
sosyalist isci
DEVRÝMCÝ, ANTÝKAPÝTALÝST HAFTALIK GAZETE

www.sosyalistisci.org

SAYI: 328 20 Haziran 2008 2 YTL

Brezilya

Lula nereye
gidiyor

sayfa: 5

Frederich Engels

Savaþçý ve
teorisyen

sayfa: 9

Antik Yunan’dan 1917 Ekim
Devrimi’ne

Sosyalistler ve
demokrasi

sayfa: 8

Darbeye karþý ses çýkar

ÖZGÜRLÜK
ÝSTÝYORUZ

Türk Silahlý Kuvvetleri adýna

Genel Kurmay durmadan

muhtýralar veriyor.

Çeþitli yüksek yargý organlarý

yargýçlarý bildiriler yayýnlýyor.

Memurlar, ücretlerini halkýn

vergilerinden alanlar, halkýn

seçtiði temsilcilerine kafa tutu-

yor, tehdit ediyor.

Asker-sivil bürokratlar “iktidar

bizim”diyor ve ellerindeki

silahlara güveniyor.

Halkýn oylarý, halkýn iradesi ve

demokrasi onlarýn umurunda

deðil.

En son Anayasa Mahkemesi

kararý ile karþýlaþtýk.

Parlamentonun büyük çoðun-

lukla kabul ettiði Anayasa

deðiþikliði Anayasa Mahkemesi

tarafýndan esastan bozuldu. Oysa

Mahkeme’nin böyle bir hakký,

böyle bir yetkisi yok.

Bu kararý ile Anayasa

Mahkemesi önce Anayasa’yý

sonra da halkýn iradesini çiðnedi.

Parlamentodan üstün olduðunu

ilan etti.

Anayasa Mahkemesi’nin bu

kararý ile artýk parlamentonun,

seçimlerin, seçmen olmanýn

anlamý yok. Vatandaþlýk hak-

larýmýz elimizden alýndý.

Artýk her yasa için, her Anayasa

deðiþikliði için Anayasa

Mahkemesi’nin 11 yargýcýnýn izni

gerekli.

Üstelik geçenlerde ortaya çýktý

ki Anayasa Mahkemesi yargýçlarý,

en azýndan bir kýsmý, karar ver-

meden önce generallerle

görüþüyor, tartýþýyor ve izin

alýyor.

Yani bir kere daha bir askeri

yönetim dönemine girdik. Bu kez

tanklarla, toplarla gelmediler,

hakim cüppleri ile ortaya çýktýlar.

Daha “medeni” bir darbe yaþý-

yoruz. Hatta darbeyi eleþtirebili-

yoruz.

Ama onlarýn asýl sorunu þu:

Artýk açýktan darbe yapamýyorlar.

Korkuyorlar. Böyle üstü örtülü

yöntemler kullanýyorlar.

Þimdi bu oyunlarý bozma,

sokaða çýkýp darbeyi ve darbeci-

leri teþhir etme zamaný.

Tüm darbeciler yargýlanýncaya,

tüm darbeciler cezalandýrýlýncaya

kadar sokaklarý terk etmeye-

ceðiz.

Bu uzun süreli bir mücadele.

Kazanan mutlaka, ama mutlaka

biz olacaðýz. Çünkü onlar bir

avuç, biz ise milyonlarýz.

Bu ülkede yaþayanlarýn büyük,

çok büyük çoðunluðu her türlü

darbeye karþý.

Ýþte bunu kanýtlayacaðýz..

Özgürlüklerimizi savunacaðýz.

Sayfa 3-6-7

Mehmet Bal'a
özgürlük!

Vicdani retçi Mehmet Bal, Ýstan-
bul'da gözaltýna alýndý.

Götürüldüðü Jandarma karakolu-
nda ve askeri cezaevinde iþkence
gördü.

Darp edildi, aþaðýlandý, üzerine
kaynar su döküldü.

Ýþkence günlerce sürdü.
Þimdi Adana cezaevinde tutsak.
Bütün bunlarýn tek bir nedeni var,

silah tutmayý, üniforma giymeyi,
ölmeyi ve öldürmeyi reddetmesi.

Mehmet Bal, 2002'den bu yana
baský sürecini yaþýyor.

Mehmet Bal'ýn iþkenceye maruz
kalmasýný protesto eden

arkadaþlarý gözaltýna alýndý.
Halký askerliðe soðutmak suçun-

dan haklarýnda dava açýlmasý bek-
leniyor. Ýþkenciler hakkýnda ise hiç
bir þey yapýlmadý.

Savaþmayý ve asker olmayý vic-
dani gerekçelerle reddedenler her
zaman ayný akýbete uðradý.

Vicdani reddini açýklayan Halil
Savda da halký askerlikten soðut-
tuðu gerekçesiyle beþ ay hapis
cezasý almýþtý.

Vicdani ret bir haktýr.
Devlet bu hakký tanýmalýdýr.
Halký askerlikten soðutma

gerekçesiyle açýlan davalar düþme-
lidir.

Mehmet Bal bir an önce serbest
býrakýlmalýdýr.

Hiç kimse asker doðmaz!

Jandarma kiþisel
bilgilerin peþinde

Jandarma Genel Komutanlýðý,
özel nitelikteki kiþisel verilerin
iþlenmesi yetkisinin tanýnmasýný
istedi. Gerekçe suçu önlemek.

Yasin Hayal ve arkadaþlarýnýn
Hrant’ý öldürüceðini neredeyse
bütün Trabzon biliyordu. Malatya-
da ordu ve emniyetin yakýn tak-
ibindeyken katledildiler. Demek ki
kiþisel yani özel bilgilere sahip
olmak suçu önlemiyor

Türkiye’de milyonlarca insan
fiþlenmiþ durumda.

Buna son vermenin zamaný geldi.
Özel hayatýmýzdan elinizi çekin.

21 Haziran
saat: 17.00

Ýstanbul

Darbeye karþý
70 milyon

adým

Tünel’den Taksim’e

Gelirmisin?
Mehmet Bal

2 sosyalist iþçi sayý: 327

ÝDO yönetimi
sendika
düþmaný

Ýstanbul Büyükþehir
Belediyesi, þehir
vapurlarý hattýnda
çalýþan gemicilere son
iki yýldýr baský uygu-
luyor. Bu kapsamda
belediyenin ilk operasy-
onu, iki yýl önce Ýstan-
bul Deniz Otobüsleri-
nde (ÝDO) çalýþan 285
usta gemiciyi bir
taþeron firmaya baðla-
mak oldu. Bunun üzer-
ine gemiciler de hak-
larýný savunmak için,
Türkiye Denizciler
Sendikasý'na üye
olmaya çalýþtýlar.

Sendikalaþma çabasý
belediye yetkililerini
harekete geçirdi.
Sendikalaþmakta ýsrar
ettikleri gerekçesiyle
iþçiler tazminatsýz iþten
atýldýlar, sürgüne yol-
landýlar, uzmanlýklarý
olmaya alanlarda çalýþ-
maya zorlandýlar ve fiili
baskýyla karþýlaþtýlar.

Ýþçilerin sendikalaþ-
masýný hiçbir þekilde
istemeyen ÝDO yöneti-
mi, sendikanýn üye
yapmak için iþçilerin
ismini istemesi karþýsýn-
da istenilen kiþilerin
iþyerinde çalýþmadýklarý
yalanýný söyledi. Bu
geliþme üzerine
sendikada, ÝDO yöne-
timine karþý dava açtý.

Dava üzerine ÝDO
yönetimi tek tek iþçiler
üzerinde sistematik
baský kurdu. Ýþçiler
zorla sendikaya üye
olmayacaklarýna ve
davadan vazgeçecekleri
yönünde kuþatma altý-
na alýndý.

Ýþten çýkarma tehdidi
karþýsýnda geri adým
atmayan 10 iþçinin iþine
son verildi. Dava halen
sürüyor ve iþten atýlan
iþçiler iþe geri dönme
mücadelesine devam
ediyorlar.

Þiddete ödül
Van'da hak ihlalleri,

þiddet ve baský ödül-
lendirildi. Van'da
newroz olaylarýnýn iki
sorumlusu vali
Özdemir Çakacak ve
emniyet müdürü Salih
Kesmez. Vali "Van'da
terörle eksiksiz
mücadele ettiði, kenti
huzur ve güven ortamý-
na kavuþturduðu için"
emniyet müdürüne
'üstün baþarý
takdirnamesi' verdi.
Huzur dolu Van'da
polis kurþunlarýyla iki
kiþi öldürülmüþ, 70 kiþi
yaralanmýþ, 134 kiþi
gözaltýna alýnmýþ ve 20
kiþi de tutuklanmýþtý.
Bakanlýk, DTP’nin
soruþturma taleplerine
kulaklarýný kapatmasý
yetmezmiþ gibi olaylar-
dan sorumlu olanlarý
ödüllendirmekte hiçbir
beis görmüyor.

Türkiye, neredeyse bütün
dünyanýn uluslar arasý
sözleþmelere baðlý olarak
görmezden gelemediði
mülteci sorununu, görmez-
den geliyor ve kapalý
kapýlar ardýnda bu sorunu
çözmeye çalýþýyor.
Medyada dahil devletin
tüm katmanlarý, böl-
gesinde açlýktan, savaþtan
kaçmýþ, her türden haktan
mahrum bu insanlarý mül-
teci olarak deðil, tehlikeli
kaçaklar olarak niteliyor.
Bu nedenle Birleþmiþ
Milletler bünyesindeki
sözleþmelere taraf olmayan
Türkiye, bu insanlarý
topladýðý kamplara hiçbir
uluslar arasý kuruluþu sok-
muyor.

Uyuþturucu satýcýsý ve
hýrsýz olarak lanse edilen
bu insanlar, polisin günde-

lik hayattaki baskýsý ve þid-
detiyle yan yana yaþýyor-
lar. Beyoðlu Emniyet
Müdürlüðü'nde kafasýn-
dan vurularak öldürülen
Festus Okey bu bakýþ
açýsýnýn kurbaný oldu.

Türkiye'de birkaç yerde
kamp var. Bu kamplarda
ne olup bittiðine dair en
ufak ayrýntý dahi
kamuoyuyla paylaþýlmýy-
or. Ama kokusu ister iste-
mez çýkýyor. Kamplarda
dayak, taciz ve sistemli
baskýnýn olduðu zaman
zaman ortaya dökülüyor.

Baský isyan ettirdi
En son Kýrklareli

Gaziosmanpaþa Yabancý
Kabul ve Barýnma
Merkezi'nde yaþananlar
buna iyi bir örnek teþkil
ediyor. Daha önceki mülte-

ci raporlarýnda, bu kampta
polisin kötü muamelesi,
falaka ve mültecileri çýrýlçý-
plak soyma vakalarý kayda
alýnmýþ durumdaydý.
Ýnsanlýk dýþý koþullarýn
uygulandýðý kampta mül-
teciler sonunda isyan ettil-
er. Ve isyanlarý polisin

kanlý müdahalesiyle son-
landýrýldý. Ýngiliz uyruklu
bir mülteci kafasýndan
vurularak öldürüldü.
Doðrudan kafaya niþan
alarak öldürme, mülteciler
söz konusu olunca, artýk
polisin uzmanlýk alaný
oldu böylece.

Türkiye mültecilerini öldürüyor Lastik grevi
kazanýmlarla
bitti

Lastik-Ýþ'in örgütlü
olduðu Ýzmit ve
Adapazarý'ndaki
Goodyear, Brisa ve
Pirelli lastik fab-
rikalarýnda 4000 iþçinin
14 gün boyunca yürüt-
tüðü grev anlaþmayla
sonuçlandý. Grevin
sonuçlanmasýyla iþçiler
14 Haziran günü iþ baþý
yaptýlar.

Toplu iþ sözleþmesi
görüþmelerinde patron-
lar, yýllýk yüzde 8
oranýnda zam ve yeni
baþlayan iþçilere asgari
ücret önerisinde bulu-
nunca görüþmeler
týkanmýþ ve iþçiler
greve çýkma kararý
almýþlardý. Enflasyon
oranýnda ücretlerde
artýþ, eþit iþe eþit ücret
ve sosyal haklarý için
greve çýkan iþçiler 14
günün sonunda patron-
lara geri adým attýrdýlar.
Anlaþmaya göre iþçiler
ilk yýl için yüzde 14, 3.
ve 4. altý aylýk dönem-
ler içinse enflasyon
oranýnda zam alacaklar.
Ayrýca özel saðlýk sig-
ortasý 1 Haziran'dan
itibaren geçerli olacak,
sosyal haklarda da
enflasyon oranýnda
artýþ saðlanacak. Grevin
önemli nedenlerinden
biri eþit iþe eþit ücret
talebi ise iþçilerin karar-
lýlýðý sonucu elde edildi.
Patronlar yeni iþçiler
için önerdikleri asgari
ücret ýsrarýndan
vazgeçmek zorunda
kaldý. Sendikanýn haf-
talýk izin günlerinin iki
güne çýkarýlmasý önerisi
ise anlaþmadan
çýkarýldý.

Askeri
harcamalar
týrmanýyor

2007 yýlýnda yapýlan
askeri harcamalar bir
önceki yýla göre yüzde
6 artarak 1,339 trilyon
dolara yükseldi. Bu
rakam dünyadaki gayri
safi milli hasýlalarýnýn
toplamýnýn yüzde
2,5'ine denk düþüyor.
Kiþi baþýna da 202 dolar
harcanmýþ oluyor.
Dünyadaki harca-
malarýn yüzde 45'ini
yani 547 milyar dolarýný
ABD tek baþýna yapýy-
or. Rapora göre yine
son 10 yýllýk dönem
içinde Kuzey
Amerika'nýn harca-
malarý 65,
Ortadoðu'nun yüzde
62, Güney Asya'nýn
yüzde 57, Afrika ve
Doðu Asya'nýn ise
yüzde 51 arttý. Raporu
merkezi Stockholm'de
bulunan Uluslararasý
Barýþ Araþtýrmalarý
Enstitüsünün (SÝPRÝ)
yayýnladý.

Türkiye'de uzun süredir
bir darbe süreci yaþýyoruz.
Her türlü hukuksuzluðun
yaþandýðý bu süreçte, bu
kadar da olmaz ki dedirten
çok fazla geliþme yaþanýy-
or. Yargýtay'ýn Ve
Danýþtay'ýn muhtýra
niteliðindeki açýkla-
malarýndan sonra, Anayasa
Mahkemesi'nin türbanla
ilgili aldýðý karar dillere
destan bir nitelik taþýyor.
Sosyalist Ýþçi sayfalarýnda
yazdýðýmýz gibi bu kararla
dillerden düþürülmeyen
millet iradesi ayaklar altýna
alýndý. Mahkemenin 11
üyesi, seçimle meclise
gelmiþ olan siyasi iradeyi
bir çýrpýda yok saydý ve
tanýmadýðýný ilan etti.

Bu karar milyonlarca
insanýn oyuna hakaret
olduðu gibi, onlarýn
oylarýnýn hesabýný sormasý
ihtimalini de ortadan
kaldýrdý. Üst üste gelen bu
yargý darbelerinin, hiçte
tesadüf olmadýðý planlý bir
giriþimin adýmlarý olduðu
gün geçtikçe ortaya çýkýy-
or.

27 Nisan
baþlangýç sayýlýr

Aslýnda düðmeye,
genelkurmayýn 27 Nisan
tarihli muhtýrasýyla basýldý.
Arkasýndan gelen
cumhuriyet mitingleri
ordunun müdahalesini
isteyen bir çizgiye çekildi.
Bu mitinglerde demokrasi
ve özgürlük ayaklar altýna
alýndý. Mitingler adeta kiþi
ve kurumlarýn hedef gös-
terildiði bir kürsü haline
dönüþtü.

Hatýrlarsak misyonerler
hedef gösterildi ve Zirve
Yayýnevi'nde üç Hristiyan
katledildi. Saða sola bom-
balar konuldu ve linç den-
emeleri yapýldý. Demokrasi
düþmaný güçler, belki de
tarihlerinde ilk kez bu
kadar birlik oldular.
Özgürlüðün kýrýntýsýna
dahi tahammül edemeyen
bu kesimler devleti
Ergenekon mantýðýyla

yürütmek için yoðun bir
mücadeleye giriþti. Bu kes-
imlerin kimler olduðu
þimdi yavaþ yavaþ ortaya
çýkýyor. Bürokrasinin en
tepesine kadar sýzmýþ
vaziyetteler.

Muhabbet etmiþler
Bürokrasinin en tepesin-

deki iki ismin gizlice
görüþtüðü ve bu görüþm-
eye dair her türlü görüntü
ve belgenin engellendiði
ortaya çýktý.

Baþörtüsüne dönük
düzenlemenin iptali için
açýlan davadan 7 gün
sonra, AKP'ye kapatýlma
davasý açýlmasýndan ise 13
gün önce Anayasa
Mahkemesi üyesi Osman
Paksüt ile Kara Kuvvetleri
Komutaný Ýlker Baþbuð'un
kara kuvvetlerinin karar-
gahýnda olaðanüstü güven-
lik önlemleri altýnda
görüþtüðü anlaþýldý.

Daha önce gazetelere
verdiði demeçlerde
görüþmeyi kesin bir dille
reddeden Paksüt sonunda
komutanla 2-3 kez
görüþtüðünü itiraf etti.
Hatta bir basýn açýklamasý
düzenleyerek görüþmeler-
den birini hatýrlamadýðýný,

sözü edilen görüþmede ise
Kuzey Irak'a dönük
harekatý konuþtuklarýný
ifade etti.

Bir yargýcýn askeri konu-
larda uzmanlýk dere-
cesinde bilgi sahibi
olduðunu da böylece
öðrenmiþ olduk.

Genelkurmaydan ise
oldukça sert bir yanýt
geldi.

Yine her zaman bildik
üslupla genelkurmay
gücünü milletten aldýðýný,

bunu yazan hainlerden
hesap sorulacaðýný ifade
etti bildiride.

Bütün bu geliþmeler mily-
onlarca seçmenin gözü
önünde gerçekleþiyor. Ve
bu iki kurum görüþmesinin
masum olduðunu anlat-
maya çalýþýyor.

Bazýlarýnýn özgürlük düþ-
maný olduðunu bilirdik
ama milyonlarca insaný
aptal olacaðýný düþünecek
kadar saf olduðunu düþün-
mezdik.

Ne konuþtunuz, açýklayýn!

Mersin'in Mut ilçesi'n-
deki A: Ü. Meslek
Yüksek Okulu'nda
okuyan üç öðrencinin
evini basan maskeli üç
kiþi, öðrencileri el ve
ayaklarýndan baðlayarak
neþterle ve çakýyla
iþkence yaptýlar. Ýþkence
seslerini duyan ev sahib-
inin müdahale etmesiyle
olasý katliam engellendi.
Kaçanlardan birini
yakalayan ev sahibini de
yaralayan saldýrganlar-
dan ikisi kayýplara
karýþtý. Diðer saldýrganý

karakola götüren ev
sahibi saldýrýyý gerçek-
leþtiren kiþinin polislerle
çay içip sohbet ettiðini
görünce þoka uðradý.
Saldýrganlarýn üçünün
de Mut Ülkü Ocaðýna
kayýtlý faþistler olduðu
ortaya çýktý. Saldýrgan
faþistlerin çok sayýda
gasp ve yaralama olayý-
na karýþmasýna raðmen
karakoldan sürekli
serbest býrakýlmalarý da
saldýrýyý polisin bilgisi
dahilinde gerçek-
leþtirdiklerini gösteriyor.

Mersin'de faþistlerden iþkence

sayý: 328 sosyalist iþçi 3

sosyalist isci
Darbeye ve
darbecilere hayýr
demek için...

Bu hafta Ýstanbul’da bir ilk gerçekleþecek.
Binlerce darbe karþýtý Ýstiklal Caddesi’nde
Tünel’den Taksim Gezi Parký’nda basýn açýk-
lamasý yapmak için yürümeye baþlayacak. Ýlk
defa darbecilere sokakta karþý konulacak.

Yakýn zamanda darbeye karþý yapýlan bütün
toplantýlar oldukça kalabalýk bir þekilde
gerçekleþti. Bu toplantýlar darbeye karþý ne
kadar büyük bir güç olduðunu gösterdi.
Ýnsanlar “ama” demeden, hedef þaþýrtmadan
tutum almaya baþladý.

21 Haziran gösterisinde de böyle olacak.
Ellerimizde “darbeye karþý ses çýkar” döviz-
leri olacak. Dövizlerimizin arkasýnda Beyaz
Eller. Temiz bir baþlangýç için.

Dün Tuzla’daydýk. Yeni liberalizmin kur-
banlarýnýn yanýnda. Ama 21 Temmuz’da
Tuzla’da beraber olduklarýmýzýn büyük
çoðunluðu olmayacak.

Soldan SDP ve Sosyalist Parti Giriþimi ile
beraber olacaðýz. DTP’de 21 Haziran’da bi-
zimle birlikte olacak.

21 Haziran bir ilk adým. Anayasa
Mahkemesi kararý deðiþene kadar, vatan-
daþlýk haklarýmýzý kazanana kadar, parla-
mentoyu darbecilerin elinden kurtarana
kadar sokaktayýz.

Ak Parti’nin kendisini demokrasi mücadele-
si vererek savunmayacaðý ortada. Onlar
uzlaþarak, taviz vererek bu süreci bitirmek
istityor. Çünkü Ak Parti sonuç olarak bir bur-
juva partisi. Bu nedenle sokaktaki hareketten
korkuyorlar. Sokaktaki hareketin nereye ve
nasýl evrileceði belli olmaz.

Bizim darbeye karþý olmamýz darbe yanlýsý
basýnýn ve çeþitli solcularýn iddia ettiði gibi
Ak Parti’yi savunuyor olmamýzdan deðil,
demokrasiyi, özgürlükleri savunuyor
olmamýzdan. Bu nedenle Ak Parti ne yaparsa
yapsýn sosyalistlere düþen vatandaþlýk hak-
larýmýzý elimizden alan, seçilmiþ organ-
larýmýzýn haklarýný gasp eden Anayasa
Mahkemesi kararýna karþý çýkmak ve özgür-
lükleri savunmaktýr.

Biliyoruz. Biz kazanacaðýz.
Halkýn önünde, halka raðmen duramazlar.

Eþcinseller
onur haftasý

Eþcinseller Onur Haftasý 23-29 Haziran ta-
rihleri arasýnda gerçekleþecek. Bir çok etkin-
lik var. Sosyalist yazarlarýndan Meltem
Oral’da 27 Haziran Cuma günü Fransýz
Kültür Merkezi’nde 15.00-17.00 arasýnda
“Dans Edemeyeceksek, Bu Bizim Devrimimiz
Degil!” adlý panel de Lale Akgun
(Milletvekili, Sosyalist Demokrat Parti -
Almanya), Ufuk Uras (Milletvekili, Ozgurluk
ve Dayanisma Partisi) , Elif Karan (Emekci
Hareket Partili LGBTT'ler) ve Ozan Ersan
(Genc-Sen) ile birlikte konuþacak.

Taraf gazetesi Kara Kuvvetleri
Komutaný Ýlker Baþbuð ile Anayasa
Mahkemesi Baþkan yardýmcýsý Osman
Paksüt arasýnda Kara Kuvvetleri
Komutanlýðý binasýnda yapýlan gizli bir
görüþmeyi açýkladý.

Bu habere karþý yapýlan bazý yorumlar
ve tepkiler çok ilginç.

Görüþenlerden Ýlker Baþbuð hemen
tehditler savurdu. Taraf gazetesine ve
yazarlarýna hakaretler yaðdýrdý.
Görüþmeyi reddetmedi, ama sadece
Irak’a yapýlan operasyonu kutlamak
için Osman Paksüt’ün kendisini ziyaret
ettiðini ileri sürdü. Kara Kuvvetleri
Komutanlýðý’nýn neden karartýldýðýný,
bir katýn neden boþaltýldýðýný, görüþ-
menin neden gizli yapýldýðýný ise açýkla-
madý. Çünkü açýklamasý mümkün deðil.

Osman Paksüt ise önce buluþmayý
inkâr etti ardýndan kabul etti ama bu
haberi kendisinin izlendiði iddiasýna
kanýt yapmaya çalýþtý. O da aynen
Baþbuð gibi görüþmenin içeriði üzerine
hiçbir þey söylemedi.

Basýnda çýkan yorumlarýn önemli bir
kýsmý Baþbuð ve Paksüt’ü tamamlýyor.

Doðan Grubu ve Vatan gibi gazeteler
gizli gizli yapýlan görüþmeyi araþtýrmý-
yor da bu haberi yayýnlayan taraf ile
uðraþýyor.

Hürriyet’ten Enis Berberoðlu kendile-
rine ayný haberin daha önce geldiðini
ama Paksüt buluþmayý yalanladýðý için
basmadýklarýný söyledi. Oysa Taraf’ýn
haberinden sonra Paksüt buluþmayý
kabul etti!

Darbe mi deðil mi?
Bir süredir Türkiye’de basýn kesin

çizgilerle ikiye bölünüyor. Bir tarafta bir
yýldýr açýktan süren darbe adýmlarýný
aklayan, onaylayan ya da gizlemeye
çalýþanlar var, diðer tarafta ise darbeye
karþý tutum alanlar var.

Darbeye þu ya da bu biçimde onay-
layanlar esas olarak bu darbenin tank-
larla, tüfeklerle gelmiyor olmasýnýn
ardýna gizleniyorlar ve darbe doðrul-
tusundaki her adýmla uzlaþýyorlar.

Son büyük çatýþma alaný Anayasa
Mahkemesi’nin Anayasayý çiðneyerek
aldýðý karar karþýsýndaki tutum.

Darbe yandaþlarý bu kararý
savunurken “Anayasa Mahkemesi'nin
dün türban düzenlemesini durdur-
masýný, yanlýþ, siyasi hatta yargý darbesi
gibi nitelemelerle gölgelenmeye ve hak-
sýz gösterilmeye çalýþýlmaktadýr” diyor-
lar. Onlara göre türban takmak gerici-
liktir ve bu nedenle yasaklanmalýdýr. Bu
nedenle de Anayasa Mahkemesi kararý
doðru ve haklýdýr!

Onlara göre “Anayasa Mahkemesi
kararý çok isabetli olmuþtur.”

Oysa 12 Eylül Anayasasý çok açýk.
Anayasa Mahkemesi Anayasa deðiþik-
liklerini sadece usul üzerinden tartýþýp
karara baðlayabilir. Oysa bu kez yaptýðý
usul tartýþmasý deðil esas tartýþmasý ve
esas üzerinden karara varmaktýr.

Ýþte bu nedenle Anayasa Mahkemesi
bu kararý ile darbe yapmýþ, tepesinde 11
kiþinin olduðu bir Anayasa Mahkemesi
Rejimi kurmuþtur.

Anayasa Mahkemesi bu kararý ile par-
lamentonun yetkilerini elinden almýþtýr.
Artýk parlamentonun bütün yetkileri
Anayasa Mahkemesi’nin elindedir. Ona
sormadan yasa yapýlamaz, Anayasa
deðiþikliðine gidilemez.

Ya solda durum nedir?
Solda durum burjuva basýnýnýn duru-

mu kadar olumsuzdur.
Solun en büyük kesimi sessizdir.

Gazetelerinde ya da internet sitelerinde
uzun bir süredir darbeler,
Genelkurmay, Yargýtay, Danýþtay ya da
Anayasa Mahkemesi adýmlarý üzerine
tek satýr yazý çýkmamaktadýr. Darbe
adýmlarý karþýsýnda sessizce beklenmek-
teama bu arada AKP’ye karþý mücadele
için yýllarca oturup bekleyenler birden
kolarý sývadýlar. Þimdi her yerde AKP
karþýtý toplantýlar yapýlmakta.

Solun bazý gruplarý ise daha da ileri bir
tutum içinde. Örneðin Yurtsever TKP
“Anayasa Mahkemesi kararý çok isabetli
olmuþtur” diyor ve ekliyor “bu karar
yanlýþ, siyasi hatta yargý darbesi gibi
nitelemelerle gölgelenmeye ve haksýz
gösterilmeye çalýþýlmaktadýr.”

Radikal 2’de bazý yazarlarý ve
akademisyenleri sol liberallikle suçlayan
Sungur Savran da kendisini tanýmlarken
darbeye karþý olduðunu en baþta
söylemiþ. Ama yayýnlarýnda darbeyi ele
almayý unutmuþ. Darbeyi ele almayý
unutan bir baþka akým ise
Halkevleri’nin sendika.org adlý web
sitesi. O da darbeyi ele almayý unutmuþ
durumda. Ne Ergenekon, ne darbe
giriþimleri ne generallerle yargýçlarýn
toplantýlar yapmasý, ne basýna baský bu
örgütleri ilgilendirmiyor.

Benzer bir tutum Ufuk Uras Seçim
Kampanyasý mail grubunda da var. Bu
grupta yapýlan tartýþmalar büyük
çoðunlukla Anayasa Mahkemesi’ni
onaylýyor.

AKP’nin demokrat olmayan tutumlarý
ve yeni liberal politikalarý, TKP’den DÝP
Giriþimi’ne kadar geniþ bir sol kesimi
bu partiye karþý sürdürlen ordu-yargý
darbesini onaylamaya itiyor.

Oysa darbeler her zaman solu hedef
alýr. Ordu-yargý darbesi þimdilik AK
Parti ile uðraþýyor. Sol onlarýn eninde
sonunda tekmeyi atacaklarý kesimdir.

Bugün sessiz kalanlar, bugün darbeci-
lerin arkasýna gizlenenler yarýn yaptýk-
larý yanlýþý mutlaka görecekler ama çok
geç kalýnmýþ olacak.

Oysa direnmek için daha vaktimiz var.

DSiP’e üye ol
Darbeye karþýysan,
Kürt sorununda

demokratik bir çözüm
istiyorsan,

Cinsiyetçiliðe ve
homofobiye karþýysan

Tuzla’da ve baþka
yerlerde iþ cinayetleri-
ne karþýysan

Küresel ýsýnmaya,
nükleer santrallara
karþýysan

0536 - 3335 10 19

21 Haziran, Cumartesi
saat: 17.00

Tünel’den Taksim’e

Hem suçlu hem güçlü

Darbeye karþý ses çýkar

DSÝP , “darbeye karþý ses çýkar” yürüyüþünü destekliyor

Darbeler herzaman solu hedef alýr.
Ordu-yargý darbesi þimdilik AK Parti ile
uðraþýyor. Sol onlarýn eninde sonun da

tekmeyi atacaklarý kesimdir.
Bugün sessiz kalanlar, bugün darbeci-
lerin arkasýna gizlenenler yarýn yaptýk-
larý yanlýþý mutlaka görecekler ama çok

geç kalýnmýþ olacak.
Oysa direnmek için daha vaktimiz var.

4 sosyalist iþçi sayý: 328

Google davasý
"Sen iþini bilirsin, ama bu AKP'ye hak ettiðinden

çok itibar gösterme, aman ha...". Geçende bir
arkadaþýmdan aldýðým bir mail'in sonuna bu cümle
eklenmiþti.

Bu kaygý solda, özellikle de örgütlü solda o kadar
yaygýn ki, yargý darbesine karþý çýt çýkmýyor. Çýkar-
mak isteyenler ise, sanki AKP'li olmuþ veya
AKP'nin ketemperesine gelmiþ gibi muamele
görüyor.

Ýþçi Partisi gibi darbeyi açýkça destekleyenler ve
TKP gibi çaktýrmamaya çalýþarak destekleyenler
dýþýnda, herkes "Elbette darbeye karþýyýz, ama..."
diyor. Ama'yý izleyen üç nokta, "AKP gericiliði tem-
sil ediyor, destekleyecek deðiliz ya!" anlamýna
geliyor. Bu itiraz kýsmen Kemalistlikten (yani
Kemalist devleti ve orduyu düþman görmemekten,
Ýslam'ý en büyük tehlike olarak görmekten), kýsmen
demokrasiye inanmamaktan (yani halkýn %47'sinin
oylarýna deðer vermemekten) kaynaklanýyor.

Kýsmen de, AKP'yi kapatmaya çalýþanlarýn kim
olduðunu anlayamamaktan. Bu partiyi, laik ve çað-
daþ güçler, hukukun üstünlüðüne inananlar, Ýslam-
cý kadrolaþmadan kaygýlananlar, kadýnlarýn özgür-
lüðüne deðer verenler filan fýstýk kapatmýyor.
Kemalist devlet mekanizmasý kapatýyor. Halkýn üç
kez üst üste seçtiði bir baþbakaný 1960'ta devirip ipe
çeken mekanizma kapatýyor. Bu mekanizma daðýl-
madan, bu mekanizmanýn her yaptýðýna karþý bizler
sokaklara dökülmeden, yaptýðýmýz her þey boþ iþ.

Bu mekanizma kendine o kadar güveniyor ki,
açtýðý kapatma davasý demokrasiyle de, hukukla
da, "milletin kayýtsýz þartsýz egemenliði" ile de açýk
açýk dalga geçiyor.

AKP'nin savunmasý bugün verildi. Bilmem kaç
klasör, yüzlerce sayfa. Okumamýþsýnýzdýr. Ben biraz
karýþtýrdým. Ýddianamenin komikliði, hepimizle
dalga geçen niteliði, savunmanýn daha ilk say-
falarýndan anlaþýlýyor. Bir iki örnek vereyim:

"Altýnda "YARSAV Yönetim Kurulu" yazan bir
kaðýdýn iddianamenin ekleri arasýnda çýkmasý,
"toplama" delillerle þiþirilerek özensiz ve düzensiz
bir þekilde kaleme alýnan iddianamenin siyasi
mülahazalarý yansýtan bir metin niteliðinde olduðu-
nun bir baþka göstergesidir. Ýddianamede Talim ve
Terbiye Kurulu'nda kadrolaþmaya gidildiði yönün-
deki iddianýn delili olarak sunulan gazete haberinin
"YARSAV Yönetim Kurulu" imzasýný taþýyan bir
kaðýdýn arka tarafýna yapýþtýrýlmýþ olmasý
manidardýr".

"Ýddia makamý, önyargýlý ve ideolojik tutumunu
maalesef esas hakkýndaki görüþünde de ýsrarla
devam ettirmiþtir. Týpký iddianame gibi, esas
hakkýndaki görüþ de baþtan sona "emperyalizm",
"ihanet", "irtica", "mürteci", "din tacirleri", "tertipçi",
"sömürgeci", "mandacý", "iþbirlikçi", "gerici", "iç ve
dýþ odaklar" ve "siyasi hegemonya projesi" gibi
hukuken tanýmlanmasý imkansýz ve fakat belli bir
siyasi/ideolojik tavrý yansýtan kavramlarla
doludur".

"Ek olarak sunulan dosyalarda yer alan gazete
haber ve yorumlarýnýn büyük bir kýsmý bunlarýn
yayýnlanmasýndan yýllarca sonra internet yoluyla
derlenmiþtir. Bu nedenle bu dava adeta bir "google
davasý"dýr. Baþsavcý, çok sayýda haber ve yorumu
dava açma tarihine yakýn bir zamanda anahtar
kelime yazarak "google" arama motorundan arama
yapmak suretiyle elde etmiþtir. Bu þekilde internet-
ten elde edilen gazete haber ve yorumlarýnýn 2
Þubat 2008 Cumartesi ve 3 Þubat 2008 Pazar günleri
indirildiði görülmektedir".

AKP'ye itibar göstermek aklýmdan bile geçmez.
Muhafazakâr, neoliberal, TÜSÝADcý partilerle ne
iþim olabilir ki? Benim derdim askerle, yargýyla,
devletle. Bunlarý tökezletmeden bu memlekette
baþka hiçbir halt yapamayacaðýz.

Roni Margulies

GÖRÜÞ

2005 yýlýnýn en çok
tartýþýlan isimlerinden biri
Ýlker Çýnar’dý.

15 yýl boyunca
Türkiye’nin bir çok yerinde
Hýristiyanlýðý yayan bir
misyoner olarak çalýþtý.

Tarsus’ta papazlýk
yaparken yardýmcýsý Sinan
Yorulmaz ile birlikte tekrar
Ýslam’a döndüðünü açýk-
ladý. “Þifre çözüldü” adlý
kitapta yaþadýklarýný yazan
Ýlker Çýnar’a göre Türkiye
hakkýnda gizli bir plan
vardý ve bu plan Hýristiyan
misyonerler tarafýndan
adým adým uygulanmak-
taydý. Son üç yýlýný
Türkiye’nin bir çok yerinde
misyoner karþýtý toplan-
týlara katýlarak geçirdi.

Ulusalcý Tuncay Özkan’ýn
Kanaltürk’ün de program-
lara çýkýldý ve komplocu
fikirlerini burada da anlat-
tý. Misyonerler hem “Türk
milletinin dinini
deðiþtirmek istiyor, hem de
“Batý’nýn Türkiye iþgal
planý”ný uyguluyorlardý.

Sabýk misyoner, “yeni”
Müslüman Çýnar’ýn Kara
Kuvvetleri Komutanlýðý
(KKK) personeli olduðu
geçen hafta açýða çýktý.

Toplum
mühendisiymiþ

Bugün Gazetesi Çýnar’ýn
askeri personel olduðunu,
papazlýk yaptýðý dönemde
emeklilik primlerinin KKK
tarafýndan ödendiðini açýk-
ladý.

Çýnar haberin ertesinde
bu iddiayý kesin bir dille
reddetti. Doðan Grubu
medyasý Bugün’ün
haberinin yalan olduðunu
ilan etti. Ancak Bugün ve
bu bilgiyi paylaþtýðý bir çok
yayýnýnýn elinde Çýnar’ýn
uzman çavuþ olarak kayýtlý
olduðu Emekli
Sandýðý’nýnýn numarasý ve
bilgileri vardý.

Çýnar önce tutarsýzca
konuþtu, ardýndan
muhteþem bir açýklama
yaptý: “Ben toplum
mühendisiyim.”

Milliyet Gazetesi tavrýný
deðiþtirdi ve misyoner
papazýn ordu mensubu
olduðunu yazdý.

Ancak onun provokatif
görüþlerini veri olarak
kabul edip, sunanlar ne

utandý, ne de özür diledi.
2005-2008 döneminde

Türkiye’de büyük bir takip
ve av baþlamýþtý.

UBH ve Jandarma
Misyoner papazýn iti-

raflarýný her yerde anlattýðý
günlerde ulusalcýlarda
hýzla örgütleniyordu.

Ulusal Birlik Hareketi
çatýsý altýnda birleþen milli
sivili toplum örgütleri
sahte bir anti-emperyal-
izme bezenmiþ yabancý
düþmaný kampanyayý
yaygýnlaþtýtýyordu. Sahte
misyoner Ýlker Çýnar’ýn
sahte itiraflarý bu kesim
tarafýndan bir silah olarak
kullanýldý.

Bugün öðreniyoruz ki
UBH bizzat jandarma
tarafýndan örgütlenmiþti.
Merkezinde Jandarma
istihbarat örgütü vardý.

Genelkurmay Türkiye’de
misyoner ve yabancý
faaliyetlerini sýký bir izlem-
eye almýþtý.

YÖK ve bir çok akademik
personel misyonerlerin
gizli planýný açýða çýkart-
mak için orduyla birlikte
çalýþmýþtý. Malatya
katliamýnda belirleyici bir
rol oynadýklarý anlaþýlan,
2004’ten bu yana öðrencisi
almayan Malatya Üniver-
sitesi Ýlahiyat Meslek
Yükseokulu’nunun sýký
ulusalcý hocalarý gibi.

Uzman çavuþun yalanlarý:
"Türkiye'de 40 bin kilise ev var"

“Türkiye'yi bölmek isteyen misyoner teþkilatlar

bu iþ için 73 milyar dolar bütçe ayýrmýþlar”

“15 milyon 600 bin Ýncil daðýtýldý”

Ýçiþleri Bakanlýðý:
6 yýlda din deðiþtirenlerin sayýsý 344

Adana'da TOKÝ inþaat-
larýnda çalýþan Kürt iþçil-
er iþ çýkýþý silahlý, kalaslý,
demir çubuklu saldýrýya
uðradý.

Ýþ çýkýþý yolda yürürken
nedensiz saldýrýya
uðrayan iþçilerin
barýndýklarý çadýrlarý da
yaðmalandý, eþyalarý
yakýldý. Linç giriþimine
dönüþen saldýrý sýrasýnda
polis olaylara müdahale
etmedi. Saldýrganlarý
koruyan bir tutum taký-
nan polis gözaltýna aldýðý

iki kiþiyi de serbest býrak-
tý. Ve Kürt iþçiler
üzerinde uzlaþýn baskýsý
yaptý. Saldýrýda bir
iþçinin parmaðý
koparken, çok sayýda iþçi
de kalaslarla aðýr yara-
landýlar.

Ýþçilerin ifadesine göre
saldýrganlar öldürmek
üzere hareket ediyor-
lardý. Kalaslarla ve demir
çubuklarla kahveden ve
internet kafeden çýkan
faþistlerin bunu önceden
planlamýþtý.

Bu topraklarda doðdular,
ama onlar da yabancý

Yýl 2005. AKP hüküme-
tinin yabancýlarýn mülk
edinmesini kolaylaþtýran
yasa deðiþikliði Anayasa
Mahkemesi kararýyla red-
dedilir. CHP'nin "vatan
topraðýný satýyorlar" kam-
panyasý tam da bu tarih-
lerde baþlar. Örnek 3500
Ýngiliz'in tatil merkezi
Didim'den ev satýn
almalarýdýr. Çoðu emekli
olan Ýngilizler yabancý
iþgaline örnek gösterilir.

Ardýndan Ýsrail vatan-
daþlarýnýn Güneydoðu- da
çok sayýda topraðý satýn
aldýðý haberi CHP ve 3,5
milyon dolar aktardýðý
Kanaltürk tarafýndan
yayýlýr. 2006 yýlý boyunca
ayný kampanya Baykal
tarafýndan sürdürülür.
Kemalist kitle Türkiye'nin
Batý iþgali altýnda olduðu
fikrine ikna edilir.

2007'de AKP yasa
deðiþikliðini yeniden

önerir ve meclis çoðun-
luðu bunu kabul eder.
CHP yeniden Anayasa
Mahkemesi'ne baþvurur.
Mahkeme bu yýlýn Mart
ayýnda yabancýlarýn ve
yabancý þirketlerin taþýna-
maz mallarý mülk edin-
mesine iliþkin deðiþikliði
yeniden reddeder.

Basit bir kapitalist
mülkiyet iliþkisi deðiþik-
liði CHP tarafýndan 3
yýldýr yabancý düþmaný
kampanyanýn malzemesi
olarak kullanýlýr.
Cumhuriyet Gazetesi

sürekli gündemde tutar.
Ulusalcýlarýn yayýn organý
Yeniçað Gazetesi ve ýrkçý
Türk solu dergisi de.

Ýki faþist parti, MHP ve
BBP’nin oynadýðý rol ise
baþkadýr. Bunu Hrant
Dink cinayeti ve Malatya
katliamýnda gördük.

Zengin bir Türk
Ýngiltere'den ev satýn ala-
bilir, ama emekli bir
Ýngiliz buradan ev ala-
maz. Bu ülkede “yabancý”
olmak arkadan vurulmak
ya da boðazý kesilmekle
anýlýr olur.

Düþmanlýðýný kim körükledi?

Nefret tek merkezden yayýldý
Provokatör papaz meðer uzman çavuþmuþ

5 Þubat 2006:
Rahip Santoro, öldürüldü
19 Ocak 2007:
Hrant Dink, arkasýndan vuruldu
18 Nisan 2007:
Malatya’da üç Hýristiyan kkatledildi

Uzman Çavuþ Ýlker Çýnar

Rahip Santoro

sayý: 328 sosyalist iþçi 5

Brezilya Latin Amerika'nýn en
büyük ve ekonomik olarak en
güçlü ülkesi. Görünüþte bir
baþarý hikâyesi var. Ýþçi Partisi
lideri Baþkan Lula halk arasýnda-
ki popülerliðini hâlâ koruyor.
Ekonomi görece istikrarlý ve Lula
2010'da yapýlacak baþkanlýk
seçimlerinde halefini seçeceðe
benziyor. Ama Brezilya'da
gidiþatýn gerçekte ne yöne
olduðunu anlamak için
hükümetin ustaca yürüttüðü
halkla iliþkilerinin ötesine bak-
mamýz gerek.

Dünya pazarýnýn Brezilya'nýn
çok geniþ tarýmsal ürünlerine
duyduðu ihtiyaç belli bir derec-
eye kadar istikrarý garantiliyor
ama çok ufak bir ekonomik
büyüme görülüyor. 2008'deki
ekonomik büyüme -13 Latin
Amerika ülkesinin ardýndan-
sadece %5,3 olarak tahmin ediliy-
or. Gelir daðýlýmýnda ve (çok
düþük ücretli iþlerde olmakla bir-
likte) istihdamda küçük geliþmel-
er var. Ama bu reformlar, Lula
hükümeti yönetiminde Brezilya
zenginlerinin elde ettiði zengin-
likle karþýlaþtýrýldýðýnda, çok
soluk kalýyor. Kamu malý olan
petrol üretim ve rafinasyon þir-
keti Petrobras, bu yýl Microsoft'u
geride býrakarak, Kuzey ve
Güney Amerika'daki üçüncü en
büyük þirket haline geldi.
Brezilya bankalarý ardý ardýna
rekorlar kýrdý. Geçen yýl bir mil-
yon dolarýn üzerinde yatýrým
yapanlarýn oranýnda %46 artýþ
meydana geldi. Ancak burasý
ayný zamanda nüfusun üçte
birinin yoksulluk sýnýrý altýnda
yaþadýðý bir ülke.

Direniþ
Lula hidroelektrik santraller

gibi bir dizi büyük proje baþlattý.

Bu projelerin çevresel ve
ekonomik etkilerini protesto
eden yerel örgütlenmeler ise kar-
alanýyor ve iftira ediliyor. Çevre
Bakanlýðý bu yýkýcý projelere
onay vermiþti. Bu ise mayýs ayýn-
daki büyük protestolar sonucu
Çevre Bakaný Marina Silva'nýn
istifasýna yol açtý. Silva
Amazonlar'daki iþçi lideri Chico
Mendes'in yoldaþýydý oysa.

Lula fosil yakýtlara alternatif
gösterilen biodizel yakýtlarýn üre-
timi konusunu ortaya atan kiþi
olarak uluslararasý bir ün kazan-
mýþtý. Hâlbuki Topraksýz Tarým
Ýþçileri Hareketi (MST) ve çevreci
gruplar yoðun þekerkamýþý plan-
tasyonlarýnýn yaratacaðý büyük
tehlikeler konusunda Brezilya'da
yaygýn bir tartýþma baþlat-
mýþlardý. Bu plantasyonlar
yüzünden, zaten tarýmý büyük
oranda elinde tutan dev ulusal

ve uluslararasý þirketlerin, küçük
ve orta ölçekli üreticileri yok ede-
cek olmasý tehditlerden biri.

Lula hassas bir uluslararasý
denge kurmuþ durumda.
ABD'nin açýktan eleþtirilerinden
çekiniyor.

Asýl desteðini Venezüela lideri
Chavez ve Bolivya lideri
Morales'den aldýðýný bilen Lula
ýlýmlý bir duruþ sergiliyor. Hem
emperyalizmin bu ülkeler
üzerindeki eleþtirilerine katýlmýy-
or hem de bu ülkelerdeki
hareketlerle arasýna mesafe
koyuyor.

Ama Brezilya'nýn Haiti'ye
müdahalesi tarafsýzlýk konusun-
daki yalaný ortaya serdi. Brezilya
2004'ten beri Haiti'deki 'barýþ
gücü'ne bin askerle destek veri-
yor. Buradaki 'barýþ' misyonu
bütünüyle baþarýsýz oldu.
Brezilya birlikleri, ABD destekli

rejimin yolunu açmak için,
protestolara vahþice saldýrdý.
Brezilya'nýn Haiti'de oynadýðý rol
Ýþçi Partisi'nin anti emperyalist
geçmiþinde bir utanç tablosu
oldu. Ancak muhalefet henüz
var olan hoþnutsuzluðu tüm
topluma yaygýnlaþtýramadý.

Sosyalizm ve Özgürlük Partisi
(PSOL) hâlâ çekim merkezi
halinde ama parti aktivistleri
PSOL'un sadece parlamenter bir
sol parti olmamasý için somut
mücadeleler vermeye devam
etmek zorunda.

Sola ve toplumsal hareketlere
düþen görevler ortada: Lula'nýn
stratejisindeki çatlaklarý teþhir
etmeye devam etmek, yerel
mücadeleler inþa edip bunlarý
birleþik bir muhalefet içinde
genelleþtirmek ve siyasi bir alter-
natif yaratmak için PSOL içinde
çalýþmak.

Lula'nýn Brezilyasý
nereye gidiyor?
Sola ve toplumsal hareketlere düþen görevler ortada: Lula'nýn stratejisindeki
çatlaklarý teþhir etmeye devam etmek, yerel mücadeleler inþa edip bunlarý bir-
leþik bir muhalefet içinde genelleþtirmek ve siyasi bir alternatif yaratmak için
PSOL içinde çalýþmak

Afganistan’a karþý
aktivistlerin
buluþmasý

Geçtiðimiz hafta 10 deðiþik
ülkeden 500 savaþ karþýtý aktivist
Almanya’nýn Hannover kentinde
Afganistan’da NATO’nun
sürdürdüðü savaþa karþý nasýl
kampanya yapacaklarýný tartýþ-
mak için toplandýlar.

Alman hareketi için çeþitli
ülkelerden aktivistleri bir araya
getiren böylesi bir toplantý çok
önemliydi.

Almanya’nýn yeni sol partisi
Die Linke’den çok sayýda
aktivist toplantýya katýldý ve
tartþmalarda merkezi bir rol
oynadý.

Afganistan’a gönderilen Alman
askerleri 2. Dünya Savaþý’ndan
bu yana ilk kez Alman asker-
lerinin ülke dýþýna çýkýp savaþ-
malarýydý. Bir çok konuþmacý
halkýn bu durumdan çok rahat-
sýz olduðunu anlattý.

Hareket 20 Eylül’de
Almanya’da büyük bir gösteri
çaðrýsý yaptý. 20 Eylül’de Alman
parlamentosu Afganistan’a gön-
derilmiþ olan Alman askerinin
süresini uzatýp uzatmamayý
tartýþacak.

Öte yandan bu toplantýda
Afganistan’da çatýþan NATO
ülkelerinden bir çok savaþ
karþýtýný da bir araya getirdi.

Die Linke milletvekili Norman
Paech ne önerilirse önerilsin
Afganistan’daki bütün yabancý
askerlerin derhal çekilmesi nok-
tasýndan iþe baþlanmasý gerek-
tiðini söyledi.

Bu çaðrý Amerikan
hareketinden Joseph Gerson’un
destek konuþmasýný aldý.
Ýngiltere’den Elaheh Povey’de
Afganistan’da sürdürülen
savaþýn bütün karþý iddialara
raðmen Afgan kadýnlarýnýn
özgürleþtirilmesinden fersah fer-
sah uzak hedeflere sahip
olduðunu anlattý.

Diðer konuþmacýlar teröre karþý
savaþýn nasýl Ýslam’a karþý savaþa
dönüþtüðünü ve Ýslam korkusu-
nun nasýl Batý dünyasýna yer-
leþtirilmeye çalýþýldýðýný anlat-
týlar.

Gelecek sene NATO’nun kuru-
luþunun 60. yýldönümü.
Konferans NATO’nun
Fransa’nýn Strazburg kentindeki
zirvesini protesto etme ve bir
karþý konferans düzenleme
kararý aldý.

Fransa’dan gelen aktivistler
büyük bir kitle eyleminin
gerçekleþebileceðinden emin
olduklarýný belirttiler. Çünkü bu
sýralar Fransa Devlet Baþkaný
Nicolas Sarkozy yeniden
NATO’nun askeri kanadýna dön-
mek ve Afganistan’daki savaþta
belirleyici bir rol oynamak iste-
mekte.

Öte yandan Polonya ve Çek
Cumhuriyeti’nde ABD’nin bu
ülkelere kurmak istediði füze
kalkanlarýna karþý bir hareket
geliþmeye baþladý.

Bütün Avrupa’da NATO’ya
karþý bir hava var ve bu hava
sürekli yükseliyor.

Savaþ karþýtý hareket için
NATO’ya karþý güçlü bir kam-
panya inþasý 2009 yýlýnýn gün-
deminin en önemli maddesini
oluþturuyor.

NATO’ya karþý çýkarken
NATO’nun Afgan savaþýna da
karþý çýkmak doðal olarak çok
önde gelen bir hedef.

Ýrlanda’da AB antlaþmasýnýn
onayý için yapýlan oylamada
“hayýr” oylarý daha fazla çýktý.

Avrupa Birliði Anayasa’sýnýn
daha önce Fransa ve
Hollanda’da yapýlan referan-
dumlarda reddedilmesi üzerine
hazýrlanan ve yeni-liberalizmi
savunan Lizbon Antlaþmasý
Ýrlandalý iþçi ve emekçilerin
oylarý ile reddedildi.

Ýrlanda’da Lizbon
Antlaþmasý’na hayýr diyenler
oylarýn yüzde 54’ünü
kazandýlar. Ýrlanda’nýn 43 yöne-
tim bölgesinin 37’sinde hayýr
oylarý kazandý.

Ýrlanda Antlaþma üzerine
referandum yapan tek ülke.
Seçim sýrasýnda yapýlan araþtýr-

malara göre en çok hayýr oyu
iþçilerin yoðun olduðu bölgeler-
den ve kýrsal alandan geldi.

Ýrlanda’daki bütün parla-
menter partiler referandum’da
“evet” oyu çaðrýsý yaptýlar.

Soldaki Ýþçi Partisi ve bazý
sendikalar “evet” oyu çaðrýsý
yaparken Ýrlanda yeþilleri
bölündü.

Patronlar ise Antlaþmaya
“evet” oyu için milyonlar har-
cadý.

Sol ve savaþ karþýtý aktivistler
milyonlarca eve ulaþan biþr
kampanya ile “hayýr” oyu
çaðrýsý yaptýlar.

“Hayýr” kampanyasýnýn
sözcülerinden birisi “Ýrlanda
halký konuþtu. Referandumun

yarattýðý karýþýklýðýn tam tersine
Avrupa’da milyonlarca iþçi ve
emekçi bu sonucu sevinçle
karþýlayacaktýr” dedi.

“Demokrasinin daha da sýnýr-
lanmasý, AB’nin militaristleþtir-
ilmesi, özel sektörün kamu
hiðzmetlerine sahip olmasý red-
dedilmiþtir. Artýk Lizbon
ölmüþtür. Þimdi içinden çýktýðý
AB Anayasasý ile birlikte
gömülme zamaný gelmiþtir.”

“Bu sonuç halk ile yöneticiler
arasýndaki uçurumu gösteriyor.
Daha önce Fransa ve
Hollanda’da olduðu gibi ser-
maye kazanmak için herþeyi
yaptý, ama kaybetti.

Ýrlanda referandumu AB ege-
men sýnýflarýný paniðe soktu.

Derhal toplanan AB Dýþiþleri
Bakanlarý Ýrlanda’da bir kere
daha referandum yapýlmasýn-
dan Lizbon Antlaþmasý’na ek
yapýlarak Ýrlanda oylamasýnýn
etkisini silmeye kadar çeþitli
öneriler görüþtüler.

Avrupa Birliði:

Ýrlanda halký referandumda Lizbon Antlaþmasý’ný reddetti

6 sosyalist iþçi sayý: 328

Darbe, AKP ve sosyalist tutum

Ara yol yok
Aðýr çekim darbeye karþý tepki büyüyor. 27 Mayýs’ta, 12
Mart’ta, 12 Eylül’de, 28 Þubat’ta önlerinde ciddi bir
engel bulamayan darbeciler bugün meþruiyet bunalýmý
yaþýyor. Darbelere karþý en önde mücadele edenler
tarihte hep sosyalistler oldu. Demokrasinin savunucularý
askere vesayete karþý her zaman direndiler.

Ancak þimdiki aðýr çekim darbede sol sýnýfta kaldý.
Yaygýn tutum “yesinler birbirlerini.” Bu tutumu redde-
den Sosyalist Ýþçi, 28 Þubat’ta olduðu gibi bugün de
darbeye karþý çýkýyor. Bu tutumumuz soldan bir çok
eleþtiri alýyor. Bu eleþtirilerin belli baþlýlarýný seçtik ve
yanýtlarýmýzý ekledik.

AKP demokrat deðil ki onu
neden savunalým?

Darbeye hayýr diyerek AKP'ye
destek vermiþ mi oluyoruz?

Sünni çoðunluk için inanç
özgürlüðü, peki ya Aleviler?

Her durumda askeri darbelere
karþý çýkmak doðru mu?

Darbeciler ve AKP karþýsýnda
üçüncü bir yol olamaz mý?

Darbeye karþý Newroz'u,
1 Mayýs'ý, Tuzla'yý, saðlýk
ve eðitimdeki yeni-liberal
saldýrganlýðý, sýnýr ötesi
saldýrganlýðý unutuyor
muyuz? Hayýr. AKP, Türk
kapitalist sýnýfýnýn çýkar-
larýný temsil eden bir
parti. Demokratlýðýnýn
sýnýrlarýný da temsil ettiði
sýnýfsal çýkarlar çizmekte.
Yargý darbesine AKP'yi
demokrat bir parti olarak
gördüðümüz, onun
gerçekten demokrat adým-
larýnýn önünün kesildiðini
düþündüðümüz için karþý
çýkmýyoruz. Atanmýþlarýn
seçilmiþlere karþý müda-

halesi her zaman emekçi
sýnýflar aleyhine sonuçlar
yaratýr. 16 buçuk milyon
oy almýþ ve ikinci kez tek
baþýna hükümet olma
hakkýný kazanmýþ bir par-
tinin baþýna bunlar geli-
yorsa emekçi sýnýflar için
demokratik hak ve özgür-
lüklerden bahsetmek
imkansýzdýr. Sosyalistler
tutarlý demokratlardýr.
Her türlü devlet baskýsýna
karþý çýkarlar. Bugün
demokrat olmayan
AKP'ye karþý atanmýþlarýn
darbesine herkes için
demokrasiyi savunduðu-
muz için karþýyýz.

Þemdinli'de Umut
Kitabevi bombaladýðýnda
AKP darbecilerle uzlaþtý.
Karþý çýktýk ve darbeye
hayýr dedik. AKP, saðlýðý
ve sosyal güvenliði
özelleþtirirken þimdi grev
zamanýdýr dedik.
Hükümet nükleer yasayý
halka sormadan geçirdi,
sokaða döküldük ve yap-
týrtmayacaðýz dedik.
Baþbakan kadýnlara 3
çocuk doðurmasýný öner-
di, bu cinsiyetçi kafaya
hayýr dedik. Her seferinde
TÜSÝAD ve IMF'yi
dinleyen hükümete karþý

çalýþanlarýn birleþik
mücadelesini önerdik.
Tüm bunlarý yaparken
ayný zamanda AKP'nin
kapatýlmasýna ve darbeye
hayýr dedik. Darbecilerin
yeni-liberal AKP'ye karþý
gerçek muhalefetin önünü
kestiðini söyledik. AKP'ye
karþý en büyük desteði
bugün darbeciler vermek-
te ve en baþta Baykal lider
iðindeki devlet partisi
CHP'dir. 70'lerde solun
tabanýnda yer alan fakirler
Kemalistler yüzünden
dün Erbakan'ý bugün de
Erdoðan'ý desteklemekte.

Alevilere karþý baský ve
ayrýmcýlýk 84 yýllýk rejimin
temel özelliklerinden biri
oldu. Aþaðýlandýlar,
katliama uðradýlar ve
devlet karþýsýnda hâlâ eþit
olarak tanýnma mücadele-
si veriyorlar. Bu mücade-
leyi sonuna kadar destek-
liyoruz. Ancak Aleviler
gibi Sünniler de her
zaman ayrýmcýlýða maruz
kaldý. CHP'nin tek parti
diktatörlüðünde Diyanet
Ýþleri Baþkanlýðý kuruldu.
Sünni Ýslam'ýn devletçi
yorumu bu kurum ve
yine Kemalistler tarafýn-

dan açýlan Ýmam Hatip
Liseleri müfredatýyla
yýðýnlara empoze edildi.
“Sünni olun ama Alevi
gibi yaþayýn” dediler. 5
vakit namaz kýlan dindar
insanlara her zaman
kuþkuyla bakýldý, kamu
kuruluþlarýnda çalýþma-
larý, inançlarýyla birlikte
toplumsal hayatýn içinde
olmalarý engellendi. Biz
sahte laikliðe karþýyýz,
herkes için inanç ve
ibadet özgürlüðünden
yanayýz. Sünnileri
Alevilere düþman kýlan
darbecilerdir.

Hitler ve Nazi Partisi
seçim yoluyla iktidara
gelmiþ, demokrasiyi yok
ederek faþist diktatörlüðü
kurmuþtu. Alman egemen
sýnýfý devrim tehlikesine
karþý Nazileri destekledi ve
iktidara gelmesine izin
verdi. Almanya'da Nazileri
durduracak tek bir güç
vardý, sosyal demokrat ve
komünist iþçilerin birleþik
cephesi. Alman burjuva
demokrasisinin felç olmuþ
mekanizmalarý karþýsýnda
tek seçenek aþaðýdan
mücadeleydi.
Diktatörlükleri anayasal
yöntemler deðil mücadele
engeller. Sosyalistler her
türlü darbeye karþýdýr.
Yukarýdan her türlü müda-
hale demokrasiyi

geliþtirmez, ayaklar altýna
alýr ki bu emekçi sýnýflarý
mücadeleden alýkoyar. 28
Þubat'ta da aynýsý olmuþ,
Erbakan'ý deviren darbe
faþist MHP'yi iktidara
taþýmýþtý. Sosyalistler
halkýn iradesinden, serbest
seçimlerden ve oy hakkýn-
dan korkmazlar.
Demokratik hak ve özgür-
lükleri geniþletilmesi için
mücadele ederler.
Bugünkü tehdit bir çoðun-
luk iktidarý tahakkümü
deðil, azýnlýðýn mevcut
ýrkçý ve militarist ikti-
darýdýr. Darbenin “iyi”si
olmaz. MGK’yý, OYAK’ý,
Anayasa Mahkemesi’ni
yaratan “ilerici” darbe 27
Mayýs bunun en bariz
örneðidir.

Karl Marx, burjuva devri-
mi ve monarþiyi savunan
Prusya ve Çarlýk Rusya'sý
gibi gericilikler arasýnda 3.
bir yol aramadý. Ýþçileri
gerici ve militarist zor-
balara karþý mücadele etm-
eye çaðýrdý. Engels bizzat
bir topçu subayý olarak
Prusya gericiliðine karþý
savaþtý. Lenin ve
Bolþevikler, 1917
Aðustos'unda devrimi
ezmek için harekete geçen
General Kornilov'un
darbesi ile yine proleter
devrimi bastýrmak için
elinden geleni yapan
Geçici hükümete karþý
üçüncü bir yol önermedi.
Kornilov'a karþý iþçilerin
birleþik cephesini önerdi.
Oysa Geçici hükümetin

önceliði Lenin ve
arkadaþlarýný kurþunu
dizmekti. Lenin'in tutumu
Ekim Devrimi'nin önünü
açtý. Sýnýf mücadelesinde
"saf", "temiz" bir üçüncü
yol yoktur. Ýþçi sýnýfý ege-
men güçlerin kendi iç
çeliþkilerinin yarattýðý çat-
laklardan yararlanmadan
zafere ulaþamaz. Biz de
Lenin'in pusulasýna göre
yönümüzü belirliyoruz:
Toplumsal saflaþmalarda
her zaman devlete bak,
ona karþý çýk, devletin
gücünü ve baskýsýný
zayýflatmaya çalýþ.
Saflaþmalara kendi dur-
duklarý yerden bakanlar,
devlete zarar vermeden
yok olup gitmeye
mahkumdur.

Kim ilerici, kim gerici?
Sadece Aleviler, laik

Kürtler, “Batýlý” yaþam
tarzýna sahip çýkanlar mý
ilerici?

Günde 5 vakit namaz
kýlan, baþýný örten, inancý-
na göre yaþamak isteyen
Sünni çoðunluk gerici mi?

Ya da en iyisinden
“aydýnlatýlmaya” ve “kur-
tarýlmaya” muhtaçlar mý?

Ýlericilik ve gericilik sap-
tamasýnda yaþam tarzýný
temel alanlar çoðunluðu
bir sürü olarak görüyor.

Kemalizm teolojisine
kapýlanlara göre dindar

insanlar gerici. Türbanlý
kadýnlar ise zaten erkek-
lerin basit bir oyuncaðý
deðil mi?

Bu kafa, halktan kopuk
elitist kafasdýr. Kendi
halkýna yabancýdýr.
Aleviler gibi dinsel bir
azýnlýk grubuna olmaya-
cak roller atfeder. Ancak
Alevilik de Sünnilik gibi
bir dindir. Dindarlýk ger-

cilikse Alevilik de geri-
cidir.

Sosyalistler, ilericilik ve
gericilik saptamasýnda
basit bir yöntem kullanýr.

Kim devlet aygýtýný
güçlendiriyor? Kim
emekçi sýnýflarý bölüyor?
Kim milyonlarý bir sürü
olarak görüyor? Gerici
odur. Bir halksa topyekun
gerici olamaz!

Kendi halkýna yabancý olmak

sayý: 328 sosyalist iþçi 7

Sadie Robinson

Geçen hafta dünya liderleri yükselen fiy-
atlar ile oluþan gýda krizine çözüm bula-
bilmek için Birleþmiþ Milletler’in Gýda ve
Tarým Örgütü tarafýndan Roma’da örgütle-
nen Dünya Gýda Zirvesinde buluþtu.

Temel gýda maddelerindeki büyük fiyat
artýþlarý sonucu artýk kendilerini ve
ailelerini besleyemeyeceklerini düþünen
büyük yýðýnlar son zamanlarda çeþitli
ülkelerde ayaklandýlar.

Zirve’nin kapanýþ bildirisi “2015 yýlýna
kadar dünyanýn yetersiz beslenen nüfu-
sunu yarý yarýya azaltmayý” hedefliyor.

Bu çok temelsiz bir iddia. Zirve bu
hedefe nasýl ulaþýlacaðý konusunda hiç bir
bilgi vermiyor.

Bir somut öneri acil gýda yardýmlarý için
2.7 milyar dolar ayrýlmasý. Bu çok kötü
durumdaki bazý insanlar için bir katký olur
ama aslýnda okyanusta bir damla kadar
küçük.

ABD 2006 yýlýnda askeri operasyonlara
529 milyar dolar harcadý. Oysa BM Genel
Sekreteri Ban Ki-moon gýda krizi için yýlda
20 milyar dolara gerek olduðunu söylüyor.

Tek baþýna gýda yardýmý sorunu çöze-
mez. Hatta belki daha da kötü bir duruma
sokabilir, çünkü çok zaman gýda yardýmý
sorunlarý daha da içinden çýkýlmaz hale
getiren yeni-liberal politikalarýn kabul
ettirilmesi için kullanýlmakta.

Zirve gýda maddeleri üretiminin özellikle
Afrika’da nasýl daha fazla arttýrýlacaðýný
tartýþtý. Zirve boyunca basýn tarýmýn
geliþtirilmesi için yoksul ülkelerin nasýl
zengin ülkelerin yardýmýna ihtiyaç duy-
duðunu tartýþtý.

Yeni-lliberalizm
Bazý yoksul ülkelerde gýda maddesi üre-

timinde düþüþ var. Ne var ki politikacýlar
bu düþüþün nedenlerini, küresel kapital-
izmin ve yeni liberal politikalarýn etkisini
tartýþmýyorlar.

Serbest ticaret ve serbest pazar dünya
üzerinde yayýldýkça ya da zorla kabul ettir-
ildikçe yoksul çiftçiler giderek daha fazla
küresel gýda sanayisine baðlanýyorlar.
Yoðun bir biçimde desteklenen zengin
ülkelerin çifçileri karþýsýnda çok çaresiz bir
duruma düþüyorlar.

Yoksul köylüler zaten tarým makinasý,
gübre vs. alma, sulama tesisleri oluþturma
olanaðýna sahip deðiller. Oysa sanayi
durumuna gelmiþ tarým bunlara sahip.

Yeni-liberal politikalar küçük çiftçileri
üretimin dýþýna itiyor. Küresel pazarda
rekabet etme olanaklarý olmadýðýndan

baþka bir iþ bulmak için þehirlere
geliyorlar.

Tarým artýk yerel ihtiyacý karþýlamak için
deðil, ihraç edilmek ve kâr elde etmek için
üretiliyor.

IMF’nin “Yapýsal Uyum Programý”
tarýmýn içine düþtüðü bu durumun baþlýca
sorumlusu. Yapýsal Uyum Programlarý
kredi verilen ülkelere ticaret üzerine kota
konmasýný sýnýrlayan, hükümet harca-
malarýný sýnýrlayan ve tarým destek alým-
larýnýdurduran yeni liberal politikalarýn
dayatýlmasý anlamýna geliyor.

Dünya Bankasý Afrika’da IMD Yapýsal
Uyum Programlarýný kabulk eden ülkelerin
tarýmsal geliþimlerinin kabul etmeyen ülk-
erden daha yavaþ olduðunu kabul ediyor.

Bütün bunlardan sonra aslýnda açlýðý
engelleyecek kadar gýda maddesi üretimi
var. Gýda maddesi üretimi her yýl atýyor ve
bu sene rekor bir mahsul bekleniyor.

BM bile bugün dünyada yaþayan her
insan için 20 yýl öncesine göre insanlýðýn
nüfusu 1.5 milyar artmýþ olmasýna raðmen
yüzde 15 daha fazla gýda maddesi
olduðunu kabul ediyor.

Bazý ülkelerde üretimin düþmesi ileride
sorun olabilir ama zirve bu tür sorunlarla
ilgilenmedi. Ticaretin liberelizasyonu,
destek alýmlarýnýn olmamasý, yoksulluk ve
eþitsizlik devam ediyor.

Daha da önemlisi gýda fiyatlarýnýn
artýþýnda topraðýn kullanýmý ve tarýmdaki
deiþiklikler sadece problemin bir kýsmý.
Daha birçok baþka sorun var.

Bioyakýt topraðýn ve ürünlerin baþka bir
alana yönlendirilmesi demek. Birçoklarý
bioyakýtýn þu anda yaþadýðýmýz fiyat
artýþlarýnýn asýl nedeni olduðunu düþü-
nüyor.

Mali spekülasyonlar roket gibi fýrlayan
fiyat artýþlarýnýn bir baþka nedeni. ABD’de
ev kredilerindeki çöküþün ardýndan
spekülatörler gýda maddelerine yatýrýmý
daha güvenli buluyorlar. Ayrýca petrol fiy-
atýnýnýn arýtýþý ve zayýf dolarda baþka
nedenler.

Ne var ki zirve bu sorunlarýn hiçbirini
tartýþmadý. Bulunan “çözümler” sadece
kârlara ve küresel tarým þirketlerine
dokunmayan önlemler.

Dolayýsýyla GDO’lu gýdalar, ve bu tür
gýda ürünlerini üreten Monsanto gibi þir-
ketler çözüm olarak öne sürüldüler. Oysa
GDO’lu gidalar sorunu çözmedi aksine
derinleþtirdi.

Artan gýda maddeleri fiyatlarýna ve
yaþanan krize tek çözüm yeni-lliberal
önlemlere karþý alýnacak gerçek önlem-
lerdir.

1 Mary 2003, Ankara. ABD askerlerinin Türkiye üzerinden Irak’a girmesine izin vveren
tezkere AKP tarafýndan getirildiði meclis oylamasýnda reddedilmiþti. Meclisin 1 kilometre
ötesinde toplanan kadýn, erkek, yaþlý, genç, dindar, laik on binlerce savaþ karþýtý AKP’de
bir çatlak yaratarak hem Türkiye’yi Irak bataklýðýndan uzak tutumuþ, hem de Irak direniþ
hareketine muazzam bir destek vermiþti. Bize, þimddi, böyle bir karþý koyuþ gerekli.

Darbeye karþý net tutum almak iste-
meyenler en çok yargý darbesinin
hareket nokttasý olan baþörtüsüne
takýlýyor.

Baþörtüsü ya da türban takan dindar
kadýnlar “karanllýða hapsedilmiþ.”
“Yobaz” erkekler tarafýndan. Beyinleri
“yýkanmýþ” ve özgür deðiller.. AKP
bugün durdurulmazsa bütün kadýn-
larýn baþý örütülecek, hepsi eve kap-
atýlacak!

Bu fikirleri sahiplenenler kadýn hak-
larý savunucusu gibi gözükseler de cin-
ssiyetçidir.

Kadýnlarýn giyimine kuþamýna yasalar
ve devlet yoluyla müdahele etmenin
neresi ilericilik?

Kamusal alanda baþörtüsüyle varol-
mak isteyen kadýnlar, sýrf giyimmleri
yüzünden bu haktan mahrum býrakýlý-
yor. Bu ayrýmcýlýðýn ta kendisi deðil
mi?

Oysa baþörtüsü dindar kadýnlara
sosyal hayata katýlma þansý veriyor.
Baþörtüsü sayeesinde sokaða çýkabiliyor,
çalýþabiliyorlar. Kadýnlarýn özgürleþme-
si buradan geçmiyor mu? Onlarý
okullara almamak ya da baþörtülü bir
kadýnýn hakim, doktor ya da öððretmen
olmasýný yasaklamak onu eve yolla-
maktýr.

Türbanlý kadýnlar hep vardýlar. Ancak
yakýn geçmiþe kadar kemalistler
tarafýndan kurtarýlmak istenen
evlerindeydiler. En þanslýlarý temizlikçi

ya da kapýcý oluyordu. Þimdi toplumsal
hayatýn her alanýnda varlar. Bu geriye
dönük bir gidiþ deðildir, aksine
baþörütülü kadýnlarýn varolma hakkýný
desteklemek gerekir.

Kadýnlarý kurtarmaktan bahsediyorlar.
Afganistan’a yaðdýrýlan bombalarýn

baþlýca gerekçelerinden biri kadýnlarý
bir örütnme biçimi olan Burka’dan kkur-
tarmaktý.

Irak’ýn iþgal edilmesinin
gerekçelerinden biri kadýnlarý özgür-
leþtirmektti.

7 yýl sonra bugün Afganistan’da kadýn
haklarýndan söz etmek imkansýz.
Irak’ta kadýnlarýn nasýl özgürleþtiðini
biliyoruz, canlarýný vererek.

Sosyalistler baþörütüsü yaasaðýna
karþýdýr.

Sadece üniversitelerde deðil, kamu
kuruluþlarýnda çalýþan kadýnlar daa iste-
diði gibi giyinmeli, istediði gibi
örtünebilmelidir.

Devlet kadýnlarýn giyimindden
kuþamýndan elini çekmelidir. Ayrýmcý
yasalar kaldýrýlmalýdýr.

Baþörtüsüne özgürlük müücadelesi
bugün kadýnlarýn kurtuluþu mücade-
lesinin bir parçasýdýr. Cinsiyetçiliðe
karþýý mücadele eden sosyalistler bu
kavgayý desteklemelidir.

Darbeciler özellikle kadýnlaarý bölmek
istiyor. Çünkü biliyorlar ki kadýnlarýn
birleþerek katýldýðý mücadelelerin
önünü kesmek zordur.

Baþörtüsüne özgürlük!

BM gýda krizine çözüm bulamýyor

8 sosyalist iþçi sayý: 328

Onur Öztürk

Demokrasi, günlük siyasi
dilde belki de en çok sarf
edilen kelimelerden bir
tanesi. Kavramýn etimolo-
jik kökü, eski Yunancada
"demos" ve "krasyas" veya
"kratos" kelimelerinden
türemiþtir ve halk iktidarý
ve halk yönetimi gibi
anlamlar içermektedir.

Çaðýmýzda da pek çok
burjuva siyasi rejim de
kendisini demokrasi olarak
tanýmlamaktadýr. Gerek
Antik Yunan'da, gerekse
burjuva demokrasisinde,
halk kavramý hep tartýþ-
malý olmuþtur. Örneðin
eski Yunan kent devlet-
lerinde ancak "özgür" yurt-
taþlar (köle sahipleri)
doðrudan demokrasiye
dahil olmuþlardý. Köleler,
yabancýlar ve kadýnlar
Agora demokrasisinden
dýþlandýlar.

Modern demokrasi (bur-
juva demokrasisi) de aslýn-
da pek çok yönüyle prob-
lemlidir. Feodal sýnýfa karþý
mücadele eden burjuvazi,
feodalizmin eþitsiz siyasi
ve hukuki iliþkilerine karþý,
diðer sýnýflarý da yanýna
alarak, bireylerin hukuksal
eþitliðine dayalý, biçimsel
bir demokrasi anlayýþý
ikame etti. Ancak burjuva
demokrasisi baþtan
itibaren ekonomik ve
sosyal eþitsizlik temelinde
yükseldiði için, þeklin öte-
sine geçemeyecekti.

Örneðin seyahat özgür-
lüðünü ele alalým.
Milyarlarca dolara sahip
olan bir kimse emrindeki
özel uçaðý sayesinde sabah
kahvaltýsýný Paris'te yapa-

bilmekte, akþam yemeðini
ise Pekin'de yiyebilmekte-
dir. Oysa iþten atýlan bir
kiþi veya günde 10-12 saat
çalýþan bir iþçinin bu hakký
kullanmasý ne kadar
mümkündür? Ýþçinin
cebinde ancak iþten eve
gidip gelebilecek parasý
vardýr.

Diðer yandan modern
burjuva demokrasisinin
erken döneminde siyasi
haklar da oldukça sýnýrlýy-
dý. Oy hakký sadece belirli
oranda servet vergisi veren
erkeklere tanýnmýþtý.
Kýsacasý bugün en temel
hak olarak görülebilen bir
olgu, cinsiyete ve sosyal
sýnýfa göre belirlenmiþti.

Burjuva demokrasisini
neden savunalým ?

Burjuva demokrasisi için,
biçimsel, þarta baðlý ve
sýnýrlý özelliklere sahip bir
demokrasi için neden
mücadele edelim ki?

Dünyada iþçi hareketleri
baþlangýçta dile getirdiði
talepler arasýnda kimi
demokratik istemler de
vardý. Genel ve eþit oy
hakký bunlardan biriydi.
Ýþçi ve kitle hareketlerinin
geliþebilmesi için kimi
haklarýn elde edilebilmesi
gerekir. Ýþçiler bir araya
gelebilmek için örgütlenme
ve sendika hakký, üretim-
den gelen kolektif gücünü
kullanabilmek için grev
hakký, taleplerini sokaklar-
da dile getirebilmek için de
toplantý, gösteri ve
yürüyüþ hakký talep eder-
ler. Bu konuda benzeri pek
çok hak sýralanabilir.
Demokratik reformlar için
mücadele, sýnýf ve kitleler
açýsýndan bir okuldur ve

onlara yüz elli metre koþ-
masýný öðretir. Þurasý çok
açýktýr ki, bugün yüz elli
metreyi koþamayan bir
sýnýf, yarýnýn devrim mara-
tonunu baþarýyla nokta-
layamaz. Proletaryanýn
hedefi kendi demokrasisini
kurmaktýr.

Ýþçi demokrasisi
Proletaryanýn kendi ikti-

darýnýn nasýl þekilleneceði
konusunda aslýnda
önceleri sosyalistler arasýn-
da net fikirler yoktu.
Hayatýn geliþtirdiði kimi
pratikler bir ölçüde buna
cevap verdi.

Paris Komünü, Rusya'da
1905 ve 1917 devrimleri ve
bir dizi devrimci durumda
kendiliðinden oluþan öz
örgütlenmeler bu konuda
fikir verici oldu. Karl
Marks'ýn, Komün’den
hemen sonra ele aldýðý
Fransa'da Ýç Savaþ ve
Lenin'in de Devlet ve
Devrim adlý çalýþmalarýnda
bu konuya netlik getir-

ilmiþti.
Proletaryanýn iktidarý,

üretim ve denetimin
iþçilere geçtiði iþ yeri
komitelerine dayalý, bütün
temsilcilerin seçimle
geldiði, temsilcilerin her
an görevden alýnabildiði ve
bir temsilcinin ortalama
iþçiden fazla maaþ
almadýðý bir iktidar biçimi
idi ve sönümlenmeye yüz
tutmuþ bir devlet biçimini
ifade ediyordu. Ayrýca
düzenli ordu laðvedilmiþ
ve onun yerine
silahlandýrýlmýþ milislerden
oluþturulmuþ ve gönül-
lülüðe dayalý bir silahlý güç
alacaktý.

Reformistler,
Devrimci
Demokratlar ve Sol
Komünistler

Mücadele sürecinde
reformlar konusuna yak-
laþým, farklý uç eðilimleri
de beraberinde getirmiþtir.

19.yüzyýlýn sonunda
ortaya çýkan revizyonizm
ve 20.Yüzyýlýn reformist
hareketleri bunlardan biri.
Reformist anlayýþa göre
kapitalizm reformlar
aracýlýðýyla düzeltilebilir ve
böylece sosyalizme ulaþýla-
bilir.

Günümüzde de pek çok
örnek göstermiþtir ki, pek
çok kazaným da aslýnda
güvencede deðildir.. O
nedenle sadece reformlara
güvenmek yeterli olmaz ve
bazen reformlar sistemin
kendini yeniden üretme-
sine yardýmcý olabilir.

Diðer uç örnek ise "sol
komünistlerdir." Bu akým

da 1920'lerde ortaya çýk-
mýþtýr. Sol komünistler her
türlü reformu ve sistem
içindeki kurumlarda taktik
gereði çalýþýlmasýný
küçümserler ve reddeder-
ler. Bu nedenle 3.
Enternasyonal ile yollarý
çok erken bir tarihte
ayrýlmýþtýr.

Bir üçüncü örnek ise yine
20. Yüzyýl’da sýk sýk
karþýmýza çýkan devrimci
demokrasidir.

Bu tür yaklaþýmlar ide-
olojik temelleri, Lenin'in
1905'te yazdýðý Ýki Taktik
kitabýna ve stalinizmin
"zorunlu beþ aþama ve aþa-
malý devrim" teorilerine
dayanmaktadýr.

Erken döneminde Lenin,
1905 için, iþçi ve
köylülüðün demokratik
diktatörlüðünü savun-
masýný kendilerine
dayanak yaparlar. Oysa
Lenin 1917'de görüþlerini
köklü olarak deðiþtir.
Nisan Tezleri adlý
yazýlarýnda iþçi sýnýfýnýn
iktidarý bir baþka sýnýfla
paylaþamayacaðýný söyler.
Ona göre demokrasi ve
sosyalizm mücadelesi içi
içe geçmiþti.

Stalinizme göre bütün
toplumlar, 5 aþamadan
geçmelidir. Sosyalizm
öncesi burjuva demokrasisi
de bunlardan biridir.

20.yüzyýlda ortaya çýkan
pek çok baðýmsýz ülkede
kimi çözülememiþ
demokratik görevler
(Toprak sorunu, kadýn
sorunu, ulusal sorun, siyasi
özgürlükler vb.) devrimci
demokrat akýmlarýn yeþer-
mesi için uygun zemin

hazýrladý.
Önce bir devrim aracýlýðý

ile ülkenin "tam baðýmsý-
zlýðý" saðlanacak, bütün
demokratik sorunlar
çözülecek, böylece sosyal-
izmin koþullarý oluþacak ve
böylece sosyalist aþamaya
geçilecekti.

Bu bakýþ açýsý, iþçi sýnýfýný
oldukça geri aþamalara
itmekle birlikte,
demokratik devriminde
burjuvazinin çeþitli fraksi-
yonlarý ile ittifak
arayýþlarýný beraberinde
getirir.

Oysa ki bugün çözüle-
memiþ pek çok demokratik
taleplerin bir kýsmý, bizzat
kapitalizmin doðasýnda
olan ve bu sistemin çöze-
meyeceði meselelerdir.

O nedenle sosyalist
devrimin gündemindedir.
Nitekim 1917 Ekim
Devrimi de Rusya'da
çözülememiþ pek çok
sorunu ajandasýna almýþtýr.
Köylülerin toprak isteði,
ilhaksýz ve demokratik
barýþ, kadýn sorunu, ulusal
sorun ilk akla gelen örnek-
ler.

Devrimci sosyalistler,
mücadele için reformlarý
hiçbir zaman küçümseme-
zler. Ancak reformlarý da
kendi içinde nihai bir pro-
gram haline getirmezler.

Demokratik kazanýmlarý,
mücadelenin geliþmesine
yardýmcý ve ilerletici bir
unsur olarak görürler.
Ayrýca pek çok kazanýmý
da darbe, askeri diktatör-
lük, faþizm gibi olaðanüstü
burjuva rejimlere karþý
korumak için en önde
savaþýrlar.

Sosyalistler ve demokrasi
Antik Yunan’dan 1917 Ekim Devrimi’ne

Milyarlarca dolara
sahip olan bir kimse
emrindeki özel uçaðý
sayesinde sabah kah-
valtýsýný Paris'te yapa-
bilmekte, akþam
yemeðini ise Pekin'de
yiyebilmektedir. Oysa
iþten atýlan bir kiþi
veya günde 10-12 saat
çalýþan bir iþçinin bu
hakký kullanmasý ne
kadar mümkündür?

Rus Devrimi’nin kalbi olan Petrogad Sovyeti toplantý, 1917. Fabrikalardan seçilen temsilcilerin, her an geri çaðrýlabildiði ve
sabit görevlilerin ortalama iþçi ücrretini aldýðý Sovyet, Komün’den sonra en geliþmiþ doðrudan demokrasi organýydý.

sayý: 328 sosyalist iþçi 9

Kimi zaman Frederick Engels
sadece Karl Marks'ýn
yaveriymiþ gibi görülüyor.
Simon Basketter tam aksine
Engels'in kendi adýna önemli bir
sosyalist aktivist ve düþünür
olduðunu aanlatýyor.

Frederick Engels iþçi sýnýfýnýn
haklarý için mücadele etmiþ
önemli bir aktivist ve düþünür
olmasýna karþýn sosyalizme
katkýsý sýkça önemsizleþtirilmiþ
veya çarpýtýlmýþtýr.

1820'de Almanya'da varlýklý
bir ailenin çocuðu olarak
dünyaya gelen Engels çalkantýlý
bir dönemde büyüdü. Gençken
Alman felsefesinin fikirlerinden,
özellikle de evreni sürekli bir
geliþme ve deðiþim süreci ola-
rak gören Hegel'den etkilendi.

Demek ki ilerleme için mevcut
kurumlara karþý mücadele
gerekiyordu. 1840'larýn baþlarýn-
da Engels gazetelere edebiyat
ve politika hakkýnda yazýlar
yazýyordu. Dil öðrenmeye
yeteneðini keþfetti ve düellolara
katýldý. Bu arada komünizm
fikrini benimsedi.

Örgütlü iþçilerle temasý
Engels'in fikirlerini þekil-
lendiren faktörlerden biriydi.
1842'de Manchester'da "Ermen
ve Engels" aile þirketinde çalýþtý.
Ýngiliz iþçi sýnýfýnýn devrimci
rolünü gördü ve onun örgütü
olan Chartistlerle iliþkiye geçti.

1842 Chartist genel grevinden
birkaç hafta sonra Ýngiltere'ye
varmýþtý. Bu grev sonunda
yenilse de iþçilerin potansiyel
gücünü göstermiþti. Grevin
merkezi Manchester ile
çevresindeki Lancashire ve
Cheshire'dý ki bunlar tekstil üre-
timinin merkeziydiler.

Engels Manchester'da tanýk
olduðu yoksulluk ve sefalet
karþýsýnda dehþete düþtü. Þehir
pamuklu dokuma sanayinin
etrafýnda büyümüþ sefil
gecekondular kütlesiydi. Aþýrý
kalabalýk çocuk ölümlerini ve
kolera tifüs gibi salgýnlarý daha
da kötüleþtiriyor hayatýn
sýradan olaylarýna çeviriyordu.

Geliþmekte olan kapitalist sis-
temin barbarlýðý Engels'i ilk
kitabý olan "Ýngiltere'de Ýþçi
Sýnýfýnýn Durumu"nu yazmaya
itti.

Kitapta insanlarýn ne koþullar-
da yaþadýklarýný belgelemekle
kalmadý ama bu durumun
neden deðiþtirilmesi gerektiðini
ve nasýl deðiþtirilebileceðini de
anlattý.

Karl Marks ile 1844'de tanýþtý.
Dostluklarý ve politik iliþkileri
Marks'ýn ölümüne kadar yak-
laþýk 40 yýl devam etti.

Engels hayatý boyunca Marks
ve ailesini hem madden hem de
entelektüel olarak destekledi.

Kapsamlý
Engels "Kutsal Aile" ve

"Alman Ýdeolojisi" de dahil
olmak üzere Marks'la beraber
birçok kitap ve makale yazdý.
"Komünizmin Ýlkeleri" olarak
adlandýrýlan "Komünist
Manifesto"nun ilk taslaðýný da
Engels yazdý.

Ýkisi birlikte en kapsamlý
sosyalizm teorisini geliþtirdiler.
Bu teorinin merkezinde,
1840'larda geliþtirdikleri tarihsel
materyalizm vardý.

Engels'e göre insan bilinci,
içinden çýktýðý ekonomik
koþullarla iliþkiliydi ve onun
tarafýndan þekillendiriliyordu.

Fakat bu kimi zaman suç-

landýðý gibi kaba bir teori deðil-
di. Ýnsan eylemini dünyayý
deðiþtirmenin anahtarý olarak
görüyor ama bu eylemi geçerli
ekonomik iliþkilerin içinde
buluyordu.

Diðer yandan dünyayý, günlük
hayatýn çeliþkileri tarafýndan
harekete geçirilen süreðen bir
deðiþim içinde görüyordu -
kapitalist toplumda bu çeliþki
her þeyden önce iþçiler ve
patronlar arasýndaki mücadelel-
erdi.

Engels ayný zamanda büyük
bir örgütçü ve savaþçýydý.
1848'de Marks's þöyle yazdý:
"Almanya'da iþler gerçekten de
çok iyi gidiyor, her yerde isyan-
lar var." Avrupa'da devrim pat-
lak verdiðinde Engels kendini
Almanya'daki devrimci
harekete verdi.

1849'da Engels Prusya ordu-
suna karþý devrimci bir savaþta
yer aldý. Asilerin yenilmesinin
ardýndan hakkýnda tutuklama
emriyle resimleri daðýtýlýnca
Engels sürgüne gitmek zorunda
kaldý. Hayatýnýn geri kalanýný
Ýngiltere'de geçirdi.

Kendine Marksist diyenlerin
birçoðu Engelsin fikirlerini

eleþtirirler. Marks'la yakýn iþbir-
liðine raðmen sýk sýk
Marksizmin gerçek ruhunu
çarpýtmakla suçlanýr.

Ancak iþçi sýnýfý eyleminin
merkezi rolü Engels'in bütün
yazýklarýnda vurgulanýr ve onu
devrimci yapan da budur - hem
fikirde hem de pratikte.

Son yýllarýnda Engels'in, ulus-
lararasý iþçi hareketinde ortaya
çýkmaya baþlayan reformizmin -
yani sosyalizmin devrim yoluy-
la deðil meclise vekiller seçerek
kurulabileceði fikrinin- ilk iþa-
retlerini savunduðu söylen-
miþtir.

Engels'in "yavaþ propaganda
çalýþmasý ve parlamenter
aktivitenin" öneminde ýsrar
ettiði doðrudur. Ancak Engels
için sorun, sosyalist fikirlerin bir
avuç kararlý iþçi ve entelek-
tüelden ibaret sol bir gettoyu
nasýl kýrýp dýþa açýlabileceðiydi.

Marksistlerin geniþ iþçi kat-
manlarýnýn duygularýna tercü-
man olmayý baþardýklarý
Almanya'daki hareketlere umut
baðlamýþtý.

Bu sayede Parlamentoda san-
dalyeler kazanmýþlar ve ulusal
siyaset üzerinde etki etmiþlerdi.

Ama bu Engels'in devrime
ihtiyaç olduðu fikrini terk ettiði
anlamýna gelmiyor.

Alman sosyalist gazete
Vorwärts'ýn editörleri, güya
dava edilmekten kurtulmak
için, Marks'ýn broþürü olan
"Fransa'da Sýnýf Mücadeleleri"ne
Engels'in yazdýðý önsözdeki
devrimci dili sansürlediklerinde
Engels þiddetle protesto etti.

Engels þöyle yazdý: "Bugün
Vorwärts'da hayretler içinde,
benim yazdýðým önsözden bir
kýsým okudum, bilgim olmadan
basýlmýþ ve öyle bir kýrpýlmýþ ki,
beni ne pahasýna olursa olsun
yasallýða tapan bir barýþ-sever
olarak gösteriyor."

Bilgi
Bir dizi konuda yazdýklarý;

bilim, askeriye ve tarih hakkýn-
daki muazzam merak ve bilgisi-
ni sergiliyor. Engels'in tarihsel
yazýlarý konunun gerçek bir
kavranýþýný ve herkesçe anlaþýla-
bilmesini saðlayacak bir üslubu
yansýtýyor.

1877'de "Anti-Dühring"'i yazdý
ve Marksist fikirlerin en önemli
anlatýmlarýndan biri olan
"Ütopik ve Bilimsel Sosyalizm"

broþürü bu kitaptan üretildi.
Engels burada kapitalizmin

yakasýný ilk ortaya çýktýðýndan
beri býrakmayan ve tekrarlayan
krizleri özlü bir biçimde anlattý:

"Her krizde toplum, kullana-
madýðý kendi üretici güçleri ve
ürünlerinin aðýrlýðý altýnda
boðulur ve tüketiciler yoksul
olduðu için üreticilerin tükete-
cek hiçbir þeylerinin olmamasý
þeklindeki abes çeliþki karþýsýn-
da çaresiz kalýr."

"Maymun'dan Ýnsana Geçiþte
Emeðin Rolü"nde Engels insan-
larý hayvanlardan ayýranýn,
bizim insan ihtiyaçlarýný karþýla-
mak için kendimizi dünyaya
uyarlama ve onu þekillendirme
yönündeki bilinçli yetimiz
olduðunu öne sürdü.

Bu sürecin merkezinde kolek-
tif emek yer alýr. Ýnsanlar içsel
olarak þiddet düþkünü ve reka-
betçi deðildir.

Bu "insan doðasý" denilen þey
sýnýflý toplumun ve devletin
ortaya çýkmasýyla þekillenmiþtir.

1884'de en çok bilinen kita-
plarýndan birini "Ailenin, Özel
Mülkiyet'in ve Devletin
Kökeni"ni yayýmladý. Bu kitapta
antropolojik verileri inceleyerek
sýnýflý toplumlarda kadýnýn
ezilmesi sürecinin izini sürdü.
Bu çýðýr açan bir kitaptý.

Yapýlar
Aile biçimlerinin ve

yapýlarýnýn ortaya çýkýþýný,
toplumdaki belirli bir sýnýfýn
elinde tuttuðu özel mülkiyetin
ortaya çýkýþýna baðladý. Engels
hayatý boyunca kadýnlarýn
ezilmesini mülkiyet iliþkilerinin
doðal olmayan bir ürünü olarak
gördü. Bu iliþkiler yok olduðun-
da kadýnlarýn ezilmesi de
ortadan kalkacaktý.

Victoria dönemi Ýngiltere'sinde
liberal yorumcular genelde
kadýnlarý eþitleri olarak deðil
zayýf varlýklar olarak görüyor-
lardý. Engels'in görüþü onu çað-
daþlarýnýn çok ilerisine yer-
leþtiriyordu.

Kitaptaki antropolojik araþtýr-
malarýn bir kýsmý zaman içinde
yanlýþ çýksa da, Engels'in analizi
kadýnlarýn kurtuluþu için
mücadeleye önemli bir katkýda
bulundu.

Engels bilim anlayýþýna da
dikkate deðer katký yaptý.
"Doðanýn Diyalektiði" kitabý sýk-
lýkla eleþtirildi ve çarpýtýldý.

Ancak kitaptaki temel tez olan
bilimin geliþminin üretimin
geliþmesine baðlanýþý materyal-
ist tarih teorisinin
merkezindedir.

Engels'e göre dünya sürekli bir
deðiþim ve geliþme sürecindedir
ve bilimsel ilerlemeler dünyada-
ki deðiþimlerde merkezi rol
oynar.

Engels'in aktivizmi
Chartistslerden modern kitlesel
sendikalarýn doðuþuna kadar
uzun bir dönemi kapsar.
Kapitalizmin geliþimindeki en
önemli deðiþimlerden bazýlarýný
yaþamýþtýr.

1890'da 70 yaþýndayken hala
aktifti, Londra'daki Hyde
Park'ta 1 Mayýs gösterisine
katýlan yüz binlerce iþçiye hitap
etmiþti.

Sosyalist hareket üzerinde
dünya çapýnda izler býraktý.
Yaþamý ve fikirleri bugün hala
ilham veren ve geçerliliðini
koruyan son derece yetenekli
bir adamdý.

Çeviren: Betül Genç

Frederick Engels:

Teorisyen
ve savaþçý

10 sosyalist iþçi sayý: 328

Volkan Akyýldýrým

13 Haziran 1970'de grev,
toplu sözleþme ve grev
hakký yasalarýna deðiþik-
likler yapan tasarý meclise
geldi. Tasarýda iþçilerin
istedikleri sendikaya
serbestçe üye olmalarý
engelleniyor, beðenmedik-
leri sendikalardan ayrýl-
malarý zorlaþtýrýlýyor, toplu
sözleþme ve grev hakký
kýsýtlanýyordu. Amaç genç
sendikal konfederasyon
DÝSK'in önünü kesmek
istiyordu.

Sendikalarýn
kuruluþu

Türkiye'nin ilk sendikal
konfederasyonu Türk-Ýþ
1942'de kuruldu. Ýþçilerin
hem tabandan gelen
örgütlenme isteði hem de
dünyada iþçi sýnýfý örgüt-
lerinin gücü ve tanýnýr hale
gelmesi Türk-Ýþ'i yarat-
mýþtý. Ancak asýl mücadele
60'larda geldi.

1950'ler boyunca toplam
üretimin yüzde 40'ý büyük
fabrikalarda yapýlýyordu.
1960’lý yýllarda bu oran
yüzde 75'e çýktý. Türkiye'de
sanayi üretimi hýzla artýy-
ordu. Sanayi sermayesi
güçlenirken kendi mezar
kazýcýsýný da yaratacaktý.

1963'te ilk kez grev, toplu
sözleþme ve sendikal hak-
lara serbestlik geldi. Bu bir
çok kiþi tarafýndan iþçilere
devlet tarafýndan verilen
bir armaðan olarak algý-
landý. Oysa bu haklarýn
tanýnmasýný saðlayan git-
tikçe belirginlik kazanan
mücadele dalgasýydý.

1963-1966 yýllarý arasýnda
iþçiler bir çok kez grev
hakkýný kullandýlar.

Saraçhane mitingi ve Kavel
Fabrikasý direniþi gibi bir
mücadeleye atýldýlar.

Yükselen mücadele dal-
gasý devletle uzlaþmak,
grev ve kitle gösterileri
gibi mücadele yöntem-
lerinden inatla uzak Türk-
Ýþ konfederasyonunu bir iç
tartýþmaya sürükleyecekti.

1967 Þubat'ýnda büyük
fabrikalarda örgütlü
sendikalarýn baþýný çektiði
bir grup Türk-Ýþ'ten ayrýldý
ve DÝSK'i kurdu.

Dipten gelen dalga
Dünyada 68 rüzgarý esi-

yordu. Mayýs 68'de
Fransa'da 10 milyon iþçi
tarafýndan tarihini en
büyük grevi gerçekleþtiril-
miþti. Türkiye'de iþçiler de
sýnýf kardeþleriyle ayný
yolu izlemekte gecikmedi.

DÝSK, 68 rüzgarýyla hýzla
büyüdü. Ýki yýl içinde
üyesi sayýsýný iki katýna
çýkardý. Bu geliþme keskin
kýzýl söylemlerden kaynak-
lanmýyordu.

DÝSK'li sendikacýlarýn
çoðu amatördü. Yani hem
fabrikada çalýþýyor, hem de
sendikacýlýk yapýyorlardý.
Bu DÝSK'in Türk-Ýþ'ten
temel farklýlýðýydý.

Bir baþka etken ise döne-
min solunun tutumudur.
DÝSK'ýn doðuþu Türkiye
Ýþçi Partisi'nin kuruluþu-
nun da önünü açmýþtý.
TÝP'in kurucularý bizzat
DÝSK'i kuran amatör
sendikacý iþçi militanlarýy-
dý. Dönemin solu DÝSK'i
kendine "adam" kazanacak
bir araç olarak görmedi.
Sosyalistler, devrimci
gençler iþçi militanlarýyla
birlikte DÝSK'i inþa etmek,
her fabrikaya sendika

götürmek ve kitlesel bir
iþçi örgütü yaratmak için
mücadele etti. DÝSK'i
yaratan ve güçlü kýlan bin-
lerce aktivistin inatçý
kolektif çabasýydý.

Hükümetin saldýrýsý
Bu kendisini ülkenin

sahibi olarak gören sanayi
sermayesini fazlasýyla
korkuttu. Dünya zaten
devrim sloganlarýyla
sarsýlýyordu. DÝSK'in önü
kesilmezse Türk kapitalist-
lerinin geleceði oldukça
karanlýktý. 13 Haziran'da
meclis gündemine gelen
yasa bu amaca hizmet
ediyordu.

Fabrikalardan öfkeli
sesler hemen yükseldi.
DÝSK ile giriþilen tüm
mücadeleler sonucunda
iþçiler kazançlý çýkýyor-
lardý. O yüzden
sendikalarýný korumak için
hemen harekete geçtiler.

15 Haziran'da sanayi böl-
gesi Ýzmit'te fabrikalardan
çýkan binlerce iþçi Ýstanbul
Valiliði'ne yürümeye
baþladý. Önünden geçtik-
leri her fabrika boþalýyor
ve yürüyüþe katýlýyordu.
Gebze, Kartal, Topkapý,
Bakýrköy çalýþan iþçiler de
harekete geçti. Direniþin ilk
gün 70 bin, 16 Haziran'da
ise 168 fabrikadan 150 bin
iþçi yürüyordu.

Ýþçilerin önü polis ve
askeri birliklerle kesilmek
istendi. 5 kiþi öldü, 85’i
aðýr olmak üzere 200’e
yakýn kiþi de yaralandý.
Ölenler arasýnda Türk-Ýþ'li
iþçiler de vardý. Türk-Ýþ
üyesi iþçiler DÝSK'li sýnýf
kardeþleriyle birlikte
davranmýþ, Kadýköy'de
kaymakamlýðý kuþatmýþ ve

karakolu yakmýþtý.
Her yerde çatýþmalar

çýkýyordu. On binlerce iþçi
inatla Valiliðe ulaþmak
istedi. Hükümetin yanýtý
sýkýyönetim ilan etmek
oldu. Tüm gösteriler
yasaklandý.

Bu hareketin doruk nok-
tasýydý. Dipten gelen dal-
gadan ürkenler patronlar
deðildi sadece. DÝSK yöne-
timi kontrol edemediði bu
hareketi bizzat kendisi
bastýrmak istedi. 16
Haziran akþamý radyodan
konuþan DÝSK Baþkaný
Kemal Türkler iþçilere
evinize dönün ve sýkýyöne-
time uyun diyordu.
Hareket sendika liderliði
tarafýndan boðuluyordu.

DÝSK yönetimin gerekçesi
ilginçti: "Ýþçi sýnýfýnýn
kendiliðinden eylemine
destek olmamak."

DÝSK yönetimi kendil-
iðinden mücadeleye
kuþkuyla bakan stalinist-
reformist bu argümaný bir
silah olarak kullandý. Oysa
iþçi sýnýfý her zaman
kendiliðinden harekete

geçer ve devrimci
dinamizm buradan doðar.
DÝSK yönetimi kontrol
edemediði hareketi bastýr-
maya canla baþla soyundu.
Hareket yenilmiþti artýk.

Sonraki yýllarda da
büyük iþçi direniþleri
yaþanacaktý. Ama hiçbiri
15-16 Haziran gibi olmadý.

Dersler
1) Güçlü bir sendikal

hareket iþyerleriyle güçlü
baðlar sahip olmalý.
Günümüzde sendika yöne-
timleri ile taban arasýnda
bir uçurum var. Bu uçu-
rum aþýlmadýkça yeni 15-
16 Haziranlar yaratýlamaz.

2) Ýþçi hareketi kendiliðin-
den mücadeleye atýlýr. Bu
mücadele özünde devrim-
cidir.

3) Sosyalistler sendikal
mücadeleye bir aktivist
olarak katýlmalý, iþçi
hareketinin önündeki
engellere karþý inatla
savaþarak, iþçileri birleþtir-
erek harekete yardýmcý
olmalýdýr.

15-16 Haziran 1970’te ne oldu?
15-116 Haziran 1970. Ýlk gün 70 bin, ikinci gün 150 bin iþçi fab-
rikalarý boþaltýp Ýstanbul sokaklarýna döküldü. Türkiye iþçi
sýnýfýnýn dosta düþmana gerçek gücünü gösterdiði büyük

direniþ bugün çoðunlukla bir efsane olarak anlatýlmakta.
Ancak bugün Türkiye iþçi sýnýfýnýn efsanelere deðil gerçek
mücadele derslerine fazlasýyla ihtiyacý var.

DÝSK'li sendikacýlarýn çoðu amatördü. Yani
hem fabrikada çalýþýyor, hem de sendikacýlýk
yapýyorlardý. Bu DÝSK'in Türk-ÝÝþ'ten temel
farklýlýðýydý.

Dönemin solu DÝSK'i kendine "adam"
kazanacak bir araç olarak görmedi. Sosyalistler,
devrimci gençler iþçi militanlarýyla birlikte
DÝSK'i inþa etmek, her fabrikaya sendika
götürmek ve kitlesel bir iþçi örgütü yaratmak
için mücadele etti. DÝSK'i yaratan ve güçlü kýlan
binlerce aktivistin inatçý kolektif çabasýydý.

Bugün ne
yapmalý?

Vahþi sömürüye,
insanlýk dýþý çalýþma
koþullarýna, yeni-liberal
saldýrganlýða karþý yeni
15-16 Haziran’lara
ihtiyacýmýzýn olduðu
çok açýk.

Sayýsý bugün 20 mil-
yonu bulan Türkiye iþçi
sýnýfý fazlasýyla bölün-
müþ durumda.

Sendikalý iþçi sayýsý 3
milyonu geçmiyor.
Türk-iþ, Hak-Ýþ, DÝSK,
KESK, T. Kamu-Sen
olmak üzere sendikal
hareket parçalý.

Milyonlarca iþçi ise
örgütsüz. Örgütsüz iþçi
yýðýnlarý ve iþsizler
ordusunun baskýsý
sendikal mücadeleyi
engelleyen bir baþka
faktör.

Bu tablo deðiþmek-
tirmek 60’lardaki gibi
sendikal aktivizmle
mümkündür.

Ýþyeri temsilcileri ve
güçlü iþyeri örgütlen-
meleri yaratýlmadan
sendika yönetimler
üzerinde baský kurmak
ve bölünmüþlüðe son
vermek olanaksýzdýr.

Sendikalar iþçilerin
bütününü kapsayan ve
görevi yaþam
koþullarýný iyileþtirme
mücadelesi olan kitle
örgütleridir. Sendikalarý
politik amaçlarýn basit
bir aracý olarak görmek
harekete verilebilecek
en büyük zararý yaratýr.

Bunun açýk örneði
KESK’tir.

KESK de DÝSK gibi
aþaðýdan mücadeleyle
örüldü. 1980’lerin
sonunda yüzlerce kamu
emekçisinin aktivizmi
KESK’i yarattý. Ancak
KESK yönetimine gelen
politik gruplar güçlü
iþyeri örgütlenmeleri
yaratmak yerine
harekete kendi
damgalarýný vurmak
için yarýþtý.

1991-1999 yýllarý
arasýnda egemen sýnýfla
göðüs göðüse savaþan
kamu emekçileri
hareketi bu yüzden
dibe vurdu. Bir zaman-
lar örgütlendiði tüm
iþkolarýnda tartýþmasýz
birinci olan KESK
üstünlüðünü bizzat
devlet tarafýndan
hareketi bölmek için
desteklenen T. Kamu-
Sen’e býraktý. KESK
dibe vurunca harekette
geriye çekildi. KESK’in
mücadelesiyle soluk
alan ve sokaða çýkma
þansý kazanan sol ise
daha beter bir gerileme
sürecine girdi.

Efsaneler karýn doyur-
madýðý gibi dünyayý da
deðiþtirmiyor.

DÝSK ve KESK’in
deneyimini doðru
kavramak gerek.
Aþaðýdan ve kolektif bir
sendikal aktivizmi
yaratmak gerek.

sayý: 328 sosyalist iþçi 11

Aþaðýdan sosyalizm
-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.

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 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.

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 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.

Devrimci parti
-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

16 yýlda 99 iþçinin
yaþamýný yitirdiði Tuzla
Tersaneleri'nde grev vardý.

6 Haziran sabahý Limter-
Ýþ Sendikasý'nýn grev
çaðrýsý patronlarýn tehdit-
leri ve polis baskýsýyla
karþýlaþtý. Tuzla patron-
larýnýn örgütü GÝS-BÝR,
DÝSK'e baðlý Limter-Ýþ
sendikasýný tanýmayý red-
detmiþti. Greve katýlan iþçi-
leri iþten atacaklarýný ilan
etmiþlerdi. GÝS-BÝR'in
imdadýna Ýstanbul polisi
yetiþti.

Sabahýn erken saat-
lerinden itibaren yüzlerce
polis Tersanelerin çevre-
sine yerleþti. Amaçlarý üre-
timi devam ettirmek, iþçi-
lerin greve çýkýp eyleme
katýlmalarýnýn önünü
kesmekti. GÝS-BÝR'le iþbir-
liði içindeki Dok Gemi-Ýþ
Sendikasý yönetimi de
grevi kýrmak için propa-
ganda yürüttü. Grevin ter-
saneleri kapattýracaðýný,
iþçilerin böylece iþsiz kala-
caklarýný anlattý.

Dayanýþma
Limter-Ýþ üyeleri tersane

iþçilerini iþ býrakýp eyleme
katýlmaya aralýksýz devam
ederken yaklaþýk 1500 kiþi

iþ cinayetlerine karþý
dayanýþma için Tuzla'ya
geldi. Tuzla Tersanesi
önünde kurulan eylem
platformunda buluþanlar
arasýnda direniþteki
Arçelik iþçileri, taþeronlaþ-
ma yüzünden iþinden olan
Carrefour iþçileri,
sendikalaþtýklarý için iþten
atýlan Desa iþçileri de
vardý. Güney Amerika'dan
gelen bir sendikal dele-
gasyonda aralýksýz attýklarý
sloganlarla insanlýk dýþý
koþullarda çalýþtýrýlan iþçil-

erle dayanýþtý.
KESK Ýstanbul Þubeler

Platformu, Ýstanbul ve
Kocaeli Tabipler Birliði,
Birleþik Metal-Ýþ, Deri-Ýþ
gibi bir çok sendika ve
demokratik kitle örgütü
alanda yerini aldý.

"Tuzla'da ölümlere son"
kampanyasý çaðrýsýyla çok
sayýda dayanýþmacý
Tuzla'ya gelirken, DSÝP,
Küresel Eylem Grubu,
Irkçýlýða ve Milliyetçiliðe
DurDe, Küresel BAK,
LambdaÝstanbul üyeleri de

Tuzla'daydý.

Grev ve sonrasý
Aðýr baský yüzünden bir

çok tersanede üretim dur-
durulamadý.

Buna raðmen öðle saat-
lerinde iþyerlerinden çýkan
birkaç yüz iþçi iþten atýl-
mayý göze alarak eyleme
katýldý.

Limter-Ýþ Sendikasý,
insanca yaþam koþullarý
saðlanana kadar direniþe
devam edeceklerini açýk-
ladý.

16 Haziran: Tuzla iþçisi köle deðildir!

Greve karþý patron ve polis kolkola

Nergis Öztürk

Ýncirlik Üssü'nün, yak-
laþýk 1,5 milyon Iraklýnýn
öldürüldüðü Irak iþgali
boyunca 77 operasyonda
kullanýlan en önemli lojis-
tik destek üssü olmasýna
ve kullaným hakkýyla
ilgili olarak her yýl yenile-
nen kararnamenin halka
açýklanmamasýna karþý
çýkan Küresel BAK
aktivistleri, 14 Haziran
Cumartesi günü Ýncir-
lik'teydi.

Çeþitli þehirlerden
Adana'ya gelen

aktivistler, Ýncirlik Üssü
önünde toplanarak "Ýncir-
lik kapatýlsýn, çocuk parký
yapýlsýn", "Katil Bush
hesap ver, bugün kaç
çocuk öldürdün?", "Katil
ABD, iþbirlikçi AKP" slo-
ganlarý eþliðinde basýn
açýklamasý yaptý.

Basýn açýklamasýnda
Irak'ta beþ yýlý aþkýn bir
süredir devam eden
iþgalin sonuçlarý, Ýncirlik
Üssü'nün iþgalde
oynadýðý rol ve üstte
bulunan 90 adet nükleer
baþlýðýn oluþturduðu
tehtid üzerinde duruldu.

Grup adýna basýn açýkla-
masýný okuyan Küresel
BAK Adana sözcüsü Ali
Dinigüzel þunlarý da:
"Ýncirlik hiçbir þekilde
masum deðil. Ýncirlik
Üssü, 1,5 milyon Iraklýnýn
öldürülmesinde çok
önemli bir rol oynadý.
Çoðumuzun aklýna
iþkence ve zulüm deyince
Guantanamo Üssü geliy-
or, ama Guantanamo
Üssü'ne açýlan kapýnýn
Ýncirlik Üssü olduðunu
unutmamalýyýz.
Guantanamo'ya
götürülen esirlerin %

86'sýnýn Ýncirlik Üssü'n-
den geçirildiðinden
haberiniz var mý?
Türkiye'yi yönetenlerin
bütün bunlara göz yum-
duðunu ve ayný zamanda
komþularýmýzla kardeþlik
nutuklarý attýðýný lütfen
aklýmýzdan çýkarmay-
alým." dedi.

Basýn açýklamasýnýn
ardýndan Adana Eczacýlar
Odasý'nda Askeri Üslere
Karþý Uluslararasý Forum
düzenlendi. Foruma
katýlan konuþmacýlar
arasýnda Kyriakos Kiliaris
(Kýbrýs Savaþý Durdurun
Koalisyonu), Murat
Kanatlý (Kýbrýs Savaþý
Durdurun Koalisyonu),
Sotirios Kontogiannis
(Yunanistan Savaþý
Durdurun Koalisyonu) ve
Niilüfer Uður Dalay
(Küresel BAK) vardý.

Ýncirlik Askeri Üssü'nün
ve Ýskenderun Limaný'nýn
ABD tarafýndan kullaným
süresinin belirleneceði
kararname önümüzdeki
günlerde Bakanlar
Kurulu'ndan geçecek.
Küresel BAK aktivistleri
AKP hükümetine seslen-
di.

Binlerce masum Iraklýyý
öldüren bombalarýn yük-
lendiði, çocuklarýn korku-
lu rüyasý olan savaþ uçak-
larýnýn havalandýðý ve
iþkenceci ABD subay-
larýnýn dinlendirildiði
Ýncirlik Üssü'nün kul-
lanýmýna dair imza-
lanacak Gizli
Kararname'nin içeriðinin
halka açýklanmasýný ve
üssün kapatýlmasýný talep
ettiler.

Küresel BAK aktivistleri Ýncirlik'teydi!

Ýncirlik üssü kapatýlsýn!

Barýþarock
son sürat
geliyor

Barýþarock 2008'e az
bir zaman kala aktivist-
lerin çalýþmalarý hýzlý
bir þekilde devam ediy-
or. Önceki hafta yapýlan
basýn açýklamasýyla
karþý festivalin bu sene-
ki tarihi duyuruldu: 9-
10 Aðustos. Sarýyer
Mehmet Akif Ersoy
Piknik ve Festival
Alaný'nda 6. Yaþýný kut-
layacak olan "eylemce"
savaþa, iþgale, ýrkçýlýða,
milliyetçiliðe, homofo-
biye, küresel ýsýnmaya,
nükleere karþý sanatçý,
aktivist ve sosyal
hareketleri bir kez daha
biraraya getirecek.

Tüm bunlarýn duyu-
rusu geçtiðimiz
Cumartesi Beyoðlu
Tünel Meydaný'nda
açýlan stantla baþladý.
Açýlan stant Barýþarock
aktivistleri ve
müzisyenlerinin
katýlýmýyla renkli
enstantaneler oluþtur-
du. Yeni basýlan
bildiriler daðýtýldý,
pankartlar yazýldý,
küçük çaplý bir ritm
atölyesi yapýldý ve
standa gelenlerin imza
ve iletiþim bilgileri top-
landý. Ertesi gün ise
geleneksel Barýþarock
pikniði için aktivistler
festivalin yapýlacaðý
alanda biraraya gelen
aktivistler bir yandan
Barýþarock 2008'i
tartýþtýrken, öteki yan-
dan sohbet edip festival
alanýný gezdiler.

Kâr amaçlý birçok fes-
tivalin iptalinin ardýn-
dan bu sene yoðun bir
katýlým bekleniyor.
Gönüllüler bir çok yeni-
likle gerçekleþecek
Barýþarock için hazýrlýk-
larý sürdürüyorlar.
Yaþayan Kütüphane,
Sosyal Haklar
Kýraathanesi gibi
yaratýcý atölyelerin
yanýsýra belgesel-film
gösterimleri, sergiler,
söyleþiler ve daha
birçok etkinlik 9-10
Aðustos 2008 tarih-
lerinde Barýþarock
alanýnda olacak.

BarýþaRock gönüllüler
tarafýndan örgütleniyor.
Kararlar toplantýlarda
uzlaþýlarak alýnýyor.
Bütün aktivistler eþit
söz hakkýna sahip ve
dileyen katýlabilir.
Herhangi bir kurum-
örgüt temsiliyeti
üzerinden yürümüyor;
katýlým tamamen birey-
sel. Önerisi olan, katký
koymak isteyen herkese
açýk.

Çarþamba 19.30'da
genel toplantý, Cuma
19.30'da atölyeler
toplantýsý Karakedi
Kültür Merkezi'nde
(Ýstiklal Cad. Bekar Sok.
San Han 16/2 Beyoðlu)

www.barisarock.org

sosyalist isci
Z Yayýncýlýk ve tanýtým hizmetleri Ltd. Þti.

Sahibi: Arife Köse Sorumlu Yazýiþleri Müdürü:

Volkan Tamusta Adres: Caferaða Mahallesi,

Nail Bey Sokak, No: 9/15, Kadýköy/Ýstanbul

Baský: Yön Matbaasý, Davutpaþa Cad. Güven

Sanayi Sitesi, B Blok 366 Topkapý, Ýstanbul

Yerel süreli yayýn, haftada bir yayýnlanýr
www.sosyalistisci.org

Hükümetin imzalamaya
karar verdiði ve Meclis'te
görüþülmekte olan Kyoto
Protokolü hakkýnda bir
açýklama da gözü salt kâr
gören sermaye tarafýndan
geldi.

Türkiye Ýþveren
Sendikalarý
Konfederasyonu (TÝSK)
Kyoto Protokolü'ne
Türkiye'nin kalkýnma
hýzýný düþüreceði gerekçe-
siyle karþý çýktý.

Yapýlan açýklamada
Türkiye'de kiþi baþýna
düþen sera gazý emisyonu
salýnýmýnýn son derece
düþük olduðu görüþü yer
alýyor.

Iþverenler Türkiye' nin
dünyayý en hýzlý kirleten
ülkesi olduðunu unutmuþ
olsa gerek.

Dünyanýn þu anda iklim
deðiþikliði yüzünden yaþa-
makta olduðu susuzluk,
salgýn hastalýklar, sel
felaketleri gibi olaylarý
daha fazla büyüme, kalkýn-
ma, kâr etme için görmez-
likten gelebiliyorlar.

Kyoto Protokolü
TBMM'de de tartýþmalara
konu olmaya devam edi-
yor.

Taraf olmak konusunda
aceleci davranýldýðýný

söyleyen muhalefet parti-
lerine AKP'liler tarafýndan
verilen cevap oldukça
çarpýcý "nereye kadar kaça-
caðýz?".

Iklim deðiþikliðinin
getireceði sonuçlardan
kaçacak bir yer yok. Bu
konuda hükümetler
düzeyindeki tek giriþim
olan bir protokole taraf
olmadýkça atýlacak bir
adým yok. Kyoto hakkýnda
itiraz edenlerin tek ve en
büyük çekinceleri kârlarýn
düþmesi.

Tüm itirazlara karþýn
Türkiye resmen Kyoto
Protokolü'ne taraf olacak.
Lakin yýllardýr bunun için
mücadele verenler için eve
dönme vakti deðil.

Protokole taraf olacaðýný
ayný zamanda da hiç bir
yükümlülüðün altýna
girmeyeceðini açýklayan
hükümete "imzalamak yet-
mez, sera gazlarýný indirin"
demek için sokakta olmaya
devam etmek gerekiyor.

Çevre ve Orman Bakaný
Veysel Eroðlu Kyoto'yu
AB baskýsý yüzünden
imzalayacaklarýna dair
söylenenlere karþý çýktý.
Bakan okuduðu raporlar-
dan etkilendiðini söyledi.
Bu durumda hem

Kyoto'yu imzalayýp hem
de termik ve nükleer
santral yapmaya devam
edemeyeceklerini, sera
gazlarýnýn indirilmesi
gerektiðini, yenilenebilir

enerji konusunda adým
atýlmasýnýn elzem
olduðunu Çevre Bakaný
gayet iyi biliyor.

Kârcýlar küresel ýsýn-
manýn sorumlusu ve

Türkiye'nin Kyoto
Protokolü'nü imzalamasýný
istemiyorlar.

Açlýk ve salgýn hastalýk-
larla boðuþan milyonlara
sýrf kalkýnmak için hiç bir

yükümlülük altýna
girmeyeceklerini açýklama
gafletine girecek kadar da
cüretkarlar. Kyoto'yu
imzalattýk, þimdi takipçisi
olacaðýz.

Iklim deðiþikliði
nedeniyle çeþitli rahatsý-
zlýklarla da daha sýk
karþýlaþacaðýz.

Hava sýcaklýklarýnýn art-
masý nedeniyle kalp,
damar, akciðer
hastalýkalarýnda artýþ
yaþanacak.

Mide ve baðýrsak
hastalýkarýnýn yaný sýra
sivrisineklerle bulaþan
hastalýklarda da artýþ
meydana gelecek.

Son zamanlarda adýný
sýkça duyduðumuz Kýrým
Kongo Kanamalý Ateþi

hala can almaya devam
ediyor.

Keneler tarafýndan taþý-
nan virüsün tedavisi
konusunda adýnlar atýlmýþ
olsa da ölümler hala
engellenemiyor.
Türkiye'de 2002-2007 yýl-
larý arasýnda resmi rakam-
lara göre 1820 KKKA
vakasý görülmüþ. Bu
vakalardan 92'si her yýl
artan bir oranla ölümle
sonuçlanmýþ.

Diyarbakýr'da KKKA
þüphesiyle hastaneye
giden 2 kiþinin tedavisinin

ardýndan tedaviyi gerçek-
leþtiren doktorlar ve bir
hemþirede de hastalýk
belirtisi görüldü.

Ayný günlerde
Ankara'da da benzer olay-
lar yaþandý. Sivas, Uþak
ve daha bir çok þehirden
virüs nedeniyle hastaneye
kaldýrýlanlarýn haberleri
geliyor.

Her geçen gün parahan-
eye dönüþtürülen has-
tanelerde çok basit önlem-
ler alýnmasý gerekirken
tüm önlemler virüs
bulaþtýktan sonra alýnýyor.

Hastalar hastahene
odalarýna "baþka bir yere
sevk edilecekeler"
gerekçesiyle saatlerce kap-
atýlýyor.

Virüsten þikayetçi hasta-
larýn gittiði doktorlar
vakalarý baþka yerlere
sevk etmekle meþgul.

Iklim deðiþikliði nedeni
ile karþýlaþtýðýmýz bu kene
vakalarý yüzünden her
geçen gün ölümler
artarken çözüm konusun-
da somut hiç bir adým
atýlmýyor.

Tedavi esnasýnda dok-
torlara bile hastalýk
bulaþabiliyor ancak kimse
korunma yöntemlerinin
yaygýnlaþtýrýlmasý,
hastalýðýn tedavi edilmesi
için bir giriþimde bulun-
muyor.

KKKA hýzla yayýlýyor, ölümler artýyor

Sorumlu keneler deðil özelleþtirme

Patron örgütü TÝSK: Kyoto hedeflerini uygulamayýn

Kâr hýrsý için yaþamý
hiçe sayýyorlar

Küresel Eylem Grubu, Kyoto Protokolü’nün uygulanmasýný takip edeceðini ve iklim ddeðiþikliðine karþý kampanyayý
sürdüreceðini açýklamýþtý. DSÝP, KEG’i destekliyor.

