
BAGlMS/ZLlK
DEMOKRASi
SOSYALiZM
içiN

HAFTAUK SIYASI HABER YE YORUM DERGISI SAYı: 202 id ŞUBAt lii1g' FIYATı: 7,5 LIRA -

e 2;Büyük Kongre'ye doğru TIP ii Başkanları konuşuyor
e Vatanı kurtarmak / YavuzOnai

e Belediye gelirleri yasasının öyküsü

Iran
••

OZ
• • •• '-ıl

ur u
. .. ' .

un

o un

i

ILERIUI MEMUR
HAREKETİNIN
GÜVENUESI
SOSYALISTLERDIR
FATiH ÜSTÜN

2 yıllık çok zorlu mücadele
sonucunda TüM-DER Ankara
Şubesinin yeni kongresinin ha­
zırhklan içindeyiz_ 1 ve 2_ MC'
nin tüm baskı, saldın ve terörünü
üzerinde duyan, yüzlerce üyesi
temsilcisi sürülen, kıyılan, her
türlü yasal çalışmalıın sınırlandı­
nıan bir örgütün bugünlere, bu
güce gelmesi elbette kolay olma­
dı. Devlet dairelerinin faşistleşti­
rilmesinin alabildij:!ine arttıj:!ı,
toplumun tüm kesimlerindeki fa­
şist tırmanışın en yoj:!un olduj:!u
bu dönemde, devlet kuruluşIa­
nnda bu uygulamalara kal'!jl di­
renmek, faşizme karşı geniş me­
mur yıj:!ınlarıru mücadeleye sok­
mak görevlerimizin en önemlisi·
oldu_

Burjuvazinin ilerici, demokrat
örgüt ve hareketlere yönelik sai­
dırılannın tek aracı sadece bulu
ve terör de!!ildir. En az bunlar
kadar önemli bir saldırı aracı da­
ha vardır: örgütlerin mücadelesi­
ni ve hedeflerini saptırmak. Tüm
ilerici, demokrat, sosyalist kişi
ve örgütJerin bu saldırı aracına
karşı da çok uyaruk bulunması
zorunludur_

Geçtil!iıniz dönemde DtSK'1e
somutlaşan bu saldın ve operas­
yonların amacı özü itibariyle, ge­
niş yıl!ınlann sınıf ve kitle örgüt­
lerini antifaşist mücadelede za­
rarsız hale getirebilmek, geniş yı­
j:!ınlıın örgütsüz bırakabilmektir.
örgütsüz kitlelerin güçsüz oldu­
j:!unu bilerek saldıran burjuvazi
bu amaçlarıru kısmen de olsa ba­
şanya ulaştırdı.

Demokratik kitle örgütlerini
kendi "siyasetleri "nin güçlenme­
sinde birer araç gören ve kitle ör­
gütlerini dar grup çıkarlıın için
mücadele arenalıınna çeviren,
sadece grup ve "siyasetlerin" bir­
birleriyle mücadelesini yürüten
bir örgüt anlayışı da en az burju­
vazinin saldın ve operasyonlıın
kadar büyük tahribatlar yapan
anlayışlardır. Ve sonuçta bu ta­
vırlann da kitle örgütlerini kısır­
\aştırması, tabanından koparması
ortadan kaldırması, dar kadro ör­
gütlerine dönüştiirerek kltle örgü­
tü nitellj!ini ortadan kaldırması,
kaçmılmaz bir sonuç olnw,tur.

Bu tahribatlarla geniş kitleleri
örgütsüzlüj:!e iten, onlıın antifa­
şist, antiemperyalist mücadele
dışında bırakan bu anlayış ne ka­
dar "sol" gözükürse gözüksün,
sonuçta yaptı!!ı objektif olarak
burjuvaziye hizmettir. Bu anlayı­
şın sahipleri bugün sözde en kes­
kin .ve en hız!ı sloganlarla, mace­
racı ve hayalci hedeflerle, örgüt­
lerde ortaya çıkarak, gerçekte
örgütün özgün görevlerini arka
plana itmekte, revizyonist yüzle­
rini sadece soyut politik hedef­
lerle ui!raşarak saklamaya çalış­
maktadırlar _

Tüm bu yanlış anlayışlarla
TUM-DER içinde sonuna kadar
mücadele veren ilerici, demokrat,
sosyalist memurlar, TUM-DER'
in bugün tek ve güçlü memur ör­
gütü olmasını başardılar. TUM­
DER Ankara şubesinin 12 bin
üyelı, nitelik ve nicelik olarak
Türkiye 'nin en büyük şubesi 01-
masmda, kuşkusuz demokratik
kitle örgütlerine bilimsel sosya­
list yaklaşım en büyük etkendir.

Bunun yamsıra örgüt içi işle­
ylşte çok duyarlı olunması gere­
ken bir konu da, örgüt içi de­
mokrasldir. Yanı tabanın söz ve
karar sahibi olması ilkesidir.
Kongrelerden seçilip gelen yöne­
ticilerin "merkeziyetçilik" adına
tabanın sesine kulak tıkaması, en
geniş tartışma ve öneri özgürlü­
!!ünü yok etmesi, giderek yöne­
timlerin tabandan kopuk, onun
gereksinimlerine yamt veremez
hale düşmelerine yol açmakta­
dır. Ve bunun sonucu olarak ör­
gütü elden bırakmamak, her ne
pahasına yönetirnde kalmak an­
layışı gündeme gelmektedir. Bu
da kitle örgütlerinde önemli tah­
ribatlara yol açmaktadır.

örgüt içi demoıcr8sı ve taba­
nın söz ve karar sahibi olma i1ke­
sinde çok duyarlı olunması gere­
ken ikinci bir konu da kitle br­
gütlerindekl "demokratiklik" i1-
kesidir _ Sonırnsuz bir takım
gruplann örgütte merkez tanıma­
yan, başına buyruk, "demokra­
si" adına, "devrimcilik" adına
örgütte anarşizmi köriiklemeye,
Iaçkalıl!ı hakim kılmaya yönelik
anlayışlan sonuç itibariy.le kitle­
lerde bozııunu getirir. örgütü,

' YDRUYDŞ
Sahibi: VQrQyU, Vayıncilık Ltd.StI. adına NIHAT SARGIN eGenel
Vay ın VOnltm�nl: Zel<t KILlC • VUI isıeri MOdUrO: Ne�et KOCA·
BIYIKOiaLU • Teknık Sekreter: BÜlent ARTAMU .yönetlm: Ko­
nur lok.15/a Kızılıy-ANKARA Tel: 17 4S aı • Istanbul Bürosu: P"
yerlotl Clıd. 21/1 Çemberllta,·ISTANBUL Teli 26 35 67 • Avrupa
Tem"eIUOI: COOOIFF 13/2 Squ.,e Wlser-1040 Br uxelle, - BELCI­
KA Tel; 230 34 72. Ilın KO$ullırı: Arkı kıpak renkli 22.S00.TL
Arkı .uPlkstyıh beylZ 18.DOO.TL,lç sayfılar sutun santımı aO.TL
Yıyın ılınıırı % 50 indirimlidir •• Blskı: OallY News Web Offset Te­
,"'er' • tQp,ak: UOur OKMAN

• AboMı kotullırıı YıLLık 300.·TL, Altı aylık lS0.·TL .• AVRUPA:
Altı ıvttk 375 TL- (30 DM), Yıllık 750 TL(60 DM) • AMERIKA:
Alb ıvtlk 500.TL., YıLLık 1000.TL .AVU STRALYA - JAPONYA:
Altı aylık 600.TL .. YıLLık 1200.TL.

• öc»me Adres!: TORKIYE: YOROYOŞ DERGISI POSTA CEKI
100234 • AVRUPA: COOOIFF POSTA CEKI: 000-1164657

BRUXELLES - BELÇiKA

Tüm-Der Ankara Şube Kongresi yaklaşıyor
Oye sayısı i 2.000'i aşmış lııılunan

TOM-DER Ankara Şubesi Genel K.urulu
idari makamlar tıırafmdan ertelendi. ('"e­
çen dönem yapılan tüzük değişikliği ne­
deniyle işyerlerinden seçilecek delegeler­
le yapılması gereken TOM-DER Ankara
Şubesi genel kurulu için delege seçimleri
12 Şubat'ta başlamıştı. Ancak sıkıyone­
tim tarafından derneğin genel kurulu
için yapılan bu zorunlu demek faaliyeti,
"toplantı kapsamında" değerlendirilerek,
delege se�imleri i Mart'a ertelendi. Şube
yöneticiltri delege seçimlerinin zamanın­
da yapılab4mesi için gerekli tüm yasal
'işlemleri sürdiiriiyorlar.

kara şubesi birçok faşist ve teröristin
devlet dairelerinde yuvalandığı, sürgün ve
kıyunların doruğuna ulaştığı �IC dönem­
lerinden geçerek bu güce ulaşnuş bulu­
nuyor_ TOM-DER Ankara Şubesi, devlet
dairelerinde yuvalanmış bulunan faşistle­
rin sökülüp atılması için, bugün ıle zorlu
bir mücadele veriyor_

Kurulııtııundan bu yana bi.liınSe1 sos­
yalistlerin .Önciilüğünü yaptığı i1erici-de­
mokrat .mrmurlar tarafından yönetilen
TÜM-DER A1Iltera Şubesi genel kurulu
TOM-DER'in bağımsızlık, demokrasi mü'­
cadelesinde bir ivme daha kazanarak yer
almasının ilk adımı olacak.· Yine bu
kongre, grevli-toplu sözleşmeli sendikal
haklann söke söke alınacağı zorlu müca­
dele için ayn bir öneme sahip bulunu­
yor.

TOM-DER Ankara Şubesi tüm kitle
örgütleri şubeleri içinde en büyüğü duru­
munda. Oye sayısı gün geçtikçe Iuzlı bir
biçimde artış gösteriyor_ TÜM-DER An-

yok eder. D.mokratik merkezi­
yetçiliğin örgütte tam olarak uy­
gulanması, tabamn birlikte karar
üretebilmesi ve kararlann uygu­
ıaiıması aşamasında en geniş ke­
simin bu uygulamaya katılması,
örgütün tabanını bütünÜyle ku­
caklayıp kendi özgün görevlerini
yerine getirmesinin ve yıj!ınlıın
antiemperya\ist, antifaşist mü­
cadeleye sokmasının temel koşu­
ludur.

Hem baskı ve saldırılara hem
de örgüt içi saldınlara, tahribat­
lara karşı dunnakslZın işte böyle
bir anlayışla mücadele eden sos­
yalist, ilerici, demokrat memur­
lar bugün TUM-DER Ankara Şu­
besini onbinlere ulaştırılı. Ve
önümüzdeki dönem yeni onbin­
lerin örgütlenecej!i bir dönem
olacaktır.

Bugün TUM-DER 'in önünde
duran en ivedi görev; faşizme
karşı mücadelenin örgütJenmesi,
kitleselleştirilmesi, birleştirilme­
si ve güçlendirilmesidir_ Anti-fa­
şist mücadeledeki saflan bozmak
için saldıran burjuvazinin hesap­
\annı boşa çıkartmaktır. Ve yine
burjuvazinin kitleleri örgütsüz bı­
rakınak ya da san örgütlerde tut­
maya yönelik uygulamalarını et­
kisiz kılmaktır. Faşizme k8l'!j1
mücadelenin örgütlü birleşik kit­
lesel direnişle, kitlesel mücade­
leyle başanlabilecej!ini hiç unut­
maksızın en geniş memur kitle­
lerini TUM-DER'de örı;iitleyip,
onlan demokratik hak ve özgür­
lükleri için mücadeleye seferber
etmenin onurlu uj!raşı Içinde
olacaj:!ız.

Bireysel terör hareketlerinin
faşizme karŞı mücadelenin kitle­
selleşmesini önledi!!i gerçe!!lnl
hiç unutmadan örgütümüzde
önümüze çıkartılacak saptınna\a­
ra, goşist, maceracı ej:!Uimlere
prim vermeden, örgütlü gücümü­
zü daha da yükseltecej:!lz.

YENİKONGRE
YENİ ONBINLERE
ILK ADıM OLACAKTıR

Yukarıdan beri özetlenen de­
mokratik kitle örgütü anlayışıy­
la sosyalistler bugün TUM-DER'i
onblnlere ulaştırdılar .

Emperyalizmin ve faşizmin
memurlar üzerindeki girişimleri­
ne karşı direnen ve bu mücadele­
yI�üm tilkede işçi sınıfımızın ön­
ctilURünde verilen baeımslZhk,
demokrasi, sosyalizm mücadele­
.ine baj!1ı kılan anlayışımız,

TUM-DER Ankara Şubesini yeni
onbinlere ulaştırmaya çalışıyor.
Kendi üyesinin haklarıru konı­
yup daha ileri haklar için müca­
deleye sokamayan örgütlerin na­
sıl kunıduj:!unu ve geniş yıj:!ınla­
n emperyalizme, faşizme k8l'!j1
mücadelenin dışına nasıl attı!!ını
görerek, göstererek bilimsel dol!­
nıyu klavuz ederek örgütümüzü
bu güce ulaştıran sosyalistler, iki
yıldır "devrimcilik" adına yapı­
lan küfürlere, yalanlara, suçlama­
lara ve burjuvazinin bitmek bil­
meyen saldırılanna k8l'!jın görev­
lerini tam olarak yapmamn bilin­
�i ve rahatlıj!ı içindedirler.

ŞUBE KONGRESI
ILERtCt DEMOKRATLARIN
YENİ BIR ZAFERt
OLACAKTıR

2 yıllık bir mücadele döne-,
minin daha sonuna geldik. örgüt
içinde kendine "devrimci" diyen
memurlar grubunun yaptı!!ı tah­
ribatlara, örgütün ilkelerine yö­
neltilen saldırılara karşı yürütü­
len mücadele, fırsatÇı, ç�<8rcl
yaklaşımlan kendine kılavuz edi­
nen ilkesiz gruplıın mahkum ede­
rek bugünlere geldik. tlerici De­
mokratlar Gnıbunun TUM-DER'
in tek güvencesi olduj:!unu kanıt­
ladık. Kafa bulandırarak, ideo­
lojik bulanıklıklar yaratarak ken­
dine yol arayan, kendi görüşle­
riyle dej!i1 de işçi sınıfı partisine
çamur atarak taban bulmaya ça-

!ışan, henüz ne olduk\annı sapta­
yamayan ve ilerici-demokratlar
grubunun adına sahip çıkarak
parsa toplamaya u�arın bu
oyunlıın da bozulacaktır.

örgüt içindeki tüm bu sapkın
.örüşlerle sonuna kadar mücade­
le edip onlan mahkum eden Ile­
rici Demokratlar Gnıbu, kitle ör­
gütlerine olan bilimsel sosyalist
yaklaşımıyla, örgütümüzün özgün
görevlerini başarması, örgü tümü­
ze yönelen tahribatların önlen­
nıesi için bütün gücüyle ilkeli ve
kalıcı mücadelesini yılmadan sür­
dürecektir.

Orgijtümüzün bütünlüğünün
korunmaA, ekonomik-demokra·
tik mücadelemizin etkinliğinin
daha da arttırılması için,

Orgütümüzün antj�mperyo­
list, anti-faşist mücadelede yeni
onbinlere ulaşabilmesi için,

Demokratik hak ve özgürlük­
lerimizin korunup daha da neri
mevzilere ulaştınlmoıı için,

Orgütümüz içinde en geniş da-
yanışmanın saAlanmaSl için,

Orgijt/ü birleşik kitlesel müca­
delemizin lıer koşulda kesintisiz
sürmesi için,

ILERICI DEMOKRA TLAR
GRUBU;

Grevli - Toplu Sözleşmeli
Sendikal ve politik özgürlükleri­
mizin alınması, demokrasi müca­
delemlzin genişletilmesi, emper­
yalizmin ve faşizmin mücadele
alanımız içinde geriletilmesi ve
yok edilmesi için ilerici memur
hareketi içinde TüM-DER An­
kara Şube kongresinden yeni bir
güç yeni bir kuvvetle çıkacaktır.

AÇiKLAMA

23 Ocak 1979 wihll 198. sayımızın 2. sayfilSlnda yer­
illan "Miden-I, 6. Biiise Konseyi Toplanıyor" bI,hkh � mda
"Mıden-Iş 'te Devrimci Birlik" grubunu destel..ledlj!i bildiri­
len Kltle,Ankilr.ı'cü çıbn Kitle'dir.

YUR(lYUŞ

VATANı KURTARMAK!
YAVUZ UNAL

Komşumuz lran'da emperyalist kampı kökünden sallayan kitle hareket·
leri Ilk amacına ulaştı. Kanlı saltanat yıkıldı. Bundan sonra yeni rejimin inşaa·
sı başlayacak. Bu konuda yeterli açıklık yok. Ne var ki, bunca geniş bir halk
hareketlnın yıktığı saltanatın yerine aynı işlevi görecek yeni bir rejimin inşaa.
sı kolay değil. Kitleler kendi güçlerinin bilincine varmış ve bunun somut so·
nuçlannı da almış durumdalar. Bundan sonra lran'ın geleceğini kitlelerin so·
mut istemleri yönünde tutarlı bir programa sahip olan güçler belirleyecekler.
Başka bir deyişle i ran 'daki Işçi sınıfı hareketi uluslararası politik mücadele
alanında onurlu yerini almaya hazırlanırken, kendi halkının ileri düzeylere
çıkmış mücadele bilinç ve kararlılığını da sosyalizme doğru geliştirecektir.

Iran olayları tüm gerici ve baskıcı güçlere halk hareketinin yenilmez ol·
duğunu bır kere daha kanıtlarken, kendi halkına karşın yönetime heveslenen·
lerin akibetlerini göstermesi bakımından da yeni bir ders olmuştur. Iran ordu·
sunun duruma müdahale etmesini bekleyenlerin, hatta kanlı birikıyım düşle·
yenıerin hevesleri kursağında kaldı. üstün silah donanımına ve güçlü disiplini·
ne karşın Iran ordusu kıramadığı halkın direncine teslim olmaktan başka yol
bulamadı. Bu konuda inanııır kaynakların belirttiğine göre, son olayların baş.
langıcından bu yana 60 binden çok insan ölmüştür. Hapishaneler tıklım tıklım
doldurulmuş, ünlü gizli polis örgütü SAVAK'ın işkencecileri durmadan ÇalıŞ'
mıştır. Yani, Iran ordusu ve öteki silahlı güçler sonuna kadar direnmiştir. Or·
dunun son anda halkının isteklerini desteklemek zorunda kalması ise, kendi
içinde artan bölünmenin bir iç hesaplaşmaya dönüşmesini önlemek içindir.
Bu açıdan belki de eski düzenin böylece muhafaza edilmeye çalışılan kimi güç
odakları yeni rejimin zayıf karnını oluşturmaya ve emperyalizmin umut kay·
nağı olmaya devam edecektir.

Bizim için hemen yanıbaşımızda gelişen bu olaylardan ahnacak pek çok
den vardır. Öncelikle 'vatan' sözcüğünün ne anlama geldiğini doğru bir biçim·
de kavramak bakımından. Vatan ne sermayedir ve ne de onun hizmetindekile·
rin çıkartandır. Vatan her şeyden önce, halktır, işçidir, emekçidir ve onların
sınıfsal çıkarlarıdır. Iktidar olanların, yönetim yetkisini kullananların öncelik·
le bunu bilmesi ve kavraması gerekir. Hiç kimse vatanın sahibi değildir. Vata·
nın sahibi halktır. Vatansever olan da halkının çıkarlarını düşünen ve onu ge·
liştirmeye çalışandır. Sermayeden yana olmak, halkına karŞı olmak, yani va·
tanına karŞı olmaktır. Çünkü özellikle büyük sermayenin vatanı yoktur. Başka
bir deyişle kendi halkına karŞı onu daha çok sömürebilmek için emperyalist
güçlerle işbirliği yapan odur. Kendi çıkarlarını ulusun çıkarlarının üstünde gö·
ren odur. Ulusal bağımsızlık kavramı da, günümüzde büyük sermaye ve emper·
yalizme karŞı gelişmiş ve anlam kazanmıştır. O nedenle vatansever olmanın
zorunlu koşulu emperyalizme karşı olmaktır. Bu da içerde büyük sermaye ve
tekellere karŞı olmakla somutlanır.

Geçtiğimiz hafta Türkiye Işçi Partisi Genel Başkanı Behice Boran, An·
kara ve ıstanbul'da basın mensuplarına verdiği yemekte "Demokratikleşme
ıçın Plan 1978-1982" kitabını tanıttı. Boran'ın bu yemeklerde yaptığı konuş·
mada belirttiği gibi, "Demokratikleşme Için Plan 1978·1982" çalışmasının
temel dürtüsü, içinde bulunduğumuz derin bunalımdan kurtulmak ve tüm hal·
kı insanca bir yaşam düzeyine çıkarabilmek için alınması gereken ivedi önlem·
lerı göstermesidir. Tutarlı bir demokrat ve vatansever olabilmek için, soyut bır
demokrasi tutkusunun ve yurt sevgisinin yerine bunun somut gerekleri ortaya
konmaktadır. Kısaca tüm yurtseverler, demokratlar, ilericiler ve sosyalistler
ıçın öncelikle mUcadele edilmesi gereken hedefler ortaya konmaktadır.

Alınması gereken önlemler ve ulaşılması gereken hedefler bir tek nokta·
da düğümlenmektedir: Emperyalizmin vatan toprakları dışına sürülmesi ve
onunla işbirliği halindeki büyük sermayenin ve tekellerin gUcünün kırılması ve
giderek tasfiye edilmesi. Içinde bulunduğumuz ekonomik kriz ve faşist saldırı
ve cinayetierin altında yatan temel olgu budur. Bu bataklık kurutulmadıkça
gelip dayatan ve gitglde bir afet halini alan sorunların önü alınamaz.

Artık hiç kimse bize kalkıp soramaz, "Kalkınmak için para gerekli, siz
nereden bulacaksınız" diye. Gerçekleştirilmesi önerilen her ileri hedefin ge·
çerli ve tutarlı bir biçimde maddi kaynakları gösteriliyor. Artık hiç kimse
"emperyalizme dayanarak kalkınırız" diyemez. Büyük sermayeyi savunamaz.
Dış tlcaretten bankalara, toptan tıcaretten sanayı kuruluşlarına, tarımdan hız
met sektörüne kadar yaratılan toplumsal değerlerin ve kaynaklanıı emperya·
IIzm ve büyük sermaye tarafından nasıl bölüşüldüğü tablolar1.ı !ergileniyor.

. Sektör sektör gösteriliyor, işçilerin emekçilerin nasıl sömürüldüğü; ülkemizin
içine düştüğü bunalım ve kurtuluş yolları.

Türkiye Işçi Partisi demokratikleşme için plan çalışmasıyla; tüm yurt·
severlerin mücadele etmesi gereken hedefleri ve sınıfsal güçleri rakam rakam
ortaya koydu. Ş imdi yeniden tüm yurtseverleri bu satıhta mUcadeleye çağırı·
yor. Öncülük böyle yapılır. Öncülük özveri ister, bilinç ister, kararlı tutarlı ve
somut mücadele ister. Yürek ister öncülük, vatanı için çarpan yürek. Ve öncü­
lük ilan edilmez. Öncülük mllcadele\ içinde kazanııır.

Nerden nereye geldik. S Haziran seçimlerindeki görkemli CHP ve onun
lideri şimdi çaresizlik içinde çırpınıyorsa, bunun bir tek nedeni var: O da em·
peryalizmle uzlaşarak, büyük sermayeye ödünler vererek demokrasiyi savun·
maya çalışmaktır. Demokratik hak ve özgürlükler işçi ve emekçi halk içindir.
Büyük sermayenin emperyalizmle kolkola vatan sathında at oynatması için
değil. Demokrasi kavramı içine bu unsurlar sokulursa, emperyalizm ve büyük
sermayeye ödün üstüne ödün verilirse, çaresizlik kaçınılmazdır.

Kendini sosyalist sananların,da, koşulsuz destekledikleri CHP'nin bugün
içine düştüğü çaresizlikte hiç mi payları yok? Sınıf körlüğü denen olay bu iş·
te. Sosyal demokrat da olsa hiçbir burjuva hareket koşulsuz desteklenmez. Bu
tür konularda destek taktik bir olaydır. Koşulsuz destek ise, hem destekleyen.
leri ve hem de desteklenenleri kendi işlevinden uzaklaştırır. Yüzlerce kez de­
nenmiş ve ciltler dolusu kitapların yazıldığı bu gerçek acı bir biçimde ülke­
mizde yeniden yaşandı.

Değişen koşullarda aynı deneyimleri yeniden yaşamayalım.' Yeniden
yaşamamak için mücadele edelim. Desteğimizin nerede olduğunu somutlaya·
lım. Ama kendi sınıf hareketimizi durmadan geliştirmek ve bağımsızlığımız·
dan taviz vermemek koşuluyla. Artık küçük hesaplar bir kenara bırakılmalıdır.
Mücadelenin her düzeydeki platformunu Türkiye Işçi Partisi yayınladığı Plan
ile bir kere daha ve en kapsamlı bir biçi",de gösteriyor.

Diğer yandan Kahramanmaraş olayları nedeniyle ilan edilen sıkıyöne­
tlm artarak devam ediyor. Faşist saldırı odakları ise, sıkıyönetim bölgeleri de
dahil, eylemlerini pervasızca sürdürüyorlar. Bu odakların üstüne gidildiğine
dair bir işaret yok.IAbdi ıpekçi'nin öldürülmesinden ve katilin sım kadem
basmasından sonra, hedefe alınmayacak kim kaldı acaba?

Sıkıyönetimin yeniden uzatılması parlamento gündemine giriyor. Yapı­
lacak görüşmelerde bu iki aylık uygulamanın bilançosu hükümetten sorulacak·
tır her halde. Bu arada okul disiplin kurullarının çalışmalarının hızlandırılması
ile trafik kurallarına uyulmasının, faşist odakların ortaya çıkarılmasını ne ka·
dar kolaylaştırdığı da unutulmamalıdır! Ancak parlamentoda bu görüşmelerin
ne kadar sağlıklı olabileceği bilinmez. Bir iktidar milletvekilinin MIT'in baskı·
larından yakınması ve "basını vekilim tayın ediyorum" demesi, çaresizliğin ve
aczin değil de neyin göstergesi olabilir?

Hesaplar açık, ortada ve gün be gün gerçekleştirilmek üzere adımlar atı·
lıyor. Yaralanıyor, öldürülüyor, toplu göçe zorlanıyor insanlar. Baskılar artı·
yor. Ve lran'da halk kendi gücünü, kendi gücüyle elde ettiklerini yaşıyor. Iran'
daki bu görkemli direniş ve yazılan parlak destanlar, tüm ezilen, sömürülen,
baskı altında tutulmaya çalışılan işçi ve emekçi kitleler için yeni bir umut,
yeri i bir güç kaynağı oluşturuyor. Kendine güveni artıyor. Vatan bir baştan
bir başa bir kere daha sarsılıyor. Sadece bizde ml? Emperyalizmin ve büyük
sermayenin boyunduruğu altındaki tüm ülkelerdeki mücadeleye güç katıyor
Iran halkı. Faşistlerin ve tüm gerici güçlerin yüreğine korku salarak.

Eğer CHP Nazi IlktJ4;ırl öncesi bir Weimar cumhuriyeti olmak istemi·
yorsa, çok geç kalmadan halka yüzünü dönmelldir. Tek güç kaynağı halktır ve
umut sadece ondadır. Iktldar olmanın sayılamayacak kadar çok avantajları
vardır. Herşeyden önce emekçi halkı mücadeleye çağırabilmek Için kendi güç·
leriyle halkın gllcünü birleştirebilmek ıçın bugünden daha büyük bir olanak
CHP'nln eline geçmeyecektir. Işte Türkiye Işçi Partısı bu konuda bir kere da·
ha ve son derece somut, gelişkin mücadele hedeflerini ortaya koyuyor. "De·
mokratlkleş� ıçın Plan 1978·1982" çalışması CHP'ye de ışık tutuyor. TIp;
bu çalışmada gösterilen hedeflere sahip çıkmak yurtsever olmanın koşuludur,
diyor. Yoksa vatanı kurtarmak adına faşistler başta olmak üzere tüm gerici
güçlerin artan baskısı altında düşünUlen çaresizlik onlara teslim olmaya kadar
gidebilir.

Emperyalizmin Süleyman
Yanmaz
törenle
tOPrab
verildi

çelmesine
tökezleyen

ediyordu: "Ancak bu, ABD'nln
Ileride bu konuda Türkıye'den
bir talepte bulunmayacaitı an·
!anuna ,elmez."

EmperyaIı.t merkezlerin Tür·
klye'ye yönelik taaıın1annı orta·
ya koyan bu gelişmeler, bır CHp·
AP Işbirliııini kotarına çabalan·
nm da nereden kaynak1andıitını
,östermektedir. Amaç, emekçi
halkın tüm demokratik kazanım·
\anna karşı saldırı için mevzUe·
nen faşiat· &üçleri meşrulaştır·
mak, on1an açıktan açıııa Iktidar
ortaııı yapabilmektır. Bugürıkü
bükümete karşı önerilen CHP·AP
Işbirli� ve koaliayonu, ülkedeki
gizli, faşiat iktidar odaRmm meş·
ru Iktidara da ortak edilmesi &iri.
,iminin bir parçasıdır.

Manisa 'da faşistler tarafından katledilen Ticaret Lis.,;
Müdürü Süleyman Yanmaz'ın cenaze töreni yapıldı. Demok·
ratik öğretmen hareketinin ve öliretmen hareketindeki "De·
mokrasi Için Birlik" grubunun önde gelenlerinden olan Sü·
leyman Yanmaz�n cenaze tören; Alaniaa'daki tüm demokra�
tih güçlerin hatılımı ile gerçekleşti. umutlar

CHP ile AP arasında işbirli�
beklentilerinin \yeni bir güç ka·
zanmasıyla birli�e önceki hafta,
ülkede politik gerginliııin yuınu·
şama yolunda gelişti!!i gözlen·
di.

Politik gerginliilin yükselme·
si görüniimünü yaratan olaylann
başmda toplantısını tamamlayan
AP Temıilciler Meclisi'nde De·
mirel'in yaptıııı konuşma ve top·
lantı ertesinde yaymlanan bUdiri
,eliyordu. Gerek Demirel'in ko·
nuşması gerekse TemaUcUer Mec·
lisi'nin bUdirisi, bükiimetin bir an
önce devrilmesi yönündeki çalın·
\ann AP açwndan geçerliliııini
koruduııunu gösteriyordu. Gerçi
bUdiride önceki hafta CHP·AP
işbirliııi umut1annı ,Uçlendiren
Genel İdare Kurulu açıklaması·
na da atıfta buıunuluyordu. Ama
tt Başkanlan toplantısı sonunda
yapılan açık1amanm üslubu, CHP
Ue AP arasında işbirli!!ini çok
daha uzakta tutan bir nitelik ta·
şıyordu.

Ne var kı AP yönetiminin bü·
kümete kar" tutumunu ııerlleş·
tirmeııi, adece bir dı, ,örünii4-'

. ten ibaret deııUdi. Bu politika,
birinci olarak CHP·AP işbirliııi
olaaıbıımm MLJP çevrelerinde
yarattıııı tedirginliııi denaeleme·
ye yöneliktL. Demirel ve çevresi,
hükümeti devirme amacından
vazgeçmediku.rini faşist örgütle·
re ve militanlanna dolaylı olarak
müjdeliyordu. İkinci olarak, AP
yönetimi, kendisi muhalefette
kalarak iktidardaki bir CHP Ue
işbirli�ne oturınaaını bekleyen
çevrelere de cevap veriyordu.

Kıaacaaı, geçen bir haftanm
,elişmeleri, kimi CHP yönetici·
lerinin, AP Ue işbirliııi olanaııı·
nm ortaya çıkmaıııru, CHP'nin
iktidarda kalabilmeııinin yeni bir
olanaııı olarak görmelerinin saf·
!ıııını ortaya koydu.

CHP hükümeti, Iktidarını .ür·
dürebUmelini emperyaIı.t mer·
keZıerin ivedi d .. te�ne baııla·
ıruştl. Oya bu destek, CHP hü·
kümetinin tek başma almaya gü·
cünün ve ceu.retinin yetmeyece4
ııi "acı" önlemleri zorunlu lulı·
yordu. Bir yılı aşkın CHP Ikti·
dan dönemi, bır türlü gerçek·
leştirilemeyen bu önlemlerin ve
ıonu ııelmeycn ivedi "yardım"
bekleyışlerinin birbirinl Izlemeli
dönemi oldu. Ne var ki, artık
beklerneye tahammülü kalmayan
ekonomik bunalıırun faturasını
ödeme uruı IODunda CHP'ye ve
onun bükümetine de ,e1eoektl.

TOWER'IN GEZIBI VE
IRAN 'DAKI üSLER

CHP'nin Iktidar urnutiannın
tökezledlııi çe1meler, IBdece eko.
nomik alanda beklenen emperya.
1iat d_ııin ,ecikmeliyle iiııill
deııildi. Aynı zamanda ABD'nln
Türkiye'ye ve böl,eye yönelik
yenı &iritimleri de, CHP'nln hU·
kümet olarak bemen olrnaaa bile
,erçek Iktidar olarak ömrünÜ
Iuaa.Itıyordu.

Geçtiilimiz Çar..".ba ak,amı

YVRVYVŞ· 20 ŞUBAT 1 9 79 -4

ABD.'li Cumhuriyetçi Senetör
Tower'in, NATO Ue Uııili tema.·
lıırda bulunmak üzere Türkiye'ye
,eldıııi haberi Arıkara 'da kıaa sü·
rede yayıldı. Texas'!ı senetör,
üyesi bulunduııu Kongre Silahh
Kuvvetler Komiteııi tarafından,
Avrupa'lı NATO üyeleri ile itti·
fakın sorunlan konusunda te·
maslarda bulunmakla görevi.n·
dirilmişti. ABD'li .. netör Tür­
kiye'ye gelmeden önce Ingilte·
re, Norveç, ıtalya, yunanistan'a
da ul!ramtştı. Tower Türkiye'den
sonra F. Almanya'ya uÇacaktl.

Süleyman Yanmaz öldürülmeden önce tehdit mektuplan
almış, bunlan uilayete bildirme.ine karşın gerekli önlemler
alınmamıştı. Onlem alınma .. bir yana, Süleyman Yanınaz
TIP Manisa il kongresine izleyici olarak katıldıliı için hak·
kında Bakanlık 80MJşturma .. açılmıştı. Faşist bir müdürün
görevden alınması söz konusu olunca "Fafist müdür gitsin,
yerine TIP7i mi gelsin'" anlayışındaki CHP kafas� TIP il
kongre.ini izlemeyi suç soyabiliyordu.

Tower'm ,elişini izleyen Per·
şembe &ünü, Dışişleri Bakarıhilı,
ıncirlik üssünün iran 'daki Ameri·
kalı personelin "kıırtanlmaaı"
için kuUanılmaaına izin verildi·
!!ini açık1arnaaı, herhalde bir ra&­
lantı deııUdl. Bu arada Beyrut'ta
yayınlanan "Aa Saferi" gazete·
sinde, Iran'daki üslerin Türkıye'
ye kaydınlmaaı Için NATO Ue
Türkiye arasında aIzli ve acil ,i>­
rü,meler yapıldıııma ili,kin bir
haberin yer almaa dikkatleri
çekti. Bu haber bır Dışi,leri yet·
kilisi tarafından yalanlanıyordu
ama, aynı yetkili şöyle devam

YAYıN
YASAKLAMALARıNDA

BIR ADIM DAHA ...

Bu &irişimlerin, sıkıyönetimin
Uanından sonra yeni bir mesafe
alruıı bilinmektedir. Gerici, fa·
şist &üçler böylece kendl yasa dı·
,ı terörlerinin "yasal" teröre dö­
nüştürülebUeceııi besabını yap·
ıruşlardır. Bu amaçla da sıkıyö·
netim uYlUlıırnaaını demokratik
&üçlere, sol düşünceye yönelt·
mek için IByıaız tertiplere gir.
mişlerdir. Geçtiilimiz haftadaki
gelişmeler, bu yöndeki çabala·

Vilayetin bütün engelle,,!elerine karşın gerçekleşen tören
bazı istisnalar dışındaYanmaz'ınanısma yaraşır bir tören ol­
du. Yüzlerce insanın hep bir ağızdan "faşizmi ezeceğiz" di·
ye bağırdıliı törenin en büyük olumsuzluğu, yönetimde bu·
lunan "Halkçl·Deurimciler'�n gayretleriyle, TOB·DER Ma·
nisa Şubesinin, törene maaculonn kahlmalanna izin tlerme­
oiydi. Türkiye Işçi Partililerin maoculann töremı katılmama·
lanmn solilanma"ım ısrarla istemeoine karşın, dilier kitle ör­
giitü yöneticilerinin yeterince kararlı davranmamalan, Bonu­
cu deliiştirmedi ue maocular törene katıldılar.

Herşeye kar{ın tören düzenli ue disiplinli geçti. Saptanan
ortak % ganlan dikkate almayan IGD, Deu.oenç gibi kUMJ·
luşlann disiplinsizlikleri ue maoculann törene katılıyor ol·
ması, törenin demokratik güçlerin kararlılıklannın bir "im·
gesi olmaıını önleyemedi.

rın aonuç almaa baklırundan cid· yayınlar arasınd-a, GENÇ öNCü
di kanıtlıır vermiştir. Çarşamba Genel Başkanı Abdurrahman
&ünü Arıkara sıkıyönetim komu· Atalay'ın aahipliilindeki GENÇ
tanlııımm bır bUdirillyle bir dizi öNCü dergiai de bulunuyordu.
ilerici, demokratik baan organı· Dokuz aydır düzenlı biçimde ya. nın da yı.klınması, bu örnek· yıru ,ürdüren GENÇ öNCü,
lerden biridir. işçi sınıfının politik yolunda ka·

Geçti�mlz hafta yasaklanan rarlılıkla ııiirdürdiiAü yayınını, ay.
,-----------------------, ;--------��������

TlP ELAZIG iL BAŞKANı
NECATI DEMIREL

SERBEST.BIRAKIWI

ELaZıI sılayönetlm komutanlıııı tarafın·
dan 26 Ocak'tan beri ,özaltında tutulan TİP
EGiI tt Başkanı Necati Demirel, 12 Şubat
&ünü _t lTde _best bırakıldı.

Necati Demirel 26 Ocak &ünü, Fırat üni·
...ıtesi Veteriner Fakültesi'nden be, jandar·
ma tarafından alınarak ,ötürüldü. Kendisin·
den uzun .üre haber alınamayan Necati De·
mlrel baklunda, TİP Genel Sekreteri N'lhat
Barıın bır açık1arna yaparak, EGI tt Baş.
kanı 'nın hayatındsıı endl,e edUdillini belirt·
mI,tl. Demirel'in sıkıyönetim tarafından Söz·
altında tutuldulu lçl,ler! Bakarılıi!ı'nın açık·
lanıaa aonucu ölrenildi. TİP tt Başkanı 'nm
bır "ihbar" dolayıoıyla ,öza!tına alındıiii .,.
Ihbann delerlendirilecelli öne aürüldü. Necati
Demirel ,eçen Aluato. .,..,daki l:&r öldürme
o}afm& katıldıllı Iddlaayla ,özaltma aIınınış,
aiıdIt o tuihte BAlıketir'de bulundııjlıınu ka·
rutlayınca eerbelt bı&ıaınıak zorunda kalın·
mı,tı. TİP ELaZıI tt Başkanı'na ,özaltında
bulundulu liirece Işkence yapıldı.

TİP II Başkanıyla birilkte, 1 Şııbat'ta ay·
nca ,özaltma a1ınrnı, bulıınan .,e E1azıiI Et­
balık KU1'WDıı'nda çalışan 6 ki,i daha aerbeat
bırakıldı. Aıalannda TİP II Yönetlm Kurulu
üyeai Yqar Yıldırım'm da bulundujlıı Etba·
lık çıılıtan1an, karakolda ıww.te ullraYtp
ı,kence ,ördliklerlnl bildlıdlJer.
'. TİP tt Yönetim Kurulu üye. y.,ar Yıldı·
nm, aerbeot bıraluldıktan aonra yaptıı. açık·
lıırnad .. kendlolne aorulaı aoran polla memu·
runun adının AZIZ Atik oldultunu bellrWk·
ten aoıııa, ortaya at.ian Iddlalan kabul et·
___ iizerine telane, tokatla Sa1dınJdıll·
nı, puımkiarma eenyuı ftrildiiiinl Ifade et·
tl.

TİP Eluıl tt Başkanı Necati Demlnl, _.
beot bıralaldıktan aoııra, kaDdlllne :rapılan
unuJamanın ,erçalrte TİP'e yön.llk bır ..ı.
dın nltelllinl t&tıdılını, ucak bu aaldınıııı
PartI'yi "fe E1azıiI'daki tlim demokratik &üç.
lerı yıldırrnak amacuıa u1qamayacaaını ifa·
de.ti.

llslerdeki .ilgiler

Geıel KOnDay'dan gizli tlılolıyorw

Iran 'daki ge/if_krd.n ,onra Türkiye'de·
Iıi Amerikan iülerinin çok daha büyük bir

ömım kazandıliından arhk hiç ki",.. kUflıu
edemiyor. Geçtiliitniz hafta ABD'de yayın'
lanan Herald Tribumı gantesinden çıkan bir
lıaber, bu iülerdeki (rmJiyetin 'on zamanlard4
özeRilde yoitunlattı{jını ortaya Iıoydu . Habe­
re ,öre, Türkiy. 'delıi iüı.rde ,öreuU ABD 'u
pel"lOne� çolr ,üçlü radarlar lıDaıU t!inJ;ı.
me aygıtlan ile elde .ttikleri ,izU bi1peri
Türkiye hülıümetlnden I4lılıyo.r/ardı.

J}azet.de Michlu/ Gdı.r ill\ZcıGyla yayili·
lanan yuıda, Iran 'daki .e/ifmelerden .onra,
Sovy.tkr Birlıli'yı. imzal4n",...1 b.lı"'n ...
SALT-2 anla,ması açımıdan Türlılye'delıllle­
krin öneminin özellilrle Grltı/I. belir1ildL
ABD IUlceri iıfihbarahnın büyük ölçUtJ • .' ccı·
,... uydularla 14itlandl/ın. belirt.n ,aut.,
ABD 'nin """ılIıftı{jı Iıtlhbal'at açılını "PO·
tabO_1r ıçın ''AWACS'' er"'n uyon
Iwntrol .uçaltlarından da yCll'lll'lan_1ıı ıihı
lconUlU olduliunu uuI'/IUladL Billnd/li ,tbl
.on NATO zlnJulnde AWACS ılıtemi benim·
,.nmlf wl ,istemin uygulanması amacıyla
Konya 'da da bir iüıiin lruMJI",...1 Olr. olanılr
belirlenmlfti.

a....chı, Türlıiye 'd.lrl iükrde, "G.neraI
Eı.ctric." (imıiuı tarafından Imal .damif
eon derecede ıIı/l 'özetlemc dlnı.mc ay·
ııtlannın bu/und..,u böl_ı.... ABD 'u
/»l"IOne/in dahi .ıılrulma"""'ı bu odaloinı
ane,,1r yapımc. ,irlıet tara{ındtın &./ olanılı
'litOmif avu pet'lOMIIn .lreblJdlllnl belirt·
tL H4bude aynca Ilıl14blt bır dÖMr 1'0.
d4JrLIı Sovy.t /'Ü6elerlnln ııı.nd/li PIrlnç/Uı
/LIJIiI U. Sovy.t ıUJım deniz lıu tı.rlnIn (ıMı.
lIy.tlerlnln ı.lendl/ll Sınop 1lIJIiInd. yliJıMlr
rütbeli 0.",/ Kurmay yetlrllllerlnbı ,.le".lr.
ı.ri Itoı- olındalında. bu ayııtlorılı dilime·
lerinin luıpaııIdılı ö'" ıiJrlildlJ.

ru zamanda Türldy.'de ,ençliııin
anti·faşiat, anti peryaIı.t bır­
liııinl aaıılıırna amacına da yi>­
neltmi,tI. GENÇ öNCü, ilerici
,ençlik bareket1nl dallıtma I'le·
vini iistIenen maocu ye bireyeei
terörıat akırnlara lıartı daıı
bir mücadelenln takipçlılydl .

Birbirini izleyen yayın yasak·
lamalan üzerıne, Türkiye Işçi
Partili Genel Başkanı Beblce Bo·
ran 'ın 2li Ocak &ünü --rui!1 de·
meci bır kere daha hatırlatmak
iltiyoruz. Boran'ın sözü edUen
demecind. belirttill &Ibi:

"Bu yı.tlımalana nereye
kadar ,enl,leyece!!ini tahmin
etmek ,üç deııu. Amaç 801 ya·
yınlan ve bu yoila sol düşünce­
yi yasaklaınak. Bir dÜfÜllcenln
yayılmaaının yuaklaınalıırla ön·
lenemeyece� bır yana, sıkıyö·
netlm komutan1ıklan, bu tür
yasaklarna1ara ,erçekte yetkili
de deRUdir. 12 Mart döneminin
sıkıyönetim yaaaa 80n derece an·
tidemokratiktir, sılayönetim ko·
mutanlık1anna ,eni, yetkiler ta·
nır; ama bu yetkiler ,ellşlaiizel,
keyfi (arbitrer) biçimde kuUa·
nılıırnaz. Stluyönetlm, uan nede­
ni, ,erekçeai Ue baıılıdır. Stluyö·
netim, billndlli &Ibi, öqlin ola·
rak yaypn ,iddet eylemler! ne·
denlyle uan edllrnl,tir. Bunlara
ilitkln IUÇ WLIUIU t&tıyuı y&JUl.
lıır ye örgütlenmelerda aıkıyö
tim yet1dılnl kullanabilir ancak.
Topyekün d k faallyetlarinln
.,e ötedenberi ya�
&üreli derııi "fe ,_teların yasak.
1anrııaa, bıı çok 'enlt kapauıı1ı
ve antidemokratik aıltıyönetlm
yaaaa uyannca dahi hukuka ay·
Jundır."

Bır kere daha belirtelim ki,
bar türlU utidemokratik uYIU·
lıırna, ıw-.ıaında, tum demokra·
tik &üçleri ye onların kararlı bır­
lillni bulmalıdır. Gö_, tutarh
ve kararlı demokratlara öıcü
luındlne ııu...nı .,. aorumIulujlıı
yiikaek tutarak, bUtiin antlde­
mokratik uytu1amaluuı ı-bını
hUkllmetten LIrUIa .,. kararlılıkla
aormak, bu anda tlim demokra·
tik &üçlarin eYE bLrUII ynıun·
da aomut 'ÖN� omııalamak·
tır.

ı 918' de sanayi kapasitesinin
sadece yarısı kullanıldı

• EKSIK KAPASITE KUL­
LANıMıNıN TEMELIN­

DE TEKELLERIN YERLI Bü­
YüK SERMAYE ILE KURDU­
�U ORTAKlıKLAR VE SA­
NAYIIN MONTAJCI BIR NI­
TELI�E SAHIp OLMASI YA­
TIYOR_ ..

1978 yılına ilişkin sanayi üretimi rakarnian açıklandı. Açıklanan
sonuçlar, sanayiin dışa bağmılı yaplsDlDl bir yılını özetliyor.

Yıl boyunca, bir yandan sanayicilerin, öte yandan hükümet ve
muhalefetin dillerinden düşürmedilderi "döviz darboğazı", 1978'de
özellikle önemli oranlarda dış girdi kıı11anı1an karayollan taşıtlan,
gübre, kimya, petro-kimya ve elektronik sanayilerini yoğun bir şekil­
de etkiledi. 1978 yılı sanayi üretimi değerlerine göre, ortalama olarak
kapasite kullanmu yüzde 5 1 ,5 oranında kaldı. ,

Devlet Planlama Teşkilatı ta-r - ---- - � l rafından hazırlanan raporda, sek-

TÜSİAD, IMF'nio törlere göre kapasite kullanımla-·
rının çok düşük olmasının yanısı-

k II ra dikkati çeken bir olgu daha ttŞU arma var: Bir önceki yıl, yanı 1977 yılı
ile yapılan karşılaştırmalarda ba-uyolmasını zı sektörlerde üretim önemli bo­
yutlarda gerilemiş bulunuyor.

dayatıyor
Bir TüsİAD heyetinin yurt dışında yaptı!!ı temasların

. aonuçlan, bir "not" halinde özetlenerek hükümete iletildi.
TüSİAD, bu "not" aracıhıııyla, IMF'nin Türkiye'ye önerdıııi
"istikrar programı "na kesinlikle uyulııuwııdan yana olduııu­
nu açıkbkla belirtti. Bu arada TüSİAD'ın notunda, hüküme­
tin Iol)'aIist ülkelerle ve Libya gibi antiemperyalist ülkelerle
kurduııu ili,kiIere de, yine Batı finana kun.:lu,1annın aıızın­
dan dolaylı olarak kar,ı çıkıldı.

Yurt dışına çıkan TOSİAD heyeti, gezisi mraaında OECD
Genel Sekreteri Van Lennep, Genel Sekreter yardımcw C.
Wootton, OECD ekonomik danışmanı Dr. Anderoan, OECO

·Türkiye Konaorsiyumu Genel Sekreteri A. Kuhn, Franaa 'nın
d" i1i,kiIerden aonımlu devlet bakanı Pierre B. Raymond,
Banque Françaiae ve Credit Commerciale yetkillleriyle görüş-
mii4tü.

-
TüSİAD'ın hükümete ilettiııi noUa, Türkiye'nin artık hü­

kümetten hükümete krediler beklememesi gerektiııı vurgu1an­
dıktan ıonra, özel malı ve ticari çevrelerden de ancak 'Türki­
ye'nin doıını yöndeki uygu1ama1ardan geçtiııini duyuracak
organ olarak IMF'nin duyulUBU" ıonucunda kredi aa#layabl-
1eceııı belirtildi. Notta, IMF 'nin de, Türkiye'de "piy ... meka­
nIZmaaına uygun uygulamaların varlıııını" görmeyi beklediili
anlatıldı.

TüSİAD, görünii4te kendi önerisi biçiminde formüle etti­
ltı "istikrar programı"nda, ilk ve temel önlemler olarak, ücret­
\erin ve maq!arın lIJIll1andınlınasıyla liranın .ürekll olarak
d.velüe edilmelinı öne .ürüyor. Bu önlemler "eııfluyonun 11-
nırlanmall ve üretimin te,vik edilmesi" ve "ihracatın çok
hızlı bır biçimde artınimuı" gerekçeleriyle savunuluyor.

TüSİAD'ın hükümetin politikuına yönelik ele,tirileri,
özellikle "piy ... mekanlzm&llnın ihmal edildiRI" Iddluına
dayanıyor ve hükümetin bu politikaaının Batı finana kunıJu,­
!arında kayııı yarattıııı öne sürülüyor. TüSİAD'ın raporunda
,öyle deniyor:

'Türlıiye yannın orta iLc "",,un UG<h1i elıonomilı politilla­
Ian Iıo u""" açılı bir inanç yaratrnad<ın bugünlıü probkml­
nın çözümünii aallDyamaz. Bu inanç, ekonominin piyaaa Iıu­
ralkın /çinde /lÜçkndirilme.ine dönülı '"ları iLc zorunlu elıo­
nomilı IıU1'lJlların uYllUlanacalml gö.teren da"",nlflarla yara­
tılabilir. Bah üllıekri topluIulu Türlıiye 'den Kore, Taiwa ...
Brezilya modeli elıonomi uYllUlamalan belılememelıtedir. Ba-'
hda I.ponya modelı uardır. Do"" yönde elıonomllı politilıa
uYllUlamalanna baflamazı Boh ü/lıeleri toplululunun TUrklye '
ye telırar Ugi duymaıınm temel ko,uludur.

'Türlılye nln bir t.tikrar poketi uYllUlamaıına geçmeıinin
zorunlululu bilinmektedir. Ancalı bu gerçelıle,m TUrltiye
IMF 'nın de. telini aallayabl1ir. [MF'ni ... TUrlıiye 'nın dolru
.ltonoınllt polima uYllUlamaya bllfladılına ilitkin duyu/'IUu
olmada ... Boh ülkeleri toplululundan Türlılye 'ye (inanaman
ilaynaIı bulunmazı ImllanalZdır. "

TOSİAD'ın notunun baş1anpcmda IM, hükümetin, kısa
vadeli aorunların çözümÜJ1Ü "Rlayabllmek ıçın "dünya denge­
lerini dikkate almadıRı" öne aürülerek bu politikaya kar,ı Çı­
kılıyor. TOSİAD'ın bu Iddialı, dollnıdan doAnıya, ıon aylar­
da Iol)'aiist ülkelerle ve bazı antlemperyalist devletlerle kunı­
ian ekonomlk ItblrU1I1 W,kIlerlnln, Batı flnanı kunıJu,1annın
deoteA\nln gedkmeedekl başlıca etken1erden \;Irl olduAu'an-
1aınına geliyor.

TüSİAD'ın hükümete .unduRu bu Ultimatom, yerli tekel­
d oerınayenln, emperyallot finane kunılu,1arırun Türkiye'ye
önerdilii alır baAımlıhk ko,uIlannın açıkça yanında yer aldı· i ılının keoln bır .Öltergeoldlr.

L... _ _ _ _ _ _ �

Örneğin, taşkömüründe yüzde
89,4'e varan kapasite kullanımı
sağlanmasına karşın, '77'ye göre
üretimde yüzde 2,3 'lUk bir gerile­
me söz konusu. Bu oran demir
cevherinde eksi yüzde 1 7,6'ya,
bakırda eksi yüzde 34,4'e ve alü­
minada eksi yüzde 56,4 'e kadar
ç ıkıyor.

ÖZEL'FIRMALAR
üRETIMLERINI

DüŞüRüYOR

Maden üretimindeki azalmalar
ve kapasite kullanım oranlarında­
ki düşük düzeyler, yurt içinde ve
dışında madeniere olan talebin
azIlğına bağlanırken, iç ve dış ta­
lebe bağlı olmayan madenierde
de özel firmaların üretimlerini
dlişürmelerinden kaynaklandığı
belirtildi. Gerçekten de, özellikle
madenierin devletçe işledImesi­
ne ilişkin yasanın Meclislerden
geçmesinden sonra, özel işletme­
ler üretimlerini bUyük ölçüde kl5-
tılar.

üretimleri halen, Uniroyal,
l..assiı, Good Year ve Pirelli tara­
fından sürdürülen lastlkte 1978'
de ilginç bır gelişme gözlendi.
Binek otosu lutlği Ile kamyon­
olobUs !astlğl ve Iç lastik üretım­
lerinin önemlı bır bölUmü, serma­
yelerinin yüzde SO'den fazlası
yabancı olan l..assiı dışındaki üç
firma tarafından gerçekleştirildi.
Ayrıca, 1 977'ye göre, yüzde 1 0-
3 5 arasında değl,en oranlarda
üretım artışı da saAlandl. Traktör
ve greyder lastikleri üretımı Ise
ağırlıklı olarak l..assiı tarafından
yapıldı. 1978 yılında üretılen bu
ıur 344.165 lastlğln, 107.497'51,
dığer bir deyışle üçte biri l..assiı
mamulü. Yine de, aynı yıl ıçınde
Unlroyal yüzde SO'yl, Pirelli Ise
yüzde 100'U aşan oranlarda ka­
pasite kullanımı gerçekleştirlr­
ken, l..assiı'da bu oran yüzde 38'
de kaldı.

Demır ve çelık Ile demır dışı
metaller sektöründe Ise kapaslt�
kullanımı yüzde 5,6 Ile yüzde
78,6 arasında deillşkenllk göster­
di. Demir dışı metaller arasında
kapasite kullanım oranı yüzde 5
Ile en düşük olan antimuan üreti-

Mersin Soda Sanayii 'nde
pasif direniş sürüyor

Menln Soda Sanayiinlk bir .üre önce bIlflahlan Ilrevin
Ballanlar Kurulunca ertelenme.inden .onra iLc itçi-müh.ndt.·
teknik ekma" dayanlfmaımın, birlilıte/ilinln en güzel ömelı­
lerinden birini olUfturan pali' dir,nit liirüyor. Fabrikada hiç­
bir ,eltllde "'etim yapıımıyar .

TUr"iy. 'nin telı .oda üreten merkezlnlk geçtilimiz yıl
Temmuz a)/ında bIlflahlan greu üzerine burjuuazl olanca ma­
haretini IlÖltermeye çabalıyor. Soda Sanayii'nde en büyült pa.
'ya, TUrkiye if Banwı iLc Türkıye şit. Cam Sanayii A. Ş. aa­
hip. Yine bu merkezde üretU.n .odanm büyük bir böliimü de
Şişe Cam Sana)/ii A. Ş. için girdi durumunda. Ancalı. TUrlıi­
)/e 'de üretılen .oda, yurt dlfında üretUene göre da1ı4 poluJlıya
mal oluyor. Bu nedeııle, bir yandan yurt Içinde üretim liirdü­
roıürken, bir yandan da .oda dışalımı neredey .. olalan &ayıb­
)/or. Ot. yanda ... Merrin Soda 'nm, yahn;" için Sanayi iLc
T.knoloji Bakanlılı 'ndan .alladıfı tefui" be/6eıi uyannca
1 975 yılından başlamalı üzere 1 milyon dolar tutanııd4 111l
5 :vıl uode/i dlflOhm zorunlululu uar. Bu nedenle, üretim ıiir­
dülü lirada yapılu,ı dlflOhm, u/UllanırOlI rellabet Iıofulların­
da yurt dışındaki .oda (iyahnın da alhnda aahfa .unu/malıta
u. arudalıi farlı Sanayi Ballan/ılı 'ndan IICl'Ili iDdeıi f.lı/inlk
tah.ıl edilmekte!

Hal böyle ilıen, mücadele eden iLc ö;'elı bir dayanlfma
gö.teren çalıfonların başanya ulaşmazını'lk!lemelı için bütün
yollar itueren tarafından deneniyor. Bır tara(t";,, grevin /t1uJ­
lah körülıkdili ue cam, deterjan, ıobu. üretiminde büyülı bir
darboğaz açhğı görlifü boom yoluyla yayılmaya çallfıll1'lıen
öte mra(ton da, "Mülıendt.ler o/maaa ve itçiler IılflıırtrnGla,
if,?"renin itçilerin t.tek/erinl bugüne delı çaktıın yerine getir­
mit olacalı" .öylentUeri yayılmaya çallfılıyor. Soda çallfO"­
lan bu tür .öykn tUere cevaplannı bugüne delı ıiirdÜ7dülıleri
kararlı mücadele ile cevap uerdiler.

Şimd� işueren, aralarında .ekiz mülıendt., Uç .. ndilıa yö­
netict.lnin de bulundulu 24 lada çallfonmı itten Çllııımıalı
Için çefltli yöntemler deniyor. 1 2. 1 . 1 9 79 tarihinden itlb/ıren
24 çar';anm "zorunlu izinli" aayılmaııyla ge//fen olaylar he­
nüz ıonuçlanmadı.

i OzeUllt�, bIlfarıya U/afGII mücadelenin böl6edelıl ve yurt
çapındalti yüluelı propogtJndtJ gIJdinden lirlıen it......... i.,.
ç'lı/e,tirrneye PGhftJlı Uç yani yobnm için de önlem al_
/tayguıunda.

Ancalı, bu direniften de çalı ,ey ölrenen Ifçller, tim en­
gellemelere lıaryın 6d1in wrmeden mücadelelerlnı yitütm.ye
lıGrıırIılar.

minde, önceki yıla göre yüzde
439'Iuk bir artıŞ meydana geldi.
7 milyon tonluk kawiteye kar­
şın 392 bın tonluk üretım yapıla­
bildi.

Karayolu ve demiryolu Ile
elektronik sanayilerinde de hem
1977 üretim gerçekleşmelerine
göre yüzde SO-6O'a varan oran­
lardaki gerileme ler, hem de kapa­
site kullanımlarının otomobil dı­
şında yüzde 4O'ın üzerine Çıka­
l'13yışl dışa bağımlılıııın bu alan­
daki somut göstergeleri oldu.

TüKETIME YÖNELIK
üRETIMIN

SONUÇLARI

Gelişmiş kapitalist Ulkelerde,
makine, elektrikli makine, kimya
Ye demır-çelık sektörlerinde Ileri
teknolojllerin kullanılması ve
yüksek düzeydeki üretım araçları
üretimi sanayiin belirgin özellik­
lerinden. TUrklye'de ise imalat
sanayIIndeki çeşitli sektörlerde
ağırlığı tüketime yönelık ürünler
oluşturmakta. Bunun yanında,
kullanılan teknoloji de geri dü­
ıeyll. Gelişmiş kapitalist ülkele­
rin daha önce de olduğu gibi
1978 yılı boyunca reçeteler ha­
linde sundukları ve kredi verme­
lerinin zorunlu bir koşulu halıne
getirdikleri Işletmelerde emek­
yoııun teknolojiler kullanılması-

nın ne tür sonuçlar getirebileceği
geçen yılın iiretim gerçekleşme­
leriyle bir kez daha açıP Çıktı.

Öte yandan, tam kapasite kul­
lanmayan ve fakat milyonlarca
liralık ilan ve reklam harcaması
yaparak talebi körükleyen tüke­
tim malı üreten sektörler, genel­
likle yalnızca iç pazara dönük
üretım yaptıkları için Ilk bakışta
çelişkiıi görünen sorunu yüksek
fiyat uygulamasıyla çözümlüyor­
lar. Dıııer bir deyişle, gerek ya­
bancı sermayeli firmalar, gerekse
yerlı kuruluşlar, Türkiye'deki ya­
tırımlarında hammadde ve ucuz
işgücü kanalıyl� -ileri düzeyde
teknoloji kullanılma.ıa da- üret­
tlklerl mamulleri sınırlı sayıda
tutarak ve saptadıkları yüksek fi­
yattan satma olanağı bulabiliyor­
lar.

BUtUn bunların sonucunda,
Türkıye Sibi geri kapitalist bir ül­
kede, emperyaliımin dayatmala­
rına boyun eğen ve tercihlerini
bu yönde yapan iktidarlardan,
üretimin yıldan yıla artmasını ve
Işletmeleri emekçilerin çıkarları
doğrultusunda tam kapasitede
kullanmalarını Mkl�mek, en ha­
fif deyimiyle safdillik olacaktır.

ÇözUm ise, emperyalist tekel·
lerin yerli büyü� sermaye ile kur­
duğu oruklıkların ve buna bağlı
olan sanayid�ki monujcı n itelik
ile ithal yoluyla dışa bağımlılığın
orudan kaldırılmasında yatıyor.

YUR UYUŞ - 20 ŞUBAT 1 9 79 - 5

_________________ ...ı

Yasa önerisi geri alındı

Vergi yasası iQn
büyük pazarlık

1978 yılının başlarından bu
yana kamuoyunda güncelliğini
koruyan vergi yasalarına ilişkin

"\ düzenlemeler, uzun bır sIlre Mec­
lis gündeminde bekledikten son­
ra geçtiğimiz günlerde geri çekil­
di. Bütçeden önce görüşülmesi
için sIlre kalmadığı gerekçesiyle
tasarı geri alınırken, Başbakan
tarafından, konuya ilişkin olarak
muhalefet partileriyle her tür di­
yaloğa hazır bulunduğu ve bu
arada işçi kuruluşlarının da gö­
rüşlerlnin dikkate alınacağı ifade
ediliyordu.

TASARININ BAŞıNA
GELENLER

Ecevit hükümeti tarafından
"vergi adaletinin sağlanması ve
emekçi kesimlerin vergi yOkünün
hafıfletilrnesi" gerekçesiyle orta·
ya atılan yasa önerisinin, geride
kalan bir yıla yakın sIlre içinde
geçirdiği gelişim oldukça ilginç
özellikler taşıyor.

Söz konusu öneri, vergi siste­
minin değişmesi ve vergi yükü­
nün dağılımının düzeltilmesi an­
lamında hiçbir köklü önlem ge­
tirmemesine karşın, başlangıçta,
demokratik kuruluşlar ve ilerici
kamuoyu tarafından olumlu bır
girişim olarak nitelenmişti. Bildi·
rimli yükümlülerin vergi kaçırma
"özgürlüğünü" bır ölçüde de olsa
kısmaya; holdinglerin "halka
açık şirket" etiketiyle ve para­
van şirketler yolu ile vergi kaç ır­
malarını sınırlamaya ve tarımın
vergilendirilmesine yönelik ön­
lemler içeriyor olması, bunun
başlıca nedenleriydi. Vergı adale·
tinin sağlanması anlamında tasa·
rının taşıdığı yetenizlik ise sü­
rekli olarak vurgulandı ve işçi ve
emekçi kesimlerin omuzları üze­
rindeki vergi yükünün gerçekten
hafifletilmesi doğrultwunda ön­
lemlerin getirilmesi için tüm ile­
rici kuruluşlarca çaba harcandı.

Ne var ki, hangi ölçüde olursa
olsun çıkarlarının zedt1eneceğin­
den ürken burjuvazinin tepkisi
de gecikmeden yükseldi. Kurum- .
lar Vergisi oranının yalnızca yüz­
de 5 düzeyinde artırılması ve
vergilemedeki yüzde 20 oranın­
daki yasal ayrıcalığın yüzde 1 5'e
indirilmek istenmesi üzerine, is­
tanbul Sanayi Odası tarafından
"artık ülkede yatırım yapılması­
na olanak kalmadığı" ifade edili­
yor; bir sIlre sonra da Başbakan'
la bCyük sermayenin güzide söz­
cüleri arasında görüşmeler başla­
tılırak gerekli 'yumuşatmaların'
gerçekleştirileceği konusunda
güvence veriliyordu. Nitekim, ta­
sarıda çeşitli değişiklikler yapıl­
masında gecikilmedi ve ücret ge­
lirlerine ilişkin hükümler, düzelt·
me bir yana, daha da kötüleştlri­
lirken büyük burjuvaziye verilen
.- dllnler birbirini kovaladı.

YOROYOŞ · 20 ŞUBAT 1 979 - 6

TASARıNıN SON BIçIMI
EMEKÇILER AÇISINDAN

NE GETIRIYOR'

Vergi yasalarında değişiklik
ler öngören tasarının son biçimi,
nin kime ne getirdiği ve ülkedeki
vergi sisteminin düzeltilmesi aç.
sından ne önerdiği sorusunu ce·
vaplamak, bugün ulaşılan nokta­
da alınacak tavır açısından büyük
önem taşımaktadır. Vergi adale­
tini sağlamak gerekçesinden yola
çıkan bir düzenlemede, vergi yü­
künün dağılımındaki çarpıklığın
giderilmesinın; bir diğer anlatım­
la, ödenen vergilerin gelirden alı­
nan payla uyumlu bır düzeye ge­
tirilmesinin esas alınmasının ka­
çınılmazlığı açıktır.

Bu açıdan ülkedeki duruma
bakıldığında ulwal gelirden yüz­
de 30 dolayında pay alan emek­
çilerin, vergi gelirlerinin ana bile­
şenini oluşturan Gelir Vergisinin
yüzde 70'ini ödediği görülmekte­
dir. Diğer yandan gelirin bir yüz·
desi olarak ödenen �olaysız vergi
miktarı, emek gelirlerinde yüzde
35'i geçerken (1 976 itibariyle),
diğer kesimler için en iyimser
hesapl.mayla yüzde 14 dolayına
ulaşmaktadır.

Yeni tasarının bu durumun
düzeltilmesi doğrultusunda ön­
gördüğü tek önlem ise, bugün
için aıda 1 800 TL olan ücretlile­
re özgü indirimin 2850 TL'sına
çıkarılmasıdır. ücretlilerm eko­
nomik durumlarının düzelmesine
yönelik önemli bir girişim olarak
sunulan ve tasarının benimsen­
mesini sağlamak için bir araç
olarak kullanılmak istenen bu
önlemin gerçekte ııiç bir anlam
ifade etmediği kolaylıkla söyle­
nebilir. Öncelikle özel indirimi n
asgari ücrete eşit kabul edilip, as­
gari ücret artışlarının da doğru­
dan vergi dışı kalmasının sağlan­
maması ; bunun yerine, yetersizli­
ği son derece açık olan bir mik­
tar sınırlamasının getirilmesi, ül­
'kedeki hızlı enflasyon karşısında
vergi dışı bırakılan ücretin en kı­
sa sürede anı. mını yitireceğinin
açık bir kanıtıdır.

Diğer yandan, özel Indirim
miktarının eş ve çocuklar için
ayrı ve daha düşük bır düzeyde
saptanması (ayda 1 SOO TL) ve
vergi dışı bırakılacak ücretln

f

Sayıştay Denet�si
Musa OmelDİr, Devlet
memurları yasasındaki
değişiklikler üzerine
« YURUYllS» ün sorularıaı
yanıtladı

• DevI« Memurlon V.NSII1da dool,lkllk 0nt0r0n
,..,1' yı .. teklifi Millet MecIIıinde kabul edildi. senatOda
da benlmHnlrse yaSlıa,acak. Konunun gelltlml hlk ..
kınclı bl"l verır mıstnll?

O U W ... dcnıc:ede. aylak aiuı lDC1IIIILIaım .y­
ÜIaıııUıı ..-ı _ a1tuıda iıabaaaaı Anay ... ya
aykm _, cifltlil< aylalr. aiuı iwını penoDdlıalD ortan
tıy.öor w: hayot palıabbijı kart_da koıuıımııanı IP'"
",Idi gömı, IIr.tldara IDCDAIP parlamenıeder 6&7
.. yılı yuoda deiitllr.lilda öOSÖftD bır y_ lelr.lJfi _.
dıa. Buı üalr.lıkloımo u.,m &aemil tt OIam1U bil­
kimler lafıyan bu leklif Mcclı.ıc � bW­
md yetkilllttl "Bütçeye ı o mliyv lin YIIIr. cetJıiy .. "
p:relr.çealyle kartı çıIr.tdoı. Koıt""- bu p:rekçcye ka­
tiimair. oIaDoIıaa.' Bır ka biltçeye lIftlı<ccil yiii<b i o
mIl_ oı..:.tı tom bir obortmo. iır.mcı.ı, OIai­
boyatloıa alqoa CDftuyOlllUl OOnım/ıUJJ _arior de­
Li. TcIı1If lr.oaWyoaa &tti p.dcricii, kap çCmIad
tdınır MedIa'e .,.ı.ıı. Bo defa bbal CdDdL

• MeCllı"e benimsenen ıon metin memurlar • .,..
ler ııııtıyor, ÇCzemedıaı IONn", neIeırd:r, Senatode
ne yOnde dell,lkllkle' onerlrllplz7

O TcIı1If yMOIqlJjmda, 6&7 .. yılı y_ Ye ek IP'"
çld _ ııött ay"" almakta o'" dım m __
lar, 6PaIim dunuaa.na ""'m'kmm ft kadro
-. bır lIOt ciercecabı. aym _ ııedriie-
cdtir. VODi bırer derece ı.rlI edoulr.dr. Omeila 8. de­
ıe<CJÜD 4. lıadcmcslaclco ııyblr. almakta OIOD bir _
blUldan b6yle 7. CICrCeCaIn 4. bdemeolnclco .y""
c_o Aym bIWIm emekli, dul, yctim .yJaiı OJOııIUa
da uyplaDocalı;Dr. Yapılm ilim cleilfWlk ını bdardu.
Çözemccliği sdJace:

1- oğ-ım -..... ııött JDeIIIIIı\ycıc SIrit ...
ytbcliDcbDecek dem:c ve bdem dct\tJaIy ... o.­
""ila DkoJr.alu bltirenla y\oe 15/I'cIco Ite batlayıp,
7. _ ıon bd_IDe kadar yflbdebIlccı:k. T ..
bB diğerleri de YIDC .. mı gilıi. 657 .. yılı Y'" 6paüm
danımu neclcolyle zalen dllflil< ayhkla Ite pa. bir __
mlllWl bCDi bır nokudm LO_ tcrfiiai hliyor. Teklif
bu adaIetIlzI1iInI gldcrememlftir. Koıumco, ILIm me­
murlar CD 00. clerc<:eye kadar (L/4) yflbclcbllmclldlr.
Bunun saAIanmOOl p:reklrdl.

2- 1& Ye 14. d...,., kaldmlmıyor, doia)'lllyla
ydpou daralblmJyor. Huta de oı.., � ÜCıdIn
altmda brüt .yb mcmnı çohftumo .yıbı .lIyor. Bo
öalcnmcllydl.

5- KadroJUZluk nedeniyle dem:e yfIbcImeol ya­
p YIP kademe Bttlcmeoi yapmalı. durwmuıda bIan

ft bu JlDClllllllyet. ,..... ı.,-
lIktC lIOııCmIIıı �Iaıa • ...,..
__ ç--...ıyor. o...c.., 6/1_ 1/1'
_ii p:reklr u.ıro-ıuı.,.. id
�YII' '6WIR .y aı.u _
mlU1lll yıllık DOt byla 2.071 titl.". ..
dCOIC cmclllllt � ... w: .yIJpda
hyıpı.n u�. Teklif, __ ıı- _
maiı.iıım aJnoılliı bu bYJl>laıa .. ç-- __
mittir. Oyao y � '-- ..
___ taft. c:doIıImCII ea lıaIıIıa �

.. KOdrOIıUta ... bır _ Ma _ ..
yooo Cielr.llll le kadroıı- .. ___ "'-
derece ,.......,a &bt 1979 1ı11çe ,-ws W
rOIU OOPUIIa't.m bu y -. i , i ,
..... 1979 YjJ lçIıOdetI tıı:diierıie -.la �
_ �. Aıııı:ak ... _ ım ,.
MIIoı MedIOIDdC ç'd i i m • LU ...
ç_k Va bdiuiar y M i i' ,. •
bütçaola metin _da "1979 ,........,
kadro �" _ Ya
cıa, d<molındlt kiıic lIqıIdCrIOL te ,.' IUI
b6ylece ııyarmaı. LLtaıaı.

SO Teklifill y-tıJIı lI ç bır __ da­
iflıımek iaterlm. TeldlllJJ yaooiaf_ blr ", O­
Ite peo 4 ydiılr. fa.l:illCie _ 9/I·d .. a6rne �
YO<aIr., y_ çıIr.tı/lı pm 8/I 'e yiiıadocdı. A)'III
ıcldlllJJ y bğmdaa - !tc sır- 9/1 le �
yacak .. bır _ tcrfI haümclaıı � __
VODi leklllle SetirIeII derece YfIbCDaI -
1ıqıJıdakI _ ııygı&laaıı<:alıll.

6- ... daıaiıau.ıan pıc..ck içia ıkı ... �
C!aJıa dlUali � ı.ı..ı.. TdIIf teU-
de hIDDOt dCjakDdIrmCOI, lıOdI>ek, .. - .,...
_ IDıIbakIu _ __ Y1IIIdııkI aUaIıIıIO-
... aedcoIyle, hIDDOt ıı-
rIIcmey ... _ � ... -ır-
tir. Oyao _ --..., ta-
........... aynB � 11 1
...... y_ qldllr. lIkaiDIıa bır"""'. DIIa
nı- ile bır cıa- ylk_ıaw_wn. lIIraIıa
iiiiiiio pift, """1ıIeceiI "" - cıa-..,.
.,....... ...ı aypiouı:aktir. «Jmctı. 7. �
IOD bdemeIIDC YtILıOCIDÜf 6117 ..,.. �
ya prc Mbk CıertI CtmCaaI __ _
blr _ 6. � IOD ,.......
ccktlr. Koıt� bu hak _
_ ye bir defay ,..·

• Teıcılfln bıreol< na c _ _ -11l ­
ı ... ııyor. Sizce RaSlI ttlr y .. hazlr1anrnaıeydl'

O MDyOlllaıca __ Yeıııı,ı ,........
laUIIraı .. _ oldukça YiiRYaOI ftıocl
klidc de __ br. ı- deilttlrlloB Ilk
McdIItcD &eÇ" lILCIIıO w.ı .ıe _ �
y maIı.!ıııbr. Dmct -..... y_
_ yla ''yuo'' � çıı.,br. ın. -..
tir, _. Dmet Mmnufan V-.iaid ç..,.......
l1JI bu tiIr cliIar.JJIemelcrlc bu _ byoa
verlimal oiaaobddır. Kaba, k6IıII, blrldt. � _
JIIIIJIaI1JI pevIl-topla -._ aeıodIbl lıakı.- te­
rimaidir. Dilayoda,ıuma -.IIb __
..,. .. 8 iIIIıedCO biri 0_ .yıbwioa rr.arı.ı.a _
ııdmIttlr. _.ı.r., 811r.cnID w kal ,........
rmda 06. ve iwv ahlıi olobllmcollçla -.IIb
Ye liYOOI � sır- haüuu elde c-.ı _kır.

matrahtan indirilmesi yerine ha­
len uygulanmakta olan "vergiden
vergi Indirme" yönteminin ko­
runması getirilen önlemlerin ne
denli göstermelik olduğunu orta­
ya koymaktadır.

Tüm bunların ötesinde, tasa­
rıyla Gelir Vergisi Yasasının 104.
maddesinde yapılması öngörülen
değişiklikler, başlı başına işçi ve
emekçiler aleyhine yenı uygula·
malar getirmektedir. Buna göre
ücret ve dığer ödemeler toplamı
asgari ücreti n 8 katını aşına, yıl
içinde ödenen tüm ücretlerin bir­
leştirilmesi ve bunun üzerinden
hesaplanan vergi miktarı ile ötı-

ceden ödenmiş bulunan v�rgiler
arasındaki farkın ücret sahibIn­
den kesilmesi söz konusudur. Bir
diğer anlatımla, yıl içinde esas
ücretten ayrı olarak vergllendiri·
len çeşl�1I yan ödemeler bu kez
cıe ücretle birleştirilerek vergilen­
dirilecek ve bu da, tarifedekı ar­
tan oranlılık 'nedeniyle çok daha
yüksek bır verginın ödenmesi so·
nucunu getirecıektir.

makta olan işçi ve emekçilerin
bu ağır yüklerinin hafifletilmesi
Için öncelikle asgari ücretin özel
Indirim kapsamında vergı dışı bı­
rakılması sağlanmalıdır. Dığer
yandan sIlrekli enflasyonla birlik­
te emekçilerin ödedikleri vergile­
rin hızla artması sonucunu getI­
ren artan oranlı vergı tarifesinın
ernek gelirleri ve emek dışı gelir­
ler için farklılaştırılması, ayn ta­
rifeler uygulanması gereklidir. Bu uygulaina açıkça toplu

sözleşmelerde belirli bır sınırın
aşılmasının engellenmesi ve dola­
yısıyla ücretl�rin dondurulması
anlamındadır. Tasarı bununla da
kalmayıp, ücret ve dlAer ödeme­
ler toplamının belirlenen sınırı
aşmadığı durumlarda alınacak
vergilerin de artırılabilmesi ıçın,
bunlara uygulanan vergı oranını
yüzde 2S'ten yüzde 30'a yükselt­
mektedir. Yanı, bır Işçinin aldığı
fazla çalışma ücreti, tasarı yasa­
laştığında yüzde 5 daha fazla
vergilendirilecektir.

YAPıLMASı GEREKEN
DEaıŞIKLIKLER NELERDıR'

Vergı gelirlerinin yükünü he­
men tUmüyle omuzlarında taŞI-

ücretierin birleştirilerek ver­
gilendirilmesine ilişkin hükümler
Ise tasarıdan tümüyle çıkarılmalı
ve vergı gelirlerinin artırılmasına
yönelık olanaklar emekçi dışı
kesımıerde aranmalıdır. Bu an­
lamda sermayedar ve mülk sahip­
lerinin gereken ölçüde vergilen­
dirilmesi ve etkın bır vergi dene­
timinin sağlanması zorunludur.
Kaçakçılığın engellenmesi ve ha­
len hiç vergı ödemeyen, ya da
çok az ödeyen yüksek gelırlı ke­
simlerin verglleme kapsamına
alınmasıyla, bır yandan verıl p­
IIrlerlnin artması sağlanırken, dI­
ğer yand�n vergı yükDnUn daiılı­
mındaki bUyük adaletsizlikierin
gıderılmesı olanaklıdır.

Kongre sonuclandı :
Görev Tekstil 'in bütüıılüğünü korumak

DİSK'e balllı an büyük aendlkalardan bırbl olan Tekltll'de Genel Kurul çalı,­
malan tamamlandı. Uzunca bır dönem Tebtll .ndlkumda .ürmekte olan buna­
lımın 1008 udIriImeli açıauıdan bu aenel kurul büYük Önem ta,ımaktayd •. Bu ne­
denle de aenel kurul lOn derece yollun bir çalışma ortamı ıçınde liirdürüldü.

TekatU aendll<a.aııda dört yıldan beri koııare yapılanuyordu. Bir yıldan beri de
• ndlkada yönetim bo,lu�u buıunmaktaydı. Bu nedenle de aenel 1rurula iJldildl­
ilinde, .ndlka mahkeme kararı ile atannu, olan üç ld,1lik kayyum heyeti tarafın­
dan yönetilmekteydı.

Tekltll aendlkuıııda orta-
ya çıkan bunalımın temeHode
aendlkada uzunca bır dönem­
dir varlıılım sürdüren marko­
aendilr.allat eRIUmler yatmak·
taydı. Sendikanın temel "Iev­
lerlnln yerine aetirilmeli, bu­
nalımın a,ılmuı, tekltil I,çi­
Ierlnln ç.� &ibi büyüyen so­
runlanna ivedililde cevap ve·
rIlmeli büyük ölçüde bu elli·
limlerln etkisiz duruma aetl·
rilnıeolne baillı bulunmaktay­
d •.

Tekatll i,çilerlnin en temel
ve belli başlı aereka1nimlerin8
cevap veremez durumda olan
eald yönetime kar,. uzunca
bir .üredir beUrli bır tepkl
olu ,mu, bulunuyordu ve bu
tepld &üçlü bir muhalefete dö­
nüşmü,tü. Ancak ldmilerinln
Tlirldye ltçl Partı..ı'ne ve bazı
araplara olan aözü kapalı dü,­
manlıklan bu mubalefetln bir­
Bilini enaelleyen ve bunalımın
daha ivadi ve daha kolay bir
biçimde aşılmuına enael olan
temel etmen durumundayd •.

Telutil koııareli bu koşul·
lar altında çalı,ma1arına b .. -
!ad •. Konarede yönetime aday
olan ild temel lirup bulun­
maktayd. ve daha divan baş­
kanlıil. için yapılan oylamada
ortaya çıkan, bu ild arabun
&üçletinin blrbirlne çok yakın
olduRuydu. _

Güç dengesi kongre süre­
since durumunu korurken,
"kurt" sendikacılann dengeyi
kendı lehlerlne çevirmek ıçın
yoRun bır çaba ıçınde olduk­
lan ve ldmi çevrelerin davra­
DıŞlannın da onlara oyunlan·
nı kolayca tezgablama fırsatı­
nı tanıdıRı gözleniyordu.

Koııarenin bBfmdan beri
ortaya çıkan bir bBfka aerçek
de DIsK üat yönetıminln
''Devrımcı Birlik" arabunu
duteldemekte olu,uydu.
DISK üat yönetimi ailırlıiıım

, açıkça "Devrımcı Birıık" ara·
bundan yena koymaktaydı.
Ancak Tekitil konareolnde
del.eler, DISK Genel Sekre­
teri Febml ı,ıkiar tarafından
teqahlanan oyunlara kar,.
cephe aldılar ve f4.ldar'lD doa­
rudan bir taraf olarak Konare­
ye müdahale etmeli deleııeler
tarafından büyük bır tepki ile kar,ıland •.

Dört yıl aradan sonra yap.­
lan bu konare ile bugüne ka­
dar oendlkada yatanan bunalı­
mın noktalanın ... ve aendlka­
nın bütünlüllünün korunın ...
bütün tekltU I,çilerlnin temel
talebidir. Tekitil aendlk ...
ıon derece büyük bir öraütltn­
me potaıı.olyeline oahlp bulun·
maktadır. Art.k "" dlkanın
önünde duran temol aörev
40.000 tekatil I,çlalnln omuz
omuza mücadele etmeli ve bu
büyük öraütlenme potaDliyeli·
nln bır an önce öraütıü aüce
çevrUmelidir.

EJ(ONQ';1j
lHABERLER

ÇlRAKLARLA 1LGıu
ıLK YöNETMELIK

YAYıNLANDı

ülkemizde daima "ucuz işgücü" ola­
rak görülmüş olan çıraklarla iJgiLI olarak
ilk kez bır Yönetmellk yayınlandı. Sos­
yal Güvenlık BakanlıRı tarafından hazır· \anaraiı: resmi gazetede yayınlanan bu
yönetmenee göre çıraklar Için Işverenin
ödeyeceRI slgorta pr1mlne esas tutulacak
olan kazancın alt sınm, asgarl ücretten
düşük olamayacak. -

Ancak çıraklann bu yönetmellkle n­
gW baklanrun korunabUmesl için önce­llkIe denetlmlerln düzenn yapılııwı ge·
reklyor. Birı;;ok lşyerlnln "gizU Işsiz"
pozisyonuna,· liigortasız Işçi çalıştırdık­
lan ve denetlenmedlklerl düşünülürse, Çl­raklaria ilgill bu yönetmellk bükümleri­
nln uygulanmasının da güçıÜRü açıktır.

•
ısTANBUL TıCAREI' ODAsı
VE TOPLUMSAL ANLAŞMA

10taııbul Ticaret Oduı Yönetim Ku­
rulu Bqkan Vekili AU Zafer Tacirolllu
bır buın toplant... yaparak, bükümetle
l'ürk-I, aruıııda yapılan Toplumaal An­
lqma 'nın özel aektör ve DIsK'I de kap­
oamına almaaını latedi.

Hükümet tarafından aeçen yıl Tür,,­
lt'e Imzalanan ve bir "ihanet belaeo!"
niteBIII tq.yan Toplumaal Anlqma'D1D,
Jdmler tarafından dellteldendllli ve ldm- -
!erin tüm I,çileri bu anlqma hükümleri­
ne sokmaya çalı,t.ıı., böylece bır kez
daha ortaya çıkt •.

•
DÜNYA BANKASı

KIMLERE KREDı VERlYUR?

Yakın DoRu'nun emperyallzmle en
IÇn dışlı yönetımlerlnden biri olan Ben­
g1ade, Dünya Bankası kredilerlnden ya­
rarlanıyor. Dünya Bankası'nın kredi ku­
rulu,u Uluslararaa Kalkınma örgütü,
jüt, tekstn, kaRıt, gübre ve çimento llek­
törlerlnde kuUanılmak Uzere 76 milyon
dolar kredi açtı Benglade, 'e. Kredi, dı,­
satımların artınlmaaı ıçın de kunanılabl·
lecektır.

Benglade, ekonomlslnCıe fazla önemlı
bır yerı olmayan dışsatım sektörünün ül­
ke ekonomlslndekl yerlnln artınlması bu
krediyle mllmkün olabnecektlr. Dünya
Bankası'nm Türldye'ye kredi vermekteki
"titiznil" gerici Benglade, yönetlrnlne
göstermemeıi, hükümet ıçın her halde
düşündürücü olmalı ...

- - -

Tekerlekler ...
IMF ve onun yern kapıkulu büyük

wennaye IÖZcUlerlne sorananız KlT'le­
rln bUtçe .çıklan devletln yükleneme­
yeceRI ölçüde büyük. KİT'I.rln bu açı­
Lma tahammül etmek artık mümkün
deRU···

Kamu İktIIadL Te,ebbüalerlnln kı­
aaltılmı,ı olan bu KİT'Ierln gerçekten
durumu yürekler acııı, ama? ..

Tqların baRlandıRı köpelderln saiı­
verildiII köy meydanını andıran ve adı­
na "kıırrna ekonomlk düzen" denllen
bu "birilkçi, geri, çarpık Türklye kapl­
tallzmlnde tenl de olanak dışı .

� Açık vermek sorunaa, kamu kesi­
mlnde açık veren ömeRIn bır de MIT
var.

KİT ve MlT!
Kamu ıktisadi Devlet Te,ekküUeri

ve Mını htlhbarat Teşldlatı ...
Her ne kadar aralannda personel is­

dlbdamı yönünden bazı llişkiler olsa
da, "Iev ve görevleri ayn ayn kuruluş­
lardır bunlar.

SÖZ açık vermekten açılırsa, gizll­
açık faşist örgütlenme ve terör tırmaru­
şı karşısında MlT'In ne yaptıjtı sorusu­
na da yanıt bulmak gerekecektir.

Bır teribte basma da yansıyan bilgi­
lere göre, Türkiye'de 300 bın MIT gö·
revllsl vardır. Ve MIT batın sayılır bir
bütçeye sablptlr. Resml devlet kayıtlanna kadar yan­
sıyan yanıyla, 1976 yılı besaplarına go­
re, bni'jııvazlnln 53 mnyar lira vergi ka­
çırdıRı Türldye'de, Işçi ve emekçilerin
vergllerlyle oluşan devlet bütçesinden
ödenek, teşvik ve pirim alır bu MIT ...

KarşılıRmda ne yapaı'/
Ya da ne yapmaz?
Şu sorulan yanıtlayabilir misiniz?
1955'tekl 6-7 Eylül olaylannın mı·

Hni kimin, ya da ldmlerln ateşledill·
ni? ... Solcuların zindanlara atılmastna
neden olan olayların düzenleyici ve
kıŞkırtıcılannın şimdi hangi önemli ve
resmi görevlende bulunduRunu? ...

Kimlerln, 12 Mart'larda ne Idülü
belirsiz ve kamuoyuna "sol" diye rek­
lam edUmlş bir tekıp gruplar içine kış·
kırtıcı ajanlar saldı�ını? Ve daha son·
ra bunların hangi önemlı ve resml gö­
revlere getırndlllni? ...

Gene "sol" gruplar içinde ideolo·
jik tabııııer döktürüp, keskin frakal­
yonlaşmalar yapan ve yaptıran bazı ze·
vatı bugün Demire!'e koruma polisi
diktiren kimdir, kimlerdlr? ..

Siz hlç duydunuz mu Odalar ya da
Bonalar Blrıııı'nln MlT'ten yakındı�­
nı, Türk Sanayici ve ış Adamlan Der­
neRI'nln, Türkiye- İşveren Sendikalan
Konfederasyonu'nun, Madeni Eşya Sa­
nayii Işverenieri Sendlkasınm MlT'ten
şikayetçi olduRımu?

Siz hlç duydunuz mu AP'nln, MHP' .
nln ve bır sermaye partislnln "Ne yapı­
yor bu?" dediRinI...

- Mını müesseseleri zedelemeye·
Um!...

Hiç kuşkunuz olmasın, sermayenin
en çok duyarlı olup üstüne basarak
"mlnı" dedlRI kurum ya da kuruluşlar
en çok "smıfaal" karakterli -olanlardır.

- Minı ekonoml! ...
Nedır?
En az geUrıı Ile en çok geUrll olan

arasındakl oranm l'e 30 bın olduRu
ekonomlk slstem.

- Minı bünye! ..
Her doRan 1000 babekten, beslen·

me, bakım ve sallık hlzmetl yetenlzn­
Ri nedeniyle daha 1 yaşma basınadan
119'unun öldU!!U, 0-4 yaşlan arasında
ölenlerln, tUm ölenlere oranının yUzde
60,9 olduRu, başka bır anlatımla tüm
ölenlerinden Ikisinden birinin çocuk
olduRu toplumsal yapı ...

- MLI1L menfaatler!. ..
BlUnmedlk sayıda ikili anlaşmalarla

Amerlka'nın ekonomlk, pontlk, ukerl
boyunduruRuna girerek baRımsızlık ve
egemenUk baklarmdım özverlde bulun·
mak; ambargo tokatlan Ile karışık ka·
pltaUst-emperyallat slsteme biraz daha tesUm olmak ..•

- MLI1L duygular!. ..
Amerıkan Lockbeed uçak şırketı·

nln Türkiye'de daRıttl�1 13 milyon n·
racık rüşvetln kimlere dajhtlldlRı konu·
sunda kulaRmın üstüne yatmak ...

Bu arada hlç de "gaynınilli·' sayıla·
mayacak bazı pontik liderler de vardır:

Amerıkan şirketi temsilcUl!!lnden 2
numaralı sandalyeye fırlamak, hısım
akraba yolsuzluk ve uj!unuzluklanyla
poııtlk kOltuRu daha da sa�larna al· mak •••

Gestapo rapoılanyla mÜ5eccel "iyi
baJ"lnl. yerli·yabanCl "kapalı kapılar
ardı" ile birlikte, ülkenin şıddet, kan,
cinayet, terör haritasına mühürlemek ...

Geçenlerde sona eren "Tekerlekler"
adlı televizyon dizisinde dramatik ya·
pının kılıfını oluşturan "Ulusal Motor­
lar Şlrketl"ni batırlayacaksmız, yani
''Milll Motorlar Şlrketl"ni . .

Onca tezgah, onca bunalım, onca
kır, kan, gözyaşı, bisteri ve onca dala­
veranın ustaca biraraya gelip "Ben
Amerika 'yım" diye baRınnası ...

Emperyalist sistemin aRababası
Amerıka'nın "Ulusal motorlar" fazile·
tınden bir kesit "Tekerlekler" dizisi...

"- Evde canımız sıkılıyordu, dışan
çıkıp öldürecek adam aradık .. :'

Bu da "milli" bır heyecan!
Devlet güçlerlne "yardımcı güç·'

olarak 1965'lerden bu yana "milli"
topraklanmızda kurulan kamplarda si­
lah talimleriyle beslene beslene bugün·
lere getirnen "devlete yardımc.'· güç'
lerden biri söylüyor.

Ve bu çocu�un beslendiRi kaynakta
da şunlar yazılı:

"- üUrücü gençler, Türk miUetini
kıyamete kadar yaşatmak maksadı ile
yetlştırnmlştlr. Yaz tatinerlnde kamp­
larda top1anınışlardır. Flkren ve bede·
nen ei!itlm görmüşlerdir •..

" ... Türk mllletin! yıkıılBya çalışan­
lann fikir ve siyasetlerlni, taktiklerini
incelemişlerdir. Böylece bu yık.cı ve
bölücUlerle f!kren mücadele edebilecek
baJe gelmişlerdir. Kendileriyle fıkren
mücadele edemeyecek olımlarla da be·
denen dövüşecek şekilde yetişmişler­
dIr .•. "

Bir "mlnı" partinin ''Propaganda
Rebberi "nden alınan bu satırlara şun­
lar da ekleniyor:

"- Biz devletin görevlni yerine g� •

tırdik ... "
Manzara bu,
DoRan öz, bu çetelerle "f1kren mü­

cadele edememiştir", bedenen yenik
düşmüştür! Bedrettin Cömert, SeLVer
TanlI1l, BedrI KarafakloRlu, Necdet
Bulut ve onlarca, yüzlerce Ilerici, yurt·
sever, demokrat, sosyalist ve liberal
Abdi ıpekçi, bu "milli" rehber ışı�m·
da katledUmlşlerdlr.

Yanı devletin görevl yerine getiril·
mektedlr.

Bu arada "üzüntülU" bır de hükümet
vardır ve olanlara oldukça i!zülmekte·
dır. O sadece "mlııı" deRII. "Omit miL·
Li "dır!. ..

Bu salkım saçak "Uluaal Motorlar
Şırketı" oyunu sökmeyecektir.

örgütlü bır halkı hiçbir kuvvetin ye­
nemeyecegı gerçe!!i unutulduysa, CIA
başkanınm ve Başhn Emer· ın son
günlerdekı feryadı bır fikir verit herhaı·
1e ...

YOR OYOŞ - 20 Ş UB" T 1 9 79 . 7

Türkiye tş�i
Partisi 2. Büyük
Kongresi'ne dogru

ISTANBUL i L BAŞKANı

Selim
Mahmutoğlu

'1'ARTIMIZ üLKE SATUINDA
KOPARILMAZ BıÇIMDE

KöK SALMıŞTIR"

Fabrikalarda, tarlalarda, mahalleler· '
de, kitle örgütlerinde verdiğimiz zorlu
rriicadeleleri, iki seçim dönemini, çok
sayıda kampanyayı, yerel ve merkezi
eylemi kapsayan, Parti hayatımız ba·
kımından son derece önemli bir çalış·
ma dönemini geride bırakıyoruz. Mil·
liyetçi Cephe iktidarlarından günümü·
ze kadar gittikçe azgınlaşarak sürege­
len faşist saldırı, terör ve baskılara
göğüs geren; maoc;ularla, maceracılar·
la, faşist tırmanışı ve antidemokratik
yasa hükümlerini bahane ederek sınıf·
sal görevlerimizi bilinmez bir geleceğe
erteleyip burjuvazinin bir kanadının pe­
şine takılmamızı isteyenlerle, en incesin·
den en kabasına kadar her türlü sapmay·
la, antisovyetizmle ve antikomiinizmle
mücadele ede ede bugüne gelindi.

Son derece özverili ve yoğun bir ça·
Iışma ile geçen bu süre Partimizin nicel
ve nitel olarak gelişerek güçlendiği, ülke
sadıında koparılmaz bır biçimde kök
saldığı bir dönem oldu. Özellikle fabrl·
kalarda her türlü engellemelere, anti­
demokratik uygulamalara, sendika üst
yönetimlerince uygulanan tasfıyecftlğe
rağmen ilerici sendikal hareketin gele­
ceği için çok önemli adımlar atıldı. Par·
timizin sendikalara, kitle örgütlerine iliş·
kin politikasının doğruluğu her geçen
gün artan sayıda işçi ve emekçi atasın·
da taraftar buldu.

Bugün gelinen yer işçi ve emekçile·
rin başta politik olmak üzere her türlü
gelişkinlik düzeyleri bakımından dünden
çok ilerde, ancak varılacak yerden çok
geride. Ikinci BUyük Kongremiz, gerek
bugünü gerekse bugüne kadar geçen iki
yıllık süreyi geniş bir biçimde ele alıp
değertendirecek, elde edilen deneyler·
le, kazanılan mevzilerle, bağımsızlık, de·
mokrasi, sosyalizm mücadelesini hızlan·
dırıcı karartar alacak, mücadeleyi her hal
ve şartla sürdürecektir.

ANKARA iL BAŞKANı

Zeki Kılıç
"PARTIMIZIN BURJUVAZIDEN

VE ONUN HER TÜRLÜ
ETKISINDEN BAGIMSIZLIGI

EN YÜKSEK DÜZEYDE
ISPATLANACAK"

Türkiye ı,çi IIDlrmm Rltnu, yılı atkın
bilirmel IolyaliJt hareketinin günümüz·
d.ki somutlaıu,ı olan Türkiye İ,çl Parti·
si'nin, Partimizin İklncl Büyük Konereai
ounikl. iki çok önemlı ve anlamlı sap·
tama nın v. bunlara uı,ldn ,örevlerin
netl •• ecelti bir kilom.tre tatı olacaktır.

Bunlardan ilki ,udur: İklncl Büyük
Konp.miz, Partimizin bütün dünya I,çl
_nı (i bilimoel aooyaIı.t partnerin. bu or.
tık o llikl.r., karakter. aah1p oldultu.
nu , hunu k.ndi kl,lUllind. madd.le,tir.

diillni dost düşman herke .. kabul etfue·
cek bir düzeye eriştiltini gösterecektir,
Başka bir deyişle !kinci Büyük Kongre·
miz, Partimizin Programı, TüzüAü, Mer­
kez Yönetim Kurulu kararlan ve bunlar
doıırultusundaki mücadelesi ile; çalışma
ekipleri esasına oturtulan örgütsel yapısı
ve işleyişi ile; kitleleri harekete geçire·
bilecek nicel büyüklüRe ulaşmasıyle;
Merkez Yönetim Kurulumuzca kararlaş·
tınlarak örgüt birimlerimizde tartuıwp,
özümsenen kongre karar tasanlanyle,
Partimizin burjuvaziden ve onun her tür·
lü etldainden ballunsız bir hareket oldu·
ilunun en yüksek düzeydeki ispatı ole·
caktır.

İklncl Büyük Kongre, Partimizin son
iki yıllık çalışmalanna ilişkin alnuş ol·
duilu her politik karann, uyguladıilı
strateji ve taktilderin tümünün hesabını
yalnızca işçi aınıfırnıza ve onun öncüsü
kendi örgütüne bilimsel oooyallst teori·
nın kıIavuzlu/lunda veren bir parti oldu·
ilunun; sorumlulu/lunu,', da yine yalnız·
ca işçi aınıfırnıza ve bilimsel sooyalizm
Ilkelerine karşı bir sorumluluk oldu/lu·
nun açık kamu olacaktır. Partimiz,
bugüne kadar yaptı/lı her işi, burjuvazi·
den ballıınsız olarak, ona rallmen ve
ona karşı verilecek en ufak bir "hesabı"
olınakaızın, sadece bUirnaeI aooyalizm il·
kelerini kılavuz edinerek kararle,tırrrıuı·
tır; Partimiz her hal ve koşulda burju·
vaziye karşı kapalı olduilunu, onun en
inceden en bayallısına kadar çeşitlenen
müdahelesi anlaıruna da gelen antl·ko·
münizme ve antl10vyetlzme aman ver·
meyecei!inl, bu anlamda her türlü burju·
va Ideolojl8lııe bailuııklık kazandı/lıru,
kararlanna esas olan veri ve deilerlen·
dirmeleri yalnızca hiliDlleI aooyaliJt il·
kelerden ve örgüt birlmlerimizden aldı·
ilıru göotemıl,tir. Yine burjuvazinin ' ve
onun 'u ya da bu mioyonlu IÖzcüleri·
nın telldnlerine kapalı olduilunu kar,ı·
oına çıkan her yenı durumda açıkça ka·
mt!aını,tır. Kıaacuı Partimiz, aldıIP jıer
karar ve verdiiii her mücadele ıonunda
kazandıllı mevzilerini burjuvaziden dit
merceoine elde etmı,tlr. Partimiz bUI'­
Juvazi�e kar,ı ıürdürülen uzlqınaz.
&mallIIZ bir mücadelenin aah1bl olmu,
ve olacaktır.

lIdnci önemlı nokta iae Brlncl Büyük
Kongremlzden bu yana Partimiz hareke·
ti ile demomtlk toplumaal muhalefet
UIIIUldald mesafe çaluımalanmız LO·
nucunda ne kadar kapandıilmm ve üst
üste ç ınuı Için önümüzdeld görev·
lerin neler 01ı:naa ,erektiilinin açıkhila
kavu,acailı noktuıdır.

Türldye bugüne kader karşılaştıilı
bunalımlann en büyiiilünü yatıyor v. f ...
,lot tehlike tüm ciddiyeti ne bütün antı·
faşist güçlerin gündemlnln bat madde·
aini olu,turuyor, İldnCı Büyük Kongre·
miz faoist tehlike kartısında, onu etld·
aizle,tirecek ve giderek yok edecek ör­
gütlü birı.,ik gücün, tüm oluDlluzlulda·
ra .. ilmen gerçelde,ebllmeainin müm·
kün olduııunu ve bunun yoUannı göste·
recek, bu doilrultudald görevlerimizi
netle,tirecektlr .

İldnci Büyük Kongremiz ile, baRun·
ıızlık, d.nıolaul, eooyalizm mücadeleal·
ni her hal ve ko,ulda örgütlü olarak ılir­
dürebnecek bır düzeye ula,tıilmuZl göı·
tereceillz. Yine bu Kongremlz ile, her
hal ve koşulda örgütlülüi!ümüzü ve müca·
delemlzl ıürdürecek gerekU tüm unaurla·
n tamamladıi!muzı ,öreceillz. Bu kong·
re burjuvazinin bütün dünyada .bilimsel
looyaliJt partilere yönelik olarak ye,ert·
mey. çahaladıllı güvenaizlik tohuınlan·
m ye",rtecek zemlnl PartImlzde de bu·
lami.dıilının ve bundan böyle de bulama·
Yacailmm bir aimgeai olacaktır.

Kıu.cuı İklncl Büyük Kongremlzde
Partimizin gerçekteni iilahıruz oldullu·
nu hep birnkte bır kez daha göreceillz.

•

osya ız

ıZMIR iL BAŞKANı

Vedat Pekel

"BÜYüK KONGRE :
A YDINUK Y ARINLARA

DOORU ILERI!

Siyasi parti kongrelerinin. özel·
- likIe ülkemizde Indlrgendl� düzey,

bem &ürelerle parti yöneticilerinin seçil·
mesldlr. Burjuva partilerinin ilçe kongre.
Ierinden büyük kongreye kadar tüm
kongrelerinde önde gelen unsur .. çim·
ierdir. Günlerce önceden gruplar ve
gnıplann adaylan ortaya çıkar, ku1Ialer.
pazarlıklar birbirini Izler.

BUlmseI 'ıosyalist partıler ıçın durum
bütünüyle batkadır. Hiç kuşkusuz billm·
sel IosyalIst partilerde de seçimler var·
dır. Demokratik merkeziyetçillk ilkesi·
nın en temel unsuru partiyi yönetecek
olanlann demokratik bır biçimde seçim·
le işbatma gelmesidir. Ama bır Işçi sını·
fı partısı kongreıılnln bundan 1IaJıa
önemlı ve kapsamlı görevleri ve fonka!·
yonian vardır: bnımsel' bır açıdan yurt
ve dünya olaylanru delerlendlrmek.
bunlardan polltik sonuçlar çıkarmak,
geçmlş dönemin parti eylemini, alınan
kararların uygulanışını ele,tlrel bir yak.
laşımla gözden geçirmek, vana yanlış·
lan düzeltmek ve gelecek dönem ıçın
parti bareketlnln penpektiflni çizmek,
eylem programını olu,turmak. Bütün
bunlar aş$dan yukan seçilerek gelen
delegelerin en genl, özgürlUlı: ortamı
ıçınde hiçbir kısıtlamaya tabı olmakJı·
zm yapacaklan tartışmalarla oluşur.
Esaaen kongreler parti ıçı demokra.sinln
en yUkaek oldultu yerlerdir.

Ülkemiz TUrkiye ekonomlk ve poU·
tık açıdan tarihin belki de en bunalım·
b dönemlni yatıyor, Ortadoltu ve Uzak·
doltu'da ortaya çıkan durum ve TUrki.
ye ne ilgili emperyalist pianlar. bır türlU
iktidar olamayan aez ıçınde bır sosyal
demokrat hüküznet, sıkıyönetim uyııuıa.
maian ve UlegaI faşlu iktidar odal!ı, var·
olan sınırb demokra.sinln ne denU tehdit
altmda oldultunu göstermeye yetmekte.
dir. ı,çl ıınıtııruzın bnımseı sosyalist
partlal TUrldye ışçi Partlalonin n. BiIyUk
Kongresı bu koşunar altında toplanıyor,

ı. BiIyUk Kongre'den bu yana olanla.
ra bakıldılmda sınıf mUcadelesinln
gittikçe zorla,an ko,uilannda TUrldye
ışçi partlal'nden başka, yalpa1amamı,

PUU, pup, tıabIyon yok giiıl ı; Bal·
ran ve 11 Ara1ık ııeçImIerl. CHP'ye balı·
!anan umutlar! can güvenU�. 141·142'
nın kalk:maa, MESS grevleri vb ... CHP
iktidar olmasına oldu , oldu ama. faşizm
tehlikesi alırlaşarak devam ediyor, em­
peryalizme baıtunJılık daha da arttı, 11·
kıyönetim altında yaşıyoruz ve yenı bu­
la yasalan parlamentoda bekliyor.

Toplwnaal olaylar ıon derece Jwma.
,ıktır. Kanaıınwıı ancak diyalektik bır
mantıkla mümkÜDdilr. Bu kamyı,�
ıçınde ıona eren, yenı başlayan ya da
olgunlaşan deRlfik ÖDemde .. yıuz iii­
reçler vardır. Biten. yenı başlayan ya da
01gun1aşaıı herbir lIireCI kendı gellfiml
ıçınde ele almak, her ııilreçte ııeJlten un·
surian, bunlann birbirleri üzerıne olan
etkUerinl bulup çılwmak ustaiık LaW.
Bunlar yapılmadı mı. yazı tura atar IDıI
her önemlı toplumaal olayda "mıt" ya
da "ba�" demek dunıınunda kaIınır
ve kalmıyor.

TUrkiye ışçi Partili .. yısız deneyler.
den geçmı, parti önderieri. sallanı yapı.
sı ve bDlme dayab poHtIkaa ile b11lÜlJ8
kadar sınıf mücadeletdnl yönlendlıınell·
ni bDmlştir. Herkes geçml,1n belirli yan.
lanru unutmaya çalıfırken TUrkiye İfçl
PartUller Parti Procramı'nı. Demolaul
BildIrgesI'ni, örgütlü Blrletlk GIIç Ye­
nllmez BlO,UrIerl'nde yer alan lör\ItIIrI
1. BiiyUIı: Kongre lWarIannı uıuia öııt
sürüyorlar. Bunun bır nedeni 01ınah ye
vardır: ışçi sınıtımızm bnımsel �
list partısı olmak.

n. BiIyUk Kongre. Bır yanıyla parti
bayramı pbl blrtey: Köou.-Jız. tartı·
şacaRız ve kararlar alacatız. Daha ıyiye.
daha gUzele, aydmbk yanııJaıa doıru
İLERı Dlyecel!iz.

DIYARBAKıR iL BAŞKANı

Nurettin
dzvarış

"PARTIMIZ. ışçi SINIFININ
BIRICIK ÖRGOTü OLDUGUNU

KANıTLAMıŞ OLARAK
IKINcı BÜYÜK KONGRESI'NI

YAPıYOR"

BııındlAI gıbı kongreler Parti yaprnı.
nın nirengl noktalarıdır. Ilçe ve ardmdan
i l kongrelerimizle bırlıkte seçilen de"
arkadaşlarımızia Ikıncı BUyOk Ko •
mlzl yapacağız. Bırıncı BUyOk Konpe-

lunda zorlu görevler
mizden Ikinci Büyük Kongremize kadar
olan dönemin, Parti yaşamımızın, Parti
çalışmalarımızın bir değerlendirmesini
yapacağız. Bu kongrede önümüzdeki dö.
nemde ,işçi sınıfı ve müttefiki emekçi
kesimlerin mücadele hedefleri saptanma­
ya çalışılacak. Ikinci Büyük Kongremiz
başta işçi sınıfımız olmak üzere müttefi­
ki kafa ve kol emekçilerinin sınıf müca.
delesinde önemli bir dönemeç noktası
olacak.

Tümden burjuvazi ve iktidar ortağı
toprak ağalarının baskıcı, sindirici, yıl­
gınlığa düşürücü kaba yöntem ve engel·
lemeleriyle birlikte, en ince politik
e�ellemelere rağmen üçyüzü aşkın Parti
birimimizin kongresiyle Ikinci Büyük
Kongremizi yapıyoruz. I kinci Büyük
Kongremiz burjuvazi ve sınıf ortakları­
na verilen en büyük ders, en büyük yanıt
ve sınıf mücadelesinin en sevindirici ola­
yı olacaktır.

Partimiz kuruluşundan bu yana Bi­
rinci BUyük Kongre kararları ışığında
özgün çalışmasıyla; bili�1 sosyalizmin
ve bilimsel sosyalizmin kılavuzluğunda,
ülkemizin somut koşullarının somut tah­
Iiline dayanarak önerdiği ve verdiği mü­
cadele ile kendisini dosta düşmana kabul
ettirdi. Işçi sınrfının uluslararası daya­
nışmasında verdiği somut mücadele ve
dayanışma örnekleriyle saygınlığını art­
tırdı. Partimiz, kuruluşundan Birinci Bü­
yük Kongre'ye, Birinci Büyük Kongre'
den, Ikinci Büyük Ko�'ye kadar olan
çalışmalarıyla, örglldenişiyle, yurt ve .
dünya sorunlanna koyduğu teşhisler ve
önerdiği mücadele hedefleriyle ve poli­
tikasının geçerliliği ııe en büyük parti,
n!tel ve nicel gilcüyle işçi sınrfımızın ve
rnIltteflki emekçi kesimlerin biclcik
iirJIItÜ olduğunu kanıtlamıştır. Şimdi
bu güçle Ikinci BUyük Kongremizi yapı­
yoruz.

Ikinci BUyük Kongre'ye giderken Par­
timizin n!tel gücünün ve büyUklüğünün

. bır göstergesi de, Kongre öncesi Ikinci
BUyük Kongre Karar Tasarıları'nın en alt
ÖrJIIt biriminden en üst örgüt birimine
kadar tartıŞılarak biçimlenmesidir. lijm
Partili arkadaşlarımızın tam bir serbesti
içinde, en ufak bir kısıtlama ve engelle­
me olmaksızın görüşlerini belirttikleri
bu tasarılar, Ikinci BUyük Kongremiz'de
son şeldini alacaktır. Bu, demokratik
merkeziyetçi ııkenin ne denlı Parti yaşa­
mımıza yerleştiğinin, malolduğunun da
somut göstergesidir. Diğer bir yanıyla
da, işçi sınıfı demokrasisinin ne olduğu­
nun bir ifadesidir.

Emperyalizmin ve burjuvazinin kork­
tuğu en büyUk hareket ve olay, işçi sını­
fının örs\ltlü mücadelesidir. Işçi sınıfı­
nın partisidir. Partimizdir. Faşist saldın­
lar Partimizi hedef aldı. Birçok yiğit ar­
kada,ımızı yitirdik. Emperyalizm ve
burjuvazi elbette boş durmayacak, kaba
yöntemlerle saldırı ve cinayetlerle birlik­
te en ince politikalar ve sol keskinlllder­
le de bUyük mücadelemizi, Parti müca­
delemizi engellemeye çalışacaktır. Yeni
go,ist görllşlerle parti kurullarını ve Paı ­
ti birimlerini eylemsizlilde suçlamalar,
wi-komünizm ve anti-sovyetizm, bilin­
sel sosyalizmden ödün verme, bııimsel
sosyalist politikadan uzaklaşma gibi sap­
malar, emperyalizmin ve burjuvazinin

ıŞÇı sınıfına ve partisine yönelttiği en
"ince" .saldırılar olmaktadır.

Tüm bu saldırılara karşı koyacak bi­
linç ve anlayışla Ikinci Büyük Kongre­
mizi yapacağız. Bu bilinç ve anlayışla
Kongremize şimdiden başarılar diliyo­
rum.

BURSA I L BAŞKANı

Cengiz Koç

"II. BÜYÜK KONGRE
PARTlMJZIN GELIŞMESINDE

BIR SıÇRAMA NOKTASI
OLACAKTıR"

İşçi sınıfımızın ve tüm emekçilerin
tek umudu, onun biricik örgütü Türki­
ye İşçi Partisi'nın en büyük günü, LL.
Büyük Kongresl'ne sevinç ve coşkuyla
hazırlanıyoruz. Ba!!ımslZlık, demokrasi,
sosyalizm mücadelemize yenı kazanım­
lar getirecek olan Büyük Kongremlzin,
faşist tınnanışm gemı azıya aldıl!ı gizU
faşist iktidar oda!!ının hemen hemen ha·
yatın her aıanmda meşru Iktidardan
daha etkın bır hale geldl!!i günümüz ko·
şuJlarında yapılıyor olması Kongremlzln
önemini ve görevlerin! bır kat daha art­
tınnaktadır. Kongremiz hazırlıkian, ça­
hşınalan ve alacal!ı kararlarla bir yandan
Işçi sınıfı partisinin her soydan ve boy­
dıın"küçük" ve "büyük" tüm saldınlara
en acırnallZca şamannı Indirip onlan
makuın ederken, dl!!er yandan da Parti­
Werin ve tüm demokrasi güçlerinln mü­
cadele yolunu aydınlatacak, onlara bu
zor dönemde mücadelenin biçimi, yön­
temi ve hedeflerini gillterecektir.

Sıkıyönetimler ve çe,ltU saldmlaıla
sınırIandırılınak Istenen demokratik hak
ve özgürlüklerimizin en ka.ıaılı savunu­
CU8U olarak Partimizin kongresı, bır
yandan demokratik hak ve özgürlükle­
rimlzln korunup geUştlrllmesl yolunda
tüm demokrasi güçlerinln en genış ilke­
U eylem blrURini sa!!lama yolunda
önemlı somut adımlar atarken, dlRer
yandan da her hal ve koşulda mücadele
etme görevini verecektir.

LL. Büyük Kongre tüm bunlann yanın­
da Partl'nin nltel ve Uıcel geUşmeslnde
bir sıçrama noktası olacaktır. i. Büyük
Kongre'den bu yana nltel ve nlcel gücü­
nü kat kat artırmı, olan Parti hareketi­
miz bu Kongre 'yle daha hızlı geUşme,
daha etkın eylemler, daha kltiesel ör­
güt olma yolunda süratle yol alacaktır.
Günümüz koşuJlan ve önümüzdeId muh­
temel geUşmeler, bu tarıhsel görevleri
Partimize vermiştir. Partimiz bugüne
dek oldul!u gıbı bugün de KongremIz­
den de aldı!!ı hız ve kanla bu görevleri­
nin de üstesinden mutlaka gelecek, dün­
yarun ve TürIdye'nin aydınlık geleceti­
ne dol!nı her hal ve koşulda mücadele­
sini sürdürecektir.

Herşeylyle görkemli, dlslpllnU, başa.
nh ve büyük olacaRı bugünden !>eUi
olan Büyük Kongremiz, partUUer tüm
demokrasi güçleri ve tüm ınkeler kardeş
I,çl sınıfı partileri ıçın; zor günlerin ya- .
şanmakta oldul!u günümüz TürIdye'sIn­
de mücadele azmlnl kamçılayan, yinele­
yen, kan veren, büyük bır coşku kayna­
Rı olacaktır. Bugünden fabrikalarda,

kahvelerde, I,yerlerlnde TürIdye İşçi Par.
tisl LL. Büyük Kongresı'nın konuşulup
tartışılması Kongre'ye gldebUmek,
Kongre'nIn coşkusunu ve görkemini ya­
şayabUmek ıçın ilçe örgütlerine başvu­
ranlar ya da gidecek olanlara katkı ola-

rak haRışte bulunanlar, coşkuyla ııankl
tüm Kongre delegesiymlşçeslne hazırla­
naniarın sayısının her zamankinden daha
kabank olması, büyüklül!iln, başarının,
gÖrkemin Işaretini veriyor. Kongre ça·
lışmalannı Izlemekte bu denli gayret ve
coşku gösterenler, bu gayret ve coşku­
iarını mutlaka:,KongreKararIan'Dl yaşa­
ma geçirmekte de sürdüreceIderdir. Bü­
yük Kongre' mizin kan verecei!! miica­
delemlzin sıçrama noktası Olacal!I, söz·
lerlm1zln alışılmış klasik sözler olmadı­
!!ının kanıtı da bugünden bu heyecan ve
kararlılık olmaktadır.

ESKIşEHIR IL BAŞKANı

Vedat
Boronf?fJlu

"TÜRKIYE ıŞÇı PARTISI
ARTIK TOPRACA

KöK-SALMıŞ ACAÇTIR"

Partimiz Türkiye İşçi Part\ai 'nin
LL. Büyük Koıııreoı 24-26-26 Şubat
günlerinde İstanbul'da yapılacak. Tüm
PartiIiler, Konıremlzln önümüzü daha
da aç�ı, mücadelemize yenı boyut­
lar ,etireceRi bilinci Içindedir. Parti
dı,mdakl tüm ,ilerlci, demokrat ve 101·
yaUst kişi ve iÜçlerin dikkatle izleye­
cekleri bır kongre ...

Ülkemizde, ıkı kongremiz ananda­
ki dönemde blzce mutlak kavranmuı
Ilereken önemli g0Uşmeler olmu,tur.
i. Büyük Kongremizden biraz sonra
1977 yılında ,enel seçimler yapıldı.
Partimiz dışmda herke. CHP 'nin ,er­
çek konum ve özeUiRinl, bllirnsel ..,1-
yaUst olarak kavrayamadıklanndan ve·

i ya kavramak Istemediklerinden, atın
derecede abarttılar. CHP'nln 'u veya bu
jekilde iktidar oImaaını, CHP 'nın 110·
ııanlan Ile ''Faşistlerden hesap ıora­
cak", "tekelci sennayenin PCÜDÜ kıra·
cak", bır durum olarak ııördüler. Sade­
ce Partimiz bllirnsel ıosyalizmln batırn·
BIZ aea\ni duyurdu. CHP'nin Içyüzünü
vuraııIadı. Nitekim CHP ailırlıldı hükü­
metin I,çl ve emekçi ııınıflara kar,ı olan
1,leyi,1 tekele) sennayeye yandaşlıllı,
I,çl ıınıfmuzm partısı olan partlmlzin
dediklerini perçınledı.

Ülkemizde uzun seneler devam eden
ve ıon seneler had safhuına ula,an pa­
Iıa1ı1ık, ı,ııizilk, yokluk, yok.oulluk enf­
lasyon I,çl ve emekçi omıfIann belini
bükmU, ve onları açlıila mahkum etmiş­
tır. ı,çl ve emekçilerin ekonomik, de·
mokratik ve politik örııütlenmeoinl ve
tepldlerlnl önlemek, set çekmek ıçın fa·
,lIt baakı ve terör alabııdlillnde tınnan­
dınldı. Cinayetler kitlesel katUamlara
dönÜ4türi1ldü. Hükümet faşist bukı ve
terörün gerçek odaklan üzerine Ilitme·
dlillnden ve ekonomık kaynallı olan te­
kelci ııermayenln iM ...ıece ıırtmı ııvaz·

Iadıilmdan dolayı, olaylar karŞ1I11lda aez
Içinde kaldı. işte böyle bır ortamda
uanar,i" bahane edilerek sıkıyönetim
iıetirildi. Bu durum ise ülkeyi yeni bu­
nalımlara ııütükledl.

Sıkıyönetimin ilanı ve ondan ıonra­
ki uygulamalan, demokratik hak ve öz­
lliirklüklerin kılltIanmaaını lIetIrmi,tir.
İlan edIH, ııerekçeııi doRrultu&unda fa·
şlst odaldann üzerıne llidememl,tIr. Za­

tenbiz, fatlzmln ekonomık kayııailı ku­
rutulmadan, faşist odaldann üzerıne Ili­
dilmeden, fatilt katillerden h_p ıorul­
madan olaylann durduruJmuuwı müm·
kün olmadıRını biliyoruz. Bunun dı4m­
da önlemek Için yapıldıilı ileri siirü\en lt­
ler, i,çi ve emekçi aını1Jann ııözlerini
boyamaktır .

CHP'ne batlanan umutlann bır balon
libl IÖndüRü bır dönem y&fıyoruz. CHP'
nin örııüt kademelerinde iiÖ alan Idti­
larin dahi hükümet uyl"dımııınnl k.aqı
tavır aldıllı, Ecevit umudunu yitlrdlkJe­
rini lÖyledlili bır ortam. İşçi ve emekçi­
leri uzun bır süre daha avutarnayacak
olan ıosyal demokraol.

İşte böyle bır ortamda ve uyöne­
tım ,artlannda LL. Büyük Kongremiz ya- '
pılıyor. İşçi IllUfımızm partili olan P
timlz devamlı olarak konIIN yaklaşırken
dahi yenı yenı örııütler kuruyor. Üye sa­
yımızı kat ve kat arttırmak ıçın Çalı,ı­
yor. örııütlerimizln nltel ailırlıllı ve top:
lum Içindeki konumları önemli boyutla­
ra ulatma doilrultUlUOda. Bu sözler aa­
dece a\oııanııı IÖzler deıııı. Partimiz, Tür­
kiye ışçi Part\ai artık allır bır taş, topra­
Ra kök saImı' bır ailaç.

Kongremizin tüm ııerici, demokrat ve
loıya1ist Id,ı ve iÜçlerce dikkatl. Izlene­
ceRInl bildlrml,tIm. Gerçekten buııün ül­
kemlzde, partimiz tara!ından ısrarla tek·
rarlanan fllljizme ve emperyalizme karşı
i, ve IIÜÇ birliRi daha da önem kazan·
maktadır. MYK'muzun, bildirisinde VUr'
gu1andıill Ilibi, "GüN DAYANIŞMA
GÜNÜDÜR". Bır yandan Parti yapımızı
daha da ,üçlendinnek, bır yandan da
emperyalizme ve fa,lzme karşı iÜçl�rin
birliillnl oaiilamak, hatelı tevırlarla ,.ıüca·
dele etmek, bilimael soayaJist olarak biz­
lerin tarihl ııörevidlr.

LL. BUyük KOlilINmizde önemii bir
hUlu, da, örııütüınüzün tüm birimlerinin
tartıştıllı karar taaanIannuzdır. Sadece
Kongre delegelerimizin deıııı, demokra·
tik merkeziyetçilik ııkelinin hayata
ııeçlrilmesi olan ve bu ilkelerin Parti ya­
pımızda ...ıece bır kalıp olmadı�ının so·
mut delill olan karar taaanianıruz, Konıı·
re ıonucunda iae kararlarımız.

Büyük Kongremiz .. dece coşkulu bir
toplantı deRil, konu,malarla tartışmalar·
la, kararlarla I,çi oırufmuzm partisi olan
partimizi daha da ileri adımiar .Uıucak
bır kongre olacaktır. Parti içinde boz·
guncululla, karanızlıııa. yı\guılıll., kı'
çakçılılla aman vermeyen daha çok iıye.
daha büyük örııüt, daha etkin erlem di·
yen, her hal ve şartta lIörev başında olon
Partimiz n. Büyük Kongresi'nden daha
iÜçlü çıkacaktır.

/

-

Demokratikl�me için Plan'da
enerji sorunu

Dışa bağımlıl ık
zinciri kırılmalıdır
A. SiNAN KORKUT

Türkiye Işçi Partısı tarafından
yayınlanan Demokratikleşme
ıçın Plan adb çabşma, dünyada
berhangi bir Sıyasal parti tarafın·
dan şimdiye dek benzeri ortaya
konmayan bır ürün. Plan hiçbir
büyük Iddia taşımıyor. Çözümle·
meler ve verilerin kesinlikle doe·
tU oldueu Deri süriUınüyor. Çabş·
ınarun tümüne egemen olan ve
gösterilmeye çabşılan gerçek şu:
Tiırkiye toplumunun demokra·
tlkleşme.1 ve sosyalizme giden
yoDann açılması ıçın gereklı
maddi temenerln yaratılmasına
bugünden başlanabUir. Bu temel·
Ierln yaratılması mümkündür ve
önümüzdeki beş yıl lçinde bu gö·
rev büyük ölçüde başanlabillr.
Y ukanda söylenenin aksine bu
büyük ve düşsel bir iddia gibi gö·
rünebUi<. Ama yapılabillrııeı ka·
nıtlarunca, bu hedefe erişmenin
mümkün oldueu gösterillnce
Türkiye Işçi Partisl"ne dost olsun
düşman olsun herkesin üzerınde
ciddiyet ve dürüstlükle düşünme·
si gereken bir sorun ortaya çıkı·
yor: Herkesin kendi kendisiyle
hesaplaşıp böyle bir hedef göste­
ren ve dahası bu h.defe ulaşma·
nın yoUannı da gösteren bir parti
karşısında tutumunu Iyice bellr·
lemesi.

Sorun

Birçok ülke gibi Türidye'
nın de etkilerini çok yakından
duyduAu enerjı sorunu, balkıını·
zın yüzde 97'slnln gereklı en az
gınna� saelay�dan tu·
tun da enerjı sektörünün emper·
yalizme bai!ımb olmasına kadar
çok geniş bir sorunlar dizisini
kapsıyor. 1950·1975 �Uan ara·
sında bütün çıplakbi!ıyla gözle·
nen bir olgu, konuya yaklaŞmak
için en elverişli nokta. Bu �1Iar
arasmda Türkiye'de petrol tüke·
tlmlnln artış hızı, toplam enerjı
tüketımı artış hızının çok üstün·
de. 1975 yılı verilerine göre Tür·
kiye'de enerjı tüketıml ıçınde en
büyük pay yüzde 51 De petrol
ürünIprlne alt, l'etrolün bu denlı
büyük öneme sahip olması ıçın
uzun yillar boyunca bDlnçll bır
biçimde uygulanan polltikan.n
sonucu olarak kendi öz kaynak·
lannuz olan linyit ve hidrolik
enerjı üretım ve tüketımı gelışe.
memlş. Işte Türkıye'nin karşı
karşıya bulundui!u enerjı soru·
nunun bir yönü bu. Yanı enerjı
üretım ve tüketımının büyük öı·
çüde Ithal mab olan petrole ba·
i!ımIı1ı�.

Sorunun Ikıncı yönü ise yeter·
ii enerjı üretnememesl. VerUer şu
gerçei!1 de açık olarak ortaya ko·
yuyor: Türkiye'de enerjı üretımı
giderek azalan bır hızla artarken,
enerjı tüketımı artan bır hızla
artmaktadır. Dola�ıyla, yapılan
tehmlnlere göre, 1990'1ara genn·
dii!lnde Türklye'de üretılen ener·
jl toplam enerjı talebinin yarısını
bile karşılayamayacak.

O halde çözüm sorunun bu

YVR VYVŞ . 20 ŞUBAT 1979 · 10

ikl yönünü de dikkate almalı; bır
taraftan enerjı üretimini artırır·
ken, dlRer taraftan da dışa ba·
!!ımhb� azaltrnab ve giderek or·
tadan kaldırmab.

Elektrik Enerjisi

1960·1976 yı11an anısıııda
elektrik enerjisi üretiminin hangi
kaynaklardan yapıldıi!ma ve
elektrik enerjisinin tüketim alan·
larına bakars/ık sorunu biraz da·
ha yakından incelemiş oluruz.
VerUerln gösterdli!lne göre bu
dönemde termik kaynaklardan
üretnen elektrik enerjisinin pa�
yüzde 96'dan yüzde 54'e düşer·
ken, hidrolik kaynaklardan üretı·
len elektrik enerjisinin pa� da
yüzde 4'ten yüzde 46'ya yükseli·
yor. iık bakışta sevindirici gıbı
ıörünen bir durum. Gerektii!! gl.
ıl kullanılmadıi!ı söylenen su

ıcaynaklannuzın giderek daha ar·
tan ölçekte kullanıldı� göste·
rlyor. Ama toplam elektrik üretl·
mlnde pa�� giderek azalan ter·
mik kaynakların üretime katkıla·

Demokr.ıtlkieşme
ıçın
Plan, Tlrkiye'nl"
demokr.ıtikleşmesi
ve sosyalizme giden
yolların açılması için
gerekli maddi
temellerin
yaratılmasına bugünden
başlanablleceğlnl
kanıtlıyor.

nna bakarsak görüyoruz kı taş·
köınilrlinün pa� yüzde 69'dan
yüzde 7'ye doj!ru hızla düşer ve
Unyitln pa� yüzde 16·17 dola·
yında sabit kalırken, petrol
ürünlerının pa� yüzde 8'den baş·
Iayarak sürekU olarak ve hızla
artmakta.

Genel enerji sorununun bir
bölümünü oluşturan dışa bai!ım·
bbk açıkça görülüyor. Sorunun
dI�er yönü olan yetersiz elektrik
üretlm!nln sonuçlannı Ise hergün
saatlerce katlanmak zorunda kal·
dı�ımız elektrik kesintileri Ile gö·
rüyoruz. Acaba elektrikler neden
kesDlyor'l! Bunu y.anıtlamak
ıçın elektrik enerjisinin nerelerde
kul1anıldl� bakmak gerekiyor.
Toplam enerjı tüketımının orta·
lama yüzde 13'ü konutlarda, yüz.
de 6'11 ticarethanelerde, yüzde
4 'ü resmi daırelerde, yüzde 1 'I
ulaşımda, yüzde 2'sl sokak ay·
dınlatınaaında kullarubyor. Geri·
ye kalan yüzde 74 'Unu sanayi
kullanıyor, hem de çok ucuz fi·
yatla. Bu büyük oranın çok bü'
yük bölümünü de tüketim mallan
üreten dokuma, deri, giyim eşya·
sı, besın sanayUeri tüketiyor. Ya·
pılan hesaplamabıra göre sanayi·
nin elektrik tüketimine konulan
kısıtlamanın yüzde 6 oranında
artırılması sanayii çok etkDeme·
yecek ama, halkımızı bezdiren

lasıntılan sona erdlrebnecek.
Elektrik tüketımı Ue UgOI bır

başka nokta da nüfusunıuzun
yüzde 47'sinln yani 20 mlIyona
yakın Insanımızın elektrikten hiç
ml hiç yararianamaması. OIRer
taraftan Karadeniz,- Gün�Au
Anadolu ve yurdumuzun ıkinci
en büyük elektrik üreticisi olan
DoAu Anadolu bölgelerinin top·
lam elektrik tüketımı Içindeki
payları giderek azabyor. Ucuz
elektrik ııai!layan özel kesim Ege,
Marmara ve Çukurova'da elek·
trik enerjısıne dayab, tüketim
maUan üreten fabrikabır kurar·
ken Doeu Anadolu insanı glde.
rek dalıa az elektrik kullanmaya
zorlanıyor. özel sektöre elektrik
bulacai!ız diye Seydişehir Alü·
mhıyum Tesislerinin yarısı dur·
duruluyor, çimento sanayiinin
kapasıtesı düşüriUüyor.

Nükleer Enerji

Yakın geçmişte petrol fiyatla·
rının artmasıyla bırlıkte daha da
önem kazanan enerjı sorununa

-

Demokr.ıtikleşme
Için Plan,

enerji sektörünUn
yılda ortalama

yDzde 1 8
oranında

bliyllmeslni
öngörüyor.

çözüm bulmak ıçın birçok ülke·
nın yöneldii!I yeni enerjı kaynak·
ian arasında nükleer enerjı de
var. Yurdumuzda da bır nükleer
santral kurulması yolunda giri.
şlmler görülüyor. Türkıye ıçın
önerUen santral yakıt olarak zen·
gin uranyum kullarıan ve hafif ıu
soi!utrnab bır reaktöre sahıp ola·
cak. Türkiye'de bUlnen uranyum
rezervleri ei!er lşletilebillrse böy·
le bır reaktörü ancak 37 yıl bes­
leyebllecek durumda. Halbuki
�dumuzda dünyanın en zengın
toryum rezervlerinin buiunduRu
da biliniyor. Yakıt olarak toro
yum kullanan yüksek sıcakbkb
reaktörlerln yurdumuz ıçın çok
daha uygun nitelikte olduRu ap·
açık beDl.

Yakıt ve reaktör tıpı sorun!an
bır kenara bırakılsa bUe nükleer
enerjı konusuna son derece dık·
katle yaklaşmak gerekiyor. Nük·
leer enerjı üretıcı santralların
kurulu, sürelerinin 8·12 yıl gıbı
çok uzun olması, çevre klrlUli!1
sorununa hAlil yeterli bır çözüm
bulunama�şı ve ekonornfk öm·
rünü tanıamlayan santrabn tehli·
keli radyasyondan nasıl arındın·
Iaca!!ı gıbı önemlı soruniar batı
liIkelerinde nükleer santral sıpa·
rişlerinl durdurdul!u gıbı, eski·
den verUmI, olan siparişlerin de
Iptali sonucunu doAuruyor. Do·
Ia�ıyla, bu 5.Jrunlara kesin çö·

UZUN YILLAR BOYUNCA UYGULANAN BILINÇLI
POLITIKANıN SONUCU OLARAK VLKENIN az KA y.
NAKLARI OLAN LINYIT VE HIDROLIK ENERJI VRE·
TIM VE TVKETIMI G2LışEMEMışTIR. SORUNUN
ıır/NcI yaNV ISE, BOTVN TVRLERDEN YETERLI
ENERJI VRETILEMEMESIDIR. çaZVM, SORUNUN
B.U IKI yaNVNV DE DIKKATE �LMALIDIR.

zürnler bıılunmadıkça Türkıye' de
,nükleer enerjı üretmeye kalkış·
mak yanbş ve zararlı bir girişim
olacak.

Petrol

Türkıye' de petrol tüketimi
her beş yılda ıkı katına çık'lcak
biçimde hızla artarken, yurtıçı
petrol üretımı artmamakta, geri·
lemektedlr. Artı. i1 tüketim talebi·
nı karşılayabUmek için petrol lt·
balatı sürekli olarak artmaktadır.
Petrol fiyatlarının da hızla yük·
selmesl sonucunda Türkiye bu·
gün zaten zoriukla Ihraç ettli!!
mallardan elde ettl!!1 döviz gelır·
lerinin neredeyse yüzde 60'. ya·
km bır bölümünü petrol satın al·
mak ıçın kullanmaktadır.

yurtıçı üretimin artmaması·
nın belli başb nedeni TP AO'nun
çeşitli biçimlerde engenenerek
petrol arama ve çıkıırma faaliyet­
lerinin etkislzleştlrllrnesldlr. En
yaygın görülen engeneme biçimi,

, yabaneı sermayeli petrol şırket·
lerinin petrol bulunan veya bulu·
nabDecek bölgeler ıçın arama Iz·
nı aimaaı ve hiçbir arama faaIIye.
tl göstermeyerek bu bölgeleri
TPAO'ya kapatmaııdır. Dola�·
sıyla da, petrol kaynak.b enerjı
üretımı sorununun bir yönü yurt·
ıçı üretiminin artınIınası sorunu·
dur.

Başarılmaıı gereken Ikıncı Iş
Ise petrolün başka enerjı kaynak·
ian tarafından Ikame edilmesidir.
Yapılan hesaplar doj!ru Ise bu·
günkü koşunarda yurdumuzda
tüketilen petrolün yüzde 43'ü ye·
rlne başka enerjı kaynaklan kul·
lanılabOIr. KullandıAımız petrol
ürünleri arasında mıktar olarak
bırıncı sıra� yakıt ya� (fuel 011)
abyor. Yakıt ya!!ı tüketımı 1960
yılından 1976 yılına kadar tam
23 mlsU artmıştır. Hangi açıdan
bakıirrsa bakılaın bu çok hızb bır
artıştır. Nedeni de elektrik üretı·
mlnde giderek daha çok kullarul·
maıı, sanayide Işletme, bakım,
depolama kolaybklan yi\zünden
kömüre tercih edilmesi ve bUyük
kentlerde konutlarda \81 kayna�
olarak kullanılmaııdır. Devlet
kurulu,1an da petrol tüketimini
artıncı bu gidlşe yardımcı ol·
muşlardır. O kadar kı çbnento
fabrikalannda kömürle çabşan

döner fırmlar Yalut !Y�1a çü;
şır duruma ge�ştlr. Açıkça
görülüyor kı petrol tüketimini
azaItınanın ilk ve zorunlu adımı
yakıt �I tüketimini azaItınaktır.

çözüm

Demokratikleşme ıÇın Plan'
da Türkiye 'nin enerjı aorunu ge·
"", çlzgUeriyie böyle aergUeni·
yor. Enerji tüketimini artırmak
ve Ithal mab petrole hal!mılıhk'
tan kurtulmak ıçın ise su by·
nakian ve lInyilten enerjı Uretl·
mine al!ırlık verUmesl önerillyor.
Bu iae toplam su bynaklannın
büyük bır bölümüne aahlp olan
Dcıgu Anadolu'ya genış ölçekte
yatınm yapılmuını ııerektlrdlll
gıbı ekonomık olarak kuJlanılabl·
lIr rezervlerin yüzde SO'1nIn özel
enerde bulunduAu linyit ınaden­
cDli!!nIn tümilnün dev\etle,tıru·
meslnl gerektiriyor.

Demokratikleşme ıÇın Plan,
1982 YıJına bdar enerjı sektörü·
ne yapılacak yatırımlann tümü·
nün kamu eliyle yapılmuını ön·
görüyor. Be, yıl ıçınde enerjı
sektöründe yapılacak 1976 fiyat­
Ianyla 163 mlIyar iirabk yatınm
toplam sabıt sermaye yatınmlm·
nın yüzde 9,l'lni olu,turacak 19
bunun 116 mLI� iirabk bölümü
makine yatınmı olacak. Bu yatı·
runlar aonucu enerjı aektörünün
1977 yılında 14 ,4 mLI� lira
olan üretim deReri 1982 yılında
33,2 mlIyar liraya yükselecek.
Enerjı sektörünün toplam üretim
Içindeki pa� beş yılda yüzde
l,2'den yüzde l,63'e çıkaracak
olan bu artış, enerjı sektörü üre·
tlmlnin yılda ortalama yüzde 18
dolayında büyümesini gerektiri·
yor. Bu büyüme hızı, Demokra·
tlkleşme ıçın PIan'da sanayi ke·
ılmi ıçın öngörUlen büyüme hız·
ian arasında madencUlk k.lmln·
den sonra en yükaek hız. Enerjı
keslnılnde katma deRerin yıihk
büyüme hızı ise yüzde 21 ve ma·
dencUlktan _ııene en yükaek
bUyüme hızı.

Bütün bunların yapılabllmell
ıçın Türkıye'nın soayaJlzme �ee;.
miş Olmaıı mutlaka gerekmiyor.
Bır burjuva iktidarına bUe, I,çl
sınıfının ve emekçi kitlelerin gü.
cüyle bu önlemlerin dayatılmaıı
mümkündür.

Ocak ayında 9 heyet4�ldi

Dördüncü plan
Dünya Bankası 'nın
teftişimlen geçiyor

Hükümetin uluılararuı finana kunılu,lanndan destek kazanma ça·
baian yenı enıenerle kaqılqırken ocak ayı ıçınde dokuz ayn Dünya
Bankası heyetinin Türkiye'ye geldiRI blldlrlllyor. ANKA ajansınm ge·
çen Pazartesi gllnü çıkardıRı haberde, Dünya BanIwı heyetlerinin
Türkıye Ile Banka aruında 8lirdUrUlen 30 projeyi kapeayan kredi an·
Iqmalannın yanıma kredilerin kullanımı konUlUDda da gÖ1'ÜflJleler
yapıidıRı belJrtlldl.

Ocak aymda Türkiye'ye gelen Dünya Bankası heyetlerinin en

MUSTAFA EKMEKCi önemlisi Banka'nın Sı·

"D ., t · 1' 1 . .
nal Gell,me ve FInaııJ..

emo.rn i. eşme IÇIO man Bölümü Ba,kanı G.

PI .. v
.

Zaldan bqkanhRmdakl

an orne"ı heyetti. Sözü geçen be· ,:. yet, DPT yetkililerin·

TOPTAN VE DIŞ TiCARET,
&NKALAR, 5i 60� L IK VE
HADENLEIWE , TE.KELLERiN 6ü­
CÜNÜN K.IRllMA5INI, 'T'ENi TE­
KE.L�ELERiN DE ÖNLEN-
r-\ESiNi �LAYAN.

(((r:çVI..ET�TIRl"'\El..ER • • •

BüYÜK. iSlHHE 5AAip­
LERi YLE BÜ'T'ÜK. T� $k

14iPLERi�iN , TOPRAJ(SIZ ('ıt)�
VE �A KÖYLÜLE.� ÜZEIi!.INt>E1::.I

Si'1'ASi, EJ:::OI,WHiK, VE 505T'AL E-
6I:.HENLi 6iNi SINı�yl, 6iDE�

SON VE2HE'ı'i , V� lN?lHıN i Li:12.i , .
ÇA&DA? 11:kNOı.cii i LE DEN6cU
8ki MDE VE BG'1'Üı::: ı:::.ö'1'Lü (.0 -

-&uNLU&uNUN Y��
&E LiSHesi ICD.SULLA12.IN \

1.f�\HA.� i ��AN
TOP2,N:... REf'Oi!H0 görülmemiş bir den Dördüncü PIan'm '

ımm ft fmawmuın poli· ' L-------------.. ��----------------------------�==� .. ------_ı başlangıç" �et = �
1963 yılında, bir sendikacı srubu YI ve Teknoloji, İşlet-

arasıncb Amerika'ya gluniıtim. Ora· meler, Tıcaret Bakanlık.
cb kar�ı1�lğım bir Amerikalı profe- ian De Merkez Bankası,
sörle, Türkiye üS!1lne konu�urken, ztraat Bankası, DYB,
om "Tiirkiye'de bir kesimin Türkiye' DESITAB ve Tlirkiye
yi 'kilçlik Amerika' yapmak çabum· Smm KaLIWUna Banka·
cb olduğunu, Amerika'yı örnek ..ııp sı'Dda da görütmelerde
om öZenef'ek Tlirkiye'yi kiıkmdır. bulundu. Bu görüşmeler
mak istediğini" söylemiıtim. Adını sıruında Dünya Bankası
unuttuğum profesör �öyle konuş. beyetinin, TSKB ve
muıtu:

''Bu düJÜnce büyük bir yanlı�tır.

DYB tarafından ıı.aııtı­
ian kzediler için yeni
aracı bankaJar bulunma·
sı konll6Wlda ısrar. ettiRl
öRrenDdi. Bununla iLgDi
olarak DESITAB, Tu·
rizm Bankası ve Emlak
Kıedi Bankası alterna·
tifleri üzerınde dunıldu·
Ru bildirildi.

yine sözü geçen be­
yetln temasları sıruıııda
DYB 'na taiısis edilmiş

��Eg,iN TEKNiK. DO NA­
NlHINlt..l OLABiLDIE.INLt Yüı::.­
SEL1i LHE.SiNi NW:l-AYt-N" VE
TOf'w-\ "t'ATı�I .. \l�N. BÜWK.
BiR BÖl,üHÜNÜ ÜSTLENEN
KAHU "t'ATı2JHLARı VE
I(AHU DENE1iKi 0 00

((/>-

TÜ <;ALI�N '1'�IN­
LA� EN HAZ.\'U-ı\U.1 BI ÇIH­

� ULA?HALAR\N\ .sA6LAI,',A.N
i?6Ü("ü K..uLl.AN\M\ VE VE.2.'u-\­
Li Lll(Al(::n�INıN � ö�i�DE
yü�L..EN 12.EEL Ü<"�LE2...o.

ıa.82' DE, E:ı8-i12.IN �A2.Is\ �­
NE ÜClE Bl2..i ıLE. �

l'1'i BESU.:NHt OLAW6-1

Türkiye'nin Amerika'ya özenmesi,
om benzemeye Ç..ıııına.sı temelden
yanlıı bir dÜJÜncedir. Türkiye'nin
'kilçlik Amerika' olması için, Ameri­
ka'nın �iç değilse geçmiıinde- Türki·
ye'ye benzer yanları olmalıdır. Bizler,
yani Amerikalılar, sizin gibi saltamtı
yıkıp, padiJahI devirip Cumhuriyet
olmadık. Fesi atıp şapka giymedik.
Arap harflerini .. tıp Latin harflerini
almadık. Devrimler yapmadık. Biz,
ayrı ekonomik yapıların, .. yrı tarihle­
rin, ayrı toplumların insanlarıyız.
'Küçük Amerika' olmak isteyenlere
benden selmı söyleyin, bu yanlı� yol.
ları bıraksınlar. Kendi ülkelerini iyi
tanısınlar ... "

olan yaklaşım 70 mil·.
L

_______ ...:;;::::::::------------------:----------.....:::::::ı-:::==::::-----., yon dolaı:lık Dünya
Bankası kredilerinin
IrulIaıUmının da deRer·
lendirildiii ANKA 1Jan·
smın baberlnde yer aldı.

Türkiye IIÇi Partisi'nin "Demok·
ratikleıme Için PI .. n"lnın buı bölb
lerinde özellikle Tllrkiye'yi kapitalist
yold .. n kalkındırmak için Amerika'
nın IÖIlClsine sokmak isteyenlerin
eleıtirlslnde, Amerikalı profesörün
sözlerini anımsadım ..

"Demokratikleşme Için Plan" y ...
pıtı, belli büyük emekle, iğneyle ku·
yu kazarcuına sabırlı bir ç .. lışma so·
nucu huırlanmıı. Işçininoemekçinin
bıkmadan okuyabileceği bir anlatımı
var. Yapıt istita5tikler, rakamlar veril·
mekle birlikte bunlara boAulmamış.
Plan huırlıAına emek verenlerin .. dıa·
rı yapıtta belirtilmemiş, bu belki de
ıçınde yaşadığımız koşull .. rın sonucu
böyle olmuş. Adlarını bilmesem de
çalı,malarını koc3lTliln bir yapıtla iı,
çly.-emekçiye sunanlara, birşeyler
borçlu olduğumu unutmilm. Yapıtın
yine de eksikleri oldulu bir ..ıç .. k
lönüllUlükle . s6ylenmlı, kaçınılmil'
mı,. Ku,kusuz bu yapıt, ,imdiye de­
lin örneği ıörtllııııml, bır ba,lanaıç.
Gtlecekte, yenı planlar huırlınırken,
bu Ilk yapıt esaslı bır ı.mel oIlbilir.

Plan Uzerine, PIan'cb da belirtildi·
ıl ııbl, yapılacak tartı,mal ... yenı Çı'
h,ınılann eksiksiz, aldMıIıı olmuını
lIIbyacaktır sanının.

ocak ayında Türki·
ye'ye ,elen öteki Dünya
Bankası beyetlerlnln iae
devam eden ve yenı kre­
di ahnması ıçın . önıö­
riişrneleri yapılan proje­
ler üzerınde ııııli bakan·

i bit, kuruluş ve DPT yet­
kIIUeri Ile eÖr\iltükleri
belJrtlllyor.

Türkiye'ye &aRiana·
cak "taze para" konu·
sunda IMF'nln kendı
ko,ullan üzerındekı da·
yatmalan sürüp gider.
ken Dünya Bankası yet·
kUllerinln deVıet kuru·
lu,1an önünde sıraya
gtrmeıl, emperyalist ku·
ruluşlann Dördüncü
Plan uYlUlamasınl de·
netlemektekl kararlıhR!'
nı ıöateriyor. Kapitalist
proaramıama niteliRIni
ta,ıyan yerle,lk "Plan"
u)'iUlamuı, bu yollarla
ülkeyi emperyaUame
baRım11 tutan zincin.
yanı halkalar ekliyor.

•

. • • �K.ot-.lOMiDE
YAPıSAL Dt6rl�I:::..­
Li ıc:.ı VE BEŞ. YILU\(",
ZAHN..ı A.�AU &ı NI N So­
NUNDA i(i� BN?l"-lA..
si12.suc..ut:. �i AerAJo...l
"TOPL� u12.�l'\H . • •

YURUYUŞ · RO şı'&U' l Y 7'J ' / 1

1977
Kasım : Tahran'da Şah'a kaqı Ilk

açık gösterUer bqladı.

23 Ocak: İran Silahlı Kuvvetleri,
Şah 'ın koruyucu birlikleri başta olmak
üzere, ordunun blrllRlnl koruyacaRını
ve Şah 'm tahtını koruınaa ıçın " kanla·
nnı dökeceklerinl" açıf<ladılar,

i RAN HALKı
1978
18 Ş ubat: Sürgündeki lraıılılara gö.

re yılbaşından bu yana dUzenlenen gÖl­
terUerln bastın1maıında 5 bın k\41 ÖI
dUriildü.

26 Ocak: GöstarleUerle ordu bıtlık·
lerı büyük bır çatışma Içine glrdUer.

1 Şubat: Humeyni lran'a döndü ve
bır milyondan tazıa \naan taıa!ından
kU1ılandl.

ÖZG ü RLüö ü N
T emmuı-Aiustos : Meşhed, lstahan

ve ŞIraz'da ayaklanmalar başladı.
. 8 E ylW: Tahran' daki g&terlcUere
ordunun ateş açması sonucu 700 kl,ı
öldü. Altı ay silreyle sılııyönetlm uan
edildi.

5 Şubat: Humeyni geçici hükümete
başbakan olıırak Mehdi Bezirgan'ı ata·
dı. YO LU N DA

1 1 Aralık: Tahran'da düzenlenen 1 1 Şubat: çarpışmalann tüm şldde·
Iran 'da Şah'a bağlı ordu birliklerinin "kışla· �...... 2 mlly akın "'·1 t1yle sürdüRü bır sırada İran ordusu büyük gö,,",oye ona y �...

larına dönmeye" karar vermelerinden sonra, tıId "tarafsız" kalacaRını açıkladı ve ıktı· ka
19

�
dar halkın eUne geçti. monarko·faşlst diktatörlUk, yerini halkçı, de·

16 Ocak: Şah İran'dan gizlice kaçtı. 14-15 Şubat: Tebriz ve Tahran'da mokratik hareketin başını çeken güçlere bırak·
19 Ocak: Bır mUyonun üzerınde SAV AK'm ıçınde bulunduıu kU11 tı.

İraulı Tahran sokaklarında gösteri yap devrımcı provokasyonlar düzenlendi, Görülen o kı, ABD ve Şah yanlısı gUçler bir
tı. Babtlyar'm l&tIfaSı Istendi. 700'den fazla kişi öldü. Iç savaşın yolaçacağı sonuçları göze alarnamış·

\ ____________________ -:-:-_-;:::=:::;;::
==

�
_

.�Ia�rd�I.:... :..AB�D�'nln bir içsavaş yerıne en azından
şimdilik UZlaşJIIIICl bır çözümü Kanl ı rej im kendi =:��:=ö�::����
yaIlzmln en başta gelen ve en mezarın ı nası l kazdı? ��u:u��:�s:��:r�
aavaşm sonuçlanndan emın ola­
marnayı getiriyordu. Bır darbe
gtrIşlmlnde, subaylann çoRunun
komutanlann peşinden gitmeye·
ceR! kestIrlUyordu. Şah'a karşı
olan subaylann özelllkle de hava
kuvvetlerinde yoRun olduRu ve
ıon aylarda yapılan Şah 'a karşı
gösterilere katıldıklan ıçın, 165
kadar subayın Idam edildiRI be-.
\lrtillyordu. Yine, silah altındaki
340 bın askerden yilzde 40'mm
da ekonomık güçlükler. nedeniy­
le huzursuzluk içinde olduıu bi­
liniyordu.

I· ran'da iktidar halkçı,
demokratik hareketin
temsilcilerinin eline geç-

ti. Bu değişimin sınıfsal temelle­
ri, özellikle son yirmi yılda Iran'
ın izlediği emperyalizme bağımlı
I<apltalist gelişme süreci boyunca
olgunlaştı.

Iran, 1 95')'lerden sonra em­
peryalist güçler tarafından, geliş­
mekte olan ülkelere kapitalizmin
"mucizesinin" kanıtlanacağı bir
örnek olarak seçildi. 1951-1953
yılları arasında iktidarda kalan
antiemperyalist Musaddık yöne­
timinin devrilmesiyle yeniden
kurulan Şah yönetimi, başlıca
misyon olarak,' lran'da kapitalist
gelişmenin bu mucizesini yarat·
mayı üstlendi.

Geçen 25 yıllık sUrede, özel­
likle burjuva tarım reformu yo­
luyla kapitalist ilişkilerin yaygın­
laştırılması, lran'ın yarı-feodal
ekonomisine hiç kuşkusuz bir
dinamizm kazandırdı. Ne var ki
bu, sağlıklı bir dinamizm değildi.
En önemli özelliği, tarımsal ge­
lişmenin olağanüstii geri kalıŞı,
hizmetler ve ticaret sektörünUn
şişkinliği, imalat sanayinin yüz­
de 5S'inin beslenme ve dokuma
sanayiilerinden oluşması gibi,
çarpık bir nitelik taşımasıydı

U
·· lkede kapitalist gelişme

bölgesel düzeyde de bU·
yUk bir eşitsizliği temsil

ediyordU. Yatırımlar Tahran,
Ahvaz, i sfahan, Arak ve T ebriı
gibi merkezlerde yoğunlaşııııştı.
Doğu, gUney ve güneydoğu böl­
geleri ile sınır bölgeleri (Azerbay
can, Kürdistan ve Batı KUrdistar,
gibi) ise hala en geri tempolarda
bir gelişmeyi sürdürUyordu.

Tarımsal üretimin gerlliğl ve
kır nüfusunun olaAanUstU yoksul·
lulu, sözde "toprak reformu"
nun, küçUk köylü çiftliklerini ye
nı oluşan dev kapitalist işletme­
lerin Insafına terketmesinin ve
tarım teknolojisinin karasaban­
dan kurtulamamasının bır sonu·
cu olmuştu. Uzun geçmişten be­
ri tarım Urilnlerl ihraç eden Iran,
son birkaç yıldır milyonlarca ton
buğday, et, sUt UrilnU ve hatta
meyve ithal etmeye başladı.

Ülkenin ekonomik gelışmesı·
nin dImIlyle dayandığı petrol A

tışının 1973 'teki bir anlaşmayla
uluslararası petrol konsorsiyu­
muna bırakılması, uluslararası te­
kellerin Iran üzerindeki egemen­
liğini pekiştirdi. ülkenin petrol
gelirlerinin bUyük bölümU, Dünya
Bankası ve IMF gibi kuruluşlarla
yapılan anlaşmalar sonucunda
Iran dışına sermaye ihracı biçi·
minde çıkarıldı. Bu, lran'ın kapi·
talist dünya ile ekonomık bUtUn·
leşmeslni daha da hızlandırdı.
Petrodolarlarla iştahl kabaran
emperyalist sermaye, 1 973'ten
sonra lran'da petrol, petro-kim­
ya, metalurji, enerjı ve çıkarım,
Imalat ve tarım sektörlerine hız­
la yayıldı.

• • lke dışından gelen te-

U kelci sermayenin böyle­
ce Içiçe geçmesi ve yer-

li öııeı ya da kamu sermayesiyle
kaynaşması, lran'da sanayı, tica­
ret ve finans burjuvazisi ıçınde
tekelci eğilimleri de güçlendirdi.
Otomobilde "Iran National", de­
mir-çelik sanayiinde "Şahriyar"
ve benzerleri gibi tekelci gruplar
oluşmaya başladı. TUDEH Ge­
nel Sekreteri Iraz Iskenllari
1977 yılında Barış ve Sosyafizm
Sorunları dergisinde ülkenin ge­
lişme doğrultusu Için şöyle di­
yordu:

"MOlIDilik rejim, altyapı te­
.iılerinl olu,tur"", 1/8 bunlan pa­
raıız ya da 'uygun ko,ullarla '
özel .ektörlln kullanımına ,unma
kar,ı/ıklı yardımlar ve krediler
14l1lama, özel ıermayenin teknik
u. bili 1 kadrolar ve nltellkU
IflÜCÜ talebını kaııılamayı garan­
ti .tm., Iranil ya da yabancı öz.1
büyük tek.1C1 ... rmaye ile kamu
,ermaYelini hızla kayna,tırma
politik"" yoluyla, deuı.t tekelci
kapitalizmini dayatmaktadır. Az­
geıı,mi, bır Ulke Için çellfklli gö­
rlIMbil.cek bu olgu, kapitaliz­
min emperyallıt a,alllDlının bu­
günkli eur.rind. kapltaliıt gell,­
me yolunun ... çUmuinin kaçınıl­
maz: bir .onucudur. "

Bu geıişme yolu, bir kapitalist
gelişme mucizesi yaratmak yerı·
ne, halk kitlelerinin yaşam ko­
şullarının hızla kötUleşmesl, iş­
sizliğin "lağanüstü boyutlara
ulaşması, küçUk ve ortı burjuva­
zi arasında da yoksullaşmanın gl·
derek hızlanması sonucunu do­
ğurdu_ Monarko-faşist Şah dık­
taWrlURünUn baskı ve terörilyle

yaR ayaş - 20 ŞUBAT ı 979 - ı 2

birleşen bu olgu, ülkede ulusal,
halkçı ve demokratik hareketin
yükselmesinin maddi temellerini
oluşturdu_

YUkselen demokratik hareket­
te, son yıllarda niceliği özellikle
artan işçi sınıfının yanında genç·
Ilk yığınları, aydınlar, kUçük ve
ortı burjuvazinin temsilcileri yer
alıyordu. Ağır yoksulluk ve dışa
l!�mlılık koşulları, ortık Çıkar·
ların birliği, önceden oluşturul·
muş tek bır örgüt olmadığı hal­
de, muhalefetin çok çeşıtlı ke­
simlerinin eşglidümünü ve birliği­
ni sağlıyordu. Yine aynı koşul­
lar, küçUk ve ortı burjuvaziden
kaynaklanan Şii dinsel hareke­
tin, demokratik ve halkçı güçleri
Şah rejimine karşı birleştirici bir
işlev görmesini de sağladı.

I
· ran'da bugünkü Iktidar

değişiminin ağırlıklı
olarak burjuva karakte-

rini koruması, Ulkenin bundan
sonra tutarlı antiemperyalist, ba­
ğımsız bır gelişme yolu Izlemesi
olasılığını kuşkUSUZ zayıflatmak·
tadır. Ne var ki kapitalist gelişme
yolunun son 20 yıl boyunca do­
ğurduğu felaketler de Iran halkı­
nın bilincindedir, Geçmişin yara­
larını kısa sUrede sarmak zorunda
olan Iran, eski rejimin ekonomik
dayanaklannın ve temellerinin
üzerine yllrllmek zorundadır.

Devrimci harekete katılan ve
bUyük deneyler kazanan halk kit­
leleri, bugün artık herşeyden ön­
ce yaşam koşullarının düzelmesi·
nı beklemektedirler. Bu ise an­
cak kapitalizm öncesi kalıntılan
sUratle tasflye eden, Iç bUyük ser­
mayeyle birleşmiş emperyalist
,tekellerin tahakkümUne son ve­
ren, Ulkenin gerçek bağımsızlıAı­
nı sağlayan bır gelişme yoluyla
sağlanabilir. •

ABD'nIn bır darbe ve lçavaş
olasılıRma kuşkuyla baktıRı, yet­
kill aRızlanndan da açıkça belir·
tillyor. ömeRIn, Tahran'dan ye­
ni dönen bır dışişleri yetklllll
TIME dergislne şunlan diyordu:
''Bır &akeri darbenin ABD çıkar­
lan ıçın en köttlıil ola�ma kuş­
ku yoktıır. Böyle bır gelişme
ıhıniılan ortadan kaldıracak ve
çoıunıuRun radIkaIIerln arkasın­
da birleşmesine yolaçacaktır."

ABD'nIn bu&i1n için lçavaşı
göze alam1mııının nedeni elbet­
te yalnızca ordunun bütUnlüRü­
nün aRlınamıml1ı deRDdi. Bun­
dan daha da ÖDemiIII, İran'm ar­
tık geri döndlir\llmez bır yola gir­
mi, olmasıydı. ABD bunun geç
de olla farkına nrmıı durum­
daydı.

Bugün ABD'nIn poUtlkumda­
ki birinci amaç, lIltık İran' ı yeni­
den bUtUnliyle kendı yörilngeslne
so\ıı:nak deRD, antlemperyalilt
bır politika izlemesini ve giderek
lOIYaLiIt ınkelerle l,blrllRlne gir­
meıılııl mümkUn olduıunca önle­
mektlr. Bu uzlaşmacı poUt1karun
Humeyni taraftarlan ıçınde de
yankı bulması olasılıRı \aa, ciddi
tehlikelerden biridir.. Bu konuda
kaygı verici belirtilere rUtIamak
da mümkündUr.

BUtün bunlar, İran' da artık
karşıdevrımcı terör ve darbe glr\­
,imierinin ortadan ka1ktıRı anıa:
mını taflm&m&ktadır.. HenUz ıktı­
dann halkçı güçler taıa!ından
ıhnmoıının \izerinden birkaç gün
geçmeden, Tebriz ve Tahran' da
böyleal glr\,lmIer yaşandı. Teb­
rIz'de -muhtemelen bölııedeld
etnlk aynhklann kııkırtı\maıı da
belaplanarak- SA V AK �
taıa!ından halka yapılan yaygın
aa1dmlar 700 kııının ölllmUyle
ıonuçlandı. Tahran 'da \aa, dolay­h ya da doRrudan SAVAK'ln da
kışkırtmuı bulunan ciddi bır
provolwyon hareketı teqahlan­dı.

Her ıkı olay, böylesi kar,ıdev­
rlmei terör eylemlerinin süreceRi­
ni göstermektedir..

Bu olaylarda öncelikle dikkat
çekUınes! gereken nokta, hebüz
yeterU önlemler alınmadan, ikti­
dar pekiştirilmeden halkın sUah­
sızlandınlmasınm, tehlikeli LO­
nuçlar doRurabUeceR!dIr.. Hu­
meyni'nIn balkın devrımcı po­
tansiyeline olan kutkulu yaklaşı­
mı, karşidevrimci provokasyon­
\ara karşı ordudan yardım istene­
ceK ölçüde sonu belirsiz girişim­
lere yolaçmıştır._

Emperyalizmin bundan ıonra
İran yönetimini etkilemek ıçın
kuUana�1 başbca aracm, ınke·
nın ekonomık sıkıntılan 01acaRı
şimdiden görülliyor. İran ekono­
mIa1n1n uzun YıUardan beri em­
peryalizrne baRıınlı olarak geliş­
mes!, baRımsız, ulusal bır ekono­
mik kuruluşun önündeki başbca
engeldir. Emperyalizmin elindeki
en önemlı sUah budur. Bu arada
üike Içindeki petrol sıkıntısı lo·
nucunda, en iyimser tahmlnlere
göre, petrol Ihncab yapılabOme-
1\ ıçın en az ıkı ayın geçmeal ge­
rekecektlr.. Düşülecek t1nansıııan
sıkıntıamın emperyalllt finana
kurulutlan elinde bulıı ana ola­
rak kuIIanılabDecek olması, güç­
\üklerin bucııneıen LıabeSdII du­
rumundadır.

Yine, 3040 kuruluş dttmda
ınkenln buti1n ııanayl kurullIŞIan
Aralık ayından beri üretimlerini
durdunnu, durumdadır_ Aynca
ınkenln 200 önde gelen ı...ımıı
ve ııanaylclalnden 120'ııIııln ve
tabU Şah'm, ülkeyi terkederken
mUyarlarca dolan da Wke dttma
kaçırdıklan bU1nmektedlr.

Ne var ki bu ıorurılar önceden
bDlnen, beklenen ıoruniardır.
İran'daki devrimci deRı.1kH1iJı,
kalıcı ve köklü adımlarla bütün­
leıtlrilmesl ancak antlemperya­
Hat bır dtt pontika, ııiuiai ve
haRDDIIZ ekonomik gelişme De
olabDIr. Bunun \aa ıerçek 'fe tek
bır yolu vardır: So8yalIat dünya
Ue dayanışma ve onun her türlü
dHteRlnden yaruianma_

Bu poUt1karun lçteki YaDII­
ması \aa, I,çl ıımıfının bll\mlel
ıosyallat partisi İran TUDEH
Partili Ue mıknerde görülecektir.
Küçük ve orta burjuvaziden kay­
naklanan ŞU din çevrelerini tem­
ıU eden Humeyni yönetiminin ve
Uluaal Cephe'nın TUDEH'e ıw.ı
tavrının ne olacaRı henüz belirgin
deRDdlr. SözUnu ettlR\ınlz dev­
rimci dönüşümlerin halk hareke­
tinin çılwlan yönünde ıelişme.
ıçın, TUDEH'1n hiçbir bulııyla
karşılaşmadan, yaal olarak ça­
htma olanaRını kazanı:ııası zo­
runludur. Halk muhalefetinin
odaRı ve bu muhalefetin ör.gllt­
lenmea! ıçın en güç koıullarda
çalışan TUDEH, aynı zamanda
karşıdevrımcı provokasyonlar
karşilinda dlrenebUecek en
önemU güçtUr. Bu&i1n İran halkı­
nı:ı, kendı çılwlan için en ıııın­
eel ve ivedl talebi TUDEH'1n hiç­
bir bulııyla kAqılqmadan yual­
lqmaadır. ...

""" '""1" ve Ulusal Cephe'nln baş,nı çektlll yeni
yönetimin geleceğini, emperyalizme karşı alacağı tutum ve ülke için­
de girişilecek dönüşUmlerin niteliği belirleyecek.

Yorum
Iran 'da iktidar için mücadele şu ana kadar

�e,in olarak .0nuçlanmamışlO da, gerici güçle­
r;n direnişinin .onuç'uz kalacak' şimdiden bel­
li olmuştur.

Iran 'daki Iktidar deltişimi, ülkenin burju­
ua demokratik geli, me ıürecinde yeni bir a,a­
mal'I ıimgelemektedir. Ne lJ(J1' kı .özü edilen
.iinıcin bugünkü aşamaı� ba,ta işçi IUlıfı ol­
mak üzere en geniş emekçi hitlelerden güç al·
",...� öncelikle küçük ue orta burjuuaziye da­
yanmaıı ve emperyalizme ve monarko-fGfilt
diktutörlülte kar,ı bir ayaklanma niteliğini al­
maill'la, aynı zamanda uluıol ile dellrimci bir
karakter de kazanmı,hr.

Böylece ülkenin önünde anti-emperyali.t
anti-fOfiıt, haNa ıo.yalizme yönelen bir geliş­
me perıpekti(inin de yolu açrlmışhr. Sorun, bu
olanaltın gerçekle,ip gerçekle,meyeceltidir.

tran 'da iktidar deltlfiklilti genel bir iç LO­
UC1f4 yol açmadan gerçekle,mi,tir. Bu .on çö­
zümlemede, emperyalizmin ue diktatörlük yan­

. IilI güçlerin, bir iç lO.." yoluyla ülkede güçler
dengesinin bütünüyle kendilerine kar,ı gelişme­
ıi olaslllltUlI göze alamamalannın .onucudur.
Dilter bir deyişle emperyalizm ile mona,.,iıt­
fa,iıt güçler bugün için durabilecekleri en geri
noktuya kadar çekilerek uzla,mayı denemlf­
lerdir.

Bu "uzlaşma ", hiç kuşkusuz, emperyaliz­
min ve moruırşiat-(oşilt güçlerin "icazıti" anla­
mına gelmemektedir. Ne uar ki emperyalizmin,
bugünkÜ göre li uzla,may� Iran 'ın yeni yönetimi
teslim almaya dönü,tünnek için elinden geleni
eıirgemeyecelti de kuşkusuzdur. Dolayısıyla bu­
p-'n Iran 'da en güncel sorun, yeni ulU8/JI ,..,jimin,

kendi kendini aavunma araçlarının yaratrlma"
ue ıoğlamla,hnlmaıı ulU8/JI kazanımlann gerçek
bekçilerinin koruyuculultuna emanet edilmeıi-
11ir.

Bunun için ilk ue temel zorunluluk, yeni
iktidan yaratan emekçi ha/kın örgütlü gücünün
korunma.rdır. Halkın ,ilahlı gücünün zamanın­
dan Önce t",(iye edilmeı� uluıal kazanımlann
Şah kalıntııı ordunun merhametine terkedil­
meıi, kar,ı delJrimin kökleri kazınmadıkça, LO­
dece emperyalizmin ekmeltlne yal! ıiirecektir.

Yeni rejim;n ikinci temel giivence.i, emek­
çi halk kitlelerinin iuedi ekonomik ue demok­
ratik özlemlerinin yerine getirilmeıidir. Bu 101t­
Ianmadıkça. emperyalizmin, Iran 'ın ekonomik
güçlüklerin� ülkede rejimi iıtikraralZla,hrmak
Ue Şah rejimini şu ya da bu biçimde onarmak
için kullanmaıı işten bile olmayacakhr. Bu teh­
likenin Önüne geçebilmek, ancak, Iran 'ın bağım­
ilz geli,me yolunu, Iran 'm gerçek doıtlannUl,
dünya ıoıyalizminin deıteltinde aramakıa müm­
kündür.

Vçüncü temel bir zorunluluk iıe, Iran 'daki
yeni yönetime antikomüniıt, anfiıo""et bir yön
uennek için ıiirdürülen çabalann etkisizle,tiril­
meıidir. Oyle anlaşrlıyor ki SA VAK, arlık bütün
gücünü, yeni rejimin darbesini işçi sınıtıM ;ndir­
me.ini sağlayacak prouokaıyonlon örgütlemeye
yöneltmı,tir. Amaç, yeni yönetimi emperyaliz­
me ue diktatör,liik kalmhlanna bağımlı tutmak,.
en azından tran/bilimsel .oıyaliıtlerinin TUDEH
partisinin yaaallp,maıını önleyebilmektir.

Iran 'da özgürlükün yolu, bu temel göreule­
rin yerine getirilmesinden, en,ellerin cışılmalın­
dan geçmektedir.

Iran'da devrimui kazanımların bek�si TUBEH
zalim bır diktatörlük daha

çöktü. Gücünü f",ist terör ve iş­
kenceden alan Pehlevi Hanedan­
hAı, lnuı lıaI.IWıın benzerlerine az
rutıanan kahramanlıllıyla, ıon
nefelini veriyor ,U ııün\erde.

lnuı lıaI.IWıın özgürlük ve de­
molaui yolunda attıilı bu dev
adımın ,eriJinde, henüz' bütünüy­
le de açıila çıknıamı4, tarifi ola­
nabız acılar var. lnuı'da devrim­
ci ııeli,me, .. yılannı l<imaenin
tam olarak bilemedilli yiltit ev­
latlannın üzerinde kuruluyor.

GENıŞ
MUHALEFET BİRLım

latibdata, ,erieiliite ve emper­
yalizme kar,ı b",latılan ayaklan­
ma, balkın tüm kesimlerini tem­
III eden genl, bır muhalefet blrli­
Iti tarafından öqiitlendi. Bu bir­
lik Içinde, özellilde de nlcel ba·
lwndan en güçlü kanat, Humey­
nI'nin önderlik ettiRI dinci ke­
nattır. Belirleyici kerakteri anti­
diktatoryol, antimona,.,ik olma­
ILILIL kartın, antiemperywt nite­
likte bir öraüt olan ve C1A'nın
1953'te düzeniedilii darbeye ke­
dar oldukça da güçlü bır hareket
olan muaal Cephe Ue yakın ill,­
ldııI, dinci aiwnın -henüz netle,­
memi, de 0"'- .ıcıtiemperyallat
bır eltiliml oldultunu da ,öater­
mektedir.

Terörist ve deopotik Şahiık
monar,i.oIne kar,ı olma temelin­
de blrle .. n bu ,eni, muhalefet
birliaı içindeki en tutarlı ve en
kararlı güç Iae, ku,kuıuz lnuı it­
çi sınıfının partili, TUDEH'tir.
lnuı i,çi ıınıfının demokratik ve
devrimci mücade\eoinln önderi
TUDEH, kar,ıdevrimçl terör ve
kıyımın da her zaman birinci he­
defi oldu.

ZORLU
MOCADELE

YILLARI

İran TUDEJLPartIIi'n!n bugün
ura,tıaı nöktenın temellerini bin
dokuzyüzlerinı . b",larında ara­
mak ııerekiyor. Bu yıllarda orta­
ya çıkan devrimci hareketlerin

blrle,mell, ilk olarak Adalet Par­
tiIi'ni dolturdu. 1920'de lnuı
Komüniat Partili olarak adını de­
ilittiren ve billmael ıoayallat bir
karakter kazanan hareket, yoitun
baalo ve tutuklamalar ıonucu
uzun IÜıen bır ııerileme dönemi­
ne &irdi ; ancak 1941 'de lnuı
TUDEH (Halk) Partlai olarak ye­
niden öqiitlendi. ışçi sınıfının
aSıJ çetin mücadeleli de, bundan
aonraki yıllarda oldu.

TUDEH'in Azerbaycan öqii­
tü, ARuato. 1945 'te kuru1ım ve
lnuı Azerbaycan 'ında kitlelerin
büyük desteilinl kazanan Azer­
baycan Demokrat PartiIi'ne ke­
tıldı. Bu katılım lnuı halkının
blrliltl yolunda önemli bır adım
olarak deRerlendirUdi.

Tam bu yıllarda, lnuı Azer
bayeanı ve Kürdiatan'ında "21
Azer Olaylan" adı verilen ve bü­
"ün ülkelerde derin yankılar
uyandıran, büyük bır balk here­
kati patlak verdi. Bu devrimci
ayaklanma ııınaında, ayaklanma­
nın en yakın takipçiBi ve yanda,ı
olan TUDEH'in prestiji hızla
yiikaeldi. Üye .. yısı 100 bine
ulattı. Azeri ve Kürt milllyetleri
üzerindeki uluaal baaloya ıon
vermek Için b",latılan bu ayak­
lanma, diktatörlük tarafından
kenlı bir biçimde butırıldı. Ar­
dından da 1949'da, buııün\ere
dek IÜrecek olan ııizli çalışma
ko,uliarına ,eçti TUDEH.

TUDEH üzerindeki en büyük
baalo d.bu dönemde oldu. Sayı­
m antlf",iat, yurt&ever, bilimsel
ıoayallat, monarko-f",iat dikta­
törlük tarafından ketledUdi. lnuı
uluaal kaiıramaııı, TUDEH Mer­
kez Komiteai üyeli HÜlrev Ruzu­
bek, bu yİllarda canını feda etti.
Yine TUDEH Merkez Komiteli
üyelerinden Parviz Hekmatju SA­
VAK ceUatlan tarafından, Şah'
ın zindanlarında öldürüldü. Sayı­
lanru bu&ün hiç ldmsenln bU.­
mayecaRl adm, yıalt lnaanlar,
devrimin bugünkü zaferi Için öl­
düler ..

Ne var ki, diktatörlüaün olan­
ca zu!mü, TUDEH'I yoketmaye
yetmedi. Terline, baalo ve ı,ken­
celer kartısında en diri, batı en
dık kalan TUDEH'in I,çl ve
emekçi kitleler Içindeki prestljl,

oaYKınlıltl durmakmın arttı ve
kökie,ti. Zindarılarda en akıl al­
maz ı,kenceler kartısında bUe
yenilmeyen TUDEH üyeleri,
yüksek moralleriyle tran lıaI.IWıın
özgürlük kevgasının onuru oldu­
lar. ışte bu direnme ıonucudur
ki, büyük petrol tekeUeri ve CIA
tarafından beslenen, yıllık remıi
bütçeli altı milyar lirayı bulan
(ııerçek rakamlar bunun çok üs­
tündedir), 80 bin tam zamanlı
kedrosu ve 3 milyon m,!hbir çev­
real oldullu belirtilen, dünyanın
en ,üçlü zulüm makinelerinden
olan SAV AK bUe yenıldl.. .

Bu zorlu YıJIar Içinde lnuı
TUDEH Partili ile Azerbaycan
Demokrat Partlai ve Kürdistan
Demokrat Partili birle,tUer. Bu­
&ün ADP ve KOP aynı adı koru­
makla birlikte, TUDEH Merkez
Komlteoe baalı birer böıııe ö
ııütüdür. TUDEH'ln batarısında,
bırden fazla m1illyetin bulundu­
au lnuı'da, ulusal ıoruna ,etirdi­
ltı çözümlerin ve kar,ıdevrimcl
Pan-lranist ,örüt\erle mücadelell­
ııin payı büyüktür. Fen, AzerI,
Kürt I,çl sınıfı devrlmcUeri, TU­
DEH'ln bayrallı altında tek bir
vücut halindedir bugün.

İRAN DEVRlMlNtN
SINIFSAL KARAKTERl

TUDEH, 1973'te kebul edilen
ıon profl1'lllT'l.ıda da belirttilll al-

bl, her zaman uluaal ve demokra­
.ik ııüçlerin birliIIini .. lIlarneya
ve onu rejimin temeUerine yö­
neltmeye çalı,mı,tır. TUDEH
bu blrlilti "Rlamak için a1abUdl­
Iline emek ve yapıcı bir politika
izlerken, halkın birliRini bozma­
ya yönelik her türlU go,lot mace­
racılıkla ve Şah rejiminin a,&ilı­
hk yandaşlan olan maoculukla
da sürekli mücadele etmiştir.

TUDEH Partili 'ne ,öre mo­
narko-fa,iat yönetime kar,ı mü­
cadelenin bugünkü aaıl hedefini,
antlemperyallat, antlf",ist, antı­
feodal kerakterdeki, uluaal de­
mokratik bır devrim olu,turmak­
tadır. TUDEH Proııramına ,öre:

'1ran toplumunun ge,..,k,lnl­
mi, ya,amm bütün alonlannı
kapsayan "" halkm çı/carlan yö­
nünde dönü,türen köklü bir deltl­
,im, bir dellTimdir... Toplumu­
muzun gelişmeıinin bugün�ü ta­
rihoel a,amaıında bu deınim ulu-
101 demokratik bir deınim ola­
cakhr. muıal demokratik deıni­
min lçerilt� emperyaliıt te"'"e­
rin Ulke ekonomiıl ile doltal kay­
naklar üzerindeki ta/uı""ümüne
.on uerilrne.i. Iran 'ın tam ,"rono·
mi� ile politik baltım.ızlıltının
kazanılma,� p,..,kapitaliıt ili,ki·
/erinin kalınhlannm t",(iye,i ile
,oıyaliıt yönelimil bir yolun be­
nlmunme.idir. "

muaal demokratik devrım
mücadelesinin, İran halkının I,çl

sınıfı öncülüAUndeki ortak cephe­
ii tarafından verUeceltini .. vunan
TUDEH, ezilen mU1lyetlerin ulu­
aal ve demokratik teleplerini de
devrim hedefleri içine almakte­
dır.

ENTERNASYONALIZME
BACLILlK

TUDEH'in b",ansının en
önemli nedenlerinden biri de
onun enternaayonalizmden zerre
ödün vermeyen tutumuydu.
Dünya devrimcl güçlerinin tartı,­
maaız önderi aoayallat sistemin
ve Sovyetler Bırlilli'nın "YKınlı­
Itını har,eyin üstünde tutan TU­
DEH, ol&ilanüstü bukı ko,uIIa­
rında y",amuına r&ilmen, b",ke
ülkeler halklan ve işçi sınıfıyla
dayanışma görevini de yerine ge­
tinnellnl bildi.

Yenı koşunard. TUDEH için
yeni bır mücadele dönemi b",b­
yor artık.. Bu dönem, yenı bir
atamaya ula,an devrimci sürecin
kazanımlarının korunm&1l ve bu
kazanımların daha da Uıriye gö­
türüiınell dönemidir.

12 Şubat'la ııelen iktidar de­
Ritimi, allırhklı olarak burjuva
demokrat karakterdedir. Yenı Ik­
tidarın önemli antiemperywt,
demokratik dönü,ümlerl ,erçek­
le,tirebilmeli, monarko-!qist
dlktatörlüilün yol açbltı yaralan
oııuabilmell mümkündür. Ne var
ki, yenı yönetimin lnuı I,çi IUII­
fına, onun bilim .. ı ıoayaliıt par­
tisine yönelik tutumu bınÜ7.
açıldılla kevu,mu, detildlr. Ve
bu aorun, ülkedeki ,eU,melerin
ana doilrultusunu belirleyecek­
tir.

lnuı I,çl ıuııfının mücadeleai­
nın önündeki enaelierin kaldırıl­
muı, I,çl sınıfı hareketinin ör­
gütoel ve politik ,eli,melinin ola­
naklarınuı ,enl,letilmlll, ülkenin
,erçektan antiemperywt bır
dotrultuya &innelinin temel ko·
,uludur. Bu nedenle bu&ün İran'
da demokralinin kazanılmasının
en ,üncel aorunlannın batında
TUDEH'ln yaaalla,maaı, tüm ül­
ke çapında serbeııtçe faaliyetinin
aaillanniuı ııelmektedir.

i YVRVYUŞ - 20 ŞUBAT 1 9 79 · 13

BarıŞ loıseyi, Çiı'i nüleer silahsızlanma i�ı

masaya oturmaya çağırdı
Dünya Bant Korueyl'nln 2-5 Şubat Ia­

rihI<rinde lIcıIln'de yapılan oıapnıııtil ku­
nıIla)'lllılan lo yayuılanan bOdlri, dilnya
Derici !wmıoyuuda ııenlt yanJalaıa yol açb_

özellikle Şil� Jran ve Güney Afrlka 'da
derin kuşkulara neden olmalitadu_ Sa­
..,şın /«ıçınılmazlıg, ' teziyle ballanhlı
olan bu durum, yumu,amayı v. barıt
ilkelerini ciddi biçimde tehlikeye .ok­
maktodlT. "

DBK'nIn aiiaiıianma yllllflDlD ıoırbulma­
LDU "jlWııaya llltkln önerilcri öullIkJe dik­
btJeri çekti. DBK, liIahIanma yarıtma ıon
verilme.inln "ilk qamada ban, mücaddell­
nın UıI g6<n1" olduğunu bdlrtIyor ve ri1aIı­
!anma yllllf pratik Iwıtlamalann getiril­
meli için, halk Iddelerinin amaca daha dO­
aiik giriıimlerinin gen:ttiğinl vuııuJuyordu_
Bant güçlerinin niceliğinin ve giiciiniin bu­
gün ulqtıiı boYUdarda. ''Sovyet ukeri teh­
didi" yalanıyla yumu,amayı durdurmak il­
teyen güçl<rin baddinin bOdirilebOeeeğlne
değinilen bOdiride daha ıonra ıöyle denl­
yordu:

DBK'nIn en çok dikkati çeken aD<rid,
SSCB, ABD, Ingiıterc, fnn ve Çin aıum­
da nüklett ri1aIıIarm tiim çe�itlerinin sdltd­
rilmclinin önlenmcsi için ivcdillkJc görü,me-­
l<rin bqlanmua oldu_ DBK, buna baıı> ola­
rak, ekononlik ve .,keri balwnılan güçıÜ
dcvlcdcrin, öncdi.kle de BM Güvcnlik.'Kon·
ocyI'nin IÜrckli üyderinln .iiahlanma bütçe­
lerinin azaItılmuuu öneriyordu_

Bir yılda 75 yabaıcı haıka Çiıre heyet göıderdi

':Barış güçleri Çin Halk Cumhuriye­
ti liderlerinin somut önlemlerle .ilah­
lanma yarışının ıonuçlandınlmaıına
katkıda bulunmayı reddetmelerinden
endişe duymaktadular_ ÇHC yönetici­
lerinin en gerici güçlere d.,tek olmalan

DBK'nIn Çin� de nükleer .iiaiuızianına
için görüıme maıaıına oturmaya çağıran
ö� maocu . Çin yönctim.i.nin maccra.a
politikamwı bir kea daha dünya kamuoyu­
nun önünde seııiJenmc:ıine yol açacakm
Maocu yönetimin çaiımuzın banıtan yana
gd\fme doğrultwuna direnmek için gö.tere­
«ğı her çaba, ad ... onun çökütünü 1UZIan­
CIJnıCaktJr _

Maocu Çin yönetiminin emperyal;.t merkezlerle girdili "flört" ilifk;'� elıonomik
alanda da ibrd verici sonuçlannı gö,teriyor_ Yeni Çin AjaMının geçe" hafta yayınlanan
bir haberinde 1 978 yılında 75 yabancı bankanın Çin 'e heyet gönderdili açıklandı. Aynı
haberde Çin Merkez Bankalı 'nın 139 ülkede 828 banka ile ilişki kurdulu bıldirildL Ha­
bere göre, Çin Merkez Bankoıı yetkilUer� ilişki kurduklan yabancı bankalardan d" Wlıe­
lerde büro açabilmek için yardım etmelerini de ;.tiyor.

Bu haberler, maocu Çin yönetiminin ülkeyi ,ürükledili derin ekonomik açmazlann,
onu """i emperyal;'t {inaM kuruluşlanna el açmak zorunda bırakhlmı belgeliyor. Son
aylarda Çin 'de, arhk uarIılı gizlenemeyen maocu yönetim aleyhtan jö,terUerin yolun-
14,maı� ülkedeki ekonomik bunalımın çok yüklek boyutkıra u/aşmanndan kaynaIrIanı­
yor .

•
ABD'NIN lCAIdRE

BOYVKELÇlUClNDEKI
BEŞ DIPLoMAT

ORTADOCU'DAKI (LA
FAALIYETINt
YÖNETIYOR

8eyrut'Q yayınlanan "As
Safir" pzetesl, CIA'nm orta .
Dotu'dakl ıizll faaliyetlerini,
Katılre'dekl ABD bIlyIlkelçııı­
linde "diplomat" stıdiiii Ile
fIJfeV yapan 5 kişinin yöneu;.
IMI lIÇıkiaıiı.

INGlLTERE, IRAN'IN
ALAMADICI slLAHLARI

DtCER ORTADOCu
OLICELE� SATMAYA

IlAZlRLANlYOR

Luı 'ın empayalilt lIIkeIe­
rIıı lIdJk bır dalı ıDlftcrili oJ.
mUtm çıbcalmm belli OJ.
- �, bu iıoflııiu dOJ.
dUnııIYa y60elik gidPnICr de
yojuıılqtı. orta Dotu'da 6
ülkeyi Dpaym llç hafta lIIIe­
cek bir ııeziye çıkmıf buluıım

Gazetenin hııberine p, KıııIiçe Ellzabeth'hı, Ina'm
biiifedeki CIA iIıJIIdInIIn şef- lImaIdIıı � 2 miyar
IIIInl, 1975 yılından bu yıınıı dOW dejerlııdeld liIaIıı orta
Katılre'deId ABD bIiylIkelçlli- Dotu iilkelkiııe .. tmaıım yol-
linde siyasi mlisteşıır olıırak imm lnIIıiı blldirllyor_
görev yapan Arthur Lorry yü- Kn!içe'nhı lCııftyt'e yap-
rihlJyor, "As Safir" gazetesi, tıp pziııiıı adıııdm l>ıfifIeri
bIlytIkelçııık tıcarı mlisteşan Babııı Dımd oweıı 'hı Kuveyt
Hlnıy Wııllls Mııttox, büyUk- yöııetiı:lerlyle dalı alış ftri§-
elçnlk tıcaret mlisteşıırlığı leriııI ıöriifeceii beilrtidi Ay-
bıışbtlbl EIlııs Bıınoum, bii- nca lııgıltere'aIn iir.elUkle Su-
ylJkefçlnln iize! danı,manı udi AıabISWı ve Behıeyn'den,
obrıık ıIIDIken James FN ve IııPtere'cJeıı daha fazla ııiIIh
pne bIIyOkeIçııık1e görev ya- ve -.yi lriIııII aiıııiiarıııı, bu-
pan Alfred E_ Neuman'ın biii- na JaırPık bu illkeleriıı 1ııaI-
pelekl CIA faaliyetlerini ko- tere 'ye YaPtıIdan petrol fIıııı.-
ordine eulklerlnl ıı..ııml_ Ay- catıııı atınıı.ıumı ilteyeı:eli rıc:ıı scıza edDen CIA ajıınlıın- haber veriiyor_ lııaltere Kıa-
nm, Kahire'de ıörevlendlril- JigeII, lCUWYt ve BIIııeyıı'cJeıı
meden 6nce çqıııı � Do- _, Suudı AıabIItm, Katar
Lu OIkelerlnde ı&-ev yaptıkla- Bidqik Arap EıııIdikIeri ve
n bUdlrUdl. Unııııaıı SultmlıJıııı dyuet

Arap OIkelerl .asındıı poll- edecek.
tlk açıdıın emperyalizmin Bu ııeJifmeler:, Luı'c!aki
ajıınlılmı IIstIenen ıerlcl se- Flifmeler lIZeriııe eınperyaliıt
dııt yönetiminin, ,Imdi ABD' 0IkeIer uuıııda orta Dop
nhı c:asıısluk hııliyederlnln de b6IPIiDIn pay\afılmuı lçhı
batılU uuu olmuı kimseyi YlnfllllDlll da �
ptırtmııyııı:ıık. •• 6Iteriyor.

BIR CIA AJANl ıTALYA'DAN SINIR DIŞI
EDILDI

ıtalya'da ABD'II bır �baıat UZID&DI, ıtaıyuı Haber­
alma ÖIJUUI lıakkıııda�yapblı pnllçeıılyle "ı.ıen.-
ıııeyeıı adam" Dan edildi Wlıeden çılıanJdı, DOmIııIe A,
hnone adh ıallıbarat nupa'daiı\ ABD ordu 110-
ıııutllılılı 'fe lıaıym Haberalma � _da irtibat ılS­
mllııl oiaıaiı çalıftılı bIldIrIIdL Domlnlc Pmone 'un .. Idz yıl­dID barı ıtalya'da yqadılı ve .ldea aynJdılıtan ıonra
büyük bır OIULıIıJa Federal A.Inıaııp'daiı\ ABD ordu komu­
tiiıiı 1II&m1t oldulu da haber ftl'lldi.

Bu ..cıa ıtalya'da blllıilıııet bunabmı IlIrerllen Bqbalwı adayı Alıclnottl'nln Pmone'un -.dıtı edilmeli iıaıarııu Ko­
nıIinIIt PartIII'nin ımırlı talelıl lillllııe vardll! de bum orpn·
lan tarafındID kaydedildL

YVR VYVŞ - 20 ŞUBAT 1979 - 14

Atilla ilhan' ın 'çalar saat'i
ARTUN ÜNSAL

"Elimden tut yoksa düşeeel!im i yoksa bır bır yıldızlar düşecek i eRer şalrsem beni tanınan i yat­

murdan korktu�u bilinen i gözlerim aklına gelir&e i elimden tut yokJa diişecel!lm i yatmur beni
götürecek yoksa beni" ..

.
'!Yal!mur KaçaRı'� Attila İlban en sonunda karşımıza geldI. Bu kez şiir ve romanlannın dıŞIDda taze

bır TV emekçlsi olarak. Do�u, genellikle insan Içine çıkmaktan pek boşlanmayan, dost söyleşOerinin
sıcaklık ve yaratıcılıl!ını yel!leyen günümüzün bu yetenekli, "yalnız
ve mlyop" ozaDlnın son yıllarda başanh bır fıkra yazarlıeı Oe kamu-
ya açılışının yanısıra, TV'de de neler yapablleeel!inl merak etmiyor
del!lId1m_ Sonuç: ılhan, geeenln bu geç saatinde çlseleyen yaRınura
ral!men erimedl, yerinde kaldı.

Ancak, "Çalar Saat" programında olumsuzluklar da kol geziyor­
du. önce TV, banl üstad Yakup Kadri'nin ünlü "Kıralık Konak" ro­
manını "taammüdea katl"den sanık TV, bu ünlü ozarumlZln söyleşi­
lerini sürdiirecel!i alanı, yenı zengin bır işadamı yazıbanesine benzet­
medeki başansa(!) Ile de ne kadar övünse yeridır. Hele, yaldızlı kol­
luklara bıtişık sebpanID üzerınde duran yatılı okul siirahlsine ne bu­
yuru!uı'/ Bır de sunta üzeri ceviz kaplama zoraki kütüpbaneye yerleş­
tirilmiş, kilolarla kara kaplı kitaplar. Tam bır ozana göre ... _

Bu dekor keşmekeşl lçinde l1ban da kötü başladı. ŞiirIerini dol!­
rudan okusa daba ıyı olurdu. Yoksa "ozan düşünürken" görüntülerin­
de bambaşka bır ştinellik ml yatıyoldu?

AmaJş...söyleşllere gelince bırden del!lştl. TV'nin geleneksel "na­
Sı!sınIZ, iyi miBinlz"Ii, yüzeysel batır sonna alışkanlıeı bu kez yerini,
üzerinde soru sordul!u konular hakkında belli bır görüş açısı olan
uyanık ve bilinçli bır gazeteclnln etklnlll!ine bıraktı.

Attila İlhan belki, bu Ilk denemesinde karşlSIDdakllerden daha
çok konuştu. ömel!\n, modacı Zübai Yorgancıol!lu'na pek fırsat bı­
.rakınadı. Ama, uautulmaz kaleel Turgay Şeren'le birlikte 1951'in
ünlü Berlin zaferini bır kez daha yaşamamıza olanak tanıdı. Bunda
Şeren'ln ölçülü tutumunun da büyük payı vardı. "Küçük Serçe" Se­
zen Aksu ile yapılan söyleşi de gereksiz kaset teyp zorlamasına raL!­
men, gene de, İlhan'ın özlemini çektll!i 'I'lirk ve Batı müzl!!inde an­
lamlı sentez gere!!1 konusundaki görüşlerinin, sanatçı tarafından da
beniın.sendll!inI kolaylıkla izleyebildık.

ılhan'ın başansı, söyleşi konUıanDI birbirine ıyı baRlaması deRil­
dl yalnız. Bır YorganClol!lu, bır Şerea ve bır Aksu, İlhan 'ın aracılı�ı
Ile gerçek kişlliklerini yansıtma olana!!ını da buldular. l1ban'ın ustaca
seçilmiş sorulan, onlann, benim diyen düşünürleriınlzden daha tutar­
lı ve anlaşılır bır biçimde sorulara yaklaşmalanna lzin verdi: Yorgan­
cıo!!lu, Işbilir bır ıosyete modacısı olarak del!ll, ulusal onuruna düş­
kün, geleneksel deRerlerimlzin tanıtılmasıDI bır görev bilen aydın bır
'I'lirk kadlDlydı. Şerea GS Ada 'sının yakışaklı playboyu del!ll, ıorum­
lu bır futbol emekçlalydl. Aksu ise, Iki şarkı Uç beste Ile yuak sayan
bır müzlkbolcü del!ll, yeteneRini na&ıl kullandı!!ını Iyi bilen bır ger­
çek sanatÇı olarak karşımızdaydı.

:Arada bır "Aysel"lnl unutemayan İlban, çok yönlU sanatÇı klşl­
Ul!inI·}.'8DJItan bu anlamlı söyleşilerde, moda-tıcaret llişkilerini; tut­
bol-endiistrileşme IorunlanDl ve müzlkte kültür sentezini ustaca Işle­
di. Hepsinden önemlisi, TV'nla beyin yıkayıcı yabancı kaynaklı dlzl­
lerlnden ıoara gecenin cIBÇlpJak kalan bu saatlerine "Çalar Saat"l lIe
canlılık getirdI. Nulruddinl Tual'nin rubalsinl anımaayacalllZ, saat
12'den ıonra gelen bır "Slnderelia mlaaJl".

lIhan'ın geleceK programıDl beklerken, uınanz TV yöneticileri
bu kez ozarunuza daba uygun düşecek bır dekor .. lIlarIar_ İlhan da
"allır çekim" dUşUnme görüntiilerlnl bır "başrol" oyuncuıu rıbl 'fer­
mekteo kurtul .. daha başaniı olur. Şiirler okunurken ekranda yalnız
manzanı fonlan kalsa, ılhan'ın bunlan lzIeyea ıöyleşllerl can\ıJık ka­
zanacaktır. Son bır dilek: Söyle,ı sayısını azaltmak ve daha derinle­
mesine gitmek sanınz sör.leşl yapılanlan daha ıyı tanımamıza ole,nak
verebilir. ömeRln Fransa'da Jacques Cbancel'ln "Radloacople" prog­
ramlannda olduRu gıbı'

i HSAN CAN

Yd 1978, aylardım Ekım
MeonImidIr ekilir em.
Gilak:rden ıı-, Ekimirı aeklır:i
Mutlu bir hafta IODU
Geceairı _t yirmliiçi
Fakat lüIi ııIçiD gün .. dojmuyor
Çiiıılıii IOnıı.luınbr menIm
EkDenie< ekinciir &ılı adir
JIeretetÜdIr topnldarmuz
Yediye yetnıit verir

28.1.1979

Anımıadılım kadan ile
1 950 'lerde ülkeyi yönetenlu
Tiirlıiye Cumhuriyetini Iıliçük
Amerika yapmak arzUlunda
.,Idulılannı .öylemekteydiler.
Aradan geçen yirmiulıiz yıl
bizleri bugünün Türlriye �ine
getirdL Fakat bugün. bakh,..
m�a delifen birşey yolı Ii­
bi; o gün unutulan bugünün
Türkiye 'linin Amerilra 'nın
TeklOl eyaletine dönmMf ol­
maııdır. Kendi Iıendime 10",­
yorum. Düzen delitilılili di­
yerek ilıtidar olanlar, .. çim
alanlannda nutuk atanlar, ana
ve babalann gözyaşlan dine­
cek diyenler nerede/er acabo'
Son olarak Milliyet Gazete.
Genel Yayın Yönetmeni Abdi
Jpekçi'yi yitirdik. Yitirmelı,.­
kalmadık, Amerilıa 'nın Telr-
101 eyaletinde geçerli oı.n
yöntemleri de Tiirlriye'ye ,e­
tirdik. öyleline bir yöntem Iıi
lratUin bulun....... için mil­
yonlar voat ediliyor. Hiç ,üp­
heniz ol m bu voat daha
da artııca/ı. Bu, .. yrettillmu
Amerikan Irovboy filmlerinde
baş mükafat konulan Iıati­
I/n filmin ,onunda ,erif yıldı­
zı ile mülıafatlandın/1fınl
anı th bono. Vah benim
Kahramanmara,ıı ..,tandaşla­
nm. Savcı Dolan öz 'üm, Bed­
rettin Cömert�m, Karafalı/­
ollu 'm, Server TanU/i 'm, Nec­
det Bulut 'um ve UPuIlll ,.lıit

·edilen tüm vatan ev,.n ...
nihayet vah benim ollum;
gücüm yetmez Iıi . ..

Bogumunun 75. yılında

Bir öyküsüyle Sabahattin Ali
MEHMET ERGÜN

S �bahattin Ali, 25 Şubat 1906'da doğdu. 2 Nisan 1945'de,
1ı2 yaşında öldürülmeseydi, bugün 73 yaşında olacaktı. Ro·
mantizme bağlanabilecek bir sanat anlayışından sosyalist

gerçekçi sanat anlayışına dek gelen bu yetenekli sanatçı, genç dene·
bilecek bir yaşta 42 yıl bir sanatçı için nedir ki!· dünyamızdan ko·
partılmasaydı, öldürülmesinden bu yana geçen 3 1 yıl içerisinde kim
bilir neler üretecekti? Halkımızın ve insanlığın kültür hazinesine kim
bilir neler katacaktı?

"Eğer yaşasaydı ... "yla başlayan yaztlarda çokça rastlanan saygı·
sevgi sözleriyle bir tutulmasın söylediklerimiz. Bir sonraki yapıtıyla
bir öncekini aşan, sanatsal gelişim grafiği sürekli yükseliş gösteren bir
sanatçıdan sözediyoruz çiınkü. Geride bıraktıkları, yapabilecekleri
konusunda bir yargıya ulaşabilmek için gerekli verileri içeriyor. On·
lara bakarak, başlangıçta, duygusal öğeleri e bezeli bir anlatım la ro·
mantik konuları işlerken sonradan, Bakanlar Kurulu -o zamanki
adıyla Vekiller Heyeti· kararı ile ,-
bir yapıtının .Sırça Köşk. yasak. , imtiyazsız kaynaşmış bir kitle·
Ianmasına neden olacak konulara yız !" sözleriyle formüle edilen
el atan, "fincancı katırlarını" ür. resmi görüşle çatışmaya başla·
küten Sabahattin Ali'nin neler mıştır. Türkiye toplumundaki ii·
yapabileceğine değgin : çıkarsa. mf gerçekine tuttuğu ıŞık, düze·
malarda bulunabiliriz. Roman. nin varolan biçimiyle sürmesin·
tizmden ·Nazım·ın diliyle söyle·
yecek olursak· "tenkitçi·gerçek·
çilikle sosyalist-gerçekçiliğin
arasında ve sosyalist·gerçekçiliğe
yakın bir merhale olan inkilapçı,
halkçı gerçekçiliğe"(l) gelen,
ancak sosyalist gerçekçi sanat
anlayışının gereklerini öznel ne·
denlerden ötürü değil de, nesnel
nedenlerden ötürü masallarının
dışında yerine getiremeyen(2)
bu sanatçının, Nazım'ın şiirde
gerçekleştirdiklerini anlatı dalla·
rında (öykü ve romanda) gerçek·
leştirebileceğini ileri sürmek,
onu aşırı ölçüde büyütrnek anla·
mına gelmez. Pek çok açıdan bu·
gün bile aşılamamış olması bu·
nun en büyük kanıtı. Bu nedenle
de yukarıda söylediklerimiz bir
sevginin dışa vurulması değil, bir
gerçeğin dile getirilmesidir yal·
nızca.

S
abahattin Ali, seçimini
bilinçle yapmış, sanatı
ezilen-sömürülen yığın·

ların uriuluş kavgasının bir öğe·
si olarak almış, kalemini çekin·
meden bu kavganın hizmetine
vermiş bir sanatçı. "Kitle ile be·
raber ıstırap çekmeyen, halkın
sevinci ile yüzü gülüp onun isyanı
ile şaha kalkmayan, nabzı kitle·
nin nabzı ile aynı tempoda atıma·
yan"(3) bir sanatçının kalıcı
ürünler ortaya koyamayacağının
bilincinde olarak yazmış. Sanat·
Çı emekçilerin kınuluşu doğrul·
tusunda bir silah olarak kullan·
mış. Yasal, yasadışı tUm baskıla·
ra karşın kararlılıkla, düşiince ve
inançlarından ödün vermeden,
kendini yalanlamadan, toplumsal
düzensizlikleri gerilerinde yatan
nedenlerle birlikte sergilem.iş, var
olan durumun aşılmasını sağla·
yacak özü açığa çıkarmaya çalış·
mıştır. Öykü ve romanlarında,
örgütlenme özgürlüğünden yok·
sun bırakılmış emekçi yığınları.
n,n acı ve çekileri ile ağa-eşraf·
patron Uçllisilnlin devlet kanalın·
dan geçerek ete·kemlğe biiriinen
baskılarını tüm çıplaklığı ile ser·
gilemiştir.

5mahattin Ali, düzenin çeliş.
kilerini serııiledikçe, "Biz sınıfsız

den yana olanların tepkilerinin
üzerinde yoğunlaşmasına yolaç·
mıştır. Böylelikle de emekçi yı·
ğınlarının acı ve çekileri karşılı·
ğında varlıklarını sürdürenler,
onu, düzenleri için bir "tehlike"
dahası bir "düşman" olarak gör·
meye başlamışlardır. Sindirebil·
mek için her türlü yönteme baş·
vurmuşlar; gözdağı vermişler,
yazılarından ötürü kovuşturmuş·
lar, ürünlerini yasaklamışlar, tu·
tuklatmışlar ve sonunda da öl·
dürtmüşlerdir.

Sabahattin Ali'nin öldürülme·
sinin nedenini yapıtlarından Çı'
karabiliriz. Yasalarıyla, yasaların
yaşama geçirilmesi ile yaratılan
kurum ve kuruluşlarıyla emekçi
yığınların gözünde aşkın bir var·
lık, değiştirilmesi, karŞı çıkılma·
51 olanaksız gizemli bir olgu du·
rumuna sokulan düzenin yozlu·
ğunu, değiştirilebilirliğini sergi·
lediği için sindirilmek istenmiş,
başarılı olunamayınca da öldürüı·
müştür. "Düş"",n " adlı öyküsü·
nü(4), kendisini, kurulu düzene
kan bağları ile bağlı güçlerin
"düşmanı" durumuna getiren et·
keni somutlaması nedeniyle gün·
deme getirmeyi gerekli gördük.

Q
_. yküde, on iki yıllık bir

aradan sonra, rastlantı·
sal bir biçimde karşıla·

şan i i arkadaş m kısa süren iliş·
kisi anlatılır. Aynı sıralarda oku·
yan bu iki arkadaş, görüşemedik·
leri yıllarda değişik yerlere gel·
mişlerdir. Biri polisçe aranan bir
kişi durumuna gelirken, diğeri
ise bol para, hafif bir iş, poker ...
vs. Ile örüIU bir memur yaşamı
sürdürmektedir. Hangi yollardan
geçerek bu noktaya gelmişler·
dir? Sabahattin Ali, bir romana
konu olabilecek bu sUreci ver·
mez. Ama aralarında geçen ko·
nuşmalarla bunu okurun algı aJa·
nına sokar.

Memur olanın durumunu şu
sözlerle betimler Sabahattin All:
"Hayat ne güzel, fakat ne can
sıkıcı şeydi 1. •• Gündüz daire .. ha·
frf bir iş, bol para ... Akşam üzer·
lerı güzel bir yemek, bazan sine­
ma ... çay ... Poker ... Sonra uyku
Bunların hepsi gUzeldi, fakat bU·
tUn günü dolduran bu eğlendlricl

Işlerin içinde Insan bir boşluk
hissi duymaktan kurtulamıyor·
du. Birşey eksik gibiydi, bUtün
ömrünce işlemeyen bir yeri var·
mış gibiydi." Bu "boşluk" duy·
gusunun kökeni nedir? Bunu
açık açık göstermez Sabahattin
Ali. Ancak onun ikilemler arasın·
da gidip gelen kişiliğini sergile·
yerek duyumsatır. "Normal yol·
larda yürüdü"ğüne, "eh, bir par·
ça birşeyler oldu"ğuna inanmak·
tadır o. Daha doğrusu da kendini
buna inandırmaya çalışmaktadır.
Gelgelelim bunda başarılı olduğu
söylenemez. Bilincinde olunan,
ama dile getirilmekten de kaçını·
lan bir "şey" vardır ortada. Ve o
"şey", sürekli olarak rahatsız et·
mektedir onu. "Boşluk" duygu·
sunun nedeni de budur. O "şey"i
arananın sözleri ile memurun bu
sözlere verdiği karşılıklardan Çı'
karabiliriz.

Aranan, şunları söyler
ona: "Yürüyüşünü bil·
Illem .. nonmal olabilir ...

Fakat üzerinde yürüdüğü" yola
bu kadar inanıyor musun? Hele
faydalı olduğuna ... (...) Yaptığın
ve faydalı olduğunu söylediğin
şeyleri, sana gelinceye kadar ge·
çirdikleri merhalelerde ve senden
sonra aldıkları yollarda takip et·
tin mi? Kimlere ve ne kadar fay·
dalı olduğuna baktın mı?" Ama
o, bu konuşmaya son verilsin is­
ter: "Bırak şu derin lafları ca·
nım!" der. Çünkü yarasına doku·
nulmuştur. Korktuğu, kendine
bile açıklamaktan kaçındığı ve
boşluk duygusunun nedeni olan
"şey"in açığa çıkarılmasından,
sözcükle;e � dökülerek karşısına
konmasından çekinmektedir.
Nedir ki aranan, bu nedeni de di·
le getirmekten kaçınmaz: "Hiç
derin laflar değil, bir kere göre·
bildikten sonra o kadar açık ve
elle tutulur şeyler ki... Fakat
doğru, bırakalım ... Çünkü insa·
nın kafası bir kere bunları düşün·
meye başlarsa bu rahat koltuk·
larda bu kadar rahat oturmak
mümkün olmaz sanıyorum." Bu·
rada saptanan, memurun bilin·
cinde olduğu, ama dile getirmek·
ten çekindiği "şey"dir. Bu ne·
denle de arkadaşının ağzından
dökülen bu sözler ürküye kapıı'
masına yolaçar. Savunma gUdUsü
ile saldırıya geçer: "Seni böyle
düşUncelere götüren sakın bu ra·
hat koltuğa erişemedlğinln kız·
gınlığı olmasın 1.. ... Aldığı karŞı'
lık tokat gibidir: "Kafama dUşün­
meyi, gözlerime görmeyi yasak
edebiisem, senin ç ıktığını zan·
nettiğin yere vanmanın bana güç
gelmeyeceğinl bilirsin Elinde
olmadan: "Bilmem... Mektepte
en ııerlmlzdlnl" lleylverlr memur.
Glanı. Konuşmalar ilerledikçe de
şu gerçeğin bııınclne ulaşır:
"Karşısındaki ile eski arkadaşı
arasında hiçbir mUrwebet yok.
tur." "Eskiden hep yumuşak ve
tadı bakan ve Insana yanına 10'
kulmak hlsslnl veren bu klrplkll
sıyah gözleri şımdı vakit vakit
:Ionuk bır parııtı ııe karşısındaki·

ne çevriliyor ve onu tepesinden
bakarak'küçUlıür gibi oluyordu."

Kaçak konuk yatar. Me­
mur yalnız kalır. "Söy·
lediği şeylerde bir haki·

kat bulunabilir mi ki1" diye dü·
şünmekten alamaz kendini. Ama
hemen bu soruyu uzaklaştırır ka·
fasından: "Zannetmem ... BütUn
dünya budala mı? .. Insan acaip
mahluk ... Kafası bir kere birşeye
saplanıverince en akıllısından
böyle mecnun doğuyor!.. .. Gel·
gelelim derinden sarsılmıştır.
"Ona kızar gibi oldu. Ruhunun
durgun suyuna attığı bir taşla
onu böyle rahatsız eden, iyi ku·
rulmuş bir makine gibi seneler·
den beri hiç aksamadan muay'
yen birkaç formül içinde işleyen
maneviyatını birden sarsan bu
küstah eski dostun buna hiç hak·
kı olmadığını düşündü." Çünkü
arkadaşının sözlerinde açık bir
gerçek yatımaktadır: farkında
olmadan bile biraz düşününce in·
sanın rahatı kaçacaktı." Gazete­
leri karıştınmaya başlar. Arkada·
şının adını geçtiği bir haber ilişir
gözüne. Haberde, arkadaşının
"iyi bir tahsil görmüş olmasına
ve bir zamanlar memlekete fay·
dalı olacağı ümitleri vermesine
rağmen bugün sosyal nizam için
bir tehlike haline geldiği ve cemi·
yetin sarih bir düşmanı olduğu"
belirtilmektedir. "Birgün o ve
onun gibiler hakim olursa.. ... di·
ye düşünür ve "ürperir." -Ama
çabuk toparlar kendini. Çünkü
"kuvvet kendisinde idi ve bütün
bir devlet, polisleri, candarmala·
rı, mahkemeleri, hatta bankaları,
mektepleri ve gazeteleri ile ken·
disini koruyordu." Haberi yeni·
den gözden geçirir. Ele geçmesi·
nin an sorunu olduğu belirtiı·
mektedir. Usuna gelen. soru ııe ir·
kilir: "Ya benim evinde bulunur·
sa 1... O zaman gözünUn önünden
karakollar, hapishaneler, mahke·
meler geçiverdi. Etrafına bakın·
dı .. Bu sıcak odadan, bu alıştığı
şeylerden eşyalardan ayrılmayı
dÜşlindU ve bunun korkusuyla
bütün etrafındakl şeylere adeta
yapıŞtı." Gerçeklere göz yum­
man ın karşılığında elde ettikleri·
ni yitirme korkusuyla polise tele·
fon eder. Sonra da Ikilemler ara·
sında bocaJamaya başlar: "Kah:
'En büyük alçaklığı yaptın, evine
sığınan birini ele verdinI' diyor,
kah: 'Bir dUşmanı elimle sakla·
mak beni koruyan kuvvetlere hı·
yanet etmektir .. .' diye düşUnU·
yordu

Dakikalar ilerledikçe bunaltlSl
çoğa/ır. Bir ara gidip arkadaşını
uyandırmaya, ona herşeyi söyle·
meye karar verir. Yattılı odanın
kapısını aralar. Ama "Bir anda
zihninden geçen dUşUnce onu
durdur"ur: "Şimdi bır çocuk ll'
bl uyuyan bu adam, dolrulur
dolrulmaz 1'1 anlayacak, o Insa·
nı eıen gUII1JOyle, o çelık ılbl
parlayan ıözlerlyle kendisine ba·
kacak ve bu onun karşısında kU·
çillecek, kUçUlecek, kaybolacak.
tı." Dakikalar birbirini Izler. "ıkı

zıt his arasında ne yapacağını şa·
şıran genç adam kapıda durmuş,
yatağın üstUne elbiseleri ile uza·
narak kaygusuz bir serseri uyku.
suna dalan arkadaşına bakıyor,
arasıra onu uyandırmak için bir
adım atar gibi olduğu halde, uya·
nınca onun nasıl bir güç vaziyet·
te bile derhal kuvvetli olacağını
ve kendisinin, bütün büyük yar
dımcılarına rağmen nasıl küçülUp
ıayıf kalacağını düşünerek duru·
yor ve terliyordu." Sonunda gü.
venlik güçleri gelir. "Genç adam,
girenlere, yarı aralık duran oda
kapısını gösterdikten sonra, acele
adımlarla, gürültü çıkarmadan
merdivenlere doğru yürüdü, ko·
şarak yukarı çıktı." Kalsa, arka·
daşının en umarsız anlarda bile
yokolmayan gücü karşısında ezi·
leceğini çok iyi bilmektedir çün·
kü.

B in dokuz yüz otuz beş
yılında yayımlanan bu
öyküdeki "düşman" ti·

pının ana çizgileri, Sabahattin
Ali'nin, düzenin varolan biçimiy·
le sürmesinden yana olanlarca
neden "düşman" olarak görüldü·
ğü, neden sindirilmek istendiği,
başarılı olunamayınca da neden
öldürüldüğü konusunda yeterince
bilgi vermektedir. Ama öykünün
önemi salt bundan ileri gelmiyor.
Salt bunu vurgulamak için seç·
medik bu öyküyü. Memurun ki·
şiliğinde ete-kemiğe bürünen
"aydın tipi"nin durum ve tutu·
munun altını çizmeyi de gerekli
gördük. Onun kişiliğlr.de somut·
laşan eğilimin günümüz açısın­
dan da önem taşıdığına inanıyo­
ruz. Düzenden tedirgin olan, sü·
rekll bir "boşluk" duygusuyla
kıvranan, ancak bu durumu ap.
bilmek için yapılması gerekenin
getireceklerini göze alamayan,
bu yüzden de tedirginliğinin ne­
deni olan cIIzene sıkı sıkıya sarı·
lan "aydın tipi" salt 3O'Iu yılla·
rın bir gerçell değıı çünkü. GU·
nümUzde de yaşıyor o. Her yerde
rastlayabillrslnlz ona.

Işte Sabahattin AII'nin bu öy·
kilsil, konumunu rasyonaiize et·
me yolunda sürekli çaba harca·
yan bu tipi n gerçekliğini gözler
önüne sermesi Ve çıkışın nerede
aranması gerektiğ ini göstermesi
nedeniyle önemli. Doğumunun
73. yılında SabahattIn Ali'yl se­
lamlamak ıçın onca öykllnün ara·
sından "DUşman"l seçlşlmlzln
bır nedeni de budur.

(1) SobGhattin Ali'nin ·1çimiı:·
tklti Şeytan" Gdlı ro"",nının
1966 RUlço ""'It .. ı için YOl/d'"
iLc Ititobın ıonunda y.r%n YOl/I'
.ından. YOl/ının tiiınii için bu.
Yorıno Do""', &ıyı: 14, .. 9·lS,
Aral"" 1916

(2) M.hIMt EI"fÜn. "Sobolıottin
All'nın G.rç.ltçUIII", Tlb-Iı/JI.
YOl/lion, Soyı: l 1 11C 18, A'Ultoe
iLc Eylii1 1918.

(S) 16.S.19S6 tarlJı/l VorIılı 'ta
yoyımlanan Itonut_ndan.

(4) &km,s ... i. 68·18, AlıbG KI·
tobcv� l,tonb,,� 1 945.

YVRVYVŞ . 20 ŞUBAT 1919 · 16

i
i

-- I

Yaklqık bir yıldır çeşitli yönleriy­
le tartışılan vergı tuanlannın. Belediye
Gelirleri Ue iigIU bölümü. ııeçen hafta
Millet Meclisi'nde tam bir "sinir mara­
tonu" sonucunda benlınaenerek Cum­
huriyet Senatosu'na lıönderildL

Belediye Gelirleri Yasası 'nm "neler
Iletirip neler götürdüj!ü" başlı başına
bir konu. Ne var ki, görüşmeler sırawı­
da ortaya çıkan ilginç olaylıır. konuya
"vergi dışı" nitelik kazandıracak bo­
yutlara da ulaşmış bulunuyor_

Tuannın kendiai ele alındıılında.
üzerinde durulacak noktaları şöyle
özetlemek olası:

Herşeyden önce bu ölçüde gürültü
koparan yaaa. aslında tam hir fare do­
iıurdu_ Taaannın tümü helediyelere
yaklaşık 14 milyar 700 milyon liralık
ek bir kaynak saRlıırnaktedır_ Yıllardan
beri belediyelerin merkezi siyasal ikti­
dar korŞl5llldaki durumu artık bilinme­
yen deRildir_ Hele de MC dönemi. bele­
diyelerin Maliye BakanlıRı önünde
oluşturdullu kuyrukların simgesini
oluşturmuştur _ Merkezi siyasal iktidar­
lıır kendileri yönünde oy kuııanmayan
baikı belediyeleri cezalandırarak sindir­
rnek yoluna gitmişlerdir_ Bu davranışa
tepki olıırak da Belediye Gelirleri Yasa
Taaanaı gündeme gelmişti_ l'vIerkezi si­
yasal iktidar karşısında yerel yönetiııı­
lerin özerklilini savunan "demokratik
..,1" bir hükümet. halka verdilli .özü
böyle bir yasayı çıkarınakla tutar gö­
zükmüştür_ VerdiRi sözü ne ölçiıde tut­
tuRu ise ıon dereee tartışmalıdır_

Bir açıdan bak:ıldlRında yat. kotra.
tabela ve ünvan, ilan ve reklam, ellen­
ce gibi konularda vergi Iletirrnek "ıılir
"Rlayıcı öRelerle belli bir aerveti vergi­
lemek" libi ıörünmektedir. Liıiıanda
kot yatı bulunandan inal resmi ai­
ına.k " .. rvetin vergilendirilmesi" anla­
mını taşımaktadır. Peki. ya işportacı­
dan. ""yyar satıcıdan pazar yerlerinde.
alanlıırda. kentlerin belli merkezlerinde
"iUal reami" almak neyin vergilendiril­
meıidir? "Demokratik 101" iktidar uıi
bunun yanıtını vermelidir. Şimdiye
dek de. işin hep bir yanı gözönüne ""­
rUmek istenmiştir.Yat ya da kotradan
"iŞlal re&mi" almak ile işportacıdan.
teyyar satıcıdan "i" a! resmi" almak
CHP'ye lön ayru mantlAın kaynaRıdır.
Yata ya da kotraya naaıI sahip olun­
muş. köyden kente löÇ etmek zorun­
da kalan inaıı1ar neden işportacıIık
yapmak zorund. bıraJulnu,lardır. soru­
nunu düşünmek yerine. büyük ""rmaye
ile işportacıyı aym kefeye oturtmak
"demokratik 101" iktidara daha kolay
ıelmiştir. Daha doilrusu. bu Iktidann
"felsefesine" çok daha uYIUD düşmü,­
tür. Hem milyonlıırca i,siz inaamn bu­
lunduilu bir ülkede on1arm sorununa
çözüm getirecek önlemleri alma -ki.
bunun çözümü TİP'in Demokratikleş­
me ıçin PIan'ında açıkça VIlfIUlanınış­
tır- hem de kendi başlannın çaresine
bakıru, bir takım in_lan "iUal reı­
mi" diye 9ersııendir. dOlayıııyla ceza­
Iandır.

Gerçi. ellleneeden vergi almak. Uan
ve reklamdan vergi almak. imar delli­
,iklilli ıonucunda ortaya çıkan delter
artışından vergi almak. akaryakıt tüke­
timini vergilendirmek olumlu glrişlm­
lerdir. Ancak. buna karşılık. örnellin
yük ve yolcu ta,ımalarda motorlu kara
taşıtlıırı bileUerinden vergi almanın
hangi olumlu yönü bulunabilir? .. Kö­
yünden üç kilo peynirini kentte .. tına­
ya ıötüren bir köylüden otobiiıe ya da
minibiiıe bindiRi anda bilet parasının
yüzde onu oranında vergi kesilecektir.
60 liraya gidiyor .. köyünden kente. 6
lira da belediyeye vergi verecektir.
Açıktır ki. emekçi kitleler 'u anda en
ucuz ulaşım aracı olan otobÜlleri kul­
Ianmaktadırlar. ışte. buna vergi getiril­
mektedir. O zaman &Oımah bu Ithalk_
tan yana" olduRunu ileri .üren iktidara
neden Türk Hava YoUan uçak biletle·
rinden vergi alınmıyor i ya da neden de-

"Böyle iktidara
böyle muhalefet"

'Belediye
gelirleri
yasasının
öyküsü

-zıiı yoıı.nna kesilın biletlerden vergi
almmıyor? Alınmaz. Çünkü. uçak ya
da lemiyle herhangi bir nedenle ııeziye
çıkan1ıırın büyük çoaurııuj!u bugiinkü
hükümetin dayandıilı ııermayedar1ardır.
Ondan böylesine vergi aJarnaz.· Yat ile
Iıotra ile IIÖZ boyar. AaıI yük yine
emekçi kitlelerde kalır.

İşin bir yönüdür bu. Gelir eldı et­
mek. Bir de harcama yönü var. Emekçi
Iıitlelerden alınan bu -..qiitır nerede
Iıarcanacak. kimler için Iıarcanacak?
Gecekonduya lu. yol. ılektrik ıötür­
-.le mi, onda oturan baikm konut
WIU çöanMle mi. JOkaa ncede?

İşte. bunun yanıtını da yine ayru
yasamn bir başka maddesinde buJ.-nak
olasıdır. Tasannın onbirinci maddesine
eklenen bir fıkra ile belediyelerin Tür­
kiye Elektrik Kurumu'na olan borçla­
nnın ödenmesi Ilkesi benimııenml,tir.
Tasarı büyük belediyel.n yaklaşık bır
milyar Ura ek ıeUr getirmektedir. An­
cak. yine büyük belediyelerin Türkiye
Elektrik Kurumu'na olan borçlan bir
milyar lira dolayındadır. Salllanan ek
leUrle bu borçlıır ödenecek ve sonuçta
belediyıler yine Maliye BakanlıRı'mn
önünde kuyrulıi olu,turmaktan kurtu­
Iıırnayacaklardır. Kıaaca yaaa. özerk
yönetim yaratma adı altında. yerel yö­
netimlere yine de bir özerklik getirmi­
yor ve on1arm siyual iktidarlara olan
baitımlılıilını ortadan kaldırrmyor. Har­
cania yönü oIyaaal Iktidarlara baRımlılı­
iiı aiird üren bir 01iu olıırak karşırm ..
çıkarken. "kimin için harcandıRı" da
sınıfsal bir çözümleme ıerektirmek'e­
dir.

KöPRüDEN GEçiş VE
KURULTAY HESAPLARI

Bir hafta süreyle sabahlara dek ıü­
ren Belediye GeUrleri Yasa Taaamının
ıörü,melırinde. taaannın dışında da
üzerinde duru1ması gereken gerçeklerin
varlııtı ayrı bir konudur.

BBIlna yeterince yanaırnayan. ann
derece Ilginç bir olay ya,anınıştır as­
lında bu yasa nedeniyle. Yaaamn 10.
maddesi yol. köprü ve tünelden ıeçlş
ücretlerine yüzde 60 oranında vergi ge­
tirmektedir. CHP grubunda ve Bakan­
lıır Kurulu'nda kıyamet bu nedenle
kopmuştur. Olay vergi getirilmesi ne­
deniyle deRii. "itlanan bu ek gelirin
"payla,unı" nedeniyle çıkıruştır. Her­
kesin "pastaya nUlI saldırdıılının" ti­
pik bir ömeRidir bu.

Köprüden geçiş ücretine vergi ko­
nulması. açıktır kı. akla homen Boitaz

Köpr;;.üııü ft İataııbul Balediyeoiııi ııe­
tirmektedir. CHP ırubununu da ikiye
bölen i4te bu olmu,tur. CHP'lilerin bir
bölümü BoQu Köpr;;.üııden Ileçi, ücre­
ti üzeriDe .a1ınan yüzde elli oranındaki
verginin tümüyle İBtanbul ve çevre be­
lediyelerine bırakıl.maoını ı.tamektedir­
ı.r. Bu ırubun başını Ali Topuz ft eld­
bi çekmektedir İataııbul'lu olarak. Bu­
na kar,ı Mayıo ayındaki kurulteyda
kendin. taban arayan Deniz Baykal nı
ekibi "Anadolu nıiIIetvekilloriııe" da­
yanmak ı.tamekta ve Boilu Köpriiliiıı­
den Ilçi4 paruuwı "&adece İBtanbul
Balediylliııe defil. tüm belediy.ı...
daQıtılıııuuu .. öıwrmektedlrler_ Bura­
da "putanın bölüşiilmeol" ölçÜlÜnde
kurultay h_plan ve oluşturulmak ı.­
tanen kurultay 'tabanı da açıkça 'rol
oynamaktadır. Köprüden geçiş bunun
aracı olıırak kullanılmak istenmektedir.
Denız Baykal ve ekibi Anadolu miııet­
vekillerine bu yönde bir önerge hazır­
Iatırlıır ve ıeçlşten tüm belediyelerin
yarar1anrna1lDl önlönn öneri tamamla­
nır. Bunu duyan karşı ekip derhal aaJ­
dmya ıeçer. Gecenin _t 3.6 - 4 'ünde
kuUalerde CHP milletvekilleri bu öner­
ıe nedeniyle birbirlerine lPrerler. Balld
yumruklaşma olmaz. ama yumruklaş­
maya ramak ka1an el-kol hareketleri.
baRrış-çailnş. iti4-kakış. her türlüsü gö­
rülür.

Ayru kaVla on dakika sonra Bakan­
lıır Kurulu'na yansır. CHP ırubunda
alevlenen tartışmayı önlemek amacıyla
Ba,bakan Bülent Ecevit hemen orada
Mecliateki Bakanlıır Kun:ııu odaaında
bakanlannı toplantıya çaRım. Aslında.
veril nedeniyle kurultay kaVlUl fiUen
ba,lamı,tır. Bunu önlemek Istar Ece­
vit. latanbuııulann elindeki ıerekçe
pık de ıeçeraiz deRUdir. Daha önceden
CHP ırubu bir Ilke kararı henirnaemiş
ve verp taoanlannın ıörü,ülmesi ma­
amda "yeni bıçbır önerge hazırlanma­
maa ve veriJmemesl" kıbul O<ıııml,tlr.

Şımdı. bu ilkeye aykırı bır davranış
.öz konusudur. Bakanlıır Kurulu'nda
bir bölüm Bakanlıır. ıenıl başkan ve
başbakana bu durumu anırn .. tırlıır. bu
karşı çıkı,a bu kez bakanlann diller
bölümü karşı çıkar. Ecevit ne yapaca­
Amı ,a,ım. Bır süre karar veremeı. O
da kurultay he .. plan Içindedir çünkü.

Sonra "aşailıya genel kurula Inelim. ge­
nel kurulun karanna bakalım" demek­
le yetinir.

Genel Kurulda Boitu Köprüsünden
ıeçi, ücretindon alınacak vergilerin .. -
dece htanbul·. deRii. tüm belediyeiere

daRıtılmasıru öngören öneri oylanır ve
reddedilir.

önergenin reddi bu kez yeniden tar­
tışmalara yol açar. Köprüden alınacak
vergi sonucu gelecek para aslında 400
milyon liradır. Ama. olay. artık tam
CHP tipi bir polemiRe dönmüş. Iş Çlltı­
rından çıkıruştır. Kuliılerde kavga ye­
niden sertleşir. Bunun üzerine bir baş­
ka formül bulunur. Geçi, ücreti vergi­
sinden t.tanbul yararlanacak. ıncak sa­
dece bu madde 1982 yılında yürürlülte
girecektir. Bu ibret verici olayın he .. bı
ortadadır. Genel merkezcilerin he.bı­
na ıöre. 1981 yılında Ali Topuz ve eki­
bi. latanbul Belediyesinin buıünkü baş­
kanı Aytakin Kotil ile birlikte tasfiye
edilecektir. Gerek Ecevit'in, "erekse
genel merkezin bunda ku,kuıu yoktur.
Seçimler ve de belediye ""çimleri 1981
yılındadır. O zamana deAin. Ali Topuz
ve ona baAIı İatanbul Belediyeolni ceza­
landırmak gerekir ve bunun için de yü­
rürlük maddesini 1982 yılına atmaktan
daha iyi bir formül bulunmaz.

CHP politikBllmn en iIlinç. en bili­
nen, en tipik örneklerinden biridir bu
olay. Vergiden başlayarak kurultey he­
saplanna uzanan politikada ne araraa­
=. bulunur. Ancak. Köprü-Seçim ve
Kurultay besaplan üzerine oturtulan.
CHP içindeki bıziplerin tufiyesini 'u
ya da bu biçimde planlayan politika­
mn da ne ölçüde gerçeklik kazanacaAı
henüz belli dei!ildir.

ANLAMSıZ ENGELLEME

Konunun bir başka yönü dı. CHP'
nin Millet MecJi.oi·nde kar,ılaştıllı en­
ı_ldir. Muhalefet. daha doll1'\llll Adalet
Partili. yasayı engenemek ve bütçe ıö­
rü_Ierine dellin çıkarınarnak i.rna­
cıyla ıınel kurulda .ürekli 15-20 ki,iyi
bulundurmu,tur. Çünkü. 16-20 kiti
eOleııemek için yeter aayıdır. Meclla
Iç tilziillüne ıön. on milletvekill aaIon­
da çojlunluk bulunmadıRı gerekçeoiyle
yoklama isteyebilmektedir. Bir yokla­
ma ise en az 46 dakika almakta ve za­
man kazanı1ınaktadır muhalefet açıaın­
dan.

Engeııemenin bır yönü yoklama 10-
teınek. bır yönü bir maddıye i1i,kin
olıırak deiti,ikIik önergeol vermek. bir
yönü dı maddeyle i1ıP1i ıoru ıormaktır.
AP bu üç yolu da sonuna dellin zorla­
mıştır. Ama. yine de tuuuun Millet
Meclisinden ııçmesini önleyememi,­
tır.

Eoıeııeme yollanndan birine kar,ı.
CHP'nin bulduRu formül iae hayli U­
linçtir. AP bir deilişiklik önorg"; ver­
dilindı. lçtüzük Ilkeleri ıınitince önce
bütçe komisyonunun. daha sonra da
hükümetin bu konudaki düşüncesi 10-
ru1maktadır. Eller. komisyon ya da hü­
kümet verilen önergeye "katılmayıp"
karşı çık o zaman önerge sahibi­
nin düşüncesini açıklama hakkı doll­
makta. komisyon. hükümet. CHP dı
ayru konuda düşüncesini açıklıırnak
durumunda kalınca. bu kez tartışma
uzarnakte ve zaman almaktadır. CHP
bunu önlemek amacıyla. içtüzüilün bır
bo,luilunu yakaJaıru, vı AP'nin verdi­
ili bir deRişikJik önerg..; karŞl5lllda
'düşüncesi ıoruldullunda hem komlı­
yon. hem hükümet "kıtı1ıyoruz" dı­
mi,lerdlr. Dolaywyla AP'nin vordllIi
önergelen komisyon ve hükümet iü­
rekli "katılıru,Iıır". ancak CHP ırubu
oylanyla bu önergeleri Ileri çıvılmıştir.

Aslında. AP bu noktada kötü atla­
mıştır kendı açısından. Bir önerge ver­
seydi ve "bu taaan halka karşıdır.
Onun Için şurası ,öyle delliştirilmeU­
dır deaeydl. hem komisyon. hem de
hükümet iıter istemez yine "katılıjo"O­
ruz" diyecek ve böylelikle bir oyun bir
başka oyunla dengelenecek ve bir ıer.
çek dile ıetlrilmiş olacaktı.

Biiyı. Iktidara. Işte ancak böylı bir
muhalefet...

	y_79_000113
	y_79_000114
	y_79_000115
	y_79_000116
	y_79_000117
	y_79_000118
	y_79_000119
	y_79_000120
	y_79_000121
	y_79_000122
	y_79_000123
	y_79_000124
	y_79_000125
	y_79_000126
	y_79_000127
	y_79_000128

