

SUNUŞ

11 Eylül 1980 gecesi ülkemizde iktidara el koyan Milli Güvenlik Konseyi, TBMM'ni feshetti, Anayasa'yı askıya aldı ve Hükümet'in görevine son verdi. Aynı gün yayımlanan 7 No'lu konseyi bildirisini ile, "kamu düzenini ve asayişini sağlamak" gerekçesiyle DİSK, MİSK ve bunlara bağlı Sendikaların faaliyetleri durduruldu. DİSK ve üye sendikalarımızın yöneticileri "Türk Silahlı Kuvvetlerinin güvencesi altına" alındı.

Binlerce yönetici, temsilci ve işçi İstanbul Sıkı yönetim Komutanlığınca Selimiye ve Davutpaşa kışlarına dolduruldu. 16 Eylül'de başlayan "güvence altına alma" operasyonu tüm yurda yayıldı. Şube yöneticileri ile temsilcilerimiz sorgusuz sualsiz gözaltına alındı. Ayrıca nezarethane ve cezaevlerinde tutuldu, hoyratça sorgulandı, işkenceden geçirildi. Böylece güvence ve gözetim denilen şeyin aslında düpedüz işkence ve ceza olduğu ortaya çıktı.

27 Aralık 1980 günü ilk kez yargıç karşısına çıkarılan DİSK yöneticilerinden 68'i tutuklandı, 494'ü ise serbest bırakıldı. Ancak bu kararı veren askeri mahkeme dağıtıldı, yargıcın görev yeri değiştirildi ve DİSK davası için yeni yargıçlar ve savcılar atandı. Kısa bir süre sonra da, serbest bırakılan yöneticiler yeniden tutuklandı ve kurbanların arasına yeni isimler katıldı.

26 Mart 1981'de askeri savcı bir açıklama yaparak, DİSK'in ihtilal yapmaya yönelik Marksist-Leninist gizli ve yasadışı bir örgüt olduğunu, bu nedenle de TCK'nun 146.maddesine muhalefetten yargılanacağını duyurdu. Başta DİSK'in ve GENEL-İŞ'in Genel Başkanı Abdullah BAŞTÜRK olmak üzere 52 sendikacının idam edilmesini istedi. 25 Haziran 1981 tarihini taşıyan, fakat sanıkların eline ancak 30 Kasım 1981'de ulaştırılan 1. DİSK İddianamesi 867 sayfadan oluşuyordu. 1473 yönetici, uzman ve diğer kişileri kapsıyordu. İdamı istenenlerin sayısı 78'e çıkmıştı.

Duruşmalara ancak 24 Aralık 1981'de başlanabildi. Başlanmasıyla birlikte de duruşmaların "savaş hali hükümlerine göre" yapılması kararlaştırıldı. Böylece sanıkların ve avukatların savunma hakları yargı önünde bile kısıtlanıyordu.

12 Eylül yönetimi sadece DİSK davası ile yetinmedi. DİSK'e üye sendikalar için de ayrı ayrı davalar açtırdı, iddianameler düzenlettirdi.

Sendikamız GENEL-İŞ hem sendikal faaliyetleri, hem de EM-AŞ nedeniyle yargılandı. Genel Kurul kararlarından eğitim seminerlerine, grevlerden mali işlemlere, her eylemimiz ve belgemiz soruşturuldu, incelendi.

Sendikal faaliyetlerimiz nedeniyle aleyhimize düzenlenen özel iddianame toplam 60 sayfalıktı ve 278 yöneticimizin cezalandırılmasını istiyordu.

DİSK Topluluğuna yönelik davalar daha sonra birleştirildi ve 1986 yılında 807 sayfalık Esas Hakkındaki Mütalaa hazırlandı.

Ve hepinizin bildiği gibi tam 10 yıl 10 ay 4 gün sonra Askeri Yargıtay, DİSK'in, bağlı sendikaların ve tüm sendikacıların suçsuzluğuna karar verdi. Üzerimize atılan tüm suçlamalardan aklandık.

Elinizdeki Kitapçık, GENEL-İŞ Sendikası'nın savunmasıdır. Ortaklaşa hazırlanmış ve 1986 yılında 1. Ordu komutanlığı 2 No'lu Askeri Mahkemesi'ne yazılı olarak verilmiştir. Genel Başkanımız İsmail Hakkı Önal tarafından sunulan ve diğer yöneticilerimizin de aynen katıldığı bir ortak savunma niteliğindedir.

Tarihe tanıklık etmek ve üyelerimizin bilgisine sunulmak üzere yayımlanmasına karar verilmiştir.
Saygılarımızla.

DİSK/GENEL-İŞ
GENEL YÖNETİM KURULU

1.ORDU KOMUTANLIĞI
2.NO'LU ASKERİ MAHKEMESİ
SAYIN BAŞKANLIĞINA
İSTANBUL
Dosya No:1981/689
DİLEKÇEYİ SUNAN: İsmail Hakkı Önal

DİSK Genel Yönetim Kurulu Üyesi ve
GENEL-İŞ Sendikası Genel Yürütme Kurul Üyesi

DİLEKÇENİN ÖZÜ:Savunmadır.

Sayın Başkan, Sayın Yargıçlar,
12 Eylül 1980 tarihinden sonra İstanbul Sıkıyönetim Komutanlığının çağrısı ile güvence altına alınışımızdan bugüne kadar altı yıla yakın bir zaman geçmiştir. Bu sürenin beş buçuk yılı sırasıyla; güvence,gözaltı, işkence işlemleri, iddianamenin hazırlanması, okunması, sorguların yapılması ve yazılı delillerin tartışılmasıyla geçmiştir.

DİSK-1 iddianamesi gözaltına alınışımızdan yaklaşık 16 ay sonra hazırlanırken, yöneticisi bulunduğum GENEL-İŞ Sendikası hakkında düzenlenen ve sanık hüviyetleri ile birlikte 60 sayfadan ibaret olan iddianame 27 ayda ortaya çıkarken, 807 sayfadan ibaret Esas Hakkındaki Mütalaa bir ay gibi kısa bir sürede hazırlanabilmiştir. Gerçi, Esas Hakkındaki Mütalaa iddianameden alıntılarla hazırlanmış ve suçlamalardan tekrarından ibaret bir belge niteliğindedir. Bu belge, delillerin tartışılması aşamasında ve belki de daha önceden hazırlanmaya başlanmış izlenimini vermektedir. Zira, gerek sorgularımızda, gerekse yazılı delillerin tartışılması aşamasında ortaya koyduğumuz gerekçelerin göz önüne alınmamış olması, bizimle hiç bir ilgisi olmayan belgelerin suçlamalara dayanarak yapılması, bu savımızın dayanağıdır.

Tutuklu bulunduğumuz sürelerde bazen 20 sayfaya kadar düşen iddianame okunması, hemen hemen üç geçmeyen duruşma süresi, savunma aşamasında beş ila yedi saate çıkarılmıştır. Yazılı olarak savunma yapan ortalama yaşları 50'nin üstünde olan DİSK sanıkları bazen 80-100 sayfaya varan metinleri okumaya mecbur bırakılmışlardır. Ülkenin dört bir yanına dağılmış 1470 küsur DİSK sanığının kısa bir sürede savunmalarını yapabilmelerinin güçlükleri ortadadır. Her şeyden önce, bu sanıkların büyük bir bölümü Esas Hakkındaki Mütalaayı okuyamadıkları için, İddia makamının nihai suçlamasını da bilememektedirler. Bunun en belirgin örneği, yöneticisi bulunduğum GENEL-İŞ Sendikası sanıklarındır. Bir çok arkadaşımız hala neyle suçlandıklarını bilememektedirler.

Sayın Heyetiniz, bu durumun uzayan davanın biran evvel sonuçlandırılmasına yönelik olduğunu söylemektedir. Davanın uzamasını hiçbir DİSK yöneticisi de istememektedir. Ancak yıllarca Devlet Radyo ve Televizyonu dahil, çeşitli basın yayın organlarında, yönetenler tarafından haksız olarak suçlanan ve aleyhine kamuoyu oluşturulmaya çalışılan bizlerin ağızlarımıza adeta kilit vurulduğu dönemlerde söyleyemediğimiz gerçekleri söyleyebilmemizin engellenmesi gerektiğinin kabul edileceğine inanıyorum.

Yıllarca tek taraflı olarak yapılan suçlamalarla, adeta vatan hainliği konumuna düşürülen biz DİSK Yöneticilerinin, altı yıl sonra gelinebilmiş bu aşamada, kendilerini suçlayanlara karşı savunma yapabilmeleri ve en az onlar kadar yurtsever olduklarını ispatlayabilmeleri en doğal hakları sayılmak gerekir.

Daha gözetim altına alınışımızdan itibaren devam eden haksızlıkların ve yapılan hukuk dışı işlemlerin, bu aşamada da devam etmemesini dilemekteyiz. İhtilal mantığına göre yapılan uygulamaların, artık sona ermesini dilemekteyiz. Başta Anayasa olmak üzere, hiçbir yasaya kendisini bağlı saymayan İddia Makamının bu tavrının, 6 yıl sonra da devam ettiği Esas Hakkındaki Mütalaa ile ortaya çıkmıştır.

Ağır cezalı bir suçla suçlanmamıza rağmen, 353 sayılı yasanın 83. maddesindeki amir hükmü gözetmeden, işkence ile alınan ve tutuklandıktan sonra okuyabildiğimiz ifadeler dayanarak bizleri mahkeme huzuruna çıkartan Askeri Savcılık, bu kanunsuz tavrını daha sonra da sürdürmüştür.

Sorgulama mahkemesi niteliğindeki ilk mahkemede bizlere yöneltilen suçlama TCK'nun 141/5 maddesi iken, ve tutuklama müzekkeresi bu maddeye göre düzenlenmişken, bir yıl sonra suçlarımız TCK 'nun 146/1 maddesine dönüştürülmüştür. Yani, TCK'nun 146/1 maddesi kapsamına girebilecek suçlarımız bir yıl içinde keşfedilmiştir. Bu davranış gerçekten suçlu olduğumuzun kanıtlanmasına değil, uzun yıllar zindanlarda tutulmamızın amacına yöneliktir. Nitekim, DİSK davası sanıklarının bir kısmı iki ila iki buçuk yıl tutuklu kaldıktan sonra haklarında kovuşturmayaya yer olmadığı kararı verilmiş, bir kısmı mahkeme huzuruna çıkarıldıktan sonra salıverilmiş, benimde içinde bulunduğum diğer bir kısım DİSK yöneticisi ise 4 yıl cezaevinde bırakılmıştır. Bu uygulamaların haksızlığını, mutlaka toplumumuza da yerleşeceğine inandığım gerçek adaletin tescil edeceğine inanıyorum.

Sayın Başkan, Sayın Yargıçlar, DİSK Genel Başkanı Abdullah BAŞTÜRK'ün savunmasına katıldığımızı belirtmek istiyorum. Ben, Esas Hakkındaki Mütalaa ile şahsıma getirilen suçlamaya değindikten sonra yöneticisi bulunduğum GENEL-İŞ sendikasına yönelik suçlamalara cevap vereceğim. Her şeyden önce şu hususu belirtmek istiyorum. Profesyonel sendikacılığa başladığım NİSAN 1969 tarihinden 12 Eylül 1980 tarihine kadar yaptığım tüm sendikal çalışmaları ve bilerek, isteyerek ve inanarak yaptım.

Anayasanın ve yasaların çizdiği çerçevede yaptığım tüm çalışma ve eylemlere şimdi de sahip çıkıyorum. Esas Hakkındaki Mütalaanın 343.sayfasında hakkımda getirilen suçlamalar sendikal görevim gereği yaptığım çalışmalardır. Hiç birisini inkar etmiyorum. Tam tersine, sayılan bu eylemlerde bulunmayı sendikal anlayışımın bir gereği sayıyorum. Yasal bir örgütün genel kurullarına katılmak ve yine yasa gereğince oluşturulması gereken organlarda görev almak, genel kurullarda alınan kararlara oy vermek veya vermemek, seçildiği organın, tüzük ve yasa gereğince yapılan toplantılarına katılmak ve bu toplantılarda alınan kararlara imza atmak, genel kurullarda temsil ettiği işçi sınıfının ekonomik, sosyal ve kültürel çıkarlarına yönelik kararlara katılmak gibi sendikal görevlerin TCK'nun 146, 141 veya bir başka maddesinin ihlali olarak gösterilmesi ciddi bir iddia olamaz. İddia Makamının yasalardaki açık hükümlere, Uluslararası Çalışma Örgütü (ILO) ilkelerine, hukukun temel prensiplerine, Devletin sürekliliği esasına ve nihayet 18 yıl yürürlükte kalmış ve uygulanmış sendikal hak ve özgürlüklere aykırı olarak sendikal çalışmalarımızı TCK'nun 141. maddesinin delili olarak göstermesi hukuki bir tavır değildir. Tüm bu eylemlerimiz, kamuoyunun gözleri önünde yetkililerin gözetiminde yapılmıştır. 12 Eylül 1980 tarihinden bugüne kadar GENEL-İŞ Sendikasının eylemlerini oluşturan çalışmalarını gösteren belge ve yazışmalar Savcılığın elindedir. 12 Eylül 1980 tarihinden evvel Devletten veya Devlet organlarından, güvenlik görevlilerinden, savcılardan ve nihayet idari denetimden gizlenen hangi belgemizi suçlamaktadır? Suçlama konusu yaptığı tüm eylem ve yazışmalar 12 Eylül'den evvel tüm mercilerce bilinen belgelerdir. Yoksa iddia makamı gizlenmiş hiç bir eylem ve belgeyi ortaya çıkarmış değildir, çıkaramaz da. Çünkü GENEL-İŞ ve yöneticileri tüm çalışmalarını olabildiğince açık bir biçimde sergilemişlerdir. İddia Makamı tüm bu gerçeklere rağmen, GENEL-İŞ Sendikasını illegaliteye dönmüş bir örgüt, biz yöneticileri de illegal örgüt yöneticisi olarak suçlamaktadır. Bu suçlamayı reddediyorum.

İddia Makamı bu suçlamalarla, yıllarca zindanlarda beklettiği, maddi ve manevi kayıplara uğrattığı insanların, uğradıkları bu haksızlığı haklı gösterme çabasındadır. Oysa uğradığımız haksızlıkları, insanlık tarihi mutlaka yazacaktır. İddia Makamı, bu anlamda gösterdiği çabanın sonuçsuz kalacağını görecektir.

Gerek sorgularımız sırasında söylediklerimiz, gerekse yazılı deliller üzerinde yaptığımız değerlendirmelerimiz, İddia Makamı üzerinde hiç bir etki yapmamıştır.

Davanın çeşitli aşamalarında ortaya koyduğumuz gerçekleri göz ardı ederek iddianamelerdeki suçlamaları aynen esas hakkındaki mütalaa aktarmış, böylece DİSK ve bağlı sendikalarla Yöneticilerini, ne pahasına olursa olsun mahkum etmek istediğini açığa vurmuştur. Aslında, İddia Makamı saygın ve yasal birer örgüt olarak yıllarca

faaliyet gösteren DİSK ve GENEL-İŞ'in yasalar gereğince muayyen zamanlarda yapılan genel kurallarına katılımın, bu kurallarda karar organlarına seçilmenin ve Hükümet Komitesinin bulunduğu genel kurullarda bir takım demokratik istemlerde bulunmanın suç olmadığını çok iyi bilmektedir. Çünkü, bu gerçekleri bilmek için hukukçu olmak bile gerekmez.

Esas Hakkındaki Mütalaada ileri sürülen suçlamalardan bir tanesi de,TCK'nun 141 ve 142. maddelerine karşı olmamızdır.

Halk oyuna sunulduğu günden, ortadan kaldırıldığı tarihe kadar yürürlükte olan ve getirdiği sendikal hak ve özgürlükleri bugün yargılanmakta olan 1961 Anayasasının değiştirilmesi istemi çeşitli çerçevelerce dile getirilirken, demokratik bir istem olan bu talebin suç sayılması olanaksızken, bizim anti demokratik bulduğumuz için karşı olduğumuz ve bu nedenle de demokratik parlamenter sistem içinde konulduğu usul ve esaslara göre değiştirilmesini istediğimiz TCK'nun 141ve 142.maddeleri hakkındaki düşüncelerimizin de suç olmadığını, çünkü bir yasanın herhangi bir maddesinin ihlali ile o maddenin yasal yollarla değiştirilmesini istemenin aynı şey olmadığını, İddia Makamı mutlaka bilmektedir. Aksi taktirde, 1961 Anayasasının değiştirilmesini isteyenler, o Anayasayı ihlal etmiş sayılacaklardı.

İddianamelerdeki iddialarını değiştirmeden, Esas Hakkındaki mütalaaya aktaran İddia Makamının, görüşlerini değiştirmedeğini görmekteyiz. Herhalde, DİSK ana iddianamesiyle, yurt dışına döviz kaçıran işverenlerin bu suçunun DİSK'e mal edilmesi konusundaki görüşleri de değişmemiştir. Durum böyle olunca, DİSK davasına bakış açısına da başka bir şey söylenemez.

DİSK Yönetim Kurulu üyesi olarak getirilen suçlamalarla ilgili, DİSK davasında gerek sorgum sırasında söylediklerime ve gerekse yazılı delillerin tartışılması aşamasında, isminin geçtiği belgelerle karşılık yaptığım yazılı açıklamalara, DİSK adına yapılan savunmalarda dile getirilen görüşlere ilave edecek başkaca bir diyeceğim yoktur. Ancak, şu kadarını söyleyeyim ki, diğer sendikal görevlerimde olduğu gibi, DİSK Yönetim Kurulu Üyesi olarak yaptığım çalışmalara da aynen sahip çıktığımı, yasal ve saygın bir örgüt olan DİSK Yönetim Kurulu üyeliğini yapmış olmaktan onur ve gurur duyduğumu, bu çalışmalarım sırasında Anayasanın tanıdığı temel hak ve özgürlüklere, çağdaş sendikacılık anlayışı ve yürürlükteki yasalara uymaya özen gösterdiğimi belirtmek istiyorum.

Sayın Başkan, Sayın Yargıçlar,

İddia Makamı, GENEL-İŞ Sendikası ve yöneticileri hakkında düzenlediği iddianamelerle, esas hakkındaki mütalaada GENEL-İŞ Sendikası ve yöneticilerine ağır suçlamalar getirmiştir.

Öncelikle bu suçlamaların ve iddiaların; objektif belge ve kanıtlarla değil, subjektif yorumlara dayanan, hayal ürünü ve hukuki olmaktan çok politik suçlamalar belirtmek istiyorum.

Gerek iddianameler, gerek esas hakkındaki mütalaa normal demokratik düzende suç sayılmayan ve suç sayılmadığı için de 12 Eylül 1980 tarihine kadar her hangi bir soruşturmaya uğramayan yayın, eylem ve konuşmaları suçlama konusu yapmaktadır. Bunu yaparken, olağanüstü koşulların varlığından yararlanarak ulusal ve evrensel hukuk kurallarını da hiçe saymaktadır.

Sayın Başkan,Sayın Yargıçlar,

GENEL-İŞ Sendikasına ve Yöneticilerine yönetilen suçlamalara tek tek cevap vermeye çalışacağım.Suçlamalara cevap verirken,

1. Çalışmalarımızı sürdürdüğümüz ve suçlandığımız dönemde yürürlükte bulunan 1961 Anayasası ile, 274 ve 275 sayılı yasaları ve 12 Eylül 1980 tarihinden önceki mevzuatı esas alacağım.
2. Esas Hakkındaki Mütalaanın, GENEL-İŞ hakkında düzenlenen iddianamelerin özeti olduğunu gözeterek, iddianamelerdeki suçlamalara dayanacağım.

I- GENEL-İŞ'İN SİYASİ İKTİDARI ELE GEÇİRMEK GİBİ BİR DÜŞÜNCE Sİ VE EYLEMİ YOKTUR.

İddia Makamı, 1968 tarihli tüzüğün 36.maddesinde "Partilerüstü Politika"ilkesinin yer aldığı, 1972 yılından itibaren Tüzüklerde bu ilkeye yer verilmediğini belirtmekte ve GENEL-İŞ'in bir siyasi partiyi desteklediğini, bu amacını gerçekleştirmeye elverişli olması içinde Tüzük değişikliği yaptığını ve siyasal iktidarın ele geçirilmesine yöneldiğini öne sürmektedir. (İddianame,sayfa 39 -EHM.sayfa 192). Sayın İddia Makamının bu iddialarını yanıtlayabilmek için öncelikle sendika-politika ilişkisini açıklamak ve bu konudaki yasal düzenlemeyi belirtmek isteriz.

A- SENDİKA VE POLİTİKA İLİŞKİSİ

Sendikalar, özellikle sanayi devriminden sonra bütün ülkelerde son derece önemli kuruluşlar olarak ortaya çıkmıştır. Sendika kurma hakkı bugün bütün uygar ülkelerde Anayasalarla kabul edilmiş temel haklardan birisidir.

İşçi sendikaları, işçilerden ekonomik ve sosyal durumlarını düzeltmeye yönelik kuruluşlardır. Üye işçilerin iktisadi, sosyal ve kültürel yararlarını korumak ve geliştirmek, onlara insan haysiyetine yaraşır bir yaşama düzeyi sağlamak, sendikaların ana görevi ve varlık nedenidir. Bir ülkede sanayi geliştikçe, modern işletmelerin sayısı arttıkça, kaçınılmaz olarak işçilerin de sayısı artar. İşçi ve işveren ilişkileri giderek yaygınlık kazanır. Kalkınma ve şehirleşme, gerek işçiyi gerek işvereni toplumun en önemli grupları haline getirir. Bunun en doğal bir sonucu olarak da bu iki grup arasındaki münasebetleri düzenleyen mevzuat, ülkenin hukuk sistemi içinde ağırlıklı bir yer işgal eder. Toplumun bu iki sosyal grubu arasındaki münasebetler, bireysel olarak değil de, örgütsel bir biçimde yürütülmeye başlanır. İşte sendikalar, işçi sınıfı ile işverenler arasındaki münasebetleri sağlayan meslek örgütleridir.

Tarih içinde işçilerin ve sendikaların rolü sürekli olarak artmıştır. Başlangıçta sendikalar yasaklanmışken, bugün sendikaları ihmal ederek hiç bir Batı toplumunu anlamaya ve yönetmeye imkan yoktur. Artık, ileri batı ülkelerinde sendikalar, demokratik düzenin vazgeçilmez unsurları haline gelmişlerdir. Demokrasinin temel ölçülerinden birisi, sendika kurma hakkıdır, sendikal hak ve özgürlüklerdir.

Zaman içinde sendikaların yetkileri ve faaliyet alanları da genişlemiştir. İlk kurulduklarında bir nevi yardımlaşma sandığı biçiminde görev yapan sendikalar, bugün hatta bazı ülkelerde siyasi partilerin organları olarak doğrudan doğruya politikanın içinde yer almaktadırlar.

Amerika Birleşik Devletleri'nde, sendikalı işçilerin %85'ini temsil eden AFL-CIO (Amerikan Emek Federasyonu-Endüstriyel Örgütler Kongresi), politikadan ve siyasi partilerden öncelikle uzak duran bir işçi örgütüdür. "Partilerüstü" diye bilinen politikanın temsilcisi durumundadır. Fakat, bununla birlikte AFL-CIO'nun kuruluş tüzüğünde yer alan temel amaçlardan birisi "Ulusal siyasi sorunlarda rol alma konusunun kuvvetle desteklenmesi gereğidir. " AFL-CIO, herhangi bir partinin kontrolüne girmeyi reddetmekle birlikte, işçileri ulusal sorunlara katılmaya teşvik etmekte ve işçinin ulusal politikada nüfuzunu artırmak için çalışmaktadır. (Kaynak:ABD Çalışma Bakanlığı Çalışma İstatistikleri Bürosunca yayınlanan Amerikan işçi hareketinin tarihçesi 1966,sayfa 78-79).

Fransa'da başlıca 3 sendikal örgüt vardır. Bunların herbiri Fransa'daki siyasi partilerden birinin siyasi görüşlerini benimser. Konfederasyonların tüzükleri, destekledikleri partilerin programlarını aynen yansıtır. Sendika ile parti arasında organik bir bağ olmamakla birlikte, fiiliyatta tam bir uyum ve bağlılık bulunmaktadır.

İngiltere'de işçiler TUC (Sendikalar Birliği Kongresi) çatısı altında birleşmişlerdir. İngiliz İşçi Partisi, doğrudan TUC'un kuruluşudur.Sendikalar İngiliz İşçi Partisinin doğrudan üyesidirler. Aralarında organik bağ vardır. Herhangi bir sendika işçi partisine üye olduğu zaman, partiye üye yazılan üyelerinin her biri için partiye aidat öder. İngiliz Sendikaları, kendi üyelerinin aday olmaları halinde, İşçi Partisinin seçim masraflarının 4/5'ini karşılar.

İşçi liderlerinin çoğu aynı zamanda parti yöneticisidirler. Politik fon teşkil eden sendikalar seçimlerde işçi partisini desteklerler. Ancak, TUC ile İşçi Partisi bu denli iç içe geçmiş ve bütünleşmiş iki örgüt olmasına rağmen, bu durum TUC'un bağımsız bir politika izlemediği anlamına gelmez. TUC, kendi izleyeceği politikayı yine kendisi belirlemekte, partiden emir almamaktadırlar. Bu anlamda bağımsızlık vardır. (Kaynak: Merkez Haberler Bürosunca yayımlanan İngiltere'de Sendikacılık, Hükümet ve Politika, Sayfa, 30-33)

İsveç'te işçilerin toplandıkları kuruluş İsveç İşçi Sendikaları Konfederasyonu (LO)'dur. Memurlar ise, İsveç Memur sendikaları Federasyonu (TCO)bünyesinde bir araya gelmişlerdir. İsveç'te sendika ile Politika arasında çok yakın bir ilişki vardır. İsveç Sosyal

Demokrat Partisinin tüzüğünde, sendikaların toptan üyelik yoluyla partiye üye olmaları hükmü vardır. Sendikalar siyasi alanda Sosyal Demokrat Partinin en büyük destekçileridir. Aralarında güçlü bir dayanışma

bulunmaktadır. (Kaynak: Engin Ünsal, İsveç'te İşçi Hakları ve Sendikalar, 1966, Sayfa35-38).

Diğer Avrupa ülkelerinde de yukarıdaki benzer ilişkiler kurulmuştur. Batı ülkelerindeki sendikacılığın belli başlı iki özelliği vardır: Birincisi ülke politikası ile yakından ilgilenmek, hükümetlerce izlenen politikalar hakkında görüş ve tutum koymak ve gerektiğinde bir siyasal partiyi desteklemek; ikincisi, herhangi bir siyasi partinin organı bile olsalar, kendi politikalarını onların müdahalelerinden uzak olarak bağımsızca belirlemek. Politikada etkinlik ve bağımsızlık, batı sendikacılığının ortak ve belirgin vasıflarıdır.

B- ÜLKEMİZDE YASAL DÜZENLEMELER

274 sayılı Sendikalar Kanunu, bir sendikanın siyaset ile olan ilgi ve ilişkisinin derecesini tayin etmiştir. 5018 sayılı ve 20 Şubat 1947 tarihli Sendikalar Kanuna göre, sendikaların siyasi faaliyette bulunmaları yasaktır. Kanunun 5. maddesi bunu açıkça belirlemiştir.

1961 Anayasasının 46. maddesi ışığında hazırlanan 274 sayılı Sendikalar Kanunu, sendikalar için genel olarak siyaseti yasaklamamıştır. Kanunun 1. maddesinde işçi sendikaları, "...işçi sayılanların müşterek iktisadi, sosyal ve kültürel menfaatlerini korumak ve geliştirmek için kurulan mesleki teşekkül" olarak tarif edilmiştir. Kanuna göre, sendikaların görevi işçilerin ortak ekonomik, sosyal ve kültürel çıkarlarını korumak ve geliştirmektir. Yine, aynı Kanunun 14. maddesinde sendikaların faaliyetleri sayılmıştır. Bir tüzel kişi olarak genel hükümlere göre sahip oldukları yetkiler dışında kalan ve 12 başlık altında toplanan bu faaliyetlerden birisi de şudur:

"Üyelerinin refah ve mesleki menfaatlerini herhangi bir şekilde ilgilendirebilecek konu hakkında inceleme ve araştırmalar yapmak ve gaye ve fikirlerinin gerçekleştirilmesi için her türlü kanuni yollardan faaliyet sarf etmek" (Madde 14, 1. bendinin (1) fıkrası).

274 sayılı Sendikalar Kanunu'nun 5018 sayılı eski kanununa göre en önemli farkı, sendikaların siyasi faaliyette bulunup bulunmayacakları noktasında toplanmıştır. 274 sayılı kanun'un hazırlanmasında egemen olan görüş, siyasi faaliyette bulunabilme serbestisidir. Bu konu, Kanun teklifinin genel gerekçesinde açıkça belirtilmiştir. (Kaynak, Millet Meclisi Tutanak,Dergisi sayı 126, sayfa 3)

Ancak, sendikalar genel olarak siyaset yasağına tabi olmamakla birlikte, bazı siyasi faaliyetlerde bulunmaları özel olarak yasaktır. Yasak siyasi faaliyetler, 274 sayılı kanunun 16. maddesinde şöyle belirtilmiştir. "Madde 16 bu kanuna göre kurulan mesleki teşekküller:

Siyasi Partilerden veya bağı teşekküllerden herhangi bir suretle maddi yardımda bulunamaz ve onların teşkilatı içinde yer alamazlar. Bir siyasi Partinin adı altında mesleki teşekkül kurulamaz."

Kanundaki bu düzenleme bilim adamlarımızca şöyle değerlendirilmektedir:

"Yasak Siyasi Faaliyetler: Sendikalar Siyasi Partilerden maddi yardım kabul edemez, onlara maddi yardımda bulunamaz, onların teşkilatı içinde yer alamazlar. Bir siyasi partinin adı altında mesleki teşekkül kurulamaz. Ancak Sendikalar Kanunu görüşmelerinde de belirtildiği gibi, sendikalar belli bir partiyi ve seçimlerde belli bir adayı desteklemek yolunda faaliyette bulunabilirler" (Turhan Esener, İş

Hukuku, Ankara Üniversitesi Hukuk Fakültesi Yayını, 1978, sayfa371).

"Sendikalar Kanunu, 16.maddesi ile kural olarak mesleki teşekküllerin serbestçe siyasi faaliyetlerde bulunabilmelerini kabul etmekte, ancak, bunların siyasi partilerden veya onlara bağı teşekküllerden herhangi bir suretle maddi yardım kabul etmesini, onlara maddi yardımda bulunmasını, onların örgütü içinde yer almasını veya bir siyasi partinin adı altında kurulmasını yasaklamış bulunmaktadır. "(Prof. Dr. Nuri Çelik, İş Hukuku Dersleri, İstanbul İktisadi Ticari İlimler Akademisi Nihat Sayar-Yayın ve Yardım Vakıf Yayınları, 1979, sayfa 317).

Aynı değerlendirmeleri, konunun uzmanı olan kişilerce yazılmış bütün kitaplarda ve üniversitelerimizde okutulan İş Hukuku Dersi notlarında bulmak mümkündür.

İşte sendikaların politika ile olan ilişkisi konusunda, uygar batı ülkelerindeki uygulama, ülkemizdeki yasal düzenleme ve bilim adamlarımızın konu hakkındaki görüşleri bunlardır.

C- SENDİKALARIN SİYASETLE İLGİLENMELERİ HEM HAK, HEM GÖREVDİR

Sendikalar, Kanununun 1. maddesinde kendilerine yüklenen görevlerini yerine getirmek için siyasetle ilgilenmek zorundadırlar. Çünkü, işçinin sosyal, ekonomik ve kültürel haklarını korumakla görevli bir kuruluşun, siyasi sorunlar ve konular karşısında ilgisiz kalması mümkün değildir. Hem siyasi konuları yasaklamak, hem de sendikaları işçinin iktisadi, sosyal ve kültürel çıkarlarını koruyup geliştirmekle görevlendirmek, birbiriyle bağdaşmayan bir yaklaşım olur. Sendikalara siyaseti tümüyle yasaklamak demek, aslında etkili, ciddi ve güçlü sendikalaşmayı önlemek demektir. Zaten böyle olduğu içindir ki, TBMM. 5018 sayılı kanunu yürürlükten kaldırarak 274 sayılı Sendikalar Kanunu'nu kabul etmiştir. 1963 yılından beri uygulanmakta olan bir kanunu yok farz etmek imkansızdır. Ancak, Sayın İddia Makamı, bizleri 274 sayılı kanuna göre suçlamaktadır. Sendikaların genel olarak siyasetle ilgilenmelerinin yasak olduğu inancından hareket etmektedir.

Oysa bu anlayış, 5018 sayılı Kanun ile terkedilmiş bulunan bir anlayıştır. Eğer sayın Savcı GENEL-İŞ'in siyasetle ilgilenmesi konusunda bir suç arayacaksa, o taktirde 274

sayılı Kanununun 16. maddesindeki koşulların bulunup bulunmadığını incelemesi gerekirdi. Çünkü, sendikalar için yasaklanmış olan siyasal faaliyetler bu maddede tek tek sayılmıştır.

Eğer GENEL-İŞ,

Siyasi partilerden bir yardım almışsa,

Siyasi partilere maddi bir yardım yapmışsa,

Siyasi partilerden birinin teşkilatı içinde yer almışsa,

Bir siyasi partinin adı altında kurulmuş bir mesleki teşekkül ise o taktirde Sendikalar Kanunundaki yasaklara uymamış, o yasakları çiğnemiş olurdu.

Fakat Sayın İddia Makamı, böyle bir iddia öne sürmediği gibi, bu iddiayı gündeme getirebilecek herhangi bir olaydan da söz etmemektedir.

Şu halde, Sayın İddia Makamı 274 sayılı Sendikalar Kanunu açısından GENEL-İŞ 'in herhangi bir suçu olmadığını zımnen kabul etmektedir.

Ancak, Sayın İddia Makamı, başka bir yasayı ihlal ettiğimizi de söylememekle birlikte, yine de GENEL-İŞ'i siyaset yapmakla suçlamakta ve her eylemimizde siyasal bir amaç peşinde koştuğumuzu çeşitli vesilelerle belirtmektedir. Suçlamalar şöyledir:

1) Yöneltilen suçlamalardan birisi, GENEL-İŞ'in "Partilerüstü Politikayı" reddetmiş olduğudur. Bu konuya iddianamenin 27 ve 39. sayfalarında değinilmiştir.

GENEL-İŞ'in "Partilerüstü Politikayı " reddettiği doğrudur. 1968 tarihli tüzükte yer alan bu anlayış, 1972 tarihli tüzükten çıkarılmıştır. Hatta bu tüzük değişikliği yapılmadan bir yıl önce, GENEL-İŞ Genel Başkanın da imzasını taşıyan ve TÜRK-İŞ Yönetim kuruluna verilen 176 sayfalık "Dörtler Raporu"nda, "Partilerüstü Politika "eleştirilmiştir. Ayrıca, TÜRK-İŞ'e bağlı 12 sendika tarafından 1971 yılında ortaklaşa yayımlanan "Türk İşçi Hareketi için Sosyal Demokrat Düzen" isimli kitapta da aynı eleştiri dile getirilmiştir. GENEL-İŞ'in "Partilerüstü Politikayı" onaylamadığı ve onu bir aldatmaca olarak gördüğü herkesin malumudur.

" Partilerüstü Politika", 274 sayılı Kanun'un değil, 5018 sayılı Kanun'un miras bıraktığı bir anlayıştır. "Partilerüstü Politika " Siyasi partiler karşısında bağımsızlık demek değildir. Aksine güçlü olan siyasi partinin peşine takılmak demektir. "Partilerüstü Politika" işçi lehine yapılan uygulamaları desteklemek, işçi aleyhine olanlara karşı çıkmak anlamına gelmez. Tam tersine, "politikadan uzak kalalım"

bahanesiyle, işçi haklarını ikinci plana atmak ve ne pahasına olursa olsun, siyasi iktidarlarla hoş geçinmek demektir.

"Partilerüstü Politika", politika yapmamak, politik tavır takınmamak demek değildir. Gerçekçe, "Partilerüstü Politika" izleyen kişiler, her zaman politikanın içinde olmuşlar, işlerine geldiği zaman güçlü partilerin kuyruğuna takılmışlardır. En küçük vesilelerle de olsa, kendi siyasi inançlarına yakın siyasetçileri desteklemişler; beğenmedikleri siyasi partileri ise olur olmaz biçimde eleştirmişlerdir.

"Partilerüstü Politika", koltukları ellerinden gitmesin diye siyasetçilere mavi boncuk dağıtan bir politikadır.

"Partilerüstü Politika" izleyenlerin, işçilerin ve ülkemizin sorunlarıyla ilgili derli toplu ve kendi içinde tutarlı hiçbir görüşleri yoktur, olmamıştır. Bu kişiler, "gelene ađam gidene paşam" anlayışını sürdürmüşlerdir.

"Partilerüstü politika" , aslında TÜRK-İŞ Kongresince benimsenen 24 ilkeyi dahi inkar eden, eyyamcı, ikiyüzlü, blöfçü ve muvazaacı bir politikadır.

"Partilerüstü politika" izlediklerini söyleyenlerin aslında hemen hemen tümü sağcı partilerden milletvekili olmuşlardır. Politik partilere karşı tarafsız değillerdir. Onların kayıtsız ve ilgisiz kaldıkları tek şey, işçi sınıfının ekonomik, sosyal ve kültürel çıkarlarını koruyup geliştirmektir.

İşte Genel-İŞ'in 1972 yılından itibaren tüzükten çıkardığı ve eleştirdiği "partilerüstü politika " budur. Bizim bu politikaya karşı yönelttiğimiz eleştirilerin doğru veya yanlış olup olmadığı ayrı bir konudur. Bu düşünce beğenilir veya beğenilmez, fakat bizim tutumumuzda, Yasalarımızı ihlal eden hiçbir yön yoktur. Yasalarımızda "Partilerüstü Politika" yı öngören en küçük bir hüküm bulunmamaktadır. 274 sayılı Sendikalar Yasası, sadece işçilerin ekonomik, sosyal ve kültürel haklarının korunmasını ve geliştirmesini öngörmüştür. Biz bu hükmü en iyi şekilde yerine getirebilmek için, siyasi partilerin ve siyasetçilerin kulu kölesi olmaksızın, örgütsel bağımsızlığımıza gölge düşürmeden ve siyasi iktidarların uygulamaları hakkındaki düşüncelerimizi tam bir açıklıkla ortaya koyarak, ciddi ve tutarlı bir sendikacılık anlayışını savunduk, üyelerimizin çıkarını ve onurunu koruduk. Bunda da suç teşkil edecek herhangi bir taraf bulunmadığına inanıyoruz.

2) GENEL-İŞ'e yöneltilen ikinci suçlama, sendikanın bir siyasi partiyi desteklemiş olmasıdır.

GENEL-İŞ Sendikası, üyeleri arasında herhangi bir siyasal inanç ayırımı gözetmemiştir.

Siyasi görüşü veya faaliyeti nedeniyle üyelerini sendikadan ihraç etmeye yönelmemiştir. GENEL-İŞ'in en üst organlarında bile farklı siyasal inanç sahibi yöneticiler görev yapmıştır.

Ancak GENEL-İŞ Sendikası, genel ve mahalli seçimlerde Cumhuriyet Halk Partisi'ne oy verilmesini üyelerine tavsiye etmiştir. İşçi sınıfının ekonomik, sosyal ve kültürel çıkarları bakımından bir partinin programını olumlu gördüğü için CHP'nin seçimlerde

desteklenmesi yönünde öneri yapmıştır. Bu tavsiye kararları basın-yayın yoluyla kamuoyuna da duyurulmuştur. GENEL-İŞ'in bu konudaki tavsiye kararı bazı üyelerce benimsenmiş, bazı üyelerce benimsenmemiştir. Bu

kararı benimsemeyenler veya CHP dışındaki partilerden aday olanlar hakkında hiçbir disiplin işlemi yapılmamış, zorlayıcı hiçbir önlem alınmamıştır. Gerçek durum bundur.

Sayın İddia Makamı bir siyasi partiyi desteklemekle suçladığına göre, şu hususlara da açıklık getirilmesi icabeder:

a) 274 sayılı Kanuna göre, seçimlerde bir siyasi partiye oy verilmesi için tavsiyede bulunmak suç mudur?

b) GENEL-İŞ'in bugüne kadar oy ile desteklediği tek siyasi kuruluş olan Cumhuriyet Halk Partisi kanundışı bir örgüt müdür?

274 sayılı Kanun, bir siyasi partinin oy ile desteklenmesini yasaklamadığına ve CHP de kanun dışı bir kuruluş olmadığına göre, Cumhuriyetimizi kuran, Devletimizi uzun yıllar yöneten, işçilere grevli ve toplu sözleşmeli özgür sendikacılık hakkını getiren ve programı ile işçilerin hak ve çıkarlarını koruyacağı vaadinde bulunan CHP'sine oy verilmesinde yadırganacak veya suç aranacak bir taraf olmasa gerektir.

O nedenle, Sayın İddia Makamının, tüzük değişikliğine dayanarak, GENEL-İŞ'e bu konuda yönelttiği suçlamayı reddediyorum.

3) Siyasi partilerle ilişki konusunda GENEL-İŞ'e yöneltilen üçüncü suçlama, "GENEL-İŞ'in amacına varabilmek için genel milletvekili seçimlerinde bir siyasi partiye destek sağlamış ve buna mukabil bazı üyelerini milletvekili seçtirerek, amaçlanan hedefe varmayı kolaylaştıracak çok sayıda taviz koparmak başarısını göstermiş" olmasıdır.

Bir sendikanın kendi üyelerinin haklarını daha iyi koruyabilmek amacıyla güçlenmesi, yeni haklar elde etmesi ve toplum içinde saygınlık kazanması gayet doğal bir şeydir. Gerçekten de GENEL-İŞ Sendikası, kısa zamanda ülkemizin en büyük sendikalarından birisi haline gelmiş, üye sayısını 150 bine yükseltmiş, 34 nolu iş kolunda işkolu düzeyinde toplu sözleşme bağlama yetkisini kazanmış, üyelerinden aldığı aidatları en verimli şekilde değerlendirerek mal varlığını 10 milyarlık düzeye çıkarmış, gerek yurt içinde gerekse yurt dışında herkesin gıpta ile baktığı bir konum edinmiş, dolayısıyla da üyelerinin hak ve çıkarlarını örnek biçimde koruyabilmiş bir sendikadır. Böyle bir sendikanın "siyasi partilerden taviz koparmak" gibi bir tutum içine girmesine lüzum yoktur. "Taviz koparmak" diye bir amaç ve kaygımız hiç bir zaman olmamıştır. "Taviz" deyimi, hak edilmeyen bir çıkara kavuşmak anlamına gelir. GENEL-İŞ'in toplum içinde ve Türk sendikacılığına ulaştığı saygınlık hak edilmiş bir saygınlıktır. GENEL-İŞ hakkı olmayan, yasa dışı ve gizli hiç bir hedefin peşinden koşmamıştır.

GENEL-İŞ'in kazandığı başarı bir siyasi partiyi desteklemiş olmasının karşılığı veya ücreti değildir. Biz CHP'sini sayın Savcının öne sürdüğü gibi bazı üyelerimizi milletvekili seçtirmek gayesiyle desteklemedik. Üyelerimizin refahı ve mutluluğu bu parti tarafından daha iyi sağlanır diye destekledik. Eğer, CHP'sini destekleyişimizin nedeni, üyelerimizi milletvekili seçtirmek, ya da siyasi iktidarı ele geçirmek amacını gütsydi, yani, "siyasal taviz koparmak" hedefini gütsydi, bugüne kadar Parlamenteoya seçilen çok sayıda üyemiz bulunurdu. Oysa, CHP'sinden milletvekili seçilen üyemiz bulunurdu.

Oysa, CHP'sinden milletvekili seçilen bir tek üyemiz vardır. O da GENEL-İŞ'in henüz TÜRK-İŞ üyesi olduğu dönemde, 1969 ve 1973 genel seçimlerde milletvekili olan Genel Başkan Sayın Abdullah BAŞTÜRK'tür. 1977'den itibaren CHP'sinden hiç bir milletvekili yoktur. Buna karşılık GENEL-İŞ eski yöneticilerden Hüseyin ÖZDEMİR de AP'den milletvekili olmuştur. Acaba Sayın Savcıya göre bu da siyasi bir taviz midir?

18 yıllık süre içinde 150 bin üyeli bir sendikadan sadece 2 milletvekili seçilmiş olması Sayın Savcının bu konudaki iddiasının haklı olmadığını göstermeye yeter. Eğer, Sayın Savcının öne sürdüğü gibi üyelerini milletvekili seçtirmek, siyasi iktidarı ele geçirmenin bir kanıtı ise, örneğin sadece 200 üyesi bulunan TÜSİAD'ın bu alandaki faaliyetlerinin de aynı şekilde değerlendirmesi gerekir. İşveren örgütlerinin kendi üyelerini milletvekili seçtirmesi "taviz" olarak görülmüyorsa, GENEL-İŞ'in 2 mensubunun milletvekili oluşu, hiç "taviz" değildir.

4) İddianamede tüzüklere ilişkin olarak öne sürülen dördüncü iddia GENEL-İŞ'in siyasi iktidarı ele geçirmeyi amaçladığıdır. Bu iddiaya, iddianamenin çeşitli yerlerinde değinilmiştir.

"... Genel-İş Sendikasının aşağıda izah edileceği üzere, işçi hak ve menfaatlerini korumak ve geliştirmek yerine Türkiye'nin ekonomik ve siyasal düzenin değiştirmeyi amaçlayan siyasal iktidarı ele geçirme hedefine yönelik faaliyet içine girdikleri Marksist yönde bilinçlendirilen bu eğitim faaliyetlerine ağırlık vererek, mevcut Demokratik Parlementerler Yönetim Sistemi yerine Proleterya Diktatoryası kurmayı amaçlayan illegal bir teşekkül oluşturup, bu teşekkülde faaliyet göstermişlerdir." (İddianame,sayfa 2)

"1975 yılında DİSK'e katılmayı müteakip değiştirilen tüzükte ve en son tek tip demokratik tüzükte, işçi sınıfı ve diğer emekçi kitlelerin gerçekleştireceği toplumu iktidarın anti-kapitalist, anti-emperyalist olacağı söylenip diğer ülkelerin ekonomik ve sosyal kavgalarında destek olunacağı, siyasi düzeyde örgüt bütünleşmesinin sağlanmasında sendikanın sorumlu olduğu belirtilmektedir." (İddianame, sayfa 38).

"İşçi haklarının savunulması ve geliştirilmesi zahiri amacı olmaması gereken siyasal iktidarın ele geçirilmesi hedefine yöneldiği, Genel-iş Sendikasının bağlı bulunduğu DİSK Konfederasyonu tarafından yayınlanan ve DİSK militanları için mücadelenin her aşamasında yönlendirici temel el kitabı olarak tanıtılan "DEMOKRATİK SINIF VE KİTLE SENDİKACILIĞININ TEMEL İLKELERİ " isimli broşürün 31. sayfasında... şeklindeki beyanlarında da açıkça görülmektedir." (İddianame, sayfa 39)

"Nitekim Genel-İş Sendikası da kanunlar çerçevesinde işçi sorunlarına çözüm getirmek için kurulmuş, ancak, bir müddet sonra siyasi iktidarı ele geçirmek mevcut iktisadi ve sosyal nizamı değiştirmek için faaliyet gösteren sendikacıların eline geçmiştir." (iddianame, sayfa 55).

Görüldüğü üzere, Sayın İddia Makamı, GENEL-İŞ Sendikasının proletarya diktatörlüğünü kurmak üzere siyasi iktidarı ele geçirmeye çalışan illegal, gizli bir örgüt olduğunu ve bizlerin de bu illegal örgütü sevk ve idare ettiğimizi öne sürmektedir. Bu iddiasına gösterdiği kanıtlardan başlıcası, GENEL-İŞ sendikasının 1978 ve 1980 tarihli tüzükleridir. Bu tüzüklerin "Temel Amaç ve İlkeler" konusunu düzenleyen bütün maddeleri iddianameye aynen aktarılmıştır.

Sayın İddia Makamının, öne sürdüğü iddiaları yanıtlayabilmek için söz konusu tüzüklerin, ilgili maddelerini incelemek istiyorum. Ancak burada bir hususa açıklık getirilmesinde yarar görüyorum. 1980 tarihli tüzüğün konumuzla ilgili ve "Temel Amaç ve İlkeler" başlıklı 3. maddesi, 1978 tarihli tüzüğün 5. maddesiyle 6. maddesinden birleştirilmesi suretiyle düzenlenmiştir. Yine 3. maddenin metni, eski tüzükte aynen mevcuttur. Bu madde içinde yeni sayılan hiç bir ilave cümle veya ifade bulunmamaktadır. Bu nedenle, vereceğim yanıtlarda, 1978 tarihli tüzüğü esas alacağım.

"MADDE 5 - TEMEL AMAÇ"

Bu maddede, GENEL-İŞ, "Kaynağını Anayasa'dan ve emeğin yüce değerinden, gücünü işçi sınıfından alan. " bir kuruluş olarak tarif edilmiştir. Sendikanın temel amaçları ise, 4 fıkra halinde düzenlenmiş olup, ilk 3 fıkra 274 sayılı Sendikalar Kanununun öngördüğü örgütlenme, hak arama ve eğitim faaliyeti ile ilgilidir. (d) fıkrası ise, "Emekçi halkımızın ülkenin siyasi iktidarına sahip olmasını sağlamaya yönelik, sosyal ve siyasi bilinci geliştirecek çalışmalarda bulunacak" konusunu düzenlemiştir.

Burada herhangi bir sınıfın başka bir sınıf üzerinde hakimiyet kurmasından veya tahakkümünden söz edilmediği gibi herhangi bir sınıfın siyasi iktidarından da söz edilmemiştir. "Sınıf " sözcüğü özellikle ve bilerek kullanılmamıştır. Aksine, kendi çalışması ile geçimini sağlayan ve nüfusumuzun % 90'ından fazlasını oluşturan "Emekçi halkımız" deyimini kullanılmıştır. "Emekçi halk" deyimini içinde işçilerin yanı sıra başka toplumsal grup ve sınıflar da yer alır. Burada "Emekçi halkımız" deyiminden kasıt, emeği ile geçinen, yani çalışan nüfustur.

"Emekçi halkımızın siyasi iktidara sahip olması" işinin GENEL-İŞ tarafından yapılacağı da söylenmemiştir. Bu iş, tamamen siyasi partilere ait ve onların yetkisi içinde olan bir husustur. GENEL-İŞ,

iktidara kendisinin geleceğini hiç bir zaman ifade etmediği gibi, böyle bir niyet de taşımamıştır.

Burada " Temel Amaç " olarak gösterilen şey, "Emekçi halkımızın " iktidarını bizzat GENEL-İŞ'in iktidara gelmesi suretiyle sağlamak değil, tam tersine "Emekçi halkın siyasi iktidara sahip olmasını sağlamaya yönelik ekonomik, sosyal ve siyasal bilinci geliştirecek çalışmalar" yapmaktır. Başka bir deyişle, GENEL-İŞ'in amacı, siyasi partilerin programları konusunda ekonomik, sosyal ve politik bilgilenmeyi ve bu bilgiler ışığında bilinçli hareket etmeyi sağlamak üzere üyeleri ve kamuoyu nezdinde aydınlatıcı çalışmalar yapmaktır. Bu maksatla, ülke sorunları hakkında, kendi görüşlerini açıklamak, emekçi halk lehine olan siyasi parti programları ile emekçi halk aleyhine siyasi parti programlarının kolaylıkla ayırt edilebilmesi için uyarı yapmak, ve demokratik bir baskı grubu olarak siyasi iktidarlarca uygulanan politikaların işçiler açısından taşıdığı anlamı sergilemek, aleyhte olanlara karşı demokratik biçimde karşı çıkmak, lehte olanları desteklemektir. Eğer bir sendika bu görevleri yaparsa, üyelerinin ekonomik, sosyal ve siyasal bilgisini ve bilincini de geliştirmiş olur. Bu konuda bilgisi artan ev bilinci gelişen kişiler ise, kendi çıkarlarını daha iyi korurlar, seçimlerde hangi partiye oy vereceklerini daha doğru tespit ederler. İşte bizim (d) fıkrasındaki amacımız, ülke sorunları hakkında sağlıklı düşünmeyi, siyasi iktidarların belirlenmesi sırasında yani genel seçimlerde doğru tercih yapmayı ve siyasi iktidarların emekçi halk yararına çalışmasını sağlamak üzere,uyarıcı çalışmalarda bulunmaktır. Bu görev bize, Sendikalar Kanununun 1. maddesi ile verilmiş olan görevin bir gereğidir. Çünkü bir sendika, kendi mensuplarının müşterek iktisadi, sosyal ve kültürel yararlarını korumak ve geliştirmek için kurulan bir mesleki teşekküldür. Ayrıca, Sendikalar Kanununun 14. maddesinin 1. bendinin (1) fıkrası, " üyelerin refah ve mesleki menfaatlerine herhangi bir şekilde ilgilendirebilecek her konu hakkında inceleme ev araştırmalar yapmayı ve gaye ve fikirlerinin gerçekleşmesi için her türlü kanuni yollardan faaliyet sarf etmeyi " mesleki teşekküllerin faaliyetleri arasında saymıştır. Siyasal iktidarlar tarafından izlenen ekonomik, mali, sosyal, kültürel, hukuki vb. her tür politika, işçilerin iktisadi, sosyal ve kültürel çıkarlarını doğrudan ve dolaylı olarak etkilemektedir. Siyasi iktidarların aldığı ve uyguladığı her karar, sendikaların görevleri ile ilgili olmaktadır. Örneğin, asgari ücret, kıdem tazminatı, sosyal güvenlik, fiyat istihdam, yatırım, ithalat, ihracat, vergi ve bütçe politikaları herkesten çok işçileri ilgilendirmektedir. Bu gibi konularda bir sendikanın ilgisiz ve kayıtsız kalması düşünülemez. İşte kanun koyucu bu gerçeği bildiği için, sendikaların siyasetle ilgilenmelerini yasaklamamış, aksine eski Sendikalar Kanunundan farklı olarak, sendikaların bu konulara da ilgi göstermesini görev saymıştır.

Bizim, (d) fıkrasındaki hükümde yer alan "... ekonomik, sosyal ve siyasal bilinci geliştirecek çalışmalarda bulunmak " ifadesinden kastımız, Kanunun belirlediği işte bu görevi yerine getirmektir. Yoksa, bizzat iktidara gelmek gibi bir amaç ve kastımız yoktur. Böyle bir amaç ve kastımızın olamadığı, genel seçimlerde bir siyasal partiye oy verilmesinden de bellidir. GENEL-İŞ kendisini siyasi bir parti olarak göstermemiş, siyasi partilere has bir örgütlenme yada eylem içinde olmamıştır. Siyasi mücadelenin siyasi partiler aracılığıyla yapılacağını, sendikaların ise ekonomik mücadele örgütleri olduğunu çeşitli vesilelerle dile getirmiştir. Örneğin Genel Yürütme Kurulu'nca sunulan 8. dönem Çalışma Raporu'nun 67. sayfasında aynen şöyle denilmiştir.

"Kuşkusuz bir sınıf ve kitle örgütü olan sendikalarda, çeşitli yasal inançta üyelerin bulunması ve onların kendi inançları doğrultusunda hareket etmesi doğaldır. Bir sendika

üyelerini siyasal kimliklerine göre saptayamaz. Biz sendikaları, tümü de aynı şekilde düşünen ve aynı siyasi çizgiyi benimseyen kişilerin oluşturduğu bir örgüt olarak göremeyiz. Yığın örgütü olan sendikaları parti gibi düşünemeyiz. "GENEL-İŞ, kendisini parti yerine koymamış, siyasi mücadele yapmaya çalışmamış, o şekilde hareket edilmesini öngören sendikacılık düşüncesine karşı çıkmıştır. Üyeleri arasında bile siyasi inanç ayrımı gözetmeyen, kendisini parti gibi görmeyen ve aksi düşüncelere karşı çıkan bir sendikanın, ülkenin ekonomik siyasi ve sosyal sorunlarıyla ilgili görüş bildirmesi nedeniyle, siyasal iktidarı amaçlayan bir siyasi mücadele yürüttüğünü öne sürmek haklı ve gerçeğe uygun değildir.

5. maddenin son paragrafı, GENEL-İŞ'in toplumcu bir düzene taraftar olduğunu vurgulamaktadır. Toplumcu düzen, Anayasanın sosyal hukuk devleti ilkesine göre ve Anayasa'da öngörülen reformların gerçekleştirilmesiyle gerçekleşebilecek olan bir düzendir. Toplumcu düzen, herkesin eğitim, iş, sağlık, konut ve sosyal güvenlik hizmetlerinden eşit şekilde yararlandığı, gelir seviyesine göre vergi ödendiği, siyasi iktidarların genel oy ile belirlendiği, hiçbir sınıfın toplum üstünde diktatörlük kurmasına imkan vermeyen bir hukuk düzenidir. Kısacası 1961 Anayasası'nın ekonomi, siyaset, hukuk, sosyal politika ve kültür alanında yerleşmesini öngördüğü çağdaş çoğulcu demokratik düzendir. GENEL-İŞ işte bu düzenin taraftarı olmuş ve bu amaçla da Anayasamızda yer alan reformların gerçekleştirilmesini parlamentodan ve siyasi partilerden istemiştir. 1961 Anayasanın öngördüğü milli, demokratik, laik ve sosyal hukuk devletinin dışında başkaca hiçbir düzeni savunmamıştır.

"MADDE 6-İLKELER"

GENEL-İŞ'in nasıl bir düşünceye sahip olduğu, bu maddede daha açık olarak belirtilmiştir. Maddenin 1. fıkrasında, "Siyasal iktidara ulaşma yönteminin, genel oy mekanizmasının işletildiği toplumcu bir düzende bulunduğu" ifadesi kullanılmıştır. Bu fıkradan açıkça da bellidir ki, GENEL-İŞ'in taraftar olduğu "toplumcu düzen", genel oy mekanizmasının işletildiği bir düzendir. O düzende iktidarlar genel oy mekanizması ile belirlenecektir, genel oy mekanizması işleyecektir.

İkinci fıkrada, "İşçi sınıfının ve öteki emekçi kitlelerin gerçekleştireceği toplumcu iktidar" ın,

1. Anti-kapitalist ve anti -emperyalist nitelikte olduğu,

2. Türk toplumunun gelişen istemlerini karşılayacağı,

3. Dünya dengesinde ülkemize ve halkımıza layık olduğu yerin sağlanmasında yardımcı olacağı, söylenmiştir. Bu ifadeler, ileriye dönük bir tahmin ve iyi niyetli bir temenniden ibarettir. Türk toplumunun ihtiyaçlarının karşılanması, ülkemizin ve halkımızın dünya uluslar arasında layık olduğu yere yükselmesi arzu edilmiş ve bunların da toplumcu bir iktidar tarafından sağlanabileceği umulmuştur. Bu fıkradaki "anti-kapitalist " nitelikte

olacağı tespiti yapılmıştır. Kapitalizm, ekonominin bütün kesimlerinde üretim araçlarının tümünün özel sermaye elinde toplanmasını öngören, devletin ekonomiye herhangi bir şekilde de olsa, müdahale etmesine karşı çıkan, toplumun çıkarlarını özel sermaye sahiplerinin elde ettiği karların yükselmesinde arayan, yani toplum çıkarlarına değil, özel kar unsuruna öncelik veren bir toplumsal, ekonomik ve siyasal düzendir. Tarih içerisinde kapitalizm, bir yandan küçük üreticilerin sahip olduğu üretim araçlarının az sayıda kişinin elinde toplanmasına yol açmış, böylece büyük halk çoğunluğunu mülksüzleştirmiş, diğer yandan da devleti ekonomik faaliyetlerden büsbütün dışlamaya çalışmıştır. Yeraltı ve yerüstü kaynaklarını, her türlü üretim ve ulaştırma araçlarını, bankaları, ticaret, sanayi ve tarımsal işletmeleri sadece özel kişilerin mülkü haline getirmek anlamına gelen kapitalist toplum düzeni, büyük halk çoğunluğunu sefalet ve güvensizliğe sürüklemiş, ülkelerde derin bunalımlar yaratmıştır. 1929 dünya ekonomik krizi, kapitalizmi savunan kişilerin düşünce ve politikalarını bile değiştirmiş ve kapitalizme karşı yeni önlemler alınmaya başlanmıştır. İktisat biliminde devrim yapan ve kendisi de önemli bir işadamı olan İngiliz iktisatçısı Keynes, ekonominin bütünüyle özel sermayeye terk edilmesinin yararlı olmayacağını, devletin de ekonomiye müdahale etmesi gerektiğini öne sürmüştür. Fiyat dengesinin sağlanması, işsizliğin önlenmesi ve üretimin artırılması için, devletin toplum adına ekonomik faaliyetlerde bulunmasını savunmuştur. Pek çok batı ülkesin Keynes'in düşüncelerini uygulamıştır.

Türkiye'ye geldiğimizde ise, tüm üretim araçlarının özel kişiler elinde bulunmasını öngören kapitalist bir düzen bugüne kadar hiç olmamıştır. Devletçilik, ulusal bir politika olarak 1924 Anayasa'sına ve CHP'sinin tüzüğüne konulmuştur.

Atatürk döneminde ekonomimizin ana dallarında devlet işletmeciliği esas alınmış ve bu amaçla iktisadi devlet teşekkülleri kurulmuştur. Böylece de Türkiye Cumhuriyeti, 1929 dünya ekonomik krizinden etkilenmeksizin, asırların ihmali nedeniyle doğan ekonomik geri kalmışlığımızı ortadan kaldırmak üzere hızlı bir kalkınma sürecine girmiştir. Gerçi ülkemizde kapitalist bir düzen kurmak isteyen, yani, tüm üretim araçlarını özel kişilere teslim edip, devleti ekonomik alandan kovmak amacını güden çeşitli çabalar görülmüştür. Devletçilik uygulamalarına karşı çıkılmış, devlet işletmelerinin özel sektöre devredilmesi için yoğun bir siyasi ve ideolojik faaliyet sürdürülmüştür. Zaman zaman bu saf kapitalist düzen taraftarları ülke yönetiminde etkinlik de sağlamıştır. Fakat, 1961 Anayasası tüm üretim araçlarının özel kişilerin mülkiyetinde bulunması demek olan kapitalizmi esas almamış ve kapitalist bir zihniyetle hazırlamamıştır. Öngörülen ekonomik düzen, temel sektörlerde devlet işletmeciliğini öngören, devlet işletmelerinin yanı sıra özel işletmeciliğe de yer veren, özel mülkiyetin toplum yararına kullanılmasını amaçlayan, kalkınmanın plan aracılığıyla sağlanacağını belirleyen ve devlete sosyal görevler yükleyen bir düzendir. Anayasamızın öngördüğü bu düzene karma ekonomi denilmektedir. Karma ekonomi ile kapitalizm bir birinden farklı iki ayrı düşüncenin ürünü olup, toplumsal ekonomik ve siyasal uygulama bakımından da iki ayrı düzen biçimidirler. Karma ekonomi, kapitalizme bir tepki olarak ve onun yol açtığı krizleri önlemek üzere doğmuş bir düşüncenin ifadesidir. İkisi arasında büyük ayrılıklar vardır.

İşte GENEL-İŞ'in "anti kapitalist" deyiminden anladığı ve bu deneyimi kullanırken belirtmeye çalıştığı şey, bu düşüncelerin bir ürünüdür. Biz 1961 Anayasasının çerçevesini

ve esaslarını tayin ettiği karma ekonomik düzen anlayışı içinde olduğumuzu, bu toplumun bütün üretim araçlarını özel kişilere maletmeye kalkışan, bu nedenle de ulusun büyük bir çoğunluğunu mülksüzleştirerek sefalete sürükleyecek olan ve her türlü devlet işletmeciliğini reddeden bir anlayış olarak kapitalizme karşı olduğumuzu ifade etmek için anti-kapitalist deyimini kullandık.

Tüm üretim araçlarının özel kişilerin mülkiyetinde bulunmasını şart koşan ve toplumda bu şekilde bir düzen kurulmasını öngören kapitalizm, 1961 Anayasasınca da benimsenmemiş olan bir düzendir. İşte GENEL-İŞ'in karşı olduğu kapitalizm budur ve böylesi bir düzeni kurmaya çalışan politikalara karşı olmak anlamında "anti- kapitalist" deyimi kullanılmıştır. Karşı olduğumuz şey, bazı üretim araçlarının da özel sektör elinde bulunması hali değildir. Biz toplum yararına kullanılan özel mülkiyetin Anayasamızda yer aldığına inanıyoruz. Karma ekonomi içinde, devlet işletmelerinin yanı sıra yasalara göre faaliyet gösteren özel işletmelerinde bulunmasına karşı değiliz. Aksine, karma ekonomiyi reddeden ve bazı üretim araçlarını değil de, tüm üretim araçlarını özel kişilere devretmeyi ve toplumda bu yönde yepyeni bir sosyal ve siyasal düzen kurmayı amaçlayan anlayışa karşıydık. Çünkü böyle bir düzenin hem Anayasamızca benimsenmediğini, hem de kurulması halinde işçi ve emekçilere yarar sağlamayacağını düşünüyorduk ve düşünüyoruz. Anayasanın tamamen uygulanmasından öte bir amacımız ve isteğimiz yoktur. Nitekim, bu düşüncemiz, 6. maddenin 3. paragrafının (b) ve (c) fıkralarında belirtilmiştir. (b) fıkrasında "Ekonomimizin temel kesimlerinde üretim araçlarının kamu elinde toplanması " öngörülmüştür. (c) fıkrasında ise, sermaye sınıfının siyasal egemenliği reddedilmiştir.

Şu halde GENEL-İŞ'in taraftar olduğu "toplumcu düzen",

1. Ülkemizin ve halkımızın tam bağımsız olduğu,
2. Siyasal iktidarların genel oy mekanizması ile belirlendiği,
3. Türk toplumunun gelişen ihtiyaçlarının karşılandığı,
4. Dünya dengesinde ülkemize ve halkımıza layık olduğu yerin sağlandığı,
5. Bloksuz, bağlantısız özgür dünya idealinin benimsendiği,
6. Tüm üretim araçlarının özel kişiler elinde bulunması demek olan kapitalizmin ve sermaye sınıfının siyasal egemenliğinin reddedildiği,
7. Buna karşılık, ekonominin sadece temel kesimlerinde üretim araçlarının kamu elinde bulunduğu,
8. İnsan emeğinin yani çalışmasının en yüce değer kabul edilmediği, bir düzendir. Bu aslında, 1961 Anayasasının bütün hükümleriyle uygulanmış olmasından başka bir şey değildir.

Böyle bir düzenin proletarya diktatörlüğü ile hiç bir benzerliği yoktur. Proletarya diktatörlüğünün geçerli olduğu ülkelerde, ne genel oy mekanizması, ne karma ekonomi ve ne de bloksuzluk- bağlantısızlık vardır. Genel oy mekanizmasını, tam bağımsızlığı ve karma ekonomiyi esas alan bir düzen, hiç kuşku yok ki, "proletarya diktatörlüğü"nden de " kolektivizm" den de farklı bir düzendir. İşte GENEL-İŞ bu farklılığı bilerek ve isteyerek hareket etmiş ve Anayasamızın öngördüğü reformların gerçekleştirilmesiyle erişilecek bir toplumcu düzene taraftar olmuştur. Proletarya diktatörlüğünü ve kolektivizmi benimsemediğini de böylece ortaya koymuştur.

1978 tarihli tüzüğün 7, 8, 9, 10, 11, ve 12 nci maddeleri işte bu anlayışımızın birer ifadesidir.

" EKONOMİK POLİTİKA " Başlıklı 7. Madde,

1. Yeraltı zenginliklerinin ve toprak üstü kaynaklarının emekçi halk tarafından, ve halkın yararına işletilmesini,
2. Üretim araçları üzerindeki devlet veya özel sermaye mülkiyetinin, siyasal sosyal, ve ekonomik özgürlükleri ortadan kaldırmayacak biçimde düzenlenmesini,
3. Temel ekonomik sektörlerde kamu işletmeciliğinin esas alınmasını,
4. Ekonomik faaliyetlerde özel teşebbüs kuruluşlarının da yer almasını, ancak özel teşebbüse kamusal nitelikli kuruluşlardan transfer yapılmamasını ve devletin özel teşebbüs kuruluşlarıyla karma işletmeciliğe yönelmemesini,
5. Uluslararası tekellerin Türkiye'deki faaliyetlerinin devlet tarafından önlenmesini,
6. Kalkınmanın uzun vadeli planlar aracılığıyla yürütülmesini ve bu planın
 - a) Adil gelir dağılımını,
 - b) Yüksek kalkınma hızını,
 - c) Bölgelerarası dengeyi,
 - d) Dışa karşı bağımsızlığı, temel ilke olarak benimsemesini (7. maddenin 3. fıkrası), öngörmüştür.

Bu maddenin 7. fıkrasında ise, devlet elinde bulunması istenilen sanayi ve hizmet kesimleri 16 başlık halinde sayılmıştır. Burada sayılanlardan büyük bir kısmı bugün zaten tümüyle devlet elinde bulunmaktadır. Geriye kalanların ise önemli bir bölümünde devlet işletmeleri öncü durumdadır. Bugünkü uygulamadan farklı olarak, madencilik, motor sanayi, stratejik hammaddeler, eğitim, sağlık, taşımacılık, bankacılık ve kısmen de dış ticaretin devlet eliyle işletilmesi istenmiştir.

7. madde bir bütün olarak incelendiğinde, GENEL-İŞ'in devletçiliğe biraz daha ağırlık veren ama özel sektörü de tümüyle reddetmeyen bir karma ekonomi düzenine taraftar olduğu bir kez daha görülecektir.

8. madde, Anayasamızda yer alan sosyal hak ve özgürlüklerin ve sosyal devlet ilkesinin gereği olan çağdaş, eşitlikçi, adil ve halkçı bir sosyal politika izlenmesini öngörmektedir.

9. madde, eğitimde fırsat eşitliğini, üreticiliği, laikliği ve devrimciliği temel alan ve Ulusal Eğitim Bakanlığı tarafından yönetilen bir eğitim politikası ile ilgilidir.

10. madde, sağlığının önemini ve bu nedenle devlet eliyle yürütülmesini vurgulayan bir anlayışın ifadesidir.

11. madde, ulusal savunmamızın yalnız Türk Silahlı Kuvvetleri tarafından görülecek bir hizmet olduğunu belirtmekte ve Silahlı Kuvvetlerin ülkemizin savunma ihtiyaçları ve ekonomik kalkınmamıza katkıda bulunacak şekilde düzenlenmesini dile getirmektedir.

12. madde, "Yurtta Sulh Cihanda Sulh " ilkesine dayanan Atatürkçü dış politika izlenmesini, dostluk ve karşılıklı işbirliği ortamının yaratılmasını, ulusal egemenlik haklarımıza ve ekonomik çıkarlarımıza ters düşen uluslararası ittifakların dışında kalınmasını öngörmektedir.

Tüzüğün 5, 6, 7, 8, 9, 10, 11 ve 12. maddeleri bir bütün içinde değerlendirildiği takdirde GENEL-İŞ'in,

1. Genel oy mekanizmasının işletildiği,

2.Karma ekonominin geçerli olduğu,

3.Atatürkçü dış politikanın izlendiği,

4.Devletin, sosyal devlet ilkesinin gereği olarak emeği koruyacak önlemler aldığı,

5.Toplum için hayati önem taşıyan eğitim, sağlık ve ulusal savunma hizmetlerinin devlet eliyle yürütüldüğü bir düzene taraftar bulunduğu ve bunun da zaten Anayasamızın öngördüğü düzenin ta kendisi olduğu açıkça görülmektedir.

İşte, Sayın İddia Makamının suç kanıtı olarak gösterdiği ve proletarya diktatörlüğü olarak vasıflandırdığı tüzük hükümleri bunlardır. Bu hükümler, ne GENEL-İŞ'in siyasi iktidarı ele geçirmek istediğini, ne de taraftar olunan düzenin proletarya diktatörlüğü olduğunu gösterir. Mevcut iktisadi ve sosyal nizamı devirmek, sosyal bir sınıfa ortadan kaldırmak veya sosyal bir sınıfın diğer sınıflar üzerinde tahakkümünü tesis etmek gibi bir amaç söz konusu değildir. "Devirmek", "Tahakküm kurmak" yada "Ortadan kaldırma" gibi fiileri gözetken hiç bir niyet yada ifade yoktur. Ele alınan konuların siyasi nitelik taşıması ve ülkenin genel sorunları üzerinde durulması ise, siyasi iktidarı ele geçirmek amacının değil, bir işçi teşekkülü olarak üyelerine ve topluma karşı taşıdığı sorumluluğun bir

gereği olarak, ülke sorunları hakkında belirli bir düşünce sahibi olmak ihtiyacının sonucudur. Nitekim, ülkemizdeki bütün sendikaların tüzükleri şu veya bu yönde siyasi bakış açılarıyla ilgili hükümler içermektedir. Bizatihi siyasi konulara değinilmiş olması hiç bir zaman suç teşkil etmemiş, Devlet tarafından bu anlamda değerlendirilmiştir.

Eğer siyasi konulara değinmek suç olsaydı, ülkemizdeki bütün sendikalar ve sendikacılar bu suçu çoktan işlemiş olurlardı.

Sayın İddia Makamı, GENEL-İŞ'e ait yazılı belge ve tüzüklerde, proletarya diktatörlüğünü öngören bir siyasi iktidar mücadelesi yürüttüğümüze ilişkin inandırıcı hiç bir kanıt bulunamamış olacak ki, bizlere yönelttiği suçlamayı DİSK tarafından yayımlanan " Sınıf ve Kitle Sendikacılığının Temel İlkeleri " isimli broşüre de dayandırmak istemiştir. İddianamenin 34. sayfasında bunu açıkça ifade etmiştir. Söz konusu broşürün suç teşkil edip etmediği bizim bilgi ve yetkimizin dışındadır. Bu konuda DİSK Yöneticilerinin yargılanması sürmektedir. Gerekli cevabı herhalde onlar verebilir. GENEL-İŞ ayrı bir tüzel kişiliğe sahip olduğuna ve GENEL-İŞ Yöneticileri olarak bizler için ayrı bir dava açıldığına göre, söz konusu broşürden ötürü sorumlu olmadığımız ve bu broşürden dolayı bir de bizim suçlanamayacağımız kanaatindeyiz. Çünkü, bu broşür, GENEL-İŞ'e değil DİSK'e aittir. O nedenle, Sayın İddia Makamı'nın bu konudaki suçlamasını cevaplandıramayacağız.

Sayın İddia Makamı, iddianamenin 37. sayfasının son paragrafında, 1980 tarihli tüzüğün "Sendikanın yetkileri " başlıklı 5. maddesine de değinmekte ve burada yer alan yetkileri, kendisince siyasi iktidarı ele geçirmek olan amacın gerçekleştirilmesi için tanınmış yetkiler olarak değerlendirilmektedir. Oysa 5. maddede yer alan yetkiler, 274 sayılı Sendikalar Kanununun 14. maddesinde sayılan faaliyetlerin tam bir tekrarıdır. Kanunun bu maddesi GENEL-İŞ tüzüğüne adeta aynen konmuştur. Kanundan aktarılmış olan bu hükümlerin, yanlış anlaşılmaya müsait bir biçimde iddianamede zikredilmiş olması, Sayın İddia Makamının suçlama mantığını göstermesi bakımından düşündürücüdür. Bir sendikanın, tüzüğe yasa maddesini ay

nen aktarmış olduğu için suçlanması ve bunda art niyet aranması, herhalde doğru bir tutum olmasa gerektir.

İddianamenin 52. sayfasında yer alan ve doğru sayılması mümkün olmayan bir tutum daha vardır: Sayın İddia Makamı, sendikanın eğitim notlarında "Sendikalizm" başlıklı bir bölüm bulunduğunu bildirmekte ve bu bölümden pasajlar aktarmaktadır. İddianameden öğrendiğimize göre, o eğitim notlarında G. SOREL isimli bir kişinin düşünceleri anlatılmaktadır. Ancak, aynı notlarda bu düşüncelerin doğru mu yoksa yanlış mı bulunduğu, tasvip mi edildiği, yoksa red mi edildiği hakkında iddianamede hiç bir açıklama yapılmamıştır. Bununla birlikte mezkur bölümden yapılan alıntı biter bitmez, Sayın İddia makamı şu suçlamayı yöneltmektedir.

"Ülke yönetiminin ne şekilde ele geçirileceği, ideolojinin tahakkuku için hedef seçilen işçilere, yoruma ihtiyaç bırakmayacak açıklıkta empoze edildiği görülmektedir."

Gerçekten de, SENDİKALİZM olarak bilinen ve G. Sorel isimli kişinin ne ilgisi vardır? GENEL-İŞ onun düşüncesini benimsememiş midir ki, bize o düşünceler nedeniyle suç yöneltilmektedir? Herhalde G.Sorel'in işlediği suçun cezasını bizlere yüklemeyi hiç kemse düşünemez. Çünkü, G. Sorel, bundan sonra tam 136 yıl önce doğmuş, 61 yıl önce ölmüş bir Fransız düşünürdür. "Sendikalizm " diye bilinen bir akımın kurucusu ve önderi olan SOREL, şiddet yanlısı olup, bir tür anarşizmin taraftarlığını yapmıştır. Marksistler onu emperyalizmin hizmetinde bir ajan olarak görmüş, Mussolini ise ona emperyalizmin ajanı mı yoksa faşistlerin hayranlık duyacağı kadar faşizme yakın bir kişi mi olduğunu bilmiyoruz. Fakat bildiğimiz bir şey varsa, o da, gerek GENEL-İŞ 'in gerekse DİSK'in SOREL'i de onun düşüncesi olan SENDİKALİZMİ de kesinlikle reddettiğidir. Bunu üstelik sadece biz değil, Türkiye'deki sendikal hareket ile ilgilenmiş olan herkes böyle bilir. "Sendikalizm " denilen siyasi akım, çağını çoktan doldurmuş; bilim-dışı, maceracı, yıkıcı, terörcü ve komplocu bir akımdır. Bizim böyle bir akımla uzaktan yakından hiç bir ilgimiz ve benzerliğimiz yoktur. Bunu şiddetle reddederiz.

Sayın İddia Makamının zikrettiği "Eğitim Notları" nın kim tarafından yazıldığını, kime ait olduğunu bilmemekle beraber ve esasen bizleri kişi olarak ilgilenmediği kanısında olmakla birlikte, iddianameye aktarılan "Sendikalizm" hakkındaki görüşlerin , sendikalizmi öğretmek, benimsemek ve başkalarına empoze etmek amacıyla değil, tam tersine eleştirmek, yanlışlığını ve sakatlığını ortaya koymak amacıyla yazıldığı kanaatindeyiz. Sayın İddia Makamının benimsemek şöyle dursun, eleştirmek üzere bir yazıya aktarılan, başkasına ait bir modası geçmiş düşünceden dolayı bizleri sehven suçladığı inancını taşıyoruz. Karşı olunan düşünceler, herhalde bir yanlış anlama sonucu bizlere mal edilmektedir. Ve bizler bu "Yersiz delil" ile suçlanmaktayız. Mezkur notların sadece bir bölümünün değil, tümünün incelenmesi gerektiği kanısındayız. Çünkü, gerek GENEL-İŞ gerek DİSK, Sendikalizmi açıkça mahkum etmiştir. Örneğin, Sayın İddia Makamının suçluluğumuza bir delil olarak gösterdiği "SINIF VE KİTLE SENDİKACILIĞININ TEMEL İLKELERİ " isimli broşürün 12. sayfasında aynan şöyle denilmiştir:

"Bu anlamda işçi sınıfının siyasi mücadelesinin parti tarafından yönetilmesi zorunluluğunu kabul etmeyerek, işçi sınıfının sendikaları aracılığıyla üretim araçlarını eline geçireceğini savunun ANARKO-SENDİKALİZM ile, sendikaların kitle örgütü olma niteliğini, çeşitli politik görüşlerindeki üyelerin sendikalarda yönetici olabileceği gerçeğini unutarak sendikalarla devrim yapmaya kalkışan eğilimlerle, dar-sekter politik tavırları sendikalara buluşturarak sendikaların her kademesinde fraksiyonculuk yapmaya çalışan eğilimlerle sürekli mücadele edilmelidir.

II- GENEL-İŞ TÜZÜĞÜ VE " TEK TİP DEMOKRATİK TÜZÜK "

İddia Makamı, GENEL-İŞ Sendikasının Nisan 1980'de yapılan Genel Kurulunda benimsenen tüzüğünü, "Tek Tip Demokratik Tüzüğe" uyulmak maksadıyla hazırlanmış bir metin olarak göstermektedir. Sanki 1980'de benimsenen Tüzüğün Amaç ve İlkeler bölümü "Tek Tip Demokratik Tüzük"ten alınmış gibi sunulmaktadır. Buradan hareketle de, GENEL-İŞ'in "Tek Tip Tüzüğü" benimsemiş olmak suretiyle illegal bir örgüt haline geldiği öne sürülmektedir.

Oysa gerçek durum bu değildir. Şöyle ki :

1. GENEL-İŞ Sendikası'nın 1980'de yaptığı tüzük tadilatın 3. maddesi "Temel Amaç ve İlkeler" başlığını taşımaktadır. Bu madde, suçlayıcı bir biçimde, iddianameye de aynen aktarılmıştır. (sayfa,27).

Bu madde, "Tek Tip Demokratik Tüzük"ün aynı konuyu düzenleyen "Sendikanın Amaç ve İlkeleri " başlıklı 3. maddesinin bir kopyası asla değildir. 1980 Tüzüğü'nün 3. maddesi Tek Tip Tüzük'ten alınmamıştır.

a) Tek Tip Tüzük'de bu madde sadece 19 satırdır. Oysa 1980Tüzüğü'nde aynı madde 42 satır tutmaktadır.

b) 1980 tüzüğü'nün 3. maddesinin, "Anti-Kapitalist... anti-emperyalist bir nitelikte..." sözcükleriyle başlayan 3 ve onu izleyen diğer paragrafları, Tek Tip Demokratik Tüzükte mevcut değildir.

c) 1980 tüzüğü'nün ilk cümlesi " Kaynağını Anayasa'dan ve emeğin yüce değerlerinden, gücünü işçi sınıfından alan.." sözcükleriyle başlarken Tek Tip Tüzük farklı bir cümle kuruluşuna sahiptir.

d) Tek Tip Demokratik Tüzük'ün 2. paragrafında"... sosyalist bir düzenin hayata geçirilmesi tabiri mevcut olduğu halde, GENEL-İŞ'in 1980 tüzüğü'nde "...toplumcu bir düzenin ülkemizde yerleşip hayata geçirilmesini sağlayıcı" ibareleri vardır.

Kısaca belirtilen bu biçimsel farklılıklar göstermektedir ki, GENEL-İŞ'in 1980 Tüzüğü, Tek Tip Demokratik Tüzük'ün kopyası ya da taklidi değildir. Öncelikle bu hususun maddi bir gerçek olarak tespit edilmesi gerekir .

2. İkinci olarak 1980 tüzüğü'nün 3. maddesi hazırlanırken, Tek Tip Tüzük'ün 3. maddesinden esinlenmiş, yararlanmış veya ona benzetilmeye çalışılmış da değildir. Çünkü GENEL-İŞ 1980 yılındaki genel kurulunda kendi ana tüzüğü'nün temel amaç ve ilkeler ile ilgili hükümlerini aynan muhafaza etmiştir. 1980 tüzüğü'nün 3. maddesi, Tek Tip Demokratik Tüzük'ten değil, 1978 yılında kabul edilen kendi ana tüzüğü'nden alınmıştır. 1978 tüzüğü'nün Temel Amaç başlıklı 5. maddesi 1980 tüzüğü'nün 3. maddesine virgülü bile değiştirilmeden aynen aktarılmıştır. Yani 1978'e göre hiçbir ilave söz konusu olmamıştır.

Ayrıca 1978 tüzüğü'nün İlkeler başlıklı 6. maddesinin 2. ve 3. paragrafları, yine 1980 tüzüğü'nün 3. maddesine aynen, hiçbir kelimesi veya virgülü bile değiştirilmeden ilave edilmiş, yani burada da bir tadilat olmamıştır.

1980'de bu noktada eğer bir tadilat yapılmış ise, o da 1978 tüzüğü'nün 6. maddesinin 1. ve 4. paragraflarının ve daha sonra gelen 7. 8. 9. 10 .11. ve 12. maddelerinin tümünün tüzükten çıkarılmış olmasıdır. Sayın Savcı bu çıkarılan maddeleri bir suç unsuru gibi gördüğüne, göre bunların 1980 tüzüğü'nde toptan kaldırılmış olması kendi isteğine de uyan bir durumdur. Dolayısıyla ithamı gerektiren bir keyfiyet söz konusu olmamak gerekir.

Şu halde, GENEL-İŞ Sendikasının 1980 yılındaki genel kurul'da değiştirilen tüzüğü, Tek Tip Demokratik Tüzük'ün uyarlanması, kopyası ya da türevi değildir. Tek Tip Tüzükten tek satır, tek sözcük bile alınmamıştır. Çünkü 1980 tüzüğü, 1978 tüzüğünde yer alan madde ve paragrafların aynısıdır. İfadeler, kelimeler asla değiştirilmemiştir. Muhtevada olsun, ifadelerde olsun en küçük bir değişiklik ve yenilik yoktur. Eskisine göre yeni tüzükte fazlasından hiç bir yeni ifade ya da kelime konulmamıştır ki 1980 tüzüğü, " Tek Tip Demokratik Tüzüğün " bir kopyası ya da uyarlanması olsun. İlave yapma veya mevcudu başka türlü ifade etme şeklinde hiç bir tadilat yapılmamıştır ki, 1980'e göre ilave bir suç oluştursun. Böyle bir durum yoktur.

Sayın İddia Makamı GENEL-İŞ'in tüzüklerini yakından incelese bu gerçeği kendisi de görecektir. Genel-İş, Sendikanın Amaç ve İlkeleri konusunu düzenlerken, Tek Tip Demokratik Tüzüğü değil, kendi eski Tüzüğünü yani 1978 tarihli tüzüğü esas almıştır.

3. Kaldı ki "Tek Tip Demokratik Tüzük", DİSK tarafından üye sendikalara zorla benimsetilmeye çalışılan bir tüzük de değildir. Kesin hüküm ifade eden ve uyulması mecburi olan bir emirname niteliği yoktur. Çünkü "Tek Tip Demokratik Tüzük " gerçekte bir tüzük taslağıdır. Hiç bir resmiyeti, kendi başına hiç bir kesinliği ve bir bütün olarak hiç bir bağlayıcılığı yoktur. DİSK organlarınca bu konuda alınan tek bağlayıcı nitelikteki karar, sendika içi demokrasinin geliştirilmesidir. Bazı üye sendikaların tüzükleri sendika organlarının oluşumunda anti- demokratik hükümler taşıdığı ve üye işçilerin sendika yönetiminde etkin olmalarını önleyici mekanizmalara yer verdiği için, DİSK Genel Kurulunca bu konuda sendika içi demokrasiyi sağlayıcı çalışmalar yapılması kararı alınmıştır. İşte Tek Tip Tüzük bu kararın hayata geçirilmesinde sendikalara yardımcı olmak üzere hazırlanmış bir taslak'tır. Bu taslağa hariyen uyulması diye bir şey söz konusu edilmemiştir. Ve zaten üye sendikalar kendi tüzüklerini demokratikleştirirken, bu taslaktan yararlanmışlar, ama tüm maddelerini de aynen benimsememişlerdir. Örneğin GENEL-İŞ Genel Kurulu, kendi işkolunun özelliklerini ve sendikanın mevcut yapısını da dikkate alarak, Tüzüğün, 3, 5, 10, 11, 14, 16, 19, 21, 24, 26, 27, 28, 29, 30, 31, 32, 34, 37, 38, 39, 40, 41, 42, 43, 44, 45, 47, 48, 49, 50, 51, 52, 57, 58, 59, 61, 62, 63, 66, 67, 70, 71, 75, 76, 77, ve 78'inci maddelerini Tek Tip Tüzük'ten farklı şekilde düzenlenmiştir. Başka bir deyişle 82 maddeden 47'si Tek Tip Tüzük'ten farklıdır. Geriye kalan maddeler ise, bir kısmı eski tüzükte de aynen yer alan, bir kısmı da yasanın öngördüğü teknik kurallara mahsus olan standart demokratik hükümler içermektedir.

GENEL-İŞ Genel Kurulu Tek Tip Tüzük'ten bu denli farklı bir düzenleme yaptığı için., DİSK tarafından sendikaya herhangi bir disiplin cezası verilmemiş, koğuşturma da açılmamıştır.

Çünkü tüzük tadilatı zaten 274 sayılı Kanun ile münhasıran Sendikanın genel kuruluna verilmiş bir yetkidir.

Nitekim, yukarıda da belirtildiği üzere, GENEL-İŞ Genel Kurulu, iddianame bakımından biricik önem taşıyan " Temel Amaç ve İlkeler " başlıklı 3. madde konusunda, kendi yetkisini kullanarak, Tek Tip Demokratik Tüzüğe uymamış eski tüzükteki hükümleri

muhafaza etmiştir. Dolayısıyla GENEL-İŞ'i "Amaç ve İlkeler " konusunda Tek Tip Tüzüğe uymak fiili ile suçlamanın hiç bir dayanağı ve maddi kanıtı yoktur.

4. 1980 tarihli genel kurulda tüzük tadilatı yapılmış olmasının tek nedeni, sendika işçi demokrasisinin kurulması yolundaki bağlayıcı DİSK kararı da değildir. Gelişen ve değişen şartların ve kazanılan tecrübelerin yanı sıra önemli bir başka nedeni daha vardır. O da, Çalışma Bakanlığı sendika tüzüklerindeki bazı maddelerle ilgili uyarısıdır.

Çalışma Bakanlığı 1979 tarihinde sendikalara birer yazı göndererek, 10 ayrı konuda sendika tüzüklerinin tadil edilmesini istemiştir. Bu tadilat konuları şunlardır.

a) 1630 sayılı Dernekler Kanunu uyarınca sendikaların isimlerindeki (TÜRK), (TÜRKİYE), (MİLLİ), (CUMHURİYET) ve (ATATÜRK) sözcüklerinin çıkarılması ya da bu sözcüklerin kullanılmasıyla ilgili olarak Bakanlar Kurulundan karar alınması,

b) Tüzüklere, işçilerin ikinci bir sendikaya üye olamayacakları yolunda hüküm konulmaması,

c) 274 sayılı yasanın 13/1 maddesine göre genel kurullarda doğal delegelerin yer almaması,

d) Şube genel kurullarının üye tam sayısının salt çoğunluğu ile toplanması,

e) İşyeri temsilcilerinin görev sürelerinin tüzükte belirtilmesi ,

f) Üyelerden, sendika aidatı dışında, toplu sözleşme ile ilk ay zam farkı, ya da başka adlarla kesinti yapılmaması,

g) Sendika yöneticilerine tüzük maddesi uyarınca, sendikadan kıdem tazminatı ödenmemesi,

h) Sendika genel kurulunun, sendikanın merkezi olan ilde toplanması,

i) Tutmakla zorunlu olunan defterler arasında aidat defterinin de eklenmesi ,

j) Tüzüklerdeki, " Sendika üyelerinin 1/5'i sendikayı yaşatmayı taahhüt ettiği sürece, sendika feshedilmez. Sendikanın feshi ancak bu maksatla çağrılmış bir Genel Kurulda ..." ibarelerinin çıkarılması.

Bakanlık bu uyarısını Türkiye'deki bütün sendikalara ve bu arada GENEL-İŞ Sendikasına da yapmıştır. Bu uyarıların bir kısmına uyulmuş ve bu amaçla 1978 tarihli tüzüğün ilgili maddeleri yeniden düzenlenmiştir. 1980 tarihli tüzük değişikliği sırasında, Çalışma Bakanlığının haklı uyarıları aynen benimsenmiştir. Tereddüte düştüğümüz, uygulanmasını fiilen olanaksız gördüğümüz yada yasalar açısından haklı bulmadığımız uyarılar hakkında ise Bakanlığa Konfederasyon aracılığıyla bilgi verilmiştir.

Şu halde , GENEL-İŞ'in tüzüklerinde zaman içinde yapılmış olan değişiklikler Sayın İddia Makamının öne sürdüğü gibi, proletarya diktatörlüğü kurmak amacıyla siyasal iktidarın ele geçirilmesi yada tek başına Tek Tip Demokratik Tüzüğün kopya edilmesi değildir.

Her kuruluş, ister sendika olsun, ister siyasi parti olsun, isterse yardım derneği olsun, zaman içinde ortaya çıkan ihtiyaçları karşılamak, toplumdaki yenilik ve değişiklikleri dikkate almak, kazanılan tecrübelerden yararlanmak ve daha etkin olmak amacıyla eksikliklerini gidermek gibi amaçlarla kendi tüzüğünü değiştirir. İlk tüzüğünde değişiklik yapmayan hiç bir kuruluş gösterilemez. Değil sendikalar, köklü bir geleneğe ve oturmuşluğa sahip devlet kuruluşları bile kendi teşkilat kanunlarını değiştirmekte, yeni yönetmelik ve tüzükler hazırlamaktadırlar. Türkiye gibi henüz sendikacılığın 17 yıllık bir geçmişe sahip bulunduğu ülkelerde, sendikaların tüzük konusunda arayış içinde olmaları doğal bir sonuçtur. Bizatihi tüzüklerin değiştirilmiş olmasında art niyet aramak doğru olmasa gerekir. Kaldı ki, tüzük değişiklikleri yukarıda da belirtildiği gibi, Çalışma Bakanlığının uyarılarını göz önünde bulundurmamak amacıyla da yapılmıştır.

Önemli olan husus, başlıbaşına tüzük değişikliği yapmış olmak, eski tutum ve anlayıştan daha farklı yaklaşımları benimsemek değil, yapılan değişikliklerin yasalara uygun bir prosedür içinde ve yasaların izin verdiği çerçevede olup olmadığıdır.

GENEL-İŞ, Tüzük değişikliklerini 274 sayılı Sendikalar Kanununun belirlediği prosedüre uygun olarak ve genel kurul kararları ile gerçekleştirilmiştir. Ayrıca yukarıda da ayrıntılarıyla izah edildiği gibi yapılan değişiklikler Anayasamıza, yasalarımıza, toplumumuzca kabul edilen genel anlayışa ve demokratik özgür sendikacılıkla ilgili evrensel kurallara ters düşmeyen, tamamıyla yasal açık ve üyelerimizin ihtiyaçlarından doğan değişikliklerdir.

Genel kurullarımız, devletten izin alınarak ve hükümet komiserlerinin gözetimi altında yapılmıştır. Kamuoyu ve basın-yayın organlarıncı izlenmiştir. Alınan tüm kararlar ve tüzükler Çalışma Bakanlığına, Valiliğe, Emniyet Müdürlüğüne gönderilmiştir. Kitap halinde bastırılmıştır. Bugüne kadar ne kararlardan ötürü, ne de tüzüklerimizden ötürü hakkımızda yasal bir kovuşturma dahi yapılmış değildir. Sadece Çalışma Bakanlığının yukarıda zikredilen uyarıları gelmiş, o konularda da gerekli özen gösterilerek uygun değişiklikler yapılmıştır.

Gerçek durum bu olduğu halde, Sayın İddia Makamının GENEL-İŞ'i illegal gizli bir örgüt olarak göstermeye çalışması, yıllar boyu suç addedilmemiş tüzüklerimizi suç unsuru gibi vasıflandırması ve bunları yaparken de karşı olduğumuz düşünceleri delil olarak sunması ve değerlendirmelerinde kıyas, yorum ve telkin yöntemini kullanması söz konusudur. Bütün bu nedenlerle üzerimize atılan suçlamayı reddederiz. Biz Kanuna göre kurulmuş, kanunlara uygun faaliyet göstermiş legal bir işçi sendikasının yöneticileriyiz. Diktatörlük kurmak gibi bir niyet, amaç ve eylemimiz yoktur.

III- 7. ve 8. DÖNEM ÇALIŞMA RAPORLARIMIZ HIÇ BİR SUÇLAMANIN KANITI OLAMAZLAR

İddia Makamının, gerek iddianamede ve gerekse Esas Hakkındaki Mütalaada, suçlanmamızın kanıtı olarak gösterdiği 7 ve 8. dönem çalışma raporlarımız illegalitenin değil legalitenin kanıtlarıdır.

Her iki belge hakkında yazılı delillerin değerlendirilmesi aşamasında gerek bizim tarafımızdan ve gerekse savunucularımız tarafından yapılan değerlendirilmesi aşamasında söylediklerimizi tekrarlamakta yarar görüyoruz.

286 sayfadan oluşan 7. dönem çalışma raporumuz, kitap halinde bastırılarak Genel Kuruldan önce delegelere kamuoyuna, basına ve resmi mercilere sunulmuştur. Bu çalışma raporu esas itibariyle iki bölümden oluşmaktadır.

İlk 170 sayfalık bölüm , ülke ve dünya sorunlarıyla ilgili değerlendirmelere ayrılmıştır. Geri kalan bölüm ise, sendikanın dönem içinde yürüttüğü çalışmalara ve sendikal konulara ayrılmıştır.

1. "DÜNYA'DA VE TÜRKİYE'DE SİYASAL VE SOSYAL DURUM", "DÜNYA'DA VE TÜRKİYE'DE TEMEL SORUNLAR" başlıklı bu birinci bölümde, evrensel boyuttaki ekonomik sosyal ve diplomatik sorunlar hakkında genel bir gözlem yapılmıştır.

O günkü enerji krizi, petrol fiyatları, silahlanma yarışı, Helsinki'de imzalanan barışçı belge, Ortadoğu'ya kaydırılan uluslararası gerginlik, Doğu Akdeniz'de bozulan denge, Arap-İsrail savaşı, enflasyon, işsizlik gibi sorunlar üzerinde durulmuştur.

Türkiye ile ilgili olarak da Kıbrıs ve Ege sorunu ile, " Ambargo " konusuna kısaca değinilmiştir.

Silah ticaretiyle uğraşan yabancı tekellerin, Yunanistan ile Türkiye'yi sanki hemen savaşıyorlarmış gibi bir psikolojik savaş ortamı içinde tuttukları, bizlere silah satmaya çalıştıkları, bunun ise, Türkiye'ye ağır ekonomik ve sosyal yükler getirdiği belirtilerek, barışçı bir politika izleyen o günkü T.C Hükümetinin tutumu desteklenmektedir.

Daha sonra uluslararası tekellerin, yoksul ülkeleri sömürmek üzere uygulamaya koydukları ekonomik politikalar ele alınarak, İMF, AET, OECD gibi kuruluşların faaliyetlerinden söz edilmektedir. Batı ülkelerindeki enflasyon, işsizlik, ve kemer sıkma politikaları karşısında işçi sendikalarının takındığı tutum belirtilmektedir.

"Sosyalist Ülkelerde Siyasal Gelişmeler" başlıklı kısımda ise, sosyalizm konusunda taklitçi, güdümlü ve tasfiyeci eğilimlere iltifat edilmemesi gerektiği vurgulanarak, Sovyetler Birliği'ni ve Çin'i öven ya da itham edenlere katılmadığı açıkça belirtilmiştir. Sosyalizm, herhangi bir sosyalist devletin yandaşlığı şeklinde değil, bilimsel, çağdaş, bağımsız ve her ülkenin kendi koşullarına özgü ulusal gerçeklerden yola çıkarak ele alınmıştır. Sosyalist uygulamalardaki yeniliklerden bahsedilerek, gerek Sovyetler birliği,

gerek Romanya ve Yugoslavya Anayasalarında deęişiklik yapıldığı, Çin'de Mao'nun ölümünden sonra yeni yaklaşımların uygulama alanına konduğu ifade edilmiştir. Ayrıca o günlerde aktüel bir konu olan "Avrupa Komünizmi" tartışmalarına değinilmiştir. Bütün bunlar, taraf tutucu, övücü ve propagandacı bir yaklaşımdan tümüyle uzak bir biçimde yapılmış ve sadece objektif bir bilgi aktarma, haberdar etme ve salt sergileme amacı güdülmüştür. Dünyada olup biten olayları dile getirmekten öte hiç bir amaç ve niyet söz konusu değildir.

Üçüncü dünya ülkeleri ile ilgili olarak ise, bu ülkelerin karşılaştığı ekonomik güçlükler ve özellikle IMF'nin izlediği borçlandırma ve "kemer sıkma" politikalarının sonuçlarına değinilmiştir. Bu noktada uluslararası tekellerin yoksul ülkeleri sömürmesi, ırk ayırımı ve sömürgecilik eleştirilerek, her türlü baskı ve teröre karşı bağımsızlık ve ulusal kurtuluş savaşlarının durmadığı ve giderek başarıya ulaştığı belirtilmiştir.

İlk 21 sayfayı kaplayan "DÜNYADA SİYASAL GELİŞMELER" başlıklı kısım, esas itibariyle genel bir gözlem ve bilgi aktarma mahiyetinde olup, bir fikrin propagandası amacını taşımamaktadır. Kaldı ki, bir eylem programı niteliği de bulunmamaktadır. O güne kadar basın-yayın organlarında yer alan olağan nitelikteki haberlerin derlenmesinden oluşmaktadır.

23-37. sayfaları kapsayan "TÜRKİYE'DE SİYASAL GELİŞMELER" başlıklı bölümde ise, önce Türkiye'nin izlediği ekonomi politikası anlatılmakta, üretimi değil de tüketimi özendirildiği bir yol izlediği belirtilerek bunun ülkeyi dar boğaza sürüklediği ifade edilmektedir. Ülkemizin çok iyi bir çalkantı ve bunalımlara düştüğü vurgulandıktan sonra, bu çalkantı ve bunalımlara neden olan gelişmeler tarihi bir sıra içinde özetlenmektedir. Sermaye kesiminin politikası, partilerin durumu, koalisyon hükümetlerinin yapısı, sosyal huzursuzluklar, terör, 1977 seçim sonuçları, iktidar deęişikliği, IMF'nin öne sürdüğü koşullar ve Ecevit Hükümetinin aldığı ekonomik istikrar önlemleri konusunda aktarma, tahlil ve yorumlar yapılmaktadır.

Bu açıklamaların, o günlerde Türkiye'de yaşayan herkesin yakından bildiği olayları, bir çalışma raporu çerçevesinde dile getirmekten başka hiç bir amacı ve kastı yoktur.

"DÜNYA'DA VE TÜRKİYE'DE EKONOMİK DURUM" başlığını taşıyan ve 57 - 97. sayfalarında yer alan kısımlarda, Türkiye'nin az kalkınma modelinde aranması gerektiği, çünkü bu yönetimin bir sonucu olarak emperyalist blok içindeki iş bölümünde ülkemize tarımsal yapma işlevinin deęişmesi gerektiği, bununda ancak az gelişmişlikten en büyük zararı gören emekçilerin birleşmesiyle sağlanacağı ifade edilmektedir.

"DIŞ EKONOMİK GELİŞMELER" başlıklı kısımda, Dünya ülkelerinin o günkü ekonomik sorunlarına değinilmekte ve fiyat artışları, üretim büyüme hızı ve işsizlik ile ilgili rakamlar aktarılmaktadır.

Daha sonra, "Milli Gelir ve Gelir Dağılımı", "Kamu Maliyesi", "Dış Denge", "Para ve Kredi Sorunları", "İstihdam ve Fiyat Artışları" ana başlıkları altında Türkiye'nin ekonomik durumu anlatılmaktadır. Tablo ve grafikler yardımıyla işlenen konular, tümüyle teknik ve ekonomik nitelikte olup, herhangi bir yorumu içermemektedir. Siyasal

bir yönü de bulunmamaktadır. Devlet tarafından her yıl yayımlanan "Yıllık Ekonomik Rapor" un basitleştirilmiş bir biçiminden ibarettir.

Çalışma Raporunun 99-170. sayfaları, "DÜNYA'DA VE TÜRKİYE'DE TEMEL SORUNLAR" a ayrılmıştır. Bu kısımda dört sorun üzerinde durulmaktadır. Bunlar sırasıyla, " Enerji Sorunu", Çevre Kirliliği", "Yerel Yönetim ve Belediyeler" ile "Sağlık ve Sosyal Güvenlik " konularındır.

Ele alınan konular oldukça ayrıntılı bir biçimde ve tümünden teknik bir düzeyde çözüm yolları önerilmiştir. İnsanlığın ve tüm toplumun ortak sorunları olan enerji, çevre kirliliği, yerel yönetim hizmetleri, sağlık ve ilaç gibi konuların ele alınışı işleniş ve çözümleniş yöntemi, GENEL-İŞ'in tutumunu ve düşünce yapısını açıkça sergilemektedir. Sorunlar nesnel ve bilimsel ölçüler içinde irdelenmiştir. Çözüm yolları yine yapıcı ve gerçekçi biçimde belirlenmiştir. Siyasal bir üslup yerine teknik bir anlatım benimsenmiştir. 70 sayfayı aşkın bu bölümde, somut ve objektif bilgi aktarma dışında hiç bir siyasal tercih yada propaganda yer almamaktadır. Esasen, sorunların kendisinde siyasal değil, toplumun tüm bireylerini ilgilendiren teknik sorunlardır. Verilen bilgilerin tümü resmi yayınlardan alınmıştır. Kalkınma planları, yıllık programlar, yasa ve tüzük metinleri esas alınmıştır. Öneriler, mevcut toplumsal düzenin sınırları içinde kalınarak yapılabilecek türdendir. Nitekim, bunların bir bölümü daha sonra Devlet tarafından ele alınmış ve gerçekleştirilmiştir. Örneğin, Çevre Müsteşarlığı'nın kurulması, Belediye Gelirleri Yasasının çıkarılması, enerji yatırımlarına ağırlık verilmesi, sağlık hizmetlerinde "Tam Gün" uygulamasına geçilmesi gibi düzenlemeler bu cümledendir. GENEL-İŞ Sendikasının önerilerinden bir bölümü ise, bugünkü tüm partilerce de benimsenerek programlarına konulmuş hususlardır.

II. "ÖRGÜT ÇALIŞMALARI" başlığını taşıyan ve çalışma raporunun 171. sayfasında başlayan 2. bölümde ise, münhasıran GENEL-İŞ Sendikasını ilgilendiren sendikal konular sergilenmektedir.

Genel Kurula, yürütülen çalışmalar ve alınan kararlar hakkında ayrıntılı açıklamalar yapılmıştır. Genel Merkezdeki hizmet bürolarının yürüttüğü örgütlenme, koordinasyon, toplu sözleşme, grev, hukuksal çalışmalar, eğitim, dış sendikal ilişkiler, basın-yayın faaliyetleri dile getirilmektedir. 1976-1978 döneminde sendikadaki gelişmeler, üye sayısı, şu be kuruluşları, yönetmelik çalışmaları bağitlanan toplu iş sözleşmeleri, kazanılan işkolu ve işyeri yetkileri, eğitim seminerleri, örnek mahkeme ve Yargıtay kararları, grev uygulamaları hakkında sayısal bilgiler verilmektedir. Geçmiş bir döneme ait bilgi ve belgeleri içeren ve sendikal faaliyetler konusunda üyeler ve Genel Kurul

delegelerini aydınlatmaya çalışan bu bölümde, doğası gereği, siyasi konulara hiç değinilmemektedir.

Daha sonra ise, mali rapor, Denetim Kurulu raporu ve Onur Kurulu raporu yer almaktadır. Sendikalar Yasasının ve Dernekler Yasasının emredici hükümleri uyarınca hazırlanan bu raporlarda ise, Sendikanın özellikle gelir-gider durumu, yatırımları ve Dayanışma Sandığı hakkında tablolar halinde derli toplu bilgiler sunulmuştur.

7. Dönem Genel Kurul Çalışma Raporu, bir bütün olarak ele alındığı takdirde, raporun hiç bir bölümünde yasalarımızı ihlal eden bir yön bulunmadığı, suç öğeleri taşımadığı ve bu nedenlerle de aleyhte delil niteliğinin olmadığı görülmektedir.

Dünya ve ülke sorunları, sendikaların demokratik rejiminin ayrılmaz bir parçası olduğu ve toplumsal problemlere ilgisiz kalamayacağı ilkesinden hareketle ele alınmıştır. Topluma ve üyelere karşı duyulan sorumluluğun bir gereği olarak bu konular işlenmiştir. Nesnel ve bilimsel gözlemlere dayanarak yapılan yorumlarda, propagandacı, taraf tutucu veya empoze edici bir üslup yerine, gerçekleri olduğu gibi aktarma yöntemi seçilmiştir. Yapılan her değerlendirme, sayısal bilgi ve belgelerin hemen tümü uluslararası yada ulusal nitelikteki resmi kaynaklardan alınmıştır.

Toplumsal düzen anlayışı olarak Demokrasi, Bağımsızlık ve ulusal kurtuluş hareketleri desteklenmemiş, emperyalist baskı ve sömürüye, teröre silahlanmaya, savaş kışkırtıcılığına ve ırk ayırımına karşı çıkmıştır. Çözüm yolları ise, tümüyle teknik düzeyde önerilmiş, toplumumuzun ve genelde insanlığın yararı temel ölçü olarak ele alınmıştır. Bütün bunlar, bir sınıfın ortadan kaldırılması veya bir sınıfın diktatörlüğünün kurulması, ya da kurulu temel nizamlardan herhangi birinin yıkılması gibi hedeflerden tamamıyla uzaktır. Yapılan eleştiriler, toplumsal sorunlarımızın en iyi nasıl çözümlenebileceği noktasından hareketle yapılmıştır.

7. Dönem Genel Kurul Çalışma Raporunun hazırlandığı sırada, yürürlükte olan 274 sayılı Sendikalar Yasasının 16. maddesinde, sendikaların yapamayacakları "YASAK SİYASİ FAALİYETLER" aynen "Bu Kanuna göre kurulan mesleki teşekküller, Siyasi Partilerden veya onlara bağlı teşekküllerden herhangi bir suretle maddi bir yardım kabul edilemez ve onlara maddi yardımda bulunamaz ve onların teşkilatı içerisinde yer alamazlar, bir siyasi partinin adı altında mesleki teşekkül kurulamaz" şeklinde sayılmıştır.

Yasanın 16. maddesinde, sınırlı bir biçimde ve tadat olarak belirtilen, siyasal partilerden yardım alamama, onlara maddi yardımda bulunamama, siyasal bir partinin adını taşıyamama biçimindeki bu dört konudaki yasaklama dışında, sendikalara siyasi faaliyetlerde bulunma konusunda özellikle herhangi bir kayıt ve yasak konmamıştır. Çalışma Raporunda, yukarıda üslubu ve niteliği açıklanan konuların işlenmiş olması, 274 sayılı Yasanın 16. maddesinin varlığı karşısında, bir hakkın kullanılmasından ibarettir.

Örgüt çalışmaları ile ilgili bölüm ise, GENEL-İŞ Sendikasının sistemli, ciddi ve sorumluluk taşıyan bir kuruluş olduğunu açıkça ortaya koymaktadır. Her konuda ayrıntılı ve düzenli bilgiler verilmiş olması, GENEL-İŞ Sendikasının açık legal, gizli-kapaklısı olmayan ve sağlıklı bir örgüt olduğunun kanıtıdır. Yapılan tüm eylem ve işlemler üyelere, kamuoyuna basın mensuplarına ve resmi makamlara iletilmiştir. Çalışma Raporu Ankara Valiliğine, Çalışma Bakanlığına ve Hükümet Komitesine sunulmuştur. C. Savcılığı gerek Genel Kuruldan ve gerekse bu çalışma raporundan bilgi sahibidir. Bütün bunlara karşın, 1978 yılı Nisan ayından buyana bahse konu çalışma raporu hakkında herhangi bir koğuşturma yapılmasına gerek duyulmamıştır. Bu durum, anılan raporun suç öğelerini taşımadığının başka bir kanıtıdır.

İddia Makamının, Esas Hakkındaki Mütalaasında da tekrarladığı, 8. Dönem Çalışma Raporu hakkındaki suçlamada, sübjektif yoruma dayanan hayal ürünü ve politik bir suçlamadır. İddianamenin 39. sayfasından başlayarak 8. dönem Çalışma Raporumuzun giriş bölümünü aldıktan sonra, iddianamenin 40. sayfasına, raporun 30. sayfasından kısa alıntılar yaparak, "...sendikanın işçi hak ve menfaatleri doğrultusunda, ekonomik amaçlı eylemlerden ziyade, siyasal eylemlere yöneldiği açıklanmaktadır" şeklinde soyut bir yorumla suçlama getirmektedir. Yine, İddia Makamı, iddianamenin 40, 41 ve 42. sayfalarına 8. dönem Çalışma Raporunun 63. sayfasının üç cümlelik ilk paragrafını, bir cümlelik 2. ve iki cümlelik son paragrafını alarak çeşitli alanlardaki bağımsızlık anlayış ve istemlerimizi kendince yorumlamış ve 190 sayfalık çalışma raporumuzun bir ve ikinci bölümlerinden bir kaç cümle alarak iddianamenin 43. sayfasında "...çalışma raporlarının tetkikinde, iddianamemizde örnek alarak aldığımız 8. Dönem Çalışma Raporunda yapılan kısa incelemede ve açıkça görüldüğü gibi, eğitim faaliyetlerinin, eylemlerinin ve diğer örgütlerle ilişkilerinin tümüyle gizli siyasal amacı gerçekleştirilmesine yani, mevcut Anayasal Devlet düzeninin proletarya diktatöryasının kurulması hedefine müteveccih olup, bu eylemin ön çalışmaları şeklinde tecelli etmiş olduğu görülmektedir." diyerek 190 sayfalık 8. Dönem Çalışma Raporumuzdan cımbızlama yöntemiyle aldığı cümlelerle bile ilişkisi olmayan bir suçlama getirmiştir.

Böylelikle de, evvelce de söylediğimiz gibi, sendikal çalışmalarımızı yıllarca evvel TBMM tarafından ortadan kaldıran 5018 sayılı Yasaya göre değerlendirilmiş, 274 sayılı Yasanın 1. ve müteakip maddelerini tanımak istemediğini açıkça belgelemiştir. 190 sayfalık 8. Dönem Çalışma Raporumuzun bir kaç cümleciği dışında diğer bölümlerinden söz etmeden iddianame hazırlanmasındaki amaç herhangi bir suçu kanıtlamak değil, kıyas, telkin ve cımbızlama yöntemiyle suç ve suçlu yaratmak ve ayrıca kendi politik düşünceleri doğrultusunda davayı etkilemektedir.

IV- DİSK'E ÜYE OLMAK YASAL BİR HAKTIR

İddia Makamı, İddianamenin 27. sayfasından itibaren, GENEL-İŞ Sendikasının DİSK'e katılması kararı ile ilgili gelişmeleri özetlemekle ve bu maksatla da Genel Başkanımızın DİSK yetkilileriyle 2. 11. 1995 tarihinde imzaladığı protokolden ve yine Genel Başkanımızın 5 Haziran 1976 günlü Olağanüstü Genel Kurulda yaptığı konuşmadan pasajlar aktarmaktadır. Mezkur protokol ve konuşma hakkında herhangi bir suç izafesi yolunda gidilmeden, yapılan oylama sonucunda GENEL-İŞ'in DİSK üyesi olduğu belirtilmektedir. (sayfa 30).

İddianamede, GENEL-İŞ'in DİSK'e katılmış olmasının başlıbaşına bir suç teşkil ettiğini açıkça öne süren herhangi bir cümle yoktur. Sayın Savcılık, sendikanın DİSK'e katılmasını doğrudan doğruya suçluyor değildir. Bizlerde zaten, yasal bir konfederasyona katılmış olmasında suç olmadığı kanısındayız. 274 Sayılı Sendikalar Kanunu, bir sendikanın bağımsız kalabileceği gibi bir konfederasyona üye olmayada hakkı olduğunu açıkça belirtmiştir. O nedenle, DİSK'e üye olmak yasal bir haktır. GENEL-İŞ'in 5

Haziran 1976 tarihinde toplanan Genel Kurulu da Anayasadan ve Sendikalar Yasasından doğan bu hakkını kullanmıştır.

Ancak, İddia Makamı, GENEL-İŞ'in DİSK'e üye oluşunun bizzatihi kendisini suçluyor değildir ama, bu katılma kararını sendikayı illegal bir örgüte dönüştürme faaliyetinin bir aşaması gibi müdafaa etmektedir. Nitekim, iddianamenin 30-31. sayfasında "İşçi Sınıfının Birliği İçin " isimli broşürden bazı alıntılar yapıldıktan hemen sonra, bu broşür, " DİSK'e bağlı ideolojik amaçlarla katılmış olduğumuzun" bir delili sayılmaktadır. İddianamenin daha sonraki bölümlerinde de DİSK'e katılma tarihi, sendikanın tüzüğünde ve politikasında köklü bir değişiklik tarihi olarak zikredilmektedir. Bu halde İddia Makamı, üstü kapalı da olsa, GENEL-İŞ'in DİSK'e katılmasını " İdeolojik amaç " kapsamında görmekte ve böylece de dolaylı olarak bu işlemi suç olarak saymaktadır. Oysa gerçek durum böyle değildir.

GENEL-İŞ Sendikası, DİSK'e katıldıktan sonra, sendikacılık anlayışını onun en önemli ifadesi olan sendika ana tüzüğünü, ülke çapındaki örgütlenmesini ve sendikanın yönetim kademelerinde görev alan yöneticilerini değiştirmiş değildir.

DİSK'e katılma sırasında yürürlükte olan 1972 tarihli tüzük, katılma tarihinden ancak 2 yıl sonra, 1978 yılında tadilata uğramıştır.

Daha sonra TÜRK-İŞ içinde iken benimsenen ve izlenen demokrasi, bağımsızlık barış ve sosyal adalet yanlısı politika DİSK üyeliğinden sonra da sürdürülmüştür. Eskiden hiç bir şekilde onaylanmamış olan uzlaşmacı, yani sarı sendikacılık DİSK'e katıldıktan sonra da reddedilmiştir. Amerikan tipi sendikacılığı yanlısı bulan anlayış aynen sürdürülmüştür. İşçilerin eğitimine verilen önem aynen korunmuştur. Türk Sendikacılık tarihinde Türk-İŞ'e ait olduğu herkesçe bilinen ve zaten Türk-İŞ Genel Kurulunca karara bağlanmış olan 24 ilke ile ilgili düşünce, DİSK'e katıldıktan sonra bile, ana tüzüğün amaç maddesininin 7. fıkrası hükmü olarak aynen muhafaza edilmiştir.

DİSK'e katıldıktan sonra sendikanın, şube temsilcilik ve Genel Merkez örgütlenmesinde herhangi bir değişiklik yapılmamıştır.

Türk-İŞ içinde iken grev yapan ve her biri değişik siyasal inançlara sahip bulunan sendika yöneticileri, DİSK'e katıldıktan sonra da görevlerini sürdürmüşlerdir. Bir kaç istisna dışında yöneticiler bakımından anlamlı bir değişiklik olmamıştır. Bu yöneticilerin kendi siyasal

inanç ve düşüncelerinin gereği olarak çeşitli siyasi partilerdeki üyelik ve görevleri de aynen devam etmiştir.

Sendikanın üye tabanı, DİSK'e katıldıktan sonra değişmemiş, hiç bir üyeye siyasal inancı nedeniyle ayrıcalık yapılmamış, üyelerimiz sadece sayısal olarak hızlı bir artış göstermiştir.

Sendikanın yurt dışında PSI (Uluslararası Kamu Hizmetleri) Federasyonuna ve DİSK'in üyesi bulunmadığı ICFTU (Uluslararası Hür İşçi Sendikaları Konfederasyonu)'ya üyeliğinde hiç bir değişiklik olmamıştır. Bu üyelik halen de sürmektedir. Sonuç olarak, GENEL-İŞ Sendikası, sendikal görüşünü, tüzüğünü, teşkilat yapısını, yöneticilerini ve uluslararası işçi hareketi ile ilgili olan ilişkisini değiştirmeksizin, kendi üyelerinin hak ve çıkarlarını daha iyi koruyacağı ve sendika olarak güçleneceği inancı ile DİSK'e katılmıştır. DİSK'e katılma kararı, iddianamede hakkında kovuşturmaya yer olmadığı kararı verildiği belirtilen eski AP milletvekili Hüseyin ÖZDEMİR'in de üyesi olduğu Genel Yönetim Kurulunun oybirliği ile verdiği önerge üzerine ve Genel Kurulda oylamaya katılan delegelerin oybirliği ile alınmıştır. (Kaynak 7. Dönem Çalışma Raporu, sayfa 176.)

Şu halde, yukarıda belirtilen gerçek durum karşısında, GENEL-İŞ'in DİSK'e katılması, illegal teşkilatlanmanın bir aşaması yada "İdeolojik amaçların " bir eseri olmayıp, üyelerin haklarını daha iyi koruyup geliştirmek ve bir tüzel kişilik olarak sendikayı güçlendirmek amacıyla alınmış, yasal, kamuoyunun ve Devlet organlarının bildiği, şimdiye kadar hiç bir kovuşturmaya konu edilmemiş bir karardır. Bu meşru kararı usulüne uygun olarak toplamış olan Genel Kurul vermiştir. Bu sendikanın genel kurulunun, üyelerin, sendikanın ve ülkenin çıkarlarını düşünerek, yasalara aykırı olmayan bir karar alınmasında gizli bir amaç ya da "İdeolojik " bir yön aramak yersizdir.

V-" İŞÇİ SINIFININ VE BİRLİĞİ İÇİN" İSİMLİ BROŞÜR ÜZERİNE

İddianame'de yer alan ve Genel Yönetim Kurulu'nca yayınlanmış olan tek belge "İşçi Sınıfının Birliği İçin" isimli broşürdür. GENEL-İŞ Merkez Yönetim Kurulu'nun DİSK'e katılma kararının bir açıklaması olan bu broşür, 5 Haziran 1976 tarihlidir.

Yayınlanmasından bugüne, 10 yıla yakın bir zaman geçmiştir. Sayın Savcı bu broşürdeki düşünceleri, DİSK'e katılmaktaki ideolojik amaçlarımızın bir delili saymaktadır.

(İddianame sayfa 31). Yine Sayın Savcı, İddianamenin sonuç kısmında bizim ideolojimizi, proletarya diktatörlüğünü amaçlayan bir ideoloji saydığına göre, bu broşürü de, dolaylıda olsa suç saymak olmaktadır. Şu halde, adı geçen broşür Sayın Savcı tarafından aleyhimize bir delil olarak gösterilmektedir. Oysa biz bu broşürde yer alan görüşlerin suçluluğumuza değil, suçsuzluğumuza kanıt olduğuna inanıyoruz. Bu düşüncemizi de şöyle açıklamak isteriz:

-Toplam 30 sayfalık çok küçük ebatta bir kitapçık olarak basılan bu broşürün ilk 18 sayfası, Türkiye'nin geçmişi ile ilgili tarihsel bir değerlendirme yapmaktadır. Bu bölümde, objektif bir açıdan bazı önemli olaylar nakledilmektedir. Değil proletarya diktatörlüğü, sosyalizm lehine dahi hiç bir ibareye yer verilmemiştir. Esasen hiç bir siyasal görüş övülmediği gibi empoze edilmeye de çalışılmamıştır. Bu 18 sayfa içinde sadece ;

a) Ulusal Kurtuluş Savaşımızdan,

b) Atatürk Devrimlerinden ,

c) 27 Mayıs Hareketi sonucunda hazırlanan ve halkın oyuyla yürürlüğe giren 1961 Anayasasından övgü ile söz edilmiştir.

Buna karşılık ;

- a) Atatürk'ün gerçekleştirmeye çalıştığı devrimlere ve ıslahat hareketlerine karşı çıkanlar,
- b) 2. Dünya savaşını fırsat bilen karaborsacı ve vurguncular,
- c) Halka tepeden bakan bürokratlar,
- d) Yabancı sermaye ile işbirliğini tek çıkar yol olarak gören montajcılar,
- e) Ulusal çıkarlarımıza aykırı düşen uygulamalar,
- f) İşçilerin grev ve sendika hakkını vermek istemeyen siyasetçiler,
- g) Hukuku çiğneyerek muhaliflerini sindirmeye çalışan partizanlık,
- h) Batı Avrupa modelinde değil de Amerikan biçiminde bir sendikacılığı yerleştirmeye çalışanlar, dolaylı olarak eleştirilmiştir.

Bu bölümde yasalarımıza aykırı düşen bir düşünceye yer verilmemiştir.

Zaten iddianamede de bu konuda bir suçlama getirilmemiştir.

- Broşürün daha sonraki 7 sayfasında Türk-İş'ten ve onun izlediği politikadan söz edilmiştir. Bu kısımda, Türk-İş'in işçilerin genel sorunlarına ilgisiz kaldığı; demokratik hak ve özgürlüklerin kısıtlanmasına ses çıkarmadığı; Amerikan tipi sendikacılığı kendisine model seçtiği, "Partilerüstü Politika" sloganı altında gerçekte sağdaki bir partiyi desteklediği, "24 ilke" diye bilinen kongre kararlarına sahip çıkmadığı ve onları samimiyetle savunan demokratik sol sendikalara düşmanca, davrandığı; GENEL-İŞ sendikasını zayıflatmak, etkisini azaltmak ve sayısal büyümesini engellemek için yargı organlarının kararlarını çiğnemek suretiyle, türlü oyunlar oynadığı, kısacası işçi sınıfının ve ülkemizin çıkarlarına ters düşen bölücü, muvazaacı, sermaye yanlısı ve kişisel çikara dayalı bir yol izlediği anlatılmaktadır. Burada münhasıran Türk-İş'ten söz edilmektedir.

İddianamede bu bölüm ile ilgili olarak da herhangi bir atıf ve suçlama yoktur. Zaten, GENEL-İŞ Sendikasını yıkmaya çalışan bu kuruluşu eleştirmiş olmamızın yasaya aykırı bir yanı da olmasa gerekir.

Nitekim bugün bile pek çok kişi ve sendika Türk-İş'i aynı tutumundan ötürü eleştirmektedir. Kaldı ki Uluslararası sendikal prensiplere uygun davranmamaktadır. Bu sadece bizim değil dünyanın en büyük işçi kuruluşu olan ICFTU'nun da kabul ettiği ve bildiği gerçektir.

- Broşürün geriye kalan 6,5 sayfasında, işçi sınıfının, kendi çıkarlarını koruyup güçlendirmek için örgütlenmek ve bilinçlenmek zorunda olduğu, sermayenin kimi zaman

zorbalığa varan sömürü ve baskı yöntemlerini öğrenmek gerektiği, tıpkı kapitalistlerin yaptığı gibi büyük bir gövdede birleşmenin yararlı olacağı, uluslararası işçi sınıfı ile dayanışmayı artırmak lazım geldiği ifade edildikten sonra, DİSK'e katılmamızın öteki nedenleri sayılmaktadır.

" 1. Sermayenin, uluslararası şirketlerin desteğinde ülkemizde kurulmaya çalışılan Faşizme karşı oluşt,

2. Emeği ve emekçilere sömürü malzemesi gibi bakan kapitalizme karşı demokratik sosyalizmi kurma savaşında,

3. Savaş kışkırtıcısı, yağmacı, halkımızın ve tüm dünya emekçilerinin baş düşmanı emperyalizmin kahredilmesi mücadelesinde,

Bağımsız, sömürsüz, yabancı ipoteklerden ve üslerinden arınmış bir Türkiye kurma çabamızda,

Türkiye'nin tüm yurtseverlerinin, demokratların, devrimcilerin ekonomide, siyasette, sosyal politikada birleşerek, demokrasiyi en gerçek biçimi ve en doğru içeriği ile kurma uğraşımızda, DİSK'le bütünleşmeye karar vermiş bulunmaktayız. Sayın Savcının "İdeolojik Amaçlar " diye tanımladığı bölüm işte burasıdır.

Kuşkusuz DİSK'e bağlı katılımın "ideolojik" olup olmaması ayrı bir konudur. Biran için bu katılımın "İdeolojik " olduğunu varsaysak dahi, bunun kanunlarımıza aykırı bir yönü bulunmamaktadır. Çünkü bizatihi herkesin, her eylemin, her davranışın ideolojik bir yanı bulunur. Önemli olan bu ideolojinin suç teşkil edip etmediğidir. Bu sebepten ötürü de, broşürdeki ideolojiyi incelemek gereklidir.

Yukarıda 5 madde halinde belirttiğimiz kısımda faşizme, emeğe ve emekçilere bir sömürü malzemesi gibi bakan kapitalizme karşı çıkmıştır.

1. Faşizm, Anayasamız ve yasalarımızca da yasaklanmış olan bir insanlık suçudur. 154 devletin üye olduğu Birleşmiş Milletlerce de suç sayılmış ve kınanmıştır. Tüm dünya faşizmi lanetlemekte, insanları bu konuda mücadeleye çağırmaktadır. Bu açıdan bakıldığında faşizme karşı olmamız suç değil, aksine bir yurttaşlık ve insanlık görevidir. Pek çok demokratik hak ve özgürlüğün yanı sıra sendikal hakları da yok eden bir siyasal rejime karşı durmak, herkesten de önce işçilerin görevidir. Biz bu görevin bilincinde olduğumuzu ifade etmişiz. Suç bunun neresindedir? Asıl biz, faşizme taraftar olduğumuzu söylediğimizde suçlu duruma düşmüş olmaz mıydık?

2. Emperyalizme karşı çıkmak dünyada ona karşı ilk başarılı kurtuluş savaşını vermiş olan ulusun mensupları olarak, bizlerin görevidir. Türkiye Cumhuriyeti'nin temelinde emperyalizme karşı olmak vardır, bağımsızlık vardır. Yabancı devletlerin mali, askeri, kültürel, siyasi ve diplomatik ağına düşürülmüş olan Osmanlı İmparatorluğu, yine emperyalist saldırganların ordularınca işgal edilmişti. Henüz 60 yıllık bir geçmişi olan bu

olayı unutmamız mümkün değildir. Türkiye'yi kendi aralarında paylaşan ve ulusumuzu tarih sahnesinden silmek isteyen emperyalizme karşı hassas olmak görevden de öte borcumuzdur. Emperyalizmin artık eskiden olduğu gibi bir ülkeyi sadece tank ve toplarla işgal etmediği, o ülkenin ulusal kaynaklarını sömürmek, onu kendi nüfuz sahası içinde tutmak ve ona çeşitli politikaları dayatmak amacıyla, çok daha ince ve sinsi yöntemler kullandığı herkesçe bilinmektedir.

İlk bakışta anlaşılması ve görülmesi zor olan bu yöntemler hakkında kamuoyunu uyarmak, duyarlı olduğumuzu belirtmek suç değildir. Suç olmak şöyle dursun emperyalizme karşı olmak, bağımsız özgür bir ulusun bütün fertleri için yasal bir görevdir. Suçlanabilecek bir şey varsa o da emperyalizme arka çıkmak ve onun yaratacağı tehlikeleri görmezden gelmektir. Emperyalizme karşı olmanın Marksizm-Leninizmle ilgisi yoktur. Bu husus Yargıtay kararıyla da sabittir.

3. Yukarıda aktardığımız maddelerden biri de , emeğe ve emekçilere sömürü malzemesi olarak bakan kapitalizme karşı olmaktır.

Sendikaların görevi emeği ve emekçilerin en büyük kesimini oluşturan işçilerin hak ve çıkarlarını korumaktır. İşçilerin ekonomik ve sosyal çıkarlarını korumayan bir işçi sendikası eşyanın tabiatına ve varlık sebebine aykırıdır. Dünyanın her yerinde ve Türkiye'de sendikalar emeği savunmak için kurulmuş ve bu amaçla çalışmışlardır. 1961 Anayasamızın 46. maddesi işçilerin önceden izin almaksızın, sendikalar ve sendikalar birlikleri kurma, bunlara serbestçe üye olma ve üyelikten ayrılma hakkına sahip olduğunu belirtmiştir. 47. maddede, işçilerin işverenlerle olan münasebetlerinde olan, iktisadi ve sosyal durumlarını korumak veya düzeltmek amacıyla toplu sözleşme ve grev haklarına sahip oldukları yazılıdır.

274 sayılı Sendikalar Kanunu ve 275 sayılı Toplu Sözleşme, Grev ve Lokavt Kanunu, işçilerle işverenler arasındaki hak ve menfaat mücadelesinin esaslarını düzenlemiştir. İş hukuku ve sosyal politika dediğimiz koskoca düşünce ve faaliyet alanı işçi-işveren münasebetlerini konu alır, yani emek ile sermayenin ilişkilerini inceler ve düzenler. Bir işçi sendikası istese de istemese de, toplu sözleşme yaparken, bu sözleşmeyi uygularken yahut ta uyuşmazlıkları çözerken işverenlerle karşı karşıya gelir. Bu karşı karşıya geliş, kimi zaman grev uygulamalarına kadar uzar. Bütün bunlar işçi-işveren mücadelesi demektir. Bu mücadele planında, siyasal alanda da mevcuttur. Eğer bir ülkede işçi diye bir sınıf varsa ve bunlar başka bir kişinin işinde ücret karşılığında çalışıyorsa, bu hak ve çıkar mücadelesi kaçınılmaz bir olgudur. Bazı ülkelerde bazı tarihlerle bu mücadeleye izin verilmediği, sendikalarının yasaklandığı, toplu sözleşme ve grev haklarının ortadan kaldırıldığı dönemlerde olmuştur. Böylesi durumlarda bile bu mücadele gizliden gizliye, alttan alta sürmüş, ama katiyen yok edilememiştir.

İşte bundan ötürüdür ki, çağdaş devletler işçi-işveren mücadelesinin çerçevesini ve meşru yöntemlerini yasalarla düzenlemişler, bu mücadelenin toplumu darmadağın etmesini

önleyen ve ama tarafların haklarını da dengeli bir şekilde koruyan meşru bir mücadele zemini oluşturmuşlardır.

İşçi ile işveren arasındaki mücadele ve bu mücadelenin yasal esaslara bağlanmış olması, uygarlığın bir sonucu ve demokrasinin başta gelen şartıdır.

Emeğin ve emekçilerin korunması, tek bir işçinin hakkının korunmasını ifade ettiği gibi, bir işyerindeki, bir işkolundaki ve giderek tüm işkollarındaki bütün işçilerin haklarının da korunması ve geliştirilmesi demektir. Başka bir deyişle emeğin ve işçinin korunması görev sırasında, o işyerinin sahibi olan sermaye sahibi ile karşı karşıya gelinebileceği gibi, o işkolundaki ve giderek ülkenin tüm işkollarındaki işverenlerle de karşı karşıya gelinebilir.

Nitekim Türkiye'de, sadece bir tek işçi için ya da sadece bir tek işyeri için sözleşme yapılmaz. İşkolu düzeyinde de toplu sözleşme yapılır.

Yine ayrıca, sendikalar sadece işyerleri esasına göre kurulmaz, pek çok işyerini kapsayan işkolu esasına göre örgütlenirler. Ve konfederasyonlar sadece bir tek işkolunu değil, çok sayıda işkolunu kapsayan kuruluşlardır. Şu halde gerek Sendikalar Yasamız, gerek toplu sözleşme mevzuatımız, işçi-işveren mücadelesini sadece işyerleri için gerekli saymamış, tüm işkollarını için yani ülke çapında geçerli varsaymıştır.

İşte kapitalizme karşı olmak derken biz, bu anlayıştan hareket ettik. Konu bir konfederasyona katılmak olduğu için bütün işkollarındaki özel bazı işverenleri belirtmek üzere kapitalizme karşı olduğumuzu da özellikle belirttik. Burada karşı çıktığımız kapitalizm, "emeği ve emekçileri bir sömürü malzemeleri gibi gören kapitalizm" dir. Yoksa yasalara saygılı, emeği ve emekçileri sömürü malzemesi gibi görmeyen, işçilere köle muamelesi yapmayan, onları malzeme gibi değil insan gibi gören bir özel sektör anlayışına karşı çıkmadık.

Kaldı ki, böyle bir kapitalizmi ortadan kaldıracığımızı da söylemedik, sadece karşı çıktığımızı belirttik. Taktir edileceği üzere bir şeyi ortadan kaldırmak ve yok etmek ayrı bir şey, ona karşı çıkmak ayrı bir şeydir. Biz ikincisini söyledik. Bir işçi sendikası için bundan daha doğal bir şey düşünülemez.

Hiç kimse ve hiçbir yasa " emeği ve emekçileri sömürü malzemesi gibi gören kapitalizme" karşı çıkıyor diye bir işçi sendikasını suçlayamaz. İşçi sendikası emeği ve emekçileri sömürü malzemesi gibi gören kapitalizme karşı çıkmayıp da ne yapacaktır? Onun başka görevi var mıdır ve varsa nedir?

Eğer biz, emperyalizme ve kapitalizme karşı çıktık diye suçlanacaksa aşağıdaki satırın sahibi de suçlu olur;

"Efendiler: Biz hakkımızı korumak, bağımsızlığımızı güven altında bulundurabilmek için toptan, milletçe bizi mahvetmek isteyenler emperyalizme karşı ve bizi yutmak isteyen kapitalizme karşı milletçe savaşmayı uygun gören bir doktrini izleyen insanlarız."

Bu sözler,1 Aralık 1921'de Mustafa Kemal Atatürk tarafından söylenmiştir. Türkiye Büyük Millet Meclisi tarafından yayınlanan 25 Nisan 1920 tarihli "Büyük Millet Meclisinin Memlekete beyanname'si'nde:

"T.B.M.M Millet'in hayat ve istiklaline suikast eden emperyalist ve kapitalist düşmanların tecavüzlerine karşı müdafaa ve maksada aykırı hareket edenleri tedip azmiyle kurulmuş bir orduya sahiptir." denilmektedir.

İşte biz bu düşüncelerden hareketle ve yasalarımıza tüm sadakat içinde faşizme, emperyalizme ve emeği ve emekçileri sömürü malzemesi gibi gören kapitalizme karşı çıktık. Bunun da suç olmadığı kanısındayız. Ayrıca içlerinde Adana Güvenlik Mahkemesi'nin, Yargıtay'ın da bulunduğu pek çok yargı organı faşizme, emperyalizme ve sömürüye karşı çıkmamanın asla suç olarak düşünülmeceğini ve bir yurttaşlık erdemi olduğunu karara bağlamıştır. (Devlet Güvenlik Mahkemesinin Kararı: 4. 9. 1975 gün ve 975/39-35 sayılı). Sonuç olarak karşı çıktığımız şeyler bunlardır ve bunlar da yasalarımızın zaten suç saydığı şeylerdir.

4. Taraftar olduğumuz lehinde görüş belirttiğimiz hususlar ise bağımsızlık, demokrasi ve demokratik sosyalizmdir. Yukarıda gösterilen alıntının ikinci maddesinde aynen şöyle denilmiştir.

".... demokratik sosyalizmi kurma savaşında." Burada öngörülen sosyalizm demokratik sosyalizmdir.

Aynı alıntının 5. maddesinde, " ... demokrasiyi en gerçek biçimi ve en doğru içeriği ile kurma uğraşımızda..." ifadesi kullanılmıştır. Burada da olumlu olarak kendisinden söz edilen, yani övülen, özlenen, ulaşılmaya çalışılan şey "demokrasinin en gerçek biçimi ve en doğru özüyle kurulması" dır.

Broşürün 26. sayfasında,sömürüyü ve küçük bir azınlığın toplum üzerindeki egemenliğini engellemenin yolu olarak gösterilen sosyalizm uygulaması, "toplumun çıkarına işletilen bir ekonomik düzen" biçiminde tarif edilmiştir. Bu tanımlamanın hemen peşinden ise şu cümlelere yer verilmiştir.

"İşçi sınıfı bu düzeni kurabilmek için, demokratik yöntemin tastamam uygulanmasını birinci koşul sayar. Genel oy mekanizmasının işletilmesiyle, özgür halk iradesiyle oluşacak siyasal iktidarın, sermayenin sömürsünü sona erdireceğine inanırız."

Bu cümlelerden açıkça görüldüğü gibi, "demokratik yöntemin tastamam uygulanması" birinci koşuldur. Sermayenin sömürsünün, cebir ve ihtilalle değil, "genel oy mekanizmasının işletilmesi" ve "özgür halk iradesi" sonucunda oluşacak siyasi iktidar tarafından sona erdirileceği açıkça vurgulanmıştır.

Yine aynı broşürün 27. sayfasında "... işçi sınıfının, demokratik ilkelerin işlerliğini sağlayabilmek için siyasal tavrını ortaya koymasının ve kendini bilinçlendirmesinin şart olduğu" belirtilmiştir. Burada da yine amacın hep, demokratik ilkelerin işlerliğini sağlamak olduğu ifade edilmiştir.

Bütün bu ifadeler "İşçi sınıfının Birliği için" isimli broşürün içinde mevcuttur.

Bu cümlelerden de görülebileceği gibi, GENEL-İŞ'in amacı, iddianamede öne sürüldüğü gibi proletarya diktatörlüğü kurmak değildir. Broşürde hep demokrasiden ve demokratik sosyalizmden söz edilmiş, istenen şeyin demokrasi ve demokratik sosyalizm olduğu açık ve net olarak belirtilmiştir. Genel oy mekanizması, demokratik ilkeler övülmüştür. Kuşku yok ki demokrasinin genel oy mekanizmasının ve demokratik ilkelerin savunmasında yasalarımızı ihlal eden bir yön bulunamaz. Demokrasiyi savunmak herkesin görevidir. Biz de onu savunup benimsemekle bu görevi yapmaya çalıştık. Bu nokta gayet açıktır.

Ancak, "Demokratik sosyalizm" in yasalarımıza göre suç sayılıp sayılmadığı aynı ölçüde açık bir husus olmayabilir. Çünkü, 1961 Anayasanın ve Türk Ceza Kanununun her türlü sosyalizmi mi, yoksa sadece "ihtilalci " yani " tahakkümcü sosyalizmi" mi yasakladığı konusu, uzun tartışmalara konu olmuştur. Gerek aydınlar arasında, gerek basında, gerekse Devlet düzeyinde bu tartışma uzun süre devam etmiştir. Bu tartışmalara katılan biri; Anayasamızın ve Türk Ceza Kanununun her çeşit sosyalizmi yasakladığını öne sürmüş, diğer taraf ise, yasak olan şeyin proletarya diktatörlüğünü öngören, cebir ve şiddeti esas alan ihtilalci sosyalizm olduğunu demokratik yöntemlerle işbaşına gelen ve toplumu yine de demokratik yöntemlerle yönetmeyi öngören, herhangi bir sınıfı yok etmeyi ya da onu tahakküm altında tutmayı amaçlayan demokratik sosyalizmin suç olmadığını savunmuştur.

Yıllar boyu sürüp giden bu tartışmalarda, ortak kabul gören bir husus vardır ki o da, sosyalizmin tek ve mutlak bir siyasal rejim olmadığıdır. Tartışmaya katılanların tümü, birbirinden oldukça farklı, çok sayıda sosyalizm anlayışı olduğunda fikir birliği içindedirler.

Oysa iddia makamı, demokratik sosyalizmi de proletarya diktatörlüğüyle özdeş saymakta, ikisinin aynı şey olduğunu öne sürmektedir.

Bu noktadan hareket ederek de, demokratik sosyalizme savunan Genel-İş'i proletarya diktatörlüğünü amaçlamakla suçlanmaktadır. Biz iddia makamının bu düşüncesinin doğru olmadığını söylüyoruz. Şöyle ki:

1- 1961 Anayasası tasarı halinde Kurucu Mecliste görüşülürken Anayasa Komisyonu sözcüsü şöyle demiştir.

"Bu Anayasa, 20. asrın ulaştığı medeniyet seviyesine uygun bir parti programının tatbik edilmesine imkan veren bir Anayasadır. Orada Devletçilik de tatbik edilebilir. Liberalizm de tatbik edilebilir. Fakat komünistlik asla tatbik edilemez. Sosyalizmi de tatbik

edebilirsiniz. Çünkü o da insan haklarına hürmetkardır, demokrasiyi tanır, insan haklarını tanır, hukuk devletini tanır, onun yanında sosyal zihniyete de sahiptir."

(Temsilciler Meclisi Tutanak Dergisi, Cilt 2, Sayfa 494)

Görüldüğü gibi Anayasa Komisyonu sözcüsü sosyalizm ile komünizmi birbirinden farklı iki ayrı zihniyet olarak ifade etmiştir.

2- Anayasa Komisyonu Başkan Vekili şöyle demiştir:

"Bu Anayasa ile liberalizme imkan vermek mümkün olduğu gibi... sosyalist devlet iktisadiyatını yürütmeyi de imkan dahiline sokmaktadır"

(Temsilciler Meclisi Tutanak Dergisi, Cilt 3, Sayfa 274-275)

3- Anayasa Mahkemesinin 25.7.1967 tarihli Resmi Gazetede yayımlanan 1965-4 sayılı kararlarında şu cümleler yer almıştır:

"Çeşitli memleketlerde, farklı uygulamaları görülen Sosyalizmin kesin bir tarifini yapmak veya belli bir devletin sosyalizm uygulamasını tek örnek olarak göstermek mümkün değildir. Kominist memleketler dahil, sosyalist devletlerden hiçbirisi doktrini bütünüyle uygulayamamışlardır."

4- Yine Anayasa Mahkemesi, 8.1.1991 gün ve 17214 sayılı Resmi Gazetede yayımlanan kararında, sosyalizm-ihtilalci sosyalizm (kominizm) ayrımı yapmakta ve ihtilalci sosyalizmi "tahakküm tesis etmek", "ortadan kaldırmak" ve "devirmek" gibi cebir öğelerini taşıdığını belirtmektedir.

Bu kararda, komünizmi suç sayan 142 maddenin, komünizmi "cebir" unsuruna dayanan bir siyasal akım olması nedeniyle, Anayasa aykırı olmadığı tesbit edilmektedir. Böylece, cebre dayanan kominizm-sosyalizm ayrımı getirilmektedir.

5- Yargıtay 1. Ceza Dairesinin 5.9.1971 Esas-Karar 3050 sayılı kararında ise "sosyalizm, iktisadi alanda toplumu tatmin edici bir nizamın sağlanması için insanın bütün olarak gelişmesine elverişli, daha adaletçi sonuçlar meydana getirecek bir düzeni savunan bir görüş, bir doktrin" olarak tanımlanmaktadır.

"Muhtelif memleketlerde çeşitli surette uygulanan ve her memleketin şartlarına göre farklı şekillere bürünmüş olan sosyalizmin müteaddip, diğer bir deyimle demokratik sosyalizmin özellikleri, üretim vasıtalarının devletleştirilmesi, sosyal adaletin sağlanması, emek sahiplerinin emeklerinin karşılığını alabilmeleri, milli gelirin adil bir şekilde ve her ferdin topluma kazandırdığı kadar alabilmelerini temin yolunda dağıtılmasıdır.

T.C.K.'nin 142. maddesinde müeyyide altına alınan eylemlerde kominizm ise müesses devlet nizamı ihtilal yoluyla yıkarak burjuva sınıfını ortadan kaldırmayı ve proletarya diktatörlüğünü kurmayı hedef tutmaktadır." denilmiştir. Bu karardan da açıkça görüldüğü

gibi Yargıtay 1. Ceza Dairesi bir sosyalizm tanımı yaptıktan sonra, demokratik sosyalizm ile komünizmi biri birinden ayrı mütalaa etmiş, 142. maddenin sadece proletarya diktatörlüğünü öngören komünizmi müeyyide altına aldığını belirtmiştir.

6- Yargıtay Ceza Daireleri Genel Kurulunun, "Sosyalist Türkiye" isimli bir kitap nedeniyle verdiği, 3.6.1968 Esas 1-39, Karar 196 sayılı kararda da kominizim ile sosyalizm farklı siyasal kavramlar olduğu belirtildikten sonra demokratik sosyalizmi öngören yazarın beraati yolundaki karar onanmıştır.

7- Üniversitelerimizde okutulan ekonomik veya politik sistemler konulu tüm ders kitaplarında da demokratik sosyalizm, proletarya diktatörlüğünü öngören komünizmden farklı bir sistem olarak ele alınmıştır.

8- Tarihte, kilise sosyalizmi, feodal sosyalizm, lonca sosyalizmi, devlet sosyalizmi, köylü sosyalizmi ... gibi çok çeşitli sosyalizmlerden söz edilmiştir.

9- Bugün dünyada, Arap sosyalizmi, Afrika sosyalizmi, islam sosyalizmi, demokratik sosyalizm gibi terimler kullanılmaktadır.

10- Cezayir Anayasası'nda Cezayir'in sosyalist bir devlet olduğu yazılıdır. Portekiz'in 1974 tarihli Anayasasında yine, sosyalizmi kurmak, sosyalist üretim ilişkilerini geliştirmek ve sosyalizme geçmek bir amaç olarak benimsenmiştir. Buna karşılık ne Cezayir, ne de Portekiz komünist bir ülkedir. Hiç kimse de Anayasaları sosyalizm

amaçlı diye bu ülkeleri komünist saymaya kalkışmamaktadır. Çünkü sosyalizm ile komünizm birbirinin aynı olan şeyler değildir.

11- Gerek Batı Avrupa'da gerek dünyanın öteki ülkelerinde, sosyalist partilerle, komünist partiler ayrı ayrı örgütlenmiştir. Bu partiler, kendi toplumları için birbirine taban tabana zıt programlar önermekte, apayrı yollar izlemektedirler.

Şu halde, 1961 Anayasasını hazırlayan komisyon sözcüsü ve başkan vekili Anayasa Mahkemesi, Yargıtay, Türk bilim adamları ve aydınlar, bütün Dünya ülkeleri ve bizatihi siyaset bilimi tarihi, demokratik sosyalizm ile komünizmi birbirinden farklı iki ayrı zihniyet ve hareket olarak görmektedir. Başka bir deyişle, demokratik sosyalizm, komünizme, hele hele proletarya diktatörlüğünü öngören komünizme özdeş değildir.

Bu iki doktrin arasında, siyasal iktidarı elde etmek bakımından olduğu gibi o iktidarı kullanmak, kurulu düzenin mekanizmalarına uyup uymamak, toplumsal bir sınıfı ortadan kaldırıp kaldırmamak, ve iktidardan ayrılmak konularında da büyük farklar vardır. Demokratik sosyalizm, gerek muhalefette gerek iktidarda iken, kurulu demokratik düzenin icaplarına ve insan hak ve özgürlüklerine bağlı kalmayı taahhüt ederken, proletarya diktatörlüğünü öngören komünizm kendisini aynı şeylerle bağlı görmemektedir. Demokratik sosyalizm gerek muhalefette gerek iktidarda, hiçbir şekilde zorlama ve tahakkümü esas almadığı halde, öteki diktatörlüğü esas almaktadır. Dünyadaki tecrübe ve uygulamaların ortaya koyduğu gerçek budur.

GENEL-İŞ Sendikası Genel Yönetim Kurulunca yayınlanan "İşçi Sınıfının Birliği İçin" isimli broşürde, açıkça demokratik sosyalizmden söz edilmiştir. Demokratik sosyalizm deyimini tesadüfen kullanılmış bir deyim olmayıp, yukarıda açıklanan farklılıkların bilinci içinde kullanılmıştır. Yani, proletarya diktatörlüğünü öngören komünizmden ay

rı, onunla çelişen ve onun dışında bir kavram olarak ifade edilmiştir. Bu deyim kullanılırken, bir sosyal sınıfı ortadan kaldırmak, müesses temel nizamları devirmek ya da diğer sınıflar üzerinde tahakküm kurmak gibi bir amaç, bir kasıt güdülmemiştir. Zaten öyle bir kasıt güdülse ve proletarya diktatörlüğünü kurmak gibi bir amaç olsaydı, broşürün yasal kovuşturmayaya uğraması gerekirdi. Oysa böyle bir kovuşturma da yapılmış değildir.

Gerek Anayasa Mahkemesinin, gerek Yargıtay'ın, demokratik sosyalizmin, 141 ve 142. maddenin kapsamına giren bir suç oluşturmadığı yolunda kararları mevcuttur. Biz dün olduğu gibi bugün de ülkemizde demokratik sosyalizmin suç sayılmadığını sanıyoruz. Nitekim Danışma Meclisi'nin Anayasa Komisyonu Başkanı, demokratik sosyalist nitelikte partilerin kurulmasına bugün bile bir engel bulunmadığını ifade etmiştir.

İşte bizim de sosyalizm derken kastettiğimiz, yasalarımıza göre suç sayılmayan bu sosyalizmdir. Demokratik sosyalizm deyiminin, bizim kastımızı aşar şekilde başka bir düzen ile özdeş sayılmasını ve buradan hareketle de üzerimize atılan suçlamayı kabul etmiyoruz.

VI- EĞİTİM FAALİYETLERİ

İddianamede ve Esas Hakkında Mütalaa'da eğitim faaliyetleri nedeniyle, Genel-İş'e ağır suçlamalar yöneltilmiştir.

Eğitimlerin proletarya diktatörlüğünü kurmaya dönük olarak tek yönlü bilinçlendirme ve beyin yıkama biçiminde yürütüldüğü, sosyalist ihtilal teorisinin anlatıldığı, ve kapitalizmin ihtilalci metotlarla yıkılarak yerine komünizmin kurulmasını sağlayacak militanlar yetiştirildiği öne sürülmektedir.

Bu iddiaların kanıtı olarak ise şu 4 belge gösterilmiştir:

1. Eğitim Dairesi Başkanı'nın 5.7.1979 tarihinde yaptığı bir konuşma,
2. Eğitim Nedir ? isimli broşür,
3. Eğitim Dairesi Çalışma Programı, Temel İlkeler isimli bir teksir,

4. Temel Eğitim isimli broşür.

Sayın İddia Makamı, illegal örgütün eğitime özellikle ağırlık verdiğini öne sürmüştü, ancak bu konuda başkaca herhangi bir belge zikredilmemiştir. Söz konusu belgelerin değerlendirilmesine ve öne sürülen iddiaların tahliline geçmeden önce, bir sendika için eğitim faaliyetlerinin önemini ve bu alandaki yasal düzenlemeyi belirtmek istiyoruz.

A- İŞÇİ EĞİTİMİ, SENDİKALARIN ANA FAALİYETLERİNDEN BİRİDİR.

Eğitimin herkes için taşıdığı önemin büyüklüğü, tartışma kabul etmez bir gerçektir. Günümüzde eğitim, devlet hizmetlerinin başında gelmektedir. İnsanoğlunun doğayı ve toplumu anlaması ve eğitim sonucunda edindiği bilgileri hayata aktarması, toplumsal, ekonomik ve kültürel kalkınmanın önde gelen koşuludur. Çağdaş toplum eğitimli ve kültürlü toplumdur.

Hangi toplum olursa olsun, eğitim faaliyetlerinden her yurttaş eşit biçimde yararlanamaz; gelir farkı doğum yeri farkı, yaşanan çevre farkı ve kişisel yetenek farkı, insanların eğitim ve bilimin nimetlerinden de farklı şekilde yararlanmaları sonucu doğurur.

Hiç kuşku yok ki bir toplumun eğitime ihtiyaç duyan en önemli gruplarından biri işçilerdir. Özellikle sanayinin yeni gelişmekte olduğu ülkelerde işçilerin çok büyük çoğunluğu kırsal kesimden geldiği için, az gelişmiş ülkelerdeki işçi sınıfı eğitimden geniş ölçüde yoksundur. Oysa aynı sınıf, toplumda ekonomik ve sosyal olarak temel bir unsur durumundadır. Ulusal üretimin emek faktörü içinde işçilerin ağırlığı giderek artar. Çalışan nüfusun mesleklere dağılımında işçilerin yeri, kalkınmaya paralel olarak, büyür. Şu halde, toplum içinde önemi ve sayısı gittikçe artan bir toplumsal grubun, eski eğitimsizliğini sürdürmesi, toplumun gelişmesi açısından ciddi bir engel teşkil eder.

Teknolojinin, sosyal bilimlerin, işletmeciliğin ve endüstriyel ilişkilerin hızla ilerlediği ve karmaşıklaştığı bir çağda, üretimin can damarı durumundaki işçi kitlesinin, hala eğitimsiz kalması, doğrudan doğruya toplumsal kalkınmaya köstek olur. Dolayısıyla işçinin eğitimi, sadece işçilerin değil aslında toplumun bir sorunudur. İşçilerin eğitimi toplumsal bir sorun olduğu için, başlangıcından beri devletler bu sorunu çözmeye çalışmışlardır.

Ülkemizde "İşçi Eğitimi", ilk kez 1950'lerde başlamıştır. Önceleri, batılı ülkelerden alınan maddi yardımlar ile bir fon oluşturulmuş ve bu fon işçilerin eğitimine ayrılmıştır. 1954 yılından itibaren İş ve İşçi Bulma Kurumu eğitim seminerleri düzenleyerek işçileri eğitmeye başlamıştır. Bu seminerlerde, daha çok Devlet memurları eğitimci olarak görev yapmış ve sendikacılık ve Çalışma Bakanlığı kuruluşu gibi konular işlenmiştir.

Ancak bu konular sendikalarca yeterli görülmediği için 1958'den itibaren eğitim konuları genişletilmiştir.

1961 Anayasasının ve gücü gittikçe artan işçi hareketinin ışığında hazırlanan 274 sayılı Sendikalar Kanunu, "Eğitim" konusunu yeni ilkelere göre düzenlenmiştir. 274 sayılı Kanun'un benimsediği ilkeler şunlardır.

1. İşçilerin eğitimi devletin değil, sendikaların görevidir.
2. Sendikal eğitim, sendikaların temel faaliyetlerinden biridir. (Madde 14/1-e).
3. Eğitim, işçilerin sadece mesleki bilgilerini ve verimliliklerini değil, genel kültürlerini de arttırmayı amaçlar. (Madde 14/1-i)
4. Sendikalar, üyelerin refah ve mesleki çıkarlarını her hangi bir şekilde ilgilendirebilecek her konu hakkında inceleme ve araştırma yapmak ve gayret sarf etmekle görevlidir. (Madde 14/1).
5. Eğitim faaliyetleri sendikanın isteğine bağlı olmayıp, sendikalar gelirinin en az % 5'ini üyelerin bilgi ve kültür seviyelerini yükseltmek için kullanmak zorundadırlar (Madde 14/3).
6. Sendikaların eğitim, kütüphane ve spor tesisleri ile mesleki öğretimleri ve toplantıları için lüzumlu malları hacedilemez, vergiye tabi tutulamaz (Madde 22/4).

Yukarıda belirtilen yasa maddeleri, sendikaların yapacağı eğitim faaliyetine en büyük önem ve öncelik verildiğini açıkça ortaya koymaktadır. İşçi sendikaları için eğitimin özel bir değer taşıdığı ise 14. maddenin 3. fıkrasında ayrıca belirtilmiştir. Bu maddede, işveren sendikaların değil, sadece işçi sendikalarının gelirlerinin en az %5'ini eğitime ayırmalarının zorunluluğu vurgulanmıştır.

Eğitim faaliyeti sendikalar için örneğin toplu sözleşme yapmak gibi bir faaliyettir. Hatta sendika isterse toplu sözleşme çağrısı yapmayabilir, fakat eğitim yapmak zorundadır.

Yine kanuna göre eğitim sadece mesleki öğretim ile sınırlı olmayıp, bilgi ve genel kültür seviyesinin yükseltilmesine ilişkin her türlü konuyu kapsayacak genişliktedir.

274 sayılı Yasanın eğitim ile ilgili olarak getirdiği düzenleme işte budur.

Ülkemizde sendikalar, kendi örgütlenmelerini, işte bu yasal düzenlemeyi esas olarak yapmışlardır. Bugün 850 sendikanın hemen tümünde Eğitim Sekreterliği ve Eğitim Daire Başkanlığı adıyla özel uzmanlık birimleri kurulmuştur. Ayrıca Araştırma Müdürlükleri vardır. Bu birimlerde genellikle yüksek öğretim görmüş uzmanlar görev yapar, ayrıca da bilim adamlarından haricen yararlanılır. Örneğin, Türk-İş'in 5 kişilik İcra Kurulunda bile, Toplu Sözleşme Sekreteri olmamasına karşın " Eğitim Sekreteri" unvanı ile bir üye vardır.

Bütün bunlar, Türk sendikacılık hareketinde eğitimin yerini ve önemini ortaya koyan somut gerçeklerdir.

B- GENEL-İŞ'İN EĞİTİM ANLAYIŞI

GENEL-İŞ Sendikası gerek Türk-İş üyesi olduğu dönemde, gerek DİSK'e katıldıktan sonra eğitim faaliyetine gerekli önemi vermiştir.

GENEL-İŞ sendikasının eğitime önem vermesinin birinci nedeni, kuşkusuz 274 sayılı Yasanın öngördüğü eğitim esaslarına tastamam uymak çabasıdır. Yasa hükümlerine azami ölçüde uygun davranmak önde gelen amacımız olmuştur.

Eğitime önem verişimizin ikinci nedeni, 1961 Anayasasına her bakımdan sahip çıkmak ve Anayasanın öngördüğü toplum düzeni açısından işçi eğitiminin taşıdığı önemi bilmektir. Gerçekten de, çoğulcu bir rejim kuran, ileri düzeyde sosyal haklar getiren, sosyal devlet ilkesini benimseyen ve işçilerin de onurlu bir Anayasanın yaşamasının ve kökleşmesinin birinci şartı, kendisine yeni hak ve olanaklar sağlanmış olan sosyal grupların onu iyi anlaması ve ona sahip çıkmasıdır. Eğer özgürlük, eşitlik, sosyal adalet ve demokrasi ilkelerinden en çok yarar sağlayacak bir toplumsal grup tarafından iyice özümsemez ve benimsenmezse, ulus için olumlu rolünü yerine getiremez, rafta kalır. O nedenle ki, 1961 Anayasasının hayata geçirilmesi ve tastamam uygulanması, herkesten önce işçilerin ve diğer dar gelirli yurttaşların onu savunmasına bağlıdır. Böyle bir Anayasayı emeğiyle geçinen yurttaşlar savunamaz ise, onu zaten baş

tan beri benimsemeyen ve içine sindiremeyen kesimler hiç savunamaz.

İşçilerin Anayasayı savunması ise, onların eğitilmeleriyle mümkündür. Eğitimsiz bir topluluk hiçbir şeyi savunamaz. Kendi çıkarının farkında olmayan, Anayasanın getirdiği demokratik hak ve özgürlüklerin kadrini ve kıymetini bilemeyen bir topluluk, bindiği dalı kesmekten başka hiç bir şey yapamaz. Tarihte çoğu zaman görüldüğü gibi eğitimsiz ve bilgisiz topluluklar, siyasetçilerin oyuncağı olmuşlar, yapıcı ve yaratıcı değil yıkıcı bir yola sapmışlardır.

Ülkemizde özgür sendikacılığın yaşaması ve başarılı olması 1961 Anayasasının tastamam uygulanmasına bağlıdır. Anayasanın uygulanması, dar gelirli yurttaşların özellikle de işçilerin ona sahip çıkmasına bağlıdır. Anayasaya gerçekten sahip çıkılması ise, işçilerin bilgili, eğitilmiş ve bilinçli olmalarına, ekonomik, sosyal ve siyasal tercihlerinde doğru ve isabetli davranmalarına bağlıdır. Şu halde sendikaların varlığı ve başarısı, işçilerin eğitimiyle kopmaz biçimde bağlıdır. Üyelerini eğitemeyen bir sendika, Anayasaya sahip çıkmıyor, dolayısıyla da kendi kendini güçsüzleştiriyor demektir.

İşte GENEL-İŞ Sendikası, gerek kendi başarısını, gerek üyelerinin menfaatini gerekse bir bütün olarak ulusumuzun mutluluğunu 1961 Anayasasının eksiksiz uygulanmasında gördüğü için, işçi eğitimine gerçekten de büyük önem vermiştir.

Eğitim faaliyetlerine büyük önem verişimizin üçüncü nedeni, iş kolumuzun yapısından gelmektedir. Malum olduğu üzere, 34 sayılı Genel İşler İşkolu belediye hizmetlerini kapsar. Yine malum olduğu üzere belediye hizmetlerinde çalışan işçilerimizin eğitim

düzeyi, diğer işkollarına nazaran oldukça düşüktür. İşkolu kapsamındaki işçilerin %60'ı okur-yazar bile değildir. Temizlik işçilerimizin açısından bu durum daha da belirgin bir keyfiyettir. Bu yapıdaki bir işkolunda sarı ve korsan sendikaların rahatlıkla boy göstermesi ve işçilerin bilgisizliğinden yararlanarak onları haraca kesmesi, diğer işkollarına göre çok daha kolaydır. Bu tür olumsuz gelişmelere engel olmanın ve işçiyi sarı sendikaların eline teslim etmemenin tek güvenli yolu, bu işçileri eğitmektir. Bu eğitimin mesleki eğitimden çok sendikal ve kültürel alanda bir eğitim olması gerektiği ise gayat açıktır. Çünkü, zaten kalifiye olmaktan çok düz işçilik niteliği ağır basan genel hizmet işçisi için mesleki eğitim, örneğin bir metalürji işçisinin ihtiyaç duyacağı mesleki eğitimden daha az önemlidir. Fakat buna karşılık bilgi ve kültür düzeyinin yükseltilmesi amacıyla yapılacak eğitim, öncelik ve önem taşımaktadır. Bu, bizim işkolumuzun bir özelliğidir.

İşte GENEL-İŞ Sendikası, dünyanın hiçbir ülkesinde görülmeyen bir başarı sağlayarak, bu işkolundaki işçilerin hemen hemen tamamını kendi çatısı altında toplamış, bu işkolunda işkolu düzeyinde toplu sözleşme yapabilme yetkisini kazanmış ve işçilerden belediyeler aracılığıyla kesilen aidatları çar-çur etmeden değerlendirmiş, böylece sendikanın mal varlığını ülkemizde hiç bir sendikaya nasip olmayan bir düzeye çıkarmıştır. Sendika enflasyonundan haklı olarak şikayet edilen ülkemizde, GENEL-İŞ'in kendi işkolunu bütünleştiren çabası, herhalde yasalarımızın da öngördüğü kıvanç verici bir çabadır.

İşte bu başarımızın belirleyici sebeplerinden biri, eğitim eğitim faaliyetlerine gereken önemi vermemizdir. Eğer eğitim faaliyetlerine arka planda yer verseydik, büyük çoğunluğu ilkokul aydınlığından bile mahrum kalmış bir kitle param parça olur, sarı sendikalara muhtaç kalır ve bundan işçiler kadar toplumumuz da zarar görürdü.

Eğitim faaliyetinin GENEL-İŞ bakımından özel bir önem kaşımmasının dördüncü nedeni, işkolumuzdaki işverenlerin, yani belediyelerin "politik" kuruluşlar olmasıdır. Belediye başkanlarının ve belediye encümen üyelerinin seçimler sonucunda görev alması kuşkusuz demokratik bir olaydır. Ancak bu olumlu durum diğer taraftan da belediyeleri politik etki ve yönlendirmesi içine sürüklemektedir. Mahalli düzeydeki politik etkenlerin başta gelen alanı belediyeler olmaktadır. Bu açıdan bakıldığında, belediyeler toplumumuzdaki siyasi grupları ve bu grupların arasındaki çekişmeleri olduğu gibi yansıtan bir ayna gibidir. İsteyelim istemiyelim, beğenelim beğenmeyelim gerçek durum böyledir.

Belediyelerin politikanın yoğunlaştığı kuruluşlar olması işçi alımında, görev dağılımında, işçilere eşit uygulama yapılması noktasında ve doğrudan doğruya işveren durumundaki belediye yöneticilerinin sendikaya karşı tutumlarında, istenmeyen olumsuzlukları da beraberinde getirmektedir. İşçilerin çeşitli siyasi odaklar tarafından ve politik amaçlar doğrultusunda kullanılmalarını ve parçalanmalarını önlemek, haklarını ancak birleşerek koruyabilecekleri konusunda onları uyarmak, ve kendi destekledikleri partiye mensup olsalar bile bazı belediye yöneticilerinin sendikaları uydulaştırma çabalarını göğüsleyebilmek, 34 nolu işkolu için özel olarak önemlidir. Eğer üyelere siyasi, ekonomik ve sosyal konularda bilgi verilmez ve objektif gerçekler anlatılmazsa, böyle bir politik yoğunlaşma ortamında, işçileri birlik içinde tutmanın ve sendikal mücadele

yapmanın imkanı yoktur. Siyasi partiler karşısında gerçekten bağımsız kalabilmek ve siyasi fraksiyonların sendikaya nüfuzunu önlemek için, eğitim şarttır. Aksi halde bölünme ve güçten düşme kaçınılmazdır. Bir sendika için en büyük tehlike üyelerinin siyasal inançlarının parti ya da fraksiyonlarca sömürülmesi ve sendikal birliğin politik çekişme nedeniyle

parçalanmasıdır. İşte bu parçalanmayı önlemenin en etkili aracı ise eğitimidir.

GENEL-İŞ Sendikası faaliyet gösterdiği işkolunun bu özelliğinden ötürü eğitim çalışmalarına ayrı bir önem ve öncelik vermiştir.

Sonuç olarak;

1. Eğitim, 274 sayılı Kanununun emri olduğu için,
2. Anayasanın, ancak eğitilmiş ve bilgili işçilerce savunulduğu takdirde hayata geçirilmesi mümkün olacağı için,
3. Genel hizmet işçileri, eğitim yönünden en yetersiz ve eğitime en muhtaç bir kesim olduğu için,
4. Üyelerimizi politik etkilerle bölünmekten koruyabilmek istediğimiz için sendikal eğitime önem verdik. Eğitim konuları da bu amaçları sağlayıcı şekilde tespit edildi.

Bunun ötesinde ve dışında hiçbir amaç ve kaygımız olmamıştır. Sayın İddia Makamının, eğitim faaliyetlerini, siyasal iktidarı ele geçirmek üzere bir araç olarak kullandığımız ve ihtilal yapmak amacıyla militan yetiştirdiğimiz yolundaki iddialarını reddederiz.

Yukarıda da belirtildiği gibi, iddianamede eğitim ile ilgili olarak (4) belgeden alıntı yapılmıştır. Bunları sırasıyla irdelemek istiyoruz.

C- EĞİTİM DAİRE BAŞKANININ KONUŞMASI

Eğitim Daire Başkanı Ekrem AKKUŞ'un 5.7.1979 tarihinde bir eğitim seminerini açarken yaptığı konuşmayı sayın İddia Makamı, GENEL-İŞ'in suçluluğuna bir delil olarak sunmaktadır.

Eğitim Daire Başkanı bu konuşmasında, ülkemizdeki bunalımın derinleştiğini, işçi sınıfının bu bunalımın yükü altında kaldığını, can güvenliğinin ortadan kalktığını, bütün bunların emperyalist - kapitalist sistemden kaynaklandığını, gerek DİSK'in gerek Genel-İş'in bu koşullarda sendikal örgüt olarak görev yaptığını, DİSK'in bunalımdan çıkış yolunu işçilerin bilinçlenmesinde ve örgütlenmesinde gördüğünü söylemiştir. Bir açış konuşmasının sınırları içinde ve bir kişisel gözlem niteliğindeki bu konuşmanın, ihtilal

ile, proletarya diktatörlüğü ile hiçbir ilgisinin bulunmadığı açıktır. Üstelik konuşmada geçen "emperyalist - kapitalist sistem" deyimi ülkemizle ilgili olmayıp dünyadaki emperyalist - kapitalist sistemi anlatan bir deyimdir. Çünkü Türkiye'nin emperyalist olmadığı, hiçbir ülkeyi sömürmediği ve nüfuzu altına almadığı aleni bir gerçektir. Bu deyim ile anlatılmak istenen şey ileri ülkelerin ve onların etkili olduğu uluslararası örgütlerin, bizim gibi az gelişmiş ülkelere dayattığı ekonomik, mali, sosyal ve siyasal nitelikteki ağır baskı ve koşullardır. Örneğin IMF bu sistemin parçalarından biridir. Baskıya, sömürüye ve ulusal güvenliğimizi ortadan kaldıran çatışmalara karşı olmanın ve ülkemizin bunalımdan kurtulması için bir sendikal örgüt olarak uğraş içinde bulunmanın yasalarımıza göre suç olmayacağına inanıyoruz.

D- EĞİTİM NEDİR? İSİMLİ BROŞÜR

GENEL-İŞ'in eğitim faaliyetleriyle ilgili olarak atıf yapılan ikinci belge, Genel Yürütme Kurulunca 1978 tarihinde yayımlanmış olan "Eğitim Nedir?" isimli broşürdür. Bu broşürün 60. sayfasından iddianameye bir bölüm aktarılmıştır.

Bu broşürde, eğitimin ne olduğu, insanların neden eğitime ihtiyaç duyduğu, işçiler için eğitime gerek bulunup bulunmadığı, eğitimin toplum ve birey için yararları ve eğitimin özellikleri anlatılmaktadır. Kısacası bu broşür sadece "eğitim" olayını konu alan bir broşürdür.

Bu broşür bir bütün olarak ele alındığında, oradaki düşüncelerin katı ideolojik bir mahiyet taşımadığı, doktriner olmadığı, aksine basit, pragmatik ve gözleme dayanan bir üslup ile yazıldığı görülecektir. Esasen broşürün siyasi bir karakteri dahi yoktur. İşçilere "eğitim" ile ilgili bilgiler veren her kitapta bulunabilecek cinsten, mütevazı ve örneklere dayalı bir anlatıma sahiptir. Siyasi bir düşüncenin savunması veya propagandası söz konusu değildir. Böyle bir broşürün, "proletarya diktatörlüğü" "ihtilal" "sınıf tahakkümü" vb. suçlamaları haklı gösterebilecek hiçbir yönü yoktur.

İddianameye aktarılan paragraflarda, eğitimin iki türlü olabileceği; birisinin "düzene uydurucu eğitim", ötekinin "değişime uyum sağlayıcı eğitim" olduğu, ve asıl eğitimin, yaratıcı, kişilikli, özgür yaratılışlı, düşünen, çevresini yorumlayan ve seven kişiler yetiştirmeyi amaçlayan "değişime uyum sağlayıcı" eğitim olduğu söylenmiştir. Bu tür bir eğitim ise topluma zarar değil yarar sağlayacağı tartışma götürmez bir gerçektir. "Bilenle bilmeyen bir olmaz" atasözünün doğrulanması anlamında eğitimin işçiler açısından yararı belirtilmiş ve boks eğitimi örnek olarak verilmiştir. Böylece, kaba kuvvet ve fiziki güç gerektiren boksta bile eğitimin ne derece önemli olduğu vurgulanmaya çalışılarak, eğitimin kaba güce üstün geleceği savunulmuştur. Bu anlayışın ise, başlı başına şiddete ve kaba güce dayanan "ihtilalcilik" ile taban tabana zıt bir anlayış olduğu gayet açıktır. İddia Makamı, öne sürdüğü iddiayı güçlendirmek için broşürün son kelimesini "vurur, vurur..." şeklinde aktarmıştır. Oysa broşürün aslında, bu kelime, sadece bir kez yazılmıştır. Çok küçük bir fark da olsa bu durumu belirtmek isteriz.

İddia Makamı, bu broşürdeki amacın düzeni değiştirmek olduğunu söylemektedir. Öyle sanıyoruz ki bu iddiasını, "Eğitim düzeni değiştirmek içindir." cümlesine dayandırmaktadır. Ancak bu konuda açıklanması gereken iki durum olduğu kanısındayız.

a) Birincisi, "Eğitim düzeni değiştirmek içindir." cümlesindeki düzen sözcüğünün, ne anlamda kullanıldığıdır. Sayın İddia Makamının bu sözcüğü, "memleket içindeki müesses iktisadi veya sosyal temel nizam." olarak anladığı ve öyle değerlendirdiği sezilmektedir. Oysa bu sözcük, kendisinden önce gelen cümleler ve takip eden açıklamalar ile birlikte, yeni metnin tamamı göz önüne alınarak değerlendirilirse, "... memlekette müesses iktisadi ve sosyal temel nizam..." ya da sadece "Ekonomik ve toplumsal düzen" için, kullanılmış değildir. Buradaki "düzen" sözcüğünün Türkiye'nin temel düzeniyle veya genel olarak salt siyasi düzen ile ilgisi yoktur. Bu kelime o güne kadar geçerli ve doğru kabul edilmiş olan her türlü alışkanlık ve var oluş biçimiyle ilgili, tamamen genel ve soyut bir sözcüktür.

Akla gelebilecek her konuda insan bilgisinin ve benimseyişinin geçici olduğunu, değişmeye mahkum bulunduğunu ve bunun da eğitim ile sağlanacağını belirtmek için kullanılmıştır. Bu anlamda eğitim elbette düzeni değiştirmek içindir. Eğer insanlar eskisi gibi düşüneceklerse, eskisi gibi yaşayacaklarsa, eski alışkanlıklarını koruyacaklarsa, doğada ve toplumda hiçbir yenilik ve değişiklik yapmayacaklarsa, kısacası dünya yine eski dünya olarak kalacaksa, eğitimin ne anlamı vardır? Eğitim, kişisel fizik düzenimizden kainatın düzenine kadar, her alanda yeni bilgiler edinmek ve bu bilgiler uyarınca yaşantımızda yeni düzenlemeler yapmak içindir. Ona değer ve önem kazandıran şey budur. Genel anlamda düzen değişikliğini amaçlamayan eğitim esasen eğitim değildir. Ortaçağa özgü "Kilise eğitimi"ni yada "Tekke eğitimi"ni asıl eğitimden ayıran fark zaten bu noktadadır. Eğitimin amacı, mevcudu ve alışılmışı aynen muhafaza etmek değil, var olanı dala iyiye ve daha güzele dönüştürmektir. Bu anlamda bir düzen değişikliğini öngören eğitimin, ya da broşürdeki biçimiyle söylersek "değişime uyum sağlayıcı eğitimin", suç ile hiçbir münasebeti olamaz. Bunun aksini düşünmek bilimi inkar etmektir. Bilimin hayatta en hakiki mürşit olduğuna inanıyorsak, onun yol göstericiliğinde ilerlemek, değişmek ve yeniliklere ulaşmak zorundayız. Bunu, "değişime uyum sağlayıcı eğitim" mümkün kılar. Yok eğer, hurafe, batıl inanç ya da donmuş reçetelere inanıyorsak, yerimizde saymak, değişikliğe karşı çıkmak ve yenilikleri reddetmek zorundayız. Buna da, "düzene uydurucu eğitim" yani "kilise eğitimi" sağlamaya çalışır.

İşte bizim eğitim anlayışımız budur, ve "düzen" sözcüğü bu çok genel ve soyut anlamı içinde kullanılmıştır.

b) İkincisi "düzeni değiştirmek" kavramının suç olup olmadığı hususudur. Sayın İddia Makamı, mezkur broşürde geçen bir cümleden hareketle, GENEL-İŞ'in amacının düzeni değiştirmek olduğunu söylemekte ve bunun da suç olduğunu varsaymaktadır.

Bir kere, GENEL-İŞ Sendikası, "düzeni" biz değiştireceğiz, dememiştir. Böyle bir iddiayı taşımamış, kendisini "düzen" değiştirmekle görevli saymamıştır. Broşürde söylenen sadece, "Eğitim düzeni değiştirmek içindir." ifadesidir. Bu, eğitimin niteliğini

belirtmekten ve eğitim ile ilgili bir nitelemeden başka bir şey değildir. Cümlenin öznesi, GENEL-İŞ değil "Eğitim"dir.

Ayrıca broşürdeki "düzen" sözcüğünü sayın İddia Makamının anladığı şekilde anlasak bile, "düzen değişikliği" istemenin veya buna taraftar olmanın yahut eğitimin bu amaçla kullanılması gerektiğini söylemenin, suç oluşturacak bir tarafı da bulunmamaktadır. Sayın İddia Makamının anladığı anlamdaki "düzenin" değiştirilmesi, bir siyasi partinin programı olmuştur. "Düzen Değişikliği"ni savunan bu parti %42 oy almış, iki kez iktidara gelmiştir. Toplumun kalkınması, halkın mutluluğa erişmesi ve ülkemizin bağımsızlığı için "Düzen değişikliği" öneren bir partinin temel felsefesini suç sayacak kadar sınırlayıcı bir yasa maddesinin olduğunu sanmıyoruz.

Kaldı ki, "Eğitim Nedir?" broşürünün iddianameye aktarılan bölümündeki "düzen" sözcüğü dar anlamda "toplumsal ve iktisadi düzen" yerine kullanılmadığı gibi, hangi anlamda kullanılmış olursa olsun "Biz düzeni değiştireceğiz." yolunda hiçbir ifademiz de yoktur.

Bütün bu sebeplerden ötürü, mezkur broşür nedeniyle bize yöneltilen suçlamayı reddederiz. Bu broşürün suçluluğumuza değil, suçsuzluluğumuza kanıt olduğunu belirtmek isteriz.

E. "EĞİTİM DAİRESİ ÇALIŞMA PROGRAMI, TEMEL İLKELER" BAŞLIKLİ TEKSİR

Sayın İddia Makamı, GENEL-İŞ'in eğitim faaliyetlerini anlatırken bir teksir not'tan söz etmekte ve bu teksirden alıntılar yapmaktadır. Ancak bu teksir not'un kim tarafından, ne zaman yazıldığını, nereden bulunduğunu, eğitimlerde kullanılıp kullanılmadığını ya da herhangi bir GENEL-İŞ yetkili organınca karara bağlanıp bağlanmadığını belirtmemiştir.

Biz GENEL-İŞ yöneticisi olarak, böyle bir teksir görmedik. Görev yaptığımız dönem içerisinde böyle bir yazıyı görüşmedik, tartışmadık. Sendikamız böyle bir yayını basmış, dağıtmış değildir. Adı geçen teksirin eğitim seminerlerinde anlatıldığına da şahit olmadık.

Genel Yönetim, Genel Yürütme, Genel Onur ve Genel Denetim Kurullarının karar defterleri Sayın Mahkemenin uhdesindedir. Bizim her türlü toplantı ve kararlarımızı kapsayan bu defterlerde böyle bir teksirin tarafımızdan görüşüldüğüne dair herhangi bir bilgi ve kayıt olmadığı, delillerin tartışılması aşamasında ortaya çıkmamıştır.

Kaldı ki, Eğitim Dairesi'nin çalışmaları, genel kurul raporlarımızda en ayrıntılı biçimde anlatılmıştır. Bu raporlarda, adı geçen teksirdekilere benzer bir anlayış, üslup ve muhteva bulunmamaktadır. Bu teksir GENEL-İŞ'e ait olmadığı gibi, GENEL-İŞ'in ait olmadığı gibi, GENEL-İŞ'in eğitim anlayışını da yansıtmamaktadır.

Tarihi, yazarı, nedene bulunduğu, yetkili bir organca onaylanıp onaylanmadığı belirtilmeyen, fakat bildiğimiz kadarıyla, basılıp şubelere gönderilen ve eğitimlerde kullanılan yayınlar arasında da kesinlikle bulunmayan bu yazının GENEL-İŞ'e ait olmadığı yahut da GENEL-İŞ'i bağlayıcı bir nitelik taşımadığı kanısındayız. O nedenle de aleyhimize bir delil gibi kullanılmasının mümkün olamayacağına inanıyoruz.

F- "TEMEL EĞİTİM" İSİMLİ BROŞÜR

Sayın İddia makamının iddialarına kanıt olarak gösterdiği dördüncü ve sonuncu belge, "Temel Eğitim" isimli broşürün sunuş bölümünde alınan 3 cümledir. Toplam 123 sayfa olan bu broşürün asıl bölümlerine ise hiç değinilmemiştir.

Adı geçen broşür 1977 yılında İcra Kurulu tarafından yayımlanmıştır. İddianameye aktarılan ve sonuç bölümünde yer alan söz konusu 3 cümle şöyledir.

"Tüm bu egemen güçlere karşı mücadele etmenin öncülüğü işçi sınıfına ve onun doğal müttefiki olan tüm emekçi yığınlara düşmektedir.

Bu nedenle işçi sınıfımız ülkemizin sosyo-ekonomik yapısının özelliğini bir an olsun akıldan çıkarmayarak sorunlarımıza siyasal içerik kazandırarak..."

"Sunuş" bölümünün tamamı da göz önüne alınırsa, yukarıya aktarılan cümlelerde ifade edilmeye çalışılan düşünceler şunlardır.

1. İşçi sınıfına ve tüm emekçilere, sömürüyü, kanlı terörü ve baskıyı azgınlıştıran ve "dışa bağımlı işbirlikçi sermayedarlar" şeklinde tarif edilen egemen güçlere karşı mücadele görevi düştüğü,

2. Sömürsüz ve emekten yana bir dünya görüşünün gerçekleşmesi için, işçi sınıfının bilincini geliştirmesi, bilinci yayması ve sorumluluğunu bilmesi gereği,

3. Bu yayında, ülkenin sosyo-ekonomik yapısının özelliğini unutmadan, sorunların siyasal bir boyut içinde ve sınıfsal bir açıdan değerlendirildiği.

Bu düşünceler, sömürüye, baskıya ve teröre karşı olunduğunu, sömürsüz ve emekten yana bir işleyiş istendiğini ifade etmekte ve sorunların, işçi sınıfı açısından bakılarak, ve sosyo-ekonomik yapının yanı sıra siyasal içeriği de gözetilerek ele alındığını dile getirmektedir.

Bir işçi sendikasının sömürü ve baskıya karşı olması, kanlı terörden şikayet ederek ona cephe alması, sömürsüz ve emekten yana bir işleyiş istemesi suç sayılamaz. Sendika, üyelerini ve üyelerinin mensup olduğu işçi sınıfını sömürmemek ve ezdirmemek için vardır. Sömürüyü ve baskıyı hoş görmek ve ona bigane kalmak sendikaların tabiatına aykırıdır. Nitekim Sayın İddia Makamı bu gerçeği İddianamenin Giriş bölümünde açıklıkla dile getirmiştir.

Kanlı terörden şikayetçi olmak da suç sayılamaz. Çünkü terör, can güvenliği ile birlikte demokrasiyi de tehdit eden bir tehlikedir. Teröre karşı çıkmak her demokrat yurttaş gibi bizim de görevimiz ve hakkımızdır. İşçi otobüslerinin, banliyö trenlerinin, işçi kahvehanelerinin, gecekondu semtlerinin, işyerlerinin, yasal grev ve toplantıların, sendika binalarının silahla tarandığı ve bombalandığı bir ortamda, bir işçi sendikası, terör karşısında suskun kalmaz. Terör, dünyanın hemen her yerinde önce işçi haklarının kısıtlanmasına yol açar Toplumun zorbalıkla korkutmayı ve sindirmeyi amaçlayan terör eylemleri, en çok işçilere zarar verir. Kurbanlarının çoğunu da genellikle işçiler arasından seçer. Bu eylemler hangi amaçla ve kim tarafından yapılırsa yapılsın, hangi kimliğe bürünürse bürünsün, er yada geç demokratik hakların ve bu haklara en çok ihtiyaç duyan emekçi kesimin çıkarlarını zedeler. Bu nedenle sendikalar demokrasiye ve barışçı yöntemlere sınımsız sarılmak ve terörün her biçimine karşı çıkmak zorundadırlar. İşte biz de teröre bu amaçla karşı çıkmışız. Bunun görevimiz ve hakkımız olduğuna inanıyoruz.

Sömürüye, baskıya ve teröre karşı çıkmamanın sadece sendikalar için değil, işçi sınıfı ve tüm emekçiler için de görev olduğunu sanıyoruz. Böyle düşündüğümüz içindir ki, işçi sınıfının bu sorumluluğunu anlaması ve bilmesi gerektiğini belirtmişiz. Sömürüye, baskıya ve teröre karşı çıkmak suç olmadığına göre, üyelerimize, suç olmayan, üstelik kendi yararlarına olan bir davranışı önermemiz de suç sayılamaz. onlara "sömürü, soygun ve baskı yapın, terörist olun" demişiz.

İddianameye aktarılan son cümlede ise, yayımlanan bu broşürde sorunlarımızın nasıl değerlendirilmeye çalışıldığı ifade edilmiştir. Yani broşürün sorunları ele alış biçimi ve üslubu belirtilmiştir. Bu yöntemin üç unsur taşıdığı vurgulanmıştır.

1. Ülkemizin sosyo-ekonomik yapısının özelliğini bir an olsun akıldan çıkarmamak,
2. Sorunlara siyasal bir içerik kazandırmak,
3. Onları sınıfsal açıdan değerlendirmek.

Sayın İddia Makamının, bu unsurlardan muhtemelen 2. ve 3. göz önüne alarak, bizim "bütün meseleleri iktidar ve düzen değişikliği" sorununa bağladığımız, sonucuna vardığı anlaşılmalıdır. Oysa gerek "Sunuş" bölümünün tümünde, gerek İddianameye aktarılan cümleler içinde iktidar ve düzen değişikliği gibi kavramlar mevcut değildir. Sorunlar iktidar konusuna da bağlanmamıştır. Gerçi bir ülkedeki her türlü sorunun elbette ki siyasi iktidarlarla ilgisi vardır. Siyasi iktidar ile ilgili olmayan bir tek ülke sorunu gösterilemez. Zaten siyasi partiler ülke sorunlarını çözmek üzere iktidara gelirler, halk da onlara ülke sorunlarını çözsün diye oy verir. Bunda yadırganacak bir taraf yoktur. Ancak, bahse konu

"Sunuř" yazısında iktidardan da, dzen deęiřiklięinden de sz edilmemiřtir.Sayın İddia Makamı bir kıyas ve yorum yaparak, yahut bir tahminde bulunarak bu sonuca ulařmıřtır.

Sayın İddia Makamının kıyas, telkin ve yorumlarına yol aan ibarelerinden biri "sorunlara siyasi bir ierik kazandırma " ibaresidir.Sendikalar, iřilerin ekonomik, sosyal ve kltrel hak ve ıkarlarını koruyup geliřtirmek zere kurulan teřekkllerdir.İřilerin ekonomik, sosyal ve kltrel sorunlarından biri de rneęin crettir.cret konusu sadece kendi iinde ele alınsa bile,asgari cret,iřinin verimlilięi,iřletme karı memur maařları, vergi, sigorta primi,en az geim indirimi, lkedeki fiyat dzeyi, enflasyon, ulusal cret dzeyi gibi konular kendilięinden gndeme gelir.Bu sendikanın isteyeceęi cret zammını tayin ederken,yukarıdaki unsurları dikkate almaması imkansızdır.rneęin vergi ve sigorta primi kesintilerini yada enflasyonu gz nne almadan yapılacak bir cret zammı talebi hayal bile edilemez.Oysa bu benzeri konuların her biri, siyasi iktidarların izledięi ekonomik ve mali politikalar ile sıkı sıkıya ilgilidir.Bu konuları lkedeki genel ekonomik, teknolojik, mali ve siyasi etkenlerden baęımsız olarak ele almanın fiilen olanaęı yoktur.řu halde cret hakkında deęerlendirme yapacak olan herhangi bir kiři ya da kuruluř,ister istemez lkenin genel řartlarını, izlenen politikaları, iřverenlerin karlılık durumlarını,enflasyona ve buna benzer sorunları da gz nne almak zorundadır.Yani cret olgusunu siyasi bir boyut iinde deęerlendirmek, durumundadır. Aksi halde doęru ve anlamlı bir iř yapmıř olamaz. nk cret, siyasetten baęımsız bir olgu deęildir.

Tıpkı bunun gibi, alıřma sresi, yıllık izin hakkı, iř gvencesi, iři saęlıęı, sosyal yardımlar, kıdem tazminatı gibi sıradan konular dahi, znde siyasi nitelik tařıyan hususlardır.

rneęin kıdem tazminatı konusunun, lkedeki siyasi iktidarların izledięi politikalardan baęımsız olduęunu sylemek hi mmkn deęildir. Zaten yle olduęu iindir ki, hemen her hkmet bu konulara kendi programında zel yer vermiř, her parti kendine zg zm yolları nermiř ve parlamentoda bu konular uzun uzun tartıřılmıřtır.cretlerin kontrol altına alınması ya da zgr toplu pazarlık kořullarında belirlenmesi, lke ii siyasi sorun olmak řyle dursun, uluslararası mahiyette bir sorun olacak kadar nemlidir.

řu halde, iřileri ilgilendiren ortak sorunlar, zaten znde siyasi sorunlardır.Ya da bir bařka ifade ile siyasi kořullardan baęımsız olarak ele alınmayacak, deęerlendirilmeyecek ve zmlenemeyecek sorunlardır.Bu, bizim irademizin tesinde objektif bir gerektir.Biz siyasaldır desek de, demesek de bu sorunlar siyasetle i iedir. İřte bu nedenle," sorunlara siyasi bir ierik kazandırmak" demek, o sorunları en geniř ve en doęru bir biimde ele almak, tm ynleriyle incelemek ve zm yollarını da mevcut gereklere gre tespit etmek demektir.Zaten kendisi siyasetle i ie olan objektif bir sorunu, siyasetten tmyle baęımsızmıř gibi incelemek, bilim dıřı, bilimdıřı, hayali ve sakat bir yntemdir.Bizim bu trl yanlıř bir yntemi deęil de, doęru ve bilimsel olan bir yntemi tercih etmemizin sula bir ilęisi olamaz.Demokratik hukuk devletinde yasalar,yurttařları yanlıř yapmaya zorlamaz, aksine doęru dřnmeye zendirir. Bizim de doęru ve haklı olanı aramaktan te bir kaygı ve kasıntımız olmamıřtır.

Sayın İddia Makamına göre suçluluğumuza kanıtmış gibi gösterilen ibarelerden biri de, "sorunları sınıfsal açıdan değerlendirmek" tir.

İşçi sendikaları,yasalarımızda işçi olarak tarif edilen meslek mensuplarının üye olduğu ve sadece onların hak ve menfaatlerini koruyan kuruluşlardır.İşçi Sendikalarına örneğin esnaflar yada işverenler üye olamaz.İşveren sendikaları da sadece işveren diye tanımlanan kimselerin girdiği teşekküllerdir.

Buralara da işçiler üye olamaz.

Gerek çağdaş sendikacılık anlayışı, gerek 274 sayılı Sendikalar Yasası,bu temel düşünceye dayanmaktadır.Günümüzde işçiler ve işverenler, toplumun başlıca iki sınıfıdır.İşçilerin bir sınıf teşkil ettiği, kendi başına anlam taşıyan objektif bir gerçektir.İşverenler de yine sosyolojik bakımdan bir sınıf oluştururlar.Her toplumda sınıfların oluşması ve varlığı kişilerin keyfi istek ve iradelerinden bağımsız olup, toplumsal kanunlara tabidir.Sınıfları biz değil toplum yaratır.İşte işçi sınıfı dediğimiz sınıf da,toplumsal gelişme sonucunda ortaya çıkmış sosyolojik bir vakadır.

İşçi sendikaları sadece işçilerin üye olduğu kuruluşlar olduğuna göre ve her ülkedeki işçilerin hepsine birden " işçi sınıfı " denildiğine göre, sendika sınıfsal bir örgüttür. Çünkü onun çerçevesini ve muhtevasını oluşturan şey, bir sınıfa mensup olup olmamaktır.Örneğin bir " Spor Kulübü " sınıfsal olmayabilir. Bir " Yardım Derneği"nin ya da bir Fikir Kulübünün sınıfsal olması da gerekemeyebilir. Fakat sendika yapısı gereği ve yasal zorunluluk nedeniyle sınıfsal olmak zorundadır.

Sınıfsal olan bir kuruluşun, yani belli bir sınıf temelinde kurulan bir örgütün bakış açısı, düşüncesi, çabası ve faaliyet alanı da kuşkusuz sınıfsal olacaktır.Yani kendisine vücut veren sınıfın sorunlarıyla uğraşacak, o sorunlara öncelik verecek ve ülke sorunlarına kendi mensuplarının menfaatlerini gözeterek bakacaktır.Bunun tersini düşünmek sendikanın varlığını ve fonksiyonunu inkar etmek anlamına gelir.Bir spor kulübünün ilgisi, faaliyet alanı ve bakış açısı nasıl sportif ise, bir fikir kulübünün olayları değerlendirmesi nasıl teorik-ideolojik ise, bir sendikanın tutum ve davranışı da sınıfsal olmak durumundadır.

Nitekim, işveren sendikaları dünyada ve ülkemizde olup biten bütün olayları, kendi mensuplarının ve işveren (sermaye) sınıfının çıkarları görüp değerlendirmektedir.Bu gayet tabii bir durumdur.

Tıpkı onlar gibi işçi sendikasının da ülke ve işçi sorunlarını işçi açısından yorumlaması, elbette doğaldır.Zaten çoğulcu ve demokratik toplum olmak demek de budur. İşverenlerin işveren gibi, işçilerin de işçi gibi düşünmediği bir toplum, geri bir toplumdur. Çağdaş uygarlık düzeyine ulaşmanın yolu, her kişinin, her meslek grubunun ve her sınıfın kendi gerçek kimliği ile ortaya çıkmasına bağlıdır. Sahte çarpıtılmış veya gizlenmiş toplumsal eğilimler ile çağdaş uygarlık düzeyine ulaşılmaz. Görüş ve niyetler ne kadar açık ve ne kadar samimi bir biçimde ifade edilirse, demokratik ulusal irade de o kadar gerçekçi ve sağlam belirlenmiş olur. Ulusal iradenin en doğru ve gerçeğe en uygun şekilde ortaya çıkması, ulusu oluşturan toplum kesimlerinin kendi görüş ve isteklerini olduğu gibi ortaya koyabilmelerine bağlıdır. İki yüzlü ya da bilinçsiz eğilimler, ulusal iradeyi

sakatlandığı gibi ulusun demokratik bütünlüğünü de sarsar. Toplumda keşmekeş doğar. Toplum kesimlerinin kendi görüşlerini ve isteklerini olduğu gibi ortaya koyamaması veya komploculuğa yol açar. Biz entrika ve komploculuktan değil, çoğulcu ve katılımcı demokrasiden yana olduğumuz için, ulusal birliğin ancak açıklık ve demokratlıkla

sağlanabileceğine inandığımız için, elbette sorunlara sınıfsal açıdan bakmaya çalıştık.

Sorunları sınıfsal açıdan değerlendirmiş olmamız, işçi sınıfına olan saygımızın yanısıra, ulusal iradeye, ulusumuza ve demokrasiye olan inancımızın da bir gereğidir. İşçisi işveren gibi, işvereni işçi gibi, memuru esnaf gibi, esnafı köylü gibi, düşünen ya da öyle görünen bir toplumla ulusal bir birlik sağlanamaz. Ulusal birliğin ve demokratik barışın yolu, sınıfsallıktan geçer. Kendi hak ve menfaatlerini bilmeyen bir sınıf, ulusal çıkarları hiç bilemez ve kollayamaz. Kendisine hayrı olmayan bir toplum kesiminin ulusa hiç hayrı dokunamaz. Oysa demokrasi rejim, ne istediğini bilen bildiğini ifade eden bilinçli yurttaşların varlığına bağlıdır. Aksi halde demokrasi yıkılmakla kalmaz, ulusal birlik de parçalanır.

Bizim demokrasinin yerleşmesini ve ulusal birliğin sağlam temeller üzerinde sağlanmasını istemekten başka bir kastımız ve amacımız yoktur. "Olayları sınıfsal açıdan değerlendirmek" ifadesi de bu anlayış içinde kullanılmıştır.

II-BAZI KELİME VE DEYİMLERİN TÜZÜK METİNLERİNDEN ÇIKARILMASI HERHANGİ BİR SUÇLAMAYA KANIT GÖSTERİLEMEZ

İddia Makamının tüzüklerimizle ilgili suçlamalarına savunmanın başlarında yanıt vermeye çalışmışım.İddia Makamı tüzüklerimizde mevcut olan ifadeleri suçlamakla yetinmemiş, tüzüklerden çıkarılan yani mevcut olmayan bazı kavramlar için de suçlama getirmiştir.Gerçekten de, İddia Makamı GENEL-İŞ Sendikasının tüzüklerde yaptığı değişikliklere iddianamede geniş bir yer vermiş ve GENEL-İŞ'e yönelttiği suçlamaları tüzük değişikliği ile kanıtlamaya çalışmıştır.Bu amaçla sendikanın 1968,1972,1978 ve 1980 yıllarında kabul edilen tüzüklerinin bazı maddeleri iddianameye aynen aktarılmış, bu maddeler arasında kıyaslamalar yapılmış ve böylece sendikanın illegal bir örgüt olduğu, sendikanın zaman içinde proletarya diktatörlüğünü sağlayacak şekilde nitelik değiştirdiğini öne sürmüştür.

Suçlamalar Şöyledir:

1.1968 tarihli tüzükte MİLLİYETÇİLİK ilkesi yer aldığı halde, 1972 tarihli Tüzüğün 3. maddesinde bu ilkeye yer verilmemiştir.Bu da Sendikanın Marksizmin gereği olarak enternasyonalizme geçtiğinin bir delilidir.(İddianame, sayfa38).

2. 1968 tarihli Tüzükte KOMÜNİZM ile mücadele hedef alındığı halde,1972 tarihli Tüzüğün 3. maddesinden bu ifade çıkarılmıştır.Bu ise sendikanın komünizmin gerçekleştirilmesi hedefine yöneldiğini göstermektedir.(İddianame, sayfa 38)

3. 1968 ve 1972 tarihli Tüzüklerde yer almayan "İşçi sınıfı bilimine dayalı genel eğitimin yaygınlaştırılması" ilkesi, 1978 ve 1980 tüzüklerinde konulmuştur. Bu ise sendikanın Marksist-Leninist militan yetiştirerek sınıf tahakkümü kurmaya ve müesses nizamı devirmeye yöneldiğinin delilidir. Çünkü işçi sınıfı bilimi demek, komünizm demektir. (İddianame, sayfa 38)

4. 1968 tarihli Tüzüğün 36. maddesinde "Partilerüstü politika" ilkesinin izleneceği belirtildiği halde, 1972 yılında bu ilkedan vazgeçilerek CHP'nin desteklediği ve ayrıca kendi amacına ulaşmak için bazı üyelerini milletvekili seçtirerek çok sayıda taviz kopardığı öne sürülmektedir. (İddianame, sayfa 39).

5. GENEL-İŞ Sendikası 1980 yılında Tek Tip Tüzüğü benimsemiş, böylece de illegal bir örgüt olarak aşama kaydetmiştir. (İddianame, sayfa 31,37,38,56).

İşte Sayın Savcının tüzükler konusunda öne sürdüğü iddialar ve bu iddiaların kanıtları bunlardır. Bütün bu değerlendirmeler yapılmadan önce ise sayın savcı daha baştan şu yargıya ulaşmaktadır:

"GENEL-İŞ Sendikasının kuruluşundan, 12 Eylül 1980 tarihinde faaliyetlerine son verilmesine kadar, kabul edip uyguladığı ana tüzükler incelendiğinde önce münhasıran işçilerin yaşam şartlarının geliştirilmesinin hedef alınmış olmasına rağmen sonradan devletin anayasal düzeninin yıkılmasının hedefine yönelik faaliyetler içene girildiği ve tüzüklerde o yönde tadilat yapıldığı, sendikal hak ve faaliyetler göstermek için kurulmuş olan teşekkülün nasıl siyasal iktidarın ele geçirilmesini ve proletarya diktatoryası kurulmasını amaç edinen legal görünüm altında illegal görünüm altında illegal faaliyetlerde bulunan yasa dışı bir kuruluş haline dönüştüğü görülebilir" (İddianame, sayfa 31)

Sayın savcının genel ve soyut suçlaması işte budur.

Bütün bu suçlamalara tek tek yanıt vermek ve Sayın Savcının somut gerçeklere bile ters düşen iddialarının yanlışlığı ortaya koymak istiyoruz.

MİLLİYETÇİLİK İLKESİ TERK EDİLMİŞ MİDİR ?

Yukarıda da belirtildiği üzere sayın savcı, 1972 yılında terk edildiğini, böylece de 1972 yılından itibaren Genel-İş'in Marksizmin gereği olarak enternasyonalizme yöneldiğini iddia etmektedir.

1968 tarihli tüzükte, çıkarıldığı öne sürülen MİLLİYETÇİLİK ilkesi şu şekilde yer almaktaydı:

" Madde 3- AMAÇ :

Türkiye Genel Hizmetler İşçileri Sendikası aşağıdaki temel amaçların gerçekleştirilmesinde, Anayasamızdaki sosyal ve iktisadi haklardan kuvvet alıp, sendika ve insan hakları temeline dayanan milli, demokratik, laik ve sosyal hukuk devleti içinde

FAŞİZM-KOMÜNİZM-GERİCİLİK-YOLSUZLUK-CEHALET ve ADALETSİZLİĞE karşı mücadele ilk görevlerinden sayar.

Türk işçi hareketlerinin genel prensipleri içinde, insan haklarına, milliyetçilik-demokrasi, sosyal adalet ilkelerine, Anayasa, Atatürk idaresine bağlı kalmak şartıyla devlet, vilayet, belediye hizmetlerinde, özel idare ve kamu kesimi olsun veya olmasın işkolu veya işkolu gösterilmeyen veya mahallinde sendikası bulunmayan işyerlerinde çalışan işçileri teşkilatlandırmak, aynı ideal etrafında toplanmak" 1972 tarihli tüzüğün değişik 3. maddesi ise şu şekilde düzenlenmiştir.

"Madde 3- AMAÇ:

Gücünü ve kaynağını Cumhuriyet anayasasının sosyal, ekonomik ve siyasal hak ve özgürlüklerinden alan Türkiye Genel Hizmetler İşçileri Sendikası çalışan insanlarımızın tümünün her mutluluğa erişmesi imkanını milli, laik, sosyal, demokrat bir hukuk devleti düzeninde gören işçilerin toplandıkları bir dayanışma kuruluşudur.

İnsan emeğini en kutsal değerlerin başında sayan Genel-İş toplumumuzun çağdaş dünyanın uygarlık seviyesine çıkarabilmesi için hızlı ve dengeli bir kalkınma çabasına ihtiyacımız olduğu inancındadır. Bunun için de çağımızın geçerli kültür, teknoloji ve ekonomi değerlerinin ışığında, ülkemizin yapısal ve sosyal değişiklikler yapması gereğinin ve bu hedefe ulaşmak için de Türk işçi hareketine büyük görevler düştüğünün bilinci içindedir."

İddia Makamı 1968 ve 1972 tarihli tüzüklerin 3. maddelerini birbirileriyle kıyaslandıktan sonra, MİLLİYETÇİLİK ilkesini tüzükten çıkardığımızı ve böylece de Marksizmin gereği olarak enternasyonalizme yöneldiğimizi öne sürmektedir.

İlk bakışta da görüldüğü üzere 1968 tarihli tüzük ile 1972 tarihli tüzüğün amaç başlıklı 3. maddeleri kelime ve cümle kuruluşu bakımından birbirileriyle uzaktan yakından benzerliği olmayan bir biçim ve tertip içinde düzenlenmiştir. Muhtevaları farklı olmamakla birlikte, lafızları tamamen farklıdır. Bu denli farklı şekilde tertip edilmiş iki metnin birbiriyle kıyaslanması ve bir tek sözcüğün ikincisinde yer almaması nedeniyle suçlama yöneltilmesi, sadece hukuk kurallarına aykırı olmakla kalmaz, dilbilgisi kuralları bakımından da imkansızdır. İki metin arasında kelimeler ve cümleler bakımından teknik olarak, yani biçimsel olarak hiçbir benzerlik yoktur ki, bir tek sözcüğün ikincisinde yer almaması başlı başına bir kıyaslama imkanı yaratmış olsun. Bu nedenle Sayın Savcının kıyas ve yorum biçimi dilbilgisi ve mantık kurallarıyla çelişki içindedir.

Öncelikle şunu belirtelim ki;

1968 tarihli tüzükte yer alıp da 1972 tarihli tüzükte bulunmayan tek sözcük " milliyetçilik" de değildir. Örneğin "Faşizm", "komünizm", "gericilik", "cehalet", "yoksulluk", "adaletsizlik" gibi sözcüklerin yanı sıra, "İnsan Hakları", "demokrasi ve sosyal adalet ilkelerini" ve "Atatürk idaresine bağlı kalmak" deyimleri de aynı şekliyle muhafaza edilmiş değildir. Bu sözcükler ve deyimlerde farklı biçimde düzenlenmiştir. Şu

halde iddia makamının suçlama yöntemine sadık kalırsak şu sonuçlara ulaşmamız gerekecektir.

a) 1968 tarihli tüzükten " insan hakları" deyimini çıkarıldığına göre GENEL-İŞ insan haklarına karşıdır.

b) 1968 tarihli tüzükten "demokrasi ve sosyal adalet ilkeleri" ne ve "Atatürk idaresine " bağlılık çıkarıldığına göre, GENEL-İŞ demokrasiye, sosyal adalet ve Atatürk idaresine karşıdır.

c) 1968 tarihli tüzükte faşizme, komünizme, gericiliğe, cehalete, yoksulluğa ve adaletsizliğe karşı olduğu halde yeni tüzükte bu sözcükler hiç yer almadığına göre, GENEL-İŞ, cehalete, yoksulluğa, adaletsizliğe ve gericiliğe taraftardır. Çünkü 1972 tarihli tüzükte bunlara karşı olduğunu söylememiştir.

İşte sayın iddia makamının yorum ve kıyas mantığı bizi bu sonuçları çıkarmaya zorlamaktadır. Bu sonuçların mantık kurallarıyla, gerçeklerle ve insanlığın asırlardır kazandığı bilimsel miras ile bağdaşan hiçbir yönü olmadığı gün gibi ortadadır. Bir kuruluşun tüzüğünden "faşizme ve komünizme karşı olduğu hususunu" çıkardı diye "faşizmi ve komünizmi" istediği sonucuna ulaşmak nasıl imkansız ve üstelik de temelsiz bir iddia ise, "milliyetçilik" sözcüğüne yer verilmemiş diye, o kuruluşu Marksist enternasyonalist olarak nitelenmek aynı ölçüde temelsiz bir iddiadır. Bir kişi yada kuruluş aynı anda hem "faşist" hem de " komünist" sayılamayacağına göre, "milliyetçilik" sözcüğünün yer almamış olması da Enternasyonalizmin kanıtı şeklinde gösterilmez.

İddia Makamı GENEL-İŞ'i suçlarken Tüzükte yer alan bir düşünce veya sözcüğü kanıt olarak göstermektedir. Gösterilen kanıt "var olan", "mevcut olan" ile ilgili değildir. Tam tersine "yok" olan , bulunamayan ile ilgilidir. Askeri savcılık bizi tüzüğümüzde "Marksist enternasyonalizm" ilkesi var diye değil, "milliyetçilik" ilkesi yok diye suçlamaktadır. Bilebildiğimiz kadarıyla, bir sendikanın hangi sözcük yada deyimlerin bulunacağını gösteren ve "milliyetçilik" ilkesi yoksa, o tüzük Marksist enternasyonalisttir, diye hüküm getiren hiçbir hukuki belgemiz bulunmamaktadır.

Şu halde Sayın İddia Makamı, bizi dış aleme yansımış bir irademizden ötürü değil, "fiil yokluğundan " ötürü itham etmektedir. Bu türlü bir suçlamanın Ceza Hukukunda yeri olmadığı açıktır.

Sayın İddia Makamı, sadece yorum ve kıyaslama mantığı açısından yani suçlama yöntemi bakımından değil, "milliyetçilik ilkesinin" çıkarıldığı ve 1972 tarihli tüzükte yer almadığı yolundaki iddiasında da haklı değildir. Çünkü 1972 tarihli tüzüğün 3. maddesinde, tıpkı Anayasamızdaki düzenleme biçiminde olduğu gibi, ".... milli devlet" deyimini kullanılmış (Madde 3, paragraf2), aynı maddenin 8. fıkrasında "Tür işçi hareketinin ortak görüşü olarak kabul edilen 24 ilkenin uygulanmasını desteklemek, bu ilkelerin fikrini yaymak ve bunun için çaba harcamak" işini amaçları arasına koymuş, yine 1972 tarihli tüzüğün 55. maddesinde "Atatürk devrimlerini ret ve inkar edenlere" karşı olduğunu belirtmiştir. Söz konusu 24 ilkenin 1. maddesi "Türk milletinin ekonomik

ve sosyal sorunlarının bir bütün olduğunu" vurgulamaktadır. Eğer bu anlayış "milliyetçilik" ilkesini içermiyorsa, "Atatürk devrimlerini ret ve inkar edenlere" karşı olmak fikri içinde "milliyetçilik" ilkesine yer bulunmuyorsa, "milli devlet" kavramı "milliyetçilik ilkesi"ni ifade etmeyecek şekilde anlaşılıyorsa, Sayın İddia Makamının "milliyetçilikten" ne kastettiğini kavrayabilmemiz imkansızdır. Milli devlet ilkesini tüzüğe koyan, " Türk milletinin ekonomik ve sosyal sorunlarını bir bütün olarak" gören ve Atatürk devrimlerine sahip çıkmayı tüzüksel bir görev sayan bir sendika'nın Marksist enternasyonalizm ile suçlaması, anlaşılır bir şey değildir. Sayın İddia Makamı tüzüğümüzün her satırına, 18 yıllık faaliyetlerimizin her parçasına en bilinçli, en doğru ve en çağdaş biçimde yansımış bulunan bir anlayışımızı, ne anlama geldiğini anlatmakta güçlük çektiğimiz bir yöntemle yok farz etmektedir. Bizzat tüzükte yer alan ifadelerde bile ters düşen bu iddia da temelsiz ve hayal ürünüdür.

"Milliyetçilik" sözcüğünün 1968 tarihli tüzükte bulunup da 1972 tarihli tüzükte bulunması nedeniyle iddia makamının yönelttiği tüzükte bulunmaması nedeniyle iddia makamının yönelttiği suçlamanın ne denli ağır ve haksız bir esasa dayandığını göstermek için Türkiye Cumhuriyeti Anayasalarından örnek vermek isteriz. Bilindiği gibi 1924 Anayasasının 2. maddesinden "Milliyetçilik" sözü çıkarıldı ve yerine " milli devlet" deyiimi kullanıldı. Bu değişikliğin niçin ve hangi kaygılarla yapıldığı, doğru veya yanlış olduğu ayrı bir konudur. Ancak şurası bir gerçektir ki 2. maddesinden " milliyetçilik" sözü çıkarıldı diye 1961 Anayasasını Marksist enternasyonalizme yönelmekle suçlamak akıl karı değildir. Zaten bugüne kadar da hiç kimse böyle bir asılsız iddiada bulunmamıştır.

Diğer yandan " milliyetçilik" kavramı artık günümüzde tek bir anlayışı ifade eden, herkesin anlamında birleştiği bir kavram olmaktan çıkmıştır. Dolayısıyla uluorta kullanılacak bir sözcük değildir. Bugün bu dünyada bu sıfatı kullanan siyasi hareketler birbirinden farklı görüşlere sahip oldukları gibi, aynı kavramın daha eski dönemlerdeki kullanımı ile günümüzdeki kullanımı da birbirinden epeyce farklıdır. Aynı kavram konusunda ülkemizde de 80 yılda yoğun tartışmalar yapılmıştır. Örneğin Turancılık, Pan-Türkizm,, " Milliyetçi Hareket" gibi milliyetçilik anlayışlarıyla, Atatürkçü milliyetçilik birbirine taban tabana zıt kavramlardır. Atatürk, ırkçılığa, ümmetçiliğe, bölgeciliğe bölücülüğü, bencil ve mağrurane milliyetçiliğe, Pan-İslamizme, Pan-Türkizme ve Turancılığa kesinlikle karşıdır. Atatürk milliyetçiliği, "Misak-ı Milli" temeline oturan "Tam Bağımsızlık" ülküsüne dayanır. O, çağdaş ölçülere uygun ve modern bir milliyetçilik anlayışının mimarıdır. Emperyalizme ve kapitalizme karşı, mazlum ulusların onur ve çıkarını koruyan bir yurtseverliğin temsilcisidir. Kendine milliyetçi sıfatını yakıştıran öteki görüşlerle uzak yakın hiçbir bağı yoktur. Nitekim ulusal kurtuluş savaşımızda Mustafa Kemal'in safında çarpışanlara Turancılarla karıştırılır endişesiyle, "milliyetçi" değil "millici" denilmiştir. Bu konuda, yani, Atatürk'ün milliyetçilik anlayışı ile ırkçı, fanatik, bölgeci, yayılımcı ve bencil milliyetçilik akımları arasındaki fark konusunda, 1973 yılında Genel Kurmay Başkanlığının, Cumhuriyetin 50. yılı nedeniyle yayımladığı, " Türk Tarihi, Silahlı Kuvvetleri ve Atatürkçülük" isimli kitabın 302-308 nolu sayfalarında ayrıntılı açıklamalar yapılmıştır. Kitabın bu konudaki ana fikri Atatürk'ün milliyetçilik anlayışının öteki anlayışlarından farklı olduğu ve " tam bağımsızlık" temeline dayandığıdır.

Nitekim bizzat Atatürk şunları söylemiştir:

"Vakıa bize milliyetçi derler. Fakat biz, öyle milliyetçileriz ki, bizimle işbirliği eden bütün milletlere hürmet ve riayet ederiz. Onların bütün milliyetlerinin gereğini tanırız. Bizim milliyetçiliğimiz herhalde bencil ve mağrurane bir milliyetçilik değildir" (Söylev ve Demeçler, C.I.sayfa 101)

Atatürk Türk Milletini şöyle tarif etmiştir:

"Türkiye Cumhuriyetini kuran Türkiye halkına, Türk milleti denir." (Prof.Dr.Afet İnan, Medeni Bilgiler ve M. Kemal Atatürk'ün El Yazmaları, sayfa 351). Görüldüğü gibi Atatürk'ün milliyetçilik anlayışı bölgeciliği ve ırkçılığı reddeder.

Atatürk Turancılık konusunda şöyle demiştir:

"Büyük ve hayali şeyler yapmadan, yapmış gibi görünmek yüzünden, bütün dünyanın düşmanlığını, garazını, kinini ve memleketin ve milletin üzerine çektik.

Pan-Türkizm yapmadık, yapıyoruz, yapacağız dedik ve yine öldürelim dediler. Bütün dava bundan ibarettir. Bütün cihana korku ve telaş veren kuruntu, bundan ibarettir. Biz böyle yapmadığımız kuruntular üzerinde konuşursak, düşmanlarımızın sayısını, üzerimize olan baskısını arttırmaktansa, tabii hale, meşru hale dönelim, haddimizi bilelim. Onun için Efendiler, biz hayat ve bağımsızlık isteyen bir milletiz ve yalnız ve ancak bunun için canımızı veririz." (Söylev ve Demeçler C.I,sayfa 199-201, TBMM'ni açış konuşması, 1921).

Atatürk'ün söylev ve demeçlerinde ifadesini bulan bu milliyetçilik anlayışı uzun yıllar ülkemizde geçerliliğini ve saygınlığını korumuş, milliyetçilik denince Atatürk'ün çağdaş, barışçı, bağımsızlıkçı ve modern milliyetçiliği anlaşılmıştır. Zaman zaman ırkçı, fanatik ve Turancı milliyetçilik eğilimleri boy göstermişse de bunlar, her seferinde geri plana atılabilmektedir. Ayrıca 1961 Anayasası, Atatürkçü milliyetçiliği ayrıntılı bir şekilde tanımlamıştır. "Başlangıç" bölümünde belirtilmiştir. 1970'lere kadar "milliyetçilik" konusunda da ciddi bir kavram kargaşası doğmamış, bu kavramdan hep, Atatürk'ün benimsediği ve Anayasamızda da ifadesini bulan modern milliyetçilik anlaşılmıştır. İşte GENEL-İŞ herkesçe kabul gören ve Türkiye Cumhuriyetine şekil veren bir ilke olarak "milliyetçilik" ilkesine 1968 tüzüğünde yer vermiştir.

Ancak 1970'lerden itibaren milliyetçilik kavramı yeniden tartışma konusu haline gelmiş, eski ve gerçek anlamından farklı şekilde anlaşılıp kullanılmaya başlanmış ve giderek tam bir kargaşa doğmuştur. Atatürk'ün en yakın dava ve fikir arkadaşı İsmet İnönü, "milliyetçilerin düşmanı" diye suçlanabilmiş, onun 1940'larda Turancılara karşı yürüttüğü mücadele "milliyetçiliğe karşı mücadele" gibi takdim edilmiş, böylece milliyetçilik, ırkçılık ve Turancılık anlamında kullanılmaya başlanmıştır. Yakın tarihimizin son 15 yılındaki siyasal olayları anımsamak, milliyetçi sözcüğünün kimler tarafından ve ne maksatla kullanıldığını anlamaya yetecektir. O kadar ki, aynı tartışma 1982 Anayasası hazırlanırken bile sürdürülmeye çalışılmış. Danışma Meclisinin bazı üyeleri "Atatürk Milliyetçiliği" deyiminin tasarıdan çıkarılarak yerine "Türk Milliyetçiliği" deyiminin konulmasını önermişlerdir. Hatta bu üyelere birisi "Atatürk

Milliyetçiliği" diye bir milliyetçilik olmayacağını iddia etmiştir.Kuşkusuz bu önerilerin tümü reddedilmiştir.

İşte GENEL-İŞ Sendikası hepsini tek tek belirtmeye gerek duymadığımız bu büyük kavram kargaşası nedeniyle, hiçbir yanlış anlamaya meydan vermeyecek bir şekilde ve ırkçı, fanatik yani şoven bir milliyetçilik anlayışının tuzağına düşmemek amacıyla, 1972 tüzük değişikliğinde bu ve benzeri tabirlerle yer verilmemiştir.Anayasanın 2. maddesinde ifadesini bulan "Milli Devlet" kavramı kullanılmıştır.

Olayın aslı budur.Yoksa Sayın İddia Makamının iddia ettiği gibi amacı Marksist enternasyonalizme yönelmek değildir.Böyle bir şeye ne niyetlenmiştir, ne de aklından geçirmiştir.Bu konudaki temel endişesi, kendisine "milliyetçi" sıfatını yakıştıran ve milliyetçiliği tekeline almaya çalışan bir siyasi hareket ile aynı paralelde görünmemek olmuştur.Bunda da son derece haklı ve isabetli olduğu sadece bugünkü gerçekler açısından değil 80 yıllık tarihimizin gerçekleriyle de kanıtlanmıştır.

İddia Makamı GENEL-İŞ'i 1974-1980 yılları arasındaki eylemleri nedeniyle suçlandığını, iddianamenin bu dönem için hazırladığını 56. sayfada belirtmektedir. Oysa, yine Sayın Savcı 38. sayfada GENEL-İŞ'in 1972 tarihinde "milliyetçilik" ilkesini tüzükten çıkarmak suretiyle "Marksist enternasyonalizme" geçtiğini öne sürmektedir. Şu halde GENEL-İŞ 1972 yılından itibaren suç işlemeye başlamıştır.Böyle bir iddianın doğru olup olmadığını yukarıda belirtmeye çalıştık.Ancak eklenmesi gereken husus vardır.Sayın İddia Makamı GENEL-İŞ'in 1972 yılında yani 14 yıl önce Marksist enternasyonalizme geçtiğini öne sürdüğüne göre, o tarihteki ve daha sonraki tüm savcılar, emniyet görevlileri, Çalışma Bakanlığı yöneticileri ve hükümet yetkilileri bu "suçu" görmezden gelmiş, göz yummuş ya da örtbas etmiştir.Çünkü tüzük gizli bir belge olmayıp Emniyet Müdürlüklerine, Mahkemelere, Bölge Çalışma Müdürlüklerine ve Çalışma Bakanlığına ibraz edilen, kitap halinde bastırılıp dağıtılan, gizlisi saklısı olmayan bir belgedir. Bu belge hakkında şimdiye kadar hiçbir ceza davası açılmadığı gibi,Çalışma Bakanlığı'ndan da bir düzeltme uyarısı gelmiş değildir. Sendika tüzel kişiliği 1972'den 1978'e kadar bu tüzükle vücut bulmuş, yönetilmiş ve temsil edilmiştir. Bu durum da demek ki,GENEL-İŞ sendikası iddia makamına göre suç teşkil eden bir tüzükle yönetilmiş ve dolayısıyla bizatihi kendisi "suçlu" bir örgüt olarak 6 yıl yaşamıştır.Ve bunu da iddia makamının 1982 yılındaki keşfinden önce hiç kimse fark edememiştir.

Anayasa ve kanunlarla yönetilen bir devlet düzeninde, böyle bir olasılığın değil gerçekleşmesi, düşünülmesi bile korkunçtur.Türkiye Cumhuriyeti, dünü ile bugünü birbirinden kopuk, geçmişini inkar eden ve daha önceki yasal düzenlemeleri ve devlet etkinliklerini bir çırpıda ortadan kaldıran bir devlet değildir.60. kuruluş yılını kutladığımız Cumhuriyet idaresi, sürekli, kalıcı ve geçmişi ile geleceği tam bir bütünlük teşkil eden, çağdaş bir hukuk devletidir.T.C.yurttaşları bunu böyle bilerek hareket ederler. Yoksa dün suç sayılmayan bir eylem yarın suç teşkil edecekse, hiç kimse geleceğe güvenle bakamaz, hatta bugünkü bireysel ve toplumsal etkinliklerini gönül huzuru içinde yapamaz. Yasalar, yurttaşlara güvence vermek için vardır.Eğer bu güvence söz konusu değilse, yasaların değil keyfi ve kişisel emirlerin hüküm sürdüğü bir kamu düzeni içindeyiz demektir.Anayasa ve yasalarımıza ters düşen böyle bir devlet anlayışı

asla gerçek değildir, gerçek olamaz. Buna ne 1961 Anayasası, ne 1982 Anayasası, ne de ulusal Cumhuriyet ve devlet bilincimiz cevap verir.

Sonuç olarak, GENEL-İŞ'in 1972 tarihli tüzüğünde "milliyetçilik" sözcüğü yer almadı diye bizi Marksist enternasyonalizme geçmekle suçlayan iddia makamının tüm iddiaları hayal ürünüdür.

Bu iddia, gerçeklere dayanmayan, bizim kasıt ve amacımızla bağdaşmayan, yasalarımıza, bilime ve mantık kurallarına ters düşen bir iddiadır. Biz dün olduğu gibi bugünde, ulusumuzun yücelmesi, bağımsızlığını koruması, ülkemizin kalkınması ve milli, demokratik, laik ve sosyal hukuk devleti içinde üyelerimizin haklarının korunarak Demokratik Cumhuriyetimizin güçlenmesi uğrunda çalışmış olan, her türlü bölgeciliğe, ümmetçiliğe, ırkçılığa, şoven yani fanatik milliyetçiliğe, maceracılığa ulusal özellikleri inkar eden kozmopolitizme ve yabancı tahakküme karşı çıkmış olan çağdaş, barışçı, bağımsızlıkçı, birleştirici ulusal iradeci ve yüzde yüz yerli bir yurtseverlik anlayışının sahipleriyiz. Başka bir ulusu hor görmediğimiz gibi, hak ve çıkarlarımıza tasallut eden saldırgan ve emperyalist güçlerin de kesinlikle karşısındayız. Ulusal onur ve özgürlük bizim için her şeyden üstündür. Bu anlayış ve inançlarımızın da suç olmadığına inanıyoruz.

"ANTİ-KOMÜNİZM" BAŞKA ŞEY-KOMÜNİST OLMAMAK BAŞKA BİR ŞEYDİR.

1968 yılında uygulanan Tüzükte komünizmin mücadele edilen hedefler arasında yer almasına mukabil, müteakip tüzüklerde komünizmin mücadele hedefleri arasında gösterilmesi bir yana, açıkça olmasa bile komünizmin gerçekleştirilmesi, hedefine yönelindiği ve bu yönde özellikle eğitim faaliyetlerine ağırlık verildiği görülmektedir. (İddianame, sayfa 38).

Yukarıda 1968 tarihli tüzük ile 1972 tarihli tüzüğün, konumuza ilişkin bölümleri aynen aktarılmış ve milliyetçilik ilkesinin çıkarılması hususu ayrıntılı olarak açıklanmaya çalışılmıştır. İddia Makamı, tıpkı milliyetçilik ilkesinin çıkarılması konusunda öne sürdüğü suçlamayı, komünizm sözcüğünün çıkarılmasında da tekrar etmektedir. Kıyas ve yorum mantığı her ikisinde de aynıdır. Denilmektedir ki, siz madem ki "komünizmle mücadele" deyimini tüzükten çıkardınız, öyleyse komünistsiniz.

Halbuki 1968 tarihli tüzükten sadece KOMÜNİZM sözcüğü çıkarılmış değildir. Söz konusu 3. madde baştan sona yeniden düzenlenmiştir. Eğer 1968 tarihli tüzüğün 3. maddesi aynen korunup, sadece "KOMÜNİZM" sözcüğü kaldırılmış olsaydı, belki o zaman iddia makamının iddialarını tartışmaya imkan verebilecek bir durum doğabilirdi. Bir suç olup olmadığı ancak o zaman belki incelemeye değer bir konu olabilirdi. Oysa gerçekte böyle bir durum yoktur.

Dolayısıyla iki madde metnini sadece bir tek sözcük itibarıyla birbiriyle kıyaslamak ve buradan hareketle de suç izafe etmek mümkün değildir.

Sözü edilen sözcüğün yer aldığı cümle şudur:

" Madde 3-Türkiye Genel Hizmetler İşçiler Sendikası aşağıdaki temel amaçların gerçekleştirilmesinde, Anayasamızdaki sosyal ve iktisadi haklardan kuvvet alıp, sendika ve insan hakları temeline dayanan milli, demokratik, laik ve sosyal hukuk devleti içinde FAŞİZM-KOMÜNİZM-GERİCİLİK-YOKSULLUK-SEFALET-CEHALET ve ADALETSİZLİK' le mücadele etmeyi ilk görevlerinden sayar."

1972 tarihli Tüzükte bu cümle mevcut değildir.İddia makamı bu cümle içinde mücadele edilecek hedef diye gösterilen 7 sözcükten sadece birisini seçmekte ve sadece bunun yeni tüzükte yer almamış olması yüzünden suçlama yöneltmektedir.Oysa aynı düşünceden yola çıktığımız taktirde, GENEL-İŞ'in, Faşizm-Gericilik-Yoksulluk-Sefalet-Cehalet ve Adaletsizlik sözcüklerini çıkarmış olması nedeniyle da suçlanması gerekirdi.O zaman Genel-İş'in FAŞİZM' i,GERİCİLİĞİ, YOKSULLUĞU, SEFALETİ, CEHALETİ, ve ADALETSİZLİĞİ gerçekleştirmeye yöneldiğini de iddia etmek icap ederdi.Çünkü 1972 tarihli Tüzükte bunlar da mücadele edilecek hedef olarak gösterilmemiştir. Sayın Savcı bu sözcüklerin yeri tüzükte yer almamış olmasını, sendikanın faşistliğine, gericiliğine yoksulluk, sefalet, cehalet ve adaletsizlik taraftarı oluşuna bir kanıt diye sunmamıştır. Ama "KOMÜNİZM" sözcüğünün yeni tüzükte bulunmamasını,GENEL-İŞ' in komünistleştiği yolunda bir kanıtmiş gibi mütalaa etmektedir.Bu yaklaşım ve yorum biçimi öncelikle kendi içinde tutarlı değildir.GENEL-İŞ'i suçlu göstermek pahasına, mantıki bir tutarsızlığın tuzağına düşürülmüştür.

Eğer bu iddiayı kendi içinde tutarlı bir hale getirmek gerekirse,o zaman GENEL-İŞ'in söz konusu 7 sözcüğü yeni tüzükte yer vermemesini, sadece KOMÜNİZM' i değil, FAŞİZMİ-GERİCİLİĞİ-YOKSULLUĞU-SEFALETİ-CEHALETİ ve ADALETSİZLİĞİ gerçekleştirmek fiiliyle suçlamamız şarttır.Ancak bu takdirde iddia makamının iddiası kendi içinde tutarlı olur. Fakat bu durumda da objektif bir yanlışlık ortaya çıkar.Çünkü bir örgüt, aynı anda hem FAŞİST, hem KOMÜNİST olamaz, bu eşyanın tabiatına aykırıdır.

Şu halde Sayın İddia Makamının iddiası, iddianamedeki biçimiyle tutarsız, tutarlı hale getirildiğinde ise yanlıştır.Tutarsız ve yanlış olduğuna inandığımız bu iddiayı kabul edebilmem imkansızdır.

Bir tüzükte "Komünizmle mücadele edileceğine " dair hüküm bulunamaması, o tüzüğün komünizmi gerçekleştirmeyi amaçladığı anlamına gelemez. Komünizmi amaçlayan bir örgüt için bambaşka koşullar ve bambaşka bir program gereklidir.

Bir kuruluş, tüzüğüne "komünizmle mücadele edeceği" yolunda hüküm koymadı diye suçlanmaya kalkışılırsa, böyle bir suçlama sonunda korkarız ki, dünyadaki ve ülkemizdeki örgütlenmelerin çok büyük bir bölümünü komünist saymamız icap eder. Bu düşüncemizi sadece iki örnekle açıklayabiliriz. Bugüne kadar ülkemizde benimsenen ve

uygulanan hiç bir anayasada "komünizmle mücadele edileceği" şeklinde bir hüküm bulunmamıştır. Atatürk'ün kurduğu ve ölünceye kadar Genel Başkanlığını yaptığı CHP'sinin tüzüğünde de bu türlü bir madde mevcut değildi. Şimdi durum böyledir diye, Türk Devleti Anayasalarının ve Cumhuriyeti kurup kökleştirmiş olan partinin komünizmi

gerçekleştirmeyi amaçladığını söylemek, herhalde doğru olamaz. Gerçi Atatürk'ü, onun kurduğu partiyi ve bazı anayasalarımızı komünistlik ve Bolşeviklikle suçlayanlar olmuştur. Fakat bu iddialar, gerçeğin ifadesi olmaktan çok, siyasi mücadelenin heyecanlı ve talihsiz birer karalama çabası olarak kalmıştır. Bu türden asılsız suçlamaların ülkemize ve demokrasimize hiç bir yarar sağlamadığı herkesin kabul ettiği bir gerçek olsa gerektir.

Komünizm ile mücadeleyi esas alan kişi ve kuruluşlar siyaset biliminde "anti-komünist" olarak tarif edilmemektedir. "anti-komünizm", başlı başına ve özel mahiyette siyasal bir düşünce ve davranış modelidir, "anti-komünizm", sadece komünizme değil, "sol" un her çeşidine ve bu arada sosyal demokrasi, demokratik sol, demokratik sosyalizm gibi ılımlı "sol" siyasetlere de karşı çıkan; sosyal devlet ilkesini reddeden bağnaz ve fanatik bir sağ görüştür. Aşırı tutucu bir akımdır. Örneğin liberal, Hıristiyan demokrat ve merkez partiler, "anti-komünist" sayılmazlar. Çünkü bu siyasetler, komünizmi benimsememekle birlikte, sosyalist ya da komünist partilerin yasal çerçevede faaliyette bulunmasına karşı çıkmazlar. Hatta bu tür partilerle zaman zaman işbirliği ve hatta koalisyon bile yapabilirler. Şu halde, komünist olmamak, komünizmi benimsememek ve komünist düşünceye karşı çıkmak, onu yanlış bulmak başka şeydir. Solun her türlüünü kanun dışı ilan etmek ve her türlü solculuğu zorla ortadan kaldırmak isteyen "Anti-Komünizm" başka şeydir. Nitekim, örneğin

bir liberal partinin siyaset dilindeki sıfatı "anti-komünist" değildir. "anti-komünist" diye daha çok faşist ve nasyonal sosyalist partilere denir. Komünist olmayan siyasi örgüt ve kişilerin tümü değil, sadece belirli bir bölümü "anti-komünist"tir. Bu hem siyaset teorisinin, hem de tarihsel tecrübenin ortaya koyduğu bir gerçektir.

Oysa, İddia Makamı, komünizmle mücadeleyi temel ilke düzeyinde ve pratik faaliyet alanında ana hedef olarak benimseyen, yani, "anti-komünist" olmayan her düşünce, ya da kuruluşu, komünist saymaktadır. Sayın Savcıya göre, "anti-komünist" olmayanlar komünisttir. Böylece siyaset yelpazesi sadece iki kanattan oluşmaktadır. Bir yanda komünistler, öte tarafta anti-komünistler.

Bu türlü bir siyaset yelpazesi tasviri herhalde gerçekçi değildir. Çünkü, bugün dünyada ve özellikle de batı ülkelerinde "anti-komünist" olarak tarif edilebilecek partilerin sayısı ve gücü son derece sınırlıdır. Avrupa'da siyasal yelpazenin çok büyük bir alanını komünist olmayan, fakat, "anti-komünist" de sayılmayan partiler işgal etmektedir. Hatta Batı Avrupa ülkelerinin hiç birinde "anti-komünist" nitelikte bir siyasi partinin iktidarı yoktur. Ana muhalefet partileri de bu nitelikte değildir. Artık günümüzde "anti-komünist" olamamak, "komünist" olmak anlamına gelmemektedir. Bu iki şey birbirine özdeş değildir. Çok partili hayatın gelişmesi ve siyasal hayatın çeşitlenmesine paralel olarak "anti-komünizm", genelde komünizme karşı olmaktan çıkıp solun her çeşidine bağnazca karşı duran, onu kanun dışı ilan eden aşırı sağ bir akım haline gelmiştir.

Ülkemizde de bu yönde bir gelişme meydana çıkmıştır. Önceleri, "anti-komünizm" komünizmi benimsememek ve onu yanlış bulmak

biçiminde de kullanıldığı halde, daha sonraları "anti-komünizm" her türlü sol düşünceyi yasaklamak isteyen, her türlü yeniliği "komünizm" diye gören ve hatta kendilerinden başka herkese bu damgayı yapıştıran bir dar görüşlülüğün sloganı durumuna düşmüştür. Ülkü çapında "komünizm ile mücadele dernekleri" kurdurulmuş, İsmet İNÖNÜ' ye "Ortanın Solu" fikrini ortaya attığı için "Moskova'nın Yolu" gösterilmiş, en basit işçi istekleri ve eylemleri komünistlikle suçlanmıştır. Yakın tarihimizin olayları hatırlandığında, "komünist" damgasını yememiş çok az önemli kişi gösterilebilir. İşte bütün bu gelişmeler sonucunda, "anti-komünizm" sadece küçük ve fanatik bir grubun istismar ettiği özel bir slogan haline geldiği ve sosyal içerikli her eylem "Komünistlik" sayılıp yıpratılmaya çalışıldığı için, "komünizm ile mücadele" deyimini GENEL-İŞ tüzüğüne konulmamış ve böylece de bu deyim uluorta kullanılan tuzağına düşülmemeye çalışılmıştır.

Bu noktada değişiklik, toplumumuzda siyasi şekillenmenin ve siyasi gelişmelerin bir sonucudur. Yoksa iddia makamının öne sürdüğü gibi, GENEL-İŞ'in komünistleşmeye başladığının bir delili asla değildir. Zaten bir kuruluşun bir gün içinde "anti-komünistlikten" "komünistliğe" sıçraması hayal bile edilmeyecek kadar imkansız bir değişikliktir. Her biri farklı farklı siyasi düşüncelere sahip olan, kimi AP'de, kimi CHP'de görev almış bulunan sendika yöneticilerinin bir anda komünist haline gelmesi herhalde düşünülemez. İddia makamının bu konudaki değerlendirmesi, bizim kasdımızı ve amacımızı kesinlikle yansıtmayan, ülkemizdeki siyasal ve sosyal gelişmeleri göz ardı eden ve imkansız olan bir şeyi gerçekleştirmiş gibi sunan bir esasa dayanmaktadır.

Sayın İddia Makamı, GENEL-İŞ'in tüzüklere yansımış bulunan fikri yapısını değerlendirirken, sadece "komünizm ile mücadele" ibaresi

nin çıkarılmış olduğunu kanıt diye göstermektedir. Yani, tüzükte bulunan bir hükmü değil, bulunmayan bir deyim esas almaktadır. Oysa, aynı tüzükte GENEL-İŞ'in komünizme taraftar olmadığını ve karşı çıktığını gösteren ifadeler mevcuttur. Hatta iddianameye aktarılan 3. ve 55. maddenin bütün fıkraları, anayasal devlet düzeninden, Atatürk devrimlerinden ve hukuk devletinden yana olduğumuzun ifadesidir. Sahip çıkılan ve yayılmasına çalışacağı belirtilen 24 ilkenin bizahati kendisi başlı başına bir kanıttır. Türk-İş'e bağlı en büyük sendikalarından biri olarak GENEL-İŞ'in etkin çaba ve desteğiyle karara bağlanan, bununla yetinilmeyip, sendika ana tüzüğünü geçirilen, Türk-İş yönetimince samimiyetle savunulmadığı için etkisizleştirileceğinden kaygı duyulan ve DİSK'e katıldıktan sonra da Tüzükte açıkça muhafaza edilen 24 ilke, özüyle sözüyle demokrasiden yana, ve her türlü totaliter rejime karşıdır.

Sayın İddia Makamı, bütün bunları görmezlikten gelmekte, bir sözcük bulunmadı diye, GENEL-İŞ'i suçlamaktadır. Yöneltilen suçlama, tüzükte, yer alan hükümlerce de nakzedilen, delilsiz bir iddia niteliğindedir.

İddia Makamı, GENEL-İŞ'in 1972 yılından itibaren komünizmin gerçekleştirilmesi hedefine yöneldiği, çünkü tüzük değişikliğini bu tarihte yaptığını öne sürmektedir. Bilindiği üzere 1972 yılında ülkemizde sıkı yönetim uygulanmaktaydı. Böyle bir dönemde

yapılan tüzük değişikliğinin 141 ve 142. maddeler kapsamına giren bir suç teşkil etmesi ve bunun da kovuşturmaya uğramamış olması ilginç bir çelişkidir. Grevlerin ve her türlü toplantıların sıkıyönetim izniyle yapıldığı bir dönemde böyle bir suçun gözden kaçması herhalde düşünülemez. Bile bile kovuşturma yapılmadığını söylemek ise, ağır bir suçlama olur. O dönemin sıkıyönetim yetkilileri ve devlet yöneticileri bu tüzük değişikliğinde hiç bir suç görmemiş olmaları ki, o yönde bir soruşturma yapmaya bile ihtiyaç duymamışlardır. Oysa, İddia Makamı, aradan 10 yıl geçtikten sonra, vaktiyle suç olarak görülmemiş bir fiilden ötürü bizleri suçlamaktadır. Devlet-Yurttaş ilişkisinin ilkesi açısından da bu suçlama, gerçekçi ve haklı bir esasa dayanmaktadır.

Sonuç olarak, İddia Makamının, tüzük değişikliği nedeniyle bize yönelttiği "komünizm" ithamı da, delilsiz, haksız ve gerçekleştikten uzak olup, kastımızı aşan bir iddiadır.

VIII-TÜRK-İŞ'TEN NİÇİN AYRILDIK? AYRILMAK SUÇ MUDUR?

GENEL-İŞ Sendikası, 22 Nisan 1962 tarihinden kurulmuş Milli tipte bir işçi teşekkülüdür.

Kuruluşundan, 1975 yılının Ağustos ayında yapılan Olağanüstü Genel Kurula kadar Türk-İş Konfederasyonunun üyesi olarak faaliyet göstermiştir.

Bu genel kurula gelinceye kadar geçen 13 yıllık süre içinde Türk-İş çatısı altında ekonomik, sosyal ve sendikal konularda farklı görüş, tutum ve davranışlar olmuştur. Bugün dahi Türk-İş'e bağlı tüm sendikaların ve sendikacıların aynı görüş içinde olmadıkları herkesçe bilinmektedir. Bu durum bugün nasıl doğal bir şeyse, geçmişte de farklı görüşlerin aynı çatı altında bulunması gayet tabidir.

İşte, GENEL-İŞ Sendikası da o tarihlerde Türk-İş'in üst yönetiminde görev yapan sendikacıların izlediği sendikal politikayı zaman zaman eleştirmiş, onların tutumunun yanlış olduğunu belirtmiş ve karşı çıkmıştır. Özellikle, Türk-İş Ana Tüzüğü'nün, genel kurul kararlarının çiğnendiğini sık sık vurgulamış, konfederasyon genel kurul kararlarıyla belirlenmiş olan 24 ilke konusundaki samimiyetsizlikleri dile getirmiştir. İşçi sınıfının çıkarlarına ters düşen, sosyal politika biliminin ilkeleriyle çelişen, sendikal demokrasiyi tahrip eden ve işçilerin birleşerek güçlü sendikalar meydana getirmesini önleyen Türk-İş icraatını beğenmediğini ortaya koymuştur. Bütün bu eleştirilerin niçin yapıldığı, nereden kaynaklandığı ve Türk-İş'in bu yanlış politikasının neler olduğu, o tarihlerdeki yayınlarımız, demeçlerimiz ve genel kurullardaki konuşmalarımız ile açıkça ve defalarca kamuoyuna duyurulmuştur. Gerek bugünkü eleştirilerimiz, gerekse Türk-İş'in izlemesi gereken politika konusundaki düşüncelerimiz herkesin bilgisi içindedir.

Türk-İş Konfederasyonunun yöneticileri, GENEL-İŞ' in görüşlerine ve iyi niyetli önerilerine tahammül edememişlerdir. Demokratik ilkelerine göre kurulmuş olan demokratik bir biçimde çalışması gereken bir Konfederasyonda yasalara, tüzüklere ve iyi niyet kurallarına aykırı, tepeden inme, anti demokratik ve bölücü yöntemler egemen

olmuştur. GENEL-İŞ, bizzat Türk-İş yöneticileri tarafından yıpratılmaya, küçük düşürülmeye ve bölünmeye çalışılmıştır.

34 no' lu işkolunda, GENEL-İŞ' i bölmek üzere rakip sendikalar kurdurulmuş, aynı işkolunda aynı konfederasyona bağlı tek ve güçlü bir sendika oluşturmak varken, işçilerin birliği parçalanmaya çalışılmıştır. GENEL-İŞ ' in toplu sözleşme yetkilerini kaybetmesi için türlü oyunlar oynanmıştır.

Türk-İş yöneticileri, GENEL-İŞ' i yasal demokratik yoldan yıpratamayınca, bu defa aynı örgüt içinde bulunmaması gereken zorba yöntemlere başvurmuşlardır. GENEL-İŞ' in ihracına yönelmişlerdir. Artık Türk-İş içinde kalmak imkansız hale gelmiş ve ayrılmak kaçınılmaz olmuştur. Türk-İş' ten ayrılma kararı görüş ayrılığından olduğu kadar, Konfederasyon-Sendika ilişkilerindeki bu olumsuzluklar nedeniyle de alınmıştır. Ayrılma kararının siyasi bir yönü yoktur. Bu gerçeği GENEL-İŞ camiası gayet iyi bilmektedir. Nitekim, bu kararın alındığı Genel Kurulda, Genel Yönetim Kurulu Üyeliğine seçilenler arasında AP milletvekilleri ve aynı doğrultuda olan başka sendika yöneticileri de bulunmaktaydı. Fakat, Olağanüstü Genel Kurul ayrılma kararını oy birliği ile almıştır. Eğer bu karar siyasi bir esasa dayansa idi, bir kitle örgütü olan ve dolayısıyla çeşitli inançlara sahip bulunan delegelerin farklı biçimde hareket etmesi gerekirdi. Oysa, gerçek durum böyle değildir. Ayrılmanın nedeni Türk-İş yönetiminin bölücü anti-demokratik oyunlarıdır. GENEL-İŞ' i yıkma çabalarıdır.

Genel-İş üyeleri kendi sendikalarına yapılan akıl almaz haksızlıkları yakından bildikleri için GENEL-İŞ' ten ayrılmamışlardır. Aksine, sendika üye sayısı kısa zamanda yükselmiştir. Gerçek bu olduğu halde iddianame, Türk-İş' ten ayrılınmış olmasını adeta bir suç, bir günah, gizli amacın bir parçası gibi göstermektedir.

Kaldı ki, bir sendikanın illa da Türk-İş' e üye olmasını ya da her halükarda üye olarak kalmasını emreden bir yasa yoktur. 274 sayılı Sendikalar Kanununa göre bir konfederasyona üyelik veya bir konfederasyondan çekilme sendikanın genel kurulunun kararı ile olur. Genel Kurul kararı ise, ayrılma yolunda tecelli etmiştir. Bunun anayasaya, yasaya, sendika tüzüğüne aykırı bir yönü bulunmamaktadır. Genel Kurul, yasalardan doğan hak ve yetkisini kullanmıştır. Yasaları çiğnemek şöyle dursun, sendikalarda demokratik işleyişi öngören Sendikalar Kanununun gereğini yerine getirmiştir.

Üstelik, Türk-İş üst yönetimi ile görüş ayrılığına düşen, Türk-İş' ten ayrılan tek sendika GENEL-İŞ de değildir. Türk-İş' in içinde her zaman ve bugün dahi derin görüş ve tutum ayrılıklarının bulunduğu bir yana, Türk-İş dışında 3 ayrı Konfederasyon vardır. Türk-İş' e üye 50 sendika olduğu halde onun dışında 800 dolayında sendika bulunmamaktadır. Sendikalı işçilerin sadece %48' i Türk-İş içindedir. Geriye kalan %52' si ise öteki sendikalara üye bulunmaktadır. Türk-İş' e üye olmak nasıl bir hak ise, üyelikten ayrılmak da aynı değerde bir haktır. Bunun yasalarımız ile çelişen hiç bir tarafı yoktur. Tersini düşünmek, yasalarımızın Türk-İş' i koruduğu, ona öncelik ve ayrıcalık tanıdığı anlamına gelir ki, yasalarımız Türk-İş' i değil, işçilerin sendika kurma ve sendika seçme serbestisini güvence altına almıştır. Anayasamız ve iş yasalarımız tek sendika-tek konfederasyon prensibini benimsememiştir. Ülkemizde, totaliter rejimlerden farklı olarak,

sendika seçme özgürlüğü vardır. İşte, GENEL-İŞ' in 3 Ağustos 1975'te toplanan Genel Kurulu, bu özgürlüğü kullanmış, kendi hak ve menfaatlerine aykırı gördüğü Türk-İş'ten ayrılma kararı vermiştir. Dolayısıyla bu kararın hukuken tartışılacak herhangi bir yanı, cezayı gerektirecek hiç bir tarafı yoktur. Kaldı ki, ayrılma kararı Genel Yönetim Kurulunun değil, yasa gereği Genel Kurulun kararıdır, Bu yönde de sorumlu tutulmamız söz konusu olamaz.

IX-İŞÇİ SINIFI BİLİMİ KOMÜNİZM DEMEK DEĞİLDİR

İddianamede, GENEL-İŞ çeşitli yayınlarda işçi sınıfı bilimi deyimini kullandığı, hatta 1978 ve 1980 tarihli tüzüklerde işçi sınıfı bilimine dayalı eğitimden söz edildiği belirtilmektedir. İddia Makamı işçi sınıfı bilimi denen şeyin bilimsel sosyalizm, onun da komünizm olduğunu iddia etmekte ve buradan hareketle GENEL-İŞ'in komünizmi kurmayı amaçlayan Marksist-Leninist bir gizli örgüt olduğunu öne sürmektedir. Bu iddia ve bu iddianın öne sürülüş biçimi, GENEL-İŞ'e yöneltilen suçlamanın da belkemiğini oluşturmaktadır. Nitekim iddianamenin 38'inci sayfasında aynen şöyle denilmektedir.

İşçi sınıfı biliminin işçilerin uzun yıllar süren ekonomik mücadelelerden elde edilen deneyimlerin bir bütünü olduğu, sanıklarca ifade edilebilirse de, özellikle eğitim faaliyetlerinde takip edilen yol ve konularla birlikte değerlendirilmesi halinde, bunun hiç böyle olmadığı işçi sınıfı bilimi deyiminin bilimsel sosyalizm yani komünizm ile eş anlam taşıdığı, dolayısıyla sendika yönetimini ele geçiren örgütün asıl hedefine varabilmek için Marksizm beyinleri yıkanmış mevcut devlet düzeninden, mevcut ekonomik düzenden hoşnut olmayan ve onu zor yolu ile devirip iktidara gelemeyi isteyen bir taban oluşturmayı hedeflediğini ortaya çıkarmaktadır. (İddianame, sayfa 38).

Aynı iddia, iddianamenin öteki bölümlerinde de sık sık tekrar edilmektedir. Şu halde İddia Makamına göre, işçi sınıfı bilimi demek, bilimsel sosyalizm demektir. Bilimsel sosyalizm, komünizmdir. Komünizm ise proletarya diktatörlüğü anlamına gelir. Öyleyse GENEL-İŞ işçi sınıfı bilimini tüzüğüne koyduğuna göre, 141. maddede öngörülen, sınıf tahakkümünü amaçlayan, illegal bir örgüt haline getirilmiştir. İşte iddia makamının suçlama mantığı budur.

Oysa bu mantık ve bu mantığa esas olan bilgiler yanlıştır. Şöyle ki:

Öncelikle şunu belirtmek gerekir ki, GENEL-İŞ 18 yıllık faaliyet döneminde, hiç bir yayında, hiçbir kararında ve yöneticilerinin hiç birinin konuşmasında, Marksizm, Leninizm, komünizm ya da proletarya diktatörlüğü gibi deyimler kullanılmış değildir. Bu deyimleri kullanmadığı gibi o deyimleri onayladığını ima bile etmemiştir. Halbuki Türkiye'de bu deyimlerin kullanıldığı pek çok kitap ve dergi yayınlanmış olup, bu kitapların büyük bir kısmı bugün bile serbestçe satılmaktadır. Böyle olmasına rağmen GENEL-İŞ bu deyimlere kendisine ait hiç bir dokümanda yer vermemiştir. Eğer GENEL-İŞ iddia makamının öne sürdüğü gibi komünizmi kurmayı amaçlayan bir kuruluş olsaydı, o deyimlerin yoğun olarak kullanıldığı ve yazıldığı bir ortamda, kendisi de aynı deyimleri kullanırdı. Oysa GENEL-İŞ bu türden bir örgüt olmadığı için bu deyimlere de iltifat etmemiştir. Gerçek budur. Ve her şeyden önce bu gerçeğin tespit edilmesi gerekir.

GENEL-İŞ sadece işçi sınıfı bilimi deyimini kullanmıştır. İşçi sınıfı biliminden anladığımız şey, Batı Avrupa'da işçilerin ve sendikaların 150-200 yıllık deneyimleriyle kazandıkları teorik ve pratik bilgilerin birikimidir. Biz işçi sınıfı bilimi diye, işçilerin uzun yıllar süren ekonomik mücadele sonucunda elde ettikleri bilgi ve deneyimlerin tümüne diyoruz. En iyi toplu sözleşmenin nasıl yapılacağına, en etkin sendikacılığın nasıl olması gerektiğine, işçilerin hayat koşullarının nasıl bir anlayış içinde iyileştirileceğine; enflasyon, işsizlik, geri kalmışlık, gelir adaletsizliği, baskı ve bağımlılık gibi toplumsal hastalıkların işçi sınıfına niçin ve ne şekilde, zarar verdiğine, ücret, sosyal yardım, çalışma süresi, izin hakkı, iş güvenliği, işçi sağlığı ve sosyal güvenlik gibi konularda işçiler açısından en isabetli yolun ne olduğuna karar verirken, yahut da siyasi iktidarlar tarafından izlenen

ekonomik veya sosyal politikaların işçi sınıfına yararlı mı yoksa zararlı mı olduğunu düşünürken göz önüne aldığımız evrensel sendikal tecrübelerdir.

Kısaca işçi sınıfı bilimi, bilimi toplumsal olaylara işçi sınıfı açısından ve bilimsel yoldan bakmayı sağlayan bilgilerdir.

Bir sendikanın toplumsal olayları kendi üyeleri açısından, değerlendirmesi ve bu değerlendirmeyi yaparken de bilimsel olmaya çalışması gayet doğal bir durumdur. Bir işçi sendikasının bilime değil de safsataya, hurafeye, yalan ve yanlış bilgilere, kısacası bilim dışı esaslara dayanması düşünülemez. Ekonomi, sosyoloji, maliye, sosyal politika, tarih, hukuk ve hatta matematik gibi bilim dallarından yararlanmaması, onu başarısızlığa götürür. Uzun vadeli, ciddi, etkili ve kamuoyunun gözünde itibarlı olmak isteyen bir sendika bilimsel gerçeklere uygun hareket etmelidir. Çağdaş uygarlık düzeyine ulaşmak isteyen bir ülkenin sendikacıları, olarak Avrupa ülkelerinde 200 yıldan beri sürdürülen sendikacılık pratiğine ve hızla gelişen bilime önem vermemiz görevimizdir.

İşte biz işçi sınıfı bilimi derken, yukarıda saydığımız bilimlerin ortaya koyduğu gerçekleri ve mensubu olmaya çalıştığımız Batı Avrupa ülkelerindeki bilgi birikimini kastediyoruz. Olaylara bu gerçeklerin ve bilgi birikiminin penceresinden bakarak, işçilere en iyi nasıl hizmet edebileceğimizin yol ve yordamını arıyoruz. İşçi sınıfı bilimi tabirinden amacımız, kastımız budur.

Bunun dışında bir kasıt ile kullanmış değiliz. Bizim bu kastımızı ve amacımızı aşan şekilde anlamlandırılmasını da kabul etmiyoruz.

Oysa İddia Makamı, işçi sınıfı bilimi deyimini bizim anladığımız ve kullandığımız anlamda kullanmamaktadır. İddia Makamına göre işçi sınıfı bilimi, komünizm ile Marksizm-Leninizm ile eş anlamdadır. Böyle bir deyim kullanımları da proletarya diktatörlüğünü istemiş olurlar. İddia Makamının yaptığı bu kıyaslama, yorumlama ve özdeşleştirme çabası kişisel bir çaba, keyfi bir düşünme yoludur. Sadece kendisini ilgilendiren bu yöntemin doğru olup olmadığı açık bir gerçektir. Çünkü bugün olduğu gibi geçmişte de, sosyalizm, komünizm, Marksizm-Leninizm gibi deyimler farklı kişilerce farklı şekillerde değerlendirilebilir.

Dün olduğu gibi bugün de sosyalizm, komünizm, ve Marksizm gibi deyimler, tek ve mutlak bir siyasi görüşün ifadesi olan sözcükler değildir. Özellikle günümüzde, bu deyimler, farklı kişi ve kuruluşlarca birbirine taban tabana zıt siyaset görüş sistemleri olarak kullanılmaktadır. Örneğin Çin ile Sovyetler Birliğinin Marksizm-Leninizm anlayışları arasında herkesin bildiği derin farklar vardır. Fransız, İspanyol, ve İtalyan komünist partileri ile örneğin Macaristan Komünist Partisi arasında temel görüş ayrılıkları bulunmaktadır. Son yıllarda Avrupa Komünizm diye yepyeni bir deyim siyaset literatürüne girmiştir. Hatta ve hatta Kruşçev'in sosyalizm anlayışı ile Stalin'inki arasında büyük farklılıklar olduğu tarihe mal olmuş bir gerçektir. Şimdi, yukarıda kısaca saydığımız görüşlerin tümünü tek bir görüşün içinde mi değerlendireceğiz? onları özdeş mi sayacağız? Hayır, böyle bir değerlendirme yanlış olur. Tarihi gerçeklere ve somut olaylara ters düşer. Onları, kullandıkları deyimlere değil, kendi gerçek nitelikleri ile değerlendirmemiz gerekir. Aralarındaki farkları da ancak bu şekilde tespit edebiliriz.

İddia Makamı sosyalizm deyimini komünizm deyimi ile eşanlamlı saymıştır. Ona göre, sosyalizm sözcüğünü kullanan bir kişi, komünizmi kastetmektedir. Ve proletarya diktatörlüğünü kurmayı amaçlamış olmaktadır. Bugün NATO ittifakına bağlı ülkelerin pek çoğunda sosyalist partiler iktidardadır. Sosyalist olan ve sosyalizmi açıkça savunan bu partilerin komünist olmadığı ve proletarya diktatörlüğünü amaç edinmediğini, dünyanın bildiği bir gerçektir. Fransız Devlet Başkanı Mitterand, Yunanistan Başbakanı Papandreu, Sosyalist Enternasyonalinin Başkanı, eski Federal Alman Şansölyesi Willy Brandt ya da Helmuth Schmidt, iddia makamına göre Marksist-Leninist sayılmak gerekir, çünkü bu kişiler ve onların mensup oldukları partiler sosyalisttirler ve sosyalizm deyimini kullanmaktadırlar. Yahut da Libya'yı bizzat devletin isminde sosyalist sözcüğünü kullandı diye komünist saymak gerekecektir.

Oysa böyle bir şey yakıştırmadan da öte, maddi bir yanlışlık olur. İnsanların yahut da kuruluşların Marksist-Leninist olduğunu ve proletarya diktatörlüğünü kurmayı amaçladığını gösteren şey, onların işçi sınıfı bilimi veya sosyalizm deyimlerini kullanmış olmaları değildir. Sosyalizm sözü hiç kimsenin özellikle de Marksın veya Lenin'in tekelinde değildir. Bizzat Marks'ın kendisi, kendi sağlığında en az 10 çeşit sosyalizm olduğunu belirtmiştir. Bunlardan bazıları, Marks'tan da önce ortaya atılmış görüş ve akımlardır. Günümüzde ise sosyalizm konusunda çok daha fazla sayıda ayrı görüş ve akım bulunmaktadır.

Geçmişte papazlar tarafından savunulmuş olan Kilise Sosyalizmini, içinde sosyalizm sözcüğü var diye kimse Marksist-Leninist saymaya kalkışmamıştır. Almanya'da nasyonal sosyalist hareketin lideri Hitler'i "Sosyalizm" sözcüğünü kullandı diye kimse komünist diye tarif

etmemiştir. Bugün de, Dünyadaki "Sosyalist" sıfatı kullanan yüzlerce akım veya partiyi "Marksist-Leninist" saymak, topuna birden komünist demek, kimsenin aklına gelmemiştir.

Fakat, Türkiye'ye geldiğinde, İddia Makamı, sadece işçi sınıfı bilimi deyimini kullandığımız için bizi Marksist-Leninist saymak, hukuksal temelden yoksun bir iddiadır. Biz, Anayasamızın suç saymadığı farklı siyasi görüşlerin sahibiyiz.

X-SONUÇ

Sayın Başkan, Sayın Yargıçlar,

Sonuç olarak, Genel Başkanımızın da daha evvel belirttiği gibi GENEL-İŞ Sendikası:

-18 yıllık meşruiyettir.

-GENEL-İŞ Sendikası ulusal, bağımsız, demokratik bir sendikal örgüttür.

-GENEL-İŞ Sendikası ve her kademedeki yöneticisi 1961 Anayasasını, demokratik parlamenterler sistemi savunmuştur.

-GENEL-İŞ Sendikası yöneticileri hiç bir zaman, hiç bir şekilde sınıf diktatoryasından yana olmamış, her türlü diktaya karşı çıkmışlardır.

-Genel-İş Sendikası, bütün yayınlarında açıklama ve kararlarında işçi ve emekçilerden yana bir siyasal iktidardan söz ederken, Anayasayı temel almış, genel oy mekanizması ve demokratik yol ve yöntem dışında her türlü vasıtayı reddetmiştir.

-Kurulduğu günden, yöneticilerin elinden alındığı 12 Eylül 1980 tarihine kadar ülkemizde çağdaş sendikacılığın örneği olmuş, işyerindeki üyesinden, en üst yöneticisine kadar tüm mensuplarının çaba ve fedakarlıklarıyla 150 binlik bir kitleye ulaşmış, asgariden yarım milyon insanın ekmeği, tuzu ve katığıyla ilgilenmiş, sosyal güvenlik kurumları, dinlenme yerleri, üretim ve tüketim müesseseleriyle yaşamın her alanında üyeleriyle içiçe olmuş, gelişmiş demokratik ülkelerdeki sendikal merkezlerin övgülerini kazanmış, milyarlarca varan mal varlığıyla üyesinin güvencesi olmuş ve nihayet 1100 ünitesiyle kurumlaşmış bulunan Türkiye Genel Hizmetler İşçiler Sendikası gizli örgüt olarak suçlanamaz. Genel-İş Sendikasının bu niteliklere büründüren ve bunun için de hiç bir fedakarlıktan kaçınmayan GENEL-İŞ Sendikası yöneticileri de gizli örgüt yöneticisi olarak suçlanamaz. Bu tür bir suçlamayı adalet de, tarih de, affetmez.

Bu duygular içinde GENEL-İŞ Sendikasının tüzel kişiliğiyle biz yöneticilerinin mutlaka aklanacağına inanıyorum.

Saygılarımla,
İsmail Hakkı ÖNAL

