
Çocuk istismarı: AKP’nin manevi değer yalanı ● Sf3

Komünistlerin tembellik hakkı yok. Kurtuluş emek ister ● Sf4

9
772564

738002

I
S
S
N

2
5
6
4
-
7
3
8
5

HA
FT

AL
IK

 S
İY

AS
İ G

AZ
ET

E

 2
 M

AR
T

20
18

 C
UM

A

 1
 T

L

ŞEKER'İ
PATRONLARA

YEDİRECEKLER

BU ‘CUMHUR’DA IŞÇININ ÇIFTÇININ DEĞIL CARGILL’IN SÖZÜ GEÇIYOR

14
Şeker Fabrikası için özelleştirme kararı
açıklandı.

Fabrikalar tek tek satılacak. İhaleler
“pazarlık usulü” ile başlayacak ve pazar-
lığa devam edenlerin katılımıyla yapıla-
cak “açık artırma” ile tamamlanacak.

Fabrika tesisleri zaten parça parça elden çıkarılmış
durumda. Erzurum, Muş, Edirne, Kırklareli ve Aksa-
ray’daki toplam 23 taşınmaz da ayrıca satışa çıkarılıyor.

Bu özelleştirmenin birden çok hedefi var.
İşçinin ve çiftçinin refahı bu hedefler arasında değil.
Birinci hedef, pancar bazlı şeker üretimi yapan üretici

ve kuruluşları işlemez hale getirerek, nişasta ve mısır
bazlı üretim yapan uluslararası dev şeker tekellerinin
önünü açmak. Cargill, özelleştirme kararını coşkuyla
karşıladı. Fabrikaları satın almaya niyetli olduğu için

değil. Özelleştirmenin sonucunun fabrikaların kapatıl-
ması olacağını biliyor. Türkiye’nin şeker tekeli Amerikan
firması Cargill olacak. Milli ve yerli ittifakın kavliyle. Ni-
şasta ve mısır bazlı, GDO sicilli şeker piyasanın tahtına
oturacak.

İkinci hedef, alışıldığı üzere peşkeş. Özelleştirme usu-
lünde yapılan tercihler, yandaş adreslere teslim satışların
tezgahlandığını gösteriyor. “Fabrikalar yandaş sermaye-
ye peşkeş çekilecek, artık fabrikaların ürettikleri onların
olacak” demek hafif kalır. Binlerce işçinin ve on binlerce
çiftçinin geçim kaynağı olan fabrikalar, üretime devam
etsinler diye değil, yıkılsınlar ve değerli arsaları üzerinde
AVM’ler, siteler yükselsin diye satışta.

Üçüncü hedef, bataktaki AKP maliyesine gelir yarat-
mak. Zararına satışı, “bütçeye katkı” olarak yutturan bir
iktidar var. Dev sanayi işletmelerini birkaç yıllık karları

karşılığında vadeli olarak satıp, büyük gelir sağlandığını
anlatan bir iktidar.

Şeker Fabrikaları’nın özelleştirilmesi halk zararına
yapılıyor. On binlerce çiftçi ailesi yoksulluğa itilecek,
azaltıla azaltıla sayısı 9400’e indirilmiş işçiler işsizler
ordusuna katılacak. Avrupa’nın 10 katı üretim kapa-
sitesine sahip olduğu söylenen ama üretemeyen şeker
fabrikalarımız var. 14 fabrikanın şu anki üretimi yıllık
950 bin ton. Ve bu üretim kısa sürede ortadan kalkacak.
Bu sırada şeker piyasası büyük GDO’cu tekeller lehine
yeniden oluşturulurken, halkın sağlığı ile oynanacak.

Halkı Cargill’e yedirecek, çöplerini de yandaşlara
ikram edecekler.

İyi de, bu kadar ölçüsüz bir yağmaya halk ne diyecek?
Bu sorunun cevabını vermek bize düşüyor. Emekçi

halka ve onun mücadelesini örgütleyecek komünistlere.

YIKIM SIRASI
ŞEKER FABRIKALARINDA

SAMANALTI / Sait Munzur

İşçinin, çiftçinin değil
Cargill’in kararı

http://dergi.sol.org.tr Dijital yayın soL Dergi ilk sayısıyla yayında. Takip
etmek için derginin internet üzerindeki abonelik sayfasını kullanabileceğiniz
gibi basılı abonelik formlarını edinerek de abone olabilirsiniz. N

E
 Y

APMALI

?

20 Şubat/Kırklareli- Çalıştığı inşaatın yanındaki
boş arazide demir bağladığı sırada, dördüncü
kattaki yük asansörünün demir takozu başına
düşen Mithat Çavuş (57) olay yerinde hayatını
kaybetti.

23 Şubat / İzmir- İzmir’de faaliyet gösteren bir
demir çelik fabrikasında çalışan Erhan B. (31)
ve Halim N. (25) tavan vincinin düşmesi sonucu
yaralandı. Tavan vinçlerinin periyodik olarak
kontrol ettirilmesi patronun sorumluluğudur.

24 Şubat/Manisa- Ataması yapılmayan sosyal
bilgiler öğretmeni Hasan Songur (25) çalıştığı
plastik fabrikasında yaşamını yitirdi. 20 gündür
işyerinde çalışan Songur’un, enjeksiyon
makinesine düşen parçayı almaya çalıştığı
sırada pistonların kapanmasıyla yaşamını
yitirdiği öğrenildi.

27 Şubat/Şanlıurfa- Kalıp işçiliği yapan Mehir
Murşag (40) adlı Suriyeli işçi, çalıştığı inşaatın

ikinci katından düşerek yaşamını yitirdi.

27 Şubat/Bilecik- Kemal Alıç (56) çalıştığı
fabrikada çatı onarımı yaparken 10 metre
yükseklikten düşerek yaşamını yitirdi.

27 Şubat/Mersin- İnşaatta çalışan Sinan
Sağlam on beşinci kattan düşerek yaşamını
yitirdi.

27 Şubat/Zonguldak- Kozlu ilçesine bağlı Ören
köyü yolu mevkiinde kaçak olarak çalıştırılan
maden ocağında gece saatlerinde meydana
gelen olayda evli ve iki çocuk babası Hasan
Okumuş (47) ile evli ve üç çocuk babası olan
Hayrettin Akdemiroğlu (51) karbondioksit
gazından zehirlenerek yaşamını yitirdi.

27 Şubat/Antalya- İçme suyu isale hattı için
yaklaşık 15 metre derinde kazı yapan işçiler
toprak altında kaldı. İbrahim Özcan yaşamını
yitirirken Sinan Sağlam’ın hayati tehlikesi
devam ediyor.

GERICI TASFIYE NEDENIYLE HALK ZARARINA SATIŞLAR

Boyun Eğme Haftalık Siyasi Gazete - Sayı 115
İmtiyaz Sahibi: Gelenek Basım Yayım ve Ticaret Ltd. Şti Sorumlu Müdür: Mehmet Kuzulugil Yazı İşleri: Orhan Gökdemir, Volkan Algan, Mehmet Kuzulugil Tasarım: Özgür Aydoğan, Uğur Güç
ISSN: 2564-7385 Adres: Osmanağa Mh. Osmancık Sk. No:9/16 Kadıköy - İstanbul Baskı: Deren Matbaacılık Ambalaj San. ve Tic. Ltd. Şti. Beylikdüzü OSB Mah. Orkide Cad. No: 9/Z Beylikdüzü-İstanbul

T
ürkiye’de 1990’lı yıllarda yaşa-
nan kamu varlıklarının tasfiyesi-
ne tarım sektörü ile başlandı. Et
ve Balık Kurumu, Süt Endüstrisi
Kurumu ve Yem Sanayi işlet-
meleri o dönemde özelleştirildi.

Özallı yıllarda yapılan bu özelleştirmelerin
yarattığı felaketin sonuçları ortada. Sütte
kronik hale gelen kriz var. Üretici fiyatın
düşüklüğünden, tüketici pahalığından
mustarip. Et ve Balık Kurumu’ndaki özel-
leştirme nedeniyle Türkiye canlı hayvan ve
et ithalatçısı oldu. Dünyanın en pahalı etini
yiyoruz. Yem Sanayi’nin özelleştirilmesi
ile ülke saman ithal eder duruma geldi.
TEKEL’in özelleştirilmesi ile tütün üretimi
bitirildi. Ve Özal’ın ANAP’ının başlattığı
yağmayı Tayyip Erdoğan’ın AKP’si sürdürü-
yor. Elde kalan son mallar şeker fabrikaları
ve Çaykur. Geçen hafta 14 şeker fabrikası-
nın özelleştirileceği açıklandı. Zaten kota
uygulaması ile köşeye sıkıştırılan şeker
üretimine son darbe de böylece vurulmuş
olacak. Diğer özelleştirmelerden biliyoruz,
çok yakında o fabrikaların yerinde lüks
konutlar ve devasa AVM’ler yükselecek.
İşçi-çiftçi perişan olmuş ne gam.

BIR KHK KLASIĞI
AKP iktidarı, 2017’nin son ayında bir

Kanun Hükmünde Kararname (KHK) çıka-
rarak Türkiye Şeker Kurumu’nu kapattı.

AKP iktidarı pancar bazlı şeker üretimi
yapan üreticileri ve kuruluşları işlemez hale
getirerek, nişasta ve mısır bazlı üretim-
de bulunan dev şeker tekellerinin önünü
açacak. Ülkenin şeker ihtiyacı pancar şekeri
yerine çok uluslu dev şirketlerin ürettiği
başka şekerlerle ikame edilecek.

Hâlbuki Türkiye’deki şeker fabrikala-
rı Avrupa’nın neredeyse 10 katı üretim
kapasitesine sahip. Kota uygulaması ile bu
kapasite kullanımı sürekli aşağılara çekili-

yordu. Danıştay’ın bu uygulamayı iptal ka-
rarını da tanımadı iktidar. Geçen yıl Bosna
Hersek’ten ithalat yaptık.

PAZARLIK USULÜ TASFİYE
Son satış kararı 25 fabrikanın 14’ünü

kapsıyor. İhaleler “pazarlık usulü” ile ger-
çekleştirilecek ve “açık artırma” ile tamam-
lanacak. Bu arada Türkiye Şeker Fabrikaları
Anonim Şirketi tarafından Erzurum, Muş,
Edirne, Kırklareli, Aksaray’daki toplam 23
taşınmaz satış yöntemi ile özelleştiriliyor.

Satışa çıkarılan söz konusu 14 fabrikada
4 bin 900 kişi çalışıyor. Fabrikalarda 950
bin ton şeker üretiliyor. Satıştan sonra
işçilerin durumu ne olacak belli değil. Orada
üretilen şekerden doğan açık nasıl kapatı-
lacak bilinmiyor. Bilinen şu; Bundan sonra
insanımız ithal ve sağlıksız şekere mahkûm
edilecek, yerel birçok ekonomi ortadan kal-
kacak, fabrikaların bulunduğu bölgelerden
göç artacak. AKP döneminin hâkim uygu-
laması bu. Yık yenisini yap, sat yerine AVM
yap. Fabrikayı kapat, dışarıdan ithal et.

Hâlbuki şeker pancarı üretim kuşağında
yer alıp da şeker üretimi gerçekleştirme-
yen hemen hemen hiç ülke yok. ABD, Çin,

Almanya, Fransa, İngiltere, Japonya ve
Kanada pancardan şeker üretiyor ve şeker
pancarı üretimini destekliyor. Şeker pan-
carından şeker üretimi geniş bir istihdam
olanağı yaratıyor. Taşımacılıktan hayvan
yemine birçok yan sektör yaratıyor.

Çitçi, işçi endişeli. Sendikalar itiraz
ediyor. Şeker fabrikalarının hayat verdiği
bölgelerde halk endişeli. Başbakan Binali
Yıldırım bu eleştirilere; “Özelleştirmeden
geri dönüş yok. İşçilerin çalışanların sosyal
hakları korunacak” şeklinde yanıt verdi.
Yapılan bütün özelleştirmeler Yıldırım’ın
dediklerinin tersine sonuçlar doğurdu.

YANGINDAN MAL KAÇIRIR GİBİ
Bu arada şeker fabrikalarının Özelleştir-

me Yüksek Kurulu (ÖYK) kararı yayınlan-
madan yangından mal kaçırır gibi alelacele
satışa çıkarılması, fabrikaların adrese teslim
satılacağı kaygılarını gündeme getirdi. İhale
sürecinin aleni bir şekilde yürütülmesi için
ÖYK kararı büyük önem taşıyor. Ancak
Özelleştirme İdaresi tarafından satışa çıka-

rılan 14 şeker fabrikası ile ilgili ÖYK kararı
açıklanmadı. Bu durum fabrikaların adrese
teslim satılacağı iddialarını kuvvetlendiri-
yor. AKP’nin fabrikaları patronlara satma
kararı, işçileri ayağa kaldırdı. Yozgat’taki
şeker işçileri karara tepkilerini AKP Sorgun
ilçe başkanlığı önünde toplanarak gösterdi.
Şeker işçileri kan ağlıyor. Binlerce kişi özel-
leştirme ile işsiz kalmaktan endişeli.

Bu karmaşada görünen tek gerçek ise
şu: Şeker fabrikalarının özelleştirilmesi,
üreticiye, tüketiciye, çiftçiye, halka ihanet.
AKP’nin Cumhuriyet’i tasfiye macerasında
zararına satışlar sürüyor.

Özal’dan Erdoğan’a tasfiyenin elde kalan son malları şeker fabrikaları

ve Çaykur. Geçen hafta 14 şeker fabrikasının özelleştirileceği açıklandı.

Zaten kota uygulaması ile köşeye sıkıştırılan şeker üretimine son darbe de

böylece vurulmuş olacak. Artık biliyoruz: fabrikalar kapatılacak, araziler

yağmalanacak. İşçi, çiftçi perişan olacak.

YILLARIN BİRİKİMİ YAĞMAYA AÇILIYOR
AKP’nin satışa çıkardığı şeker fabrikalarının

tamamı birer Cumhuriyet kurumu. Fabrika kurma
girişimlerinden ilki Uşak’ta. Fabrika 1926’da
üretime başladı. Bu dönemde İstanbul'da da özel
şahısların ve bazı milli bankaların iştiraki ile "İs-
tanbul ve Trakya Şeker Fabrikaları T.A.Ş." kuruldu.
Alpullu Şeker Fabrikası 1926’da üretime başladı.
1933 yılına kadar ülkemizin şeker ihtiyacı bu iki
fabrikanın üretimi ile kısmen karşılandı.

1933’te Eskişehir Şeker Fabrikası işletmeye
açıldı. 1934’te bunu Turhal Şeker Fabrikasının

açılışı izledi.
Sonraki yıllarda dört şeker fabrikası, üç devlet

bankasının eşit paylarla ortak oldukları Türkiye
Şeker Fabrikaları A.Ş. çatısı altında toplandı. 1951-
1956 yıllarını kapsayan dönemde toplam on bir
yeni şeker fabrikası inşa edildi. 1962 yılında An-
kara Şeker Fabrikası ve 1963 yılında Kastamonu
Şeker Fabrikası işletmeye alındı. 1977'de Afyon,
1982'de Muş ve Ilgın, 1983'de Bor, 1984'de Ağrı ve
1985 yılında da Elbistan Şeker Fabrikası üretime
başladı. 1989 yılında Erciş, Ereğli ve Çarşamba

Şeker Fabrikaları, 1991 yılında Çorum, 1993 yılında
Kars, 1998 yılında Yozgat ve 2001 yılında ise Kır-
şehir Şeker Fabrikaları işletmeye açıldı.

İlk kez 22 Haziran 2000 tarihinde IMF’ye ve-
rilen niyet mektubu ile özelleştirme gündemine
alınan Türkşeker, 2000 yılı Ağustos sonu itibariyle
Özelleştirme İdaresine devredilecek işletmeler
portföyüne bazı fabrikalarının dâhil edilmesinin
ardından Özelleştirme Yüksek Kurulu(ÖYK)’nun
20 Aralık 2000 tarih, 2000/92 sayılı kararı ile
özelleştirme kapsamına alındı.

ALKIŞLAYAN SADECE
CARGILL

Sadece sektörde istihdam edilen işçi ve
çiftçi için değil halk sağlığının korunması
için de çok önemli, çok stratejik bir sek-
törden söz ediyoruz. Yerli şeker üretimi
ile ilgili bu savaş GDO’lu mısırın saldırısı
altında sürüyor. Mısırda tekel olan Cargill
pazarı fethetmek üzere. AKP'nin bu son
KHK'sinden memnun olan tek kurum
dünya şeker tekeli olan Cargill’di zaten.
Cargill'in yönetim kurulu başkanı Ediz
Aksoy'a göre Şeker Kurumu'nun kapatıl-
ması gayet olumlu. Tekelin önündeki kapı
sonuna kadar açılmak üzere. Önündeki tek
engel şeker fabrikalarıydı. Onu da AKP’nin
yardımıyla yıkıp geçmek üzere.

G
oogle arama motorunda
“child porn” (çocuk porno-
su) aramalarının en çok ya-
pıldığı ülke unvanına 2006
yılında sahip olduk. 2012
yılında INTERPOL, yaygın

bir şekilde “çocuk pornosu” görüntü-
leri değişimi yapılan 20 ülke arasında
Türkiye’nin de olduğunu duyurdu.
Sıralamaların ülke içinde yapılmasına
kadar gelindi; 2013’te Telekomüni-
kasyon İletişim Başkan vekili kendisi
ile yapılan bir söyleşide ilk üç ili şöyle
sıraladı: Diyarbakır, Erzurum, Adana.

Erzurum ve Adana’nın da liste-
de olması, aynı zamanda meselenin
özünü örtmeye yarayan Kürt düşmanı
ırkçı hezeyanları frenleyebildi.

Son on yılda çocuk istismarının
yedi kat arttığı bir başka bilgi.

Artık Kuran kursları, tarikat yurt-
ları, imam hatip liselerinin yurtları,
dinci vakıflar denildiğinde akla önce
istismar skandalları geliyor.

HÜKÜMET GÖREV BAŞINDA!
AKP, bu çöküş tablosuna göstermelik

düzenlemelerle yanıt veriyor. “Zina”,
“hadım” gibi sözcükleri öne iterek konuyu
saptırırken sorunu derinleştiren adımlar
atmaktan çekinmiyor. “Dokuz yaşında
çocuklar evlenebilir” fetvaları yayınlanır-
ken müftülere nikah yetkisi verilmesi gibi
düzenlemelerle yasaların izin vermediği
çocuk istismarına fiili kapılar da açılıyor.

“Hükümet konuya el attı, kanayan

yara gündemde” göz boyamalarını ciddiye
almak mümkün değil.

ÖZRÜ KABAHATINDEN BETER:
13 YAŞINDAKILER ÇOCUK DEĞIL MI?

İstismara en çok 7-14 yaş arası çocuk-
lar uğruyor. Kurumsal internet sitesinden
yayınlanan “Dokuz yaşındaki kız çocukları
gebe kalabilir, evlenebilir” açıklaması bü-
yük tepkiye yol açmış, Diyanet geri adım
atarken, açıklamanın ardından verilen
hutbelerle “biz öyle demek istemedik”
duyuruları yapmıştı. Ama zihniyetin hiç

değişmediği anlaşılıyor. AKP’nin Aile ve
Sosyal Politikalar Bakanı Fatma Betül Sa-
yan Kaya, CNN Türk’te katıldığı program-
da 12 yaş altındaki çocukların istismarına
karşılık ağır ceza getirecek bir düzenleme
üzerinde çalışıldığını söyledi. Bu açıklama
büyük tepki gördü. Niyet 12 yaşın altın-
daki çocukları korumak değil, 12 yaşın
üzerindeki çocukları korumasız bırakmak:
Diyanet 12 yaşı nikah için yeterli görüyor,
Aile Bakanı da 12 yaşın üstünde çocuklara
yönelik istismar suçlarının o kadar da ağır
bir cezayı hak etmediğini ilan ediyor.

AKP’nin manevi değer yalanı

Madde 6- Türkiye Cumhuriyeti’nde iktidar bir sosyalist demokrasi olarak örgütlenir. Tür
kiye Cumhuriyeti’nde işçi sınıfı, toplumsal örgütlenmeleri aracılığıyla doğrudan yönetimdedir.
İktidar organları fabrikalar, atölyeler, bürolar, çiftlikler, okullar ve kışlalardan başlayarak
yukarıya doğru uzanır. Yerel meclisler, toplumun tüm kesimlerini yönetime katacak birer araçtır.

TOPLUMCU

ANAYASA

DIYOR KI!

GERİCİ İKTİDAR ÇOCUK İSTİSMARLARINI DURDURMAYACAK

SORUN TOPLUMSAL, “ÇÖZÜM” KIMYASAL! OKULLAŞMA ORANI AZALIRKEN ISTISMARLAR ARTIYOR

AKP ISTISMARI DAHI ISTISMAR EDIYOR!

‘KÖYLÜ KURNAZLIĞINA DUR
DEMEK GEREK’

AKP, geçtiğimiz yıl alelacele bir kimyasal
hadım yönetmeliği çıkarıvermişti. Hadım
bir tedavi olarak ele alınıyordu! İstismarı bir
toplumsal sorun, istismarcıyı suçlu olarak
görmemenin bir başka yolu.

Yönetmeliğin iptali ise çok daha basit ve
temel bir nedenle gerçekleşti. Bu “tedavi”,
kişinin rızasının alınmaması gibi tedaviyi aşan
unsurlar içeriyordu ve ne olduğu da açık bir
biçimde tanımlanmamıştı. Türkiye Psikiyatri
Derneği’nin açtığı dava sonucu yürütmesi
durdurulan “Cinsel Dokunulmazlığa Karşı
Suçlarda Hükümlü Olanlara Uygulanacak
Tedavi ve Diğer Yükümlülükler Hakkında Yö-
netmelik”, şimdi ceza yasalarına yapılacak bir
ek olarak gündemde!

Üstelik, Pedofilinin suç kapsamında de-
ğerlendirilmesi gerektiği, ceza yasalarının bu
suçla mücadele için güçlendirilmesi gerektiği,
daha etkili cezalar verilmesi gerektiği söyle-
nebilse de sorun bunları aşıyor.

Tüm pedofili olguları ele alındığında bile
bu istismarların yalnızca küçük bir bölümünü
oluşturuyor. Uzmanlar ceza makamlarına
yansıyan istismar olgularının gerçekte yaşa-
nan istismarların yüzde beşini geçmediğini
öngörüyor. Failin çoğunlukla mağdur çocuğun
yakınında yaşadığı, olguların yarısında ebe-
veyni ya da yakın bir akrabası olduğu bildiri-
liyor. “Aile dışına çıkmasın”, “namusumuz kir-
lenmesin”, “cemaatte itibarımız sarsılmasın”
diye diğer aile bireyleri durumu saklayabiliyor.

Bu durum, “suçlunun” geri toplumsal yapılar
tarafından yasa ve ceza tehdidinden korun-
ması anlamına geliyor. İstismar kurbanlarının
yaşadığı acıyı ve travmayı katladığı ise açık.

Konuyu hadım tartışmalarına getiren AKP
istismarı yaratan koşullar konusunu bütü-
nüyle tartışma dışı bırakıyor. İşin ucunun
kendilerine dokunacağının, sorumluluğun din,
ahlak diye inşa ettikleri muhafazakâr baskı
düzeninde, saldırılara göz yummalarında
olduğunun farkındalar çünkü.

Okulun, bir öğretim kurumunda olmanın kız
çocuklarının eğitimli, özgüvenli, aydın bireyler
olarak yetişmesinde önemi tartışılmaz.

Yürürlükte olan 4+4+4 düzenlemesinin en
önemli sonucu açıktan okumayı kolaylaştırmak
oldu.

Böylece kız çocuklarının özellikle lise döne-
minde okula devamlılıkları engellendi. Milli Eği-
tim Bakanlığı’nın yayınladığı istatistikler bunu
çok açık gösteriyor. Okula gitmek yerine açık

lisede okuyan kız öğrenci sayısındaki artış dik-
kat çekici. Düzenlemenin geçtiği 2012 yılından
bugüne, ortaöğretime açıktan devam eden kız
öğrencilerin oranı %19’dan %24’e yükseldi. Okul
terki, çocukları hem kurumun korumasından
hem de eğitimin kendini korumak, haklarına sa-
hip çıkmak dahil pek çok boyutundan mahrum
bırakıyor. Bunun doğrudan sonucu kız çocukları
içinde daha büyük bir kesimi istismara açık hale
getirmek oluyor.

Erdoğan, geçtiğimiz günlerde yaptığı bir konuşmada istismara yönelik bir dü-
zenlemeden üstü kapalı bahsederken, sözü yine zina yasağına getirdi. Artık üzeri
örtülemez hale gelmiş çocuk istismarı konusu üzerinden söz yine bildik hokkabazlık
metotlarıyla, erişkin insanlar arasındaki ilişkilerin devlet zoruyla düzenlenmesine
getirildi. AKP’nin “zina” saptırmasıyla açtığı pakette sadece “engellemenin” olmadığı
ise bilinmeyen bir şey değil.

2005 yılında önemli bir kamuoyu baskısı ile ceza yasasından çıkarılan bir hüküm,
mağdur olan 15 yaşında kız çocuğunun faille evlendirilmesi durumunda tecavüzün
cezasız bırakılmasını sağlıyordu. 2016 Kasım’ında AKP bu hükmü geri getirmek üzere
bir önerge verdi.

Bu yaklaşım, “tecavüzcüsü ile evlendirilme” dramını 15 yaşında kız çocuklarına
reva görüyor ama Bekir Bozdağ tersini iddia ediyor. Bozdağ’a göre önerdikleri düzen-
leme aileleri tarafından (!) küçük yaşta evlendirilmiş kız çocuklarını koruyor. Bozdağ
şöyle diyor: “Küçük çocuğun ailesinin yaptığı hata yüzünden erkekleri 16 yıl hapse
atmak, kadını kucağında çocukla bırakmak doğru değildir.” Küçük yaşta evlendirilerek
aile eliyle cinsel saldırıya maruz bırakılan çocukları “kocasız bırakmamak” bir erdem
olarak sunuluyor! AKP’nin bayraktarlığını yaptığı “manevi değerler” kız çocuklarını
tecavüzcü kocalara mahkum ediyor.

Avukat Müjde Tozbey Erden, kamuoyunda
toplumsal baskılar, yargı ve siyasal iktidarın bü-
tün engellemelerine karşı çocuk istismarcılarının
cezalandırılmasını sağladığı davalarla tanınıyor.
Hürriyet yazarı Ayşe Arman, Erden’le yaptığı bir
söyleşiye bu başlığı koymuştu: Oh be! Bu sapık da
nihayet tutuklandı.

Van’da çok sayıda çocuk istismarı davasını ya-
kından takip eden Hukukta Sol Tavır Derneği ku-
rucularından Erden, zina tartışmalarının AKP’nin
yaptığı bir köylü kurnazlığı olduğuna işaret ediyor.

Erden, “AKP’nin çocuk istismarları ile zinayı
aynı kefeye koyması istismarları basitleştirmek,
zinanın suç olarak tanımlanmasını sağlamak
amacını taşıyor. Çocuk istismarı, bir yetişkinin ço-
cuğu cinsel açıdan istismar etmesidir. Çocuk söz
konusu olduğu için “rızaya” bakılmaz, çocuğun
“rızası” kategorik olarak reddedilir. Zina ise taraf-
lardan birinin evli olmasına rağmen başkası ile
karşılıklı rızaya dayanan cinsel ilişki içine girmesi-
dir. Hukuk açısından bu ikisini aynı kefeye koymak
en hafif ifadesiyle köylü kurnazlığıdır.

Çocuk istismarı konusundaki toplumsal farkın-
dalığın tavan yapması AKP hükümetini oldukça
zorluyor. AKP büyük çoğunlukla kendi tabanında
süregiden bu süreci çıplak haliyle yönetemiyor ve
meselenin yalın biçimde ele alınmasını engelle-
mek için suyu bulandırıyor.

Zina, özgür insan iradesine dayanması nede-
niyle ceza yasasına konu olacak bir suç olarak
tanımlanamaz. Zinanın
yeniden suç olarak gün-
deme gelmesi ‘medeni
hukuk’ açısından ciddi
bir geri adım olmakla
birlikte çocuk istisma-
rı alanını ahlak tar-
tışmasına indirgemek
gibi bir işleve de sahip.
AKP'nin köylü kurnaz-
lığına dur demek
gerekiyor.”

A
v.

 M
üj

d
e

T
o

zb
ey

 E
rd

en

Çocuk istismarları, tecavüzler, çocuk ya da erişkin

tüm kadınları hedef alan cinsel şiddet. Bunlar

gericiliği besleyen toplumsal temelin yarattığı

sorunlar. Adana’da yaşanan sapık barbarlık

vakasıyla harekete geçen AKP toplumda

büyük öfke yaratan dehşet verici örnekleri

sorunun çözümü için değil istismarı için

kullanıyor. Yara büyüyor, gerici iktidar

istismarı bile istismar ediyor.

Sovyet Devrimi’nin öncüleri arasında yer alan ve Sovyet
Sosyalist Cumhuriyetleri Birliği’nin kurucularından olan
Josef Stalin 5 Mart 1953’te 74 yaşında öldü.

T
ürkiye Komünist Partisi, bir
ay boyunca Türkiye’nin
değişik kentlerinde “Halkın
Seçeneği Güçleniyor”
sloganıyla toplantılar

düzenledi. Görüldü ki, halkın seçeneği
gerçekten güçleniyor, güçlenebiliyor.

Kuşkumuz mu vardı?
Neden olsun ki! Eskişehir’de yaptığı-

mız toplantıda da söyledim, “sahtekara
mı benziyoruz”? Hedeflerimize, partimi-
ze, insanlığa elbette güveniyoruz. Ancak
bu güven ne yan gelip yatıp “nasılsa ka-
zanacağız” rahatlığına ne de adım adım
başarıya gidişin garantisini veren reçete-
lere bel bağlamayı meşru kılıyor.

İlkeleriniz olacak, hayata bakış ve
müdahale tutarlılığınız olacak ve bütün
bunları mücadelenin içinde yeniden ve
yeniden üreteceksiniz. Zorlamalar, dene-
meler sosyalizm davasının doğal parça-
larıdır. Burada sonuç alıcı, etkili olanda
ısrar edilir, kimi girişimler ise kadük olur.

Bir komünist parti için emekçi halk
içinde örgütlenmenin dönemi olmaz,
kampanyası olmaz; bu daimi bir zorunlu-
luktur. Ancak örgütlenmenin her durum-
da geçerli tek bir yöntemi bulunmuyor.
Ülkenin durumu, toplumun güncel dert
ve öncelikleri, partinin olanakları ve
örgütsel ihtiyaçları, bütün bunlardan
hareketle dönemsel ataklar yapmak,
hem yoğunlaşmış örgütlenme hamleleri
için hem de parti çalışmalarının sonraki
seyrinde yararlanılacak verileri toplamak
için zorunludur.

Halkın Seçeneği Güçleniyor toplantı-
ları, TKP’nin son dönemde girdiği yolun
yalnızca “doğru” değil aynı zaman-
da “etkili” olduğunu da göstermiştir.
TKP’nin son dönemde üzerinde durduğu,
titizlendiği kendisiyle ilgili bazı konula-
rın hem yakıcılığı bir kez daha görülmüş
hem de partinin bu konularda kullandığı
düzeltme hakkının sonuç verdiği görül-
müştür.

Türkiye Komünist Partisi “ilkelerini
değil dilini değiştirecek” demiştik; sonuç
veren budur. Türkiye Komünist Partisi
“yerelcilik yapmadan yerelleşecek, yay-
gınlaşacak” demiştik, sonuç veren budur.
Türkiye Komünist Partisi “sosyalizmi so-
yut bir ülkü olmaktan çıkarıp somut-elle
tutulur ve bu anlamda fazlasıyla basit
bir seçenek haline getirecek” demiştik,
sonuç aldığımız budur.

Solun kısır çekişmelerinin, “ben ba-
tağa saplandım, o zaman herkesi bu-
raya çekeyim” mantığının, liberalizmle
milliyetçilik arasında salınmanın yalama
ettiği küçük toplulukların dışına çıkma-
nın mümkün ama daha önemlisi zorun-
lu olduğunu kavrayan bir parti olarak
2017’den bu yanaki zorlamalarımızın,
denemelerimizin meyvelerini alıyoruz.

Daha yeni başladık. Sözümüz çok basit
ve anlaşılır: Kötüye mahkum değilsiniz;
bu düzen değişebilir. İnanmadığınızın
peşinden gitmek zorunda değilsiniz;
başka bir seçenek var. Her gittiğimiz top-
lantıda “ben ikna oldum, artık berabe-
riz” diyenlerle karşılaştık. İnşaat işçileri,
banka emekçileri, işsizler, öğrenciler,
öğretmenler.

Biz onlarlayız ve kararlıyız. Çoğalaca-
ğız. Türkiye solunu yıllarca çürüttükleri
bataklıktan uzak duracağız.

Baykuş Bakışı
KEMAL OKUYAN

Daha yeni başladık

 Daha yeni başladık.
Sözümüz çok basit ve

anlaşılır: Kötüye mahkum
değilsiniz; bu düzen
değişebilir.

İnanmadığınızın peşinden
gitmek zorunda değilsiniz;

başka bir seçenek var.

TARİHTE

BU HAFTA

Kurtuluş emek ister
Komünistlerin tembellik hakkı yok. Sınıfsız ve sömürüsüz bir dünya gerçek olana, tüm insanlığın belası

olmuş kapitalizm kabusu sonlandırılana kadar insanlığa rahat yok. Mücadelenin ama örgütlü olanın hakkını

vermeden düze çıkılmayacağını görenler çoğalıyor. Rahat değiliz ama kuşku duymuyoruz: İnsanlık kazanacak.

SABIRLI AMA HIZLI, ATAK AMA ÖRGÜTLÜ

12
Ocak’ta Merkez Komite
imzasıyla yayınlanan TKP
bildirisi, “2018’de aydın-
lığa çıkmak için” yapıla-
cakları sıraladı. Ülkede ve
dünyada durumun özlü bir

değerlendirmesi ile birlikte.
TKP’yi ülkenin her yerinde var etmek

ve hızla toplumsal gücünü artırmak hedefi,
aydınlığa çıkmak için atılacak ilk ve temel
önemdeki adım olarak görülüyordu.

20 Ocak tarihinde başlatılan örgütlen-
me kampanyasında geniş bir coğrafyada
yapılanlarla bu yaklaşım doğrulandı. Yapı-
lacak çok şey var ve hızlanmak, doğru olanı
yaparken zamanla yarışmak gerekiyor.

Geride bırakılan 2 aylık kısa dönemin
bir bilançosunu çıkarmayı uygun gördük.

SAHTE UMUTLAR UMUDU
KÖRELTMESIN DIYE

AKP iktidarının fütursuz adımları,
çocuk istismarları, Afrin operasyonu,
yobazların sınır tanımayan çıkışları, kadın
düşmanlığı… Bunlara yanıt ararken baş-
vurulan yüzeysel ve teslimiyetçi düzen içi
çözüm arayışları.

Karanlık bir tablo ve onun üzerine
gelen hayal kırıklıkları…

TKP’nin gördüğü ise, düzenin ve düzen
içi sahte umutlarla düzen muhalefetinin
toplumu kuraklaştırmayı, yılgınlığı hakim
hale getirmeyi başaramadığı, başaramaya-
cağıdır.

Tersine, tıkanıklık ve çıkışsızlık, radikal,
köklü dönüşüm arayışlarını güçlendirmek-
te.

HALKIN SEÇENEĞI GÜÇLENIYOR
15 noktada planlanan “Halkın seçe-

neği güçleniyor” toplantıları, mücadeleci
işçilerin, ilerici aydınların, halkın partiyle
buluşmasında yeni bir aşama oldu.

Adana, Sarıyer, Kahramanmaraş

– Pazarcık, İstanbul – Silivri, İstanbul –
Üsküdar, Gebze, Konya, Antalya, Ankara
– Yenimahalle, Eskişehir, Denizli, Edirne –
Keşan, Samsun, İzmir, Çanakkale, Bursa’da
yapılan 16 toplantı ile çalışma planlananın
üstüne çıktı.

Tüm toplantılarda, salonlara sığmayan
kalabalıklarda TKP’yi yakından izleyen
ama TKP’li olmamış insanların önemli
ağırlığı vardı. Yapılan her toplantıda, “artık
ben de varım” diyen yeni yoldaşların par-
tiye katılmak için başvurduklarına şahit
olundu. Bazı toplantılar, parti örgütünün
mevcut büyüklüğüne yakın sayıda yurt-
taşın çok kısa sürede partiye katılmasını
sağladı.

En az bunlar kadar önemli bir nokta
ise, TKP’nin 20 Ocak’ta başlayan toplantı
dizisi sürmekteyken, etkili siyasal çıkışları
örgütlemeyi başarmasıdır.

“Halkın seçeneği güçleniyor” toplantı-
ları dışında Şişli’de Plaza ve Finans çalışan-
larına dönük bir çağrıyla örgütlenen Halk
Komitesi kuruluşu özel olarak not edilebi-
lir. 10 Şubat günü yapılan ve Denizbank,
Yapı Kredi, Odeabank, İş Bankası, Akbank
ve Finansbank çalışanlarının katılıp söz al-
dıkları bir toplantının sonuç bildirgesinde
Banka ve Finans Emekçileri Halk Komite-
leri’nin kuruluşu duyuruluyordu.

İzmir Belediyesi’nin Aralık ayında
planlayarak Şubat başında hayata geçirdiği
İZBAN’daki mesafeli ücret soygununa karşı
TKP öncülüğünde gerçekleşen eylemler,
örgütlenen TKP’nin mücadelenin hakkını
her gün ve her alanda verdiğini de göster-
di.

Türkiye Komünist Gençliği’nin bazı
üniversitelerde AKP beslemesi faşist
çetelere de göğüs gererek “onlar nutuk
çeker, biz denize dökeriz” başlığını taşıyan
bildirilerle yürüttüğü çalışma, bugünlerde
NATO’dan çıkılması, üslerin kapatılması
için yapılacak eylemlerle büyüyor.

Solcu Liseliler, işçi sınıfının aydınlanma
neferleri olarak kendilerini yetiştirmeye
devam ediyor.

Üçüncü Havalimanı İnşaatı’nda örgüt-
lenen işçi eylemlerinde ve bu eylemlerin
kamuoyuna yansıtılmasında yine TKP’nin
etkinliği vardı.

Örgütlenme ve siyasal hamlelere
komünist yayıncılıktaki yeni atılımların
eşlik ettiğini de unutmayalım. Dijital soL,
haftalık bir dergi olarak yine bu günlerde
yayınına başladı. Mücadelenin vazgeçilmez
silahı devrimci düşünce. soL Dergi, alanın-
da öncülük eden bir biçim, büyük bir içerik
zenginliği ile savrukluğa hiç prim verme-
yen bir ideolojik keskinliği birleştirerek
çıkıyor.

Tüm bunlar göz önüne alınarak değer-
lendirildiğinde, “Halkın seçeneği güçleni-
yor” toplantılarının, düzen partilerinin de
sıklıkla yaptıkları türden bir “üye kazan-
ma” kampanyasından farklı olduğu görülü-
yor. TKP, devrimci bir örgütlenmeyi, kendi
siyasal ve toplumsal mücadele hattında
büyütmek için bir hamle yaptı.

Ve bu daha başlangıç...

SAMSUN: BOZGUNU
FAŞISTLER YAŞADI

Türkiye’nin farklı noktalarında yapılan
toplantılardan birinde, Samsun’daki toplan-
tıda, AKP tetikçisi çetecilerin saldırı girişimi-
ne şahit olduk. Toplantı bitiminde, salondan
çıkanlara saldıran kalabalık bir güruhun
yaptığı provokasyon denemesi, partililerin
ve toplantıya katılan yurttaşların soğuk-
kanlı ve kararlı tavrıyla tersine çevrildi. Ara-
larında küçük çocukların da olduğu yurttaş-
lar, salon girişinde partililerin oluşturduğu
güvenlik önlemleriyle koruma altına alındı
ve saldırgan güruh püskürtüldü.

Saldırganların beklentilerinin aksine
saldırının sonucu, Samsunlu yurttaşların
partili mücadeleye ve partiye dönük sahip-
leniciliğinin artması oldu.

KISACA
n Gebze’deki 500’ün üzerinde yurttaşın
katılımıyla gerçekleşen toplantı Metal’de
grev yasağının henüz ilan edildiği günlerde
partililerin örgütlendiği 15 fabrikadan işçi
gruplarının da katılımıyla yapıldı.
n Hemen tüm toplantılara CHP taba nından,
hatta yerel örgütlerinden katılanlar oldu.
CHP’ye dönük sert eleştiri konuşmaları
hemen hemen tüm toplantılarda en çok bu
nitelikteki insanlar tarafından onaylandı.
n Toplantılarda parti, CHP’de hayal kırıklı-
ğına uğradığı için başka bir adres aramaya
başlamış olanlarla değil, devrimci bir halk
seçeneğini uzun soluklu bir mücadelede
yaratmak için tek yolun TKP’ye katılmak
olduğunu görenlerle buluştu.

n Pazarcık’ta yapılan toplantının hazırlık
çalışmaları sırasında yaşanan keyfi gözaltı
terörü ve yer yer sol görüşlü kişilerin de alet
olduğu bir karalama ve korkutma kampanya-
sı ile yüzleşen TKP’liler, tüm bunları geri püs-
kürttü. Toplantı, partinin kuruluşu sırasında
ulaştığından çok daha büyük bir kalabalıkla
yapıldı, polis tacizleri sona erdi.
n Katılanları asıl etkileyen ve motive eden
konuşmacıların coşkulu ama gerçekçi tavır-
ları oldu. Partinin eksiklerine işaret etmekten
çekinmeyen konuşmalar, katılımcılara abar-
tılı bir toz pembe mücadele tablosu sunduğu
için değil, sabırla ve emekle verilecek bir
mücadelenin aydınlık yüzünü gösterdiği için
coşku verdi.

