
BAGlMsızılK
DEMOKRASi
SOSYALizM
içiN

IWTAlJK SIYASI HABER VE YORUM DERGISI

\

GiZ

00

K

i i-..-

/

ıNDA

,

Bahfel�lerdeJIGvOfla%ı patlaması İS
CINAYETLERİNıN SORUMLUSU

KAPİTilLİST DÜZENDİR
22 Ocak 1979 pazartesi gü­

nü Bahçelievler'de EGO Işve­
renlnin ihınalleri sonucu. or­
taya çıkan karbonmonoksit
razlalı�ı ve oksijen yetersiz­
Ii�i. biri işçi di�eri polis iki
kişinin ölümüne ve ı 7 Işçinin
de zehirlenmelerine neden ol­
du.

Yıllardır adına iş kazası de­
nen bu tür olaylar, kader diye
nitelendirilemez_ Planlanma­
yan, beklenmedik olaylar di­
ye kadercl, bir yaklaşımla ta­
nımlanAn iş kazaları, gerçekte
belli ihınaller zincirinin son
haJkaSırU oluşturuyor. Kaza
diye nitelendirilen bu olayla­
rın nedenlerini oluşturan Ib­
ınalJer, burju.vazinin kar, daha
fazla kar, en fazla kar anlayı­
şı ile ortaya çıktıeı için, bun­
ları kaza olarak deeil, belli Si­
m! çıkarları u�runa Işlenmiş
cinayetler olarak nitelemek
gerekiyor.

Bahçelievler'dekl Iş cina­
yeti de öz anlamı ile dli!er iş

"cinayetlerinden farklı deRllo'
O da bir seri ihınaller dizisinin
sonucu.nda işlendi. Farklılık,
Ibmalierin çeşltUlli!inden kay­
naklanıyor. Bahçelievler iş ci­
nayetlndekl bu �er ölen
işçi:ıin baRIı bulundu�u Ge­
nel-Iş Sendikasıl Genel Sekre­
teri Ertan Anda, şöyle sıraia­
dı:

• Ankara'dakl havagazı şe­
bekeleri ve reglaj Istasyonlan
üretkenURInI yitirmiş ve çUrü­
müş durumdadır.

• çalıştırılan ekipler kad­
rosuzluk nedeniyle ye� ve
eksiktir. Yapılan I�rde uz­
manlık gerektirdii!'! halde, düz
lşçlier usta yardımcısı olarak
çalıştırılmaktadır. 12 tekni&­
yenln olması ııerekll olan 6

eklpte yalnızca teK teknisyen
bulunmaktadır. Ayrıca bu
ekiplerde hiç bir ustabaşı
yoktur_ .

.. Bu tür onanmlarda, gaz
basmcının düşürülerek kesil- •
mesi gerekliyken, kazanın ol­
duRu gün bu işlem yapılma­
mıştır. Geçtl�imiz günlerde
ve işverenin ihmal ve bilgisiz- '
Ii�i nedeniyle gaz basan 5
kompresör donmuştur. Olay
bu.nunla da ha!!lantılıdır.

• EGO' da yeterli gaz mas­
kesi yoktur. Tüm EGO 'da 7
adet gaz maskesi bulunmak­
tadır. Bu gaz maskelerinden
beş tanesi 20 yıllıktır. Elde
bulunan gaz maskeleri de ok­
sijen tüplÜZdür. Eklplerin ça­
lışma anlarında yanlarında
bulu.ndurmaları gerekli olan
büyük oksijen tüplerinin de
başlıklan yoktur.

.. Reglaj istasyonlan hilin­
dli!i gibi 4 metre yeraltında
bulu.nmaktadır. Burada çalı­
şan Işçileri indirmek yada
çekmek için tek bir halat
yoktur, Reglaj istasyonu.nda­
ki bozukluklann giderilmesi
ıçın, daha önceden bu onarım
yerlerinde açılrnası gereken
havalıındııma delii!I, burada
açılmamıştır.

.. Onarıma çıkan eklplerin,
yanında sürekli bir taşıma ara­
cının bulunması gerekirken,
bu onarim işlemi sırasında hiç
bir taŞıt aracı hwunınanuştır.
lşçller Insan deeilr.eslne diiler
araçlarla birUkte taşınmışlar
ve onanın yerine hırakılmış­
!ardır, BugUn EGO'da tek bir
cankurtaran blle yoktur. Ay­
rıca bu eklplerln yanında bu­
lu.ndurrnası gereken llk yar­
dım çantası da I,çllere verU­
memi,tir,

Sahibi. voruyOI Vıyıncıltl< Ltd.Ştl •• Clına NIHAT SARQIN eGınl1
Vıyın VOrwtm,nh z..ki KILlC • Vazı ı,ıırl MOdUrOı Nı,.t KOCA·
ISIVIKOQLU. T ekn ık Sekreterı 80lent ARTAMLI eVOnltlml Ko·
nur tok. 15/. Kıı:ılıy -AN KA RA Tel. 17 4511 .Iıtanbuı SÜ(otuı Pf.
y"'otl Cld. 21/1 Çemblrllı .. ·lsTANBlJL.. T.ıı 25 35 67 • Avrupa
TemIKcl .. OII COOOIFF 13/2 SQUIr. wl .. ,-1040 S,uxell.ı· BELCI'
KA Tıl i 230 34 72 e lı.n KOfUIl.rtl Arkı kapak ,.nklI22.aOO.TL.
Arkı t<.apekıryah beyll1I.o00.TL..! Le .. Vfala, �Utu'' ııntımı IO.TL..
Vıy,n lI.nl.rı .. 50 hıdlrlmlldlr • • Bııkı ı Oallv Nı"", W.b 01l .. t T.·
ıilieri. Kapakı UDur OKMAN

.

• AbOM kO,ulll,ıl Yıllık lOO.-TL., Altı aylık lea.·TL. eAVRUPA.
Allı _Vlık a75 TL.. cıO DM), VıII ık 750 TL..CIO OM) .AMERIKAı
Altı ıvtlk 500.TL... YıLLık lOOO.TL • • AVUSTRALYA ·JAPONVAı
Alu _ylık lGO,TL.., Vıllık 1200.TL.

• ÖOlO"'O A io TORKlVE' VAROVAS DERGISI POSTA CEKI
100234 • AVRUPA , COOOIFF POSTA CEKI, 000·11&4657
BRUlCEL.L." • BELCIKA

• Bahçelievlerdeki reglaj
onarımı EGO yetkllileri tara­
fından 3 giin önce saptanmış
ve gerekli önlemler alınmadı!!ı
gibi bir tek mühendis bile ekı­
bın yanında bulunmamıştır.

. Ayrıca, EGO Genel Müdür­
lü�nün havagazı, elektrik ve
di�er ünlt'lerinde can güven-
1i!!1 yoktur. Burada çalışanlar
her an - zehirlenebilir ya da
yaşamlarını yltirebillrler. Bu
Işyerlerinde çalışmak yada
yaşamak r&.&laııtıya bai!lıdır.

Ankara' da iki ölümle so­
nuçlanan bu iş cinayeti, ülke­
deki iş sa�Iı!!1 konusu.na ge­
nel yaklaşımın bir görünü­
münü yansıtıyor. Türkıye gibi
sanayUeşmesinl gerçekleşti­
rememiş ve emperyalizme
ba�ımIı1l!!uu koparamamış
geri ülkelerde, egemen bu.rju-

. "azinin işçi sınıfının saRIı!!uu
hiçe saydıRı gözleniyor. çün­
kü bu tür ülkelerde, işçi sım­
tma götürülen iş sai!Iı!!1 biz- -
met d'"uzeyinl, egemen burju­
vaziye karşı Işçi sınıfı ve de­
mokratik toplumsal muhale­
fetin bu doi!ruItuda yUrüttü�
mücadele gücü belirliyor. Bu
kural gerçekte tüm kapitalist
üretim ilişkilerme sahip ülke­
ler lçm de geçerll Gelişmiş
kapitalEt ülkelerde, iş sai!Iı!!1
hızmet düzeymm bizim gıbı
ülkelere göre daha llerl oldu­
� gözleniyor. Bu du.rum, lle­
rı kapitalist ülkelerdeki Işçi
sınıfının uzun yıllara dayanan
mıcadelesl ile daha fazla ka­
zanunlar elde etmesinden ve
tekelci burjuvaziyi daha fazla
yükümlUilk alanda bırakma­
sından kaynakIPmyor, öyle
iri, burjuvazi hizmet düzeyJ­
nı belli standartlann alana
dUfÜrdli!U zaman ortaya Çı­
kan ıorunlar, onun kAr oranı­
m azaltabllıyor.

EmperyaUzme baRımlı Ui­
kelerde Ise burjuva iktidarla­
nnın bu konudaki "yasal" y\i­
kUmlUlUklermln denetım al­
anda tutulmasımn bUyUk ııu9-
IUklerl var, Bu nedenle burju­
vazinin i' saRılAı hizmet dU­
�yml iatediRi oranda cKl;lk
bır düzeyde tutmaaı ve çalı­
,anların yaşamları LU hiçe ıay­
ması, onun Iasa dönem Çıkar­
lan lçm bır .orun yaratmıyor.
Hastalanan ya da sakatlanan
Ifçmln yerıne yenıalnı hiç
dllfÜnme<len alabIIdiRI albl,
ölen yada zarar görenleri lIöl-

AMASYA'DA

FUEL·OIL

TANKERI PATLADı
Amuya Şeker Fabrikatıiıda; fueı 011 bophaii Uci fıın:

ker ve yaıda,ık 1 SOO • 1(i(1O ton kapasIteIl lld tıI)k,�
ıkı fabrlb IIÇlsl Ile tankerieti .. ŞOfBiferI h�ı
ler.

Çok az teknik bilgili oIInlar bile olayın
anlatıyorlar: Geri teknoloji De liralilen �f<WIıı-,t
wıkanlılını anımlilk ıçın yapı/ııı !ıutıar
001 bç dereceye kadar ısıttır ının b11InriM1if1e1f, 'dıl*
yl,le fuel 011 'lCaldıiınl ölçeıı rennoınetrenln ;mayı"; bu
lsınOll sonucu Çıkan gaz ve b� lanka yaıwi \ 1ıiısıncı
ölçen barometrenın yoldulu ve sicııldıtl ve biiııııc:ı beJf.ıfl
bir nokUda tutabilecek termomt slttemlnln kurulmaması_

Bir diler neden de, tanklann slaorta pI1naıne5inde yer­
ili<m, "tankl .. nn emniyet tertibati olarak ya bır metre senlt­
lilinele su muyla çevrilmesi veya tinıcm betonamıe duvaria
çuvrllmeşj" maddesine uyulmamuı olarak Jllsterllfyor_ BU
,artname, Iı liMIiIiğirıln yokluiunun �k bII' kiıııaı oiaiaic
da il""" tlJıyor- '

Fabı1Iadald lındı- Işçllııdn ��Iri �
ıçın '.-ıe ve senciiitaya defa/ltQ yapaldan �
bu�e kadar sonuçsuz bIdJ_ ı.v..n.11mdJ�
ve lIi1zJer1jiaŞkiıtatafa çevfnnek içr'n:lUçfu�
mıtur ve blrka9' IIÇlyi sııçlu ııIbI ��_
Yönetimdeki sarı sendika /la Itçlterln Iş /IIMnI1fIYte yeteri
kadar ilgilenmemişdt. FabrIkiıdakI öndl, ıı.k:1 I,çllir fII(n
olanlara kaııı artık son derece cIuyarIıcIırtar ve lIIICIICanın
da işveren yanında olduAunu blr kez daha a&mllllerdlr-

-termelik bir tazmmat ile ba­
şından savabiliyor. ışçilerin
sa�lıRım koruması içm gerek­
li önlemlerı alması, onun lçm
masrafa girerek kAnnın daha
da amimasına ve ayrı bır kül­
fet alana girmesine neden
oluyor. Bu dol!rultuda yapa­
cai!ı her yaanm işçi suufımn
örgütlü ve bllbıçli mücadelesl­
nm zorlamasıyla gerçeki!ışebl­
ııyor.

ışçi sınıfının ve demokra­
tik toplumsal muhalefetin bu
doj!rııltudaki niicadelesine
en önemlı katla da dünya sos­
yalEt sistemi tarafından ve
uluslararası örgütler aracılıRı
ile (WH'O ve ILO gibi) sai!la­
nıyor. Bu.nu.n somut ömeRinI
Türkiye yaşadı. 1964 yılında .
Çalışma BakanlıRı ILO 'nun
zorlaması ile İşçi Sal!lıj!ı ı.
Güvenlıi!I Merkezi (İSGüM)'
nı ku.rdu. Dünya sosyalist sis­
\.emmm uluslararası kurulu,­
lar aracılıi!ı ile yapa!!ı bu kat­
kının kalıcıııııı, kazanılan hak­
lann kullanılarak koru.nmasıy­
la belirleniyor.

SOSYALİST üLKELERDE
SAOLIKLI

ÇALIŞMA HAKKı
HERŞEYDEN öNCE

GELIYOR

Sosyalist Ulkelerde Ise du­
rum çok farklıdır_ ı.çl sınıfı­
nın iktidarda olmMından do­
layı emekçi kitlelere göWıU­
len bu Wr hizmetlerin elIzeyl,
çalışanlann saeııklı ve ııuvenll
bır ortam lçmde çalışmalanm
ıaRIlYıcak ve saRlıklanna hl9-
bır ,ekilde 7.arar gelmeyecek
biçimde tutuhl;'or.,yUnIdi iş
ııudlnUn korunmMI ve gelı,tI­
rUmesindeki temel etkon obon
&aRlıkiı olma hall inIM varlı­
Rı lUn en doRal hakla anlayışı
De he"eyden önce fIIIllYor.
Bu Wr Ulkelerde hizmetin de­
netimi ıçın slstemm kendı ı.

çmde bir denetim mekaniz­
ması kurdu� gözleniyor. öy­
le ki, kapltaliıt ülkelerde bur­
juva devletinm görevll me­
murlan tarafından yapılan
hizmet denetimi, sosyalist iiJ.
kelerde bizzat işçi sınıfının
sendikalan tarafından yapılı­
yor. Aynca, kapitalist tc:.p­
lumlarda sai!lıRın çaRdaş an­
laındakl tanım ve ilkeleri,
yozlaşanlmış tir eetlıen ve
meta gıbı salllan birhlzınet
olarak karşımıza çıkıyor. Oy­
sa çaRdaş anlamdakı bu ta­
nım ve Ukeler blzza t sosyaliıt
ülkelerm uygulamalanndan
kaynaklanıyor. \

• Sosyalist ülkelerle kaplt&­
liıt ülkelerin konuya yakla­
şımlanndakI diller bir fark da,
!şyarlerindeki zararlı kimya­
sal maddelerin mü�de edllen
eşık dei!erlerlnde görülüyor.
DeRişik kımyasal maddelere
özgUn olarak saptanan bu
standart dei!erler çeşitli ülke­
lere göre farlilılıklar gösteri­
yor. Bu delIer­
lerIn saptanmasında çeşıtlı
krıterler rol alıyor. Bunlar

-'birtakım burjuva bilim adam­
larımn göstermek istedikleri
gıbı, salt toksikoloJik araşar­
malar sonucu ortaya çılmu­
yor. Bİlımsel araşannalar
yalnızca etkenlerm zararWık
derecelerının konsantrasyon
aralıklarını belirlenmesine
yardım edlyor:Dolayısıyla bu
eşık deRerlerin ıaptanmasın­
daki temel kriter Insana ya da
kAra verUen deRerler oluyor,
İnsana verUen deRer artakça
MAK deRerleri dUfÜyor, kıra
verilen <leRer arttıkça da
MAK deRerlerl yUkııellyor,
Daha fazla kar ön plana Çı­
kınca MAK deRe rıo rı oldukça
yUksek dIl:ııeylerde tutuluyor.

Sosylllbt Ulkelerde çalı�n­
ların Iş saRiıR! konusundaki
somut kıızaııımlan ! ir başka
yazımızın konusu olacak.

--... _ .. _ _ .. _ ... --�--. _��.� .. ' i .. �.-� ... �--, .. -----------------------

'liG TEtlR/51
ZEKi KILlC

Iran 'da işçi ve emekçi sınıflar ve tüm demokratik güçler, faşist şah reji­
mine karŞı mücadele ederken ve yeni yeni mevziler kazanırken; Türkiye'de fa­
şist odak, demokr.ısiden yana güçlerin aleyhine hızlı bir gelişme sürecini yaşı­
yor. Şah, lran'dan kaçmak zorunda kalırken, Şah rejiminin devamı olan Bah­
tiyar Hükümeti, "yasal" yönetim olarak hala varlığını sürdürüyor. Buna karŞı,
demokr.ısl güçleri fiilen iktidar olan durumlarını tek ve meşru bir iktidara dö- .
nüştünne mücadelesi veriyor. Türkiye'de ise, durum, lran'dakl gelişmelerin
tenine bir yol izliyor.

•

. Demokratik hak ve özgürlükleri arttırmak ve kullanımlarını kolaylaş­
tırmayı önplana Çıkartıp, vadeden CHP ve lideri Ecevit'in oluşturduğu yasal
ve meşru hükümet, hala varlığını sürdürmekle birlikte, fiili faşist iktidar odağı
lehine sürekli mevzi kaybetmektedir. Son gelişmeler gayrimeşru faşist iktidar
odağının "resmi" biçime bürünme amacına yöneliktir; ve bu anlalnda da özel­
likle liberal yazar Abdi ıpekçi'nin katledilmesi olayı ile birlikte bundan önce­
kilere göre farklı bir nitelik kazanmıştır. Bundan önceki,demokrat, ilerici ve
sosyalist kişilerin katledilmesinde, yıldırma ön planda unsur olmasına karşın;
Abdi ıpekçi'nin kaitedilmesiyle faşist iktidar od�ğı aynı zamanda "resmi"
iktidar odağı haline dönüşmeyi hedef almaktııdır. Faşist iktidar odağının res­
mi hükümet olma olanağını hemen elde etmek için gösterdiği acelecilik
emperyalizmin Ortııdoğu'daki durumu ve ona ilişkin politikası 'ile çakışmak­
tııdır.

"Domino teorisi" özellikle ABD emperyalizminin Uzakdoğu ülkelerine
ilişkin stratejisinin tıınımlanması anlamında kullanılmaktıldır. Bununla
birlikte, aslında emperyalizmin ilişkiler ağı içerisindeki tüm ülkeler için de ge­
çerli olmaktıı ve uygulanmaya konulmaktadır. Emperyalizm, bir mevziyi kay­
bettiğinde, ya da bir mevzinin eskisi kadar etkin kullanılamama durumu ortıı­
ya çıkhğında, o alandaki çıkarlarını koruyabilmek için, aynı olmasa bile ben­
ze işlev gördüreceği yeni mevziler oluşturmaya başlar. Emperyalizm bir süre
önce, Vietnam'a yaptırdıklarını yapamaz duruma gelince, Kamboçya'yı doğ­
rudan kullanmaya çalıŞtı; orayı da kaybedince bu kez Tayland'ı vb. ülkelerde
aynı işlevleri görecek şekilde onları yönlendirebileceği faşist hükümetler oluş­
masını sağladı.

Bugün için Domino Teorisinin belirgin özellikleriyle Ortıı ve Yakındo­
ğu 'da yürürlüğe konduğunu birbirini izleyen, biri diğerini tıırnamlayan olaylar
dizisi ile açıkça görüyoruz. Emperyalizm, Uzakdoğu'daki kalelerini kaybet­
tikçe, en az gerJleyebileceği alanlarda tutunabilmek için can havliyle, çoğu
zaman pervasızlığa varan açıklıktıı hertürden yönteme başvurarak ve her türlü
aracı kullanarak, Hindistan, Pakistıın v.b. ülkelerde sözkonusu devletlerin iç
düzenlemelerine müdahaleye devam etmektedir. Bugün için bu müdahalelerin
en sıcak ve açık türlerinin uygulandığı alanlar Ortııdoğu ülkeleridir. Şimdilik
gerek duyulmadığı için müdahale edilmeyen gerici Arap Şeyhlikleri ve Suudi
Arabistan'ı bir kenara bırakırsak, Mısır, Iran, Lübnan, ürdün, Kıbrıs ve Türki­
ye üzerinde planlanan operasyonlar, -bır kısmında hedefine varabiimiştir;
Türkiye gibi diğer bir kısım ülkede ise adım adım saptıınan hedefe giden yolun
üzerindeki engeller kaldırılmaya çalışılmaktadır.

Şah rejimine karŞı kitlelerin verdiği mücadelenin önceden kestirileme­
yen boyutta ve hızlılıkta olması karşısında emperyalizmin paniğe uğrayıp,
kestirmeden giderek doğan boşluğu Türkiye ile doldurmaya gayret ettiği
olaylarla anlaşılmaya başlamıştır. Emperyalizm, açıkça uysal, laf dinler, ken­
disinin her dediğini itirazsız yerine getirecek bir hükümet biçimine yaşamsal
ihtiyaç duyar hale gelmiştir. Türkiye'de de açıkça istenilen Güney Kore, Bre­
zilya;Tayland v.b. ülkelerin hükümet biçimi ve iç düzenlenmesidir:Türkiye'de
birdenbire hızlanarak gelişen olaylar dizisiyle ulaşılmak istenen hedef budur.

Türkıye toplumu mevcut yasaların kısıtlayıcı, engelleyici özelliklerine
karşın , işçi ve emekçi kitlelerin demokratik hak ve özgürl.üklere sahip çıkma
potansiyeli açısından nesnel olarak çok ileri bir konumdadır. Bu durum,
toplumu olaylar karşısında duyarlı kılmakta; ani tepkiler gösterebilmenin
zeminini oluşturabilmektedir. Bu nedenle, emperyalizm olabildiğince bu tep­
kileri hesaplamakta; pervaslZlığa varacak görünümlerden kaçınmaktaydı. An­
cak son günlerdeki gelişmeler gösteriyor ki, emperyalizm operasyonları doğ­
rudan yönlendirecek kadar ileri gitmektedir. Yürekli bir demokrat olan gaze­
teci-yazar Teoman Erel 'in 1 Şubat 1979 günü yazdığı makalede ele alınan

olay son derece önemli ve varılmak istenilen yerin üzerindeki perdeyi kaldırıcı
bir özellik taşımaktadır. Teoman Erel'in "ilginç bir diplomat" olarak niteledi­
ği ABD Ankara Büyükelçiliği 1. Sekreteri olarak "görünmekte" olan Robert
Aleksandr Peck'in , Amasya ve çorum'a bir gezi düzenleyerek. oralarda
"Mağş olaylarının bölgeyi etkileyip etkilemediğini" merak ettiği için soruş­
turma yaptığını öğreniyoruz. Peck'in Amasya ve çorum'a yaptığı gezi, hem
yer açısından, hem de sözü edilen zaman açısından son derece hesaplı seçil­
miştir. Bütün burjuva hükümetlerinin, özellikle 12 Mart faşist rejimi ile MC
iktidarları döneminin faşistleştirme operasyonlarının zaten "hassas" olan bu
yöreleri daha da "hassaslaştırarak" heran patlamaya hazır duruma getirdi!:i
dikkate alınırsa, gerçekleştirilmesi planlanan olayın yaratıcılığının neden yerli
faşist "operasyon uzmanları"na emanet edilmediği açıkça anlaşılabiImekte­
dir. Yaratılacak bu ve benzeri olaylarla hem planlanan hükümet biçimlerine
geçişin koşulları tamamlanmaya çalışılacak, hem de, Türkiye Işçi Partisi'nin
K.Maraş olayları ile ilgili olarak yayınladığı bildiride belirtildiği gibi, kısmi
Endonezyalar gerçekleştirilecektir. Böylece, Endonezya'da olduğu şekilde
milyonlara ulaşan liberal, demokrat, ilerici ve sosyalistin bir anda katliam i he­
deflenecektir. Bununla birlikte bu hedefe adım adım ulaşmaya yönelik bir
operasyonun planları ve uygulamaları da yapılmaktııdır. Bu tür olaylar,
aynı zamanda kitleleri politik duyarlılığını törpüleyecek, onları demokratik
hak ve özıiirlüklerini kullanmaktan ürkütecek ve uzaklaştırmaya yarayacaktır.

Ö'..e yandan, sıkı yönetim ile birlikte başlayan ve giderek hızlanan yay­
gın gözaltına alma, yayınlan kapatma ayrıca demokratik kitle örgütlerinin
normal tüzük işlerliklerini dahi kullanılamaz hale getirme biçimindeki baskı
ve fiili durumlar da, yine emperyalizmin doğrudan ve hükümete rağmen yön­
lendirdiği fiili faşist iktidar odağının işine yaramaktadır.

Su uygulamalarır., faşist iktidar odağının gereksindiği ortıımı hazırla­
maya yönelik olduğu artık herkesçe görülebilir durumdadır.

Emperyalizmin ve onun doğrudan yönlendirdiği örtülü faşist iktidar
odağının, insiyatifi yasal Ecevit hükümetinden almaya yönelik gelişmesi ve
bu anlamda kontrolü ele almak doğrultusundaki "başarıları" Er.evit hüküme­
tinin ikircikli tutumu, elindeki güçleri kullanmaktııki korkaklığı ve beceriksiz­
liği ile daha da artmakta; mevzileri tahkim olmamaktadır. Ecevit hükümetinin
bu tutumu, kitlelerin politik duyarlılığını da azaltmaktıl, muhtemel gelişmeler
"özgürlükçü çoğulcu parlamenter" sistemi katledecek girişimler karşısında
tek güvence olan kitlesel mücadelenin zamanlı karşı çıkışının önünü tıkamak­
bdır. Cumhuriyet Halk Partisi Genel Başkanı Ecevit bu tutumunu değiştir­
mediği tııkdirde faşist iktidar odağı, "atı alıp üsküdar'ı geçtikten" sonra,
kendisi de faturası kabarık �onuçların altında ezilecektir. Ve görülecektir ki,
"özgürlükçü demokrasi"yi kurtıırmaya ne ünü ve ne de "ulusal ve uluslararası
saygınlığı" yetecektir.

Henüz yapılabilecek işler tükenmemiştir. Bütün sorun, olması gerekenin
zamanı geçirilmeden gerçekleştirilmesini sağlayacak bir tutumun içerisine
girmektir. Sayın Ecevit, faşist iktidar odağının varlığı ve kaynağı hakkında
olması gereken bilgilere ve istihbaratıı sahiptir. Bu bilgileri, faşistlerle uzlaşma­
nın bır aracı haline getirmeye yarayan "şantııj" için kullanmayı planlayacağı­
na, sözkonusu kaynağın üzerine derhal ve tereddütsüzce yürümelidir. Hükü­
met olarak sorumluluğunu tıışıdığı tüm uygulamaların yönünü, kitleleri poli­
tik duyarsızlığa iten antidemokratik hak ve özgürlükleri kısıtlamak ve kulla­
nılmalarını engellemek yerine, zaman kaybetmeden emperyalizmin doğrudan
yönlendirdiği faşist iktidar odağına çevirmelidır.

Patlamaya hazır barut fıçısı durumuna getirilen "hassas" yöreler Ile
Abdi ıpekçi'nin katledilmesi olayı, yukarıda belirtilmeye çalışılan noktıılar
açısından zaman kaybedilmeden ele alınmalı, örtülü faşist odağın iktidarı ken­
di elinde tekleştirmesine olanak tanınmamalıdır. CHP Genel Başkanı Ecevit'
In kişiliği ve hükümeti ile partisinin "özgürlükçü demokrasiyi" korumak için
kararlı olup olmadığının en temel ölçütü, onun kendisine şerik tıınımadığına
olan Inancı ve bu yoldaki mücadelesi olacaktır. Önümüzdeki günler ve gelişme­
ler tüm demokratik güçlerin zorlu sınavlardan &eçeceğlni göstermektedir. Sos­
yalistler, tutıırlı demokratlar bu sınavı mutlaka vereceklerdir. Unutulmaması
gereken bir başka olgu da emekçi kitlelerin gözünde CHP'nln ve ağırlıklı ola­
rak onun oluşturduğu hükümetin de bir sınav geçirmekte olduğudur.

GiZLi i KTi DAR
ODAGI iŞBAŞıNDA

Türkiye'de fatist tırmanış,
ötedenberi planlanan boyutlan­
na dolnı yeni ve önemli bir a·
dım dabaattı: Milliyet gazetesi
Genel Yayın Yönetmeni ve baş­
yazan Abdi ıpekçi bir suikast
""nucunda öldiiriildü. ıpekçi'
nin bayatını yitinnesiyle sonuç­
lanan ve bütün yurtta geniş bir
tepkiyle karşılanan cinayet, çok
geniş kapsamlı ve boyutları em­
peryaliot odakları da içine alan
bir tertibi n izlerini taşıyordu.

Fa,ist suikutler zınemnın
ıon balkaanın Abdi ıpekçi 'yi
bedef alma .. , berşeyden önce
'lUrkiye'de örtülü, faşist iktidar
oda�ının ulaştıltı çok yükselı:
boyutların bir göatergesi ol­
muştur. Bu cinayet, en başta
'lUrkiye' deki bu gizli iktidar
odaltının gücünü kanıtlamayı,
bu amaçla ülkede bir "iktidar
boşlui!unun" varhltını kanıtla­
mayı amaçlamaktadır. Gizli ik­

"tidar odaAı, bu ci,..yetle, sıkı-

Faşist. güçler gözünü
Amasya'ya dikti

AIIIGI)'<l'IIIII Mıırdfon l/çuindıı ""'Iatılan frıfut terör t.tip-'
leri i .. ., z_nda Ama.yo'lUn dilu üçderinıılk ya/Ul1IUf bu­
/unuyor. Geçen M(tD içinIU 26 Ocak 'da ToşOlUl'da .,1Ine­
ye konan olay""', bundan bır yıl iineıı SuluOllO'da foşUtlerin
bır anemada dibıenkdlk/eri ,«eye /fe- fOfütler mra/bıdan
Iıo""'" IıtıIorak _enknen provolıuyonu ıııu_tıyordu.

7'oşOıııı'da önee {Ofutlcrin iiMendlkleri Mu Th_ yaılılin ..
ii bozı /ıifÜDce k urı.lcınd� Ardından ııynı /ıifiler mratın­
dan ta",lılimtbIrnıı hiçbir k u olmlll/an "", ... kut,unla­
malar ,ııIdi. Al/.. bincıyı pcıy/afcın 'IYirkll/e 1"1 Panı.i ve
TOB-DER IIICII ııııkti bekça.ln ıin/eri iinlinde ve hiçbir
miidIIhtıleyle lııı"""'",,",,,n k unlcındı.

ErtMi ,;;n 7'iJridl/e Iıı;i P..m.; .,. TaB-DER ToşOllll L/Ö­
netidLerinIn KIIlI-lr.amIıIa olal/., ilıfll oltınık ııerdlkleri
l/_ıiiir hiçbir Itleme gerek g6riilrMden fllJz G1'th edildi. Y�
ne wılıımii oial/ ... prolwto edellkre önu po," .,Idır­
dı. lII'dındIIıı ...",....lııırnın I"IPmn ıkı lıifiLIe toItııt attı" gö­
riUdIL Olıı)l"'" TfIrIttl/e 1ıı;1 POırtI.ı IM TaB-DBR'in ""l//af­
mMm oldukları bincııun {Ofu'" -/bıdan lıo .. blllan_
a, ilçe /çInde ,erginliIıı..in IIrfmaltl/1a "manda tırıncm­
dJ. Bu arııda IIıI lmIeI L/fII'tIItmdı. bır fOfÜt UIII'ULGrııi öldilı'lJl­
dB. BllvCl J--o DiLi. bıtıi ",",/lndan 61d1bülen fOfüte /I/f.in
o lIInIIiıfllen ",,,,,,,,-_ bu ItIrInbıııuNn ıwJ-
- fllJlliJrMnde tutıılaro. uırdi Iarı -Jbıd<m ö"
ıiiirlilmai o...",. fillerind.)'ofınılatlJlı. 7'oş0llCl lIçe.uıden
,.len MberIer So"'f"'-YI liIdILmı Cumlıım"et
-_ 1iiiii, ""/atler taıalWfan dibıenleMn �e_e Iı6renI ...
-.dıa fOfUt tI/rUIı -1Indan ""ılan ııı., ..,1IIICIIIIdıı 61d11rl11-
dIL DııJıa eo..... 8ameun 'dan iiLi Tolıııt'mn ,etirilen fOf/ftIerI.
ik lllllabıılıüıpn f.t ,;;ruh dülııınlara aıldrmııa,... tııIırLP
etiliel/ıı IıoşIadJ. Beı.dll/e ftıN(WIan ""Ilm" b""""'n _luk _
poaan da daJıJI olınaAı /iı: L/aL/afıA 260 dültcın {Ofgtler m­
ralmdan lLıIırLP .diI4L

Anwya IIIILW Al/d""'1r Cel!lmı taıa"ndan)'apılıın açıkla­
"",da, Cıınılııırillet &alCWl 1"'" 'ın {Ofütl4r mro(ından ııçıllın
ııfet" iildJitUldlllli dotru.,ndJ. V ali C.,,1an {OfUt·ıtJruIıu .11.
tetkre. "bu toplulu. -CI)'G aan ,;;niertk mu,be, :ıbrııq,
tqLıI g6eterlyorrrJUf" tIl)' ... k 0.,)'1anı """,/ılı lıııaIIJıdırırb",
{OfUt iiLi ılIrit:l """"'" oiıı)'1arı IaUdIII lIiinde çlllJlltlllGAıIrı
aldıllu ,iJalerden ltaı;ml)'OJ'du. O",.,. Het'JIin ",.et ..
s.x:ı lna/'ııı {Of"t toplııluAı fitıigfindan ""ılan ii,.. öldllrllJ­
dIiIIlrM unutturmallii ça/ıfllrıı. s.x:ı'nın '�rm ... /lÜUlrlıen
klınllll be,... fGlııalarclı açıllın lIII)'1ım ııtql aanııcunda"
iildihüldlJlllrM belirliyordu.

Amuya'nııı dil. ılçelerine .çrayan ii amanda daha
da 1JU)'u"en olal/ların ardından ToşOllll i/çulnde 1«11 ..,""'"
ç"'ma yoaı,ı Uan .dlldi. Olal/Ia"n alewıllnnl Gyırımı yaratııralı
tınnandırıl_ /iı:erlne, 7'iJrk1l/e iKi Parll.ı Mer.u Haberalma
&lin .,. PI'oJIIIIDnda Bil""", S terl Gündiiz Mutl.y bcıancı
bir açı.lama l/lıpIL GllndIiz Mutl"llll, 7'iJrkl)oe IfÇI Panı./ M.,..
ke. YiJnetim Kuru/u'nun ıeçtlllmla ,anlerde yaptı,. IIÇllıla­
mada, {Ofllt tmr olay","nın "ıUyiinetim biilgeleri dl,'M tıı­
'IMImaM tubitln. dilılıatl çelı.rek, .on ,anlerde ya",ncın olay­
lann bu d.,erlındirm.yl dokrular nit.lilt t. oldulunu ııu'llula­
d� Mutlulili iizetl. ,unlan .c;l/ı.di. ''Ama,yo Merlıez, GUmiJ,­
McIMl/, Men/fOn, SuluollG, Toşova ilçelerinde mel/dGna g.ti­
riI.n olal/lar bu tert/bin hazırlılılarıdır. Son /lÜnlerde ıırdarda
Parti"';zin I� Ilç. binalanyla, TöB-DER ve iite/d Ilerici iir,at
bincı ii. lIyelerin. cldlMlar diiz_nl_nm/f, bu arada Savci J,mıı-
11 De'er.lnal iildU�lmiJ,tUr. Aleııl-ıilnnl ol/nlılı YOl'lJtılara/ı
ıilmıi yurttoşlar Iılfkımlmahta, Malatya, BIu"" KahmmanMa­
roş gibi toplu kııtl/amlaro ııamecık bir proııo yon hllZlI'lan­
makmdır. PGrtlmi. Boş""n"/ı Kurulu Amuya w iit.ki Iı ii,..
/lÜtlerimlzden ,.',n bllıileri de'erlendlr"';, ii. {Ofiıt odalı­
Iarco ilk hed.ner al'llll1Ul alınınif A ma,yıı 'da lne.l.meler ı/iil"
malı üzere Merk" Yiinetlm Kurullı Ul/'II Vzcan K • .,eç bii,­
kıınlllında bır heyet ,c;nd.".;,tir ...

YtJRVy.vtı - 6 ŞUBAT 1979 - 4

yönetim ve benzeri uygulama1a­
nn da kendisi için bir dur.ık
olmadıltını, bu tür uygulamaları
kendi ıtntejisi için bir sınır ola­
rak kabul etmed;aini gÖltenne­
yi hedef almaktadır. Daba da
önemlisi, aaı1 bedef'ıne doAru
adım atmuııu saıııayacak tertip­
leri açıkça gündeme aldıllını, bu­
na doltru ilerlediitini ortaya koy­
maktadır.

Faşist sulkaste bedef olarak
Abdi ıpekçi seçilirken, toplu­
mun dü,ünülebilecek en genit
keııimlerinin bir panik etkisi altı­
na alınmaa, kitlesel bir karam­
sarhAa itilmesi planlanmı,tır.
Toplumun ezici çoltunlul!u, bun­
dan 1onra1ti adımın ne olacaıını
yıınıtlamaya çalışan ve bu adım
beldeyen bir konuma ıokulmak
istenmi,tir. özetle, en geniş top­
lum kesimlerinin, arbk açıktan
açlAa Türkiye'de kimin iktidar
olduitu IorulUYla kar,ı ka"ıya
gelmesi beklenmektedir.

Abdi ıpekçi'yi bedef alan si­
yual cinayet, aynı zamanda dolt­
rudan doAruya hükümete yöne­
len bir tehdit niteliAini taşımak­
tadır. Abdi ıpekçi'nin ötedenb.,.
ri izled;ai yayın politikaa ve
bükümet kar'lIUldaki konumu,
hiç ku,kuıuz o'nun bir bedef
olarak seçilmesinde belirleyici
rol oynamıııtır. İpekçi'nin ve
yönetme�ini yaptıltı gazetenin
politikaa, açık olarak Ecevit hü­
kümetinin deoteklenmesine,
onun mevcut desteklerinin ko­
runınuına yönelik olmü,tur. Da­
ba da önemlisi, ıpekçi ve pzete­
ai, uzun a;red.ir özellikle ıon d�
nemde burjuva baanında Ecevit
hükümetini desteKlemeye devam
eden tek � orpnı durumun­
da olmu,tur. O'nun öldüriilmesi,
gizli faşist' iktidar odalının doıı­
rudan doııruya Ecevit hükümeti­
ni bedef aldıltının ilan edilmesi
amacını ta,ımaktadır.

Ulua1araralı çevrelerlel1işkile­
ri oldultunu bilmeyen kalmamı,
olan Metin Toker'in 14 Ocak ta­
rihinde Hürriyet'te yazdıltı bir
yazilinın batır1anmuı bu ko,u!­
larda önem ka.zaııımktadır. To­
ker'ln bu yazıli CHP'nin "baan·
daki ıon yıında,ları"nı özellikle
bedef almakta, bu yandqları
".dece bir kınntı" olarak niteJ..
mektedir. Toker'in yazıaının
nunda, Bonn toplantıaının 00-
nuçlarının abartılmaaından IÖZ
etmesi, "kırıntı" deyimiyle be­
del aldıAı baan orpolan aruın­
da Abdi İpekçi'nin önemlı bir
y,," tuttuRunu göstermektedir.
İpekçi :nin yayın politikaana
kar,ı' t:alanılan bu tutum, ıon ge­
li,meler dikkate alındıltında ö­
zellikle anlamhdır.

Toker'in yazarhAını yaptıAı
Hürriyet'in ıpekçi 'nin katledil­
mesi üzerine izlediııi politika,
olayın yönlerinden bir dillerini
daba gündeme getirmektedir.
lpekçi'nln öldürülmesini planla­
yan ve kökleri ulualararuı gerici­
�e kadar uzanan gizli Iktidar
odaAı, ııenel olarak hir "101" ta­
nımlamaıı Içinde demokratik
güçlere ka"ı genel bır kampan­
yaya zemin hazırlamayı amaçla­
mIlItır. Cinayetin ertaal güıü Hür'
riyet'ln bazı ıözde "101", bIrey­
iOl terörut grupları olayın muh·
temel birinci lonımIusu ıılbl lan­
Lo etmesi aııJaınoız delildir.
MHP'nin aym aıralarda yal/lnla­
dıAı bildiride de qnayetln

rumluluRunu "ıol"un Uztdne.�
maya yeltenmeaiı Toker'in gaZ&
tesinin tutumuyla tıpatıp Çakı,­
maktadır.

özetle ıpekçi'nin öldiiriilmesi,
Ecevit bükümetiyl. gizli, fatist
iktidar odallı arasındald be.p­
ıa.manın gündemin başında yer'
aldıltını kamt1amaktadır. CIna-'
yet, gizli iktidar odallının Ecevit
hükümetine lIönderdiııi bir "tee­
lim ol" me.lıdır. Ikinci olarak,
faşist tmnanı,ın bireyoel planla- ,
ma1an aştıııının en açık kamtıru
oluşturan bu tertip, bu olaylara
karşı bireyoel girişimle.. karşı
anlam ta,ıyabilecek önlemlerin
hiçbir an1amı olmadıııını, gaflet
uykulUndan başka anlam ta,ı­
madıilını ııö1tennektedir. Fatist
odakların üzerine gidilmedikçe,
ber Türkiye yurttaşının yanına
bir nöbetçi dikilmesi bile, fa­
,izme doltru tırmam, planını
bozmaya yetmeyecektir.

TİP Genel Başkaw Cuma gü-'
nü Milliyet yazı işleri ıDidlirlü-'
Rüne gönd ... diili telgrafta ,öyle
diyordu:

"Milliyet'in Genel Yayın Yö­
netmeni ve başyazarı Abdi lpek­
çi'nin öldiiriilmeııi faşist terörün
akıyönetim altında da tınnan­
dınlmuı isteminin yeni bir LLöe­
tergesidir. Faşist terörün yok
edilebilmesi için onun kaynakia­
nna, ardındaki gizli güçlere ka­
dar inilmeoinden b .. ka çare yok­
tur, olmadıltı bu cinayeUe bir
kez daha ortaya çıkmıttır. Libe­
ral bir yazara dahi talıaınıDil
etmeyen zorba güçler, Türkiye'
yi demir pençe altında inletmek
peşindedirler. Milliyet çahşaııla­
nna· başaAhill ve fqiznıe kartı
demokratik özgürlük1eri savunma
mücadel""e etkin katkı1annı di­
lai�ft

Boran'ın teıırafında da vııreu­
landıilı gibi, İpekçi'yi bedef alan
cinayet, faşist güçlerin hedefini
açıkça ortaya koymu,tur. B u
bedefin tam boy lqlst bır ikll­
darbedef'ınin önlenmeli için hü­

-tün demokruiden yana güçl.in
e1birliııi için zamanın geç olma­
ana fırsat bırakılmamalıdır.

PECK DlYE BIRl

Robert AleMnlkr- Peclı adında birüi... Re 1 ıii,.ui
Ameriko Birle,ik Devletleri Elçai'inde birinei ... Iı,.terll •.

Muter Peclı ,anün birinde yilnındil Büyükelçal'in ,;;wni­
/ir tercümanlanndıın birüini ıılaralı ale/acele Amuyıı'l/ıı do'ru
l/ola çıkıyor. Amacı Amuya w çorum illerini IıllpelJllcın bir
"inceleme ıezui yııp17llJ1ı ". Ve Amuyıı Orman Müdürliilli..u...­
firMne,;nde konu lı olaro • ..,ırlanon Muter Peclı ycınıııda te,..
cümanı Ali Ne,et Ont{Ün, ii.el cırobcııııııı otlal/cırolı ç.ıırelk ince­
lemeler yııpıyor. BClZI MC pcırtIJerinl .I)ocırwt edl)oor, il l/iinetl<:i­
leri üe ıiirllt"",ler l/apıyor. Yörel/i dolafGrolı inaın/ara aa",1ar
yii"",tlyor.

Amerilııı 'nın bu menılılı "diplomat''ının iizeaılıle ııroş!ır-
17IIJlannı ıılevl..ıinnl IIlImml üzerinde l/O'unla,tard'" badlrai­
yor. Aleııl l/ıır1toşlann yo,",n yerle.Im biilgelerinden old""u
bainen bu IlIerlmlı:de Robert Peclı urarla Kııhra17llJnlll/ll'llf
olaylannın çevreyi ne onında ellliledi'inl cıro,lınyor. Muter
PecHn bUlÜne ... dar f""'iyetleri bUinen CIA da"'llalı "ıı",,!ır­
ma memurlannın" yıl do '",,", ıiinülliWi" ..dı ııltında Ullıemlı:e
ıolıulan utlhbllrut ııvcıllınnın verdikleri bilgilerle yetinmedill
ve k zomanda ek "bilgilenmel/e" ııırek duydu,", ortayıı çıkı­
yor.

GClZetelerde yer olan Mberlerde Mtırlatıldılı gibi Muter
Pec/ı Iııımuoyu Için hiç de ya ""ncı olmaylln bir uim. BundGn
bir liire iince Robert Peclı Kıbru'to da "dik"'t çıılıicl': (oa/i­
yetlerde bulunmu, w bu Iıonudıı Kıbru'tıı.i Tiirlıl)o. DIf/f/eri
Balıanlıltı t._ilcl'eri bu konuyu An""ra 'l/a badimıi,lerdi.

Günaydın gazetul yClZ,," Te017llJn E,..ı in de 'ltiitU bir
..... tlantı" olanılı dlkltati ç.ktl'i gibi 'mmi ıiirevl" ABD .Içi­
lilti birinci .. lınterli'i olan Robert Peclı Yn .I)o tinin hemen
GrdındGn Amaoyıı Endon .. ya tipi kmmlora yol ııçııbaecelı olan
bClZI ıellt"",lere ıohne oldu.

Mut_r Peck Yn M.nifon 'dıın ayn/ma,ından bir ıoııt ıon­
rıı bu Uçed. bomblllar pcıtlamayo boş/ad� Olal/lar Tıı.o 'nın
Ilerici olaral/�tcınınon SIIVCIll lımaU De,er ıncıl ın fa,utl'N:e
öldlirülme'inin ordından yenı boyutlar kllZond�

Kııhramanmaroş olaylannın l/urtdlfındalıi vii iç.rd.lıi
gizli IIÇIIı fıı,ut vii ıericl teriir mlhnı/ılan tcıratındcın t.rtiple­
nen bır planın pcırÇ1ll1 01"""1 o""ılı'ının lç/fleri Ba"'nı taıa­
(mdan dil açıklanmaıının hemen ıırdından ı.len vii ıerçekten
de .on dırec. Ilg/nç olan bu ",.ıııtlantılar" demolırati. güçle,..
ce dlk"'tl. Iı:lenlyor.

ihbar
kampanyası

TiP'j

hedef
alıyor

Elazığ 'da bır türedir b,iltlm tedirgin edecek düzcydeltl örgütlep·
med Türltlye I,çi Partili'nin ihbar kampanyuırun boy hedefi halıne
gelmeme yolaçtı. TIP lı Bafkam Necati Demirel, geçtiğimiz hafta ba·
,ında bir ihbar JOnucu ıı!uyönetim komutanbğı tarafından göuJtına
alındı. NC'Cati �mirct'in durumunun öjrcnD.metl için TiP II yöneticile·
rinin .wyönetimden ve valilikten bUgi alma çabalan uzun süre ıonuç
vermedi lı Sekreteri Uc lı Yönetim Kuru.lu üyeıi Ya.,ar Yıldırun'ın
,"uyönetim komutanh�ı ve valililc yapuiı ısrarlı batvuruJaı ve bu
mddemokratik uygulamanın kaldınlmaıı utcmi sonucunda. Necati
Demin:l'in bir çauşmaya kattldJğı ihban üzerine gözaltına alındığı
açtk.1andı. TlP II yöneticilerinin Necati Demirel'k: gölÜfmc konulUndaki
çabaları ise, gerek .<kıyönetim komutanbğı, gerekse v>li tan.fından, ı 5
giin1Uk ''yuaJ'' gözaltında tutma lÜrc.i içinde göri!ıme yapılamayacağı
gerekçesiyle geri çcvrildi.

TIP lı Yönetim Kunılu'nun, Elazığ Sıkıyöoctim Komutanbğı ve
Bülent Ecevit'e çektiği tcIgral1arda, ''TIP Elazığ lı Bafkam Necati De­
mirel, Elazığ Swyönetim Komutanlığınca 25 Ocaktlan beri göWtL'"lda
bulundwu1maktadır. lıirnlzdeltl gerici güçlerin ittifakı ile sUrdüriilmekte
olan ve ilerici. kişi ve kurulutlan hedef alan ihbar kampanyuı, her geçen
gü .. yoğunlllfbnlmaktadu. lı Bafkanun", Necati Demirel, bu tür bir ih·
bar nedeniyle gözalbn2 ahnmı,br. lı Bafkarumıu kaqı yapdan bu yu.
dışı uygulamanın cn kısa zamanda durdurulmaJı için gerekenin yapdma·
I1IU t::ıJep ediyoruz" dcnilerek, Necati Demirel'in salıverümesi istendi.

Bu telaaflann çekilmesinin üzerinden henüz birkaç ıaat geçmi,ti

ki, bu kez de lı Y önetim Kurulu üyeli Yasar Y ddınm evinden alınarak

gözaltına ahndı. TIP lı Sekreterinin sürekli bafvurulan ıonunda Y",ar

Y dduun 'm uluyönetime teslim edildiği öğrenlldi. Yatar Y ddınm da bir

ihbar sonucu gözaltına alınm.ıftı ...

Elazığ'daId bu gelitmCıCT, fııtistlcrin Ilkıyönetim ilanıyla birlikte

yürürlüğe koyduldan talr.tildcrine bire bir uygun dÜfüyordu. Taktik, te­
rörü wyönetim bölgeleri dıtına kaydınıkcnı ııkıyönetim bölgelerinde

de türlü çe,idi yollarla " me,ru devlet güçlerini" demokratik. güçler üze­

rine yöndtmektL Görülen odur ki, kullanılan yöntemlerin etkili olanla­

nndan biri de ihbar kampanyalan. Bir yandan fqilt çeteler ıibyönetim

bölgeleri dı,ına kaydınlırken, diğer yandan ıolun devlet güçlerine kırdı­
nlmamıa çalııdıyor. Elazığ'da birinci dcrccedeltl hedef Türltlye IIÇi.

Partisi.

Samsun' da
TÜTED

yayın organı
toplatdtb

IWric� "',noltratlk /Hum oıpn1ortno)l1S""'n ""damo"­
rrıtilı u)l,ulamo"'" ""/)Iönııtind,, """"""" ilürdıı ... yo'ıuıJtı.
,,)Ior. Bu UIed • ... hülıümettn anttd.moltratlk tvtvnnuıclmı.cc­
.trTet alan yerel yönetim gUwnUlr yııtlıım.rl dernoltratlk W
ull öZIfÜTliildere y.nl Irıııtla"","," dayatmlıya çalq.yoricıl'.

Geçtillirniz P�en pnu Sa n '64 TIJTED ,uba/ po,"
taraf,ndiln aramo emri Ilö,t.rllmeluizin ndL Aramo _nd4
Demek "yek"; /grlolrlanaN" hiçbir n olmadan IlÖiIDlh""
g/mdılar. TIJTED Mıırlla Yc:ı,yın Orıranl 'TIJTED Haberin"
derggl ıU gra"", .""""da toplanaralı ,ilt/JrllldU.

TOTED 0 1 B;ıflum. A)llıut Oillıer lçlflcri &ılumı H4.
, ıan Fehml Güne, ii çelıtill bj,- teWrof/G 014)'. protnto etti ile
bu ytıl4dlfl tutumun ılirdiirlilmemultıi "" ııp ııtti.

TIJTED Geııııl B;ıflumı lçltkri &ııOn, '"" çelıtill tc�a
i föyk dedi:

"Bu ue b.rıze"; "",,",nlflan, lomu lıainılnd4 çaı.,.,n1ortn
demollıu/ik Iuı/rlamıı lold""",)la yöne/ılı, ... n d ce o"'
bj,- ,lel;,menin ıomut ,öotc,.,eleri olaralı al,rılG"","'" ile bu)1-
dlfl tutumu protutff'etnıclıte:Yiz.

"Sgmtun 'dillıi bu y_ dlfl tutumu" ıIi1'IJ6riilmcınai /çın
Ilere�inln)lgp1Ün4l1ll1 fII2I "" tm.p .tMrla . ..

SIKIYöNETiM MAHKEMELERiNiN
Av. ER ŞEN

SANSAL

Uygulamada gördüğümüz
bir şey Wl: Sılayönetimin
ilanı ile birlikte sılayönetim
mahkemeleri de kuruluyor.
Yani uygulamadaki durunıım
şu kuralı yarattığı söylenebi­
lir: "Sılayönetim gelince, sı­
layönetim mahkemeleri ku­
rulur" .

Acaba nereden kaynak1a­
nıyor sılayönetim mahkeme­
leri?

Gerçekten de sılayönetim
mahkemelerinin bir kaynağı­
nın bulunması mutlaka gen:k­
lidir. Sılayönetimin Anayasa'
daki kaynağı, Anayasa'nın
1 24. maddesinde göriilmekte­
dir. Bu maddede, sılayöneti­
min hangi hallerde Dan edile­
bileceği, sıkıyönelimi karar­
!aştırma ve Dan yetldsinin
lıaııgj orgıına ait old�u belir­
tildikten sonıa son fılaada
şöyle denilmektedir.

"Sıkıyönetim �a Ilenel
olarak .g ... , halinıU, hangi
hükümlerin uygulantICg" ue
/fkmle";n n",ıl yürütükcejfi,
hÜrTiyetkrin n",ıl kayıtlang·
etlitr ue;ya durdurultICgjf, ue .a·
ucıf yg ,a""şı Ilerektirecek
bir durumun bafllö,terme.i
halinde ... tandil,,,.,. Için Iıo·
nulgbi/ecek yUkümkr luınun·
la Ilö.terilir . ..

Göriilmektedir ki, sözü ge­
çen madde, ıılayönetimin iş­
letilıııesine ilşkin lıüldimlerin
dlizıenlenınesini kanuna bırak­
maktadır. Buna göre de .bilin­
diği gibi bır Sılayönetim Ka­
nunu çıkarılmış ve ııkıyöne­
timle iJaiLi hükümler bu ka­
nunda yer ahmştır. Sıkıyö.
tım ınahbıııeleriııhı kunj-

ANAYASAL KAYNAol NEREDE?
masına ilişkin yasal kaynak ve
düzenlemeyi bulabildiğimiz
tek metin, bu kanundan iba­
n:ttir.

YARGı YETKtsI
NASIL KULLANıLıR?

Anayasa'nın 4. maddesin­
de, " hiçbir kimse veya organ,

kayMjf,nı AngY<IBg 'dan alma'

Yan bir deu/et yetkgi kullang·

maz" denilmektedir. Bu mad­
de; devlet kuruluşu ve organ·
lan dışında her hangi bir or­
ganın, devlet yetkisine sahip
olamayacağının yanı sıra,
bizzat "devlet" açlSuıdan da,
kaynağını Anayasa'dan alma­
yan bir devlet yetkisinin kul­
lanılamayacağını lke olarak
koymaktachr. Yargı yetkis�
küsik devlet anlayışındaki üç
temel yetkiılen (yasama, yü­
riltme, yargı) biridir. Şu hal­
de, yargı yetkisinin kullarul­
ma kaynağının, Anayasa 'da
açıkça gösterilmesi şarttır,
zonmludur.

Yargı işlevinin yerine geti­
rilmesi, yani bu yetklnin kul­
lanılması, bilindiği gibi mah­
kemeler eliyle obnaktadır. N j.
!ekim, Anayasa 'nın 7. madde­
sine gön:, "yargı yetkisi, TiIdc
Mmeti adına bağımsız mah­
kemelerce ku1Ianılır". Bu de­
mektir ki, bir ılevlet yetkiliıl
olarak yargı �CllnU kullana­
cak olan organ1ann, yani

. mahkemelerin kayDIAmın, a­
çıkça Anayasa 'da gösteriJme.
si gerekir. Anayasa'daki bu
dlizenleme, "doial yarpç"
ilketi le bOtünleşınektedlr.

Gerçekten de, "doğal yar­
gıç" ilkesi, yargılayacak mah­
kemenhı suçun işlenmesinden
önce belirlenmiş olmasını, sa­
nığın saV\Dlma hakkının en
büyük güvencesi olarak ortaya
koymaktadır. Kaldı ki, yar­
gılanma hakkına sahip ohnak
yönünden de, kanun önünde
ayncalıklı ya da eşitsiz bir du­
rumun kabul edilemeyeceği
açıktır.

Anayasa'da doğal yargıçı
düzenleyen 32. madde 1 2
Mart döneminde değiştirile­
rek, bu kavramın yerine "ya­
sal yargıç" kavramı getirilmiş­
se de bu, ilkenin özünde bir
değişiklik yara tmamış tır.

ANAYASA'DA
SıKıYöNETİM

MAHKEMESI YOK

Anayasa 'nın 1 24. madde­
sinde, sılayönetime bir "ku­
rum" olarak yer veriliniş ol­
makla birlikte, aynca bir sı­
layönetim mahkemesinden
söz edilmemektedir. Oysa
olağanüstü bir yönetim reji­
m/nde kurulacak mahkemele­
rin nitelikleri göz önüne geti­
riliıLe, bunlann açıkça bır
anayasaı kaynağa dayanma­
lan zonmlu bulunmaktadır.

Sıkıyönetim yargısından
yıılııw:a Anayasa'nın 138 . .
maddesinde bahsedilmiştir.
"Askeri yargı" başlılını ta­
şıyan bu maddede, "",keri

"",hlrsmelerin, ,g"", ueyg

"kıyönetim halkrinde hangi

,uç,," hııııgi lıi,U.r bgkı' ,

"..ndıııı yetkili oldujfu killiun·

la Ilösterilir" denilmektedir.
Ancak görüldüğü gibi, madde
sılayönetinı dönemlerinde ay­
n bir sıkıyönetim mahkemesi
kurulmasına ceV8Z vennemek­
te, yalnızca daha önceden wl
olan askeri mahkemelerin sı­
kıyönetim dönemlerindeki
görev ve yetkilerinin kanunla
belirlenmesini öngönnektedir.
Anayasa'da sılayönetim mah­
kemesinden bahseden sadece
bir tek maddeye raslanmakta­
dır. Bu ise, bir geçi:i madde
olup, 1 971 yılUlda Dan edilen
sıkıyönetim döneminde kuru­
lan sıkıyönetim mahkemele·
rinin görevlerinin eldeki işler
bitene kadar ull1tılmasına iliş­
kindir. Konusu sona erdiği
için, geçi:i maddenhı bugün
bir geçerliliği kalmaınıştır.

1876 yılında çıkanlan ik
Osmanlı Devleti Anayasa'
sUldan itibaren daha sonrakı
1908, 1921 ve 1924 Anaya­
saIannda da sılayönetim, bir
kurum olarak sürekli yer al·

DUŞtır. Ne var ki, 1940 yılma
gelene kadar bu Anayasalar
döneminde ilan edilen sıkı·
yönetimlerde aynca bir sıla­
yönetim mahkemesi kurulma­
DUŞtır. 1940

yılında ilk defa bir sılayöne­
tim kanunu çıkanlnuş ve sıla·
yönetim ınıılıkemeleri de mc
ılefa bu Kanunla kurulmuş·
tur. 1924 Anayasası açısından
önemli göıülmese bile, bugün
yüıiirlükteki Anayasa 'nın te­
mel ilkeleri karşısında sıkıyö­
netim ınıılıkemelerinin anaya­

ısa! kaynağı sonmu, oldukça
önem taşımaktadır.

YARGıSAL DECIL
IDARI BIR KURUM

1973 yılında Devlet Gü­
venlik Mahkemeleri kurulur­
ken, sonm bu mahkemelere
anayasal bir kaynak bubna
noktasındaki tıırtışmaIarda
yoğunlaşnuş w Devlet Gü­
venlik Mahkemelerinin kuru·
labllmesi. için anayasaı daya­
nak bulma, zonmlu görülerek
Anayasa'da ıleğişiklik yapma
yoluna gidilmiştir. Bu duru­
ma karşın bugün, bir başka
olağan dışı yargı orgaru sta­
tiisiindeki sılayönetim maJıke..
melerine Anayasa'da bir kay­
nak bulamamaktaylZ. YaJnız­
ca Sılayönetim Kanunu 'nun
bu mahkemelerden bahııet­
miş obnasını ise, bu anlamda
bir anayasal kaynak sayabn·
mek mümkün değildir.

Anayasa, sıkıyönetim.iıı ch­
şında da olağanüstü yönetim
biçmıine yervenniştir. Ger­
çekten de gerektiğinde, Ana­
yasa 'nın 1 23. maddesine göre
olağanüstiihal Dan edilebilir.
Ancak olağanüstü hal uygula·
masının, örneğin bir olağan·
üstü hal mahkemesine olanak
tanunayacaiı da açıktır. Şu
halıle Anayasa'daki sistem 0-
lağanüstü haBerde, bu rejimle­
rin kendi yargı organlannı da
beraberinde getireceği yohut·
da değildir.

Anayasa, sılayönetinli yal·
nızca idari nitelikte bir kUnuıı
olarak kabul etmiştir. yargısııl
nitelikte rle&i1.

Yt'Rt'Yt.'Ş · 6 şeııXI" 1 9 i» . "

Faşist
tekil toplantılar düzenlediRI
görüıüyordu. Menemen·e dı·
şardan !lelen bazı Inl8Dlann
bu toplantılara katıldıi!ı, MHP . . i
ilçe binasına usulca girip çık·

g U
ç e r tıkları gözdou knçınıyordu.

. Menemen·de olaAanli&1ü
boyutlara ulaf8n gerilbne kar·

E ' d ,ın cuma �nil 15.00'de her-

ge e hangi bır olay olmadı. Ancak
fa,1st te!Öplerin ne ölçilde tır·
mandınlacaeı , nereye kadar

üsleniyor
Fa,lst terör Ege bölgesinde

Ilmandınlıyor. Sıkıyönetı·
mlıı ilan edılmedılı bölplerl
li; oiaıalı kuDanan fqlstler
18rörii yaygınlaştı_k sıkıyö­
netıml bu bölgelere de yay.
mıya. çalıtıyorlar. Fqlatler
bu amaçla bir yandan saldın·
lannı yoıunıa,tınrken, öle
yandan da çevıede gerl1lml
utımıaya çabalıyorlar.

öııceki balta Türkıye ı,çı
hrtIsI Menemen Ilçe ör�tü'
DÜn telefoou çaldı. 'l'Iirklye
ftçı Partısı Menemen Ilçe yö.
nellcllerl telefonu açtılu ve
arayan m kim oldueunu sor·
dular. Kar,ı taraftan gelen
yanıt "Cuma �ıi.i saat 15.00'
dt oldIL" TİP Menemen yi)­
netlcOerlnln sorulan her sefe·
rinde yanıtınz kaldı. Arayan
yalnızca ··Cuma glinil 188t
15.00'de" dlyordu, bqkaca
blqey söylememekte isıar
ediyordu.

Aranan yalnızca TİP Mene·
men Uçesl delildl Menemen'
de CHP'II olan baD kl,Uer de
aıaıımı, ii ve ıııne arayan aynı
IÖZlerl .1V1a ylııelellliftl. Ay·
nı �ııler, o "ne kadar kapııı
liiıekll olarak iıapah olan
MHP Menemen lIçellııln �

vardınlııcai!ı da heııiiz bllhı·
mlyor. Menemen'de demokra·
tik �çlıır bu tAlrtlplere ve pro­
vokasyoolara karşı uyanık bır
biçilnde bekliyorlar.

Menemen·de gerllbnl artır­
maya yönelik çabalan sürer­
ken Manlsa'da Tıcaret Lisesi
Mücllıil Süleyman Yanmaz fa·
,\stlerce öldülÜldi. Süleyman
Yanmaz demokratik öj!ret·
men hareketinin ve "Demok·
IUI ıÇın Birlik" grubunun ön·
de gelenlerindendi. Gece yan·
ıı Stileyman Yanmaz'ın evini
basan faşlıtler kapıya çıkan
Yanmaı'ı öldürerek kaçtılar.
Şu ana kadar cinayet zanlıla·
Dndan birl&i yakalanmış du·
rumda.

Süleyman Yanmaz bugii.
ne lladar lkl kez mektupla
tehdit edUdl. Fa,latler tarafın·
dan gönderilen tehdit mek·
tuplarmda yanmaz' _n "yıışa.
tılrnayaca!!ı" belirtWyordu.
suıeyman yanmaz'm bu mek·
tuplar ilzerine, gerekli işlemle·
rin yapılması ıçın VaIlll!!e
yaptlRı başvurular dikkate .
almmadı.

Demokratik öj!retıııen
hareketinin seçkin mensupla·
nndan blrlslnl yltınnlş bulun·
mAIl, fa,lat cinayetlerm Ege
bölgesinde planlı bır biçimde
lIımandınldıltnı ve bölpnlıı
yenı rqlııt terör olaylanna
aaboe olduAımu &österiyor.

Geçenlerde Ankara 'om Seyranbag1arı semtinde faşktler bir.
bndiri yayınladılar. Faşiıtlerin "ayiık bülten" adını yakıştırılık·
ian bu bildiri "Seyranbağlan ülküciileri" bn:msını taşıyor. Bn·
diriye bir kez bile gözatmak bu bildirinin semt sakinlerini teh·
dit etmek, faşkt teröre yaygınlaştırmak amacıyla kaleme alın·
dığını anlamak için yeterli oluyor.

"Meşru müdafaa" durumunda olduklannı öne süren faşist
çelenin elemanlan şunian söylüyorlar: "Komümme karşı ka·
nuni çerçeveler içinde mücadele eden Olküdi Gençlik 'e karşı

ülkücü kuruluşlar
hedef göstermeye

devam ediyor
; girişilen hareketin cevabı şu olacaktır: 'Olkürnüze yan bııkmııı

mezanm kazacağız."
Seyranbag\an faşistlerinin tehditleri bu kadarla kalııuyor.

Büdiride bazı mahaDe sakinlerinln , öğretmenlerin isimleri aa·
yılıyor ve bun1ardan adil Türk mahkemelerinin birgiin mutla·
ka besap sorcağı, blıııIanıı "yarın kaçacak delik bu1amayacak·
\an"aöyieniyor. Faşist terör sürüsüniln bildirisi şu söılerle son
buluyor: "Ya tam sustwacağız, ya kan kusturacağız."

Ankara 'nın dığer semtlerinde oldulu gibi Seyranbal\ann,
'

da da faşist leröriln ne ölçüde yaygınlaşacağı, faşist1erm "ü1.
kIIIerine yan bakan"1ardan ne anIadıkIanna bai!lı bulunuyor.

YVRVYVŞ · 6 ŞUBAT 1979 - 6

Burjuvaziye ka rşı
demokrati kleşme

için plan
Geçti�iınlz günlerde Türkiye

Işçi Partisi'nln Demokratikleşme
Için Plan, 1978·1982 adlı, genış
kapsamlı çalışması yayınlandı.
Plan, ülkenin demokratikleşmesl
için mücadelenin �ncel ve Ivedl
görev olduj!u ve demokrasi
mücadelesinin "emperyalizme
baeımlılı!!ın ve demokrasi düş·
manlıj!ının ekonomik ve toplum·
sal tAlmellerml hedef almak" zo·
runda oldu�u gÖlÜşünden hare·
ket ediyor. Bu nedenle de, sunuş
yazısında da belirtildl!!1 gibi, "ül·
kemlzde demokratikleşme süre­
clniQ maddi temellerinin yaratı·
labilmesi için ekonomik alanda
ilk adımda gerçekleştirilmesi ge·
reken dönüşümleri ve önlemleri"
içeriyor. Plan'ın önemini kavra·
mak, içerl!!ini anlamak ve de!!er·
lendirmek için, burjuvazinm ve
özellikle büyük sermayenln Tür·
kiye'nln Içinde bulundu!!u buna·
lım ve bunalımdan Çıkış yoUan
konusundaki görüşlerine gözat·
makta yarar var.

Büyük burjuvazinin bunalım
ve çözümüne ilişkin görüşleri
geçti!!imlz ay TüSIAD tarafın·
dan yayınlanan raporlarda, Rah·
mi Koç, Feyyaz Berker, Halit
Narın gibi önde gelen temsllci­
lerinin demeç ve konuşmalann·
da bir kez daha sergilendi. üs·
tAliik, bu görüşler şimdiye de·
!Lin olmadı!!ı kadar açık seçik
br biçimde ortaya kondu. ör·
nej!in,herşeyden önce, 'IUrkiye
burjuvazisinin geçmişte Ortak
Pazar'a karŞı takındı!!ı kuşkulu
tavn bile bir kenara bırakarak,
bunalınun çözümünün kapitalist
dünya lle giderek artan bir bl·
çimde bütünleşmede gördüj!ü
açıkça ortaya _çıktı. "Artık gör·
dük kı Türkıye 'ye uzun vadede
ne üçüncü Dünyadan ne de Sos·
yalist Bloktan fayda var. Ne fay·
da vama önce kendisinden sonra
da Batıdan vardır", diyen Rahmi
Koç bu görüşün en ıyı örnekle·
rinden birini veriyordu. Büyük
Burjuvazinin tüm sözcüleri Tür­
kiye'nln yabancı sermayeye açıl·
ması gerektiltinı lleri sürüyor,
TüSIAD Genel Başkanı Feyyaz
Berker "'lUrklye'nln daha fazla
gecikmeden Ortak pazar'a tam
üye olmasını" savunuyordIL Bu

GAliP TEKiN

görüşün bir sonucu olarak dI!!er
geri ülkelerle ve komşu sosyalist
ülkelerle ilişkilerin geliştirilmesi·
ne karşı çıkmaktadır.

Wells Fargo kredl'l için tanm
ürünlerinin rehin edilmesinin tar·
tışıldıj!ı şu glinlerde Rahmi Koç'
un şu sözleri, "rehin" olgusu­
nun aslında kapitalist dünya ile
olan tüm ilişkilerde geçerli oldu·
!!unu çok güzel ortaya koymak·
tadır: "Bir taraftan Batı'nın
borçlanınıZl ertelemesini, taze
para vermesini Isterken, dI!!er
taraftan onlann alacaklanna kar­
Şı bir nevi �minat oluak gör­
dükleri ınallanınızın Do!!u Blo­
kna ipotAlk edilmesi fevkalade
yanlış bir politıkadır_ Aynı eleş·
tiriyi yapan Halit Narin ise
"Batının saısılan güvenini" sa!!­
lamiaştırmak Için bir öneri de
yapmaktadır:' "'lUrkiye bu gü­
venl verebilmek Için, batı top·
lumunun aynlmaz bir parçası
oldu!!unu ve toplum Içinde kala·
cai!ını tAlreddütsüz şekilde, yalnız
kendi kamuoyuna de!!1l bütün
dünya kamuoyuna da açıklamalı·
dır._ Bu sebeple üçüncü Dünya
veya bölgemiz ülkeleri Ile olan
ilişkiler normal düzeyde tutuı·
malı ve asıl aeırlık Batı alemlne
tanınmalıdır." (/şwren Biilteni,
Aralık 1978, n. 96)

Bu görüşlerin nedenml ve
kaynaeını anlamak ıçın fazla ça.
ba harcamaya gerek yok. Ekim
ayında ABD'nde bir dızı temas·
lar yapan TüSIAD heyetinm iz.
lenlmlerlnden alınan aşai!ıdakl
cümleler yetAlri kadar açık: '·Sos·
yalist Blok lle ticari llişkllerln
geliştırilmesi çabalan normal
karşılanıyor ... Burada ortaya ko·
nulan iki tAlreddüt var: a) Bugü­
ne kadar lkiıı anlaşmalarla S06-
yalllt bloka satıldıltnı belirttiii.

--

'TVSlAD yöneticileri toplanh ""'inıU: BuMlıml .m •• , a yı."", planı

mız mallar alt alta konulunca
Türkiye'nin Ihraç potansiyelinın
üzerinde bir rakam çıkıyor. Tür·
kiye'nin serbest ticarete malı kal·
mıyor. b) Tıcari Uişkllerde kade·
meli bai!ımWık, llerde polltık et­
kiyi peşinde getirebıılr."

GölÜşlerinl olu,turmada dış
etkilere bu denlı açık olan büyük
burjuvazi son sıralarda, ber ne·
dense, "çözüm dışarda de�ıı,
içerde aranmalıdır," sozunu
sıkça kullanmaya başladı. ABD
gezisinın ertesinde IMF'yl kısa
görüşlü olmakla ve önerilerinm
"sosyal ve politik fiyatı ne uzun
dönemde ekonomık yapıya etkl­
sını dikkate almamalda" suçla·
yan TüSIAD yetklllleri şimdi
bu önerilerin ülke yaranna oldu·
�unu göstAlrme yanşına girmiş
görünüyorlar. ömeltin, Feyyaz
Berker, " başkalannı memnun
etmek için de!!il, ülkenm yara.
nna oldu!!u Için bazı tedbirlerin
süratle alınması lazımdır," diyor.
TüSIAD'ın 1979 yılı programı
ve bütçesi üzerıne bazırladıeı ra·
porda Ise aynı görüş şöyle dlle
getiriliyor: "IMF·nln yeşU lşıRı
demek ülkenin kendi yaranna,
kendi inisiyatifi ile tAlsblt ettıli
hedef ve sınırlara uygun bır eko·
noml politikasını gerçekleştirdl·
!!inin raporla belirtilmesi demek
tır. Bu nedenle çözüm ararku
IMF'yl memnun elmek Için dı;
�ll, ekonomiyi kurtarmak lçlı
aranacai!ı batırdan çılıanlmama­
hdır." (Cumhuriyet, 17 Ocalı
1979)

Nltekbl, büyük burjuvazinin
bunalıma koydultu tAlşhl& ve ileri
sürdij!ü çözüm önerileri de IMF'
nlnkllerden pek ayninuyor.
TüSIAD Genel Başkanının bu
konuda "SÖyledikleri çok açık:
"Ekonomik sıkıntılann tAlmelin·
de 1970'lerden bu yana uygula·
nan enflasyonlst ekonomik poli·
tikalar yatmaktadır. KİT açıkla·
n, bütçe açıklan, aşı n taban fi·
yatlan ve aşın toplu sözleşmeler
enfiasyonu 1978 yılında taham·
mül edllmez bir noktaya ulaştır·
mıştır." Böylece, bunalımın su·
çu Izlenen politikalara yUk1enlp,
emperyalizme balımb geri kapı·
tallııt düiJın aklanrnaktadır. çi).
zIIm ıçın önerllen Ile, bu kaz UJ.

Tellelci "",",,yenin örıderWrl yeni h_IDr pe,inde

ke yaranna oldueu gösllırihneye
çalışılan IMF paketinden başka
birşey dei!ildir. Kısaca, büyük
burjuvaziye göre, enflasyonu
kontrol a1bna almak ve döviZ
darboeazım aşmak için bir yan·
da Iç talebi kısınak öllı yanda sa·
nayi ürünleri ihracabm artbUllak
gerekir. "Denk bütçe, KİT açık·
lanmn kapatılması, ücret artışla­
nrun sınırlandınıması, vergilerin
arttınlması," "Politik deeil, eko­
nomik gerçeklere dayanan bir ta·
ban fiyat politikasının güdülme­
si," "gerçe.kçi kur uygulamasına
geçilmesi" ve ihracatı özendinne
önlemlerinin genişletilmesi hep
bu iki amaca yöneliktir.

Yukandaki görüntülerin köke­
nine inUdi�inde, büyük sennaye­
nin tüm önerilerinin iki ılımel
özlem ve isllıkllın kaynaklandı­
� görülür. çünkü, büyük burju­
vazi bunalımdan çıkmanın yolu­
nu emperyalizme olan baelann
sıkı1aştınlmasmda ve kendisinin
güçlenmesinde gönnektedir.
Güçlenmesi Için de, herşeyden
önce, kendisine yeni kArlı iş
ataolan açılmasını istemektedir.

' Kıımu kesiminin ekonomik et­
kinlii!inin smırlandınlması, ihra­
catın kirWı�nm artbnlması gibi
Istekler buna yöneliktir. öte
yanda, hem toplumun dii!er sı­
nıl1anndan ve burjuvazinln_dieer
kesimlerinden, hem de devletten
kendilerine daha fazla fon akta­
nlmasıru istiyorlar. Oeretler, ver­
giler, taban fiyattan, büt,;e ve
KİT açıktan konusundaki oneri­
leri de bu amaca yöneliktir. Os­
telik, büyük burjuvazi bu amaç­
larıru gerçek\eştinnek Için de­
mokratik haktann askıya alınabl­
lec�inl, demokratik kazanunla­
nn etkisiz\eştırUebileceeinl söy­
lemekten kaçınmamaktadır. Ça­
lışma hayabnID yenıden düzen­
lenmesi, SabanCl'mn anayasanın
ve seçim.sisteminin gözden geçi­
rilmesini istemesi, Fe�az Ber­
ker'ln Işçileri kemerıetı sıkmaya
ça�rrnasırun ardıada bu gerçek
yabnaktadır. Sıkı yönetim ila­
mndan bir hafta sonra, Berker'
In, "ülke çıkartan açısından ha·
yati önem taşıyan bazı alanlar·
da gerekirse bir ,üre grevlerin
durdurulması kaçımlmazdır,"
diyerek sıkıyönetime yol göster­
meye kalkması bu yaklaşımın en
ıyı örneklerinden birisidir. Sö:riin
kı_ı, büyük burjuvazi bunalım­
dan, yükünü işçi "mtımn ve
emekçi kitlelerin \aşıyacal!ı bir
dizi önlem yardımıyla çıkmayı
amaçlamaktadır.

Burjuvazinin buraya kadar
özetlenen Istek ve önerileri, Işçi
ıınıfı ve emekçi kitleler ıçın gün­
cel görevlıı demokrasi mücadelesi
oldu�unu gösteriyor. D.mokro­
tilıle,m. Için !'Ianın öneml bura·

da yabyor. Çünkü bu Plan, bir
yanda '!ürkiye'nin bugün içinde
bulundulıu durumun nedenleri­
ni, kaynaklanm ortaya koyuyor.
ö te yanda, bu durumun Işçi sı­
mn ve emekçi kitleleryaranna
nasıl deiıiştirilebileceeini gösteri·
yor.

Plan 'da, faşist saldırılar ve
anti-demokratik baskılar ile ül·
kemizin emperyalizme bal!ımh
geri kapitalist yapısı arasındaki
ilişkiler açık seçik sergileniyor.
Böylece, gerilikten kurtulma,
fBljist saldırılann yokedilmeSi ve
demokratikleşme mücadelesinin
emperyalist bal!ımWıi!a, tekelle·
rln ve büyÜk sennayenin çıkar·
lanna yönelmesi gerektieı görüşü
açuklık ve somutluk kazanıyor.
Başka bir deyişle, "emperyalist
ba�Wık zincirleri ve Iiiyük ser·
mayenin gü<ii kırılmadan işçi ve
emekçilerin daha iyi bir yaşama
kavuşabiJmeleri(nin), faşist baskı
ve saldırılann kalkmasının ola·
oakslZlıj!1" ortaya konuyor.

"Demokratikleşme Için Plan,
1978-1982'nin '!ürkiye'nin eko­
nomik gelişmes� için öngördüeü
bedefler, burjuva iı:leologtanrun
çeşitli gerekçelerle haklı göster­
meye çalışb!!ı, düşük kalkınma
hlZtanmn işçi ve emekçilerin ka­
deri olmadıiıını . da ortaya koy·
maktadır. Aynı şekilde bu çalış­
ma, ",ne burjuva ideologlanmn,
kaUonmanın ancak işçi ve emek·
çi kitlelerin 'kemerleri sıkmasıy·
la' saelanablleceeı iddiasını kesin
olarak çürütme ktedlr. Demokro­
tikleşme Için Plan, 1 9 78-1982,
işbirlikçi, tekelci büyük senna­
yenin ekonomik gü<iinün kırıI­
masıyla, hem Işçi ve emekçi kit­
lelerin yaşam' düzeylerının yiik­
seltilebileceeini, hem de daha
yiiksek kalkınma hlZtanna erlşl­
lebileceeinl kanıtlamaktadır."
(Plan " Sunuş yazısından)

"Olkenin demokratikleşmesi
için işçi sınıfıyla emekçi kitlele­
rin seferher edilmesi gereken mü·
cadelenin ivedl hedeflerini" kap­
sayan bu çalışma, demokıasl mü­
cadelesinin önemlı bir silahıdır.
Bu silahın başanyla kullanılabll·
mesl, planın lçerdl!!1 hedeflerin
pol itik taleplere dönüştürülmesi­
ni, en genişkitlelere yayılmasını,
kitlelerin bu somut mücadele be·
deflerl çevresinde örgütlenmesini

i zorunlu kılar. Çünkü, Demokro­
tih/e,me Için Plan \n, "Işçi ve
emekçilerin örgüt düzeylerini
yiikselterek aöıriiıii ve baskı
çemberini kırabllmeıl ve daha ıyı
bır yaşam ıçın her alanda ve her
birbnde mUcadele edecekleri be·
deflerl göstermeıi bakunlOdan
yaptırım gü<ii sadece işçi ve
emekçllerln mücadelesidir."
(Y. Onal, Yurl ve Dünya, Ocak
1979, n. 13, 1.108)

200 ' üncü sayı
Y ü R ü Y ü Ş 'ün 2 0 0 ' ncü sa yısı·

n ı e l i n izde tutuyo rsu n u z . B u ,
2 0 0 hafta demektir. A ma na·

sil bir 200 hafta? K esintisiz ve düze n l i.
B ağ ı m s ızl ı k , d e m o k rasi, sosyal izm m ü ­
cadele i lkesi n i n r a y ı nda, örgütlü, b i ­
l i n ç l i v e özveri l i . . .

Y ü R ü Y ü Ş ' ün y a y ı n yaş am ına baş­
l a d ı ğ ı tarih : 1 5 N isan 1 9 75 . B irinci
MC hük ü m e t i n i n k u r u l u ş u da a y n ı
g ü n lere d enk g e l i y o r . T ü rk i ye'deki fa.
ş i st t ırm a n ışın ivme kazanmağa başla.
d ığ ı tarihle Y ü R ü Y ü Ş ' ü n yayın ya·
şam ı na başla d ı ğ ı tari h i n çakışması ve
h e m e n o gün lerde d e , 1 2 M a rt döne·
m i n d e k esintiye uğ ra tı lmağa ç a l ış ılan
işçi s ınıfının- p o l i t i k hareket i n i n tekrar
örgüt l e n m e si raslanır değ i L .

H
iç b i r toplumsal olay n esnel

. n e d e� ve dayanaklarından so-
y u t l a n a m a z . O günlerden bu

gün lere, o'l ayların a k ı ş ı i ç i nde varl ı ğ ı
ve e t k i n l iğ i a rtara"k h i ssed ilen, i k i n c i
i kt idar. o d a k l a ş m a s ı n ı n o l u ş u m u nu
kapsaya n d ö n e m d e Y ü R ü Y ü Ş ' ün bu
o d a k laş m a n ı n b a s ı na da yansıya n ko·
n u m u·n d a yü k l e n d i ğ i görev ve gördüğü
işlev bun u n kanıt ı . .

T o p l u m sa i yaşam ı n her a l a n ı n ·
da i ler ic i , demo krat, so l , sos­
y a l i st d ü ş ü n c e y i , örgütlenme.

yi, kaz ımağa, yok etmeğe ça l ışan fa·
ş ist ideoloj i ve t ı rm a n ış bu dört y ı l l ı k
d ö n e m d e b a s ı n d a d a e t k i ve tahribatı­
nı d u y u r d u . B as ı n ı n yakın y ı llara ka�
d a r gövdesini saran " l iberal" kuşak da­
r a l d ı , "ileric i " görün ü m l ü bazı gazete·
ler i ç t e n ve d ı ştan gelen b askılarla,
açık görü n ü m l ü geri c i l iğe dön üştürül­
d ü . B a sın y e lpazesi n i n en solu e n çJlk

'C H P ' n i n ekonom i ·p o l itlğ i n i n renk (eri·
ni taşıyan y a y ı n po l itikasına b ı rakı ldı . .

B u arada geç t i ğ i m i z Perş e m b e gece·
si M il l iyet G azetesi G e n e l Y a y ı n M üdü·
rü ve banazarı A b d i ı pekç i 'n i n öldü·
rü l m e si olayının a ç ı k l a d ı ğ ı nesnel anla·
mın üzerinde d e d u r m a k gerek.

C H P 'ye l ibera l yol gösteric i l i ğ i ·
ne yönelen M i I I iyet yayın p o ·
IItikasl, AP v e M H P ' yi a ç ı k ·

t a n karşıya a l m a m a kla b i rl ikte g ö r ü ·
-nU rd e b i r ı l ı m l il ı ğ ı y a n s ı t m a ğ a ç a l ı ş ı ­
yordu. Ş i m d i bu alana karşı yön lenen
b i r c i nayet tezga h ı , büyük serm a y e ve
arkasında k i y e rl i-yaba n c ı g ü ç l er i n sı­

. kıyö n et i m ko rido r u n d a , basında a rz u ­
lad ıkları v e gerçe k l eştirmeye ç a l ı ş t ık-
ları m o d e l i ele verm e k ted i r.

I ra n ola ylarıyla b ö lgede d aha d a
ö n m l i b i r ö n e m e o tu r a n T ü rkiye'de,
e m p e rya l i z m ve y e r l i i şbirl i k ç i leri n i n
l iberal-k a p i tal ist eğ i l i m e d e taha m m ü ·
l ü yo k . . .

B u d a gösteriyor k i , bu rjuvazi ba·
sında yelpaze gör m e k istemi yor. G ör­
mek i sted i ğ i kayıtsız-koşu lsuz b i r ka·
bara, ökçe . . .

B
a S ı n i ş letmec i l i ğ i n i n a rk a da­
yanakla rıı ı n ç e ş i t l i ticari ve
s ınai g ir i ş i m ve h o l d i ng l erle

tahkim e d i l m esi b u sü rec in m a d d i ol­
g u l a rı olarak k e nd i ni d u y u r u y o r .

I t�böyle b i r dönem i n 2 0 0 hafta­
lık d i l l m i n d e Y ü R ü Y ü Ş , y a y ı n yaşa·
m ı n ı sürdürüyor. Bu 200 hafta engel
ve engel lemelerle d o l u d u r . Y ü 'R ü ­
Y ü Ş T ü rkiye'de b e l l i b a ş lı i k i d a ğ ı ·
t ım tekeli n i n en fazla ü ç e r hafta d a ·
ğ ıt ıp b ı raktığı b i r d e r g i . A m a bu n e y i
getirm i ş tir? K e nd i ol anakları n ı , b i l i n ç .
i i örgütlü kararl ı l ığ ı , i na n ç v e a z m i k ı r­
baçlamayı . . . 1 0 b i n i n üzerinde b i r t i ·
r a j , bu bütün lüğün eseri. 2'00'ncü say ısının a n l am ı , salt

bu rada ka l m ıyo r . Y ı lgınl ığa,
suskunluğa doğru gür b i r sesi

o lu ş turuyor Yü R ü Y ü Ş . T ü m yurtse·
verlerin, i l eric i l er i n , d emo kratla r ı n ,
sosyalistlerin b irleşen h a y k ı r ı ş ı o l u ·
yo r ; .burjuva z i n i n örm e ğ e ç a l ış t ığ ı , ka·
bul etmek gerekir ki, büyük bir oranda -
da başardığı sessi z l ik duvarına çarpan
o rtak nefesini tem s i l ediyor.

C H P ' ye kitlesel de�,eğini vere­
rek d em o k ratik ö z lemlerini
d ile getiren yığ ı n l a r ı n gücüyle

o l u şa n bir i ktidar odağ ı d ı ş ında ya­
kan-yıkan, kan d ö k e n f i i l i b ir iktidar
odağ ı i l e karş ı karş ıya bugün Türk i ye.

' B u olgu n u n basıı , d ü ş ü n a l a n ı n d a k i et­
' k i ve o l u m s u z lukları n ı h er zam a nk i n ­

den d a h a ç o k d ü ş ü n m e k , dikelmek z o ·
ru n d a y ız. B u n u n i ç i n de, Y ü R ü Y ü Ş '
ü n 2 0 0 ' ncü say ı s ı n ı n a nlam ı , bağımsız­
l ı k , d e m o k rasi, sosya l izm m ü ca d elesi·
n i n sarsıl m a z yönünde tüm i lerici , de­
m o k rat, sosyal ist güçl ere kuvvet ver­
m e l i d i r . _

YVRVYVŞ - -6 ŞUBAT 1979 - 7

EMPERYALİ.ZMİN
SıCAK HATTıNDA

o
Faşist
iktidar
odağının
tırmanışı
emperyalizmin
global 5tratejisinden
ve yerli
büyük burjuvazinin
planlarından
ayrılamaz.

o
Emperyalist
merkezlerin
Türkiye
ekonomisinin
sorunları
karşısındaki
tutumları;
uzun yıllar
Türkiye'yi
kendilerine
bağımlı
tutma
arr.acına
bağlı
olmuştur.

o
Guadeloope
zirvesinin
kararları,
kapitalizmin
yenilgilerine
bu sıcak bölgede
bir yenisinin
eklenmesinin
önlenmesi
amacına
dayalıdır.

o
Emperyalizmin
önerileriyle
yerli
büyük sermayenin
önlemlerinin
ba�daştırılmast
gündemdedir.

•

TÜRKİYE
ülkemizde faşist tırmamş, bedef al­

dı!!ı boyutlara her gün biraz daha yakla­
şarak ilerlemesini siirdürüyor. Faşist tır­
maıuşın, ayrı ayrı faşist örgüt ve kuru-.
luşların ya da onların üyelerinin bireysel
planlamalarının çok ötesinde, gizli, fa­
şist bir iktidar oda�ından kaynaklandı­
�I gerçeg; h.r gün biraz daha açı!!a çılü­
yor. Bu SÜffi:in yanısıra Türkiye'nin
enıperyafut eıerkezlerle ilişkilerinin dü­
ıenlenmesinde yeni ,e çok önemli adım­
lar anlıyor. , Bu adımlar, emperyalist
r:ıerkezlerin dünya ölçüsündeki strateji­
lerini ı-eniden de�erlendirmelerine ve bu
doğrulruda özellikle Ortado�u bölgesin­
deKi giri;inılerini yo�unlaştınnalanna
;>aralel Qlaral; gelişiyor.

Bu iki sürecin hiç kuşh-usuz birbi­
rtyle ilişkisi içinde ele alınması gerekir.
Olgular erasınea t.ek yanlı ve meıWıik
bağlar kuroaktan kaçmarak, Türkiye'
de faşist =nışın gelişmesiyle emper­
yaiiıı::lin global stratejisi arasındaki iliş­
kiyi dikkatli bir biçimde irdelenıek ge­
rl!kir.

Bu degerlendirme ,e irdelemeyi ya­
parken , birinci olarak dikkate alınıİlaSl
gell!ken, emperyaliıınln dünya ölçüsün­
deki politik.a.sı ile Türkiye de büyük bur­
junzinin önlindeki ekonomik ve poli­
tik sorunlar arasındaki ba�lantıdır .

Emperyalizci n Türkiye ye yönelik
politikasının ana çizgileri nelerdir? llu'
politikJının Tınkiye kapita1iımlnin için·
de bulundui!u ekonomik darlıoeaza iliş­
kin 'sonuçları neler olabilir? Türkiye'de
büyük, tekelci burjuvazlnin en başta
ekonomik alandaki beklentileri nelerdir
ve bunların emperyalist merkezlerin
Türkiye'ye yönelik politika.sıyla yerli bü­
yük, tekelci burjuvazinin beklentileri
arasında bir uy�maılı.k söz konusu mu­
dut? Ei!er vana, bunlar temele ilişkin
midir, yoksa uzun vadeli amaçlarda be­
Urll bir. ça.kı.şmanu söz konU5Udut?

EMPERY AL1ST MERKEZLERIN
YENl-SOMüRGECI POLmKASI

Bu sorunlar, bugün Türkiye politi­
kasının sorunIannı çözümlemek duru·
munda olan bütün politik güçlerin ve ki­
,ııerin doi!rudan ya da dolaylı olarak
kaqılaştı!!ı .e yanıtını aradıeı sorular­
dır. Ku,kU5UZ burjuvazinin politik tem·
ılleileri, bu sorulara yanıt verirken, ken­
di polltik çözüm önerileri için de gerek­
.,:e hazırlamaya çalı�rnaktadırlar. Ama
bu sorular hayali de�il gerçek sorulardır
ve yanıtmı beklemektedir.

Bu sorulara yanıt verlrbn, önceUk­
le emperyallzmln, kendisine bai!ımh Ü1.
kelerln ekonomık sorunlarına yakla,un
aç.ını bır kez daha hatırlamakta yarar
vardır.

Emperyalizmin, kendlalne baRımlı
ülkelerde egemen burjuvaziyle kurduRu
Ittifak, herşeyden önce ortak ıınıf Çı­
karlarına dayanır. Bu nedenle ortak ii-

rufsal tehlikeye kaqı birbirlni koUamak,
Ittifakın iki kanadı arasındaki ilişkileri
düzenleyen başlıca ilkedir. Ne var kı bu
ittifak ve kollama ilişkisi içinde egemen '
olan kural, eşitlik ve ortaklaşa karar ver­
me, eşgüdüm dei!ildir. Bu ilişkilerdeki
başlıca kural, ekonomık ve politik güç­
ler dengesine göre oluşan üstünlük ve
tabiiik kuralıdır. Buna göre, (kapitaliz­
min çerçevesi içinde bütünüyle uzlaştı­
rılınaSl mümkün olmayan(ortak çıkar­
lar ve bedefler içinde a!!ır basan ve di­
!!erlelini belirleyecek olan, emperyalist
burjuvazinin çıkarları ve bedefleridir.

Bu durumda, emperyalist merkez­
lerin, Kendilerine bai!ımIı ülkelerde ka­
pitalizmin ekonomık bunalımınUl çö­
züm yollarına, öncelikle kendi stratejik
amaçlarının sai!lanması açııından yak­
laşması, kapita1iımln mantıi!Ula uygun
olanıdır. Emperyalist merkezler, bu ül­
kelerde bunalımın sorunlarının aşılması­
na katkıda bulunurken de, kendi doi!ru­
dan çıkarlarından yaptıkları "fedakaılık­
ları", sözü edilen stratejik amaçlarının
gerçekleşmesiyle sınırlı tutmaya, çalı­
şacaklardır .

Burada emperyalizmin yeni-sömiir­
geel politikasının başlıca unsurlarından
birine dei!lnmekte yarar vardır.

Emperyalizmin, geri ve ba!!ımIı ka­
pitalist ülkeleri! "yardımı", yeni-5Ömiir­
geel politikanın onde gelen araçlarından

. biridir. Bu araç, sözü edilen ülkelerde
kapitalizmi ayakta tutmak ve onların
bai!ımlılı!!ını böylece sai!1ama ba!!lamak
gibi bir amaca yönelik oldu!!u gibi, da­
ba da önemlisi, bu . ba!!ımlılı!!ı SÜlI!kli
olarak üretmektir. Bu bakundan emper­
yalist merkezlerin geri ve bai!unlı eko­
nomileri! "yardun "ının, bastayı bütü­
nüyle iyileştirebilecek dei!ıı, ölmeyecek
kadar yaşatacak düzeyde Olmasi özel bir

'anlam taşır. Di!!.r bır deyişle, emperya­
list merkezler, kendııerine ba!!ımlı ülke­
lere yaptık1an "yardun "Ian, bu ülkeleri
ekonomlk bakımdan sÜlI!kll olarak ken­
dilerine bai!ımlı tutacak ve bu ba!!ımlı­
lı!!1 geliştirecek bir biçimde ayarlamaya
'özel bir önem gösterirler.

ÇATLAKLARıN MADDI TEMELI

Yukarda dei!inllen ıkı nokta, em·
peryalist ülkelerin Tiirklye gıbı geri ve
baRımiı ülkelerin ekonomlk sorunlanna,
.. dece bu sorunların çözümüne katkıda
bUllljlmak gıbı bır amaçla, "gönüllü"
olarik yaklaşmamasının nedenlerini
ortaya koymaktadır. ı;;mperyallJt mer­
kezlerin özetlenen polltikası bu merkez­
lerle, ba!!ımlı ülkelerin egemen burjuva
gIlçlerl aruında do!!al olarek çeşltll dü­
zeylerde bir polernl!!e yol .çabllmekte­
dır.

Bu polemiklerin kapl&1ll1 vIl'1llçÜlÜ,
hiç kuşkusuz ülkeden ülkeye delllşmek­
tedlr. Bn konudakI farklılıklan belirle­
yen faktörlerden biri, geri ve ballımlı
ülkenin egemen burjuvazlaının kendı ba­
,ına .. hıp oldultu ekonomık ve polltik

gücün düzeyldir. DI!!er bir de�le, em­
peryalist burjuvrzlyle ba!!ımlı konumda­
ki egemen büyük burjuvazi arasındaki
güçler oranıdır. Bütünüyle empery8ıist
burjuvaziye ba!!ımlı, kendi başına kayde
de!!er hiçbir egemenlik gücü bulunma­
yan burjuvazilerin, emperyalist merkez­
ler kaqısında ciddiye alınabilecek bir
"pazarlık" gücünün oldu!!u söylenemez.
ömei!in Güney Kore, Taiwan ve benzeri
ülkelerin egemen .burjuva sınıftan için
durum böyledir. Ne var ki Türkıye'yı bu
ülkeler arasına sokmak mümkün dei!il­
dir.

,Emperyalist merkezlerle bai!ımlı ül­
kelerin işbirlikçi sermaye güçleri arasın­
da do!!abilecek geçici çekişmelerin öl­
çüsiinü belirleyen faktörlerin ikincisi Ise,
baj!ımlı konumdaki burjuva sınıfının
kendi önündeki sorunların ka;ısamı ve
perspektifieridir. IşbirlIkçi burjuvazinin
kendi önüne koydui!U sorunlar ne kadar
geniş kapsamlı Ise, o burjuvazinliı
emperyalist merkezlerin destei!lni kaza­
narak bekledi!!1 çözüınlerin kapsamı da
o kadar geniş olacaktır. Sözü edilen lt­
birlikçi sermaye ğüçler\nl, emperyaJı.t
merkeZıer önündeki pazarIıklannda ha­
rl!kete geçiren diirtü de yine o oıuda
güçlü olacaktır.

BIRLtK VE EŞGüDüMDEN
POLEMİGE DoGRU

EmperyallJt merkezlerin Türkıye 'ye
yönelik, özeRikle "yardun" alanındaki
politikasını, emperyallzınln genel yenı­
sömiirgeel polltlkaBının. çerçevesi dışın­
da dUşünmemek gereklz. Başta ulusJar.
arası flnans kuruluşlan olmak üzere bu
merkezlerin Türkiye'nin ekonomlk so­
runlarının çözümüne "katkı1an", bUCü­
ne kadar ber zaman, ülkeyi siirekD ola­
rak kendilerine bai!ımIı tutacak bir yön­
de ve yöntemde olmuştur.

Bu yöntem, emperyalist merkezle­
rin politik amaçlan bakurundan da Itlev .
görmUştiir. Türkıye kapitalizmini ııUrekl:
olarek emperyellst merkezlerin "oUijen
çadırına" mubtaç tutan 'ii! Işbirlikçi bII­
yük burjuvazinln polltlk kotuDannın W­
keye empoze edlleblbnesl ıçın de e)ye.
ritli ko,ullan ııUrekD ayakta tutmu,tuı,

Birlik ve bütün1iiIlU, llatünlill\lnU at»­
terme ve halkı yöntemlyle sallama po-
1ItlIwı, biç kutkuJuz kendi sonınlannı
da birllkte yaratır. Emperyallat burjuva­
ziyle yerlI lşbirllkçl, büyill< burjuvul
arumdakl ıeçlcl, kısa dönemli çell,kI­
Ierln kayııallı bu polltlkada yatar. Ne YU'
kı Türkıye ıçın yakın zamanlara kadar
böyle bir sorun kendlalnl gllltermeml,­
tır. Bu durumun nedenini IM, en ıenel
olarak, Türkiye'de ı,birllkçl bUyUk bur­
juvazinin emperyallat merkezlerden bul­
duRu delteRin, kendı önllne kendlalnlıı
""yduRu ıorunlann çözllmU ıçın lerekD
ılirdUIIU deotekle ça\u,masıyla açıkla­
mak mllmkUndllr.

Son bir-lkl yılda IM, ıörilıılltte bu

.'

o
Gerici ve
faşist
güçler,
hükUmetin
devrilmesi için
emperyalist
merkezlerin
desteilne
bel bailamışlardı.

g�nel e�e ters düşen bazı gelişmele.
re talUk olunuyor. Emperyalist merkez·
ler, özeDlkle mali ve ekonomik merkez­
le, görüııl!şe göre Türklye kapitaUzminin
önündekl tıkamkhkların aşılması için ge­
rekli destej!1 saj!lamaya yanaşmamakta­
dırlar. En azından bu konuda gerekli ive­
dilij!i göstermemektedirler. Bu durum­
dan da, emperyalist merkezlerin, Türkl­
ye'de işbirlikçi büyük, tekelci burjuva­
zinin sorunlanıun çözümüne kazŞI ilgisiz
kaldıj!ı sonucu çıkanlmaktadır.

Guadeloupe zirvesi ve onu izleyen
gelişmeler, bu görünümü bir ölçüde de­
j!iştirdl. Guadeloupe zirvesinden sonra,
Tiirklye'nin ekonomik gereksinmeleri­
nin ivedilikle karşılanması için "siyasal
karann" alındıj!ı, IMF ve benzeri eko­
nomik kunıluşlar düzeylndekl engenerin
de artık kısa sürede aşılabilece� karusı
yaygın bir nitelik kazandı. Gerçekten .de
Bonn zirvesi bu kaıuyı doj!rulayacak ni­
telikte geçti.

Ne var kl daha sonraki gelişmeler,
Ivedl yardım prograınnım yeniden ulus­
iaıaraa mali kuruluşlann bürokratik en­
generine takılmaya bll4ladıj!ııu ciddi bi­
çimde düşündürmeye başladı. Bugün tar­
btılan en güncel konu, yine emperyalist
merkezlerin Türklye'dekl ekonomik bu­
nalım karşlllDdaki gerçek tutumlannın
ne olduj!u konusudur.

EMPERYillZM1N
GLOBAL STRATEJİSlNnE

YENİ öGELER

Bu gelişmeleri, emperyalizmin, Tür­
klye kapitaUzminin bunabmıyla, sade­
ce Türkıye'yı kendisine politik bakım­
dan baj!1ı tutmaıun koşullan açısmdan
iJgiIendl!!1 biçiminde ml yorumlamak
doj!rudur? Emperyalist merkezler,
Türklye'de Işbirlikçi büyük sermayenin
sorunlanyla, sadece onu diledl!!i koşul­
\ua boyun ej!dlrme açl61Ddan ını ilgi­
lenmektedirler'?

Bu noktada emperyalizmin yenl-6Ö­
mürgecl politikasına son yıllarda ekle­
nen, bır unsuru özeUikle dikkate almak
zorunludur. Emperyalizmln, geri ve ba­
Rımlı üikelerln kapitalizminin bunab­
nuyla Uglalnl beUr\eyen unaurlardan biri,
ıon yıllarda özel bır önem kazanmakta-
dır. Bu da, dünyod4 i"i toplu 1 .g-
um, kopitolizm Ue 1oI)/0lizm o nd41ıi
ekono,",k yOrlfmadır.

lk! toplumsal sistem arasındaki eko­
nomik yUt4ınada kapitalizmin yenik
düşmesinin dünya kapitalist slstemlnln
çözU!mellndekl etkisi eunümüzde gide­
rek artmaktadır. Ve emperyalizm, bu
yenUginIn etklslnl azaltabUmek ıçın, ge­
ri ve bıRımiı üikelerde kapitalizmin eko­
nomik bunalımına bueuoe kadar oldu­
Rundan daha büyük dikkatin gÖlterll­
mesl zorunluluRuyla karşılaşmaktadır.
Emperyalizmin, kendisine ballımlı UI­
kelerl sistemin bUtUnıııaU ıçınde tutma­
ya yönelik poUtikul, sadece bu üike­
lerı kendiline ,öbeitlnden baRh tuta-

bUmekten dellU, beÜd daha da önem­
l\II, kapitalizmin sosya1lzm kaqıaıııcla­
kı yen\lg\l\nl bu ülkelerde de abJ.eyebU­
mekten ve � ,eçmekte­
dIr.

Bu nedenle emperyalizmln global
stratejisi, kapıtalıat sistemin çözülme­
alnı, klişeleşmlş bır "Sovyet yayılmacılı­
Rı" nedenine balllayan bayallı antı­
komUnIst açıklama\ann ötesine geçmek
zorunda kalmaktadır. İran'm düşüşü,
böylesi açıklamalara dayanan emperya­
Uat stratejinin çözümJüzlüj!ünü çarpıcı
biçimde orteya koymuştur. ABD'nin es­
k! dışişleri bakaıu KIssinger, P�tan'
dan başlayıp Etyopya'ya kadar uzanan
bır sıcak hat üzerınde emperyalist ege­
menUilin yarılrnasııu ele alırken, bu çö­
zÜMSüzlüj!ü açıkça dile getirmektedir.
TIME dergisinin sorulannı yaıutlayan
KIssinger, "So7yet yayılmacıhj!ı" Iddi­
asııun geçersizlij!1nI bütünüyle teslim et­
mese de, şöyle demektedir:

"Sorun, sadece basit bir Sovyet ya­
yılmacılıitı .orunu deitildir. Sorun, bu
bölgedeki jeopolitik ivmenin bize karşı
dönmüş olmasıdır. " ,

KIssinger, bu dej!işikU� etkisini
sadece petrol ve hammadde kaynakla­
rınm daralmasıyla sııurlı gören anlayı­
şa da şöyle karşı çıkmaktadır:

"Petrol .aitlanma .. • orunu belirleyi­
ci a,,1 U/lSur deitildir. Asıl belirleyici un­
.ur, gelişmekte olan ülkelerde ve özeUik­
le Ortodoitu ve Afrika 'da Batı yanlısı hü­
kümetlerin birbiri peşisıra çözülme.idir.
Bu, Mısır ve F(J$ gibi müslüman ülkeleri
olduitu gibi I.rail'i bile etkileyebi'fcek­
tir. Bu durum, Sovyetler Birliiti bu ülke·
lere aktif olarak müdaluJle eı.e de etme­
.e de, radikal devletleri cesaretlendire­
cektir. Bu durumda komünist örgütlen­
me ile radilrol aRımlann birbiriyle bü­
lürıkfme.i ve böylece büyük !arilısel de­
itişikliklere giden yolun açılmosı .onu­
cuyla Irorşılaşabi/iriz. " (TIME, 15 Ocak
1979).

Guadeloupe zirvesinde Türkiye 'nin
ekonomik sorunlannm çözümüne iveClI
bir biçimde çözüm aranması isteminin
ai!ır basınasııun arkasında Işte böyle bir
dej!erlendlrme yatmaktadır. Türklye ka­
pitalizminin bunalunlanıun çözülmesine
katkıda bulunulması, emperyalist mer­
kezler için, kapitalizmin yenllgilerine bu
sıcak bölgede bii yenisinin eklenmesinin
önlenmesi, en azmd� geciktirilmesi,
böylece emperyalizmin bölgedeki
poUtik Ittifaklannm da sa!!\amlaştırılma­
u açısından önem taşımaktadır.

Burada, emperyalist sistemin yarat­
uRı ekonomık karar merkezleriyle P9li­
tık karar merkezleri arasındaki Dışkinin
de bir yönüne dej!inmekte yarar vardır.
Emperyalizm, stratejisini ne kadar glo­
bal düzeyde ayarlamaya çalışsa ve bu­
nun için çeşitU karar merkezleri arasın­
da bır eşgüdüm oluştursa da, bu strate­
ji Içindeki tüm amaçlannı bütünüyle
tutarlı biçimde birleştirmesi ber zaman
mümkün dej!ildlr. Bu amaçlar arasında
öncelikler zaman ıçınde de�ştikçe, ka­
rar merkezlerinın eşgüdümünde de deRI­
şikUk\ı!r yapmak zorunlu olur. Bu da
hiç kuşkusuz bır zaman dUirninI içerir.
Aynca, kurumlaşnuş yapılann deRlşlk­
Uklere karşı gösterebUecej!1 geçıcı dm .
nIşlerln de yenilme&! gündeme gelir.

IMF lSTESE DE lSTEMESE DE

Fakat sorun bu kadarla bitiyor mu?
Emperyalizmin bu elobal stratejisinın
sonuçlan, Türkiye'de Işbirlikçi büyük
burjuvazinin rahat bır nefes alm .. ı ıçın
yeterli mi olacaktır'?

Bu noktada sorunun bır boyutu da­
ha karşımıza çıkmaktadır. Türkiye'de
Itblrlikçl bUyUk, tekelci burjuvazi, karşı­
smdakl sorunlann çözıbnünU, ula sadece

,emperyalist merkezlerin destej!lnin kaza­
nılmasıyla sınırlı gönnemektedlr. Soru­
na karşı yönden bakmaktadır. Emper·
yalist merkezlerin destellinın kazalUlma

,

ivedi yardım
• • programı ıçın

Strauss ' un partisi
fetva veriyor

Guadeloupe'da yapıian dörtlil
zirveırlıı ele aldığı u1ua1arana
önerııdeld sorwılardaıı biri olan TiIr­
!;!ye'ye yardım konusundaki �­
ına1ar sUrUyor. Zirve, Türkiye 'ye ya­
pılacak olan yudon kararmı alır­
ken, özeJ1ikle orta Doğu 'daki geliş­
meleri ve Türkiye'nin bu gelişmeler
içindeki önem taşıyan yerini göz­
önlinde tuttu. Yapılacak ivedi yar­
don işini yüriitıııe görevini ise Fe­
dera1 Almanya üstlendı. Ne var ki,
yardım karanıun kesinleşınesine
karşın, yardnıun yeterli bir çabuk­
lukla yapılmamasınm çeşitli çevre­
leri kaygılandırdığı gözıeniyor. Ko­
nuyla ilgili oW bir günlük gazete­
nin Hristiyan Demokrat Partisi
(CDU) sözcUıii Dieter Putz ile yap­
bğı bir görüşme, ivedi yardnıun en
çok kimler tarafından istendiğini
gösterdi. -CDU sözciisü yardnnm hü­
kümet tarafından geciktiril.mesini
eleştirerek şıınlan diyordu: '

"Biz CDU o1aıak Türkiye 'ye
büyük çapta bir yardım yapılma­
smdan yanayız. Bunun bııŞJıCa ne­
denleri ise şöyle : Birincm, bizim bir
NATO ülkesi o1aıak Türkiye'ye ihti­
yacımız var. İkincm ise, hilr MTUpa
ekonomik ve sosyal sorun1amu çÖz­
müş bir Türkiye .görmek Istemel.e-

smın, ancak ülke içinde YfpılaCak düzen·
lemelerle birleşirse çözüınle);ci ola�ı­
Lu vurgulamak-tadır. Bu yüzden de ısrar·
la açıklanan bakış açısı şudur: Türkiye.
alması gereken ekonomik önlemleri,
IMF ya da benzeri kuru\üş\ar istedi�1
için almak ya da ııimamak durumunda
dej!Udlr. "Ülke çıkartan" öyle gerek'tir·
dij!i için almak durumundadır ve IMF
ve benzeri Inıruluş\arm deste� junun
arkasmdan do�a1 olarak gelecektır. Thr­
klye'de büyük sennaye sözcülerinin,
'!ekonomlk soru1)lann çözümünün dışar­
da dei!il içerde aranması ,erel;ti�den
söz etmelerinin anianu budur.

Dolayısıyla Türkiye'de büyük burlU­
vazının ekonomık bekleyişleriyle emper­
yalist merkezlerin önerdlj!i çözUmler
arasında var gözüken uyumsuzluk, ger­
çekte sorunun ·birbirini tamamlayan iki
.yönünün birbirine kanştınlmasııım bır
sonucudur. Bugün Tlirkiye kapitalizmi'
nin gUndemlnde, emperyalizmin global
çıkarlanam gerektirdi�i çözümlerle yerlı
lşbirUkçl, büyük burjuvazinin çıkarlan­
ıun gerektirdlj!1 önlemlerin bır bütün ha­
Unde birleştirilmesi vardır.

Burjuvazlnin politik gUçleri açısm­
dan sorun, bunun nasıl sa�\anacaııı soru­
nudur. Tekelci büyUk semıaye, bugUn­
kU hUkümetin önüne, kendi ekonomık
egemenIIRini daha da saj!lanılaştıracak
çözümleri, "IMF gtediiti için deRi/, ken­
dgi gtediiti için " uygulamayı öneren bır
programı sunmaktadır. Buna karşdık ge·
rlcl, faşist güçler de, bugünkü hUkümetln
devrilmesinin yolunu, onun emperyalist

dir. Zira Türkiye, bir Amıpa iIb­
teri Içbı önemli bir dosttur. Güçlü
bir Tiiıldye Doğu Akdeniz POIiti­
kumda da önemli bir faktördür ..
biz Tilrkiye 'ye sadece ekonomik de­
ğil, ekonomik ve askeri yardım ya­
pı1malıdır diyoruz. Türkiye 'nin stra­
tejik öneml gözönUne ıılmına bu ül­
keye yalruz ekonomik değil askeri
yardım da gereklidir."

Ecevit hükümetinin peşinde ko­
şuştunıp durduğu yardımın, gerçek
niteHğinI belkide en açık biçimde
ortaya koyan, F edenıI Almanya 'da
gericiliğin odağı haline gelen
Strauss'un partisi oluyordu. Strauss'
un faşizm işbirlikçisi pum;, güçlü
bir NATO ve Doğu Akdenlz'de sa­
'14 kışkırtıcılığı içbı Tiiıldye 'ye bir
an önce yardım yapılmaa içbı çağu
yapıyordu.

lvedi yardnıun Türkiye'nin
ekonomik sorun1anıu çözmek bir
yana, bağımlılığı pekiştimek 50-
nın1arm uzun '1ldede büyümesiııe
yoiaçacağı çe Ortadoğu 'da empet­
yaHzmin ç ıkaıian doğrultusunda
"daha güçlü" bir Tiiıldye yarataca­
ğı gerçeği Ecevit hükümeti tarUm­
dan hiç mi hiç �ülmeyen bir
sorundu ...

merkezlerle ve yerli tekelci büyük ser­
'mayeyle karşı karşıya getirilmesinde
aramaı,ıadır\ar. Clkede Iktidan örtülü,
faşist odagm elinde tekleştirme girişbo­
Ieri. faşist tırmanışı tamamlayacak bi­
çimde bir de bu koldan }iirütülmekte­
dir.

Tercüman gazetesinin 'Sıcok hattın
içindeyiz " Çıj!lıj!ıyla başlattıj!ı yayın
bunun en tipik örnel!idir. Tercüman,
geçtiRimiz salı günü attlRı bu manşetin
altıoda kendisinin hazırladıj!ı bir haber­
yorumla, yine Pakistan'dan Etyopya'ya
kadar uzanan bir çizgi içinde emperya­
lizmin gerilemesinin örneklerini mala­
dıktan sonra şöyle diyor:

"Vakit geçirUmed.n "nmmlZd4ki
bülün bu gelişmeler NATO 'nun günde­
mine. getirUmelidir. An1ıora 'd4 üsler ile
ilgili olanı" ,üren pozoffıkto Am'MIro '
d4n ııüvenlilimiz konUlundo yeni ""
giiçlii ganıntiler glenmelidir.

'

''Ancok, iç politikomuı do büyü1ı
ölçüde et"Ueyecek bu biiyu dlf politi­
ko oh/ımı için güven ",,",celt giiçlii bir

' hii"iimete gerek !lOrdır. SıcO" hottın
alevleri Türkiy. 'yi yo"mod4n c"ur
t�dbir�r olmanın zamanı ,elmiştir . .,

Kısacası faşist güçler ülkede ikti­
darın tek sahibi olabUrnek ıçın, dollru­
dan dollruya emperyalist güçlerln lşare­
tlne bel baRlanuş durumdadır. Ülkede­
kl son krlt� gelişmeler, bu ollUyla
birarada deRerlendirilmelidir. Emper­
yalizmin saldırgan ve karanlık güçleri·
nın, Ulke\erl kendııerlne bai!ımlı tutabil­
mek ıçın akla gelmedik n� yöntemlere
başvurabııdllll unutulmamalıdır.

/

Türkiye 'de

Tura ncı

komplo

N. AKA (2)
Türkiye'de Turancıların en büyük tutkuları

"milliyetçi kadrolar" yetiştirmek ve bunları
kendilerine özgü yollarla, yani sinsice, hileyle ve
desiseyle devletin önemli yerlerine yerleştirmek
idi. Turancılar bundan bir an için bile şaşmadı­
lar, "Ostadları" Mümtaz Turhan da söylüyordu:
Devlet, seçkin kadrolarla, Niçe'nin düşlerinde
yatan insanüstü yaratıklarla yönetilecekti. Yeni
Türkiye devleti kendilerini Gulliver sanan bu
lilliput'larla yönetilecekti. Bunlar, gene bir baş­
ka "üstad" olan Fikret Eren, nam i diğer Kurt
Karaea tarafından ileri sürüldüğüne göre Türk
soyundan geleceklerdi. Çünkü bunların milliyet-
çiliği "soy milliyetçiliği" idi. .

1 960'Iı yılların ortalarında Türkiye, bu sinsi
güçlerin, kendilerini hasta yaşlı .anneanne gös·
teren, kısrak donuna sıvanan bu kahramanların,
peşrevler yaparak meydanları dolaştıklarına bir
kez daha tanık oldu. Bu kez daha usta idiler,
Ulusal birlikten, kültür birliğinden, sevgiden,
tüm Türklüğü kavrayan tükenmez aşklardan ıöz
ediyorlardı. Daha sonraları bu aşk uğruna ne
cinayetler işlendiğini görecektik. Cumhuriyet
düşmanlığı Prof. Ali Karahan tarafından belge·
lenen ünlü Cahit Okurer de bu şifa bulmaz aşka
müptela olanlardan biri idi. Bu aşk ve sevgi pey­
gamberleri Türkiye'nin başına onulnıaz acılar
açtılar. Ne menem bir aşktır bu, her halde "aşkı
hımari" olsa gerek!

- Bu aşk ve sevgi bezirganlarının ökseyi kur­
dukları alanlarda'" biri de Devlet Planlama Teş­
kilatı idi. Bu teşkilatta 2. Planı yapan "gardrop·
çuların" kısa bir z.aman içinde birer ikişer tasfi­
ye edildiğini gördük. Teşkilata bir başka 'ses ve
bir başka nefes sinmişti. Koridorlarda takunye
ile gezen rüesa, elinden doksan dokuzluk tespi­
hi, dilinden "tanrı kelamını", kafasından şu zın­
dıkları bir punduna getirip nasıl burdan uzaklaş­
tırsam düşünces ni eksik etmeyen, bürokraside
o zamana kadar pek fazla alışılmamış başkanlar
- müdürlerle dolup taştı Devlet Plaıılama Teşki·
latı,

Bunlardan biri ve belki en tehlikelisi Hacı
Nevzat Yalçıntaş'tı, Bu adamın tehlikesi öyle
pek zeki olmasından ileri gelmiyordu_ Haşa,
sümme haşa, bu zata böyle bır iftira atılamaıdı,
Bu adam, yan Anadoluluk yan Rumeliliğin ver­
diği bir hisle olacak kendisinin süt be süt Türk,
SÜt be süt müslüman olduğunu kanıtlamakla uğ­
raşıyordu_ Bu adam Tanrı'dan, atalarından ve
de şefierinden Devlet Plan(ama Teşkilatındaki
gayrı milli unsurları temizlemek görevini a1dığl­
na inanıyordu. Bu inancını da uygulama alanına
koymakta gecikmedi. Ilk kurbanlar arasında
rahmetli Ali Özoğuz, Emin Çölaşan, Belgin Gü­
ney, Özkan Taner ve daha niceleri bulunuyor-

YCRUYÇŞ - 6 Ş UBAT 1979 - 10

du. Bu "gayrı milli" unsurlar gidecekti k i yerle­
rine gözbebeği milliyetçi kadrolar, rahmi ma­
d.rden zamansız fırlamış bu ceninler, limonluk­
ta turfanda patlıcan yetiştirilir gibi yetiştirile­
ceklerdi. Hem de kimler tarafından? Daha son­
raları görevlerini ellerinden alacakları gedikli
planeılar tarafından.

Taktik mükemmeldi. Şimdi sıra bu "milli­
yetçi kadroları" bulmaya geliyordu. Bunlar da
çok geçmeden sökün ettiler. Hep birlikte söz­
leşmiş gibi bu turfanda insanlar geldiler. Işte
Taner Karahasanoğulları, işte Hasan Celal Gü­
zel'ler, işte Mustafa Saatçi'ler, Mustafa Keten'
ler, devlet millet hesabına bol keseden yadeller­
de doktora yaptırılıp da kendilerinden hizmet
beklenen Mehmet DUlger'ler. Daha kimler, daha
kimler! Fakat hepsini nurlu yüzü, melekane(!) .
tebessümü ile insanlarda hayranlık duygusu
uyandıran Cahit Okurer taçlandırıyordu.

Devlet Planlama Teşkilatına yeni persone­
lin sınavla alındığı bilinir. Bunlar, gözden kaçırı­
larak, ilan edilmeyen, dost ahbap arasında ku­
laktan kulağa fısıldanan sınav haberleri ile işe
alındılar. Kendilerine ne soruldu, kendilerinden
nasıl yanıtlar alındı ... Bu bir sır, bir muamma
idi. Öyle gariplikler oluyordu ki, Keynezyen
ekonomiden haberi bile bulunmayan bir turfan­
da daha bu tür bir sınava girmiş, girivermiş ve
birincilikle başarmıştı böyle zorlu bir sınavı.

Başkanlardan biri böyle yapar da öteki boş
durur mu ya? .. O da Allah ne verdiyse aldı. Son­
radan iplikleri pazara çıkacak olan. Sabahattin
Beyaz'lar, Aydın Tanyeli'ler, Agah Oktay Gü­
ner'ler, Fevzi Kılıç'lar birarada safları doldurdu­
lar. Bu kimselere gösterilen özen kimseciklere
gösterilmemişti, Dış ülkelere gitmek için genel
olarak dil bilgisi sınavına girmek ve bir belge ge­
tirmek gerekliydi. Rasim Özdenören, Şükrü Tü­
zün, Agah Oktay Güner gibi kimseler, parasını
ödemek suretiyle, -önce dil ,)grenimi yapmak,
sonra da y�ıişip kadrolaşmak için Avrupalara,
Amerikalara gönderiidiler. Bunlar içinde, dışarı­
da üç yıl kalıp da iki sözcüğü yanyana ge\ireme­
yecek kadar yabancı dil öğrenemeyenler, doğal
olarak kendilerine beslenen selvi gibi umutları
viran edenler çıktı. Ne gaml.. Çıkarsa çıksını
Sokağa atılan bu ülkenin işçilerinin, kÖylüleri­
nin, emekçilerinin alın teri, göz nuruydu. Bun­
lar da zaten buna göz dikmişlerdi.

işler nı; kadar da tıkırında gidiyordu. Dev­
let Planlama Teşkilatını ellerine geçirmelerine
ramak kalmıştı. Ama kör talih Turancıları gene
gelip buldu. 1 2 Mart'ın ilk günlerinde Planlama'
da her nasılsa bir değişiklik olmuş, kapıyı bıra­
kıp bacadan giren "turfanda dehalar" kapı dışa­
rı edilmeye başlamışlardı. Fakat bu büyük şef­
ler geri çekilineyi,karmakarışık bir kaçmadan Çı'
karıp düzenli bir duruma sokmak için, ellerin·
den geleni yaptılar. Elhak Taner Karahasanoğ­
lu Eskişehir Iktisadi ve Ticari Ilimler Akademi­
si'ne, Mehmet Onal Ankara Hukuk Fakültesi'ne,
Mustafa Saatçi ve Agah Oktay Güner Erzurum
Atatürk Oniversitesi'ne, Leyla Sayar Hacettepe
Oniver�tesine, bilinmeyen hangi eller, hangi
marifetlerle çekilip a1ındılar. Bir anda tozolup
gittiler.

Bunlara kaybolmuş güçler gözüyle bakmak
büyük bir yanılgı olacaktır. Bunların çoğu Dev­
let Planlama'dan gitmekle beraber, sayın hanım­
Iarını geride bıraktılar. Örneğin Attila Peynircl­
oğlu, Hasan Celal Güzel, Mehmet Dülger'in ha­
nımları hili Planlama Teşkilatında oturmakta
ve o mutlu geleceği Godot'yu bekler gibi bekle­
mektedirler. Soysop ve sülaleleriyle Planlama
Teşkilatına yerleşen bu kimseler, hani şansları
yaver gitseydi, belki de çocuklarını bile yanları­
na aldırıp teşkilatı Planlama Kollektif Ş irketi'
ne dönüştüreceklerdi. Kimbilir belki hili da
böyle düşlüyorlardır.

Planlama Teşkilatı'ndaki Turancı istilasının
serüvenleri anlatmakla bitmez. Bugün hili dö­
kUntlllerlnin şurasında burasında yerleştlğl teş­
kilatta uzun, fakat müteyakkız bir kış uykusuna
yatmış görünüyorlar.

Fakat inanmayın, SU UYUR TURANCI
UYUMAZ.

SKANDı�l�
TU pasaporıo taşıya�lar
İskandinav ülkelerinden

komluyor
Devletlerarası ilişkilerde eşitlik ve karşılıklılık ilkesini ayak- .

lar altına alan bir uygulama Avrupa ülkeleri hükümetleri tara­
fından TC vatandaşlarına küstahça uygulanmakta, Ecevit iii­
kiimeti ise bu aşaeılayıcı uygulama karşısında, tüzn "kI,illk sa­
hibi" olma iddialanna karşın susup boyun elımektedir.

Bunun en somut ömelıi, İsveç hükümetinin TC vatandq­
lan için koydulıu "vıze alma mecburiyeti" uygulamasında gö­
rülmektedir.

Bir ara İsveç'e TC vatandaşı Süryanilerln yolıun şekilde
akın etmesi babaııesiyle alınan karara göre, İskaııdinav ülkele­
rinden herhaııgi birine gitmek Isteyen bir TC vatandqı, statü­
sü ne olursa olsun haftalarca önceden özel hayatına kadar 'ller
konuda bilgiyi içeren bir "abret sorgusu" na tutulmaktadır.
Bu "abret sorgulan"nın soo::unda, yapılaıı vize talepleri çolıu
kez hiçbir gerekçe gösterilmeden İsveç Hükiimeti tarafından
reddedilmekte ve başvuran kışller İskaııdinav topraklanna gi­
rememe ktedir, Bu uygulamayı bilmeyen birçok Türkiyeli ise,
sınır kapılanndan geri döndüıiilmekte, gerek zaman, gerekse
maddi bakımdan büyük zararlara ul!zarnaktadır.

Benzer bir uygulama İngiltere hükümeti laıafından da ya­
pılagelmektedir. Gerek deniz giriş kapılannda, gerekse hava
aIanlannda, TC pasaportu taşıyanlar, "abret sorgularnuı"na
tabi tutulmakta, son santim ine kadar paraları saydınlmakta,
en mahrem yerlerine kadar üzerleri didik dldik aranmakta,
azdı ndan da sudan bahenelerle ülkeye solrulmadan geri gönde­
rilmektedirler.

Bu uygulamalar, tüm Avrupa ülkelerinin imza .loyduklan
Helsinki Sonuç Belgesi'nin seyahat özgüzlüeune ilişkin hüküm- •
lerine ve tüm uluslararası anlsşmalara aykındır. Ama en önem­
lisi, TC hükümetlerinin bu aşaeılarnayı hazınetmekte olmalan,
hiçbir tepki göstennemelerL

Başbakan Ecevit "İskandinav dostlan"nın kendisini rahat.­
latması Için sık sık bu ülkelere gitmekte ve en büyük yakıııltlı
bu ülkelerin sosyal demokratlarından gördüeunü iftiharla lIIy­
lemektedir. Ne var ki, sosyal demokrasinin uzun vadeli ulllll.al'
arası hesaplan için kendisine kırmızı halı döşeyenledn, aynı ül­
kenin vatandaşlanna uyguladıklan insanlık dı,ı davranışlann
sö7linü dahi etmemektedir_ Oysa kışllık sahibi bir dış polltlJıa­
nın somut göstergesi, herşeyden önce kendl yurttatına sahıp
çıkmaktır.

Acı ile karışık

TUrklye'de üzerinde en fazla
tartı.şılan konulardan bir tanesi
de Radyo ve TV'dlr. Özellikle
TV günlük siyasal tartışmaların
ayrılmaz bir parçası durumun­
da. Tartışmanın odak noktası
TRT'nin "tarafsız olmayan",
"partizan" amaçlarta kullanıl­
dıAı savına dayanıyor. Tartışma­
�r TRT'den şikayet, yakınma ile
düAUmlenmekte.

TRT sorunu her dönemde
gündemde olmakla beraber, za­
man zaman en ön plana çıkarıl­
makta. TRT'ye karŞı tutumda
en faz� şikayetçi gözükenler de
saA ve gerici güçler. Özellikle
AP başkanı Demirel'in bu konu­
da şampiyonluk yaptlAı izlen­
mekte. Gün geçmiyor ki Demi­
rel TRT konusunda demeç ver­
mesin. Şimdileri yargı organları­
na başvuraçağından da bahset­
meye başladı. Işe bakın ki aynı
Demirel basın toplantılarını
TRT'ye göre ayarlıyor. Işe bakın
ki aynı Demirel basın toplantıla­
rını TRT'ye göre ayartıyor, ka­
merarnan�rın film değiştirmele­
rini "sabırla" bekliyor, makyaj­
cının önünde uslu uslu oturuyor.
AP başkanının TRT'den şikayet­
çi olma durumu kendisinin mu­
halefette oluşuyla da sınırlı de­
ğiL. TRT'yi en "partizan ' biçim­
de kullanabildiği başbakanlık
dönemlerinde dahi Demirel
TRT'den şikayet etmekteydl.

BURJ UVAZIYE HIZMETIE
KUSUR YOK

Düşünmek gerekiyor. Bu dav·
ranışın nedenleri olmalı. Konu­
nun böylesine canlı tutulması ve
tartışmanın yönlendirilişi sadece
Radyo ve TV'nin bir kitle ileti­
şim aracı olarak en geniş kitlele­
re ulaşabilme niteliğinden kay­
naklanmıyor. A�ın hizmetle­
rinin yetersizlikleri de onları
fazla ilgilendirmiyor. Aracın hiz­
metlerinin yetersizlikleri de onla­
rı fazla ilgilendirmiyor. üzerinde
durulan sadece siyasi partilerin
TRT'de yer alma konusu. Yoksa
TRT'nin genel olarak işlevleri
tartışılmıyor. Çünkü bu açıdan
TRT'den kendi beklentilerinin
hakkıyla yerine getirilmediğini
kimse ileri süremcz.

Gerçekten de TRT bugünkü
işlevi açısından, Demirel ve ben­
zerlerinin sınıf çıkarlan doğrul­
tusu� yüklendiği tüm görevleri
y�ine getirmekte_ Tüm kapita­
list ülkelerde olduğu gibi Türki­
ye'de de radyo ve TV'nin serma­
ye sınıfının \oizdiği yönde tüke­
timi körüklemesi, kitlelerin Id_
Iollk olarak koşullandınhp ile-

TRT' DEN
DABA

NE
tSTERLER?

nedenmesinde bir araç olması
konusunda Demirel'in bir şika­
yeti yok. Bu işlev oldukça başa­
rılı yerine getiriliyor.

ÖRTüLü REKLAM
SERMAYEYE ÖRTüLü

ÖDENEK OLUYOR

TV reklamları konusunda son
aylarda basında yer alan tartıŞ­
malar konuya yeterti açıklığı ge­
tirmiş durumda. Yürüyüş'te de
bu konu üzerinde duruldu ve TV
reklamlarının tüketimin körük­
lenmesi ve yönlendirilmesi, ege­
men ideolojinin yeniden üretiı:
mesinde rolü sergiiendI. Reklam­
larda belirli bir yaşam biçimine
koşullamaya yönelik klişe-söz­
cUlderin yaygın��tırıldığı bilini­
yor. Yeni bir gelişme olarak bu
sözcüklerin giderek normal prog­
ramlarada yerteştirildiğini görü­
yoruz. Programlarda metin içeri­
sine yerteştirilen "hadi, gene iyi­
siniz", yada "n'olcak şimdi" söz­
cükleri ideolojik koşullanmayı
yaygınlaştınrken "özel-tekil" Çı­
karların "örtülü<landestine" rek­
lamlarta korunmasını da birtikte
getirmekte. Programcının öznel
durumu ne olursa olsun sonuç
aynı. Bu "örtülü" reklanıcllıAa,
suç olarak kovuşturulamasa bile,
karşı çıkılması gerekir. Ama du­
rum tam tersine gelişiyor. Artık
reklamlarda çiklet çiğneyen şar­
kıcıların, halılara. sarınarak boy
gösteren aktörlerin normal prog­
ramlarda daha fazla yer aldığını
görüyoruz. Resmi olanakların te­
kil çıkarların hizmetine verilme­
sinde sınır bu kadar da deAii.
Özel bır firma, reklamlarında res­
mi bir belgeyi doğrudan araç o­
larak kullanabiliyor. ÖmeAin
TSE belgeleri bu durumda. Her­
şeyden önce Tilrk Standartlar
Enltltlllll belp1erinln bır mal

için garanti olmadıAı açıktır. lı
layısıyla yapılan iş açıkça dolan­
dırıcılık oluyor. Ama daha da
önemlisi resmi olanakların 'özel­
tekil" çıkarlara milyonlar önün­
de alet edilmesine izin vermek
yoluyla suç işlenmesidir. Bun­
lar mümkün olabiliyor. Çünkü
TRT'nin sermaye sınıfının doğ­
rudan ve genel çıkarları yönün­
deki işlevine karşı burjuva parti­
lerinin iktidarıyla muhalefetiyle
bir itirazları yok.

TRT'DE HABERCiLIK:
MODERN TELLALLlK

Görüldüğü gibi TRT sermaye . sınıfının genel çıkarlarının doA-

rultusunda işlevini mevcut yasal
düzenlemeleri bile zortayarak ye­
rine getiriyor. üzerinde durulma­
sı gereken son nokta olarak ta
geriye TRT'nln toplumu aydın­
latmaya yönelik habercilik işlevi
kalmakta. TRT'nln bir kitle ile­
tişim aracı olarak bu konudaki
mevcut işlevini de ortaya Çıkar­
mak gereklı. Bu konuda da uzun

•

"K",lın _rdından gid.nler":
ın ... ,.","",
ı,"" lerin
yolundan

•

boylu araştırmalara çok fazla ge­
rek yok. Tek bir örnekle de du­
rumu sergilemek olanaklı. Son
haftaların güncel bir konusunun
TRT de nasıl "haber" haline gel­
diğini izlemek yeterli olabilir.

TRT haberlerinde, Wells Far­
go Bankası'na tarım ürünlerinin
rehin edilmesine de yer verildI.
Dinleyici ve izleyiciler önce AP
yetkilisinin demeciyle karşılaştı­
lar. AP sözcüsü "CHP Iktidarının
ülkenin tarım ürünlerini rehin et­
tiğini, bunun ülkede ilk defa gö­
rüldüğünü" iddia ediyordu. CHP
genel sekreterinin AP yetkilisin­
den hemen sonra verilen deme­
cinden de "Bu işin asıl AP hükü-

metlerl döneminde yapıldığı" id­
dia etmesine yer verildI. Şimdi
sormak gerekiyor, TRT haber
ml verdi? Yapılan, haber vermek­
ten çok haberi saklamak. AP ve
CHP'nin her ikisinin de diğerin­
den geri kalmayan marifederi
üzerıne böylece sünger çekilme­
sin yardımcı olmaktan başka bir
şey yapılmış olmuyor.

Tek bir örnekte olsa bu, TRT'
nin milyonlarca izleyicinin top­
lumsal polıtık yaşamın etkinlik­
lerinden haberdar olma, aydın­
lanma hakkını nasıl hiçe saydıAı­
nı açık bir biçimde gösteriyor .

Kitle iletişim olanaklarının
büyük sermayeye dayalı basın e­
liyle sermaye sınıfının deneti­
minde tutulduğu bir ortamda
TRT'nin habercIIlk anlayışının
"modem tellallık"tan öteye git­
meyişlnin öneml büyük olmalı­
dır. Sermaye sınıfının politik
sözcülerinin habercilik konusun­
da da TRT'den şikayetçi olması­
na hiçbir neden bulunmamakta­
dır. Ancak herşeye rağmen, ken-

di deyişiyle, D"mircl " , Rl'c!e�
davacıdır". Bunun da roır '1ed�i
olmalt.

TRT'YE NiçiN
KARŞI Çı KıYORLAR

Bu nedeni, sennaye sınıfı ikti­
darlarının ülkeyi içine itti kle ri
genel bunalımdan ve bu buna­
Itmdan kendi politik doğrultula­
n açısından çıkış bulunmamasın­
dan, ayırmağa olanak yoktur.
Böyle bir Itesbite kitle iletişimi
alanında burjuva araştırıcıların
bulgularıyla dahi ulaşmak müm­
kündür. Bu tür araştırmaların
bulgulan, ülkelerinin sorunlarına
çözüm bulma yeteneği kalmayan
kapitalist ülkeler yöneticilerinin,
eğer olağan yönetim biçimi dı­
şında baskıcı rejimler kurumsal­
�ştırılamıyorsa, siyasal demago­
jiyi ön p�nda tutarak, ülkenin
Iletişim sistemini tartışma konu­
su yaparak siyasal tartışma alanı­
nı gerçek sorunlardan uzak tut­
maya çalıştıklarını göstermekte.
Böylelikle bir yandan genel ide­
oloJik denetim sağ�nırken, öte
yandan da sistem içi çözümlerin
hill var olduğu inancı diri tut­
manın planlandığı an�şılmakta.
Işte Demirel ve benzerterinin
TRT'den "davacı" olma nedeni
ye zorunluluğu burada yatmak­
tadır. Böyle olduğu sürece de si­
yasal demagoji daha rahat devam
edebilecektir. Söz gelimi, Demi­
rel gensorular verebilecek, bun­
lar red edilince de "ifşaatımız"
engellendi diyerek ekranlarda
boy gösterecektir. Sanki ifşaatı­
nı gensoru olmadan da yapması­
na engel varmışcasına. Iktidar
ise, sorun�nn eski hükümetler
döneminden kaynak�ndlAınl
söyllyerek çözÜm saAlamışcası­
na rahat olabilecektir. Bu arada
da sıyasal yaşamı bu iki kutup
içerisine hapseden bir çekişme
ekran�rda, mikrofon�rda sürüp
gidebilecektir. Çünkü kitleleri
olup bitenden haberdar edecek,
söylenenleri araştırıp, gerçekle­
rin bütünlükleriyle ortaya konul­
masInI ve açıklanmasını saAIt­
yacak bır radyo-televizyon gaze­
teclllğlne olanak tanInmamakta­
dır. Bu o�naklar sağ�nmadığı,
günümilzün er> etkin kitle iletişim
araçları olan radyo ve terc;;'lzyon
burjuvazinin elinde işçı ve emek­
çi sınıflara ve tüm demokratik
güçlere yöneltilen bir silah ol­
maktan çıkartılmadığı sürece de
Demirel ve benzerleri "TRT'den
davacı olup" daha çok şeyler
IstemeAe devam edebilecektir.

YVRVYVŞ - 6 ŞUBAT 1979 - l l

W ASHINGTON 'DAN

TAHRAN '!

YENI TUZAKLAR

Iran 'da halk muhalefetinin önderlerinden Ayetullah Hu­
meyni geçen Perşembe günü yurduna döndü. "yetullah Hu­
meyni'nin Iran'a dönüşü, Iran 'da gerçek iktidarın kimin elinde
olduğu ve kimin olacağı sorusunu daha da ivedi duruma getir-
di. i

Iran, bir iktidar boşluğunu uzun süredir en derin biçimiyle
yaşıyordu. Amerikan emperyalizminin işareti ve Şah'ın'da
onayıyla iktidar koltuğuna görünüşte oturtulan Bahtiyar hükü­
metinin ülkede hiçbir kitlesel güce dayanmadığı kısa sürede
belli olmuştu. Buna karşılık ülkedeki halk muhalefetinin de
kendi iktidar organlarını yara­
tabilmesinin önünde ciddi en­
geller duruyordu. Halk muha­
lefetinin tek ve birleşik bir
önderliğe sahip olmaması, bu
engellerin başında geliyordu.
Amerikan emperyalizmi,
Şah'ı feda edecek kadar geri
çekilmek zorunda kalışına
rağmen, ülkedeki bu durumu
da kendi lehine çevirmek he­
saplan peşindeydi.

DENG YENi BiR MüNiH
ANLAŞMASı PEŞiNDE

Amerikan emperyalizmi­
nin Iran 'daki halk muhalefeti­
ni etkisizleştirmeye yönelik
girişimleri, özellikle muhale­
fetin dinsel kanadı ile laik ka­
nadını karşı karşıya getirme,
demokratik güçleri tecrit ede­
rek baskı altına alma amacına
dayanıyordu. Bu girişimlerin,
dar anlamda da olsa başarı
göstermesine rağmen, son
haftanın gelişmeleri, dinsel
muhalefetin de antiemperya­
list, demokratik karakterini
koruma yönünde olduğunu
açıkça belirledi. Bu durumda
emperyalizmin ülkeye yönelik
tertiplerinde antikomünist,
antisovyet propagandanın ro­
lü hızla artmaya başladı.

Son zamanlarda yayılmaya
çalışılan bazı haberlerde Hu­
meyni'nin de "Moskova'dan
emir aldığı" yolundaki iddia­
ların bile ortaya atılmasından
çekinilmedi. Bu aracla Iran
Halk Partisi (TUDEH)e yöııe­
lik karalama kampanyasının
olağanüstü biçimde yoğun la ş­
tırıldığı görüldü. Bütün bu ter­
tiplerin yanısıra, ülkede duru­
mu gerginleştirerek bir iç sa­
vaşı kaçınılmaz hale getirme
çabaları yoğunlaştı. Bahtiyar
hükümetinin, Humeyni'nin
yurduna dönüşünden sonra da
değişmeyen ısrarlı ve kışkırtı­
cı tutumu, bu çabaları örnek­
liyordu.

Son olarak Mısır devlet
başkanı Sedat'ın da, hem de
"dinle devlet işlerinin ayrı tu­
tulması" gerekçesiyle, lran'cIa
halk muhalefetinin karşısında
tutum alması dikkatleri çekti.
Bu, emperyalizmin, lran'da
ortaya çıkan yeni durumu,
bölgedeki ittifaklarını pekişti­
rerek ve mümkünse bunlara
yenilerini ekleyerek düzeltme
eğiliminde olduğunu gösteri­
yordu. Fakat artık lran'da
hiçbir şeyin eskisi gibi olma­
yacağını kabul etmekten baş­
ka çare kalmıyordu.

Maocu Çin yönetiminin en
güçlü isimlerinden biri olarak ta­
nınan Başbakan Yardımcısı Deng
Şlao-ping'ln ABD gezisl gerçek­
leşti.

Deng'in Washington gezisı
dünya kamuoyunda bir süredir
dikkatieri üzerinde toplamıştı.
Bu ilginin kayna�ında, ABD ile
maocu Çin yönetimi arasındaki
ilişkilerin yenı bir aşamaya ulaş­
mış olması yatıyordu. Bu yenı
aşama, yeni yılın ilk giinünde
Washington'la Pekin arasında
diplomatik ilişkllerin kurulma­
sıyla kendisini göstermişti. Yılın
ilk haftasında Amerikan, Federal
Alman, Ingiliz ve Fransız devlet
ve bükümet başkanlannın Gua­
deloupe'ta yaptı�ı zirve toplantı·
sının başlıca konuJanndan biri
de yine ABD-Çin, daha do�ru&U
Batı-Çin ilişkileri olmuştu.

ÇiN KARTı"

Bütün dünyada üzerinde blrle­
şilen nokta, ABD'nIn, Çin De
ilişkilerine geçmiş yıllardakine
göre daha deltlşlk bır önem ver­
di�iydi. DIAer bır deyişle ABD'
nın "Çin kartını" oynaııuw gün­
deme gelmişti. Amerikan yöneti­
mi, uzun süredir maocu Çin yö­
netimiyle ant!sovyet temeller
üzerınde bır ittifak kurma ve bu­
nu dünya sosyallzmln! tecrit et­
me amacı için kullanma politika­
sı izliyordu. Ne var ki son bır yıl
içindeki gelışmeler, ABD,nln
Çin pollUkaaında bellrll bır ama­
cı dilterlerine göre daha da ön
plana çıkarmıştı: Çin'le Uişklleri,
dünya sosyallzmlnl sadece tecrit
etmenin deltll, daha da önemlisi,
O'na tek taratıı bazı ödünleri da­
yatmanın bır aracı olarak kullan­
mak. Diller bır deyışle ABD-Çin
Uişkllerinl Sovyetier BirilAi'ne ve
dünya sosyallzmlne karşı açıktan
açılta bır "tebdit ve şantaj" un­
suru halıne getirmek.

Guadeloupe zlrvisinl yorum­
layan göziemcller, bu konuda
özellikle bır noktaya dikkati çe­
klyorlardı. Carter yönetımı,
maocu Çin yönetımı ııe IttIfakı­
m, başlıca Ortadoltu,da gerileme­
sinin doıturdul!u boşlultu kapa­
tabUecek bır unsur olarak görü­
yordu. Carter ve ekibi, Amerikan
emperyallzmlnin Ortadoltu'da

YIJRIJYIJŞ - 6 ŞUBA'I' 1979 - JJ

D.ng Şi4o-ping: Sovyetın '. ka"ı ikinci bir MUnlh p.,ind.

yltirdl�i konumlan geri almaya
yöneilk girişimlerini, Çin şantajı­
nın şemsiyesine sı�marak sürdür­
meyi tasarlıyoriardı. �e var ki Amerıkan yönetimi,
Çin le işblrllltini, sadece dar kap­
samlı "taktik" bır işblrlllti olarak
göstermemeye özenle dıkkat edi­
yordu. Carter'ın Ulusal GUvenlik
Başdanışmam Z. Brzezinski bu
konuda 25 Aralık tarihli TIME
dergisinde şöyle diyordu: "ABD,
Çin 1e ilişkiı.rin iyileştirilm .. in­
d. uzun vadeli, ortak .trat.jik
çıkarlara ""hiptir. Bu, taktik ni­
t.likt. herhangi bir 'Çin karh 'nı
oynama anlaylfından kaynaklan­
mamaktadır. Çin 1ilerin 'h.ge­
monyıwz ' diye tanımladıkı çok
m.rk.zli bir dünyada Çin 1. pay­
laşhkımlZ ortak çıkarlardan kay­
naklanmaktadır. Bizim görm.k
;'t.dikimiz, güçlü ve /{Üv.nlikte
bir Çın 'dir. "

KRALDAN ÇOK KRALCi ı

ABD yönetimindeki "sertilk"
yanWannm (özeUikle Çin,le itti­
fak tarattariannın) başında gelen
Brzezinski'nIn bu sözierl, ABD'

nın Çin Ue geliştirmeye yöneldi­
ııı Uişkllerin temel amacını da
bellrllyordu: Sovyetier Blrlli!i'nI
tehdit etme ve kuşatma. Kısa bır
süre önce ıngıltere'nın Çin,le,
Harrler jet uçaklarının, iki çeUk
tesisinin, üç enerji santralinin ve
bUgisayar araçlannm satımını
içeren 2 mılyar dolarlık ihracat
anlaşması da, stratejik amaçlar­
daki ortak1ıll. simgeUyordu.

Ne var ki Amerıkan yönetim!,
Sovyetier Birlli!i'nl hedef alan bu
Çin pazar1Ji!ını yürütürken, uzay­
da dei!U dünyada yaşadııtıru bU­
mek zorundaydı. Carter ve ekibi,
daha Çin'ie diplomatik Uişkller
kurulscaltı açıklanır açıklanmaz,
bu geUşmenln Sovyetier DlrU­
Iti'yie sürdürdükleri Uişkllerl �tki­
lemeyecelli yönUnde açıklamaiar
yapma gerellini duymuş1ardı.
Aym nitelikte açıklrunalar, Gua­
deioupr zirvesi ertasinde yinelen­
mıştı. Zirve sıruında Avrupa'lı
Uderlerln, Carter'dan, Çin,le Uiş­
kUerin yumuşarna oı,usunu bU­
tUııilyle tebUkeye atmaınaa dile­
Ilinde bulunduklan da bUdIrllI·

Mil l iyetçi lik
barajı

aşı lacak mı �
Suriye ve Irak 'ın tek bir

d.vlet çah81 alhnda birleşme­
leri yolunda alman karar dün�
ya kamuoyunda tartışılmaya
devam ediyor. Geçtikimiz
luıfta içinde bemnda y.r alan
luıb.rler, .özü edUen birleş­
m.nin .n büyük zorluklarla,
iki ülkede iktidarda bulunan
BAAS partilerinin konumları­
nın yaklaşhrılma.ında ka"lla­
şacakı yönünd.ydL Ha berl.r.
göre, bu alanda ka"ılaşılma ..
b.klenen zorluklar, daha şim­
did.n iki ülk. y.tkililerinin d.
birleşm. konlUunda aşırı
iyimserlike kapılmamalarında
kendişin; gölleriyordu.

Arap dünY08lnın iki anti­
.mp.ryal;'t 'kılimli r.jimini
oluşturan Irak ve Suriy., be­
lirli konularda zaman zaman
ortak konumlar alabilm.leri­
ne ka"ın, uzun yıllar g.rç.k
bir eylem birlikinin koşuUarı­
nı YlJ1Utıımadılar. Bunun n.­
den� h.r iki ülkede d. iktidar­
daki kadroların, radikal küçük
burjuvazid.n kaynaklanan
milliy.tçi ekilimı.ri ülke yö­
n.timı.rin. .g.m.n kılma Ia­
rıydL Milliy.tçi 'kilimler, h.r
iki ülked. d. g.rek dünya .0 ..
yalizmin. karş� .g.relu. ülk.
içind.ki .0syaliBt /{Üçler. kar­
Şı takınılan g.rici tutumda
k.ndiBini gö.teriyordu. Suri­
Y' 'nin önc.ki yıl içinde Lüb­
nan 'daki iç /lGvaşa dokrudan
dokruya müdahaı • • d k fa­
ş;,t /{Üçle... yardım .d.n bir
politika izlem.1i de hatırlar­
dan kolay .ilin.m.zdL

Irak ve Suriye 'nin bugün,
h.m .d. t.k bir devlet çah81
alhnda birl.şm. yolunda bir
karar almaları. hiç kuşklUuz
Arap dünYll8ında antiemp.r­
yaliBt ekilimı.rin /{Üçlenm •• i­
nin bir belirtiıidir. Emperya­
lizmin bölg.d.ki t.rtipl.rinin
yokunlaşTTlll8IYIa birlikt. geri­
ci Sedat rejiminin de ,iyo­
nizml. bütünleşme.� antiem­
p.ryal;'t birlik ve dayanışma­
yı /{ÜnUn konlUu yapmışhr.

Ne var ki bu/{Ün d. birlik
yolunda aşılTTlll81 g k.n baş­
lıca .ngel, h.r iki ülk.d. d.
etk;,ini .ürdü ... n mil/iyetçi
zamcın zaman antikomiinizme
kayan 'kilimlerdir. Bu ekilim­
ler Ofılal7lDdıkça, hem birli/ı
giritimı.ri ba",rwlZlıka 171Dh­
kum kalacaktır; hem d. _ bu
ba,arwlZlıklardan ""d.c. dün­
ya g.riciliki YlJ1Urlanaca/ıtır.

yordu. Deng-Carter gÖlÜfmelerl
ertasinde ABD yönetimi benzerı
açık1ama1an ihmal etmedi.

özellikle Deng'in Perşembe
günii ikUi anla,maIann IrnzaIan­
maa sırasında, "bütün ülkeleri
Sovy�er BlrUlIi'ne karşı blrie,­
meye çaRmnasına karşılık; Car­
ter, "Deng'in güvenlık konUlUn­
dakI gÖlÜflerlnl paylatmadıllmı"
açıkiamak zorunda kaldı. Bu ge­
U,me, Pekin yönetiminin maçe­
racı poUtlk:ıaının W uhington' da
bUe \htlyatia karşı1anrnak ZONn­
da kaiındııtıru gösteriyordu.
1935'de Betı Avrupa'lı "demok­
rasllerle" Hltier rejimi arasında
Sovyetier BIrUi!i'ne karşı imzala­
nan "MUnIh Anlaşmaa"mn bır
benzerlnl tezgahlamak peıinde
kOf .. n Çin yönetımı, bu bev_­
rini bır süre daha ertelemek zo­
Nndaydı.

Batı
ilvrupa' da
Maoculuk
nereye
gidiyor)

•

BULGAR
ARAŞTIRMACısı
ANTON
BOREKON'UN
B.AVRUPA'DAKI
MAOCU ÖRGOTLERLE
ILGILI BIR
ÇAlıŞMASıNıN ILK
BÖLOMONO BU
SAYıDA YAYıNlıYORUZ.

DEVRi MCi LAFAZANLI K 'TAN
PEKi N ' i N H I N K DEYi Ci Li Gi N E

Mao'nun ölümünden sonra nuçi, A. Brandirall (İtalya), J.
ÇKP'nin başına geçen yönetim, Gripa (Belçika), B. Skokosa (Da·
maoizmin ideolojik temellerine, nlınarka), H. Perkas, Fr. Strobal,
Mao'nun çizgisine sadık oldu�. A. Yoha (Avusturya), M. Puola­
nu birçok kez belirtti. Bu politik ka (Finlandiya) gıbı birçoklan
çizginin temel göstergelerinden bunlardandı.
biri uluslararası komünist hare- 60'1ı yılların ikinci yansında
keti parçalama faaliyetiydl. Bu Batı Avrupa ülkelerinde derinle­
alanda yabancı ülkelerdeki maa- ' şen kapitallzmin bunalımı, bu
cu "parti" ve gruplann Pekin' bunalımdan zarar gören küçük
den aldıklan özel bır misyon var- burjuva katrnanlan ve henüz yo-'
dı. Hua Kua Feng ÇKP XIKong- lunu seçememiş bazı üniversite
resinde okudu� raporda buna ö�ncilerini acele çıkış yolu
de!!inmiş ve şunlan belirtmişti: ' aramaya yöneltiyordu. Bu acele­
"Biz dünyadakı tüm gerçek cilik onlan anarşizmin, troçkiz­
marksist-leninist örgütlerle daya- . min ve maoizmin kucai!ına atı­
nışınamızı kuvvetlendlrmellyiz �ordu. Maoizm henüz batıda de­
ve çal!daş revizyonizme karŞı nenmemiş bır "ö�ti" idi. Mao
mücadeleyi sonuna kadar götür- Çe Tung bu sıralarda Çin'de
mellyiz." (Sinhua ajansının ha- "Kültür Devrimi" adı altında bır
ber bültenı, No. 5913, Pekin, iktidar mücadelesi yürütınektey-
23.7.1977, s. 37) di. Bu mücadele sırasında ise Batı

Pekin'dekl yöneticiler şimdi ülkelerindeki "sabırsız devrimci­
yabancı ülkelerde maocuların lerı" 'cezbeden devrimci lafazan­
aarsılan &aflarını sa!!lamlaştırma- iıktan bol bol yararlamyordu.
ya, maoculu�n bunalımının de- Çin yöneticilerinin yabancı
rlnleşmesi sürecini durdurmaya, ülkelerdeki maoculann satiannı
bu gruplann yenı Çin yönetiml sıklaştırmak için bu sıralarda gi­
lle çelişkilerini, kendı Iç çatış- r1ştjkleri deneyler, onlan Pekin'
malannı, gruplararası anIaşmaz- in kumandası altında u1us\ıımrası
lıklan ortadan kaldınnaya ça- komünist harekete karşı bır "sol
Iışmaktadırlar. mark.siBt-Ienlnist harekette" bır-

Batı Avrupa'dakI maocu ör- leştirme çabalan hiçbir sonuç
giitlerin gelişmesi şimdiye kadar vennedl. Tersine Batı'da maoiz­
birkaç aşamadan geçti. Bütün bu me gösterilen ilgi zayıflamaya
aşamalar, hem ayn ayn ülkeler- başladı. Maocu örgütler dar sımr­
deki, hem uluslararası sahnedeki lar içinde kaldılar, bunalıma diiş­
politik duruma, ÇHC'dekl Iç po- tıner, ço� da bozulup da!!ıldı.
IItlk süreçlere, Çin 'in maocu uç- .
Ianndakl çeşitli gruplar arasında
ardı arkası kesilmeyen mücade­
leye ve Çin dış politikasındaki
de!!lçikllklere bal!ımIı idiler.

ÇöPLUKTEN TOPLANAN
"LIDERLER"

Batı Avrupa'daki maocu grup
ve "partlJerin" çol!unun ortaya
Çıkışı 60'1ı yılların ortalanna
rutlıyor. Mao ve grubunun 14
Haziran 1963 tar\hlnde yayınla­
dıklan "Uluslararası KomUnIst
Hareketin Genel Çizgisine İlişkin
öneri" den sonra uluslararası ko­
münist ve işçi hareketinde açık­
ça bölücü faalıyetlerı ortaya çık­
tı. Bu bölücü faaliyet komUnist
hareketten kopanlan, proletarya­
mn çeşitli küçük burjuva yan­
dıışlannı, anarşlstlerl, troçklstle­
ri, aşm devrimci la!azanIıi!a me­
raklı aydınlan, bazı üniversitelile­
ri, yukan sını1lardan ö!!renci
gruplannı kendı yanına çekmeye
çalışıyordu. Bu sıralarda kurulan
maocu örgütlerin çol!unun başı­
na bö!Ucü faalıyetlerı yüzünden
komünist ve işçi partilerinden
atılnuş kişner geçti. Maykl Mak­
riri, Rec Bırç (İngıltere), Ernst
Aust (Batı Almanya), Jak Yurke,
Babi, JUber MUrI (Fransa, F. Di-

ESKİ AYLARı
NE YAPARLAR?

70'11 yılların başlannda Çin
yönetiml Batılı ülkelerle diplo­
matik lllşkller kurup devletler­
arası ba!!lantılarını geliştirmeye
başladı. Bu sıralarda yapılan
ÇKP X. Kongresi maoizmin ya­
bancı ülkelerdeki yandaşlannı
canlandırma çabalanm yenıden
aktifleştirdi. O zarnaniar Çin yö­
netiminde üstünlük kazanan
"pragmatikler", Batı ülkelerinde­
ki maocu örgütlerin işlev, görev
ve çalışma yöntemlerine ilişkin
görüşlerini ÇKP içinde egemen
kıldılar.

Sekter temener Uzerine kuru­
lan, ilIegal koşullarda tedhlşçillk
yapan eski "geleneksel ' maocu
gruplardan yavaş yavaş vazgeç ll­
meye başlandı. Onların yerini
maocu dış poUtikaya körü körü­
ne ba!!Iı, bu poUtlkayı izleyici
gruplar aldı. Bu gruplar maoiz­
min tüm safsata1arın1 hiç kuşku­
suz eleştirisiz kabul etmeye baş­
ladılar. Pekin, var olan grupların
faaliyetini yenıden düzenlemeye
ve yeni maocu örgütler kurmaya
başladı. O sıralarda kurulan ör­
gütlerden bazılan şunlardır: "Al­
manya Komünist Partisi" (1970'

de Batı Berlin'de "Canlandırma
örgütü" adı altında kuruldu,
1971 'de AKP adını aldı), 'Batı
Almanya Komünist Birll!!i" (Ye­
rel bazı maocu grup ve örgütlerin
birleşmesiyle 1973'te kuruldu.
Şimdi Federal Almanya'dakI en
kalabalık maocu gruptıır); "Avus­
tıırya Komünist Partisi" (1976'
da kuruldu); "Finlandiyalı Mark­
sist-leninist Gruplar" (1972'de
genel bir yönetim altında birleş­
tiler); "İspanya Emek Partisi"
(1975'te kuruldu); Osvaldo Peşe'
nin "İtalya Birleşik Komünist
Partisi" (1977'de kuruldu); Prof.
Kalo'nun İtalya "Sosyalist Dev­
rim Partisi" ("Kızıl Yıldız" adın­
da "marksist-Ienlnistlerln dev­
rimci cephesi" olarak 1975'te
kuruldu, 1977 yılında da SDP
adım aldı); "1sveç Komünist Par­
tisi" (1970'te kuruldu); "Norveç
KomUnIst Partisi" (1973'te ku­
ruldu)

MAOCU HAREKETTE
P ARÇALANMANlN

TEMELLER!

Son zamanlarda çeşitli ülke­
lerdeki maocu\ar arasında kuv­
vetlenen parçalanma sürecini iz­
leyebilmek için önce maocu
gruplann genel niteliklerini be­
Ilrtmek gerekir. Çünkü bu genel
niteliklerde birleştikleri için on­
lara "maocu" denmektedir. Ne
var ki bu ortak nitelikleri, arala­
rındaki farklan ortadan kaldır­
maz.

Bu alanda ilk ölçüt maoizmi
kendilerine fikirsel temel olarak
kabul etmeleridir. Maocu grupla­
rın bu nltelli!i aslında çok bula­
nık ve kaypaktır. Her grubun
maoizmi del!erlendirmesi farklı­
dır. ÇHC'nln politikası ve dış so­
run1ardaki tutumu yabancı ülke­
lerdeki maocu gruplar arasında
yarattıi!ı kanşıklık ve hayal kı­
rıkiıl!ı son zamanlarda maocu ör­
gütleri parçalayan, bunalımlannı
derinleştiren esas nedenlerden
biridir.

Maocu gruplann kaba antı­
sovyetizmi ve sosyalist ülkelere
diişmanlıi!1 öteki ortak ve temel
nlteUklerden biridir. Maoculann
tUmU SBKP ve kardeş komUnist
partileri "revizyonist" partıler
olarak Uan etmektedirler. Pekin
propagandası al!zıyla SSCB 'nin
"sosyal emperyalist" oldu�nu,
burada ve dl!!er sosyalist ülkeler­
de "kapitallzmin yenıden kurul­
dui!unu" söylemektedirler.
KEYK ve Varşova Paktı'mn kU­
çük sosyalist ülkeleri "sovyet
sosyal emperyalizminin ba!!urı!ı­
Iı!!ına soktuj!u" yalanını yay­
maktadırlar. Amaç, kardeş parti­
ler arasına nltak sokmak, onlan
Sovyetler Dı.�I!!I'ne karşı kışkırt-

mak, varolan (reel) sosyalizmi
Batı Avrupa emekçilerinin gö­
zUnden diişürmek�ir.

Maocu grup ve "partller"in
başka bir ortak nitelli!i de aktif

propagand4 çal�rnalan 'dır. Maa­
cuların Çıkardıkları yüksek tirajlı
gazete ve dergiler şu ya da bu
tek bir grubun hem mail, hem de
örgütsel olanaklannı çok aşmak­
tadır. Şimdi maocu basın organ­
lan, Çin 'in işareti lle, dikkatleri
kendı ülkelerindeki sorunlar üze­
rinde de!!Il, SSCB ve öteki sosya­
LiSt ülkelere karŞı bayai!ı bir pro-'
paganda üzerinde yo�tır­
maktadırlar . .

ZEMBlLLE İNEN
"PARTI"

Maocu örgütlerin bazılan Maa
Çe Tung'un rıkirierlnl tümüyle,
iktidardaki Çin yönetimlnin po­
Iltikasım eleştlrisiz kabul ederler.
Bazılan Mao'yu Marks, EngelB;
Lenin, Stalin ile birllkte mark­
sizm-lenlnizmin klasiklerinden
biri olarak görürler. ömel!in "ıs­
panya Emek Partisi 'nin polıtık
ve ideolojik temelleri" başlıklı
belgede şöyle deniyor: '21u teo­
rinin terruıll;ri Mark. ve Engeı.

tarafındim atılm�, Lenin, Stalin

ue Maa -çe Tung tarafından gelif­
tirilmiştir. "

Bazılan da Mao'nun fikirlerini
marksizm-leninizmin öteki bile­
ş,enlerine eşdeRerde bır ö�ti
olarak kabul ederler. örnel!in İs­
veç Komünist Partisi, kendı fikir­
sel temellnl "Bllimsel Sosyalizm,
Marksizm-Lenlnizm ve Mao Çe
Tung'un fikirleri olarak" göster­
mektedir. Uçüncü bir grup ise
marksizm-Ieninizm ile maoizmi
tamamen birleştirmektedir. ör­
ne!!in Portekiz Komünist Partisi
(ML) yöneticisi Eudino Gomeş
(VIlar) , "partinin", "Marluizm­

leninizmi, yani maoizmi uygula­

dıltını ", ötekilerin ise ''Iıendileri·
ni nuırlui.t·leninilt ilan ederek

troçkizm yaphklannı ve Ru • • 0.­
yal emperyalizmiyk i,birliltine

giri,tiklerini " Iddia etmektedir.
İlk maocu örgütier, yönetici­

lerinin çıkardıklan gazeteler çev­
resinde doi!dular. Uye sayılan,
kendilerini "parti" Ilau etmeleri­
ne karşın çok azdı. Bu gruplar
hep birer "dükkan" sınırlan Için­
de kaldılar. Birçok maolst grup­
lar ila iIlegal ya da yan-iIlegal
olarak kuruldu. Bunlar, üzerle­
rindeki yasalıın kalkmasına kar­
şın hAlA ilIegal çalışıyorlar. Bu
gruplar sUah\1 mücadeleyi tek
mücadele biçimi olarak kabul
eden "goşist" tedhişçUer tarafın­
dan kurulan gruplardır.

Maocu gruplann bUyük bir
kısmı ise artık kendilerini kurul-

ması tamaırılanınış "marksist-le­
ninist partıler" olarak gösteriyor­
lar. Birçoklarının programian
vardır; kongreler yapmaktadırlar;
bUyük partilerde oldu� gibi
Merkez Komitesi, polıtık büro,
sekreterllk, genel sekreterler ya
da başkanlardan oluşan yöne­
timler seçmektedirier. Halbuki
birçok hallerde tüm parti 15-20
kişiliktir. örnei!in "A vustıırya
DeVrImci İşçilerinin (Marksist­
leninist) Birll!!l" 1968'de kurul­
masına karşm bugün 20 üyeli
vardır. 1963'te kurulan "AVI1&­
tıırya Marksist-Leninist Partisi"
nin mllitanlan da topu topu 20
kişidir.

PEKİN
NASll. KUKLALAR

İSTiYOR?

Son zamanlarda Pekln 'in
maocu örgütlere yl!!ınaaIlqma
işareti verdiı!! anlaşılmaktadır.
Şimdikl Çin yönetimlne, tedhlş­
çill!!inI açıkça Ilan eden ya da
teorik çatışmalarla vakit eeçiren
maocu örgütler de!!ll, dll!er opor­
tünlst örgütlerle ortak hareketle­
re girişmeye, maocu gruplan ulu­
sal çapta birleştirmeye, ülkedeki
komünist partilerine ve yumuşa­
maya karşı gerici güçlerle anti­
sovyetizm temeli üzerinde işbirll­
!!ine hazır olan örgütler gerek­
mektedir. Bu türden "parti"lerin
ömel!in Almanya Komünist Par­
tisi, İspanya Emek PartIsi'nin
üye sayılan oldukça !azladır.

. Maocu örgütler satiannı baş­
langıçta aydınlar arasından dol­
durmuşlardı. Tedhişçi bir konu­
ma gelen bazılan ise sa!lanm öl!­
renCııerle dolduruyorlardı. Şim­
di ise maocu örgütler işçiler ara­
sında etkı kazanmaya ve onlar­
dan üye toplamaya çalışmakta­
dırlar.

Pekln 'in maocu örgütlerden
"gerçek" markslst-leninist rolü
oynarnalannı istemesi üzerine bu
gruplar marksist-leninist lafazan­
Iı!!a ai!ırlık vermeye başlamışlar­
dır.

Tedhiççi maocu örgütler de
çalışmalarını ya do!!rudan kendi­
leri, ya da çeşitli isimler altında
kurduklan "savaŞÇı" örgütler ve
.. cepheler" aracılı�ıyla yürüt­
mektedırler. "İspanya Devrimci
Antifaşist Yurtsever Cephesi",
"İspanya 1 Ekim Antltaşıst Gru­

bu", "Yunanıstan Devrimci Ko·
münlst Hareketı" , 'Türkiye İşçi
KöyIU Kurtuluş Ordusu" tedhiş·
çi maoculu!!a örnektir. Bu örgüt·
lerin uluslararası komünist hıııe.
keti için doeurduklan tehlike,
onlann gücUnde ve etkisinde de­
i!U, hareketlerinin klŞkırtıcıhl:ın.
dadır.

� YtJRtJYtJŞ - 6 ŞUBAT 1979 . 13

�.��'�*""--"--�P---"------------������--"���""�""�����"�"���������������� ,
1 Jı Ü ÜZDE '

Ti KOMUNIZM
VE ,mISOnETIZM"

Bilim Yayınlan'ıun "Günümüzde Antiso"Yetizm, Antiko­
münizm" adlı kitabı geçtigiıniz Anlık aymda yayınlandı. G.
Girginov ve V, Mahvenieradze'nin ça1ışma1annı iç_n yapıtta
özellikle antikoınUnizrnin son yüzyıl içinde geçirdiği başlıca
aşamalann içeriği konu ediliyor. Mehmet Kök ıukadaşunız,
YllZJ5lJlda, yapıtta yer verilen temel çöziiınlemeleri ele ahyor ve
günümüzdeki sonuç1any1a bagIıyor.

bredenberi anti-sovyet cephe­
ILI" b�ş örgütçü gücii emperyalist
<jer;ciliktir.

Ancak anti-sovyetizm 1917
E i m devriminden b u yana tek
düze devam eden bir propagandot
değildir. Anti-Sovyetizm'in bir­
birinde.n deği�ik biçimlerde ya­
pıldığı ve amaçlarının ayrı ayrı
olduğu dönemler vardır.

Anti-Sovyetizm'in geli�meslni
belli başlı üç ana dönen1de ele
almak gerekir. Ilk dönem, Büyük
Ekim Sosyalist Devrimi'nin zafe­
ri ve Sovyet devletinin kurulu'­
şu ndan Ikinci Dünya Savaşı'na
kadar olan dönemdir. I kinci dö­
nem, Sovyetler Birliği'nin büyük
Vaun Savaşı yıllarını kapsar.
üçüncü dönemse, faşizme karŞı
kazanılan zafer ve sosyalist siste-,
min ortaya çıkışıyla başlar, gü­
nümüze dek gelir,

Ilk dönemde tarih sahnesinde
yer alan anti-bolşevik ve anti­
sovyet idealolik saldırının belli
başlı amaçları nelerdi?

Bu amaçlar:
- Işçi sınıfı devrimini ve sos­

yalist sistemi, sistematik bir bi­
çimde kötülemek, yalanlamak,
smmak, kontrol altına almak ve
mümkünse tümüyle engelleyerek
ortadan kaldırmak,

- Işçi sınıfı devriminin ve sos­
yalist sistemin ttim dünyadaki
emekçi halkların üzerideki etki­
sini yok etmek,

- Silahlı müdahaleye fırsat ya­
ratmak, böylece başarılı ama
tüm pekişmemiş ofan sosyaliz­
min can damarını kesmek.

biçiminde ortaya çıkryor. O
dönemin anti-sovyet propagan­
dası Winston Churchill'in şu söz­
lerindetam anlatımını buluyor:
"Bolşevizm ve Sovyet devleti

gayri meşru çocuk ilan. edilmeli
ve beşiltinde boltulmalıdır. "

Herkesin bildiği ve tarihin
gösterdiği gibi çocuk beşiğinde
boğulamadı, Büyüdü, gürbüzleş­
ti.

Ikinci dönemde, yani Sovyet­
ler Birliği'nin 20 milyon şehit
verdiği savaş yılları boyunca an­
ti�ovyet propaganda nasıl yürii­
dü ve hangi amaçlara yönelikti?

UlUSidrarası anti-sovyetizm
duraksamadı. Hitler'in faşizmin­
den, y.lnızca ideolojik alanda
değil, özellikle Sovyetler Birliği'
nin silahlı istilası için büyük bir
destek aradı ve bunu buldu. Fa­
şizmi, hedefinin, Sovyet devleti­
ni ve sosyalist sistemi kab� güçle
yıkmak, dünyada "yeni bir dü­
zen" kurmak olduğunu ilan etti.

Sovyet halkının bu büyük Va­
tan Savaşı sırasında anti-Sovye­
tizm ci\llavarca biçimlere ve bo-

YUJWYUŞ - 6 ŞVlIAT J17. - 14

yutlara ulaştı, Anti-Sovyetizm'in
tüm güçleri ve kaynakları, Hitle�
in Sovyetler Birliği'ni ve halkla­
rını yok etmek amacını güden
çılgınca planlarının uygulanması­
na ve gerçekleştirilmesine adan­
dı. Faşist anti-Sovyet propagan­
da, mantıkun çok duygulara ve
bilinçaltına yönelmişti; amaç,
Sovyet topraklarıyla ilgili herşe­
ye karşı gözüdönmüş bir saldır­
ganlık, vahşi ihtiraslar uyandır­
mak ve kitle isterisi yaratmaktı.
Nazi propagandasının canavarca
gücü ve araçları bu amaçla ha·
rekete geçirildi.

Fakat sonra ne oldu? Faşist
Almanya'nın yenilgisi, anti-Sov­
yetizmin temelinden smılması­
na ve tüm dünyadaki milyonlar·
ca insanın gözünde aşağılanması­
na yol açtı. Sovyetler Bırlığı ve
onun kahraman halkları, dünya­
daki tüm toplumsal sınıflardan,
ırkıardan, uluslardan ve haiklar­
dan kitlelerin sevgi ve saygısır
kaziItIdl.

Naz!zmin yenilgisi anti-Sov­
yetizmin sonu olmadı,

Arkadan günümüze dek ula­
nan bir anti-Sovyet kampanya
başladı.

üçüncü dönemi meydotna ge­
tiren bu anti-Sovyet kampanya­
nın kuramsal alanda ve uygulama
alanında amaçları neydi?

Kuramsal planda, Sovyetler
Birliği'nin ilk sosyalizm örneği­
nin ve aynı zamanda Sovyet de­
neyiminin her bir ülkenin özgün
koşulları gözönüne alınarak yara­
tıcı bir biçimde uygulanması ile
kurulan öteki devletlerdeki sos­
yalizmin başarısızlığının kanıt­
lanması gerekmekteydi.

Uygulama alanında ise sosya­
list devletlerin birliğinin ve her
birinin Sovyetler Birliği'yle olan
ilişkisinin bozulması, dünya sos­
yalizminin güçsüzleştirilmesi
amaçları gUdülmekteydi.

Savaştan sonra günümüze
kadar uzanan anti-Sovyet propa­
gandotııın da iki evresi oldu, lık
evre soğuk savaş yıllannı kap­
sayan evre idI.

Soğuk savaş döneminin anti­
Sovyetizmi, kaba, bayaAı ve ilkel
bir anti-komünizmin yol ve yön.
temlerinln özelliklerini taşryor­
du. Sovyetler Bırlığı'ne, Komün­
ist Partisine, Sovyet sosyalist sis­
temine, Sovyet halklarına, işçi
sınıfına, Sovyet aydınlarına, Sov­
yet kUldlrüne karŞı yoğun bir if­
tira ve saldırı cephesi açıldı. Şu.
nu dot söylemek gerekir ki, s0-
ğuk savaş yıllarının modası geç­
miş silahları birbiri ardından yı-

MEHMET KöK L. _____________________________ , ______ �

Maocu karşı-devrimciler anti.sovyet bir göıteMde: Burjuvazinin if ortaklıltı

kılıp gitti. Kaba güç konumun­
dan hareket politikasının, çatış­
manın ve soğuk savaşın gerçek
dışılığı, yararsızlığı hatta zararı
resmen kabul edildı'

Soğuk savaştan uluslararası
yumuşarna�a-geçiş, uzun, çeliş­
kili ve karmaşık bir tarihsel sü­
reç oldu. Bu dönemde anti-Sov­
yetizm daha ustalıklı ve gizli ka­
paklıdır. Anti.Sovyetizmin yön·
temleri, somut içeriği ve biçim­
lerinin ayrıntıları artık değiş­
miştir. Kuramsal ve uygulama
alanlarındaki amaç ise yine aynı
kalmıştır: 'Dünya sosyalist siste­
mini gözden düşürmek ve müm­
kün olursa bölmek, dünya dev­
rimci sürecinde yer alan güçleri,
sosyalist ülkeler ·Işçl sınıfı parti.
lerini, kapitalist Ulkeler Işçi sını­
fı partilerini ve ulusal kurtuluş
güçlerini birbirlerine düşürmek
ve mümkün olursa bunlardan bir
veya birkaçını ya da hepsini
yoketmek, en azından zayıflat­
mak ve gerilermek.

Günülrilzdekl antl-Sovyetiz­
mi anlayabilmek için anti-ko­
münizmin temel biçimlerine
bakmak gerekir. Anti-komüniz­
min temel biçimleri nelerdir?

Ilk olarak, pratikteki siyasal
faalıyet biçimindeki anti-komü­
nizm vardır, Bu dır antl·komü­
nlzm gerek Iç, gerekse dış devlet
politikası biçimini alır ve tekelci
burjuvazinin parasal dMcğlyle
sayısız profesyonel antl-kolril·
nlst örgüte, belli komünist parti·
ler Içindeki oportiinıst gruplara,
reformculara ve Sağ-kanat sosyal
demokratlara dayanır.

Ikıncı olarak, burluva Idealo-

jisinin ağır basan kuramsal 've si­
yasal biçimi olan anti-komünizm
vardır. Bu çoğunlukla işçi sını�
fına inancını yitinniş "sol" ve
sağ-kanat oportünistlerinin ve
sözde radikallerin "devrimciliği"
nde; çeşitli küçük burjuva ve re­
vizyonist kavram ve görüşlerde
rastlanan anti-komünizmdir. Bu
tür anti-komünizm, aynı zaman­
da bilimsel sosyalizmi sözde bi­
limsel açıdan çUrütrneye yönelık
ve insan toplumunun anti-ko­
münist bir yol Izleyerek geliş­
mekte olduğunu kanıtlamak a­
macryla YlI(3tılan özel bır 'ku­
ramsal" bilg) dalı biçiminde orta·
ya Çıkar. Anti-koınUnizmln ideo­
lojik ve kuramsal etkinlikleri,
emperyalizmin politikasına hiz­
met etmektedir.

Son olarak da, kitlelerin bilin·
cine Işlemiş, emperyalistlerin
propagandalarryla genış kitleler
arasındot yayılmış ve yerleşmiş
toplumsal önyargılar biçiminde­
kı özel mülkıyet ilişkilerinin ağır
basmasına dayanarak varlığını
sürdüren antl·komünlzm vardır.
Bu üç' temel anti-komünizm biçi·
ml arasındot çok yakın Iç ilişkiler
de bulunmaRtadır.

Bildiğimiz gıbı burjuvazi bir
sınıf olarak, tarihsel girişim gIlcü·
nü (Inisiyatifini) yitirmiştir, bur·
juva ideolojisi de bilimsel öğele­
rini yitirdiği ıçın temelde baAış.
latıcı (kendisi Için mazeret ara·
yi\ll) ve ıerıcı bır Ideololl olmuş­
tur,

Günümüzde en tipik, en Ince
i\Iltl-kolrilnlzm, revizyonlZm ola­
rak özetlenebilir. Bilindiği ıibi,
çağdaş revlzyonlzmin toplumsal

temeli küçük burjuvazi, toplum­
sal bir olgu olarak küçük burju­
va barış açısıdır.

Revizyonizmle anti-komilnıZ­
min birçok ortak Yi\lll vardır:

lenin'in s.>syalist devrım ku­
ramını yadsımak; sınıflar, sınıf
mIlcadelesi ve proletarya Iktidarı
konusundaki 5ğretlyl yadsımak;
Partinin rolünü yok saymak, bl­
limde partiZi\lllığl yadsımak;
"ideolojisizleştirme"yi övmek;
olgun Marx'ın görüşlerine genç
Marx'ın görüşlerlyle karŞı çık­
mak, Marx'ı Lenin'In, Ensels'l
de Marx ve Lenin'in karşısına
koymak, toplumsal pratiği öz­
nelcilik, idealistlik ve löoollO­
lük açısından yorumlamak ve
buna benzer daha pek çok şey, ..

Ancak bugün anti-komilnlzm­
le revizyonlzmi birleştiren en
önemli ortak özellik i\Ilti-Sov­
yetlzm'dir. Antl·Sovyetlzmln
her türlüsüne karŞı mUc:adelenin
başkoşullarındotn biri, burjuva
milliyetçiliğini ve onun önyarıı­
larını dllrilyle yoketmektir.

Günülrilzde anti·Sovyetlzm ve
i\Iltl-kolrilnlzmden bahsederken
Iki önemlı olpıya, değinmeden
seçemeylz. Bunlardiltl biri Maa·
culuk biri de AVlUpa kolrilnlzml
olgusudur. Maoculuk wıttılı­
mız kitabın konusu dışında bu­
lunmaktadır. Ancak kitapta bu­
gün Maoculuğun yer aldlAı konu­
mu ıyı bilenlerin dikkatine sun­
mak Isted!ğlmlz ilginç bır alNltl
vardır. 1957 Kasım ayında SSCB
yUksek Sovyet'lnln jOblle oturu­
munda Mao Tse-T una şu sözle­
ri söylemiştir: "Ekım Devrimi'
nden bu yana hertıanal bır iii·

kenin hükUmeti Sovyetler Bir­
IIAi'yle dostça yaşamayı yadsır­
sa, kendi Ulkesinin halkının ger­
çek çıkarlarına zarar vermekte­
dir." Mao Tse-Tung ve ondan
sonra Çin halkının başına geçen­
ler hem kendi halklarına hem de
dünyahalklarınave devrimci hare­
ketine zarar verirlerken aynı za­
manda anti-komilnizmin uluslar­
arası evrensel gericiliAinin de ku­
cağına düşmilş oluyorlardı.

Son olarak Avrupa komüniz­
minden söz etmek istiyoruz.

Emperyalizmin gerici güçleri
Avrupa komilnizmi kavramını
uydurur ve geliştirirken şu bek­
lentiler için de olmuşlardır:

- Proletarya iktidarının tü­
milyle yadsınması ve onun yerine
çoAulcu burjuva demokrasisinin
ilkelerinin benimsenmesi,

- Ekonominin kilit sektörleri­
nin ulusall�ştırılmasından vazge­
çilmesi,

- Ideolojik alanda burjuvaziyi
hoşgörü ve onunla uzlaşma yolu­
na gidilmesi ve tekelci devlet ka­
pitalizmi konu5Un�ki eleştirile­
rin yumuşatılması,

Kuram ve uygulamada
"Moskova'dan baAımslZ" olun­
ması.

Hiç şüphesiz Avrupa komü­
nizmi uydurması da sökmeyecek
ve işçi sınıfı devrimcileri bu' oyu­
nu boşa çıkarmayı bileceklerdir.

Helsinki Konferansı ilerici
güçlere bir armağandır. Ve en
başta sosyalist ülkelerin ve Sov­
yetler Birliği'nin çabalarının bir
Drünüdi.i'. Şimdi ise anti-Sovye­
tizmin savunucuları, güya Helsin­
ki Konferansının Nihai Belgesine
dayanarak alınan kararların, Ba­
tılı devletlerin çıı<arlarına ve gü­
nümüzün, insan hakları vb. alan­
lardaki ideolojik mücadele konu­
ları üzerine kendi görüşlerine en
uygun biçimde yorumlanmasını

,sağlamak_ amacıyla çeşitli çaba­
lara giriştiler. Ve barış içinde bir
arada yaşama ilkelerinin ideoloji
alanına ve ideolojik ilişkilere ya­
yılması düşüncesi 'yeni kanıtlar­
la' aşılanmaya çalışılmaktadır.

Anti-Sovyetizm ve anti-ko­
milnizmin günümüzdeki uygu­
Janmasına karŞı ilericileri, de­
mokratları ge bilimsel sosyalist­
leri bekleyen görevler nelerdir?

Sosyalist yaşam biçiminin ve
sosyalist demokrasinin, burjuva
yaşam biçimi ve burjuva demok­
rasisi karşısında sahip olduğu ve
kendilerini giderek daha belirgin
bir biçimde' gösteren sayısız üs­
tünlükleri tanıtılmalıdır. SSCB'
nin bUyük maddi varlıkları, en­
tellektüel potansiyeli ve izlediği
barışçıl politikasıyla uluslararası
ilişkilerde yumuşamanın 'en bU­
yük etkeni Vb en umutlu güven­
cesi olduğu ve bu gOcün emper­
yalizmin serüvenci, en saldırgan
çevrelerini dizginlediği gerçeği­
ni her geçen gOn daha açıkça gö­
rup gerek kapitalist, gerekse ge­
lişmekte olan uıkelerin emekçi­
lerine anlatmak için yöntemler
ve biçimler bulunmalıdır.

Bilim yayınlarının 1978'de
yayınlanan "GUnümüzde Anti­
Sovyetlzm ve Antl-Komilnizm"
adlı yapıtı çoğunlukla aynen a­
Iıntılarla özetlemeye çalıştık. Bu
kıtabı okumak ve emperyalizmin
gerici propagandalarının tuzakla­
rından kurtulmaya çalışmak gö­
revdır.

Dünya Çocuk yılında Walt Disney 50 yaşıjıda

AKVAK DEFOL:
COşKUN
KARTAL

1979 Birleşmiş Milletler
tarafından Dünya Çocuk yılı
olarak ilan edildi. Dünya Ço­
cuk yılı nedeniyle çocuklarla
ilgili çeşitli çalışmalar yapılı­
yor. Çocuklann dünyanın çe­
şitli yerlerindeki sorunlan
üzerinde duruluyor, bu sorun­
lann çözülebilmesi için fonlar
aynlıyor.

1978 yılının son günlerin­
de çocuklarla i1gili "dünya ça­
pında" bir olayın ortaya c;:ıkı­
,ının 60. yıldönümü de anıldı.
Dünya kapita1iat sistemine
b�lı ülkelerin, hemen tümün�
de "etlencelik" türünden ço­
cuk1ara ıunulan Miki Fare 'nin
Walt Dianey tarafından yara­
tılışının üzerinden 'tam 60 yıl
geçti. Bu 60 yıl boyıınca, baş­
ta Miki Fare olmak üze""
Walt Diiney'in yarattıltı baş­
ka çizgi roman kahramanlan
öml!j!in, "Vakvak", uluslar­
arası anlamda, milyonlarca \ı:i,
,ilik YlAınlan etkileyen "kah­
ramanlar" old�. Dünya ça­
pında yaYı!ıııak için "diL, din,
ırk, milliyet" aynlıitı tıınuna­
yan bu kahramanlann Dünya
Çocuk Yılında anılmalan 110-
rekiyor. Walt Dianey'in bunla­
,n nasıl ve neden uluslararası
kahramanlar haline getirdiRi­
ni, bu kahramanlann yerine
getirdikleri "politik işlevleri"
bilmek gerekiyor.

"DİSNEY
İMPARATORLUCU"

Geçen yılın ıon günlerinde
60. yılı anılan ABD'!i Walt
Dianey'in ''Mıki imparatorlu­
Itu", bu açıdan bakıldıltında
iki tür işlev yerine geti ... bilen
bir ömektir. Mlki gibi çocuk­
lara yönelik çizgi' roman-kar­
ton film türündekMirüıı1er bi­
rinci olarak Walt Dianey'i� aa­
hibi bulundultu ,irkete "kar
getin!n" bir işlev :gönnüşler­
dir.' Aylık çocuk dergileri ola­
rak .unulan Miki Fare'nin ay­
nı yıl ıadece bır aylık toplam
baskımıın 60 milyonunun
üzerinde oldultu ıaptanmı,tır.
(1) (Walt Dianey ,Irketinin
"Vakvak" gibi başka çizili ro­
manlan bunun dışındadır)
Ş irketin yayınladıltı çizgi ro­
manlar daha ıonraki yıllarda
100'ü aşkın ülke ve 30 yaban­
cı dili kapaamına a1mlljlardır.
Ş irketin çeşıtlı ülkelerdeld
basun ve daRıtım ı,lerinl, o ül­
kedeki "yerli" .irketlere yap­
tırdıltı dabUinmektedir.(2).

Yukanda verdlRlmlz ra­
kamlar, ndece bu "çocuk
kahramanlannın" &ahIplerine
getirdlRI kln beUrtmek lçin­
dIr.Ş Irket, karton filmler ala­
nında da büyük başarı elde
etınl.ş. ve dünyanın çe,ltli ül­
kelerinde mUd karton filmleri
linerna ve TV'lerde ,ö.terll­
ml,tIr.

Walt Dloney'in kahraman­
lannın yerıne ııodnnekle yü­
kUmlü bulunduklan bır batka
I.şlev vardır ki , bu , dallıttık­
ian ve etkiledlklerl Yılınlar
açııından çok daha önemU­
dır. Burada .öz konusu olan

. bır "kUltUr" olayıdır.

KüLTÜR VE
ÇOCUK

Kültür, bir toplumdaki bi­
reylerin ortak inançlannı, or·
tak duyu, ve düşünüş biçim­
lerini kap.ayan bir kavramdır.
Kültürün toplumun çe,itli 8ı­
nıf ve tabakalannda bellriş bi­
çimi, o sınıf ve tabakalann
nesnel durum1anndan kaynak­
lanır. Ancak sınıflı !::ıplumla­
nn devletlerinde, devlete ege­
men olan sınıflar toplum kül­
,türünü kendi egemenlilderini
koruyacak biçimde yönlen­
dirmeye ça !ışırlar. Kültürün
yörı1en�rUmesinde en önernli
etken, toplumun bileylerinin

"küçüklüklerinden başlayarak"
eRitimidir. Bu ellitim çocuk­
lara okul aıralannda tlresni
devlet eııitiml" olarak ıunu­
lur. Okul 'dışında ise Çocuııu
etkileyen en büyük etmen
olan çevre, denetim altında
tutu1maya Çalışılır. Çocultun
okul ıaatleri dışında oyıınu,
etlencesi, okııması belli bir
yöne yönel)ilmeye çalışılır.
Bu konuda da, çocultu her
an u1aşabilecek "trivial edebi­
yat" türü çizgi romanlann, hi­
kayelerin, magazinlerin yadaı­
namayacak bir yeri vardır. .

Walt Dia�'in ''Mili tm­
paratorlultu" dünyanın
birçok yerindeki 'milyonlarca
çocuila ulaşırken oldukça us­
ta bir yöntem ku11anmlljtır.
Miki serüvenlerinin içerikleri,
yayın1andıklan ülkelerin ko·
,ullanna göre göreli olarak
deiliştirilmlttir. Bu içerik de­
�,tirillrken, o ülkelerdeki
işçi1lmekçi sınıf ve tabakalar
nn bilinç düzeyleri gözönüne
alınmış. IlÜdülen "politika"
yerine . gö ... sertleştirUmi, ya
da yumuşatılmı,tır. ömejlin
Miki'nin b Güney Ameri­
ka ve ABD baskılan ndaki öy­
külerde, ad ve san belirtile ... k,
açık ve kaba bir an tikomü­
nizm aktıınlmı,tır okurlar ..
Buna karşılık işçi sınıfı parti­
lerinin: güçlü olduRu bazı Av­
rupa, ülkelerinde Mlki yumu­
,ak başlı, "suya sabuna do­
kunmayan" bir Içerik kazan­
mıştır. Bu Walt Dianey ,irke­
tinin ürünü Vakvak'm serüven·
leri ıçin de iöz konusudur.

Ne var ki bu ifade deili­
,Ikliklerine karşı, bu öyküler
her yayın1andıklan ülkede te­
melde aynı şeyleri anlatmaya
çalışmlljlar, aynı işlevi yerine
getirmeyi denemişlerdir. Bu
işlev, ıınıflı toplumlardaki sı­
nıf i' olııulUnun, Ün!tim olayı­
nın, ıuııf.sal çelı,kilerin göz­
den kaçınıması çabasıdır.
Walt OIıney kahramanlan,
okurlara hep belli toplumlar
Içinde ıunulmu,lardır. Ancak
bu toplumlarda bır tek işçiye '
b!)e rastlamak mümkün deilll­
dır. Herhangi bir malın 1U18ı1
üretildıgı hiç .özkOllusu de­
�Idir. Arada bır komünistle­
rin, Ün!tim araçlannın vb. sö­
zü edilmektedir.Hatta bazı
öykülerde "devrlm"den bile
söz edilmektedir. Ancak bun­
lardan nasıl söz edildiilini,
a,altıdaki ömekte göreceRiz:

"DEVRıMCİ
MASKELlLER"

Maskeliler, Vakvak'tak!
ördekköy toplumunun "para­
zlt"ld,lleridir. Haızlık, ıoy-

gunculuk yaparak yaşaınlannı
sürdüren ve "Vakvak'ın Türk­
çe bukı1annda "Mukeıller"
olarak g. çen dört kardeş, bu
serüvenlerin vazgeçilmez "kö�
Wleri"dir. Çok zengin ve çok
cimri olmasına karııın, çok ıe­
vimli olan Varyemez Amca'
nın ıervetlnin düşmanıdır
maskeliler. Ancak onlann tüm
soygun çabaları boşa çıkar ve
Varyemez her serüven sonun­
da "daha da zenginle,erek" ,
yerini "daha da saltlamlaştı­
nr". Her zaman yenilgiye uıı­
rayan köWlük ıimgeleri, mas­
keliler, b.... ıerüvenlerde
II devrimciII olarak gösteri!­
mişlerdir. ömetin "Mieky
MaUl" Federal Almanya bu­
kısının 1969 36. ıaYlBında iki ­
maskeli arasında şöyle bir ko­
noşma ge çmektedir:

"1. Maskeli: üretim araçla­
nnı ele geçirmek zorunduı­
nız. Yani açık deniz yat'ınI.
Sonra .ihtiyacınız olan berşe­
ye kavuşuıııunuz. '

"1. Maskeli: Hadi dünya
seyahatinizde iyi tatiller. Bol
şanalar. Ho,çakalın.

2. Maskeli: Sen bir harika­
sın. Bir ide% ga ihtiyacımız
oldultunu her zaman ıöylemi­
şimdir."

Yukanda çizgi r<ımanın iki
"kötü kahıamanı" arumda
geçen konuşmada .özü edilen
"üretim araçlannı ele geçir­
me" ve Itideolo':' gibi .özler­
den neyin anlatılmak iatendi­
ııi ortadadır. Miki'nin Güney
Amerika baskılarından birin­
de de Marks ve Engels "ma­
ıum insanlann evlerine ıaldı­
ran" iki akbaba biçiminde çi­
zllmi,tir. Batı Alman "Der
Spiegel" dergisinin 1969/49.
&ayıaında Miki Fare üzerine
yapılan bir dellerlendirmede
maskeıller Için ,öyle denmek­
tedir: "Onlar sömürücülerin
altedllmesl lçin eyleme geçen
ld,lIerdir. "

VARYEMEZ AMCA

Walt Dianey'in Vakvak'ta­
ki Varyemez Amcası ya,lı,
cimri, çıkan:ı, çok zengin ve
çok sevımlı bir tiptir. Varye­
mez Amca 'nın ki,llilti, serü­
venlerin tüm dillerdeki baskı­
lannda, onun , gibi bır zengin­
liIle ıahlp olmanın "doRallı­
Atm" ve bu zenlinlilin "yı­
kılmazlı!ıı nı " almııelemekte­
dir. Zenginlij!in kaynaklan
lse, bazı ıerüvenlerdeki "ola­
ilanÜ8tU olaylar"dan elde edi­
len defınelerle lIöıterilirken,
bunun yanında kahramanlar
arasındaki diyaloglardan or­
taya çıkmaktadır. Varyemez
amca tekelci bir kapitaliattir
ve çokuluslu bir ,Irketin ba­
şındadır.Vakvak'ın yayınlan­
mı, tüm öykülerinden yapı­
lan bir derleme, Varyemez
,Irketının faaliyet yerlerini wl
dallarını ,öyle bellrtrneklA!dlr.

Vııryemez'ln bır kendı
bankası, bır de Bankalor Ana-

nim Ş irketi vardır. Paallyet
aIanlan yurt içi ve yurt dı,ı
olmak üze ... ikiye aynlmakta­
dır. Yurt Içi faaliyet dallan
�ında k ... di ı,letınecillill,
_lık, trafik ve demiryolu,
endüstrisi, h.vayô!u iş!etıneci­
liRi, oyıın araçları ıanayi, ev '
eşyalan sanayi, giyim sanayi,
o�lcilik, lüks tüketim ıınayı,
kitle haberle,me ıanayi, içki
sanayi, oto ıanayi, müzik araç-­
lan sanayı, mobilya ıanayi,
madencilik, ormancılık, vb.
bulunmaktadır. Varyemez
yurt dışında Hawai, Küba,
Brezilya, Hlndiatıın, Çın, Ja­
maika, Güney Afrika, Arap
,eyhliklerinde faaliyet löo"'r­
mekte ve bu ülkelerde &n"'M
kahve, ke ... ıte, gümüş ve alb�
tican!ti ile, petrol çıkarma işi
ile uilt'aşmaktadır. (3)

Ancak belirtmek gerekir
ki, YUkanda sözünü ettiilimlz
faaliyet da1lan, okura Varye­
mez'in varlıitı olarak ıunulur­
ken, buralarda yapılıın Ün!tim­
den hiç iöz edilmemeklA!,
bunlar salt "varlık" olarak su­
nulmaktadır.

"VAKVAK DEFOL !"

Miki ya da Vakvak'ın ıe­
rüvenleri, bu ıeriivenlerde ..
rUmek iltenen meuJ Mlında
uzun bir arattırma kOllusu­
dur. Ancak genel olarak blDl­
lar lçbı .öylenebilecek şey,
bu yayınlann gerici nitelik­
li, çocuklann, hatta büyükle­
rin kafalannı bulandıncı, ko­
,ullandıncı bır 1,lev .örmele­
ridlr. Ş ili'de fqlat Pbıochet
cuntuının darbesindel! önce,
"Halk Birliili" Iktiduı dtibe­
minde Miki ve Vakvak'ın Şlli
baskılan böyleli hlr darbe
için "p.ikolojlk ortam hazır­
lamaya" hizmet etınişti. iki

. "

Ş iII1i yuar, Dorfmarı ve M.t­
Uılart "Emperyaılot Kültür
Sanayi ye Walt Dianey" ya da
"Vakvak amca nasıl okımma­
lı?" adlı yapıtlannda, bu çiz-

' gi ramanların halk içbı ne
denli bır tehlike �alı 01-
duilunu ortaya koyuyorlar.
Fa,lot Pinochet, hedefiDI
"kafa1ann fethi" olarak açık­
lamı, ye "kafalann fethi"
Için Walt Dianay'In Miki ve
Vakvak'ını kullanmı,tı. Şili'
ii iki antlfa,iat yazar, yapıtın
tümünde bu çizili romanll1'1n
gördültü işlevi sergiliyor ve ki­
taplarına yazdıklan "Ön8Ö,"
d. ŞiU halkı adına şöyle
leniyorlar:

"Bay Dianey, _ize ördeiti'
nizl Iade ediyoruz, tüyleri yo­
lunmuş ve kızarmı, olarak.
İçine bakın. Duvardaki elya­
zımızı ,ön!Cekslııiz:

"VAKVAK DEFOL !"

(1) A. Dortn"m/A. MatIB/arl,
Emperya/ill Kü/liir Sanayi "e
Wa/t Dilney

(2) a.g.k

(S) Grabian Gan., Die Duckı,
i Ham burg 1 9 72

-VHPYVŞ - 6 ŞUBAT 1 9 79 : 1 �

- 1

i i

i
i
i ·
i
i
i
i
i

: i

, ,

TOD_AtE' de gözaltına aıınan Doç. Dr. Gencay Şaylan'la görüşme:

"DEMOKRATtK DAK VE
ÖZGÜRLÜKLERE
EL UZATMAK. KiME YARAR"

• Sıkıyönetim yetkililerince, Okulu­
nuzdaki çalışma odasında bulunan bazı
<ol eğilimli kitap ve dergiler yüzünden
kısa bir süre için de olsa gözaltına alındı­
ğınız yolunda basında haberler çıktı. Bu
olay hakkında bilgi verebilir misiniz?

• Hukuksal açıdan gözaltına alın·
mam söz konusu olmadı. 30 Ocak günü
sıkıyönetimce Enstitümüzde yapılan ara­
ma sonunda.üç öğretin, görevlisi arkada·
şım, üç öğrenci ve bir memurla birlikte
Ankara Emniyet MüdürlÜğür.e götürüi­
dük. Yaklaşık 9 saat sonra sevkedildiği­
miz sıkıyönetim savcılığı beni, 2 öğre­
tim görevlisi arkadaşımı ve bir öğrenciyi
serbest bıraktı; öğretim görevlisi Dr. Ha­
san Sami Güven, kütüphane memuru Nu­
man Köylüoğlu ve iki öğrencimiz ise
gözaltına alındılar.

Benim �e öyle sanıyorum ki diğer ar­
kadaşlarımın emniyete götürülüş nedeni
çalışma. odalarımızda bulunan sol eği­
limli dergi, broşür, kitap gibi yayınlardı.
Nitekim Emniyet Müdürlüğünde alınan
ilk ifadede sadece bu yayınlar üzerinde
duruldu.

• Bu aramanın yapılması sizce bir
�hbarın değerlendirilmesi miydi?

• _ Bunu kesin olarak bilemiyoruı" .
Doğal olarak bir ihbarın olması en akla
yakın olasılık. Burada çok önemli bir so­
run ortaya çıkıyor: I hbar kurumunun iş­
leyişi. Eğer ihbar sonucu kişilerin özel
kütüphanelerinde bulunan yayınlar ne­
deni ile güvenlik kuvvetlerinin takibatına
rr�'i:Z kalmaları söz konusu ise, bunıı
çok vahim bir durum olarak kabul et­
mek gerekir. Ömeğin, özellikle sosyal
bilim alanında ders vermek olanaksız ha­
Le gelecektjr. Çünkü niç kimse, dersi din·
leyenlerden birinin benim "a" dediğimi
"z" dedi diye ihbar etmeyeceği konu­
sunda garanti veremez. Hay<li ondan
sonra gelsin baskın, arama ; kütüphanede
bulunacak bir yayın için takibata maruz
kalma. Kuşkusuz böyle bir uygulama,
her türlü akademik özgürlüğü, özerkliği,
düşünce özgürlüğünü temelden yok edici

. bir nitelik taşıyacaktır. Bu nedenle de­
mokratik kamuoyunun ve tüm kamu
güçlerinin ihbar kurumunun sözü edilen
biçimde işleme tehlikesine karşı büyük
bir duyarlılık içinde bulunmaları gerekir
kanısındayım.

• Bir siyaset bilimcisi olarak sl";','5-
netim uygulamaları ile Anayasa'da var­
olan demokratik hak ve özgürlükler ara­
sındaki ilişkiyi nasıl değerlendirebilirsi­
niz? Bir başka deyişle, kimilerinin öne
sürdüğü gibi, Anayasa'ya göre, sıkıyöne.
tim demokratik hak ve özgürlüklerin sl­

,nırlanması gereken "istisnai" bir uygula­
ma mıdır?

• Sıkıyönetim anayasal bir kurum­
dur ve esas olarak anayasal hak ve özgür- -
lükler sıkıyönetim altında da geçerlidir.
!ı.nayasanın 124. maddesi sıkıyönetimin
hangi nedenlerle ilan edileceğini belirle-

miştir ve uygulamanın sıkı bir biçimde
gerekçeye bağlı olması gerekir. Bununla
beraber sıkıyönetim anayasal hak ve öz­

.gürlükleri ortadan kaldırmaz; ancak ge­
rekçesine bağlı olarak toplanma, gösteri
vb. tipte toplumla ilgili eylemsel hak ve
özgürlüklere "kayıtlama" ya da "durdur­
ma" uygulayabilir. Yasayla belirtilecek
"kayıtlama" ve "durdurmanın" Anaya·
sadaki ifadesi ile "temel hak ve nörriyet­
lerin özüne dokunmaması" gerekir. Eğer
insanlar özel kitaplıklarındaki yayınlar
nedeni ile takibata uğrarlarsa düşünce ve
bilim özgürlÜğünün' özünün ortadan kalk­
tığı söylenebilir. Bu bakımdan sıkıyöne­
tim uygulamaları sırasında bu konu üze­
rinde çok duyarlı olmak gerekir. Toplu­
mu muzdaki demokratikleşmenin zayıf­
lığı ve baskıcı geleneğin hala çok kuv­
vetli bir biçimde varlığını sürdürmesi so­
runun önemini artırmaktadır. Tarihsel
olarak kolluk güçlerimizde kitapta, der­
gide, düşüncede suç arama eğilimi güçlü

bır biçimde yerleşmiştir. 30 yılı aşkın
bir geçmişe sahip demokrasi Qluşturma i
deneyimi bu olguyu ortadan kaldırama- ·
mış görünmektedir. 1 979 Türkiye'sinde
hala kişilerin kitaplıklarına yönelme ve
okuduklarından dolayı onları suçlama
eğilimi varlığını sürdürüyorsa, bu sorun
karşısında herkesin şapkasını önüne ko­
yup düşünmesi gereklidir.

• ülkemizde, özellikle sıkıyönetim '
zamanında çok"sık kullanılan bir kavram
var: "Yasaklanmış yayın." Bu konuda
�e düşünüyorsunuz?

• Bu konuda fazla birşey söylemek
istemiyorum; çünkü üzerinde çok durul­
muş bir konu. Bugünkü yasal düze�le­
meler uyarınca som.ut olarak bir yayın
mah,keme kararıyla yasaklanabilir; yani
basımı, dağıtımı, alımı, satımı durduru­
labilir. Bir de bunlara Bakanlar Kurulu
ile yurda sokulması men edilen yabancı

C·INAYETLER KITAP VE
DERGILERLE 'f APıLMADI !'. '.

Geçtiğimiz hafta Türkiye ve Ortado�u Amıne Idaresi Enstitüsü polis ve
jandarma tarafından arandı. Doç.'Dr. Gencay Şaylan, Dr. Asistan Birkan Uy­
uı, Dr. Hasan Sami Güven, Dr. Nihat Gündüz, Asistan Meral Tecer, Kiitüphane
memuru Numan Köylüoğlu ve üç öğre'!.,ci gözaltına alındılar.

Benzerlerine 1 2 Mart dünemlerinde bile az ntStlanan bir "operasyon"
gerçekleşmişti. Faşist teröl"Üı\ birçok bilim adarruru hedef olarak seçtiği, bir­
çok bilim adarrunın faşist terörün kurbaru olduğu bir dönemde bilim.adamlan
terörü önleme adına gözaltına alınıyor, bilimsel eserler toplatılıyordu. Son
günlerde örneklerine sık sık rastlandığı gibi dergimizi okuyanlara yönelik anti­
demokratik baskılar bu olayla da sürdürülüyordu .

rODAlE 'nin aranması demokratik güçlerin sert tepkisi ile karşılandt.
Türkiye Işçi .Partisi Genel Sekreteri Nihat Sargın bir basın açıklaması ile olaya
dikkat çekti. Sargın basına açıklamasında şunIan söyledi. "Sıkıyönetim bölge­
lerinde demek kapatma ve yayın yasııklamakla başlayan uygulamalar, ülkenin
zaten çok kısıtlı bir ortamda ancak özverili çabaIarla yürütülmeye çalışılan dii­
ŞÜD ve kültür yaşamnu tümüyle gölgeleı'ecek boyutlara ulaşmak doğrultusun­
da gelişmektedir. Bunun son ömpği bif 'ihbar' gerekçesiyle TODAlE'nin aran­
ması ve mümtaz bilim adamlanmız ve öğrencilerinin gözaltına aIınmalandır.
Elinde veya evinde kitap, dergi bulundurdu diye kovuştunnaya uğtııınaktaıı,
asaislZ ihbar\arla gözaltına aLınmaIara kadar bu ve benzeri uygulamalann sürdi).
ıiileceği kuşkusu yaygındır. Böylece sıkıyönetim ilan ediliş gerekçesiniıı '"
yalnız ve yalnız buna bağlı olması gereken uygulamalannın dışına taşınımak,
demokrasiye, sola karşı bir harekete dönüştüriilmek durumundadır. Hiç ham­
dan çıkanlmaması gereken şudur: PusuInr, saldınlar, bombalamalar, cinayet­
ler: kitap ve dergilerle yapılmadı. 'Yaygın şiddet eylemleri'ni bilim adamlan­
rruz gerçekleştirmedi. KAhramanmaraş olayIannı da demokratlar, ilericiler,
sosyalisder yaratmadı. Tersine saldmya uğrayan, .öldürülen, ülkemizin önde
gelen bilim adamlan, hukukçnlar, demokratlar, ilericiler, sosyalistler oldu.
Şişli meydanından, Bahçelievler katliarruna kadar sadece Partimizin verdiğI
şehitler kaÇı buldu. Tekrar ediyoruz, sıkıyönetimin ve uygulamaIannm birinci
derecede sorumlusu Başbakan Ecevit ve onun bükiimetidir. Sıkıyönetimi ilan
ediliş gerekçesinden saptınna girişimlerini önleyecek ve asılsız ihbarıarta de­
mokrasiye karşı yönelecek yerde, yaygın şiddet eylemlerinin ve Kııhnunanma­
raş katllarrunuı görlinür ve perde arkası gerçek sorumluIannı ortaya çıkanııak
ve adalete teslim etmek doğrultusunda harekete geçinnek birinci derecede
onun görevidir. Kendi kendisiyle tümüyle ten düşmek istemiyorsa, bu görew.
nl lvedi\ikle yerine getirmek zorundadır."

öte yandan TOMöD Genel Başkanı Prof. Nuri Karacan TODAlE'nin
aranmasını eleştirdi. Karacan, EnstitünÜD aranmaanı üzücü ve yilksek öireııbn
kunım1annm ge\ece�i konusunda kaygı verici olarak niteleyerek , arama olayı­
nm sıkıyönetmı;.n ilan nedeni ve amacı ne DgisI bulunmadı� belirtti.

yayınlar katılabilir. Kavramın hukuksal
çerçevesi bu ve kuşkusuz çok tartışıı·
muı gereken bir sorun. Ancak tartışma
bir tarafa yine hukuksal olarak "yasak­
lanmış bir yayını" bulundurmanı" suç
olmadığı bilinmektedir. Bu nedenle bu
tür yayınlar basıma, dağıtıma, alım ve
satıma konu olmadıkça, bu durum ka­
nıtlanmadıkça kişiler suçlanamaz, bu
yayınlara el konulamaz kanısındayım.
Kuşkusuz demokratikleşmenin temel
koşulu "suçlu yayın", "yasak yayın" gi­
bi kavramların tümden değişmesi; başka
bir deyişle yasal sistemde antidemokra­
tik kurumların kaldırılması olarak ta­
nımlanabilir.

Buna ek olarak profesyonel açıdan
belirtmek istediğim birşey var. Hukuk
sisteminde var olsun olmasın bilim ada­
mı için yasak yayın yoktur. Bilim ada­
mında, hele üzerinde ÇalıŞtığı alanla ii­
giliyse, yasak sayılan yayının bulunma­
muı utanç verici ol.malıdır. Bilim adam­
larına düşen taiıeı sorumluluklardan biri
bu olguyu, başta yöneticner olmak Dze­
re biitiin topluma kabul ettirmektir.

• Bütün bu tartışttAımız sorunların
ışığı altında buııOnkll sıkıyönetim uygu­
lamasını nasıl dqerlendirininiz?

• Bana göre en biJYILk güncel tehlike
faşizmin iktidar talebi. Bir bakıma fa­
Ş izm bir olgu olarak kapitalizmIn tilrevi
ve Ulkemizdeki kapitalizmin bunalımı
derinleştikçe faşizm tehdidi büyüyor.
Son yılların nasıl faşist baskı ve clnayet­
lerle dolu geçtiğini hepimiz gayet iyi bi­
liyoruz. Öğrenciler, öğretim üyeleri, iş­
çiler kısaca tüm demokradar terörle sin­
dirilmeye çalışılıyor. Giderek kitle kat­
liamına dönüşen bu terör Kahramanma.
raş kıyımı ile doruğuna erişti ve hükU­
met bunu durdurmak için sıkıyönetimi
ilan etti. O halde Sıkıyönetimin gerekçe­
si, kitle kıyımına varan terör ve cinayet­
leri durdurmak, bunlan örgütleyen ve
uygulayan kişi ya da güçleri bulup Çı­
karma olarak tanımlanabilir. Buna karşı­
lık devlet içinde örgüdenip, yuvalanmış
faşist güçler ise sıkıyönetim uygulaması­
nı saptırmak, solun ve demokratik gilçle­
rin üstüne baskı olarak yöneltmek ama­
cını taşımaktadırlar. Bunun belirtneri
ortaya çıkmış sayılabilir. örneğin bizim
yaşadıııımız deneyde bir bayan öğretim
görevlisi arkadaşımız odasında ''YUriI­
yüş" dergisinin bir sayısı Çıktığı ıçın
Emniyete götürülmilş ve ancak 9 saat
bekleyip sıkıyöı;ıetim savcısının karşısına
çıktıktan sonra serbest bırakılmıştır. Bu
örnekleri çoğaltmak milmkündllr ve bu
konu Uzerinde önemle durmak ,erek­
rnekte<llr. Tüm yetkililer ve kamu gö!'eV­
ıllerı sıkıyönetimin anarşi ve teröre karıı
ilan �dlldııılnl unutmamalı, bu yolda
kalkışalacak saptırma girişimlerine ve fa­
şist cinayetlerın, kıyımların UstlinU ört­
me çabalarına karşı uyanık olmalıdır.
Bunun yanında gözden hiç kaçırılmama­
sı gereken nokta, anayasaJ hak ve özgUr­
lüklerlnılzi korumanın ana gilvenceslnln
tUm demokratik gtlçlerin kararlı Iş ve

_ gtlçblrliğl olduludur.

	y_79_000081
	y_79_000082
	y_79_000083
	y_79_000084
	y_79_000085
	y_79_000086
	y_79_000087
	y_79_000088
	y_79_000089
	y_79_000090
	y_79_000091
	y_79_000092
	y_79_000093
	y_79_000094
	y_79_000095
	y_79_000096

