
,
Bütün ülkelerin proleterleri, bir/eşiniz!

YEıi

Çlo

5 (47)
Mayıs

1968

Komünist ve işçi partilerin in teori ve enformasyon dergisi

KARL MARKS' I N 1 50. DOaUM YILDONOMO MIJNASEBETIYLE

Marksizm ve Enternasyonalizm

R. Palm Dot

Bu yılın sonunda komünist ve işçi partileri n in uluslararası bir konferans
yapması hakkında 66 komünist ve işçi partisinin temsilcilerin i n Buda­
peşte'de ald ıkları karar, bugünkü tehl ikeli u luslararası durumda erişi l­
mesi her zamandan daha da zorunlu olan hedefe doğru atılmış çok
olumlu bir ad ım olmuştur. Bu hedef, dünya komünist hareketin in birli ­
ğ in in ve ortak eylemlerin i n kuvvetlendirilmesidir.

Enternasyona l izm, başı ndanberi, gösterdiği gelişmenin bütün aşama­
larında ve çeşitli dönemleri nde komünizmden ayrılmamıştır ve ayrı lamaz.

«Komünist Partis in in Manifesti"nde, Marks ve Engels tarafı ndan 120 yıl
önce yayınlanan komünizmin bu temel belgesinde şu soru ortaya atıl­
m ıştı : Işçi s ın ıfı n ın öteki partileri karşısında komünistlerin tutumu ned ir?
Buna Marks ve Engelsin verdiği cevap, şu kesin ve klôsik tan ımlama oldu :

«Komünistleri öteki proletarya partilerinden ayırt eden, yaln ızca, bir
yandan proletaryan ın başka başka ulusal savaşlarında tüm proletar­
yan ın· milliyete bağl ı olmayan ortak çıkarları n ı öne almaları ve bunu
geçerli kılma ları , öte yandan da proletarya i le burjuvazi arasındaki sava­
şın aşt ığı başka başka gelişme basamaklarında he.r zaman tüm hareketin
ç ı karlarını temsil etmeleridir."

21 313

TÜSTAV

Komünizmin biri nci ayırıcı özel l iğ i - Marks ve Engels özel l i kle bunun
üzerinde durmuşlard ı r - demek k i onun enternasyonal karakteridir. Ve
yukarda sözü geçen iki ayırıcı özell ik, gerçekte, bilfiil tek bir ayırıcı özellik
olarak değerlendiri lebilir. Yan i , komünistler tüm işçi s ın ıfı n ın temel çıkar­
ların ı , başta gelen çıkarla rın ı temsil etmekte ve gerek sekterl iğe, gerekse
m illi tecride karşı çıkmaktad ı riar.

Yukardaki tanımlama bundan başka proletarya enternasyonalizm in i n
karakteristik b i r ayırıcı özel l iğ in i ortaya çı karmıştır. Bu , bil inçl i politik
ifadesin i komün izmde bulmaktad ı r. Tan ımlamada belirtilen görüş, somut
karş ı l ıkl ı yard ı m eylemleri örgütlemek ya da bel i rl i hedeflere ulaşmak
iç in ayrı ayr ı hareketler arası nda geçici ittifaklar yaratmak g ib i b i r s ın ı r­
lama içinde kalmamaktad ı r. Komünizm, «bütün proletaryan ın m i lliyete
bağlı olmayan ortak çıkarla rı nı" öne almakta ve bunu geçerli k ı lmakta­
d ı r. Ayrı ayrı ülkelerin herbiri nde, işçi s ın ıf ın ın hareketi, ister istemez o
ü lkenin polit ika hayatı ve koşulları çerçevesi içinde geçmektedir. Bu süre
içinde proletarya «önce politik egemenliği el ine geçirmek, kendisi mi l l i
s ın ıf düzeyine yükselmek, kendis in i m illet olara k yaratmak zorunluğunda­
d ır", ve «bunlar, burjuvazin i n anladığı mônada değilse de, henüz m ill i­
d i r". Fakat tek bir ülke içinde, bu ülkenin koşulları içinde işçi s ın ıfı n ın
yü rüttüğü savaş, asl ında, kapital izme karşı işçi sınıfı n ın yürüttüğü dünya
ölçüsündeki savaşın b i r parçasıdır. Komünizmin gücü, herşeyden önce
bu savaşı enternasyonal görüş açısından a lması ve şu ya da bu ü lkedeki
ödevlerin i , u luslara rası durumun ş imdik i merhalesi ve bu merhalede
dünya ölçüsündeki savaşın gerekleri temeline dayanan başlıca anlayış ın ın
ı ş ığ ında değerlendirmesindedir.

Marks ve Engels «Komünist Partis in in Manifesti"ni n sonunda, yaklaş­
makta olan demokratik devrim in hemen a rdından proletarya devrim in in
i l k zaferi n i n gelecekteki sahnesi ola ra k Almanya'yı gösterdi klerinde,
bunu - a ktif politik çal ışmaları boyunca başından sonuna kadar Alman­
ya'daki işçi hareketiyle en s ık ı b i r bağlıl ık içinde bulundukları halde -
bir Alman ola rak değil, fakat uluslararası durumun ve devri m i n perspek­
tiflerini bütünüyle tahlil eden enternasyonalistler olara k yazmışlordır. 1 848
devrim in in sonucu b u tahmin in yanlış olduğunu gösterince, (Marks'ın
«Fransada Sınıf Savaşları" adlı yapıtıno 1 895'te yazd ığ ı önsözde Engels
açıktan açığa diyordu ki : «ta ri h hepimizi ve biz im g i bi düşünenleri haksız
çıka rdı,,) Marks ve Engels Almanyan ın öncü rolü kaçın ılmazmış gibi her­
hangi bir teoriye sarı lmadılar. Bundan sonra da dünyadaki durumu enter­
nasyona l izm açısından tahl il ettiler ve bundan ötürü de hayatla rı n ın
sonuna doğ ru, Rusya'n ın .. Avrupada devrimci eylemin öncüsü" olduğunu
ilôn ettiler (. . Komünist Partis in in Manifesti"n in Rusça baskıs ı için 1 882 de
Marks ve Engels in yazd ığı önsöz) .

.. Ing ilterede Emekçi Sınıf ın Durumu" (1845) adlı yazıs ın ın ilk baskısında
Engels, bu i ncelemesini . . Büyük Britanya'n ın emekçi s ın ıfı"na ithaf etti-

314

TÜSTAV

ğ in i bel irtiyor ve Chartisme döneminde Ing i l iz işçisin i n enternasyonal iz­
m ine en büyük övgü ve takdiri yakıştı rıyordu. Engels şöyle diyordu :

.. Onlar için (burjuvazi için - red.) bir yabancıyım, u marım ki sizler iç in
değ i l ... Ingi lterede h içbir işçi - diyebi l i ri m ki Fransada da - bana asla
bir yabancı muamelesi yapmadı. Sizlerin , asl ı nda genellikle egoizmden
başka b irşey olmayan yozlaştırıcı m i l l i s ın ı r/ıl ı k ve mi l l i kendin i beğen­
miş l ikten uzak olduğunuzu en büyük memnunlukla görd ü m ; Ingi l iz olsun
ya da olmasın, gücünü şerefiyle i nsan l ığ ın i leri l iğ ine hizmete koşan her­
kesle sempati nizi, s iz in vatan topraklarından çıkıs ın ya da çıkmasın, soylu
ve iyi olan herşeye karşı hayranl ığ ı nızı gördüm ; sizleri, yalnızca Ingiliz
olmaktan, tecrid edi lmiş tek b ir m i l letin ferdi o lmaktan daha üstün bul­
dum ; sizleri, insan buldum, kendi çıkarlarıyla bütün insan l ı k ı rkın ı n çıkar­
ları nın eşdeğer olduğunu görüp anlamış büyük ve enternasyonal insanlık
a i lesin i n fertleri buldum .. . "

Bu sözlerin bize ulaştırd ığ ı a lev a lev enternasyonal izm ruhu, üç yıl
sonra .. Komünist Partisi n i n Manifesti . . nde tam b i l imsel ifades in i buldu.

1 902 yıl ında Lenin, Marks ve Engels' i n önceden çizdiğ i doğrultuyu
devam ett irdi. Lenin, dünyada Rus proletarya devri min in gelecekteki öncü
rolünü tayin ederken şunla rı yazmıştı :

.. Ş imdi tarih bize, herhangi başka b ir ü lken in proletaryasın ın bütün
en yakın ödevleri arasında, en devrimci olan en yakın ödevimizi gösterdi.
Bu ödevin gerçekleştiri lmesi, yalnız Avrupan ın deği l , ayrıı zamanda (şi mdi
d iyebil i riz k i) Asya gericil iğ in in de en güç lü kaleleri n in y ıkı lması, Rus
proletaryasın ı u luslararası devrimci proletaryan ın öncüsü yapacaktır ...

lenin, Rus olmanı n mi l l i gurur duygularıyla dolu olduğu için böyle yaz­
mış deği ld i r ; o'nun iç in önemli olan, herhangi b i r doğuştan gelme Rus
mi l l i üstünlüğüne parmak basmak değ i ld i r. Lenin bunu, yakınlaşmakta
olan Rus devrim in in ulusla ra rası sonuçları n ı n bi l i ncine varmış bir enter­
nasyonal ist olarak yazmış ; emperyal izm zincir/erin i k ı ran muzaffer Rus işçi
s ın ıfı n ın sosyal izm ve mi l l i kurtuluş yolunu açan gelecekteki öncü rolünün
tamamen objektif b i r değerlendirmesin i yapmıştır. 19 17 den bu yana
geçen 50 yı l , bu değerlendirmenin doğruluğunu inandırıcı bir şeki lde
ispatlamıştır. Komünizm düşmanları , hiç durmadan komünistlere, .. ruslar­
dan yana .. tutum ları yüzünden, kendi lerine öz olan dar bir kısa görüş­
lü lük ve mi l l i önyargı lardan yararlanarak çamur atma ktad ı riar. Gerçekte
ise, komünistlerin tutumu, gerçek b ir enternasyonal ist tutumdur. Çünkü,
onlar, sosya l ist devrim öncüleri n i n rolünün gerek işçi s ın ıfının i lk zaferinde
ve gerekse sosyal izm kuruculuğunda, sosyalizmi n en amansız düşmanı
faşizmin ezilmesi nde, ve bugün komünizmin i lerlemesinde ne kadar önemli
olduğunu kavra maktadıriar.

Marks, Engels ve Lenin bütün politik faal iyetleri boyunca hem teoride
ve hem de pratikte enternasyonal izmin canlı bir ifadesi olmuşla rdır. Her
söyled i kleri, belirl i somut bir sorun ya da belirl i somut bir durumun herb i r
polit ik değerlendi rmesi, baştanbaşa enternasyonal izm ruhu i le doluydu.

21· 315

TÜSTAV

Onlar, başlıca kapital ist ü lkelerin hepsinde işçi hareketi n i n koşul larını ve
sorunlarını çok iyi kavramışlard ı . Çünkü, bu koşul lar ve sorunlarla iç l i ­
dış l ı olmuşlardı. Marks, Engels ve Lenin işçi hareketin i n a ktif temsilcile­
riyle gerek doğ rudon doğruya buluşmalar ve görüşmeler yoluyla, gerekse
geniş mektuplaşmalarla sürekli i l işki kurmuş bulunuyorlardı. Marks ı . En­
temasyonal in öncüsü idi ve - «Kapital» üzerinde çalışmak zorunda iken -
serbest vakti n in büyük b ir kısmın ı ı. Enternasyonal genel kuru lunun faa l i ­
yetlerine ayırmış, onun hafta l ı k toplantı larına katı lmış, genel kuru lun i lg i­
lendiği çeşitli sorunları n hepsi ne nüfuz etmiş ve kurulun temel belge­
lerin i kaleme a l mıştır. Aynı şekilde, Rus Komünist Partis in in ve sosya list
devri min in önderi, i l k sosyalist devletin hükümet başkan ı ve ı l ı . Komünist
Enternasyona l in in öncüsü Leni n de, Kom interni n i l k üç kongresin i yönet­
m iş, onun en önemli vesikalarını hazırla mış ve ayrıca Kom intern i n
ıv. Kongresin in çal ışmalarını yönetmiş, Kom intern yürütme kuru l ların ın
çal ışmalarına katı lmıştır.

19. yüzyılda Avrupa ülkeleri nde kuru lan i l k sosya list ve sosyoldemokrat
partileri Marks ve Engels' i n h imaye ve yönetim i altında gel işti ler. Bu par­
tilerin önderleri Marks ve Engels'ten akıl danışmak için Londra'ya gider­
lerd i . 1883 te Marks' ı n ölümünden sonra, Engels, 1 895 y ı l ına, ölümüne
kadar bu çal ışmaları devam ettird i . Marks ve Engels, görüşlerin i açıkla­
maktan ve gerektiğ inde herbir ü lkedeki işçi hareketin i n gelişmesiyle i lg i l i
sorunlar üzerinde krit ik b i r gözle düşüncelerin i bel i rtmekten h içb ir zaman
geri durmamışlard ı r. Acaba bu, egemen ve demokratik olarak örgütlen­
miş partilerin «içişlerine» bir «müdahele» miyd i ? Acaba bu, «bi leşik bir
yönetme merkezi», yan i herbir partin in kendi ü lkesi iç inde u lusal özerkli­
ğ i ne dokunacak böyle bir merkez kurma denemesi miyd i ? Tam aksine.
Marks'ın, L Enternasyonal genel kurulu çalışmalarına katı ldığı dönem
dışı nda, Marks ve Engels hiçbir zaman resmi b i r fonksiyonla görevli o lma­
mışlard ı r. Marks, genel kuru lun üyesi i ken ı . Enternasyonale başkan l ı k
teklifin i reddetmiştir. Bunun yerine, böyle b ir fonksiyon yaratı lmayarak,
genel kuru lun herbir oturumunda üyelerinin s ırayla başkanl ık görevinde
bulunması tekl i fi n in kabul edi lmesin i sağ lamıştır.

Işçi hareketin i n başlangıç devresinde ve 1 9. yüzyı lda kurulan işçi parti­
leri nde Marks ve Engels' i n üstün b ir rol oynamasını sağ layan, ne yürütme
gücü, ne de dis ip l in tedbirleri olmuştur. Bunu sağ layan, onları n bu etkis in i
tem in eden, Marksist teorin in gücü, pol it ik açıklamaların ın doğruluğu,
tecrübeleri n i n genişliği ve olgunluğudur. Bu bir manevi otoritedi r. Baku­
nin' in örgütlediği anarşist, uydurma sol bölücü fraksiyon, Marks'a ve enter­
nasyona l ' in yönetim ine karşı savaşa g i riştiğ inde ve genel kurulu «otorite­
rizm» i le, «diktatörlük» ile ve Enternasyonal ' i «komite tarafı ndan sevk ve
idare edilen b ir hiyerarşi örgütü hal ine getirmek» çabasında bulunmakla
suçladığında Marks şu cevabı vermişti :

« . . . Ve kaldı ki genel kurulun i ktidar yetkileri düşmanlarımız arasında
deği l de başka kimde huzursuzluk yarata bi l i rd i? Etrafındakilere sözün ü

316

TÜSTAV

geçirmek için genel kuru lun b ir bürokrasisi, s i lôhl ı b ir polisi mi var?
Otoritesi yaln ızca manevi bir otorite değil mi ve kararlarını bunları yürüt­
mekle ödevii olan Federasyon ların hükümlerine tabi k ı lmıyor m u ? Böyle­
sine koşul lar a ltında, ordu yokken, polis yokken, mahkeme yokken, kırallar,
i ktidarların ı yaln ızca moral etkiyle ve moral otorite i le sürdürmek zorunda
kalacakları gün, devrim in i lerlemesi iç in sadece küçük b ir engel olacak­
lardır. ..

Gerçekten de ilgili partilerin, o ülkeye dışardan gelmiş olan Marks ve
Engels'in tavsiyelerine bazan daha çok d ikkat harcamış olmaları arzu
edi l i rdi. örneğ in, Alman sosyal-demokrat partisinin bazı örgütlerinde
ortaya çıkan küçük burjuva reformizmin in teh l i kesi ka rşısında büyük bir
öngörüyle partiye yöneltilen uyarmayı ya da Engels' i n 1 895 yı l ında Marks'ın
«Fransoda Sınıf Savaşları .. ad l ı yapıtı i çin yazdığ ı önsözün tahrif edilmesi
karşıs ında hiddetle söylediğ i sözleri hatırlayal ım. Bunlar, - sorunun tama­
men bilin ip kavranması kaydıyla ve gerçek enternasyonal izm ruhula
hareket edilerek - d ışardan yapılacak böyle bir müdahelen in büyük fay­
dalar sağlayabileceği olayla rdır.

Enternasyonalizm i l kesi, komünizmin bütün gelişme aşamaları nda vaz­
geçilmez ve değişmez b i r i l kesi a lmakla beraber, bu ilkenin pratikte birer
ifadesi o lan örgüt biçimleri, b irleşme ya da ilişki biçimleri her zaman
u luslararası du rumun bel ir l i b i rer aşamasın ı n koşul larına uygun olarak
değişm işti r. i . Enternasyonal ' in genel kuru lunun Nev York'a nakledi lmesi
hakkında - bu olay, daha sonraki üç yıl i çinde i. Enternasyonal ' in tama­
men dağı lması şartların ı hazırlamıştı - 1 873 y ı l ında yazdığı yorumda
Marks, faaliyet şekillerinde bu gib i değiş ik l iklerin zorunlu luğunu en derin
bir anlayışla karşıl ıyor ve şöyle d iyordu:

«Avrupadaki koşul larla i lg i l i görüşüme göre, Enternasyonal' in formel
örgütlerini bazan arka plôna bırakmak elbette faydal ıdır . . . Olaylar ve
olup bitenlerin kaçınılmaz gelişmeleriyle dalaşıkl ığ ı , Enternasyonal'in
daha iyi bir şeki lde yen iden doğmasını kendi l iğ inden sağ layacaktır . . .
Aynı zamanda bu, kıta hükümetlerine göre, önümüzde duran gerici haçh
seferlerinde, enternasyonal hayaletin ş imdi l ik ödevin i başaramadığı, bur­
juvalara göre, hattô hayaletin heryerde çok şükür gömülmüş olduğu yolun ­
dak i hesapları bozmaktadır ...

Marksın deyim iyle uluslararası komünizmin «formel örgütü .. , başka
başka devrelerde değişik biçimlerde kendini göstermişti r: 1847-1852 yıl­
larında Enternasyonal Komünistler Bund'u, 1 864-1876 yıllarında i. Enter­
nasyonal, 1889-1 914 y ı l larında II. Enternasyona l ve 1919-1943 yı l larında
i i i . Enternasyonal yahut Komi ntern. Bazı dönemlerde dünya komünist
hareketi, enternasyonal ' in «formel örgütü .. olmaksızın gel işt i .

Bund'un 1 847 yıl ı aralık ayında yapılan 2. Kongresi nde kabul edi len
ve Engels'in sekreter olarak imzoladığ ı Komünistler Bundu Tüzüğünde
demokratik santral izm ilkeleri şöyle belirti lmekteyd i : 1 yı l görev süresiyle
seçilen, ve görevden uzaklaştırılması da mümkün olabilen merkez maka-

317

TÜSTAV

m ı n .. bütün Bund'un yürütme kuvveti» olarak sorumlu luk taş ıması ; bu
makam ın Kongreye hesap verme yükümü; genel l i kle ve özel l ikle i lg i leni­
len bel ir l i sorunlar üzerinde bütün Bund'u tartışmaya çağ ırmak, ve

"Bund'un kararları nın» bütün üyeler için . . bağlayıcı» olması.
i. Enternasyonal , tarihsel gel işmenin bambaşka bir aşamasın ın koşul la­

rı n ı yansıttı. Ortak öğreti etrafı nda ve b i leşi k yönetim a ltında birleşen
küçük devrimci işçi ve savaşçı gurupların ın birliğ i olarak Komünistler
Bund'u , başta gelen Avrupa ülkeleri nde işçi s ın ıfın ı n örgütlü hareketi n in
gel işmesine hız verdi. Oysa, bu hareket içinde tür lü teor ik ve politik
görüşler vardı. orneğ in, ing i lterede lonca' lar temel ine dayanan Trade
Union temsilci lerin i n görüşlerinden, Fransoda Prudon'un küçük burjuva
teoris in in takipçileri ne, Almanyada lasali'cilere, ıta lya ve Ispanyada
anarşist ak ımlara kadar. Bütün bu ak ımlarda işçi s ın ıfı n ı n u luslararası
dayanışma ruhu, asl ında Enternasyonal ' in kurul ması sonucunu doğura n
ad ımlarda ifadesin i bu lmuştur. Polonya ayaklanmasın ı desteklemek üzere
yapı lan ortak gösteriler, (günüm üzde Viyetnam'ın desteklenmesi ya da
1 930 y ı l larında Ispanyanın desteklenmesi a macını g üden ortak gösteri ­
lerde olduğu gibi), ayn ı zamanda işveren lerin u luslararası ö lçüde örgüt­
ledi kleri grev kırıcı l ığ ına ve işten atmolara karşı savaşta, grevlerde u lus­
lararası işbir l iğ in in zorunlu luğunu Trade Union üyeler in in görüp an la­
mas ı , bütün bu çeşitli hareketlerin ortak b ir örgüt ara ma larına önayak
o lmuştur. Ama ancak Marks'ın dehası, birbirinden böylesine ayrı ve hattô
zıt eğ i l imleri, u luslararası işçi hareketi n in başlangıç aşa masın ın bu eği­
l im lerini i. Enternasyona l'de biraraya getirebi idi ve bunun muazzam gücü
u luslararası burjuvazide korku doğurdu. Işçi hareketi n in olgunlaşma ma­
sın ın nedenler in i çok iyi an lamış olan Marks, demokrati k santra lizm ve
enternasyonal izm i l keleri n in uygulanması sırasında Komünistler Bund'unda
böyle bir durumla karşı karşıya kaldığında çok büyük bir esnekl ik ve
sabır gösterdi.

1864 yı l ında Marks, ı. Enternasyonal'in, ya da o zamanki ad ıyla Ulus­
lararası lşçi-Asosiyasyon'unun, geçici tüzüğünü hazırladı . Tüzüğün g iri­
şinde örgütün rolü kesin olarak şöyle tan ım lanıyordu: .. Işçi s ın ıf ın ın kur­
tuluşunu» ve .. hertürlü s ın ıf hakimiyetine son veri l mesini» eylemler yoluyla
ve işçi s ın ıfı n ın son a macı bu olan .. her politik hareketi» i le sağlamak.
Tüzüklerde, Uluslararası Işçi Asosiyasyonu, «başka başka ü l kelerde var
olan ve aynı a macı güden, yani işçi sınıfın ın korunması , i leril iği ve tama­
men azat o lması a macını güden işçi cemiyetler in in ortak faa liyet bağ­
lantı larının» merkezi o larak tan ımlan ıyordu. Tüzükler her y ı l Kongreye
hesap vermekle yükü m l ü bir merkez konseyin i n seçi l mesi a macıyla u lus­
lararası kongre yapı lmasın ı öngörüyordu. Bu. «birlikte faa l iyet gösteren
türlü cemiyetler arasında» bir u luslararası servis ödevin i görecek ve böy­
lece herhang i bir ü lken in işçileri, bütün öteki ü lkelerde kendi s ın ıfı n ın
hareketleri hakkında . . sürekli olarak b i lg i edinm iş» olaca k ; «genell ikle
i lgi gösteri len sorunlar» üzerinde tartışmalar yapı lmasın ı sağlamak öde-

318

TÜSTAV

vin i görecek ve «gerektiğ inde, örneğ in, u luslara rası anlaşmazl ık hal le­
rinde, m üttefi k cemiyetıeri n aynı zamanda ve aynı şekilde faaliyete geçe­
bi lmeleri a macıyla derhal pratik adımlar atı lması nı» sağ layacak.

ı. Enternasyonal , büyük çal ışmaları n ı işte tam da bu biçimiyle, geniş,
herşeyi içine a lan ve esnek biçimiyle, i l kesel politik hedefleri n i n ve son­
ra ları genel konsey adın ı alan merkez konseyin i n yönetici soru mlu luğunun
tam aç ık l ığ ı i le yürüttü. Ma rksizm i l keleri, dolaşıkl ık getiren öteki ak ım­
lara karşı yürütlen savaşa büyük bir açıklık kazandırd ı . Ve bundan ötürü
gittikçe artan bir şekilde desteklendi. Nevarki, daha sonraları genel kon­
seyin yönetici rolüne karşı saldı rıya geçen Bakunin fraksiyonunun bölücü
faal iyetleri Enternasyona l ' in varl ığ ın ı tehdit etmeye başlayı nca, demokra­
tik santra lizm i lkelerin i daha da kesin olarak tanımlamak zorunluğu
ortaya çıktı. 1 872 yı l ında Lahey'de yapı lan ve Marks i le Engels'in delege
olarak kat ı ld ıkla rı ı. Enternasyonal ' in Kongresi, tüzükte bir s ıra değ işikl ik­
ler yaptı; bu değiş ik l ikler genel konseyin yetkilerin i kuvvetlendi rd i ; genel
konseye, Enternasyonal ' in tek tek örgüt ya da federasyonların ı çıkarmak
hakkın ı vererek, bu örgütlere de gelecek kongrede itirazda bulunma
hakkın ı garanti etti ; genel konseye iç disipl i n i sağlamlaştı rma yetkis in i
verdi. Marks ve Engels' i n en yakın savaş a rkadaşlarından olan ve tüzük­
teki değişiklikleri çoğunluk adına savunan Sarge'nin sözleriyle, genel
konsey, «Asosyasyon'u n Genel Kurmayı» olma l ıydı.

1 876 yıl ında ı. Enternasyona l ' in formel olarak dağıtı lmasından 1 889
y ı l ında ii. Enternasyonal'in kuru lmasına kadar 1 3 y ı l geçti. Bu zaman
içi nde örgütlü b ir Enternasyonal yoktu. Oysa, partiler arasında uluslara­
rası i l işkiler devam ediyor ve zaman zaman u luslararası görüşmeler yapı­
l ıyordu. I I . Enternasyonal ' in kuruluşu s ırası nda dünyayı kapsayan işçi
hareketi, gelişmesi boyunca yeni bir döneme ulaşmıştı. Hemen de bütün
Avrupa ü lkelerinde, ayrıca öteki kıtalarda bazı ü lkelerde, özel l ikle ABD'de
ve Japonya'da, Marksizmin ortak temeli üzerinde, Marksizm öğretisinden
i lham alan ve ona sadakatla h izmet eden platformları, programları ve
taktikleri bulunan sosyalist ya da sosyal demokrat partiler kuru lmuştu.
Bazı ü lkelerde bu partilerin artık oldukça önemli b ir yığ ın temelleri vard ı
v e seçmenlerin önemli b i r kısmı onlara o y veriyordu . Böylece ıı. Enter­
nasyonal' in varl ığı , u luslararası işçi hareketinin, Marksizmi, kendisine
temel olarak benimsediğ in i gösteriyordu . Uluslararası işçi hareketi anar­
şistleri safdışı etti ve bunlar 1 896 da II. Enternasyonal'den çıkarı ld ı lar.
1908 yı l ında bu Enternasyonal'e şiddetli tartışmalardan sonra I ng i l iz
Labour partisi, her nekadar Marksizmi benimsemediyse de, s ın ı f savaşı
pratiğine dayandığı ve kapitalist partilere bağım l ı olmadığı gerekçesiyle,
üye olarak al ındı .

Marksizm temel inde sosya l ist partilerin kuru lmasında I I . Enternasyonal
tarihsel bir rol oynad ı . II. Enternasyanal in kongreleri, Marksizmin sözü
geçer savaşçı lar ının, kendi ü lkelerindeki güçlü hareketlerin doğrudan
doğruya önderleri n in , Marksist taktikle i lg i l i bütün önemli sorunları ener-

3 19

TÜSTAV

j i k olarak tartıştıkları çarpışma a lan larıydı . Bu Enternasyonalde, b i r sağ
ve sol kanatla bir merkezin beli rmesi eğ i l im leri başlang ıçtanberi kend in i
gösteriyordu . Bu yüzden a l ınan kararlar çok kere bir dereceye kadar b irer
uzlaşma idi . Bununla beraber, otu rumla rında ve Enternasyona l ' i n karar­
larında 1 907 y ı l ında yapı lan Stutga rt kongresine kadar genel olara k
Marksizm ruhu hüküm sürdü ve 1 9 1 4 y ı l ına kadar b u ruh izlendi. Bütün
bu dönem içinde enternasyonal izm, yeteri kadar tümüyle ifadesini buldu.

fakat emperya lizm çağın ın gel ip çatmasıyla bir l ikte, Lenin tarafı ndan
işçi hareket in in yukarı tabakası n ı n ah ıaksızl ığı ve onun yönetim in in «kendi»
kapita list devletine yönel im i olara k n itelenen süreçler, önder emperyal ist
ü l kelerle bun lara bağ l ı devletlerde, Rusya hariç, sosyal demokrat par­
ti lerin i g itg ide öylesine sardı ki , sonuç olarak, bu süreçle birl i kte bu par­
ti lere parçalayıcı e lemanlar geti ri lm iş oldu. Bu yüzden enternasyonal izm
yaln ızca hiss i ve manevi b i r barış çabası oldu. Ha lbuki gerçekte herb i r
sosyal demokrat parti n in yönetim ve cihazın ın , faal iyette bulunduğu em­
perya l ist devletin kurumlarıyla kaynaşması sürüp gid iyordu. 1 9 1 4 te I I . En­
ternasyonal' in dağ ı lması bulutsuz gökten i nmiş bir y ı ld ırı m deği ld i . Ortaya
çıkan somut durumun mantıki b ir sonucu ve artı k i lerlemekte olan kangre­
nin belgesiydi. Harbeden emperyal i st devletlerin en büyük sosyal demok­
rat partileri n in önderlerin in çoğun luğu, ya ln ız Bolşevikler hariç, işçi s ın ı­
fı n ın uluslara rası bir l iği yerine, «Anayurdu savunma» n iyetiyle «kendi»
emperyal istleriyle birl iği seçti ler ve böylelikle u lus lara rası işçi s ın ıf ın ı
dünya ölçüsünde bir kır ıma mahkum etmiş olduidr. 1914 yı l ı , proletarya
enternasyonal izminden vazgeçmenin ne kadar teh l ikel i olduğunu gösteren
k ıasik bir örnek o larak tarihe geçti.

Aramızda bulunanlar içinde 1 9 1 4 olaylarını yaşamış o lan lar için II. En­
ternasyonal' in dağılması ağır bir darbe idi . O zamanlar biz, kendisini
enternasyonal izme adamış olan savaşkan azınl ığı , enternasyona l i yen iden
kurmak için uzun bir savaşın bekled iği kanıs ındaydık. O zamanlar biz,
Len i n'in daha 1 9 1 4 y ı l ı nda. i lerin in yolunu, yani intihar etmiş olan eski
Enternasyonal' in yeniden doğması değ i l de, yen i bir Enternasyona l'in.,
komün ist enternasyona l i 'n in yaratı lması yolunu göstermiş olduğunu b i lmi­
yorduk. Lenin , emperyalist dünya savaşı boyunca kaçın ı lmaz bir şekilde
ortaya çıkan ve devrimci sınıf savaşın ın geleceğ ine işa ret eden perspek­
tifierden hareket ederek bu sonuca varmıştı.

i ii . Enternasyonal . ya da Komintern, 19 19 yı l ı nda baştan aşağ ı yeni b i r
uluslararası durumda, dünyanın 19 17 den sonra kapita l izmin genel buna­
l ımı dönemine gird iğ i ve sosya list dünya devrim in in başladığı bir sırada
kuruldu. Komünist Enternasyonal in in karakteri ve fonksionları bu yen i
koşul lara cevap veriyordu. Kuruluşu döneminde, temel i l kelerin in ve tüzü­
ğünün hazırlanması süresince ve doğuşunun i l k ylÜarında kuvvet topla­
yarak safları n ı arttırd ığ ı devirlerde Len in' in yönetimi a lt ında bulunan bu
Enternasyona l , hemen de bir çeyrek yüzyıl boyunca, 1 943 yı l ı na kadar
yen i tipte b i r örgüt o lmuştu. Daha özü bakım ından, kendisinden önce

320

TÜSTAV

gelenden, yan i örgütünün zayıf olması sonucunda ve oportünizmin s ın ırsız
bir şekilde azıtması yüzünden y ıkı ma g iden ıı. Enternasyonal 'den bambaş­
kaydı . ııı. Enternasyonal, ruhu bakımından, Marksın yönettiğ i ı. Enternas­
yonale yakındı, ama, temel in i teşkil eden türlü örgütleri arasında fikir
ayrı l ığ ı yoktu. ıı. Enternasyonal ' in Marksist sosyal-demokrat gurupların ı n
büyük çoğunluğunu ve hattô bazı ü lkelerin olduğu g ib i partilerin i safla­
rına almıştı, a ma, çok ün yapmış oportünist önderleri değ i ı . ııı. Enter­
nasyonal'in tüzükleri en kesin bir şeki lde demokratik santralizmin ifade­
s in i bulması temeline dayanıyordu.

Tarih in gösterdiğ i g ibi, Komünist Enternasyonal'i çeyrek asır boyunca
uluslararası komünist hareketi n in gelişmesinde tayin edici bir rol oynadı .
Komün ist Enternasyonal i 'n in rolü, faal iyet gösterdiğ i tarihsel dönemin
özünden hareket ed ilerek ele a l ınma l ıd ı r. Uluslararası bir merkezi yöne­
ti m s istemin in pratık faaliyetindeki kusurları ya da somut sorunların çözü­
münde bu yönetim in teker teker yanl ışlıkları n ı ara maktan h iç yorulmayan
eleştiriciler, bugünkü koşul lar altında, tamamen bambaşka bir tarihsel
dönemde ortaya çıkan görüş ve kriterleri kendi leri dogmatik olarak kul­
lanmak yanl ış l ığ ına düşmektedirler.

Komünist Enternasyonali ' n i n tüzük ve faal iyetlerinde yeri n i bulan zorunlu
ulusla rarası dis ipl in i l keleri, Enternasyonal ' in doğduğu ve i lk ödevlerin i
yerine getird iğ i tarihsel koşullardan çıkm ıştır.

B iri ncisi, ıı. Enternasyonal'in dağı lması ulusla rarası komünist hareke­
ti nde, bu hareketin ürkütücü zayıfl ığ ına son vermek ve uluslararası yüküm
ve kararların milli seksionlar ta rafı ndan h içe sayı lmasını - bu yüzden
I I . Enternasyonal o zamanlar küçümser bir deyimle «posta kutusu» olarak
is imlend irilmişti - Sona erd i rmek yolunda genel b i r kararl ı l ık doğurdu .
Dünya kapitalizmine karşı savaşın gelişmesi iç in yükümlü b ir u luslararası
d is ip l in temeline dayanan ve kararları etkili ve gerçekleştirilebi lecek bir
nitelikte olaca k başka tipte bir Enternasyonal' in kurulması zorunluğu
kabul edildi. Ve eğer bugün şimdiki uluslararası durumun aşırı dolaşık
koşulları bileşik bir yönetici dünya merkezin in kurulması yolunda bir
görüşü artık haklı göstermiyorsa da, uluslararası dayanışma geleneğ i
ruhunda eğitim, gönüllü dis iplr ve uluslararası işçi s ın ıfı n ın ortak eylem­
leri ile enternasyonalizm ilkeleri ne sarsılmaz sadakat, Komintern' i n sürekli
b i r vasiyetidir.

ik i ncisi, Komintem'in kurulduğu devir, Birinci Dünya Savaşından sonra
bütün dünyayı dolaşan ve Büyük Oktobr Sosyalist Devrim'in in zaferin i
izleyen b i r sıra devrimlerde kendini gösteren b i r devrimci dalgalanma
devriydi : Almanya Ve Avusturyadaki devrim, Macar ve Bavyera Konsey
Cumhuriyetleri n in kurulması, Büyük Britanyada eylem komitelerinin kurul­
ması , ırlandada, Mıs ı r, Hind istan, Çin ve başka ü lkelerde m i l l i-devrimci
savaşlarda görüldüğü g ib i . Uluslararası burjuvazi, Antant'ın yüksek kon­
seyi yolu i le u luslararası ölçüde örgütlenmiş karşı-devrimci eylemleri
yöneltti, Macar Konsey Cumhuriyet in i yı kmak iç in oraya Romen ve Çek

321

TÜSTAV

birl ikleri gönderdi , silôhl ı b i r işgale gi rişti ve Va rşovada General Vey­
gand' ın harekôtı n ı yönetti. O zamanlar buna karşı koymak iç in dünya
devrim in in geçerli bir bileş i k yönetim merkezin i kurma zorunluydu. Vak­
tiyle Sorge laheyde i. Enternasyonal'in kongresinde Genel Konseyi Asos­
yasyonun «genel kurmayı» durumuna getirmek yolunda Marks adına nasıl
çağrıda bulunduysa, bu dönemde de, o ma komünist hareketi n in daha
yüksek b ir gelişme düzeyinde, Komintern ile anun yürütme kurulunun,
dünya devrim in in «uluslararası genel kurmayı» alması zorunluluğu be­
l i rt i ldi.

Birinci Dünya Savaşından sonra yeryüzünü saran devrim dalgası 1 923
yıl ında dindi . Ama Komintern' in ödevleri yeni şekliyle kaldı. Rusya dışında
bütün ülkelerde devrim in yenilgiye uğramasından a l ınan başlıca ders,
durumun gerekt ird iğ i g ibi ve lenin ' in Bolşevik Partis in in örnek verdiğ i
yeni ti pte devrimci Marksist partilerin bu ül kelerdeki eksi kl iğ in in öğreni l ­
mes i oldu. (Almanyada komünist partisi ancak devrimden sonra kuruldu.
Buna karşılı k eski ii. Enternasyanalde Marksist sal, genell ikle kurulmuş
olan türlü partiler içi nde ideoloj i k b i r a kı m olarak varl ı k gösterdi ve kit­
lelerin devrimci seferberliği ve a ktif g i riş imleri için tümüyle bir a raç
olamadı .) Devrimci dalganın durgunlaşması koşulları a ltında, a nti-par­
lômentarizm, anarko-sendi kalizm, sekter dogmatizm g ibi sol-radikal be­
l irti l i b i r yığ ı n ideoloji ve ak ım ortaya çıktı. Burada önemli olan, 1 9 1 7
Oktobr'undan önce varl ığ ın ı gösteren ve 1917 zaferinden sonra komü­
nizm uğrunda çaba harcayan işçi sınıf ının b i rçok savaşkan solcu güçleri n i
politik olarak b i l inçli, eğiti lm iş ve dis ipl inl i komünist partileri hal ine geti r­
mekti. Bunlar, Marksist-lenin ist teoriyle donatılmış olarak, yığ ı n hareket­
lerin in ve politik durumun hızla değişen gereklerine cevap verebilecek
yetenekte olmalıydı . Bu ödev herşeyden önce Komintern yoluyla ve bu
Enternasyonal'de bulunan partiler a rası nda karşıl ık l ı olara k kollektif f ik ir
ve tecrübe değiş-tokuşu ile yerine geti ri ldi.

1 930 yıllarında faşizme ve harbe karşı savaşta Komintern, Vi i . Dünya
Kong resi i le, bütün ülkelerde işçi s ın ıfı n ın en geniş hareketleri n i n yöneti­
m i nde yeni bir zi rveye ulaştı. 1 928 yı l ında yapılan Vi. Dünya Kongresi
sınıf savaşını ve harp tehl ikes in i arttı ran ve yakınlaşmakta olan yeni kapi­
talizm bunalımı devresin i her nekada r karakteristik özell ikleriyle doğru
olarak beli rttiyse de, bu bunalı mdan doğan ve Tek Cephe i le ilg ili taktik
sorunları incelerken bir darl ık gösterdi .

Alman işç i s ın ıf ın ın bölünmesinden yararlanan Hitler i ktidara geldi.
Fakat Fransız Komünist Partisi, başlangıçta tek cepheyi ve sonra halk
cephesi'n i de kura ra k ve Fransada faşizmin hücumlarına karşı koyarak
daha 1 934 tenberi yığ ın ları ileriye doğru yöneltiyordu. 1 935 yılında Komin­
tern ' in Vi i . Dünya Kongresi, bütün dünyada Işçi Birl iğ i Cephesi 'n in ve
sonra da faşizme ve harbe karşı savaşta en geniş bileşi k halk cephesi 'n in
kurulması hattı n ı tespit etmekle, bu ve öteki tecrübeleri genelleştirdi. Bu
doğ rultu, herbir ülkenin kendi somut koşulları na uygun olara k değiştirile-

322

TÜSTAV

cekti. Vii. Dünya Kongresi, katı santra l izm eğ i ' l imlerini kes in l ikle düzeltti
ve (1943 yıl ı nda Enternasyonal ' in dağıtı lmasıyla i lg i l i kararda bel i rti ldiğ i
g ibi) seksionlardan «büyük b ir ha reketl i l i k ve özerkl i k» göstermelerin i
istedi . Kongrenin bel irttiği g ibi, yürütme kurumu, «usulen, komünist parti­
leri n in iç örgüt işlerine doğrudan doğruya karışmakta n kaçınmal ıdır».
Fa kat, faşizme ve harbe karşı savaşta ayrı ayrı herbir ü lkede ve ulusla ra ­
rası ölçüde işçi s ın ıfının ve halk ın birl iğ in in kurulmasından hareket eden,
ve - Georgi Dimitrof'un ünlü raporunda görüldüğü g ib i - dünyanın bütün
ü lkelerine yayı lan ortak bir u luslararası hattı n varlığı, ayrı ayrı her ü l kede
hareketin gel işmesin i muazzam ölçüde etkileyerek seferber etti.

Gerçi H itleri durdurabi lecek ve i ki nci Dünya Savaşın ı önleyebilecek
olan uluslara rası b i rl ik sağlanamadı . Fakat, bu b i rl ik uğrunda savaş,
sonunda meyvalar ın ı verd i . Çünkü, bu savaş, halkların büyük ittifak ın ın
kuru lmasıyla büyük b i r zi rveye ulaştı ve Sovyetler B ir l iğ i ve Sovyet ordu­
sunun tayin edici rolüyle b irl i kte H itleri ezmeyi başa rdı. Bu sonuç bütün
dünyada yepyeni bir du rum yarattı. Bu duru mda Komintern ' in eski biçim­
leri a rtık olağanüstü genişleyen halklar cephesine uygun düşmüyordu.
Böylece 1 943 yılında Komintern, yönetici lerin in ve ona bağlı partilerin
oybi rl iğ iyle aldıkla rı bir kararla dağıtı ld ı . i. Enternasyonal, iç fik i r ayrılık­
ları va rl ığ ın ı tehdit ettiği için dağıt ı lmışt ı . II. Enternasyonal . politik iflôsa
uğ radı ve yıkı ldı . Oysa Komünist Enternasyonal i , yönetici lerin in ve par­
tilerin ortak kararıyla ve gücünün ve sayıca gelişmesin i n zirvesine ulaş­
tığında (hal kların büyük ittifakı ve onları n ortak savaşı nda Sovyet hal­
k ının verd iğ i kahraman lık örneği d ü nyanın bütün ü l kelerinde m uazzam
insan yığ ın ların ın a kışı yolunda etki yapmıştı), komün ist hareketi başarıları
ve gelişmesi sonucunda yeni bir devreye geçiş gerektiğ i için dağıtıld ı .

Komintern ' in dağıt ı lmasıyla i l g i l i kararda, ayrı ayrı ü l kelerde somut
durumun g ittikçe dolaşık ve çok yönlü olduğu, bu bakımdan bileşik b i r
yönetici d ünya merkezin in örgüt biçim in in elverişli görü l mediğ i apaçık
bel i rtilerek şöyle deniyordu :

«Geçen çeyrek yüzyıl boyunca olayların gidiş i ve Komü nist Enternas­
yonal i 'n in edindiği tecrübeler, inandırıc ı bir şekilde göstermiştir ki , Komü­
n ist Enternasyona l i 'n in ı. Kongresinde işçi bir l iği için seçi lm iş olan ve işçi
hareketin i n yeniden doğuşunun başlangıç dönemindeki gereklerine uygun
düşen örgüt b içim i, ayrı ayrı ü l kelerde işçi hareketi n in büyümesi i le ve
ödevlerin in karmaşı klaşması i le g itg ide ömrünü doldurmuş, hattô ulusal
işçi partileri n i n daha da kuvvetlenmesi yolunda b i r engel olmuştu r ...

Görüldüğü g ibi, 25 yıldan beri u lusla ra rası komünist ha reketi n i n bi leş ik
b i r formel örgütü yoktur. Bu dönem, muazzam değişmeler ve daha da
i leri atıl ım lar dönemidir. Bu zaman boyunca yeryüzünün üçte b i ri nde
komünist parti lerin in yönett iği 14 sosya list devletle birl ikte bir dünya
sistemi doğdu ; u lusal kurtuluş hareketlerinde, b i r zamanki sömürge i m pa­
ratorlukları n ı n en büyük kes im inde eski sömürgeci yönet im d üzenin i yıkan

323

TÜSTAV

büyük değişmeler oldu. Buna paralel olarak dünya komünist hareketi de
gelişti. ikinci Dünya Savaşından az önce kapitalist ülkelerdeki komünist
partilerinin üyelerinin sayısı 700.000 kadardı. 1946 da bu ülkelerde komü­
nistlerin sayısı 5 milyona ulaştı ve bugün 6,6 milyonu bulmuştur.

Şimdi 88 ülkede üyelerinin sayısı 50 milyona ulaşan Komünist ve işçi
Partileri var.

Bu yeni bir durum yaratmaktadır. Gerçi komünist partilerinin, formel
de olsa, uluslararası birleşik bir örgütü ya da bir birlik örgUtü yoktur. Ama
bu, prensip olarak ve özü bakımından artık komünist hareketinin birli­
ğinin gereği olmadığı demek değildir. Aksine, böyle bir birlik, özellikle
önemli bir sosyalist devletler gurubunun var olmasıyla birlikte, dünya
sahnesinde kuvvet oranının değişmesi yüzünden, tek tek komünist parti­
lerinin ve bunlar arasında nispeten kısa bir zaman önce kurulmuş olan­
ların gelişme düzeyleri ile koşulların türlü biçimlerde artması yüzünden
ortaya yeni sorunlar çıktığı için, daha da gerekli olmuştur.

Bu dönem içinde partiler arasındaki uluslararası ilişkiler başka başka
biçimler almıştır: kardeş partilerin kongrelerine delege gönderilmesi,
partiler arasında karşılıklı heyetler gönderilmesi, ikili ve çok taraflı buluş­
malar, iki kere yapılmış olan uluslararası toplantılar gibi. Aynı zamanda
bütün partiler, özellikle milli kurtuluş hareketlerini desteklemek için,
emperyalistlerin terörüne ve demokrasiye saldırılarına karşı, atomla
silôhlanmaya son verilmesi için ve barış için uluslararası dayanışma
eylemlerine girişmişlerdir. Oktobr Devriminin 50. yıldönümü uluslararası
dayanışmanın kudretli bir gösterisi olmuştur. Komünist partilerinin kur­
duğu «Barış ve Sosyalizm Problemleri» (Yeni çağ) dergisi, bilgi ve fikir
değiş-tokuşu ile işbirliğinin daha da geliştirilmesi için değerli bir araçtır.

1960 yılında yapılan uluslararası konferansta 81 komünist ve işçi par­
tisinin temsilcileri üzerinde anlaştıkları bir belgeyi onayladılar. Bu bel­
gede, birbirine paralel iki ödevin özü, yôni dünya ölçüsünde komünist
birliğinin sağlamlaştırılması ve her partinin egemenliği ile bağımsızlı­
ğının korunması tesbit edilmekteydi. Belgede şöyle deniyordu:

«işçi sınıfının davası uğrunda yürütülen savaşın çıkarları, her bir komü­
nist partisinin ve tüm ülkelerin komünistlerinin büyük. ordularının saflarını
daha sıkı birleştirmelerini, irade ve davranışlarında birliği gerektiriyor.
Dünya komünist hareketinin sürekli olarak sağlamlaştırılması için kaygı
göstermek, her Marksist-Leninist partinin en yüce uluslararası görevidir.

Marksizm-leninizm ilkeleri ve proletarya enternasyonalizmi temelinde
dünya komünist hareketinin birliğinin kararlılık içinde savunulması ve bu
birliği baltalayabilecek her türlü davranışların önlenmesi, ulusal bağım­

sızlık, demokrasi ve barış için, sosyalist devrim ödevlerinin başarıyla
çözülmesi için, sosyalizmi ve komünizmi kurmak için yürütülen savaşın

zaferinin kaçınılmaz şartıdır.»
Bütün komünist partileri bağımsızdır ve eşit haklıdır; onların ödevi,

dayanışmayı sağlamlaştırmak ve biribirlerini desteklemektir.

324

TÜSTAV

"Bütün Marksist-Leninist partiler bağımsızdır ve eşit haklıdır; bu partiler.
kendi ülkelerinin somut koşullarından hareket ederek ve Marksizm­
[Leninizm ilkelerinden yön alarak kendi politikalarını tesbit ederler. ve
biribirlerine destek gösterirler. Her bir ülkede işçi sınıfının davasının
başarısı için bütün Marksist-Leninist partilerin uluslararası dayanışması
gereklidir. Her bir parti. kendi ülkesinin emekçilerine karşı. ve bütün
uluslararası komünist ve işçi hareketine karşı sorumluluk taşımaktadır.»

Dünya komünist hareketinin şimdiki döneminin sorunu. başta gelen
ödevin. her bir partinin bağımsızlığı ve hak eşitliği güven altına alınarak
dünya komünist hareketinin birliğinin sağlanması ödevinin çözülmesi için
en iyi araçları arayıp bulmaktır. Bilindiği gibi. son yıllarda ideolojik ve
taktik nitelikte bir sıra fikir ayrılığı ve farklılıklar ortaya çıkmıştır. Bu.
gerek sosyalist devletler topluluğunu gerekse dünya komünist hareketini
ilgilendirir. Bu fikir ayrılığı yüzünden. düşman. son yüzyıl içinde. tarihin
herbir sert dönüşünde olduğu gibi. eski havayı çalmaktan. yani komü­
nizmin bir bunalım geçirdiği ve kısa bir zaman içinde fiyaskoya uğraya­
cağı havasını çalmaktan geri kalmadı. Halbuki bu sorunlar. ne kadar
ciddi olurlarsa olsunlar. bir inişin sorunları değil. bir yükselişin sorun­
larıdır. Bunlar. çağımızda komünist hareketin eşi görülmemiş bir hız
almasından. sosyalist kampa' bir sıra yeni ülkelerin katılmasından. bu
hareketin saflarına yeniden uyanmakta olan halk yığınlarının akmasından
ve bunların beraberlerinde başka başka görüş ve gelenekleri. bu arada
köylü. küçük burjuva ve milliyetçi görüş ve geleneklerini getirmelerinden
ileri gelmektedir. işte şimdiki birbirinden başka akımlarda yansıyan, ulus­
lararası komünizmin görüş açısı içinde daha tam olarak kaynaşmış olma­
yan bu görüş ve geleneklerdir.

fakat bugünkü dönemde bu fikir ayrılıklarının ve farklılıkların baş
göstermesi objektif olarak her nekadar anlaşılır bir şey ise de, bu. bun­
ların kaçınılmaz birşey olarak kabul edilmesi gerektiği anlamına gelmez.
Aksine. bunlar. herbir komünist partisi için giderilmesi özel bir kaygı
konusu olacak fazlasıyla ciddi bir tehlikedir. Emperyalizm açıkça komü­
nist kampındaki fikir ayrılıkları üzerinde hesaplar kurmaktadır. Çünkü.
bunlar emperyalizmin hücumlarını şiddetlendirmesine imkôn vermektedir.
Bu olay özellikle komünist kampta göze çarpar fikir ayrılıklarının ortaya
çıktığı son yıllar boyunca Viyetnam halkına karşı yürütülen harpteki tır­
manışlarda açıkça kendini göstermektedir. Gene bunlar yüzünden komü­
nist kamptaki ideolojik fikir ayrılıkları. daha yakın zamanlarda kendilerini
düzenlemiş olan komünist partilerinin güçlüklerini arttırmakta ve komü­
nizm yolunu arayanların kafalarında karışıklıklar yaratmaktadır.

Şimdiki gergin uluslararası durum üzerinde bugün kimse kendi kendine
hayallere kapılmıyor. Milli ölçüde tecrid ve ayırım hayalleri kurmanın
şimdi sırası olmadığını görüp anlamak için yalnızca bugünkü dönemi,
Batı Alman militarizminin yeniden silôhlanması ve neo-nazilerin yayılma
hedeflerini açıkça ilôn etmelerini. Arap ülkelerine karşı açık saldırıları.

325

TÜSTAV

Güney Doğu Asyada harpçı hareketleri n yayı lmasın ı ve Kore Halk Cum­
huriyetine karşı tehditleri, Güney Afri kada ı rkçılarla mi l itaristıerin savaş
ittifakın ı gözden geçirmek yeter. Bu hücuma karşı koymak için birlik
gereklid i r.

Bu bakımdan, 66 komün ist ve ışçı partis inin Budapeştede yaptı kları
Danışma Toplantısı n ın olumlu sonucu ve bu y ı l ın sonuna kada r uluslara­
rası konferans ın toplantıya çağ rı lması için aldığ ı kara r, bugünkü güç­
lüklerin giderilmesi ve gerek komünist hareketin gerekse en geniş anti­
emperyalist cephenin uluslararası birl iğ in in desteklenmesi yolunda komü­
n ist ve işçi partileri nin çoğunluğunun atmış oldukları i l k ve gayet olumlu
bir ad ımdır. Konferansın gündemine, «bugünkü dönemde emperyalizme
karşı savaşın ödevleri ve komün ist ve işçi partilerin in , bütün anti-emper­
yalist güçlerin eylem birliği» sorununun, bu «bir sorunun» alı nması kararı,
henüz gideri lmemiş olan farklılı klardan bağımsız ola rak biran önce ortak
eylemlerin yürütü lmesi uğrunda işbirl iği için ortak bir platform aramak
çabasında olan bütün partilere şimdiki koşu lla r içinde en elverişli temeli
sağlamaktad ı r. Bu demek değildir ki, ideoloj i k fa rklılıkla r büyük b i r önem
taşımamaktad ı r ya da emperyalizme karşı savaş nihayet ekonomik ve
sosyal kurtuluş uğrundaki tüm savaştan ayrı labi l ir. Aslında, genellikle
kabul edilen hedeflere ulaşı lması uğrunda ki ortak ödevlerin çözümünde
yapılacak işbi rl iği temeli üzerinde en elverişli koşu l lar yaratı labi l i r ; ve
böylece partiler ilişki leri n i daha da sıklaştı robi l i rler, taktik sorunlardaki
fikir ayrı l ıklarıyla birbirine bağlı olan ortak değerlendirmeler daha da
derin leşebili r ve Marksizm-lenin izm' in kendine öz bir karakteristik çizgisi
olan teorik tutumun tüm birl iğine doğru bir yakınlaşma sağlanabi l i r.

326

TÜSTAV

Leninin 98-inci doğum yıldönümü münasebetiyle

Leninist fikirleri n bayrağı altında

lodor Pavlov

Lenin i n büyüklüğünü eskidenberi takdir eden bütün insanlık, Lenin in
deha taşıyan buluşlarını ve sonuç görüşlerini doğruloyan Büyük O�tobr
Devriminin 50- inci yı ldönümü ışığında, bu büyüklüğü daha da kesin l ikle
kabul etmektedi r.

Leninin, Oktobr Devrim in i hazırlarken daha açıkl ıkla, mantıkla belirt­
tiği gerçeğe göre : Bu devrim,' kapitalizme karşı, ve sosyalist b i r dünyan ın
kurulması uğruna yapılacaktı, Marks'ın, Kapita l'in birinci ci/dinde kullan­
dığı deyişle, «başkaların ın mal ın ı zapetedenlerin el indeki mal ın zapte­
dilmesi» şekl in i a lacaktı.

Leninist yola g i rmemişken, Sosya list Bulgar Devrimci-Marksist Partisi
için de, devrimci süreç, Marksın Kapital ' in birinci cild inde dediği gibi,
«başkalar ın ın mal ın ı zaptedenlerin el i ndeki ma l ın zapteldilmesi» şekl in i
a lacaktı. Bu da, büyük kapita listler, orta ve küçük üreticileri soyduktan,
yani orta köylülerin , orta kapital istlerin ve esnafı n tamamiyle proleter­
leşmesinden sonra meydana gelecekti. Bununla beraber, dar sosyalistler
1 9-uncu yüzyı l ın sonları nda ve 20-inci yüzyı l ı n başlarında kapitalizmde
meydana gelen değiş ikl i kleri an layamamışlard ı .

Bu «soyguncu ların soyul ması» sürecini i ncelerken, Marks, kapitalist ge­
l işmeyi diyalektik ve materyalist yollarla derin lemesine tetkik etti. Hiç
şüphesiz. Kapita l 'de belirli kapital ist üretimlerin gelişmesiyle i lg i l i i nce­
lemeler. açıklamalar ve gözlem ler bulunuyordu. Ama Kapital'ın birinci
ci ldindeki a raştormaların ve yarg ı la rı n temelini teşkil eden bunlar deği ldi .
Gerçekte, Kapita l ' ın birinci c i ld i . zaman ve ü lke farkı gözetmeksizin. ser­
mayenin ortaya çı kışı. gelişim i ve yokedi l işi i le i lg i l i başl ıca kanunları ve
temel tan ı mlamaları tespit etmişti. Şurasını da hemen belirtelim : Marks' ı n
yaptığı incelemeler v e sentezler. vardığı sonuç görüşleri ve sonuçlar. pra-

327

TÜSTAV

tikte, siyasi düzeyde olduğu kadar, mantık ve nazariye düzeyinde de
bugün tomomiyle geçerl id ir.

(Jstün yetenekleri sayesinde, Lenin, bu fevkalade önemli, çok yönlü
ve karmaşık soruna, kendine özgü b i r yol buldu, ve bu sorunu fevkalade
geliştirebi ldi . Len in, Marks'ın Kapita l in biri nci ci ldinde teklif ettiği şemayı
reddetmedi, tersi ne, bu şemayı daha kesin, daha bel i rl i b i r hale soktu.
(Ozel l ikle o yı l larda bütün dünyayı sarmış bulunan «emperyal ist zincir»
teziyle.) Bu «emperyal ist zincir» kavramın ın an lamı şuydu : Ortaya çıktığı
ve geliştiği her ü lkede, sermaye sermayedi r; kapitalist düzen, niteliği ve
özü bakımından, bir sömürü ve ezgi düzenid i r. Bununla bera ber, feodal
düzenle mukayese edi lince, kapital ist düzende bazı üstün lükleri n bulun­
duğunu kabu l etmeliyiz. Len in gibi , bütün yaratıcı Marksistler, bu üstün­
lükleri i nkar etmemiştir (özel l ikle kapitalist gelişim i n i l k döneminde).

Len in in, .. bütün dünyayı soran yekpare emperyal ist zincir» şeklinde
dile getirdiği kavram, mantıkl ı bir şekilde, ik inci bir kavrama yol a çıyordu :
Bu zincirde daha zayıf bazı halkaların bulunması gerekiyordu. 1900 yıl­
larında, özel l ikle Oktobr Devrim inden önceki yı l larda, bu zi nciri n en daya­
n iksız halkası, kapita l izm ve emperya lizm yoluna g irmiş Çarla r ve soylu­
lar Rusyasıyd·ı.

(Jstel ik, Leni n çok önemli bir tez daha d i le getirmişti : Sosyal ist devrim
konusunda, Marks'ın, Kapital ' in b i ri nci ci ldinde tespit ettiği genel kav­
ramlar, Oktobr Devrim i i çin bütün değerin i korumakla beraber, o devir­
deki burjuva ve tarımcı Çarl ı k Rusyanın toplumsal gerçeklerine özgü şart­
lar içinde bel irmişti, devrim geliş irken daha, sosyal ist Rus devrim ine özgü
genel ve özel kanunları bel irten kişisel veya özel olay ve etkenleri hesaba
katmak gerekmişti.

Oktobr Devrim inden sonra, Partimiz komünist bir parti hal ine geldiği,
I I I-ncü Komünist Enternasyonal ın kuru lmasına katı ldığı zaman, biz, Bulgar
Marksist devrimcileri, şu gerçeği yavaş yavaş anlamaya başlad ık : Prole­
tarya d iktatoryası sadece bir düşünce, uzak b i r olanak deği ld ir ; a ksine,
işçi sınıfı i le emekçi köylülerin birliği veya, mil l i ve demokratik kurtuluş
hareketi g i bi, b ır a n önce gerçekleşecek, ivedili b i r sorundur. Bu gerçek
yeterince anlaş ı l ınco, Partimiz çeşitli aşamalarla bolşevikleşti, Lenin in
yolunu izled i ; Eylü l 1 923 ayaklanması potasında çel ikleşti, kesinl ikle
hazırlandı, ü lkenin doğu bölgelerine kadar gelen Sovyet ordusunun büyük
yard ımıyla ve Vatan Cephesi bayrağı a ltında, 9 Eylül 1944 tarih l i ayak­
lanmayı düzenledi, ve zafere u laştı. \JIkemizin sosyal ist gelişme dönemine
yol açan, i şte bu zaferdi r.

Ote yandan (Moğolistan veya bazı Sovyet sosyalist cumhuriyetleri gibi)
bazı ü lkelerin, kapitalist gelişme aşamasını atlayarak, doğrudan doğruya
sosya list gelişme aşamasına geçişi, tarihsel b i r gerçektir.

Bugün, bu atlamanın Sovyet Rusyanın çok-çeşitli kardeşçe yardımla­
rıyla gerçekıeştiğin i ; aynı şartlar iç inde ve sosyalist bir ü lkeden gereken

328

TÜSTAV

yard ım ı a lmaları şartiyle, başka ü lkelerde d e meydana gelebi leceğini
hepimiz b i l iyoruz.

Nazariye, tarih ve siyaset bakımından, bu özel olayın en önemli yönü
şudur : Bu devletlerin çoğu nda, devrimden .önce ne sanayi işçi sfnıfı, ne
de Marksist-devrimci veya Lenin ist b i r proletarya partisi vardı . Bu ü lke- ·
l erde, kurtuluştan sonra, tarımda ve sosyalist endüstrideki gelişimle be­
raber işçi s ınıfı meydana gel iyor, bir komünist partisi kuru luyor. Yavaş
yavaş, amçı mantığa uygun ola rak, işçi s ın ıf ı önderl i k görevini benimsiyor,
gel işmekte o lan komü nist Len in ist ve d evrimci parti n i n önderliği ve yöne­
tim i a ltında, emekçi köylü lerle bağlar kuruyor.

Görüldüğü g ibi, şe ma açıktır. Ama yine görüldüğü g i bi, bu şema,
Marks'ın, Kapita l ' in b i rinci c i ld inde çizdiği şemadan farklıdır. Len in le
partis in in Rusyada büyük sosyal ist devrim i hazırladığı ve gerçekleştirdiğ i
dönemdeki durumdan farklı o lduğu g ibi . O dönemde, Rusya, ne Moğo­
listan'dı, ne Ozbekistan, ne de Tacikistan'dı . Çünkü - özel l ikle Devrimden
önceki son yı l larda - Rusya, sanayide yoğu n b i r gel işme yoluna girmiş
bulunuyordu. Ama öte ya ndan, Rusyaya özgü iktisadi, m i l l i , siyasi, kül­
türel, ideoloj ik vb. şartlar iç inde, sosyal ist devrimi gerçekleştirmek iç in
bütün orta ve küçük üreticilerin el indeki mal la rı n sömürül mesin i bekle­
mek artık şart değ i ld i . Soylu lar, kapita l istler, Çarl ık rej im i tarafı ndan
sömürülen, ezg i a ltında yaşayan Rus köylü lerin in, Çarl ı k Rusyanın sömür­
geci sömürüsü ve boyunduruğu a ltında tutulan çeşitli halkları n «devrimci
ruhu"nu küçümsemek de yan l ış o lurdu.

Rusyaya özgü şartlar iç inde, Rus proletaryasın ın ve halktan yana ayd ın­
lar ın devrimci tarihindeki öze l l i kleri karşısında, devrimci b i r partin i n
kuru l ması gerekiyordu. Ote yandan, B iri nc i Dünya Savaşı nı n feci sonuçlu
şartları içinde, bu partin i n yönet imi ve Lenin i n önderl iği a ltında, insan l ı k
ta rih inde sosyaHzm ve komünizm çağına yo l aça n Büyük Oktobr Sosyalist
Devrimini gerçekleştirmek, i m kôn, hattô zorun lu luk hal ine geldi.

Bu tarihsel gerçeklerden çıkartocağım ız sonuç şudur: Proletaryanın
sosyalist devrimini hazırlamak ve zafere götürmek için, işçi sınıfının hege­
monyası, komünist partis in in öncü lüğü, Marksist devrimci nazariye, strate­
jisi ve taktiğ i , mantık ve tarih açısından şarttır. Bundan da genel b i r
prensip çıkarı lab i l i r : Kapita lizmden sosyal izme geçi l i rken, proletarya d i k­
tatoryası b i r zorun lu luktur; ondan sonraki aşama, bugün Sovyetler Bir­
l iğ inde olduğu g ibi, proletarya d iktatoryası devletin i n, bütün halkın sos­
yal ist demokrasi devleti ha l ine gelmesidir. Bu aşama tarihsel b ir zorun­
l u l u ktur.

Bulgar komünistleri dahi l , bütün yaratıcı Marksistler için bu formü l b i r
a ksiyon ha l i ne gelmiştir. Ama öte yandan, Marks ve Len in'den sonra,
hayat, dünyan ın her tarafında, çok daha karmaşık ve çok yön lü bir
şeki lde gel işmiştir. Gerek Marksist-Lenin istlerin, gerekse siyaset adam­
larının karşısına çıkan sorun ları görmezlikten gelmek, küçümsemek, b i r-

22 329

TÜSTAV

leştirmek. veya. kapitalizmden sosyalizme geçiş a nında proletarya dikta­
toryası zorun lu luğu fomülü ile yetinerek izah etmek i m kônsızdır.

Onümüze çıkan gerçek şudur: Sömürgeci l i k boyunduruğundan yen i
kurtulmuş «üçüncü dünya» ü l kelerinden bazıları. kurtuluşa ulaştık ları
ha lde. emperyalistlerle i l işkilerini kesem iyorlar. emperyal ist devletlerin
kültürel ve i ktisadi yeni-sömürgeci etkisi a ltına girerek. kapitalist gelişme
yoluna giriyorlar. Bu gerçekleri i nkôr etmek mantık bakım ı ndan imkôn­
sız. siyaset bakım ı ndan ise yanlış o lur.

Ama daha başka gerçekler var: Bu ü lkelerden bazıları. sosyalist gel i­
ş im yolunu izlemeye çalışıyorlar. Ama b u ü l kelerden hemen hemen hiç
birinde sanayi veya hafif endüstri kurulmuş' deği ldir. Bu ü lkeleri sosyalist
gelişim yoluna sokabi lecek. bu yolda gelişimin i sağlayabilecek yönetici ve
yöneitici güc hal ine gelmiş, hegemonyayı ele a lm ış işçi sı nıfı ve endüstri
proletaryası yoktur.

Çoktandır olgunlaşmış bulunan bu sorun, Oktobr Devrimin in SO-nci
yı ldönümünde daha da ivedil i hale gelmiştir. Bu sorun, gelişiminde kapi­
talist aşamayı atlayan Moğol istan ın durumu sorununa pek benzemiyor.
Ondan çok daha karmaş ı k ve çok yön lü bir sorundur (özel l i kle Sovyetler
Bir\iğinin 'le sos'Ia\ist ülkelerin coğra�i bakımdan bu ülkelerden ULak

bulunduğunu düşünürsek). Bununla beraber, bu ü lkeler bazan sosyalist
dünya devletleriyle - özel l ik le Sovyetler Birl iği i le - ilişkiler kurmak isti­
yor, iktisadi, siyasi, b i l imsel ve tekn ik yard ım ların ı ta lep ediyor, mi l l i
politika larını sosyalist dünya devletlerin in ve bi lhassa Sovyetler Birliği n in
izlediği siyasete yaklaştırıyor.

Demek oluyor ki, bazı ü l keler-çağım ız ın genel kanun ları ve eği l imleri,
Sovyetler Birl iğinin, sosyalist dünyan ın gücü, dünya komünist hareketin in
ve bütün dünya devrimci hareketlerin i n etkisiyle-sosyal ist gelişme yolunu
seçiyorlar. Daha sonra da, sosyalist gelişmenin gücü ve çapı, belirli tarih­
sel dönemler içinde elde edilecek sonuçların temposu, ölçüsü ve etki l i l iği;
bu ü lkelerin çabalarına, sosyal ist dünyanın onlara karşı takındığı tavır­
lara ve bütün çağdaş devrimci faktörlere bağlıdır.

Büyük Oktobr Devrimin in dünyamızın her tarafına ışık saçması, en uzak,
en geri kalm ış ü lkelere inkôr edilmez etkiler yapması, bize şu gerçeği
ispatl ıyor: bu devrim in temel kanunlarıyla sosya lizmin ve komünizmin
kuru lması kanunları, tarihsel ve evrensel bir kanun niteliği ve değeri
taşımaktadı r. Bu kanun sadece Ruslarla, sadece Bulgarlarla i lgi l i deği ld ir.
Genel in daima özele bağlı o lmasına; bölünemez dünya devrimin in çeşitli
ü l kelerde, bu ü lkelerin gelişimindeki çeşitli aşamalarında çeşitli şekil ler
a lara k meydana gelmesine; özel veya genel etkenlerle beraber, her
sosyalist devrim i, sosyalizmi ve komünizmi kura n her topluma özgün bir
nitelik kazandıra n özel olay ve faktörlerin varolmasına rağmen.

Yukarıda saydığı mız bütün gerçeklerden bazı sonuçla r çıkarta l ım :
Bir: sosyalist devrimin gelişmesi; çeşitli ü l kelere özgün mi l l i özel l ikler,

şekiller, tem polar, çağlar şartla rı içinde, Büyük Oktobr Sosyal ist Devrim iyle

330

TÜSTAV

d i le gelen genel (ama da ima çeşitli şekil ler a la n) kanunlara bağl ıd ır.
Ama Oktobr Devrim i. o dönemdeki Rusyaya (Çarların. soyluları n ve kapi­
tal istlerin Rusyasına) özgü n şartlar içinde ; daha yukarıda beli rttiğ imiz
g ibi . bütün dünyayı sara n emperyal ist zincirin in en dayan ıksız halkasın ı
teşkil eden o dönemdeki Rus toplumuna özgün şartlarla. özel in ve genel i n
diyalektik birl iği şekl inde hazırlanm ış. meydana gelmiş ve gelişmiştir.

Bugünkü m i l l i kurtuluş devrim leri kendilerine özgün yollarla hazırlanı­
yor, gerçekleşiyor, ve gelişiyor. Bununla beraber, m i l l i kurtuluş devrimleri
de sömürgeci-aleyhtarı, emperyalist-aleyhtarı ve kapital izm-aleyhtarı dev­
rim in genel kanununa, çeşitli şekillerde ve çeşitli ölçülerle, tabidir.

Çağ ımızın genel n itel iğ i ve tarihsel eği l imleri doğrudan doğruya Oktobr
Devrimine bağl ıdır (çeşitli sömürge-aleyhtarı m i l l i kurtuluş devrimleri n i n
gel iş iminde bel ird ikleri kuwet derecesine bağ l ı olmaksızın). Bu da sos­
ya l ist devrimlerin genel n itel iğ i ve genel an lamı i le bir çel işme teşkil
etmiyor; ters ine, bunları mantık ve tarih bakımından teyit ediyor. Mi l l i
kurtuluş devrimleri ni çağımız ın genel devrimci sürecinden ayırmak, bu
devrim leri Oktobr Devrimine ve diğer sosyal ist devrimlere karşıt göstermek
üzere emperyal istlerin ve ideologları n ı n harcadığı bütün çabalara rağ­
men, bu gelişme devam etmektedi r.

Bununla beraber, bu gerçekleri iyice anlayabilmek için, m i l l i kurtuluş
devrim iyle sosya l ist devrimlere birbiri nden ayrı olaylar d iye bakmamak
şarttır. Çağdaş dünya devrimci sürecin in çeşitli yönlerin i , çeşitli görü­
n üşleri n i ve çeşitl i perspektifleri n i iyice anlayabilmek iç in , bu süreci,

. daha yüksek bir düzeyde, d iyalektik ve eksiksiz bir kendi l ik olara k ele
a l mal ıyız ; bu sürece ; aralarında herhang i b i r bağ bulunmadan arka
arkaya meydana gelmiş m i l l iyetçi ve sosyal ist devrim ler süreci, meka­
nik-metafizik-deneyci basit b ir süreç diye bakmak yanlış olur. Düzlem
geometri kanunlarına göre, eşit a lt ı çizgiyle i ki üçgen çizmemiz nası l
m ümkünse (dört tane üçgen çizmek i çi n uzay geometri kanun larına
başvurmamız ıazım) ; b i r kübün a ltı yan ın ı ayrı ayrı a l ı rsak, mekan ik
ortaş ım kanununa göre, oylumu (hacmi) ve yoğunluğu bu lunan b i r
küb kavramına nas ı l varam ıyorsak (bu kavrama varmak iç in daha yük­
sek bir düşünce ve idra k düzeyine çıkmak ıazım) ; sosyal ist devri m ­
Ierin v e m i l l i kurtu luş devrimlerin in gerçek v e derin nitel iğ in i sezebi lmek,
i nceleyebilmek ve bi l imsel şekilde tanımlayabi lmek iç in , basit deney­
e i l iğ in basit mekan ik benzetmeleri n i, Gestaltpsikolojiyi ve Holizmi aşmak
ıazım . (<<Akis nazariyesi» adl ı kitab ımın i l k baskı ları nda, Len inist ak is
nazariyesinden hareket ederek a nlattığ ım g ib i.)

Diyalektik-materyalist mantığa göre, k ıs ımların ın bütün ü olmayan b i r
bütün varolamaz; b i r bütünün parçası olmayan kısımlar varolamıyacağı
g i bi . Bütün ve k ıs ım, nazariye ve pratik, a na l iz ve sentez, birleştirme ve
ak l i sezgi örgensel b irl ikleri iç inde e le a l ın ınca ancak, i nsan düşüncesi
«doğal ve top lumsal olay ve süreçlerin özü»nü idrak edebil ir.

22· 331

TÜSTAV

Lenin in kendi düşüncelerin i geliştirerek i leri sürdüğü bu gerçekler.
Büyük Oktobr Sosyalist Devrim inden bu yana geçen el l i yıl içinde. öteki
sosyal ist devrim lerin sosyal izmi kurma çabaları ışığında kendisine özgü
mantıki ve pratik bir a nlam kazanmıştır. Bu noktan ın daima gözönünde
tutulması fevkaıade önemlidir.

i i

On yı ldan beri sosyalist ü lkelerin mi l l i ekonomileri nde yeni b ir plôn­
lama ve yönetme sistemi kavramına varmaları zorunluydu.

Gerek Sovyetler Birl iğin in i l k dönemlerinde. gerekse diğer sosyalist
ü lkelerin i l k gel iş im aşamaları ndaki şartların zorun luluğu i le. m i l l i ekono­
min in pıanlaştırı l masında ve yönetim i nde uygulanan ve «yukarıdan gelen»
demokratik merkezleşme. «aşağıdan gelen .. demokratikleşmeden. başka
bir deyişle emekçi kitlelerin teşebbüsünden çok daha büyük rol oynu­
yordu. Bu duru m sadece savaş ve savaş-sonrası yı l larına özgü çetin şart­
ların sonucu değildi . (özel l ikle Sovyetler B irl iğinde. Bu ü lkede b i r süre
için «savaş kamünizmi .. ne karar verilmişti.) Bu duruma yal açan nedenler
a rasında. zorunlu o lan makine donatım ın ın ve tarımsal iptidai madde­
lerin bulunmaması. iktisad ın ve bi l i m i n çeşitli a lanları nda. uzman yeter­
sizliği. sosyal ist i ktisad ın tecrübesizliği. şehir ve köy halkı n ı n bazı küt­
lelerinde- devam eden küçük-burjuva anarşisi vb. g ib i nedenler sayı labi l ir.

Bununla beraber. Sovyetler B i rl iğin i n ve yeni sosya l ist devletlerin i kti­
sadi. bi l imsel. teknik. küktürel. genel gel işmesi o kadar hızlı. o kadar
muazzam oldu k i . bugün Bat ın ın en sorumlu siyasi yöneticileri. sosyalist
dünyanın başl ıca gücü o lan Sovyetler Birl iğin in dünyan ın i kinci süper­
devleti ha l ine geldiğini kabul ediyorlar. Vatandaş harb inden ve ik i dünya
savaşından doğan büyük zararlar ın kapatı lmasın ın yirmi yıl sürdüğünü
kabul edersek. eskiden geri kalm ış b ir ü lken in otuz yı l iç inde dünyan ın
i kinci süper-devleti hal ine gelmesi. Lenin in yönettiği lenin ist partin i n
insan l ı k tarih in in sosya l izm ve komün izm. barış ve genel i lerleyiş yolunda
gel işme çağın ı açarak. dünya tarih inde gerçekleşen i l k proletarya devri­
m in i ne kadar doğru idare ettiği n i bütün açık l ığıyla meydana koymakta­
d ı r. Bugün artık. bizde. Bulgaristan Halk Cumhuriyetinde. sütü kesi lmiş
i neklerden i l le süt elde edi ls in d iye uğraş ı lmıyor; faıan fi lan tarım koope­
ratifinde çal ışan köylülerin topraklarının faıan fi lan kesim inde neler
ekeceklerin i tespit etmek için merkezleştiri l m iş b ir plônlama yapı l mıyor.
Bugü n bizde varolan şartlar. 9 Eylül kurtuluşunu izleyen i l k yı l lardaki
şartlardan bambaşkadı r. (Bu değişikl i k bütün alanlarda bel l id ir : Sanayi
ve tarım işletmelerin in makine donatım ı nda. iptidai maddelerin. inşaat
malzemesin in çeşitl i l iğinde. uzman (mühendis ve tekn isyen) kadrolarında.
tarı m ı n ve sanayi i n kuru lmasında elde edi lmiş büyük tecrübelerde. Ikti­
sadi Yard ım laşma Konseyi çerçevesi iç inde çeşitli i htisasla r a rasında

332

TÜSTAV

kurulan işbirl iğ inde, ve özeıı ikle büyük Sovyetler Birliği i le o ro m ızdaki
dostluk ve kardeşçe işbirliği i l işkilerimizde.)

Bütün bu şartlar (burada saymadığ ı mız daha başka şartlarla beraber)
sosyal ist devletlerin, sanayi ve tarım üretimlerinde yen i b ir p lônlama ve
yönetim sistemine geçmesine yol açtı ; yeni. daha mükemmel hale getiril­
miş üretim metotları uygulanıyor, daha modern makineler ku l lan ı l ıyor;
üretimde, plônlam a ve yönetim sistemi teknik bakımdan m ükemmelleş­
tiri/di. gereken uzman kadroları yetiştiri idi vb.

Sosya list ü lkelerde. taraf tutmayan her vatandaş bu değişmeyi gör­
mektedir. Mi l l i ekonomide uygulanan yeni plôn/ama ve yönetim s iste­
m i ni günden güne daha zorun lu hale getiren ikinci bir neden de şudur:
Sosya list ü lkeler - Sovyetler Birl iği dahil - fevkalôde gel işmiş emper­
yalist ü lkelerde - ve özeııikle bu ü lkelerin en gelişmişinde. yan i Ameri­
kada - emeğin top lumsal üretim verme gücünde elde edilen bi l imsel ve
teknik seviyeye henüz varmamıştır.

Bi / imsel ve tekni k devrim in muazzam anla mın ı. sosyalist iktisadımız ve
genel gelişmemiz için gereken çağdaş ve mükemmel b ir temel ku rma
zorun lu luğunu an lamıyacak ütopist-sosyal istler. veya özneıCiler. irade­
ciler değ i l iz. Hiz şüphesiz. gelişim tempoları bizde daha h ızlıdır. Ama
şurası do bir gerçek ki. gelişmiş kapitalist ü lkelere nispetle. çok daha
a lçak bir gel işme düzeyinden hareket etti k ; teknik ve iktisadi rekabet
şartları içinde. teknik ilerleme. maddi temelin ve emeğin toplumsal üretim
verme gücünün mükemmell iği alanlarında bu ü lkelerin seviyesine var­
mak ; gerek sosyalist düzenin. gerekse plônlaştırılmış ve oran l ı sosyal ist
tarım ve sanayi üretimin in m uazzam olanaklarını ve ilerici n iteliğ i n i ispat­
lamak için. daima bütün gücümüzü harcamak zorunda kald ık ve kal ıyoruz.

Bil imsel ve tekni k kalkınmada. bi l imsel ve teknik maddi temelde. gün­
den güne daha hızl ı . daha genel. daha m ükem mel bir gelişim sağlan­
madan. bu a maca var ı labileceğini sanmak saçma olur (zaten sosyalist
ü lkelerde böyle bir iddiada bulunacak h iç kimse yoktur). Ama daha
yukarıda işaret ettiğimiz gibi. bugünkü şartla r i çinde. Devlet Merkez
Plôn lama Komisyonunun. sanayi ve tarım işletmelerinin bölgesel üretim
plônlarına karışması a rtık söz konusü olamaz. Bu komisyon. mi l l i ikti­
sattaki temel n ispetleri. başl ıca üretim ve ticaret normların ı . başl ıca
toptan ve perakende fiatları vb. tespit ve kontrol edebil ir. gerektiği onda
düzeltebi l ir ve gel iştirebi l ir. Bu işleri üzerine olması zorunludur. Komisyon
bunu yapmazsa. sosyalist i ktisadi gelişimde demokratik bir merkezleşme
sağlanmazsa. sözde-demokratik hudutsuz bir l iberalizmle hareket edi ­
l i rse. çeşitli sanayi ve tarım işletmeleri a rasında hudutsuz b i r rekabete
i mkôn veri l i rse. sosyalist ü lkenin bütün iktisadi gelişimi. şu veya bu yön­
den. az veya çok. sosya list nitel iğini kaybeder. ve kendi l iğ inden. serbest
rekabete. neticede. bazı işletmelerin diğer işletmeleri sömürmesine (kapi­
ta list ü lkelerde olduğu g ibi) er geç döner. Lenin daha o dönemde. bir
sosyalist işletmenin rantabil ite zorun lu luğunu belirtiyordu. Ama bu işlet-

333

TÜSTAV

mede rantabi l iteyi sağlayabilmek için iş bölümü organizasyonunda b i l im­
sel ve tekni k metotla rı doğru kul lanmak şarttır. Bununla beraber, sosyalist
işletmelerdeki rantabi l ite zorunlu luğunu ; bu işletmenin kôr getirmesi.
devlet bütçesiyle geçi n memesi zorunlu luğunu önemle bel irten Lenin .
sosyalist kôrla kapitalist kôr a rasında metafizik bir ayniyet olacağ ın ı
söylememiştir.

Kapitalist düzende. i nceleme zincirin in en son halkasına gelindiği
vakit. ka r eden. ya kapitalist rekabetten faydalanan kapital ist kişid ir ; ya
tröstler içinde birleşmiş kapitalistlerd i r ; yahut da daima tröstlerin ve
kapital istlerin çıkarların ı savunan. işçilerin. emekçi halk kitleleri n in men­
faatine i lgisiz kal a n kapitalist devlettir.

Sosya list düzende ise. duru m tam tersinedir: genelli kle. devlet kar
ederse. işletme grupu kar etmiş oluyor; işletme grupu kar ederse. g ru p
içindeki bütün işletmeler kôr etmiş oluyor; işletme kar ederse. işletmede
ça l ışan bütün emekçi ler. neticede sosyal ist birey kar etmiş o luyor. (Bu
sürecin tam tersi de varittir. tabiL) Bu şemaya hiçbir kapital ist ü lkede
rastlanmaz. Emperya list ideolog la rı n «halk sermayesi». işçilerin işletme
yönetimine ve karlarına «katılma»sı nazariyelerine rağ men. Elli yı ldır
geçiri len bütün tecrübelerden a nlaşı ldığ ı gibi . sosyalist iktisadi siyasetin
temel kategorileri ve kavramları i le. burjuva iktisadi siyasetinin kavram
ve kategorileri arasında metafizik bir ayniyet bulunamaz. bulunma­
mal ıd ı r. (Daha yukarda örnek diye verdiğimiz kapitalist düzendeki karla.
sosyal ist düzendeki kar a rasındaki fark duru munda bel i rdiği gibi) .

Bu farkın mantığı biz i şu sonuca götürü r : Bir bütün olarak sosya list
toplumun evrim i ve i ktisadi gel iş imi a lan ında. ütopistler. sübjektivistler,
volontaristler olmadığımız g ib i ; kapital ist devlet, kapital ist tröstler, kapi­
ta listler, kapitalist kar dünyasında olduğu gibi, insan ın , kolektifin, ve
bütün toplumun temel önemi olmadığın ı sanan teknokratlar, bürokratlar
da deği l iz. Sosyalist üretimdeki karın nitel iğ inden doğan mantıki ve
dolaysız sonuç, ü retimde, bir yandan, aşağıdan gelen konkre teşebbüs
ve demokratikleşme zorunlu luğ u ; öte yandan. devlet iktisadın ın pıanlan­
masında ve yönetim inde, demokrati k merkezleşme ve devlet teşebbüsü
zorunluluğudur. Sosyal ist devlet emekçi halkın devletid i r ; kapital ist-em­
perya list bir azın l ığ ın devleti deği ldir. Emekçi ha l k için, m i l l i ekonominin
- bütünüyle, sadece bazı işletmelerin değ i l - oran l ı ve dereceli gel iş imi
hayati bir önem taşıdığına göre, gerek diyalektik gerekse şekli mantık
kan unları gereğince, insan, sosyal ist emekçi, ve neticede, sosyalist emekçi
b i l inciyle, ah ıakıyla, yetişmesiyle, estetik görüşleriyle, duygularıyla vb.,
m i l l i ekonomide uygulanan yen i p ıanlama ve yönetme sistemine katı lm ış
oluyor. Bunun da ası l an lamı şudur : Mi l l i i ktisatta uygulanan yeni p ıan­
lama ve yönetim sistemi, sadece iktisadi a landa deği l, sosyalist toplumun
bütün a lan la rı nda, bütü-n çevrelerinde rol oynamaktad ı r.

Bulgar K.P. Merkez Komitesince hazı rlanan, Todor Jivkov yoldaşın Par­
timizin IX-uncu Kongresine sunduğu faal iyet raporu nda, Kongrede a l ınan

334

TÜSTAV

esas kararda. yapılan bütün konuşmalarda. yukarıdaki gerçek gelişti r i l­
m iş ve belirt i lmiştir. Temelde. bu gerçek. yeni i ktisadi sistemle. emper­
yal ist ü l keleri n - Amerika dahi l - i ktisadındaki yönetim sistemi arasın­
daki temel farkla rdan bir ini teşkil ediyor.

Yeni sistem. d inamik. bil i nçli. savaşkan i nsanların . sosyal ist toplum
üyeleri n in . b i reylerin. kolektifleri n dôvası o lmal ıd ı r. Sosyalist top lum
üyesi- i nsan unsuru olmadan. b i l imin üretici güc ha l ine getiri lmesi b i le.
sosya l ist iktisatta oran l ı ve plônl ı b i r gel iş im sağ layamaz. sosyal ist i ktisat
daha mükemmel hale getirilemez.

Sosya l ist i ktisat. kibernetik. biyonik. matematik mekan ik. ord inatörler
a lanı nda bugüne kadar elde edilen m uazzam sonuçla rı günden güne
artan ölçülerle kul lanalabi l i r. kul lanmal ıd ı r da. Bununla beraber. yen i
sistem. kibernetik robotları n ı n tek başları na hol ledeceği iş değ i l ; bu
sistem. Partin in yönetimi alt ında. sosyal ist toplum üyesi- insan ın veya
kolektifih iş idir.

Yeni sistemin. yeni tekn iğin. yeni kibernetik tesis ve metotların temeli
üzerinde. sosyal ist toplu m üyesi. yaratıcı düşünce ve eylem sahibi . yeni
insa n ; uğ runda i ktisad i pol itika. b i l im. kültü r. sanat. sosyal ist eğ itim
yaratı lan i nsan. bu lunmaktad ı r. Bu şartlar içinde. yen i sistemin başarıya
u laşması. sadece makinelere. s ı rf tekni k ve otomatik metot ve hareketlere
bağl ı değildir. Bu başarının başlıca şartı. Marksist-Leninist. yaratıcı.
yaşayan ü lküleri. duyguları ve bi l inciyle. sosyal ist emekçi. sosyalist i n­
sandır.

Bu şartlar içi nde. daha yukarıda bel i rttiğimiz g ibi. yeni i ktisadi sistem.
sadece iktisad i ve teknik a lan için değil . sosya l ist toplumun bütün gelişme
a lan ları iç in önemlidir. Bulgar Halk Cumhuriyetinde toplanan Kültür
Kongresi - ve daha birçok yeni olay - bu gerçeği b i r kere daha ispat­
ladı . Bu görüşler. Aron. Rostov gibi. açıktan açığa veya gizl ice. çeşitli
şekil lerde. çeşitli ölçülerle. sosya list toplumları ü l küsüz. hümanizmasıı gös­
termeye kalkışan. insanl ığ ın genel i lerlemesine. - en nihayet kapita lizmle
sosya lizm arasındaki fa rkları s i lecek. örneğin Sovyetler Birl iğ in in gelişimi
i le Amerikan ın gelişimin in yöneşmesine götürecek - teknokratik. teknik ve
otomatik bir i lerleme diye bakan emperya l ist ideologların düşüncesin in
tam karşıtıd ı r.

Bu sorunları b i rçok yazım ızda ve başka dergilerde (özel l ikle Uluslara­
rası Yen i Dergide) i nceled iğimiz için. bunla rı burada yeniden ele almı­
yacağız. Ama bu makalenin birinci ve i kinci kısmında i ncelenen mesele­
lerin mantıkl ı sonuçlarını ç ıkarmak zorundayız. Bu sonuçla r. kısaca. şun­
lard ı r : Sosyal ist iktisadın ve bütün sosyal ist hayatın plônlanması ve yöne­
t imi a lan ında. Oktobr Sosya l ist Devrimin in el l inci yı ldönümü yen i fi kirler
getirdi ; yeni bir perspektif bel i rtti. gerçek yeni olanaklar meydana çıka rttı.
Emperya l izmin. komünizme ve Marksizm-leninizme karşı g i riştiği ideoloj i k
saldı rıyı püskürtebilmemiz i ç i n olduğu kadar. ideoloj i k karşı-ç ıkışa açıkça.

335

TÜSTAV

şiddetle geçebilmemiz iç in de bu perspektifleri, bu olanakları daima göz
önünde tutmak zorundayız.

Bu yolda a rtık fazla gecikmemeliyi z ! Ama hiç şüphesiz, ideoloj ik sorun ­
la rı, sosyal b i l imleri ve Marksist-Lenin ist felesefeyi ihmal edersek, s ı rf
teknik b i l imlere önem veri rsek, sadece tekn ik ve bi l imsel i lerlemeyi göz
önünde tutarsak, bu a maca varamayız. Bulgar K.P. Merkez Komitesin i n
son zamanlarda aldığı , sosyal bi l imlerin rolünü v e önemini bel i rten kara­
rın an lamı bu bakımdan çok önemlidir. Bu karar ın bütün muhtevasını
burada inceleyecek değ i l iz. Bütün dünyada barış ın sağ lanmasın ı ve sos­
yalizmin kuru l masın ı candan isteyen, bu ik i davan ın zafere u laşması için
savaşan Yen i Uluslara rası Dergi okurların ın bu kararı iYice bi ld iklerine
eminiz.

i i i

Marksın gerek gençlik gerek olgunluk çağları ndaki eserlerinde, çeşitli
şekil ler a lan şu düşünceye bi rkaç kere rastlıyoruz : ferd in özgürlüğü, top­
lumsal g rupun, s ınıf ın özgü rlüğünün temel şartıdır. Ama şu noktayı da
unutmamal ıyı z : Marks için, Engels için, Leni n için, insan ın özü, nitel iği ,
doğduğu ve gel iştiği top lumsal şartlardan ayrı tutu lamaz. Başka bir
deyişle, Marks' ı n belirttiği g ibi, insan ın bi l i nci, temelde top lumsal i l iş­
kileri n in toplamıdır. Bu prensibin sonucu olara k : B i reyin - burada işçi.
b i reyin - gerçek özg ü rlüğü işçi sınıfı n ın özgürlüğü ; söz konusu bireyin
dahi l bulunduğu toplumsal g rupun özgürlüğü bulunmadan, tasavvur bi le
edi lemez. bemek ki , işçi s ın ıfı n ı n kapita l ist sömürüden ve ezgiden kurtul ­
ması, işçin in b i rey ola rak özgürlüğe kavuşmasın ın mantıkl ı ve temel
şartıd ır.

Tekrar ediyoruz : Gerek Marks, gerekse Marksizmin bütün kıasi kleri,
ferdi çabaların - kurtu lmaya, kendi kendin i mükemmelleştirmeye çal ışan
işçi-bireyi n çabaları - nisbi ve konvansyonel değerin i hiçbir zaman inkar
etmemişlerdir. Ama «Robensoncu nazariye .. Marks' ın büyük bir şiddet ve
d i kkatle yerdiğ i iddialardan biridir. Marks tarihsel materyalizm nazari­
yesin i , yan i b i r bütün olarak işçi s ın ıfı n ın ve aynı zamanda bu işçi s ın ı ­
f ın ı meydana getiren b i reylerin kurtu luşu ve devaml ı i lerlemesi sürecinde
toplu msal-maddi temel in, i ktisadi ve top lumsal i l işkilerin rolü ve an lamıyla
i lg i l i nazariyeyi, devaml ı bir mantık, büyük bir heyecan ve başarıyla
savunmuştur.

Komünist Partisinin Manifestosu'nun «Bütün ü lkelerin proleterleri, b i r­
leş in ! .. parolasında, hiçbir «robensoncu.. n itel ik yoktur, yan i proleter­
lerin, bireylerin, tek tek, özgürlüğe kavuşması, mükemmeleşmesi, bütün
işçi s ın ıf ına ve genell ikle bütün i nsan toplu luğuna özgürlüğü ve mükem­
mel l iğ i sağlayacaktır, an lamın ı h iç taş ımıyor. Bi l indiğ i g ib i , sosyolaji ve
ta rih a lan ında olduğu g i bi , genel ideoloji a la nında da, hiçbir prensibi

. mutlaklaştırmayan Marks'la Engels' in, daha sonraları Lenin ' in tutumu i le,

336

TÜSTAV

o devirlerde yaşayan i ktisatçıla rın , sosyologları n ve filozofla rı n .. roben­
soncu" nazariyeleri, veya bugünkü l i beral burjuvazin i n nazariyeleri a ra­
sında herhangi b ir benzerl i k yoktur.

Marks, Engels ve len in tarihsel-sosyoloj i k sorun lar alanında mater­
yalizmi daha çok gelişti rdi ler, büyük bir usta l ıkla kul land ıkları d iyalek­
tikle birleştirdiler. Ama bu d iyalektiğ in Hegel' i n idealist d iyalektiğiyle
veya bugün Hegel, Kant g ibi idealizm klôsi klerinden esinlenen bazı nazo­
riyeci lerin görüşleriyle hiç i lgis i yoktur.

Tarihsel ve diyalekti k materyal izmi tan ımlayan ve gel iştiren Marks,
Engels ve özel l ik le lenin ; m i l l iyetçi l ikle enternasyonal izm a rasındaki i l iş­
ki ler konusunda her çeşit robensonluktan kes in l ikle kaçındı lar ; sosya list
vatanseverli kle, sosya list enternasyonalizm a rasında ki diya lektik ve mater­
yal ist b irl iğ i bel i rttiler.

Nazari o larak, ve somut durumla rı gözönünde tutmadan, uzun bir ge­
l işme döneminden sonra, bir mi l letin bütün ta rihsel aşamalardon - kapi­
ta l ist aşama dahi l - geçip, devrim yoluyla sosya lizm ve komünizm aşa­
masına varması mümkündür. Bununla beraber, dünya hal kla r ın ın somut
ta rihsel gel iş im i bize açı kl ıkla şu gerçeğ i 9östermişti r : Gelişiminde geri
ka lmış bazı halklar, sosya list ü lkelerin ve özell i kle Sovyetler B i rl iğ in in
yard ımıyla kapital ist aşamayı atlıyorak, doğrudan doğ ruya sosyal ist aşa­
maya geçmiştir. Sovyetler Bir l iğinde, bi l indiği gibi , Oktobr Devri minden
sonra resmen açı klandığı g ib i , feoda lizmden de aşağı bir gelişme düze­
yinde kalmış kavimler, aşi retler, halklar bulunuyordu . Ama Rus halkıyla,
ve Sovyetler Birl iğinde yer alan diğer bütün haklarla beraber, tek bir sos­
yal ist cemaat içinde bulundukları iç in, bu geri kalmış kavimler, kapitalist
gelişim yolundan geçmeme fırsatı n ı bulabi ldi ler. Bütün Sovyet halklarıyla
beraber, sosyal izm yoluna g i rebi id i ler, dünya sosyal ist halkların ın mey­
dana geti rdiği büyük cemaatın içinde yer alabi ld i ler, neticede, .. m i l l i ve
toplumsal robensonluk" adın ı verebileceğ i miz mi l l i ve top lumsal

'
b i r ge­

l işme olanağındon kurtulabi ldi ler.

Başka b i r deyişle, çağımızın, sosya l ist dünyan ın ve Sovyetler B i rl iğ in in
genel şartları ve olanakları iç inde, bazı mi l letlerin, bazı m i l let grupların ın ,
mi l l iyetçi l iğ in, büyük devlet şovenl iğ in in etkisi a ltı nda kalması mümkün­
dür. Ama çoğ ım ızın genel mantık ve ta rih kanunu, çok tabi i olarak, sos­
ya l ist enternasyonal izminin, proletarya enternasyonal izmin en hôkim p ren­
s ip hal ine gelmesiyle di le gelmiştir. Sosya l ist vatanseverl iğ i , genel l ikle
vatanseverl i k ise, i ki nci derecede p rensipler hal inde kaldı lar. Yaratıcı
Marksistıere göre, m i l l i sorun lar toplumsal sorun lara tabidi r. Tersi varit
değ i ld i r. Bunun iç indir ki, görüş bir l iği ve hareket b i rl iğ i derken, bu bir­
l iğ in Marksizm-lenin izm ve proletarya enternasyonal izmi temel ine daya­
nacağın ı söyleriz. Bir çeşit pl üral ist Marksizmle, çeşitli halk ve ü lke mi l l i ­
yetçi l iğ i temel i ne dayan ması söz konusu olamaz, Marks ve leni n g i bi,
Blagoev ve Georgi Dimitrov da gerçek vatanseverlerd i . Ama bu vatan-

337

TÜSTAV

severlikleri , enternasyonal ist sosyal istler o lmalarına, bu görüşlerini israrla
bel irtmeleri ne man i değ i ld i . Lenin, büyük Rus mi l letiyle iftihar ediyordu.
Leipzig mahkemesinde, Dimitrov, Bulgar halk ından, Bulgar işçi s ınıf ından
çıkmış olmakla ifti har ettiğ in i söyledi. Ama öte yandan, Lenin, katıksız
bir enternasyonalist sosya l istti. Dim itrov ise, gerek Leipzig mahkeme­
sinde, gerekse Komünist Enternasyonal ı n VI I -nci Kongresinde, proleta rya
enternasyonal izmin in bir neferi, ö lümüne kadar dôvasına sadık kalacak
b ir sosya l ist olduğunu bütün dünyaya a nlattı.

Bulgar Komünist Partisin i n defalarca, özel l ikle Len in yoluna g i rdiğ i
g ünden bu yana, çeşitli dokümanlarda (örneğ in, son zamanlarda, Bulgar
K.P.M.K. toplantısında, ve Pol itbüroda onaylanan, gençlerle yürütülecek
çalışmala rla i lg i l i , ve Todor J ivkov tarafından XI-nci Komsomol Kongre­
sine sunu lan tezlerde) açık l ıkla bel i rti ldiği g ib i ; sosya l ist vatlOlnseverl i k
i l e sosya l ist enternasyona l izm a rası ndaki diyalekti k bir l ik, Bulgar komü­
n istleri için bir belit (aksiyom)'dir. Bununla beraber, çok tabi i olarak,
ü lkenin ve Partin i n gel iş imi s ı rası ndaki çeşitli aşamalarda, kôh sosyal ist
vatanseverl i k, kôh sosya l ist enternasyonalizm üzeri nde israr etmek gerek­
miştir. Ama her zaman Bulgar Komünist Partisi sosyalist vatanseverl iğ in i ,
ancak ve ancak sosyal ist enternasyona l izmle teşkil ettiği d iyalektik b i rl i k
içinde kabu l etmiştir.

Şu önemli ve i lg inç noktayı bel i rtel i m : Bulgaristanda sosyal ist vatan­
severl ikle sosyal ist enternasyona l izm arası ndaki diyalektik bir l ik en mü­
kemmel, en somut, en etki l i şekilde, Bulgar-Sovyet dostluğu i le di le gel­
miştir. Dimitrov'u n dediği g ibi : Bulgar halkı i çin bu dostlu k güneş gibi ,
hava g ibi , lüzumludur, ve dış politikamızın temel taş ın ı teşkil etmektedi r.

Sovyet-Bulgar dostluğu çok eskidi r. Ne yazı k ki, bu dostluğun ta rih i ,
gereken bi l imsel metotlarla, konkre ve gerçekten diyalektik bir şeki lde
henüz yazı lmamıştı r. Burada sadece şu noktayı bel i rtmekle yeti nel i m :
Mi l l i ku rtu luş hareketi dönemindeki, Rus halk ın ın kardeş ordusu Bulqa­
ristanı Osman l ı lar ın feodal boyunduruğundan kurtardığ ı devirdeki B'iı ı­
gar-Rus dostluğundon fa rklı o larak, bugünkü Bulgar-Sovyet dostluğu i ki
ü lkede varolan sosya lizm temeline ; genel, i ktisadi, siyasi, kültürel, b i l imsel
işbirl iğ i ve yardı mlaşma temel ine; sosya list i ktisatlarım ız arasındaki işbi r­
l iğ i ve günden güne o rtan i htisaslaşma temel ine ; bu dost luğun diğer
sosyal ist ü lkelerle ve bütün dünya halklarıyla dostl uk şekl in i olması için
sa rfedi len çabalar temel ine dayanmaktadı r.

Sovyet ha lkıyla diğer bütün halkla rlo dostluk hareketi, mantık ve tarih
açısından, Oktobr Devrim in in ilk gün lerinden beri, ha lkları n barış içinde
yanyana yaşaması prensibine bağlanmaktadı r. Bununla beraber, bunu,
s ın ıf farkların ın, s ın ıf savaşın ın , temelden birbirine karşıt o lan iki ideolo­
j in in - yan i emperyalist ideoloji ile komünist ideoloj isi n i n - ortadan kal­
d ı rı lması anlamına almak yanl ış olur." Meselô, bütün halklar a rası nda
bi l imsel-tekni k-kültürel işbirl iğ in in kuru lması , a lacağ ı şeki l ler, ölçüler,
tempolar vb., bugün emperya l izmin, Marksizm-Len in izm, sosya l izm ve

338

TÜSTAV

komünizm aleyhine giriştiği büyük ideoloj i k savaşa karşı, sonuna kadar,
sistemle, mantıkla, güçle savaşma zorunlu luğunu ortadan kaldırmıyor.

Bütün bu sorunları daha önce Yeni Uluslararası Dergi 'de incelediğ imiz
için, bunları burada tekrarlamıyacağız, komünist ve işçi partileri aras ın­
daki birl ik sorunu i le i lg i l i bazı görüşleri ele a l mıyacağız. Insan l ık ta rihi­
n in bugünkü gelişme döneminde, yani emperyalistlerin askeri, siyasi ve
ideoloj ik saldırı ları durmadan ve çekinmeden gel iştiğ i ; neticede bazı
ortak görüşleri, ödevieri, amaçları, olanakları ve ü lküleri belirtmekle
yeti nmeden, bu a maçları, bu olanakları gerçekleştirme yol la rı n ı do bul­
mak zorunlu olduğu bu dönemde, komün ist ve işçi partileri a rası ndaki
birl ik sorunu, fevkalôde büyük bir önem kazanıyor. Başka bir deyişle, bu
sorunlarda varı lan görüş b irl iği , bütün dünya komünist ve işçi partileri,
buna muvazi olarak, bu komünist ve işçi partilerine bağ l ı bulunan, veya
on larla i lerleyen bütün mi l l i veya mi l l i olmayan i lerici ve devrimci hare­
ketler arasında hareket birl iği i le d i le getiri lmelidir.

Bu sorunları n fevka lôde önemli , fevka lôde karmaşık olduğu, aynı
zamanda günün sorunları haline geldiği meydandadır.

*

Şurası do muhakkak ki, bazı genel sorunların bütün yönlerini incelemek,
bu sorunları, doğru olara k - yan i Marksizm-Leninizme, materyal ist diya­
lektiğe ve proletarya enternasyona l izmine göre - ortaya koymak ve çözüm­
Iemek için, diyalektik ve tarihsel materyalizmle ; felsefe i le tabii b i l imler,
toplumsal b i l imler a rası ndaki i l işkilerle; teknik i lerleme ile kültürel ve
mane'vi i lerleme arası ndaki i l işkilerle ; ve en nihayet, toplumsal bi l im­
lerin - sosyal ist halkları n ve barış, mi l l i kurtuluş, demokrasi, sosyalizm
ve genel ilerleme uğrunda muazzam savaş yürüten bütün i lerici insan­
l ığ ı n devrimci, maddi ve manevi geliş imine temel olon Marksist-Leninist
felsefe boşta - rolü ve an lam ıyla i lg i l i sorunları deri nlemesine i ncelemek
şarttır.

Ama bütün bu noktalar, başka makalelere konu olacak sorunlard ı r.
Yeni Uluslararsı Dergi'nin, burada i nceled iğimiz konular kadar önemli
ve aktüel olan bu meseleleri sütunlarında inceleme fırsatını kaçırmıyaca­
ğ ın ı sanıyorum.

339

TÜSTAV

Hasta bir toplum : 1068 Amerikası

J. Gibbons

Amerika Birleş i k Devletleri, zengin l iğ iyle kapital ist dünyan ın bütün ülke­
lerin i çok geride bırakmış, ü retici güçler a lan ında, kapital izm in tarih in­
deki en hayret verici a rtışa sahne olmuş b i r ü lkedi r. Ama bu ü lke, 1 968
yı l ında «hasta b i r toplum» diye tarif edi lmektedir.

F.B.1. ve C.i .A. şefieri, bu teşhiste bulunanları n kızı l lar, «Moskof ajan­
la rı» oldukların ı ispat edebi iseler, Beyaz Sarayda, Dış iş leri Bakanl ığ ında,
ve Pentagon'daki sorumlu lar herhalde rahatla rdı . Ama Amerikan ın en
seçme hafiyeleri, bütün icat kabi liyetlerine rağ men, böyle b i r şeyi ispat
edemez. Çünkü, gerçekte, Johnson idaresine yönelti len en şiddetli ten­
kitler, solcu d iyemiyeceğ imiz bir adamdan gelmekted i r. Bu adam, Senato
Dış i şleri Komisyonu Başkanı senatör Wi l l iam Fu lbright'tır. Senatör, Ame­
rika için : «Büyük toplu-m hasta b i r toplum hal ine gelm işt ir» demişt i r.

Senatör Ful bright' ı n bu teşhis in i , «daha etkil i b i r Kong re» için kuru lan
Mi l l i Komite de onayla mıştı r. Bu Komite ü lkedeki durumu şu şekilde tôrif
etmekted i r : «Amerikada, hayatın her kademesinde, insan lar, aynı kay­
g ı lar, geleceğe a it güvensizli kler, aynı şüpheler i çi nde yaşadığı için,
bütün m i l letin, ü lke çapında bj r sinir hastalağına tutu lduğunu söyleye­
b i l i riz.»

Amerikayı sarsan manevi buhranla i lg i l i bu açıklamalar, b irkaç kişi n in
görüşünü di le geti rmiyor. Tersine, bu görüşler, gün lük gazetelerde, derg i ­
lerde ele a l ınan ve incelenen meselelerdir. Çeşitl i mesleklere dahi l i nsan­
la r, bu boğucu bunalım bel i rt i leri üzerinde endişe i le duruyor. Bu rahat­
sızl ığ ın nedenlerin i a ramaya koyulursak, bütün izler bizi doğru Beyaz
Saraya, Pentagon'a, Vaşington'da «askeri ve sanayi kompleksi»ni n kale­
lerine götürür.

Tarihin dile getirdiği bir teşhis

Bu hasta l ığ ın bel irti lerin i gözden geçiri rsek, evvelô Maccarthy'ci l iğ i ,
komün ist partisine, i lerici Amerikan aydın larına yapı lan zulümleri, Ame­
rikan ha lkında ve bütün dünyada büyük i nfial uyandıran Başkan Kenne­
dy'n i n kat l in i saymalıyız. Arkasından, Başkan Kennedy'n in sözde kati l i ,

340

TÜSTAV

Oswald' ın kendis in i korumakla görevli polislerin gözleri önünde öldürül­
mesi geldi. Bunları n a rasında işlenen suç sayısındaki artışı da saymalıyız :
öyle b i r duruma geldik ki , evden çıkmak, hattô evinde ortumak bi le tehl i ­
kel i . Bu bel irti ler a rasında, 1 967 yazında, 1 00 den fazla şehi rde, ayak­
lanma lara yol açan ı rkçı l ı k sorunu da önemli yer tutmaktadır. Buna b ir
de, 35 mi lyo n i nsanı sefalet iç inde yaşatan yoksul luğu, ü lke iç inde derin
bölünmelere, siyasi yönetici ve kuru luşlara karşı teh l ikel i b i r i lg isizl iğe
yol açan Viyetnam savaşını katmal ıyız. Johnson idares in in davranış ları
yüzünden, Amerika l ı lar, Başkan ın ve Dış işleri Bakanın ın bütün açıklama­
larını tereddütle karş ı lamaya a l ıştılar.

Beyaz Sarayın izlediğ i emperyalist sald ı rı siyaseti ka rşısında, genç,
i htiya r, karaderil i , beyaz, işçi, aydın, herkes, bugü n Amerikada çok moda
olan bir deyişle, «yabancılaşmış» hale geldi. Oysa bundan sadece ü ç
buçuk y ı l önce, Lyndon B . Johnson Amerikan ta rih in in o g ü n e kadar gör­
mediği bir çoğunlukla Başkan seçi ld iğ i zaman, itibarı çok yüksekti.

1 964 seçimleri nde, Johnson, sendikaların , çeşitli barış teşkilôtları n ın ,
d in i cemaatların , yüksek tahsil gençliğ in in , bütün gençl iğ in , kadın teşki­
lôtla rın ı n, hattô, kudurmuşçasına savaş isteyen Goldwater'den ü rken bazı
Cumhuriyetçi şahsiyetıerin ve gazetelerin desteğinden faydalanmıştı .
Johnson, seçmenleri kazanmak için Amerikayı «insan l ı k tarih in in en barışçı
ü l kesi» ha l ine geti recek bir politika izleyeceğin i vaadetmişti.

Amerikan halkına bu sözü verdiğ inden bu yana geçen üç buçuk yıl
i çinde, Johnson Viyetnamda epey yükseklere tırmandı . Bugün Amerika,
kanl ı emperya l izm ta rih in in en büyük ve en vahşi sömürgeci savaşını
yürütmektedi r. Siv i l halkı bombalayan, harp gemilerinden sahi l leri ateşe
tutan, helikopterlerle napalm ı , bütün bitkileri mahveden i lôçları saçan
yarım m i lyon Amerikan askeri u mutsuz ve sonuçsuz bir saldırıya g i riş­
m iştir.

Ufak b i r ülkenin ve ufak b i r halkın mahvedi lmesine sistemli şekilde
devam edil irken, savaş alanından b inlerce k i lometre ötede eski başkanl ık
ada�ı Barry Goldwater, 1 964 seç im kampanyası s ıraları nda, bugün Baş­
kan Johnson'un büyük gayretlerle izlediğ i siyaseti tavsiye ettiğ i için,
«harp palavracı l ığı» yapmakla suçlandırı ld ığın ı acı acı hatırl ıyor.

Viyetnamda yürütülen sömürgeci savaşın, Başkon ın ve yardımcı ları n ı n
«bir şaşkı n l ı k an ı .. ndan doğduğunu h iç sanmıyoruz. Bu savaşın kökleri,
çok daha eskiye ; 1 9-uncu yüzyıl ortaları nda, Ameri kal ı ları n, kızılderi l i leri
yok etmek üzere yürüttükleri omansız savaşları tamamladıktan sonra,
Kal iforniya sahi l lerinden Pasifik Okyanusunun doğusunda uzanan muaz­
zam topraklara göz koydukları döneme daya n maktadı r. Daha o dönemde,
Amerikal ı lar kendilerine yeni s ın ı rlar a ramayı kafalarına koymuşlardı.
Amerikan ın daha sonra oynadığı emperya list rol belki tam o anda baş­
(amamıştır, ama Manhattan Adasından Pasifik kıyı lar ına kadar, bütün

341

TÜSTAV

kıtayı e le geçirirken sağladıkları başarı lar bu emperyal izmi teşvik eden
en önemli nedenlerden b iri o lmuştur muhakkak.

Sam Amcan ın oldukça geç g irişmiş olduğu bu yayı lma siyaseti n i savu­
nanla rı n iddiasına göre, Ameri kan imparatorluğu bir tesadüf eseri, ta rihin
b i r çeşit «yan-sonuç»u olmuştu r; Amerika Birleşik Devletleri bu yen i em­
perya l ist ödevi adeta şartların zorun lu luğu i le üzerine a lmıştır. Oysa bu
iddiaların gerçekle hiçbir i lg is i yoktur.

1 9-uncu yüzyı l ı n ikinci yarısındaki Ameri kan siyasi edebiyatı, ü lken in
çeşitli yönlere doğru yayı lmasın ı talep eden saldırgan açıklamalarl a
doludur. 1 850 yı l larında, Ameri kanın Pasifikte yayı lması fikrin i ortaya
atan la rdan, daha sonraları lincoln hükümetinde Dış işleri Bakanı olan,
Cumhuriyetçi l iderderlerinden Wil l iam Henry Servard, şöyle diyordu :
«Kıyı larıyla, adalarıyla, uçsuz bucaksız bölgelerin kapısını açan Pasifik
Okyanusu, dünyan ın muazzam geleceğ inde, gerçekleşecek olan olaylara
sahne teşkil edecektir.» ispanya-Amerika horb inden önce (bu savaş do
çok «münasip» bir tesadüf eseri olmuştu r !) Hawai Adoları n ı n ele geçi­
rilmesiyle sonuçlanan i l k büyük emperyalist Amerikan saldırıs ı s ı rasında,
Vaşingtonda imparatorluk kurma hayatini besleyenler sevinçlerini hiç giz­

lemedi ler : «Pasifiğ in göbeğ inde kendimize b ir Cebelütta rı k sağ ladık»,
-diye bayram ettiler . . .

Soğukkan l ı l ı kla hazırlanan, oma .. Küban ın kurtu luşu uğruna yürütülen
savaş» diye i lan edilen Ispanya-Amerika horbı, şu acayip sonucu doğurdu :
kurtarıcı devlet, daha o onda sömürgeci devlet hal ine gel iverd i . Fi lipin­
ler, Guam ve Porlo-Riko i lhak edildi . ispanya, Batı yarımküresinden atı ldı .
Bugün moda olan deyişle, Amerika, Ispanyolların geri çekilmesiyle açı lan
boşluğu hemen doldurmaya koyuldu. Bu iki nci sıçrayışla, Ameri kan ın Batı
s ın ı rı, Pasifik kesim i nde 7.000 ki lometre i lerlemiş bulundu . . .

Bununla beraber, F i l ip in halkı ispanyolların yerine geçen yeni emper­
yal i stlerden de hiç memnun kalmadı. Bu memnun iyetsizl iğ in i Yanke müs­
tevl i lere karşı düzenled iğ i b i r ayaklanma i le di le get ird i . O zaman Ame­
ri kal ı lar, bitmek b i lmeyen kanl ı bir sömürgeci savaş batağ ına battı lar.
Bu savaş, b i r Asya halkına karşı yürüttükleri i l k büyük sömürgeci harp
olmuştur.

Daha Ispanyaya savaş açmazdon önce, Vaşington Ing i lterenin Batı
yarımküresinde yürüttüğü faa l iyetlere sınırlar çizmişti. 1 9-uncu yüyı l ı n
sonlarına doğru, ing i l iz Güyan ı münasebetiyle ing i ltere i l e Venezuela
arası nda bir s ın ı r ihtilafı patlak verince, Amerika Dış Işleri Bakan ı Olney,
«bugün artık bütün bu kıta f i i l i olarak Ameri kan ın egemenl iğ i a ltında
bulunmaktadır» diye Ing i ltereye i htarda bulundu. Aşırı u nsurlar Ing i lte­
reye savaş açı lmasını istiyorlard ı . Bütün Avrupa, Asya ve Afrika ü lkelerine
.. Batı yarımküresinden uzak kalmaları , yoksa başlarına büyük felaketler
geleceği» şeklinde tavsiyelerde bulunuldu.

342

TÜSTAV

Işte Amerika i l k defa kend isine imparatorluk kurmaya g i riştiği dönemde,
kafalar öylesine kızışmıştı. Saldırı Ameri ka l ı ları iştahlandırm ıştı, bu iştahla
saldırıyı devam ett irmek istiyorlardı.

Kısa bir süre içinde, Ingi ltere, fi losunu Karayib denizinden çekmenin
daha doğru olacağın ı an ladı . Bu yen i «boşluk» ta hemen dolduruldu.
Karayib deniz i bir Amerikan gölü hal ine geld i . Kübada b ir deniz üssü
kuruldu. Domin ik Cumhuriyeti, Haiti ve Nikaragua vesayet a lt ına a l ındı .
Panama kanal ı ve bölgesi meselesi - bugüne kadar devam edegelen bu
yüz kızartıcı mesele - daha o dönemde başladı .

Bu olaylar, Amerikanın Batı yarımküresinde g i riştiği iki nci sömürgeci
savaşla sonuçlandı . Bu savaş, 1920 yı l larında, efsanevi Sandino'nun
önderl iğ inde d i renen N ikaragua halk ına karş ı yürütüldü. N ikaragua
savaşı, sivi l ha l kı bombard ı man larlo s indirmek iç in emperyal i stlerin büyük
ölçüde uçak kul landığı i lk sömürgeci savaştır. Amerikan hava kuvvetleri
bu metotlara, Guernica'yı mahveden Nazi Luftwaffe'si nden çok daha önce
başvurmuştur.

iki nci Dünya Savaşında, Müttefikleri n zaferinden ve Japon emperyal iz­
m in in yen i lg is inden fayda lanan Amerika l ı lar, Pasifi kte üçüncü bir sıçrayış
gerçekleştird i ler : Japonyadan Güney Koreye ve Formozaya kada r her
ta rafta üsler kurdular.

Bu üçüncü sıçrayışla (korkunç atom s i lôhı i l k defa bu arada kul lan ı ldı),
Ameri kan i mparatorlu k kurucuları , dünya hegemonyası yolunda, çok büyük
ad ım lar atmış oldular.

Ama ufukta bulut lar bel i riyordu. O zamana kadar zaferden zafere
koşan Ameri kal ı emperyal izmin karşısına engeller ç ıkıyordu. Sovyetler

/Bir l iğ i muazzam can ve mal kayıp larına uğra mıştı, ama ha rpten, o güne
kadar hiçbir devlete nasib o lmayan büyük b ir it ibar, manevi b i r otorite
ile çıkmıştı . Şanl ı Moskova, Leningred, Sta l ingred, Varşova, Budopeşte,
ve en sonunda Berl i n muharebeleri, Nazi harp mekanizmasın ı yıkabi l miş,
Alman işga l inde bulunan bütün Avrupa ü lkelerinde geniş b i r d i reniş hare­
keti n in meydana gelmesine yard ım etmişti . Harpten sonra, Doğu ve
Güney-Doğu Avrupasında b irçok ü l ke sosya l izm yoluna g i rdi ler. Bütün
sömürgelerde, yarı-sömürgelerde, emperya l ist-aleyhtarı çok geniş bir m i l l i
kurtuluş hareketi başladı . Böylel ikle Oçüncü Dünya ü lkeleri emperya list­
a leyhtarı faa l bir unsur hal ine geldi .

Olaylar gel işti kçe, Amerika l ı ların , Ing i ltere, Fransa, Japonya g ibi büyük
emperya l ist devletlerin, hattô Belçika ve Hol landa g ib i i ki nci derece
emperya l ist devletlerin yerine geçme n iyetleri büsbütün ortaya çıktı . Bu
imkôn ın bel ird iğ in i gören Amerikan emperya l izminde bir isteri dalgası
başladı : komünizm-a leyhtarl ığ ın ın şiddetlenmesiyle, atom şantajıyla, Mac­
carthyci l i kle dile gelen bir isteri. Artık toplumumuzun hastal ığ ı m i l l i düzey­
den u lus lara rası düzeye geçiyordu.

343

TÜSTAV

1950 yı l larında komün izm tehl ikesin i i leri süren Truman hükümeti, Çin
H indinde güç duru mda kalm ış Fransız askeri kuvvetlerin in yard ımına
koştu. Kısa b ir süre sonra, Demokratik Kore Cumhuriyetine karşı saldırıya
g i rişti. N ihayet bugün Amerikan emperya l izmi, teknik i lerlemeni n kendi­
sine sağ ladığı bütün askeri i mkônları Viyetnam halkına karşı kul lanmak­
tadı r. Başka b ir deyişle, atom çağ ın ın Fran keistei n' i hal ine gelen Amerikan
emperyal izmi Güney-Doğu Asyasın ın küçük ü lkeleri ne karşı g i riştiğ i sal­
d ı rgan harplere yirmi yıldan beri hiç a ra vermemiştir.

Ameri kan emperyal izmi Karayib denizinde Panama kanal ı bölgesinde
ve Domin ik Cumhuriyetinde özg ürlük uğruna savaşan halklara da şid­
detle sald ı rdı .

Ameri kan emperyal izmi , özg ürlüğe yeni kavuşmuş b i rçok Afrika ü lke­
lerinde, i randa ve bütün Yakın-Doğuda gerici ve karşı-devrimci faa l iyet­
ler yürütmektedi r. Atinada, Yunan a lbayları n ın aş ırı gerici hükümeti de
Ameri kanın desteğ inden faydalanmaktad ı r.

Vaşington'dan kışkırt ı lan ve yönetilen devaml ı karşı-devrimci hareketin
tablosu işte budur. Amerikan emperyal izm in in her yola başvurarak Asyada,
Afri kada, Lôtin Amerikada ve Avrupada yürüttüğü karşı-devrimci savaş
işte budur.

Işin garib i , bu harbi yürüten ü lkenin , çağ ın en büyük sömürgeci impa­
ratorluğuna karşı yü rüttüğ ü devrimci savaşın acı ları içi nde meydana gel­
miş b i r ü lke olmasıdır.

Tarih tekerleği yükseksen derecel i bir devir yapmış g ib i : bugün m i l l i
bağımsızlık savaşları yürütmek, Viyetna m yönetici lerine, kurtuluş ordu­
suna düşen b ir ödevd i r. 1 776 da Vaşington'un . . baldırıç ıplaklar ordusu»
ile yaptıkların ı , bugün Viyetnam yapıyor. Vaşington'un 35- i nci halefi olan
Johnson'un ise, I I I-üncü Jori 'un rolünü oynaması ta rihin b i r cilvesid i r !

Bu durumu an layabilmek için, şu noktayı göz önünde tutmak gerek :
Ameri kan tekelci kapita l izmin i temsi l edenler, dünya sosya l ist sistemin in,
dünya hegemonyasın ı e le geçirmeye çalışan Amerikan emperyal izmin in
yolunda büyük b ir engel teşkil ettiğ in i gördükleri i çin , komünizm a leyh­
torl ığ ın ı devlet politi kası n ın temel i hal ine getirdi ler. Dış politika larındaki
davranış larıyla beliren komünizm-a leyhtarl ıkları , bugün Amerikan toplu­
muna, özel l ikle yüksek tabakalarına musallat olan buna l ım ın başlıca
nedenidir.

Bu aşırı komünizm-a leyhtarl ığ ı Viyetna m savaşında da kendin i bel l i
ediyor. Amerikada işlenen cinayetler çok feci o lmakla beraber, Viyet­
namda i nsanl ığa karşı işlenen cinayetin yan ında pek önemsiz kal ıyor.
Hoover ve FBi deki bütün adamları da bu müthiş c inayeti karaderili lere,
gençlere, ün iversite talebelerine, işçi s ın ıf ına, sendika yöneticilerine,
aydınlara, yani tam anlamıyla .. büyük Amerikan toplu m u»nu teşkil eden
m i lyonlarca i nsana yükleyemez.

344

TÜSTAV

Bugün Amerikada, toplu msal hayatın en önemli özel l i klerinden biri ,
Viyetnam savaşını protesto edenlerin sayısında görülen artıştır. Bu savaş,
haksız ve kıyıcı b i r harp olduğu için, hükümet kamu oyunu a ldatmaya,
durmadan yalan söylemeye mecbur kal ıyor. Bu da büyük bir güvensizl iğe
yol açtı . Kamu oyunun müh im kesimleri Beyaz Sarayın veya Dış Iş leri
Bakan l ığ ın ın b i r tek sözüne i nanmaz oldu.

1966 da Hanoy'un, Hayfong'un bombardıman edi ldiğini inkôr eden
Beyaz Sarayın ya lan ların ı ; 1967 Temmuzunda Senatonun bir a It-komis­
yonunda Kuzey-Viyetnam' ın savaşta mahvolabi leceği için, bu ü lkeye harp
ilôn etmenin a leyhinde olduğunu söyleyen Rusk' ın sahtekôrl ığ ın ı Ameri­
kan halk ı unutmuyor.

*

Cesaret verici tarafı olmayan bir bilônço

Son yirmi beş yı ld ır yürütülen komünizm-aleyhtarı politika ü lkemizin iç
dertlerini unutturdu. Bu dertlerin en önemlisi, geçen yaz, basımım ızda
«ikinci vatandaş harbi» diye adlandırı lan aya klanmalara yol a ça n ı rk
ayır ımı sorunudur.

Bugün Amerikada karaderi l i nüfus 22 m i lyonu bu lmuştur. Bunun üçte
ikis i bugün Kuzeyin sanayi şehirlerinde toplanmıştır. Karaderi l i ler Ameri­
kada 200 yılı aşan bir süre (yan i kıtaya ilk gelen Anglo-Sakson kolonlar
m üstesna, d iğer kavmi gruplardan çok daha uzun b ir sü re) den beri
yaşadıkları ha lde, beyaz halkla bir bütün teşki l etme imkônın ı bu lamadı­
lar. i lk Afrikal ı le r Amerikaya getiri ld iği tari hte, yani 1 7-nci yüzyı ldan
Birinci Dünya Savaşına kadar, karaderi l i halk ın büyük çoğunluğu, Güneyin
büyük çiftl i klerinde, «Tom Amca n ın klübeleri»nde yaşamıştır. O dönemde
şehir hayatından uzak tutu lan karaderi l i ler, esaret resmen kald ı rı ld ıktan
sonra bi le, uzun zaman es ir muamelesine tabi tutu ldu lar, hor görüldü ler,
l i nç edi ldi ler. Yirminci yüzyıl ve iki dünya savaşı el emeği talebin in art­
masına yol açı nca, mi lyonlarca karaderi l i a i lesi yurtlarından kopup Kuze­
yin büyük sanayi merkezlerine göç etti ler. Güney çiftl i kleri cehennemin­
den Kuzeyli sanayi kra l ları n ı n cehennemine giden bu a i leler, teneke
mahallelerinde, zenci gettoları nda yaşamaya mecbur edildi . 1966-1 967 de
patlak veren olaylara kada r, «resmi» Amerika, bu gettoların varl ığ ından
habersiz göründü. Ama harekete geçen, eskisi gibi ya�amaya artı k razı
o lmadıkların ı i lôn eden zenciler, bu sessizlik duvarını n ihayet yı kıverdi ler.

Fabrikalardaki yaşama şartla rı, katı ldıkları g revler, büyük koraderili
kitleler için bir çeşit okul rolünü oynadı . Oysa eski kapal ı hayatları ken-

23 345

TÜSTAV

di lerine bunu sağ layamazd ı . Bugün birçok karaderi l i işçi sendikalarda
faa l iyet yürütüyor. hattô sorum lu görevler yükleniyor. Ama inşaat işçileri
send ikası g ibi bazı eski işçi teşkilôtları ka raderi l i leri hôlô üye olarak
kabul etmemekted i r. Karaderi l i ayd ın lar a rasında. Amerikan edebiyat ve
sanatına. özgürlük savaşlarına sağlamış oldukları büyük hizmetlerle dün­
yanın her tarafında tanınmış şöhretler bulunuyar. Dünya komünist hare­
keti. ihtiya r yoldaş Wi l l iam Peterson. James Ford. Benjamin Davis. Henry
Winston. James Jackson gibi yoldaşların Amerikan Komünist Partisine
sağ ladık ları hizmetlerle iftihar etmektedir.

Bugün Amerika l ı karaderi l i ler Atlanti k Okyanusunun Doğu kıyısı na
gözlerini çevirince. daha dün sömürgeci lerin boyunduruğu altında yaşayan
Afri kal ı ı rkdaşlarının bugün özgü rlüğe kavuştuklarını . ü lkelerin in efen­
d isi hal ine geldiklerini, b i rçok yerde karşı laşt ık ları balta lamolara büyük
engel lere rağ men. memleketlerin i eski beyaz efendileri nden daha iyi
idare ettiklerini görüyorlar.

Amerika l ı karaderi l i ler, sosya l ist ü l kelerde ı rkçı l ığ ın kanundışı edi ld i ­
ğ in i . ha lk lar a rasında gerçek b i r eşit l i k kurulduğunu, Moğol ların . Ozbek­
lerin. Kazakların . ve daha b i rçok mi l letin doğrudan doğruya teknik çağına
g i rmiş oldukların ı , sosyalist sanayi leşme. modern ev inşaatı. eğit im ve
kültür meselelerini çözümlemiş olduklarını , özgürlüğün kuru lmuş olduğunu
görebil iyorlar.

Afrikadaki karaderi l i insanın özgürlüğe kavuşması. ve özel l ikle sosya l ist
dünyada sağlanan i lerlemeler, yürüttükleri m ücadele içinde gel işen Ame­
rikalı ka raderi l i lere. yayı lma istekleri n i haklı göstermek için. cinslerin
meydana gelmesi i le i lg i l i Darwin nazariyesin i tahrife kadar giden ı rkçı ­
ların i leri sürdüğü iddia ları n temelsiz l iğini göstermiştir.

Amerika l ı karaderi l i ler. nefretle karşı laşt ık ları Viyetnam savaşına. ve
kend i ül kelerinde sözde yoksul luğa karşı yürütülen. ama lôftan i leri git­
meyen «savaş»a cephe a lmış lard ı r. Ozgür insan haklarına kavuşmak isti­
yorlar. Insanca yaşamak üzere ça l ışma ve otu rma şartları. eğit im, çal ışma.
ve insan haysiyeti meselelerinde. beyazlara sağ lanan olanakları kendi­
lerine de sağ layacak tedbi rlerin b i r a n önce a l ı nmasın ı istiyorlar.

Ama bu a maçlarına varabi lmeleri için. karaderi l i ler uzun vadeli ve
çetin savaşlar yürütmek zorundadır lar. Amerikadaki genel durumla i lg i l i
son mesaj ı nda. Başkan Johnson karaderi l i lere büyük vaadlerde bulun­
madı . Gettorlarda karış ık l ık lar ç ıktığı takdirde. a l ınacak yeni askeri ve
polis tedbi rlerinden bahsetti sadece. 186 m i lya r dolarl ı k bir bütçede.
80 mi lyara yakın b i r para askeri masraflara ayrı l ıyor. Bunun üçte biri de
Viyetnam savaşına gidiyor. Çeşitli sosyal programlara tahsis edi len 22
m i lya rı n sadece I kisi «yoksul l uğa karşı savaş»a ayrılm ıştır. Görüldüğ ü
g ibi. Johnson idaresin in Viyetnam halk ın ı öldürmek işine sarfettiği para,
zenci gettolar ın ın ka ld ı rı lması, karaderi l i ha lka normal evler kurma işine
ayırd ığ ı paran ın on üç katını tutmaktadır.

346

TÜSTAV

Başkan l ı k yarış ında Cumhuriyetçi Partin in aday adayı Nixon, bu yaz
büyük şehirlerde, sadece karış ık l ık lar değil , «gerçek savaş» ç ıkacağ ın ı
söyled i . Başkan Johnson g ibi, Nixon da «aşı rı unsurların savaş tehditle­
ri ne cevap teşkil edecek polis plônlar ın ın hazır lanması»nı istedi. Albay
Riggs'e gel ince, o da «ordu b i rl iklerin in Amerikan şehirlerin in beton
cönglünde dövüşmeyi öğrenmek üzere tal i m görmesh,ni israrla istemiştir.
Çünkü bu a lbaya göre, «Ameri kan ın toplumsal, iktisadi ve siyasi sorun­
ları»nı çözümleyecek tek yol budur.

Görüldüğü g ibi, bugün Cumhurbaşkan ı olan b i r adamın, Başkanl ığa
adayl ığ ın ı koymuş b i r politi kacın ın ve Amerikan ordusunda hizmet gören
b i r a lbayın z ihnini en çok meşgu l eden mesele, yoksu l luğa karşı yürütüle­
cek şavaş değ i l , bu yoksu l luğun ku rbanlarına karşı yürütülecek savaş ın
hazırlanmasıdır.

Bir yoksulluk ülkesi

Amerikada yoksu l luk, karaderi l i lerin tekelinde deği ld i r. Aynı yoksul luk
şa rtları içinde yaşayan beyaz sayısı oldukça yüksektir. Genel l ikle, hattô
resm i istatistiklere göre, kabul edi len fakir sayısı 35 mi lyondur. Yani
karaderi l i nüfustan 13 m i lyonluk b i r fazla l ı k gösteren b ir sayı. Bu 35 mi l ­
yon fakir a rasında, 8 m i lyonun sefalet içinde yaşadığı kabul ed i l iyor.
Ameri kanın, çok gel işmiş kapita l ist ü l kelerin en zengini o lduğu düşünü­
l ü rse, bu sayı ların ne kadar korkunç olduğu daha iyi anlaşı l ı r. Muazzam
sermaye yedeklerine sah ip olan bu kapita l ist süper-devletin, aynı za­
manda bu kadar büyük mutsuz luk ve yoksu l luk yuvası oluşu, insanı hayret
içinde bırakıyor. Hele, bize bu kada r tesir eden bu istatisti klerin, buz­
dağ ın ın görünen kısmın ı ancak teşkil ettiği düşünülürse. New-York'ta
çıkan hafta l ı k Nation dergisinde (13 Kasım 1 967) yayım lanan b i r mektup
yüzeye pek çıkmamış çok feci durumlardan bahsediyor : «Mississipi eyaleti
köylerinde, karaderi l i ha lk senenin bir kaç ayı boyunca sadece otlarla
beslenmektedir. Vatandaş hakları uğ runa mücadele eden bölgesel teş­
k i lôtlardan yard ım ve erzak di lenerek yaşamaktad ır lar.»

Bu kadar feci olaylar karşıs ında, Amerikada bi rçok insan, «Amerikan
Düyası»n ı n ne hale geldiğ in i düşünmeye başl ıyor. Vaktiyle hür insan lar
ü l kesinde yaşamak için Atlantiği aşan i rlandal ı lar, italyanlar, Almanlar,
Polonya l ı l a r, Çekıer, Slovaklar, U kranyal ı la r, ıskandinavlar, New-York
l imanına g i rerken, Hürriyet heykelenin in kaidesinde yazı l mış şu sözlerle
karşı laşırlard ı : «Yorgun, yoksul laşmış, yıpranmış, özgür lük içinde yaşa­
maya susamış insan kalaba l ı kla rın ı bana gönder.» Amerika vaadi , Ameri­
kan rüyası, işte buydu. Ve doğrusu, bu rüya pek çok insan içi n gerçek
hal ine gelmiştir. Ama bugünkü gerçek, 1968 yı l ın ın acı gerçeğ i , farelerin
kaynaştığ ı yüzlerce gettoda yaşıyan, eski göçmen g ruplarından çok daha

23' 347

TÜSTAV

ka laba l ı k, şaşkın insan kitleleri ; özgürce yaşayabi lmek için umutsuzca
savaşan, bu savaşta pol is in coplarıyla, kurşunla rıyla karşı laşan kalabal ık­
lardır. Bugünkü gerçek, sefalet iç inde yaşayan bu 8 m i lyon insan, Nation
dergisine göre, otlarla karın ıarını doyurmaya çalışan bu karaderi l i lerdir.
Bu zava l l ı la r için, geçmişteki güzel rüya, korkunç bir kôbus hal ine gel­
m işti r.

\J lkenin genel durumu i le i lg i l i 1 968 mesaj ındo, Başkan Johnson, işle­
nen suç sayısında görülen artış ın Kongrenin en çok önem verdiği mesel e
o lduğunu belirtti.

Her yerde, her muh itte suç iş lenir. Viyetnamda işlenen en korkunç cina­
yetten esin lenen suçlu davranış lar, Ameri kan toplumunun her köşesine
yayı lmaktad ı r. Amerikada işlenen cürümlerden b in kat daha korkunç c ina­
yetlerin sorum lu luğunu taşıyan Başkan Johnson bu suç iş leme sorununu
acaba nas ı l çözümleyebi l i r? Işte birçokların ak l ına gelen soru budur.
Amerikan şehirlerinde gangsterlerin öldürdüğü ku rban sayısı, dehşet
verici o lmakla beraber, bu son beş yı l içinde, Viyetna mda, Ameri kan bom­
baları , Amerikan kurşun ları i le katled i len yüz binlerce erkek, kadın ve
çocuk sayısı n ın yanında doğrusu pek önemsiz kal ıyor.

Vaşingtonda tertiplenm iş sayısız karşı-devrimlerle, devrim a leyhtarı
savaşlarl o geçen bu son yirmi beş yıl içinde, ku l lanı lan şiddet ve zorbal ı k
metotlarıyla, bugün ü lkenin içinde genişleyen ş iddet dalgası a rasındaki
s ık ı bağ ları farkedebi len Amerika l ı lar çoktur. Çok tabi i o lara k, başka
ü l kelere karşı şiddet ku l lan ı l ı rsa, ora la rda cinayetler işleni rse; ü lke içinde
de şiddete ve cinayete yol açı lmış o lur.

Amerikanı n d ışında yaşayanlar, komün ist-aleyhtarlığ ın ın bütün insan l ı k
iç in teşkil ettiği tehl i keyi bel irten yen i bir i htarlo (onüçüncü i htardı bu !)
karş ı laşt ı lar. Bu olaya yol açan s in ir bozukluğu, bütün Amerikaya değ i l ,
sadece Pentagone'a musal lat o lmuş b ir hasta l ıktı r : geçenlerde dört
hidrojen bombası taşıyan bir B-52 stratej i k bombardıman uçağın ın
Groenland'da düşmesi olayın ı kastediyoruz. Bütün dünyayı uçuru m u n
kenarına getiren bu anlamsız uçuşlara devam edi lmesi, insan ı dehşet
içinde b ırakıyor.

*

Tarihten çıkarı lacak en önem l i derslerden b iri şudur: ı rk üstünlüğünü
nazariyede savunmakla, pratikte uygulamaklo, ı rkçı şiddetlere başvur­
makla , egemen l i k hü lyaları beslemekle, devrim-aleyhtarı mücadele yürüt­
mekle, hasta bir top luma çare bu lunamaz.

Komünizm-a leyhtarl ığı , korkunç ı rkçı l ığ ı ve dünya hegemonyası haya l­
ler i yüzünden Nazi Almanyasın ın başına gelen felôketler, bütün devletlere
ders teşkil etmel id ir.

ik inci Dünya Savaşından sonra , vaktiyle Roma imparatorl uğu, bütün
eski imparatorl uklar gibi, Ingi l iz, Fransız, Hol landa ve Belçika sömürge
imparatorlukların ın da ortadan koybolduğunu gördük.

348

TÜSTAV

Bugün Amerikan top lumunu zehi rleyen hasta l ığın ası l kaynağı, Penta­
gone-CIA-Beyaz Saray üçgeni içinde bulunmaktadı r. Ama ü lkemizde, h iç
çürümemiş, hôlô sağ lam kalmış bir toplum do var . Bu toplumu, Viyetna m
savaşına samimi o larak cephe o lan lar teşkil ediyor. B u temiz unsurlar,
Viyetnamda işlenen cinayetlere katı lmamak için askerlik şubesin in çağr ı­
s ın ı yakanlar, Güneyde ve ü l kenin b i rçok bölgesinde özgürlük yürüyüş­
lerine katı lan lar, Vaşingtona kada r g id ip, büyük bir medeni cesa retle,
Beyaz Sarayın ve Pentagone'un önünde "bafiş nöbetleri» tutan namuslu
vatandaşlard ı r. Bu sağlam ka lm ış Amerikan toplumunu, send ikacı lar,
aydın lar, Komünist partisi üyeleri, Viyetnamda barışın sağ lanması , içte ve
dışta soğduyuya uygun bir siyasetin izlenmesi için yü rütülen hareketlere
katı lanlar meydana getiriyor. Dünyanın her tarafında barış ve özg ü rl ü k
uğruna ortak b i r savaş yürüten bütün insanların sayg ısına ve sevg isine
lôyı k olon Amerika, bu Amerikad ı r.

349

TÜSTAV

Burjuva reformizminin bayrağı altmda

Vision dergisi, Latin Amerikayı sarmış bulunan Amerikan yayın zincirinin
b i r ha lkosıdır. Bu dergi, Meksiko'da, Kolombiya eski cumhurboşkonı ,
Amerika Devletleri Teşki ıatı n ın eski genel sekreteri Alberto Lleras Ca­
margo'nun yönetimi o ltında, yoyın lanmoktadı r. Açıktan açığa Ameri kanın
propagandasını yapan bu dergide, ayda iki defa, Lleras tarafı ndan kaleme
a l ınmış «ciddi» boşmakaleler ç ıko r.

Bu yazı larında Lleros Camorgo, devrime karşı panzehi r vazifes in i göre­
cek, son derece gerg in leşmiş çel işmeleri g izleyebi lecek bir polit ikanın
tesbiti n i isteyen, uz laşma ta raftarı burjuvazin in reformcu görüşleri ni d i le
getirmektedir.

Lleras Comargo, maka lelerinde, Figueres'lerle, Betancourtlarlo, Hoya
de lo Torre'lerle, aynı çizgidedir. Kuzey Amerikan emperyalizmin çıkarla­
rına hizmet eden uzloşma to raftarla rının, vatan satanların bu t ipik tem­
si lcisi için, Latin Ameri ka, Ameri kan tekelci i ktisodına fayda soğlayocak
bir vasıtod ır ancok. Bun lar bütün iktisadi sorun lara, sadece Dünya Poro
Bankası oçısından bakarla r. Bütün u mutlar ın ı , b i r Latin Amerika Ortak
Pazarı çerçevesi içinde soğlanacak b i r gel işmeye bağl ıyorlar. Bu neden­
lerle de, bugün Latin Amerika köy lük bölgelerinde keskinleşen şiddetli
s ınıf savoşına kend i lerince engel olabi lecek burjuva nitel i kl i bir toprak
reformu fikrini savunuyorlar.

Lleras Comargo meseleleri derin lemesine incelemeye yanaşmıyor, bunu
da en çeşitli konu larda kalem oynatmaklo g izlemeye çal ışıyor.

Tek çözüm yolu : Baskı ve ezgi

Vision'do ele a l ınan konu lar ik i büyük gruba ayrı lab i l i r : bi rincisi, Ka l ­
k ınma Bir l iğ ince hazı rlanan gösteriş l i ve temelsiz p ıanlara çok yakın
reformist görüşler ; b i r yandan do, şiddeti ve baskıyı ele olon incelemeler,
geri ı ıa ' la ra karşı uygulanan savaşlarlo, üniversitelerde ku l lanı lan baskı
metotlarıyla, Viyetnam savaşın ın sağ ladığı tecrübelerle, Sam Amcanın
sert sopası Latin Amerika ü l kelerin in başına ineceğ i onda, baskı mekaniz­
masını daha esnek ve pratik hale getirebilecek metotlarla i lg i l i , o ldukça
karış ık ve anlaş ı lmaz yorum lar ve düşünceler.

Gerçekte, bütün bu konular birbirine sıkı sı kıya bağ l ıd ı r : bize sözde­
l ibera l , sözde açık-fikirli bir yazarın sam im iyetle i lg isi o lmayan yüzü

350

TÜSTAV

gösteri l iyor. Ama mada lyonun ters yüzü de va r : kurbanlar ın ı ezmeye
hazırlanan hôkim s ın ıfın pençesi. Tetiğe basan parmak halka ateş açma
f ı rsatın ı bekliyor.

Lôtin Amerikada devrimden başka yol lar ın bulunduğunu ; hôki m s ın ıf­
larca teklif edilen çözü m yol ları n ı n daha «medeni», daha eziyetsiz o ldu­
ğunu ispata çabalayan bu g ibi yayın lar, komünizm düşman l ığ ıyla, halk
kitleleri ne karşı duyu lan büyük nefretle doludur.

Vision'da i leri sürü len görüşler, son derece basit; dolarıo beslenen,
kökü Beyaz' Saray'da fiki rlerd i r : latifundia sorununu çözümlemek için,
Amerika l ı lardan a l ı nacak borçlarla, yapı lacak sözde toprak reformları ;
cehalete karşı Amerikan tesislerin in hazı rlad ığ ı «eğitim progra mları » ;
Amerikan tekellerin in iflôsa sürüklediği iktisatıara çare o lmak üzere,
emperya l ist iktisadın ı örnek a lan iktisadi «plôn lcı ma»lar, vb. Tabi i . bütün
bu «çareler» Lôtin Ameri kan ın çağ ı m ıza uymayan yapı ları n ı n olduğu gib i
devamına bağ l ı çözümyol larıd ır.

Meselenin temel ine - yani s ın ıf mücadelesine - indiği za man da,
Lleras Camargo, enerj ik tedbi rler, «yeni savaş» dediği devrim-aleyhtarı
bir savaş ; emperya l izmin halklarım ıza karşı yü rüteceğ i, önleyici bir savaş
tavsiye etmektedir.

Çelişmelerin "hafifletilmesi"

Vision, Lôtin Amerikanın güdümlü ü lkelerine Amerika ile işb irl iğ i yap­
malar ın ı hararetle tavsiye eder. Ama burada öğütlenen, basit bir «iş
b irl iğ i�> deği L . «Barba r ak ımla ra» karşı kü ltürleri ve kaderleri b i rbirine
bağ layacak, «deneyler üstü» bir birl i ktir. Bu Amerikan dergisi, Amerika
kıtas ın ı iç çel işmelerden «muaf», «kıtamız ın dışı ndan gelecek» müphem
tehl ikelere karşı kend in i savunmak zorunda kalan bir bütün olara k göster­
meye çal ışmaktad ı r.

Bu hokkabazl ık larla, meselen in özünü unuttu rmak istiyorlar. Vision'a
göre, bütün bu sorun lar, karşıtl ı k ned i r b i lmeyen, ancak önemsiz uyuş­
mazl ıkla ra sahne olabi len, ortak paydası «Batı demokrasisi» ve «komü­
nizm tehl i kesine karşı hıristiyan kültürü» olan ideal b ir medeniyet düze­
yinde incelenmel idir.

Bu yüzden de, Lleras Camargo Lôtin Amerikadaki toplumsal savaşlar ın
Iclfı n ı etmemek, bütün çatışmaların çözümlenmiş olduğunu iddia etmek
zorundadır. Meselô, Vision'un 14 nisan 1 967 tarih l i sayıs ında çıkan b i r
makalede şunları okuya bi l i riz : «Artık bugün Lôtin Amerikalı insan, Ka l ­
k ınma Birl iğ in in kurulduğu günlerdeki, bu b i r l iğ in ku ru lmasın ı zorun lu
ha le getiren öfke ve yoksun luk manzarasıyla karşı laşmıyor. Lôtin Ameri-

351

TÜSTAV

ka l ı top lumunda, o zaman köklü değişikl iklere yanaşmayı reddeden en
tutucu tabaka lar, bugün yenilg iye uğram ıştır. Askeri, siyasi ve d insel
güçler a rası nda varl ık l ı ve kibirl i bir a ri stokrat sınıf ın m i rasını korumak
üzere kuru lmuş geleneksel itti fakın, yakın zamanlara kadar olduğu gibi ,
Latin Ameri kanın bütün ül kelerinde egemenl iğ i el i nde tuttuğu a rtık
söylenemez ...

Latin Amerikadaki çel işmeler gerçekten hamlemiş m id i r acaba? Vene­
zuelada, Kolombiyada, Guatemalada, ü lkelerimizin çoğunda, sözde i lerici
idare sistemleriyle ifti har eden müstebit hükümetler halk lara karşı y ırtıcı
hayvanlar g ibi davranıyor. Kuzey Amerikada Johnson hükümetinin i kti­
dara geldiği günden bu yana, Latin Amerikadaki toplumsal farkların kes­
kinleştiğ in i görmüyor muyuz? Her an patlayabilecek hale gelmiş bu sosyal
ma lzemenin varl ığı i le, her çeşit sosyal protesto hareketini boğmak üzere
deva ml ı bir .. Amerika ü l keleri-arası güc .. kurma teşebbüsleri arasında
h içbir bağ yok mudur acaba ?

-Yeni savaş"

Anlamı beli ri siz burjuva reformist görüşlerden, burjuva sınıfın ın gerçek
ideoloj isi ne, yani baskı ve ezgi ideoloj isine geçel im, ol igarşiyi savunan­
ların latin Amerikayı nas ı l tasvir etti kleri ni görel im. Bunlara göre, as ı l
mesele, .. ka lk ınmak için ittifak .. kurmak değ i l ; halk kitlelerine karşı ordu lar
a rasında b i r b i rl i k kurmaktır. latin Amerikada yürütülen s ın ı f savaşların ı
ve bu savaşların günden güne daha şiddetli b i r hale gelişini e le a lan
lIeras Camargo 1 5 Eylü l 1 967 tarih l i maka lesinde şu iddia larda bu lunu­
yor : .. Bir y ı l , o lsa olsa onsekiz ay askerl ik görmüş askerlerle, bu harp
yürütülemez, hele hiç kazanı lamaz. Hayı r ! Bu savaş profesyonel b i r or­
d uyla, daha iyi ta l im görmüş, daha iyi donatı lm ış, geri l lacı lardan daha
s ık ı dövüşebi lecek, geri l la' lar ın bulunduğu bölgelerde savaşacak asker­
lerle yürütülmel id i r. Hiç şüphesiz, böyle bir savaş çok daha pahal ıya ma l
olacaktı r. Bazı ü lkelerin satı n a lmak istediği süpersonik uçaklar (bu yolun
s i lahlanma yarışına anca k götürebileceğin i unutmıya l ım) bugün yürütül­
mekte olan savaşta hiç b i r işe yaramaz. Bu gibi uçaklara verilecek para,
heli kopterle taşınab i l i r, geri l lacın ın g izlendiği yeri tespit edebilecek, onu
m ahvedebilecek çok modern, çok hafif malzemenin satın a l ınmasına
ayrı lma l ıd ı r. ..

V;son dergisi başredaktörünün .. yeni savaş .. başl ık l ı maka lesi işte böyle
başl ıyor.

Bu maka lelerde bel iren eğ i l imler bize şunu göstermektedi r : düşmanı­
m ızı küçümsememeliyiz ; bizden başka k imsenin kafasın ı iş letmediğini,
emperya l istlerde ve uşakla rında çağ ım ıza uygulamaya ça l ıştık ları görüşler

352

TÜSTAV

bu lunmadığ ı nı sanmamal ıyız. Bu makalelerde oldukça derin bir kavrayış,
süreçlere toptan bir bakış görülmekted ir. «Yeni savaş" konusunda yazar
şun ları yazıyor : «Muhakkak ki lôtin Ameri kada böyle bir sürprizle (Küba
devriminden bahsediyor) bir daha karşı laşmıyacağız, çünkü biz o zaman
böyle b ir şey beklemiyorduk. lôtin Amerika hükümetleri Küba'da devri l i p
Castro'ya yeri n i b ı rakan hükümete benzemiyecektir. Batista ordusu g ib i
ordu ka l mıyacaktır. ..

lleras, bugüne kadar sadece sınırların koruyucusu diye bakı lan ordu­
la rı, mem leket içinde ve kendi ha lkına karşı ku l lan ı lacak, karşı-devrimci
savaşın bütün yol larına başvu ra bi lecek, baskı güçleri ha l ine geti ri l mesi
zorun lu luğu üzerinde israrla duruyor. lôtin Amerika burjuvazisi, Küba
devrim inden ve Viyetnam savaşından çıkarta bi ld iği derslerin deri n etkisi
a ltında ka lmıştır. Bu burjuvazi bir tek şey tuttu rmuş ; Kübada o lup biten­
lerin lôtin Amerikan ın herhangi bir ü l kesinde tekrarlanmasına, ne paha­
sına olu sa olsun, m üsaade etmiyecektir. Bu burjuvazi için, bir yandan
sosya l dönüşümler, öte yandan baskı ve ezgi tedbi rleri, her çeşit ayak­
lanmaya engel o lacak polit ikan ın iki temel in i teşkil etmektedir. Ona göre,
orduya dGşen ödev, sosya l savaşı yürütmekt i r ; günden güne gel işen ve
genişleyen sınıf savaşlarında yer a l mak ; a htapot kol ları gibi ü lkenin her
tarafına uzanarak, geri l la ' lara karşı ku l lan ı laca k bir kuvvet ha l ine gel­
mektir.

En sonunda baskı ve ezgiye dayanan bu görüşler keskinleştikçe, uzlaş­
maya taraftar bu burjuvazi, herhangi bir ihti lô l patlak verd iği takdi rde,
Ameri kan müdaha lesi n i «tabi i .. ve hakl ı görmektedir. lleras Camargo bu
konuda şun ları yazıyor : «Son üçkıta konferansıyla d i l e gelen, günden
güne a rtan büyük tehdit karşısında manen ve maddeten si lôhsız kalm ış
bir lôtin Ameri ka, b i r ist i lô veya bir karış ık l ık olduğu takdirde, el i kolu
bağ l ı kalacaktır. Böyle bir duru mda, çok tabi i o larak, komünizme karşı
savunmakla görevlendi riim iş deniz piyadelerin i n bir çıkartmasına şahit
olacaktır . ..

Görüldüğü g ibi, uzlaşma tarafta.,.ı burjuvazi için, her çeşit sosya l pro­
testo hareketi, «yeni savaş .. ın bir unsurunu teşki l etmektedir. Bu burjuva­
zin in reformist görüşleri böyle l ik le «gori l ler .. in vahşi baskı ları na yol aça­
cak elveriş l i b ir temel sağ lamaktad ı r.

Komünist-aleyhtarı iddiaların temelsizliği

Komünizme karşı «kutsal savaş»ı tavsiye eden bu politi kacın ın progra­
mında i leri sürdüğü iddia ve del i l ler pek açık seçik sayı lamaz. lIeras
Camargo, tutucuları n eskiden beri komünizme karşı kul landığı iddia ları
tekrarl ıyor. Ama bunları daha esnek bir şekle sokarak günün şart larına

353

TÜSTAV

uydurmaya ça l ış ıyor. Bununla berober, bunlar, proletaryayı ve kanı ıarını
kari katürize etmeye çalışan usa aykırı eski iddia lard ı r asl ında. Her faşist
için olduğu g ibi, L1eras Camargo için de sosya l ist sistem, «kızıl barbarl ık»
demektir ; Leninin ülkesi de, bütürı sosyalist dünya da «ruhsuz kocaman

bir gövde»dir. Sosyal izmin Latin Amerika ufuklarında yükselen yı ld ızı ,
Küba, «komünist terörün ka lesi»dir. L1eras Camargo'nun bütün üslup ince­
l i kleri, neticede, bir yığın tuhaf iftiradan, cahi l , her şeyden habersiz san­
dığ ı okuyucu la rı na karşı müthiş bir horgörmeden ibaretti r. Bütün yazı­
larında, i leri sürdüğü iddia ların ternelsizl iği hemen göze çarpıyor. Camar­
godan başka türlü yazı zaten beklenemez. Çünkü komünizm-a leyhtarl ığ ı ,
usa aykırı, gerici temeline sıkı sı kıya bağ l ıd ı r .

.. Her savaşta gerçek ortadan kaybolurıı

Kend ini Vaşington'a adamış bir gazeteciye düşen başlıca ödevlerden
biri, emperya l ist savaşın - bugün özel l i kle Viyetnam ha lkına karşı yürü­
tülen narbin - naklı olduğunu, ner çareye başvurarak, ispatlamaktır.

L1eras Camargo, bu ödevini yerine getirirken, harpte gerçeğ in asla an la­
şı la mıyacağ ın ı iddia etmekle işe başlıyor : «Bin yı ldan beri, vaktiyle yürü­
tülmüş veya şu anda yürütülen her savaşın ilk kurbanı hakikat o lmuştur.»
Bu sorunu daha an laş ı lmaz hale getirmek için de, sözlerine şu şeki lde
devam ediyor : «Son zamanlarda, sa ld ı rgan tarafın hangisi olduğunu tes­
pit etmek üzere tartışan lar, - "nerede savaş varsa mutlaka saldırı var­
d ı r" - temelden yanl ış düşüncesinden hareket ediyorlar . . . » Viyetnamda
iş leni len korkunç cinayetleri hakl ı göstermeğe çal ışan L1eras Camargo,
bu cinayetleri kamu oyuna duyura ıı gazetecilere çatıyor : «Bu savaş . . . bu
m i l letin (Amerikanı n) iti barını çok zedelemiştir. Bunun nedeni belki de,
bu savaşın, her savaşta olduğu gibi, b irçok hak ve hürriyetin kısı l masına
yol açmamış oluşu, tıpkı barış zaman ında olduğu gibi , memnuniyetsizl iğin
ifade edilmesine s ın ırlar konmamış olmasıdır. Bu savaş, nitel iğini değ iş­
tiren, ölçülerini müba laga eden fotoğrafçı lar, sinemacı lar, basın ve radyo
muhabirieri için kocaman bir oyun hal ine getiri lm iş bir savaş tesirini
uyandırıyor insanda . . . Amerika l ı lorın eli ndeki muazzam ulaştırma a raç­
ları sayesinde dünyanın her tarafıııa dağ ıtı lan fotoğ rafla rda ve f i lm lerde
görülen l ig şampyonu futbolcu lar g ib i i ri yarı, tepeden tırnağa si lahlan­
mış Amerikan askerleriyle, ayak ları ç ıp lak, üstü başı perişan, ufak tefek
Viyetnam l ı çeteci ler arasındaki tezadı unutmıya l ım .» Efendi lerin in cina­
yetlerini örtbas etmek için, bu kadar çaba sarfeden uşak az bulunur
doğrusu.

354

TÜSTAV

Insanları horgörme

Onbeş günde b ir, Vision kitleleri horgörmeyi öğütler. Odevinin bir yönü
de budur . ..şaşredaktörün, "asi ler» dediğ i gençl ik hakkında neler yozdığ ın ı
görel im : "Asiler daima azın l ı klar o lmuştur, i mtiyazl ı , müsamaha gören
azın l ık la r . " Ama bugün sayı ları m i lyonları bulmaktadır . . . Her ü lkede,
her şeh i rde onlara rastlanıyor, bütün bir kuşak hal ine geldi ler . . . Eski­
den - bu yüzyı l ı n ortalarına kada r her g üzel şey gibi, zengin l ik g i bi,
edebiyat g i bi , sanat g ibi - bir azınl ığa, b ir ol igarşiye özgü olon bu istis­
nai sü reç, bugün kitlelerin malı oldu, herkese sirayet eden bir inf i lôk
ha l ine geldi.»

Comargo, Lôtin Amerika işçi s ın ıfını i mtiyazl ı b i r tabaka diye tasvir
ediyor : «Şehir işçi leri y ı l lardan beri sosyal sigortalordon, sosyal yard ım­
lardan, gel i rlerin kontro lünden, çeşitli teşvi klerden, i ktisoden güçsüz sın ıf­
ların haklarını savunan konunlardan fayda lanmaktadırlar . . . Bu yolda
çok i leri gittik. Belki de fazla i leriye . . . Çok i lerici kanunlarım ız . . . i mti­
yazl ı b ir işçi a lt-sınıfın meydana gelmesine yol açtı . . . »

Lleras Comargo'nun i lerici aydın lara do çatması çok tabi id i r : "Oyle bir
a n gel iyor ki, s iyasi tartışmaların ve soğuk harbin etkisiyle kız ışan orta l ı k,
içler acısı oportünizm lerini bel l i eden aydınların yetişmesini kolaylaştırı­
yor . . . çoğu zaman bunlar komünist partisine yaranmaya çal ış ırlar, çünkü
serbest teşebbüsü ve kapital ist sistemi savunma modası ta ri he karış­
m ıştı r . . . »

Işçileri, tolebeleri ve i lerici aydın ları yermeyi pek seven Bay Lleras
acaba k imlerden hoşlon ı r? Yüreğ inde sadece emperya l izme karşı sevgi
beslediğ in i an lamak kolay : « . . . Amerika eskiden beri olduğu g ibi , bugün
de dünyaya büyük faydalar sağlayan bir m i l lett ir ; oynayacağı role inan­
m ış, kudretini ve üzerine düşen ödevleri mübalağal ı bir şekilde an layan
bir m i l let.»

Lleras Camargonun açısından bakı ı ınca, toplumsal süreçlerde hiçbir
mantık kalm ıyor. Daha doğrusu, mutlu azın l ığ ın mantığın ı savunabi lmek
iç in , sorumluluk lar meselesin i örtbas etmek, bütün olayları , nedenleri pek
belli o lmayan bir düzeye yerleştirmek şartt ır. Meselô, Lleras bir yazısında,
savaşkanl ığ ı i le tanınmış bir emekçi grubunu - maaşların ın arttı r ı lması
için g reve giden öğretmenlerin - mücadelesin i inceliyor : "Şi l ide, öğret­
menler daha yüksek maaşlar elde etmek için greve g i rd i ler. Kolombiyada,
maaşların geci kmesi üzerine, şehi r ve köylerde ça l ışan 80 kadar öğretmen
bir protesto yürüyüşüne başladı . . . Peso'nun veya escudo'nun satın o lma
g ücü aza ldığı iç in , Devlet ayn ı m i ktar hizmet veya mala - hattô bazan
daha azına - daha çok para ödemek zorunda kal ıyor. Enflôsyona, yani
para bası l masına engel olmak için, hükümet öğretmenlerin maaşiarını
yükseltmek istemiyor. O zaman işte, grevler, açl ı k yürüyüşleri, karış ık l ık lar
başlıyor. O zaman do herkes haksız . . . »

355

TÜSTAV

Burjuva s ın ıfına göre, iktisadi güçler hiçbir kanuna tabi olmayan, başı­
boş güçlerdir. Burjuva s ın ıfına göre, toplumsal süreçlere yol a çan, sınıf
çıkarları değ i ld i r. Toplumsal süreçler kendi l iğ inden oluverir, «o zaman
do herkes haksız». Lleros'a göre, toplumsal sü reç, «para fazla l ığ ı», «enfıas­
yon», «buhran», «fiatların a rtışı», «satın o lma gücünün aza lması» ad ın ı
taşıyan esrarengiz denklemler yoluyla, adeta s ih irbazlıkla meydana gel i r.
Bu saçma sapan fi kirler bize, burjuvazin in , b i r yandan i ktisadı p ıanla­
makton, yani çağdaş devleti yönetmekten aciz olduğunu ; o ma öte yan­
dan, bu devleti yönetmekten vazgeçmek n iyetinde olmadığın ı ; bu yüzden
de g ittikçe keskinleşen top lumsal çatışmalarda, sorum lu luğunu giz lemeye
ça l ıştığ ın ı göstermektedir.

Vision'da tavsiye edilen siyasetin sonuçları nediri

Kalkınma Bir l iğ i 'n in hazı rladığ ı tedbirler denenm iş bu lunuyor. Gerçek
sonuçları ne o ldu?

Kredi bu lma temel ine dayanan, bağ ımsız o lmas ı gereken mi l l i i ktisadi
gel iş imin kaderi n i Amerikan tekel lerine tes l im eden bu siyaset, büyük b i r
fiyasko i le sonuçlandı . Bu pol itikayı savunanlar b i le bu başarısızl ığ ı kabul
etmekted i r. Lleras Comargo, Vision'daki makalelerinde bu siyasetteki
çel işmeleri istemiyerek de olsa d i le getiriyor, kred i ler konusunda Dünya
Para Bankası n ı n ileri sürdüğü şartlardon pek o kadar memnun kal madı ­
ğ ın ı istemiyerek de o lsa bel l i ediyor. Bu g ib i davranış ları eleştiren Lleros,
23 Ara l ı k 1 966 tarih l i Vision'da şu iti rafta bulunuyor : «Çaba la rım ız kısmen
başarısızl ığa uğradı . Yabancı ü lkelere ve Kalkınma Birl iğ ine karşı g irişm iş
oldukla rı taahhütleri yerine getiremiyecek ha le gelmezden önce, Latin
Amerika devletleri, Dünya Para Bankasın ı n izlediği pol itikan ın şiddetiyle
ko rşı laşmaktad ı rıo r.»

Bu projelerin hepsi mutlaka başarısızlığa uğrayacaktır. Çünkü bunlar ın
gerçekleşmesi, emperyal izmin iy i n iyetine bağ l ıd ı r. Oysa emperyal izm,
n itel iğ i gereğ ince, bağ ı msız b i r gel iş ime karş ıd ır. Toprak reformundan
bahseden Lleras Camargo, 5 Ağustos 1 966 tarih l i Vision'da şunları yazıyor :
«Maalesef, taa Roma l ı lardan bu yana, bi l inen toprak reformu sistemi,
toprakların dağıt ı lmasıdır. Bu do her zaman ve her yerde ü reti m verme
gücünün aza lmasına yol açar . . . Bu şartlar içinde, tekni k b i r toprak
reformu yapmak ıazı m . . . ita lyan ların yapmak istediği budur . . . Bugün
ıta lyan ları n başl ıca amacı, latifundiaların bölünmesi değ i l, üreti m güç­
leri n in arttı r ı lması , ve mal iyetin ind iri lmesid i r.» Lleras latifundia lara el
sürü lmeden bu a maca nasıl varı lacağın ı söylemiyor. lJstel ik, büyük toprak
mü lkiyetine dokunu lmadan, bu a maçların nası l gerçekleşeceğ in i iza­
heden, ve gerçeklerle hiç i lgisi o lmayan birtak ım pıanlar teklif ediyor.

356

TÜSTAV

Toprak mü lkiyeti sorUnunu ele a lmadan gerçekleşecek bir toprak refarmu
hayalden başka bir şey değ i ldir.

Bütün bunlar bize şunu gösteriyor : Lôtin Amerika burjuvazisi imtiyaz­
ların ı koruma end işesini ; ü lkelerimiz için zorunlu luk hal ine gelen iktisadi
ve sosyal kalkınma yoluna girme mecburiyetiyle uzlaştıramıyor bir türl ü .

Burjuva reformizmin in gerici demagojilerin i reddeden, gerçekci b ir
siyasetin izlenmesini isteyen toplumumuzdaki i lerici ak ımlarla, her dav­
ranışlarında, şiddetle çelişen hôkim sı nıfların tarihsel başarısızl ığ ın ı refor­
mizm perdesi a ltında gizlemek, gittikçe güçleşiyor.

Vision'daki makaleler, Lôtin Amerika burjuvazisinin devrimci i nfi lôki
önleyecek, hiç değilse geciktirecek çareleri umutsuzlukla arayan taba­
ka larınca tespit edi len politikaya ış ık tuttukları için i lg inçtir. Sözde i lerici
p lônlar teklif eden bu burjuvazi, kuzu postuna bürünen, ama i lk f ı rsatta
sa ld ıran kurda benziyor.

Tarih in kanunları gereğince, bütün bu projeler Lôtin Amerikanın yapı
sorunların ı çözümleyemiyecektir. Zaman zaman halkların uyanışını gecik­
t irebi lseler bi le, bugün bütün kıtamızda g ittikçe genişleyen sınıf savaş­
ların ı ortadan kaldıra mazlar. Lleras Camargo g i bi lôfazanların kurduğu
haya l ler çağ ım ıza artık h iç uymuyor. Halkların örgütlenme zamanı , geri
ka l mışl ığa son verecek, sosyal izmin kapıs ını a rdına kadar açacak, emper­
ya l izm ve feodal izm aleyhtarı devrim yoluna g i rme zamanı prtık gelmiştir.

Manuel CEPEDA

357

TÜSTAV

K O M O N i S T V E i Ş Ç i P A R T i L E R I N D E

Çekoslovakya Komünist Partisinin

Aksiyon-programı

L. A.

Çekoslovakya Komünist Partisi (ÇKP) Merkez Komitesi 1 968 Nisanı baş­
larında Çekoslovak'la Komünist Partisinin Çlolitik Aksi'lon-Çlrogromı' n ı
kabul etti. Bu program ÇKP'nin Xii i . Kongresi kararlarına dayanmaktadır
ve bunlar ın yaratıcı b i r şeki lde daha do gel iştiri l mesidir. Program üzerin­
deki ça l ışmalar Merkez Komitesinin son Plenumunun sonuçlarını temel
a lmıştır. Bu plenumda, Çekoslovakyada gelişmiş sosya l ist top lumun kuru l ­
masıyla birbirine bağ l ı o lon yeni politik ve ekonomik koşu l lar a ltında
ü l kemizin bundan sonraki sürekl i sosya l i st gelişme olanakları tartış ı ld ı .

ÇKP Merkez Komitesinin 1 967 yı l ı Ara l ı k ayı i le 1 968 y ı l ı Ocak ve Nisan
ayıarında yapı lan Plenumlarında hangi sorun lar ele a l ınd ı?

ÇKP Merkez Kom itesinin Ara l ı k ay ı plenumunda, merkez noktası nda
ha lk ın 1 968 yı l ındaki hayat seviyesi i le ekonomi pol itikası sorunları bulu­
nuyordu. Ayrıca, komün ist ve işçi parti lerin in Budapeştede danışma top­
lantıs ına çağrı lmasın ın o lumlu olara k değerlendi ri ld iğ i ve desteklendiği
özel bir karar da al ındı . Ciddi tartışmaların konusu, partinin faal iyetleri
sorunu, özel l ikle de Pa rti Merkez Komitesi ve organlar ının faaliyetleri ile
i lg i l i sorun lar oldu.

Oca k ayı Plenumu (1 968), Ara l ı k ayında yapı lan Plenumun deva mı id i .
Plenum, Çekoslovakyada sosya l ist toplumun, 1 960 yı l larında, gelişmesin in
yen i bir dönem ine g i rmiş olduğu sonucuna vard ı . Bu dönemin ayı rıcı
özell iğ i , antagonist s ın ıfları n ve çelişmelerin olmamasıdır. Bundan ötürü
ortaya çıkan çel işmeler, sosya l ist kurucu luğun ayı rıcı öze l l iğ i sert s ınıf
savaşları olon başlangıç dönem inde kul lanı lan yöntemlerle çözü lemez.
Çekoslovak toplumunun iç gel işmesin in başl ıca muhtevasını, başka başka
s ın ıf ve guru pların birbirine yakınlaşması, birleşmesi ve işbirl iğ i teşkil
etmekted ir. Bi l imsel-teknik devrim in i lerlemesiyle, s ın ıf lar ve sosya l grup-

358

TÜSTAV

ların , özel l ik le de işçi sı nıfı, köylü ve aydın ların işbirl iği yeni b i r an lam
kazanmaktadı r.

\Jlkenin hayatın ın son dönemi, parti n in ça l ışmaları nda ciddi eksik l ik­
ler le bel i rg inleşmekted ir. Pa rti n in, önder rolünü gerçekleştirirken kul lan­
dığ ı yöntem ve ta rz, partin in şimdiki dönemde faal iyetleri n i yürütürken
içinde bulunduğu koşul larla ahenkleşti ri lmemişti. üzel l i kle, söz i le gerçek
arasında, duyuru lan politik hedeflerle bunların prati kte gerçekleştiri l ­
mesi arası nda farkl ı l ı kların ortaya çıkması hal i tenkid edi ld i . Parti organ­
lar ın ın ve örgütlerin in eski ça l ışma yöntemleri, devlet organlarıyla i kti­
sadi organların ve toplumsal örgütlerin rolünün azalması sonucunu
doğurdu.

Eleştirici tah l i l ler gösterdi ki , ortaya ç ıkan yeni duruma müdahele edil­
memesi parti politikasının yolundan saptırı lmasına önayak oldu ; eksik­
l i kler ve kusurlar çok kere gerçek politik nedenlere değ i l de, sözde neden­
lere dayandırı ld ı . Bunların sonucu, sorunları d i rektiflerle çözme çabası
oldu, bu ise gerçek çel işmeleri ortadan kaldırmadı, toplumumuzun dina­
mik birl iğ in i sağ lamlaştırmadı, tam tersine zayıflattı.

ÇKP Merkez Komitesin in plenumla rı , ortadaki duru m u n tah l i l i ne daya­
nı larak, ÇKP Merkez Kom itesi birinci sekreterl i k görevi i le cumhurbaş­
kanl ığ ı görevinin bir tek kişide toplanmasına son vermek olanağın ı sağ­
ladı. ÇKP Merkez Kom itesi birinci sekreterl iğ ine, Aleksander Dubçek
seçi ldi . 30 Mart 1 968 de ludvi k Svoboda, Çekoslovakya Sosyal ist Cum­
huriyetinin yen i cumhurbaşkanı görevine getiri ldi . O. Çern ik' in başkan­
l ığ ında yeni bir hükümet kuru ldu ve bu hükümet Nisan ayında Parlômen­
toya çal ışma progra mın ı sundu. ÇKP Merkez Komitesinin Nisan Plenumu,
Merkez Komitesinin yeni başkan l ı k ve sekreter l ik üyelerini seçti ve ÇKP'n in
Aksiyon-program ı'n ı onayladı .

N isan Plenumunda Dubçek yoldaş şöyle dedi : .. Ocak ayı Plenumundan
bu yana olagelen hareket, tam an lamıyla sosya l ist ve demokratik bir
harekettir ; biz im komün ist partim izin yarattığ ı bu hareket, yurtdaşlarım ı ­
z ın ş imdiye kadar görü lmemiş b ir aktifl iğ i i le karakterize edilmektedir.»

Ş imdi gerçekten de yüksek bir politik aktif l ik, ü l kemizdeki genel duru m
için karakteristiktir. Bu, kend ini çok çeşitli biçimlerde göstermektedi r.
Sosya l ist demokrasinin gel işti ri lmesi yol ları üzerinde, Partide, yığın örgüt­
lerinde, basında, radyo ve televizyonda yapı lan tartışmalar genişlemekte­
d i r. Parti nin ça l ışma yöntemlerin in iyileştiri lmesi ve bunların doğru olarak,
demokratik olarak yeni koşul lar a ltında ku l lan ı lması sorunları Parti ii ve
i lçe konferansıarında faa l olarak görüşü lmüştür.

\Jl kede, partide ve yığın örgütlerinde yayı l ı p gel işen bu yüksek politik
hareketl i l i k, ÇKP'n in Aksiyon-programın ın hazı rlanmasında başl ıca kay­
naklardan ve uyarıcı lardan biri oldu. Bu program Merkez Komitesi tara­
fından kabul edi lerek gerek pratik faa l iyetleri ve gerekse sosyal ist top-

359

TÜSTAV

l umumuzun gel işme yol la rı üzerindeki ta rtışmaları tayin eden yönetici
politik belge oldu.

ÇKP'nin Aksiyon-progra mı, Çekoslovakyanın 1 945 yı l ında Sovyet ordusu
tarafından kurta rı lmasından sonra ü lkede yeni sosyalist hayatın kuru lması
süreci boyunca yaratı lan müspet değerlerden hareket etmektedir. Bu
kazançlar, Çekoslovak komün istlerin in ve tüm halk ımız ın gururudur. O Ike­
mizin geçi rdiği sosya l ist dönüşümler öyle maddi ve fikri temeller kur­
muştur ki, bunları n daha da gel işti rilmesi sosya l ist düzenin kapital ist
düzenden üstünlüğünü tartış ı l maz bir şekilde göstermektedir. Aksiyon­
programı, Çekoslovakyada sosyalist kuruculuk yolu nda erişilen başarı ları n
hepsini objektif o larak değerlendirmekte, fakat aynı zamanda da, bizde
sosya l izm olanaklarının daha büyük bir güçle ve inandırıcı kuvvetle ken­
dini gösterememesine sebep olan ciddi kusur ve deformasyonları n neden­
leri i le sonuçlar ın ı tenkitçi bir gözle tahlil etmektedir. Gene aynı şekilde
denebi l i r ki, program ın en önemli tarafı, geleceğe yönelmesidir.

Dubçek yoldaşın belirttiği g ib i , bu program, «toplumumuzda i l kesel
yapısal değişikli klerin gerçekleştiri l mesine yer vermekte, sosya l izme, hem
değişen sosyal , ekonomik ve kültürel koşul lara, hem de özel, u lusal koşul­
lara uygun düşecek yeni bir d inamizm kazandırmaktad ı r. Bu programın
gerçekleştiri lmesi, örgüt sorununun ve sosya l ist toplumumuzun şimdi
sadece işaret edi lebi len yönde dinamik gelişmesiyle i lgi l i yeni, karmaşı k
ve önemli sorun ların çözüm yol lar ın ı düzleyebi l ir ve düzlemek zorundadır.
Sosya list gel işmede daha büyük bir can l ı l ığ ı ancak, sosya l izmin henüz
durgun luk içinde olan yeni güçlerini ha rekete getiri rsek, cesaretle ve
düşünüp taşınarak denemeler yaparsak ve aynı zamanda yaratıcı Mark­
sist düşünceye dayan ı rsak sağlayabi l i riz. Bu süreç içinde parti nin yeni
genel doğrultusunun derinleştiri lmesi ve iş lenmesi zorun ludur.»

Çekoslovakyada sosyal ist düzenin gelişmeye devam etmesin in garan­
tisi, burjuvazi i le savaşta sı navdan geçmiş olan işçi sınıfın ın gene kendisi­
d ir. işçi s ı nıfı geçmişteki ve günümüzdeki tüm mesleki ve pol it ik faal iyet­
leriyle, sosya list kurucu luğunda başl ıca güç olabi ldiğini göstermiştir.
Aksiyon-program ında işçi s ın ıfı n ın rolü hakkında şöyle denmektedi r :

«Parti, işçi s ın ıf ına dayanmaktad ı r ve bundan sonra da dayanacaktır.
Çünkü işçi s ın ıfı. sosyalist çabaların başl ıca yükünü taşıma yeteneğinde
olduğunu ispatlamıştır. Bugünkü koşul lar a lt ında biz herşeyden önce.
sınıf bi l i nçleriyle. yani tüm top lumun devrimci yeni lenmesinde işçi s ını­
f ının gerçek çıkar ve ödevleri n in derin l iğ ine kavranmasıyla. ihtisaslarıyla
ve modern tekniğe gösterdikleri bağ l ı l ı kla . ça l ışmaları nda yüksek verim­
l i l i k ve gösterdi kleri toplumsal hareket l i l ikle. üretimde ve bütün toplumda
daha da i lerlemeye büyük ölçüde katkıda bulunan işçilere güverıiyoruz.
Işçi sı nıfı sömürünün her çeşidine son vermek. bütün s ın ıf zıt l ık larını gider­
mek. bütün insanların kurtu l uşu olanakların ı sağ layarak onlarla bir l ikte
i nsan gibi yaşama koşu l ların ı ve i nsan gibi ça l ışma karakterini meydana

360

TÜSTAV

getirmek, insan l ı k değerlerin in meydana çıkması için bütün kap ı ları
açmak ve böylel ikle kendisini de değiştirmek için devrimci savaşa kalk­
m ıştır. Işçi s ın ıf ın ın bu uzun süreli çıkarları henüz tümüyle gerçekleşmiş
deği ldir. Bununla beraber, işçi ler bugün yeni teknik, toplu msal ve kültürel
a raçlara kavuşmakta ve bun lar da onlar ın kendi hayat ve iş koşu l ların ı
değiştirmekte, i lerlemelerine ve faa l iyetlerinde bi l inçl i , yaratıcı çaba un­
surlarını arttı rmalarına o lanak sağ lamaktadır. Biz, bu ödevler iç in işçi
s ın ıfında bu lunan bütün yaratıcı kuvvetin ve şimd iye kada r daha tama­
men fayda lan ı lmamış o lan kuvvetin yerini bu lması iç in yol la rı şaşmadan
açmaya kara rlıyız.»

Sosya l izmin en öneml i sonuçla rından bi ri, yeni sosyal kooperatif köylüsü
grubunun yarat ı lmasıdır ve bu işçi s ın ıfıyla organik o larak kaynaşmakta­
d ı r. Tarım işletmeleriyle endüstri işletmelerinin ekonomik bakımdan hak
eşitl iği ve köylünün çıka rlar ın ı ifade eden devlet ölçüsünde bir kooperatif
örgütünün meydana geti ri lmesi, sosya l i st gel işme sürecinde işçi sı nıfı i le
kooperatif köylüsünün çıka r b i rl iğ in in derin leşmesini teşkil etmektedi r.
Parti, kooperatif köylüsünün özerk ve sosyal i st davranış yeteneğ ine tama­
men güven beslemekted i r.

Gene başka b i r top lumsal güç, halkçı, sosya l ist aydın lard ı r. Ve sosya l ist
gel işmede bunların önemi a rtmaktadır. Bun lar, ya ratıcı b i r ta rzda toplu­
mun gelişmesine katı lan ve bütün halka b i l im ve kültü r zeng in l iklerini
i leten bir kuvveti teşkil etmektedi r. Teknik aydın ların işçilerle kuvvetlerini
bi rleştirerek işbirl iği yapması, eskiden varolan sınıf engel lerini g ider­
mektedir. Parti, ayd ın larla öteki emekçiler a rasında olan ve gelişen b i r­
l iğ i destekleyecek, toplumumuzda aydın ların rolünün küçümsenmesine
karşı, aydın larla işçi sı nıfı a rasında veri m l i karşı l ı kl ı i l işkilerin gel işmesini
bozan her şeye karşı savaşacak, yaratıcı fiki r iş inin ôdi l bir ücret a lmasın­
dan yana çıkacaktı r.

Partinin yönetici rolü,
ileriye doğru bir sosyalist gelişmenin garantisidir

Sosyal ist top lumda komünist partis in in yönetici rol ü ile i lg i l i Leninci
i lkeyi ta mamen gözönünde tutan Aksiyon-programı , partin in rolü hak­
kında bugünkü koşul lara uygun olan genel leştiri lm iş bir tan ımlama ver­
mektedi r. Komün ist partisi, kapita l izme karşı ve devrimci sınıf değ iş ik l ik­
ler i uğrunda işçi sınıfın ın partisi o larak savaşmış ve zafere u laşmıştır.
Sosya l izmin zaferiyle parti,' bütün sosyal ist toplumun öncü bölüğü olacak­
t ı r. Parti, özel l ik le şimdiki dönemde, kendi teşebbüsü i le demokratikleş­
tirme sürecini başlattığında ve bunun sosya l ist karakterini güven a ltına
aldığında, top lumumuzu yönetme yeteneğin i ispatla mıştır.

24 361

TÜSTAV

Parti, halk ın gönül lü desteğine dayanmakta ve topluma hükmetmekle
değ i l de, aksine, özgür, i lerici sosya l ist gel işmeye en büyük sadakatla
hizmet etmekle yönetici rolünü gerçekleştirmektedi r. Zira komünist parti­
s inin, toplumdaki sosya l , ekonomik ve politik değ iş im lerin tarihsel etkeni
o larak otoritesini genelgelerle kabul etti rmesi olmaz ; aksine, otoritesin i
yaptı k larıyla, komünistlerin ça l ışmalarıyla, ada letle ve komünist ü l küsünün
yaratıcı l ık la gel işti ri lmesiyle du rmadan yeni lernesi zorun ludur.

Partiye düşen, her şeyden önce, sosya l ist teşebbüsü teşvik etmek, komü­
nist perspektiflerin yol lar ın ı ve gerçekçi o lanaklar ın ı göstermek ve komü­
nistlerin düzen l i inandırıcı ça l ışmala rı ve kişisel örnekleriyle tüm emek­
çileri kazanmaktı r. Parti organları hareket l i l i klerini kat kat a rttı rmal ı ve
en önemli sorun ların çözümüne önayak olma l ıd ı r. Aynı zamanda parti,
top lumu ya ln ızca kendi f ik ir ve p rogram larıyla etkileyecek bir örgüt
hal ine gelmemelidi r. Parti, üye ve örgütlerin in a racıl ığıyla ve organla­
r ının a racı l ığ ıyla toplumda bir pol it ik gücün pratik örgütleyici görevini
gelişti rmel id i r. Partinin politik-örgütleyici faal iyetleri boyunca, bütün
a lanlarda, toplumun sosyal, ekonomik ve kültürel hayatında , parti hattı
ve p rogramın ı gerçekleştiren insanların prati k çaba ları ahenkleşti ri l i r.

Yeni koşu l la r a lt ında partin in eylem yeteneğ in in temel i , geniş parti içi
demokrasisine dayanara k meydana gelen düşünce ve örgüt birl iğidir.
Bürokrati k yöntemlerin partiye sokulmasına karşı en etki l i s i lôh, parti
üyelerin in politik hattı etki lemelerini kuvvetlendi rmek, bütün gerçek
demokratik organlar ın rolünü arttı rmakt ı r. Parti n in seçi len organ ları her
şeyden önce, üyelerin in bütün hakların ı gara nti etmekle, kara rla rın kol­
lektif o lara k a l ı nmasın ı ve i ktidarın b i r tek elde toplanma masını sağla­
makla yükümlüdür. Bununla beraber, parti, bir kara r a l ınd ıktan sonra
bunun uygulanmasın ı ve yerine geti ri l mesini her komünistten istemesi hak­
kındaki temel i l keden ayrı lamaz. Parti içinde bütün üyeler, ister parti ya
da devlet organ larında, i ktisat organları nda görevli o lsunla r, ister hiçbir
fonksiyonla rı olmasın, buna bakı lmaksızın eşittirler.

Parti hayatı n ın demokratikleşti r i lmesi, aynı zamanda parti ile b i l im
a rasında muntazam iş i l işki lerin in sağ lamlaştırı lması da demektir. Da­
nışma ve görüş değişotokuşu yöntemleri bu yönde ku l lan ı lma l ıd ı r. B i l imsel
a raştırmalar ın sonuçl a rından, gerek kara rlar ın hazı rlanmasında ve ge­
rekse bun ların yürütülmesinde ve denetiminde fayda lan ı lma l ıd ı r.

Komünist partisi b i r toplu m örgütü olara� bütün top lum üyeleri n in
kişisel çıka rlarının temsi lcisi deği ld i r. Toplumdaki çok çeşitli çıkarların
politik ifadesi Mil l i Cephe'd i r, yani bunun içine g i ren ve emekçi halkı­
mızın çeşitli tabakaları n ın çıkarlarını savunari bütün polit ik partiler, y ığ ın
örgütleri ve öteki toplumsa l örgütlerdir. Pol it ik parti ler a rasındaki eş' l i k
i l kesine dayanan karşı l ı k l ı i l işki leri sosya l ist kurucu luğun ortak politik
programı tayin etmektedir. Bu i l işkilerin hareket noktası, ü l kemizdeki top­
l u msal i l işki lerin tüm sosya l ist karakterid i r ve sosyal ist Anayasa'mıza sahip
çı k ı lmasıd ı r. O halde, Mi l l i Cephe, çatısı a lt ında toplanan parti ler a ra-

362

TÜSTAV

sında, devlet pol itikası hattına karşı b i r muha lefetin devlet iktidarı
uğruna politik bir savaş sonucunu doğuracak o lan ve bütün Mi l l i
Cephe'nin b ir hattı o larak ortaya çıkarı lm ış olacağı an lamına gelecek b i r
şekilde, hükümet partileri ve muhalefet partileri diye ayırma yapma­
maktadı r.

Mi l l i Cephe elemanlarının görüş açı ları arasındaki muhtemel başka l ı k­
lar ve zıtl ı k lar, devletin pol itikası hakkında muhtemel anlaşmazlı k lar,
bütün bunların hepsi Mi l l i Cephe'nin pol iti kas ın ın ortak sosya l ist görüşü
temelinde ve politik uyuşma yolu ile çözüıür. Asl ında Mi l l i Cephe'nin
böyle b ir görüşünü reddetme çabasını gösterebi lecek ve Mi l l i Cephe'yi
politik i ktidardan ayırmayı isteyebi lecek olan pol iti k güçleri n şeki l lenmesi
olanakla rı, her ik i halk ımızın eski Çekoslovakya Cumhuriyetinin harp
öncesi gelişmelerinefe edindi kleri acı tecrübelerden sonra daha 1 945
yı l ında ortadan kaldırı lm ıştı r ve elbette bugün biz im cumhuriyetimizde de
böyle b ir şey ihtimal dış ıdır. Komünist partisi, sosya l izmin gelişmesin in
Marksist-Lenin ist görüşünü, biz im sosya list toplumumuzun doğru biçimde
gelişmesinin şartı olarak demokratik yollarla gerçekleştirecektir. Parti , bu
görüşün tüm işçiler ve emekçi ler tarafından desteklenmesini sağlayacaktı r.

Sunu gözönünde tutmak gerekir ki, türlü toplumsal örgütler politik
parti lerin yerin i a lamayacağı gibi, politik parti ler de işçilerin ve öteki
emekçi tabaka ların ın çıkarlar ını gözeten örgütlerin doğrudan doğruya
devlet politi kasını etkilemelerine, bu pol iti kanın hazı r lanmasında ve yürü­
tülmesinde etki göstermelerine engel olmamal ıdırlar. ÇKP, işçi s ın ıf ına
ve öteki bütün emekçilere tüm pol it ik sorun ların görüşü lüp çözül mesine
katı lma ları için olanaklar veren politik hayatı formların ı bütün a raçla­
rıyla gel iştirecektir.

Sosyalist demokrasinin geliştirilmesi için,
Toplumun yeni politik yönetim sistemi için

Geçen on yı l lar boyunca parti, sosya l ist demokrasinin gel iştirilmesi
isteklerini defa larca ön plôna a ld ı . Parti n in a ld ığ ı tedbi rler, seçilen dev­
let organların ın rolünün arttır ı lması çabasını güdüyord u ; gönü l lü toplum­
sal örgütlerin ve yurtdaşların her faa l iyet şek l in in önem ini bel irtiyordu.
Bununla beraber, bizim politik sistemimizde yakın zamanlara kadar,
bürokratizm elemanların ı ihtiva eden merkezci yönetimin zararl ı etkileri
devam etti.

Merkez Komitesi bu durumu aşmaya kesin l ikle kararl ıd ı r. Açı k lanan
Aksiyon-programı, Dubçek yoldaşın bel irttiği g ibi , i l k başta «Gelişme­
mizin başta gelen ödevleri nin gerçekleşti ri lmesi uğrunda eylem bir l iğinin
yaratı l ması ; insanların sosya list teşebbüslerin in gel iştirilmesi için yeteri

24" 363

TÜSTAV

kadar teşvik edi lmesi ; kökleri pol it ik yönetim a lan ında aranması gere­
ken ve ş imdiye kadar zamana uygun b ir gel işmeyi önleyen, herşeyden
önce de aş ı rı santra l izmde, administratif-di rektif yöntemlerinde kendin i
gösteren engel lerin aşı lması yol la rının gösteri lmesi»ni öngörmektedir.

Aksiyon-programında bel i rti ld iğine göre, XiV. Kongreye kadar, hayatın
gereklerine cevap verecek bir görüş içinde politik sistemin gel i ştiri lmesi
temellerin in, yeni ekonomik sistemin temel görüşünü tespit ettiğ im iz g ibi ,
hazırlanması gerekl id ir.

Söz konusu olan, sosya l i st top lum i l işki lerin in d inamik b ir gel işmesine
imkôn verecek şeki lde bütün polit ik sistemin değişti ri l i p kuru lmasıdır.
öyle ki , bu, en geniş demokrasiyi b i l im ve meslek açısından ihtisas edin­
miş b i r yönetimle b irleştirsin, top lum düzenini kuvvetlendi rsin, sosya l i st
i l işki leri sağ lamlaştırsın ve top lumsal d is ip l in in güçlenmesine katkıda
bu lunsun. Pol it ik sistemin temel hatları, aynı zamanda da, eskin in sübjek­
tivizm ve' keyf i l ik yöntemlerine yeniden dönülmesine karşı sağ lam b i r
garanti o lma l ıd ı r. Bütün bu değ iş ik l i kler Çekoslovakya Sosya l ist Cum­
huriyetin in yen i Anayasası için, - yen i Anayasa tasarıs ın ın bütün öneml i
sorunların ın etrafl ıca, mütehassıs gözüyle ve açı k olarak tartı ş ı lmasıyla
ve bu tasarı parti kongresinden hemen sonra Mil let Meclisinde ele al ına­
bi lecek şeki lde - hazır l ık ça l ışma larına başlanmasın ı gerektirmektedir.

Şimdiye kadar olage lm iş duru mu, daha XLV. Parti Kongresinden önce,
o şeki lde değ iştirmek gerekir ki, pol it ik sistemdeki eskimiş eleman lar a rtı k
sosya l izmin gel işmesin i v e iç d inamiğ in i frenlemesin. Bu, y ığ ın örgüt­
lerin in rolü ve ödevleri g ibi bir s ı ra sorunu kapsamaktad ı r.

insan lar yığ ı n örgütlerine, bu örgütler onla rın ç ıkarların ı d i le geti rd iği
ve onları gözettiği iç in , gönü l l ü o larak g i rmekted i rler. Yığ ın örgütleri n in
kendi yapı ları , kend i ça l ışma yöntemleri vard ı r ve üyeleriyle i l işki lerinde
yeni toplu msal koşu l lara uymak zorundadır lar. Bu örgütlerde komün ist­
lerin başl ıca ödevi, öte'ki üyelerin güvenin i elde edebi lecek şekilde feda­
kôrca çal ışmalarıd ı r. Komünistler, yaptıkları iyi işlere dayanı lara k yönetici
görevlere seçi lebi lmeleri için en faa l ça l ışan lar arası nda bu lunmal ıd ı riar.

Anayasan ın garanti ettiği b i rleşme özgürl üğüne ve gel iştiri lm iş o lan
cemiyetler ve b ir l ik ler kanununa uygun o larak, top lumdaki tür lü gurup
çı karların ı v .b . temsi l edecek olan, özerk o lan ve yurtdaş guruplar ın ın ve
guruplaşmaların ın türlü , ihtiyaçların ı b i r tekel iddiasında bu lunmadan
cevaplandırocak o lan gönü l lü örgütler, dernekler kuru lab i l i r. Inanç özgür­
lüğü ve d ini i badet garanti edi l i r.

Sosya l izmin ideoloj i k hasımlar ın ın , demokratikleştirme sürecini kötüye
ku l lanma denemelerine, Çekoslovakya komünistleri, kamuoyu önünde
sadece fikir savaşıyla karşı koyaca klard ı r. Yurtdaşların parti fikirlerine ve
pol itikasına yak ın l ı k duymaları ancak i kna yoluyla, görüşleri karşılaştırma,
güven dolu i l işki ler kurma, tam ve gerçeğe sodık b i lg i verme, halk ın yara­
rına komünistlerin pratik faa l iyet göstermeleri yoluyla, b i l imsel tah l i le
dayanan faa l iyetlerle sağ lanabi l i r.

364

TÜSTAV

Ozgür o larak fikirlerin açıklanması. ÇKP'n in Aksiyon-programında ön­
görü ldüğü g i bi. h içbir idari baskı olmadan hukuk norm larıyla tamamen
garanti edi lm iştir. Bunun yanında. yayınevleri ve yığın enformasyon işle­
rinde ça lışanlar daha faa l ve daha büyük bir sorum lulukla sosyal ist fikir­
lerin propagandasını yapmak zorundad ı r ve parti politikasının. Mi l l i
Cephe ve devlet pol iti kasın ın gerçekleşti ri lmesini kendi leri iç in bir ödev
saymaı ıd ı r lar. Aksiyon-programı . yurtdaşla rın Anayasa haklarının. ve bu
a rada yurtdaşlarımızın yabancı ü l kelere gitmek ve orada uzun süre kala­
bilmek hususundaki kanuni serbestl i klerin in . yani olanakların ın somut
ola rak garanti edilmesi gerektiğ in i de bel i rtmektedir.

Aksiyon-programına göre. yurtdaşla rın kişisel hakla rı ve mül kiyet hak­
la rı daha iyi ve daha kesin o larak korunmal ıd ı r. Kanuni hak ve istekle­
rinde d i renen yurtdaşlar. devlet organları ve öteki organ larca zararl ı
duruma düşürü lmemel idirler. Bundan dolayı. yurtdaşların hak ve çıkar­
la rını çeşitli kurum la rın titizl ikle gözetmeleri ve çiğnenmelerine yol ver­
memeleri kanunlarla garanti edi lmel idir.

Aksiyon-programı . aynı zamanda. 1 950 yı l larında. şahsa tapmanın sebep
olduğu deformasyonlar döneminde keyfi davranış lara kurban g iden komü­
nistlerin ve yu rtdaşların temize çı karı l ması yolundaki hakl ı istekleri de
ya nsıtma ktadı r.

Yurtdaşların politik ve kişisel hakların ın geniş ölçüde demokrati k olarak
e le a l ınmasını . bunların huku ki ve politik bakımdan garanti edi l mesini.
parti. toplumsal dis ipl in in sağ lamlaştı r ı lması ve sosya l ist toplu m i l işkile­
ri n in kuvvetlendiri lmesi için kaçın ı lmaz şart saymaktadır. Yurtdaşl ık hak­
larının egoistçe ele a lı nması. toplum mü lkiyetine karşı davranış ların
«bana ne» ci l iğe dayanması. toplumsal ihtiyaçların küçümsenmesi. bütün
bunlar. komünistlerin kesin l ik le savaşıp yenecekleri görüntülerd i r.

Demokrasi sorununa geli nce. Aksiyon-programı . demokrasinin. dis ip l in .
ihtisas ve etk i l i yönetim gerektirdiği şeklinde anlaş ı lacağı yerde. bunun
zıttına bizatihi gaye olarak. sürekli tartışmalar olarak anlaşı lacak şekilde
tefs i r edilmesini reddetmektedir. Demokratik i l işkilerin gelişt iri lmesi sos­
ya l izmin tüm gelişmesi uğrunda harcanan çaba ların çekirdeğin i teşkil
ett iğinden. Aksiyon-program ı demokrasiyi. söz i le işin sarsı lmaz bir b i rl iğ i
saymaktadır.

Partinin politikası. bütün devlet mekanizmasında iktida rı n. bir uzuvda.
bir cihazda ya da tek bir kiş inin el inde fazlasıyla toplanmaması gere­
ğ inden hareket etmektedir. i kt idar yetki leri öyle bölünmeli ve ayrı ayrı
uzuvla r arasında öyle b i r ka rş ı l ık l ı denetim sistemi kuru lmal ı k i . uzuvla r­
dan birinin muhtemel b i r kusurunu daha zamanında başka bir uvzun
faa l iyeti düzeltebi lmelidir. Sadece seçi lmiş olan organlarla yürütücü or­
ganlar a rasındaki i l işki ler deği l . aynı zamanda devlet yürütme iktidarı ve
idare mekanizması içindeki i l işki ler de. mahkemelerin tutumu ve işlemesi
de bu i l keye uymak zorundadır.

Aksivon-proQramında. seçilen temsi l organları hakkında da bir görüş

365

TÜSTAV

özetlenmekted ir. Mi l l i Komitelerle i lg i l i o larok bel irt i ldiğine göre, bu tem­
si l ve yürütme orgonlarına, kamu işlerini yöneterı bölgesel bürokratik
da i reler gözüyle bak ı lmamal ıd ı r. Aksiyon-programına göre, Mi l l i Kom ite­
lerin i l kel polit ik görevi, yurtdaşların hak ve ihtiyaçlarını korumak, M i l l i
Kom itelere başvuran yurtdaşların bütün işlerin in çözümünü kolaylaştır­
mak, kamu çıkadarlCu gözetmek, çeşitli kurumların yurtdaşlardan gelen

kanuni istekleri dikkate o lma ma ça ba larına karşı koymaktır.
Mi l let Mecl is ini , parti, bir sosya l ist demokratik cumhuriyette bir parla­

mentoya düşen bütün ödevleriyle b irl i kte, sosya l ist parlamento olarak
kabul etmektedir. Bugün için, pa rlamentonun ça l ışmalarında formal iımin
g iderilmesi gerekmektedir. Mi l let Mecl is i , sunulan kanun tasa rı lar ın ı ve
öneml i polit ik sorun la rı görüşür, incelenmek üzere verilen önergeleri
kabul eder. BütUn kamu hayatında ve somut olara k hükümetle i l işki lerde
parlamentonun denetim fonksiyonu hissed i l i r derecede artmaktadır. Ak­
siyon-progra m ı Mi l let Mecl is in in bütün bu başta gelen fonksiyonların ı
önemle bel i rtmektedir. Çünkü Mi l let Mecl is inin faal iyetindeki bütün unsur­
lar, devlet i ktidarı n ın en yüce organı olarak baş rolünü gerçekten yerine
getirecek şeki lde gel iştiri lmel idir.

Çekler ile Slovakların hak eşitliği, Cumhuriyetin gücünün temelidir

Çekoslovakya Cumhuriyeti eşit hak l ı i ki halkın, Çekıeri n ve Slovakların
devletidir. Kardeş halklar arasındaki karşılıklı ilişkiler ve öteki milliyetıerin

durumu, devlet bir l iğ in in sağlam laştırı lması gereğ ine, halk ları n ve mi l l i ­
yetierin kendi gel işmelerine uygun o larak ve sosya l izm gereklerine uygu n
olara k gelişmektedi r.

Çeklerle Slovakların hak eşit l iği , Cumhuriyetin gücünün teminatıdır.
Bununla beraber, geçm işte Slovakyada Mi l l i Komitelerin fonksiyonları '
zayıflatı lmışt ı . Slovak mi l l i organların ın devlet mekanizmasın ın ça l ışma­
larına yaptık ları etki, çeklerle Slovakların duru mları devlet-politika bakı­
mından b irbirinden fa rklı biçimde ifadesini bulduğundan, az o luyordu.
Bu oluşum kaçın ı lmaz bir şeki lde iki ha lk arasında yanl ış an lama lara
yol açtı .

Bu yüzden, ortak b ir sosya l ist devlette eşit haklara sahip halkların
b i rarada yaşamaları için devlet hukuku bakımından geçerli form olarak
kabul edi len, sosyal i st federatif n itel ikte b i r düzen lemenin elverişl i l iğ ine
saygı göstermek herşeyden önce gelen bir ihtiyaç olarak ortaya çıkmak­
tadır. Bu form, bir Anayasa kanununda, politik çözüm ola rak tespit edile­
cektir. Tatmin edici olmayan ş imdik i durumun en göze çarpar eksikl ik­
lerin in de aynı zamanda gideri lmesi gerekl id i r. Aksiyon-programı, şu
unsurları tespit edecek b ir Anayasa kanununun çıkarı lması gerektiğ in i
belirtmektedir :

366

TÜSTAV

- Slovak Mil l i Konseyinin, yasama organı olara k kurulması ; Slovakya
Bakanlar Kuru lunun, kol legia l yürütme organı o larak ve bakanl ık ları n da
Slovak Mi l l i Konseyinin kendi sahalarına göre yürütme organ ları o lara k
kurulması ;

- Slovakyada Mi l l i Konseylerin yönetim in in Slovak hal k organlarına
bıra kı lması ;

- Slovak ha lk organlar ın ın yetki sahalar ın ın, Slovakya için ha lk eko­
nomisi p lôn ın ı ve bütçeyi bunlar ın hazırlayıp onaylamaları n ı sağlayacak
şekilde, düzenlenmes i ;

- Merkez a lan larda, özel l ik le D ı ş Işleri, Dış Ticaret v e Mi l l i Savunma
Bakanl ık larında, hükümet üyelerin in tayin i nde, Devlet Sekreterleri kuru­
m unun yenilenmesi. (Bir bakanın ve devlet sekreterin in fonksiyonu, her
zaman her i ki m i l l iyet in temsi lcisi nitel iğinde o lmal ıd ı r.) Sosyal ist fede­
rasyon i l kesi, yakın gelecekte hazırlanması gereken Anayasada, her ba­
kımdan yansıtı l m ış olaca ktı r.

Çekoslovakyadaki - macar, leh, u krayna l ı , ve hattô a l man - bütün
m i l l iyetlerin, b i rl iğ i , bütünlüğü ve m i l l i özel l ikleri yararına, herbir m i l l iye­
tin durumunu ve haklarını düzenleyecek ve onların m i l l i yaşantı olanakları
i l e m i l l i kişi l i kleri n i n gelişmesin i garanti edecek b i r statünün hazırlanması
kayıtsız şartsız zorun ludur.

Ekonomik reform sorunu hakkında

Ekonom i k reform mantiki o lara k toplumun demokratik gel işmesiyle b i r­
b i rine bağl ıdır. Ş imdi olgunlaşmış olan ve yen i b i r çözüm yöntemi gerek­
tiren polit ik sorun lar, ekonomide demokrati kleştirme progra mından ayrı­
lamaz. Bu program özel l ikle, işletmelerin ve on ları n b i rleşmiş kuruluş­
ların ın , ekonom i pol itikasın ı n hazır lanmasında çeşitl i emekçi gurupları ve
çeşitl i sosyal gurupl a r için, on ları n ekonomi k çıkarlar ın ı tespit ve temsil
etme hakkına ve gerçek olanaklarına sahip bulunmaları nda, devlet organ­
la rı karşısında n ispeten özerk o lmaların ı şart koşmaktadır.

Işletmeleri n ekonomik du rumların ın , yetki ve sorumlu lukları n ı n tarifi de
büyük önem taşımaktadı r. Ekonomi reformu, sosyalist işletmelerin bütün
iş kol lektiflerin i gitgide daha çok öyle bir du ruma geti recekti r ki , on lar
bu durumda gerek iy i ve gerekse kötü b i r işletme yönetim in in sonuçlar ın ı
doğrudan doğruya kendi leri hissedecektir.

Işletmelerde, işletme yönetim leri karşısında tam o lara k tarif edi l m iş
yetki lere sahip olaca k, ve işletmenin hayatı ve ekonomik yönetimiyle i lg i l i
en önemli sorun ları n görüşülmesine katı l ma la rı sağ lanacak olan demok­
ratik organlara i htiyaç duyulmaktadır. Bu organ lar, doğrudan doğruya
işletmelerin yönetim mekanizmasın ın bir bölüm ü olmalı, fakat hiçbir şeki lde

367

TÜSTAV

toplu m örgütü o lmamal ıd ı rlar. (Bu yüzden bunlar sendikalarla eşdeğer
tutulamaz.) Aksiyon-progra mına göre. bu organlara. bütün top lumun
çıkarların ı gözeten ve i htisas sahib i b ir yönetimi garanti etmesi gereken.
hem iş kol lektiflerin in seçi lmiş temsilcileri ve hem de toplumun öteki
uzuvların ın temsilci leri g ireceklerdir. Toplumun bu uzuvların ın temsi l i .
demokratik denetim formlarına tabi o lmal ıd ır. Aynı zamanda yeni kuru­
lacak organlar için uygun bir statünün teklif edi lmesi gerekecektir.

Elbette bu. i şletmelerdeki yöneticileri n otorite ve yetki lerin in paylaşıl­
maz oluşunda hiçbir şey değiştirmez. Sendika örgütlerin in rolü a rtmakta­
d ı r. Sendikaların başl ıca fonksiyonu. emekçi ler için kaygı göstermek. işçi­
lerin ve öteki emekçileri n çıkarları n ı gözetmek olacakt ır. Send ikalar bun­
dan başka. işletmenin yönetim i sorunlarının görüşülmesi s ırasında. taraf­
lardan biri olara k başl ıbaşına b ir görevi de yerine getirmekte ve emek­
çilerin ekonomik ve sosyal çıkarlarına cevap veri l mesin in sağlanması
uğrunda kaygı göstermektedirier. Bundan böyle sendikalar. işçi ve memur­
ları sosyalist kurucu luk la i lg i l i sorunların o lumlu b ir şekilde çözümüne
yöneltmek ve buna bağlı o lan eğitim görevleri n i yürütmek fonksiyonlarını
da. bu temel üzerinde daha etki l i bir şeki lde gel iştirebi l i rler.

Ha lk ekonomisin in geliştiri lmesinde tarım ın kooperatif sektörü gittikçe
artan bir rol oynamaktadır. Kooperatif köylülerin in devlet ölçüsünde bir
örgütünün kuru l ması. bi leş ik kooperatiflerin başka kol larda da faa l iyet
gösterebi l me hakları. tarımsal ürünün bir kısmın ı doğrudan doğruya ha lka
ve perakende ticaret piyasasına satma olanakları . bütün bunlar. tarım ın
gel iştiri lmesi sorununa yeni b ir şeki lde yanaşma yolunda yakın gelecekte
atılacak gerçekçi ad ım lardır. Tarım üreticilerinin tes l im ve satış örgütle­
riyle bağlantı la rın ın yeni şeki l leri hakkında bir tasarı hazırlanacaktır.

Kooperatif şekli, sanayi üretiminin daha bi rkaç kolu ile kamu hizmetleri
a lanında da ekonomik yönetim in en elverişl i şekli olduğunu ortaya koy­
maktadır.

Sosya l ist ekonominin işlemesi i çin ve iş letmelerde toplumsal bakımdan
a maca uygun olara k ça l ış ıp çal ış ı lmadığ ın ın kontrolü için gerekli bir
mekanizma olarak pazarın olumlu fonksiyonunun yeni lenmesine ha lk
ekonomisinde büyük b i r önem veri lmektedir. Burada kastettiğ imiz, sosya­
l ist pazard ı r, bunu yöneterek kul lanmaktır. Plôn ve devlet ölçüsünde eko­
nomi politikası, pazarın normal leştiri lmesi yönünde, ve gerek ekonomik
kararsızl ık eği l imlerine ve gerekse pazara hakim olunara k tekelci durum­
lar sağlanmasına karşı. olumlu bir güç olara k ortaya çıkmalıdır.

Çekoslovakya ekonomisi. sosyalist kampın ekonomisinin bir böl ümüdür.
Karş ı l ı kl ı Ekonomik Yard ı m Konseyi ü l kelerin in i l işki lerinde ş imdi . ta raf­
lardan herbirin in ekonomi leri yararına mübadele ve etki l i l i k şekil leri ger­
çekleşti ri l mekte. bu da bütün tarafların üretim düzeylerinde etkisini gös­
termektedir. Bundan dolayı. hak eşit l iği . ve ayırım yapı lmaksızın karş ı l ık l ı
yararlılık. u l uslararası ekonomik işbirliğinin temelidir.

368

TÜSTAV

Aksiyon-progra mında daha sonra bilim in önemi ve rolü, eğitim seviye­
s in in günümüzdeki sorunları etraflıca tahli l edi lmekte, toplumumuzda
kültürün hümanist fonksiyonu üzerinde durulmaktad ı r.

Sosyal ist Çekoslovakyan ın hayatı ndaki değişikl ikler, gerek çok yönlü
tartışma ve gerekse öncel l ik le deneme temeli üzerinde geçmektedi r.
Bunun yanısıra hem genel hareket noktaları , hem de b i rkaç özel hareket
noktaları vard ı r. Ortak prensiplerin gözetilmesi, sosya list toplu luğu sağ­
lamlaştırmakta, özel l iklerin gerçekleştiri lmesi politi k canl ı l ığ ı gel işti rmekte
ve sosyal izmin uluslararası ö lçüde çekici kuvvetin i arttırmaktadı r.

Dubçek yoldaş özellikle şunu belirtti : «Proletarya enternasyonal izmi,
bunun gerek sosya l ist ü lkeler a rasındaki i l işki lerde ve gerekse u luslararası
komünist hareketinde prati k olara k uygulanması, ortak temel çıkarlarımı­
z ın gözönünde tutu lması, dünyada toplumsal i leri l iğ i teşkil eden her
şeyi desteklememiz, bugün de ve gelecekte de bizim sosya l ist devlet imiz in
dış siyaset in in temel id ir.» Bütün bunlar, bozul maz Çekoslovak-Sovyet dost­
luğu i l kesi nden ; sosya l ist ü lkelerle, bütün barış, demokrasi, m i l l i kurtuluş
ve sosyal ist i leri l i k güçleri i le uluslararası işbirl iğ i i l kesi nden hareket eden
Aksiyon-programın ı doğru lamaktadı r.

Emperyalizme, sömürgeciliğe, emperyalist saldırganl ığa karşı ve barış
içinde yanyana yaşama i lkesin i n faa l olarak gerçekleştiri lmesi için yürü­
tülen savaşta Çekoslovakyan ın yeri, Aksiyon-progra m ı nda yanl ı ş a nlaşı l­
mayacak b ir şekilde tespit ed i lmişt ir.

Çekoslovakya Komü nist Partisi, u luslararası komünist ve işçi hareketi
a lan ında da daha faa l davranacaktır. Sovyetler Birl iği Komünist Partisi
i l e sosyalist kampm komünist ve işçi partileri i le ve bütün öteki kardeş
partilerle dostça i l işki lere, karş ı l ıkl ı danışmalara ve tecrübe değiş-toku­
şuna özel l ik le ağ ırl ı k vereceğiz.

ÇKP bundan sonra da uluslararası komünist hareketin in birl iği uğrun­
daki savaşa, komünist partilerin in bütün i lerici güçlerle işbirl iğ ine yard ım
etmeye faa l olara k katı lacakt ır. Ve Amerikan emperyal izmin in

'
saldırganl ık

siyasetine karşı kararlı ortak savaşı en aci l ödev saymaktadır. ÇKP, kapi­
talist ve gel işmekte olan ü lkelerin sosyalist, barışsever ve demokratik
güçleriyle i l işki yolları n ı düzlerken, kendi özgül olanaklarını tüm kul lana­
caktır. ÇKP, komünist parti lerin in işbir l iği ve davranışlarını ahenkleştirme
şekil leri n i n genişleti lmesine katkıda bulunacaktır, ve bunun yanıs ıra par­
t i lerin uluslararası buluşmalar düzenlemelerine büyük önem vermektedi r.
Bundan dolayı ÇKP, komünist ve işçi parti lerin in Budapeştede yap ı lan
danışma toplantıs ın ın sonuçları n ı selômlamakta ve desteklemektedir.
ÇKP, düzinelerle kardeş partiyle birl i kte, 1 968 yı l ı sonunda Moskovada
komünist ve işçi partileri n in bir uluslararası toplantıs ın ın yapı lması hak­
kındaki teklifi desteklemektedir.

369

TÜSTAV

i RAK Komünist Partisinin

üçüncü ulusal konferansı

I rak Komünist Partisi otuz dört y ı l ı bu lan varl ığ ı s ırasında, polis baskı­
s ın ın ve terörün kurbanı o lmuştur. 1 958 yıl ı Tem muz devrim inden sonra
gelen ve Komün ist Partisin i n yarı legal olduğu devre hariç, Parti her
zaman g izl i l i k iç inde savaşmak zorunda kalm ıştır. Bu durum, I ra k komü­
n istleri n i n, işçi s ın ıfı n ın ve bütün halkın menfaatleri için savaşı kuvvetlen­
d i rme uğru ndaki i radelerin i zayıflatma mışt ı r. Işçilerin, köylülerin ve bütün
emekçilerin kendi öz partilerin i n etrafında safların ı s ıklaştırmaları n ı da
engel leyememişti r.

Gizl i l i k şa rtları, yönetici organların parti çal ışmalarını normal olara k
organize etmelerin i engell iyordu. Bundan ötürü Parti kuru luşundan on yı l
sonra i l k u lusal konferansın ı toplayabi id i (1944). B ir yı l sonra da i lk kong­
resi toplandı (1945). I ki nci u lusal konferans do 1 956 da toplandı .

Partimiz 1 967'de Ikinci kongres in i hazı rlamaya başladı . Parti üyeleri ve
sempatizan lar tarafından okunup i ncelenebi lmesi içi n yeni program ve
tüzük taslağı yayın landı . Bundan başka Partin i n 1958 yı l ından bu yana
faa liyetleri n i tah l i l eden b ir taslak da Parti kadrolarına sunuldu. Bu
doküman kongrede i ncelenecekti. Parti içinde demokratik özgür bir müna­
koşa havası kuru ldu. Bir hazırl ı k komitesi meydana getiri ld i ve kongre
delegelerin in tayin i iç in usul tesbit edi ldi . Kongre yı l sonuna doğru top­
lanacaktı.

Bununla beraber, 1 967 Eylü lünde başında Va lid ve Remzin in bulunduğu
ayrı l ıkçı b ir g rup parti birl iğ in i bozmaya yeltendi . Bu g ru p anarşist metot­
lara, Parti yöneticilerine ve kadrolarına karşı şahsi zor ve terör hareket­
lerine başvurdu. Daha evvel, bu g rup, Partiye ve Merkez Komitesine
karşı bir iftira kampanyasına g i rişmiş ve yalnız partiyi i lg i lendiren haber­
leri açığa vurmaya başlamıştı.

Merkez Komitesi, Parti kongresini toplama i m kônsızl ığı karşısında
19 Eylü l 1 967 olağanüstü top lantısında ve 3 Ekim 1967 plen umunda Parti
I I I . u lusol konferansını toplamayı kararlaştırdı.

370

TÜSTAV

Partinin en geniş forumu

Konferans 1 967 Aral ığ ında toplandı ve çal ışmaları on gün sürdü. On
dokuz oturum yaptı. Toplantıya, Merkez Komitesi üyelerinden başka,
Bağdat, Kürdistan, Fırat bölgesi Güney ve Kut genişleti lm iş komitelerin i n
konferansıarında seçilen delegeler, özel komisyon ve Parti n in d ış ü lkeler­
deki teşkilatları n ı n delegeleri katı ld ı lar. Toplam olara k oy sahibi 55, isti­
şarl oy sahibi 2 delege vardı. Bu, bütün Parti ta rihinde en geniş forumdu.
Delegelerin hemen hemen üçte b iri işçiydi . Toplantıya katı lan ları n yüzde
62'si Arap, yüzde 31 'si Kürt, yüzde 7'si u lusal azın l ı klardandı .

Konferansta Partin in pol it ik ödevieri, ideoloj i k birl iğ in i sağ lamlaştırmak
üzere tutu lacak yollar, kul lanı lacak araçlar ve teşki latlanma planında
a l ınacak tedbirler hakkında raporlar üzerinde münakaşalar yapıldı ve
dokümanlar kabul edildi. Bu dokümanlar, Partin i n geçmiş faal iyeti hak­
kında bir tahl i l sağlamaktadı r. Konferans yurtt, Arap a leminde ve dünya­
daki durumu da i nceledi.

Partin i n içi nde bulunduğu durum gözönünde tutularak, konferans,
kongre sayı larak, Parti n in yönetici organların ın seçim i yapıldı ve önemli
dokümanlar kabul edi ldi .

Konferans bütün parti teşkilatlarında ve emekçi ler a rasında program
taslağ ın ı n daha sonra Ik i nci Kongreni n onayına sunu lmak üzere i ncelen­
mesine devamı kararlaştırdı. Bazı değişi kli klerle Partin in yen i tüzüklerin i
kabul etti.

Ayrılıkçı grupların suçlanması

Valid-Remzi g rupunu suçlayan kararda şun lar kayded i lmektedi r : «Par­
timiz, başl ıca tehl i ke olara k bi ldiği sağcı oportünizme karşı savaşmış ve
savaşmaya da devam etmektedir. "Sol", sekter oportünizme karşı savaşma
zorunluğunu da unutmaz. Bu gün bu savaş kaçın ı lmaz b i r ödevdi r. Çünkü,
sekter oportün izm, Partiye düşman olarak, ayrı l kçı bir g ru pta konkre bir
şekilde belirmiştir. Gayesi, yıkıcı ideoloj is in in etkisini yayamak, Partiye ve
yurdumuzdaki devrimci harekete karşı parçalayıcı faa liyetine devam
etmektir ...

Ayrı l ı kç ı lar saldırı ları n ı Merkez Komitesine karşı yöneltmektedirler.
Gayeleri ona haraket etmek ve onu Partiden tecrit etmekti. Parti yöneti­
cilerini aşağı lamak, Parti safları n ı kararsızlığa sürüklemek, oportünist
hedeflerine u laşmak ve Parti yönetim in i ele geçirmekti.

Val id-Remzi g rupu küçük burj uva özü ve oportünist eğ i l im leri ile Parti­
m iz in geçmişinde belirmiş öteki g ru plardan farksızdı. Bu grup da ötekilerin
kaderin i paylaşaca kt ı r.

371

TÜSTAV

Konferansta kabul edi len kararda şu tesbiti görüyoruz : .. Tecrübe, Parti
birl iğ in i ve devrimci politikasını davam l ı ve kararlı b i r şeki lde savunabi l­
mek iç in, Parti hayatında Leninci yöntem lere başvurmak, ve bel iren her
tür lü l i beral eği l ime, grupları n kuru lmasına karşı ç ıkmak gerektiğin i göste­
riyor. Çünkü bu eği l im ler her türlü fraksyon ve ayrıcı l ığ ın köküdür ...

Bu grubun yanında «Ned i m .. d iye adlandırı lan bir grupcuk daha vardı.
Bu da a nti-enternasyonal ist bir tutum takın mış, d ünya komünist hareketi­
n i n startej isine karşı çıkmış, küçük burjuva, avantürist ak ımlara öz goşist
fikirleri yaymaya çal ışm ıştır. (Bu iki g ru p son günlerde birleşmişlerd i r.)

Konferans, Merkez Komites in in bu ik i grup üyelerin i Partiden çıkarmak
kararını onaylamıştır.

Karar, Parti teşki lôtları n ı ayırıcı gruplara karşı, ideoloj i k, politik ve
teşkilôt a lan la rında şiddetle savaşmaya, Parti hayatı nda Leninci i l kelere
karşı hata l ı ve tehl ikeli fiki rleri suçlamaya çağırıyor.

Milletlerarası komünist hareketinde durum

Bu konuda konferansta kabul edi len karar şu nokta ları belirtiyor: Sov­
yetler Birl iğ in in ve bütün sosya l ist kampın askeri, ekonomi k ve politik
gücünün artması, öteyandan sosya l ist kampın u lusal kurtuluş hareketle­
rine her alanda yaptı kları yard ım, ona, derin bir sosyal an lam sağlamış
ve yeni şartlar yaratmıştır. Bu şartlar, gelişmekte olan b i r çok memlekette
işçi s ın ıfına ve onun teşkilôtı Komünist Partisine politik ve ekonomik
bağımsızl ık savaşında i l k plônda b i r rol oynama olanağın ı sağlamıştı r.

Konferans, Sovyetler Birl iğ i Komünist Partis ine ve öteki kardeş partilere,
1 963 Şubat ayın ın faşist ve emperya lizmden yana hükümet devi rmesinden
sonraki devrede, Irak Komünist Partisine karşı gösterdi kleri enternasyona­
l ist dayanışmadan ötürü teşekkürlerin i b i ld i rmiştir. «Bu şan l ı enternasyo­
na l ist dayanışma, d iyor karar, yurdumuzda Partin i n yeniden bir kuvvet
o lmasına yard ı m etmiş ve bu yönde önemli b ir rol oyna mışt ır ...

«Sovyetler Birliğ in in, bütün sosya l ist kampın ve dünya komünist hare­
ketin i n Arap halk ları ile dayan ışması, 1 967 Hazira nında siyonist ve
emperyal istlerin saldırı ları n ı n duruduru lmasında başta gelen bir etken
o lmuştur.»

Dünya komünist hareketi ndeki durumu i nceleyen konferans sağcı opor­
tünizmi, «sol»un doğmatizm ve sektarizmin i ve dar mi l l iyetçi l iğ i suçlamıştır.
Dünya Komünist ve Işçi Hareketinde meydana gelen parçalanmadan üzün­
tüsünü bel irtmiş ve bu parça lanman ın, yeni bir d ünyan ın, sosyal izmin ve
komünizmi n kuru luşunda, d ünya emperya l ist sistemin in ortadan kald ırı l ­
ması savaşında, yan i dünya ölçüsünde devrimci sürecde, onun öncü
rolüne zarar verdiğ in i ve savaşta etkis in i azaltığ ın ı açık lamışt ır.

372

TÜSTAV

Karar şöyle devam ediyor: «Dünya komün ist ve işçi hareketi ndeki bu
olumsuz görünüş geçicid ir ve eğer. komünist partileri bunları ortadan
kaldırmak için gayret gösterir ve Marksçı-leninci prensipleri revize etmek
isteyen oportünist eği l im lere karşı savaş kuvvetlendiri l irse. bu eği l im. orta- '
dan kalkmaya da mahkumdur. Dünya Komünist Hareketin in birl iğ i .
Marksçı -leninci prensipler. proletarya enternasyonalizmi temel i üzerinde.
emperyalizme. sömürgeci liğe ve gerici l iğe karşı savaşla yeniden kurula­
bi l i r ve kuvvetlenebi l i r ...

I ra k Komünist Partisi. komünist parti leri a rasındaki i l işki lerde Marksçı
prensiplere bağl ı l ığa ve bunları n 1 957. 1 960 deklôrasyonlarında tesbit
edi lmiş şekillerine taraftardı r.

Arap dünyasındaki durum

Konferans. ısra i l saldırıs ından sonra Arap ü lkelerinde meydana gelen
duru m u i nceledi kten sonra. kararında. ilerici Arap memleketlerinde poli­
t ik rej imierin eksi kl ikleri bu lunduğ u n u n olaylar tarafından gösteri ldiğ i n i
kaydetmiştir. Bu memleketlerde özel l ikle Birleş ik Arap Cumhuriyeti i le
Suriyede mevcut şartlar gerici elemanları n aşırı sağcıların devlet teşki lô­
tında ki l it noktaların ı elde etmelerin i sağ lamıştır. Ordu ve ideoloji alan­
larında da bu böyle olmuştur. Bu elemanları n parçalayıcı faal iyetleri yeni I ­
g iyi kolaylaştırmışt ır. Bu memleketlerdeki idareler. ne harpten evvel ne
de harp s ırası nda ha lk y ığ ın ları n ı harekete geçirmemişlerd i r.

«öncü politik güçlerin in b i l incine varmış Arap yığı n ları . sa ld ırı sonuç­
ları n ı ortadan kaldırmak. emperya l izmin. isra i l in ve gerici kuvvetlerin
plônlarına karşı d i renebilmek için. özgürlüklerini kazanm ı� memleket­
lerde politik ve ideoloj i k yapıda derin değişikl iklerin kaçın ı lmaz hale gel­
diğini görmüştür. özel l ikle Mısır ve Suriye gibi düşmana karşı savaşta en
ağır yükü taşımak zorunda kalan kardeş memleketlerde. Mısır ve Suriye
tarafından askeri güçlerin i yeniden kurmak ve kuvvetlendirmek için a l ınan
tedbirlerin önemi büyüktür. Mısırda orduda ve daha başka alanlarda yapı­
lan değişi kli kler. yeni lg in in sonuçları n ı ortadan kaldırmak bakımından çok
önemlidir. Bununla beraber. esas mesele çözüm lenmiş deği ld ir : Halka
karşı ve devrimci politik kuvvetlere karşı tutumun temel inden değiştiril­
mesi. hal kçı. demokratik ve devrimci rej im ler kurmak gerekmektedi r ...

Düşman ı yenmek ve sosyalizm yolunda i lerleyebilmek için. işçi sınıfı n ı n
ideolojisiyle hareket eden b i r politik parti n in varl ığ ına i htiyaç vard ı r. Karar.
aynı zamanda bütün devrimci kuvvet ve parti lere tam bir özgürlüğün sağ­
lanmasın ın . halk yığ ı nların ı seferber ve savaşa devam etmenin temel şartı
olduğunu bel i rtiyor. Konferans bu hedefe varmak için. mi l l i ve demokra­
t ik cephelerin ve komünist partilerin in ve bütün i lerici ve yurtsever kuvvet­
lerin kat ı lmasıyle koalisyon hükümetlerin in kuru l ması tezini ileri sürdü. Bu

373

TÜSTAV

gibi cephe ve hükümetlerin kurulması i le ancak, değişik Arap ü lkelerinde,
Arap kurtuluş kuvvetlerini seferber edebi lecek, saldırın ın sonuçların ı orta­
dan kaldıracak, etk i l i b i r Arap dayanışması için gerek l i sağlam temel
yaratı labi l i r.

ısrai l sa ld ırıs ın ın sonuçların ı ortadan kaldırma sorununu askeri ve
politik çözüm yoluna bağ lamak, gerçekçi l i kten uzaklaşmak ve Arap dün­
yas ın ın yarını hakkında soru m l u l u k duymamak an lamına gel ir. Hedefe
varmak için bu meseleleri b irb i rine bağlamak gerek. Halk savaşın ın tek
çözüm yol u olduğunu söylemek Arapların gayretlerin i tehli keye sokmak
demektir. Sekter tutumları ve aş ı rı devrimci ş iarları tenkit etmek gereke­
cekse, aynı zamanda bazı Arap memleketlerindeki gerici hükümetleri ve
l raktaki d i ktatörl ük rej im in in demagoj i k ç ıkış ların ı da suçlamak gerek.

I rak hükümetinin a nti-demokratik tutumu, şovinizmi ve Kürt halkına
karşı sa ld ı rgan tutumu, I rak ın ortak savaşta ödevini yerine getirmesine
engel olacakt ır.

Konferans şunları da kaydetmişti r : .. I rakta mevcut rej i m olaylar tara­
fından uzun zamandır geri bırakılmıştır. Bu rej im in yerine gelecek idare,
bütün i lerici ve yu rtsever güçlerin katılacağı bir koa l isyon hükümetidir.»

Kürdistan için özerklik

Konferans kabul ettiği kararda Kürt meselesi hakkında I rak Komünist
Partisin in tutumunu bir daha doğru lamıştır. Bu tutum , küçük büyük her
m i l lete, kaderini tayin etme,. m i l l i boyunduruktan kurtu l ma, bağı msız, m i l l i
b i r devlet kurmaya dayanan Marksçı-leninci prensipler üzerinde kurul­
muştu r.

Emperyalistler, petrol kumpanyala rı, I rak ve komşu memleketlerdeki
ajanları bir yandan Arap egemen sınıfların ve burjuva teşkilatların ın
şovinist eğ i l i mlerine daya nır, b i r yandan da Kürtler a rasında dar mi l l i ­
yetçi ve ayrı l ı kcı istekleri körüklerler .

.. Kürt halk ın ın u lusal kurtu luş ha reketi, d iyor karar, I rak demokratik
haraketin ayrı lmaz bir parçasıd ı r. Yakın ve uzak hedefleri uğru nda sava­
şan I rak proletaryasının müttefi kid i r. Kürt meselesi, d i ktatoryo l ve gerici
bir idarede hakl ı bir şeki lde çözümlenemez.»

I rak Komünist Partisi, Kürt halk ın ın menfaatlerine uygun bir yönel im,
Kürt ve Arap ha lkla rın ın, emperya l izme ve gerici l iğe karşı, demokratik
hak lar ve özgürlükler için, I rak Cumhuriyeti kadrosu içinde Kürdistana
özerkl i k, ve n i hayet I rak emekçi lerin in sınıf sömürüsünün her şeklinden
kurtulması ve sosya l izmin kurulması için ortak mücadelede Kürt ve Arap
halklarının birleşmeleri için ara l ı ksız savaşıyor.

Konferans hükümetten Kürt halk ın ın hakl ı istekleri n i yerine geti rmesini
istiyor ve Kürdistanda uygu ladığ ı politi kanın yeniden bir kardeş kovgo-

374

TÜSTAV

sına sebebiyet verecek nitel i kte olduğunu ihtar ediyor. Konferans aynı
zamanda Kürt devrimci kuvvetleri ne hitabederek hükümetin entri kaları
karşısında uyan ık olmaya ve ani bir baskın teh l i kesi karşısında onları
safla rını s ık laştırmaya davet etti.

Konferans aynı zamanda Kürt u lusal kurtuluş haraketini parça lamak
isteyen emperya l ist ve gerici çevrelerin manevrelarına karşı uyanık ol maya
ve Kürdistan ın bütün devrimci güçlerini b i rleşmeye, Kürt devriminin hata­
larını düzeltmeye, yetersizliklerini tamamlamaya davet etmiştir.

Sonuç olara k karar şunları kaydediyor: "Şoven di ktatoryo l rej im yeni­
den saldırıya geçtiği takd i rde, Kürdistanda halk yığın ları aya klan ıp dev­
rimlerin i sovunacak ve saldırganları yeni lg iye uğratacaklard ı r. Kürdistan
halk ı , I rak ha lk yığ ın ların ın , Arap ve dünya kamu oyunun her a landa her
türlü yard ım ın ı göreceklerd i r.

Milli cephe

Karar bu konuda şunları tesbit ediyor : "Yurtsever ve i lerici güçler
a rasında pol iti k b i r ittifakın kuru lması, halk ın a rzusu ve mi l l i istekler
yolunda, halk ın demokratik hedeflerine u laşmasında en büyük engel olon
d iktatoryal ve gerici rej imin devri l mesi için elveriş l i şartla r doğuracakt ı r ...

Karar, 1 958 Temmuz Devriminden bu yana sosyal ve sınıf kuvvetlerin in
yen i dağ ı l ış ına da ış ık tutuyor. Mi l l i burjuvazinin orta tabaka larında
önemli değiş ikl ikler meydana gelmiştir. Bu tabakalardan bazı ları gerici ler
kampına katı lmış, özel l ikle sosyal dönüşümler alanında gerici l iğ in polit i k
programın ı destekler duruma geçmişlerd i r.

Mi l l i Cephenin temel taşı , Komünist Partisinin gerçekleşmesi için savaş­
tığı işçi ve köylü birl iğ idir. Komünistler bazı küçük burjuva çevreleri nde
gel işmeleri ve b i l l u rlaşmaları yakından izlemekted irler. Bunlar ve bazı
g ruplar, eski tutum larını yeniden gözden geçi rmeye, politi kanın değiş ik
yönlerini yeniden incelemeye, özel l ikle, komünistlerin ve öteki demokrat­
ların 1 963 faşist hükümet devi rmesinden sonra yok edilmelerini yeniden
ele a lmaktad ı riar. Eski tutum la rın ı o lumlu yönlerde değişti rmekted irler.
Bu olay, bu g ib i parti lerle komünistlerin, öteki yurtsever ve i lericilerin yak­
laşmaların ı kolaylaştırmaktad ı r.

Partim iz şu yakın hedeflere u laşmak için yurtsever ve i lerici kuvvetler
arasında bir ittifakın kuru lması imkônın ın var l ığ ın ı kabul eder:

- Şu son yı ll a rda d iktatorya i ve gerici rej im ierin yaptığı hasarı tôm i r
etmek v e sonuçlarını ortadan kald ı rmak, m i l l i ve demokratik b i r hükümet
kura bi l mek için ş imdik i d i ktatoryal ve gerici rej im i devirmek.

- Demokratik özgürl ükleri, özel l ik le politik pa rti ler kurma özgürlüğünü
elde etmek.

375

TÜSTAV

- Bütün politik tutsakla r için genel af i lôn etmek.
- ödevlerinden a l ınmış veya sürgün edi lmiş bütün yu rtseverleri ödevleri

başına geçirmek.
- Kürdistana karşı yapılan sa ld ır ın ın sonuçla rını ortadan kaldırmak.

Kürt ha lk ın ın mi l l i hakların ı . bu a rada özerkli k hakları n ı ku l lanabi lmesi
için gereken bütün tedbirleri o lmak.

- Emekçi y ığ ın ları ezen hayat pahal ı l ığ ına çare bulmak.
- Gerici l i lerin toprak reformu kanununda yaptık ları değişikl ikleri kal-

d ı rmak.

- Petrol tekel lerinden haklarım ızı geri o lmak iç in ka ra rl ı b ir tavır takın­
mak ve yurdun petrol sanayiinde bağı msız bir sektör ya ratmak.

- Bağı msızl ığ ın ı kaza nmış Arap devletleri i le. emperya l izme. siyonizme
ve gerici l iğe karşı savaşta dayanışma bağlarını kuvvetlendirmek. (Bun u n
gayelerinden biri de isra i l in emperya l ist sa ld ı rısı n ın sonuçlar ın ı ortadan
kaldırmak ve F i l istin Arap halk ın ın hakların ı korumak olacaktır.)

- Sosya list dünya i le dostl uk ve işbirl iğ i bağ larını kuvvetlendirmek ve
gel iştirmek.

*

Konferans Viyetnam halk ı i le dayanışmasını bel i rten ve Birleş ik Ameri­
kanın sa ld ı rıs ın ı yeren bir kararı do kabul etti. Bundan başka. tutsak edi l ­
m iş ve siyasi mahkumlar hakkında do b i r kara r onaylandı .

Yeni Merkez Komitesi. I rak Komünist Partis inin ik inci Kongresi n in hazır­
l ı k ça l ışmalar ın ı biti rmekle de ödevlendiri lmiştir.

Samir Ahmet

376

TÜSTAV

ö Z E L S AY F A L A R ! M I Z

TKP Merkez Komitesi Birinci Sekreteri Y. Demir yoldaşm
Karl Marks'm 1 50. doğum yllmı anmayla ilgili milletlerarası
bilimsel konferansta yaptığı konuşma

Türk işçi sımflnln ve onun Marksçı-leninci

avangardı Türkiye Komünist Partisinin

anti-komünizmle mücadelesi

Değerli yoldaşlar !

Alman halkı n ı n büyük evıadı , b i l imsel komünizmin kurucusu, dünya
proletaryas ın ın öğretmeni ve önderi Karl Ma rks'ın 1 50. doğum y ı l ı nı,
onun büyük idea l i n in somutlaşt ığ ı ü l kelerden biri olan kendi yurdunda
kutl uyoruz. Bu yıl, dünya proletaryasın ın ve emekçi i nsanl ığ ın, 1 Mayıstan
hemen sonraya rasti ıyon bu bayra mını , bu büyük günü burada, Alman
Demokratik Cumhuriyetinde kutlamak fırsat ve i mkanın ı bize veren Alman
Sosya l ist Bir l ik Partisi Merkez Komitesine TKP ad ına teşekkür ederim .

Karl Ma rks, büyük fikir ve savaş a rkadaşı Frederik Engels' le birl i kte,
sömürülen yığ ın ları n devrim öğretisin i , komünizmin teori k ve pratik teme­
l i ni, kapita l ist sömürü düzenine karşı, sosyal izm, komünizm uğru nda müca­
delede işçi s ın ıfı n ı n yeni lmez fikir s i ıah ın ı meydana geti rdi . Dünya pro­
letaryası, dünya emekçi leri bugün Büyük Oktobrun teşkilatçısı ve yöneticisi
büyük Len in in daha da gel iştird iğ i bu s i ıahla savaşıyor. Burjuvazi ona
karşı etki l i , işe yarar b ir f iki r s i lah ı bulamadığı iç indir k i , ant i-komünizm
isterisine tutu l muştur. Sosyal izm düzenine, komünist partisine, komünist­
lere karşı yalan, iftira, hi le, baskı, terör ve nihayet ha rp, emperyalist bur­
juvazin in başl ıca s i ıahlarıd ır. Bu s i ıahlar Karl Marks' ı n yaşadığ ı devi rde
de, ona karşı da ku l lan ı ld ı . Fakat tarih in tekerleğ i tersine dönmedi, ifti­
ra lar, baskı lar Marksı yolundan a l ı koyamadı. Ne Papa, ne Çar, ne Meter-

25 377

TÜSTAV

nih, ne Gizo, ne de onlardan sonraki ler : Hitler, Musol ini ve benzerleri,
komünizm fikrin in bütün yeryüzüne yayı lmasını , Avrupanın üstünde dola­
şan haya letin b i r gerçek olmasını önl iyemediler. Anti-komünizm şimdi
emperya l izmin el inde sosya l ist ü l kelere, komünist ve işçi hareketine, mi l l i
kurtuluş hareketlerine karşı b i r haç l ı sefer bayrağıd ı r. Fakat a rt ık kapita­
l izmin a l ınyazısı nı ya ln ız b i l imsel komünizmin redded i lmez teorik hüküm­
ler i göstermiyor, bu hükü mlerin doğru l uğunu ortaya koyan hayatın e l le
tutu lu r gerçekleri de gösteriyor.

Emperyal izmin Orta ve Yakın Doğuda en kuvvetl i dayanak saydığ ı bu­
günkü Türkiyede anti-komünizm, burjuvazinin b ir savunma si lôhı , b i r f ikir
s i lôhı o lmaktan çıkmış, en kara, en gerici kuvvetlerin el i nde, burjuvazinin
kendisi de dahi l o lmak üzere, halk ın bütün tabakalarına, bütün demok­
ratik güçlere karşı işleyen bir baskı ve saldırı silôhı hal ine gelm işt ir.

Anti-komünizm Türkiyede yeni b i r bel irt i deği ld i r. Batıda kapital izmin
tekelci çağına tırmandığı s ı ra larda doğan mi l l i Türk ,burjuvazisi, kapita­
l izmin göçüş çağına g irdiği bi r dönemde kendi geleceğ ini , ôkibetini göz­
leriyle görerek gel işti. Türk burjuvazisi işçi s ınıf ının ekonomik ve politik
m ücadelesine, b i l imsel komünizmin Türk işçi hareketinde beliren etkilerine
karşı , Batı l ı s ın ıfdaşların ın bir ikmiş tecrübelerinden fayda lanmaya, onları
kend i özel şartları içinde ve daha kaba b ir şekilde uygulamaya başladı .
Daha yarı feodal Osmanl ı I mparatorluğunun yöneticileri, Türkiyede b u r­
j uvazinin bi le tek başına iktidarı ele geçirmeye yetenekli politik bir kuvvet
hal ine gelmediği bir dönemde, Avrupada hızla yayı lan b i l imsel komünizm
f ik i rlerin in Türkiyeye g i rmesine karşı tedb i rler a lmaya, özel l i kle Paris
Komününden sonra büsbütün gen işleyen ve sertleşen anti-komünizmi,
yabancı sermayenin baskısıyla resmi emirnameler yayın layarak memlekete
sokmaya çal ışmışlardı.

işçi sınıfı mem leketim izin sosyal ve politik hayatında varlığ ın ı duyur­
maya başlayınca, anti-komünizm Türkiyede, öze l l ikle yabancı sermaye
ve toprak ağaları ile bağlı çevrelerde bir savunma si lôhı o larak kendini
gösteriyor.

Büyük Oktobr Devrim inden sonra emperyal ist dış pol itikada g ittikçe
ağ ı r basan anti-komünizm in vasıta ve metodları değişti, anti-sovyetizm,
anti-komünizmin ayrı lmaz bir parçası hal ine geldi . Sovyet Rusyadan atıl­
mış veya kaçmış karşı devrimciler, her yerde olduğu g ibi, Türkiyede de,
gerici çevrelerin ve gizl i servislerin tecrübeli, aktif ve gönüllü yard ım­
cı ları o larak a nti-komünist faa l iyetine katıld ı lar.

Birinci Dünya Harbinden yeni lm iş çıkan Türkiyenin, özel l ik le, Antant
devletleri ta rafı ndan askeri işga l a ltına a l ınan kısmında anti-komünizm
faa l iyeti daha da a rttı. Fakat Türk işçileri, Türk emekçi leri a rasında
Ma rksçı-leninci f ikirlerin hızla yayı lmasın ı hiçbir tedbir önleyemedi. Istan-

378

TÜSTAV

bulda i l k giz l i komün ist işçi grupları kuruldu. Işgal kuvvetlerin in ve onlarla
işbir l iği eden sultan l ı k hükümetin in s ık ı takibine rağmen, bu gruplar m i l l i
kurtu luş hareketi n i teşki lôtlandı rmakta büyük rol oynadı lar. Bu y ı l la rda
b i rçok Türk komünisti işga l polisleriyle çarpışarak öldü, b i rçokla rı işkence­
lerle öldürüldü. Fakat Büyük Oktobrun uyand ı rd ığ ı ku rtu luş fikrin in yığ ın ­
ları sormasına, ha lkı mızın tek ümit ı Ş ığ ı o lan Sovyet Rusyaya, onun büyük
önderi len ine karşı duyduğu hayran l ığ ın b i r mücadele azmine çevri l me­
sine hiçbir şey engel o lamadı .

1919 y ı l ı emperya l ist isti lôcı la ra karşı s i lôhl ı halk kuvvetleri n i n yer yer
harekete geçmesi, mi l l i ku rtuluş savaş ın ın başlamasıyla, emperya l istlerin
ve yerli gerici çevrelerin anti-komünizm faal iyeti memleketim izde bir kat
daha arttı. Anti-komünizm, ve anti -sovyetizm, öze l l i kle işga l kuvvetleri n i n
hôk im olduğu bölgelerde m i l l i kurtu luş hareketine ve onu bütün gücüyle
destekliyen Sovyet Rusyaya karşı emperyal i stlerin ve yerli gerici lerin el inde
bir bayrak oldu. Işç i hareketine karşı baskı ve terör sertleşti. Emperya­
l izmin, işçi hareketini parçalamak, işçi s ın ıfı nı n ç ıka rlarına ve a maçlarına
aykırı yol lara sürüklemekle görevli ajan ları harekete geti ri ld i .

M i l l i mücadele yı l la rında anti-komünizm faal iyeti Türkiyede ya ln ız isti lô
ordularının ve gerici Istanbul hükümetinin hüküm sürdüğü yerlerde görül­
müyordu ; bu faal iyet başka şekil ve metod larla anti-emperyal i st m i l l i
burjuvazi n in egemenl iğ i a lt ındaki bölgelerde de kendin i gösteriyor ve
karakteristik b i r öze l l i k taşıyordu.

B i r k ıs ım toprak ağalar ın ı da tarafı na çekmiş o lan burj uvazi, m i l l i kur­
tuluş mücadelesine bir ha lk devrimi fobisiyle ve tereddütler geçi rerek
katı l mış, m i l l i hareketin önderl iğ in i e le geçirmişti. Cephelerde düşmanla
yaln ız halk kuvvetleri savaşıyordu. Muntazom ordu savaşa yetenekli b i r
kuvvet ha l ine gel inceye kadar - iki y ı la yak ın bir süre - bu böyle devam
etti. Si lôhl ı ha lk kuvvetlerin in isti lôcı ordu lara, gerici kuvvetlere karşı
cephelerde elde ettikleri başarı lar, gerici ayaklanma ların bastı r ı lmasında
oynadık ları büyük rol , ha lk yığ ın ların ın , öze l l i kle köylülerin ve işçi s ın ıfı n ın
bu kuvvetlere karşı besledikleri sevgiyi, ümid i ve güveni gittikçe deri n leş­
ti riyor ve bu, burjuvazi n in ve toprak ağaların ın kuşkusunu artı rıyordu.
Sovyet yard ım ların ın o lumlu ve kesin etkileri savaş cephelerinde olduğu
kadar cephe gerisinde, halkın mora l i üzerinde de kendin i gösteriyordu .
Dte yandan, Komüni�t Partisi h ı z la gelişiyor, faa l iyeti n i ve etki a lan ın ı
durmadan geniş letiyordu. Marksçı-leninci fiki rlerin devrimci etkisi işçi,
köylü yığın ları ve ayd ın lar arasında kendin i göstermeye başlam ış, Mecliste
kuvvetli b ir «Halk grupu .. meydana gelmişti . Bu du rum burjuvaziyi Mi l l i
Kurtuluş Hareketin in önderl iğ in i e lden kaçı rma kaygıs ına düşürdü. Gerici
çevreler ve on larla bağ l ı bir kısım genera l ler «tehl ike .. yi önlemek için
komünizmin memleketim izde yayı l masına karşı kesin tedbirler a l ı nmasını
ısrarla istiyorla rd ı . idareci çevreler bir i ki lem karşısındayd ı : Anti-emper­
ya l ist m ücadeleyi sonuna kada r götürmeye az iml i kuvvetler, m i l l i müca­
deleni n vurucu ve öncü kol loriyle işbir l iğine devam etmek, m i l l i b i rl iğ i

25· 379

TÜSTAV

bozmama k ; ya da halk ın başladığı ve sürdürdüğü mücadeleyi burjuvaz in in
ve büyük topra k ağalar ın ın çıkarlariyle çerçeveleyebi lmek içi n her şeyi
göze a lma •.

Başvuru lan yol , bi rinciyi benimser görünerek i ki nciyi uygu la mak oldu.
fakat i lg inç olan şey bu uygu lamanın şekl id i r.

Burjuvazi n in i ktidardaki temsiıCi leri , I - inci Kongreden sonra faai iyeti
a rtan ve gel işmesi hız lanan Türkiye Komünist Partis in i ve onun etkisi
a ltındaki sosyal ve politik kuruluşları ve kuvvetleri zor kul lanarak dağıta­
ca k duruma daha gelmemişti . I htarla r, tehditler, bask ı lar para etmiyordu .
Kuru lmakta olan muntazam ordunun harekete haz ı r b i r ha le gelmesi iç in
daha b i r müddet beklemek gerekiyordu. fakat olayla r hızla gel işiyordu.
Türkiye Komünist Partis inin 1 920 Eylülünde toplanan I -inci Kongresinden
sonra burjuva idareci çevrelerinde telaş büsbütün a rtmıştı. Ankara yöne­
tici çevreleri Komünist Partis in in davasına bağ l ı yığ ın lara, devrimci sosyal
politik kuru luş lara yaklaşarak onları kend ine çekme, Komünist Part is in i
böylece kend i l iğ inden y ıkı lmaya mahkum etme veya bu a maçta görüne­
rek vakit kazanma planın ı uygu lamaya gi rişti. 1 920 Eki m inde Partimiz in
i l k kongresinden k ısa b i r zaman sonra en büyük devlet ve hükümet adam­
ların ın in isyatifleriyle Ankarada ayr ı b i r «Türkiye Komünist Partisi» kuru l­
duğu i lan ed i ld i . Komünist Enternasyonal ine, onun prensiplerine bağ l ı
o lduğu önemle bel i rtilen bu sözde komün ist partisi daha kuru lduğu anda
içyüzünü bel l i ediyordu. Parti n in kurucu ları m i l l i burjuvaz in in azçok i lerici
sayı lan bazı temsi lci leriyle komünizm düşmanı o larak tan ınmış en gerici
pol itikacı lard ı . Komünist Enternasyonal in in prensiplerine bağ l ı l ığ ın ı i lan
etmeyi unutmayan bu garip «komünist partisi»nde işçi s ın ıfın ın ve diğer
emekçilerin h içbir temsi lcisi yoktu. Ordu komutan l ı kları - ki bunlar daha
çok komün istlerin faal iyetlerini iz lemekle görevli g iz l i istihbarat servisle­
ri n in merkezleriydi - hiçbir ilde teşkiıat ku rmaya lüzum görmeyen partin in
taşra temsi lci l i klerini üzerlerine a lm ış lard ı . Ordu komutanlarına gönderi­
len di rektiflerde «Komünizm cereyan ın ın ordunun en büyük kumandan­
larında kalması gerektiği», «komünizm f ik ir ve esasları üzerinde hiçbir
cemiyetin veya heyetin fotoğ raflı vesika ve saıah iyetnamesi olmaksızı n ,
k im olursa olsun, b ir şahsın faal iyette bu lunmasın ın tecviz edilemeyeceğ i»
önemle belirtiliyordu. Böylece, bu danışıkl ı «Komünist Partisi» dış ında
kalan kuru l uş lara, bu a rada TKP-ye ve danış ık l ı «Komünist Partis i»nin
«saıahiyetname»s in i taşım ıyan lara , yani herkese komünizm yararına faa l i ­
yet yasaklanmış oluyordu.

Burjuvazi bu kaba oyundan sonra p ıan ın ın hedeflerine dönmekte gecik.
med i . Muntazam ordu a rtık savaşa hazı r bir duru mdayd ı . 1 920 Ara l ığ ın ın
sonlarında i l k iş olarak, cephelerde düşman karşı s ındaki halk kuvvetleri
a rkadan vuru larak dağıtıldı veya .düşman işgali a lt ındaki topraklara
sürüldü. Birkaç g ü n sonra gerici burjuvazi ve toprak ağaları n ı n Büyük
Mi l let Meclisindeki temsi lci leri, o zamana kadar sinsi sinsi yürüttükleri
anti-komünizm ve anti-sovyetizm faal iyetinde maskelerin i attı la r, komü-

380

TÜSTAV

n izme ve m i l l i mücadelemiz in tek, maddi ve manevi desteği olan Sovyet
Rusyaya karşı pervasızca saldı rıya geçti ler. Bu saldırı gerici kuvvetlere b i r
s inyal o ldu , sözde «Komünist Partis i»nin taşra temsi lc i l iklerin in - Ordu
komutanl ık ların ın - teşvik ve tahri kiyle anti -komünizm memlekette açık
ve yoğun b i r şeki l a ld ı . Çok geçmeden (24 Ocak 1 921) Partimiz in Ankara
teşkilatı yöneticileri ve diğer i lerici kuru luş ları n l iderleri tevkif edi lerek
"istiklal Mahkemesi»ne veri idi ler. Dört gün sonra Partimiz in başkan ı , genel
sekreteri ve Merkez Komitesi üyeleri , önceden hazırlanmış bir tuzağa
düşürülerek toptan yoked i ld i ler.

Sözümona "Komünist Partisi»ni kuran ları n iktidarda bulunduğu bir
devirde çok k ısa a ral ık larla b i rb i rlerin i kova l ıyan bu olayla r a rasındaki
organik bağ l ı l ığ ı g izlemek zordur. Çağ ımız m i l l i ku rtu luş ve bağ ı msız l ı k
hareketleri tarih in in bu i l k sayfaları çok karakteristik ve ibret vericidir.

Mi l l i bağımsızl ı k mücadeles in i , anti-emperyal izm ve anti-komünizm
bayrakların ı yanyana taşıyarak son hedefe ulaştırman ın imkansız olduğu
son el l i yı l l ı k mücadele tarih in in ortaya koyduğu en büyük gerçeklerden­
d ir. Ve Türkiye bunun en tip ik örneklerinden b i rid i r.

Anti-emperya l ist s i lah l ı savaş sona erdikten, memleketin politik bağ ı m­
sız l ığı sağ landıktan sonra m i l l i bu rjuvazi anti-emperya l izm bayra� ın ı ,
titrek el leriyle de olsa, b i r müddet daha taşı maya çal ıştı . Bu tutum, özel­
l ikle, dış politikada kendin i gösteriyordu . Resm i çevrelerin komün ist hare­
ketine karşı i kiyüzlü tutumu ant i-komünizm yararına olarak değişt i . işçi
hareketine karşı baskı arttı. 1 923 yı l ına kadar resmen açık sayı lan TKP
kapatı ld ı . Fakat parti işçi s ın ıfın ı n ve emekçi halk ın ekonomik, polit ik
hakları , m i l l i azı n l ı kları n demokratik hakları , kazan ı lan polit ik bağ ı msız­
l ığ ın ekonomi k temelleri n in sağ)a mlaşbrı lması, m i l l i ku rtuluş savaş ın ın
zafere u laşmasında kesin rol oynayan büyük komşumuz Sovyetler B i r l i ­
ğ iyle dostluğun korunması, gel işti r i lmesi uğrunda, hükümeti n emperya­
l izme, gerici l iğe tavizci, uzlaşıcı tutumlarına, memlekette anti -komünizmi ,
anti-sovyetizmi körükleyen emperya l ist yabancı sermayeye ve yerl i ajan­
larına karşı mücadelesine i l legal şartlar a ltında devam etti. TKP, emper­
yal ist devletlerin tahri k ve desteğ iyle genç Türkiye Cumhuriyetin i zayıf
düşürmek ve yıkmak için g i riş i len gerici ha reketlere karşı Ankara hükü­
metin i her zaman destekledi. Fakat hükümetin komünist partisine ve
komünistlere karşı gerici tutumu hiçbir zaman değ işmedi. Tersine, hükü­
met, emperya l istleri n ve yerli gerici lerin cumhuriyet idaresine karşı her
çı kışı n ı , her gerici hareketi, komünist partisi üzeri ndeki baskıyı a rttı rmak
iç in fı rsat b i ld i . Daha 1 925 yı l ı nda, i ng il iz emperya l istleri n in açık terti­
biyle memlekette patlak veren gerici bir ayaklanmaya ka rşı ha rekete geçi­
l i rken, işe komünistlere saldırı i le başlandı ; ayaklanmayı kışkırtan gerici
faal iyetleri önlemek için çıka rı lan kanunlar önce komünistlere uygulandı .

Gerici çıkışları bahane ederek ve bunu f ı rsat bi lerek komünistlere karşı
baskıyı artırmak, Ankara yönetici lerin in ötedenberi kul landığı ve sık sı k
başvurduğu b i r metoddu r. GeriCi Menderes hükümeti ve onun yolunu

381

TÜSTAV

izleyen bugünkü i kt idar çevreleri bu metodu daha da gel iştirdi/er. Artık
komünistlere. anti-emperyalist i lerici çevrelere karşı baskıyı artı rmak iç in
sadece bahane a ranm ıyor. uyduru luyordu da.

Emperyalist tekellerin memleketim ize nüfuzu ve hükü metin i ç ve dış
politikası üzerinde etkisi a rttıkça. komünistlere karşı baskı ve terör sisteml i
b i r şekilde arttı. ceza konununun komünistlere uygu lanan maddeleri
değiştiri ldi. sertleştir i ldi .

Belirtmek gerek ki . Türkiyede komünistler. ş iddetle kova landı kları. hatta
Komünist Partis in in açık olduğu s ı ra larda bile ağ ı r ceza lara mahkum
edildikleri halde. 1 936 yı l ına kadar memlekette komünizmi yasaklıyan bir
kanun yoktu. 1 936 yı l ında Türkiyen in dış politikasında Batı i le işbirl iğ ine
doğru göze ça rpar b i r kayma oldu. Emperyal izmin memleketimize nüfuzu
a rttı. Ankara yönetici çevrelerinde memleket imizin kaderin i emperya lizmin
kaderiyle b i rleştirme gayretleri aç ık b i r şekil a ld ı . D ı ş politikada bu yeni
tutum. hükümetin Türk komünistlerine karşı izlediği baskı politikasına
aksederek. onu daha da sertleştirmekte gecikmedi. Aynı yı lda ıta lyan
Ceza Kanunundan aynen Türk Ceza Kanununa akta rı lan maddeler komü­
nistlere uygulanmaya başlad ı . Fakat faşist ceza kanun la rı Türk komünist­
lerin i n de çal ışmalarını durdura madı. Tevkifler. ağ ı r hapis cezaları yine
b i rbir ini kovaladı . Büyük şa ir imiz Nazım Hikmetin ve a rkadaşların ın tevkif
ve ağ ı r cezalara mahkum edilmeleri bu devreye rastlar. Komünistlere
hafif görülen faşist ceza kanunu maddeleri 1 939 y ı l ında bir kat daha
ağ ı rlaştı rı ldı . Türkiyenin Batı l ı emperyalist devletleri n dümen suyuna
doğru tam bi r dönüş yapması da aynı yı la rastlar.

Türkiyede anti - komünizm emperyal izmin memlekete n üfuzunun ayna­
s ıdır.

Fakat anti-komünizmin Türkiyedeki belirtilerin i sadece komünistlere
karşı baskı i le sı n ı rl ı görmek doğru deği ld i r. Bu baskı ve terör gerici çev­
relerin komün izme ve Sovyetler B i rl iğ i ne karşı kışkırtı lar ın ı . politi k ve
ideoloj ik saldır ı lar ını kolaylaştı rmakta. artt ırmaktad ır. Yönetici çevrelerin
evvel ce memlekette doğrudan doğruya ve açıkça desteklemek istemed ik­
leri anti-sovyetizm ; anti-komünizm kampanyalarında. as ı l hedef olarak.
ağ ı r basmaya başlam ıştır. Gerici çevrelerin Türk komünistlerin i halkım ıza
b ir Sovyet ajan ı g ibi gösterme gayret ve yeltenişleri artmıştır. Resmi çev­
relerin gizl i servisler kanal ıyla öteden beri resmi ve özel kuruluşla rda.
yığ ın lar a rasında. özel l i kle orduda g izl ice ve sisteml i bir şekilde yürüttük­
leri bu yalan ve iftira kampanyası. gerici bası n ın da katı l masıyla. açık ve
sistemli b i r şekil a lm ıştır.

Türkiyede a nti-sovyetizm faal iyetin i n yüze çıkması pek o kadar yeni
değ i ldir. Faşizm. anti-komünizmin vurucu kolu hal ine geldikten ve özel­
l ikle Hitler Almanyada i ktidarı ele geçi rd ikten sonra Alman emperyal izmi
anti-komünizm ve anti-sovyetizm faaliyeti için Türkiyede elverişl i bir ortam
bulmuştu. Ik i nci Dünya Harbi sıralarında H itler Almanyasına doğru yöne­
len Ankara yönetici çevrelerin in desteğ iyle anti-komünizm. anti-sovyetizm

382

TÜSTAV

Türkiyede a labi ld iğ ine genişledi. Tecrübeli ve aktif komünistlerin çoğu
hapisanelerde. sürgünlerdeydi . TKP. l ikidatörlerin parti çal ışmalarını bal­
talama çabalarına. provokasyonlarına rağ men. Marksçı -leninci prensip­
Iere bağlı kald ı : i lerici. anti-faşist gruplarla işbirliği ederek ve legal
imkônlardan faydalanara k a nti-komünizm. a nti-sovyetizm ve faşizm pro­
pagandalarına karşı politik ve ideoloj i k m ücadelesine devam etti.

ii

i k inci Dünya Harbinde Hitler Almanyasın ın . Sovyet ordu ların ın ezici
darbeleri altında uğradığı büyük yeni lgi . memleketimizde Hitler Alman­
yasın ı aktif olarak destekleyen ve onun zaferin e bel bağl ıyan anti-komü­
nizm ve anti-sovyetizm bayraktarları nda büyük bir şaşkın l ı k yarattı. Tür­
kiye zor bir duruma soku lmuştu. Memleketin kaderin i el lerinde tutanlar
halkı n karşısında kendilerin i suçlu hissediyorlardı. ve kendi kaderlerin i
halk ın e l ine tes l im etmek niyetinde değil lerd i ; Batılı emperyalist devletler
a rasında yen i bir dayanak aradı lar ve bunu bu lmakta gecikmedi ler.

Hitler Almanyası yıkı l ı nca Amerikan emperya l istleri. Hitlerin dünya
hôkimiyeti hülyas ın ın mirasçısı olarak. mil letlerarası anti-komünizmin
önderl iği ni üzerlerine ald ı lar. «Truman doktrini». «Marşal plônı» ve arka­
sından gelen NATO ortakl ığı Türkiyeyi Ameri kan ın bir uydusu haline ge­
tirdi . Anti-komünizm Türkiyede yeni bir safhaya g i rdi. bir devlet pol iti kası
hal ine geldi. Komünistlere karşı uygu lanan faşist ıtalyan kanu

'
nundan

aktarma maddeler yeniden ağırlaştırı ldı . Hükümet. resmi güvenl i k organ­
ları d ış ındaki anti-komünizm faaliyetine arkadan destek olma durumun­
dan çıkarak. bunun teşkilôtlandırı lmasında a ktif rol oynamaya başladı ;
bu işe örtülü ve örtüsüz ödenekler ayırdı . «Komünizmle m ücadele» adı
a ltında ve başka adlarla memleketin hemen her tarafında anti-komün ist
baskı ve saldırı grupları meydana getiri ld i . Yabancı tekellerle işbirl iği
halindeki büyük sermayedarlar. büyük toprak sahipleri ve onları n çıkar­
larını savunan Ticaret ve Sanayi Odaları ve benzeri kuruluşlar. memlekette
a nti-komünizm faal iyetini geniş letmek. beslemek için seferberlik i lôn etti­
ler. Ameri kan emperya l ist tekelleri n in besled iği mi l letlerarası anti-komü­
n ist kuru luşlar açıktan açığa. CiA kendi yırtık maskesi a lt ında ve «Barış
gönül lüleri» postuna bürünerek. anti-komünizmi körüklemek için Türkiyeye
koştu lar. Birleşik Amerika. Türkiyeye «yardım» diye sattığ ı bir takım tapon
maddelerin mi lyonlarca dolara varan karş ı l ı kları n ı. anti-komünist faaliye­
tinde ve benzeri kirli işlerde kullanmak üzere Türkiyede tutmayı uygu n
gördü.

Ekonomik ve politik etki araçlarıyla. NATO ve Ameri kan askeri üsleriyle
emperyal izmin memleketimiıde ôdeta somutlaştırd ığ ı anti-komünizm
bugün ya ln ız işçi s ın ıfına. onun ideolojisine karşı ku l lan ı lan b ir si lôh
değ ildir. Anti-komünizm bugün demokratik. anti-emperya l ist güçlere.
bütün Türk halk ına karşı bir baskı a leti hal ine getirilmiştir. Anti-komü-

383

TÜSTAV

nizm bayrağı a ltında i lerici hareketler sindirilmek, ezi lmek isteniyor. Mem­
leketimiz in bağımsız l ığından söz etmek, işçi sınıf ının sosyal ve politik
haklarına karşı hazırlanan kanun tasarı lar ını yermek, toprak reformu
istemek, halkın demokratik hakların ı savunmak Birleşik Amerikayı em per­
ya l istlikle nitelemek, Viyetnamda işlediği cinayetleri protesto etmek
komünistlik sayıl ıyor. Yal nız işçi s ın ıf ının kanuni haklarını savunan sosyal
ve politi k kuru luşla ra değil , yabancı sermayenin ve yerli ortakların ın i nsaf­
sızca soygununa karşı küçük ücretci lerin ve orta burjuvazi n in menfaat­
lerin i savunan burjuva partilerine b i le komünistl i k yaftası takı lıyor. Anti­
komüni;t kanunlar bunlara karşı da bir tehdit ve baskı silôhı ola ra k
kul lanı l ıyor.

Başı nda ısmet ı nönü bulunan CHP yöneticileri, hükümetin ve tüccar­
ların verdiğ i rakamlara dayanarak, Türkiyede her küçük tütün üretici­
si n in eline yı lda ortalama ancak 83 l i ra geçtiğini , buna karş ı l ık her büyük
tütün ihracatçısı n ın yı lda 1 m i lyon 900 bin l i ra kazandığ ın ı açıkladı lar. Bu
açıklamaya s in irlenen büyük kapital istlerin temsi lcisi "Odalar Birl iği ..
Başkan ı hemen kaleme sarılıyor. Ona göre, CHP yöneticilerin i n «müesses
sosyal n izama karşı tamamen Karl Marks edôsı ile ve aynı taktikle hücum
ettikleri, memleketin siyasi ve i ktisad i havasını bozmaya çalıştıkları görül­
mektedir ...

Bu tehditler (TiP:i bir tarafa b ıra kıyorum, çünkü ona karşı tehditlerle
yeti n i lmiyor, Mecl is içinde ve Mecl is d ışında baskı ve zorba l ı k metodla­
rı n ın her çeşidi kul lanı lıyor) CHP ye yalnız Odalar Birl iğinden gelmiyor;
en sorumlu devlet ve hükümet adamların ın Meclis kürsüsünden bi le bu
tehditleri savurduğu görülüyor.

Anti-komünizm Türkiyede bir devlet politikası hal ine geldikten sonra
komünizme ve komünistlere u luorta saldırı ve provokasyon örneklerin i
en sorum lu devlet ve hükümet adamları verdiler.

1 955 Eylü lü başlarında Ankara hükümeti, Kıbrıs politikasiyle i lg i l i ola rak,
istanbulda (ve diğer bazı şehirlerde) Türkiyeli Rumiara karşı b ir pogrom
tertibine karar verirken, bunun memlekette ve mi lletlerarası a landa uyan­
dırocağı olumsuz tepkiyi önceden düşünmüş, işe öyle g irişmişti. Bu kirli
iş komünistlerin üstüne atı lacak, polisçe tan ınmış ve şüpheli bütün komü­
nistler yakalan ıp hapse atılacak, gerici bası n harekete getirilecek, b i r
taşla iki kuş vurulacaktı. Rayştag yangın ı olayı, gerici i ktidara ibret olacak
yerde, örnek oluyordu.

Pogrom başlamıştı. Başbakan Menderes bunun komün istlerin işi oldu­
ğunu i 1ôn ediyordu . Pol is ve jandarma birl i kleri ellerinde çoktan hazır­
lanmış isim l isteleriyle komünist avına çıkmışlardı. Işçi mahal leleri, polisçe
tan ınmış komünistlerin evleri bası l ıyordu. Olayın suçlusu olarak aranan
ve evleri bası lanlar arasında çoktan ölmüş veya Istanbuldan başka yerlere
göçetmiş olanlar vardı.

Anti -komünizm kampa nyalarında bu çeşit provokasyon örnekleri Tür­
kiyede az değildir.

384

TÜSTAV

Büyük toprak sahipleri memleketimizde anti-komünizm faa l iyetinde
öneml i rol oynamaktad ı rlar. «Türkiye Çiftçi Teşekkül leri Federasyonu»
başl ıca anti-komünizm yuvalarından birid i r. Bu Federasyonun başkan ı
1 00 b in dönüme yakın toprağa sahip. Amerikada eğ itim görmüş büyük b i r
toprak ağasıdır ve en a ktif komünizm düşmanlarından biridir. CiA-n ın ve
büyük Amerikan tekel leri n in finanse ettiği mi l letlerarası anti-komünizm
kuruluş lariyle s ık ı i l işkisi olduğunu g izlememektedi r. Yayınladığı anti ­
komün ist broşürler Türk ordusu içinde parasız dağ ıtı l ma ktad ı r.

Ordu Genel Kurmay Başkan lığ ın ın son zamanlarda ordu içindeki anti­
komünizm ve anti-sovyetizm propagandalarını açığa vurmak lüzumunu
duyduğu ve Genel Kurmay Başkan ın ın i mzasiyle. komünizme. Sovyetler
Birl iğine ve diğer sosyal ist ü lkelere karşı en iğrenç. en bayağı yalan ve
iftira larla dolu açık emirnameler göndermeye başladığı görü lüyor. Basına
da verilen bu uzun emi rnamelerin ordu bir l ik lerinde erlere ders olara k
ve sisteml i b i r şeki lde öğreti l mesi isteniyor. Politika i l e uğraşması yasak
b ir ordunun genel kurmay başkanl ığ ın ın . emperya list politikacı ları n ve
yerli ajanlarının hizmetinde olduğunu açığa vurması ve bunu Türkiye i le
Sovyetler Birl iği ve d iğer sosyal ist devletler arasında iy i komşu luk i l i ş ­
ki lerinin gelişme yoluna g irdiğ i b i r s ırada yapması gari p görülebi l i r.
Ama şu var ki. son yı l larda memlekette i lerici g üçlerin emperya l izmle.
gerici l ikle ve a nti-komünizmle mücadelesi sertleşmişti ve karşı gerici kuv­
vetlere cesaret veri lmesi. ordunun onlarla beraber olduğunun açıklanması
gerekiyordu. Bunu saldırgan NATO ve Amerikan emperyal i st çevreleri
Türk ordusu Genel Kurmayl ığından isteyebi l i rd i . Bu isteği n yerine getiri l ­
mesi. memleketin m i l l i menfaatlerine ve kanunlarına aykırı da olsa.
NATO·ya. Amerikaya ve onları n saldırgan l ı k politi kasına bağl ı l ığ ın doğur­
duğu bir zorun luktu.

i ii

Sömürü len s ın ıfların. emekçi halkın menfaatlerin i savunan Marksçı­
len inci partilerin kanun dışı sayı ldığı . komünistlere karşı baskı ve terörün
hüküm sürdüğü. işçi hareketinde yabancı sı n ıf ajanların ın . provokatör­
lerin. l ikidatörlerin aktif rol oynadığı ü lkelerde anti-komünizmle mücadele.
şüphesiz ki. kolay deği ld ir. Fakat işçi s ın ıfı n ın ideoloj is in i besleyen orta­
m ı n meydana geldiği her yerde anti-komünizmle mücadele i mkônları bu
veya şu ölçüde vardır. Komün istl iğ i yasaklıyan kanun lar anti-komünizmle
m ücadeleyi s ın ı rlandıra bi l i r. ama önleyemez. Işçi sı nıfı. kendi ekonomi k
ve pol iti k haklarını savunduğu. s ınıf çıkarları uğru nda m ücadele ettiği
her yerde antikomünizmle de mücadele halinde demektir. Bunun içindir
ki. gerici Türk burjuvazisi ve anti-komünizm çığırtkanları . her top lu ve
teşki lôtl ı işçi çıkışında b i r komünist parmağı a rar. işçi sınıfı n ı n hakları n ı
savunan. mücadelesini destekleyen veya haklı gören herkese kom ünist

385

TÜSTAV

yaftası takar, hatta işçi gösteri ve mitinglerinde bazı işçileri anti-komü­
n ist şiarları b ir korkuluk gib i taş ımaya zorlar.

Türkiye Komü nist Partisi kapatı lmış, faal iyeti yasak edi lmiştir. Ama iş
bu kadarla kalmamıştır. Bugün Türkiyede işçi s ın ıfı n ın ideolojisine, Mark­
sizme-Leninizme sempati göstermek, sosyalist ü lkelerin rej imin i övmek
yasaktır, komünizme karşı uyduru lan yalanların ya lan olduğunu ispata
girişmek suçtur.

Kanun yasakları Türkiyede işçi s ın ıfı n ı n ve onun komünist partis in in
anti-komünizme karşı teşkilatlı mücadelesini s ın ı rland ırm ıştır, fakat dur­
dura ma mıştır. Tersine, a nti-kom ünizm kampanyaları arttıkça bu mücadele
gelişmiş, genişlemiştir.

Mi l l i bağımsızl ığ ım ız ın ezeli düşmanı o lan emperya l izm, özell ikle Ameri­
kan emperya lizmi, memleketimizi eşit haklara dayanmayan şartlar altında
kendine bağlı tutmak, ha lkı mızın devrimci, i lerici hareketlerini engelle­
mek, ezmek için her çareye başvuruyor. Anti-komünizm onun başlıca
s i lah larından b i rid i r. Bu silah bugün sadece komünizmin teori ve prati­
ğ i ne, sadece işçi s ın ıf ına, emekçi halka yöneiti i miş deği ld ir, menfaatleri
büyük tekel burjuvaZis inin, emperya l izmin ve onun yerli ajanları n ı n çıkar­
Iariyle bağdaşmayan bütün sınıf ve tabakalara karşı çevri lmiştir.

Anti-komünizmin dünyada ve Türkiyede doğurduğu sonuçlar gerçek
a macın ı , k imlere hizmet ettiğ in i ortaya koydu, memleketimizin yurtsever
güçlerini uyardı, bi rbirine yaklaştırd ı . Sovyetler Birl iği ve d iğer sosyal ist
ü lkeler, barış içinde yanyana yaşama ve halklar a rasında dostluk politi­
kasına bağl ı l ı klar ın ı p ratik davranış ları i le gösterirlerken, Ameri kan em­
peryal izmi, a nti-komünizm bayrağı altında, bütün ü lkelerde gerici kuv­
vetleri kışkırtma, destekleme politikasında ayak di riyor, m i l l i bağımsız­
l ık ları için savaşan halklara karşı, özell ikle Viyetnam halkına karşı, dünya
barışın ı tehdit eder bir hal a lan cinayetlerine devam ediyor. Emperya­
l izmin memleketimizdeki ajanları , bu gerçeklerin kamu oyunda g ittikçe
artan etki lerini ortadan kaldı rmak için a nti-komünizm çal ışmalarına daha
da hız verdiler. Gerici burjuvazi, bütün demokratik ve anti-emperya l ist
h areketleri kom ünizmi yasaklayan kanunları n tehdidi a lt ına a larak. ezmek
çabasındadır. Sağa-sola bol bol yapıştırılan komünist yaftalarr, işçi s ını­
f ın ın , emperyalizme, gericiliğe, a nti-komünizm kam panyalarına, anti­
demokratik kanunlara karşı, demokrasi ve barış uğrunda mücadelede
yeni müttefikler kazanmasını önleyememekted irler.

Komünizm düşmanların ın s i lahı geri tepmeye, daha çok kendilerine
karşı işlemeye başladı. Açıktan a çığa halkın demokratik haklarına, özgür­
lüğüne, her türlü i lerici, anti-emperyal ist hareketlere karşı yöneltilen anti­
komünizm kampanyaları, işçi s ınıfın ın , yurtsever aydın ların , gençliğ in ortak
ve güçlü yığ ı n gösterileri ile, protestolariyle karşılaşıyor ve gittikçe daha
geniş yığınları sa rıyor.

TKP, emperyalizme karşı mücadelede çeşitli, ayrı ayrı kuvvetlerin,
ergeç tek bir selyatağında, tek bir hedefte bi rleşecekleri i nancını, Lenin in

386

TÜSTAV

bu dah ice ör.görüsünü daima k ı lavuz edindi . memleketimizde gerçekleş­
mesinin büsbütün i m ka nsız g ibi göründüğü an la rda bi le bu görüşe bağl ı
kald ı ; emperya lizme. gericiliğe karşı m ücadelede halk ımız ın bütün i lerici
güçlerinin birleşmesi uğrunda m ücadeleden geri durmadı" Partim izin bu
görüşü bugün gerçekleşme yoluna g i rmiş. anti-komünizme karşı mücade­
lede de etkis in i göstermeğe başlamıştır.

Bununla beraber. ant i-komünizm politikas ın ın memleketimizdeki etki­
lerin i hiç de küçümseyemeyiz. küçümsememeliyiz. Her araca başvurulara k
yapı lan anti-komünizm propagandaların ın etkileri memleketin her tara­
fında. ha lk ımız ın bütün s ın ıf ve tabaka larında. bu orada işçi sı nıfın ı n
önemli b ir kısmı üzerinde görülüyor. Komünizm hakkında uyd urulan türlü
yalanlarla. yığ ı n ların kara cahi l l iğ i . koyu taassubu kolayca sömürüıüyor.
Ameri kan tekelleri n in ve yerli gerici çevrelerin bol bol beslediğ i profes­
yonel anti-komünistler. işçi s ın ıfına yabancı sendika l iderleri sınıf bi l inci
uya nmamış işçi ler a rasında önemli rol oynamaktad ı rlar. Part imiz in i l legol
çalışmak zorunda bırakı lması düşmanın cepheden saldırı ların ı cepheden
karş ı lamak ve cepheden karşı sald ı rıya geçmek i m kanlarını daraltıyor.

Sosya l izmin yeryüzünde elde ettiğ i büyük başarı lar anti-komünizme
karşı ideoloj ik ve pol it ik mücadelede başl ıca kuvvet kaynağ ım ız. en kuv­
vetli desteğimizdir. Fakat. sosyal ist ü l kelerdeki başarı ları n. kapita l izmin
ve emperyalist tekellerin hüküm sürdüğü yerlerde anti-komünizmi otoma- •

t ik olarak iflasa götüreceği düşüncesinde deği l iz. Tersi ne. sosya list ü lke­
leri n sosyal izm ve komünizm yolu nda elde ettikleri başarı lar a rttı kça. kapi­
talist ü lkelerde işçi s ınıf ının m ücadelesi sertleştikçe. mi l l i kurtuluş hare­
ketleri geliştikçe emperyal izmin anti-komünizm isterisi kabarıyor. saldır­
ganl ığ ı a rtıyor.

Türkiye Komün ist Partisi. anti-komünizmin başl ıca politik ve pratik
hedeflerinden biri o larak. bütün tarihi boyunca eşit olmayan şartlar
a lt ında savaştı. Bugün memleketimizde anti-komünizmin. bütün demok­
ratik. i lerici kuvvetlere yönelerek genişlediği b ir s ırada m ücadele daha
da bi leşi k bir hal a lm ıştı r. Partimiz in önünde. b ir yandan ideoloj i k müca­
deleyi hızland ı rmak. öbür yandan anti-komünizmin bugünkü gerçek a maç­
ları n ı açığa vurmakta devam etmek. a nti-emperyal izmin anti-komünizmle
birleştirilemeyeceği. başbaşa yürütülemeyeceği gerçeğ in i olaylarla. ör­
neklerle göstermek. a nti-komünizmle mücadeleyi. a nti-emperyal izmle
mücadeleni n ayrı lmaz bir halkası olara k. bütün i lerici kuvvetlere. geniş
y ığınlara maletmek ve bu mücadelede birl iğ i genişletmek ödevi duruyor.

Anti-komünizmin en kuvvetl i panzehiri komünistlerin ne istediklerini. ne
yaptı kların ı ha lka duyurmaktır. E l imizde Marksın. Engelsin. Len in in yen i l ­
mez si lahı var. Bu si lahla savaşıyor ve onun son zafer darbesine inan ı ­
yoruz.

387

TÜSTAV

Görüş

V. N. Rozaliyevin .. Türkiyede devlet kapitalizmi
ve bugünkü te,ebbüs ,ekilierinin geli,mesi .•
disertasyonu üstüne

V. N. Rozoliyevin «Türkiyede devlet kapital izmi ve bugünkü teşebbüs
şekil lerin in gel işmesi» başl ık l ı 700 daktilo sayfası hacmindeki ça l ışması
muazzam bir reel materyal yığ ın ın ı Marksçı-leninci çözümlemeye daya­
nan olgun ve önemli b ir eserdir. V. N. Rozal iyev yoldaş Türkiyede kapita­
l ist gelişme problemlerin i n geniş çevresi n i a raştırmayı, prensip olara k
yen i birçok teorik hükümleri ispat etmeyi ve önemli pratik sonuçlar çıkar­
mayı başarmıştır.

Türkiyede büyük teşebbüsün şeki l lenmesi özel l iklerin i ortaya koyan
hüküm ler, Türk tekel sermayesin in doğuş ve gelişme süreci, devlet sek­
törüyle özel sektörün karşı l ıklı etki leşme şekilleri. emperyal izmin Türkiye
ekonomisine soku lma yol ları ve diğer meseleler, biz Türk komünistleri için
büyük bir değer taş ır. Disertasyonun ana fikirleri ve hüküm leri, başl ıca

• olarak, yazarı n, büyük bir takdir görmüş olon «Türkiyede kapital izmin ge­
l işme özel l i kleri» ve «Türkiyede sınıf lar ve sın ıf m ücadelesi (burjuvazi ve
proletarya)>> adl ı i ki i lg inç ve değerli monografisinde yayın lanmıştır.

Türkiye ekonomisi n i n ona problemlerin in V. N. Rozal iyev tarafı ndan
d ikkatle i ncelenmesi, ve bize göre doğru olara k aydınlatı lması, yurdumu­
zun bugünkü sosyal-ekonomik gelişmesin in , memleketteki s ın ıfi ve politik
kuvvetler yerleş imin in yen i duruma göre değerlendiri lmesine imkôn veri­
yor. Bu, sosya l i lerleme, demokrasi ve barış uğrundaki çetin m ücadele­
lerde Türkiye i lerici kuvvetlerine Sovyet bi lg in in in büyük bir yard ımıd ır.

388

Türkiye Komünist Partisi
MK Birinci Sekreteri

Yakub Demir TÜSTAV

ı Ç i N D E K I L E R

R. Pa/m Dot

Karl Marks' ın 1 50. Doğu m yıldönümü münasebetiyle
Marksizm ve Enternasyonal izm • • • • • • • .

T odor Pav/ov
Len in in 98-inci doğum yı ldönümü münasebetiyle
Lenin ist fikirlerin bayrağı altında . • . . . •

J. Gibbons

31 3

327

Hasta b i r toplu m : 1 968 Amerikası • • • . • • • • 340

Manue/ Cepeda
Burjuva reform izmin in bayrağı a ltında .

K O M U N i ST V E ı Ş Ç i P A R T I L E R I N D E

L. A.

Çekoslovakya Komünist Partis in in Aksiyon -program ı .

Samir Ahmet

350

358

iRAK Kamünist Partis in in üçüncü ulusal konferansı . . • • • • 370

O Z E L SAY F A LA R ı M I Z

TKP Merkez Komitesi Birinci Sekreteri Y. Demir yo ldaşın
Karl Marks'ın 1 50. doğum yı l ın ı anmayla i lgi l i mi l letlerarası
b i l imsel konferansta yaptığı konuşma :
Türk işçi s ın ıfı n ın ve onun Marksçı -Leninci avangardı
Türkiye Komünist Partis in in anti-komünizmle m ücadelesi . • • • 3n

Görüş 388 TÜSTAV

B A R I Ş V E S O S Y A L I Z M P R O B L E M L E R

!ngilizcesi:

Central Books Ltd., 37 Grays I n n Road , London, W. C. 1 .

ita/yancas ı :

Libreria R i n a scita, Via del le Botteghe, Osc u re 2. Roma

Almancası:

"GLOBUS» -Vertr ieb a u s l ö n d i scher Zeitsch riften, Wien XX,
Höchstödtplatz 3

Yunancası (Kıbfls'ta):

Lai kon Praktorion, Tricoupi Street, 53 r., N icosia

Ruşcası :

Stred isko pro razsi rava n i t isku> Pra ha 6, Th6ku rova 3

Fransızcası :

Societe d ' Ed it ion et d 'Enformation 9, Bou l eva rd des ita l i e n s Paris (2e)

Ispanya/cası :

Edicianes Pueblos U n idos Casi l la Correo 589, M ontevideo

Japoncası :

N a u ka Ltd., 2, Kanad-Zinbocho 2-chome, Ch iyoda - k u , Tokyo

Jsveç dilinde :

Arbeta rkultur, Södera rmsvagen 36, J o h a n neshov 6, Stockholm

Bulgarcası :

Raznoiznos, i, Rue T za r Assen > Sof ia

Türkçesi:

" y E N i Ç A G » - Stredisko p ro rozsi rova ni t isku, Pra ha 6,
Th6 k u rova 3

Fiyatı 1 l i ra

TÜSTAV

	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0012
	0013
	0013a
	0013b
	0015
	0016
	0017
	0018
	0020
	0021
	0023
	0024
	0026
	0027
	0028
	0029
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0040
	0041
	0042
	0043
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0084
	0085
	0086

