

ÇÖZÜM'den

Merhaba;
Aralık ayı dünya gericili inin tırma-

nan eylemlerine sahne oldu. Amerikan
emperyalizmi Panama'yı i gal etti, Ro-
manya'da kar ı-devrim tezgahlandı. Yer-
li-yabancı burjuva basın-haberle me
araçlarının Romanya için kurdukları ko-
ro ile - üstelik solun büyük kısmı da ben-
zer bir koro ile destek verdi- hem
ABD'nin Panama'daki haydutluk eylemi
gölgelendi, hem de Romanya'daki kar-
ı-devrimci geli meler allanıp pullana-

rak kamuoyunda bilinç bulanıklı ı yaratıl-
dı. Bütün gericiler zil çalıp oynarken, bir
emekçi iktidarının devrilmesi kar ısında
"sofun dü man karde leri "diktatör dev-

rildi" diye, ba e meden ölen Çavu es-
ku'yu hep bir a ızdan yuhaladılar. Sosya-
listler ne Panama'ya ilgisiz kalabilirler,
ne de Romanya için bir sorumsuzlu a
katılabilirler. Sosyalist bir yayın olarak
bu yüzden sayımızın yarı ma yakınını bu
konulara ayırdık. Romanya ve Panama
sayfalarımızdaki haber-yorum ve teorik
yazılarla görü lerimizi açıkladık,devrim-
ci-ilerici kitle ve örgütlerin duyarlı tepki
ve gösterilerini yansıttık. Ayrıca Sovyet-
ler ve Do u Avrupa'da ya anan olumsuz-
luklara kar ı giderek daha net tavır koy-
maya ba layan Fidel Castro'nun "Devri-
min Kızıl Bayrakları Asla Yere ndirilmeye-
cek" diye vurguladı ı konu masını, pay-
la tı ımız için yayınlıyoruz.

'Sosyalist Demokrasinin son bölü-
mü yine orta sayfa yazısı olarak yer alı-
yor. Haber/yorum bandında DKÖ'lere
yönelik baskılar, toplu direni ler ve di-

er büro haberleri var. Türk- Kurultayı,
sendika ve i çi hareketine ili kin de er-
lendirme ve haberlere i çi haber/yorum
bandında yer verdik.

E. Kürkçü'nün "sol dergilerin tirajı
3 bini geçmiyor" sözünü yanlı genel-
lemeler sınıfına koyarak devrimci kitle-
lerin eline her ay 20 bin dergi ula tır-
dı ımızı belirtelim.

Baskılarla yan yana ya amaya de-
vam ediyoruz. Son olarak dergimizin sa-
hibi Metin Yavuz gözaltına alındı ve Anka-
ra büromuz polis tarafından basılıp tem-
silci ve muhabir arkada larımız ard arda
birkaç kez siyasi ubeye alınıp bırakıldı,
tekrar alındı. Yineliyoruz: Bo una...Sindi-
remeyeceksin iz!

3. yılımızı doldurduk. 4. yılda mücade-
lede daha ileri mevzilerde seslenen, da-
ha iyi bir Yeni Çözüm azmiyle...

Ho çakalın.

Ç NDEK LER
Marksizm-Leninizmin Yol Göstericili inde Kurtulu a Kadar Sava aca ız .. -3
ÇAVU ESKU Hatalarına Ra men Onurlu Bir Sosyalist .. 4-6
Revizyonizmin. Emperyalizmin ve Burjuva Basının Etkisindeki "Sol"culara Soruyoruz ...
Romanya'da Sosyalistlerin Katledilmesine Devrimci Sol Güçler Kayıtsız Kalmadı ... 8-9
Revizyonizmin flası Sosyalizmin Zaferini Getirecektir ... 9-22
Yankee Panama'dan Elini Çek 23-24
imalin Amerika da Bizimdir ---------------------- ... 24
ABD'nin Panama gali Devrimci Sol Gücleıre Protesto Edildi .. 25

4 - 42 Üzerine .. 26-27
"Devrimin Kızıl Bayrakları Asla Yere ndirilmeyecek" 29-3
Sosyalist Demokrasi Tartı malarında Sapmalar ve M-LTavır- ... 32-40
"Türkiye Gerçe i" ve Karaladı ı Bazı Gerçekler... .. 4 -42
Ilahcr/Yorum... .. 42-47

çi Haber/Yorum 48-56
Haber/Yorum .. _____57-62
Çaresizlik Gösterisi: Dergimizin Sahibii Metin Yavuz Gözaltına Alındı.. 63

Sahihi: Metin Yavuz
Yz. .M.: Erdo an Ya ar Kopan
Basım/Film: Ilıcak A. ..
Yönetim ve Yazı ma Adresi: Binbirdirek Man.
Terzihane Sok. Kalea ası îshanı No: Kat: l
Tel:5 6 24 4 SULTANAHMET/ ST.
Yurtiçi Abone: 6 Aylık 0 000. il Yıllık 20 000 TL.
Yurtdı ı Abone: 60 DM.

BÜROLARIMIZ:

Adana Bürosu: Cemal Gürsel-Cad. A.Hikmet
hanı No:4/5

Ankara Bürosu: Marmara Sk. Kirmir Ap. No:
2/ 7 SIHH YE

Bursa Bürosu: stabil Beyazıt Pa a Malı. Yurt Sk.
No: 5 Altıparmak
Elazı Bürosu: . Harput Cad. Korkmaz hanı
Kal:2PK:24
Eski ehir Bürosu: Esnaf Sarayı Kat: l B-59
zmir Bürosu: Fevzipa a Bulvarı 367. Sk.

Köseo lu hanı No: 605-606 Kat: 6 Basmane
Kars Bürosu: Kazım Karabekir hanı. Kat:2
No:233
Kocaeli Bürosu: stiklal Cad. Hafız erif Sk.
Demirsoy hanı Kat:5
Kocaeli Gebze Bürosu: Hacı Halil Ma h. 2 8
Yasemin Sk. Yunus Emre hanı Kat:3 No:3
Malatya Bürosu: Pak Kazanç hanı Kal:4
No: 2 - 22
Samsun Bürosu: 9 Mayıs Man. Talimhane Cd.
Bozluolcay hanı No: 5/6
Amsterdam Bürosu: international Books
Hopjodenbrees traa 24. 0 NK
Amsterdam/HOLLANDA
Basel Bürosu: Pfeffinger Sir. 594053 Basel sviçre
Franfurt Bürosu: Postlagerkarte Nr: 0 3388 B
6000 Franfurt 90 Almanya
Londra Bürosu: 20 Shafesbury House Hawksley
Road London/ NG LTERE
Paris Bürosu: 38 rue D'haulville 2.ieme etage Nr.
Bureau: 20 750 0 Paris/FRANCE

KURTULU A KADAR SAVA

MARKS ZM-LEN N ZM N

YOL GÖSTER C L NDE
KURTULU A KADAR

SAVA ACA IZ
 Yıllardır dünya kamuoyu sosyalist
ülkelerdeki kitle hareketleri ve
onların i lemleriyle me gul. Ne M-L
ö retide, ne de prati inde
görülmemi eyle ya anıyor. Cunta
yapılıyor, yüz binlerce i çi Papanın
resmiyle yürüyor, on binlerce
ö renci, i çi, aydın burjuva ,
Özlemlerini haykırıyor, revizyonist
yönetimleri istifaya ça ırıyor. Nitekim
Polonya'da Walesa'nın iktidarı,
Çin'de burjuva özgürlükler isteyen
ö renci hareketlerinin bastırılması,
Do u Almanya'da burjuva özlemlerini
dile getiren on binlere iktidarın
neslim olu u, Bulgaristan ve Çekos-
lovakya'nın bunu takip edi i ya a-
nan olgular. Macaristan ise karma
ekonomiyi seçmi ve yolunu büyük
ölçüde düzlemi ti. Yugoslavya ise
yıllardır sosyalizmle ilgisi olmayan
uygulamalarını zaten sürdürüyordu.
Son olarak Romanya'da Çavu-
esku'nun burjuva reformlara kar ı

yıkı ı, hatalı ve eksik de olsa sosya-
lizmi koruma anlamında bir olumlu-
luktu. Ama Gorbaçov'un "Kimsenin
iç i lerine karı mayız." sözlerine ra -
men "reformları di er ülkelere nasıl
empoze etti ini, hatta' örgütledi ini
gördük, görüyoruz, Burjuva e ilimlerin
aha kalktı ı, SSCB ve emperya-

listler tarafından ideolojik, maddi,
manevi her yönüyle desteklendi i
ve "zafer" kazandı ı bu ko ullarda
Çavu esku'nun i çi sınıfından ve
halktan kopmu , kastla mı bürokrat
yönetimi bu saldırılara ne kadar

dayanabilirdi? Nitekim fırtına koptu
ve Çavu esku yönetiminin düzenle-
di i gösterinin kar ı gösteriye dö-
nü mesiyle iç sava ülkenin her ta-
rafına yayıldı.

Çavu esku yönetimi SSCB ve di-
er Var ova Paktı ülkelerinden ba-
ımsız tavır almakla birlikte sa ,

pragmatist, milliyetçi çizgide zincirle-
me hatalar yaptı. Alt ve üstyapıda
bürokratla ma, kitleleri yönetime
katmama, sosyalist in anın ilerleme-
mesi, enternasyonalist ruhtan yok-
sunluk, pragmatizm vb. ö eler he-
menhepsi için geçerlidir. Çavu es-
ku'nun düzenledi i kitlesel gösteri-
nin aleyhine dönü mesi de kitleler-
den ne kadar uzak olduklarının ti-
pik bir göstergesidir. Kastla mı , bü-
rokrat yönetimlerin, on yıllardır halk
kitleleri ve i çi sınıfının çıkarlarını
M-L politik bir hatta savunamayanla-
rın hatalarının bedelini a ır ödeye-
cekleri açıktı. Rü vet, yolsuzluk, en-
trika, kitlelerin, atıl halde tutulması,
yozluk vb. do al olarak yüzyılların
kapitalist kültür mirasını henüz ata-
mamı kitlelerde daha çok zengin
olma, burjuva özlemler ve bireycili-

i körükleyecekti. deolojik-politik
çizginin sapmaya u radı ı a ama-
da halk kitlelerinin geriye, eski düze-
ne yöneli i çekici hale gelir. Belli bir
süre polisiye önlemlerle durdurulabi-
linir belki. Sonra... Sonrasını hep be-
raber ya adık, ya ıyoruz. Revizyo-
nizmin barikatları paramparça oldu.
ktidar gücü ellerindeyken halka yu-

karıdan bakan, devletin yetkililerine
kar ı yaltaklananlar bir gecede iha-
net ederek liderlerini, yönetimlerini
hainlikle suçladılar. Sosyalizme
inançsız üç be bürokrat i çi sınıfı
ve halkın seline engel olamıyordu
artık. nançsız, çıkarcı bu bürokrat-
lar inanmadıkları sosyalist iktidarı,
az da olsa var olan de erlerini de
çarpı masız, kansız ve sessizce bur-
juva liberal-reformist güçlere teslim
ettiler.

Hangi güçle, hangi de erlerle di-
reneceklerdi? çi sınıfından kopuk
bürokrat ve yaltakçılarından olu -
mu yöneticilerin ahlaki yapılan da
çirkindir. Bir gecede burjuva refor-
mistlerine teslim olup "reformcular-
la birlikte liderlerini hain ilan etmek-
ten çekinmediler. Bunlar çürüme-
nin, ahlaksızlı ın, inançsızlı ın boyu-
tunun derinli ini gösteren örnekler-
dir.

Bütün bu geli melerin nedenleri-
ni, ideolojik-politik boyutlarını farklı
yazılarımızda etraflı inceledik, inceli-
yoruz. De i meyen ve kutup yıldızı
gibi parlayan bir gerçek yar ki o da,

969-70'deh beri yaptı ımız M-L
tespitlerdir. SSCB'deki revizyonist
yönetimin sosyalizmi geriye dönü
sürecine soktu u, bu geli meyle bir-
likte SSCB ve ÇKP arasındaki ideo-
lojik ayrılıkla sosyalist blokun parça-
landı ı, enternasyonal tavırdan
uzakla ıldı ı, partilerin kitlelerden
koptu udur. Bunu Arnavutluk takip
etti ve parçalanma küçülerek de-

ÇÖZÜM l

KURTULU A KADAR SAVA

vam etti. Emperyalist ku atma altın-
da geri ekonomilere sahip, devrimi-
ni yeni yapmı birçok ülke çe itli ne-
denlerle bu parçalanmada taraf ol-
dular veya öyle görünmek zorunda
kaldılar. Revizyonist, pragmatist, kit-
lelere güvenmeyen ekonomist ve
bürokrat anlayı lar belirli farklılıklar
gösterse de genelde sosyalist ülke-
lere egemen oldu. Sosyalist in anın
geri oldu u, i çi sınıfı ve halk kitlele-
rinin uzun yıllar süren sava ıyla alın-
mayan yönetimler teslim bayra ını
en erken çekenler oldu. Revizyonist
yönetimler sosyalist bilinci büyütüp
geli tirememi , alt ve üstyapı arasın-
daki uyumu sa layıp her gün bir
adım daha ileri gidememi ti. Do a-
da ve toplumda dura anlık olamaz-
dı. Kapitalist, feodal kültürle yo rul-
mu kitleleri sosyalist kültürle donat-

mak ve sosyalist altyapıyı in a et-
mek ancak- proletaryanın devrimci
diktatörlü ü ile olanaklıydı. Devrim-
ci iktidarın politikasının revizyonist-
le ti i noktada, alt ve üstyapıda alı-
nan mesafenin geldi i a amaya,
dünyadaki sosyalist güçlerin, halk
kurtulu hareketlerinin durumuna
göre gerileyi in veya yenilenmenin
verileri ortaya çıkar.

Revizyonist yönetimlerin oldu u
ülkelerde kitleler ideolojik ve politik
olarak adım adım genlerken altyapı-
da da kolektif yapılar ya i lemez ha-
le geldiler ya da çıkarcı bürokratla-
rın elinde rü vet ve adam kayırma-
nın geçerli oldu u, kitlelere yabancı-
la an kurumlar oldular. Kitleler söz
ve karar hakkını yava yava yitirdi-
ler. Halkın mevcut düzeni savunma
ve koruma dinamikleri yitirildi... Böy-
lece ülke içinde zaman zaman orta-
ya çıkan ele tirilere ra men, ciddi

ÇÖZÜM 2

devrimci alternatifler olu madı. Re-
vizyonistler her kar ı sesi bastırma
yollarını buldular. Bir kısım sosyalist
ülkeler ise geli ime, uygulamalara
ele tirel bakmakla birlikte i çi sınıfı-
nı uyarıcı evrensel boyutta bir ideo-
lojik mücadeleye girme cesaretini
kendilerinde göremediler, pragma-
tizme dü tüler. Geriye halk kurtulu
sava ları ve yeni devrimler kalıyor-
du. Yeni devrimler ve halk kurtulu
sava ları revizyonizmin kitleleri mis-
kinle tiren, geriye götüren, emperya-
lizmle uzla an tavırları kar ısında
devrimci güçleri harekete geçirici
katalizör rolü görebilirdi. Ama em-
peryalizmin geri bıraktırılmı ülkele-
re sürekli saldırıları, cuntalar ve re-
vizyonizmin kurtulu sava larına sırt
çevirmesi (hatta bu sava ları isteme-
mesi), sosyalizm cephesinde ya a-

nan olumsuzlukların emperyalizme
ve burjuvaziye propaganda mater-
yali sa laması vb. nedenlerle kurtu-
lu hareketleri ve devrimler gerileyi
sürecine girdi. Tüm bu olguların ya-
andı ı süreçte Gorbaçovlun reviz-

yonist politikayı cüretle dile getirme-
si, emperyalizmle uzla ma ça rıları,
halk kurtulu sava larına tavır alma-
sı, emperyalizmin saldırılarına kayıt-
sız kalması, sosyalizmin geçmi yıl-
larını sorgulayarak devrimci de erleri
çi neyip kar ı-devrimcileri aklaması;
kapitalizmle sosyalizm arasında
uzla maz çeli kilerin olmadı ını be-
lirtmesi sosyalizm dü manlarını ve
emperyalizmi daha da cesaretlendir-
di. Gorbaçov emperyalizmin ve oli-
gar ik yönetimlerin sevimli çocu u
oldu.

Kru çev'le ba layan, -Brejnev'le
geli en, Gorbaçov'la aha kalkan
revizyonizmin emperyalizmle birlik-

te sosyalizmi burjuva reformizmine
dönü türme çabaları Stalin dü man-
lı ıyla sınırlı kalamazdı. Leninizmi,
sosyalizmi yok etmek ana hedefle-
riydi. Henüz bu ana hedeflerine ula-
amadılar ama imdilik de olsa mo-

ral üstünlü ü ele geçirdiler.
"Sosyalizm iflas, etti" yaygaraları-

na kar ın, sosyalizmin ya adı ı, tü-
kenenin ve iflas edenin revizyonizm
oldu u açıktır. Biz devrimci sol güç-
ler olarak 20 yıldır revizyonizm ger-
çe ini anlatmaya devam ediyoruz.
Ne kimi oportünist kesimlerin yaptı- ı
gibi revizyonizm yönetim olur ol-maz
her eyin bitti ini ifade edenler
"sosyal emperyalist, devlet kapitaliz-
mi" gibi içi bo tespitler yaptık, ne-
de revizyonistlerin Türkiye seksiyon-
lan gibi revizyonizmin tüm uygula-
malarını savunduk. Oportünizm ve
revizyonizmin kolaycı ve kopyacı ta-
vırlarını mahkum ettik.

M-L bir örgüt veya parti devrim
yapmak için yola çıkmı sa yaratıcı,
ba ımsız politikasını her ko ulda-
korumak zorundadır. Bunun geli -
medi i ko ullarda sosyalist ülke yo-
netimlerinin yanlı larını savunma ve
M-L'den uzakla ma kaçınılmaz
olur. Nitekim bugün ba ka ülkelerin
seksiyonu gibi hareket edenler, ta-
kipçisi oldu u ülkelerdeki politikala-
rın de i mesi ve yeni yönetimin es-
ki yönetimi mahkum etme politikala-
rı kar ısında ya a kınlı a dü mü
ya da gözü kapalı savunarak adeta
sürü özellikleri göstermi lerdir. Bu-
gün, artık geçmi ten ders çıkardıkla-
rını söylemelerine kar ın, özde aynı
taklitçili i devam ettiriyorlar ve kitle-
lere her gün biraz daha yabancıla ı-
yorlar. Bu yabancıla ma geli tikçe
M-L'lere saldırı dizginsiz ve denge-"
siz bir ekle bürünüyor. Kimilerinde
Stalin ve proletarya diktatörlü ünün
fobi haline dönü mesi bu nedenledir.

Oportünizme ve revizyonizme
yanda olmadı ımız, güce tapmadı-
ımız için "orta yolcu" olarak adlan-

dirildik. M-L'nin orta yolu yoktur,
Dün de M-L sandalyemizde oturu-
yorduk, bugün de. Hayat oportüniz-
mi ve revizyonizmi de il, M-L'leri ka-
nıtladı.

Emperyalizm,-burjuvazi ve reviz-
yonizm sosyalist inançlarımızı karart-

Devrimci yayın organlarında tartı ılan birçok sorun halka
götürülmelidir. M.Lhattımız kitlelerce bilinmelidir. Sosyalizmin
sorunları, bugünkü geli meler ve devrimci çözümün ne
oldu u tartı masına halkı da katmalı ve gerçekler
kavratılmalıdır... Sosyalizmin de il, revizyonizmin çökü yılları
bunlar... Ama emperyalizm "sosyalizm çöküyor" diye
propaganda yapıyor. Ku kusuz sosyalizmden gerileyi tir bu.
Ama bu gerileyi kendi içinde sosyalist ö eleri de ta ıyor ve
beraberinde yükseli yıllarını da getirecektir.

KURTULU A KADAR SAVA

maya, devrimci de erlerimizi öldür-
meye çalı ıyor. Bunun için her za-
mankinden daha çok M-L'ye sarıl-
mak, devrimci mücadeleyi geli tir-
mek ve ya anan gerçekleri halka
kavratmak zorundayız. Türkiye
solunda olumsun bir ge-lenek var.
Birçok teorik sorun sadece kadrolar
ve sol gruplar arasında tartı ılıyor,
halka indirilmiyor. Bu olumsuzluk
bugün de devam edi-yor. Devrimci
yayın organlarında tar-tı ılan konular
devrimci kadro ve sempatizanlarla
sınırlı kalıyor. Oysa gelece i
güvenceye almak istiyorsak birçok
sorun halka götürülmeli-dir, hem de
ısrarla gerçekler vurgu-
lanarak. M-L hattımız kitlelerce bilin-
melidir. Örne in sosyalizmin sorun-
ları, SSCB ve di er ülkelerdeki uy-
gulamalar, bugünkü geli meler ve
devrimci çözümün ne oldu u tartı -
masına halkı da katmalı ve gerçek-
ler kavratılmalıdır. "Teoriyi aydınlar
bilir" küçük burjuva anlayı ları red-
edilmeli ve aydınlar arası kısır pole-

miklerin sonuçsuzlu u görülmelidir.
Sosyalizmin de il, revizyonizmin

çökü yılları bunlar... Ama emperya-
lizm "sosyalizm çöküyor" diye pro-

paganda yapıyor. Ku kusuz genel-
de sosyalizmden gerileyi tir bu.
Ama bu gerileyi kendi içinde sos-
alist ö eleri de ta ıyor ve berabe-

rinde yükseli yıllarını da getirecek-
tir. Bu süreçte u geli meler olası-
dır: Birincisi, revizyonist, yoz bir yö-
netim altında da olsa önceden in a

edilen kolektif yapıları görmü , kıs-
men sosyalist de erlerle tanı mı
halklar yeni "reformist" yönetim altın-
da bireycilikle, yozlukla, ekonomik

krizle, i sizlikle tanı acaktır, Dünya-
daki geli melerden soyutlanmı , ya-
saklarla donatılmı , kültürel ve eko-
nomik olarak asla doyuma ula ma-
mı , yönetime katılmamı bir halkın
kapitalizmin bireyci propagandası-
nın etki alanına girmemesi zordur,

imdi -bir anlamda- bireycili i ye-
niden ke fedecekler ve sosyalist
arayı daha gerçekçi bir ekilde ye-
niden gündeme gelecektir. Ku ku-
suz bu yol birçok etkene ve geli -
meye ba lı olarak de i ik, çok yön-
lü uzun yıllar süren mücadelelerle

dolu olacaktır. kincisi, sosyalizmin

ne olup olmadı ı tartı ması daha
canlı bir ekilde ya anacak ve M-
L'nin evrensel tezleri yeniden
egemen olup, revizyonizmin nereye
vardı ı ve varaca ı açık ve net görü-
lecektir: Üçüncüsü, bütün bu geli -
meler halk kurtulu hareketlerini ge-
li tirecektir.

Halk kurtulu hareketleri emper-
yalizmin ve fa izmin baskı ve sömü-
rüsü altında özgürlük ve kurtulu
mücadelesi vermek zorundadırlar.
Kurtulu hareketleri sosyalizmi yad-
sıyan burjuva reformist tezleri kabul
edemezler. Bunun objektif ve süb-
jektif ko ullan yoktur.

Hala "reform"ları kabul etmemi
sosyalist ülkelerle birlikte, sosyaliz-
mi korumak için ölene kadar sava-

saça ına and içen F.Castro gibileri
de var. Ama kendilerini hızla yenile-
mez, halk kitlelerini reformizme kar-
ı hazırlamaz, iktidarın onların oldu-
unu kavratamaz, iktidarı onların ko-

ruması ve ya atmasını gerektiren
politikaları ve kurumları süratle olu -
turamazlarsa Çavu esku* ve di er-
lerinin ba ına gelenler onların da
ba ına gelecektir.

Kitlelerin katılmadı ı, yönetmedi-
i ve silahlı koruyuculu unu yapma-

dı ı hiçbir iktidar uzun süre ya aya-
maz. ktidarı alacak, yönetecek ve
sosyalizmi in a edecek bilinçte kitle-
ler yaratılmalıdır. Sorunun temel hal-
kası kitlelerin sava ı, kitlelerin iktida-
rı ve kitlelerle parti arasındaki ili kile-
rin nasıl ekillenece indedir.

Kapitalizmin yüzlerce yıllık geçmi-
ine kar ı sosyalizmin yetmi iki yıl-

lık geçmi i var. Ya anan deneyler
sosyalizmin gerçek oldu unu kanıt-
ladı ı gibi, sorunları oldu unu da,

geriye gidi lerin, yalpalamaların ola-
ca ını da göstermi tir. Bu nesnel
gerçe i kabul ederek, ya anan de-
neylerden dersler çıkararak sosyaliz-
min yükseli yıllarını yaratmalıyız.
Türkiye devrimine öncülük edecek
M-L partiyi yaratma ve kitleleri ör-
gütleme görevimizi hiçbir güç en-
gelleyememeli. Halklarımızın özgür-
lü ü ve kurtulu u için M-L'nin kıla-
vuzlu unda KURTULU A KADAR
SAVA ACA IMIZA ant içti imiz bilin-
melidir.

Hiç kimseye bir gecede yaratıla-
cak 'cennet' "vaat etmiyoruz. Herke-
si uzun, yorucu, özverili bir mücade-
leye ça ırıyoruz. Halkın kendi özgür-
lüklerini, kurtulu unu kendi elleriyle
sa layaca ı ve koruyaca ı bir ikti-

dar için sava ıyoruz. Bu yol devrim-
ci solun yoludur.

HALKIN SAVA I,
HALKIN KT DARI VE
HALKIN YÖNET M Ç N
SAVA

(*) Çavu esku'nun tüm hatalarına
ra men revizyonist politikalar kar ısın-
da ba ımsız tavrını koruması, sosyaliz-
mi savunması, iktidarı direni siz burju-
va reformizmine teslim etmeyi i ve sos-
yalizmi koruyan bir kısım güçleri sava tı-
rabilmesi olumlu olarak de erlendiril-
melidir. Bütün emperyalistlerin, burjuva-
ların ve revizyonistlerin emperyalist-ka-
pitalist kampın dı ına çıkmı bu tür ülke
iktidarlarını yıkmak için birlik oldukları
ko ullarda direnen, teslim olmayan ve
sosyalizm için ehit olanları saygıyla
anıyoruz. Bu direni ler gelece i yeni-
den yaratmada olumlu fonksiyonlar gö-
recektir.

ÇÖZÜM 3

Kitlelerin katılmadı ı, yönetmedi i ve silahlı
koruyuculu unu yapmadı ı hiçbir iktidar uzun süre
ya ayamaz. ktidarı alacak, yönetecek ve sosyalizmi in a
edecek bilinçte kitleler yaratılmalıdır Sorunun temel halkası
kitlelerin sava ı, kitlelerin iktidarı ve kitlelerle parti arasındaki
ili kilerin nasıl ekillenece indedir... Hiç kimseye bir gecede
'cennet' vaat edemeyiz. Uzun, yorucu, özverili bir mücadeledir
bu.

ROMANYA

 Emperyaiizm ve burjuvazi ta-
rafından dikte ettirilen yalan
haberler sürman etten inmiyor.
Hedef sosyalizmi karalamak ve
prestijini dü ürmek olunca her türlü
yalan ve i rençliklere ba vurmaktan
çekinilmiyor. Nitekim burjuva ve
sözde ilerici basın emperyalizmin
ve fa izmin vah etine, sömürüsüne,
i gallerine, e kiyalı ına ya yer ver-
mez ya da geçi tirirken N.Çavu es-
ku ve karısı üzerine her gün yeni ya-
lanlar uyduruyor ve anında tüm
dünyaya yansıtıyor. Romanya nasıl
bir yerdir, nasıl yönetilir, devrim han-
gi a amalardan geçmi tir, Çavu es-
ku'nun geli imi, mücadelesi, ülke-
nin ekonomik ve siyasal durumu
vb. birçok ey ara tırılıp gerçekler
etrafında yayın yapmak yerine ma-
gazin habercili i yapılıyor. Emperya-
lizm ile burjuvazi kaba bir propa-
gandayla halkın geri kesimlerine
seslenip sosyalizme kar ı nefret to-

ÇÖZÜM 4

humları ekmeye çalı ıyor. Ku kusuz
Romanya'daki sosyalizmin birçok
hata ve eksiklikleri vardı. Zaten bun-
lar olmasa bugünkü noktaya gelin-
mezdi. Ama emperyalizmin bakı
açısıyla her eyi Çavu esku ve aile-
sinin kötülüklerine ba lamak gibi
bir subjektivizme dü me devrimcile-
rin tavrı olamaz. Kimdir Çavu esku,
nasıl bir mücadele ve devrimi sa-
vunmu ve uygulamı tır?
26 Ocak 9 8 tarihinde yoksul

köylü olan bir ayakkabı tamircisinin
o lu olarak dünyaya geldi. Yoksulluk
nedeniyle ilkokulu bile bitiremedi.
Hep çalı mak zorunda kaldı. 3
ya ında kente inerek bu ya ta Ko-
münist Gençlik Birli i (KGB) toplan-
tılarına katıldı. 933'te KGB'ye üye
oldu. 5 ya ında cezaevi ile tanı tı.
Bu ilk tutuklanmasından sonra 4
kez daha tutuklandı. 940'daki tu-
tuklanmasında gördü ü i kenceler
nedeniyle ses telleri tahrip oldu ve

kısık sesle konu ma durumuna dü -
tü. Her eyiyle kendini devrime ada-
mı bu yoksul köylü çocu u devrim
mücadelesinde göz dolduran biriy-
di artık. 944 A ustosunda bir grup
arkada ıyla cezaevinden kaçırıldı
26 ya ında KGB'nin sekreteri seçil-
di. Bulundu u yere kıyasla çok
önemli görevler üstlendi.

944-45'de, komünist partinin burju-
va iktidarını dü ürme ve ele geçir-
me programı çerçevesinde güçlü
miting ve gösterileri düzenleyenle-
rin ba ında o vardı. Bu miting ve
gösterilerle KP'yi iktidar adayı hali-
ne getirdi.

KP'nin miting ve gösteriler dı ın-
da silahlı örgütlenmeleri de olu tu-
ruldu. Çavu esku'nun kurdu u ve
yönetti i bu birliklere "SAVA AN
YURTSEVER B RL KLER" adı veril-
di. Bu birlikler yerle im alanlarında
ajan, sabotajcı ve dü man unsurla-
ra kar ı halkı savunmakla görevliy-
di.

Yine "KÖYLÜ KOM TELER " ku-
rarak kırlık alanlarda ve kasabalar
da hükümete ra men yönetimi fiili
olarak sürdürdüler.

Kentlerde ise "YURTTA KOM -
TELER " ile mahallelerde devrimci
iktidarı ekillendirdiler.

945 ubatında Çavu esku ön-
derli inde, çi leri Bakanlı ı önünde
yapılan protesto mitingi ile burjuva
partilerini iktidardan dü ürme hare-
keti yükseltildi. Burjuva hükümetiyle
KP arasında gerginlik tırmandı,,
SSCB'nin devreye girmesi ve kralla
görü mesi ile hükümet istifa etti.
Hükümeti kurma görevi Ulusal De-
mokratik Cephe (UDC)'nin lideri
Groz'a verildi. Bu hükümette KP ba-
kanlıkların büyük ço unlu unu aldı.

Çavu esku yeni yönetimde te -
men rütbesiyle Romanya ordusu'
nun siyasi komiseri oldu. 946'ya
gelindi inde Romanya ordusunun
bütün kilit noktaları ve üst mevkile-
rinde komünistler vardı. Çavu esko
süratle tırmanıyordu.

27 ya ında RKP'nin MK aday
üyeli ine seçildi. 946 Kasımında
KP iktidarı tamamen aldı. Bütün bur-
juva partileri kapatıldı, yöneticiler
yargılandı. 947 Aralı ında Kral Mic-
heal yurtdı ına çıkarılıp Romanya

ÇAVU ESKU
Hatalarına Ra men
Onurlu Bir Sosyalist

Ragıp GÜNTEPE

ROMANYA

Halk Cumhuriyeti ilan edildi. Bu sü-
rede ülkede sadece RKP ve SDP
kalmı tı. Bu iki parti birle erek Ro-
manya çi Partisi (R P) adını aldı.
Çavu esku 948'de ilk komünist
hükümetin Tarım Bakanı oldu. Top-
rak reformunu örgütledi. Karısı Ele-
na ile birlikte Komünist Gençlik Birli-
i saflarında fa izme karsı mücade-

le ederken tanı malarına kar ın, mü-
cadele dolu yıllar evlenmelerini
engelledi. Ancak 948 yılında
evlendi-ler.

950'de tu general rütbesiyle
"Savunma Bakanı oldu.

95 'de parti içerisinde tasfiye
hareketi ya andı. 92 bin parti üye-
si "partiye yabancı unsurlar" olarak
de erlendirilip tasfiye edildi. Dej'in
önderli inde sürdürülen bu tasfiye-
lerde Çavu esku da tasfiye taraftan
oldu. Ba tan beri parti içerisinde iki
grup vardı. Dej ve Çavu esku ülke
içinde olan ve fiili olarak önderlikleri-
ni kabul ettirenlerdi. Luca ve Pau-
ker ise Moskova'da olup yurtdı ın-
dan yönetmek isteyenlerdi. Bu çeli -
ki 952'de çözüldü. "Moskovalılar"
olarak adlandırılan bu grubun 2
MK üyesi görevden alındı ve Çavu-
esku politbüro aday üyesi seçildi,
954'de politbüro üyesi oldu.
965'de R P lideri Dej'in ölmesiy-

le vasiyeti sonucu R P liderli ine Ça-
vu esku getirildi.

Çavu esku ve Dej, kendilerini "Ro-
manyalılar", yurtdı ındakileri "Mosko-
valılar" olarak isimlendirerek siyaset-
teki rollerini ve anlayı larını da belirt-
mi oluyorlardı. Nitekim Dej liderli-

indeki R P Stalin'in ölümünden
sonra uluslararası alanda SSCB çiz-
gisi dı ında tavırlar göstermeye ba -
ladı. Kru çev'in "sosyalist i bölü-
mü"ne kar ı çıktı. Kendilerine veri-
len tarımda geli me, üretme rolünü
kabul etmedi. Keza Sovyet-Çin ça-
tı masında taraf olmadı.
Ba lantısız ülkelerle birlikte tavır
alma, Batı Av-rupa ülkeleriyle
ili kiler geli tirme yolunu izledi.
R P'in SBKP ile ili kilerinin ilk

olumsuz nüvele'ri parti içindeki çeli -
kilerle atılmı ve bu çeli kiler gide-
rek Kru çev revizyonistlerinin iç ve
dı politikalarındaki yanlı larla birlik-
te geli erek milliyetçi bir çizgiye

oturmu tur.
Dej'in ö rencisi olan Çavu esku

da bu rnillici çizgiyi devam ettirmi tir.
Çavusesku'nun liderli inde

965'de hazırlanan yeni anayasada
da millici ö eler görülür. Var ova
Paktı üyelerinden bir komünist parti
ilk defa "di er komünist ülkelerle ve
partilerle e itli inden ve nihai ama-
cın Romanya milletinin milli sosya-
list devleti" oldu undan bahseder.
SBKP rahatsız olur. Bu anlayı ın ilk
yansıması e itimin örgütlenmesin-
de görülür. SSCB'de uygulanan e i-
tim örgütlenmesi tipi 948'den itiba-
ren terk edilip devrim öncesi siste-
me dönülerek "burjuva e itimin de-

erlerinin" sosyalist topluma kazan-
dırılması olarak teorile tirildi. Hatta
Romanya burjuva kültürünün ilerici
oldu u söylendi.

966'da SBKP ile Çavu esku"
arasındaki çeli kiler açık hale geldi.
Sava sırasında SSCB sınırları için-
de kalan Besarabya'yı geri istedi.
Bu, SSCB için görülmemi bir eydi.
SSÇB cevap olarak Besarab-ya'da
askeri manevralara ba ladı,

R P'in SSCB'ye kar ı' Romen çı-
karlarını koruması ve millici tavrı
halk nezdinde prestijini artırdı. Çavu-
esku giderek popüler bir lider ol-

du. Bu olaydan sonra Çavu esku
tüm toplumu komünist partiye üye

olmaya ça ırdı. Oysa uzun yıllar
köylüler, teknokratlar, aydınlar üyeli-

e alınmıyordu. Parti üyelerinde yo-
un artı oldu.

Çavu esku millici ve SSCB'ye ka-
fa tutan karizmasıyla yurt gezilerin-
de halkın hemen her kesimiyle ko-
nu arak, sorunlarını dinleyerek hal-
ka yakın, onlardan biri oldu u me-
sajını verebildi. Ancak 980'd geli-
en ekonomik bunalımla birlikte,

Çavu esku muhalifleri tarafından
yıpratılmaya ba landı.

Çavu esku'nun SBKP ile Besa-
rabya konusunda anla mazlı a dü -
mesinden sonra Romanya,
(967'de) F.AImanya'yı tanıyan ilk
sosyalist ülke oldu. Kısa bir süre
sonra yine ilk sosyalist-ülke olarak
Batı ile teknolojik i birli ine girdi.
SSCB ile dı ticarettini % 47'den %
20'ye dü ürdü. Batı ülkelerinin payı
% 50'yi geçti.

COMECON'un i bölümünde Ro-
manya'ya tarım üretimini dayatması
Çavu esku'yu arayı a itiyor ve bu
arayı Çavu esku'yu sa dan sola,
milliyetçili e ve pragmatizme götü-
rüyordu.

R P sanayile mek istiyordu ama
nasıl? Bu nasıl sorusuna do ru yanıt-
lar verilemiyordu. Dolayısıyla Çavu es-
ku'ya millicilik veya Kru çev-Brejnev
revizyonistlerinin dayatmalarını ka-

ÇÖZÜM 5

Emperyalizmin ve burjuva liberallerinin, tüm eksiklik ve olumsuzluklarına kar ın
sosyalist olarak gördü ümüz bir ülkedeki iktidarı yıkmak isteyenlerin kar ısında
ve sosyalistlerin tarafında olmalıyız.

ROMANYA

bul etmekten ba ka yol kalmıyordu.
Birçok sosyalist ülke bu nedenlerle
revizyonist çizgileri yüksek sesle
ele tiremediler, tavır alamadılar.
Ku kusuz sorunun cevabı uzun ve
tartı ılıyor. Ama bunun anahtarı par- .
ti ve kitle ili kilerinin nasıl düzenle-
nece i, kitlelerin yönetime katılım
ekli ve sosyalizmin nasıl kavrandı-
ındadır.

Çavu esku 967'de SBKP tara-
fından bütün KP'leri bir merkezde
toplama amacı güden Karbyvary
Toplantısına kar ı çıktı. Bu toplantı-
nın "KP'lerin kendi çizgisi ve siyasi
amacını belirleme hakkına tecavüz"
oldu unu söyleyerek bu tür geli -
meleri onaylamayacaklarını belirtti.

Moskova ile ba lar giderek ko-
puyordu. Aynı sürede Arap- srail 6
Gün Sava ı'nda srail'i kınamadı.
Milliyetçilik pragmatizmden ayrıla-
maz ve nerede, ne yapaca ını kes-
tirmek güçtür.

Çavu esku 968 Çekoslovakya
müdahalesinden bir ay önce Çekos-
lovakya'yı ziyaret ederek reformlara
sempati ile baktı ını belirtti... SSCB
Çekoslovakya'daki geli melere mü-
dahale edince Çavu esku halkı ana-
vatanı savunmak için silaha sarılma-
ya ça ırdı. Halk bu ça rıyı co kuyla
kar ıladı. Çavu esku'nun yaratmak
istedi i millilik veya milliyetçili e tes-
limiyet her alanda kendini gösteri-
yordu. Nereye kadar ve hangi sonu-
cu yaratacaktı? Milli portre ile sosya-
list dönü üm sa lanabilir miydi?

Çekoslovakya olaylarının' ardın-
dan yapılan KP'ler toplantısına R P
ça rılmadı.(Dresden Toplantısı)

Romanya 968'de ordusunu do-
natma ve güçlendirme programlan -
olu turdu. Kendi silahını yapmaya
önem verdi. Batı Almanya ve ABD
ile teknolojik i birli i ve kredi anla -
maları yaptı. Yugoslavya ile askeri
ili kiler kurdu ve Var ova Paktı ülke-
lerinin ortak askeri manevralarına
katılmadı.

Romanya '70'li yıllarda 948 ön-
cesi krallık zamanındaki eyalet siste-
mine yeniden döndü. Eyalet adları
da de i tirilerek tarihi adlar verildi.

973'de, Romanya'da sosyalizmin
25. kurulu yıldönümü yerine Ro-
manya'nın ba ımsızlı a kavu ması-

nın 92.yılı kutlandı. 88 yılında ku-
rulan Romanya Krallı ının kurulu
tarihi yeniden kabul edildi. Aynı an-
layı ın bir sonucu da devrim öncesi
gerici, milliyetçi birçok yazar ve oza-
nın yeniden itibarlarının iade edile-
rek eserlerinin basılmasıdır. Kralcı
birçok ki i yeniden karizma sahibi
oldu.

Ku kusuz sosyalistler kendi tarih-
lerini yadsımaz ve tarihlerindeki her
türlü ilerici ö eye sahip çıkarlar.
Ama bunu yaparken asla gericili e
ve tutuculu a taviz vermez, millici
olmazlar. Partinin ba ımsızlı ını sa-
vunmak, ülke topra ında politika
üretmek, taklitçi olmamak, yaratıcı
olmak milliyetçili e vardırılamaz.

Ku kusuz Çavu esku'nun tüm
yalpalamalarına, sa , sol ve millici
politikalarına kar ın esas halkayı ya-
kaladı ı süreçler de olmu tur. Örne-

in i çilerin yönetime katılımını he-
defleyen uygulamaları, parça ba ı
i sisteminin kaldırılması giri imleri,
özele tirinin gereklili inin vurgulan-
ması gibi...

Çavu esku bugün kendini katle-
denlerin çok ho una gidecek eyler
de yaptı. KP dı ındaki basına ele tiri
özgürlü ü tanıdı. Sanatta Dej dö-
nemindeki "sosyalist gerçekçilik" adlı
sanat akımı iradi olarak zayıflatıldı
ve sanatta de i ik anlayı ların eser
vermesi te vik edildi.

Dej zamanında olu turulan siyasi
polis kaldırıldı. Çavu esku bunun
nedenini "vatanda ı polisin suistima-
linden ve a ırı parti kontro'ünden
korumak" olarak açıkladı.

Çavu esku SBKP ve di er reviz-
yonistlerin çizgisini be enmiyordu
ama kendisi de -tecrit edilmi bir
konumda- sa lıklı kararlar veremi-
yordu.

980 sonrası Romanya ekonomi-
sinde kriz engellenemedi, borçlar bi-
rikti. Yugoslavya ve Macaristan gibi
IMF'nin dayatmalarına teslim olma-
dan borçlar ödendi. Ama halkla yö-
netim arasındaki ili kiler giderek bo-
zuldu. Halk özveri gösterecek bilinç-
te de ildi: Çavu esku yönetimi hal-
kın ve muhaliflerin ele tirileri, gayri
memnunlukları ile kar ı kar ıya kal-
dı. Yönetimle halk arasındaki ili kileri
sa layan kurumlar i levsiz bırakıl-

di, bir kısım sıkı tedbirler alınmaya
ba landı. Fabrika yönetiminde i çile-
re devredilen karar yetkisi geri alın-
di. Yerel örgütlenmeler, mahalleler-
de kurulmu olan ve 70'lerde Battı-
da "ROMANYA KÜLTÜR DEVR -
M "nin ba langıcı olarak görülen
HALK MECL SLER gibi örgütlen-
meler da ıtıldı.

Fabrika ve çiftlikleri dola arak i j

çiler ve köylülerle do rudan ili ki
kurmayı tercih eden, halkın
sorunla-rıyla ilgili dilekçenin
kendisine elden verilmesini isteyen,
çalı ma odasının kapısını açık
tutarak isteyen herkesin kendisini
ziyaret edebilece ini belirten
Çavu esku halktan kendini giderek
soyutladı.

Emperyalist ku atma altında,
SSCB vb. ülkelerin denetleyemedik-
leri ülkeleri tecrit politikaları, sosya-
list bilinçte bir üstyapının olu madı-
ı nesnel ko ullarda yapılacak politi-

ka hatalarının olumsuz sonuçlara
yol açması kaçınılmazdır. Dahası,
sosyalist ülkelerde esen Gorba-
çov'un reform rüzgarlarına Çavu es-
ku'nun millici ö elerle kar ı durma-
sı çok zordu. Kitlelerden korkmak,
onlardan uzak durmak yerine ger-
çekleri kitlelere zamanında açıkla-
mak ve onlarla birlikte çözüm yolları
bulmaktan ba ka bir yol yoktur.

Bütün devrimciler, M-L'ler geli -,
meler kar ısında burjuva propagan-
dasına kar ı duyarlı olmalı, sorunla-n
nesnel bir açıdan de erlendirmeli-
dirler. Emperyalizmin ve revizyoniz-
min a ız birli iyle saldırdı ı ve des-
tekledi i her eye ku kuyla bakılma-
lıdır.

Romanya'da sosyalizmi yıkan re-
formcu-liberal kar ı-devrimcilere yar-
dım için asker göndermekten söz-
eden Gorbaçov'un dünya e kıyası
ABD'nin Panama gibi ülkelere per-
vasız saldırısına sessiz kalması dü-
ündürücüdür.

Emperyalizmin ve burjuva liberal-
lerinin, tüm eksiklik ve olumsuzlukla-
rına kar ın sosyalist olarak gördü ü-
müz bir ülkedeki iktidarı yıkmak iste-
yenlerin kar ısında ve sosyalistlerin
tarafında olmalıyız. Bu anlayı la Ça-
vu esku ve yanda larının kar ı-dev-
rimci komploya kar ı onurlu direni -
lerini destekliyoruz.

ÇÖZÜM 6

ROMANYA
Emperyalizm, uluslararası burjuvazi ve onlarla i birli i

yaparak kalkın iktidarını yıkan, halkı, önderlerini katleden
Gorbaçov ve yanda larını protesto ediyonız.

Yangından mal kaçırırcasına Çavu eskıı ve kurısını kat-
ledenler suçluluklarının pani ini ya ıyorlar. Ne idügü belir-
siz düzmece bir mahkemede yargılandıkları ve idam edil-
dikleri söyleniyor. Sözü edilen suçlar ne çabuk ortaya çıktı,
hangi delillerle kanıtlandı, belli de ildir. Bunların tümü
do ru olsa bile, bir günde yargılanıp (belki bu da olmadı)
idam edilmeleri suçluları ele veriyor. Çavu eskıı ve yanda -
larının sııçluluklanndan emin olanlar onlara savunma hak-
kı dahi vermediler!.,

"Özgürlükler" ve "demokrasi" adına lıalkın iktidarını yı-
kanlar buıjuyazinin göstermelik demokrasisini dahi uygula-
madılar. Ve korkularını gizleyemiyorlar. " dam etmeseydik
Çavu eskıı yanlıları baskın yapacaktı..."

Tüm lıatalarına kar ın;
ktidarın sonuna kadar koruyan, burjuva liberallerine

teslim olmayan, döneknekle meyen, onurla ölmesini bilen
Ça-vıı cskıı ve yanda larını saygıyla anıyoruz.

DÖKÜLEN KANLAR BO A G TMEYECEK
SOSYAL ZM KAZANACAKTIR!

Revizyonizmin, Emperyalizmin ve
Burjuva Basının Etkisindeki
"Sol"culara Soruyoruz:
 *Nerede Çavu esku'nun yurtdı ındaki bankalarda oldu u söyle-
nen hesapları?

*Nerede katledilen 2000 ö renci?
*Kalled'ilen 60-70 bin insan nerede?
*Basında, TV'dc gördü ümüz ölüler kimler? Tanklar, makinalı-

lar kimleri katletti?
*Çavu eskuları sözüm ona yargılayanlar neden yüzlerini göster-

mekten çekiniyorlar? Alelacele idam etmelerine ra men ölülerin-
den bile neden bu kadar korkuyorlar, cesetlerinin yerlerini bile acık-
layamıyorlar?

*Esir edilen direni çilere re cesetlerine i rençce saldıracak ka-
dar vah ilikleri çı ırtkanlı ını yaptıkları papazca 'özgürlü ü ele
vermiyor mu?

* Karsı-devrimi ve parti dü manlarını tasfiye etti diye Stalin ve
"Stalin Yargılamaları' kötülemesini dillerinden dü ürmeyen Gorba-
çov ve yanda ları bu komplo, provokasyon ve katliamları hangi
yüzle gerçekle tirebilecekler?

*Ayaklanma neden Macar azınlı ın ya adı ı Teme var'dan
ba ladı?

*Direnenlerin polis de il, halk milisleri ve partizanlar oldu u
neden gizleniyor?

*Çavu eskuIarı hanedan olarak niteleyen bugünkü karsı-dcvri-
min yöneticileri dün Çavu esku'nun yakın çevresinde iken neden
suskundular? Parti-kongresinde Çavıı esku için el kaldırırken gös-

terdikleri ikiyüzlülü ü nasıl açıklayacaklar? Korkaklıkla mı?
*Ulusal Selamet Cephesi diye adlandırılan hükümet neden ken-

disini gizliyor?
*Sevardnadze'nin komployu "bekliyorduk" demesi açıklık politi-

kasının bir ürünü müdür?

TE B R DÖNEK: Oprea
Düne kadar Çavu esku'yu öven ve onunla birlikte politika-

lar olu turan, Çavu esku'yu ayakta alkı layan bu ki iliksiz ar-
latan Çavu esku'nun katledilmesiyle canını ve çıkarlarını kur-
tarmak için yeni yönetime yaltaklanarak Çavu esku'yu kötülü-
yor.

ÇÖZÜM 7

ROMANYA

ROMANYA'DA
SOSYAL STLER N KATLED LMES NE

DEVR MC SOL GÜÇLER
KAYITSIZ KALMADI

Romanya'da Nikolay ve Elena
Çavu eskuların idam edilmeleri ve
kar ı-devrimcilerin iktidara geli i
devrimci sol güçler tarafından
yapılan kitlesel gösterilerle protesto
edildi. Çavu eskuların emekçi
iktidarım korumak için gösterdikleri
onurlu direni saygıyla anıldı.

Dev-Genç 27 Aralık'da- stanbul
Üniversitesi Hukuk Fakültesi önün-
de bir forum düzenledi. Forumda
Romanya'da kar ı-devrimcileri 'öz-
gürlük sava çıları' gibi gösteren em-
peryalist komplo te hir edildi. Çavu-
eskuların sosyalizme sahip çıkan

yi it tutumları desteklendi. Asılan
pankartta, devrimcilerin tavrı u me-
sajla özetleniyordu: "Çavu eskuları
Katleden Eller Kırılacak. Kahrolsun
Kar ı-Devrimci Güçler. Ya asın Sos-
yalizm. DEV-GENÇ"

ÇÖZÜM 8

Ertesi gün DEMKAD'lı Kadınlar
Çemberlita 'ta Basın Müzesi önün-
de yolu ate le kestiler. "Ya asın

. Sosyalizm" sloganı atarak yol orta-
sında toplanan kadınlar yol kenarın-
daki demirlere de üzerinde "Elena-
Çavu esku'nun Sosyalizme Olan
nancını Destekliyoruz. DEMKAD'lı
Kadınlar" yazan bir pankart astılar.

30 Aralık'da devrimci sol güçler
stanbul'un dört yerinde protesto-
gösterileri yaptılar.

stiklal Caddesi, Mahmutpa a,
Bakırköy ve Zeytinburnu'nda yapı-
lan korsan gösterilerde, emperyalist
güçlerin deste iyle kar ı-devrimcile-
rin Romanya'da gerçekle tirdikleri
darbe lanetlendi. Kendisine devrim-
ci, ilerici, yurtsever diyen herkesin
sosyalizme giri ilen saldırıya kar ı
sessiz kalamayaca ı vurgulandı.

stiklal Caddesi'nde, Odakule'nin;
önünden ba layan yürüyü te 300

: devrimci tek bir yürek, tek bir ses
olarak haykırdılar: "Romanya'da Ça-
vu eskulara Uzanan Eller
Kırılacak", "Ya asın Sosyalizm"...
"Devrimci Sol Güçler" imzalı
pankart kortejin en önünde
ta ındı.

ROMANYA

 Romanya'daki kar ı-devrim hare-
keti, korkusunun verdi i tela la Ça
vu esku ve yandı larını yargılama-
ya bile gerek duymadan katletti.

imdi de Romanya'daki emekçi ikti-
darı emperyalizme, burjuvaziye pe -
ke çekmenin gereklerini yerine ge-
tirmeye çalı ıyor.
 Devrimcilerin bu duruma kayıtsız
kalması dü ünülemez. Bizler tara-
fız. Sosyalistlerden yanayız.

 Romanya'daki geli melere ili -
kin 4 Ocak 989'da TAYAD'da yapı-
lan basın toplantısının metnini a a-
ıda yayınlıyoruz.

 Biz a a ıda imzası olan der-
nek, dergi ve ki iler olarak
Romanya'da Sosyalist Halk
Cumhuriyeti'nin yıkılmasını, Çavu-
esku ve e inin yargılanma dahi ya-

pılmadan, savunma hakkı tanınma-
dan idam edilmelerini iddetle pro-
esto ediyoruz.

Emperyalizmin ve i birlikçilerinin
abartarak, magazinle tirerek, yalan
ve spekülasyonlarla donatarak dün-
yaya yaydıkları" haberlere inanma-
mak gerekir. Sözünü ettikleri suçları
i leyen bir iktidarın yöneticilerini yar-
gılamaktan korkmaları bunu gösteri-
yor. Çünkü Çavu esku ve yönetimi-
nin emperyalist ve revizyonist i birli-
iyle hazırlanmı komployu açıkla-

malarından korktular.
Çavu esku kellesini isteyen cel-

atlara "Ben yalnızca i çi sınıfına ce-
vap veririm. Halka anlataca ım.
Halk dı güçlerle birlikte ülkeyi yık-
mak isteyen darbeci çeteyi yok et-
mek için mücadele etmelidir." der-
ken;

Cellatın " sviçre bankalarında he-
sabınıza yatırdı ınız paralar..." so-
rusu üzerine ELENA "Kanıtlayın,
bunlar provokasyon" derken hak-
lıydı.

 Sa kalsalardı komploları, em-
eryalizmin i birlikçilerini ve gerçek-
lerhalka açıklayacaklardı. Sorgucu
cellat"kanıtlayın"sözü üzerine susu-
yor. Suçlulu unu ilan ediyor.

Romanya Halk ktidarı, tüm ek-
sikliklerineve olumsuzluklarına ra -
men Romanyemekçi halkının çı-
karlarıdo rultusunda hareket
ederekparti ba ımsızlı ını koru-

mu tur.
Parti ba ımsızlı ını korudukları,

revizyonistlerin her politikasını onay-
lamadıkları, emperyalizme prim ver-
medikleri için ku atmaya alındılar.
Tüm bunlara ra men, sosyalizmi
kendi özgüçlerine dayanarak sür-
dürmek azminden vazgeçmediler.

Tüm emperyalistler, kapitalistler
v'e revizyonist partilerin komplosu
ve i birli iyle Romanya emekçi ikti-
darı yıkıldı. Çavu esku ve e i özgür-
lüklerden ve insan haklarından söz
eden özde gerici, burjuva ve halk
dü manı, emperyalizm hayranı "Ulu-
sal Selamet Cephesi" tarafından
idam edildiler.

Bugün Romanya'da emekçi ikti-
darın yıkılı ını alkı layanlar yerine
ne konuldu unu açıklamıyor ve tar-
tı mıyorlar, hatta bilmiyorlar. Emper-
yalistlerin ve revizyonistlerin emekçi
iktidarları yıkma çabaları mutlaka
geri tepecek ve sosyalizmin yükse-
li yılları yine gelecektir.

Emperyalist-kapitalist kampın dı-
ına çıkmı , kolektif üretim ili kileri

örgütlemeye çalı an, emperyalizme
tavır alan iktidarların yıkılmasına kar-
ı çıkaca ız ve direni çileri destekle-

yece iz.
Bu nedenlerle biz bu sava ta

burjuva liberallerinin ve kapitalist öz-
lemlilerin de il, Çavu esku ve yan-
da larının yanında tarafız.

KAHROLSUN ROMANYA
EMEKÇ KT DARINI
YIKANLAR VE
SOSYAL STLER
KATLEDENLER ROMANYA'DA

EMEKÇ LER N SOSYAL ZM
SAVA I SÜRECEKT R

YA ASIN SOSYAL ZM

Yeni Çözüın Dergisi Yazı leri Müdü-
rü: Erdo an Ya ar KOPAN

Devrimci Gençlik Dergisi Yazı i leri
Müdürü: Tayfun YÜKSEKHAS

TAYAD Genel Ba kanı: Güllen SE-
EN

DEMKAD Genel Ba kam: Filiz TA-
RAKÇI

AKAD Genel Ba kanı: Meltem EBU-
BEK R

GEYAD Ba kanı: Menderes KOÇ
KKDD Ba kanı: Hakan SEKER
I POR DER Ba kanı: Mustafa TAN-

DO AN
SKDD Ba kanı: Ercan KARTAL
EMEKAD Ba kam: Tilamis AKDO-

AN
KAR-DER Yön. Kur. Üyesi: Nazan

ÇE- L KER
GÜL-KAD Yön. Kur. Üyesi: Hatice ER-

TÜRK
ÜM-DER Yön. Kur. Üyesi: Ali KOÇ
Demokrasi Mücadelesinde PTT Çalı-

anları Adına: Mustafa VURAL
Demokrasi Mücadelesinde M imar-Mü-

hendisler Adına: Abdullah YALÇINKAYA
Demokrasi Mücadelesinde Ö retmenler

Adına: ükran ÖGEY K
Demokrasi Mücadelesinde Avukat ar

Adına: Esin Fatma KULAÇ
Demokrasi Mücadelesinde Doktorlar

Adına: Celaletıin CENGiZ
Ç HKAD Yön. Kur. Üyesi: Sadık ÇE-

L K
Türk Hem ireler Derne i st. ube Bas-

kanı: Menek e MERAL
Belediye .No.lu ube Ba kanı: ük-

rü KARTAL
Belde s Sendikası adına Musa AYKA-

NAT
Yeni Kimya Ba kanı: sa ALBAY-

RAK
BEMDERL LER, BAKADLILAR,

BEYKADLILAR, SULKADULILAR, B -
KADLILAR, YENDERL LER.

ÇÖZÜM 9

Romanya'da
Emekçi ktidarı Yıkarak
Sosyalistleri Katledenler

Tarihin Yargısından
Kurtulamayacaklardır

REV ZYON ZM N FLASI

REV ZYON ZM N FLASI
SOSYAL ZM N ZAFER N

GET RECEKT R
brahim CENG Z

 Son dönemde sosyalist ülke-
lerdeki geli meler üzerine dünyada
ve Türkiye'de yo un bir tartı ma
ya anıyor. Çe itli kesimler
geli meleri kendilerince yorumlamaya
ve açıklamaya çalı ıyorlar.
Tartı malarda farklı noktalardan
hareket edilse de birçok burjuva ve
küçük burjuva kesimin üzerinde
hemfikir oldukları nokta "sosyalizmin
iflas etti i" dü üncesidir. Esas olarak
emperyalizmin ye burjuva
ideologların seslendirdi i ve yaygın-
la tırmaya çalı tı ı bu dü ünceye
rüzgara göre yön belirleyen ve çul-
larını burjuva çadırına sermekte ka-.
rarlı olan çe itli sözde sosyalistler
de soldan destek oluyorlar. "Sosya-
lizm Stalin kabu undan sıyrılıyor,
özgür geli me evresine giriyor" vb.
teranelerle bu kesimler emperyalist-
lerin, burjuva ideologların ve her tür-
den kar ı-devrimci çevrelerin anti-
sosyalist propaganda ve demagoji-
lerine destek vermi oluyorlar. Bun-
lar için geli meler muazzam bir iç
rahatlatma, oluyor. Yıllardır teoride
savunulanı pratikte ya ama 'geçirme
inanç, cesaret ve becerisinden
yoksun bu kesimler, teoriyi de
inançsızlık zemininde yeniden olu -
turarak kendi kendilerini rahatlatmı
oluyorlar. Burjuva düzlemde "sosya-
listlik" oynamakla pratik bir tutarlılı a
da ula ılmı olunuyor. Emperya-
listlerin, yeminli proletarya ve sosya-
lizm dü manlarının sosyalizmin so-
runları üzerinde zafer sarho lu uyla
"noel partileri" düzenlemeleri ve ka-
pitalizmi kutsamaları onlar için pek
bir anlam ifade etmiyor. Onlar yine

ÇÖZÜM 0

avunulacak bir eyler bulmu lar ve
"Sosyalizm de il, onun 'Stalinist' yo-
rumu iflas etti." diyerek burjuvazi ile
birlikte ya amanın nimetlerini sıralı-
yorlar.

Dalgalandırılan bayrak hangi
kılı a bürünürse bürünsün, özde
kapitalizmin, burjuvazinin bayra-
ıdır. Hangi renge boyanırsa bo-

yarısın, sonuç pek farklı olmu-
yor. Burjuvazinin bu bayra ı al-
layıp pullayıp her yere asmaya
çalı ması elbette anla ılır bir
olaydır. Ama sosyalistlik bir ya-
na, demokratlık kimli inin bile
utanç duyaca ı bu bayra ın
önünde secdeye varılmasını anla-
mak mümkün de il. Sosyalistli in
her zamankinden daha çok kararlı-
lık, inanç ve özveri istedi i bu ko ul-
larda burjuva cephesinde at ko tu-
ranların kime ve neye hizmet ettikle-
rini daha ciddi olarak dü ünmeleri
gerekir.

Bugün hep bir a ızdan vaaz edi-
len insanlı ın gelece inin karartılma-
sı, iyiye ve güzele yönelik mücadele
ve umutların yok edilmesi, kapitalizm
pisli ine razı edilmesidir. "Sos-
yalizm iflas etti" söylemi kim tara-
fından ve nasıl dile getirilirse geti-
rilsin, bunun emekçi halklar için
ifade etti i ey açlık, sefalet, yok-
sulluk, baskı, zorbalık, yabancı-
la ma ve çürümeden' ba ka bir-
ey de ildir. Ve bugün burjuvazi

kan ve irinle örülü düzenini bir "me-
ziyet" olarak sunuyorsa, bu, insanlı-
ın ilerleyi inin bir yüzyıl geriye çe-

kilmesi anlamına gelir. "Sosyalizm
öldü." söylemine katılanların birer

sosyalist veya demokrat bilinciyle
dü ünmelerinin fazlaca yüklü olaca-
ını bilerek, en azından bir insan ola-

rak dü ünmelerini istiyoruz. Görecek-
ler ki, sosyalizmi alternatif olmaktan çı-
karmak insanlı ı kapitalizmin ö ütü-
cü de irmeninde un ufak etmek, bi-
tirmek demektir; insanlı ın ula tı ı
geli me düzeyi ve birikimlerini kapi-
talizmin meta pazarında tüketmek,
insanlı ı geleceksiz bırakmaktır.

9. yüzyılda ba layan ve insanlı-
ı gelece e ta ıyan sosyalizm dü-
üncesi hiçbir zaman insanlı ın

gündeminden çekilip alınamaz.
undan emin olunmalıdır; bugün in-

sanlı ın en ileri de er ve birikimleri
sosyalizm ve sosyalizm mücadelesi-
nin kazanırındır. Sosyalizme alterna-
tif olarak ileri sürülen "Avrupa de-
mokrasisi", "sosyal refah" vb. olgu-
lar sosyalizm mücadelesinin yan
ürünleri ve bu mücadeleyi engelle-
menin birer aracı olarak ortaya çık-
mı lardır. "Sosyalizmin öldü ü" üze-
rine arkılar düzenler, Kuzey Ameri-
ka'nın Kızılderililerinin kaderini pay-
la maktan kurtulamayacaklarını bil-
melidirler. Daha basit bir belirleme
ile, bugün yeryüzünde insanlı ı yü-
celten ve ya amı anlamla tıran ne
varsa, özgürlük, demokrasi, ba ım-
sızlık, hümanizm, sevgi, payla ma,
onur vb. iyi, güzel ve ileri olan tüm
eyleri sosyalizmin insanlık alemine

kazandırdı ı ve bunların ya amasın-
da itici bir güç oldu u gerçektir. n-
sanlık aleminin gelece inden sosya-
lizm umudunu çıkarıp atmak, onu
uzay bo lu unda rastgele dola an,
iradeden ve geli me dinami inden

REV ZYON ZM N FLASI

Yoksungök cisimleri düzeyine indir-
mek olur.
Sömürünün, baskının, yabancı-
la manın, her türden insani de er-
denyoksunlu un belirledi i kapita-
lizm dünyasında sosyalizm bir
umuttur. Sosyalizm, kapitalizmin
nesnelli inin kaçınılmaz olarak üret-
ti i, insanlı ın daha güzel ve iyiye
ula mau ra ının vazgeçilmez kilo-
metreta ıdır. Sosyalist ülkelerdeki
rastorasyonlarvesosyalizm aleyhi-
ne söylenenler, kapitalizmi insanlı-
ın kurtulunamayacak bir prangası

olarak sunmak tarihi gerçe i yok
edemeyecektir.
Bugün kapitalizm siyasal ve ide-lojik
cephede bir taarruz ya ıyor, bütün
koku mu lu u ve çürümü lü-

üyle zafer çı lıkları atıyor ama bu
eçicidir. Bu durumun çok uzun

sürmeyece i ve bunun ardından in-

sanlı ın sınıfsız sömürü üz ça a yü-
rüyü ünün yüksek dalgalanmaları-
nın gelece i bilinmelidir.
Kapitalizmin ideolojik ve siyasi
cephedeki ata ı, kapitalizmin gele-
ce i üretmesi niteli inden gelmiyor.
Sosyalizm adına yola çıkanların ka-
pitalizmin mantı ından, dü ünce bi-
çimlerinden kopamamasından kay-
naklanıyor. Sosyalizm yoluna gir-
mi ülkelerde sosyalizmden kaçı
bu noktada kendini gösteriyor! Biri
burjuva biçimlerin yeniden ke fi
olurken, di eri soyut, idealist bir
kavramlar savunuculu udur. Bu tü-
keni ler,sosyalizm yoluna çıkanların
kapitalizm kar ısında sosyalizmi bü-
tün iç mantı ı ve bütünlü üyle kav-,
rayamamasından kaynaklanıyor. Ka-
pitalizmden kopu u sosyalizmin
her düzlemde de erlerini dikerek
gerçekle tiremeyenlerin koca bir

bo luk yaratmı olmaları a ırtıcı
gelmemelidir. Evet, sosyalizmden
"kaçı "ın tek nedeni sosyalizmin
kendini üretememesi, insanlı ın bi-
linci ve maddi ya amına yeni de er-
ler koyamamaktır. Yeni bir gelece-

e yönelen toplumlar yeni gelecek
adına revize edilmi ve içeri inden
koparılmı bir "gelece e" ilelebet
iman edemezler.

M-L'ler yıllar önce söylediler.
Sosyalizm kolektif mülkiyet ve onun
üzerine oturan yeni bir toplumsal
ili kiler sistemidir. Yeni insanın yara-
tımı sürecidir. Maddi üretimden pay-
la ım ve onun her düzeydeki mane-.
vi üretimine kadar yeni de erler sis-
temi olu turamayanlar, halkın gele-
ce inde ye eren, doyuma ula mı
özgür insanı yaratamayanlar elbette
bo lukta yürüyor olacaklardır.

Sosyalist ülkelerde ya ananların

sorumlulu u revizyonizmde ısrarlı
olanlardadır. M-L'yi revize edenler,
devrimcili i terkeden ve kapitalizm
ile uzla anlar yeni bir toplum kura-
mazlar, sosyalist insanı yaratamaz-
lar. Bugünkü sosyalizm, olması ge-
rekenden uzak, dejenere edilmi bir
sosyalizmdir. Maddi temellere
oturmu , yeni insanla vücud bul-
mu bir sosyalizm daha ilk kuru-
lu ba arısının hemen ardından
revize edildi, deformasyona tabi
tutuldu.

Halkları bo lu a bırakanlar bu
bo luktan kapitalist yönelimin çıka-
ca ını göremediler. Ve bugün kimi-
leri iç rahatlatmanın teorisini yapa-
rak tarihi ya anmaması gereken ve
de kurtulunması zorunlu bir geçmi
olarak de erlendirir, bunun vebalin-
den kurtulmaya çalı ırken, kimileri
de akıl sır erdirememenin a kınlı ı-

nı ya ıyorlar. Ama bunu önceden
gören M-L'ler devrimci olunmadan,
devrimciliksürdürülmeden sosyaliz-
min kurulamayaca ını ve bir gün
su veya bu yanından bo alaca ını
söylediklerinde bu yüksek sosyalist-
lerimizce "inançsızlıkla suçlanıyor-
lardı.

Takke dü mü , kel görünmü -
tür. Küçük burjuva kavrayı la sosya-
lizmin kurulamayaca ı ayan beyan
ortadadır. Kapitalizm ile barı ık ya-
ayarak, sınıf sava ımı cephesi dı ı-

na çıkarak, her eyi 'reel politiker'
yakla ımla de erlendirerek, insanla-
rı her eyiyle daha fazla peynir-ek-
mek için u ra tırmakla sosyalizme
ula ılamaz. Evet, devrimci olunma-
dan ve devrimci kalınmadan sosya-
lizm kurulamaz. Hiçbir aklı evvel re-
vizyonizmin faturasını M-L'ye, sos-
yalizme çıkarmaya kalkmasın. Sos-
yalizmin, M-L'nin bu çorbada tuzu
dahi yoktur. M-L'ler hep uyardılar.
Burjuvaziden arda kalanlarla yapı-
lan çorbanın dökülecek çorba ola-
ca ını haykırdılar. Ama nafile!

Bir kez daha belirtiyoruz ki, em-
peryalizme-kapitalizme kar ı sürekli
bir sava ım içinde olmayanların ye-
niyi yaratmaları dü ünülemez. Tesli-
miyet er geç kader olacaktır. Soru-
numuz devrimcilikte ısrar etme soru-
nudur. Biz burada bu olguyu vurgu-
larken, yazımızda sosyalist ülkeler-
deki olumsuz geli melerin kayna ı-
nı belirterek devrimci olamamanın
somut sonuçlarını sergilemeye ve
M-L bakı açısını ortaya koymaya
çalı aca ız.

SOSYAL ZM RAD , ÖRGÜTLÜ
VE DEVR MC B R SÜREÇT R

Sosyalizm kolektif mülkiyet ve
onun üzerinde yükselen yeni top-
lumsal ili kilerin yaratımı sürecidir.
Bunun nasıl biçimlenece i ve hangi
a amalardan nasıl geçilece i ya a-
nılan tarihsel ko ullar ve ülkelerin ik-
tisadi, sosyal, kültürel, siyasal ko ul-
lan tarafından belirlenir. Ama bunla-
rın hiçbiri esasta bir farklılı a yol aç-
maz. Yeni bir iktisadi ekillenme, ko-
lektif mülkiyet temeli üzerinde toplu-
mu yeniden, daha üst düzeyde ör-
gütlemek elbette ki devrimci olma-
yı, sınıf sava ımının devrimci kavra-

ÇÖZÜM

Sömürünün baskının, yabancıla manın, her türden insani
de erden yoksunlu un belirledi i kapitalizm dünyasında
sosyalizm bir umuttur. Sosyalizm, kapitalizmin
nesnelli ininkaçınılmaz olarak üretti i, insanlı ın daha
güzel ve iyiye ula ma u ra ının vazgeçilmez kilometre
ta ıdır. Sosyalist ülkelerdeki restorasyonlar ve sosyalizm
leyhine söylenenler, kapitalizmi insanlı ın
kıırtulunamayacak bir prangası olarak sunmak tarihi gerçe i
yok edemeyecektir.

REV ZYON ZM N FIASI

yı ını gerekli kılar. Bu anlamda sos-
yalizmin kurulu u için hazır reçete-
ler aranamaz, aransa da buluna-
maz. Sosyalizm her ülkede ya anı-
lan tarihsel ko ullarla ili ki içinde
kendi mecrasında geli ecektir. Bura-
da ba arı veya ba arısızlık, yengi
veya yenilgi bu sürecin devrimci
tarzda kavranılıp kavranılmamasına,
yönetilip yönetilmemesine ba lıdır.
Devrimci bir .irade, kavrayı ve yete-
nek gösterildi inde sosyalizmin
güçlüklerinin üstesinden gelmek
zor olmayacaktır.

Öncelikle sosyalizmin, iktisadi
planda üretimin sosyalle mesinin
maddi-teknik temellerini olu turan
sosyalist sanayile me üretici güçle-
rin canlı bir tarzda geli tirilmesi anla-
mına gelir. Ama salt bununla da sı-
nırlı de ildir. En az onun kadar
önemli olan di er bir nokta da sos-
yalist insanın yaratılmasıdır. Sosya-
list insanı yaratma sosyalizmin
ba arısının vazgeçilmez ko ulu-
dur.Bu ise insanın "tabiat'ının de-

i tirilmesi, yeni tarzda dü ünen,
davranan, payla an, binlerce yıl-
lık sınıflı toplum alı kanlık, de er
ve dü ünce biçimlerini arkasında
bırakmı insan tipinin yaratılması
ile olacaktır.

lk anda fazlaca anla ılmayacak
bir yönü olmadı ı söylenebilir. Ama
ya anılan sosyalizm deneyi göster-

mi tir ki bu hiç de basite alınmaya
gelmiyor. Bunu ba armak özde kül-
tür devrimi sorunu olmakla birlikte
bir bütün olarak sosyalizm süreci-
nin devrimci tarzda ya anıp ya an-
mamasıyla do rudan ilintilidir. Sos-
yalist insan, sosyalizmde kitlelerin
edilgen bir unsur olmalarıyla yaratıl-
maz. Sosyalist insan, sosyalizmin
kurulu unda kitleleri kendili indenci-
li e terk ederek de yaratılamaz. Bir
bütün olarak sosyalizmi in a etme
(kolektif sanayile me ve sosyalist in-
san) iradi ve merkezi bir süreç ol-
makla kitlelerin etkin, yaratıcı, aktif
katılımını zorunlu kılar. rade kitle in-
siyatifini bo maya ba ladı ı anda
tersine dönmü ve devrimcilikten
uzakla mı tır. radeyi kitle insiyatifi
ile bütünle tirmek ve güçlendirmek
ise sosyalizmi sınıf sava ımının bir
cephesi olarak kavramaktan geçiyor.
Sosyalist ülkelerin prati ine daha
sonra dönece iz. Bu ülkelerde
sosyalist insanı yaratma olgusunun
hiç de izah edilen tarzda yürümedi-

i bir gerçek. Sorunların altında ya-
tan nedenler de toplum olarak bu
sürecin devrimci tarzda, iradi ve
merkezi bir biçimde ya anıp ya an-
mamasıyla ilgilidir. Bu sürecin yön-
lendiricisi olarak parti e er M-L bili-
mi ile donanmamı , devrimci kavra-
yı ve iradeden yoksun bir parti ise
sosyalizmi in a edemez.

Bugün sosyalist ülkelerde süreci
yönlendiren partilerin durumları ne-
dir? Sorunun cevabını kendilerin-
den dinleyelim: "Parti ve hükümet
organlarının pratikteki çalı maları
yalnızca nesnel etkenlerden dolayı
de il, bunun yanı sıra, her eyder
önce öznel sebeplerle de zamanın
ve hayatın dayattı ı eylerin gerisin-
de kalmı bulunuyordu." (M.Gorba-
çov, SBKP 27. Kongresi Siyasal Rao
poru, syf. 6) te Stalin'in "Yönetip
kurumların görevi, olgunla an çeli -
kileri zamanında not edip, üretim
ili kilerini üretici güçlerin geli mesi-
ne uyduracak biçimde zamanında
önlemini almaktır (...) E er yönetici
kurumlar do ru siyaset uygularsa
bu ili kiler uzla maz çeli kiler halin-
de soysuzla mazlar ve (...) çatı ma-
ya varmazlar." (Stalin, Son Yazılar,
syf. 26) dedi i olgu gerçekle mi -
tir. Ama bunu tespit eden Gorba-
çov devrimci bir kavrayı a sahip ol-
madı ından, biriken sorunları ve ça-
tı ma düzeyine ula mı üretim ili ki-
leri ile üretici güçler arasındaki
uyumsuzlu u devrimci müdahale
ile çözmek yerine sorunlara teslim.
olmu , onları kullanarak attı ı adımı
tamamlayamamı , bugünkü duru-
ma gelinmi tir.

Sorunumuz üretici güçlerle üre-
tim ili kileri arasındaki uyumu göze-
ten ve yaratan devrimci bir iradeyi
olu turma ve ya atma sorunu. Bu
sorunda yeterli kavrayı a, radikalli-

e sahip olamayan bir parti sosya-
list toplumun gündeminde durgun-
luk, yozla ma ve çatı ma ile bo u -
ma ve giderek .kendini yadsıma ile
ba ba a kalacaktır. O halde sosya-
lizmi in a sürecinde devrimci bir
partinin belirleyicili i vazgeçilmez
önko uldur. Burada her eyin parti-
ye indirgenmesinin, e itlenmesini
yanlı lı ına de inmeyi yararsız bulu-
yoruz. Bunlar bilinen eylerdir. Tar-
tı manın özü ya da sorunların kay-
na ı merkeziyetçilik de ildir. Tam
tersine, bunun yadsınması veya darı
bakı açısıyla dondurulmasıdır.

Revizyonist Prati in Tersine
Sosyalizmde Parti
Vazgeçilmez ve Belirleyicidir

Sosyalizm bir geçi sürecidir.

ÇÖZÜM 2

Emperyalizm var gücüyle sosyalizmin iflas etti i propagandasını yapıyor. flas eden
ve tükenen sosyalizm de il, revizyonizmdir.

REV ZYON ZM N FLASI

 Adım adım sosyalist ekonomi ve
üretim ili kilerinin yeni tarzda örgüt-
lendirilmesidir. Çünkü sosyalizm di-

er toplumlar gibi (feodalizm ve ka-
pitalizm gibi) bir önceki toplumun
ba rında ekillenmez. Niteli i gere-
i daha önceki toplumsal a amala-

nın tersi bir yönde geli ir. Sosyalizm
öncesi toplum biçimlerinin ana özel-
li i hepsinin özel mülkiyete dayalı
olması iken, sosyalizm tam tersi bir
karaktere sahiptir. Sosyalizm, prole-
tarya örgütlenmi bir sınıf olarak ikti-
darı ele geçirdikten sonra üretici
güçlerle üretim ili kileri arasındaki
eli kiye son vermek ve toplumu

yeniden örgütlemektir. Bu yeniden
örgütleme olgusu toplumun her
hücresinin yeniden yaratılması olayı-
dır. Di er yandan, proletarya iktidarı-
nın üzerinde yükseldi i maddi ve
teknik temel de yeni örgütleni te et-

 ken olacaktır. Proletarya iktidarının

görece daha zayıf bir sanayi geli i-
ni temeli üzerinde kurulaca ı geri
ilkelerde görevler çok daha zordur.
 Genel anlamda belirtirsek sorun
bir darbeyle çözülmüyor. Yani üre-
tim ili kilerinde de i iklik yalnız ba ı
na yeterli olmuyor. Bu ili kilerin ah-
laki, moral, psikolojik, sosyal ve si-
yasal blçimleriyle yeni ba tan yaratıl-
ması ve yüksek bir maddi-teknik te-
melle birle tirilmesi gerekir.

te bütün bunların yapılması pro-
letaryanın öncü örgütü partinin mev-
cudiyetiyle sözkonusu olacaktır. Ön
cü niteli inden kopan bir partinin

toplumu ileriye ta ıması dü ünüle-
mez. Bu, üretici güçlerle üretim ili -
kileri arasında uyumlu bir geli menin
ya anması kadar, sosyalist insa-
nın yaratılması için de önko uldur.
fakat esas sorun da burada ba lı-

yor. Parti öncü fonksiyonunu nasıl
yerine getirecektir? dâri yönergeler
yayınlayarak mı, yoksa toplumun
her kesimiyle uyumlu ili kilere, ideo-
lojik etki ve manevi öncülü e sahip
olmakla mı? Lenin sorunu öyle ya-
nıtlıyor:

"Proletarya partisinin disiplini; ön-
cünün sınıf bilinci ve kendini devri-
me adamasıyla; ikincisi, çalı an in-
sanların en geni yı ınlarıyla ba
kurma ve onların içinde erime yete-
ne iyle; üçüncüsü, önderli in do -
rulu u ve yı ınların bunu özdene-
yimleriyle görmeleri kaydıyla sa la-
nır." (Lenin, "Sol" Komünizm Bir Ço-
cukluk Hastalı ı, syf. 2- 3) Çok do-

aldır ki, kendini devrime adayama-
yan, kitlelerle ba kuramayan, onları
gelece e ta ıyamayan ve o alanın
içinde eriyemeyen, do ru bir
ideolojik-politik önderli i gerçekle ti-
remeyen bir parti toplumu dönü tü-

remez, yeniden örgütleyemez. Bun-
lara sahip olmak içinse partinin bü-
tün süreçlerde devrimci olması ge-
rekir. Çünkü parti iç i leyi iyle, ili ki-
leriyle, çalı ma yöntemleriyle ve sos-
yalist in aya katılımıyla dönü türüle-
cek toplumun bir prototipidir. Parti-
nin öncülü ü yalnızca siyasi ön-
cülük de ildir. Onun yanı sıra ah-
laksal öncülüktür. Partinin saf ve
temiz tutulması ideolojik e itim
ile ideolojik saflı ın ve devrimci
karakterin canlı tutulmasıyla, ma-
nevi otoritenin peki tirilmesiyle,
kitlelerin özdeneyimleriyle edindi-

i güvene sahip olmakla i levini
yerine getirecektir.

Parti devrimci olması, sınıf sava-
ımlarında ustala mı öncü örgüt ol-

masıyla topluma sosyalizmin de er-
lerinin ta ıyıcısı olacaktır. Bütün ili -

kileriyle örnek, e itici ve ö retici ol-
ması, kitleler nezdinde bir çekim
merkezi, yeni insanların yeni ili kiler
sistemati i içinde kendilerini kolektif
tarzda üretti i bir yapı olması gere-
kir. Bu niteliklere sahip olmayan bir
parti toplumdan yabancıla arak gi-
derek kastla acak, yaratıcı ve müda-
haleci niteli ini yitirecek, 'toplumsal
geli me dinamiklerini örgütleyeme-
yecek ve toplumun tıkanmalarla, gi-
derek yozla ma ve çatı malarla ken-
dini tüketmesine yol açacaktır. Ken-
disini de adım adım tasfiye edecek,
toplumun tam özgürle mesini sa la-
yacak olan parti tarihsel bir anlayı-
a, sürekli devrimci bir kavrayı ve

yapıya sahip olamazsa bunları ya-
pamaz. Parti kolektif mülkiyeti, sos-
yalist demokrasiyi örgütlemek, top-
lumsal yaratıcılı ın kendili inden fı -
kıraca ı ili kiler sistemini yaratmak,
insanları sosyalizmin moral de erle-
riyle beslemek, onların kendilerini
co kulu bir ekilde üretecekleri ko-
ullan olu turmak durumundadır.

Lenin ve Stalin önderli indeki
Bol evik Partisi böyle bir partidir.
Kitleleri kolektif bir irade içinde gele-
ce in yaratımına en üst düzeyde ka-
tabilen öncü niteli e sahiptir. Ne ya-
zık ki partinin bu niteli i sonraki yıl-
larda devam etmemi tir. 956
Kongresi ve Kru çev yönetimiyle
parti devrimci sınıf bakı açısından
kopmu ve giderek topluma öncü-
lük etme ve gelece i örgütleme ni-
teli ini yitirmi tir. Bu noktada kendi-
ni adayamama, i leri oluruna bırak-
ma, memurculuk, nemelazımcılık, ki-
isel çıkar ve etki edinme ve gide-

rek toplumdan ayrılmasıyla bütün
hastalıkların kayna ı olmu tur. Tabii
buna küçük burjuva dü ünce tarzıy-
la sorunlara çözüm arama da eklen-
melidir. Devrimci sınıf pusulasını bir
kez yitiren parti, ondan sonra bin-
ken olumsuzluklar altında ezilerek,
sorunları iradi müdahalelerle çözme
yerine onlara boyun e erek teslim
olacak ve giderek derinle en bir sü-
recin etkeni olacaktır.

SBKP'nin 956 sonrası süreçte
geldi i nokta budur. Bakın Gorba-
çov partinin durumunu nasıl izah
ediyor: "... Birçok temel parti örgütü
ilkeli tutuma ba lı kalmayı ba ara-

ÇÖZÜM 3

Öncü niteli inden kopan bir partinin toplumu ileriye ta ıması
dü ünülemez. Bu, üretici güçlerle üretim ili kileri arasında
uyumlu bir geli menin ya anması kadar, sosyalist insanın
yaratılması için de önko uldur. Çok do aldır ki, kendini
devrime adayamayan, kitlelerle ba kuramayan, onları gelece e
ta ıyamayan ve o alanın içinde eriyenıeyen, do ru bir

ideolojik-politik önderli i gerçekle tiremeyen bir parti toplumu
dönü türemez, yeniden örgütleyemez.

REV ZYON ZM N FLASI

mamı tır. Olumsuz olgulara, göz yu-
muculara, kar ılıklı himayecili e, di-
siplin zayıflamasına ve içki dü kün-
lü ünün yaygınla masına karsı tüm
parti örgütleri kararlı mücadele yürü-
tememi tir.

(...)
"... Yönetici durumundaki birçok

parti üyesi denetim ve ele tiri dı ın-
da kalmı ve bu, çalı malarda ba a-
rısızlı a, parti ahlakının ciddi bi-
çimde çi nenmesine yol açmı tır."
(Gorbaçov, Yenilenme ve Kadro Po-
litikası, syf. 9, abç) Ama durum bu-
nunla kalmıyor. "Kendilerine güven
gösterilmi ve yetkiler verilmi , dev-
letin ve yurtta ların çıkarlarını koru-
makla görevlendirilmi olan ama
görevlerini kötüye kullanmı , ele tiri-
yi bastırmı , yolsuz olarak kendine
kazanç sa lamı kimileri ise suç
olu turan eylemlerin, örgütleyicisi ol-
masalar, bile orta ı olmu yönetici
ki ilerin davranı ı kar ısında emekçi-
lerin duydu u haklı öfkeyi de sus-
kunlukla geçemeyiz."(Gorbaçov,
age, syf.20, abç)

imdi çok daha iyi anla ılıyor ki,
sayılanların daha derinlemesine ya-
andı ı Do u Avrupa'da kitlelerin

partiye kar ı "asla" sloganlarıyla yü-
rümesi için çok neden var. Sosya-
list adaletin,, ahlakın, manevi üstün-
lü ün toplumun örgütleyici aygıtı
partiden ba lamak üzere ortadan
kalktı ı toplumda, kitlelerin partiye
ve sosyalizme öfke duyması ve gi-
derek onu reddetmesi a ırtıcı gel-
memelidir. Gelece i yaratma görev-
lerini yerine getiremeyen parti do-

al olarak emperyalizmin enformas-
yona dayalı propagandasını engelle-
yemeyecek, kitlelerdeki tüketim eko-
nomisinin sürükleyicili inin önüne
geçemeyecektir. Yüksek bir ahlak
ve manevi ki ili in, ideolojik saflı ın
olmadı ı bir toplumda tüketim kültü-
rünün yozla tırıcı kulvarlarında ko-
u turmak kimseye a ırtıcı gelme-

melidir.
Bugün olguları bilimsel bir tarz-

da, neden sonuç ili kisi içinde çöz-
meyi beceremeyenlerin "sosyalizm-
de insan böyle olmaz" ya da "ya-
am bir coca cola veya araba ola-

maz" nidalarıyla a kına dönmeleri
çok do aldır. Nereden, ne bekliyo-

ruz? Toplumun manevi besleyicisi,
örnek ahlaki kurumu olması gere-
ken partiler, bırakalım ekonomik,
sosyal ve siyasal planda do ru ka-
rarlar almayı, çürümenin, yozlu un,
dü künlü ün bata ı olmu sa, o top-
lumdaki de erler geli mi insan de-

erleri olamaz.
te Lenin ve Stalin partisiyle

Kru çev-Gorbaçov partisi ve yarattı-
ı sonuçlar! Devrimci olan sorunları

çözer, geli meyi örgütlerken, dev-
rimci olmayan parti toplumu içten
bir çökü e götürmü tür. Ve ne yazık
ki, revizyonizm bundan bir türlü
ders alamamaktadır. Parti ve top-
lumdaki ahlaki ve ideolojik bozul-
mayı parti ve toplumu devrimci tarz-
da yeniden örgütleyerek, parti -ve
kitlelerin sosyalizm inancı ve güveni-
ni yenileyerek, insanların bütün insa-
ni yaratımıyla kendini yeniden üretti-

i ko ullan olu turarak sosyalizmin
sa layaca ı yüksek manevi huzuru,
güveni yeniden canlandırmak yeri-
ne sorunları tavizler yoluyla çözme-
ye yönelmekte ısrar ediyor. Sa cı-
lık, sorunlardan kaçmak ve kendili-

indencili e bırakma, merkezi ön-
derli i zayıflatma, sosyal bozulmayı
derinle tirme dı ında bir ey yarat-
mamı tır. Gorbaçov sonrası dönem-
de kapitalizmin yoz, çökü mü alı -
kanlık ve de erleri ortalı ı kaplamı -
sa bunun nedeni sa cı çözüm yön-
temleridir. Aynı ey parti için de ge-
çerlidir ve giderek partinin toplum
nezdindeki me ruiyet ve gereklili i-
ni yok edecektir. Do u Avrupa bu-
gün bu noktayı ya ıyor.

Do u Avrupa ülkelerinde parti-
nin "öncü" rolünün terk edilmesi
sosyalizmi in a sorununun kendili-

indencili e terk edilmesi anlamına

geliyor. Kapitalizmin ekonomik, siyasi
ve ideolojik olarak hala büyük bir
güç oldu u ve insanların sınıflı top-
lumlara özgü bireyci dü ünce, dav-
ranı ve alı kanlıklara sahip oldukla-
rı bir dönemde sosyalizmin in asını
kendili indencili e terk etmek sos-
yalizmin kurulu unu belirsiz bir gele-
ce e ertelemek, burjuvaziye teslim
olmak demektir. Ama Do u Avrupa
komünist partileri hala "demokratik
sosyalizm" söylemleriyle kendilerini
avutmaya devam ediyorlar. Ve bu
gidi le bir gün yine hata yaptıklarını
ve birkaç adım daha geriye çekilme-
dikleri için suçlu olduklarını vaaz
edip "sosyalizm" sözcü ünü de
terk edeceklerini söylemek için ka-
hin olmaya gerek yoktur.

SOSYAL ZM EKONOM ST
MANTIKLA ÖRGÜTLENEMEZ

Sosyalizmin en özlü ifadesini Le-
nin yapar. Lenin'e göre sosyalizm
"elektrifikasyon -fSovyet iktidardır.
Bunun anlamı yüksek bir maddi-tek-
nik temel üzerinde toplumun yeni-
den örgütlenmesidir. Sosyalist eko-
nominin temelini kolektif mülkiyet
olu turur. Hangi biçimlerde geli irse
geli sin, sosyalist ekonominin ör-
gütlendirilmesi, mülkiyet ili kilerinin
dönü türülmesi, bunun temeli üze-
rinde yeni bir de erler sistemi olu -
turma birbirinden ayrılamaz. Geli -
me grup mülkiyetinden (kolhoz mül-
kiyeti) halkın mülkiyetine do ru, me-
ta dola ımı yerine kademeli olarak
ürün dola ımına do ru bir evrimi
içerme durumundadır. Burada ih-
mal edilmemesi gereken, bu evrim
menin sosyalist insan, sosyalist de-

erler sistemiyle birlikte yürümesi
gerekti idir.

ÇÖZÜM 4

Sosyalist insanın, sosyalizmin ideolojik boyutunun
yadsınması insanın üretime yabancıla ması, üretimin
sonuçları üzerindeki do rudan ilgisinin yok edilmesi
olur ki, bu da sosyalizmi yıkıma götürmekten ba ka bir
sonuca yol açmaz. Payla ımcı, yaratıcı, toplumsalla mı
insan olmaksızın en yüksek maddi ve teknik temele
ula ma hiçbir de er ifade etmez.

REV ZYON ZM N FLASI

Revizyonizm ise Lenin'in belirle-
mesini tek yanlı ele almı , her eyi
üretici güçlerin "en iyi dü ünülmü "
idari-teknik örgütlenmesine indirge-.
mi tir. Bu, partinin kitleleri sosyalist -
örgütlenmeye kazanmasını, onların
yeni bir ideolojik temel üzerinde
sosyalist in aya co kulu katılımını
dı taladı ı gibi, sosyalizmi ekono-
mik refaha indirgemi tir. Ortaya çı-
kan sonuç maddi kazanç dı ında
bir ey dü ünmeyen, payla ımdan,
kollektiflikten, toplumsal sorumluluk-
tan uzak, "benci" ve yoz birey ol-
mu tur.
 Kru çev revizyonizmi ile geli tiri-
len "üretici güçler teorisi" .ve buna
ba lı "ekonomik yarı ", "kararlılık sis-
temi", "maddi özendiricilik" vb. olgu-
lar sosyalizmin in asına ekonomist
mantıkla yakla ımın ürünüdürler.
Bu yakla ımın sosyalist insanda ya-

ratı ı tahribat ise hiçbir eyle ölçüle-
meyecek kadar fazladır. Sosyaliz-
mindahayüksek bir maddi-teknik
temele kavu turmak, kır- ehir çe-
li kisi ba ta olmak üzere sosyali-
min çeli kilerinin üstesinden
gelmek her eyden önce sosya-
list insanın yaratılmasıyla müm-
kündür. Sosyalist insanın, sosyaliz-
min ideolojik boyutunun yadsınma-
sı insanın üretime yabancıla ması,
üretimin sonuçları üzerindeki do ru-
dan ilgisinin yok edilmesi olur ki,
bu da sosyalizmi yıkıma götürmek-
ten ba ka bir sonuca yol açmaz.
Payla ımcı, yaratıcı, toplumsalla -
mı insan olmaksızın en yüksek
maddi ve teknik temele ula ma hiç-
bir de er ifade etmez ve toplum
de erleri bu maddi temelde
kendilerini bulamadıkları ölçüde
bunun dı ına ta arlar.

Maddi özendiricili in ve meta
üretiminin sosyalizmdeki yeri ve an-
lamı üzerine fazlaca ey söylemek
gereksizdir. Bunlar sosyalizmde
ekonomik unsurlar olarak uzun süre
varlıklarını sürdürürler. Meta üretimi
birle tirici bir unsur olarak, kır ve
ehir arasındaki ekonomik bütünle -

meye katkıda bulunan bir unsur ola-
rak bir süre varlı ını sürdürecektir.
Meta üretimi ancak kır ve ehir eko-
nomisi ayrımının, grup mülkiyeti
(kolhozlar) ile toplumsal mülkiyet
olarak biçimlenen iki sektörün orta-
dan kalktı ı, birle ik tek sektör olu -
tu u zaman yok olacaktır. Bu süre-
ce kadar, ekonomik geli menin dü-
zeyi oranında bir rol oynaması yad-
sınamaz. Ama geli menin yönü me-
ta üretiminin adım adım tasfiyesi bi-
çiminde olmalıdır. Sosyalist ekono-
mide meta üretimi fonksiyonları sı-

nırlandırılmı ve denetim altına alın-
mı bir özellik ta ır, "Maddi özendiri-
ci"likte de yakla ım bundan farklı ol-
mamalıdır. Burada hareket noktası,
bu unsurların en alt düzeyde ve gi-
derek kendini ortadan kaldıracak bi-
çimde ele alınması gerekti idir. Sos-
yalizm devrimci toplumsal bir ey-
lemse, eylem - içinde, kapitalizme
kar ı sava ım içinde insanın ve
maddi ya am artlarının, maddi-tek-
nik temelin yaratılması e anlamlı sü-
reçlerdir. Birinden birini öne çıkar-
mak veya yadsımak sapmalardan
kurtulamamak demektir.

Revizyonizmin yakla ımı ise ta-
mamen-tersi yönde olmu , meta
üretimi ve maddi özendiricilik gide-
rek yok olan bir tarzda de il, geli ti-
rilen, toplumsal mülkiyet biçimlerin-
den geriye dönü biçiminde ele
alınmı ve sonuçları ile, sosyalist ili -

kilerin dejenerasyonu ve sosyalist
insanın yabancıla maya do ru geri-
lemesiyle bugünkü tablonun nedeni
olmu tur.

Özellikle belirtmek gerekir ki, sos-
yalizmin ekonomik yasası üretici
güçlerle üretim ili kileri arasındaki
uyumun gözetilmesidir ve sosyalist
ekonomi geli me kayna ını bura-
dan alır. Kapitalizmin anar i ve reka-
bet yasası yerine üretimin giderek
tam toplumsalla masını geli tirecek
olan uyum yasasının bozulması sos-
yalizmde uzla maz çatı maların te-
melidir.

Sosyalizmin bu ekonomistçe kav-
rayı ı sonucu, Stalin döneminin sos-
yalist insanı yerine, "komünist cu-
martesilerin, "Stehanov" ve "büyük
kolektifle tirme" hareketinin çocukları
yerine yoz, bireyci, maddi kazanç
pe inde ko an insanlar yaratılmı tır.
Tarihten ders almamakta direnen
Gorbaçov "...Toplum i lerine ilgi
azalmı , ahlaksal kayıtsızlık ve ku -
kuculuk belirmi ,, çalı ma alanında
manevi te vikleri! rolü azalmı tır.
Ne pahasına olursa olsun maddi re-
fah ve zenginle meyi ya amın tek
amacı sayanların sayısı bu arada
gençler arasında da artmı tır. Bunla-
rın de er tanımaz tutumu giderek
daha açık biçimler alır olmu ve
çevrelerindekt insanların bilincini ze-
hirleyerek tüketimcilik dalgasının
do masına yol açmı tır." (Gorbaçov,
Yenilenme ve Kadro Politikası,
syf. 7, abç) belirlemeleri yapabiliyor.
Ama bu belirlemelere kar ın,
bunların çözümü için geli tirdi i
yöntem ve politikalar bunları daha
ileri boyutlara ta ıma dı ında bir so-
nuca yol açmıyor. Sorunlara çözüm
devrimcilik dı ında olunca sonuçların
bu tarzda olması da çok do aldır.

Ekonomist yakla ımın kendini
üretti i bir di er olgu da sosyalist
ekonomide "de er yasası"na yakla-
ımdır. De er yasası kır- ehir çeli -

mesi, birle ik emek-vasıfsız emek
arasındaki ayrımlar devam ettikçe
ve esasta meta üretimi alt bir unsur
olarak varlı ını sürdürdükçe i leme-
ye devam. eder. Ama bu hiçbir za-
man ekonominin temeli olamaz.
Mali özerklik, verimlilik, maaliyet fi-

ÇÖZÜM 5

Sosyalizmin ekonomik yasası üretici güçlerle üretim
ili kileri arasındaki uyumun gözetilmesidir ve sosyalist
ekonomi geli me kayna ını buradan alır. Kapitalizmin
anar i ve rekabet yasası yerine üretimin giderek tam
toplumsalla masını geli tirecek olan uyum yasasının
bozulması sosyalizmde uzla maz çatı maların
temelidir.

REV ZYON ZM N FLASI

yatları vb. olgular bunun bir yansı-
ması olarak, düzenleyici birer alt un-
sur olarak varlık bulurlar. Revizyo-
nizm ise bunu ekonomik geli me-
nin bir ürünü olarak, üretimin top-
lumsalla ması yolunda giderek orta-
dan kalkacak, etkisi sınırlandırılmı
ve denetim altına alınmı bir olgu
olarak ele almamı , tam tersine gi-
derek ekonomide belirleyici unsur
olarak ele almı tır. Her ey kâr-za-
rar ekseni etrafında döndürülmü ,
bu da sosyalist kurulu u sekteye
u ratmı , toplumun manevi ve ide-
olojik bozulmasının temeli olmu -
tur. Merkezi planlamanın gev etildi-

i, üretimde rekabetin geli tirildi i
bir toplumda üretimde anar i, sos-
yal yapılanmada bozulmalar kaçınıl-
mazdır. Bu konuda Gorbaçov'un
u sözleri çarpıcı bir örnektir:"...

Hak edilmemi primler, çe itli türden
ek te vikler için büyük miktarda
para çarçur edilmi , çıkar amacıyla
hesaplarda rakam oyunlarına, fazla
yazmalara gidilmi , ba kasının
sırtından geçinme hevesleri art(mı)-
tır." (Gorbaçov, age, syf. 6)

te bugün sosyalist ülkelerde
boy gösteren, emperyalizmin yön-
lendirdi i anti-sosyalist e ilimlerin
temelinde bu yakla ım ve yarattı ı
sonuçlar yatar. Tüketim mallarına
akın, pornografik filmler önünde
kuyruk olu turma, özel mülkiyet çı -
lıkları, toplumsal davranı lara tepki-
ler ve her türden bireyle me kimse-
yi a ırtmamalıdır. Sosyalizmde
bunlar olmaz denmemelidir. Çünkü
revizyonizmin örgütledi i sosyalizm
de ildir. flas edece ini M-L'ler yıl-
lar önce söylediler. Tüketim kültürü-
nün, asalakça kazanma arzusunun
geli ti i bir yerde insanların kapita-
lizmin tüketim ekonomisinin cazibe-
sine kapılmaları ve kapitalist batıya
özenmeleri çok do aldır. Çünkü en
iyi tüketim malları orada var ve dev
reklam tekni iyle bunları en iyi ekil-
de sunabiliyor. Yine asalakça geçin-
menin bütün yolları Batı kapitaliz-
minde var ve toplumsal sorumluluk-
tan koparılmı birey kendini en iyi
orada bulur.

Sosyalist ülkelerdeki geli meler
üzerine kafa yormak isteyenler, bu-
nu bir beyin cimnasti i veya hobi

ÇÖZÜM 6

olarak ele almıyorlarsa, kitlelerde dı-
a, vuran, kapitalist yönelimlerin kay-

naklarını aramak ve bulmak zorun-
dadırlar. Bu kaynaklar sosyalizmin
ekonomik örgütlenmeye indirgen-
mesidir. Sosyalizm dı ı bütün yöne-
limlerin temelinde bu gerçek yatar.
Ama sorunun bir di er boyutu, sos-
yalist insan yaratma boyutu vardır
ki bu, ba lı ba ına sınıfsal bir bakı ı,
devrimci bir kavrayı ı gerekli kılar.
Sosyalizmin ideolojik-kültürel
cevherini yadsıma veya önemseme-
me, bunu bir devrim olarak ele al-
mama ile sosyalist ekonomi politi in
ekonomist kavrayı ı olgunun iki
yanını olu turur. Birincinin yadsın-
ması veya yeterince önemsenme-
mesi di erinin nedeni olarak ortaya
çıkar. Sosyalist insan soyut M-L
bilginin aktarımı ile de il, çok
yönlü bir sava ın içinde yaratılır.
Bu ise sınıf sava ımının tüm cep-
helerinde devrimci olmaktan ge-
çer.

SOSYAL ST NSAN
KAP TAL ZME KAR I SÜREKL
B R SAVA IM OLMAKSIZIN
YARATILAMAZ

Sosyalist insanın yaratılması her
eyden önce sosyalist insan konu-

sunda net ve açık bir dü ünceye sa-
hip olmaktan geçer. Bu olmadan
sosyalizmin in asında do ru ve tu-
tarlı politikalara da sahip olunamaz.

Sosyalist insan sınıf sava ımının
etkin ve aktif bir unsurudur; Esas
yanını yüksek bir manevi ve ahlaki
doymu luk olu turur. Toplumsal so-
rumluluk bilincine ula mı , tarihsel
zorunlulukları kavramı , çalı mayı
bir edinim düzeyine yükseltmi , pay-

la ımcı, kolektif karakterli, yaratıcı
ve yetenekli, güçsüzlüklerini a mı
insan ula ılması gereken insan tipi
dir. Böyle bir insan sorununu önü
ne temel görev olarak koymayanlar
ne kadar ileri teknik ve idari düzen-
lemelere ula ırlarsa ula sınlar, üre
tim ili kilerinde ne kadar hukuki de

i imler yaparlarsa yapsınlar sosya
lizmi in a edemezler ve sosyalist ül
kelerde bugün ya anan sancılar ka
çınılmaz olur.

O halde böyle bir insan nasıl ya-
ratılır? Sınıf sava ımının tüm cephe-
lerinde devrimci olmanın anlamı ne-
dir? Bunlar diyalektik materyalist bir
kavrayı la ele alınmalı ve yanıtlan-
malıdır. Ancak bu yanıtların olu tu-
rulmasıyla bugün ya ananlar kar ı-
sında bilinçli tavır alma sözkonusu
olabilir ve ancak bunların anla ılma-
sıyla sosyalizme olan inanç sürdürü-
lür, sosyalizm kavgası yeniden alev-
lendirilebilir.

Revizyonizmin bütün cephelerde
devrimcili i terk etmesiyle sosyalist
insanın yaratılması olgusunu yeterince
kavrayamadı ı ve Lenin-Stalin
döneminde yaratılan insan tipinin
geli mesini sürdüremedi i, giderek

toplumu içten çürümeye bıraktı ı
ve bunun sonucu olarak bugün ka-
pitalist tüketim metalarının çekim
alanında dola an, soyut burjuva öz-
gürlü ü ve demokrasicili i ile e le-
nen yoz, bireyci, kavrayı tan uzak
insanın olu tu u bilinen gerçekler-
dir. Emperyalizme, onun her türden
gerici ideolojisine kar ı sınıf sava ı-
mının sıcaklı ından koparılmı bir
insanın M-L bilgilerin soyut aktarım
ile yaratılamayaca ını, bunun ancak
yeni bir ruh, yeni bir atmosfer için

Sosyalist insan sorunum önüne temel görev olarak
koymayanlar ne kadar ileri teknik ve idari düzenlemelere
ula ırlarsa ula sınlar, üretim ili kilerinde ne kadar hukuki
de i imler yaparlarsa yapsın sosyalizmi in a edemezler
ve sosyalist ülkelerde bugün ya anan sancılar
kaçınılmaz olur

REV ZYON ZM N FLASI

de "tabiatının de i tirilmesiyle ola-
ca ını belirtmi tik. Ama bütün bun-
ların bir kısım aklı evvellerin itirazları-
na maruz kalaca ı bellidir. O neden-
le sosyalist insanı yaratma sürecini
ayırımlara tabi tutmak ve bugün ya-
anan olumsuzlu un kaynaklarını

i aret etmek daha kavratıcı olacak-
tır.

Sosyalist nsan Burjuva
Yozlu una, Bireycili ine Karsı
Sava ılmadan Yaratılamaz

Sosyalist insanın yaratılmasının
sınıflı toplumun alı kanlık ve dü ün-
ce biçimlerinden kopu la olaca ı,
i e buradan ba lamak gerekti i
açıktır. Sınıflı toplumların bireyci,
yoz ve tüketici ki ili ini de i tirebil-
mek burjuva ideolojisine kar ı sü-
rekli bir ideolojik-küitürel sava ımla
mümkündür. Birbirini tamamlayan
kültür devrimleri olarak algılanması
gereken bu sava ım her eyden ön-
ce tüketim kültürüne karsı sava ımı
gerekli kılar. Tüketim kültürü, küçük
burjuva zihniyet ve kültürü lüks ya-
amı yayar. Bunu yok etmek, bilim-

sel ve teknik devrimler ça ında in-
sanları tüketim kültürünün konfor-
mizminden kurtarmak kültür cephe-
sinde manevi ve ideolojik yükseli in
sa lanmasıyla olabilir.

Kültür devrimleri her türden
burjuva, küçük burjuva alı kanlı-
ın sökülüp atılmasını, insanın

özgürle mesini yaratan, daha
zengin bir iç dünya ve doyuma
ula tıran bir cephe olarak ele
alınmazsa sorunun çözümlenme-
sinde yetersizlikler ve giderek bo-
yun e i ler kaçınılmaz olur.

Sınıf mücadelesinin di er cephe-
lerinde geri çekilmi ve devrimcili i
rafa kaldırmı revizyonizm elbette
ideolojik, kültürel e itimi biçimsel
ve gösteri li törenlere indirgeyerek
ezberci e itimle e itlemekten ba ka
i yapmayacaktır. Açıktır ki, yalnızca
bunlardan kaynaklanmıyor sorun-
lar. Bunları da içeren asıl etken,
sosyalist insanı insanların haz
duyarak, zenginle en bir iç dün-
yanın doyumuna ula arak, üreti-
min her düzeyinde aktif olarak ve
gelece i gerçek anlamda kendi
ellerine alarak katılacakları, insan-

ların kendilerini a acakları bir dü-
zeyde ve her yönden yeniden ya-
ratacakları bir katılımla ele almak
gerekir. Bunlar revizyonizmin dü-
ünce dünyasında olmayan eyler-

dir. Bunların olmaması ise yabancı-
la maya kapıların ardına kadar açıl-
masıdır ki revizyonizm bunu yap-
mı tır.

Yeni de erler sistemini olu tur-
ma yetene inden uzak olan revizyo-
nizm toplumu besleyecek, motive
edecek bir solumayı gerçekle tire-
memi tir. Bu konuda Gorbaçov'un
u sözleri çarpıcıdır: " deolojik-poli-

tik e itimdeki ciddi yetersizlikler bir-
çok durumda gösteri li giri im ve
kampanyalarla, merkezde ve yerel-
de sayısız yıldönümü kutlamalarıyla
gizleniyordu." (Gorbaçov, Yenilen-
me Ve Kadro Politikası, syf. 7)

Burada partinin içler acısı duru-
muna de inmiyoruz. Toplumun her
yönden besleyicisi olması gereken
parti ve devlet organlarındaki koku -
mu lukla sosyalist insanın yaratılma-
sı olgusu bir arada dü ünülemez.
Sosyalist insan nasıl yaratılır (ve ya-
ratılamaz) sorusu sınıf sava ımı cep-
helerinde devrimci olup olmamakla
ilgilidir.

Enternasyonalist Olunmadan
Sosyalist nsan Yaratılamaz

Proletarya devriminin özü enter-
nasyonalizmdir. Sosyalist insan da

ancak enternasyonalist sava ım
içinde yaratılır. deolojik-politik e iti-
min en etkili ve geni alanlarından
biri burasıdır. Enternasyonalist ol-
mak sınıf sava ımının sıcaklı ında '
proletaryanın nihai zaferi için sava ı-
mı sürdürmek demektir. Dünya halk-
larının emperyalizme ve burjuvaziye
karsı.sava ımının bir parçası olma-
yan, bu sava ım içinde e itilmeyen,
sava ım ruhunu her zaferde yüksek
boyutlara ta ımayan bir ülkede sos-
yalist insan yaratılamaz.

Devrimini yapmı ve örgütlü bir
sınıf olarak iktidarını kurmu , sosya-
list in aya yönelen proletarya kendi
kabu una çekilemez. "-Ulusal" sınır-
lardaki sava ım dünya ölçüsünde
kapitalizme kar ı yürütülen sava ı-
mın bir parçasıdır. Proletaryanın, sı-
nıf sava ımının "ulusal" sınırlarla par-
çalanmı olması yalnızca biçime-öz-
gü bir olaydır ve sava ımın bir bütü-
nün ayrılmaz parçaları olması gerek-
lili ini dı talamaz. Sava ımın "ulu-
sal" sınırlarda verilmesi her ülke pro-
letaryasının ya adı ı ko ulların, ülke-
lerin ve sınıf sava ımının de i ik.dü-
zeylerde olmasının bir sonucudur.

Bu nedenle emperyalist sömürü
zincirinin dı ına çıkmı her ülke pro-
letaryanın genel sava ımında kaza-
nılmı bir cephedir ve genel sava-
ımda cephe gerisi görevini görür.

Lenin ve Stalin döneminde Sovyet-
ler Birli i bütün ku atılmı lık ko ulla-

ÇÖZÜM 7

Bugün, sorun M-L bilinci özümsemi , burjuva yozlu undan, bireycili inden arındırılmı
sosyalist kafa yapısının olu turulması, sosyalizmin co ku ve kararlılıkla savunulmasıdır.

REV ZYON ZM N FLASI

rına kar ın bunu ba armı ve bilince
çıkarılması gereken örnekler sun-
mu tur.

Bugünün "sosyalist" ülkelerinde
proletaryanın ve emekçi halkın sınıf
bakı açısından kopmasının, milli-
yetçili e, tüketim ekonomisinin göz
kama tırıcılı ına, ahlaksal dü künlü-

e kapılmasının bir nedeni de sos-
yalizm sava ımının bu cephesinden
kopmu olmasıdır. 956'dan sonra
iktidar olan revizyonizm, Lenin'in
dünya ölçüsünde devrimci duru-

mun geriledi i ve kapitalizmin bir
dinginlik ya adı ı ko ullarda tek ül-
kede sosyalizmi örgütlemek için
emperyalist-kapitalist sistemle süren
sıcak sava ıma son vermek ve
sava ımı daha geri cephelerde, sos-
yalist in a ile sürdürmek gerekti ini
belirterek formüle etti i "barı içinde
bir arada ya ama" tezini genel
geçerlili i olan sürekli bir politika
olarak ele almı , sa bir yoruma tabi
tutarak kapitalizmin me rula ma-
sının kabulüne indirgemi tir. Le-
nin'in formülasyonu bir nesnelli in
ifadesidir. Dünya ölçüsünde devrimci
"durumun geriledi i ko ullarda,
sosyalist ülke sıcak sava a son ve-
rerek bir yandan kapitalist ülkelerde
proletaryanın mücadelesine destek
olurken di er yandan sosyalizmin
kurulu unu örgütleyecektir. Kru çev
revizyonizmi ve takipçileri taktik bir
politikayı teorile tirmi , sosyalist ül-
kenin dünya proletaryasına kar ı
olan görevlerini bir kenara bırakmı -
lar ve bu, politik "detant" süreciyle
emperyalizmle her düzeyde barı -
maya vardırılmı tır. Bugün ise sınıf
sava ımının tatil edilmesini talep et-
meye vardırılmı tır.

"Barı içinde bir arada ya ama"
siyasetinin revizyonizmin prati inde
biçimlenmesi ise her eyin SSCB
ile ABD'arasındaki rekabete indir-
genmi i olmu tur. "Barı içinde ya-
rı " olarak da adlandırılan ve kapita-
lizme kar ı sava ımı ABD ile ekono-
mik yarı ve diplomasi oyunlarına
indirgeyen anlayı yeni insana da
bu bakı açısını vermi tir. Revizyo-
nizme göre her ey ABD-SSCB ek-
seninde geli ecektir. Bu -nedenle itti-
faklar ve destek politikaları buna gö-

re biçimlenmi , ittifak veya destek
konusu olacak hareketler sınıfsal ya-
pıları, yönelimleri ve nesnel kaynak-
larına bakılmaksızın, yalnızca ABD
ile olan uzaklı a göre de erlendiril-
mi tir. Bu da politikada sınıf bakı
açısının yitirilmesi ve gerici-fa ist bir-
çok yönetimin desteklenmesi (986
Marcos en son örnektir), buna kar-
ın da birçok ilerici-komünist halk

hareketinin küçük burjuva milliyetçi
yönetimlere kurban edilmesi sonu-
cunu do urmu tur. Bu yakla ımın
emperyalizmin dünya ölçüsünde
halklara ve i çi sınıfına kar ı geli tir-
di i gerici, fa ist ve militarist politika-
larına seyirci kalmayı da içerdi ini
eklemek gerekir. Burjuvazi ile anla r
ma stratejisinin bir süre sonra sınıf-
sal konum tamamen yitirilerek em-
peryalizmle 'sosyal paktlara dönü -
mesi için fazlaca bir engel yoktur.
Nitekim Kru çev'le ba layan 'de-
tant' Gorbaçov'la "Avrupa evi"ne ev-
rilmi tir.

Benimsenen ve yürütülen politi-
kalar tek tek somutlandı ında, sınıf
sava ımını ABD'nin ekonomik ola-
rak geçilmesi ve tüketici karakterde
bir refaha indirgeyen bir ülkenin

halk kitleleri sosyafist bir kavrayı a
ula abilirler mi? Elbetteki ula amaz-
lar. Kapitalizmin tek nefes borusu
olarak seçti i ve dünya halklarını
sömürerek geli tirdi i tüketim
ekonomisi ile ko ullandırılmı bir
ekonomi sosyalist olamaz. Bu-
nun da ötesinde, böylesi bir eko-
nomik yarı ı sosyalist bir ülke
gerçekle tiremez. Sömürüden el-
de edilen bir artı a sahip olmayan
ve dengeli geli meyi hedefleyen bir
sosyalist ekonomi tüketim alanında
kapitalizmle yan amaz. Çok do al-
dır ki sosyalist ülkenin halk kitleleri
ABD kar ısında edinilmi bir ekono-
mik geçi i göremeyeceklerdir ve va-
at edilen tüketim refahına ula ama-
yacaklardır. Böylesi bir ideolojik-kül-
türel ekillenme içinde olan insanla-
rın Batı kapitalizminin metaları pe-
inde ko ması do al de il mi? Ka-

çınılmaz diyoruz ve bugün sergile-
nen de budur. Bunu dün söyledik
ama dinletemedik. Bugün ise akıl
sır erdirememenin sersemletici orta-
mında kapitalizme öykünme ile ay-
mazlık devam ettiriliyorsa bunun so-
rumlusu sosyalizm de il, onun revi-
ze edilen kavrayı ıdır.

Di er yandan, dünya halklarının
mücadelesinden koparılmı soyut
birbüyük devlet hedefi, buna yöne-
lik propagandalar sosyalist ülke in-
sanlarına ne verebilir? Emperyaliz-
me ve kapitalizme kar ı mücadele
ate i dı ında, onları sessizce seyre-
den, hatta çok defa ezilen halkların
kurtulu mücadelesinin kar ısında
konumlar alan bir ülke insanlarının
de er ve ahlaki normları ne olabi-
lir? Bütün bunlara olumsuz yanıt
vermek zorunludur. Emperyalizme
ve fa izme kar ı sava ım cephesi
içindeolmayan, bu sava ımın ideo-
lojik-politik e iticili inden gelme-
yen, bu sava ım ile ajite olmayan,
moral doyuma ula mayan bir ülke-
nin insanları sosyalizmin tarihsel ve
sınıfsal bilincine ula abilirler mi? Zo-
runlulukları kavrayabilirler mi? Em-
peryalizmin ikiyüzlü propagandaları-
nakulaktıkayabilirler mi? Em perya-
list-kapitalist ülkelerin insanı tüke-
ten, anar ik ve kaosu içselie tirmi
"biçimsel demokrasilerinin sınıfsal
ayırdına varabilirler mi? Bütün bun-

ÇÖZÜM 8

Kapitalizmin tek nefes borusu olarak seçti i ve dünya
halklarını sömürerek geli tirdi i tüketim ekonomisiyle
ko ullandırılmı bir ekonomi sosyalist olamaz. Bunun da
ötesinde, böylesi bir ekonomik yarı ı sosyalist bir ülke
gerçekle tiremez. Sömürüden elde edilen bir artı a sahip
olmayan ve dengeli geli meyi hedefleyen bir sosyalist
ekonomi tüketim alanında kapitalizmle yarı amaz.

REV ZYON ZM N FLASI

lara olumlu yanıt veremiyorsak bu
ülkede sosyalist insan sorunu oldu-
u yerde duruyor demektir. Bütün

bunlara olumlu yanıt veremiyorsak,
kapitalizmin cafcaflı dünyasının çe-
kim alanından kurtulamamanın, sı-
nıflı topluma özgü alı kanlık ve dav-
ranı ları sürdürmelerinin ve özlemler
pe inde ko malarının sorumlulu u
sosyalizmin de ildir ve olamaz. Bu
tablonun sorumlusu devrimcili i
arkasındabırakmı sözde komünist
partilerdir ve bunun faturası sosya-
lizme çıkarılamaz.
 Bununla birlikte, dünyanın dört
bir yanında napalm bombalarıyla
halkların katledildi i, fa ist cuntalarla
i kence ve baskının ilerici insanlık
dünyasını isyana sürükledi i, sos-
yalist ülkelerin ablukalara u radı ı
bir dünyada ilerici insanlı ın kalesi
olması gereken sosyalist bir ülke,
seyirci konumun da ötesinde eko-
nomik ve diplomatik gerekçelerle fa-
ist cuntalarla ili kiler geli tiriyorsa,

bu ülkenin insanlarında emperyaliz-
me ve fa izme kar ı bilinç geli imin-
den söz edilebilir mi? Bu ülkenin in-
sanları sosyalizmin tarihsel kavrayı-
ına ula abilirler mi? nsanlı a kar ı

i lenen suçlar kar ısında aya a
kalkmayan, insanlık tarihinin birikim-
lerini sahiplenmeyen, onları geli tir-
meyen bir ülke insanı özgürlük ve
demokrasinin sınıfsal kavrayı ını edi-
nebilir mi? Bunların hepsine olum-
suz yanıt veriyoruz. Bunun do urdu-
u sonuçlardan dolayıdır ki, sosyalist

ülkelerdeki halk kitleleri kapitaliz-min
yoz, kozmopolit kültürel de-

erlerinin pe inde sürüklenebili-
yorlar.
 Son olarak, sosyalist ülkeler ara-
sındaki anla mazlıklara tahakküm-
tarzda yakla an, bunları uzla maz
kar ıtlıklar düzeyinde ele alan,
sınır anla mazlıkları pe inde ko an
bir ülkede içe kapanma olarak ifa-
desini bulan milliyetçi hareketlere
rastlamak sürpriz de ildir. Daha ön-
ce saydıklarımızla birlikte,dü ünül-
dü ünde, bu ülkede milliyetçi e i-
limlerin geli mesi fazlaca a ırtıcı ol-
mamalıdır ve bunun da sorumlusu
sosyalizm de ildir.
 Evet, her cephede enternasyona-
list olamayan bir devrim, emperya-

lizmle barı an bir devrim devrimcili-
ini yitirmi tir ve sosyalist insanı ya-

ratamaz. Sosyalist insandan yok-
sun bir sosyalizm ise e yanın do a-
sına aykırıdır. Sosyalist insan her
eyden önce sosyalizm yolunda iler-

leyen ülkenin kapitalizme kar ı sava-
ımın ba ına geçmesiyle yaratılır.

Sosyalizm yolunda ilerleyen ülkele-
rin sınıf sava ımının sıcak cephe-
sinde yer almaları ve kitlelerin bu
sava ımın ideolojik-politik ve kül-
türel e itiminden geçmeleri sosya-
list insanın yaratılmasını olanaklı hale
getirir.

Sosyalist nsan "Sınıf
Sava ımını So'na Erdirmek'le
Yaratılamaz
 Sosyalizmin bir geçi toplumu ol-
du u, sosyalizmde sınıf sava ımı-
nın sürdü ü ve yeryüzünde kapita-
lizm bir sistem olarak var oldu u
sürece bu sava ımın sürece i bilim-
sel bir saptamadır. Bu elbette sömü-
rü toplumlarına özgü biçimlerde de-
ildir ve olamaz. Sosyalizmin geli-
im düzeyine ba lı olarak ifadesini

bulur ve sosyalizmin nihai zaferine
kadar devam eder.

Sosyalizmde sınıf sava ımı iki

yönlüdür. Bir yandan kapitalizmin
kendini yeniden üretme kaynakları-
nı bir daha olu mamacasına orta-
dan kaldırmak için burjuva düzenin
artı ı maddi ve kültürel her türlü olu-
uma kar ı sava ım sürerken, di er

yandan sistem olarak varlı ını de-
vam ettiren kapitalizme kar ı bir sa-
va ım sürer.

Burada birbirinden koparılma-
dan ele alındı ında ortaya çıkan ol-
gu sosyalist kurulu un kendi ba ı-
na bir sınıf sava ımı oldu u gerçe i-

dir. Bu devrimci bakı açısına sahip
olamayanların sosyalist kurulu taki
yozla ma ve dejenerasyonu görme-
leri, zamanında ve yerinde müdaha-
leler gerçekle tirmeleri dü ünüle-
mez.

Lenin ve Stalin sosyalist kurulu-
u açıklarken ve proletarya diktatör-

lü ünü gerekçelendirirken, bu sava-
ımın iktidar sava ımından çok da-

ha zor, çok daha uzun ve çok daha
fazla bile enli oldu unu özellikle
vurgulamı lardır. Yenilgiyle birlikte
bir kat daha fazla enerjiyle saldıran
yenik burjuvazinin bu gücü küçük
meta üretiminden, yeraltındaki ser-
vetlerinden, yönetme, örgütleme ve
sava ım deneyimlerinden, sınıflı top-
lumun alı kanlık ve dü ünce biçim-
lerinden, kır- ehir, kafa-kol eme i
arasındaki çeli kiden ve de kapita-
list sistemden aldı ı nesnel gerçe i-
ne kar ılık olarak, önerilen sınıf sa-
va ımının sürekli kılınmasıdır. Prole-
tarya diktatörlü ünü zorunluluk dü-
zeyine yükselten de bu nesnelliktir.
Kapitalizm var oldukça burjuva res-
torasyon umutları devam eder ve
ilk bo luk anında bu umutlanın giri-
im düzeyine yükselmesi hiç de zor

de ildir.

Ama ne yazık ki, revizyonizm bu
nesnelli i yadsımı ve "sınıf sava ı-
mı"nı tatil etmi tir. Abartılı ve nesnel-
likten uzak sübjektif de erlendirme-
ler üzerine oturan sınıfların orta-
dan kalktı ı ve komünizme kısa
bir sürede varılaca ı saptamaları
sonun ba langıcı olması dı ında
bir de er ifade etmezler. Sınıf ba-
kı açısını yitirenler, kapitalizm
bir sistem olarak var oldukça ko-
münizme geçi in mümkün olama-
yaca ı ve bu nedenle sınıf sava ı-

ÇÖZÜM 9

Her cephede enternasyonalist olamayan bir devrim,
emperyalizmle barı an bir devrim devrimcili ini yitirtimi tir ve
sosyalist insanı yaratamaz. Sosyalist insandan yoksun bir
sosyalizm ise e yanın do asına aykırıdır. Sosyalist insan her
eyden önce sosyalizm yolunda ilerleyen ülkenin kapitalizme

kar ı sava ımın ba ına geçmesiyle yaratılır.

REV ZYON ZM N FLASI

minin sürece i M-L bilimsel tespi-
tini elbette görmezden gelecek-
lerdir. Bırakalım kapitalizmin bir sis-
tem olarak varlı ını sürdürmesini,
meta üretiminin sınırlandırılmı da
olsa varlı ını sürdürdü ü ve yine sı-
nırlandırılmı ve denetim altına alın-
mı da olsa de er yasasının varlı ı-
nı devam ettirdi i, devlet olgusunun
var oldu u bir toplumsal ili kiler sis-
teminin "komünizm" olarak adlandı-
rılamayaca ını bilmek için fazlaca
ey bilmeye gerek yoktur. Hisler dü-

zeyinde de olsa, sınıfsal bir kavra-
yı bunun algılanmasına yeter.

Sınıf pusulasını yitirmi , devrimci
kavrayı tan yoksun SBKP (daha
sonra farklı yoldan ÇKP) 2 . Kong-
re'de sınıf sava ımının sona erdi ini
ve proletarya diktatörlü ünün "hal-
kın devleti"ne dönü tü ünü ilan et-
mekle bu gerçe i reddederek sınıf
sava ımından koptu ve bundan
sonra, proletaryanın kazanımlarını
bir bir yitirmesiyle sudan çıkan balık
misali emperyalizmin tüketim kum-
sallarında nefes tüketmesi de ba la-
mı oldu.

Engels ve Lenin'in, "halkın devle-
ti" zırvalarına kar ı söylediklerini,
devletin tarihsel-siyasal bir olgu ola-
rak sınıflarla do du u ve sınıflarla
sönüp gidece i üzerine söyledikleri-
ni aktarmayaca ız. Bu tanımlama-
nın uydurma, i çi sınıfı ve emekçileri
burjuvazinin restorasyon umutlan
ve giri imleri kar ısında silahtan
arındırma demek oldu unu belirt-
mek sanırız yeterlidir. Ama yine de
bir eyleri anlamada iyi niyetle u ra-
anlara diyoruz ki; "halkın devleti"

tespiti, her eyden önce, sosyaliz-
min iradi örgütlenme süreci, parti-
nin toplumu yeniden örgütlemesi
süreci oldu u bilimsel gerçe ini dı -
talar. Komünizme ula ılamadı ı ve
sosyalist kurulu sürecinin devam
etti i ise bugün bütün olgularıyla bi-
lindi ine göre, bu saptamanın tek
ba ına ele alındı ında sosyalist ku-
rulu u yarıda bırakmak, dolayısıyla
burjuvazinin restorasyon umut ve gi-
ri imlerine kapıları ardına kadar aç-
mak oldu u itiraz edilemez bilimsel
bir gerçektir.

"Halkın devletinin damgasını vur-
du u bir süreçte sosyalist insan el-

bette yaratılamaz. Sınıf sava ımı
içinden geçmeyen bir ülkenin prole-
terleri yeni tipte insan karakterini na-
sıl edinecekler? Lenin, sorunu "insa-
nın tabiatının de i mesi" sorunu ola-
rak ele alırken neye i aret etmek isti-
yordu? Sınıf sava ımı bitti ine(l) gö-
re insanın yenilenmesinin neye gö-
re ve nasıl olaca ı sorulan da di er
sorular gibi havada kalmak duru-
mundadır.

Bu anlatılanlar ı ı ında Çin'in du-
rumu de erlendirildi inde oradaki
geli meleri anlamak da daha kolay
olmaktadır. "Sınıf sava ımı .esas hal-
ka olmaktan çıkmı tır." denilen ve
Beyaz Saray'da ABD'nin en saldır-
gan, militarist ba kanı ile el ele, ya-
nak yana a gösteri lere girilen bir
ülkede, sınırlarını kapitalist metalara
açmı bir ülkede ya ayan halk kitle-
lerinin ABD'ye öykünmeleri, soyut
"özgürlük" ve "demokrasi" sloganla-
rıyla alanları doldurmaları garipsen-
memelidir. Sınıf sava ımı vb. olma-
dı ına göre zorunlulukları kabul edi-
in bir anlamı olamaz. Ve Çin

ABD'den daha geri oldu una göre
ABD'ye yönelmede ters bir ey yok-
tur.

SORUNLARIN KAYNA I
DEMOKRAS DEN DE L
DEVR MC L KTEN
KOPU TUR!

Buraya kadar anlatılanlardan çı-
kan en özlü sonuç budur. Sosya-
lizmde demokrasi sorunu hiç olma-
dı. Bürokratla manın, kitlelerden
kopmanın getirdi i biçimsel demok-
rasi sorunu olu tu ama bu sosyaliz-
min sorunu de ildir. Sosyalizmin
sorunu demokrasiyi gerçekle tire-
memek olamaz. Sosyalizmde de-
mokrasi (veya sosyalist demokrasi)
çokça tartı ıldı ve biz de yakla ımı-
mızı koyduk. Örgütlenmi proletar-
yanın iktidarı olarak sosyalist de-
mokrasinin toplumlar tarihinde de-
mokrasinin ula tı ı en geni muhte-
va, oldu unu belirtmeye gerek bile
yoktur. Sorunun di er bir yanı de-
mokrasinin de devrimcilikten geçti i
sorunudur. Devrimci olmayan,
daha do ru bir deyi le devrimcilik-
ten kopmu bir iktidar örgütlenmi
bir sınıf olarak proletaryanın iktidarı-

nı gerçekle tiremez. Ve ya anan
örneklerdeki gibi, kaçınılmaz sonuç
kitlelerdenkopma, bürokrasiye var-
maolacaktır.Çünkü devrimci olun-
madan kitlelerle canlı ve dinamik
birdiyalog,alı veri gerçekle tiri-
lemez. Yine devrimci olunmadan
parti ile sınıfın di er örgütlerinin
bütünselli i olu turulamaz. Sınıf-
tan uzakla mı bir parti kastla mı -
tır ve sınıfın örgütlü iktidarını
gerçekle tiremez, sınıf kitle
örgütlerinin iktidar oda ı olma
esprisini pratikte yadsır.

Sosyalist demokrasinin en geni
demokrasi, ço unlu un
demokrasisi olarak gerçekle mesi
için ilk elden kavranması gereken,
sınıfın bir örgütü olan parti ile di er
örgütlerinin bütünselli ini
gerçekle tirebilme sorunudur.
Sınıfın öncü örgütü olan partinin
do rudan demokrasiyi ger-
çekle tirmesi, sınıfı çe itli mesleki
ve demokratik örgütleriyle iktidara
katması, sınıfın organik bir parçası,
gövdenin üzerindeki ba olması
gerekir. Ba gövdeden kopmu sa
gövde canlılı ını yitirmi demektir.
Bunun gerçekle mesi ise partinin sı-
nıfla kopmaz ba larını koruması,
sınıfın ideolojik-politik öncülü ünü
gerçekle tirmesi, sınıfı manevi ola-
rak beslemesi demektir.

Bugün sosyalist ülkelerde kitleler-
de yankılanan soyut "demokrasi"
"özgürlük" istemlerinin temelinde
bu geli meyi ya ama geçirecek
devrimci bir öncünün yok olması
yatmaktadır. Öncü örgütünden kop-
mu , iktidar olmanın temel aracı
parti ile ba larını yitirmi emekçi kit-
lelerin iktidar istemesi kadar do al
bir ey olamaz. Bu iktidar isteminin
sınıf perspektiflerini dı talar biçimler-
de olu ması ve burjuva demokrasi-
sine yönelmesi sorunun özünü de-

i tirmez. Esasta bunun da kaynak-
larını ileriki bölümlerde koyduk. Ka-
pitalizm ko ullarında, burjuva par-
lamentoculu unun siyasal olarak
i lev gördü ü ve bunu yüksek
reklam tekni i ile bezendirerek
pazarladı ı ko ullarda devrimci
bir çekim merkezi yoksa halk kit-
lelerinin geçmi ten kalma alı -
kanlıklarının pe inde kendili in-
den sürüklenmeleri kaçınılmaz-

ÇÖZÜM 20

REV ZYON ZM N FLASI

dır. Halk kitlelerinin burjuva parla-
mentocuîu unu dı talarnaiarı bu-
nun kar ısına devrimci bir -alternati-
fin koyulmasıyla olanaklıdır. Devrim
lili ini yitirmi komünist partiler ise
bunu gerçekle tiremiyor, gerçekle -
tiremez. Partinin öncü fonksiyonu-
nu pratik olarak yitirmesi ve kitleler-
den kopması proletarya demokrasi-
si alternatifinin pratikte alternatif ol-
maktan çıkması demektir.
Evet, sorunumuz tek parti, mono-

litiklik vb. de ildir. Tek parti zorunlu-
dur ve tek parti devrimci olabildi i
ölçüde en geni demokrasiyi ger-
çekle tirecektir. Bugün olmayan bu-
dur. Proletarya demokrasisi yerine
ne oldu u belirsiz bir "parti demok-
rasisi" geçmi se i i ten geçmi de-
mektir. Marksizmin abc'si devrimin
ve sosyalizmin kitlelerin eseri olaca-
ıdır. Partinin öncülü ünde irade

birli i yoksa, kitleler bu ahese-
rin yaratımına canlı ve yaratıcı bi-
çimde katılamıyorsa sosyalizm
kurulamaz ve proletarya demok-
rasisi gerçekle emez. Her cephe-
de oldu u gibi demokrasi konusun-
da da devrimcili in yitirilmesi bütün
musibetlerin kayna ını olu turuyor.
nsanlı ı gerçekten özgürle tirecek
sosyalist demokrasiden daha de-
mokratik bir düzene tarih henüz ta-

nık olmadı. Her eyin eninde sonun-
da gelip dayandı ı nokta devrimci-
liktir.

unu özellikle vurgulamak gere-
kir. dealist yakla ımlardan uzakla ıl-
malı ve kitlelerin kapitalist sistemin
varlı ı ko ullarında kendili inden
devrimcile mesi beklenilmemelidir.
Kitleler kapitalizmin aldatıcılı ı pe in-
de sürükleniyorsa devrimci bir ön-
cünün yoklu undadır sorun. Sosya-
lizm olarak, sosyalist demokrasi ola- .
rak sunulanın kitleleri doyuma ula -
tırmadı ı ko ullarda, kitle istemleri-
nin soyut "demokrasi", "özgürlük"
olarak biçimlenmesinin do al oldu-

unu tekrar da olsa vurgulamak ge-
rekir. Bu nedenle sosyalist ülkeler-
deki geli melerden hareketle sos-
yalizmin nesnelli ini, kaçınılmazlı-
ını sorgulamaya kalkmak için te-

kellerin yumu ak koltuklarında
kendinden geçen bir kafaya sahip
olmak gerekir. Böyleleri sosyalizm,
zaferden zafere ko arken de bu
aymazlı ı yapıyorlardı. Sosyaliz- min,
sosyalist demokrasinin nesnel
zorunlulu u kapitalizmdir. Burjuva
parlamentoculu u var oldukça sos-
yalist demokrasi bir alternatif olarak
hep var olacaktır. Birincinin yok ol-
masıyladır ki, ancak di eri de yok
olacaktır.

REV ZYON ZM N FLASI
SOSYAL ZM N ZAFER N
ENGELLEYEMEZ

Sosyalizmin nesnelli i ka-
pitalist sömürü ve baskıdır.
Üretim araçlarının toplumsal
karakterine kar ın, üretim
araçları üzerindeki özel mül-
kiyet çeli kisi sosyalizmin maddi-
tarihsel gereklili inin temelini
olu turur.

Proletarya ile burjuvazi
arasındaki sınıf sava ımı, bir
yandan büyük sanayideki
geli me, bir yandan da burjuvazi
tarafından ele geçirilmi siyasal
egemenlikle orantılı olarak
geli me gösterir. Kapitalizmin
emperyalizm a amasında
toplumun maddi üretici
güçlerinin o döneme kadar

içinde hareket ettikleri üretim
ili kileriyle
çeli kiye dü mesi yani bir genel

bunalım döneminin ba lamasıyla
kapitalizm tarihsel olarak artık
miyadını doldurmu tur. Kapitalist
üretimin toplumsal karakteri
bireysel mülkiyetle uzla maz
kar ıtlık arz etmi ve bu olgu
geli menin önünde engel olmaya
ba lamı tır. Sosyalizm, bu
çeli kinin bir yanını olu turan prole-
taryanın çatı manın bilincine varma-
sıyla olanaklı hale gelmi tir. Daha
özlü ifade edersek sosyalizm, kapi-
talizm ko ullarında maddi çıkarları
çatı an proletarya ve burjuvazi ara-
sındaki çatı manın bir ürünüdür. Bu
çatı ma yok edilemez ve hiçbir ko-
ulda proletarya ve burjuvazinin çı-

karları uzla tırılamaz. Bu noktada ta-
rihin ve bilimin ortaya koydu u ger-
çek, kapitalizmin yıkılı ı ve sosyaliz-
min kurulu unun kaçınılmazlı ı ger-
çe idir.

Esasta sosyalizmin nesnelli inin
ispatına giri mek bu a amada gü-
lünç olur. Bu tartı ma yüz yıl önce
Marks-Engels tarafından yapılmı ,
idealizmin cephaneli indeki bütün
rezervler tüketilmi tir. Ama hala ide-
alizm bataklı ında kulaç atanlara
Engels'ten materyalist bir tarih dersi
aktarmak faydalı olur:
 "Yeni olgular, bütün geçmi tarihi
yeni bir incelemeden geçmeye

ÇÖZÜM 2

Revizyon izm i n neden oldu u olumsuzluklardan yola çıkarak sosyalizmi sorgulamak M-L'ye
olan inançsızlı ın göstergesidir. Revizyonizmin çökü ünün ardından sosyalizmin yükseli
yılları da gelecektir.

REV ZYON ZM N FLASI

zorladılar ve bütün geçmi tarihin
bu sınıflar sava ımı tarihi oldu u,
birbirine kar ı sava ım durumundaki
bu toplumsal sınıfların her zaman
üretim ve de i im ili kilerinin, kısa-
cası ça larındaki ekonomik ili kile-
rin ürünleri oldukları; buna göre,
toplumun ekonomik yapısının, her
kez, son çözümlemede, hukuksal
ve siyasal kurumların tüm üstyapısı-
nı oldu u gibi; her tarihsel dönemin
dinsel, felsefi ve öbür fikirlerini de
açıklamayı sa layan gerçek temeli
olu turdu u görüldü(...)

"Bunun sonucu, sosyalizm, artık
u ya da bu dahinin rastgele bir bu-

lu u olarak de il ama tarih tarafın-
dan olu turulmu iki sınıfın, proletar-
ya ile burjuvazinin sava ımlarının
zorunlu ürünü olarak görünüyordu.
Artık sosyalizmin görevi, elden gel-
di ince eksiksiz bir toplumsal sis-
tem imal etmek de il ama iktisadın
bu sınıfları, ve onların kar ıtlıklarını

zorunlu bir biçimde ortaya çıkaran
tarihsel geli mesini incelemek ve
bu biçimde türetilen ekonomik du-
rum içinde çatı mayı çözme araçla-
rını bulmaktır." (Engels, Anti-Düh-
ring, syf.78, Sol Yayınları)

Bu e siz materyalist tarih dersi
sosyalizmin toplumsal geli menin
belirli bir a amasında (emperyalizm
ça ında) kaçınılmazlı ını ortaya koy-
masının yanısıra, idealizmden tam
kopu u, her düzeyde kopu u ger-
çekle tiremeyenlerin bugün dü tük-
leri açmazı da sergiliyor. Sosyalizmi
idealist bir mantıkla, "eksiksiz bir
toplumsal sistem imal etmek" ola-
rak algılayanların, sosyalizmde so-
runlarla yüz yüze geldiklerinde
inançsızlık bata ında "iflas" çı lıkları
atmaları do al oluyor. Sosyalizm sı-
nıflar arasındaki kar ıtlık eklindeki

tarihi geli menin bir sonucu olarak
kavranamazsa, bu çatı manın düz
bir hat izleyece ine veya birdenbire
sona eren, iktidarın alımı ve mülki-
yet biçimlerinin, de i mesiyle hallo-
laca ına inanılır. Pratikte bunun ger-
çekle memesi durumunda da "if-
las" diyerek teslimiyet bayra ı çekil-
mesi kaçınılmaz' olur. te tarihin
materyalist kavrayı ı ile idealist kav-
rayı ı arasındaki ayırım ve sergile-
nen tutumlar!

Esasta M-L ustaların hiçbiri sos-
yalizmin nihai zaferinin bir anda, bir
hamle ile, çatı masız, çeli kisiz elde
edilece ini söylememi lerdir. Tam
tersine, idealist yakla ımın her dü-
zeydeki yeniden üretilmesinin ayır-
dında olduklarından, altını çize çize
sorunun bir süreç sorunu, ini lerle
çıkı ların, yenilgi ile zaferlerin, ilerle-
me ile duraklamaların bir arada ol-
du u bir süreç sorunu oldu unu
belirtmi lerdir. "Kapitalizmden ko-

münizme geçi -der Lenin- bir ta-
rihsel dönemin tümünü kapsar. Bu
dönem tamamlanana kadar, sömü-
rücülerin eskiyi yeniden kurma umu-
dunu beslemeleri kaçınılmazdır. Bu
umut, eski dönemi yeniden kurmak
isteyen çabalara da dönü ür." (Akta-
ran Stalin, Len nizmin lkeleri,
syf.43) Ama bu kavrayı a sahip ola-
mayanlar do aldır ki ters uçta gezi-
niyorlar ve "sosyalizm iflas etti" bay-
ra ını burjuvazi ile kol kola salla-
makta tereddüt etmiyorlar.

Hayır! flas eden sosyalizm de il-
dir. Geli meler materyalist tarih kav-
rayı ının öngörüsü dı ında olmasa
da iflas eden sosyalizm de il, reviz-
yonizmdir. Sosyalizmin ekonomist
küçük burjuva yorumudur.

Sosyalizm yeni bir iktisadi ekil-
lenme temeli üzerine toplumun yeni-

den örgütlendirilmesi, yeni mülkiyet
ili kisi içinde sosyalist insanın yara-
tılması sorunudur. Buraya ula mak,
bu ba arıyı elde etmek için tüm
cephelerde devrimci olmak vazge-
çilmez önko uldur. Revizyonizmin
devrimcili i nasıl terk etti ini, sosya-
lizmin örgütlendirilmesi, sosyalist in-
sanın yaratılması politika ve yakla-
ımlarını bir bir nasıl yadsıdı ını ser-

giledik. imdi burdan sosyalizmin
çıkmamasının kefareti sosyalizme, M-
L bilime yüklenmesin. Bunu yapmaya
kalkanlar felsefi idealizmin bata ında
bo ulmaktan kurtulamayacaklardır.

Bugün olanlar revizyonist politi-
kaların pratikte kendi sonuçlarını
üretmesidir. Hiçbir aklı evvel bunları
kalıcıla tırıp sosyalizmi mezara
gömmeye kalkı masın çünkü ba a-
ramayacaktır.

Revizyonizmin iflasının halkların
sosyalizme olan inancını sarsaca ı,
felsefi idealizmi körükleyece i, kö-
rükledi i do rudur. Ama bunlar sos-
yalizmin yeni yeni zaferlerine engel
de ildir. Belki biraz daha fazla ener-
ji ve inanç gerektirecektir ama sos-
yalizm zaferler serisini sürdürecektir.
Engels'in vurguladı ı gibi, sosyalizm
insan iradesinden ba ımsız, ka-
pitalizmin nesnelli inin bir ürünüdür.
Bu nesnellik sürdükçe toplum
sosyalizm zaferlerine ahit olacaktır.
Sosyalizmin defterini durup i ini bi-
tirmek insanlık ailesini yok olu a bı-
rakmak olur ki bu intihardır. Yine
böyle bir yakla ım bütün tarihi geli -
meyi yok saymadır. nsanlı ın gele-
ce i sosyalizmdedir ve mutlaka ka-
zanılacaktır.

Restorasyon giri imlerinin sürdü ü
ülkeler için de "her ey bitti" de-
mek idealizme, dü ü ün bir ba ka
yanını olu turur. Geli meler olum-
suz olmakla birlikte, belirli maddi te-
mellere oturmakla birlikte süreç de-
vam ediyor. Bu sürecin kendi için-
de devrimci dinamikler do urama-
yaca ını kimse iddia edemez. Geli -
melerin her yönde olumsuz seyret-
meye devam etti inin varsayılması
durumunda bile M-L'ler bunun açık-
lamasını yapmı lardır. Yenilgilerin
yeni zaferlerin anası olaca ı olgusu
kimse tarafından yadsınamaz.

ÇÖZÜM 22

M-L ustaların hiçbiri sosyalizmin nihai zaferinin bir anda, bir
hamle ile, çatı masız, çeli kisiz elde edilece ini
söylememi lerdir. Tam tersine, idealist yakla ımın her
düzeydeki yeniden üretilmesinin ayırdında olduklarından
altını çize çize sorunun bir süreç sorunu, ini lerle çıkı ların,
yenilgiyle zaferlerin, ilerlemeyle duraklamaların bir arada
oldu u bir süreç sorunu oldu unu belirtmi lerdir.

 Dünya halklarının ba dü manı
ABD emperyalizminin haydutluk
kılıcı bugün Panama üzerine
dü tü. Dünya gericili i bir kum
fırtınası gibi ikiyüzlü 'özgürlük',
'barı ' rüzgarlarıyla halkların gözleri-
ni kör etmek için esedursun, 'yan-
kee'ler toplan, tüfekleriyle Pana-
ma'da halkı katlediyorlar, beyaz te-
rör estiriyorlar.

Ezilen halklar bugün her zaman-
kinden daha büyük tehdit altında-
dır. Saldırgan emperyalist haydut-
lukla sözde 'özgürlük' propaganda
dalgalan atba ı gitmektedir. Bütün
emperyalist kitle ileti im araçları ve
propaganda aygıtlarının anti-komü-
nizm, 'özgürlük' demagojilerini, o
me hur "Amerikan çıkarları" için giri-
ilen emperyalist terör tamamlamak-

tadır. Bugün Walesa'lara, Dubçek'le-
re uzatılan 'komünizme kar ı özgür-
lük' eli ah, Marcos, Stroessner, Pi-
nochet gibi fa ist diktatörlere hami-
lik yapıyor, Lübnan'a deniz piyade-
leri gönderiyor, Libya'yı bombalayıp
Grenada'yı i gal ediyor, Salvador
ve Nikaragua'da cinayet i liyor, Pa-
nama'yı istila ediyor.

Noriega'yı diktatör, kaçakçı, rü -
vet ve cinayet suçlusu ilan eden
emperyalist propaganda Panama'-
daki Amerikan çıkarlarını silahla ko-
rumak için altyapısı aylardır hazırla-
nan ikiyüzlü bir tezgahtan ba ka bir
ey de ildir. Amerikan emperyaliz-

mi aynı suçlamaları ve tezgahı da-
ha önceki milliyetçi general Torrijos
için de yapmı tı. Kanal ve çevresin-
deki 30 km.'lik Amerikan denetimin-
deki eridi 2000 yılında Panama'ya
devrettirme anla masını kabul ettir-
meyi ba aran, ABD'nin bazı ekono-
mik çıkarlarına kar ı milliyetçi tedbir-
ler alan, dı politikada anti-emperya-
list rejimleri destekleyen Torrijos da
Amerikan yönetimi tarafından uyu -
turucu kaçakçısı vs. denilerek aynı
ekilde suçlu gösterilip devrilmeye

çalı ılmı tı. '8 'de uçak kazası ola-
rak gösterilen Torrijos'un ölümünde
yine ClA'nın parma ı vardır.

Sorun, ABD'nin Latin Amerika'da-
ki, özel olarak da Panama Kanalı'n-
daki çıkarlarıdır. Amerikan emperya-
lizmi 2000 yılında sözle mesi biten
Panama Kanalı'nın elinden çıkması-

nı hazmedememekte, o yüzden dar-
beler, komplolar düzenleyip cinayet-
ler i lemektedir.

940'dan beri seçimle gelen her
ba kanı kısa sürede -bazen birkaç
gün sonra- cunta tezgahlayıp devi-
ren Amerikan emperyalizmine artık
cuntalar da kâr etmez olmu tur. Ga-
riptir ki i ba ına gelen generaller
de bir süre sonra, Panama halkını
onursuzlu a, en rezil sömürü ve ba-
ımlılı a iten ABD ile ili kilerini boz-

mu lardır. Noriega'nın ilerici olmadı ı
besbellidir. Ancak var olan ve on
yıllardır ya anan durum, Noriega ve
önceki generallerin diktatör mü,
yoksa anti-emperyalist mi oldukları
de il, "Amerika Kuzey Amerikalıla-
rındır" diyen yüz yıllık Monroe dok-
trini gere i Latin Amerika ve Pana-
ma'daki Amerikan sömürü çıkarları
ve bu kölece ba ımlıla tırmaya ba -
kaldıran halka kar ı emperyalist hay-
dutluktur.

Saldırı Panama halkına, bütün
dünya halklarına kar ıdır. Bir yan-
dan emperyalist metropollerden
pompalanan gerici, ikiyüzlü 'özgür-
lük', 'barı ' demagojileri, öte yan-
dan da reformizm rüzgarları dünya

halklarını emperyalizmle kar ı kar ı-
ya, ba ba a bırakmı tır. Enternas-
yonalizm bayra ı bugün -her za-
mankinden daha çok- kurtulu mü-
cadelesi veren halkların elindedir.
Reformizme dönü en uluslararası
revizyonizm ulusal ve sınıfsal kurtu-
lu hareketlerinden sınırlı deste ini
de çekmektedir. Malta Zirvesi'nde
Bush'un "Latin Amerika'yı bize bıra-
kın" iste i ve hemen ardından Pana-
ma'nın i gali tesadüf de ildir.

Emperyalizmin ba çeli kisi ezi-
len, kurtulu mücadelesi veren dün-
ya halkları olmaya devam ediyor.
Marksist-Leninistlerin yıllardan beri
devrim perspektiflerini oturttukları ger-
çek budur. Bu gerçek bugün bütün
somutlu u ile çok daha açık ve belir-
gin olarak kendini kanıtlamaktadır. '
Devrim ve enternasyonalizm-bay-
ra ı bizlerin elindedir. Dün böyley-
di, bugün daha fazla böyle. Her ger-
çekle en devrim kurtulu sava çıla-
rını daha fazla enternasyonal ruhla
e itecektir.

Filistin'de sıkılan kur un bize kar-
ıdır. Nikaragua ve Salvador'da öl-

dürülen devrimciler bizim karde i-
mizdir. gal edilen Panama bizim

ÇÖZÜM 23

YANKEE
PANAMA'DAN

EL N ÇEK

ABD'nin Panama'yı i gali Amerikan çıkarlarını silahla korumak için altyapısı aylardır
hazırlanan ikiyüzlü bir tezgahtan ba ka bir ey de ildir.

PANAMA

ülkemizdir. Ve bizim kar ılı ımız da,
gücümüzün yetti i ölçüde, - dünya-
nın dört kö esindeki bu emperyalist
saldırganlı a kar ı tavır almak ola-
caktır. Onun için Vietnam'ı bir paro-
la, enternasyonal iar yaptık: ki...
Üç... Daha Fazla Vietnam.

Emperyalizm ne kadar saldırgan
olursa olsun, uluslararası revizyoniz-
mi ne kadar enterne ederse etsin
"küçücük" denen halklardan bile to-
kat yemek kaderidir. Vietnam'da to-
kat yedi. ran, Lübnan ve Nikara-
gua'da yine tokat yedi. imdi 7
bin ki ilik Panama ordusuna 26 bin
seçkin Amerikan askeri bas e dire-
miyor. Çünkü ba e dirilmek iste-
nen bir halktır; emperyalizm bunu
hiçbir yerde ba aramadı. Askeri,
teknolojik güç abartmaları da dün-
yayı, tarihi hiçbir zaman izah ede-
medi, yanıldı. Halkların özgücü ve
kurtulu kararlılı ı bütün karamsar
teorileri bo a çıkardı, alt üst etti. Pa-
nama'da devrimci bir halk önderli i
yok. Ama o bile emperyalist i galin
iflasını kanıtlıyor.

Emperyalizm yakla ık yüz yıldır
kendi kendini te hir ediyor. O yüz-
den yeni-sömürgelerin i galini i bir-
likçisi yerli oligar ilerin eline verdi.
Halklar için ölümcül tehlike öncü ör-
gütleri-partileri saran özgüven yok-
sunlu u ve enternasyonalist anlayı
tükeni i yüzünden halkların emper-
yalizme kar ı mücadele bilincinin
dumura u ratılmasıdır.

Reformizm emperyalizme ra -
men kurtulu un mümkün olmadı ı-
nı söylüyor, mücadele yerine uzla -
mayı öneriyor. Devrimci bilincin felç
edilmesi demek olan bu tehlike
dünya halklarının tepesinde bir giyo-
tin gibi asılı durmaktadır.

Devrimciler için, bilinçleri felç
eden bu 'i gal' tehlikesine kar ı so-
nuna kadar mücadele etmek ba at
görev olacaktır. Yalnız da olsa, be-
deli a ır da olsa, ülkesinde devrim
yapmak için sava mak ve kurtulu
mücadelesi veren karde lerine yar-
dım eli uzatmak; devrimcilerin vaz-
geçemeyece i iar bu olacaktır. En
zor ko ullarda bile devrimcilerin yü-
reklerini terk etmeyen slogan aynı
canlılıkla duruyor: Biz Kazanaca-
ız.

ÇÖZÜM 24

Do u Avrupa’da demokrasi (!)
rüzgarları esiyor Salvador, Filipinler,
G. Kore’de “Demokrasi çin Devrim”
sloganları atılıyor, ABD ve SSCB ise
Malta’da bir araya geliyorlar.
Malta’da neler görü üldü, sonuçları
nelerdir, pek bilinmiyor ama Malta
Zirvesi osnrası geli en olaylar
görü menin ABD lehine oldu unu
ortaya koyuyor.
Barı (!) görü melerinin sürdü ü bir
sırada emperyalizmin koruyucusu
ABD önce Filipinler’e müdahale edip
arkadan Panama’ya saldırdı. Ve Bush
bundaki asıl istei ini tek cümleyle dile
getirdi.
“Latin Amerika’yı bize bırakın”
Bu ne cüret!
Barı görü melerinin ardından
ABD’nin gerçekle tirdi i askeri
çıkartmalar tesadüf de ildir. ABD’nin,
son günlerdeki saldırganlı ının
gücünü Soveyteler Biril i’nin derin
sessizli inden, aldı ı gün gibi ortada.
Gorbaçov’un ekonomik-politik
alanlarda uyguladı ı reformlar dı
politikada da gündeme gelmektedir.
Sovyetler Birli i ABD’ye kar ı
olmadı ını, emperyalizmi kar ı cephe
olarak görmedi ini her fırsatta
söylüyor. Buna kar ın, ulusal kurtulu
sava larına kar ı oldu unu da her
fırsatta ifade etmekten geri durmuyor.
Sovyetler birli i politik uzla ma arıyor,
Filipinler’de Marcos gitmi Aquino
gelmi , Panama’da Noriega gitmi bir
ba kası gelmi ; gelip gidenler pek
önemli olmuyor. Yeter ki istikrar
sa lansın. stikrar arayı ı içinde olan
Sovyetler Birli i artık eskiden oldu u
gibi ABD kar ısında etkili olamıyor,
dahası böyle bir çabası da yok.
ABD’nın saldırılarına ve
müdahalelerine tepki göstermek öyle
dursun, sessiz kalmayı tercih ediyor.
Sonuçta meydan ABD’ye kalıyor.
Yıllardır yayılmacı politikasını
“baba”lık görüntüsüyle sürdüren ABD,
artık sosyalist sistemden gelebilecek
tepkinin de olmadı ından emin olarak
saldırganlı ını yo unla tırıyor.
Bir yandan Do u Avrupa’daki
demokrasi (!) darbelerine apka
çıkarırken, öte yandan askerleriyle
Panama’ya girip, Noriega için ‘O
suçludur, yargılayaca ım onu’
diyebiliyor. ‘Baba’ Bush neden on
binlerin katili Pinochet’i

yargılamıyor? Neden katil zak amir’i
yargılamıyor? Yargılamıyor çünkü tüm
cinayetlerin, komploların sorumlusu
olarak önce kendisini yargılaması
gerekecek.
Malta’da veya bir ba ka yerde yapılan
“barı ” görü mesi çözüm de ildir.
Barı emperyalizmle anla arak olmaz.
Evet, sossyalist ülkeler de nefes
borularını açmak için birtakım
kaiptalist ülkelerle ekonomik ili kilere
girebilir, bu do rultuda anla malara
oturabilir. Bugün bunu reddetmek
saçmalıktır. Ama emperyalizmle barı
görü melerine oturmak, iç ve dı
ekonomik- siyasi sorunların
çözümünü emperyalizmle uzla arak
bulmaya çalı mak farklı bir bakı
açısıdır. Bu, rformist bir politikadır,
emperyalizmle uzla ma köprülerini
savunmaktır. Sovyetler birli i’nin
yaptı ı da budur. Bu politika bugün
salt sosyalist ülkelerde çalı kantılara
neden olmakla kalmamı , ulusal
kurtulu sava ımı veren ülkeleri de
belirli ölçülerde etkilemi tir. Di er
önemli bir etkisi de arenayı ABD’nin
hamili ine bırakması olmu tur. Bu da
ABD’nin fütursuz saldırılarını
gündeme getirmi tir.
Sovyetler Brili i’nin uzattı ı barı
çubu unu tüttüren ABD, dumandan
bo ulma tehlikesi geçiren de yeni-
sömürgeler olmu tur.
Malta Zirvesi’nin resmi sonuçları
açıklanmadıysa da görünen o ki, ABD
ve Sovyetler Biril i birbirlerini
çelmelemeyeceklerdir.
ABD varlı ını sürdürebilmek için
dünya halklarına yönelik saldırılarını
“demokrasi” gülücükleriyle
yo unla tıracaktır. Dün Vieatnam’a,
Küba’ya girmi tir, bugün de
Filipinler’e, Panama’ya. Ancak
emperyalist güçler Küba ve Vietnam
halkının verdi i dersi unutmamalı,
ezilen halkların haklı mücadelesinin
engellemeyece ini bilmelidir.
Bugün sosyalist enternasyonalist
dayanı ma a ırlıkla ulusal kurtulu
sava çılarının omuzlarına
yüklenmi tir.
Latin Amerika’yı bize bırakın’ diyen
Amerika’ya Türkiyeli devrimciler
olarak bir çift sözümüz var:
‘Latin Amerika’yı siz bırakın.
Çünkü
Latin Amerika da bizimdir.’

LAT N AMER KA DA
B Z MD R

PANAMA

ABD'N N PANAMA GAL
DEVR MC SOL GÜÇLERCE
PROTESTO ED LD

 ABD Panama halkının özgür-
 lü ünü hiçe sayıyor. Emper-
 yalizm dünyanın pek çok ye-
rinde oldu u gibi Panama’da da
sömürü mekanizmasını peki tirmek
için ülkeyi i gal ediyor, halkı öldürü-
yor, tutsak alıyor.
 Halkların özgürlük ve ba ımsızlı-
ının önüne dikilen emperyalizm

emekçi halkların anti-emperyalist
tepkisiyle kar ıla tı. Ülkemizde de
on yıllardır kararlılıkla, cesaret ve öz-
veriyle sürdürülen anti-emperyalist
mücadeleyi yükselten devrimci sol
güçler ABD’nin Panama’yı i galiyle
birlikte enternasyonalist bir dayanı -
ma örne i gösterirken, emperyalizme
olan öfkelerini de haykırıyorlardı.
 DEMKAD’lı Kadınlar ve TAYAD’lı
Aileler 22 Aralık 989 günü stan-
bulBeyazıt'daPanamai galinipro-
testo ettiler. Panama emekçi halkıy-
la devrimci dayanı mayı ifade eden
veABDi galiniprotestopankartının
asıldı ıgösteride."...BizTürkiyelika-
dınlar emperyalizimin emekçi kitlelere
neler getirdi ini, özellikle kadınları na-
sıl a a ılayıp pazara sundu unu
çok iyi biliyoruz. Emperyalizmin
emekçi kitleleri sömürmek üzerine kur-

trafi i kestiler.
"Kahrolsun ABD Emperyalizmi

Devrimci Sol Güçler" pankartı açıldı
ve yüzlerce insan Asmalımescit So-
ka ından ABD Konsoloslu una ka-
dar "Kahrolsun ABD Emperyalizmi,
Yasasın Panama Halkının Mücade-
lesi" vb. sloganlar atarak yürüdü.
Konsolosluk önüne gelindi inde,
çevre binalarda ve yol boyunca top-
lanmı halkın meraklı bakı ları ara-
sında, yürüyü boyunca en önde ta-
ınan devrimci sol güçler imzalı

pankart konsolosluk binasının giri
kapısına asıldı. Konsolosluk görevli-
si polisler ve o sırada bölgede bulu-
nan bir polis ekibi olayı izlemekle
yetindi. Gösteri boyunca yakla ık
yüz ki ilik bir grup sopalarla kitlenin
güvenli ini aldı. Polis insanların ka-
rarlı tavrı karsısında olaya müdahale
etmeye cüret edemedi. Gösteriye
katılan yakla ık 500 ki ilik kitle kon-
solosluk önünden sloganlar atarak
uzakla ırken basına da ıtılan bildiri-
de "... Bu saldırı tüm dünya halkları-
na karsıdır. O halde tüm anti-emper-
yalist güçler görev ba ına! Emper-
yalist saldırganlar tarafından katledi-
len Panama halkını yalnız bırakma-
yalım. Dünya halklarının celladını
yeryüzünden silmek için K ... ÜÇ...
DAHA FAZLA V ETNAM yaratmak
iarıyla emperyalizme kar ı mücade-

leyi yükseltelim." ça rısında bulun-
du.

ÇÖZÜM 25

du u planlara gözümüzü kapamaya-
ca ız." diye seslendiler kamuoyuna.

Bir gün sonrası. Eylem yeri bu
defa i galci ABD'nin stanbul Kon-
soloslu u önü. Emperyalizme kar ı
tüm öfke ve nefretini ku anmı ,
inançlı ve kararlı yüzlerce insan ö -
le saatlerinde stiklal Caddesi'nin
Tünel giri inde yolu ate e vererek

141-142

 Toplumsal düzeni belirleyen
üretim ili kileridir. Sınıflı toplumlarda
üretim araçlarını ellerinde tutan
egemen sınıflar iktidara da sahiptir.
Egemen sınıflar kendi çıkarlarına
olan bu toplumsal yapıyı
koruyabilmek ve sürdürebilmek için
bazı üstyapı kurumlarını da
olu tururlar.
 Bu üstyapı kurumlarından biri de
hukuktur.

Bir devlette uygulanmakta olan
hukuk kurallarını ve bunların tarih-
s l olu umunu belirleyen sınıflar
arası sava ımlardır, iktidara sahip
olanegemengüçler o devleti ko ul-
landırırlar. Bundan dolayı hukuk
bu sınıfın ekonomik çıkarları ile
birlikte geli ir ve ona hizmet eder.
 "Hukuk, insanların üretim olayını
yürütmek için giri tikleri ili kileri
olu turantoplumun ekonomik teme-
li üzerinde yer alan bir üstyapı
kurumudur." diyor Engels.
Üretim araçlarına ve iktidara
(devlete)sahip olan egemen sınıflar
hukukuda belirler. Üstyapı kurumla-
rından biri olan hukukla da kendi
çıkarlarınaola bu düzeni sa lamla -
tırırlar. ktidarı elinde tutan egemen
sınıflar kendi çıkarlarına olan bu top-
lumsal düzeni korumak ve devam
ettirmek, toplumun di er sınıf ve
katmanlarının kendi aleyhlerine
olan bu düzene kar ı verdikleri sa-
va ımlarını bastırmak, yok etmek
için çareler ararlar.
 Türkiye'deki egemen sınıfların fa-
ist talyan Ceza Yasasında yer

alan fa ist karakterdeki yasa mad-
delerini (4 - 42 vb. maddeler)
TCY(Türk Ceza Yasası)'ye aktarma-
ları bu arayı ların ürünüdür.
 Egemen sınıflara kar ı verilen sa-
va ımları bastırmak, ileride yüksele-
ce olan bu sava ımları imdiden en-
gellemekve bu sava ımlara kar ı ege-
men sınıflarca uygulanacak baskı ve
iddet: me rula tırmak için bu yasa

maddelerine ihtiyaç duyulmu tur.
Bunedenle de 4 ve 42. madde-
ler ceza yasasına eklenmi tir.

ÇÖZÜM 26

TCY 926 yılında hazırlanmı tır.
Ancak bu tarihte TCY'nin 4 ve

42. maddelerine denk gelen mad-
deler talyan Ceza Yasasında (Za-
nardelli Yasası) henüz yoktur. Bu
maddeler talyan Ceza Yasasına
270 ve 272. maddeler olarak Roc-
co Yasası ile .7. 93 tarihinde gir-
mi ve TCY'ye .6. 936 tarihli
3038 sayılı yasa ile 4 . ve 42.
maddeler olarak alınmı tır. Hem tal-
yan Ceza Yasasında, hem de
TCY'de bu maddelerin yer alması
bir tesadüf de ildir. Fa ist devleti
korumak, kurumsalla tırmak ama-
cıyla getirilmi lerdir.

936 yılında TCY'ye aktarılan bu
maddeler daha sonra sınıflar arası
mücadelenin daha do rusu toplum-
sal muhalefetin ivmesinin alçalıp
yükselmesine paralel olarak birçok
defa de i tirilmi tir. Yasa maddeleri
aynı oldu u zamanlarda da, ülkede-
ki sınıflar arası dengelere göre farklı
uygulamalar hep söz konusu ol-
mu tur. Belirli dönemlerde bu (ceza
yasasında yer alan di er maddeler-
le birlikte; örne in 46, 68, 3 2,

59 vb.) maddelerin uygulanması
daha sınırlı iken, özellikle askeri mü-
dahaleler sonrası dönemlerde bu sı-
nırlılık ortadan kalkmakta ve her
olaya bu ve benzeri maddeler
rastgele uygulanmaktadır. Bunun-
la da yetinilmeyerek bu maddeler-
de sayılan suçlar 982 Anayasası-
na da aktarılmı , Anayasal düzeyde
yasalla tırılarak kaldırılmaları zorla -
tırılmı tır.

K ısaca TCY'de yer a lan
4 - 42. maddeler ile benzeri di-
er maddeler dü ünce suçu olmak-

tan öte siyasi suçlardır. Ve bunların
hepsini di er anti-demokratik yasa
ve uygulamalarla birlikte ele almak
gerekir.

Bu maddelerde yer alan suçların
içeri inin belirlenmesi ve uygulan-
ması hep sınıflar mücadelesinin dü-
zeyi ile orantılı olmu tur. Önce mad-
delere " iddet" unsuru eklenmi , da-
ha sonra bu " iddet" unsuru madde-

lerden çıkarılmı tır. Ancak sonuçta
de i en bir ey olmamı tır. Baskı-
nın yo unla tı ı dönemlerde keyfi
bir biçimde çerçevesi geni letilerek
sıkça uygulanan bu maddelerde be-
lirtilen suçların zorunlu olarak " id-
deti" çerdi i kabul edilmi ve uygu-
lama bu yönde gerçekle mi tir.

çeriklerini "siyasi suçun" olu tur-
du u bu ve benzeri maddelerin uy-
gulanması hep toplumsal muhalefe-
tin engellenmesi, ortadan kaldırılma-
sı yönünde olmu tur ki zaten amaç
da budur.

4 . ve 42. maddelerin kaldırıl-
ması neden gündeme gelmi tir?

-Ülkemizde günümüze kadar
verilen (ve gittikçe yükselmekte
olan) ba ımsızlık, demokrasi ve
sosyalizm mücadelesinin egemen
güçlerce bastırılmasında artık farklı
araçların da devreye sokulması ge-
re i do du u için;

2-Düzenle uzla an ve artık dü-
zen için bir tehlike olu turmayan ve
isimlerinin 'sosyalist' ya da 'komü-
nist'olmasından öte sosyâlizm-ko-
münizmle bir ili kileri olmayan parti-
lerin kurulmasına olanak yaratıp top-
lumsal muhalefetin bu merkezde
partilere kanalize edilmesini sa la-
mak için;

3-Belirli toplumsal katmanların
(burjuva demokrasisi özlemleri olan-
ların) tepkilerini ve muhalefetlerini
ortadan kaldırmak için;

4-Batılı ülkelere "demokrat" görü-
nüp AT'ye girme olana ını elde et-
mek için 4 ve 42. maddelerin
de i tirilmesi gündeme getirilmi tir.

T.C. devleti kendisini sürekli ola-
rak demokratik bir hukuk devleti
olarak lanse etmektedir. Ancak var
olan yasalara, uygulamalara (özellik-
le 980 sonrası yasalara ve- uygula-
malara) baktı ımız zaman gerçe in
hiç de böyle olmadı ım görmekte-
yiz. Ülkede ekonomik kriz derinle -
mekte ve toplumsal muhalefet gide-
rek yükselmektedir. Mevcut iktidar
hiçbir sorunu çözememektedir, çö-
zemez de. Bu nedenle zaman za-

- 2 ÜZER NE

141-142

man 4 ve 42. maddelerde oldu-
u gibi, kamuoyunu yönlendirici ko-

nular gündeme getirmektedir.
Hukuksal açıdan bakıldı ında

4 ve 42. maddeler (di er birçok
maddeyle birlikte) ku kusuz dü ün-
ce özgürlü ünü kısıtlamak, kaldır-
mak ve örgütlü mücadeleyi engelle-
mek için TCY'ye konulmu tur.

Bu ve benzeri maddelerde "suç-
ta yasallık" ilkesi söz konusu de il-
dir. (Zaten dü ünce suçu açısından
olması da mümkün de ildir.) "Suç-
ta yasallık" ilkesi olmadı ından aynı
olay için de i ik mahkemeler farklı
kararlar vermekte, hatta aynı
mahkemenin birbiriyle çeli ik ka-
rarlarına rastlanmakta, bilirki iler
birbirine zıt raporlar hazırlamaktadır-
lar.

Burjuva demokrasilerinde dü ün-
ce özgürlü ünün yalnız kurulu dü-
zene uygun dü ünenlerin de il, her-
kesin hakkı olması gerekir. Bu, ülke-
mizde hiçbir zaman tam olarak ger-
çekle medi i gibi 4 ve 42. mad-
delerin kaldırılmasıyla da gerçekle-
emez. Soruna sadece 4 ve 42.

maddeler çerçevesinde bakmak ve
bunların kaldırılmasıyla demokratik
Türkiye'nin olu aca ını dü ünmek
büyük bir yanılgıdır.

4 ve 42. maddelerle birlikte
sürekli ön planda tutulan bir ba ka
yasa maddesi de 63. maddedir.
Öncelikle belirtmek gerekir ki 63.
madde farklı nitelikte bir maddedir.
Genel bir bakı la 63. maddenin
de sonuçta dü ünce (daha do rusu
inanç) özgürlü ü ile ilgili oldu u
söylense bile burada ön plana çıka-
rılması gereken bizce bu maddenin
içeri idir. Burada sözkonusu olan
dogmatizmdir. 4 ve 42. madde-
ler ile di er anti-demokratik yasala-
rın kaldırılması tarihsel-toplumsal
geli im sürecinde demokratik bir ka-
zanımdır. 63. maddenin ise böyle
bir i levi sözkonusu de ildir.

Kaldı ki 63. madde imdiye ka-
dar pratikte pek uygulanmayan bir
maddedir. Zaten iktidarın kendisi

63. maddede sayılan suçlardan,
daha a ır suçların i lenmesine her
türlü olana ı sa lamaktadır. Özellikle

2 Eylül 980 sonrasında geri-ci-
dinci örgütlenmeler, propaganda-

lar devlet eli ile körüklenmi , hatta
yürütme erkine sahip ki iler bu pro-
pagandayı bizzat kendileri yapmı -
lardır.

980 sonrası Türkiye'de gericile-
rin-dincilerin siyasi örgütlenmeleri
(gerek parti olarak, gerek dernek
olarak ve gerekse tarikat olarak),
kadrola maları çok yo unla mı tır.
Vakıflar, imam hatip okulları, lahi-
yat Fakülteleri, Kuran kursları, zo-
runlu din dersleri ve benzeri yollarla
gericilik, yobazlık körüklenmektedir.

Egemen güçlerin gericili i körük-
lemelerinin temel nedeni toplumsal
muhalefetin güçlendi i, iktidarı zor-
ladı ı dönemlerde, bu gerici güçle-
rin de yardımıyla yükselen muhale-
feti susturmak ve hatta yok etmek-
tir.

63. madde ve benzeri düzenle-
meler gericili in (eriatçılı ın) iktida-
ra yönelmesi durumunda uygulama
alanı bulabilen maddelerdir. Bunun
dı ındaki durumlarda egemen güç-
ler dini ve gerici güçleri yükselen
toplumsal muhalefete kar ı bir kal-
kan olarak kullanmaktadırlar.

Kısacası, gericili i, yobazlı ı, ka-
ranlı ı ve dogmatizmi savunanların
yollarını açabilecek olan 63 ve
benzeri düzenlemelerin kaldırılması-
na kar ıyız. 63. maddenin kaldırıl-
masını savunmak devrimcilerin, de-
mokratların görevi olamaz.

Sonuç olarak; Türkiye'nin hukuk
mevzuatı (ba ta Anayasa olmak
üzere) anti-demokratik yasa ve uy-
gulamalarla dolu ken, en temel de-
mokratik talepler kan ve iddetle
bastırılırken, Tuzla, Mayıs, Okmey-
danı, ,Silopi gibi katliamlar ya anır-
ken, Do udaki baskı ve asimilas-
yon politikası sürerken, toplantı ve
gösteri özgürlü ü, dernekle me ola-
na ı kullanılamazken, sendikala -
ma ve grev hakkı yok denilebilecek
durumda iken, üniversitelerin özerk-
li inden söz edilemezken, yargı ba-
ımsızlıktan uzakken, vb. düzenle-

me ve uygulamalar varken 4 ve
42. maddelerin kaldırılması pek

önem ta ımayacaktır.
Kısaca, 2 Eylül fa izmi ve huku-

ku hüküm sürerken, 4 ve 42.
maddelerin kaldırılması devletin biçi-
mini de i tirmeyece i gibi, anti-de-

mokratik yasalar ve '82 Anayasasın-
da da bir de i iklik getirmeyecektir.
Oynanan oyun açıktır: Demokrasici-
lik oyunu, göz boyamacılık. Bazıları
soracaktır; ' 4 - 42'nin kaldırılması-
na kar ı mısınız?' Elbette hayır! Fa-
kat ülkemizde devletin fa ist karak-
terinde anti-demokratik yasa ve uy-
gulamalar ortadayken salt 4 ve

42'nin kaldırılması neyi de i tire-
cek? Kaldı ki devletin, 4 - 42'yi
kaldırmakla 4 - 42'nin i levlerini
yerine getirecek yeni yasa maddele-
rini gündeme getirece i veya eskile-
rini uygulama alanına sokaca ı açık-
tır. 4 - 42'nin kaldırılmasıyla kuru-
lacak "komünist", "sosyalist" partile-
rin de icazetli tabela partileri olmak-
tan öteye gitmeyece i gün gibi açık-
tır. te sorun budur. Biz de diyoruz
ki, enerjimizi, gücümüzü salt 4 -

42'nin kaldırılması için de il, 2
Eylül fa izminin ve onun hukukunun
ortadan kaldırılması için harcayalım.
Demokrasi mücadelesi salt 4 -

42'ye kar ı de il, fa izme ve
hukuk dahil bütün kurumlarına kar-
ı olmalıdır. Yoksa, devletin demok-

rasicilik oyununa gelece iz ki bu,
Türkiye emekçi halkına kar ı yükü
a ır olan bir hesap altına girmek de-
mektir. Özcesi, demokrasi mücade-
lesi bedel ister. "Yukarıdan bekle-
mek" i in kolayına kaçmak, icazeti,
uzla mayı, teslimiyeti, statükoculu-

u onaylamaktır. Biz bu ülkede be-
delsiz hiçbir hakkın alınamayaca ı-
na ve zaferin emekçi halka ve de-
mokrasi güçlerine dayalı örgütlü
mücadeleden geçece ine inanıyo-
ruz.

DEMOKRAS MÜCADELES NDE
AVUKATLAR

DÜZELTME
-Dergimizin 30. Sayısının 5. sayfa-

sında, 2. sütundaki alttan 22. satırda ge-
cen "örgütlerin" kelimesi, "örgütlerinin"
olacaktır.

2-Yine aynı sayımızın 35. sayfasın-
da, "Suçlu Gazete Patronları, Öldürülen
Gazeteciler" ba lıklı yazıda polisle i birli-
i yapan gazetecilerden bazıları sayılır-

ken rfan Ta temur'un adı yanlı lıkla gir-
mi tir.

Düzeltir özür dileriz.

ÇÖZÜM 27

B R TUTSAK DAHA ÖZGÜR

MD B R TUTSAK
DAHA ÖZGÜR

yo! geçen hanına döndü." diyorlar.
"Biz uyarmı tık." diyorlar.

Evet, belki siz uyarmı tınız ama
"biz de uyarmı tık"!..

"Özgürlü ümüzün ellerimizde ol-
du unu" söylemi , "O duvarlarınız
bize vız gelecek vız..." diye de
UYARMI TIK.

imdi yine uyarıyoruz: "Bizim de
günümüz gelecek." Mücadele azmi-
ni yitirmemi her devrimcinin özgür-
lükle kucakla aca ı gün gelecek.
Tek tek ya da toplu hepimiz firarın
hakkımız oldu unu biliyor, her zin-
danın mutlaka bir çıkı yolu olaca ı
gerçe ini bizlerle birlikte ya atıyo-
ruz.

Evet, bizler için zindanlarınız yol
geçen hanına döndü. Ya siz, ya si-
zin köhnemi dü ünceleriniz, baskı-
cı, katliamcı yüzünüz, ya avuç avuç
sattı ınız vatanımız... Özgürlü ü, ba-
ımsızlı ı, vatanı emperyalizmin sü-

rekli konakladı ı bir hana hapsetme-
diniz mi?

Bir kez daha karanlı ı im ek ça-
kıp yaranları, imdi sıcak mücadele
içerisinde olan M-L halk kurtulu sa-
va çısını selamlıyoruz.

Devrimci Sol Tutsakları Adına
A. Tayfun ÖZKÖK

tiklerinin sırrı hala çözülememi ti. Si-
yasi ube cezaevi yönetimini, ceza-
evi yönetimi dı güvenli i suçluyor,
polis dı arıda "firari avı" adı altında
ov yapıyordu. Onlar birbirlerini suç-

layadursun, imdi sıra bir ba ka ar-
kada ımıza daha gelmi ti. 2 Ocak

990 günü Devrimci Sol Davası tut-
saklarından Sinan KUKUL da özgür-
lü ü ve kurtulu mücadelesini ku-
cakladı. En son açık görü sırasın-
da görülmü tü. Ondan sonra? On-
dan sonrası ba arılı bir operasyon
ve özgürlüktü. O da firar hakkını kul-
lanmı tı. Özgürlü ün ellerimizde ol-
du unu bir kez daha göstermi tik...

Sıcak mücadeleye katılmanın tut-
kusu bir kez daha yaratıcılı ımızla
birle mi , zindanın çıkı yolunu bir
kez daha bulmu tuk...

imdi tartı ıyorlar. "Cezaevleri

 Ama bir gün mutlaka..."
 demi lerdi ortaya çıkan
 tünellerine bıraktıkları dö-
 vizlerinde. Her zindanın mutlaka bir
 çıkı yolu oldu unu biliyor, sıcak
 mücadeleye katılmanın heyecan
 ve co kusunu yüreklerimizden, bi-
 linçlerimizden eksik etmiyorduk.
 Devrimci örgütümüze, haklı bir kav-
gada kazanaca ımıza inancımız
tamdı.

Tutsak dü mü tük özgürlük mü-
cadelesinde. Özgürlü e, ba ımsızlı-
a olan tutkumuzu zindanlarda da

sürdürdük. Bedenlerimiz tutsak, be-
yinlerimiz özgürdü. Her ko ul altında
sürdürdü ümüz mücadelemiz
tutsaklık ko ullarında da cesaret, öz-
veri ve kararlılıkla sürüyor ancak sı-
cak mücadeleye olan tutkumuz biz-
leri bir an olsun yalnız bırakmıyordu.
Ranzamız, yastı ımız, zincirimiz,
voltamız bu co kuyla doluydu. Du-
varlarla, idam sehpalarıyla, i kence-
lerle engellenemeyecek bir co kuy-
du, nançtı, özlemdi bu. Kararlılı ı-
mız ve yaratıcılı ımız yanımızdan ek-
sik olmayan silahımızdı. Özgürlük,
silahımızdan fırlayacak mermiydi ar-
tık.

Duvarlar, demir parmaklıklar, de-
mir kapılar...

nançla ayırmaya çalı ıyorlardı
bizleri özgürlük mücadelesin-
den...
Ba aracaklar mıydı?

Hayır, bin kere hayır! Çünkü onlar
çürüyeni, yozla anı, yıkılıp gidecek
olanı; biz geli eni, kurulacak olanı
temsil ediyoruz. A ılmaz de il,
a ılırdı duvarlar. Hiçbir zaman karar-
mayan yüre imiz, devrimci örgütü-
müze olan güvenimiz an be an fısıl-
dıyordu bu gerçe i.

Bundan bir süre "önce özgürlü e
ko an iki arkada ımızın nasıl firar et-

ÇÖZÜM 28

CASTRO

"DEVR M N KIZIL BAYRAKLARI

ASLA YERE ND R LMEYECEK"

Fide! Castro Ruz'un 28 Ekim 989'da Camilo Cienfuegos'un ölümünün
30. yılı anma törenlerinde yaptı ı konu manın ranma Dergisi'nin 2
Kasım '89 tarihli sayısından alınan son bölümünü yayınlıyoruz.

BUGÜN SOSYAL ST VE
KOMÜN ST DÜ ÜNCEY HER
ZAMAN OLDU UNDAN DAHA
ÇOK S PER ETMEL Y Z
KEND M ZE

Bugün, Ekim'in 28'inde, bu
nedenle Camilo'nun sözlerini
anımsayarak kendimize unu
söylemeliyiz: Devrimci çizgiyi siper
etmeliyiz kendimize; ilkeli çiz-gimizi,
kesin ve sa lam inançlarımızı siper
etmeliyiz kendimize; imdi
Marksist-Leninist dü ünceyi her za-
man oldu undan daha çok siper et-
meliyiz kendimize. (Alkı lar)

Hiç kimse halkımızı kandıramaya-
cak, hiç kimse halkımızın kafasını
karı tıramayacak.

Oralarda bazı kızıl bayraklar gö-
rüyorum ve bugün, 'halkımız asla
boyun e meyecektir' diyen o aynı
Camilo'nun 30. ölüm yıldönümün-
de diyorum ki, devrimin kızıl bayrak-
ları asla yere indirilmeyecek, devri-
min kızıl bayrakları asla kar ı devri-
min beyaz ya da sarı bayraklarıyla
er de i tirmeyecek...(Uzayan alkı -
lar ve "Fidel, Fidel" ba ırı ları)

erefli sosyalist ve komünist adı-
mızdan asla vazgeçmeyece iz. (Al-
kı lar) anlı partimiz, Camilo'nun
sözünü etti i 20.000 ölünün ve ana-
yurdumuzu, enternasyonalizmi sa-
vunmak için hayatlarını vermeye ha-
zır olanların partisi; bu anlı parti as-
la ve hiçbir zaman Küba Komünist
Partisi dı ında bir ada sahip olmaya-
cak. (Alkı lar ve ba ırı lar)
 Bu devrim ona Playa Giron'da
paralı askerlere kar ı çarpı ırken

ölen ilk adamın mezarından önce
verilen o anlı tanımdan asla vaz-
geçmeyecek; bu devrim kendi tarih-
sel ve anlı tanımından asla vazgeç-
meyecek; bu devrim -kendi tarihsel
ve anlı tanımı olan Küba Sosyalist
Devrimi tanımından asla vazgeçme-
yecek. E er onu bir ba kasıyla de-

i tirme günü gelirse, bu de i iklik
Küba Komünist Devrimi için yapıla-
cak. (Alkı lar)

Söylemeye gerek yok akıl almaz
bir zamanda ya ıyoruz. E er Ameri-
ka Birle ik Devletleri'nden bize iyi
devrimciler, iyi sosyalistler ve iyi ko-
münistler olmamız için hangi tedbir-
leri hayata geçirmemiz gerekti ini
anlatan bir hikaye okuyor olsaydı,
Camilo ne derdi acaba? yi devrim-
ciler, iyi sosyalistler, iyi komünistler
olarak de erlendirilmek için hangi
burjuva ve kapitalist reformları haya-
ta geçirmek zorundayız acaba?

imdilerde iki tür devrimci, iki tür
sosyalist ve iki tür komünist var.
Emperyalizmin tanımladı ı kadarıyla
iyiler ve kötüler. Ve kötüler arasında
sayılmanın onurunu ta ıyoruz.
(Gülü meler) Bizler kötüyüz, iflah ol-
mayız çünkü emperyalistlerin yap-
mamız gerekti ini söyledi i eyleri
yapmıyoruz; çünkü ülkemiz kapita-
lizmle ne oynuyor, ne de flört edi-
yor; çünkü biz daha önce bu tür
oyunların sonuçlarını hem gördük,
hem de ya adık. Dersimizi aldık,
akılsızlıktan vazgeçtik. imdi inanç-
larımız her zaman oldu undan çok
daha güçlü ve kesin. Sosyalizmin
ba arabileceklerine bugün her za-
mankinden daha çok inanıyoruz.

Her zamankinden daha çok inanıyo-
ruz ki bütün bu durumlar ya anır-
ken yapmamız gereken ey daha
ileriye gitmektir. Camagüey Kı la-
sı'nda Camilo ne yaptıysa onu yap-
malıyız, ileriye atılmalıyız. Belki im-
di ileriye do ru gidiyoruz ya da bel-
ki bunlar geri çekilme zamanlan ve
biz geri çekilmek istemiyoruz.

Garip bir zamanda ya ıyoruz.
Burjuva basını okunmalı, onun me-
sajları, 'Sosyalizm sona erdi, o bir
rüyaydı, bir yanılsamaydı. nsanlık
kapitalizmin erefsizli i ve rezilli ine
geri dönmek zorundadır.' diyen yumu-
ak(!) konu maları dinlenmeli.

Kullanılan dilde bile rezillik var.
Bugünlerde kapitalist reformların
ate li savunucuları ilerici olarak ad-
landırılıyor. Bu, uluslararası haber-
le me uydularının anlattı ı hikayele-
rin dili. Ve ben diyorum ki, bu ulus-
lararası haberle me uyduları emper-
yalist ve kapitalist tekellerin elinde-
dir. Marksist-Leninistleri, sosyaliz-
min savunucularını, o boyun e me-
yen, o dimdik ayakta duran, o hiç-
bir zaman dü üncelerine ihanet et-
meyen, o dü üncelerine yürekten
inanan, dünyanın o en geli mi ve
ilerici insanlarını tanımlamak için bu
lastikli dil kurnazca kullanılıyor. On-
lar ki emperyalizmin saldırılarına bo-
yun e mediler, onları dogmatik di-
ye ça ırıyorlar. Çok ya a dogma-
tizm! ("Çok ya a dogmatizm" ba ı-
rı ları) Devrimci ilkelerin savunulma-
sını içeren ama dü üncenin de i -
mezli ini ve emperyalizmin zoruna
boyun e meyi dı talayan dogma-
tizm, çok ya a! (Alkı lar)

ÇÖZÜM 29

CASTRO

imdi bize ba ka isimler de ver-
diler: Tutucular, Ortodokslar. Kelime-
lerin bir eyleri çarpıtmak için nasıl
kullanılabilece ini ve onlarla nasıl
oynanabilece ini görüyorsunuz.

Ne zamandan beri emperyalizm
ilericiyidi? Ne zamandan beri insa-
nın insanı sömürmesi ilericiydi? Ne
zamandan beri bütün bu pislikler
ilerici oldu? Marks'ın dedi i gibi, in-
sanın insan tarafından sömürüsü or-
tadan kalktı ında, üretim araçları
üzerindeki kapitalist mülkiyet orta-
dan kalktı ında insanlık tarih önce-
sinden çıkacak, tarih a amasına geçe-
cektir. Ve biz tarih a amasına geç-
tik.

B Z TAR H A AMASINA GEÇT K
VE TAR H ÖNCES NE ASLA GER
DÖNMEYECEK, KAFAMIZIN
KARI TIRILMASINA ASLA Z N
VERMEYECE Z

E er ba kaları tarih öncesine
dönmek istiyorlarsa, bu onların so-
runu. Bırakın geri dönerek kendileri-
ni bir parça tazelesinler. Ondan son-
ra, kendilerini nelerin bekledi ini bil-
medikleri bu yerden belki daha ha-
raretli bir biçimde geri dönerler. Bu,
kapitalizmin ne oldu u konusunda
hiçbir fikri olmayan bazı insanların
ba ına geliyor. Biz tarih a amasına
geçtik ve tarih öncesine asla geri
dönmeyecek, kafamızın karı tırılma-
sına asla izin vermeyece iz.

E er sosyalizmin sona erdi ine,
onun geçmi in bir parçası oldu u-
na inanıyorlarsa, e er kapitalizmin
gelecek oldu una inanıyorlarsa, dü-
üncelerini- savunan komünistler

var olmaya, soylu, adil ve insanca
davalarını savunan komünistler var
olmaya devam edeceklerdir.

Bugün burada anlattı ım eyle-
rin hiçbirini kapitalizmde hayal bile
edemezdik. Bugün problemlerimiz
olsa da, bugün hala güçlüklerle kar-
ıla sak da sosyalizmin bu gerçek-

liklerinde ya adık çünkü sosyalizm
bugün dünyanın çok büyük bir bö-
lümüne hala büyük acılar veren geri
kalmı lı ı yaratmadı; sosyalizm
sömürgecili i, yeni-sömürgecili i ya-
ratmadı; sosyalizm e itsiz mübade-
leyi yaratmadı; sosyalizm yeryüzün-
deki milyarlarca insanın açlı ını ya-
ratmadı. Bunlar kapitalizm tarafın-
dan yaratıldı, bunlar kapitalizmin
meyvesidir. Ve günümüz dünyası-
nın bütün sorunları -silâhlanma ya-
rı ı, nükleer sava tehlikesi, çevre
kirlenmesi, havanın, nehirlerin, de-
nizlerin kirlili i, hepsi- kaosun,
anar inin, sömürünün ve kapitaliz-
min sorumsuzlu unun meyvesidir.

Biz sosyalistler bütün bu sorunla-
ra kar ı; yeni-sömürgecili e, geri
kalmı lı a, yoksullu a, e itsiz müba-
deleye,halklarımızın geli mi kapita-
list ülkeler tarafından sömürülmesi-
ne kar ı mücadele ediyoruz, Yoksul-

lu u biz yaratmadık, yoksullu a kar-
ı azimle sava ıyoruz. imdi ihsan-

larımızın yaptı ı gibi mucizeler, sim-
di insanlarımızın daha az kaynakla,
daha az dı ticaretle gerçekle tirdi-

i gibi ba arılar yaratabiliyoruz. Bir
eyleri daha da iyi yapmayı, tasarruf

etmeyi ö reniyoruz. Daha önceleri 20
m3 beton yapmak için m3 kereste
kullanırken, imdi aynı keresteden
50 m3 beton yapıyoruz ve bunu

00 m3'e çıkarmak için çalı ıyoruz.
Önceleri m3 beton yapabilmek
için 700 kg. çimento kullanırken
imdi 450 kg. daha az kullanıyoruz,

Bir eylerin nasıl yapılaca ını ö -
reniyoruz. Artık sadece kesip biç-
mek, oradan oraya ta ımak, fırlatıp
atmak ya da ta ımak gibi eyler
yok. imdi dökme kalıplar yapıyor,
yeni teknikler uyguluyor ve aynı kay-
naklarla olanaklarımızı üç katına çı-
karıyoruz.

Bizim bütün bu yaptıklarımızı
ba ka hangi ülke yapıyor acaba,
merak ediyorum. htiyaç duyan bü-
tün çocukların kayıt olabilece i 204
özel okul in a edecek bir program;
bu hangi ülkede yapılıyor? Bütün
çabamızla, yalnızca bu alanda de-
il, bütün di er alanlarda da yaptı ı-

mız eyleri -özellikle tarımda, gıda
üretiminde, çalı manın yo un bir bi-
çimde sürdü ü, endüstriyel geli me-
nin bilimsel geli meyi paralelbir bi-
çimde izledi i alanlarda- hangi ül-
ke yapabilir?

Dünya gerçe inin farkında olan
herhangi biri insanlarımızın bugün
yaptıklarının bir kahramanlık oldu u-
nu bilir. Biz bunu sosyalizme borçlu-
yuz. Biz bunu nsanlarımızın birli i-
ne, insanlarımızın sahip oldu u dev-
rimci ruha borçluyuz.

Büyük güçlükler durabilir önü-
müzde. Evet, çok büyük güçlükler
bizi bekliyor olabilir. 26 Temmuz'da
Camagüey'deki konu mamda bun-
ların olabilece ini açıklamı tım. Fa-
kat bu bizi yıldırmıyor. Önümüzde
duran bütün bu güçlükleri yenme
azmiyle, bütün bu okulları belki 5
ya da en fazla 6 yılda tamamlama
azmiyle çalı ıyoruz. Onları 5 yılda ta-
mamlayamazsak 0 yılda tamamla-
rız ama onları aynen böyle in â
ederiz.

ÇÖZÜM 30

Bugün sosyalizmin sorunlarını a manın tekyolu M-L ideolojiye her zamankinden
daha kararlı sarılmaktır.

CASTRO

HER TÜRLÜ GÜÇLÜ E GÖ ÜS
GEREB LMEK ÇiN KARARLI B R
RUHA SAH P OLMALIYIZ. ANCAK
DÜNYADA OLUP B TEN HER EYE
ÇOK D KKAT ETMEL , TAM B LG
SAH B OLMALI VE HER EYDEN
HABERDAR OLMALIYIZ
 mar planlarımız son derece iddi-
lı. Olabildi ince hızlı bir biçimde
80.000'eve ula malıyız. E er çaba-
larımız, çalı mamız kesintiye u rar-
sa, e er büyük sorunlar çıkar ve

00.000 sayısına ula amazsak, o
zaman 80.000, 70.000 ya da ne ka-
dar yapabileceksek o kadar yapa-
rız. Her türlü güçlü e gö üs gerebil-
mek için kararlı bir ruha sahip olma-
lıyız. Ancak dünyada olup biten
her eye çok dikkat etmeli, tam
bilgi sahibi olmalı ve her eyden
haberdar olmalıyız. Ve burada söy-
lüyorum, ne olursa olsun biz yolu-
muza devam edece iz; ne olursa
olsun, dünyaya ne gelirse gelsin
sosyalizm ve komünizm için sava -
maya devam edece iz. Yalnız bıra-
kılaca ımızı sanmıyorum ama yal-
nız kalsak ve en sonuncu örnek ol-
sak bile bir saniye için, bir an için
bile yılmayaca ız. Yılmak; bu bizim.
tarihimizin bir parçası de il, bu bi-
zim felsefemizin bir parçası de il,
bu Camilo'nun felsefesi de il, bu
Che'nin felsefesi de il ve bu Gran-
ma gemisiyle gelen bizlerin felsefe-
sinde hiçbir zaman olmadı. Kaçımız
kaldık geride? çimizden .herhangi
biri yenilgiyi kabul etti mi? Burada
bulunanlardan kim bize amaçları-
mızdan hala çok uzak oldu umu-
zu, -bundan birkaç 0 yıl önce
amaçlarımızdan çok daha uzaktay
dık- söyleyebilir?

Ku atıldıktan sonra yalnız bırakıl-
dı ımız, bütün güçlerimizin da ıldı-
ı ve birkaçımızın yeniden örgütlen-

meyi ba ardı ı zaman bizi ne yıldır--
mı tı? Hiçbir ey. O zamanlar müca-
delemiz saçma görünüyordu fakat
bize göre hiç de saçma de ildi. Mü-
cadelemiz rasyoneldi, sürdürmeliy-
dik ve buraya kadar, imdiye kadar
sürdürdük. nsanlarımız -özellikle
30 ya da daha büyük ya ta olan-
lar- Füzeler Krizi patladı ında bura-
da neler oldu unu burada hiç kim-
senin korkmadı ını biliyorlar. Kimbi-

lir kaç nükleer silah bu ülkenin üstü-
ne çevriliyken, bu, buradaki hiç kim-
seyi yıldırmadı. Hiç kimse bu kor-
kunç tehlikeler kar ısında gözünü
bile kırpmadı.

Devrim birçok sorunu gö üsledi.
30 yıllık emperyalist ku atma, her
günkü tehditler ve baskılar; ve biz
burada geriye dönmeden tereddüt-
süz duruyoruz. Ba ka bir deyi le,
herhangi bir güçlü ün karsısında yıl-
gınlı a dü mek bizim geleneklerimi-
ze ve felsefemize aykırıdır. Bize ne
olabilir, tam bir ku atma mı? yi, bu
olabilecek en kötü eylerden biri ve
biz zihnen buna kar ı hazırlandık.
Ayrıca böylesi durumlara karsı -ki
en kötüsü do rudan sava tır- di-
renmek için örgütlendik.

Çok uzun bir zamandır bunun
için hazırlıklıyız ve kendimizi buna
hazırlamaya devam edece iz. Artık
bir avuç de il, herhangi bir emper-
yalist saldırıya karsı kendimizi sa-
vunmayı isteyen ve savunmak için.
örgütlenmi milyonlarca kadın ve er-
ke iz bu ülkede.

Emperyalistlerin bize iyi komü-
nistler, iyi sosyalistler diyebilecekleri
eyleri yapmayaca ız. Hiçbir konu-

daı taviz vermeyece iz. Emperyalist-
ler herhangi bir taviz verebilece imi-
zi hayal bile etmemeliler. Ve birer
eytan oldu umuzu dü ünmeye de-

vam etmek istiyorlarsa, bırakın dü-
ünsünler çünkü biz büyükanne kılı-
ında gizlenen kurtlara inanmıyo-

ruz.
Halkımız okudu u eyler ve olup

bitenler hakkında uzun uzun dü ün-
mek zorundadır. Ülkeler ve devlet-
ler arasındaki ili kilerin ne derece
hassas oldu u ortadayken, bütün
bu sorunların her durumda ve bü-
tün ayrıntılarıyla kapsamlı bir analizi-
ni yapmak kolay de il. Sakin ve sa-
bırlı olmalıyız. Dünyada olup biten-
lerden çıkarılabilecek bütün yo-
rumları en ince ayrıntılarıyla irdele-
menize gerek yok, böylelikle olgu-
ları de erlendirebilirsiniz. Hepimiz
uzun uzun dü ünmek zorundayız.
Bu günler oturup dü ünme za-
manları ama ben insanlarımıza,
onların hiçbir zaman yanılmayan
sezgilerine ve yeteneklerine güveni-
yorum.

Karma anın ya andı ı geçmi
günlerde, insanları komünist diye
adlandırarak ya da komünizmin ne
kadar kötü oldu unu anlatan kam-
panyalar düzenleyerek herkesin içi-
ne korku saldıkları o günlerde burju-
va basınının Camagüey'deki kar ı-
devrimci grupları desteklemesine
ra men Camagüey halkı asla tered-
düt etmedi. Camagüey'deki tek bir
kadın ya da erkek, o sabah biz, Ca-
milo ve di er bütün insanlar tek bir
vücut gibi kı laya do ru yürürken
tereddüt etmedi. Bu günler benzer
bir güçte ve militanca birli e gerek-
sinim duydu umuz, Camilo'nun ola-

anüstü sezgisine gereksinim duy-
du umuz, Camilo'nun ola anüstü
cüretine, Camilo'nun sarsılmaz inan-
cına gereksinim duydu umuz za-
manlardır.

Onun ölümünü ö rendi imde u
sözleri söyledi imi hatırlıyorum:
"Halkımızın arasında birçok Camilo
var." Camilo halktan geldi, istisnai
güçlerini geli tirme ve artırma olana-
ına sahip oldu. Fakat ne zaman

torna tezgahlarını çalı tıran, yüksek
fırınların önünde çalı an genç insan-
larımızı izlesem; ne zaman onları
bir laboratuarda, ne zaman onları
aralıksız 0, 2, 3, 4 saat çalı-
ırken izlesem, halkımızın arasında

birçok Camilo oldu una dair
güçlü inancım bir kez daha do rula-
nıyor.

Ve ülkemizin böylesi bir zamanda
co kuyla, güvenle, güvenlik içinde,
hiçbir ey ya da hiç kimseden
korkmaksızın, hiçbir güçlük kar ısın-
da yılmadan çalı maya devam etti-

ini, halkımızın en az benim kadar
her türlü tehlikeyi gö üsleyerek her
türlü amaca, her türlü hedefe ula -
ma yetene ine sahip oldu unu bile-
rek, halkımızın en az benim gibi
kanlarının son damlasına kaçlar sos-
yalizmi, komünizmi ve Marksizm-Le-
ninizmi savunaca ını bilerek o yılki
kadar kesin bir inançla söylüyorum:
Bugün bütün Kübalılar birer Cami-
lo'dur. •

Patria o muerte
Venceromos

(Çılgınca alkı lar)

ÇÖZÜM 31

SOSYAL ST DEMOKRAS

DEVR MC HALK D KTATÖRLÜ Ü SOSYAL ST
DEMOKRAS N N (PROLETARYA D KTATÖRLÜ Ü)
B R ALT B Ç M D R

 Kapitalizmin geri oldu u ve henüz burjuva demokratik
devrimin tamamlanmadı ı Türkiye gibi yeni sömürge
ülkelerde proletaryanın görevi An-ti-Emperyalist, Anti-
Oligar ik Halk Devrimini yaptıktan sonra kesintisiz
biçimde sosyalizme geçmektir.

Anti-Emperyalist, Anti-Oligar ik Halk Devrimi ba la-
ıkları, programı ve görevleriyle sosyalist devrimden ay-

rılır, ancak arasında cin eddi yoktur.
Proletaryanın köylülük, di er emekçiler, ehir-kır kü-

çük burjuvaları ile, kısacası çıkarları emperyalizm ve oli-
gar iyle çeli en güçlerin cephesel ba la ıklı ıyla ger-
çekle ecek olan halk devrimi sonunda kurulacak ikti-
dar da, bu cephenin yansıması olan Devrimci Halk Dik-
tatörlü ü olacaktır.

Devrimci Halk Diktatörlü ünde (iktidarı) sürükleyici
ve yönetici güç yine proletarya ve partisidir çünkü bu
görevlerin yerine getirilmesinde en tutarlı sınıf, en çok
çıkarı olan sınıf proletaryadır. Ba ka bir sınıfın önderli i
durumunda (bu, zayıf da olsa olasılık dı ı de ildir) dev-
rimin giderek yozla ması ve görevlerini yerine getireme-
mesi tehlikesi büyüktür. Bu nedenle proletarya partisi
önderli i ele geçirmeyi amaçlar. Anti-Emperyalist, Anti-
Oligar ik Halk Devriminin iktidar organlarında devrime
katılan parti veya gruplar güçleri oranında temsil
edilirler ve onların temsil etti i sınıf ve tabakaların çıkar-
ları güvenceye alınır. Devrimci Halk ktidarı proletarya
öncülü ündeki halk sınıf ve tabakalarının 'Devrimci
Halk Cephesi' iktidarıdır. Proletarya, devrim programına
ba lı kaldıkları oranda bu ittifaka sadık kalır.

Devrimci Halk ktidarında halk güçlerine demokrasi,
emperyalizmin i birlikçilerine, kar ı-devrimcilere ise dik-
tatörlük uygulanır. Devrimci Halk ktidarının yönetim or-
ganı, devrime katılan sınıf ve tabakalar arasındaki güç-
ler dengesi üzerine oturdu undan demokrasinin geni li-

i ya da darlı ı bu dengelerle belirlenecektir.
Anti-Emperyalist, Anti-Oligar ik Halk Devrimi ile sos-

yalist devrim arasında cin eddi yoktur. Anti-Emperya-
list, Anti-Oligar ik Halk Devriminin ba arıya ula ması,
aynı zamanda sosyalist devrim giri imlerinin ba laması-
dır. Sosyalizmin in asının çatı malı ya da barı çıl mı ola-
ca ını, kısa veya uzun bir süreye mi yayılaca ını, prole-
taryanın bu devrimdeki gücü ve etkinli i, di er sınıfları
ikna gücü belirleyecektir.

Anti-Emperyalist, Anti-Oligar ik Halk Devrimi ile sos-
yalist devrimi birbirinin içine geçmi zincirin halkaları
olarak ele alma esprisi (kesintisiz devrim), devrim or-
ganlarının ve demokrasinin de sosyalist biçime yakın(o-
nun nüveleri, alt biçimleri) olmalarını, dolayısıyla Devrim-
ci Halk Diktatörlü ünün de proletarya diktatörlü ünün
bir alt biçimi olarak de erlendirilebilece ini gösterir. Bu
anlamda Devrimci Halk Diktatörlü ü özünde sosyalist
demokrasidir.

Tüm bunları söylerken proletarya diktatörlü ü ile

ÇÖZÜM 32

 SOSYAL ST

TARTI MALAR

VE M-L

Devrimci Halk Diktatörlü ünün, halk demokrasisi ile
sosyalist demokrasinin birbiriyle özde le tirilemeyece i-
ni, birbirine karı tırılmaması gerekti ini de özellikte belir-
telim. Bu kavramlar özde olmadıkları gibi birbirinin ye-
rine de kullanılamazlar ancak Devrimci Halk ktidarı
(halk demokrasisi) proletarya iktidarını, sosyalist demok-
rasiye geçi i, sosyalizmin ongununu ifade eder. Devrimci
Halk ktidarının devrim programına ili kin attı ı her
ba arılı adım sosyalizme do ru atılmı bir adımdır.,

SOSYAL ST DEMOKRAS TARTI MALARINDA
SAPMALAR

Sosyalist demokrasi tartı malarının getirilip dayandı-
rıldı ı nokta, proletarya diktatörlü üne gerek olup olma-
dı ıdır. Savunulan dü ünceler, devrimden sonra zor'urı
gerekli olup olmadı ına gelip dayanmaktadır. Burjuvazi-
nin ideolojik saldırıları kar ısında yumu ayan ve Mark-
sist teoriyi herkes için kabul edilebilir bir çizgiye çek-
mek için durmadan geri adım atanlar, a ırı demokra-
tizm hastalı ına yakalanmı lardır.TBKP'liIerin bunu açık-
ça teorile tirdiklerive proletarya diktatörlü ünün yanlı an-
lamalara yol açtı ı gibi demagojik ifadeler kullandıkları,
proletarya diktatörlü ü kurmak gibi bir niyetlerinin, olma-
dı ını oligar inin mahkemelerinde de açıkladıkları bilini-

SOSYAL ST DEMOKRAS

DEMOKRAS DA

SAPMALAR TAVIR-II

Arif SOYLU

yor. Ancak ayni eyleri dü ünenlerin hepsi aynı cesareti
gösteremiyor ve gönüllerinde proletarya diktatörlü ü
de il, burjuva demokrasisi yattı ını açıklayamıyorlar.
Demokratlıkta ne kadar ileri olduklarını göstermek

için teoriyi orasından burasından kesip biçenler, bunu
sosyalist demokrasiyi gerçek içeri ine kavu turma, sos-

yalist demokrasi konusunda i lenen suçları açı a çıka-
rıp yargılama adına yapıyorlar.Birilerini yargılama adına

ortaya çıkanların Marksist-Leninist teoride açtıkları ge-
diklerin hesabını nasıl verecekleri ayrı bir konu. Ancak
unu söyleyelim ki, i ledikleri suç çok büyük.

Proletarya diktatörlü ü, sınıfsız topluma gidi te prole-
teryanın elindeki en etkili ve vazgeçilmez silahtır. Bunu

tekrar edenler iflah olmaz küçük burjuva reformistleridir.
Kapitalizm artıkları varlıklarını sürdürdükleri, geriye

dönü umutlarını yitirmedikleri ve giri imlerde bulunduk-
ları için, proletaryanın eski egemen sınıflara kar ı zor
uygulayaca ı bir araca gereksinmesi, vardır. Bu araç
proletarya diktatörlü üdür. Restorasyon umutlarını koru-

yan ve yaralı bir kaplan gibi saldırganla an burjuvaziyi
girecek güç, iddettir. Proletaryanın iddetini içeren

proletarya diktatörlü ünü reddetmek iktidarı almayı red-
etmek demektir.

Proletarya diktatörlü ünü herkese diktatörya uygula-

ması olarak gösterenler ise sadece ve sadece demagoji
yapmaktadırlar. Proletarya diktatörlü ü, sadece geç-
mi te egemen durumdaki sınıflara ve onların kalıntısı
kar ı-devrimcilere kar ı diktatörlüktür. Halk sınıflarına
ise kesinlikle diktatörya uygulamaz. Proletarya diktatör-
lü ü, halk saflarında iknaya dayalı yöntemleri temel alır.
Kitleleri e iterek kazanmayı amaçlar. Kitleler geri olabi-
lir, bazı sosyalist uygulamaların kar ısında da olabilir,
çeli kiye dü ebilir. Böylesi durumlarda sabırlı olmak,
programı yeniden gözden geçirmek ve kitlelerin özde-
neyimleriyle ö renerek sosyalist programa ikna edilme-
leri için çaba göstermek gerekti ini belirten Stalin, 'Sa-
va Komünizmi' uygulamaları sırasında köylünün fazla
ürününe el konulmasının yanlı lı ını, bu dönemde köy-
lülerle çeli kiye dü tüklerini, Bol evik Parti'nin X. Kong-
re'de bunun özele tirisini verdi ini, ve hatasından geri
döndü ünü örnek verir.

Proletarya diktatörlü ü zor'u içermesine kar ın, sade-
ce zor de ildir. Eski sömürücü sınıfların iknası ve kar- ı-
devrimci çabalarından vazgeçirilerek devrime kazanıl-
ması için dahi öncelikle ikna yöntemi kullanılır. Ve an-
cak bu çabalar sonuç vermedi inde gerekli zor unsurla-
rına ba vurulur.

Biz M-L'ler, zor'u vurgularken, zorun gereklili i ve
önemini anlatmak istiyoruz. Yoksa sürgit zor uygulan-
masını de il. Proletarya, iktidarını sa lamla tırıp burjuva-
ziyi etkisizle tirdi i oranda demokrasinin sınırlarını ge-
ni letecek, sınıfsız toplumda gerçekle ebilecek olan
tam demokrasiye do ru ilerleyecektir. Bu süreç sancılı
olacaktır. Düz bir hat izlemeyecek, ini li-çıkı lı bir çizgide
geli ecektir. Çünkü burjuva ve küçük burjuva alı -'
kanlıkların atılması uzun bir dönemi gerektirir. Binlerce
yıllık sınıflı toplum geleneklerinin, alı kanlıklarının ve dü-
ünü biçiminin hemen de i ece ini sanmak hayalcilik

olur. Bu de i imin kültür devrimi ba arılmaksızın ger-
çekle ece ini sanmak ise daha büyük bir yanılgıdır.

Proletarya diktatörlü ünde zor uygulanması, tartı -
malarda, Stalin'in ki ili i ve uygulamaları nezdinde
mahkum edilmek isteniyor. Her eyi bir yana bırakıp,
Stalin'in sosyalizme kazandırdıklarını bir kalemde silip
emperyalistlerin dili ve üslubu ile proletarya diktatörlü-
üne (elbette Stalin'in ki ili inde) saldırmak, kendisine-

sosyalistim diyenlerin i i olamaz. Emperyalist burjuvazi-
nin eline koz verenlerin bu suçları affedilemez. Emper-
yalist saldırganlı ın e ikteki tehlike oldu u ko ullarda
ayakta kalmanın tek bir ko ulu vardı: Sa lam bir parti,
sa lam bir önderlik. Partiyi-ve proletarya diktatörlü ünü
zayıflatan her uygulama ve ki iye kar ı sosyalizmi koru-
mak isteyen herkes Stalin gibi davranmak zorundadır.
Olayları tarihselli inden koparanların dramatik sahneler
çizmeleri hiçbir ey ifade'etmiyor.

Proletarya diktatörlü ünün tarihsel zorunlulu u nere-
den gelmektedir? Hiç ku kusuz bu soruya yanıt ver-
mek, tarihin materyalist kavrayı ını gerektirir. Böyle-kav-
rayamayanlar, sosyalizmin tarihsel evrimini, emperya-
lizm ça ında sosyalizmi tek ülkede in a etme mücade-
lesinin, alaca ı biçimleri anlayamazlar. Bunun yanısıra

 ÇÖZÜM 33

SOSYAL ST DEMOKRAS

sosyalizmin bir geçi toplumu olması gerçe ini, prole-
taryanın iktidarı ele geçirmesinin yalnızca bir ilk adım ol-
du unu, eski toplumun yıkıntıları üzerinde yeni bir top-
lumun kurulaca ı gerçe ini akıllardan hiç çıkarmamak
gerekiyor.

"Proletarya diktatörlü ü, eski toplumun güçlerine ve ge-
leneklerine kar ; kanlı ve kansız, iddete ba vuran, barı çı,
askeri, iktisadi ve yönetsel inatçı bir sava tır."(5)

Yeni toplumu kurarken ba vurulacak iddetin dere-
cesi, kar ı-devrimci güçlerin direni gücüne ba lıdır ve
bu geçisin kanlı mı kansız mı olaca ına onlar karar ve-
recektir. iddeti tercih eden proletarya olmamı tır hiçbir
zaman ama kar ısındaki güç- iddet kullanıyorsa, aynı
yöntemlerle kar ılık vermeden de yapamaz. Bu anlamda
proletarya diktatörlü ü ko ullarında burjuvazi silah-
sızlandırılıp geriye dönü umutlarının kırıldı ı, sosyalist
sosyo-ekonomik yapı yerli yerine oturtuldu u oranda,
proleter demokrasinin sınırları da geni leyecek ve gide-
rek zor uygulamasına gerek kalmayacaktır.

PROLETARYA D KTATÖRLÜ Ü MÜ
PART D KTATÖRLÜ Ü MÜ

roletarya diktatörlü ü ko ullarında, "siyaset
ve örgütlenme ile ilgili hiçbir önemli sorun
parti dı ında bir kurum tarafından
çözümlenemez", "bu anlamda olmak üzere,
proletarya diktatörlü ü, özünde onun öncü
müfrezesinin, proletaryanın asıl yönetici gücü
olan partinin 'diktatörlü ü'dür".

 Proletarya diktatörlü ünün parti diktatörlü ü, hatta li-
derin diktatörlü ü oldu u üzerine kalem oynatanlar, bu
tezi ilk kez ortaya attıkları iddiasında görünüyorlar. An-
cak bu tartı ma yeni de ildir. Bu sorun Rusya'da tartı ıl-
dı ında Lenin u yanıtı vermi ti:

"Yalnızca, sorunu 'Parti diktatörlü ü mü, yoksa sınıf
diktatörlü ü mü? Liderlerin (parti) diktatörlü ü mü, yok-
sa yı ınların (parti) diktatörlü ü mü?" biçiminde koy-
mak bile fikir karga alı ı anlamına gelir. Yı ınların sınıf-
lara bölündü ünü (...), siyasal partilerin de, genel kural
olarak en çok otorite ve etki sa lamı olan, en dene-
yimli ve sorumlu görevlere seçim yoluyla gelen ve lider
diye adlandırılan ki ilerden meydana gelmi , oldukça
kararlı gruplar tarafından yönetildi ini herkes bilir". "A-
ma bu bahaneyle," genel olarak yı ınların diktatörlü ü-
nü, liderlerin diktatörlü ü ile kar ı kar ıya koymak, gü-
lünç bir saçmalıktır, avanaklıktır." '(6)

Yetmi yıl önce tartı ılan ve sonuçlanan bir konuyu
ilk kez ortaya atılıyor gibi tartı an bizim "avanakları-
mız"ın proletaryanın iktidar olması gibi bir sorunları yoktur.
Bu nedenle M-L'ler ne derlerse desinler, onlar yine

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

 ÇÖZÜM 3

Proletarya diktatörlü ü ko ullarında, "siyaset ve ör-
gütlenme ile ilgili hiçbir Önemli sorunun" parti dı ında
bir kurum tarafından çözümlenemeyece ini, "bu anlam-
da olmak üzere, proletarya diktatörlü ü, özünde onun
öncü müfrezesinin, proletaryanın asıl yönetici gücü
olan partinin 'diktatörlü ündür" denilebilece ini Lenin'-
den aktaran Stalin, bunun açılımını Leninizm'in lkeleri
adlı eserinde yapıyor ve Lenin'in 'parti diktatörlü ü' kav-
ramını 'parti yönetimi' anlamında kullandı ını belirtiyor.
('Parti diktatörlü üne 'parti yönetimi' dı ında anlamlar
yükleyenler bunu anlamak istemeyeceklerdir ku ku-
suz.) Proletarya diktatörlü ü ve parti ili kilerini öyle
özetleyebiliriz:

- "Proletarya diktatörlü ünden, özünde proletarya
nın örgütlü ve bilinçli azınlı ının diktatörlü ünü anlıyo
ruz" diyen Lenin, bununla parti diktatörlü ünü proletar
ya diktatörlü ü ile özde tuttu unu söylemek istemiyor;
çünkü proletarya diktatörlü ü daha geni bir kavramdır.

2- Proletarya diktatörlü ü parti yönergelerine indirge
nemez. Parti yönergeleri, sınıfın irade ve eylemlerinin
yerine konulamaz, sınıfın irade ye eylemlerine ra men
varolamaz.

3- Parti, sınıfın bir parçasıdır, kendisi de ildir. Parti,
sınıfın yerine konulamaz. Bu anlamda sınıf sava ımının
yeni biçimlerde sürdü ü proletarya diktatörlü ü, sınıfın
deste i olmadan ba arıyla yürütülemez.

4- Parti, iktidarı alır, devleti yönetir. Ama bu da parti
e ittir devlet demek de ildir. Parti, iktidarın çekirde idir,
onunla özde de ildir ve iktidarı Sovyet örgütlenmele-
rinden ba ımsız yürütemez.

5- "Proletarya diktatörlü ü kayıtsız- artsız zor kuramı-
nı içerir." Ama bu, partinin otoritesini zor üzerine kura
ca ı anlamına gelmez, i çi sınıfına kar ı ikna ve "i çi sı
nıfının öncüsü ile i çi kitleleri arasında kar ılıklı güven"
esastır.

Bütün bu söylenenler kar ısında bazıları, "iyi ama ya
parti do ru önderlik yapamıyorsa, ya parti ile kitleler
arasında 'kar ılıklı güven' ili kileri sarsılmı sa?" diye iti-
raz edeceklerdir. Evet, bu itirazlar da yeni de il ve bu
tehlike her devrimci parti için vardır. Stalin, adı geçen
eserinde bu soruların kar ılı ını da veriyor. Böylesi bir
durumda sorunun çözüm yolunu partinin sa lamla tırır
ması, M-L çizgiye çekilmesi ve kitle ba larının peki tiril-
me inde aramak gerekir, parti ve proletarya diktatörlü-

ü kuramını inkarda de il... Proletarya partisi hata yap-
maz diye bir ey dü ünülemez. Hatasız bir mücadele
dü ünenlere; "e er mücadele yalnızca hatadan arınmı
elveri li ko ullarda yürütülecek olsaydı, dünya tarihinin
yapılması gerçekten çok kolay olurdu." (7) sözlerini
sık sık anımsatmak gerekiyor. Otuz yılın devrimci dene-
yimlerinin birikimiyle Castro, bugüne kadar birçok yan-
lı lıklar yaptıklarını ancak bunları düzeltmesini bildikleri-
ni öyle ifade ediyor:

"...Bu yanlı ları düzeltme süreci içinde partimiz zayıf-
lamamaktadır, tersine partinin rolü güçlenmektedir. Ha-
talarımızı düzeltirken partimizin rolü daha da temel bir
nitelik kazanmaktadır."(8)

SOSYAL ST DEMOKRAS

TEK PART DEN
VAZGEÇ LEB L R M ?

Proletarya, diktatörlü ünün parti-
nin kumandası olmadan dü ünüle-
meyece i, parti ile proletarya dikta-
törlü ü ba lantısı çerçevesinde an-
la ılmı olmalıdır. Proletarya dikta-
törlü ü ko ullarında partinin rolünü
küçümseyen ve partinin kumandası
yerine çok partilili i, hizipler özgürlü-

ünü savunanlar, tek parti yönetimi-
nin Sovyetler Birli i'nde iç sava ko-
ullarının zorunlulu u oldu unu,

Marksist teoride tek parti yönetimi-
nin olmadı ını iddia ediyorlar.

Çok seslili in en keskin savunu
cularından biri haline gelen Yeni
Öncü bakın ne diyor:

"Artık sanki sosyalizmin gerçek-
le me ko ulunun tek parti oldu u
gibi bir görü de facto olarak be-
nimsenir oldu. Ne Paris Komünü gi-
ri iminde, ne de Sovyet iktidarının

Sosyalist demokrasiyi parti sayısına indirgeyenler, böylesi talepleri körükleyenler
sonuçta burjuva parlamentarizmiyle aynı kav akta birle mektedir.

gerçekle mesi ve ona öngelen dönemde sosyalistler
böyle bir görü ün savunucusu olmamı lar, tam tersine

 burjuva demokrasisinin bir gizlilik perdesi arkasında yı-
ınlardan gizlenerek gerçekle ti i ve sosyalist demokra-

sinin bunu a aca ını savunmu lardır."(9)
Yeni Öncü M-L teoriyle çeli en görü lerini do rulaya-

cak kanıtlar bulamayınca Bol evikleri, savunmadıkları
bir eye "de facto" olarak teslim olmu gibi göstermeye
çalı ıyor. Tarihe bu ekilde bir idealist yakla ım, tarihi
ya ki ilerin niyetlerine ba lar ya da ki ilere savunmadık-
ları eyleri yaptırır. Yeni Öncü'nün bu geli iminden (!)
memnuniyet duyan Troçkist Sınıf Bilinci Dergisi, Stali-
nist (!) Yeni Öncü'yü daha cesur olmaya davet ediyor.
Troçkizm'e göre 92 Kronstad kar ı-devrimci ayak-
lanmasından sonra (tabii onlara göre bu ayaklanma
devrimcidir) partide hiziplerin yasaklanmasıyla birlikte
bürokratik kar ı-devrim süreci ba lamı ve 923 sonla-
rında hızlanarak sosyalist demokrasinin ortadan kalk-

 masıyla sonuçlanmı tır. Trockizme ya am ansı tanıma-
:yan, hizip özgürlü ümü ortadan kaldıran bu anlayı ı
sosyalist demokrasinin sonu olarak görüyorlar.

Yeni Öncü'nün mültecilik yıllarında, Avrupa'daki
Troçkist akımlardan etkilenerek geli tirdi i tezleri asıl sa-
hiplerinin kaleminden vermek Troçkizmin kimi solu ne
ölçüde etkiledi ini göstermek açısından gereklidir.

Troçki " hanete U rayan Devrim" adlı eserinde "çok
seslili i" söyle savunuyor:

"Gerçekte sınıflar türde de ildir ve iç çeli kilerle par-
çalanmı lardır. Bu yüzden ortak sorunların çözümüne
ancak çe itli e ilimler, gruplar ve partiler arasında

 bir mücadele yoluyla varabilirler. Belli kayıtlarla partinin,
bir sınıf 'fraksiyonu' oldu unu kabul etmek mümkün-
dür. Ama sınıfın bir çok 'fraksiyonu' -kimi geri kimi ileri
bakan- oldu una göre aynı sınıf birden fazla parti

yaratabilir. Aynı nedenle bir partinin de i ik 'fraksi-
yonlarına' da dayanabilir. Siyasal tarihin bütününde
sınıfa tekabül eden bir parti yoktur."(abç)

Sendikaların askerile tirilmesini savunacak kadar
'demokrat' olan Troçki, partiyi ele geçiremeyince tekke
kurma özgürlü ü istiyor.

Troçkizmin "çok seslilik" adı altında burjuvaziye de
özgürlük istedi ini bir ba ka Troçkistin kaleminden gö-
relim:

"Gerçek alternatif öyledir: Ya kitlelerin istedikleri
herkesi seçebilme haklarını ve seçilenlerin (burjuva ya
da küçük burjuva program ve ideolojilere sahip olanlar
da dahil) siyasal örgütlenme özgürlüklerini içeren i çi
demokrasisi ya da bütün sonuçlarıyla birlikte i çi
sınıfının siyasal haklarının kısıtlanması." (20)

Burjuva ve küçük burjuva -ideolojilere örgütlenme
hakkı vermemeyi, i çi sınıfının siyasal haklarını da kısıt-
lamak olarak görüyor. Yoksa i çi sınıfının siyasal çıkar-
larını en iyi burjuvazi mi savunuyor? Troçkistlere göre,
"Sömürücülerin siyasal temsilcilerine özgürlük ne denli
do ru?" diye sormak saçmadır çünkü konseylerde yer
alacak partiler olsa olsa burjuva kalıntılar ta ıyabilirmi
ve bunlarla, ayaklanmaya kalkmadıkları sürece yasakla
de il, ideolojiyle mücadele edilmesi gerekirmi .

KP öncü partidir ve i çi sınıfının temsilcisidir. çi
sınıfının çıkarlarına yönelik her türlü görü e açıktır.
Sosyalist kurulu a ili kin sorunların en üst düzeyde
tartı ıldı ı bir organdır aynı zamanda. Bu anlamda
sınıfın çıkarlarını temsil edenleri bünyesinde toplar.
Çok partililik ya da parti içinde hiziplere özgürlük
tanıyan görü ler de i ik sınıf ya da tabakalara iktidar
olma hakkı Vermek demektir. Bu görü ü savunanlara
Castro u soruyu soruyor:

"Lenin Ekim Devrimi'ni gerçekle tirmek için her ey-

 ÇÖZÜM 35

SOSYAL ST DEMOKRAS

den önce bir partiye ihtiyaç duymu tu.Bunu özellikle
küçük partilere izin vermeye ba layaca ımızı hayal
edenler uyansınlar diye söylüyorum. Kimi örgütlemek
için yani? Kar ı-devrimcileri mi? Amerikancıları mı? Yok-
sa burjuvaları mı? Hayır! Burada bir tek parti vardır ve
o da bizim proletaryamızın, bizim köylülerimizin, ö ren-
cilerimizin, çalı anlarımızın partisidir. Varolan, varolacak
olan tek parti budur!"(2)

Sosyalist demokrasi tartı malarında çok partililik,
çok seslilik, proletaryanın çıkarlarının tek bir partide
temsil edilmesinin mutlak olmadı ı eklinde savunulu-
yor.

Çok partililik, burjuva parlamentarizmi özentisidir.

"Bir tek parti diktatörlü ünden ötürü bizi,
kınadıkları zaman ve i itti iniz gibi bize
sosyalist birlik cephesi önerdikleri zaman, öyle
diyoruz vet, tek parti diktatörlü ü Biz bunda
direniyoruz ve gerileyenleyiz çünkü söz konusu
olan ey, onlarca yıl içinde tüm sanayi
proletaryasının öncü mevkiini kazanmı olan
partidir."

Burjuva parlamentarizminin özü ise biliniyor ama unu-
tulmu görünüyor. Polonya ve Macaristan'daki muhale-
feti ayakta alkı layanlar, bu ülkelerde kapitalizme do ru
hızlı gidi kar ısında aynı heyecanı duyuyorlar mı aca-
ba? Sosyalist demokrasiyi parti sayısına indirgeyenlere,
en iyi demokrasinin burjuva demokrasisi oldu unu çün-
kü burjuva parlamentarizminin parti sınırlaması getirme-
di ini (tabii düzen için tehlike olu turanlar hariç) söylü-
yoruz. Bu nedenle ba ka bir demokrasi aramalarına ge-
rek yok!

Di er yandan çok partilili i, bazı sosyalist ülkelerde
(Polonya, Çin, Macaristan vb.) KP dı ında küçük partile-
rin varlı ına dayandırarak savunmaya çalı anlar da var.
Devrimini yapmı ülkelerde, devrimin yapılı ko ulları,
devrim sürecinde girilen ba la ıklıklar ve o ülkenin ta-
rihsel-siyasal-kültürei ko ullarına ba lı olarak-özellikle
Halk Demokrasileri döneminden kalan-çe itli partiler
varlıklarını sürdürmü lerdir. Ancak bunlar gerçek anlam-
da bir sınıf partisi olmadan çok, sosyalizme destek
olan birer kitle örgütüne dönü mü lerdir. Bu anlamda
bir parti olarak etkinliklerinden söz edilemez. Böylesi
özgül ko ullarda kimi sosyalist ülkelerde parti adını ta ı-
yan ama parti olmayan örgütlenmelere bakarak çok
partililik savunulamaz, tek parti dü üncesinden taviz ve-
rilemez.

"Do runun tekelinin olamayaca ı" gibi demagojik ifa-
delerle çok partilili e teorik dayanak arayanların tavrı,
kendisine güveni, ideolojisine güveni olmayanların, ken-
disine proletaryanın tarihsel ilerleyi inde yer bulamayan-
ların tavrıdır.Bu lafazanlara bakılırsa, bugün do ru ola-
nın yarın yanlı olması mümkündür.O halde çok sesli

ÇÖZÜM 36

olmak gerekir. Bu her eyden ku ku duyan ve bilinmez-
cili i yayan bir görü tür. Bu mantık hiçbir eyden, hiç-
bir dü ünceden emin olamayaca ı için adım atmaktan
korkar. Bu mantı ın sahiplerine ö üdümüz sosyalizm-
den de vazgeçmeleridir. Öyle ya, ya sosyalizm de yan-
lı sa!

Bilrnemezci sosyalistlerimizin aksine Lenin, tek parti-
den hiç ku ku duymuyor ve öyle diyor:

"Bir tek parti diktatörlü ünden ötürü bizi kınadıkları
zaman ve i itti iniz gibi bize sosyalist birlik cephesi
önerdikleri zaman, öyle diyoruz: Evet, tek parti dikta-
törlü ü! Biz bunda direniyoruz ve gerileyemeyiz çünkü
söz konusu olan ey, onlarca yıl içinde tüm sanayi pro-
letaryasının öncü mevkiini kazanmı olan partidir." (22)

"Sosyalistler böyle bir görü ün savunucusu olmamı -
tır" diyenlere bu sözleri ithaf ediyoruz. Bu durumda ya
Lenin sosyalist de ildir ya da çok parti diyenler sosya-
list (Leninist) de ildir. Acaba hangisi?

"Hizip özgürlü ü", "demokrasi ve muhalefet özgürlü-
ü" yaygaralarıyla partiyi amaç ve hedeflerinden saptı-

ranlara her ülke devriminde rastlamak olanaklı. Lenin,
bunları "aristokratik anar izm" olarak tanımlıyor:

"Bu aristokratik anar izm, özellikle Rus nihilistlerine
özgü bir eydir. Parti örgütü ona, son derece acaip bir
fabrika gibi görünüyor. Parçanın bütüne, azınlı ın ço-
unlu a uyması ona kölele tirme gibi gelir. Merkezin

yönetimi altında i bölümüyle insanlar çarkın di lileri du-
rumuna getiriliyor diye bu i bölümü nihilistin traji-komik
yaygaralar koparmasına yol açar."(23)

Kendi görü lerini RSD P örneklerine dayanarak etkili
kılmaya çalı anlara bu sözler bir ey anlatıyor mu aca-
ba? Sanmıyoruz. Çünkü onlar Stalin'le hesapla maları-
nı tamamlayıp hedeflerine adım adım yakla mı , Lenin'i
düzeltme noktasına gelmi lerdir. Onların gündeminde
Lenin'le hesapla ma vardır. Bu bir dilek de ildir, sap-
manın geli imi, mantı ı bunu gerektiriyor. Lenin ile Le-
nin'in ö rencisi ve onun devamı olan Stalin'i birbiriyle
çatı tıranlar do rudan Lenin'e yönelemezlerdi. Bunu
yapsalardı i in ba ında kaybederlerdi. Bu nedenle Sta-
lin'i taktik bir hedef olarak kullanarak Leninizm'i yıpratıp
son saldırıya hazırlanmı lardır.

Leninist parti anlayı ıyla hesapla ma içine girenlerin
görü lerine yer vererek bu hesapla manın üstü kapalı
yapıldı ını gösterelim.

Çok seslili i yıllardır tartı an Yeni Öncü öyle diyor:
"Leninist partinin 'hiziplerle ba da mayaca ı' görü ü

iki partinin iç içe olamayaca ı görü üdür. Buna aynı
örgüt içerisinde eylem birli ini devam ettirebilecek
durumda olan, alınan kararları birlikte hayata geçiren
ama farklı olan görü leri çerçevesinde merkezi yapıya
ele tiriler yönelten görü farklılıklarıyla hiçbir alakası
yoktur"(24)

Yeni Öncü,'kendi iç disiplini ve örgütlülü ü olması
anlamında hiziplerin varlı ını güya reddediyor ama öte
yandan, parti içinde 'eylem birli i' yapacak, merkezi ya-
pıya (tabii kendisini merkezden ayırmaya özen göste-
ren bir biçimde) ele tiriler yöneltecek 'görü farklılıkla-

SOSYAL ST DEMOKRAS

rı'ndan söz ediyor. Söylenenler bununla kalsa bir yere
kadar ho görülebilir, Hatta görü ayrılıklarından kaste-
dilen, temel ideolojik-politik yakla ımlar dı ında, güncel
pratik sorunlardaki farklılıksa bu do aldır ve partiyi ge-
li tiren dinamiktir. Ama Yeni Öncü'nün sözünü etti i bu
de ildir; ideolojik birli i yadsıyan ve partiyi yalnızca ey-
lem birli i için biraraya gelenlerin olu turdu u ekilsiz
yapıya indirger ki, böyle bir 'parti'nin ortak i örgütlemesi
olanaksızdır, bunu Yeni Öncü kendi deneyimleriyle
bilir. Yeni Öncü'nün asıl iste i hizip özgürlü üdür. te
Yeni Öncü'nün incilerinden biri daha:

"E er azınlıkların ço unlu u kazanma ansının olma-
dı ı bir durum yaratılmı sa yı ınlar yanlı bir ço unlu u
olu turmaya devam edebilirler. Bu noktayı gözönünde
bulunduran herkes azınlık hakları denilen soruna
gerçekten büyük bir önem vermek zorunda
olur."(25)

Bir proletarya partisinde azınlık görü , parti disiplini-
ne uymak ko uluyla görü ünü dile getirir, savunur ve
tüzü e uygun tarzda tartı tırır. Yani azınlık görü ün ço-
unluk olma hakkı parti içi demokrasi kurallarınca za-

ten vardır. Bunu Yeni Öncü de bilir. Ancak Yeni Ön-
cü'nün anlatmak istedi i bu de ildir. Yeni Öncü, içinde
hizipleri ta ımayan bir partinin demokratik olamayaca ını
dü ünüyor ve Leninist partinin ele tiri-özele tiri meka-
nizmasını i itebilece ine de inanmıyor.

"Partide ele tiri-özele tiri mekanizması ancak tekelci-
li in olmadı ı ko ullarda i leyebilir... ktidara gelmeden
önce proletarya partileri kendi hataları konusunda daha
ele tirel olabilirler. ktidara geldikten sonra böyle bir e-
ye rastlamak uzun vadeler dı ında olanaktı olmamakta-
dır."(26)
Leninist(!) Yeni Öncü'nün geldi i nokta burasıdır. Yeni

Öncü'ye bazı anımsatmalarda bulunalım. Parti içinde
"her türlü disiplinsizlik ve hizipçili in bastırılmasını", " u
yâ da bu platform üzerine kurulmu bütün grupların va-
kit geçirilmeden da ıtılmasını", "partiden kesin ve he-
men ihraç edilme cezası" ile cezalandırılmalarını isteyen
de; X. Kongre'de, çe itli grupların görü lerini lüks bula-
rak "muhalefet istemiyoruz artık" diyen ve "bu görü lerin
(sendikalist ve anar ist-vb) propagandasını yapma- nın
RKP üyeli iyle ba da maz bulundu unu açıklayan da
Lenin'dir. Sizin görü leriniz bunlardan hangisiyle ça-
kı ıyor ya da çakı an herhangi bir yan var mı?
 Parti içi demokrasi ve mücadele konusunda di er
bir sapmayı da Yeni Demokrasi'nin Çin'den aktarmala-
rında görmek olanaklı.
 Yeni Demokrasi ÇKP'yi aynen taklit etmeyi, ablon
çıkarmayı hüner sanıyor ve "iki çizgi mücadelesi" tezini
çalıp savunuyor. Ancak unuttu u bir nokta var. Bu anla-
yı ÇKP'ye de bir ey kazandırmadı ve ÇKP on yıllardır
bir türlü komplolardan kurtulup belini do rultamadı,
Marksist-Leninist çizgiye oturamadı. Aslında bunu anla-
mak için Çin'e gitmeye de gerek yok. Çünkü Türkiye
solunu az çok tanıyan Yeni Demokrasi, Türkiye Komü-
nist "Partisi"-ML'nin de bu anlayı ı savundu unu ve her
konferansın bir önceki MK'yı "oportünist men evik ala ı-

mı, Troçkist kırması, likidatör" vb. olarak suçlamaktan
parti programı olu turmaya, kongre toplamaya ve mü-
cadele etmeye zaman bulamadı ını bilir.

Burjuva dü üncesini dı arda de il, parti içinde ara-
mak gerekti ini belirten "iki cizgi"ci Y. Demokrasi, parti
içinde burjuva çizgisinin çıkı ını mutlakla tırıyor ve iki
dünya görüsünün çatı masını partide içselle tiriyor.
Toplumdaki emek-sermaye çeli kisinin varlı ı, sınıfların
varlı ı parti içindeki iki çizginin nesnel zeminidir; iki çizgi
irademiz dı ında vardır, çeli ki dı sal de il, içseldir;
burjuvazi parti dı ında de il, içinde aranmalıdır; sınıf
mücadelesinin göbe i parti içindedir deniyor.

"Bir, proletarya partisi içinde proletarya ideolojisi ola-
cak ama onun varlı ını tamamlayan kar ıtı mevcut ol-
mayacak. Böyle bir önerme anti-diyalektik, anti-materya-
listtir, gayri bilimse!dir."(27)

Diyalektik ve tarihsel materyalizmin bu kaba yoru-
mu, kar ıtların birli i ve çatı masından zerre kadar bir
" ey anlamamı tır. Yorum bu olunca, her proletarya par-
tisinde "burjuva çizgisi" olarak mahkum edilecek bir
grup, çizgi aranıp bulunur ve komplocu yollarla tasfiye
edilir. Böylece partiyi iki konferans arasında en do ru
yolda yöneten Merkez Komite, konferansta Troçkist kır-.
ması, Men evik ala ımı, likidatör (aklınıza ne kadar sap-
ma gelirse o kadar) ilan edilip kar ı-devrim cephesine
atılır. Artık parti'"en Marksist-Leninist" çizgiye çekilmi tir.
Ama u diyalekti in yasaları yok mu, onun yasaları
i lemeye devam eder ve bir sonraki konferansa kadar
mutlaka bir burjuva çizgisi daha çıkıp partiye musallat
olur.(Kader!)

Yeni Demokrasi ÇKP'yi aynen taklit etmeyi,
ablon çıkarmayı hüner sayıyor ve "iki çizgi

mücadelesi" tezini alıp savunuyor. Ancak
unuttu u bir nokta var. Bu anlayı ÇKP'ye de
bir ey kazandırmadı ve ÇKP on yıllardır bir
türlü komplolardan kurtulup belini
do rultamadı Marksist-Leninist çizgiye
oturanındı.

Y. Demokrasi, partide proleter ve burjuva çizginin
varlı ını mutlak görüyor çünkü bu anlayı a göre partide
proleter çizginin egemen olması için (içse! diyalekti in
gere i imi) ille de bir çeli ki ve çatı ma olmalıdır. Ama
Y. Demokrasi'ye göre bunu söylemek burjuva çizgiyi
me ru görmek de ildir.

"Proletarya partisi içinde burjuva çizginin do ması-
nın kaçınılmaz oldu unu söylemek bu çizgiyi me ru
görmeyi gerektirmez." Tersine, ortaya çıkı ta onun koku-
sunu alabilmeyi, maskesini dü ürebilmeyi, ba ını ezebil-
meyi hem mümkün, hem de zorunlu kıiar."(2-8)

Bazı "partiler"de her konferansta birilerinin neden
"ba ının ezildi i" bu sözlerden anla ılıyor.

 ÇÖZÜM 37

SOSYAL ST DEMOKRAS

Çizgi, ideolojik-siyasi bir kavramdır, platform ya da
program anlamındadır. Bundan dolayı çizgiye kar ı ide-
olojik mücadele esastır, hizip ise örgütsel bir kavram-
dır, bu nedenle idari tedbir gerektirir diyen Y. Demokra-
si, "iki çizgi mücadelesini savunan bazı "partilerin her
konferansta bir merkez komiteyi kurban etmesini ve
her defasında idari tedbirlere ba vurmasını nasıl açıklı-
yor acaba?

ki çizgiyi kavrayamadıkları için Kendisi dı ında her-
kesi diyalekti i bilmemekle, "gayri bilimsel" olmakla suç-
layan Y. Demokrasi'nin gazabından Stalin de kurtulamı-
yor. "Diyalektik ve Tarihsel Materyalizm" adlı bir de ki-
tap yazan Stalin, kar ıtların birli i temel yasasını kavra-
yamadı ı, partide burjuva çizgisinin ortaya çıkabilece i-
ni dü ünemedi i ve "Troçkistleri tasfiyesi sırasında a ırı-
lıklara kaçtı ı", "son dönemlerde parti içi demokrasinin
yerine birçok kez kendi otoritesini geçirdi i" eklinde
ele tiriliyor. Yeni Demokrasi'ye göre iki çizgi mücadele-
sini kavrayamayan Stalin, "monolitik proletarya partisi"
anlayı ının da yolunu açıyor.

Hiçbir yanlı anlamaya yer vermemek açısından be-

Kapitalizm bir sistem olarak var oldukça,
proletarya partisinde burjuva ve küçük
burjuva yansımalar da olacaktır. Ama bu
yansımanın var olması, bunun burjuva
ideolojik çizgi olarak, maddi bir ili ki olarak
proletarya çizgisinin kar ısında var olması
demek de ildir.

lirtmek gerekir ki, kapitalizm bir sistem olarak var olduk-
ça, proletarya partisinde burjuva ve küçük burjuva yan-
sımalar da olacaktır. Ama bu yansımanın var olması,
bunun burjuva ideolojik çizgi olarak, maddi bir îlf ki ola-
rak proletarya çizgisinin kar ısında var olması demek
olmadı ını ve proleter yanla içice, yan yana olaca ı,
proleter yanın sürekli kılınmasının da, sürekli bir ideolo-
jik yenilenme ile olaca ını belirtmek gerekir, iki çizgi'
kavramı bu diyalektik olgunun mekanik ve kaba yoru-
mu ile olu mu tur.

TBKP, TS P vb. reformistlerin anlayı larına ise de in-
meye gerek bile yok. Çünkü onlar ardından bir damla
bile gözya ı dökmeden cenazesini kaldırdıkları 'sosya-
lizm'in reddinden çok önce Leninist parti anlayı ını top-
ra a vermi lerdir. imdilerde ise Türkiye halklarının
dört gözle kurulmasını bekledi ini ve kurulu unu ban-
do davulla kar ılayaca ını sandıkları legal parti kurmak
için, birlik toplantılarında birbirlerinin adımlarını kolla-
makla me guller.

Birtakım aydınların birlik tartı maları, ça rıları, vs. ise
birba ka alemi En iyi sosyalist demokrasiyi biz kurarız
iddiasındaki bu entelektüellerin, ne proletarya ile ne de

ÇÖZÜM 38

di er emekçilerle en küçük bir ilgileri dahi olmadı ı hal-
de (hatta küçük burjuvaziyi dahi temsil etmiyorlar) pro-
letaryanın birli i, proletarya partisi gibi yüksek perde-
den atı ları gülünçten de öte!

SOSYAL ST DEMOKRAS TARTI MALARINDA
SAPMALARIN TEOR K KÖKEN

Sosyalist demokrasi konusundaki sapmalar tek bir
kaynaktan beslenmiyor. Anar izmden Troçkizme ve
Bernsteincı, Kautskyst reformculu a kadar geni bir yel-
paze olu turuyor bu sapmalar.

Sosyalist demokrasiyi sınıflarüstü, saf demokrasi an-
layı ına götüren anar izm, devlet de dahil hiçbir otoriteyi
tanımıyor. Onlara göre her türlü otorite kötüdür, hiçbir
otorite olmamalıdır. Devlet de, devrimle birlikte hemen
ortadan kaldırılmalıdır. Proletaryanın egemenli i, yine
proletaryanın bir ba ka parçasının ezilmesidir. Baku-nin,
Marks'ın proletarya devleti teorisinden tiksinti duy-
du unu belirttikten sonra öyle der:

"Bu demektir ki, bu yeni egemenli e, bu yeni devle-
te boyun e ecek daha ba ka bir proletarya varlı ını sür-
dürecektir."(29)

Devlet varsa egemenlik de vardır, dolayısıyla kölelik
de vardır diyen Bakunin, "bunun için biz devletin dü -
manıyız" sözleriyle proletaryanın devletini reddeder. Bu
ko ullarda seçilecek halk temsilcilerinin de i çi olmak-
tan çıkacaklarını ddia eder. Bakunin'e göre halk temsil-
cisi seçilen ki i i çi olmaktan çıkacak ve tüm sıradan i -
çilere devlet çarkının tepesinden bakacak; "halkı de il
ama kendi kendilerini ve halkı yönetme iddialarını temsil
edeceklerdir."

Sosyalist demokrasi tartı malarında, proletarya dikta
törlü üne ve proletarya partisine ili kin ele tiri ve gü
vensizliklerde Bakunin'in ruhunu bulmak olanaklı. Le-
nin'in "aristokratik anar izm" olarak niteledi i; disipline,
otoriteye, merkeziyetçili e kar ı nihilist tavır alı ları ay
nen bulmak olanaklı. Tam da Lenin'in dedi i gibi parti
onlara acaip bir fabrika gibi görünüyor, azınlı ın ço un
lu a uyması kölele me olarak de erlendiriliyor ve mer
kezin yönetimi insanları robotla tıran bir mekanizma
olarak reddediliyor. Küçük burjuva aydınının disiplini ve
otoriteyi basit insanlara özgü, küçültücü) sıkıcı bir ey
olarak gören anlayı ına denk dü en bu tavır, sosyalist
demokrasi tartı malarına yansıyor.

Anar izmin hemen saf demokrasiye geçilmesi anlayı-
ının sa ındaki sapmayı ise reformizmin demokrasiyi

burjuva demokrasisi ile özde le tiren anlayı ı olu turu-
yor, Bernstein ve Kautsky'nin yüz yıl önce mahkum edil-
mi teorileri ısıtılıp "yeni teoriler"mi gibi servis yapılıyor.
20 yıldır hemen her konuda Sa dan soldan aparttıkları-
nı ilk kez ortaya atmanın "gururu" ile sunanlar sosyalist
demokrasi konusunda da aynı alı kanlıklarını sürdürü-
yorlar.

Demokrasiyi bir "uzla ma okulu" olarak gören Bern-
stein'ın söyledikleriyle bugün savunulanların benzerli i-
ni ortaya koymak için sözü Bernstein'a bırakalım:

"Demokrasi aynı anda hem bir araç, hem de bir

SOSYAL ST DEMOKRAS

Sosyalizmin sorunları burjuva yöntemleri ça rı tıran yöntemlerle çözülemez. Çözüm SOSYAL ZMDED R.

amaçtır. Hem sosyalizmin kurulu yöntemidir, hem de
sosyalizmin kendisidir. Demokrasi bir uzla ma okulu-
dur. Demokratik süreci hızlandırmak için sosyal demok-
rasinin en iyi aracı pratik olarak genel oy alanında yer
almak ve bunun getirece i tüm sonuçları kabullenmek-
tir."

Proletarya diktatörlü ünü reddeden Bernstein, sınıflara-
rası uzla ma ile sosyalizmin kurulabilece ini sanıyor.
Gerek Bernstein, gerekse Kautsky devrimde iddeti ve
diktatörlük uygulamasını kabul etmiyorlar. Onlara göre
proletarya, iddet kullanmadan, barı çıl yolla, oy ço-

unlu uyla iktidarı almalıdır. Kısaca söylersek, özün-
de bunlar burjuvazinin devrilmesini de istemiyorlar.

Kautsky, demokrasinin i leyi i konusunda kapitalizm
ile sosyalizm arasında fark görmez ve e er proletarya,
iktidarında burjuvazinin (azınlı ın) haklarını korumazsa
ikiyüzlülük yapmı olur der.

Sovyet demokrasisini azınlık haklarını korumadı ı
için ele tiren Kautsky, genel oy hakkı ile demokrasiyi
mükemmel biçimde kurdu u için Paris Komünü'nü
över. Kautsky'ye göre, Sovyet Devrimi'nin bir zaafı
da, SBKP'nin di er sosyalist partilerle dövü erek et-
kinlik sa laması ve onları yürütme organı dı ına atması-
dır.

Bilindi i gibi Marks'ın komünarlara ele tirilerinden bi-

ri de, proletarya diktatörlü ünü peki tirmeleri gereken
zamanda seçime ba vurmaları ve eski mekanizmayı ta-
mamen parçalamamalarıdır. Paris Komünü'nün bir zaa-
fını örnek demokrasi olarak yutturmaya çalı an Kautsky
ve neo-Kautskystlere Lenin'le yanıt verelim:

"Sovyet Hükümeti bir proleter demokrasisidir. Bu de-
mokrasi, halkın büyük ço unlu u için, çalı an ve sömü-
rülen insanlar için, demokrasinin dünyada e i görülme-
dik biçimde geli mesini ve yayılmasını sa lamı tır. Ka-
utsky'nin yaptı ı gibi demokrasi üzerine koca bir bro-
ür yazmak ve burada diktatörlü e iki sayfa ayırmak,

saf demokrasi'ye düzinelerce sayfa ayırmak, bu'gerçe i
görememek, konuyu tamamen liberal usulde tahrif
etmek demektir."(30)

Kautsky, Sovyet demokrasisinde, aradı ı 'saf demok-
rasi'yi, burjuva azınlı ın haklarının korunmasını bula-
maz ve onu parti diktatörlü ü olarak niteler.

Özetle; sosyalist demokrasi, proletarya diktatörlü ü,
parti, zor vb. konularda Marksist-Leninist bakı açısı
son derece açıktır. Ve konu o denli önemlidir ki, ki i ve
grupların-bu kuramları yorumlayı biçimleri onların, lafız-
da ne derlerse desinler, objektif olarak hangi safta ol-
duklarını ortaya koyar. Konuyu yine Lenin'den bir pasajla
ba layalım:

"Bu baylara göre proletarya 'diktatorya'sı demokra-

ÇÖZÜM 39

SOSYALiST DEMOKRAS

siyle çeli ir. Gerçekte bu bayları küçük burjuva demok-
ratlardan ayırt eden ciddi hiçbir ey yoktur."(3)

Sosyalizmin sorunlarının birikip kimi ülkelerde ka-
pitalist restorasyonun hızlandı ı ve sorunlara, kimile-
rince burjuva yöntemleri ça rı tıran çözümler arandı-
ı bir süreç ile, dünya çapında sosyalist güçlerin son

on yılda önemli bir somut zafer kazanamamı olması
ve Türkiyeli devrimcilerin a ır bir yenilgi aldı ı süreç üst
üste gelince, yenilgi dönemlerinin tüm hastalıkları en ti-
pik halleriyle su yüzüne çıktı. Ve yenilginin etkisiyle"na-
sıl bir sosyalizm", "nasıl bir parti" tartı maları aldı yürü-
dü.

Biz, gelece in sosyalist toplum modelinin, nasıl bir
demokrasi kuraca ımızın, proletarya partisinin bu dö-
nemde fonksiyonunun ne olaca ının tartı ılmasına el-
bette kar ı de iliz. Aksine, ufkun geni leyip aydınlanma-
sı, herkesin neyin nasıl yapılaca ını bilmesi açısından
sonsuz yarar var. Bu tartı malarda taraf olmamızın ne-
deni de budur. Biz, tam bir kaos içine sürüklenen sos-

Sosyalist demokrasi tartı malarında
yüz yıllık sapına akımlara tercüman olanlar
bilmelidiri ki, bu tempoyla
ko tukları sürece çok yakında Lenin ile
çatı ma ve hesapla ma noktasına
varacaklardır. Tartı maya iyi niyetle
ba lamak sonuçtaki günahtan arınmayı.
getirmez, kimsenin suçunu hafifletmez.

yalist demokrasi konusunda, do rularla yanlı ların seçil-
mesi ve M-L'lerle küçük burjuva sosyalistlerinin refor-
mistlerin bakı açılarının birbirinden ayırt edilmesi için
tarafız. Konunun bulandırılması ve bulanık suda avlan-
ma çabalan, kar ısında M-L'leri bulacaktır.

Tartı mı olmak için tartı mıyoruz. Bir yenilgi döne-
minden çıkan ve Türkiye halklarının kurtulu u mücade-
lesinin devrimcilere yükledi i tonlarca yükü, güncel gö-
revi bir yana bırakarak, ciddi bir eyler yapılıyor havasın-
da" tüm dergi sayfalarını bu konuya ayırıp hiçbir sonu-
ca da varamadan havanda su dövenlerle aynı dili ko-
nu muyoruz, kalkı noktamız ve kaygılarımız çok farklı.

Birçok sosyalist ülkede ortaya çıkan revizyonist-opor-
tünist sapmanın sonucu önemli oranda prestij kaybına
u rayan, sosyalizme güvensizlik a ılayan, ideolojiye kar-
ı ku kuculuk, inançsızlık tohumları eken küçük burju-

va aydınlarının otel lobilerine ve barlara yakı an bu tar-
tı malarının ne teorik hazinemize, ne de mücadele prati-

ine bir yararı yoktur. Biz, sosyalizmin sorunlarını tartı-
acaksak bunalım yaratıcı ya da derinle tirici, umutsuz-

luk, karamsarlık yayıcı tartı maları de if, sorunu çözme-

ÇÖZÜM 40

yi, teorik ufkumuzu geni letmeyi, karamsar buluttan da-
ıtmayı amaçlayan tartı maları gündemimize alırız. Kal-

kı noktamız budur. Küçük burjuva aydınının kendi bu-
nalımını, çaresizli ini yansıttı ı platformlar bizim için ka-
bul edilemez.

Tarihin çarklarının geriye döndürülemeyece ini bilen-
ler için çıkı , yolu vardır ve onlar, sosyalizmin sorunları-
nın da, sosyalizmin bu sorunları a acak potansiyele
ve birikime sahip oldu unun da bilincindedirler.

Sosyalist demokrasi tartı malarını, burjuva jargonuy-
la Stalin'e küfürnameye dönü türenlerin tarih bilinci yok-
tur. Egemen sınıfların tarihine ve kültürüne gösterdi i
saygının onda birini sosyalizmin tarihine, de erlerine
göstermeyenler tam bir inkarcılık, tasfîyecilik tavrı içinde-
dirler. Ve onların kendileri dı ında hiçbir eye saygıları
yoktur. Öyle ki, tüm politik ya amı boyunca, de il yüz-
milyonlarcâ insanı devrime götürmeyi, birkaç yüz ki iyi
dahi yürütememi olanlar, devrim önderlerini bir kalem-
de silip atabilmekte, sosyalizme dünya çapında prestij
kazandıran ve kendilerini de bu saflara katan devrimci
dalgaların yaratıcılarını hiçleyebilmektedirler. Ancak
üç-be kariyerist entelektüelin, dergi bürolarında dünya
haritalarını önüne alıp sosyalist ülkelerin üzerine kırmızı
kalemle çarpı çekmesi, sosyalizmin tarihini de i tireme-
yecektir.

Sosyalist demokrasi tartı malarında yüz yıllık sapma
akımlara tercüman olanlar bilmelidir ki, bu tempoyla
ko tukları sürece çok yakında Lenin ile çatı ma ve he-
sapla ma noktasına varacaklardır. Tartı maya iyi niyetle
ba lamak sonuçtaki günahtan arınmayı getirmez, kim-
senin suçunu hafifletmez.

Proletarya diktatörlü ü ve Leninist parti dü ünce-
sinden atılan her geri adım Lenin ile çatı mak zorun-
dadır.

Stalin'i taktik bir hedef olarak yıpratıp asıl olarak Le-
nin'e yönelenler ise kar ılarında Marksist-Leninistleri bu-
lacaklardır. Buna izin vermeyece iz!

Dipnotlar:

5- Lenin, Sol Komünizm, syf.40
6- Lenin, Sol Komünizm, syf.36-39
7- Marks, Biyografi, syf.264
8- F.Castro, Castro Konu uyor, syf.2
9-T.Yılmaz. Y.Öncü.syf.

20- Orhan Dilber, Y.Öncü, syf.
2 - F.Castro a.g.e,syf.2 -22
22- Aktaran Stalin, Leninizmin lkeleri, syf. 57- 58
23- Lenin Bir Adım leri ki Adım Geri
24- Y.Öncü, s.5, syf.37
25- a.g.d
26- a.g.d.
27- Y.Demokrasi.
28- Y.Demokrasi.
29- Anar izm ve Anârko Sendikalizm, syf. 79
30- Lenin, Dönek Kautsky. syf.95
3 - Lenin, Devlet ve htilal.syf. 57

TÜRK YE GERÇE

 Bir 2 Eylül döneminden geçildi.
Herkes bu dönemi kendi
bulundu u ko ullarda ya adı ve
kendi siyasi anlayı ı do rultusunda
de erlendirdi, de erlendiriyor.

2 Eylül döneminde kimin ne
yaptı ına ya da yapamadı ına, sınıf
mücadelesinin, zindanlar ve mahke-
meler de dahil tüm alanlarında üze-
rine dü en devrimci görev ve so-
rumlulukları ne ölçüde, nasıl yerine
getirdi ine esas karar verecek olan
halk ve tarih olacaktır. Tarihin ve
halkın ölçe i herkese bir de er bi-
çecek, herkesi yerli yerine oturtacak-
tır.
 Geçmi mücadelenin ve 2 Eylül
sürecinde yapılanların ve yapılama-
yanların de erlendirildi i platformlar-
dan biri de 2 Eylül mahkemelerinde
yapılan savunmalar oldu.

Geçti imiz günlerde elimize
"TÜRK YE GERÇE " ba lı ıyla
O uzhan MÜFTÜO LU adına ya-
yınlanan Devrimci Yol Ankara Ana
Dava Savunması geçti. Burada bi-
zim amacımız savunmayı ba tan
a a ıya de erlendirip ele tirmek,
genel mantı ını koymak de il. Za-
manı gelince elbette bu da yapıla-
caktır. Biz burada, DY savunmasın-
da yer alan ve do rudan bize yöne-
lik olan, devrimci bir eylemimizi ka-
ralayan anlayı a cevap vermek isti-
yoruz.
 Burada ele alınıp karalanmaya
çalı ılan devrimci bir eylemle ilgili,
savunma sahiplerinin genel yakla ı-
mını, mücadeleye geçmi te ve bu
süreçteki bakı larını biliyoruz. Ama
yine de bu tür bir de erlendirmeye
sessiz kalamayız. Zaten bu, bir de-

erlendirmeden çok, bu eylem ba
zında siyasi çizgimize saldırıya dö-
nü mü tür.
 DY savunmasının 390. sayfasın-
da "Abdurrahman Köksalo lu, Ni-
hat Erim, Kemal Türkler" ba lı ı al-
tında, " 9 Temmuz'da ise, bu kez

2 Mart döneminin ünlü ba bakanı
N.Erim, Dragos'taki evinin yakın-
larında, koruma polisleriyle birlikte vu-
rularak öldürüldü. N.Erim'in öldürül-
mesinden dolayı sol bir gruba men-
sup üç ki i 46 'e göre idam ce-
zasına çarptırıldılar." denilmektedir.

Aynı ba lı ın devamında, 392. say-
fada ise "Çorum olayları, Fatsa ope-
rasyonu, aralarında Kemal Türk-
ler'in, Nihat Erim'in, A.Köksalo lu'-
nun da bulundu u yüzlerce ölü. Ga-
zetelerde her gün yer alan, kaçırıl-
dıktan sonra bo ulmu , i kenceyle
öldürülmü , TV kutusunda ya da
çuval içinde bulunmu cesetlerin
haberleriyle, katliam haberleriyle
deh ete sürüklenmi bir toplum...

"Artık bir askeri darbe için her
ey hazırdır." deniliyor.

Burada çok açıktır ki, CHP millet-
vekili A.Köksalo lu ve D SK Ba kanı
Kemal Türkler'in fa istlerce öldü-
rülmesi, Çorum, Fatsa olayları, fa-
istlerin çuval cinayetleri, 2 Mart fa-
izminin simgele ti i Nihat Erim'in

Devrimci Sol tarafından cezalandırıl-
ması aynı kefeye konuluyor. Devrimci
eylemlerle fa ist terör ve katliamlar
özde le tiriyor. Savunmanın bu-
radaki mantı ına göre fa istlerin de,
devrimci örgütlerin de yaptıkları aynı
i levi görüyor, aynı sonuçlara yol
açıyor ve "toplumu deh ete sürüklü-
yor".

Devrimci eylemlerle fa ist terör
ve katliamlar arasında hiçbir ayırım
yapılmaması ancak oligar inin i ine
gelir ve sonuçta bu, niyet ne olursa
olsun, oligar inin "sa ve sol terör"
demagojisine açıktan verilmi bir
prim olur. DY'liler, tarihe mal olacak
savunmalarında, burjuvazinin, sınıf
mücadelesinin bu tarihsel kesitinde
devrimci eylemleri bulanıkla tırma-
ya ve karalamaya yönelik ideolojik
saldırılarının paraleline dü memeliy-
diler.

u kadarını söyleyelim ki devrim-
ci eylemlerle fa istlerin terör ye katli-
amları arasındaki amaç, kapsam, ni-
telik farkını silen, bu eylemlerin özü-
nü bo altıp biçim yönünden de er-
lendirerek aynıla tıran anlayı bur-
juva liberal-demokrat bir anlayı

olabilir ama asla devrimci bir anla-
yı olamaz. Nitekim bu anlayı ı sol-
da esas olarak TBKP vb. savunu-
yor.

kinci olarak; Devrimci Yol Sa-
vunmasına göre, N.Erim'in öldürül-
mesinin de içinde yer aldı ı eylem
ve olaylarla "toplum deh ete sürük-
lenmi ", "askeri darbenin hazırlan-
masına" devrimci eylemleriyle Mark-
sist-Leninistler de katkıda (!) bulun-
mu tur.

DY, savunmasında bu ölçüde ile-
ri gitmemeli, devrimci bir harekete
ve eylemine, askeri darbeye hazırlı-

a katkıda bulundu u anlamına ge-.
len eyler söylememeliydi. Sözde
de olsa halk sava ını, silahlı müca-
deleyi savunan, THKP'nin mirasına
sahip çıkan, bu konuda yazılar ya-
zan, polemikler yapan DY'nin, dev-
rimci bir eylemi böyle de erlendir-
mesine anlam vermek güç!

Bu, satır aralarına gizlenmeye ça-
lı ılsa da, reformizmin mantı ının
bir ürünü olan, devrimci eylemleri
"fa izmi tırmandıran" anar i, terör
eylemleri olarak damgalamaya kal-
kan provokasyon teorisidir.

N.Erim'in cezalandırılması eylemi-
nin de yer aldı ı eylem ve olaylar
(fa ist terör ve katliamlar) sıralandık-
tan ve karanlık bir ülke tablosu çizil-
dikten sonra altına "askeri bir darbe
için her ey hazırdı" diye yazmak
ba ka hangi anlama gelir?

DY Savunmasının devrimci bir
eylemi de erlendirmesi böyle olun-
ca kavramları da ister istemez buna
göre ekillenmi ve devrimci olmak-
tan uzakla mı tır.

DY Savunmasına göre, Abdur-
rahman Köksalo lu da, Kemal Türk-
ler de, Nihat Erim de vurularak öldü-
rülmü tür. Fa istler ya da devrimci-
ler tarafından olsun, sonuçta öldü-
rülmü tür ve aralarında hiçbir fark
yoktur.

ÇÖZÜM

"TÜRK YE GERÇE "

ve KARALADI I

BAZI GERÇEKLER

TÜRK YE GERÇE

DY Savunması "askeri darbeyi
hazırlayan" fa ist terörle devrimci ey-
lemleri içeriklerinden soyutlayıp bi-
çim düzeyinde kar ıla tırıp aynılastı-
rınca, DY Savunmasından, devrimci
bir eylemi cezalandırma olarak nite-
lemesini beklemek fazla olurdu!

Nihat Erim'in cezalandırılması, fa-
izmin kitleleri topyekün sindirmek

için tüm halka, ilerici ve aydınlara
saldırdı ı, katliamlar tertipledi i bir
süreçte fa izme vurulmu bir darbe
olup, do rudan devlet terörüne kar-

ı devrimci iddetle cevap verilmi -
tir.

Di er yandan N.Erim'in cezalan
dırılması eylemiyle ilgili olarak

46 'den idam cezası alan iki Dev-
rimci Solcuyu DY Savunmasının
üçe çıkarmasına ne diyelim? lgisiz-
lik mi, bilgisizlik mi, dikkatsizlik mi?

Sonuçta, oligar inin mahkemele-
rinde Marksist-Leninist ve devrimci
hareketlerin savunma çerçevesinde
görevleri üzerine birkaç ey söyle-
mek istiyoruz.

Marksist-Leninistlerin görevi, mah-
keme kürsülerinde fa izmi te hir et-
mek ve yargılamaktır, yargılanmak
de ildir! Oligar inin kürsülerinde
kendi ideolojik-politik görü lerini,
mücadelelerini, eylemlerinin tarihsel
ve siyasal haklılı ını savunmaktır.
Gerçek adaletin ve yargının proletar-
yanın ve halkın adaleti ve yargısı ol-
du unu haykırmaktır.

Devrimci Sol Davası Tutuklularından
A Tayfun ÖZKÖK

 Geçti imiz aylarda isviçre'nin
Neuchatel kentinde DHB'li
Mehmet Türk'ün Aydınlıkçı-
lar tarafından katledilmesi bu ihbar-
cı gelene in yüzünü bir kez daha ha-
tırlatması bakımından yeni bir vesile ol-
du.

Oysa geli en olayların gözümü-
zün içine soka soka Aydınlık ihbar-
cılı ını hatırlatmasına ra men solda
vurdumduymazlık sürüyor. lkeler,
gelenekler, devrimci de erler nere-
de ba layıp nerede bitiyor, her ey
karma-karı ık, ipin ucu kaçmı du-
rumda. Arkada ları tarafından vurul-
du u halde sol içi çatı ma gibi yan-
sıtılan Aydın Erol olayına gösterilen
sahte aydınsı duyarlılık gazete ilanla-
rına haftalar boyu yansımı tı. Bu çif-
te standartlı duyarlılı ın altında tam
bir vurdumduymazlık, de er a ınımı
oldu u öylesine belli ki M. Türk ola-
yı sessizli e, görmez duymazlı a
büründürüldü.

Aslında tavırsızlı ın altında bir
ba ka olgu daha yatıyor. Aydınlı ın
kar t-devrimci çizgisini hatırlama-
mak için bellekler bunca silinmi -
ken, yeniden hatırlamak fazlaca ra-
hatsız edici geliyor. Öyle ya, yakala-
ra yapı an o demokratizm, libera-
lizm hastalı ı Aydınlı ı da düzen-
den zarar görenler listesine alıver-
mi , hatta sol içi platformlarda var-
lıkları bir demokrasi göstergesi sayı-
larak devrimcilere bile tercih edilir

hale gelmi ti. Cuntadan zarar gör-
dü ü söylenen bu anlayı , geçmi -
te dergilerinde çar af çar af devrim-
cilerin adresleri, foto raflarıyla " te
terörist!" nidalarıyla ihbar kampan-
yaları yürütmesi, devrimci kanı dök-
mesi bir yana, daha dün cunta mah-
kemelerinde bu kar ı-devrimci faali-
yetlerini "suçsuzluklarının" delili ola-
rak sunmak pervasızlı ını göster-
mi , ne gam! Kimin umurunda? '80
sonrası sola -musallat olan yılgınlık,
koyvermi lik, dost-hasım kavramları-
nı da sildi götürdü. Hasımlıklar dost-
luklara dönü ürken, dostluklar ça-
buk unutuldu.

Bundan yarar gören kimlerdir? l-
kesizlik ve bo vermi lik hastalı ının
sola ilerde nelere mal olaca ı iyi dü-
ünülmelidir. Bütün kökleriyle düze-

ne yapı mı bir çizginin ve uygulayı-
cılarının bugün -bu ilkesizlikleri fır-
sat bilerek- kendilerini sol içinde
me rula tırma çabalarına destek
vermek genel devrimci hareket için
a ır bir yüktür. Oligar iye tescillili i
tam olan bir hareketin solda da ken-
dini me rula tırdıktan sonra ba ka-
larını gayri me ru göstermeye ba la-
yacak bir gelece i içinde ta ıması
kadar do al ne olabilir? Bu gelece-

e acaba diye bakmak için de siya-
si körlü ün, pragmatizmin gözümü-
zü kapaması gerekir. Dün ihbarcılık-
larını ba ıra ça ıra zaten yaptılar ve
imdi 'ihbarcılı ın özele tirisine' bile

tenezzül etmiyorlar. Kırk yılın ihbarcı-
ları -soldaki radikalizm bo lu un-
da- imdi radikalizm ovları arasın-
da sol'un, asıl olarak da gerçek dev-
rimci radikalizmin sinsi sinsi altını
oymaya çalı ıyorlar. Sis bulutları
arasında ya ayanlar günlük ya a-
ma baksalar devrimcilerin kar ısına
Türk- s'li sarı sendikacıların muhafız-
ları olarak bunların çıktı ını, kitle
gösterilerinde devrimcileri yıprat-
mak için provokatif kimlikte birkaç
adamlarıyla boy gösterdiklerini, En-
gin Kaya'nın cezalandırılması olayı-
nı M T'e mal etme yönünde zihinle-
ri bulandırmada nasıl yo un çaba
içine girdiklerini ve bugünkü bütün
faaliyetlerinin aslında Türkiye'nin
toplumsal sorunlarının düzen içi 'da-
ha cesaretli' politikalarla çözümlene-
bilece i zeminini yaratmak ve dev-
rimci iddet perspektifli solun altını
oymak, gayri me rula tırmak oldu-

unu görebilirler.
Bir süre önceki 2000'e Do ru'da

"Yeni Çözüm'ün Yayınlarına Dikkat"
ba lıklı 'okuyucu mektubu' dikkat
çekicidir. Küstah bir dille Y.Çözüm
sola kar ı kayna ı belirsiz bir saldın
oda ı olarak gösterilip 'aman bunla-
ra dikkat edin' diye sola sahip çıkılı-
yor.

M.Ero lu'nun cenazesinde Ay-
dınlıkçılara tavrımızı ele tiren arka-
da lara, Aydınlıkçıların da bu sahip-
lenmeyi kar ılıksız bırakmadıklarını
hatırlatalım.

Karganın kokusu pistir, her
gitti i yere pe inden götürüyor.
Görmek için biraz daha siyasi
sorumluluk duygusu yeterli.
Gözümüzü oymasını istemiyorsak
Mehmet Türk cina-yeti gibi olayları
beklemeyelim.

ÇÖZÜM 42

Karganın Adını Koymak için
Gözümüzü Oymasını mı
Beklemeliyiz?

CUMHUR YET

CUMHUR YET K M YÖNET YOR?

CUMHUR YET N TEL N AÇIKLAMALIDIR

 Vali: "Mitingi yasakladım. -Halkı toplu
isyana te vik eder."

Siyasi ube: "Bunlar an ar ist-terö-
rist. Miting falan bahane. zin vermeyin.
Hem verseniz de biz zaten yaptırmayız."

D.G.M.: "Yaparsanız dava açar, tutuk-
layıp içeri atarım!

Cumhuriyet Gazetesi: "Bu ilan kati-
yen olmaz. Sakıncalı."

Ya anan süreçte toplumsal mu-
halefetin geni leyip yaygınla masına,
giderek yükselen bir ivme
göstermesine kar ın siyasi iktidarın
baskı ve terör politikası da olanca idde-
tiyle uygulanmaya devam ediyor. Kitle-
lerin haklı taleplerini dile getirmesi bas-

 kının her türüyle engellenmeye çalı ılır-
ken depolitizasyon, pasifikasyon güç-
lendirilmek isteniyor. Oligar i bu politi-
kasının zeminini kitle ileti im araçlarını
ve bunun içinde önemli bir yer tutan ba-
sını kullanarak hazırlamaya çalı ıyor.
Devrimcilere, halka saldırmanın zeminini
yaratmada, toplumsal muhalefeti yük-
seltmeyi hedefleyen, demokrasi ve sos-
yalizm mücedelesinde önemli i levler
yüklenen eylemlerin kamuoyuna yansı-
tılmamasında ya da çarpıtılıp içinin bo-
altilmasında basını kullanıyor. Oligar i-

nin gönüllü destekçisi basın organları
bu politikaya alet olmaya dünden razı.
Bunu anlamak olanaklı. Do rusu buna
hak da vermek gerekir!..

 Ancak demokrat savda Cumhuriyet
Gazetesi'nin bu politikaya alet olmasını
anlamak olanaklı de il. Cumhuriyet
özellikle son dönemde izledi i yayın po-
litikasıyla halkın, devrimci mücadele-
nin, geli enin, devrimci sol güçlerin kar-
ısında yer almayı ilke haline getirdi.

Verilen ilanlar ya alınmıyor ya da ku-
a çevriliyor, haberler yok sayılıyor, sos-

yalizme cepheden saldırılıyor, devrimci
sol güçlere ili kin haberlerde ise "kü-
çümseme" tavrına özen gösteriliyor.

 Devrimci Sol Davasının avukat sa-
vunmasına ça rı ilanını bile sakıncalı
bulan Cumhuriyet Gazetesi ba ka bir

anlayı ın bir prati i. olunca 25'i 250,
man eti sürman et yapmaktan da geri
durmuyor. Sendika ve i çi haberleri çar-
pıtılıyor, karalanıp küçümsenmeye çalı-
ılıyor. ükran Ketenci de bu konuda

gönüllü görünüyor. Tez Koop- 3 No.lu
ube Ba kanlı ından tezgahlanan

oyunlarla alınan Aynur Karaaslan'ın du-
rumu protesto etmek için gerçekle tirdi-
i 6 günlük açlık grevi sırasında Cum-

huriyet'te 2 kez haber çıkıyor, o da her
ne hikmetse ükran Ketenci'nin olmadı-
ı günlere'rastlıyordu. '89 Migros Grevi-

nin ilk eylem kırıcı haberinin yine Cum-
huriyet'te yer alması henüz belleklerde
tüm canlılı ını korurken, geli meleri i -
verenin a zından vermenin.adı "tarafsız
habercilik" oluyor. Ancak nedense taraf-
sızlık ibresi bir türlü bizlere çevrilmek is-
tenmiyor. Ya i verene, ya oligar inin
temsilcilerine, ya polisin talimatlarına
ya da di er anlayı lara çevriliyor. Geli -
meler onların a zından aktarılınca ha-
berde tarafsızlık ilkesi yerine getirilmi
oluyor. Örnek mi? Örnek o kadar çok
ki, bunlar ilk anda akla gelen ve güncel-
li i kaybolmamı olanlar.

Bugüne de in i çiyi siyasal iktidarla-
ra pe ke çekmekten ba ka bir isleri ol-
mamı Türk- 'e ve sarı sendikacılı a
yönelik tavırlar Cumhuriyet'te kendine
yer bulamazken, evket Yılmaz'ın yine
aynı gazetede yüzü eskiyor...

Sosyalist basın ise Cumhuriyet'i faz-
laca ilgilendirmiyor. Yeni Çözüm Dergi-
si'nin Ankara bürosu basılıyor; temsilci,
okur ve muhabirleri gözaltına alınıyor;
durumu protesto eden ilk basın açıkla-
mamız hiç çıkmıyor. Dört sosyalist der-
giyle yapılan ikinci basın açıklaması ise
gazetenin kuytu bir kö esinde kaybolu-
veriyordu. TAYAD'ın insan Hakları Kam-
panyası'nın herhalde haber de eri yok-
tu.

Son günlerde tüm burjuva basınının
ortak korosunda ise Cumhuriyetin sesi
herkesten daha gür çıkıyor. Nakarat ay-
nı: "Sosyalizm iflas etti."

Cumhuriyet sayfa sayfa sosyalizmin

nasıl iflas etti ini, ne menem bir rejim
oldu unu, Romanya'daki kar ı-devrim
hareketinin ne kadar haklı oldu unu,
emperyalizmin cepheden destekledi i
kar ı-devrim hareketine direnen halk mi-
lislerinin "teröristliklerini" sürman etten
eksik etmiyor. Emperyalizm ve burjuva-
zinin körükledi i politika sosyalizme saldırı
noktasında Cumhuriyet'ten tam destek
buluyor.

 Zorlanınca sımsıkı sarıldıkları taraf-
sızlık ilkesi böylesi durumlarda devrim-
cilerin dü üncelerine, pratiklerine yer
vermeme olarak ifadesini buluyor. Nite-
kim Çavu esku'yu yanlı ıyla do rusuy-
la sahiplenerek kar ı-devrimci güçlere
tavır alanlara Cumhuriyet pek kulak as-
mıyor.

lericilik, demokratik, yurtseverlik en
azından halktan, halkın mücadelesinden
yana olmayı gerektirir. Demokrasi
mücadelesinden yana taraf olmayı zorunlu
ko ul olarak görür. Devrimcilere ve
mücadelelerine saygı duymayı, en
azından kar ı olmamayı art ko ar.
Cumhuriyet için ne gam!.. Bu gibi de-
erlerle pek ilgisi yok onun. O ilericili i,

demokratlı ı çoktan elden bırakmı gidiyor.
Ama nereye?..
Devrimci sol güçlere dü manca tavır
almakla, haberlerini yok saymakla,-oli-
gar inin politikalarına alkı tutmakla,
sosyalizme saldırmakla bir yere varıla-
maz. Tarih geli enden, haklıdan yana
evriliyor. Oligar inin tüm saldırılarına,
burjuva basınının tüm demagoji, yalan, ifti-ra
kampanyalarına, demokrat geçinen
Cumhuriyetin bizleri görmezden gelme
çabalarına kar ın biz kazanaca ız.'
Cumhuriyet Gazetesi'nde çalı an tüm
ilerci, demokrat, yurtsever ve dev-rimciler
Cumhuriyet'in bu tavrına kayıtsız
kalmamalı, üzerlerine dü en görev ve
sorumlulukları yerine getirerek Cum-
huriyet'in tavrını, dönen dolapları ve ger-
çekleri kamuoyuna açıklamalıdırlar.
Cumhuriyetin iki yüzlü tavrı te hjr edil-
meli, devrimcileri daha çok sömürmesi-
ne izin verilmemelidir.

ÇÖZÜM 43

KÖRÜ Ü OfcMAYANA TA CEZASI

KORUCU OLMAYANA

TA CEZASI
Sezgin TEMEL

Tek parti yönetimi, parti CHP. "Benim karde im 6 lira yol parası
veremedi inden, yol yapımında hastalanarak öldü,.." gibi sözleri o
dönemi ya ayan ya lılarımızdan sıkça duyarız. Evet, insanlar ya 6 lira
vermek ya da yol için ta ta ımak durumundadırlar.

Dönem, çok partili ve "demokrasiye geçildi" diye fırtınaların kopa-
rıldı ı günler. Halkımız yine ta ta ıyor; o gün 6 lira veremeyenler, bu-
gün koruculuk sistemine kar ı çıkanlar.

Bol evik Devriminden etkilenmelerin oldukça yo un oldu u gün-
ler ya anıyordu. Öylesine etkilenilmi ti ki, parlamenterler birbirlerine
yolda diye hitap ediyorlardı. Bir yıl sonra devlet eliyle komünist parti-
si kurulmu ; F.Çakmak, C.Bayar yöneticileri olmu . * imdi Gorbaçov
rüzgarları esiyor. Oligar i insan hakları ovları yapıyor. TBKP
tartı maları gündemi oldukça me gul ediyor. ster misiniz K.Evren'e
komünist partisi kurdurulsun!..

Hamidiye Alaylarıyla "Kürdü Kürde kırdırma" politikası izleyen kü-
çük burjuvazi Sam Amca'nın kollarında palazlanarak, bugün yine ay-
nı politikayı köy korucuları aracılı ıyla uygulamaya çalı ıyor.

Ulusal bilinci her geçen gün geli en Kürt halkı koruculuk sistemine kar-
sı çıkarak bu oyuna alet olmak istemiyor. Bu oyuna alet olmayanlara ise
oligar i köle muamelesi yapıyor. Foto raf köleci döneme,ait Mısır veya Ro-
ma'dan çekilme de il. 989 yılının Türkiye Kürdistanı'ndan çekilmedir.

Kürt halkı bugün tam anlamıyla esir kampı ya amı sürdürüyor: Pis-
lik yedirmeler, tel örgülerle çevirme, pe merge çadırları, i kenceler,
katliamlar, ta ta ıtmalar, kölece boyun e mesinin istenmesi. Gaz
odalarına gerek yok, kimyasal silahlar bölgeyi gaz odası haline getiri-
yor artık.

Piramitleri yaratanlar nasıl firavunları yıkmı sa, sizler de bir gün
mutlaka oligar iyi yıkacaksınız. Çünkü sizlerin yüre inde bir kere öz-
gürlük ate i yanmı . Bunu hiçbir güç engelleyemez.

Burjuva basını dünyada ve Türkiye'de ya anan olayları,
geli meleri çarpıtırken birbiriyle adeta yarı maktadır.
Özellikle belli gazetelerde kö e yazarlarının bütün hünerleri
burjuvazinin cephesinden emekçilere saldırıp küfür etmekten
ibaret. Hatta bu tür hizmet ülkemizde sektörle mi tir.

Özellikle Sabah Gazetesi'nde bir köseye çöreklenmi . En-
gin Ardıç denen zavallı, devrimcilere karsı lümpence karala-
ma ve küfür "yazılarına" devam ediyor...

Son olarak 3 Aralık'da kaleme aldı ı "Bacılara Ma allah"
ba lıklı küfürnamede "... sizin gibilerin kuraca ı sosyalizmin
içine köpek i esin, köpek!... Bu ne sersemliktir? Bu ne ba -
nazlıktır?... Bacısının da, devriminin de..." diyerek TAYAD,
DEMKAD ve Demokrasi Mücadelesinde Avukatların Roman-
ya'da ya ananlar konusundaki basın açıklamalarına saldır-
maktadır.

KÜFÜR SEKTÖRÜ
SABAH GAZETES ÖNÜNDE

PROTESTO ED LD
Engin Ardıç gibi bir zavallıya de il ama ona bu sütunları
ayıranlara kar ı 6 Ocak'ta Sabah Gazetesi'nin önünde topla-
nan yakla ık 300 ki ilik kitle protesto gösterisi yaptı. De i ik
DKÖ'lerden insanların katıldı ı gösteride "Yalan, Demagoji,
Küfür De il, Gerçek Haber stiyoruz", "Kahrolsun Kar ı-Dev-
rim ve Onun Yerli birlikçileri", "Ele tiri Yalan Ve Demagoji
De ildir", "Halkımız Basında Kar ı-Devrimci Serserileri De il,
Objektif Demokrat Yazarları Görmek stiyor" dövizleri ta ındı,

Sabah Gazetesi'nin kimin yanında oldu unu sorgula-
yan, burjuva basınının ikiyüzlülü ünü te hir eden slo-
ganlar atıldı.

DKÖ'lerin temsilcileriyle görü en gazete temsilcileri de
özellikle Engin Ardıç'a ili kin ele tirilere katıldıklarını, hatta
bu tür protestoların artması halinde Engin Ardıç'ın
durumunun yeniden gözden geçirilece i sözü verdiler.
Onun dı ında ellerinden fazla bir ey gelmedi ini vurgu-
ladılar. Onların sözlerine ne kadar güven olur, o kısmı
tartı ılsa da, ele tiri maskesi altında yazılan bütün "kü-
fürnamelere" kar ı özellikle devrimci sol güçlerin sessiz
kalmayaca ı yapılan protesto ile bir kez daha gösteril-
di.

Engin Ardıç gibi zavallılar bu tutumlarına devam et-
tikleri sürece tarihin ve halkın yargısından kurtulamaya-
caklardır.

ÇÖZÜM 44

EG T DER

E T-DER

KADIKÖY UBE KONGRES NDE
Ç RK N AYAK OYUNLARI

E it-Der Kadıköy ube Kongresi
yapıldı. Oportünist-refor-
 mist anlayı ların burjuva poli-
tikacılannı aratmayacak türden
oyunlarıyla, mücadelenin gerekleri-
nin yerine getirilmesi yönünde çaba-
layan Demokrasi Mücadelesinde
Ö retmenlerin yönetime gelmesi en-
gellendi.

Ö retmen kesiminin kesintiye u -
ramı olan örgütlü mücadelesini de-
vam ettirmek amacıyla kurulan E it-
Der kurulu undan bu yana i levsiz
kaldı. E it-Der yönetimlerine
yerle mi olan oportünist-reformist
anlayı sahiplerini, bu zamana kadar
oturdukları koltukları kaybetmeme
sava ımından ba ka bir müca-
delede göremedik. Ö retmenlerin
sorunlarının çözümü yönünde politi-
kalar üretmek yerine, ilkesiz, ekil-
siz, mücadeleye hizmet etmeyen
birliklerle Demokrasi Mücadelesinde
Ö retmenlerin önünde engel olmaya
çalı tılar. E it-Der'in nasıl i -
levselle tirilece i yönünde olu turul-
ması gereken programlardan yoksun
bir koltuk sava ı verdi bu anlayı
sahipleri. Yalan, demagoji ve
DMÖ'lere kar ı olma temelinde yü-
rüttükleri politikalar kitlelerin gözünde
iyice açı a çıktı.

Bugün çalı an ö retmenlerin
üye olamamalarından dolayı bu aktif
kesim kendi sorunlarının çözümü
yönünde verilecek mücadelede atıl
kalmaktadır. Kendimizi yasalarla sı-
nırlamadan mücadeleye hizmet ede-
cek pratik çözümler uygulama zo-
runlulu u vardır. Bu yönde DMÖ'le-
rin önerisi çalı an ö retmenlerden
fiili yönetimler olu turulmasıdır. Fakat
oportünist-reformist anlayı lar çalı an
ö retmenlerin fiili yönetimlerini sözde
savunmalarına ra men somut
uygulamada kar ı çıkmaktadırlar.
 te bu anlayı sahipleri bugün

E it-Der'in tepesine çöreklenmi du-

rumdalar. Kitleyi yalanlarla, devrimci
dürüstlükle ba da mayan yöntem-
lerle çevrelerinde toplamaya çalı ı-
yorlar. Kadıköy Kongresinde de ay-
nı burjuva politikalar görüldü.

Kongre öncesi getirdi imiz üyelere
yönelik olarak "toplama üyeler"
karalaması yapıldı. Bu insanların oy
kullanmayacakları söylendi. Her türlü
entrika çevrilmeye çalı ıldı. Tüm
bunlara ra men 55 üyelerinin ancak
27'sini getirebildiler. Onu da özel
olarak gidip almalarla sa laya-
bildiler. Kimin kafa kol ile, feodal
ba larla üye kayıt etti i böylece an-
la ılmı oldu. Bizim üyelerimizin aktif
olarak çalı an, mücadeleci, radikal
kararlılıkları kar ısında yönetim
olabilmek için tek çareyi hiç ,de dü-
rüstçe olmayan yöntemlerde aradı-
lar. On arkada ımızı üye yapmaya-
rak bu tavırlarını açık bir ekilde or-
taya koydular. Bu oyunları kongre
öncesi toplantıda te hir edildi.

Kitleselle meyi kitle kuyrukçulu-
u olarak anlayan bu .anlayı lar kit-

leleri daha ileri noktalara götürecek,
pratik mücadeleye hizmet eden poli-
tikalar üretmek yerine kitlelerin en
geri e ilimlerini besliyorlar sürekli.
nsanların geçmi teki TÖB-DER dö-
nemini ya amak istemedikleri de-
magojisiyle, neye göre, niçin oldu-

u belli olmayan bo bir birlik olgu-
sunu insanlara sunuyorlar. Biz
DMÖ'ler ba ından beri birli in mü-
cadelenin gerektirdi i, bir DKÖ'de
olması gereken belli ilkeler ve her-
kesin E it-Der'e ili kin sunacakları
çalı ma programlan çerçevesinde
olabilece ini sürekli vurguluyoruz.
Çünkü ancak böyle bir birlik E it-
Der'i gerçek bir DKÖ yapacaktır,
Onların birlikten anladı ı ise kimin
kaç koltuk alaca ının belirlenmesi-
dir. Kendilerine "Siz E it-Der'in na-
sıl bir çalı ma yapması, hangi so-
runları nasıl çözmesi, bunu nasıl bir
çalı ma anlayı ıyla yerine getirmesi

gerekti i konusunda bir program
hazırladınız mı? nsanlar sizi neye
göre seçecek?" diye sordu umuz-
da daha sonra kendilerine de ko-
mik gelen u yanıtı verdiler: "Bizim
programımız E it-Der'in tüzü ü-
dür." Evet, bu yanıtı kendileri de ko-
mik buldular ve " te canım, Aksa-
ray ve Kartal'ınkiyle aynı" diye de i -
tirdiler.

Sadece koltuk hırsı olan, onun
dı ında mücadele hırsı olmayan,
kendi özgüçlerine güvenmeyen, kit-
leyi yalan ve demagojilerle aldatma-
yı politika sanan bu anlayı lara kar-
ı (dört anlayı bir liste olu turdu)

DMÖ'ler olarak kongreye ayrı listey-
le girdik.

Üyelerimizin dinamikli i ve çalı -
ma hırsıyla kongre salonunda sesi-
mizi gür bir ekilde duyurduk. n-
sanlara programımızı açtık, önerileri-
mizi aktardık. Bu çalı mamızdan et-
kilenen birkaç ki i son anda karma
liste veya DMO listesine oy vererek
bu olumsuzluklara ortak olmadılar.
Bireysel olarak da olsa do ru tavır
koydular.

Kulisler, kongre salonunda oyna-
nan oyunlar sonunda 0 üyemiz ek-
sik olarak girdi imiz kongrede
25-23 oy da ılımıyla yönetime gele-
medik.

Bizler DKÖ kuralları içerisinde
muhalefet yapmayı da biliriz. Bu sü-
reçte yaptı ımız çalı manın üzerin-
de yükselecek olan çalı mamızla
geli memizi sürdürece iz. Biz geli -
tikçe E it-Der de geli ecek ve de-
mokrasi mücadelesinde alması ge-
reken yeri alacaktır.

Çalı an Ö retmenler E it-Der Yö-
netimlerine!

Sendika Hakkımız Engellene-
mez!

Demokrasi Mücadelesinde
Ö retmenler

ÇÖZÜM 45

DKÖ'LER

POL S N

DERNEK BASKINLARINA KAR I
D REN GELENE YERLE YOR

 Fa ist iktidarın demokrasi
güçlerine yönelik baskı, i kence ve
talanlarına her gün yeni halkalar
eklenmektedir. stanbul'da BAKAD,
BEYKAD vb. kültür dernekleri,
Zeytinburnu ve Esenler halkevleri
keyfi, hayali senaryolarla kapatıldı.
22 Aralık 989 gecesi de AKAD ve
ÜM-DER basılarak onlarca insan
kafaları kolları kırılarak, tar-
taklanarak zorla gözaltına alındı. 23
Aralık gecesi bu defa Kadıköy Kül-
tür ve Dayanı ma Derne i (KKDD)
polis tarafından. basıldı. Yine aynı
vah et sergilendi. Saldırı furyası bu-
nunla da kalmadı, '89'un son hafta-
sı boyunca devam etti. Siyasi iktida-
rın terör dalgası 25 Aralık'da Anka-
ra'da dergimizin Ankara bürosu çalı-
anlarına ve .okuyucularımıza yönel-

di.
Ku kusuz baski ve teröre kar ı,

basılan kültür derneklerinde bulu-
nan emekçiler gerekli cevabı verdi-
ler. Direndiler, mücadele ettiler. Haf-
ta boyu süren sava ın 30 Aralık
günkü mevzisi Gecekondu Ya a-
yanları Kültür ve Dayanı ma Derne-

i (GEYAD) oldu.
 22 Aralık 989 gecesi Anadolu
Kültür Ara tırma ve Yaygınla tırma
Derne i (AKAD)'nin Okmeydanı'n-
daki dernek merkezinde siyasi polis
arama yapmak istedi. Fakat izin bel-
gesi olmadı ı için dernek üyeleri
haklı olarak arama yaptırmadılar.
Keyfi aramaya kar ı alınan tavır son-
rası "yasal" arama belgesi getirildi.
Dernekte bir yanda arama adı altın-
da talan ya anırken dernekte bulu-
nan tüm insanlar zorla, dövülerek,
yerlerde sürüklenerek polis arabala-
rına bindirip çevre karakollara ve si-
yasi ubeye götürüldüler.

"Arama" sırasında dernek polis
tarafından ya malandı. Arama ve ya-

ÇÖZÜM 46

anan terör yükselen devrimci müca-
dele kar ısında duyulan öfkenin, ki-
nin ve çaresizli in bir ifadesiydi.

Her zamanki gibi keyfi saldırıya
senaryo da hazırdı: " üpheli ahıs,
yasak yayın, pankart, patlayıcı mad-
de, vs..."

Yasak yayınların arandı ı yerler
de ilginçti. Dernek kütüphanesinde
bulunan tüm kitapları ve yayınları
yırtan polis hızını camları kırıp derne-
in davulunu patlatarak alamayınca

akvaryumdaki balıkları bile öldürdü.
AKAD'da ya ananların benzeri

aynı ak am Ümraniye'de Üm-
Der'de ya andı. Yine dernek baskı-
nı. Saldırıya yine aynı gerekçeler.

Her geçen gün emekçi halkla da-
ha sıcak ili kiler kuran, bütünle en
kültür derneklerine yönelik saldırı
zincirine 23 Aralık aksamı KKDD ek-
lendi.

Baskının gerçekle ti i ak am
dernekte bulunan insanların do al
olarak arama izni olmadan arama
yaptırmayacaklarını söylemeleri üze-
rine dernek çevik kuvvet ve siyasi
polis tarafından tam bir ablukaya
alındı. Halkın biraz sonra uygulana-
cak resmi terörü görmesini engelle-
mek için bütün yollar kesilerek ge-
çi ler engellendi.

Ak am saat 20.30 sıralarında
ba layan direni tam 5 saat sürdü'
Direni in sürdü ü saatlerde dernek
binasının önünden iki dernek üyesi-
nin gözaltına alınması sırasında
"Kahrolsun Fa izm", " nsanlık Onu-
ru kenceyi Yenecek" sloganları
atıldı.

Arama izni olmadan derne e po-
lisi almamakta kararlıydılar KKDD'li-
ler. Saat 23'de resmi arama emri-
nin kapının altından verilmesi, gözal-

DKÖ LER

tına alınan olmayaca ı sözü verilme-
si üzerine kapı açıldı.

Çevik kuvvet e li inde içeriye do-
lan onlarca polis dernekteki insanla-
rı, AKAD'da oldu u gibi döverek
otobüse bindirdi. Dernek burada
da talan edildi.

30 Aralık'da Beyo lu'nda devrim-
ci sol güçler tarafından bir kitle gös-
terisi gerçekle tirildi. Gösteriden bir
saat sonra Beyo lu'nda bulunan

 GEYAD basıldı. Polis gösteri sırasın-
da içine dü tü ü çaresizli i GE-
YAD'a saldırarak kapatmaya çalı tı.
Gösteri sırasında kimseyi yakala-
yamamanın verdi i hırsla, ilk önce
GEYAD'ın alt katında bulunan
MÜBYYOÖD'ün kapısını zorla aça-
rak içeri giren polis burada kimseyi
bulamayınca GEYAD'a saldırdı. Her
zaman oldu u gibi yine arama izni
yoktu. Yine vah et ve terörün haber-
cisiydi.

GEYAD'a gelen polisler AKAD
veya KKDD'ye gidenler de ildi ama
felsefe aynıydı. nsanları zorla ekip
otolarına bindirirken, joplarken, dö-

 nerken onları hiç de aratmıyorlardı.
Saldırganlıkta aynıydılar.

Siyasi polis DKÖ'lere yönelik sal-
dırılarında burjuva basınının kimi ya-
yın organlarını da arkasına almasını
bildi!.. Yalan yanlı "haberler yazdı-
rarak insanları suçlu gibi gösterme-
ye çalı tı. Burjuva basını da potansi-
yel olarak yalan habercili e yatkın
oldu u için görevini ba arıyla yerine
getirdi. Örne in, GEYAD'dan alınan
insanların korsan gösteriden
alındı ını yazdı. KKDD'nin binasına
asılı tabelasını yasak pankart gibi
göstermeye çalı tı. Dergimizi yasak
yayın gibi göstermek istedi.
Devrimci sol güçlerin yükselen
mücadelesi kar ısında siyasi iktidar

dü tü ü çaresizli e insan hak ve
özgürlüklerini hiçe sayarak, i kenceyi'
karakollardan, siyasi ubelerden
okullara, dergi bürolarına, dernek bi-
nalarına kadar yayarak derman bul-
maya çalı ıyor.
 Fakat bu bo una bir çabadan
öteye gitmeyecek. Devrimciler takip-
çisi oldukları siyasi gelene in misyo-
nuna uygun cevabı her zaman vere-
ceklerdir; fiilen direnerek, ba e -

meyerek, mücadele ederek...

 24 Aralık 989 tarihli Tercü-
 man Gazetesi’nin 3. say-
 fasında Adnan ORUN im-
zalı bir haber yayınlanıdı. çi sınıfı
ve a ırlıkla Te Koop- ’le ilgili polis
kanaklı “haberde”, geçmi te birçok
kez tekrarlandı ı gibi, yine dergimi-
ze yönelik saldırı ihmel edilmemi !
Huylu huyundan vazgeçmiyer.Ter-
cüman Gazetesi, Orun’un polisten
aldı ıbilgilerle aklı sıra “ince bir sal-
dırı” tezgahlandı ını zannediyor.
 “Devrimci Sol’un yayın organı olan
bazı dergilerce Tez Koop- Genel
Ba kanı hedef olarak gösteriliyor”
dedikten sonra, dergimizin 30. sayı
sında, 9. sayfadaki paragrafı ala-
rak buna örnek olarak gösteriyor.
Dergimizin adını vermiyor ama ha-
berde anlatılmak istenen derginin
Yeni Çözüm oldu unu vurgulamak
için elinden geleni ardına koymu-
yor. Defalarca söyledi imizi yinele-
yelim, Yeni Çözüm Dergisi herhan-
gi bir örgütlenmenin yayın organı ol-
madı ı gibi bu konu hakkında açıI-
mı bir dava bile yoktur. Ancak bun-
lar Tercüman Gazetesi'ni pek ilgilen-

dirmez. O, halkını oldu u gibi mes-
lek de erlerini de oligar iye çoktan
satmı tır.
 Evet, bizim arkamızda “güçler”
var. Haklılı ımız ve halkımız var ar-
kamızda. Onlarla bütünle en yayın
politikamız, ideolojimiz var. Bizim
’karanlık’ dedi iniz güçlerimiz bun-
lar, ya sizinkiler?.. Hangi birini saya-
lım? Dü vetin, kaçakçılı ın, sömürü-
nün onaylandı ı çarklarla olan bü-
tünle menizi mi? Sömürüden daha
fazla pay kapabilme için girdi iniz
karanlık ili kileri mi? Hangi birini?..
Yoksa ilan gelirlerine göre renk de-
ge tiren gazetecilik anlayı ınız mı?
 Teçüman Gazetesi hedef göste-
riyor. Dergimizi polise hedef yapma-
ya çalı ırken, saldırılara kar ı da pro
vokasyın zemini yaratmayı amaçlı-
yor. Dergimize saldırıyor, devrimcile-
re saldırıyor, halkımıza saldırıyor.
 Halkın güçlü bir belle i vardır.
Kendine yönelik saldıralrı unuttu u
görülmemi tir. Açılacak davalardan
kurtulunabilinir ancak halkın yargı-
sından kurtulmak olanaklı de il-
dir.

 ÇÖZÜM 7

DEVRMCLERE SALDIRI
TERCÜMAN GAZETES 'N N

YAYIN POL T KASI HAL NE GELD

SÇ HABER/YORUM

 3 yıl önce yine aynı yerde top-
lanan Türk- Genel Kuruluna sa
kesim iki liste halinde girmi ti. Ve
aralarında hiçbir somut fark
olmamasına ra men, çıkar
çatı ması yüzünden tüm kirli çama-
ırlarını ortaya dökmü lerdi.

Gerçi i çi sınıfının sorunlarından
kimse söz etmemi ti ama kimin na-
sıl yolsuzluk yaptı ı, 2 Eylül yöneti-
miyle girilen ili kiler, CIA ba lantılı
AAFU'dan gelen paraların kimler
ırasında nasıl pay edildi i, Özal'a

kimlerin silah hediye etti i, Halit Na-
rin'in, MESS'in dostları kimlerdir gibi
konularla ilgili polemikler* kongreye
bir parça hareketlilik getirmi ti.

5. Kurultayda benzer eyler ol-
madı. - 8 Aralık tarihleri arasında
yani tam 8 gün süreyle devam
eden genel kurulda, ilk gün devlet
bakanlarına kar ı gösterilen tepki dı-
ında kayda de er hiçbir geli me

olmadı. Hareketlilik, canlılık(l) kong-
re salonunda de il, otel lobilerinde
ve Petrol- misafirhanesindeydi...

"Bahar rüzgarlarını kongreye ta ı-
yaca ız, kongrede ortalı ı kasıp ka-
vuraca ız..." eklinde, sol tandanslı
sendikaların kongre öncesi yaptıkla-
rı açıklamaların da birer "kurusıkı" ol-
du u anla ıldı.

"Sosyal demokratların kaypak
ve tutarsız politikaları sayesinde,
kongre seçimlere kurban edildi. çi
sınıfının sorunları unutuldu. "Onu
küstürürüz, bunu ürkütürüz, oy kay-
bederiz..." korkusuyla, hiçbir ciddi
Ele tiri yapılmadı ı gibi çok önemli
sorunlar da hasır altı edildi. Konu -
mak isteyenlerin de konu maları en-
gellendi.

E itim sekreterli ine aday göste-
rilen Belediye- stanbul tfaiye u-
be Ba kanı Ahmet Güvenin konu -
ması çok "sivri" bulunup engellenir-
ken, Tümtis Genel Ba kanı Sabri
Topçu müdahaleler üzerine konu -
ma metnini üç kez de i tirmek zo-

ÇÖZÜM 48

runda kalmı tı. Hatta Mayıs'ı bile
daha önce hazırladıkları ortak bildir-
geden çıkardılar. Bu durumun farkı-
na varan gerici- a cı sendikacılar
fırsat bulup saldırıya geçtiler.

Öyle ki, Dok Gemi- Sendikası'-
nın Devrimci Sol-Devrimci çi
Hareketi tarafından basılması,
Türk- .Bölge Temsilcili i önünde
i çilerin korsan gösteri düzenleyip
pankart asmaları kar ısında, "sol"
adına suçluluk psikolojisine kapı-
lan(!) "sosyal demokratlar", neredey-
se sınıf sendikacılı ı iddiasından bile
vazgeçeceklerdi.

" te sizin sınıf sendikacılı ınız"
diyerek kürsüden demagoji yapan
Teksif Genel Sekreteri brahim Yalçı-
no lu'na, kimse kalkıp "Bir ba ka
sendika de il de neden Dok Gemi-

 ya da Türk- Bölge Temsilcili i?"
diye kar ılık vermedi. Suçluluk
psikolojisiyle hiçbir demagojiye ya-
nıt verilmedi. Onlara göre "nasıl ol-
sa seçimi alıyoruz, polemi e girme-
ye ne gerek vardı?.."

Kongrenin asıl gündemini belirle-
yen yine kulis faaliyetleriydi. Her
ey seçim içindi. Kulislerin ba aktö-

rü ise Cevdet Selvi idi. Türk- 'te
"sol" ya da "sosyal-demokrat" bir yö-
netim gerçekle seydi, ku kusuz bu
C.Selvi için, Ocak ayında toplana-
cak seçimli SHP Küçük Kurultayına
iyi bir yatırım olacaktı, C.Selvi'nin
tüm çabası bunu gerçekle tirmeye
yönelikti. Bu nedenle Türk- yöneti-
mi için ba langıçta Demirel ile De-
niz Baykal arasında kararla tırıldı ı
söylenen SHP-DYP ittifakına daya-
nan anla ma, tabandaki delegelerin
kar ı çıkması üzerine bozulurken,
C,Selvi'nin sendikası Petro- 'in
bunda önemli bir payı olmu tu.

Nitekim Kenan Durukanrın ba -
kanlı ı etrafında ekillenen
DYP-SHP ittifakı o noktada bozul-
du. Ancak SHP'nin "sa sosyal de-
mokratları" çıkarlarının nerede oldu-

unu iyi bildi inden, sa cı sendika-
cılarla ittifak politikasından vazgeç-
memi , seçimde .Yılmaz'ı destekle-
yerek tutarsızlıklarını ve kaypaklıkla-
rını bir kere daha sergilemekten geri
kalmamı lardı.

"Sol" ya da "sosyal demokratlar",
kongreyi sadece seçime indirgeyi -
leri ve tutarlı bir program ve pers-
pektiften de yoksun olu larıyla da-
ha ba tan kaybetmi lerdi.

Sarı, gerici Türk- yönetiminin
amacı ise hedef saptırıp i çi sınıfı-
nın sorunlarını hasır altı ederek
kongreyi kulis faaliyetleri içinde bo -
mak, insiyatifi elde tutabilmekti. Ve
bu amaçlarına da belli ölçülerde
ula tılar. "Sol", sa ın dayattı ı ze-
minde hareket etmek zorunda kal-
mı tı.

Tutarsız ve kaypak davranan
"sosyal demokratlar" güven verme-
di. Sınıf sendikacılı ını savunan az
sayıdaki delege ise ilk kez genel ku-
rula katılmanın dezavantajıyla fazla
etkili olamadı. Az sayıda bile olsa-
lar, gündemi belirleme, alternatif
sunma anlayı ıyla aktif ve etkili bir,
tavır sergilemekte yetersiz kaldılar
Seçim kulisleri ve san sendikacıla-
rın, sosyal demokratların manevraları
arasında -zaten cılız olan- sesleri
bo ulup kaldı.

Kongrede ilkesizlik diz boyuydu.
Her gün, her saat de i en ittifaklar
ise sa lıksızlı ın dı a vuran yanıydı.
Örne in 9 sendikanın tespit etti i
ilkelerin ba ında "sendika içi de-
mokrasiyi geli tirmek" geliyordu
ama sendika içi demokrasiyi katle-
denler arasında ba kö eye yerle -
mi Tez Koop- Sendikası da bun-
ların içindeydi!

 delegesiyle .Yılmaz ve liste
sini destekleyen Tez Koop- 'in ba -
tan sona, kongre çalı maları boyun
ca "sol'un yaptı ı tüm toplantılara
katılması yalnızca bir taktikti. Kong
re salonunda bile solun listesini "a ı
rı örgüt listesi" olarak sunan K.Gür-
büz, kendi korsan genel kurulunu
toplayabilmek için .Yılmaz "baba
sından" aldı ı taktikleri iyi uygula
mı , tüm "sol" ve "sosyal demokrat"
sendikacıları kullanarak oyuna getir
mi ti,

.Yılmaz ve sa cılar, Tez Koop- '-

5. TURK-
KURULTAYINDAN
ZLEN MLER

Ç HABER/YORUM

ten gelecek delegenin oy hesa-
bıyla, K.Gürbüz'ün korsan ve usul-
süz kongre yapmasına her türlü ola-
naklarıyla yardıma oldular. "Sol" adı-
na hareket edenler ise. birası dar gö-
rü lülüklerinden, biraz da böylesi
daha çok i lerine geldi inden Tez-
Koop- 'teki sahtekarlıklara ve sınıf
sendikacılı ına alınan tavra hiç ses
çıkarmayarak onaylama durumuna
dü tüler. Üstelik "sol" sendh
 kalann yaptıkları tüm toplantılarda
konu ulanları anında .Yılmaz'a bil-
diren de Tez Koop- Sendikası'y-
dı.

Belediye- Sendikası delegeleri-
nin ba ını çekti i ve .50 kadar dele-
genin imzasını ta ıyan Aynur Kara-
aslan'ın ihracının sendika içi demok-
rasiye aykırı oldu unu belirten öner-
ge duyulur duyulmaz ilk kar ı çıkan-
lar yine bu "sosyal demokrat" sendi-
ka ba kanları oldu. Örne in
A aç- Genel Ba kanı önergenin
verilmemesi ve imzasının geri veril-
mesi için adeta yalvardı. Sonuçta,
gelen telkinler üzerine bu önerge di-

 vana verilmedi.
Kurultayda Demirel ve Ecevit

ov yaparken, sendikalar içinde en
olumlu konu maları Tümtis, Hava-

 ve TGS delegeleri yaptı.
Dok Gemi- Sendikası'nın bası-

larak sarı boya ile sarı sendikacılı ı
protesto yazıları yazılıp pankart asıl-
dı ı, Türk- .Bölge binasına pan-
kart asıldı ı anons edilince sessizli i
birçok delegenin muzip gülü meleri
bozdu. Aynı konu ba kanlar ku-
rulunda tekrar gündeme geldi in-
de, solun ba kan adayı Orhan Bala-
ban'ın "ne demek istiyorsunuz, ben
yaptım, telefon edip emir verdim"
eklindeki yanıtı üzerine konu bir

daha gündeme gelmedi.
Kurultayda dikkat çeken ba ka

bir geli me de Cumhuriyet Gazetesi
Sendikalar- çi Servisi Sorumlusu

ükran Ketenci'nin tavrıdır. Hemen
hemen tüm toplantılarda ba kö e-
lerde yer verilen Ketenci, hep ev-
ket Yılmaz'dan yana oldu. Örne in
ba kanlar "kuruluna hiçbir gazeteci
alınmazken ükran Hanım tüm ba -
kanlardan daha çok itibar görüyor,

.Yılmaz'ın yanında yerini alıyordu.
.Ketenci her ne kadar gizleme-

ye ve objektif davranıyor görüntüsü
vermeye çalı sa da "bilinen sa cı,
bilinmeyen solcudan daha iyidir"
mantı ı her hareketinde kendini açı-
a vuruyor, sarı sendikacılara "de-

mokrat" Cumhuriyet Gazetesi adına
destek sunuyordu.

Tüm bunlara ra men 5. Türk-
Kurultayında kazanç hanesine yazı-
labilecek eyler de vardı ku kusuz.
"Sol" listenin blok tavır koyması, bir
ube ba kanının (Belediye-) tüm

yerle mi kural ve gelenekleri çi ne-
yerek Türk- yönetimine aday ol-
ması iik anda söylenebilecek olum-
lu geli melerdir.

Bazı sendikaların kar ı çıkması-
na ra men, büyük bir delege kitlesi-
nin bastırması sonucu Türk- E i-
tim, Sekreterli ine solun listesinden
aday gösterilen Belediye- tfaiye

ube Ba kanı Ahmet Güven, taba-
nın söz ve karar sahibi olmasının
bir ifadesiydi.

Seçimlerin sonucu ve kongrede-
ki geli meler "Türk- 'te birlik",
"Türk- de i tirilecektir" eklinde
ifadesini bulan kuyrukçu, reformist
anlayı ların iflasını tutarsızlı ını gös-
teren derslerle de doludur.

Seçimlerin sonucunu sadece sa-
londaki delegelerin kafa sayısına da-
yalı denge hesaplarıyla açıklamaya
çalı mak çok yüzeysel bir yakla ım

olacaktır. Öncelikle Türk- 'in düzen-
le ve devletle bütünle mi , kurum-
la mı yapısını; gerçek anlamda
sendika içi demokrasinin uygulan-
mayı ını ve tabanın iradesinin hiçbir
zaman gerçekle meyisini; güçlü ör-
güt imajının, para ve di er olanakla-
rın delege üzerindeki etkisini; i çi sı-
nıfının geneldeki e itim ve bilinç ge-
rili ini; net bir sınıf tavrının ve örgüt-
lü mücadele bilincinin eksikli ini bir-
likte ele almak ve bir bütün olarak
yorumlamak gerekir.

Bunun için nesnel süreci ve elde-
ki malzemenin niteli ini her zaman
çok iyi incelemek ve do ru taktikler
üretebilmek gerekiyor. Sınıf sendika-
cılı ı bu çerçevede ele alıp dersler
çıkartacak ve mücadeleyi yükselt-
mesini bilecektir.

Türk- 'te gelecek günlerde ola-
cakları imdiden görmek için kâhin
olmaya gerek yok. Kurumla mak
için daha fazla tasfiye,, siyasi iktidar,
polis ye i verenlerle daha fazla i bir-
li i... te böyle bir Türk- 'le bütün-
le me yolunda hızla mesafe alan
geleneksel reformist, revizyonist so-
lun ötesinde daha bilinçli, daha ör-
gütlü ve devrimci, militan bir sınıf
hareketini her zamankinden daha
fazla dayatan bir süreç...

Sorun bu süreci yakalayıp yaka-
layamamakta yatmaktadır.

ÇÖZÜM 49

Türk- s... çf sınıfının çıkarlarını burjuvaziye pazarlayan sarı sendika a alarının kirli
oyunlarının döndü ü bir kurulu oldu imdiye dek.

Ç HABER/YORUM

Türk- E itim Sekreterli ine
aday gösterilen Belediye- Sendi-
kası stanbul tfaiye ubesi Ba kanı
Ahmet üven'le Türk- . enel
Kurulunu de erlendirdik.

Y.ÇÖZÜM: Sayın Ba kan, .
enel Kurulun bir de erlendirmesi-

ni yapar mısınız?
A.GÜVEN: Söylenebilecek ilk

ey u: Genel kurul seçime kurban
edildi. 8 gün süren kongrede i çi sı-
nıfının sorunlarıyla ilgili ciddi hiçbir
karar alınamadı. Ne sarı sendikacı-
lık, ne de onun uygulayıcıları olan
Türk- yönetimi te hir edilemedi. -
çi sınıfının sorunları hasır altı edildi.
Ba ka bir bahara ertelendi!.. Ba -
tan sona her ey seçim kaygısıyla
ele alındı. Oy hesaplarıyla u ra ıldı.
Bu nedenle de asıl sorunlar dile ge-
tirilemedi. Çözüm önerilen ve buna
uygun kararlar üretilemedi.

Bunun birçok nedeni var. Ama
esas olarak iki ana ba lıkta toparla-
yabiliriz:

-Delegelerin ço u gerçek i çi
temsilcisi de ildi. Tüzük oyunlarıyla,
seçim hileleriyle, yönetici olma
avantajlarıyla seçilmi -seçtirilmi in-
sanlardı. Yaygın deyimiyle "asker
delegelerdi. Bu yöntemlerle çıkarı-
lan delegeler elbette kendisine söy-
leneni seçecek, ona göre davrana-'
caklardı.

Bu konuda iki örnek yerece im.
Birincisi, Tez Koop- Sendika-

sı... Mahkeme kararlarına, bilirki i ra-
porlarına, ra men bu sendikanın
kongresi korsan biçimde yapılmı -
tır. Ayrıca bu kongrede muhalefet,
yasalara ve tüzü e ra men tasfiye

ÇÖZÜM 50

edilerek Türk- Genel Kuruluna
gelinmi tir. Hem de yasadaki 5
günlük sınır hiçe sayılarak...

kincisi ise Selüloz- Sendikası...
Kongrede muhalefetin kazanaca ı-
na kesin gözüyle bakılan bu sendi-
ka, genel kurulu bilinçli olarak ge-
ciktirilip Türk- Genel Kuruluna ka-
tılmadı. Bu geli melerin tümü
Türk- yönetiminin bilgisi dahilinde
gerçekle mi tir.

2-Sosyal demokratlar kongrenin
ba ından sonuna kadar kaypak ve
tutarsız davrandılar. Her eyi "oy"
hesabıyla de erlendirip olmaması
gereken ittifaklara girdiler. Tavizkar
ve uzla macı davrandılar. Siyasal
ya amdaki diki tutmaz tavırlarını
Türk- Genel kurulunda da ortaya
koydular ve bu nedenle de güven
vermediler.

Tez Koop- 'le ilgili hazırlanan
bir öneriyi imzalamayı ve divana ve-
rilmesini engellediler. "Kenan Gür-
büz'ün oyu var. Küser gider..."
mantı ı, bu yanlı ların en çarpıcı ör-
ne iydi.

Di er bir örnek; evket Yılmaz
kürsüden, çocuklarını kaldırarak
"Bunlar mı holding?" diye sorarken,
"annesinin ölümünü" bile kullanır-
ken, Emin Kul 2 saat 45 dakikalık
konu masında sermayeye olan bor-
cunu ödemeye çalı ırken ve asılsız
"belgelerlegerçekleri çarpıtarak so-
la saldırırken "sosyal demokratları-
mız yine tarihsel görevlerini yaptılar,
Bunları te hir etmedikleri gibi san-
dıktan çıkmalarına da dolaylı olarak
yardımcı oldular...

Y.ÇÖZÜM: Bu konuda söylene-
bilecek çok ey olmalı. Dilerseniz

liste konusuna geçelim. Bu konu-
daki dü ünceleriniz nedir?

A.GÜVEN: Türk- tarihinde "sol"
en yüksek oyu bu kongrede aldı.
Kendi ko ulları içinde de erlendiril-
di inde, tabana güven veren bir lis-
teydi. Belki de bu kongrenin olumlu
tek yanı bu listeydi. Çünkü bir blok
halinde tek liste olarak çıkmak
önemli bir adımdı.

Y.ÇÖZÜM: Bir ube ba kanı ola-
rak listede yer almanıza tepkiler ol-
du mu?

A.GÜVEN: üphesiz oldu. Hem
olumlu, hem de olumsuz tepkiler ol-
du. lk olumsuz tepki "sosyal de-
mokrat" sendikacılarımızdan geldi:
Deneysizlik, yetersizlik, tanınan bir
isim olmama, delegenin güvenini
alamayız vb.... Kar ı tarafın saldırısı-
na zemin hazırlandı yani. Hatta, 'ör-
güt i i, a ırı uç' gibi kendi korkuları-
nın ifadesi olan suçlamalar bile ya-
pıldı. Ama bütün bunlara ra men
adaylı ım kabul edilmek zorunda
kalındı. Delegeler arasında ise taba-
nın söz ve karar sahibi olması ilkesi
temelinde büyük bir sempatiyle kar-
ılandı. Bu durum Türk-l 'te yıllardır

"yukarıdan" belirlenen ve tabula ttrı-
lan gelenekleri de kırdı.

Y.ÇÖZÜM: enel kurulda, her
eye ra men olumlu kararlar da

alındı. Mayıs, hak grevi vb. gi-
bi... Buna kar ılık, alınan bu karar-
lara hiç de sempatiyle bakmayan
bir karar mekanizması sandıktan
çıktı. Sizce bundan sonraki geli -
meler nasıl bir rota izler?

A.GÜVEN: Bence tabanın özlem-
leri ve sendikal mücadeleye bakı
açısıyla ters olu an bu durum mü-
cadeleyi daha da kızı tıracaktır. Olu-
an bu yönetim, daha önce oldu u

gibi, tabanın mücadele e ilimlerini
bastırmaya çalı acaktır. Bu durum
giderek bilinçlenen i çilerin taban-
da kendi örgütlenmelerini güçlendir-
melerini ve mücadeleyi yükseltmele-
rini kaçınılmaz hale getirecektir.
Türk- 'e ra men olacaktır bu. Dola-
yısıyla bir yol ayrımına gelinebilir...

Y.ÇÖZÜM: Sayın Ba kan, te ek-
kür ediyor ve mücadelenizde ba a-
rılar diliyoruz.

A.GÜVEN: Ben de te ekkür edi-
yorum.

B R TABU YIKILDI

Tarihinde ilk kez bir ube ba kam,
gelenekler ve tabular yıkılarak, engeller
a ılarakTürk- yönetimine aday gösterildi.

SÇ HABER/YORUM

Tez Koop- 'te " hraç" Giri imine çilerin Cevabı:

MÜCADELEDE ALTERNAT FLER TÜKENMEZ

 Sendika içi demokrasinin ve
tabanın iradesinin hiçe sayıldı ı,
sürekli keyfilik, yasadı ı-lık ve
usulsüzlüklerin gündemde ol- du u
tipik bir sarı sendika olan Tez Koop-

'te ya anan geli meler. çi sınıfı
mücadelesinin gündeminde yer
almayı sürdürüyor.

Sendikanın ba kanlı ını yapan
K.Gürbüz ve yönetimi koltuklarını
kaybetme korkusuna kendilerini öy-
lesine kaptırmı lar ki, usulsüz ve
keyfi uygulamalarına, yangından
mal kaçırırcasına yaptıkları, son
kongreyle bir yenisini daha ekledi-
ler. Sarı sendikacıların "babası" .Yıl-
maz'ın has adamı olan K.Gürbüz,
Türk- Kongresinde .Yılmaz'a
delege daha kazandırabilmek ve
bir taraftan da te hir olmu konu

unu biraz olsun düzeltebilmek
için her yolu deneyip aibeli bir
kongre yapmayı göze aldı.

Kongre, gerek sendikanın kendi
tüzü ü, gerekse de Türk- 'in tüzü-

ü ve Sendikalar Yasasının ilgili
maddeleri açısından, açıkça usul-
süz ve yasadı ı bir kongreydi. Bun-
lar bir yana, " stanbul 2 No.lu ube
delegelerinin katılmadı ı bir seçimin
yapılamayaca ı" yönünde alınmı
mahkeme kararı hiçe sayılmaktaydı.

K.Gürbüz ve .Yılmaz gibi sendi-
ka a aları için yasa ve tüzüklerin de
fazla önemi yoktu. çilerin sırtından
saltanatlarını sürdürebilmek ve ser-
maye sınıflarına daha fazla hizmet
sunabilmek için gerekti inde kendi-
leri için hazırlanmı yasa ve tüzük-
ler de bir kenara atılabilirdi. Ayrıca
hükümet ve ilgili bakanlar, emniyet
güçlen, sendikanın kasası her za-
man hizmetlerindeydi nasıl olsa!

Öte yandan, "demokratik muhale-
fet" adına yola çıkan bir kısım unsur-
ların etkisizle tirilmesi de sorun ol-
mayacaktı. "Maa ınızı ödemem", "di-
sipline veririm", "bunlar örgüt üyesi,
yönetime gelirlerse sizin de i iniz bi-
ter;..." türü tehditler ya da "gelin si-
ze bir koltuk vereyim" türü rü vetler-

le bu sözde muhalefet, gerçekte ise
sarı sendikacıların "kara gün dostla-
rı" olan bu kesim kolayca hizaya so-
kuluyor ve üstelik sınıf sendikacılı ı-
na kar ı kullanılıyordu.

K.Gürbüz yönetimi bu tablodan
cesaret alarak rahat ekilde kongre
yapma yoluna gitti. A.Karaaslan'ın
27 Kasım'dan beri Ankara'da, ge-
nel merkez binasında sürdürdü ü
açlık grevi de sarı sendikacıları iyice
kö eye sıkı tırmı durumdaydı. Ya-
sadı ı bile olsa, bir an önce kongre-
yi yapıp A.Karaaslan ve ubesini
tasfiye etmeli, bulur "çıban ba ların-
dan" kurtulmalıydılar.

Kongre salonundaki düzenleme
de bu amaca göre olu turuldu. lk
planda polisle açıktan i birli ine gi-
dilip ''bunlar örgüt üyesidir, hazırlıklı
olun" mesajıyla gerekli güvenlik at-
mosferi yaratıldı. Muhalefet gördük-
leri i çileri salona aldırmadılar, dele-
ge ve üyeler üzerinde de yo un bir
baskı uygulayarak sindirmeye çalı -
tılar. Bu tür insanlar polise gösterile-
rek sık sık "ne için orada bulundu-

u", "üye olup olmadı ı" türünden
kimlik yoklamalarıyla tedirginlik yara-
tılmaya çalı ıldı.

Divan ba kanlı ına ise K.Gürbüz
gibi "sosyal demokrat" etiketiyle or-
talıkta dola an, hatta Türk- Kong-
resindeki "sol" listenin liderli ine bi-
le soyunan Yol- Ba kanı Bayram
Meral seçtirildi. Sol ve sosyal de-
mokratlıkla hiçbir ilgisi bulunmayan,
gerçekte sendika a ası .Yılmaz'ın
has adamı olan ve devrimci sendi-
kacılı a kar ı yeminli bu ki iler se-
naryoya uygun olarak hareket etti-
le r .

A.Karaaslan'ın, hakkındaki disip-
lin kurulu iddialarına kar ı savunma
yapması, B.Meral'in müdahalesiyle
engellendi. Hiçbir usulsüzlük iddiacı
ciddiye alınmadı. Alelacele ye salon-
da gerekli ço unluk yokken yaptırı-
lan "oylama" ise utanç vericiydi.

Her sıraya bir ki i eklinde salo-
na doldurulan sivil polislerin "kaldı-

rın-indirin" eklinde "yöneticilik" yap-
maları ve bizzat el kaldırarak oyla-
maya katılmaları, ayrıca delege ol-
madı ı halde salona doldurulmu
"güvenilir" ki ilere el kaldırtılması bir
i çi sendikası adına utanç verici bir
oylama komedisine yol açtı.

Sendikanın gerçek üyeleri salo-
na alınmazken polisler, i veren tem-
silcileri (OYAK, Yapa ,rGima müdür-
leri), özel görevli fedailer ve ak ak-
çı takımı salonda yerlerini almı , hat-
ta oy kullanmı lardı.

Oylamada dikkati çeken bir nok-
ta da, . ube içinde K.Gürbüz ve
i verenle i birli i yapan ve bir
kısım "sol" dergilerce desteklenen
Veysel Cingöz gibi 2-3 ki inin,
kendi ubelerinin kapatılması için
büyük bir istekle el kaldırmalarıydı.

Tek tek isim okunarak yapılması
gereken bir oylama, göz kararı
kaba bir saymayla sonuçlandırıldı.
A.Karaaslan'ın bu ekilde ihracı ve
ubenin kapatılması kararı divan

ba kanı, K.Gürbüz yönetimi, polis
ve i vereninin olu turdu u bir suç
ebekesinin çabalarıyla gerçekle ti.

A.Karaaslan'ın ve anlayı ını pay-
la an delege kitlesinin tavrı, bu kor-
san kongrenin me rula tırılrnaması,
sadece genel merkez ve sarı sendi-
kacılı ı te hirde kürsü olarak yarar-
lanılması eklindeydi. Bu nedenle
herhangi bir oylamaya ve seçimlere
girmeleri sözkonusu de ildi. Genel
merkeze ve ihraç kararına tepki ola-
rak ortaya çıkan 2 oy ise tabanda-
ki delegelerin kendili inden geli tir-
dikleri ve esas olarak "oybirli i"ni
engellemek için ba vurdukları kısmi
bir tavırdı.

Kaldı ki, i veren ve polisin de sa-
londa bulundu u, delegelerle tek
tek ilgilenip korku yaydıkları, muha-
lefet etme ve e it temsil olana ının
verilmedi i, delegelerin tek yanlı
yönlendirildi i böylesi ko ullarda ya-
pılacak oylama ve seçimin sonucu
ba tan bellidir. Ço u delegeler i -
ten atılırım korkusuyla açıktan tavır

ÇÖZÜM 51

SÇ HABER/YORUM

koyamamı tır. Nitekim delege taba-
nındaki da ılım oylamayla yapılan
yönetim seçimlerinde daha net orta-
ya çıkmı , alternatif muhalefet listesi
seçime girmedi i halde, K.Gürbüz
2 2 delegeden ancak 5'inin oyu-
nu alabilmi tir.

Bu oylama sonuçları sendika
a ası K.Gürbüz ve yönetiminin A.-
Karaaslan ve savundu u anlayı tan
korkmakta, daha do rusu i çi sını-
fından korkmakta ne kadar haklı ol-
duklarını gösteriyor! Çünkü K.Gür-
büz ve yönetiminin tabanda ciddiye
alınacak hiçbir deste i yoktur. Sen-
dika içi demokrasiyi engelleyerek,
tabanın iradesini hiçe sayarak, ser-
mayeye ve devlete dayalı tüm ola-
naklarını, i çi sınıfının geneldeki si-
yasi ve kültürel gerili ini kullanarak
koltuklarını koruyabiliyorlar.

Sendika a alarına yönelik ciddi
ve kararlı bir tavır, tabanın deste ini
alan ilkeli ve örgütlü bir tavır kısa
sürede pani e kapılmalarına yol
açacak, saf dı ı edilmelerini kolay-
la tıracaktır.

Bu gerçek ortadayken, rahat or-
tamda muhalefet ve sınıf sendikacılı-
ı sözlerini dillerinden dü ürmeyen

ama pratikte tek bir adım atmayan,
sınıfına kar ı inançsız, korkak, özve-
riyi ve bede! ödemeyi göze alama-
yan, K.Gürbüz'e kar ı midesinden
ba ımlı ki ilerin tavrı tam bir ibret
belgesidir.

Onursuzlu u ve davasına ihaneti
i çileri görünce kafasını yere e me,
gözlerini kaçırma ihtiyacı bile duy-
madan içlerine sindirebilen bu ki i-
lerden Adana No.lu ube Ba ka-
nı smail Kini , Ankara 2 No.lu u-
be Ba kanı (ve Genel Yönetim Ku-
rulu Üyesi) Sadık Özben, Eski ehir

ube Ba kanı Rauf Özel yıkılmak
üzere olan K.Gürbüz ve çetesine
koltuk de ne i oldular, taze kan
verdiler. San sendikacıların a aba-
balarıyla olu turdukları bu suç ortak-
lı ının hesabını, i çilere er geç ver-
mek zorunda kalacakları çok açık...

Korsan kongrenin ardından prog-
ramları gere i stanbul'a dönerek
açlık grevini burada sürdürmeye
ba layan A.Karaaslan ve i çi arka-
da ları tekrar durum de erlendirme-
si yaptılar. Kongrelerin ve ube yö-

ÇÖZÜM 52

netimlerinin sınıf mücadelesinde
sadece birer araç olması gerçe-

inden hareketle, mücadelelerini
yeni ko ullarda da kesintisiz ve ör-
gütlü biçimde sürdüreceklerini belirt-
tiler.

Açlık grevinin bitirilece i ak am -
kalabalık bir polis grubuyla gelen
genel merkez yöneticilerinin ubeyi
kapatmaları i çiler için mücadelede
yeni ko ullarda yenf bir etabın ba -
laması anlamı ta ıyordu. Ayrıca, ya-
adıkları geli meler oldukça ö retici

derslerle dolu bir e itim aracı i levi
görüyor, bu yanıyla de erlendirili-
yorlardı.

çilerin kararları kesin ve anla ı-
lır biçimdeydi: "Sarı sendika genel
merkezin tavrı sınıf sendikacılı ını

 Ben devrimci dü ünceleri benimseyen
bir belediye i çisiyim. Yeni Çözüm
okuruyum. Ku kusuz, olanaklarım
ölçüsünde di er aylık siyasi dergileri de
okuyor, tartı maları izliyorum. Bunun
yanında çevremde olsun, i yerinde
olsun sendikal geli melere ilgi duyuyor
ve içinde yer alıyorum.

Tanık oldu um ve dikkatimi çeken
konu u: Bazı olaylar, geli meler, top-
lantı ve kongreler bu siyasi dergilerde
de erlendirilirken, ço u zaman 80 de-
recelik tezat yakla ımlar görülüyor,

Örne in Migros Grevi Yeni Demokra-
si, Emek Dünyası ve Yeni Çözüm'de ba-
arılı olarak de erlendirilirken Eme in

Bayra ı, Devrimci Mücadele, çi Sözü
gibi dergilerde ba arısız olarak-de er-
lendirilmi tir. No.lu ube seçimleri, u-
be yöneticileri bir kısım dergilerde olum-
lu de erlendirilirken, bir kısmında ise
olumsuz yer almı. tır.

Ama hemen hemen tüm siyasi dergi-

cezalandırma, i çileri cezalandırma
tavrıdır. Biz buna ilgisiz kalamayız.

ubemiz ve ba kanımızla bir bütü-
nüz. Mücadelemize, onurumuza ve
yöneticilerimize sahip çıkıyor, toplu-
ca istifa ediyoruz."

Genel merkez yöneticilerinin ma-
azaları dola ırken söyledikleri "yanlı

bir fidan ye eriyordu, onu koparıp
attık" ifadesi bir i çi tarafından "böyle
fidanlardan daha yüzlercesi-ni
göreceksiniz" biçiminde kar ılık
buluyordu. Bu açık gerçe in sıradan
bir i çi tarafından dile getirilmesi, isçi
sınıfı içine ekilen umut tohumlarının
binlercesinin, on binler-Cesinin
habercisiydi.

DEVR MC M GROS Ç LER

lerde ortak bir yan var ki, o da "antl-Çö-
zümcü" olmaktır. ktidar alternatifi bir
perspektifle hareket eden Yeni Çö-
züm'e karsı olanlar, salt kar ı olmak
noktasında hareket ettikleri îçln de, siyasi
iktidarın, san sendikacılı ın yede ine
dü mekten kurtulamıyorlar.

te bu dergilerden birisi de ÇA -
DA YOL'dur, Bu dergi Ekim '89 sayısı-
nı bastan sona Yeni Çözüm'e yönelik
saldırılarla doldurmu tur. Bazı dü ünce-
leri ise "birileri" aracılı ıyla söyleyerek,
aklınca "sark kurnazlı ı" sergiliyor.

Bayram de il, seyran de il, Ça da
Yol durup dururken Belediye- Sendi-
kası Beyo lu Yakası ube Ba kanı Hı-
dır BAL'la bir söyle i yapıyor! Ça da
Yol'un, ube kongresini Haziran '89'da
yapan Hıdır Bal'la söyle i yapmak im-
diye kadar neden aklına gelmedi de,
imdi yani Ekim '89'da ihtiyaç duydu di-

ye sormanıza gerek yok... Çünkü politi-
kasını anti-Cözümcü olmak temelinde

"Anti-Çözümcülük" U runa

Sarı Sendikacılı a
Koltuk De ne i Olmak

"Ça da Yol"a Ne
Kazandıracak?

Ç HABER/YORUM

kuran bu dergi için, Yeni Çözüm'ün Ey-
lül sayısında yer alan "Belediye- 'te Bir
Muhbir..." yazımız kaçırılmaması gere-
ken bir fır attı!
 Madem Yeni Çözüm'de böyle bir ya-
zı çıkmı , birisine muhbir denilmi , he-
men o ki iyi bulup Yeni Çözüm'e saldırı
için kullanmak varken muhbirli ini ara
tırmayane gerek var! Tıpkı Aydınlık-SP
çevresinin 2000'e Do ru Dergisi aracılı-
ıyla yapmaya çalı tı ı gibi...
 "Dü manımın dü manı benim dos

tumdur" felsefesiyle hareket eden Ç.Yol
çok basit, düzeysiz ve küçük hesaplar
yapıyor.

 Aynı yöntemi bir zamanlar Emek
Dünyası da denedi, ne kazandı? E.Dün-
yası'nın destekledi i üçka ıtçı, sahtekar,
i veren ve genel merkez i birlikçisi ki i
en son, ubeyi kapatan ve ba kanı
A.Karaaslan'ı ihraç eden(!) kararda da
büyük bir istekle - i veren-polis i birlik-
çisi K.Gürbüz yönetiminden de önce
davranarak- kendi ubesinin kapatıl-
ması ve i çilerin cezalandırılması için el
kaldırmı tır.

E er Ça da Yol'u tatmin edecekse,
gidip K.Gürbüz'le de bir "söyle i" yapa-
bilir. Eminim, Yeni Çözüm hakkında i i-
ne yarayacak bolca "tiyo" verecektir!
 Bakın Ç.Yol H.Bal'a neler söyletiyor:
 "...Çözümcülerin bu kendinden geç-
mi saldırılarının altında kaybetmenin
acısı yatıyor. ube kongresindeki kayıp-
larını kastetmiyorum; daha esas ve te-
melli olanı, toplumsal mücadeledeki ko-
numlarını giderek kaybedi lerinin acısı
var..."
 Önce "Çözümcülerin bu kendinden
geçmi saldırıları" neymi , onlara baka-
lım. Yeni Çözüm'ün 26 ve 27. sayılarında
çıkan yazılarda, H.Bal'ı genel merkezle
i birli i yapmakla ve muhbirlikle
suçlamı ız.
 Yeni Çözüm'de çıkan yazımızda H.-
Bal'a neden i birlikçi ve muhbir dedi i-
miz açık ve netken, Ç.Yol bunları ara tır-
ma ihtiyacı bile duymuyor. Örne in H.-
Bal'ın, Yeni Çözüm'de çıktı ı gibi, bir
sendika ! anlayı ı savunup savunmadı ı,
sendika personelini genel merkeze gidip
"bunlar Dev-Sol'cudur" diye ihbar edip
etmedi i, oförler Cemiyeti Ba kanına
kar ı genel merkezin iste i do rul-
tusunda bildiri da ıtıp da ıtmadı ı, çev-
resinde kendisi için tehlike olu turan i -
çileri "örgüt üyesi" diye sık sık sa da
solda ilan edip etmedi i Ç.Yol için fazla
önem ta ımıyor. Ç.Yol'un dürüst, de-

mokrat,tutarlı bir yayın olmanın kuralla-
rına aldırı etmeyi i, hatta düzen
ölçüleri içindeki basın ahlak kurallarının
asgari ko ullarına bile uymayısı
amacının üzüm yemek de il, ba cıyı
dövmek oldu unu gösteriyor.
 Ç.Yol'un "toplumsal mücadeledeki
konumununnasıl ve kimlere dayanarak
güçlendi tne(!)" bir örnek verelim: "Sarı
sendikadiye bir ey yoktur. Bir sendika-
nın yöneticileri i verenle i birli i içinde
de olsalar, i veren ajanı da olsalar, hat-
tasiyasi dü ünceleri ne olursa olsun, di-
yelim ki fa ist bile olsalar o sendikaya
sarı sendika denilemez. E er bir sendi-
kaya sarı sendika dersek bütün üyeleri
de sarı olur(!)" (ube kongresinde oku-
nan çalı ma raporu, syf. 8) Görüldü ü
gibi, Ç.Yol'un destekledi i H.Bal'a göre
sarı sendika diye bir ey yok!...

Ç.Yol'a bir ey söylemek istiyoruz.
H.BaPt, hem YjÇözümcü geçindi i,
hem de Y.Çözüm okuyanları genel mer-
kezegammazladı ı ve bilinçlice yaptı ı
polisiye gevezeliklerle mücadelemize
zarar verdi i için te hir ettik. Yoksa
"muhbirli i" de cürmü kadar yer kaplar!
Yeni Çözümcülerin H.Bal gibileri için
harcayacak o kadar bol zamanları yok.

Y.Çözüm'de yazımız çıktıktan sonra
gördük ki, H.Bal bu kez de Ç.Yolcu ol-
mu !Buna sevinmedik de il ama H.Bal
artık Ç.Yolcu oldu unu çevresine de
söylerse iyi olur. Çünkü çevresindeki
"hem erilerinin" ço una hala Y.Çözüm-
cü oldu unu söylüyor...

Y.ÇÖzüm'e gönderdi imiz yazıyla,
bir bakıma Ç.Yol'a da yardımcı olmu-
uz. Ç.Yolcu bir "ba kanları" varmı

amanedense bugüne kadar kendini giz-
leyerek Y.Çözümcü geçinmi ! Haksız
yere de Y.Çözümcüler güçlü gözük-
mü !..

Bu konunun aydınlanması iyi oldu.
Biz de Ç.Yol'un bol bol i çi sınıfı edebi-
yatı yapmasına kar ın neden i çi sınıfı
içinde görünmedi ine a ıyorduk.
Me er gizli gizli çalı ıyor, örne in "Çö-
zümcü" kimli iyle ortada gözüküyorlar-
mı !
 Ben Belediye- Genel Merkez Kong-
resini de yakından izledim. H.Bal'm ge-
nel merkezle -dolaylı da olsa- i birli i
içinde oldu unu tüm ube ba kanları
Ve delegeler de gördüler.

Genel bir program etrafında bir ara-
ya gelen sol"un temsilcileri, en azın-
dan blok tavır koyabilmek ve is ba ara
cakbir yönetim olu turabilmek için "ko-

mite" olu turmu lardı. Komite, daha
çok "En geni birli i sa layalım, genel
merkez bunu kullanmasın ve sol'u böl-
mek için bozgunculuk yapmasın..." gibi
dü üncelerle, taktik olarak H.Bal'ı da lis-
teye almı tı.

H.Bal kongrede yaptı ı "ne i yan-
sın, ne kebap" türünden konu masıyla
sol delegelerin tepkisini çekmi , komite
tarafından ele tirilmi , özele tiri yapma-
ması halinde listeden çıkarılaca ı söy-
lenmi tir. Özele tiri yapaca ını söyle-
mesine ra men çe itli gerekçelerle oya-
lama takti i izledi i için, H.Bal üst kurul
delege listesine alınmamı tır.

Buna ra men alınan ilke kararlarına
uymamı , ortak listede yer alan bazı
isimleri çizdi i için, en azından böyle
bir propaganda yaptı ı için sol'un liste-
si çok az farklarla bazı adaylıklarda ka-
zanamamı tır. Kongre sonrası yapılan
de erlendirmede de tüm Belediye- ta-
banı tarafından ele tirilen H.Bal kendi
yönetim kuruluna bile güven vermemi -
tir.

Ç.Yol " ark kurnazlı ını" sürdürerek
polemi i devam ettirmek istiyor. Bakın
ne dedirtiyor:

"...Bunca a ır suçlamalardan sonra
bile dolaylı yoldan ve el altından kandır-
ma operasyonları hiç kesilmedi. E er
su anda bulundu um çevreden (Ç.Yol
kastediliyor) koparsam hiçbir mesele-
nin kalmayaca ına dair el altından ha-
berler alıyorum..."

Ç.Yol ne demek istiyor? Bir insan po-
lisle isçi dı lı olan genel merkezdeki sarı
sendikacılarla i birli i içinde olacak, -
Y.Çözüm okurlarını ve devrimci isçileri
sa da solda ihbar edecek ve Y.Çözüm
de tüm bunlara ra men, "Ç.Yol'u bırak,
seni affedelim" diyecektir! Kusura bak-
mayın ama bu Ç.Yol'un düzeyini göste-
riyor. "Bana arkada ını söyle, senin kim
oldu unu söyleyeyim" diye bo una de-
memi ler. unu iyi bilmelisiniz ki, muh-
birlik yapan, devrimci mücadeleye za-
rar veren insanlar en büyük tokatı her
zaman Yeni Çözümcülerden yerler. Bu
tür hastalıklı unsurları bulup saflarımız-
dan atmak üzerinde önemle durdu u-
muz* bir konudur. Ç.Yol'a bu tavrı öneri-
yor, hastalıklı, sa lıksız ki ilere küçük
hesaplar u runa sahip çıkmamasını tav-
siye ediyoruz.

Bizden söylemesi...

Musa ERDO AN
Belediye çisi

ÇÖZÜM 53

Ç HABER/YORUM

 Sınıf sendikacılı ı, devrimci sen-
dikacılık zor istir. Sadece inanmak ve
sorumluluk duymu olmak tek basına
yeterli olmaz. Yerinde ve zamanında
prati e geçirebilmek, gerekli siyasal
cesaret ve özveri ruhuna sahip olmak da
önemlidir.

Devrimci sendikacılıkta masa ba ın-
da oturup talimatlarla "yöneticilik" yapı-
lamaz. Mücadelenin araç ve olanakları
i çi sınıfı iktidarını kurma perspektifiyle
seferber edilir, strateji ve taktikler buna
göre olu turulur. Bu yüzden mücadele
egemen sınıfların dayattı ı yasal-bürok-
ratik zeminle sınırlanmaz. Daha geni
dü ünülür, somut ihtiyaca cevap vere-
cek mücâdele yöntemleri geli tirilir.

Sınıf sendikacılı ını benimseyenler
"önderlik sözle de il, pratikte olur" me-
sajıyla i çiye güven vermeyi, onların ira-
desini esas alırlar. nançları u runa her
türlü bedel ödemeye, özveriye her za-
man hazırdırlar.

Aynur Karaaslan gibi devrimci sendi-
kacılı ı rehber edinmi i çi önderlerinin
tavrı böyledir.

Bazı sözde " çi önderleri" ise ger-
çekte "sınıf sendikacılı ı" sözünden ve-
badan korkar gibi korkmaktadırlar. Çün-
kü sınıf sendikacılı ı onlar için rahat sta-
tülerinin bozulması demektir. Sıkıntı ve
güçlüklerle yüzyüze gelmek, bedel öde-
meyi göze almak demektir. Bu nedenle
uzak durmaya çalı ırlar. Sinsi ve ince
taktiklerle benimser görünür ama ilk fır-
satta cephe arkada ların arkadan han-
çerlemekten çekinmezler.

Bir taraftan da teoriyi kendi durumla-
rına uydurma çabalarını sürdürür, özü-
nü çarpıtır ve i di ederler. Sınıf sendika-
cılı ını daha "evcil" hale getirmeye, gerçek
niteli inden soyutlamaya çalı ırlar.

Korkaktırlar ;ama cesur ve güçlü gö-
rünme çabalarından da geri durmazlar.
Hiçbir direni in, devrimci eylemin ne
önünde, ne yanında yer almazlar. Ama
tabanın tepkisini hesap edip bol kese-
den atar, direni ve grev çı ırtkanlı ı ya-
parlar. in ciddiyetini anlayınca da he-
men geriye çark eder, ilk fırsatta kaçma-
nın ve eylemi, direni i engellemenin yol-

larını arar, i çileri yüzüstü bırakırlar. Ve
genelde oklarını sarı sendikacılar ve si-
yasi iktidardan çok devrimci isçilere, on-
ların örgütlü gücüne yöneltirler.

Kısacası, kimin ne oldu unun belir-
sizle ti i toz duman ortamı içinde varlık-
larını korumaya çalı ırlar.

ste böylesi ko ullarda, kendini sen-
dikal mücadelenin prati inde kabul et-
tirmi bir i çi önderi olan Aynur Karaas-
lan sınıf sendikacılı ının gereklerini yeri-
ne getiriyor.

Tez Koop- s Sendikası Genel Merke-
zine çöreklenmi sarı sendikacılara kar-
ı i çilerle birlikte aktif, ilkeli ve tutarlı

bir mücadele örne f sunan Aynur Kara-
aslan bugüne kadar süregelen sindirme
ve tasfiye giri imlerinin bir yenisiyle da-
ha yüz yüze geldi. Bu kez sarı sendikacı-
lar i i sa lama almak ve sorunu daha
. köklü ekilde çözümleyip rahatlamak is-
tiyorlardı. Senaryolar buna göre olu tu-
ruldu ve yasadı ı korsan genel kurulda,
bilinen ihraç ve ubeyi kapatma kararı
alındı.

27 Kasım'da ba latılan süresiz açlık
grevinde asıl amaç sendika içi demokra-
sinin hiçe sayılmasını ve sınıf sendikacı-
lı ını tasfiye giri imlerini protesto et-
mek, buradan hareketle sarı sendikacı-
lık olgusuna dikkati çekmek ve kamu-
oyu olu turmaktı. 5. Türk- Kurultayı-
da bu amaç yönünde elveri li bir zemin
olacaktı.

lk günler ya anan, basının sansürünü
asmadaki güçlükler, genel merkezin
polisle birlikte eylemi kırma çabaları ve
özellikle sendikal çevrelerdeki duyarsızlık
ve bilinçli tavır alı kararlı, co kulu ekilde
eylem sürdürülerek bo a çıkartıldı.
Eylem asıl gücünü haklılı ından, bilinçli
bir örgütlülü ün ifadesi olmasından ve
isçi sınıfının somut taleplerini di-- le
getirmesinden alıyordu.

Sarı sendika genel merkezin, poli-
sin, hükümet ve bakanlık yetkililerinin,

evket Yılmaz'ın gizli-açık tüm eylem kı-
rıcı giri imlerine ra men, açlık grevi ka-
muoyunda gerekli ilgiyi sa ladı. Demok-
ratik kitle örgütlerinin, sendikaların, i -
yerlerinden i çilerin ziyaretleri birbirini

izledi. Olayı Aynur Karaaslan'ın kadın
olusu çerçevesinde açıklamaya ve su-
landırarak amacından saptırmaya çalı-
an burjuva basını da ister istemez da-

ha ciddi ele almaya ve saygılı üsl p kul-
lanmaya ba ladı.

Ziyaret edip destek veren çe itli ki i
ve kurulu ların ba lıcaları unlar: Yeni
Çözüm Dergisi, Tayad Ankara ubesi,
Demkad Ankara ubesi, Ankara Dev-
Genç, Ankara Emek n aat ve sletme
A. . Gn. Md. i çi temsilcileri, Ankara
Mak-Der, Tümtis Ankara ubesi, Basi-
sen ç Anadolu Bölgesi ube Ba kanı
Yasar Seymen, Otomobil- s Ankara u-
be Ba kanı, Tez Koop- s Ankara ubele-
rine ba lı isçiler, Bursa' Yeni Çözüm
okurları, Bayrampa a Cezaevi'nden
devrimci tutuklular (sürekli destek me-
sajı gönderdiler), HD stanbul ubesi,
Otomobil- s Gebze ubesi, Grup YO-
RUM (destek için konser verdi, ziyaret
etti), Demokrasi Mücadelesinde Avukat-
lar, Demokrasi Mücadelesinde Sa lıkçı-
lar, PTT çalı anları, Demokrasi Mücade-
lesinde Ö retmenler ve E it-Der stan-
bul ubesi, Türk Hem ireler Derne i s-
tanbul ubesi üyeleri, ETT i çileri, ETT
Çalı anları Derne i, Belediye- No.lu

ubesi, Belediye- 'in de i ik ubelerin-
den isçiler, Bikad, Tübitak Gebze Çalı-
anları, Tekstil çileri, Tekel çileri,

Çimse- üyesi i çiler, Tek Gıda- mu-
halefeti, Cibali Tekel Fabrikası i çileri, s-
tanbul Tabip Odası i çileri, Deri- Kazlı-
çe me ubesi, Tes- No.lu ube, Ra-
bak i çileri, Coca-Cola i çileri, Pa abah-
ce i e Cam i çileri, Dev-Genç ve çe itli
üniversitelerden devrimci ö renciler,
Tayad ve Demkad, Yender, Hakad, çi
Sa lı ı Derne i (muayene için doktor
gönderdi), Akad, Beykad, KKDD, Kar -
Der, Demokrasi Mücadelesinde Mi-mar-
Mühendisler, Bakad üyeleri, Eme-kad
üyeleri, Tek Gıda- 4 No.lu ube
üyeleri, Özel Dost Koleji i çileri, SHP Be-
ikta lçesi üyeleri, Tez Koop- 2 No.lu

ve No.lu ube üyesi i çiler, TÜ ve Ü
çalı anları...

Kısacası, eylem kamuoyu olu tur-
mu , tek tek i yerlerine kadar uzanan
tartı malara kaynaklık etmi , sarı sendi-
kacılı ı teshirde önemli i lev görmü -
tür. Bir ba ka yanıyla da, emekçi sınıflar
arasında dayanı ma ve ortak mücadele
ruhunu peki tirme yönünde katkı sa la-
mı , birli in masa ba ında de il, sıcak
mücadele içinde sa lanabilece i mesa-
jını vererek 200 ki iyi bulan destek açlık
grevi ile eylem 6. gününde sona ermi -
tir.

ÇÖZÜM 54

TEZ KOOP- 'TE
TASF YEC L E TAVIR

Aynur Karaaslan'ın Açlık Grevi
. Gününde Ba arıyla Sonuçlandı

SÇ HABER/YORUM

 Aralık'da ba layaca ı gazetelerde
ilan edilen ve kamuoyuna duyurulan
Türk- Genel Kuruluna katılacak delege
listesinin, yasa gere i 5 gün önceden
yani en geç 26 Kasım 989 tarihinde
mülki amirli e ve ilce seçim kuruluna
verilmesi gerekiyordu.

O tarihe kadar yani 26 Kasım 989
tarihine kadar kongrelerini yapmayan
sendikaların Türk- Genel Kurulunda
temsil edilmesi yasal açıdan mümkün
de ildir.

Türk- Genel Kuruluna iki sendika
katılamıyordu. Biri Tez Koop- , di eri
ise Selüloz- 'di. Aslında Tez Koop-
Genel Kurulu 4-5 Kasım 989 tarihinde
yapılacaktı. Ama genel merkez stanbul
2 No.lu ube Kongresinde hile ve sahte-
karlık yaptı ı için, stanbul . Mahke-
mesi, çok ünlü profesörlerden olu an bi-
lirki ilerin de görüsüne dayanarak, hem
ube kongresini iptal etmi , hem de u-

be kongresi yapılana kadar genel mer-
kez kongresini durdurmayı kararla tır-
mı tır. Çünkü hile ve sahtekarlık o kadar
acıktı ki, örne in 9 oy alan delege
olamazken 2 oy alan delege gösterilmi -
tir. Bu nedenle kongreyi iptal eden mah-
keme, sendika içi demokrasi gere i
tüm ubelerin e it ekilde temsil edile-
ce i bir kongreye karar vermi ti.

Onun için Tez Koop- Genel Kurulu
toplanamadı ve Türk- Genel Kuruluna
katılma hakkını yasal olarak kaybetti.
Sorumlusu Kenan Gürbüz ve yönetimiy-
di. Bu aynı zamanda Kenan Gürbüz ve
yönetiminin de sonu olmu tu. 3 yıldır
"sendika binasına" bir tu la koymadıkları
gibi, onu yıkmak için ellerinden gelen
her eyi yapmı lardı.

 Spor-Toto'yu satmı lardı. Tübitak'ı
satmı lardı. Fiskobirlik kaybedilmi ti.
Migros'ta grev kırıcılı ı yapmı lardı. Tübi-
tak'ta atılacak(l) i çilerin listesini i verene
veren yine genel merkez olmu tu. Bu
nedenle tutunacak dalları kalmamı tı.
Ama bazı sol ve sosyal demokrat ge-
çinen ube ba kanları Kenan Gürbüz ve

yönetimine yeniden kan verdiler. "Sen-

dikanın yetkisi dü er, hiçbiriniz maa
alamazsınız." diyen Kenan Gürbüz bu
sol ve sosyal demokratları hizaya getir-
mekte zorlanmadı. Mideden teslim ol-
dular. Daha önce kendilerini disiplin ku
rulundan kurtaran Aynur Karaaslan'a
kar ı Kenan Gürbüz'ün yanında yer al-
makta tereddüt etmediler, Sol ve sosyal
demokrat geçinen bu ube ba kanlarını
tanı tıralım: Ankara 2 No.lu ube Ba ka-
nı Sadık Özben, Adana No.lu ube
Ba kanı smail Kını , Eski ehir ube
Ba kanı Rauf Özer.

Evet, i te ne olduysa bundan sonra
oldu. Yasal açıdan mümkün olmayan
bir durum gerçekle ti. Tez Koop-
Türk- Genel Kuruluna katıldı.

Ba bakan oldu u dönemde Özal'ın
dedi i ve yaptı ı gibi "bir sefer çi ne-
mekle Anayasaya bir ey olmaz"dı. On-
lar da öyle yaptılar.

Tez Koop- , Türk- Yönetimi ve
Ba kanlar Kurulu, Adalet Bakanlı ı, Ça-
lı ma Bakanlı ı, lçe Seçim Kurulu ve
Ankara 3. Mahkemesi olarak hep bir-
likte bir kez yasaları çi nediler. Hayır
çi nemediler, paspas ettiler. Kendilerine
soruldu unda "Kendi yasalarımız de il
mi, ister çi neriz, ister paspas yapa-rız,
kim ne karı ır!" demekten de çekin-
mediler.

Adalet Bakanlı ı ve Çalı ma Bakanlı-
ı kendi partilerinden milletvekili adayı

olmak için ba vurmu Kenan Gürbüz'e
yardım etmeyip de kime yardım ede-
ceklerdi? Ankara 3. Mahkemesi "yu-
kardan" gelen direktiflere uymak zorun-
daydı. stanbul . Mahkemesi kararı-
nın "tayin edilme" korkusu kar ısında
ne önemi vardı ki!

Ya ilçe seçim kurulu? Yıllardır harçlı-
ını (!) bu sarı sendikacılardan alan ilçe

secim kurulu onlara sırt çevirebilir miy-
di? Elbette Kenan Gürbüz ve yönetimi-
ne yardımcı (!) olacaklardı.

Evet, i te böyle. Çok de il, ki yıl ön-
ce kar ısında aday oldukları Kenan Gür-
büz'ün yanında bugün saf tutan sayın

sosyal demokrat (!) ube ba kanları
Rauf Özer, smail Kmı , Sadık Özben;
Aynur Karaaslan mide doyurmuyor,
de il mi? Hadi öyle olsun! nsan
korkabilir, çekinebilir ama ya insan onuru,
ya ki ilik, namus; bunların hiçbir anlamı
yok mu?

Bugün üyelerine kar ı tavır alan siz,
yarın onların haklarını savundu unuzu
mu iddia edeceksiniz? Demek ki stan-
bul2 No.lu ubede hile ve sahtekarlı a
kar ı çıkan sendika üyelerini haksız bu-
luyorsunuz. Onların kongrede temsil
edilmesini istemiyorsunuz. Peki "solcu"
ya da "sosyal demokrat" etiketi
ta ırken i çilere, üyelerinize kar ı hiç
mi sıkılmıyorsunuz?..

Aynur Karaaslan hile ve sahtekarlı a
karsı çıkan sendika üyelerinin yanında
yer aldı ı, herkesin seçme ve seçilme
hakkına sahip oldu unu savundu u
için bu "solcular" ve "sosyal demokrat-
lar" tarafından "yıkıcı ve zararlı" bir ki i
olarak ilan edilmi ve ihraç istemiyle Ke-
nan Gürbüz'e yetki verilmi tir.

Onlara göre "her sendikada bu hile
ve sahtekarlıklar" yapılıyormu !

Evet, solcu ve sosyal demokratiarıy-
la Tez Koop- , solcu ve sosyal demok-
ratlarıyla Türk- , Adalet Bakanlı ı ve Ça-
lı ma Bakanlı ı, lce Seçim Kurulu ve
Ankara3. Mahkemesi hep birlikte otu-
rup 282 sayılı yasayı çi neyerek kor-
sanvari bir ekilde Tez Koop- Genel
Kurulunu topladılar. Kongreyi yöneten
gericisa cı bir ekip. Salon sivil polisler-
le dolu. Onlar da el kaldırıyor.

Buna ra men hepsinin aldı ı oy
5'tir. Evet, yanlı okumadınız. Kenan

Gürbüz 2 2 delegeden aldı ı 5 oyla
seçiliyor.

Kenan Gürbüz, solcu ve sosyal de-
mokratgeçinen Sadık Özben, smail Ki-
ni ve Rauf Özer'in desteklerine ra -
men ancak 5 oy alabiliyor.

Sadık Özben, smail Kmı ve Rauf
Özer'in ubelerine ba lı toplam üst ku-
rul delege sayısı 35'tir.E er ANAP'lı Ke-
nan Gürbüz'ün yanında yer almasalardı
Kenan Gürbüz'ün ve yönetiminin yeni-
den seçilme ansları olmayacaktı. 5'-
ten 35 çıkarıp genel hatlarıyla olaya baktı-
ımızda, u andaki Kenan Gürbüz ve yö-

netiminin oy sayısı 70, bilemedin 80'dir.
Ama ona kan veren Sadık Özben,

smail Kmı ve Rauf Özer oldu.
çi sınıfına ihanet eden Kenan Gür-

büz ve yönetimine ortak olan siz belki
bugün midenizi doldurabilir, o müptela-
sı oldu unuz içkinizi içebilirsiniz. Ama
bu ihanet ve alçaklı ı bir kara leke gibi
hep üstünüzde ta ıyacaksınız.

ÇÖZÜM 55

KENAN GÜRBÜZ'ÜN YEN
KOLTUK DE NEKLER

Ç HABER/YORUM

 Türk- 'e ba lı Selüloz- Sen-
dikası II. Ola an Genel Kurulu 7
Aralık'ta zmit'te yapıldı. Genel
kurul seçimine iki liste aday oldu;
biri mevcut yönetimin listesi, di eri
de bu yönetime muhalefet(!) olarak
çıkartılan liste. Seçim sonucunda
muhalefet listesi yönetime gelerek
sendikanın genel ba kanlı ına
zmit ube Ba kanı Fikri
Karakadılar seçildi. Eski yönetimde
bulunan sarı sendikacı zihniyetin ya-
lan ve menfaate dayalı kazanma.ça-
baları sonuç vermedi. Ancak sendi-
ka genel yönetiminin de i mesi,
sarı sendikacı anlayı ın görevden
alınarak yerine yeni yönetimin gel:
mesi fazla umut verici bir geli me
de ildir. Çünkü yoni yönetime ge-
len insanlar sözde sınıf ve kitle sen-
dikacılı ını savunduklarını söylemek-
le birlikte gerçekte sarı sendikacılı-
a denk dü en bir anlayı içindedir-

ler.
Sendikal çalı mada temel anla-

yı sarı sendikacılık de il, sınıf sen-
dikacılı ı olmalıdır. Buna ba lı ola-
rak bugün Selüloz- 'te ya ananlar
a ırtıcı olmamalıdır. Bugünkü duru-

mun asıl nedeni, bugüne kadar sı-
nıf ve kitle sendikacılı ı anlayı ı do -
rultusunda uzun bir ön hazırlıkla
sa lıklı bir çalı ma ve örgütlenme
yaratılmamasıdır.

Bundan do an bo luk ise sözde
kendilerini san sendikacılı a kar ı
gösteren, sınıf sendikacılı ını sa-
vunduklarını söyleyen ama gerçek-
te i çilerin sorunlarına sınıfsal tarz-
da yakla mayanlarca doldurulmu -
tur.

Selüloz- 'e ba lı yerlerde ço un-
lu a sahip Seka'lıların sarı sendika-
cılı a kar ı verdikleri mücadele so-

ÇÖZÜM 56

nucu olu turulan birle ik muhalefet,
yukarıda bahsedilen insanların anla-
yı ları dolayısıyla gerici ve fa istlerin
bile bulundu u bir yapıya dönü -
mü tür. Bunun do al sonucu ola-
rak Seka ve özel sektörde çalı an
emekçiler gerek ube, gerekse mer-
kez yönetimlerinin kendi hak ve ta-
leplerine sahip çıkmaları konusun-

 çi sınıfı 2 Eylül'ün getirdi i
örgütsüzlük, da ınıklık ve de-
politizasyonu bizzat a ında,
ekme inde, daha çok yosulla ma-
da, daha çok i sizlikte ya ıyor. Bu
süreçte kaybedilen hakların geri
alınkası, yeni mevzilerin gerçekten
kazanılması aylemlilik ve örgütlen-
me bilincini kafalara yerle tiriyor.
Geçti imiz dönem Otomibil-
merkez yönetiminin -i çilerin istem-
lerinin gerisinde kalması ve olumlu
bulunmamasına ra men - imzala-
mı oldu u toplu i sözle mesi,
mekezin izledi i politikanın yan-
lı lı ını, i çilerin iradesine ve gü-
çüne güvensizli ini gözler önüne
serdi.
 2 Eylül sürecinde kaybedilen
haklar, günümüzde izlenen ekono-
mik politikaların sefalet ve yoksullu-

u boyutlandırması, sözle melerle
alınan hakların süreç içerisinde hız-
la erimesi, zmit özelinde Basta ve
Philips i çilerini hak verilmez alınır

da tedirgin ve güvensizdirler. Çün-
kü özellikle Seka'Iı emekçiler ya a-
dıkları grev deneyi ile haklarına ger-
çekten sahip çıkan, onlara güven
veren kararlı ve tutarlı insanları pra-
tik içerisinde tanımı lardır.

Tüm bu geli meler ı ı ında Selü-
loz- 'te ve Seka'da önümüzdeki sü-
reç gerçek sendikal anlayı ın ve bi-
linçli sınıfsal tavrın ya ama geçirildi-

i, i çilerin bu do rultuda örgütlene-
rek mücadele verdi i günler olacak-
tır.

SARI SEND KACILI A HAYIR!

Y.ÇÖZÜM KOCAEL BÜROSU

Perspektifiyle harekete geçirmi tir.
Üretimden gelen güçlerini kullanabi-
lecek potansiyele eri en i çilerin ey-
lemlili i ube yönetiminin yeni olma-
sı ve tecrübesizli i ile i çilerin yo-

un taleplerinin iyi örgütlenememe-
si yüzünden tıkanmı tır.
 Gelinen bu a amada ya anan
eylemlilik ve i verenin tavrı bazı ger-
çekleri ve eksiklikleri ortaya çıkar-
mı tır. Sendika yönetimlerinin müca-
dele persepektifine sahip olmamala-
rı, i yerlerinde sınıf ve kitle sendika-
cılı ı temelinde sa lıklı iç örgütlen-
menin yaratılamaması a ılması gere-
ken sorunların ba ında gelmekte-
dir.
 Bu süreçte devrimci-demokrat i -
çiler devrimci sendikal hareket pers-
pektifiyle iç bütünlüklerini sa lam-
la tırmalı, ve örgütlülükle müdahale
edip sürecin önünü açmalıdırlar.

Y. ÇÖZÜM KOCAEL BÜROSU

SELÜLOZ-
GENEL KURULU
YAPILDI

Ç LER N EYLEML L

OTOMOB L- ' A IYOR

AMANDIRA

 Samandıra'da halkımızın de-
mokrasi mücadelesini yükseltmesi
egemen sınıfları sal-
dırganla tırmı tır. Bugün Samandıra
Köyüne alelacele bir karakol kurul-
ması bunun en açık ifadesidir. Soru-
yoruz: Düne kadar halkın can gü-
venli ini tehdit eden fa ist arsa maf-
yasına kar ı neden kılınızı kıpırdat-
madınız? Samandıra'da Yunus

ANLI ve Metin TOPAL adlı iki
emekçi alçakça katledilirken, gece-
kondular kur unlanırken, emekçiler
sokak ortalarında dövülürken, ıssız
kö elerde i kenceye çekilirken,
emekçi halkın can güvenli i iste-
yen sayfalar dolusu imzalarla ba -
vuruları, saldırılarla ilgili dilekçele-
ri, suç duyuruları ellerinize verilir-
ken nerelerdeydiniz? Bırakınız can
güvenli i talebine sahip çıkmayı,
saldırıların bir halkası durumunda
de il miydiniz? Size suç duyurula-
rıyla gelen emekçilere i kence yap-
madınız mı?

Ama ne zaman ki SKDD emekçi
halkımızın can güvenli ine sahip
çıktı, emekçilerin ekonomik-demok-
ratik sorunlarını çözmede yol gös-
terdi, onları örgütledi, ne zaman ki
fa ist arsa mafyasını da ıttı, i te o
zaman birden ortaya çıktınız. Hem
de çocukların sınıf yetersizli inden
okula kayıt yaptıramadı ı, ö rencile-

Aralık 989 günü Kartal'ın
amandıraKöyünde bir referandum

yapıldı. Referandumun konusu
amandıra Köyünün belediye olup

olmayaca ıydı. Evet-Hayır
oylamasının so-nucu ise %98.5
EVET, % .5 HAYIR oldu.

Düzen partilerinden SHP'nin
" amandıra belediye olmasın,
Kartal'ın mahallesi olarak kalsın"
propagandası amandıra halkının
tepkisini çekmi ti. SHP Kartal yerel
yönetimi-

rin sıralarda be er ki i oturdu u,
80- OO'er ki ilik sınıflarda, ö rencile-
rin bir gün ayakta, bir gün oturarak
e itim gördü ü, 700 ö rencinin 4
sınıfta ö renim gördü ü bir bölge-
de okulu karakol yaptınız. Yavuz hır-
sız misali, çocukların okuluna el
koydunuz. (...)Köy binasını onarıp
karakol olarak kullanmadınız. Kos-
kocaman okul binasını acele bir e-
kilde griye boyayarak karakola çe-
virdiniz. lk i iniz de SKDD (aman-
dıra Kültür ve Dayanı ma Derne-

i)'yi yasadı ı göstermek oldu.
Emekçi halkımıza "Derne e gitme-
yeceksiniz, derne e niye gidiyorsu-
nuz? Sizi Pa akapı Cezaevi'ne gön-
derece im, sizi i letece im." tehdi-
tinde bulunan egemen sınıflar ve
onların temsilcilerinin SKDD'ye yö-
nelik tüm oyunları bo a çıkaraca-
ız. (...)

Okulun karakol yapılması ege-
men sınıfların emekçi halkımıza yö-
nelik saldırılarının yalnızca bir halka-
sıdır.

SKDD ve Samandıralı emekçile-
rin yükseltti i demokrasi mücadele-
sini bo maya oligar inin gücü yet-
meyecektir. Baskılar, tehditler bizleri
yıldırmayacaktır...

SKDD'liler

nin u an sömürü halkalarından biri
durumunda olan amandıra bu sö-
mürü halkasını kıraca ını referan-
dumda %98.5 gibi bir oranla, Sa-
mandıra'nın belediye olması için
evet oyu ile göstermi tir. Samandı-
ralı emekçi halkımız Haziran'da ya-
pılacak ba kanlık seçimlerinde dev-
rimci, demokrat, ba ımsız bir yerel
yönetimi yaratacaktır.

SKDD'liler

 SÖYLE

 Samandıra'da ortaokulun karakol ya-
pılması ile ilgil olarak yapılan basın top-
lantısında, SKDD taraftarları adına
SKDD Ba kanı Ercan KARTAL'ın
okudu- u basın açıklamasının ardından
ilkokul 3. sınıf ö rencilerinden Aynur
TURGUT ile bir söyle i yaptık.

 Kaçıncı sınıfa gidiyorsun?
AYNUR: lkokul 3. sınıfa gidiyorum.
Okulun karakol yapılması hakkın-da ne
dü ünüyorsun?
 AYNUR: Bu bir baskındır. Bu okulun
karakol yapılmasını, istemiyorum. Yüz-
lerce çocuk okula gidemezken okul ka-
rakol yapılmaz. Okulun karakol
yapıldı ını duydu- unda tepki gösterdin
mi?
 AYNUR: Duydu umda çok üzül-
düm. Okulun karakol yapılmasından bü-
yüklerini sorumlu tutuyor musun? Ya-
ni anneni, babanı, çevrindekileri?
 AYNUR: Bu olaya seyirci kaldıkları
için büyüklerimi sorumlu tutuyorum.
 Ö renim gördü ünüz sınıflara sı ı-
yor musunuz, yeterli mi?
 AYNUR: Hayır, yeterli de il. Sınıflar-
da bir gün birimiz, bir gün di erimiz
oturuyoruz.Ben daha çok ayakta kalıyo-
yorum. Çünkü arka da larımın yerine
de
ayakta kalıyorum. Dizlerim çok a ırıyor,
yoruluyorum. Sıralarda 5'er ki i oturuyo-
ruz. Ö retmenlerimin anlattıklarını anla-
yamıyorum çünkü sınıflarımız çok kal-
balık. Bizim sınıfta 50- 60 ki i var.
 Okulun karakol yapılmasına ö ret-
menler bir tepki gösterdi mi?
 AYNUR: Ö retmenlerim okulun kara-
kol yapılmasına çok üzüldüler. Dediler
ki çocuklar okula sı mazken okul nasıl
karakol yapılır dediler. unu da söyle-
mek istiyorum. Sınıfımızda çantalarımız
sıralar sı mıyor, sıraların altı yok, çan-
talarımızı koyamıyoruz.
 Aynur, son olarak bize söylemek
istedi in bir ey var mı?
 AYNUR: Söylenmesi ayıp ama tuvalet-
lerdeki pislikler koridorlara ta mı tır,
üzerlerine basıyoruz. lkokulla ortaoku-
lun tuvaletleri bir, tuvaletlere sırayla giri-
yoruz, biz ilkokul ö rencileri tuvalete
hiç giremiyoruz.
 Te ekkür ederiz.

ÇÖZÜM 57

OKULUN KARAKOL YAPILMASI

AMANDIRA HALKINA SALDIRIDIR

BELED YE OLMAK Ç N REFERANDUM

ZM R/S VAS

GECEKONDULARDA
D REN YÜKSELTEL M

 Emekçi halkların ehirlerdeki ikametgahı: GECEKONDU!
Emperyalizmin, bo azına en çok sarıldı ı, fa izmin en çok vurdu u ve

oligar inin yo un sömürüsünden en çok payı alan kesimlerin ba ında
gecekondu halkı geliyor. Yol, su, elektrik, sa lık, güvenlik, e itim vb. temel
sorunların, "bir türlü" çözülemedi i ve çözülece e de pek benzemedi i
gecekondu mahalleleri.

Geçti imiz ay Gediz Mahallesinde yakla ık 40 ev Buca Belediyesi tara-
fından yerle bir edildi. Belediyenin bu tür hizmetlerinde ba yardımcısı olan
polis, mahalle halkının evlerinin yanına yakla masına izin vermedi. Yıkımı
engellemek veya e yalarını kurtarmak isteyenler, yıkım bitene dek ekip oto-
larında gözaltında tutuldu. Ta üstünde ta bırakmayan belediyenin halka
sundu u iki gerekçe vardı;

-Toplu konut yapılacak.
-Kavga edenleri aranızdan atıp temizlemezseniz izin vermeyiz.
O yerleri, toplu konut adı altında milyarları cebe indiren holdinglere pe -

ke çekmeyip de, emekçi halka mı verecekti "sosyal demokrat belediye"?
Düzenin bekası için var gücüyle tasfiyelere giri en, emperyalizme ve oli-

gar iye kendini kanıtlama tela ıyla yanıp tutu an SHP ve onun belediyele-
rinden bunları beklememeyi emekçi halk artık ö reniyor.

Tüm emekçi halkın oldu u gibi, gecekondu halkının da tek kurtulu yo-
lu, özgücüne dayalı örgütlü yapıların olu turulmasından geçiyor. Yoz em-
peryalist kültüre kar ı halk kültürünü, yokluklara kar ı kolektif üretimi, fa iz-
min saldırılarına kar ı devrimci direni "ruhunu hayata geçirecek örgütlülük-
ler, gecekondu halkının kendi özgücüyle yarataca ı direni mevzileri ola-
caktır.

 YA ASIN GECEKONDU HALKININ ONURLU D REN
Y.ÇÖZÜM ZM R BÜROSU

UCUZ EMEK Ç N
C NAYET LEN YOR

A ustos 989 günü, Sivas'da, Çetin kaya-Av ar istasyonları arasında
yük vagonlarından olu an iki trenin çarpı ması sonucunda 5 demiryolu
emekçisi hayatını kaybetti.

Kazayı meydana getiren en önemli etken, i verenin ucuz i gücü elde edebilmek
için, dinlenme gereksinimlerini kar ılamalarına izin vermeksizin isçileri 40 saate va-
ran süreler boyunca çalı tırmasidır. Personele yeterli teknik e itimin verilmemesi ve
gerekli emniyet tedbirlerinin alınmayı ı da kazanın meydana gelmesinin zeminini
yaratan önemli etkenlerdendir.

TCDD kazadan sonra inanılmaz bir pervasızlık örne i göstermi , ölen insanları
hatalı ilan ederek i ten cıkartmı tırf!) Bu yolla, ölen i çilerin ailelerine herhangi bir
tazminat ya da maa verilmemi , üstüne üstlük TCDD kendini aklamı tır. Emekçileri
birer meta olarak gören egemen sınıflar, ölüleri i ten atıp kendini aklayaca ını
zannedecek kadar pervasız. Fakat ne kadar kendini aklamaya çalı sa da emekçile-
rin kanlarının bıraktı ı izler asla ellerinden çıkmayacak.

Kamuoyunda yeterince duyulmaması, demokratik kitle örgütleri ve sendikaların
duyarlı davranmaması sonucu fa izm bu olayın üzerine rahatlıkla sünger çekebildi.

Bizler TCDD'de çalı an devrimciler olarak, tüm devrimci-demokrat kamuoyunu
bu ve benzeri olaylara (katliamlara) kar ı duyarlı olmaya ça ırıyoruz.

TCDD'den Bir Grup Devrimci çi

PORTA
EMEKÇ LER N N

HAKLI MÜCADELES
Konak Do um Hastanesi önündeki
i porta tezgahlan "sosyal demokrat
belediye" tarafından kaldırıldı ve
i porta emekçilerinin tüm mallarına
el konuldu.

portacılar Arası Yardımla ma
ve Dayanı ma Derne i, belediye ile
yapılan görü melerden bir sonuç
alamayınca üyeleriyle birlikte açlık
grevine oturdu. 4 ki inin katılımıyla
ba layan açlık grevi iki saat sonra
polis coplarıyla da ıtıldı. 4 emekçi
siyasi ubeye alındı.

Tezgahlar yeniden kuruldu, "sos-
yal demokratlar" yine geldiler. Fakat
bu sefer kar ılarında direni i buldu-
lar. Kararlı tavır kar ısında geri adım
atan zabıta amiri, ertesi sabah tez-
gah yerlerini zabıtalara i gal ettire-
rek sorunu "çözdü".

Kararlı bir direni i porta emekçi-
lerinin hak almasını sa layabilecek
tek yöntemdi. Bu amaçla, yakla ık
30 ki i Büyük ehir Belediyesi'ni i -
gal ederek açlık grevine ba ladı.
"Sosyal demokrat belediye" yetkilile-
ri ise bu haklı direni e "polis ça ıra-
ca ız" yanıtını verdiler.

Bizim gibi ülkelerde en küçük
ekonomik istemin bile kar ısında fa-
izmi bulaca ı politik bilincini tam

kavrayamamı olan i porta emekçi-
leri SHP'li belediyenin bu tavrı kar ı-
sında a kına döndüler. AYDD'nin
demokratik kitle örgütlerinin yüklen-
mesi gereken misyon konusunda
kendisini ve kitlesini bugüne kadar
netle tirememi olması sonuçta
moral bozuklu u ve da ılma getir-
di. Kararlı direni tavrı göstereme-
yen AYDD kazanılan mevzileri
terk etti.

imdi Konak Do um Hastanesi
önü "sosyal demokratların i gali al-
tında. porta emekçileri ise bir gün
yine kovulacakları yeni bir yerde tez-
gah kurdular. porta emekçileri öz-
güçleriyle kararlı mücadele tavrını
ö renerek örgütleninceye dek yeni
yerler aramaya devam edecek-
ler.

Y.ÇÖZÜM ZM R BÜROSU

ÇÖZÜM 58

ELAZI SAMSUN

 Devrimci sol güçlerin varlı ını bir
türlü kabul etmek istemeyen Elazı
polisi devrimcilerin her adımında
büyük tela a dü mekte ve
saldırganla maktadır.

27 Ekim 987'de polisler tarafın-
dan stanbul-Çengelköy'de çatı ma-
da öldürülen ve aslen Elazı lı olan
Ali DEM RALP'in ölüm yıldönümün-
de asılan pankart polisi adeta can
evinden vurmaya yetti.

Devrimcili i ya am biçimine dö-
nü türmü , mücadelesi ve kararlılı-
ıyla kendisini çevresine sevdirmi

Ali DEM RALP'e Elazı halkının sa-
hip çıkması Elazı polisinin 2 Ey-
lül öncesi korkusunun depre mesi-
ne neden olmu tur. Halkla bütünle -
mi devrimci sol güçlerin 2 Eylül
öncesi Elazı 'da egemen güçlerin
nasıl korkusu oldu unu en derin
polis ya amı tı. Bu anlamda tela ını
anlamak zor de ildi. Bu nedenle sü-
rekli Yeni Çözüm bürosunu kapat-
maya çalı an, yaygınla tırmaya ça-
lı tı ı muhbir a ıyla mahallede, ö -
renci kesiminde en küçük kıpırdan-
maya baskı, terör, gözaltı ve tutukla-
malarla kar ılık veren polisin Ali DE-
M RALP'in cenazesinde yürüyen ka-
labalı ın kararlılı ı ve demokrasi
güçlerinin sahip çıkması kar ısında
ne denli tela a dü tü ü bilinmekte-
dir.

Ali DEM RALP'in ölüm yıldönü-
münde asılan pankarttan sonra po-
lis tarafından ba latilan operasyon-
lar halkın üzerinde baskıya dönü -
tü. Geceyarıları basılan evlerden in-
sanlar ubeye götürüldüler, i kence-
lere tabi tutuldular, devrimci sol güç-
ler ve pankartla ili kili olduklarını ka-
bule zorlandılar. Gözaltına alınan
ö rencilerden M.Ali Öztürk ve Ha-
san Tosun ise 5 gün i kenceden
sonra çıkarıldıkları mahkemede tu-
tuklanarak cezaevine konuldular.
Dahası, içine dü tü ü tela tan bir
türlü kurtulamayan, gelece in kor-
kusunu ensesinde hisseden polis
halen hiçbir eyden haberi olmayan
insanları gözaltına alıp i kence yap-
maya devam etmektedir.

Demokratik muhalefetin henüz cı-
lız oldu u Elazı 'da, yapısına uy-
gun yürüyü gibi sınırlı tepkilere bi-
le kar ı duran SHP ancak basın top-

ELAZI 'DA
POL S TERÖRÜ

SÜRÜYOR

 SAMSUN DA
 HALAYLARLA
 ÖZGÜRLÜK GECES

 Samsun Devrimci Gençlik’ten demokrasi mücadelesinde yeni bir
adım. Türkülerle, Halaylarla Özgürlük Gecesi 700'ü a kın yurtse-
ver devrimci ve demokratın katılımıyla gerçekle ti.

2 Eylül’den bu yana ülke genelinde sürdürülen depolitizasyon politi
kalarından Samsun da nasibini almı tır.Uzun bir suskunluk dönemin-
den sonra 9 Mayıs Üniversitesi’nde yükselen mücadeleye önderlik eden
Devrimci Gençlik, emekçi halkın sesi solu u olam bilinciyle mücadeleyi
kampüs sınırları içerisine hapsetmemek ve ate lenen mücadele me alesi-
ni tüm kitlelere mal etmek perspektifinden hareketle Halaylarla, Türkülerle
Özgürlük Gecesi düzenlenmi tir.
 Mücadelede ölümsüzle en devrim sehitleri için bir dakikalık saygı duru-
uyla ba layan gecede, Grup;Ekin türküleriyle kitlelere devrimci co kuyu,

dayanı mayı yeniden ya atırken, TAYAD iAnkara ve Samsun ubeleri de
halkoyunları ekipleriyle geceye katıldılar, Barı ın öneminin anlatıldı ı kü- çük
bir oyunun sergilendi i gecede çe itli demokratik kitle örgütleri mesajlarıyla,
Devrimci Gençli e verdikleri deste i belirttiler. Gece bütün kitle-
nin Grup Ekin e li inde dakikalarca halay çekmesiyle sona erdi.

ÇÖZÜM 59

Geli meler bir kez daha gösteri-
yor ki, Elazı halkı ve devrimci sol
güçlerin demokrasi mücadelesinde
kararlılık ve kazanımlarla adım adım
engelleri a maları ve kendi güçleri-
ni göstermeleri çok zor olmayacak-
tır. Egemen güçlerin terörü kar ısın-
da inatla mücadele... Fa izmi bu ge-
lenek pes ettirecektir. Bunu görebili-
yoruz.

Y.ÇÖZÜM ELAZI BÜROSU

lantısıyla olayın kınanmasına kapıla
rını açabilmi tir, Her eye ra men
gösterilen tepkiler karsısında açıkla-
ma yapmak zorunda kalan Emniyet
Müdürü "gözaltına alınan ki ilerin
rastgele alınmadı ını" söyleyerek
baskı politikasının üstünü örtmeye
çalı ırken di er yandan "zaten bir-
kaç gün sonra bırakıyoruz" diyerek,
insanların hiçbir gerekçe gösterilme-
den keyfi olarak baskı ve i kenceye
tabi tutulmalarını teyit etmekten ka-
çamadı.

MÜHEND SLER VE KAMU ÇALI ANLARI

Elektrik Mühendisleri

ODA SEÇ MLER
YAPILDI

KAMU ÇALI ANLARI

VE
SEND KAL MÜCADELE

 Elektrik Mühendisleri Odası stanbul ubesi 27.
Ola an Genel Kurulu 9- 0 Aralık günlerinde toplandı.
Genel kurul, depolitizasyonun 2 Eylül ve onun
uzantısı gerici-fa ist ANAP iktidarının depolitize etme
do rultusunda önemli mesafeler katetti i alanlardan
olan mühendis odaları üzerindeki etkisinin halen
sürdü ünün en somut örne i idi.

Genel kurula ilk gün 7500 elektrik mühendisinden
duyarlı olan(!) 30'u katıldı. Bunlardan en duyarlı olan
40 tanesi salonda gündeme ili kin maddeleri dinlerken,
geri kalanları salon dı ında o çok bilinen seçim kulisleri-
ne devam ediyorlardı. Dilekler ve genel kurula götürüle-
cek öneriler maddesinde, Demokrasi Mücadelesinde
Elektrik Mühendisleri adına söz alan bir elektrik mühen-
disi genel kurullara bakı açısını, 2 Eylül fa izminin
odalardaki etkisini, odaların demokrasi mücadelesinde-
ki yerini, i levini ve sorunların gerçek ve kalıcı çözümü-
nün anti-emperyalist, anti-oligar ik demokratik halk ikti-
darında oldu unu anlatırken gündem dı ı konu tu u
için 2-3 kez ikaz aldı. 'Grupçu, slogancı, ate li' eklinde
de erlendirildi.

kinci gün seçim günüydü ve kazanan Ça da De-
mokrat Elektrik Mühendislerinin 9-9' uk çar af listesin-
den çıkan 7-7'lik listeydi. Evet, kazanan ilerici listeydi
ama kazanım ne olmu tu? Odalarda kendini koruma
adı altındaki statükocu, zaman zaman da 'uzla macı
olan anlayı ı, depolitizasyonu kıramıyorsak, üzerimizdeki
ölü topra ını atamıyorsak bu bir kazanım sayılmalı
mıydı?

Ve e er e itimden kaynaklanan eksiklikleri tamamla-
yamıyorsak, mühendis istihdamına çözüm getiremiyor-
sak, enerji üretimi-iletimi-da ıtımı ve tüketimindeki bi-
linçli ve bilinçsiz kayıpların nedenlerine kar ı etkin mü-
cadele veremiyorsak, derelerimiz bo a akarken Avus-
tralya'dan kömür alınıyor ve bu yüzden elektri e 42 lira
yerine 242 lira ödüyorsak, teknoloji transferine dur diye-
miyorsak, ülkemizdeki büyük yatırımların hiçbirinde söz
hakkımız yoksa, tüm bunların sonucunda meslek onu-
rumuz çi neniyorsa, bu bir kazanım sayılmalı mıydı?

Biz Demokrasi Mücadelesinde Elektrik Mühendisleri
olarak diyoruz ki; 2 Eylül dönemindeki hatalarımızın
özele tirisini sıcak pratik içinde, devrimci bilinç ve mili-
tan bir ruhla, kavga ruhuyla verece imizden kimsenin
ku kusu olmasın.

Demokrasi Mücadelesinde Elektrik Mühendisleri

 Türkiye'de devletin her türlü idari, e itsel ve bü-
rokratik kurumlarında çalı anlar, kamu çalı anları-
yasadaki adlarıyla memurlar- 657 sayılı Devlet
Memurları Yasasının kapsamı içindedir. Bu yasada
memurun -belli durumlar dı ında- dernek kurma hak-
kı, sendika hakkı yoktur. Bu demektir ki, kamu çalı an-
ları devletin dilsiz kölesidir.

te devletin kayıtsız artsız kölelik baskısına kar ı bi-
linçli, örgütlü kamu çalı anları harekete geçmi durum-
dadır.

Demokrasi Mücadelesinde Kamu Çalı anları 657 sa-
yılı yasaya mahkum olmayı reddettikleri için, kendi asgari
ya amlarında karar sahibi olmak için sendikala manın mü-
cadelesini veriyorlar. Üstelik bu sendikanın grevli-toplu
sözle meli bir sendika olması gereklili i tüm alanlarda
beyinlere bilinçlice yerle tirilmeye çalı ılıyor.

Demokratik hak ve özgürlüklerin tek tek birimlerce
kazanılamayaça ı, kazanılsa bile bunun pek bir anlam
ifade etmeyece i açıktır. Çünkü demokratik hak ve öz-
gürlüklerin mücadelesi demokrasi mücadelesidir, onun
bir parçasıdır. Demokrasi ise ezilen ve sömürülenlerin
ortak mücadelesi, ortak erki ile yerine oturur. Buradan
hareketle ülkemizdeki kamu çalı anları, 'tüm kamu çalı-
anları için tek ve güçlü bir sendika'yı savunuyor. Ve

"Sendika Hakkımız, Söke Söke Alırız" iarının içini dol-
durma gereklili inin bilinci içinde olan kamu çalı anları,
bu mücadelenin ortak ve pratik bir zemini olan eylemle-
riyle kendilerini kanıtladılar.

Okullardan, hastanelerden, belediyelerden, antiye-
lerden gelen kamu çalı anları Sirkeci'de korsan gösteri
yaptılar.

Demokrasi Mücadelesinde Kamu Çalı anlarının bu
eylemi, ortakla a mücadelenin güzel bir parçası oldu u
kadar, sendika hakkının ancak mücadele ile kazanılaca-
ını savunmanın da pratik bir örne i idi.

"Sendika Hakkımız, Söke Söke Alırız? iarının yazılı
oldu u bir pankartı asan göstericiler, gösteriyi "Kahrol-
sun Fa izm, Ya asın Mücadelemiz" sloganıyla noktala-
d ı lar

Ya asın Örgütlü Devrimci Sendikal Mücadelemiz
Sendika Bir Lütuf De il, Söke Söke Alaca ımız
Bir Haktır

Demokrasi Mücadelesinde
Kamu Çalı anları

ÇÖZÜM 60

TEKN K ELEMANLAR

 Birbirini izleyen yıllarda gerçek-
le tirilen üç teknik eleman kurultayından
5,yıl sonra 4. Teknik Eleman Kurultayının

Nisan 990'da toplanmasına karar
verildi. TMMOB tarafından
düzenlenecek olan 4. Teknik Eleman
Kurultayı'nın hazırlık çalı maları sürüyor.
Bu çalı malar do rultusunda 7 Aralık
989 günü stanbul'da, TMMOB l

Koordinasyon Kurulu'nca "Teknik Ele-
man Fofum-Paneli" düzenlendi.

Hazırlık çalı malarının gereken dina-
mizm, ciddiyet ve planlamadan yoksun
olması nicel ve nitel katılımın istenilen
düzeyde olmayı ının temel nedeniydi.

Demokrasi Mücadelesinde Mühen-
dis ve Mimarlar deneyimsizliklerinden
kaynaklanan eksikliklerine kar ın sorum-
luluk bilinciyle hareket ederek toplantı-
nın verimini yükseltme çabasında oldu-
lar.

TMMOB stanbul l Koordinasyon
Sekreteri Hasan Akalın'ın açı konu ma-
sıyla ba layan toplantının ö leden önce-
ki bölümünde Teoman Alptürk (TM-
MOB Ba kanı), Mete Akalın (MO stan-
bul Eski ube Ba kanı), Sedat Özkol (-
MÖ Eski Ba kanı), Niyazi Duranay (TEK-
SEN Eski Genel Ba kanı), Teoman Öz--
türk (TMMOB Eski Ba kanı), Bülent Ta-
nık (TMMOB Eski Ba kanı) ve Yücel
Gürsel (Mimarlar Odası stanbul ube
Ba kanı) teknik elemanların sorunları,
mücadele geçmi leri ve sendikala ma-
larıyla ilgili görü lerini anlattılar.

Dç. Dr. Bülent Tanör ise teknik ele-
manların sendikala malarda ilgili hu-
kuksal durumu irdeleyen-bir konu ma
yaptı.

Toplantının ö leden sonraki bölümü
TMMOB II. Ba kanı Zakaryan Mildano -
lu'nun yönetti i bir forum eklinde dü-
zenlendi. Kamu ve özel sektör kesimle-
rinde çalı an ve de i siz mühendislerin
sorunlarını ve dü üncelerini içeren konu -
malar yapıldı.

Demokrasi Mücadelesinde Mühen-
dis ve Mimarlar adına yapılan konu ma-
da unlar belirtildi:

Bir yandan ülkemizdeki ciddi sanayi
tesisi denilebilecek K T'ler özelle tirme
adı altında yerli ve yabancı tekellere
pe ke çekilmeye çalı ılırken, di er yan-

dan mühendislik yatırımları olarak nite-
lendirilebilecek olan imalat sanayii tasfi-
ye edilmeye çalı ılıyor.

Dün ücret sorunları ve özlük hakları
için mücadele etmek durumunda olan
teknik elemanlar bugün artık ayakları-
nın altındaki topra ın kaymasına kar ı
mücadeleyi de gündemlerine alma nok-
tasına geldiler.

Sanayinin olmadı ı ko ullarda tek-
nik elemanların varlık artı da ortadan
kalkmaktadır. Var olan altyapı yatırımla-
rında ise 'yap-i let-devret' ve 'anahtar
teslimi' gibi yöntemler kullanıldı ı için
ülkemiz nitelikli elemanlarının mesleki
ya am ansı bulmaları mümkün olama-
maktadır. Nitelikli teknik elemanlar ger-
çek anlamda mesleklerini uygulayabil-
me imkanı bulamadıkları için yurtdı ına
göçe zorlanmaktadırlar. Bu beyin göçü
emperyalist sömürünün bir di er boyu-
tunu olu turmaktadır.

Kamu kesiminde ve özel kesimde
ücretli çalı an teknik elemanların kar ı
kar ıya bulundukları sorunlar birbirin-
den ayrı de ildir. Kamu kesiminde, 657
sayılı Devlet Memurları Yasasına ba lı
olmak veya toplu sözle meli personel
statüsünde bulunmak; özel sektörde gö-
rev dı ı personel veya i veren vekili sta-
tüsünde olmak; sonuçta hepsi teknik
elemanların grevli, toplu sözle meli ba-
ımsız sendika hakkından yoksun olma-

ları anlamına gelmektedir. Bu temel bir-
likteli in dı ındaki ayrılıklar ücretli çalı-
an teknik elemanlar arasında yaratıl-

maya çalı ılan ve a ılması gereken suni
ayrılıklardır.

Bugün mühendislik dı ı teknik ele-
manların ciddi bir örgütlülü ünün olma-
dı ı bilinmektedir. Ülkemizdeki mühen-
dis ve mimarların yurtsever çizgiye sa-
hip mesleki demokratik kitle örgütü
olan TMMOB -ve ba lı odaların teknik
elemanların sendikala ması yolunda at-
maları gereken ertelenemez zorunlu
adımlar vardır. Bugün yapılması gere-
kenleri yapmadan bütün olumsuzlukları
sendikasızlı a ba lamak ve öyle ya da
böyle kurulmasına bakmaksızın bir an-
da sorunların çözümünü sa layacak bir
sendika feti izmini yaratmak teknik ele-
man mücadelesine yarardan çok zarar

getirecektir. Hele uzla macı, devletçi
Türk- içerisine yönlendirilerek kurula-
cak olan bir teknik eleman sendikası bi-
zim sendikamız olacak.

Bugün hiçbir örgütlenmeye sahip ol-
mayan mühendislikaltı teknik elemanla-
rın ekonomik-demokratik sorunlarının
çözümünü sa layacak yönde mücade-
lesinin ve onunla paralel örgütlülü ü-
nün geli tirilip oyunla tırılması birincil
görevdir. Bu görev dı ında, geni kitle-
lerde sendika bilincinin uyandırılması,
geli tirilmesi ve buna uygun etkin bir mü-
cadele çizgisinin izlenmesi gerekiyor.

Sorunların çözümü do rultusundaki
mücadele, kurulmasına ne zaman izin
verilece i belli olmayan bir sendikaya
ertelenmemelidir. Aksine Teknik Ele-
manlar Sendikası'na giden yolun gerek-
tirdi i somut adımlar atılmalıdır. Türki-
ye çapında çok sayıda teknik elemanın
çalı tı ı stratejik önemdeki kamu ve
özel sektör kurulu larından (pilot i yerle-
rinden) ba layarak TMMOB i yeri tem-
silciliklerinin ülke sathına yaygınla tırıl-
ması programlanmalıdır. De i ik bölge-
lerde TMMOB yeri Temsilcilik Konsey-
leri olu turularak mücadelede birlikteli-
in önemi ve yararları somut olarak gös-

terilmelidir. TMMOB yeri Temsilcilik
Konseyleri de TMMOB merkezi örgütlü-
lü ünün yönlendiricili inde koordine
edilmelidir.

990 baharında toplanması planla-
nan 4. Teknik Eleman Kurultayı Düzen-
leme Komitesi bu yo un programı haya-
ta geçirebilecek dinamizme kavu turul-
malıdır.

 DEV-GENÇ

 SAVUNMA

 Devrimci Gençlik Yayınları

 ÇIKIYOR

 SINIF VE SÖMÜRÜ

 NED R

 Yeni Çözüm Yayınları

 ÇIKIYOR

ÇÖZÜM 61

4. TEKN K ELEMAN
KURULTAYINA G DERKEN

SAKATLAR

 Çe itli sakat grupları (ortopedik,
görmez, spastik, sa ır ve dilsiz)
sorunlarına sahip çıkmak,
sorunlarını kamuoyuna duyurmak,
çözüm yolları aramak için çe itli
dernekler kurmu lardır. Bu
derneklerin ço u Bakanlar Kurulu'n-
dan kamuya yararlı dernek sıfatını
kazanmı lardır. Yani yarı resmi hüvi-
yetleri vardır. Üyelerinin sosyal ve
ekonomik sorunlarını hafifletmek id-
diası ile birtakım etkinlikler düzenler-
ler ve yardım alıp yardım da ıtırlar.
Sistemle bütünle meye özel bir ça-
ba gösteren bu dernekleri sistem
öyle bir hale getirmi tir ki, konuyu
biraz karikatürize edersek, bu der-
nekler "Yeni Cami'de dilenip, Eyüp
Camii'nde sadaka da ıtan" birer ku-
rulu a dönü mü tür. E er kazayla,
bu dernekler içinden herhangi bir
demokrat ki i veya grup sakatların
sorunlarına gerçek anlamda sahip
çıkmaya ba layıp çözüm yolları
ararsa derhal sistemin ve sistemin
dernek içerisindeki uzantılarının
gadrine u ramaktadır. Sakatı bilinç-
lendirip haklarını savunmaya yönelt-
mek "kökü dı arda yıkıcı faaliyetler-
dir, sakatın anar iye çekilmesidir."
Sistemin sırtını sıvazladı ı sözde sa-
kat temsilcileri koro halinde ba ırır-
lar: "Sakatlar Derne i'nde siyaset
yapılıyor." Bu derneklere yakın olan
herkesin bildi i ünlü bir yaygaradır
bu. Tehlike savu turulduktan sonra
(genelde demokrat insanların der-
nekten ihraç edilmesiyle sa lanır
bu huzurlu ortam) ünlü vaazlarına
ba larlar, sakatlan temsil eden bu
aklı evveller: "Sakat insan kaderine
boyun e meli, ona verilenle yetin-
melidir. Hak istemek de ne oluyor-
mu , devlet bu -zavallı- insanları
zaten korur ve kollar. Fak Fuk Fon
ve di er Osmanlı vakıfları ne güne
duruyor." Evet, Bakanlar Kurulu'n-
dan kamuya yararlı dernek sıfatını

ÇÖZÜM 62

 Toplayıp yardımları ihtiyaç sahipleri-
 ne da ıtırken dernekte büyük gürül-
 tüler kopar. Adil olunmadı ı söyle-
 nir, sistemin destekledi i bu insan
 lar birbirlerini "hırsızlıkla suçlarlar.
 Artıkkongrelerde üçka ıtçılık, hırsız-
 lık suçlaması bir gelenek haline gel-
 mi tir.

 Görülüyor ki sakatların sorunları
 na gerçek anlamda sahip çıkmak

ve çözüm yolları aramak bu yapılar
 içerisindeki uzla macı ve statükocu
 anlayı ları yıkmadıkça mümkün de-

ildir. Sakatlara "balık vermeyi de
il, balık tutmayı ö retmek"; bu

mantık sorunun çözümüdür. Dilen
meyi de il üretmeyi, sızlanmayı de

il hakkını aramayı ö retmek; i te .
sakatlar için kurulan derneklerin tü -
züklerinde, programlarında bu man-

 tı ın sonuçları olmalı ve prati e
 bu anlayı damga vurmalıdır.

DEMOKRAS MÜCADELES NDE
SAKATLAR

SAKATLAR KÜLTÜR EV AÇILDI

Sakatlar toplumumuzun önemli bir kesimini olu turmaktadır. Toplumsal so-
runları, çeli kileri bedensel eksikliklerinden dolayı katmerli bir ekilde ya-
amaktadırlar. Ancak "sakatlık" ve "dilencili in" neredeyse e anlamlı kav-

ramlar haline eldi i ülkemizde ne sakatlar, ne de kamuoyu-ilerici kamuoyu da
dahil sakatların sorunları, çili kileri, bunların kaynakları ve çözüm yolları hakkın-
da yeterli bilgiye sahip de ildir. Bu nedenle toplumun, bu kesimin sorunlarına duyar-
sızlı ı sürmektedir. Var olan ilgiler acıma duygusu sınırını a madı ı gibi bilimsel
yakla ımdan da uzaktır. Hatta genellikle bu yolla sakatlar istismar edilmektedir. Bu
durumda madahale edecek, sakatları ve kamuoyunu sakatların sorunları, çe-li kileri,
bunların kaynakları hakkında bilgilendirecek, duyarlı hale getirecek, örgüt-
leyip insanca bir ya am için harekete"geçirecek i leve sahip olması gereken ilgili
dernekler vb. kurumlar bu i lerden uzak, adeta düzenin ayıbını örten ve dolayısıy-
la düzenin destek kurumu durumundadırlar. Bu derneklerde bulunan devrimci de-
demokrat (duyarlı) insanlar bu kurumların arzulanan niteli e kavu ması için harcarken
öte yandan da farklı araçlarla amaca yönelik adımlar atılabilece i dü- üncesi ile
hareket etmektedirler. Bu çabaların ürünü olarak, sakatların aktif deste-
iyle. Sakatlar Kültür Evi açıldı. 9 Aralık Cumartesi günü sakat ve sa lam kalabalık bir

kitlenin katılımıyla yapılan açılı ta sakatların bugünkü durumu, SAKATLAR KÜL-TÜR
EV 'nin perspektifi, hedefleri ve programı hakkında bilgi verildi. Grup Yo-rum'un
arkılarıyla katıldı ı açılısta co ku ile halaya duran kitle satalarla hep bir a ızdan

e itlik etti. Daha sonra KARDER halkoyunları ekibi açılı a renk kattı. KKDD
korosunun arkılarla sürdürdü ü co ku, çe itli DKÖ'lerden gelen mesajların alkı -
SKE tiyatro, karikatür resim sergleri, yayıncılık, mesleki kurslar, gece, panel,
kurultay, yarı malar, e itim programları o ganizasyonları vb. sanatsal ve kültürel
etkinliklerle çeli kilere ve sorunlara dikkat çekmek ve bunların çözümü do rultu-sunda
sakatlar ve karnuoyunu bilgilendirmek amaçlı çalı malar yapmayı hedefle-mektetir. Bu
çalı malarda sakat ve sa lam el ele, omuz omuza olmak ça rılarına katılarak
ba arılar diliyoruz.

Türkiye Sakatlar Derne i

B R ÜKÜRCÜ KURULU

kazanan bu kurulu lar sistemin ve
temsilcilerinin icazetinden maalesef
bir türlü kurtulamazlar. Bu gerçek
yaptıkları etkinliklerde de kendini
gösterir. Çok komik ekmek ve burs
yardımlarını, bir iki araç gereç yardı-
mını, Ramazan ayında bir paket ma-
karnayı, margarini, kilo eti büyük
bir "lütuf la ihtiyacı olan üyelerine
verir, senede bir kez onları pikni e
götürür ve sonra oturup bu nimetleri
veren büyüklerimize koro halinde
dua ederler!

Ancak olayın bir de ba ka boyu-
tu vardır. Büyük gürültülerle yardım

Y.ÇÖZÜM'E BASKILAR

ÇARES ZL K GÖSTES S :

 DERG M Z N SAH B

 MET N YAVUZ

 GÖZALTINA ALINDI
 Genelde sosyalist basına, özelde dergimize yönelik saldırılar giderek
 pervasızla ıyor. Dergimizin yayın politikasından rahatsız olanlar bizi
 etkisiz hale getirmek istiyorlar. Kararlı, radikal, uzla maz tavrımız on-
ları rahatsız ediyor. Korkuyorlar. Saldırganlıklarında korkuları kendini gizle-
yemiyor. Açmaz içindeler, biliyorlar. Tek umutları, hiçbir zaman sonuç ala-
mayacakları, mücadelemizi sindirebilme çabasında... Üç yıl boyunca entri-
kalar çevirdiler, komplolar düzenlediler, i kence, gözaltı ve tutuklamaları de-
nediler.Ba aramâdılar.
 Polis terörü bir kez daha kendini gösterdi. 2 Ocak 989'da dergimiz sa-
hibi Metin Yavuz ve muhabirimiz Metin Türker gözaltına alındı. Geceyarısı
stanbul . ube timlerince evleri basılan Yavuz ve Türker hiçbir gerekçe
gösterilmeksizin siyasi ubeye götürüldüler. Polise ifade vermeyi reddeden
arkada larımız durumu protesto etmek için açlık grevine ba ladılar.
 Bir kez daha UYARIYORUZ: Bizler bitmek tükenmek bilmeyenleriz. Biz-
ler gelece e uzananlarız. uzananlarız. Bizler kazanacak olanlarız.
 Yeni Çözüm yöneticileriyle, muhabirleriyle, okurlarıyla bir bütündür. Sizin
gücünüz ne bizlere, ne haklılı ımıza yeter.
 Yavuz ve Türker'i hiçbir gerekçe göstermeksizin kaçırırcasına gözaltına
alanlar suç i lediler. Onların suçları halkımızın belle inde her zaman tazeli-
li ini koruyacaktır.

 Yeni Çözüm Dergisi ve çalı- tamamının toplandı ı bir dergi ol-
 anları Ankara'da gözaltı, dük. Yeni Çözüm Dergisi ayakta kal-
 baskı ve i kencelere en yo- mayı ba ardı ve okur sayısı ço alı-
un maruz kalanlar arasında olagel- yor.

diler. Daha Ekim ayında tüm yöneti- Yeni Çözüm Dergisi Ankara Bü-
citeri gözaltındayken bugün yine Ye- rosu yöneticilerinin ve muhabirleri
ni Çözüm Dergisi'ne yönelik bu sin- nin Eylül-Aralık gözaltı bilançosu ik-
dirme ve baskı kampanyası boyut- tidarın tam bir pervasızlı ını gösteri-
lanmı durumdadır. Çalı anlarının yor:
bir sene içinde kaç defa gözaltına -29 Eylül 989: Bir önceki gün
alındı ını bile tespit etmek güç. Yo- Hacettepe Üniversitesinin açılı ında
neftçilerinin ve muhabirlerinin s - çıkan olayları görüntülemek iste-
rekli gözaltına alındı ı, en a ır i - yen Yeni Çözüm Dergisi muhabiri
kencelerden geçirildi i, tutuklandı- Banu Pekesen siyasi ubeye götü-
ı ve çıkan sayılarının neredeyse rüldü. Ardından basın kimli ini

emniyete götüren, yine dergi mu-
habiri Berdan Kerimgiller gözaltı-
na alındı.

-3 Ekim 989: Berdan Kerimgil-
ler bırakılı ından bir saat sonra der-
giden tekrar gözaltına alındı. Bu se-
ferki gerekçe TAYAD Ankara ubesi
Genel Kurulunda yaptı ı konu ma
idi. 4 Ekim günü yine serbest bı-
rakıldı.

- 3 Ekim 989: Kaldıkları evlere
baskın yapan siyasi polis, tekrar Ye-
ni Çözüm Dergisi Ankara Temsilcisi
Erol Özbolat, muhabirler Berdan
Kerimgiller ve U ursel Öztürk'ü mi-
safirleri ve akrabalarıyla birlikte gö-
zaltına aldı. DGM Savcılı ı tarafın-
dan bu kez bir hafta sonra serbest
bırakıldılar.

- 8 Kasım 989: DEMKAD Anka-
ra ubesi'nin düzenledi i gecenin
çıkı ında Berdan Kerimgiller gözaltı-
na alınmak istendi. Ama halk verme-
di.

-25 Aralık 989: Dergi temsilcisi
Erol Özbolat, muhabirler Berdan
Kerimgiller ve U ursel Öztürk, eski
muhabirlerden Banu Pekesen ve
birçok Çözüm okuruyla birlikte büro
çevresinden gözaltına alındılar.
Derginin giri ve çıkı ını tutarak ge-
leni gözaltına alan siyasi polis uzun
süre dergide karakol kurdu. Her ta-.
rafı darmada ın etti, büronun e ya-
larını götürdü, (çok sayıda dergi ve
kitap,daktilo, teyp, teyp kasetleri, re-
simler vs.)

Gözaltına alınanlar 2 Ocak
'89'da Ankara DGM'ye çıkarıldı.
Temsilcimiz Erol Özbolat tutuklanır-
ken di er arkada larımız serbest bı-
rakıldı.

Biz Yeni Çözüm Dergisi okurları
olarak diyoruz ki; baskı ve sindirme
politikası Yeni Çözüm Dergisi'ni yıp-
ratmayı ba aramayacak. Son bir
hafta içinde Ankara'da iki yüze ya-
kın insan gözaltına alınmı tır. Baskı
ve iddet hiçbir ülkede muhalefeti
bastıramamı tır. Bizler bu derginin
hem okuru, hem yöneticisi, hem
muhabiri ,hem de kitlesiyiz.

KAHROLSUN FA ZM
YA ASIN MÜCADELEM Z

Bir Grup Y.ÇÖZÜM Okuru

ÇÖZÜM 3

BO UNA...
BA ARAMAZSINIZ!

Bahri MUTLU Cemal KARAPINAR

Musa ÖZNUR

Nurettin GÜLER
Ali KESEN

ANILARI MÜCADELEM ZDE YA IYOR

A LELER VE DEVR MC ARKADA LARI

YEN ÇÖZÜM YÖNET C LER YLE,
MUHAB R VE OKURLARIYLA

B R BÜTÜNDÜR SUSTURULAMAZ
Evet üç yıl önce yayın hayatımıza ba ladı ımızda izledi imiz yayın politikası ve kullandı ımız

literatür sorun "ömrü fazla uzun sürmez"yakla ımlarına maruz kalmı tı. Ama biz biliyorduk ki
devrimci sol güçler hayatın her alanında oldu u gibi yayın hayatında da statükoları kırma tarihsel
misyonuyla kar ı kar ıyaydı. Yeni Çözüm'ün statüleri kırma konusunda kararlı adımları ve saldırılar
kar ısındaki cüretli tavrı solu da cesaretlendirdi. Sol her zamanki gibi yine devrimci sol güçlerin açtı ı
yolu takip ediyor, en keskin lafızlarıyla yayın hayatına giriyordu. Varlık artlarını Çözüm'e saldırmaya
ba layanlar kırdı ımız statüler üzerinde do rulduklarının farkında bile de illerdi. Ülke gündemini
belirlemek, mücadeleye ı ık tutmak yerine Çözümce yönelik demagoji ve karalama kampanyasını
bayrak edinmek ye lendi Okur potansiyellerini, tirajlarını, marjinalliklerini, pratikten kopuk haber
anlayı larını göz önüne alınca bunun nedenini anlamak zor de ildi. Potansiyelimiz sorun i tahını
kabartmı tı.

Pragmatizm, ufak hesaplar pe inde ko mak geleneksel sol'un müzmin rahatsızlı ıydı.
Suskunlu un, mücadeleden kaçmanın geçer akçe oldu u ko ullarda tutarlı, özverili, cüretli ve tüm
baskılara ra men kararlı bir yayın politikası üç senelik ya am öykümüz oldu. Kısa sürede 20 bine
ula an tirajımız, savundu umuz ideolojik mirasın halkımızda yarattı ı dergimizin kitlelerle
bütünle ip kayna ması ve kitlelerce sahiplenilmesi kısa sürede oligar inin tüm im eklerini üzerimize
yöneltmesine yetti. Aldırmadık.

Yöneticilerimizle, muhabirlerimizle, okurlarımızla bir bütündük biz. Haklıydık.
"Gerçe i yürüttük" entrikalara, baskılara, i kencelere, gözaltı ve tutuklamalara taviz vermeden.

Çünkü tarihin verdi i kararı biliyorduk: ''KAZANACAKTIK"
Fa izme tevekkül etmedik. Ba ımsızlık, demokrasi ve sosyalizm iarını sesimizin olanca

gürlü üyle haykırdık. Rahatsız oldu oligar i. Sesimizi bir olsun kısabilmek için her türlü yöntemi
deniyor, ba aramıyorlardı. "Bu ne korkunç bilmece Tanrım, öldükçe ço alıyor bunlar" diyen celladın
ürküntüsü peydahlandı yüzlerinde kaybolmamacasına. Ba arısızlıkları, yıkılıp gitmelerine engel olma
çabalarının sonuçsuzlu u onları çılgına çeviriyor, kendi koydukları yasaları bize gözleri görmüyor,
delice saldırıyorlardı üzerimize. Artık DGM savcıları bile itiraf etmek zorunda kalıyorlardı: "Toplayın
diyorlar, topluyoruz"...

Onların bizleri görmek istedi i kalıba girmeyi reddetmi tik. Bu, boy hedefi olmamız için yeterli
bir nedendi. Oligar inin ba dü manıydık. Çünkü ideolojimiz ve yayın politikamız "çok tehlikeliydi".
Onlarla yer de i tirmeye neden olabilirdi... Devrimci sol güçlerin her geçen gün artan potansiyeli,
prestiji ve kitlelerle bütünle en örgütlü gücü konusunda biçare kaldılar. Saldırdılar. Tek
seçenekleriydi bu. Zorbalık ve terördü çünkü onların ya am kayna ı. Neler mi yaptılar? O kadar
gözler önünde ki saymıyoruz tek tek.

Saldırdılar gözlerimizde görmek için korkuyu. Beklediler umutla. Sayfalarımızı karı tırdılar
merakla reformist, uzla macı birkaç satır bulabilmek için bo yere. Biliyorlardı ama çaresizdiler.
Yılana sarılmı lardı imdi. Üstten bakmaya, metanetli görünmeye çalı ıyorlardı. Beklediler üç yıl
boyunca. Nafileydi çabaları. kenceleri, toplatmaları, açtıkları davalar, cezalanı i e yaramıyordu.
Yaramayacak da.

Onurlu mücadelemizle dolu bir yılı daha geride bırakırken önümüzdeki sürecin daha zorlu
olaca ını biliyoruz. Ama bu zorluklarında üstesinden gelece imizi, bizi susturmaya kimsenin
gücünün yetmeyece ini ve bize yönelik saldırıların halkımızın yargısından kurtulamayaca ını da
biliyoruz. Gelece in bizim olaca ını da biliyoruz. •

