

後援会ニュース「しおかぜ」は街づくりのコミュニティ紙として皆さんの暖かいご支援をお願いします。ご意見をお聞かせください。


しおかぜ

日本共産党浦安市東部後援会
News

第64号

2016年 6月24日
編集責任者 元木計文
047-355-8526
部内資料

9条改憲への岐路 このまま安倍政治を続けさせていいのですか

■■野党共闘で政治を変えようと「6.5全国総がかり大行動」に4万人参加■■
【しんぶん赤旗6月6日版より】


傲岸不遜、高慢で空疎な饒舌、虚偽に満ちた詭弁を言いつのり、特異な価値観で目的のためには手段を選ばない。日本の立憲主義は地に落ちました。私の乏しい語彙の中では、適切に痛罵する言葉が見つからないもどかしさを感じながら、これを書いています。

それは、安倍首相と安倍政治のことです。


どんな政治をやってきましたか。

かつてマスコミが大いに持ち上げてきた、アベノミクスは完全に破綻しています。所得格差はますます拡大し、非正規労働者は増加して、結婚もままならない低い収入の若者が増えています。

永きにわたる実質賃金の減少で消費が低迷し、景気が良くなるはずなどありません。自明の理でしょう。

一方で、大企業の法人税は減税し、復興特別税の法人分にいたっては、いつのまにかなくなっていました。私たちは長く払うのに。

女性の活躍を言いながら待機児童数は高止まり、老健施設に象徴されるシニア世代への施策は放棄されています。

沖縄ではひどい状況が続いても、米軍の地位協定改善への言及すらありません。

憲法の番人である内閣法制局長官を言いなりになる人物に更迭し、NHKは極端におかしな会長に置き換えました。

原発の海外売込みのトップセールスマンを任じています。等々々、着々とあぶない方向への道を進んでいます。

安倍政治は好んで北朝鮮について発言します。北朝鮮はマスコミへの露出も過剰なほど多く、また異様さは際立っています。国際社会で孤立したその様を、私たちは蛇蝎のように嫌うようになってしまいました。しかしこの姿、何か身近だったものにそっくりだと思いませんか。私たち日本人は心の奥底で気が付いているから、余計にそう感じるのかもしれない。

そうです。71年前まで日本では天皇制のもと、物言えぬ世界がありました、ついこの前のわが国の姿ではありませんか。その時代を「美しい国」だとか何とか言って、思いのままに国民を支配するような、そんな世の中に逆戻りさせるのが、彼の理想なのでしょうか。

仮想敵国として軍備増強の口実にしている国が、彼が回帰したくてしかたのない昔のわが国と同じような存在だとは。


さて、7月10日には参議院議員選挙の投票日がやってきます。先に述べたとおり、政治課題は山のように積み重なっており、閉塞感の漂う困難な時代にあります。どれもなおざりにはできません。

しかしながら、安倍政権の野望とするところの最大のものは、9条を中心とした日本国憲法の改悪です。目先の問題ほどは、選挙の争点になりづらいようですが、国や私たち国民の生き方まで決めてしまうこの憲法、安倍首相ごとき者の手で変えさせるわけにはいきません。戦争へひた走らるような国にするのか、平和憲法で生き生きとしたたくましい国とするのか、そういう大事な大事な選択の選挙であるといっても過言ではありません。


着実に、ひたすら私たち国民のための政治を目指す政党、野党の中核である政党、日本共産党に力一杯のご支援をお願いいたします。

政治を本当に根元から変えていこうじゃありませんか。

2016年6月 元木 計文

“ 浅野ふみこ 参院選千葉選挙区候補 ”


■3人の子どもの育て、「子どもたちを戦争におくらない」と平和の決意に燃え頑張っている 浅野ふみこ参院選千葉選挙区候補は、今月4日に浦安で行われた「力をあわせ未来をひらく」つどいに駆け付け、戦争法廃止、立憲主義を取り戻すと決意を語り必勝を誓いました■

試されているのは

村上 ますえ

被災地に行く
がつくりと膝を折った家
地べた軒をすりつけた家
瓦を落として悄然と立つ家
まるで赦しを乞うている

封建時代の領主にならいざ知らず
昂然と棟を張れ

民主国家だよ

土下座なんてするな

どんなに圧政があつたとしても

今 試されているのは政権だ

自然災害から国民を守るのは

政権の仕事だ

でこぼこになった道路を

つまずきそうになりながらも

歩く

強烈な夏日が戻ってきた被災地
袋詰め瓦礫を運ぶ人々がいる

卑屈になるな

棟を張れ

軒を上げろ

政権よ

柱を支えろ

歩いて行く

踏みしめる足に

一言ひとこと語りかけて


<核兵器のない平和な世界を！>

2016 国民平和大行進

今年も8月の広島、長崎をめざしてノーモア・ヒロシマ、ノーモア・ナガサキの願いをつないで歩きます。みなさん一歩でも、二歩でも一緒に歩きましょう。

■日時 7月18日(月・祝)

■集合 東西線 浦安駅前 午後4時

<浦安駅前・署名活動 ⇒ 16:30 行進開始 ⇒ 宮前通り ⇒ フラワー通り ⇒ 境川沿い ⇒ 新浦安駅前・署名活動>

■解散 京葉線 新浦安駅前 午後6時50分

※雨天決行 飲み物、帽子は持ってきて下さい

■主催

2016 原水爆禁止国民平和行進実行委員会

比列 45万で椎葉を
選挙区 浅野の勝利で
7月 参院選 千葉から政治の流れをかえよう

合同個人演説会

浅野ふみこ千葉選挙区候補が出席します。みんなで参加しましょう。

●日時 6月25日(土)
< 18時30分 ~ 20時30分 >

●場所 WAVE101 大ホール
< ショッピングプラザ新浦安4階 >

- 全国のご家族・ご親戚・ご友人に 日本共産党支持を広げて下さい。
- 選挙募金にご協力をお願いします。
- ピラ配りを手伝って下さい。
- 電話での支持拡大にご協力下さい。

◆ 安倍政治を終わらせるために、みなさんの力がが必要です!


6月19日、選挙権年齢を「18歳以上」に引き上げる改正公職選挙法が施行された。7月10日投票の参院選から新たに約240万人の18歳〜19歳の有権者が投票できるようになった。

過去3回(平成25年、22年、19年)の参院選の投票率は何れも50%台という低い水準となっている。政治の質の低さは、投票率の低い数字にはつきりと表されている。

安倍政権の大嘘、暴言、国民を見下す姿勢、未だに死語ともいえる「アベノミクス」を念仏のように唱え、挙げ句の果ては、多くの市民の願いである「野党共闘」を「野合」と罵る有様はもう末期症状。亡国への道に突き進む安倍政権をなんとかして退陣に追い込まなければならぬ。

今度の参院選は絶好の機会。未来ある若者とともに、私は「経世済民」の志を抱く人を国会に送り出したい!

編集後記