
BAGlMS/ZLlK
DEMOKRASi
SOSYALiZM
içiN

HAFTALıK SIYASI HABER VE YORUM DERGISI SAYı: 201 13 ŞUBAT 1979 FIYATı: 7,5 LIRA -

, . .

•

Basın
demokratikleşme i�n

PJan'l tartışıyor
•

•

ilhami Soysal:
GüNCEL

SORUNNE?
•

•

Yılmaz
Gümü$baş'la

görüşme.
•

rasıye arşı
CHP.APiş"irligıgir�İDll duvar

\

Gizli odaklar ÜZerindeki örtü kaldırılmalıdır
il

Türkiye'de bir yılı aşkın bir
süreden beri görev yapan CHP
ağırfıklı bir hUkümet var. CHP
ağırlıklı bu hükümetin görev yap­
tığı bir yı"ık süre içinde, kimlik­
leri artık herkes tarafından bili·
nen, ancak üzerini örten örtü bir
türlü kaldırılamayan faşist odak­
lar Qldırılarını sürdürdüler. Bu
Qldırılar, sonunda çok büyük
boyutlara ulaştı. �Kahrarnanma·
raş'ta meydana gelen ve "devlet
gLcünün engel olamadığı saldır·
ganların" yarattığı olaylar bir yı­
ğın katliamına dönüştü. Devlet
güvenlik kuvvetlerini denetimi al·
tında tutması gereken hüküme­
tin geçen bir yıllık süre içinde bu
denetimi bir türlü kuramadığı or­
taya çıktı. Hükümet daha sonra
13 ilde sıkıyönetim ilan etme
kararı aldı. Bu kararla, özellikle
MHP'nin uzun süreden beri iste­
diği bir uygulama gerçekleştiri­
liyor, faşistler önlerindeki ilk
hedefe ulaşmış oluyorlardı. Tür­
kiye Işçi Partisi Başkanlık Kura­
lu 26 Aralık 1978'de yaptığı ola­
ğanüstü toplantıdan sonra yayın­
ladığı . bildiride şu noktaya
dikkati çekiyordu:

"Durumun sonuçta bu nok­
taya gelmesinde hükümetin bü­
yük payı ve sorumluluğu bulun­
maktadır. Yasalar ve kurallar
uyarınca oluşmuş hükümet tam
iktidar olamamış ve olabildiği
kadarından da sürekli ödünler ve .
kayıplar vermiştir. Buna karşılık,
yasal olmayan, bundan dolayı da
açıkça biçimlenmeyen, ama
olayların akışı içinde varfığı ve
etkinliği artarak hissedilen bir
ikinci iktidar odaklaşması izlen­
miştir. MC döneminden beri ve
bu son yıl da hızlanarak, ülkede
iktidarın iki başlı hale gelmesi,
ikileşmesi, olgusu yaşanmakta­
dır. " (TIp Başkanlık Kurulu bil­
dirisi - 26 Aralık 1978)

IK
'
INCI IKTIDAR ODAGI

Türkiye Işçi Partisi Başkanlık
Kurulu Bildirisinde ortaya ko-nan
"Ikinci Iktidar Odağı" uzun
süreden beri terörist eylemleri
planlıyor ve uygulamaya koyu­
yordu_ Bu gizli iktidar odağının
gücü olduğu ve bu gücün bazı
devlet güvenlik örgütleri içinde
yuvalanarak eylemlerini sürdür­
düğü biliniyordu. Özellikle 11

ii ii

Mart döneminde bu "vurucu ediyorlardı. 1978 Şubat'ında
güç" işkencelere karışıyor, birln- Parfamento'da bazı CHP'Ii mil­
cl MC hükümeti döneminde de letvekili ve senatörler "kontrge­
bazı olayların tezgahlanış biçim- rilla" adlı bir örgütün devletin
lerinde bile 'varfığını duyuruyor- . bazı güvenlık örgütleri Içinde yer
du. 1 Mayıs 1977 Taksim mitin- aldığını söylediler. Ancak Başba­
ginde 35 kişinin ölümüyle sonuç- kan Bülent Ecevit bu gibi "ken.
lanan saldırıdan sonra CHP disini zor duruma düşürücü" ko­
Genel Başkanı Bülent Ecevit nular üzerlnd� hiç durmak niye­
"devhitin denetimi dışında" bazı tinde görünmüyordu. Ecevit so­
örgütlerin var olduğunu açıkça, nunda tartışmaları bir cümleyle
yazıyordu: kesip atıyordu:

- "Demokratik hukuk devleti- "Devletin güvenlık örgütleri
nin denetim alanı dışında kalan içinde kontr-gerilla yoktur"
bazı örgütlerin, bu olaylarda baş- CHP ağırlıklı hükümet, bazı
Iıca etken olduğu kanısındayım. çevrelere hoş görünmek için bir­
Böyle örgütlerin ve tertiplerin takım sorunlarına üzerine hiç
kesin kanıtları 12 Mart dönemin- gidemedi. Bu arada izlenen "den­
de ortaya çıkmıştı. Şimdi seçim ge politikası" ile Ecevit'in "sağ
yaklaştıkça, bu kanıtlar daha bü- ile sol 'u aynı kefeye koymaya
yük ve daha tehlikeli boyutlarfa çalışması" dikkati çekiyordu. 16
ve biçimlerfe gözönüne seriliyor. Mart günü Istanbul üniversitesi
Bu örgütler ve güçler gün yitir- önünde öğrencilerin üzerine
me ksi zin kontrol altına alınmalı- bomba atılıyor ve yedi öğrenci
dır." (Bülent Ecevit, Özgür Insan ölüyordu. Demokratik ilerici sen­
Dergisi 1977 Haziran sayısındaki dika ve örgütler bu katliama kar­
"1 Mayıs Solda Özeleştiri ve De- Şı anayasal haklarını kullanarak
mokratik Sol" başlıklı yazıdan) 20 Mart günü bir "Faşizme ibtar

Bülent Ecevit seçim propa- eylemi" düzenlediler. Bu eylem
ganda konuşmalarında CHP'IJip sonunda Başbakan Ecevit ilerici­
iktidar olması halinde bu örgUt- leri suçluyor ve bu anayasal ey­
lerden "heQP sorulacağını" da lemi sanki faşist katliamlara ge­
sık sık yineliyordu. rekçe imiş gibi gösteriyordu.

DEMIREL'DE
KABUL ETMIşTI

2 Haziran 1977 günü birinci
MC hükümetinin Başbakanı Sü­
leyman Demirel Ecevit'e, kendi­
sine suikast yapılacağına dair bir
"ihbar mektubu" gönderiyor ve
bu mektupta birtakım "gizli ör­
gütle�e" değiniyordu. Demirel
bu örgütlerin "memleketimizi iç
meselelerle uğraştırmak isteyen
yabancı kuruluşların ve uluslar­
arası tedhiş teşekküllerinin muh­
temel suikast ve sabotaj eylemle­
ri" düzenlemek istediklerini
bildiriyordu. Mektubun mu hata­
bı Ecevit ise bütün bu örgUtlerin'
ortaya çıkışından Demirel'in so­
rumlu olduğunu ve kendisinden
h}QP sorulacağını söyıÜyordu.

GEÇ KAlAN HESAP

1978 başında CHP ağırfıklı
bir hükümet işbaşına geldI. Hü­
kümetin kuruluşundan önce
CHP 'Iller h

'
eQP sormaktan söz

Ecevit bu arada "bizim kimseye
diyet borcumuz yoktur" demeyi
de ihmal etmiyordu.

CHP'NIN "DIYET BORCU"

Faşist gizli iktidar odaklaşma­
sı 1978 yılı içinde yoğunlaştı ve
CHP ağırfıklı hükümetin bir türlU
"iktidar o)amayışından;' da
ceQret alarak faşist tırmanışı
hızlandırdı. Kahramanmaraş
olayları nedeniyle ilan edilen sı­
kıyönetim'Ôse hala ilerici-demok­
rat dergi ve gazeteleri kapatmak­
la meşgul. Faşist terör odakları­
nın üzerıne gidilmiş değil, gizli
iktidar odağının varlığı TIp Baş­
kanlık kurulu tarafından açıklık­
la ortaya konduğu halde, bu
odaklaşmayı engellemek için
"yasal hükümet" tarafından hiç­
birşey yapılmamıştır.

Sah
·
lbl: VuruyQş Yayıncılık Ltd.Stı. adına N IHAT SARGIN eGe.nel

Vıyın YOMtmenl: Zalıd KILlC • Vazı 1,Ierl MOdUrü: N.şet KOCA­
BIYIKOQLU. Teknık Sekreter: BOlent ARTAMLI .Vönetlm: Ko­
nur ıok.15/8 KıZılay-ANKARA Tel: 17 4581 • Istanbuı BlIrosu: PI·
yeriotl C.d. 21/1 Clmberııı.ı-ISTANBUL Tel: 26 35 67 • Avrupa
TemdclllıOI: COOOIFF 13/2 Square Wlser·l040 Bruxelles· BELCI.
KA Tel: 230 3472 e lıAn Koşulları: Arka kapak re nkli 22.S00.TL.
Arka tUpakıtyah Myaz 1 a.oOO.TL. , Iç sayfalar sütun ıantlml BO.TL.
Vay ın ılanları" SO Indl,lmlldl,. e aaskı: Oally News Web Offset Te·
ılsl.,1 e Kapak: UDur OKMAN

Gizli iktidar odaklaşması, bu
Ildaklaşmanın emrindeki gizli
terör ve saldırı örgütleri sadect
CHP iktidarına karşı değildir.
Bu odaklaşma, temelde Türkıye
Işçi sınıfı başta olmak üzerf
tüm işçi ve emekçi halka karşı.
dır. Bu odaklaşmanın amacı Tür­
kiye'de faşist bir diktatörlüğü
gerçekleştirmek, sermayenin en
azgın, en şovenist, en gerici un­
surfarının faşist diktatörıÜğünü
kurmaktır.

Cumhurıyet Halk Partisi'nin
Türkiye halkına karşı bu gizli
terör odakları na karşı mücade­
lede diyııt· borcu vardır_ Birta­
kım seçim hesaplarıyla Bırıncı
MC hükümetlyle seçime gitme­
yi kabul eden ve bu arada tır­
mandırılan· terör'ün yarattığı
toplumsal panik ortamından ya­
rarlanarak emekçilerin oylarını
kendisine çekmeye ç.ılııan CHP

• Abone ko,ullarıı Yıllık 300.·TL. Altı aylık lS0.·TL. eAVR�PA:
Altı aytık 375 TL.. (30 DM" YıLLık 750 TL.(60 OM' e AMER KA:
Alb aytık SOO.TL.., Yıllık lOOO.TL. eAVUSTRALVA ·JAPONVA:
Alb aylık 6OO.TL .. Yıllık 1200.TL.

e ödeme A"-.ıh TORKlVE: YOROYOŞ OEROISI POSTA CEKI
100234 • AVRUPA: COOOIFF i POSTA CEKI: 000·1164657

BR UXELLES ' BELC IKA

llL !! Ilıa i !

ECEVIT DIYORDU KI ...
"Sonuç olarak kimin gerçek suçlu kimin kışkırtıcı devlet

alanı olduğu kı.:ıln kışkırtıcı ajan pozuna girmiş yabancı
ajan olduğu .:o'aşı'amayan bazı suçlular i�i1�ar görürken,l;ıazl
suçsuz kişilerin de bir kısım suç'u'�'a �ırlıkte en. ağır m�­
melelere uğratıldığı bir ortamda, yonetım, tam bır anarşrye
doğru sürüklenmeye başlamıştır."

(Alı Günlere / CHP Seçim Bildirgeri 1973, •. 17�)

"SıkıyÖnetim kanadı altınaa faalıyet gösterdiği anlaşılan
'kontr-gerilla' diye bir 'örgüt'ün 'faaliyet'i bütün dünyada du­
,yulduğu halde, resmi makamlarca üzerinde bile durulmamış-
tu."

(Alı Giiıı�re / CHP Seçim Bildirge'; 1973, •. 174)

''TUrkeş 'in imzası ile dağıtılan bayram tebrlği bir cinaye�
kışkırtıcılığıdır. Devlet Güvenlik Mahkemesi harekete geçmelı
ve suçlular yakalanmalıdır. Aksi takdirde e,kiyaııın hUkümet­
te olduğunu bağırmaya devam edeceğim_"

(Ecevit�n Tekirdal KoııUfmtW, 4 Ekim 1976, Cumhuriyet)

"Davaya katılıp dönen herkesi vurunl' diye buyruk vere­
rek açıkça cinayet kışkırtıcılığı yapan, Başbakan Yardımcısı
bir parti liderinin de yakasınaTürkadaletinln yapışacağına gü­
veniyorum. Cinayet kışkırtıcılığı yapan bir Başbakan
Yardımcısının sorumluluğu _elbette, faşistlerin suç aleti olan
gençlerin sorumluluğundan ağırdır ... Faşi�mi Mafıa yöntem­
leriyle birfeştirerek TOrk çocuklarının canına kıymaya kaIkı­
şanlar karşısında adalet seyirci kalamaz ... Hitler'in düşmana
karŞı uyguladığı yöntemler, şimdi Türkiye'de kendi halkımı­
za karŞı uygulanıyor."

(Bi4kııt Ecevit / Cumhuriyet, 11 Ekim 1975)

"Demokratik 'hukuk devletinin denetim alanı dışında ka­
lan bazı örgütlerin, bu olaylarda (sözü edılen olay 1 Mayıs
1977 Taksim olayları) başlıca etken olduğu kanısındayım,
Böyle örgütlerin ve tertiplerin kesin kanıtı 12 Mart dönemin­
de ortaya ÇıkmıŞtı. Şimdi seçim yaklaştıkça, bu kanıtlar da­
ha bUyük ve daha tehlikeli boyutlarfa ve blçlmler1e gilzler
önüne seriliyor. Bu örgütler ve güçler gün yitirmeksizin kont­
rol altına alınmalıdır. Biz kısa hükümet dönemimizde bunu
başarabilmiştik. Fakat şımdı hükümetin Iki kanadı, o örgütle­
ri ve güçleri kontrol altına almaya çalışacak yerde, onlardan
yararlanma çabası içinde görünüyorfar ... 1 Mayıs can kınmını
düzenleyenıerin faşist sağ güçler olduğundan kimsenin kuş­
kusu yoktur. Ve bunların gizli örgütlerin güvencesi altında bu
kanlı girl�lmi hazırladıkları da sır olmaktan çıkmıştır."

(Bü�nt Eceuit / özgiir IIIMIII Dergioi .. Haziroıı 1977)

''Türkıye, TUrk Ulusu, cumhurıyet tarihinin en ağır eko­
nomik, toplumsal ve siyasal bunalımından demokrasisi tah­
rip olmadan çıkabilmlşse - kı çıkmıştır çok şükllr - bu artık
Türkiye'de demokrasinin bir daha yıkılmamacasına sallam­
laştığını, kurulduğunu gösterir. Bu, Türkiye'de faşistler olsa

. bile faşizmin olamayacağını gösterir."
(Bülent Eceuit / özgiir IlIMIn Derıı ŞubGt 1978,

"Egemen güçler, son zamanlarda gözlerini ve namlularını,
yalnız gençlere değil, Işçilere de çevırmeye başlamışlardır.
Gözlerini, yumruklarını, namlularını, ılkın ızmir'de Tarfş
işçilerine, arkasından Seydışehır Sanayi işçilerine yöneltmiş­
lerdır. Sanıyorum ki, yer yer I�çller arasına da kışkırtıcı apı,
sokmaya başlamışlardır. Böylelikle demokrasiyi koruma ve
haklarını sallama mücadelesini dürOstçe, demokratik yöntem­
ler içinde ve barışçı biçimde vermek Isteyen Işçileri ıkı ateş
arasında bırakmaktadırlar. Bır yandan doğrudan doğruya bır
kısım egemen güçlerin ateşi, bır yandan da işçilerin arasına
soktukları bazı kışkırtıcı apı,ların ateşi. Bu şeklide Işçi hare
ketlnl de yozlaştırmaya uğraşmaktadırfar_"

(Bülent Ec.uit - özgiir IlIMIn D.rgioi ŞubGt 1976)

ve onun Genel Başkanı, bugün
hUkümet olarak halka karşı'
yönelen, önleyemedlklerl her
katliamdan, her saldırıdan so­
rumludurlar. Son günlerde mey­
dana gelen olaylardan da faali­
yette olduğu Iyice açığa çıkan
gizli Iktidar odağının bundan
sonra da yaratacağı her clnayet-

ten, her katliamdan ve her saldın
ve terör olayından, bunlara karıı
birtakım heQPlarfa etkın önlem
alamayan Ecevit ve CHP sorumlu
olacaktır. Seçimlerde yapılan
prop�anda, hesap sorma v.udle­
rini yerıne getirmenin zamanı
gelmiştir de çoktan geçmiştir bl-

.Ie ...

"Yineliyorum"

n�iHDAm4L

ne

DENltJKRASivE
KA-RSI DUllAR

-
ZEKi KILIÇ

Burjuvazi, iktidarını sürdürmek, zayıflayan, a�ınan taraflarını ona:-mak,
i�çi ve emekçi sınıflara kiptırdığı mevzileri geri almak için, sürekli fırsatlar'
yaratmaya veya "yaratılan"-fırsatları değerlendirmeye çalı�ır, çalı�maktadır.
Bu doğrultuda, öngörülen araçları kullanacak elled örgütlemekten, bu araçla·
rın kullanımına uygun ko�ulların oluşmasına kadarki süreçte, her çareye ba�·
vurmaktadır. Sözkonusu süreci oluşturan olaylar dizisi zaman zaman birbirin·
den kopuk, kendi ba�ına değerlendirildiğinde,ilericilere kadar uzanabilen kimi
çevrelerce "mantıklı" görülebilir. Aııcak, bütün bir süreç içinde ele alın­
dığında ve bir noktada "durup" geriye bakıldığında, burjuvazinin yönlendir­
mesinin sistemliliğini ve geli�melere yaptığı müdahalelerin hedeflerini açık se­
çik görmek mümkündür.

Toplumdaki nesnel geli�meler, burjuvazinin sınıf çıkarları ve onun ikti­
dar'nın içinde yer aldığı emperyalist ilişkiler ağı ve sürdürmek ist�diği politika
açısından herzaman bir tehlike oluşturmaktadır. Bu nedenle, burjuvazi bu
tehlikeleri en az maliyetle atlatacak araç ve yöntemleri de kullanıma hazır du- .
ruma getirmeye uğraşmaktadır. Yine burjuvazi kullanıma hazır tuttuğu araç­
ların uygulanabilirliğini sağlıyacak ko�ulları oluşturma ve geli�tirmeye yöne­
lik sürekli, sistemli bir ideolojik saldırı ile, i�çi ve emekçi sınıfları, tüm demok­
ratik güçleri "çaresiz olduklarına", kendilerine dayatılan çözüm önerilerinden
ba�ka bir yolun olamayacağına inanmaya zorlamaktadır.

Daha MC partileri iktidardayken, büyük burjuvazinin ve onun adına ha­
reket eden örgüt ve yazarların bir CHP-AP koalisyon hükümeti önerileri,hafı­
zalardaki weliğini koruyor. Demokrasiye, toplumun demokratikle�meslne
kar�ı duvar örmek temel amacına yönelik bu düzenleme, adım adım geli�ti­
rimi� ve gündeme alınması sağlanabiimiştir. Önerilen yol ister kimilerinin ileri
sürdüğü "geni� tabanlı hükümet"; isterse CHP-AP koa)isyonu ya da "milli"
koalisyon biçiminde olsun, son değerlendirmede hepsi de temel bir işlev içer­
mektedir: Bu i�lev elbirliği ile demokrasiye ka�ŞI olabildiğince kalın yeni bir
duvar örülmesinin amaçlanmasıdır.

Gündeme aldırtılan düzenlemelerden hangisi gerçekle�irse gerçekleşsin,
gizli fa�ist iktidar odağı kendisi açısından bugünkü verili koşullar çerçevesin­
de geli�mesine en uygun zemini bulacaktır. Gizli fa�ist iktidar odağının etkin­
le�mesi ise, bir yandı demokratik hak ve özgürlüklerin kullanımınına fiilen
tasallut ederken; diğer yandan da, olası faşist cunta hükümet biçimlerine yol
açacak olanakların da oluşmasına hizmet edecektir.

öte taraftan, burjuvazi, "geni� tabanlı hükümet" önerisini, "demokrasi"
adına başvurulabilecek "tek" alternatifmi�cesine sunmakta ve sunduğu biçim­
de kabullenilmesi yolunda elden gelen tüm olanaklarını harekete geçIrmekte­
dir. Bu amaçla topluma ideolojik ambargo koymaya, ya da bir diğer deyişle
"at gözlüğü" takrnaya uğra�maktadır. Ilerici çevrelerden bir bölümünün ba�ka
alternatif olmadığını ileri sürerek, CHP·AP koalisyon hükümetine evet demele­
ri bile, burjuvazinin oluşturduğu ideolojik ambargonu!" boyutlarını gösterme­
ye yetmektedir.

Bir süre önceye kadar, CHP ve onun lideri Ecevit, tehlike olarak Ulkemiz
gündemine giren fa�ist tehdit karşısında CHP'nln Qlu�turacağı bir hükUmetin
fa�izme kar�ı tek çare olduğu görü�ünü yalnızca demeçlerle kısıtlı tutmamı�,
bu görü�lerinl, son genel seçimlerin temel politikası durumuna getirecek bır
etkinlikte kullanmıştı. Son genel seçimlerin yapıldığı dönemin somut verili
koşuıiannda polıtık demokratikleşme mücadelesi açısından MC'nln düşürülme­

si elbette önemliydi ve bu önemindendir kı, sözü edilen talep Işçi ve emekçi
sınıfların gUndemine bütün sıcaklığı Ile girebilmi�ti. Ama bu ö"emll &zlemln

olması gereken hedefi, "her ne pahasına olursa olsun CHP hükümeti" ile sınır­

landınlamazdı. Işçi ve emekçi sınıfların, faşist uvgulamalara, f.!şlzmin kayna-

ğına yöneıik tepkilerini; o kaynağı kurutacak, fa�izme kar�ı tek ve gerçek gü­
vence olacak örgütlü birle�ik halk gücünü olu�turmak amacına ve hedefine yö­
neltmek gerekiyordu. Bu temel gerçeğin üzerine "CHP hükUmet olsun da ne
olursa olsun, gerisi önemli değildir" �eklinde örtülen kalın perde, Türkiye I�çi
Partisi'nin, bugiin için herkesçe doğruluğu payla�ılan seçime katılma kararı ve
bu kararın tutarlı ve etkin bir �ekilde hayata geçirilmesi mücadelesine rağmen,
yeterince aralanamadı, açılamadı. Demokratik toplumsal muhalefetin etkin le­
�ip, güçlenmesi; demokratik hak ve özgUrlüklerin en geni� �ekilde kullanılması
gerekliliği gizlenmeye, kitlelere gösterilmeye çalışıldı, hala da çalışılıyor.

Son gelişmeler karşısında �a�kınlığa ve paniğe uğrayan bir kısım de­
mokrat çev;e ile burjuvazinin en etkin haberleşme araçları ve sözcülerinin tav­
rı , CHP hUkUmetinin gitmesi gerektiği noktasında yeniden bulu�uyor. Içinde
bulunulan bugünkü koşullard'!., C!:!P hükUmetinin yapahUeceği hiçbirşeyin kal­
-madığı yaygınlaştırılıyor. Demokratik güçlerin yanında yer alan ;e faşist oda­
ğı hedefleyen bir mücadele anlayışıyla iktidar olabilecek, iktidarını sürdilrecek
bir CHP'nin ülkemizin demokratikleşmesi için yapabileceği daha çok görevi­
nin olduğu gerçeği gizlenmeye çabalanıyor. Böylece büyük burjuvazi ve em­
peryalizmin ve onların doğrudan kontrol edip yönlendirdiği gizli fa�ist iktidar
odağının yarattığı telaş, tereddüt ve çekingenlik CHP hükUmetine de yanSltil­
makta, onu, biri diğerini izleyen ve tamamlayan dayatmalara kar�ı dirençsiz
bırakacak uygun ko�ullar yaratılmaktadır. Gizli fa�ist iktidar odağının, dayat­
maian karşısında CHP hükümeti sadece gerilemekle kalmamakta, aynı zaman­
da kendi ''borç hanesine" yeni dayatmaların kaydedilmesini de beraberinde
getirmektedir.

Burjuvazi dün olduğu gibi bugün de işçi ve emekçi sınıflarla, demokra-
tik gUçlerin önüne özü itibariyle aynı, fakat biçimi farklı bir Ikııem koyuyor.
Gizli iktidar odağı aracılığı ile yaratılan "hükUmet gitti gidecek!' ortamı ile
"ya gizli iktidar odağının resmi iktidar olmasını kabulleneceksiniz", ya da de­
mokrasiye kalın bir duvar anlamına gelen ve eninde sonunda birinci ile aynı
sonucu yaratması amaçlanan "geni� taban lı hükümet formülünü benimseye­
ceksiniz" diyor. Bütün bunları yaparker de bugün henüz görece örgütsüz, an­
cak buna karşılık son derece güçlü olan demokratik toplumsal muhalefetin
bu gücünü küçümsetmeye, gözlerden saklamaya çalı�ıyor. Aynı zamanda de­
mokratik toplumsal muhalefetin olması gereken düzeydeki örgütlülüğUnUn
önünü tıkamak üzere tedbirler alıyor. Bu gerçek bile tek ba�ına fa�izml geri­
letecek, giderek faşist odağı ortadan kaldıracak gücün etkin bir demokratik
toplumsal muhalefetin ifadesini bulacağı örgütlü birleşik halk gücü olduğunu
ortaya koymaktadır.

CHP'nin hükümette kalması, demokratik hak ve özgürlüklerin kullanıl­
masının etkinleştirilmesi ve kolaylaştırılması şartına bağlı olarak, ancak var­
lığını sürdUrebilir. Kendi varlığını sürdürebilmek için de, hükUmeti terketme­
den, demokratik toplumsal muhalefetin etklnleşmesinl önlemekten v.ızgeç­
melidir. Tam tersine, demokratik hak ve özgürlüklerin kullanımını sınırlayan
çitleri kaldırmakta göstereceği en küçük bir çeklngenllk onu sadece narOlIS s6-
zünde' durmama yargısıyla başba�a bırakmayacak, acı bır şeklide mutlaka he­
sap \lerme durumunda,kalacaktır.

Fa�lzme kar�ı tek/ve temel gUcün demokratik toplumsal muhalefet ol­
duğu gerçeğinin ve örgUtlü birleşik gücün oluşumunun ılıerini örtmeye ve 0nIJnII0
tıkamaya hiçbir gölge w engel manl olamayacaktır. Etkııı bır domokratlk top­
lumsal muhalef ve örgütlü birleşik gücün oluşma mücadelesinde bilinçle,
Inanç la ve kararlılıkla her hal ve şartta görev başında olan Türkıye Işçi Partisi'
nın II. Büyük Kongre öncesinde katettiği mesafe, Işçi ve emekçi sınıflann,
tüm demokratik gUçlerln en bUyük güvencesidir.

iktidar
dalında
sallanan
hükümet

\1,

Milliyet ıazeteai ıenel yayın
müdüıü ve ba,yazın Abdi İpekçi'
Din öldiirii1mesiyle birllkte, yenı
bir hükümet modeU olu,turma
çabalan da ciddi bir hız ve karar·
bbk kazandı. Gerçekte bu çaba'
1ann hızlaıımal1yla Abdi İpekçi'
Din öldürü1mesi aruıııda zorwılu
bir bail yoktu. YeDi bir hükümet
modeli olu,tunna çabalanruıı
yol a1m .. için lerekU ortam, da·
he önceki olaylar zincirlyle
hazırlannu,tı.

Ne var ki Abdi İpekçi'Din öl·
düriilmesi olayı, ülkedo bir ikti·
dar bo,luilunun varlıılı lörünü'
müne, .skisine göre çok daha bü'
yük bir lüÇ kazandırdı. Bu ko·
şullarda, Ecevit hükümetine
alternatif olu,tunna ııirişimleri'
Din dayanacaılı ıerekçelere çok
canb bir örnek eklenmi, oluyor·
du. Ecevit hükümetiDin, iktidan
kendı IniaiyatiliDde tutamadıllı
izleDimi, çok leDi, kitlelerin ıö·
zünde bu örnelde i,lenecekti.

Geçen Sab lünü yayuılaDan
AP Genel İdare Kurulul bildiri·
lIylo, yeDi bir hükümetin kuru·
lu,uyla ilıııu tartı,malar, ülkede
poUtik gündemin birinci madde·
line yerle,ti. AP, bu bildiriyle
yeDi bir hükümetin kurulmuı
için katluya hazır bulunduRunu

açıkhyor, bu arada kendilIDe ıö· .
re yenı bir hükümetin dayaıımaaı
gereken ilkeleri de arabyordu.

Bu bildiriDin açıklarımaandan .
ıoııra baanda özeWkle CHP·AP
l,blrUlli üzerindeld yorumlu yo·
ııunletırken, Per,embe lünü
Cumhurba,kanı Korutürk Demi·

.

rel'le ild saatlik bir ıörütme yap·
tı. Bu ıörütmenln de en önemli
kon\l.lUnun AP bildirisi ve onun·
la birlikte b .. leyan tart"maIar
oldullu tahmın ediliyordu.

Tİp 2.Büyük Kongresİ
24-26 Şubafta toplamyot

Türlııy. I,çi Partizi'nin 2. Büyük Kongreel 24 -26-26 A /.k tarihlerinde Iıtanbul'da top·
lanıyo,. Büyülı Ko",," çOllfll1lJlG"nın ilk ,urıilrıiln olı,am oturumunda da ,elenelııel Parti GeceMin
düzenlendi'i açıkllınde Bu ııecede Partl'nin Merlıez Habe l ProPDllanda ve Baeın Biiroeu 'nun
kültiir ve ",nat alGnındalıi çe,itll açllıla Ilırma yer verilme.i belıleniyo,.

TIP Genel Merlıezinden olman bilgilere ııöre. bugüM Mdar Partl'nin 268 yerel örgütlinlin •

kOn/lereleri tamamlande Ote yandan eon ,unlerde Türkiye I,çi Portizi'nin Klrfehir, Nouşehir, Kırk·
IGreli il ve Samaun· Vezirlıöprü. Salıaryo·Alıyaz. ilçe örgütlerinin Iı",uk/u'u bildiriliyor. ..

Türkiye 'nin içinde bulundu'u böy/ui bunalımı. bir dönemde Türlıiye Işçi Ptırtizi'nin Bii·
yük Ko",,"ıi 'nin tbplGnmD.ının, üllıenin önlindeki ,elişme pe,..pektlf/erlne işçi .ın.fının ve Ilim de·
molı HIı ,uçlerin baklf !lç".nın ve önerilerinin ,0mutllınll1lJl1 bakımından bliyülı öMm /OfldllUIII
inanıyo

AP Genel İdare Kurulu 'nun
bildiriai çe,itli etkeJ?1ere balllaru· : \
yordu. BuDlardan kesinlikle ıe·
çerli olmayan biri bildiriniD,
İpekçi'nın öldürülme.1 olayı kar·
'lRDda later l&temez kaleme alm·
dıRıydı. Bildiri, İpekçi 'nın öldü�
rülmesinden birkaç gün önce he·
zır1annu" açıklarırnaa bu
cinayetin üzarine bir .üre ertelen·
mi,ti. Bu bekırndan bildIriDin,

bildiride de AP yönetimi Ecevit ni, özeDilde ııluyönetlmin Ilanın·
hükümetinin dü,ürülmellDi ya da dan ıoııra yoRunla,tırmı,lardı.
çoltllmesiDi talep ediyordu. AD. CHP De l,birUIII lehinde AP Için'
cak önemlı bir aynm vardı: Bu de d. ciddi bir eRilimin varhııı
kez, "hele bu hükümet ııitılıı na' izleniminin kamuoyunda yaratı!·
ııJ 0_ çaresi bulunur" demelde /DUL Için yıim ba,ından beri cid·
yetiDllm1yordu. Tam teroine AP, dı çahabır ıözlenlyordu. iuaa .üreli bir maııevraya yöneUk

oldullu lörü,ü de ıerçelderi yan·
I1tmıyordu.

VARLAR VE YOKLAR

BildiriniD lWıgI etkenlerin 10'
nucu olduilunu dü,ünmeyi
ıerektiren, bundan öncekilerden
ciddi farkWıldar ta,ımaaydı. Bu
II . ii

yenı bir hükümetin zemininiD AP yönetiminde etkin kı1uwı
olu,turulmal1 Için kend\.ol d"ın' anlaYıtın. hemen yeDi bır
dald çevrelerin de 1Iri,ImIeriııe . MC'niD kurulmal1 doilnı1tueunda
kapılan açık bırakıyor ve kendı. OlmadılilDı, Tercüman yuan Cı'
linin bu 1Iri,ImIere yardımcı ola. naillu, bildIriDiD ertaaIgününde
call1Dl bildiriyordu. ,öyle açıkhyordu: ''Bildilimiz

Genel İdaN Kurulu bildirIJI Mdanyllı bir MC modelinin yenı·

ikinci olarak AP yönetlmi.w; lenme.i k .. inlikle .öz kon ... u de·
kendı kendiaiDi kat. altenı.atlfier' Iildir." Cıvaolllu'nun AP bildiri·
le I1D1flamameya özen ıöeterdl. liDi daha bir gün önceden haber
Rini beDi edll'Drdu. AP. ne yeDi verınl, oldultu dikkate a1ııwıca,
bir hükümetin olu,turulmuı Için bu açıklamanın doıtrudan doilru'
ilk 1Iri,lmln kendillDden ıelme. ya AP çevrelerinden kaynaldaıı·
si konUlUnda taahhüde giriyor, dılılDı dü,ünmek ıerekiyordu.
ne de ba,kalanDın ılri,imleri .. Cıvaoillu'nun ve !and ...
önüne ııt çeldyordu. ıutunlarııı vurgu1adıltı bır diller

BildIriDin bu IId özeWlli, bir nokta da, yeni . b��tin .�?�.
üçüncÜlÜyle tamam1anıyordu: pozlayonunu hüklllDetin du,uru'
Ecevit hükümetine yönelik IUÇ' Iü, biçimiDin belirleyecelli
Jamaiar. ülkeDin içinde bulundu. noktalı Idi. Bu: AP çevrelerine

, Ru durumdan bütünüyle hüküme. beııJınaetllen ellllimın, daha Ec:e­
i ti IorumlU tutan bir üaluptan ka. vit hükümeti çekilmeden ya da

çlDllarak kaleme almmı,tı. Bildi· i dü,ürü1meden önce yeDi bır
ri, Ecevit hükümetiDi, ülkenin hükümetIDin ko,ulIarıru tamam·
içinde bulundullu durumun 10' Jamak, ondan ıoııra buna ıöre
rumiuluilu Içinde ıö&termek ye. hükümetin çekilmeliDi önermek
rine aez ıçınde ama o ölçüde de biçimlnde olduRu an1amına ıell'
ola;1ann dı,ınJa ıöatermek gıbı yordu. Yenı bır bükümette b .. • • Twaıt 04/net: DatINI"" u
bır yol tutmu,tu. bakanlık konulU da tabii açıkta

du !!!If'
'BoIId daha da önemlisi AP' bıra1uh17ordu. _�.l!!Iu... _______ _

Şerıfetti. Atalay alldı

niD, olu,turulmallDl ön�rdllli Böyle bir tutumun AP tera· yordu ... en IOLL tutum almayı
yenı bükümet ıçın belirlediıll ıı· fıDdan açıkça atmmaana Demi· bekliyordu. Bu arada Demlıel'Iıı,
kaler araanda bazı ko,ullara yer rel'lıı kartı çıktıllı buuıda yer CHP lçlııdo, özeWldo Turan GU.
vermeli. bu. ko,ullara iae yer alaıı heberler aruıııdaydı. No var no,'in bqlDl çektilii bir hi.be
.. ennemNl ldı. BildIriDin lId ye· id Demirel'in d. ıonunda güv.ndllli haberleri de yanuıJat·
rinde ''b .. ta komUDlzm olmak eıemen ellWme direnmedilli tı. Y.Di bır bükümetln, GiIııo,'1ıı
üzere Mr Ilirıli totaliter düzen ve beUrtlllyordu. Gerçekten de AP önderlıllinde CHP'd... kopacak
ber türlü yıkıcı hareket" deyimi· yönetiminiD bu yenı tutumunda,. bır grubun AP ile ı,blrlillisonu.
Din tltlzUkle kullarulma.ı Ilgileri ona kendLoI dı,ından yapılan da· cunda olu,turulabilecelli bile
çeldyordu. Diller yandan yine yatmalann politikalanD önomll .öylenenler &f&I1ndaydı .

Türlıiy. I,çl Pıırtt.i A •
ya Iı Bo,Mn. ş.",r-ttin Ata·
lay 27.1. 1 9 79 fIlrıil, öllimiirıiin
.. "izlnci y.ldönümiind. A ·
ya'da yap.lan bır toplantı il.
anı/de Tür"iy. I,çl Parl�i
Ama'Ya ıı ör,litli tarafından
düzenlenen anma toplantılma
çok "'yıda izleyici lcatıldı.

Toplantı Tür"lye I.çi Por­
tioi Ama'Ya Iı BOf"tIIll Abidin
Koç tarafından açıld •. Atalay'
ın ono" için yap.lan bır dalıi·
Mlılr "'Yıl' du,u,undan .on
TIp II BOflcanl Koç llırafın·
dan b..,uM Iıadar elirdlirlJı.n
Porti çallfll1lJlGn IuJlılıında bil·
ii wrlldL DGM ıon", Ş_f.t·

tin A tıılay \n 1ı4rd.,/ HlJMyitı
A tallıy bl, IıonUfma yaparalı,
onun YOfomı ve Partili kl,lıl­
ii IuJ/dumuı bllillve,dl.

Parti Iıoroıunca oöy14","
ma,. v. llirlıli14rd.n, alı u_
,Ii,lerd."

ıon bır lıonUfIl1lJ . yapa" Zafer M.letll Atalay \n
ça/lfll1lJlarına ıu,lıln oltırrıfı o
dönemı" "'/g.14r1n. dayana·
roı. bir lıonu,lI1IJ yaptt M.let.
Wnın lıonu,lI1IJI' 'u 06.14".
.on buldu: "Onllı, do öldü·
rülebl14celı14r1nl billyor14rdt
Ama aynı nda Irenda..
rinden eon", PoitIluırelıetlnill
daluJ ,1Jw"III, eUe" olGcOı ••
"ın da bUI...:indeydlle,. "

YUR UYUŞ · 13 Ş UBAT 1979.4

aynı bildiride DGM'lerin yenıden bir rolü olmu,tu. Ancak Demi·
kurulu,unun yenı bır hUkümet rel'ln vo yalun çevresiniD CHP özetle. Milliyet b .. yuanrun
lçlıı açık bır ko,Uı olarak beUr· Ile l,blrUlline, bu arada CHP' öldüıülmealııi Izleyen güııJard.
tilmemell de aynı dorecede nın de bulundullu bir hükümeta ,eU,en olaylar, CHP bükUmetl·
önemliydI. katılmaya hangi noktaya kadar niD iktidardald mevzilerinden DO

kar,ı çıkaca#ı blliDm1yordu. Bu. ölçüde ıeriledlllinl ve lerilemey.
GEl)llş TABAN LI HüKüMETE nu zaman löatereceUI. hazırlandıRm. ıöateriyordu. Ger·

çek Iktidan bergeçen gün biraa YAKıLAN IŞIK YER DE�lşTIREN IKTIDAR daha elinden kaçıran CHP hükü'
metl, yenı bükümet modeU.riDIıı
kend\.ol dı,ında olu,turulmuı
w'lIIDda da düpediiz çaresisdl.
Bu, ülkedeld gizli, fa,lat Iktidar
odaalDlD, 'u ya da bu lörüııüm
altında, daha yukan Iktidar m ... •
.u..ı... doilru adım atma olaD&ilı'
nı bulmaa anlamına leUyordu.

Bütün bu özelliider, AP'Din
önceden hazırlandıılı bilinen
çılu,ının, CHP De i,birURIııID ka·
pıJaruıı açmaya yönenk oldullu'
nu dU,ündüıüyordu. AP yönetı·
dıJne bu yöndo davranmayı
telldn edon çevreler. Iıırı,lmleri·

AP bildlrUlyle ba,layan 1011"
meler, CHP 'nın poUtlk durum
kar'1I1ndald Inalyatifsizlllllnl
lImııeliyordu. öyı. anla,ılıyordu
id CHP yönetımı, kendı dıtında
leU,en olaylan yönlendirme ola·
nallından kendisini yokeun lörü'

Egrisi.�e do�rusuyla •••

C
HP Genel Başkanı Bülent Ecevit'In Başbakanlığındakı CHP
aiırlıklı 3. Ecevit HOldJmeti, alışılmış deyImIyle "lktldar"ı­
nın, gerçekçI deyimIyle de "Iş başına" gelIşinIn bırıncı yılı-

m çoktan doldurdu. Ikinci yılın gOnlerlnl, haftalarını deill, aylarını
yiyor. Bu bır yılı aşmış sllre ıçınde sayili Ecevit Başbakan, CHP de
t-ilkOmeti oIuşıınan ye ayakta tutan partl oldular ama, gerçek anlam­
� bır "Iktidar" oIablldner mil

•

ıli

IUt __
SOYıSAi.:

GVNUEu
SORUN

Bu, bir tartışma konusudur.
Bu yazıda ve burada bunu tar­

tışmak Istemiyoruz. Ama vurgu­
lamak istediğImiz bir nokta var:

S
ayın Ecevit ve CHP,
bundan bır yıl önce lş­

. başına gelIrlerken, bu
Olke halkının hiç de yabana atıla­
mayacak bir bOyiIk kesiminin
umudu Idiler_Arada geçen bir
yıl, bu umudu büyOk ölçüde
umutsıaluğa dönüştiirdU_ Bu ger­
çeil yadsmak oIanaksızdır_ ..

Evet de, Ecevit ve CHP umu­
du umutsuzluia dönUştiirmekte
büyOk bir yetenek ve beceri gös­
terirken, bunların karşısındaki
benzerleri ne yaptı?

Çuvaldızı Ecevit ve CHP'ye
batırırken, bunların karşıtlarına,
yani sağ muhalefete line batır­
maktan sakınacak mıyız?

Alalım ele "Ana Muhalefet"
saydan Adalet Partisi 'ni ve onun
genel başkam sayın SUleyman
Demirel'i...

Nedir bu partinin ve Başının
'1950'Ierden beri süregelen bir
politik anlayışın izleyicileri ola­
rak 1977 sonunda Iktidardan
uzaklaştırılışlarından sonra gös­
terdikleri gelişme?

Ecevit ve CHP, geniş yığınlar­
da umudu umutsuzluğa dönUştii­
rOrken Demirel ve AP, umutsıa­
luklar içinde bir umut mu yarat­
ıılar?

Var mı böyle bir belirti?
Demirel'in dedlii, yaptığı,

beklediii ne?
Demirel ve AP'lIIer için "ikti­

dar" sulu bir armuttan başka ne­
dir kıl Dedikleri, yaptıkları, bek­
ledikleri de, armudun plşip aiız­
larına düşmesi I ...

Var mı başka birşey?
Nedir geçip giden şu koca bir

yd ve aylar içinde sayın Demirel
ve AP'deki olumlu gelişme?

Diyelim ki CHP ağırlıklı 3.
Ecevit t-illdJmeti şu gOnlerde yı­
kılıp gitti de yerine AP ye Demi­
rel geldi. Yanı Filipin tipi de­
mokraside tahtıravallinin havada­
ki usu yere indi de, yerdeki hava­
ya kalktı. Değişecek olan nedir?

1978, sonuyla 1979 başında
Türkiye'nın durumu iç açıcı de­
ğil, kaygı verici. Peki bu 1977
sonunda ıra böyle deill miydi?
1976 sonunda da böyle değil
miydI?

D
enebilir ki, 1975,1976
ve 1977 sonlarında da
Türkiye'nin durumu iç

açıcı deiildl, kaygı vericiydl ama
hiç deiilse o zaman çok kişi için
umut saydan bir alternatlf vaıdı.
''MC gidecek, AP gidecek yerıne
CHP ye EcevIt gelecek, belki bir­
şeyler yapabilir" diye düşUnenler
vardı. Şimdi bu da yok, bu alter­
natif de ortadan kalktı. Bunun
IçindIr kı durum daha aiır ...

Bu görUş bır ölçUde haklı .. _
Haklı ama bu haklılık salt

Ecevit ve CHP'den bIrşeyler um­
muş olanlar ıçın haklı ... Ya daha

MC ye Demirel iktidardayken,
onların karşıtı gibi gözUken Ece­
vit ve CHP 'den de, "bunlardan
da ne ,köy olur ne kasaba" diye
dUşünenler ne olacak?

Üstelik böyle dUşünenlerln
haksız olmadıklan da ortada_ lş­

: te mal meydanda .•. GItti GWsürn,
geldi GülsOm... 1978 başındaki
tüm sorunlar, 1979 başında da
ortada_ ÇözUlmUş hemen hiç bir­
şey yok. Daha doğrusu halk ya­
rarına, emekçi yığınlar, Işçiler
yararına çözUlmUş hiç birşey

, yok.
Pahaldıksa pahalılık... Anar­

şiyse anarşl .. _ lşslzlikse işsizlik .. _

Partlzanhksa partizanlık... KaI­
, kınamamışlıksa kalkınamamış-
lık ... Dışa bağımlılıksa baiımlı-

,Iık ... Sömürüyse,'sömiirü ... Deii-
,şen ne?

O
YSa deiişen birşey ol­
malıydı. Hiç deiilse
muhalefet, Ana Muha-

lefet deiişmeliydi_ Haydi ikti­
'darda olduklarını sanan� Için
körlük demesek bile -nezaket ge­
reii- dar görUşMiIUk, ortalığı açık
seçik görememek, doğal sayılabi­
ıetek bir hastaJık. Ama, Iktidar
deneyimlerinden de geçmiş mu­
halefetler için bu böyle ml?

Böyle deiil; böyle olmamalı
diye dUşünebilirsinlz ama, alıyor­
sunuz ele Adalet Partisi yöneti­
mini ve sayın Demirel'i ve bakı­
yorsunuz:

Bunca deneyimden, bunca
iniş-çıkıştan sonra sonuç gene 51-
fıra sıfır elde sıfır. Daha doğrusu
eski hamam eski tas... Tellaklar
bile aym ...

Oysa muhalefet denen şey,
önce ideolojik dUzeyde bir olgu­
dur. Kuramsal dUzeyde geliştiril­
meli ve siyasal dUzeyde uygula­
maya konulmalıdır.

Peki, Ana Muhalefet'i ele alıp
bakalım:

Nedir AP'yl CHP'den ayıran
ideolojik ayrıcalık? Tavandan ta­
\(ana bunlar bir elmanın iki yarısı
deiil mi?

Bakın bu iki bUyük partimlzi
oluşturan kadrolara. Ikisinde de
toPlumun aynı kesitlerinden i:i­
şiler göreceksiniz. Taban taban
denen şey bu ...

B,öyıe bir ayırım yapmak
olası deill. Herşeyden
önce bu partiler "sınıf

partisi" olmaktan korkuyorlar.
Böyle bir olasılığın karşısına
dikiliyorlar. Bu böyle olunca,
TUrklye'deki "iktidar mücadele­
si" de "Ilkel ve barbar" bir savaş
olmaktan' öte geçmiyor.

Alın ve bakın bir yıldan bu
yana AP'nin CHP aiırlıklı hükü­
metin politIkasının karşısına dl­
kildığı noktalara... Bunlardan
hangisi bir dUzey (seviye) göster­
mektedir? Galiba hiç biri ...

AP eleştirilerinde ıdeolojık ve
kuramsal planda aiırlık taşıyan
bir söz zerreclğl bile bulmak ola­
sı deiildlr. Salt lçgüdUSel bir ta­
kım tepkiler, sıradan dedIkodu­
lar, basıt uygulama eleştirileri ..

Başka?
Başka bIrşey bulmak olanağı

yok.
NeymIş? CHP Şosyallst En-

,

'.

CHP, bundDn bir yıl önc.
ifboflll4gelirlum,
bu lilk. /uılkının
hiç de yoba
otıl411WyoCIJk bir bliyük
k .. iminin umudu i4�
Aradan geçen bir yıl.
bu umudu
büyük ölçüde umutmzlullo
dö1!Üftiinlü. Bu gerçeti
Ya<UıllWlı oia lımıdır.

i

ternasyonal'e üye olarak komU­
nizme hizmet ediyormuş .. Bunu,
bu ç�da düşünüp söyleyebilen
�, cahil bile denmez, bu ce­
haletten de öte birşeydir ve bu
tür sözcüler AP'de olabildiğince
boldur.

NeymIş? ÇHP sDahlı sağ .. da
sola da karşıyım diyormuş. Bu
komünistlerin ekmeiine yai sUr­
mekmiş ... Neymiş, Ecevit ıskan­
dinav ülkelerinde komUnist parti­
sinin de yasal olarak kurulmasına
olanak tanınacak demişmiş. Bu
ihanetmiş ...

Ana Muhalefet'in ideolojik se­
viyesizliği işte bu ölçülerde ...

Durum böyle olun�, iktidar
olmayı bile becerememiş Ecevö:
ve yandaşlarını eleştirir, umudu
umutsuz/uğa çevirenleri yerer­
ken insan istıır istemez kiililhını
öri1ine koyup ,dUşünrnek zorunda
kalıyor:

Nedir bu gidiş?
Gidende iş yoktu, hala da

yok. Gelen de ortada. Peki gelen
_ gider de giden bir daha gelirse
deiişecek de birşey yok. Ne ola­
cak bu gidişin sonu?

Topraksız köylü, yarıcı, mara­
ba, aztopraklı çiftçi, işçi, emek­
çi, esnaf, zanutkar mı? Ikisinde
de birbirine yakın oranlarda var ..

Toprak ağası, ıthalatÇı, Ihra­
catÇı, banker, avukat, doktor,
mühendis, müteahhit, sanayici,
bbrikatör, bürokrat, teknokrat,
şeyh, şıh, hacı, tüccar, komi5-
yoncu, aracı, tefeci, komprador
mu? Bu tiirden insanların AP ile
CHP 'den birinden birinde, ötekI­
ııe göre az ya da çok olduğunu
SÖylemek olanaklı mı?

Biri Iktldaıda, öteki muhale­
fette Iki bUyük partinin tavandan
tabana kadrolan bunlar ...

Yönetici kadrolan mı?
Bunların da alın birinI vurun

ötekine ... Günümüzde de, dUnler­
de de ve bu gidIşle yanniarda da
alıp AP yönetici kadrosunu CHP'
nın, CHP yönetici kadrosunu da
yüzde doksan dokuzuyla AP'nln
başına getIrip Işleri şimdiye de­
ğin olduğu bIçimde gOl gibi(l)
Idare edellnlrslnlz.

-

•

I' Pc/uJWılIMJ JJ(JlıDlıllk ...
, AIIG1fiylle '1114'''i...

lpizU,," ;,mlik ...
Portizonliluo partizanlık ...

Kolklll411w""flıllMJ i
lıollılll411WllUfblı ...

Dlfo balımlılıllMJ
dlfo balımblık ...

Sömiiriiyıe ,ömiirli ...
D'lifen ne'

Denebilir ki, iki partinin kad­
roları belki birbirinin benzeri
ama" ı-rogramlan, uygulamaları
bakımından ayncalıklar VM. Ya­
ni kuramsal ve ideolojik aynca­
Iıkiar bu noktada başlıyor.

Gerçekte bu da bir yutturma-
ca ...

AP ile CHP, siyasi partiler yel­
pazesinde ikisi de "merkez parti­
si." Birinin "merkez sal", öteki ..
nin "merkez sol" görünmesi ka­
ğıt üstünde ve safdilleri uyutmak
için ortaya konmuş bir uygula­
ma.

Şimdi söyleyebilir misiniz,
AP mi, yoksa CHP ml liberal de­
mokrat bir ideolojll Içerikle ka­
pitalizmin sanayi aşamasındaki
kuramsal doğrultuyla ve geniş
bir halkçılık programıyla temel
politikasındaki tercihleri .. çıklığa
kavuştunmda daha kesin bir tu­
tum Içindedir?

; Ş başındaki t-ilkümette
,. aiırlığı olan CHP başa­J nlı olamadı. Ana Muha-

lefet denen AP, hem CHP 'den
farklı deiil, hem de en ufak bir
silkinme, gelişme umudu gös­
termiyor. Parlamentoda grubu
olan öteki pMtiler doğmatik ve
aiırlıkları yok, demokrasi denen
şeyse dört bacakl i bir masa ama
doğru durabilmesi için gerekli
sol bacağı yok. Bu b .. cağın boş­
luğunda binbIr Parçaya ayrılmış
bir Çin vazosu enkazı yatıyor.
Peki ne olacak?

Bu boşluk nasıl dolacak? De­
mokrasi masası ayakları tamam
biçimde nasıl ortada sapsağlam
duracak? Kim durduracak? Or­
duya, bşizme, askeri cuntalara
davetiye çıkartanlara, geniş ta­
banlı yapay hükümet biçimleri
önerenlere kim, "hadi oradanı"
diyecek?

Sanırız, 1979 yılında külahla­
rımızı önümüze koyarak düşüne­
c:eı'Imlz, asıl sorun bu. Sağın il­
kel muhalefetine, demokratik sol
geçinenlerin beceksizllğine, al­
ternatlfimiz yok diye yan gelip
yatanlara karŞı ciddi bir sol ye
sosyalist muhalefet nasıl yaratı­
lır?

GündemdekI baş sorun, blzce
bu olmalıdır.

, YVRVYVŞ - 13 ŞUB.U 1919 - Ş

Bütün
yurtseverler
I�in'
tek
yol,

Abdi İpekçi 'nın öldürülmesi,
belki kamuoyu üzerlnde şok et­
kisi yaratacak bir özeUlk taşıyor·
du ama, ülkedeki olaylar zinciri­
nin balkaIan birbirine ba�larunca
bir rastantı sayılamazdı. Bu Cina­
yet, ülkedekl gIZJI iktidar odaRı·
nın yönlendlrdli!l faşist tımıanı­
şm ulaştmldı!!ı ve mutlaka önce­
den belirlenmiş bir aşamayı sım­
geııyordu. DI!!er bır deyışle bu
cinayet, ülkedekl faşizm tehlike·
sinin gerçekte çok önceden orta·
ya çıkmış olan boyutlannı sade:
ce aç�a çılwıyordu.

Faşist güçler, bu cinayeti, ül·
kede bır iktidar boşluj!unun .r.
lıRıw kanıtlamak, hükUmeti glzıı
iktidar oda!!ı karşısında tümUyle
yenik konumda bırakmak ıçın
kullanmayı deneyeceklerdı. Bu
çaba, Hergün yazan Taha Akyol'
un 3 Şubat taribli sayısında
kendini açıkça ele veriyordu.
Ancak iş bu kadarla kalmıyordu.
Bir taşla iki kuşun vurulması, bu
cinayetin sorumlusu olarak bır·
takım uydurma "sol örgütlerln",
ama gerçekte demokratik güçle.
rln hedef göıteritmesl planlaru·
yordu. Böylece sıkıyönetim uy·
gularna6lIWl bu do�tuda hare·
kete geçirilmesi umuluyordu.
Hergün yazanna göre, İpekçi'nin
öldürülmesi, "SlIabh kuvvetlere
yönelmlş tehllkeıı bır aaldınydı':
İki gün sonra da yine Hergün 'de
Muarnmer Taylak, İpekçi'nin öl·
dUrülmeslnden hareketle "iktidar
koltuj!unu dolduramayan aciz
cüce hükümetin lşbaşından gıt·
me&i" için ferman çıkanyordu.

TERCUMAN IKTIDAR İçİN
İLAN ÇıKARıYOR

Abdi İpekçl'nIn öldörülmeslnl
ülkede bır iklidar boşlu!!u Ilan
etmek için ele aIanIann başında
gerçekte tekelci buının başı Ter­
cüman geııyordu. 3 Şubat taribli
Tercü"",n Imzalı başyazıda açık­
ça "Türklye'de iktidar boşlui!U
vardır" dendikten sonra, sıkıyö·
netlm uygulamasını yürüten çev·
relere şu dolaylı çaRnyı gönde·
riyordu:

" (Jlkenin bölünmez bütünlü·
Rünii, con ue "",i emniyetini ko·
rumaktan .orum'" olan anayaıal
kuruluşÜJr ue bu k urulUşÜJ"n
bof/orı, ıodece gaf/et içinde oÜJn
hükümetlerin deRiI, oynı zoman·
da Türk milletinin emrinde ve
hizmetinde oldukları gerçeltini
ne zaman kavrayacaklord',' "

Terciiman 'ın bu tUr yayınlan·
nın yanısıra, A'ıpekçi'nin "solda
sivri bir isim olma6lru" öldUriU·
mesinin nedeni olarak gÖlter·
mekten çekınmeyen satırlar da
izieniyordu. Terciiman patronu·
nun eşi Nazlı Ibcak 3 Şubat ta·
rihli yazısında aynen bu deyim·
ieri kullanıyordu. Bu &özler,
"solda sivri isimler olmanın" be·
delini ilan etmeyi mi amaçlıyor·
du?

Tercüman 'ın iktidan sahipsiz
Uan etme&inin daha somut so·

nuçlan, birkaç gi)INçlnde gaze­
tenin genel yayın yönetmeni
G. Cıvao�lu'nun IÜtunlannda gö­
rlUdU. CıvaojVu, hükümet ıçın
önce "ya iktidar olsun ya da çe­
klp gitsin" dedlkten sonra, AP
Genel İdare Kurulu bUdlrI.sInln
yayınlandıRı Salı günü yenı bır
hükümetin çatwnı çatma eyle­
mlne girişiyordu. Cıvao�lu'nun
y8Z1Sl, bır anlarnda, AP Genel
İdare Kurulu bUdIrIsInI daha so·
rDut konulara Indlrgeme Işlevini
iiItlenmlştl.

AYDıNLıK GERlclL10lN
BAŞ YARDIMCISI

Gerici ııiiçler, Abdi İpekçi'nin
öldürülmesini, f faşist bır yöne.
tım biçimlnin oluştunılmasına, o
o\maz&a en azından bır CHP-AP
lşbirııi!ine SıÇramak ıçın kullan­
maya çalışırken, bu Iklncl hedef­
lerinde onlann en bUyükyardım­
cısı Aydınlık oldu. Aydınlık, da·
ha İpekçı 'nın öldürülmesinin er·
tesi gününden başlayarak, olayı
antlsovyet histeri krizlerini alev­
lendlrmek ıçın ele almaya koyul·
du. Türkeş'In Sovyetler Blrııi!l'
ni "TUrklye'de anarşlnln baş kış.
kırtıcısı" (!) ilan eden demeçle­
riyle aynı güne ra&layan Aydın·
lık \n demagojisi, sonuç olarak
"genış tabanb hükümet" formü·
lünün reklarncılıj!uıda yakayı ele
veriyordu. Aydınlık 'a göre�

"Cumhuriyet Holk PortW'ne,
Adolet Porft.i'ne, Mali SeÜJmet
ParfW 'M, TUrkiye 'nin deulet
egemenllltini Ile boltımıulıRını
IOlJUn"",kton YOM oÜJn bütün
güçle,.. büyük tarihi .orumluluk
dÜfmektedir . ..

SİRMEN SORUYOR:
KöKLU öNLEMLER

NEREDE?

Faşist ve maocu gericilerin
Abdi İpI'kçl'nIn öldürülmesinden
ceaaret alarak blrblrlerlne daha
sıkı serı\ınalıırına karşılık, olay
Uerlcl bumda Türklye'dekl poıı­
tık durumun daha gerçekçi de­
!!erlendlrmelerln yer almasıyla
sonuçlandı. Cumhuriyet 1n 3 Şu.
bat taribil aayısında AU Sinnen,
cinayetin, "kurşunu sıkan Ii!renç
ve meczup katılın çok U&tUnde ve
ötesinde klşUer, kurulu,lar tara­
fından hazırlarup uygulandıi!ını"
vurguladıktan sonra şöyle diyor·
du:

"Bu konuda deuletin hober ol·
mo örgütleri gerekli bilgileri Bun·
muyor, gereken girişimlerde bu·
lunmuyor ;"et önce a kuruluşla­
rın üıtüne gitmek ger.kir. Bo, bo·
kon Ecellit, .eçim konuş"",ÜJ"
.. rOlındo dilinden dÜfürmedilti,
her oÜJMkto kınodıltı prouoko·
tör ojonÜJ"n tüulet kuruluşlorın'
do hoÜJ göreu YOP""'ÜJ"M ortık
göz yumulmamalıdır. "

ALI Sinnen, bu cinayetlerden
faşist güçlerln sorumlu oldui!Unu
vurguladıktan sonra şöyle devam
ediyordu:

''Ancok, bunÜJrdon holo h •• op
,armayanıar ve ,aramayanlar da

}'UR UYUŞ . 1 3 ŞUBAT 1 .979 · 6

Demokratik hak ve
özgürlükleri

korumak için birlik
kendi -,orumlulukÜJrındon kurtu­
la"",yo""kÜJrdır, Eceuit Hüküme­
ti, ,iÜJhını rejime yöneltm;' oÜJn­
ÜJr ile yeterince k01'llrll ue etkili
biçimde miicadele edemedL Ho­
ber ol"", örgütlerin� gizli odol!ÜJ­
rı, polWni yeterince düzenleye­
medL Artık, çok doha köklü ön­
lemlerin %0""'"' gelmiştir. Olay­
ların ,orumlulu"'nu IıkI)'ÖMti·
min ,ırtuuı yüklemek koÜJY de­
Itildir. Unutnuı"",1ı ge,..kir k� ii­
kl)'önetim ÖniiM gelen dol)'oÜJ'"
göre ;,lem yop"",k, harekete
geç",.,1ı durumundadır. Elter bu
"",komlonı şiddet eylemlerinin
temeline yönelilc ,oru,tur"",ÜJ­
Mn da,yoları yerine, dÜfün özgü,..
lültüM YÖMlik doi)'oÜJr gönderil·
meye çolışılıyor iıe, bu dounınış
içinde oÜJnÜJrdon helOp .ormak
hükümetin göreuidir.

''Bu arada, .özü geçen önkma
ler yerine, dÜfün özgürlültiine yö­
nelinme.� .orunların hiçbirini
çözemeyecelti gibi kootlller ile
onÜJ"n iplerini ellerinde tutonÜJ­
rın işiM yo",yocoktırl . Yopıl"",­
" gereken, dÜfünce özgiirlii/tüM
yönelen önlemler deltil, şiddetin
koYMltıno yönelen giriş.imlerdir,

''Boşbokon Ecellit, A bdi Ipek­
çi 'nin ölümii üzeriM yoptıltı o­
çılıÜJ""'do, büyük üzüntü ue ocı
içerisinde oldultunu bildirm;,tir.
Bu üzüni;; ue ocıyı bir ölçüde 0/'
,un gidermenin en etkili yolu,
içten demeçlerden çok köklii
önlemlerdir, omo anar,inin liyn­
ıOI dokunulmozlılto .ohip bOşIM
kadar tır"",n"",yı göze oÜJn kök­
lü önlemler. "

"NE OLACAK?" DEOİL,
"NE YAPMALI?"

U!!ur Mumcu da aynı günkü
yazısında, İpekçi 'nin öldürülme­
sinin, "hükümettiı iktidar koltu­
Rımda 'iktidar' olmasını bUme·
meslnln, gUvenlik örgütlerlne &öz
geçlreniemeslnln, olup bitenleri
kapalı tribün sey\rcl&i gıbı izle­
mesının sonucu" olduRımu bellr·
tıyordu.
. Cumhurıyet gazetesi 4 Şubat
günü "Olaylann Ardındakl Ger·
çek" başlıklı sütununda da, "ne
olacak sorusunun", a&ıl önem ta· .
şıyan "ne yapmalı" soruJUnu
unutturmaınası gerektiRine dik­
kati çeklyor ve şöyle diyordu:

"Oncelikle ue tuedillkle hangi
me.e/elere 00'" el otıl"", .. gerek·
tiltinin lizerinde bir li. perde.inin
belirginleşme.i, o.lında, demok·
""iye korşı tetik çekenlerin en
önde gelen omoçÜJrındon biridir ..
'Ne yopmo/ı" .0rUlunun korşılı·
Rı Eceuit yönetimi oçısındon ne
yozık ki bir yı/don beri geçerli/i'
Itini yitirıniş deltildir. Hedef/erin
oçılı seçik ıoptono"",mış olmosı·
nın yorottıRı bir tutukluk, bir
ko",,,ulık ho ındon hükümetin
hoÜJ ııyrıÜJmodlltını .öylemek
Ola8ıdlr. "

U!!ur Mumcu geçen çarşam·
ba günkü yazısında da, CHP Için­
de "muhalefet" den girişimleri
ele alarak, bunlann hükümetin
önündekl gerçek sorunlan ve gö­
revleri glzleyen nlteııi!1nI ortaya
koyuyordu. Mumcu'nun yazısı
şöyie IDn buluyordu:

''Soyın Eceuit doho birçok

do.tunun mezo"na kürekle top­
rok otnuık iıtemiyorıo, öncelikle
IWRümeti ue portiıi üzerindeki
'ölü toproltı 'nı Iilkip otnuılıdır.
Euet 'Ne Yop"",II" Şunu yop­
""'ii: Boşboko"",r, mezarÜJ'"
bundan .on", top",k otnuı"",k
iıtiyorlarıo, kendi üzerlerindeki
ölii top",ltını koldırmalıdırÜJr . ..

KENDİ MEZARıNI
KAZANLARA KARŞI

Yine Cumburlyet yazan Mus­
tafa Ekmekçl Pazartesı günkü ya­
zısında, 1944 'lerden beri Türkeş'
In yakın dostu olmuş Prof. Hik·
met Tanyu'nun bır kitabından
A. İpekçi Ue UgiLI bölümleri ha·
tırlatıyordu. Tanyu 'ya göre İpek.
çi, bır marksist ve enternasyona­
lI&tten başka birşey de!!UdI! Ek·
mekçl böylece faşist güçlerin In·
faz çetelerlne nuıl hedef göster·
dIklerinin bır ömei!lnl de ser·
gUemlş oluyordu.

MUlIyet yazan Mümtaz Soyıal
ila 6 Şubat taribil yazasında, Ab·
dı İpekçı'nın öldUrültişUnün, be­
lirli bır plarun her ne pahasına
olursa olsun uygulanmaa çabası­
nı yansıttıRını bellrttikten sonra,
&ıkıyönetim konusunda da şöyle
diyordu:

"Onu liÜJn ediliş) omocı dışı'
no çekmek, hiir demokrotik dü'
zeni ortodan kaldırmoyo yöne·
lenlerin ekmeltine yolt .ürmek·
ten başka bir sonuç vermez. "

ör&an öymen de MIlliyet ga·
zeteslndekl sütununda öncekl
Pazar günü, Abdi İpekçi'nin öl·
dUrülmesl karşısındakl kmama
bUdlrUerlnln yeterslzll!!lne de·
!!lndlkten sonra şöyle diyordu:

''Nerede 12 Mort 'ton önce
özel oile yemeklerine kodor din·
leyici .oko",k roporÜJr düzenle­
yen Milli ı.tihborot OrııUtleriF

"Gizli örgütlerin içine ııion
yerleştiren ue Ilkıyönetim du·
ruşmoÜJ"ndoki iddionomele'"
belge .0ltÜJyon g;uenlik güçleri'

''Ve ne,..tü bu kundUşlarÜ
çeki düzen "",..celtini prognım­
larındo bongır bongır botının hü·
kümet ıorumlukrı'"

öymen hu sorulan sorduktan
sonra yazıaını şöyle tamamlıyor­
du:

''Sizleri de, ,..jimi tü göm"..­
yi omaçlayon ko",nlılı güçle,..
doha ne kodor .. yirci koÜJ""""­
nu'

'7Joha ne kadar d.""m etü·
cek'iniz kendi mezorırw:ı kozma·
ya'"

OONCEL GöREV

Demokratik bum organları.
nnı ve Uerid yazariann bu tutum
alışlan, biç ku,kusuz faşizmin
tırmanmasına bır an önce son nı­
rOmesini taleb eden genış yılm­
\ann özlemlerine uygun dUşmek­
tedlr. Daha da önemlıal, faşllı
güçlerin yenlmevziler kazanmaia·
nnın umutsuzluk ve "ne olacak­
aa olsun" bekleyişlerine zemln
hazırladı!!ı koşullarda, böylesi
tutum alışlann öneml daha da
�dır. G� geriye �
geçmlştekl yanılgıların ve karar·
sızhklann maliyetini heaaplaya­
rak dövUnmenln delU, güncel gö­
revlerln dol!ru de!!erlendlrmes\nI
en genış keslın\ere ulaştırınanın
günüdUr.

Bütun yurtseverler Için tek
yolun, demokratlk bak ve özgür­
lüklerl koruyup geııştinnek ıçın
etkın bır blrıı!!1n oluşturulmuı
oldui!U gerçe!!I, artık en genl,
kesimlere kendisini kabul ettir·
mektedlr. Görev, demokratik
güçlerin Iş ve eylem blrıı!!ı ıçın
daha da olgunlaşan öznel ko,u1·
lan pratlkte de delerlendlrebU­
rnek Için gereklı olaru ıonuna
kadar yerlne getlmıektlr. Bu gö­
rev herkesi beklemektedir.

Sesle ka rgayı

Oysun gözünü
Tercüman gazetesinin yurtıçı ve yurtdışı llişkUer yumal!ı biraz dldlklenlnce

kimi yazarlannda bazı anza1ar başladı, ya da, "davaya sadakatte" IhmeUerL ..
En küfürbazla, en "çok bUmlş" ıkı yazannda, son günlerde bırden bire suç­

tan kurtulma paniili görüldü.
İlki şöyle yazdı:
.. - Cebinde tebanca, eUnde bomba, bir avuç maceracı ... BunIan himaye ml

.etmişiz? Duruşmaya çıkıp avukatbi!ını mı yapmışız? Yoksa her birinin ardından
(yazık oldu, şöyle ülküdqımdı) diye ailıtlar mı dökmüşüz?

!kincisi de, TüS1AD top-

Aydınlık NATO' daa
iliıdat isliJor

Aydmbk, karşı dev­
rimcilitin en ıözde alzı olmayı lwa iü­
rede bqardı. özelliklerinden biri de, bu
"bqanlan"yla yetlnmemul, Ierlci f �U­
tlkuını en u1a,ıbııaz IIbi lörünen sınır­
lara dek ZOrlamalı oldu. Pekin'ln uluslar­
.... aIan.daJıj maceracıblma pııralel ola'
rak, Aydmbk da iünden 8üfte daha da
çıJcın1atıyor.

Geçtjllmiz hafta içinde, 7 .Şubat
i"ılıılü Aydınlık yine büyük puntolarlıı
feryat ediyordu:

''Sovyet1ar BirU� Etle'de C8J1he kur·
du"!

i

Aydmbk bu korkunç (!) tebUke kar­
,ılinda bizleri uyaruken, ne yapılacaIı­
nı da daha iiltte, eski Deniz Kuvvet1eri
Komutanı ve ,!.mdıki kontel\lan oenatö·
rIi .Hilml Fırat'ın aıızmdan açıkhyordu,

Senato'da Milli Savunma Bakaulıııı
bütçesi üzerinde konu,an Hilmi Fırat,
nıaocu Aydınlık 'a kocaman bir manşet
f tı vereli konuşmuında, Sovyetler
Birli�'nIn teknolojik ve aakeri bakun
dan ABD'ye yatltti�ni, bu nedenle de
dünyadalıi iÜçler deDiealnln doıU,tiRini
söyleyerek, Türkiye'nin de dünya çapm­
da bır donae Ulll1ırU olmaıı için durma-
dan Ii1aIıIanmaaını Iııtiyordu.

.

Metin Toker ve Kamran İnan'ııı da
"Sovyet yayılmacıbIı "na karşı "uyanJa­
ıma" da Aydınlık dört eUe anıdı. Çün­
kli özellikle ıon iünlerde böyleal yaıı·
dqlara daha fazla gereksiniyor.

Denı Şiao-Pinı'in ABD'yi ziyareti
ve orada batılı doltlarmca sılır çoban­
hilma teı1I ettirilmeıi ve o batılı dost­
larmca bUe artık alay konUlU olmali,
dolruau Aydmhk'm o har zamanki .
utanmaz tezahüratlatını biraz daha en­
ileDedi. latedikleri ölçüde yıııwtamadı­
lar, Pekin aericilıırinin "çald-.1aşmaaı·
nı". �

ABD'nlıı, tıpkı ıeri teknoloji ihracIDI
hatırlatan, mod ... ieçml, danaları Çın 'e
ihraç etmeli ve ÇlnU diplomatlarm hızh
dans\ardaJıj kıvrakhk1arı, Aydmhkçılarııı
ylizlerinl hafifçe pembeleştirmi, 0118 ,e­
rektı!

Aydmhk'm HLImi Fırat, Metin Toker,
Kamuran İnan ve benzerlerinin antOOv­
yetik konutmalarma dört eUe ııanJmuı­
nın ba,hca nedeni bu.'

Oriadolu'da Türkiye Için aavqm
kaçımJmıı,z olduilu dÜfünceol bunun ıçın
yayeınlattınlmaya çahtılıyor, düllyayı
tehdit eden ABD'deld ,ahlnlerin etkin·
Ullnln artma. ıçın bu ylizden dualaı
ediliyordu.

Yine TRT reldamluma nerden 1.1di­
II "ballnlz" para1ar akıtılarak ba,latılan
"KGB dizisi" , bilinçU olarak böyle bır
döneme raatlatılıyordu.

Dünyadald tüm ilerici ,üçlerin Sov-'
yetler BirUili 'nın aanınlılıru her zaman
diri tutmak ıçın ,öaterdikieri çahaııuı,
yapılabUdili ölçüde etldıılzle,tlrl\mell,
bayalı anUkomünlzmln ülkemizde elve­
rI,n ortanu bulabU_11 dü,üncftlyle
bqı.tılaııt"KBG dIzIoi'nıaocu pelpeyeU

•
tin ıon aahteclllll.l

Emperyallzme i.ar,ı bır iran oluılı­
Imm i\lçJeııd!llf 'u aünJerde, Iran'
dak] Sovyetler BlrUli 'ne aa1dırı üalerlnln
Türldye'ya ta,m planlanııı yllrekten
d..ıekleyen Aydınlık, emperyallzmln
Türklye'deld birinci dereceden löZCÜ8Ü
o\me çabalarını bundan ıonra da IIIrdU­
ncek ku,kuauz.

/

lantısında şöyle konuştu:
.. - Eylemci solun gördü!!ü

himayeyi, eylemci sal! da, bır
kısım basından, politikacıdan
görmüş, devleti yıkma Iste­
yenler devleti korumak iste­
diklerini öne Süren bır sa!!cı
gençli!!1n oluşmasına yol. aç­
mıştır. Bır etkı tepki bahis
konusudur .•. i '

TercUmanın külürbaz yaza­
nyla, "çok bUmiş" hanım ya­
zannın bu zlg.zag'tarma lli
tepki, ülkücü "Hergün"deı
geldi.

5 Şubat 1979 günlü "Her·
gün" gazetesinin ikinci sayfa­
sında Yunus Zeyrek imzalı
yazıda, Tercüman 'ın küfıirbaz
yazannın "Nlght-Club deU­
kanhsı" oldu!!u Uen edildi ve
"Şöyle ülküda;ıımdı, diya a!!ıt
yakamazsın, �hnkü o acıyı du·
yacak kadar TüRKÇE bh
şuura sahıp dei!iJııln" denUdI.
Hergün'cü köşe yazan, Tercü­
inan 'daki köşe komşusuna
şöyle seslendi:

Ey cici yazar vatandaşı·
nuz! Milletin' sinesinden ko­
pan, yegane ümit koca genç­
Ii!!in bir avuç oldui!nna ken­
din Inanabiliyor musun? Bu
bir. İkincisi, bu gençlik senin
kadar da maceracı mıdır? Se­
nin gibi ana-avrat sövdü!!ü Ue
az sonra kadeh tokuşturacal<
derecede namus dUencisi mi­
dir? Hangi macerayı ıcra et­
mişler? N eden bu maceraları

' yazmıyorsun? Halbuki yaz.
say!im - e!!er varsa - daha
tarafsız olmaz mıydın? Seni
veya alleni kaç defa pani!!e
kapılacak derecede korkuttu­
lar? E!!er vakl olmuşsa, çok

, mu korktun?
Hergün'cü Yunus Zeyrek,

Tercüman'ın öteki yazanna
da "Sayın Hanımefendi! Bazı
yazılanna dışımizi çok sıktık.
LakIn geçtl!!1nıiz günlerde
TüSİAD toplantısındaki son
beyanlann şu 'blr kaç satıra
sebep oldu" dedi ve ber ikisi­
ne bırden şu tehdidi yöneltti:

.. - Gazete a!!alıjpndan isti­
fade ederek . öteye beriye ya·
ranmak namuslu Insanlanu ışı
de!!lIdlr. Komünistler al!alıi!ı­
mza bücum ettikçe tekla­
makla bize dokunmayınız.
Hepsi bu kadar. Yeter ki göl- .
ge etineyın. Bır de aklınızı
bqınıza toplayın ... "

Teplşme şbudllik bu ka­
dar. Hem yurt ıçınde, bem
yurt dışında bır takım organi­
zasyonlarla iilkUcUlere destek
olacakım, hem de, bır anlam­
da ortaklaşa lşledl!1n suçun
ceza! sorumlului!nndan kur­
tulmaya çabalayaeaksin. Şir­
ketler, gazeteler, şırketıer, si­
lahlar, beslemeler, suçlar,
cinayetler blrbırıne kanşınca,
böyle sesler çıkıyor, daha da
çıkacak ••.

Faşizme şemsiye a ra myor

CHP-AP SEÇtM HÜKüMETt
Mengenenin bir kanadmı Türkiye

kapitalizminin geri, çarpık yapısı oluş­
turuyor.

Mengenenin öteki kanadının üzerin·
de ise bu yapmın emperyaliet-kapltaUst
sisteme t ekonomik, politik ve askeri iı·
birliili baillarıyla kurulan temmiyetin
adı yazıyor.

Meııgene bir bütün. Kanatlardan bi­
rini ötekinden soyutlamaııuı olanailı
yok, bilimsel dayanailı yok.

Mengeııenln ıırıwnda Türkiye'nın
emekçi balkı, demokratik hak ve öz­
gürlükler, Türkiye'nin bailımlılıktan,
sömürüden kurtulma insanca yaşama
azmi yer alıyor.

Ve menaeııenin kanatlan, faşist
Ideolojinin, faşist terörün çubui!uyla .
sıkıştırılmaila çabalanıyor. iran 'daki mengenenin bozulmaya
yüz tUtmeSl, hlç deililse kontrolunun
iÜçleşmesl, Türkiye'deki mengene üze­
rinde etkisini duyuruyor.

Türkiye burjuvazisi, burjuva d';"'ok­
ratik hak ve &gürlüklere bile tabam­
mülsüzlüi!ünü pek kaıılı ve azeın biçbu­
de seraillyor. Parlamenter demokratik
kurallarla oluşan reemi Iktidar odaRı­
Ila karşı, terörü bir sistem ve biliııç
çerçevesinde sürdüreli ve bugünkü DO­
yutlarına ulaştıran gizli bır iktidar oda­
ilmı çıkanyor.

Ulus1ararası ilişkileri pek malum
olan Metin Toker'In deyimiyle, CHP'
nin "basındaki son yandaşı" Abdi
İpekçi 'nin 8011 derece arılamiı bir kur­
guyla katledilmesi, faşist terörüıı sahne
plıınmm ne denli geniş tutulduRuııu
bır kez daha kanıtladı. Mevcut hükü­
metin şu veya bu yoUe ama mutlaka
iş başmdan IItmesi ve yerine "geniş te­
barılı" bır hükümet kurulması yanlısı
Metin Toker'in Abdi İpekçi'nin öldü­
rülmesinden iki hafta kadar önce Hür­
riyet'teki köşesinde kendisi hakkında "1011 yandaş" deyimini kullanması ail­
zmdaki bakla deliloe dÜfündUrücü ...

Abdi İpekçi, CHP'nin basındaki
Itson yandaşı "nu idi?

Hayır.
Ama bem bir yayeınbilı olan Uberal

kanadın ciddi ve sözüne kulak veriUr
temsilcisiydi, hatta keııdiaine sosyal
demokrasinin yan relmi .ÖZCÜlÜ
demek bile mümkündü ...

Abdi İpekçi'nın öldürülmesiyle
yaratılecaRı heaaplanan ,ok'un en kısa
zamanda faşist politik avantajlara dö­
nÜftUrülmeile çalışıldıilı görülüyor. An­
cak burada fa,iat terör tezgahcılarııım
gönnezliııe getinneile ÇalıŞtık1arı bir
ııokte var : Abdi İpekçi acaba hanai
"karşıt görüştü iki grup" ya da "şilaiılı
18R Ile si1ahb sol" arasında çıkan çatı,­
mada öldürülmü,tür? Bu iRreti yalan ve
şaşırtmaca mekanizmasının, sokakteki
adamın zihninde haaar gönneline ve ci­
nayetin üzerine Ilfa,iat'! dama:uını bu·
masına yetmesine railmen cinayet
işlenıni,tlrJ _

Biraz paı/alı obuu,tur ama "karŞıt
görü,lü gruplar" palavruınm Iflas etti­
Rini ıönnü,tür, Türkiye'yi demır bir
pençeye itelemeile çabalayanıar.

'fiiIrkiye'nIn çoRu yerinde mabaUe­
lerdeı ıokaklarda dolqtırılan, evleriıı
kapııından atılan "Olkümüz. yan baka­
nın mezarıru kazacaRız, ya tam sustu­
racaillZ, ya kan kulturacaillZ" bıldırıle·
ri karılı bir puaula baUlide faşist parti­
nIn, lç ve dı, delteklerinln yüzüne oku­nacak Iddlanarııe baUne aelmlştlr.

Terör, cinayet zincirinin bu son bal­
kasının CHP'nin "ıon yandaşı"nın
boynuna ıeçirilmesl, bır yımdan çıJaın­
bilm ucunu bucalıru vurau\arken, beri
yanda bir korku ve panik debUzlnI de
yalarnı,tır.

Düne kadar "ülkücüıt "ençlare met
hlyeler düzen, bealanmeleri ve si1ah1an
meiarı için I, adamlanyla "üIkücüler"
aruında aracılık yapan, fqllt partiniıı
Içte ve dı,teld o.,anlzuyonlanua kat­
lu aaillayan "yazar"Iarm, birdenbire
devleti batırlarııa1arı panllll ele verıyor.
Ve bunlar, ıon Iki-üç baftedır "aI1ahIı i!!ı:ı-ceracıtara" da kar,ı oluverml,-

AP ve MHP İdare Kurulları bUdlrl­
lerinin bulu,tuilu ııokta "erkeli .. çim

hükümeti "mr.
Salı iünü yayınlanan AP Genel İda­

re Kurulu bUdIrisi, MHP'ye ve MSP'ye
yanı 3'ııcü MC'ye kapılarııı kapandılı
.. kUnde yorumlandı. Bu bır bakıma
dotru olmakla blrUkte eük bır deler­
lendinnedir. DoRNdur, aerçekten şu
dönemde AP 3 'ncü MC in,asını isteme­
mektedir. Genel İdare Kurulu toplan­
tıaında Demire!'e ieter istemez "CHP­
AP koeUayonu" yolu lösteri1miştlr.
Demirel, bu fonnüle karşı olduilunu
kamuoyuna açıktadıRıru ve bu konuda­
ki istekaizURlyle ana_je olduilunu söy­
lemiştir. O zaman kendiaine "CHP-AP
leçim hükümeti" formülü söylenmiştir
ve bu nüana Demirel'e parlak. ıöriin­
müştür ...

CHP-AP seçim bükUmeti, büyük .. r­
maye açıaından her yönden sihirli bir
deilnektlr.

Niçin? Bu formülün CHP'ye uzatıi­
muı, APınin "ülkenin ve milletin. bö­
lünmezURi" yoluııda ne denU "feda­
kar" olduilunu gösterecektir!

Bu . yolda kamuoyu oluşturu1malı­
nın avantejlan toplanacaktır. Fqist
partinin yedekte lemirtilmesi daha da
bır iÜvenceye kavuşacaktır. Tarafaz
bir başbakım bqkaıılıilmdaJıj bu hü­
kümet, CHP'yi d_kleyen kitlelerin
umutsuzlutunu derinle,tirecek, bu
arada '&ola indirllecek darbelerle dola­
cak boşlukta kitleleri boşluila Itecek­
tir. Bu arada bir ufacık hesap daha var­
dır: CHP-AP ortaklıilma tepki duyacak
CHP içindeki bir grubun kopması var-
18yımıyla CHP Içinde öteden beri 8iri­
şilen operuyonda bır .<iun daha aim­
ması _illanacaktır ...
- Bu yöndeki hesaplar ana batlarıyla
budur.

Hesabm teni de vardır ve hesabm
düz yaııuıdan çok bu yanı dü,ünülmüş­
tür. Işin bu yanı da şöyledir :

Ecevit, "CHP-AP oeçbu hükümeti"
formülünü itecektir. Nitekim ItmI,tir.
CHP, bu fonnülü itmelde, .. b ve hu­
zuru aallayacak" iki büyük parti
yakınla,masını istemedılini reamen
teıciI etmi, olacaktır. Yanı CHP, AP'
nin gösterdiili "fedakarbiı" gÖltereme­
miş olacaktır. Bu CHP, bu tutumuyla
anarşlk olayların devamma eDiel ola­
mayacak, düpedüz huzursuzluktan
yana oldutunu ıöatermi, olacaktır . .

Sonra ne olacaktır?
Madem ki CHP, AP'nin uzattıilı yu­

mu,ak eli itmi,tlr, ııiyual ortamın da­
ha leri1mesine razı olacaktır. AP, hu­
zur ve banşı aaillarııak için ortanu , .. -
mekte hak sahibi olacaktır.

Yanı?
Bütçe yaaasııım Millet MecUalnde

görüşülmeli sırıuıııda, yaaa eDieUeııe·
cektir. Birçok maddeden olu,an bütçe
y ıçın Yüzlerce delişiklik Öıı..,eai
verilecek, yoldama ve diller anaeneme
yollarıyla Türkiye'nın bütçe .. kalmali
aaillanacaktır. BU8Üfte kadar danenme­
mi, bir yöntem devreye ıokulacaktır.
Bunun yara�caI1 darboRazlarda iııa
"aeni, tabarılı" denizler bqlayacaktır ..

Bütün bu bonaamed�! faşiat teröi
riin kökleri, kaynakları ve uygulayı'cı
iÜçleri üzerlndeid lIaler yolunı.,tırıla­
cak, yo., ... kalmla,tınlacaktır.

Emperyalist, büyük _rrnaye iÜçle­
rının heaapları budur.

Guadelaupe 4 'Iüsiinün Türklye'ya
"Ivedi yardım fonu"ndan hlç de "Ive­
di" kararlar çıkmamaaı ve Türkiye'nın
en aeç Mayıs ayına kadar "dayanabl­
UrUilinin" ölçümlenmell ve bu konuda
kendilerine l,blrUkçUeri tarafıııdan ra­
porlar verUme.ı boşuna delildir. -

Ve bu arada MobU ,lrketlnlıı Çu­
kurova elektrik ,Irketine ruel-oU ver­
mekten VUleçme kararını diller alan­
lardaki kıIIt1amalarm izlemeli beklen­
mektedir.

Büyük _rrnaye ve dayandıiii iÜçler
meDieneyi daraltmaya hız vermekte­
dirier. Şımdı iündemde "CHP-AP .. -
çim hükümeti" ,emalyell ve Oııun
altmda ta,lzmln yenı meVZÜer kazan­
maaı h_bı vardır.

Ancak hiç bır iÜç emekçi lıaJkUı iÜ­
cünden daha büyük, biç bır h_p, klt­
lelarin demokratik özlemlerinden, te­
mel hak ve özaürlükl .. e olan ballhbt­
larından daha iÜçlU deil\ldIr ...

YVR VYVŞ - 13 ŞVBAT 1979 - 7

asın ' emokratik eş

TüRKİYE ıŞÇı PARTISI TA 'RAFINDAN HAZıRLANAN
"DEMOKRATIKLEŞME ıÇIN i
PLAN : 1978-1982" GEÇTICI­
ltUZ HAFTA BASıN MENSUP­
LARINA TANITlWı. YüRü- ı
YüŞ, BIR Dızı GAZETECI i
VE YAZARıN, DEMOKRA­
nKLEşME ıçIN PlAN 'IN
HAZIRLANIŞ AMACıNA
IUŞKIN GöRüŞLERINE
BAŞVURDU.

''BU GIRlŞ!M
KUTlANMA YA VE ÖVGüYE
DEGER B1R DAVRANIŞTIR"

Türkiye Işçi Partisi tarafından hazır­
lanan ''Demokratikleşme Için Plan" adlı
yapıtı, ellme çok yeni geçmiş olması ne­
deniyle henüz ayrıntılı bir biçimde Ince­
leyernedim. 759 sayfadan, 370 tablodan
ve çeşitli eklerden oluşan bu belgenin
incelenmesi ve üzerinde tartışma yapıla­
bilmesi için yeterince zamana gereksin­
me olduğu açıktır.

Yine de Türkiye Işçi Partisi'nın bu gi­
rişimini içtenlikle kutluyorum. Türkiye'
nin sorunlarına farklı bir bakış açısıyla
yaklaşmak, bu sorunları ve nedenlerini
makro ve sektörler düzeyinde irdelemek
ve öneriler getirmek kutlanmaya ve öv­
güye değer bir davranıştır.

Yapıtın kapsamı ve niteliği konusun­
-da kuşkusuz eleştiriler olacaktır. Ancak
unutmamak gerekir ki bu tür bir çalışma
Türkiye'de ilk kez yapılmıştır ve temel
işlevlerinden biri, bundan sonra yapıl­
ması gerekenlere öncülük etmesi ve yol
göstermesi olacaktır.

Sayın Behice Boran 'ın "Demokratik­
leşme Için Plan"ı basın mensuplarına ta­
nıtırken söylediği gibi "Türkiye Işçi
Putisi iktidarda değildir. I ktidara henüz
aday da değildir. Ama yine de bu yapıtı
hazırlamıştır."

Bu yapıt Türkiye Işçi Partisi'nin Ulke
sorunlu,"ı ciddiye aldığını ve bu konu­
da çalışacak bir uzmanlar kadrosuna sa­
hip olduğunu kanıtlamaktadır. Planın
kapsamı ve niteliği daııa sonra ayrıca
tartışılır ve eleştirisi yapılır ...

Ilöyle bir çalışmayı başlatmak bile
övgÜye değer bir davranıştır. "Ilk izle­
nim olarak" çalışmada payı olanlan
kullarım.

\ 1° r , � � " i '\ • "i : -. .. 1 ı

"BöYLE BIR ÇALIŞMA
ILK KEZ

GERÇEKLEŞTlRlLMEKTEDiR"

TUrkiye Işçi Partısı tarafından hazır­
lanan "Demokratikleşme Için Plan" sa­
nırım birkaç açıdan önem taşıyor.

Bu önemin başında kuşkusuz iktidar
olmayan ve Sayın Behice Boran'ın deyi­
miyle "iktidara henüz namzet olmayan"
bir siyasal partinin öyle bir çalışma yap­
mış olmasıdır. Böyle bı. çalışma bir si·
yasal parti tarafından ii k kez gerçekleş­
tirilmektedir. Bilindiği kadarıyta, eğer
yanılmıyorsam, dünyada da ilk örneğı
oluşturulmaktadır kendi konusunda. Bu
açıdan yapıtın kendisi ba�ı başına bir
önem taşımaktadır. DUny�daki uygula­
malar bir yana, Türkiye'ye'bakıldığında
ve de Türkiye'd�1 muhalefetin sefaleti-­
ne bakıldığında bilimsel bir çalışmanın
ağırlığı toplumda kendini daha da du­
yurmaktadır. Toplumdaki etkileri dışın­
da muhalefetin nasıl olması gerektiği ko­
nusunda bir örnek vermektedir TIp.

Bu örnek muhalefet gevezel iklerine
son verir bir nitelik taşırsa JPjnUmUzUn
parlamento muhalefeti bundan yararlı
sonuçlar çıkarabilecektir. Ancak işin bir,
de iktidar yönü vardır.

CHP Dördüncü �ş Yıllık Kalkınma
Planı ile kendi ilkelerini ilk kez topluma
önerme fırsatını bulmuştur. Ne yazıK ki,
CHP 'nin bir yıllık iktidar uygulaması
bundan iki yıl önce ortaya konulan ve
yeniden belirlenen "demokratik sol" il­
kelerle taban talı;ına çelişmektedir. Dör­
dUncü plan bu il kelerin bir anlamda uy­
gulamanın dışında, yani kağıt üstünde
belli iıir ölçüde giderilmesinin aracı ola­
rak görülebilir. Ancak resmi planla veri­
len çözümler Ile Türkiye Işçi Partisi'nin
vardığı çözümler arasında fark ortada­
dır.

Türkiye Işçi Partisl "herşeyden önce
demokratikleşme" demekte ve bunun
gerçekleşmeşi için ekonomik öneriler
getirmektedir. I ktidarın bu çalışmadan
ders alacağı nokta da, kanımca bu çi)..
zUmlemelerdlr. I ktidar partili tarafından

. sürekli olarak vurgulanan "taze para"
olayidır. CHP 'ye göre sankl dış kredi bu-
lunsa TUrkiye'deki ekonomık kllltlenme
sona erecek ve sorunlar ardarda çözüm­
lenebIlecektir. Bu büyük bir aldatınaca­
dır. Aldatmacanın kendisi, demokratik­
leşme planında kanıtlanmıştır. Özellikle
bankalar sistemi Ile ve de dış ticaretin
devletleştirilmeslyle, toprak reformunun
kitlelere ulaştırılmasıyla önemlı bır fi­
nansman ve Uretlmde verimlilik artışı ya­
ratılabllecektir. Birkaç temel karar, el­
bette halk yığınları doğrultusunda alına­
bilecek birkaç karar, darboğazlan nasıl
birdenbire çözüme ulaştığını göstermesl
bakımından son derece ilginçtir. TU�lye
Işçi Partlsl yaptığı çalışmayla bunu Us-

tellk hesapla, kitapla ortaya koymakta­
dır.

Umarım gerek iktidar, gerek muhale­
fet bu çalışmaya ciddiyetle eğilir ve çö­
zUmterin kaynaklarını Sam Amca'dan
aramaktan vazgeçer.

Daha ayrıntılı değerlendirme ıçın
tüm yapıtın derinden incelenmesi gere­
kir. Bunlar ilk izlenimlerdir.

"TIP TUTARLı VE CIDDI
B1R ADıM ATMıŞTıR"

Bir siyasi partinin muhalefetteyken
ve hem de ilk seçimde iktidar iddiası ta­
şımazken böyle iddialı ve geniş kapsamlı
bir çalışma yapması ülkemiz için önemli
bır yeniliktir.

Türkiye, kısır polemiklerden ve laf
kalabalıklığından somut sorunların tartı­
şıldığı bir döneme geçmek ve geçerlı çö­
zümleri bulmak zorundadır. Kamuoyu­
muzda kendisine karşı çıkanlarda da
sempati besleyenlerde de ciddi bir izle­
nlm yaratmış olan Türkiye Işçi Partısı,
tutarlı ve ciddi bir adım atmıştır. De­
mokratikleşme için, beş yıllık planın
ciddi şekilde değerlendirilmesinın ve tar­
tışılmasının ülkemiz için yararlı olacağı·
nı dUJünüyorum.

''EMEKçı KtTLELERIN
SEFERBER EDIlMESINE
YÖNEUK BU GIRlŞlMl

KUTLARIM"

Yakın gelecekte Iktidar şansı olmadı·
ğını kendilerinin de bUyUk bir dUı1lstlUk
ve gerçekçilikle kabul ettiği TIP'in ha­
zırladığı "Demokratikleşme Için Plan"
yapıtı, herşeyden önce nlcel boyutları­
nın ötesinde etkinliği olan bu ciddi sos­
yalist partimizin, yurt ve dUnya sorunla­
rıyla ne denlı yakından ilgili olduğunu
gösteren bır belgedir.

Yapıtın "Sunuş" bölümUnde vurgula­
nan "Işçi sınıfının ve emekçi kitlelerin
her gün daha ileri hedefler ıçın mUcade­
leye hazırlanıp seferber edilmesi görevi"
ni Ustlenmiş ve karınca kararınca bu
amaçla birşeyler yapmaya çalışan bır
örgüt temsilcisi ve gazeteci olarak TUr­
klye Işçi Partisl'nl 'le bu yapıtın hazır­
lanmasında görev alanları kutlanm.

Işçi sınıfına ve emekçi kitlelere sade­
ce sloganlarla ulaşılabileceğini, onlara
bilinç götllrUleblleceğlnl sananlar bu
Plan'a bır göz atarlarsa, bilmem yanılgı­
larını anlayacaklar mıdır?

Yapıtın son bÖıUmUnde yer alan
"çağn"ya da aynen katılıyorum.

''BU PLAN, SüREKLI OLARAK
YENILEN ıP

GENIŞ KtTLELERIN
DIKKATINE SUNULMASı

GEREKlR"

TUrkiye IIÇ
'
i Partisi'nce gerçekleştiri­

len plan çalışması, demokrasi mücadele­
sinin maddi ekonomik temellerini orta­
ya koyuyor. Bu yönüyle, özellikle önem
taşıyor ve sürekli olarak yenilenip genış
kitlelerin dikkatine sunulması gerekiyor.

'�Demokratikleşme Için Plan" çalış­
masında, kamu kesiminin ekonominin
yönetiminde etkinliğinin "kamu yaran­
na" artırılması, kullanılacak araçların
başında geliyor. Böylece, tekellerin JPj­
cünUn sınırıandırılması ve giderek tasfi­
yesi öngörülüyor.

Gerçekten, kapitalist yapdarı koruya­
rak kalkınmaya çalışmak, demokratik
hak ve özgürlüklerin askıya alınmasını da
beraberinde getirecek bır olgudur.

Plan çalışması, ekonominin yöneti­
minde kamu kesiminin etkinliğinin artı­
nlması için bir dizi devletleştirmelere
yer veriyor. Burada, bankaların devlet­
leştirilmesi Çarpıcı sol1llçlar verıyor. Beş
büyük bankanın devletleştirllmeılyle,
kredi ve mevduat politikası üzerinde
yUzde yüze yakın bir kontrol olaNil
sallanaçığı ortaya koyuluyor. Buysa,
kaynak yetersizlikleri nedeniyle kalkın­
ma hızından ne ölçUde fedakarlık edile­
eelının tartışıldığı TUrkiye'de, kalkın­
manın kayıtik yetersizliği nedeniyle de­
lil, kaynakların kötll kullanımı ve dağı­
tımı nedeniyle engellendiğini ortaya ko­
yuyor. Ayrıca, kamunun etklnlllinl"
mutlaka "kamu yararına" yöneltilmesi
gerekliliği de vurgulanıyor.

Bugün Türkiye'de banka slstemlndeki
44 kuruluşun 19'ul1lln yönetiminde ka­
mu söz sahibidir. Bu bankalar, 1977 yılı
sonu itibariyle mevduatın yüzde 64'l1n11
toplamışlar ve krednerin yüzde 82'slnl
dağıtmışlardır. Kredi dağıtımının yüzde
82'sinl kendı tayin ettiği kişilerin kara­
nyla yapma durumundaki Ecevit HDkU­
meti'nln demokrasi yönündeki seçımı
üzerinde aynca durmak gerekiyor.

TIP'in plan çalışmasının sürekli yenı­
lenerek canlı tutulmalı denAmlştı. Bura­
da, "üretim planı" tekniğine ılışkın bır
konuya dikkat etmek gerekiyor. De­
mokrasinin geliştiriımesine yönelık
amaç lara ulaşmak ıçın, şu kadar lira tii­
ketim, şu kadar lira yatırım, şu kadar
milli gelır gibi genel plandaki mıllı mu­
hasebe rakamlan aşılmalıdır. Olke ça­
pında bır fiziki planlama anlayııına yö­
nellnmelldlr. Ne kadar dsnir, çelık, ba­
kır, petrol, elektrik enerjisi var? Ne ka­
dar ve ne vasıfta lş�cü, dövız var? Bun­
lan, motor, makına, kimya gıbı temel
sanayıı kwmak ıçın nasıl değerlendir­
mek gerekiyor? Parayla Ifade edılen aıo­
bal rakamlarla yetinmeyip bu oIaulann
üzerinde durulmalıdır.

• •

e ı�ın

, \ ,, '" " ' ,
� ':i .,-'

, , , ' �� � � ,) '!') .t� kı ': -
"BU YAPıT

DEMOKRASI SAVAŞıNıN
GERÇEK ÖNCüLERI TARAFINDAN

BENIMSENECEKTIR"

"Demokratikleşme Için Plan" adlı
yapıtı ayrıntılarıyla incelemedim henüz.
Ama bu çalışmayı çok olumlu buluyo­
rum. Türkiye Işçi Partisi emekçilerin na­
sıl kalkınacağını belgelemek istiyor,
yöntemleri belirliyor. Siyasal yaşamı­
mızda olumlu bir aşamadır bu. Yakın
bir gelecek için, yani henüz iktidar .ada­
yı olmayan bir parti demokratikleşme­
nin planını sunuyor. Gerçek demokrasi­
ye ulaşmak için gerçek yol, bir başka
deyişle kısır döngüden çıkış yolu sapta­
nıyor.

Ancak bu belgenin emekçiler arasın­
da da tartışılması zorunluğu var. Böyle
bır yapıt demokratik savaşın gerçek ön­
ellleri tarafından benlmsendiğl .ölçüd,
delerienec:ek . ve amac:ına ulaşacak_"

"DEMOKRATIKLEŞME IÇIN
PLAN GERÇEKÇIDIR, .

SLOGANCI DEGILDIR"

TUrkiye Işçi Partisi'nin hazırladığı
"Demokratikleşme Için Plan" sosyalist
planlama değildir. "Demokratikleşme
Için PIan"ln sosyalist planlama olma­
dığını Tilrkiye Işçi Partisi Genel Başkanı
Sayın Behlce Boran da söylemektedir.
Ancak "Demokratikleşme Için Plan"da
bugUnkjı egemen düzende de musliılda­
rı istendiğinde ülke ve emekçi katman­
la yar.lnna akıtılabileceği anlatılmakta­
dır.

Geçmişte parlamentodaki çalışmala­
rıyla, daha sonra ve günümüzde sosyalist
gerçekçilik açısından demokratikleşme
için verdiği savaşımla yadsınmaz katkı­
larda bulunan Türkiye Işçi Partisi "De­
mokratikleşme Için Plan "la da yeni bo­
yutlanmalara yol açma çabasındadır_
Türkiye Işçi Partisi, geçmişin güç koşul­
larında Türkıye'nın gerçekleriyle bağda­
şık, ayağı yere basan politikasıyla say­
gınlık kazanmıştı. Türkiye'nin egemen
pratiği açısından değerlendirildiğinde
"Demokratikleşme ıçın Plan" gerçekçi­
dir, slogancı değııdir. Bugünkü koşullar
içinde nelerin gerçekleştirilebileceği ser­
gllenmektedlr.

"Demokratikleşme ıçın Plan" bir yö­
nüyle uluslararası tekelci kapitalizmin,
bir başka deyimle emperyalizmin oyun­
larını sergilemektedir. "Geri bıraktırma
ve sörrilnne" oyunlarını ortaya dökmek­
tedir. Plan 'ın önemlı özelliklerinden biri
de, TUrklye'nln varolan kaynaklarını ra­
kamlarla, bilimsel verilerle anlatırken,
geçmişte IIIke kapılarının emperyalizme

ait'. tartışıyor

açılmasına karşın Türkiye'nın bugün
kendı gUcüyle kendi olanaklarıyla kurtu­
labileceğini, yine resmi rakamlar ve bi­
limsel olgularla anlatmaktadır. "Demok­
ratikleşme Için Plan "da egemen koşul­
larda bile Iç ve dış sömllrü çarklarının
kırılarak demokratikleşme sürecine giri­
lebileceği vurgulanmaktadır.

Bu arada, · sosyalist düzen öncesinde
hazırlık ve çalışmaların kaçınılmaz ol­
duğu, bu çalışmalar ve hazırlıkların ta­
mamlanması halinde sosyalizmin başarı­
ya ulaşabileceği Plan 'da ana konu ola­
rak anlatılmaktadır.

''BU BELGE,
DEMOKRATIKLEŞME

YOLUNU AÇMAKTADıR"

Konunun uzmanlan, özellikle eko­
nomistler bu "plan" Uzerlnde elbette
çok yeteril görilşler ileriye sürecekler­
dir. Ama ben "iktidara şu anda aday ol­
mayan bır partinin" böyle bır plan ha­
zırlamasının çok yerinde bır davranış
olduğunu belirterek izlenimleri mi sıra­
lamaya başlamak Isterim. Çünkü biz ül­
kemizde iktidara aday olan, iktidara gel­
mek ıçın uğraşan, hatta iktidara gele­
cellne kuvvetle inanan nice partiler gör­
mOşIIzdllr. Ama bu partilerin Iktidara
geldikleri zaman ne denli hazırlıksız ol­
dukları, ne denlı "görllşsUz" oldukları ve
ne denlı boş oldukları hemen acı bir ger­
çek biçiminde karşımıza çıkmıştır. Bu­
nun en belirgin örneklerini günürrilzde
de görüyoruz. Henüz iktidara aday ol­
mayan bir partinin böyle bır planı hazır­
lamaya kalkmasını önce bu bakımdan
kıvançla karşılamak gerekir. üstelik
böyle bir plan Iktidardakilere yol da
gösterebilir. Elbette onlar Türkiye'nin
sorunlarının temelinde yatan gerçek
ekonomık nedenlerı görmek istiyor­
larsa ve "Işçi ve emekçııerln resmi pla­
na karŞı taleplerini" anlamak isterler-

i

se ..•

"Plan "da radyo ve televizyonun da
sorunlarına ekonomık açılardan yakla­
şılması bir başka sevindirici nokta. Ben­
ce en büyük eksiklik kültür sorunlarına
yer verıımemesi. Fakat bu· alanda da ça­
lışmaların yapıldığını ve ayrıca yayınla­
nacağını öğrendim.

Demokratikleşme yolunu açan, kay­
nağını ekonomik koşullardan alan ve
Işçi ve emekçııerin hakkını belirten bu
belgeyı, ıık bakışta, saygı ile karşılama­
mak olanaksız.

f)ud(·ı· �(·II!I(fılıh
"BU YAPıT

PLANLı KALKıNMA
ÇABALARıNA

YENI TARTIŞMA BOYUTLARI
KAZANDıRACAKTIR"

Türkıye Işçi Partısı'nın resmi kalkın­
ma planına bır "karşıtlllan" hazırlamış

olması, Içine dUştüğü ekonomık buna­
lımdan çıkmak için Batılıların parasal
yardımlarına aşırı ölçüde bel bağlamış
bir beş-yıllık planı yürürlüğe koymuş,
ama gerçekleşmesi için öngörülen dış
yardımları alması olasılığının pek zayıf
olduğunun artık b!llncine varmış Tür­
kiye'de, "planlı kalkınma" çabalarına
yeni tartışma boyutları kazandıracak
olumlu bır girişimdır.

Hele şu sıralarda, meclislerin ona­
yından geçerek yürürlüğe girmiş DBYKP'
ye karşın "Türkiye'yi kurtarma planı"
hazırlanması için çabalar gösterildiği,
dış yardımın alınabilmesi için uluslar­
arası finansman örgütlerinin yürürlükte­
ki DBYKP'nin tümden değiştlrıımesl
koşulunu öngördüklerinin bilindiği şu
sıralarda, benimsenmiş "sistemden" ba­
ğımsız, ayrımh bır dünya görüşüyle ha­
zırlanmış bir kalkınma planı, sanıyorum,
kalkınabilme savaşımı veren Türkiye
Için önemlı ve anlamlı bir katkı sayıl­
mak ge�kir.

TUrklye Işçi Partısı'nın bu çalıŞması,
kısır siyasal çekişmeler Içerisinde görü­
len ve kapsamsız tartışmalardan kendile­
rini kurtaramayan öteki siyasal partile­
rimizin ülkenin ve ulusun sorunlarını
çözme yolunda gerçek anlamda "siya­
set yapma "nın ne demek 'Olduğunu
anımsatabillrse, bu uyarı TUrkiye için
ayrı bır kazanç olacaktır."

Çoğulcu demokratik düzen, ayrımlı
dünya görllşlerinln, ayrımlı düşüncele­
rin özgllrce savunulmasına olanak tanı­
yan bir düzen ise, Türkiye Işçi Partisi'
nın planı bu düzenin nasıl değerlendi­
rilmesi gerektiğine $Omut bır örnek ola­
rak değerlendirilmelidir.

Ben-sen kaygasıyla, o gitsin ben ikti·
dara geleyim savlarıyla ülkeyi esenliğe
çıkarmanın olanaklı olmadığı gözlemle­
negelmlştir. Ve bugün de gözlemlenmek­
tedir. Siyasal partiler ülke sorunlarını
nasıl çözeceklerını, çözmenin yollarının
ne olduğunu göstermek, kamuoyuna
açıklamak zorundadırlar, ama ' bugüne
değin bu yolda çaba gösterdiklerine ya
hiç, ya da pek az tanık olunmuştur.

Türkiye Işçi Partisi bu açıdan, Tür­
kiye'de yeni bir çığırın açılmasına da
"Demokratikleşme Için Plan" başlıklı
çalışmasıyla, umarım öncülük etmiş ol­
sun.

' 'BU PLAN DIGER PARTILERIN
HA V ANDA NASIL

SU DöVDDKLERlNl
GöStERIYOR"

"Demokratikleşme Için Plan, 1978-
1 982", çok arzu edilirdi ki, devletin ilk
planlı kalkırvna çabaları sırasında bir de­
ğil, birçok parti tarafından hazırlanmış
olmalıydı. 1962'lerden 1979'lara kadar
Türkiye Işçi �artisi'nin bu yoldaki çaba­
ları dışında bır çaba görmemek, öteki
partilerin, özellikle de Iktidar adayı par­
tilerin nasıl havanda su dövdüklerinin
şaşmaz bir ölçüsüdür. Türkiye Işçi Parti­
si'nin "Demokratikleşme Için Plan"ı ha­
zırlayan kadrolarını yürekten kutlamak
isterim.

Demoknıtikleşme için Plan
basma tanıtıldı

TUrkiye ı,çi Partlai wafından hazulanan .. Demo likle'me için Pbrı, 1978-
1982" Anbn'da "" Iıtanbul'da düunlenen toplantılaıla buma tanıtıldı.

Türkıye ı,çi Partili Genel Bqkanı Bdıice Boran, Gend Sekreter Niht Sarıım ..
diAer parti yöneticilerince Anlwa'da verilen yemeğe Türkiye I,çi ranisi'nin davetllsi
olan yazarlar, pute ve l\iaııl temsilcileri, lıa>ın ateıderi katıldı.lar.

planın buın meruup1an1la dağıtılınuının ardından Tüdtiye I,çl Partisi Genel B .. -
kanı Behice Boran, baa bir konu,ma Ue, planın huırb.nıı amaemı ve planuı orta)'a Çı·
kamu, oldulu bUim.d gerçekleri özededi. Beb.icc Boran l,çi .mıfınm ye emekçi k.itlt�
LCICrin mücadelesinin günümüzde WatDU1 olduğu boyutlarda ve bugünkii ·ıomut, verili
kotullaıda henüz iktidar adayı durumunda olmayan bir P�, böyle bir planı hazır­
....... ının prtp kartılaııabileceglni hdirtti. Bu planın bwjuyulnin hazırladığı rHlDi pla­
DI ..ıt kartıt bır plan olmachğııu, aynı .amanda Ifçi ve emekçilerin ıumi plana kartı ta·
kp1c:rini de ifade ettiğini lÖyledi.

Tllrkiye Itçl Partisi Genel BOfkanı Behlce Boran, " Demokn.tiUcıme Için plan"
le artık dtmok.rui ve demokratikleşme konUlUnda),aplİm.ak.ta olı.n tartı,m.ab.nn çok.
daha ıomu(bir tanek ottıracağ:ıru. anti-dcmomtik eğilim ve uygulamalann U)'nağ1
olan tekelci. büyük term.aycnm niyet ye hctapbnnın çok d.aha ıomut bir biçimde orta)'a
çı!w:aiını anlat ...

Behlıcc Bonn ''Demokrat:iklqmc tçin Plan 'ın bir yandan kalkınma hızman doncm
boyunca yüzde 10.55 gibi bır oranda ııttçekle,ehileceğln� bır yandan da Ifçilerin, emek·
çilerin yOfam düzeylerinln art1uılıııuına 1llt\Jn bir çok hedefln ıe�ckl .. ebair oldugunu
kanıtladığını belirtti. Planda yer alan "bedenmc blıbıll örneğini vererd •• betlcnmc ab·
nmda l,çUerin emekçOerin 101i derece zorunlu "",,"'inimlerinin ler�Ue,ebilir Olduğu
nun lwuılaııdığıru vurııuJadı.

Tilrldye I,çl Partili Gend B .. 1wu Bo finanll\l< kayn.u.r.nın d. Plan 'da ıe�
çekçl bır biçimde ele Ilmdığını 1ıe1Irtc:n:k ,uıı1ln lÖyledi: "Plan çalı,maıında La\lunm.
hayali değil, ııu�kçi f' enan ka)-ııaJdInna daı·anmaktadır. Örneğin be, buyuk bon.
bam dııı:!wIetJctdrllmell De kredi ve mmuat.1ann tamamına yalun bmı bmu d�nctunt­
ne ıı1mabile«ktIr ...

Demokratikl�me Demokrasi
mücadelesinde
İşçi sınıfının

i�in
Plan'da

kalkınma
hedefleri

yolu
"Demokratikle,me İçln Plan. 1978-1982" çalı,maaı, i,çl sınıfı ve

eme�?1 kit!.
elerin e�lem programıııuı hedeflerini belirlemektedir. Ay­

nca . çok onemli bır kazanım olarak. öngörülen bu hedeflerin. eko­
nomık bakımdan geçerlilllli ve sonuçlan baIumından tutarWıllı'nı da
doj!rulamı, bulunmaktadır."(l)

Çalışmanın sunu, bölün:ıünde belirtildiili glbl "Demokratiki
İ�n . p�. 1978-1982':nIn :w-kiye'nIn ekonomik geU,mesi lçı::':::.�
g�rdullu hedefler. burıuva ıdeologlannın çe,itU gerekçelerle haklı
go�eye çalıştıllı. düşük kalkınma hızlannın ı,çl ve emekçi kitle-

• •
lerın kemerleri .ıkmasıyla" aalllanabilecelll lddlaaını kesin olarak çü-

'ti'-... -------------'""!'!""----_..... rütmektedir. "Demokratikle,me
, '" İçin Plan 1978-1982" i,birUkçi.

KöY-KOOP :

Işçi kıyımmm hesa bı

Genel Kurul'da

sorulaca k '

Köy-Koop'da yapılan işçi kıyımı YüRüYüŞ'ün daha
önceki sayılannda ele alınmıştı. 21 işçinin işine son verilmesi
il� gerçekleştirilen bu kıyımın gerekçeleri ve Köy-Koop
yönetimine egemen olan ilerici maskeli gerici grubun tavrı
eleştirilmişti.

,
At�lan Işçilerin geri aldırılması yönündeki müca�ele

geçtiğimız günlerde de sürdü. Işçiler toplu sözleşme gö�me.
lerinde, ilk madde olarak. atılan arkadaşlarının geri alınmasını
öne sürdüler. Geçtiğimiz Cuma günü taraflar Bölge Çalışma
MOdUrlilğll'nde ilk toplantılarını yaptılar ve uyuşmazlık Çıktı.
Öyle anlaşılıyor ki, kısa bir süre sonra Köy.Koop·da grev da­
vullan döğWmeye başlıyacak.

"
:r�plu sözleşme işlemi yürütülürken, işçiler OISK üst

yonetımının de olaya karŞı tavır almasını istediler. T.I.S. ve
Oevrimci Toprak.lş Sendikası'nı� birleşme çalışmaları ve
kongreleri nedeniyle Ankara'da bulunan DISK Genel Sekre • .

t�i Fehmi Işıklar. işçilerin baskısı üzerine Köy-Koop yöneti­
cıleı:�yle �i� görü!me yaptı. Görüşme üç saat sürdü. Işıklar üç
saatlık goruşmeyı yemekhanede toplanan işçilere beş·dakika­
da "özetledi".

i
lşıklar'ın konuşması doğrusu Işçiler üzerınde soğuk

duş etkisi yaptı. DISK Genel Sekreteri Köy-Koop'un bir
kongreye hazırlandığını, kongreye giden yönetimlerin sinirli
Iılabileceğini. yönetim çekişmelerinde işçilerin taraf olmama­
sı gerektiğini belirtiyor ve özet olarak "kongreye kadar bu
adamlan rahatsız etmeyin" anlamına gelecek şeyler söylllyor­
�u .

.
Işıklar, heyecanla topla!)b sonucunu bekleyen işçilere

talımatlanmız dışın� çıkmayın, sabırlı olun. ve bize güvenin"
biçiminde öğOtlerde bulunarak sözlerini tamamladı.

Fehml l lşıklar'ı tanryanlar için bu uvır şaşırtıcı olmadı.
T �ımıyanlar

.
da tanıdılar Işıklar işçilere, Köy-Koop yöneti­

mındeki çekışmelere katılmayın talkımını verirken, !<endisi
dolaylı olarak gerici grubun yanında yer alarak, Köy-Koop'un
tükenmı, "demokratlanna", anti-komUnist yöneticilere, 1 3 .
madde sıAınıcılanna, DISK'ln desteğini sunma anlamına gele­
cek �ekilde kan veriyordu.

•
. Ş'I;Ibat ayı Içerisinde Köy-Koop Işçilerini ilgilendiren

ıkı �ner· kurul var. Birisi 10 Şubat Cumartesi günü yapılan
Devrımcı Toprak-Iş Genel Kurulu, diğeri, 24 Şubat gUnü ya­
pılacak Köy-Koop 6. Genel Kurulu.

Işçiler sendikalarının kongresinde, sendikanın kısmen
uzlaşmacı, kısmen "yavaş" olan Uvrının hesabını sordular.

Köy-Koop delegeleri, kooperatlfçl köylüler ise, S. KÖy­
Koop Kongresinde aldıkları ve kongre kararı olarak kamu·
oyuna Ilan ettikleri: "i� yasasının 1 3 ve 1 7. maddelerine karşı
mücadele" kararının, yönetlcllerce nasıl uygulandlAının hesa·
bını soracaklar. Kongre urafından kendilerine söz konusu
maddelere karŞı mücadele görevi verilen Köy- Koop yönetici­
leri. aynı maddelere dayanarak Işçi çlkartma "tasarrufunu"
bakalım delegelere nasıl anlaucak?

YUR UYUŞ - 13 ŞUBAT 1979 - 10

tekelci büyük eermayenln ekono­
mik gücünün kınlmasıyla. hem
işçi ve emekçi kitlelerin yqanı
düzeylerinin yükaeltilebilecelllnl.
hem de daha yük .. k kalkınma

• hızlanna eri,ilebUeceilinl kanıt- '
Iamaktadır." (2)

KİŞİ BAŞıNA üRETİM
BİRBUÇUK KAT ARTACAK

1977'de 1,2 trI1yon lira olan
toplam üretimin 1982'd. 2 tril­
yon liraya çıltuılmaa öngörül­
müştür. Saptanan Jillık �
üretim hızı yüzde l1,12'iıIr.'K!t1
başına .nayl üretiminin yılda
ortalama yüzde 11 ,ıWIlk bır
hızla artma. olanaklıdır.

Sanayi üretlmlnd.kl bu artış
temel ara maLIan ve yatırım mal­
ian keairrılerinde yüzde 16,47
olarak hesaplanmıştır. Bunun an­
lamı ,udur: Temel ara mallar ve
yatırım maLIan üreten kesimlerin
üretımı be, yılda lkl katına çıka-
caktır. -

Ki41 başına demır cevheri üre­
timi, yüzde 24,87 oranında yıllık
artışla be, yıl sonunda üç katına
ulaşacaktır. Benzer bir artış kim­
yaaa\ gübre üretımınde olacaktır.
0rtaIama yüzde 26,39 oranında­
ki bir artışma kimyual gübre
üretimi be, yıl sonunda üç kat
artacaktır. Demlr-ÇeUk üretimin­
de % 21,84, kömür üretımınde
% 21,34, Elektrik üretımınde
% 13,76, Elektrikli makinalar
üretiminde % 24,07 yıllık ki,ı
ba,ma ortalama artı, beklen­
mektedir.

öte yandan, YıL\ardJr aavaak­
\anan demiryolu taşımacılıllı ile
yılda ortalama % 34,17 oranında
bir artı, gösterecektir. '

ÜRETİMİN YAPısı
DEOtşİYOR

Üretimin artmasının, verimli­
Ukte bir artışı da blrUkte getire­
bilmesi,. üretimin yapwnda deili­
şlklik olmasını gerektirir. Daha
açık bir deyişI. üretiınln yap .. n­
da ıııınayi lehine bir, delll,me zo­
runludur. öngörülen önlemler
sonucunda. 1977 yılında toplam
üretimin yüzde 46'sını olu,turan
ıııınayl keaiml (madencilik, Ima­
lat aanayi, enerjı v. Inşaattan
olu,uyor) 1982 yılında toplam
üretimin yüzde 6�'ünü olu'tura­
caktır.

Be, yılbk dönemd. üretim
lçlnd. aanaylnln payı yüzde
46,19'dan yüzde 63,01 'e çıkar­
ken, tanm kealırılnln payı da
yüzde 21,94 'den yüzde 17 ,67 'ye
Inmektedir. Hlzmetier keaimlnln
payının ile, yüzde 31,88'den
yüzde 29.32'ye Indirnm.si öngö­
rülmektedlr. HIzmetler kesimlnln
payının düşUrüImeal hlzmetlerln
kwlacallı anlamına gelmez. Sana­
yü gelişmemı, Ulkelerde hlzmet
kealırılnln ·payının yükaekUIII hlz­
metl.rin yeterU üretUdllllnl de­
IIU. aaltlıkaız bır gen,meyl göste­
rir.

Bu yapıyı olu,turmak ıçın,
dönem boyunca tanm üretimi
yılda ortalama yüzde 6,41 ora­
nında artarken, aanayl üretlınl
yılda ortalama yüzde 14,22'Uk
bir hızla artacaktır. Tüketlm
maLIan üretimlnln, yıllık ortala­
.ma yüzde 8,89 oranında artma­
sı planlanırken, tüketim ara mal­
ian üretiml artı, hızı yüzde 1
10,41 olarak aaptanmı,tır.
Temel aranıaUan üretimlnln yüz­
de 17,87, y.tırım maUan üretl­
mının yüzde 19,20'Uk bir hızla
artmaaı hedef alınmı,tır. Üret­
ken olmayan (tanm ve aanayl dı­
'i) keairrıln 1977 yılında toplam
üretim Içindeki payı yüzde 31,88
Iken, bu oran be, yıllık süre so­
nunda yüzde 29,32'ye indiril­
mektedir. P.yı daha da hızlı dü­
,ürülen ana .. ktör tanm olmak­
tadır. Tarımaa\ üretimin toplam
üretim içindeki payı yüzde 21,94
den yüzde 17,67'ye düşürülecek­
tir . Payın bii kadar yükaek oran­
larda düşmeSı yanında, tanmaai
üretimin yıllık büyüme hızı gene
de ilk bakışta yadırganabilecek
kadar yükaek düzeyde ortaya
çıkmaktadır.

. TanmaaI üretimln büyüme hı­
zının yüzde 6,41 olarak belirle,,­
mi, olmuı, yalnız başma ele
alınmarnalıdır. TanmaaI üretimin
yapwnda gerçekle,tirilmesi dü­
,ünülen d.iIi,lkllkler, bu
düzeyde bir art"ı dolturacalt nl­
teUktedlr. 1maıat aanayil, toplam
aanayl Içinde bem başlangıçta,
hem de ıon · yıilard. yaklqık
olarak aynı paya aahlptir. Buna
kartıl*, Imalat ıııınayllnln Iç y.­
p .. , be, yıl gıbı luaa bir .üre
Içinde, hemen hemen tümüyle
tenIne dönmektedir. 1977 yılın­
da tüketlm ararnaLIan o� ad­
landırılan sektörlerln üretimi
Imalat ıııınayü içinde yüad�
28,74'1ük bır payla en başta gel­
mekteydi. 1982 yılında ile en
büyük p.y yiiode 31,05 ile tem.l
aramallar olarak adlandınlan
ürünleri üreten .. ktörlere geçe­
cektir.

Toplam iinıtlmln artı,ı Için
eeçilen yıllık hız, daha Önce de
beUrtiIdilli gibi, yüzde 11,12 cıia­
nık aaptanmı,tır. Bunun içinde
başlıca üç kesimln, yanl tanmın,
ıııınayiin ve hlzmetlerin yıllık bü­
yüme hıZIan belirn bir doRrul­
tuda sıralanmaktadır. Sıraaıyla
en yükaekten en dü,ülle dollru,
hızlar, aanaylde yüzde 14,22,
hizıpetlerde yüzde 9,28 ve tanm­
da yüzde 6,41 olmaktadır.

Sanayi sektöriinde en hızlı bü­
yümesi öngörülen kesim. yıllık
yüzde 22,08 'lik bir hızla maden­
CLUk olmaktedır. Bunu, yüad.
18,14 'lük bir hızla .nerjl keoimi
izlemekte, daha sonra Imalat aa­
nayü yüzde 14,08 il. üçüncü .. -
rada yer alınaktadır. Sanayi sek­
töriinün ıçınde en y.vaş büyüm.­
si öngörülen kesim, yüzde 12 62

. ile IOfaat sektörüdür. '

Gayri Safi Yurt ıÇı Haaıla Bir­
buçuk kattan çok artıyor. Dö­
nem başmda 733 mılyar lira olan
gayri·ıııı1i yurt ıçı hasıla, 1982 yı­
lında 1.2 trilyon Uraya yükaele­
cektir. Bu da yılda ortalama yüz­
de 10,35'Uk bir art" hızı demek­
tir.

1.5 TRILYON LIRA
YATIRIM YAPn.ACAK

Be, yılda yapılacak toplam
yatınmlann tutan 1 trilyon 479
mılyar liradır. Toplam Içlnd.
makina yatınmlan 775 mılyar
lira, bina in,aatı ·396 mılyar lira,
bina dı,ı In,aat 308 mılyar Iir.­
dır. Bina In,aatmm ıçınde 226
mılyar lira I,çl ve emekçUerin
gittikçe fena\aşan konut .orunu­
nu çözmek ıçın ayn1mı,tır. Ya­
tınmlann yüzde 77.4 'ü kamu en
Ue gerçekle,tirilecektir. Bu oran
bundan önceld planlı dön.mlerin
tam tanıdir.

Kamu y.tırımlarının yüzde
53,6'llIIa ulqan bölümü 19 sek­
töre ayn1mı,tır. Bu .. ktörlerde

kamu dışında y.tırım y.pılmuı­
na izin verilmeyecektir. BurıIaıuı
arumda taş ocakçıbRı d"mda
tümmaden çıkanmı, ormaneıbk,
,eker üretimi, tütün aanayü, kim­
yaaaI gübre üretimi, petrol amı'
mı, çimento üretlml, kara ve d.­
miryolu araçlan y.pımcıhilı, .­
nerji ııektörleri, hava ve demiryo­
lu taşımacılıllı, haberl.,me ...
kamu hizmetl.rl sektörleri bu·
lunmaktadır .

Aynca varolan atıl kapulte­
nın kullanılması n. 400 mUyar
yatırıma .,deller üretim artıtı
aaj!lanacaktır .

İŞGÜCÜ KULLANIMI
ARTACAK

1977 yılında 4 mUyon 791
bin olan işgücü ıaıebl 1982 yılın­
da 6 milyon 986 bın. ulqacak­
tır. Bu, i"ücü talebinin yılda
yüzde 7,8 oranında artrnaıı de­
mektir. Bu artı, /uzı yalım g.ç­
mI,teki geU,melerin çok üatün­
dedir. Reel Ücretler VerimllUk
Art"ının da öteaind. Yükaen­
yor.

Tanm dı,ı kesimlerde ortala­
ma yüade 23'lük bir VeriınLILLk
artı,ı, buna kar,m aynı süre ıçın·
de reel ücretlerde yüade 33'lük
bir artı, hedef aJ.ııımıştır.
1982 yılı için planlanan beelen­

. me kalıbının gerçekle,tirilmeII
n., I,çl ve emekçilerin id.ale ya­
kın bir düzeyde beaIerımeai aaiila­
nacaktır.
ltçi ve .mekçiler ücretlerinin üç·
te biri il. beeienme gerekllnmele­
rini karfılayabileceklerdlr.

. Belirlenen bealanme kalıbına 'ö­
re, tahıl kökenli ürünlere dayalı
blliilnl<ü beslenme köklü bır bl·
çirnd. deili,tirIIm.ktedir. KItI
başına tahıl tüketımı yüzde 30
düşürüImekte, ,eker tüketiminde
buıünkü düzey konınmaktadır.
Tahıl dı,ı bitkilei beoinierd.,
yai!larda, .tierd et dıtı hay­
vmaal beainlerd. kl,i bqına tü­
ketim, sırasıyla yüzde 15.22, 13
ve 47 oranlaruıda artınlmakta·
dır.

Kıaca özetlenmey. çahfılan
bu ana hedefleri gerç.kl.ttirmek
için gerekU finanarnan kaynalıla­
nnı aalllayacak önlemler çahf­
mada belirlenml,tir. Aynca öne­
rilen yapıyı gerç.k1.,tirmek ıçın
,erekU devletle,tirme\er y.pıla·
caktır.

"Bu hedeflerin nuıl ve hangi
iktidar eUyl. gerç.kle,tirileceili·
nl, bu hed.Oer Için mücadel.�
katılan i,çi sınıfı, .m.kçl kitle­
ler ve tüm demokratik güçler be­
lirleyecektir. Dah. .çık bır de­
Yı'I.' IÖZÜ edUen hede1lerin , __
ç.kle,me biçimini ve alanuu, OD'
lar ıçın vvIl.n mücad.1e aıruııı·
da olu,acak SınıfJaI güçler d
li, .mperyaUznıln ve tekald bü­
yük eermayenln IÜÇlerl kartıan·
da i,çi sınıfının ve miltteflklerl·
nın öqıütlülük ve pontik olpD·
luk düz.yl beIlrleyeeektir. Plan·
da öngörülenieri, I,çl ve emekçi·
lerln aııır butıllı, I,çi sınıfı pati.
airıin ortak olarak katıldıllı bır
iktidar da gerç.kl.,tirebUir; ...
Y., bUljuv. bir Iktidar, n-t
ko,uIlann zorlamaa ve I,çl, e­
mekçi kitl.lerl. dller demokra·
tik IÜÇlerln birletik mücad.ı..ı·
nın baaluaıyla bu yönde önleaı·
ler almalı: zorunda kalabUir; pla·
nın öngördüllü ı,lerln bır bölll.
münü v.y. birkaçını yapalıilir,
Her Iki· halde d. _ beIlrIeylcl
öıe sınıfaal poUtik lÜçler d
sl olacaktır." (3)

Böyle bır mücad." ile nn!ıı.
cak hed.fler. Demokrul mücade­
lealnd. ı,çi ve .m.kçl kltlelerl
ıomut tal.plerinl oı ... tunnatta.
dır. "D.mokratlkl.,me İçin Plan
1978-1982" böyı. bir mücad ... •
d. kullanılacak ıomut bır araç
olarak I,çl v • • mekçUerIn kulla­
nımına lUnulmu,tur.

1) Demokratikl.,me İçın Plan
1978-1982
2) IUDUI bölümü
3) •. g .• IUnu, bölümü

____ . __ _ _' lI!!!C:::s ı;:;ı:::ı ıı;;;;::wı ı;ıiWl:llll ı_ıu.c:ıo: __ =._"""""""' ._ •,.·,. __ "'"',,,.,. _ __ , ___ . _ ..

BURJUVAZi'YE
TESLiMi YETTE
YE Ni ADIMLAR
YUSUF DQGAI\.

Ocak 1979, Ecevit HiikiWıetl'
nin burjuvazlye teslimiyet yolun­
da bir dizi yenl adımıyla arşın­
landı. Döviz yokluj!u feryatıany­
la, tanm ürünlerinln yabancı ban­
kalara rehnl göze alınırken,
kısıtlı döviz olanaklan, özel kesi­
me peşkeş çekildl_ Talihslz vergi
tasansı, burjuvazlnln istekleri
do�tusunda yenUendl_ DeınIı­
çeUk Ithalatında özel kesime yol
açıldı_ Motor sanayiinde özel ke­
Iiınln yolunu tıkayan 1979 Yıb
Genel Teşvık Tablosu askıda bı-
rakıldı __ _

Kamu kuruluşlannın ürünleri­
ne yapılacak zamlar zamanlanı­
yor_ Kapitalist Batı'ya devalüas­
yon gündemde, ancak önee biraz
para denlllyor_ Bu arada, tıpkı .
1978 yilinın ilk aylarında oldu­
j!u gibi, Uluslararası Para Fonu
ile ilişkilerin kopuk olduj!u Iz­
lenlmi verlUyor. Ecevit Hükü­
meti, kapitalist Batı ile "yardım"
çerçevesinde yoj!unlaşan ilişklle­
rinl Uluslararası Para Fonu'nun
dışına çıkartma gayreti Içinde
görünüyor. Ancak bu, geçen
yılki oyunun tekranndan öteye
bır arıiam taşımıyor. Para Fonu'
nun Türklye' den isteyebilecekle­
ri bır bır yerlne getiriliyor. Böy­
lece Para Fonu 'na, masaya otu­
rulduj!unda söyletecek söz bıra-

kılmaması amaçlanıyor.

DöVİZ KAYNAKLARI

1'iirkiye 1975 yıbndan bı/ya­
na döviz yoklu!!undan yakını­
yor. Olumsuz etkileri günden gü­
ne büyüyen bu yokluk, ciddi bır
döviz planlamasını gerektiriyor.
Bu nedenle, 1979 yıb Itbalat
Rejlml'nde, serbest Itbalatın da­
raltılmasına yönelık önlemlere
yer verilmiş bulunuyor. Ancak,
Maliye Bakarıbi!ı'run Ocak ayı
ıçınde Çıkarttı!!ı ıkı teblllt bu
önlemleri etklslz kıldı.

MalIye Bakanlıi!ı'nın teblllt­
lerlnln amacı oldukça açıktı.
Döviz kıt bir kaynaktı. Ekono­
minin piyasa kurallarına göre Iş­
letilmesi güçleşmeıtteydi. özel
kesimin kıt döviz kaynaklanru
daba geniş boyutlarda kullan­
ması gerekliydi. Kamu kesimi,
milyarlarca dolarlık dış borcu,
gerekirse rehin vererek yenı
borçlarla kapatabilirdi.

Maliye Bakanlı!!ı 'run teblii!­
lerlnden biriyle, döviz Işlemleri
yapmaya yetkili bankaların sayı­
sının arttırılmasma olanak veril­
di. Böylece, Merkez Bankası'nm
döviz Işlemleri üzerlnde yitmek­
te olan denetim olanaklarına son
bır darbe daba vurulmuş oldu.

Ihracat, Iş çı ve ötekl döviz gelir­
lerinl daha büyük oranlaıda top­
lama olana!!ına kavuşan ticari
bankaların, bu dövizleri bereama
yetkileri de genlşletildi. Mal mu­
kabili, Ithalat ödemesi yapılabile­
eeL!! önıöriUdü.

Tebil!!e göre, ticari bankalar
döviz gelirlerlnin yansını petrol,
gübre ve ilaç .Itbalatına ayırmak
zorunda bulunuyorlar. Ancak bu
hükmün lşletildi!!i pek söylene­
mez. ömel!ln, Çukurova serma­
yesinin güdümündekl büyük bir
banka, bu gere!!e uymuyor. Mer·
kez Bankası 'run uyanlanna kar­
şın, Maliye Bakanlılıı bu .k<tnuda
girişimden kaçınıyor.

Maliye Bakanlı!!ı'run bir baş­
ka tebll!!iyle de, otomotiv sanayi
ürünlerinin döviz karşıblıı satıl­
ma koşuilan yeniden düzenlendi.
Eskiden, dövizler Merkez Banka­
sı'nda toplanırlarken ve bu yol­
dan 1978 yıbnın son dört ayında
165 milyon dolar saltlannuşken,
bu kez dövizlerln dörtte üçü

sanaylcUerln. kuUanımına terke­
dildi.

YENİLENEN VERGILER

Ecevit Hükümeti, tal\hsiz
vergi tasansını da, geçtl�lmlz
günlerde parlamenterleri aracıb­
!!ıyla yeniledı. Yenilenen tasan­
da, öneekl tasannın sermayerıln
tepkisine neden olan del!işiklik
öngöriUerinden vazgeçiidi.

Yenilenen tasanda, anonim
şirketlerin hisse senetlerinin yüz­
de 90'ınm "nama" yazılı olması
koşulu yer almıyor. Bu arada,
anonlm şirketlerin, safi kurum
kazançlannın yüzde 20'sinln ku·
rumlar vergisinden ba�ışık tutul­
ması öngörülmüştür. Eski tasan­
nın bu konudaki hükmü ise, 5
yıl 'için yüzde 10 oranında ba!!ı­
şıklık içennekteydi.

CHP'li parlar.ıenterlerce yeni­
lenen tasanda, bu ba!!ışıklıktan
yararlarırnB;k Için, daha önce ön-

Basında bir "Şirketler
İmparatoru" nun acıl4ı öyküsü

cörWen en az 500 gerçek ortaıtın
bulunması ve her bir ortaltın ser­
maye payının şirket sermayesi·
nin yüzde 2'sini aşmaması koşu­
lu da kaldırılmış bulunuyor. Ko·
şullan, Bakarılar Kurulu belirie·
yecek denUiyor. Bu arada, vergi
yüklerlnde de yüzde 10 dolayın­
da düşüriUüyor.

Sennayenln itirazlan böylece
giderilirken, ücretierin dondurul­
masına "harika" bir fonnillle
yaklaşılmaktadır. YıUık ücretleri·
nin toplamı 316 bin lirayı geçen
ücretlilerin ücretierinin birleşti·
rilerek vergilendirilmesi öngörü­
\üyor. Net ücretler dikkate alın·
dıltında hertürlü aylık ücret gelir­
leri toplamının 13 bin lirayı aş­
ması, vergi yükü olaltanüstü arttı­
n1arak önlenmiş oluyor. Bu ara­
da, vergi tarife oranlannda daha
önce öngörülen de!!işiklikten de
vazgeçilerek, vergi yükün\iJı
düşük gelir gruplarından yüksek
gelir gruplanna doıtru kaydırıl­
ması ilkesi unutulmuş oluyor.

Cumhurıyet yazuı URur Mumcu ve TiIrdIınan patronu Kemal Ilıcak arasın­
daki Jlderek aertlef8l1 tart14ma, kamuoyunda ileniş yankı uyandıracak nitelik
ve &ıemde.

Tıııtıt-. Uııur Mumcu'nun 23 ocak giinlil Cumhuriyet'teki "SahlplAırinin
Bal" bqIıkJı JUlllyia bqladı_ Uj!ur Mumcu, dünyanın en büyük çokuluslu ,Ir­
btIIdıııIeıı biri olan 'fe birçok UUıede dlizenledili kaııiı darbeler ve daRıttıAı
ıiitmr.de nam lIIaıı rrT'nln (UlU1Iuaruı Telefon ve)'elgıaf Şırketı), Türkıye'
de de rUtVet dal!ıttıl!mm bB1ndlllnl, aııc:ak bu IÜfvetln kimlere daAıtıldıAmm
bIIIıııııedIIlDl lÖ,wyor "" ITT'nin T\IrIdy�'detl uzantılarını ıçıklıyordu:

Araçlar Sa""YI iLc TlC4I'IIt A. Ş., Taryrıvan. Tan""'" Araçlar !HI '1'icant A. Ş.,
Meriç Tebltl s..n<ıyl ve Tfcm-et A. Ş., MtJrlfJt '1'icant ve OtomoblklJlk lItmo1i
A. Ş., Mor-Su San<ıyl Or/inı.r/ ItIııılat A. Ş., Saba Otoltırltlar Otornollllelllk !'It_
A. Ş. "

DARBE İHRACATÇILARlYLA ORTAKLıK

'T!T ,lrlıdi, ç�,ltU UllıewrıU çallfan alt iLc yon ,irlietlerden olu,ur. Bu olt
iLc yan ,""etlAlrden biriıi LMT (Le TelAlpllone Motarl4llgue) ,Ir"etidir. Bu ,ir­
Iı.t, 1 976 yılında FrclUlZ hü"üm.ti torafındpn millile,tirUmlf ve yine bir ,Ir-
lıetlAlr toplu/uRu olan 'Tho""on Sa" ,irlıetine baRlanml,tır... �

'TIIo""on şirketi Türkiye tem_ilcui "MISTAŞ Şirke/i"nin kurucuları şu
Işadamlarından olu,maktadır: ...

"Ke71llJl llıcah, Tercü71llJn gazete.inin ,ahibidir. Ahmet çavuşoltlu, Kemal 111-
cok 'ın .'1 ve T.rcüman gazete'i yazarlarından Nazlı Ilıcak 'ın yakınıdır. Lütfi
Akdoltan, Tercüman gazet •• inde çallfmaktadır. Nafiz ve AdU Ilıcak 'lar, Kemal
Ilıcak 'ın yakınıdırlar. Geçenlerde ölen Sadettin Çulcu de, aynı gazetenin Genel
Yayın müdürlerindendir . ..

ITT uzantısı bu MtSTAŞ şirketinin temsl1clll�lnl yaptıi!ı Thomson Grubu'
na baAıı LMT şirketinin son günlerde PTT'den birkaç milyarlık! bır Ihale almak
üzere olduilunu da belirten Mumcu'yu, Kemal Ilıcak bir mektupla yanıtladı. I11-
cak'ın mektubu ve Mumcu'nun bu mektuba yanıtı, 26 Ocak günlU Cumhuriyet'
de bırlıkte yayımlandı.

Utur Mumcu, Ilıcak'ın yanıtını bu kez de, Tercüman'ın çokuluslu ,irketlerle
lçU ıtlfblıj!ıru ve Ilıcak'ın ortaRı bulundueu kuruluşlann bır listesini sıralayarak,
geri çevirdi. Bu ilginç uate de şöyle:

..... T.rcü"",n Gazet.cllik ve Matbaacılı/ı A.Ş., Ter-Oto, T.rı:ü71llJn Motorlu

GERÇEKLER öRT BAS mlLEMtYoa

Bu tartıtma, 4 Şubat günlü Cumhurıyet ııayfaluıııda � ikl �
sürdü. 1Iıcak'ın, TeıdImaıı'I "Çoltulllllu tlrketkırln yayın
meai nedeniyle, kendlllnl da .. eWIIDL bellrtUııı r-na kaqılık, ��
Dıcak ' m LdrIL çaıııqııiuıııı döklMyl 1UIdIIıdIL_

Ilıcak'ın, MORSU, MARTAŞ ve Saba Otomklar ,trJıetledDe. �
Aını öna lLLnıı8IIııe kutılık, Uj!ur Mumcu bu tlrketlerln blrlıld_tl.ııı,ııw.
nl özetle ,öyle aeııılJlyordu:

Tarınuan, 7'arı I Araçlar Sa""Yii v. Tlca",t A. Ş., 4 Şubat 1976 tullılııde
ticaret slcıııne kaydedilmiştir. Bu şirketin ku.rucu\an Kemal Ilıcak, AU Çeklç,
Güneri Cıvao�lu, Hakkı özkazanç, Arslan lçsevgl'dir. Kemal lhcak'ın ortaeı de­
j!illm dedi�i, Morsu. Sanayi Orünleri ve Ithalat A. Ş. ile Soba Otokırklar Otomo­
bi/cilik Ticaret A.Ş., Tanmsan Şirketinin ortaklanndandır.

MARTAŞ Tıcaret ve Otomobilcilil: A.Ş. 'nln bUyük paylan da, Saba Oto­
kırklar Şirketinindir. Tarımwı'ın Saba Otolarklar Şirketindeki payı, yüzde on­
ikldır. Dıcak da, Tanmsan'ıia 815 bın TL.lIk paya sablptlr. MARTAŞ ,Irketln­
deki öteki paylar, yüzde otuz ile Mo .. u, Sanayi Or/inı.ri IhracGt iLc Ithalat A.Ş.

yüzde otuzyedi lle TER.QTO, Terı:liman Motorlu Araçlar Sanayı iLc Tica",t

A.Ş.dlr. llıcak ise, TER-OTO'nun 960 bin TL.IIk kurucu ortai!ıdır.

ışte, Uj!ur Mumcu'nun deyimiyle, sonuna kadar "Türk, müslüman, milııyet·
çı ve gazeteci ,Irketler Imparatoru"nun lçyiizü .. .

Bütün "dönek kalemler"! "Çokuluslu ,irketlerin satıbk kalemlerı"! " Şırket·
ler Imparatorlu!!u"nu .. wnmaınçın görev başını! ..

YOR OYOŞ . 13 ŞUBAT 1 9 7!) · i i

...

metal işçileri provokasyonları yenecektir
GeçtiRimiz hafta İatanbul 'da PertekUlp Işçileri

SiLahh &aldınya uRradı. Daha önce PDK'da ,eçen bır
olay nedeniyle Maden.İş Sendikası 1. Bölgesi Ile 'sol'
bır grup arasındaki söz düeUosunun devamı olarak
fabrika kapısında daRıtılan bDdIrIler işyeri temsllcUe­
rlnce eneeDenmeye çalışıldı, Bndlrl ertesi giin tekrar
aynı yerde daRılılırken bu kez tartışma kavgaya dö­
nUştu. İşçDerln tepkisi sDab kullanılınaııı Uzerine la ..
aürede galeyana dönüştu ve bUdIrI daRıtanlardan birisi
Unç olmaktan son anda kurtuldu.

Faşizmin durmadan mevzi kazandıRı, teröriı ya.
salllftmnak, blfka bır anlamda kısa vadeıı olarak,
denirnenerie hesaplaşınayı sıkıyönetime devrelmek
Istedll!l bır dönemde, faşizme kaqı güç ve eylem blrll·
ıılnln daha da militanca yükseltilmesi gereldrken, fa·
,Izme kaqı güç ve eylem birııııı yapacaklann ışı bır·
birlerine kaqı sılahh &aldınya vardırmalan açıklanabi·
ur bır durum d�dIr. Bu tur sürtüşmelerden sevınen·
ler bellidir. Nitekim Pertektüp patronu olaya seyirci
kalmayı yeıııemlş, Uerkl dönemde kanşıkhklar hayali·
ne yatmıştır.

Olayın çok önemlı ve mutlaka altı çlzUmesl gere­
ken blfka bır yanı ise yöntem diye piyasaya SÜJÜlme·
sldlr. Demır Döküm'de, PDK'da ve ardından Pertek·
lüp'tekl si1ablı saldırılann peşpeşe gelmesi, işçi &lmfı
bUlminde kesinlikle mahkum edUen 'sol' çocukluk
hastalıııının hortlatılmaya çalışıldıRım göstermekte­
dir. BeDI bir alanda veya ülke genelinde sınıf mücade­
lesinin aldıRı yolda geriye düşlüııunUn tarlanda olun·
masınm yarattıııı hırçmlık1a, sındırerek, terör estlre­
rek siyası çalışmanın önünUn açılacaııı safsatası ger·
çek duvannda deta1arca erimiştir. Siyasi suikastlan

devrımcı çalışma diye yutturmaya çalışanlarla alay
eden Lenin, "Bu lür yöntemlerle kitlelere; uyancı
mlsyonlarla moral kazandırıldıııı görillmemiştlr. Tam
tersine öldüriilen her gerici bakanın yerını daha da aa·
masızı alacak ve devrimcDere karşı terörUne dayanak
yapacaktır." derken, burılan buıjuvazlye ve onun If.
l!ılık uşaklanna karşı mücadelede vurguluyordu. Oysa
bazılan bireysel terörUn 'sol' ıçınde bile uygulanabDe­
ceıılnl savunabUiyorlar.

İşçi smıfı hareketinin ıçınde olmaya gerek yok.
Buıjuvazlye karşı verUen şanlı mücadeleyi gazeteler·
den taklbedebDen herhangl biri bııır kı, işçi sıİııfı zor·
la, baakıyla, kurşurıla gerUetllememiştir. 15·16 Hazi·
ranlarda, 1 Mayıslarda, direnişlerde yUzlerce şehit ve·
ren işçi sınıfımız, sUahın Uzerine yiiıürken gösterdıııı
yI!!ltlIkle faşizmin korkulu rilyası oldu!!unu defalarca
kamtlamıştır. Uzaııa gitmeye gerek de yok. San sendI­
ka çemberi kınlırken, Perteklüp Işçilerının blrll!!1 po­
Us kurşunlanyla parç alanamanuş tır. Elbette bUdlrl
daj!ıtınu sırasında meydana gelen olay bunlarla aynı,
kefeye konulmuyor. Ama seçilen yöntemlere çok
dıı(kat edilmeııdlr. Ortalama Işçinin gözünde, temsil·
cilerine ateş edenlerin yerı nedır herkes Iyi bilir. Bunu
bUmenln blfka önemil bir yanı daba var.

BugUn Maden.İş Sendikası eski saygınlıl!ını yltir·
miştir. İşçi smıfınuzm ilerici sendikal örgUtlenmesln.
de sosyal demokrat sulandırmanın hamallıi!ını yapan
"nedemeeilerin" marifetiyle mücadeleellll!inden çok
şey kaybetmiş bu sendika ve yöneticUerl, varlıklanm
patroruarla uzlaşarak, kendilerine karşı olan dürüst
namuslu lşçUerl sendıkadan ihraç ederek, hatta ihbar
edip Işten attırarak �rmek durumuna düşmüşler·

dır. Sendika ıçı demokrasi rafa kaldırılrm, ve Işçlyı
temsU etmeyen bır yönetim kongre oyunlan, antlde­
mokratlk tüzük hUkUınlerlnl kendine zuh edInml,tir.
Bu zutlan çok Iyi deııerlendlren burjuvazI, yIl!lt me­
taluıjl lşçUerln1n sendikası "'iaden·İş 'e karşı yol!un'ye
çok yönlü bır saldınya geçmiştir. Mııocıı kartı ıJey.
rlmcilerln desteelnde Devrımcı Maden·İş, Yenı Metal·
İş, OtomobU·İş gıbı reformıst sendikalar, faşist 'rurk
Metal, Çellk.İş gıbı işçi düşmam karşı devrım saldın
Uslerlyle örgUlün tabanı kemirilmeye çalışılırken, ayn·
ca, lüm blfanslZlıklann suçunu belli bır kesime yükle­
yerek "UerlemeeUIk" misyonuna tepkiyi sosyal de­
mokraslye yamamanın hesaplan güdülmektedlr.

'iüm bu olumsuz gelişmelere karşın, Maden·İş 'ID
gerçek temsUcUerlnln, Derici, demokrat, soayalIat dU·
rilst l,çUerln, yapay ayrılıklan bir yıına atarak, lIlIIIt ve
kitle sendlkacılıeı Ukelerlnde birleşmeleri ve iniicade·
leyl "Maden.İş 'te Devrımcı Birlik" satlannda yükselt­
melerl, tablonun aydınlık yüzüdUr. Aydınlık yanın
gelişmesine gölge düşUreeek davnııuılardan kaçınına·
nm sorumlulueu büyüklür. Şuraııı iyice bilinmelidir kı
tabanda Iyice yıpraonu, bır el!lllmln temellcUerlnl
kahramanlaştırarak, bu yanlış eııUImI meşru göstere­
cek, haklı gösterecek malzemeleri saRlarnakla bu s0-
rumluluk yerıne getlrUemez.

Sınıf mücadelesi sert ve acımasızdır. Yalpaladın
nu gidersin. İşçi sınıfının kurtuluş davası yılgınl�I,
korkaklıgı� kararııızlıklan yenerek zatere erişecektir.
Ancak yı�ınlann devrımcı cesaretinden korkan ve pa.
nıııinl küçük buıjuva aşınlıklarla saklamaya çalışarıla·
rm maskesini indirmek bUlrnsel sosyalistlerin sürekli
gündeminde olacaktır.

r-'

Maden-ış
kan adayı Süleyman Ostün yö·
netti. Görevini de "demokratik"
bır biçimde yerine getirdi. Gün·
demin son maddesi olan seçimle­
ri en başa alarak delegelerden ya·
rısından azının oyunu alan Hasan
AIgIlI'ün Bölge Başkanlığına se·
çildiğini açıkladı. Daha sonra da
"söz almak isteyen var mı?" diye
sorup, söz alan çıkmayınca da
kongreyi sona ' erdirdi. Tabii bu
arada Salih Taner'i kongre salo­
nuna almamayı, Salih Taner'in
salona alırvnası için verilen
önergeyi okumamayı ve Taner'e
çıkan oyları da iptal etmeyi Ih·
mal etmedi.

sı sunucu gelinmiştir. Ozerinde
özenle durulması gereken budur.
Sekterlik, dar grupçuluk, tasfiye·
cilik, antidemokratik uygulama·
lar işin başında kalabilmek için
bir yere kadar geçerli olabilir,
ama bütün bunlar aynı zamanda
burjuvazinin de i�ine yarar.

yaratmıştır. Genel Yürütme "Ku­
rulunda kısa siirede önemli bir
denge değişikliği beklenmemek·
le birlikte, Genel Yönetim Kuru·
lunda denge değişebilir ve yüriit·
meyi de etkileyebilir.

6 . Bölge Konseyi
ve tepedeki çatlak

DISK'e baAlı Maden.lş sendi·
kasının Istanbul·levent yöresini
kapsayan 6. Bölge Konseyi 28.1 .
1979 tarihinde ioplandı. Bölge
TemsilciliAinin dlAer organlan
çalıştınlmadlAından tum faali·
yetler seçilecek bölge baskanlıAı
Uzerinde yoAunlaştl.

Bölge başkaniıAına üç kişi
aday oldu. Ancak üst yönetim
bu üç adaydan ikisinin adaylıAınl
"muafık" görilp onayladı, biri·
ninkini ise "muafık" görmeyip
reddetti. Bilindiği gibi Maden·lş
sendikası ' tUzUğüne göre bölge
başkanlıAına aday olmak iste·
yenıer, Ust yönetimden onay al·
mak zorundadır. Adaylığı onay·
Ianmayanların seçilmesi halinde
bu sonucun kabul edilip edilme·
mesi gene yUriltme kurulunun
kararına bağlıdır.

AdaylıAı onaylananlardan biri
eski bölge temsilcisi Hikmet As·
lan. Diğeri aynı bölge temsilcili·
ğinde organizatörlük yapan Ha·
san Aıgül'dU. Adaylığı onaylan­
mayan i� eski Profilo baştemsil·
cisl Salih Taner'di.

Salih Taner kısa bir sUre önce
Profilo patronu tarafından Işten
atılmıştı. Baştemsilci olduAu
ıçın lı Hakem Kuruluna başvu.
rup Işe Iadesini istemişti. Ve lı
Hakem Kıwıılundan işe iadesine
karar verilmişti. Ancak Profilo

patronu bu karara rağmen Salih
Taner'e işbaşı yaptırmak isteme·
di, bu arada Maden·lş Ust yönetl·
mi de elinde mahkeme kararı ol·
masına rağmen baştemsilcisinin
işe dönmesi için kararlı davran·
madı. Tersine Salih Taner'e işye·
rine dönmekten va18eçmesini
(iiütleyerek, sendikada görev
teklif etti. Ancak Taner bu uz·
laşmacı anlayışı protesto ederek
reddetti. Bunun Uzerine üst yö­
netim Taner'In baştemsilciliğini
kaldırdığını işverene bildirdi. Iş.
veren de Taner'i işbaşı yaptır·
maktan kurtulmuş oldu. Ost yö·
netim Salih Taner'in adaylığını
reddetme de birleşebilirken, 6.
bölge başkanlığına kimin seçıı·
mesi gerektiği konusunda ne ta·
rafsız kaldı, ne de görilş birliğine
varabiidi. örneğin Genel Sekre·
ter Mehmet Ertilrk'ün taraftarla·
rı olarak bilinenlerin eski bölge
temsilcisi Hikmet Aslan'ı destek·
lediklerl gözlenirken, Genel Baş.
kan Vekili Kemal Daysal ve ta·
raftarlarının aktif bir biçimde
Hasan AIgIlI'ün seçilmesi için ça·
ba harcadıklan görilldl. Ertlirk
lle Daysal arasındaki bu ayrılık
geçtiğimiz haftalarda ızmit'teki'
bölge temsilcilik kurulu toplantı·
sında da çok daha açık ve net
olarak görillınlştli.

Kongreyi "gedikil" divan baş·

YOIWYOŞ . IS ŞUBAT 1979 . 12

Böylece Maden.lş Ust yöneti·
ml çoAunluğu atamalı delegeler·
den oluşan kongreler yapma alıŞ'
kanlığına bir de seçimlerden ön·
ce delegeleri konuşturmamayı
ekledi.

Antidemokratik uygulamalar,
tasfiyecilik, kuyrukçuluk üst yö·
netimin DISK V. Genel Kurulun·
dan sonra izledlAi temel politika
olmuştur. Bu politika sonucu
kendi kazdıkları kuyuya önce
kendileri dışerek, DISK üst yö·
netiminden "kadrolanyla" bir·
likte tasfiye edilmişlerdir. Iş
bunlarla da kalmamıştır. Maden·
Iş, gerek üyeleri gerekse lIyeleri
dışındaki çok geniş bir kitle Uze­
rinde büylk saygınlıAı ve etkınlı·
ği olan bır sendika iken, bugün
tam tersi bir duruma gelmiştlr.
Ost yönetim sendıkayı dolayısıy·
la üyelerini yönetememektedir.
Oyelerin sendika organlarına
olan saygısı hemen hemen sıfıra
inmiştir.

Elbette burjuvazinin diğer
tUm Işçi emekçi örgütleri üzerin·
de olduğu gıbı, özellikle Maden­
Iş üzerinde de hesapları. vardır.
Bu dün vardı ve doAaldır. Ancak
Maden·lş 'In bu duruma gelmesi
sall burjuvazinin hesapları Ile
Izah edilemez. Bu duruma, bur�
]uvazinin hesaplarıyla üst yönetı.
min izlediği politikanın çakışma.

Maden·l� üst yönetiminde son
günlerde gözlenen ise, bir bölüm
üst yöneticinin bu durumun far·
kına vardığıdır. Daha açık bir de·
yişle, bugüne kadar izlenen tasfi·
yeci politika tepede bir çatlak

Sürün bunlarla birlikte muh­
temel gelişmeler için bUJÜnden
yorum yapmak biraz erken.
Şimdilik levent 6. bölge ve Iz·

mit 7. Bölgede olup bitenler ile
ilk işaretlerin gör�ıcı:;�ı.ıü söyle­
mekle yetinelim. GeI�meleri hep
birlikte izleyeceğiı.

Etbalık
KurUDlu'nda

direıılş
Et Balık Kurumu işverlerinde onbiraydan beri si1ren

toplu iş sözleşmesinin işyeren tarafından çıkınaza sokulmuı,
doğan grev hakkının da Bakanlar Kurulu kararı ile ertelenme­
si Uzerine işçiler tarafından başlatılan direniş sürüyor. Binbeş.
yOz işçinin çalıştığı ve DISK'e bağlı Türkiye Gıda iş Sendika·
sının örgiltlU bulunduğu bu işyerinde yemek boykotu ile baş.
layan direniş, işi yavaşlatma eylemi biçiminde devam edi·
yor. ıstanbul'da da işçiler Ankara'dakine paralel eylemleri
başlatmış bulunuyorlar.

Işçiler, CHP ağırlıklı hUkümet tarafından atanmış
olan Işverenin başlatılan yemek boykotu Uzerine yemekha.
neyi kapatmasının, Işyerine polis çaAırmasının ardından işye·
rini ziyaret eden YORüYO Ş muhabirine haklarını elde et·
mek için kararlı olduklarını belirttiler.

Et Balık IKurumu işçileri ağır geçlm koşullarıyla kar·
Şı karşıya. Işyerinde en fazla ücret a1iln işçilerin eline ayda
3S00.Tl. geçiyor. YirmiUç yıllık bir işçinin 3.300.TL. illma· _

sı Et Balık Işçileri ıçın şaşılacak bir hal olmaktan çıkmı� du·
rumda. Alınan sosyal haklar Ise gülünç rakamlilrla ifade edile.
biliyor. Haftada üç kilo et almalarına izin verilen işçilerin,
bunun için ödedikleri fatura da ücretin yarısına yaklaşıyor. .

Işçiler YORüYOŞ Muhabirine iş koşullarının sağlı­
ğa ne denlı aykırı olduğunu da anlattılar. Silrekli su i"lnde ve
- 30 derecedeki soğuk hava depr" arıyla iuören i�çilerln bir­
çoğu romatlzmaya yakalanmı� durumda. I�yerinde sözleşme-
11 olarak çalışan doktor ise bugllne kadar işçilere aspirin sağ·
lamanın ötesinde birşey yapmış değil. Et Balık işçilerı veri­
len yemeklerln de, en körü malzemeler ile yapıldığını, aıun

. yemekl'll"ln daha sonraki ıUnler yeniden verildiğini belirtiyor_
\ � �

.... _ _ __ _ _____;._, ____ı

Kovboylar
ülkesinde
maomluğnn
savaş dansı

Deng Ş iao.$'ing'ln sonund;ı
bir lamavala dönen ABD gezlsi
tamamlandı. Deng, Ulkesine dö­
nerken Tokyo'ya da u�radı ve
antisovyetizm konserinin son
nqmelerlnl burad;ı tamamladı.

Deng'in ABD'de geçlrdl�1
günler, ABD'nln eline aldı�ı
"Çin Kartı"yla ilgili yorumlara
yoğunluk kazandırdı. Bu gezlnin
gerek Washıngton gerekse Pekin
açısından taşıdığı anlam dünya
kamuoyu tarafınd;ın açıklıkla di­
le getiriliyordu ve gezl bu bakım­
dan önemlı bir yenilik getirmedi.
Ne var ki Deng'in gezisinin çeşit­
LI . duraklarınd;ı yaptığı açıkla­
malar, Pekln'in maceracı pollti·
kasının nerelere kadar ulaşabiIe­
ceği açısından önemlı ipuçları
verdi. Deng'in, geziye çıkmadan
önce Amerikan TIME dergisine
verdiği ve gezi sır.ısındoı yayınla­
nan demeci de, kamuoyunun yo­
rumiarına özel bır malzeme oluş­
turdu.

Deng, Washington'a dörtlü bir
Ittifak linerisiyle gltmişti. Bu
ittifakın, "önemsiz ve YOksul 'bir
ulus olan" Çin 'le birlikte ABD'
yı, Batı Avrupa'yı ·ve Japonya'yı
kapsaması öneriliyordu. Deng,
TIME 'daki demecinde de açıkça
vurguladığı gibi, ancak bu dört
merkezin güçlerini birleştirme·
siyle, Pekin'in antisovyet politi­
kasının güvenceye alınabileceğini

. öne sürüyordu.
Bu ittifakın bir yönü, hiç kuş­

kusuz politik ilişkilerin "normal'
leştirilmesi" yönü olacaktı.
Fakat buradan daha da ileri gidi­
lerek ittifak "derinleştirllmeliy­
di." Bu istemin anlamı; Pekin'ln
diğer üç merkezle oluşturmayı
hedeflediği aSkeri ortaklıklarda
kendisini gösteriyordu.

YENI SILAH ANLAŞMALARı

Dünya basınınd;ı yer alan ha­
berlere göre, Carter yönetımı,
Pekln'e silah satışlarını başlatma­
yı ,lIze almayı en azınd;ın şimdi­
lik aUşünırilyordu. Bu, Sovyetler
Birliği'yle sürdürülen SALT gö­
rüşmelerinin çıkmazının sorum-
1�luğunu açıkça kabullen,nek'
olurdu. Ne var ki yine haberlere
göre Beyaz Saray, B. Avrupa'lı
müttefiklerinin Pekln'e silah sa­
tışlarına engel olmayacağını da

i maocu yöneticilere el altınd;ın
bildirmiştI. Deng'in ABD gezisln-
den beklenen sonuçlardan biri,
NATO'nun Avrupa'lı üyelerinin
Çln'e silah satışları Için yeşıl
ışığın bütünUyle yakılmasının
sağlanmasıydı.

Londra'nın Pekln'e 70 adet:
dikey uçuşlu Hmler savaş uçağı
satma konusunda bır anlaşma
Imzaladığı önceden ilan edilmiş­
tI. Son haftalarda ise Pekln elçl­
leriniri Fransa'da Zenith roketle- '
rı, topçu silahları, roket taşıyıcı
gemiler ve torpido gemileri satın
almak üzere zemin yoklamaya
başladıkları öğrenildi. Maocu mi­
litaristler bu arada ıtalyan silah
piyasasına da yönelmişlerdi. Ge­
çen Aralık ayınd;ı Pekln'de Fran­
sa ile Çin arasınd;ı güçIU bir nük­
leer reaktör satışına Ilişkin anlaş­
manın imzalandığı haberi ise, ön­
ceki hafta dünya ajanSıarınca ya­
yıldı. Nükleer reaktör, Amerikan
"Westlnghouse" lisansını taşıya­
cak ve satıŞ '�Framat" adlı Fran­
sız firmasınca gerçekleştirilecek­
ti. Maocu yönetim, kendls.ine ya- .
pılacak silah satışları Için emper­
yalist tekellerin tutuşacağı reka­
betten, sılahlanınasını daha da
güçlendirerek çıkmayı umuyor­
du.

AFRIKA'DA VE
ASYA'DA GERICI ITTIFAK

Ne var ki Deng'in gezisi, Çin'
in NATO'nun patronuna öner­
diği ittifakın yalnız kuzey yarım­
küreyi ilgilendirmediğini ortaya
koydu. Washington'daki göruş­
meler sırasında Carter'ın Deng'
den, Pekin'in Rodezya'da başarı­
sızlıfa uğrayan Amerikan-Ingiliz
planını desteklemesini istediği
öğrenildi. Deng'in de "Afrika'
daki Sovyet yayıımacılığına kar­
şl"(I) ABD ile birleşme konu­
sunda Carter'a güvence verdiği
bildirillyordlı. Yine haberlere
göre, Pekin ABD silahlı kuvvet­
lerinin GUney Kore'den tek ta­
raflı çekilmesi yolundaki pollti'
kasını yumuşatmaya hazırlını­

. yordu.· Böylece Sosyalist Vlet-

ıtalya'da
çıkmaz sokak Nlkaragua

İtalya'da Komüniat Partlsı'nın parla­
mentoda .. eladıRı dı, deıtelll çekmesi
sonucunda, OluUo Ahdreattl başkanlıRın·
daki Hriltlyan , Demokrat azınlık hUkUmetl
Istifa ettI. HükUmet sorununun çözUmü ıçın
yenıden Ahdreolttl görevlendirildl. Ahdre·
ottl'nln başarısızlılımın, erken seçime yol­
açması, bugünden görUjen diller bır çözüm
yolu.

ıtalya'nın yqadıRı derın bunalımın at­
latılabUmesl, ekonomık geU,menln rayını
oturtulması ve bunalımdan demokratik çı­
k"ın gerçekle,tirUe,bnmell, bUCUD yılDız
lKP'nin hUkünıet ıçınde yeralıııaaJla cQ­
ııaklıclır, t,çl sııufı lıaIebU ttalya'da bu
tarllılel dlSnu.ıımıı zorluyor.

nam'a karŞı oluşturulan hege­
monyacı Ittlfaka yeni ' bır unsur
daha eklenecektı.

Bu arada maocu Çin yöneti­
minin Tah"an politikası d;ı belir­
ginlik kaultıyordu. Deng, TIME'
daki demecinde, Çin 'in barışçı

· birleşmesi sorununu, Taiwan'da­
ki gerici rejimin !>Iduğu gibi be­
nimsenmesi biçiminde yorumla­
dığını açıkça ortaya koyuyordu.
O kadar kı Pekin, Taiwan'ın
ötedenberi sürdürdüğü milliyetçi
"Tek Çin" sloganına bile ilke
olarak karşı çıkmaya yanaşmı­
yordu. Yıllar süren Taiwan soru­
nunun böyle birdenbire ortadan
kayboluvermesi, Sovyet APN
Ajansı yorumcusu Spartak .aeg ­
lov'un belirttiği gibi, ABD-Çin

· ittifakının oportünist, faydacı ni­
teliğini pek güzel sergiliyordu.

Deng'ln ABD söylevlerinin
dikkati çeken bir başka özelliği
de, Pekin'in yıllardır dilinden
düşürmediği "üçüncü dünya"nın
sözünü bile etmemesiydi. "üçün­
cU dünya"nın yüceltilmesi e'de­
biyatını polıtık bir sömürü aracı
olarak eskiten Pekin, şimdi Sov­
yetler Birliği'ne ve dünya sosya­
lizmine karşı baş müttefik olarak
ABD'yi ve NATO'yu seçtiğini'
açıkça dünyaya ilan ediyordu.
Bu, Pekln'in bağlantısız ülkeler
dünyası için taşıdığı güvenilirli­
ğin, daha doğrusu güvenilmezli­
ğin en tipik örneğiydi.

Kısacası, Deng'in, devlet eliy­
le "shake" sınavlarına sokulan
Çin 'Ii gençlerin görüntüleriyle
bezenen ABD gezisi, Pekin'in
politikasındaki antisovyet öğe­
lerin dünya barışını ne denli
'tehdit ettiğini bir kez daha ser­
giledi. Bu tehditln karşısınd;ı saf

· tutmak, dünywkl tUm barışçı
ı gUçlerln Ivedl bir görevidir.

. Iran' da son
hesaplaşmaya

doğru
. han haiiwwı b .. kaJdına, dünyada yenı bır .. ypııiık

adalı yarattı. Diktatörl;i#ün benzerlerıne az rutiaıwı bulu
ve liIaIıIı terörü, mııyoıılanıı dindirilmez ötbo!ııe .. fedabr
ııöilliine çuptı. \

han'dald ııııtifqI.It bqIWdınya, halil IuJreIl.ti dilli,
meli bo,una deRiI. Bunun altını öııemle çizmek pretIr. Top­
lumun tUm IÖmürülen keıılmlerlni kapayıııı ve bu keıılmleriD
özlemlerini tamamıyla kucaklayan bır hareket olduıu Için,
lıa1k hareketı han'dakl mücadele. MIlyonlarca iııu.nın aylar­
dIllI beri \ıeıIiin IokakIan zaptetmeli, bunun bır ıı..ıllli. t- Yine frıuı'daid halk hareketinin bır özelliRi, ııııtifqI.It
nlteURlnln yanında, ııııtlemperYaU.t bır lç..ılle oahIp olnıuı; .
yanı demokratik ve denimci olnıuı. Emperyalizmin yanat­
maya ç.ıı.tıilı "bl, muhalefetin en 1lÜC;IU kaıuıdınııı lideri Hu­
meyni bır "molla" deRil. Humeyni'nln bquu çektilii dinci
kanadııı antlemperyallat . tutumu, bl.limlel oo.yaIlItlerce te
bqmdanııörü\dü ve deilerlendlılldl. Humeyni'nln, ,eçtlillmiz
hatta Içinde batbakan olarak wk kanatten BeSIrPn 'ı atamaa
ve Bezlrıııııı'ın Muaddık döııemJnln bır yöneticili olnıuı, bu
dellarlendinneyi de doııruıuyordu. Humeyni, ıı�eye
çalı,ı1dıill "bi bir "molla" deRil, Şah diktetörliiilUne kaqı ı&­
....... muhalefet birURInIn bır kanadının Uderldlr.

han 'daid hueketln çok önemlı ve ııelecekte de çok faz­
la ı.rı"ılacailı timdiden beıu olan bir özelliıli de, bUlÜDe dek
alınan yolun ve bu yolun ıörülınedik bir bıZIa ıeçllmelinin,
liIaIıIı bır lçsevq. bqvurulmadıın ııarçekleçtirilmi, olnıuı­
dır. BöyleUkle kimi "101" _pıtmalann illitimarbin tezleri de,
kitlelerin dayanılmaz IlÜciiyle yerle bir oluyordu.

Burada hemen belirtmek gereidr ki, kaydedilen ilerle­
meler, SAVAK biilolarının kapatılmaya b .. Ianmaiı, muhale·
fetln hükümet kurma çalıtmalan Içine ııirmeli, hatte yer yer
LIILI iktidarın ele geçirilmeli, ıon'a varıldıRı ıUıJamına ,elml­

. yor. Görünüştü .. y , ama ordudan ba"'a hiçbir deateRi
kalmayıııı ıayrı meşru Babtlyar hükümetinin poUtlkuı, mu­
halefetin bütün kararlılıRma karım, 1ıı,ldIer1 ,eqinle,tirerek,
mücadeleyi bütün kararlılıRma kar,m, ııı,kilerl ,efl\nle.tire­
rek, mücadeleyi barıtçı olmayıııı bir alıuıa aüriildemek teklin­
de. Hükümetin bu tutumu, tiıuı'da .tqllt bır darbe ve lç_vq
oluılıRını güçlendirmektedir. Gerek Humeyni .. ,erebe de
TUDEH'ln, ıereklne lilahlı sev .. a 'da b .. vuraceklarını çok
klllin bır dille açıklamalan ve böylllli bır mücadele Için hazır·
lıkIı olmalan da bunu ,Öltermektedlr.

Muhalefetin her tiir!ü mücadele biçimine hazıriıidı ol·
duilu konuaıııda olumlu ve ümit verici ııözlemlar yapmak
mümkün. Humeyni 'nın kuracailı ı.ıam Cumhuriyetl'nın bü­
yük bır oluılıkla parlamenter bır nlteUk tqıyacailı .. yüriirlü­
ii- ııtrecelll lÖsii edilen .. terlat" 1tura1Ianıuıı, önıel\ıı bır
S, Arablltlııı'daId uyıulıuıınayaceilı, bunun daha çok ,örün­
tÜleI bır ıuıiam te,lyacaill ,özlemlerini, muhalefetin dinci ve
laik kanatlan aruındald olumluluilun ,öoterııllli saymak ,ere­
Idr.

han'da Izlenmeli bRe llÜc;Jqen ıon lıeU,meler bunlar.
Şımdı emperyalizmin ne gibi oyunlar pe.inde olduRu önem
ta,ıyor. Hareketin patlak vermelinden ıonra, ABD'nln böyle·
ii ,eUşmeler beklemedlRl ltirafl ve CIA 'nın iatihbıırat ,örevle'
rının SAV AK'a bırakmı, olması da eleştiriUyor. Bunun tehU­
kaU bır lOnucu, CIA'nın faaliyetlerine yeni bır hız vermeli
olabilir. Bunun yıuıwra, Şah 'ın Carter'dan tıkayetleri ve d­
temlerl ! ve Cmer'ı yalnız !ran'. deilll, tUm OrtadoRu'ya ııaı
,Öltermemekle ıuçlamaıının lOnucu da,. ABD'nin böltıedeki
"do." ülkelere ('rurkiye'yi de bu sınıflııııdırmaya katmak ge­
reldr) ,efkatU eUerlnl uzatınuına ve C.,ıer'ın çirkin dl,lerlnl
,öııtermeline'yolaçablllr .

1ran'dald ,eU,meler alabildiiline karmaşık. BUllÜDden
yarma ne olacaltı çok açık ,örülemiyor. Ne var kı, kelin olan
bır nokta vui&, o da bu karma,ıklıRın karı/aıaya dönütme·
meslnln, halk hareketinin öııütlÜıURünü pekiştinneliyle ola'
naklı olacailıdır. TUDEH'In doRru ve ıonuna dek kararlı ön·
derUillnln daha Ilenı, Idtlalerde yank.ı bulmasının han halkı·
nın bqarwnın b .. te ııelen gllvenceııl olacaRı ile, bir
oltıu .. ·

YVRVYVŞ . 13 ŞUBAT 1979 · 13

Pekln maocu hareketı bIrleş­
tirmek için bUyUk çabalar harca-
dı ve harcıyor. Bu çabalardan şu Anlt>n Borehou'un Bah Aurupa'daki genel sonuç çıkarılabilir: Maocu maocu örgütlerle ilgili incelemc.inin
gruplar şimdiye kadar ne ayrı ikinci ue .On bölümünü .unuyoruz.
devletler çapında, ne de uluslar�
arası çapta ciddi bir birleşmeye
varamamışlardır. Maocu grupla­
rın bir kısmı henUz "ülkede di­
siplinli, markslzm-Ieninizm ile si­
lahlanmış, yığınlarla bağlı
gerçek partlııin bulunmadığı"
görüşündedir. Örneğin "ıtalya
Birleşik Komünist Partisi" bu gö­
rüşü ·savunuyor. Maoculan birleş­
tirme sorunu Ispanya'da üç legal
maocu örgütün de programlann­
da bulunuyor. Ispanya'da son iki
yılda bu alanda bazı somut
adımlar atıldı. "Ispanya Emek
Partisinin politik ve ideolojik te-
melleri", "IEP" ve "Birleştirici
Komünist Partisi" ortak konfe-
ransı'nın 9 Nisan 1 971 tarihli
kararnimesi" başlıklı yazıda
şunlar yazılıydı: "Büyük Serma­
yeyi yenilgiye uğratmak yolunda
girişeceğimiz mücadele için işçi
sınıfına geniş ve gerçek örgüt la­
zımdır."

Ispanya "Devrimci Emekçiler
Örgütü" politik sekreterliğinin
IEP MK Politik Sekreterliğine
gönderdiği 1 2.3.1971 tarihli
mektuptan anlaşıldığına göre, bu
iki maocu örgüt arasında yapılan
birleşme müzakerele'ri bır yıl de­
vam ettikten sonra kesilmiştir.

"Almanya Komünist Partisi"
ise "ADC'de demokratik hak ve
özgürlüklerin kısıtlanmasına
karŞı savaşmak", "ADC'deki işi­
tilmedik politik baskıya karşı
mücadele yürütmek" için "anti­
faşistler arasında geniş bir itti­
fak" kurulması çağrısında bulun­
du. "Devrimci Yunanistan
Komünist hareketi", antisovyet
bir temel üzerinde "yurtsever,
antihegemonistik bir cephe" ku­
rulmasinı "programına" aldı.
Avusturya'daki ayrı belediyeler­
deki "komünist birlikleri" ise
1978 yılının baharında tek "Ko­
münist Birlik"te örgütlendiler.

Şunu belirtmek gerekir kı,
adı geçen tüm parti ve örgütler
tüm sorunlarda Pekin'i tümüyle
desteklemektedirler. Anlaşılan
Çin yöneticileri !lu örgütlere ba­
tının politik yaşamında bUyük
rol oynayabilecek birleştirici
merkezler kurma görevini ver­
miştir. Bu merkezlerin esas göre­
vi, kuşkusuz, komünist partileri­
ne karşı ' çıkmak, kapitalist ülke­
lerdeki emekçiler arasında ger­
çek (varolan) sosyalizmin saygın­
lığını baltalamak olacaktır.

Arnavutluk yönetiminin mer­
kezi Tlran'da bulunan bir ulus­
lararası "Marksist-Leninist" hare­
ket kurma Çabası yüzünden bu
tür örgütlerde aynı zamanda en­
ternasyonal bir birlik arzusu da
vardır. Son iki yılda bu yolda
birçok çaba harcandı. Örneğin
yabancı Ulkelerdekl benzer 'mao­
cu örgütlerin temsilcilerinin ka­
tılmasıyla kalabalık miting ve yU­
rUyUşler düzenlendi.

PEKIN'DE BUNAlıM VE
MAOCU BöLüNME

Pekin 'In ve bu örgütlerden ba­
zılarının yönetf:llerlnln, çözUIUp
daAılma süreefl l durdurup ters
yöne çevirme çabaları sonuç ver­
miyor. Mao'nun ölUmünden son-

MAOUU
HAREKETfE

BOLÜNME
FıRTıNASı

ra bu süreci hızlandıran birçok
nedenler ortaya çıktı: Gerçek
sosyalizmin, uluslararası duru·
munun gelişmesine ve kapitalist
ülkelerdeki emekçilerin bilinci·
nin oluşturulmasında etkisinin
artmaSı; Batı Avrupa'lı komünist
partilerinin çoğunluğunun mao­
izm hakkında kararlı tavır alma·
ları; maoizmln kapitalist dünya­
nın sorunlarının çözümlenmesi

' için bir çözUm önerme olanağın­
dan yoksunluğu, Çin yönetimin­
deki bunalım ile Batı Avrupa'da­
ki maocu gruplar arasındaki bu­
nalımın birbirlerine sıkı sıkıya
bağımlı olması, yani maoizmin
genel bunalımının Ç in dışındaki
maoizmine de bulaşması; Çin'de­
ki iktidar mücadelesinin yansı­
ması; Arnavut-Çin tartışması,
maocu örgüt yöneticilerinin kişi­
sel kariyerizmi ve b�nzerleri gi­
bi... .

Çin'de "dörtlü çeteyi" tutuk­
layıp yargılamaktaıı çok daha
önce maocu örgütlerde iki eği·
lim açıkça kendini gösterdi: Bu
eğilimlerden biri Peki n politika­
sının ve emirlerinin körükörüne
uygulanıp izlenmesi taraftarı;
öteki "ortadoks" maoizmin
koruyucusu kisvesine bürünere.!',
Mao'nun "fikirlerinin" arılığını
f ,' '� :'önetiminin "pragmatık"
politikasından ayırma yanlısıydı.

Bir nokta daha gözönünde bu­
lundurulmalıdır: Aralarında dur­
madan savaşan gruplann Çin'cje
yürUttükleri Iktidar mücadelesi,
maocu örgütleri sık sık olaylara
karşı ilkesiz bir tavır takınmaya
zortuyor. Maocu örgütler kendi­
lerine kabul ettirilen değertendir­
melerden vazgeçmek zorunda
kalıyorlar. Aynı zamanda ÇKP
yönetimindeki çeşitli maocu
grupların, örgUtseI 'yapıları, işlev­
leri, amaçları, çalışma yöntemle­
ri hakkında da çeşıtlı görüşleri
vardır.

Maocu örgütlerin "çeşitliliği.
nin" temelinde, Maoizmin te�
sistemli bir öğreti değil, çeşitli,
hatta sık sık birbirleriyle çatışan,
birbirini yadsıyan görUşlerden
oluşan karman çorman, eklektik
bir polıtıka yatmaktadır. Maocu
gruplar fikirlerine maoizmi temel
olarak kabul ettiklerini söyle­
mekle bırlıkte, pratikte anar­
şizm, troçklzm, utoplzm, popU­
IIzm gıbı ögeleri sUrekli olarak şu
ya da bu yanını uygularlar. Bu
da o gruplar arasında karşılıklı
ilişkiıeri gUçleştlrlr, onları sık sık
birbirine dUşman cephelere atar.

YVR vyaş - 13 ŞUBAT 1979 · 14

PEKIN'E BAŞKALDıRAN
MAOCU GRUPLAR

Çin yönetimi Ile Batı Avrupi
Ulkelerindekl bazı maocu grupla!
arasında ayrılıklar vardır. Bu ay·
rılıklar emperyalizmin, emperya·
list askeri ve ekonomik ittlfak­
larının, dUnyadaki temel çellşkl­
lerin, Batı Avrupa Ulkelertndekl
durumun, maocu grupların hare­
ket yönleri, biçimleri ve yöntem­
leri hakkında yapılan değerten­
dirmelerde kendini göstennekte­
dir. Bu sorunlar Çın yönetımı
için dış polltlka alanında esas
sorunlar kabul edilirken, Batı
Avrupa'daki maocu örgütlerin
büyük bir kısmı iç politika so­
runlarına ağırlık verilmesini iste­
mektedirler. Örneğin "Büyük
Britanya Komünist Partisi (ML)"
organının "dünya birdir, fakat sı­
nıflara ayrılmıştır" başlıklı bir
başyazısında Çin'in "Oç Dünya
Teorisi" keskin bir eleştiriye ta­
bi tutulmakta ve şu görüş ortaya
atılmaktadır: "Bir 'Sovyet tehli­
kesi' karşısında bulunan Ingilte­
re'de 'marksist-leninist' partinin
temel görevi tüm iç antisovyetik
güçlerte, hatta Ingiliz emperya­
lizmi ile de bağlaşıklık kurarak

'SSCB'ne karşı savaşmakmış. Biz
herhangi birisi Ingiltere'yi tehdit
ediyor diye Britanya emperyaliz­
mine karşı total mücadeleyi hiç­
bir zaman durdurmayacağız. In­
giltere'yi savunma görevi bizle­
re, işçi sınıfına düşmektedir."

Çeşitli maocu örgütlerin son
zamanlarda kabul ettikleri prog­
ramlardan, belgelerden, keza ga­

' zetelerinde bildirdikleri görüşler­
den anlaşıldığına göre tüm örgüt·
lerde yukarıda saydığımız sorun·
lar üzerine tartışmalar sürüyor.
Bu tartışmalar birçok yerde (In­
giltere, Yunanistan, Türkiye,
Avusturya vs.) maocuların safla­
rını yeniden parçalamıstır.

Son iki yıl zarfında maocu
örgüderin bir kısmı belli bir te­
reddütten sonra Hua Kua Feng'i
desteklediklerini bildirdiler.
Deng Şiao-Ping'in affedilmesini
kabul ettiler. Çin 'in dış ve iç po­
litikasından yana olduklarını
söylediler.

Fakat maocu örgUtlerin bazı,­
ları açıkça Pekin'in yeni yönetl·
mine karşı çıktılar. Birçok mao·
cu parti Arnavutluk yönetiminin
taktiğini benimsedi

Maocuların saflarındaki buna­
lım gittikçe keskinleşrnektedir.
Maoizm, eklektikllği, bilime ay­
kırilığı yUzünden kapitalist Ulke­
lerdeki sınıf mücadelesinin
sorunlarına cevap verememekte­
dir. Şimdiki Çın yönetiminin
maocuların bUyUk devlet hege­
monyacılığı arzularına bağımlı
kılınan pragmatik dış politikaSı,
maoizmln yüzUndeki maskeyi in­
dırmekte, "devrimciliği" masalı·
nı tuzla buz etrllektedir.

Maocu örgütlerin kendilerini
de sosyal bileşimlerinin, Uye
sayılarının, etkilerinin gönUI açı­
cı olmadığını görmektedirler.
Uluslararası komünist hareketin
Batı Avrupa Ulkelerlndekl çoğa­
lan müfrezelerı son yıllarda mao·
Izmln teroislni ve pratlğini, bölü­
cU faaliyetlerini başanyla mah· ,
kum etrllekte, kendi Ulkelerlnde­
kı maocu gruplai(! karşı mücade­
leyi hızlandırmaktadıriar.

• tapanya Deurl,,;ci Emekçiler Orgütü ann.ouyel bır gö,'eri ,"",mdD

hızlandırmaktadır. Korriinist SSCB ve öteki sosyalist ülke­
lerin uluslararası durumun yu­
muşaulması, Avrupa'da ve tüm
dUnyada barış ve güvenlik için
yllrilttiiklerl kararlı ve değişmez
politlka, Batı ülkelerindeki ka­
muoyu üzerinde bUyük etki gös­
tennektedir. Bu politika maocu
örgütler arasında bölünmeleri

partilerin ve sosyalist ülkelerin
gerçekten barışçı amaçları, bu
amaçlara ulaşmak için harcadık­
ları çabalar, batıda milyonlarca
emekçinin, maocu propaganda­
nın iftiralarını ve sahtekarlıkları­
nı tuzla buz ediyor, bu propa­
ganJanın etki alanını �Itıyor.

Gülerler
T"o�kizlDin
aglaoaeak

haline .. .
Dünyada tek merkezU bır troçk� lıIretet bJmııdıIı

billnlyor. Ne var id renk renk troçkist pupiar ç .. 1tIi UIkeIIr·
de vubAlnı kon'iyor ft. ıosyallzme kaqı Iıoquııcu, yıkıcı
f.uIIyetlnl sürdürüyor. Bu pııplarduı biri de mUllararuı Ko­
DilinIIt Parti adı ılltıııda ç .. ltU Avrupa iIIkelerlnde boy liIIte­
riyor,

Bu grubun ParIs'te yayuılaıwı Proleter adh onbq atın­
lük yayın orgarunın SOD sa)'lllDda Çlnhlndln'deld IOD o\ayllı­
la UgIU bır yonun yayınlandı. Bu yonım, tıoçkIzıııID trajedl­
ıinin günümüzde De ölçüde ko�dI dilzeyine Incllı1eDdllJııl
aerglUyor.

UKP adlı tıoçkllt grup, Vletnam'a kartı Kamboçyıı'da­
ki- ÇID kuklası gerici Pol Pot yönetiminiD yanında sat tutar­
keD ,U büyiik "teoriyi" öne silrliyor: Kamboçya'da yenı yö­
netlmlD kurulu,u, Vietnam burjuvazlalıılıı blr zaferielirI Troç­
kist teorisyeniere göre, ÇlDblndln'deld olaylar, bu böipııiıı
henüz burjuva dwnokratlk devrım qaDl8aında olduln tezieıi­
ni kaDıtlamı,tır ve Vietnam'ID Kamboçya'yı l"aU, " burjuva

. demomUk devılmde burjuvazinin köylU1UIe ilıaneUnln" blr
Ionucudur1

, Troçkist teorisyeniere göre Vietnam "buQıı'fUlslıılıı"
ÇlnblDdl köylUıuııUne lhaneU ta 1954 'e dek uaaıımaktadır.

,Ve Pol-Pot rejimiDin Kamboçya kırIarıııda bır "\afla komii­
nızını" aevduıııa dlifmeliıılıı nedeni de, yalıua biaıı köylU­
Ii1iIUn "kendı g\IdiDe dayanma" lçg\idillUnUn blr 1Ir:IIııIkIIk,
Çlnblndl bö\eellDde burjuva ulusal bırlııının bnınlınn.
ııiirecl, ,imdi "kaqı de9ı\mc1 yoldan", yanı ''buıjımızlııiıı
dlktatörlURü altında" garc;ekle,ınektedlrl

Paris'lI troçkiltler, Kamboçya olayından,
olaylara ıw.ı tarafu lı:aJııiaya ça1ıpıı "utanaaç �ıklıdll('�'
Ip de bır "biae" çıJıanyorlar. Dıyorlar Id, --,.---r-.. :-=
UlJı:tIIıt "u da ola yiııe de "çı dnlıtı"
ıııtııııkIIıı deRBelIr. SoIyaIIsm1n ÇbıIılndl'ni
eaııecllllnl bbulleımMlr pretir,

TrOC;IrIIıııbı dIIfUIIU bu l\DUnçlllr önıiil.
ci PCıLIWWar LC;Iıı muent aruııııııııı \dtIIeıI WId\IIIIDII � bakımından anıaıııua ••
klltler, maocululwı binbir delftllOJlyle �,. 4'!l dlll'duklarını, akıiiara dıırııunluk mecelr
ınelıtedlıler. Paı\a'1I tıoçklstler, herhalde
"Konftçy\ll ödUII" lIınaya bak kazaııını,laıdır!

Ne demeU, g\lIIıler tıoçklzmln ıııaıı-k h.tbıt

• Işçi Kültür Demelti ae",,1
&ş/uını Yılmaz Onay

Kültür-sanat alanında,
daha güç görevlere doğru

İşçi Kültür Deme!!i ikinci ola·
j!an kongresi, geçti!!imiz bafta
Ankaıa'da Genel Merkez binasın­
da yapıldı.

Kongreye sunulan Çalışma
Raporunda, geçilen iki yıl b0-
yunca İşçi Kültür Demej!i'ne yö­
nelen baskılara, bombalanan bi·
nalara, kapatılan şubelere dej!�
Dildi ve dernej!in çalışmalannı,
tüm baskılara göj!üs genınık i öz·
veri ile sürdünlüııü belirtildi.

çalışma Raporunda aynca,
egemen sınıfların, öncülüj!ünii
çok önceleri yitirdikleri kültür·
sanat alanını giderek kendi ege­
menliklerini Sirdürebilmek için,
emekçi sınıflann uyutulması ıçın
kullandıklan savunuldu ve 11
yıldır !iiregelen televizyon prof­
raınlan eleştiriidi.

Tiirkiye'nin toplumsal·eko-
nomik gelişimi sonucunda olu.
şan ilerici potansiyelin kültii(·sa.
nat alanında da dej!erlendirilmesl
gerektij!ine de!!inilen çalışma ra­
porunda, ilerici sanatçıliınn ör·
gütlü harekete kazandırılmaları
ve işçi, emekçi kitlelere sa!!hklı
ürünler götürülmesi istendi.

Bu arada İşçi Kültür'ün iki yıl
içinde yaptıııı çalışmalara da de­
eiDildi. Grev alarundan do!!an ve
ilk günden başlayarak işçi ve
emekçilerin, kültür sanat alanın·
da sesi solugu olmayı kendine
amaç edindi!!i belirtilen derne­
i!ln, sınıflı toplumlarda kültürün
de sınıfsal nitelikte oldui!unu
saptadıi!ı açıklandı.

Deme�in ,çalışmaları arasında
müzik çalışmalarının di!!er etkin­
!iklenı orarıla 8ııır bastıi!ı ve ti·
yatro, balk bilim dallanndaki ç
lışmalara malzeme açısından kat­
kıda bulunuldugu açıklanan ra·
porda, tiyatro ' dalında da klasik
tiyatro yerine ajltprop türünün
uygulandıi!ı ve geliştirilmeye ça·
lışıldı!!ı belirtUdi.

Ajitprop uygulamasının balk
oyıınlarına da yansıtıldı!!ının
vurgulandıj!ı çalışma raporunda,
halk biliminin salt ej!lence aracı
olmaktan çıkartıldıi!ı "Şeyb
Bedrettin" oyunu ile bunun so­
mutlaştıj!ı açıklandı. Raporda,
grafik.plastik sanatlar ve foto­
film bölümlerinin di!!er bölüm
çalışmalannda eylenılere ve gös­
terilere önemli katkılarda bulun·
duj!u açıklandı ve bu bölümlerin
özgün çalışmalar içine ginnek,

birer sanat birimi olarak kendi
alıırılarında da silablarını etkin·
leştirmenin, bu bölümler için
ulaşılması gereken bedefler oldu·
!!u belirtildi.

• Nef. Bulut I,çl Kültür Demeiti
kongre.ini açıyor.

öRGOTLEI';"ME
DOZEY!

VE SORUNLAR

Çalışma Raporunun örgütlen.
me düzeyi ve sorunlar adlı bölü.
münde ise özetle şu!,lara dej!inil.
dı:

"İşçi Kültür Dernej!lnin bu.
gün 12 Şubesi kurulmuş durum.
dadır. Şubeler, genel kurullarını
yaparak kuruluş dönenılnin s0-
runlarını büyük ölçüde aşmış ve
genel kurulda bırlıkte saptayaca • •
!!ımlZ yenı dönem perspektlfinl
taşıyabilecek asgari koşullarım
saj!lamış durumdadır."

Şubelerin üye sayısına göre
dlzlllml, şubelerln kurulu oldulu
ıuerin niltuslanna para'ellik gö';
termektedir.

İşçi üye sayısının yüzde 35
oranında olduj!u belirtUen çalış.
ma raporunda, Işçileri derneııe
aktif katılıınlarının çalışmaların
disipline olmasında, bem kültür
sanat Sılabının dolaysız bır bl·
çlmde asıl sahlblne kavuşmasın.
da önenıll etldsl olduııu açıklan­
dL

Bu arada Kongnıye gelen me·
sajlar okundu. Kongreye Türkiye
İşçi Partisi Genel Başkanı Behice
Boran da mesaj göndermiştı' Me­
sajda şöyle deniyordu:

"Işçi sınıfınm ideolojik müca·
delesinde önemli yer tutan kültür
ve sanat dallanndaki çalışmala·
nyla demei!iniz çok delterli bir
Işlev görmektedir. Genel Kurulu·
nuzla bu çalışmalarınız daha da
hızlanıp kitleler Içinde ve yurt
düzeyine yayılacai<, burjuva kül·
tür ve sanatına karşı mücadeleniz
daha da etkileşecektir.

'Bu düşünceler çerçevesinde
ıenel kurulunuzu saygıyla selam·
lar, çalışmalannızda başarılar di·
lerim."

'I\irkiye İşçi: Partisi Genel
Başkanı Behlce Boran 'ın mesajı·
nın ardmdan ise TUTED Genel
Başkanı, TUM·DER Ankara Şu·
besi, Ça!!daş GazetecUer Derne!!i
Ankara Şubesi Başkanı, Sayış.
tay DenetçUeri Deme!!1 Başka·
nı, Klnıyagerler Deme!!i Merkez
Yönetim Kurulu, Bursa Oyak
Baştemsilci!Ji!i, Arkeologlar Der·

, nelıi ve Ruhi Su ile Ressam Sabl·
ha Esengill'den gelen mesajlar ara
ile okundu.

Çalışma Raporunun okunma·
smı, rapor üzerinde görüşmeler
Izledi. yapılan eleştirilerin ardın·
dan tüzük dej!işikJlklerinin görü.
şülmesine başlandı. Kabul edilen
tüzük dej!işlkllklerinden sonra
yeni tiizül!e gönı 21 kişilik Genel
Yönetim Kurulu şöyle oluştu:

Yılmaz Onay, Onal Büyük.
okutan, Kudret Kayı, Neşe Bu·
lut, Taner Tuncel, Mükrenıln
Mungan, Yaşar Tiınzan, Nezih
Danyııl, Makaut Göksu, All Nakl
öner, Tamer Levent, Mehmet
Akan, Onat Kudar, Osman Saf·

feı Arolat, Aziz Çalışlar, Nur·
ten Tuç, Sezal Babakuş, Nurdo·
Ran Demır, Yavuz Pal!da, Meh·
met Yazıcı, bban Göçen.

'

Kongre sonunda toplanan Ge·
nel Y önedm Kurulu tarafından
seçUen Merkez Yürütme Kurulu
şöyle oluştu: Yılmaz Onay (Ge.
nel Başkan), Onal BüyükokUlan
(Genel Sekreter), Kudret Kayı
(Genel Sayman), Neşe Bulut
(Oye), Taner Tuncel (Oye), MUk·
renıln Mungan (Oye), Yaşar Tan·
zan (Oye) seçildikleri, bellrlendl

YÜRÜYÜŞ'te
daha �o�şİİP

Doltruıu daha umııtluydum bu yazıyı tasarlarken. Yıhn·
sonuna ulaşıldıamda beralandayapılan, yapılınuı ı_ken be· .!I8I>Iaı,nuliaı:ın. gözden lıeÇlrmel$ bir ömeAinl, berlıa aynı
düşüncede olmasa bile, önemse<lıaim, önemlı oldultw>a ,er·
çekten inandıltım özel bir alanda yapmayı; YOROYOŞ'te ııe­
ride bıraktıltımız yıl boyunca yer almı, ,i;,lerin ' 1 bil' de·
lterlendirmeıini, eleştirisini yapmayı dilşÜilÜyordum. Şair oL·
mamama, eleştirmen olıruUnama kartın yapmak ı.tiyordum

bunu. Çünkü genel olarak oanatm, özel olarak da fiirln d ... •
rimcl kavgada tartı,ılmaz yerine yürekten inaıwı b\rl.ol ola·
rak Yiirüyüş'te ,lIrlerin yer alma. yalwıdan u,ıı.nclbiyordu
benl ve bunlar üzerin� söylenecek kimi .ınl.rim oldultw>a
inanıyordum.

Ancak bu Işi yapmak için derııUerin aruına oturup,
(iki sayı ekalııiyle) 27 Aralık 1977 tarihli 142. sayıdan, 29
Aralık 1978 tarihli 194 . .. yıya kadar tarayınca, ııakiamak ge­
rekalz, belli bir düş kırıkhltma ultradım. Nerden kayııaklaııdı·
ıLını tam olarak keotiremediAim bir yanılsanıa;Yiirüyq'te '
çok bol şiir yayınlandıltı düşüncesi, taramanun sonucunde ei·
de _ttiAim sayı1arın karşısmda unufak oldu. Belki elki sayılar·
dan edindiltim bir izlenlmdi bu; dersinin ük çıkışından bugii·
ne tam bır kolleksiyonum olmadıltı Için tam deaerlendlreml·
yorum bunu, belki de gerçekte OlmaSıı" iatadiltlm bir ,eye ıP·
derek Inanmaya başladım. Nedenleri ne oluna oı.un, bele
bele YURT VE DONYA dergisinin 12, sayısında NaIm Yalın'
ın o bayıan olunası bır ıatalıkla şlirle bezediRI YIZIIIDI gör·
dükten sorıra, bıı düş kınklı�ının altında ezIImeyip, alırhk
nokt ... deAişıe bile yazımı yazmaktan vllZle'çmedlnı. Çünkü
Ilerçekten önemsiyorum konuyu.

• önce biraz neıııel veri : YiirüfÜ4'ün andıllım iki sayısı
ıınaında yer alan ,lIrlerin sayıa yalnızca ıı. BunIardazı sade­
ce biri, o da kendilı Ue ilııııı bır yuıy. e,Uk etmeii ıçın ko·
nulmu,: Genış kitlelerin yakından tanıdılı, okudullu bır UJta
şairin, A. Kadir'in "Mutluluk TürkÜlÜ" adlı ,1IrI. Geriye ka1an .
10 şiir adlarını yeni dUydulumuz ama TürkiY9 lŞçl ParWL ya
da yakın sempatizan oldultunu kolayca aııIadlltuııız ldtUer ta·
rafından yazılmış. Kimi yazıianıı oruına bııruma MrpIftlrl1.
ml, kimi dızeleri bır y&na bırakınak, derPde yer ainııt .ıır­
lerin tüm toplanu bu. Yaklaşık olarak bır aya bil' tiir bU. dÜf·
müyor. Bu bil' yıl Içinde aynca �el olarak ,1Ire ilitkin ,...ı.
nuş Iki kısa yazı, bır kltap tanıtına yazIIl, bil' de yine eaIıi ue­
taiardan biriyle yapılmı, (Mehmet Kemal), bır röpo� _.

Yürüyüş, kuşkusuz bır t ve edebiyat deraı.ı dellil.
Başlıılının altında açık açık yazıyor: ''Haftalık Blyul Haber
ve Yorum Dergisi". Bu anlamda derılnln ber saytllJld., ber
aayfuında ,1Ir aramak gereuz bır' "sanatıeveriik" olur. Alı·
cak Yürüyüş, balımaızhk, demokra&i, sosyalizm kavpıı veren
bır kitle dergisi. Sayfalannda yaf8llUn tüm alanlarında, ber bl·
ri de�i,ik oranlazda olsa da konulara yer verıyor. Doitum
kontrolünden basına, Nurettin Hoca ŞenUkIerinden haftalık
siyasi yorumfara kadar çok genl, bır çerçeve. ıçınde, ülkemiz·
de yayııılaııan tüm ötelı:1 lIyul yayın O'lanlannı t...ıı t...ıı
garide bırakacak bır engin yiirekWikle ellllıyor bu konulara.
KImi konulardan, "bunlar' aocyaJIat bır derılnln sayfa1anna
yaJuşmaz" diye kaçınıruyor. Diyecelini dobra dobra &Öylii­
yor, İyi de ediyor. Bütün bu olumlu öHDlklerin ilJtIiııe, ,Ur
de yayınlıyor. Yanı ,Iir .de bır tebu delU derP ıçın.

Ve insan daha çok tiir bekllyor derılnln yönetic:Uerln·
den.

Çünkü şıır de hayatın göbellndedlr. Y....,uıı tüm alan·
!anna llişldn diyeceRi vardır ,iIrIn, Çi!nkU ,Ur de knpıım or­
ta yerindedir. Şıır kaVlanın orta yerinde yer a1aııIara dOlttur,
yalnız komu onlan; tam dÜfOcekken, yiizii yere dö�
elinden tutabilir. Elele ıutu,manııı bın tiirlüsünden .ın ..ıebi·
leceAi ıPbi, yitlrilenlerin yltIrilmedllllrıl de haykırabılır. Bır
çocuilun Uk çıllhklarından açlıla, 1ıakedlJmI, bır yemelbı iii­
:tüne yakılmı, bır Ilgaraya kadar diyeceli vardır ıırrın. BUnIerı
da ıyı söyler ha! DUayayı daha doRnı kavramaya yardım ed.·
bileceRi ıPbi, doRnı kavranmı, ,eylerin aııuriannı da aenı.ı.­
tir, derinle,tirir, yolunla,tırır, elle tutnlacaJı:caaııa somutlat·
tım. İnsaru lıısan yapan, ne oldiliunu belirleyen ku,kUlU. te·
melde üretimdeki yeridir ama Izin verin blru da okudulu
,lirlardlr.

Bu yüzden yarumıada, yürellnılıde ta,ımalıylZ ,IIrI,
'Yainız ı Mayıa alanlarında, canazelerde, yiiriiyü,lerd., gece·
gi!ndüz toplantılarında delil, yqaıııımızın ber .nında olabU·
dillnca)'8famahyız. Bu nef .. alır iiibi içinden ,11r dı..ı.rı ıe­
çlrmek demek delildır. Bu, her yakalııdılımıaa "bak n.
okuyacaıtım, dinle" deyip kafa ütUlamek delUdlr. Bu, h_k .. •
ten taIr olınaaını beki"",ek de d •• UdIr. Bu, , .. ama cıaııa ıyı
aarıiarak, blUme, doltlara, ka...,., giiMI ,umere Iıwıcuı ıçı·
mlzda tqllllllUl ıPbl blr,eydlr. \

HaftaJık bır ıoıyallat derılnln sayfalan d., bu I&Jdıkia·
nnuzı gerçekle,tlrecek Imkanı sallayabUecak, belki d. U uy·
gun l',rdil'. Bu yüzden YOROYOŞ ıoruınlıılaruıdan daha OOJı
,1Ir beklemek, hele hela tiir denen sanat biçiminin u müte·
.vu!, en az yer kaplayan t biçimi oldula batuıaıı.., çalı
,ey Iaternek delUdIr.

.

CELIL OKER ISTANBUL

YORAYAŞ - 13 ŞUBAT 1979 - 16

•

Faş;.t terör adalı işçilerin ölrencil.·
rin, bilim adam/annın yanıııra batın
mOlUupkırınl da hede(olarak .eçmi, bu·
lunuyor. Boyutları arthnlarak .iirdiirü·
len (af;'t t.rör eylemleri ile amaçlanan
.izce nedir'

ülkemizde uzun zamandan beri
devam eden faşist terör eylemleri­
nin amacı açık seçik bellidir. Dün­
ya 'nın çeşitli ülkelerinde oynanan
ve tezgahlanan oyunlan, Türkiye
şablonuna yerleştirecek olursak
olaylann açıklığa çıkması daha da
kolaylaşacaktır.

Abdi ıpekçi 'nin öldürülmesiyle
yeni boyutlar kazanan olay açık­
tır. Faşist terör odaklan dünyada
yeni yeni Endonezya 'lar yaratmak
amacındadırlar. Burada bizce dik­
kat edilmesi gereken bir başka

. önemli nokta vardır. Faşist terör
odaklan, bağımsızlık için, devrim
için savaş veren ülkelerin harekat
liderlerinin önerilerine uygun bi­
çimde hareket etmektedirler. Ör­
neğin Ernesto Che Guavera'nın
bundan yıllar önce "Birden fazla
Vietnam" yaratma çağrısına karşı­
hk, bugün faşist teröristler, dünya­
nın her yerinde "daha çok EnGo­
nezya'lar yaratma" amacını güt­
mektedirler. Böylece, sayılan mil­
yonlan aşan liberalleri, demokrat­
lan, ileri"ileri, sosyalist güçleri sin­
dirmek istemektedirler.

Faşist teröristler, egemen güçle­
rin politik. ve sermayeye dayanan
kanatlan, işbirliği yaparak ilerici,
aydın, demokrat, sosyalist güçlerin
susturulmasını amaçlamaktadır.

Dllnya genelinden Türkiye özeli­
ne inildiğinde, yıllardan beri işçi­
lere, öğrencilere, bilim adamlanna,
son olarak da basın mensuplanniı
karşı harekete geçen faşist terör
eylemcilerinin amaçlaı. bizce;

a) Ülkemizde kitlelerin politik
duyarlılıklannı törpülemek, .

b) Kitleleri kesin bir biçimde
sindirmek,

c) Kitlelerin demokratik hak ve
özgürlüklerini kullanaınayacak bi­
çime getirmek,

d) Ve sonuç olarak ülkemizde
demokrat, ilerici ve sosyalist kişi­
leri toplu biçimde ortadan uldır­
maktır.

Yıllar önce dünyanın çeşitli ül­
kelerinde oynanan oyunlar, bu kez
yeni boyutlan ile ülkemizde sergi­
lenmek istenmektedir. Boyutlannı
giderek artıran faşist terör eylem­
cileri bizce, en azından hallwnızın
demOkratikleşme ve sınıf kavgası
verme mücadelesine karşı çıkma
amacına yönelik olarak eylemleri­
ni silrdilrmek istemektedirler.

Faf;.t terör eylemlerinin ortadan
kaldınlmuı .izce """, gerçeklefebilir'
Bugüne kadar terör eylemlerine ilişkin
olarak Hüküme t tarafından yapılan gi·
rişimler """, delerlendirllebilir' Terör
eylemlerini önlemek adına demokraHk
hak ve özgürlüklere yönelen kilıtlamalar
.izce "",ıl ele alınabilir'

Faşist terör eylemlerinin orta­
dan kaldınlmasının gerçekleşmesi­
nin mümkün olup olmadığını tar­
tışmadan önce, faşist terör eylem
gruplannın hangi kurumlar, kuru­
luşlar, olduğwiun belirlenmesinde
yarar vardır. Bizce, faşist eylem

gruplan bazı siyasal partiler ve o
siyasal partilerin öğrenci dernekle­
ri, işçi kuruluşlan ve dernekleri­
dir.

O halde önce bu kuruluşlann
yani, faşist odaklann ortadan kal­
dınlması gerekmektedir. Eğer hü­
kümet yürekli bir biçimde davra­
nabilir, ilerici, demokrat ve sosya­
listleri susturma yerine bu faşist
odaklan ortadan kaldırmaya yöne­
lik eylemleri, yasa tasanlannı mec­
lislerden geçirebilirse, yapılan açık

. seçik belli olan faşist terör odakla:
rının militanlannı sıkıyönetim
içinde mahkum edebilirse, bizce,
faşist terör eylemcileri kesinlikle
olmaSa bile, ortadan kalkabilir, en
azından sinebilir. .

Bu nedenle önerimiz şudur. lş­
başında olan hükümet sıkıyönetim
uygulamasında;

a) Balgat, Balıçelievler, Kahra­
manmaraş katliaınlarma adı kan­
şan kişileri süratle yargılayıp ce�­
landırmalıdır ,

b) Türkiye �uriyeti savcıla-

mayan CHP ağırlıklı hükümetin el­
bette tek başına terör eylemlerini
önleyeceğini düşünemeyiz.

25 yıldan beri iktidar olmayı
amaçlayan bir partinin koltuk
değnekleri ile alabildiği iktidann
getirdiği önlemler faşist terörün
önlenmesi için yeterli değildir. Hü­
kümetin kuruluş suasında temel
hak ve özgürlüklerin sağlanması
konusunda verdiği güvence de bu­
gün geçerliliğini kaybetmiştir.

O halde ;
a) Hükümetin bugüne değin al­

mış olduğu ve faşist terörün ön­
lenmesine yönelik önlemlerini ye­
terli bulmuyoruz,

Çünkü faşist terör eylem odak­
Jan belli iken, onlan dağıtmayan
bir hükümetin faşiime karşı başa­
nh bir savaş vereceğine inanmıyo-
ruz.

b) Bizce hükümetin faşist terö­
rün önlenmesi için aldığı önlemler
yetersizdir.,

c) Hükümet, ''bir sağdan, bir
soldan" , denge politikasını bir

TGS Ankara Şubesi Başkanı
Ytlma% GümüşlJaş:

Temel görev
faşizme ka rşı

ortak
m ücadeledir

rma, öğretir._ :iyelerine saldıran ki­
şilerin ve ülkemizde de Endonez­
ya'da oYnanan oyunu yaratmaya
çalışanlann öncelikle piyonlannı
zaman geçirmeden cezalandırr .ıılı­
dır. Ve bu piyonlann iplerini elin­
de tutan kişileri ortaya çıkarmalı­
dır.

Ancak Kahramanmaraş olaylan­
nın üzerinden bunca zaman geç­
mesine ve suçluların belli olmasına
karşın, faşist terör eylemcilerinin
bugüne dek yargı önüne çıkanlma­
mış olması bizce acıdır.

O nedenle biz, faşist terör ey­
lemcilerinin öncelikle, kamuoyım­
dan ve vicdanlanndan sonra, yasa­
larca da mahkum edilmesini istiyo­
ruz.

Faşist terör, faşist terör eylem­
cilerinin bannaklan, hükümet ve
herkesçe bilinen odaklannın dağı­
Itılınasıyl8 gerçekleşebilir.

Katlianılan önlemek için iktida­'ra gelen ancak, prim verdiği grup­
lan bile şiddet eylemlerinden ala-

yana bırakınalıdu. Ve gerçek suç­
luların üzerine yüreklilikle gitmeli­
dir.

d) Sonuç olarak biz faşist terö­
rün tırmaJlJllllsına ilişkin olarak hü­
kümetin sıkıyönetim dalıil olmak
üzere bugüne dek aldığı tüm ön­
lemleri . tutarsız, görüyoruz ve
hükümeti "çoğulcu demokrasinin"
işlemesi amacıyla bilinen odakla­
rm üzerine gitmeye çağUlyoruz.

Hükümetin "çoğulcu demokra­
si "yi sürdürmek için aldığı demok­
ratik hak ve özgürlükleri kısıtlama
kararlan da doğru değildir. Biz de­
mokratik hak ve özgürlüklerin
kısıtlanması ile, faşist terör eylem­
lerinin önlenebileceği inancında
değiliz. 1 2 Mart deneyini geçirmiş
kişiler, bilmelidirler ki, demokra­
tik hak ve özgürlükleri kısmak so­
runa çözüm getirmez. Balyoz hare­
katı 1 2 Mart yönetimi bugün kar­
şunıza bey� eldivenli olarak çıkar
ve dengeci unsur olmaya çdışusa,
bu hükürne� fasist terörün engel-

lenmesi koııusunda başanya
götüremez.

Sonuç olarak faşist terörü önlü­
yorum diye ilerici yayın organlan
üzerinde yasaklamalar getirmek,
bilim adanılannm odalannı ara­
mak, kitaplardan korkmakla faşist
terör önlenemez. Bizce, faşist te­
rör belli odaklann üzenne gidil­
mesi ve bu odaklann ortadan kal­
dınlması ile önlenebilir.

Türkiye Gazeteciler Sendiltaoı'nın (a·
f;'t terlire .on verilmeıi için tüm anH­
(aş;'tleri,., demokraHk örgütlerin eylem
birlili içinde 01"..11 ,e,../ıımlini vu,.,..·
leimaltta oldulu bllfrııMlttedir. Bu bir/i·
ii olufturmo yolunda TGS 'y., boom
emekçilerine, baoın orgonlarıno ve dil.r
ciemokraHk kuruluflara dÜfen ödevler
nelerdir'

Türkiye Gazeteciler Sendikası
8 nci genel kurul toplantısında
anti-faşist demokratik eylem grup­
lannın ortak eylem 'birliği ilkesi i

benimsenmiştir. TGS Ankara Şu­
besi olarak biz, faşist terörün son
bulması amacıyla demokratik kit­
le örgütlerinin eylem birliği içinde
olmasını her zaman arzulamakta­
yız.

TGS'nin 8 nci genel kurulunda,
DısK'in temsilciler meclisinde al­
dığı "Faşist teröre karşı demok­
ratik örgütlerin eylem birliği" ka­
rarının yanında olduğumuzu,
kongre bildirisi ile kamuoyuna
açıklamıştık.

Bizce basan emekçileri ile, diğer
sendikalar ve demokratik kitle ik­
gütleri arasınd'a, daha önceki soru­
larda ortaya koyduğumuz ilke bir­
liği doğrultusunda bir ıyalık yok­
tur. Basın emekçilerinin gerçek
temsilcisi ·olan TGS'nin Ankara
Şu�i faşist terörün son bulma­
sı konusunda alınacak önlemlerin
saptanması amacıyla Ankara'daki
basın örgütleri ile ortak bir toplan­
tı yapmıştır. Bu toplantının ışığı
altında diyoruz ki;

a) Ankara'daki basın emekçileri
örgütsel disipline sahip olarak ey­
lem biçimlerini saptamışlardır,

b) Örgütsüz eylemin karŞlS11lda
olan TGS Apkara Şubesi tüm ba­
sın yayın emekçilerinin ortak ey­
leminden yanıdır.

c) Emperyalizmin sıcak hattuı­
da olan ülkemizde basın-yıyın
emekçilerinin çalıştıklan yayın or­
ganlannın siyasal niteliğini düşlln­
meden yalnız haber verme amacı­
na yönelik ve faşist teröre karşı
ortak eyleme gireceklerine inanı­
yoruz.

Adı herkesçe bilinen dernekle­
ri belli amaçlarla basın emekçi­
lerini bölmeye yönelik çalışmala­
nnın da, basın emekçilerinin or­
tak eylem birliği karannı çöze­
meyeceğine inanıyoruz.

Gerek basın emekçilerinin ör­
gütlerinin, gerek'se demokratik kit­
le örgütlerinin. üzerine düşen bir
tek görev vardır. O da faşizme kar­
şı ortak mücadeledir. Bizler, fı­
şizmin yazgı olmadığına inanıyo­
ruz ve emekçi kitlelerin, tüm de­
mokratlann, aydınlarm, işçilerin.
sosyalistlerin aynı asgari müşterek­
lerde .birleşeceklerine inanıyoruz .

	y_79_000097
	y_79_000098
	y_79_000099
	y_79_000100
	y_79_000101
	y_79_000102
	y_79_000103
	y_79_000104
	y_79_000105
	y_79_000106
	y_79_000107
	y_79_000108
	y_79_000109
	y_79_000110
	y_79_000111
	y_79_000112

