
26 NÝSAN
ÝSTANBUL
KKaaddýýkkööyy

Tepe Naitilus 11.00
NÜKLEER

SANTRALLARA
KARÞI

MÝTÝNG

Hükümetin 1 Mayýs toplantýsýnýn sonucu
“Ne resmi tatil yaparýz ne de Taksim’e
sokarýz” oldu.

Her gün çalýþan, sömürülen, iþ kazalarýna,
sendikasýzlýða, düþük ücrete mahkum edilen
iþçilere 1 Mayýs günü bile fazla görüldü.

Her zaman bir gezici bir karakolu andýran,
bir çok konser ve etkinliðin gerçekleþtirildiði
Taksim Meydaný emekçilere yine kapatýldý.

Sendikalar 1 Mayýs’ta Ýstanbul’da Taksim’e
çýkacaklarýný hemen ilan etti.

KESK öncülüðünde Ankara ve Ýzmir’de de
1 Mayýs mitingi giriþimi baþlatýldý.

Üç büyük þehri tüm Türkiye izleyecek.
Tatilsiz bir “bayram” olsa da Taksim polis

çemberiyle kuþatýlsa da hiçe sayýlanlar 1
Mayýs’ta alanlarý dolduracak.

Ýþçilerin, emekçilerin bir çok sorunu var.
Ancak Türkiye’yi darbe tehditleriyle yönet-
mek isteyenlerin hamleleri her seferinde
gerçek sorunlarýn üzerini örtüyor.

Emekçi sýnýflarý bölüyor, dünyadaki
kardeþleriyle baðlarýný koparýyor.

1 Mayýs’ta tam da bu yüzden ilk baþta dar-
beye, darbecilere, darbeyi kýþkýrtanlara karþý
sokaða çýkmak gerek.

Onlarýn bombalarý yüzünden polisin yetki-
leri artýrýldý. Onlarýn yarattýðý terör yüzün-
den demokrasinin sýnýrlarý hep daraldý.

1 Mayýs’ta demokrasiyi savunmak, sýnýr-

larýný geniþletmek ve daha fazla hak talebi
sokakalarda yankýlanmalý.

Emekçilerin kitlesel eylemlerinin
dönüþtürücü gücüne tam da bugün ihti-
yacýmýz var.

Türkiye’nin her yerinde 1 Mayýs’ta eyleme
çýkan iþçiler darbe tehditlerine yanýt vere-
bilir.

1 Mayýs’ta Ýstanbul’da Taksim’e, Türkiye’de
her yerde sokaða çýkalým.

Çalýþanlarýn birleþik ve kitlesel tepkisini
gösterelim.

Cunhuriyet mitinglerinin nefret söylemiyle
doldurduðu alanlarda demokrasi ve özgür-
lük rüzgarý estirelim.

DARBEYE
savaþa, küresel ýsýnmaya, cinsiyetçiliðe,
saðlýðýn özelleþtirilmesine, ýrkçýlýða,
iþ kazalarýna, sömürüye, milliyetçiliðe,
nükleer santrallara KARÞI

1 Mayýs’a! ‘Hýrsýz’ Berlusconi
yeniden hükümette

Ýtalya’da sol
neden yenildi?

sayfa 5’te

Yeni dönemde
direniþ yöntemleri

Yeni bir solu
þekillendirmek

sayfa 6 ve 7’de

16-19 Mayýs Ýstanbul
TTaaxxiimmhhiillll OOtteell,, TTaakkssiimm MMeeyyddaannýý

marksizm2000@gmail.com - GSM: (0536) 335 10 19
ww ww ww .. mm aa rr kk ss ii zz mm 22 00 00 88 .. cc oo mm

YYeennii lliibbeerraalliizzmmiinn ssoonnuunnaa mmýý ggeelliinnddii??

SSoonn bbüüyyüükk yyaannggýýnn:: ''6688

TTüürrkkiiyyee''ddee ssoolluunn aattýýllýýmm yyýýllllaarrýý:: ''6688

CCiinnsseell aayyrrýýmmccýýllýýkk vvee kkaappiittaalliizzmm

KKüürreesseell ýýssýýnnmmaayyýý dduurrdduurr,,

ddüünnyyaayyýý ddeeððiiþþttiirr!!

MMiilllliiyyeettççiilliikk ýýrrkkççýýllýýððaa nnaassýýll eevvrriilliirr??

KKeemmaalliizzmm,, ssttaalliinniizzmm vvee TTüürrkkiiyyee ssoolluu

KKüürrtt ssoorruunnuunnddaa ççöözzüümmüünn nneerreessiinnddeeyyiizz??

MMüüzziikkllee iissyyaann!!

RRuuss ddeevvrriimmii nneeddeenn yyeenniillddii??

KKaappiittaalliizzmm ssoonnrraassýý yyaaþþaamm

DDeevvrriimmccii ppaarrttiinniinn mmooddaassýý ggeeççttii mmii??

YYeerreell sseeççiimmlleerr vvee yyeennii oollaassýýllýýkkllaarr

PPoolliittiikk iissllaamm ddüüzzeennee tteehhddiitt mmii

oolluuþþttuurruuyyoorr??

MMeeddyyaa:: NNaassýýll iikknnaa eeddiiyyoorr??

EEmmppeerryyaalliizzmm,, OOrrttaaddooððuu vvee ssaavvaaþþ

DDaarrbbeeyyee kkaarrþþýý aacciill ddeemmookkrraassii

YYeennii-lliibbeerraalliizzmmee kkaarrþþýý ddiirreenniiþþ

ÖÖzzggüürrllüükk ssookkaakkttaaddýýrr!!

4 günde 19 TOPLANTI!

sosyalist isci
DEVRÝMCÝ, ANTÝKAPÝTALÝST HAFTALIK GAZETE

www.sosyalistisci.org

SAYI: 322 25 Nisan 2008 1 YTL

2 sosyalist iþçi sayý: 322

Darbe haberlerinin tabiri
caizse çivisi çýkmýþ durum-
da. Her yerden benzer
haberler fýþkýrýyor.

Belli ki bizim gün-
demimize esas olarak
Nokta Dergisi'nde çýkan
darbe günlükleri haberi ile
giren süreç, daha önceden
baþlamýþ. Yýllardýr da
saman altýndan ve üstün-
den su yürütme þeklinde
devam ediyormuþ. Birkaç
kez darbe yapma giriþimi
olmuþ ve direkten dön-
müþ.

Her geçen gün yeni þeyler
öðreniyoruz, öðrendikçe
de ortalýðýn nasýl da
karýþtýðýný giderek daha
fazla idrak ediyoruz.
Umalým ki bizim cenah
darbe tehdidi gerçek mi
sahte mi diye düþünürken
ya da darbe nasýlsa bizi
etkilemeyecek, olan
AKP'ye olacak hesaplarý ile
susup otururken, darbecil-
er bir yol bulup planlarýný
hayata geçirmezler.

Bu günlerde en çok
tartýþýlan darbe dediko-
dusu, Abdullah Gül'ün
TBMM genel kurulunda
Cumhurbaþkaný
seçilmesinin arkasýndan,
CHP ve DSP'nin seçilmek
için 367 oy gerekli iddiasý
ile seçimin iptali istemi ile
Anayasa Mahkemesi'ne
taþýmasýnýn ardýndan
baþlayan süreçle ilgili.

Ýddialara göre Deniz
Kuvvetleri Komutaný
Oramiral Karahanoðlu
Anayasa Mahkemesi'nin
asker üyelerine, davayý
kabul etmeleri için baský
yapmýþ. Telefon etmiþ,
Anayasa Mahkemesi
üyelerinin çoðunun tele-
konferans yöntemiyle din-
lediði konuþmasýnda, "367
kararýný siz çýkartmazsanýz,
biz yönetime el koyacaðýz"
diye özetlenebilecek darbe
tehdidinde bulunmuþ.
Anayasa Mahkemesi
üyeleri bu baskýya karþý
çýkmýþ, dönemin mahkeme
baþkaný Tuðcu

"Torunlarýma anlatamam"
itirazýyla aðlamýþ. Ayný
günlerde Deniz Baykal
dava kabul edilmez ise
askerlerin farklý yolarý ter-
cih edeceðini ima eden
açýklamalar yapmýþ idi.

Bu haberin çeþitli yayýn
organlarýnda yayýnla-
masýnýn üstünden ancak 10
gün geçtikten sonra,
Anayasa Mahkemesi
Baþkaný Tülay Tuðcu ve
Oramiral Karahanoðlu bir

açýklamayla haberi yalan-
ladý.

Oramiral'in haberi yalan-
lama yöntemi ise oldukça
ilginç. Oramiral diyor ki
akýl var mantýk var (biz
bulamadýk o aklý ve man-
týðý ama) önceden haber
verilerek darbe mi yapýlýr?
Ona göre darbenin kural-
larý var. Bu iþ gizlilik
içerisinde yürütülür ve
kimseler haber vermeden
yönetime el koyulur.

Oramirale göre darbe
yapmak meþru, ama çýkan
haberlerin mantýðý yok. Bu
iþin adabýný bilmiyor
gazeteciler. Bir iþin
çivisinin çýkmasý durumu
budur herhalde tam
olarak. Darbe tehdidi
büyütülüyor ya da bize
vurmaz bu darbe diyenlere
duyurulur. Oramiral sizin
gibi düþünmüyor, onun
sorunu sadece darbe
sürecinin adabýyla ilgili.

Otomatiðe baðlanmýþ gibi
kapatma davasý açan
Anayasa Mahkemesi
CHP'nin ilgili maddeye
dair pek çok ihlali olmasý-
na raðmen kapatma davasý
açmýyor.

Maliye Kanaltürk'ün
hesaplarýný incelerken CHP
tarafýndan gönderilmiþ 4
milyon 102 bin YTL kayýtla
karþýlaþtý. Bu paranýn
ancak 4 de birini ait fatura

bilgisine ulaþýldý diðer
kýsmý için ise herhangi bir
fatura bilgisi bulunmuyor.
Bu durumda CHP
Kanaltürk'ün ortaðý haline
gelmiþ oluyor. Gelir Ýdaresi
Daire Baþkanlýðý tarafýndan
Anayasa Mahkemesi'ne ve
ilgili savcýlýða resmi yazý
ulaþtýrýldý. Ayrýca Maliye
bakanlýðý Yargýtay
Cumhuriyet Baþsavcýlýðý'na
gerekli evraklarý ulaþtýrdý.

Buna benzer 5 kayýt dýþý
para transferi gerçekleþtir-
ildi.

Kimse yanlýþ anlamasýn
muradýmýz ve derdimiz
niye CHP kapatýlmýyor,
kapatýlsýn demek deðil,
ama var olan çifte stan-
dardý anlamakta zorlanýy-
oruz.

Bir yandan yaprak kýpýr-
dasa birilerine kapatýlma
davasý açýlýrken, diðer yan-

dan ortada olan bir duru-
ma karþý ses çýkmýyor
olmasý ister istemez çifte
standardý düþündürüyor.
Bunun ötesinde, yargýnýn
baðýmsýz mýdýr sorusunu
da bilmem kaçýncý kere
sorduruyor.

Talebimiz elbette sýnýrsýz
düþünce ve örgütlenme
özgürlüðü. Yargý da
gerçekten baðýmsýz olsa
deymeyin keyfimize…

Emekliler
sokaktan
ayrýlmýyor

DÝSK'E baðlý Emekli-
Sen üyeleri, sendikalarý-
na yönelik açýlan kapat-
ma davasýna karþý,
"Emekliler Ýnsanca
Yaþam Ýstiyor" mitingi
düzenlediler. Ana slo-
ganlarý "demokrasi
mücadelesinden emekli
olunmaz" idi. Emekli-Sen
üyeleri, Toros Sokak'ta
toplanmalarýnýn ardýn-
dan "Emekliler Ýnsanca
Yaþam istiyor" pankartý
arkasýnda, mitingin
yapýlacaðý Abdi Ýpekçi
parkýna yürüdüler.
"Hepimiz Emekli-
Sen'liyiz" dövizleri
taþýyan emekliler
yürüyüþ boyunca
"Emekli-Sen kapatýla-
maz", "Hak verilmez,
alýnýr, zafer sokakta
kazanýlýr" ve "AKP halka
hesap verecek" sloganlarý
attýlar.

Lastik-ÝÝþ de
grev ihtimali

Goodyear ve Brisa
fabrikalarýnda çalýþan 4
bin iþçiyi kapsayan
toplusözleþme
görüþmelerinde, arabu-
lucu aþamasýnda
yapýlan görüþmeden de
bir sonuç çýkmadý.
Arabulucu ile yapýlacak
ikinci görüþmeden de
sonuç çýkmamasý duru-
munda grev süreci
baþlayacak. Lastik-Ýþ
Sendikasý sözleþmenin
bir an önce imzalan-
masýný isterken, talep-
lerinden geri adým
atmayacaklarýný söylüy-
or.

Lastik-Ýþ Kocaeli Þube
Baþkaný Hasan Hüseyin
Çakar patronlarýn özel-
likle yeni iþe giren iþçi-
lerin ücretlerini ken-
disinin belirlemek iste-
diðini, yeni iþe giren-
lerin de eski iþçilerle
ayný ücreti almasýnýn 50
yýldýr süren bir gelenek
olduðunu söyledi.
Çakar, bu konuda
kesinlikle geri adým
atýlmayacaðýný dile
getirdi. Mevcut durum-
da 6 gün çalýþýp bir gün
izin yaptýklarýný anlatan
Çakar, bu maddenin 6
gün çalýþýp iki gün izin
yapýlmasý olarak
deðiþtirilmesini istedik-
lerini, bu madde
üzerinde de anlaþa-
madýklarýný söyledi.

Danýþtay katili Alparslan
Arslan ile emekli general
Veli Küçük'ün yan yana
çekilmiþ fotoðraflarý
basýnda yer almýþtý. Veli
Küçük yaptýðý açýkla-
malarda bu fotoðrafýn
sahte olduðunu, fotomon-
taj olduðunu iddia
etmiþti.

Geçen haftanýn haberler-

ine göre Terörle Mücadele
ekipleri fotoðrafýn aslýna
sahip Azadiye Welat
Gazetesi'ne gidiyor ve bu
fotoðrafý teslim alýyor.
Ardýndan teknik araþtýr-
ma yapýlýyor ve tespit
ediliyor ki fotoðrafta her-
hangi bir montaj hilesi
yok.

Bu durumda apaçýk

ortada ki Ergenekon
Çetesinin þu an için bili-
nen en üst düzey sorum-
lusu Veli Küçük Danýþtay
saldýrýsýný gerçekleþtiren
Alparslan Arslan ile pek
bir sýký fýký imiþ.

Bunu anlamak ve
bilebilmek için fotoðrafa
ihtiyacýmýz olmamasýna
raðmen, durumun belge-
lenmiþ olmasý kimselere
söylenecek pek fazla bir
söz býrakmýyor..

Yörsan
iþçilerine
destek eylemi

Sendikalý olmak iste-
dikleri için iþten atýlan
Yörsan iþçilerine destek
eylemleri devam ediyor.

19 Nisan Cumartesi
Türk-Ýþ'e baðlý Tek-Gýda
Ýþ sendikasý üyeleri
Yörsan iþçilerinin,
sendikalaþtýklarý için
iþten atýlan Arçelik ve
Cerrahpaþa Hastanesi
iþçilerinin ve "Yörsan
yersen" insiyatifi
üyelerinin desteðiyle
Galatasaray Postanesi
önünden Taksim
Meydaný'na yürüdü.

Galatasaray Postanesi
önünde yapýlan açýkla-
mada konuþan Tek Gýda-
Ýþ Marmara ve Trakya
Bölge Þubesi
Teþkilatlandýrma
Sekreteri Göksel Þengün,
iþçilerin anayasal hak-
larýný kullandýklarý için
iþten atýldýklarýný söyledi.
YÖRSAN, Çapa ve
Arçelik gibi bir çok iþy-
erinde ayný senaryonun
uygulandýðýný belirten
Þengün, iþverenlerin iþy-
erinde örgütlülüðün
olmasýndan korktuðunu
belirtti. YÖRSAN patro-
nunun "Can güvenliðim
yok" diyerek Tek Gýda-Ýþ
ve iþçiler hakkýnda suç
duyurusunda bulun-
duðunu belirten Þengün,
"O bize dava açýyor,
polise þikayet ediyor, biz
de onu halka, duyarlý
insanlara þikayet ediy-
oruz" diyerek halkýn
YÖRSAN ürünlerini
boykot etmesini istedi.

Darbe yapmanýn da
bir adabý varmýþ…

CHP yasalarý ihlal ediyor:

Kanaltürk’e 4 milyon aktardýlar, faturasý yok

Gerçekten poz vermiþler

Türkiye
Tuzla
olmasýn!

Üniversite öðrencileri
“Türkiye Tuzla
Olmasýn” talebiyle,
tuzla iþçileriyle
dayanýþmak için bir
yürüyüþ gerçekleþtirdi.

Yürüyüþe Boðaziçi,
Yýldýz Teknik, Ýstanbul,
Galatasary, Sabancý,
Koç, ODTÜ, Hacettepe,
Ankara, Çukurova,
Gebze Ýleri teknoloji
Enstitüsü öðrencileri
katýldý.

Kadýköy'den sabah 10
da baþlayan yürüyüþ,
Haydarpaþa'dan tren
ile Kartal, E-5 karayolu
ve Pendik sahil yolun-
dan devam edilerek
16.30 da Tuzla
Tershane de son buldu.
Yürüyüþe yaklaþýk 500
kiþi katýldý.

Pendik pazarýna
SSGSS'ye karþý slogan-
lar ile giren öðrenciler,
bütün güzergah
boyunca halktan
büyük destek gördü.

OOrraammiirraall KKaarraahhaannooððlluu 1100 ggüünn
ssoonnrraa vveerrddiiððii yyaannýýttttaa ddaarrbbeenniinn
bbööyyllee aaççýýkk aaççýýkk yyaappýýllmmaayyaaccaaððýýnnýý
ssööyylleemmiiþþttii.. SSýýrraa mmaahhkkeemmeenniinn
aasskkeerr üüyyeelleerriinniinn ssööyylleeyyeecceekk-
lleerriinnddee..

sayý: 322 sosyalist iþçi 3

sosyalist isci

ÞÞeennooll KKaarraakkaaþþ

Son bir yýl darbe tehdidiyle
geçiyor. Darbenin olup
olmamasýndan beter bir
durum her an darbe olabilir
duygusu.

Siyasi alanda atýlan bir dizi
adým, “asker ne diyecek?”
sorusuyla ele alýnýyor. Asker
de zaman zaman diyeceðini
diyor!

27 Nisan 2007’de ne mutlu
Türk’üm demeyenleri düþ-
man ilan etti. 27 Nisan e-
muhtýrasýnda hem Abdullah
Gül’ün cumhurbaþkaný
adaylýðýna hem de hem de
Hrant Dink’in cenazesinde
“Hepimiz Ermeniyiz” diyen
büyük kalabalýða gözdaðý
verildi.

Sadece 2007 yýlý deðil,
2003-2004 yýlýnda da çeþitli
darbe giriþimlerini atlat-
týðýmýz “darbe
Günlükleri”nden açýða çýktý.

Bir darbe siyasal
demokrasinin tüm kazaným-
larýnýn gasp edilmesi demek-
tir.

12 Eylül darbesinden sonra
iþçi sýnýfýnýn ve ezilen tüm
kesimlerin mücadelesiyle
geliþen kýsmi demokratik
ortam, askeri emir komuta
zincirinin yönetime el koy-
masýyla uçar, gider.

Yine de yönetime askeri
müdahale kadar önemli olan
bir baþka durum da askerin
yönetime her an el koyabile-
ceðinin sinyallerini verme-
sidir. Demokratik alanda
atýlan her adýmýn, “Þimdi ne
diyecekler, hangi muhtýrayý
yayýnlayacaklar” sorusuyla
beraber atýlmasý, sorunun bir
paranoyadan kaynaklan-
madýðýnýn en son Yargý
Darbesiyle bir kez daha
kesinleþmesi özgürlükler
için mücadelenin en belir-
leyici mücadele olduðunu
gösteriyor.

Bu yüzden bir darbe ihti-
maline karþý deðil,

yaþadýðýmýz darbe giriþim-
lerine karþý acil mücadele
etmek zorundayýz.

Açýða çýkmýþ darbe giriþim-
lerinin hesabýnýn sorulmasý
için mücadele etmek zorun-
dayýz. Her darbe giriþim-
cisinin yargýlanmasý için
mücadele etmek zorundayýz.

Bir darbeyi engellemenin
ve darbe tehditlerinde bulu-
nanlarýn geri
püskürtülmesinin en etkili
yolu ise kitlesel eylemlerdir.

Kitlelerin darbeye karþý
çýkacaðýnýn bilinmesi,
kitlelerin parti kapatmalara

karþý çýkacaðýnýn bilinmesi,
kitlelerin askeri vesayete
karþý çýkacaðýnýn bilinmesi
sadece bir darbeyi deðil,
darbe günlerinde yaþama
alýþkanlýðýný da ortadan
kaldýracaktýr.

Bu yüzden sosyalistler iki
adýmý ayný anda atmak
zorundadýr. Yeni liberal-
izme, savaþlara, nükleer
santrallara, küresel ýsýn-
maya, ýrkçýlýða karþý daha
yaygýn, daha büyük kam-
panyalar örgütlenmelidir.

Öte yandan darbe tehdit-
lerine karþý, parti kapat-

malara karþý da yaygýn ve
büyük kampanyalar yapýl-
malýdýr.

Ýkinci adým için 19
Nisan’da Ýstanbul’da yapýlan
“Darbeye hayýr, özgürlük
istiyoruz” forumu çok
önemli bir ilk örnek.

Þimdi bu adýmýn devamý
Türkiye çapýnda atýlmalý.
Çok sayýda, çok daha büyük
toplantýlar her þehirde
örgütlenmeli. Bu toplantýlar
darbeye karþý sokakta yan
yana gelebilecek güçleri
biriktirmeye baþlamak
anlamýna gelecek.

Darbeye karþý
mücadele nasýl
bir yol izlemeli?

Herkese emeklilik hakký
Herkese parasý saðlýk
hizmeti!

Sosyal yýkým yasasý mecliste onaylandý ve
önümüzdeki son bahar yürürlüðe girecek.
Emeklilik yaþý artýk 65. Yeni sigortalý olacak
milyonlarca insan için bu yasa durdukça
emeklilik hakký bir hayal olacak.

Yasa saðlýk hizmetlerinin her aþamasýný par-
alý hale getiriyor. Bu hem bireysel trajedileri
hem de saðlýk sisteminde çöküþü beraberinde
yaratacak.

Hükümet bunun bir reform, yani iyileþtirme
olduðunu söylese de durumun tam tersi
olduðu kýsa sürede görülecek.

Bugün haklarýnýn gasp edilmesine karþý
çýkan sendikalý iþçilerin yanýna her geçen gün
daha fazla sigortasý atmýþ maðdur eklenecek.

Ýþte bu yüzden saðlýk ve sosyal güvenlikteki
özelleþtirmeye karþý direniþ devam etmeli.
Eðer bugün durmazsak, saðlýk alanýndaki ser-
maye yanlýsý uygulamalarýn üzerine gidersek,
yasayý iþlemez hale getirmek için kolektif
adýmlar atabilirsek o zaman tersine gidiþ dur-
durulabilir. Emeklilik hakkýný geri almak
mümkün olabilir.

Emek hareketinin bugüne dek sloganý sosyal
yýkým yasasýnýn geri çekilmesiydi. Þimdi yeni-
liberal saldýrganlýða karþý mücadeleyi
"herkese parasýz saðlýk hizmeti, herkese
emeklilik hakký" talepleriyle devam ettirmeliy-
iz.

Bu talepler etrafýnda yürütülen kitlesel kam-
panyalarda tüm maðdurlar örgütlü iþçi
sýnýfýyla yan yana gelebilirse bu gerçekten etk-
ili ve kazanan bir güç olabilir.

Sendikalý iþçilerin Emek Platformu’nu ayakta
tutup tutmayacaðý, Türk-Ýþ’le diðer
sendikalarýn birlikte davranmaya devam edip
etmeyeceði ise kritik sorular. Yanýtsa taban
hareketinde gizli.

301'i koruma ve yaþatma
ittifakýný daðýtmak

301. madde görüþmeleri MHP'nin meclis
komisyonu toplantýsýný basmasýyla baþladý.
Çok sayýda MHP'li milletvekili ve yönetici
Hrant'ýn katledilmesine, onlarca insanýn
tehdit altýna girmesine neden olan ýrkçý yasa
maddesini savunmak için oradaydý.

CHP'li vekiller ülkücü faþistlere destek
verdi. Baykal'ýn CHP'si Bahçeli'nin MHP'si
301'in kararlý bir savunucusuydu zaten.
Ulusalcýlar, darbe yanlýlarý, bilumum kafa-
tasçý 301'i koruma ve yaþatma seferberliðinde
bugün de yer alýyor.

Bu durum 2006'da ard arda açýlan davalarla
301 kullanan ittifakýn hâlâ varolduðunu gös-
teriyor. 301 savunucularý arasýnda hükümet
üyeleri de var. Nitekim 301. maddeden dava
açma yetkisi cumhurbaþkanýna deðil adalet
bakanýna býrakýldý. Savcýlar doðrudan dava
açamayacak, ancak bakan onay verirse soruþ-
turma baþlatýlabilecek. Deðiþiklikle ceza üst
sýnýrý 3 yýldan 2 yýla indirise de 301 ayný ýrkçý
ve ayrýmcý duruþunu koruyor. Karar yetkisi
iþbilir savcýlardan bakana verilse de yine
muhalifler üzerinde her an inebilecek bir kýlýç
gibi duruyor.

DDüüþþüünnccee vvee iiffaaddee öözzggüürrllüüððüünnüünn
ssýýnnýýrrllaarrýýnnýý ggeenniiþþlleettmmeekk

AKP'nin yapabileceðinin sýnýrlarý bu. 301'i
savunan ve devlete hakim olan ittifak daðýtýl-
madan meclis üzerindeki kuþatma kaldýrýl-
mayacak.

Þimdi ýrkçý yasa maddesi 301'in toptan
kaldýrýlmasý talebini demokrasi mücadelesiyle
baðlamak gerek. Darbecilerin geriletilmesi,
Ergenekon davasýnýn Þemdinli, Susurluk,
Hrant Dink cinayeti, Atabeyler ve bilumum
çete davasý ile birleþtirilmesini talep eden bir
kampanyayla birleþtirmek gerek.

w w w . d s i p . o r g . t r

Sosyalistler dünyaya ve Türkiye’ye nasýl bakýyor?

DSÝP ne istiyor, neleri savunuyor?
internette devrimci anti-kkapitalizmin adresi güncellenen içeriðiyle yayýndaDDSSÝÝPP

4 sosyalist iþçi sayý: 322

Dudak uçuklatan rakamlar

Hükümetler niye herkese bedava saðlýk hizmeti
vermez? Niye tüm çocuklara tümüyle ücretsiz
eðitim olanaðý sunmaz? Kamu taþýmacýlýðý niye
parasýz deðil?

Olmaz ki! Para nereden gelecek? Bu kadar para
nasýl bulunacak? Verilen cevap hep bu.

Bu temel hizmetlerin saðlanmasý için gerekli
paranýn bulunamayacaðý inancý o kadar yaygýn ki,
bizler bile bu talepleri pek ileri sürmez olduk,
sürdüðümüzde de aslýnda pek de gerçekleþtirile-
meyeceklerini düþünür olduk.

Türkiye’yi bir yana býrakalým, zengin Batý
ülkelerinde, Amerika’da, Ýngiltere’de bile, iddia
ayný: Para yok!

Kredi piyasalarýnda birkaç aydýr yayýlmakta olan
kriz vesilesiyle, para meselesi epeyce gündeme
geldi. Rakamlarý gördükçe küçük dilimi yutuyo-
rum.

Amerika’da geçen ay Bear Stearns adlý yatýrým
bankasý batmanýn eþiðine geldi. Merkez Bankasý, bir
baþka bankaya 30 milyar dolar (yaklaþýk 40 milyar
YTL) para vererek Bear Stearns’i satýn almasýný
saðladý. Bu paraya kaç hastane açýlýr, kaç kiþiye ne
kadar zaman ücretsiz saðlýk bakýmý verilir, bilmem.
Ama az olmasa gerek.

Birkaç ay önce Ýngiltere’de Northern Rock adlý
konut kredisi þirketinin batak olduðu ortaya çýktý.
Hükümet þirkete 60 milyar sterlin (yaklaþýk 140 mil-
yar YTL) aktardý. Bu paraya kaç okul açýlýr, kaç
çocuk okutulur, bilemiyorum. Ama büyükçe bir
Anadolu kasabasýnýn eðitim ihtiyaçlarýný birkaç
onyýl idare eder herhalde.

Bu hafta, Ýngiltere Merkez Bankasý bankalara,
biraz toparlanabilmeleri için 50 milyar sterlin (yak-
laþýk 120 milyar YTL) borç verdi. “Borç” deniliyor
ama, bu borca karþýlýk olarak bankalarýn gösterdiði
garanti, vermiþ olduklarý konut kredilerinin
ödemeleri. Yani batma noktasýna gelmelerine sebep
olan batýk kredilerin ödemeleri! Yani belli ki
Merkez Bankasý bu borcun üzerine bir bardak
soðuk su içecek. Bu paraya kaç þehrin belediye oto-
büsleri kaç yýl bedava iþletilebilir, tahmin edemiyo-
rum. Ama 3-5 yýlý geçer herhalde.

Bir de þöyle bir rakam var. Sýký durun. IMF’nin
geçen ay yayýnlanan altý aylýk dünya ekonomisi
raporuna göre, tüm bankalarýn toplam batýk kredi
miktarý þu anda 1 trilyon dolar. Yani 1200 milyar
YTL.

Bu para, bankalarýn kredi olarak verip geri ala-
mayacaklarý para. Þu anda yaþanan krizin nedeni
olan para. Niye verdiler, nasýl verdiler, bir kenara
býrakalým, bu parayla neler yapýlabileceðini
düþünelim. Aslýnda düþünemiyorum. Ama New
York’un da, Londra’nýn da saðlýk, eðitim ve kamu
taþýmacýlýðý bütçelerinin çok ötesinde bir para olsa
gerek.

Bankalar bu parayý nereden bulup da çar çur etti?
Bir önceki kriz sýrasýnda, 1999-2000 yýllarýnda
ekonominin sýkýþmasýný engellemek için Merkez
Bankalarý piyasalara para dökmüþtü, bu para o
para. Yani yine devletin kasasýndan çýkan para.

Önümüzdeki aylarda, Amerika ve Avrupa’da (ve
kuþkusuz Türkiye’de) bankalarýn ve þirketlerin bat-
masýný önlemek için öyle paralar harcanacak ki,
Bear Stearns’in 30 milyarýyla Northern Rock’un 60
milyarý devede kulak kalacak. Hep beraber göre-
ceðiz.

Para var. Para çok. Mesele, nereye harcandýðý.

RRoonnii MMaarrgguulliieess

GÖRÜÞ

Akdeniz Üniversitesi’nde
meydana gelen olaylarýn
arkasýnda çok bildik bir
yapýlanma çýktý. MHP ve
ona baðlý Ülkü Ocaklarý. 40
yýllýk bir geçmiþe sahip
olan Ülkü Ocaklarý, faþist
liderlik tarafýndan Nazilere
ait sokak gücü SS modeline
bakýlarak kuruldu. SS’ler
nasýl ki Almanya’da
faþizmin yükseliþi esnasýn-
da sokakta terör gücü
olarak kullanýldýysa Ülkü
Ocaklarý da ayný amaçla
kullanýldý.

TTeerröörrüünn 4400 yyýýllllýýkk
ttaarriihhii

Alparslan Türkeþ 1960’lý
yýllarýn sonuna doðru
Milliyetçi Hareket
Partisi’ni kurduðunda, bu
legal örgütlenmeyle sýnýrlý
kalamayacaðýný anladýðý
için, yarý legal-illegal bir
yapýlanma olan ihtiyaca
yanýt vermek adýna Ülkü
Ocaklarý’ný kurduý. Ülkü
Ocaklarý 1970’e
gelindiðinde 60 þehirde,
100 þubede örgütlenmiþ bir
yapý haline geldi. Ülkü
Ocaklarý, ayný dönemde
yine illegal bir biçimde
kurulan komando kam-
plarýna insan devþirme
iþlemini gerçekleþtiriyordu.
Komando kamplarý da 35
þehirde, 100 kampla eðitim
veriyordu. Eðitim ideolojik
olarak ýrkçý-milliyetçi
görüþlerin benimsetilmesi,
pratik olarak da saldýrý
teknikleri, silah kullanýmý,
bomba imalatý ve pro-
vokasyon gibi faaliyetleri
içeriyordu. Kamplarda

eðitimi, 1960’lý yýllarýn
baþýnda Türkeþ’le birlikte
darbe giriþimine katýlmýþ
emekli subaylar veriyordu.

Kontrgerilla eðitiminden
geçmiþ Ülkü Ocaðý üyeleri
ocaklar andan itibaren iþçi
hareketine, öðrenci hareke-
tine ve özgürlük temelli
olan her þeye saldýrarak
asli görevini yerine getirm-
eye baþladý. Ana faþist
akým MHP tarafýndan,
toplumda korku ve yýlgýn-
lýk yaratmak için kul-
lanýlan Ülkü Ocaklarý ayný
zamanda mühimmat yani
silah depolarý olarak kul-
lanýldý. Her kitle katliamýn-
da kullanýlan bomba ve
silahlar önce ocaklarda
toplandý, ardýndan faþist
militanlar tarafýndan kul-
lanýldý. 1978’te Ýstanbul
Üniversitesi katliamýnda
kullanýlan bomba, döne-
min Ülkü Ocaklarý Baþkaný
Mehmet Gül tarafýndan

saðlanmýþtý. Yine Maraþ,
Çorum ve Malatya
katliamlarýna çevre illerde-
ki Ülkü Ocaklarý’ndan
faþistler silahlarýyla
katýlmýþlardý. Yakýn tari-
himizde Sivas katliamýnda
da özellikle Ankara Ülkü
Ocaklarý’ndan faþistlerin
katýlýmýyla provokasyon
yaratýlmýþ ve 37 kiþi
katledilmiþti.

OOccaakkllaarr ssiillaahh
ddeeppoossuu

Siyasi cinayetlerde de asýl
karargah olarak ocaklar
kullanýldý. Abdi Ýpekçi
cinayeti, Bahçelievler
katliamý, Kemal Türkler
cinayeti, Balgat katliamý ve
buna benzer çok sayýda
terör eyleminin arkasýnda
ocaklar vardý. Ünlü faþist
katiller Abdullah Çatlý,
Mehmet Ali Aðca, Ýsa
Armaðan, Oral Çelik,
Haluk Kýrcý gibileri hep

ocak devþirmesi tetikçiler-
di.

1980 yýlýndaki darbeden
sonra kýsa süre kapanan
ocaklar birkaç yýl sonra
tekrar açýlarak provokasy-
onlarýna kaldýklarý yerden
devam ettiler. Ocaklar
sadece ýrkçý ideolojik
yapýlanmalar olarak
kalmadý. Birer çýkar
merkezi haline geldiler.
Bulunduklarý bölgede terör
estiren ocaklý faþistler
mafya tipi örgütlenmelere
giderek çek-senet iþleri,
ihaleler, uyuþturucu trafiði,
kadýn ticareti gibi iþlere de
yönelerek asli görevlerini
tamamladýlar.

Rahip Santoro, Hrant
Dink cinayeti ve Malatya
katliamýnýn arkasýnda
ocaklarýn rolü açýða çýktý
(burada diðer faþist odak
olan Alperen Ocaðý’ný da
görüyoruz). Þimdilik
doðrudan iþin üzerine
gidilmese de Ergenekon
yani derin devlette de
önemli bir yer teþkil ettik-
leri açýk. Her biri suç
merkezi olan ocaklar
cinayetlerin, iþkencenin,
tecavüzlerin de doðal
merkezi. Toplum ve
demokrasi için tehdit olan
bu yapýlanma kapatýl-
madan mahallelerdeki,
okullardaki, ilçelerdeki
baskýdan da kurtulmak
mümkün deðil. Bu nedenle
kapatýlmasý ve suça
karýþmýþ olanlarýnýn (ki
hemen hemen hepsi)
yargýlanmasý önümüzdeki
dönemin önemli talep-
lerinden birisi haline
dönüþmeli.

19 Nisan’da Beyoðlu
Kasýmpaþa Stadýnýn yanýn-
da 18 yaþýndaki bir genç, 17
yerinden býçaklanarak
öldürüldü. Olayýn failleri
Ülkü Ocaklarý’ndan çýktý.
KKaassýýmmppaaþþaa ÜÜllkküü OOccaaððýý’nda
polisin yaptýðý aramada çok
sayýda silahýn yaný sýra
cinayet aleti de bulundu.
10’a yakýn faþistin delik
deþik ettiði genç, Ülkü
Ocaklý faþistlerin yakýn
dönemde yaptýðý tek iþ
deðil. Yakýn dönemin bazý
örneklerine bakacak olur-
sak ocaklarýn nasýl bir
cinayet merkezi gibi
çalýþtýðýný daha iyi anlaya-
biliriz.

MMuuððllaa vvee MMiillaass ÜÜllkküü
OOccaakkllaarrýý baþkanlarý, bir
taþocaðý sahibini kaçýrarak
iþkence yaptý. Taþocaðýný

zorla üzerlerine devrettirdil-
er. Ocaklarda yapýlan ara-
malarda çok sayýda silah
bulundu.

KKoonnyyaa ÜÜllkküü OOccaaððýý’nda
silahlý çatýþma sonrasý içeri
giren polis Filistin askýsý,
falaka gibi iþkence alet-
lerinin yaný sýra çok sayýda
býçak ve silaha rastladý.

Ýstanbul polisi, gasp
suçundan aradýðý bir kiþinin
kendisini 'ülkücü' olarak
tanýtmasý üzerine KKaayynnaarrccaa
ÜÜllkküü OOccaaððýý'na baskýn
düzenledi. Baskýnda pom-
palý tüfek, falaka, satýr,
pala ve el yapýmý bomba

ele geçirildi.
Çete kurmak suçlamasýn-

dan AAffyyoonnkkaarraahhiissaarr,,
EEsskkiiþþeehhiirr vvee KKüüttaahhyyaa ÜÜllkküü
OOccaakkllaarrýý baþkanlarýnýn da
içinde olduðu 6 kiþi gözaltý-
na alýndý. Yapýlan aramalar-
da çok sayýda silah bulun-
du.

ÝÝzzmmiirr ÜÜllkküü OOccaakkllaarrýý Ýl
Baþkaný, görevden almak
istediði KKaarraabbaaððllaarr ÜÜllkküü
OOccaaððýý baþkanýný tabancayla
aðýr yaraladý. Ýzmir’de
rahibi býçaklayan zanlý Ülkü
Ocaðý’nda saklandý.

Bolu’da Ýzzet Baysal
Üniversitesi’nde iki ülkücü

grup arasýnda çýkan silahlý
çatýþmada, 3’ü aðýr olmak
üzere 5 kiþi yaralandý.

BBooddrruumm’da ÜÜllkküü OOccaaððýý’na
kayýt yaptýrmayan iki lise
öðrencisi faþistler tarafýn-
dan kaçýrýlarak 4 saat
boyunca iþkenceye uðradý.

AAffyyoonn KKooccaatteeppee ÜÜnniivveerr-
ssiitteessii’nden 2 öðrenci Afyon
Ülkü Ocaklý faþistler tarafýn-
dan kaçýrýlarak 5 saat
boyunca iþkenceye maruz
kaldýlar. Ýþkence yapanlar
yakalanýp, daha sonra
tahliye edildiler.

ÝÝzzmmiirr,, AAnnttaallyyaa,, KKaayysseerrii,,
ÇÇoorruumm,, DDeenniizzllii vvee SSaammssuunn
ÜÜllkküü OOccaakkllaarrýý’nda çete kap-
samýnda yapýlan aramalar-
da içinde pompalý tüfek-
lerin de olduðu çok sayýda
silah ve iþkence aleti bulun-
du.

Bütün suçlarý iþliyorlar, ama kimse kapatmayý tartýþmýyor

Ülkü Ocaklarý
kapatýlsýn!

NNeerreeddee cciinnaayyeett
oorraaddaa ÜÜllkküü OOccaakkllaarrýý

BBiirr ““ooccaakk”” üüyyeessii:: HHaalluukk KKýýrrccýý,,
AAnnkkaarraa BBaahhççeelliieevvlleerr’’ddee TTÝÝPP üüyyeessii

yyeeddii ööððrreenncciiyyii kkaattlleeddeennlleerrddeenn bbiirrii......

sayý: 322 sosyalist iþçi 5

Mýsýr kaynýyor
Mýsýr'da sanayi kenti Mahalla el-Kobra'da 6 Nisan

günü baþlayan ve dört gün süren ayaklanma þimdilik
bastýrýlmýþa benziyor. Gýda fiyatlarýna yapýlan zam-
lara ve düþük ücretlere karþý ayaklanan halk sokaklara
dökülmüþ, ard arda gösteriler yapmýþ ve dört gün
boyunca polisle ve güvenlik güçleriyle çatýþmýþtý.
Olaylardan Mýsýr'da "Mahalla Ýntifadasý" olarak söz
ediliyor.

Hüsnü Mübarek rejimi, ayaklanmayý ancak bölgeye
binlerce asker ve polis göndererek yatýþtýrabildi.
Yüzlerce iþçi, iþçi temsilcisi ve bölge sakininin yaný
sýra, sol örgütlerin ve Müslüman Biraderler'in önde
gelen üyeleri tutuklandý.

Polis, tutuklananlar ve yakýnlarý için Kahire'den
Mahalla'ya gýda, týbbi malzeme ve yorgan götüren bir
dayanýþma kervanýný engelledi.

Olaylarýn þimdilik yatýþmýþ olmasý, hükümetin
korkusunu yatýþtýrmýþ deðil. Ayaklanmanýn odak nok-
tasý, Mahalla el-Kobra'nýn merkezinde bulunan ve bir
yýldýr defalarca greve çýkmýþ olan dev tekstil fabrikasý.
Ayaklanmanýn üçüncü gününde Baþbakan Ahmed
Nazif fabrika iþçileriyle görüþmeye gelmiþ ve
"Mahalla'nýn acý çektiðini ve birçok krizden geçtiðinizi
biliyoruz, ama insanlar gerçek gücünü kriz dönem-
lerinde gösterir" gibi boþ laflar ettikten sonra iþçilere
30 günlük ücret ikramiyesi vermeyi önermiþti.
Associated Press basýn ajansýnýn konuþtuðu bir iþçinin
tepkisi ise þöyleydi: "Bu laflarý çok duyduk. Yeni bir
þey yok. Bizim burada neler yaþadýðýmýzdan haberleri
bile yok".

Hükümetin Mahalla el-Kobra iþçilerine verdiði
ödünleri þimdi bölgedeki diðer iþçiler de talep ediyor.
Kafr Dawwar tekstil fabrikasý iþçileri kendilerine ver-
ilen 15 günlük ücret ikramiyesini reddetti ve Mahalla
el-Kobra iþçilerine verilenin aynýsýný talep ediyor. Bir
yýldýr süren grev dalgasýnýn sona ermeyeceði açýk.

Paraguay’da sol kazandý
Latin Amerika’nýn nadir sað hükümetlerinin yönet-

mekte olduðu Paraguay’da da (Bolivya’dan sonra
ikinci en yoksul ülke) sað iktidarlarýn sonu geldi.
“Deðiþim için Yurtsever Ýttifak” (APC) adayý olan eski
Katolik papaz Fernando Lugo, 61 yýldýr tek parti
olarak iktidarda olan Colorado Partisi’ni yendi.

Lugo, 2006’nýn Aralýk ayýnda, ülkenin en yoksul böl-
gesi olan San Pedro’nun kuzey kýsmýnda geçirdiði on
yýllýk bir kýr yaþamýndan sonra Vatikan’ýn kendisini
rahiplikten çýkarmasýný istedi. Fakat Papa 16.
Benedict, Lugo’nun politik duruþunu onaylamadý;
istifasýný reddetti.

“Yoksullarýn papazý” olarak bilinen Lugo, 1960’larda
Ýkinci Vatikan Konseyi’nde Katolik kilisesinin yenilen-
mesi sonucunda Latin Amerika’da þekillenen “kurtu-
luþ teolojisi”nin büyük ölçüde etkisi altýnda kaldý.
Sosyal adalete ve sosyal deðiþime olan gereksinimi
fark ederek, ezilenlerin ve yoksullarýn savunulmasý
konusunda kiliseye meydan okudu.

Lugo, aralarýnda çiftçi gruplarý, sendikalar ve Liberal
Partinin bulunduðu merkez-sol Yurtsever Deðiþim
Ýttifaký'nýn lideri olarak seçime girmiþti. Lugo,
“Paraguay artýk herkesin ülkesidir” dedi.

CChhrriiss BBaammbbeerryy

Ýtalya Avrupa’nýn en
büyük soluna sahipti. Son
10 yýl içinde Ýtalya tek bir
sendikanýn yaptýðý en
büyük protestoya ve en
kalabalýk Irak savaþý karþýtý
gösteriye sahne oldu. Yedi
yýl önce Cenova’da
toplanan G8 karþýtý gösteri
tüm Avrupa’da anti kapi-
talist harekete öncülük
etmiþti. Radikal parti
Rifondazione Comunista
80 bin üyeye sahipti. Ýki yýl
önce bu parti merkez sol
ile ittifak yaparak koalisy-
on hükümeti kurdu.
Rifondazione,
Berlusconi’nin tekrar ikti-
dara gelmesinin demokrasi
için bir tehdit olacaðýný
söylüyordu.

Sol ilk kez en zayýf
çoðunluðu ele geçirerek
iktidara geldi. Daha küçük
olan Ýtalyan Komünist
Partisi ve Yeþiller bakanlýk
da alarak yeni hükümete
girdi. Az farkla hükümet
olunduðu için radikal sol
kendisini merkez solu ikti-
darda tutmanýn basýncý
altýnda hissetti. Halkýn
yeni iktidardan büyük
beklentileri yoktu. Ama
ücretlerde düþüþ, yüksek
vergiler ve iþ güvencesinin
yok edilmesini de bek-
lemiyorlardý.

Irak’tan asker çekmeye
baþladýlar, ama NATO’nun
Afganistan iþgaline daha
büyük destek verdiler.
Ýtalya’nýn en görünür
sorunu Berlusconi’nin
seçimleri kazandýðý
Napoli’deki temizlik iþçi-
leri grevi oldu. Hükümet
gücünü kaybedip seçim
çaðrýsý yapýnca merkez sol
radikal sol ile yollarýný
ayýrdý. Açýkladýklarý amaç,
Ýtalya’da, her ikisi de
serbest pazar ajandasýný
kabul eden iki partili bir
sisteme gitmekti.

Geçmiþ yýllarýn radikal
söylemini terk eden
Rifondazione, Komünist
Parti ve Yeþiller, seçim-
lerde Gökkuþaðý Sol adý

altýnda ittifak kurdu.
Ancak iktidarda olduklarý
süredeki kirlenmiþliðin
etkisinden sýyrýlamadýlar.
Örneðin, Yeþiller’den olan
çevre bakaný çöp temizliði
yapan þirketlerden aldýðý
hediyeler nedeniyle soruþ-
turuluyor. Hapisteki bazý
mafya üyeleri için af
yönünde oy kullanmalarý
da tüm partilerin ayný
olduðu yönündeki kanýyý
güçlendirdi.

Seçim günü Gökkuþaðý
Sol bozguna uðradý. Ýki yýl
önce sol seçildiðinde
Komünist Parti, Yeþiller ve
Rifondazione 3.800.000 oy
almýþtý. Bu seçimde toplam
oylarý bir milyon azaldý.
%10’dan %3.5’e düþtü.
Parlamento temsili için %4

oy gerekiyor. Solun
geleneksel kalelerinden
sayýlan Tuscany’de üç par-
tinin toplam oylarý
%13.4’ten %4.5’e düþtü.
Lazio’da %13’ten %3.3’e
düþtü. Gökkuþaðý Sol’dan
farklarýný vurgulayan iki
küçük sol parti ise %0.4 oy
alabildi.

Geçtiðimiz haftasonu,
Rifondazione merkez
komitesi toplandý. Parti
genel sekreterinin, partinin
feshi ve Gökkuþaðý Sol’la
birleþme üzerine odak-
lanan stratejisi 98’e 70 oyla
reddedildi. Temmuz’da
yapýlacak ulusal kongrede
tüm sorunlarý tartýþacaklar.

Sonuç ne olursa olsun,
bu, solda, sendikalarda ve
sosyal hareketlerde

büyüyen bir tartýþmanýn
kanýtý. Hala büyük bir sol
ve grevlerle gösteriler var.
Halk Berlusconi’nin
emeklilik haklarýna, iþler-
ine ve sosyal hizmetlere
saldýracaðýný, göçmen
karþýtý Kuzey Ligi’ni tekrar
canlandýracaðýný biliyor.
Sol tam da buna karþý poli-
tika üreterek birleþmeli.
Ayný zamanda bundan
böyle nasýl yürüyeceðini
tartýþmalý. Serbest pazarý
savunan hükümetlere
katýlmanýn hata olduðunu
kabul edip bir daha tekrar-
lamamalý. Seçimlerdeki
yenilgiye raðmen radikal
sol, Berlusconi’yi sokakta
devirecek yüzbinlerce
insanýn desteðine sahip
olabilir.

Ýtalya’da saðcý Berlusconi yeniden seçildi. Radikal
solun parlamentodan bütünüyle tasfiye olmasý bir
sýnýra gelindiðini gösteriyor. Son on yýla girerken Ýtalya
Avrupa solunun yýldýzý gibi parlýyordu. 2001’de
Cenova’da yapýlan G8 protestosu, Floransa’da toplanan
Avrupa Sosyal Forumu ve Þubat 2003’te Roma’da Irak
savaþýna karþý yapýlan bir milyon kiþilik gösteri solun
ve küresel barýþ ve adalet hareketinin yükseliþinin
iþareti olmuþtu. Bütün bunlarýn merkezinde Cenova
günlerinde kendisini bütünüyle harekete katan
Rifondazione Comunista bulunuyordu. Ancak
protestolar Berlusconi’nin bir önceki yönetimini

deviremedi ve Rifondazione merkez sol ile bir ittifaka
gitti. Bu koalisyon 2006’da iktidara geldi. Romano
Prodi önderliðindeki hükümet ücretleri düþürdü.
Ekonominin durumu Alitalia devlet havayollarýnýn
iflasýndan belli oluyordu.

Ýktidar söz verdiði gibi Irak’tan asker çekeceðine
Afganistan ve Lübnan’a asker yolladý. Þimdi
Rifondazione ve müttefikleri parlamentodaki tüm san-
dalyelerini kaybetti. Ýtalya deneyimi gösteriyor ki savaþ
yanlýsý, yeni liberal merkez sol hükümetlerle ittifak
ancak saðýn iþine yarýyor ve radikal sola güç kaybet-
tiriyor.

‘Hýrsýz’ Berlusconi yeniden iktidarda

Ýtalya’da sol
neden yenildi?

UUzzllaaþþmmaaccýý ppoolliittiikkaallaarr ÝÝttaallyyaann ssoolluuyyllaa ddiiððeerr ppaarrttiilleerr aarraassýýnnddaakkii ffaarrkkýý öörrttttüü.. ÝÝttaallyyaann iiþþççii ssýýnnýýffýý bbuu
ppoolliittiikkaallaarraa ddeesstteeððiinnii ggeerrii ççeekkttii

6 sosyalist iþçi sayý: 322

Yeni-liberalizme, savaþa, ýrkçýlýða, milliyetçiliðe,
cinsiyetçiliðe, homofobiye , küresel ýsýnmaya,
askeri darbelere karþý mücadele için

YYeennii bbiirr ssooll
Solda Hrant Dink'in

cenazesi sürecinde
baþlayan tartýþmalar
Ergenekon'un açýða çýk-
masý ve milliyetçiliðin
ulaþtýðý sonuçlarý göster-
mesiyle çarpýcý bir biçimde
bir saflaþmaya dönüþtü.
"Hepimiz Ermeniyiz!" slo-
ganýný doðru ve çok önem-
li bulanlarla bu sloganý
küçümseyen, hatta adeta
bu sloganý Türklüðe
hakaret olarak yorum-
layanlar arasýnda yaþanan
bölünme yeni bir sol için
açýlan çok güçlü bir zemin
oluþturuyor ayný zamanda.

GGeelleenneekksseell oollaann,,
yyeennii oollaann

Bu zemin son dönem-
lerde her tartýþmada, her
politik saflaþmada yaþanýy-
or. Bir yanda darbeye ses-
siz kalan bir sol, diðer
yanda ise darbeye
"amasýz", "fakatsýz" karþý
çýkan bir sol, yeni bir sol.

Milliyetçiliðin çeþitli ton-
larýný kullanan bir sol, mil-
liyetçiliðe cepheden karþý
çýkan bir sol, yeni ve
radikal bir sol.

Filistin sorununa dikkat
çekmek için Ýtalya'dan
gelinliðiyle geldiði
Türkiye'de tecavüze
uðrayýp öldürülen aktivisti
gündemin en sonunda

deðerlendiren bir sol, bu
cinayetin pompalanan
ýrkçý, milliyetçi ve toplum-
sal cinsiyetçi atmosferle
baðlantýsýnýn kuran yeni
bir sol.

Parti kapatmalara karþý
sessiz kalan bir sol! AKP
ve DTP'nin kapatýlmasýnýn
siyasal demokrasinin sýnýr-
larýný tümüyle daraltýla-
caðýný savunan darbeye
karþý yeni bir sol!

Cumhuriyet mitinglerini
öven bir sol. Buna karþý
cumhuriyet mitinglerinin
askeri darbeye zemin oluþ-
turmak üzere örgütlendiði-
ni gören yeni bir sol.

Kürt halkýnýn,
Ermenilerin ve tüm ezilen
gruplarýn sesi olmadan,
onlarýn taleplerini koþulsuz
bir netlikle savunmadan
iþçi sýnýfýnýn özgürlük
mücadelesinin kazan-
masýnýn mümkün
olmadýðýný savunan bir
yeni sol.

Kadýnlarýn özgürlüðü
mücadelesini her þeyin
önüne koymadan sosyal-
izm mücadelesinin
kazanýlamayacaðýný bilen,
buna göre tutum alan yeni
bir sol. Yeni bir sola
karþýlýk, Pipa Bacca'nýn
ölümünü " Biz erkek
deðiliz" yürüyüþüyle
protesto eden kampanyay-
la dalga geçen eski bir sol.

MMiilllliiyyeettççii oollaann,,
eenntteerrnnaassyyoonnaalliisstt
oollaann

Türkiye'nin kara harekatý-
na, ABD ve Ýsrail'in 11
Eylül'den sonra gemi azýya
alan iþgal ve þiddet poli-
tikalarýna karþý iþgal edilen
halklarla koþulsuz dayanýþ-
ma için kampanyalar
yapan, kampanyalarý
yaygýnlaþtýrmaya çalýþan
yeni bir sol.

Savaþ konusunda anti
emperyalizm maskesi
altýnda milli ya da yurtsev-
er çýkarlarý savunan, iþçi
gösterilerinde sahte bir
"baðýmsýzlýk" sloganýyla
hareketin dikkatini ser-

mayeye karþý mücadele
yerine ulusal çýkarlara
odaklamaya çalþlan eski
sol.

Yeni sol, anti kapitalist
bir sol. "Esas düþmanýn
içeride" olduðunu bilen,
kapitalizmle hiçbir
düzeyde uzlaþmayan bir
sol.

AAnnttiikkaappiittaalliisstt bbiirr ssooll
Önümüzdeki dönem,

yeni bir solun çok daha
güçlü bir biçimde kendisini
göstereceði, birleþik
mücadele zeminlerini çok
daha istekli bir biçimde
yaratacaðý bir dönem ola-
cak. Mücadelenin her
düzeyinde yeni-liberal-
izme, savaþa, küresel ýsýn-
maya, nükleer santrallara,
darbe tehditlerine, ýrkçýlýða
karþý yeni eylemler, yeni
kýpýrdanmalar var. Bu
kýpýrdanmalar kitle-
selleþtiði ölçüde, her bir
eylem birbiriyle birleþe-
bildiði ölçüde, her kampa-
nya kendi aktivistlerini,
kendi kadrolarýný
yaratýrken ayný zamanda
diðer kampanyalarýn
aktivistleriyle birliðini
saðlayabildiði ölçüde yeni,
anti kapitalist bir solun
þekillenmesi daha da
hýzlanacak.

Ýþçi sýnýfýnýn yeni liberal
uygulamalara karþý
mücadelesiyle,
Türkiye'deki en büyük,
anti kapitalist savaþ karþýtý
festival olan Barýþarock'ýn
aktivistlerinin birliði sað-
landýðýnda, kadýnlarýn
mücadelesiyle Kürt
hareketinin talepleri bir-
leþtiðinde, Ermeniler
üzerindeki baskýlara karþý
çýkanlar nükleer santrallara
karþý da mücadele
ettiðinde ABD'nin Irak'taki
iþgaline karþý mücadelenin
aktivistleri, parti kapat-
malara karþý siyasal
demokrasi için mücadele
ettiðinde, sokakta, güçlü,
yeni bir sol, radikal bir
mücadele hattýnda bir
araya geliyor demektir.

Hrant Dink Ermeni olduðu
için öldürüldü. Cesaret
ettiði için öldürüldü.
Gerçekleri açýkladýðý için
öldürüldü. Sürdürdüðü
mücadele çok önemli bir
kapýyý araladý. Konuþulmasý
yasaklananý konuþtu.
Ermeni soykýrýmýndan söz
ettiði için öldürüldü.

Görüþlerinin doðruluðu ve
açýklamalarýndaki cesaret
Hrant Dink'e yönelik büyük
bir ilgi yarattý.

Sadece Hrant Dink deðil
Elif Þafak'tan, Orhan
Pamuk'a kadar bir çok
aydýn ve yazara 301.
maddeden açýlan davalarda
mahkeme önlerinde
ýrkçýlarýn estirdiði terör, bir
süre sol saflarda milliyetçil-
iðin týrmandýðý yönündeki
algýyý güçlendirdi.
Gerçekleri söyleyen
yazarlar mahkeme
önlerinde yalnýz kaldýlar

ama bu milliyetçiliðin yük-
selmesinden deðil, solun
"Türklüðe hakaret"
konusunda kafasýnýn
karýþýk olmasýndan kay-
naklandý. Nitekim aylar
sonra mahkeme önlerinde
tantana koparan ekibin
þefi, Ergenekon terör
örgütünün yöneticisi
olmaktan tutuklandý.

Bu dönemde baþarýlmasý
gereken ýrkçýlara karþý
Hrant'ý, Elif Þafak'ý, Orhan
Pamuk'u mahkeme
önlerinde savunmaktý. Bu
baþarýlabilseydi, terör
örgütü kendisini çok güçlü
göremeyecek ve Hrant'a
yönelik suikast ihtimali zor-
laþacaktý.

O dönemki algýnýn tam
tersinin doðru olduðunu
Hrant Dink'in cenaze töreni
kanýtladý. En zor sloganýn
birleþtiriciliði altýnda yüz
binlerce insan bir araya

geldi. Milliyetçiliðin deðil
milliyetçiliðe karþý tepkinin,
halklar arasýnda kardeþlik
duygusunun, ezilenle
dayanýþmanýn
güçlendiðinin en görkemli
kanýtý oldu Hrant'ýn cenaze-
si.

Hrant Dink'in cenazesinin
çaðrýsý tek bir slogan
etrafýnda, tek bir pankart
etrafýnda yapýldý. Slogan
"Hepimiz Ermeniyiz, hep-
imiz" sloganýydý. Bu
Türkiye'de sokakta ve kitle-
sel olarak söylenmiþ en
radikal sözdü. Cenazeye
katýlan yüz binlerce insan
bu tek slogan altýnda bir
araya geldi. Slogan tek bir
slogandý ama çetelere,
ýrkçýlara, faþistlere, darbe-
cilere karþý bütün yoksul-
larýn öfkesini birleþtirecek
kadar geniþ kapsamlýydý.

Bu iþaretlerin hepsi yeni
bir sol için önemli.

19 Ocak 2007: Hrant’ýn ardýndan yürüyenler

sayý: 322 sosyalist iþçi 7

Savaþ karþýtý hareket 1
Mart'ta ABD'nin Türkiye
üzerinden Irak'a girmesini
ve Türkiye'nin de Irak'ta
savaþan güç olmasýný
engellemeyi hedefledi ve
bunu baþardý. Irak'ta
Savaþa Hayýr
Koordinasyonu adýný alan
kampanya birliði ABD'nin
Irak iþgaline karþý çýkan
tüm toplumsal güçleri
kapsayarak çok yaygýn ve
önemli bir hareketi ördü.

Koordinasyonun ardýn-
dan kurulan Küresel Barýþ
ve Adalet Koalisyonu
(Küresel BAK) ise hareketi
yine yaygýn bir biçimde ve
kampanyalar þeklinde

örgütlemeye devam etti.
Sadece Irak iþgalinin

yýldönümlerinde deðil,
neo-conlar ve Ýsrail'in
savaþ þahinlerinin her
iþgalci uygulamasý,
Küresel BAK'ýn protesto-
larýyla karþýlaþtý. Onlarca
miting, basýn açýklamasý,
konser, yürüyüþ, stand,
toplantý örgütleyen
Küresel BAK, savaþa
hangi gerekçeyle olursa
olsun karþý çýkan tüm
savaþ karþýtlarýný bir araya
getirmeyi hedefledi.

Bir yandan savaþa hayýr
diyen sosyalistler, diðer
yandan aydýn ve
sanatçýlar, Kürt hareketi,

siyasal Ýslamcý hareketler,
sendikalarýn ve odalarýn
üyeleri Küresel BAK kam-
panyalarýnda bir araya
geldiler. Bu güçlerin bir
araya geliþi ise binlerce
aktivistin daha büyük bir
güvenle bir araya gelme-
sine yardýmcý oldu. Ýlk üçü
Küresel BAK tarafýndan
düzenlenen Barýþarock,
yeni bir sol için, yepyeni
bir kuþaðý harekete
geçiren çok büyük bir
potansiyel sunuyor.
Küresel BAK bir yandan
gençlerin bir yandan da
her hangi bir partiye üye
olmayan ama ABD'nin
iþgal politikalarýna karþý,

savaþa karþý, savaþý meþru-
laþtýrmaya çalýþan Türk
milliyetçiliðine karþý
sürekli kampanya yapan
aktivistlerin þekillenme-
sine yardýmcý oluyor. Yeni
bir mücadele alanýný da
açarak yeni bir solun þekil-
lenmesi açýsýndan önemli
bir rol oynuyor.

Türkiye'de savaþ karþýtý
hareket sadece bir protesto
hareketi deðil. Kazanmak
için mücadele eden bir
hareket. Bu yüzden somut
bir mücadele perspektifine
sahip Küresel BAK. Bu
yüzden 5 yýldýr sokaktan
ayrýlmýyor. Türkiye’de
savaþ ve iþgal karþýtlýðýnýn
sesi olurken tüm muhale-
fet biçimlerini de etkiliyor,
deðiþtiriyor.

Ýþçi sýnýfý
kýpýrdadý

AKP hükümeti ser-
maye sýnýfýnýn arayýp
da bulamadýðý bir parti.
Sermayenin programýný
harfi harfine uyguluy-
or. Özelleþtiriyor.
Kamusal alanýn önün-
deki tüm engelleri
kaldýrarak sermayeye
açýyor.

AKP'nin birinci döne-
minde iþçi hareketi
birkaç önemli direniþ
dýþýnda sessiz kalýrken,
22 Temmuz seçim-
lerinden sonra özellikle
saðlýðýn paralý hale
getirilmesine karþý,
sendikalarýn
iþlevsileþtirilmesine
karþý, temel haklarý için
adým atmaya, mücadele
etmeye baþladý.

Hava-Ýþ grevi,
Telekom grevi arka
arkaya geldi. Tuzla iþçi-
lerinin direniþi, TRT
çalýþanlarýnýn mücade-
lesi ve en önemlisi
SSGSS'ye karþý Türk-Ýþ
dahil çok sayýda kon-
federasyonun harekete
geçmesi bu dönemim
en belirgin özellik-
lerinden birisi.

GGrreevviinn ggüüccüü
SSGSS'ye karþý Emek

Platformu'nun uzun bir
aradan sonra bir araya
gelmesi ve iki saatlik
uyarý greviyle
hükümete geri adým
attýrmasý, iþçi sýnýfýnýn
gücünün bir kez daha
görülmesini saðladý.

Harekete geçmesiyle
iþçi sýnýfýnýn eyleminin
toplumdaki temel
tartýþmalarda en güçlü
saflaþtýrýcý etkiye sahip
olduðunu kanýtladý.
Eylemlerde atýlan
"Yalancý baþbakan" slo-
ganý, binlerce broþürün,
bildirinin yýllardýr
yapamadýðýný iki saatlik
bir uyarý grevinin bir
çýrpýda baþarabildiðini,
AKP'nin burjuva karak-
terini baþarýyla açýða
vurduðunu gösterdi.

Küresel iklim deðiþimi kapitalist sis-
temin küresel hegemonya ve iþgal poli-
tikalarýyla beraber insanlýðý ve tüm
canlý yaþamýný karþý karþýya býraktýðý
ikinci büyük bunalým. Küresel ýsýnma
sýnýf mücadelesinin en önemli baþlýk-
larýndan birisi haline geldi. Uzmanlar
da aktivistler de gezegenin geleceði
konusunda, küresel ýsýnmadan geri
dönüþün olup olmayacaðý konusunda
þüpheliler.

Küresel ýsýnma sayýsýz etkisinde
görüldüðü gibi önce yoksullarý vuruy-
or. Sorumlusu fosil yakýtlara yatýrým
yapan þirketler ve bu þirketlerin
sözcüsü olan devletler. Kar güdüsün-
den baþka hiçbir güdüye önem ver-
meyen bu ayrýlmaz ikili ne buzullarýn
erimesini, ne Bangladeþ'in sular altýnda
kalmasýný, ne canlý yaþamýnýn, binlerce
türün yok olmasýný önemsiyor. Fosil
yakýta dayalý enerji üretimi, küresel
ýsýnmanýn baþlý baþýna bir sýnýf mücade-
lesi sorunu olduðunu ve kapitalizme
karþý mücadelenin çok önemli bir
parçasý olduðunu gösteriyor. Kyoto gibi
geri bir protokolün imzalanmasý talebi
bile küresel kapitalizmin görkemli
toplantýlarýnda baþ edilemez siyasi kri-
zler yaratýyor.

RReeffoorrmm vvee ddeevvrriimm
Petrol ve kömür þirketlerinin yeni lib-

eralizmin çýlgýn alýþkanlýklarýndan birisi
olan fosil yakýt üretme ve küresel siste-
mi bu enerji üretimine dayalý sermaye
birikimi üzerinden sürdürme eðilimi,
reform ve devrim mücadelesinin
tümüyle iç içe olduðunu gösteriyor.
Petrol gibi enerji kaynaklarýnýn uðruna
kýtalararasý iþgallerin yaþandýðýný
düþünürsek, küresel ýsýnmaya karþý
mücadele çok yönlü, kapitalizmin her
düzeyine karþý sürdürülmesi gereken

bir mücadele olarak öne çýkýyor.
Ýklim deðiþimine karþý dünya çapýnda

sürdürülen kampanyalarýn
Türkiye'deki parçasý olan Küresel
Eylem Grubu (KEG) 2005'ten bugüne
kadar çok sayýda miting ve basýn açýk-
lamasý yaptý. Türkiye çapýnda yüz bin-
lerce bildiri üç yýl içinde sürdürülen
kampanyalarda daðýtýldý. AKP
hükümetini Kyoto Protokolü'nü onay-
lamaya iten kampanyalarýn baþýnda
KEG'in sürdürdüðü mücadele geliyor.

Küresel ýsýnmaya karþý mücadeleyi
görmezden gelen, önemsemeyen solun
tersine, kapitalizmin her düzeyini teþhir
etmek için küresel ýsýnmaya karþý kam-
panya yapmak ve yoksullarýn ve
emekçilerin mücadelesi olmadan iklim
deðiþimine karþý mücadelenin kazanýl-
mayacaðýný anlatmak çok önemli.

NNüükklleeeerr ççýýllggýýnnllýýkk
Küresel ýsýnma kadar tehlikeli bir

geliþme de nükleer lobilerin ve AKP
hükümetinin elele vererek Türkiye'yi
nükleer santral þampiyonu yapmak
istemeleri. Nükleer santral hem mili-
tarist çýlgýnlýðýn hem de kapitalizmin
akýl dýþýlýðýnýn en tehlikeli ürünü.

KEG, sokakta kampanya yaparak
sorunu gündeme taþýyor. 26 Nisan'da
bir baþlangýç olarak düþünülen
"Nükleer santral Ýs-te-mi-yo-ruz" mitin-
gi bu açýdan çok önemli. KEG de týpký
Küresel BAK gibi, tek konulu kampa-
nyalar etrafýnda hem binlerce aktivistin
hem de yüzlerce kurumun yan yana
gelmesini saðlýyor.

Bunu yaparken hem nükleer santral-
lara karþý kampanyada hem de küresel
ýsýnmaya karþý kampanyada milliyetçi-
likle arasýna uzlaþmaz bir mesafe koy-
masý KEG'in sola da örnek olacak en
önemli katkýlarýndan birisi.

Yeni bir kuþak sahneye çýkýyor
Baskýn Oran ve Ufuk Uras'ýn seçim kampanyalarý,

çok sayýda kampanyada yan yana gelen aktivistlerin
doðrudan siyasal bir kampanyada güçlerini bir-
leþtirme deneyimi olduðu için çok önemliydi.

Bu kampanyalarýn bir baþka özelliði de tümüyle
sokakta ve çok canlý bir biçimde örgütlenen kampa-
nyalar olmasýydý. Seçim kampanyasýnda en belirgin
odaklar olan Oran ve Uras kampanyalarýnda bir
baþka güçlü vurgu ise kazanma duygusuydu.
Harekete geçenler kazanmanýn mümkün olduðunu
bilerek harekete geçtiler. Kazanma ihtimali harekete
geçme hýzýný artýrdý ve kampanyalar büyülü bir þek-
ilde yaygýnlaþtý.

Her iki kampanyada da sayýsýz öbek yer aldý. Sayýsýz
gençlik örgütü, gençlerin oluþturduðu inisiyatifiler
sokakta kampanya yaptý.

Harekete geçiren bir diðer etken ise Baskýn Oran'ýn
ezber bozmak þeklinde tanýmladýðý sert ve keskin
politik vurgulardý. Her iki kampanya da darbe tehdi-
di altýnda darbeye, ýrkçýlýða ve milliyetçiliðe karþý
güçlü vurgulara sahipti. Ufuk Uras'ýn seçim kampa-
nyasýnýn baþladýðý gün açýlan pankartta "Savaþa, yok-
sulluða ve ýrkçýlýða karþý" sloganý yer alýyordu.

BBiizz,, aannttii kkaappiittaalliissttiizz!!
Bu iki kampanyada açýða çýkan bir güç fýrsat bul-

duðu, örgütlenmesine yardýmcý olunduðu her
seferinde baþýný kaldýrýyor, sesini yükseltiyor.
Darbeye karþý sokakta olmanýn önemini vurgulayan
Genç Siviller, Tuzla iþçileriyle dayanýþmak için
Kadýköy'den Tuzla'ya destek yürüyüþü yapan öðren-
ciler, Ufuk Uras ve Baskýn Oran'ý festival alanýnda
coþkuyla karþýlayan Barýþarock gençliði.

Irkçýlýða ve milliyetçiliðe DurDe kampanyasýna
heyecanla katýlan gençler, liselerde, okullarda nükleer
santrala, küresel ýsýnmaya karþý toplantýlar örgütleyen
öðrenciler, 1 Mayýs'a katýlmak için heyecanlanan
liseliler, sýnýflarýnda savaþ karþýtý toplantýlar
örgütleyen genç öðretmenler, faþistlerle korkusuzca
mücadele eden Kürt gençliði, Ufuk Uras kampa-
nyasýnda konser salonunu týka basa dolduran Kürtler,
baþörtüsü yasaðýna karþý okul kapýlarýnda direnen ve
coplanan kadýnlar, kentsel dönüþümün en vahþi
uygulamalarýna direnen Büyükbaþ mahallesi sakin-
leri, darbe karþýtý toplantýlarda özgürlük umudunu
cisimleþtiren gençler…

Yeter ki bir fýrsat bulabilsinler. Yeter ki birleþik ve
radikal bir mücadele örgütlensin, yeter ki inisiyati-
flerinin kýrýlmayacaðý bir kampanya þekillensin. Yeter
ki kampanyalar birbirine, kampanyalar iþçi sýnýfýna
baðlanabilsin.

Küresel ýsýnmaya ve nükleere karþý direniþ

1 Mart 2003: Tezkereyi durduran hareket

BBaarrýýþþaarroocckk 22000066

2288 NNiissaann 22000077,, KKaaddýýkkööyy
BBaaþþkkaa bbiirr eenneerrjjii mmüümmkküünn mmiittiinnggii

11 mmaarrtt,, SSýýhhhhýýyyee MMeeyyddaannýý

8 sosyalist iþçi sayý: 322

ABD Vietnam’ý Tet Tarruzu’ndan yedi
yýl sonrasýna kadar terk etmedi. Bu yedi
yýl içinde Johnson ve selefi Nixon
(Dýþiþleri Bakaný Henry Kissinger ile bir-
likte) Vietnam’ý cehenneme çevirdiler.
Ekim 1972’de, Nixon Hanoi ve
Haiphong kentlerine bir dizi hava
saldýrýsý düzenlenmesini emretti. Bu
saldýrýlar dünya tarihinde görülen en
yoðun bombardýmanlardý. Hiroþima’ya
atýlan atom bombasýndan beþ kat daha
yýkýcý bombalamalar yapýlmýþtý. ABD
Kuzey Vietnam’a bir milyon tondan
fazla bomba atmýþtý. Güney Vietnam’a
ise dört milyon ton (ABD’nin 2. Dünya
Savaþý sýrasýnda attýðý toplam bombanýn
iki katý) bomba atýldý ve 1.5 milyon
Vietnamlý öldü.

Vietnamlýlara yarý insan muamelesi
yapýlýyordu. Vietnam komutaný General
Westmoreland “Bir doðulunun hayatý
bir batýlýnýn hayatýyla eþdeðer olamaz”
diyordu. Bir Vietnam gazisi ise “Bize
Vietnamlýlarýn pislik olduðu ve hiç dur-
madan öldürmemiz gerektiði söyleniy-

ordu: Öldür, öldür, öldür…” diyordu.
Bu tutumun en bilinen sonucu Mart

1968’deki My Lai sivil katliamý oldu.
ABD askerleri silahsýz kadýn ve çocuk-
lardan oluþan 400 insaný katletti.
Bugünün baþkaný Bush’un yardýmcýsý
Colin Powell olayý örtbas etti.

ABD’nin örgütlediði ölüm mangalarý
da 41 bin sivili sadece Kurtuluþ Cephesi
sempatizaný olduklarýný söyleyerek
katletti.

ABD kimyasal silahlar kullanarak,
kitlesel katliamlar da yapýyordu.
Örneðin insanlarý yakarak öldüren
napalm bombasý kullanýlýyordu.
Aðaçlarý bile kurutan Portakal Bombasý
gibi on milyonlarca ton kimyasal bomba
da kullanýldý.

2006’da yayýnlanan bir Kýzýlhaç
raporunda kimyasal silahlardan halen
etkilenmekte olan 650 bin Vietnamlý
olduðunu duyurdu. Baþlýkta söylenen
söz ABD komutaný Curtis Le May’e aitti.
Ancak Vietnamlýlar destansý bir direniþe
imza atarak ABD’yi def ettiler.

Kararlý
direniþ ABD
egemen
sýnýfýný
böldü

ABD egemen
sýnýfýnýn Vietnam
savaþýný sürdürme
konusundaki iradesini
Vietnam direniþi yaný
sýra ABD içindeki
savaþ karþýtý direniþ de
kýrmýþtýr. Ýlk döne-
minde halkýn %80’i
savaþý destekliyordu.
1964’te New York’ta
sadece 600 kiþi savaþa
karþý yürümüþtü. Ýlk
yürüyenler üniversite
öðretim görevlileriydi.

Bu sayý 36 saatlik
iþgününü de içeren
taleplerle 30 bine
(Kaliforniya Üniver-
sitesi) çýktý. Nisan
1967’de New York’taki
gösterici sayýsý 400
bine çýkmýþtý. Ekim
1967’de, Ýngiltere’de
Vietnam’la Dayanýþma
Kampanyasý önce 20
bin sonra 100 bin kiþi-
lik gösteriler yaptý.

1968’de Tet Taarruzu
sonrasý anketler savaþ
karþýtlýðý oranýnýn ilk
kez %50’nin üzerine
çýktýðýný gösteriyordu.
Savaþ karþýtlarýyla
polis arasýnda çatýþ-
malar çýkmaya baþladý.
Nixon savaþý sona
erdirmek için bir plan
hazýrlandýðýný
söylerken bombala-
malarý yoðunlaþtýrýyor-
du.

1970’te dört
öðrencinin öldürülme-
si gösterileri kitle-
selleþtirdi. Savaþ
karþýtý isyanlarýn
devrime dönüþeceði
tartýþýlmaya baþlandý.

ABD’nin her yanýnda
siyahlarýn ayaklan-
malarý ülkeyi sars-
maya baþlamýþtý.
Vietnam gazileri de
harekete destek veriy-
ordu. 1971’de
Kamboçya’nýn
iþgaliyle
Washington’da 500
bin, San Francisco’da
300 bin kiþi yürüdü.
ABD ordusu tecrit
oluyordu. Egemen
sýnýf bölünmüþtü.

Wall Street savaþýn
yükünün aðýrlýðý
karþýsýnda feryat ediy-
ordu. Dünyanýn en
büyük savaþ makinesi
yine dünyanýn en yok-
sul ülkelerinden biri
karþýsýnda yenilmiþti.

ZZeeyynneepp ÇÇaallýýþþkkaann

1968 baþýnda ABD
Genelkurmay Baþkaný
General Westmoreland
þöyle diyordu: “Savaþýn
sonuna yaklaþtýðýmýz
önemli bir noktadayýz.
Tünelin ucundaki ýþýk
göründü” diyordu. Daha
birkaç hafta geçmeden
bütün dünya gördü ki
ABD Vietnam’da kanlý ve
kazanmasý imkânsýz bir
savaþa gömülmüþtü.

Tet Taarruzu baþladýðýn-
da Vietnam’daki otellerde
kalan Amerikalýlar yýlbaþý
kutlamalarý için havai
fiþekler atýldýðýný sanýyor-
du. Onlara göre savaþ uza-
kta, kýrsal kesimde süren
bir olaydý ve ABD’nin
kazanmasý kaçýnýlmazdý.
Hem ABD’ye hem de
desteklediði rejimlere göre
durum buydu. Baþkan
Kennedy’nin kardeþi ve
Adalet Bakaný Robert
Kennedy þöyle diyordu
örneðin: “Vietnam mý?
Bizim 30 tane
Vietnam’ýmýz var”. Ama
Ocak 1968’de baþlayan
bombalamalar iþin
renginin öyle olmadýðýný
kanýtlýyordu.

VViieettkkoonngg vvee AABBDD
Vietkong ABD’ye ve

onun Güney’deki kukla
rejimine karþý 36 þehirde
isyan baþlatmýþtý. Ulusal
Kurtuluþ Cephesi Güney
Vietnam’ýn baþkenti
Saygon’u ABd elçikiðini
ele geçirerek günlerce kon-
trolünde tuttu. Ayrýca eski
baþkent Hue’yi ele
geçirdiler. Tet
Taarruzu’nun þiddetini
kýrmalarý haftalar aldý.
Üstelik bunu ancak savun-
duklarýný söyledikleri
Güney þehirlerini de bom-
balayarak yapabilmiþlerdi.
Bir ABD komutanýnýn
söylediði gibi þehirleri elde
tutmak için “önce yýkmak
gerekiyor”du.

500 bin asker ve muaz-
zam ateþ gücüne raðmen

Tet Taarruzu’nun gücü
tam olarak kýrýlamamýþtý.
ABD ordusu öldürdüðü 37
bin Kurtuluþ Cephesi ger-
illasýna karþýlýk 2.500 kayýp
vermiþti. Tet Taarruzu
hem ABD hem Güney
Vietnam açýsýndan yýkým
olmuþtu. Güney’deki
kukla rejiminin halk
desteði de yoktu.

Vietkong geçmiþte yal-
nýzca kýrlarda vur-kaç tak-
tiði izlerken artýk doðru-
dan þehirlere saldýrýyordu.
Amerikan gazete ve
TV’leri her gün
Vietkong’un saldýrýlarýný
vermek zorunda kalýyor-
du.

Mayýs 1968’de Baþkan
Johnson’ýn baþ danýþmaný
korkunç gerçeði bildiriyor-
du: kitlesel bir halk
desteðine sahip kararlý bir
düþmana karþý savaþ
kazanýlamaz. ABD asker-
lerinin karþýsýna çýkan en
büyük engel Ulusal
Kurtuluþ Cephesi’nin her
yerde kazandýðý yerel
destekti.

Vietkong’un destansý
direniþinin etkisi ABD için-
deki yükselen savaþ karþýtý
hareketin protestolarýyla
birleþiyordu. Amerikan
büyük þirketleri de savaþýn
bitmek bilmez
maliyetinden rahatsýzdýlar.
Wall Street savaþa karþý
pozisyon almaya baþlýyor
ve ekonomi yara alýyor,
ülke bölünüyordu. Ertesi
ay Johnson ulusal TV
kanallarýndan Vietnam’da
barýþ görüþmelerine
baþlanacaðýný duyuruyor-
du.

Vietnam savaþýnýn
sonuna geliniyordu. ABD
bu savaþý, dünyanýn üçte
ikisinde, “komünizme
karþý” sürdürdüðü kon-
trolüne devam etmek için
yürütmüþtü. ABD egemen
sýnýfý kukla rejimlerin bu
dayatmayý Vietnam’daki
gibi reddetmeleri halinde
diðer ülkelerde de halk-
larýn isyana kalkýþacaðýn-
dan korkuyordu.

Vietnam savaþý
isyaný baþlattý

“Taþ devrine döndürene dek bombalayacaðýz”

11996688

2266 NNiissaann 11996688,, CCoolloommbbiiaa ÜÜnniivveerrssiitteessii’’nnddeenn ççýýkkaann bbiinnlleerrccee ööððrreennccii VViieettnnaamm SSaavvaaþþýý’’nnaa kkaarrþþýý
yyüürrüüddüü.. OOnnllaarrýý BBeerrkkeelleeyy vvee ddiiððeerr üünniivveerrssiitteelleerr iizzlleeddii..

sayý: 322 sosyalist iþçi 9

Troçki ve Stalinizme Karþý Mücadele

CCaann IIrrmmaakk ÖÖzziinnaannýýrr

Rusya'daki devrimciler, Ekim Devrimi'nin baþarýsýný
dünya devrimi ile sýký sýkýya baðlý görüyorlardý. Fakat
Avrupa'da Alman devrimi baþta olmak üzere bir dizi
devrimin yenilgisi Rusya'daki devrimin izole olmasýna
yol açmýþtý. Burjuvazi, Beyaz Ordu'yu kurarak bir çok
emperyalist ordu ile birlikte devrime hücum etmeye
baþlamýþtý. Devrimi gerçekleþtiren öncü iþçiler, Troçki
önderliðinde oluþturulan Kýzýl Ordu'ya katýlarak devrimi
korumak için harekete geçtiler.

Ýç savaþýn sonuçlarý çok aðýr oldu, iþçi sýnýfýnýn ezici
çoðunluðu bu savaþta hayatýný kaybetti. Bu proletarya
demokrasisinin fiili olarak ortadan kalkmasý anlamýna
geliyordu. Bu durumda Bolþevikler ya iktidara el koya-
cak ve baþka bir yerde devrimin gerçekleþmesini
bekleyecekler ya da devrimin yenilgisini kabul edecek-
lerdi. Bolþevikler iktidara el koymayý seçti.

Fakat proletarya demokrasisinin ortadan kalkmasý,
Kýzýl Ordu içinde imtiyazlar edinmiþ eski çarlýk subay-
larýnýn ve kontrol altýnda bir kapitalizm yaratma anlamý-
na gelen Yeni Ekonomik Politikalarla palazlanan küçük
mülk sahiplerinin de iktidardan nemalanmak için partiye
katýlmaya baþlamasý üzerine parti içinde Stalin etrafýnda
bir bürokrasi geliþmeye baþladý. Bürokrasinin çýkarlarýna
uygun olarak yeni dönemde "tek ülkede sosyalizm"
teorisi ortaya atýldý.

Troçki, bürokrasinin bu yükseliþindeki tehlikeyi gördü.
Parti içi demokrasinin imhasýna ve bürokratikleþmeye
savaþ açtý. Ýktidarla partinin iç içe geçmesinden doðan
bu tehlikeyi önlemenin tek yolu, bolþevizme sýký sýkýya
sarýlmaktý. Troçki, 1923'te bu tehlikeye iþaret eden Yeni
Çizgi isimli bir dizi makale yazdý ve parti içi demokrasiyi
savundu:

"Partimizin asýl eþsiz avantajý, her an, endüstriye
komünist makinistin, komünist direktörün ve komünist
tacirin gözüyle bakabilmek, karþýlýklý olarak birbirini
tamamlayan bu iþçilerin deneyimini toplayabilmek, bun-
lardan sonuç çýkarabilmek ve böylece genelde
ekonomiyi, özelde her bir iþletmeyi yönetmek için gerek-
li çizgiyi belirleyebilmekten ibarettir. Açýktýr ki, bu tür
liderlik ancak parti içinde canlý ve aktif bir demokrasi
temelinde geçerlidir."

Lenin'in 1924'teki ölümünden sonra Troçki leninizmi
savunma görevini üstlendi, bürokrasiye karþý Sol
Muhalefeti örgütledi. Sol Muhalefet, sanayileþmeyi art-
týrmayý, ücret eþitliðini yeniden saðlamayý ve tarýmda
köylülerin ikna edilmesi yoluyla kolektivizasyonun
saðlanmasýný öneriyordu. Böylece iþçi denetimi yeniden
saðlanacaktý.

1927 yýlýnda Troçki, Zinovyev ve diðer 11 merkez komite
üyesinin imzaladýðý Ortak Muhalefet Platformu yayýn-
landý. Burada parti içi demokrasiye vurgu yapýlýyor,
baþta demokratik merkeziyetçilik olmak üzere leninizmin
temel ilkelerine sahip çýkýlýyordu:

"Parti içi demokrasinin yok edilmesi genelde iþçi
demokrasisinin -sendikalardaki ve bütün diðer parti dýþý
kitle örgütlerindeki- yok edilmesine yol açar."

Ayný yýl Troçki partiden atýldý ve sürgüne yollandý.
Tek ülkede sosyalizm teorisi, Komintern'e baðlý bütün

partileri Rusya'daki bürokrasinin çýkarlarýný savunan
ajanlar haline getiriyordu. Dünya devrimi stratejisi terk
edilmiþ ve ana görev "sosyalist anavatan"ýn korunmasý
haline gelmiþti. Stalin önderliðindeki Rusya Komünist
Partisi, bu sebeple 1927'de Çin, 1929'da Ýngiltere ve
1936'da Ýspanya devrimlerinin boðulmasýna yol açtý.

Troçki, stalinizmin soldan ve saðdan her tür politikasý-
na karþý iþçi sýnýfýnýn birleþik cephesini savundu.
Stalinizm, sosyal demokratlarla komünistlerin birliðini
önleyerek faþizmin iktidara gelmesine yol açtý, Troçki bu
sýrada devrimcilere, faþizme karþý birleþik iþçi cephesi
öneriyordu.

Komintern'in bir uydu haline gelmesi üzerine Troçki,
1933'te 4.Enternasyonal'in kurulmasý için çaðrýda bulun-
du. Fakat gerek faþizmin yükseliþi karþýsýnda iþçilerin
daha büyük bir güç olan SSCB'ye yaslanmasý gerekse de
Troçki hakkýndaki karalama kampanyasý 4.
Enternasyonal'in çok yaygýnlaþamamasýna yol açtý.
Troçki, II. Dünya Savaþý ile birlikte iþçi hareketinin yüks-
eleceðini ve sonunda SSCB'deki bürokrasiyi de alt ede-
ceðini düþünüyordu. Bu öngörüsü gerçekleþmedi, stalin-
izm II. Dünya Savaþý'ndan muazzam bir þekilde
güçlenerek çýktý. Troçki, bütün iþçi sýnýfý denetimi yok
olmuþ olmasýna raðmen SSCB'nin devlet kapitalisti
niteliðini göremiyor, ona hala yozlaþmýþ bir iþçi devleti
olarak bakýyordu. Troçki'den sonra 4.Enternasyonal ayný
teorik hatayý sürdürdü ve yaygýn bir örgütlenme olmayý
baþaramadý. Troçki'nin mirasý leninizmin ve enternasy-
onalizmin savunulmasýydý. Bugün her marksistin bu
mirasa sahip çýkmasý gerekir.

HHaaffttaayyaa:: GGrraammssccii vvee MMooddeerrnn PPrreennss

MARKSÝZM, PARTÝ VE SINIF

‘Cahil’ halk oyunu
nasýl kullandý?

Çok partili rejime geçiþ, seçim deneyleri ve AKP

CCHHPP lliiddeerrii BBaayykkaall,, AAyyssuunn KKaayyaaccýý''yyaa ddeesstteekk vveerrddii.. CCuummhhuurriiyyeett
mmiittiinngglleerriiyyllee uummdduuððuunnuu bbuullaammaayyaann KKeemmaalliisstt ssoossyyaall-
ddeemmookkrraattllaarr,, eeþþiitt ooyy hhaakkkkýýnnaa,, sseeççmmee vvee sseeççiillmmee hhaakkllaarrýýnnaa

aaççýýkkççaa kkaarrþþýý ççýýkkýýyyoorr.. Onur Öztürk,, tteekk ppaarrttii ddiikkttaassýýnnddaann ççookk
ppaarrttiillii rreejjiimmee ggeeççiiþþii iinncceelliiyyoorr vvee eemmeekkççii ssýýnnýýffllaarr nnaassýýll ooyy kkuull-
llaannýýrr ssoorruussuunnaa yyaannýýtt aarrýýyyoorr..

Çok sýk duyduðumuz
bazý kliþeler vardýr:
"Türkiye'de 1950'den
beridir karþý devrim
yaþanýyor", "Halk bilgisiz
ve cahil, o yüzden kendi
çýkarlarýný savunan par-
tilere oy vermiyor..." Bu
söylemlere 22 Temmuz
seçimleri sonrasý AKP'ye
oy verenler ima edilerek,
"Bidon kafalýlar", "göbeðini
kaþýyanlar", "ayaðý kokan-
lar" gibi ifadeler eklendi.

Aslýnda sorun ne halkýn
cahil olmasý, ne de emekçi-
lerin kendi çýkarlarýný
savunan partilere oy ver-
memesinden kaynaklanýy-
or. Asýl problem, bu
söylemleri üretenlerin
yaþadýklarý krizdir.

11995500''ddee kkaarrþþýý
ddeevvrriimm mmii oolldduu??

Her þeyden önce
"1950'den itibaren karþý
devrim yaþanýyor" ifadesi
gülünçtür. Bu ifadeyi kul-
lananlara göre, ekonomik,
siyasi ve sosyal haklarýn
neredeyse hiç kullanýla-
madýðý yýllar "ilerici ve
devrimci", buna karþýlýk
çok sýnýrlý da olsa çok par-
tili burjuva demokrasinin
iþlemeye baþladýðý, 1950
yýlý "karþý devrimci."

Ayrýca yine bu kesimler
1950'den beri solun ikti-
dara gelemediðini iddia
eder. 1950'den önceki CHP
iktidarý kendisini solcu
olarak tanýmlamýyordu ki.
Sol yasaklanmýþ, kurmak
istediði siyasi partiler kap-
atýlmýþ, üyeleri hapislere
atýlmýþ, hatta kimileri
Sabahattin Ali örneðinde
olduðu gibi katledilmiþti.
Ayrýca grev ve sendika
hakký da yasaktý.

Solun geliþemediði, geniþ

kitlelerin tek parti rejimin-
den bunaldýðý koþullarda
Demokrat Parti'nin baþarýlý
olmasýndan doðal bir þey
olamazdý. Ayrýca, DP, her
ne kadar yerine getirmese
de, iþçilere grev hakkýný
tanýma, sözü vermiþti.
Bütün bu koþullarda
Demokrat Parti'nin kazan-
mamasý için hiçbir neden
yoktu. Egemenlerin
bürokratik elitist kanadýna
karþý "sað popülist" burju-
va siyasetçiler ilk defa
DP'nin kullandýðý "yeter
söz milletin" sloganýný
sarýlacaktý.

HHaallkkýýmmýýzz ccaahhiillddiirr,,
bbiillmmeezz!!

Bu düþünce son yýllarda
özellikle CHP yöneticileri
tarafýndan daha fazla dile

getirilmeye baþlandý.
Halkýmýz cahildir, yanlýþ
yere oy verir. Bu oyun ve
çoðunluðun deðeri yoktur.

O zaman CHP yönetici-
lerine þu soruyu sormak
gerekir: 1977 seçimlerinde
yüzde 42 oyla CHP'yi bir-
inci parti yapan, yine 1989
yerel seçimlerinde o
zamanki SHP'nin büyük
þehirler de dahil pek çok
belediye baþkanlýðýný
kazanmasýný saðlayan halk
ayný halk deðil miydi?
Emekçilerin eðitim seviyesi
bugünkünden daha mý
yüksekti?

Aslýnda CHP'nin (veya
bir dönemki adýyla
SHP'nin) neden belirli
seçimlerde baþarýlý olduðu
çok açýk.

1977 yýlý Türkiye'de iþçi
hareketinin ve solun
zirvede olduðu yýldý. En
kitlesel Taksim 1
Mayýs'ýndan yaklaþýk bir
ay sonra seçimler
yapýlmýþtý.

Bu sosyal dinamikler,
1960 yýllarýn sonundan
itibaren CHP'yi yeni bir
taban arayýþýna itmiþ,
böylece daha sola kay-
masýný saðlamýþtý.

Ecevit, 1977 seçimlerine
"Su iþleyenin, toprak kul-
lananý", "Ne ezen ve ne de
ezilen, hakça, adilce bir
düzen…", "Deðiþim" slo-
ganlarý ile girmiþti. Her ne
kadar bu çaba daha çok
demagojiden öteye gitmese
de, kitlelerin devrimci
potansiyelini düzen potasý

içersinde eritme amacý
gütse de yine de kitlelerin
geniþ desteðini alabilmiþti.

Yine 1989 yerel seçim-
lerinde "Bahar eylemleri"
adý verilen iþçilerin grev ve
eylem dalgasý yaþanmak-
taydý ve kendisini "sosyal
demokrat" olarak niteleyen
SHP bütün yasaklarý
kaldýrma vaadi, emekçi
yanlýsý, Kürt hareketinin
temsilcilerinin desteðini
alan politikasý sayesinde
baþarýlý olmuþtu.

Fakat 90'lý yýllarda sosyal
demokrasinin ve stalin-
izmin krizde olduðu
koþullarda. Bu boþluðu
"adil düzen" söylemi ile
politik Ýslam doldurdu.

Ýþçi sýnýfýnýn örgütsüz
kesimi ve kent yoksullarýn-
dan büyük destek aldý.
2000'li yýllarda AKP de
"deðiþim", "yenilik" gibi
kavramlarý kullanarak
büyük bir oy patlamasý
yapmýþtý.

Türkiye'de yaþanan
bütün deneyimler açýkça
gösteriyor ki, Deðiþimden
ve yenilikten yana olduðu
görüntüsü veren siyasi
hareketler baþarýlý ola-
bilmektedir.

Bugün statükodan yana
olan, her türlü demokratik
adýma þüpheyle bakan bir
solun baþarý þansý yoktur.
Bu anlayýþ son örnekler de
görüldüðü gibi "elitist" bir
anlayýþý, bu uðurda sis-
temin en gerici kurumlarý
ile ittifaký beraberinde
getirir.

EEzziilleennlleerree kkiimm sseesslleennddiiyyssee ooyyuu ddaa oo aallddýý,,
aannccaakk bbuu ssööyylleemmddeenn uuzzaakkllaaþþttýýkkççaa

ddeesstteeððiinnii kkaayybbeettttii

10 sosyalist iþçi sayý: 322

CCeennggiizz AAllððaann

AKP'nin kapatýlmasýný
isteyen ya da en azýndan
kapatýlma davasý açýl-
masýna içten içe sevinen-
lerin bu istek ve sevince
dayanak yaptýklarý
gerekçe nedir? "AKP þeri-
atçý bir parti. Türkiye'yi
'muasýr medeniyet'
rotasýndan çevirip
Ortaçað Karanlýðý'na
sürükleyecek."

Bu önermeyi kanýtlayýp
bir tez haline getirmek
için bulduklarý 'deliller'
neler peki? "Bunlar Milli
Görüþ geleneðinin
devamcýlarý", "Bak, tür-
baný üniversiteye sokuy-
orlar",
"Cumhurbaþkaný'nýn eþi
de türbanlý", "Denizli'de
bir okul müsameresinde
þiir okuyan kýz çocuðuna
bile türban taktýlar.
Demek ki bizim
kýzlarýmýz da tehlikede",
"Ýçki satýþýný yasaklýyor-
lar", "Fethullah ile baðlarý
var", "Öyle deðiliz dedik-
lerine bakmayýn, takiye
yapýyorlar"…

'Bunlar' Milli
Görüþçülerin devamcýsý
olmadýklarýný, Milli
Görüþ gömleðini
çýkardýklarýný açýkça
beyan ettiler. Türbaný
üniversiteye isteseler çok
daha önce de sokabilirler-
di. 'Çene altý' formülünün
yolu daha önce de açýktý.
Kaldý ki türbanýn üniver-
siteye girmesinde, baþka
konularda (301, vakýflar
kanunu, vb) AKP ile
anlaþamayan MHP'nin de
katkýsý var. Üstelik eðitim
hakký ve din ve vicdan
hürriyeti anayasal haklar.
Ýsteyen istediðini takar,
giyer. Milletin türbanýyla,
çarþafýyla, yorganýyla
uðraþmanýn âlemi yok.

Küçük kýz çocuklarý ise
bu ülkede çook uzun
zamandan beri baþörtüsü
takýyor. 1980 darbesi son-
rasý yoðunlaþan Kuran
kurslarýna baþörtüsüz mü
giriliyordu? Bu ülkenin
kadýnlarý, uðurlu olduðu-
na inanýlmýþ, sýradan bir
aðaca, dileklerinin yerine
gelmesi için çaput baðla-
maya giderken bile baþýný
baðlar. Bu, onlarýn þeri-
atçý olduðu anlamýna asla
gelmez.

Fethullah ile baðlarý
olduðunu bildiðimiz
sayýsýz siyasetçi de mev-
cut. Örneðin, ismi 'daða
taþa yazýlan' bir zaman-
larýn Karaoðlan'ý, rah-
metli Bülent Ecevit. Daha
önceleri 'Moskova'ya
gitmesi' istenen
Karaoðlan'ýn þeriatçý
olmasý için Fethullah ile
baðý olmasý yeterli midir?

Bazý yerlerde içki satýþý-
na getirdikleri yasak ise

gerçekten saçma. Bununla
neyin hedeflendiðini
anlamak çok zor gerçek-
ten. Ama bunun da
devamýnýn geleceðini ya
da en azýndan yaygýn-
laþacaðýný sanmýyorum.
Bilhassa da Tekel özel
sermayeye satýlmýþken.

Takiye konusu ise
anmaya bile deðmez.
"Öyle görünüp de aslýnda
þöyle olan" AKP'li
siyasetçi sayýsý eminim
çoktur. Ama gelmiþ
geçmiþ ve hâlâ 'yürürlük-
te' olan siyasetçiler
arasýnda "öyle görünüp
gerçekte de öyle olan" kaç
tanesini sayabilirsiniz?

AKP yöneticilerinin 70
milyonu kulaðýndan
sürükleyip (diyelim, oy
vermiþ olan 17 milyon
kiþi zaten razý; kaldý 53
milyon) Ortaçað
Karanlýðý'na sürükleye-
ceði varsayýmý her þeye
raðmen bir varsayým.
Türkiye'nin Ýran mý yoksa
Malezya mý olacaðý tartýþ-
masý da, bir grup aydýn
dýþýnda, halkýn büyük
çoðunluðunun farkýnda
bile olmadýðý bir tür
'beyin fýrtýnasý'ndan
ibaret.

AKP'nin þeriat düzenini
getireceði endiþesi taþýyan
ve pek de azýmsanmaya-
cak bir kalabalýk oluþtu-
ran 'cumhuriyet elitleri'
önderliðindeki kitlelerin
gördüðü (ve nedense
büyük yýðýnlarýn bir türlü
göremediði) tehlike de
gelecekte baþýmýza çörek-
leneceði varsayýlan bir
tehlike. Bütün Türkiye'de
içki satýþýnýn yasak-
lanacaðý, herkesin bir gün
baþýný örtmek zorunda

kalacaðý, kadýnlarýn kara
çarþaflara, burkalara
hapsedileceði, laikliðin
elden gideceði,
'cumhuriyetin bütün
kazanýmlarý'nýn yok edile-
ceði, vb, her biri gelecek
zaman kipiyle kurulmuþ
bütün önermeler, ileride
bir yerlerde gerçekleþe-
ceði iddia olunan
varsayýmlardan öteye
geçemiyor.

Peki, bizi bu yobazlarýn,
bizi yutacak olan Ortaçað
Karanlýðý iþtahlarýndan
korumaya namzet,
cumhuriyetin yýlmaz
bekçileri kimler? Ortaçað
Karanlýðý'nýn üstüne bir
güneþ gibi doðacak olan
Ergenekon Aydýnlýkçýlarý!
Bugüne kadar yaptýklarý
bundan sonra yapacak-
larýnýn garantisi olanlar
yani. Yani, bayrak, silah
üstüne ölme öldürme
yeminleri edenler.
Yeminlerini tutup Hrant
Dink'i arkasýndan vuran-
lar. Malatya'da üç insaný,
sýrf baþka dine mensuplar
diye, boðazlarýný keserek
öldürenler. Soylarýný
zaten neredeyse kurut-
tuklarý azýnlýklarý her an,
her yerde tehdit eden,
aþaðýlayan, döven, býçak-
layan yetmezse de
öldürenler. Türk-Kürt
çatýþmasýndan medet
uman, bit(iril)mek
bilmeyen bir savaþýn
rantýyla beslenenler. "Bu
memleketin gerçek sahibi
benim; ben ne dersem o
olur, karþý çýkaný da
yaþatmam" zihniyetiyle
yýllardýr sýrtýmýza aðýr bir
kambur gibi tüneyenler.
En ufak hak kýrýntýsý
talebine darbe sopasýný

sallayanlar. 'Vatanlarýný'
'teferruat'ý oluþturan
halka karþý sekiz kollu
ahtapot gibi sarýp
'koruyanlar'. Halký karan-
lýðýn tehditlerinden koru-
ma iddiasýyla böbürlenip
halký hesap vermeye bile
deðer bulmayanlar…

Çocukken denize git-
tiðimizde dalgalarda bir
oyun oynardýk. Belimize
kadar suyun içinde, üzer-
imize arka arkaya gelen
dalgalardan, çýðlýklar atýp
zýplayarak kurtulmaya
çalýþýrdýk. Tam dalga
üstümüzden geçecekken
havaya sýçrar, dalganýn,
boyumuzu aþamadan,
bedenimizi yalayýp sahile
vuruþunu izlerdik.

Hiçbir zaman, arka
arkaya gelen dalgalara
bakýp da, "Þu ilerideki
altýncý dalga en öndeki
beþ dalgadan çok daha
büyük. Dur, ben ilk beþini
boþ verip þu altýncýya
hazýrlanayým", demezdik.
Gelen tehlikeli dalgalarý
sýrasýyla savuþtururduk.

Ortaçað Karanlýkçý-
larý'nýn devasa bir dipsiz
kuyuya benzeyen aðzý,
bizi yutacaksa bile, belir-
siz bir gelecekte yutacak.
Ama Ergenekon
Aydýnlýkçýlarý'nýn dil-
lerinden hiç düþürmedik-
leri KAN ile süslü namlu-
larý bugüne dek hedefleri-
ni hiç þaþýrmadý. Bizi vur-
dular, bizi hâlâ vuruyor-
lar ve eðer bu kez,
paçalarýndan yakalamýþ-
ken, kündeye getirmez-
sek bizi yine vuracaklar.

Biz düþmanýmýzla baþ
etmesini biliriz. Tanrý bizi
Ergenekon'un kör eden
aydýnlýðýndan korusun!

Ortaçað Karanlýðý'ndan

EErrggeenneekkoonn AAyyddýýnnllýýððýý’’nnaa

19 Nisan Cumartesi
Taksim Hill Otel’de
‘Darbeye hayýr, özgürlük
istiyoruz’ paneli yapýldý.

Panele DSÝP’ten Doðan
Tarkan, Genç Siviller’den
Turgay Oður, Zaman
Gazetesi yazarý Leyla
Ýpekçi, Mazlum-Der Eski
Baþkaný Cevat Özkaya
konuþmacý olarak katýldý.
Panelin moderatör-
lüðünü Yýldýz Önen
yaptý. Yaklaþýk 120
kiþinin katýldýðý panelde
pek çok konu tartýþýldý.

Mazlum-Der’den Cevat
Özkaya geçmiþten bu
yana bütün darbelerin
gerçekleþmesi için nasýl
ortamlar yaratýldýðýný
anlattý. Þimdi
yaþadýðýmýz ortamým
benzerlerinin geçmiþte de
yaþandýðýný anlatan
Özkaya darbeye net karþý
çýkýlmadýkça, böyle
ortamlarda gerçekleþen
eylemlerim darbeye
zemin hazýrlamak üzere
kullanýlabileceðini anlat-
tý. Darbelere karþý net
durmak gerektiðini
söyledi. AKP ye karþý bir
türlü aðýz tadýyla
muhalefet edemedikleri-
ni, sürekli darbe ve kap-
atýlma tehditlerinin
bunun önünde engel
oluþturduðunu anlattý.

Leyla Ýpekçi ise darbe
tehditlerine karþý çýkar
iken, darbecilerin kul-
landýklarý yöntemleri ve
onlarýn diline benzer bir
dili kullanýr isek, dar-
benin durdurulmasýnýn
mümkün olmayacaðýný,
herkes için demokrasi
istemek gerektiðini söyle-
di. Kendine demokrat
olanlarýn, darbeye karþý
çýkmasýnýn mümkün ola-
mayacaðýný anlattý.

Turgay Oður ise, iki
arada bir derede durma-
mak gerektiðini, bol
amalý itirazlarla darbeye
karþý çýkmanýn mümkün
olamayacaðýný anlattý.
Tienenman meydanýnda
tanklarýn önüne yatan
genci örnek gösteren
Oður, 1 kiþi bile olsak

darbeye karþý mücadele
etmek mümkündür dedi.

DSÝP genel Baþkaný
Doðan Tarkan, 60’lardan
bu yana yaþadýðýmýz dar-
beleri anlattý. Menderes’e
karþý yapýlan darbenin
saðcýlara karþý yapýlmýþ
gibi gösterildiðini ama
sol muhalifleri cezaevine
attýðýný iþçi hareketini
durdurduðunu anlattý, 71
ve 80 darbesi içinde ayný
þeylerin geçerli olduðunu
söyleyen Doðan Tarkan,
28 Þubat darbesinin de
Refah partisini iktidardan
indirmek için yapýldýðýný
ama o günlerde sokakta
olan iþçi hareketini geri
ittiðini anlattý.

SSGSS yasasýna karþý
yeni yeni sokaða çýkmaya
baþlayan iþçi hareketinin
de gene darbe gün-
demiyle bölündüðünü ve
güçsüzleþtirildiðini
anlattý.

Doðan Tarkan darbeye
karþý mücadelenin büyük
kalabalýklarla mümkün
olduðunu, darbe gerçek-
leþmeden önce durdur-
mak için harekete
geçmek gerektiðini ifade
ederek, darbe gerçek-
leþtikten sonra diren-
menin sembolik bir
anlamý olduðunu ama
kazanýmlarýmýzý
budamalarýnýn önüne
geçmenin zor olduðunu
Allende örneðiyle anlattý.
Darbeyi durdurmanýn
mümkün olduðunu
Venezuella Chavez
örneði ile anlatan Doðan
Tarkan, Türkiye’de ki
dezavantajýmýzýn kapatýl-
mak istenen AKP’nin
yeni liberal politikalarýn
uygulayýcýsý olmasýdýr
dedi. Oysa yeni liberal
politikalara karþý iþçilerin
birleþik mücadelesinin,
AKP’yide darbe tehdit-
lerini de geriletebileceði-
ni anlattý. Bu zeminde
toplantýlarýn baþka illerde
de devam ettirilmesi ve
darbeye karþý sokaða
çýkýp eylemler yapmak
gerektiði üzerinde
anlaþýldý.

CCuummhhuurriiyyeett eelliittlleerrii ““iirrttiiccaa tteehhddiiddii””nniinn aaççýýkk kkaannýýttýý oollaarraakk ttüürrbbaannllýý kkaaddýýnnllaarrýý ggöösstteerriiyyoorr..
YYaaþþaamm ttaarrzzýýnnýý tteehhddiitt aallttýýnnddaa oolldduuððuunnuu ddüüþþüünneennlleerriinn ssaayyýýssýý hhýýzzllaa aazzaallýýyyoorr.. AAKKPP yyeennii-
lliibbeerraall bbiirr ppaarrttii.. BBuu kkiimmlliiððiinn ddýýþþýýnnddaa ttaakkýýllaaccaakk hheerr iissiimm EErrggeenneekkoonnccuullaarraa eettkkiinnlliikk aallaannýý
ssuunnuuyyoorr..

ÝÝssttaannbbuull’’ddaa bbiirr ddaarrbbee kkaarrþþýýttýý ttooppllaannttýý ddaahhaa

‘Darbeye hayýr!
Özgürlük istiyoruz!’

sayý: 322 sosyalist iþçi 11

AAþþaaððýýddaann ssoossyyaalliizzmm
-Kapitalist toplumda tüm

zenginliklerin yaratýcýsý iþçi
sýnýfýdýr. Yeni bir toplum,
iþçi sýnýfýnýn üretim araçlarý-
na kolektif olarak el koyup
üretimi ve daðýtýmý kontrol
etmesiyle mümkündür.

RReeffoorrmm ddeeððiill,, ddeevvrriimm
-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 sahiplerini, ege-
men sýnýfý korumak için
oluþturulmuþtur.

-Ýþçi sýnýfýna, iþçi konsey-
lerinin ve iþçi milislerinin
üzerinde yükselen tama-
men farklý bir devlet ge-
reklidir.

-Bu sistemi sadece iþçi
sýnýfýnýn yýðýnsal eylemi
devirebilir.

-Sosyalizm için mücadele
dünya çapýnda bir mücade-
lenin parçasýdýr.
Sosyalistler baþka ülkelerin
iþçileri ile daima dayanýþ-
ma içindedir.

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

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

EEnntteerrnnaassyyoonnaalliizzmm
-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 hareketleri-
ni desteklerler.

-Rusya deneyi göster-
miþtir ki, sosyalizm tek bir
ülkede izole olarak yaþaya-
maz. Rusya, Çin, Doðu
Avrupa ve Küba sosyalist
deðil, devlet kapitalistidir.

DDeevvrriimmccii ppaarrttii
-Sosyalizmin gerçekleþe-

bilmesi için, iþçi sýnýfýnýn en
militan, en mücadeleci kes-
imi devrimci sosyalist bir
partide örgütlenmelidir.
Böylesi bir parti iþçi sý-
nýfýnýn yýðýnsal örgütleri ve
hareketi içindeki çalýþma
ile inþa edilebilir.

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

sosyalist iþçi
ne savunuyor?

haksýzlýklarý,
mücadalenizi,
yorumlarýnýzý

bize yazýn

sosyalistisci@gmail.com

Irkçýlýða ve Milliyetçiliðe DurDe
Giriþimi “301 Kaldýrýlsýn, Irkçýlar
Yargýlansýn” kampanyasý
çerçevesinde, kampanyanýn yerel
ayaklarýný oluþturmak üzere çeþitli
þehirlerde toplantýlar yapmaya
baþladý.

Aðustos 2007’den beri süren kam-
panya 7 Haziran’da Ýstanbul’da bir
mitingle sonlandýrýlacak.
Kampanyaya ve mitinge Ýstanbul

dýþýndan katýlacaklara ve ilgi duyan
insanlara, hem giriþimi tanýtmak hem
de aktivist gruplarý oluþturmak üzere
çeþitli þehirlerde aktivist toplantýlarý
düzenlenme kararý alýnmýþtý.

Ýlk toplantý Bursa’da yapýldý. Ýkin-
cisi ise Eskiþehir STGM ofisinde
gerçekleþti.

Daha önce Eskiþehir’de, Baskýn
Oran’ýn konuþmacý olduðu bir
toplantý yapýlmýþ ve çok sayýda

insandan iletiþim bilgisi alýnmýþtý.
Üçüncü toplantý Ankara’da yapýldý

ve bazý sorunlar tartýþýldý. Bundan
sonra aktivist toplantýlarý yapýlmasý
planlanan þehirler þunlar: Çanakkale,
Tekirdað, Edirne, Denizli, Muðla,
Ýzmir, Akhisar ve Afyon.

DurDe giriþimcileri baþka þehirler-
den de talep gelmesi halinde
örgütlenme çalýþmasýna gidileceðini
duyuruyor.

Misket Bombalarýna
Karþý Uluslararasý Eylem
Günü olan 19 Nisan’da,
Mayýnsýz Bir Türkiye
Giriþimi'nin çaðrýsýný
desteklemek için saat
12.30’da Galatasaray
Meydaný’nda Küresel
Bak’ýn katýlýmý ile basýn
açýklamasý gerçekleþtiril-
di. Yaklaþýk 100 kiþinin
katlýmý ile gerçekleþtirilen
basýn açýklamasýnda gir-
iþim adýna Muteber
Öðreten açýklamayý
okudu.

Misket bombalarýnýn

yüzlerce küçücük bom-
bacýk taþýyan silahlar
olduðunu, kara mayýn-
larýnda olduðu gibi asker
sivil ayrýmý yapmadan
herkesi hedef aldýðýný,
kurbanlarýnýn üçte birinin
çocuklar olduðu, onlarca
yýl etkin kalabileceði
söylendi.

Dublin’de yürütülen
görüþmelerde, misket
bombalarýnýn kullanýmýný,
üretimini ve devrini
yasaklayan sözleþmeye
Türkiye’nin de taraf
olmasý istendi.

Misket bombalarý yasaklansýn

Boðaziçi Üniversitesi’nde
Nükleer karþýtý basýn açýklamasý

26 Nisan Kadýköy mitingi
ile sonlanacak olan ‘Ya
Patlarsa’ haftasýnýn açýlýþý
Barýþapedal basýn açýkla-
masý ile gerçekleþtirildi.

Barýþapedal aktivistleri
Beþiktaþ Ýskelesi önünde
toplandý.

Barýþ bayraklarý, ‘nükleer
santral istemiyoruz’ döviz-
lerini taktýklarý bisikletleri
ile önce basýn açýklamasý,
sonrasýnda þehir turu yap-
týlar.

NNüükklleeeerr kkaarrþþýýttýý ttooppllaannttýý ssaakkýýnnccaallýý bbuulluunndduu
Küresel Eylem Grubu’nun Uludað Üniversitesi’nde

gerçekleþtireceði ‘Ya Patlarsa?’ baþlýklý nükleer karþýtý
toplantý okul yönetimi tarafýndan engellendi. Dekanlýk
toplantýyý “sakýncalý” buldu. Öðrencilerin yaþadýðý
Göyük Köyü’nde standda 26 Nisan çalýþmasý sürüyor.

23 Nisan ÇARÞAMBA
12.00
Nükleere Karþý Mücadele
Yer: Muðla
Konuþmacý: Recep Aykýn
12.30
"Ya patlarsa?"
Yer: Dokuz Eylül
Üniversitesi
Konuþmacý: Arif Künar
13.00
Dünyada Ve Türki'ye de
Nükleere karþý mücadele
Yer: Muðla
Konuþmacý:Recep Aykýn
13.30
"Nükleer çözüm mü?"
Yer: Ege Üniversitesi Ege
Hazýrlýk Fakültesi
18.00
Ya Patlarsa?!
Yer: ÝzmirTÜYAP Kitap Fuarý
Konuþmacý: Arif Künar
19.00
Çernobil Sosyalizmi
Düzenleyen: DSÝP
Yer: Karakedi
Konuþmacýlar: Ümit Þahin,
Volkan Akyýldýrým
20.00
Felakete Davet+ Film
Gösterimi
Yer: Liman Kahvesi- Kadife
Sok./Kadýköy

24 Nisan PERÞEMBE
09.30
AçýkRadyo (94.9)
Konuk: Özgür Gürbüz
10.00
Basýn açýklamasý: Nükleere
güvenmiþtim
Yer: Galatasaray Meydaný
12.00
müzik dinletisi
Yer: ODTÜ
12.30
Nükleer Santrale Karþý
Mücadele
Yer: Dokuz Eylül
Üniversitesi
Konuþmacý:Recep Aykýn
13.00
"Ya patlarsa"
Yer: Yýldýz Teknik
Üniversitesi
Konuþmacý: Özgür Gürbüz
15.00
ölüm hala hayatta
marmara üniversitesi
16.00
Ýki belgesel birden ;Climate of
Hope / Nükleer güç ve enerji
devrimi
Yer: Boðaziçi Üniversitesi
Kriton Curi
17.00
Ölüm hala hayatta
Yer: Yeditepe Üniversitesi
Konuþmacý: Özgür Gürbüz
19.00
nükleersiz türkiye,nükleersiz
dünya
Yer. yeþiloda
-
Özgür Radyo(95.1)
Farklý Ses Farklý Yorum
Konuk: Tuna Öztürk
20.00
Film gösterimi: The Atomic
Cafe (1982) / Yön: Jayne
Loader, Kevin Rafferty
Yer: Boðaziçi Üniversitesi
Çimlerde Kurgusal Film
Gösterimi
20.30
Çernobil'den Sesler Tiyatro
Boyalý Kuþ
Konuk Oyuncu: Zeynep
Casalini
Ortaköy Afife Jale Sahnesi

25 Nisan CUMA
12.00
ODTÜ atölye,stand
15.00
ATÖLYE

n ü k l e e r s a n t r a l l a r ý d u r d u r a b i l i r i z 2 6 N Ý S A N ’ a d o ð r u

21 Nisan pazartesi günü
Boðaziçi Üniveristesinde
iklim konusunda çalýþan
"marul" grubu “nükleer
santral istemiyoruz” basýn
açýklamasý yaptý.

Ýklim deðiþimine
çözümün nükleer deðil
yenilenebilir enerji
olduðunu söylediler ve
devletten nükleer yerine
yenilenebilir enerji için
teþvik istediler.

Nükleer santrallarýn
insanlýðýn geleceðini tehdit

ettiðini söyleyen grup 26
Nisan mitinginden önce
tüm Türkiye'de baþlayan
"Ya Patlarsa" haftasýnýn
kendi okullarýnda da
baþladýðýný ilan etti ve tüm
hafta okulda yapacaðý nük-
leer karþýtý etkinliklerinden
bahsetti. "Nükleer santral
istemiyoruz" diye slogan
atan grup nükleer lobinin
yerine biraz da gençlerin
dinlenmesi gerektiðini vur-
gulayarak basýn açýkla-
masýný sonlandýrdý.

Barýþapedal
nükleere karþý

DurDe bir çok yerelde örgütleniyor

26 Nisan eylemine hazýr-
lanýrken Ankara'da Cebeci
ve ODTÜ kampuslarýnda
iki nükleer toplantýsý
yapýldý.

Cebeci'deki ve
ODTÜ'deki toplantýlarda
söz alan gazetemiz yazarý
Doðan Tarkan, nükleerin
akýlcý olmadýðýný, nükleerle
ilgili öne sürülen argüman-
larýn bütünüyle yalan
olduðunu anlattý.

Doðan Tarkan "küresel
iklim deðiþimine karþý
nükleer santrallerin temiz
enerji olduðunu söylüyor-
lar oysa bnun için gerekli
olan uranyumun çýkarýl-
masý iþlemi sera gazlarýna
katkýda bulunuyor" dedi.
Tarkan ayný zamanda bu
iþin sorumlusunun artýk
geliþmiþ kapitalist ülkelere

elindeki teknolojiyi sata-
mayan nükleer lobileri
olduðunu vurguladý .

ODTÜ'de konuþmacý olan
akademisyen Ýnci Gökmen
ise Çernobil kazasý sýrasýn-
da bir bilim insaný olarak
yaþadýklarýný anlatarak,
yaptýklarý araþtýrmalarda
çayda yüksek miktarda
radyasyon bulmalarýna
raðmen devletin kendiler-
ine araþtýrma yapýlmamasý
ve yapýldýðý takdirde
yayýnlanmamasý konusun-
da bir yazý gönderdiðini
söyledi.

Hem Doðan Tarkan hem
de Ýnci Gökmen, nükleer
atýklarýn zararýna dikkat
çekerken, bir yandan da
bundan zarar görenlerin
yoksullar olacaðýný anlattý.
26 Nisan’a çaðrý yapýldý.

Ankara’da kampuslarda
nükleer karþýtý toplantýlar

Ankara'da Eðitim-SSen mitingi

Eðitim-Sen tarafýndan Ankara Sýhhiye Meydaný'nda
düzenlenen mitinge yaklaþýk 5 bin kiþi katýldý.
Kamusal haklara sahip çýkmak ve eðitimdeki sorun-
lara sahip çýkmak üzere yapýlan mitingde sýk sýk
SSGSS ve hükümet aleyhine sloganlar atýldý, darbe
karþýtý sloganlar ise pek yoktu.

DSÝP üyeleri mitinge Eðitim-Sen 5 nolu þubenin
pankartý arkasýnda katýlarak, hem SSGSS'ye hem de
darbeye ve çetelere karþý sloganlarla yürüdüler.
"Ergenekon halka hesap verecek", "Saðlýðýma
Dokunma, Sigortamý Attýrma", "Al al al! Çal Çals
Çal! AKP yasaný al baþýna çal" gibi sloganlar atýldý.

ssoossyyaalliisstt iissccii
Z Yayýncýlýk ve tanýtým hizmetleri Ltd. Þti.

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

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

Sanayi Sitesi, B Blok 360 Topkapý, Ýstanbul
Yerel süreli yayýn, haftada bir yayýnlanýr

wwwwww..ssoossyyaalliissttiissccii..oorrgg

bb aa þþ kk aa bb ii rr ee nn ee rr jj ii mm üü mm kk üü nn !!

NÜKLEER SANTRALLARI,KÜRESEL ISINMAYI

Durdurabiliriz!
Kapitalist endüstri fosil

yakýt kullanmaya ve
atmosferi sera gazlarýyla
doldurmaya devam ediyor.

Petrol, kömür, doðalgaz
tüketimi þimdi kýsýt-
lanabilirse, dünya devlet-
leri sera gazý emisyonlarýný
radikal bir þekilde azalt-
maya karar verirse
felaketin boyutlarý
küçültülebilir.

Ancak dünya kapitalizmi
kirli enerji seçeneklerinden
vazgeçmiyor.

Kapitalist endüstri
büyüdükçe enerji tüketimi
artýyor.

Petrol fiyatlarý ABD
ordusu Irak’ta petrol için
kan dökmeye devam ediy-
or.

Kapitalist hükümetler
kömür yataklarýna yük-
leniyor.

Mýsýr, buðday, soya bitki-
lerinden elde edilen
etanola yöneliþ sayesinde
milyonlarca insan temel
besinlere ulaþamýyor.

Dünya ekonomisine yön
veren aktörlerin baþýnda
petrol, otomotiv ve dev
finans þirketleri geliyor.
Sera gazý salýmlarýný azalt-
mak bir yana nükleer ener-
jiyi bir alternatif olarak
sunuyorlar.

Küresel ýsýnmayý durdur-
mak zorundayýz. ABD ve
Türkiye’ye Kyoto
Protokolü’nü imzalatmak,
daha radikal önlemlerin
derhal hayata geçirilmesi
için hükümetler üzerinde
basýnç yaratmalýyýz.

Pahalý, tehlikeli ve ölüm-

cül bir seçenek olan nük-
leer enerji fosil yakýtlara
bir alternatif olamaz.
Nükleerin neler yapabile-
ceðini gerek Nagazaki ve
Hiroþima’da gerekse Çer-
nobil’de gördük. Nükleer
santrallarýn kurulmasýný
engellemeliyiz.

Nükleer santrallara karþý
mücadeleye küresel ýsýn-
maya karþý direniþ arasýn-
da güçlü bir bað var. ikisi
de küresel kapitalizmin
ürünü, milyonlarca insan
açýsýndan ölümcül sonuçlar
taþýyor.

Bu bir sýnýf mücadelesi.
Zengiler daha fazla zengin
olmak için her þeyi yok
edecek kadar kör.

Enerji devrimi ancak
emekçi sýnýflar, din, dil, ýrk
ayrýmýný aþmýþ ve kapital-
izme karþý birleþmiþ bir
insanlýk tarafýndan
baþlatýlabilir.

Dünyada yaþayan insan-
larýn çoðunluðunun çýkarý
fosil yakýtlar, etanol ve
nükleer enerji deðil
yenilenebilir enerji kay-
naklarýndadýr.

Rüzgara, güneþe, jeoter-
mal kaynaklardan elde
edilen enerjiyle toplumun
çoðunluðunun ihtiyaçlarýný
karþýlamak mümkündür.

Bunu baþaramazsak
dünya bizler ve diðer canlý
türleri için yaþanmaz bir
hale gelecek.

Nükleer santrallara ve
küresel ýsýnmaya karþý
kampanyalarý
güçlendirmekten baþka
yolumuz yok.

Dünyayý birlikte deðiþtirelim
DDeevvrriimmccii SSoossyyaalliisstt ÝÝþþççii PPaarrttiissii,,
kküürreesseell ýýssýýnnmmaayyaa vvee nnüükklleeeerr
ssaannttrraallllaarraa kkaarrþþýý mmüüccaaddeellee
eeddiiyyoorr..

AAþþaaððýýddaakkii tteelleeffoonnllaarrýý aarraayyaarraakk
bbiizzee uullaaþþaabbiilliirrssiinniizz..

w w w . d s i p . o r g . t r

Ýstanbul Avrupa Yakasý (0536) 335 10 19 Anadolu Yakasý: (0536) 519 54 06
Ankara: (0538) 849 84 80 Ýzmir: (0535) 263 27 87 Bursa: (0542) 500 23 22

1986’da Çernobil nükleer santralindeki yangýn ve
patlamanýn ardýndan Hiroþima ve Nagazaki’ye
atýlan iki atom bombasýndan 400 kat daha fazla
radyasyon açýða çýktý.

100 bine yakýn insan radyasyon sonucu kanserden
öldü. 200 binden fazla insanýn bugüne kadar nükleer
kaza nedeniyle öldüðü tahmin ediliyor.

5 milyon insanýn kazadan etkilendiði belirtilirken
Çernobil’den sonra Türkiye’de kanser vakalarý 20
kat, sakat bebek doðumu 2,5 kat, tüberküloz
vakalarý 10 kat arttý.

Radyasyon topraða ve bitki örtüsüne yerleþti.
Kanser vakalarý geometrik olarak devam ediyor.

NNAASSAA GGooddaarrdd EEnnssttiittüüssüü BBaaþþkkaannýý iikklliimmbbiilliimmccii JJaammeess
HHaannsseenn kküürreesseell kkaappiittaalliizzmmii ssuuççllaaddýý.. KKüürreesseell ýýssýýnnmmaannýýnn
öönnlleennmmeessii iiççiinn aallýýnnmmaassýý iisstteenneenn tteeddbbiirrlleerriinn kköömmüürr,,
ppeettrrooll,, ddooððaall ggaazz vvee eenneerrjjii ssaannaayyiissii ttaarraaffýýnnddaann eennggeell-
lleennddiiððiinnii ssööyylleeyyeenn HHaannsseenn,, bbuunnaa ssiiggaarraa üürreettiicciilleerriinnii
öörrnneekk ggöösstteerrddii:: ""SSiiggaarraa üürreettiicciilleerrii ssiiggaarraannýýnn kkaannsseerree yyooll
aaççttýýððýýnnýý bbiilliiyyoorrllaarrddýý,, ffaakkaatt bbuunnuunn bbööyyllee oollmmaaddýýððýýnnýý
ssööyylleeyyeenn bbiilliimm aaddaammllaarrýý ttuuttttuullaarr.."" PPrroobblleemmiinn eenneerrjjiinniinn
yyüüzzddee 9900 ffoossiill yyaakkýýttllaarrddaann kkaarrþþýýllaannmmaassýý oolldduuððuunnuu
bbeelliirrtteenn HHaannsseenn’’aa ggöörree kköömmüürrllee ççaallýýþþaann tteerrmmiikk ssaannttrraall-
llaarrýýnn kkuullllaannýýmm vvee iinnþþaassýýnnddaann ddeerrhhaall vvaazzggeeççiillmmeellii::
""KKüürreesseell ýýssýýnnmmaayyllaa mmüüccaaddeellee eettmmeekk iiççiinn hhaallaa
zzaammaannýýmmýýzz vvaarr,, aannccaakk ççaabbuukk hhaarreekkeett eettmmeelliiyyiizz""

Çernobil hâlâ can alýyor Dünya ýsýnýyor, vakit azalýyor

Küresel Eylem Grubu, nük-
leer santrallara ve küresel
ýsýnmaya karþý kampan-
yaya devam ediyor. Siz de

aktivist olabilrisiniz.
Aþaðýdaki telefonlarý ara-
manýz
www.kureseleylem.org

Küresel Eylem Grubu’na katýl!

Ýstanbul (0535) 439 21 93 10 19 Ankara: (0543) 417 36 07
Ýzmir: (0533) 445 34 68 Bursa: (0546) 620 62 60

DSÝP

