
BAGIMSIZLlK
DEMOKRASi
SOSYAliZM
içiN

HAFTAUK SIYASI HABER VE YORUM DERGISI

Sıkıyönetim iki ayını tamamladı

Faşist odaklarm
.üzerine YÜriimedikçe •..

&şbillwı Ec�it , yaygın şid·
det ve terör eylemlerini iki aylık
sıkıyönetimle önlemenin olanak·
sız olduğunu ilan etti ve sıkı·
yönetimin iki ay daha uzatılma·
sına karar verdi... Gerçekten de
iki aylık sıkıyönetimlerle terör
olaylannı önlemek olanaksızdır.
Ama yalnız iki aylık sıkıyöne·
timle değil, genel olarak sıkıyö·
netimlerle ve benzeri uygulama·
larla,

Bilimsel sosyalist hareket yıl·
lardır, terörün sınıfsal kaynağı·
nın tekelci sermayede olduğunu
ve gizli·açık faşist örgütler eliy·
le tezgahlandığını söylerken, na·
sıl önlenebileceğini de çok açık,
duru, anlaşılabilir bir biçimde
gösteriyordu: Faşist terör kay·
nakları, kontriıerilla, MHP,
OGD, vb. örgütlerin üzerine gidiı·
meden, bu örgütler dağıtılmadan
ve bugüne dek yaptıklarının
hesabı sorulmadan terör önlene·

mez. Hükümetin sıkıyönetimi bu
odakların üzerine çevirdiğine
ilişkin bir belirti ise bugüne ka·
dar görülmemiştir.

Iki aylık sıkıyönetim uygula·
ması, bilimsel sosyalistlerin bu
tesbitierini doğrulamaktan başka
bir sonuç vermedi.

SOSYALISTLERIN
TESBITLERI

DOORULANDI

Sıkıyönetim kapsamı içindeki
illerden Istanbul, faşist terörün
at koşturduğu merkez olma
özelliğini yine korudu. O kadar
ki, sıkıyönetim ilan edilen 13
ilde meydana gelen her 10 ölüm
olayının Tsi ıstanbul'da gerçek·
leşti.

Istanbul'daki siyasi cinayetler
içinde Abdi ıpekçi'nin öldürül·
mesi olayı da vardı. Tek başına
çok önemli boyutları olan Abdi
ıpekçi'nin öldürülmesi olayı, fa·
şist terörün boyutlannı göster·
mesl bakımından çok ciddi bir
ölçü oldu. Ancak ne yazıktır ki,
bu cinayetin de daha şimdiden
üstü küllenmeye, daha doğrusu

kUllendirllmeye başlandı.
Sıkıyönetim altındaki diğer

illerde Ise terör olaylarının belir·
ıin bir dUşüş gösterdiğini gözle·
mek .romkün. Sıkıyönetimin
henüz Ilk günlerinde Türkiye Iş·
çı Partisi Merkez Yönetim Kuru·
lu 'nun yaptığı bir uyarı da bu·
na ilişkindi. Uyan, faşistierin
taktiklerini değiştireceğine ve
saldırılarını sıkıyönetim kapsamı
dışına . özellikle de belirli mer·
kezlere • kaydıracaklarına işaret
ediyordu. Bu tesbitin doğruluğu
bugün açıkça ortaya Çıktı. Istan·
bul dışındaki 12 ilde ağırlığı his·
sedilir ölçüde düşen terör, iki ay·
dır yeni hedeflere yöneldi. Bu
hedefleri ilk bakışta şu iller ola·
rak belirleyebiliyoruz: Trabzon,
Diyarbakır, Samsun, Tunceli,
Mersin, Kayseri, Amasya.

Bu 8 ildeki olaylar, sıkıyöne­
tim içindeki 12 iI'e oranla üç
kat bir fazlalık gösteriyor. Bu
fazlalık olay sayısıyla sınırlı de·

ğil. Daha da önemlisi bu bölge·
lerde Sivas, Malatya, Kahraman·
maraş benzerı kırımlar düzenlen·
meye çalışılıyor. Ilk denemesi
Amasya'nın Taşova ve Gümüşha·
cıköy ilçelerinde yapıldı. Faşist·
lerin buralarda kalkıştıkları kit·
le katllamı denemeleri, şimdilik
acı sonuçlar vermeden durdurul·
du. Kısmi Endonezyalar yarat·
maya yönelik saldırıların bu nitel
önemi, terörü · dolayısıyla yılgın·
Iığı . yaygınlaştırma, sıkıyönetim
kapsamını genişletme, gizli ikti·
darı "resmileştirme" hesaplarına
uygun düşmektedir. Bir yandan
bunlar planlanırken, diğer yan·
dan da sıkıyönetim altında olay·
ların azaldığı gösterilerek, sıkıyö·
netimi kitlelerin gözünde geçerli
bir çözüm halıne getirmeye,
meşrulaştırmaya çalışıyor fişist
güçler.

'TRAFIK ANARŞISI"NE
ÇAREI

Gizli faşist iktidar odağı ni·
yetierini gerçekleştirme yolunda
yeni adımlar aıarken, sıkıyöne'

SaMbl: YDrüyüş YayınCılık L td.Stl. �dı"a NIHAT SARGIN eGenel
Vıyın vorwtm,nl: zeki KILlC • Yuı h lıı rl ModOrü, Ne,et KOCA·
BIVIKOCLU • Teknık Slkreter: BOlent ARTAMLI .Vönetlm: Ko­
nur lok.15/8 Kızıl.y-AN KA RA Tel: 17 45 B ı .lstanbul Bürosu:PI·
veriotl Clid. 21/1 Cemt>trlltu-ISTANBUL Tel: 26 35 67. Avrupa
TemsMcıual, COOOIFF 13/2 Squ.re Wlser·l040 B ruxelles · BELCI'
KA Tel: 230 34 72 • Iı.n KOfUIı.rt: Ark. k.pak renkli 22,SOO,TL.
ArkJı t<Apak sty.h beyaz lB,OOO.TL., Le: ııyf.lar sOtun sıntlml BO.TL.

V'Vın lI.nl.rl '" 50 Indirimlidir •• Baskı: D.ııv News Web AUset Te·
slsı.,ı • t<Ap.k: UDur OKMAN

• Abone koıuıllirıı Vıllık 300.·TL, Altı aylık lSO.·TL. .AVRUPA:
Altı ııYllk 375 TL. (30 OM), V,ııık 750 TL,(60 DM) • AMERIKA:
Altı 'Vhk,.500.TL., Vıllık lOOO.TL. .AVUSTRALVA ·JAPONVA:
Altı ,ylık 600.TL., Vıllık l200,TL.

• ödeme Adresi: TORKlvE: VOROVO$ DERGISI POSTA CEKI
100234 • AVRUPA: COODIFF POSTA CEKI; 000-1164657
8RUXELLES ·8ELCIKA

. '
HVKVMET, FAŞIST IKTIDAR
ODAOININ, KENDISINI TA·
MAMEN TESLIM ALMAK ıÇIN
ÇABA GOSTEREN ELLERIN·
DEN KURTULMAK, GELE·
CEKTE IKTIDARı FAŞIST
GVÇLERE TESLIM ETMEK
ISTEMIYORSA, VZERINDEKl
SORUML ULUOUN GEREOlNI
YAPMALıDıR.

•
timin ağır basan uygulama.
ları, ilerici, sosyalist yayınları ya·
saklamak oldu. Ilan gerekçesi
yaygın terör olaylarını önlemek
olan sıkıyönetim, cinayetler der·
gi ve gazeteler tarafından işlen·
mişçesine demokratik basın or·
ganlarına yönelik yasaklamaları
yürürlüğe koydu.

Sıkıyönetimin kısa sürede
"trafik derdi", okul disiplini gibi
sorunlarla da ilgilenmeye başla.
ması, hükümetin sıkıyönetimin
ilan ediliş gerekçesini çok çabuk
unuttuğunu gösteriyordu.

HVKVMETIN
SOR UML UL uOU

ARTIYOR

Sıkıyönetimin iki aylık bilan·
çosundan da görüldüğü gibi, fa·
şist terör hızından bir şey kay·
betmedi. Saldırı, cinayet, -bom·
balama vs. olaylarını düzenleyen·
lerin örgütlü faşist çeteler oldu·
ğu, son Iki ayda iyice açığa çık·
tı. Başbakan'ın ilk günkü açık·
lamasının tersine, faşist saldır·
ganlar ortalıkta cirit aıarken, de·
mokratik hak ve özgürlükler her
geçen gün biraz daha fazla çığ·
nendi ayaklar altında. Türkiye
Işçi Partısı, sıkıyönetim uygula·
malarından hükümetin sorumlu
olacağını ilk günden belirtmişti.
Iki aylık bllanço, hükümetin so·
rumluluAunun sürekli arttlAının
ifadesi oldu.

Hükümet, faşist Iktidar oda·
Aının, kendisini tamamen teslim
almak ıçın çaba gösteren ellerın·
den kurtulmak, gelecekte iktida·
rı faşist güçlere teslim etmek is·
temlyorsa, cesaretli olmalıdır. BI·
IImsel sosyalistler bunu birçok
kereler belirttiler, hükümeti
uyardılar. Şımdı hükümetin yapa·
caAı bır tek şey var, o da, sıkıyö­
netImi faşist tırmanış ıçın elve·
ıltII bır ortam oInmına Imkan
vermemek; dıılıalı faşist terörün
..,çek kayııııldlMıı bır an önce
kurutaıak Sllq'fönetlmln bır an
önc:e -kaldırılmasını sağlamaktır.

Gizli odal(/Gr dalıhlIMdlkça ıcrörün luzy1UJ1ı kurutu/oln4Z!

r--'---'---'-'-'--ı
! ASıM ASLAN:

i
, - "Hükümet i
! DoğuAnadolu',," i
, korokışa terketti" i
, Kai!Jzman'da bır tuz işletmesi YV. ltıetme kap.llellnm I· I çok allmda ve az Işçi çalıştırarak Ületlm yııpıya. ArlCllu, •

tuzladan 16 kuruşa aldıklan tuzu, basıt bır Işlemden ııeçlre- i • rek halka çok pahalıya satıyorlar. Kai!Jzman ve Kan'm lıq. I ka Içelerinde yeterince tuz Ületerek halkm ııerekalnmeııl •

karşılanabilecek durumdayken, ııerekll önlemler alınmıya i I· ve ülke tuz sıkmtısı çekıyor.
•

Kai!Jzman PetrolOfisi satıcısı gazyaRı, benzin karabom. i • cılıJ!ı yapıyor. Konuyu yetldlIİere Betlyor ve bu satıcı hak·

I landa Işlem yapılmasmı IstiyOl'um. Fakat karaborsacılık •
yaptıJ!ı herkesçe bilinen bu satıcı hakkında bıçbır Işlem y. i • pılmıyor.

I Do�ya karalaş geldl takat kömür ııelmedl halL Bır avuç ·1 • kömÜle hasret bbılerce do�lu bekleşlyor karakışm lYazın·

I da. Kömür aracılannl, karaborslCllannl devreden çıkuarak •
halkın kömiiıiiıi.i doRrudan halka ulaştırmak Içi! yııpılııı i • hiçbirşey yok. Do�u yurttaşlara görüıi.işte ucuz bulday

I vernlyor; fakat do�ya yeterbıce bulday ulqtmlmadıRı •

Için yine buRday, un karabomacıiannın Insafına terkedll· i I· miş durumda.
•

Alacı, karabomacı, vurguncu, sömilriidi takımı da, temel i "
gereksinim maddelerbıl piyasadan çekerek, Istltçnlk yapa·

• rak, yııpay mal darlıJ!ı yaratarak kltlelerl sıkıntıya sokuyor,
tqlzm hevesinerlni desteklıya. Alacı, karaborsacı, vurgun· i • cu, sömiirüdi takımı, hırsız borükrat takımı ve teröriltler

i takımı bır koalisyon kumıuşlar ualanndL Amaçlanı halk· •

ta umutsuzluk, bezglnllk yaratmak, "Demoknalyle lfIer yü. i
I·

riimez. Bize eıı sopalı bır adam ııerekll" dedlrterek taşlzme •
ortam hazırlamak. i . CHP al!ırlıklı hükümet, halktan, eznenlerden yana tamnı

I açıkça ortaya koyacaRı, aracı1ann, karabomacılann, vurgun. •
culann ve teröristlerin üzerine kararlı, etkBl bır tutumla yü. i I

· rüye:tı, so
de
"mürü

u
' Iy

ciiler, lulSızlar, katiller kOlIliyonunun �

'I
zaca .. yer e e sUUUye tazla kanşmamak, ne ,ı. yillIID

I
ne ke bab polltlkaııı ıZıemek ve olup bitenleri seyretmekle
yetbılyor. Ak�nler ııetlrecellm diye iktidara ııelen CHP

'ı • al!ırlıklı hülıiimetbı bır yıllık döneminde �nlerl halk de-

i I ın, halk ve demolaul dltmanlan yaşadı. Bu durumun böy·
le sUr\lp gitmesi sadece CHP alırlıklı hükümetin ııeleceıı açı-

• sından delil, demokrlsbıln ve yurdumuzun ııelecell açıam· 'ı I dan da büyUk tehlıkeler tqımaktadır. Bunun lçbı terör Öl'
gtIUerbıl açıla çıkartmak, tqlzınden yana karanlık �çlerln •

,•
oyununu bozmak ft eznen emekçnerden yana bır polltllı:a i Izlemek zonınludur.

· .
'-- .. _,_ .. _ .. _�_ .. --. .. _ .. _ .. _i

DEMOKRATiK GüÇLERiN
öNCüSü

YÜRÜYÜŞ

YUrli)ilş'ün bu sayısı, Türkiye'nin politik yaşamında bü)ilk önem taşıyan
br olayla bırlıkte okuyuculannın eline ulaşıyor: Türkiye Işçi Partisi'nin Ikinci
Bü)ilk Kongre'si.

Tlp'in Ikinci BUyük Kongresi'nin önemi, sadece Parti'nin kendi ııelişm�
sine ilişkin boyutlarıyla sınırlı de�ildir. Hiç kuşkusuz bu kongre, işçi sınıfının
bilimsel sosyalist partisinin, TIP'nin ulaştı�ı gelişme düzeyini de�erlendirecek ve
Parti'nin önündeki görevleri belirleyecektir. Vebtlwsuzkongrenin bu konuda
alacağı kararlar da Türkiye' de bilimsel sosyalist hareketin bundan sonraki ııe­
lişme yönü bakmından son derece belirleyici, istisnai bir önem taşıyacaktır.

Ne var ki TIP'nin Ikinci Bü)ilk Kongresi, ülkemizde bilmsel sosyalist
hareketin oldu� kadar, tüm ilerici ve demokratik güçlerin ant�emperyalist
ve anti-faşist mücadelesiıin ııelişmesi acısından da bü)ilk önem taşımaktadır.
Türkiye' de ilerici ve demokratik güçlerin önUndeki sorunlar ve görevler uıke
tarihinin pek az döneminde bugünkü kadar kannaşık ve bugünkü kadar yaşam­
sal olmamıştır. Bu sorunlann çözümlenmesinde ve demokrasi güçlerinin gü".
cel görevlerinin tanmlanmasında en bü)ilk rol, işçi smfının bilmsel sosyalist
partisine ıilşmektedr.

Türkiye Işçi Partisi, ülkenin temel politik ve toplumsal sorunlanna,
tüm demokratik güçler için ııeçerli çözüm önerilerini belirleyip ııeliştirmeyi,
faaliyetin in temel unsurlanndan biri olarak görmüştür. Parti'nin Program ve
Tüzüğü'nden sonra Demokrasi Bildirııesi, Birinci Büyük Kongre kararlan, Ör­
gütlü Birleşik Güç Yenilmez bildirisi ve merkez organlannın pek çok kararları,
TIP'nin bu de�işmez anlayışının UrlinU olmuştur. Bu belııelerin ülkedeki tüm
ant�emperyalist ve ant�faşist güçlerin önUndeki sorunların ve görevlerin çö­
zUm ögelerini bugünde bütünüyle kapsadığı söylenebilir. Birinci BUyük Kong­
re'nin Türkiye'nin ııelişme do�rultusuna ilişkin olarak yaptı�ı çözüm�me, U�
kedeki bııgünkü durumun de�rlendrilmesinin de hala ana çerçevesini oluş­
tumaktiıılır.

Bununla brlikte TIP'nin airinci Büyük Kongre'sinden buyana Türkiye'de
olup bitenler, toplumun demokratik ııelişmesi açısından çözümlenmesi ııere­
ken yeni olguları da ortaya çıkarmıştır.

Bunlardan brincisi. hiç kuşkusuz TUrkiye'de faşist tehlikenin bir süreden
beri artık ikinci, gizli bir iktidar odaklaşması biçm inl!almış olmasıdır. Ve U�
kede resmen 13 ilde, fakat fi ilen ııenel bir sıkıyönetim uygulaması yürlirlükte­
dir. Faşist tehlikenin önlenmesi ve etkisizleştirilmesi için bu koşullarda verile­
cek mücadelenin taktiklari neler olmalıdır? Sıkıyönetim koşullannın olası ııe­
lişme do�rultulan neler olabilir ve bu olasılıklara karşı demokratik güçlerin a�
ması ııereken önlemler nelerdr? Yine bu koşullarda Ecevit hükümetinin ko­
numu nasıl de�erlendirilmelidr ve bu hUkümetin muhtemel ııelişme perıpek­
tifleri neler olabilir? Demokratik güçlerin Ecevit hükUmeti karşısındakl ortak
tutumu ne olmalıdır? ülkenin önUnde kısa dönemde yenı hükUmet biçimleri­
nin ortaya çıkması oIasılıAı var mıdır? E�er varsa bu olasılıkları yönlendirebiI­
mek için yine demokratik �çlerln önUnde hangi görevler vardır?

. BUtUn bu sorular ve yanıtları, ülkedeki ikili iktidar odaklaşması de�erlen­
drmesiyle bırlıkte yen i boyutlar kazanmıştır ve demokrasi saflarındaki tUm
kesimler, ş.u yada bu biçimde bu soruların yanıtlarının arayışı içina.dir. TUr­
klye Işçi Partisi dışında bu yanıtlann ııenellikle doyurucu bir biçimde verild�
�ini söylemek ise mllmkün de�ildir. TIp Ikinci Büyük Kongresi'nin ülkedeki
ııenel politik duruma Ilişkin çözümlemelerı, bütlln bu sorunlarda herhalde
önemli açıklıklara Imkan verecektir.

Türklye'de ekonomık bunalım da Ulke tarihinde görülmemiş boyutlara
ulaşmıştır. Bunalıma karşı izlenecek politika, bır .yanda bUyUk, tekelci sermaye
dl�er yanda Işçi sınıfı ve emekçi kitleler arasındakı mOcadelenln en kızgın
noktalarından biridir. Dahası, bu mücadelenin sonucu, sadece ekonomik buna­
lımın faturasının nasıl paylaşılaca�ına lIIşkln olmayacaktır. TUrklye'nln em­
peryalizme ekonomık ve polıtık balımlılığının boyutlarına da IIlş·kln olacak-

tır. Ekonomik bunalımın "çözümü" Için emperyalizmin önerdi�i ve yerli bü­
yük serıniyenin de dört elle sarıldığı reç�ie, ülkemizin ulusal ba�ımsızlığından
yeni ve ağır ödünler verilmesini de içermektedir.

Emperyalizme ba�ımlılık zincirinin kırılmasına ve bu zincire yeni halkalar
eklenmesinin önlenmesine ilişkin sorunlar, sadece ekonomik bunalımın geliş­
me do�rultusundan kaynaklanmaktadır. Genel olarak tüm Orta ve Yakın Do­
ğu Ulkelerlnde politik ve toplumsal süreçler hızlanmış, bölgede emperyalizmin
aleyhine bır güçler dengesi biçlmlenmeye başlamıştır. Emperyalizmin bu
gelişmeyi durdurmak ya da tersine çevirmek için bölgede yeni hegemonya
planları hazırladığı ve bunları gerçekleştirmek için biı takım maceraların pe­
şine takılabileceği artık apaçık ortadadır. Ernperylliı:min bu planlan içinde
Türkiye'nin özel bir önem taşıdığını bilmeyen de aııtı� kalmamıştır. ülkemiz­
deki tUm antiernperyalist güçlerin önünde, bu planları zamanında görüp de­
�erlendirmek ve karşısında tek bir vücut olarak birleşmek görevi de durmak-
tadır.

Ülke sorunlarının böylesine Içiçe geçtiği bir ortamda olguların karmaşık
bütünlüğü içinde ana gelişme doğrultusunu kavramak ve asıl belirleyici görev­
leri saptamak, ancak tUm ülke sorunlarına toplumsal gelişmenin temel yasaları
açısından bakan bir dünya görlişüyle mümkündür. Böylesi bir dünya görlişü,
Işçi sınıfının bilimsel sosyalist partisinin, Türkiye Işçi Partisi'nin dünya görli­
şUdür. Işçi sınıfının bilimsel sosyalist partisi, sadece toplumun devrimci dö­
nOşUmü için mllcadele;lin en özverill ve en kararlı gücünün, işçi sınıfının öncü
müfrezesi olmasıyla değil, aynı zamanda demokratikleşme mücadelesinin bü­
tUn alanlarındaki güncel ve ivedi sorunlara da en geçerli çözüm önerilerini sun­
masıyla toplumdaki öncülük işlevini yerine getirir. Türkiye Işçi Partisi'nin
Ikinci Büyük Kongresi, Parti'nin bu öncülük rolüne de hak kazandığını bir ke­
re daha kanıtlayacaktır.

TIP'nin Ikinci Büyük Kongresı'nın Parti'nin özgün görevlerine ilişkin ola­
rak alacağı kararların ", öneml sadece kendi gelişmesinin boyutlarıyla sınırlı
olmayacaktır. ülkede sınıf mücadelesinin kesklnleşmesi ve demokrasi güçle­
riyle faşizm ve gericilik güçleri arasındakl hesaplaşmanın kapıya dayanması,
Işçi sınıfı partisinin bilimsel sosyalist konumunun en yüksek düzeyde ifadesini
bulmasının önemini arttırmaktadır. Bilimsel sosyalist partinin bugünün ko­
şullarında gerek kendi özgün görevlerini yerine getirmesi, gerekse tüm antiem­
peryalist ve antifaşist güçlerin iş ve eylem birliğini gerçekleştirmesi, herşey­
den önce kendı bilimsel sosyalist konumunu her hal ve şartla koruması ve �­
lamlaştırmasıyla mümkündür.

Işçi sınıfı partisinin burjuvaziden bütünüyle bağımsız, onunla sınıfsal
plandaki her tUrlU uzlaşmayı reddeden, bilimsel sosyalist konumunun, tUm
dUnyada ıdeolojık mücadelenin başlıca konularından biri halıne gelmesi bo­
şuna değildir. BUtUn dünyada egemen burjuvazi, işçi sınıfına karşı kendi mev­
zilerini koruyabilmek ve onu altedebilmek için, onun en güçlü silahını elinden
almaya bel bağlamıştır. Bu silah, Işçi sınıfının bilimsel sosyalist partisinin bur­
juvaziden bağımsız karakteridir. Işçi sınıfının bu silahının her türlü saldırıdan
korunması, tUm demokrasi güçlerinin gelece�i açısından da yaşamsal bır ön�
me sahiptir.

Türkiye Işçi Partisi'nin ıkıntı BüyUk Kongresı, bılımsel sosyalist part!nln
onu burjuvaziye karŞı her hal ve şartla ba�ımsız kılan temel niteliklerini en
yUksek düzeyde bır kez daha vurgulayıp gözler önüne sereeektlr. Işçi sınıfı
partisinin yalnızca kendisine özgü bu sınıfsal konumdaki kararlılılı, işçi sını­
fının burjuvazi karşısındaki yenllmezll�inln temel güvencesidir. Yalnız onun
değil aynı zamanda ulusal ve toplumsal kurtuluş davasından yana bütUn gllçle­
rı de ortak hazinesidir.

Ikinci BUyük Kongresinin, TUrkiye Işçi Partısı'nın gerek Işçi sınıfının her
tUrlU baskı, sömllrü ve eşlulzllkten ar�nmış bır Türkıye yaratmak ıçın, gerekse
tUm demokrasi güçlerinin emperyalizme ve faşizme karşı sürdUrdüğU mücade­
lenin bugünUnU ve geleceAI"1 aydınlataealına Inancımız tamdır.

IMFPROGRAMIUYGULAMAYA
.KONUYOR nalıına kapitalist dünya sistemi

ıçınde ve onun destei!lyle çözüm
bulma çabasının mantıi!ıyla çe·
Ilşki Içindeydi. Bu desteııın saR'
lanması, ön koşulu olan önlem·
lerin alınıp uygulanınasını zorun·
lu kılıyordu. Üstelik Iş bununla
da bitmiyordu. Ekonomik buna·
Iımın kısa nefes ualıkIanyla sü·
rüp gitmesi, tekelci büyük serma·
yenln Ecevit Hükümeti beklenti·
lerinln de sonunu yaklaştınyor·
du. Yakın zamanlara kadar hükü·
metin kısa vadelı çözüm girişim·
lerini anlayışla karşılama eRilimi
ıçınde gözüken büyük sermaye
cevreleri. emperyalist merkezle·

Ecevit hükümetinln izIediııı,
emperyalizmin her alanda deste·
i!ini anına politikası sonuçlannı
Yemleye başladı. IMF'nln, ulus·
iararası ftnana Jrunıluşlarının
Türkiye'ye "taze para" saRiama·
lLLL1IL koşulu olarak öne si!rdüj!ü
"istlkıar programı" üzerinde sür·
dürülen pazariıiım sonuna yak·
laştılıı belli oldu. Daha doiını
bir deyışle Ecevit Hükümetinin,
IMF'nln koşullanna, belki daha
deıtlşlk bir görünüm altında ama,
enlnde sonunda boyun eRmeye
hazırlandılıı anlaşıldı.

reddütün kaynaltında, herşeyden
önfe bu öniemlerin toplumun en
geniş kesımıerinln tepkisini
çekecelıl kaygısı yatıyordu. Ece·
vit hükümeti, bu tereddütünü,

. IMF'nln, "ülkenin polıtık ve top·
lumsal koşuJlannı dikkate alına·
dılıı" açıklamalanyla dile getiri·
yordu.

Ne var ki hükümetin böylece
IMF ile kendı arasında tutmaya
çalıştıi!ı mesafe. ekonomık hu·

Ecevit hükümetlnln IMF'nin
koşullarının tümünü ve aynı an·
da uygulamaya koyma konusun·
da bugüne kadar gösterdi!!i te·

Sıra/MF
reçete,ini
uygulamaya
,eldi.

Eylem birliğini
kim engelliyor?

Itçi .ın"'nın, öuUilrk M meIDlurji işçile·
rinln yolun. olarak bcdundutı< BWla'da ann·
fOfi., l/Üç�rin if ve eylem birliılini .aklama·
ya yöıvlik çalıımalar uzun .üredir .ürdürülÜ·
yordu. Bu çd,malar, .on olarak 17 Şubat'
ID BU_'da "AntiMmoMank baıkı yaıolOrı·
no Myır" mitinginin örgülUnmeıi)'le ,onuç·
Iondı.

Eylem birlikln' kahlan fark;' ke.imlerin
bir propaıonda alon� bir vitrini olarak ,ören
çwrekrin hownda .u döımuılerine rakmen,
ıorum/wu/ıla doIIrıınon kitle ö/llÜtlerinin ve
l<»)Ia/letlerm çabalOnylo, 17 Şubat mitinı/­
nm huırlılılGrı Iıımcımlonmı,h. Ortak ,Io,on·
iıırı iLc mltinı düzenleme.inl ortaklofO be/ir­
ley.n örtüt lam.ilcUr' bu araC1� tüm örgüt·
ler adına MaMn'I' Eu,.a böl,,,inMn bir
yetUinin dı, YN orlıık/afO hazırionan bir
/ıonu,mcıyı mltin, alonında yapmOlınl koror·
Ia,tumlftı.

On bN yaklafOn bir top/ulukun biraraya
ge/dilli .tadyumda ba,layan miting ve yürü·
yü, ıraıında, YN orlııklafO düzenlenen ,ü'
venlikin katklll)lla orlıık .Io,an/ann dı,ıno
Çı/ııl"""ı önlendi. N. vor ki mitin, alanına
dönü/diip zaman MaMn·I, adma konu,acak
temıilci %ro/ı, Buna'da ,erek ıkrici işçüer
terek .. tüm ilericiler için "güven.izlillin" bir
.imge.i Mline gelen kmcıl Day.al'ın kü,.üye
Çıkarıldıllı ,örüldü. DaYIClI'ln kü,.,üye çık"ı,
mitin, alanında toplananların IGD ve IKD
dı,ındaki tümünün .ürekli prote.tolarıyla
kar,ılandı.

Konu,macı olarak Day.al'ın "çüm .. i an­
t�fa,;'t güçlerin ortak eylemlerine kendi
polinkaıının damgOlını v/ITGrok "korlı Çık­
mok" manhilnın br .onucuydu. Dayaal'ın
kürıüy. çıkmOlının yarathllı tepk� kIlO ,üre·
M ,o,;'t un.urlorlo Day,al'ın koruyuculuku·
nu ü.tI.n.nler G1'OIIRda ,iMrek ,er,inle,en
bir ./o,an yan,IRa da yol açtı. Olumlu bir
adım olarak ba,layan miting ve yürüyil"
böylec. ,erek katılanlann ,erek .. Izleyenle'
rin antl·fa,;'t güçlerin birliiline olon inançlo·
rını .orıarak .onuçlanıyordu.

DG)lIClI'ln mitinıto konu,turu/moııno kor·
'i .Öllarilen ı."kinin, mitin, ıonrOlında Ma·
Mn-I, Içinde • . ni t41fi)'eci ,irifimlerin baha·
n .. i olarak kullanılmak letendilli ,özlemlen·
dL Mit/n, ."",ında, kmcıl Day.oI'IR konu,·
ma)IG boflomOllııdan .onra bile, örl/Üt d;'lpli­
nine uymaya titizlikı. öun gö.teren MaMn·
Iş üy .. ı işçilerin .. ndika onur ku ruluno lev,
kedileeelline ilişkin .öy/.ntüer, biz:uıt lendi·
ko yönetimi tarafından yayılmaya ba,londl.

A nti(a,;'t güçlerin ey/em birliili Için bu·
,ün tükenmemif olan olanakları kendi dar
grupçu h.ıop/on u//ı'una bozuk para ,Ibi hor·
/lOmaktan ç.kinmey.nler, anti/a,;'t mÜ/lOde·
lenin kOfullarının dolı4 da zorlo,maıı kor,ı·
ıında öMyemeyecekleri helClplarlo kor,ı kor'
,ıya kolacaklcırd".

YURUYUŞ · 27 ŞUBAT 1979-4

Tasfiyeciliğe karşı karar
kağıt üstünde

DISK'in 6. Genel Kurulu'nun en önemli
kararlarından biri, ör�t içindeki Wfiyeci
eğnimlere karşı Çıkan karardı. Bu karar, u·
zun bir süre boyunca tasfiyeci uygulamaların
tahribatıyla yara alan DISK'in gelişmesinde
olumlu bir adım olarak görülmüştü. Sorun,
bu kararın gerçekten ve istisnasız olarak uy·
gulanıp uygulanmayacağıydı.

DISK Genel Merkezinin son uygulamala·
rından biri, tasfiyecniğe karşı kararın bugün
de kağıt üzerinde tutuldığunu gösterdi.
DISK Genel Merkezi'nde çalışan Ersin Kaya'
nın işine resmi ve wtarlı hiçbir gerekçe gös­
ternmeden son verildi.

Ersin Kaya'nın işine son verilmesi için
gösterilen gerekçeler, DISK yönetiminin
DISK ilkeleriyle taban tabana zıt uygulama·
sını sergiliyor. Elektrik Mühendisi olan Ersin
Kaya, Ocak ayı sonunda yapılan EMO I stan·
bul Şube kongresinde yönetime aday olmuş·
tu. Kaya, Dem"ıaasi Için Birlik, Birlik ve
Dayanışma ve Demokratik Sol grupların yö·
netim kurulu adaylarındana. Ersin Kaya'nın
kendi meslek örgütünde demokrasi mücadele·
si Içinde saf tutması, DISK Genel Merkezin·
deki bazı kişneri belli ki rahauız etti. EMO
I stanbul Şube kongresinden birkaç gün son·
ra Ersin Kaya'nın işine son verildi.

DISK Genel Merkezi'n in bu uygulaması,
sadece örgüt içi tasfiyeci anlayışın değil, ay·
nı zamanda başka kide örgüderinin Içişlerine
karışma çabasının bir yansımasıdır. Bu tür
uygulamalar, sözleriyle eylemleri arasındaki
tutarsızlık gün be gün ortaya Çıkan kimi
DISK yöneticilerinin, DISK'i DISK yapan
ilerici işçilerin karşısında yapayalnız kalma·
larından başka sonuç vermeyecektir.

rin desteııınln sai!lanması ıçın
gereklı öniemlerin artık bir an
önce gerçekieştlrilmesinl gltglde
daha büyük bir ınaria dayatmaya
başlamışlardı.

EMPERYALIST "YARDIM"IN
KOŞULLARI

viziere önemli ölçüde prim öden·
mesl planlaruyordu. Hükümetin
hazırladı!!ı "paket"ln unsuriann·
dan ikincisi, KİT ürünlerine zam
yapılmasıydı. Bu zam furyaanın
dUjında sadece giı1ırenln

tutulma·

sının düşünüldülıü de eelen ha·
berier uuıııdaydı.

Hükümetin istikrar palıetlnde
üçüncü ply&neo, petrol ürünleri·
ne düşüyordu. Bütçe görüşmele·
rinln tamaınlanmasından sonra
petrol ürünlerine yeni bir zam
yapılması büyük ölçüde kesınle,·
mişti. Bu arada hükümetln, pet·
rol ürünlerinin tüketimini sınır·
Iamak için ne gihi zorlayıcı ön·
Iemler hazırladıltı da belli olma·
mıştı.

GeçtiRimiz hatta başında yer
alan iki haber, emperyalist mer·
kezlerden beklenen ekonomik ve
polıtık destel!in nitelılıini ortaya
koyması bakımından anlam taşı·
yordu. Bu haberlerden birincisi,
NATO'nun Güney Avrupa Kuv·
vetleri Komutanı Amiral Harold
Shear'ın Türkiye'yle ilgili açıkla·
masıydı. Amiraı H. Shear, Bu önlemlerin hükümet açı·
"NATO ittifakı Içindeki en bü·· sından getireceııı fatura ne ola·
yük sorunun Türkiye oldui!unu" . caktı? Bu konuda da geçtiııımız
Ifade ederek, Türkiye'ye mutlaka hatta başkentte çeşitli söylenti·
yardım yapılması gerektiııını öne ler birbirini kovaladı. Bunlann
sürüyordu. AınIraI Shear, Münih' başında, bütçe oylanwuıdan
te düzenlenen bir askeri semi. soma Maliye Bakanı Ziya Müez·
nerde yaptıRı konuşmada, Tür. zinoRlu 'nun da istlfaya bazıriAn·
kiye'ye yapılacak yardım tuta· dılıına Ilişkin haberier özelllkie
nnın İkInci Dünya Savaşı 'ndan yoRunluk kazanıyordu.
sonra Avrupa Devletlerine yapı·
ian "Manball Planı Yardımı"na
eşit olması gerektii!lni de ekledi.

İkıncı haber ise ABD'nln 301
milyon dolarlık yardım yapılma·
sını öngören 1979 yılı DUj Yar·
dım Programı'nın kongreye su·
nulrııast sırasında Carter yönetl·
minln hu yardımın amacıyla ilgi·
ii açıklaıııuma iIIşklndi. ABD
Yardım Programı 'nm amacı şöy,
le ifade ediliyordu:

"Türkiye'de ABD ve NATO
varııRını devam ettlrmek. Böl·
gede aralarında Kıbns'ta banş
sai!Ianma.1 da bulunan Amerikan
istekierinln kolaylaştınlmasını
saR\arnak· "

Carter yönetiminln kongreye
"unduRu raporda, daha sonra,
"Türkıye'nin IMF'nln tavsiye et·
tilıi, entıasyonu önleyecek ve dö­
viz sai!layacak ekononılk istikrar
tedbirlerini alınasınm şart oldu·
i!u" öne sürülüyordu.

Bu ıkı haberin ortaklaşa orta·
ya koyduRu olgu, ekononılk bu·
nalımın hafitıetilmesl ıçın em·
peryalist merkezlerden beklenen
destel!ln faturasının, herşeyden
önce ABD'nln bölgedeki strate·
jik amaçlarının uygulanması ol·
duRuydu. Faturanın Ikinci bölü·
mü de, IMF'nln istikrar progra·
mı olarak sunulan, Işçi sınıfının
ve emekçi kitlelerin yaşam ko·
şullannın gerlletllmeslne ilişkin·
di.

"ISTIKRAR PAKETI"
MART'! BEKLIYOR

Ecevit Hükümetinin, Mart ba·
şındakl bütçe oylamasından son·
ra uygulamaya hazırlandıRı Istik·
rar paketinin lçerli!1 de geçtiııı·
miz hatta belli olmaya başladı.
Bunlann haşında IMF'nln deva·
lüasyon talebinin gerçekieştlril·
mesl geliyordu. Haberlere göre
hükümet IMF'nln Istedieı düzey.
de bir devalüasyon yerine, çeşltU
paralara göre deııışen oranlarda
bir "kur ayarlaması" yapmaya
bazırlılnıyordu. Bu arada, yurt
dışındaki Tlirklye'lI Işçilerin dö·
vizlerinl karaborsaya kaptınna·
Iannı önieme gerekçesiyle bu dö·

YENI BIR PARAVANA
PARTI MI?

öte yandan geçen hafta bo·
yunca, MESS'1n başını çektilıl
bir dizi büyük oenrıayedann,
yeni bir parti kuruluşu bazırlıRı
içinde olduiluna iII,kln haberler
ilgiyle izlendi. Bu haberiere göre,
Ankara ve Egeli sanayicilerin ön
ayak olduRu yeni parti girişimi,
özellikie kısa sürede 20 dolayın·
da milletvekillii!lni "kazanarak"
hükümete ortak olmayı amaçlı·
yordu. Ticaret, Sanayı ye Tek·
noloji ve MalIye Bakanhk\annı
Ilk hedef seçen sermayedarlann,
böyle bir parti girişimi Için "li·
der" arama aşamasına geldikleri
de haberler aruındaydı. ME'lS'1n
halkla ilişkilerini yürüten Genel
Müdürü ile Nuh Çimento ortak·
larından olan ve Marmara'da çı·
mento haylıııderl bulunan ıkı i'·
adamının, parti kurulu,uyla iIgiU
çalı,malan fillen sürdürdükleri
de belirtlllyordu.

Bütün bu haberler, gerçekle,.
me olasılıklan deRişik oranlarda
olsa bile, Ecevit hükümetinin em·
peryalizm ve büyük sermaye kar·
şısındaki borç hanesinin kabar·
dı�ını gösteriyordu. Ecevit hükü·
meti, kendi kendisini getirdilii
noktada, ya tekelci sermayeye
yenı ödünlerle iktidarda kalmaya
çalışmak Vf böylece sırtını daha
da çok emekçi kltielere çevlr·
mek ya da kendi alternatifini
beklemek durumu'li! getirilmişti.

Demokratik güçler, Ecevlt
Hükümetinin iktidarda kalrnası·
nın sadece tekelci büyük serma·
yeye ödünler vemıe altarnatlflne
bal!1ı olmadılıını bugüne kadar LI·
raria belirtmişlerdir. Bunun tam
karşıtı, Işçi sınıfıyla ve emekçi
kitlelerle dayanışma ve fa,lzm
tehlikesiyle emperyalizmin da·
yatmalarına karşı eylem birilll
alternatifidir. Ecevit Hükümeti·
nın, tekelci sermayenin desteli,
ne her gün biraz daha muhtaç
kalarak Iktidarda tutunmaya ça·
lışmasırun tek geçerli alternatifi
de budur.

Tu.,jı Reklam bullan Yıllık. kağıt Ortalama iade Toplam kağıt Relt1am buılan uyfalara kek.J.am geliri Reami ilan
(bın) Sayfa adedi .ayra .dedi kullanım. (ton) ()'Ü%de) indirimi tekabül <dea Indirim (müyon) (milyon)

��
ete

__________ �� ______ �� _________ �:� __________
(4)

(5)

_______ �!��:�:�� _____ �
m

ü��TL��� ________ �� ________ �� __ _

Hürriyet
Cünaydm
T_
Milliyet
Cumhuriyet

620
650
480
550
140

14
12
16
14
12

4
4
4
2

25 762
21 552
21 024
15 414

4 599

18
15
22
17
55

126,652 54,279 342 7.87
11 8.968 59:522 98.77 5.73
100,587 26,646 150 7.8

72,564 20,675 140 7.7
___ ��2� ____________ ��� ________ �I,42� ______ �� __ _

__ -IQP�� _________ !��9�� __________ J��� ________ 3����L _____ !5.50 __ _

(I) TIP Ocmokntikle,me ıçın Plan "711-82, aayfa 527 (2) Guctclcr tannarak çıkaruJ.mıttu. (5) gazeteler tannaraIt ortalam. olarak bulunmu,OO. (4) Tir.) ve .. yf. adedinden hc:ooaplanmııtu.
(5) TIP Ocmokntikle,me ıçın plan '711-82, sayfa 527. (6) T�,luığıt kullauun. ve iade oranından hesaplanmlflır. (7) RelrJam bullan sayfa adcdl ve toplam indirimden heaaplanmlflır. (8) 'fIP oc­
mokntilrJqme ıçın Plan '711-82, aayfa 529 (9) TIP Ocmokntikle,me için plan '711-82, .ayfa 529. Not: Bütün gazetelen: dağıtılao n:mıi i1aıı 220 mayan liraY'&4maktadır.

Basmilankuruınukararnamesi--------------------

Basında tekellerin ortak cephesi
ıLHAN NEVŞEHiRli)

Yıll.udar sürdüriilen bir yol·
suzluk, Ecevit Hükümetinin
Basın Ilan Kurumu'na ilişkin ka­
rarnamesiyle yeni baştan tartışıl­
maya başladı.

Kıınırııamenin, B.!.K. vasıta·
sıyla sürdüriilen yolsuzluklan or­
tadan kaldırmayı amaçladılıı öne
süriilüyor. Ne var ki, bugüne ka­
darki politikasında büyük serma­
yeden yana tercihlerl al!ır basan
bir hükümetin, suistimallerl orta·
dan kaldırırken, başka neleri
amaçladılıını iyi gözlernek gere­
kiyor. Iyi 'gözlemek gerekiyor
ki, kanun ve yönetmeliklerdeki
boşluklardan, bu alandaki de­
netimsizlikten yararlanarak piya­
saya bile çıkmadan devlet kasa­
sından kir salılayan yayınlan or­
tadan kaldırmak gerekçesiyle;
büYük sermayeyle içli dışlı ol­
muş, hızla tekelleşme sürecinde­
ki yayınlann daha razla destek­
lenmesinin, sistemin zor koşul­
lan içerlsinde işçl-emekçi sınıf­
\ardan yana bir yayın politikası
sürdürmeye çalışan i1erlci yayın­
\ann önüne yeni engeller çıkar­
tılmasının gözü kapalı destekçi­
leri olmayalım. Yenı koşullara
uyar\anmaya çalışılan büYük ba­
sının desteklenmesi politikasına
karŞı durabilelim.

BASIN - BURJUVAzt

Burjuvazi için basın, kltlelerl
şartlandırmanın bır aracı olduRu
kadar, belki daha da önemiisi,
tatlı karlar getiren bir yatırım
alanı olarak önemini koruyor.
Bunun için devletin bu alanda
yaptı�ı düzenlemelerl özel ser­
mayenin desteklenmesi politika­
sı içinde yerlne oturtmak gereki­
yor. Devlet açısından, bu alana
yapılacak yatrnmiarda kArlılıRı
arttıracak önlemler, hem dil!er
a1an\arda oldultu gıbı burjuva
devletin özel sermayeye destek
olmasını, hem de düzenı sürdüre­
bilmek için önemil işleve sahıp
bır aracın sürekli denetım altın­
da tutulmasını salılamaktadır.

Ilk kuruluş amacı ne olursa
olsun, Basın Ilan Kurumu da yu­
kanda sözünü ettlRimlz amaca
hizmet etmiştir. 1961 yılında
"Fikir gazetelerlne güçlü gaze­
teler karşısında yardun etmek"
amacıyla kurulan B.!.K., büYük
basının desteklenmesinin ,ı. ara­
cı olmuştur. Tiraj esasır,a göre
resmi ilan daitıtan bu kuruluş,
bugün basında hızla tekelleşme

sürecinde olan birkaç gazetenin
gellşebllmek için ilk planda ge­
rek duyduklan finansmanı sait­
Iayacak bir işlev görmüştür. Bu
işlevi sürdürürken de bugün orta­
dan kaldıniması amaçlanan nay­
lon basına da sus payı daeıtmak
zorunda kalmıştır. Bugünse, özel
ilanlar yoluyla çok daha büyük
gelirler elde eden büyük gazete­
ler açısından önemini yitirmiş,
hatta istenmez hale gelmiş;
naylon gazetelere devlet kesesin­
den ulufe dal!ıtan bir kuruluş ha­
line dönüşmüştür.

KAelT SORUNU

Basın !ian Kurumu, dil!er bir
ulure dal!ıtımına da, dolaylı ola­
rak da olsa hizmet etmektedir.
B.!.K. listesinde yer alan yayın­
\ann, SEKA'dan kal!ıt tabsisi al­
ma hakkı vardır. Aynca, bu ya­
yınıara kaeıdın tonunda 6 bin
500 lira indirim yapılmaktadır.
Birçok küçük gazete, satışlannı
yüksek göstererek, a1dık1an indi­
rimii kalııtian el altından piyasa­
ya sürmekte, karaborsacılık
yaparak kar saelamaktadırlar.
Ikibinin üstünde gazete ve dergi­
nin varlıl!ı bu yolla sürdüriilen
yolsuzlul!un boyutlan hakkında
bilgi verebilir.

Kal!ıttaki bu yolsuzluklar,
SEKA'nın yetersiz kal!ıt üretimi
nedeniyle büYük gazetelerl de ra­
hatsız eder hale gelmiştir. Siste­
min dol!ası gerel!i olan yolsuz­
luklara karşı olduklan için del!ll,
kendilerine aktanlabilecek kay­
naklar başka alanlara aktanldıl!ı
ıçın. Bugün kaj!ıt yardımı, resmi
ilanlar yoluyla yapılan yardımla­
n kat be kat aşmaktadır. Daha
önce kalııt Indiriminde sekiz say­
ra tahdldi uygulanırken Ecevit
hükümeti döneminde bu tahdlt
kaldrnlnuş ve bu yolla, devlet
kesesinden çıkan para iki misline
varan bır artıŞ göstermiştir. Beş
büYük gazete ıçın yapılan yüzey­
sel bir Inceleme bile, resmi Ilan
gelirlerinin önemi ve kaitıt indi­
rimi yoluyla yapılan yardımlann
Çarpıcı boyutlan hakkında bilgi
verlyor. Bu Incelemede sadece
günlük gazeteler ele alınmış, ila­
ve ve kitap vs. dikkate alınma­
mıştır. Bunlar da dikkate alındı­
lt'nda meblal!lar ıkı katını rahat­
hKIs aşmaktadır.

Tablodan kolayca anlaşılabl­
leceitl gıbı, beş bUyük gazeteye
salılanan toplam kaitıt indirimi­
nin, gazetelerln toplam reklam
gelirlerlne oranı yüzde 60,5 ol­
maktadır.Bu indirimin sadece
reklam basılan sayralara karşılık
düşen bölümünün reklam gelırle-

rine oranı Ise yüzde 19,6S'dir.
Daha açık bır deyışle, devlet,
beş büyük gazeteye sırt reklam
bısıp 732 milyon 191 bin lira
kazansınlar diye, 144 milyon
159 bin lira yardım etmektedir.
Bütün yayınlar ele alındıl!ında,
B.!.K. ve kal!ıt indirimi aracılı·
lııyla devlet tarafından yapılan
yardımın milyarlan aştıl!ı ortaya
çıkmaktadır. Bugün bu alanda
yapılan girişimier, bu milyarlan
kimin paylaşacal!ını düzenleme­
den öte bir şey amaçlamamak­
tadır. Köklü tedbirler almak yerl­
ne, tiraj esasına dayanan yardım­
\arla bu işi yürütmeye çalışmak,
her zaman için, pIyasayı tutmuş
büYük gazetelerln amaçlanna
hizmet etmekten başka bir an­
lam taşımayacaktır.

tKi TEMEL SORUN

Bugün basında Iki temel sorun
kendisini ön plana çıkarmakta­
dır. Bun1ardan birincisi, dil!er sa­
nayi dallannda oldul!u gibi, dışa
bal!ımlı çarpık gelişme sonucu
ortaya çıkan, hammadde, baskı
malzemesi ve teknik donanım so­
runudur. IkincisI ise bu alana öz­
gü bir sorun olan dal!ıtım soru­
nudur.

Baskı malzemelerlnin ve kal!ı­
dın yetersiz ve kalitesiz üretimi
sonucu bugün piyasa büYük ölçü­
de karaborsacıların ve kaçakçıla­
nn eline geçmiştir. Büyük gaze·
teler bu pIyasada önemli söz
hakkına sahiptirler ve bu yolla
dll!erlerlnin üzerlnde baskı kura­
bilmektedirler. Büyük gazetelerln
Ankara, Istanbul, ızmir ve Ada­
na'dan en az ikisinde doerudan
kendilerlnln veya yönetiminde
söz sahibi olduklan matbaalan
vardır.

Daitıtımda, büyük gazetele­
rln ortal!ı olduklan ikI dalııtım
şirketi tekel durumundadır. Bun·
ların izni dışında Türkıye çapın­
da dal!ıtım yapmak olanaksızdır.
Süreli yayınlann satılabilmek
ıçın zamanında piyasaya çıkma­
lan gerektll!l gözönüne alınırsa,
bu yolla kurulabilecek baskının
boyutlan anlaşılabilir. Geçmiş­
te Yenı btanbul ve Politika gaze­
telerl örneklerlnde göriildül!U gi­
bi, bu şirketlerln gazetelerl Iflas
ettlrınesl bile sözkonusudur.

çözOM

Devlet bu alana B.!.K. ve ka­
l!ıt tabsisi yoluyla yartı�ı "yar­
dun"lardan vazgeçme:. r. DiL
yollar tasarrur edilecgJ;. ,,�_ra, ıkı
temel sorunun çözün.li Için ge-

Tütün emekçileri
IMF'oio uzattığı faturayı ödüyor

GeçtiRimiz hafta Eie ekici tütün piyuuı 70 TL. bq fi­
yat ilan edilerek Gümrük ve Tekel Bakanı Tuncay Mataracı
tarafından açıldı. tlan edilen bq fiyat üreticiler taıa!ından
-;ok düşük bulundu.

Bu yıl .. Eie'de tanm üretiminde üretici maliyetinin
63,62 TL. oldullu, dı, piyua fiyatlannın 106 TL.ye tırman­
dıRı, 1970 temel alınırsa ve o iünkü baş fiyata iöre hesapla­
nırsa (16.26 TL.) 1979 tütün ba, fiyatının 91 TL./ki olma-'
il ierekir. Tüccann 74 TL/ki. dan balllantı yaptlRı da iöZ
önünde bulunduruluıu; ilan edilen ba, fiyatın ne denli dü­
,ük tutulduRu anlaşılır. Üreticiye ki. başına 6.38 TL. bir
pay düşerken tüccara en azından ki başına 36 TL.lik kAr
düşmesi CHP aRırlıkh iktidann sınıfsal konumunu açıkla­
maktadır. IMF'nin dayatmalanmn da ieçerlilillini vuııula­
yan ve liy"; iktidann IMF karttaında boynu eRik tutumunu
açıklayan tütün politikuını anlamak zor d.llildir. Üreticinin
1970'deki yaşam düzeyini korumak bile düşünülmemi, ve
yaşam düzeyi % 30 oranında düşürülmüştür. Hele bir d.
önümüzdeki ay\a.rda devaıÜuyon yapılır .. üreticinin halinin
ne olaedı bellidir.

rekli finansmanı rahatlıkla karşı­
layabilir.

,Basında kullanılan hammad­
delerln, başta kal!ıt olmak üzere,
devlet eliyle yeterli ve kaliteli
üretlmi, hem bu alanda dışa ba­
l!ımlılıl!ı azaltarak döviz tasarru­
runu saltlayabllir; hem de yayın­
lan karanlık yollarda yalnız bı·
rakmamış olur. Devlet eliyle
matbaalann kurulması da gazete­
lerln "ya sermayeden yana ol­
mak ya da yok olmak" Ikilemi­
nın dışına çıkmasına yardımcı
olabilir.

Dal!ıtım sorununun halline
ilişkin olarak hükümet tar�!ın­
dan atıldı eı söylenen adımın jısa
sürede sonuca ulaştınlmaıı zo·
runludur. Devlet tarafından ku­
rulacalıı açıklanan daitıtım şir­
ketinin örgütlenme şeması ve ii­
kelerl açıklanmadıRı Için, şu an­
da üzerınde tartışmak mümkün
del!lldir. Ancak bu aşamada rla
söylenmesi gerekenler vardır. Bü-

yük daRıtım şirketlerl, yurdun
bütün yörelerinde aıtlannı ör·
mUşlerdir. Bunlann altında koo­
peratır v.b. türlü daltıtım örgüt­
lerl vardır. Ve bu örgütlerln bu­
günkü koşullar altında, büyük
ş!ketlerden baltımsız yaşama ola­
naklan kalmamıştır. öncelikle
bu zincirin kınlması gerekmek·
tedir.

Matbaa, ka�ıt, da�ıtım sorun­
lannın tümün;;'.. tpk bir kuruluş
çatısı altında çözüme ulaştırıl­
ması, satış ve tlraiın da doltrudan
denetlenmesini beraberlnde geti­
rebileceltl ıçın. bu alanda yolsuz­
luk ıçın açık kapı bırakılmasını
da engelleyecektir. Elbetteki dü­
zenlemelerln olumlu sonuçlar
vermesinin temel koşulu, basın
alanında çalıştınlann örgütlerlnin
bu kuruluşlarda aj!ırlıklı OlaloK
temsilinin. saj!lınmasıdır. An
bu sayede, basın tekellerlnln gü­
cünıl kırmak ve g;derek yok et­
mek mümkün olabilecektir.

YORAYAŞ -�I ŞUBAT 1979-!-

işçi sınıfının politik hareketinin
yolunda bir yıl
Genç öncü 1. yılını tamamla·

dL YoRun ve sJCak mücadeleleri.
dolu bir yıl. Faşizmin artan sal·
dmlan karşısında, örgütlü müca·
delenin gerilemediAi, tam tersine
gelişip güçlendilli bir yıl. Genç·
lik içerisind. burjuva ideolojisi·
nin yaygın etkilerinin, sapkın a·
kımlann tahribatlannın etkisiz·
leştirilmesinde kararlı adımlann
atlldıAı bir yıl.

2. yıla, yeni hedeflerle, yeni
görevlerle, ve yeni koşullarda gi·
riyoruz. Koşullar dünden daha
alıır. Demokratik hak ve özgür·
Iüklerin büyük ölçüde kısıtlandı·
�, demokratik örgütlenmelere
önemli darbelerin vurulduRu, fa·
şizmin k.oyu karanb�na dol!ru
bir gidi,in ayak seslerinin iyice
duyulmaya başlandıllı bir dö·
nemde 2. yıla başlıyoruz. Geliş·
melerin bu boyutiara ulaşması
bir sürpriz deAil. Egemen ıınıfla·
nn, artan buna1ımları"18 çare ola­
rak belledikleri faşizm çok ön·
ceden adım adım bnnandınlma­
ya, gerekli temelleri hazırlanma·
ya başlanmıştı.

Egemen sınıfların faşizmin te­
meUerinin hazırlanması yönünde­
ki bu dilekleri Genç öncü kuru·
cularının 1 yıl önce basına yap­
tıkları açıklamanın ilk cümlele·
rinde ,öyle özetlenmişti. "Toplu
katliamlara yÖ7U!lik saldırıların
arth�� demokratik hak ve özgür­
lüklerin kilıtlanması tehditlerinin
ve sıkıyönetim önerilerinin yer
�unlaşh�ı bir dönemde Wrkiye '
nin çeşitli bÖlgelerinden gelen
bizler kısa adı Genç On cü olan
lşç� Köylii, Oğrenci Genç ')ncü·
ler Derne�i'ni kurdu k. .. 1 yıl ön·
ce, Genç öncü Kurucular '''urulu
tarafından bu biçimde dikkat ç ..
I;ilen olası gelişmeler, bugün ek·
• iksiz gerçekleşti. 1 yıl önce Dır
kehanette bulunulmamıştı. Yapı'
lan deAerlendirme, ülke koşulla·
nnın ve güçler dengesinin, i,çi 11-
nıfının politik hareketinin doA·
rultusunda bilimsel sosyali.t ba·
kış açısıyla ele a1ırımasının sonu·
cuydu.

GENÇ öNCO
NEDEN KURULDU?

Demokratik hak ve özgürlük·
leri kısıtlamaya, örgütlenme ola·
nalıını ortailan kaldırmaya yön ..
lik girişimlerin var olduAu k",u1·
ların böylelikle allırlaştıııı bir or­
tamda bir gençlik örgütlenmesi·
·ne neden gerek duyuldu?

Herşeyden önce antH",ist
mücadelenin toplumun her kesi­
minde örgütsüz sürdürülemiyece·
Iıi çok .. çık biliniyordu. Sosya·
Iistler için örgüt herşeyden ö·
nemli bir mücadele araeıydı. Yıl·
ların deneyi bunu öııretmi4t,1
ıkincisi ve en önemlisi, ülkemiz
eençliRinin bir yandan burjuva
propagandasının kaba araçlarıyla
politikadan uzaklaştınlmaya ça·
Iı,ılması, bir yandan f",ist demo­
gojinin etkisi altına alınması için
yolıun bir saldınnın varlıııı, öte
yandan çeşitli saplan akımların
özeUikle gençlik içinde boy �öı'
tenneıi ve etkinliııini arttırınala·
n, 'o.yallıtlerin gençlik içinde
yaYiın bir örgütlenmeye başla·
malarında bir anlık gecikmenin
bile ne denli pahalıya mal olaca·
ıımı gö.teriyordu.

GençliRin, her türlü burjuva
Ideolojisinin etkisinden kurtanı·
muı bilimlel sosyali.t öAretinin
.. nı, gençlik kesimleri arasında
y aYi'nlaştınlmasl, yaşam.a1 bir
sorun durumundaydı. Böylesi
alır bır ,örevin .. dece parti ör·

YVIWYOŞ · 27 ŞUBAT 1979 · 6

IÜtlenmesi ile karşılanması müm·
.kün deRildi. Hem ülke pratiııi ve
hem de dünya işçi sınıfı hareket·
lerinin ,eçmiş deneyleri geniş
,ençlik yı�nlanrun tek b",ına
parti saflannda örgütlenmesinin
söz konusu olamıyaca�ıru göster"'
mişti. GençliRin örgütlenmesini
salılayacak, bilimsel so�a1ist ör·
gütün, partinin ııençlik Içinde
platformunu oluşturacak bir ör­
gütlenme gerekiyordu. Bu örgü·
tün temel görevi ise, gençHAi, sö­
mürüden kurtuluş mücadelesi
saflarına katmak olacaktı. İşte
Genç öncü bu temel göre�i he·
def alarak ve yukarıda özetlenen
ihtiyaçlardan kaynaklanarak ku·
ruldu.

Genç öncü'nün ı ylUık örgüt·
lenme mücadele geçmi4i, bu
amacı hakkıyla ,erçekleştirmek
doıırultusunda düzenlenen &0-
mut eylemleri içeriyor. Eylemle·
rin ve bununla birlikte gençlik
içinde arta etkinliııin somut gös·
tergeleri i .. kurulan şube ve üye
sayılandır. Bugün Genç Öncü 60
şubeye ve binlerce üyeye sahip'
tir. Kısa bir dönemde, böylesine
yayıpn ve etkin bir örgütlenme,
açıktır ki ancak bilimıel sosyaliz·
min temel ilkelerine ve partinin
ideolojik ve politik çizgisine sıkı
sıkıya baıılıblıın sonucu olabili ...
di .ve böyle oldu.

Genç öncü yayınlan arasında
çıkan Gençlik örgütlenmesinin
ilkeleri ve Türkiye broşürünün
gençlik örgütünün çalışma ilkele·
ri bölümünde sıralananlar Genç
öncü'nün di!!.r gençlik ·örgütle·
rinden aynbklannın temel baş·
Iıklan oldu. Bu başbklann en ö·
nemlileri şöyle sıralanmıştı:

1· İşçi sınıfı partisi ile aynı
bilim .. ı sosyalist platform üz ..
rinde olınak, başka bir deyişle,

i4çi Ilnıf; partisinin gençUı< Iç ..
risindeki platformunu oluştur·
mak, partinin ideolojik aydınlat­
maaının ve yol göstericiliRinln
önemini her zaman ön planda
tutmak.

2· Sosyalizm okulu "lmak,
eylemleriyle ve .ı.temll olarak
yürütülen sosyalizm eııltimiyl.
inançh ve .aRlarn sosyaliıtler ye·
tiştirmek, üyelerine Işçi ıınırı
disiplinini ve mücadele ruhunu
aşılamak, bu anlamda Işçi ıınırı
partisinin y.dek gücünü oluştur·
mak.

3· örgütsel ba�malZlıııa sahip
olmak; atılım ve ıiri,im ıösteren
.. nçlik Içinden gerçek önd.rle·
rln y.ti,me.inl gözeten bir örgüt
olmak.

.

Yukarıda .ıralanan bu Dkel.r
.. plan akımlarca özeUikle Çarpı.

tılan konular durumundaydı. ı.,.
çi ıınıfı partisi ile aynı bilim .. ı
sosyalist platforın üzerinde ol·
mak, işçi sınıfa partisinin gençlik
içinde platformunu oluşturmak
ile örgütsel baRımsızll�n çelişe·
ceııi ileri sürülüyordu. Genç ön·
cü, bu yüzden, sapkın akımlarca
işçi sınıfı putisinin gençlik kol·
lan gibi gösterilm.ye çalışıldı.
Onlar için, örgütsel balıımsızbk,
işçi sınıfı partisini reddetmek an·
lamına ieldiRi için bu sonuca
varmak oldukça kolaydı. ""çi
sınıfı partisinin varlıııını kabul
ediyorsan, eençlik örgütü deliil,
partinin .. nçlik kolu olursun."

Buna bir de, gençlik örgütlen·
mesinin uluslararası deııerlerine
sahip çıktıllını ilan eden ve genel
olarak dol!ru ilkelerden lıaıeket

eden bir "gençlik örgütünnün so·
rumıuz tutumu ekleniyordu. Bu,
"eençlik örgütü", ideolojik ba·
ııımslZbk, örgütsel baııunıızlık il·
kesini, uzun süre işçi sınıfının

· .. ndikal örgütünün üst yönetimi·
ne baRırnbbk düzeyine indirge·
mişti. Ta ki ii göfevlerine" son
verilene dek. "Gençlillin yolu iş·
çi sınıfının yoludur" biçiminde
dile eetirilen ve öz olarak doAru
olan kavram, bu örgütün ,eniş
gençlik kesimlerinde yarattıııı o·
lumsuz imaj sonucu, geri teper
duruma gelınişti. Bir yanda işçi
sınıfı hareketine bai!ırnl' "ııa kar·
'I çıkan goşizm ve dilıer .. pkın
akımlar, öte yanda işçi Ii' .linın
yolunda olma aruna ' işçi sıiufı
hareketine yer yer ihanet .. .arace­
sine vem bir sorumsuzluk : çinde
olan "eençlik örgütü",

Genç Öncü , bu karma�a ara·
smda ideolojik baııırnlılık ve ör·
gütsel ba�mslZhk ilkesine sonu·
na kadar sahip çıktı ve bu kav·

•
GENÇ öNCü I şçi SINI·
FI PARTISININ GENÇ·
LIK IçiNDEKI alLlM·
SEL SOSYALIST PLAT·
FORMUNU OLUŞTU.
RURKEN, PARTININ
IDEOLOı lK AYDINLAT·
MASINI, YOL GÖSTERI·
CILI�INI VE MI LITAN,
GIRlşKEN GERÇEK
GENÇLIK ÖNDERLERI.
NIN YETIşMESINI HER
ZAMAN öN PLANDA
TUTTU.

ramlar üzerinde yaratılmaya Çalı' .
'ilan spekülasyonları büyük ölçü·
de etkisiZı.,tirm.yi b",ardı.
Bunda, G.nç öncü'nün ",nçlik
arasmda etkinIIRinin artması ka·
dar, bilim .. ı sosyalist hareketin
ülkemiz ,ençlilıi içinde tek tem·
sileisi olmuırun payı oldukça
büyüktü. Bir b",ka deyişle, Genç
Öncü ideolojik balıımlıbk, örgüt­
... 1 balıırnsızlık ilkesini Çarpıt­
mak için, ne işçi sınırı partisinin
varlııını inkara, ne de işçi sınıfı
arıımda taban tutmak ıçın işçi
ıınıfı hareketine ihanet içindeki
sendika yöneticilerine yaranma­
ya ihtiyaç duyuyordu.

öRG�TSEL BACIMSIZLIK

İşçi .ınıfı partisiyle aynı poli·
tik platformda bıılurımaya özen
göaterilmesine ve bu konuda 0-
lumlu adımla:r atılınaaıDl kar,ı·
lık, bu anlayı, hiç bir zaman
Genç öncü'nün örgütsel baRım·
ııızhııını zedelemedi. i yıllık mü·
cadele ve örgütlenme deneyleri,
Genç öncü'nün baııunlllZ örgüt
işleyi4ine demokratik mer·
keziyetçi iç yapılanışına n. den·
ii önem ve duyarblık gö rdiRi·
ni açıkça ortaya lerm.ktedir.

GENÇ öNCü
SOSYALIZM OKULU

OLMA YOLUNDA

Genç öncü, kurulurken,
gençlik örgı;tlenmesinln bir diııer
önemli çalışma ilkesine, örgütün
bir sosyalizm okulu olınası ge.
rektiııine özel bir önem göstere·
ceııini açıklamışb.

Bir yıl boyunca, bu yolda ö·
nemli ve kalıcı ad""ı.. atıldı.
Genç Öncü üyelerinin büyük ço­
AunluRu, oilimsei .osyallzmin te·
mel kavramlarıyla ilk kez Genç
Öncü aaflannda tanıştılar. Bilim·
sel sosyalizmin temel klasikleri
Geoe Öncü .. n.""". --'-.I

rek dellU özümsenerek okunu·
yordu. OIkerqlzde ve dünyada i,·
çı sınıfı hareketlerinin deneyleri,
dünya sosyaliıt .isteminin kaza·
r.ım.ları, Genç öncü üyelerince
örgütlü çalışmalarla, bilim .. ı te·
mellerine oturtularak kavranıldı.

Ancak üyelerin bilinç düzey'
lerinin YÜkseltilme.i tek amaç
olarak a1ırımadı. Bir �iııer deyl,·
le, Genç öncü bır sosyalizm oku·
lu Idi ama, bu üyelerin örgüt I·
çinde yainlZca ıosyallzmi öıır.n·
m.k için çalı,tıkları anlamına
..Imiyordu. En ıyı bninçlenm.·
nin mücad.l. lçinda olacallı ,er­
ç.Rinden hareketı. G.nç öncü
üyelerinin kendı birimlerinde a·
tak ve öncü olmaları .. Ilanmaya
çalı,ıldı. Bu anlamda, eençUk i·
.1 canlı unsurların Oenç Ön·
cU aaflanna kuanılmııı, örgüt

çalışmalannda daima ön planda
oldu.

GENÇ öNCü, GENÇLICIN
EKONOMIK·DEMOKRATİK

öRGüTLENMELERINE
ALTERNATIF OLMADI

Genç öncü gençliııln güncel
sorunlanyla, demokratik talep·
leriyle ilııilenmeyi, çözümleyici
ve yol ,ö.terici olmayı ön.mll
bir görevi olarak gördü. Bu ,ö·
rev, gençlik örgütlenm.sinin yay·
gınlaştınlmaıı için yaf&1D&81 bir
öneme sahipti. Bir eençlik örgü·
tü salt sosyalizme sempati duyan
gençleri örgütlernek ve yönlen·
dirmelde kendisini.ıınırl.yamaz­
dı. OIkemizde looYalizme illli du·
yan genç aayııı oldukça fazlaydı
ama bunun yanında JÖmürü dü­
zenine, ancak çözümün ne oldu­
Runu ııörmeyen çok daha ,eniş
bir ııençlik kesimi bulunmaktay·
dı. Bu yüzden Genç öncü gençli·
lıi sosyalizm ..narına katmaya
çalışan bir ımıf örgütü olma ya·
nında, aynı zamanda demokratik
nitelikli ,ençlik haftketlerini
yönlendirmek hedefini de IIpta·
mak durumundaydı. Bu yüzden
Genç Öncü kurulu,undan bu ya·
na eençlillln mesleki ıorunl.anyla
dolırudan ilgilenen demokratik
örgütlere kar,ı bir örgütlenme
dei!il, bu örgütl.rle uyumlu bir
örgütlenme penp.,ktifini ön
planda tuttu. Bunun yolu i ..
Genç Öncü üyelerinin bu tür de·
mokratik örgütlerde ön aa.flarda
çabşmalarının aalllanma .. ve bu
örgütlerle Genç öncü'nün balıla·
nnm kurulmaamdan ,eçmektey·
di. Genç Öncü üyeleri bu dol!nıl·
tuda etkın bir çalışma ıçine LPr­
diler. Saplan akımlann &reDBIl
haline gelıniş bu tür örgütlerde,
biryılda alınan mesafe i .. küçüm·
&enecek boyutlarda deRildir.

EKSİKLıKLER VE
YENI GöREVLER

G.nç Öncü .. nçlik örgüilen·
mesinde önemli mesafeler katet·
mesin. karşılık bugün örgütlen·
me düzeyi i.tenilen ve amaçla·
nan düzeye ulaştı mı? Bu soruya
evet cevabı vermek mümkün ol·
mayacaktır. Bugün eenit ,.nçlik
kesiml.ri örgütsüz ve dallınık bir
durumdadır. Bunun yıınında aoe­
yalizmi öl!renmey. yatkın v1! I ..
teki;' birılerce ,enç önemlı bir
potansiyel oluşturmaktadır ama
bu potansiy.1 ",rektiııi libi de·
lIerlendirilememiştir. DiRer
eençlik örgütleri ve bu arada
Genç Öncü bu geniş potansiyelin
çok dar bir kesimini örgüUey.·
bilmişlerdir.

Genç Öncü için yıllınsal bir
yapıya kavuşmak, örgütlenm.si·
ni yayıpnlaştırmak .on derece ö·
nemlidir. Gerçek anlamda bir
sosyalizm okulu olabilm.nin
gençlillin önemli bir bölümünü
örgüt saflarında toplamakls
çeld.şebilecelli açıktı. öte yıın .
dan, .. nçlillin en canlı unourları
bugüne kadar .. plan akımlann e·
linde kelimenin tam anlamıyla
harcanmı,lardır. Bu durum, IIP·
kın akımlann ,ençlik öqiirl.n·
m.sinde yarattıR> tahribatın .n
önemli yanını olu,turmaktadır.

Tahribatlann .. ,arı dUzeye in·
dirilebilm.si ı .. , Genç öncü ö ...
gütünün yayıınla,tınlmııına, her
kesimde yotun, aktif ve ö ... mı
mücadel. Için. ,imm.sin. batlı
bulunmaktadır. mr yılda bu dalı,
rultuda atılan adımlar olumlu an·
cak hedeflen.nln albndadır. Ek­
.ıkl.riml., zayıtııklanmlS bauı·
dır. Tem.1 sorun Ildlkl.rln nt
zayıfl.ıldann ortadan kalchnlmuı
ıçın olanaklann lOIluna kadar,
büyük bır ceaanıtl. kullanılınut­
dır.

EI<ONO\1j
lHABERLEB

VER LI BüVüK SERMAYE
VURT DıŞıNDA DA

TüRKIVE'LI ıŞÇILERIN

PEŞINI BlRAKMIVOR

ülkemizde işsizli!!in ulaştıi!t bo·
yutlar biliniyor. Hükümetlerin 20 yılı
aşkın bir süreden beri yurtdışına, işgü·
cü gereksinimi olan ülkelere "işgücü ih.
racı" yaptıklan ve gönderilen işçilerin
birer döviz kaynai!t olarak görüldükleri
de biliniyor. '1Urkiye'den işgücü ithal
eden ülkelerin arasına son olarak Libya
da katllrnıştL Artık Avrupa'daki AET
ülkelerinden "işgücü ihracı" konusun·
da pek yüz bulamayan hükümet, umut·
lannı Libya'ya bai!larnış görünüyor.
Libya ile ilişkilerde Işin ilginç bir yö·
nü de bazı yerlı şirketlerin bu ülkede
iş alanı açarak Türkiye'lı işçi çalış·tır.
maları. Son olarak Libya' da faaliyet
gösteren Kozanoi!lu·Çavuşoi!lu inşaat
ve taahhüt lim. şirketinin Libya'da ça·
lıştmlınak üzere çeşitli alanlarda usta
işçi araması da bu sömürüye dayalı iş.
gücü ihracında yeni bir adım nitelii!ini
taşıyor.

MERSIN SODA SANAVII'NDE
GREV KIRICILICI

Mersin Soda Sanayii'nde geçen yıl
Temmuz ayında başlayan grevi Bakanlar
Kurulu'nca ertelenmesine karşın, fabri·
kada üretim yapılmıyor. Işveren üretime
geçme koşullarını reddederken, n'ü iş·
çi olilll 24 kişiyi de üretime engel ol.
dukları gerek"çesiyle işyerine almamaya
karar verdi. Bakillllar Kurulu'nun ithal
izni verdiği sodilllın ucuza malolması, bu
alilllda üretimde bulunan kuruluşun ma.
i iyet altında yaptığı dışsatımdan doğan
farkı, Sanayi Bakanlığı'ndan sağladığı
vergi iadesi ile kapattığı bilinmektedir.
Mersin Soda Sanayii'nde yetersiz üretimi
arttırmak için, . işverenin üç yeni yatın.
mı diha' gerçekleştirmeye çalıştığı ve
toplu sözleşmenin bir illi önce sonuç.
landın lması için çaba gösterdiği belirtili·
yor.

LASTIK SEKTÖRONDE
V ABANCI SERMAYE KARl

Lutik ... ktöründe, Y.bancı sermayeli
üç rınna 1976 yılında bu alanda elde e·
dilen kann yüzde 66.9'unu elde etti. Bu
alanda elde edilen toplam kllr i 760
milyon lira civanndadır.

760 milyon 1lıalılt bu kllrın yüzde
66.9'u olan 600 milyon liralık kısmını
elde eden bu y.bancı ... rmayeli üç kuru·
lu., bu ... ktörde fuliyet ııöıt.ren kuru.
lu.ların oran'" olarak yüzde 2.3'ünü
olu.turmaktadır. Yine bu ... ktörde Çalı'
,an 10 bin kitinin üçt. biri de, sermaye·
lerinin Y&rı.lından fuluı y.bancı olan
Good Y.ar, Uniroyal ve Türk Pirelli ku·
rulu.larında çalı,m.ktadır. Bu üç kuru·
lu.un llirdi ithalinde yaptıkları dı, öde'
m.lerin tutan d., 680 mUyonu .. makta·
dır.

Hükümetin
Kocaeli

Valisinden
haberi

var mı �
I<ocaeli Valisi ·İbrahim Ural.

bir süre önce basma yapdan bir
açıldama nedeniyle, TÖB·DER
Gebze Şu besi nın kapalddığını
açıldadı. TÖB-DER Gebze Şube·
si Başkan ve yöneticileri de "Hü·
kümete, II Yönetimine ve Sıkıyö­
netime �I s�aset yapbkmn '
gerekçes�le Mili Eğitim Müwrü
Sabit Ertuğrul'dn ve Emniyet
Müwrü Vahdet Erdal'ın istemi
üzerine açığa alındılar.

Gerçekte Gebze' de basma ya­
pdan bir açıldama yoktu. Sadece
Bakan ve Milletvekillerine yazı­
lan bir mektup sözkonusuydu.
Olay şöyle gelişmişii

Kocaeli il smırları içinde faa·
I�ette bulunan 23 demolaatik
kuruluş, Türkiye'deki son geliş.
meler ve bazı anti-demolaatik
uygulaınalar ile temel hak ve
özgürlülderin kUIIaıUIamaZ 1ıaIe
�tirilişi konusunda ve sıkıyöne­
tim uygulamalarıyIa i1gii olarak
bazı CHP milletvekilleri ve ba­
kanIara bir mektup göndermiş·
lerdi 2S ocak gümi Vallik so­
ruştuıinaya başladı. 26 ocak
iünii ile Tercüman TöB-DER şu·
besin .. kapalddıp ve yönetiele­
rin .. . "ihraç" edildiği ymunda
bir haber yayın1adı. Ancak Vali
Ibıaııim Ural, Tercüman'da bu
habem yaym1anmasmdan 4 &Ün
.sonra, 29 Ocak 1979 gümi TÖB­
DER '.. Iaıpatılına yazılıIDI gön­
derdi.

Kocaeli Valisi ıbrahim Ural,
Milli Eğitim Müwrii Sabit Ertui·
nıI ve Emniyet Müdiirii Vahdet
Erdal/ıd bu antidemolaatik uy­
gulamaları hükümete meydan 0-
kur biçknde geliş�or. CHP ağır·
Iıldı hükümet.. iıısiyatifsizliği,
bu tür davraıuşlara zem" hazır·
lıyor. Vali TöB-DER yöneticile­
rine �I aynı uyguIanudan Ka­
ıamürsel ve Gölcük TöB·DER
şubelerinde de dalıa önce göster­
miş ve benzer �rekçe1er1e bu
şubelerin yöneticierDi görevden
almışb ,

Hükümet sıkıyönetim bölgesi
dışındaki bazı i yöneticer
kendilermi her türlü antidemok·
mtik uygulama yapmaya yetkii
gönnelerine �I hiçbirşey yap-

. ınaz bir görüRlmdedir. Bu görü·
niirn de demokrasi wşıııanı bazı
.yönetlclerin peıvıısız davraıuşla­
Dna ym açmaktadır.

2. Büyük Kongre 'ye sela m
Dünya sosyalist siıtemi, ilerici in·

.. nlık, boRunaızlık. demokrasi, ıoaya·
mm mücadelesi, yeryüzünün her yerin­
de dev adımlar atar. zafer bayraklan
yÜkseltirken ve öfllÜtlü bir halkın em·
peryalist'kapitaliat cehennem zincirle·
rini perişen etmede lIösterdiııi muhte·
,em ömelder yediveren ııüUeri gibi
dünyamızı ııararken pek bUinen bir öY·
kü geliyor hatııa.

Adarrun biri durup-dururken ya,a'
mı üzerinJ! veıveseye kapılmı" dokto·
ra koşmu,:

". Doktor beni kurtar!.. ."
ii. Sigarayı çok mu içiyonuo?"
ii. Evet!"
". Alkol?"
ii. Onu da çok içiyorum ... "
Doktor o zaman demiş ki:
it _ Bunlan bırak L. ii

Hasta umutla ıormu,:
i i . Peki, hayatım uzayacak mı o za­

man."
". Hayır" demiş, doktor "Sana öyle

gelecek ... "
Hutamız. dünya emperyalist·kapi·

talist sistemidir; bu sisteme ekonomik,
politik, .. keri, kültürel tellimlyet kor·
donlanyla baııımlı yönetimlerdir.

Pentaıron doktoru seslenmektadir:
". Bana baalan, dah. çok baalan!

Silahlan! Ez! Dah. çok ıoy! Daha çok
oömür! Daha çok kan, daha çok zu·
ıüm!. .. "

Hutamız feryat etmektedir:
". Hayatım daha çok uzay.cak rru

doktor?"
V. lI.rici in_nlık vermektedlr)!uu·

tı:
ii. Hayır, aiz. öyle ,_lmektedir ... "

• • •

OIkemizd. de .mperyalizm., onun
ı,birlikçi, lI.ri, çarpık ekonomiden
peydahladlRı ve kanla, tarörle büyüt·
tüilü fa,in yumaıı_ kar,ı mücad.l. v.·
rilirk.n, TürldY. ftçl PartioI'nin 2. Bü­
yük Konııreal toplanıyor.

Yüz yılı a.kııı Türkiy. I,çl aınılı h.·
reketinin ideolojik omurııumı, politik
örllÜtl.nmesini t.moil .d.n Türkiy. ı,.
çi Partili, 12 Mart'larla knlntiye uıı·
ratılmaıı. çalı,ılan i,çi oınıfı hareketi·
nin, h.r,.y. kar.ın, toplumaal yapm'
dan silin.m.yec.ıılnin, kuınanıayac.·
ılının ıomut, bilimael, canlı kanıtı ... Ve
dabi, i,çi ıınıfı hareketinin kök ""'1'
nm. bUinçll, öfllÜtlü, disiplinli ve ö,ve'
rili canhllRının ömeili...

1977 yılının 28 M.yıı IlÜnü TaluIm
M.yd.nı!

28 ııün önce bu meydand., fa,lıt
t.rör, 36 yurtaaverin ba,ı üzerine kanlı
bir ıofr. kurmu,.

Günün Bo.b.kanı, CHP G.n.1 Bo,·
kanına " ıuikut" Il1bannda bulunmu,.
Kitl.l.re "Y. CHP, Y. fa.l,m" d.ni·
yor. Burjuvazi h.r türlü propOlland.
araç v. ııereçleriyl. kltl.l.ri Türkly.
ı,çi Partlsl'nd.n yalıtm.ya çalı,ıyor.
Panik v. yılııınlık ortamı ...

'l'ürklye ftçı Partlsl'nln o ııun, ore·
da .çık hava toplantı .. var.

Takaim meydanına .çıl.n cadd.I.·
rln .iizı panzerl.rl. örülmU, durumd •.
tatanbul'un h.VUl, har kulall. ,unları
fı .. ldıyor :

Gitmeyin, ııene olaylar Çıka·
cak

Taksim alanınd. 10 bin Türkiy. ı,·
çi Partili ...

Franıız TV'sinden bir muhabir Tür·
kiye ftçi PartioI Merkez Yönetim Ku·
rulu üyelerinden birine ıoruyor:

". 28 iiün Önce burada 36 ki,i öldü'
rüldü, korkmuyor musunuz?"

Yanıt ,udur:
". Korltaaydık bu işe b .. lar rruy·

dık?
Bu arada, Taksim alanında ailah

kontrolu yapan MC'nin Toplum Polia
Müdürüne de, yuut künüden veriliyor·
du.

ii. Bizde silah aramaym bo ,una.
Ama ,unu iyi bUin ki, ailahımız d.
çoktur: Beyinlerimiz ve yürelderimiz,
silahırnız partimizdir! ... "

• • •

o ııün, o meydanda neler ıöylenil'
mi,tir:

Dilek ve temennilerl. fa,lzma kar,ı
konulmaa!

Ekonomik kök ve kaynaklan kuru·
tulmadıkça fa,izm b defedilm.,!

ı.çi ıınıfınm önderliilinde, i,çi ILILI·
fı partisinln örıütıÜıüi!ünd. laf tutui·
mazao emperyalizm. ve fa,izmo kar,ı
kaunımcı mücad.le y.pılamaz ...

öfllÜtlü bir halkı biç bir kuvvet ye·
nemezL.

• • •

N. kamıatık yerlerdir iotuyonlar.
Binlerce d.mIr parç_, blıılaree ra"

bir yön çUnI llibl yumak, yumalt ma'
kular ...

Paranıar, alt iiiı .eçitler, bu ltozma·
,&dan yolu .yıran korunaldar ...

V. bütüıı bu karmafa, kendı büıiiD·
lüilU içind., diis ve doRru bır yola çık·
mok için delil mldir?

Toplumlamı, oömürilaiis bir dünya·
Y. ilerleme azim ve inançlannın da il·
taayonlan vardır. ı.çl anıfuwı, tüm
em.kçi aınıl ve tabakalarla, ilerici, yurt.

i oever .ydınlarıyla tarih.1 birlik ve IlÜÇ'
lerlyle .deta bir iltaayonun b.iInı>dan
çıkmalan ııibi bır •• y ...

Rayların, makaa1arın karmofOllD8
mı takılıp kalmok, yom o bütünlüRii
lıörüP, o ltozmap aaıulan maddi Uintı·
ler biriiRinin u1a.tıill düalültte ml aat
tutmok?

Kolay mı?
DoRU elb.tte.
Bir n.brln d.nlz. u1a.ırken çektiRI

'ooıwıtııar .z mı Y.?
D.,lar. tepel.r. Ileçit vermea &&rp'

ları •• ma1ar ...
Türkiy. ı.çi Partili tarihl lIörev ve

dirençkenUllyl. 2. BUyük KoDlHli'ne
lıeUyor. Ved.t DemircloRlu'larından
Necd.t Bulut'1arına kadar tüm b.ilım·
ııolık, d.mokrasi, aoayaliom •• hltlerlnl
kucaklayarak ...

Behlce Boran 'ın dediRI Ilibl:
". Ulrund. ölünmeyocok h.y.t, y ••

.anmay. d. d.,m "
' n h.yat!
Y n Sooyalizm!

YVRVYVŞ · 27 ŞUJlA,T 1 979 · 1

Tıp Genel Sekreteri Nihat Sarg:ın
ytJRtrVtJş'ÜD sorularım yanıtladı

"Partimiz
her hal ve
şartta görev
başmdadır"

'ftp GENEL SEKRETERI N1BA T SARGIN'IN, MERKEZ YöNETIM KU­
RULU TARAFINDAN hdNcl BOYOK KONGREYE SUNULMAK ÜZERE
HAZıRLANAN RAPOR ÇERÇEVESINDE SORULARlMIZA VERDICl YA·
NITLARI OKUYUCULARIMIZA SUNUYORUZ.

Türkiye Işçi Partisi Büyük Kong­
resi faşizmi tırmandırnıa politikası­
nın bir an önce durdurulmasına, de­
mokrasi mücadelesinde atılacak
adımların başında yer vermişti. Bu
dönemde 10'u aşkın şehit vermiş
bir parti olarak, faşist tırmanma
politikasının geçen iki 'yıl boyunca
ulaştığı boyutları nasıl değerlendi·
riyorsunuz?

Geçen iki yıl boyunca faşist terör
azgınlaşarak &ürdUrüldü. 12 Mart'tan bu
yana önemli devlet örgütlerinde yuvala·
nan ve o dönemde "deviet kolluk kuv·
vetlerine yardımcı" olduklan söylenen
açık ve gizli örgütlere ba�1ı zorbaların
vurucu kuvvetini oluşturduklan faşist
odakiar, öi!renci gençlerden başlayarak
terörü, toplumun tüm ilerici, demokrat,
yıırtsever keslmlerini de içine alacak bi­
çimde yaygınlaştırdılar.

Geçtiilimiz iki yıl içinde, hem tkınci
'MC, hem de CHP iktidan dönemlerini
yaşadık. 5 Haziran seçlmlerinden hemen
sonrakl kısa süreli geçici iktidan hesaba
katılmasa bUe, bugün CHP, bir yılı aşkın
IÜredlr iktidıırdadır. Ama verilen bütün
sözlere, seçim meydanlarında çekilen
tüm nutuklara karşın, bu süre içinde ba·
zı önemsiz devlet dairelerinde etkinlikle·
rinln kısmen azaltılması dışında, CHP
iktidarının, faşist odaklan meydana
Çıkanp yasarun pençesine tesllın etmede
ve buna balllı olarak faşist terörü önle­
mede acz içinde oldullu görülmektedlr.
Tenine, aaldınlar, cinayetler giderek
daha yaygınlaşmış, nihayet Kahraman­
maraş olaylan gibi kitle kırırnlan da bu
dönemde ortaya çıkmıştır. Yasa dıŞı
şiddeti yasal şiddete dönÜ4tiirıne yolun­
da önemli mesafeler alınmış, hak ve öz·
gürlüklerl daha da kı.sıtlayıcı yeni yasa
tuanlan CHP iktidarınca gündeme geti·
rllmI,tir. 13 ilde uan edilen sıkıyönetim
ve uyplamalan bunun başka bır örnelli·
dır. Yayıım şiddet hareketlerini önleme
ııerekçesiyle uan edllml, olan ııkıyöne·
tlın1n, Anayua'nın lik kez için koydu­
IIU azami IÜrenln ıonuna gelinml, olma­
ana karşın, lIkıyöııetlm öncesi aaldı·

niann falllerl ve perde arkasındakileri
ortaya çıkarmak şöyle dursun, yeni yeni
terör dalgalanna da engel olamadıi!ı gö­
rülmektedlr. Buna karşılık, Işçi sınıfı ve
emekçi halkımızın, faşizme karşı müca­

delesinde önemlı silahlan durumundaki
ve zaten kısıtlı olan demokratlk hak ve
özgürlükler adım adım daha da kısıtlan·
makta, rlÜen kullanılamaz hale getiril­
mektedir. Grev hakkının Izne balllı tu­
tulmasından başlayarak söz, toplantı,
gösteri ... haklarının kısıtlanması, demek
çalışmalarının engellenmesi, kimi der­
nek, gazete ve dergilerin süres� kapatıl­
ması bunun örnekleridir. Bu durum·
da: faşist zorbaların saldın ve cinayetle­
rini, sıkıyönetim bölgelerinin dışında
veya içinde daha yaygmlaştırrnalanna ve
faşist tırmanışın daha Ileri boyutlara
erişmesine şaşmamak gerekir.

Faşist tırmanışın karşısındaki gerçek
güç örgütlü halk kitleleridlr. Bunların da
başında kuşkusuz, işçi sınıfımız ve onun
bilimsel sosyalist polltik örgütü yanl
Partlmiz bulunmaktadır. Bu nedenie,
Parti hareketinin gelişip güçlenmesini
önlemek ve mümkünse rayından saptır­
mak, bir yandan da kitlelerde Parti 'ye
yönelişi olabildillince engelleyecek bır
çekingenlik ortamı yaratabilmek için,
faşist saldın ve cinayetlerin Partlmiz
Uzerine yollunlaştınlmak Istenecelll do·
i!aldır. Gerçekten, bu iki yıl boyunca
hemen hemen gün geçmemlştir ki, yerel
örgütlerimlzln lokallerlne veya dol!rudan
üyelerimize yöneltilen bır saldın haberi
Genel Merkeze ulaşmaınış' olJun. Zon­
guldak' tan Kayserı'ye, Bakırköy'den
Altındall'a, kadıır lokallerlmlzin bomba­
lanması, Malatya'da, SlIIIlIun'da oldui!ı!
gibi yakılıp yıkılınak Istenmesi neredey­
se olallan haberler arasına glrdl bu dö­
nem boyunca. Dii!er yandan, üye ve
yönetlcilerlmlzin evlerinin kurşunlan­
masından, dol!rudan Genel Merkezlmlzl
ve merkez yöneticilerimizi hedef alan
saldınlara, NATO'ya Hayır Kampanya.
sı sırasında görevı ba,ında Şişli meyda·
nında öldUrülen Derebaşı arkadaşımız­
dan, Bahçelievler katllamına kadar,
sorunuzda beUrttii!lnlz üzere bunca şe·
hit verdik.

--------------------------�------ ------

Ancak bütün bu olumsuz koşullara
karşın, bu süre içinde örgütümüzün yurt
düzeyinde serpilip yayılması, gelişip
güçlenmesi, Işçi sırufımız ve emekçi
halk yıi!mlarmm "faşizme geçıt verme·
mek"tekl kararlılık ve azlmlerinln de bir
ifadesi olmuştur. Gerçekten, Birinci
Büyük Kongremlzden bu yana geçen ıkı
yıl içinde Partlmiz binlerce yeni üye
kazanarak üye sayısını üç kat artırdıi!ı
gibi, 26 ilde bütün ilçeleriyle kurulmuş
olmak üzere örgütünü 53 il çevresine yay·
.nUş , . � yenlden 12 il ile 80 ilçe örgütü
kurulmuş, gerek mevcut olanlar, ııerek
yenl kurulanlar, kurucu dönemden bu
yana büyük gelişme göstennlşlerdlr. Bu·
gün binlerce üye ve aday üyenıizln
oluşturdullu 40 il ve 279 ilçe örgütü ol­
mak üzere toplam 319 yerel örgüte sahi·
biz ve bu örgütlerimizi, yedekler ve de­
netçiler dışarda tutulmak kaydıyla top·
lam 1426 arkadaşımız yönetmektedir.Bi·
rlnci Büyük Kongremlze 76 ilçe ve 26 il
olmak üzere toplam 102 yerel kongre
yapmış olarak' ulaşmıştık. Buııün Ise
233 ilçenıiz ile 36 il örgütiimüz kongre·
lrrini tamamlamış bulunuyor. Böylece
yerel örgütlerimlz, lik Büyük Kongre·
mızdeki 65 delegeye kartılık, bu Kong·
remlzde iki katına yakın seçilmlş delere
ile temsil edilmek olanaııma kavuşmuş­
!ardır. Bu başarı, faşist aaldm1arm glde·
rek yollunlui!unu arttırdıRı bır dönemde
kazanılmıştır ve faşist zorbalar ile geri­
lerlndekl büyük burjuvazi ve emperyallz­
me karşı Işçi sınıfımız ve emekçi halkı­
mızın en anlamlı yanıtıdır.

Türkiye Işçi Partısı'nın Birinci
Büyük Kongresı'nden bu yaılil Tür­
kiye, biri genel, diAeri yerel olmak
üzere ıkı seçim dönemı yaşadı.
Sizce bu ıkı seçimin sonuçlarını ge­
nel olarak Türkiye'de baAımsızlık,
demokrasi, sosyalizm mılcadelesi
açısından, özel olarak da Türklye
Işçi Partisi'nın gelişimi açısından
nasıl çözümlemek gerekmektedir?

Kanımca, 6 Hazlran 1977 ,enal se·
çimierinin en dlkkate deRer yanı, 8 7ıl

aradan sonra işçi sınıfımızın, kendl be­
I!ımaIZ bilimsel sosyallst partislyle yeni­
den aktif olarak seçimlerde yer almıt
bulunmasıdır. Aralarındald öııelllllz
farklarta tüm burjuva götliflerinln ..
bunların temsilcileri partilerin kaqlllDda
8 yıl aradan sonra lik kez, aosyailzm ye­
niden kitlelere bir alternatlf olarak
sunulmuş; meydanlarda, aalonlarda, du­
varlarda ve radyolarda bunca yıl aradan
sonra lik kez işçi sınıfıınızın fIÜI' ..ı ye­
niden yükaeimlştir. Kitleler bu _ ku­
lak vennlş, dlnleml,tir. SOIYaJLZm artık
yeniclen yıl!m1arm ııündemlndedlr. s0-
nuç her ne oluna olsun, yalnızca bu ol­
gu dahi üikemlzln bai!lDlIIZlık, demok­
rasi, sosyallzm mücadelesinde önemlı
bir kazanımdır.

Bu kazannnın, daha lik andan tümüy­
le oylara YaDILIII8II elbette bekleııemıııı­
di. Fakat belirtmek gereldr kl, alıııan oy­
lar her türlü tabmlnln de altında oldu,
Konunun genış irdelemealnl bır yana bı­
rakarak kılaca denllebillr ki, bır yandan
örgütaüz olarak arada geçen 12 Mart fa­
şizm dönemlnde, ilerici 101 potansiyeBn
sosyal demokrulye kanallze oluşu,
dli!er yandan ve buna baRIı olarak, 12
Mart ve MC dönemlnde pderek yoııun­
laşan faşist tırmanışın, saldın ft clna­
yetlerln oluşturdullu toplUJDlal panlk
havası içinde kitlelerin, daba \lSun ndeU
çıkar ve beklentilerini bir yana bırakıp,
içinde bulunduklan durumdan oylarını
CHP'de toplayarak çok lwa liirede kur­
tulabileceklerlnl "umut" etmeleri, bu
sonucun alınmasında bathca etken ol­
muştur. Ancak ııçlmden bu YanA l8ÇtII
zaman, bu umutların bo, bırer hayelclen
Ibaret olduRunu ptpde daha açık ııçlk
ııözler önüne ıırmektedlr. Ve IIÇiml.,
sırasında duyulup i,itilenler yenlden ele­
lIerlendlrllmütedlr .

Seçlmler dol!rudan put1m1z aç .. -
dan da önemlı kazanımlar .. lIlaclı, se-
9lm1ere, yalnızca katılıru, olınanm dabl
kazandırdıR! azımaanmıyacalt ft uıl LO­
nuçlan daha ilerde kendlnl ı�k
olan deneyım bir yana, PartImI& tüm ör­
IÜtü ve üyeleriyle, alıııan oy toplamııım
ııetirebileceRl bUtün 011lllWUS ıonuçlm
ıöııııaıeyebilecek bir olpııluk �lIPyID-

oe oıougunu göeterdl: bqanh bır aınav
verdI. Erişilebilen yenı kitlelerle sıcak
ıu,kller kuruldu. Bu lUşkiler, daha sonra
yerel seçimlerde Parti Ilstealnden aday
olmayı kabul etmeye, nihayet partUI ol­
maya do!!ru dönüştiL.

Birincisinden kısa süre soan g\rIIen
yerel aeçlmlerde bu deneyım ve kaza­
nımIann rahatlı!!ı ıçınde olduk. Birçok
yerde, yasal olarak aday olabilen üye sa­
yımızın kat kat üstünde Ustelerle seçime
kaUlalıUme olana!!ı bulundu. 6 ay gıbı
kısa bır aradan soan g\rIIen yenı seçim­
de, henüz gene daha çok küçük sayılarda
olmakla birilkte, oy oranıınızda ve mut­
lak lıyıIarda üç katına varan bir artış
görüldü. Ama asıl kazanımln örgütlen­
me alanında sa!!landı. Birinci sorunuza
yanıtunda belirtmeye çalıştı!!un büyük
gellşmede, herhalde ardarda geçirilen
bu ikl aeçirnln de önemll payı olduRu
muhakkaktır.

Sonuç olarak deneblllr kı, 5 Hazi­
ran Genel ve 11 Aralık Yerel Seçimleri,
gerek ülkemizdeki baRunsızlık, demok­
rasi, !OI}'8lizm mIlcadelesl açısından, ge­
rek bu mücadelede başı çeken, öncü,
itici gücü durumundaki Partimiz açısın­
dan, meyvalarını gün gün toplamaya de­
vam ettii!imIz ve edecei!lmlz, önemlı
birer aşama olmuştl:r.

Türkiye Işçi Partisi Birinci Bü­
yük Kongresi, demokratik güçlerin
en geniş birlik ve dayanışmasının
gerçekleştirilmesini Parti'nin özgün
görevlerinin birincisi olarak belirle­
mişti. Geçen iki yıllık dönem sizce
bu açıdan hangi olumlu ve olumsuz
sonuçları birlikte getirmiştir? _

Gerçekten Birinci Kong:remlz, de­
mokratik güçlerin en genış birilk ve da­
yanı,maanın gerçekleştirilmesini "Parti'
nın özeün görevlerl"nln başına koymuş,
"elden gelen çabayı göstermek üzere
Parti organları ve tek tek üyeleri görevli"
kılnuştı. Ancak bu konuda önemli iler­
lemeler kaydedlldii!lnI söylemek olanak­
sızdır; hatta başlangıç noktasından daha
ilerde olduRumuz da kolayca ileri sürü­
lemez. Aynı karann bir parçası olarak
"ortak bir platform üzerınde anlaşarak

emperyalizme ve faşizme karşı güç ve
l,hlrll!!1 yapmak üzere Cumhurıyet Halk
Partlıl'ne ça�da bulunuiduRu" aru\ar­
dadır. Bu ça!!nmız, sosyal demokrasinin
blllııen lkIrcikll tutumunun da bır sonu­
cu olarak, yaklaşan seçimlerde ne paha­
ıına oluna olaun tek batına Iktidar ol­
ma hayalindeki CHP tarafından yanıtıız
bırakı1mış, yapılan bır görii4menln öte­
a1nde anlamlı bir dlyaloga dahl yer veril­
meml,tlr. Ancak bır parti olarak müm­
kün olmasa bile, partililer olarak yerel
blrlıııJerde kalıcı veya geçici, olabildli!ln­
ce IÜÇ ve \4birlllıl 01anaklan "tek tek
üyelerimiz ve yöneticilerimiz" tarafın­
dan lOnuna kadar zorlanmaya devam
etmı,tIr. CHP dışında, solda yer alan
ç"ltU tralulyoner gruplar bakımından
da "örptıu Blrle,ik (Jijç Yenl\ınez"
yayııum.ızda Ifadealnl bulduj!u LIae
"Maolzm ve bireysel terörızm" dışında

kalan her akunla ve bu akunlar ıçınde.
yer alanlarla sürekli olarak iş ve güç bır­
URl 01anaklan araştınlmaktan geri durul­
�tır. Böylece birçok yerel örgüt bi­
rImtmIzce faşizme karşı, birlikte bildiri,
toplantı... düzenlenmesi gibi geçici bir­
Ilktelikler oluşturu1muş; bunların büyük
çoııunıui!Unda arkadaşlanmız önde rol
oynamış, başı çekmlşlerilir. Ancak görü­
len, bu geçici blrllktellklerde bile, bu
grup ve akunlann varoluş nedenlerinin
bır sonucu olarak, bırleşilen dei!1l aynlı­
nan noktalan vurgulamakta ısrarcı ol­
duklandır. Dii!er yandan, bu iki yıl için­
de bu akun ve gruplann da kendı Içle­
rinde durmadan bölündüklerlne, yenı ye­
ni gruplar ve grupçuldar ortaya çıktıııı­
na tanık olundu. Bu kaygan zemlnln ka­
lıcı bır birllktellRt ne kadar zorlaştıraca­
ııı -açıktır. NIhayet Partimiz ıweketlniı).
bu grııp ve akun\ar üzerinlile kesin ai!ır­
lıRım koyacak düzeyde bir etklnllRe he­
nüz erişememiş olduRu da muhakkak­
tır. Bununla birilkte, tüm bu ohıtnluz
koşullara ve bunun bir bakuna doRal lO­
nucu olarak, gözle görilnür bir mel1lfe
alırunamış olmasına karşın, bu konuda
da oldukça deney kazanılmıştır.
Demokratik güçlerin en genış birlik ve
dayanışması sorunu her zaman günde­
mlmizln önde gelen maddesı olacaktır.

I
Geçtilıimiz dÖlle11l, demokratik

kitle örgütlerinin etkinliği 'le ilerici
sendikal hareketin konumu açısın­
dan sizce nil5l1 ele alınmalıdlr?

Geçtli!lmIz dönemde demokratik kit­
le örgütleri açııından kanımca birbiri­
nln tersine Işleyen IkIU bır süreç söz ko­
nusudur: Bır yanda, ekollOmlk, demok­
ratlk alanda en küçük Işyerleri birim­
lerine, maballelere, köylere kadar uza­
nan örgütlenme \ateııı ve bu lateRtn çolıu
zaman gerçekle,me olanaeına kavuşma­
sı sürecin olumlu yanı; dlRer yanda Ise,
örgütleri asıl �Ievlerlnden uzaklaştırma
eıııılmlerlnln giderek gtiç kazanması ve
buna baelı olarak, TöB-DER ömei!lnde
,öıllldüRü gıbı, var olan önemlı örgütler­
d., nerdeyse örgütü parçalama düzeyıne
,etlrecek biçimde girişimler. Her nasılsa
demokratik bır kitle örgütünün, bır sen-

dikal kuruluşun veya şubealnln başına
geçmiş olan grupçukların, bulunduklan
konumlan, dar grupçu hesaplarına araç
kılma ve yönetimde bulunduklan örgütü
bir parti gıbı kullanma \ateklerl, bu ör­
gütlerde gözlenen bunalıının birinci
etkeni oldu.

İlerlci sendikal hareket ıçın de durum
farklı dei!il. Birinci Büyük Kongremiz
öncetlnde Partimiz, DİSK bünyesi
ıçınde yer alan ve yönetiminde Partimiz
üyelerinln, sosyalistlerin bulunduRu aen­
dJkaLıır ve sendikalardaki sosyalilt yöne­
tfcllerln tasfiyesi Için yapilaD glrişlıiıfe­
re, devamlı olarak kamuoyunun dikkati­
ni çekmlş, tüm llgUilerl uyannıştı. Birin­
ci Büyük Kongremlzde söz alan delece­
\erin, yaşanmış deneylerden kalkarak,
tuflye \4lemlnln ulaştılıı yüksek boyut­
lan nice örneklerle sergiledikleri de anı­
!ardadır. İJtenilen sonuce tam erIşIle­
memlştir gerçi; buna olanak yoktur za­
ten; amayaratılan sanmtı ve ekilen ayn­
lık tohumlarının ortaya çıkardıeı olum­
suz durumun kolayca giderilemeyeceRt
de açıktır. Sendikalar arasında, aynı sen­
dikaya baelı üyeler arasında, mutlaka ol­
ması gereken kardeşçe Ilişkller, dayanış­
ma ve işbirlli!I, zayıflaıruş gerilemlş, hat­
ta yer yer tersine durumlar bile kendini
göstermiştir.

Sonuç olarak, ilerici sendikal hareket
sermayeye karşı ekonomık mücadelealn­
de e&kWnden daha Iyi konumdıl'deııııdlr
bugün. Nice önder, mllltan Işçi, sendl­
kaltndan, hatta fabrlkaltndan atılmış,
kimi sendJkalıır suııf ve kitle sendlkacılı­
!!I ile yakından, uzaktan ilgisi bulunma­
yan her devrln adamı oportünistlerin yö­
netimine sokulmuştur türlü oyunlarla.
Ancak bütün bu olumsuz görilntiilerln
aRır baJtıııı bugllnkü ortamda da dıkkat­
U bır gözlem, bu görilntülerln yarattıeı
puslu htvanın ,erlslnde, Işçi sınıfıınızın
sermayeye karşı mücadelesinde azım ve
karar1ı1ı1!ının kınltmadılımı gösterecek­
tir. Nitekim atılan bır mllltanın, önderln
yerıne devamlı olarak yenı mllltanlar,
önderler yetışmekte, bunlann polltlk
öngörüde de arkadaşlanna örnek olarak
Partimize katıldıklan, veya zaten öte­
den beri partIU olan arkadaşlanınızın,
tüm oyunlara ve önleme çabalanna kar­
şın, I,çllerln do!!al önderi olarak onlar
tarafından kendilerini yönetmek üzere
seçıldıklerı görülmektedir. Bır yılı aşkın
CHP iktldannın yarattıi!ı umut kırıklıRı
ve Işçi sınıfının yaşam düzeyinin, umut­
la beklenlnln tersine giderek gerilemekte
oluşu da bu durumda bır etken olarak
kuşkusuz rol oynamaktadır.

Türkıye İ,çl Partisi 'nln yenıden ku­
rulduRıt 1 Mayıs 1976 'den bu yana \arar­
la sürdürüimesine karşın T .İ.p. üyeleri­
nin, sendikalann yönetiminden ve gide­
rek sendikalardan tasfiyesi polltlkasının,
I,çl sınıfıınızın bu bilinç ve direnci kar­
'1IIDda, hüsranla sonuçlandılıı rahatlıkla
söylenebilir. Bu durumda, önümüzdeki
dönemin, sosyalistler açısından yenı atı­
\ımlara sahne olacaRınl söylemek bır ke­
hanet sayıimamalıdır.

Türkiye I,çi Partisi Birinci Bü­
yük Kongresı'nin belırleml, olduğu
görevlerden birisı · de, ııençliğin
yığınsal ve etkin demokratik örgüt­
lenmesinin geli,tirilmesine ili,kindi.
Geçen dönem boyunc� bu �Ianda
gerçekleştirilenleri nil5l1 değerlendi­
riyorsunuz?

Bırıncı Büyük Kongre karulanmızm
yaşama geçlrllmealne ıu,kin olarak bu
görevin yerıne ,etlrllıneal de dlyeblU­
rim kı, üye .. yımız ve örgütlenmede
kaydettli!1mIz a,ama clbl çarpıcı örnek­
lerden birini olu,turmaktadır. Gerçek·
ten, genç arkadaşlanınız tam bır ,örev
anlayışı ve disiplini içinde k... IÜrede
övgüye delıer bır örgütlenme b1lfU1ll
göstermişler; ilerici, sosyalist pnçURIn
zaten var olan yııımaaı ve etkın demok­
ratik örgütlenme potansiyelini yurt dü­
zeyinde aktif bır cüce dönüştiirmüşler­
dır. Kuşkusuz, daha önlerinde alınacak
çok mesafe bulunmaktadır. Ama Ilk
aılırn1ar atılmış, hem de salılam atılmış­
tır. Gençlllıln öncüsü arkadaşlanınızla
Iftihar duyuyor, başanlarının devamını
bekliyoruz.

I
Türkiye Işçi Partisi Ikinci Büyük

Kongresi Türkiye'nin bunalımlı bir
döneminde gerçekıeıiyor. Bu du­
rum, Kongre'nin görevlerini ve öne­
mini sizce nil5l1 etkilemektedir?

Geçmlş dönemln tüm boyutlanyla Ir­
delendiRi, böylece gelecek ıçın önemlı
Ipuçlarının ortaya.�rlldllıl rapor ve ele,­
tlrUerlyle, önümüzdeki dönemi aydınla­
tan ve öncelikle yapılacak ,örevleri
bellrleyen kararlanyla, nihayet seçimle­
riyle her kongre, parti yaşamında bır dö­
nüm noktalt, bır kilometre taşıdır.
Kongrenin, en serbest biçimde ,erçek­
leştlrilebileceRl eleştiri ve özeleştlrile­
riyle, kararların alırunaandakl dıkkat ve
titizilRiyle ve yenı dönem için Parti yö­
netlmlnl kendilerine telilm edeceRl ar­
kadaşlan seçmede göstereeeRt ltına ve
ıı!!duyuyla görevini başanyla yeriııcı p­
tirmesi, gelecek dönemdeld gellşlm ve
abhmlann, hem iik hareket noktaltnı
oluşturur, hem de onlan büyük ölçüde
bellrler. Bundan dolayı tüm kong:reler,
özelUkle Büyük Kong:re, her zaman bü­
yük önem ve deeer taşır; öyle deRerlen­
dirillr. Aynca, sorunuzda bellrttlRtnIz
üzere, İkıncı Büyük Kong:remlz, ülkemiz­
de bunalıının her alanda yoıtunıaştı!!ı
bir Sırada toplanmaktadır.Hemen ekle­
mek gerekir kı, bunalım herşeyden
önce ecemen sıruflann, kapitalizmin
bunalımıdır. Bu esas bunalun, derece
derece' toplumun tüm kesitlerine yanıt­
makta, onlann da bunalun\ı eörilntiilere
bürünmealne neden olmaktadır. Türkiye
İ,çl Partısı bunalımın ,erçek nedenine
çoktan te,hlalnl koymuş, ,erçek Ve ke­
ıin çözüm yolunu ,i:iIterml,tir. Parti­
rnIZCe ıon olarak yayınlanan "Demok­
ratikleşme İçın Plan, 1978-1982" bu­
nun yenı bır kanıtıdır.

Bunalun, diyalektik bır bütilnlük ıçın·
de kendı çözüm yolunu da blrUkte ,etir­
mekte, dayatmaktadır. BaI!nn1ılıktaıı
kurtulma, demokratikleşme ve loaya1Iz­
me yönelmeden bqka çare, bqka çö­
züm yoktur. Kong:re çalışmalan bUDU
bır kez daluı ve en açık biçimde ortaya
aerecektlr. Bunun ıçın de bu bunalun\ı
dönemde toplanan İkıncı Büyük Kongre·
mlzln önem ve de!!erl bır kat daha art­
maktadır.

TedlrglnUl!e, ürküntüye, çarellzll!!e
ve giderek yıl,ınca boyun el!ıneye yer
yoktur. Kapitalizmin balırrnda ,ell,ıp
tlerpllen, yüzyılımızın batından bu yana
polltlk geçmı, ve deneyimleriyle azım­
sanmıyacak bır bırıkımın sahibi I,çl 11-
nıfımız ve onun bilimaei öncü müfreze­
Il, Türkıye İşçi Partlaı vardır ülkemiz­
de. Ve Partimiz her hal ve ,artta ,örev
başındadır.

�orlu ve cetin görevlerle dolu iki yıl

i ŞÇi
sı N ı Fı N ı N
AYDı N lı K
YOLU N DA
Tü RKi YE

Türkıye ı,çi Partlai 'nin Birin­
ci Büyük Ko",reol'nden buliine
kadar yolun liy.ol ııeli,melere
tanık olundu. Türkıye ı,çi Parti­
ol İkinci Büyük KonııreOı, bu yo­
lun liyaai ııeli,ıneierin ardından,
Türkiye'de ekonomık ve politik
buııalımın .on derece Ueri düzey­
Lere nrdılı ııiinlerde toplanıyor.

TİP Birinci Büyük Konııreaini
iıleyen ııünlorde Oenel B.,kan
Bohlce Boren, konııronin, tüm

YIJRIJYIJŞ - 21 ŞUBAT 1919 - 10

demomtik ııüçlerin en Ilenı, bir­
lik ve d.yanı,ma içinde mücade­
lelini önllören v. bu çerç
içinde emperyalizm. ve ra,izme
kar,ı mücad.lede ortak bir plat­
formda anIa,ınek üzere CHP'yo
çolnda bulunan karan uyanne.,
CHP Oenel B .. kanı Bülent Ece­
vlt:e bir mektup ııönder.rek bu
ç.lnyı yln.llyordu_

Türkly. ı,çi Partlai Genel
B .. kanı v. O.nel Semterl'nin

Bülent Ec.vlt ve diller CHP yet­
kJJilerl U. yaptıııı ııörüşmenin ar­
dından, Ecevit de Türkiye ışçi
Partisi 'no bir mektup ııönderi­
yordu_

Mektupta, "temelde ve amaç­
ta ayrılan kuruluşlann demok­
retik hukuk devleti kurallarında
birleşmeleri çollu1cu demokraai­
nin ııereııidir," denildikten sonra
şöyle devam ediliyordu: "De­
mokraaiye yönelen tehlikeleri
ııöltuu.yebilmok, etkiaizle,tire­
bilmek için gerekan dayanışma,
bu kuralloro uyan kuruluşlar are­
and.

"
kendililtinden olu,makta­

dır."
Türkiye ışçi Partisi'nin çaıtn­

.. nın reddinden başka bir anlam
taşımayan bu ııöriişler, "Türkiye
ışçi Partisi Merkez Yönetim Ku­
rulu tarafındM, "demokruinin
korunma.. ve ,eıı,tirilme.i açı­
_ndan yetersiz" olarak nitelendi
ve "seçimlerin - önemli olmakla
beraber - uzun vadeU demo kraai
mücadelelinin ancak liincel bir
parçası oldultu" hatırlatıldı.

SOSY ALıZM YENıDEN
SEÇIMLERDE

5 Haziran seçimleri öncesin­
de Türkiye ışçi Partili Genel
B .. kanı, kendiaine Partisi 'nin se­
çimler konUlUndaki tavnnı soran
,azetec:llere 'u yanıtı veriyordu:
"Siyaai partıler için seçime katıl­
ma eautır. Bunun için aynca bir
karar alınmaz. KImi nedenlerı.
katılmama uYllUn ııörülüroe, an­
cak bu hUlU' kararo b.ılanır."

Türkıye ltçl PertIai G.nol
B .. kanı Boran'ın bu açık cevabı­
na kar,ın, TİP'ln seçiml.r konu­
lUndaki tavnna ili,kin çarpıtma·
lar ııürdürülüyordu. Türkly. ltçi
Partlol'nin CHP'd.n kontenjan il­
tedllli biçimind. yaıwtılıneya

. çalı,ıIan Boran-ECO'rit ııörü,meol­
nin ardından, bu kes "TİP son
and. ..çlml.rden çekU.cek"
Çarpıtmalı y.y,ın1attırılıyor, .n­
cak bu propOianda TİP Genel
Ba,kanı torofından ya1an1anıyor­
du.

Türkly. ltçl Partlol Merkez
yön.tim Kurulu d. seçimlere
ili,kin olarak yaptıllı .çıklamada
,union vurııuJodl: "Çaııımız
kaplta1lzmden .oayallzme ıı.çl,
ç.lıdır_ Türkly. ışçi Partili bu
seçimlerd., yaşayan bır ,.rç.k­
Ilk olan soayalizmln b.yroıııru
daha da yük.lt.c.ktir. Türkıye'
nin bu ııenel .ıu,ın dı,ınd. bıra­
kıIamoy.callını bıkmadan, yıima­
dan anl.tacak, Ilerçek v. tam
kurtulu, olan loayaliZmo dollru
I,çl ve emekçi ııruflann örtıüt­
Ienmealni ııeli,tirlp, tıüçlendire­
c.ktir."

Onb., Ude seçimlere katıl.ca­
lını .çıklayan Türkly. ltçi Par­
tisi .. flanndan .d.y 01anlann
yüzde mkmı i,çUer, dillerl.rIni
köy .mekçU.rI, .ydırılar, eanat­
lar olu,turuyordu.

Seçiml.r boyunc., bUtün de­
mokratik tıüçler CHP'nln, MC'
nin hükümet olduııu bir ortam-

da aeçiml... ııirme tercllılnhı
kanlı m.yvaIaruıı topladılar_ F.­
fiat ıürülerln, seçim çalı,ın&Il
yUrüten Türkiy. ltçl partun.re
yönelttilll t .. Iı, oopalt, .Uablı aal­
dınlara, maocu komandoJonn
aaldınlan, polilin enııeU.meleri,
,özaltına aiı-naiar ve d.yaklan
eklendi. Devletin remıl ,örevlile­
ri, Türkıye ışçi PertIai'nin afi,le­
rlnin serııUenmesinl enııeUeınek,
bu &fişleri kazımak için seferber
edildi.

Yapılan seçimler Türkly. ltçl
Partisi Merkez Yönetim Kurulu
tarafından, "alınan oylar ııöz­
önüne alındıltınd. Türkiye ltçi
Partisi 'nin hedeflerinden birind.
baŞ&nlIZ oldulıu, ancak öteki he­
defe büyük bir b .. an Ue ulaşıldı­
lIı" biçiminde delterlendirlldi:

''Türkiye ltçl Partisi .. çim­
lerdeki öteki hedefine büyük bir
başan ile ulaşmıştır. 1977
seçimleri, Partimlzce i,çi anıtı­
nın politik çlzgi.inin, bilimsel
soayalizmln seoinin ve delterlen­
dirmelerinin tüm yurda duyurul­
dullu, kurtulu, yolunun ııöateril­
dilti, bu yöndeki örtıütlenmenin
hızlandırıldılıı bir areç olarak
ku11anılmı,tır. Türkiy. ı,çl Par­
tisi, çalışmalannın sonuçlan oy­
lara ,ereıti gibi yanaımamı, ol­
malın. relmen, seçimlerden tıüç­
lenerek, daha n.ri görevlere dol­
ru artan bir kararlılıltla ve tıüçla
çıkmı,tır. Türldye ltçi Partlol ve
tüm Türkiy. ltçi PartUUer, seçim
ıonuçlan bolli oldullu andan
b .. layarak, kitlelerin mUcadelell­
ni parlamento lçlnd. veri1ecelt
.oayaUat mU...ıele n. blrle,tire­
mamenin ekaikUıtlnl, örtıütünü
dab. 1ı.Iı,tlriP tıüçlandirerelt, kit­
lel.rla daha aellam bollar kura­
rok .,manın mutlaka b&f&ny,
ulatacak çalı,muı lçind.dIr_"

SEÇİM SONRASı

Seçimlerin ardından kurulan
Cumhuriyet Halk Partlol azınlık
hükümetinin tıüven oyu a1ama­
mali Türkly. ı,çl Partiol Batkan­
iık Kurulu tarafından ,öyl. de­
ııerlendiriliyordu: " __ . bUyiill;
aerm.yeye tıüvenee vumeyl kit­
lelerin deateıılnl korumay. yel­
lem.de IIL"IIL ede_, CHP 'nın .. -
yıca en bUyük parti olmalIDa
.'ilmen, parlamentod. b .. ı ç"
... " d.IU, kar,ı ııUçlerln pe,ln­
den aiirüklenen parti durumuna
dU,meol k.çınılmazdır."

Cumhuriyet Halk Partili azın­
lık hükümetini yenı MC Izledi_
Anti-d.momtik bukılan yenı
y.ni boyutlara ula,tıracak olan
tıdncl MC tarafından hazırlanan
hüküm.t protokolü ve proıırornı,
TİP B.,kanlık Kurulu'nun 29
Temmuz liinU y.pılan dellerlen­
dirmealnd. Uç parti ndakl
ideolojik farklı1ıldann ortadan
kalkmalın' dolru bir .dım ola­
rok nitelendirilerek, "Protokold.
ve proııraınd. b .. an MHP'nin
olmu,tur" deıilldi. -Bu Iı.U,me­
nin n.denl i,çi ve emekçi aıruf­
lar kartwııd. bu1ucl politikayı

ııürdliNbUrnek için, ilerici burju­
va partUerlnin ve özeilikle bun1a­
nn en bUyülü olan AP'nin elin­
de ra,lst ideolojiden b .. ka bır
ideoiojik alternatifin ıııd.relt kal­
mamuı" olarak belirlendi.

Yenı MC'yle birlikte Türkly.
ı,çi partlol'n. ve diller demok­
retik lıüç1ero yönelen aaldınlar
daha d. yolunlattı. Türkiy.
ışçi Partili'lerin yolun bir bl­
çimd. ııürdürdükleri OöREV 11'­
zetesi .. t,,1an Ankara'da, An­
taky.'d., lakendaıun'da daha
yaYllın bir biçimde .",eU.nıne­
ye, ,azete aatı,ı y.pan Türkiy.
ltçi PartUUer toplu olarak ııözal- .

tına alınınay. b.,landı_
Antl-demomtik buJulanıı,

faşlat aaldın1ann ııünden iiüne
yoilun1a,tıill ,ünlerde, "Anti­
Fa,iIt Mücadele ve Partimiz"
liindemlyle düzenlenen tt Tem­
oileileri toplantıaınd., Türkiy.
ltçl Partisi Genel Batkanı Bohl­
ce Boran ra,lzml ve deateltçlol
emperyalizmi ,.ri1etm.nin, ıııd.­
rek hepten yok etmebin yolunun
d.mokratlk toplumaal muhalef.­
tin örtıütlü bir birlile ka ... ,turu­
larak llÜçlendirllmealnden II.Çti­
Itlnl vurııuJoyarak ,unlan &öyI.­
di: "Kanımızca b.....ımua 11-
ken ilk i" iiit düzeyde ıı.nel ve
.oyut çalniardan, teorilt ve
ideolojik tert"malardan çolt, 00-
mut hed.O ... ve eylemi yö­
nelik ıomut örtıütl.nmelaırle it­
bırlili v. d.yanıtmayı pratikte
olutturmay. ve ıı.littirmoy. çe­
lıtmaktır _"

Türkiy. ltçi Partili y 1 ör­
tıÜUOrInLn ııırı,imlerlyla tüm antı­
f&flat tıüç1erlıı ortaltlata Itoter­
dıkları eylemler iae, Türkiy. ı,çI
PertIai Merk... Yönetim Kurulu
tarafından d.lorIendlrllerelt ,un­
lar belirtiUyordu: "Fatbme ur­
'i birUk ıçın ltalıeı ve ilk ..
.dımların .tı1ınaaıwl toplwm.ı
y......,.ı. n 1 te 1I nrdır ..
bu 1 durum en ııenit blrilk
ve dayanı,ınanın olu,muanı da­
y.tmaktadır. Bu n 1 dayat­
ma . U. doıırudan kartı kartıya
olan en ııenit kltI.1er ve y..ı
diiHyd.ld örtıütlarln olumlu ııırı­
,iml.rI ııörütrn.ya b .. lanmı,tır.
Her düzeyd.ld tutarb, lçteD,
,ıddl ve tarUıael deney1erin ka­
ıandırdılı dereleri d. ,ö&önüne
alan, .omut lto,u1lara uyııuıı
yak1a,ımiann öneml artmaltta­
dır." Ayru bUdlrlde "dar-truP­
çu" yaJda4ıınlara d. dikltat ç.­
kUerek ,un1ar oöy\anlyordu :
"Soyut çaRrılar ve lıöaterl,U bıl­
diril .. y.yınlayarak h yi hal­
letını, olma anJo",ıru terlt et­
m.It, .nti-ratiat tıüç1erlıı lik ..
blrUııı yolund. giiftn 0 tu­
tumlardan titizUki. kaçmarak Iç­
ten ve ciddi .dımIar .tmak
ııerekmektadir. "

"EKİM DEVRtMt VE
TüRKİYE"

Ekım Denlml'nln 60_ yıldö·
nümü� Türkıye ı,çi PertIai tara­
fından Spor ve Serııı Sarayı'nda

yapılan ııeceyle, Türldye' de de
ldtl_1 bir biçimde kutlandı. Ge·
cede Sovyeller BIrliII Ban, Ko·
mlteli'nln daveuı.ı olarak Sov·
yetler BlrliRl'nde bulunan Bohlce
Boran bulunamıyordu. Onunla
birlikte Sovyetler BirliRl'ne
Iliden Türldye 1,çl Partili Genel
Sekreteri Nibat sarıım ııocede
bulunınal< üzere dönerek ııoceyi
açıyordu.

Eldm Devr1m1'nIn GO. Yıldö·
nümü Geceai.'nde okunan mea·
jında. Türldye 1,çl Partlal Genel
Batkaıı1. Ekım Devrlml'nIn bir
toplumun. bir uluNn aınırlannın
çok ötesinde olan önemine dik·
kat çekiyor. bu devrimle lnaanın
lıuanı .ömürmedi�1 AlIlIfıız top·
lumler Çaıımın açıldlRıru belirti·
yor ve şunlan &Öylüyordu:

�
"Erııeç tüm ülkeler sosyalizm

yoluna ıılrecelderdir. Ama bu ko·
lay olmayacaktır, kendililinden
hiç olmayacaktır. Tüm ilerici,
demokret. 101. ıosyallst llÜçlerın
emperyalizme ve i,birlikçw fa·
,Izme ker,ı tutarlı, aebatlı. celUl
mücadeleliyle ancak bu yol açı·
lacak sosyalizme dotnı _llarn
adım1arla iledenecektir. Yannlar
sosyalizmindir, yanniar bizim·
dir!"

YEREL SEÇtMLERE
DOCRU

.Türldye İşçi Partw "Yerel
Yönetimlerin demokretlkle,ti·
rilmesi yolunda -R1anan b",an·
lann. ber alanda
Türldye'nIn demokretlldeftlrll·
meli için 01analı1ar y ... ttılıru"
nırııu1adı ,.. 11 Aıııhk 1977 ta·

rlblnd. yapılan yerel _çimierin
hiçbir biçimde AP ile CHP ara·
lIDda bir reterandum biçimind.
ele elınamaycalıru belirttI. Mer·
kez Yönetim Kurulu tarafınd ...
yayınlanan bildiride 'u lıöri1,I ...
yer verildi: CHP, "ortaya ııene ya
CH.I', ya [a,lzm korkutmacuıy·
la çıkmaktadır. CHP Genel mar·
kulnın IzlediRI politikamn flfbı·
min ker,ııına dildlmek yerin.
anti·ra,lıt llÜçlerl zayıf1almak ol·
dulu artık Iyice aÇıaa çlknu,tır."

Yolun bir aeçlm kampanya·
aırun ardından 10 Aralık llüoU
Radyrnla yaptıllı konuşmada da
,unlan &öylüyordu Boran:

"Oylannuzlıı ber,eyden önce
ıormaye sınıfına. aermaye partl·
lerlne besap aoracaRız. Milliyetçi
Cephe'ye 'Hayır' dlyece�lz .. Oy·
lannuzla Cumhurıyet Halk Partl·
si'nden de he_p ıoracallız. Halk
Partw'nden uyu,uklui!un, büyük
.. rmaye ile uzlıı,macılıilın. I,çl
ve emekçi oylıırıru kapıp mey·
danı Milliyetçi Cephe'ye kaptır·
manm boaabmı ıoracalız."

11 Aralık Yerel Seçimlerinin
sonuçlan Türldye İşçi Partlsi ta·
rafından "Aydırı1ık ııelecellln ha·
berclai" olarak yorumlandı: "11
Aralık .. çimleri umutsuzlulla.
yılııınlılla. bezııinliile yer oL dl·
lIıru. I,çl ve emekçilerin mücade·
loaini, aosy.u.t hareketini
yenmenin münıküo olmadıllıru
Inkar kabul etmez bir keoinllkte
ortaya koymuştur. TİP 11 Ara·
lık .. çimlerinde oylıırıru üç kat·
tan !azla arttırnu,. altı ay llibi
kıaa bir iiire içinde Türkiye ışçi
Partlai'ni destekleyenler, Çark·
Başak safında yera1anlar, .. çlme
kablıııan yerierd. yüzde l'e ula,·
mı.ttır."

1978 yılı batında tldnci MC
Hükümetinin yerını CHP bükü·
metinln almaıı, Türkiye İşçi Par·
tili tarafından ileri bir adım ola·
rak delerlendirlldi. Anca1t Türld·
ye İşçi Partili Merkez Yönetim
Kurulu bu deııerlendirmenln ya·
nıaıra ,unlan da belirtiyordu:

"Ama kar,ıIa,tırma MC büküme·
ti ile Ecevit Hükümeti kar,ılq·
tırnutllyla IIntrlı tutulamaz. So·
runun böyle konulmaıı yanlı,tır.
kıııtlıdır. İşçi ve emekçi kitle·
lerln verdilll mücadelenin çıkar·
larına eD uYl/un, ııünlük ferabla·
ma istelderini aşan adımın ne ol·
m&II ııorektillnl belirlemeden
böyle bir kar,ıIa,tırma Ile yeti·
nUrnesi ıon derece Ilkınealı LO·
nuçlara yol açabUecek nitelikte·
dir."

Merkez Yönetim Kurulu
bildirisinde. Türkiye I,çi Partial
yenı Hükümet Proııremı·nı. tutar·
iiz, büyük burjuvaziye ho,
lıöri1nme çabası içinde olan.
ulualararall tekeller ve yerli i,bir·
likçilerının çlkarlanyla Ilenı,
halk kitlelerinin uzlaşmaz çıkar·
lıırıru deDııelerne çabııı içinde
olan, CAD lıüveDlillirıln "i!Ianına·
ıına ve acU ıoıyal ve ekonomik
ıorunlara çözüm l!ulmaktan &öz
eden. ancak bunu Illlayabilmek
için Ilerekli tedbirlerdeD yoksun
bir proııram olarak nitelendiri·
yordu.

ULUSAL BACIMSIZLlK ıçıN
NATO'YA HA YlR!

Türkıye I,çl Partisi tarafın·
d... 4 Nısan ııünü ba,latılan
"Uluaal Baltmlızlık ıçin NATO'
ya Hayır" kampanyası demok·
ratlar, yurtaoverler arasında ıı_ni,
yankılar yarattı. Türkiye ı,çl
Partililer tararırldan bildiri dailı·
tımı . yayııın bir biçimde .ürer.
Ilenı, bir lfi,leme yapılırken çe·
,Itli demokretlk kitle örI/Ütlerl
d. "NATO'ya kar,ı uluııl ba·
ilımoızlık" için birçok paralel
.ylemln Içinde oldular. Türkıye
1,çl Partlıl'nln bu kampanyası
da. dillerieri llibl çe,ltli enııeUer·
le kar,ıIa,tl. Bu eylemler ıürer·
ken İatanbUı'da afi, uan Türkıye
l,çf1l'artiUlerln üzerıne ate, açıl·
dı, daha ıonra da çelik yelekli
poUıler TİP İltanbul il örl/Ütü
binliını kordon altına alarak
... maya kalkı,tı. Ankara'da ya·
pılan mltlnııle "NATO'ya Hayır"
kampanyııı yıAınlara ula,ırken.
Türkıye ı,çl Partiıi bu kampan·
yada fa,11I kur,unlara bedef
olan bir evladıru. Yılmaz Dere·
blfı'nı kaybettI...

"NATO'ya Hayır" Kampan·
yııını Izleyen ııüolerde Hakkarı'
d. olup bitenler dikkatleri bu
yöre üzerınde topluyordu. Hak·
kari yörellDde lIöz yumulan tar·
tiplerin aonucunda binlerce kı·
,irıln katıldıRı çatı,malar olmu,.
irak KürdllIarı Yurtaovor Birliii·
ne baAb bir puba Türldye'ye Ile·
çit izni verilmeainden ıonra top·

raklannuzda pllOUya dü,iirIiIerok
taallm OJ.ııımUına ve bir mmmın
da kurtuna dizilmeline Ili'ldn
baberler yolurıla,nu,tı. Bunun
üzerıne TİP Genel Sekreteri Ni·
bat sarıım blfkanlıllında bir be·
yet yörede Incelemeler yapmak
üzere HakkarI'ye Ptti. Daha ıon·
ra Türkiye ı,çl Partisi Bo,kanlık
Kurulu tarafından yapılan açık·
lamada ,urıiar belirtildi : "Yur·
dun hir yörelinde fa,Izmin tır·
mandınlı,ıru planlayan ve yöne·
ten relmi ve Ilayrı reami karan·
bk ııüçlerln bu olu,umdaki etki·
leri. bülücülük ve aynlıkçılık &öz·
de idd1a1anna bak kazaııdırabil·
mek. böylece ülkeyi aonu beUraiz
karanlık bir ortama ıürükleyebll·
mek. tam olarak fa,izmiD ve Ile­
rlclllilln ıultııına dü,ürebUmek
için ııerekçe olarak kullanabiı·
rnek üzere DoRu illerimizde ve
ıınır boylannda yaşayanlano ta·
raflar halıne Iletirllerek birbirine
dü,ürilIme, kan,ıkbla yol açma.
hatta relmi koUuk kuvvetlerine
kar,ı yönelıni, lıöri1nürnlü hare·
ketlere olanak y ... tma konUlun·
daki Ilayretlerı de ıu ııötiirmez."

Türkiye ı,çl Partili' nın Blf·
kaniık Kurulu bildirilinde ayrıca
'u lıöri1,lere yer veriliyordu:
"Dolu 'da veya Botı 'da ylfayan.
ana dili Kürtçe veya Türkçe olan
tüm aosyalllller, ilericiler. de·
mokretlar, yuıtaeveder ve balk
kitlelerini aaran demokretilde,·
me mücadelelini yüzııerı etmeye
yönelık olarak başlan üzerınde
döndüri11mek iıtenen oyunlan,
tezııablan bilerek davranmak. ka·
ranlık emeUerl LLÜO ı,ılına çıkar­
mak oyun ve tezııahlan tersine
çevirmek durumundadırlar."

DAHA ÇOK üYE,
DAHA BÜYÜK ÖRGOT.
DAHA ETKİN EYLEM!

Türkiye ı,çl Partlai 7. il Tem·
IiIcilerı Toplantw ile başlatılan
"üye Kazanma Kampanyııı.'na
ili,kln olarak yaptıltı konuşma·
da. Türkiye I,çi Partisi Genel
Ba,kanı Bohice Boran ,unlan
.öyıüyordu: "Türkıye ı,çl Parti·
ii kuruldulu ,unden bu yana ni·
tel ailırbllını ıürekli kanıtlamı,·
tır. GeU,melere koydulu te,hiı·
ler ve ııeli,melerln ııelecellne
ııı,kin önııörü1erl bep dolru çık·
mıştır. TİP Türldye ve dünya ka·
muoylarinda clddly. alınan bir
partidir. Arkada bırakbılımız üç
buçuk yıllık aIirode Türldye ı,çl
Partle Dlcel varlılıru da büyüt·
mü,tür. Şımdı lıeU,menln nlcel
yönüne özel ailırbk verme k ... •
nnı almı,tır. Nltel ailırbilı. öncü·
lük 1,levlnl ııözden kaçırmamak
,artıyla. Parti nlcel olarak 'LO ka·
dar bUyiino. o kadar llÜçlü olur.
Devrimi ba,armak Içloıo. hem
bUıııu. bilinçli. yetenekli. hem de
ııUçlU olmak ııereldr. Daha çok
üye. daha büyUk örl/Üt. daha et·
kın eylem! Amacımız bu."

Türldye I,çl PartJaI'nin üye

kampaoyııı açblı ıııınıerde Partl
on yillt mllitanlıırıru. yürekli e.,·
latlarını fa,UI kur,urılarla yitirı·
yordu. Ankara·d .. Babçallevler'
de kaldıklan eve bukın yapıla·
rak katledilen Letlf C.... sa1ib
Gevenci. Efraim Ezııln. Faruk
Enan. HUrcan Güneı. O. Nuri
Uzurılar ve sordu Altan'ln ar·
dından onbinler yiirliyordu. Yedi
yillit Parti militanının yitirllme·
linin ardından Tekirdal'da Ra·
cep Selçuk, Trabzon'da Necdet
Bulut, Adana'da Mehmet Alay·
beyotlu fa,uı kurtuniann b.·
defi oluyordu. ölenlerin mın·
da-n. tüm eDııellemel... kartın
ceııazo tö"Dlıorl yapılıyor ve on·
lan ulurlayan onblnlerin kararlı·
lıll. Türkiye İşçi PartIai Genel
Batkanı Behice Boran'ın 'u IÖZ·
lerinde Ifadelini buluyordu: Acı·
mızı lıön1ümüze. anı1annı aklınu·
za ııömüyoruz. Hiç unutmaya·
e&-i!ız. Mücadelemizde onlan ya·
,atae&-i!ız. onlara laırık olmaya
ça1ışacalız. "

Cumhurıyet Halk Partili atır·
lıldı bükümet tarafından. KaIıra·
maıımarat'ta patlak veren fatUI
katliam ııerekçlllyle 13 ilde lıkı·
yönetimin ilan edilmeline nedeD
olan ııeli,meler Türldye I,çi Par·
tlai Batkanlık Kurulu 'nun açıkla·
mallOda ayrıntılı bir biçimde .le
elındı. Türkiye İşçi Partili Bo,·
kanlık Kurulu 'nun yaptılı açık·
lamada durumun bu noktaya
ııelmesinde bükümetin payı ve
ıorumluluilu batırlatıldlktan
sonra Türkiye'de varolan ild ikti·
dar odakle,maaına dıkkat çekil·
dı: "Yualar ve kurallar uyarınca
olu,mu, bükümet tam iktidar
olamamı, ve olabildilll kadarın·
dan da &Ürekli ödünler ve kayıp·
lar vermi,tir. Buna karşılık yua1
olmayan. bundan dolayı da açık·
ça biçimlenmeyen, ama olayla·
rın akı,ı içinde varlılı ve etkinlı·
ili artarak bisaodilen bir ikinci
iktidar odakle,maıı ııöz!enml,·
tir."

Bunalımın toplumun tüm
emekçi haiml.rlnI aon d_ce
yakından etldledlll ko,ulIarda
Türkiye I,çl Partial bunalımdan
çıkı, yolunu "Demokretlkle,me
ıÇın Plan 1978-1982" adb çüı,·
maaında ııöaterlyordu. Türkiye
I,çi PartIai Merkez Yönetim Ku·
rulu tarafından Plan'a yuılan ıu·
nu, yuwnda "Bu çalışma. i,çl
sınıfının, emekçi kitlelerin ve
tüm demokratik llÜçlar!n eliDd •
bir mücadele ıilahı halıne pldik·
çe amacına ula,nu, olacaktır."
deniyordu.

Bunalınun !aturumııı I,çlle·
rin emekçU.rIn sırtına YÜldendl·
iii. ra,lıt aaldın 'le katliamların
birbirini Izı.dlll ko,uUa.rda yüri1.
tü1en zorlu ııörevlerle dolu ild
yıl, TürldY' ı,çl Partw'nln 2.
Büyük Konıırasi 'yle nokta1ana·
cak. 2. Büyük Konıın. h.r hal v.
ko,ulda çalışma kararlılıilıru dil.
ııetlmıi, olan Türldye ı,çl Par·
tlli 'nın daha zodu ııörıvle .. yö·
neU,irıln d. blfIancıç Doklall
olacak.

YVRVYVŞ · 27 ŞUBAT 1 979 - I I

Ti P Merkez Yönetim Kurulu ' nun Bi ldirisi

"Bu saldırı da daha önookilerin
akibetine uğrayacaktır"

I
20 Şubat 1979 günü toplanan Tür·

kiye Işçi Partısı Merkez Yönetim Ku.
rulu, Çin 'in Vietnam Sosyalist Cumbu·
riyetl'ne karşı giriştiRi saldmya Ilişkin
aşaRıdaki bildiriyi yayınladı:

"Yannı yüzyılı aşkm bir mücadeleden sonra Japon, Fraıısız ve Ameri.
kan emperyalizmini bozguna uğraUp ülke1erinden kovan kahraman Vıetnam
ha1kı yeni bir saldın ile karŞı karşıyadır. Çin işçi ve emekçilerini komşu bir
devletin kardeş işçi ve emekçilerine karşı ateşe süren bu saldın, daha önceki­
ler kadar a1çakça ve daha öncekiler kadar hukuk dıŞıdır. Vietnam Sosyalist
Cumhuriyeti'nin toprak bütünlüğü ve topraklan üzerindeki egemenlik haklan saldınya uğranuş, devletler hukuku ve Blrieşmiş Milletler ilkeleri ih1aI edil.
miştir. Çin halkmm başına bela olan yöneticilerin planladığı bu saldın yalnız
Vıetnam topraklanna değil, dünya sosyalizıniııe ve genel olarak dünyanın tüm
banşÇl, ilerici güçlerine yöneliktir.

''Pekin yönetimi bu saldınyla, Kampuçia'da terorcü ve halk düşmanı
Pol Pot rejiminin Kampuçia ha1kı tarafından yıkı1masının intikamını, Vıetnam
işçi ve emekçilerinden almaya çalışmaktadır.

''Kampuçia'da Pol Pot rejimini dirüUnek için karşı-devrimci çabalann
yoğıın1aştınlmasının ve Vıetnam'a saldınlmasmın Çin Başbakan Yardımcısı
Deng'in Amerika'ya yapUğı gezinin hemen ardından başlaması bir raslanu de­
ğildir. Emperyalizmin büyük patronuna danışılıruş, onayı alınmışUr. Çin'in sal�, NATO'nun destek1enmesi, ulusal kurtuluş savaşlanna karşı düşman.
� bır tutum izlenmesi yönündeki gelişmelerin son haikasıdır. Çin yönetimi.
nın, emperyalizmin dünya sosyalizmini parçalama ve birbirine düşürme takti.
ğine yardımcılık konumu artıınçık ve aktü bir işbidikçilik niteliğini kazan­
mıştır.

'Türkiye işçi sınıfı ve Türkiye ha1kı, Vietnam'a karşı girişilen saldınyı
nefretle karşılamakta, Vietnam ha1kına dayanışma duygu1annı iletmekte ve
bu saldınnm da daha önceki saldınlann akıbetine uğrayacağına kesin olarak
inanınaktadır. "

Snvyt·f lIükümeti'nin bildirisi

"SOSYALlST
VI ETNAM / DAN ELI NIZI CEKI N"

1 8 ŞUBAT 1978

" 1 7 Şubat ıjirıU Çin silahlı kuvvet·
leri Vietnam Sosyal ist Cumhuriyeti'nin
topraklarına daldı.

Pekin'in sosyalist Vietnam'a karşı
bu saldırısı, Çın yönetlderinin, genel·
likle Güney Dolu Asya'ya ve özellikle
de Vietnam'a karşı yıllardan beri uygı.ı·
ladıkları şantaj ve baskı politikasının
dolal bir sonucudur.

"Pekin yöneticileri, bağımsızlık po­
l itikası izleyen ve Güney Dolu Asya'da
Çin'in yayılma politikasına yardımcı
olmayı reddederek Pe \(81 'In Itelemon.
yacı planlarınm uygı.ılanmasının yo/un·
da ciddi bır engel olan Vietnam'ı "ce­
zalandınnayı" amaçladıklarını açıkça
ilan etmektediı1er. .

"Çin'in yönetici çevreleri Kmıpuçl·
ya halkının kanlı cellat paıoPot re/imi.
ni devirerek komşu Vietnam'la dostluk
ilişkileri kurmasını da slrıdirememişler­
dir. Tarih göstermiştir kı, saldırganlık
için böylesi bahaneler kuııanmanın,
saldırıya geçeni şerefsiz ve rezil sonuç·
laria yüzyüze getinnesi kaçınılmazdır.

"Çın'in Vietnam'a saldınsı, Pekin'
in, barışın kaderine karşı ne denli so­
rumsuzca davrandığını ve Çin yöne·
timinin cinayet denecek bir flitursuz·
lukla silah kuııanabildiğini bir kez da·
ha kanıdamakt3dır.

"Ne var ki daha çok yakın bir geç'
mişte dışardan gelen saldırıyı püskUrt·
müş olan Vietnam'a Çin silahlı kuv·
vetlerinin ginnesi karşısında, elinyada
hiçbir namus!u insan, hiçbir egemen
devlet ilgisiz lcaIamaz. Biı1eşmlş Mil·
letler ilkelerine ten elişen ve uluslar·

arası hukuku kabaca ayaklar altına a­
lan bu saldırgan slrlşim, Pekln'In GII·
ney Dolu Asya'daki h..,monya poild­
kasının gerçek Içel'ijlnl bOııın eIInya­
nın önllnde açıla çıkannııtır, Bu po­
l itikaya karşı hO$gtiıü gös1emıek, bas­
kı ve dlktıya, Çın yönetminin dlnya­
yı SilVaşa süriikleme yeltefiilierine hOf'
görO göstermek demektir.

''Vietnam Sosyal ist Cumhuriyetl'ne
karşı giriıilen saldın, Çin yönetminln,
savunucusu kılığına büıüncllilO kDçiik
ve orta devletleriı çıkarlarını koruma
lafazanlılının kaç kuruşluk dejerl 01-
dulUnu da ortaya koymuştur.

"Yer,ı bır saldınnm hedefi oları kah­
raman Vietnam halkı, bu kez de kendi­
sini silVımacak yetenekledir. Kaldı kı
glivennir dostları vardır. Sovyeder Bir·
Illi, SSCB ile Vietnam Sosyalist Cum·
huriyeti arasııda Dostluk ve �biı11ıl1
Antlaşması He üzerıne almlJ 0/ dulu
yükDmlülüklerl yerıne getlrecıektir.

"Pekın'in pO/ltikas.,1 çlzerıl«ln geç
IcaImadan kendilerine gelmeli zonınıU­
dur. Başka halidara oldulu kadar Çın
halkına da savaş deın banş gerekı ..
dir.

"Pekin'it Vietnam Sosyalist Cum·
huriyeti'ne karşı saldınsaııı sürellıüı·
nıesiniı sonuçlarınil sontnlululU, bu­
glinkü Çin yönetmitın oıacaktır

"Sovyetler Biı1lil saldırının durdu·
rulmasını ve Çin silahlı kuvvellerinin
Vietnam Sosyal ist Cumhuriyeti top­
raldanndan gecikmeden çekimesini
kesinkes taleb eder.

"Sosyal ist Vietnam'dan ellerinizi
çekin ı"

Maoeu ihanet �etesi emperyalizmin

destegiyle Vietnam'a saldırdı

Kahraman
Vietnam halkı

Amerikan emperyalistlerini

Pekin' e haddini bildirecek kovana de k ulusal ba�lm.lzlı·
�ını kazanmak için aralıkaız 36
yıl savaşan kahraman Vietnam
halkı, bu kez de gerici Pekin yö'
netiminin aaldınsına karşı sos­
yalist vatanı savunmak için ıilah
b" ına geçti.

Pekin yönetiminin 17 Şubat
günü Vietnam'a kar,ı b .. latb�ı
sa1dın savaş., maocu gericilerin
Güney do� Asya'da izledikleri
hegemonyacı ve yayıımacı poli·
tikanın doııal bir sonucuydu. Pe'
kin'li gericiler, bölge halklannı
egemenlik albn. almaya yönelik
emellerini gerçekleştirebilmek
için uzwl süredir Joıyaliıt Viet­
nam'a kar,ı bir baskı ve şantaj
politikası uyıuluyorlardı. Bu
politika, Vietnam'ın" kararlılıkla
izlediRi baQ:ıms",lık ve proleter
enternuyonalizmi politikaaının
Pekin için yaratb� tehlikenin
kaçın�maz bir yansımaııydı.

mik ve teknik yardımı politik
b .. lanın bir aracı olarak kuUan·
ma çabasının ürünüydü. Yardım·
lannın "karşılıksız" olamayaca­
�ını açıktan açı�a ilan eden ge.
rici maocu yönetim, bu yolla
sosyaliıt Vietnam'ı hegemonya·
cı planlanna alet edemeyeceAini
ıörmü,tü.

zorlanması için kuUanıldı. Pekin
yönetimi, Vietnam'ın Çin'li göç­
menler sorununu maaa başında
çözme önerilerine her defumda
kulak bkadı ve bu kmuyla ngili
görüşmeleri baltaladı.

yöntembtbt 700 lan'lik Vietnam
"nınndaki aaldınlannı yo�la,·
brma., da aynı döneme r .. lıyor·
du. Kampuçia' d, bulunan 10 bin
kadar Çin'lI asker ve 6 bin .. keri
danışman, bu aaldınlan iiilen
plarılıyor ve yönetiyordu. Bunu,
1200 lan'lik tüm Çbt·Vietnam i�
nmna, Vietnam'dan geri dönmü,
on binlerce Çin'linin yerle,tiri!·
meai izledi. Sonbahar aylannda
iae Çbt'in güney fUoounun güç­
lendirUdllli ve Vietnam layılan
yalanında manevral .. a ba,ladılll
gözıenlyOl"du.

""deki zayınayan etkinlillinl ka·
p,tma i4levini yüklenen Pem,
he""mmy'cı emeUerini ""ıçok·
le,tirebilmek Için, arbk dollru·
dan doilruya aooyaliıt Vietnam'
, kar" bir ıaldın aa .. "nı günde·
me koydu.

Vietnam'a Çin tarafından ıaıı·
!anan ekonomik ve teknik yar'
dun, 1978'in yu aylanndan iti·
baren bütünüyle keaildi. Pekin
yönetiminin bu kaıuı, ."cmo-

YVRVYVŞ · 21 ŞUBAT 1979 · 12

Çin'in sosyalist Viebıam'ı ain­
dirmek için el atb�ı ikinci ı""un,
Vietnam'daki Çin'li göçmenleiir�
durumu oldu. Pekin yönetimi,
Çin 'Ii göçmenleri, Vietnam' da
sosyaliJt ınıruıu,u baltalamak
amacıyla harekete "" çirebilmek
için, bu topluluklar arasında ye­
�n bir kışkırtma politika .. na gi.
ritti. Pekin'den yayılan, Çin'lI
"öçmenlere " baJkı ve kıyım"
uyiulandıQ:ına ilişkin propagan·
da, Vı8tnam' daki Çin milliyetin·
den topluluklann toplu bir ıöçe

1978 A�stoo'undan beri yo­
�nla,an ve Vietnam .,nınnın
defalarca ihlal edilmesiyle sonuç'
lanan .. kari çab,maıar, Pekin
tarafından Çin'e göç etmeye zor·
!anan kitlelerin sınır kapılannda
meskun bırakılmasının ve bunlar
arasında la,kırbcı faaliyetlerin
yo�la,bnlm .. ının sonucuydu.
Bu ""H,meler, Pekln'in, Viet·
nam'daki Çin'lI göçmenler ıoru·
nunu , Iki ülka ar .. ındakl ili,kUe·
rı gerginle,tirmek ve ıilahlı bir
çab,maya dönüştürmek için kul·
lanmayı planladıAını IÖlteriyor·
du.

Kampucla'dakl ""rlci Pol Pot

Pekin'ln Vietnam'a brşı bır
şantaj aracı olarak kullandıllı
Kampuçia' daki ""rlcl Pol Pot
yönetiminin devrUmeai ve Kam·
puçla'nın Vietnam'la doıtllik po­
litikasını be nimaeme ai, maoeu
yönetimi iyiden ıYiye kudurttu.
.A merlkan emperyalizminin böl·

Çin yönetiminin Vietnam',
kar,ı başlatb� kalle,çe ıaldın,
ım olarak Deng Şlao-ping' in
ABD'ye y'ptQ:ı "".i ıırasınd,
Carter yönetiminin onayına ıu'
nuldu. Carter yönetiminin, Çin
saldınıının""hemen ü_bt. yapb"
� 'çıklftma, bu onayın v .. ildill·
ni aç., kça IÖlterlyordu. Cutıar
yönetimi, Çin'bt Vietnam'dan
çekilmesini, doilrudan doRruya
Vietn,m'ın Kampuçla' daki IÖZ'
de "ı"ali"nin (!) kaldınlmaaına,
daha açıkça.ı ""rlcl PoI Pot yö'
netiminin ııarl ""tlrUıneline baLı·
lıyordu.

Yerli Pekin şakşakçıhğı
Emperyalizmm Pekm'dekl kudurgan dostlannın Sosyalist

Vietnam'a saldırısı, Türkiye'de de dolaylı ya dado�danyan·
daşlar buldu. Bazılan Içm içm sevmerek ellerini olıuşturdu·
lar, bmian bala maoculul!un gerici yüzünü de2erlendireme­
dlklerl için gözü kapah "gaflar" yapmayı mdiirdi\er, bazılan
da büyük tezahüratlar yapUlar_.

Karşı devrimcBIl!m şakşakçısı Aydınlık, "umulmadık" bir
fırsat yakalamanm heyecanıyla, dört elle sanldı Pekln yönet�
mlnm alçaklılıına. Gerçi ilk gün, biraz dıı çeklngenllkle ya�
nlZca "Çın, Vietnam'ın saldmlanna daha fazla tahammül e�
lemeyecel!1nI açıkladı," gibisinden bir "mui!laklık" gösterdi
ama, sevincini kusmakta çok gecikmedi. İkInci günden başla·
yarak, "Vietnam'a karşı ıhtar harekatı"nm mdiilıünü, herke·
se müjdelemeyı ıiirdürW. ..

Aydınlık şakşakçılılıın heyecanlısıydı ama, bu Işi daha so­
l!u\<kanll yapanlar da vardı. Hürriyet daha ilk günden, "Çm
Vietnam'ın tozunu atıyıx" başhl!mı attı, büyük puntolarla.
Bu şakşakçılıl!a bir katkı da sosyal demokrasinin heyin ta·
kımından Haliik Olman'dan geldi. Ulman 'ın sözde büyük bu·
luşunun adı, "Kızıl devlerm çatışmasl"ydL .. Bu ı;ıırlci koro,
Tercüman, Hergün, Bayrak, Son Havadls vb. al!ızlarla "güQo
lendirildl" .

Bu te3Cilıı ı;ıırlcilere, talihsizce katılanlar da oldu. Ergun
Balcı o her zamanki tavnyla, bunlardan hiri oldu. "Marks'tan,
Mao'ya kadar sosyalizmin tüm büyük usta!annın savundukla·
rmı henimseyen 'sal!lıldı sol göriı�" adına çok de2erU görüşle·
rini (!) sabırsızcı açıkladı. Balcı, bir yandan ÇIn'1 "kınar·
ken", dl2er yandan Vletnam'ın da Kampuçia'ya "müdaha·
leslyle" bu saldırıyı hamladılıını belirtirken, acalp bir keştml
de sundIL BalCı, Çın saldırısıyla dol!an "bunahm"ın bizleri
umutlandırması gerektli!mi, çünkü ABD ve Sovyetler Birni!i'
nm böylesi bır buııahrnı önlemek zorunda kalacaklannı söy·
lüyordu... Ne demel� ke ndisinin parlak bir zekadan ınlite·
şekkil göriişlermden yararlarunlŞ olduk bu fırsatla! ..

Çm saldırganlıltı, 'lUrkiye basmmda da bu üç ana nokt.\
etrafında "de 2erlendirildl" Işte ...

,'-'-'-------------;
· i
i KARAGüN DOSTU BELLI OLUR •

• Gerici Pekm yönetimmm sosyalist VIetnam'a karşı girIşti· i
I i!i aaldm, Vietnam hallıının gerçek doıtlannı onun ı;ııçlcl yol I· arkadaşlanndan bir kez daha ayırdı. ,• IDualaıaıasl işçi sınıfı hareketinde antisovyetlzm, uzun gü. •

reda', bilimsel sosyalizm De maocUıuk arasmdakl mücadelede i • "tarafsız" kahna çabası biçiminde de kendismi gösteriyordu.

I
Bilimsel sosyalizmin temel ilkelerml redde&nler, Lenmizme

I
·

karşı açıktan açıl!a cephe alanlar, Pekm yönetiminin heı;ıı·

·1
monyao planlanna ses çıkarmamayı, ilkesiz bir denge pol� •
tlkaamm gere!!i sayıyorlardı. i • Bu çevreler, maocu ihanet şehekemm Vietnam'a karşı

I
girlştli!i kaDeşçe saldın karşısmda da başlannı kuma gömme- •
ye çah,tılar. Bu çevreifte göre, Çm'in Vietnam'a karşı sal· i • dırısı, 1968'te sosyaliat ülkelerin ÇekOllovakya olaylanna mü·

I
dahalesiyle ve Vietnam'ın ı;ıırlci Pol Pot yönetimme karŞı

I
·

'Kampuçia halkının yanmda yer ahnasıyla bır tutulmahydı.
• Çm'in Vietnam'dan çekilmesini doln dolxa talep edecek ka·

i dar bOe yürek taşımayan bu çevreler, bunu, sosyalist Vlet,. ·1
•

IınamW'1 Kampuçia'nm Işgalcisı gibi göstererek denı;ıılemeye ça·

I
ş ar. '

Emperyalizmi huylandırmamaya ve gerici Pekm yönetlm�
i

• ne kur yapmaya yöneıık bu tür çabalar, sabiplerm� dol!rudan

I
.

dol!ruya emperyallzmle aynı konumda birleştirmektedir. i
Amerıkan emperyalizmmin ve Pekin ı;ıırlenermln hesab� V� ·1 etnam'a karŞı dizenlenen saldırının, en anndıuı 'Kampu çia' ,
daki devrimcl yönetimin zayıflatılmasmı ve gerlcl yönetimm i • dönüşünii sai!lamasıdır. Çin'm saldırganlıl!ını, onu Vietnam'

I
la bir tutarak gizlerneye çalışanlar da, düpedüz bu amaca hıZ·

·1 met etmektedirler.

&.--,-,-,--,-,-,---\-! Çinlin ıoıyali.t VietDamla ,al·
ılın.� öncelikle GüneydoRu A ..
ya d&ki emperyali.t epmenlik ve
maocu hı'pmmya hesaplanna
ili.tkln ol .. da, prçekte bütünüy'
le dünyada emperyalizmin aley·
hine pli.ten güçler denpıini ge·
riye çevirme çabumm bır ürünü·
dür. Pekln, bu uldınyla, ulıWar'
ar&lı yumuşama sürecini balta·
lama, ıllablanma.,y,arıııını köriik·
\erne, halklenn dünya ben,ına olan güvenini &anma i.tlevlnl yük'
\enmi.ttlr.

Soıyali.t Vietnam, hain Pekin
yönetiminin bu .aldınıma da, yi·
ne de lli,mez dOltlannm deıta·
iliyle ve Vietnam KomUnist Par·
tili'nln önderliilinde preken ya'
nıtı verecektir. Eli kanlı Pekln

yönetimine haddini, başta kabra·
man Vietnam halkı olmak üzere
tüm dünya ban,çı güçleri vere·
cektir. Sovyetler Bırliili, Çin ıal·
dın .. üzerine yayınlsdıilı bildiriy·
le, Vietnam hallanm kaçın�maz
zaferi ıçın kendine dü",n entar·
nuymali.t görevleri yerıne ptlr·
mek üze,.. görev başında oldu Ru'
nu bütün dünyaya ilan etmi.ttlr.
Kahraman Vietnam'ın en yalan oilah arkadaşı Sovyetler BirIIili
,e tüm IClYaliıt ülkeler, Pekln
.. ricillilinin hakkettiili cevabı
&lUeklrıe Vietnam emekçileriyle
omuz omuza verme.ini de bile­
eekIerdlr.

Dünyadaki bütUn gericUer bu·
nu böyle bilmeli ve ak�lennl
başlanna toplamalıdırlar. Zafer,
Vietnam'ın olacaktır!

tıN: FASıST
DIKTATORLUKLERIN

GUVENUESI
Emperyalist ülkelere yaran·

mak için elinden gelenI yapan
maocu Çın yönetımı, Amerikan
emperyalizminin az gelişmiş
ülkelerde darbelerle işbaşına ge·
tirdıeı faşist diktatörlükler ıçın
de temel bır "güvence" olmayı
sürdürüyor.

Batı Alınan . Deutsche Volks·
zeitung" gazetesinin 18 Ocak
1979 sayısmda Gonza/o Cacere,
"Şili Pekin lşbirli!!l" başlıklı bir
yazı yayınladı. Cace .. ı, yazısm·
da Pekln'deki maocu yöneticile·
rin faşist Pinochet rejimine nasıl
yardımcı olduklannı aynntılı bl·
çimde veriyor . Yazının bazı
bölümlerini akt&nyoruz:

"Şili Dışişleri Bakanı Cubll·
los'un Çın gezisinden bir bafta
önce, Pinochet dikta rejimi Ile
Çin Halk Cumhuriyetı arasmda,
Pinochet'in Pekin'e 30 bin ton
bakır göndermesini ve ıkı ülke
arasında daha önce küçük çaplı
olan tıcarl U\şkilerin geııştirilme·
sini öngören bir tıcaret anlaş·
ması Imzalandı.

"Kısa bir 6iire önce yapılan
açıklamada da Çin'in ŞIlI'ye sa·
dece 1978 yılının ilk üç ayı ıçın·
de 5 milyon 800 bın dolar de·
l!erinde mal gönderdl!!i bildirildi.

"Cublllos'un Hua Kuo-Feng'
le aynı masada oturdullu 19
Ekım günü, Santlago'da faşist
diktatör Plnochet 529 Işçi,
köylü ve memur sendikasını da·
Itıtma karan aldı. Bu önlem, Şi·
U'de 1973'de demokrasinln tas·
fiyeslnden sonra sendikal hareke·
te vuru\an en ai!ır darbeydi.

PINOCHET'YLE
IYI ILIşKILER

"1973'de Halk Hükümetinin
düşürülüşü sırasında CIA ile bir·
likte çalışan "EI Mercurio" ga·
zeteslnln özel muhabiri Luis
Martinez 22 Ekim 1978 günü
Pekln'den şu haberi geçiyordu:

"Dışişleri Bakanınuzı Çin'ıı
meslektaşı Huang Hua özel bir
onurla karşıladı ve şlIi'ıı ziya·
retçilerl karşılayabilmek için Av·
rupa gezisini kısa keserek Çln'e
döndü ve tam beş saat havaala·
nmda bekledı.' Bu haberde ayn·
ca Teng Hslao.Ping'ln 'ülkesinin
bu hükümetle ilişkilerin geıışti·
rilmesi ıçın çaba göstermeye bü·
yük önem verdi!!1' de vurgulanı·
yordu.

"Mercurlo daha sonra şu bil·
gileri veriyordu: 'Saatlerce süren
çözümlemeler ve tlcarl uı,kllerln
ortak sorunlan üzerıne 6iiren tar·
tışmalar sonucunda büyük mik·
tarlarda bakır, güherçlle, selüloz
tlcaretl Ile kereste, demır ve baş·
ka şııı IlrUnlerlnln satı,ı konu·
sunda bir yol bulundu.' .. Elçi
düzeyındekı dlplomatlk misyon
askeri ate,ellklerin da tanınma·
ııyla genişletildI.'

"Şili Merkez Bankası'nm bır
raporuna göre Çin 1974 yılınd.
cunta yönetlınl döneminde ŞilI'

den 117 milyon 104 bin dolarlık
mal satm aldı. Halk Birlieı iktl·
dan zamanında Çin'in 1972
yılında Şili'den aldı!!ı mal 23
milyon 172 bin dolarken, bu
mıktar 1973'de faşist dıırbeden
önce 463 bin dolar'a düşmüştü.
Oysa Çin, faşist darbeden sonra
şııı 'ye ihracatmı da geliştirmiş·
ti. iki ülke arasındaki ithalat·ih·
racat, Pekin Bankası 'nın Santia·
go'da bir temsilcillk açmasına
varacak bir düzeye ulaşmıştı.
Basmda çıkan haberlere göre bu
temsllcm!!in yakın zamanda bir
tlcaret bankasına d!?nüştürülmesl
bekleniyor.

"Bir Peru dergisinde yer alan
br habere göre de 1975 Ai!ustos'
unda Pinochet'ye Çin silahlan
gönderilıyordu.

IŞKENCECI BOYOKELÇI

"Eıki bir amiral ve en 82gID
Işkence birli!!inln şefi olan Ser·
glo Huldobro Justlniato bugün
Plnochet'nin Çın Halk Cumhu·
riyetl'ndekl büyükelçisidır. Bu
Işkencecl, ABD'de ei!ltim gör.
dükten sonra 11 Eylül günü cun·
ta üyesi Marines Ile birlikte nasıl
heııkopterle Santlago'ya geldik·
lerini anlatmıştı. Bu büyükelçi
lle yapılan başka bir görüşmeyi
aşa!!ıda veriyoruz:

"Soru: Daha önce- Çin 'e gel·
miş mıydınız?

"Yanıt: Hayır. Ama e!!er O
(plnochet kaadedlliyor) bana
hangi ülkeye gitmek Istedl�lmi
sormuş olsaydı, Çln'e gitmek Is·
terdım. Bu beni onurlandırdı.

"Soru: Sizi oraya çeken ne·
dir'l

"Yanıt: Oranın Insanlan beni
ilgllendlrlyor. Birleşik Devletler
de Iken çok Çın 'ıı tanıdun. On·
lar beni sevlmlUlklerl, bilgi ve
kültürlerlyle etkUemlşlerdl.

"Soru: Çın 'deki ŞUI Büyükel·
çuı�ı size göre bazılannın sandı·
ltı gıbı sadece dlplomatlk bir süs
ınüdür?

PEKIN'E SELAM,
DIKTA 'YA DEVAM

"Yanıt: (coşkunlukla) Hiçbir
zaman! Orada çalılimayı ilginç
ve Şili için çok önemli buluyo·
rum. Olay, ulus olarak bizlmkiy·
le çok derin felsefi farklan olan
dünyanm en büyük güçlerinden
birinin, bizden pek farklı olma·
dıklan halde Şill'ye karşı tutum
alan ve kanaatırnce bizi kıskanan
balklara karşılık ülkemizle Içten
ba!!lar kurması ve bizi destekle·
mesidir. Çin'in bu konumu, bu·
rada admı anmak Isternedil!lm,
ama ülkemizde de önemli sayıda
mensuplan olan ve bizimle dlplo­
matlk illşkilerini kesmiş ya da sı·
nırlı hale getirmiş bulunan ulus·
lann yalancılıemı ortaya çıkan·
yor.

"Soru: Marksist Çin 'in Şili'yi
Sovyetler Birli!!i ile ilIşkUerinde
bir plyon olarak kullanabilecel!i·
ne inannuyor musunuz?

"Yanıt: 1973 Ekim'lnde, o
zamanki Dışişleri Bakanı Amira!
Huerta ilk kez Birleşmiş Millet·
ler'de ŞUi'nin durumunu anlat·
tı!!ı zaman bütün marksist ülke·
ler salondan aynldılar. Buna kar·
şılık Çinliler yerlerinde kaldı ve
bizi dinledi. Bu jest nasıl anlam·
sız sayılabilir? Daha sonra da
uluslararası torumlarda ıiirekll
olarak ŞIll'ye karşı oylamalarda
çekimser kaldılar. Bizi plyon ola·
rak gördüklerini söyleyernem.
Bizi anladıklarmı görmeliyiz.

"Soru: Bu tutumu neye ba�lı·
yoraunuz?

"Yanıt: Kendı sorunlarında
pragmatlk oluşlanna. Ben bilin·
dl!!1 gibi 'tanronuş bır antimark·
sisfim . Moskova Radyosu beni
hep böyle anıyor ve darbeel ve
Işkencecl olmakla suçluyor .
Ama Çın buna raernen herşeyi
dengelıyor ve bu tür sorunları
ortaya getirmiyor. Çın şerefli ve
güçlü bır ülkedır."

Işte SUI'll bir halk düşmanı
şkenceclnin aRzmdan Çın .. .

YVRVYVŞ · 27 ŞUBAT 1 9 79 · 1 3

tran' da devrim kendi
yasalarını uyguluyor

. Tebriz ve Tahran'da girişilen karşı devrimci provokasyonlar, halk­
Çı devrimci güçlerin I ran devrimini koruma azminl kıramadı. Her iki
ilde de SA YAK'ln ve Şah yanlısı subayların da ıçınde oldu�u karŞı
devrimci ayaklanmalar, halk güçleri tarafından bastırılılı.

Monarko-faşis! diktatörlüğün yıllardan beri halkın üzerine saldılı
uşakları, SA YAK cellatları, yüksek rütbeli subaylar, sivil görevliler
kurulan mahkemelerde yargılanıyorlar. Bu kez hesapları halk soru­
yor. Bugüne dek bu hesapları veremeyen birçok faşist idam edildi.

FRANSA'DA YICINSAL
Işçi DiRENişLERI
YAYGlNLAŞIYOR

Kapitalist Avrupa ülkelerin­
de özellikle metal işkolunda
bunalım artarak sürüyor. Bu
arada metal işçileri de haklarını
almak için direnişlerini yaygın­
laştırarak sürdürüyorlar. Fede­
ral Almanya'da metal işkolun­
da uzun SÜren grevlerden sonra,
Fransa'da çelik işçileri greve
gittiler. Çelik sanayiinde düzen­
lemeye gidileceği bahanesiyle
20 bin işçinin işten atılmaları­
nı protesto eden Fransız çelik
işçilerinin . grevi tüm Fransa'
ya yayılırken, polis işçilerin
grevini kırmak için saldırıda
bulundu. Longwy kentinde iş­
çiler demiryolunu kapanılar.
Rocherfort, La Rochelle ve
Nantes limanlarında da birçok
işçi, işsizliği protesto için gre­
ve başladı. Fransız Televizyo­
nunda çalışan 550 işçinin işten
çıkarılmasını protesto eden Te­
levizyon işçileri de işi durdura·
rak kapitalist sisteme karşı yeni
bir direniş halkası oluşturdular.

ONLO BIR CIA AJAJlil
ABD'NİN ARJANTİN
BOYOKELÇblClNE

ATANDı

ClA'nın önde gelen ajanla·
nndan biri geçtii!imiz ay içinde
Buenos Alres'teki ABD büyük­
elçilij!inde görevlendirildi. CIA
ajanı Joseph Di Stefano 1967'
de Venezuela'da petrol ve gaz
sanayinin ulusallaştınlması ha­
reketinin yükseldii!i sırada bu
ülkede görevliydi. Daha sonra
Amerikan Dışişleri Bakanlıi!ma
geçen Di Stefano 1971-1973
yıllan arasında Roma'da görev
yaptı. DI Stefano 1975 yılında
Santo Donılngo'ya gönderildI.

Di Stefano'nun Buenos
Alres'e gönderilmesi, bu ülke­
de askeri yönetlnı1n anayasa!
düzene geçme Iddlalanyla aynı
zamana rastlaması bakımından
anlanılı olarak dei!erlendlrlli­
yor. Bu geUşmeden hoşnut ol­
mayan ABD'nin, Arjantin'de
de Şili tipi bır diktatörlük yan­
!ılannı destekleme çabasında
olduRu bellrlıııyor. Arjantin ga­
zetesi Denuncla, DI Stefano'
nun görevinin, "muhalefet ör­
gütlerinin Içinden bilgi topla­
mak" olduRunu açıkladı.

ı YOROYOŞ - 2 1 ŞUBAT 1919 - 14

Görii!en o ki, zulüm düze­
ninin izleri İran' dan temel­
li sUlnene dek bu mahke­
meler sürecek.

Uluslararası gerlcillRln
kendlsl ıçın de büyük
önem taşıyan beklentisi
olan, Işçi sınıfının partısı
TUDEH üzerindeki yasa­
Iıın sürdürülmesinın yenı
koşullaıda artık olanaksız
oldui!unun Humeyni ikti­
dan tarafmdan da görii!­
mesi, geçtii!inılz hafta
içindeki en önenıll ve
olunılu gellşmeydi. Başba­
kan Bazcrgan 'ın sözcüsü
tarafından yapılıın açıkla­
ma, emperyallznıln hevesi­
ni kursai!ında bırakacak ni­
tellkteydi. Hükümet tara­
fından yapılan açıklama,
TUDEH üzerindekl yasa­
i!m kalkac&i!ını ve yapıla­
cak Ilk seçlnılere işçi sını­
fının blUmsel sosyalist par­
tisinin de katılacai!ını be­
lirtiyordu. İşçi sınıfmm
çektii!i onca acının sonucu
böylelikle alınmış oluyor­
du.

Hükümet, İran'ın Orta­
doi!u halklannm baş belası
siyonlst saldırgan ıSrail ile
ilişkisini tamamen kestli!l­
ni açıkladı ve ardından ül­
kedeki tüm İsraillileri kapı
dışan ettI. Aynı günlerde,
FiUstin Kurtuluş örgütü li­
deri Yasser Arafat İran'a
geldi. İran'ın ilk yabancı
konul!unun Yasser Aratat
olması oldukça anlanı1ıydı.

Bu geUşmeler,
'
Humey­

ni'nin son yaptıi!ı açıkla­
ma ile bütünleşince, em­
peryallzn. Için Ortadoi!u'
da tehlike çanlannın ber
zamankinden güçlü çaldı­
i!mı duyuruyordu. Humey­
ni, tran 'ın gereklrse Arap
halklan yanında savaşa
glrebileceRinl bellrllrken,
ulusal iktidarın anti-emper­
yalist bır poUtika sürdüre­
bilecei!ini Ifade ediyordu.

İran'da son bır haftanm
yol!un geUşmeleri, İran
halkınm devrimcl kazanım­
lanyla ve çıkarlanyla tam
bır bütünlük gösteriyordu.
Bu geUşmeler emperyallz­
me yenı darbeler vururken,
bUlmael sosyalistler sorun­
lan tamamen çözülmüş
saymıyor_ Karşı devrimci
provokasyonlann sürecei!l­
ne, emperyallznıln kolay­
lıkla İran'ı terketmeyece­
Rlne dlkkati çekiyorlar.
İran devrinılnin güvencesi
TUDEH ve onun önderilk
ettlAI kitleler, kendl elOrle­
rini koruyacak güçte ol­
duklannı gün be gün göste­
receklerdir .

•

işçi sınıfı partisinin
evrensel niteliği

SOVYETLER BIRLI(;J'NDE
YAYıNLANAN 'SOSYALIZM
TEORI VE PRATIK' DERGISI­
NIN ŞUBAT 1979 SAYıSıN­
DA YURI KRASIN'IN 'LENIN'
IN PARTI OCRETlslNIN
UL USLARARASI ONEMI '
BAŞLıKLı BIR YAZıSı YA­
YıNLANDı. GONOMOZDE BI­
LIMSEL SOSYALIST PARTI­
LERIN NITELIKLERI OZE­
RINDE S OREN IDEOLOJIK
MOCADELENIN BAŞLıCA
KONULARıNı ELE ALAN B U
YAZıNıN GENIŞ BIR OZETI­
NI YA YıNLıYOR UZ.

Lenin'In yenı tlpte bır Parti
yaratılmasına Ulşkln görUşlerl­
nln ve çalışmalannm uluslararası
önemini beUrleyen etmenler ara­
smda özenlkle ikisine Işaret et­
mek gereklr.

Bunlardan blrlnclsl, lenlnlz­
nıln görUşlerlnln ve pratli!lnln,
markslznıln devrımcı ilkelerini ve
geleneklerini kendı ıçınde topla­
masıdır.

YURi KRASiN
Marksiznıln kuruculan, Mani­

,.,to 'da, koınünlstleri şöyle ta­
nımlıyordu: İşçi sınıfının, onun
gelişmesinin başını çeken ve sos­
yallst devrlnıln kapitallst toplu­
ma son veren programını gelişti­
rip uygulamaya yetenekli en neri
ve en billnçll kes1nı1. Marks ve
Engels, komünist partisinin ama­
cını ve rolünü böyle kavnyorlar­
dı ve bu kavrayışı bütün yaşam­
lan boyunca sürdürdüler. Engels,
19. yüzyılın sonlannda kurulmuş
olan sosyal demokrat partilerin
I,çi hareketinin önenıll bır kaza­
nımı olmakla bırlıkte, henüz top­
lumsal devrimin partileri olmadı­
Rını, yaşamınm son gürılerlnde
açıkçs deRerlendlrlyordu.

İklncl olarak. dünyanın dev­
rimci yenıden örgütlenmesı ıçın
yenı dönemde, Işçi sınıfmın
önünde açılmış bulunan olanak­
lan gerçekllRe dönüştürebilecek
bır parti, ancak oportünizme kar­
şı uzlaşmaz bır mücadele ıçınde
yaratılebillrdl. Bu mücadele,
kaçınılmaz olarak. uluslararası
boyutlar kazanacaktı. Rusya
Sosyal . Demokrat İşçi Partısı'
nln İkıncı Konııres!'nl deRerlen­
dlren Lenin ,öyle yazıyordu:

"Oportünizmin örgütlenme so­
runlanndakl temel karakteristik­
Ierlnln (özerkçUlk, aristokratlk
ya da enteUek$üallst anarşizm,
kuyrukçuluk ve Jlrondlzm gıbı)
devrimci ve oportünlst kanatlar
arasında bır bölünmenin oldul!u
(nerede yok kı) bütün sosyal de­
mokrat partllerde (ufak deRlşlk­
ilklerle) keUmesl keUme'lne orta­
ya çıktıi!ını görmek oldukça il­
ginçtir. "

Yenı tipte partlnln Rusya'da
oluştuj!u koşunar ve bu sürecin
kendisi, biç kuşkUlUZ özgün nı­
teUkler taşıyordu. Bolşevik Par­
tlsl'nin dol!u,unun ve tarihinin
bu anlamda benzerı olmadı. Ne
var kl BoI,evlk PıırtIaI, kendisi­
ne dUşen ,örevleri yerıne ,et!dr­
ken ve oportünlzme karşı çıkar­
ken, tiim Işçi sınıfı hantketlnln
çıkarlannı ve yenı tipte bütün
devrimci partilerin olu,umunun
ve eyleminin ilkelerini dUe ptl­
rlyordu_ Yenı tipte parti teori­
&ln1n, devrlmcl dUşünce ve dn­
rimcl eylenıln teori ve yöntenıl
olarak Lenlnlznıln evrenlOUlllnl
saRiayan başlıca etmenlerden
blrl oldul!unu söylemek ıbart­
ma olmayacaktu.

BİR öRGUTLENME
BlçtMt OLARAK

PARTI

Kapitalist W1telerdekl komU­nlst ve Işçi partUerinln bueün
ıçınde çalıştlRt koşullar, devrim
önceslndeld RILIYa 'nın koşun.­nndan farkbdır. Bu, Işçi anıfı partiiinin leninist teorisini yara­
bel biçimde uyıulayıp geliştir­
meyi, komünistlerin önUne 'blr
lörev oiank koymaktadır. An­
cak asıl önemlı olan, bu amaçla
liirdilrülen arayışm doRııı yolu
Islemesldlr. Neyazıt kı durum
ller zaman böyle olmamaktadır.
SÖZÜ edDen arayışlar, zaman za­
man, parti Inşaanın çözüınlen­
memiş sorunlan üzerınde Ideolo­
jUı: spekülasyonlarla, bu sorunla­
n leninist parti teorisinin Ukele­
rini 100den geçirmenin bır gerek­
çesi olarak kullanına çabalanyla
yanyana gltmek�.

Fruıaz revlzyonistl Roıer
Garudy, birkaç yıl önce, Lenin'
in kendı Zamanında reddettiRi,
"çi ıınıfı hareketinde kendlliRln­
denUk . anlayışmı can1andırmaya
eirit tl. Garaıı.dy, sendikaların
I,çi anıfı için bır siyasal parti_
den çok daha önemlı olduRtınu
savunuyor ve politikanın yerıne
pedagojlnln (eRitimin) geçlrilıne·
iinl öneriyordu.

Garaudy'nIn bu bayaRı öneri­
lerinin burada belki hiç IÖZÜıIÜ
etmezdik. Ne var id onu Izleyen
kimileri, komünist partDerinIn
"yeni!eıııneıln.l" demokratik
merkezlyetçWk Ukesinln ,özden
geçlrilınelinl, komünlst partUeri­
nin anıf karakterinin deRlftlrU­
mesinl, hatta "komünlst" sıfatı­
nın bDe reddedilmesini önerme­
ye başladılar. Bu gibiler leninist
tlpte devrimci bır parti De refor­miat tipte so .. ;aı demokrat bır parti araandakl aynm çizgisinl
lIlmeye çalışıyorlardı.

Lenlnizmln'�deolojik karşıtla­
nnm başbca bedefi demokratik
merkeziyetçWk Ukesidlr.

Parti içi yaşamın kuraUan hiç
kuşkusuz, özgül tarihsel koşulla­
ra dayanarak bır gelişme ve yet­
klnleşme süreci geçirmiştI. Bu,
ber marksist-leninist partinin
tarUıinde gözlenebilir. Ne var kl
bu ilkelerin gelişme doRııı1tusu
kbnilerinln ileri sürdü�ü gibi,
merkeziyetçili.k ve disiplinden,
gitgide daha geniş bir demokra­
siye doRııı giden bir yoi iziemiş
del!ildlr. Böylesi bir formül, parti
yaşamında merkezlyetçillkle de­
mokrasinin mekanik bir biçimde
karşı karşıya getirilmeslnln sonu­
cudur. Marksist-lenlnist partDer,
demokratik merkezlyetçill�in bu
iki arnlmaz yönUnü de aynı anda
geliştirmeye özen gösterirler.

Lenin, merkezlyetçilll!i hiçbir
zaman Parti içi demokrasiye bır
engel ya da bır smır olarak
yonımlamadı. Anti-komünistler
ile, hiçbir görüş ya da düşünce
aynb�ma izin vermeyen ve bütün
kararların yukardan dayatıldı�ı
donmuş bir kabba göre oiuştu­
rulmuş bir komünist partlal uy­
durmaaı yarattılar. Bu uydurma,
işçi sınıfı partisini yan askeri bir
örgüt gibi gören küçük burjuva
devrimcllil!lyle pek güzel çakış­
mektsdır. Ne var kı tüm bunların
leninizmln teori ve pratll!lyle ve
markslat-Ieninlst partilerin faalI­
yetlerIyle hiçbir ilişkisi yoktur.

Portekiz Komünist Partisi'nde
parti içi demokrasinin işleylşl
konusunda Genel Sekreter Alva-

ro Cunhal'm verdiRi tanım bu
konuda dikkat çeldcldlr: ''Partl­mlz sımsıkı bütünleşml,tlr ve yö­
netlmle bölgesel ve daha alt ör­
IÜtlerln blrll!!1 onun ayırdedici
nltelii!idir. Bu blrlUı: ne katı dl­
slplinln ürünüdür, ne de emlrlerle
sai!lanmıştır. Bu blrURIn anlaını,
PartImizin poUtık çizglslnln de­
mokratik bır biçimde, bu çizgi­
nin oluştunılmaanda her biri
katkıda bulunan bütUn üyelerinin
katıbmıyla çlzllrnlş olmalidır.
Ham\ık konfe�larunızdakl
tartışmalara yüzblnlercelyoldqı­
ınız katılmaktadır. İlk tulaklar
son biçlınlnl yüzlerce, hatta ba­
zan binlerce düzeltmeyle almak­
tadır."

Demokratik merkezlyetçWk
sorunu, komünist partlainin dev­
rimci karakteri sorununa da illa
lIlaya baRbdır. Lenlnizmln düş­ınanlan komünistleri bu Ukeden
vazgeçmeye Iterek, işçi sınıfı
partDerinl, burjuva toplumunda­
ld ve burjuva demokrasisindekl
"oyunun kıuaIlan"m kabullenen
ve kapitalist sistemden "kopma­
yı" göze alamayan refonnist
partilere dönüştürmeyl amaçla­
nıaktadırlar.

Lenin, partinin, kendisinin
"sosyal devrimln partisi" diye
nltelendlrdl!!l, işçi sınıfının Çı­
karlarını dile getiren devrimci ka­
rakterini IUlandırmaya ya da bu­
Iandırmaya yöneUk bütUn glrI­
,tmlere kararlılıkla karşı çıkmış­
tır.

DEVRIMcI PARTI VE
SOSYALIZME BARıŞÇı

GEçIş

Zamanımızda kapitalist ülke­
lerdeki koınilnist partUerln ço­
RtınluRımun yolunu çizen kapi­
talizmden sosyalizme banŞÇı bir
geçiş 01ana�1, devrimci teoriye
ve politikaya Ilişkln bir dizi kar­
ma,ık sorunu gündeme getlrmek­
tedlr. Bunlardan biri Şili devrI­
minde kendisini açıkbkla ortaya
koymuşbır. Sözkonusu sorunu
kısaca şöyle özetleyebiliriz: Bır
yandan burjuva meşrutiyetlnln
çerçevesi içinde faaliyette bulu­
nurken aynı zamanda mevcut sis­
temden nasıl "kopulacaktır' '?
Yeni bır topluma, işçi sınıfının
ve tüm balkın çıkarlarını dile ge­
tiren yeni bir iktidar, hukuk ve
meşrulyet sistemine nasıl geçile­
cektir? Şin devriml, bu soruya
doRııı bir cevap bulmazdan önce
<lprdurulmuştur.

Sosyalizme banşçı! yolun ev­
releri nelerdır? Her evre komü­
nlstlerle burjuva-liberal ve refor­
mlst partiler arasındaki Ulşkiler
nal\1 olmalıdır? Yine her evrede
demokratik çoi!unluRtı birleştl­
rebümek ve aym zamanda daha
ileriye gidişi güvence altına ala­
rıı!t itici gücü saRiayabilmek için
komUnist partilerinin programla­
n nasıl olmalıdır? Toplumsal
devrimin IçeriRini oluşturan bır
ııçrama hang! evrede ve nasıl
gerçekleşecektir? Işçi sınıfının
iktidan nal\1 kurulacaktır ve bu
yolda geçış aşamalan ve hangi
geçıcı devrimci·demokratlk
hükümet biçimlerinin ortaya çık­
ması mümkündür? BütUn bu
sorular komünlat hareketin teo­
rik çözüınlemeslnin önündedir.
Ve hiç kuşkusuz, gerek hareke­
tin dışmda gerekse içinde, bu so­rulan reforınist konumlanndan
yanıtlamaya çalışanlar vardır.

Sosyal demokrat Ideologlara
göre bugünkü koşullarda komU­
nlatler, ya kısır devrimci söz

oyunlan ıçınde boi!ulup kalrnak
ya da sosyal demokoı.alnln pratik
reformizmlnl benimsemek leçe­
ıie�iyle karşı karşıyadular.

Bu, zorlama bır leçenektlr.
KomUnist partDer, sosyalizme
ban,çıl geçış olanai!mı gerçek­
!ettirmeye çalışırken devrımcı
olmaktsn çıkmak zorunda deRD­
!erdir. Devrimci zlhniyet, leninist
tipte partinin doi!&l\ndan gelır.
Geçmlşte olduRtı gibi bugün de
komünist partilerin devrimci zih·
niyeti refonnizmle; kapitalist li.J­
temln özUne dokunmayan bır
dizi kıiinl reforıniar ıçınde devrl­
ml eritmeye çalışmakla balldaş­maz.

Refonnist bakış açısı, kaplta­
Uzmden sosyalizme geçişin yolu
ya da esklıni, sisteml temelden
yeniden örgütlenmesine yöneUk
tarihsel eylemln yönteml olarak
devrimden gerlye hiçbirşey bı­
rakrnaz. Oysa sosyalizme banşçı!
yolun özellikleri, bu yoiun
görece tedrlci olması ve çok aşa­
mab gelişmesi, tekelci Iktidara
karşı mücadelede genlş amfal
ve politik ittlfaklann oluşturul-

111&l\, sosyalllt devrimin zorunlu­
luRunu ortadan kaldırmanıakta­
dır.

"YENI
ENTERNASYONALIZM' ,

DenUncl işçi anıfı partialnln
enternuyonalilt karakteri \ize­
rinde günUmüzde lert. bır Ideolo­
jik kavea lIÜI'eIelmektedlr. Bu so­
run RSDIP'nIn 1903'teki IIdnci
Koııgresl'nde de ön plana çıkan
konular araandaydı. Koııcre,
LenIn'In enternuyonalist çizgI­
Linin zaferiyle sonuçlandı. !'ro­
lete� enternasyonallzmlnln mark­
�t-1eninlst I,çl anıfı partialnln.
öriIitlenme ve faalIyetlndeld kDIt
Ukelerden biri olduRunu ortaya
koyan bu zaferin ulııalararuı
önemlnl küçiirnaemek mümkün
dei!DdIr.

·Bugün bu Uke, "yenı enter­
nasyonalizm" diye bUlnen elllli­
mln taraftarlarınca tartlljmaya
açılmak latenlyor_

"Yeni enternasyonalizm, pro­
leter enternasyonallzmlnln &özde
"darbi!anı" aşma ve demokratik
ve antl-emperyalllt IÜÇlerln daha
eenlş kesimlerini kucaklama
Iddiasındadır. Bu konuda söyle­
necek ne vati

Tarih ilerledllı:çe proleter en­
ternasyonallzml Ukesl de zengin­
leşmekte ve uyeıılarııa alanı ,e­
nlşlernektedlr. Ne var kl, kökeni
ve özü bakımından proleter en­
ternasyonalizml, hanş, demokra­
li, toplıııııaal ilerleme ıçın ve em­
peryalizme ve gericlli�e k&llı
mücadele eden deRlfken toplum­
aal, sınıfsal ve poUtık IÜÇlerln da­
ha genış ulııalararuı dayamşma­
lının bütünleştirıCı çeklrdel!idir.
Bu olgu, proleter enternasyona­
Uzmlnln rolUnü yükseltmekte ve
çal!unızın ileri ııınıfının ve onun
devrimci öncülerinin ulııalararuı
dayanışmasının önemini arttır­
maktadır. Bu ilkenin şu ya da
bu biçimde zayıflatılması ve
daha da kötüsü terkedümesi an­
cak tek bır sonuç verebilir: Ay­
m zamanda tüm antl-emperyalist
lÜçlerln uluslararası dayanışma­
ıımın da zayıflaması ve parçalan­
ması.

Sözde "yeni enternasyona­
Uzm", siyasal partDer ve bu ara­
da komünist partUer arasındakl,
ilişkilerin, eşltUk, ba�ımslZbk,
özerklik ve içişlerine kanşmama
elbl demokratik ilke ve kuralla­
nnı vurgulamaktadır. PartUer
arasındakl Ilişkilerde demokrasi
,erçekten de anti-emperya1lat
lÜçlerln blrU!!inln temel unsur­
larındandır. Avrupa Komünist ve
Işçi Partilerinin Berlin Konferan­
il da, "banş, güvenlik ve toplum­
aa! ilerleme mücadelesinde verim­
·11 IŞblrııl!lni sa!!layabUmek üzere
tüm dll!er demokratik güçlerle,
herbirinin kimliRIni ve bai!ımslZ­
bi!mı tümüyle konımasını göze­
terek yapıcı bir diyalogdan"
yana oldui!Unu belirtiyordu.

Ne var kl işçi sınıfının mark­
slst-leninist partilerinin dayanış­
maamın, genel demokratik güçle­
rin dayanışmasından çok daha
eaasb temenelı vardır. Bu parti­
leri özdeş sınıfsal konumlar, or­
tak poUtlk Ukeler, nihai politik
hedenerin tekıı!!ı özde Ş bir Ideo­
loji birleştirmektedir.

Komünlat partDer arasındakl
Ulşkilerde demokratik kurallar
saRlam bır biçimde kökleşmlştlr.
Ama bundan daha önemlı olanı
vardır: Her partinin ulualararall
yUkUmlillUklerini gönUUU olarak

yerıne ,etlrme� yalmz k.eIId
hailı:ma karşı del!n, aynı zaman
da ulıWararuı işçi anıfmm or·
tak daftlln& karşı sonımluluk.
Bunlar olmadan proleter ente7·
nuyonallzmlnln zerreslnden &öz
edilemez.

TEORININ ROLO

Giiııüınlizlin konılinlat " .. çı
hareketı ıçınde illrüp Ilden lCıeo­
Iojllt ınlicadele, bem eskl bem de
ıonsuza kadar yenı kalacak bır
ıorunu odak noktaana ptIrIyor:
Devrımcı teorinin marUlat-lenl­
n1at partilerin faalJyetlndeld roIü_ .

LenIn töyle dlyordu: ''Teori­
nin yoklutu, bır devrimci hare­
keti varalma haklımdan yoUwı
bırakır ve onu ereeç, ama mut­
laka politik lfIUa mahkum eder."
Bolşevllderln yenı tipte bır parti
için ınlicadeleslnln anabtan olan
Lenin 'In bu ,örüşü, bueün berza­
ınanklnden daha ,eçerlidir.

Devrimci politika, işçi 1III1f1-
nın devrimci eylemlerinin ve be­
deflerinln cerçekle,tIrIlınelinln
açık.-çIk bır prograıııım, bu he­
deflere ulaşılmal\nın araç ve yol­
larmm belirlenmelini ye duru­
mun doRııı bır delerlendlrmell­
ni ,erekli kılar. Bütün bunlar,
politikayı toplıııııaal �lIşmenln
yasalannın bllglslyle donatsn bır
teori olmakllzın mümltiln deRn­
dlr.

Teori olmadıkça I,çl anıfı
polltlkaa, "deneme yamlma
yöntemlerlyle" eeçlcl çözümler
bulmak için ııürdiiriiJen ampirik
araştnınalar diizeyine Indfreenlr.
Bu iae onu temel politik IçerIRln­
den, yanı aosyallat penpettlften,
siyasaJ iktidann kökUnden yeni­
den öqılitlenmesl perspektifin­
den yoksun bırakır.

Devrimci teori, işçi lInıfı po­
litlkaanın enternasyonallzmlnln
de bır lÜVencesldlr. DoRası ,_
RI özgül ulusal ko,ullarIa aınırlı
olan pragmatik politika, kaçmıl­maz olarak dar ,örüş!iiliii!e ve
soyutlamaya yol açar. Oysa teo­
ri, poUtikayı ulusal çerçevenin
dışına götürür, devrimci sürecin
uluslararası yönierlnln kavran­
maaını sal!1ar ve bu süreçteki ulu­
sal ve uluslararası unsurlann
diyalektli!ini doi!nı del!erlendlr­
meyl öi!retlr. ,

Marksizm-Ienfnizm evrensel
bir teori olarak dei!D de yalmz­
ca özel süreçlerin ve durumların
çözüınlemesinin bir yönteml ola­
rak göriildü!!ü zaman, teorinin
önemsenmemesi, dar pragma­
�k yonımlamanın en kaba bi­
çimlerinde kendisini gösterir. Bu
yaklaşım partiniı: felsefeye karşı
ilgisizlll!lnl hakb gösterme çaba­
sını simgeler ve bütünsel bır top­
lumsal gelişme teorisinin varbl!ı­
nı sonuç olarak da· sosyallat dn­
rirn teorisini ve koırunlst ve işçi
partilerinin strateji ve taktIkleri­
nin ,enel Dkelerinl reddetmeye
götürür.

Komünlat hareketin tüm
deneyiml, Lenln'ln lşçl llllıfının
devrimci partisine Ilişkln öi!retl­
slnin herhangi özel bır bölgeyle
ya da tarıhlel dönemle sınırlı 01-
madıltını kanıtlamıştır. Bu öi!re­
ti, komünist ve işçi partUerinln
gelişmelinin temel yasalarını dDe
getlrmektedlr;uluslararası geçerll­
Uile sahiptir ve dolaywyla da ev­
renseldir. O nedenle, Lenin ve
Bolşevikler, yeni tipte bır parti
yaratırken, yalnız Rusya 'nın dö­
nüştilrülmesini sai!lamakla kal­
mayan, fakat tüm dUnya tarihin­
de yeryüzUnUn toplıııııaal çehre­
sini kökUnden deRiştirecek derın
kaymalara yol açan lÜçlU bır po­
litik kaldıraç yaratma,lardır.

YVRVYVŞ - 27 ŞUBAT 1979 - 16

i
• i

i
V

i
J.

� ,

.-.

"A ntl-demokratlk baskılann, fll4lZ·
ml tırmandırmarun sorumlusu

yalnızca Milliyetçi Cephe Iktldan, bu
Iktldan oluşturan partUer deRildlr. öy.
le olsaydı; onlann Iktldardan gidip ye·
rine CHP'nln gelmesiyle sorun çözülür,
faşizm tehUkesi önlenir, toplumsal de­
mokratikleşme serbestçe gelişebilme
olanaema kavuşablilrdl. Ama gerçek
durum öyle dei!il. Anti-demokratik
baskılar; faşizmin tırmanışı toplumsal
yapıdan doeuyor. Türkıye emperyalıat·
kapitalist dünyaya bai!ımlı geri kaplta·
list bır ülke. Sermaye smıflan ekono·
mlk ve politik egemenlli!esahlp durum·
da. Demokratik hak ve özgürlüklerin
korunup geliştıeı; Işçi, emekçi kitle·
lerin ekonomlk ve politik örgütlenışı·
nin ve mücadelesinin, tümüyle demok·
ratlk toplumsal muhalefetin hızlarup
yilkseldlel koşullarda bu sermaye smıf·
larmm geri kapitalist düzenı ve kendl
ekonomlk ve politik egemenliklerinl
sürdürebilmesi çok zorlaşır. Antl·de·
mokratlk baskılar, faşlzan uygulama·
lar, saldırılar, cinayetler bu durumdan
kaynaklanıyor." (11 Mart 1977 glinü
12 Mart'm 6. yılı dolayısıyla Ankara'
da düzenlenen toplantıda yapılan ko·
nuşmadan) '

"
S

eçimlerden sonra durumun daha
da kötü!eşeceel şimdiden belli.

Seçim öncesinde oy toplama kaygusu
ile yapılmamış bazı zarnlar, ömeeın
devlet fabrikalarmm ürettii!i maJLa:ra ve
petrole zamlar yapılması kaçmılmaz.
Büyük bır devalüasyon da gelecek.
Türk parasının dei!eri düşürülecek.
Hem yabancı dış kuruluşlar, hem de
yerli büyük sermaye bunu Istiyor.
(Radyo Konuşması, 24 Mayıs 1977)

"D ununia beraber, sırası geimlşken,
şu noktayı da altını çizerek be·

Urtelim ki, işçi sınıfının bllimsel sos·
yalIat partisi öznel üstün\ük iddlalany·
la kendisinl kabul ettiremez. Teorik ve
eylemsel pratlelyle kendisini kabul et·
tlrebilirse ettlrebllir. Iddialarla de!!il,
bareketi yöniendirebilmenin gerekleri·
ni fiilen yerine getirerek önclilüi!ünü
kanıtlar." (Faşizme Karşı Birlik Soru·
nu, Ylirüyüş, 4 Ekim 1977, Sayı: 130)

"D ünyanm her ülkesinde insanlar,
Türkiye'de slz1er, Sovyet Sosya.

list Cumburiyetler Birli!!i'nde ben ve
daha yüz milyonlar, tarihin en büyük
devrimlnln 60�yıldönümünü anmak ve
kutlarnak Için bır araya geldık. Bu ve·
sUeyle blrliktelietmlzi ve blrlii!lmlzl ta
Içimizden, ta derinden duyup tazele·
mek ıçın toplandık. Dünyanm karan·
bk, gerici ve baskıcı sömürgen güçle·
rine karşı, emperyalizme, faşizme kar·
şı u1ualararası dayaruşınamızı simgele·
mek ıçın bır araya geldık, toplandık.
(Ekim Devriml'nIn 60. yıldönümünde
Moakova'dııkl 60. yıl kutlaına toplan·
tılarmda yapılan konuŞllll'dan oluşan,
"Ekım Devriml ve Türkıye" Toplantı·
ıına gönderilen mesajdan, KaIIm 1977)

"Aniatmanız gerekir kı, CHP yerine
TIP'e oy verlllrae, oylar kaybol·

ınayacak, tanlne tam yerinl bulmuş
olacaktır. Aniatmamız gerekir ki, veri·
Ien oylarm aRırlıRı yalnızca sayılarmda
de!!ildlr. önemlı olan, oy verilen parti·
nın taşıdıRı nltel aRırbktır." (20 Ka·
ilm 1977'de 11 AraJık yerel seçimle·
riyle Ilgili olarak Ankara'da yapılan
konuşınadan)

"ABD'nın son aldıRı nötron bom·
baanı üretme karan, NATO � olmanuı tehlikelerini daha da art·

tırmaktadır .
LIII&JIIarIa aJay eder.ceslne temiz

bomba olarak lUnulan bu kitle halin·
de Imba aracınm Avrupa'da NATO
üyesi ülkelerde kullarıılmak üzere hazır·
landıRını ABD yetkllileri açıklamışlar·
dır. Nötron bombaanı geliştirip üretl·
mlne ıtrlşUmesl, Helalnkl anıaşmuı Ue

BEHiCE
BO AN
DiYOR Ki

belgelenen yumuşarna politlkallna ' ve
sUreclne, detanta ayltmdır, ıllahlanına
yanşmı kı,kırtıcıdır ve en önemlisi bır
nükleer savaşta ku\lanıla"'lı ileri ıürül·
mektedlr. oyaa herhan&1 türden
nükleer ıUahlar bır kez kuUarulmaJlt gl.
ri,llince, bll4latılan savaşm dünya sava·
şına dönütmesi kaçınılmazdır. Kaldı
kı, savll4 amırlı kalacak da o\aa ülkeınlz
nötron bombasının üretimlnin durdu·
rulması, kuUanamının yasaklanrnası
yönUnde tutum almalı, her hal ve şart­
ta bu bombalann Türkıye 'ye getirilme·
ıine müsaade edllmemelidlr." (11 NI·
'181\ 1978, Boran'ın Bll4bakan Ecevlt'e
mektubundan)

"T ürkiye Işçi sınıfının politik hare·
ketl ve partisi Türkıye İşçi Parti·

si dünya banşını kazanına ve koruma
daVIIIIrUII ya,amsaJ önemlnın bilincin·
dedir. Bu konuda ylmılseklz yıl önce·
ıınden onurlu bır mlrasa sahiptir. Ne
tekelclli!!e, sekterli!!e, ne sınıf uzlaş·
ınacılı!!ına düşmeden; dünya banşı ıçın

mücadelenin, ba!!unslZlık, demokrasi,
sosyalizm mücadelesinin aynlrnaz bır
parçalı olduRunun bilincinde olarak,
olabildl!!lnce en genlş yelpazede ilerici,
demokrat, yurtsever güçleri barekete
katabilmek üzere banş davaana ve mü·
cadelesine sahıp çıkmaktadır." (1 Ey.
lül Dünya Banş Günü dolayıııyla ya·
YınIarUm mesajdan, 1978)

"y ukandan beri ana çizgileriyle
özetledli!lm çerçeve Içinde bare·

ket eden TIP: ...
• Işçi sınıfının yalnız ıdeolojık de·

!!il, nm önclilüi!Unü güçlendlrebUmek
ıçın Işçi sınıfı ıçınde örgütlenmeyl ve
Parti ıçı bileşlmde lşçUerin al!ırlıkta
olmasını ön plana almaktadır.

• Aynntılı biçimde saptayıp Ilan
ettl!!1 antlemperyallst, demokratik so·
mut hedener etrafında ilerici, demok·
ratik güçlerin olabildl!!lnc& genlş Iş ve
güçblrlll!lnl sal!laınayı Ivedl görev bil·
mekte, bu yönde ısrarlı çaba harca·
maktadır. Bu blrliııln, esasında, l,çI Sl'

nıfının emekçi kitlelerle birIIRI, Ittifa·
kı olmaıı gerektii!lnl gözden kaçırma·
maktadır. Bu arada, ırk ve mezhep ay·
rırnlanna dayanan baskı ve ,Iddetln
burjuvazinin şovenizıninin ve bölenık,
birbirine düşürerek hakim olma polıti·
kaamm bır sonucu oldui!unun,- etnik
ve mezhep topluluklarma mşkin sorun·
\ann Türklye'nln tümünü kapsayan çe·
lişkiıerin çözülmesiyle çözüme kavuş·
turulacal!ının, mücadele birliRinin bu
konuda özel önem taşıdıRının bilin·
cindedir." (Sol ıçınde TIP'ln Yeri ve
Görevleri, Yürüyüş, 19 Eylül 1978,
Sayı: ISO)

"İ şçi emekçl ıınıflann, ilerici, yurt-
sever güçlerin mücadelesi sürdük·

çe ve zafere ulaştıktan sonra, bu arka·
daşlanmız ve şehit düşmü, dl!!er arka·
dll4Ianmız, bu mücadele ve zafere yap­
mış olduktan katkılarla 10111uz& kadar
Yll4ayacaklardır. Rahat UYUlUnlar. UR·
runa can verdikleri kavganm bayraRı
emın eDerdedlr. Düşürülmeyecektlr."
(6 TIP üyesinin cenaze töreninde ya.
pılan konuşmadan, 11 Ekim 1978)

"A cımızı göniümüze, anı\annı aklı·
ımza gömüyonız. Hiç unutmaya·

cai!ız. Mücadelemlzde onlan Yll4ataca·
Rız, orılara layık olmaya çalışacaRız.
öcierini de a1acai!1z; fa,lItler gibi
I!ılık, fll4iltler gibi zalim terörle deRU,
örgütlü, disiplinli, amaca doRru güven·
le ilerleyen mücadelemizi, baRımslZlık,
�emokrasi, sosyalizm mücadeleml.zI,
'�nç. şehltlerimizin uRrunda caniannı
verdikleri yüce mücadelemizi genlşlete­
rek, güçlendlrerek, öniilıe geçilmez ça.
Rı1 çai!ıl gürleyen bır ırmak gibi akıta·
rak alacai!ız öcürnüzü.

"Şehitlerimiz son uykulannı rahat
uyusunlar." (Serdar Altım'in cenaze
töreninde yapılan konuşınadan, 19
Ekım 1978)

.. S ıkıyönetim altındaki kısıtlamalar
ve engeDemeler çalı,rnaian zor·

laştırıyorsa da kararlı1ıRunız ve ,evkı·
miz kınlınıyor. Ekım ayında .çtıl!unız
örgütü genlşletlp güçlendirme, yeni
üyeler kazanma kampanyamız sürüyor.
Bu kampanyayı daha da azim\I, sebat1ı,
tuttuRunu koparır biçimde yürütece·
i!iz. Parti saflarını sıkıştırıp, parti dl·
sipllninl güçlendirecei!lz. üyalerin ve
çalışma ekiplerinin bilinç, beceri, \4ler·
lik düzeylerini yükseltecel!lz. Emperya·
lizme ve faşizme karşı sıkılmış sert bır
yumruk Olaca!!ız. 'LUm koşullarda em·
peryallZme ve fa,lzme karşı direnecek,
mücadele edeceetz. Sonunda zafer bl·
zim olacaktır." (TIP 8. Iı Temsilcileri
Toplantw 'nda yapılan konu,ınadan,
Ekım 1978)

"İ şçi ıınıfımızın yllzyıiı .. km eko·
nomlk mücadele ve yanın yllzyıiı

aşkm politik mücadele tarıhı vardır.
Türkıye Işçi Partısı I,çl sınıfuruzm bu
tarihse" politik mücaeleslnln glinümüz
koşullannda, bilimsel sosyalizm ilkele·
rine uygun ve bilimsel sosyallzml kıla·
vuz edlnmiş örgütleniş biçimldir. Parti·
miz 'bır Işçi sınıfı partisi' deRU, doll·
rudan Işçi sınıfırnızın partIaIdlr. (Türki.
ye Işçi Partisi Ankara Iı KongIMI'nde
yapılan konuşınadan, KaIIm 1978)

"D ununla beraber, Işçi aınıfmın po.
litik hareketı, Içinde bulunduRu.

muz zaman i noktaamda bölünmüş ,ö.
riinse de, özünde tekleşmenin sınıfsal
biriıRın güçlü tohumlannı ta,ıyor, ,e.
li,tiriyor. Türkıye Işçi Partlaı, Ideolo.
jik mücadele dlye, sol kanat ıçınde ta.
nıınladlRım türden bır çekişmeye gir.
mekten her zaınan özenle kaçınnuş.
tır. Böylece diyalog kurabilmenın, ko­
şullan oluşunca bırUel gerçekle,tlre.
bUmenln yoUannı açık tutmuştur. Bu
birlıRın erıeç gerçekleşeceRine Inancı
tamdır." (TSıP 2. KOngnlll'nde yapı.
lan konuşınadan, 23 AraJık 1978.)

	y_79_000129
	y_79_000130
	y_79_000131
	y_79_000132
	y_79_000133
	y_79_000134
	y_79_000135
	y_79_000136
	y_79_000137
	y_79_000138
	y_79_000139
	y_79_000140
	y_79_000141
	y_79_000142
	y_79_000143
	y_79_000144

