
Ne oldu bu
sosyalist ülkelere?

ssoossyyaalliisstt iissccii
SAYI: 266 30 Aralýk 2006 1.50 YTL

www.sosyalistisci.org

Onlar G8, biz ise 6 milyarýz, F. Levent Þensever
Öðrenciler ve iþçi sýnýfý, Chris Harman

Bir Türk galaksiye bedeldir, Zeynep Çalýþkan
Kadýn ve þiddet, Gülay Yaþar

Býçak sýrtýndaki ülke: Lübnan, Hizbullah önderliði ile röportaj
Küba’da hanedanlýðýn devamý, Mike Gonzales

Anneee, pýrasa balýk çýktý, Gökþen Þahin

Milli mücadele yýllarýnda
Kemalizm

Efsaneler ve
gerçekler
Her ulus devletin bir resmi tar-
ihi vardýr. Ýmparatorluklarýn,
krallýklarýn yýkýlýp ulus devlet-
lerin kuruluþ sürecinde her
ulusun kurucu egemen sýnýflarý
bir resmi tarih yazýmýna gir-
iþmiþlerdir. Bu tarihin yazýmýn-
da da, elbette, her egemen
sýnýf tarihi kendisine göre
yorumlamýþ, çarpýtmýþ,
olmayaný olmuþ, olaný
olmamýþ gibi gösterme gayre-
tine girmiþtir.

Sayfa: 12

Erken seçim
yalanlarý
Epeydir ortalýkta bir erken
seçim tartýþmasýdýr sürüp
gidiyor. NTV'de tartýþma pro-
gramý yapan Emre Kongar ve
Yýlmaz Özdil her hafta sürekli
bunu tartýþýyor örneðin. CHP
lideri Deniz Baykal, MHP lideri
Devlet Bahçeli ve DYP lideri
Mehmet Aðar'ýn yaný sýra her
görüþten pek çok siyasetçi
erken seçim istediðini söylüy-
or. "Sine-i millete döneriz"
'tehdidinde' bulunuyor.

Sayfa: 4

Neo-liberalizm
kader deðil
2006 yýlý, Amerikan emperya-
lizminin dünyaya tek baþýna
hakim olma çabasý ve bu
çabaya karþý verilen
mücadeleler açýsýndan olduðu
kadar, dünya çapýnda egemen
sýnýflarýn neo-liberal saldýrýlarý
ve bu saldýrýlara karþý koyma
mücadeleleri açýsýndan da
yoðun bir yýl oldu.

Sayfa: 5

2006’da bunlara güle güle dedik

2007’DE
SAÐLIK
YASASI
ÇÖPE GÝDECEK

Ýngiltere baþbakaný Blair Ýtalya baþbakaný Berlusconi Fransa’da CPE yasasý Yunanistan: eðitimin özelleþmesi Savunma Bakaný Rumsfeld

Irak halkýnýn, Afgan ve Lübnan
halklarýnýn direniþi, Bush ve ekib-
inin tüm hayallerini yýktý. Küresel
savaþ karþýtý hareketin eylemleri
de halklarýn direniþine eklenince,
Bush Irak’ta iþlerin iyi gitmediðini
itiraf etmek zorunda kaldý.
Bush’un savaþ politikalarýna
destek verenler tek tek gittiler.

Ýspanya’da Aznar hükümeti uzun
süre önce gitti. Ýtalya’da,
Ýngiltere’de baþbakanlar ve parti-
leri ya gittiler ya da gitmek üzerel-
er. Bush’a yakýn isimler gitti. ABD
Savunma Bakaný Rumsfeld istifa
etmek zorunda kaldý.
Sadece savaþ karþýtý hareket deðil,
yeni liberal politikalara karþý

hareket de bir dizi kazaným elde
etti. Fransa’dan Latin Amerika’ya
kadar, mücadeleye ara vermedik.
2007 yýlý bütün bu mücadele alan-
larýnda kazanýmlarýmýzýn daha
büyük olduðu bir yýl olmaya aday.
Savaþa, liberalizme, Türkiye’de
saðlýkta yýkým yasasýna karþý
mücadeleye hazýr olalým.

2 sosyalist iþçi sayý: 266 HABERLER

”

“
KÝM NE DEDÝ?

"Aç tavuk kendisini buð-
day ambarýnda sanarmýþ.
Hayatýnda iki koyun güt-
memiþ olanlar, artýk diyor-
lar ki erken seçim. Ýkti-
darýn böyle bir derdi
yokken, size ne yahu. Hani
yasalara sadýktýnýz.
Cumhurbaþkaný'ný bu par-
lamento seçecek."
BBaaþþbbaakkaann RReecceepp TTaayyiipp
EErrddooððaann

"Cumhurbaþkaný Ahmet
Sezer'in görev süresi
önümüzdeki mayýs sona
eriyor. Onu, solda bir
muhalefet cephesinin
baþýnda siyasî mücadel-
eye atýlmýþ hayal edenler
bile var aramýzda. Ýnsan-
oðlunun hayal gücünü zin-
cire vuramazsýnýz ki!"
HHaakkkkýý DDeevvrriimm,, RRaaddiikkaall
yyaazzaarrýý

"Görev tamamlanana
kadar Ýngiliz birlikleri
Irak’ta kalacak"
TToonnyy BBllaaiirr

"Zor ve kötü bir durum.
Kazanmýyoruz, kaybediy-
oruz." CCoolliinn PPoowweellll,, AABBDD
eesskkii DDýýþþiiþþlleerrii BBaakkaannýý ((BBoobb
SScchhiieeffffeerr iillee yyaappttýýððýý rrööppoorr-
ttaajjddaa))

"Henüz kaybettik.We
haven't lost. And this is
the time, now, to start to
put in place the kinds of
strategies that will turn
this situation around."
CCoolliinn PPoowweellll,, AABBDD eesskkii
DDýýþþiiþþlleerrii BBaakkaannýý ((aayynnýý
rrööppoorrttaajjddaa))

"CHP'yi sine-i millete
çaðýranlar, seçimlere 1 yýl-
dan az süre kaldýðýný unut-
mamalý, buna göre yürür-
lükteki yasa ve anayasa
hükümlerini gözardý
etmemeliler. Bizden sinei
millete dönmemezi
isteyenler, CHP'nin bu
meclisi tek baþýna AKP'ye
teslim etmesinin ne tür
sonuçlar doðuracaðýný da
bir düþünsünler."
CCHHPP GGrruupp YYöönneettiimm KKuurruulluu
sseekkrreetteerrii YYýýllmmaazz KKaayyaa
((SSiinnee-ii mmiilllleett ttaarrttýýþþmmaallaarrýý
üüzzeerriinnee))

sosyalist iþçi’ye
internet üzerinden

ulaþmak için:

www.sosyalistisci.org

hertürlü yazýþma için:

sosyalistisci@gmail.com

Bekir Ersin

Anayasa Mahkemesi tarafýndan
bazý maddeleri veto edilen Sosyal
Güvenlik ve Genel Saðlýk
Sigortasý(SSGSS) Yasasý 6 ay erte-
lendi.

SSGSS'nin yürürlüðe girmesinde
ciddi çýkarlarý olanlarýn (patron-
larýn) klubü TÜSÝAD yasanýn
seçimden önce çýkarýlmasý gerek-
tiðini, bunun önemli olduðunu
vurgularken, hükümet tarafýndan
yasayla hiç alakasý olmadýðý iddia
edilen ÝMF ise ertelemeden doðan
sonuçlar için (yeni finans kay-
naklarý bulmak gibi) elinden
geleni yapacaðýna açýklayarak hem
hükümeti hem de TÜSÝAD'ý rahat-
lattý.

Anayasa Mahkemesi esasen
yasanýn saðlýkla ilgili bölümlerine
bir madde hariç hiçbir karþý görüþ
getirmezken, emeklilik yaþýnýn
yükseltilmesinin memurlar kýsmý-
na karþý çýkmýþtýr.

Bu karþý çýkýþ ile oluþturulmasý
planlanan tüm emeklilik fonlarýnýn
(Emekli Saandýðý, Bað-Kur, SSK)
birleþtirilmesi iþlemi mümkün ola-
mayacaðý için sistemin ana hatlarý
uygulanamaz hale gelmektedir.

Anayasa Mahkemesi’nin karþý
çýkýþý ile bizim karþý çýkýþýmýz ayný
deðildir. Çünkü Anayasa
Mahkemesi emeklilik yaþý 9000
güne çýkarýlmasýn demiyor.
Memurlarýn þu anki düzen-
lemeleriyle bunu yapamazsýnýz
diyor.

Saðlýktaki dönüþüme ise diþ pro-
tezlerindeki uygulama haricinde
karþý çýkmýyor. Aslýnda yasa
geneli itibariyle onaylanmýþ
durumda, fakat uygulamada
aksamalar yaratacak kýsýmlarýn
düzeltilmesi gerekiyor sadece.

Yapýlmasý gereken bazý düzen-
lemeler hükümet açýsýndan ciddi
sorunlar yaratabileceði için bu
iþlemin seçim sonrasýna býrakýl-
masý konuþuluyor.

Bu ertelemenin arkasýndaki tek
sebep CHP'nin ve
Cumhurbaþkanýnýn Anayasa Mah-
kemesi’ne baþ-vurmasý deðil elbet-
te. Yasaya karþý yapýlan çok sayýda

eylemin de ertelemede etkisi
olduðunu unutmamak gerekiyor.

Hükümet sessizce geçirmeye
çalýþtýðý saldýrý yasalarýný birer
reform gibi göstererek seçimde de
bundan olumlu þekilde faydalan-
mak istiyordu. Ancak yapýlan onca
toplantý ve mücadele (sadece Mart
ayýnda yapýlan referandumda 2.5
milyon kiþiye yasanýn olumsuz-
luklarý anlatýlmýþtý) takkeyi yere
düþüremese de kenara kaydýrarak
kelin bir kýsmýnýn görünmesine
sebep oldu. Birçok insan gelmekte
olan yasanýn iyileþtirme deðil
saldýrý paketi olduðunu bilir hale
geldi.

Bu ertelemenin bizim ta-rafta
rehavete sebep olmasý
muhtemeldir. Oysa yasa rafa bile
kalkmýþ deðildir, mümkün olan ilk
fýrsatta karþýmýza çýkarýlmak için
gerekli düzenlemeler yapýlacak ve
hemen geçirilecektir.

Bu yasayý tamamlayan aile
hekimliði pilot uygulamasýna geçiþ

için sýraya alýnan illerde hazýrlýklar
devam ediyor. Bu sebeple yasanýn
geri geleceðini bilerek ancak
zaman kazanmýþ olmanýn getirdiði
rahatlýkla iyi hazýrlanmýþ iþler yap-
mak üzere adýmlar atmalýyýz.

Her ne kadar toplumun %95’inin
karþý çýkabileceði þeyler olsa da bu
yasalar gerek hükümet gerekse de
medya tarafýndan öyle bir
anlatýlýyor ki çok güzel ge-liþmeler
olacak zannediliyor. Öyleyse ilk
olarak bu yanýlsamayý ortadan kal-
dýracak iþlere hýz vermeliyiz.
Bulunduðumuz her yerde hatta
bulunmadýðýmýz ama
arkadaþlarýmýzýn bulunduðu yer-
lerde, evde, iþ yerinde kaç kiþinin
katýldýðýna bakmaksýzýn toplan-
týlar yapmalýyýz.

Toplantýya katýlanlarýn da bun-
larý gidip baþkalarýna anlat-
malarýný saðlamalýyýz. Ýyi hazýr-
lanamadýðýmýz 2006 Mart'ýndaki
referandumda 2.5 milyon kiþiye
ulaþabildiysek bunu aylara yay-

dýðýmýzda Türkiye'de ben bunun
böyle olduðunu bilmiyordum
diyen insan kalmamacasýna bunu
becerebiliriz.

Bütün bu bilgilendirme
faaliyetinin yaný sýra arada sem-
pozyum, panel, þimdi ne yapý-
yoruz tarzý toplantýlar yapmak,
stand açmak, þenlik düzenlemek,
basýn açýklamalarý yapmak gibi
iþlerle de toplumdaki tüm örgütlü
güçlerin bir araya geliþinin önünü
açmalýyýz.

Bütün bu örgütleniþi mümkün
olduðunca birleþ-tirerek merkezi
bir mitinge, hatta genel greve
dönüþtürebilirsek yasayý temelli
olarak çöpe gönderebiliriz.

En önemli sorunlarýmýzdan birisi
de her zaman olduðu gibi
kendimize güvenimizin tam olma-
masý.

Yýllardýr var olan yenilmiþlik
psikolojisi bu konuda da
kendimize güvenli adýmlar
atmamýzýn önünde engel teþkil
ediyor. Oysaki bu konuda iþ yap-
maya baþladýðýmýzda yani
etrafýmýzda bilgilendirme toplan-
týlarý yapmaya baþladýðýmýzda
göreceðiz ki birçok insan ne yapa-
bileceðimizi soruyor. Sormanýn
ötesinde harekete geçiyor.

Gerek referandumda, gerekse de
26 Kasým'da Ýzmir'de yapýlan
"Saðlýkta Yýkýmý Durduralým"
mitin-ginde çok sayýda hayatýnda
ilk defa bir eyleme ya da etkinliðe
katýlmýþ insanýn sürece dahil
olduðunu gördük.

Özellikle de genç aktivistler bu
süreçte hýzla öne atýlabiliyorlar. Bu
sebeple medikolarýn kapatýlmasýna
karþý yapýlacak kampanyanýn hem
hýzla büyümesi mümkün, hem de
hýzla büyüyen bu kampanya
harekete geçmekte zorlanan diðer
örgütlenmelere de yol gösterici
olabilir.

Þimdi bu yasanýn ertelenmesi
sebebiyle elimize gelen yasayý
topyekûn çöpe atma fýrsatýný
deðerlendirelim. Saðlýk ocak-
larýmýza ve medikolarýmýza sahip
çýkalým. Saðlýklý bir gelecek için
saðlýkta yýkým projesini durdu-
ralým.

Sosyal Güvenlik ve Genel Saðlýk Sigortasý

Yasa ertelendi
mücadele durmayacak

DDuurrdduurrmmaakk iiççiinn 66 aayyýýmmýýzz vvaarr
Anayasa Mahkemesi’nin SSGSS

yasasýnda bazý maddelri iptal
kararý almasý üzerine hükümet
yasanýn uygulamaya girmesini 6
ay erteledi. Öncelikle bu karar
sadece Anayasa mahkemsi’nin
iptali ile deðil ayný zamanda
yaygýn direniþle de baðlantýlý.
Demek ki yüklenilirse bu yasa
durdurulabilir.

Önümüzde yaygýn ve güçlü bir
kampanya için 6 ay var. Bu süre
içinde toplumu yasa hakkýnda bilgilendirmek ve gerçekleri açýklamak
için yaygýn ama çok yaygýn bir kampanyaya girmeliyiz.

DSÝP bütün olanaklarý ile dün olduðu gibi bugün de böyle bir kampa-
nyayý inþa etmeye çalýþacaktýr. Bütün meslek örgütlerinin kap-
manyalarýný, çalýþmalarýný destekleyecektir.

Þimdi toplantýlar düzenlemek, standlar açmak, yaygýn bildiri daðýt-
mak zamanýdýr.

6 ay sonra, ya da daha geç, yasa yürürlüðe sokulmak istendiðinde
Ankara’dayýz, sokakta olacaðýz, yasayý durduracaðýz. Bu kararlý tutum
ne kadar yaygýnlaþýrsa saðlýðýmýzý, saðlýk ocaklarýmýzý, emekliliðimizi,
medikolarýmýzý koruruz.

sayý: 266 sosyalist iþçi 3

1 yýla sýðanlar
Geriye dönüp 2006’da neler oldu diye bak-
týðýnýzda o kadar çok þey var ki insan þaþýrý-
yor. Aslýnda 2000’li yýllarýn hemen hepsinde
durum aynýydý.

Latin Amerika’da solun ard arda gelen zafer-
leri yeni liberal politikalarýn ne denli
zayýfladýðýnýn bir göstergesi oldu. Özellikle
Chavez’in son seççim zaferi bu ülkede duru-
mun artýk deðiþmeye baþlamak zorunda
olduðunu da gösteriyor.

Hareket kimilerinin zannttiði gibi sadece
Latin Amerika’da geliþmedi. Fransa baþta
olmak üzere bir dizi ülkede de hareket yük-
seldi ve en önemlisi kimi yerlerde iþçi sýnýfý
harekete geçmeye baþladý.

Fransa’da AB Anayasasý’na hayýr oyu çýk-
masýnýn ardýndan banliyö ayaklanmasý geldi
ve onun da ardýndan iþçiler ve gençler yoðun
bir mücadelenin sonucunda yeni liberal bir
yasanýn çýkýþýný durdurdular.

Fransýzlara bakan Yunanlý öðrenciler de yeni
bir yasayý bütün üniversiteleri iþgal ederek
durdurdular.

Bu arada Irak direniþi bütün þiddetiyle
devam ediyor. Artýk ABD v e Ýngiltere’de
“yenildik” sesleri düzenin kurumlarýndan da
çýkýyor. Bush ve Blair bile ne demeleri gerek-
tiðini tam bilmiyorlar. Savaþý kazanmadýk-
larýný zaman zaman söylüyorlar ama yenildik-
lerini ve bu nedenle Irak’ý terk etmeyecekleri-
ni söylüyorlar.

Ne var ki Bush ve Blair çekilmeyeceklerini,
tersine Irak’a daha çok asker gönderecekleri-
ni söylerken kimileri savaþý artýk Irak’ta bit-
tiðini, Ýran’a bir saldýrýnýn ise artýk mümkün
olmadýðýný söylemeye baþladýlar.

Savaþýn tarihsel önemini en baþtan doðru
dürüst kavrayamayanlar ise þimdi çok daha
yoðun bir biçimde savaþýn artýk eskisi gibi
belirleyici olmadýðýný iddia etmeye baþladýlar.
Bu kesim çeþitli baþka mücadele alanlarýnýn
öne çýkmasý gerektiðini anlatýyorlar.

Oysa savaþ hala belirleyici bir öneme sahip.
Amerikan emperyalizmi diðer emperyalist
ülkelerle hegemonya mücadelesi sürdürürken
ve Afganistan ve Irak’ta savaþýn bataðýna
gömülmüþken dünya halklarý yeni liberal
saldýrýlara karþý mücadelelerinde nefes ala-
biliyorlar.

Öte yandan emperyalizmin Afganistan-Irak
yenilgisi bütün dünya halklarýna güven veriy-
or. “ABD madem Irak’ta yenildi öyleyse biz de
kendi egemen sýnýfýmýzý yenebiliriz” diyebili-
yorlar.

Ýþte tam da bu iki nedenle savaþ karþýtlýðý
bütün dünyada tek merkezi konudur.

Önümüzdeki dönemde Afganistan, Irak ve
Lübnan’daki iþgale karþý mücadele ederken
bir yandan da bu mücadeleyi antikapitalizme
baðlamalýdýrlar. Zaten emperyalizm bu
ülkelere saldýrýrken esas olarak bu ülkeleri
serbest pazar ekonomisinin içine çekmeyi
hedefliyordu. Bu açýdan Irak ve Afganistan’da
emperyalizm büyük ölçüde baþarýlýdýr. He riki
ülkede serbest pazar ekonomisine dahil
edilmiþtir. O kadar ki Türkiye’nin tohum
yasasý aynen iþgal altýndaki Irak’a uygulanmýþ
olan yasadýr.

2006 hareketin yükselmeye devam ettiði bir
yýl oldu. 2007’nin ise daha da hareketli ola-
caðý þimdiden belli. Dünyanýn hemen her
yerinde iki tarafýn güçleri planlarýný ve pro-
gramlarýný hazýrlýyorlar.

Türkiye’de de yoðun bir mücadele pro-
gramýmýz var. Mart ayýnda Irak’ýn iþgaline
karþý küresel gösteri var. 6 ay sonta Genel
saðlýk Sigortasý Yasasý gene gündeme gele-
cek ve emek güçleri vakit geçirmeden yasanýn
gene gelmesiþne hazýrlanmalýdýrlar. 2007’de
Genel Saðlýk Sigortasý yasasý mutlaka durdu-
rulmalý ve çöpe yollanmalýdýr.

Uzun bir aradan sonra Kamu
Emekçileri Sendikalarý Konfederasyonu,
KESK gene sokaklardaydý. 250 bin kamu
emekçisi greve çýktý.

Önceki çok daha büyük boyutlu genel
grev eylemleri ile karþýlaþtýrýnca bu
eylem doðrusu çok büyük deðildi ama
gelecekte daha büyük eylemlerin
gerçekleþmesinin mümkün olduðunu
gösteren bir havasý vardý.

KESK ve baðlý sendikalarý bir süredir
bu grevi örgütlemeye çalýþmaktaydý. Ne
var ki bu denli uzun bir aradan sonra
KESK’in grev silahýný hatýrlamasý eylemi
sýnýrladý.

Fakat asýl önemli olan grevin ve
eylemlerin neden yapýldýðý.

Bu günlerde TBMM 2007 bütçesini
tartýþýyor ve KESK bu bütçenin halk için
olmadýðýný söylüyor ve bütçeden kamu
emekçileri için daha fazla pay istiyor.
Ne var ki bu istem gösterilerin duyulan
talebi deðildi.

Bir kere daha KESK kazanmak, yeni
haklar ve ücret artýþý elde etmek için
deðil protesto etmek, protestosunu
göstermek için sokaklardaydý.

Gösterilerin nisbeten küçük olmasýnýn
nedeni bu. Ýstanbul’da 5 bin, Ýzmir’de 3
bin ve Ankara’da sadece bin kiþi. Yani
KESK’in çaðýrýsýna uyarak sokaklara
çýkanlar sadece KESK’in en mücadeleci
kesimiydi. Böyle olunca da KESK
kendiüyeleri dýþýndaki kamu emekçileri-
ni de harekete geçiren bir hamle yapa-
mamýþ oluyor. Böyle olunca da üye
sayýsýný arttýrýcý bir adým atýlamadý.

Kazanmak için deðil protesto için
eylem yapmak Türkiye solunun tipik
tutumu. Bu tutum asýl olarak harekete
güvenmeyen, hareketi küçümseyen
tepeden inmeci bir anlayýþ. Bu sol için
herþeyden önde olan kendi parti
bayraklarýnýn görünmesidir. Ne var ki
bu sefer KESK yürüyüþlerinde solun
önemli bir kýsmý yoktu!

Harekete güvenmeyenler ikamecilik
anlayýþýna sahip olanlar. Yani kendi

küçük, dar gruplarýnýn gene küçük ve
dar eylemlerini büyük yýðýnlarýn yerine
geçirmeye çalýþanlardýr. Onlar büyük
yýðýnlarýn eylemini örgütlemek yerine
kendi bir kaç yüz kiþilik örgütlerinin
eylemleri ile mutludurlar. B u eylem-
lerin sonucu örgütlerini bir-kaç kiþi
daha geniþletmiþlerse daha da mut-
ludurlar. Eðer örgütlerinin bayraklarý
haberlerde göründüyse daha iyisi ola-
maz.

Sonra otururlar kendi örgütlerine,
örgüt eylemlerine güzellemeler yazarlar.
“Ne kadar da büyüktük, her tarafý
tutuncuya boyadýk” biçiminde. Her
tarafý turuncuya ya da kýzýla boyayan-
larýn sayýsý ise bazen 30-40, bazen bir
kaç yüzdür. Ama onlar ya sayý verme-
zler ya da sayýlarýný en aþýrý biçimde
abartýrlar. Doðru söylemezler.

Oysa günümüzde en temen görev
hareketi inþa etmektir. Önemli olan bir
örgütün ne kadar bayraðýnýn gösteril-
erde göründüðü deðil, gösterilere
katýlýmýn ne kadar yüksek olduðudur.

Büyük yýðýnlar sadece protesto etmek
için sokaklara çýkmazlar. Söz konusu
gösteri örneðin küresel ýsýnma, savaþa
karþý olursa “protesto” daha anlamlýdýr
ama sendika protesto için deðil bir
talebi kazanmak için sokaða çýkar,
eylem yapar, greve çýkar.

Türkiye’de sendikal hareket içinde yer
alan sol bunu kavramadýðý sürece gös-
terilerin yeterli etkinliðe ulaþamayacaðý,
gerçek genel grevlerin gerçekleþmeye-
ceði açýktýr.

KESK 14 Aralýk günü genel greve çýktý
ama bu genel grevin amacý, hedefi belli
deðildi. Sonunda somut, elde edilebilir
bir talebi yoktu ve bu nedenle katýlým
sýnýrlý oldu. Bütün bunlara raðmen 250
bin kiþinin greve çýkmýþ olmasý önemli.
Bu tabanda mücadele isteðinin ne denli
yüksek olduðunu gösteriyor. Ama eðer
KESK önümüzdeki dönemde bu 250
bine güvenip ardý ardýna talepsiz eylem-
lere devam ederse gene gerilemek
kaçýnýlmaz olur.

Oysa bütün emek hareketinin önünde
çok somut bir sorun var: Sosyal
Güvenlik ve Genel Saðlýk
Sigortasý(SSGSS) Yasasý. Bu yasaya karþý
emek hareketi yeterli yaygýnlýkta bir
mücadele vermedi. Buna raðmen gene
de referandum, 26 Kasým Ýzmir eylemi
önemli gösterilerdi.

Þimdi önümüzde en az 6 ay var belki
de daha uzun bir süre. Yoðun ve güçlü
bir kampanya inþa etmek için yeterli bir
süre. 6 ay boyunca emekçilere, tüm
topluma bu yasanýn neleri getirdiði ve
neleri götürdüðü ayrýntýlý bir biçimde
anlatýlmalý, aktivist birikimi yapýl-
malýdýr.

6 ayda sadece KESK bile yüzlerce
þubesini harekete geçirse binlerce
toplantý gerçekleþtirebilir. Yüz milyon-
larca bildiri daðýtýlabilir. Ancak böyle
yoðunlukta bir kampanya 6 ay sonra
yasa yeniden gündeme geldiðinde
gerçekten güçlü bir direniþi örgütler.

6 ay sonrasýnýn sloganý þimdiden bel-
lidir: Yasa gene gelirse Ankara’da,
sokaktayýz. Yasayý durduracaðýz. Ýþte o
vakit yüzbinlerle Ankara’ya somut bir
taleple, yasayý durdurmak için gidilir.
Greve çýkýlabilir. Diðer emek örgütleri
eyleme çekilebilir. Örgütlerin kendisi
gelemese de tabanlarý çekilebilir.

DÝSK, Tabipler Birliði ve KESK
önümüzdeki dönemde SSGSS’ye karþý
bir kampanya örgütlediklerinde
Sosyalist Ýþçi ve DSÝP onlarýn yanýnda
yer alacaktýr.

KESK sokaktaydý

sosyalist isci

Ocak 2007’de
haftalýk oluyor

ssoossyyaalliisstt iissccii Ýki haftalýk olarak çýkan sosyalist iþçi Ocak
ayý ile birlikte haftalýk oluyor. Bir süre 8
sayfa çýkacak olan sosyalist iþçi ilerde

tekrar haftalýk ve 12 sayfa haline gelecek.
sosyalist iþçi’nin eki, Antikapitalist ise aylýk

olacak. Ýlk sayýsý Ocak sonunda çýkýyor.

HER HAFTA PERÞEMBE GÜNLERÝ SATICINIZDAN ALABÝLÝRSÝNÝZ

Oysa günümüzde en temen görev
hareketi inþa etmektir. Önemli olan

bir örgütün ne kadar bayraðýnýn
gösterilerde göründüðü deðil,
gösterilere katýlýmýn ne kadar

yüksek olduðudur.

YYeennii bbiirr kkuuþþaakk vvaarr
14 Aralýk eylemleri çok kalabalýk deðildi.

Ankara’da bin kiþi, Ýzmir’de 3 bin, Ýstan-
bul’da da 5 bin kiþi yürüyüþlere katýldý.

Eylemler küçüktü ve genel gereve
katýlým da küçüktü ama hava iyidi.

Göstericiler genellikle çok gençti.
Harekete yeni katýlan unsurlardý. Çoþku-
luydular ve uzun süredir sokaða çýkmayý
bekledikleri açýktý.

Eski kuþak KESK üyeleri ve yöneticileri
yürüyüþçülere “baðýmsýz Türkiye” gibi
günün anlamý ile alakasýolamayan slo-
ganlar attýrmaya çalýþýrken hakim olan
sloganlar daha günceldi.

Yürüyüþçüler yoðun olarak SSGSS
yasasýna karþý slogan atýyor, savaþý
protesto ediyor ve savaþa deðil emekçiye
bütçe istiyordu.

4 sosyalist iþçi sayý: 266

Epeydir ortalýkta bir
erken seçim tartýþmasýdýr
sürüp gidiyor. NTV'de
tartýþma programý yapan
Emre Kongar ve Yýlmaz
Özdil her hafta sürekli
bunu tartýþýyor örneðin.
CHP lideri Deniz Baykal,
MHP lideri Devlet Bahçeli
ve DYP lideri Mehmet
Aðar'ýn yaný sýra her
görüþten pek çok siyasetçi
erken seçim istediðini
söylüyor. "Sine-i millete
döneriz" 'tehdidinde'
bulunuyor.

Ýþin içine
Cumhurbaþkaný Sezer de
karýþtý. Sezer önce MHP
yönetimine, sonra da
Ýnönü'yü anma tören-
lerinde Ýnönü'nün torunu,
CHP milletvekili Gülsüm
Bilgehan'a bu konuyu açtý.
Son olarak da CHP mil-
letvekillerinin toplu isti-
fasýyla AKP'yi seçime zor-
lama cin fikri ortaya atýldý

HHeeppssii bbiilliiyyoorr
Anayasa'ya göre mil-

letvekilleri durduk yere
istifa edemiyor. Seçilmiþ
vekillerin istifasýnýn
Meclis çoðunluðu (yani
AKP) tarafýndan onaylan-
masý gerek. Erken seçime
zinhar yanaþmayan AKP
bunu neden yapsýn?

Diyelim yaptýlar. CHP
meclisten çekildi. Yine
Anayasa'ya göre seçime
bir yýldan az zaman
kalmýþsa boþalan mil-
letvekillikleri için
araseçim yapýlamýyor.
Yani CHP çoktan geç
kaldý. Peki CHP hukuk
bürolarý bunu bilmiyor
mu? Bal gibi de biliyor.

ÖÖyylleeyyssee ddeerrtt nneeddiirr??
Aslýnda ne CHP ne de

diðer partiler erken seçim
istiyor. Herkes biliyor ki
þu an bir erken genel
seçim olsa AKP yine tek
baþýna iktidar olacak
kadar oy toplayacak.
Gerçekten isteseler ülkeyi
ciddi bir erken seçim
havasýna sokabilirler,
üstelik bunu geç
kalmadan çok önce yapa-

bilirlerdi. Örneðin
Demirel geçmiþte bunu
yapmýþtý. Meclisteki mut-
lak ANAP çoðunluðuna
raðmen erken seçimi
ülkenin bir numaralý gün-
demi haline getirdi, seçimi
yaptýrdý ve ANAP seçimi
kaybetti.

Gönülsüzce edilen erken
seçim laflarýnýn baþka bir
anlamý var. Aslýnda
MHP'yi meclise sokma
operasyonu çevriliyor. Þu
anda AKP ve CHP dýþýn-
da oy barajýný aþabilecek
parti görünmüyor.
Milliyetçi oylar dört
büyük parti arasýnda
bölünmüþ durumda. Yeni
oy kullanacak gençlerin
kime oy vereceði konusu
belirsizliðini koruyor.
Kent yoksullarýnýn
AKP'den koptuðu söylen-

emez. Ortada ciddi bir sol
alternatif de yok.

Böylece CHP-MHP koal-
isyonu kurulacakmýþ hissi
yaratýlýp küskün MHP
seçmenine ve ondan uzak-
laþmýþ milliyetçi seçmene
"Bak biz de meclise gire-
ceðiz. Oyunu ver iktidara
gelelim" aldatmacasý
yaþatýlýyor.

CHP'nin millete
döneceði sinesinde
seçmene gösterebileceði
pek bir þey yok. Tüm poli-
tikasýný laik-þeriatçý yapay
bölünmesi üzerine kuran
CHP yoksullara,
emekçilere, ezilen kala-
balýk yýðýnlara bir pro-
gram sunamýyor. Azgýn
Kemalist söylemlerle
çoðunluðu ikna edemiyor.
Kürt sorununda MHP'den
farklý bir söz etmiyor.
Yalnýzca kendi kemik
oylarýný korumaya çalýþýy-
or. Bu yüzden de ayak
oyunlarýyla meseleyi hal-
letmeye çalýþýyor. Ama bu
politikanýn sonu sine-i
millet deðil sille-i millet
olacaktýr. Bu halk saldýr-
gan Kemalistlerce
yönetilmek isteseydi
onlarý seçerdi. Bu halk
IMF politikalarýný acý-
masýzca yürüten AKP'nin
alternatifini arýyor.

Halil Savda için yürüyüþ
Duruþmasý için gittiði Çorlu'da 'kaçabilir' iddiasýy-

la tutuklanarak hücre cezasý verilen ve avukatý ile
görüþtürülmeyen Halil Savda'ya destek olmak için
Galatasaray Meydaný'na yürümek isteyen Vicdani

Red Platformu polis
engeli ile karþýlaþýnca
Taksim Tramvay
Duraðý'nda basýn
açýklamasý yaptý.
Platform adýna açýkla-
mayý yapan Kudret
Köksal 'herkesi mili-
tarizmi sorgulamaya,
savaþa ortak olma-
maya ve vicdani red-

cilerle dayanýþmaya çaðýrýyoruz' dedi.
Küresel Kadýn Grevi (Global Women Strike) ile

Güçbirliði Eden Uluslararasý Savaþ Karþýtý Erkekler
Örgütü'nün (Payday) vicdani red hakký ve Savda
için baþlatýlan kampanyalara destek verdiklerini
aktaran vicdani redciler 'askerlikten sýyrýlmak için
deðil, dünyadaki tüm savaþlara, savaþýn dilini
öðrenmeye, militarizmi yaþam biçimi olarak
içselleþtirmeye karþý olduklarýný' belirtti.

21 Aralýk tarihli Radikal
gazetesinde MHP kongresi
ardýndan yaptýðý MHP
güzellemesinde Hasan
Celal Güzel, Bahçeli'yi ve
kongreyi överek MHP'nin
çok önemli bir parti
olduðunu, ülkücülerin
geçmiþte marksist þiddete
karþý milli birliði ve
toplumsal güvenliði
saðladýðýný, MHP'nin artýk
sokak çatýþmalarýnda yer
almayacaðýný ve bu imaj
deðiþikliðinin olumlu bir
hedef olduðunu anlatmýþ.

Faþistler Bahçeli'nin kon-
grede ''Ülkücüler sokaða
çýkmayacak, olaylara karýþ-
mayacak.'' sözlerinin
ardýndan hemen birkaç
gün içinde okullar açýl-
dýðýndan beri sürdürdük-
leri saldýrýlarýna yenilerini
eklediler. Kendilerinden
olmayan, kýz arkadaþýyla
dolaþan, ramazanda sigara
içen, bildiri daðýtan farklý
etnik kimliðe sahip olan
herkese düþman olduk-
larýný bir kez daha göster-
diler. Solcu veya Kürt
olduklarýný tespit ettikleri-
ni yalnýz olmalarýný da kol-
layýp köþe baþlarýnda sin-
sice bekleyip bulduklarý
ilkel modern her türlü
silahla hastanelik ederce-
sine saldýran ülkücü faþist-
lerin deðiþmediði gün gibi
ortada. Bunlar faþistler
tarafýndan yaralanan

arkadaþlarýný ziyaret etm-
eye gidenlere de saldýrýyor-
lar. Okul dýþýndan ülkü
ocaklarýndan gelen çete
tipli adamlar. Bellerinde
silah taþýyorlar. Hemen her
üniversitede gün geçmiyor
ki bir vukuatlarý olmasýn.
Bu vukuatlar artýk üniver-
site hocalarýný, sýradan,
okuluna gidip gelen,
sosyal demokrat olan
öðrencileri bile bezdirmiþ,
yýldýrmýþ durumda.
Korkutmak, yýldýrmak
sindirmeye çalýþmak
onlarýn tarzlarý. Politikalarý

kana ve þiddete dayanýyor.
Faþist saldýrýlarý kýnamak
için basýn açýklamasý yapan
öðrencileri gözaltýna alýp
oluþturduklarý güvenlik
koridoruyla koruyarak
kendilerini dýþarý çýkaran
polisleri de yanlarýna
alarak gerçekleþtiriyorlar
azgýn saldýrýlarýný.

Son bir ayda yirmiye
yakýn saldýrýnýn,
Bahçeli'nin '' Sokaða çýk-
mayýn, saldýrmayýn.''
emriyle eþzamanlý gitmesi
bir tesadüf mü acaba?
Deðil tabii ki. Türkeþ'in de

eskiden ''Olaylara karýþ-
mayýn'' demesinin ardýn-
dan cinayetler, katliamlar
gerçekleþiyordu. Þimdi
Bahçeli de ayný emri veriy-
or. Ama biliyoruz ki aslýn-
da ''Saldýrýn'' emrini veriy-
or. Aralarýnda bir çeþit
iþaret dili, bir çeþit kodla-
ma haline gelmiþ bu emir-
leri yerine getiriyorlar.

Ülkücü faþistlerin
saldýrýlarýyla öðrenci
muhalefetinin geliþmesi
arasýnda bir doðru orantý
var. Bugünlerde okullarda
Medikomu Vermiyorum
Kampanyalarý, yemek
boykotlarý, ulaþýma yapýlan
zamlarýn protestosu gibi
bir dizi eylemler gerçek-
leþiyor. 60'larda olduðu
gibi öðrenciler ne zaman
özgürlük isteseler, ne
zaman kendi haklarý için
mücadele etmek için
kafalarýný kaldýrsalar
karþýlarýna vur emrini
almýþ faþistler çýkýyor.

MHP'nin deðiþmeyen,
faþist, insanlýk düþmaný
yüzünü teþhir etmek çok
önemli. Bir talimatla
hareket eden, aslýnda bu
bir avuç korkaklar sürüsü-
nün bu saldýrýlarýný engel-
lemek ancak birlikte ve
kitlesel bir mücadeleyle,
bireysel kavgalarla deðil
anti -faþist birlikler örgütle-
yerek mümkün olabilir.

MHP'nin deðiþmeyen yüzü
Faþist saldýrganlýk týrmanýyor

Erken seçim yalanlarý
Öðrenciler
üzerindeki baský sistemi

Bilginin üretildiði ve toplumsallaþtýrýldýðý alanlar olan
üniversitelerin toplumdaki dönüþtürücü gücü, sisteme
eleþtirel bir yerde durabilmeleri ve bileþenlerinde
taþýdýklarý ilerici potansiyel üniversitelerin egemenler
tarafýndan sürekli baský ve kontrol altýnda tutulmasýna
yol açmýþtýr. Günümüzde üniversitelerde piyasanýn ege-
menliði ile pekiþen yeni bir tahakküm düzeninden
bahsedebiliriz. Üniversitelerin piyasanýn kurallarýna göre
yönetilmesi her ne kadar bu süreç “özgürlük ve özerk-
lik” kavramlarý sýkça kullanýlarak örgütleniyorsa da,
mevcut baský ve kontrol mekanizmalarýný engellemiyor.
Aksine, geliþmiþ teknoloji destekli gözetim-denetim-kon-
trol ve baský sistemi oluþturuluyor. Bu sistemin en önem-
li özelliði kontrolü ve denetimi sürekli hale getirmesidir.
Bu sayede sistemin baþýndakiler görünmez bir kimliðe
bürünürken, denetim mekanizmasý da içselleþtirilmiþ
oluyor.

Sistem, düþünce özgürlüðünün belki de en çok ihtiyaç
duyulduðu alan olan üniversitelerde inisiyatif alamayan,
suçlu psikolojisine sahip, sorgulama yetisini yitirmiþ bir
profil yaratmak için gittikçe geliþen bir engelleyicilik
niteliði taþýmaktadýr. Soruþturmalar ve cezalar cay-
dýrýcýlýk fonksiyonu taþýyan bir baský aracý olmuþ
vaziyettedir. Soruþturma sonucunda verilen cezalar, yal-
nýzca ceza alan öðrenciye deðil; almayana da ayný cezayý
alabileceði mesajýný vermektedir. Soruþturmalar sonucu
öðrencileri eðitim hakkýndan mahrum býrakacak
cezalarýn verilmesi ihtimalinin yaný sýra aileler de öðren-
ciler üzerindeki diðer bir baskýdýr ve bu baský bir gele-
ceksizleþtirme tehtididir.

Tüm bunlar üniversitelerde piyasalaþtýrma sürecinin
kendi kontrol mekanizmalarýný yarattýðýný göstermekte-
dir. Ancak bunlar görünen kýsmý oluþturmaktadýr.
Korku, endiþe ve kurallar artýk o kadar içselleþmiþtir ki
“Bak, senin de baþýna aynýsý gelir”, “Sakýn hayatýný
mahvetme”, "Önce okulunu bitir” gibi sözler arkadaþýn
arkadaþa verdiði öðütler haline gelmiþtir.

Güvenliði paranoya düzeyine çeken ve üniversitelerin
etrafýna yüksek duvarlar, üstüne de dikenli teller(YTÜ'de
jiletli tel kullanýlmaktadýr) çevirip üniversiteyi halktan ve
toplumsal yaþamdan yalýtýp, öðrencilerin tüm sosyal
hayatýný kontrol altýna almayý amaçlayan üniversite
yönetimleri, üniversite yaþamýný saðlýklý bir þekilde
devam ettirmek için gerekli olan sosyal, kültürel, yaþam-
sal ya da bilimsel hiçbir iyileþtirmeye öncelik vermemek-
tedir. Üniversiteler kuruluþundan bugüne hep toplumsal
ilerlemenin öncüleri olmuþtur. Bilginin üretildiði ve
toplumsallaþtýrýldýðý mekânlar olarak üniversiteler, mev-
cut sistemi eleþtiren ve deðiþtirmeye çalýþan fikirlerin
harmanlandýðý ve eyleme geçtiði yerlerdir. Ama üniver-
siteler son dönemde birer "soruþturma açma kurumu"
haline gelmiþtir. Ölmüþlere, okula yiyecek sokanlara,
küpe takanlara, saç uzatanlara, ele ele tutuþanlara, ken-
dini koruyanlara açýlan soruþturmalar gösteriyor ki
önemli olan neyin soruþturulduðu deðil, soruþturma
açmanýn kendisi olmuþ vaziyetindedir. Bunlarý göz
önünde bulundurduðumuzda, herhangi bir nedenle ya
da nedensiz, sürekli soruþturulabileceði endiþesi taþýyan
bir öðrenciden iyi bir öðretmen, mühendis, doktor,
yönetici vs. olmasý nasýl beklenir?

TTuunnaa ÖÖzzttüürrkk

sayý: 266 sosyalist iþçi 5

2006’ya
kýsa bakýþ

Ocak
o Liman iþçileri, Fransa'da yapýlan

Avrupa Parlamentosu toplantýsýný
protesto etmek için Avrupa çapýnda
gösteriler ve grevler örgütlediler.

o Portekiz genel seçimlerinde Sol
Blok'un adayý Francisco Louça
oylarýn %5'ini aldý.

o Nepal iþçileri, Kral Gyanendra'nýn
anti-demokratik yönetimini protesto
etmek için genel greve gittiler.

o Venezuela ve Mali'de Dünya
Sosyal Forumu toplandý.

o Þili'de Baþkanlýk seçimlerini
solcu aday Bachelet kazandý.

Þubat
o Fransa'da, 26 yaþ altýndaki genç

iþçilerin iþlerinin ilk yýlýnda kovul-
malarýna olanak tanýyan CPE yasasý-
na karþý ilk gösteriler baþladý.

o Almanya, Fransa, Polonya,
Slovenya ve Ýtalya'da, Avrupa

Parlamentosu toplantýsýný protesto
eden gösteriler yapýldý.

Mart
o Fransa'da 82 okulda CPE yasasý-

na karþý boykot ve iþgal eylemleri
oldu.

o Yunanistan'da, hükümetin neo-
liberal politikalarýna karþý genel grev
oldu.

Nisan
o Fransa'da CPE yasasýna karþý

toplam 150 kentte yapýlan gösteriye
3 milyon kiþi katýldý. Bu gösterilerin
sonucunda hükümet yasayý geri
çekti.

o Arjantin'deki Bolivyalý göçmenler
haklarý için yürüyüþ yaptýlar.

o Berlusconi Ýtalya'da yapýlan
seçimleri kaybetti.

Mayýs
o Los Angeles'ta, göçmen haklarý

için düzenlenen gösteriye 1 milyon
kiþi katýldý.

o Morales, Bolivya'nýn doðalgaz
kaynaklarýný devlet kontrolü altýna
aldý.

o Güney Afrika'da iþsizliðe karþý

genel grev yapýldý.
Haziran
o Bangladeþ'te, uzun çalýþma saat-

lerine, ücretlerin düþüklüðüne karþý
binlerce kiþinin katýldýðý gösteriler
düzenlendi.

o Þili'de 800 bin öðrenci okullarý
boykot etti.

o Yunanistan'da hükümetin üniver-
site sisteminde yapmak istediði
neo-liberal düzenlemelere karþý bin-
lerce öðrenci okullarý boykot etmesi
üzerine hükümet düzenlemeleri geri
çekti.

o Meksika'da, öðretmenler
üzerindeki baskýlara karþý gösteriler
düzenlendi.

o Avustralya'da neo-liberal poli-
tikalara karþý yapýlan gösteriye 300
bin kiþi katýldý.

Temmuz
o Meksika'da yapýlan seçimleri

Felipe Calderón Hinojosa kazandý.
Seçim sonuçlarýna karþý ülke çapýn-
da protesto eylemleri gerçekleþti.

Eylül
o Sol Blok Potekiz'de 'Ýþ Ýçin

Yürüyüþ' eylemi baþlattý.
o Þili'de maden iþçileri genel grev

yaptýlar.
o Filistin'de kamu iþçileri

maaþlarýný alamadýklarý için genel
greve gittiler.

o Zimbabve'de, sendikalar neo-lib-
eral politikalara karþý ülke çapýnda
gösteriler düzenlenmesi çaðrýsý yap-
týlar.

Ekim
o Yunanistan'da ilk okul öðretmen-

leri grev yaptýlar.
Aralýk
o Ekvator seçimlerini solcu aday

Rafael Correa kazandý.
o Venezuela'da yapýlan seçimleri

Hugo Chavez oylarýn %70'ini alarak
bir kez daha kazandý.

o Sýrbistan'da öðrencilerin
hükümetin neo-liberal politikalarýna
karþý okullarý iþgal etmeleri ve gös-
teriler düzenlemeleri üzerine
hükümet geri adým attý.

o Lula bir kez daha Brezilya'da
seçimleri kazandý.

Arife Köse

2006 yýlý, Amerikan emperya-
lizminin dünyaya tek baþýna
hakim olma çabasý ve bu çabaya
karþý verilen mücadeleler açýsýn-
dan olduðu kadar, dünya çapýn-
da egemen sýnýflarýn neo-liberal
saldýrýlarý ve bu saldýrýlara karþý
koyma mücadeleleri açýsýndan
da yoðun bir yýl oldu.

Bir yandan ABD, Japonya, Çin
ve Avrupa arasýndaki amansýz
rekabet egemen sýnýflarý dünya
çapýnda 'reform' daha sert neo-
liberal önlemleri daha hýzlý
almaya zorlarken, bir yandan
Latin Amerika, Fransa,
Yunanistan, Almanya gibi ülkel-
erde kazanýlan zaferler onlara,
aslýnda bu cephede de iþlerinin
hiç de kolay olmadýðýný gösterdi.

LLaattiinn AAmmeerriikkaa
Aslýnda dünyada 1990'larýn

ortalarýndan beri neo-liberal
saldýrýlara karþý devam eden bir
mücadele var. Ve bu mücade-
lenin hem sokaktaki güç hem de
politik geliþkinlik açýsýndan en
yüksek olduðu yer tabii ki Latin
Amerika. Özellikle Venezuela ve
Bolivya2daki yeni hareketler,
dünya çapýnda emperyalizme ve
neo-liberalizme karþý önemli bir
umut kaynaðý oldular. Çünkü
her iki ülkede de aþaðýdan
hareketlerle iliþkisi olan, kendisi-
ni bu hareketlerle tanýmlayan
hükümetler iktidara geldiler.
Özellikle Chavez kendisini 21.yy
sosyalizmini savunan ve
Amerikan hegemonyasýna karþý
çýkan bir figür olarak gösterdi;
Ýran, Küba gibi ülkelerle Bush'a
karþý iþ birliði yaptý. Üstelik Latin
Amerika ülkelerindeki
mücadeleler basitçe neo-liberal
saldýrýlarý durdurmanýn ötesine
geçtiler ve kapitalizmin alternati-
flerini aramaya baþladýlar.
Örneðin Morales hükümeti
Bolivya'nýn hidrokarbon rezerv-
leri üzerinde devlet kontrolünü
yeniden saðladý. Böylece toplum-
sal mülkiyet konusunu,
özelleþtirmenin bir alternatifi

olarak yeniden gündeme getirdi.
Amerika ve Latin Amerika ege-

men sýnýflarýnýn Chavez'in
bölgedeki etkisini azaltma
çabalarý Peru ve Meksika seçim-
lerinde baþarýlý oldu. Meksika'da
seçimlerde yapýlan hileler
ülkenin ikiye bölünmesine neden
oldu. Bolivya oligarþisi ile
Morales'i açýkça iç savaþ çýkar-
makla tehdit ediyor. Hem
Venezuela hem de Bolivya'da
solcu baþkanlar sonuçta devlet
mekanizmasýnýn en tepesinde
oturuyorlar ve bu onlarý zaman
zaman statükoyu savunmaya
zorluyor. Ancak, bu sorunlar
sadece halk hareketinin organ-
larýný kurmaya çalýþan halk
hareketleri ile aþýlabilir.

AAvvrruuppaa
2006 yýlýnda Avrupa egemen

sýnýfý kendisini çok sýkýþmýþ bir
rekabet ortamýnýn içinde buldu,
çünkü Avrupa, Amerika ve

Doðu Asya ile karþýlaþtýrýldýðýn-
da daha yavaþ büyüdü. Özellikle
Çin'den ucuz ürünlerin Avrupa
piyasasýna girmesi, öncelikle
Doðu Avrupa'daki daha zayýf
ekonomilere yönelik bir tehdit
oluþturdu. Bunun sonucunda
Avrupa neo-liberal reformlara
daha çok ihtiyaç duymaya
baþladý.

Fakat bu neo-liberal saldýrýlara
karþý Avrupa'da büyük kitle
hareketleri oldu. Bu hareketlerin
en görünür olduðu yer Fransa
oldu. Fransa'da neo-liberal
saldýrýlar yakýn zamanda üç
büyük yenilgi aldý. 1- 1995 kamu
iþçileri grevi, 2- 2005 Mayýs ayýn-
da Avrupa anayasasýnýn red-
dedilmesi, 3- CPE yasasýna karþý
verilen kitlesel mücadele. Özel-
likle CPE yasasýan karþý verilen
mücadelede Fransa'da sokaða
çýkan, 68' günlerini hatýrlatýrcasý-
na okullarý iþgal eden öðrenciler
neo-liberal yasalarý püskürt-

menin, kazanmanýn mümkün
olduðunu gösteren en önemli
örneklerden bir tanesi olarak
hafýzalarýmýza kazýndý. Ayný þek-
ilde Yunanistan'da da üniver-
sitelerin özelleþtirmesine karþý
okullarý iþgal eden öðrenciler,
maaþlarý için sokaða çýkan öðret-
menler hükümetin neo-liberal
eðitim 'reformu'nu durdurmayý
baþardýlar.

Bunun sonuçlarý günlük poli-
tikaya da yansýdý. 2005 yýlýnýn
Eylül ayýnda Almanya'da
yapýlan seçimlerde Almanya'nýn
iki büyük partisi oy kaybetti.
Hýristiyan birlik partileri ile
Sosyal Demokrat parti, Angela
Merkel baþkanlýðýnda koalisyon
hükümeti kurmak zorunda
kaldýlar. Hem Ýtalya'da hem
Fransa'da, varolan politik yapý
merkez sað ve merkez sol olarak
bölündü.

Macaristan baþbakaný Ferenc
Gyurcsany'ýn halka yalan

söylediðini itiraf etmesi sonucun-
da yaþanan büyük kriz, Orta ve
Doðu Avrupa ülkelerinin daha
da büyük bir kriz ile karþý
karþýya kaldýðýný gösteriyor.

YYeennii SSooll
Özellikle sosyal demokrasinin

dünya çapýndaki bu neo-liberal
saldýrýlara gereken yanýtý vere-
memesi, bu saldýrýlar sonucu
yoksullaþan kitlelerin taleplerinin
politik arenada ifade edilmesi ve
savunulmasý konusunda bir
boþluk yarattý. Bu surum Latin
Amerika ve Avrupa'da yeni sol
radikal hareketlerin önünü açtý.
Ýngiltere'de savaþ karþýtý
hareketin içinden doðan
RESPECT, Portekiz'de Sol Blok,
Almanya'da Linkspartei,
Brezilya'da P-Sol asýl olarak neo-
liberalizme ve savaþa karþý
sürdürülen aþaðýdan mücade-
lenin ürünü olan yeni sol partiler
oldular.

22000066,, 22000077''yyee UUmmuutt
VVeerriiyyoorr

2007 yýlýnda da ayný saldýrýlarýn
devam edeceðinden, hatta daha
da sertleþeceðinden emin olalým.
Türkiye'de bizleri þimdiden
Temmuz ayýnda yürürlüðe gire-
cek bir Genel Saðlýk Sigortasý
yasasý bekliyor. Ancak 2006,
aþaðýdan, kitlesel, kazanmaya
yönelik kampanyalarýn yapýldýðý
her yerde neo-liberal saldýrýlarýn
püskürtülebildiðinin örnekleriyle
dolu. Üstelik sadece Latin
Amerika ve Avrua'da deðil,
Nepal, Bangladeþ gibi ülkelerde
de bunun örneklerini görmek
mümkün.

Bir yandan emperyalist güçler
arasýndaki rekabetin askeri yüzü
olan savaþa, bir yandan 'reform'
adý altýnda sunulan neo-liberal
saldýrýlara karþý verdiðimiz
mücadele, bu iki mücadelenin
kazanma hedefiyle birleþmesi,
emin olalým ki bizi 'Ya
Sosyalizm, Ya Barbarlýk' ikile-
minde sosyalizme biraz daha
yaklaþtýran adýmlarý atmamýzý
saðlayacaktýr.

Latin Amerika, Fransa, Yunanistan…

Neo-liberalizm kader deðil!

6 sosyalist iþçi sayý: 266

Filistin’in iki en büyük ör-
gütlenmesi arasýnda ki mücadele
hýzla çatýþmaya dönüþtü ve ayný
hýzla da iç savaþa dönüþme eðil-
imleri taþýyor.

Filistin kurtuluþ hareketinin tar-
ihsel örgütü El Fetih ile Ýntifada
ile birlikte öne çýkmaya baþlayan
Hamas arasýndaki bu çatýþma
ortamýnýn nedeni ne? Neden
Hamas son parlamento seçim-
lerinde çoðunluðu kazanmasýna
raðmen ve dolayýsýyla hükümeti
kurma hakkýný elde etmesine
raðmen hem Ýsrail tarafýndan,
hem emperyalist ülkeler tarafýn-
dan hem de zaman zaman El
Fetih ve El Fetihci devletBaþkaný
Mahmud Abbas tarafýndan
tanýnmýyor. Mahmud Abbas son
olarak seçimlerin yenilenmesi
kararý aldý. Böylece hükümeti
Hamas’tan almayý planlýyor.

Ýsrail Filistine düzenlediði
saldýrýlarda hamas üyesi bakan-
larý, milletvekillerini “terörist”
diye tutukluyor. Baþta ABD
olmak üzere birçok devlet
Filistine yaptýklarý düzenli
yardýmlarý kestiler.

ÝÝssrraaiill’’ii ttaannýýmmaakk
nnee aannllaammaa ggeelliirr??

Hamas ile ilgili sorunlar
Ýsrail’in tanýnýp tanýnmamasýn-
dan doðmaktadýr. Hamas daha
önce FKÖ ve El Fetih’in de yap-
týðý gibi siyonist Ýsrail devletini
tanýmamaktadýr. Ýsrail’i, baþta
ABD olmak üzere emperyalistleri
v e siyonizmin her türlü yan-
daþýný Hamas’a düþman kýlan bu
politik tutumdur. Hamas Ýsrail’i
ile nihai bir uzlaþmaya karþýdýr
çünkü bu Ýsrail’in ve dolayýsýyla
60 yýllýk katliamlarýn, iþgallerin,
etnik temizliðin tanýnmasý
anlamýna gelir.

Siyonistler 60 yýldýr Filistin’de
sistemli bir etnik temizlik gerçek-
leþtirmektedirler. Bu etnik temi-
zliðin yolu katliamlar ve
savaþlardýr. Sýrtýný ABD
emperyalizmine dayayan ve
onun bölgedeki çýkarlarýný koru-
mak karþýlýðýnda para yardýmý ve
silah alan siyonistler her savaþ-
tan, her gerginlikten sonra bir
parça Filistin topraðýna daha el
koymuþlardýr.

Etnik temizlik sadece artýk tarih
olmuþ bir dizi katliam deðildir.
Etnik temizlik ayný zamanda
ülkelerinden, topraklarýndan
kaçmak zorunda kalmýþmilyon-

larca göçmen demektir.
Bugün Ortadoðu’nun birçok

ülkesinde ve bu arada Gazze ve
Batý Yakasý’nda milyonlarca
Filistinli yaþamaktadýr.

Göçmen Filistinlilerin çok
büyük çoðunluðu yaþadýklarý
ülkelerde sýðýntý durumundadýr.
Birçok haklarý kýsýtlýdýr ya da hiç
yoktur. Filistinli göçmenlerin
çoðu Birleþmiþ Milletler yardýmý
ile hayatlarýný sürdürebilmekte-
dir.

Bu göçmenler için geri dönmek
bir haktýr ve siyonist Ýsrail devle-
tinin tanýnmasý bu hakkýn son-
suza kadar ortadan kalkmasý
demektir. Dolayýsýyla Filistin

halkýnýn siyonist devleti tanýmasý
mümkün deðildir.

Oysa emperyalistler ve Ýsrail
acil barýþ diyerek Filistin
Yönetimi’nin Ýsrail’i tanýmasýný
talep etmektedirler. Tanýnmasý
uðruna Ýsrail Batý Yakasý’nda çok
küçük toprak tavizleri bile verm-
eye hazýr gibi görünmektedir.
Çünkü bir kere Filistinliler
tarafýndan tanýnýrsa bugüne
kadar kanla, zorbalýkla iþgal
ettiði bütün topraklar üzerindeki
egemenliði meþru olacak ve
Filistin halkýnýn büyük çoðun-
luðu topraklarýndan uzak göç-
men olarak kalacaklar.

El Fetih adayý olarak Yaser
Arafat’ýn arkasýndan Filistin

Devlet Baþkaný olarak seçilen
Mahmud Abbas Ýsrail’in tanýn-
masýndan ve Ýsrail ile bir barýþ
anlaþmasý imzalamaktan yana.

Filistin kurtuluþ hareketini
baþlatan ve uzun yýllar bu
hareketin liderliðini üstlenmiþ
olan bir örgütün önderliðinin bu
çizgiye düþmüþ olmasý doðrusu
acýklý.

Hamas emperyalistler ve Ýsrail
tarafýndan bir de “Ýslami
terörist” olarak suçlanmaktadýr.
Hamas’ýn Ýslamcýlýðý Türkiye’de
de solda yer aldýklarýný söyleyen
birçoklarý için eleþtiri konusudur.
Bu çevreler Ýslamcýolmasý
nedeniyle Hamas’a karþý tutum
almaktadýr.

Ýsrail ve emperyalistler Hamas’ý
terörist demektedir çünkü
Hamas Ýsrail saldýrýlarýna karþý
direnmektedir. Bu Filistin
halkýnýn en meþru hakkýdýr.

Caný istedikçe Filistin
Yönetimi’nin kontrolündeki böl-
gelere giren katliamlar gerçek-
leþtiren Ýsrail’e karþý Filistin halký
kendisini savunma hakkýna
sahiptir. Ortada bir terörist varsa
çok açýk ki bu siyonist Ýsrail
devletinin yöneticileridir.

Sorgusuz sualsiz insanlarý
öldüðren, çok zaman çocukalara,
kadýnlara ve sivil halka saldýran
ve katleden siyonist Ýsrail devle-
tidir. Misilleme yapan, ölen bir
Ýsrailliye karþý sayýsýz Filistinliyi
katleden gene siyonist Ýsrail
devletidir.

Ayný þekilde Irak’ta,
Afganistan’da yaptýklarý ile diðer
terörist ABD ve onun devlet-
baþkaný George Bush’dur.
Hamas halkýn direniþinin sem-
bolüdür.

hamas’ýn islamcý olmasýna
gelince bu doðrudur ama
Hamas’ýn belirgin karakteri
Ýslamcý olmasý deðil uzlaþmaz bir
biçimde direniþin önderi
olmasýdýr.

Siyonistler ve Türkiye’deki laik-
ci solcular Hamas’a Ýslamcý
olduðu için saldýrýrken aslýnda
Bush ile ayný yere düþmekte-
dirler.

Bush ve çetesi dünyayý ikiye
bölmektedir. Serbest pazar
ekonomisinden, yeni liberalizm-
den yana kendi taraftarlarý ve
onlara karþý olan “haydut
devletler” ve “islamcý
teröristler”. Bush herkesi bu
bölünmede taraf olmaya çaðýr-
maktadýr. Kendisinden yana
olmayan herkesi de “terörist”,
“Ýslamcý terörist” olarak tanýmla-
maktadýr. Bu nedenle Irak ve
Afganistan direniþlerine,
Filistin’de Hamas’a, Lübnan’da
Hizbullah’a Ýslamcý olduklarý için
karþý çýkanlar fiilen b uralarda bu
hareketlere karþý savaþan ABD
ve NATO ordularýnýn yanýnda
yer almaktadýrlar.

Bugün Filistin’de özgürlüðü
savunmak siyonist Ýsrail devleti-
ni reddetmekten geçer. Bu tutum
Hamas’ýn tutumuysa Hamas’ýn
yanýnda yer almak gerekir.

SSiinnaann BBuulluutt

FÝLÝSTÝN’DE NE OLUYOR
El Fetih ve Hamas neden çatýþýyor? Amerika ve Ýsrail’in beklentisi ne? Nasýl bir çözüm mümkün?

Direnenler suçlu mu?
Hamas’ý suçlayanlar asýl olarak

bu örgütün siyonist baskýya karþý
direnmesini kýnamaktadýrlar. Onlar
baskýya karþý uysal bir boyun eðiþ
istiyorlar bunu bulamayýnca da
öfke ile Hamas’a saldýrýyorlar.

Oysa direnmek ezilenlerin, saldýrý
altýndakilerin en temel hakký.

Hamas 2004 yýlýnda Ýsrail’in
isteði ile “terörist örgüt” olarak
ilan edildi. Oysa 1993 yýlýnda bir
Ýsrail generali “45 yýldýr askeri
iþgal altýnda ezilen, acý çeken ve
iþgal gücüne karþý ayaklanan bir
halký kýnayamaz ya da reddede-
mez1 diyordu.

Hamas sapabilir mi?
Bugün emperyalist baskýlara

karþý direnen ve siyonist Ýsrail’i
tanýmayan Hamas acaba ileride
bugünkü tutumunu deðiþtirerek
emperyalistlerle uzlaþabilir mi?

Böyle bir tutumun bazý örnekleri
var. Dolayýsýyla günün birinde
Batý’dan, emperyalistlerden gelen
basýnca dayanamayan Hamas’da
uzlaþma yolunu seçebilir.

Hamas’ýn böylesi bir adým
atmasýndaki en önemli faktör
Filistin milliyetçiliðinin bütün tarti-
hin en zayýf noktasýnda olmasýdýr.
Bu zayýflýk Hamas’ý da etkileye-
bilir.

Abbas’ýn seçim isteði
Filistin Devlet Baþkaný Mahmud

Abbas’ýn seçim önerisini Ýsrail ve
emperyalistler destekliyorlar.

Emperyalistler yeni bir seçimde
Hamas’ýn güç kaybedeceðine kesin
gözü ile bakýyorlar.

Geçen seçimlerden bu yana uygu-
lanan ambargonun ve yapýlan
yardýmlarýn kesilmesinin Filistin
halkýný etkilediðine ve Hamas’tan
uzaklaþacaklarýna inanýyorlar.

Oysa Lübnan’da olduðu gibi
Filistin’de de halk büyük çoðunluðu
ile Hamas’tan yana. Ancak sorun
aslýnda meþru seçimlerin tanýnýp
tanýnmamasý.

Mahmud Abbas’dan önce
Filistin Yönetimi’nin, FKÖ’nün
ve El Fetih’in lideri Yaser
Arafat’tý. Arafat El Fetih’i ve
Filistin Kurtuluþ Örgütü’nü
(FKÖ) kuran kiþi.

Ýsrail ile anlaþma doðrul-
tusundaki ilk adýmlar Arafat
tarafýndan atýldý. 1982”de
Lübnan’dan Filistin hareketinin
silahlý güçlerini çekerken
Arafat aslýnda uzlaþmanýn ilk
adýmlarýný atmýþtý. Hareket
Lübnan’dan çekilip Tunus’a
yerleþtiðinde ABD aracýlýðý ile
Ýsrail ile dirsek temasýna
baþladý ve ardýndan
Amerika’ya giderek Ýsrail

baþbakaný ile karþý karþýya
geldi. Ardýndan Ýsrail ile
Filistin Kurtuluþ Hareketi
(FKÖ) arasýnda Oslo
görüþmeleri baþladý. Oslo
görüþmeleri Filistin hareketinin
Ýsrail’i tanýmasýný þart koþuyor-
du ve bütün süreç boyunca
uyumlu davranan Arafat bu
noktada uzlaþmaz oldu.

Yaþamanýn son döneminde
ABD’nin aðýr saldýrýsýna
uðradý, Ýsrail tanklarý kaldýðý
binaya ateþ açtý ve ablukaya
aldý. Ölümü Ýsrail ve ABD için
bir kurtuluþ oldu. Yerine gelen
Abbas son derece farklý bir
tutum aldý.

Arafat ne derdi?

DÝRENEN FÝLÝSTÝN
Siyonizm, Ýsrail ve Ýntifada

Doðan Tarkan
Roni Margulies

sosyalist iþçi satýcýnýzdan
alabilirsiniz

2 YTL

sayý: 266 sosyalist iþçi 7

Geride býraktýðýmýz yýl bir yandan neo
liberalizmin ve onun yol açtýðý savaþ çýl-
gýnlýðýnýn dünyamýzý kasýp kavurduðu;
öte yandan her ikisine karþý bütün dünya
çapýnda radikal kitlesel mücadelelerin
verildiði bir dönem oldu.

Kapitalizm her yerde ve her alanda;
eðitim, saðlýk, barýnma, temiz hava ve su
bulma hakkýmýza; kýsaca en temel insan
haklarýmýza ve bunlarý elde edebilmek
için verdiðimiz mücadelelere saldýrdý.

Uluslararasý büyük tekeller küresel ýsýn-
ma gibi dünyanýn sonunu getireceði artýk
kesin görünen konularda bile kârlarýný
gözden çýkaramadýlar.

Irak’ta 655 bin insanýn ölümüne yol açan
savaþ ve iþgal sürüyor. ABD, belki de
siyasal yenilgisinin de desteklediði panik
havasýyla, yeni hedeflere saldýrmakta

giderek daha aceleci davranýyor.
Kýsacasý, küresel kapitalist sistem

küremizi her gün daha yaþanmaz bir yer
haline getiriyor.

Ancak, Latin Amerika’dan Kore’ye,
Irak’tan Endonezya’ya, Fransa’dan
Yunanistan’a kadar her yerde, dünyanýn
ezilenleri ve söz hakký verilmeyenleri,
artýk söz hakkýný istemiyor, alýyor!

Irak direniþçileri Venezüella yoksullarý-
na, Fransýz öðrenci ve iþçiler Yunanlý
öðrenci ve iþçilere ilham kaynaðý oluyor.

Türkiye’de ilk kez küresel ýsýnma bu
yýlki kadar ciddiye alýnýp aktivistler
harekete geçiyor.

Dünyada yepyeni bir hareket kendini
gösteriyor. Sonraki dört sayfada 2006
toplu hafýza tazeleme gösterisini izleye-
ceksiniz.

2006: Dünyada
mücadele yýlý

Filistin’de Hamas seçimleri kazandý!Filistin’de Hamas seçimleri kazandý!
Yeni yýla girerken Bush, Irak'ta yapýlan hatalarýn ve savaþýn sorumluluðunu üstlen-

miþ, Bolivya'da Morales, Bush'u en büyük terörist ilan etmiþ, Ariel Þaron partisi
Likud'u "aþýrý sað" ilân ederek müstakbel hükümet partisi Kadima'yý kurmuþtu.
Türkiye, 301 davalarý ve "vatansever" kalabalýklarýn mahkeme baskýnlarýný yaþýyor,
Avusturalya, tarihinin en sýcak yazýný yaþamasýna raðmen Kyoto'yu imzalamayacaðýný
açýklýyor, bu arada, kuraklýkla ortaya çýkan çiftçi intiharlarýna anlam vermeye çalýþýyor-
du.

2006 hýzlý baþladý. Irak'ta seçimlerin kan gölüne çare olmayacaðý çabuk anlaþýldý.
Seçim sonrasý, hükümet kurulana kadar en az bin insan öldü. Irak ABD için içinden
çýkýlmaz bir hâl almaya baþlamýþtý. Büyük bir yürüyüþle baþlayan Dünya Sosyal
Forumu Venezuela'nýn baþkenti Caracas'ta baþladý. Þili'de seçimleri solun kadýn adayý
Michelle Bachelet kazandý. Terörle savaþ, Güney Amerika'da gittikçe soluklaþan hege-
monya derken Amerika'da canlar çok sýkkýndý.

Türkiye'de Mehmet Ali Aðca tahliye edildi. GATA Aðca'ya çürük raporu verdi.
Mahkemeyse Aðca'nýn 18 Ocak 2010 tarihine kadar cezaevinde kalmasý kararlaþtýrdý.
Tarihe "Þemdinli Olaylarý" olarak geçen durumun ardýndan tutuklanan uzman çavuþ
Tanju Çavuþ hakkýnda 35 yýla kadar hapis istemiyle dava açýldý. Çavuþ Çavuþ daha
sonra tahliye edildi. Ayný günlerde, Tarým Bakaný Mehdi Eker kuþ gribiyle ilgili her
gün bir açýklama yapýldýðýný söyleyerek, hiçbir tehlike olmadýðýný kaydetti. 11 ile
yayýlan virüs sebebiyle açýklamalar derde deva olmadý.

Türkiye'de medya için ayýn bomba olayý doðalgaz kriziydi. Türkiye'nin Avrupa
ülkelerinden iki kat pahalý doðalgaz aldýðý ortaya çýktý. Anlaþma gereði fiyat resmen
açýklanamadýðýndan kriz üzerinde fazla durulamadý. Ýsrail'de Ehud Olmert yetkileri
eline aldý. Ayný gün seçimlerden galip çýkarak Ýsrail-Filistin sorununun parametrelerini
deðiþtiren Hamas, 132 sandalyenin 76'sýný ele geçirdi. Hilesiz geçen seçimin sonuçlarý
ABD ve Ýsrail tarafýndan "terörist" ilân edildi. Kuþatma altýndaki Filistin'e giden tüm
yardýmlar durduruldu. Filistin'in gümrük vergilerine dahi el kondu.

Ayýn sonuna doðru henüz bilmiyorduk ama, rekorlarla dolu bir yýla giriyorduk...

ayý Irak'ýn
iþgalinden beri
olduðu gibi,
protestolarla
karþýlandý.
Protestolardan

nasibini alan bir diðer konu da Kenan
Evren'in, Muðla Üniversitesi'nde 12
Eylül darbesinden dolayý hiç piþmanlýk
duymadýðýný söyleyerek, "Eðer yeniden
Genelkurmay Baþkaný olsam ve o þart-
lar yaþansa yine müdahaleden çekin-
mezdim" demesiydi. Öðrenciler Evren'i,
"darbeciler dýþarý" sloganlarýyla
uðurladý. Evren hakkýnda "Askeri dar-
beleri övdüðü' iddiasýyla suç duyu-
rusunda bulunuldu.

Emniyet Genel Müdürlüðü Ýstihbarat
Daire Baþkaný Sabri Uzun ve Van
Cumhuriyet baþsavcýsý Ferhat Sarýkaya
görevinden alýndý. Diyarbakýr'da,
Batman'da, Hakkari'de, Mardin'de
çýkan olaylarda en az 10 kiþi öldü, 300'e
yakýn yaralý olduðu da anlaþýldý.
Demokratik Toplum Partili belediye
baþkanlarýyla ilgili soruþturmalar bir-
birini izliyordu.

ABD'nin Irak iþgalinin üçüncü yýlý
dünyada büyük gösterilerle protesto
edildi. Maliyet ABD için 250 milyar
dolarý, ölen asker sayýsý da 2300'ü
aþmýþtý. Uluslararasý Atom Enerjisi
Kurumu, Ýran'ýn nükleer dosyasýný
hiçbir kanýt göstermeden BM Güvenlik
Konseyi'ne havale etti. Ertesi hafta,
Ýran'ýn nükleer faaliyetlerine karþý çýkan
Bush'un, anlaþmalarý ihlal ederek nük-
leer silah geliþtirmiþ olan Hindistan'ý
ziyareti sýrasýnda, iki ülke arasýnda
nükleer iþbirliðini öngören anlaþma
imzalandýðýný gördük.

Ýsrail'de seçimleri Baþbakan Vekili
Ehud Olmert'in partisi Kadima kazandý.
Ariel Þaron'dan yadigâr tek taraflý
çözüm politikasý Filistin için yeni bir
felaketin baþlangýcý olacaktý. Fransa'da
iþverenlere yeni elemanlarýný iki yýl
içinde gerekçe göstermeden iþten çýkar-
ma hakký veren iþ yasasý deðiþiklikleri,
yasaya karþý çýkan öðrencilerle polis
arasýnda çatýþmalarýn da yaþandýðý gös-
terilere yol açtý. Ýþçi sendikalarýnýn
çaðrýsýyla, Fransa'da mart, genel grevle
sona erdi.

Kanada'da 300 bin fok devlet izniyle
döve döve öldürüldü. Araþtýrmalar,
Güney Kutbu'ndaki buzullarýn
erimesinin son yýllarda hýzlandýðýný
ortaya koyarken Kuzey Kutbu'nun
Amerika tarafýnda BP'ye ait bir petrol
boru hattýnýn korozyon sonucu delin-
mesiyle en az 120 bin litre ham petrol
karla kaplý tundranýn 7 dönümünü
kapladý.

Ýspanya'da Katalanlarýn millet olarak
tanýndýðý ve özerklik haklarýnýn
artýrýldýðý yeni statü kabul edildi. Bask
bölgesinin baðýmsýzlýðý için mücadele
veren ETA örgütü ateþkes ilan etti.

OCAK

MART

Türkiye'de ilgi iç poli-
tikaya kaymaya

baþladý. Hakkari,
Þemdinli Komisyonu'na

konuþan Emniyet Genel
Müdürlüðü Ýstihbarat Daire

Baþkaný Sabri Uzun ise
Hakkari, Yüksekova ve

Þemdinli'de gerçekleþen patlamalar için,
devlet içindeki oluþumlara iþaret ediy-
or, "Hýrsýz evin içinde olursa kilit iþe
yaramaz" diyordu.

Baþbakan'ýn Diyarbakýr konuþmasý
sýrasýnda dile getirdiði "Kürt sorunu"
artýk temel gündem haline gelmiþti. Bu
sýralarda Danimarka'da Muhammed'i
hicveden karikatürler basýlmasýyla
Danimarka baþbakaný Rasmussen'in
deyiþiyle "küresel bir kriz" patlak verdi.
Protesto gösterileri sýrasýnda onlarca
insan ölürken ifade özgürlüðü ve dine
saygý kavramlarý sert geçen tartýþmanýn
argümanlarýydýlar. Türkiye'de karikatür
krizi görece hafif atlatýlýyordu ki

Trabzon Santa Maria Kilisesi papazý
Andrea Santaro'nun 16 yaþýnda bir lise
öðrencisi tarafýndan kilisede
öldürüldüðü haberi gündeme düþtü.

Birçok gazeteci, televizyoncu ve yazar
'Türklüðü aþaðýlamaktan' ardýndan da
'suç iþlemeye kýþkýrtma' suçundan
yargýlanýyorlardý. "Hayata Dönüþ
Operasyonu" ile ilgili dava da bu gün-
lerde görülüyordu. Asayiþi bozmayan
nitelikteki izinsiz gösteri ve basýn açýk-
lamalarý, yargýlama konusu olmaktan
çýkarýldý.

Hamas'ýn sürgündeki liderlerinden
Halid Meþal Türkiye'yi ziyaret etti. The
Guardian, ABD ordusunun iþkence,
tecavüz hatta cinayet olaylarýnýn siste-
matik þekilde uygulandýðýný anlatan
Ebu Garib raporunu yayýnladý. BM
uzmanlarýnýn Guantanamo raporu
çeþitli iþkenceleri belgelerken, Avrupa
Konseyi Parlamenterler Meclisi,
ABD`den, Guantanamo`daki cezaevini
derhal kapatmasýný istedi.

YYüüzzbbiinnlleerr ddeerriinn ddeevvlleettii pprrootteessttoo eettttii

ÞUBAT

Irak iþgali üçüncü yýlýnda...

8 sosyalist iþçi sayý: 266

Bütün düny

Irak'ta siyasi belirsizlik,
þiddet tüm hýzýyla devam
ediyordu. Ýsrail'in Filistin'e
baskýlarý, Ýran'ýn nükleer
programý ve ardýndan
ortaya çýkan kriz derken
petrol fiyatlarý 75 dolarý
aþtý. ABD ve Ýsrail'in
Filistin'in gelirlerini don-
durma kararýný AB de
destekledi. Maaþlarýný ala-
mayan polisler hafta sonu
Gazze'deki anayollarý
trafiðe kapatýp hükümet
binasýný bastý.

Fransa'da yeni istihdam
yasasýnýn yarattýðý kriz,
ikinci bir genel grevle
sürüyordu. Fransa
hükümeti, milyonlarca
kiþinin katýldýðý haftalarca
süren protestolarýn ardýn-
dan tartýþmalý iþ yasasýný
geri çekti. Macaristan'da
seçimleri Sosyalist Parti
kazanýrken, Ýtalya'da,
Romano Prodi'nin baþkan-
lýðýndaki merkez sol sena-
toda da üstünlüðü saðladý.

Meclise gönderilen
Terörle Mücadele
Yasasý'nda deðiþiklik
öngören tasarýyla, terör
suçunun kapsamý yeniden
belirlendi.

Nükleer santral konusun-
da özel sektör temsilci-
leriyle ve 150 bilim
insanýyla görüþen Enerji
Bakaný Hilmi Güler, nük-
leer santral konusuna hýz
verdiðini açýkladý.
Dilovasý'ndaki kirliliðin
araþtýrýlmasý için kurulan
Meclis Araþtýrma
Komisyonu fabrikalarýn
kanalizasyon sistemi
olmadýðý üstelik atýklarýn
verildiði Dil Deresi'nin
Marmara denizinin en
önemli kirleticilerinden
biri olduðunu açýkladý.
Bölgede birinci ölüm sebe-
bi kanserdi. Türk Tabipleri
Birliði de, Çernobil
Nükleer Santrali'nde mey-
dana gelen kazanýn etkileri
üzerinde yapýlan araþtýrma

kapsamýnda, ''Hopa'da son
3 yýlda meydana gelen
ölümlerin yüzde 47.9'unun
nedeninin kanser olduðu-
nun belirlendiðini'' açýklý-
yordu.

Meclis terör tartýþmalarý
arasýnda çevre yasasýný da
kabul etti. Para cezalarýnýn
ötesine geçmeyen yeni
kanunlara göre, arýtma
tesisi kurmayanlara 60 bin
YTL, yasak atýklarý topraða
verenlere 24 bin YTL ceza
kesilecekti. Yine de bir
çevre yasasý çýkmýþ olmasý
dahi yüzleri güldürdü.

Türk Tabipleri Birliði,
DÝSK ve KESK'in ortaklaþa
düzenledikleri "sosyal
güvenlik ve genel saðlýk
sigortasý referandumun-
dan" yüzde 99.6 oranýnda
hayýr oyu çýkarken, "Sosyal
Güvenlik Kurumu Yasasý"
Meclis Genel Kurulu'nda
kabul edildi.

Þemdinli Olaylarý'nýn duruþmasý sýrasýn-
da Astsubay Baþçavuþ Ali Kaya,
Türkiye'deki bütün patlamalarýn PKK
tarafýndan yapýldýðýný söylüyordu.
Askeri Yargýtay, Avrupa Ýnsan Haklarý
Mahkemesi'nin kararlarýnýn baðlayýcý
olmadýðýna hükmederek askere gitmeyi
ya da çürük raporu almayý rededen
Mehmet Tarhan'ýn askerlik yapmaya
mecbur olduðuna karar verdi. Kurula
göre psikolog ve psikiyatristlerin aksi ver-
ilerine raðmen eþcinsellik bir hastalýktý.

Bir hafta içinde Cumhuriyet gazetesine 3
bombalý saldýrý düzenlenmesinin ardýn-
dan Danýþtay'da düzenlenen silahlý saldýrý
Türkiye'yi sarstý. Güvenlik kameralarýnýn
çalýþmadýðý olay sýrasýnda 2 üye öldü.
Olayýn faili olarak yakalanan ülkücü
avukat Alpaslan Aslan cinayetleri türban
kararlarýyla ilgili olarak iþlediðini söyledi.

ABD'de tartýþma yaratan göçmenlik
yasasýný protesto eden göçmenler miting

ve yürüyüþler düzenledi. Göçmenler; ülke
çapýnda iþlerini boykot ederek, kaçak göç-
menler için vatandaþlýk hakký istedi.

Bolivya'da Morales, doðalgaz ve petrol
sanayi þirketlerinden, yeni düzene
uymalarýný ya da ülkeyi terk etmelerini
istedi. Latin Amerika'da sol iktidarlar
deðiþik bir iklim yaratmaya baþlamýþlardý.
Nepal hükümeti Maocu gerillalarla
ateþkes ilan etti... Ayný günlerde AB,
Belgrad'ýn, savaþ suçlusu general Ratko
Mladiç'i teslim etmekte baþarýsýz olmasý
nedeniyle Sýrbistan ile müzakereleri
askýya aldýðýný açýkladý. Binlerce küre-
selleþme karþýtý Yunanistan'ýn baþkenti
Atina'da 4. Avrupa Sosyal Forumu'nda
biraraya geldi.

ABD'nin en önemli iklim araþtýrma
kurumu Ulusal Okyanus ve Atmosfer
Dairesi, iklim deðiþikliðine yol açan kar-
bon gazlarýnýn salýnýmýnýn 2005 yýlýnda da
artýþ gösterdiðini açýkladý. Kadima
Partisi'nin lideri Ehud Olmert, Ýsrail
Parlamentosu'nda yapýlan oylamayla
Ýsrail'in 12. Baþbakaný oldu.

FFrraannssaa’’ddaa yyeennii iiþþ yyaassaassýý ppüüsskküürrttüüllddüü

NÝSAN

MAYISAAAABBBBDDDD’’’’ddddeeee 1111 mmmmiiiillllyyyyoooonnnn ggggööööççççmmmmeeeennnn iiiiþþþþ bbbbýýýýrrrraaaakkkkttttýýýý

AABBDD iiççiinn OOrrttaaddooððuu''ddaakkii ssoorruunn hheerr
bbüüyyüüddüü.. ÖÖnncceeddeenn vvuurrmmaa,, yyaallnnýýzz
hhaarreekkeett eettmmee ggiibbii yyeennii mmuuhhaaffaazzaakkâârr
aasskkeerrîî bbaakkýýþþ aaççýýllaarrýý ppoolliittiikk ssaahhnneeddeenn
ççeekkiilliiyyoorr,, AAmmeerriikkaa''nnýýnn ÝÝrraann''aa aasskkeerrîî
kkaarrþþýýllýýkk vveerreecceeððii bbeekklleennttiissii aazzaallýýyyoorr,, bbiirr
oorrttaa yyooll aarraayyýýþþýý oolldduuððuunnuu ggöösstteerreenn
aaddýýmmllaarr aattýýllmmaayyaa bbaaþþllaannýýyyoorrdduu.. ÝÝrraann,,
AABBDD öönneerriissiinnii,, hheemmeenn aarrddýýnnddaann ddaa
AABB''nniinn ttiiccaarrîî tteeþþvviikklleerrllee bbeezzeellii öönneerriissiinnii
rreeddddeettttii..

IIrraakk''ttaakkii dduurruumm hhaakkiikkaatteenn iiççlleerr aaccýýssýý-
yyddýý.. AAyyllýýkk ööllüümm oorraannllaarrýý hheerr sseeffeerriinnddee
yyeennii rreekkoorrllaarr kkýýrrýýyyoorr,, kkuukkllaa ""bbaaððýýmmssýýzz""
IIrraakk HHüükküümmeettii ddaahhii AABBDD iiþþggaalliinniinn
ssoonnuuççllaarrýýnnýý eelleeþþttiirriiyyoorrdduu.. DDýýþþiiþþlleerrii
BBaakkaannýý AAbbdduullllaahh GGüüll iissee,, IIrraakk''ttaa bbuuggüünnee
kkaaddaarr ööllddüürrüülleenn TTüürrkklleerriinn ssaayyýýssýýnnýýnn
110000''üü aaþþttýýððýýnnýý aaççýýkkllýýyyoorr,, aannccaakk ttiiccaarreettllee
cciinnaayyeettlleerr aarraassýýnnddaakkii bbaaððllaannttýýyyýý kkuurrmmaakk
aaççýýkkllaammaayyýý ookkuuyyaannllaarraa kkaallýýyyoorrdduu..

BBiirr ÝÝssrraaiill aasskkeerriinniinn kkaaççýýrrýýllmmaassýý ssoonnuuccuu
ÝÝssrraaiill,, hhaavvaaddaann vvee kkaarraaddaann GGaazzzzee''yyii
vvuurrmmaayyaa bbaaþþllaaddýý.. GGaazzzzeelliilleerr bbiirr ddaahhaa ssuu
vvee eelleekkttrriikk yyüüzzüü ggöörrmmeeddii..

ÞÞiillii''ddee bbiirr mmiillyyoonn ööððrreennccii,, üünniivveerr-
ssiitteelleerree ggiirriiþþ ssýýnnaavvllaarrýýnnýýnn üüccrreettssiizz
oollmmaassýý,, ööððrreettiimm eelleemmaannýý ssaayyýýssýýnnýýnn
aarrttýýrrýýllmmaassýý vvee eeððiittiimmddee rreeffoorrmm yyaappýýll-
mmaassýý ttaalleebbiiyyllee ssookkaakkllaarraa ddöökküüllddüü..
SSoommaallii''ddee,, ÝÝssllaammccýý ggrruuppllaarr bbaaþþkkeenntt
MMooggaaddiiþþuu''nnuunn kkoonnttrroollüünnüü eellee ggeeççiirrddii..
BBMM''ddeenn bbiirr hheeyyeett,, hhüükküümmeett yyeettkkiilliilleerriiyy-

llee ggöörrüüþþmmeekk üüzzeerree SSuuddaann''aa ggiittttii..
DDaarrffuurr''ddaakkii þþiiddddeett oollaayyllaarrýýnnddaa eenn aazz 118800
bbiinn kkiiþþii ööllüürrkkeenn,, 22 mmiillyyoonn kkiiþþii ddee
eevvlleerriinnddeenn oolldduu..

ÞÞeemmddiinnllii ddaavvaassýýnnddaa,, aassttssuubbaayyllaarr AAllii
KKaayyaa vvee ÖÖzzccaann ÝÝllddeenniizz ççeettee kkuurrmmaakk,,
aaddaamm ööllddüürrmmeekk ssuuççllaarrýýnnddaann 3399''aarr yyýýll
hhaappiiss cceezzaassýý aallddýý.. ÇÇeetteenniinn ddiiððeerr eelleemmaann-
llaarrýýnnaa ddaaiirr bbiirr ççaallýýþþmmaa yyaappýýllmmaaddýý..
DDaannýýþþttaayy''aa yyöönneelliikk ssiillaahhllýý ssaallddýýrrýýyyllaa iillggiillii
oollaarraakk aarraannaann AAyyhhaann PPaarrllaakk tteesslliimm
oolldduu..

AAnnttaallyyaa BBeelleekk''ttee yyaappýýmmýýnnaa bbaaþþllaannaann
ggoollff ssaahhaallaarrýý nneeddeenniiyyllee oorrmmaann kkaattlliiaammýý
ddeevvaamm eeddiiyyoorrdduu.. BBeelleekk iiççiinn 44 aayyrrýý kkoorruu-
mmaa ssttaattüüssüü bbuulluunnmmaassýýnnaa rraaððmmeenn ÇÇeevvrree
vvee OOrrmmaann BBaakkaannllýýððýý ggoollff ssaahhaallaarrýý
yyaappýýmmýýnnaa sseessssiizzddii..

BBooddrruumm YYaarrýýmmaaddaassýý vvee GGöökkoovvaa
KKöörrffeezzii''nnddee kkaammuu aarraazziilleerriinniinn ttuurriizzmm
tteessiisslleerrii yyaappýýllmmaakk üüzzeerree ttaahhssiiss eeddiillmmeessii
kkaarraarrýýnnaa kkaarrþþýý iimmzzaa kkaammppaannyyaassýý
bbaaþþllaattýýllddýý.. KKaammppaannyyaayyaa kkaattýýllaannllaarrýýnn
ssaayyýýssýý iillkk hhaaffttaallaarrddaa 110000 bbiinnii aaþþmmýýþþttýý..

AABBDD DDýýþþiiþþlleerrii BBaakkaannllýýððýý''nnýýnn 22000055 yyýýllýý
iinnssaann kkaaççaakkççýýllýýððýý rraappoorruunnddaa TTüürrkkiiyyee,,
kkaaddýýnn vvee ççooccuukkllaarrýýnn zzoorrllaa ççaallýýþþttýýrrýýllddýýððýý
vvee cciinnsseell iissttiissmmaarraa uuððrraaddýýððýý üüllkkeelleerr
aarraassýýnnddaa ggöösstteerriilliiyyoorrdduu.. BBiirr ddiiððeerr ttaattssýýzz
rraappoorruu ddaa BBMM,, DDüünnyyaa ÇÇeevvrree GGüünnüü
ddoollaayyýýssýýyyllaa yyaayyýýmmllaaddýý.. KKüürreesseell ýýssýýnnmmaa
sseebbeebbiiyyllee ddüünnyyaa,, öönnggüürrüülleennddeenn ddee ööttee
bbiirr hhýýzzllaa ççöölllleeþþiiyyoorrdduu..

ÞÞiillii’’ddee ööððrreenncciilleerr ssookkaakkllaarrddaayyddýý......

HAZÝRAN

sayý: 266 sosyalist iþçi 9

ya ayaktaydý
Ortadoðu gündemin baþköþesine oturdu. Ýsrail, kaçýrýlan

askerini kurtarmak amacýyla baþlattýðý Yaz Yaðmurlarý operas-
yonuna devam ederken, Ýsrailli yerleþimcilerin çekildiði bölgeleri
de yeniden iþgal ediyor, Filistinli milletvekilleri, bakanlar tutuklaný-
yordu.

Ancak asýl savaþ Lübnan sýnýrýnda Hizbullah gerillalarýnýn iki Ýsrailli
askeri kaçýrmasýndan sonra baþladý. Lübnan hava saldýrýlarýyla yerle bir edil-
di. 37'si çocuk 60 sivilin öldüðü Kana Kasabasý saldýrýsý sonrasý acil toplanan
BM'nin Ýsrail'i kýnama kararý, Amerika'nýn giriþimiyle engellendi. Ýsrail apartman-
lar, köprüler, yollar da dahil olmak üzere tüm altyapýyý bombaladý. Jiyeh enerji
satralinin vurulmasý, Akdeniz tarihinin en büyük kirliliðine yol açtý. Ýsrail misket
bombasý ve fosfor da dahil olmak üzere yasak silahlarý sivil alanlarda kullanýyor,
bazý askerler ve subaylar "sivillere zarar veren operasyonlarda görev almak
istemediði" gerekçesiyle cepheye gitmeyi reddediyordu.

Lübnan'da savaþ sürerken Kuzey Kore'nin kýsa, orta ve uzun menzilli füze den-
emeleri yapmasý ortalýðý daha da karýþtýrdý. ABD ve bölgedeki müttefiki Japonya
denemelere karþý harekete geçilmesi gerektiðini düþünüyorlardý.

Irak'taysa kontrol tamamen yitmiþ, Baðdat, sokaklarýnda yatan parçalanmýþ
cesetler dýþýnda anýlmaz olmuþtu. Türkiye'de ilaç fiyatlarý yüzde 5 daha arttý.
Hükümetin fýndýk politikasýný protesto eden on binlerce çiftçi Ordu'da miting
düzenledi. Üreticiler Ordu-Samsun karayolunu saatlerce trafiðe kapattý.

Türkiye'nin 10 milyar dolarla, Orta Doðu'nun 4., Avrupa'nýn da 5. en büyük
savunma bütçesine sahip olduðuna dair haberler de o günlerde gazetelerde yerini
alýyordu.Temmuz Ayý'nda Türklüðü aþaðýlama davalarýna yenileri eklenmeye
devam ediyordu.

Emniyet, yayýnladýðý bir genelgeyle, suçüstü hali oluþmuþ olsa dahi, askerlerin
gözaltýna alýnmamasýný istedi. Cumhurbaþkaný Sezer, neredeyse tüm suçlarýn
terör için iþlenebileceði mantýðý üzerine kurulu Terörle Mücadele Yasasý'ný onay-
ladý. St.Petersburg'da gerçekleþen G-8 zirvesinin sonuç bildirisinde, ticaretin liber-
alleþmesine olan desteðin devam edeceði vurgulandý. Yaz boyu Avrupa ve
Amerika kýtalarýný esir alan aþýrý sýcaklar ve kuraklýk sebebiyle afet ilân edilen bir
mevsim yaþandý. Ölümler karada olduðu kadar denizlerde de etkili oluyordu.
Temmuz Ayý'nda ton balýðý soyunu yiyip bitirdiðimizi de öðrendik.

ÝÝssrraaiill LLüübbnnaann’’ýý iiþþggaall eettttii...... TEMMUZ
ABD, "PKK'yla mücadelede koordi-

nasyon" saðlamak amacýyla PKK
Koordinatörlüðü'nü kurdu.

Mesud Barzani, Kuzey Irak'taki kamu
binalarýndan Irak bayraðýnýn indirilme-
si tartýþmasý çerçevesinde, Irak'tan
kopabilecekleri tehdidinde bulundu.
BM raporu son iki ay içinde Irak'ta ölen
sivil sayýsýnýn 7 bine ulaþtýðýný açýkladý.
Balýkesir'de konuþan Erdoðan, "Þehit
cenazesi görmek istemiyoruz" tepkisi
üzerine, "Askerlik yan gelip yatma yeri
deðil " yanýtýný verdi.

Seçimlerin yaklaþmasýyla, Türkiye'de
siyaset hýzla iç politikaya endekslenm-
eye baþladý. Lübnan'a asker gönder-
ilmesine iliþkin tezkere kabul edildi.
NATO Afganistan'a yeni asker istedi.

Öcalan'ýn çaðrýsýyla PKK ateþkes ilan
etti. Erdoðan ateþkesin iki devlet
arasýnda olabileceðini söyleyerek,
PKK'nin ancak silah býrakabileceðini
vurguladý.

Çevre Bakanlýðý, 2006 yýlýnda geçen
yýlýn ayný dönemine göre 2 kat fazla
orman yangýný görüldüðünü söyledi.
Ýstanbul Üniversitesi'nden yemekhane
ücretlerini protesto ettikleri gerekçe-
siyle atýlan 11 öðrenci, üniversite
önünde çadýr kurdu.

Dört polisin Kýzýltepe'de 12 yaþýndaki
Uður Kaymaz ve babasýný öldürmekten

yargýlandýðý davada,
mahkeme tutuklamayý yine
reddetti. Tayland'da ordu yine
darbe yaptý. Thaksin Shinawatra
baþkanlýðýndaki hükümet feshedildi,
anayasa yürürlükten kaldýrýldý. Papa
yaptýðý bir konuþmada Ýslam'ý eleþtir-
ince yeni bir kriz çýktý.

Gizli CIA hapishaneleri sonunda
Bush tarafýndan kabul edildi. Bush,
''teröristlerle ilgili en önemli bilgilerin,
yine teröristlerden alýnabildiðini''
belirterek yasadýþý cezaevi uygulamasý-
na devam edeceklerini de bildiriyordu.
Tony Blair partisinde iyice artan isti-
falar ve baskýlar sebebiyle 2007 yýlýnda
istifa edeceðini açýkladý.

Ýsrail'in önde gelen insan haklarý
gruplarýndan Bet'selem, Ýkinci Ýntifada
sonrasý çatýþmalarýn bilançosunu açýk-
ladý. Rapora göre, Ýsrail askerleri Batý
Þeria ve Gazze'de 700'ü çocuk, 4 bine
yakýn Filistinli'yi öldürmüþtü.

Hizbullah'ýn "Ýsrail karþýsýnda
kazanýlan zaferi kutlamak" için orga-
nize ettiði gösteriye katýlan 100 binler
Beyrut'ta toplandý. Arjantin'de cunta
döneminin polis þeflerinden biri müeb-
bet hapis cezasýna çarptýrýldý. Pinochet
diktatörlüðü döneminde görev yapan
77 yaþýndaki polis þefi, soykýrým kap-
samýnda hüküm giyen ilk yetkili oldu.

AAððuussttooss ssýýccaakkllaarrýýyyllaa bbiirrlliikkttee,, uulluussllaarraarraassýý ssiiyyaasseett
mmöönnüüssüünnüünn aarraa ssýýccaakkllaarrýý ddaa yyeenniiddeenn mmaassaayyaa ggeellddii::
AABBDD vvee FFrraannssaa''nnýýnn üüzzeerriinnddee uuzzllaaþþttýýððýý,, aacciill aatteeþþkkeess
ççaaððrrýýssýý ddaahhii iiççeerrmmeeyyeenn,, vvee üüssttüünnee üüssttllüükk ÝÝssrraaiill''ee
""HHiizzbbuullllaahh''ýýnn ssaallddýýrrýýllaarrýýnnaa yyaannýýtt vveerrmmee hhaakkkkýý"" ttaannýýyyaann
aatteeþþkkeess ttaassaarrýýssýý BBMM GGüüvveennlliikk KKoonnsseeyyii''nnddee ggöörrüüþþüüllmmeeyyee
bbaaþþllaannddýý.. ÝÝssrraaiill''iinn oolluummlluu bbuulldduuððuu ttaassaarrýýyyýý LLüübbnnaann rreedd-
ddeettttii.. BBuu ssüürree zzaarrffýýnnddaa,, ssiivviill ccaann kkaayybbýý 11000000''ii aaþþttýý.. SSaavvaaþþ
kkâârrýý öözzeelllliikkllee DDooððuu AAkkddeenniizz''ddee lliimmaannýý oollaann üüllkkeelleerrii ssaarr-
mmýýþþ,, bbiirr ççeeþþiitt ttuurriizzmm hhaammlleessii oollaarraakk aallggýýllaannaann ttaahhlliiyyeelleerr
iiççiinn rreekkaabbeett yyaaþþaannýýrr hhaallee ggeellmmiiþþttii.. SSoonnuuççttaa,, LLüübbnnaann''ddaa 11
mmiillyyoonnaa yyaakkýýnn iinnssaann mmüülltteeccii kkoonnuummuunnaa ddüüþþttüü.. ÜÜllkkeeddeenn
kkaaççaabbiilleecceekk kkaaddaarr þþaannssllýý oollaannllaarr bbuu ddeevv kkaallaabbaallýýððýýnn
ssaaddeeccee bbeeþþttee bbiirriiyyddii.. ÝÝssrraaiill bbaaþþbbaakkaannýý EEhhuudd OOllmmeerrttiinn
ppooppüüllaarriitteessii yyüüzzddee 4400''ýýnn aallttýýnnaa ggeerriilleeddiiððii ssýýrraallaarrddaa
aatteeþþkkeess iillâânn eeddiillddii.. TTüürrkkiiyyee BBMM BBaarrýýþþ GGüüccüü''nnee kkaattýýllmmaa
kkaarraarrýý aallddýý..

TTaarriihhîî HHaassaannkkeeyyff kkeennttiinnii ssuullaarr aallttýýnnddaa bbýýrraakkaaccaaððýý iiççiinn
yyooððuunn tteeppkkiiyyllee kkaarrþþýýllaannaann IIllýýssuu BBaarraajjýý vvee hhiiddrrooeelleekkttrriikk
ssaannttrraalliinniinn tteemmeellii,, bbaarraajjýýnn mmaahhkkeemmeelliikk oollmmaassýý ggeerrççeeððiinnee
rraaððmmeenn,, BBaaþþbbaakkaann EErrddooððaann ttaarraaffýýnnddaann aattýýllddýý.. AAþþýýrrýý
iikklliimm oollaayyllaarrýý bbiinnlleerrccee ccaann aallddýý.. AAssyyaa''ddaa ttaayyffuunnllaarr,,
AAvvrruuppaa''ddaa ssoonnuu hhiiçç ggeellmmeeyyeecceekkmmiiþþ ggiibbii ggöörrüünneenn ssýýccaakk-

llaarr,, AAffrriikkaa''ddaa sseelllleerr hhaakkiimmddii..
""KKüürrtt SSoorruunnuu"",, lliinnççlleerriinn ddee aarrttmmaassýýyyllaa,, eettnniikk ççaattýýþþmmaa

tteehhlliikkeessiinnii ggüünnddeemmee ttaaþþýýddýý.. AAddaannaa''ddaa bbiillddiirrii ddaaððýýttýýrrkkeenn
bbaaþþýýnnddaann vvuurruullaann 1155 yyaaþþýýnnddaa bbiirr ççooccuukk ööllddüü.. SSoonn 2200
yyýýllýýnn eenn ssýýccaakk aaððuussttooss aayyýý yyaaþþaannýýrrkkeenn OOrrmmaann GGeenneell
MMüüddüürrllüüððüü,, TTüürrkkiiyyee ggeenneelliinnddee bbuu yyýýll 11..665577 oorrmmaann
yyaannggýýnnýý ççýýkkttýýððýýnnýý vvee 44 bbiinn hheekkttaarrddaann ffaazzllaa aallaannýýnn
yyaannddýýððýýnnýý aaççýýkkllaaddýý.. AAððuussttooss''ttaa yyaayyýýmmllaannaann bbiirr aarraaþþttýýrr-
mmaayyssaa AAvvrruuppaa ggeenneelliinnddee bbaahhaarrýýnn oottuuzz yyýýll öönncceessiinnee ggöörree
sseekkiizz ggüünn kkaaddaarr eerrkkeenn ggeellddiiððiinnii oorrttaayyaa kkooyydduu..

AAððuussttooss vveerriilleerrii,, aaççllýýkk ssýýnnýýrrýýnnýýnn 557744 YYTTLL''yyee,, yyookkssuulllluukk
ssýýnnýýrrýýnnýýnn 11..886699 YYTTLL''yyee uullaaþþttýýððýýnnýý ggöösstteerriiyyoorrdduu.. MMeemmuurr
sseennddiikkaallaarrýýyyllaa hhüükküümmeett aarraassýýnnddaakkii ttoopplluu ggöörrüüþþmmeelleerr
aannllaaþþmmaazzllýýkkllaa ssoonnuuççllaannddýý..

ÝÝrraann CCuummhhuurrbbaaþþkkaannýý AAhhmmeeddiinneejjaadd,, BBMM GGüüvveennlliikk
KKoonnsseeyyii''nniinn,, ÝÝrraann''ýýnn uurraannyyuumm zzeennggiinnlleeþþttiirrmmee ffaaaalliiyyeett-
lleerriinnii dduurrdduurrmmaassýý üüllttiimmaattoommuunnuu rreeddddeettttii..
AAffggaanniissttaann''ddaakkii TToolluukkaann kkööyyüünnddee MMaayyýýss aayyýýnnddaa 3300
kkaaddaarr kkööyyllüüyyüü ""yyaannllýýþþllýýkkllaa ööllddüürreenn"" AABBDD OOrrdduussuu,,
hhaattaassýý kkaarrþþýýllýýððýý 33..000000''eerr ddoollaarr ttaazzmmiinnaatt ööddeeddii.. TTüürr-
kkiiyyee''ddee ÝÝssrraaiill''iinn LLüübbnnaann ssaallddýýrrýýssýý ggöösstteerrii vvee mmiittiinngglleerrllee
pprrootteessttoo eeddiilliirrkkeenn,, ssaavvaaþþ kkaarrþþýýttýý ffeessttiivvaall BBaarrýýþþaarroocckk''ttaa
aannaa ggüünnddeemm yyiinnee bbuu ssaavvaaþþttýý..AÐUSTOSAÐUSTOS

BBaarrýýþþaarroocckk’’ttaa oonnbbiinnlleerr ssaavvaaþþaa kkaarrþþýý!!

ÝÝssrraaiill LLüübbnnaann’’ddaa yyeenniillddii EYLÜL

10 sosyalist iþçi sayý: 266

PKK'nin ilan ettiði
ateþkese karþý Erdoðan
"terör durursa durup
dururken operasyon yapýl-
mayacaðýný", Büyükanýt ise
"iki ülke varmýþ gibi
ateþkes sözünün kullanýla-
mayacaðýný" söyledi.
"Daðdan inip düz ovada
siyaset yapma" sloganýyla
ortaya çýkan Aðar'ýn söz-
leri ise þahin milliyetçi kes-
imlerden tepki gördü.

Ermeni soykýrýmýnýn
inkârýný suç sayan yasa
teklifi Fransa parlamento-
sunda kabul edildi. Nobel
Edebiyat ödülü Orhan
Pamuk'a verildi. Milliyetçi
çevreler ödülün politik
nedenlerle verildiðini
iddia etti.

Almanya Baþbakaný
Merkel limanlarýn Kýbrýs
Rum Kesimi'ne açýlmasý
gerektiðini söyledi.

BM, sanayileþmiþ
ülkelerin sera gazý emis-
yonlarýnýn rekor kýrdýðýný
ve Türkiye'nin, yüzde 72,6
ile,1990-2004 yýllarý arasýn-

da karbon salýmlarýnda en
hýzlý artýþ kaydedilen ülke
olduðunu açýkladý. Ozon
tabakasýnýn bu yýl rekor
düzeyde incelmesi de bu
ay açýklandý.

Nature Dergisi, Bush'un,
küresel ýsýnma raporlarýnýn
yayýnlanmasýný
engellediðini açýkladý.
Meksika sýnýrýndan yasa
dýþý göçü önlemek amacýy-
la bin 200 km uzunluðun-
da duvar inþa edilmesini
öngören yasa tasarýsý
korkunç ekonomik ve
ekolojik maliyetine raðmen
onaylandý.

Lübnan bombardýmanýn-
da, yasadýþý olduðu halde
misket bombasý kullandýðý
iddia edilen Ýsrail, þimdi
de Gazze'deki operasyon-
larýnda, yoðun metallerden
oluþan yeni bir tür pat-
layýcý kullanmakla
suçlanýyordu. Haaretz
gazetesi, bu olayýn hemen
ardýndan, fosfor bom-
basýnýn da kullanýldýðýný
kanýtladý.

Afganistan'da süren
savaþ, NATO için pek de
kolay geçmiyordu. Ýngiliz
birlikleri, Musa Kale'den,

Taliban örgütü ile anlaþma
yaparak geri çekiliyor,
NATO Baþkomutaný yeni
asker istiyordu. BM Ýnsan
Haklarý Yüksek
Komiserliði, en az 115 bin
kiþinin yollara düþtüðünü
açýklýyordu. Lancet Dergisi
2003 Mart'ýndan bu yana
655 bin Iraklý'nýn
öldüðünü açýkladý. Sýnýr
Tanýmayan Gazeteciler
Örgütü ise Irak'ta, Mart
2003'ten beri 118 gazeteci
ve medya çalýþanýnýn
öldürüldüðünü açýklýyor-
du. Independent gazetesi
iþgalin 1 milyon 600 bin
Iraklý'nýn ülkeyi terk etme-
sine yol açtýðýný yazdý.

Kuzey Kore nükleer den-
eme gerçekleþtirerek, tüm
dengeleri alt üst etti.
BM'nin aldýðý ek yaptýrým
kararýnýn savaþ ilaný
olduðunu açýklayarak,
baðýmsýzlýðýnýn ihlal
edilmesi durumunda
saldýrý düzenleyeceðini
açýkladý.

Bolivya'da Morales, 16
kiþinin öldüðü maden
çatýþmalarýnýn ardýndan
madenlerin kamulaþtýrýla-
caðýný açýkladý.

Diyarbakýr, Þýrnak ve
Batman'daki seller 43

can aldý. Ýstanbul'da
saðanak yaðýþlar,

Beykoz, Sarýyer, Kemer-
burgaz ve Þile'yi sular altýnda

býraktý. Sadece Beykoz'da bin
kadar ev sular altýnda kaldý. Ýs-

kenderun'da 700 ev kullanýlamaz hale
geldi. Tüm Türkiye'de okullar tatil edil-
di. Bu arada Kocaeli'nde yaþanan
kuraklýk nedeniyle, Yuvacýk Barajý'nda
10 günlük su kaldýðý bildirildi. Küresel
Ýklim Yürüyüþü 48 ülke ile birlikte
Ýstanbul'da da gerçekleþtirildi.

AB Komisyonu ilerleme raporunu
açýkladý. Dönem baþkaný Finlandiya,
limanlarýn açýlmasý için son tarihi 6
Aralýk olarak ilân etti. Bir süre sonra,
Finlandiya plânýnýn gerçekleþemeyeceði
anlaþýldý. Krizin tansiyonu gittikçe yük-
seliyordu. Sonuçta, AB dönem baþkaný
Finlandiya, Kýbrýs konusunda taraflarla
sürdürdüðü görüþmelerin baþarýsýzlýkla
sonuçlandýðýný bildirdi.

Ýsrail, Filistin'le ateþkes ilân ettiðini
açýkladý. Anlaþmaya göre Ýsrail
Gazze'deki operasyonlarý durduracak
ve askerlerini çekecekti. Ateþkes yürür-
lüðe girmesine raðmen Ýsrail Gazze'de
operasyonlara devam etti. Beyt
Hanun'da tanklarla evleri vuran Ýsrail,
sorunun "teknik bir aksaklýktan" kay-
naklandýðýný açýkladý. Gazze Þeridi
operasyonlarýnda en az 105 Filistinli

öldürüldü.
Irak'ta da durum en az Filistin'de ki

kadar karanlýktý. Artýk üniversiteler de
güvenlik sebebiyle kapalýydý. Baðdat'ta
en kanlý bombalý saldýrýlardan biri de
bu ay gerçekleþti. Sadr Mahallesi'ndeki
bir pazar yerinde 202 kiþi öldü. Saddam
Hüseyin idam cezasýna çarptýrýldý.

Ýþgal güçlerinin Irak'taki baþarýsýzlýðý
ABD'de yapýlan Kongre ara seçim-
lerinde etkisini gösterdi. Temsilciler
Meclisi'nde ve senatodaki çoðunluk,
Demokrat Parti'ye geçti. Bush, seçim-
lerdeki baþarýsýzlýðýn sorumluluðunu
üstlenirken, Savunma Bakaný Donald
Rumsfeld'in istifa ettiðini açýkladý.

Lübnan'da suikast sonucu ölen
Hristiyan Sanayi Bakaný Piyer
Cemayel'in Beyrut'ta düzenlenen
cenaze törenine yüz binlerce kiþi katýldý.
Törende Suriye ve Hizbullah karþýtý slo-
ganlar atýldý. Saldýrýyý kimin düzen-
lediði anlaþýlamadý.

Nikaragua'daki seçimi Sandinistalarýn
adayý Daniel Ortega, Ekvador seçimini
ise, Chavez'e yakýnlýðýyla bilinen,
sosyalist Rafael Correa'nýn kazandýðý
açýklandý.

Türkiye'de, ormaný yaðmalayarak
yapýlan villa kasabalarý, siteler herkesin
dikkatini çekti. Acarkent'te 13 villasý
bulunan eski Orman Bakaný Hasan
Ekinci'nin tapularýna iptal davasý
açýldýðýný ve davanýn devam ettiði
bildirildi.

Türkiye'nin AB ile iliþki-
leri sekteye uðradý. AB,
müzakereleri 8 baþlýkta
askýya aldý. Birlik, Türkiye
Kýbrýs Rum kesimine
liman ve havalimanlarýný
açmadan, diðer baþlýk-
larýn da kapatýlmamasýný
kararlaþtýrdý. Türkiye'ye
gelen Tony Blair,
Türkiye'ye desteðini
tekrarladý. Orhan Pamuk
2006 Nobel Edebiyat
ödülünü aldý. Ýzmit'te
susuzluk had safhaya
ulaþmýþ, salgýn hastalýklar
konuþulan konular arasý-
na girmiþti. Yuvacýk Barajý
kupkuruydu. Meclis
Genel Kurulu, Anayasa
Mahkemesi'nin bazý
hükümlerini iptal
etmesinin ardýndan Sosyal
Güvenlik reformu
yasasýný 1 Temmuz
2007'ye erteledi. Ayný
günlerde, F tipi cezaev-

lerinde yaþatýlan tecrite
karþý avukat Behiç
Aþçý'nýn yattýðý ölüm
orucu da günler sonra
dikkat çekmiþti. Avrupa
Ýnsan Haklarý Mahkemesi,
Musa Anter'in öldürülme-
siyle ilgili, Türkiye
Cumhuriyeti'nin 30 bin
euro ödemesine hükmetti.
Aralýk boyunca
Türkiye'nin dört bir
yanýnda üniversitelerde
faþist saldýrýlar gerçekleþti.
Vicdanî retçi Halil Savda,
tutuklanarak cezaevine
kondu.

Kuzey Kutbu
buzullarýnýn 35 yýl içinde
tamamen yok olabileceði
açýklandý. Yýlýn sonuna
doðru, Ýngiliz bilim adamý
Stephen Hawking, insan
neslinin yok olma tehlike-
si içinde olduðunu yazý-
yordu.

Erdoðan Suriye ve Ýran'ý

ziyaret etti. Gündem
Tahran'ýn nükleer pro-
gramý ve Irak'taki durum-
du. Üç ülke de Irak'ýn
toprak bütünlüðünün
gerekliliði üzerinde

anlaþtýlar. Irak Raporu
açýklandý. Irak'ýn bölün-
mesinin iyi olmayacaðý,
askerlerin geri çekilmesi
gerektiði, sorunun
çözülmesi öneriliyordu.

Savaþýn kaybedildiði
gerçeði Baþkan Bush dahil
herkesin aðzýndaydý. Bush
politikalarýný onaylayan-
lar yüzde yirmibeþlerdey-
di. ABD BM Temsilcisi
John Bolton ve Savunma
Bakaný Donald Rumsfeld
istifasýný açýkladý. Ýtalya,
Irak'taki 3 yýllýk son 60
askerini de geri çekti.
Ýran'ýn nükleer programý
bir dizi yaptýrýmla
karþýlaþtý. Ýran nükleer
çalýþmalarýný hýzlandýra-
caðýný açýkladý. Ayný hafta
Almanya'da röportaj
veren Ýsrail Baþbakaný
Olmert, ülkesinin nükleer
silahlarý olduðu gerçeðini
aðzýndan kaçýrdý.
Lübnan'da ulusal birlik
hükümeti için hükümetin
istifasýný isteyen
Hizbullah Beyrut'ta gös-
teriler düzenledi.

Venezuela'da Chavez
seçimlerden oylarýný art-
týrarak çýktý. Bolivya'da
Evo Morales, Toprak

reformu yasasýný onayla-
masýnýn ardýndan, doðal-
gaz sektörünü de kamu-
laþtýrdý.

Hamas'la El Fetih arasýn-
daki gerginlik Aralýk ayý
içinde çatýþmaya dönüþtü.
Ýsrail felç olan Filistin
politikasýnda deðiþiklik-
lere gidiyordu. Olmert
100 milyon dolarlýk bir
yardým paketini, Hamas
hükümetine vermese de
Mahmud Abbas'a teslim
etti. Ýsrail, kaçýrýlan askeri
Gilad Þalit karþýlýðýnda
Filistin hareketinin lider-
lerinden Mervan
Barguti'yi yüzlerce
Filistinli mahkûmla birlik-
te serbest býrakabileceðini
dahi söylüyordu.

Amerika'da, 10 binden
fazla araþtýrmacý, bilimsel
araþtýrmalara politik
çevrelerin baský yap-
masýný kýnayan bir ortak
açýklama yaptý. Neo liber-
alizm her yandan sýkýþý-
yordu…

KKüürrtt hhaarreekkeettii bbaarrýýþþ eelliinnii bbiirr ddaahhaa uuzzaattttýý

EKÝM

Milliyetçiliðe 2006 golü: Orhan Pamuk

KASIM

SSaavvaaþþýýnn mmiimmaarrýý RRuummssffeelldd iissttiiffaa eettttii

IIrraakk ÇÇaallýýþþmmaa GGrruubbuu RRaappoorruu == YYeenniillggiinniinn bbeellggeessii

ARALIK

sayý: 266 sosyalist iþçi 11

Gecede 3.5 milyon kiþinin
aradýðý 'Çark-ý Felek' gibi TV
yarýþma programlarý olmaya-
cak. Büyük ödüller daðýta-
caðýný vaat eden bu tür pro-
gramlarýn en ünlüsüydü her-
halde Çark-ý Felek. Mehmet
Ali Erbil gibi gelmiþ geçmiþ
þebeklerin en beceriklisinin
sunduðu yarýþmada sürekli
cinsel tacizler yaþanýr, sunucu
telefonla katýlanlara daima
belden aþaðýya çalýþýr, mily-
onlarca insanýn kendisini din-
lediðini bilen insanlar "Ne
olur Memedali Beey! Yardým
edin Memedali beey!" diye
yalvarýrlardý.

Memedali Beey de kimi
zaman ufak tefek hediyeleri
'yarýþmacýlarýn' önüne kemik
parçalarý gibi atýverirdi. Ýnsan
aþaðýlanmasýný zirveye taþý-
manýn yaný sýra bu yarýþmalar
baþka bir dünyanýn sadece
mümkün deðil, ayný zamanda
zorunlu olduðunu da kanýtlýy-
or.

Her gece 3.5 milyon insan
telefon baþýna geçip saatlerce
bir yarýþmayý arýyor, telefonu
düþürebilen 'þanslý bir azýnlýk'
yalvar yakar pazarlýk ediyor,
bunlardan yalnýzca birkaçý
baþarýlý olup fýrýn, TV, müzik
seti gibi, kurtuluþa götürmesi
mümkün olmayan, kýytýrýk
hediyeler kazanýyor. Kimi
zaman da otomobil gibi daha
büyük hediyeler kazananlar
da çýkmýyor deðil. Ama
þanssýz çoðunluðun telefon
faturalarý umutsuzluðun aþýl-
maz barikatlarýný daha da
yükseltiyor.

3.5 milyon insanýn büyük
ödül olan eve sahip olabilmek
için her gece bu rezilliði yaþa-
masý ve seyretmesi ne
uðruna? Bir barýnak. Kira
derdinden kurtulup gelecek
kaygýsýný biraz hafifletmek
için katýlýyor insanlar bu
yarýþmaya.

Oysa barýnma insanýn en
temel ihtiyaçlarýndan biri.
Yaþadýðýmýz sistem insana bu
en temel ihtiyacýný bile saðla-
madýðý gibi, bir de bunu yarýþ-
ma konusu yapýyor. Zaten
yarýþma kavramýnýn kendisi
insaný kendisine ve çevresine
yabancýlaþtýrýyor. Üstüne
bunu bir de yalnýzca kafasýný
sokacak bir yer için yapan
insanýn trajedisi ekleniyor.

Bence sosyalist toplum her
þeyden önce en temel insan
ihtiyaçlarýný halledecek. O
zaman biz de oturup
Memedali Beeylerin o evlerin
inþaatýna çimento, kum ve
demir taþýdýðýný zevkle izleye-
bileceðiz.

Bence baþka bir
dünyada…

Þenol KARAKAÞ

2006 yýlý toplumsal muhalefetin
nasýl bir örgütlenmeye ihtiyaç
duyduðunu bir kez daha göster-
di. AKP hükümeti, gemi azýya
almýþ bir biçimde kazanýlmýþ tüm
ekonomik ve sosyal haklara
saldýrdý. Mezarda Emeklilik
Yasasý zaten AKP'den önceki
DSP-MHP-ANAP hükümeti
zamanýnda geçirilmiþti. AKP bu
yasayý yeterli görmeyen IMF ve
Dünya Bankasý'nýn emir komuta
zincirinin alt basamaðýnda
çalýþan bir memurlar birliði
olarak emekçilerin cebindeki
kefen parasýna da gözünü dikti.

GGöözzüü ddöönnmmüüþþ
öözzeelllleeþþttiirrmmeecciilleerr

Dünya Bankasý baþkaný, böbür-
lenerek, AKP hükümeti döne-
minde özelleþtirme adýmlarýnýn
tek tek baþarýyla atýldýðýný açýk-
ladý. Bu satýrlar yazýlýrken,
Paþabahçe Tekel iþçileri
özelleþtirmelere karþý iþyerlerini
terk etmeyerek direniþe geçmiþti.
2003-2006 yýllarý arasýnda çok
sayýda büyük iþletmede
özelleþtirmelere karþý direniþler
gerçekleþti. Bu direniþlerin
büyük çoðunluðu yenildi. Bunu
bir nedeni, AKP'nin yeni liberal
politikalarý uygulama konusun-
daki kararlýlýðýydý.

IIrrkkççýýllaarr,, ffaaþþiissttlleerr vvee
mmiilllleettiinnee sseevvddaallýý ssoollccuullaarr

2006 yýlýnda AKP'ye karþý
yaygýn kampanyalarla mücadele
etmenin önünde bir engel olan
milliyetçilik, sýrtýný orduya,
devlet bürokrasisine de yasla-
yarak zaman zaman çýðýrtkanlýk
yapýp hegemonya kurmaya
çalýþtý. Derin devletin parmaðý
olduðu çok net ortada olan
Þemdinli bombalamasýnýn yaný
sýra, Avrupa Birliði müzakere
sürecinde Kýbrýs ve düþünce
özgürlüðü gibi konularda
yaþanan tartýþmalarda statükoyu
savunarak ciyak ciyak baðýran
milliyetçiler emekçi sýnýflarý
bölmeye çalýþan en saldýrgan
odak olarak öne çýktý.

BBaarrýýþþ vvee ddeemmookkrraassiinniinn
ddüüþþmmaannllaarrýý

Özellikle 2006yýlýnda PKK'nin
ateþkes çaðrýsý bu milliyetçi
çýðýrtkanlýðýn basýncýna maruz
kalan AKP tarafýndan yanýtlan-
madý. Barýþ süreci hala tek taraflý
ilerliyor. Bunda, milliyetçilerin,
ordunun ve CHP gibi solda yurt-
severlik modasýný baþlatan parti-
lerin yarattýðý statükocu ve Kürt
düþmaný kurum ve partilerin
basýncý kadar AKP'nin bu basýn-
ca direnme yeteneði göstere-
memesinin de rolü var.

Bu basýncý ýrkçý mahkeme
binalarý önü þovlarla siyasi kariy-
erlerinde sýçrama noktasý olarak
kullanmak isteyen MHP uzantýlý
"avukatlar" güruhu ise 2006
yýlýnda televizyonlara çokça çýk-
mayý baþardýlar.

Bilcümle ýrkçý, yurtsever ve Ke-

malist güruh 2006'nýn en önemli
golünü Orhan Pamuk'un Nobel
edebiyat ödülünü almasý ve
Fransa'nýn Ermeni soykýrýmýmý
inkar etmenin suç olduðunu
yasayla karara baðlamasýyla
yediler. Elif Þafak davasý sýrasýn-
da alýþýlanýn tersine aydýnlar ve
anti faþistler Elif Þafak'la danýþ-
mak için bir araya geldiler ve
Kerinçsizgilleri tartaklayarak bu
güruhun aslýnda bir avuç ýrkçý
þamatacý olduðunu kanýtladýlar.

UUlluussllaarraarraassýý SSoossyyaalliizzmm
vvee ssaavvaaþþ kkaarrþþýýttllýýððýý

2006 yýlýnda Türkiye'de
aktivistleri meþgul eden en
önemli gündem ise savaþ poli-
tikalarýydý. Ýsrail Lübnan'a
saldýrdý ve AKP hükümeti son
hýzla Birleþmiþ Milletler Barýþ
Gücü kapsamýnda Lübnan'ýn
iþgaline ortak olmaya çalýþtý.
ABD ise Irak iþgaline son hýz
devam eti. Irak'ta 3.5 yýl içinde
iþgal sonucunda 650 bin kiþinin
öldüðünün açýða çýkmasý ve
bugünlerde Bush'un Irak'a yak-
laþýk 50 bin asker daha gönderm-
eye kara vermesi savaþýn en
önemli gündem olmasýna neden
oldu.

Türkiye'de DSÝP'de örgütlü
olan uluslararasý sosyalizm
geleneðinin savunucularý bütün
bu gündemleri birleþtirmeye
çalýþarak, savaþa ve yeni liberal
politikalara karþý yaðýlan kampa-
nyalarda aralýksýz bir biçimde
çalýþtýlar. Tüm güçleriyle,
Küresel Barýþ ve Adalet
Koalisyonu'nun ABD'nin savaþ
politikalarýna karþý sürdürdüðü

kampanyalarda yer aldýlar.
Açýlan sokak standlarýna, sokak-
ta yapýlan imza toplama ve barýþ
kampanyalarýna, uluslar arasý
sempozyumlara, toplantýlara
katýldýlar. 18 Mart'ta Kadýköy'de
Irak iþgaline karþý, 20 Aðustos'ta
yine Kadýköy'de Lübnan'ýn iþga-
line karþý mitinglere katýldýlar. 5
Eylül'de bu kez, Ankara'da
Lübnan'a asker gönderme tezk-
eresine karþý mitingde, Küresel
BAK kortejinde yürüdüler.

Savaþ karþýtlýðý bir saplantý
olduðu için deðil. ABD tüm
küresel sermaye adýna Irak'ý iþgal
ettiði ve Ýran'ý iþgale etmeye
niyetlendiði için savaþ karþýt
mücadeleye, dolayýsýyla bu
mücadelenin Türkiye'deki tek
platformu olan Küresel BAK'a
tüm güçleriyle atýldýlar. ABD'nin
Irak'ta yenilmesi tüm dünyada
ezilenler açýsýndan baþarýlmasý
en önemli görev. Latin
Amerika'da yükselen yeni liber-
alizme karþý mücadeleler de,
Türkiye'de AKP'nin yönettiði
TÜSÝAD merkezli yoksullaþtýrma
çabalarýna karþý mücadele de,
milliyetçi hezeyana karþý
mücadele de ABD'nin Irak'ta
yenilmesi mücadelesine sýký
sýkýya baðlý.

ÞÞiirrkkeettlleerree kkaarrþþýý
DSÝP üyeleri 206 yýlýnda

Küresel Eylem Grubu, KEG'in
düzenlediði iklim deðiþimine
karþý kampanyaya da aktif bir
biçimde katýldýlar. Dünyanýn
yaþadýðý bu büyük felaketin dur-
durulmasý gerekiyor.

Ýklim deðiþimine karþý kampa-

nyanýn yaný sýra 2006 yýlýnda
AKP hükümetinin Genel Saðlýk
Sigortasý Yasasý'na karþý yapýlan
kampanyalara da katýldýlar. Bu
kampanyanýn bir parçasý olarak
okullarda baþlayan "Medikomu
vermiyorum" kampanyasýnda da
aktif bir biçimde yer aldýlar. 4
Kasým'da KEG'in düzenlediði
iklim deðiþimine karþý 48 ülkede
birden gerçekleþen eylemin
Ýstanbul ayaðýnda yer aldýlar. 26
Kasým'da Ýzmir'de saðlýk yasasý-
na karþý düzenlenen gösteriye de
katýldýlar.

UUmmuutt ddoolluu bbiirr ddüünnyyaaddaa……
2006 yýlý Türkiye'de savaþa, mil-

liyetçiliðe, ýrkçýlýða, iklim
deðiþimine, hükümetin yeni lib-
eral politikalarýna, saðlýk yasasý-
na, okullarda güvenlik þirketler-
ine, medikolarýn gasp edilme-
sine, yine okullarda
yemekhanelerin zamlarýna,
ulaþým ücretlerine, faþistlere, sol
milliyetçiliðe karþý mücadeleyle
geçti.

Bu mücadeleler, 2007 yýlý için
umut veriyor. Daha yýðýnsal,
daha radikal mücadelelere hazýr-
lanýyoruz. 2007 yýlý dünyada da
daha büyük umutlar beslememiz
için uygun koþullara sahip.
ABD'nin Irak'ta yenilgisi 2007
yýlýnda hýzlanacak.

Küresel iklim deðiþimine karþý,
nükleer santrallere karþý
mücadele dünyada ve Türkiye'de
hýzlanacak. Hükümet saðlýk
yasasýný 2007 yýlýnýn Temmuz
ayýnda yeniden gündeme getire-
cek. Yasaya bu kez çok daha
güçlü bir biçimde direneceðiz ve
yasayý, bu sefer bir daha gün-
deme getirilmemek üzere çöpe
atacaðýz.

Bu yýl, Barýþarock gibi, Türkiye
Sosyal Forumu gibi etkinliklerin
içinde aktif bir biçimde yer aldýk.
Bütün bu etkinliklerde, tüm gös-
terilerde, toplantýlarda, KESK'in
yýlýn sonuna doðru gerçek-
leþtirdiði ve on binlerce insanýn
katýldýðý iþ býrakma eylemlerinde
açýða çýkan bir ihtiyaç var.
Mücadeleye istekli, ama
geçmiþin köhnemiþ, milliyetçi,
bürokratik aygýtlarýndan ola-
bildiðince uzak duran, solu, yeni
bir solu, yeni, birleþik, radikal ve
kitlesel bir solu isteyen, iþçi sýnýfý
ezilenlerin küresel dayanýþmasýný
her þeyin üstünde tutan, kazan-
ma umuduyla mücadele eden
gençler ve kadýnlar bütün bu
eylemlerde, aktivizme dayalý
bütün bir süreç içinde bir araya
geliyor. Þekilleniyor. Radikal ve
kitlesel bir yeni sol, bu þekillen-
menin içinden çýkacak. DSÝP,
2007 yýlýnda önüne, yeni bir
solun þekillenmesi için daha
yaygýn kampanyalar yapma
görevini koyuyor.

Kitlesel bir sol partinin kurul-
masý, DSÝP'in temel hedefi. Bu
hedef gerçekleþtiðinde DSÝP de
sönülmenmiþ olacak. Umut dolu
bir dünyada, DSÝP'in sönümlen-
mesini hýzlandýrmak için DSÝP'e
katýlmaya ne dersiniz?

DDSSÝÝPP’’ee kkaattýýllmmaayyaa nnee ddeerrssiinniizz??

Kitlesel bir sol partinin kurulmasý, DSÝP'in temel hedefi. Bu hedef
gerçekleþtiðinde DSÝP de sönülmenmiþ olacak. Umut dolu bir
dünyada, DSÝP'in sönümlenmesini hýzlandýrmak için

12 sosyalist iþçi sayý: 266

Cengiz ALÐAN

Her ulus devletin bir resmi tari-
hi vardýr. Ýmparatorluklarýn,
krallýklarýn yýkýlýp ulus devlet-
lerin kuruluþ sürecinde her
ulusun kurucu egemen sýnýflarý
bir resmi tarih yazýmýna gir-
iþmiþlerdir. Bu tarihin yazýmýnda
da, elbette, her egemen sýnýf tari-
hi kendisine göre yorumlamýþ,
çarpýtmýþ, olmayaný olmuþ, olaný
olmamýþ gibi gösterme gayretine
girmiþtir. Çocukluktan baþla-
yarak okullarda bu üzerinde
oynanmýþ tarih öðretilir, ulus-
lararasý iliþkilerde bu tarihe göre
tutum alýnýr, gelecek bu bozul-
muþ tarih üzerine inþa edilir. Bu
anlaþýlabilir bir þey. Ancak
Türkiye'nin resmi tarihi
yazýlýrken biraz fazla ileri
gidilmiþ, kuruluþ ideolojisi olan
Kemalizm sonu gelmez kahra-
manlýk efsanelerinin ardýna
gizlenerek eleþtirilmesi bile yasak
bir kutsal emanet olarak sunula
gelmiþtir.

MMiittoossllaarr
16 Mayýs 1919 günü Mustafa

Kemal, battý batacak gibi duran
Bandýrma vapuruyla Samsun'a
doðru yola çýkar. Üç gün sonra
limana iner ve milli mücadele
baþlamýþ olur. Sonra bir bakarýz
ki Türk ordularý, 9 Eylül 1922
günü, yani yaklaþýk 40 ay sonra,
iþgalci 'palikaryalarý' Ýzmir'den
denize dökmüþtür. Kurtuluþ
Savaþý olarak adlandýrýlan bu
milli mücadele dönemi bizlere
bu minvalde anlatýlýr.

Bu tarih yazýmýna göre, Genç
Osmanlýlar, Jön Türkler ve Ýtti-
hatçýlarýn devamý olan kurucu
kadrolar, hadisenin baþýndan
beri bir kurtuluþ savaþýný öngör-
müþ, ihanet içindeki Saray'a karþý
direnmiþ ve diþiyle týrnaðýyla
savunarak Anadolu'yu 'þehitler-
imizin al kanlarýyla yýkayýp düþ-
mandan temizlemiþlerdir'. Oysa
milli mücadele öncesini resmi
tarihin biraz dýþýna çýkýp
okuduðumuzda durumun bu
olmadýðýný görürüz.

HHaannggii mmaannddaayyýý
kkaabbuull eettsseekk??

1. Dünya Savaþý'nýn bitimine
doðru Türkler Ýngiliz veya
Amerikan mandasýna girmeye
hazýr olduklarýný çeþitli biçim-
lerde belli etmiþti. Arka arkaya
girilen savaþlardan sonra, üstelik
de yenik çýkmýþken, dünyanýn en
büyük devletlerine karþý silahlý
yeni bir mücadeleye giriþmek o

koþullarda düþünülemezdi.
Zaten Osmanlý'nýn 19. yüzyýl

politikasý da dönemin en büyük
gücü Ýngiltere'ye yaslanmak,
gerekirse mandayý kabul etmek;
tantanalý dönem bitince de,
büyük devletlerarasý çeliþkiler-
den faydalanýp olabildiðince az
kayýpla imparatorluðu
sürdürmek olmuþtu. Hatta bu
politika çerçevesinde Anadolu'da
bir direniþ hareketine de yer
vardý; tabii sarayýn denetiminde
kaldýðý sürece. Osmanlý sarayýnýn
Ýtilaf Devletleri karþýsýnda
pazarlýk gücünü arttýracak her
hareket gizlice destekleniyordu.

YYuunnaann iiþþggaallii
Yani bir 'kurtuluþ savaþý' verme

fikri yoktu. Ancak (hata
olduðunu sonradan Ýngilizlerin
de kabul ettiði gibi) Ýngilizlerin
desteðiyle Yunan ordularýnýn
Ýzmir limanýna çýkýþý iþin rengini
deðiþtirdi. Bunun nedeni okul
tarih kitaplarýndaki gibi milli
duygularýn kabarýþý deðildi
elbette. Ýzmir limanýna Ýngiliz ya
da Fransýzlar çýkmýþ olsaydý
durum deðiþik olabilirdi. Ama
Yunanlýlarýn çýkartma yaptýðý
Batý Anadolu'da bir milyon Rum
yaþýyordu. Ýstanbul'daki 300 bin
ve Karadeniz'deki 200 bin Rum
eklendiðinde bu sayý dönemin
nüfusunun %10'unu geçiyordu.
Yunan tümenleriyle iþbirliði yap-
masý halinde bu çok önemli bir
kuvvet demekti.

Dünya savaþý sýrasýnda 130 bin

Rum zorla göç ettirilmiþ, Batý
Anadolu eþrafý da onlarýn
topraklarýna, mallarýna, mülkler-
ine el koymuþtu. Þimdi bu mal-
larý ve daha fazlasýný kuzu kuzu
teslim etmeleri gerekecekti.
Böylece milli mücadele kendisine
eþraftan ve büyük toprak sahip-
lerinden sýnýfsal-toplumsal bir
destek bulmuþ oldu.

GGüüçç ooddaakkllaarrýý vvee ddiirreenniiþþ
O dönemde üç ayrý güç odaðý

vardý: Saray ve ona baðlý asker-
ler, Yunan iþgali ile Ege'de
baþlayan direniþi Ýttihatçýlar vasý-
tasýyla örgütleyen gerilla tipi
çeteler ve Anadolu ve Rumeli
Müdafaa-i Hukuk Cemiyeti adýy-
la birleþmiþ, Mustafa Kemal
önderliðindeki hareket. Ege'de
destek bulan direniþi, hem
devletin resmi organlarýyla hem
de yarý askeri gizli örgütlerle iþ
yapma geleneði olan Ýttihatçýlar
yürütüyordu. Bunu Saray da
onaylýyordu. Çünkü böylece, bir
yandan sýkýþýnca bu faaliyetleri
yasadýþý ilan eden devlet Ýtilaf
devletleri karþýsýnda masum
görünüyor, öte yandan bu
çetelerin Ýttihatçýlarýn deneti-
minde kalarak baþka mecralara
akmasý engelleniyordu.

Daha sonra Ege'deki direniþi
denetimi altýna alan Kemalist
hareket ise, neredeyse milli
mücadelenin sonuna kadar,
Saray'ý ve Ege hareketini karþýsý-
na almamaya özen göstermiþtir.
Saray'la daima iyi iliþkiler

geliþtirmiþ olan Mustafa Kemal
Aðustos 1920'de Veliaht
Abdülmecid'i Ankara'ya davet
etmiþ, Þubat 1921'de toplanan
Londra Konferansý sýrasýnda da
kendisine sultanlýk teklif etmiþtir.

Saray bile Mustafa Kemal'i
kendi memuru olarak görüyor-
du. Padiþah Vahdettin Mustafa
Kemal'e "Ýþgalci Yunanlýlara
karþýlýk vermek için mümkün ve
gizli vasýtalarý kullanarak
Anadolu'ya memur eylediðim
yaverim" diyordu. Mustafa
Kemal ise sonuna kadar hep "tut-
sak Halife Sultan'ý kurtaracaðýz"
söylemindeydi. Cumhuriyetin
kuruluþundan sonra saltanatýn
kaldýrýlmasýna kadar da bu
durum böyle sürdü. O dönem
boyunca iktidarda olan Tevfik
Paþa hükümeti de Anadolu
hareketine desteðini hiç kesmedi.

TTüürrkk mmiillllii kkiimmlliiððii
Türk milliyetçiliðine yapýlan

vurgu sonradan çok daha baskýn
olmakla birlikte milli mücadele
evresinde henüz belirgin
deðildir. Ýnþa edilen hareket,
daha çok, Ýslami ortak üst kimlik
üzerinde yükseltilmek isteniyor-
du. Mustafa Kemal tüm
Müslüman güçleri -Türkler,
Kürtler, Lazlar ve Çerkezler- bir
araya getirmeye gayret gösteriy-
ordu. Böylece hareketin kitle-
selleþmesini ve onay görmesini
saðlamaya çalýþýyordu. Dönemin
terminolojisinde sýk sýk "Türkiye
halký", "Türkiye Halk Hükümeti"
gibi kavramlarýn kullanýlmasý
bundandý.

OOrrdduuyyaa yyaassllaannmmaakk
Mustafa Kemal orduyla da hep

iyi geçinmeye çalýþtý. Doðu'daki
düzenli ordu birliklerinin
gücünü hep arkasýnda hissetmek
istedi. Ýmparatorluða ait bir rütbe
ve makam sahibi olmadan fazla
ilerleyemeyeceðini düþünüyor-
du. Ýstediði milli hareket,
belkemiðini ordunun oluþtur-
duðu, devlet geleneðine uygun
davranan bir önderlik ve
örgütlenmeydi. Yani, Atatürk
kitabýnýn yazarý Andrew
Mango'nun dediði gibi, "Mustafa
Kemal bir halk devrimcisi deðil-
di. Osmanlý devletinin yerleþik
kurumlarý içinden gelmiþ bir
isyancýydý. Yaþanan kaostan bir
düzen yaratmak istiyordu". 15-
16 yýllýk okul eðitimi boyunca
tarih bize böyle anlatýlsaydý Ýþçi
Partisi lideri Doðu Perinçek
hangi siyasi zeminde politika
yapýyor olurdu acaba?

Milli mücadele yýllarýnda Kemalizm

Efsaneler ve gerçekler
KKoottaa ttaarrttýýþþmmaassýý vvee
ppoozziittiiff aayyrrýýmmccýýllýýkk

Kadýn Adaylarý Destekleme ve
Eðitme Derneði(KADER) ile bir-
likte çoðu kadýn örgütü bugün
siyasi temsiliyet bakýmýndan ka-
dýnlarýn sahip olduðu komik
yüz-deyi deðiþtirmek için kota
kampanyasý yürütmekte.
1930'larda parlamentoda kadýn
temsiliyet yüzdesi 4.6 iken
bugün bu yüzde 4.4'tür.
Parlamentonun ezilenlerin tem-
sil edildiði ve içinde yaþadýðýmýz
çeliþkilerle dolu toplumun
deðiþtirildiði bir yer olmadýðý
kesin. Ama kadýnlarýn %30
oranýnda temsilinin hedeflendiði
bu kampanya temsil gücü ve
olanaklarý sýnýrlý bir yere daha
fazla kadýn girmesinin dýþýnda
bir þey ifade ediyor.
Parlamentolar ya da var olan
birçok kurum kapitalizmin
beslediði cinsiyetçiliðin rakam-
larla okunabildiði tablolar
sunuyor bize. Kadýnlardan doðru
yapýlan kota tartýþmasý ise hem
bu cinsiyetçiliði teþhir ediyor
hem de kota uygulamasýna karþý
siyasi partiler içinde cinsiyetçi-
likten kaynaklý var olan direnci
kýrmaya çalýþýyor.

Kota uygulamasý siyasette
dönüþtürücü olarak var olmak
isteyen kadýnlarýn ortaya koy-
duðu bir talep. Çoðunluðunu
erkeklerin oluþturduðu yapýlarýn
kadýnlara sunduðu þekilsel bir
çözüm deðil bir reform talebi.
Taban örgütlerinde bir sürü
kadýný barýndýran, mahalle çalýþ-
malarýnda bir çok kadýnýn aktif
rol aldýðý partiler yönetim kadro-
larýna ya da seçim listelerine
kadýnlarý dahil etmiyor.

Türkiye'de nüfusun 40 mily-
onunu oluþturan kadýnlarýn çoðu
için ezilmiþliðin son bulmasý çok
daha köklü deðiþimleri gerek-
tiren bir süreci gerektiriyor. Ýþ-
bölümünün özelleþtirilmiþ ailel-
erle biçimlendirildiði, eþit ücre-
tin bütün iþ kollarýnda yasalara
raðmen gerçekleþmediði (ücret
eþitsizliði Türkiye'de bugün
kadýnlar aleyhine %46'dýr), aile
içi iþlerin toplumsallaþmadýðý bir
toplumda kadýnlarýn siyasi parti-
lerin de içinde olduðu bütün
kurumlarda ayrýmcýlýða maruz
kalmalarý bir sonuçtur.

Dünyayý deðiþtirmenin genel
hattýnda anlaþan, homojen, sis-
temin ürettiði cinsiyetçi fikirlerle
sürekli tartýþan, kadýn özgür-
lüðünü bütün ezilmiþliklerin son
bulacaðý devrim sonrasý döneme
ertelemeyen, her günkü
faaliyetinde bunu birincil tartýþ-
malardan biri haline getiren bir
örgütlenme içinse pozitif ayrým-
cýlýk yüzde hesaplarýnýn
yapýldýðý biçimsel bir tartýþma
olarak kalýr. DSÝP'in tüm örgüt-
lerinde kadýnlarýn temsil oraný
toplam daima var olan kota
tartýþmalarýnda önerilen oran-
larýndaima üze-rindedir ve bu
kota uygulama-sýnýn bir sonucu
deðildir. Çünkü pozitif ayrýmcýlýk
çoðunluðunu erkeklerin oluþtu-
racaðýna kesin gözüyle bakýlan
yönetici koltuklarýndan bir kýs-
mýný kadýnlar için ayýrmak dýþýn-
da, politik bir örgütün gündelik
faaliyetlerinin her aþamasýnda,
kampanya faaliyetlerinin her
örgütleniþinde kadýnlarý politik
olarak daha aktif, daha çok
inisiyatif sahibi, daha donanýmlý
kýlmak için uygulanmasý
gereken sürekli bir politikadýr.

CCaannaann ÞÞaahhiinn

Nasýl Gazi olunur?
Savaþta inisiyatifin
Yunanlýlardan Türklere geçtiði
muharebe olan Sakarya
Savaþý'nda Mustafa Kemal, bir
teftiþ sýrasýnda attan düþer ve
kaburga kemikleri kýrýlýr. Kýrýk
kemiklerle savaþý yönetmeye
devam eder.
Savaþtan sonra meclis aslýnda M.
Kemal'e deðil tüm orduya "Gazi
ordu" unvanýný verir. Komutan
olarak da M. Kemal'e gazi
unvaný verilmiþ olur.

Heykelsiz olmaz
Türk ordusu 1974 yýlýnda Kýbrýs'ý
iþgal etmek üzere hazýrlanýrken
çýkarma gemileri düzenlenmek-
tedir. Subaylar gemilerin
hiçbirine Atatürk heykeli ve
büstü yerleþtirilmediðini fark
eder. Fethedecekleri yerlerin
Rum köyleri olduðunu bilen
askerler buralarda Atatürk
heykeli bulunmayacaðýný bilirler
elbette. Cephanelerin bir kýsmý
indirilir, yerine Atatürk büstleri
yerleþtirilir.

Olaðanüstü hal valisi
Nutuk'ta Ýstanbul'dan zorla sür-
üldüðünü ileri süren M. Kemal
aslýnda Samsun'a 9. Ordu müfet-
tiþi olarak Ýngilizler tarafýndan
gönderilmiþtir. Ýstenen þey Türk
direniþ hareketini kýrarak Pon-
tusçularýn faaliyetlerini kolay-
laþtýrmasý ve Rus devriminin etk-
isiyle Doðu'da ortaya çýkan Þura
örgütlenmelerini daðýtmasýdýr.
Verilen yetkiler Osmanlý tari-
hinde bir paþaya verilmiþ en
geniþ yetkilerdir.

sayý: 266 sosyalist iþçi 13

Büyümeye
Direnenler Ýçin

EEbbrruu GGöökkççee
Asýl adý Carles L. Dodgson olan

Lewis Carroll'un bu eseri 1865
yýlýnda Oxford Üniversitesi'nde
matematik hocalýðý yaptýðý
sýralarda yine bu üniversitenin
dekanýnýn kýzlarýna- ki bunlarýn
ortancasý Alice'tir-Times
nehrinde yaptýklarý sandal gezin-
tileri sýrasýnda anlattýðý masallar-
dan oluþur. Yazar Alice'in isteði
üzerine yazýya döküp bir noel
armaðaný olarak Alice'e ithaf
etmiþtir.

Can sýkýntýsýndan ve havanýn
sýcaklýðýndan Alice'in üzerine bir
rehavet çöker. Saatine bakýp ''Geç
kalacaðým.'' diye koþuþturup
duran Beyaz Tavþan'ýn peþinden
tavþan deliðine korkusuzca
dalar. Sonsuzmuþ gibi gelen bu
düþüþün sonunda Alice'nin mac-
eralarý da baþlar.Bu harikalar
ülkesinde birçok tuhaf karakterle
ve tuhaf olayla karþýlaþýr.
Üzerinde ''Beni iç!'' yazan tadý
karamela, ananas, kirazlý tarta
benzeyen bir içecekten içer;
üzerinde kuþ üzümleriyle ''Beni
ye!'' yazan kekten ve bir yaný
büyüten diðer yaný küçülten
mantardan yer. Bir büyür bir
küçülür.

Gülümseyen Kedi, Þapkacý,
Düþes, Kral, Kraliçe, Ejder ve
daha birçok ilginç karakter
gerçekte Alice'in ve yazarýn
çevresindeki kiþilerdir.
Bunlardan biri olan Dodo Kuþu,
kekeme olan ve yalnýzca çocuk-
larla birlikteyken rahat konuþan
yazarýmýzdýr. Dodo, Dodgson'un
kekemece söyleniþidir.

Ayný zamanda
tiyatro,fotoðrafçýlýk, felsefe, man-
týk gibi birçok alana ilgi duyan,
Carroll bu kitapta da sýk sýk
mantýk ve matematik oyunlarýna
baþvurur. Kendi kendine konuþ-
mayý seven, kendi kendine oyun
oynarken yine hile yaptýðýnda
yine kendisini cezalandýran bu
zeki ve tuhaf kýzýn serüven
boyunca karþýlaþtýðý karakterlerle
yaptýðý diyaloglar da kendisi
kadar ilginçtir. Örneðin Alice'in
Gülümseyen Kedi'yle ve Nargile
Ýçen Týrtýl'la ya da Kral'ýn cel-
ladýyla arasýnda geçen, sözcük
oyunlarýyla süslenmiþ konuþ-
malar, kitabýn en ilgi çekici
kýsýmlarýný oluþturur.

Hepimiz Matrix'i izlemiþizdir.
Neo da ayný Alice gibi Beyaz
Tavþan'ý izler, aynanýn içinden
geçer ve bir delikten aþaðý düþer.
Bunun gibi sayýsýz yerde
karþýlaþtýðýmýz, sayýsýz yerde
alýntýsýna rastladýðýmýz bu yeni
yýl hediyesini bir kez daha hatýr-
layýp Alice'in ardýndan bu
büyülü dünyaya dalalým, Alice'le
beraber bir büyüyüp bir küçüle-
lim. Yanýnda Alice'li þarkýlar-

bunlardan biri Jefferson
Airplain'in White Rabbit'i -
dinleyelim.

Alice Harikalar Diyarýnda, Lewis
Carroll, Bordo Siyah Yayýnlarý, 159

sayfa. Çevirmen: Gürol Koca

Büyüklere
Masallar

BBeerrnnaa TTEEZZCCAANN
"Küçük Prens", Saint

Exupery'nin çocuklar için
yazdýðý ama onlardan çok biz
büyüklere hitap edebilecek olan
bu kitapta, bir çocuðun gözün-
den büyüklerin dünyasý ve bir
yaþam felsefesi anlatýlýyor.

1940'lý yýllarda uçaðýnda çýkan
bir arýza sonucunda Sahra
Çölü'ne düþen pilot, Küçük
Prens'le karþýlaþmasý þaþýrtýcý bir
soruyla baþlar. "Bana bir koyun
çizebilir misin?"Pilota saçma
gelen bu soru kitabýn ilerleyen
sayfalarýnda anlam kazanmaya
baþlayacak. Çünkü yetiþkinlerin
alýþagelmiþ dünyasýndaki
alýþkanlýklarýn, deðerlerin, kural-
larýn sorgulanmasýna neden ola-
caktýr. Kitap boyunca sürekli
soru soracak olan Küçük Prens B
612 gezegeninde yaþayan, her
sabah gezegenindeki volkan-
larýný süpüren, gülünü çok
seven, zeki ve yalnýz bir çocuk-
tur. Kitap Küçük Prens'in kendi
gezegeni, gezdiði diðer gezegen-
ler ve gülünün hikâyesini anlat-
masýyla devam eder:

Küçük Prens gittiði diðer geze-
genlerde "tuhaf" bulduðu
büyüklerle .(kral, patron, bilim
adamý, kendini beðenmiþ, fener-
ci, ayyaþ) karþýlaþýr. Bu kiþiler
tekdüze bir beklenti içinde,
doyumsuz bir yaþam
sürdürmektedir. Derken
Dünya'ya gelir. Dünya'da ise
bunlardan binlercesi vardýr. Dar
bir alana hapsolmuþ, hep bir
þeyin peþinde koþan, belirli bir
rolün tutsaðý olmuþ büyüklerle
dolu bir dünya. Uçaðý düþen
Pilot(Exupery), Prens sayesinde
tekrar çocukluðuna yaklaþýr,
büyüklerin dünyasýný ve kendisi-

ni de sorgulamaya baþlar.
Kitap acýklý bir sahneyle son

bulur. Küçük Prens'in de onayýy-
la bir çöl yýlaný kendisini soka-
caktýr.

Kitap, Exupery'nin, çocukluðu
ve çocukluðun naifliðini
yüceltiyor gibi görünse de aslýn-
da büyüklerin kurduðu bu
düzenin eleþtirisi ve kirliliðinin
sorgulanmasý yatmakta.

(Küçük bir ayrýntý; B 612 geze-
genini bulanýn bir Türk astronom
olmuþtur. Bunu uluslararasý bir
kongrede anlatmýþ ancak fesli ve
doðulu kýyafetinden dolayý
kimse ona inanmamýþ. Ama bir
diktatör(Mustafa Kemal) gelip
kýlýk- kýyafet devrimi yapýp halký
Avrupalý gibi giymeye zorladýk-
tan sonra, ayný astronom daha
sonraki kongrede söylediklerine
herkes inanýr .)

Küçük Prens, Antoýne De Saýnt-
Exupery,Mavibulut Yayýnlarý, S.95

Martin Eden
OOnnuurr UUzzuunnddaaðð
Jack London, Martin Eden adlý

kitabýný diðer tüm kitaplarýnda
olduðu gibi yine kendi hayatýn-
dan yola çýkarak kaleme almýþtýr.
Martin adlý karakterin yýllarca
gemilerde çalýþmanýn getirdiði
birikimlerle ortaya çýktýðý tahmin
ediliyor. Martin Eden'in kitapta
Ruth adlý bir kadýna olan aþký
dolayýsýyla kendinin bulunduðu
sýnýfsal konumu irdelemesi ve
ona layýk olmak için yabancýsý
olduðu dünyaya girmeye çalý-
masý konu edilmektedir. Yine
hayatýyla paralel olarak Jack
London, Martin Eden'i dünyaca
ünlü bir yazar olarak intihar
ettirir kitabýn sonunda.

Benzerliklere raðmen Martin
Eden yazarla temelde büyük
farklýlýklara sahiptir. Öncelikle
Martin Eden'in bireyci yapýsý
yazar tarafýndan da eleþtirilmek-
tedir. Kendi hayalleri dýþýnda bir
dünya düþünmemesi dikkat
çeker. Baþlarda kafasýnda yarat-
týðý ve ulaþmak istediði "Ruth"
fenomeni giderek onun hayatýn-
da daha da kaybolmaya baþlar,
kendi iç dünyasýna ve hayaller-

ine daha da kapýlýr.
Jack London, Martin'le ilgili

olarak "...Martin Eden aþýrý bir
bireyciydi, bense bir sosyalist.
Ýþte bu yüzden ben yaþamaya
devam ediyorum ve iþte bu
nedenle Martin Eden intihar etti
ve öldü." demiþtir.

Martin Eden, Jack London, Oda
yayýnlarý

Louis Aragon’un
aþký

IIrrmmaakk ÖÖzziinnaannýýrr
Louis Aragon, özellikle Elsa'ya

yazdýðý aþk þiirleriyle beyni-
mizde yer etmiþ büyük bir ede-
biyatçý. Aþklar ve çiftler dizisin-
den çýkan bu kitap sadece
Aragon'un hayatýnýn baþka
boyutlarýný göstermekle, Elsa ve
Louis aþkýný anlatmakla kalmýy-
or, Fransa'dan Rusya'ya,
Mayakovski'den Andre Breton'a,
gerçeküstücülükten stalinizme,
dönemin tarihsel politik atmos-
ferini de baþarýlý bir biçimde
anlatýyor.

Dada akýmýyla yola çýkan,
Andre Breton ve Paul Eluard'la
birlikte gerçeküstücülüðün
öncülüðünü yapan Aragon'un,
Fransýz Komünist Partisi(FKP)'ne
ve koyu bir stalinizme giden
hayatýný, sanat anlayýþýný gözler
önüne seriyor.

Aragon ilk yýllarýnda bohem
yaþamaktan hoþlanan bir þairdi,
Triolet'e ise Rusya'da, devrimin
þairi Mayakovski'ye tutkulu bir
aþk duyuyordu ve bu aþktan
yara almýþtý. Triolet, devrimin
ardýndan iç savaþ ile birlikte
Rusya'dan kaçarak Fransa'ya
gelmiþti, Aragon ise bulunduðu
çevreden ve yaþam tarzýndan
kopmakta, yeni bir bakýþ açýsý
aramaktaydý.

6 Kasým 1928'de bu iki isim
buluþtu ve geri kalaný birlikte
geçecek hayat hikayeleri
baþlamýþ oldu.

2. Dünya Savaþý'nda çift
direniþin simge isimleri haline
geldi. Maalesef birlikte geçirdik-
leri hayat hep savaþlarýn, koyu

bir bürokrasinin ve stalinizmin
gölgesi altýndaydý, stalinizmin
bütün suçlarýna, Elsa'nýn eski
aþký ve yakýn dostu Maya-
kovski'ye yaptýklarýna bile göz-
lerini kapattýlar, çoðu zaman
FKP'nin görünen yüzü, sesi oldu-
lar. Onlar için hiçbir zaman
"mutlu aþk yoktu".

Louis Aragon - Elsa Triolet, Unda
Hörner, Çev: Hulki Demirel, Monika

Demirel, Ýletiþim Yayýnlarý, 2003

Bir ortaçað romaný
MMeehhmmeett DDeemmiirröözz

Narziss ve Goldmund, ortaçað
toplum yapýsý üzerine kurgulan-
mýþ bir roman. Ancak, tarihte
yaþanmýþ bir olayý anlatmýyor.
Oldukça güncel bir anlatýma sa-
hip. Sadece, kitabýn dekoru orta-
çað motifleriyle süslenmiþ. Süs-
lenmiþ demek çok hafif bir ifade
olabilir. Kitabýn anlatýmý bir ke-
nara býrakýlýp dekor dikkatlice
incelendiðinde, Hermann Hes-
se'in ortaçað toplum yapýsýna i-
liþkin tarihsel ve sosyolojik bir
analiz ortaya koyduðu görü-
lebilir.

Kitap ortaçaðýn en önemli
toplumsal kurumu kilisede
baþlýyor. Kilisede öðrenci olan
Goldmund, rahip olmaktan
vazgeçerek göçebe bir yaþam
sürmeye baþlýyor. Goldmund'un
göçebeliði sayesinde ortaçaðýn
önemli toplumsal özneleriyle bir
bir tanýþýyoruz. Kiliseden sonraki
duraðýmýz bir derebeyi þatosu.
Þatodan sonra bir süreliðine,
lonca üyesi bir heykeltýraþ'ýn
yanýnda çýraklýk yapýyor. Çiftçi,
çoban, köylü ve kendisi gibi
göçebe olan pek çok kiþiyle
tanýþýyor. Goldmund'un bir
hedefi olmayan, olduðu yerde
dönüp duran yolculuðu ortaçað
toplumunun farklý toplumsal
katmanlarýnda yaþanan toplum-
sal iliþkileri ve genel olarak
ortaçað toplum yapýsýný
görmemizi saðlýyor.

Kapitalist toplumda geliþimin
uzun vadeli gidiþatý krize
doðrudur. Ortaçaðýn en temel
iktisadi etkinliði olan tarýmda
iktisadi büyüme, üretim birim-
lerinin zaten var olan çizgiler
dahilinde çoðaltýmý biçimindedir.
Bu durumda geliþimin uzun
vadeli gidiþatý krize doðru deðil,
atalete doðru olacaktýr. Bu, tarih-
sel materyalizmi de içine çeken
önemli bir tartýþmadýr. Hermann
Hesse bu ataleti oldukça iyi
aktarýyor. Deðiþimin hýzýnýn
oldukça düþük olduðu ortaçað
toplumunda deðiþim baskýsý
genelde dýþ faktörlerden gelir.

Tatil için
KÝTAP ve FÝLM

Devamý arka sayfada

14 sosyalist iþçi sayý: 266

Goldmund göçebe (toplumsal
yapýnýn karakteristiðini yansýt-
mayan bir dýþ unsur) olarak girip
çýktýðý her yerde toplumsal yapý-
da sarsýlmaya neden oluyor.
Ancak en büyük sarsýlmaya bir
veba salgýný yol açýyor. Çok
duraðan bir yapýya sahip olan
ortaçað toplumu olaðanüstü
olaylarý kaldýrmakta zorlanýyor.

Ben sadece kitabýn dekoruna bir
göz attým. Hermann Hesse'in
romanýndan farklý tatlar çýkar-
mak mümkün. Yýlbaþý tatilini
kitap okuyarak geçirmek isteyen-
lere önerilir.

Narziss ve Goldmundi Hermann
Hesse, AFA yayýncýlýk, 380 sayfa

Patronsuzlar

ÇÇaaððllaa OOffllaazz
MetinYeðin'in kitabý patronsu-

zlar Brezilya, Uruguay, Arjantin,
Bolivya ve Venezuella' daki iþçi-
lerin aþaðýdan kamulaþtýrma
mücadelesini anlatýyor.

Bu ülkelerin hemen hepsinin
ortak özelliði IMF'nin yapýsal
uyum politikalarý sonucunda
oluþan kitlesel iþsizlik ve yoksul-
luk. Öyle ki, bu ülkelerin
nüfusunun en zengin yüzde
onluk kesimiyle yüzde ellilik
kesimi arasýndaki eþitsizlikler
dünyadaki gelir tablosu içinde en
kötü örnekleri temsil ediyor.
Metin Yeðin fabrikalardaki,
otellerdeki ve ma-denlerdeki
iþlerini kaybeden iþçilerin
buralarý iþgal etmesi ve di-reniþ
öykülerini, gündelik müca-
deleleri ekseninde aktarýyor.

Bütün ülkelerde 'iþgal fab-
rikalarý' kendilerine özgü farklý
nitelikler taþýsa da 'iþçi denetimi'
hepsinin ortak özelliðini oluþtu-
ruyor. Bu anlamda Brezilya'da
iþçilerin 'iþgal fabrikasý-kamu-
laþtýrma', Uruguay'da 'iþgal fab-
rikasý-sendika', Arjantin'de 'iþgal
fabrikasý-öz yönetim, ve
Mosconi'de Barikatçýlar- doðru-
dan demokrasi uygulamalarý
karþýlaþtýrma ve tartýþmalarýný
içeriyor.

Yeni liberal politikalara karþý
aþaðýdan geliþen mücadele ayný
zamanda bugünkü Latin
Amerika'daki sol iktidarlarýn
temel direðini oluþturuyor. Ýþte
Metin Yeðin Bolivya'da doðal-
gazýn kamulaþtýrýlmasýnýn,
Venezuella'daki saðlýk ve eðitim
hizmetlerinin ücretsizleþtirilme-
sine kadar yaþanan siyasal
baþarýlarýn arkasýndaki aþaðýdan
geliþen toplumsal mücadeleyi
bizlere aktarýyor.

Patronsuzlar, Metin Yeðin, Versus
yayýnlarý

Orijinal Adý :

John Q
AAyyþþee DDeemmiirrbbiilleekk
Yönetmenliðini Nick

Cassavettes'in üstlendiði John Q
Amerikanýn saðlýk sistemini ve
çalýþma koþullarý konusunda
saðlam politik eleþtiriler ortaya
koyuyor. Yayýnlandýðýnda
Amerika'da birçok saðlýk çalýþaný
ve kuruluþu tarafýndan ciddi
eleþtiriler alan bu film bizde de
uygulanmaya çalýþýlan yeni
saðlýk sisteminin nasýl doktoru
iþletmeci hastayý müþteri yap-
týðýný ve buna olan öfkenin nasýl
büyük olabileceðini açýkça gözler
önüne koyuyor.

Filmin konusu kýsaca; John Q,
fabrikada çalýþan, eþine ve
çocuðuna baðlý bir iþçidir. Bir
gün, oðlunun maç sýrasýnda
rahatsýzlandýðý kalbinin
normalde olmasý gerekenden üç
kat daha büyük olduðu ve
yaþayabilmesi için acil olarak
kalp nakli yapýlmasý gerektiði
haberi ile yýkýlýr. Çalýþma saat-
lerindeki deðiþiklik nedeniyle,
iþverenleri tarafýndan sigorta
primi düþürülen John Q, saðlýk
sigortasýnýn oðlunun ameliyat
masraflarýný karþýlayamadýðýný
öðrenir ve burada çocuðunu kur-
tarmaya çalýþan bir babanýn
olaðanüstü çabasý baþlar.

Yönetmen : Nick Cassavetes
Oyuncular: Denzel Washington,

Robert Duvall,James Woods, Anne
Heche, Ray Liotta

Ülke : ABD Dil : Ýngilizce Süre :
116 dk.

Bitkilerin
evriminin
insanlýða etkisi

NNaallaann
Bitkilerin evrim süreci ile

uygarlýklarýn geliþimi arasýndaki
paralelliði anlatan bir kitap.
Bilginin birikimi toplumlarýn

yiyecek üretimleriyle birebir
baðlantýlýdýr. Bitkisel ve hay-
vansal yiyecek çeþitliliði jeolojik
konuma da baðlýdýr. Bitki geliþi-
mi güneþ, hava, toprak ve suya
göre çeþitlilik gösterir.
Hayvanlarsa bunlara ek olarak
bitki çeþitliliðine de ihtiyaç
duyar. Dünyanýn sadece birkaç
bölgesinde yýllýk üç ya da dört
defa tarým yapýlabilen alanlar
vardýr. Bunlardan bir tanesi
Mezopotamya, Dicle ve Fýrat
nehirleri arasýnda kalan bölgedir.
Buradaki toprak mineral açýsýn-
dan zengin, sulak ve iklimi ýlý-
man bir bölgedir.

Ýnsanlýk tarihinde uygarlaþma
süreci, bilgi birikimi yapabilecek
kadar fazla sayýda insanýn üretim
harici iþler üretmelerine olanak
saðlayacak kadar yiyecek üretimi
yapabilen topluluklarda
baþlamýþtýr. Bitkinin evrim süreci
her ne kadar ilgi çekici sayýlmasa
da, insanlýk bugünkü uygarlýk
þartlarýna bitkinin evrim sürecini
bilebilme bilgisi sayesinde
gelmiþtir.

Doðu toplumlarýnýn kalabalýk-
larý yönlendirmek için neden
cennet ve tanrý kavramýný ayrýn-
týsýyla anlatýrken, Kuzey Avrupa
toplumlarýnýn cehennem ve þey-
tan kavramlarýyla topluluklarý
yönlendirmeye çalýþmasýný
merak ederdim. Bu kitapta, bu
soruya kýsmen cevap bulduðu-
mu düþünüyorum.

Sahip olduðumuz bilgileri
deðerlendirirken açýkta kalan bir
çok boþluðu doldurup sorulara
cevap verebilen, ilginç, tavsiye
edebileceðim, okunmasý zevkli
bir kitap.

Tüfek,Mikrop ve Çelik, Jared
Diamond, Tübitak Yayýnlarý,

"Ben sadece iyi
bir insan olmak
istemiþtim"

GGöökkþþeenn ÞÞaahhiinn
Ýnsanýn para ile insanýn cinsel-

likle sýnavýný anlatan ve son
dönemdeki tarikat tartýþmalarýna
farklý bir bakýþ getiren bir Serdar
Akar filmi.

Filmde neler olduðunu kýsaca
söylersek, filmde bir tarikat ve
dolayýsýyla bir þeyh var. Tabii ki
bir de þeyhin yakýnýnda bulunan
birisi var (Güven Kýraç) , bir de
bir gün tarikatýn mali iþlerini
düzenlemek üzere (kira topla-
mak vs.) görevlendirilen ve bu
göreve kadar gariban bir hayat
yaþayan biri (Erkan Can) var.
Film bu temel örgü üzerine
kurulu..

Filmde de aslýnda "takva"lý bir
hayat ararken ,tarikatýn mali
iþlerinden sorumlu olup, bir
anda kendini insanýn para ve cin-

sellikle dolu sýnavýnda buluveren
bir müridin hikayesi anlatýlýyor.
Yani asýl tema; "Para iliþkisi
insaný bozar, dirençlerini kýrar,
ve insan cinselliðin baskýsýndan
da kurtulamaz" tema'sý.

Film ayrýca Türkiye'de tartýþ-
malara yol açmanýn yaný sýra
Toronto Film Festivali'nden Jüri
Özel Ödülü , 43. Antalya Altýn
Portakal Film Festivali'nden En
Ýyi 2. Film , En Ýyi Senaryo, En
Ýyi Erkek Oyuncu dahil 9 ödülle
döndü.

Son dönem Türk sinemasýndaki
yükseliþten çýkan ve belki de en
ses getiren filmlerden biri olan
Takva izlenmeye deðer.

Takva, Yapým: Yeni Sinemacýlýk -
Corazon International, Yönetmen:

Özer Kýzýltan, Yapýmcý: Sevil
Demirci- Önder Çakar- Andreas

Thiel, Senaryo: Önder Çakar

Spartaküs
TTuunnaa ÖÖzzttüürrkk
Spartaküs, 2 bin yýl önce

Roma'da ilk köle isyanýný baþla-
tan büyük bir devrimcidir.
Binlerce köleyi, ezilmiþi
uyandýrýp, egemen sýnýflara ve
düzene baþkaldýrmaya çaðýrýr:
"Zincirlerinizden baþka kaybede-
cek neyiniz var?" ve onbinler
yürür ardýndan.

Devrimci olduðu kadar büyük
bir askeri dehaya sahiptir.
Spartaküs ayaklanmasýnýn
öncekilerden farký, esirler kütle-
sine önderlik eden bu glady-
atörün büyük bir general, hatta
büyük bir devlet adamý nitelik-
lerine sahip olmasýdýr.

Spartaküs üzerine, iki ayrý
roman vardýr. Aralarýnda bazý
paralellikler olmasýna karþýn
bunlar farklý yapýtlardýr. Birincisi
Arthur Koestler tarafýndan
1939'da yazýlan The
Gladiators(Gladyatörler) adlý
romandýr. Spartaküs
Ayaklanmasý'ný bilinen tarihi
gerçeklere dayanarak þiirsel bir
üslupla anlatmaktadýr. Koestler,
iki bin yýl önce yaþamýþ bu
kahramana alýn yazýsý kadar
çapraþýk bir ruh, zaaflar, þüphel-
er, hayal kýrýklýklarý, yani kýsaca
bir felsefe vermiþtir. Spartaküs
adlý diðer roman, Howard Fast
tarafýndan 1951 yýlýnda
yazýlmýþtýr ve Stanley Kubrick
tarafýndan 1960 yýlýnda filme
alýnmýþtýr.

Köleliðe baþkaldýrýsý ile her
dönemde ezilenlerin, tüm haklý
baþkaldýrýlarýn sembolü olan
Spartaküs, proletaryanýn haklý
baþkaldýrýsý içinde bayrak olma
niteliðini korumuþtur.
Spartaküs'ün ve diðer kölelerin
özlemini duyduklarý kaybedilmiþ
cennet, insanlýðýn o güzel ve
özgür çocukluk yýllarý, elbette
ileride, zamaný olgunlaþýnca, tüm

sýnýf, cins ve soy farklarýnýn yok
olduðu bir dünyada en ileri
teknolojilerin üzerine basarak ve
en üst düzeyde gerçekleþecektir.

Spartaküs: Yönetmen: Stanley
Kubrick, Howard Fast’ýn romanýn-

dan, Baþrollerde. Kirk Douglas,
Laurence Olivier, Peter Ustinov

"Savaþtaki her
þey absurd"

MMeelltteemm OOrraall
Danis Tanovic'in ilk kurgusu

'tarafsýz bölge' bir savaþ filmi.
Öyle milyonlarca dolarýn harcan-
dýðý binbir efektin kullanýldýðý
büyük savaþ sahneleri yok. Film
Bosnalý Çiki ve Çera ile Sýrp
Nina'nýn düþman hatlarý arasýn-
da terkedilmiþ bir siperde mah-
sur kalýþlarýnýn öyküsü.

Sýrp askerleri Çera'nýn
öldüðünü düþünüp altýna mayýn
yerleþtirmiþlerdir ancak Çera
saðdýr ve en ufak bir hareketinde
mayýn patlayacaktýr. Bu yüzden
iki tarafýn askerleri birbirine kat-
lanmak ve kurtulmak için iþbir-
liði yapmak zorundadýr.

Askerler arasýnda ''savaþý sen
baþlattýn'' kavgasý süre dururken
iki cepheden de yardým gelmez
ve sahneye Birleþmiþ Milletler
Barýþ Gücü girer.

Kimse bu sorunu çözmeye
yanaþmazken acar Fransýz
askerinin kafasýna savaþýn
anlamsýzlýðý dank eder ve olayý
çözmek için kollarý sývar. Tabii
BM askerinin bu çabalarý
esnasýnda askeriyenin emir
komuta düzeninin saçmalýðý
gülsem mi aðlasam mý çeliþki-
sinde býrakýyor izleyeni.

Finali ile içinizi burkan kara
mizah. Tanovic'in dediði gibi
''savaþta her þey absürd. Tek
çözüm önceden fark edip
engellemek, çünkü savaþ
baþladýðý zaman artýk çok geç
oluyor.''

Tarafsýz bölge, Yönetmen: Danis
Tanovic, 98 dakika

KARAKEDÝ
TTAAÞÞIINNIIYYOORR
Karakedi Kültür Merkezi

2007 Ocak ayýndan itibaren
yeni yerinde

BEKAR SOKAK 16/2
BEYOÐLU

00221122-224499 1177 7766

son yemekler yendi, son çaylar içildi!

daha küçük ama daha güzel!

sayý: 266 sosyalist iþçi 15

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 sistem

reformlarla köklü bir þekilde
deðiþtirilemez, düzeltile-
mez.

-Bu düzenin kurumlarý iþçi
sýnýfý tarafýndan ele geçirilip
kullanýlamaz. Kapitalist
devletin tüm kurumlarý iþçi
sýnýfýna karþý sermaye
sahiplerini, egemen sýnýfý
korumak için oluþturulmuþ-
tur.

-Ýþçi sýnýfýna, iþçi konsey-
lerinin ve iþçi milislerinin
üzerinde yükselen tamamen
farklý bir devlet gereklidir.

-Bu sistemi sadece iþçi
sýnýfýnýn yýðýnsal eylemi
devirebilir.

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

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

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

Enternasyonalizm
-Sosyalistler, bir ülkenin

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

-Sosyalistler ýrkçýlýða ve
emperya-lizme karþýdýrlar.
Bütün halklarýn kendi
kaderlerini tayin hakkýný
savunurlar.

-Sosyalistler bütün haklý
ulusal kurtuluþ hareketlerini
desteklerler.

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

-Sosyalistler bu ülkelerde
iþçi sýnýfýnýn iktidardaki bü-
rokratik egemen sýnýfa kar-
þý mücadelesini destekler.

Devrimci parti
-Sosyalizmin gerçekleþe-

bilmesi için, iþçi sýnýfýnýn en
militan, en mücadeleci kesi-
mi devrimci sosyalist bir
partide örgütlenmelidir.
Böylesi bir parti iþçi sýnýfýnýn
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 herke-
si devrimci bir sosyalist iþçi
partisinin inþasý çalýþmasýna
omuz vermeye çaðýrýyoruz.

ssoossyyaalliisstt iiþþççii nnee
ssaavvuunnuuyyoorr??

ISSN 1300-44026
Uluslararasý Tanýtým ve

Yayýncýlýk Ltd. Þti.
Sahibi: Özden Dönmez

Sorumlu Yazýiþleri
Müdürü: Volkan Akyýldýrým

Adres: Ýstiklal
Cad.,Büyükparmakkapý Sok.,

8/10, Beyoðlu/Ýstanbul
Baský: Yön Matbaasý

Yerel süreli yayýn, iki haf-
tada bir yayýnlanýr

wwwwww..ssoossyyaalliissttiissccii..oorrgg

SON SÖZ
Sosyalist Ýþçi Ocak 2007’den

itibaren haftalýk oluyor. Bir süre 8
sayfa olarak çýkacaðýz. Hem
maliyetimizidüþüreceðiz hem de
haftalýk temposuna alýþmaya
çalýþacaðýz.

En kýsa zamanda da yeniden 12
sayfaya çýkacaðýz.

Sosyalist Ýþçi’nin eki
Antikapitalist’in yeni sayýsý ise
Ocak sonunda çýkacak. Daha
sonra Antikapitalist eki aylýk
haline geliyor.

Haftalýk bir gazete ve ayda bir
32 sayfalýk bir ek açýk ki kolay bir
iþ deðil. Elden geldiðince hazýr-
lýklarýmýzý sürdürüyoruz. Ama
birde bütün Sosyalist Ýþçi
okurlarýnýn yapmasý gereken
hazýrlýklar var.

Satýþlarýmýzý bu dönemde arttýr-
malýyýz. Haftalýk bir gazetede bu
oldukça zor ama bunu baþarmak
zorundayýz.

Sosyalist Ýþçi satýþlarý bir süredir
artýyor.Çok büyük sýçramalar

deðil ama gene de artýþ var.
Þimdi haftalýk gazete ile birlikte
sýçþrama yapmaya hazýrlan-
malýyýz. Bütün okurlarýmýzý ayný
zamanda Sosyalist Ýþçi satýcýsý
haline gelmeye çaðýrýyoruz.

Bütün okurlarýmýzý ayný zaman-
da Sosyalist Ýþçi’nin yazarý ve
muhabiri olmaya da çaðýrýyoruz.

Önümüzde yoðun bir dönem
var. SSGSS’ye karþý kampanyayý
yaymamýz gerekir. Medikomu
Vermiyorum kampanyasýný
üniversitelerde inþa etmeliyiz.

Savaþa karþý BAK’ýn kampa-
nyalarý var. 17 Mart gösterisi,
Ýran Irak Olmasýn kampanyasý.

Nükleer Enerji Santrallarýna
karþý Mayýs ayýnda merkezi mit-
ing. Haziran’da G8’e karþý alter-
natif konferans ve miting, tem-
muz’da küresel ýsýnmaya karþý
merkezi gösteri.

Bütün bu gösteriler için kampa-
nya. Standlar. Afiþ ve bildiriler.

Bütün bunlarý yapmak için daha
güçlüð bir DSÝP gerekli. Bunun
içinde daha çok Sosyalist Ýþçi
satýþý gerekli.

Akhisar: 0544 - 515 62 59
Ankara: 0535 - 514 11 73

Beyoðlu: 0536 - 259 73 64
Bursa: 0542 - 500 23 22
Denizli: 0543 - 476 27 88
Edirne: 0505 - 879 46 12
Ýzmir: 0537 - 624 49 08
Ýzmit: 0537 - 940 58 95

Kadýköy: 0536 - 637 81 99
Kütahya: 0544 - 515 62 59

Isparta, Zongudak ve
Adapazarý için:
0536 335 10 19

DSiP

Bir devrimin ve
devrimcinin
öyküsü: Lenin

FF.. AAllooððlluu
Tony Cliff’in Z yayýnlarýndan

çýkan 4 ciltlik Lenin biyografisi
bir yandna bu büyük Rus
devrimcisinin yaþamýný ve fikir-
lerinin geliþimini anlatýrken diðer
yandan da Rus Devrimini anlatýr.

Birinci Cilt Lenin’in devrimci
partiyi, Bolþevik Partisi’ni nasýl
þekillendirdiðini anlatýr. Bu yýllar
günümüz dünyasý için zengin
derslerle dolu.

Partinin Ýnþasý baþlýðýný taþýyan
birinci cildi okuyanlar sadece
Rus devrimci partisinin nasýl
geliþtiðini deðil ayný zamanda bir
devrimci örgütün nasýl
olmasýgerektiði konusunda da
zengin deneyleri görürüler.

Bütün Ýktidar Sovyetlere
baþlýðýný taþýyan ikinci cilt Rus
Devrimi’ni anlatýr.

Bu cilt bir iþçi devriminin
Troçki’den sonra en canlý
anlatýmýdýr ve zaten Cliff’de
Troçki’den büyük ölçüde yarar-
lanmýþtýr.

Kuþatýlmýþ Devrim baþlýklý
üçüncü cilt Rus Devrimi’nin
Stalinist karþý devrim tarafýndan
nasýl yenildiðini anlatýrken ikinci
ciltle birlikte bir sosyalizm
anlayýþýný tarifeder: Aþaðýdan
sosyalizm. Yýðýnlarýn eylemine
dayanan bir sosyalizm.

Bu cilt Cliff’in Rusya’da Devlet
kapitalizmi kitabý ile birlikte
okunduðu takdirde stalinist karþý
devrim çok net bir biçimde
ortaya çýkar.

Dördüncü cilt Dünya Devrimi
ve Bolþevikler baþlýðýný taþýyor ve
baþlýðýndan da kolayca anlaþýla-
bileceði gibi devrimin yenil-
gisinin dünyadaki etkilerini
anlatýyor.

4 ciltlik Lenin dizisinin ilk cildi
12 Eylül diktatörlüðünde
yurtýþýnda basýldý ve bine yakýn
kopyasý yurt içine sokuldu.

1994’de Türkiye’de ilk baskýsý
yapýldý, 2002’de ikinci baskýsý
yapýldý. Ýlk baský bir korsan
yayýnevi tarafýndan da basýldý
ama uyarýlarak kitapçýlardan çek-
ildi.

Ýkinci cilt 1994’de basýldý ve tü-
kendi.

Üçüncü cilt 1996’da, dördüncü
cilt ise 2002’de basýldý.

3 ve 4’üncü ciltler de bir korsan
yayýnevi tarafýndan basýldý ama
kitapçýlara pek ulaþmadý.

Karakedi Kitabevi dört cildi bir-
den alanlara özel indirim yapýy-
or. Ayrýca dört cildin her biri ayrý
ayrý okunabilir.

1. Partinin Ýnþasý
2. Bütün iktidar sovyetlere
3. Kuþatýlmýþ devrim
4. Dünya devrimi ve bolþevikler
Tony Cliff, Z yayýnlarý

Frida
AArriiffee KKÖÖSSEE
Frida, Meksikalý ressam ve

sosyalist olan ve yine kendisi gibi
ressam Diego Rivera ile evlenen
Frida Kahlo'nun hayatýný anlatýy-
or.

18 yaþýndayken, Frida korkunç
bir tramvay kazasýnýn kurbaný
olur. Kazadan üç yýl sonra,
Eðitim Bakanlýðý'nýn binasýna bir
duvar resmi yapan ressam Rivera
ile karþýlaþýr. Çift, 1929'da
evlenir. Film, Rivera'nýn 1930-31
yýllarýnda ABD'ye yaptýðý gezi-
lerin kroniðini çýkartýyor. Frida
ve Diego 1933'de Meksika'ya geri
dönerler. Frida, kýz kardeþi
Christina ile iliþkisi olduðunu
fark edince Rivera'dan ayrýlýr.
Diego'nun, Lev Trotskiy'in
Meksika'ya iltica etme iznini
saðlamak için uðraþtýðý sýrada
barýþýrlar. 1937 yýlýnýn Ocak ayýn-
da Trotsky ve karýsý Natalya,
Frida'nýn anne ve babasýnýn evine
taþýnýrlar.

Diego ve Frida 1940 yýlýnýn
Aralýk ayýnda yeniden evlenirler.
Frida 1950'de dokuz ay boyunca
hastanede kalýr ve 1953'te sað
bacaðý kesilir. Yaþadýðý her fizik-
sel travmada doktorlarýna þunu
söyler: "Sadece beni þöyle bir
toparlayýn ki resim yapabileyim."
Frida, kýrk yedinci yaþ gününden
bir hafta sonra, 13 Temmuz
1954'de ölür.

Frida'nýn politik ve sanatsal
kiþiliði filmde güçlü bir þekilde
tasvir edilir.

Yönetmen: Julie Taymor, Senaryo:
Claney Sigal, Diane Lake, Gregory
Nava ve Anna Thomas, Oyuncular:

Selma Hayek, Geoffrey Rush
Hayden Herrera'nýn kitabýndan

uyarlanmýþtýr.

KKüürreesseell EEyylleemm GGrruubbuu bbaaþþttaa kküürreesseell iikklliimm ddeeððiiþþiikklliiððii kkoonnuussuu oollmmaakk üüzzeerree
ççeeþþiittllii kkoonnuullaarrddaa ttaarrttýýþþmmaakk vvee kkaammppaannyyaallaarr öörrggüüttlleemmeekk
iiççiinn hheerr CCuummaa ggüünnüü ssaaaatt 1199..0000''ddaa KKaarraakkeeddii KKüüllttüürr
MMeerrkkeezzii''nnddee bbuulluuþþuuyyoorr..
GG88''lleerriinn zziirrvveessiinnee kkaarrþþýý öörrggüüttlleennmmee ttooppllaannttýýllaarrýýnnaa kkaattýýll-
mmaakk iiççiinn KKEEGG aakkttiivviissttlleerriiyyllee iilliiþþkkiiyyee ggeeççeebbiilliirrssiinniizz..
ÝÝlleettiiþþiimm iiççiinn:: aakkttiivviizzmm@@yyaahhooooggrroouuppss..ccoomm

wwwwww..kkuurreesseelleeyylleemm..oorrgg

GG8
PROTESSTOSSUU
KKaappiittaalliizzmmii yyýýkkaallýýmm

DDSSÝÝPP - ssoossyyaalliisstt iiþþççii

KAOS GL yargýlanýyor
Kaos Gay ve Lezbiyen Kültürel Araþtýrmalar ve Dayanýþma

Derneði'nin yayýnladýðý Kaos GL Dergisi'nin 28.sayýsýna matbaadan
geldiði gün 'pornografik' olduðu iddiasýyla el konulmuþtu. Dergide
yayýnlanan ressam Taner Ceylan'ýn resmi 'bilirkiþi incelemesini dahi
gerektirmeyecek ölçüde müstehcen' bulunarak Ankara Cumhuriyet
Basýn Savcýsý Nadi Türkaslan tarafýndan dava açýldý. Derginin
Sorumlu Yazý Ýþleri Müdürü'nün 3 yýla kadar hapsi isteniyor. Kaos GL
Dergisi tarafýndan yapýlan açýklamada 'Cinsiyetçi bir zihniyetle, kadýn
bedeni üzerinden, günlük basýnda sýradan bir görüntü olarak sunulan
kadýn cinselliðinin tepki toplamamasýna raðmen, gey-lezbiyen cinsel-
liði üzerinden pornografinin bilimsel, kültürel ve sanatsal eleþtirisinin,
sorgulanmasý ve irdelenmesinin 'genel ahlak'a aykýrý bulunup 'müste-
hcen' suçlamasýnýn kabul edilemez olduðu belirtildi.

SSaavvaaþþaa kkaarrþþýý
rroocckk

Bir süredir faaliyet sürdüren
Üsküdar BAK etkinliklerine
devam ediyor.

Son olarak 25 Aralýk günü
Altunizade muhtarlýðýnda
müzisyen Çaðatay’ýn konuþmacý
olduðu “Savaþ Karþýtý Hareket
ve Rock” baþlýklý bir toplantý
yapýldý.

Toplantý daha çok gençler için
düzenlenmiþti ve zaten de
gençler katýldý.

Çaðatay’ýn sunuþ konuþmasýn-
dan sonra dinleyicilerin de
katýlýmý ile tartýþýldý.

V. Ý Lenin

Tony Cliff

Kadýköy
Nail Bey Sk. Ýbrahim
Aðaoðlu Ýþhaný, No: 9-11,
Kat: 3 Bahariye - Kadýköy
0536 - 637 81 99

Ankara
Mithatpaþa Cd.
No: 34/F, Kat: 4, No: 23
Kýzýlay
0535 - 514 11 73

Ýzmir:
3. Beyler, Yaparsoy Ýþhaný,
No: 31, Kat: 4, No: 403
Konak
0537 - 624 49 08

Beyoðlu
Karakedi
Ýstiklal Cd.
Büyükparmakkapý Sk. Hayat
Apt. Kat: 4 -Beyoðlu
0536 - 259 73 64

Ankara Cebeci:
0505-7703 47 43

Avcýlar:
0535-3335 10 19

DDSSiiPP

ssoossyyaalliisstt iissccii SAYI: 266
30 Aralýk 2006

1.50 YTL

SMS'le
örgütlenen grev

14 Aralýk'ta KESK, 2007 bütçesine

karþý hizmet üretmeyeceklerini açýk-

lamýþtý. Kamu emekçilerini iþ býrak-

maya ve alanlara çaðýrdý. Ýþçi

sýnýfýnýn en önemli silahýný, üretim-

den gelen gücünü kullanacaklarýný

açýkladý.

Grevler, amacýna ulaþan grevler,

tabandan inþa edilir. Ýþyerlerinde

tartýþýlarak, bölgelerde toplantýlar

yapýlarak, bütün emekçilere grevin

ne için yapýldýðý anlatýlarak; bizzat

emekçilerin grev sürecine hazýrlan-

masý ve inþa etmesi saðlanarak

greve çýkýlýr. Her ne kadar, "uyarý"

amaçlý dense de; KESK'in 1 Aralýk

2000 grev çaðrýsýnda olduðu gibi

milyonlarý kapsamasý için aþaðýdan

örgütlenmesi beklenir.

KESK'in 14 Aralýk grevine giden

süreçte ise bir bütçe referandumu

yapýldý. Grev için hazýrlanan afiþler

kimi iþyerlerine ulaþmadý. Çok sýnýrlý

olarak iþ yerlerinde toplantýlar

örgütlendi. Üyelerin kimine eylemler

ve grev cep telefonlarýndan gönder-

ilen SMS'ler ile duyuruldu.

Ancak bu koþullarda adeta örgütlen-

meyen bir grev olmasýna raðmen,

KESK'in grevine 250.000 kamu

emekçisi katýldý. 250.000 kiþinin

greve katýlmasý, tabanda bir öfkenin

biriktiðini gösteriyor. Böylesi bir

öfke, bütün üyelere ulaþýlarak, iþ

yerlerinde toplantýlar düzenleyerek,

emekçilerin somut talepleri etrafýn-

da örgütlenebilseydi çok daha kitle-

sel bir þekilde kendini ifade ede-

bilirdi.

Bu öfke hem "toplumsal muhale-

fetin çok düþük olduðunu" anlatan

kötümserlere verilmesi gereken bir

yanýt, hem de önümüzdeki dönemde

yeni liberal saldýrýlara karþý kitlesel

mücadelelerin ne kadar olanaklý

olduðunu gösteren bir deneyim.

Ersin TEK

G8 zirvesi 6-8 haziran tarihleri

arasýnda yapýlýrken, alternatif

zirve ise daha uzun bir süreye

yayýlacak ve daha zengin ve

çeþitli bir programý var.

10-12 Kasým'da Rostoc'ta

düzenlene alternatif zirve

toplantýsýnda Avrupa'dan

yüzlerce sosyal hareketin tem-

silcisi bir eylem programý

üzerinde anlaþtý. Bu program-

da, G8 zirvesine karþý dev bir

yürüyüþ, savaþa karþý büyük bir

etkinlik, göçmenler üzerindeki

baskýlara karþý yaygýn etkinlik-

ler, Rostoc'a gelen G8 liderler-

ine havaalanýnda protesto, G8

zirvesinin ablukaya alýnacaðý

protesto gösterisi ve büyük bir

konser planlanýyor.

Biz de þimdiden Türkiye’de

büyük bir protesto takvimi

hazýrlýyoruz.

2007 yýlýnýn Haziran ayýnda
Almanya'nýn Rostock kentinde
G8 zirvesi yapýlacak. Yani
dünyanýn en zengin 8 ülkesi,
dünya sorunlarýný konuþacak.

G8 zirvesinin gündemleri
arasýnda yeni liberal poli-
tikalarýn uygulanmasýndaki
sorunlar ve Afrika'da yatýrým,
yoksulluk ve barýþ temalarý yer
alýyor.

GGüünnddeemmlleerr yyaallaann,,
yyookkssuulllluukk ggeerrççeekk

G8 zirvesinde yoksulluk
konuþulacaksa, yandýk demek-
tir. Çünkü G8'ler, yoksulluðu
nasýl yok edeceklerini deðil,
nasýl týrmandýracaklarýný
konuþurlar. Bugün, dünya
nüfusunun yüzde 45'i mutlak
yoksulluk sýnýrýnýn altýnda
kabul ediliyor.

Bunun sorumlusu G8'ler!
Her sene 2 milyon çocuk

içmek için temiz su bula-
madýðýndan ishalden ölüyor.

Sorumlusu G8'ler!
Milyonlarca insanýn temiz

suya, bir milyardan daha fazla
insan ise elektriðe ulaþamýyor.
Çeþitli kýtlarda yüz binlerce
insanýn açlýktan ölme tehlike-
siyle karþý karþýya.

Çocuklar sadece temiz suya
ulaþamadýðý için deðil, yetersiz
beslenmeden dolayý da yaþam-
larýný yitiriyorlar.

YYaa ssaavvaaþþllaarr??
G8'lerin demokrasi, yoksul-

luðun çözümü ve barýþ
temalarýný konuþmasý, darbeci
Kenan Evren'in demokrasi ve
insan haklarýndan söz etmesi
kadar ikiyüzlüdür.

Dünyada 5 bin tanesi her an
kullanýlmaya hazýr 30 binden
fazla nükleer silah mevcut.

Bu küresel cinayet araçlarýnýn
büyük çoðunluðunu üreten,
depolayan ve satan G8'ler!

Dünya silahlanma yarýþýnýn
ve silah ticaretinin hemen
hemen tümünü G8 ülkeleri
gerçekleþtiriyor.

Savaþlarý çýkartan, yeni
pazarlar ve dünya hege-
monyasý için kitlesel cinayetler

iþleyen güç G8'ler!
ABD G8'lerin de lideri.

ABD'nin son birkaç yýlda
Ortadoðu'da iþgal poli-
tikalarýnýn yarattýðý yýkýmý bir
kez daha anlatmaya gerek yok.

Lübnan'ýn Ýsrail tarafýndan 33
gün süren iþgalinin arkasýndan
Birleþmiþ Milletler Barýþ Gücü

kisvesiyle Lübnan'ý iþgal eden
güçlerin komutasý G8'lerin
elinde.

Afrika'da yatýrýmlarý kýsýt-
layýp Afrika pazarlarýný ve
ticaretini dünyadan yalýtarak
korkunç bir yoksulluðun tüm
kýtayý sarmasýnýn nedeni
G8'ler.

Ruanda'da iç çatýþma çýkar-
tarak milyonlarca insanýn
ölmesine neden olan G8'ler.

Nerede bir savaþ, bir gerilim,
bir kitlesel katliam varsa
arkasýnda petrol, silah, iletiþim,
gýda, içecek alanlarýnda
tekelleþmiþ dev þirketlerin
sözcülüðünü yapan G8'ler var.

GG88''lleerrii ttaarriihhee ggöömmeelliimm
Almanya'da Haziran aynýnda

gerçekleþecek G8 zirvesine
karþý, antikapitalistler, savaþ
karþýtlarý ve tüm çeþitliliðiyle
tüm muhalif hareketler karþý
zirve örgütleyecekler.

Bu zirvede G8'lerin tüm
yalanlarý tek tek teþhir edile-
cek.

Bu zirvede, yoksullar, þirket
karþýtlarý, yeni liberal poli-
tikalara, savaþlara,
özelleþtirmelere, ücretlerin
düþürülmesine, çocuk
emeðinin sömürülmesine,
küresel iklim deðiþimine, göç-
menlerin yaþadýðý sorunlara ve
ýrkçýlýða karþý çýkanlar, baþka,
G8'lerin olmadýðý bir dünya
için mücadele verenler katýla-
cak.

Biz de bu protesto dalgasýna
katýlacaðýz.

Küresel Eylem Grubu (KEG),
þimdiden G8 protestolarýnýn
örgütlenmesine hazýrlanmaya
baþladý.

Almanya'da protestolar ve
toplantýlar sürerken bizler de
Türkiye'de karþý zirveye selam
yollayacaðýz.

Ayný havayý soluyacaðýz.
Ayný sloganlarý atacaðýz.
Biliyoruz ki G8'ler varken

özgürlük asla mümkün olmay-
acak.

Eþitlik asla mümkün olmaya-
cak!

Savaþlar asla bitmeyecek!
Yoksulluk asla son bulmaya-

cak!
G8 varken asla!
Türkiye'deki G8 karþýtý

protesto dalgasýný gelin hep
birlikte örgütleyelim.

G8'lere karþý kampanya için
Küresel Eylem Grubu'yla
iliþkiye geçin!

Yoksulluðun, savaþýn
ve zorbalýðýn efendileriG

8

G8 varken asla!
HHaappiisshhaanneelleerr,, hhuukkuukk ssiisstteemmii,, aakkýýll hhaassttaanneelleerrii,, iiþþkkeennccee tteekknnoolloo-
jjiissiinniinn ggeelliiþþmmeessii,, kkiimmyyaassaall ssiillaahhllaarr,, kkiittlleesseell ööllüümmlleerr,, kkaappiittaalliisstt
üürreettiimmiinn nneeddeenn oolldduuððuu kkiittlleesseell ffeellaakkeettlleerr vvee bbüüttüünn bbuu ffeellaakkeett-
lleerriinn kkaarrþþýýssýýnnddaa bbuurrjjuuvvaa ssýýnnýýffýýnnýýnn eessaass oollaarraakk cceesseett ttoorrbbaassýý
üürreetteenn vvee ggeelliiþþttiirreenn tteekknnoolloojjiiddee ddeevvrriimm yyaarraattmmaassýý,, ""GG88 vvaarrkkeenn
aassllaa"" ddeemmeemmiizziinn eenn bbüüyyüükk nneeddeenniiddiirr.. GG88''lleerr öömmrrüünnüü ddoolldduurrdduu..
AArrttýýkk ssaaddeeccee bbiirr ssoorruunn yyuummaaððýýddýýrr.. BBuurrjjuuvvaa ssýýnnýýffýý,, yyüüzzyyýýllllaarrddýýrr
iinnssaannllýýððýý yyöönneettmmeeyyee yyeetteenneeððii oollmmaaddýýððýýnnýý kkaannýýttllaammýýþþttýýrr.. KKüürreesseell
sseerrmmaayyee iinnssaannllýýkk aaddýýnnaa bbiirr ööllüümm ffeerrmmaannýý ggiibbii ççaallýýþþýýyyoorr.. BBuu yyüüzz-
ddeenn kkaappiittaalliizzmm vvaarrkkeenn aassllaa!! BBuu yyüüzzddeenn KKuuþþ GGrriibbii''nniinn mmiillyyoonnllaarrccaa
iinnssaannýý vvee ccaannllýýyyýý yyookk eeddeenn bbiirr ffeellaakkeettee ddöönnüüþþmmeessiinnee rraammaakk kkaallddýý..
AAÝÝDDSS bbuu yyüüzzddeenn mmiillyyoonnllaarrccaa iinnssaannýý ööllddüürreebbiilliiyyoorr..

G8'lere karþý zirve programý

