
DEMOKRASi SOSYALiZM
içiN

tWTAIJI(SlYASlHABERV�YORUMDERGISI SAYı: ,. JO OCAK 1171' RYATI:1,5 �

o ı

. '

!YETltLAH
HUMEYNİ
KİMDİR�

Bundan bir yıl önce, 13 Ocak 1978'de kuta1 Kum kentin.
, de poııs tarafından 600 k141n1n kaUedUdlRI gÖlteriden bu yana

sürekli büyüyen Şah rejlmlne karşı halk direnişi başladıR! za·
man, Ayetullah Humeynl'nIn adı han dışında çok az kimse ta·
rafından biliniyordu. Bu arada 15 yıldan beri süıgiinde yaşayan
78 yqmdaki kutsaı AyetuJlah ünVllIllllın sahibi Humeyni, sözü
sadece han'dakl yıRmIar tarafından dlnlenen bir kişilik haline
gelmekle kelmadı, aynı zamanda dünyada Şah rejiminin en et.
klli hasmı olarak da tanındı.

Ayetullah Humeyni Şiilerce kutsal bilinen bir alieden geli­
yordu. Ayetullah ünvanı taşıyan babası da 1906 yılında Anaya­
sa ıçın yapılan mücadelede hayatını kaybetınlştL Sadece bu bi­
le, Şah ve Bab Alman yandaşlan tarafından ileri süı:iilen, ŞII
Inançiannın -özellikle Ayetullah Humeynl'nln- han'ı ortaça!!
karanlılıma geri götürecek bir 'gericllik hareketi olmadıRını ka­
nıtlamaktadır_

ŞII lIderier lran'da halk kitleleriyle ba!!ıntılı bir İslam ha­
reketi yaratınak istiyorlardL Din adamlan (mollalar), İran libe­
ral ve ulusal burjuvazisi ile birlikte 1906 Anayasasını hazırla­
mışlar ve bu Anayasanın baba Pehlevi tarafından devrllen o za­
manki Şah tarafından kabul edilmesini sa!!lamışlardı.

ŞII din adanılumm Şah rejimine yönelttikleri başlıca eleş­
tirUerden biri, bu .özgürlükçü:, ulusal ve demokratlk bir karak­
ter taşıyan ve yabancılara bai!unlılıi!a kuşı çıkan 1906 Anaya­
sası'nı çli!nemiş olmasıdır. Ancak Humeyni'nin önerdi!!i 1906
Anayasası temeli üzerinde kurulacak bir "İran İslam Cumhuri­
yeti " o zamandan bugüne geıışen Işçi sınıfını do!!al olarak dlk­
kate almayan 72 YıLLıK bu Anayasayla lleriel düşünceleri dışar­
da bırakacak, ŞII din adamlanna han devlet yaşamı üzerinde
genlf bır kontrol olanaR! tanıyacaktır_

Ancak ,unu bellrtınek gerekir kı, Ayetullah Humeyni'nin
, Şah dlktatöıliii!üne karşı mücadelede han halkı üzerindeki bü­

yük etklJl, ülkedeki tüm muhall! güçler tarafından tanınrnakta­
dır. Iran Halk Partisi (Tudeh) Birinci Sekreteri İradj İskenderi
kısa süre önce bir görüşmede bu konudaki görüşlerini şöyle
açıklamıştı: "ERer Humeyni gibi mÜliÜID8n önderler antiem­
peryalist bir konumdan yola çıkar ve Şah rejiminin halk ve is­
lamiyet düşmanı oldui!UDu ve düşürillmeslnln zorunlu old uRu­
nu açıklarlana, bu durumda bizim bakış açımız olumiu olacak­
tır ... Şah, onun hükümetleri ve gizıı polil Savak sürekli olarak
şunu Iddia ediyorlar: Dlnael hareket ve Tudeh Partısı lşbirU�1
yapamazlar, çünkü marksizm ve ıSlamiyet bır araya gelemez_
Bugün aramızda resmi bir lşbirll!!1 o1mamakla birlikte, biz kar­
,ımızdakl rejime karşı olan bu harekete doi!rudan doRruya ka­
tı!ıyoruz."

Tudeh Partisinin bu gerçekçi deReriendirmesl Humeyni'
nin bUlmael sOIyallstlerle Işbirll!!ini sürekli olarak reddetınesln­
den Ueri gelmektedir_ Humeynison açıklamalanyla da kendisi­
nin kuracaııı bır hükümette bilimsel sosyalistlerle Işbirll!!lnl dü­
,ünmedlj!1nl açıklanuş bulunuyor. Bu tutumda Ifadesini btılan
ve ŞII din adamlan araaıııda daha da yaygın olan antlkomü­
n1zm, bugün han halk ayaklanmasının birleşik bır yönetime sa­
oop olarnayışının nedenlerinden biridir.

o Ayetullah Humeyni, 1963'te Şah tarafından çok reklam
edllen "Ak DevrIm"e kaqı dlrendill ıçın önce hapse atılmıştı.
Daha sonra da ülkeyi terkedeıek, mücadelelini, üç ay önce
Şah'm bukıii üzerıne kendlllıılı�ı eden kODlfU ülke Irak'
tan yürütmi,tIi. O zamandan beri de Parii'ln 40 kUometre bab­
ımdakl Neauplılit-lM:lıMeau iletıUen ve bm dlrenlşinin bır
merkezi haUne .. !en ymie y .. ıycir� Buradan Humeyni'nin ko­
nllfma1anyla doldurulmu, _ bantI8n ıtzıı yollardaıı çıkanlı­
YOl'fe özeDlkle camllerde dlnletUmek üzere han'a ıokuluyor.

Y1ILDYDŞ
S __ 'lb1ı VDrOylf Vııyıncılık Ltd.StI. adına NIHAT SARQIN eGenel
Vay,n VO,.tmenh Zelcl KILIÇ. YUI 1 ... '1 MOdDrOI Ne,et KOCA.
BIYIKoGLU" Tekntk 5ek7eterl BO .. "t ARTAMLI .yönetlm: Ko­
nur lOk.ıl,a KızıIliyoANKARA Tel : ı 7 45 81 .Istlnbul BOrosu: P'"
rwtott C8d. 21/1 Cemberlltl,·lsTANBUL Telı 26 35 67. Avrupıı
T dllh COOOIFF 13/2 SQu •• Wber-l040 Sru •• Ues· BELCI·

. KA Tet, 230 3472. Iııın KOfullarl, Arka kaPak renktI22.500.TL.
Ark.llUpakl�ah beyaz ıa.oOO.TL.,Iç saYfalır ıotun "ntımı aO.TL.
VIVIn "an&.ı � 50 indirimlidir • • Blıloı Oally News Web Offiet Te-
1111.1 • KIPAk: UOur OKMAN

• Abone koşull."ı V,llIk 300.-TL., Altı ıyllk ıSO.-TL • • AV RUPA:
Alb .IIIık 375 TL.. (ıa DMı, Vıllık 750 TL.(60 DM) • AMERIKA,
Altı aytlk lOO.TL., Vttlık ıOOO.TL .AVUSTRALVA • JAPONVA:
Atb .yhk IOO.TL .. YıLLık 1200.TL. '

• Ö_ A_1o TORKlVE , VAROVAS DERGISI POSTA CEKI
100234 • AVRUPA. coooIFF POSTA CEKI, 000-1164657
BRUXIELLES - BELCIKA

iran karar arefesinde
Kanlı rejimin diktatöıü Şah'm lIIkeden kg.

vu1masmdan IODrI iran tam bir kav arlfeliııe
gddi Empeıyallzmin ııÜdJirrıibıde ft Şe'm
ipıetlyle kıUUIUı Blhtlyu lıIiIdiıııetiıı ülkede
CLUnıınI epıııen olanı8yacaJıruıı belli OImaIıYIa
birtikte, Iran'da gelecekteki poIitlt ft toplııın­
sal rejinıin bcIirIenmesi konUlUBda yofun bir
nıiiaıdeiıe kızışmlya bafladı. o.ecıe bır .. iktidar
boflulu" biçlnıinde keııdlııini ptaeıi buatJııldl
dlD'DlD, II)'1II zamanda lIIkcııln SeJııCeIiai lıfJIıIe.
me kolllllUlldaki bu mücadeleyi de ymatıyor.

eddııJiii biiyiik boyutlara _ Ayetulllı if&.
ıııeyııi'ııin ııiyuii tadiıiidııi eddlıııııhe o'.
emperyalizmle ııZIafma ıınImM çekıııek
içiıı ABD'. yota ptpııierde buiııa­
dolu llllaf*yar, ç.ı.ı.m en bOYIk b6Iiır6
alın Ile, � CUııIeI maiıiiefede /dt le d&
momdk ıınıhaIef'ed birbirIııe bqı ÇIbrıııaYa

yöııeldlji ıödlllyor. Bu içiıı
eıııPerYııILZıı luıuıaullıodek1 "te fer6.

riııt çetelerlıı ele laıIaaıIıııaYa ÇIIıf'" wl
olayar. BtIUIıı bu çaı.ı.a 'da wl(

CIiıeııIfiııIıı lWIıYJjma GIDdIıı ,..
Şu 1II'aIıırda, tIIkedeId lI8Ik mullllefetiııdcl cajı�.

Avrupa'da uluslararası
tekelci birliğe hayır' L.

Avrupa Ekon...ık TophıIuğu paı­
Iam.nto Itçlmlerl 1979 yıh 10 HaaI­
ran güııil yapılacak. Genel .e cicrin bi<
bwıalım Içindeki cmpc:ryaliot 1iItc­
min yenı diizcııleıııdcrl Iç_de
önemli bir atama olan Avrupalam
I'politik. cnteg:ruyonu unun tcmel be:-­
ddlc:ri _da, Itçl nıufı "" tüm
emekçilerin mllcaddetlııiıı &dilme
düzeyi yübck lI\kCICrde bu miicadele­
ııiıı aaIIetllmcti yer alıııd:ta. Bu
amaçla, büyük y.lktadarlan bi<
yandan iikA: ıçınde tüm demokıatlk
pçlerlıı birllğlııl k, iıouıak
IMYa! demokıat partileri OııııfAI it­
blrllil pollti1uı ouurtanı içine 1ıqKt­
mek çabuı lçbıde bulunllllOruıı. di­
ğer y..,dan da _dı lktidarIUııım
lÜmıcoiııl.o aajlaya<ak _ bi< ya-
pıya u1qıııalt Ittcmelttdcr. Bu ncdaı­
le 10 Huinıı'da yapılacak Avrupa le­
çIm1erIııIıı _uçlan empcryalimılıı
yenı dldcnlemdcriııbı lUçeklcımeol
açumdan oldutu pıı� demokıatlk
pçlcrln Batı Avnıpa kapltalirt iiikde­
ii emekçi h.alkıııın bu dlizcDleıııeleri
bo,a çıkarma müc:adeleal açıaıdan
da büyük önem lafıyor.

o Avrupa ıcçlmlcriııin lafıdığı bu
ÖDem, ICÇim lıUırIıkIarmı ıimdldeıı
yoğuıılqtırdı. Uual plaııda, her üı­
kede: yolun bi< ıııik:acIeIe göriilürkeıı,
uhuiararuı dliuyde d.ırhkiar
yiirütilliiyor.

III lfazinD oeçlmlcrboe ortak bi<
platformla gitmek iı1ı<ym .\ET iIIIr.e­
lerı ıorya! demokıat partll� 10-
12 ocak tarilılerbıd<: BriIkId'cle yap­
tıkIan 10. Ko_·d. giin_ yer
alan en öncmll kODU da Avnapa le'"
çlmlerl oldu. Avrupa ıorya! .ı.mokrat
partilerinin Avrupa Itçlııılcriııe birlik­
te hazırlanmalan n: ba 1ıuırIıkIanıı,

Batı Alman Sorya! Demokra t Partili
(SPD)'ııiıı bc:IIrIedlğl doğıultııda ge­
IItmcai, Batı Avrupa kapitalltt iiikde­
ri yönliııde ıorya! dcmokruiy. yilkle­
ııeıı görevleri gö" ektc.

BriIkId'de yapılan .\ET ıorya! de­
mokrat partileri 10. Ko_line, -
ki AET'ııIn lI"ııitletllıııeol .e!.panra.
Portekiz 'e Yuııaıılstan 'ın top_la
kaiıui edllmelcri lr..oiııIeımltçcolne,
Yuıwıiltan 'iilid oIItanda bu iiliıdcrbı
IMYa! demokıat partiicriııiıı de katıl­
maları, empcryalimılıı yenı dilzcııle­
melinde SPD ııüdiimllndekl bi< A...,­
pa IMYa! demolr.rulalııe veriieıı lt
Ierbı bOfka bi< kaıuıı.

Empc.yıılbmlıı o)'1llliaıma Iwtl
Itçi __ "" _ .-kçl haiir.ıa ÇI-
karIarUıı konııııa ıııIiC:addeOIıı öndl­
oii Batı A...apo k.-..ı.t paıtllerbılıı
de Amıpa ICÇimlerl için lıaZUIıIr.Ian
DerI_ktc_ Geçen h.afta 2S Ocak ııü­
ırii Fnnoa Komiinllt Partili' Itçim­
iett ka_ adaylaıııım ön _
Parti Merka KomItcoIııce bdirlcııdL
Liatcde bOf moda Parti GenCI Sc�
teri _ yer ahyor. LiOtCDiıı
öııcmll bi< özdllild<: A pa Ek o­
mIIr. Top-ğu �toowıa aday
götterileııieriıı � çotwııoğunun
Itçlleıdcn oluimaL Ybı. IIttede yer
alan kadın adaylamı OnDI " 2H ge­
çiyor. Bu onn D.Ir. 25 aday ele _dt-
ğ1Dda daha da yüock. BcIIrIcıı ...
aday lIttCti ÖDIInıIIzdcId aıIInIade par­
tinin tab.., örııfitlerlıade tarlıfaıaya
açılacak. Kctin _, tabandan Idba-
mı yilriitiiieıı ba tarlıfma "ığ1Dda,
ııdccek ay ıonunda Merka KOaıItC­
_ bdIrIaıccc:k. Avrupa Elr.oııoaıik
Top_tu dllzeyWıde yapılacak bi<
ıcçimc kaDIııCaIt lIOtaıIıı böyle bdIr­
lC1ımeııl, itçl lIIUfı paıtllerbılıı de-

Breziiya:

mokıatik itleyitinin olduğu pıı� -
di Jde<:cklcri kOlUllUJlda itç; l1DIfımn
.mekçilerin DaLLI bır bilinç ile iwv
.erme darwnuııda olduğunun da bi<
gölteqııeli.

ot<: yaııduı 22 ocak pıaıı yapıbD
-11" - aöriilaıeti -
... da, KOaıiiaIOt PartiCriD eeçImIae
"b6IIbuııIit " olorak PtdkJCriaI ileri
iimı ____ 'm va.&-
Li c:ev.ıp, komliıılodaia Amıpe le­

çlmlcriDe balafmı cıa bır bIçIaUIe ifa­
de ediyor: ''itomiaitt putiiena ba
AW!!IJ& t.rt-da _ -
AI ko,uIan tiI.a_ .-.. .., de­
L- ç6dm olarak wkla
ııörütkr leri oiiımderiiie • __
.... 1Iik dlyOllWl1lZ. Heqeydm 6_
Amıpe oeçimkrl ııiiıai m&caddı: de­
pdir. Ayıq,°bb lIedIaPCr ile ba·
nıııı ıııii<:oddoidc öaaııii bır 0l­
d. ve Amıpe Mcıc&oı.de __
olduğu bela< _ --. yer al­
...... için her pymm aö­
lon_ gÖı1If blrllil lçIndcyIa. sc­
çimkr _ de miicadde emekçi-
iede birlikte _ek."

Federal AlmaDya � PVtIOI
(DKP) 'niıı yaymiadıiı Amıpa oeçlm­
leri ile i1pıı propamclakl '" 00_
!oc ba miiCaddenID aaıd ullan be­
_ktcl "Avrupa'da Itblrllii"
bedeli ''banta hlnnc:t .tmek, kçl­
!ere tophımJal "" demokıatik bakiar
.. Ilamak, tekdlen:, liIah rabritatör­
Icrln., ortak Puar iiikdainiıı kçl
lıaIIaıım lI"lcc:eilnl _çe çbmCli­
ne bm. vamemc�_ F. A1maDyalDJD
politik, .lonomlk, ukeri h_nya
emeIIeriOe Iwtl çıkıııak.-_ .. Ameri­
kan cıııperyaiizmiı .kon...ık
url dayatıııalarma Iwtl ortak puaı­
lI1kderinIn uhuai o çıbrlanaı la
ıııaktır. "

DEMOKRASI YOLUNDA ADIMLAR VE SOSYAL DEMOKRASI

Br.zilya 'da ,'çti'imiz Kamn ayında yu­
pı/a" .. çim"rln reami "'M .onuçlan he"ÜIı
aç"'la"madL A""a� uçi".. Mhlmaıuuı izin
IlerUe" iki partltU" tüm d"mo�ratik pçleri"
d .. t.�ledili Bı.züya Demokratik Harehti
MDP -'lıi" ltaz4ıtdrll ı..,.. alına" oylar �­

çim ,;,temi "ed."iy" PGl'lam,"loyıı ı.ıln
)'lllUUllama�1a birli�ı., ö".mli �mo�ratlııı
açılım""'" olaMil tanıya" �o,uUar y_ttı.

IMDP ... �er dUıtatör"rin d, açı�ça da­
t.�ledi�"ri ""ci ARENA pGrtiııind." .. ""to
... çimlerlnd." 4,6 milyon daha fukı oy tqP­
kımaııM ra'""," 7 Mnatör daha a.z t'ml/Ilci
ÇiMrttı. Mecliıte iı. yiM daha a.z oy ıılmaıı­
na ra'm"" ""cI pGrtini" 230 t.ml/lcw",
Mr,ılı�IMDP 190 "'"daly. ltazo"dL

Sandaly""rin bu haluuı da/tılımına ra/t­
m,," ,onuçm politik tutuklulan" ö",mli bir
� .. mı .. rbe.t bl1'lllııld� it�'".,. ... politi�
cinayet"r büyli� ölçüde ,.ril.di. Buın dU·
,Une. özprlU/tU yolunda ,.I/tm,,"r ,.rç.lı­
",rMlıt.. AnaYIIIG"ın ÖllflirlU�lerin aya�lar
.Itına alı",""""" açılı MPI bll'Gluın 6. mad­
du. yurlirw�ı." �aldınll)lor. K ı toplu­
mu" ." ,."it � .. im"rlnce de,ı.k"".n kU"·
... 1 !>i' mika"." ıo""cunda olumlu ,.Ii,m.-
le, y'" al",. ""rvmıuodo. o

Anea� bu olumlu ,elitme"r Mr,uında
Braı1ya '"ın tüm ,wrici ıüçleri• mpcrya­
ümd. y.m mcıne.....ı.u- tu,oIıla"ma�t,,- Bu
.............ıa içindı il� b.ım. B ... ilya
Komil"iıt Partiıi yö ... ticu.rinln politi� tu­
tu�luIarı" ... rbat bl1'll�ılmaıl itlemind. ayn­
ma "-bi tutulmala"- Ayl'lCO iillu dlf bu­
luna" politik luırwlutler u....ucu.rinin 1iUı ..
Y' dÖ"rM';'" izin rilirlu", Brezilya Komli­
.u.t Partili G,,".ı S." .. t.ri L_ Carloo Prnı..
bu izni" Mpoomı dlfırıdG bll'G�ıldL

OnümilıtU�i fÜ1Ilerde ül"ed. ı/y IJHj1'-
tu.rin urbntç. brulmaıına izin rilic.'1
de açıkla,jdL A" ... � BKP bu M","" da dı­
,ı"da tutulma� ;,ı.";Yor_ Ot, yanda" B ... ı­
ya 'da�i. d.mo�ratUı ,eli,m,"r �ar, .. "da F.
Alma" SOf)'al D.mo�rat Partiıi"i")lörıl.n­
dirdili SOf)'al;,t E"temaıyoruıl B ... ilya 'da
da (vDliy.tl.ri"i hlZla"dırdl. Ilitki"ri yüriit­
"",yi Port,,�izli Mario Soo,. .. üttl,"mit du­
namda. Soo,... �n ,;ritim"riy" Breailya 'M­
yal d,mo�",tlannın ,01 karuıdı PÇ"M"
MDB 'd," ııyrı/ara� yeni bir pGrti �u Iıa­
z,,''''lan"da oldu'u izle"m.llte. Bu pGrtinln
ARENA pGmn"d,n �o,...... liberal bır u­
"ııtla bır ortıı�lı� kurarak IWkiim.ti d."",,·

i maya lıazırl<ınd.,. ,ö.le"mdte.

NEREYE PAYiDAR
YAVUZ üNAL

Bir Maarif Nazırı "şu mektepler olmasa maarif ne güzel idare edilirdi"
demiş. Böylece, aynı zamanda, zaptiye kafasını da çok iyi anlatmış. O yüzden
de söylediği sözler bugüne dek unutulmamış. Geldik gürumüze; bazıları için
bu maarif nazırının "mektepleri" gürumüzün demokratik hak ve özgürlükleri
olmuş. Kim icad ettiyse bunları, bela etmiş başlarına. Ne olurdu yani, herkes
uslu us lu otursaydı yerinde. Fi�ir özgürlüğüymüş, sendikaymış, derneklermiş.
Hele de şu sosyalistler olmasaydı ne güzel yönetilirdi toplum. Madem ki olan
olmuş, şimdi yapılacak iş; kapatırsın hepsini, atarsın yöneticilerini içeriye,
karŞı çıkan olursa, onun da gözürun yaşına bakmazsın; bak o zaman nasıl tıkı·
rında gidiyor işler.

Maarif Nazırının �nümüze kadar ulaştırdığı bir anlayış, bir uygulama ve
bir dramdır bu. Gürumüzde itibarlı temsilcileri vardır bu anlayışın. Ve maale·
sef hili kimi çevrelerde egemen bir anlayıştır.

Emirlerle, yasaklarla toplum yönetilebilseydi, bunun en iyisini Şahlar
Şahı yapudı. Ama beceremedi, şimdi de gidecek ülke bulamıyor. Toplumları
yönetenler, yönetmeye hazırlananlar ya da yönetim de rol alanlar bilmelidir·
ler ki, her toplumun durmadan ileriye doğru gelişen bir iç dinamiği vardır.
Toplum yönetimindeki marifet de bu iç dinamiğe uygun bir politik perspek·
tife sahip olmaktır. Yoksa tutulan yol, her geçen �n yeni çıkmazlara sapla·
nır. Toplumun gelişen iç dinam iği mutlaka kendi hükmüru icra eder. Ama,
yumuşak kopuşlar, yerini şiddetli patlamalara bırakır.

Bir de tarih var. Öyle bir tarih ki, hiç acıması yok. Hem de �nümüzde
tarih hükmüru, daha olaylann "kahramanları" yaşarken veriyor. 12 Mart dö·
neminin görkemli devlet yöneticilerini, muhtıracılarını düşünmek gerek, ne
yapıyorlar acaba? Nerelerdeler, kendileri hakkında tarih ne hüküm vermiştir?

Sözümüz şu ki, Türkiye ekonomisi büyük bır bunalım içindedir. Döviz
yokluiundan taıırikalar kapanmak üzere. Döviz bulabilmek için tarım ürünleri
'Duyun,i Umumiye' örneği yabancı bankalara ipotek ediliyor. Işsizlik, pahalı·
lık, yokluk yoksulluk �n be �n artıyor. Buna karŞı ne yapıyor siyasi iktidar?
Parlamentodaki muhalefet partilerinin çözüm önerileri ne? Şimdilik elbirli·
ğiyle sıkıyönetim bulundu çözüm diye.

Sıkıyönetim döviz bulur mu? Emir verip fabrikaları çalıştırabilir mi?
Dış pazar bulabilir mi? Tarım ürünlerini ipotekten kurtarabilir mi? Hiç birisini
yapamaz. Ama hiç değilse bir süre bu sorunların emekçi halka yansıya� yön·
lerini örtebilir.

-

Iran ediliş gerekçesi ise, Kahramanmaraş olayları ile doruk noktasına
ulaşan faşist terör, cinayet ve katliamları önlemek, sorumlularını bulup yar·
gılamak ve hak ettikleri cezaya çarptırarak yinelenmesine karŞı önlemler al·
maktır. Önceki hafta Türkiye Işçi Partisi Merkez Yönetim Kurulu (MYK) bir
bildiri yayınladı. Bu bildiride son derece önemli bazı saptamalar ve eleştiriler
yapıldı. Örneğin, "Kahramanmaraş olayları sonucu, sıkıştırılan hükümet tara·
fından ilan edilen sıkıyönetim, bu�ne kadar yaptığı uygulamalarla ilan ediliş
gerekçesi yönünde hiç bir girişimde bulunmamıştır. Faşist odakların üstüne
gidilmemiştir." dendi.

Sıkıyönetimin Anayasa! dayanağı olduğuna kuşku yok. Ama tüm Ana·
yasaya dayalı kurumlar gibi, yaptılı uygulamaların eleştirilebileceğine de kuş·
ku yok. Tabii Anayasal bir kurum olarak ele alındığı takdirde. Buna, sıkıyöne·
time gerek olmadığına ve dolayısıyla kaldırılması gerektiğine ilişkin eleştiriler
de dahiL.

ŞimdI selelim sıkıyönetim uygulamalarına; bu�ne kadar yaptığı uygu.
lamaların en başta pnl, bazı yayın organlarını kapatıp, sorumlularını tutuk·
lamak olmuştur. Bu tutumun nerelere kadar uzanabileceğini kestirmek hiç de
�ç değildk. Ve bu tür uygulamalarla, sıkıyönetimin ilan ediliş gerekçesini
bağdaştırmak ise hiç olanaklı değildir. Ne var ki çiçeği burnunda Içişleri Ba·
kanının "suç ve suçlu diyalektiği" üzerine verdiği söylev dikkate alınırsa, hü·
kUmet, isteyip de "demokratik" görünümünü kurtarabilmek için yapamadığı.
nı, sıkıyönetime mi yaptırıyor diye bir sorunun da hemen akla geldiğini hatır·
latalım. Nitekim TIp Merkez Yönetim Kurulu, yayınladığı bildiride, "bugüne
dek sıkıyönetim bölgelerinde yapılan uygulamalar, ilan ediliş gerekçesini bir
yana bırakarak demokratik hak ve özgürlükleri kısıtlamak olmuştur" diyor.

Aradan geçen bir hafta süre içinde bu kısıtlamalar daha da artmış, kapa·
tılan yayınlara yenileri eklenmiştir. Ne var ki h111 tek tek bazı cinayet sanık·
larının yakalanmasının ötesinde, eli kana bulanmış, faşist odakların üstüne gi.
dilmemiştir.

Sırası gelmişken bir konuyu daha hatırlatmak ve sormak gerek. Kuru·
luşları yasayla saptanmış meslek odalarının bilimsel çalışmalarından olan
"panel" yapılması bile yasaklanmıştır. Ne var ki, aynı statUdeki, işadamları
derneğı, borsalar, sanayi odaları vb. bu tUr faaliyetleri rahatlıkla yapabıımek·

tedirler. Aradaki fark, öncekilerin demokratik hak ve özgürlüklerden yana,
ikinci sıradakilerin ise düzenin egemenleri olmasından başka ne olabilir?

'

Sıkıyönetimin yasal varlığı ilan ediliş gerekçesiyle sınırlanmıştır. Ken·
disine tanınan olağanüstü yetkiler ise, ilan ediliş gerekçesi�e bağlıdır. Bu ge.
rekçeye dayanarak 'sıkı'lığını yerine getirmek durumundadır. Bireysel terör
eylemlerine karşı ilerici yayın organlarının kapatılmasının sıkıyönetimin ilan
ediliş gerekçesiyle bağdaştırmak nasıl olanaklıdır bilinmez.

Sıkıyöneıimin yasal konumu, ilan ediliş gerekçesine bağlı olarak, fa·
şisı katliam ve terör eylemlerinin arkasındaki güç ve örgütleri ortaya çıkar·
mak, bu örgütleri dağıtmak ve sorumlularını cezalandırmaktır.

Bu konuda Türkiye Işçi Partisi Merkez Yönetim Kurulu bildirisindeki
saptama şöyledir: "Sıkıyönetim bölgelerinde bugün göriiruşte sükunet vardır.
lIje var ki bu geçicidir. Çünkü faşist odaklar sıkıyönetim bölgeleri içinde saldı·
rılarını durdurarak mevzilerine çekilmişlerdir. Militanlarını sıkıyönetim bölge­
leri dışına kaydırmışlar, yeni provokasyonlar ve katliamlar düzenlemek için
hazırlıklara başlamışlardır." Bu illerin nereleri olduğunu bilmek ise hiç de
zor değildir. Faşist saldırıları yöneten odakların sıkıyönetim önerdikleri yeni
iller ile, saldırı ve cinayetlerin yoğunlaştığı iller üst üste çakışmaktadır. Sıkı·
yönetim, ilan ediliş gerekçtsine dayalı olarak bu illerdeki suçlulara ve suç
odakları na da el atabilir. Ama bu konuda da bir girişim bugüne dek görülme·
miştir.

Anayasa Sıkıyönetimi geçici olarak başvurulacak bir tedbir olarak di).
şünmüştür. Bu nedenle de iki aylık bir süre için ilan edilebileceği hükmünü
koymuştur. Bu sürenin uzatılabilmesi ise esas olarak bu iki aylık süre içinde,
ilan ediliş gerekçesine bağlı olarak arta kalan görevlerini bitirebilmesi amacına
yöneliktir. Yoksa sürgit uzayan bir yönetim biçimi olarakdeğiL. Bu açıdan da
ilan edilişinden bu yana sıkıyönetim uygulamaları için TIp Merkez Yönetim
Kurulu'nun "sıkıyönetim yasal dayanağını yitirme konumuna selmiştir" sap.
taması büyük önem !aŞıyor.

Demokratik parlamenter düzenin temel dayanağı kamu denetimidir. Si·
yasi iktidarlar yaptıklarıyla ve yapamadıklarıyla kamuya karşı hesap verirler.
Bu anlamda sıkıyönetim uygulamalarından bu�nkü hükümet ve onun politik.
örgütü olan CHP sorumludur. Ve görünen o ki, sıkıyönetim bölgelerindeki fa·
şist odakların geri çekilmesiyle bu�ne dek sürdürdükleri eylemleri de, gerici
güçlerle birlikte CHP politik tartışma dışına çekecek ve TIp MYK bildiri·
sinde ifade edildiği gibi "Başta MHP ve yandaşı durumundaki faşist ör�tle·
rin suçları örtülüp unutturularak aklanması süreci" geliştirilecektir.

Bu saptama, faşist örgütlerin üstüne gidilmemesiyle uyumlu bir tutum·
dur. Böylece kamuoyunda gitgide büyük tepkiler uyandıran ve gerilemeye
başlayan faşist harekete yeni bir soluk aldırılacaktır. Buna, sıkıyönetim yasak·
larına uyulmadığı vb. gerekçelerle demokratik �ç ve ör�tlerin ve yayın or·
ganlarının faaliyetlerinden alıkonulması da eklenince, Içişleri Bakanı'nın "suç
ve suçlu diyalektiği" üzerindeki söylevi de yerli yerine oturmaktadır.

Türkiye, dünyanın dışında bir ülke değil, o kadar değil ki kapitalizmin
giderek kronik hale gelen bunalımı daha da derinden yaşanıyor. Bunalıma kar·
ŞI kimilerinin çözüm diye başvurdukları dikta rejimIerinin Illtunam�dığı ya·
kın komşumuz Iran 'dan ve kimi ülkelerdeki faşist yönetimlerin birbiri ardına
devrilmesine kadar tümünden alınacak yeni dersler var. Sıkıştıkça ordunun
yardıma çağrılmasının ise, geçerliğini büsbütün yitiren bir yöntem olduğu bu·
gün çok daha iyi görülüyor. Çünkü ordunun görevi politik mücadeleye yön
vermek değildir. Orduyu politik göreve çağıranıarın karanlık hesaplarına bo·
yun eğmek ise, kaçınılmaz olarak orduyu kendi halkıyla karŞı karşıya setirdi·
ği yaşanan acı deneyl�rle biliniyor.

Bu gidişin sonu ne olursa olsun kamuoyuna ve tarihe karşı tüm yapılan·
ların hesabını CHP verecektir. ülkeyi dOze çıkarmak mümkUndür, am� bu po­
litakayla değiL. CHP ve onun hükümeti seçmek zorundadır: Ya bugUnkü em·
peryalist güçlerle ve büyük sermayeyle uyuşan ve onların çıkarlanndan yana
tavır alan tutumuna devam edecektir; ya da oy aldığı ve söz verdiği emekçi
halka yüzüru dönerek onlardan yana bir politik tercih yapacaktır. Elbette
kolay değildir bu. Ama bir yıldır tuttuğu yolun da kol�y olmadığı Içine sap.
Iandığı açmazdan beli idir.

CHP'ye karşı eleştirimizi bir kere daha yinelerken AST oyuncuları ve
Timur Selçuk gibi soralım: "Nereye Payidar, nereye? Çıkmaz bu yolun bır
yere" Tüm demokratik güçlere de TIp MYK bildIrisinin son bölümünü bir
kere daha hatırlatalım: "Gün dayanışma gürudür. Tüm demokratik �ç ve kı·
şller saflarını daha da sıkılaştırmalı, emperyalizme ve faşIzme karŞı mücade·
ledekl kararlılıklarını göstermelidirler. n

"Partimiz, Türkıye Işçi Partisi böyle bır mücadele anlayışı ve kararl�ığı
içinde, her hal ve şartla görev başındadır."

Sıkıyönetim uyeuıaıııuırun
aoelişme do�tuau bakınundan
aoeçtillimiz hafta önemli aoeli4me­
lenı tanık olundu. Çe,ltll sıla­
yönetim komutanlıklannın birbi­
rini Izleyen ve önceleri kııpsanu
ıınırlı ııözüken derııı ve yayın ya­
aaldama kararlan, ııeçen çarşam­
ba llÜDü İatanbul Sıkıyönetim
Komutanlıltı'run bir bildirisiyle
çok &eniş kapsamlı bir boyu ta
ulaştı.

Bu uyııulamalar, sılayönetim
amacı ve uyııuJanma dollnıltuau
�onusunu günün en önemli ko­
nhsu haline geardi. 13 ilde sıkı­
yönetim ilanından bu yana Tür­
kiye İşçi Partisi ve bu arada YÜ­
rüyüş derıılsi, sıkıyöneümin res­
mi ilan ediliş gerekçesine dikkati
çekmiş, sıkıyönetim uyııuJamala­
nmn bu ilan ediliş gerekçesi sı­
nırlan içinde tutulması, demok­
raak güç ler ve kuruluşlan hedef
almasının önlenmesi ve aılayöne­
timin bu anlamdaki uyııuJarnala­
nmn da tüm sorumluluRunun hü­
kümete ait olacallı doRnıltusun­
da bir tutumu süıdürmüştü. Son
uyııuJamalar bu tutumun ne ka­
dar &erçeklere ve ülkedeki somut
koşullara uygun oldultunu
ortaya koydu.

DEMOKRATtK GüÇLERİ
HEDEF GöSTERMEK

Son uyııuJarnalann kapıamlı
bir biçimde sol yayın yaşanu
üzerinele y_klamalar biçimini
alması ild açıdan önem taşıyor­
du. Birincisi, sıkıyönetim uyııu­
lamalaıına ienel olarak demok­
raak kurulu, ve güçlerin hedef
.. çl1mui; ildncial de özel olarak

. .

. ANTi-DEMOKRATiK
HESABıNı HüKüMET

dü,ünce ve basın-yayın özgürlü­
lIünün hedef alınması.

Son uyııuJamalar, herşeyden
önce .ıkıyöneam uyııuJamalan­
nın damomak güç ve kurulu,­
lara çevrUmesi, sıkıyönetimin
Türkiye'de demomak hak ve
özgürlüklerin daha da kıııtlanma­
ii ve basla altına alınmasının bir
aracı haline getirilmesi plan ve
talepleriyle aynı doRrultuda yer
almaktadır. Bilindilli gibi sıkıyö­
netim ilanmdan hemen sonra,
faşiat örgütler ve odaklar, böyle­
si bir yönlendirmeye zemin ha­
zırlayacak biçimde, eylemlerini
sıkıyöneam olınayan bölgelere
kaydınnaya, sıkıyönetimi de­
momak güçlerle karşı karşıya
bırakmaya yönelik bir taktik iz­
lemeye b .. lanuştı. Şimdi tanık
olunan gelişmeler bu takti!lin
amacıyla çakışmaktadır.

CHP DüŞüNCE SUÇUNU
KABUL ETMİŞTla

İkinci olarak, son uyııuJama­
lar, dollrudan dollruya demok­
raak hak ve özgürlükleri, bu ara­
da düşünce ve b .. ın-yayın özgür­
lü!lünü sılayöneame hedef seçme
anlanum taşımaktadır. Bu uyııu·
lama, �kiye'de "terörizmin ve
anarşilinin kaynatının Anayasa'
da dile II"tirüen demomak hak
ve özgürlükler oldullu, anar,inin
ve terörizmin silinmesi Için bu
hak ve özgürlüklerin en azından
daha da kısıtlanmuı .. rekaııı
yönündeki iÖrüŞün onaylanması
demekÜl. . • .

- Sıkıyönetimin iıanı, "şiddet
eylemlerinin yaygın bir niteliııe
bürünmesi" gerekçesine dayan­
ı:ııaktadır. Sıkıyönetim uyııuJa-

Geçtiğimiz hafta sıkıyöne­
tim uygu1anıaJannda yeni ve
önemli olgulara tanık oldu.
Bunlar arasında çeşitli illerde
bir dizi yayının yasaklanması
dikkati çekiyordu: Türkiye
Işçi partisi Genel Başkanı
Perşembe günü verdiği bir de­
meçle bu konuda görüş ve de­
ğerlendirmelerini açıkladı.
Boran şöyle dedi:

"Günler geçtikçe Sayın
Ecevit'in, hükümetinin ve par­
tisinin ne denli 'özgürlükçü
çoğulcu demokrasi'den yana
olduklan bir bir ortaya çıkı­
yor. Bir yandan SıkıYönetimin
uygulamalanyla, öte yandan
Meclislerden geçirilrneye ha­
zırlanıla" seçim yasası ile si­
yasal diL; ünce ve örgütlenme
özgürlüğü üstüste baltalanma­
ya kalkılıyor.

"SıkıYönetim uygulamala-

muırun çerçevesi bu duruma
son vermek, bu duruma neden
olan kOfullan orted.. kaldır­
makla çizilmiştir. Oysa gözle iÖ­
rü1en, yıllardır f .. iat teröre ie­
rekçe hazırlayıp f .. lat örgütlere
,emaiye tutan yayın cırpnı.:ımn
'aynı itlevi bugün de rahatça .�

Boran:

Amaç
sol düşünv�yi
yasaklamak

, nnda çeşitli sürekli yaymlan
toplatma, yasaklarna eylemle­
ri başladı. Bu yasaklanıalarm
nereye kadar genişleyeceğini
tahmin etmek de güç değil.
Amaç, sol yayınlan ve bu yol­
la sol düşünceyi yasaklamak­
Bir düşüncenin yayılmasmm
yasaklamalarla önlenemeyere­
ği bir yana, sıkıyönetim ko­
mutanlıklan, bu tür yasakla­
maiara gerçekte yetkili de de-

dürme olan$nı bulabildikleri­
dir.

·B. durumdaaılayönetimin ba·
sın yayın aıanDl\, ilişkin uyııuJa­
ma1anmn, ilan &erekçesiyle çizi­
len sınırlarla Ili,kiıi olmakawn,
özellikle "sol" yayın organlarına
yönelık olması, ancak sıkıyönea-

ğildir. ı 2 Mart döneminin iii­
kıyönetim yasası son derece
antidemokratiktir, sıkıyöne­
tim komutanlıklanna geniş
yetkiler tanır; ama bu yetkiler
gelişigüzel, keyfi (arbitm-) bi­
çimde kuDanılaımz. SıkıYö­
netim, ilan nedeni, gerekçesi
ile bağlıdır. SıkıYönetinı, bi­
lindiği gibi, özgün olarak Kah­
ramanmaraş olaylan, genel
olarak yaygın şiddet eylemle­
ri nedeniyle ilan edilmiştir.
Bunlara �kin suç unsuru ta­
şıyan yaynılar ve örgütlenme­
lerde sıkıyönetim yetidliak
kuDanabilir ancak. Topyekün
demek faaliyetlerinin ve öt&.�
denberi yaymlanage1ıniş süreli

dergi ve gazetelerin yasaklan­
ması bu çok geniş kapsamlı
ve antidemokratik sıkıyöne­
tim yasası uyarınca dahi hu­
kuka aylarıdır."

min ilan &en!kçesi dı,ındaki fak­
törlere baıtlanabillr.

Bir ken! daha vurııuJa,ıılım:
BUIlÜD ülkemizde. ııörünüşte tek
olDMIına klllfın, &erçekle ild ik­
tidar od$ vardır. Biri remıj,
o anlamda "yasal" Ikadar odııiı
durumundaki hükümet, dIlI.ri LO •

HüKüMET KENDi' KAZDlöl

TiP
her hal

ve
şartta

••

gorev
başında

Yt/RVYtiŞ - 80 OCAK 1979 - 4

Türkiye Işçi Partiıi Merkez
HaberaImD, Propaganda ve
Bcum Büroıu, Parti'nin bir di·
zi açıklamalannı içeren bir ki­
tapçık yay.nlad� Kitapçıkta
Parti Genel Merkezinin 13
ilde .,k ı)'öne-tim Ilan ediImui­
ni i%le)'en dönemde)'aptığı
açıklanıDiar ue)'a)'ınlan bir­
arada sunuldu.

Bu açıklamDiardan birinci­
ıl 26 Aralık giinJi olağaniUlÜ
toplaMn TIP Ba,unlı" Kuru­
lu 'nun demokratik hak ve öz­

gUrlUıc"re .ahip ÇılıılmMl
çağrılını Içeren bildirmiydL
Bunu Iz"),.n giin,.rde TIP
G.n.1 Sellret.ri Ni""t Sarguı'
ın Ytirii)'Üf D,rgt.ind. 'OY .ni
Görev"rin E,iğind.' ba,ı.­
/tı)'1o bir baş)'a,,,ı y;ıyınlan­
mlfh. Da"" .onra 7 Ocalı'ta
Parti'niıı 8. tı TermilcUeri i Toplantı.. Ankara'da)'upd­
mış ue Genel Ba,kan Boran

1 burada bir açlf konu,ma . .
yap",,§tı. Son olarak TIP

,Merke, Yönetim Kurulu i S­
i i 4 Ocak tarihlerind. toplaM'
. rall ülk.deki .on politiII geli,­
, m.,.ri de/l.rlendirml, ile bir

badiri)'ayınlamlftı.
Parti G.nel M.rh,i tara­

fından yayınlaMn kltapçılı •

Part/'nın)'ulıDrcla .""Ia"an·
ôç;ı.ia"";lanM yır veriyor.
Kltapçı/lın kapa/l� "H.r Hul
... ŞartW GÖNV Ba,ında"
""''''IIU ta,ıyor.

Sıkıyönetim uygulamasına ge·
çi,in Türkiye'de politik ortanun
gidi, doıınıltusunda da bazı 00-
nuçlar yaratacallı Yürüyüş'ün
bundan önceki sayılarında dile
getirilmişti. Bunlardan en önem­
ıısi, "artık asıl ülke oorunla. .. ıyla
ilgilenecek vakit bulduk" gerek­
çesiyle, emperyalizmle ve büyük
burjuvaziyle şürdürülen pazarlık­
ların olııun1aşma81 yolunda adım­
lar atılmaıı olacaktı. Bir di!leri
iae, sıkıyönetim ilaruyla birlikte
Ecevit hükümetini kendiaine kar­
Şı iyic. savunmaaız hale getirmiş
olan büyük sermaye çewelerinin,
hükümeti yeni kombinezonlar
için yönlendirme yönündeki giri­
şimleri olacaktı.

G�ricl parti ve güçlerin bu or­
tamla ıısııı önemli ta.aan1anııdan
bır! de, hükümetin başanalZlık1a­
nnı CHP 'li ya da tamamen CHP'
siz yeni bir hükümet biçiminin
propaııandaaı için daha etkin ola­
rak kullanabUmekti.

SıKıYöNETIM
öRNEK OLMALı

. Gerici partilerin hesabı .uy­
du: Sıkıyönetimle hükümet ara­
aındakl 1ll'k!1eri gerıımlestlrerek
bunu hükÜmetin devrüm�si ıçın
dellerl.ndlrmek sonuna kadar
münıku'ıı olmaaa bile, aıkıyöne­
tim ortamı başka hükümet bl·
çimierinin zemininin lıuır1anma­
.. Için kullarıı1abillrdi. Sıkıyöne­

. tım yi ... alanında hekleneni
lıerçek1awtlnni, olacaktı ve Illa

K
EŞiöi DE

ülkenin diııer sorun1annda da
benzeri bir " huzur" �kleyi,inin
yaygınlaşmasına yardımcı oUı
caktı. Ecevit hükiimeti bu BOrun­
larda da başanalZ bir grafik çi;;
diline ivi'e, bunların çözümü de
bugürıkü bükümetin dışmda ara­
nacak.tı.

"GENİŞ
TABANULAR"

Bııgünkü hükiimete alternatif
ara� ",,!ann llerly. dönük p.n­
pel<'lfIeri çeşıt çe,ita. Bunlar,
MHP'ce desteklenen bir AP azın·
iık hükümetinden, parlamentoda­
ki tüm partilerin temail edildilli
bir "milli koalisyona" kadar ge­
ni, hir çerçeveyi kapaıyordu. Fa·
kat bunlar arasında en çok taraf­
tan olan "ialip" olaaılık, CHP Ile
AP'nin ortak hükUmeti idI. Kaldı
ki örneilin bir "milli koalisyon"
fıkrlnln d. allırlık merkezi, böyle
bir hilklimatt. ikl ''bUyük parti"
nin ı,birlllllnin aall1aıımuı iate­
mlydi.

üstelik bu öneri AP'nln para-

leUnde sayılan ve &özü dinlenen
büyük basın oraanları tarafından
da tasvip iörüyordu. örneilin
Terciınıan, böyle bir hükümet
forminünü olasılık dıŞı bırakmak
şöyl� dursun, bunun ülke için
tek �ö�Um yolu olduRunu öne
.ihcek kadar ileriye lidlyordu.
'unun anlamı, bir CHP·AP işbir­

liIIini özleyen çevrel.re, AP'nin
de böyle bir öneriye karşı direni­
şinin saruhlıi!ı kadar "katı" 01-
mayacaııı, Demir.1'i ikna edeeel
ungurların o çevrelerde bulur u­
iiu meSl\iının verilmesiydi.

KlMİN BAşARıSı?

GeçtiRimiz günler, sıkıyöne­
tim ortamının ve ıonuçlannını
CHP'ye ve hükümeıine yeni bir
hükümet alternatifinin dayatıl­
ması yolundaki elrişimlerin Ltı·
,ma tanık oldu. Görünüşte de "i­
sa ülkedeki terör!zm daIaasın�a
bir duru\ma ııö.lenmeye ba,lan­
mı" üstelik sıkıyönetim uygula­
masına karşı ierici partilerden
önceleri kaynaklanıuı bazı endi-

UYG U LAMALARI N
VE RM E K ZORU N DADı R .

Yllriiyiiş Genel Yayın Yönetmeni Zeki Kılıç:
"DEMOKRATIK HAK VE ÖZGüRLüKLERE EL UZATıLAMAZ"

Dergimiz Genel Vayın Yönetmeni Zeld. Kılıç .on
"luyönetim uyguWnalan kaıtuında BaflıUan Bülent
Ecevit'c ve çeıitll demokratik kwuluılara birer tdgraf
çekti. Zelt.i Kdıç Bafbakan Ilü1ent EceYit 'e çektiği
tdpafta ıon ılkıyönetim uyguWna1annın bukub ay­
lan olduğunu bdirt.erek bu ve benzeri uyguiamalann
.orumluluğunun Batbakan 'a ait olduğunu hatırlatb.
Gcnd Vayın Vönelmenimiıin Boşbakan Ilü1ent Ece­
vit'e göndemıiş olduğu tdgnf şöyle,

na.k olarak gö.terilen ,iddet eylemleri yerine 'Ül'clili
olarak yaym1a.nan yaym organlanyla, demokratik ör­
götlerin baliyetlerine çevrilmittir. Bu uygulama çok
geniş kapsamlı ve anti�cmokrati.k. sıkıyönetim yasUl
uyannca dahi hukuka aykındu.

'ryaaalarda yeri olrnak.la birlikte, işlevi ve özü bakı­
mından demomtik olmayan bir uygul obn .ıiu­
yönetim, ubgüne kadar Lu uygulama1annd.a., özdlikle
yayınlaıa yönelen ıon uygubmuında solu AlIturmak
amaQ..'l4a olduğunu açıkça ortaya koymuıtur.

Açıktır ki tarihin acı denlerini yeniden Yafamak gi­
bi bir niyetinüz olmama.k. zonındadu. B .. gerçekten
hareketle, toplumu demokntikJeıtirme talep ye
vaadiyle Hiikümet'te bulunduğunuzu hatu\atır.
demomtik hak. ve ö.gürlültlerimiıd konunak, kullan­
mak ve geliştirmek görevimizi bir an bile gündemden
çıkannayaeağımız. bir kez daha belirtirim. "

Gend Vayın Yönetmenimizin demokratik kurulu,­
lara göndcımi, olduğu yazı ise 'u .özleric ıon buluyor.

BiliDeceği gibi faşizmin dünyadaki uygu\aruf biçi­
mi, bu arada Hitler {-qizmi de, yapbğı her ite "yasal"

bir dayana.k bulmuştu. Toplumun demobat::i.klc,me
düzeyini gö dı ederek. 'iki dudağı arasından çılwı
berşey geçerfidir' anlamındalU bu 'y...ıJıktan' .öz­
etmek, faJi%mi özleyen, onu getirmek için IÜrCkli çaba
gö.teren faşist adağın ekmeğine yağ sürmekten öte bir
anlam lafllDU,

"Son uygulamalar kartllIDda Hiikiimct'in demok­
rat, ilerici, ve soıyaliJt güçlerin ruskunluğu taşut güç­
lere özledikJcri ortamı sağlayacakm.

Toplumu dcmomtik1cıtinnc talep ve vaadiyle
Hükümet olan CHP'ye ve Genel Bqlwu Sayın Ecevit c
ıorumluluklaruu hatulabnaktan öte bir çabayla, de­
mokratik. hak ve özgürlüklerimizi korumak, kullanmak
ve le1ittirmck indi bir görev olarak tüm demokratlant
ilericileri ve Iol)'alilderi beklemektedir. Tarihin aa

denlcrini yeniden aima.k gibi bir niyetimiz yolı.aa, se.

ıiz .Ir.almamak dunımunda olduğumuz açıktır.

'İki dudağın dan çılwı bu sözcük yu. hük­
mündedir'e 'yual' bir formül buluıua bile. ağ.zlardan
çıbcak. her sözcükten açıktır ki Hükümet ıorumludur.
Hü.kiimct, olan ve olabilecek tüm uygulama1ann ıonım­
huudur.

ot< yandan. bilindiği gibi Ilkıyönetimin ilan getek­
çesi ö.gün olarak KaIınmanmarat olaylan, ,end
olarak da yaygın şiddet eykmleri olarak gö.tmlnıit­
tL Oyu uygulama1ann yönü, ııluyönetimc yuaJ daya-

Demokratik hak ve özgürlüklere yönelen ve yöncJc.
ca tehdit ve tdtIikder kaıtumda gereken teplt.iyi gö ..
tereccğinizc olan inanamızia, dcmokıat.ik. güçlerin iş
ve eylem birliği yolunda dergimiu diiım görevleri
yerine getirmeye hazu olduğumuzu bu verile ile yeni­
den bdirtirim."

uzun yıllardır ıistemli biçimde
in,a edilen ııizli, örtülü faşist
iktidar odağı. Sıkıyönetimin na­
myla bidikte bu iki iktidar Dda­
ğı araamdaki hesaplaşmada da
kritik ve belideyici bir döneme
einlmiştir. Faşist iktidar odağı­
ııın reani Iktidar odaitını bütü-

,elerin üzerine ıu serpeıı gelişme­
ler gözlenir olmu,tu. Hükümetin,
yetkilerinin bir bölümüııü ııkıyö­
netimin " devra1mUl" ndan yarar­
lanarak kredi darbollazına daha
rahat çözüm bulma umutlannın
da ııerçekçi olınadıııuun kanıtla­
n ortaya çıkmaya başlarn"tı.
öte yandan özaydınh'nın İçişle­
ri Bakanhııı 'Ildan aynlmasayla
başlayan ist!1� z"'ciri. Ecevit hü­
kümetinin iatikran kOIlUlUlldaki
kuşkulan kamuoyunda iyice
yaymaya b .. laııııatı.

Tercüman başyazan Güııeri
Cıva�lu'llun ııeçeıı Perşembe
ııün!<ü yazıaı bu zamaıılamaııııı
ipuçlannı veriyordu. Cıvaolllu 'na
lIöre sıkıyöııetim ilanıyla birlikte
"deukt uarlrilını etkinlikle orta­
ya koymaya" başlamı,t •. Fakat
bu. Ecevit hükümetinin durumu·
ilu ııüçlendireıı deitil. tam tersine
zayıflatan bir ııeli,meydi. Çünkü
bu ııeli,me. Ecevit hükümetinin
ııerekaizliııinin bir kaıııtı oluyor­
du_ Cıvaoıııu. bu meujı ,öyle
formüle ediyordu:

"26 Aralık, IUlında iktidar
bo,luiluııun dolduru/duilu tarih­
tir. Büknt Eceuit u. bakanlo".
hükümettikr fakat, iktidar ol­
ma/ttan çıkmlflor -L "

İmİ İKTIDAR
ODAKLAşMAsı

Cıvaoillu'llun verdilii bu me­
saj. Türkiye'de Iktidann IIdlI bi­
çimde odakla,tıııına 1Il,1dıı sap­
tamanın. Ilerici lIüÇlerin politik
.tratejlleriııi ile kadar "yerinde"
dallerleııdlrdiıııııı da ,öatedyor­
du. özetle durum ,öyleydı: Ec.­
IIIt hUlrU,...tI ,.rçelr ". td Ilıtl­
dar odalı olmalrtan çllrmı,tL So­
run., OIWn "' n d. bu görlJnJJ-

Ilüyle ortadaıı kaldırma hesapla­
n nın bir yönü, ollu sıkıyönetim
uyıwamaaıyla kar" karşıya geti­
rip dü,ürüJe bileceııi bir ortamı
hazırlamak hesabı ise, diller yönü
de. demokratik hak ve özjiirlük­
lerin ve demokratik gliçlerin b .. -
kı altına alındılı bir ortamda

mü . 6Ürdürme durumUM ,on ve­
rilme.iydi. Sıkıyönetimle birlik­
te, Eceuit hükümetinin bo, bı­
rakhilı iktidann bir bölümünJJn
doldurulmaıı .aillonmışh. Şimdi
bu boşluitun bütünüyle doldurul­
maaı. bunun için de yeni bir hü­
kümet formülünün zemininin ha­
zırlon17l<Uı ge",kiyordu.

Olkedeki bu durum, Ecevit
hükümetinin keııdi ayaklanyla
yürüye yürüye geldilli bir nokta­
dır. Ecevit hükümeti. gerçek ikti­
dann kendi elleri dışında odak­
laşmasına uvquıı zemini keııdi
politikaaıyla ;'azırlamıştır. Tıpkı
sıkıyöııetim planının. Ec�vit hü
kümetlııiıı bUllÜJıe kada: faşist
terör odaklannın üzerine süna:er

��molo-atlkle,me
ıçın i
p qg

o: IUrldy. iKi pClr'l.ı

- - - - - - _ ...
'-- " . _ -

_ - - ­
- - - --

aııırl$nı iyice artımıak ve bu­
günkü hükümeti fiilen hiçbir .,
lık gerekçeal olmay ... bir konu­
ma düşürmektir.

ötedenberi ıararla vurıwaııdı­
i!ı gibi, ııkıyönetimin de bütün
uyıwamalannın ıorumluluitu hü-

çekmesinin bir SOIlUCU oldullu
gibi. Şimdi Ecevit hükümeti,
kendi eliyle yarattıııı iktidar bo,­
luııunun doldurulması için dü­
zenlenen tertiplerin izle-yicisi du­
rumuııdadır. Bir bakıma Ecevit
hükümeti bugün kendi kBZdıllı
kuyunun e,iııine gelmi,tir.

Ecevit hükümetinin. kendisiy­
le birlikte tüm demokratik bak
ve özgürlükleri de faşist ya da fa­
şizan bir rejimin kuyusuna yu­
varlamasına demokratik güçler
izin venneyecektir. Bunun yolu,
demokratik hak ve özgürlükleri
her hal ve şartta sonuna kadar
kullanmakta bir an bile tereddüt
etmemektir. Ve bunda tereddüt
edilmeyecektir .

Yiiriiyüş'Un önceki sayısın­
a kamuoyuna duyurulan
"Demokratikleşme Için Plan:
197&.1982" bir kitap halinde
yayınlandı. Ek tablolarla bir­
likte toplam 900 sayfayı bu­
lan "Demokratikleşme Iç in
Plan: 1 97&.1 982" TIP Merkez
Yönetim 'Kurulu tarafından
kaleme aiuıan bir "Sunuş '
yazısuu da içeriyor_ iki yılı
aşkın süredir çalışmalan süren
"Demokratikleşme Için Plan:
197&.1982" belgesinin Türki­
ye'nin yalnız diişilııael ve bi­
lim yaşamında delil. aynı za­
JWIda siyasal ortamında da

önemli bir aşam�yı belirledi­
line inanıyoruz.

kiimete aittir. Bu .. ptama, hem
hükümetin buliinkü kritik dö­
nemde sıkıyönetimle ilgili görev­
lerini �Iirleyeıı. hem de ona,
faşist iktidar odağının tertipleri
karşısında tuzaııa düşmeme zo­
nınlullunu hatırlatan bir ıapta­
madır. &imdi sıkıyöııetimin ba­
sın-yayın alaıııııdaki uyıwamala­
nnın ıorumluluitu da hükümete
aittir. Bu uygulamalar hükümetin
uygulomalan .ayıJmak durumun­
dadır. Bu uygulamaianil hesabını
vermek de, sıkıyönetim ilaıı ge­
rekçesinin dışıııa düşen bu uygu­
Iamalan gereken biçimde düzelt­
mek de. hükümetin omuzlanııda­
dır.

Hükümetiıı bu uyıwanıalar
kar,ısındaki sessiziilinden ve ça­
resiz gözükme çabalanndaıı anla­
,ıldıllına göre. hükümet bu uygu­
Iaınalan kendi insiyatifi dışında
gosterme eliilimindedir. Böyle
bir varsayımııı hükümet tarafın­
daıı kabul edilmesi, bükümetin
iktidar olmaktan fiilen vazgeç­
me.i anlamıııa gelecektir. O hal­
de hükümet ülkede iktidan mlen
reami olmayaıı. örtülü bir iktidar
odallına teslim etmiş olacaktır.
Eller hükümet hAlli iktidar olma
iddiasında ise. ki sadece bu iddi­
ada olmak peııil bunun gerçek­
leşmesini saltlarnak zorundadır,
o zaman bu uygulamaianil hesa­
bıııı da o vermek durumundadır.
Bu ise herhalde mümkün deııil­
dir.

Hertürlü an ti demomtik uy­
gulama, karşısında. tüm demok­
ratik güçleri ve oıılann kararlı
birlillini bulmalıdır. Anti-demok­
ratik ve faşist ellilimJere kar"
güç ve eylem birliııi görevi bu-

liinkü durumda eakimi4. tarihe
ken,ını, deııildir. Tam tersine
ivediliııi ve liincellilli herzaman­
kinden dalı. fazladır. Demokra­
tik lIüÇlerin i4 ve eylem bidilti
alaııında, bugüne kadar bilineıı
Iledenlerle atılamayaıı adımlar ve
dü,ülen hatalar. bu görevin yeri­
ne getirilmesi için artık vaktin
çoktan geçmiş oldullu sonucunu
doııurmamalıdır. Yapılacak iş.
bu a1aııdaki ekaikliklerin nedeıı­
lerini buglinden tezi yok bulup
çıkanp düzeltmek ve iÜnün ko­
,ullanna u:{ııun yöntemlede bu
görevi gerçekleştirmektir.

Yoğunlaşan aııti-demokratik
uygulamalara karşı "ben başımın
çaresine bakanm" aıılayışıyla
tek tek paçayı kurtarma çaba­
sıtı. kapılmak. demokratik kişi
ve kurulu,lanlı. bir daha hesabı­
nı veremeyecekleri bir sorumlu­
luitun altıııa ııirmeleri demek ola­
caktır. Anti-demokratik uyıwa­
m.alann sadece anti-komünist bir
çerçevede kalacallı avuntusuyla
kendini sıyırmaya kalkışmak. fa­
,izmin tüm halka karşı yüzü kar­
,ısında yann teslim olma soııu­
cunu doiıurabilecektir.

Şimdi görev. telaşa da karam­
_lılIa da kapılmad ... , tutarlı ve
kararlı demokratlara özııü keııdi­
Ile güveııi ve soruınluluiııı yükaek
tutarak, bütün anti-demokratik
uygulamalann heaabııiı hükümet­
teıı ısrarla ve kararlılıkla sormak.
bu arada tüm demokratik güç,
kişi ve kurulu,lann eylem birli­
!ii yolunda somut ııörevleri
omuzlarnaktır. Bnimsel sosyaliz­
mi kılavuz edinen Yürüyüş, bu
alaııda da üzerine düşeııi yapmak
üzere lIörev başındadır.

142.. MAOM IÇIN

ANAYASA MAHKEMESI'NE BAŞVURULUYOR

ı-ıı..ı 2_ Ap caıı Malaıı-tl, TCK· 142/1 aıadddCrIıııIa
Aaayua'ya ayıı.nı.ı- oap _ _ la AaayMa MaIıI<CıMII_
IıqwnılıDuaı t-ıqta'dı. Kaıv, o... DaPL Yazı ı.ı.rı lOIIAtI Aı..
md T .. taıı büiwıdo _ edilm madddcrdoa aÇIIaD __ olma ..
nil yapıIaD dunıtaıumda .ıı...ıa.

BIIiDdIiI pbi adı geçen daftam 1ıq 1IrcdIu: T 'aı
katlan TCK· bR madddeı:lDbı Anar-'ra ay tm OId1Iiamı beIIrtmLt-
lu. bo buda Aııayaaa MaIıJıaacaI'ııe LıetftIIII&II \aIebiıı-
de bala_",1anIı. 5&_ ÇnIııı Yet'" de T �
rüt ye iakmlerinia "ciddi" oıd. _ -.
_ oyulmaam taIOP etmltll.

-
Bo FIIt- .,"'" saa Çcda Yedıiııı'" ... da

batka bit ya<: tayla ediimcai tIWıadaI çe\ımltd. Da)'ClII -_
VedıIııı'ln WIDe. TCK m.d A_'ra .. fIIIIIIııIoı �
d\fiili -........ .., Aııayaaa Malakemeal_ ___ pıck
medJIbıI bltllnııltd.

ı-ııaı 2. AP caa Nak'-aI 21 ocak açıtJaa.,...
T .. taıı'aı ma Id yatıodc 1ıaJmıdoIaa:ı ı.eıır-ı
Aaayua' nı. mad lCftiIIııC:C,. r_ A.oyaa
Malakemal a6t0dcdmek _ IIJIIl sa ıe.ıı.w ..,...
MaIa _ _ da ''hiir _ tik ıejlmle raacdlaı IIlçb"
rinde böyle maddoleriıı buhı-mtt" beIIrt:IcIL A)'DC&, ahi c6ıı
maddeye dayandınlaraJr. bugüne kaclu ıÇIIaD çetltB da tkiltilr.
uypalamaluuı görüldlijü. 1tImI bilicU.ilaID IIJIIL da madddere
PdIi\. kimliatain be .ınnediili v_da .ııro. b\ldlıdlil
Mallkeme. bR __ b .. bkım "_ aç oiiilaa" lLLıCtıI a_
daoı _ r-ttıiaa cIllr.bd çekti.

141-142. yuoiaıa aeçIrIdIjIı.ı... b .. _ dL
atıçIa\D -..ıcıe � detItaa bIçImde ıı. 1961·1971
dIIaaaIBdC TarUye "çl r.tı.ı ddnIııı kaIdırıLIIIııIı içtıı
bır nıkadoie ... ' ,II. TIP 1!16S YJLmCLa 141·1U_ bLıI ...
muı lçtıı Aıı.yıaJıkemaI· ... ı...-w- i. bIfWnıaııa �
ii karan ;,.ahkeme ... __ 1 oy fuida __ tL Tır
DU"''' a 141-a2 ayploma aiaıu çok ...,... 6Içtdo danIO
tıh .of. bu maddelerla oı...ı. bqiiıı'" FIIt- a.-.ta artık hiçbir
�Cftkçeye dayuıdınlamayoalı aait tıo.oıayaaa bbal ettIrImltll.

Demo ıIk &içleriD mllıı:adek deIıI yalıııi de ko-
nı,... bR maddelerla yaal OLUaI< da bkbnimaiı, iilJ&,ıılıı tik
.......... de öııemll bır _ .ıaı,.ı.,o-kdr.

YOROYOŞ - �O OCAK 1979 - 5

ITT UZANTısı
THOMSON Şi RKETi N i N
KAH RAMAN MARAŞ
KATLiAM IYLA i LiŞKi Si N E?

Rini hatırlatan Mumcu, bu şirke­
tin son be, yıl ıçınde 'lürldye,
ıran EndODlZ)'a, FIlIpinler, Ce­
zayk, Nljerya, ıtalya ve Şili'de
mUyonlarea ura tutannda ru.vet
dai!lttlRı Iddiasıyla mahkemeye
verildli!lnl de hatırlattıktan sonra
şöyle devam ediyor:

'7TT şirketi, çe,itli /ilkelerde
çalışan alt ve yon ,irketlerden
oluşur, Bu IIIt 11/l yon ,irketler­
den biri6i LMT (L. Telephone
MoterilJliquel ,irketidir. Bu şir­
ket, 1976 yıl.nda Fransız hük/i­
meti tarafından millileştirilmiş
ve yine bu ,irketler toplulultu

••••••••••••••••••••••••••••••••••• .. (olan "Thomoon So " ,irketine
altlanmı,tır.

"- Plan, kararI�tırıldıi!1 şe­
kllde uygulanıyor._.

Bu sözlerin, Kalıramanmara.ş'
taId kanlı o� başlangıç
g!Inlerlnde, Kabraııiiıııııa 'tan
bır yabancı havayollan ,irketinin
Ankara bürosuna telefonla bUdI­
rUdiRi ortaya Çıktı_ Flfist orga­
nizaıyonun Içine, faaliyetlerini
öze1likle Ortadoi!Uda yoi!UnJaştl­
ran bır havayollan şirketinin de
clrdlRI anlatılıyor.

ıçişleri Bakanı Hasan Febml
Güneş, bakanlıRı bütçesinin büt­
çe karına komisyonunda görüşü!­
mn! sıruında bır soru üzerıne
olayı doRruJadı ve konunun,
"adalete intikal ettlRI ıçın üze­
rinde daha faZJa açıklaına yapa­
mayaeaRını" söyledi..

Olay Uglnç olmakla blrHkte
,aşırtıcı deRDdl Ama aslında
olayın bugüne kadar derın bır
leIIiZLLk kabui!U içinde saklı JW­
ması daha UglnçtL ..

Hani o "MatIanın içlerine gi­
ren" dedektif basın?

Hani o ."solculann nefe&lerlni
dahi dinleyen" MIT'?

Ya Hültiıınet .. ?
Geniş ölçekU bır flfıst aaldm

Ue akacak kan hesabıyla düşürül­
mesi planlanan hükümet ne yapı­
yoı'l

-,
man gazetesinin, Ecevit hüküme- ITT ile Thomoon araıında de-"100 kişi ö!sün, bu hükiimet
tinin düşmesi, ya da düşürülme- vir işleriyle ilgili olarak imzala­

bir gün dahi duraınaz" hesabını nan bir protoko� LMT şirketinin
hükümet duymuş olmalıdır. slyle pek yakından UgU1 oldui!U-

ITT ile ilişkilerinin 1978 yıl. 'o­
Klınler yapmıştır bu hesabı? dur. nuno kadar .ürece/tini öngörmıık-
Hangi örgütleı'l.. MHP ve yan örgüt1erinln Içeri- teydi.

ışin Içine, faaliyetlerini Orta- de ve dışmda fınanse edilmealn­
doi!Uda yoi!UnJaştırınış bulunan de, patronajıyla ve yazarlarıyla
ve özellikle "Beyrut" Ue çok UgI_ roller alan, AP Ue açık, beriklyle
II bır havayollan şirketinin kmş- daha pek örtülü ilişkUer içine gl­
ması sıradan bir olay deRDdIr... ren bu gazetenin, hükümetin düş­

Evet, olayın buraya kadarki Jus- mesini istemesi ve bunu savun­

mı "adalete Intikal etmiş" du- ması doRal karşılanabUir.
Ancak durumun "salt" bır rumdadır!...

muhalefet gazetesi politikasına

BEYRUT'TA BIR BAŞKA SES

ılginç bır dlRer rutlantı, Kah­
raınanmaraıı olaylanndan yakla­
şık iki ay önce "Terciiman'" ga­
zetesinin, kah Ortadoeu, kab Pa­
İla "muhabiri" diye nltelendiri­
len ve gazete.!ft ortaklanndan
Lütfl AkdoRan'm Beyrut'ta, bır
sohbette Türkıye konuşulurken
ve hükiimete ömür blçUirken
"Durun baJWım, şunun şurasın­
da iki ay birşey kaldı, neler ola­
cak hep birlikte görürüz" demesi.
Lütfi Akdoi!an'm biraz da alkol­
le kanşık Ugi uyandıracak şaka­
lar yapmış olması da mümkün­
dür ...

Ancak bır gerçek vardır kı, o
da, Lütfi Akdoi!an'm belli bır
orand'! ortai!ı bulunduRu Ten:ii-

dayandıi!ı söylenebUir ını? ...

"SAHıp.LERININ SESI"

Cumhuriyet Gazetesi yazan
URur Mumcu konunun bu yanı­
na geçtll!imlz hafta ı,ık tuttu.
URul Mumcu'nun 23 Ocak salı
günlü ve "Sahiplerinln Sesi" baş­
lıklı yazısmm UgUI bölümlerini
okumak hem öi!retlci, hem
önemli.

!TT (Uluslararası Telefon ve
Telgraf Şlrketl)'nIn, dünyanın en
büyük çokuluslu şirketlerinden
biri oldueunu, 67 ülkede yatı­
nmlan bulunan, yıllık satışı 10
mUyar dolan Ifan bu şirketin,
Şili'nln kahraman Devlet Başka­
nı Allende'nın devrilmesinde
önemU ve etkın ,örevler lIıı&kndl-

Thornlon şirketler toplulultu­
nun Türkiye temoilci6i ise (MIS­
TA Ş- Mümıı"illik Ihracat 11/l lt­
holat Şirketildir. Bu ,irket Tica­
ret BakanlJltma 24. 10.1973 mri­
hinde kaydedilmiş olup, 7.1 1 ,
1973 tarihli Ticaret Sicili lltU.te­
linde de yoyınlanm.,tır.

Thomoon ,irketi Türkiy. t.m­
likiai MISTAŞ Şirlıetl'nin kuru­
cu/aı:ı 'u itGdomlarındon olUf­
maktadır:

Kemal IllColı, Ahmet ÇoVUf­
oltlu, Fuat ArpGc� Lütfi Akdo­
Iton, D.mir Hepyüz, Nofiz. /lıcG1ı,
Adil nlC4lı, Soodettin Çu/cu ... "

ARKA PENCERE

Ui!ur Mumcu'nun yırttlRı per­
denin ardındaki manzara şöyle
devam ediyor:

"Kemal Ilıcak, Tercü"",n go­
zetelinin IGhibidir. Ahmııt Ço­
vUfoltlu, Kemal Ilıcak �n e,i 11/l
Tercüman GtUetelinin YGZGTla­
rınd4n NtUlJ 1,,"1ı �n yok.nıdır.
Lütfi A kdolton, T.rcü"",n Gaze­
tail&de ÇIlÜf lıtad.... lfafiz

Spartakus Öğrenci Birliği

"BONN VE

BOZKU RTLARıN

TERöRü"
Fo,;,t örgütlerin yurt dı,.nda­

Iıl örgütlenme,.ri ile ,Indirme v.
,.,ör .yle",""" Avrupa 'nın Ilerl-
el Mmoll/IJtill ""'.n. tısrafırı-
dort un ,/iredir konu ediliyor-
du. SpartallÜl öltrenci Bır/III 'nin
bır YG)/.n o"",n. "Role BlaNer"
Mrgi6i M Ocak 'G)/",nda F. AI­
man)'o'do MHP'nin ... yon örgüt­
lerinin fiwU),etine ilitkin ııeniş
bır luıber-yorum YG)/.nladı. AI­
"",n KomilllVt PartUI 'ne ya_ın
(MSB) ör",türılin YG)/.n oraııını­
nın'" ycızınndo MHP 'nin F. AI­
'""11)10 'ııın eDU-C8U gibi ,lerlcl
örı/itleriYI. alflll iLc Ifbirllll
Uurine M bi",'" yer aldı. Role
BlaNer'in Michael Opperıkolıki
Im ... /ı bu y nı ayn.ıı yG)l'nJt.
yo,....:

Tilrldy.' de ııadılce bu yıl
(1978'de) - EyIUl .yına kadar ­
,0, clııa;ret oı." "Bozlnırtlann"
he.bI... yuıldı. ''Mnli,..tçl
Toplumcu ku Iııal mücadeleı.rı"
yurt ıçınde .. dı"nda lı bır
iz bıraIııyor. S1opnlm, "Bır

YOIWYOŞ - �O OCAK 197P - 6

Komiiııiot öldiiıen cen .. ı. p­
derI" 19"'de Nullerin Geıta­
pOlU lle "1)'1 llIflı:lıi" olduil11 bi;
lin ... eald Alb.y Türko,'1n "MD­
liyetçl H_kat Partili" (MHP)
nin .. nçlllr. ft cinayet manııal.­
ndır "Baskurttar".

TOIlK SOLCULARI
KATLEOIL/YOR

MHP'nin ortay. çı1o,1 1917'
de Kıb... Lefkote'de dolm,
1938'de Ordu 'ya katılan ve ıu­
baylık kademelerinde hızla Ile ...
leyen "B .. bul" 'lürke,'1n ki,ı­
ııııyı • • ıia ,ıIaya bollıdır. Tür­
ka, daha ,mra GeMI Kurmay'
da ııöın almı, ve 1948'dan III­
b_n lncUiz ve Am.rikan ııizli
lallhbud ıxllitlerlyle ... yarar
U"ldler kurma olanolı bulabIl­
dlII NATO Komlıym topım­
tılanna katılmı,tır. Bu IlIfldleri
bulliln bUe "Ine yuamaktadır.
1966'de, .. ballı bır biçimde ve
IIlaII lallhbarat örllitıerlndeld de­
ney le DltIdlerinden yorarlıııa-

rak " Milliyetçi H_kot Partial"
ne dönü,türdüli! "Cumhuriyet­
çi Köylü Millet Putlıl"ne ııtr­
m"tir.

Türko,'1n MHP''; 19U'den
1977 .onuna kadar Dembel'In
,özümona "Adalet" Partisi ne
bırlıkte "MOHyltçi Cephe"Koa­
liıyon hükümetlnde yer almıştır.
Bu konumda - o dönemde baş­
bakan yudımClII ldl - partili­
nın tarör atını bütün Türklye'
ye, dı, ülkeleıe - başta Federal
Almanya olmak ür.eıe - yaya­
bllml, le "Bozkurllann" cinayet
tabmını ordu, poU., ııızıı latih­
barat öratitil MIT Ile devlet
me lzmumd. belirleyici ııö-
..,,1 ... yetle,tlıebUm"tIr. TIl ...
ko,'1ıı vurucu ta,lat örııi!tünün
Ilan .dUen amacı ,udur: 'lürk
,olculan dolıtılacak ve katledUe­
cekllrl

Burjuva bııını Türko,,1 Fe­
deral Almany.'dakl ... lal .ıra-

&ında ı.. .. lat olarak nitelemekten
kaçınmı,tır. Hoyır, bu ld,1 "katı
tutıoeu", en kötü ihtiına1le "aşın
ınIlllyetçl"dir.

EaId Albay'ın ilirçekten r,ıe il­
tedillnl MHP'nin baş ideololIU
Necdet Sevinç "Olkücüye Not­
lu" .dlı kitabında açıkça belirt­
mektedir: "(MHP'nın) amacı bır
Türk'ün birkaç teL .. ç. Için bü­
tün Düny.'yı kurban edecek MU­
ii Devlet'i kurmaktır ... ", "Zoyıf
rublu Komünlaller, ama aynı za­
manda beyler ve yahudilerin ta·
rafımızdm nııd IIÇIn pbl ezlUp
yok edUdilderini ııöıecelllz."
MHP'nin rüy .. ını ııördüli! ,ey
Yahudilerin le Komünlatlerln
''halledilme,;''dIr; "",ra "hiçbiri­
nizin bır haml\Jllböcell kadar
deleri olmayacaktır." ("Devlet"
derııisi, Mut 197. ıaylllndan)

Kım bu açık ve azııın biçimde
.çıklmm Nulat Ideolojiye ııöz­
lerini kaııatın., lı:Im Hitler !an.-

Adil Il.eok 'lar, Kemal Ilu:ok 'ın
yokın.dırlar. Geçenlerde Öleli Sa­
adettin Çu/cu da ayıı. gout.nin
G.nel Yayın uki mildürlerindeıı­
dir.

"Çovu,oğlu ve 1'=" olle,.­
rinden olUfon MISTA Ş ,irlı.ti­
nin t.moilcililtini yoptilt. Thom­
.on Grubu 'no boltl. LMT ,irk.ti
,on günlerde PTT'den birkaç
milyarlık bir iluıle al"",k üzer.·
dir ... "

PANIK VE SORULAR

Şimdi şu soııılıır yanıt bekle­
mektedir:

• LMT şirketi Ue PTT arasın­
daki mUyarlık ihale ile "hükiime­
tın ömrü" arasına ne gibi ilgi ve
baRiantılar örülmüştiiı'1

• Gene bu ihale ile ilgUl ola­
rak Ulaştırma Bakanı Güneş ön­
güt De MISTAŞ ,irketi arasında
bazı ilişkiler kurulmuş muduı'/

• Ulaştırma Bakanı öngüt'ün
bu konudaki bilgi ve düşünceleri
nedır?

• Tercliman gazetesinin beUl
bır oranda ortaA! bulunan ve Lo­
ruldui!unda kab Beyrut, kab Pa­
N "muhabiri" olduRu söylenen
ve dlRer işlerinden fırsat bulduk­
ça bu ışı de yapan Lütfi Akdo­
Ran bakkmda bır zamanlar "A­
ramco" Ue illşkUerlnden ötürü
herhangi bır soruşturma yapıl­
mış mıdır? Ve bu kıtlnin özeDllt­
le Beyrut-Parls-htanbul hadan
arasında gazete muhabırliilinden
öte daha başka "yan" uRraşlan
var mıdır?

Şimdilik sorular bunlar. Ver­
gi defterierin!, Almanya defterinl
Ortadoeu ve Paris'tekl "tıcarı
meseleleri" şlmdUlk bır yana bı­
rakalım.

Ne dersiniz, "milliyetçi",
"mukaddesatçı", "memleketçi"
bayaniar ve baylar, ya da Ladles
and Gentieman! ...

Iç daz.ıılnl ,&"reıı 'oto,",'-

IILI Türke, 'In eıııılleıımeden Fe­
deral Almany.'d. 1U,lUrtma YLP"
muına· izin verirııe, .uçortakJılı
etm" olur!

BON N 'UN SUSU ŞU
B.tka durumlarda ,üralle Iıe­

rörlat ıaldınlann ür.erine ııiden
politikacılu ve "Anayıı. koru'
yuculan" faşist Türket'in nuıl
Federal Almany.'y. bir cinayet
almı halin. getinneye çalı,bl!l'
nı ıeuizcı izlemekte ve "Boz­
kurtlann" Federal Almanya
topraklan üzerindeki terörün. de
181 ç.karm.makt.adırlar.

Böylelikle Federal Almmya'
d. dil ya d. Kuran kunlan,
"demekl.r" y. d. MHP 'nin yurt­
dı,ı yetldlileri !arafındm yÖneti­
len ithalat-ihracat i,y.rlerinden
olu,m kesif bır .11 yayıınla,­
maktadır; ömelln MHP Avrupa
BU1'OIu Yönetim Kunılu ü,..
Yılmaz AlÖcal'ln Köln'de bü-

, Güneş,
Ozaydınh 'nın
izinde

Daha ilk uygıılamalar yeni Içişleri Bakam CGueş'!n "öz­
aydmh kafası"nm sadık bir izleyicisi olma yolunda olduğunu
gösteriyor. Yeni Balam Güneş'in ayağının toruyla ilk yaptığı
POL-DER'lileri "temizlemek" oldu. önce Istanbul·da. ardın­
dan da Trabzon'da POL-DER'lilerin işlerine son verildi.

Istanbul Emniyet Müdiiıii tarafmdan işten el çektiriIen
POL-DER'Ii polislerin günahı "denge politikası adına suçsuz in­
sanların yaka1anma1anna''karş1 çıkmak oldIL Böylesine bir
denge politikasına karşı olduklannı ve bu koşullar altında gö­
rev yapanıayacak1annı belirten polis memurlan istifa etıniş1er­
di. Polis memuriannın istifa gerekçelerinin haldılığı ortaya çık­
tıktan sonra da yeni Içişleri Bakam bu memuriann görevlerine
geri dönmelerini istemek zorunda kalnuştı. Ama bun1ann ar­
dmdan "denge politikası" gerici-faşist güçlerin tepkisi üzerine
yeniden sahneye konuldIL

Bakan'm ricası ile ,görevlerine dönenJer. aynı Balam'm sessiz
ve tasvipkar bakışlan altında Istanbul Emniyet Müdürii tarafın­
dan görevden a1mdılar.

Ancak COP'ııiıı "Bakanlık" anlayışı aennayeye güvence ver­
mek üzerine kurulmuştu ve bu kadar güvence yeterli değildi.
Yeni kUrbanIU buIunmahydı. Trabzon gezisinde Hasan Fehmi
Güneş bu 1rurban1an da buluyor, POL-DER Şube Başkanmm
si1ahlı aa1dmya uğraınasından sonra kendisinden can güvenlik­
Jerinin sağlaııınamu isteyen 13 POL-DER'li polisi "ıtisip1iiWz­
lk" gerekçesiyle açığa alıyordu.

Hasan Fehmi Güneş'e göre, örneğin kendisinin göreve dön­
!meleri içhı "rica"da bulunduğu polislerin Emniyet Müdüıii ta­
rafından açığa a1mma1an "disiplin"i zede1eıniyOrdIL Denge po­
Htikaa uğruna bunlaıa göz yumulabilirdi. Ama bir polia memu­
runun faşistler tarafından si1ahlı saldırıya uğraması ve POL­
DER'li polislerin can güven6ği talebhıde bulunmak zorunda
kalma1an bir "dilipliıılizllk"ti ve açığa a1ınına1annı l.ereJctiri.
yordu. Bakan'm bu davranışı. terörü sıkıyönetim bölgeleri dış ..
na taşıma operasyonunu ııiirdüren faşis1lerin yeni terör hare­
ketIeri yaratmalanna zemin 1ıaZırIamaktaıı on1an cesaretlen­
clirmekten başka da bir an1am taşımıyordu.

POL-B,IR 'ii P01iaIerin faşist güçleri gözeten, koruyan, hatta
1rirIikte eylem kotaran davranışlanna yenilerhıhı eklendiği blli-
4ayor. Bunlar bir yana bırakıhp faşiııtlere SiIaLıh aa1dmya up
yan1ann "kurban" verilmesinhı tercih edilmesi COP tarafından ,
terörün önlenmesinhı. faşist odaidann dağıtılrnuıDm "niyet"e
deği, "kıııııet"e bağ1andığmı gösteriyor.

yiik ft dön b ... mamur bır lt·
halat "yeri bulunmaktadır. Kısa
bır ıüreden beri TüıIrlye1i fa,ilt­
ler ü\kemizdelri '!ürk çocuklan·
nın berbat okul durumundon ya­
rarlanına çab.ı.nnı yotunlqtı·
rarak . ıürdürmektedirler. I<:.ndl
ymdq1uı öRretmenler ve para·
.... öpnim aracılıAıyla çocukla·
nn aileleriyle Ul.tkl ıal1amakta·
dıdar. •

Bu arada bu .. nı, kapeamlı
al ıçınde birkaç mer!tnl dUIüm
noktaoı oIutturulmu,tur. 17 ft
LS Haziran 1975'de 70 a .. a ıaR·
cı demek bir "Avrupa FedelU­
YOllU" kurmutlardır. Merke.ı
Köla·C,dir. Şımdı Türldye'll fa·
,.Uer Federal Almanya·da. bu'
rada y ... yon TUrlıleri kazanmak ,
ıçın. aynı zamanda demolaat
yurttqlonna .. Itçl demelılerbıe ,
up bır ı.rör uy8u!ayabU-k
ıçın .tklli bır araç elde etm"ler­
dır.

1bIdy.11 aileler kOlkutu1- '
-ıt.ta, ıaldıaya ulraınakta ve
tehdit ediIm.ktedlr. SrriImeyea
bif haomıa "JoIdon tıınab1.nme·
li" "nkllill _man fat.tlerln bı·
çala davrandıklan durumlar az
delDdir. ömelln Hllde·cı. bir It­
çı TiirkiyeD ... yal demolaatlmn
.. nel batk .. ı Ecnlt'ln reomlnl
dııvaııaa ıçın bıça\<llllarak
öldlirilblttllr. Bu .tI.onal bır du·
na cı.tRdlr .. çoRu zamaa ko- .
mudoltruı kOlkuouadm dolayı
• 1 çıbalamamakladır. Bizim
ınabmlaruaı_daa bır y..-dım '

belılem.k ile müm1riln cı;ındlr; ,
ı....ıa. Sı.IBa·de bır Itçl deme­
Rini b..... polioler lçerdelıl\erl
dövaıütler ve heryerl darmada·
ıLın etınl.tlerdlr.

'EDEIlAL ALMAN
GEIl le IL iö IY LE

IACLANTI

TUrIı.e, birkaç kez rederal
AlıMaya'ya .. \mittir. Bu .. I''·
lerı oadeee yenı ymcJatlar bul·
mak ıçın dellD. _ aynı .. m.ada
C8U ne baillaa tı kurmak ıçın de
kullmmı,tır. Nlsaa·Mayıl ayla'
ııada Almanya·y. ıııoldllll zaman
Sıra_ı. bulutmu, ... "ortak
mücıadel. verilmeli .. reken ko­
mliıılmı tıehllkeıılıı." dlltbti
ç.kmlttlr. Münih MHP ooruaılu·
on H .. aa Oralıay aracılıltyla
"RadIo Llberty" ile Ul.tldı.rı bu·
lunmaktadır. Eylül ayıadakl ıon
ıııolltlnde de CDU ft C8U'nun
pırt! m_ .. lerbıde önemlı iii·
rütm.r yeplmt,tır. Hrlatiyon
s.yııı .. Hriltl;faa Demolaat
� D .. tıan·aıa MHP'yı pe'
...ı oIonk 'deotatı.ylp k·
JeıaedWerl _aü. bıııa-k·
.dir. A-ır bWa ... C8U
...... lladeıidlr: "DoIIai OIaNk
T\Irk partIlMi ve demelde�1e de
Ittifak yll*alız. V. bı.inl pall­
tık ,öriitllınllD uy"", oIaaı­
de_k ıallayecaltz." ("Walı..,
Iult"ııı 1 8.9.1978 fıırllı/l "':ı •
"ndaıı alwnı,h.)

faşistler, 'Antalya' r;la
yeni tertipler peşinde

Sıkıyönetim Ilan edUdik·
ten sonra sıkıyönetim bölge·
lerindeki terör hareketlerine
bir süre ara vermiş glbl görü·
nen faşistler. MHP Genel Baş·
kanı Alpaslan Türkeş in sıkı·
yönetim ilan edilmesini istedi·
j!1 illerden biri oian Antalya'
da bu amaca ulaşabUmek ıçın
çabalannı son günlerde yo·
j!un1aştırdılar.

MHP'Ii ve t)GD'li gruplar
Antalya'nm ıçınde ve çevre­
sinde yeni oyunlar tezgalılı·
yorlar. özellikle genış boyut­
lu olaylara yol açahDecek
provokasyonlar düzenlemek
Isteyen faşistler bu tür bır
oyunu önce Antalya'um Ma­
navgat ilçesinde sahneye koy­
mak Istediler. Ancak halkm
soj!ukkanh davranması sonu­
cu bu provokasyon hederme
ulaşamadı. Antalya'nm Serik
ilçesinde de faşistler halkı
özellikle Serik lisesindeki De­
rici öj!retmen ve öj!rencilerln
üzerıne kışkırtınaye .çalışıyor­
lar. Bu nedenle çeşıtlı söylen·
tiler çıkanyodar ve eazetele·
rinde ilerici güçlerle ugm ya.
ian yazı1ar yayınlıyodar_ ör­
neRln 28 Aralık günü dttan· '
dan gelen bazı "karanlık" ki·

şUer Serik lisesi müzik odası·
nm tahtasma bir orak-çekiç
resmi çlzdller_ 29 Aralık günü
ise faşistler müdUr odasma
taşh ıop&h bir saldm düzenle·
dIler ve müdUr odası bu saldın
sonucunda basara ueradı_ Fa­
şist saldırganlardan yedisi ya­
kalanarak tutuklandı.

Bu arada genış boyutlu
kışkırtma emellerine ulaşarna­
yan faşIstler çaba\armdan
vazgeçmediler. Yayınladıklan
çeşitli bildirilerle halkı kışk­
kırtınaya çalışıyorlardı. öme·
Iıln 19 Ocak 1979 tarihinde'
bir "clbat" çalımı yayınlandı.
Faşistler bu bildiride Serik Li­
sesinde müzik odasına ç�en
orak-çekiç resınini hahane
ederek halkı tüm Uericllere
karşı "mücadele etıneye" ça­
emyordu. Aslında bildiride
orak-çekiç resmi çizerek fa·
şlstlerin bir provokasyon tez.
gahlaınaya kalkıştıklan orta­
ya çıkıyordu. Bildirinin bir
bölümü şöyleydi: "tıçemizde
tezgahlanmak istenen yıkıcı
oyunlan Iyi takıp et. Olkücü·
len kazamızda atılmak Iste- '
nen çamurlara inanma. Meııe­
la Serlk Lisesi müdüründen
başka kimeenln elinde olma·
yan müzik deroanesl anahtan·

m müdUrden &hp da ülkücüle·
rin gldip müzik odasına rus
bayraj!mı çlzmeıl mümkün
müdür'I Hayır. Bu düşünceyi
yaymak Isteyenler 'yabancı
uşaklan' ile komünistleri teh­
like saymayıP. Yllılt ülkücüleri
tehlike sayanlardır. Allah aş.
kın&, Vatan aşkına ve millet
aşkına mücadeleye var mısı·
ruz1"

Eskiden beri faşiltlerin çe·
şitli provokasyon girişimleri·
ne sahne olan Serik'te yenı
oyunlar tezgahlanınalı: isten­
mektedir. Faşistlerin amacı
hem Uericilerin. demokratla­
rm üzerine baskı kurarak on·(
iara saldınlar düzenlemek,
hem de Başbue'un buyrui!u
gerei!lnce Antalya ve çevre­
sinde sıkıyönetim Ilan gerek·
çesial ,Jıatırlamaktır_ Bu ne­
denle Serik'te sürekli olarak
yenı olaylar yaratılmak Isten·
mektedir.

Antalya ili ve Ilçelerinde ,
faşist güçlerin yeni oyunlar
peşinde olduklan şu dönem­
de antifaşlat güçlere bUYÜk
görevler dütmektedir. Faşist­
Ierin bu oyunlannı aııeak de­
mokratik eu,1erIn kararlı, kış·
Jmtınalara kapılmayan antlfa­
şlst mücadeleıd önleyebWr.

KÖY.KOOP,SEÇİM
BÜROSU DEGİLDİR

Köy·Koop Merkez Bırıı·
RInde ,e�tillınlz hafta 21
. aııiıclikalvitçlnla ı,lne ıon ve­
rildI. Köy·Koop yönetim ku·
rulunda kıl payı Ue çoRu$'
La aahlp olan gruP. I' yaa..
nın antldemoUaUk 18. mad·
d..ıne ft myönetim f&rlian.
aa aRmarak. araIanada _di·
ka temlilcllerl de olan 21 .. çi.
yi. aileleri ile kı, ort&aada aç­
hlla tarkettl.

Bu yaaa dıtı ft ."tidemok·
ratIk unuJama. toplu i, aöz· "
le,meıılnla IoDa erdlll ve ı,çi'
leria tamamıaıa üyeııl olduRu
Devrlmcl Toprak·" .adlkaa·
nın henUz yetki alamaclılı bır
ara döneme deak ,etirildi.
Nuıl o\aa akıyönetim de v
dı. O halde hiçbir tepld Ue
kar,ıIa,ılmazdı. "te yöaetlm-

. deld nerici ırıuk.1 ıJer\d lı\I.
lin ve Köy'Koop'UD "kırdan
% 6 hilMI" aö&Je,ma ile çalı­
,aa halkçı(!) 0eae1 Müdilrli·
aün lıeaaplan bu ldL. Ama ka-:
palı odalardald ı-p "yoıdae
uymadı. Köy·Koop c;alıtanla·
n tam bır IMnberlll< ve karar·
Wıkla. bu yaa dıtı u)'lUlama'
ya kartı CUı.MIIIer_ ltı ya

, Iattılar. Y.mak boyk yep.
, tıiar,

Demoba&(l) K6y·Keop
patronlan çll çıktılar, ...
Çnerl tahdit ederek. poJII ça'
lıracaklarııa .. "'yÖII.time

, bqvurabll_1deiIıl belirtti· ;
ler. Dedlkı.rtı:ıl d. yapt" ve \
IUerlnl polale dolduıuü Iİ'

i çU .. ,özdalt vıııııelı inodl·
!er: Sendika Il� aıılqtaklan

yolunda haberler yaydılar.
Ama i,çlleri yıldıramadı'

lar; İfçner harekete y.taıil öl·
çüde aahlp çıkmayan ve "ya.
vq'" davranan .ııdlkalan
Devrlmcl Toprak· .. ·! zorladı­
lar. Sendika bır bum toplaa'
tıil düzenley ... k' olayı kamu·
oyuna duyurdu. Ancak bir­
kaç kilçUk haber dıtıada olay
bamıda ye almadı,

"çIJer bır an öaci yetki
�unu çÖMbllmek ft yenı
toplu aö ... _ ,öriit-lerln·
de bu yaa dıtı unuJamaaıa
ı..&buıı aormak lçla kottıJr­
dular_ SöJae ça\ıfmada "taJıı·
lan" , poitada " ,edta" yetki
aoruau ıoaunda çösiildü v.
toplu öle,_ l,lemJerl yiirii.
tiJlmeye bqlaadı.

Köy·Koop yölUlticll.ri '
"temizlik" harekatı boyunca
"ekonomık darbolaz" ı .. k·
çlllialn arkaaaa _Iındılar_
Ancalt ,e ... Köy·Koop yöne·
tlcOerialıı 26 Şubat'ta yçıla·
cak a.ıel KunıIa ounaca1darı
bllançoda (0-110 milyon kır
'ö y. h&aırlanılıklan. 1'­
çı kıyımıaclaa birkaç IÜD öa·
ce y.nl ı,çi a1dıkIarı. yurt cb·
,ıaa yenı ,all.. yapmayı
plaalaılıklan biJIalyor. Mn·
yonlarca kırda 01IIII bır örıu·
tUn dl!lto da oWulua ba­
kalım k6yı.d_ .,.. d.ıeııe­
ı.rı nuıl lnaacı.aaUlar'l

l:ö,·K.eop·U ylkiltUlea
' tenılıı1llı �&NbQıu" CHP
y6aetlclarWa b\llllne bdar
cı.1DDIaıIWı \dM. IIıfiItIerlnd.
UJııaJad*Ian peIItlbdaa .YU
dlllIıımak oIaııMaI. Bu poll:,

tıbam lOauçta, _yeye '
ödün .e lÜVlDce vermek ulrn- i
aa d.mokraWt kitle ÖlJÜtieri­
n1a uyaol1qbrılınuıaa. örııüt. t
leaıaelerlnia öaüne 1 çı- '
karıimuıaa yolaçtılı çokça
,örUldü,

Yıllarca kır iintlcllarlaln
ölJÜlleam". "demokratik
halk kooperatlfçillRl" hareke­
tInia ,eII,meoi Içla caaia b .. • ,

la çalışan. Köy·Koop·u yol.
.... ca bir .kmek kapıaı olarak ,
,örm.yea bWaç1l i,çn.rrıa te- "
nılaJeameolnla öaüadakl ,er- ,
çıılt budur. KÖY·Koop·u ft '
kooperatlfçllill baaamalt ya. ,
parak par1amantoya kapalı
atmak çabaa lçlnd. olan bır
iı:wm Köy·Koop yöaeticllarl' i
n1a bu IODUCU yuatacak hlr
oyunda lnIııenk ,örev aldık·
ian ve örıütü bir .çim bllıoou
olarak kullaamqı tuarladık·
ian ,örii1iJor. Bu amaçla en·
,eıı.rı teıab1ey:lp .çlm ç�'
maiarıada k ... dIIerI ıçın p­
rekll oıa. " usmanIarall yer
açıyorlar. Yalıiqaa Gen.1
Kurul arIf d. Köy·Koop
tahuu U. JCÖY·Koop c;aiıtaa. ,
ları aruıadalıl ııınıtal yaIwı­
iık ve bal. KÖY·Koop yöneti·
CIIarInI Urklltüyor.

Köy· Koop çalışaalan bU­
tIIa olan biteni biliyor ve ıı;.
rtıy.. Tüm çalıtaDlar ve po.
• muifeti ile ı,,.tae ıokul·
aıayaa 21 ı,çi 1ı8Iaç .. di·
....QIa topla lÖaleflll. ,öriit­
m.ı.ıaı liirdllrllyor. Söale,·
..de Ueri l\IJILea ilk madde
d. "atılan lı çIIerID d..ııaı i ..
aluııaaa." Itçlle taJeplerlnl
larçekle,tirlDoey. kııdar !'lU­
cadelelerini ıürdürm.ye !tarar­
War.

yvJtVYVIJ • .tei OCAK U.,. - 1

o.' f

• "P.., �_ :_.-. __ ._ �. �f �. "" -

A. KAD1R ŞENOL

Sıkıyönetim uygulamalan işçiler ve
emekçiler için yabancı de�dir. Türki·
ye'de uzun yıllar &ıkıyönetim uygulama·
81 altmda yaşandı. Yoitun antidemokra·
tik uygulamalann saJıneye konduitu 12
Mart dönemi belleklerden siJinmeyecek.
Toplatılan kitaplar. düşünce. söz ve ör­
ııütlenme öz!liirlüklerine indirilen darbe·
ler. yuakianan erevler. lokavtlann uyı·
lIDdakı olaltaniistü artış. hepsinden de
önemlili kurulan damltaçlan ve daha ni·
celeri ile 12 Mart dönemi belleklerde
taptaze.

tktidarlannjlıkıyönetım uyııuIamumı
nereye kadar vardırabilecekleri 12 Mart
ömelti ile blllnIyor. Bııııün daha deRi,ik
ko,ul1ar a1tmda da olaa alr.ıyönetim uy­
ıuJarııaR içindeyiz. lir.tidardakl CHP
altthlr.lı hükümet "Anayaaa'om tarudıltı

. hür demokratik düzeni. temel halr.lan ve
hüniyetleri ortadan lr.aJdırmaya yönelik
yayIlD şiddet harelr.etlerinin kesin belir­
tilerinin ortaya ÇıktıRı" gerekçeli ile 13
ilde sıkıyönetim ilanını kararlaştırdı. Fü­
len ikincl bir iktldar odaltı durumunda
bulunan gericl-fa,ist aüçlerce. hükümet
tarafmdan sıkıyönetim ilan edilmek du­
rumunda kalınrııuı, kendi baıanlan ola­
rak kutlandı ve kutlanmaya devam edili
yor. Bııııün ortaya çıkan belirtiler ve İç'
1,leri Balr.anbltı tarafmdan yapılan açık­
lamalar. henüz net ve kelin kamtlannm
ortaya çıkmamasına raltmen, elde var­
plan veriler kadanyla dahi. sıkıyöneti­
min ilan edilmeline gerekçe olan Kahra­
manmara, olaylannm Ilerici ve faşist
çevrelerin emperyaliat mlhraklarla elele
tezgahladıklan bir "plan"ın parçası 01-
dullunu ortaya çıkarını, bulunuyor.

Bir aya yalr.lqan bir süredir yürürlük­
te olan ııkıyönetim UyaularnaR .üresince
geri cl ve fa,1at iktidar odaltı tarafmdan
uygulanan operasyonun niteliltı üzerinde
YüRÜYÜŞ tarafmdan çokça duruldu.
Bu yazının amacı ise, varolan yasalar ve­
ri almarak, Ba,bakan tarafmdan yönlen­
dirilmek durumunda olan ııkıyönetimin
nasıl ele a1mmak durumunda oldulludur.

Bir başka deyişle sıkıyönetim uygula­
ma. ile varolan yaaalar arasındaki ili,ki
nasıl ele almabilir. nalli ele a1mmak zo­
rundadır? Bir aya yakla,an bir &üredir
yürürlükte bulunan ııkıyönetim .üresin­
ce 1402 uyılı ııkıyönetim yaaaoınm,
353 uyılı Allr.erl Mahir.emelerin Kurulu­
'u ve Y&rillama Uaulü Y ·om yoRun
bir biçimde uygulanmaya ba,lanmaıının
likıyönetim uygularnalan, yargılama
u.ulleri, bunlann Anayaaa'da varolan
konumlan üzerinde durmak gerelr.liliRinl
<le ortaya çıkardıllı açıktır.

"sıKIYöNE'l'lMtN
ANAYASALLlCı"

BilindiRi gibi. sıkıyönetim, Anayaaa'
om 124. maddelinde düzenlenmi,tir.
Buna göre, "uvaş hali. uvaşı gerektire­
cek bir durumun başgöotermesl. ayak­
lanma olma .. veya vatan ve cumhuriyete
kar,ı kuvvetli ve eylemli bır kaJkı,maom
veya üllr.enin ve milletin bölÜnmezliltini
içten ve dıştan tehlikeye düşüren veYl
Anayaaa'om tarudıRı hür demokratıl: dü'
zeni veya temel halr. ve hüniyetleri orta­
dan lr.aJdırrnaya yönelen yayım ,Iddet
harelr.etleri hakkında keoin belirtllerin
ç�." hallerinde sıkıyönetim ilan edi'
lebilecelr.tlr.

Sıkıyönetim, olaltanüttü önlemlerin
a1mdıltl bır yönetim bıçımldir. Ancak
buna kar,m, bu olaltaniistü önlemlerin
ve alr.ıyönetim uygulamalannm Anaya­
u'om koyduRu temel Illr.elere uygun ol­
ma. da bir zorunluluktur. Sıkıyöneti­
mIn . . AnayaaaJlıRı" herşeyden önce
Anayaaa'da öngörülen "demokratik dev­
let" illr.eaine uygun olmasını zorunlu kıl­
maktadır. Sıkıyönetim uygulamaJannda,
demokratik yaşamın vazgeçilmez unour­
lan olan liyual partilerin. demokratik
kitle öraütlerinln. sendikaların, meslek
kurulu,lannm çalı,malarmda. kı,i öz­
gürlüklerinde gidilebilecek kısıtlama1ar,
Anay ... ·om lL. maddesinde öngörüldü­
Rü biçimde "temel halr. ve hürriyetlerin
özüne dokunur" nitelikte olmamak zo­
rundadır.

Kaldı ki mıyönetim "temel hak ve
özgürlükleri" ortadan kaldırmaya yöne­
lik şiddet eylemleri gerekçe edilerek, ya­
ni temel hak ve özııürlükleri koruma ııe­
rekçesine dayanarak Ilan edilmi,tir. Bu­
gün söz ve düşünce özgüriüRüne yönelen
mıtlama1ar kar,ısmda da, sıkıyönetim
uygulamalannın temel sorumluau olmak
durumunda olan Başbakamn ve hüküme­
tin sorumlu olacaklan açıktır.

Gene ııkıyönetimin Anay ... ·ya uy­
gunlultu iddiasından ÇıkartılmUl gere­
ken bır başka sonuç. ııkıyönetlmln Ana­
y ... ·da varolan "hukuk devletl" Ilkeline
uygun 01aralr. i,ı ... görebilmesi olacaktır.
"Hukuk devlet):' tanımlarnaoınm en be­
lirgin niteliRi de yürütmenin eylem ve 1'­
lemlerinln yargı de.,,"\imine tabi olması­
dır. Bu nedenle &ıkıyönetimin eylem ve
1,lemleri de Anay ... ·nın 114. maddelin­
de yazılı oldultu biçimde yargı denetimi·
nin dı,mda tutuimayacalr.tır.

öte yandan gene hukukaal açıdan so­
runa yakle,lldıRmda bugün varolan y ... -
lar çerçevelinde bir batka gerçek ortaya

SIKIY
VE YA

çıkmaktadır. B�, sıkıyönetimin, "yargı
baRımalZlıRma" ve "yual yargıç" illr.eii- I
ne uygun 01aralr. yürütiilmeli zorunlulu­
Rudur_ Bu demelr.tlr ki, sıkıyönetimin i
yiirürıüı. konulma.yla yargmm görevi, ı
yürütme,. devredilmemektedir. Bunun
gıbı, alr.ıyönetim mahlr.emelerinin kurul­
muında, mahlr.emelerin itlemetinde ve
mahlr.emelerln görev ve yetki çerçevele- I
rinin belirlenmelinde, Anay .. ·om 132.
maddeaindekl "yalilç hajtun.oızlıltı" il-I
keoine uyulrnası bır zorunluıuktur.

''Yual yargıç" da Anay .. ·da yer
alan temel illr.elerden blrial oldultu için­
dir ki bır ldmaenin suç uyılacalr. füli 1'­
lemelinden önce belirlenecek yargı orga­
nı önünde yargılanma halr. ve statüsünü
kaldıracalr. bır düzenleme ve uyıuJarııa
"yual yargıç" kavramına aylan diişe­
celr.tir. öte yandan, bu kavramın özünde
aynı zamanda "yua önünde etitUk" o·
lamı da bulunrnalr.tadır.

TEMEL HAK VE
öZGüRLüKLER

Sıkıyönetimin "anayuaJhRı"ndan Çl­
kanlabilecek sonuç. hiçbir şekilde tek
başma alr.ıyönetlm uygulamasının Ana­
yaaa'dan kaynaklendlRı ve bır Ilkıyöne­
tım yaaasınm çılr.arılmııllDı Anayaaa'da
öngörülmü, oldullundan Ibaret oldullu
anlanuna gelemez. Sıkıyönetimin "Ana­
yuaJhRı"ndan sıkıyönetim uyaulamala­
rmm Anayaaa'da göAerilen temel halr. ve
özgürlükler ve Anayual illr.eler doıtruItu­
aunda olması anlaşılmak zorundadır. Sı­
kıyönetim uygulamalannm hiçbir bi­
çimde .. Anay ... ·ya . . bır latiana anlayı,ı
içinde ele aJmrnarnaLr. zorunluluRu açık­
tır. Tekrarlamak gerekırse sıkıyönetim
ilanmm temel nedeni 01aralr. ııösterilen
gerekçe .. Anay ... ·da varolan temel halr.
ve öz!liirlüklere yönelen şiddet hareket­
leri" ise ve sıkıyönetim Ilanı bu gerekçe­
ye dayandırı1mışu, yayıım ,Iddet ey­
lemlerinin sorumluıu olan faşist odakla­
rı hedef alrnalr. zorundadır. Bugün ikti­
darda bulunan CHP aRırhlr.lı hükümetin
de temel sorumluluilu budur. Hiçbir
"neden" CHP yönetlcllerinln milyonlar­
ca emekçinin oyımu, temel hak ve öz­
gürlükleri, demokraliyi, can güvenliltini
korumak ııerekçeline dayanarak a1dlRı
gerçeRini unutturamaz. .

SIKlYöNETİM KOMUTANLARı :
GöRJ::V VE YETKtLER

1402 ıayılı Sıkıyönetim Y &I&IIDm
197 3'te deııı,tlrilen 3. maddeli, sıkıyö­
netIm komutanma. bölgeoinde genel gü­
venli!!1 ve kamu düzenini koruma ve uR­
lama görevini vennı, bulunmaktadır.
Anılan maddede, ııkıyönetim komutan­
lıldanrun görev ve yetkileri, ııkıyönetl­
min ilanıru gerektirecek nedenler açısm­
dan bır ayırun ıözetilmeklizin konulma­
lıdır . Anayaaa'om 124. maddelinde sıkı­
yönetimi geNktirecek çeşitli nedenler
uyılmı" buna kar,m 1402 uyılı Sıkıyö-

netim Y_da, sıkıyöQetImIıı dayandı­
Ilı nedene göre, hangi yetlr.ll.rln kullam­
lacaltı, hangilerinin lae lr.ullanıIarnayoca­
Ilı birbirinden aynlrnı, delUdlr. Yani,
sıkıyönetim hangi nedenle ilan edilmi,
oluru olaun, alr.ıyönetim komutanlılr.la­
n. aynı görev ve yetkilere &ahiptirier. Bu
sıkıyönetimi gerektirecek nedene gÖN.
akıyönetim komutanlıklarınırı ayn 'ö­
rev ve yetkilerinln olması g,,",lr.eeeitI
mantıilı açısından önem teşırııalr.tadır.
Omeitin lııkıyönetim Y ·om 3. mad·
deslnde .Ikıyönetim komutanlılr.larına,
erev yaaa'tıama. liy"; partileri .. der­
nekleri arayabilme, haLID ve haberIe,_
araçlanna l&LIIÜr k.".abilmoı Iibl yatlr.ller
tanınmalr.tadır. Sıkıyönetim hangi ne­
denle getirilmi, oluru olaun, bu yetlr.iler
kullanılabilecektir. Oyaa en uuıdan M­
vaş hali ile Anay .. ·om tanıdılı temel
halr. ve hürriyetleri ortadan lr.aJdırrnaya
yönelen hareketlerin ortaya çılr.ınaa ha­
linde betvurulabOecelr. önlemlerin fariıh
olabileceltini ir.abul etmek lr.adar dolal
birşey olamaz.

öte taraftan, sıkıyönetim komu\aD­
lıklannm görev ve yetkileri yualara 'ÖN
genelde, "genel güveniilr." .. "kamu dil­
zoni" düşüncelerinden kayııalr.landınl­
maletadır. Buna göre aynı maddede taru­
nan yetkiler arasında örneitiıı "arama"
yetkiainin ku1lanılrııuuıda yuanm kamu
düzeni ve genel aüvenBlr. gıbı ölçütler! De
için getirmi, olduRu keoinlllr.le gözönÜD­
de bulundurulrnalr. gerelr.lr. Bu kavram­
lar, Anayua'om sıkıyönetime illşkin
124. maddeoinde yer aiıııamıt olınuına
karşm, Sıkıyönetim Y ·na a!umut
oldultuna gÖN bununle "keyfi bir unu­
lamadan" uulr.Iaşınalr. unacııwı t\idüldii­
ilünü ir.abul etmek zorunluluRu vardır.

öte yanden alr.ıyönetim uktıri ınah­
kernelerinin görev ve yetkilerini de "alr.ı­
yönetimin Ilan ediii," gerekçeolndeıı
ayınnarnalr., bu çerçeve ıçınde del -
dlrmek zorunluluilu bulunınalr.tadır.
1402 uyili Sıkıyönetim Yuuınııı 13.
maddeoinde, "sıkıyönetim ilaıwıa .. bep
olan suçlan, akıyönetim ilanmdanı
işlenmi, olanlarla, sıkıyönetim uklri
mahlr.emelerinln ellr.oyduRu ıı.rıwıcı bir
suçla umumi ve mü,terek bır gaye Içeri­
linde Irtibatı bulunan suçlan itle:venle­
rin clavalanna, suç, alr.ıyönetlm böipii
dı,mda ı,lenmi, olaa bOe, alr.ıyönetlm
mahlr.emesinde balr.ılır" denmelr.tedir. Bu
madde, sıkıyönetim ilanmdan önce It­
lenmi, suçlardan hangilerinln oıir.ıyöııe­
tim mahlr.emelerinde görülecel!inl düzen­
lemektadlr. Aynı yuanuı 15. maddeoin­
de lae sıkıyönetim ııiirelince i,lenan suç­
lar bo.kırnmdan sıkıyönetim mahlr.emele­
rinin görev ve yetlr.ilerl düzenlenml,tiı.

HatırlenıcaRı gıbı, 1402 ıoyıiı Sıkıyö­
netIm Kanunu'nun Anay.aya ayu te
enti-demokratik hülr.ümlerinin Ipta1l lçln
Türkıye İ4çi Partlaı tarafınden Aııay­
Mahkemw'nde açılan iptal d 'Dda
Anayila Mahkemw, Kanunun 15. te 22.
maddelerini Anayaaaya ayu bularak
Iptal etmı,ti.

SIKlYöNE'l1M
HANGİ DAVALARA

BAKABILtR

öncelikle be1lrtmek g_lr.Ir ki Sıkıyö­
netIm Y ·om deııı,ik 15. maddeoln­
de, sıkıyönetim mahlı:emelerinln gÖN.
ri içerialnde aayılan buı .uç .. eylemle­
rin, sıkıyönetim ilanma neden olan .uç­
lardan ya da bunlarla ırtıbatı bulUJWI
.uçlardan uyı1mul olanaluıadır. örııelr.
vermek ııereklrse, basın yolu Ile ı,lenmlt
ıuçlardan bazılan, bu madde ile, oıir.ıyö­
netim mahlr.emelerinln bakacalr.lan d
lar arasında uyı1m"tır. BaIID yolu ua lt·
lenen bir fıllle, A}ıayaaa'om 124. madde-

TİM

oIııde öıııörü!en sıkıyÖnetlmin ilan ne­
denluinden blriolnin ortaya çıkmuı her-I
heıııi bır ,ekilde IÖZ kon\l.lll edilemez.

'Çünkü IÖZÜ edilen madde. sıkıyönetim
nedeni o1aralt "ft4 heIi. IZYIID ylemJil
kalkıtma veya ,iddet harekeUeri libi ba·f
IID yolu Ue ı,lenemeyeoek bazı fiilleri i

.. ymaktedır. Bu eylemlerin zora dayalı
fIiIler oldulu .ÇJktır. Derneklerin. aendi­
kaiarııı. meliekl kurulu,lann kapatılma'
ian Ue u,uı d.valann. toplantı ve göaterı
yürüyütleri özıüriülü haklı:ındaJı:l yaaaya
.ykn'ı hareketten doilan davalann ,iddet
niteliili tetıdıRı varaayılarak. sıkıyöne'
tim ukerl mahkemelerine gönderilinele­
ri yolundaJı:l u)'iUiamalar. Anayaaa'nın
124. maddiline uYiUO dütmımektedlr.

1402 .. yılı Sıkıyönetim Y ... ·nın
13. maddeolııde. sıkıyönetim mahkeme­
lerinin görevleri arumda .. yılan suçlar.
sıkıyönetimin ilanından önce işlenmi,
fIiIlere ilI,ldndlr. Maddedeki ifade kar,ı­
IIDd. iki noktayı gözönünde bulundur­
mak gerekmektedir. Birincisi. sıkıyöne­
tim ukeri mahkemelerinin yetki alanla­
n. sıkıyönetim uan edilmemiş bö.,eler
de dahil tüm ülke düzeyini kap .. yacak
biçimde genltletilmektedlr. Bu durumda
ı.. ,öyle çeli,kilI bir ıonuç ortaya çık·
maktadır. Sıkıyönetim altına aiınmayan
bö.,elerde. sıkıyönetimin ilanından önce
ı,lenmi, ve .dlIyeye intikal etmiş olan
olay1arda. bu suçlar. ııkıyönetimin iianı­
na neden olan suçlardan .. yılrnarııakte­
dır. Ne var ki. sıkıyönetim altma aiınma­
lDLf bö.,elerde bUe bu tür suçlar. varaa­
yılan ballantı (irtibat) nedeni Ue sıkıyö­
netIm mahkemelerinin görev ve yetld
alanına dahil edilebilmektedir. Bu ile.
özeWkle sıkıyönetim uan edilmemiş
olan bö"eJmle bainlmalcta iken sıkıyö­
netIm mahkemelerine gönderilen davala­
rın eanıkIan baiammdan "olailanÜltÜ
yarııı yetldli"nin kULJanıLıııa.R ıonucunu
doilurınaktadır. Ayru ,eldlde. sıkıyöne­
umin ilanından ıonra da ııkıyönetlm
ilan edilmemi, bö.,elerde ı,lenen suçlar­
da ballantı kuralı i,letUerek. genel yarıP
orienmda çe,itli ıoru,turma qarııaia­
rında bulunan d.valar. sıkıyönetim uke·
ri mahkemelerine ya da .. vcılıldanııa
gönderilebUecaktir .

BACLI SUÇ KAVRAMl

363 .. yılı Alkeri Mahkemeler Kuru·
lu' ve YarıııJama Ulllileri Y 18.
maddeolııde "baılı suç"u ,öyle tanımla­
maktadır: "Bir kitme birkaç .uçtan .a·
nık olur veya bir .uçta ne ,,'atta olursa
olıun birkaç sanık bulunursa bak'ılık var
sayılır. " Ayru yaaanm 137. maddesine
göre de. luÇlar arumda bailWık iÖrülür­
LO davalann blrle,tirUmesine karar veri­
lebilecektir. Bu durumda baillantı. ge­
nellikle ild durumda varaayılabilecaktir.
ı. Kltilel baillantı. 2. Eylem.ael beitlantı.

SIKIYöNETIM öNCESI
OLAYLAR

Sıkıyönetimin ilanından önce işlen·
mi, .e genel mahkemelerde görülmekte
olan bır iuaım davalarda. genel mahke·
melerin: görevsi:iük karan vererek doaya·
ian sıkıyönetim ukeri mahkemelerine
gönderdikleri billnmektedlr. Bu .uçla­
rın 1,lendUderi tarihlerde sıkıyönetim
uan edilmemi, olduiluna göre bunlan
ııkıyönetlmln uanına neden olan IUÇlar
o1aralt nitelemek olanaluızdır. Henüz
sıkıyönetim ukerl mahkemelerinde bu
konuda .çılmı, davalar da bulunmadıilı'
na göre. sıkıyönetim ukerl mahkemele­
rinin el koydullu bır IUÇla 'kltilel veya
eylemael baillantmm bulundullu da ka·
bul edilemez. 1402 .. yılı Sıkıyönetim

Yuuı'nın 16. maddilinde sıkıyönetim

Lukerı mahkemelerinin görevleri arumda
.. yılan davalar. ancak sıkıyönetim ila­
nından ıonra bu mahkemelerin görevleri

i aruma litebUecektir. Şu halde. sıkıyö­
i netim ilanından önce 1,lenmi, suçlar
i açwndan 'ıkıyönetim mahkemelerinin
i görevlerini sıkıyönetimin uanma aehep
olan olaylarla ıınırlı tutmak zorunluluilu
vardır.

ŞİDDET EYLEMLERI

Anayaaa'nın 124. maddeolııde sıl .yö­
netlm Ilanını gerektirebUecek nedenler
arumd . .. yılan ve 26 Aralık 1978 tarih­
Ili sıkıyöneUmin uan edilmeline gerekçe
gö.terilen ",iddet ' kavramı üzerinde
durmakta d. yarar vardır.

SIKıYöNETIM
ESKI VE YENI GEREKÇELERI

26 Aralık 1978 tarihli .ıkıyönetlm
ilanmm gerekçe •• Anay ... 'nm lanıdiRı
hür demokratik düzeni. temel haklan
ve hürriyetleri ortadan kaldırmaya yöne­
lik yaygın ,Iddet hareketlerinin kesin
belirtilerinin ortaya çıktıRınm kabul
edilmlt olmasıdır. 1971 Nisanmda ilan
edilen ııkıyönetim karannda ise. bu ge­
rekçe "anarşik nitelikteki eylem ve dav·
ranışlann deuktin temel niz4mına. yurt
büWnlüküne, vatan ve Ioik cumhuriyete
karşı kuvvetli ue eylemli bir kalkışma
mahiyeti alrbitını gö.terir ke.in belirti·
lerin ortaya çıkmalı" şeklinde belirtiı·
miştir. Arıayua'nm 124. maddea
22.9.1971 tarihinde deRi,tirllml, ve
madde metoinde daha önce "yaygı ..
,Iddet hareketleri" gibi bır kavram ıık.­
yönetim Uanım gerektirecek bır neden
olarak yer almamı, Iken; bu deill,Udik
Ile. bu k.vram d • .• ıkıyönetimin Uanı·
nı gerektirecek nedenler aruına dahU
edilmı,tir. Anayasa maddesinde yapı·
lan delli,UdIk ile getirilen bu kavramı.
daha önce olduRu gıbı. ,imdi de madde
metninde bulunan lIayaklanma tt, "kuv·
vetli ve eylemli kaıkı,ma "deyimleri ile
e, anlamlı anlamak zorunluluRu vardır.
Çünkü. Anayua'nın "yaygın ,Iddet ha·
reketlerl"nI. ıayılan kavramlarla bırlıkte.
"Anayu.·nın tanıdıRı hür demokratik
düzeni veya temel hak ve hürriyetlerı
ortadan kaldırmaya yönelen" hareket·
ler olarak aynı tehlikede görmü, oldu·
lIunu k.bul etmek gereklidir. Yanı Ana'
y ... ·nm ön,ördüllü ve korumak istedi·
III düzıne kartı bır tAlhllke .uçunun yay'
gın bir şekilde ltlenmlt olması löz konu·
IUdur. Bu durumda zor ögea balamın·

dan eylemli kalkı,ma ve anklenma ay­
lemlerl ile yaygın ,iddet hareketlerini
birbirinden .yırmamak gereldr. Bu iti­
barla sıkıyönetim 1 iIanıA4a> IÖZÜ edilen
yaygın ,iddet hareketlerinin nltelllderini
de iyi belirlemek zorunludur. Bu özeilik·
lerd;'; biriiıcisi. yalnızca eylemi delili,
zora dayanan eylemleri lçannlıı oImul'
dır. İldncisi Iae. şiddet eylemlerinin bü­
yük boyutlara ulqmış olması gereklilI­
RidIr. Aynca bunUD. Anayas.'da öıııö­
rü!en demokratik düzene kar,ı ve temel
hak v� özgüı!ükleri ortadan kaldırmay.
yönelık olması da kOluUardan biridir.

Hüküinet ve onun karannı onaylayan
T.B.M.M. ,iddeteylemlerinin bu nitelik­
te olduRu kanıama varmı, ve karanm be­
Iirlemi,tir. ŞimcU uygularııada bunun 11-
nırIanm çizmek. yarıııaa! ve idari işlem­
lerin göıterilen gerekçaye uygunluilunu
seitlarııak. .ıkıyönetim komutenlannın
ve ııkıyönetim ukeri mahkemelerinin
görevi olmaktadır. 1402 ,.yılı Yuanm
3. maddesinde .ıkıyönetim komutanına
verilmlt olan genl, yetkilerin tümünün
her velUe ile kuUanılmuı söz konUlU de·
IIUdlr. Y. da .ıkıyönetlm ukeri mahke­
melerinin zor ögesinı Içermeyen türlü
d.valan kendi görevi Içerilinde ıaymuı.
yuay. uygun düşmeyecektir. YuRda
yazılı yetld ve görevler neden ibaret
oluna olsun. mahkemeler ve komulan·
lar .çısmdan beUrleyici olan sıkıyöneti­
mIn ilan gerekçelidir.

özetle lÖylemek gereldne. sıkıyöne'
timin ilan gerekçesi "yaygın ,iddet ha·
reketlerl"ne dayandınldıRına ,öre. bu
tanımın dı,ında kalan. dü,ünce özgür­
ıüi!ü. örgütlenme özgüı!üi!ü ve diller tüm
demokratik hak ve özgürlükler ile işçi
ve emekçi ,mı! ve tabakalann toplantı.
grev vb. haklanDlD kısıtlanmuı. sıkıyö·
netim orianlannın idari açıdan oldullu
kadar. yargıaa! .çıdan da görevleri dı·
,ında kal.cak ve bu konuda yürütülecek
uygulamalar. öncelUde Anayua'y.
aylan olacaktır.

Sıkıyönetim reJimieri kalıcı deRil, ge­
çicldirler. Toplunual gelltmenin geriye
götürü1meli. hak ve özgüı!ükIerin yual
ve yuol olmayan yollardan daha da çok
11�landınlmasl. çollu kez yararlı
sonuçlar doilurmamı,tır. Olkemlz için
bugün de b.llımsızlık ve demokrul mü­
cadelea gündemdedır. İşçi ımıfımız ve
tüm emekçi halkımız "çIllndan ekono­
mik. demokratlk ve politik !atekler. bu
,ıkı rejim ıçınde b .. tınl.. bUe bunlar
eninde .onunda çözümlenmeal gereken
&Orunlardır ve .ıkıyönetimler bu ıorun·
lar Için bır çözüm delllldir.

ÇUnkU Anay ... ·nın "y.ygın şıddet
hareketlerl"nI ıayılan k.vramlarl. bır-

SılııyÖMtlmln
Wm uYIUIomalannJn
ıorumlululu
hükümete ait olocalıtır
Hiçbir gerekçe i� bu
.orumluluktan
"yrıbnamaz.

' Ilkte "Anay ... ·nın tanıdıllı hür demok­
ratik düzenı veya tamel hak ve özgür­
lüklerl ortadan kaldırmaya yönelen" ha­
reketler olarak .ynı tehlikede ,öımüt
olduRunu kabul etmek genıldr. Yani
Anayas.'nm ÖDgördüi!ü ve korumak is·
tedlitl düzene kar" bir "tehlike" IUÇU'
nun yaygın bir şekilde işlemiş oirnuı
IÖZ konUludur. Budurumda " zor öeesill
bakımından eylemli kalkı,ma ve ayak­
lanma eylemleri ile yayilin ,iddet hare­
ketlerini birbirinden .yıı:mamak gerekli·
llitl ortay. çıkmaktadır.

SORUMLULUK HOKOMETİNDİR

Şimdl. Hükümet Bqkanmm .orum·
luluilu altında bır uygularııa IÖZ konUlu­
dur ve uygularııada bunun .mırlanm çiıı·
mek. yarıııaa! ve Idari işlemlerin gö.teri­
len gerekçaye uygunluilunu .allamak.
bu .orumluluk altında. ııkıyönetim ko­
mutanlannın (ve yürür!üi!e giren uygula­
ma çerçevesinde ııkıyönetim mahkeme­
lerinin) yetkiline girmektedir.

Türkiye İş çi Partiai Merkez Yönetim
' Kurulunca da belirlendiıli libi bugüne
kadar "sıkıyönetim bölgelerinde yapılan
uygulamalar ilan ediliş gerekçesini bir
yana bırakarak demokratikhak ve özgür­
lükleri kısıtlamak olmuştur. Demek faa­
liyetleri ve demokratik ldtle eylemleri
kısıtlanmış ya da y .. aklanmıştır." Şunu
kesinlikle belirtmek gerekir ld ııkıyöne·
tim rejimieri kalıcı deilU. geçicidiriır.
Toplumıal gelişmeyi engellemek. geriye
çevinnek olanaklı deilUdir. Olkemlzde
baııımsızlık. demokrasi. ıoıyallzm müca·
delesi hiç çıkmamacuma gündemdedir.
İşçi ,mıfının ve tüm emekçilerin ekono­
mik. demokratik ve politik atek ve ta­
lepleri geçici olar.k batını .. bile bunlar
eninde ,onund. çözülme.i zorunlu olan
ıorunlardır. olgulardır. Ve ııkıyönetim·
ler bu ıonmlar için bir çözüm deRUdir.

Demokratk hak ve özgüı!üklerin işçi
ve emekçi ldtleler Için vazgeçilmez ya­
tamaal öneme .ahlp olduRu gerçeill hiç·
bır ierekçe ile ortadan kaldınlamaz. D.­
h. bugünden bunun genıkçelerinl hUlr­
lamay. uilr .. an CHP ailırlıklı Iktidar
ıçın de bu ... rçellin optanmaimm ya­
tamsol öneme ıahlp olduilu gün libl 0r­
tadadır,

•

Hacettepe
Vakfının
gelişmesi,
bu kuruluş
aracılığıyla
üniversiteyle
büyük sermaye
arasında
"sağlam köprüler"
kurulmasını sağladı.

"Hacettepe" adı, son yirmi·
otuz yıldır Türkiye'de en çok ta·
nınan adlardan birisi oldu. Baş·
langıçta Ankara üniversitesi
iç inde küçük bir klinik olarak
kurulmuş olan Hacettepe, yıldan
yıla büyüdü, birçok fakültesi
olan bir üniversite haline geldi.
Öte yandan gelişm iş bir tıp mer·
kezi oluşturarak ülkenin sağlık
hizmetleri içinde önemli bir yer
tutmayı başardı.

Hacettepe'nin adı, her zaman
kurucusu ve üniversitenin ilk rek·
törü olan Dr. ıhsan Doğrarnacı
ile birlikte akla geliyor. Yapılan
her şeyi bireysel çabalara bağla·
maya çalışan burjuva ideolojisi,
Hacettepe olgusunu da ıhsan
Doğrarnacı 'nın "bireysel başarı·
sı· olarak tanıttı. Böylece Ha·
cettepe'yi beğenenler Doğrama·
cı'yı övmeye başladılar. Eleşti·
ren, bazı yanlışlıklar görenlerin
hedefi de yine Doğrarnacı, yani
bir tek kişi oldu. Böylelikle Ha·
cettepe bütününün gerçekte han·
gi . sınrfa, ne yollarla hizmet etti·
ği gözden kaçırılmaya çalışıldı.

Bugün, üniversiteler arasında
burjuvaziyle en yakın ilişkileri
olanlardan birisi de Hacettepe
üniversitesi'dir. Kuruluşu sıra·
sında azımsanmayacak bir Ame·
rikan yardımı alan üniversite,
başlangıçta yalnızca Hacettepe
Vakfı adındaki kurumun aracı·
Iığıyla sermayeyle olan ilişki leri·
ni düzenliyordu. Yıllar geçtikçe
Hacettepe bütününe bağlı birçok
ticari kuruluş ortaya çıktı. Gelir
sağlayabilecek fakUlteler, başta
tıp fakültesi ve hastanesi olmak
üzere birer alış·veriş kurumu ha·
l ine dönüştüler. Böylece son yıl·
larda nerdeyse kendi başına bir
sermaye grubu haline gelen Ha·
cettepe, artık "holding" sıfatına
hak kazanmıştır.

HACETTEPE KIMLERE,
NASIL HIZMET EDIYOR?

Hacettepe, bir yandan kendi
bUtünU içinde egemen durumda
olan üst yöneticiler, bazı hocalar
ve benzerlerinin; öte yandan Ha·
cettepe'den pay alanlar arasında
yaptıkları satışlardan tatlı karlar
sağlayan uluslararası burjuvazi
de vardır.

Hacettepe'nin işlevleri, iki

YOR VYVŞ · 30 OCAK 1979 - 1 0

BurjuvazinİD bir kalesi

HACETTEPE •

"HOLDiNG" '.

ana koldan yürümektedir: Birin·
cisi, ideolojik yön, ikincisi eko­
nomik yön. Yani bir yandan ege·
men sınıfların ideolojisinin yay·
gın propagandası, öte yandan
egemen sınıfların emekçilerin ce·
binden sermaye biriktirmesi.

Şimdi, Hacettepe'nin egemen
sınıflara hangi yöntemlerle hiz·
met ettiğine kısaca göz atalım.
Belli başlı yöntemler bir kaç
başlıkta toplanabilir.

1. Hacettepe hastanelerinde
sunulan sağlık bakımı ücretlidir,
üstelik çok pahalıdır. Yalnızca
Hacettepe'de yapılabildiği için
övünülen incelemeler, ameliyat·
lar öyle pahalıdır ki, ancak bu
yüksek ücretleri ödeyebilen kişi·

ler bu bakımdan yararlanabilmek·
tedir. Böylece Hacettepe 'nin
başka sağlık kurumlarından fark·
lı olarak sağladığı bakım, genel·
likle, egemen sınıflardan olan ki·
şilerin sağlığına yönelik olmak·
tadır. Özellikle cerrahi ile ilgili
bölümlerde bu durum daha açık
bir şekilde gözlemlenmektedir.
Ancak, unutulmamalıdır ki, Ha·
cettepe'nin egemen sınıflarla
olan il işkileri bu dar boyutun
çok daha ilerisine, başka başka
yöntemlerle geçmektedir.

2. üniversitedeki eğitimle,
özel olarak da tıp fakültesinde·
ki eğitimle egemen sınıfların ve
yerleşik düzenin çıkarlarını kol·
layacak yUksek öğrenim görmüş
elemanlar yetiştirilmektedir. Ve·
rilen eğitimin toplumun gerek·
sinimleriyle bir ilgisi yoktur. Ör·
neğin tıp fakUltesindeki· eğitim·
le aşırı uzmanlaşma körüklen·
mektedir. Böylece toplumun de·
ğil, çarpık kapitalist sistemin in·
sangücU gereksinimi karşılanmak·
tadır. Eğitimde sürekli olarak
Amerika B irleşik Devletleri ör·
nek olarak alınmaktadır. Bunun
doğal bir sonucu olarak, Hacet·
tepe'yi bitiren hekimler arasında
Amerika 'ya gidip yerleşenler
azımsanmayacak sayıdadır. Bu
olgu, Hacettepe 'nin Ust yönetici·
lerine sorarsanız ''TUrk doktorla·
rının Amerika'daki başarısı", bi·
ze sorarsanız, Amerikan burju·
vazisinin yetişmiş Insangücü ge·
reksinimine Hacettepe'nin naçiz
bir katkısıdır.

3. Hacettepe hastaneleri, tü·
ketici sağlık hizmeti biçimiyle,
tıbbi araç-gereç satıcıları ve dış'

:"
_.

Dr. DENIZ IPEK
.•••• 0

llıaan Do,",mDcı: Hacettepe ''Holdlrlll''lıt ytmltıc .. I

alımcıları için hazır bir pazar ola·
rak da burjuvaziye hizmet et·
mektedir. Her türlü tıbbi araç ge.
recin en müsrifçe harcandığı sağ·
lık kurumu Hacettepe'dir. Bir
kez kullanılıp atılan enjektörle·
rin ve öteki gereçlerin en bUyük
tüketicisi de Hacettepe'dir. Ge·
rekli gereksiz bir sürü tıbbi ince·
leme yapıldığı için bir hasta ba·
şına harcanan para çok yüksek
rakamlara ulaşmaktadır. Unu·
tulmaması gereken bir nokta da
şudur: Bu sağlık ticaretinden ka·
zançlı Çıkan yalnızca Türkiye
burjuvazi değil, aynı zamanda
her yıl Hacettepe'ye makineleri·
nin yeni modellerini satan ulus­
lararası burjuvazi de olmaktadır.

4. Hacettepe bütünü, yalnızca
sağlık hizmetleri alanında değil,
süpermarketçilerden inşaat mal·
zemesi satanlara kadar genış bir
egemen sınıf kesiminin kazançla.
rına katkıda bulunmaktadır. Bir
yandan Hacettepe Vakfı Iç inde
yer alan ticari kurumlara sürekli
pazar yaratıl�kta, öte yandan
başka kuruluşlara yapılan ihale·
leIerie daha çok kişiye çıkar sağ·
lanmaktadır.

DEGIRMENIN SUYU
NEREDEN GELIYOR?

Hacettepe 'nin Universite bi ri·
minde sürekli olarak eğitim hiz·
meli, hastane biriminde de sürek·
li olarak sağlık hizmeti Urelil·

mektedir. Buhizmeti Uretenler,
hastane, üniversite ve ilgili öteki
kuruluşlarda çalışanlardır. Bu
hizmetlerin sürdürülmesi için çe·
şitli kaynaklardan Hacettepe'ye
gelir sağlanmaktadır. Bu kaynak·
lar Iki ana grupta toplanabilir:

1. üniversite bütçesi: Her yıl
Hacettepe üniversitesi bütçesi
olarak devlet bütçesinden yüklU
bir miktar para Hacettepe'ye ve·
rilir. Bu bütçenin olabildiğince
yüksek tutulması için çeşitli
yöntemlerden yararlanılır. örne·
ğin üniversiteye alınmakta olan
öğrenci sayısı arttırılır. Ya da ge.
rekli olup olmadığı fazla tartışıı·
mayan yeni yeni bölümler açılır,
her yeni bölüm için önemli ölçü·
de ödenek sağ lanır. Sonuçta, her
yıl üniversiteler arasında bütçesi
en çok olanlardan birisi Hacette·
pe olur.

2. Döner Sermaye gelirleri:
Hacettepe " Holding", hem sağ·
lık hizmetlerini, hem de akla ge·
lebilecek daha pek çok konuyu
ticaret malzemesi yaparak büyük
karlar oluşturur. Döner sermaye
bu karları sağlayan en önemli
araçlardan biridir. Her fakUlteye
ayrı birer döner sermaye kurjl.
muştur. Böylece her fakUlte ken·
di özelliklerine göre gelir kay·
nakları bulmaya çalışmaktadır.
Tıp fakUltesinin gelır kaynakları·
nı, hastanenin muayene, tıbbı in·
celeme, özel muayene, ameliyat.
lar, her türlU tıbbi müdahele Için
aldığı paralar oluşturur. öteki
bölümler de bazı kazanç yolları

Hacettepe
üniversitesi'nin
TKI ile yaptığı

anlaşma,
Vakfı

ikibuçuk
milyarlık

fon
aktarılmasını

sağlıyor

bulmuşlardır. örneğin eczacılık
fakültesi "uygulama eczanesi n

adıyla açtığı eczanelerde Ilaç ti·
careti yapmaktadır. Diş hekimli·
ği fakültesi de diş tedavilerinden
kir sağlamaktadır. Resmi Gaze·
te'de yayınlanmış olan Hacette­
pe üniversitesi Döner Sermaye
Yönetmeliği'ne göre, maden çı­
karmadan çiftlik işletmeye, kl·
tap basmaktan mobilya yapma·
ya kadar her çeşit Il, döner _.
mayenin kapsamına girebilmek·
_ir. Yalnızca hastaneye sağlık
hizmetleri iç in hastaların öde­
dikleri paralar çok büyük miktar·
lara ulaşmaktadır. Hastane za·

'. man zaman fiyatlanna zam yap­
maktadır. Bu zamların çalıPIlla·
rın ücretlerine pek yansımadliıili
söylemek hiç de şaşırtıa olma·
yacaktır.

Elbette, Hacettepe'de biriken
bu gelirlerin varlık nedeni, ııslı�
da hizmetleri üretenler, emekçi­
lerdir. Bu gelirler de herkesten
çok Hacettepe çalışanlarının
hakkıdır. Ama çalışanlann IIcret·
leri, giderler arasında ldiçülıW*
yer oluşturmaktadır. ASılli payı·
nı alanlar, kUçOk bır azınlık ol·
maktadır. Bunlar, hastane yöne­
ticileri ; bazı hocalar, böHim baş·
kanları ; vakıf üst yöneticileri­
olarak sayılabilir. Kısacası, Ha·
cettepe "Holding", b.urjuvazlnln
fazla göze batrnadan işlettiği bir
çiftlik olarak tanıml.ubillr.

DEMOKRAT GÖRüNTü/
BILIMSELLIK ANLAYı Şı

Hacettepe'nin en önemli özel·
liklerinden birisi, demokrat göri!·
nümOdUr. Amerika Birleşik Dev·
lt lerı 'nde II!lişlirUen "demokrat
insan . ilişkileri görüntOsü"niln;
yenilik adı altında Türkiye'ye
Hacettepe ne birlikte getirildiği
söylenebilir. Öteki üniversitelerin
gerçekten eskimiş yapıları yanın­
da, bölüm sıstemı, "öğrencinin
istediği zaman profesörün kapı.
sını çalıp girebilmesi" ... zama·
nında çok önemli gelişmeler gi.
bl görünmüştü. Bu ortamda "sos·
yal demokrat" olarak tanıtılan
bir profesör rektör seçilmiş,
ama uygulamalarından, onun de·
mokratlığının da yalnızca bir gö·
rüntü olduAu anlaşılmışbr. Ger·
çekte Hacettepe üniversitesi ve

Hastanesinde başka yerlerden
hiç de farklı olmayan bir kast
sistemi yürürlüktedir. Bir çok ho­
ca, asistanlarını karşısında titret·
meyi, onlara olmadık sözler söy·
lemeyi, alışkanlık haline getir·
mişlerdir. Akademik ün"lanların
verilişinde, yapılan araştırmanın
bilimsel öneminden çok kişisel
etkenler rol oynamaktadır.

Demokrat görünümün altında
yatan gerçek yüz, 1 2 Mart sonra­
sında açığa çıkmıştır. Arkadaşla­
rını gerçek dışı sözlerle ihbar
ederek tarihe adlarını yazdıran
iki öğretim üyesinin Hacettepe'
den olmasının bir anlamı vardır.
üstelik o muhbirlerden birisi yıl­
larca Tıp Fakültesi Dekanlığı
yapmıştır. Yine 12 Mart sonrası
üniversite içinde faşistlerin artan
etkinliklerine göz yumulmuştur.
Örneğin, folklor kolunu ellerine
geçiren faşistler, burada üniversi­
teye yeni girmiş gençlere "eği·
tim toplantıları" düzenlemişler,
geceleri üniversite salonlarında
karate kursları ile flzik güçlerini
geliştirmişlerdir. Yine o yıllarda
üniversitenin özellikle sosyal bi·
limlerle ilgili bölümlerine ünlü
faşistler doldurulmuştur. Buna
karşılık her öğrencinin ilk yıl
okuduğu T�rkçe dersleri, yine o
yıllarda kaldırılmıştır. Çünkü
hepsi de ilerici eğilimde olan
Türkçe öğretmenleri üniversite·
den ancak böyle uzaklaştırılabiI­
miştir. Öğretim kadrosunun fa­
şistleştirilmesi çabaları hilil sür·
mektedir. Orta Doğu Teknik
üniversitesi'nden layık olduğu
sertiflkayı alan Hasan Tan Hacet·
tepe'ye alınması için uğraşmak·
tadır. Bu amaçla üniversite için­
den kulis faaliyeti geçen yıldan
beri sürdürülmektedir. Ancak b;;'
tün bu çabalar, demokratik güç.
lerin muhalefetiyle durdurulabil­
mektedir.

Hacettepe ' tarihinin ilginç bir
belgesi de� üniversite senatosunun
Tam-Gün Yasası tartışılırken
açıkladığı bildiridir. Bu bildiride
yasanın özerkliğe ve eşitliğe ay­
kırı olduğu savunuluyor, ama ay­
nı zamanda "ilke olarak" tam-gU­
ne karşı olunmadığı belirtiliyor·
du. Böylece yine demokrat gö­
rüntü sürdürülmek isteniyordu.
Ama, bIJ açıklamayı yapanlar,
12 Mart'ta anayasa değişikı"ikle.
riyle üniversite özerkliği budanır­
ken hiç seslerini çıkarmamışlar­
dı. Şimdi böyle bır açıkıama
yapmalarından, "özerklik" denil­
diğinde önce aylık gelirlerini di>­
şündükleri anlaşılıyordu. T am­
gün yasasını eşitliğe de aykırı
bulduklarına göre, özel ııııllr OlA'

nakları yasaklanmış olan yüzbin­
lerce memur arasında, ötekiler­
den daha fazla eş'it olmak isti­
yorlardı, herhalde.

Beytepe'deki gelişmeler de
fıacettepe 'nin gerçek yüzünü
göstermektedir. Kurulduğundan
beri Beytepe'de demokratik bir
ortam sağlamaya çalışanlara
Beytepe'deki yöneticilerin tavrı
hiç de övünülecek bir tavır değil­
dir. Bahçelievler katliamı ertesin­
de, cenaze törenine gitmek için
arabaların verilmesini istemeye
giden temsilcilere rektör yardım­
cısı "onlar için araba veremem,
onlar belli bir görüşe angaje ol­
muş kişilerdi" demiştir. Bu
talihsiz sözler herhalde yıllar
sonrasında anımsanacaktır. So­
nunda cenaze töreni için araba­
lar yine de alınmış, Beytepe öğ·
renci ve çalışanları dördü Beyte­
pe mezunu olan arkadaşlarına
son görevlerini yapmışlardır.

Kısaca şunu herzaman hatır­
lamak gerekmektedir: Hacettepe'
deki demokrat yönetim, bir gö·
rüntüden başka bir şey değildir.
üst yöneticiler bu görüntü ile yı­
ğınların muhalefetini, hoşnut­
suzluklarını yatıştırmaya çalış­
maktadırlar.

"üN IVERS ITELERARASI
SEÇME VEYERLEŞTIRME
MERKEZI"NDEN
"TüRKIYE KöMüR
IŞLETMELERI"NE

Hacettepe "Holding"in eği·
tim sanayiinde yaptığı "büyük
atılımlardan" birisi de üniversite
sınavına girmek iç in başvuran
gençlerden toplanan parayı gelir
hanesine kaydetmeye başlaması­
dır.

Anımsanatağı gibi, önceleri,
her yıl başka bir üniversiteye bu
sınavı düzenleme görevi veriliyor·
du. Daha sonra "üniversiteler·
arası Seçme ve Yerleştirme Mer·
kezi" yani üSVM kuruldu. Bu
merkezin yöneticisi, üniversite­
lerarası kurulca seçilecekti. Yeni
kurulan üniversiteler nedeniyle,
bu kurulda ıhsan Doğramacı'nın
önemli bır etkinliği vardı. Böyle­
ce üSYM yöneticiliğine yine
"demokrat görünümlü" bir 'Ha­
cettepe'li profesörtln, Altan- Gü­
nalp'in seçilmesi zor olmadı. Sı­
nav organızasyonu da Hacettepe
" Ho;ding"ln kuruluşlarına verli­
di. Ortadaki para hiç de az deAII­
dı doğrusu: 400.000 başvuran,
ıWı 4OO'er lira alındıAına göre,

Hacettepe
Vniuenitc,;'nin
demokratik

ge"'negini
ögrencılerin
çalıfonların
mücadelesi
sürdüriiyor.

400 TL X 400.000 = 160 milyon
lira yılda birikmektedir.

üSYM çalışanlarının başları­
na gelenler de çok ilginçtir. Mer­
kez kurulduğunda, çalışanlar
işçidirler. Bir süre sonra örgütle­
nirler, bir sendika kurarlar. An­
cak toplu sözleşme yetkisi için
başvurduklarında, yetkiyi adı sa­
nı duyulmamış, işyerinde ger­
çekte bir tek bile üyesi olmayan
"ülke Iş Federasyonu"na bağlı
bir sendikanın almış olduğunu
duyarlar. Bu federasy�un kaç
sendikası olduğu, kaç iş�iyi üye
yapabildiği belli değildir ama,
Ankara'nın lüks · semtlerinden
Gaziosmanpaşa'daki iki katlı vil­
la tipi bir binası vardır.

Aradan bir toplu sözleşme
dönemi geçtikten sonra üSYM
işçilerinin sendikası olan üSYM­
SEN yeniden yetki için başvu.
rur. Işyerindeki 101 işçinin tü­
mü de ' sendikanın üyesidirler.
Ancak tam o sırada üniversiteler­
arası kuruldan bir karar çıkar ve
1 01 işçi, bir gecede memur yapı­
lır. Başka zaman bir-iki memur
kadrosu için uzun süre beklemek
gereklidi" ama üSYM için iste­
nen 1 01 memur kadrosu derhal
bulunur. Demokrat görünümlü
başkan, birden işçilerden yüz çe­
virir. üSYM çalışanları, haklarını
aramaya devam ediyorlar. Gör;;'
nen odur ki, Hacettepe "Hol­
ding", gelirlerine fazla sayıda or·
tak istememektedir.

Bu gel işmeler, daha eski olay.
ları çağrıştırmaktadır. Anımsa­
nacağı gibi Hacettepe bütününün
kuruluşlarından birisi de Sisag
adlı işyeriydi. Bu işyerinde Sos­
yal-Iş Sendikası örgütlenmiş ve
başarılı sonuçlanan bir grev dü·
zenlemişti. Ama bir süre sonra,
işçilerin örgütlenmesinden hiç
hoşlanmavan patronlar, Sisaıı'ı

kapattılar. Fakat elde tııtıılan pa­
zarları da kaçırmamak gerekiyor­
du. Onun için aynı alanda çalı­
şan yeni kuruluşlar ortaya çıktı.
Elbette yine Hacettepe "Hol­
ding"e bağlı olarak.

Hacettepe'ye bağlı kuruluşla­
rın gün ışığına çıkmış bir başka
önemli ticari Işi de, Türkiye Kö­
mür Işletmeleri ile yaptığı anlaş­
madır. Maden Mühendisleri Oda­
sı'nın dergisinde yayınlanan bir
yazıyıOl kamuoyunun öğrendiği
bu ihale, TBMM 'de de tartışma
konusu olmuştıır. Ihale, bilimsel
amaçlarla kurulan üniversitenin
kendi olanaklarını nasıl kullana­
bileceğinin tipik bir ömeğidir.
Ihaleyi Hacettepe Vakfı 'na bağlı
derneklerden birisi imzalamıştır.
TKI'nin ısmarladığı işin karŞılı­
ğında Hacettepe'ye ödenecek pa­
ranın en az iki buçuk milyar lira
olacağı hesaplanmıştır. üstelik
yapılacak işin önemli !;ıir bölü­
mü, Maden Tetkik Arama Kuru­
mu'nun daha önceki çalışmaları- .
na dayanacaktır.

. Bütün. bunlardan sonra, Ha­
cettepe "Holding"in bilim adına,
ülkenin egemen sınıflarıyla yakın
Çıkar ilişkilerine girdiğini söyle­
mek hiç de garip kaçmayacaktır.

HACETTEPE'DE
DEMOKRATIK TOPLUMSAL
MUHALEFET

Bütün bu gelişmelere karşın,
Hacettepe, ilerici, demokrat bir
öz taşıyor. Çünkü patronların bu
kir kaynağını işletebilmeleri
için emekçilere ihtiyaçları var.
Bu merkezin hizmetlerini yürü­
ten yüzlerce işçi, memur, asistan
ve öteki çalışanlar, ekonom ik­
demokratik hakları için örgütle·
niyorlar. Türkiye'deki demokra­
tik kitle örgütlerinde çalışan sa­
yısız Hacettepe emekçisi var. Ile­
rici güçler, Hacettepe "Holding"

, inı gerçekte egemen sınıflar için
çalıştığını görüyorlar. Hacettepe'
li emekçiler, ya.lnız. olmadıkları­
nı, kendilerinin Türkiye'de yük·
selen demokratik toplumsal mu­
halefetin bir parçası olduklarını
da biliyorlar.

Hacettepe Ust yöneticilerinin
Türkiye'nin . saAlık sorunlarına
bir çözüm olarak önerdikleri, as­
lında sonuçta saAlık hizmetinin
flyatını biraz claha halka yıkmak
amacını taşıyan "aile hekimliAi"
bir batka yazımızın konusu ola­
cak.

Anti demokratik baskılar Hacett.� 'nl';·lf.mokratilı ,.ı.negt;d orta­
dan kaldırcıma)'acalı.

TEKS IN IşçiLERI
PATRON�RA VE
YANDAŞLARıNA
GEREKEN DERSI

VERECEK

,

MerzifOll TekIiıı ıııı fa1Jri.
� Team paCroıılm Il
Ifçlyf ı,leD çıkılıp lObP at­
tılar. Tek*ı ı,çleri uıaııı.,..
iamıı tekrar !te alciınbiiıııek
içIıı, y..t dImıIt lıaIdmııı

ıwıı.a.at . .. ,.... j ıı.ıaıua urpa � iw'
tiier. L'atıIıaIIır. � lıIJidL
fa,.,. �

E:"!iP
.... iÇfıı aUıIıir.:�ırJt
kayı ciiidai* .ii: �:
h&PIiııI bpa
Ift'CIdycmla. Ancak ,... ol­
ıııacıııı Içlıı ik eldmı I L iKi­
yi çılılımca falıribda çaIıPıı
işçler cliıeıılfi ttür ft
iiç JIIııIIıı IODIIDda ı,1ıa§ı yııp­
tıiir. AlMçlıın toplu �­
meleri blflayacalı OD­
!ann eline koz ---.
toplu ıpen çıIıIIall W.
.ıaL fil y&ıde 1ıIl:
Toplu 16 ---
oturduklmııcla .. ele alacak-
ları _Ilde IL ubciatAumm
!te aı-. patnıDllr blııi
etıııedlii taiaiiıde mad­
deIeti � 116,­
y..ı PeY ıı.tım. �­
la direıdti liadIIaMk.

'Ne wl id durum b6J1e cıı,.
clutu halde, ı,çlledıı yeııiı!eıı
... aImıııadm ı,bap JIIIIIma­
"':· 1ÖIII1ımeye Ç8IıPıı iıuı
JIUPÇUIıIar ı,çlMı ft leıIdI­
kaIaıiııa .ıclıriya JIÇInk
ıııanPIda kıl baaiaııayoııia.
Oıılaruı UııaçIIn II ı,pdD
!fe CLeJII, TIP -...
oiıııı Glda-ft SııDCIIma ..
...... ft ...,.,.. m·
ai � ""' '''''
,cleJDclr-

Bu propquı.cia cıa çe.
.. Demnd YoI'diil Y..t1ı
MaıaD it Şube h'pen_

.. ııdibi mtıcadııle anIa)'lp
lI.ııIde IlaiDçdr.

Seııdiblln POIIIQt ILIM
YIIıIIıııek. tÜIIııIıı plflııl
pııiiak tiiııp çft . .ıımıey.
bIIımak ciemektir. Hedefe
aJatıııı POLIdt ıııIIaCIehıYi -
elki deID, Ifçl lmlfııuıı po&­
tık __ d wn. SeDIIb
iıımdl &6rmeriıı1 yııputıu.
Ifçl ııııııfııuıı POLItIk &JItIJIe
liI\dIerIııI kuıahilmfil. lIJ1IIII
i9IııCIe olmalıdır.

YVBVYUŞ - SO OCAK 1979 - 11'

Thorez 'in öz yaşam
öyküsü ve

FRANSI Z·

i SCi
sı N ı Fı N ı N
HALK

Thorez, Frachon. Mareel Cachin. Vaillant·Couturier, Duc"": Fra/IMJ ii<! dünya işçi .ınıtı haNlıetinin unu·
tul önderleri Halk Cephesi lktidan döneminde birarada.

CE PH ESi M üCADE LESi

MEHMET KöK

Bilim Yayınlan önemli bir ya·
pıt daha yayınladı. Yapıtın öne­
mi yalnızca Maurice Thorez'in
dev klşili!!inden kaynaklanmı·
yar. Maurice Thorez'in tanıklıj!ı·
nı yaptıllı Fransa ve dünya işçi
sınıfı hareketinin en öneml; kesi·
tini oluşturuyor. Maurice Thorez'
in özyaşam öyküsü çevresinde
anlatılan olaylar proletarya
enternasyonalizminin tarihini
meydana getlriyor. Okuyucu
Maurice Thorez'l tanırken, Fran·
sa Işçi sırufı başta olmak üzere
bu sınıfın ilişkileri çevresinde de
tüm dünya işçi sırufı mücadele·
sinin önemli olaylannı ö!!reni·
yor. Yalnız önemli olaylan öıı·
renmek de dellil, aynı zamanda
uzun sınıf mücadeleleri Içinde
meydana çıkan, gelişen ve günü·
müzdeki son biçimini alan bilim·
sel sosyalist terminolojinin temel
kavramlannın tarihi kökenlerini
de kavramak yapıtın sallladı!!ı
bır yarar. oluyor.

Yürüyüş'ün geçen sayısında
orta sayfa Sosyal Demokrasinin
Tarihsal Yanılgısı başlıj!ını taşı·
yordu. Haluk Tosun, yazııında
tarih boyunca sosyal-demokrasl·
nın teorik ve pratik yanılgılannın
neden olduj!u sınıf yenilgilerini
anlatmıştı. Yazanın amacı SOL·
yal-demokraslnln düşiince ve ey·
lemlerinı eleştirmek olduj!undan
bııimsel sosyalistlerle, sosyal de·
mokratların eylem blrll!!1 konusu

YVR tJYVŞ · 30 OCAK 1 979 · 12

Fransa ve Ispanya örnek verile·
rek işlenmişse de bu yolda bi·
limsel sosyalistlerin çektilli ka·
hırlar dollal olarak geniş bir yer
alınıyordu. Yazının konusu dı·
şındaydı.

Maurice Thorez'in özyaşarn
öyküsünü yeni okumuşturn. Ha·
luk Tosun'un yazısını da oku·
yunca aklıma ister istemez kitap·
ta okudullum bazı yerler geldi:'
Fransa işçi sınıfının birlik ull·
runda çektilli kahırlar... Birlik
için Fransız komünistlerinin ça·
balan... Sosyal demokrasinin
inatçı karşı çıkışlan. Sall sosyal
demokrat önderlerin faşizmi. iş·
birliklerı... Ihanetler!... Komil­
nistler için ldam çıkaran sosya·
list bakanlar.

Dünyanın tüm işçi sınıfı parti.
leri ittifak sorununu çözmek·
le yükümlüdürler. Daha dol!rusu
ittifak sorunu işçi sınıfı partile·
rinln sorunudur. Anti·faşist bır·
lik sorunu ile karşılayıp da bu
sorunu sancısız ve kolayca çö.
zen bir parti örneııı de Işçi sınıfı
partileri arasında yoktur. Ister
şçi köylü ittifakı temelinde ol·
.un ister daha geniş temelde
nti·faşist cepheler olsun çetın

bir mücadele olmaksıZın kendili·
!!inden kurularnıyor. Bunun ne­
deni Ittifak ve cephe sorunlan·
nın sınıflar arası bır birlik ara·
ma politikası oluşlannda yatı·
yor. Aralanndaki çelişkııer uz·
laşmaz olmayan sınınar arasında,
işçi sınıfı ve köylüler ya da Işçi
sınıfıyla küçUk burjuvazi arasın·
da Ittifak arayışları partiler ara·
sında çetin bır mücadele do!!uru·
yor. Nlteli!!1 bakımından kaypak
ve büyük burjuvazinin kontrolün·
den güçLikle çıkabııen küçUk
burjuvazinin politik temsııcDerl
olan partiler de ister istemez st­
nı!lannın nlteli!!lnl taşıyorlar.
Kaldı ki tarihin �sterdiRI gibi
ço!!u sa!! sosyal dem'lkrat parti
ya da politikacı do!!rudan bUyük
burjuvazinin hizmetinde bulunu·

yor.;ııu yüzden Işçi sınıfı partileri
gerek Iktidara yürürken gerek fa·
şlzmle milcadele ederken IşçI ve
emekçDerin blrll!!lnln saRianması

uj!runda. işçi ve emekçilerin bü'
yUk bir bölümünü oluşturan sos·
yal·demokrat partilerle olan iliş·
kilerinde çok büyUk güçliikler
çekiyorlar ve özverinin büYÜj!ü·
nü işçi sınıfı partileri gösteriyor.

Fransız işçi sınıfının halk cep·
hesi mücadelesinin bazı pasajıarı·
nı Maurice Thorez 'in özyaşam
öyküsünden aktanrken gerçek
birlik çabalanrun ve özverinin de
kimlerden çıktıj!ı açıkça anlaşılı·
yor.

"Ne Yapmalı adiı kitabında
Lenin şöyle yazıyordu:

"Geçıci ittifaklardan ve gene
kararBIZ unsurlarla ittifaktan)lal·
nız kendilerine güveni olmayan­
lar ürkebilir ... "

Fransız komünistlerı sosyalist­
lerle ittifaktan hiçbir zaman ürk·
mediler. Ne var ki FKP'nin çalı'
nlanna Sosyalist Parti yıllarca
kulak tıkadı. Susarak ya da alay·
la cevap verdiler.

2 Aralık 1932'de Thorez ver·
di!!1 bır söylevde Parti adına res·
men şunlan söyledi:

'Proletarya birlik iıtiyor. Pro·
letaryanın birliiti bir zorunluluk·
tur. Komüniıtler bütün güç"'riyle
birlik için mücadele ediyor. ve ...
hep birlikte ;,çi .ınıtının birli·
Rinin yolu üzerindeki her engeli
a,a bilmem iz. bertaraf edebilme·
miz için bütün proleterlere ka,..
de,çe el uzahyoruz.

" Birleştinne görevimizi,
taparlama işimiz; yerine getir­
mek her eitilimden ve her örgüt·
ten emekçi"'rin ortak mücadele·
.ini .aitlamak için hiçbir olanaitı·
gö.t.r� grev. her türdenprotOıto·
koçumıyaruz. "

Bu politika dol!rultusunda
Fransız komUnlstlerl birlik ça·
balannı yoj!unlaştırdılar. ,Nazl·
lerln 1932 Kasım seçimlerinde
2 mUyon oy kaybetmeleri iiJıeri·
ne Fransa'da sosyal demokrat
yöneticDer Hitler'in "kesin yıkı·
I"ından" söz ettiler. Leon Blum
Le Populalre dergisinde, "artık
nasyonal /sosyallzme iktidar yol·
lan kapalıdır. Alman sosyal·de·

mokrıı5isi Hltler'i a1tetti" diye
yazdı ve bu olaydan iki ay son!"
ra 30 Ocak 1933'de Hinden·
burg' Hitler'I iktidara çaj!ırdı.

hanSıZ komünistleri ile birlik·
te aklıbaşında herkes bu olaylar,
dan üç ders çıkarmıştı:

- Weimar Cumhuriyeti ka­
pitalizmi kurtarmayı başanruş,
1918 devrimini bastırmış ve) 'de·
mokrasi" adına demokrasinin
gerçek koruyucusu işçi sınıfının
militan öncüsünü ortadan kaldır·
mıştı.

Sosyal·demokrasi ve re·
formcu sendikalar, "ehven-i şerıli
seçmek bahanesiyle burjuva hü·
kiinietlerce dayatılan "fedekar·
lık" ve özgürlüklerde kısıntı poli·
tikasını desteklomişler, faşizme

yolu açmışlardı.

- Sosyal·demokrasi ve sen·
dika yöneticileri Işçi sınıfının

,birleşik cephesini reddederek
proletaryayı yalnız bırakmış ve
silahsız hale getırmişlerdi.

Faşist diktatörlük hiç de
kaçınılmaz bir evre deRUdi. Ko·
münist Partisl'nin Işareti üzerine
Paris'lI emekçller görkemli bır
sıçrayışla harekete geçtiler. 6
Şubat 1934'de 25.0(10 Işçi ayak·
landı. 9 Şubat 1934'de 60.000
emekçi "Kahrolsw! Faşizm"
diye baj!ırarak polis{, karşı beş
saat süreyle çarpıştı. Altı işçi
şehit oldu. Faşizme geçıt veril·
meyecektl. Faşizmin yenllgisl
proletaryanın eylem blrlil!ine
ba!!lıydı. Komünistlerin girişken·
likleri 12 Şubat 1934 genel gre.
vinln başanaıru ve halk güçleri·
nin toparlanmasını sal!ladı. Dört
buçuk mDyon Işçi ışı bıraktı.
Fransız Işçileri, Komünist Parti.
sl'nin Itlşlyle, bütün dilnyanın
emekçDerine faşizme karşı etklll
bır şeklide mücadelenin yolunu
göstardiler: Proletaryanın çevre·
sinde genış bır anti·fa,lat Halk
Cephesl'nin oluşması.

FKP ıwaRtl.. ı.tla IMIk
latedı.

'l1ıo_, "9 Şubat'l4I\ beri
ırın. .n)'''!1 .. Wt _.-gl.ia
"",*,./e/er, 1mI,"r dDItG ,al·

nlZca Ojr baflangıçhr. 'Bizim""
'faşizm ' arOl.nda başlayan sÜ70t
Ya1'lfında, burjuVGZi daha çabuk
i"'rlemek iıtiyor. ERer biz. ·bi,..
lefik cephe için daha, çok daha,
hep daha çabuk ' olam ".
fafizm ;'çi . • ını"nı alt edebilir.
O:ysa biz. fa,izmin Fra/IMJ'da ba­
şan"nı iatemiyar z ... Biz Mr ne
pahalma olursa c �,un eylem MJI­
lamak iıtiyoruz ... Biz her ne pa.
hasına olurltl ollun eylem birliti·
ni BaRlamak ütiyoruz ... " dlyordu.

Sonuçta çok bUyük çabalar
ve FKP'nin fıiU kitlesel öncUiij!ü
ile birlik saitlandı. 27 Temmuz
1934'de Komünist Partisi De Sos­
yalist Pa'';! &ralında eylem birliltı
antlaşm • .sı Imzalandı.

Ane." bu yalnızca bır müca·
dele başlangıcı Idi. FKP ve s0s­
yalist Parti arasında birlik ve mü·
cadelenın sadece bır ba,langıcı
Idi bu antlaşma.

Daha sonralan komünistler,
Hitler yaranna bölUcü çal�
yapn Sosyalist Parti genel se1ı:re­
tari Paul Paure ve C.G.T. sekrete­
ri Belin gıbı adamlan da te,hlr
ediyorlardı. Bu adamlar ulusal
güçleri parçalamaya çalıştılar.
Faşız... kartısında işçi sınıfı Ile
tüm ıyı :.iyetll Fransızları silah·
siz bırakmaya yönelik gerici ve
aAlamaklı bır pasiflzm ölÜtledl·
ler.

27 EylUl 1989'da La Popu·
laire'de Leon Blum, ,öyle yaz·
mıştı.

"Partimiz çoitunlulunun.
Frcn,ız Komünilt Partili'nin do­
ituılmasını doital ve yaıa1 bula·
""'I ıtıancındayım. "

oeak 1940'da Vlchy hükü­
metinin önemU kl,lal olacak sos·
yaılst mmetftklD Ch.-igne, ko·
mllnlltlerln en..ıne bır kurtun
ııaJnlmasım \ltlyordu. Batka bır
_yallst mmetvekili, Georges
Bartlıelemy komUniitler ıçın
gtyolln Ialep edlyOldu,

20 Mart 1940'ıIa İçlş_i Ba·
wıllln ı.bltl tlSy\e ldı:

"ArtıAl kamllniaı m"",,'
kIM yoktw. ıoo ii .. i a.ı.cll·
ye,111(.,rwwı.\..,11"'·
"...tr. ıun 500.000 ttr.j/ı L 'Hu.

maniı., öt.ki 250.000 tirıijlı C. Soir olmak üze,.. iki gündelik
ue 1 59 başka gazet. ortadan kal­
dınlmış hr. 620 .endika 'eohedil.
miştir. 1 / . 000 arama yapıl1l1JŞ,
komii�ist eRilimli .iYlJIii toplu­
lUklara ilişkin 675 'e.ilı karan
verilmiştir. Ayrıca militanhır iz­
lenmiş, 7 Mart'la 3400 m ilitan
tutu klanmışhr. Toplama kamp­
larında gözaltına alman birçok
ki.i uardır. KomUniıt memurlara
karşı 8000 miieyyide uygulan·
mışhr. " Maurice Thorez'in özya­
şam öyküsünden alınan bu pasaj
şöyle devam ediyor: Hükümet bu
güzel işi yanda bırakmadı, Serol
adlı bır sosyalist bakan, hainler
ve Hitler casusları serbest dola­
şırken, komünist propaganda
yapbeından şüphe edilen Fran­
sızlara karşı ölüm cezası karar­
namesi çıkardı,

FKP H i Uer işgaline karşı çı­
kan ve direnişin başına geçen
tek ve önde gelen· Parti oldu,
En yurtsever parti }:'KP idi, Bu­
nun ödüiinü Nazizmln yenilgi,
sinden sonra ülke emekçilerIn­
den alıyordu, Maurice Thorez
Leon Blum hükümetinin geçişi­
ni yapıbnda şöyle anlabyordu:

"Genel seçimler Hükümet
başkanlığını Partimizin - iiıtlen­
mesi gerektiğini göstermişti ..
Komiinist Parti Hiikiimet Baş­
kanlığına beni aday göıterdi, 4
Aralık 'ta yalnızca bizim m illet­
vekilleri ile yüz dolayında .osya­
lisl m illetvekilinden BO 'inin oy'
lan", elde � ttim. Aralarında.
Andre Philip, Deferre ve Dep­
,"uz un bulunduğu S.F.I. o.
(Fran.iz Sosyalist Partisi) gru­
bunun yirmiliç üye'; çekimser
kalmı,h. Oylamada bulunan bu
'Dıyal_tlerde" biri Komünist
adaya oy v,rnı,ktcnse ellerini
kumeyi tercih .dec.ğini .öyle·
mişti.

''Partimizin Merkez Kom ituİ,
So.yal;'1 Parti'nin yönetim ko­
mitesine bir me1ttup göndererek
hiikü_1 baıkanlığına işçilerle
demokratilı giiçlerin birleşmesin­
dn yana bir sosyalist aday göste·
rilmesi önerisinde bulundu. Sos­
yalut Parti bu m.ktubu cevapsız
bırukh. Dayanmayı düşündiiRü
çoğunluğun "nır/arına aldlMş el­
meksizin Leon Blum 'u sahneye
çıkardı. Salt so.yalistlerden oluş­
turulan Leon Blum lıiikümeti,
gerçekte, i O Kasım seçimini göz­
lerd.n kaçırma, bizi lıiilWm.tten

uzakla,hrmak için atılan bir ilk
adım, /lflricilik politika .. yolun­
da bir afOma idi. "

Leon Blum hükümeti Viet­
nam sa.sııını sürdürdü. FKP kar.
ŞI çıkb. Madagaskar'da Madagas­
kar halkııun haklı isteklerini kan­
la boemak için bır provokıısyon
hazırlanınışb, bu provokasyona
da FKP şiddetle karşı çıktı.

Her dönemeçte sosyal de­
mokratlar kaba bır deyişle, Fran­
sa'da �a su koyverdiler. Truman
doktrini ve Marshall planının uy­
gulanışında, NATO lle Fransa
i1işkllerlnde, Cezayir'In baııım­
sızlı/!ı konusunda, Vietnam Sa­
vaşı konıısunda, De Gaulle'un
ülkede egemenlik kazanması ko­
nusunda vi! sayısız ekonomık uy­
gulamalarda Fransız sosyal-de­
mohatlannın partisi Fransız
Sosyalist Partisi hep savrulmuş
ve sonunda büyük burjuvazinin
kucaııına düşmüştür.

"te FKP ve Sosyalist Parti'
nin kısa zaman önce bozulmuş
olan ortak hükümet programı
çevresindeki birlikleri de düşü­
nüldü�nde vi! bu olayın da ik­
tidar arifesinde oldue>ı düşünül­
dü�nde akla bu tarihi yanılgılar
ve güçlükler geliyor. Fransız ko­
münist\erinin birlik başanlan ve
anlayışları böylesine çetın sınav­
lardan geçmiş, ve böylesine i�
ten, Inatçı ve kararlı bir birlik
anlayışı.

. . Işıyıp duran bilime
Belalann ölümüne, cömert ba­
�ışiamaya
Bonu�a, huzura, gülüşe, mut-
lu insana

�

Gider bu şanlı gemi..... diye
biten özyaşam öyküsünün sonla­
nnda Maurice Thorez kendisinin
oldue>ı gibi tüm dünya işçi sınıfı
devrimcilerlnin kendi mücadele­
lerine bakışlannı da özetlemiş:

''Bu miicadele bana kendi hal·
kıyla, insanlığın kurlanc"ı pro­
letaryayla özde,leşme mutlulu­
ğundan daha biiyiik bir mu tlu­
luk; onun kavgcuını yönetme
onurundan daha gerçek' bir onur;
tarih, ilerleme, sömürülen ve ezi­
lenlerin kurtuluşu doğrultuıun­
da yürüme doyum undan daha
yüuek bir doyum; komünizm
me,alesini yiikıel.n kuşaklara
götürme onu"rundan daha yüce
bir onur olmodıjını dil öğretti, "

Maurice Thorez "Genç-öncü " satan Komünist Gençlik Harelıeti mi­

li'aılan arasında.

SODA iŞÇiLERi

TUZAKLARı BOZACAKTI R
Bakanlar Kurulu kararıyla ertelenen grevden

sonra, soda işçilerinin miiı:adeleııi, işverenhı an­
tidernokTatık uşgulaınalan karşısında örgütlü ve
bilinçli olarak devam ediyor.

BDlndlği gibi S AğUlto. ı 97S'de baflayu
lOda pm, işyerindeld mühendll ve şefleriıt de
katılmlayla kaııwoyuıııııı dlkkatiııi cieiıa' da
iizeriııe çekııılf,ti.

du_ Fabrika çalışmaya hazır bile olsa teknolojik
olarak, çaJışmaya b'qladıktan ancak oç ıPIıı ıon­
ra üretime batlayabiliyordu. Bu kopılllnb, If­
veren bır hafta BOnunda iimime .,..ııuu- ko­
nUlWlda lfçBere beııkı yapmaya � 1,)yIı,
tdaıik e1eııwılaı, bakım Için ___
ııa. olduktan _, :zo.15 &in � lIIedıntıı
prçlldqebleceJlııi l6y1Ayodıııda;

Dört buçuk ay batan Be ııiiniiiriiieıı Jf#f ille­
lince, CHP ajırlıkb hWdiıııet lfçiden YaDa glIrij.
ıılip, diğer yandan da işverenin lOCIa ltIıaHıie
izin vererek �çneri arkadan vurdu,

Bu arada �vden yanrlanan bazı kLmSeJer
veya kunıluş1ar, kaçak soda &aretiyle alışılnıış
vurgu.ıı1arıı, böylesi yeni yöntemlerle devam et­
iller, Öyle Id, Türkiye'de soda fiyab 7,SOO TL!
Ton iken, bu kanın\ık adam1ar sodayı. 80.000
TLfI'on'a sattılar.

Kaçakçılığı önleyeıııiyen CHP ağırlıkh hükü­
met, soda tüketicilerinin ve �vin uzamasuıdan
hoşnut ohııayanlann baskısıyla, 26 Aralık günü
grevi erteledi, Bunun için resmi gerekçe olarak
"yurt sağlığı" gösterildi Oysa ilaç sanayiinde
soda tüketimi, Türkiye soda iiredminin çok az
bir yüzdesini oluşturmaktadır,

ıtte bu rapordan lOnra, işvereıılıı ııiyeti aııia­
şddı, Raporu koz olarak kuiimıp, "ÇaJışlDlyı
engellemek" gerekçesiyle S'i mliheııdis 24 itçiyi
süresiz izine ayırdı: Ve beklemeye koyuldu. ç...
hşan işçner 24 arkadaşı için ilgisiz dnraııa,
derhal on1ann işlerine IoD verilecekti, Ark.ııı­
dan yenileri gelecekti

Grevde beraber ve dayaııışma içinde bıılıman
soda işçileri, aynı dayanışmayı çaiışııkeıı de
sürdürüyor,

Ozederinde böyle oyunlar oynanan Işçiler,
29 Aralık'ta işe bıışyııdılar. Bu defa iş1ereniıı
akıl a1nıaz istem ve hıueketleriyle karşılaştılar,
Dört buçuk aycbr çalışmayan bır tesisin iyi bır
bakundan sonra çalışabileceğini herkes biliyor-

24 Ifçlnin Izinlerinin kııldml_, ı,ve.
nhı antideınokratik uypılıııııdınııı .u bııfııiii;
ılDa, ekonomık ve c1emolaatlt UIePIeri do�
tUIIIııda bır sözleşme LmZaIIııaııa kadar, lOCIa .,.
çlleri örgIIdO birleşik gllçleriyle yaal lıııIdmıu
BOnuıuı kadar kullıınac:ııkllrdır,

BiRLiK MENSUCAT'TA
ÜÇLÜ KUTSAL iTTiFAK

Son günlerde tekstil işko­
lunda ve 1 700 işçinin çalıştı­
ğı "Birlik Mensucat Fabrika­
sı "nda işçiler, patron-Türk
Mensucat-Iş ve Teksif iiçliisii­
nün ortaya koyduğu oyunlar­
la dolu günler yaşadı.

Karakışın yaşandığı şu
giinlerde 1 00 'ü aşkın ilerici ue
demokrat işçi, patronun ham­
madde yetersizliğ� döuiz dar­
boğazı ve girdi fiyatlarının
artması bahanesiyle işten atıl·
dılar. Bu ve buna benzer iş­
yerlerinde daha birçok işçi­
nin işinden atılacağı günler
yaşayacağız önümüzdeki gün­
lerde.

Patron, bu işçileri işten
ahş gerekçelerini kendisine
göre(!) bulmuşken MHP,
VGD ve benzeri kuruluşlar'
dan imzalı kağıl getiren kişi­
leri işe almakta ve işe alınan
bu kişilerden 'aşist örgüilere
süreilli olarak para ahtanl­
maktodır.

Bu işyerinde özellikle 3-
II ve I l - 7 posıalarında ça­
lışmak, Iıele hele o işyerinde
sendikal alanda verilen müca­
delede en ön Bafta olan na­
mu,lu demokrat ue 8Dıya'ist
işçiler için başlı başına bir so­
rundur. Son olarak 3-1 J pos­
taBında çalışan iki işçinin,
elehtrihlerin Ilesi/diği anda fa­
şist/er lararından saldırıya uğ­
raması, el ue bacaklarının ma­
kine/ere sJkıştır�lt'tıak istenme-

si önemli bir örnektir. Bu iş­
çiler SSK Hasianesinde 1 5
gün tedavi gördiiler.

.

Tekstil işkolunda çalışan
işçiler yıllardır TEKSIF 'in,
özellikle sendika başkanı Ta­
hir Horoz 'un demir ökçesi al·
tında örgütlenrt!eden. işyerin­
deki sağlık koşullanndan ve
diğer birtakım sosyal hakla­
rından yıllardan beri söz et­
meyi adeta unutmuş/ardır.

Bu ,apson sendika alası,
patron ve büyiik işadamı Ta­
hir Horoz 'un 1 9B1 yılına ka­
dar Bendika başkanlığı yapa:
cağı ve o yıldan sonra Teksif
Sendika .. Genel Merkezi 'nde
görevlendirileceğ� �çiler ara·
Blnda yaygın Böylentiler ara-
8ındadır. Genel Merkeze seç;­
lemezwe bile kendisi buraya
gelecek güçtedir" Çiinkü Tahir
Horoz 'un wendika üyeleri adı­
na kendi işyerlerinde toplu iş
sözleşmesi yaptı/jmı bilmeyen
işçi yoktur.

Tahir Horoz Sermest Halı
ve Orta An.adolu Mensucat'ın
en büyiik hissedarlanndan bi­
ridir,' ayrıca Kayseri Tekstil
ve Lüks Kadife 'de de hisses;
vardır.

Tah'-r Horoz 'un bütün bu
yaptıklarından sonra son yıl­
larda tekstil işkolundaki çalı­
şan işçI/erde örgiitBiiz ama ya­
·vaş yavaş bir baş kaldırma
başlamıştı. Bunun en canlı ör­
neğ; olarah Siimer FabrikaBtn-

da yapılan iiç yıllık toplu iş
sözleşmesinde elde edilen. gü­
liinç rakama (11 5 TL) karşı
60n sendika seçiminde Tahir
Horoz'a karşı muhalefet
adaylannm çıkması göılerile­
bilir.

Işçilerin, Tahir Horoz git­
sin de kim gelir .. gelsin anla­
yışını -bu işyerinde- çok iyi
değerlendiren Tiirk Menıucat­
Iş, patronun yanında Tekıi,.i
de yanına alarak ileric� de­
mokrat, namuslu işçileri taz­
minatslZ işten atmakta, bu
operaıyonlannı YlJIial yollara
baivuran işçileri tehdil ve yıl­
dı'ma yoluyla yüriitmektedir.

Ne olmuştur da bu iiçlii
kutsal ittifak bu kadar azgın­
laşmıştır? Bunun cevabı çok
açık ve neHir: Kayıeri'nin
50 km uzağındaki A vanos'a
bağlı Kala ba kasabC$I'nda ku­
rulu bulunan (JR Gl A. Ş. iş­
yerinde çalışan işçiler tarafın­
dan Tekstil içiıı örgütlenme
çalışmalarına başlanmıştır.

Burjuvazi ve onların sendi­
kal alandaki temıilcileri olan
sapsan Tekıif ve Türk Mensu­
cat-ış içi" Tekıtil'in Kay .. ri·
ye girmesi, sonun başlangıcı­
dır.

BiitUn bu oyunlan, tekstil
işkolundaki ilerici ve .osyalist
işçilerin örgütlii birliği boza'
caktar.

�'()R ()Y()Ş - SO OCAK 1 979 - LS

r

ııelirIitici

pSlko/ojls'

Iledır
KITLELERIN TOPLUMSAL OLAYLAR KARŞıSıNDA TU­
TUM ALıŞLARı VE SUBJEKTIF KONUMLARı, POLITIK
ÇÖZüMLEMELERDE BELIRLEYICI öNEM TAŞıYOR. BU

1_ •••• _ SORUN, EN GENEL DEYIMLERLE "DEVRIMCI YIGIN •••••
PSIKOLOJ ISI" OLARAK TANıMlANıYOR. A$AGIDA
BULGAR ARAŞTIRMACısı GEORGI YOLOV'UN "KRI-
TIK DURUMLAR VE YIGIN PSIKOLOJIsI" ADLI KITA­
BıNDAN BIR BÖLüM SUNUYORUZ.

GEORGI YOWV

Toplumsul moral en sık IÖZÜ
edilen yıRmaal olgulaıdan birisi­
dir. Toplumsal moralln en ka­
rakteristik özeRil!I del!ifken ve
ciinamik bir yapıya sahip olması­
dır. Yıi!mlann düşünce, niyet,
tercih ve kaıııianııııı en giiwnl­
lIr ölçÜlÜ yıRmsal moraldlr_ Top­
LUmJaL moral en parlak ifadesini
devrımcı baleketin gelitlm dö­
nemlerinde buhu. Sosyalist dev­
rimi hazırlama ve gerçekleştiı­
mede (/erekli en önemli faktör­
lerden birisi yı�ların deniınci
morallnln özünü ve dInam1i!1ni
gerei!! gibi kamıınaktır. Yli!m­
ların devrımcı moralinln özü ve
dInamli!lne illşkln bu ve benzeri
bır sıra sorun Lenin 'in yapıtla­
nnda önemll bir yer tutmakta­
dır. Hiç bır markllat usta top­
lumsal moralln teori ve pratıtı­
ni Lenin kadar t&ruyamaz.

Lenin, yapıtlarında, Rua pro­
letaryumın denlmcl morallnln
özüııii wl proletarya plikolojlll­
nin .. U,imini YUJlUlayan Uç te­
mel qamayı fÖyle deterltndlrl­
yordu.

a) Toplumaal plikolojlnln
ıdeolojık dikeye çıkanlması,

b) SoiyaUat devrimin olu,ma­
a ıçın gerekli özveılyt göllerecek
ımlipek m1UtanIan yetl,tlrınek
ye

c) Y öaeüclUk Ye Ikttdar
pslkolojillnln olu,muıııı �Ia­
mak.

20. ylilyılın Ifriflnde Lenin
büyük bır Delyle prolttaf)'l.ııııı
toplumaal (lIIkolollllnl Iııcelt­
mekte, ö.lUkle yqam ,utıarıy­
la tönlerlnl yakından izlemek­
tedir. İ,çl ilentieri, .. utıııu-ı
unuJanan acımas. cezaiar Ye
Itreıt yÖl1elrn.lkllrl Inceleme­
linin odak noktalannı ohı,lIır­
maktad ...

YtJRtJYQŞ - �O OCAK 1 9711 - 14

DEVRİMCİ MORALİN
GELİŞMESİNDE
1905 DöNEMECl

v 1. Lenin işçilerin yqam
,artlm ve iş durumlarıyla illt­
k.Ui tüm ayrıntılarla ilgileniyor,
bu ayrıntılardan çıkarak Işçilerin
genel yaf8mları lıakkmda bilgi
edinmek Istiyor, onlara daba ya­
km olmak için gerekU devrımcı
propaganda için kaÇlruJmaz olan
tüm ayrıntılan dikkatle Inceli­
yordu. " diye yazıyor Nadejda
Konstantinova Krupskaya. (v 1.
Lenin Biograf! . •. 26)

1891'de İşçi Sınıfmm Kurtu­
hı< Birlii!!'nIn kurulmasından
sono. sınıfsal bilinçlenme ve ör­
glitlenme sorunlan Rus proletar­
yasınm savaşunında en güncel
yerı tutuyor. Emekçilerin pliko­
Iojlalnde ohıf&I1 bu kökle dei!!­
,imde en önemlı faktörlerden bi­
risi "Iakra" (Kmlcım) gazetesi,
ikincisiyle 1902'de 1runı1an dev­
rimci marksist partinin kuruJuşu­
dur.

Proletarya'om denlmcl mora­
linin oluşmaandakl ıklııcı karak­
teriItik dönem 1905)'ılına rut­
lamaktad&'. 9 Ocak 1905 yılmda
birinci RiLi Devrimi bqladı. Bu
devrım Paris komününün yenilgi_
sinden sonra Avrupa'da onlarca
yıl devam eden poUtik gericilik­
teıı sonra dünya çapmda oıu,an
Ilk devrımdir. Hiç kimie yübel­
mekta olan Rusya'daki devrım
fırtınasının yıAmsal karakterini
Lenin kadar bılemlyordu. Ara­
lık 1904 yılmda Cenevre'de ya­
,amaana ra4men proletaryaom
v.e genı, halk yıj!mlannın çarlıi!a
kartı kabaran ho,nutauzluj!unu
en iyt Lenin kamyordu. Lenin
"Saltçılık" (Mutlaklyet) ve Pro­
letarya" adlı makalelllndt devri­
mln proletaryanm ve halk sınıf­
larmm polıtık blUnclnln olu,ma­
sında en büyük okul ohluj!unu
belirtiyor ve devrımcı moralln

yükseldii!i dönemlerdeki politik
bilinçlenmenın bir günü, barış­
Çı dönemin birkaç yılma eşittir
diyordu.

Daha sonraki emperyalist sa­
VLLIj döneminde, özenikle Şubat
ayından başlayıp Ekime kadar
devam eden sosyalist devrim
dönemini del!erlendiren Lenin
yıRınlann politik ve psikolojik
gelişimindeki en önemli faktör­
lerden birisinin onlano kendi sa­
vaş deneyimleri oldul!u sonucu­
na varıyordu. Tam bu dönemde
yıAmların devrime aktif olarak
katılmasını öngören ayrıntılı bır
plan lıazırlayan Lenin sosyal psl­
kolojlnln bazı temel soruııluını
ye etklnlii!lnl detaylanyla birlik­
te Inceledi.

yıelNLARlN öZ DENEYİMİ
VE DEVRİMCİ MORAL

Somut koşunardakl devrımcı
ort&nun politik ve örgütlenme
sorunlanoı deRerlendiren Lenin
yı�1arın sosyal psikolojik duru­
munu da hiç bır zaman unutmu­
yordu. Herşeyden önce Işçi smı­
fmm öncülüRündeki gençlık ve
öi!rencl yıi!mlarınm devrımcı
coşkusunun devrimdeki rolünün
önemine Işaret ediyordu. Genç­
UAln patlamaya hazır psikolojisi­
ni, 'le demokrasiye olan doi!al
tutkusunu ıyı temyan Lenin
onun savaşa katılmasınm gerekU­
Ui!inl ve öRrenci, gençlik ve işçi­
lerden olu ,an vurucu II.Npların
derhal eyleme katılınaunı vur­
guluyordu. Lenin bu yolla, bek­
lemekte olan ve Iklrclkllllk geçi­
ren dller halk yılm ve tabakala­
rmm eelnlenecei!ını ve etkilene­
cei!lnl hesaplıyordu. Ba,1angıç
ne kadar cu\bell 'fe hnrendlrlcl
olursa yıj!ırılıınn demme katılma
olasılıQı o kadar bilyiiktti. Böyle­
ce toplumsal hareketlerin temel
<>eelerinden olan Yılmsal telkin
ve d.tek mekanizmali harekete
geçirilmi, olurdu.

YıRınlann devrımcı savqta DEVRİMcı MORALİN
"kendi deneytmlerini ÖZÜIDIe- GELIŞMESINDE
me" sürecinin dil!er bazı psiko-
lojik özenikleri vardII. Proletar- _E_Ş_trs

_
tz
_

O_E
_

U
_

Ş
_
ME
_

yarun ve geniş halk yıi!mlarının
mevcut gliç ve olanai!ının. pra­
tikle denenmesi (yıl!msal göste­
ri, grev, eylemsel dayanışma
vs.) onların teoriye ve Ideoloji­
ye olan ilgilerinı arttuır. Bun­
dan çıkarak diyebiliriz ki dn­
rimci savaşın en aktif döneml.­
ri halk ytl!mlarınm teorik bilin­
«! olan susanuşlıi!mm doruk
noktaana ulqttl!ı dönemlerdir_

Devrımcı moralin dlnarnli!lnln
açıklanması konusundakl temel
tatWl: Lenin taıatından bulunan
bpitallzmln bır .. It_ ıell,bo
dIIZeSI olduj!u yeEIaImm kla­
'!iz olarak almmuıydL DUZeııSIZ
IIlI,bo, geçıcı açraJDl� '"
lrtIak kapltalbmln en belrgln

öuIIlldIr_
EmPtrYaIimıIıı ekoııoııılk

Psikoloji, özeWkle ytl!ınai
olayların ve çelişkilerın, teorik
bilincin algılanrnasında ve dev­
rimci inancm pekişmesinde
önemli rol oynadıklannı önemle
belirtir. Y ıl!mlar yada kişlier çe­
lişkileri kendi öz deneyimleriyle
birleştiriı; yı..şadıklarmda olayla­
ra karşı "zel yani kişiye özgü bır
ilgi duyarlar. 'f am bu noktada
Lenin Marksizmin günün sloganı
olması gereeine işarPt eder.

Bu anm başka sosyal psikolo­
jik özeDIkleri de vardır. Yli!m­
ların Marksizınt' yönelmesi yal­
nız marksizmin proletarya ldeo­
lojisi olmak karakterini vuıauıa­
makla kalmayıp aynı zamanda
onun tüm Insanlık için g..tll
bir biliınlel teori olduğunu da
ispatlar.

Devrimci SiiJecin yübelit dö­
nemleri, yıi!ınlann en Iyi
ma, duyma. gerçekleri ..
umutlardan aymna, gerçekle
hokkabazlık ve doj!ruyla yaiuı
arasındaki farkı belirleme yete­
nei!inin en gliçlü olduj!u döııem­
lerdir.

ı. Dünya Savaşı om patlak
vermesi Rusya' da ve dünyadakı
devrimci hareketin önüne bır a-

• nı sorunlar ve e�Uer çıkardı.
Savaştan çok daha <ince oportU­
nizm kurdunca kemirllen ve
"anayurdumuzu savunalım ' sıo­
ganı altmda işçi sınıfma Uıanet
eden Batı Avrupa sosyal demok­
rat partileri böylece emperya1lst
burjuvaziye yardııncılık misyo­
nunu yüklendiler. Bunu fınat
bilen burjuva partileri ise yıi!mla­
rm bilincini milliyetçilik ve fo­
venlzmle zehiriemeye hız l8rd1-
ler.

Sosyal demokratların ,0Ye­
nlzm propagandasınm yılmJar
üzerindeki etkisinin geçici oldu­
j!unu bilen Lenin halk sınıflan
üzerindeki aldatmacanın etkillz
kalacai!mı VP kısa sürede bu uyu­
şuklu�un yerini devrımcı
dinamilıp bırakacaltmı söylüyor­
du. "SaVRş tezleri" ve "sava, 'ye
Rus sosyal demokrasisi" adb ma·
kaleslndp Lenin "emperyalist g_
vaŞI iç savaşa döniiştllrellm" slo­
ganmı gliııceUeştlrdi.

Yı�mlarm moralındekı dev­
rimden yana olumlu dei!!şlm ve
şovenizm afyonundan kurtulma
ei!lIImi daha savaşm bırıncı yılın­
dan ıtıbaren başladı. Milyonlarca
Insanm ölümü, pahalılıi!m artma­
sı, açlık ve hastalıklar halk yıl!m­
lannm savaşa karşı olan hoşnut­
suzlul!unu doru k noktasına Çı­
kardı. Lenin in en kısa zamanda
ı�l!ml.rm morali devrimden ya­
na dei!iŞl'Cek teşhisi bır yılı bi­
le geçmeden dol!nıl.nıyordu.

oIl11111UZ1uk1uı en büyt.ilt etklalnl
'yıIm1aım JDO�.�dt ı&te­
dr. lAııLıı 11'17 yılının bqlarmı
emperyıılilt1tr araa aYqm gel­
,Iminin bır dönemeci olarak Ifa­
NtIIyordu_ Yıi!ııılarm nefretlobı
bllyiiıııesl, cephedeki ukerier
_daki ho,nutluzluk, "çi sı­
ıufınm devrımcı saYqmın yiWel­
melll, bütün bunlar deYl'imc1 orta­
mın yaratı1ııwmda en bilJiik
katkıda bulunan taktörlerdl. 9
Ocak 1917 yılmda 1905 deYrim1
ıız.ın. hazırlad$ raponmda
,öyle diyordu Lenin: "Avnıpa'
daki bu ölü __ iili bizleri ya-
nıltmamahdır. A vnıpa dmtıııe
g.ııedlr_ Emp.-y� avqm
tilJı.r iirperttci cuımılılt. deh­
..w tıayat paiıaiıiıiı, tiim buııı.r
dentmct moralıı ytlkaeın.ı ıçın
PnkII ye yetınlldlr" (C. 18,
Llıı) liiUIıı bwıiu Leıı!ıı'1n yi.
tm 'JIIItolojl.ılııe ftrdiil ÖDemI
l8 onun bu kOlllldakl lIItaLıtı­
_ ölllmll bıııtImdır.

Demmcl ıı-tatııı diııuııi­
.-ıtııı .. cmıabcı DOktmn Şu­
bii'. EJıIm'e iuıdaı ou dö­
-.le ı-1tdI Leııiıı. 0ııLII "NI­
_ TaIer!'nde LenIn J1IaaI
CImImd oııtbuıwı yöııleDdlrll­
IDILII �uauııda önemll l8 temeL
-ıin pııif bır PkIIdt "le­
melrtedlr. Leıı!ıı'1n lö�1erI
"Valılt kaybetmeklizin ııiialıiı
.... " lIOgaııını ııuuceı.,tlımek
iltıtyea bezı parttlUerln lörllt1e­
rının tamamen aUlııeydl lAııLıı
bu dönemde deYrlmcl harekttln
...ıs wl derinden öqiitlelllll8ll
prektli!lnl vurguluyordu. Bunun
_bebl Jltoletaryanın yeteri kadar
örg\Itlü 1e bilinçli oImama.uydı_
Halk yıj!ııılan hlli geçici LıUkU­
metln demegojDerine lnamyor l8
pıiu dectekllyordu.

LenIn boIfeYik1erln baIk yı­
lmJan arumda aktif olarak
çahfmuını ve kendilerini ...
yaJlat devrimin en Inançlı teman­
elleri olarak yılmJara kabul ettlr­
IIMIinl latlyordu_ O, yılmJan ka­
anma konuaunda tilkeome. bır
eııeıjlye aahlptl. Bu dönemde 1'­
çı, köylü ,e aakerltrln moraB
ıı.eıtnde en biiyiik etJılyl Lenin'
in konUfmalan yaJllvordu.

s.n.ÇI götterlcDere karşı giri­
,Den Temmuz katlltmına k&rfl
lötterI1en tepki geçici hilklimetln
tiim demeenli ve aahtekarlıklany_
la yılulıp eıtmealne l8 emekçUe­
rin kesin kurtuiu,una yol açtı_
Devrımcı moral yenı bır nitelik
l8 ,ekli kazandı: Geçici hükü­
mete karşı uzıa,maz bır kln "'
Iklbqlı YÖllet1ınln SoYyetler le­
hlne ortadan kaldırılmumdaki
kararlılık. Yıi!mIann deYıtmcl
morallndekl bu ytlkaeBt deYrinıcl
mUcadeleyt yenı bır a,amaya
u1a,tırdı. 6 Ekım gecealnl 7 'ye
bai!layan 1917 yılında yüce
Ekım Sosyalilt Demml yeneı ka­
zanıyordu.

Mitka Gripçeva ile
bir söyleşi

"i NSAN
GüÇLü KLE Ri
AÇI K ALI N LA

KARŞI LAMALI "

A lnında yılların ,ilemedili bir yarır izi var. Beni evinin e,i·
linde ka"l/adL Vlkemizin yeni ya,amında, yeni ya,amı ul·
runda e(r<Jnele,en bu kadın, evinin kapııını kendi eliyle açarırk
beni içeri davet etti. Mitka Gnpçevo'ydı bu kadın. Kitap l<Jy(a­
/anndaki (otolrofiarda kar,lmlZa genç kız elb;'eleriyle çıkan,
ller yeni l<Jy(ada benlilimize biraz daluı yerlefen bir kadın.
"Seni Halk Adına Omme Mahkum Ediyorum" adlı kitabının
her 14y(amıda biraz da/uı .. vdilimiz kadın.

Somut sorularla dayıındım kapısına. Sosyalist toplumun
Bulgar kadınının kLşlli�lnde ve yaşatmnda oluşturdu� de�i·
şlkUklerl nasıl de�erlendlrdi� yenı toplum düzeninin kadını­
ınıza saRiadıRı genşme olanaklan hakkında neler düşünd�ünü
öRrenmek istiyordum. Bulgar kadını hak ve olanaklanndan na­
sıl yarariamyor? Yaşamımn hak ve yükümlülüklerini, halk adı·
na bır bütün olarak Işe koşmaya hazır mı? Yenı Bulgar kadım·
nın k14lliRlnde en güzel ve en belirgin çizgUer hangileridır? lşte
bu IoruIann yamtım öl!renmek için çaldun kapısını.

Ama eşlkten Içeri daha ilk adımunı atarken, önceden ha.
zır!adlRun bır soru-yamt şeması tuzla buz oldu. Söyleşim, söy­
leşi olmaktan çıktı. Bir ders nitenitlnl aldı. Yaşam dersl nIten­
RIni. O öl!retmen, ben öl!renci! Karşunda, yaşamım sözün tam
anlamında deRerlendlrrnlş bir kadın vardı. ölümün oldu� ka·
dıır, yaşamın da ber yüzünü gönnüş, yaşamış bır kadın. Yaşam­
da kolay işler olmadılım bilen bir kadın. "Derine glrmemek
için suyun sıRındıın gitmek Isteyen kLşlnln, bollıılına.klan kor.
kan kişinin, yaşamda altındıın çıkabilecek bir ödevl üstleneme.
dillini, dolayısıyla biç kimseye birşey veremeyecelllnl, ardında
hiçbir iz bırakamayaca�ını" bUen bır kadın. Ve bundıın ötürü
olacak kı, Gnpçeva bacının sözleri, düşünceleri böylesine ger­
çekçi, böylesine devrimci, ateşU ve romantik aym zamanda.

- Herşey deitiştl, diyor Mitka bacı. Kadın şımdı bır za·
manlar hayal bne etmekten korktu� haklara kavuştu. Eı:ke�
ler gıbı çalışma, öl!renlm gönne, mesleki hazırlıi!ım yükseltme
haklannı kazandı .. Kadın şimdi maddi yönden ballunslZdır.
Çocuk1anm büyütüp yetLştirlrken, toplumun yakın ilgisini gö­
rür. Bir zamanların kadını, bugün uzun süren annelik izninin
gerçek oldu�na kolay kolay Inanmaz .. Ama bugün bUe kadın·
iann önemli bir kesimi, eviendikten sonra kendisini geliştirme­
de yavaş kalmakta, çevresindeki olaylara duyarlılıılını yItIr­
mekte, hatta bir kesimi ise kışı olarak geUşmekten bUe vazgeç·
mektedlr. Bu, günümüzün büyük bir sorunudur. Bu sorun yal·
nız kadınlann delıil, bütün toplumun sorunudur. örnek olarak
seni ele alalım. Toplum sana sınırsız olanaklar, haklar verdi.
Yaşamına ellitimine yakın ilgi gösterdi. Neden? Bütün bunlan
bır yana bırakabUlr mısın bugün? Buna)ıakkın var mı?

Mltka bacı yenıden kendı yazgııını örnek olarak gösteri­
yor. Bır devrimcinin yazgısL Odünsiiz, acımasız, katı! Ama aynı
zamanda bir kadının, seven bir kadının, ananın yazgısL Yaşa·
mın böylesine allır yükü altında nasıl ylRılıp kalmadıılını soru­
yorum. Gençlere, birgün "eUmden geleni yaptun" diyebUmele·
ri ıçın nasıl tavsiyelerde bulunacaRını soruyorum.

Fakat Mitka bacı, naslhatçı dellil. Bir ana, bütün analar gj.
bL. Bir bacı, bütün bacılar gibi. Bır dost, bütün dostlar gibI. Ge·
rektiRinde sana yardım etmeye bazır olan, yaşamı mn en önem·
U sonucu ve gerçelılyle yanında olmak Isteyen bir ana, bacı ve
dost.

- Yaşam bal gibi tatlı olmaz her zaman. Bır deRilse, başka
acısı olur Insanın. Kendine acunamalı Insan. Güçlükler ortaya
çıkınca herşeyi yüzüstü bırakıp kaçmamalı. Akıntıya kapılıp
yaşamamalı. Ben bugün şii kadıır yılın ardından hayatım boşa
geçmedi diyorum. SevdlRIm bır lşlm var. Akşam sabah görü,­
tüRüm dostlanın var. Çalışarak yaşıyorum. Çünkü Iııu.n ancak
çalıştıllı zaman yaşar. YarattlRı herşeye kendınden bır parça
katmalı Insan, güçlükleri dalma açık alınla karşılamalı! . ..

COŞKUN KARTAL 'i JI Tlirkiye'de yaaal olarllt
"1&DIlir"e tabı tek kuıum •
nemadır, Ülkemizde ilk lIIIIILIr
uygulamaıı 1, DUnya Sa ... ı
ıonunda İstanbul' daki FrUıSıZ
Lşgal kuvvetleri komutanı ta­
rafından yapılmıştır. Daha
ıonra Cumhuriyet döııeınlııln
öncesi ve sonrasında slnemada
"sansür" uygulamasına bÜYIIk
bır özen gösterUmlş ve 1934'

OL N"
FiL

te MussoUnl ltalyasından alı­
nan bır "Sanııür TalIınatn&me­
Sİ" Polis Vazife ve Selahlyet- ,
lerı Yasası'na eklenmiştir.

LERiN
MESAJı Ülkemizde "Sansür Kuru­

lu" adı verUen kuruluşun ne
tiir fllmlerl aamiire tabı tuttu·
�, kesintiiere \Ş'attı�ı ve ya­
sakladıRı herkes tarafından bl·
linmektedlr. Sinema konusun·
da sansüre bu denlı önem ve­
rUmeslnln nedeni Ise, sinema
sanatının yıRınlar üzerındekı
büyük etkısının ıçınde glzn­
dır. "Okuma yazma btimeyen
yı�mlara bile" hitap edebile­
cek olan en güçlü görsel sanat
dalı olan sinemamn, mevcut
sisteme karŞı tepki yaratabU­
mesi olanaRım ortadan kaldır­
mak ıçın, eskiden beri bu ku­
nıluşa özel ve "yasal" bır
önem verUmlştlr.*

"SANSÜRDEN
GEÇEN"
FİLMLER

Türkiye'de "sansür"ün
hangi fllmlere uygulandıRı bi·
Unlyor. Toplumaal gerçekleri
doi!ru bır biçimde dile geti·
ren, mevcut düzene karşı tep­
ki yaratabUecek nitelikte olan
hemen tüm fllmler mutlaka
"sansür duvan"na çarpmak
zonındıılar. Gerçi, bugün
"sansürden geçmeyen" fllmle­
rin yine de gösterilebtimesl
ıçın açık olan bir Damştay
yolu var. Ancak bu yol, gerek
yol açtıRı masraflar, gerekse
de fIlmln vlzyona girişindeki
gecikme yüzünden birçok
fılmcl Iç in çekici bir yol de·
RU. Ticari, amaçlı filmler ya·
pan sinemacı "sansürden geçl·
rebUecei!!" fılmler yapmayı
tercih ediyor.

Bu tercih nedeniyle özel­
Ukle 60'Iı yıUarda Türkıye si·
nemasında tipik bir "yerli
film moden" ortaya Çıktı. BU
yerli fılm modeli, bem derbal
vlzyona girerek kAr getirebU·
mesi açısından film yapuncı­
!anna yararlı oluyordu, hem
de "mevcut sistemin lehine"
bir Işlev yerıne getiriyordu.
Hem fIlmcl tıcarı amacını
gerçekleştireblUyor, hem de
emekçi ylRınlar üzerinde bir
koşunandırılma yaratılıyor,
böyleUkle sinema sanatının
"zararlı faanyetl" önlenmiş
oluyordu. Bu model, berkesln
bildli!i gibi ço�nlukla "zen·
gln-fakIr öykülerı anlatan"
film modeliydl. Genellikle
zengın bır · gençle yoksul bir
kızın aşk öyküııüni! arılatan bu
fUmler, "mesajı olmayan"
gözyaşı fllmleri olarak deRer·
lendlrlllyor, hatta aydın ke·
sım tarafından alayla karşıla·
nıyordu. Ne var kı, bu nlın1e­
rin "mesajının" yönelik oldu­
i!u yıllınlar "sinemadıın ania·
yan" aydm çevrelet dellll,
özellikle "kenar mahalle hal­
kı" denen emekçi yıllınlardı.

Bu tiir fllmlerde konu he-

men beıııın hep aymydı. FIl­
min başmda bır çelişk1den
yola çıkılıyor, özünde "ııınıf·
sııı" olan bu "zengln·yoksul"
çelişkisi sonuçta "en az"a In·
dlrgeniyor ve ortadıın kaldın·
Iıyordu. Bu fllmlerln zengın
ve yoksul kalıramanlanıun
"kişisel özellikleri" de bep
birbirine benzer oluyordu.

FI1merdekl "yoksul" kah·
ramarılann başlıca nlteUklerl
"dürüst ve çalışkan" 0lma1a·
nydı. Üstelik bu "dürüstlük ve
çalışkanlık" sadece film kah·
ramanlarını deRU, film kahra·
manlannın yakın çevresini,
örnei!1n oturdu� "kenar ma­
haUe"yi, çalıştıllı I§yerlndeki
Işçileri de kapsıyordu. Bu ma·
haUenin ya da Işyerinin Insan·
ian yoksul ama dürüst ve ça.
Iışkan oluyorlar, ekmeklerini
"alınlarmın terlyle" kazam·
yorlardı. EzilmIştiler, ama
"gururlu"ydıılar. öyle "para
için, pul için" kLşi1lklerlni yi.
tlrecek insanlar dei!ildi. Ara1a.
nnda örnek bir "dayamşma"
vardı. Bu dayamşma kimi za:
man ınahallenin yoksul kızına
ınahallece yüksek öl!retlm
yaptırma ya da onu zenginler
çevresine sokabtimek için el­
birlii!iyle giydirme boyutlan­
na ulaşıyordu. Hepsi de "te·
vekkül" sahibi Insanlardı. Az
kazanıyorlar, ama alınterleriy·
le kazaruyorlar, "başkasımn
malına mlbnet etmiyorlardı."

Bu kişiler için "ileride LU·
gün zengin olma" ise bır hayal
dellildl. En azındıın "araların·
dıın biri" sonuçta "kendini
kurtarıyor" ve zenginler arası·
na kanşıveriyordu.
"MÜSTESNA
ZENGINLER"

Bu tür fılmlerde zengın
çevrenin Insanlan Ise, genel.
nkle kendini bellenmLş, yok­
sııllan hor gören, acunaslZ, Çı'
kareı kişilerdi. Zengın çevre­
nin gençleri yozlaşmış, "mlUI
dei!erlerl yitirmiş", her türlü
ahlak kuralım hiçe sayan kışı·
ler olarak sunuluyordu sine·
ma seyircısıne. Ancak bu '
"yozlaşmış" kişiler arasında
"Istisnalar" da vardı ve bu "Is·
tlsnalar" çoklukla fılm1n ko­
nusunun merkezini oluşturan
kahramanlardı. Bu kahraman·
iann başlıca özeUlkleri, kendi­
leri zengın olmasına karşın
yoksul Insanian "hor gönne·
meleri", hatta bu çevreden
bir kıza aşık olarak gerekti­
ilinde tüm servetlerini bırakıp
"alın terlyle para kazanmaya"
hazır olmalanydı. Ancak çev­
releri hep sonunda "yola gen­
yor" ve yoksul bir kızın evle­
rine genn gelmesine "boyun
ei!!yorlar"dı.

Yoksul bır kişinin zengın
bır çevreye -qk ilişkisi yoluy.
la· kanşınaaı, aslında bu tür
fllmlerln emekçi yıllınlara
sundullu en önemli mesajdır.
Bu birleşme, başta verilen çe·
UşkUerln ortadıın kalkabUece­
itl, "herkesin haline rıza gös·
tererek dürüstlük1e çalışması·
na" devam etmesi gerektiiii,
"belki birgün" o zengın insan·
lar gibi olunabilecei!! mesajım
netmektedlr seyirciye. Buna
göre "zenglnUk ya da yoksul·
luk" önemli dei!ildlr. önemli
olan "yoksul da olunaa" mev·
cut duruma rıza göatennek,
bundan yakınmamak ve dii­
ru.tlüi!Un, çalışkanlıılın, kalp
temlzUllln1n "ödlillendlrUece­
III gUnlerl" beklemektir.
"AFYON"

Söz konusu olan "bır sını!
delliştlrme olayının" her za·
man mümkün olması düşünce­
sinin emekçi yıRınlann bilinç
altına yerleştirUmesidir. Ko­
nularda burjuvazinin bir men·
subu -delikanlı· ile emekçi
kitlelere mensup bir kişi
·genç kız· birey olarak ele
alınınakta ve bu bireylerin ki·
şi1lkleri, kişisel davramşlan
deRedendirilerek emekçilere
bır "afyon" sunma çabasına
girilmektedir. Zengin ile yok·
sul arasındaki uçurum bir ev·
lenme ya da bir aşk olayı Ile
ortadan kalkıvennektedir. Ve·
rtimek istenen bir "umut"tur.
Sınıf delliştlrme umudu ve
herke.in birgün zengın olabi·
leceRi umudu. Bunun baRian·
tısı ise özeUikle emekçi için
çalışkan olmakta yatmakta·
dır. Hanım harumcık, dürüst
ve i,ini dolru yapan -ki genel­
Ukle bir i,çl ele alınmaktadır·
bir genç kız sonunda zengın
bir aUeye gelin giderek bunla·
rın karşılıllını gönnektedlr.

lşçl-emekçiler ile burjuva·
zl arasındaki uzaklık sadece
bir adımdır. Bir karşılaşma,
bir rastlantı, bir aşk bu uzak·
IıRın aşılması için yeterndır.
lşçl ile işveren arasındaki çe­
lişkinin "gidemmez olmadı·
�I" konusunda emekçi yıRın·
lar koşuilandırılmak isten·
mekte, bu koşuUandmna Ile
de Işçi ıınıfının mücadelesine
öznel bır engel yaratılmaya
çalışılmaktadır.

Son gUnlerde TV' de göste­
rIlmeleri oldukça sık�an ve
"sansür sorunlan olmayan"
yerlı filmleri bu açıdan dee.r­
lendlrmet gerekmektedir.

* Bu konudaki bilgiler Mah·
mut Tali öngören'In SBF.
BYVQ ve DTCF'deki dcrs
notlanndan alınmıştır.

YVRVYVŞ - 30 OCAK 1 9 19 · 15

ANKA AJANSı EKONOMIK BÜLTEN YAZı IŞLER�I �M�{»�Ü;RÜ�U�L�U�Ç;';;;;;;;;;;:;;���������;::�������
GÜRKAN YüR.QYüŞ'QN SORULARıNı YANıTLADı:

Wells Fargo olayı:
" BiR KiRLi
CAMASıR DAHA"

Geçtiğimı. hafta içinde buuıda mUrLJ da
_ Zinat ıı...bsı ile Welh F..-go Bank ön­
c:üliiiünde ki yabana bankalar grubu ında
imzalanan anlaımaya ii4.1dn haberler yer aldı.
AalafmaDUl konusunu baaca özetler misiniz?

Anlaşma .özcü� yerine "anlaşmalar"
dizisi sözcü�nü kullanmak daha do!!ru
olur kanımca. çünkü, Ziraat Bankası ile
Well. Fario Bank arasında iki ayn anlaş·
ma imzalannuştır. nki, "Dışalım önfi·
nallımanı - Du;alun Döner Kredisi" nite­
Iilinde. Ikincisi ise, Ziraat Bankası'nın
Well. Fario ve yabancı bankalar ıırubu
yaranna " Rehin Ajanı" olarak çalılima·
ıını önıörüyor.

Aynca, Ticaret Bakanlılı 'nın talima·
tıyla, Ziraat Bank .. ı ile Tariş, Çukobi ...
lik, Antbirlik ve Fiskobirlik arasında da
"Rehin ve Güvenlik Anlaşması" imzala­
nacak. Böylece anlaşmalar dizisi tamam·
lannuş olacak.

Anlaşmalar, Türkiye'nin Birleşik
Amerikan Well. Fargo Bank öncÜıüğün·
deki bir bankalar konsorsiyumuna, gele·
cek yıllarda yapılacak dışsatımlan reh·
nediYor. Bu konuda talimat verilecek
Tariş, Çukobirlik, Antbirlik ve Fisk".
birlik mal varlıklannın belirli bir böıü·
mü, Ziraat Bankası'nca Wells Fargo ach­
na kimanacak depolara konulacak. De­
tay gibi görünebilir ama hatırlatmakta
yarar var, depo kiraları ve masraflan da
tümüyle Ziraat Bankası tarafından öde·
necek.

Anlaşmalar, petrol ürünleri dışalımı
için 1977 yılında TP AO adına hareket
eden Petrol Ofisi'nin, Hazine garantisiy·
le .aıııanuş olduRu 150 milyon dolar tu·
tarında ve 2 yıl .üreli döner kMdinin de·
... nu nitelilind.. Kıedinin 98 milyon
dolarlık bölümünün .üresi 19 Ocak'da
62 milyon dolarlık bölümünün .üre.i ise
26 Ocak'da doldu.

Türkiye, 19 Ocak'da alacaklılara kan·
dikaynaklanndan 88 milyon dolar öde·
di, bir yabancı kaynaktao ise iki hafta
süreli 10 milyon dolarlık "köprü finans·
manı" saııladı. Maliy. BakanlıAt ve Me ...
kez Bankası'na göre, 26 Ocak'da da öz
kaynaklardan 52 milyon dolar öd.di.

125 milyon dolarlık kredi anlaşması,
26 Ocak'daki ödemeden sonra yürür!ü!!e
girdi. Bir başka deyişle, ·ödenmiş olan
160 milyon dolann geri alınması amaç·
landı. Bu yönüyle anlaşmanın .öylendi·
ili biçimde bir önfinanaınaıı anlaşması
aayılmasına olanak yok.

'eld, bu snJatmalann yual day ne·
dir?

Kapaamlı olarak açıklamadan önce
belirteyim: Arılqmaların yaoal dayana·
Rı yok. Aksine, bizzat Maliye Bakanlılı
tarafından atıfta bulunulan tebUII hü·
kiimleri bu tür anlqmaların yıpılamaya­
caıını hiçbir ku,kuya yer vermeyecek
kada açık bir dille belirtiyor.

D...ıım önfinmlllWlı/D...ıım Dö­
ner Kredisi anlatmast, Maliya BakanlıAt
tarafından yıpılm açıklama ila, 'türk
PUMı Kıymetini Koruma. Hakkında 17
,.yılı Karara Ultkln , 12.12.1974 tarihli
(MrI 7) 130 sayılı teblille dayandınldı.
Ayn. açık1arnada, rehin oIa)'lııuı normal
oldullu ve MC dönemlarınde de bullday­
Imn rehin .dUdili _mmuldu.

0,., oözi! adilan Tahlıl hUkiimlerl,
öDftıımlllWl kredilarlnln uyııuJanmumı
tU kOfull_ baIIamı,tır:

"ı. Pll8f1ııanmıan kıedilarl, anealt
T.C. Merkez Bmw. ı.atındc alım aa·

tınu yapılan dövizler üzerinden, havale
şeklind. v. hangi firma, hangi cin_ ve
miktardaki mal için ve ne kadar .üre U.
gönd.rildi!!i belirtilmek suretiyle getiri·
lebilir."

.. 2. Prefinansman amacıyla dışandan
temin edilen kıedilere FAIZ öDENMEZ.
Bu işlemler dolayısıyla y.tkili bankalara
da dolaylı v.ya dolaysız FAIZ öDENE·
MEZ; MAL REHNEDtt.EMEZ."

Maliye BakaııIığı 'nes y>pılan resmi açık·
bmada ile "ihracat ônfinanJmanı yoluyla kre­
di sağlanmalı ııeçmitte de uygulanan ve
cat rejmimiıdc: yeri obD bir .istemelir" deni·
IiYO<. Açıkladığınız ve aynı Bakanlık tarafın·
dan yayuıbııan Tebllğ ile Maliye BakaııIığı bir
aııIamda lıendi lıeDdiaiDi teuip etmit oImu·
yor mu?

"Evet. Ziraat Bankası tarafından, Ma·
liye Bakanlıllının garantisiyle imzalanan
anlaşma, Tebli!! hüküml.rine tümüyı.
ters düşüyor. Kıedi için toplam yüzde
10 dolayında faiz ödenecek. ödemed.
herhangi bir gecikme olması halinde ise,
geciken her gün için anlaşmada öngörü·
le .n büyük faiz oranı üzerind.n gecikm.
faizi uygulanacaRı da hükme baıılannuş
durumda. Bunun yanısıra, herhangi bir
zamanda, kanunlarda, yönetmeliklerde,
anlaşmalarda meydana gelebilecek her
türlü kur deRişiklikleri ile alacaklı ban·
kaların haklan deRer kaybına ullradıRın·
da, Wells Fargo'nun aracıhAt ile iletiı.·
c.k istem üzerine Ziraat Bankası at gün
içinde aradaki farkı ödeyecek.

Anlatmaya göre Maliye Balwıbğı 'nın itle­
vi ne olacak?

Bakanlık bu anlaşmada "garantör"
durumunda. Wells Fargo'nun temsil .tti·
Ri kıedi kuruluşlan, ıarantörün yani Ma·
liye BakanlıRı 'nın kayıtsız şartsız güven·
cesi altında sözkonuau 126 milyon Do·
lar'a kadar olan krediyi açacaklar. Fi·
nansman kaynaklarını borç vermeye ve
anlaşmayı kabule özendirmek için Mali·

. ye BakanlıRı'nın "kayıtsız şartsız" aailla·
mayı taahhüt ettilli güvenceler anlaşma
metnind. aynen şöyle geçiyor:

". Ziraat ıı8nkasl, bu anlaşmadan d".
ilan her türlü yükümlülüklerinı ve anlaş·
mada öngörülen tali anlaşmalan derhal
yerine getirmek v. uygulamaya koymak·
la yükiiıiı!üdür.

• Garan tör, kredilerin ana para ve
faizlerini vadeli geldiRinde ya da geri
ödeme _üresi kıaaltılaa bile tümüyı.
ödenmesini aaıılarnakla yükümlüdür.

• Bu aniqma ila Well i Farıo'nun
ve ı.ınaii etWılerlnln bakatilkieri öteki
tüm ücret, kcımloyOll V.Lnin vaktinde ve
ödem. _ül.1ı1 kıaaltıl. bile anlatmadakl
mıktarlarla tam olarak ödenın.. aaiia­
nacaklır."

Tt1ıIdye, bCıICaD .. 6CIOnnCY\ ...,tJdIrIr • .,.
.ddodone?

Borcun ödenmesinıJe güçlillde b.,.·
lanmuı halinde Rehin AJmı yel Zıraat
Bmwı de_ye peek. Aıılqıııada,

•

böyı. bir durum ortaya çıktıAtnda, re·
hin ajanının Tarım Satış Kooperatifleri
Birlikleri'ne çeşitli talimatlar verm.ye
yetkili olduRu belirtiliyor. Talimatlar
özeti. şöyle:

• Borçlu ' kuruluşlar rehin ajanı'
nm isteRi üzerine rehin mallann tümü·
nü ya da bir kUIDınl Türkiye içinde ya
da dışında kendilerine gösteril.cek y
lerde toplamak zorundadırlar.

• Rehin ajanı, rebne tabi mallar üze·
rinde Türk Medeni Kanunu ve Borçlar
Kanunu dahilinde her türlü tasarrafta
bulunma yetkisini haizdir.

• Rehin ajanı, Wells Fargo'nun tali·
matıyla rehn. tabi mallann tümü ya da
bir kıs";-'nı Türkiye dışına taşıyabilir ya
da taşı tabilir.

• Böylelikle, rehin ajanı ya da y.t·
kili kılacai!ı bir kuruluş mülkiyetin. ve
d.n.timin. girecek bu malları WeU.
Fartıo'nun talimatıyla Well. Fario'nun
uYIlWl görece!!i y.rde ve gene WeU.
Fargo'nun uYIlWl göreceRi fiyatlarla tek
bir parti halinde ya da parça parça, pe.
şin para ya da kredi karşılıRında, hemen
ya da il.ride teslim etmek üzere açık art·
tırmayla ya da özel bir satış akdiyle
satabilir. Bu satış için satış ilanı yapma
zorunluluRu olmadıRı gibi, .atış yerini
ve zamanını bildirm. yükümlülü� de
yoktur.

• Bu yolla satılabilecek v. rehin aja·
nı Wells FBfio ya da kredi veren kuru·
lu�lar tarafından .atın almabilec.k bu
mallar üzerind. yerli kurulutlar hiçbir
hak il.ri .üMmeyeceklerdir.

Emperyalizme olan bağımlılığın CHP ağJı­
Iıkh Hükümet eliyle daha da ı><ldttirihnesl an·
lamına aden bu anla,ına, Türk ekonomilinde
ol:zce ne tür yeni yuaiar açacak?

Ziraat Bankası ile Weilı Fario Bank
öncülüRündeki bankalar konlOrsiyumu
arasında imzalanan anlaşma il. ııorçekte
eıki bir kredinin ertelenmesi amaçlan·
nu" ancak biçimae1 olarak y.ni bır
kMdi anlaşması imzaIanmı,tır. Bu olııu,
Türkiye'nin kredi güveniliriiiii otmadıllı·
nı belgelendirmek anlamına gelmekte.

• Arılaşma, kredinin açılmaaını
özendirm.k için, Tanm Satış Koopera·
tiflerl Birliklerinin dı"atıma yönelık pa.
muk, fındık ve a1acaklılann kabul .de·
celll herhangi bir bqka ürününü me..,.,ı,.
ian ve nerlde .din_klerl. birlıkı., ,..
hin kOlluau yıpmaktadır. Böyle bır uy.
gulamadan .onra Türkıye, benzer kOful·
ian kabul .tm.blzin Iı:redl bulamayaca·
ılı Illbi, borç .rtalem.si da yopamaya·
eaktır. Bu konuda al . . yaralılmı,lır.

• Anlatma, rehine kOlluian UrIi"erjn
flyatının WeU� Fario tarafından ,I!..di-.'!
lendiili Illbi" belirlenınMIni öaııörm�ı..
dır. Fiyatın dü,Uk olması halinde m,11k·
lar biç bır hak Iddia edememekı.dirle,.

Bu durumda 'türldy., Well. FBfio fi·
yalı ayarlaınadıkça, ÖDemil dı .. alım
ürünlerınılı fiyatı kOll,,"unda pazarlık gü.
cUnü ,itlrmektedlr. Buyaa, dı .. alımlann

arttıntması yolundaki girişimlerimizi
önemli ölçüde enllOlleyecektir.

• Anlaşmanın yaratacaRı ikili bir
başka sakınca ise, destekleme alımlanna
ilişkindir. Tanm Satış Kooperatifleri
Birliklerinin rehin mellannın tutannı
azaltmak için tek yapılabilecek olan,
Birlikleri desteklem. alımlannda etkisiz
duruma ııetirm.ktir. Bunun sonucunda
önemli ürünlerde piyasa geniş ölçüde
tüccara kalacaktır.

öte yandan, Türkiye tnualarar8l1 Pa·
ra Fonu'na sunduRu "niyet Mektubu"
nun 6'ncı paragraftnda, destekleme fi·
yatlannın dünya [ıyallanna uyııun ola·
rak _aptaoacaAt .özünü vermi4tir. Bu
durumda da, deotekleme alım fıyatlan·
nı, aiyasal ve ekOllomlk gerekler yeri·
n., Well. FBfio tarafından belirlenecek
fiyatlara göre açıklamak zorunda kala·
caktır.

• önimansman anlaşmas.nda, rehin
melların Dolar ve "Kabul edilebilir"
dövizler karşıhAt satılacailı bellrtilmek·
tedir. Kabul .dilebilir dövizlerin Well.
Fargo tarafından nasıl belirlen_Ili bel·
ii deRildir. Ancak bu hü!rüm nedeniyle,
Iıone1 olarak Hükümetin, özel olarak d,
Bakanlıılın üzerinde önende durdullu
Uzun Süreli Ticaret Arılaşmaları ve
önemli tutardaki m.vcut baRiantıian
yerine getirm.k olanaksızIaşacaktır.

• önfınansman anlaşmasının 8.03
ve 8.04 nolu paraıtraflarında, yapılacak
satışlarda Dolar dışında bir döviz alın·
dıilında, WeU. Fargo'nun saptadıAt kur·
lar üzerind.n bu dövizlerin Dolara çev·
rilmesi ve bu işlem karşıhAtnda ücret
ödenmeai öngörülm.ktedir. Bu hüküm·
lerin arbitroj zararları doRuracaAt açık· .
tır. Bu arada, Türkiye u1uaal kurlar ya'
nında ayn bir kur uygulamasıyla da
kar,ı kar"ya kalmaktadır. öte yandan,
alacaklılara km garantisi verilmiş olması
da, borç tutannı arttıracaktır.

• Ziraat Bankası'nın Well. Fartıo
Bank ve yabancı bankalar yaranna " Re·
hin Ajanı" olma)'l kabul e"ili anlqma·
nın 4 'üncü paragrafının a fıkruına gö.
M, Well_ FBfio'nun tallmatıyla, Ziraat
Bank8lı ' rehin ürünleri .atmak ya da
kullanmak zorunda bırakılmaktadır. öte
yandan, bu "Iemden doi!an kazançlann
dataltmatta öngörülen biçimde Well_
Fuııo'ya havaleai IIOMkmektedir. Böyle·
ce, söylendiili IIIbi 'türkiye'nin rehin
ürünleri dllediili gibi aatamayacalı orta·
ya çıkmaktadır. Satı,lar, Well_ FBfio'
nun belirledili flyatlarla ve talimat ver·
dilinde istedilli biçimde aatılacaktır. Bu
oIııunun da Türkıye'nin mncut balıan·
tılannı yürütmesinL II.y.ceIIl açık·
tır.

• Arılqmada, borcun ödenınemı.
duruma dü""esi kOfullannm kapaamı
lIOnit tutulmu,tur. TürJdye, WeI1. Far·
ııo'nun ııı.dili anda yIlkümlülüklerinl
yerine ııotlrmemlt dunıma dü .. bUmek·
tadlr. Böylece haran bo.""" bütününün
ııri ödenm .. ıltenabilir. Bu koşullar·
dan an Uıılncl, Tiirklye'n·., tnual_ı
Para FOIlu' nun Iyi blı ü,. .. otması biçi·
mindedlı. Türkıye'nin Para �OQu 'na
.. da, "ltand·by" dllMnJem.ıoInln Ikıncı
yıl fllkürn!ülüklerinin belirl.L ıcell bır 11·

rada ıUrenme gücü kaImanu,ıu.

	y_79_000065
	y_79_000066
	y_79_000067
	y_79_000068
	y_79_000069
	y_79_000070
	y_79_000071
	y_79_000072
	y_79_000073
	y_79_000074
	y_79_000075
	y_79_000076
	y_79_000077
	y_79_000078
	y_79_000079
	y_79_000080

