
• v

YENIÇAG
• Valter Ulbriht: Sosyalist Almanya yirmi yaşında

• R. Ulyanovski: Kapitalist olmayan gelişme yolu

• Jan Frevil: Lenin ve Fransa'daki devrimler

• Güs Hol: Emperyalizmin tarihinde büyük değişimler

• E. Papayoanu: Gericilere ve harpçilere karşı

• P. Avesperg, V. Novi: Çekoslovakya'da yeni gelişmeler

• Yuvarlak masa toplantısı: Sosyalizm ve aydınlar

• T. Sinuraya: Endonezya'da komünist hareketinin durumu

• x x: ABD Komünist Partisinin 50. yıldönümü

• P. Volovuef: Lenin ve Bolşevik Partisinin, Oktobr Devrimi
arifesinde askerleri kazanmak için yürüttükleri savaş

• x x: Kısa haberler

Oze l s a y fa l a r ımız

TKP'nin ABSP'ne kutlama mesajı

Ahmet Saydan: Genel seçimler ve ulusal gelişmeler

10-11 (64-65)

Ekim - Kasım

1969

BARIŞVESOSYALIZM PROBLEMLERI

TÜSTAV

Bu sayıdaki imza/ardan bazı/arının kimlik/eri

Va/ter U/briht

Almanya Birleşik Sosyalist Partisi Merkez Komitesi
Birinci Sekreteri ve ADe Devlet Konseyi Başkanı

Güs Ho/

Amerika Birleşik Devletleri Komünist Partisi
Genel Sekreteri

Ezekias Papayoanu

Kıbrıs Ilerici Emekçi-Halk Partisi
Genel Sekreteri

Tomas Sinuroya

Endonezya Komünist Partisi Yurtdışı Komitesi
Sekreter;

Pave/ Avespers ve Vi/em Novi

Çekoslovakya Komünist Partisi Merkez Komitesi
üyeleri TÜSTAV

•
Bütün ülkelerin proleterleri, birleşiniz!

YENI
v'

CAG
•

10-11 (64-65)

Ek im-Kas ım

1969

Komün ist ve işçi parti leri n i n teori ve enformasyon derg is i

Sosyalist Almanya yirmi yaşinda

VALTER UlBRiHT

Ai man Demokratik Cumhuriyeti , Batı l ı emperyal ist devletler ve onlar ın
Batı Al man ortakla rı Almanya'yı i kiye ayırd ı ktan sonra, 1 949 y ı l ı n ı n Eki m
ayında kuru ldu . Sovyet ler B i r l iğ i o s ı rada Büyük Oktobr Sosya l i st D evri­
m in i n 32' inc i y ı ldö n ü mü n ü kutla maya hazır lan ıyordu . Alman B i rleşik
Sosya l ist Partisi Merkez Komitesiyle Al man Demokratik Cumhuriyeti
hükü meti n i n bu y ı ldö nümü münasebetiyle düzenledi k leri tö ren l i toplant ıda
« ha ra beler iç inden yükselen» barı şçı Al man devleti n i n u l usal marşı i lk defa
çal ı nd ı . U lusa l marşı mız , o zamanlar, i k i nci D ü nya Harb in in ve Alman
emperya l i zm in in Nazi t ip indeki kan l ı egemen l iğ in in maddi ve manevi
y ı k ınt ı la rı a ras ından dalga dalga etrafa yay ı l mışt ı .

Alman Demokratik Cumhuriyet i , o s ırada, Avrupa'da kuruluş ha l inde
bu lunan ha lk demokras i l i sosya l ist devletler a i lesi n i n en genç üyesiyd i .
Marks-Engels-len in öğreti s i n i n , devlet i kt ida rı n ı n işçi s ın ıf ı ve müttefi kleri
tarafı ndan ele geçi ri lmesi , sosya l izm ve komün izm kurucu l uğu i le i lg i l i
teme l kanunlar ı n ı n hayati g ücü ve doğru l uğu Sovyetler B i r l iğ i 'nde ispat
o l un muştu. Artık, bun lar ın d ü nya çapında doğru luk ları n ı n da halk demok­
ras i l i genç devletlerde, ve bu arada, Alman Demokratik Cumhuriyet inde
fi i len i spatla n ması gerekiyordu .

Arkada ka lan y ı l la r, tari hsel bak ımdan kısa b i r zaman olmakla beraber,
Doğu , Orta ve Batı Avrupa sosya l i st ü lkeleri n i n tecrübelerine dayan ı lara k
bel i r l i sonuçlar ın elde edi l mesi i ç i n yeterli b i r dö nemdir . Tabi i , Alman
Demokra ti k Cumhuriyet indeki y i rmi y ı l l ı k sosya l izm kurucu luğunda bö yle
sonuçlar elde ed i l miştir . Bu y ı l lar ın , ya ln ı z Al man u l usu için de ğ i l , ayn ı
zamanda sosya l i zm in teori ve prat iğ i iç in de semereli y ı l lar old uğunu
ıııe ınnun l ukla bel i rteb i l i riz .

Almanya 'n ı n 1 945'den sonraki durumu i l e Rusya 'n ı n 1 917 y ı l ı ndaki
d u ru m u arası nda büyük fa rkla r vard ı . Bu fa rk, Almanya ' n ı n ya ln ı z sanayi
seviyesi n i n üstün lüğünden değ i l , ayn ı zamanda buna bağ l ı o lan kapita l ist

717

TÜSTAV

to p lumun başka bir so sya l yapıya sa h ip o l masından i leri gel iyo rdu . Alman
faşizm i , Almanya'da a kl ı n a lamıyacpğ ı derecede büyük bir kaos yarat­
rn ışt ı . B in lerle, o n bin lerle anti -faşist, bu a rada Alma n Ko mün ist Partisi
Başkan ı Ernst Tel man ve partide so rumlu görevlerde bulunan daha pek
ço k ko m ünist ve sosyal - demokrat, hapishalerde, to plama kamplar ında
ö ld ü rü lmüşlerd i . Faşizm, ard ında, iç ler acıs ı harabeler b ı rakmış , mi lyon­
larca insanın ruhunu a l l ak bu l l ak etmiştir. Ancel i kle Ameri kan emper­
ya l i zmi ve o n u n h i mayesinde yeniden i kt idara ge lmeye ça l ışan Al man
sanayici ve mal iyeci çevreleri taraf ından iz lenen parça lama po l i t ikası
yüzünden, durum daha da karmaşık b ir hale ge l iyo rdu. Bu g ücler, h i ç
o l mazsa Almanya 'n ın b i r k ısmında emperya l ist egemen l iğ in in mevzi leri n i
kurtarmak amaciyle, Batı Almanya'yı , Alman u l usa l to plu luğ undan ko parıp
a ld ı lar .

Ote yandan, i k inc i D ü nya Harbi y ı l lar ında, öze l l ik le, Sovyet Ordusu
faşist isti lôc ı lara ö l ümcül da rbeler i nd i rd i kten so nra , Al manya'da h itlerci
faş izme karşı d i reniş geniş l iyo r ve bel i r l i b i r ayrışma meydana gel iyo rdu .
B i rço k k iş i ler henüz a ktif eylemlere geçmemiş o l sa la r da, ne yapacak lar ın ı
d üşü nmeye başlamış lard ı . Geniş bir ant i -faşist demokrat i k hareket i n
yaratı lması iç in o bjektif ve sübjektif ko şu l lar geniş l iyo rdu . i l legol savaş
s ı ras ında hap ishanelerde ve to plama kam plar ında, aynı zamanda
emigrasyo nda ko mün istlerle so sya l-demokrat lar a ras ında eylem bir l iğ i
büyüyo rdu .

1943 y ı l ı n ı n Temmuz ayında A lman Ko mün ist Pa rtis i Merkez Ko mitesi n in
teşebbüsü ve Sovyet o rgan ları n ı n geniş ö lçüde desteğ iyle Moskova
yak ın ı ndaki Krasnogo rskta «Hür Almanya .. U l usal Ko mitesi kuru ldu . Harp
esir i Alman asker ve subaylar, ant i -faş ist eğ i l i ml i işçi ler, köylü ler ve ayd ı n ­
lar, bu ko mitede, Almanya Ko mün ist Pa rt is i n in Rayştag m i l l etveki l leri ,
send ika mi l i tanları ve i leri ci yaza rla rla b i rleşt i ler. Bun lardan baz ı ları ,
Sovyetlere sa ld ı ran faşist o rdusunun saflar ında Sovyetler B i rl iğ i 'ne ge lm iş
bu! unuyo rla rd ı . Ateki leri ise, H it lerin muhal ifi , devri mci mü lteci ler o la ra k
d ü nyan ı n i l k işçi - köy lü devletin i n h imayesine sığ ınmış v e o rada çalışma
ol anağına kavuşmuş k iş i lerdi .

Tabi i , biz ko mün ist m i l i tanlar la , Prusya-Alman mi l i ta ri zm i geleneklerine
göre yet işti r i lmiş bu lunan, «Anavatan» ları uğrunda savaşmalar ı ve bayrak
ö nünde içtikleri anda sad ı k kalma lar ı gerektiğ ine inanan, Hit ler i kt ida rı n ın
esk i subayları aras ında birço k mesele üzerinde der in an laşmazl ık lar vard ı .
Fakat b i z , bir leştiğ imiz meseleleri ö n plôna a lmışt ık.

,
Hepimiz , Hit leri devirmek suretiyle ha rbe so n vermeni n ve h ı zla barış

yc luna geçmenin , Alman halk ıni n kurtu luşu iç in tek çıkar yo l o lduğu
f ikr inde bi rleş iyo rduk. işte bu nedenle « H ü r Almanya» U l usal Ko mitesi,
Hillerci hükü metin devri lmesi n i ve gerçekten demo krat ik b i r Alman hükü­
meti n in kurulmasın ı istiyo rdu . Alman anti -faşistler in in yaşayıp savaştığ ı her

718

TÜSTAV

yerde b u ha reket destekleniyordu. "Alman anti -faşist koa li syonu» işte bu
şeki lde ortaya çıktı . Bu koa l i syonun amaçları , Sovyetler B i rl iğ i 'n in askeri
hedeflerine ve müttefi k devletler aras ındaki anlaşma lara uygundu . Alman
Komünist Partisi iç in , Alman ha lk ın ın u lusal menfaatleri uğ runda yürütü len
savaşla ard ıc ı l demokratik dö nüşümler yapı l ması uğ rundaki savaş, aynı
davan ın iki yö n ü id i .

Naz i t ip i A lman emperya l i zm in in askeri yen i lg isi, yen i demokratik
kuru l uşun u lus lararas ı hukuk i temeli olan Potsdam anlaşmalar ı ve Sovyet
işgal maka mları tarafı ndan bize da imi olorak yapı lan yard ı m sayesinde,
geniş b i r anti -faşist ve demokrat ik b i r l iğ in gel i şmesi iç in elveriş l i koşul lar
ya rat ı l t ı . Marksist-leni n istler, Amanya'da çok büyük ö lçüde d i reniş ve
g (içl üklerle karşı laştı lar. Almanya top rak ları n ı n büyük b i r k ısmı emperya l i st
devletlerin işga l i a lt ında bu lunuyordu. Bu emperya l ist devletler, k ısa b i r
geçiş dö neminden sonra, askeri ve pol it ik g ücler in i , A lman tekelci burj uva­
z is i n i ve büyük toprak sah ip leri n i destekleme yolunda kul lanmaya başlad ı­
lar. Hitlerci Almanya 'n ın kayıts ız şartsı z tes l im olmasından sonra, Alman
ha lk ın ın büyük b i r k ı sm ı üm its iz l iğe kap ı l d ı , kendi iç ine kapand ı , çünkü
h içb i r ç ık ış yalu gö rmüyord u . Faşist harp ve ist i la p ol it ikası n ı n ac ı tecrübe­
s iy le b i rçok Almanlar, genel l i kle, pol it ikadan uzak durulması laz ım ge ld iğ i
sonucuna va rmışt ı . 1 917 yı l ı ndan beri A lman i rt ica ın ı n ideoloj i k s i lah ı o lan
anti- komünizm, ha lk a ras ında der in kö kler sa lmışt ı . 1 933 y ı l ı nda faşist
d i ktaturas ın ın kurulmasından sonra, Alman işçi s ı n ıfı, ant i -komünizmle
et k i l i şeki lde savaşmak iç in gere kl i her türl ü legal olanaktan yoksun ed i l ­
m işti .

Buna, c inayetlerle dolu nazi i kt idar ından kalma felaket m i rası n ın d i rekt
sonucu olon ö zel problemler de eklenmiş bu lunuyordu. i k inci D ünya Har­
binden sonra, Sovyet işgal bö lgesinden büyük bir göçmen ak ın ı başlamışt ı .
O za manlar h üküm süren ağır maddi koşu l lara rağ men, b u gö çmenlere
top lumda yer veril mesi gerekiyordu . Şu sorunun da ergeç cevapland ı r ı l ­
ması lazı m d ı : H itlerci partin i n a ldattığ ı m i lyon lar ın, faş ist demagojisiyle
zeh i rlenen emekçileri n durumu ne olaca ktı ? Bunlar, yen i int ikamcı hareke­
tin yedek kaynağı mı olacak, yoksa iş lenen suçlara katı ld ıklar ın ı itiraf
ettikten sonra bir tecrübe süresinden geçme olanağ ına kavuşup, kabahat­
lerini effett irecekler miyd i ?

Antifaşist-demokratik devrim

Emigrasyondan dö nen, hap islerden, toplama ka mp lar ından kurtulan ve
tekra r legal çal ışmaya başl ıyan komünistlerle sosya l -demokratlar ve
Hitler i n d ığer muhal i fleri işte bu güç ödevlerle karşı karşıya bul unu­
yoriard ı .

Alman Komün ist Pa rtis i , kend is in i bekliyen karmaş ık sorunlar içi n iy i
hazı rlanm ıştı . Pa rti , aç ık b i r progra mı k ı lavuz edinerek çal ışma lara

71 9

TÜSTAV

baş iad ı . Harbi n son ayları nda, Alman Komün ist Pa rtisi Merkez Komi­
tes i ' n i n yöneti minde yoğun bir b i l i msel ça l ışma sayesinde haz ı r lanan bu
prog ra mda, top lum hayatı n ı n bütün a lan la rında at ı laca k zorun l u i l k ad ı m ­
lar öngörü lmüştü. Prog ramdaki f ik i r ler, Alman Komün ist Pa rtis i Merkez
Komitesi ' n i n 1 1 Hazira n 1 945 tari h l i çağ r ıs ında genel leştir i lerek ge l işt iri l­
mişI i . Anti -faşist, demokratik devri m i geniş b i r şeki lde izah ettiğ im i z bu
pro g ra mla b iz, şeh i r ve köy emekçileri n i , bütün anti -faşist ve demokrat ik
gücler i , h i tlerci faş izmi tamamen ortadan ka ld ı rmak ve ant i -faşist, demok­
ratik bir Alman devleti kurmak için i şb i r l iğ ine çağ ı rıyorduk.

Bu a rada Almanya Komün ist Pa rtis i , ça l ı şmaları n ı , Marksizmin en
öneml i bu luşu o lan işç i s ın ı fı n ı n evrensel ta r ih i m isyonuna daya n makt ı r,
d iyen Len i n ist görüşe göre yürütüyordu . Bu neden le, el b i r l iğ i i l e faa l iyette
bu lunan güç lü b i r i şçi hareketin i n yeniden kuru lması bütün çaba ları n
ağ ı r l ı k merkezi o lmal ıyd ı . Anti -faşist v e demokratik devrim sü rec in in daha
başla ngıcı nda, «k im k im i yenecek ?» sorununu işçi s ın ıf ı ve m üttefi kleri
yararına çözümlemek ıôz ımdı . Ya ln ı z b i rleşmiş b i r işçi s ın ıf ı , Hit ler' i n bütün
muhal ifleri n i , tekelci o lmayan halk gücleri n i b i rleşt i rmek için zorun l u bir
çek im g ücü olabil i rd i .

i şçi s ın ı f ın ın b i r leşt i r i lmesine, komün istlerle sosya l -demokratlar a ras ında
s ii rekl i ey lem b i r l iğ i kuru lmas ına, Almanya Komün ist Partisi Merkez
Komitesiyle Almanya Sosya l -Demokrat Pa rtis i Merkez Yöneti m Kuru l u
a ras ında an laşmaya va r ı l ması v e b i rleşmiş h ü r sendika lar ın kuru lmasiyle
baş land ı . Her ik i pa rt i yönet im organ la rı tarafı ndan u laş ı lan ortak
başa r ı lara dayan ı la rak ve üyeleri n i n istekler ine uyg u n olarak, 1 945 y ı l ı
son unda, bu i k i işçi part is in in bi rleşmesi soru n u g ündeme a l ı nd ı . 21 v e 22
Nisan 1946 TARiHLERi ARASINDA BERLiN'DE BiRLEŞTiRiCi PARTi
KONGRESi YAPıLDı, BU KONGREDE ViLHELM PiK iLE OTTO GROTEVOL

Doğu Almanya'da işçi hareket indeki parça lanman ın kes in o larak sona
e rd iğ i n i sembol i k b i r el s ık ışma i l e doğ ru lad ı la r. Komün istlerle sosyal
demokratla r, yüz b in lerce emekçi, b i r partide, Alman B i rleşik Sosya l i st
Partis i 'nde bi rleşti ler. Böylece, sü rekl i az im ve eylem b i r l iğ ine u laş ı ld ı .
A l ma n Bi rleş ik Sosya l ist Pa rtis i , b i rçok y ı l la r süren b i r sü reç iç inde,
Len in ' in sözünü ettiğ i yeni t ip b i r pa rti o lara k gel işti . Alman B i rleşik
Sosya l ist Partis i , Sovyetler B i rl iğ i Komün i st Pa rtis i g i bi halk ın yönetic i g ücü
o ldu ve her d u ru mda ha lk yığ ı n la rı n ı doğru yolda yönetme yeteneğ i ne
sah i!) o lduğunu ispat etti.

Al manya 'n ın Doğu kesiminde tari h i n verdiği dersleri göz önünde tutan
barışsever i lk Alman devletin i n , ge l i şm iş bir sanayi ü lkesi olan Alman
Demokratik Cumhuriyeti n i n temel i bu şeki lde atı ldı ve bu temel sayesi nde
e mperya l izm ve faş izmin kökü kaz ınd ı , köylü ler, ayd ın la r ve zanaatçı la rla
itti fak kurmuş bu lunan i şç i s ın ı f ı n ın ve onun devrimci part is in in yönet i ­
m inde halk egemenliği kuru ldu . «Her şey halk sayesi nde, her şey halkla,
her şey halk için» ş iarı gerçekleşt i r i ld i .

720

TÜSTAV

Bu , karmaş ı k b ir yoldu . Çünkü Amerikan emperya l i zmi , Alman emper­
yal i zm in i sosyal izme çevri lm iş b i r süngü ola rak kul lanmak çabasiyle
Almanyan ın taksi m in i kabu l ett irmişt i . Bu nedenle, Alman Demokratik
Cumhuriyet i 'nde, sosya l i zmin , ü lken in bö lünmüş lüğü ve s ın ı r lar ın ın aç ık
bu lunuşu koşu l lar ında kuru lması gerekiyordu . Fakat Alman B i rleşik
Sosya l i st Parti s in in , Marksizm-Lenin izm i l keler in i uygulamada dai ma
ya ratıcı çabalar sarfetmesi, memleketimiz in konkre koşu l larında sosya l i zm
k ur u l uşunun gene l kanun lar ından yara rlan ı l mas ı ve Len in ' in Partisi Sovyet­
ler B i r l iğ i Komün ist Pa rtisiyle ka rdeşçe bağ la r sayesinde, kapita l izmden
sosya l izme geçiş dönemindeki ödevler başa riyle çözümlendi .

Al manya'da emperya l izm ve mi l i tarizmin köklerin in kazınması , ant i ­
faş ist ve demokrati k b i r devlet kuru lması hususundaki ta ri hsel ödev, toprak
reformu ya pı l mas ın ı , ya n i 1 00 hekta rdan fazla büyük topraklar ın köy lü lere
dağıtı l mas ın ı , faa l naz i lerle harp suçl u iarı na ait iş letmelerin ha lk mü l ki ­
yeti ne katı lmas ın ı , eğit im s isteminde demokrati k reform yapı larak oku l ­
larda nazi ideoloj i s in in tama men köklen mesi n i gerektir iyordu . B iz, bütün
kapita l istler i n değ i l , ya ln ı z harp suçl ufariyle aktif nazi ler in mal ve mü l kIe­
rine el koydu k. işçi s ın ıfın ı n tek partisi olan Alman B irleş i k Sosyal ist
Pa rtis iy le bir l i kte Alman l i beral Demokrat Pa rtis i , Hristiyan Demokra t
B i r l iğ i v e daha sonra d a Alman Demokratik Köylü Pa rtis i v e Alman M i l li
Demokrat Partisi kuru ldu . Bu pa rt i ler baş lang ıçta küçük bu rjuva nitel iğ ine
sah ipti ler. Toprak reformunun gerçekleştir i l mesi, sanayi ve tica reti n yeni
baştan d üzenlenmesi , ha lka maledilen iş letmeler i n yöneti mler in in örg üt­
lenmesi mücadelesi sürecinde çeşitl i parti lerde ayr ışmalar ol uyordu . Bu
Parti lerin üye çoğun luğu , yeni top lumu kurma savaş ı s ı rasında, Vayma r
C umhuriyeti za man ındaki biçi msel burj uva demokras is inden, gerçek halk
demokr a sis ine geçi lmesi gerektiğ in i kavrıyorla rd ı . Anti-faş ist demokrasi
i lke leri gereğ i nce, genel , eşit, g iz l i ve tek derecel i seçi m hakkına
dayan ı larak, çeş itl i part i ler in adayları m i l letveki l i seçi ldi ler. Alman B i rleşik
Sosya l ist Partisi bu seçi mlerde oyların % 51 ' i n i a ld ı . Anti-faşist demokratik
bloka dah i l partiler artak bir seçim progra mı i le ortaya ç ıkmış lard ı . Ve
seçimler, bütün anti-faşist demokratik güclerin büyük bir zaferiyd i .

Anti-faşist demokratik dönüşümlerde e lde ed i len gene l başarı lar, emekçi
köylü lere, tar ım işçi ler ine ve göçmenlere topra k veri l mesi , ekonomide ha lk
�e!<törü meydana get i r i lmesi , eğ iti m a lan ındaki tekelci l i ğ i n kaldır ı l mas ı,

� yen i devlet organ lar ında çeşit l i pa rti ler in işb i r l iğ i yapması , işçi s ı n ıfı i l e
köy l ü ler, şeh i r orta tabakalar ı ve ayd ın lar a ras ındaki ittifa kı güclend i r i ­
yordu . (Yeni devlet organlar ı , d iğer ha lk tabakları n ı n da katı ld ığ ı işçi ­
köy lü devri mci demokratik di ktatör lüğü n itel iğ in i taşıyordu ve bu yen:
devlet organ lar ında aynı zamanda parla mentar demokrasi şeki l ler inden
de yara rlan ı lmışt ı .) Bizde öncel ik le köyl ü lere kurtu luş yol unu açan demok­
ratik toprak refarmu, işçi s ı n ıfı i le emekçi köy lü ler aras ındaki sars ı lmaz
ittitak ın temel in i teşk i l ediyord u .

721

TÜSTAV

Yeni sosya l -ekonomik temel, demokras in in geniş ölçüde gel işmesin i,
i ktisadi kurucu l ukta emekçilerin yaratıc ı g i riş imlerin in artmas ın ı sağ lad ı .
Ozel teşebbüsü n b i r l i k ler kıı ı mas ına iz in ver i lmedi, çünkü bunlar ın
mevc udiyeti her bakı mdan lüzumslJz hale gelmiş , an lamın ı kaybetmişti .
Ekonomi , p lan la ve top l u msal örgütlerle yöneti l iyordu . Mesela , «Köy lü
yardı m laşma bir l ik leri» meydana geti r i ldi ve eski Sanayici ler B i r l iğ in in
faal iyetine son ver i ld i . Etkis in i koruyan naz i ve geric i burj uva ideoloj is ine
karş ı ideoloji savaşı gayet zor koşu l la r iç inde yürütülüyordu .

Kültür a lan ında k las ik h ü manist m i rasa büyük b i r önem veriyorduk . O
za ınaıı lar polit ik l iteratü r sahasında, « Komün ist Partisi manifesti», Len in ' in
«Devlet ve devrim», «Emperya l izm; kapita l izmin en yüksek aşamas ı» ad l ı
kitaplar ı i le Marks izm- Lenin izm klasi klerin in daha birçok eserleri ve «Sov­
yetler Bir l iğ i Komün ist (Bolşevik) Partisi tarihi» geniş ölçüde yayı n lan ıyordu .
Yeni Almanya 'n ın devlet, ekonom i ve kü ltü rüyle i lg i l i bütün sorun lar ın ın
çözümlenmesine işte böyle başlan mışt ı .

Sosyalist devrime geçiş

Alman Demokrati k Cumhuriyeti 'ndeki özel koşu l lar, anti -faşist demokratik
devri mden sosya l ist devrime geçişin barışçı, demokratik yoldan yap ı lması
o lanaklar ın ı sağ lad ı . Bunun , reformist ideolog lar taraf ından propagandası
ya pı lan «sosya l izme barışçı dönüşüm» i le h içbir i l g isi yoktu. Alman B i rleşik
Sosya l i st Partisi ' n in izled iğ i pol it ika, her şeyden önce, Len in' in, «iktidar
sor unu , her devrim in temel sorunudur» ve «sosyalist devr im, ancak, işçi
s ın ıfı i ktidarı n ı n kuru lup güc lenmesiyle gerçekleşti ri lebi l i r» şekl inde va rd ı ğ ı
sonuca dayan ıyordu . Devrimc i dönüşümleri gerçekleştirirken, kapita l izmi
d i ri ltmek için d ışardan yap ı lan müdaha lelere ve ü lkedeki geric i g üc lerin
d i reniş ine karşı yürüttüğümüz s ın ıf savaş ı sürec i içinde, işçi s ın ı fı n ı n yöne­
tim inde t ü m devri mc i g üc lerin ortak eylemlerini gel iştirmeyi ve işçi s ın ıfiyle
bütün halk tabakaları a ras ında geniş bi r ittifak örg ütü olan sosya l ist devlet
egemen l iğ in i g üc lendi rmeyi başard ık . Alman B i rleşi k Sosya l i st Partisi,
gel işerek, Leninc i bir pa rti ha l in i a ld ı . Parti, Almanya'da derin kökler
sa l mış bu lunan revizyonizmin bütün bel i rt i leriy le o lduğu g ib i , goşist radikal
ak ımlarla da ş iddet l i bi r savaş yürüttü. U laş ı lan top lumsal gel işme düzeyin i
d i kkatle inc eleme sürec inde, parti, top lumun devrim yolu i le yeni leştiri l ­
mesi yol unda atı lan h e r a d ı m ı daha başarı l ı b i r şeki lde hazır lamayı, o lgun­
laşmış sorun ları ta m za manında çözümlemeyi ve bu hedeflerine va rmak
iç in emekçilerin desteği n i kazanmayı öğ ren iyordu .

A lman Demokratik Cumhuriyeti 'nde sosya l izm kurucu l uğu son derecede
güç koşu l la r içinde gerçekleşiyordu . Almanya böl ünmüştü. Doğu kesimi ,
ü l kenin ancak üçte bir in i teşkil ediyordu . Bat ı Almanya ve Batı Ber l in , Batı
Alman burj uvazisiyle ittifak kuran üç emperya l i st işgal devlet in in egemen­
l iği a lt ında bu lunuyordu . Ayn ı zamanda ik i Alman devleti a ras ındaki s ı n ı r
da açı ktı . Bu yüzden, kapita l izmin ekonomik kanun ları , sosya l izmin ekono-

722

TÜSTAV

ır. i k kan u n ları n ı n yarar l ı o lmasın ı engel l iyerek, Alman Demokrat ik C u m­
huriyeti topraklar ında da etkisi n i g östermeye deva m ediyordu .

Sosya l ist kuru luşunun bu döneminde Alman Demokrat ik Cumhur iyeti
ha lk ı , bütün Almanya'ya a i t harp tazminatı borçlarının önemli bir kısmını
ödüyordu . Şunun da gözönünde bu l unduru lması gereki r k i , Alman Demok­
rati k Cumhuriyeti ' n i n dostl uk bağ lariyle bağ l ı olduğu devletler I k i nc i
Dünya Harbinde e n ağ ı r kay ıp lara uğra mış lard ı v e h a l k demokras i l i ü l ke­
lerden bazı ları n ı n geri ka l mış tarı m ve sanayi ü l kesi a lmaktan kurtu l up i leri
bir sancıyi ve tar ıma sah ip memleketler ha l ine gelmek için büyük çaba
harcamalar ı gerekiyordu . Halkı büyük tec rü beler edinmiş olan Sovyetler
B i r l iğ i , devlet ve i ktisadi kuru luş iş lerinde Alman Demokrat ik Cum­
h u riyet i 'ne öneml i yard ı mlarda bu lunuyordu . B u yard ım lar, ge l i şmemizde
büyük ral oynuyordu .

A lman Demokratik Cumhuriyet i 'nde anti -faşist demokratik düzen in kuru l­
duğu andan bugüne kadark i dönem iç inde gerçekleşt ir i len ta ri hsel sosya­
l ist dönüşüme bir g öz alarsak, açı kça i k i gel işme aşaması görürüz. B i RiNCI
AŞAMADA SOSYALIZ MI N TEMELLERi M EYDANA GET i RI LMiŞTIR. Bu
gel işme dönemi , sanayideki ü reÜ m araç lar ın ın yavaş yavaş ha lk m ü l ki ­
yel ine geçmesi ve köylü ler in gönü l l ü o lara k la rı m üreti m kooperatif lerinde
b i r a raya gelmeleriyle n itelen i r. En ön� ml i ü reti m araçla r ın ın sosya l ist
mülkiyeti temel ine dayan ı lara k p lan l ı sosya l i st ekonomi kuru lmuştur. Sos­
yal ist öğret im ve eğiti m sistemin in temeli at ı lara k u l usa l sosya l i st kü ltür
b i r hayl i ge l işt ir i lmişt ir . Fakat bu aşamada çok sayıda özel kapital i st ve
zonaatçı iş letmesi vardı ve köy ekonomis inde küçük çiftçi ler çoğun l uk teş­
kil ediyordu . Bu durumda ekonomik yönetim usta l ığ ı , maddi i lg i lendirme
yo l u i le hem halk mü lk iyetine ait iş letmelerin , hem de özel iş letmelerin
faal iyetlerinden daha büyük sonuçlar sağlamayı bec ermekti.

Yüksek bir g el işme seviyesine u laşmış bir sanayi ü lkes inde sosyal ist köy
ekonomis in i doğru yolda, doğru biç imde gel işt irebi l mek iç in yeni ka ra rlar
al ı nması gerekiyordu . B iz bu işte, Len in ' in Kooperatif Plan ı ndaki i l ke ler­
den hareket etmel iydik, fakat Sovyet köy ekonomis i yol unu h i çb i r şeki lde
ay nen kopya etmemel iydik . Köyl ü lerle s ık ı işbir l i ğ i yaparak, mevc ut eko­
nomik koşu l lara ve emekçi köy lü lerin b i l i nç d üzeyi ne uygu n bir çözü m
yol u bu lmamız laz ı md ı . Toprak reformu yaptıktan sonra, ta rım makineler in i
kiraya veren i stasyonlar ku rmaya başlad ı k, daha sonra da bun ları ge l i şt i ­
rerek başl ıbasına makine-traktör istasyon ıarı şebekesi hal ine getird i k .
. lI.yn l zamanda Sovyetler B i r l iğ i , modern traktörler vermek su retiyle b ize
öneml i ya rd ı mlar yapıyordu . Ta bi id i r k i , başlangıçta en yoksul köyl ü ler,
ta rı msal ü reti m kooperatifleri kurmak i çi n çaba harc ıyorla rd ı . Alman De­
mokrat ik Cumhuriyeti köylerinde orta ha l l i köy l ü leri tarımsal ü retim koope­
ratiflerine çekmek temel bir sorun olarak önü müzde du ruyordu . Çeşit l i t i pte
tar ı msal ü reti m kooperatifleri n i n meydana gelmesi, köy lü ler in gönül lü

723

TÜSTAV

· olarak ve inanara k büyük sosya l i st üreti me geçme ka rarı o l ma la rı na
ya rd ı m etti. Bundan başka, köylerde sosya l i st gel işmeyle i lgi l i bütün temel
p ıoblemler in genel k u rul toplantı la rında demokrat ik ta rt ışmalar la çözüm­
lenmesi n i n de çok büyük önemi vardı . B i rinc i , I kinci , ü çüncü t ip tarımsal
ü retim kooperatif ler ine ait örnek tüzük ler ve iç yönetmen l i k leri, köyl ü
te ıı ıs i lc i leri kongresinde görüşü ldükten sonra kabu l ed i ld i . Prensip bak ı ­
m ından öneml i çeşitl i ekonomik sorun lar da aynı şek i lde çözümlendi .
Kendi şa rtlar ı m ızda doğru b i r ittifa k polit i kas ın ı Len in ' i n öğ rett iğ i g ibi
gerçek leştiriyordu k . Bu sayede bütün emekçi köy lü leri ve daha sonra köy
burjuvazis in i de sosya l i st yola yöneitmeyi boşard ı k .

Alman Demokratik Cumhuriyet i 'nde sosya l i st dönüşüm lerin b iri nci aşa­
ması, sosya l i st ü reti m i l i şk i leri n in üstün gelmesi ve sosya l i zm in ekonomik
kanun la rı n ı n uyg u lanması sayes inde tamamlanmış o ldu .

Sosyalist üretim ilişkilerinin zaferi ve toplumsal sosyalist sistemin kurulması

Bundan sonra i k inci gel işme aşamasına g i rd i k . Bu aşamada başl ı ca
ödev, sosya l i zmin k u ru luşunu tamamlamak için sosya l i st düzende yü rü r­
lükte olon ekonomik kanun lardan ta mamen yara rlanmak ve bir bütün
o larak top lumsa l sosya l ist s istemi k u rmaktı . Gelişmiş sosyalist s istemin bu
aşamasına, 1 963 y ı l ı nda Alman B i rleşik Sosya l ist Partis in in V i . Kongresi nde
kabu l edi len Parti Prog ra miyle geç i ld i . Bundan sonra 1 967 y ı l ı nda yap ı lan
Alman B i rleş ik Sosya l i st Partisi V i I . Kong resi de 1 980 y ıı l ı na kadark i dönemi
kapsayan b i l i msel-teknoloj i k programa dayanarak top lumun gel işme pers­
pekt ifi n i çizdi ve sosya l i st s istemin k u ru luşu ile i l g i l i temel ödevleri tespit
etti.

Bu top lumsal ge l i şme prog ra mı nda, sosya l i st devr imle b i l imsel-tek noloj i k
devr i m a ras ında k i bağ lantı gözön ünde bu lunduru lmak tadır . Parti n in V i I .
Kongresinde den i ld iğ i g i bi, gel işmiş topl u msal sosya l ist si stemde top lumsal
üret i m gücleri yüksek b ir seviyeye u laş ı r ve hızl ı tempolarla büyürler,
sosya l i st ü reti m i l i ş k i leri i st i k rar l ı b i r gel işmeye dönüşür, sosyalist devlet
sağ lam temel ler üzere otu rur, sosya l i st demokrasi her yönden gel iş i r,
eme kç i lerin eğit im düzeyi yükse l i r, ça l ı şma ve yaşa ma koşu l lar ı mük em­
mel leş i r, aynı zamanda, sosya l i st ideoloj i ve k ü ltür top lum hayatı n ın bütün
a lan lar ına derin kökler salar .

Böylel i k le gel işmiş top lu msal sosya l i st sistem, bütün sosyal gel işme sü re­
c in in tüm unsurlar ı aras ı nda ve karş ı l ı k l ı bağ ı m l ı l ı k la rı nda objektif olara k
mevcut bu lunan d iya lekt ik b i rl i ğ i d i l e getir ir .

B iz, bu stratej i k hedefi çizerken, Len i n izmin şu görüşüne dayandı k : Sos­
ya l izm, kapita l izmle - s ın ı fsız bir top lum o lon - komünizm a ras ı nda uzun
bi r ta rihsel dönemd i r. Ve bu uzun sü re l i aşa ma, bütün d ünyada kapita­
l izmden komün izme dönüşümü ka psayan ta r ihse l geçiş içinde n ispeten
baş l ı baş ına bir dönemdir.

724

TÜSTAV

T ü m toplumsal sistemin en önemli ve aynı zamanda en dinamik kısmı,
sosya l i zmin ekonomik s istemid i r. Bu si stem, uzun ve ka rmaşık bir gel i şme
sürec inde meydana geti r i ld i . Bu iş içi n , 1961 y ı l ı nda devlet s ını rlar ımız
sağ l·' m b i r g üven l ik a lt ına a l ı ndı . Böylece, emperya l i zmin , sosyal iz m k u ru­
luşuna karşı g i rişt iğ i iktisadi balta lama hareketin in kesin ölçüde felce
uğrat ı imosı ve kapita l i zmin ekonomik kanun ları n ı n y ık ıcı etk i s in in ön lemesi
m ü mkün oldu. Biz, ancak , devlet s ını rları mız ın g üven l iğ in i sağ l a m bir
garanti a ltına a ld ıktan sonrad ı r k i , ça l ı şmalar ım ız ı , sosya l izm in ekonomik
s istemin i teorik bak ı mdan haz ı rlama ve pratik a landa gerçek leşt i rme
yönünde yoğunlaştı rdık, ve bu sistemi u yg ul ıyarak, sosya l izm in ekonomi
kanunlar ın ı geniş ölçüde etk i l i hale getirebi ld ik .

Sosya l i st devleti n , ekonomik kanun ları b i l inç l i o larak k u l lanmas ına da­
ya nan sosya l i zmin ekonomi si stemi , sosya l i st devri m i b i l i msel -tek nolojik
devrim le tamamlamaktadı r. Bu si stem, b i l imsel -teknolojik devri min emekçi
halk yarar ına kazançlar sağ layabi l mesi, i ş verim l i l i ğ i n i n daha, fazla art­
ması , sosya l ist devletin k uvvetlenmesi ve bu suretle de bütün sosyal i st
ü lkeler topl u l uğunun g üclenmesi iç in , sosya l ist s istemin gel i şmesini sağ ­
layan tüm it ici g üçlerden, sosya l i st topl umsal s istemin bütün üstün lük ­
leri nden etk i l i ve rasyonal b i r şek i lde fayda lanma olanak lar ın ı açmak­
tad ı r. Bu a maca u laşmak iç in her şeyden önce, en yüksek b i l i msel-tek­
noloj ik başarı la r elde etme yönünde çaba harcamal ıy ız . Bu , yen i keşifler
yaparmışçasına b i l imsel incelemeler yap ı lmasın ı , en yen i b i l imsel bu l uş­
lardan h ız la ve etk i l i ola rak yararlan ı l mas ın ı , bun ları n y ığ ı nsal ü reti mde
uyg u lanmas ın ı gerektirmekted i r. Kend i l iğ i nden a nlaş ı lacağ ı g ibi , bu da
ancak, en modern ve etk i l i b i r b i l im ve ekonomi temel i , sosya l i st oto­
mosyon temel i üzerinde m ü mkün olabi l i r.

Alman Demokratik Cumhuriyeti' nde sosya l ist ekonomi s istemin i meydana
getirme iş i nde, Sovyetler B i rl i ğ i ve ötek i sosya l i st ü lkelerle yapı lan sıkı ve
çok yönlü işb ir l iğ i çok büyük b i r önem taşımaktadır . Ka rdeş ü lkelerin
manevi ve maddi olanak l a rı n ı n bi rleşmesi , b iz im daha hız l ı i lerlememize,
ayrı ayrı ü lkelerin en iy i gel i şme şartlar ına sa h ip o lduğu öneml i ve bel i r­
leyic i yap ısa l a lan lara g üCıerimiz i yoğ un laştı rma mıza ve d ü nyada en
yüksek başar ı lara erişmemize i mkôn sağ l ıyacaktır . Bunun la her ü lke,
sosya l ist topl umun güclenmesine ôza mi katk ıda bu lunacaktı r.

Sosya l i zmin ekonomi s istemin in özü, p lôn l ı sosya l i st ekonomidir. Bu
si stem, toplu msal yen iden ü reti m sürecin in , devletçe hazır lanan halk eko­
na mis in i gel iştirme plônı gereğ ince emekçi ler tarafından b i l inç l i ve yara­
tıcı b i r şek i lde gerçek leşti r i lmesid i r. Bundan ötürü, sosyal i zmin ekonomik
s isteminde pazar mevcut o lmak la beraber, ne "pazar ekonomisi,. va rdı r,
ne de "ı şletmeler in kendi kend i leri n i yöneti mi,.. Alman Demok ratik Cum­
huıiyet i n i n sosya l ist ekonomisi nde elbettek i pazar mevcuttur. Fakat top­
lu msa i yeniden ü reti m sürecin i n g idişat ı n ı pazar değ i l , sosya l i st eko-

725

TÜSTAV

nomik kan u nlar ı n ı n etkisi tayin eder. Bu da, ekonomi kan u n la rında, iktisad i
p lônla mada ifadeler in i bu lur . Sosya l i st d üzen koşu l lar ı nda yürür l ü kte
bu lunan ekonomik kan u n lardan, pazar anarşis i değ i l , anca k b i l i msel ön­
gör ü lere dayanan devlet p lôn la ması i le b i l inç l i şeki lde yara rlan ma k müm­
kündür . iş letmeler i n kendi kendi ler i n i yöneti mi şiar ı , eni nde son u nda,
sosya l izmin tabiat ına yabancı o lan pazar ekonomis ine uyma zorun l uğunu
doğ ur u r. Bu ş iar , iş letmeler i , yeniden üretim sürecini objektif ekonomi
kan u n lar ıi na ve b i l im in icaplarına uygu n şekilde, b i l i nçl i plôn lama yol u
i le gerçekleştirmeye yöneltmez, pazar anarşis ine bağ ı ml ı ha le getir ir.

Bundan başka, şuna da inan ıyoruz ki , «sosya l i st pazar ekonomisi», «iş let­
meler i n kendi kend i ler i n i yönetimi» den i len teor i , b i l imsel-teknoloj i k devr i m
koşu l lar ı nda, en inde sonunda, en yüksek dünya göstergeler i nde u laş ı lan
başarı/ardan vazgeç i lmesi ne, sosya l i st topl umsal ve ekonomik sistemiiı
kapita l ist sistemden tar i hsel üstün l üğünün redded i lmesine ve sosya l i st
devleti n , sanayi a lan ı nda gel işmiş kapital ist ü l kelere bağ ı m l ı dur u ma
gelmesine yol açar. işte bu nedenle biz, Alman Demokratik Cumhur i ­
yeti ' nde, b u n a benzer teor i l er i prens ip itibariyle reddettik, d ikkat v e eme­
ğ i miz i sosyalist ekonomi s istemin i b i l i nçl i olar a k kurma a lan ına yoğ un­
laştırd ı k. Demokratik santra l i zm ve iş letmelerin sorum lu l uğu i le s ık ı s ı k ıya
bağl ı olan p lôn lama, b i l im in yüksek derecede organ izasyonuna ve en
moder n teknoloj ik gel işme sü reçler i n i n hazır lan ıp uyg u lanmasına olanak­
lar sağ lama ktad ı r.

Anayasa ve sosyalist demokrasi

Alman Demokratik Cumhur iyeti 'nde sağ lanan gel işme d üzey i , partin i n
V i i . Kong resinde ortaya konan öngör ü ler v e sosya l i zm kur ucu luğunu
tamamlama hedefler i n i n açı k l ı ğ ı , Al man u l usunun sosya l ist devleti o lan
Alman Demokratik Cumhuriyeti sosya l ist Anayasas ın ın hazır lanması iç in
ola naklar yarattı.

Ha l k taraf ından yapı/an gen iş incelemelerden sonra 6 Nisan 1 968 r efe­
randumunda kabu l edi len bu yeni Anayasa, sosya l ist kazan ı mları tesçil
etti ve gel işmiş sosyalist top lumumuzun kukuki temeli o ldu .

Sosya l i st dönüşümler sü reci nde devletin özü ve ödevier iy le i lg i l i Lenin i st
gör üş, Anayasan ı n temel id ir . Onda, aynı zamanda, şu gerçek d i le getir i l ­
miştir : Alman Demokratik Cumhu riyeti 'nde devlet egemenl iğ i , genel
sosya l ist gel işme kanun lar ına ve ü lkemiz in gel işmesi koşu l la rı na uygun
olo n , sosya l ist demokras in in gel işmesi n i sağ layan proleta rya d i ktatör ­
l üğ ü n ü n bir biçi midir . Alman Demokratik Cumhuriyeti ' n i n yir m i y ı l l ı k tar i ­
hi nde, sosya l i st de mokrasiyi gel iştir ip mükemmel leştir mek içi n yapı /an
ça l ı şmalar bu a landa öneml i b ir rol oynamıştır . Kanaatimizce, sosyal i st
ü lken in b i l imsel devlet yöneti m in in gel iştir i lmesi iç in sosya l i st demokrasi
objektif bir zor u n l u l u ktur. Ve gerçekten de, ödevler i n o lağanüstü karmaşık

726

TÜSTAV

ve kompleks oluşu, bunların çözümüne milyonlarca e mekçin i n yaratıcı ve
bi l inç l i b i r şeki lde katı lmas ın ı , ortak amaçlara onlar ın eylem bir l iğ iy le
er iş i lmesin i gerekti r i r. Devlet yönet imi , emekçi lerin yaratıc ı l ı k ve g i ri ş im le­
r in i daha gel işmiş b i r top l um kurma yönüne yoğun laştırir. ate yandan,
sosya l i st devletin yöneti lmesiyle i lg i l i b i l imsel ça l ışmalar da , emekçi ler in
b i lg i, tecrübe ve fi kri zeng in l ik leri n i n devlet yönetiminde faydala n ı l mas ın ı
gerekl i kı lar . Len in in şu sözleri çağdaş aşamada sosya l ist devlet iç in gayet
doğ rudur: «Bize göre, devlet, yığ ın ları n b i l inç l i o lmasiyle güçlüdür . Yığ ı n la r
he r şeyi b i ld iğ i , h e r şeyi değerlend i rd iğ i v e h e r şeye b i l inçle yonaştı k lar ı
zaman güçı üdü rler.»

Sosya l ist demokras in in hukuk i prensip ler i , Alman Demokratik Cum­
huriyet i Anayasası nda yans ımı şt ır . Anayasa, Vatandaşla rı n , «sosya l ist
top lumun ve sosya l i st devlet in pol it ik, ekonomik, sosyal ve kü ltürel
hayatı n ı n örgütlenmesine geniş ölçüde kat ı lma hakları nı», bu temel haklan
güvence alt ına a lmıştır . Anayasa gereğ ince, iş letmeler, şehi rler, beledi­
yeler, send ikalar, sosya l ist ü ret i m kooperatifleri g ibi öneml i yu rttaş
to p lu l uk ları n ı n çerçevesi iç inde vatandaş lar, sosya l i st top l umu kurma iş ine
(ı ktif ola ra k katı lma ha klarından geniş ö lçüde yararlanmaktadı r lar.
Anayasan ın 47' inci maddesi gereğ ince, «demokrati k santra l izm temeli
ıizer inde gerçekleşt ir i len emekçi halk egemen l iğ i» devlet kuru luşunun
te mel prensib id i r. Bütün devlet egemen l iğ in in emekçi lerin e l inde o lması
p rensibi (madde 2) devlet i kt idar organlar ı olan ha l k temsi lci l i kleri n i n
du rumuna uyg undur. Bu temsi lci l i k ler, tüm devlet organ ları s istemin in
temelin i teşk i l ederler, bun lar, Ma rks ve Len in ' i n sözünü ettikleri «ça l ışan
kooperatiflerd ir». Len in ' in deyişiyle, emekçi halk ın temsi lci leri, «kend i leri
ça l ı şmal ı , kendi kanun lar ın ı kend i leri yü rütmel i , pratik hayatta elde edi len
sonuçları kendi ler i denetlemel i ve seçmen ler i önünde doğrudan doğruya
hesap vermel id i rier» . Alman B irleş i k Sosya l i st Partis i , bunların demokrati k
teme l in in iyice sağ lam laşt ı r ı lmas ı hususunda a rtan isteklere uygun ola ra k
h a l k temsi lci l i k ler ine, bunlar ın ça l ı şmalariy le kara rları n ı n b i l imsel d üze­
y in in yükselmesine, yürütme ve yeri ne getirme faa l iyetleri a ras ındaki
b i r l iğ in gerçekleşti r i l mesine büyük b i r önem vermekted i r.

işçi s ın ı fı n ı n ve part isi n i n artan yönetici rol ü , işçi s ın ı fı i le kooperatör
köy lü ler s ın ı f ı , ayd ı n lar ve diğer ha lk tabaka ları a ras ındaki ittifak ın daha
do gelişmesi ve kuvvetlenmesi n i gerekti rmektedir. Anayasada belirt i ld iğ i
gi bi , bu ittifak, Alman Demokratik Cumhuriyeti 'nde sosya l i st top lum
düzen in in doku n u l maz teme l in in böl ünmez b i r kesim id i r.

Yukarıda bel irtti ğ imiz g ib i , ittifak lar pol it ikası i l e i lg i l i Lenin i st i l kelere'
uygun olarak, Alman Demokrat ik Cumhuriyeti 'nde sosya l i st devlet i kt i­
dar ın ın gel işmesi , daha baş lang ıçtan it ibaren bütün emekçi s ınıf lar ve
tabakalar ın devlet ve ekonomi yönet imine kat ı lma lar ın ı sağ lama isti ka­
metine yöne lmişt i r. Sosya l i zm ku rucu luğunu tamamlama sürecinde öne

727

TÜSTAV

konan ödevlerin yerine getir i lmesi, bütün sınıf lar ve tabaka la r a ras ındaki
iş bir l iğ in in daha da derin leştiri li p g üclendir i lmesin i gerektirmiştir.

Ortak amaçlara u laş ı lması hedefini g üden kollektif emek sü rec i iç inde
halkın bütün pol it ik ve sosyal g üc leri, işçi s ın ıfı ve onun partisi etrafında
daha s ık ı bi rleşmektedirler. Sosya l izmde top lumsal , b i l imsel ve teknoloj ik
gel işmeyle i lg i l i objektif kanun lar, s ın ıf lar la tabakalar ın sosyal bakımdan
yakı n laşmalar ına, yani top lumdaki diğer s ın ıf larla tabaka lar ın , gel işmeye
deva m eden işçi s ın ı fiyle yak ın laşmalar ına yol açmaktad ı r.

Memleket im izdeki konkre tar i hsel koşu l lara uyg u n olarak, ittifaklar
poi iti kas ı n ı gerçekleşti rme sürec inde kend ine özg ü , özel çözüm yol lar ı
bu lunmuş, ka ra r lar a l ı nm ı şt ır . Oyle ki , ittifak biçi mlerinden biri o larak,
işçi s ın ıf ı i le d iğer demokratik pa rti ler a ras ındaki ittifak, yani Hristiyan
demokratlar B i r l iğ i , Alman Libera l -Demokrat Partisi, Alman U lusal Demok­
rat Partisi ve Alman Demokratik Köylü Partisi a rası nda kurulan ittifak,
üm itleri hakl ı çı karmışt ır . Bu işbir l iğ i , ant i -faşist demokratik dönüşümler
sürec inde gerçekleşti r i ldi ve sosya l ist ku ruc u l uğa geçiş döneminde daha
s ık ı b ir şeki lde gel işti ri id i . Gel işmiş bir sosyalist top l u m kurma ödevleri n i
yer ine getirme sürec inde bu ittifak, işç i s ın ı f ı pa rti si n in yönetimi a lt ında
ve bütün parti ler le y ığ ı nsal demokratik blok örgütlerin in sorum lu l uğ u
alt ında i leriye doğru daha d a kuvvetlenecektir.

Sosya l i st devrim tarafı ndan mi l l i leşti ri l miyen küçük ve orta özel sanayi
iş letmelerin in sah ipleri i le de kendine özg ü ittifak pol iti kas ı biç imleri
gel işt ir i lmiştir . Bu iş letmeler, halk ekonomisi p ıan ı çerçevesi içinde iyi bir
gelişme kaydetmişlerdir . Fakat bun larda emek verim l i l iğ i , ha lk mü l kiyeti
işletmelerindekine k ıyasla bir hayl i düşüktü. işte bu nedenle bu iş letmeler,
b i l i msel araştı rma lara ve yeni teknoloj ik süreçlere katı la ra k halk mü lk iyeti
fa brika ve kombina lariyle ortak ça l ı şma an laşma ları imzaladı lar. çoğ u da
devlet sektörünün katı ld ığ ıı sanayi kuru l uş ları ha l ine ge lme olanağından
faydaland ı lar. Bütün özel i ş letmelerin sah ip leri , p ıan l ı sosya l i st ekonomi
çerçevesi iç inde yapıc ı işbir l i ğ i ne koyu ldu lar. Bu da, sosya l i st iş letmelerle
kuru lan sağ lam kooperatif bağ lar ı , sanayi kurul uş lariyle, kooperatif
b i r l ik leriyle işbir l iğ i ve n i hayet sürekl i , sabır l ı ideoloj ik çal ı şma lar
sayesinde mümkün o ldu . Zanaatçı iş letmelerinden çoğu ü reti m kooperatif­
leri hal ine geld i .

«Demokratik Almanya U lusal Cephesi, bütün halk g üc leri ittifa k ın ın
örg ütüdür.» (madde 3) Demo krati k Almanya Ulusa l Cephesi, emperya l i st
parça lama pol it ikasına karş ı , u l usun barışçı ve demokratik geleceğ i

• uğrunda yürütülen savaşta geniş yu rtsever b i r ha reket o larak ortaya
ç ı kmışt ı r . Bu cephe, sosya l ist kurucu l uk sürec inde anti -faşist demokratik
bir ha reket olara k gel işmiş ve geniş bir sosya l i st halk hareketi hal ine gel ­
miştir . Pol i t ik a landa örgüt lü güc ler, parti ler ve y ığ ı nsal örgütlerin demok­
rati k bloku çerçevesi ni çoktan aşmış o lan Demokratik Almanya U lusal

728

TÜSTAV

Cephesi, tüm Alman tari h inde ha lk ın bütün sosya l g üCıeri n i n en gen iş ve
y ığ ı nsal b i rl i ğ i n i temsi l eder.

Demokrat ik Alman Cumhuriyeti Anayasası, sosya l ist Alman Devlet in in
blitün bar ışsever ha lk lar ve devletlerle, en boşta Sovyetler B i r l iğ i , Polonya
Ha lk Cumhuriyeti, Çekoslovakya Sosya l i st Cumhuriyeti ve sosya l ist top­
l u iuğun öteki üyeleriyle olon i l i şk i ler in i güCıendi rmekted ir.

Sosyalist Alman Demokratik Cumhuriyeti ve ulusal sorun

Alman Demokratik Cumhuriyet i 'ndeki devrim i n y i rmi y ı l l ı k ge l i şme
döneminde u lusal sorun d a i ma öneml i bir rol oyna mıştı r . Bu sorun, Batı
.A l ma nya' n ı n u l usal top lu l uktan ayrı l ması ve iki d ünya harb in in sorum ­
l u l uğunu taşıyan fi nans kapita l i n i kt idarı o lan ayrı l ı kçı Batı A lman Dev­
leti n i n d i ri i t i lmesi son unda ortaya ç ıkmıştır. Bundan ötürü, barışsever,
anti -faşist ve demokratik bir devlet olon Alman Demokrat ik Cu mhuri ­
yeti ' n i n kurul ması , Alman ha lk ı n ı n i lerici , a nti-emperya l i st g ücleri n i n ,
B i rleşik Amerika emperya l i zmi ve Batı Al man f i nans kapita l i taraf ından
iz lenen restorasyon ve parça lama pol it ikasına karşı ta m zamanında ver­
d i k leri bir cevap n itel i ğ i n i taşıyordu . Alman Demokratik Cumhuriyeti,
başlangıçtan beri Batı Alman egemen çevreleri tarafından izlenen halk
o/eyhtan - tekelci devlet egemenliği ve emperyalist yaytlma politikasının
bir alternatifi olarak gelişmektedir. Bu nedenler Len in i st u l u sal sorun
teorisi , A lman B i rleşik Sosya l ist Partis in in strateji ve takt iğ i için olağanüstü
b i r önem taş ı maktad ır .

Almanya'da u l usal sorun son derecede derin bir sosyal muhtevaya
sah ipti r. U l usal sorundo, hangi s ın ı f ın yönetici güc olduğu , pol it ik i kt idar
hang i s ın ıf ı n e l inde bu lunduğu meseles in in bel ir lenmesi son derecede
öneml id i r.

Almanlar ın u lusa l sorun u , ancak, Batı A lma nya'da tekelci kapita l i n ve
mi l itariz m in egemen l iğ i ortadan ka ld ı rı l d ı kton ve emekçi ha lk kaderi n i
kendi başına tay in etme olanağ ı na kavuştuktan sonra çözümlenecektir.
I�te bu görüş aç ıs ından, Alman Demokratik Cumhuriyet i 'n in anti -faşist
demokratik dönüşümlerden sosya l izm kurucul uğuna geçmesi doğru ve son
derecede zorun l u i d i . Çünkü a ncak Alman u lusunun sosyal ist devleti,
ayd ın la r ve emekçi köyl ü lerle ittifak kura n işçi s ı n ı f ı n ı n pol it ik i kt idar ı
gerçekleştirebi leceğ in i , demokratik ve daha sonra da sosya l i st b ir devlet
ku rma, sanayi ve banka tröstleri o lmadan ü l keyi ve ekonomiy i yönetme
ödevleri n i yeri ne get i rebi leceğ in i ispat etmel iyd i . Netek im, art ık bunu
ispatlamış bu lun maktad ı r. Alman B i rleşik Sosya l i st Partisi ve Demokratik
Almanya U lusal Cephesi önünde ş imd i şu sorum lu ödev bu lunuyor: Bütün
pol i t ika, ekonomi , kü ltür ve bi l im a lan ları nda artık zamanı geçmiş Batı
Alman kapitalizminin alternatifini ham/amak ve bunu gerçekleştirmek,
yani, Alman Demokratik Cumhuriyeti, sosyalist düzenin gecikmiş Batı AI-

729

TÜSTAV

man kapitalizminden üstünlüğünü ispat etmekdir. Alman Demokrat ik
Cumhuriyeti Sovyet Sosyalist Cumhuriyetleri B i rl i ğ i i l e kurduğu ittifak
te mel i ü zerinde sanayide Batı Almanya'dakinden daha yüksek emek
ver im l i l i ğ ine u laşma ı ıd ı r. Alman Demo kratik Cumhuriyet i , sosya l i st eko­
nomi s istemin in , kapital ist sömürü sisteminden üstün lüğünü , gel işmiş sos­
yal ist demokrasi ve b i l imsel yönetimiy le sosya l i st devlet d üzen in in üstün­
lüğünü her ba kımdan ispat etmel id i r. Alman Demokrati k Cumhuriyeti,
tarih, felsefe ve pedagoj i g ib i bütün sosyal b i l i mler a lan larında ta rihsel
ve d iya lektik materyal izm teori si n i yaratıcı b i r şekilde uygulamal ı ve böy ­
lece, gerici burj uva ideoloj is ine ve ta r ih in tahrif ed i lmesi ne ka rşı yürütülen
mücadeleye katkıda bu lunma l ıd ı r. Alman Demokrat ik Cumhuriyeti , böylece,
Batı Al manya 'da da Alman işçi s ın ı f ı i le tüm Alman emekçi ler in i kapita l ist
sömürüsünden ve emperya l i st yay ı l ma pol it ikasından kurtarma yönündeki
tar ihsel m isyonunu yerine getirecektir. Bu , Batı Almanya'daki işçi s ın ı fı ve
bütün i lerici güclerin i lerici demokratik bir düzen kurma, barış ve güven­
l iğ i sağlama savaş ına b i r yard ı m olaca kt ı r. Alman Demokrati k Cumhur i ­
yet i 'ndeki i şç i s ın ı f ın ın ve bütün vatandaşlar ın u l usa l ödevi, sosya l ist
devleti tüm Almanya için örnek olacak şeki lde g üclend i rmek, sosyalist
düzen i , Batı Almanya emekçi leri için g itgide daha çekici bir hale
getirmek ve böylece, Bat ı Al manya'daki barı şsever ve anti -emperya l i st
güclerin kuvvetlen melerine sonuç bel i rleyici katkıda bu l unmaktı r.

Alman Demokrati k Cumhuriyeti 'nde gel i şmiş sosya l ist s istemin başariyle
kuru lmas ı , aynı zamanda büyük bir u l usal önem taşımaktad ı r. B i rleş ik
Amerika emperya l i stleri, i k inc i Dünya Harbinden sonra Alman tekelci
ve ayrı l ı kçı lar ıy le b i r l i kte .Batı Alman devlet in i kurdu la r, tekelci sermayen in
egemen l iğ in i d i ri ltti ler. Bundan sonra, Batı Alman Devleti, Orta Avrupa'da
harp teh l i kesi ocağ ı ha l ine ge ld i . Bon devleti nde egemen du ru mda bu lu­
nan i nt ikamcı , ha rpçi ve neo-faşist gücler tarafı ndan iz lenen pol it ika,
çı lg ı nca s i lah lanma, nükleer s i laha el uzutma, s ı n ı rla rı değişt irme ve"
genel l i k le i kinc i Dünya Harbin in sonuçlar ın ı değ i ştirme çabalariyle
karakterize ed i leb i l i r. Bütün Almanlar ın yegane tems i lcis i olmak iddias ında
bu lunan ve bütün Batı Avrupa'da ekonomik , pol iti k ve askeri hegemon­
yasını kurmak için çaba ha rcayan Batı Alman emperya l i zm in in sa ld ı rgan­
l ığ ı , kıta m ızda bar ış ve g üven l i k iç in baş l ıca teh l i ked i r. Bu teh l i ke karşı­
s ında, Batı Alman e mperyal i zm i ve m i l itarizmin i n p la nlar ın ı ve yeni
yayı l ma metodlar ın ı bütün dünya önünde açık lamak, halk y ığ ın lar ın ı
bun lara karşı mücadeleye seferber etmek suretiyle gerçekleşt i ri l melerini
ön lemek, Alman Demokrati k Cumhuriyeti 'n in u lusal ödevidir .

Görevimiz , Alman Federa l Cumhuriyeti 'n i sosya l ist Alman devletiyle
bar ış iç inde yan yana yaşama pol iti kas ı i z lemeye zorlamak ve Batı Alman
egemen çevreleri n i n i ntika mcı p lan ları n ı n içyüzünü aç ık lama kt ı r. Alman
Demokrati k Cumhuriyeti bütün a lan larda güclendiğ i ve sosya l ist sistemi
gel işti rd iğ i n i spette, öteki barışsever halk lar la b i r l i kte bu tarihsel ödevi

730

TÜSTAV

Jha iyi yerine geti recektir. Alman Demok ratik Cumhuriyeti, Sovyetler
i r l iğ i ve Varşova Antlaşmasına üye öteki ü lkelerle kurduğu sıkı ittifak
ıyesinde şimdiye kadar Batı Alman emperya listlerinin yıkıcı eylemleri ni n
: m ü n ü sonuçsuz bı rakt ırmışt ı r. Bon hükümetin in , sosyal ist gel işmemiz i
i stek lemek için g i riştiği ideolojik balta lama metod ları n ı n tümü yen i lg iye
�ratılm ıştı r. Sosya l i st sistemin de sürekl i ve d üzenl i bir şeki lde ulaştığ ı
, I işme sayesinde, A lman Demokratik Cumhuriyeti ' n in demokratik,
sancd örneğ in in etkisi da imi ola rak artacaktır.

Batı Almanya'daki her iki dünya harbini açmaktan suçlu ha rpçi f inans
kel ler i egemen l iğ in i ortadan kaldı rmak, Bat ı Alman işç i s ın ı f ın ın temel
1 evidir. Bu tarihsel ödev, ancak, Batı Almanya'da da savaşkan bi r
ı a rksist-lenin ist parti n in yönet iminde, tüm emekçi halk ta baka lar ın ı,
ıt i-emperya l ist g üc leri Batı A lman emperya l izmine karşı savaşta işçi
n ı fı etrafında bi rleştiren etk i l i bir ittifak politikası iz lendiği takdi rde
! rine geti r i lebi l i r . Bundan ötürüd ü r ki , Alman B irleşik Sosya l ist pa rtisi
rafı ndan izlenen ittifak politikasında ed in i len tec rübe, Alman Federa l
Jmhuriyetindeki komünistler ve bütün devrimc i g üc ler iç in çok büyük b i r
ıem taşımaktadı r .

A lman Demokratik Cumhuriyeti 'n in u l usal· misyon u, Al man topraklarında
mdan böyle hiçbir zaman bir ha rbe başlan maması için elden gelen her
·y i yapmaktı r. Bu, Alman Demokratik Cumhuriyeti g üc lendikçe, Bon
ikümeti 'n in bütün Almanları n tek temsilc is i o lduğuna dair i leri sürdüğü
d ia lara, Halştayın doktrin ine, neo-nazizme karşı ve s i lôhs ız lanma
j runda savaştıkça, Bat ı Almanya'da, Demokratik Alman Cumhuriyeti'yle
ı rış iç inde yan yana yaşa ma pol itikas ına taraftar olan pol itik g üc !er de
ıvvetlenecektir . Alman Demokratik Cumh u riyet in in bu pol itikas ı , ya ln ız
manlar ın değ i l , aynı zamanda bütün Avrupa halkları n ı n çıkar lar ına
g undur. Bu politika, barış ve Avrupa g üven l iğ i dôvasına h izmet etmek­
d ir.

731

TÜSTAV

Düşünce değiştokuşu

Kapitalist olmayan gelişme yolunun bazı sorunları

R O S T i SL A V U L Y A N O V S Ki

U lusa l k urt u luş lar ı iç in savaşan ü lkeler i n kapita l ist o lmayan yolda
gel işmeleri sorunu, dünya komü nist ha reketi i ç inde birçok defa i ncelen­
mişt i r. Bu mesele, daha , Komintern' i n 1 920 y ı l ı ndak i i k inci Kongresinde ele
a l ı nmış bu lunuyordu . Kominter n ' i n sonrak i kongreler inde de aynı konuya
şu veya bu ölçüde değ in i lmişt i r. Sömürge bağ ım l ı lı ğ ı ndan kurt u la n ü l keler in
kap ita l ist o lmayan yolda ge l işme ler i görüşü, komün i st ve işçi part i ler in in
1957, 1 960 ve 1 969 y ı l lar ında Moskova'da yap ı lan u l uslara rası danışma
toplant ı lar ında aşama aşama gelişt i r i lmişt i r.

Ekonomik bak ımdan geri ka l mış ü l keleri n , kapita l i st o lmayan gel işme
yoluna geçmek olanak larına sah i p bu lundukları ve sosya l i st memleket lerin
yard ı miyle, önler inde, sosya l i st top lum k u rma perspekt ifleri n i n açı ld ığ ı
hakk ındaki Marksist-Len in i st t eorin in doğru luğu , Mogol istan tecrübesiy le
ıspat ed i lm işt i r . Art ı k, sömü rgeci leri n Asya ve Afrika ü lkeler indeki pol it i k
egemen l i k leri çök müştü r. Bu yüzden, kapita l i st o lmayan gel işme yolu
sorunu, ş imdi , daha büyük bir pol itik ve prat i k önem kazanmış bu lunuyor.

Hôlen Asya ve Afrika memleket leri n i n çoğ unda kapita l i zm, kurt u l uş­
lar ı ndan öncek i ne k ıyasla daha büyük b ir h ız la gel iş iyor. Ne var k i , k ur ­
tulan ü l keler in çoğunda bu gel işme, dar b i r çerçeve iç ine sık ı ş ıp ka lm ı şt ı r.
Hatta bazı ekonomi kol ları nda h içbir k ıp ırt ı görü lmemektedir .

Kurt u l uş lar ına kavuşmuş ü l keleri n , geri/ ik leri nden b i r an önce s i l k in­
meleri n i sağlayacak, yer l i ve yabancı kapita l i zm in ekonomik ve sosyal
yap ıda üstünlük elde et mes ine i mkôn vermeyecek genel a nt i -kapita l i st
t edb i rler va rdır . iy i ama, her memleket i n sosya l -ekonomik ve polit ik
ge l i şme koşu l ları b irbir inden fa rk l ı d ı r, her u l usa l devlet i n s ın ıfsa l ve pol it i k
güc leri a ras ındaki oran d a aynı değ i ld i r. Kapita l i st ol mayan gel işme
yol u n u n ş u veya bu n itel iğ i , çeş it l i memleketlerde başka başka biçi m lerde
ortaya çıkar. Bu yüzden, genel ant i- kapita l i st tedbi rler, her ü l ken in konkre
koşul lar ı ndaki bu öze l l ik lere göre uygu lan ır . Ku rt u lan ü lkeler i n sosyal ­
ekonomik yap ı la rı birbir inden fa rk l ı d ı r. Bu d a kapita l i st olmayan gel işme
yol u metotlar ı n ı n çeşit l i l i ğ in i gerektir ir. Kurtu l uşlar ı na yeni kavuşan ü l ke­
ler in sosya l -ekonomik yapı lar ında kabi le, pat riarka l -feoda l ve - en fazla
yayg ı n o lan- küçük mal ü ret i mc i l iğ i , u lusa l özel kapita l i st işlet meci l iğ i , şeh i r
ve köylerde yabancı kapita l i n öze l kapita l i st iş let meci l iğ i ve devlet kapit a ­
l i zmi yan yana bu lunurla r. Kapita l i st ol mayan gel işme yol una g i ren bu
ü lkelerde, kapita l i st o lmayan devlet sektörü de ort aya çıka r ve g iderek
sonuç bel i leyici bir du ruma yü ksel i r .

732

TÜSTAV

B u derecede çeşit l i sosyal yapılara sah i p olan ülker i n kapita l i st o lmayan
gel işme yolu sor u n lar ı n ı n , şüphesiz k i , kendi koşu l lar ı içinde i ncelen mesi
ıôz ı mdır. Fakat bu iş, kend i l i ğ i nden de an laş ı lacağ ı g i bi , bizi m ödevim i z
değ i ld ir . B u yazıyla güdü len a ma ç, öze l l i kl e ta r ım ekonomisine dayanan ,
kapita l i zm öncesi i l işki ler i ç i nde bu lunan veya kapita l izme henüz geçmiş
olan ü l keler i n genel n itel ik ler i n i ve gel işme kanun la rı nı ortaya koyma ktır .
B u n lar , sömürgeci ve feodal düzenden miras a ld ı klar ı çeşit l i ekonomik
yapı l ı b i r topl umsal-ekonomik kur u l uşa sah ipti rler . Kapita l ist gelişmeni n
anca k i l k aşa ması ndadır iar . Sosyal i ler leme yol lar ı n ı n öneml i özel l i kler i
vardır . B u öze l l i kler i yüzünden, sosya l izme doğr u i ler leme yolları «ka pita l ist
o lmayan gelişme yolu» ter i miyle i fade ed i lmektedir .

«Kapitalist olmayan gelişme yolu» teriminin muhtevası

Nedir bu «kapita l i st o lmayan gel işme yol u,, ? Daha doğr usu, «kapita l i s t
o lmayan ge l i şme yol u» denen , bu, tamamiyle gerçek olayı n kanun lar ı ve
karakter isti k çizgi ler i nelerd ir ? i l k soruya çeş itl i ceva plar ver i lebi l ir . Fakat,
u lusal demokrat ik devr im in şu veya bu aşamasında, bu cevaplar, Asya ve
Afri ka 'n ı n gel işmekte olan ü l keler i n i her an kap ita l ist o lmayan gel işme

. yolu a lter natifi ne yöneiten objektif etken in bütün yönler i n i açı klayamaz.

Bu memleketler, tekn ik, ekonomi ve kü ltür a lan lar ı nda ger i ka l mış lard ır ,
halk lar ı n ı n b i l i nc ine gelenekler hôki mdir , çağdaş s ın ıflara ve bu s ın ıf ları n
belir l i a l ışka n l ı k ve kur u l uşlar ı na sah i p değ i ld ir ler . Kendi ler in i sosya l izme
götürecek çeşit l i yollar la, onları n, tam u l usal ve bu arada ekonomik
bağıms ız l ı k istekler i arasında s ık ı b ir bağ l ı l ı k va rd ı r. B u yüzden , ta biatiyle,
kapital i st o lmaya n gel işme yol unun özel çizg i ler i , i l k önce, emperya l izm ve
kapita l izme bağ ı m l ı ekonomi ler i n i y ıkma sürecinde, işçi s ı n ı f ı n ı n yönetimi
o lmadan ve kapita l i zm yol undan değ i l , başka yol lardan sosya l i zme geçiş
sürec inde, bu y ıkma ve geçiş süreçler i n i n kend ine özg ü pol it ik yöneti m i nde
bel i rmektedir. Kapita l ist olmayan gel işme yo lunu inceleyenlerden b i r
çoğu, ant i -kap ita l i st bir karaktere sah ip bu sosya l -ekonomik dönüşümün,
böyle ü lkelerde, proleter olmayan ve yar ı - proleter gücler i n yöneti minde
gerçekleştirt lmekte olduğunu ve bu g ib i yönetic i ler i n , bu yo la özg ü bir
öze l l i k teşk i l ett iğ in i belirtmektedirler. Fakat bu d ur u m, elbetteki, doğr u ­
l u ğ u ıspat ed i lm iş olan şu prensibe aykır ı değ i ldir : B ütün ül kelerde ve b u
arada, kapita l i st gel işme yol u n u atl ıyarak sosya l izme yönel miş olan mem­
leketlerde, ancak, b i l i msel sosya l i zm temel i üzer i nde ve emekçi köyl ü ler le
güc lü bir ittifak kuran i şç i sı nıfı n ın yönetim inde sosya l i zm in zafer i sağ la�a­
bi l ir .

Anti -kapita l i st dönüşümleri gerçekleştirmeye koyu lan devr i mci u l usa l ­
demokratik i ktidar , elbette k i , işçi s ın ı fı n ı n d i ktatoryası değ i ldir ve bu i kti ­
dar ı n yen i top lum meydana getir mek iç in g i riştiği iş i başariyle ta mamlama
garantisi ne kendi yapıs ında, ne sosyal muhtevas ında, ne de polit ika ve
ideoloj is inde vard ır . B i l ind iğ i üzere, a nti-feoda l , a nti-emperyal ist ve a nti-

733

TÜSTAV

kapito l ist n iteli kte dönüşümlere başlayan rej i m ierde, bunlar ın gerek
politik yapı lar ı ve gerekse yönetici leri , işçi s ın ıf ına , ha lk ın emekçi
tabakalar ına dayanmad ı kl a rı iç in , zaman zaman iç zayıfl ı k lar bel i ri r . D ünya
sosya l i st sistemin in doğuşu ve boşQo riyle gel işmekte olması , çoğ ı mız ın gel iş­
mesind e sonuç bel i rleyici, son derecede öneml i rol oynayan b i r konunud ur.
B u s istem mevcut o lmasayd ı , halk lar ın , i lerici ve b i l inçl i güclerin, kapital ist
gel işme aşamas ın ı atlayarak veya kısa ıta rak sosya l izme geçme atı l ı m ­
lar ı , sübjektiv izm v e ütopi çerçevesi ni aşamazd ı .

işte bu yüzden zaman ımızda, işçi s ın ı f ın ın dolaysız yönet imi o lmadan an ­
ti-ka pita llst dönüşümleri n yap ı lamıyocağ ı tezi, darg örüşl ü l üğ ü n damgas ın ı
taş ımaktad ır . Bu görüşe göre, ü reti m g ücleri kapita l i st ge l i şme aşaması n­
dan geçmeden veya işçi s ın ıf ı i ktidarı ele a lmadan , geri ka lm ı ş ü l kelerin,
sosya l izme doğ ru i l k ant i-ka pita l ist ted bi rler o l ma lar ı ve başariyle
gerçekleşti rmeleri i mkô nsızd ı r.

B i rinci tez, Ma rks ve Engels ' in iyi b i l inen ta rihsel a raştırmalariyle
çü rütÜ l müştür. Bu incelemelerden onlar, şu b i l i msel sonucu ç ıkarmış lord ı r:
Geri kal mı ş ü lkeler, gel işmiş devletlerde i kt idara geçen proleta ryan ı n
yard ım lar ı sayesinde, «kapita l ist cehennemi»nden geçmeden de sos­
ya l izme doğru i lerleyebil i rler. Lenin de «Devrim imiz üzerine» ad l ı makale­
sinde aynı sonuca varmıştı r.

i k inci tez, sosya l -ekonomik a landa öneml i dönüşümlerin ger
'

çekleştiri l ­
mekte old u ğ u b i rçok ü l kede elde ed i len tecrübelerle, komün ist parti­
lerin in progra mlar ında yer alan prensiplerin karşılaştı rı l ması n ı gerektir­
mekt ed i r. Yeri ge lmişken şunu do hatır latal ı m ki , V. i. Lenin , «Bizi tehd it
eden felôket ve onun la nasıl savaşmal ıy ız» ad l ı eser inde şu prensibe
dayan maktad ır: Gerçek devr imci demokrasi , bu d urumunu korud u kça,
köklü sosya l -ekonomik dönüşümler yolundan yürümek zorundad ı r, başka
yola sapması i mkônsızd ı r.

B u ü l kelerin sosya l izme yöneld i kler in i bel i rt irken, bunun, kapita l i st
ol mayan gel işme yolu o lduğ unu görmezlikt en gelmek doğru mud ur?
Hayır, deği ld i r.

Biz, «kapita l i st o lmayan gel işme yolu» ter imin i şu an lamlarda kul lan ı ­
yoruz:

ekonomik a landa geri ka lm ış ve kapita l izmin bütün aşamaları ndan
geçmemiş olan ha lklar ın , ancak, kapita l i zm kazan ı nda kaynad ı ktan sonra
sosya l izme vara bi lecekleri g örüşünü, b il imsel sosya l izme tamamiyle uygun
olarak, ş iddet le redded iyoruz ;

demokratik, anti-emperya l i st ve anti-feoda l dönüşümlerle, ve aynı
za manda, yabancı lara , kompradorlara ve u l usal burjuvaziye ait büyük
kapita l ist mül kiyeti ortadan kaldırmak su ıetiyle sosyal izme doğru geçiş
hareketi, - henüz işçi s ın ıfı n ı n dolaysız i ktidarı kuru l mam ış, o lmasına

734

TÜSTAV

rağ men - yalnız , proleta ryan ın , p roleter o lmayan ve yarı-proleter emekçi
y ığ ın lar ın ın desteği i le gerçekleşti r i lebi l i r ;

d iyoruz k i , ş u veya bu ü lkede, «kapitalist o lmayan gel işme yol u»nda
sosya l izme doğ ru g i riş i len ha reketin daha baş langıc ı nda, bu ha reket iç in
n ispeten elverişl i objektif ve sübjektif i ç ve d ı ş koşu l la r yaratı l maktadı r ;

b u g i b i ü l kelerin devrimci yöneti mi , Ma rksist- Len in ist b i r yöneti m olma­
makla beraber, ya l n ı z anti-emperyal ist değ i l , aynı zamanda ant i -kapita l i st
o lanak lara da sa h iptir . B u olanaklar ın pratik a landa gerçekleşt ir i lmesi , bu
yönetim in , mantık; ve tarihsel zoru n l uk lar icabı , b i l i msel sosya l izme yak ın­
laşmas ın ı gerekti rmektedi r ;

kapita l i zm i otlayan veya kapita l i zm in ge l iş mesini öneml i derecede k ısa l ­
ta n ü l kelerde sosya l i zm in madd i -tekn ik temel in i ve sosyal yap ıs ın ı yarat­
mak uzun süre l i , ka rmaş ık ve güç bir i şt i r, çok g üçtür, çünkü kap ita l i zm in
gel işmesi s ı ras ında meydana ge len sosya l i zmin maddi ve sosyal koşu l ları
onlarda ya h iç yoktur, ya da noksand ı r. B u güçlükler ancak gerçek bir
devri m sürecinde ortadan ka ld ı r ı lab i l i r;

bu ü lkeler in sosya l izme doğru hareket in i ve bu yoldaki teh l i ke l i
eğ i l im lerin ta m za manı nda ortadan ka ld ı rı lmas ın ı g üven a lt ına a labi lmek
iç in , emekçi y ığ ın lar ın ın temel çıkarlar ına uygun ekonomik ted bir ler a l ı p
gerçekleşti rmek, büyüyen işçi s ın ı f ına v e emekçilere demokrati k özg ür lük­
ler, send ika lara ve polit i k örgütlere hak lar sağ lamak, pol it ik örgütlere
devlet yöneti minde serbest politi k rol oyna ma olanaklar ı vermek, b i l imsel
sosya l i zm ta rafta rla r ın ın , i lerici sendikalar ın ve toplu msal örgütlerin baskı
a lt ında tutu lmalar ına müsaade etmemek, devlet a paratı n ı , orduyu ve
pol is i , i kt idar pa rt is i örg ütleri n i i t ibar ını y it irmiş ve genel o larak devri mci
dönüşü mlere düşman k iş i lerden temizlemek gerekir. I leride sosya l izm
kurucu luğu yol u ha l ine gelebi lecek kapita l i st olmayan gel i!ime yolu, gen iş
emekçi y ığ ı n lar ına demokratik hak ve özgürlük ler sağ lanmas ın ı , karşı­
devri mci l iee ve i rticaa ka rşı aziml i b i r pol iti ka yürütül mesin i , sosyal i st
cephesi ü lkeleriyle s ık ı b i r i şb i r l iğ i yap ı lmas ın ı zorun l u k ı lmaktad ı r.

Komün istler, kapita l i st o lmayan gel i şme yolundaki ü l keler yönetici ler in in
ça l ışmalar ındaki o lumsuzluk ları arkadaşça ve yapıcı ola ra k eleşti rmekte,
fakat, i lerici tedbirleri n i , ortak düşman emperya l izme ve iç i rticaa karşı
savaş lar ın ı desteklemekted i rler. Bu ü l kelerin yönetici leriyle candan b i r
işbir l iğ i yapmakta, devrimci-demokratik ve a nti -kapita l ist progra mların ı
sistemli ve en etk i l i b i r şeki lde gerçekleşti rmeleri iç in, on lara o lum lu
etk i lerde bu lun maktad ı r iar. Komünistler, bütün demokratik ve sosyal i st
o lanaklar ın ı ku l lanabi lmeleri iç in i lerici rej i miere olanca g ücleriyle yard ı m
etmekte, biçimlenmekte olan proletaryan ı n sı nıfsal çıkarlar ı n ı az imle koru ­
maktad ı rlar .

735

TÜSTAV

Ma rksist- len in i stler ve onla rla b i r l i kte u l usal devri mci demokratla r,
b i l imsel sosya l i zm ideoloj i si n i egemen ideoloji ha l ine getirme ve işçi
s ı n ıf ın ı u lusal-demokratik devr im in yönetici g ücü d u rumuna yükseltme
sürec in i , bu kaç ın ı lmaz ta ri hsel süreci ancak bu suretle h ız land ı rab i l i rler.
Işçi s ın ı f ın ın öncüsü olan parti , devri mci ant i -emperyal ist ve anti - ka pital ist
cephenin çerçevesi iç inde çet in b i r m ücadele yürütme l id i r. Ancak bu
sayede i şç i s ı n ı fı yönetici b i r g ü c ola b i l i r. Fakat, mem leket çapında
devr imci cephen i n kuru la b i lmesi iç in işçi s ın ı f ın ın öncü lüğü ön şart değ i l ­
d i r.

Görüldüğü g ib i , «kapita l i st o lmayan gel i şme yolu» terim i , sömürgeci l i ğ i n
geri b ı rakt ığ ı ü l kelerin sosya l izme doğru ha reketlerın in bel l i baş l ı özel­
l i k le r in i kapsamakta d ı r. Bu öze l l i k ler, egemenl iğ in i kuran kap ital i st eko ­
n o m i s istemin in v e n ispeten gel işmiş üreti m gücleri n in değ i l , burjuva öncesi
i l i şk i ler in , kapita l i zm in baş lang ıc ındaki i l i şk i lerin veya gel işmemiş kapita l i st
i l i şk i leri n i n ve ü reti m g ücleri n i n , u lus la ra ras ı devrim süreci n in yeni koşu l ­
ları i ç inde ve d ünya sosya l ist s istem in in artan etki leri a l t ında sosya l izme
doğru geçiş ler ine ai t genel kanun lar ın bel i rti lerid i r.

«Kapita l i st o lmayan gel işme yolu» uydurma b i r terim değ i ld i r, derin
an lamı olan reel b i r topl u msal olayın ifadesidir . Zamanı m ızda bu yol
üzeri nde derin incelemeler yap ı lmadan u l usal kurtu luş devrim in in ve bu
devrimden daha yüksek aşamaya geçiş in hatasız bir pol it ik doğrultusu
haz ı r lana maz. Halen, bu yolda yü rüyen ü lkeler in sayısı çok değ i l d i r. Fakat,
kap ita l i st o lmayan gel işme yolu, Asya ve Afrika ha lkları n ı n büyük çoğun ­
l uğunun genel perspektifid i r, geçecekleri anayoldur . Çünkü bu , objektif
tari hsel bir zorun luktur. Kapita l i zm in dengesiz gel işme kanunu bu yol
için gerekli objektif koşul lar ı hazı r lamaktadır .

Kopitalizmin dengesiz gelişme kanunu ve kapitalist olmayan gelişme yolu

Dünya kapita l ist ekonomisi n i n kapsamı i çindeki ü l keler in ekonomik ve
pol it i k ge l işmelerin i n dengesizl iğ i , «kapita l i st o lmayan Y91» dan sosyal izme
doğru tari hsel gel işme olanaklar ın ı yaratan en öneml i objektif koşu ldur.
Emperya l i zm devrinde d ünya kapita l i zm in in genel kanunu olan bu
dengesiz l i k, kapita l i zmin h iç ol mazsa orta derecede ge l iştiğ i b i r tek
ü ı kede sosya l izmin zafere u laşması o lanağına objektif şeki lde bağ l ı d ı r.
Sosya l i zm in i l k önce bir ü l kede (191 7'de Sovyetler B i rl iğ i 'nde) gerçekleşmiş
o lması bunu doğ ru lamaktad ı r. Ne var k i , bel irti len dengesiz l i k, kurtu lan
ü l keler in, - kendi leri n i emperya l i zm mengenesinden kurtarmak i stiyorlarsa
- kapita l i st yolda gel işme denemesiyle i l g i ler in in kesin o lara k kesi l mesi n i
zorun l u kı lmaktad ı r.

Çeşit l i ü l kelerin ve bazı k ı ta lar ın kapita l ist gel işmesinde g itg ide a rtan
ve emperya l izm devrinde a lab i ld iğ ine gergin leşen dengesiz l i k, ekonomi k

736

TÜSTAV

ba kımdan en gel işmiş 8-1 0 kapita l ist ü l ken in b ir kutupta, en geri ka lm ış
40-50 ü l ken in de öteki kutupta toplan masına yo l açm ıştı r. Bu sonuncu lar,
polit i k bağ ı msız l ığa kavuşmuş o lmalarına rağmen, emperya l i st sömürüye
hedef olmaya deva m etmekted i rler. Kurtu lmuş ü l kelerdeki u l usal -demok­
rat ik devri mler in ş imd ik i aşamada a maçları , elde ett ik ler i pol it ik devlet
bağ ı ms ız l ığ ı i le hô lô sürüp g iden d ünya emperya l i zm ine ekonomik
b.ağ ım l ı l ı k lar ı a ras ında g i tt i kçe der in leşen ve a rtan çel işkiyi ortadan ka l ­
d ı rmaktır . Bu çel işk in i n çözüm yol u ik id i r : kapital i st yo l ve sosya l i zm yol u n u
açan kapital ist o lmayan yol. Kurtu luş lar ına kavuşan ü l kelerden çoğ unun
yönetici burj uva çevreleri , bu çel işk iy i kapital ist gel işme yol undan (devlet
sektöründen yard ı m gören özel teşebbüs temeli üzer inde kapita l i st
sanayi leşme, yabancı b i ri k im kaynaklar ın ın memlekete çeki lmesi, yarı­
feoda l toprak sah ipleri n i n burjuva laştı r ı lmas ı yol undan) çözmeye ça l ış­
maktad ı rlar. Bu kapital ist yol un karş ıs ındaki metot da şud u r : Burj uvazi i le
büyük toprak sa hi pleri n i , tekel ler inde bu lundurd u kları i kt idardan
uzaklaştı rma k, u l usal -demokratik devr imi derin leştirmek ve kapital i st ge­
l i şme yol undan g i tg ide uzaklaşmak ya da başlang ıç, man ifaktür aşa masın­
dan kapita l i zm in sonraki , daha yüksek aşa masına geçme tecrübelerine h iç
g i rişmemek.

Kapita l i st o lmayan yol , hiç şüphe yok k i , sosya l izme ve sosya l ist yola
aykır ı değ i l d i r. Tam tersi ne, kapita l i st o lmayan yol, az ge l i şmiş çeş it l i yapı l ı
ekonomi koşu l lar ı iç inde sosya l izme geçiş başlang ıc ıd ı r. ate yandan, pro­
leter olmayan emekçi yığlnlartntn devrimci diktatoryası olan ulusal demok­
rasi, kapital ist o lmayan yoldaki gel işmenin başlangıçta en elverişl i pol i t ik
biçi m id i r. U l usa l demokrasi , gelecekteki sosya l ist demokrasiye aykır ı d üş­
mez ve pol i t ik i kt ida r ı n , bel i rl i koşu l la r iç inde işçi s ın ı f ı n ın el ine geçmesi
o lanakları n ı ortadan ka ld ı rmaz.

Bu konu i le bağ l ı o larak şunu da bel i rtmek gerek i r : Kapita l i st o lmayan
gel işme yol u problemi i nceleni rken , yüzyı l l a rı n m i ras ı olan gerika lm ış l ığ ı
ortadan ka ld ı rmak iç in , yal n ız , objektif ekonomik ihtiyaçlar üzeri nde du r­
makla yeti n i l memel i d i r. Z i ra bu mesele a paçık ortadad ı r ve i spatı na i ht i­
yaç yoktur. Ası l mesel e, bu geri l iğ i ortadan ka l d ı racak reel o lanaklar ın
ara n ı p bu lunması d ı r. Bu işte, ü reti m g ücleri n i n gel işme d üzeyinden, mev­
cut doğal kaynakla rla emek kayna'kları ndan yararla n ı lma l ıd ı r.

Meselen in böyle konkre tarihsel koşu l lar iç inde ele a l ı n ması sonucunda
şu gerçekler apaçık meydana ç ı kmaktad ı r : Za ma n ı mız ı n dünya kapita l i zm i ,
eski sömürgelerle ya r ı -sömürgelerde geri l i ğ i ya ln ı z deva m etti rmekle kal­
mamakta , aynı za manda, i ler lemiş ü l keler in düzey ine yükselme perspek­
t if /er inden yoksun ederek on lar ın i leri doğ ru gel işmeleri n i engel lemekted i r .
Kapita l i zm in dengesiz gel işmesi nden, b i r avuç emperya l i st devlet g itti kçe
daha fazla kendi ç ıka rına yara rlanmaktad ı r . Buna ka rş ı l ı k , ekonomik
a landa az ge l i şmiş ü l keleri h ı z la daha da ger i leten bu dengesiz gel işme,

737

TÜSTAV

geri ka l mış l ığ ı yeni prens ip lerle ortadan kaldı rma olanak lar ın ı ısrarla
gerekti rRlekted i r. Dünya kapita l i zmi , emperya l izm aşa ma lar ındaki gel iş­
mesi n in iç kanun ları gereğince, bu ü l keler in ekonomik bağ ı ms ız l ık ları n ı n
başl ıca düşman ı o lagelmiştir. Kapita l i st aşamalardan geçmemiş olan
ü l keleri kapita l izmden kopmaya iten as ı l sebep de budur.

Gerika l mış ü l kelerin kapital ist o lmayan yola geçmeleri veya kapita l ist
yolu k ısa ltmaları o lanakla rı n ı n mevcut bu lunduğunu ı spat eden en öneml i
teorik sonucu kabu l etmemek ve aynı zamanda, gel işmekte olan ü l keler in
özel şa rtlar ına Batı Avrupa ü l kelerindeki k lôs ik gel işme şeması n ı
uygu lamaya çaba lamak, h iç. ş üphe yok k i , Asya ve Afrika'daki ekonomi
a lan ında az gel işmiş ü l keler iç in sosya l i zm olana kla r ın ın bu lunmad ığ ı ve
sosya l i zmin onların gerçekler ine uymadığı (bir zamanlar Kautsk i 'n in yap­
t ığ ı g ibi) bu ü l keleri önceden kapita l i zm kazan ı nda kayna maya dôvet
etmek gerektiğ i hakkı ndaki görüş leri kabul etmek demektir. Batı kapita­
l izmi yolunda gel i şmeyi öngören şeman ın , kurtul uş ları na henüz kavuşmuş
ü l keleri yeni-sömürgeci l i k esaret ine sürükleme perspektifleri açt ığ ın ı gör­
memek i mkônsızdır . Neteki m , bu d u rum bazı ü l kelerde bir gerçek ha l inde
göz ler önünded i r.

Kapita l i st o lmayan gel işme yolu i le proleta ryan ı n yöneti minde yüksek
bir gel işme d üzeyine u laşmış sosya l ist gel işme yolu a ras ında pratikte
büyük fa rklar var d iye veya kaçı n ı l maz başa rısı z l ı k lar ve yen i lg i ler yüzün­
den, gerika l mış ü l kelerin kapital ist o lmayan gel işme yol undan vazgeç­
meleri, kapita l i zm in çöküşünü yak ın laşt ı r ıp çabuklaştıran objektif kan unlar ı
b i l inç l i ola rak ku l lanmaktan vazgeçmek demekt i r. Yine bu, b i l i msel -tek­
noloj i k devrim çağ ında denges iz l iğ i du rmadan a rt ıp keski n leşen dengesiz
ekonomik ve pol iti k gelişme ka nunundan, her şeyden önce, u l usal -kurtu luş
ve u lus lararası s ın ı f savaşla rında pol i t ik a landa yarar lanmaktan vazgeç­
mekti r. Halbuki bu dengesiz gel işme kanunu , kurtu luş ları na henüz kavuş­
muş bu lunan ve toplumsal yoksu l l u k ve geri l i k kutbunu meydana getiren
ü l kelerle, devlet-tekel kapita l i zm in in , gerek kendi ü l kelerin in , gerekse
yabancı ü l keler in emekçi ler in i emperya l ist metotla rla sömürerek tekn i k
i lerlemeyi ve toplumsa l zeng in l iğ i temsi l eden yüksek derecede gel işmiş
b i r avuç yen i-sömürgeci devlet aras ındaki uçurumu a lab i ld iğ ine derin ­
leştirmekted ir .

Devrimci dönüşümlerin beliibaşit özelliği

U lusla ra rası Komün ist ha reketi tarafı ndan ortaya atı lm ı ş olan kapital ist
olmayan gel işme yolu tezi, yal n ı z tasv ip le değ i l , aynı zamanda, eleştiriyle,
g üvensiz l ik le, u l uorta redle ka rş ı lan mışt ır .

Bu tezi n muha l i fleri nden b i r k ı smına göre, proletarya, daha ant i -koloni ­
yal ist devri min i l k aşamasında hegemonyas ın ı kurma l ı d ı r ; çünkü, prole­
taryan ın dolaysız hegemonyası o lmadan köklü demokrati k reformla r

738

TÜSTAV

yapmak, daha sonraki sosyal dönüşümleri gerçekleştirmek imkônsızdır .
Demek oluyor k i , bun lara göre, proletaryası ve komün ist parti leri bu lun­
mayan ya da zay ı f olan ve yönetici durumda olmayan ü l kelerin kapita l i st
o lmayan yolda gel işmeleri d üşünü lemez.

Böyle görüşler, u lusal -kurtu luş devrimler in in a ra -aşa malar ın ı , geçiş
aşamalar ı n ı , yarı-proleter ve proleter o lmayan emekçi y ığ ın lar ın ın u lusal­
kurtu luş ha reketindeki devrimci olanak lar ın ı küçümsemekted i rler. Bu
görüş ler, za man ı m ız ın karakterin i , dünya sosya l ist sistemin in rol ü n ü
küçümsemekted i rler, b u yüzden d e , kurtu luş lar ına kavuşmuş olan ha lk lara ,
sosya l izme, ancak kapita l i zm yo lundan yürümek suretiy le geçmeleri
gerektiğ i f ikrin i zorla kabul ettirmeye ça l ı şmaktad ı ria r. Asya ve Afrika' n ı n
birçok- memleketi nde işçi s ın ı f ın ın sayıca az ve henüz biçimlenmemiş
o lması , küçük burjuva tabakas ın ın bu s ın ıf iç inde bulunuşu, Marksist­
Len in ist parti ler in tecrübesiz l iğ i ve hatta yokl uğu, kabi le ve aş i retlerin
faz la l ığ ı , kast ve tabaka i l i şk i lerin in büyük etki leri , di l çok luğu, u l usal
i l işk i lerin karmaşı k l ığ ı ve n i hayet d in ler in ve ruhani lerin geniş nüfuza
sah ip o lmalar ı , sosya l ist f ik i r lerin geniş y ığ ın lar tarafı ndan ben imsenmesi
iç in özel şek i l ler in bu lunup ku l lan ı l mas ın ı zorun lu hale geti rmekted ir .
Yukarıda söz konusu olan görü�ler, işte bu gerçeği de göz önünde
bu l urıdurmuyorla r. Kapital ist gel işmeye yo l vermemek veya a rt ık başlamış
o lan kapita l i st gel işmeyi ortadan ka ld ı rmak için mücadele eden i lerici
gücler in meydana getird i kleri ant i-emperya l i st bloku n b i r ifadesi o lan
u l usal demokratik d üzen, bu özel şeki l lerden b i r id i r. Fakat, Len in ' in bel i rt­
tiği g ib i , hangi memlekette işçi s ı nıf ı mevcutsa ve yeteri kadar g üc lü ise,
burjuva demokratik devrim in in yönetim in i ele a l ma k için mücadele
edebi l i r ve etmesi de ıôz ı mdır .

Kapita l ist o lmayan gel işme yolu konusundaki bu aş ı rı devrimci görüşle
bir l ikte, i l k bakışta ona taban tabana z ı t görünen ve kapita l i st ol mayan
gelişme yolununun başa r ı lar ın ı o lduğundan fazla gösteren, bu yolu
sübjektif bir keyfi l i kle sosya l i zmin yan ına koyan, sosya l i zmle bir tuta n bir
görüş de yayg ın b i r hal a lmaktad ı r.

U lusal demokrasin in bazı ideolog ları tarafı ndan kabul edi len bu görüş,
polit ik l iteratürde geniş ölçüde ku l lan ı lmaktad ı r.

Yine i l k bakışta su götü rmeı ve mantık bakı m ından kusursuz görünen
bir tez ortaya konuyor : Za man ımızda ya ln ız ik i gel işme yolu vardır , bi r i
sosya l izm, öteki de kapita l i zm yoludur. Oçüncü bir yol yoktur, deniyor.
Evet, doğ rudur bu. Oçüncü yol yoktur. Mantı kan , kapita l i st o lmayan yol
kapital ist yol sayı la mıyacağ ına göre, bunun sosya l izmle bir tutu l mas ı
ıôz ımd ı r. Iyi a ma, bu arada, anti -emperya l ist ve anti -feoda l dev ı imin
gerçekleşt i ri id iğ i upuzun b i r tarihsel devre b i r ç ı rp ıda ortadan ka ld ı r ı l ­
maktad ı r. Halbuk i , devri m in sosya l ist aşamasına geçiş döneminin maddi ,

739

TÜSTAV

kültürel ve pol itik koşu l la rı n ı haz ı r layan bu tarihsel devre genel olarak
yıl l a rca değ i l , onla rca yı l sürmekted ir .

Kapita l i st o lmayan yol meselesi söz konusu ed i l i rken, çoğu zaman Orta
Asya'daki Sovyet cumhuriyetleri ak la gel i r . Fakat, sosya l ist s istemin d ış ın­
dak i kapita l i st o lmayan gel işme yolu tezi yen i n i te l i kte b i r olayd ı r. Kesin
bir deyişle, Orta Asya cumhuriyetleri kapita l ist o lmayan yolda değ i l ,
sosya l i st yolda ge l i şmiş lerd i r. On lar, proletarya egemen l iğ i yönetiminde
kapita l i st gel işme aşa mas ın ı atlamış lard ı r. Büyük b i r ta r ihsel önemi olan
bu i l k tecrüben in bel i rg in vasfı şud u r : Orta Asya ü lkeleriyle halk lar ı , bu
tecrübeye g i ri ş i ld iğ i za manla rda Büyük Oktobr Sosya l ist Devri m in in yörün­
gesinde bu lunuyor, Sovyet devlet in in dolaysız ya rd ım ı n ı görüyor, yöneti­
minden, devlet a paratından ve ord usundan yara rlan ıyor ve Marksizm­
Len in i zm öğ retis ine dayanan siyasi pa rt in in ve kadrolar ın ın öncü lüğü
a lt ında bu lunuyorla rd ı .

Afrika ve Asya ü l keleri n i n tecrübeleri sonucunda 1 960 y ı l l a rı nda beliren
kapital ist o lmayan gelişme yolu i le sovyet cumhu riyetleri a ras ındak i temel
fa rk şud u r : kapital ist olmayan gel işme yol unu seçen ü l keler d ünya
kapital ist pazar ından ayrı lmamış lard ı r, sosya l ist cepheye g i rmemişlerd i r,
sosya l i zm sistemin in bu ü l kelerdeki etkisi ve desteğ i , proletarya i kt idarın ın
a racı l ı ğ ı i le gerçekleşti r i lmemekted ir .

Dünya sosya l ist sistemin in u l us lara rası a landaki ödev i , i ler ici rej i mier i
emperya l ist sa ld ı rı s ından korumak, on lara büyük ölçüde ekonomik, pol i t i k
ve askerı yard ım la rda bu lunmakt ır . Bu yüzden dünya sosya l ist sistemi ,
kapital ist o lmayan gel işme yo lunu b i r dereceye kadar g üven alt ına
a l maktadır . Bu s istem, ta r ihsel gel işmenin sonuç bel i rleyici b i r etken i
ha l ine gelmeseydi , kapita l ist o lmayan yol ortaya ç ıkamazdı .

Fakat, sosya l ist ü l keler, kapital ist o lmayan gel işme yol undaki memleket­
Ier in ekonomik gel işmeleriyle i l g i l i bütün sorun ları çözme olanaklar ına
sah ip değ i ld i rler. Bu memleketler, dünya kapital ist paza rına bi rçok
bağlar la bağ l ıd ı r iar. Bunu ya !n ız uzun b i r tari hsel devre boyunca meydana
gelen gelenekler değ i l , aynı zamanda onlar ın ekonomik i lerleme i htiyaç­
la rı gerekti rmekted i r. Dünya kapita l i zm in in ekonomik etkileriyle b i r l ik le
pol i t ik etki leri n i n de sürüp g itmes in in nedeni i ş te budur. Ve kapi ta l ist
a l mayan gelişme yolundak i ü l kelerin her ik i cepheye dayanarak bir denge
kurmaya ça l ı şma ları bir dereceye kadar bu d u rum la rından i leri gelmekte­
d i r. Böyle olmakla beraber, yine aynı d u rum, kapital ist o lmayan rej im­
Ier in , emperya l izme karşı s isteml i b i r mücadele yü rütmelerine, sosya l i st
(i lkelere karşı sempat i ler in in a rtmasına, u l us lara ras ı a landa sosya l ist
ü l kelerle işb i r l ik leri n in gen işleyip a rtmasına yol açmakta d ı r.

Kapita l i st o lmayan yoldaki ü l kelerden bazı lar ında birb i r ine z ı t s ın ı f lar
(burjuva ve proletarya) ve bun lar ın pa rti leri ya zayıft ı r yahut hemen

740

TÜSTAV

hemen hiç yoktur. Bu yüzden küçük burjuva ayd ı n la rı ve çoğu zaman
i lerici. demokrat subaylar. egemen pol i t ik g üclerdir.

Karars ız l ık . i k irciml ik . s ı k s ık eğ i l im değiştirme zaafı. kôh emekçilerin
mevzi lerine geçme. kôh burj uva saflar ında yer a lma cibi liyeti. küçük
burjuva ayd ı n lar ın ın bel irg i n vasıfla rıd ı r. Kapital ist o lm ıyan gel işme yolu
koşu l ları iç inde bu lunan. s ı n ıfsal uyuşmazl ı k ları henüz yeteri kadar o lgun­
laşmamış olan ve genel u lusal ödevleri henüz ön pla nda gelen top lum­
la rda bu a ra -tabaka bel ir l i bir istikrar kazan ı r. Askeri g üclere ve tek
part i l i rej im iere s ı rt ı n ı dayamak su retiyle. birbir ine karşıt eğ i l i mler a ras ında
uzunca b i r zaman bir denge ku rmak ve s ın ıfsa l özel l iğ i nden h içbi r şey
I<oybetmeden. bütün u lusu temsi l etmek imkôn ın ı elde eder. Ne var ki .
devri min genel demokratik ödevieriyle sosya l ist ödevleri a ras ındaki
n i spet değ iştiği zaman ve devrimci g üclerle gerici g ücleri n çatı'şmalar ına
yol açan askeri ve sosyal bunal ımlar s ı ras ında. birbir ine ka rşı t gücler
aras ında denge kurmak güçleşir ve küçük burj uva tabakası . eninde
sonunda bu karşıt g üclerden b i r in i seçmek. onun saf lar ında yer a l mak
zorunda ka l ı r.

iktidard a bu lunan küçük burjuva aydın ları hang i s ın ıf ın çıkarların ı tem­
s i ! ederler?

Ulusal-demokratik iktidann smifsal karakteri

Ma rksist literatür. u l usa l -demokratik devleti. kendi ç ıka rları n ı . sosyal izme
doğru bağ ı msız. i lerici sosya l -ekonomik gel işmede gören proleter. yar ı
proleter ve proleter o lmayan emekçi sosyal grup ve tabaka ları n ı n devrimci
d iktatoryası olarak beli rlemektedi r. Genel hatlariyle açık olan bu değer­
lendi rmede. birbir ine sıkı s ık ıya bağ l ı iki mesel e tamamiyle ayd ı n latı l ­
mamış d urumda kalmakta ve tartışma konusu olmaktadır. Bun lardan
birisi . u lusa l burjuvaz in in ant i -emperya l i st . yu rtsever kanad ın ı n bu i lerici
g ücler blokuna a l ı n ı p a l ı n mayacağı . ve ik incis i de. blokta k im in yönetici
olacağı meselesidir .

Kapita l i st o lmayan yol la sosya l izm yol u n u bir tutan lara göre. u l usal
burj uvazi . u l usal g ücler ittifakına a l ı n ma ma l ı ve yönetic i l i k rol ü emekçi l ere
veri lmel id i r. Ulusal demokrasi ideolog la rı da bu görüşü destekler
mahiyette fikir ler i leri sürmekted i rler. Ne va r ki . u l usal burj uvaziye mensup
tabaka lardan hiçbi r in in . sosyal i lerlemeye yönelen devletin yönet imine
ş imd iki aşa mada katı l ması na razı o lmamak. h iç şüphesiz k i . doğru
deği ld i r.

Çünkü. b idnci. kapital i st olmaya n gel işme yol unun tarafta rları. bugün
a nti-emperyal ist. gene l demokratik ödevleri genel hatla riyle çözüm­
lemektedi rler. U lusa l burjuvazi n i n ant i -emperyal ist kes imi de (yan i küçük
ve orta burj uvazi. tüccarlar. el emeğ ine dayanan atelyelerin . küçük ve
orta iş letmeleri n sahipleri de). yukarıda söz konusu olan ödevlerin çözümü
i le yak ından i lg i l id irier. Bunda onlar ın da ç ıka rları vardı r.

741

TÜSTAV

I k inc i , u lusal burj uvazi n i n zayıfl ığ ı yüzünden, onun bel ir l i çevreleri,
kapital ist o lmayan metotlarla u lusal ekonomi yaratı lmas ına yakın bir i lg i
d uymaktadır iar. Iş letmeleri m i l l i leştirme ve özel teşebbüsü s ın ı r land ı rma
tedbirleri u l usa l burj uvazi n in bütün tabaka ları n ı iç ine a lmamakta , orta
ve küçük tabakalar ına bel ir l i bir ça l ı şma a lan ı b ı rakmaktad ı r. Kısacası,
u l usa l burj uvazi n in b i r k ısmın ın i lerici g ücler blokuna katı lab i lmesi için
objektif koşu l lar mevcuttur. Küçük burj uva sivi l ve ask�r ayd ı n lar tem­
si lc i leri n in i ktida rda olmas ı da, u l usa l burjuvaz in in pol it ik n üfuzunun
desteklenmesine ve hatta kuvvetlenmesine olanaklar sağla maktadır .

Bu yüzden, u lusal-demokratik rej im lerdeki i ktidarla r ın s ın ı fsal karakteri
söz · konusu o lu rken, u lusa l burj uvaziyi baştan aşağı küçümsemek doğ ru
o lmasa gerek. «Burj uvazi siyasi i kt idarı tekel inde bu lunduramaz» demek,
belki de daha yeri nde o lu r. Böyle bir d urumda, kapita l ist o lmayan gelişme
yolundaki ü lkelerde u l usa l burjuvazi n i n hegemonyasına son veri l i r ama,
burj uva yine de yer l i yerinde ka l ı r. Çünkü, şeh i r ve köylerde onun kökeni
o lan küçük ve orta kapita l ist sanayi i n in temel ler ine dokunu l ma mışt ı r ve
hatta (Birleşik Arap Cumhuriyeti ve Su riye g i bi) bazı ü l kelerde bu sanayi
kuvvetlendir i l miştir . Bu da göstermekted i r k i , burj uvazi i kt idardan
ta mamiyle uzaklcştı rı lmamış , emekçi ler bütün eğemenl iğ i el lerine a lma­
mış lard ı r. Başka tür lü b i r yorum, burj uvaz in in top lum ve devlet üzerindeki
etki l eri n i ve ayn ı zamanda bu rj uva taraftarı eğ i l imleri aç ıkça küçüm­
semekten başka bir sonuç vermez.

Bazı kapita l i st o lmayan gel işme yolu ideolog ları n ı n ortaya attı k ları
görüşleri de aynı metotla değerlend i rmek ıôzı md ı r. B i r k ı s ım Asya ve
Afrika memleketlerinde i leri sürülen bu görüşler, sadece gelecekteki pol it ik
gel işmeleri n eği l im leri olarak d ikkate a l ı n ma l ıd ı r.

Kapita l ist o lmayan rej im ier in s ın ı fsal karakterleri n in ik i öze l l iğ i va rd ı r.
Bun lardan bir incisi şud u r : Emekçi lerle küçük ve orta burj uvazi blokunun

siyasi temsi lci leri, öncel ik le küçük burj uva ta bakaları (ayd ın la r) d ı r.

i kinc i özel l iğ i de şudu r : B u g i bi ü lkeleri n çoğunda, s ı n ıfsal i l işk i lerin
o lgun laşmamış olması yüzünden, s ın ı fsal örgütler ya b i rb i rlerinden
ta mamiyle kopuk d u rumdad ı r, ya da aralar ındaki bağ lar zayıftır. Esasen
bu g ibi örgütler (eğer varsa) , küçük burj uva ayd ı n ları n ı n emri alt ı nda
bu lunmaktad ı r. Devlet, pa rti, ordu ve ekonomi a paratında k i l i t nokta lar ın ı
(kumanda mevki ler in i) el lerine geçirmiş o lan küçük burj uva ayd ı n lar ı ,
temel top lumsal s ın ıf lar karş ıs ında, geçici b i r ey lem serbest l iğ ine sa hip­
ti rler. Bu yüzden , devletin a ld ığ ı tedbir lerin baz ı ları emekçi sosyal tabaka­
ların çıkarlar ı na uyg undur, bazı lar ı da ka rş ıttı r. Bu d u rum, devlet egemen­
l iğ in in s ın ı fla r-üstü bir ka rakter taş ıd ığ ı haya l in i ya ratmaktad ı r.

Ka pita list olmayan gel işme yol unun ideolog larından b i r k ısmı , soi1
za man la rda bi l imsel sosya l izme, öze l l i k le s ı n ı f savaş ın ın ka bul edi l mesiyle

742

TÜSTAV

i l g i l i öneml i meseleye yaklaşma eği l i m i göstermişlerdir . Fakat, bu görüşleri
b i l i msel sosya l i zm saymak, b ize göre, doğru değ i ld i r. Zira, kapital ist
ol mayan gel işme yolu ta rafta rlar ı , temel ideoloj i k sorun larda küçük
burjuva ideoloj i s i mevzi ler inden ayrı l m l'ş değ i ld i rler. Onlar ın varl ı ğ ı n ı
kabul etti kleri s ı n ı f savaş ı , Su riye v e Cezayi r'de o lduğu g i b i , henüz, i ler ici
ant i -emperya l i st g üclerle u lusa l -demokrat lar ve komün istler a ras ında bir
blok kurulması meselesinde b i le uygu lanma makta d ı r. Bun lar, böyle b i r
blok kurulmasına yanaşmamakta, komünistlerle i şb i r l iğ i o lanaklar ını b i le
b i le dara ltmaktad ı rlar. Ha lbuk i f i i l iyatta bu işb ir l iğ i iç in sonsuz i mkôn lar
va rd ı r. Siyasi deklarasyon lara bakı l ı rsa, kapital ist o lmayan rej i mierde işçi
ve köylü ler in rol leri a rtmışt ı r. Halbuki , esas işçi ve köyl ü y ığ ıin ları pratikte
henüz devlet egemen l iğ in in uzağ ı nda bu lunmaktad ı riar . i kt idarda
bulunanlar halk yığ ı n larından korkuyorlar. U l usal l iderlerden çoğ u bu
hasta l ı ktan kurtu lma mış lardır , işçi ler ve komün istlerle zaman zaman
işb i rl iğ i yapıyoriarsa da, on la ra g üvenmemekted i rler.

Devri mci ayd ı n la rı n bi rçok temsi lc is i , bel i r l i koşu l la rda, hiç şüphesiz ki,
Marksizm-len in izm mevzi lerine geçebi l i r. Ne va r k i , bunun la , ha reketi n ,
b ir bütün o lara k u lusal -demokratik devletin, küçük burjuva parti si o lara k
kalan i kt idar partis in in sosyal temel in i değiştirem�zler. Bu yüzden, ayd ın ­
lar ın en i y i temsi lc i lerin in bazı sorun larda Marks izm-len in izm mevz i ler ine
geçmeleri çok önemli , hatta a rz u ed i l i r b i r şey olsa da, dayanaksız ve geri
dönüşlü olduğu iç in , bununla, u lusal -demokrati k pa rti asla bir Marksist­
L.eni n ist pa rti ha l ine ge lmiyecekt i r. Bütün mesele, pa rt in in s ın ıfsal b i r
temele sah i p olması d ı r. Bu part i ler in o lanaklar ın ı , b i l imsel-sosya l izme
dönüşüm perspekti fleri n i değerlendir i rken, i lk önce onlar ın s ın ı fsal temel­
lerini ele a l mak ıôz ımd ı r.

Bu part i ler, küçük burj uva yığ ın la rına dayanmaktad ı r. U l usal -demokratik
part i lerde b i l i nçl i proletarya ya hiç yoktur, ya da azd ı r, zayıftır. Bundan
dolay ı böyle pa rt i leri n s ın ı fsal temel ine daha uzun zaman küçük burj uva
ayd ı n ları yönetimi hôk im olacakt ır. Bunun sonucunda belk i i kt idarı da
kaybedecektir.

0yleyse Marksist- len in istler, kapita l i st olmayan rej imier i ve bunlar ın
haz ı rlay ıp gerçekleştirmekte olduk lar ı kapita l i st o lmaya n gel işme yolu
program ın ı neye daya n ı p da desteklemekted ir ler?

Şuna dayanarak destekl iyorla r :

B i ri nci , b u rej im ierin eylemleri, gel işmekte a lan ü lkelerin zaman ımızdaki
i ler ici evri mleri n i n genel i htiyaçlarına uygun düşmekted i r ; hatta u lusal­
demokratla r, Marksist- len in istlerle aralar ındaki i deoloj i k fa rkla ra rağ men,
der in ve i ler ici ant i -emperya l i st, antifeodal ve ant i -ka pita l ist bazı değ iş imler
gerçekleştirmektedirler. Bun lar ı , i kt idarda olsa la r, komün istler de gerçek­
leşt ir i rlerd i . Şu fa rkla ki , on lar, bu o luşumlarıı yapa rken tamamiyle emek-

743

TÜSTAV

çi lere dayan ı r ve onlar ı , işçi s ın ı fı n ı n , aç ık Marksist- Len i n ist programl ı
siyasi pa rtis inde örgütlerierd i .

i k inci, u lusal-demokraside evrimler o lmaktad ı r. Ş imdiki aşamada u l usal­
demokraside onun b i l imsel sosya l izme yak ın laşmakta o lduğunu gösteren
bazı unsu rlar görmek mümkündür. Ulusal -demokrasi n i n en iyi kesim i ,
elbette k i , b i l imsel-sosyal izm mevzi lerine geçebi l i r. Fakat bu geçiş in
sağ lam temel i , ancak, tedr ic i ve sürekl i değiş im lerle, biçim len mekte olan
işç i s ın ı f ın ın mevzi leri n i ve a rtan etki ler ini güclendi rmekle, b i l i msel
sosya l izm ideoloj is in i yaymakla meydana geti ri lebi l i r. U l usa l -demokrasi ,
o laylar ın bu yolda gel işmesi n i güven a lt ına a lacak kuvvete sah i p değ i ld i r.
Olaylar ın gel işmesi süreci nde, o, kendi daya nağı proleta ryan ı n tamamiyle
b i l i nçl i , sisteml i ve metodik o larak biçim lenmesin i sağ layacak, işçi s ın ıfı n ı
i ktida ra yükseltecek v e böylece egemen l iğ in s ın ı fsal yap ı s ı n ı değişti recek­
ti r. Genel l i k le i lerici o lan rej i mierin yönetici çevreleri, bugünkü aşamada,
geniş emekçi y ığ ı n la r ı n ın qevlet iş ler ine a ktif o larak katı lma lar ından
ürkmekte, demokrasiyi ve sendika l hak ları s ın ı rland ı rma kta, hatta komü­
n i st ve işçi part i leriyle komünist ve işçi örgütleri n i n faaliyetlerin i yasakla­
maktad ı rlar. Bun la r, i lerici rej i m ieri büyük ölçüde zayıf latmaktad ı r. Bu
durum ka rşıs ında, i kt ida rda bu lunan küçük burjuva temsi lci leri aras ında
burjuva eği l im leri n i n kuvvetlen iş ine bi le şa hit o lunma ktad ı r. Bu eğ i l im ­
leri n üstün lük kazanması , gel işmenin o lanaklar ından b i r i o larak ' ka l ­
maktad ı r.

Meselen in ş imdiye kadar ortaya koyduğumuz bütün yönleri n i göz
önünde bu lundu rursak, kapita l i st ol mayan yolun , gel işmenin geçici bir
aşaması o lduğ u sonucuna varını. Polit ik a landa başl ıca küçük burjuva
ayd ı n lar ı tarafı ndan temsil edi len, proleter o lmayan emekçi y ığ ı n la r ı n ı n
çoğun lukta bu lunduğu i lerici sosyal güc ler bloku, bu geçici gel işme aşa­
masında, genel demokratik ve sosyal ,dönüşümler gerçekleştirmekte,
i lerideki sosya l izme geçme olanakları n ı n temel lerini hazı rla maktad ı r. Ka­
pita l ist olmayan yolda, teor ik olarak, özel kapital ist sektör, ekonomin in
hôkim sektörü veya başıçeken sektörü ha l ine gelmez ve gelmemel id ir .
Buna rağ men gerçekleşti r i len genel demokrat ik dönüşümleri kapita l izme
doğru b i r basamak olara k kul lan ma olanak ve tehl ikesi de vardır . Çünkü,
bu ü lkelerle dünya kapita l i st pazarı aras ındak ı s ık ı bağlant ı , özel kapi­
ta l izmi doğura n küçük mal üretici köy iş letmeci l iğ i n i n ekonomiye hôkim
du rumda olması , Batı taraftarı «parlamenta r« ve bürokratik burjuvazi n in
sosya l izme karşı o lumsuz tutu mu, eski büyük topra k sa h ipleri n in ve
t ica ret burjuvazis in in sürüp g iden etkisi , ve ni hayet, b i rçok ü l kelerde
askeri rej i miere s ı rtla rı n ı daya mış olan i kt idar ın küçük burjuva ka rak­
teri, bütün bun lar, bu memleketlerin pol i t ik yap ı s ı n ı istikrarsız d u rumda
b ı rakmaktad ı r.

744

TÜSTAV

Olanakla rdan hangis in in gerçekleşeceğin i pol it ik g üc/er a ras ındaki oran
bel ir leyecektir. Hôlen, bu memleketlerde, i lerici g üc/er bloku çerçevesin­
deki en a rd ıc i l devrimci unsur lar ın mevzi lerin i sağ lamlaşt ırmak, emekçi leri
siyasi ikti dara gerçek an la miyle kotmak için çetin b i r pol it ik mücadele
yürütü lmekted i r ve bu mücadele deva m edecekti r. Bu a landa kazan i lacak
be l i r l i başa rı lar , u lusal -demokrasin i n i leri doğru ge l işmesin i n gara ntisi
olacaktı r. Fakat, bu yolda başarı s ız l ı k lar, hatta yeni lg i ler de o laca kt ı r .
Geçenlerde yapı lan Komün ist ve Işç i Pa rti ler i Ulus lara rası Dan ışma Top­
lant ıs ında SBKP delegasyonu ad ına konuşan L. i . B rejnef, bu konuda
şöyle dem işti r :

«Kurtu lan ü l kelerin gel işmesi , prens ip lere dayanan yepyen i b i r ist ika­
mete yönelmiştir. Hiçbir güçlük bu büyük olayın önemini azaltamaz.
Devrimci demokratik ü l kelerin ekonomi ve kü ltürleri başa rı l ı b i r şeki lde
gel iştikçe ve kapital ist o lmayan yolun üstün l üğü daha açık o lara k ortaya
çıkt ı kça on lar ın verd i kleri örnekler daha inand ı rı cı olaca ktı r.»

U lusal-demokras in in sosyal temel in in öze l l iğ i göz önünde tutu lduğu
takd i rde, kapita l i st o lmayan gel işme yolundaki ü lkelerde sosyal
dönüşümler ve ekonomik kurucu luk gittikçe deri nleşip kökleşecekti r.
Etraf l ıca d üşünmeden yapi lacak i leri hamleler, devrimi suni olarak h ız­
land ı rma çabalar ı , i kt idar ın s ın ı fsal ka rakter inde a lelôcele yapi lacak
n itel değiş ik l i k ler, proletarya hegemonyas ın in b i r o ldu-bittiye getir i lmesi,
u l usal burjuvaz in in toptan karşı-devrimci i lôn edi l ivermesi ve hazı rl ı k
ted birleri n i gerçekleşti rmeden zorlamalar yolu i le reel ekonomik gel işme
olanakları n ı n aşı lması yahut henüz olgunlaşmamış ekonomik ödevler in
keyfi şeki lde, sübjektif olara k çözümüne ka l kış ı l ması , bu ü lkelerin i lerici
gel işmeleri ne a ğ ı r da rbeler i nd i recek bir avantürizmdir . U lusa l -demok­
rat ik ikt idarın burjuva bürokratizmine dönüşmesi, emekçilerle bağ lar ın
kesi l mesi, on lar ın sosyal ve maddi ç ıkarla r ı n ı n unutu lması , öncü pol it ik
part in in rol ü n ü n küçümsenmesi, ya ln ı z ordu subaylar ına daya n i lması ,
b i l imsel sosyal izm taraftar la r ı n ı n baskı alt ında tutulması ve bazı u lusa l ­
demokrasi yönetici leri n in komünist ha reketiyle ara ları ndaki an laşmazl ı klar ı
körüklemeleri do aynı şeki lde teh l i ke l id i r.

Kapita l ist o lmayan gel işme yolu i le i lg i l i değerlendi rmelerdeki aşırı
görüşler a ras ında bir benzerl i k vard ı r. Çün kü, kapita l ist olmayan yolun
olanakla r ı n ı i n kô r eden aş ı rı solcu görüşlerle u l usal -demokrasiyi
b i l i msel - sosyal izme sokuştu rmaya çal ı şa n oportünistlerin görüşleri aynı
sonucu vermekted i r. Gerçekte bu görüşler, sömürge esa reti nden kurtu l ­
muş, çoğu geri ve çeşitli ekonomik yap i l ı , dolaysız sosya l i st devri m iç in
gerekli iç koşu l lardan yoksun ü l kelerde sosya l izm kurmaya elveriş l i pol i ­
t ik, kültürel ve ekonomik koşu l larij yarataca k genel demokratik ve a nti­
emperya l ist devr imin tamamlanacağı tarihsel geçiş dönemiyle i lg i l i Len in ist
görüş sistemin i baltalayıcı mahiyettedir.

745

TÜSTAV

Lenin'in yüzüncü doğum yddönümüne doğru

Lenin ve Fransa'daki devrimler

J A N F R E V I L

Fransa 'n ın , hem teorik, hem de k işisel nedenler yüzünden Lenin ' in
hayatında öneml i b i r yer i vard ı r. Teorik bak ımdan : Ma rksizm, Fransa'n ın
geçm işteki devr im tecrübelerine s ı k ı bağlar la bağ l ı d ı r. Kişisel bak ımdan :
Len in , bi rçok defo lar (1 895, 1 902, 1 903, 1 904, 1 905 ve 1 91 4 y ı l larındÇi)
Paris'te bulunmuş, uzun zaman (Aral ı k 1 908'den Temmuz 19 1 2'ya kadar)
Pa riste yaşam ıştır. Fransa' n ı n işçi ha reketiyle yakı ndan iyg i lenmiş , Fransa
ta r ih inden büyük siyasal önemi olan ibret ders leri ç ıkarmış, makale ve
konuşmalar ında bu konuya geniş yer ayırmışt ı r. ate yandan, Frans ız pro­
letaryas ın ı yakından tanıması ve sevmesi, ona, 1 920 y ı l ında Tur Kongre­
sinde kurulan ve şan l ı geçmiş in en iyi geleneklerin i deva m etti rmekle
görevli olan Komün ist Pa rt is in i güclend i rmelerinde Frans ız yoldaşlar ına
yard ı m etmek i mkôn ın ı verm iştir.

Marks ve Enge/s'in öğretisine Fransız/ann katkısı

B i l i nd iğ i üzere, Frans ız materya l i zm ve sosya l izmi , Marksizm öğ retis in i n
yaratı lmas ında öneml i b i r rol oynamı ştır. Marks, Almanya'daki h e r devrim i
Fransa'daki devri m ha reketiyle bağ l ıyordu. Kası m 1 843'ten Şubat 1 845'e
kadar Paris'te kalan Marks' ın komünizm görüşleri büyük bir h ız la ge l i ş ip
g üclend i . (Ha lbuki Pa ris'e gelmesinden önce bu görüşleri , Hegel ve
Foyerbah'tan a l ı nm ış terim lerden iba retti.) Ma rks, Fransa'da yeni bir
devrimin o lgun laşmakta o lduğunu öngördü ve 1 844 yı l ında yayı n lanan
«Alman - Frans ı z y ı l l ı ğ ı»nda, Almanya 'n ın o zamank i sosyal şart ları n ı
e leştiri rken şöyle ded i : «Almanlar ın ö lümden sonra yeniden d ünyaya
gel i ş leri Gal horozunun sesiyle duyuru laca ktı r.»

Lenin de, XVi i i . yüzyıl F rans ız materya l i zm in i , Sen Simon, Furie ve XiX.
yüzyı l ı n 40 y ı l ı na kadarki sosya l istler in eserlerin i Marksizmin kaynakları
aras ında sayıyordu. 19 13 y ı l ı nda şöyle demişt i : «Marks' ı n öğ retisi a lab i l ­
d iğ ine g ü clüdür, çünkü doğrudur . Bu öğreti, i nsanlara, h içbir bôt ı l inançla,
h içbir i rt ica i le, burj uva zu lmünün h içbir savunması i le bağdaşmayan,
kusursuz, tüm ve ahenkl i bir d ünya görüşü vermekted ir . O, XiX. yüzyı lda

Bu makale, yaza rı n hazı r lamakta olduğu «Len in ve Fransa» ad l ı kitab ın
b i r bölümünün geniş b ir özet id i r.

746

TÜSTAV

Alman felsefesi, i ng i l i z ekonomi pol it iği ve Fransı z sosya l izminde insan­
l ığ ın yarattığ ı en iyi şeylerin yasa l (meşru) mirasçı s ıd ı r."

i l er ici Fra ns ız düşünürleri n i n eserleri ne yans ım ış olon Fra nsa'daki
sürekl i pol it ik ve sosyal savaş lar, b i l imsel sosya l i zm kurucular ı n ı n i lg i leri n i
çekmiş bu lunuyordu . üzel l i k le Frans ız ha lkı n ı n devrim tecrübelerini
i n celeyen Marks, pek değerl i eserler yazd ı . 1 848 y ı l ı Haziran o laylar ı , Lüi
Bonoport ' ın devlet darbesi ve Paris Komünü hakkında yazdı ğ ı i ncelemeleri
hatı rlatmak kôfid i r. Bun lar, tarih b i l im i hazinesinde hakketli kleri yerleri
a lm ı ş lard ı r.

Engels , Marks' ı n ö lümünden i ki y ı l sonra, 1 885 y ı l ı nda, «Lüi Bonoport' ı n
on sekiz i nci Brümeri"n i n Almanca yayı n lanan üçüncü bası m ına yazd ı ğ ı
önsözde, yak ın d ostu ve ça l ı şma arkadaşı n ı n Fransa'ya gösterdiği i l g i n i n
nedenlerin i şöyle açı k l ıyordu : «Fransa'da s ın ıf lar ın tarihsel savaşIClrı başka
ü l kelerdeki nden daha fazlad ı r ve da ima son uç elde edi l i nceye kadar
sürdü rü lmüştür. Bu yüzden orada, s ın ıf savaşları n ı n sonucu olarak mey­
dana gelen pol it ik değ iş imler en keskin b iç imle riyle bel irmiştir . Orta
çağ larda feoda l i zm in merkezi o lon , Rönesans za manı nda bir leşik tana­
ka lar monarşizm in in t ipik örneğ i n i vermiş bu lunan Fransa , Büyük Devrimde
feodal izmi bozguna uğratmış ve katk ıs ız burj uva egemen l iğ i n i n , h içbir
Avrupa ü lkesinde görü l meyen k lôs ik şek l in i meydana geti rmişt ir. Bu rj uva
egemen l iğ ine karşı ayaklanan proleta ryan ı n savaş ı da, Fransa'da, başka
memleketlerde b i l i nmeyen keskin b iç imleriyle bel i rmekted i r. B u n lardan
dolayı Marks, özel b ir terc ih le, Fransan ı n ya ln ı z geçmiş tari h i n i gözden
geçirmekle yeti n miyor, aynı zamanda, bugünkü tari h i n i de bütün ayrı n ­
tı lariyle i ncel iyor ve i leride faydalonmak üzere malzeme topl uyordu . Bu
yüzden, h içbir za man beklenmedik olaylar ka rş ı s ında şaş ı r ıp ka l mıyordu."

'" , "
Len i n , çok hak l ı o larak, s ı n ı f savaşlar ı kaynak lar ından beslenen

Ma rksizm öğretis in in , öncel ik le, Fransa'dan a l ı nan örneklere daya n ı la rak
hazır land ığ ı n ı söylüyor ve şöyle d iyordu : «Feoda l i zm i , köyl ü ler in bağ ı m­
l ı l ığ ı n ı ortadan ka l d ı ran devrim fırtı na ları , Avrupa' n ı n her bölgesi nde,
öze l l i k le Fransa'da, s ı n ı f savaş ları n ı n , bütün ge l işmelerin temeli ve itici
gücü olduğ u n u g itgide daha açık bir şeki lde gözler önüne serd i ler."

Marks, 1 844 y ı l ı nda yazd ığ ı «Kutsal a i le .. ad l ı eseri nde, Didero, Hal­
vets i i , Lametri, Holbah gibi XVi i i . yüzyı l Frans ız materya l istleri n i n sosya l i zm
ve komünizm ideleriyle yak ın l ı k lar ın ı bel irterek, i lerici rol leri üzerinde
önemle d u ruyordu .

Len i n de, esk i rej i mde çatlak l ı k lar yaratarak 1 789 devri m i n i haz ı rlamış
o lan f ik ir ler in i lerici yo lda ge l işmeler inde bu fi lozofla r ın etk i leri n i şöyle
ortaya koyuyordu : «Avrupa 'n ın tüm en yeni ta r ih i sürecinde, öze l l i kle
XVI I I . yüzyı l ı n sonla rı nda, her türlü orta çağ köhnel i ğ i ne, ortaçağ kuruluş
ve fiki rlerine ka rşı çetin ve kesin mücadelelerin yürütüldüğü Fransa'da,

747

TÜSTAV

tabiat "b i l i mleri öğreti ler ine bağ l ı , her tür lü bôt ı la , riyakôrl ığa vs. ye düş­
man tek ardıc ı l felsefe, materya l izmd i ."

Len in , «Materya l izm ve empriokrit is izm" ad l ı fel sefi eserinde, Didero'nun
materya l i st görüşlerine büyük bir değer vermekte, çağdaş materya l ist
görüşlere yaklaştığ ı , idea l i st felsefi eğ i l im lere ka rşı aç ık b ir mücadele
yü rüttüğü iç in :J idero'yu övmektedir .

Marks ve Engels, eski materyal izmin s ın ı rlar ın ı çizmişler, m i han iki
görüşleri n i , metafiz ik karakteri n i , tari h i yü rüten reel gücleri an lamayış ın ı
eleşti rmiş lerd i r. Ta rihsel materya l izm, ta ri hsel gel işmeyi ü retim g ücleri n i n
gel işmesiyle i za h etmekte, top lumun manevi hayatı nın , madd i yaşayış
koşu l lar ın ın yansıması olduğunu ortaya koymaktad ı r. Fakat, şunu da genel
o lara k söylemel iy iz k i , Marks ve Engels, XVi i i . yüzyı l Fransız materya l i st­
leri n i n «sın ı rl ı l ı k lar ından" (çerçeveleri nden) kurtu l muş o lma larına rağ men,
yine de bel i rl i bir ölçüde onlar ın devamcı ları o lmuş lard ı r ; Leni n bu nokta­
yı b i rçok defa bel i rtmiştir .

Lenin ve 1 789 devrimi

Frans ız devri m i mü l k sa h ibi s ın ıf ları n ideolog ları a ras ında çeşit l i d uy­
gu lar uyand ı rm ıştı . Fransa'da bun lardan bir kısmı, - Josef dö Mester'den
Şatobrian, Bonold ve Şarl Mor'a kadar - devrim i lônetl iyor ve derin b ir
k in le an ıyorlard ı . S ın ı f ları n ı n g ücüne inanan ve uygar l ığ ın en yüksek
aşamasına u laştık ları n ı sanan d iğer baz ı lar� ise, kend i ler ine özg ür lük
get i rd iğ i iç in devrim i övüyor, fakat, bu özgür lüğün s ın ıf ları n ı felôkete
sürükleyecek olan ekonomik ve sosyal sonuçlar ın ı reddediyorlardı .

Marks, Vaydemayer'e 1 852 y ı l ı nda yazdığ ı b i r mektupta , s ın ıf savaşı teo­
ris ine katk ıs ın ın ne o lduğunu an lattıktan, proleta rya d i ktaturası f ik i rleri n i
ge l işt i rd i kten sonra, «burj uva ta rihçi ler i , s ın ı f savaşı n ın tari hsel gel işmesi n i
benden çok önce ortaya koymuşlord ı r" demekteyd i . Ş u n u da hatı rlata l ı m
k i , Plehanof, 1 895 y ı l ı nda Peterburg'ta yayı n lanmış o l a n «Tar ih üzeri ne
monist ik görüşün gel işmesi sorunu" ad l ı ün l ü eseri n in bütün bir bölümünü
Restorasyon dönemi Fransız ta r ihç i ler ine ayı rmıştı r. Bun lar, sınıf lardan
ve s ın ı f savaş ından - kend i görüşleriyle - bahsetmekteydi ler. Fakat,
s ın ıf ları n ı n yüksel i ş in i g u ru rla beJi rten burjuva ta r ihçi leri, devrime, sadece,
«i nsan' ve vatandaş hakla rı"nı sağ la mlaştı rd ı ğ ı ve «kutsa l ları n kutsa l ı »
özel mü l kiyeti koruduğu n ispette sempati göstermekteydi ler. Bu çerçeveyi
aşt ığ ı ve ha lk yığ ı n lar ın ın baskısı a lt ında devrimci ha lk ın düşmanlarına
karş ı kes in tedb i rler a ld ığ ı zaman devri me lônetler savurmaya koyu lmak­
tad ı rlar. Haziran 1 793'ten Temmuz 1 794'e kadar b i r y ı l devam etmiş olan
Vakobin ler d i ktaturas ı , o zamandan beri burjuva ta ri hçi lerin in sert
eleşti ri leriyle karş ı lanıyor. Şalobrian, Vakobinler için «cehennem kaçkın ı
zeban i ler" d iyor. «Hayat ları n ı ha lka vakfetmiş insan lar"dan bahsederken
kaleminden ba l lar akan M işle, Robespiyer'e gel ince gaddarlaşıyor ve

748

TÜSTAV

onun «vaiz coşkun luğu i le konuşan» b i r za l im o lduğunu söylüyor. Tier ve
M in ie de Robespiyer'i lanetl iyor, j i rond istlerin avukatl ı ğ ı n ı yapan La mar­
t in , yerden yere vuruyor.

Kend i s ın ı f ları n ı n görüş açısı n ı n d ı ş ı na çıkam ıyan burj uva ta r ihçi lerine
ve ha lk egemen l iğ i ndeki lekelerin s i l i nmesine ve Tormidora kadar varı l ­
masına b i l e yanaşmıyan gerici ideolog lara karşı l ı k, Len in , Frans ı z devri­
m in i , gerçek b i l imsel mevzi lerden, derin b ir görüşle değerlend i rm işti . O,
bu devri mi , hakJa rdan en fazla yoksun ed i lm iş ta baka lar tarafından,
i nsan l ı ğ ı n kurtu luşu yo lunda kaza n ı l mış büyük b i r zafer o lara k görüyor,
XiX. yüzyı lda yap ı lan pol it ik ve sosyal dönüşümleri n hazı rla n masında büyük
ölçüde rol oynayan önemli b i r tari hsel i lerleme ola rak değerlendi riyord u.
Bunun, alttan , işç i s ın ı f ın ın teklifiyle yapı lmış bir devrim ha reketi örneği
o lduğunu söylüyord u.

Leni n ' i n bel i rttiğ i g ibi , Frans ı z Devri mi , her şeyden önce, s ın ı f savaşı n ı n
b i r gerçek o lduğunu şüphe götürmez b i r şeki lde ispat etmişti . O , bu
konuda şöyle d iyordu : « B i rçok ü l kelerde olayları a lev lend iren gerçek
kıvı ıc ım ın s ın ı f savaşı olduğ unu , Avrupa tari h i de l i l lerle gözler önüne ser­
miştir. Fransa'daki Restorasyon devri nde sivri len (Tieri, Gizo, Min ie ve
Tier g i bi) bazı ta r ihçi ler de, o lup biten lerj genel leştiri rken, s ın ı f savaş ın ı n ,
F ransa ' n ı n tüm ta ri h i n i n kapııla rı n ı açan (an laş ı lmas ın ı sağ layan) bir
a nahta r olduğunu it i raf etmek zorunda ka lm ış lard ı r.»

O zamanki egemen s ı n ıfı , ar istokrasiyi i ktida rdan atan ve k ı ra l l ı k rej i min i
ortadan ka ld ı ra n Frans ız Devrimi , çekici gücünü devam etti rmiş, ' zu lüm
gören ve sömürülen y ığ ın la ra örnek o lmuş , i mtiyaz l ı zümrelerin kalb ier inde
korku ve endişe yaratm ıştı r. Len in , bu konuda şöyle demişti r : «I ng i l iz esnaf
z i hniyetin i n Veb c ins inden mankafa övücüleri, I n g i l i z işçi ha reketi n i n
devr im çağı o l a n çart izmi basit b i r çocuk luk dönemi, b i r «gençl ik g ünah ı",
salça b i r olay, üzerinde cidd iyetle durulmaya değmeyen bir raslant ı ,
anormal bir sapma şekl inde göstermeye çabalıyorlar. Alman burjuva
tari hçileri de, 1 848 Almanya' s ın ı ayn ı aç.ıdan görüyorlar. I rtica ı n B üyük
Frans ız Devrim i ne karşı tutumu da başka türlü değ i ld i r. Bu devri m, i nsa n l ı k
üzerindeki etk is in in hayatiyet v e kudreti n i i spat etmiştir v e h a l a devam
etti rmekted i r. Günümüze kadar en ş iddetli k in ve nefret duyguları uyandır­
ması n ı n nedeni de budur.»

B i r inc i Rus Devrim i s ı ras ında, Nisan 1 906'da Stokholm'de Rusya Sosya l ­
demokrat Işçi Partis i n i n iV . (Bi rleşme) Kongresi yap ı ld ı . Bolşeviklerle Men­
şevikler aras ında çetin bir mücadeleye sahne olan Kongrede Leni n ,
Menşevikler in oportün i st taktiğ in i , proletarya hegemonyas ına ve s i lôh l ı
i ht i lô le düşmanl ık ları n ı , toprak sorun u i le i lg i l i progra mlar ın ı ve çarl ı k
parlamentosun u «memleketteki devrimci g ücler in merkezi» olara k değer­
lendirmelerin i tenkit etti . Stokholm'den dönüşünden sonra, Peterburg'tak i
parti a ktivistlerine ve işçi lere kongre hakkında izahat verdi . B u konuş-

749

TÜSTAV

masında, devrimci Marks izmin zafere u laşacağ ı n ı söyled i . Ha lbuk i , Bolşe­
vik doğ rultusunun bi rçok sorun lar ın ı Stokholm Kongresi , tasvi p etmemişti .
Len in , Mayıs 1 906'de «RSDIP B i rleşme Kongresi üzerinde rapor" (Peter­
burg i şçi ler ine mektup) başl ı k l ı b i r broşür yazdı . Aynı yı l ı n Hazira n ay ında
yay ın lanan bu broşüründe Len in , kend ine özgü g üc ve mantıkla, Frans ız
devr im i zaman ında, Eyl ü l 1792'de parlamentonu n yerin i a lmış olan Kon­
vansıyon konusunda Menşevikler in tutumu karş ıs ındak i de l i l leri n i şöyle
kuvvetlend i riyord u :

«Konvansiyon, aşağ ıdak i leri n , yani şeh i r ve köy yoksu l lar ın ın e n alt
tabaka ları n ı n d i ktaturasıyd ı . Bu rjuva devrim inde bu, öyle b i r tam egemen­
l ik enstitüsü id i k i . büyük veya orta burjuvazi değ i l , bizim «proleta rya ve
köy lü lük" ded iğ im i z basit ha l k, yoksul la r tamamiyle egemen du ru mdayd ı .
H e m Konvansiyonu tan ıyaca ksın , h e m de i kt idar ın e l e a l ı n mas ına karşı
o laca ksı n ; bu, kel ime oyun u yapmaktan başka bir şey deği ldir .
Hem Konvansiyonu tan ıyacaksın, hem de «proleta rya i le köy lü lüğün
devrimci-demokratik d i ktaturası n a karş ı d i reneceksi n ; bu, i ntihardan
başka b i r şey değ i l d i r. Bolşevi k ler, da ima , i ktida r ın , şu veya bu «bi l inç l i -
az ı n l ı k" tarafı ndan değ i l , ha lk y ığ ı n lar ı tarafından , proleta rya ve köy lü lük
tarafı ndan e le geçir i lmesin i söz konusu etmişlerd i r. Komplocu luk la ,
b lônk izmle i lg i l i sözler, bas i t ve çocukça b i ld i rgelerd i r k i , Konvansiyonun
a n ı l masiyle b i le tuz la buz o lurla r."

1 91 7 y ı l ı n ı n i l kbahar ve yaz aylar ında Bolşevi klerle Eser ve Menşevi kler
aras ında ideoloji mücadelesi a lab i ld iğ ine şiddetlenmişti (Eser ve menşe­
vik ler burjuvaziyle an laşmış bu lunuyorlard ı) . Bu ş iddetli ta rt ışmalardan
b i r inde Len in , tekrar Frans ız devri mci leri n i söz konusu etmiş ve bu a rada,
bu devr im in gerçek an lam ın ı tah ri f edenleri de k ına mışt ı . O s ı rada Pleha­
nof, 1 793 y ı l ı nda Konvansiyonun kabul ettiği halk d üşmanlar ı kanununun
Bolşevik lere uygu lanması n ı tek l i f edecek derecede şaşk ı n l ı ğa düşmüştü.
Len in , 28 Mayıs (10 Haziran) 1 9 1 7 ta r ih l i Pravda'da yayı n lanan makale­
s inde, ta ri hsel gerçekleri tah ri f eden bu adama sert b i r cevap verd i :

«Gerçek ja koben ler, 1 793 jakobenleri , ha lkla , ha lk ın devrimci çoğunluğu
ile, kendi za manları n ı n devrimci- i ler ici s ın ıfla rıy le beraber oldukları iç in
ta ri hte yüksek b i r mevki e lde etmiş lerd i r.

Kend i lerin i sadece jakoben gösteren, .. halksız jakobenler", bütün ü l ke­
lerde halkı sömüren ve baskı alt ında tutan lar ı , monarş izme uşak l ı k eden­
leri , pomeşçik ler in taraf ın ı tutan ları açıkça, gür sesle halk düşmanı i lôn
etmekten korkan lar, gü lünç ve zava l l ı d ı riar.

Bay M i l ükoflar ve Plehanofla r, s iz ler tarih okumuşsunuz : 1 793 y ı l ı büyük
jakoben leri n i n , kendi za man larında ha lk ın azmllğmı teşk i l eden gerici ve
sömürücüleri n temsi lc i leri n i halk düşmanı i lôn etmekten korkmad ı klar ı n ı
yalanlayab i l i r m is in iz? Kendi zaman ları n ı n gerici s ın ı fları n ı n temsilci le-

. ' 2 r ın ı . . . ,

750

TÜSTAV

Ş imd ik i hükü met, onun ya rd ı mcı lar ı , savunucu ve uşakla r ı , s iz ler, bütün
dünyada hangi s ın ıf lar ı «halk d üşmanı .. sayd ığ ı n ı zı açı kça, doğrudan
doğruya ve resmen söyleyebi l i r m is in i z?

Jakobenler nerede, s iz nerede ! Siz ler, ha lks ı z jakobenlersi n iz . Siz ler ,
sadece jakoben görün mek istiyorsunuz. Siz ler, . daha faz la , pomeşç ik ve
kap ita l i stlerin her yerdeki i rt ica ın ın heryerdeki temsi lc i ler ine benziyor­
sunuz In

Oktobr Devr im i sonucunda Rusya'da kuru lan proletarya d i ktaturas ı ,
1 789 devri m in i fersah fersa h ger i lerde b ı rakmışt ı . Buna rağ men Len in ,
burjuva demokrasis i n i n yalan lar ı n ı ve özg ür lük perdesi a l t ında sömürücü
s ın ı fla r ın egemen l iğ in i hortlatmak istiyen ıer in manevra la rı n ı açığa vururken,
Frans ız Devr im i örnekler ine s ık s ık başvuruyord u.

Sovyet egemen l iğ i sayıs ız g üçlükler ve ö lüm teh l i keleriyle ka rş ı ka rşıya
bu lunduğu , ü l kede Yurttaş Harbi ya p ı ld ığ ı s ı rada Len in , bir kere daha
Frans ı z Devri m in i söz konusu ett i . Mart 1 9 1 9'da Petrograt işçi ler ine ve
K ız ı l Ordu askerleri ne h itaben yaptığ ı konuşmada şöyle ded i : «Köhnemiş
devlet ler in, xıx. yüzy ı l ı n başı nda, ortadan ka ld ı rmak amac iyle üzer ine
sa ld ı rd ı k lar ı Frans ız Devr imi büyük b i r devrimd i r. Çünkü, kaza n ı m lar ı n ı n
savunu lmas ına geniş h a l k y ığ ı n lar ın ı seferber etmeye muvaffak ol muştur
ve onlar , bütün d ü nyan ı n sa ld ı rı lar ına karşı koymuşlard ı r. Bu devr im in
büyük h izmetlerinden b i ri de budur.»

Len in , i nsan l ığa sağ lad ığ ı bütün demokrati k ve i ler ici kaza n ı mlardan
dolayı Fransı z Devri m in i övmüştü r. Komünist Enternasyona l i B i rinc i
Kongresinden bi rkaç hafta sonra yazd ığ ı b i r makalede, Fra nsa 'n ı n , ekono­
mik bakı mdan ing i ltere'den daha zayıf o lmas ına rağ men, büyük devr im i
sayes inde bütün Avrupa kıt'a s ında yen i bi r ta rihsel hayat ın doğmas ına
sebep o lduğunu bel i rtm iştir. Bun lar ı söyl iyen Len i n , bi r yandan da, örneğ i n
Konvansiyonun ça l ışmalar ı n ı d a eleşti riyordu .

Son o larak, Len in ' i n , 1 91 7 Oktobr Devrim i nden son ra da 1 789 devrim ine
önem verd iğ i n i gösteren d iKkate değer b i r de l i le daha değ ineceğ iz. Onun
taraf ından tasvip ed i len büyük propaganda tasa r ıs ında, büyük devrimci
ve sosyal eylemci ler in Moskova'da heykel ler in in d ik i lmesi öngörülüyordu .
Danton, Marat, Robespiyer ve Baböf de bunlar a ras ındayd ı .

ütopik sosyalizm ve 1 848 devrimi

Len i n , 1 848 olaylar ına büyük b i r i l g i gösteriyordu . Nadejda Konstant i ­
novna Krupskaya, Pa riste geç i rd i kleri Ara l ı k 1 908-Temmuz 1 91 2 dönemine
a i t a n ı lar ında bir müzeden bahseder. Bu, 1 848 Devri m i Müzesid i r. Pa r is ' in
Kordel ier sokağında , küçük b i r odaya sığdı r ı lmışt ır. Len i n , orada her şeyi
d i kkatle tetki k etmişt ir .

751

TÜSTAV

1 848'de üret im gücler i n i n gel işmesi , henüz, sosyo l i ,t devr im in zafere
ulaşabileceğ i bir seviyeye yükselmerr. iştL «Tek devr imci s ın ı f" olan yoksul
proleta rya sanayi i le b i r l i k te büyüyordu, fakat ne örgütü v::ırd ı , ne de
devrim öğ retis i .

o dönemde devr im ha reketi teor i bakı mından karman çormand l . Marks
ve Engels ' in yazd ık lar ı «Komünist Pa rt is in i n manifesti", devr i m a r i fesinde,
Şubat 1 848'de Londra'do y::ıyın lanmışt ı a ma, proletaryan ı n önünde açı l­
makta bulunan ta r ihsel perspektifleri ayd ın latan f ik i r ler i halk y ığ ın la r ı
a rası nda yaymaya muvaffak o lamam ışt ı . Sen Simon, Fu r ie , Kabe, Prüdon
gibi en ün lü leri de dah i l , bi rçok sosya l reformatörler çeş i t l i görüşler öne
sü rüyor lard ı . Bun lar, ütopik f ik i r ler in i gerçekleştirmek ve sosyal çel ışmeleri
ortadan ka ld ı rmak için «hayı rsever" zengin lerden medet u muyor la rd ı .
Gerçekte, onlar ın egemen l i k ler in i kuvvetlendi riyor, tezat lar ı uzlaşt ı rmaya
ve antagon izmler i törpü lemeye ça l ı şmak suretiyle de sömürü len yığ ı n lar ı
devri mci s ın ı f savaş ından uzaklaştı rıyorlard ı .

1 848 devri m in in öneml i sonuçlar ından b i r i şu id i : ya lan ı açığa ç ıkard ı ,
maskeleri i nd i rd i , her s ın ı f ı , tar ihse l ge l i şmenin gerekti rd iğ i yer ler ine
koyd u. 1 848 y ı l ı Hazi ran o lay lar ından hemen sonra yazd ığ ı meşhu r
makaleler inde Marks, Pa ris l i i ht i lô lc i ler i övüyor, bu rjuvazin in «s ı n ı f lar ın
ka rdeş l iğ i » hakk ındaki a ldatıcı ve ik i yüz lü b i ld i rgeleri n i ıônetl iyordu .

1 848 Devri m i , ya ln ı z barikatlarda çarpışan savaşçı lar ı ağ ı r b i r bozg una
uğratmakla kalmamış , aynı zamanda ütopik sosyal izmin öne sürdüğü ted ­
bir ler in hayata uymad ığ ın ı aç ık seçik ortaya koymuştu, Len in , 1 Mart 1 91 3
ta r i h l i Pravda,da yay ın lanan makalesinde bu devr im in sonuç lar ın ı şöyle
genel leşti riyordu :

«1 848 Devri mi , Marks'tan önceki sosya l izmin bütün bu karmakar ış ık
pa nayı r ç ığ ı rtkan l ı klar ına son verd i . Her ü lkedeki devrim , top lumun çeşit l i
s ın ıf lar ı n ı harekete geçi rd i . 1 848 y ı l ı n ı n Hazi ran ayında Paris'te Cum­
hu riyetçi burj uvaz in in işçi leri ku rşuna d izmesi sonucunda, yalmz p ro­
letaryan ın sosya l ist n i te l i k lere sa h ip o lduğ u n u' kesin olarak ortaya koydu .
Liberal burj uvazi , bu s ın ıf ın müsta k i l o luşundan, he r t ü r l ü i rt icadan kork­
tuğundan yüz kat daha fazla korkuyor. Korkak l i bera l i zm , onun önünde
yaltaklan ıyor. Köy lü ler, feoda l i zm ka l ınt ı ları n ı n yok ed i l mesiyle yet in iyor ve
kuru l u d üzenden yana geçiyor, bu arada sadece zaman zaman işçi
demokrasisiyle burjuva l i bera l izmi a ras ında karars ız l ı k lar geçi riyor. S ın ı f ­
s ı z sosya l i zmle s ın ıfs ız polit i ka hakk ındaki bütün öğ reti ler boş lôftan
i ba ret.»

Sonuç bel i r leyici 1 91 7'de Len in , o za manın bazı eğ i l im ler in i ka rakterize
etmek, mukayeseler yapmak, aç ık l ığa kavuştu rmak, teh l i kelerden korumak
ve teh l i keler i göstermek iç in , i nsa n la ra, 1 848 o laylar ı n ı da hatı r lat ıyordu.

752

TÜSTAV

Nisan 1 91 7'de, Petrog rad'a va r ış ından b i rkaç gün sonra, burjuvaziyle
uyuşmuş olan Eser ve Menşevi kleri Bolşevi k lerden ayırmak, a ra lar ına kesin
b i r s ı n ı r ,çekmek gerektiğ i n i bel irtmiş ve bunu israrla istemişt i . Çünkü bu
ayrı l ma olmadan kapita l i zmi y ıkmak iç in kes in b i r ha rekelte bu lunmak
imkônsızd ı . O zamanla r, Petrograt i şç i ve asker temsi lci leri aras ında, küçük
burj uva sosya l isti Lü i B lôn ' ın f ik i rleri geniş ö lçüde yayg ınd ı . Len i n , bu
etkiyi ortadan ka ld ı rmak iç in çetin b i r m ücadele yürütmek kararı ndayd ı .
Bu konuda şöyle d iyord u :

«Fransız sosya l isti Lü i B lôn , 1 848 Devri minde s ın ı f savaşı mevzi inden,
lumturakl ı «sosya l i zm .. sözleriyle süs lü küçük burj uva haya l leri mevz i ine
geçmiş ve bu yolda kötü b i r şöhret yapmışt ı . Gerçekte o, ya l n ız, burjuvazi­
nin proleta rya üzerjndeki etk is in i kuvvetlendi rmesine h izmet ed iyordu . Lü i
B lôn, burjuvaziden medet umuyor, burjuvaz in in , «emeği örgütleme»
a lan ı nda işçi lere yard ı m edebi leceğ in i san ıyor, aynı zamanda (etrafı nda­
ki lerde de) bu ü mitleri uyand ı rıyordu. Ona göre «emeğ i örgütleme .. terim i ,
«sosya l ist . . emel leri d i le ,geti riyordu ...

Len in , - Marks' ın da bel i rtmiş o lduğu - Blônk i 'n in savaşçı l ı ğ ı n ı , bütün
va r l ığ ın ı bu dôvaya veriş i n i ve kahra man l ığ ın ı takdir etmekle beraber,
görüşler in i redded iyordu. Z i ra komplo ile ve hatta « iktida r ın ele geçi r i l ­
mesi .. i l e sü rekl i b i r zafer sağ lanamazdı . Len in , «b iz B lônkist değ i l i z, ikti­
darın az ın l ı k tarafı ndan ele geçi ri l mesine taraftar değ i l i z ; biz Ma rksistiz,
proleta rya s ın ı f savaş ına ta rafla rıı .. d iyordu.

Haziran 1 91 7'de Menşevi klere, Eserlere ve Eserler in önderleri o lan
Tserete l i , Çernof ve Kerenski 'ye yapt ığ ı uya rmalarda, g ültük leri burjuva
pol it ikas ın ın , Rus Kavenyak' ı n ı n ortaya ç ıkmasın ı kolaylaştırd ığ ı n ı ve
gerekl i hale getird iğ in i söyl üyor, bu Rus Kavenyak' ın ın , 1 848 Haziran ın ı n
cel lôdı o lan Frans ız prototip in in canava rl ı klar ın ı tekra r l ıyacağ ın ı bel i rt i­
yordu .

Len in şöyle d iyordu :
«Lüi B lan ' ın sözlerine bak ı l ı rsa, kend isiyle Kavenya k a ras ında dağlar

kada r fa rk vard ı . Lüi B lôn da, burj uva ka rş ı -devri mci ler ine karşı devrimci
işçi lerle b i r l i kte ve «aynı saflarda .. savaşacağ ına dair ağız dolusu vaad ­
lerde bulunuyordu. i y i a ma , Lü iblônkistler in zayıfl ı k lar ı , kara rsız l ı k la r ı ve
burj uvaziye safça güvenmeleri Kavenyak' ı n türemesine yol açmış ve
kend i ler ine de başarı sağ lamıştı . Bunda h içb i r Marksist ta r ihçin in , h içbir
sosya l istin şüphesi olamazd ı .

Kadetler in başında bu lunduğu R u s burjuvazis in in karş ı -devrimc i l iğ in in
ve Eserlerle Menşevi kler in küçük burjuva part i leri n in kara rsı z l ı k , korkak l ı k
ve i k i rc im l i k leri n i n kaçı n ı l maz olarak doğ u rduğu Rus Kavenyaklar ı n ı n
zafere u laşmaları veya yeni lg iye uğra malar ı , ya ln ı z ve ya l n ı z devr imci Rus
işçi ler in in az iml i davran ış lar ına, uyamkl ı k derecelerine ve kuvvetler ine
bağ l ı d ı r ...

753

TÜSTAV

B i l i nd iğ i üzere, Len in ' i n bu f ik i rleri n i hayat tomomiyle doğ ru lomış ve
bütün karş ı -devrimci .. Rus Kavenyakları», Rus p roletaryas ın ın az im l i ve
kesin davra n ış lariyle bozgu na uğratı l mış lord ı r.

Paris Komünü

Şan l ı 1 871 Komünarla r ı n ı n tecrübeleri nden, Marks ve Engels'ten sonra
h iç k imse Len i n kadar zeng in ibret dersleri ç ıkarama mıştır . Marks, .. Gökleri
elegeçi rmeye hazı r» Pa ris işçi leri n i n kah raman l ı kla rla dolu tecrübelerine
büyük b i r değer veriyordu . Engels de, Karl Marks' ı n .. Fransa'da vatandaş
horbi» ad l ı eseri ne yazd ığ ı ön sözü şu pa rlak cüm lelerle tamamla mışt ı :
.. Sosyal demokrat fi l i steri (1) son za man la rda proletarya d i ktaturası sözü
karş ıs ında yine ö lüm korkusuna kap ı lm ı ş bu lunuyor. E-e, bayla r, bu
d i ktatu ra n ı n ne menem şey olduğ u n u öğrenmek ist iyor musunuz? Pa ris
Komün üne bir bak ın ı z ! işte o, proletarya d i ktaturas ıydı .»

Len in , Ma rks ve Engels' i n Pa ris Kom ü n ü i le i lg i l i en öneml i sonuçla ma­
ları n ı der in b i r ta h l i lden geçirmişti . Rus sosyal demokrasisi devrim in i n
ondan esin lenmes in i , Pa ris Komününün b i r devamı ve en mükemmel biç imi
o lmas ı n ı istiyordu . Ono s ı k s ı k dönüyor, örnek olara k gösteriyor, yepyeni
g i ri ş im leri n i candan tasvi p ed iyor, b i r yandan da , ça l ı şmalar ındaki zayıf
tarafla rı bel i rtiyor ve bun lardan kaçı n ı l mas ın ı tavsiye ed iyordu .

1 905 y ı l ı ndaki R u s Devrim i patlak verince, gözleri n i tekra r Komüne
çevirdi . O s ı rada Cenevre'deyd i . Genera l K lüzere' n in a n ı lar ın ı yen iden
okudu ve sokak çarpışmalar ı taktiğ in i ayd ı n latan bölümü üzeri nde d ikkatle
du rdu . Mart 1 905'te .. Vpered» gazetesi nde Rus işçi ler ine h itaben yay ın la­
d ığ ı b i r çağ r ıda, on lar ı , K lüzere' n i n tavsiya leri n i i ncelemeye ve Rusya şa rt­
larında uyg ulamaya dôvet etti . 5 (1 8) Mart 1 905'te, Cenevre'deki Rus
mü lteci ler ine verd iğ i b i r konferansta : .. Bugünkü harekette Komün hepi­
miz in dayanağ ıd ı r» dedi .

1 905-1 907 Rus Devrim in in bozguna uğra mas ından sonra tekra r
Cenevre'ye dönen Len in , Komünden a l ı nan derslerle i lg i l i b i r makale
yay ın lad ı . Bunda şöyle d iyord u :

«Komün , Avrupa proleta ryas ına, sosya l ist devrimle i lg i l i ödevleri konkre­
leşti rerek çözmeyi öğretmiş bu lunuyor.

Proleta rya bu dersi unutm ıyacaktı r. işçi s ı n ıf ı , bundan, Rusya'da Ara l ı k
i ht i lô l inde fayda lond ığ ı şeki lde yarar lanacaktır. işçi s ın ı fı n ı n bu i k i büyük
ayak lanması da bastı rı lm ı şt ı r. Buna rağ men, bunlar ı bir yenisi iz leyecektir.
Ve proleta rya d üşman lar ın ın kuvvetleri zayıf d üşecek, sosya l i st proleta rya
bu iht i lô lden tom zaferle çı kacaktı r.»

(1) f i l iste r : esnaf, küçük burjuva.

754

TÜSTAV

Len i n , Pariste bu lunduğu müddetçe, Komünün yı ldönümlerinde, Frans ız
i şç i s ı n ı fı n ı n 1 871 y ı l ı bahar ında gösterd iğ i kah ra ma n l ı kları m ülteci
arkadaşla rıtl'a hatı rlatmayı h içbir zaman unutmuyordu . Her yıl Mayıs
ayı n ı n son pazar günü Paris proletaryas ın ı n Komünarlar Duvarı önünde
yaptıklar ı geleneksel mit ing lerde da ima haz ı r bu lunuyordu.

«Raboçeya Gazeta . . n ın 15 (28) N isan 191 1 g ün l ü sayısında : "Yalnız
Frans ız proletaryası değ i l , bütün d ünya proletaryas ı , Pa ris Kom ü n ü
savaşçı lar ına, neden kendi leri n i n ha iefieri ola ra k saygı gösteriyorla r? Ve
Komünün mi rası ned i r? .. d iye soruyor ve bunu şöyle cevapland ı rıyordu :
«Komün, çeşitli tabakların katı ldığ ı bir harekettir. Küçük burjuva unsur ları
çok geçmeden ayr ı lm ış la rd ı r. Komün , ya ln ı z işçi ler tarafı ndan sonuna
kadar savunu lmuştur. Onla r, kendi i şç i h ükümetleri uğrunda, proletaryan ı n
kurtuluşu i ç i n savaşmış ve can lar ın ı feda etmiş lerdir. ..

Komün yen i lmişt i . Çünkü o zamanlar sosyalist devrimin zafer in i sağ la­
yacak şu i ki öneml i şart yoktu ortada : ü retim g ücleri gerekl i derecede
gel işmemişti ve bu yüzden de proletarya hazırl ı kl ı değ i ld i .

Len in ' i n bu makalesi şöyle sona eriyord u : «Komün savaşçı ları yaln ı z
Frans ız işçi leri tarafı ndan değ i l , ayn ı zamanda bütün dünya proletaryası
tarafı ndan sayg ı ile an ı l ıyor. Çünkü Komün , mahal l i veya dar-ulusal b i r
ödevi gerçekleşti rmek iç in değ i l , bütün emekçi i nsan l ı ğ ı n , tüm aşağ ı lanan­
lar ın , haysiyetleri ç iğnenenler in kurtuluşlar ı uğrunda savaştı. Sosyal
devri m in i l k savaşçısı o lan Komün , ı st ırap çeken ve savaşan proleterleri n
bu lunduğu her yerde sevgi kazand ı . O n u n yaşayışı v e ö lümü, d ünya baş­
kent in i e le geçi ren ve iki aydan fazla e l inde tutan işçi hükümeti , prole­
taryan ı n kah ramanca mücadelesi ve yeni lg iden son rak i çileleri, bütün
bunlar, m i lyonla rca işçin i n mora l i n i yükseltti , u mutla rı n ı güCıendird i ve
sosya l izme sempati leri n i art ı rd ı . Paris'ten yükselen s i lôh sesleri, prole­
ta rya n ın deri n uykularda, en geri ka lm ış tabakaları n ı uyand ı rd ı ve her
yerde devrimci -sosyalist propagandayı g üclendi rd i . işte bütün bunlardan
dolayı Komünün dôvası ölmemişti r, bugün de her b iri mizde yaşa maktad ı r.

Komünün dôvası, sosyal devri m dôvas ıd ı r, emekçi leri n pol it ik ve ekeno­
mik tam kurtuşları dôvas ıd ı r, dünya proletaryas ın ın dôvas ıd ı r. Işte bu
an lamda ö lümsüzdü r.»

Len in , 1 91 7 y ı l ı n ı n Ağ ustos ve Eyl ü l ayları ndaki i l legal yaşayışı s ı ras ında
yazd ığ ı «Devlet ve Devri m» adl ı seçkin eser in in Oçüncü bölümünü
ta mamiyle Paris Komününe ve Komünarlara hasretmiştir.

Paris Kom ü n ü sorun ları , bu eserde öneml i b i r yer a lmakta ve Len i n ,
burjuva egemen l iğ i nden proletarya egemen l iğ ine geçiş süreci n i bütün
yönleriyle incelemekted ir. Len i n ' i n gel işti rd iğ i bütün düşünceleri b i r ma­
ka le iç inde s ıralamak elbetteki mümkün değ i ld i r. Bu fiki rler, sömürüye
dayanan eski toplumun, proletaryan ı n da rbeleri a lt ında çöküşü sırasında
büyük bir ta ri hsel rol oynamışlard ı r.

755

TÜSTAV

Marks ve Engels g ib i leni n de, 1 871 Komününü , proletarya d i ktaturası ­
n ı n ta ri hte i l k b iç imi o lara k görüyordu . Rus devr im i , sovyetlerde, b u
d i ktaturan ı n e n mükemmel biçi m i n i b u l d u v e kökleşt i rd i .

2-6 Mart 1 91 9'da Moskova'da toplanan Komün i st Enternasyona l i B i r i nc i
Kong resinde len in , bu rj uva demokrasisi ve proletarya d i ktaturası üzerine
okuduğu tezleri ve raporunda Paris Komününün ta ri hsel önemini b i r
kere daha bel i rtti ve : «Bütün d ünyaya yay ı lmakta o lon sovyet ha reketi,
Komünün dôvası n ı herkes i n gözleri önünde devam ett i rmekted i r» ded i .

Devrimci Fransız proletaryası, güvenimize hak kazanmıştlf

Fra nsız proletaryas ı n ı n şan l ı devrimci geçmiş i , onun parlak geleceğ in i n
garant is id ir . Bugünkü Fransız işçi ha reketi n i n bazı zayıf l ık ve yeters iz l ikle­
r ine, sağcı ve «solcu» oportün izmin etki ler ine rağ men, F rans ız emekçi
yığ ı n lar ı , işçi s ın ı f ın ın öncü lüğünde yürüttükleri mücadelelerde devrimci
gelenekleri korumuş lord ı r. On lar, kah ra man l ı k ve cesaretler i , zekô la rı ve
organize o l uşlar iy le bu büyük m i l lete, tari hte öneml i b i r rol oynama
i mkôn la rı n ı sağ lama ktadır lar.

Len in , Fra ns ız işçi s ın ıfı n ı n devrimci geleceğ ine g üven in i , daha , »Kutsal
ittifak» pol it ikası n ın , y ığ ı n la rı , emperya l ist burjuva n ı n da rbeleri a lt ına
terkettiğ i Bir inc i Dünya Harbi s ı ras ında ortaya koymuştu . O za manlar Sen
Nazer'deki işçi ler a ras ında aj itasyon iş leri n i yöneten Safarof yoldaşa
yazd ığ ı 10 Şubat 1 91 6 tari h l i mektubundo, Len i n , Fransa'da g itgide
kuvvetlen mekte olon küçük muha lefet g rubu üzerine d i kkati çekiyor,
bun lar ın , sosya l -şovi n i st ler in i kiyüzl ü lük leri n i açığa vurmalor ın ı tavsiye
ediyor, «her yerde işç i ler a rasında i l legol örgütler meydana getirmek iç in
sürek l i o larak, c idd iyetle, az im ve sebatla çal ışmak» gerektiğ i n i bel i rtiyor
ve mektubuna şu u n utu lmaz sözlerle son veriyordu : «Ben, devr imci Fransız
proleta ryasına inan ıyorum .»

Pa ris'te bu lunduğu s ı ra larda yakından tan ı ma k imkôn ın ı bu lduğu
Fransız işçi leri n i n der in devrimci sezgis ine büyük b i r değer veriyordu .
Komün ist Enternasyona l ' i n kuru luşu münasebetiyle 6 Mart 1 91 9'da
söyled iğ i n utukta , bir mit i ngte halk yığ ı n lar ın ın , Lava l ve Renodel ' i n Bol­
şevi k ler a leyhinde konuşmalar ına müsaade etmed ik ler in i hatı rlatmış ve
şöyle demişti : «Fransı z halk ı , belk i de, en tecrübel i , pol it ik bakımdan en
terbiye l i , en can l ı ve naz ik y ığ ı n la rd ı r. On lar, toplantı la rda, b i r konuş­
macı n ı n fa lsolu sesler ç ıkarmasına m üsaade etmezler, derhal sözünü
keserler.»

Ara lı k 1 91 9'da yap ı lan Vi i . Sovyetler Kongresi nde Jana Laburb'u n
kahramanca ö lümünü hatı rlatan Len i n , söz ler ine devamla demişti k i : «Ko­

" mün i stçe ça l ışmalarda bu l u n mak üzere Fransız işçi ve askerleri a rasına
g i ren ve Odesa'da kurşuna d iz i len Fransız kad ı n ı Jana Laburb yoldaş,

756

TÜSTAV

bütün Fransız proletaryası a ras ında ton ı nd ı ve savaş bayrağ ı ha l ine geld i .
Sendika l izm iç inde ortadan kald ı r ı lması güç bir mesele ha l i n i o lon frak­
siyon ak ı mlar ından hangis ine mensup o lurlarsa olsun lar, bütün Fransı z
işçi ler i , u l us lararası emperya l izme karşı savaşlar ında bu i s im etraf ında
bi rleştiler.»

Rus işçi leri n i n düşmanlar ına karşı kazand ık lar ı zafer, Len i n ' i n
öngörüler in i tomomiyle doğ ruladı . O , bütün devrimci faal iyetiyle, çağr ı ları
ve pol it ikasiyle, Frans ız emekçi y ığ ı n ları n ı n ka lb ierindeki ateş i , kökleri
derin lerde olon s ın ı f iç güdüsünü a levlendird i . Eski dünya, Rus devri m in i n
tutuştu rduğu ya ngında yan ı p kü l o lmadı oma, tari hte yen i b ir devir açı ld ı .
Ve b u yeni devi.rde emekçi ler in to m zaferi n i h içb i r kuvvet önl iyemiyecektir.
Frans ı z ve Rus proletaryası a ras ındaki a ktif dayan ışma n ı n bu zafere
katkısı büyük olacaktır .

757

TÜSTAV

Emperyalizmin tarihinde ve bunalımında
büyü k değişimler

G O S H O L

Büyük tar ihsel çağ lar ın başla ng ıç ve sona eris ta r ih leri n i gunu gunune
tespit etmek son derecede karmaş ık b i r işt ir. Zaten bunun o kadar büyük
önemi de yoktur. Her çağ d iğerine bi rçok bağlar la bağ l ıd ı r. Bir çağı n
it ici g üCıeri d iğeri n i n it ici g ücler ine karışı r, bazan pa ra le l ola ra k gel iş i r ler.
Yeni , kuru lma ve gelişme ha l i ndeyken eski , yaşayış g ücünü ve i leri doğru
gelişme yetenekleri n i korur. Ş imd i içinde bu lunduğumuz çağ da, bu
d u rumdadır.

Dünya n ı n i lk sosya l ist devleti Sovyet Sosya l i st Cumhuriyetleri B i r l iğ i
doğduğu zaman, d ünya kapita l i st s i steminde b i r gedik açmış ve kapita l i n
egemen o lduğu d ü nyamızda, işçi s ı n ıfı n ı n ön ka rakolu ha l i n i a lmışt ı r. Bu
olay, kapita l i zmin temel ler in i sarsmış, fakat yeryüzünün öteki bölgeleri nde
kapita l i zmin gel işmesin i du rd u ra ma mıştı r .

Yen i top lumsal s istemin üstün lüğü , d ü nyan ı n faş izmden kurta rı l ması
savaş ında Sovyetler B i r l iğ i ' n i n baş rol ü oynamasında en parlak ifades in i
bu lmuştur. i ler ici i nsan l ı ğ ı n bu ta ri h sel zaferiyle, çağ ım ı zda yen i aşama n ı n
temel i atı lm ı şt ır . Dünya devri m sü reci yeni atı l ı m lar yapma imka n ı n ı
kaza n mış v e zama n ım ı z ı n en karakteristik özel l iğ i o lmuştur. Sosya l i zmin
i ler i karakolu, ekonom ik , askeri ve ideoloj i k bak ımdan çok g üC ıü b i r
sosya l i st devletler top lu luğu ha l i ne ge lmiş, d ü nya kapita l i st sistemi i se
kendi evriminde en yüksek noktaya ulaşmışt ır . 0te yandan da i ki sistem
aras ındaki çel işk i ler kesk i n leşerek, za ma n ı mız ın temel çel işkis i o lmuştur.

Kapita l ist ü l kelerde işçi ha reketi büyük atı l ı mla r yapmaya başla m ı ş ;
u lusal kurtuluş savaşı , yeryüzün ü n büyük b i r kes iminde emperya l i zm in
pol iti k egemen l iğ ine son vermiştir. Böylece i n san l ı k top lumu, tari h i n i n
en ş iddet l i devri mci dönüşümler dönemine g i rm işti r.

Bu dönüşümler eski değ i ld i r, günümüzün gerçek durumudur. Ve biz,
sosyal fı rtı na lar iç inde bu lunmaktayız. Kapita l izmden sosya l izme geçis,
ta r ih in en büyük olayıdır , i nsa n l ı k top lumunun gel işmesi nde en çet in n itel
s ıçrayıştı r. Bu geçis, hayatı n baştan başa değişmesine yol açacak tarihsel
b i r sü reçtir . Esk iy i temel i nden sarsan devrimci b i r öze ve ona uygun b iç im­
lere sah ip o lan kapita l izmden sosya l izme geçiş dönemi , top lumsa l .
yaşay ış ın - ekonomi, pol it ika, i deoloji ve ordu g ib i - çeşit l i a lan la r ı n ı
ka psamaktad ı r. Hayatı mıza yön veren olaylar ın özü işte budur . Sosyal
i ler lemen in , toplu msal hareketler in, za man ım ızda yürütülmekte o lan tüm
mücadelen in bütün bel i rt i ler i bu n itel s ıçrayış la bağlantı l ı d ı r. Ve bun lar,
anca k bu d iya lektik karş ı l ı k l ı etk i ler iç inde görü lmektedir .

758

TÜSTAV

Ta ri hte meydana gelen kes in değ i ş im sayesinde dünya çapında üç
devrim kolu doğmuştur. B u n lar ş imd i tek bir süreç ha l inde birleşmekte,
o da, ta ri hsel gel işmenin h ız la n mas ına yard ı m etmekted ir . Fakat bu
sürec in hareketi r itmik değ i ld i r. Bazı dönemlerde h içb i r ü l kede devletsel
değiş i mlere yol açma maktad ı r. U laş ı lan d üzeyde başar ıs ız l ı k lar, hayal
k ı r ık l ı kla rı ve geçici durgun luk lar o lmaktad ı r. Sosyal pat lamalarla evrimsel
gel işmeler b ir ib i r ine karışmaktad ı r. Bazan i kt idar bir s ı n ıftan diğer s ın ıfa
zora başvu ru lara k geçmekte, bazan da zora başvurmalar daha az rol
oynamaktad ı r.

Fakat devri mci süreç, bu gayrı muntazam gel i şmenin her aşa masında
kend ine yol açmakta, devri mci gücler olgunlaş ıp yoğun laşmakta , tecıübe­
ler b ir ikmekted i r. Kapita l i zm in iç ayrışmaları sonucunda, gel işmiş kapita l i st
ü l kelerde s ın ı f çel işmeleri keskin leşmekte, emperya l i zmle onun baskısı
a l t ındak i mem leket ve ha lk lar aras ındaki çel işmeler ş iddetlenmekted i r.
Sosya l izme geçişi gerçekleştirmekle görevli gücler pol it ik ve f ikri bak ımdan
gel i şmekted i rier. Çok yön l ü mücadele b iç imleri toplu msal gel işme kanun ­
Iarı na uyarak yayg ı n laşmaktad ı r.

I n san ı n insanı sömürmesi temel i ne dayanan birçok toplumsal s istem­
lerden sonuncusunun ölü mden önceki son debelenmelerine şahit o lmak­
tay ız . I nsan ı köleleşt i ren bütün b iç im ve s istemler kapita l izmle b i r l ikte
ö lüm döşeğ inded i r.

Zaman ımızdaki bütün bel i rt i ler, ş u veya bu derecede, devrim sü reci
g ücleri n i n etkis i a l t ında ortaya çı kıyor. Bu g ücler, kapital ist top lumu
gel işti ren kanun lar ın ürünüdür ler. Baz ı k imseler, bu kan u n lar ın «eskimiş ..
Q lduğunu i leri sürerek Marks' ı n öğreti s in i «za man ım ıza uyd urmaya ..
(<<çağdaşlaştı rmaya ..) çabalarken biçimle muhtevayı b i rb i r ine ka rıştı rı­
yorlar. Ha lbuk i , sadece, devrimci gücler in içinde bu lunduklar ı reel koşu l lar
değişmiştir.

Söz tems i l i , oyun kura l lar ında değ iş i k l i k o lmuştur ; emperya l i zm in gad­
dar ve soyguncu tabiat ında değişen h içbir şey yoktur. Sa ld ı rgan ve y ı rt ıc ı
canavar, a rt ık kendi egemen l iğ i alt ında bu lun mayan b i r ormanda av
ara mak zorundadır . B u yüzden, gayet tabi i , taktiğ i n i değ işt irmek
mecburiyetindedi r. Yeni e lde ett iğ i tecrübelere dayanarak, gözüne kestir­
d iğ i kurban lar ın ı daha büyük bir kurnaz l ı k ve a lçakl ık la öteki lerden ay ı r­
maya, ya l n ı z başı na bırakmaya çal ı şmaktad ı r. Dünya a renasındaki yeni
«oyun kura l ları . . , m ütemad iyen i leri atı l ı mlar yapan devrimci güc ler
tarafı ndan bel i rlenmekte o lmasına rağ men, emperya l izm, t ıpk ı takip edi len
her canavar g i bi , hôlô teh l i ke l id i r. «Ehl i leşt ir i lemez . . , «usland ı rı lamaz . . o .
Çünkü, hareketler inde, kend is ine içgüdüleri kumanda ediyor. Anti­
emperya l i st g ücler, emperya l i zm in bu iç özel l i ğ i n i da ima gözönünde
bul undurmal ı ve onu tamamiy le yok etmek amacın ı k ı lavuz ed inme l id i rl er.

759

TÜSTAV

Emperya l i st devletler içinde ve bun lar ın kendi a ra la rı ndaki ka rş ı l ı k l ı
i l işk i lerde yürürlükte o lan bel l ibaş l ı süreçler kapita l i st gel işme kanun­
Iorı n ı n ürünüdür. Fakat, dünya arenasındaki kuvvetler oran ında meydana
gelen değişi mlerin ve devri m sürecin i n bu kanunlar üzerindeki etk i leri
g itg ide a rtıyor. Dünya çap ındaki devrimsel değişimler in güclü ça l ka ntı lar ı ,
dünya emperya l i zmin in merkezi o lan Amerika Bi rleşik Devletler inde de
dalga lanma la r yaratıyor.

Memleketin'ıizdeki du ru mun özü, bir cümle ile şöyle ifade edi lebi l i r :
Top lumsal hayatı m ı z ı n b i r a lan ı müstesna, d iğer bütün a lan ları şu veya
bu derecede b i r bunal ı m iç inded i r. Müstesna olan a lan , teke l leri n kôr­
ları d ı r. Orada buna l ı m yoktur. Fakat, tüm buna l ım bel irti leri n i n temel
nedeni de, kapita l i st s ın ı fı n ı n dolu d izg in ôzami kô r ya rış ı d ı r.

1 960 y ı l lar ında, özel l i k le Viyetnam harbindeki t ı rmanma döneminde
askeri bütçenin durmadan büyümesi yüzünden, son on y ı lda kôr lar görül­
memiş derecede a rtmışt ır . Dte yandan , ayn ı devrede, resmi verilere göre,
emeği sömürme derecesi yüzde 17 faz la laşmışt ı r. Bu artış, son iki-üç y ı l
iç inde işçi ler in, iş ücretlerin i yükseltme mücadelesinde büyük başar ı la r
e lde etmiş o lmaları n a rağ men o lmuştur.

Kôr yarışı, Amerikan top lumunda kutuplaşmalar ın derin leşmesine
zenginlerin daha zeng in leşmesine, yoksu l lar ın dahal yoksul laşmasına yol
açmaktad ır . Mem leketi mizdeki 60 mi lyon işçin in sömürül mesi nden, 40
mi lyon vatandaş ın korkunç b i r ı rksal ve u l usal baskı a lt ında tutul masından
görülmemiş derecede büyük kôrlar elde edi lmektedir. Kôr yar ış ı , yoksu l l uk
bölgelerini geniş letmekte, pa ha l ı l ı ğ ı ve enflôsyon ları artı rmakta , öğret im
sisteminde ve konut yap ım ı ndaki bunal ımı der in leştirmektedir .

Hôlen ekonomi, kapita l i zmin objektif ekonomi kanun lar ından başka,
bel i r l i bir derecede, tekel ve ka rte l lerin , bun lar ın ç ı ka rın ı korumak içi n
ekonomiyi d üzenleme rol ünü de oynayan devletin etk i leri a lt ında gel iş­
mekted i r. Fakat, bunlar ın olana k ları s ı n ı rl ı d ı r. Çünkü, ne devlet, ne de
tekel ler objektif ekonomi ka nun ları n ı yürürlükten ka ld ı ramazlar, kapita l iz­
m in doğurduğu çel işmelerden kurta la mazlar. Amerikan emperya l izminde
buna l ım a rtt ığ ı derecede, onla r ı n imkôn ları aza l ı r. Zaman ı m ızda ik i dünya
sistemi mevcuttur. Ve bu koşul lar içinde ekonomi kanun ları , kapita l i st
gel işmenin daha yüksek aşamasında yürür lükted i r.

Ameri kçı n kapita l izmi , kul la n ı l mayan sermayen in bir ik i mi problemiyle karşı
karşıya bu lunmaktad ı r. Emperya l i zmin za ma n ı m ızdaki genel sorun lariy le
s ık ı sı k ıya bağ l ı bulunan bu problemin , Bi rleşik Amerika kapita l izmi iç in
polit ik bakı mdan da önemi büyüktür. Zira, dünya a renası ndaki kuvvet
oran ı nda meydana gelen değiş ik l ik , sermaye yatı rı mı için yeni a lan lar
bu lunmasına engel o lmaktadır . Ku l lan ı lmayan sermaye, emperya l izmin
ka n damarlar ında p ı htı laşan kan ha l ine gel mekte ve sosyal sistemin bütün

760

TÜSTAV

halkalar ında cıtaleti artı rmakta d ı r. Başka ü l kelerde yat ı r ım yapma
alanaldarı daralan tekel sermayesi, iç pazarda, daha zayıf sermayeleri
yutmak suretiyle sa ld ı rıya geçmek zorunda ka lmaktad ı r. Son y ı l la rda
görülen h ı z l ı sermaye santra l izasyonu, «kapitalist kanibalizmi . . n i n aç ık
b i r ifadesidir . Bu ge l işme, tehl ikel i po l i t i k ve sosyal sonuçlar doğurab i l i r.

Kısacası, kapital ist ekonomin in tekel leşti r i l mesi nde yeni b i r aşama
başlamışt ır . Sonayi a la n ı nda gel işmiş o lan d iğer kapital ist ü l kelerde
o lduğu g ib i , Amerika B i rleşik Devletleri 'nde de, korporasyonlar ın bir leşme
süreci h ı z lanmışt ı r. Kapita l i zm koşu l lar ı nda küçük ba l ı k ları n büyük ba l ı klar
tarafı ndan yutulması olağqn şeyd ir . Fakat, ş imd i meydana gelmekte o lan
h ı z l ı b ir leşmenin üç yen i unsuru vard ı r. B i r inc i , bi rleşme tamamiy le kontrol
d ı ş ı o lmakta ; ik i nc i , b i rleşme yolu ile devler, u l tra -dev ha l in i a lmaktad ı r.
B i r m i lyar dolara yakın sermayesi o lan muazzam korporasyonlar b i le rak ip­
ler i tarafı ndan yutulara k va r l ık lar ına son veril mekted ir . Ve n i hayet,
üçüncü, tekel b ir l i k ler i , «di key .. veya «yatay .. doğrultulardan bir leşmelere
h iç benzemeyen «kong lomeraı., lar ın meydana gelmesi ne yol açmaktad ı r.
B i l i nd iğ i üzere, «Yatay doğ rultu .. dan bi rleşmede ayn ı sanayi kolla rı ndan
korporasyonlar b ir a raya gel ip kaynaşı rla r, «di key doğ rultu . . dan bi rleş­
melerde hammadde kaynaklar ı ve bun ları iş leyen sanayi kol ları o lara k
birbi rleri ne bağ l ı o l a n korporasyon lar b i r a raya ge l i rler. Kong lomerat ler
ise, ü retim teknoloj is i ve dağıt ım mantığ ı bak ım ında n a ra larında bağ
bu lun mayan tür lü tür lü iş letme bi reyleri n i kapsayan yeni korperasyon
b i r l i klerid i r. Bun larda kapita l ist anarşi en yüksek derecesi n i bcu lur .

Memleketin bütün ekonomisi bi rleşme süreci iç inded i r. Kongiomerot
Kuru lması yayg ın bir hal a l mışt ır . Şu veya bu dev bankanın mü lk iyet inde
ve mal i kontro lü a lt ında bu lunan kong lomerat lar, kapita l i zme özgü
anarşiy i art ı rmaktad ı r.

Bu anormal b i r l i kler, tekel ka pita l i zm i iç kanun ları n ı n bi rer ü rünüdür
ve kapita l i zm in son ge l i şme aşa malar ında bu d üzen in içten çürümekte
o luşunun aç ık bel i rt i lerid i r. Kapita l i st top lumun kanun ları yürürl ükted i r.
Bun lar ın sadece i rasyonel l iğ i değişmiştir .

Kong lomerat lar sadece Amerika B i rleşik Devletlerine özgü kuruluş lar
değ i l d i r. Emperya l istler in d ı ş ü l kelerde ekonomik bağ ları n ı n biçi m ve
metotları hal ine ge lmekted ir ler. Ba�ka mem leketlerde kend i"kontro l ler inde
kong lomeret lar kurmakta olan tekelci bankalar, emperya l i st kontro l ünün
g üCıenen ô letleri ha l i n i o lmaktad ı rlar . B i rleş ik Amerika, hô len , d ünya n ı n
en büyük «banka i h racatçısı .. d ı r. Bu bankalar, d ı ş ü l kelerdeki yatı rı m lar ın ,
ve bu arada, Amerikan emperya l i zm in in mü l kiyetindeki konglomeratla r ın
kontrol merkez ler ine dönüşmekted i rler. Drneğ in , Rokfel ler'e a it «Çe iz
Manhal ın Bank . . ı n , d ı ş ü l kelerde 1 .600 şubesi vard ı r (Kontro lü a l t ındaki
d iğer bankalar bu raka mın d ı ş ındadır) . Muazzam bir öze l i mpratorluk
o lan ve Amerikan harp sanayi i n i n en büyük h i sselerine sah i p bu lunan

761

TÜSTAV

"Çeiz Manhatın», harp sanayi inden elde ettiğ i kar ları Pentagonla ve d ı ş
ü l kelerdeki şubeleriyle koordine etmektedir. Viyetnam'a banka sermayesi n ­
d e n başka, kendis ine bağ l ı sanayi işletmelerinde yapı lan napolm bom­
balar ı i h raç etmektedir.

Görü ldüğü g i bi , sanayi kong lomeratları bankalar ın kontrolüne geçtikten
sonra, Amerikan emperya l i zmin in arsenal inde yeni bir s i lah bel irmiş
bu lunmaktad ır . O, bu bankalar ın a racı l ı ğ ı i le bi rçok sanayi kol unu ve bu
o rada başka ü lkelerin h ükümetlerini ken,di emri a lt ına o lmakta ve E:!mper­
yal ist egemenl iğ in i yeni ve daha yüksek bir dereceye u laştırmaktad ı r.

Emperya l izm, y ine b i ld iğ i miz emperyal izmdir . Ne var k i , za man ım ız ın
g id iş ine yön veren yen i g ücler onun üzeri nde etki ler yapmaktad ı r. Ote
yandan, emperya l izm de, geçiş dönemin in süreçlerine karşı-etkilerde
bu lunma ktad ı r. Bu yüzden ant i -emperya list g üCıer, ya ln ı z uya n ı k o lma kla
yetin memeli , taktiklerin i değ işen koşu l lara uydurma ı ıd ı rlar.

Emperya l ist s istem, tarihsel i ler lemenin genel doğrultusu i le çelişmelere
d üştüğü dönem lerde, ekonomin in , özel l ik le Amerikan ekonomisin in m i l i ­
tarist leşti r i lmesi , kapita l i st ü l kelerde yürür lükte o lon dengesiz gel işme
kanunun iş lemesinde öneml i b i r etken ha l in i o lmaktad ı r.

Amerika B i rleşik Devletleri 'n in memleket d ış ında yaptığ ı büyük mas­
raflar, her y ı l tica ret dengesi nde açık lar veri lmesine sebep ol uyor. Bu
masraflar, ü l kenin iç ekonomik d u ru m u üzeri nde kötü etki ler yapan o lum­
suz sonuçlar doğu ruyor. Amerikan emperya l izmi , kend i g lobal sa ld ı rı p ıan­
ları n ı n yükü a l t ında ezi liyor.

Bugün Amerikan emperya l izmi ik i yoldan bir in i seçmek zorunda d ı r : Ya
dış ü lkelerdeki 3.405 askeri üsten vazgeçecek, yahutta bunlar i çi n m i lyar­
larca dola r sa rfetmeye devam edecektir. Halbuki onu n başl ıca emperya l ist
rakipleri , askeri masraflara çok daha az tahsisat ayı rmaktad ı r. Japonya'n ın
emperya l ist p i ramid indeki d u ru munda kesin b i r değişi k l i k o luşunun neden­
lerinden b i ri de budu r.

Son on yıf içinde B i rleş ik Amerika 'n ın sanayi ü retim inde y ı lda orta lama
yüzde 5 .5 kadar bir artış o lmuştur. Japonya'da ise, son on beş y ı l iç inde
sanayi ü retim. temposunda ortalama yüzde 1 3.5 bir art ış kaydedi lmiştir.
Son 8 yılda bu tempo yüzde 1 4.Ty i , son üç yılda da yüzde 1 6.5'j bu lmuştur.
1 960 yı lı nda Japonya'da sanayi mamu l leri hacmi, B i rleşik Amerika'dak in in
yüzde 20'si, Batı Almanya 'dak in in de yüzde B5 ' i id i . Halbuki 1 969'da
B i rleşik Amerika'dakin in yüzde 36's ına, Batı Almanya'dakin in de yüzde
1 5Tsine yükselmiştir. Görü ldüğü g ibi Ja ponya Batı Almanya'yı geçmiş ve
kapita l i st dünyası n ı n ik inci sanayi devleti hal ine gelm iştir.

Bu d urum" emperya l i st devletler aras ındaki çelişki lerde bir takım yapısal
değiş ik l iklere yol açm ıştır. Ozel l i kle B i rleşik Amerika i le Japonya aras ın-

762

TÜSTAV

daki çel i şmeler keskinleşmiştir . Okinava için m ücadele, a ralar ındaki
derin antagonizmin sadece bir sembolüdür .

Kapita l ist ü l kelerdeki ü retim a rt ış ı tempoları , on lar ın Amerikan emper­
yal izmiyle karşı l ı k l ı i l işk i leri n i n ka ra kterine sıkı s ı kıya bağ l ı d ı r. I k inci Dünya
Harbinden sonraki Amerikan sermaye yatı r ım ı , kapital ist memleketlerin
bir k ısmında harp tahr ibatı n ı n ortadan kald ı r ı lmas ında fayda l ı bir rol
oynamışt ı r. O za manlar , Amerikan emperya l izmin in övücü leri , B irleşik
Amerika' n ı n «cömertl iğh, hakkında yığın y ığ ı n methiyeler yazmış lard ı r.
Bunlara g öre, gel işmiş sanay i l i ü l kelere yap ı lan yabancı sermaye yatı r ım ı ,
sömürge memleketlerdeki g i bi o l umsuz sonuçlar vermiyecekti. Fakat hayat,
on lar ın bu haya l ler ini tuzla buz etti. Amerikan yatı r ım lar ı , i leri kapita l ist
ü l kelerin endüstriyel gel işme tempolar ın ı zorlaşt ıran ağ ı r bir yük ha l ine
ge ld i .

Amerikan emperya l izmi , ik inc i Dünya Harbinden yenik ç ıkan memleket­
lerin kapita l ist g rupları a ras ında en fazla Japon kapita l istlerine kucak
açmıştı . Fakat, Batı Avrupa kapita l i stleri Amerikan sermayes in i memleket­
Ierine çekeb i lmek için bütün kolay l ı kları gösteri rlerken, Japonlar, Amerikan
yatı r ımlar ın ı s ın ı r landırıcı bir polit ika iz ledi ler. Bugün de, petrol rafi neri
sanayii ve bir dereceye kadar da elektr ik hesap makineleri ü retimi ha riç,
bütün temel sanayi kol lar ın ı kendi kontro l leri a lt ında bu lund urmakta, hatta
petrol rafineri ve elektrik hesa p makineleri sa nayi lerini bile Amerikan
egemen l iğ inden kurtarmak için ça l ı şmaktad ı riar.

Amerika 'n ın d iğer emperyal ist ü l kelerdeki dolaysız sermaye yatı r ım­
la riyle i lgi l i raka mlar i lgi çekicid i r. Bunlar (mi lyar dolar o larak) şöyled i r :
Büyük Britanya'da 6, 1 , Batı Almanya'da 3,5, Fransa'da 1 ,9, ıta lya'da 1 ,2,
Japonya'da 0,9. (Japon ekonomis in in hacmin i ve h ız l ı gel işmesini gözö­
nünde bu lundurursak, bu 0,9 pek az bir şeydi r.) Bu raka mlar , bu ü lkelerin
ekonomik gelişme tempola riyle ters orantı l d ı r. Ya ni , Amerikan yatırı m ­
la rı n ın fazla o lduğu yerlerde ekonomik büyüme genel l ik le yavaşlamak­
tadır . Son 15 y ı l iç inde y ı l l ı k artalama gel işme temposu şöyled i r : Japon­
ya'da yüzde 1 3,5, italya'da yüzde 8,8, Batı Almanya'da yüzde 6,4,
Fransa'da yüzde 5,4 ve Büyük Britanya'da yüzde 2,9.

i rasyonel kong lomeratlar ın doğmasına yol açan tekel lerin b i rleşmeleri
süreci n in yeni aşaması , s ın ı fsal ve sosyal i l i şk i ler üzerinde derin etki ler
yapmaktadır . Kapita l i st toplumdaki k utuplaşma süreci n in h ızlan mas ı ,
bunun sonuçları ndan bi r id i r . Parazit tabaka i le bütün ha l k a ras ındaki
n ispetsiz l i k uçurumu g i tt ikçe deri n leşip geniş lemektedir. Yabancı laşma
süreci de a dCı mak ı l l l h ız lan mışt ır . B u d urum, «kuvvet l i ler in» aş ı lad ı k ları
haya l lerin tuzla buz ol ması na , kapita l i st top lumun insanl ığa aykırı ka rak­
terin in daha bel i rg in b i r hal a lmasına yard ı m etmektedir.

Tekelci sermayenin ya pıs ında meydana gelen değiş ik l ikler, s ın ı f sava­
ş ında yeni problemlerin ortaya ç ıkmasına yol açmaktad ı r. Konglomerat lar,

763

TÜSTAV

şu veya bu sanayi kolu üzeri ndeki kontro l ler inden diğer b i r sanayi kolun ­
dak i i şçi l ere karş ı m ücadeleler inde faydalanabi l mektedir ler. Bun lar, bir­
çok sanayi kolunu ortadan ka ld ı rma g ücüne sah ipti rler.

Bu koşu l lar iç inde, sadece ayn ı sanayi kolundak i işçi lerin b i r l i k o lmalar ı
yeterli deği ld i r. Send i ka b i rl i k leri , m ücadelen i n koord i ne ed i l mesini ve
yönet im in i sağ laya n merkezler hal ine gelmek zorundadırlar.

Tekel ler in gel işmeler indeki yeni aşama, a nt i -emperya l ist ha reketi n ve
ant i -emperya l i st m ücadelen in ne büyük b i r önem taş ıd ığ ın ı açı kça ortaya
koymaktad ı r.

Tekel ler in gel işmesinde yeni b i r aşama olan konglomeratlar, devlet­
tekel kapita l i zm in in gel işmesine s ı k ı sı kıya bağ l ıd ı ria r. Korporasyo!1lar ı
doğrudan doğ ruya f inans kapita l i n i n kontro lüne veren bir s istem, hü­
kümet pol it ikası n ı n tekel ler tarafı ndan ş imdiye kadark inden daha dolay­
s ız o lara k kontro lüne yol açmaktad ı r. Gitt ikçe büyüyen harp sanayi i n i n
bu s istemle b i rleşmesi, devlet-tekel kapita l i zm in in ge l işmesinde yeni b i r
aşamayı teşk i l etmektedir. Bu bi rleşme, B i r leş ik Ameri ka'daki tröst a leyhtarı
kanun la rı g ü lünç bir ha le sokmaktad ı r. Bütün bun lar, kapita l i zm in gel iş­
mesi ne deği l , harp ve faşizm teh l i keleri n i n artmasına yard ı m etmektedir.

Bu teh l i keler, a ncak, aç ı l makta olan savaş o lanaklar ından ta mamiyle
yarar lan mak suretiy le ortadan ka ld ı r ı lab i l i r. Hôlen kapita l izm genel
o lara k düz çizgi üzerinde gel iş i rken, sosya l i zm g üCıeri büyüyüp kuvvet­
lenmekted i r. Ulusal kurtuluş hareketi de ka lk ınma ha l i nded i r. Kapita l i st
ü l kelerin işçi s ın ı f ı , tari h i n kend is ine verd iğ i büyük ödevleri gerçekleşti r­
mesi n i kolaylaşt ı racak çizg i üzerinde ara l ıks ız olarak gel işmektedir .

Kı sacas ı , d ü nya devr im süreci , i n sa nl ı ğ ı n gel işme yönleri n i bel i rl emek­
ted i r. Komün ist ve işçi Parti leri Moskova Danışma Top la ntıs ı Ana Bel­
gesi nde şöyle den i lmekted i r : »Dünya devr im ha reketi, bazı kesi mleri n i n
g üç lük v e başarıs ız l ı k lar ına rağ men, taarruzuna devam etmektedir. Em­
perya l izm, kuvvetler a ras ındaki genel oran ı , karşı-taarruzla kendi leh inde
değ işti rebi lecek du rumda değ i ld i r.»

Dünya devrim sü reci n i n üç kolu d ünyan ı n çehres in i ta mamiyle ve tan ı n ­
m ıyacak şeki lde değ işti rmişt i r. Başta Sovyetler B i r l iğ i ol mak üzere g üc lü
sosya l i st devletler in d ünya sistemi , u l us lararası u l usal kurtuluş ha reketi
ve kapita l ist ü l ke lerdeki işçi s ın ıfı hareketi, bugün ta rih i n bel l ibaşl ı itici
g üclerid i r.

Devri m süreci n i n g üçl ükleri , elbette ki , d i kkatle çözümlenmel id iL
Gana'da, Endonezya'da ve d iğer baz ı esk i sömürgelerde ger ic i devlet
da rbeleri yap ı lm ışt ı r . i şçi s ın ı fı n ı n bazı pa rt i ler indeki oportün ist ve nasyo­
na l i st etk i ler de devri m ha reketi n i zayıflatıyor. Maoistl eri n pol it ikalar ı ,
Sovyetler B i rl iğ i ' ne ifti ra kampanyalar ı ve dünya devri m g ücleri n i par­
çalama çabaları , aç ık bi rer o lumsuz etkend i r.

764

TÜSTAV

Bütün bun lar, dünya kuvvetleri oran ı üzerinde kötü tesirler yapmakla
beraber, za man ımız ın temel muhtevas ında prensipyol değ iş ik l i kler yapa­
mazla r. Kapita l izmden sosya l izme geçiş sü reci üzeri nde o lumsuz etki
yapan bütün faktörlere ve bu a rada biz im bazı başar ıs ız l ı k ları mıza rağ ­
men, devrim süreci i leri doğ ru gel i şmesine deva m etmektedir.

Amerikan emperya l i zm in in Viyetnam'daki a maçları n ı gerçekleşti re­
meyişi böyle bir değerlend i rmenin sağ lam bir de l i l i değ i l m id i r? Sosya l ist
Küba 'n ın Amerikan sa ld ı rı s ı n ı n her şekl ine karşı d i ren mesi, ekonomik
ablukayı pa rça laması , emperya l ist B i rleş ik Amerika'n ın k ıy ı lar ına 90 mi l
yak ı n l ı ktaki Küba'da başariyle sosya l izm kurması , dünya devri m in in
gel iştiğ in i gösteren öneml i b i r faktör değ i l de ned i r? Sosya l i zm dünyası n ı n
ekonomik, askeri ve b i l imsel-teknoloj i k o lan larda eşsiz ge l i şmesi bunun
son derecede g üc lü b i r de l i l i değ i l m id i r?

U lusal kurtu luş hareket in in du rmadan geniş lemesi , çeş it l i ü lkelerin
kapita l ist olmayan gel işme yolunda ve sömürge bağ ı m l ı l ığ ı ndan kurtul­
muş olon devletlerin i ler ici yönde elde ett ik leri başa rı lar za manı mız ta ri­
h inde ağ ı r basan önemli faktörler değ i l m id i r?

isra i l ' i n askeri zaferi, Amerikcn emperya l i zmin in as ı l amac ı o lon anti­
emperya l i st Arap hükü metlerin i n devri l mesini sağ lad ı mı? Aksi ne bu sa l ­
d ı rı , Orta Doğuda anti -emperya l i st g ücler in a rtmasına ya rd ı m ett i , ısrai l
yönetic i lerin in güttükleri pol it ikan ı n taş ıd ığ ı teh l i keyi bütün d ünyan ın g öz­
ler i önüne serd i .

B i z im kıta m ıza ge l i nce, Ş i l i , Venezüel la , Arjantin, Peru, Brezilya, Ko­
l umbiya, Ekvador ve Urugvay'do , Güney ve Orta Ameri ka' n ı n d iğer
ü l kelerinde artmakta olon devri mci gücler dünya devrim g ücleri saf ında
öneml i faktörler değ i l m id i r?

Ve n ihayet, Amerika Bi r leşik Devleteri 'nde de , hükümetin emperya l i st
pol it ikas ına, Viyetnam harbine, u l usal az ın l ı k lara yap ı lan zu lüm ve ayrıc ı
ha reketlere karşı y ığ ınsal ey lemler geniş lemekted i r.

Dünya kuvvetleri oran ı değerlend i ri l i rken, Fransa'daki tarihsel genel
g revi, g ittikçe büyüyen savaşlara sahne olan ita lya'daki olayla r ı , d iğer
kapita l ist ü l kelerdeki işçi hareket in in at ı l ı m lar ın ı da göz önünde bu lun­
du rmak ıôz ımdır.

Emperya l izm, g ittikçe derin leşmekte olan b i r buna l ı m iç indedir. Çünkü
art ık onun za manı geçmekted i r. Za manı mız , Sosya l izm ve komünizme
devri mci geçiş çağ ıd ı r.

765

TÜSTAV

Gericilere ve harpçilere karşı

E Z E K l A S P A P A Y O A N U

Haziran 1 969'da Moskova'da yap ı lan Komünist ve işçi Parti leri Ulus lara­
ras ı Danışma Toplant ıs ı , dünya pol it i kas ın ın büyük b i r olayı o lara k tarihe
geçmiş bu lunuyor. 70'den fazla ka rdeş parti, aç ık ve samim i konuşmalar
sonucunda, çağ ı mız ın temel sorun u o lan emperya l izme karşı savaş ı güc ­
lend i rme konusunda ta m bi r f i k i r b i rl i ğ i ne va rmış lardır .

Danışma toplantısı n ın «hiçbir neticeye vara madan dağ ı lacağı»-n ı ve
«komünistler aras ında b i r l ik bu lu nmadığ ı gerçeğ i n i cümle ô lemin göz leri
önüne sereceğ i»ni i leri süren emperya l istler in bu u mutları da boşa ç ık­
mıştı r.

Güc lü Sovyetler Birl iğ i ' n i n , emperya l izme karşı , u l usa l kurtu luş , demok­
rasi, barış ve sosya l izm uğ runda yürütülen savaştaki ro l ü de, Komünist
ve işçi Parti leri Danışma Toplant ıs ında gerektiği şeki lde değerlendir i l ­
mişt i r. Söz a lan delegelerden bir çoğ u , Sovyetler B i r l iğ i 'n in , kurtu luş lar ı
ve sosya l i ler lemeleri uğrunda savaşan bütün ha lk lara yapmakta olduğu
karş ı l ı ks ız ve cömertçe maddi ve manevi yard ı mlar ın büyük önemini
bel irtmiş lerdir .

B i l i nd iğ i üzere emperya l izm, ant i -sovyettizmi eskiden beri b i r s i lôh o larak
ku l lan ıyor. Fakat son za man larda buna özel bir önem veriyor. Gerici basın
ve diğer y ığ ınsa l enformasyon a raçlar ı , komünist basında çıkan bazı
yaz ı la rı e le a la rak , bun ları Sovyetler B i r l iğ i a leyhinde yorumla maya
ça l ı ş ıyor. Gerici burj uva propagandası , anti-sovyeti�mden, komün ist par­
t i ler in in a ra lar ın ı bozmak ve komün ist hareket in i bölmek için yara rlan ıyor.
Gerici ler, böy le fı rsatla rdan , elbetteki , sevine sevine fayda lanacak lard ı r.

Ne var ki , Sovyetler B i r l iğ i , barışçı pol it ikası , ortak dôva uğrunda yapt ığ ı
büyük fedakô r l ı k lar ve kendine d üşen ta r ihsel ödevleri birbir i ard ı nca
yeri ne getirmesi sayesinde, u l us lara rası komün ist hareketinde büyük b i r
i t ibar sahib i ol muştur. Ve bu otorite, Moskova Danışma Toplantıs ı nda
yap ı lan konuşma larda ve a l ı nan ka rar larda açı kça bel irm iştir.

Komün ist ve işçi Pa rti ler i Da n ışma Toplant ıs ı ve g ü nü m üzün b i l i mse l ,
Marksist- Len in ist ta h l i l lerine dayanan ka rarlar ı ve emperyal izmin her tür lü
bel i rt is ine karşı yürütülen savaş yen i yen i o lanak lar ortaya koymuş lard ı r.
Ana belgede, emperya l i zmin bütün dünyadaki sömürücü, sa ld ı rgan ve
gerici faa l iyeti ayd ı n latı l mıştı r.

Ana belgede şöyle deni liyor : «Danışma Toplantıs ında temsil edi len
komün ist ve işçi pa rti ler i , tarihsel sorum lu l uk lar ın ı bi lerek, d ünyadaki bü-

766

TÜSTAV

tün komün istleri , bütün ant i-emperya l i st ler i , barış , özg ü r lük ve i ler leme
uğ runda mücadele etmeye haz ı r o lan herkesi ortak ey lemde bu lunmaya
çağ ı rı r la r.» Hiç şüphe yok ki, komünistler, bu çağrıyı ha lk la r a rasında
yayacak la r, y ığ ın lar ı seferber etmek iç in en uygun yol la rı bulacak la r ve
bütün dünyada ha lk lar ın ant i -emperya l i st kurtu luş savaş ı a lab i ld iğ ine
güclenecekt i r.

Dünyan ın çeş itl i bölgeler indeki _ komünist ler, Danışma Topla ntı s ın ın
f iki r ler iyle belgelerinden esi n lenerek, el ler indeki bütün a raç ve olanaklar­
dan ya rar lanara k ve maha l l i şart la ra uyg u n şeki lde çal ışarak, Danışma
Toplant ısı n ı n kend i ler ine verd iğ i ödevleri azô mi derecede yerine getir­
meye gayret ediyorlar. Bu a maçla, devri mci , ant i-emperya l i st ha rekette
yeni b i r atı l ı m ya ratmak iç in y ığ ın lar ı seberber ed iyor, her ha lk ın men­
faatleri uğ runda yürütülen mücadele i le ortak enternasyonal dôva
uğ runda yürütülen savaşı usta l ı k la ahenkleşti rmeye, pa rti ler iç inde teor ik
ça l ı şmaları ve işç i ha reketi iç inde düşman burjuva doktri n lerine, sağcı ve
«solcu» oportün izme ka rşı iCleolojik m ücadeleyi yaygı n b i r ha le getirmeye
çal ış ıyor lar .

Komün ist ve işçi Pa rti leri Danışma Topla ntısı n ın fikir leri , ya ln ı z ulus­
la ra ras ı komün ist ve işçi ha reket inde değ i l , aynı zamanda, monopol lar ın
egemen l iğ ine, d iktatörl ük rej i mierine karş ı , yu rttaşl ık hak ları ve u l usal
bağ ı msı z l ı k uğrunda mücadele yü rüten geniş emekçi yığ ı n la rı a ras ında
geniş yank ı la r uyandı rmakta ve yayJ'l maktad ı r.

Emperya l i zm in pol i t ikas ı , «kapital ist ü l kelerdeki işçi s ın ı fı n ı n , köyl ü ler in ,
gençleri n , ün iversite öğ renci leri n i n , polit i k tutu m ve görüşleri ne olu rsa
olsun en geniş y ığ ın la rı n g itti kçe a rtan d i reniş leriy le karş ı l anmaktad ı r.»
Danışma Toplantı s ı n ı n ç ıkard ığ ı bu sonuç dünya olaylar ı tarafı ndan
tamamiyle doğ rulan maktad ı r. S ın ı f çat ışma la rı dünyan ı n her köşesinde
o lab i ld iğ i ne şiddet lenmiş ve şi mdiye kadar görülmedik ö lçü ler a l mışt ı r.
işçi hareketi yen i b i r aşamaya g irmektedi r. Once l ik le gel işmiş kapital ist
ü l kelerdeki g rev ha reket inde meydana gelmekte olan yeni yeni atı l ı m lar ,
burjuva toplumunun en geniş sosya l ta baka lar ın ın s ın ı f savaş ına katı l ­
makta o lma lar ı , ekonomik ve pol i t ik savaş ın tü r lü biçi m v e metot ları bu
yeni aşa manın del i l ler id i r. Ekonom ik istekler le pol i t ik karakterdeki istek­
ler, mevcut pol i t ik rej i miere karşı, demokratik hak lar , işçi ve d iğer emekçi
örg ütlerin in ça l ı şma özgür l ükler i uğ runda yürütülen mücadele a ra­
s ında g itgide daha s ık ı bağ lar kuru lmaktadır . G revler çoğ u zaman büyük
nümayiş ler le, b in ler in katı ld ığ ı mit i ng ler le desteklen iyor, pol is ve ordu
bir l i k leriyle ça rpışma lar oluyor.

S ın ı f çatışmalar ı , dünya i rtica ı n ı n karargôhı olan Amerika Bir leş ik
Devletler' inde de geniş l iyo r ; g rev hareketi büyüyor, sendikalar ın faa l iyeti
g üclen iyor. Amerikan işçi leri n in mücadelesi , kendi hak ları uğ runda çetin
b i r savaş vermekte olan zenci /er in mücadelesiyle bi r leşiyor. B i rçok

767

TÜSTAV

Amerikan şehri , geçenlerde zenci mahal le ler i sak in le ri n i n dramati k
savaşlar ına sahne ol muştur. Pol i s lerle zenci ler aras ındaki ça rpışmalarda
pekçok zenci yara lanm ış , yüz lercesi tutuk lanm ışt ır . B i rleşik Ameri ka ,da
harbe ka rşı o lan lar ın nümayiş leri de büyük ö lçü ler a lm ı şt ı r.

Batı Avrupa ü l keler inde kapita l i n egemen l iğ ine karşı emekçi ler in
yü rütmekte o lduk ları savaş lar da a labi ld iğ ine ş iddet lenmişt i r. Son yı l la rı n
e n büyük g revleri Alma nya Federal Cumhuriyet in in çeşit l i bölgeleri nde
pat lak vermiş , on bin lerce maden, makine yapı m ve tersane işç is i mevcut
koşu l la r iç inde ça l ışmayı reddetm iş lerd i r . Ey l ü l ayında Fransa'da demiryolu
işçi leri genel g rev i lan etmiş lerd i r ; bunun sonucunda ü l kedeki demiryolu
u laş ı m ı durmuştur. Frans ız emekçi leri n i n kapita l i n mal i esaret ine ka rş ı ,
verg i ler in i nd i r i lmesi , iş ücretleri n i n yükselti lmesi , sosya l ve demokrat ik
isteklerin i n karş ı lan ması uğrunda yürüttükler i mücadele gen iş l iyor.
Jta lya'da, öze l l i k le «FiAT" kansern i n i n iş letmeler inde, Torino, M i lano,
Floransa ve Breşn iya şehir ler inde işç i ler in mücadelesi büyük ö lçüde ş id­
det lenm işt i r. işç i s ın ı fı n ı n en öneml i böl ü m lerinden bir i o lan meta lu rj ide
gene l g revler patlak vermiştir . i nşaatçı lar ın g revi ne b i r m i lyondan fazla
işçi katı lm ı ştır.

işçi s ın ı f ı n ın , Latin Amerika ü l keler inde de tekel lere ve gerici rej i miere
karşı savaşı g üclen mekted ir . Peru'da Belaunde Teri ' n i n başka n l ı ğ ı ndaki
geric i hükümet iktidardan at ı l mış , büyük tekel ler m i l l i leşti r i lm iş ve topra k
reformu ya p ı lm ışt ı r. Arjant in 'de y ı l ı n üçüncü genel g revi patlak vermiş,
buna bütün büyük sanayi merkezlerinde ça l ışan işçi lerin çoğ u katı l mışt ır .
Şunu önemle bel i rtmek gerek i r k i , bu genel g revde de, ötek i lerde olduğu
g i bi , işç i ler (Genel Emek Konfederasyonunun eylemler ine hükümet taraf ın­
dan ya p ı lan müdahale lere son veri l mesi , i şç i ve send ika yönetici ler ine
karş ı baskı n ı n ka ld ı rı l mas ı , tutuk lana n lar ın serbest b ı rak ı lması g ibi) b i rçok
pol i t ik istekler öne sürmüş lerd i r.

Dünya n ı n bütün k ı ta lar ında geniş leyen ant i -emperya l ist mücadeleye,
yen i yeni sosyal ta bakalar, çeşit l i pol i t ik gücler katı l ı yor. Ameri kan ve
i ng i l i z emperyal ist leri taraf ından desteklen miş o lan Libya'daki k ı ra l l ı k
müesseses in in devr i l mesi bu mücadelen i n öneml i zaferlerinden bir id i r . Bu
da rbeden sonra i l an ed i len L ibyp Arap Cumhuruyeti ve kuru lan Devri m
Konseyi ha lk ın gen iş desteğ in i kazan m ışt ı r. Bu yı l ı n Mayıs ayında
Sudan'da yap ı lan başar ı l ı devr im hareket inden sonra Libya,da k ı ra l l ı ğ ı n
y ık ı lmas ı , Afrika kıtası ü l keler inde öneml i pol it ik dönüşüm ler meydana
gel mekte olduğunu gösteriyor. Bu dönüşüm ler, emperya l izme, i s ra i l sa l ­
d ı rı s ına ka rşı , bağ ı ms ı z l ı k v e özgür lük uğrunda mücadele eden ha l k lar ın
ortak cephes in i g üclendi rmektedi r.

Emekçi ler i n , komün ist pa rti lerin i n yöneti m i nde, d i ktatör lük rej im ieri ne
karşı yürütmekte olduklar ı m ücadele de gücleniyor. Yunan istan , Ispanya,

768

TÜSTAV

Portekiz, Güney Afrika, Brezilya ve Paragvay'da, konkunç teröre ve pol i s
tôkibat ına rağ men bu mücadele ara l ı ks ız deva m etmekted i r.

Memleket im Kı br ıs'ta da dünya emperya l i zm in in p lôn lar ına karşı
yürütül mekte olan m ücadele aynı şeki lde g i tti kçe geniş l iyor. K ıbr ıs
problemleri üzer inde daha ayrınt ı l ı şeki lde d u rmak istiyorum.

Danışma Toplant ıs ı Ana Belgesinde, Akdeniz bölges i ü l keleri n i n ,
emperya l ist p lôn la rı nda öneml i b i r yer a ld ı k lar ı bel i rt i lmekte ve şöyle
den i lmekted i r :

" ispClnya'da m ü h i m askeri üs le re sa h ip olan Bi r leşik Amerika emper­
ya l i zmi , mücadele eden ispanya ha lk ı n ı n istemed iğ i Franko rej im in i n
i kt idarda kalmasına yard ı m edegelmektedir. Alt ınc ı Amerikan Fi losu ve
Akdeniz bölgesi ha l k lar ı ve ba rış iç in bir teh1 i ke o lan askeri üs ler sistemi ,
bu bölgede da im i pol i t ik ve askeri bask ı araç lar ıd ı r. K ıbr ıs'ta d u rumu
defa la rca gerg in leştiren ler , Yunanistan'da faşist-askeri da rbe yaptı ran la r
v e a l baylar cuntas ın ı destekleyen!er emperya l i stlerd i r. »

Emperya l i st lerin Akdeniz bölgesi p lôn lar ında Kı brıs'a, da ima, ' bat­
mayan b i r uçak ve ro ket üssü rol ü verilmiştir. Ing i l i z emperya l istleri, Kıbrıs
ha lk ın ın i radesine aykır ı o larak, memleketin 99 mi l kare l i k bir araz is in i
işga l etmiş ve 32 yeri nde askeri üs ler meydana geti rmiş lerdir . Bundan
b�şka, l i man lar, hava meydan lar ı , yol la r ve Kıbr ıs sema lar ından askeri
a maçlarla yarar lanma hak lar ın ı sürdü rmekted i rler. Amerikan emperya l ist­
ler i , Ada 'daki üç radyo istasyonundan, sosya l i st mem leketlerle Arap
ü l keler i ndeki casusl uk faa l iyet lerinde yararla nmak hakk ın ı i ng i l i z sömür­
geci ler inden a lm ış la rd ı r.

Geçen lerde aç ık land ığ ı na göre, K ıbrı s'taki i ng i l i z askeri üs leri Kas ım
1 968'den beri NATO'nun emr i a lt ına geçmiş bu l unmaktad ı r. Bu haber
«Kr işçın sayı ns mati n ı r» ad l ı Amerikan gazetesinde yayı n lanm ışt ır . B i r de
Akden i z bölgesi n in doğusuna a i t b i r har ita neşred i l mişt ir k i , bunda,
Akrotir i 'deki i ng i l i z üstü, b i r "NATO üssü» o lara k gösteri l m işt ir. ate yan­
dan, Amerikan 'emperya l istleri n i n Kı brıs'ta b i r casusl uk merkezi kurduk ları
öğren i l mişti r. Bu rada, Orta Doğu i l e i l g i l i ha berlerin Vaşington'a ve NATO
merkezine b i ld i ri l mesi iç in elektr ik l i hesap tekniğ i ku l lan ı l maktad ır .

Li bya'da gerici k ı ra l l ı k rej im in in devri l i ş :nden beri Amerikan basın ve
radyo ları , Kibr ıs ın emperya l i stler iç in taş ıd ığ ı stratej i k önemi s ık s ık bel i rt­
mektedi rIer. i ng i l i z ve Amerikan emperya l i st ler i , müttefik. o lmalar ına
rağmen, gerek Kı brıs'ta, gerekse bütün Akdeniz bölgesinde da im i b i r
rekabet ha l indeyd i ler. Akrotiri askeri üssünün NATO'nun kontro lüne veri l ­
mesi de gösteriyor ki , i ng i l i z emperya l i st ler i , K ıbr ıs'ta Amerikan emper­
ya l i st lerinden sonra i k inc i ro l ü oynamaya razı ol muşlardır . Çünkü , ancak
bu sayede oradaki mevz i ler in i koruyab i lecekler in i an lamış bu l unmakta ­
d ı r lar .

769

TÜSTAV

Kıbrı s ' ı n bağ ı ms ız l ığ ına kavuştuğu 1 960 y ı l ı ndan beri Amerikan
emperya l i stleri bu memlekette ant i -komün izm in yayı l mas ı için 20 mi lyon
dolar ha rca mış lard ı r. Ş i mdiye kadar K ıbr ıs için iki kitap yay ın lamış lardır .
lJçüncüsü de Ocak 1 970'de çı kacaktır. lJ n l ü CiA ajan ı Tomas Ada ms
tarafı ndan yaz ı lan ve «Amerikan Ordusu iç in Kıbr ıs kı lavuzu" ad ın ı
taşıyan i l k kita pta aç ı k land ığ ına göre, 1 964 y ı l ı baş ı nda Başkan Makarios,
Amerikan bask ıs ına boyun eğseydi ve Sovyetler B i rl i ğ i Kı br ıs' ı az im le
desteklemeseyd i , Ameri kan Altı ncı Fi losu adaya asker çı karacaktı. Y ine
CiA ajan ları ndan Tomas Ada ms' la E lv in Kotre l ' i n yazd ı kları i k i nci kitap
«Doğu i le Batı a ras ında K ıbrıs" ad ın ı taşıyor. i l k satı rı nda n son sat ır ına
kada r Sovyetler Bir l iğ i i le Kıbr ıs i lerici Emekçi Halk Partis i 'ne (AKEL'e)
i ft i ralar la dolu olan bu kitap la güdü len a maç, K ıbrı s l ı la r ı n bir l i ğ i n i par­
çala maktır . ağren i ld iğ ine g öre üçüncü kitap, a nti .. komü nist muhtevası
i l e ik i ncis i n i n deva m ı olacak, K ıbr ıs ha l k ı n ı n bir l iğ i n i parça lama, d i renme
gücünü zayıflatma hedefi n i g üdecektir .

Bu kitaplar ın yaza r la� ı , K ıbrı s ' ı n yak ı n b ir zamanda Akdeniz ' in Kübası
o lacağ ın ı ı spat etmeye çaba lamak suretiyle okuyucu lar ın ı komün izm
Iıayaletiyle korkutmaya çalı şmaktad ı riar. As ı l amaçla r ı , böylece emper­
ya l i st ler in K ıbr ıs'ta bu lunma ları n ı n bir zorun luk o lduğu kanaati n i yarat­
maktır . Onlar , K ıbr ıs i lerici Emekçi Halk Partis iy le Başkan Makarios ve
ayn ı zamanda Parti miz le m i l l iyetçi ler in aras ın ı açmak iç in e l le r i nden
gelen i yapıyorlar. Bütün bun lar, emperya l i st pol it ika n ı n «ayır-buyu r !"
p rens ip ler ine tı patı p uygundur.

B i l i nd iğ i üzere K ıbrıs, 1 956 y ı l ında M�s ı r'a yap ı lan sa ld ı r ı ha reketinde ve
daha sonra da Yemen'e tecavüzlerde b i r s ıçrama tahtası o larak ku l lan ı l d ı .
isra i l ' i n Arap ü l keler ine sa ld ı rıs ı s ı ras ında isra i l 'e askeri ma lzeme gönderi l ­
mesinde Kıbrıs'taki i ng i l i z üs ler inden fayda lan ı ld ı .

«K ıbr ı s problemi" işte böyle b i r geniş p lôn ı kapsamaktad ı r. Fakat,
K ıbrı s' ı e l inde tutmak ve b i r emperya l i st harbi iç in g üc lü bir ro ket ve
uçak üssü ha l i ne geti rmek isteyen emperya l i zmle, ü l kesi n i her tür lü
emperya l i st egemen l i ğ i ve bağ ı m l ı l ığ ından karta rmak iç in savaşan Kıbrıs
ha lkı a ras ındaki derin çel işk i , bu problemin en nazik noktas ıd ı r. Ha lk ım ız ın
savaş ı , özü it iba riyle ant i -emperya l ist ve u l usal kurtu l uş savaş ı o la rak
ka l maktad ı r.

ate yandan , Kı brıs ha lkı n ı n beşte dördünü teşk i l eden Rum cemaatı i l e
bütün ha l k ı n yaklaşık o lara k beşte b i ri n i teşk i l eden Türk cemaatı a ras ında
da a n laşmaz l ı k vard ı r. Bu a n laşmazl ık , emperya l i zm tarafı ndan yarat ı l ­
mıştı r. ik i cemaat aras ı nda Ing i l i z emperya l i stl eri tarafı ndan körüklenen
1 958 y ı l ı ndaki çatı şma lardan sonra sahneye konan Zürih a n laşması ,
K ıbr ıs ha lk ına zor la ka bul ett ir i ld i . Gerek bu a n laşmada, gerekse ondan
sonra kabul edi len Anayasada mevcut ayrıcı maddeler Anayasadaki
hüküm lerin gerçekleşt i r i lmesi n i engel ledi ve çok geçmeden, Yunan ve

770

TÜSTAV

Türk cemaatları aras ında yeni çatışma lara ve hatta kan dökül mesine yol
açt ı .

K ıbr ıs'ta 1 963 y ı l ından beri devam eden gerg in l i k zaman za man tehl ikel i
çarpışmalar hal in i a l mışt ı . Ş imdi l i k biraz yat ışmışt ı r . Lô k in , yar ın ne olacak,
b i l i nmiyor. 1 965-1 967 aras ında ik i y ı l müddetle Rum ve Türk cemaatları n ı n
temsi lc i leri a ras ında müzakereler yap ı ld ı , fakat h içbir sonuç a l ı na mad ı .
Bu görüşmeler b i rbuçuk y ı l önce tekrar başlad ı . Art ık bazı o l um lu
sonuçla r e lde ed i lm iş bu lunuyor. i y i ama , an laşmaz l ık lar ın en öneml i leri
hôlô çözüm lenmeden du ruyor. Maha l l i hükümetle i l g i l i an laşmazl ık lar ,
en başta gelen lerid i r. Türk cemaatı yönetici ler in in öy le istekleri var k i ,
bun lar K ıbr ıs' ı n b i r l iğ in i teh l i keye sokuyor. Türk cemaatı yöneti c i leri ,
devletin b i r l iğ in i prensip ba k ım ından söz le ta n ıma lar ına rağmen, gerçekte
istek leri, üç hükümetin kuru lması etrafı nda dönüp dolaşıyor : bir merkezi
hükümetle Rum ve Türk cemaatla rına mahsus iki maha l l i hükümet.
K ıbr ısl ı l a rı n köklü ç ıkar lar ına taban tabana zıt olan bu parça lanma,
emperya l i stlerin istekler ine gayet uyg un .

K ıbr ıs ın Rum ve Türk a ha l is in in yerleş imi kompakt değ i l , ka rı ş ı kt ı r .
isviçre'de olduğu g ibi değ i ld i r. Orada, Alman köken l i i sviçre l i ler mem­
leketin bir bölgesinde, Frans ız köken l i ler b i r başka bölgesinde, fazla
o lmayan ita lyan köken l i ler de bir diğer bölgesinde yerleşiktir ler. Kantonal
esasına göre olan bu idari bölünmeler veya federasyon, K ıbrıs'a uygun bir
ka l ı p değ i ld i r . Böyle bir çözüm yol u , Zür ih anlaşmasından çok daha kötü
sonuçlar doğ urab i l i r. Biz, yara la rı m ız ı kangrenleştireceğ imize, tedavi
etmeliyiz. Gerg in l i k ve güvensiz l i k içinde değ i l , an laşma, uyuşma havası
içinde yaşa mal ıy ız . Bunu da ancak tek devlet ha l inde gerçekleşti rebi l i riz .

Biz , K ıbr ıs Tü rkleri n in çıkarla r ın ın ve demokratik hak ları n ı n korun­
masına ta rafta rıı. Türk cemaatı n ın öğ reti m, d in ve kü ltür iş lerin in yöne­
timine katı lma ha kkı n ı n el inden a l ı n masına karş ıy ız . Bun la rdan başka,
Kıbrıs Türklerin in , genel nüfustaki oran lar ı n ispeti nde, devlet yöreti mine
katı lma lar ın ı , hükü mette ve devlet mekanizması nda hizmet görmeler in i
istiyoruz. Demokratik p rensip budur . Bu katı l ma la r, Türk cemaatı n ı n hak
ve ç ıkarlar ına en uygun yoldu r.

Kısacası , maha l l i hükümet meselesinde tek devlet f ikrini desteklemek
bir zorun l uktur . Tek devlet sözünden, tek hükü met, tek par lamento, tek
mahkeme sistemi , merkezi ve maha l l i ö lçüde tek yönetim sistemi an laş ı l ­
maktad ı r. Türklerin çoğ un luk o ldukla rı bölgelerde, elbette ki , mahal l i
devlet organ la rı nda Türkler çoğ u n l u kta o lacaktır. Rum iar ın çoğ u n l u k
o lduk ları bölgelerde d e , R u m aha l is i , devlet orga nlar ında d a h a fazla
temsi lc i bu lunduracak lard ı r. En ôdi l ve demokratik prensip te bud u r.

K ıbr ıs Türkleriyle Rumiarı a rasındaki an laşmaz l ık lar ın çözüm yol lar ı işte
bun lard ır. Ve anlaşmazl ı k la r ancak müzakereler yol u ile bütün K ıbr ıs
ha lk ın ın ç ıkar ına uygun olara k ortadan ka ld ı r ı lab i l i rler. Emperya l istle r

771

TÜSTAV

Kıbr ıs i ş ine burunlarını sokmasayd ı la r ve Kıbrıs'a a i t top rak ları işga l
etmeseyd i ler, h iç şüphe yok k i , g üçlükler ya h iç olmayacak, ya do çoktan
başarı l ı b i r şeki lde hertaraf ed i lecekti .

Türk ve Rum cemaatları aras ındaki bu an laşmazl ık lar sürüp g iderken
son zamanlarda Kıbr ıs'ta bir tak ım g iz l i terörcü örgütler de faa l iyete
geçir i lmiştir . Aşır ı vatanseverl i k iddias ında bu lunan ve !Ür lü cinayet ler
iş leyen bu örg ütlerden b i ri "Ulusa l Cephe» adın ı taşımakta, tehditler dolu
b i ld i ri ler dağ ıtorak çeş it l i baskı n lar yapma ktadır. Hepsin in de boş s i lôh ı
ant i - komünizmdir.

K ı brıs i lerici Emekçi Ha l k Parti s in in , send i kalar ın ve d iğer top lumsal
örgütleri n binalar ıno, pa rti aktivist ler in in evler ine bombalar atmaktad ı ria r.
Ant i -komün ist eylemleriyle ik i a maç g üd üyor bun la r : B i r yandan, solcula rla
m i l l i yetçi g ücleri b i rbir ler ine d üşürmek suretiyle K ı br ıs d i renme cephes in i
pa rça lamok, öte yandan da, ha lk ı s ind i rmek, K ı br ıs I lerici Emekçi Halk
Partisi n i n büyümesine engel o lmak ve onu halktan ayı rmak.

Teröristler, aynı zamanda, Radyodo, Televizyonda ve çeşit l i burjuva
gazetelerinde çal ışan demokrati k görüşl ü gazateci leri tehdit ederek
y ığ ı nsal enformasyon araçlar ın ı emi rleri a ltına ol maya çal ış ıyorlar. B u
eylemleriyle g ütlükleri başl ıca hedef, 1 968 yı l ındak i cumhurbaşkan l ığ ı
seçi mleri ka mpanyasında K ıbr ıs l ı lar ın büyük çoğun luğ u tarafı ndan kabu l
ed i len ve K ıbr ı s Tü rkleri n i n demokratik hak lar ın ı ve çıkarlar ın ı do titi z l i kle
koruyacak olan bağ ı ms ız, demokratik, yabancı askerlerden ar ınmış tek
devleti n kuru lmas ın ı sağ layacak temel pol it ik doğrultuya ezici b i r da rbe
ind i rmekti r.

Emperya l istler in ve en başta Amerikan emperya l i stleri n in , K ı br ıs ' ı böl­
mek için perde a rkasında türlü oyun lar hazı rlad ı k ları n ı söylemişt ik . On lar,
bu terti p leriyle, NATO'nun güney doğu kanad ın ı kuvvetlendi rmeye ça l ı ş ı ­
yorlar. Çünkü , K ı brıs an laşmazl ığ ı yüzünden bu kanad ın durumu
zayıflam ıştır. Bu yüzden emperya l i stler, Kıbr ıs ' ı , bağ ıms ız l ığ ına kavuştuğ un­
dan ber i o lumlu tarafsız l ı k cephesi nden ay ı r ıp , kend i ler ine h i zmet eden
bir kukla devlet ha l ine getirmek için el ler inden gelen gayreti sarfediyorlar.
Ne var ki , bu çaba larında başa rıya u laşamıyorlar. Çünkü K ıbrıs halk ı ,
emperya l i zm in ne menem şey olduğunu kendi acı tecrübeleriyle öğren­
mişti r. Bundan dolayı emperya l ist propagandasına a ldan mamaktad ı r.

K ıbr ıs ' ın genel görünü m ü işte budur ve Kıbr ıs ha lk ı n ı n önünde du ran
problemler işte bun lard ı r. Dış ve iç polit ika açıs ından, K ıbr ıs ' ın en teh l i kel i
düşman ı , memleketi mizdeki üsleri ve casus luk merkezleriyle emperya l i zm­
d i r. Memleket in to m bağ ı msız l ığ ı iç in , emperya l izme karşı savaş yürüten
u lusal dayan ışma cephes in i y ıkmak için türlü c inayetler i ş leyen ve böylece
beşinci kol görevi n i yapan teröristler de emperya l istlerin yard ı mc ı larıd ı r.

Bütün bu g üç lük ve tehl i keler karşıs ında Kıbr ıs I lerici Emekçi Halk
Partisi n i n tutumu ned i r? Pa rti miz , daha sözü ed i lmeye başlad ığ ı andan

772

TÜSTAV

iti ba ren Zür ih a nlaşmasına karşı m ücadeleye kayu ldu . Çünkü, anti-demok­
ratik o lduğunu ve birçok hüküm ler in in K ıbr ıs Rumiariy le Tü rkleri aras ında
gerg i n l i k ve çatı şma la r yaratacağ ı n ı görmüştü . Her şeye rağ men a nlaşma
imza land ıktan sonra , Pbrti, ü l keyi tam bağ ı ms ız l ığa götü recek ve ekonomik
gel işme yoluna çıka racak b i r program haz ı r lad ı . Progra mda, K ı br ıs
emperya l i st bağ ım l ı l ı ğ ından kurtu luncaya kadar Kıbr ıs l ı la r ın yürüteceği
m ücadelen in , özü it ibariyle, a nti -emperya l ist ve u l usal kurtu luş savaş ı
o la ra k kalacağı bel i rt i l iyordu. Pa rti program ı , ekonomik a la n da, köklü
toprak reformu yap ı lması n ı , büyük toprak mü lk iyeti n i n topraksız ve yoksul
köy lü ler leh inde m i l l i leşti r i lmesi n i , ayn ı zamanda, sanay i in ve özel l ik le
ta mamiyle yerl i hammaddelere dayanan sanayi kol ları n ı n gel işti r i l mesi n i ,
yabancı sermayen i n e l i a lt ında bu lunan bütün maden iş letmelerin i n
devletleşti r i lmesi n i öngörüyord u .

Emekçi leri n , t a m bağ ımsız l ı k v e iyi b i r yaşantı uğrunda, emperya l izme
karş ı savaşta bir leşmeleri , Parti n i n bu gen iş progra m ı n ı n temel i üzerinde
başlad ı . Kıbrıs ha l k ı n ı n m ücadeles i , karakteri it ibariyle anti -emperya l i st
b i r savaştı. Bu yüzden, emperya l istler in Kı brıs'tan tamamiyle kovulmasında
menfaati o lan herkes in , s ın ı fsal du ru m lar ı ve ideoloj i k görüş ler i ne olu rsa
o lsun bütün Kı brıs ha l k ı n ı n bu mücadelede mutlak su rette bir leşmeleri
b i r zorun luktu . Sadece, ç ıkar lar ı emperya l i zm in ç ı karlariyle bi rleşen küçük
b i r az ın l ı k, b i r avuç i n san bu m ücadelenin d ış ı nda ka lacaktı .

Kıbrıs i ler ici Emekçi Halk Parti s i , bu strateji ve takti ğ i hazı rlad ı ktan
sonra, ha lk ın b i rl iğ in i kuvvetlendi rmek, bu b i rl iğ i parça la mayı , y ığ ın ları
dezorgan ize etmeyi , emperya l izme karşı m ücadelenin temel ödevlerinden
uzaklaştı rmayı hedef tuta n emperya l i stler in ve ajan la rı n ı n bu çaba lar ına
engel o lmak iç in büyük b i r gayretle çal ı şmaya koyu ldu . K ıbr ıs ' ı Türkiye
i l e Yunan ista n a rasında taksim etmek ve Kıbr ıs ha lk ı n ı tamamiyle
köleleşti rmek iç in emperya l istleri n hazır ladık lar ı p lôn lar ın suya düşürü l ­
mesinde, i k i bell i başlı etken in çözümleyici , kes in b ir rol ü oldu. Bun la rdan
b i r i , Pa rtimiz in a ra l ı ks ız ola ra k kuvvetlendird iğ i b i r l i k duygusu sayesinde
ha lk ın az iml i d i renmesi , d iğeri de, Sovyetler B i r l iğ i başta o lmak üzere
sosya l i st ü l keler in desteğ i id i . Sovyetler B i r l iğ i ' n i n politik ve dip lomatik
yard ı mlar ı sayesi nde, ha lk ı mız , sayıca a z olmasına rağ men , emperya l ist­
ler in baskı ve şantaj iar ına karşı koymaya muvaffak oldu.

Teröristlere ge l i nce, Başkan Makarios, K ıbr ıs ha lk ı n ı n istek lerine uyarak,
bun ları h iyanetle suçladı ve hükümeti n kend i ler ine ka rşı en sert tedbi rleri
a ld ığ ı n ı söyled i . Cumhurbaşka n ı n ı n bu davran ı ş ı , bütün halk tabakalar ı
ve örgüt ler i tarafı ndan tasvip ed i ld i . Makarias, beş inci kol teröristlerin i n
ortadan kald ı r ı l mas ı nda ha lk ın büyük çoğ un luğu tarafı ndan desteklen ­
mekted i r.

Komün ist ve işçi Pa rti leri Da n ışma Toplant ıs ından son ra da AKEL' i n
esas ödevi, emperya l izme karşı başar ı l ı b i r savaş yü rütebi lmek iç in K ı brıs

773

TÜSTAV

ha l k ı n ı n ant i -emperya l ist b i r l iğ in i koruyup durmadan kuvvet lend i rmektir.
Ortak düşmana ka rş ı mücadelede, hatta geçici ve kara rs ız müttefik ler i b i le
saf ları m ıza kazanarak, bütün g ücleri b i rleşt i rmemiz gerekir.

K ıbr ıs i lerici Emekçi Halk Partisi (AKEL), hem sağcı , hem de «solcu»
oportün izme ka rşı mücadele etmekted i r. Çünkü bu eğ i l im ler in her ik is i
de teh l i ke l id i r. Büyük Leni n ' i n bel i rttiğ i gibi , en met in devr imci , devrim
sözleriyle gösteriş yapan deği l , eylemler iy le devrim hareketi n i i l erletendir .
Ha lbuk i , gerek sağcı , gerek «solcu» oportün i stler, ey lemleriy le , anti ­
emperya l ist savaşa, Ma rksizm-Len in i zm ve proletarya enternasyona l izmi
dôvasına kötü l ük ler yapmaktadır lar . Parti miz , bun la rla savaşm,ak su retiy le,
temel amacı o lan sosya l izmi ku rma dôvas ın ı gerçekleşti rmeye ça l ı şmakta ­
d ı r. B iz, gen iş ha lk y ığ ı n la rı n ı ant i -emperya l ist mücade lede b i r leşt i rmemiz­
iç in ' o lanak lar sağlayan her dwuma uygun esnek takt ik uyg ula maya
çal ış ıyoruz.

Şunu da önemle bel i rtmel iy iz k i , K ıb rı s l ı l a r ı n ant i -emperya l i st savaş ı ,
Arap ha lk ları n ı n sa ld ı rgan isra i l 'e ve Amer ikan emperya l istleri başta
o lmak üzere emperya l i zm in işgalci p lôn la rı na karşı yü rütlük leri savaşla
bi r leşmekted i r. Çünkü biz im savaş ım ı z, gerek Akdeniz bölgesi ha l kları n ı n
gerekse bütün dünya ha lk la r ı n ı n ant i -emperya l ist savaşı n ı n böl ün mez b i r
pa rças ıd ı r.

K ıbr ıs küçük b i r ü l kedir . K ıbrıs l ı l a r bu mücadeleler inde tek başlar ına
kalsa lard ı , emperya l istler biz i çoktan ezmiş o lacaklard ı . B iz, Sovyetler
Bir l iğ i başta o lmak üzere büyük sosya l ist ccı mia iç inde bu lunuyoruz.
Kapitcıl ist ü lkeler in işçi s ı n ı nfı ve dünya u l usal kurtu luş ha reketi b iz im le
bera berd i r. Bu muazzam g ücler, küçük ü l kemize, emperya l i zm le savaşma
o lanak ları sağ la maktadı r iar, Zira, dünya kuvvetleri a ras ındaki oran ,
sosya l i zm, u l usal bağ ı msız l ı k , demokrasi ve sosyal i ler leme g ücleri leh inde
değ işmiştir,

Bugün , burjuva propagandası , Sovyet den iz kuvvetler in in Akden iz 'de
bu lun ması dolayıs iy le tür lü ya lan lar uydurmaktad ı r. B iz, bu meseleye,
u l us lara rası devrimci daya n ışma aç ıs ından bakıyoruz. Sovyet deniz kuvvet­
ler in in Akden iz 'de bu lunuşu, emperya l istler in , bağ ı ms ı z l ı k ve özgür lükler i
uğrunda mücade1e eden Akden iz bölgesi ha lklar ına ka rşı haz ı r lad ık ları
sa ld ı rgan l ı k p lôn ları n ı gerçekleşt i rmeler ine engel olma ktad ı r.

Komün ist ve işçi Parti l eri Danışma Toplantıs ı kara rla r ın ın , dünya ha lkla rı
ve bu arada K ıbr ı s ha lk ı iç in önemi büyüktür. Dünya komün istlerin i n
ka rdeşçe destek lemeler i , bütün ha lk ları o lduğu g ib i b i z im ha l k ım ı z ı da
u l usal kurtu luş savaş ında esi n lemekte, ekonomik ve pol it ik bağ ı m l ı l ı ğ ı n
h e r tür lüsünden ku rtu lma , bütün yabancı üs leri yok etme, tam bağ ı ms ız l ı k,
ta m egemen l i k uğ runda daha çet in b i r mücadele yürütmeye sevket­
mektedi r .

174

TÜSTAV

Kıbr ıs I lerici Emekçi Ha lk Partisi, u l us lara rası du ru mun derin ve tam
b i r tah l i l i n i yaptığ ı , çağ ı mız ın bugünkü aşamasında anti -komünist
mücadelenin ödevleri n i , komünist ve işçi

'parti ler in in , bütün ant i -emper­
yal ist g üclerin ortak eylemlerini kuvvetlendirme görevlerini aç ık seçik
ortaya koyd uğu iç in Danışma Toplant ıs ın ı kutla maktad ı r. Pa rt imiz in bütün
üyeleri, toplantı belgeleri n i d ik kat le öğrenmektedi rier. Çünkü eylemlerinde
bun lardan ôzami şeki lde fayda lanacak la rd ı r.

I nsan l ı ğ ı n bir n ü kleer harbin korkunç feldketlerinden k u rtar ı lmas ı iç in ,
ş imdi , komünist ve işç i pa rti lerin in ve en geniş ant iemperyal ist güclerin
birl iği her zamankinden daha fazla gerek l id i r, «Bütün ülkelerin prol eter­
leri , bir leş in iz !>. ş iar ı , h içbir zaman bugünkü kadar derin bir an lam ka ­
ıanmamıştı r,

Komün ist ve Işçi Pa rti leri Danişma Toplantıs ı n ın , bütün ge lmiş geçmiş
devrimci lerin en büyüğü olan V, i . Lenin'in yüzüncü doğu m yı ldonümü
a rifesi nde yap ı lm ış o lması d ikkate değer. len in ' in uğrunda çal ıştı ğ ı b i r­
l i ğ i sağ lamak, insan l ığ ı n harp ve yoksu l luğun korkunç felôketlerinden
ku rtarı l mas ı , bütün d ünyada en ada letl i toplumsal s istem olan sosya l i zm
ve komün izmin kuru lmas ı uğrunda en gen iş ha lk y ığ ın lar ın ı seferber etmek,
Lenin ' in hatı ras ına gösteri lecek en büyük sayg ıd ı r,

775

TÜSTAV

Çekoslovakya'da yeni gelişmeler

P A V E L A V E S P E R G , V i L E M N O V i

Prag 'da 25-26 Eylü lde, Çekoslovakya Komün ist Partisi Merkez Komi­
tesin i n p len u m u (geniş top lant ıs ı) yap ı l d ı . ÇKP Merkez Kontrol Komisyonu
üyeleriyle sorum lu parti ve devlet yöneti ci leri, top lumsa l örgütlerin tem­
s i lc i leri toplantıda haz ı r bu lundu lar.

Eyl ü l Plenumu ve karar lar ı , ÇKP MK'n in 1 969 y ı l ı N isan ve Mayıs
p lanumlar ın ın çizdiğ i doğru ltuyu devam ettirmektedir . Adı geçen p le­
num larda , toplumda ve parti iç indeki buna l ı mı ortadan ka ld ı rmak ıçın
uygulanaca k metotlar ve konkre tedbirler göster i lmişt i . Parti , Mayıs Ple­
nu munda, başl ıca hedeflerin şun lar olduğunu bel irtm işti :

1 . Marksizm-Lenin izm öğ retisi n i n temel prensiplerine, parti kuru luşu
ve parti hayatiyle i lg i l i Len i n ist prensiplere dayan ı la rak , Parti iç inde bir­
l i ğ i n yeni baştan sağ lanması , bütün yeteneklerin in yükselt i lmesi .

2. Top lumda, özel l i k le top l u msal örgütle ıde, U lusal Cephe örg ütlerinde,
devlet organ lar ında, toplumun ekonomi ve kültür kes imler inde Parti n i n
yönetici rol ünün g üclend ir i l mesi .

3. Devletimiz in en öneml i ekonomik problemleri n i n çözümüyle i l g i l i
tedbir lerin gerçekleştir i l mesine derhal başla n ması .

4 . işçi s ı n ı fı n ı n ve bütün emekçi halk ın egemen l i k organ ı o lan sosya l ist
devletin bütün kesim lerinde görev yapma g ücünün sağ lamlaştı r ı lmas ı .

5. Sovyetler B i r l iğ i ' n i n ve diğer sosyal ist ü lkelerin kardeş komün ist par­
ti leriyle i l i şk i ler imiz in (k i bu i l işk i ler, d ı ş pol itikam ız ı n temel prensiplerine
daya n maktad ı r) sağ lam bi r dost luk havası iç inde gel işti ri l mesi.

Ey l ü l Plenumu, bu temel ödevlerin çözümünde, top lumumuzun sağ lam
g üc leri n i n konsolid izasyonunda, sağcı ve ant i-sosya l i st g üclere karşı,
on ları tecrit etmek iç in yürütülen savaşta yeni bir aşamadır .

Plan u ma katı lan lar, ÇKP M K Mayıs Plenumundan beri geçen ayla r
içinde komünist Pa rtis inde ve toplumda meydana gelen ge l i şmeleri
i ncelemişlerdir .

ÇKP M K Prez idyumunun "Parti n i n bugünkü durumu ve yapacağ ı iş ler"
konu lu raporu ÇKP M K B i rinc i Sekreteri' Gustav Husak yoldaş tarafı ndan
okundu. Organizazyon ve kadro iş leriyle i lg i l i tedbir leri de o açık ladı .
Plenumda 25 kişi söz a ld ı . M K Prezidyumunun teklifiyle i lkesel pol i t ik
problemler le kadro ve organ izasyon sorunlar ı üzer inde kararlar a l ı nd ı .

776

TÜSTAV

Bi l i nd iğ i üzere, Mayıs Plenumunun ka rarla r ı , partim iz in bütün i l ve i lçe
örgütleriyle taban örgütleri n in büyük çoğun luğu tarafı ndan memnun lukla
ka rş ı lanm ışt ı . Parti, dört ayl ık yoğ un b i r ça l ı şma sonucunda, her a landa
önemli i ler lemeler kaydetti ve denebi l i r k i . tüm pol iti k ve toplumsa l hayatın
konsol id izasyonunda i l k aşamayı başariyle gerçekleştird i . Artık, bütün
toplu msal ge l iş mede baş ı boşl uk ve anarş i n i n yerin i g itgide bel ir l i hedeflere
yönelm iş parti yönetim i a l maktad ı r. Parti, sağ lam kadroları n ı n çal ışmalar ı
sayesinde, savaş yeteneğ i n i yeniden kaza n maktad ı r.

Kadro değiş ik l i ğ i n i n bu ge l iş mede büyük bir ro l ü o lmuştur. Bugün
parti yönetim i , parti ve devlet hayatı n ı n çeşit l i kes im lerinde ça l ı şan öneml i
say ıda parti üyeleri ne g üven le dayan ma ktadır . Partin i n , basın, radyo ve
televizyonda etk i leri n i n kuvvetlend iğ in i öze l l i kle bel i rtmel iyiz . Bu g üc lü
eğit im ve pol it ik etki a raçlar ı , Parti n i n temel a maçlar ına ve halk ım ı z ı n
i htiyaçlar ına h i zmet etmeye başla mıştı r.

Plenu mda şu nokta bel i rti lm işti r : Biz, henüz, top lumdaki konsol id izasyon
süreci n i n başında bu lunuyoruz. Ne var ki, ÇKP Merkez Komites in in kara­
r ında ortaya konduğu g i bi , "ÇKP MK 1 969 Mayıs Plenu m u d irektiflerin i n
uygu lan mas ından e l d e ed i len o l u m l u sonuçlar, bu d i rektifler in doğru lu­
ğunu ispat etmektedir . Ayn ı d i rektifler, ü l kemizdeki buna l ı m lar ın tamamiyle
ortadan ka ld ı rı lmasına kadar problem lerin çözümünde konkre b i r p rogra m
ödevi göreceklerdi r."

Esas savaş cephesi ve sugünkü güç/ük/erin bellibaşi! neden/eri

Anti-sosya l ist ve sağcı güclere karşı mücadele, Parti n i n esas savaş
cephesi olara k ka l maktad ı r. Pl enum, bu ödevin önemin i bel i rtmişt ir.
B i l i nd iğ i üzere, gerici iç kuvvetler ve onlar ın d ı ş ü l kelerdeki burjuva
m üttefi kler i , savunucu ve koruyucuları , müttefikleri m i z askerleri n i n
memleketi mize g i riş leri n i n y ı ldönümü m ü nasebetiyle bu y ı l ı n Ağustos
ayı nda büyük y ığ ınsa l a ksiyon lar terti p lemek iç in aylarca haz ı r l ı k yaptı lar .
Bu a ksiyon larla , Parti ve devleti n pol it ikası n ı gözden düşüreceklerin i , ha lk
y ığ ı n lar ın ı aç ık b ir savaşa sevkedeceklerin i , ka r ış ık l ı klar ve yeni traj ik
durumlar yaratacakları n ı u muyorlard ı . B u a maçla m i l l iyetçi l i k duyg ular ın ı ,
a nti-komün izm i ve Sovyet a leyhtar l ığ ın ı körükıüyor!ardl . Fakat, provo­
kasyon lar, gerek organ izatörleri n i n , gerekse bunlara katı lan ları n
yen i lg i s iyle sonuçla nd ı . Gustav Husak, Plenu mda b u konuda şöyle ded i :
«Tavsiyelerim ize ku lak a smayarak e l in i ateşe sokan lar bi lmel id i rler ki ,
yanacaklard ır. Pol i t ik provokasyon lar yapa n lar b i lme l id i rler k i , bu savaş ın
da rbeleri a l t ı nda ezi leceklerdi r." Ağustos 1 969'dak i olayla r, her tür lü
bozguncu a ksiyon lar ı ezmek, gerici karş ı -devrim g ücleri n i gemlemek ve
bütün ü lkede hukuk d Üzen i n i hôk im k ı l mak için Partin i n ve devlet im iz in
yeteri kada r kuvvete sah ip o lduğunu açıkça ortaya koydu.

777

TÜSTAV

Plenumda da söz konusu olan şu noktayı önemle bel i rtmek gerekiyor :
Emekçi ha lk ın geniş tabakaları ve önce l i kle işçi s ın ıf iy le emekçi köy lü ler
hiçbi r telôşa ka p i l madı lar, soğ ukkan l ı davrand ı lar, parti ve devlet
yönetim in i n gayretler ini ta mamiy le destekled i ler. Slovak u l usal i ht i lô l i n in
2S' i nci y ı ldönümünün bütün yu rtta kutlanmas ı , Sovyetler B i r l iğ i ve d iğer
sosya l ist ü l kelerle dostluğumuzu kuvvetlendi rmeyi ve iç ve d ı ş i rtica i l e
savaşmayı a maç edinen parti pol iti kas ın ın bu kutlamalar s ı rasında
desteklen mesi de bunun b i r de l i l iyd i . Anti -sosya l i st güclerin provokasyon
eylemleri n i n bozg una uğ ratı l masında, ha lk m i l i s in in , g üven l i k organ lar ın ın
ve ordumuz bir l ik leri n i n büyük rol ü o ldu. Onlar, y ık ıc ı propagandalara
ka p ı l mad ı la r, bugün , sosya l ist top lumu muzu koruma mevzi ler inde az imle
du rmaktad ı ria r.

P/enum, Parti n i n d i kkati n i şu nokta üzeri ne çekti : Anti -sosya l i st ve sağcı
g ücler, aç ık savaşta yen i lg iye uğrad ı ktan sonra, i l legal ve yarı i legal
m ü cadele metotlarına başvu rmaya başla mış lard ı r. Ha lk ı , pas if d i renme
ve sabotaja, ferdi teröre çağ ı rmaktad ı rlar. Bun lar, ş imdi k ıy ıya köşeye s in­
m işlerd i r, pusudadı r lar, fı rsat kol lamakta , yan l ı ş l ı k lar ımız ı beklemekte, d iğer
sosya l i st ü l kelerde meydana gelecek değiş ik l i k lere belbağ lamaktad ı rlar .
Bu yüzden, ÇKP, bunlar la ' pol iti k savaş yü rütülmesi n i , demagoj i /eri n i n ,
f i kri ve organizasyon merkezleri n i n aç ığa vurulması n ı , kanun lar ı i h lô l
edenlerin de sorum lu luk a lt ına çek i lmesin i istemekted i r.

Partide ve top lumda patla k veren bunal ı m ı n nedenlerini an layabi l mek
iç in , gerek Ocak 1 968'e kadar, gerekse ondan sonraki ge l i şmeleri derin­
l iğ ine çözümlemek gereki r. Bu iş i , ÇKP Merkez Kom itesi Prezidyum u
tarafından kurulan komisyon yapmaktad ı r. Buna l ı m ı n bütün yönleriyle
tah l i l i iç in za mana i htiyaç va rd ır. Fakat, Eyl ü l Plenumunda da, sosya l i st
Çekos/ovakya' n ı n tarihsel ge l işmesiyle i l g i l i sorun lar ele a l ı nm ıştır. B i rçok
defa bel irt i lm iş o lduğu g ib i , ant i -sosya l ist g ücler ve sağcı oportünistler,
Partim iz le ha lk ım ız ın sosya l ist top l u m kurma yolunda 20 y ı ldan fazla b i r
za mandan beri yü rüttüğü mücadeleyi kapkara b i r boya i le baştanbaşa
karala maya ka lk ı şmış , sömürücü s ı nıf lar ın ve türlü türlü hazır y iy ici
tabaka lar ın Çekos/ovakya Komün ist Partisi yönetim inde ortadan
ka ld ı rı l d ı k ları gerçeğ in i küçümsemeye yeltenmiştir . Ha lbuki bu y i rm i y ı l
iç inde memleketi n sanayi potansiyeli büyümüş, emekçi lerin yaşayış ve
kü ltü rel seviyeleri yükselmişt ir. Köy ekonomis in in yeni temel ler üzerinde
kurul ması sayesinde köylerim izde de yoksu l luk, kooperatifler yolu i l e yok
ed i lmişti r. Bu gerçeğ i ya ln ı z sosyal i st top lumun , işçi s ın ı f ın ın ve emekçi
ha lk ın düşmanları görmez veya görmezl i kten ge l i r. B iz, sosyal i st top lum
kurucu luğu nda y i rm i y ı l da e lde edi len o lum lu sonuçlara i ler ide de
dayanacağız, gerek part i , gerekse devlet ça l ı şmalar ında, g üzel, sağ lam ve
olumlu olan her şeyi ben imseyi p koruyacağ ız.

ate yandan b iz, sosya l ist toplu m ku rucu luğ unda ve s ın ı f savaşında
bi rçok yan l ış l ı k lar yaptı ğ ı m ızı ve kusurlar ım ı z bu lunduğunu da inkôr

778

TÜSTAV

etmiyoruz. Bun la r, topl u msal gel işmeye zarar vermiş ve b i r hayl i
vatandaşı m ız ın ac ı çekmesine yol açm ışt ır. 1 950 y ı l lar ında, tepeden yap ı lan
lüzumsuz ka r ışmalar son,ucunda kanun lar i h l6 1 edi l m işti r. Parti bu
kanunsuz lukları ortadan ka ld ı rmaktad ı r. Sosya l ist kanun ları i h l6 lden
sorum lu kiş i ler, top lumsal çal ışma lardan uzaklaştı r ı lm ışt ır. Ve biz, bu bozuk
metotla r ı n geri ge lmesine müsaade etmiyeceğ iz . Prezidyumun bir b i l ­
d i ris inde bel i rt i ld iğ i g ibi , Rea bi l itasyon Komisyonunun va rd ığ ı sonuçla r,
bu a la ndaki tekl if lerle b i r l ikte, Merkez Komitesi n in yakında toplanacak
plen u m la rı n ı n b i r inde gözden geçir i lecektir.

Plenumun bel i rttiğ ine göre, Novotni yönetim i , 1953-1956 y ı l la rı a ras ında
dünya komün ist hareket inde gel işen ve Sovyetler B i r l iğ i Komün ist Pa rtis i
XX. Kongresi n in baz ı karçı r ve tekl ifleri nde d i le gelen yeni ak ıma uymad ı ,
Partideki sağ lam g ücler in topl umsal bozuk luk lara karşı taa rruzuna öncül ü k
etmed i , b i ri ken kusur v e yan l ış l ı k lar ı açıkça kabu l etmek, Marksistçe tah l i l
etmek ve enerj ik b ir su rette d üzeltmek cesareti n i gösteremedi .

B i l ind iğ i üzere, kurtul uştan sonraki y ı l larda, öze l l i kle Şubat 1 948'den
sonra d iğer s iyasi parti ler in bi rçok temsi l cis i ve başka d ünyü görüşüne
sahip insan lar Partimize g i rm işti . Bu koşu l la r iç inde i deoloj i k ve pol it ik -
eğit i msel ça l ı şmalar küçümsen iyor, meseleler s ın ı fsal açıdan ele a l ı n m ı ­
yord u . Bu o l umsuz g i d i ş , memleketi mizde, a rt ı k sosyal izme düşman g üc­
ler in ortadan ka l kt ığ ı ve antagon ist s ın ıfsa l uyuşmazl ık lar ın ya l n ı z u l us­
lararası a renada bu lunduğu iddia lar ı n ı n bel irmesine yol açıyordu . Par­
t in in politik ve ideoloj i k ça l ı şmalar ın ın yetersiz l iğ i , burj uva ve küçük bur­
juva ideoloj i s in in insanlar ın b i l inc i üzeri nde etki lerde bu l unması iç in geniş
o lanaklar açıyordu .

ideoloj i k ve pol it ik ça l ı şmalardak i yeters iz l i k ler, bürokrati k yönet im me­
totları ve idari ka r ışmalarıo g ideri l meye ça l ı ş ı l ıyordu . Plenu mda G . Hu ­
sak' ın bel i rttiğ i g ib i , Novotni yönetim in in prensiplere dayanmayan yöne­
t im i , bir yandan da, sağcı güclere, özel l i kl e i deoloj i ve kü ltür cephesinde,
ara lar ında ittifak kurmak, Parti iç inde ve dışında örg ütlenmek, oportünist,
revizyonist eğ i l i m ve amaçlar ın ı biçi m lendi rmek i mkôn ın ı verd i . Novotni
yöneti m i , 1 963 y ı l ında sonra part i iç inde yaratı lan , daha sonra gerçek
sosya l ist i ler lemenin i letken i o lma yolunu tutan sağ la m ak ım ı desteklemeyı
beceremedi . Bu ak ım , durumu . Marksi st- Len in i st görüşe dayanarak tah l i l
ed iyord u. Novotni yönetim i , yan l ı ş l ı k ları ve Marksist- Len in i st tutumda
yaratı lan bozuk luklar ı d üzeltmeye çal ışan dürüst komünistlerle Partin in
d üşmanları veya oportün ist eğ i l i m aras ına bir s ı n ı r koyo madı . Parti yöne­
tim i , Ocak 1 968'e kadar pa rt i içinde ve bütün topl u mda büyümekte olan
bunal ı m ı ortadan ka ld ı rmak için çaba sarfeden komün i stleri ta m za­
man ında destekleyip onlara öncü l ü k edemed i . Pa rt in in öneml i b i r k ı sm ın ın ,
Ocak ay ından sonra şah id i o lduğumuz pol it ik ve ideoloj i k m ücadelede
haz ır l ı ksız o luşunun nedenleri işte bunlard ı r.

779

TÜSTAV

Ocak ayından sonraki gelişmeler; anti-sosyalist güc/erin saldmya geçişleri

Ocak 1 968'de meydana gelen değ iş ik l i kleri halk ı m ız ın büyük çoğ un luğu
memnun luk la karş ı lamışt ı . Bu değ i ş im lerle g üd ülen a maç, yan l ı ş l ı k ve
yeters iz l iklere son vermek, sosya l ist top lum d üzen i n i n bütün objektif
üstün lükler inden daha iyi yarar lanmaktı . Başka bir deyişle, ekonomik. pol i ­
t ik ve sosyal sorun lar çözümlenecek, sosya l i st demokrasi gel işti r i lecek,
u lasa l i l işk i ler düzen lenecek, pa rtide pol it ik ça l ı şma lara hız veri lecek ve
benzeri işler yapı lacaktı . Bu suretle, Plenu mda bel i rti ld iğ i g ib i pa rtim i z
v e ha lk ım ız yen i tari hsel o lanak lara kavuşuyordu .

Nisan 1 968'de Merkez Komites i , bu yeni a maçları b i r faa l iyet progra mı
iç inde biçi mlendi rmeye çal ışt ı . Fakat, oportün ist grup lar ın a ğ ı r baskısiyle
karşı laştı .

Ocak sonras ı . pol it ikan ı n temel f ik i rleri bugü n de partimiz prog ra m ı n ı n
haz ır lanmasında ha reket noktalar ı olarak ka l ma ktad ı r. Fakat b u prog­
ra m ı n teor ik ala nda deri n leşmesi , bi rçok f ik i r lerin düzelti l i p konkreleştiri l ­
mesi ıôz ımd ı r. G . Husak' ın Plenu mda bel i rttiğ i g ib i , devlet egemen l iğ i n i
yen i baştan kuvvet lendi rmek, ekonomik çöküntü nün önüne geçmek ve her
şeyden önce partin i n b i rl i ğ i n i sağ lamak iç in a l ı nan i lk tedb i rler. Ocak
1 968'den sonra gerçekleştirmeye muvaffak ola madığ ı m ız ve devletim iz in
gel işmesinde tari h sel b i r zorun luk o lan ödevlerin çözümünde temel olacak­
lard ı r.

Ocak 1 968'den sonra bel i ren ta r i hsel şans neden elden kaçı rı l d ı ? Bu
dönem, neden sosya l i st d üzeni y ı kma çabala rı n ı n d a mgası n ı taşıyor? Bu
ge l i şmeler neden 1 968 Ağustosundaki olaylara yo l açtı ? ÇKP M K Eyl ü l Ple­
nu mu bütün bu soru ları cevap land ı rmışt ı r . Her şeyden önce şunu bel i rt­
mel iy iz k i , a nti - sosya l i st ve sağcı oportün i st güCıer, Partide, Ocak 1 968'den
sonra birdenbire bel irmiş değ i l lerd i r. Bun lar ın öze kle ri önceden örg üt­
lenmişti r. Ocak ayı ndan son ra Prag Parti örgütünün yöneti m i sağcı grubun
e l i ne geçmiş bu lunuyordu. Ve bu grup, Parti iç inde ik inci b i r merkez ol mak
iddias ı ndayd ı . Zaten Ocak 1 968'den sonra Parti yönetim inde b i r l i k yoktu.
Sağcı oportün ist g ücler s ı zmı ştı oraya . Parti yönetim i aç ık b i r görüşe sah i p
değ i ld i , işçi s ı n ıf ına daya n mıyordu, sebatl ı , a z i m l i b i r tutum ve davran ı ştan
yoksundu . B u yüzden, Ocak 1 968'den hemen sonra pol iti k hayatı m ızda
kend in i h i sssetti rmeye başlayan , k ı smen örg ütlü, k ısmen başıboş tehl ikel i
toplumsal baskıya karş ı koya madı . Hatta, eylem progra mı nda partin i n
yönetici rol ü fo rmüle ed i l i rken, sağcı gücler in etkisi alt ında, bu rol ün
gerçekleşti r i l mesi nde devlet in pol it ik ô let ve a raçları n ı n b i rl i ğ i redded i ld i .

Y ığ ı nsal enformasyon araçları parti n i n kontro lünden ç ıktı , sağcı ve
a nti-sosya l i st g üclerin e l ine geçti . Parti yönetim i , bu sektördeki mevz i ler in i
bu suretle pratikte başkalar ına tes l im etmiş o ldu . Sağcı ve ant i -sosya l i st
g ücler, y ığ ınsa l enformasyon araçları vasıtasiyle, mem leketi mizde sosya l i zm
kurucu luğunu, sosya l ist toplu m kurucu lar ın ı . sosya l i zm f ik i rleri n i , sosya­
l i zm dôvası n ı , bütün Partiyi , onun iç ve d ı ş pol it ikas ın ı gözden d üşürmeye

780

TÜSTAV

koyu ldu lar, burjuva Çekoslovak Cumhuriyeti dönemin in küçük-burjuva
ideal ler in i hortlatmaya başlad ı lar. Sovyetler Bir l iğ i başta, en yak ın mütte­
fikierimize karşı geniş bir kampanyaya g i rişti ler.

Sağcı oportünistler, propagandalar ında, pa rti kurucu luğu ve parti
hayatiyle i lg i l i Len in i st normlar ın doğru luğunu şüphel i göstermeye ve
bunlar ın özlerini boşaltmaya koyu ldu lar. Parti n in toplu mdaki yönetici ro lü ,
enternasyona l karakteri, u lus lararas ı i l i şk i leri ve sosyalist devleti n ekono­
mik gel işmesi g i bi temel sorunlar bun lar a ras ındaydı .

I l kesel teorik sorun lar ve u lus lara rası komün ist ha reketi n in pratikte elde
ettiğ i tecrüber küçük-burjuva, sosya l -demokrasi ve anarş izm açı lar ından
eleşti ri l iyordu.

Anti -sosya l ist gücler, (K - 231 , KAN vb. g ibi) çeşit l i ku lüp lerde, lega l ve
i l lega l cem iyetlerde faa l iyet gösteriyor, Ulusal Cephe'ye sızıyor, sosya l ­
demokrasiyi hortlatıyor, burjuva-demokrati k top lumunun modeli o lan
«pıüra l ist . . demokrasi teorisini propaganda ediyorla rd ı . KAN, açı kça anti­
sosya l i st muha lefet rolüne bürü n müştü, a macı ÇKP'n in a lternatifini yarat­
maktı. Yönetici ler i-Svitak ve benzerleri - , memleketteki bütün a nti -sosyal ist
unsurlar ı bi rleşti rmeyi, parlamentoda ve U lusal Cephe örgütünde kuvvetli
bir pozisyon sahib i o l mayı , bu suretle devletin iç ve d ı ş pol it ikasına anti­
sosya l i st bir yön vermeyi tasa rl ıyorlard ı . Anti-sosya l ist gücler, Batı l ı
casuslu k örgütleri n in Çekoslovakya 'da geniş ölçüde faa l iyette bu lunmaları
iç in elveriş l i b i r zemin hazı rlad ılar . Bunu, art ık basında da yayı n lanmış
o lan kesin de l i l ler şüphe götürmez bir şeki lde ortaya koym uştur.

Soyut özgür lük istekleriyle dolu demogoj ik ş iar lar a lt ında Marksizm­
Len in izmin temel prensiplerine ya p ı lan hücumlar, m i l l iyetçi l i k ve anti­
sovyetizm duygu lar ın ın yayg ı n laştı r ı lması , Parti ve sosya l ist düzeni teh­
l ikeye düşü ren ha reketlerd i . O za manki Parti yöneti mi , bu g i bi eğ i l i mlere
karşı kesin tedbirler a lacağ ı yerde, anti -sosya l i st g üclerin ya ratt ığ ı aktüel
teh l i keyi göstermiş oian ÇKP MK May!s (1 968) plenumunun ka rg riarı n ı
gerçekleştirme yoluna g i rmemişti. Sağ cı ve anti -sosya l i st g ücler bu
du rumdan faydalanarak, XiV. Parti Kongresi hazır l ık lar ın ı h ız land ı rd ı lar.
G. Husak, bu münasebetle şöyle demişti r : «Kongrenin b i r an önce toplan­
ması i stek leri, Parti yönetim in in buna hazır l ık l ı olmayışı ve Partiyi ele geçir­
meye ça l ışan sağcı güclerin ş iddetlenen sa ld ı rı lar ı , ü l kemizde sosya l i zm in
ge l işmesi üzeri ndeki teh l i keyi a rtı rıyor, kardeş parti lerle i l işk i ler im izdeki
buna l ım ı derin leştiriyordu ...

Kısacası , devri m yolu i le e lde ettiğ im iz kaza n ı mlar yok edi l mek isteni­
yordu . G. Husak' ı n dediği g i bi , «B iz , «karş ı -devri mci güc ler . . terim in i ku l ­
lanmaktan hiçbir za man çekinmemiş izd i r. B ize göre, karşı -devrim , da ima,
i şç i s ın ı fı n ın devri mci güclerine karşı si lô h l ı savaş, kurşun , cinayet vb.
demektir. Fakat, Marksizm-Lenin i zm prensipleri n i kı lavuz edinen ve Ko-

781

TÜSTAV

mün ist Partisi tarafı ndan yöneti len işçi ha reketi zamanımız top lumunun
temel devr imci gücü o lduğuoo göre, bu harekete, devrim ha reketin in
bel l i baş l ı a maçlarına düşmanca (antagonist ik) cephe a lan g üCıer, eylem­
leri hangi aşamada o lursa olsun ve kendi ler ine ne g ib i faa l iyet imkôn­
lar ı veri l i rse veri ls in, her zaman ka rş ı -devri mcid i rler. B izde de du rum
objektif o larak böyledi r ...

ÇKP M K Eyl ü l Plenumunun , memleketimizde Ocak ay ından sonrak i ge l iş­
meler üzer inde yaptığ ı tah l i l ler in de gösterd iğ i g ibi, iç pol it ika anlaşma I ı k­
lar ın ın ÇKP i l e SBKP ve Varşova Antlaşmasına dah i l d iğer ü lkelerin kardeş
parti leri arasındaki i l işkileri etki lememesi i mkônsızd ı . Bu partileri Ocak
1 968'den sonra Çekoslova kya'da başlayan değiş ik l ikleri memnunlukla
karşı lad ık lar ın ı i lôn ett i ler. Ne var ki , o laylar gel iştikçe, onlar, Çekoslovak­
ya'da sosya l i zmin kazan ı mlar ın ı ve bütün sosya l ist cepheyi tehdit eden
tehl i ke karşıs ında d uyduklar ı end işeyi bel i rtmeye koyu ldu lar. Çekoslovakya
Komün ist Partis iy le Sovyetler B i rl iğ i Komün ist Partisi ve d iğer kardeş par­
t i ler a ras ında yap ı l mış olan görüşmelerin öneml i g iz l i belgeleri Eylü l p le­
numunun karariyle yayı n land ı . Ne yazık k i , bu görüşmelerin sonuçları ve
ÇKP yönetic i ler in in yaptı k ları vaadler hakkında ne partiye, ne geniş
top lum çevreler ine ve hatta ne de ÇKP M K Prezidyumunun bütün üyelerine
tam b i lg i veri l memiştir. Yönetic i lerin bu tutumları bütün Partide, 1 .600.000'
den fazla Parti üyesi üzeri nde olumsuz etkiler yaratmıştır. Bu da onların
yan l ı ş ha berlerle a ldatı lmalar ına yol açmıştır.

ÇKP'n in eski yönetic i ler i , başta Dubçek, çeş it l i bahaneler i leri sürerek,
SBKP'n in ve diğer dört kardeş part in in temsi lc i leriyle Varşova'da görüş­
mekten kaçı n mış lardır . Husak yoldaş, Plenumda bu hususta ayrı ntı l ı
açık lamalar yapmış v e şöyle demişti r : «Partimizin eski yöneticileri, bu
davran ış lariyle, Sovyetler B i r l iğ i Komün ist Pa rt is in in ve d iğer dört kardeş
partin i n yönetimiy le bağlantı lar ın ı kesti kleri n i bütün d ünyaya g österd i ler.
Bu suretle de, en yakın müttefi k lerimizle bağ lar ım ız ı daha da zayıflot­
tdar. Bu olaydan sonra, sağcı ve ant i-sosya l ist gücler, y ığ ınsa l enfor­
masyon a raçları vasitasiyle m i l l iyetçi l i k ve Sovyet a leyhtar l ığ ı eğ i l imler in i
daha faz la tahrik etmeye koyu ldu lar. Onlar , bu temel üzerinde «ha lk
b i r l iğ i .. meydana getirmek çabas ındayd ı la r. Ve o zamank i pa rt i yöneti ­
c i leri de böyle b i r «bir l ib,ten yana id i ler ...

Drezden'de ve Moskova'da kardeş part i ler tarafı ndan ÇKP yönetic i lerine
yapı lan tavsiyeleri , teh l i ke işa retlerin i , Varşova toplantıs ına katı lan ların
mektupların ı , b iz, Pa rt imiz in o zamanki yönet ici lerine yap ı lmış a rkadaş
ya rd ım ı ola rak görüyoruz.

Bu yönetic i ler, Partin in , işçi s ı nıf ı n ın ve diğer emekçi lerin sağ lam güc­
lerine, kardeş parti leri n yard ı mına dayanma yeteneğ ine sah i p olsayd ı lar,
ü l kemizdeki olayla r, o dönemde de, genel ola rak, başka b i r yönde
gel işecekti.

782

TÜSTAV

Merkez Kom itesi, sağcı lar ın psikoloj ik , mora l ve toplumsal ş iddet l i
baskısı a lt ında , ÇKP'n in , beş komün ist partis i n i n Varşova top lant ıs ına
katı l mamakla i l g i l i 19 Temmuz 1 968 ta ri h l i kararın ı n hükümsüz olduğunu
i lôn etm iştir. Plenum'un karar ında bel i rt i ld iğ i g ib i , «bu katı l mame kararı
büyük bir politik hata idi. Bu, ülkemizde sosyal izmin menfaatleri ne ve
enternasyona l geleneklere taban tabana zıt bir karardı .»

Okumak i mkôn ı n ı bulduğumuz Çerna ik i l i görüşmeleri ve a lt ı parti
temsi lcisin i n Bratislava toplant ıs ı belgelerinden de a n laş ı l ıyor ki , ÇKP eski
yönetic i leri ve öncel ik le A. Dubçek, proletarya enternasyona l izm i p ren­
s ip leri n i n , kom ü n ist parti leriyle i l işk i ler in ve Çekoslovakya i le Sovyetler
Bir l iği ve d iğer kardeş ü lkeler aras ındaki itt ifak bağlar ı n ı n kend i ler ine
yüklediği görevleri c iddiyetle yeri ne get irmemişlerd ir . Memleket in in güven­
l iğ i n i ve ha lk ı n ı n huzur içinde yaşa ması n ı sağlamakla görev l i o lan A. Dub­
çek, o g ü n kü koşu l larda, sorum lu b i r k iş i ola ra k bu ödevin i yapmamıştır.

Sosyalizmin savunulması ve Ağustostan sonra sağcı ve anti-sosyalist
güclerin yeni baskıları

ÇKP MK Eyl ü l Plenu munda bel irti ld iğ i g ib i , Parti polit ika m ız büyük bir
sorumlu luk d uygusu i le yürütü lmüş olsayd ı , Ağustos 1 968'de müttefi k
ordular ı n ı n ü lkemize g irmelerine lüzum ka l mayab i l i rd i . Bu suretle de, onun
polit ik, ps ikolojik, i ç ve d ı ş pol iti k sonuçla rı ndan kaçı n ı i mış o lunacakt ı .

B i l ind iğ i üzere, mütlefik ü lkelerin parti ve devlet yönetici leri , Çekoslovak­
ya' n ı n geleceğ in i tehdit eden teh l i keleri bertaraf etmek iç in bütün pol iti k
i mkônlar ı kul land ı ktan sonra, üzüntü i le , memleket imize askerleri n i gön­
derme karar ın ı a lmak zorunda kaldı lar. Bundan başka ç ık ış yolu yoktu.
Z i ra ÇKP'n i n yaklaşmakta olan olağan üstü kongres inde siyasi egemen­
l iğin sağcı g ücler in eline geçme tehlikesi vardı . Böyle bir gel işme sosyalist
cephen in g üven l iğ i ve Avrupa'n ı n , I k i nc i Dünya Harbinden sonraki du ru m u
i ç i n teh l i ke l i sonuçlar yaratab i i i rd i . Müttefik askerleri n i n g irmesi sayes inde
memleketim izde sosya l i st d üzen kurtar ı ld ı , s ı n ı f düşman ı n ı n sosya l izm
cephesi mevzi ler ine sald ı rıs ı püskürtüldü .

Fakat, ÇKP M K Prezidyumunun 21 Ağustos 1968 tarih l i m a l u m bi ld iri­
s inde, Varşova a ntlaşması üyesi beş devlet askerleri n i n yurdumuzu
g i riş leri , başka tür lü , s ı n ıfsa l olmayan b i r aç ıdan, m i l liyetç i l i k açıs ından
gösteri l miştir. Bu b i ld i ri , Parti miz in yönet ic i leri ve bizzat A. Dubçek ta ra­
f ından i mza lanmış o lan Bratislava deklôrasyonuna taban tabana zıtt ı .
Bratislava deklô rasyonunda, her ha lk ın kahramanca, fedakôrca çal ış­
maları sayesinde elde edi l m iş olan sosya l izm kazan ı m ları n ı desteklemek,
g üCıendirmek ve savun mak, bütün sosyal ist ü lkelerin ortak enternasyonal
ödevi o lduğu b i ld i ri l iyordu.

ÇKP MK Prezidyumunun bi ld irisi yayı n land ıktan sonra, Partim iz üye leri
ve sosya l ist ülkeler a ras ındak i i l işk i ler in gel işmesi ve b iz im yükümlü lükler i­
miz hakkında kend i lerine bi lg i veri l memiş olan pol it ik bakı mdan haz ı r-

783

TÜSTAV

I ı ks ız emekçi y ığ ı n ları , y ığ ı nsa l enformasyon araçları tarafından körüklenen
şovin ist duygula rı n etk is i a lt ında ka ld ı la r, ya lan ya ln ı ş haberlerle a ldatı l ­
d ı lar, bu yüzden olayla rı doğ ru ola rak kavraya madı lar ve durum hakkında
objektif b i r görüş sah ib i o lamadı lar. A. Husak, ÇKP M K Eylü l Plenu­
munda bu hususta şöyle ded i : «Böyle bir du rumda on lar suçlana mazd ı .
Mem leketi m izde körüklenen şöven izm ve Sovyet aleyhta r l ığ ı en yüksek
yu rtseverl i k olara k gösteri l iyordu . Buna aykırı olan her inan ış ı n da ihanet
ve kolaborasyon izm (d üşman la i şb i r l iğ i) o lduğu i leri sürül üyordu . Çok ön­
celer i başla mış olan ve enformasyon araçları taraf ından yürütü len iftira
kampanyası o gün lerde en yüksek noktas ına u laşmışt ı . Dış ü l kelerde b i r
avuç i nsan , Oto Ş i k ve hempası , bu olayları kötüye kul la narak, bu lun­
d ukla rı mem leketlerde ve Birleşmiş Mi l letler Teşk i lôtı n ı n Güven l i k Kuru­
lunda ha rekete geçtiler.» Bütün bu kampa nya, Sovyetler B i r l iğ i ve d iğer
sosyalist ül kelerle bağlar ın kes i l mesi, SSCB'n i ve d iğer sosya l i st devletler in
lekelenmesi istikametine yönelti lm işti .

ÇKP MK Mayıs (1 969) Plenumu, Partin i n , ha lk ım ız ve u l usla rarası ko­
mün ist ha reketi önünde, bu olaylar karş ış ında d ü rüst bir pozisyon a l ma k
n iyet inde o lduğunu b i ld i rd i . Parti n i n ta ban örgütleri, top lumsal ve d iğer
örgütler, M K Prezidyumunun 21 Ağustos 1 968 ta r ih l i b i ld i ris ine dayanarak
a ld ı k lar ı kararlar ı , daha Eylü l Plenumundan önce i ptal ett i ler. ÇKP MK
Eyl ü l Plenumu da, M K Prezidyu munun 21 Ağ ustos 1 968 ta r ih l i b i ld i ri s in i ,
baştan aşağ ı yan l ı ş o lduğu g i rekçesiyle, i pta l ett i . Plen u m u n karar ında,
bu konuda şöyle den i l iyor : «Bu b i ld i ri , s ın ıfsal ve Ma rksist değ i ld i r, bastan
aşağ ı yan l ıştı r. 1 968 y ı l ı yaz ında meydana gelen durum iç inde müttefik
askerleri sağcı , ant i -sosya l ist ve karş ı -devri mci g üclere karşı Çekoslovak­
ycı'da sosyal izmi , sosyal ist cephenin g üvenl iğ in i , işçi ve komünist hareket i ·
n i n s ı n ı fsa l menfaatleri n i korumak iç in yurdumuza g i rmiş lerd i . Ha l ka karşı
b i r sa ld ı rgan l ı k, Çekoslovakya toprak lar ın ı işga l, ü l kemizde özgür lükleri ve
sosyal ist düzen i i h lô l asla söz konusu deği ld i .»

MK, temel ya n l ı ş l ı k lardan bir in i , halk ın ve u lus lararas ı komün ist hareke­
t in in önünde i şte bu suretle d ü ze ltti . Partimiz üyeleri n in ve vatandaşlar ı ­
m ız ın büyük çoğun luğu, Ağustos 1 968'de meydana gelen olaylar ı , i şte bu
suretle, doğru ve objektif olara k değerlendirmek i mkôn ı na kavuştu.

Plenum, 1 968 Ağ ustos olayları n ı i ncelerken, Cumhurbaşkan ı Lüdvi k
Svoboda 'n ı n başkan l ı ğ ı ndaki delegasyonumuıun Moskova'da yaptığ ı gö­
rüşmeler üzeri nde de durdu ve şunu bel i rtti : Bu g örüşmeler sonunda
i mza lanan Moskova protokolu, Bratislava deklô rasyon unun b i r deva mıyd ı .
Ve Moskova protokolu, memlekette normal hayata dönü lmesi nde, Par­
t im iz in , devlet organ lar ın ın ve bütün top lumsal hayatın ça l ı şabi l i r hale
gel melerinde öneml i b i r rol oynad ı . Ayn ı protokolda, ayrıca, «Visoçan
I<ongresi»n in ka nunsuz ve hükümsüz o lduğu belirtmişti . Halbuki ÇKP eski
yönetici leri , bu kongre karş ıs ındak i tutu munu açık lamaktan kaçı n ıyordu .

784

TÜSTAV

ÇKP M K Eyl ü l Plenumu, «Visoçan Kongresi,. n i n belge ve kararla r ı n ı n hü ­
kümsüz o lduğunu i!ôn etti. Plenumda kab,,1 �dileiJ kararda "öyle dEl;-.:�
mektedi r :

« i l legol yap ı lan «Visoçan Kongresi>. ÇKP Merkez Komitesi üyelerinden
ve ÇKP Prag Şeh i r Komitesi üyelerinden bazı la riyle d iğer sağcı oportün ist
g ücler in b ir suç o lan fraksiyoncu faa l iyetleri n i n b i r sonucudur. Tüzüğe
aykır ı o la ra k organize edilen bu «kongre,.de, ÇKP Olağan üstü XLV. Kon­
g resine seçi len delegelerin hakları kötüye ku l lan ı lm ı ştı r.,.

«Visoçan Kongresi,.n i organ ize edenlerin faa l iyeti n i , Plenu m, «Merkez
Komites in i n hak ve sa lôhiyetleri n i ve bütün Parti n i n yöneti m in i i l legal
yoldan zorla ele geçirmek,. d iye n itelemekte ve şunları bel i rtmektedir : «Bu
suretle on la r, Partiyi ve devleti, ÇSCB' i n i sosya l i st top lumdan ayırmak ve
halk ın sosya l i st kaza n ı m la rı n ı yok etmek yoluna sürüklemek istiyorlardı .

XLV. Kongre üyeleri n i n , sağc ı gücleri n yarattı k ları son derecede ağ ı r
baskı havası iç inde seçi l miş o lmalar ın ı d i kkate a lan Parti Merkez Komitesi,
bun ları n delege l ik hak lar ın ı i ptal etmiştir. Haz ı r l ı k ları yap ı lmakta o lan
s ı ra l ı (nizami) XLV. Kongre delegeleri , ÇKP MK'n in , Parti Tüzüğü n ü n Kon ­
g re öncesi ka mpanya i l e i lg i l i maddes ine dayanarak bel i rleyeceği yoldan
seçi leceklerd i r.,.

G. Husak' ı n Plenumda bel i rttiğ i g ib i , «biz, u luslararas ı komün ist
ha reketi nde «Çekoslovakya meselesi,. d iye yer a lm ı ş o lan sorunun , SSCB
ve diğer müttefi k sosya l ist devletlerle i l işk i leri miz in , gerçeğe ve kontroldan
geçiri lm iş de l i l lere daya n ı la ra k aydın latı lması n ı a rzu etmekteyiz.,.

Ağ ustos 1 968 - N isan 1 969 aras ındaki dönemde Partide ve toplumu­
muzda meydana gelen durum Plenumda tah l i l ed i l miştir. Bu ayla r, ne
yazık k i , kaosla, buna l ı m olaylariyle yük lü id i . Partideki sağcı gücler,

.�oplumda Sovyet a leyhtarı aksiyon lar ına deva m ed iyorlard ı . Kası m 1 968'
aaki ün iversitel i ler g revi s ı ras ında, Ara l ı k 1 968'daki Federal Mecl is Baş­
ka n l ı ğ ı seç im leri ve Send ika lar Kong resi ka mpanyas ında, 1 969 yı l ı n ı n
Ocak-Şubat v e öze l l i kle Mart aylar ındaki buna l ı m la r za man ı nda ant i­
sosya l i st ve sağcı g üclerin sa ld ı rı la rı karş ıs ında bu lunuyorduk .

Parti n i n o zamanki yönetici ler i , bu ka'rmaşı k koşu l lar iç inde, çel i şmel i ,
kararsız ve oportün ist pol it ikaları n ı devam ettiriyorlard ı . Zaman zaman iyi
ve doğru ka rar lar a l ı n ıyor, fakat, sağcı güclerin Parti yönetim i ndeki
temsi lc i leri bun lar ın gerçekleşt i r i lmesi ne engel ol uyorlard ı . Partide bir l iğ i
sağlayacak bir teme l i n yaratı l mas ı , Parti n i n yönetici rol ünün gerçekleşti ­
r i l mesi ve Parti i le devlette durumu normal leşti rmek a macı n ı güden ÇKP MK
Kas ım Plenumu kara rları da ant i -sosya l i st ve sağcı g üclerin sa ld ı r ı la riyle
torpi l lenerek suya düşürü ldü . ÇKP MK yöneti m in i n bazı üyeleri ve Po:r­
ti MK'n in o za mank i B i ri nci Sekreteri , bu g üclere ka rşı kesin ve etki l i
tedbirler a l maya cesaret edemedi ler. Halbuki sağcı ve anti -sosyalist g üc-

785

TÜSTAV

lerin tems i lci ler i . o s ı rada ekonomi ve devlet hayat ın ın, top lumsal örgüt­
ler in , gençl i k hareketi n in , devlet egemen l iğ i c ıhazı n ı n vb. nin b irçok
kes im in i el ler ine geçi rd i ler. Plenu mda, bu sekiz ayl ı k ge l i şmenin ayrı ntı l ı
b i r tah l i l i n i n yap ı lmas ı kara rlaştı rı l d ı . Bu tah l i l sonucunda, Partim i z ve
toplumumuzda o dönemde yarat ı lan traj ik du rum la i lg isi bu lunan pol it ika
ada mla riyle d iğer faa l iyetçi ler in sorum lu l uk ları ortaya ç ıkmış olaca ktır.

Parti politikasında kesin değişiklik

ÇKP M K N isan 1 969 Plenum u, Pa rt im iz in doğrultusunda kesin b i r i l kesel
değ iş ik l i k yaptı. Ni san Plenu mundan beri politik ve ekonomik a landa
konsol id izasyon tedbir ler in i gerçekleşt irmek iç in gereken bütün koşul lar
yaratı l d ı . Çünkü a mac ımı z, ekonomik sorunlar başta o lmak üzere, bütün
problemler i çözmeye elveriş l i normal koşu l ları meydana getirmektir. Emek­
çi ler iç in hayati derecede öneml i sorun lar ın çözümü, Komün ist Partisi n i n ­
bütün faa l iyeti n in özünü teşk i l etmekted i r. Ne var k i , Parti yönetim i , hôlen
çok güç şart lar iç inde çal ışmak zorundadır. Z ira , ağır bir m i rası omuz­
larına a l mıştır. Bu yüzden, her şeyden önce i nsanlar ımı zın, özel l i kle komü­
n i stlerin her i ş kes im inde büyük bir titizlikle çalışmaları gerekiyor.
Plenumda bel i rti ld iğ i g i bi , yan l ı ş pol it ik ve ideoloj i k mevzilerde d i renen­
leri n Pa rtiden uzaklaştı r ı lma ları ıôz ımd ı r.

M K Plenumu , kadro ve organ izyon meseleleriyle i lg i l i özel karar lar a ld ı .
ÇKP MK , A . Dubçek' i , ÇKP M K Prez idyumu üyeliğ inden çıkardı ve Federa l
Mecl i s' tek i komünistlerle mi t letveki l ler in i , onu , ÇKP temsi lcis i o lara k işgal
ettiğ i maka mdan uzaklaşt ırmakla görevlend i rd i . Vosef Smirkovski, ÇKP
M K üyel iğ inden çıkar ı ld ı , Pa rlamentodaki komünist m i l letveki l leri, onu,
Federa l Mecl is ve Ha lk Mecl is indeki görevlerinden uzaklaştı rmakla
ödevlendir i ld i . Marksizm-lenin i zm mevzi ler inden ayrı lan ve Parti n in
it ibarı n ı düşüren başka k imseler de Merkez Komitesinden çıkar ı ld ı lar .
19 k iş i de kend i istekleriyle MK üyel ik lerinden ayrı ld ı .

Doğru bir kadro pol it ikası n ın bugün son derecede büyük bir önemi
vard ır . G . Husak, bu konuda şöyle demişti r : "Parti, hayatı m ız ın her
kesim indeki sorum lu mevki leri n i ne n i te l i kte insanlara tesl i m ediyorsa ,
pol it ikası da o n iteli kte gerçekleştirilecektir. Ça l ı şmalarım ı zda, politik
bakı mdan olgun, azi m l i , yetenekl i , dürüst ka ra kterl i insan lara dayan­
mai ıy ız . Ancak böyle insanlar kend i lerine verilen ödevleri başariyle
yapabi l i r, çevrelerinde i t iba r ve sayg ı kazanabi l i rler. Her parti örgütü bu
mesel e üzeri nde d i kkatle du rma l ıd ı r.»

Parti n i n b i rl i ğ in i yeniden sağ layab i lmek için, bütün üyelerin aynı
şeki lde uyacaklar ı tek d is ip l in in kuru lması şarttır. Bunu gerçekleşti rebi l ­
mek iç in , bazı yerlerde bel i ren baş l ı ca tehl ike sağcı oportün izme karşı
sistem l i mücadelemizi zorlaşt ı ran eski sekter eğ i l imlerle savaşmamız
IÔzı md ı r.»

786

TÜSTAV

Plenumda, iş letmelerde ve bütün iş a lan lar ındaki Parti taban örgüt­
leri n i n önemi bel i rt i ld i . Taban örgütlerindeki çal ı şma lar, hôlen Parti
faa l iyetin i n en zayıf yan lar ıd ı r. B i rçok komünist, parti hayatı na a ktif
o larak katı lmamakta, bağ l ı o ldukları parti örg ütünün toplant ı lar ına b i le
g itmemektedi r. Plenumda bel i rti ld iğ i g ib i , sağc ı oportün ist g ücler in
etki ler ine karşı esas mücadele cephesi , hôlen, part i taban örgütlerid i r.
Bütün dü rüst komün istlerin öncü l ü k rol leri n i n kuvvetlend i ri lmesi , ÇKP M K
Eyl ü l Plenumu kararlariyle öneml i b i r ödev olora k öne konmuştur. ÇKP
MK Prezidyumu, parti üyel iğ i cüzdan ları n ı n değişti r i lmesiyle i lg i l i tedbir ler
hazı rla maktadır . G . Husak' ı n bel i rttiğ i g ibi , dü rüst o lmayan , i t iba rıa rı n ı
yiti rmiş bu lunan veya öğreti mize düşman görüşlerden sıyrı l mamış olon
k iş i lere yeni pa rti cüzdan ı veri lm iyecektir.

Komün istlerin ve bütün emekçi lerin ideoloj i k eğit imleri a lan ında do
öneml i ödevler gerçekleşt i ri lcekt i r. Parti propaga ndası, sosya l izt kurucu­
luğunun çeş it l i kesi mlerinde pa rt in in gerçekleştireceği ödevler in ayd ı n ­
lat ı lması ü zerine yoğ unlaştır ı lacakt ı r. Plenumda bel i rt i ld iğ i g ib i , Batıdan
ge len burjuva propogandasına aktif olara k ka rşı koymak, sağcı oportünist
ve anti-sosyalist g üclerin eylemlerin in nedenlerini açı klamak ve bunla rdan
ibret dersleri çıkarmak ıôz ımdır. Bunun la i lg i l i o larak, pa rt i iç i öğret im in in ,
öze l l i kle Marks izm-len in izm klôsik ler in eait eserlerin ve Part in in a ktüel
polit ik sorun ları n ı n öğ ren im in i s istemli o lara k yeni baştan d üzenlemek
gerekiyor. Parti , öncel i kle büyük sanayi i ş letmeler indeki ler boşta o lmak
üzere, bütün Parti a ktivistlerin in eğ it imine büyük b i r önem veriyor.

Bütün y ığ ı nsal örgütler, bu arada en başta send i ka ve gençl i k örg ütleri ,
oportün istlerin etki lerine karşı s iyasi mücadele yürüteceklerdir. Plenumda
bel i rt i ld iğ i g i bi , sendika ha reketi ekonomi ve ü retim a la nındaki ödevlerin
çözü müne yeteri kadar yardı mda bulun muyordu . Pa rti , send ikalar ı , partiyle
i l g i l i boş gevezel ik lerden ve özel l ik le çeş it l i protesto a ksiyonları örgüt ·
lemekten, aktif o lum lu ve yarar l ı çal ışma lara geçmeye çağırmıştır. Bütün
Parti organlar ım ız , U lusal Cephenin örg ütlerindeki ça l ışmalara büyük bir
önem vereceklerdir. Kültür cephesi nde, öğretim, bi l im ve g üzel sanat
kesimler inde biz i karmaşı k ödevler beklemektedir . G. Husa k : «Ayd ın lar ın
büyük çoğ un luğunun bütün kesimlerde işb i r l iğ i yapma lariy le yakından
i lg i lenmekteyiz» demiştir . P lenum, ha lk ım ız ın kaderiyle i lg i lenen herkesi
i şb ir l iğ ine çağ ı rm ışt ır.

Hükü met, Mayıs 1 969'da, ekonomimiz i i sti krara kavuştu rma k iç in bazı
tedb i rler a lm ıştır. Ekonomi sorun larımız ı çözümleme şartla r ından bir i de,
ha lk ekonomi m iz in p lôn l ı yönet imiy le i lg i l i tedb i rlerin b ir an önce hazı rlan­
ması d ı r. G . Husak, Plenumda bu konuda şöyle demişti r : «B iz , ha lk
ekonomisi n i n bütün kesimlerinde pa rti n i n yönetici rol ünü yen i baştan ve
sisteml i o lara k gerçekleşti receğ iz, pa rt i ve devlet d is ipl i n i n i kuvvetlen­
d i receğ iz, emekçi lerin g i riş imler in i bütün i mkôn ları mızla destekleyeceğ i z .»

787

TÜSTAV

Plenumun , Çekoslovakya 'n ın Sovyetler Bir l ig i ta raf ından ku rtarı l ı ş ın ın
2S' inci y ı ldönüm ü şerefine emek g iriş im lerin in geniş let i lmesiyle i l g i l i
çağ rıs ında şöyle deni lmekted i r :

«Komünistleri , send ikalar ın , Ul usa l Cephe ve ulusal komitelerin üyelerin i ,
işçi leri, kooperatör köy lü leri, aydın la rı , kadın ları, yaş l ı kuşak ve genç l ik
temsilci leri n i , memleketim iz in bugün en fazla muhtaç olduğu huzur ve
dü rüst emeği tutum ve ça l ı şmalariyle sağ lamaya çağırıyoruz. Her
işyeri nde, ekonomik durumun iy i leşt iri l mesine nas ı l ve ne i le hızl ı ve
etk i l i b ir yard ı m sağ lanabi leceği meselesi üzerrinde son derecede konkre ve
titiz l i k le d uru l ma l ı d ı r. Bu ça l ı şmo ları n ekonom imize ve ha lk ımız ın i ht i ­
yaçları n ın karş ı l anmasına büyük yard ım ı olacaktır ...

Merkez Kom itesi, bütün kom ün istleri, tüm halkça g i riş i len teşebbüsleri
yönetmeye çağ ı rm ı ş ve her vatandaşın, Cumhuriyetin Jübi le y ı l ında,
sosya l i zm in kazan ım larına karş ı tutumunu çal ışma lariyle ortaya koyaca­
ğ ından , gerçek sosya l ist yurtseverliğ i göstereceğ inden emin o lduğunu
bel i rtmiştir .

ÇKP MK Eyl ü l Plenu munun kararlar ı , komünistler tarafından oybirl iği
i le tasvi p edi l miştir. Bunu, Partin i n bütün i l ve i lçe organlar ın ın ve büyük
iş letmelerdeki parti taban örgütleri n in toplantı ları ortaya koymuştur.
Al ınan kararlarda parti yönetim in i n tamamiyle desteklenmekte olduğ u
görülmekted ir. Emek vaatleri , Merkez Komites in in emek g i riş imler in in
gel işt ir i l mesiyle i lg i l i çağrıs ın ın konkre ifadelerid i r.

ENDONElY A'DA KOMUNiST HAREKETiNIN DURUMU

T O M A S S I N U R A Y A

Endonezya Komünist Partisi Yurtdışı Komitesi, kardeş parti lerden,
komünistlerden, d ünya kamuoyunun çeşit l i temsi lc i ler inden, yurd umuzdaki
komün i st hareketinin durumu hakkında b i lgi istiyen birço k mektup almı�
bu lunuyor. Bu istekleri yerine getirebi lmek iç in , «Barış ve Sosya l izm
Problemleri . . derg isi sayfa larında Endonezya'da meydana gelen durumu
an latmak istiyoruz.

Hôlen Endenozya'daki komünist hareketi büyük güçlüklerle karşı
karşıyad ı r. 30 Eyl ü l 1 965'teki - bi l inen - olaylardan sonra, ü l kede hüküm
sürmeye başlayan terör, parti yönetic i lerinden b i rçoğunu ve parti
kadroları n ı n öneml i bir k ı sm ın ı yokett i .

Dört seneden beri hüküm süren yen i reji m Endonezya'da durumu daha
da ağırlaştı rd ı . Bu y ı l lar terör ve komün istlerle d iğer yurtseverlerin
amansızca iz lenmesi y ı l larıd ı r. Yüzbin lerce komünist ö ldürü lmüş, hapis-

788

TÜSTAV

hanelere ve toplama kamplar ına t ık ı lmış lardır . Z indanla ra ve toplama
kamplar ına atı lan lar, tamamiyle i nsanl ı kdışı koşu l lar iç inde yokolmakta ,
en ağ ı r işkenceleri çekmektedi rier. Ş imdi Endonezya'daki askeri i kt idar, on
bin lerce komün isti ve demokratik görüşlü d iğer vatandaşları Batı
I riyana'ya, Buru adasına ve ü l kenin diğer uzak bölgelerine sürmeye
başlamıştır. Marksist-Lenin ist i deoloji yasad ış ı i l an ed i lm iş o lup, komünist­
ler ve onlar g ib i d üşünenler da im i ola rak tutuklanma tehd id i a lt ında
bu lunmakta, ça l ı şma ve eğit im haklarından yoksun ed i lmektedirier. Ve
şimdi de Endonezya l ı her komün istin hayatı da im i teh l i ke a l tındadı r.

Bunun yan ısı ra , yönetic i çevreler, sosyal demagojiden geniş ölçüde
yarar lanıyor, açı kça ya lan ve sahtekar l ığa başvuruyorlar. Orneğ in , ş imd i ki
Endonezyal ı yönetic i ler, ha lk ı , bugünkü Endonezya'da s ın ıf lar ve s ın ıf
savaşı o lmadığ ına, "ha lk ın u l usal b ir l iğ i"ne, yeni rej im in "Endonezya
sosya l izmi" kurduğuna vb. inand ı rmak için büyük gayret sarfetmektedir ler.

Yığ ınsal baskı ve sosyal demagoji sonucunda, daha önce u lusal b i r l i k
cephes inde Endonezya Komünist Partisiyle ittifak kuran bütün so lcu g ücler
ça l ı şamaz du ruma ge lmişlerd i r.

Yığ ı nsal baskı ve kıyım yüzünden partin in örgütsel sistemi y ık ı ld ı ve
böylece birkaç yönetici merkez meydana geldi . Parti n in bir l iğ i ne en büyük
za ra rı , Pekin'den tal imat a lan parça layıcı gurup get i rd i . Bu gu rup,
partiyi ağ ı r y ık ıma götüren maceracı siyaset ine devamda ısrar etmekted i r.
B i r ta raftan , legol savaş olanakla rı n ı n yok luğu, pa rtideki dağ ı l ma ve
örgütsel zayıf l ık , öte taraftan, ü l kedeki devrim savaş ın ın g ücünü kaybetmiş
o lması yüzünden, solcu g u rubun çağrı ve ş iarları , pa rtiyi, daha doğrusu
artokalan g üCıerin i macera lar yoluna ve kaçın ı lmaz yeni yeni çöküntülere
itmektedi r.

Endonezya Komün ist Partisi iç in böyle b i r teh l i ken in ortaya ç ıkmasın ın
b i r sebebi de şudur : pa rtin i n geçmişteki hata lar ın ı istismar eden geric i ler
ve parti d üşmanlar ı , komünistleri, halk ın b i r k ısmına "halk a leyhtar ı"
g üCıer o larak tan ıtmayı başarmışla rd ı r. Bu yüzden, Pek in ta raftarı bazı
şahısların partiyi yeni macera lara doğru itmeleri, komün i zm a leyhtar ı
zeh i rl i havayı sürdürmeye çalışan parti düşmanları nı n e l ine yen i s i lahlar
vermektedir.

Diğer taraftan, yaratı lan korku ve g üvensizl ik koşu l la rı yüzünden, b i r
k ıs ı m komünistlerde l ik idatörlük ve bazı i lego l çevrelerde parti ça l ış­
malar ından tamamiyle vazgeçi l mesi gibi teh l i ke l i eği l imler başgösterdi .
H e r i k i tehl i ke, yan i h e m solcu maceraperest l ik , h e m de sağcı oportün ist
eğ i l i m, Endonezya'da komünist hareketin in va rlığ ı n ı gerçekten tehdit
etmektedir.

Bütün bun lar gösteriyor ki, Endonezya l ı komünistlerin Marksist-Len in i st
gu rubu tarafı ndan hazır lanan ve Endonezya Komün ist Partis in in , Mark­
sizm-Leninizm öğretis i temel ine dayan ı larak yeniden kurulmasını öngören

789

TÜSTAV

«Endonezyada komün ist ha reketin günümüzde en öneml i görevleri»
başl ı k l ı progra m-belgede bel irt i ld iğ i üzere, Marksist-Len in ist elemanlar ın
örg ütsel ve ideoloj i k bak ım ıardan bi rleştiri l meleri, ha lk y ığ ın ları n ı n Komü­
n ist Pa rtis ine g üvenlerin i n yeniden sağ lanmas ı , sağcı oportünizme karşı
o lduğu kadar, «solcu» oportünizme ka rş ı da savaş ı lmas ı , işçilerle köyl ü ler
a ras ındaki ittifak temel ine dayan ı lara k solcu demokrati k g ücler cephesi n i n
meydana getiri lmesi, parti n i n , ha l k y ığ ı n lar ı n ı n hayati ç ı ka rla r ı n ı n korun ­
masına aktif o lara k katı lmak suretiyle onları kazanmak i ç i n kesin b i r
savaş yü rütmesi, legal şeki l leri dah i l , s ı n ı f mücadeles in in bütün şeki l­
lerinden faydan ı lması g i bi öneml i ve daha b i rçok ödevlerin yerine geti r i l­
mesi gerek l id i r.

Bazı eski Parti yönetici leri n i n solcu maceraperest l ik leri n i n sonucu olan
yeni lg i lere ve bugünkü koşu l larda savaşman ı n son derece güç olmas ına
rağ men, Endonezya komün istlerin i n kan ıs ına göre, Endonezya'da partin i n
yen iden kurulması ve aktifleşmesi i ç i n gerekli koşu l lar o lgun laşmaktad ı r.

Bugünkü Endonezya , açı kça s i lôh l ı kuvvetlere dayanan ve geniş ha lk
y ığ ı n lar ına cephe a lan en aş ı r ı sağc ı d i ktatörl üğün kuru lmuş olduğu bir
ü l kedir. Ş imdiki rejim , büyük burjuvaz in in , gözden düşmüş bürokratları n ,
muhtekirleri n , yarı -feodal toprak sahipleri n i n ve kompradorlar ın çı ka r­
ları n ı temsil etmektedir . Bu sosyal tabaka lar 1 965-1 966'daki hükümet
darbesi n i n ve askeri -faşist d i ktatörlüğünün başı çeken gücünü teşki l
etmiştir.

Endonezya 'da halk yoksu l luk ve çaresizl iğ i n son kertes ine geti ri lmiştir.
Büyük yerli ve yabancı tekel ler sermayesin in sömürüsü a labi ld iğ ine
artmı şt ı r. Belk i de günümüzde dünyan ı n h içbir ü l kesinde sosyal çel işki ler
Endonezya'da olduğu derecede değ i ld i r.

Endonezya işçi s ın ıf ı , genel ekonomik çöküntünün yol açt ığ ı dayan ı lmaz
koşu l lar iç indedir . Emekçiler kendi leri n i n ve a i leleri n i n geçi mlerini
sağl ıyamaz durumdadı r. Bugünkü Endonezya 'da işçi lerin çal ışma ve
yaşant ı ları n ı n göze ça rpan özel l i kleri , i n san l ı kd ış ı sömürü, son derece
düşük ücretler, en lüzumlu tüketi m maddeleri fiyatları n ı n a rds ız a rasız
yükselmesi, reel ücretlerin d urmadan d üşmesi, y ığ ınsa l işs iz l ik , en önemlı
sosyal güvenl ik tedbi rleri n i n yok luğu ve kapita l istlerin keyfi hareketlerid i r.
Solcu demokratik güclerin ezilmesi ve kan l ı terör, işçi leri n , siyasal haklar
şöyle du rsun , ekonomik du rumları n ı n iyi leşti ri lmesi uğrunda kanun lar
çerçevesi nde bi le savaşma olanaklar ın ı yoketmiştir. Send i ka hareketi çok
zayıfla mış ve temel inden sars ı l mıştı r.

Endonezya nüfusunun çoğun luğunu teşki l eden köylüler çok g üç
du rumdad ı r. Endonezya Komüni st Parti s in in perişan ed i lmesinden sonra
köylü ler in geçmiş y ı l larda elde ettikleri kazan ı mlar bile yoked i ld i . 1 965
y ı l ı olayları derebeylerle toprak burjuvazisi n i n y ığ ınsa l teröre g.eçmeleri
için bir işa ret oldu. Köylerde 'yı l lar boyu biriken keskin sosyal çelişki ler

790

TÜSTAV

g ü nden güne şiddetlenmektedir. Köylerdeki sömürücülerin çıkarlar ın ı
savunan bugünkü Endonezya yönetici leri, toprak reformu kanununu ve
mahsulün dağ ıtı l ması yasas ın ı yerine getirmemekte, topra ksız larla az
toprakl ı köylülere dağıtı lm ı ş toprak ları n büyük toprak sah ipleriyle ağalara
geri veri l mesi ne a ktif ola ra k ya rd ı mda bu lunmakta, köylülerin sömürü 1 -
mesindeki en i nsan l ı kdış ı metodları korumakta, hattô teşvik etmekte,
köyleri n kendi kendi ler ini yönetme ôdetiiı in izleri n i bile ortadan kald ı r­
maktad ı rlar. Köylerdeki i leri örgütleri yoketmekle, büyük toprak sah ip­
lerin in ölçüsüz keyfi hareketleri iç in gerekl i koşu l la rı yaratmış bu lun­
ma ktadı rla r.

Geniş ayd ın zümreleri de feci koşu l lar içi ndedir. En fena durumda olan­
lar, şimdiki rej im tara fından işten çıkarı lan onbin lerce öğretmendir.
Endonezya ayd ın ları n ı n büyük çoğun luğu, daima, gerçek u l usal kültür ve
toplumsal i lerleyiş uğrundaki savaşlar ın ön safları nda yer a lm ışlardır .
Yurtsever aydın lara uyg u lanan korkunç baskı sadece insanl ı kdış ı ol makla
ka lmamakta, ayni zamanda ulusal menfaaıleri açıkça yara lamaktad ı r.

Endonezya'da bugünkü ekonomik ve politik hayatı n özel l iğ in i , kan l ı
askeri-komprador rej imin , u lusa l burjuvazinin önemli zümrelerin in men­
faatleri ne ciddi su rette zarar vermesi de teşki l etmektedir . Yabancı
tekellerin yeniden canlanması , bu tekellere bağ l ı bu lunan bürokratik
sermayenin g üclenmesi, rekabet olanaklar ından yoksun u l usal sanayici leri
ezmektedir . Şehi rlerdeki küçük burjuvazi (zannatçı ları n sözünü bi le
etm iyel im) y ığ ın hal inde if lôs etmekte ve düşük bir geçim seviyesi sağ lama
olanağ ın ı dah i bulamama ktad ı r.

Yerli yönetici s ın ıf lar ın üst tabakas ın ın durmadan a rtan baskı ve zu l ­
münün somut bel irtisi olan bu durum, kaçı n ı lmaz olarak, s ın ı f çel işki ve
an laşmazl ık lar ın ı art ırmaktad ı r, fakat bugünkü koşu l lar içinde bunlar ın
açı kça ortaya çı kması son derece güçtür.

Bu hal karş ıs ında, Marksist- Lenin ist mevzilerde sapasağ lam yer a lm ı ş
o lan Endonezya komün istlerine düşen ödevler nelerdi r? Komünist Parti­
s in in u lusal bağ ı ms ız l ık ve sosya l izm uğrundaki savaşta öncü rol ünü
yeniden oynamaya elveriş l i b ir şeki lde, Marks izm-Lenin izm temel ine
dayan ı la rak can land ı rı lması ve toparlan ması bu ödevlerin başında
ge lmektedir. Endonezya komünistleri, esas ödevlerin i prati k olara k yeri ne
getirebilmeleri için, pa rtinin geniş halk y ığ ın lar ın ın gözünde itiba r ın ı
yeniden kazanması , Marksizm-Lenin izm öğ retisin in Endonezya halkı
a rasındaki otoritesin in yeni lenmesi ve kuvvetlenmesi, komün izm a leyhta rı
davran ış lar ın ortadan ka ld ı rı lması uğrunda savaş yürütmeleri gerekl idir .
Şu gerçekler ha lka izah edi lmel id i r : Geçmişteki hatalar ın sorumlu luğ u
üç mi lyon üyeli Endonezya Komünist Partis ine ve bir tek kişiye a it deği ldir,
as l ında, partiden kopan, bi lerek veya bi lmiyerek partiye yabancı olan
idelerin sözcüsü hal ine gelen, objektif olara k tüm partiye ve ulus lararası

791

TÜSTAV

komünist ve işçi hareketine cephe a lan b i r grup yöneticiye a i tti r ; bu
grubun s iyas i doğrultusu EKP'n i n ka rar lar ına aykırıd ır , onlar körü körüne
Pek in ' in i rade ve arzusuna bağ l ı d ı ria r ; bu g rubun eylem leri u l us lara rası
komünizm ha reket in in doğrultusu i le çel işki ha l inded i r, ideoloj i k slogan­
ları i se Marksizm-Len in i zm i l keler ine daya n mamaktad ı r, ta m tars ine bu
i lkelerle çelişmekte, dolayıs iyle pa rça lay ıc ı lar ın i ş i ne ge lmektedir .

Endonezyal ı komün istler, ş imd i , parti n in , çok a ğ ı r i l legal koşul lar iç inde
ça l ışmaya mukted i r Ma rksist-Len in i st yöneti m in in yeniden toparlanması ve
g üclenmesi uğrunda gayretle çal ışmaktadır lar . Devr ime sadık, ideoloj i k ve
örgütsel meselelerde ayni f ik i rlere bağ l ı ve demi r g ibi bir d is ip l ine sah i p
yoldaşlar arası ndan, yavaş yavaş v e d i kkatle seçi lerek, b i r yönetici n üve
yaratı l maktad ı r. Bu n üve, çeşitl i bölgelerdeki kom ü nist g ru plariyle bağlar
ku rmaya ça l ışmakta ve bu i ş i yapa rken, kad rola rı n ı , mahal l i örgütlerin
yönetic i leri n i n görevler in i üzerlerine a l makla ödevlend i rmemekte, her
bölgede tecrübel i ve denenmiş parti kadroları yetiştirmekte ve g üçlen­
d i rmekted i r.

Endonezya l ı komün i stlerin kan ıs ınca , pa rtin i n terkibi üzeri nde titiz l i k le
duru lmal ı , parti safla r ına öncel i kle i şç i s ın ıfı mensupları a l ı nma l ı , proleter
o lmıyan kadrolar Marksizm-Len in izm ideoloj is iyle eğiti l me l id i r.

Endonezya'daki kom ü nistler, EKP' n i n peryodik yay ın lar ın ı örgütlemek
karar ın ı a l m ış lard ı r. Onlar ın f ikr i nce bu yayın lar, i lk önce, Komün ist
Partis in in sağ lam g ücleri n i n kendi etrafla rında bi rleşmelerine yard ı m
edecek ; i ki n ci , Len i n i zm a leyhtarı g ruplara karşı bel i rl i bi r s ı n ı r çizi l mesi ne
ve bun lar ın sözde devri mci slogan lar ın ın Marksizm a leyhtarı ka rakteri n i n
açıkanmasına i mkôn verecek ; üçüncü, ha l k y ığ ın lar ın ın gözünde parti
i ti bar ı n ı n iadesine ya rd ı mcı olacak ; dördüncü, kom ü nistleri n ve pa rti ­
siz lerin EKP'n i n Marksist- Len i n ist pol it ikas ın ı öğren melerine h izmet
edecek ; beşinç i , mevcut rej ime karşı yürütülen savaşı doğrudan doğruya
etk i l i yecektir. Çünkü bu yayın lar, «yen i düzen»in içyüzünü, onun ha l k ve
u l us a leyhtarı pol it ikas ın ı açık l ıyacak, Endonezyan ın emperya l ist tekel ler in
menfaatleri ne h i zmet eden b i r devlet hal ine geti r i lmesinin büyük
teh l i keler in i ha lka gösterecek ve böylel ik le bugünkü rej ime karşı ha lk ın
d i renme hareket in in büyümesine ve u l usal b i r l ik cephesi n in yen iden
yaratı l masına yardım edecekt i r.

Ha l ihazırda Marksist-Len in i stlerin EKP'n i toparla ma k üzere henüz i l k
ad ı mları attı k ları n ı , Endonezya'da işçi ve köylü ler in terörize ed i ld i kler in i ,
moral ler in in bozu lduğunu , ü rkütü ldükleri n i , bu yüzden pasif davran­
d ı k lar ın ı ve Marksist-Len i n istlerin henüz y ığ ınsa l b i r siyasal orduya sah i p
o lmadık lar ın ı gözönünde bu lundura rsak, bugünkü aşamada s i lôh l ı eylemi
etki l i ve bir ic ik savaş şekl i sayamayız. Part i bozguna uğrat ı lmışt ı r ,
yara l ı d ı r, devr im güCıeri çal ışamaz hale ge lmiştir, işçi s ın ıfı başı boş
kalmıştı r, terör a l t ındad ı r ve mem lekette henüz devrim iç in gerek l i şart lar

792

TÜSTAV

yoktur. işte bu koşu l lar iç inde solcu maceraperestlerin ortaya attık ları
«Derha l y ığ ı nsal s i lôh l ı savaşa !» sloganı int ihardan başka b i r şey değ i ld i r
ve objektif o larak, i l lega l Ma rksist-Lenin ist örgütün e l i nde bu lunan bel i r l i
say ıdaki g üclerin mahvına yol aça r. Bununla beraber, parti kadroları n ı n
s i l ôh l ı savaşa hazır lanmalar ı da b i r zorun luktur .

Şunu da bel i rtmek lôz ımdır : Endonezya devrim in in stratej i k aşaması
eskis inden fa rkl ı olmamasına rağ men, ş imd ik i du rumda yönetici rolü
p roletaryan ın ele geçirme koşul lar ı 1 950 y ı l lar ına k ıyasla çok daha
g üçtü r. Böyle de olsa, memlekette, i kt idardaki a skeri-faş ist d i ktatör lüğü
devi rmek ve Endonezya devlet in in bağ ı msız l ı k ve eğemenl iğ in i , barış
savaş ına a ktif o larak katı lmas ın ı sağ l ıyacak, demokrat ik hak ve özgü r­
l ükleri garant i a lt ına a lacak, işçilerle köy l ü lerin ve toplumun geniş
tabaka lar ın ın istekleri n i gerçekleştirecek bir hükümetin kurulması iç in
gerekl i şa rtlar h ızla o lgun laşmaktad ı r. Böyle b i r h ükümet ancak s ın ıf­
la rarası oran ı n devri m lehine kesin olara k değişmesi koşu lları iç inde
meydana geti r i lebi l i r. Acı tecrübeler, Cumhuriyeti tehdit eden sağc ı
teh l i keyi Endonezya ha lk ına göstermiş o lan komün istlerin, prens ip bakı­
m ından hak l ı o lduklar ın ı ortaya koymuştur. Bu yüzden, komüni st lerin
kat ı lmasiyle ant i -emperya l ist u lusal bir l i k cephes in in meydana geti r i l ­
mesiy le i lg i l i çağ rı ha lk a ras ında elveriş l i b i r zemin bu lab i l i r.

Endonezya Komün ist Partisi, emperya l izme ve yerli gerici l iğe karşı,
u lusal bağ ı ms ız l ığ ı n ve top lumsal i lerleyişin güclenmesi için savaş
yürütürken, u luslara ras ı komünizm ha reket in in ka rdeşçe yard ı m lar ına
güven i rken ve ortak devri mci savaşa katı l ı rken b i r hayl i g üçıüydü . Şimdi
i l l ego l koşu l lar iç inde olan Endonezya l ı komün ist ler, «Endonezya 'da
komünist hareketin g ünümüzde en öneml i görevleri» baş l ı k l ı program­
belgede şunlar ı bel i rtmiş lerd i r : «Endonezya komünistleri enternasyonal ist­
t ir ler, bu yüzden, ne derecede önemli o l ursa olsun , sadece u lusal
meselelerle yeti nemezler. Endonezya'daki komün ist hareket, u lus lararası
komünizm hareket inden, d ünya çap ındaki devri m ve sosyal izm g üCıerinden
ayrı la maz». Komün ist ve işçi Parti lerin in Moskova Dan ışma Toplantısında,
Endonezya komün istlerine h itaben oybir l iğ iy le kabul edi len çağ rı , bu
görüşün en par lak de l i l id i r. B iz , bu belgeyi mi lyon lardan meydana ge lmiş
komünistler ordusunun kardeşçe proleta r dayan ışması n ı n yüce ifadesi
sayıyoruz. Bu çağr ı , b ize, halk ın menfaatleri uğ rundaki savaşı kuvvetlen­
d i rmek için yeni bir g ü c vermekted i r.

Endonezya l ı Marksist- Len in istleri tems i l eden ve Endonezya prolete r­
yas ın ın sorumlu luğunu omuzlar ında taşıyan EKP Yurtd ış ı Komitesi,
proleta rya enternasyonal izmine uygun olarak , bütün d ü nyada emper­
yalizme ve ger ic i l iğe karşı savaşta, kardeş parti lerle b i r l i kte kamünistlerin
b i r l iğ in i kuvvetlendi rmek için gayretler sa rfetmeye ka ra rl ıd ı r. Biz, bu
tutumun, Endonezya'da komün ist ve devri mci hareketin g üclenmesine

793

TÜSTAV

mutlaka yard ım edeceğ i, Maocuların parçalayıcı ve tecrid edici politika­
sına ve Endonezya lı komünistlerin itiba r ın ı sarsmaya ça l ı şan gerici lerin
p lôn lar ına engel olacağı inanc ı ndayız.

Yurdumuzda ve s ın ı rlar ın ın dışında part i ler inin Marksist-Lenin ist temel­
ler üzerinde yeniden doğması uğrunda savaş yürüten Endonezya
komün istleri, komünist ve işçi part i ler inin 1 969'da Moskova'da yaptı kla rı
Danışma Toplant ıs ında elde edi len başarı ları sevinçle karş ı la mış lardır .
Bu Danışma Toplant ıs ı , dünyadaki komünist ve işçi parti lerinin bir l ik
hal inde bu lunma azi mlerin in g üc lü bir tezahürü o lmuştur.

Danışma Toplantısında kabul edilen «Bugünkü aşamada emperya l izme
karşı savaş ın ödevieri, komünist ve işçi pa rti leriyle tüm a nti-emperyal i st
güc!erin işbir l iği» baş l ı k l ı belge, Endonezya'daki komün istler ve bütün
gerçek devri mci ler için olağanüstü a ktüel bir değer taşı maktadır . Çünkü
onların , halk a leyhtarı rej ime ve yeni-sömürgeci l iğ in s ızmasına karşı,
demokrasi ve sosya l izm uğrundaki mücadelesi, tüm halk lar ın devrimci
savaşı i le emperyal izme ka rş ı yürütülen ortak savaşta bir leşmekted i r.

75 kardeş part in in katı ld ıg ı Ulus lara ras ı Danışma Toplantıs ı , bütün
g ücleri, emperyal izme, geric i l iğe ve ha rbe karşı ortak eylemde etkil i ola ra k

i ku l lanma azmini kesin l ik le bel irtti . i lerlemeni n bu üç büyük düşmanı ,
ha lkları n bağ ı ms ız l ı k, demokrasi ve barış uğrundaki tarihsel bak ımdan
kaçı n ı l maz hareketi yol unda bir engel meydana getirl'lekted irler. Komünist
ve işçi Partileri U lusla rarası Danışma Toplantıs ı n ı n başarısı, b ir yandan,
halk lar ın bağ ı msız l ı k, demokrasi , barış , i lerleme ve sosyalizm uğrundaki
savaşlar ına büyük ve somut bir katkıda bu lun muş, öte yandan da,
emperyal istıere, gerici lere ve bölücülere ağ ı r b i r da rbe indirmiştir.
Danışma Toplant ıs ı n ı n sonuçlar ı , Endonezya komünist hareketine ve
halk ına askeri -terör rej imine ka rşı, bağ ı ms ızl ı k, demokrasi ve Endo­
nezya 'n ın gel işmesi için yürüttük leri savaşta yard ı mcı olacaktır.

AMERiKA BiRLEŞiK DEVLETLERI KOMüNIST

PARTiSiNiN 50'iNCi KURULUŞ YıLDöNüMü

Amerikan komünist leri ve u lus lara ras ı komünist hareketi, ABD Komünist
Pa rt is in in 50' inci kuruluş y ı ldönümünü kutla mış bu lunmaktad ı rla r.
Ameri kan işçi s ın ı f ın ın ç ıkar lar ı uğrunda y ı lmadan savaşan Con Rid' in
yönetmen l iğ indeki ABD Sosya l ist Partisi n in sol kanadı tarafı ndan 1 Eylü l
1 91 9'da Şi kago'da kurulan Ameri kan Komünist Işçi Partisi, daha sonra
Çarls Rutenberg' in baş ı nda bu lunduğu Sosya l ist Partisi n in Mişigan
g rubuyle birleşmiştir. Amerikan hal k ın ın en iy i savaşçı l ı k ve demokratik
gelenekleri n in mirasçısı o lan ABD işçi s ın ı f ın ın Marksist-Lenin ist pa rtisi
böyle meydana gelmiştir.

794

TÜSTAV

ABD komün istleri, 50 y ı l boyunca, gerici g ücler in da imi takipleri a lt ında,
lega l ve i legol bütün ça l ışma şeki l lerin i ku l lanara k, işçi s ı n ı fı n ın ve bütün
emekçi lerin ç ıkar lar ır. ı feda kôrca savunmuş, sosyal ist f ik i rleri kitleler
arasında yoru lmaksız ın yaymış lard ı r. Bugünkü koşul la rda da, Amerikan
emperya l i zmin in Viyetnam'da yürüttüğü ha rbe son veri lmesi iç in , ü lkenin
askeri leşt i ri l mesine karş ı , değ iş i k top lum d üzen l i devletlerle bar ış iç inde
bir a rada yaşama uğrunda y ığ ın ları a ktif savaşa seferber etmektedi r.

ABD'ndeki i lerici ka muoyu, Amerikan komünistleri n i n bu şanl ı y ı ldönü­
münü Eylü l ayı iç inde Nevyork'ta ve diğer şehirlerde toplantı ve mit ing ler
yapara k kutlamıştır .

Komünist basın, Amerikan işçi hareketi ta r ih inde önemli bir yeri olan
bu olay üzeri nde önemle d u rmuştu r. Amerikan komünistlerin in gazetesi
«Deyl i Vorld» ABD Komünist Pa rt is in in 50' inci y ı ldönümünde özel bir sayı
yayı n lamıştı r. Bu sayıdaki başyazıda şöyle den i lmekted i r :

«ABD'nde v e d ı ş ü l kelerdeki b i rçok insan larla b ir l ikte, Komün ist
Partis in in şan l ı geçmişi , bugünü ve ge leceğ i şerefine kadehimiz i ka ld ı rı ­
yoruz. Partimiz, harplerin, ı rkçı l ığ ın ve açl ığ ı n mevcut o lmıyacağı bir
kardeşl ik dünyası meydana getirmek iç in çal ışacak, bu yolda kendis ine
d üşen tarihsel ödevi gerçekleştirecektir.»

Partin i n teori derg is i «Pol it i k ı l Afers» de bu y ı l ı n Eyl ü l -Ek im sayıs ı n ı
ABD Komün ist Partis in in 50' i nci yı ldönümüne hasretmişt i r.

ABD Komünist Partisi Ulusal Komites ine kardeş parti lerden
kutla ma mesaj ları gelm işti r. Sovyetler B i rl iğ i Komünist Partisi Merkez
Komitesin i n telg rafında şun lar bel i rti lmektedi r :

«ABD Komünist Partisi 50 y ı l l ı k savaşı s ı ras ında, gerek sağcı oportüniz­
min, gerekse «solcu» oportün izmin her çeşit bel i rt is ine karşı uzlaşmaz bir
mücadele yürütürken, yüce Ma rksiım-len in iım öğretis ine ve proletar
enternasyona l izmine da ima sad ı k kal mıştı r. ABD Komünist Pa rtis i ,
Komünist ve işçi parti leri Ulus lara ras ı Dan ışma Toplantısında kol lektif
hazı rlanan belgelerdeki prensip lere uyg u n ola ra k d ünya komünist
hareket in in bir l iğ i uğ runda azimle savaşmaktad ı r.»

Viyetnam Emekçiler Partisi Merkez Komites in in mesaj ında şöyle
deni l iyor :

«Amerika B i rleşik Devletler i 'nde, Komünist Pa rtis i , işçi s ın ı f ı , çeşitl i
ha lk tabaka ları , örgütler, barış ı ve ada leti sevenler ve ayrı ayrı vatan­
daş lar, ha lk ım ız ın Amerikan emperya l izmine karşı yü rüttüğ ü yu rtseverl i k
savaş ın ı ha reretle desteklemekted i r. Bu destek, Amerikan emperya l i zmin in
ü l kemize sa ld ı r ı p lôn lar ın ın bozguna uğratı lmasına o lumlu bir katkıda
bu lunmakta ve halk ı mıza, hak l ı savaşında büyük bir dayanak olmaktad ı r.»

795

TÜSTAV

Komünist ve işçi hareketi tarihinde önemli bir yer olon bu yıldönü m ü
dolayısiyle Moskovada tertiplenen bir toplantıda söz o l a n ABD Komünist
Partisi Genel Başkanı Henıi Vinston, ABD Komünist Partisinin 50 yı ll ık
hayatında ka rşılaştığı g üçlüklerden, Amerikan komünistlerinin legal, yarı
legal ve i l legol koşul lar içinde emperya lizme karşı y ı lmadan yürüttükleri
savaşlardan ve hal ihazırda parti n in önünde duran görevlerden bahset­
miştir. Vinston yoldaş, Partin in , Amerikan emekçilerinin hakları ve zenci
vata ndaşların hak eşitl iğ i uğrunda, Amerikan emperyalizminin saldırgan
siyasetine karşı , yüz kızartıcı Viyetnam harbine son veril mesi için işçi
s ınıf ının ve Amerika Birleşik Devletler'indeki sendikaların yığınsal
desteğini kazanması ve güclü bir tekeller a leyhtarı koalisyon meydana
geti rmesi gerektiğini beli rtmiştir.

Vinston yoldaş, ABD Komün ist Partis in in her yıl güclend iğ in i, geniş emekçi

yığ ın ları arasında etkisin in arttığ ın ı söyledikten sonra, partinin, yolu
üzerindeki bütün g üçlükleri yeneceği ve tarihsel ödevini yerine getireceği
hususundaki inancını belirtmiş ve sözleri nin sonunda : «ilerliyeceğiz, ülke­
mizde zafere ulaşacağız ve Amerika Birleşik Devletleri'nde sosyalizmi
kuracağız" demiştir.

796

TÜSTAV

yuvarlak masa toplantısı

Sosyalizm ve aydinlar

Almanya Demokratik Cumhuriyeti bilim ve kültür adam/an konuşuyor

Bugünkü toplumda aydına d üşen rolün arttığ ı . ayd ı n lar ın faa l i yet
a lan lar ın ın geniş lediğ i şüphesizdir . Za manı mızda ayd ı n ları n top lumsal
aktifl i k ve önemleri n i. b i l im i n h ız la üret i m gücüne dönüşmesi, b i l imsel­
teknoloj i k i lerley iş in süratlen mesi. top lumun bütün olarak b i l imsel yöne­
tim iyle i l g i l i ödevlerin ka rmaş ık du ruma gelmesi sağ lamaktad ı r. Sosya l ist
ü l kelerdeki ha lk ayd ı n lar ı ; işçi s ın ıfı n ın ve onun öncüsü komünist parti le­
ri n i n önderl i ğ i a lt ında. sosya l i zm ve komünizm kuruculuğuna g ittikçe daha
büyük ölçüde h izmette bu lunmaktad ı rlar.

- Burjuva propagandası . işçi s ın ı f ın ın ve parti s in in ayd ı n lara karşı yeni
tutumu a lan ında Marksist-Len in ist teoriyi ve sosya l izm kuruculuğu pratiğ in i
a l tüst etmek iç in her tü r lü gayreti sarfermekted i r. Bunun la i lg i l i i deoloj i k
balta lama ik i yönde yü rütül mekted i r. B ir inc i ; b i l imsel -teknoloj ik devrim in
h ı z l a gerçekleştiğ i yüzyı l ı m ızda işçi s ın ıfı n ı n art ık g üya top lumda yönetici
rol oynı ya mıyacağına dair görüşler ortaya atı lmaktad ı r. Bazı burjuva
i deolog ları n ı n iddias ına göre. aydı n lar. b i l im ve tekniğ in yarat ıc ıs ı o ldukları
iç in top lumda yönetici rol oynamaktad ı rlar. Ve işçi s ın ı f ı bu hakkı
tan ıma l ıd ı r. I ki nci ; sosyal i zm i iç i nden y ıkmak istiyen e m peryal istler in
ideolog ları . sosya l izmde ayd ın lar sayıs ın ın «sı n ı rland ı r ı ld ığ ı»na. ayd ı n lar ın
top lum hayat ındak i önemli rol ünün komün istler tarafı.ndan küçümsen­
d iğ ine. hattô i nkôr ed i ld iğ ine dair söylenti ler yaymaktadır iar. En inde
sonunda bu «teori i er» . i şçi s ın ıf ı . komünist ler ve sosyal i st ülkelerdeki
ayd ın la r aras ında. b i rb i rine karşı güvensiz l ik ve düşmanl ık tohu mlar ın ı
ekmek g ibi tek hedefe yönelti l miştir . Fakat bu çobakı r başar ıs ız l ığa
mahkumdur.

B i l i nd iğ i üzere Marksistler. d a i ma. çağdaş top lumda yönetici gücün
işçi s ın ıfı o lduğu görüşünden ha reket etm işlerdir ve etmektedirler. Mark­
s izm-Lenin i zmin bu temel görüşünün gerçeğe uyg u n olduğ u n u. yeryüzünde
b i l imsel-teknoloj i k devri m in son 20-30 senel ik tecrübeleri dah i l. sosya l iz­
min kuruluş ve gel işmesindeki tüm tari h sel uygu lama doğrula maktad ı r.
Dreti mde b i l im ve tekn iğ in en yeni başar ı lar ından geniş ölçüde faydalan ı l ­
ması işçin i n rolünün artmosına yol açmaktad ı r. Evvelce olduğu g ib i
günümüzde de i şç i s ın ı fı n ı n emeğ i maddi üretim in kesi n unsurudu r. toplu­
mun tüm yaşant ı sı n ı n temel id i r.

797

TÜSTAV

Işçi s ın ı f ı n ın yönetici ro lü , ayd ı n ı n önemin i azaltmamakta, tam ters ine,
onun güc ve kabi l iyetlerinden topl u msal gel işmen in h ız landırı lması
uğrunda daha bel i rl i b i r şeki lde faydala n ı l ması na yol açmaktad ı r.
Sosya l ist devrim in zafer inden sonra işçi s ın ıf ı i le anun komün ist partisi ,
top lumun i lerlemesi, sosya l i zm ve komün i zm in kurulması uğrunda en iyi
maddi ve manevi koşu l lar ın sağ lan ması iç in i nsan dehas ından en
kusursuz, en iyi şeki lde ya ra rlan ı l mas ına l üzumlu en elver iş l i koşu l lar ı
yaratmaktad ı r.

Yine b i l i nd iğ i üzere, Marks izm-Len in i zm klôsik ler i , ayd ın lara h içb i r
za man top lumda pas i f b i r ro l ayırma m ı şlardır . Ayd ı n ı n toplu msal gel i ş ­
medeki , proleta ryan ı n s ı n ıf savaşı ndaki , sosya l i zm ve komün izm kuruculu ­
ğ undak i ro l ü n ü n deri n b i l imsel temel in i bel i rleyen Marks izm-Len i n izmd ir .
i şç i s ın ı fı i le ittifaK, onun menfaatleri iç in mücadele ayd ı n lara güc
sağ la makta, i şçi s ın ı f ın ın başl ıca top lumsa l sorun lar ın ın çözümlenmesi
için gerekl i koşu l ları yaratmaktad ı r. Bu ittifak, ayni za manda, i şçi s ı n ıf ı n ı n
da gücünü art ı rmaktad ı r, çünkü i şç i s ı n ıf ı ayd ın lar ve on la r ı n kültü r ve
b i lg is i o lmadan sosya l izm kurucu luğu yolunda yü rüyemez.

Sosya l ist ü l kelerdeki komünist ve işçi partileri, işçi lerin, köyl ü ler in ve
ayd ın lar ın kökl ü menfaatlerin i n ortak l ığ ı na da i r objektif bir gerçekten
ha reket etmekted irler. Fakat bu objektiv ortak l ığ ı n top lumun gel i şmesinde
etk i l i b i r faktör hal ine gelebi l mesi iç in, komün ist parti s i n in , Marksist­
Len i n ist teoriyi yarat ıc ı bir şeki lde uygu lama esas ına dayanan aynı hedefe
yönelm i ş bir pol it ika gütmesi gereki r. Bu pol it ikan ı n kon kre muhtevas ı ,
b iç imleri ve metodları da im i değ i l d i r, bun lar topl u m u n gel ismesine, s ın ıf­
lar ın , toplu msal g ru pla r ı n ve zu mrelerin duru m lar ındaki değ iş ik l i klere
bağ l ı o larak değ iş i r . Bu g ib i değ iş i k l i k ler in Marksizm-Len in i zm açıs ından
i ncelen mesi, bugünkü �oşu l lar iç inde sosya l i zm ve komün i zm in kuru l­
masıy le i lg i l i en etki l i metodlar ın haz ırlan ması bak ım ı ndan büyük bir
önem taş ı maktad ı r.

Alman Bi r leşik Sosya l ist Parti s in in ayd ın la raras ındaki ça l ı şmalar ı sen
derece i lg inçti r. «Barış ve Sosya l i zm Problemler;', derg i s i n i n yuva r lak masa
toplantı s ına Al man Demokrati k Cumhuriyeti kültür ve bi l i m adamlar ından
H. Barte/, K. G. Virtsberger, G. Vo/fram, A. Grandke, R. Zakse, H. Kes/er,
E. G. Mayer, G. Mende, E. Mek, H. I. Po/, U. Po/tsin, P. A. Tisen, H.
Trumpo/d, G. Haydom, K. Şpurgat, H. G. Şu/mayster, M. V. Şu/ts, G. G.

Mons katı larak , derg im i z tems i lci leri ne, ADC ayd ı n ları n ı n ge l i şmiş sosya l ist
top l umun kuru l uşundaki rol leri n i , ça l ışma ve yaşayışları n ı , meseleleri n i ve
emel leri n i an latmış lard ı r.

Derg i ad ı na görüşmelere A. Avanesyan (i ra n Ha lk Pa rtis i -Tudeh),
E. Berg (Alman B i rleşi k Sosya l ist Partis i) , A. Gedö (Macar Sosyal ist işçi
Pa rtis i) , Ts. Davagsuren (Moğol istan Devri mci Ha l k Parti si) , A. Danseko
(Senego I I i Marksist), G. Ko/man (Parogvay Komün i st Partis i) , P. Naumov

798

TÜSTAV

(Sovyetler B i r l iğ i Komün ist Parti s i) , P, Entjes (Fransız Komün ist Partisi)
katı lm ı ş lard ı r.

«Barış ve Sosya l i zm Problem leri" derg i s i , bu görüşme i le, sosya l i st
a lemdeki çeşit l i s ın ı f ve zümreler in temsi lc i leri i le yap ı lan konuşmaları
devam ett irmek a mac ın ı g ütmüştür. Kardeş part i ler in dergideki temsi lci leri
bundan önce len ingrad l ı işçiler ve Bulga ristan l ı kooperatifçi köy lü lerle
görüşmüşlerd i r. Aşağ ıda Berl indeki görüşmelerin özeti ver i lmektedir .

*
Görüşmeleri Alman B i rleşi k Sosya l i st Partis in in «Barış ve Sosya l i zm

Problem leri" derg is indeki temsi lc is i ABSP Merkez Komitesi üyeler inden
E. Berg açmıştı r. Bayan Berg, kardeş parti lerin dergideki temsi lc i lerin in
ADe b i l im ve kü ltür ada mla riyle görüşmek üzere Berl in 'e gelmelerinden
dolayı mamnun iyet in i bel i rttikten sanra, haz ır bu lunan lara verim l i f ik i r
değ iştokuçu temennis inde bu lunmuştur.

Derg in in sorum lu sekreteri P. Naumov, yaptığ ı açış konuşmasında
şunlar ı bel irtmişti r : «Derg i n in u lusla ra ras ı kol lektifi n i n üyesi olan biz ler,
d ünya kam uoyunun sosya l ist ü l keler in hayat ına karşı i l g i leri n i n arttığ ı n ı
yakından görmekteyiz. Bunun i ç i n de , dergide, kardeş ü lkelerine sosya l izm
kurucu luğundaki başarı la rı geniş ö lçüde yaymaya, okuyucu lara bu
ü l kelerde top lum hayat ın ın bütün a lan lar ında meydana gelen köklü
değ iş ik l i k leri , i şç i s ın ıfı i le köyl ü lerin ve ayd ı n lar ın Marks izm-len in izmin
yüce idelerin i gerçekleşti rme uğrundak i ortak savaşlar ın ı an latmaya
ça l ı şıyoruz. Görüş teati m i z Marks ve Engels ' in vatan ı olan Alman
topraklar ında kuru lan i l k sosya l i st devlet in , ADC'n in 20 . y ı ldönümü ar ife­
sinde yap ı lmaktad ı r."

ADC'nde aydınlann durumu ve rolü

«ADC'nde yeni, sosyalist aydınlar meydana gelmiştir, bunlartn büyük
bir kısmı işçi sınıfına mensup olup, sosyalist devletimizin öğretim
müesseselerinde yetişmişler ve işçi sınlfımn bir kısmı olmuşlardır. Aydınlar,
gitgide, bilim ve tekniğin kilit noktalannda yer almaktadlflar. Onlann
başanlan, sosyalizmin kapitalizmle zaferlerle dolu savaşına gitgide daha
büyük ölçüde yardım eden faktörler halini almaktadır.

(V. Ulbri nt' i n ABSP'n i n Vi i . Kongresindeki raporundan)

ADC'nde aydınlann politik ve ideolojife tutumu

On lü Marksist f i lozof G. Mende (1 932 y ı l ı nda Alman Komün ist Parti s ine
• üye olmuş, faş izm döneminde siyasi kanaatler inden dolayı hapse atı l ­

m ıştı r ; ha len ABSP üyesid i r, bi rçok büyük felsefi eserler yazm ıştı r, felsefe
doktorud u r ve Yena ün iversitesinde prafesördü r ; U lusal a rmağanla laltif
ed i l miştir) : «Ayd ın lardan söz aç ı ld ığ ı za man, da ima işçi s ın ı f ın ı gözönünde
bu lundurmal ıy ız . Başka b i r deyişle, ayd ın lar ın sorunlar ı n ı ve kaderi n i ,

799

TÜSTAV

ancak toplu mun çok yön l ü gel işmesin in temeli olan işçi s ın ı f ın ın ta r ihsel
görevinden ha reket etmek suretiyle inceleyebi l i ri z ...

Profesör G. Mende'n in kanıs ınca, i ki ha reket noktas ı mevcuttur. Bun­
lardan biri ncisi K. Ma rks i l e F. Engels' i n , daha, «Komünist Parti s in in
manifesti .. nde formüle ett ik leri f ik i rd i r k i , buna göre kapita l i st d üzendeki
ayd ı n ları ücretli emeğ in temsi lc i leri saymak gerekir. ikinci ha reket
noktas ı ise, Marks' ı n «Ekonomi pol i tiğ in eleştiri l mesi ne doğru .. ad l ı
eserinde yer a lmaktad ı r. Buna göre emeğ in top lumsa l örg ütünün gerçek
bir b i l imsel süreç ha l ine getiri l mesi şarttır. Profesör G. Mende'ye göre,
K. Marks ile F. Engels' in «sanayi devrim i .. görüşünü i l k defa olara k b i l im­
se l b ir temele oturtma lar ı , gerek b i l im ve tekni kte, gerekse eme.ğ in örg üt­
len mesi ve i ht isaslaşması nda, öğreti m ve kü ltürde, ü reti m i l işk i ler inde,
s ın ıf çel işmeleri n i n ge l i şmesinde meydana gelen nite l i k değişmeler in i
göstermeleri son derece öneml id i r. i şç i s ı n ı fı n ı n tarihsel görevin i , bu s ın ıf ın
top lumdaki yöneti c i rol ünü gözönünde bu lunduran Marksist görüş, işçi
s ın ıf ın ı n bu rol ünün b i l i msel-teknoloj i k devri mde de doğ ru lan ması n ı
kapsa maktad ı r. Profesör Mende'n in ka n ı sı nca bu son nokta , ayd ı n lar ın
çağdaş topl u mdak i yönetici rolüne dair yanl ış idd ia lar ın eleştiri l mesi de
dah i l , Marksistler tarafı ndan henüz gerektiğ i şeki lde gözönüne a l ı n ­
mamoktadı r.

Işçi s ın ıf ı siyasi egemen l iğ in i sağ lad ıktan sonra, burjuvazi i le işçi s ın ıf ı
aras ındaki s ın ıf savaşı bel ir l i amaç ve öze l l iğ in i korumasa da , bu s ın ı f lar
a rası ndaki savaş sona ermez. Meselô ideoloji a lanında bu savaş ş imd i
de olanca ş iddetiyle devam etmektedir ve sosya l i zm zaferi n i n pekleşmesi
bakı m ı ndan bunun küçümsenmemesi gerekmekted i r. Ayd ın lar ın tüm
olanakla rı n ı gel işti rmenin yo lu , i şç i s ın ı f ı i l e ittifak kurma yoludur. Bunun
ta mamiyle gerçekleşt ir i l mesi , ancak siyasi i kt idar ın i şç i s ı n ı f ın ın e l inde
ol masiyle mü mkündür. Bat ı Almanya ve ADe ayd ın ları n ı n durumlar ı
karş ı laşt ı r ı ld ığ ı za man bu durumun doğru luğu açı kça ortaya çıkar.

Ta rihsel tecrübe ü manizm kavra m ın ı da değişti rmişti r. Ta ri h şunu
gösterm iştir ki , işçi s ın ı fı n ı n sömürücülerine ka rş ı b i l i nçl i s iyasi savaş ı
yürütü l medi kçe, bu s ın ıfa karş ı gösteri len soyut sempati pratikte kapita l i st
toplumdaki işçi s ın ı f ın ın gerçek durumunu değ iştirmez. Prafesör G. Mende,
çağdaş ü man izm an layış ı konusunda ayd ın la r aras ında mevcut tartışma
i l e i l g i l i ola rak klôsik leşmiş üç masal kah ra man ın ı ele a l mıştı r : Promete,
Siz if ve Orfe. Promete, evvelce o lduğu g ib i , geniş emekçi y ığ ı n lar ı uğrunda
mertçe savaşma kta olan işçi s ın ı fı n ı n sembolü o lmakta devam ediyor.

, Al bert Kam ü tarafı ndan kah ra man olarak seçi len Sizif i f lôs ı , k iş i n i n iyi
n iyetleri n in semeresiz l i ğ i n i temsi l ediyor. Orfe siması , g üya o korkunç
zorun l uk lar ô lemin i ortadan kaldı rmaya muktedir olan ve i l h a m peri ler inin
gölgesine yan gelen tevekkülün sembolü hal ine gelmekted i r. Insanlar ın
özgür lük ler dünyasına ancak sosya l i st devrim ve süratl i b i r b i l imsel-

800

TÜSTAV

teknoloj i k i lerleyiş yol uyle kavuşabi lecekleri ne da i r Ma rksist görüşü
ben i mseyen ayd ı n lar ın sayısı g itg ide artmaktad ı r.

i şçi s ın ıf ı çağ ı mız ın tari h inde k i l i t noktası mevzi ler inde bu lunmakta d ı r.
Ve bi lg i ler edinerek, kel i menin en geniş an lam ında b i l imsel ve teknoloj i k
devr im in temsi lc is i ha l ine ancak sosya l izm koşu l la rı nda gel mekted i r.
Profesör Mende'ye göre işçi s ı n ı fiy le ayd ı n lar ın b i rb i ri n e geniş ölçüde

' yaklaşma la rı ancak sosyal izmde m ü mkünd ür.

Ayd ı n lar ın bug ünkü sosya l du ru m lar ın ı ve ideoloj i k pozisyon ları n ı
a n l ıya bi lmek i ç i n b i l im in ve teknoloj i k devr im in çeşit l i rej i m lerdeki
perspektifleri konusunda doğru bir yarg ı ya varmamız gerekir. işte, felsefe
doktoru profesör P. A. Tisen (partisiz ; Almanya Demokratik Cumhuriyeti
B i l i msel Araştı rma lar Konseyi Onursal Başkan ı ; Alman B i l i m ler Akademisi
üyesi ; f iz ik, k imya ve ki mya teknoloj i si a lan ları nda bi rçok eserlerin yazarı)
bu konudaki f iki rleri n i aç ık lamıştır.

Profesör P. A. Tisen, ü reti m g ücleri n i n ge l iş mesinde başl ı ca faktörlerden
biri ha l ine gelen b i l im in rol ü üzeri nde ayrıntı l ı a lara k du rmuş ve şun ları
bel i rtm işti r : ' .. I l k önce b i l im in hangi düzeyde o lduğunu ve nas ı l gel işti ğ i n i
b i lmemiz gerekir. Halen her beş veya yedi y ı lda b i r b i lg i ler in genel hacmi
b i r mis l i artmaktad ı r. Bu demekti r k i , ha lk ekonomis i ü ret im inde doğa l
b i l i m ler a lan ı nda o lduğu kadar, ü maniter b i l im lerde de b i lg i lerin
u laştı k ları düzeye azami ölçüde erişmemiz laz ı md ı r. i k inc i , sadece b i l im i n
ü reti m g ücü olara k ha lk ekonomis in i ve ü ret im in düzen lemes in i değ i l ,
ayn i zamanda, b i l i msel temele dayanan ü ret im in da im i olara k b i l im in
ge l i şmesine yard ı m ett ig in i , önüne yeni yen i sorun lar çıkard ığ ı n ı ve gel iş­
mesine hizmet ettiğ in i de görmemiz gerekir.»

Profesör Tisen, Batı Almanya B i l i msel Araştı rma lar Bakan ı Şottenberg ' in ,
geçen lerde, Batı Almanya'daki tekn ik i ler lemeyi kastederek, kapita l i zm in
sosya l i zm karş ıs ındaki üstün l üğünü ispat etmeye ka lk ı ştı ğ ı n ı söy lemiş ve
devamla şöyle demişti r : .. Fakat ortaya attığı del i l ler" kaba bir sahtekar­
l ı ğ ı n örneğ i d i r. Çünkü Şotten berg , Batı Almanya'daki tekn ik i ler lemenin
elveriş l i ya n lar ın ı tek ta rafl ı o larak bel i rtmekte, sosya l izmde bi l im ve
tekn iğ in gel işmesi n i ta mamiy le keyfi ve ters biç imde göstermektedir .
B i l imsel faa l i yet için , b i l im ve tekniğ in i lerlemesi için da ima geniş bir temel
gerekl id i r. B i l im , bel i r l i öğ reti m düzeyler ine u laşmış bir grup insan ı n
i mtiyazı değ i ld i r. B i l im kal ifiye e lemenlarla başlamaz, ya ln ı z on lar ın eseri
o lamaz ; çünkü daha okul la rda, mesleki-ten ik oku l larda, iş letmelerdeki
kal ifikasyonu yükseltme sisteminde, özel olara k açı lmış yüksek ve orta
dereceli öğ reti m müesseselerinde başlar.

Sosya l ist düzenin topl u msa l ü reti minde görev alan herkes ' pratikte
b i l ime bağ l ı d ı r, onlar, ü reti me derin bir i l g i duymakta , ü ret im i iy i leştirmek
için uğraşmakta, iz len im leri n i b i l i nçl i o larak sistemleşti rmekte ve sağ lam
temellere dayanan öngörülerde bu lun maktan çek inmemekted i rler.»

801

TÜSTAV

Kapita l i st ve sosyal ist ü l kelerde b i l im ve tekn iğ in gelişmesindeki farklar
üzer inde d uran profesör P. Tisen şun lar ı belirtmişt i r : «Hiç şüphe yok k i ,
mukayeselerde, farmel matemati kten keyfi olarak fayda lan ı l ı rsa, her
isten i leni i spat etmek m ü mkündür. Tüm a ra kategori/erden geçmek
suretiyle en basit inden en yüksek kal if ikasyon g rup larına kadarki bütün
yetişme düzeylerin i c iddi b i r metotla uygu lamak ıôz ı md ı r. Ve saqece
b i l imsel potansiye l i değ i l , ayni zamanda onun a rt ış n i spetin i de
gözönünde bu lundurmak gerekir . Toprak kategori leri n i , bun ları n değer­
lendir i lmelerin i , emek g ücünün ku l /an ı l ı ş ı n ı , ü retim in a rt ış ın ı , üreti m in
b i l ime etki ler in i vb. gözönünde bulundurmalıyız. Çeşitl i ü l keleri n ekonomik
ge l i şme düzeyleri n i n mukayesesi sadece ekonomik ve tekn ik değ i l , ayni
zamanda ideolojik bir sorundur. Ote yandan, kendi ü lkelerindeki b i l imsel
düzeyi n d ü nya ölçüsündeki en yüksek düzeyle, hiç müsamahaya meydan
vermeden, mukayese ed i lmes in in herkes in hoşuna g idecek bir şey o lma­
d ığ ı a paçı ktı r. işte bu , ideoloj ik b ir sorundur. ideoloji k bir boşluk b ı rak ı l ­
mak suretiyle tekn ik b i r baş luğun dolduru lmas ı m ü m kü n değ i l d i r.»

Profesör P. Tisen in kon ı s ı nca burjuva i deologları tarafından i leri sürülen
top lumsal uyuşma (konverjans) teorisi en küçük b ir temele bi le sahip
değ i l d i r. Ayrı ayrı top lumsa l düzenlere bağ l ı , sanayi bakım ı ndan en gel iş­
miş ü l kelerdeki ve hepsinden önce SSCB i le ABD'ndeki teknik devrim,
uyuşmaya (konverjansa) değ i l , to m a ksine, kes in b ir fa rkl ı laşmaya (diver­
jansa) yol açmaktad ı r. Sosya l i st toplu mda, özel mü l kiyet, özel üret im
a raçları , i n san ın insan tarafı ndan sömürü l mesi vb., yan i kapita l izmde
barışmaz top lumsal çel işk i leri doğurmuş o lan , doğura n ve kaçı n ı l maz
su rette doğuraca k olan temel sebepler yoked i l m iştir. Kapita l i st ôlemdeki
b i l imsel -teknoloj i k devrim in bugünkü aşaması bu çelişki l eri n sadece art­
masına yol açmaktad ı r.»

Alman Demokratik Cumhuriyetinde ve Batı Almanya'da b i l im ve
endüstri n i n ge l i şmesi perspektifleriyle i l g i l i b i r soruyu cevap landı ra n
profesör P . A . Tisen şunlar ı bel i rtmişti r : «Hôl ihazırda Batı Almanya'da
top lumsal emek verimi genel olarak Alman Demokratik Cumhuriyet i 'nde­
kinden daha yüksektir. Fakat Batı Almanya'da üreti m hacmiyle b i l imsel
potansiyel arasındaki denge bozul ma kta , ADC'nde i se b i l imsel potansiyel
du rmaksızı n artmaktad ı r. Bu a landa ş imd iye kadar çok şeyler yapı lmıştır
ve yap ı l maktad ı r. Biz ler yen i l i kç i lere, yaptı k ları tekl if ler derhal maddi
sonuçlar vermediğ i hal lerde bile, yardımda bu lunuyoruz. Her çocuğa
kabi l iyetler ine uyg un öğ retim görmesine, yetenekleri n i gel i şt i rmesine
i mkôn veriyoruz.

Alman Demokrat ik Cu mhuriyet inde öğ ret im i mkôn ları Batı Alman­
ya'dak ine kıyasla önem l i derecede a rtmıştır . B u i se Alman Demokratik
Cumhuriyeti ' n i n bütün temel b i l imsel -teknoloj i k a lan lardq Batı Almanya'ya
erişeceğ i ve onu geride bıra kacağı günün uzak olmadığ ın ı gösteren
öneml i bir del i ldir .

802

TÜSTAV

1 967 ydında ADe ile FAC'nde 1 0 bin nüfusa düşen yüksek ve orta dereceli
ihtisas dal/af/ndaki öğrenci sayısı :

Yüksek oku l lar L
Orta dereceli i htisas

okul ları
---.---+-----/

ADe FAC ADC FAC

62,3 45,3 72,2 35

ün iversite sayısı

Yı l la r ADC FAC J
1 951 2 1 3 1

1 960 44 32

1 966 44 35

1 969 56 39

Parti n i n b i l i msel -teknoloj i k a lan larda dünya ölçüsünde en yüksek
sonuçlara eriş i lmesiyle i l g i l i d i rektifin i k ı lavuz edinen Alman B i l imler
Akademis i uzun y ı l la r boyunca uyg ulanacak bir ça l ı şma program ı hazır­
la mışt ır . Bu uğ urdak i ça l ı şma lara f iz ik, ki mya, elektro-tekn ik, makine
kurucu luğu ve meta lurj i uzmanları , i ktisatçı lar, sosyolog lar, f i lozof lar
katı lm ı şt ır .

Fel sefe doktoru, profesör K. A. Brintzberger (partisiz, Berl i n 'deki «Hum ­
boid .. ün iversitesi rektörü, U lusal Cephe U lusal Konseyi Prez idyumu üyes i) ,
b i l im adamın ın , sosya l i st top lumda, ümanist a maç ve idea l leriyle bütün
insan lar ın i lerlemesine ve barış dôvas ına h izmet eden b i l im i n ideal leri
aras ında uygun l uklar bu lunduğunu bel i rterek şöyle demişti r : «Bi l i m adamı ,
hang i top lumsal tabakadan ve hang i kuşaktan ol ursa o l sun , ça l ı şması n ı n ,
işçi s ın ıfı ta rafından veri len b i r görev olduğunu a n la maktadır. Böylel ik le
de sosya l i zm i le emperya l i zm aras ındakı savaşta teraz in in kefesi n i n k imden
yana ağır basacağ ı n ı n bi l im adam ın ı n k iş ise l katk ıs ına , yönettiğ i b i l i m
kol lektifin i n katkı s ına, yetişti rd iğ i öğrenci ler in katk ıs ına öneml i ölçüde

803

TÜSTAV

bağ l ı bu lunduğunu görmektedi r. Bunun iç in memleketim izde bir b i l im
adamın ın i l k ödevi, b i l im yardımiyle sosya l ist vatan ı ADC'n i ve ayni
zamanda sosya l i st devletler top lu luğunu g üclendi rmektir.

Sosya l i st d üzenin b i l im adamı , işçi s ın ıfı n ı n ve onun partis in in yönetic i
rol ünden şüphe edemez. ADC'n i n y irmi senel i k va rl ığı , b i l imin , b i lg in
kol lektifleri n in , b i lg i n ler in , sosya l izm ku rucu luğuna ancak işç i s ın ıf ın ı n
yönet imi a lt ında ya rdım edebilecekleri n i ispat etmiştir. Bu gerçek, b i l im in
dolaysız o lara k ü reti m g ücü ha l ine ge ld iğ i bu dönemde daha e l le tutu lur
ha le gelm iştir ...

ADC'nde bugünkü top lumun ta mClmiyle her tür lü iç farklardan sıyrı lm ış
tekcins b i r top lum sayı l ı p sayı lamıyacağına da i r soruyu cevapland ı ran
prof. K . A . Brintzberger şunlar ı bel i rtmişti r : «Biz, herkesin k iş isel hayat
yolu, kiş isel duygu ları , toplum hayClt ına yaptığ ı kişisel katkı söz konusu
o lduğu zaman bi le, top lumumuzun ta mamiyle tekc ins o lduğunu i leri
sürmedik . Bunun la bera ber 1 945 y ı l ından beri bizim manevi-siyasi b i r l ik
dediğ imiz an layı ş ın şeki l lend iğ ine şah it o lmaktayız. Geniş b ir demokrati k
ha reket olan U lusal Cephemize çeş it l i parti ler dah i ld i r ve bun lar işçi
s ı n ı fı pa rtisi n in yönetmenl iğ i altındcı, blok halinde eylemde bulunmakta­
d ı rIar. Ulusal cephede, k i ş i l iğ inden vazgeçmemiş, ortcık «ADC vatandaşı ..
kavra mında kaybolup g itmemiş insan lar bi rleşmişt ir . B izde yu rttaş ları n
çesitl i ta baka ve çevreleri aras ında işb ir l iğ i meydana gelm işti r. Hepimiz şu
b i l i nce va rmış bu lunmaktayız : devleti miz in topra kları üzerinde geçmişe
dönüş mümkün değ i ld i r. Bu an lamda bizde «tekcins top lum .. va rdı r ve bu
1 945'ten evvelk i Alman emperya l i zm in i n tari h inden edindiğ imiz dersin
sonucudur ...

Profesör H. Trumpold (Alman Liberal Demokrat Partisi üyesi , ü n l ü
b i l imsel eserler v e icatlar sah ib i , l iyakatli ha lk tekn isyeni , U l usal Cephe
Ulusal Konseyi üyesi , ADC Halk Mecl i s i üyesi) parti s in in üyeleri a ras ında
Alman Libera l -Demokrat Part is in in karakteri hakkı nda pek çok tart ışmalar
yapı ld ığ ın ı bel i rterek, şun lar ı şöylemişti r : «Şimdi b iz «liberal . . kavramına
«toplumsa l i lerleyişe yönel me . . an lamın ı vermekteyiz. Memleketim izde
eylemde bulunan ve onun i lerlemes in i sağl ıyan parti ler b lokuna bu yüzden
g i rmiş bu lunuyoruz. Hang i partiden o lduklarına ve hangi dine bağ l ı
bu lunduklar ı na bak ı lmaks ız ın ADC'ndeki bütün i lerici g üclerin ortcık
eylemde b i rleşmeleri ve sosya l i zmin gel işmiş top lumsal s i stemin i yaratma
uğrundaki ortak çal ışmalara katı l mCllar ı başarı lar ım ız ın başl ıca kaynağ ın ı
teşk i l etmekted ir .

Sosya l i st devletin aydı n lar kon usunda yürüttüğü tuta r l ı polit ikan ın
sonuçla rı , Al manya 'n ın böl ünmüş durumu ve hudutla rı n ı n aç ık olmasiyle
ortaya çıkan sorunlar gözönünde bu l unduru lduğu takdirde, son derece
öneml id i r. Ayd ın lCl rı n büyük bir k ısmın ın burjuva köken l i o lmalar ı da
başl ıca güç lük lerden bi r in i teşk i l ediyordu . Çünkü bu i nsanların, d ü nya

804

TÜSTAV

görüşleri n i , «birkaç gün iç inde» değ iştirmeleri i m ka nsızd ı . H iç şüphe yok
k i memleketi mizde öğ ret im görme i mtiyaz ın ın ortadan ka ld ır ı lması , ün i ­
versite kap ı ların ın işçi ve köy lü çocuklar ına açı lması da büyük bir önem
taş ı maktadır .

Diğer büyük b i r başar ı da, işçi s ın ı fı n ı n , Marksist-Len i n ist partin i n
yönetmen l iğ i altı nda, ayd ı nlar la dürüst i l i şki ler kurmas ı , onların yükse l ­
mes i ve gel işmesi, iş ler inin daha iy i örgütlenmesi, Marksizm-Len in izm
öğretis ine göre eğit i l meleri uğrunda daimi gayretler sarfetmesi o lmuştu r.»

Bu pol it ikan ı n iyi sonuçlar ın ı kendi üzerinde gördüğünü bel irten pro­
fesör H . Tru mpold, deva mla şöyle demişti r : «Oyle zanned iyorum ki, kap i ­
ta l ist d üzende yüksek öğretim imkan ın ı bulamazdım. Ha len devletimizde,
ekonomimizde yönetici mevki lerde bu lunan birçok a rkadaşım da aynı
durumdad ı r. Bu toplantıda hazır bu lunan lar aras ında 40 yaşlarında
olanlar çoğun luktur. Bu a rkadaşlar ın hepsi de yüksek öğret imierine
1 947-1 950 döneminde, yani memleket imiz in yen i ge l i şme yoluna inanç la
koyu lduğu devrede başlamış lardı r.»

Profesör H. i. Pol (ABSP üyesi, «Karl -Tsays Yena» ad l ı ha lk iş letmesinde
Genel Temel Araştırmalar Dairesi Yönetmeni , l iyakatli türetic i , ADe Ha lk
Mecl is i üyesi) emperya l i st g ücler in, ADC'ndeki sosya l i zm koşul ları iç inde
işçi s ın ıf iyle ayd ın la r a ras ındaki ittifak ı kundaklama çabaları n ın başarı
şansı o lmadığ ın ı , çünkü bunun için gerekl i zemin in bu lunmadığ ın ı bel irte­
rek şöyle dem işti r :

«Kanaati me göre, işçi s ın ıf iyle ayd ın la r aras ında çel işk i ler, ancak çeşit l i
s ın ı f ve tabakalar ın , bu arada bi l im adamlariyle öğrenc i ler in kendine
özgü toplumsal görevlerin i yerine getirmelerine, toplumsal hayatın b içi m­
len mesine katı lmalar ına imkaiı o lmadığ ı yerlerde başgösterir. Pa rt in in
aktif polit ikası ve her insan ın top lum hayatı na o lanak ve yeteneklerine
uygun b içi mde katı lmas ı , b i l ime olduğu kadar, ü retime ve tüm top luma
bundan böyle de, bugün olduğu g i bi yüksek düzeyde gel işme i mkanlar ı
sağ lama ktadı r.»

Partin in , b i l im, tekn ik ve öğret im in çok yan l ı gel işmesiyle i l g i l i s iyasi
doğrultusunun ayd ı n lar ın menfaatlerine uygun olduğunu bel irten profesör
G. ı. Pol sözleri n i şöyle bit irmişti r : «Bu tutum işçi s ın ıf ı i le e\mekçi
ayd ın lar aras ındaki b ir l iğ i n daha da g üclenmesinde önemli bir faktördü r.
B i l im ad ım ın ın menfaatleri n i n sosyal i st top lumun menfaatlerine uyg u n
o lması , b i l im ad ımın ın top lum karşısında kiş ise l sorumlu luğunu an lama­
s ına , ortak davaya h izmeti n in artmasına yard ım etmektedir.»

işçi ve köylülerle orlak yaralı Ci çalışmalann yönleri

Dr. E. Mök (ABSP üyesi «Varnov-Verft Va rnemünde» ad l ı ha lk iş let­
mesin in i nşaat ve Projeler Da i resi yöneticis i , gemi inşaati a lan ı nda atom
tekn iğ i ve otomatizasyon uzman ı) , insanın yaratıc ı l ı k yeteneği ve so s-

805

TÜSTAV

ya l i zm konusu üzerinde du rara k şöyle demişti r : « i n san ı n ya ratıcı yeteneğ i n ­
d e n yetersiz fayda lanma bütün top l u m i ç i n zarar say ı l ma l ı d ı r . I şleri n
tekn ik bakımdan çözümlenmesi de bu sorunun an laşı l masına bağ l ı d ı r.
Çünkü şu veya bu konkre tekn ik çözümü yaparken, b i l im ve tekn iğ in
sonuçlariyle günü gününe etki lenen insan lar ın da sorum lu l uğunu yüklen­
mekteyiz. Bu yüzden, doğa l ve tekn ik b i l i mler a lan ındaki ça l ı şmala rda
da ideoloj i k açı k l ı k gerek l id i r. Top l u m b i l i m leri a lan ı nda yeter l i b i lg iye
sah i p o lmayan kollektif, günümüzde ü retim i n ge l i şmesiyle i l g i l i b i l imsel
öngörülerde bu lunmak olanaklar ına sah ip değ i ld i r.»

Bunun la i l g i l i o lara k Dr. E. Mök yüksek ölçüde otomatikleşti ri i mi ş
çağdaş gemi ler i nşası ve insan lar ın bu gemi lerde ça l ı şması sorunu
üzerinde d u rmuş ve şun lar ı bel irtmişti r :

«Bu sorun lar ın çeşit l i çöz ü m yol lar ı vard ı r. Meselô Amerika Birleşik
Devletler i 'ndeki büyük elektron ik ş i rketler inden biri n i n i ncelemeler konse­
y in i n bir üyes ine göre, bugünkü tekn ik düzeyde işçi leri n d i s ip l i n l i o lmalar ı
ve düğ meler.e hatasız basmaları ta mamiy le yeterl id i r. Otomatizasyon
sorununun çözüm len mesiyle i lg i l i bu tutu m en yüksek kôrı elde etmeyi
baş a maç edinen ka pita l izme özg ü bir şeyd i r. Batı Almanya'daki armatör­
leri n kan ıs ınca , gemi ler tamamiyle otomatik o lsa lar bi le, ayrıca en basit
torna tezgôhlariyle donat ı lm ış atölyelere de i htiyaç vard ı r . Bütün g ü n
sadece bel ir l i kontrol iş leriyle uğraşan i nsa n lar, serbest zaman lar ında
vakit geçi rmek, can s ı k ınt ıs ı n ı dağıtmak iç in burada meşgu l o lmal ıd ı rla r.

B iz kal ifi kasyona ve insan ları m ız ın genel gel işme d üzey ine uygun
çareler araştı rmaktayız. Oyle b i r yol bu lmal ıy ız k i , yüksel ölçüde oto­
matik leştiri l miş gemi lerde ça l ı şan ları n yaratıcı g ücleri n i b i l imsel a maçlara
yönetebi lel im . B i z im gemi ler im iz gezg i n b irer deneme laboratuvarı ha l i n i
de a l ma l ı , kökten yen i veya daha ge l i şmiş tekn ik başarı lar e lde edi lmesi n i
teşvik etmel id i r. Bu gemi lerde ça l ı şan la r basit torna tezgô hlar ına değ i l ,
en modern ö l çü ô letleri ne sa h ip o lma l ı , b i l i msel ça l ışma metod ları n ı b i l ­
mel id i rler.

Ça l ı şmalar ım ızda bize kı lavuz luk edecek şeyler eksik değ i l d i r. Ozel l ik le
slogan ları m ız ı s ı ra lamak isterim : «Beraber ça l ı şa l ı m , p lôn ları birl i kte
hazır l ıya l ı m, beraberce yönetel im», «Herkes her şeyden soru mludur». «Biz
sosya l ist toplu mda yaşıyor ve ça l ı ş ıyoruz.» Vornov-Verf»teki işçi ler «kend i ­
m i z içi n», ça l ıştığ ı m ı zı an l ıyor.» Doktor E. Mök , ayrıca "Vornov-Verf»te
otomatizasyon sorun lar ı çözü mlen i rken, ps ikolojik sorun lar ın i ncelen­
mesine büyük bir önem veri ld iğ in i de bel i rtmrşti r.

DAC'nde g üzel sanat ayd ı n la rı n ı n yaratıc ı l ı ğ ı , emekçi ha lk ın hayat ına,
onun manevi i htiyaçla r ına s ık ı bağ larlo bağ l ı d ı r. Doktor K. H. Şu/mayster
(ABSP üyesi, U l usal Cephe Ulusal Konseyi Prezidyu mu üyesi, Kulturbund
B i r i nci Sekreteri, ADC Halk Mecl isi Kültür Komisyonu Başka n ı , Alman
ayd ı n lar ına da i r çeş itl i eserleri n yazarı) . bu konuda şun lar ı bel i rtmişti r :

806

TÜSTAV

.N. i. Len i n ve M. Gork i 'n in öğütler in i gözönünde bu lundu rarak, bundan
on y ı l önce Biterfeld'te edebiyat ve sanat adamları n ı n katı ld ığ ı b i r kon­
feran s yaptık . Konferans ın kabul ettiğ i çağ rıda, sosyal i st kü ltürün yaratı l ­
mas ı i ç i n , yazar ve sanat adamlar ı , yen i n i n doğ makta olduğu endüstri
i ş letmeleriyle köylere gitmeye, orala rda sosya l i st ü reti m i l işk i leri temel­
ler ine göre şeki l lenen insani i l i şk i leri i ncelemeye davet edi l iyordu. O
zamandan beri bizde kü ltürel gel işmeyle i lg i l i B iterfeld yolu söz konusu­
dur. Bu yolda büyük ideoloj i k ve psikoloj i k an laşmazl ı kla rı çözümlememiz
gerekl iyd i . Ve son y ı l la rda d ram, nesi r, ş i i r ve müz ik a lan lar ında meydana
getiri len b i rçok eserler sayab i l iyorsak, bun larda sosya l i st top lumdaki insan
s iması n ı n kesin l i kle şeki l lendiğ i n i söy l iyebi l i yorsak, bu, partim iz in ,
top lumumuzun kü ltür adamlar ından talepte bulunduğu büyük isteklerin
b i r sonucudur. Biterfeld yolu biz im iç in sanatı hayatla, yaratıcı ayd ı n lar ı
halk la, gel işme ha l i ndeki sosya l i st top lum la bi rleşt irme programıydı ve
bugün de öyle ka l maktad ı r.»

I kt isadi b i l im ler doktoru profesör R. Zakse (ABSP üyesi, her i k i Alman
devletinde, yüksek öğret im müessesesi rektörü tek kad ı n , ha lk ekonomi­
s in in p lôn lanması ve yöneti m i sorun la riyle i lg i l i baz ı eserler in yaza rı) ,
aydı n lar ın işçi ler le ve köy ekonomis inde, yiyecek maddeleri ü ret iminde
ça l ı şan kooperatör köyl ü lerle yaptıkları ortak ça l ı şma lar üzerinde dura rak ,
şun ları bel i rtmişti r : «Biz ekonomin i n bu kol lar ın ı tek üreti m sürecinde
bir leştirmeye çal ış ıyoruz. Bu süreç b i l im i de ka psamaktad ı r. Ekonomik
i l i şk i leri , p lônla mayı ve yönetim i gel işti rmek üzere b i l imsel araştırma
bir l i k leri kuru l maktadı r.»

Profesör R. Zakseni n yönetim i a lt ındaki Köy Ekonomis i ve Yiyecek Mad­
deleri Endüstrisi Enstitüsü, Ha le-Lôypsig bölgesine yiyecek maddeleri
sağlan masiyle i l g i l i b i r model i hazır lama ve uygu lama iş ine yard ı m
etmekle görevlend i r i lm iştir. Enstitü kol lektifi n i n b u görevi kooperatif üyesi
köy lü ler in , yiyecek maddeleri endüstr is indeki işçi ler in, devlet organ ları
temsi lc i leri n i n ve ekonomi yönetic i ler in in yard ı'miyle çözümlemeye ça l ışt ı­
ğ ı n ı bel i rten profesör R. Zakse, sözleri ne şöyle deva m etmişti r : «Ağreti m
iş leri n i yen i esaslara göre örgütlememiz, yeniyi öğrenmemiz, başka larına
ve bu a rada iş letmelerde ça l ışan lara da öğretmemiz gerekmektedir.

Köy ekonomis i iş letmeleriyle sanayi ve ticaret müesseseleri aras ındaki
kooperatifleşme sistem inde köylü ler sadece kooperatifleri n i n üretim,
plô nla ma ve yönetme iş leriyle meşgu l o lmakla ka l mamakta, büyük ko­
operatif bir l i kleri n i n bütün süreçlerine de katı l maktad ı rlar. Bel i r l i ekonomik
bağları n ı n ve yeni yen i ekonomik teşvik elemanları n ı n yarat ı lması sonucun­
da, i htisaslaşmış iş letme çerçevesi n i n d ı ş ına ç ıkan, mevcutla rı n daha da
gel işmesin i sağlayan ve i nsanlar ı b i rb i r ine g itgide daha fazla yaklaştıran
yen i ü reti m i l işk i leri meydana gelmekted i r.»

Profesör H. i. Pol b i l imsel -teknolojik devri m i n , üreti m i n «bi l i m selleş­
mesine» yol açtı ğ ı n ı söyleyerek, şun ları bel i rtmişti r : «Bi l i m i n dolaysız

807

TÜSTAV

olarak üretim gücü ha l ine ge ld iğ i koşu l larda üret im, işç i ler in çok daha
yüksek i htisasa, öğ ren i m ve genel kü ltüre sah i p o lmalar ın ı gerekti r iyor. Bu
yüzden biz 20.000'den fazla işçi ve memurun ça l ı ştığ ı , o ldukça büyük
çapta ki iş letmemizde her iki işçiden bi r in i i htisas ın ı yükseltme sistemine
dahi l ettik. On iversiten in , orta dereceli i htisas okul ları n ı n ve öğ retmenler i­
miz in yardı miyle meydana getiri l en b i r nevi öğ retim kombinas ı . işçilerin
i htisasla rı n ı yükseltme i ş in i a ra l ı ks ız olara k yürütüyor. Elektron ik sistem­
ler in montajı ve düzenlen mesi g ibi ka rmaşı k iş lerde g itg ide daha büyük
-sayıda b i l im işçisi ve mühendisten faydalan ı l ı yor. Böyle l ik le b i l im-teknik
a lan ındak i aydı n lar. ü reti m sisteminde işçi lerle dolaysız olara k temasa
gelmekte ve işb ir l iğ i yapmaktad ı rlar ...

Profesör H. i. Pola göre, işçi s ı n ıfiyle ayd ı n lar a ras ındaki yaklaşma n ı n
esasl ı şeki lde h ı z land ı rı l ması gerek l id i r. Bunun la beraber yakın b i r
gelecekte a ralar ındaki bütün fa rk lar ın ortadan kalkması beklenemez. Bu
b i r yak/aşma sürecidir ve bu süreçte i şçi s ın ı f ı , ü retim ve yönet im bakı­
m ı nda n olduğu kadar, manevi bak ımdan da top lumun temel i o larak
d u rmadan i lerley ip gel işmektedir .

Profesör H . i . Pol , işçi s ın ıfiyle ayd ı n ları n birbir ler ine yaklaşmasında
b i l im in üretimde g itgide daha fazla rol oynamas ın ı baş l ıca sebep sayma­
n ı n doğru o lup olmad ığ ı na dair soru lan soruyu cevap land ı rorak, bu
süreçte üreti m faktörlerin ağır bastı ğ ı n ı söylemiş ve işçi s ın ıf iyle ayd ın lar ın
b i rb ir ine gerçekten yaklaşma ları n ı n a ncak sosya l izmde mümkün o lduğunu
bel i rtm işti r.

Yazar M. V. Şu/ts (ABSP üyesi, Laypsig 'teki "Y. Beher .. Edebiyat Enstitüsü
Di rektörü, Alman Yazar lar Bir l iğ i Sekreterl iği üyesi, a ra la rında birçok
yabancı d i l lere çevri lm i ş olan "Biz rüzgarin savurduğu toz lar değ i l iz»
roman ı da bu lunma k üzere çeş it l i eserler yazmış, u l usal armağanla taltif
ed i lm işt ir) , sosya l i st ayd ı n la r sorunu üzeri nde dura rak. ayd ı n la z i hnen
gel işmiş kişi n i n (enti l ijentsiya i le entelektin) aynı şey demek o lmadığ ın ı .
b i ri nci kavram ın topl umsa l -manevi, ik i ncisi n in i se doğrudan doğruya
top lumsal olduğ u n u bel i rtmişt i r. Oyle hal lere rastlanab i l i r ki, sosyal
d u ru mu ba k ım ından sosya l ist ayd ı n olan ve hatta çok yüksek mevki işga l
eden bir kimse sosyal izmle pek az i lg i si bu l unan görüşlere sahip olabi l i r .

M. V. Şu lts, ayd ı n ları n entelekt teke l in i e l inde bu lundurd u klar ına ve
görevlerin in topl umu eleşti rmekten i ba ret olduğ una da i r eski burj uva
a nlayış ın ı savunma çabalar ın ın beyhudel iğ i üzerinde durarak şun ları
bel i rtmişti r : "Sosya l ist ayd ı n lar la zihnen gel işmiş kişi lerin manevi eylem­
leriyle top lumsal faa l iyetlerin i n yüksek sorum lu l uğu a ras ında birl i k
mevcut olması şarttır. Sosya lizmde, z i hnen ge l i şmiş gençler toplumsal
f ik i r le top lumsal örgüt aras ında bir l ik a rama ktad ı rlar ...

Almanları n düşünceler inde ve manevi hayatında yeni n itel iğ in böyle
bel i rd iğ ine işaret eden M . V. Şults deva mla şöyle demişti r :

808

TÜSTAV

«Sosya l ist toplu mun varl ığ ı uzun süredir deva m ed iyorsa, ya ratt ığ ı
ayd ı n lar ın sayısı da fazladır . ADC'n in y i rminci y ı ldönümü arifes inde yüksek
okul lardak i öğretim üyeleri n i n yüzde 80' i 1 945'ten sonra yetişmiş ki mseler­
d i r. Fakat «a rmut ağacından uzak düşmez» atasözüne rağ men, bu durum,
ayd ı n lar ın işç i s ı n ıf ına yaklaşmaları n ı n b iz im iç in b ir problem olmaktan
çıkt ığı an lam ına gelmez. Çünkü, bu basit mantığa karşı koyan tarihsel
g ücler hôlô mevcuttur. Fikri mce ü retim i l i şki lerindeki sosya l i zasyonun,
i nsana o lduğu kadar, ü reti m g ücüne de, otomati k şek i lde sosya l ist b ir
n itel ik kazand ı rd ığ ı n ı d üşün mek büyük bir yan l ı ş l ı k o lur. «Armudun»
gereksiz b i r yere düşmemesi iç in , parti n i n Marks izm-len in izm teoris inden
yaratıcı b i r şeki lde fayda lanara k muazza m bir eğit im faa l iyeti yü rütmesi
gerekli d i r.» M. V. Şults, sosya l i st ayd ı n lar ın eğit iminde devrimci proletar­
yan ı n en mükemmel geleneklerine uygun ideolojik , manevi ve estetik
faktörler üzerinde d urmuştur.

T oplumun ve devletin yönetimine kattlma sorunu

Sosya l i st demokrasi koşu l lar ı iç inde ayd ı n lar ın ve bütün emekçi lerin
toplum ve devlet yönetimine katı lmalar ı , bu kat ı lma biç imler in in
çeşitl i l i ğ i i le n ite leneb i l i r. ADC'ndeki ayd ın la r, memleket in , g ün lük
o lduğu kadar perspektif pol it ik , top lumsal , ekonomik, kü ltürel vb . sorun ­
ları n ı n çözümlendiğ i bütün a lan larda, pa rti n in , devleti n , toplumsal örgüt­
ler in, da i re ve iş letmeleri n , okul lar ın alt kademelerinden başl ıyarak,
yönetici parti, devlet ve toplum organları n ı n tümünde tems i l ed i lmekte­
d i rler. Bunu an l ıya bi lmek iç in şu kadarı n ı bel i rtmek yeterli d i r : Bu yuvarlak
masa toplant ıs ına katı lan lar ABSP Merkez Komitesi üyesi ve aday üyesi,
devlet i kt idarı n ı n yüksek organ ı olan ADC Halk Meclisi m i l letveki l leri ve
onun da im i komisyon lar ın ı n üyesi, U lusal Cephe U lusal Konsey in in ve
onun Prezidyumunun üyesi, memleketteki sanatç ı lar ın bağ l ı bu lunduklar ı
b i r l i k leri n yöneticis i , i ş letmelerin parti sekreteri olan k imselerd i r. Ayd ın ­
la r ı n devlet ve toplum yönetimine katı lmaları n ı n somut şeki l lerin i n gözden
geçir i lmesi 'görüşmemiz in a maçları ndan değ i ld i r. Zaten böyle bir katı l ı ş ,
sosya l ist ayd ı n lar ın çok ta rafl ı faa l iyetin in esas ın ı teşki l etmekted i r. Söz
a lan lar bu şeki l lerden sadece bi rkaçı n ın üzeri nde du rdu lar.

Profesör H. i. Pol, ABSP'n in , pol it ikası n ı n haz ı rlanmasına kat ı l maya
b i lg i n leri davet ettiğ in i söyliyerek şun ları bel i rtmişti r : «Bu tutum, b i l im
adamlar ın ın , b i l im in b ütün a lanlar ındaki çal ışmalar ın sonuçları karş ıs ında
soru mlu luk ları n ı n artmasına yal açmaktad ı r. B i l im adamlar ı devlet yöneti ­
m inde m i l letvek i l i o lara k ödev a lmakla da sorumlu luk yüklenmektedi rler.
Orneğin , burada haz ı r bu lunan Şultsmayer ve Trumpold ile ben, ADC
Halk Mecl is inde aktif olara k ça l ışmaktayız. Ortaya şöyle bir soru atı lab i l i r :
Ha l k Mecl is inde yüz b i l g i n bu lunduğunu kabul edel im, pek i a ma, d iğer
faal iyet a lanlar ında durum nedi r ? � i lg i nlerimiı her d üzeydeki devlet

809

TÜSTAV

organ larında görev a l maktad ı r. Memleket imizde çeşit l i b i l im a lan lar ın ın
çeş itl i düzeyleri nde çal ışan büyük sayıda özel gruplar vard ı r. B i l im adam­
ları b i l i m in , ha lk ekonomis i n i n vb.' n in daha da ge l isr,ıesi ve örgütlen­
mesiyle i lg i l i a la nlarda ça l ı şmaktad ı rlar. Böyle l ik le de top lumun b iç im Ien­
mes inde kendi ler ine düşen ödevi yeri ne getirmekted i rler ...

felsefe doktoru profesör H. Kesler (ABSP üyesi, Parti Merkez Komitesine
bağ l ı Top lumsal B i l i mler Enstitüsü Edebiyat ve Sanat Teorisi ve Ta r ih i
Kürsüsü yönetmen yard ı mcıs ı , kü l tür sorun ları ve teori leriyle i lg i l i eserler
yazarı) , son y ı l la rda ADC'nde b i l im adamlar ın ın yard ı miy le toplumsal
gel işme süreçlerin i n gel işme yönleri n i n öngörül mesi a lan ında büyük iş ler
başarı ld ığ ın ı söyliyerek şun la rı bel i rtmişti r : "Ongörme (teşh is) iş leriyle
uğraşan örgütlerde pa rti işçi leri ve yönetmenleri b i l im in çok çeş it l i
a lanlar ı nda faa l iyet yürüten en seçk in b i l im adamlariy le b i r l ikte ça l ı ş ­
maktad ır lar ...

H. i . Şu ltsmayer şu tamamlamayı yapmıştı r : «ADC Ha l k Mecl is i Kültür
i şleri Komisyonu Başkan ı olarak şunu söyliyeb i l i r im ki , ayd ın la r devlet
m u kadderatı n ı n büyük sorum lu l uğunu yüklenmiş bu lun makta, Devlet
Konseyinde, bakan l ı k lardaki konseylerde ve özel komitelerde devlet
a pa ratı n ı n gel iştiri l mesiyle i l g i l i ça l ı şmalara a ktif olara k katı l maktad ı rla r.
Meselô kültür adamları ndan, b i l im ada mlar ından, işçi lerden, kooperatif
üyesi köy lü lerden meydana ge lmiş olan komisyonumuz sanatı n gel işmesi
sorunlar ı üzerinde ça l ı şmaktadır . Bundan bir süre önce yaptığ ım ı z bir
toplantıda bütün sanat ve kültür ötgütleri n in b iri nci sekreterleri, yazar­
ların ve diğer sanatç ı lar ın ADC'n in 20. y ı ldönümü münasebetiyle yarat­
makta o ldukları eserler hakkında b i lg i v.erm iş lerd ir . Bu ves i leyle m i l let­
veki l leri , kendi ler inden, örgütlerinde ve faa l iyet a lan larında demokrasi n in
daha da gel işt ir i lmesi a lan ında neler düşündükleri n i öğ renmek istemiş ler­
d i r. i k i üç sene evvel Halk Mecl is i üyeleri, Güzel Sa natlar Bir l iğ in i , M imar­
lar B i rl iğ i n i ve bi rkaç devlet organ ın ı , ya ptık lar ı iş ler in her za man toplu­
mun yüksek ta leplerine cevap vermediğ i iç in , esasl ı su rette eleşti rmiş lerd i r.
Bu defa ressam ve m i ma rla r ın ezici çoğ u n luğunun şehirl erim iz in i mar ında
aktif o larak ödev a ı

'
d ı k lar ı n ı , yeni p rojeleri i ncelemek iç in ha lk a ras ında

toplant ı lar düzenledik ler ini , m i mar ve ressamları n üreti m m üesseseler in in
temsi lc i leriyle daha s ık ı b i r işbir l iğ i . ya ptı k lar ın ı memnun iyetle öğ rend i k ...

SOSYALiST KULTUR DEVRiMi VE AYDıNLAR

«Sosya l ist u l usal kü ltür, sosya l ist top lumun temel taşlar ından bir id i r .
Alman Demokratik Cumhuriyeti , bar ışa, hüman izme ve sosyal i st top lumun
ge l i şmesi ne hizmette bu lunan sosya l ist kü ltürü teşvik etmekte ve korumak­
tad ı r . ADC, psikoloj i k savaş ın yürütülmesine ve insan haysiyet in in
aşağ ı lanmasına h izmet eden emperya l i zm in sözde kü ltürüne karş ı savaş
yü rütmektedir. Sosya l i st top lum, emekçi lerin kültür hayatı n ı desteklemekte,

8 10

TÜSTAV

u l usal kü ltü r ka l ıtı n ı ve dünya kültürünün bütün hümanist eserleri n i
koru makta ve sosya l ist kü ltürü tüm ha lk ın dôvası olarak gel işt i rmekted i r.»
(ADe anayasası)

Yüksek oku/larda ve Bilimler Akademisinde

Sosya l i zmin toplumsal s istem olara k daha da gel işt ir i lmesi iç in, yüksek
öğ retim i , sosya l i st top lumun bugünkü ve gelecekteki i htiyaçlar ına daha
s ık ı su rette bağ lamak gerek l id i r. (l) Hôlen ADC'n in yüksek okul la r ında
uyg u lanmakta olan üçüncü reformun amacı bu o lduğu iç in , toplantıda
hazır bu lunan lar, bu reform üzerinde öze l l i kle du rmuşlard ı r .

Felsefe doktoru profesör G. Haydom (ABSP üyesi , Rostok On iversitesi
Rektörü, Alman Tari hç i ler B i rl iğ i Başkan ı , Dünya B i l i m işçileri Federasyonu
Yürütme Kuru lu üyesi , A lman işçi ha reketi ve b i l imsel sosya l izmle i l g i l i
tar ihsel eserler yazarı) , genç komün istlerin 1 947-1 948 döneminde yüksek
oku l la rda yap ı lan ilk reform s ı ra ları nda yenmek zorunda ka ld ı klar ı
güç lükleri an latarak, şun ları bel i rtm işti r : «Bu reformun uygu lanmasiy le
öğren i m le i lg i l i bütün i mtiyazlar ka l d ı rı l m ı ş ve işçi ler le köyl ü ler in çocuk­
lar ı yüksek oku l lara devam etmek için geniş olanaklara kavuşmuş lard ı r.»
Profesör G . Haydorn, bununla i lg i l i o larak şu raka mları vermişti r : «1 949-
1 950 ders y ı l ı nda yüksek oku l la rdaki işçi ve köyl ü çqcuk ları n ı n oran ı yüzde
20 i ken, 1 967-1968 ders y ı l ınaa bu oran yüzde 46,9'a yükselmisti r. Bun­
lar ın yüzde 39, 1 ' i doğrudan işçi a i lelerine mensuptur. B i r ka rş ı laştırma
yapabi l mek iç in şunu da bel i rtmek lôzı m d ı r : Batı Alma nya'da 1 967-1 968
ders y ı l ı nda yüksek oku l lara deva m eden öğrenci ler in ancak yüzde 8,3'ü
işçi ve köy lü çocuk ları d ı r.

Yüksek öğ ret imde i kinc i reform 50 y ı l lar ında yapı lm ı ş ve gerçek sosya l ist
ün iversiten in yarat ı lması yolu aç ı lmıştı r. On iversite öğ ret im �yeler in in büyük
çoğun luğu memleketim izde yeni d üzen in yerleşmesinde a ktif b i r rol
oynamış lardır . Hôlen ADC'nde çal ışan profesörlerin yüzde 80'i öğreni m ­
Ier in i 1 945'ten sonra yapmış lard ı r v e genel olarak emekçi a i le ler ine men­
supturla r. Mem leketimizde öğret im üyeleriy le öğrenci ler a ras ında pren­
siplerde çel işk i ler yaratacak sebepler bu lunmamas ın ın önemli unsurlar ın­
dan bir i budur. Oğreti m üyeleriyle öğrenci ler a ras ındaki i l i şk i ler a rkadaş­
çad ı r. Oğ retim üyeleri n i n başl ıca ödevi öğ renci ler in bütün n itel ik leri n i n
bel irmesine yard ı mda bu lunmaktı r. On iversitelerdeki kollektifler in, çal ış­
mala rında dayand ı k lar ı esas manevi platform, Marksizm-len in i zmd i r.»

Profesör G. Hadom, devamla , Rostok Oniversitesindeki b i l imsel ve
top lu msal organ ları n faa l i yeti üzerinde du rmuş, ün iversitedeki Sosyal

(1) ABSP Vi i . Kong resi kararları gereğ ince, yüksek oku l larda ve orta i htisas
okul lar ındaki öğ renci sayısı öyle a rt ı r ı l ma l ı k i , 1 980 y ı l ı nda, ha l k ekono­
mis inde ça l ışan kal ifiye kad rola r orta lama olarak i ki buçuk, doğa l b i l im ler
a lan ında ça l ı şan la rla m ü hendis ler üç buçuk mis l i fazla laşmış o lma l ıd ı r.

8 1 1

TÜSTAV

Konseye öğret im üyeleriyle öğ renci lerden başka, part in in i l komites in i ,
maha l l i devlet orgarları n ı ve iş letmeleri temsi l eden delegelerin de katı l ­
d ığ ın ı bel irterek, şöyle devam etmişti r : «ün iversitede b i l imsel stratej iyi
haz ırlayan , b i l imsel dereceleri tay in eden ve rektörü seçen B i l i msel
Konseyd ir. öğrenci ler, öğret im üyeleri n i n ve diğer ün iversite görevl i leri n in
tayinleriyle i lg i li soru n la rı n incelenmesine a kt if olara k katı l maktadır lar .
Tecrübeler, öğ renci lerin son derece makul tekliflerde bu lund ukları n ı ve
tekl iflerinden b i r hayl is i n i n kabul edi lmeye layik olduğu n u göstermiştir.
Halen Rostok ün iversites inde bütün öğretim p lan ları öğrenci lerin katı l ­
masiyle hazı rlan ma ktad ı r. ABSP üyeleri ün iversiten in so�yal ve b i l i msel
konseylerinde aktif olara k görev a l maktad ı r. Parti örgütü öğren im
sürecinde ortaya ç ı kan a n laşmazl ık lar ın çözümlenmesine büyük yard ım­
larda bu lunma ktad ı r. üniversite ça l ı şmalarında Hür Alman Gençl ik
Bir l iğ i de önemli b i r rol oynamaktad i r.»

Profesör G . Haydorn üçüncü öğretim reformunun 1 975'e kadar
uygu lanacağ ın ı bel i rterek şöyle deva m etmişti r : «Bu reformun a mac ı ,
ADC'nde yüksek öğ retim sistemin in , ge l i şmiş sosya l ist toplum d üzeyi n i n
organ i k b i r pa rçası ha l i ne gelmesi, ABSP'n i n V i i . Kongresi kararları n ı n
gerçekleşti r i l mesid i r. Bunun la i l g i l i olarak ABSP B i rinc i Sekreteri, ADe
Devlet Konseyi Başkan ı V. Ulbriht yoldaş şun ları söylemişti r : «Yüksek
öğ retimdeki üçüncü reform, ge l işmiş sosya l ist toplum sistemin in meydana
getir i lmesiyle i lg i l i tedbir leri n , ik i bak ımdan, gerekl i ve önemli bir ha lkası ­
d ı r : I l k olara k, ü retim g üCıerin i n daha da gel iştirilmesi koşu l ları içinde
toplumumuzun, özel l i k le ekonomimiz in gerçek i htiyaçları n ı n karşı lan­
masında gerekl id i r. Bu da, sosya l izmin ekonomik sistemin i yaratab i lmemiz
ve onun temel ler ine dayanarak b i l imsel-teknoloj i k devrimi gerçekleşti rebi l ­
memiz iç in yüksek öğret im reformunu zorun l u k ı lma ktad ı r. i ki nci olarak ,
yüksek öğreti m reformu, emekçilerin yeteneklerin in tam ve çok yön l ü
olara k gel işmesini sağ l ıyan sosya l ist top lumu yaratab i lmek için ayn ı
derecede öneml i ve gerekl id i r».

Profesör G. Haydorn, bi l imsel araştırma ça l ı şmaları n ı n sosyal izm
kurucu luğu iş leriy le daha s ık ı su rette bi rleşti r i lmesi n i n , yüksek öğreti m
okul larında ve sanayi isletmelerindeki tekn ik potansiyelden bi r a rada
faydalan ı lmas ı n ı n önemini bel i rterek şöyle deva m etmişti r : «Rostok On i ­
versites in in öğretim sürecinde sanayi ü retim in i n önünde duran ödevleri n
prati k olara k çözümlenmesin i öngören tedbir ler de yer a lmaktad ı r. Yena,
Rastok, Berl i n , Drezden ün iversiteleri nde, Karl Marks-Ştad ve Magde­
burg'taki yüksek tekn i k okul lar ında daha büyük b i l imse l -teknoloj i k
potansiyel i le b i l i msel araştırma faa l iyetleri n i n konsantrasyonu prati k
olara k gerçekleşti ri l mektedir . Yüksek öğret im reformunun uygu lanmasında,
yüksek oku l larda, başta Marsizm - len in i zm o lmak üzere, top lumsal b i l imler
öğren imin in gel iştiri l mesine büyük bir önem veri l mektedir.

8 1 2

TÜSTAV

Profesör P. A. Tisen doğa l b i l im lerle i lerici top lumsal b i l im ler in b irbir­
ler ine yaklaşması süreci n i n h ı zland ı rı l ması konusu üzer inde durarak,
bunun prat ik faa l iyetlerde gözönünde bu lunduru l ması gerektiğ i n i söylemiş
ve devamla, sosya l isf b i l imi n bütün a lan lar ında çal ı şan lar ın Marksizm­
Len i n izmin d iyalekti k ve tarihsel materya l i zm felsefesi öğ retis in i ben im­
semeleri n i n önemin i bel i rtmiştir.

ADC'nde ve öze l l i k le Rostok U niversitesindek i öğrenci ler in sayıs ı i le
i lg i l i bir soruyu p rofesör G. Hayndom şöyle cevapland ı rmıştı r : «ADC'nde
ün iversitelere ve yüksek tekn i k okul lar ına deva m eden ve d ışarıdan
i mt ihan lara katı lan öğrenci ler in sayısı 225 b ind i r. 1 975 y ı l ı nda ADC'nde
her 10 b in k iş iden 1 50'si yüksek öğren i m yapabi lecekti r. Bu a maçla devlet
geçen yıla kıyasla yüzde 1 1 ora n ı nda fazla ödenek ayırmışt ır . Rostok
On iversites ine halen 5 b in öğrenci deva m etmekte, bin öğrenci ise ya ln ı z
i mt ihan lara kat ı lmaktad ı r. 1 970 y ı l ı nda devam edecekleri n sayısı aşağ ı
yukarı 8 b in , 1 980 de i se hemen hemen 10 b in olacaktı r. Ha l i haz ı rda
ADC'nde yüksek öğrenime deva m edenler in yüzde 82,7'si devlet bursu i l e
oku maktad ı r. Batl Al manya'da burs a lan lar ın ora n ı i se sadece yüzde
24,9'du r.»

B i rçok batı ü l kesi nde yüksek okul öğrenci leri n i n yaptı k lar ı sokak
gösteri leri n i ön lemek ve on ları sükuneti muhafazaya zorla mak için büyük
güç lük ler çek i l i rken, ADC'nde öğrenci ler in pol it ik ve sosyal a lan larda
daha a ktif o lmaya n için teşvik ed i ld i k ler ine da i r b ir soruyu cevap land ı ra n
profesör H . G. Virtsberger şun ları bel i rtmişti r : «Ben i m fikr ime göre esas
fark, b iz im öğrenci leri miz in öğ ren im ier ine devam etmek ve b i lg i leri n i
pratik faa l iyetlerde uygu lamak hususunda bütün o ianakla ra sah ip bu lun­
malar ından i leri ge lmektedir. B iz im gençlerim iz geleceklerinden end işe
etmek du rumunda olmadı k ları g i bi , üyesi bu l undukları top lumun teorisyen
ve yönetici leri n i n dünyan ı n daha da gel işmesi perspektifler in i çizmekten
ac iz o ldukları endişesin i d uymamaktad ı rlar. Bunun yanısıra, biz im öğren­
c i ler imiz , kuşaklararas ı uyuşmaz l ı k lara katlanmak zorunda değ i l d i r ve
bunun iç in de top lumda aktif ola rak görev o l ma ktad ı rlar.»

Emperya l i st güclerin y ık ıc ı faal iyetlerde bu lunma ve öğrenci ler aras ında
d üşman ideolojiyi yayma çabalar ın ın ADe ün iversite leri nde ne ö lçüde
yank ı la r uyand ı rd ığ ı na dai r b i r soru hararetli tartışmalara yol açm ıştı r.
Batı Almanya'da ve Batı Berl i n 'de aktif eylemde bu lunan par la mento-d ış ı
muha lefetin etkileri sorununa da ayrıca temas edi lmiştir.

Profesör G. Haydom, ADC'nde hiçbir ideoloj i k «sağ l ı k kordonu» bu lun­
mad ığ ı n ı bel i rterek şun ları söylemişti r : «Radyo, televizyon ve d iğer y ığ ınsal
ha ber araç ları pratikte s ın ı r tan ı mama ktad ı r. Karşı taraf ideoloj i k
savaşta ün iversitelerle yüksek okul lara özel b ir önem vermekted i r . Bundan
dolayı b iz ideoloj iden vazgeçi lmesine taraftar o lan lar ın çağ rı lar ına
uyarak ideoloj ik savaşta herhang i b i r du raklamaya katiyen raz ı olamayız.

8 1 3

TÜSTAV

Bunu yapmamız, düşman ın hançeri n i bağrı mıza saplamasına göz yumma­
m ız an la mına gel i r. Batı Almanya'da ve Batı Berl i n 'de faa l iyet gösteren
parlô mento-d ı ş ı muha lefetin ADC gençl iğ in i bel i r l i bir ölçüde etk i led iğ i
şüphesizd i r. Bu rada düşman söz konusu değ i l d i r, fakat bu ha rekette
birçok bakımıardan yo lunu şaşırmış insanlar do vardır . Batı Almanya'dan
ve d iğer ü l kelerden memleketim ize misafir ler gel iyor ve kend i leriyle
yaptığ ı mı z sem inerlere, tartışmalara bi rçok öğ rencim iz a ktif o larak
.kat ı l ıyor.»

Doğa l b i l im ler doktoru profesör H. H. Emons (ABSP üyesi, Loyn-Merze­
bung'ta ki Yüksek Ki mya Tekn i k Oku lunun (ADC'n i n en genç) rektörü,
inorgan ik ve tekn i k ki mya i le i lg i l i eserler yazarı ve patentler sa h ibi) ,
partin i n genç bi l i m adamlar ına ve gençlere beslediği güvenin o lumlu
sonuçları üzerinde d u rarak şun lar ı bel i rtmişti r : .. Cumhuriyetim iz in 20 ;
y ı ldönümünde yüksek oku lumuz 1 5 yaşına g i riyor. Yüksek Kimya Tekn i k
Oku lunda dünyan ın 30 ükesi nden gelen öğ renci ler okumaktad ı r. Oğ retim
üy�leri miz in orta lama yaşı 42'd i r. Bu .da parti miz ve hükümeti miz in
gençlere ve genç müesseselere büyük sorum lu luk lar veri lmesine dai r temel
g örüşünün yüksek öğretim sisteminde de uygu landığ ın ı g östermektedi r.
Biz ler bu g üvene lôyı k o lduğumuzu ıspat iç in bütün gayretlerimiz le çal ış­
maktayız.

ADC'nde yüksek öğretim reformunun karakteristi k tarafı , yüksek oku l ­
lar la ü retim aras ındaki işbir l iğ i n i geniş letme ve derin leşti rme a macın ı
g ütmesid i r. Bu da , öğrenci lerin üretim çal ışmalar ına katı lmaları n ı , i ş let­
melerdeki genç işçi lerle memur ekipleri a rasındaki i şbi r l iğ in in a rtırı l ­
ması n ı , ü reti m müesseseleriyle yüksek oku l lar aras ında b i l im işçi leri
değ iştokuşunu vb. gerektirmekted ir .

Enstitüde öğrenci ler in de katı ld ığ ı tüm bi l imsel a raştırma çal ışmalar ı ,
sosya l ist endüstri n i n ödevlerine ta mam iyle uygun düşmektedir. Bu da
b i rçok sorun lar ortaya çıkarmaktad ı r. Orneğ in , b i l im ada mları n ı n değeri ,
da ima bütün dünyada okunan kitap lar ın ın soyısiyle ö lçü l müştür. Ha lbuki
üreti mle kuru lan sık ı i l işki ler bu a landa belirl i s ı n ı rla molara yol açmakta­
d ı r. Bunun la i lgi l i bazı manevi ve ideoloj ik sorunları çözmemiz g erek­
mekted i r.»

Profesör H. i. Pol, son zamanlarda müesseselerin kadro yetiştirme
a lan lar ındaki sorum lu lu kları n ı n b ir hayli a rttı ğ ı n ı söyleyerek, şun ları
bel i rtmişti r : .. Ş imd i müesseseler bi rçok ün iversitelere gen iş lemesine
yard ı mda bu lunmaktadır . Yüksek öğretimdeki reformla i l g i l i i lk f ik i rleri
ü reti m sorumlu ları , öğ retim üyeleri ve öğrenci ler i leri sürmüşlerdir.
Müessesemizde 300'ü f iz ikçi o lmak üzere 2.300 b i l im işçis i çal ışmaktad ı r.
Evvelce çal ı şmak üzere g önderi len genç fizikçi lerden bazı lar ı müessesen in
büyüklüğ ü karş ıs ında ürküyor, kaybo lup g idecekleri n i sanıyorla rdı . Bu
a landa şöyle bir yol bu lund u : genç uzmanlar ı dağ ıtmamayı, kendi lerinden

8 1 4

TÜSTAV

da im i kol lektiflerde grup lar ha l inde fayda lanmayı kararlaşt ırd ı k . Bu da,
derhal prat ik ödevler a lmalar ına , raslad ı k lar ı du rgun luğa karşı harekete
geçmelerine yol açtı ; cynı zamanda kollektif in tüm faa l iyet in in can lan­
mas ına yard ı m etti. Sonuçlar ın da son derece ol um lu olduğu görüld ü : Bu
g i bi kol lektifler b i l imsel başar ı lara daha büyük bir h ı z la erişmekted i r ler.»

Genç ayd ı n lar ın sosya l ist ü l keler a ras ında yapı lan u l uslararas ı ekonomik
ve b i l imsel-teknoloj i k i şb i r l iğ i meseleleri karş ıs ı ndaki tutumlar ına da i r
soru lan b i r soruyu cevap land ı ran profesör G. Haydom şun ları bel i rtmişti r :
«ADC'ndeki bütün ayd ı n çevreler, yard ı m laşma an laşması çerçevesindeki
işbir l iğine büyük b i r önem vermektedi rler. Memleketteki genç ayd ın lar ın
bi rçok temsi lc i leri, sosya l ist top lu mun ekonom ik ve b i l imsel potansiye l in in
entegrasyonu (ta mamlaşması) sayesinde, sosya l i zmin , kapita l izmle yapt ığ ı
savaştaki üstün lüğünün daha da a rttı ğ ı kan ı sı ndad ı r.»

Felsefe doktoru p rofesör H. Bar/el (ABSP üyesi , Alman B i l im ler
Akademisi Merkez Tarih Enstitüsünün devlet a rmağan ıyle taltif ed i lmiş
Direktörü, Marksizmle ve Alman işç i ha reketiyle i lg i l i i nceleme eserleri
yaza rı) , yüksek öğretim reformuyle b i r l i kte B i l im ler Akademis inde de
reforma g i ri ş i ld iğ in i bel i rterek, bu reformun ödevleri hakk ında şunlar ı
söylemişt i r : «Reformu n a macı a raştırma ça l ışmalar ı aras ında s ık ı b i r bağ
ku rmak, bunları ha lk ekonomis in in ve tüm top lumun önünde duran büyük
ödevlerin çözümlenmesi sorunu etrafında top lamaktır . Ha len ADe b i l im
adamları büyük çapta kompleks a raşt ı rma la r yolunda en yüksek başar ı lara
u laşma amacın ı gütmekted i rler. Onemli b i r sorun da, doğa l b i l im ler le
top lumsal b i l im ler aras ında bir l iğ i sağ lamak, her i k i a landa çal ı şan b i l im
adamları a ras ında s ık ı b i r i şb i r l iğ i kurmakt ır.

Akademideki reformun ödevi, yeni b ir b i l imsel yapı yaratmak, ü reti min ,
b i l i m in ve tüm toplumun menfaatleri ni b i rleştirmekti r. Hal ihaz ı rda
Akademide a raştı rma lar ın sözleşmelere bağ lanması usu lü gel iştiri l mekte,
b i l imsel a raştı rmalar ın tüm ha l inde f inanse ed i lmesi yolunda yürün­
mektedir . Bunun baz ı a n laşmazl ı k lara sebep olduğunu da belirtmek
laz ımd ı r. Mesele şu ki , bir tarafta n, a raştırma potansiye l i n i en öneml i
ha lk ekonomisi ödevleri n i n çözümlen mesine beğ lamak, öte taraftan da,
b i l imsel -teknoloj i k devri m in gerçekleşti ril mesi s ı ras ında, b i l i m in temel
kol lar ın ı , özel i htiyaçlan gözönünde bu lundu ra ra k gel i ştirmektir.»

Profesör H. Bartel devamla şun ları söylemişti r : «Diğer b i r sorun da,
kiş isel araştı rmalarla sosya l i st kol lektif emek a ras ındaki oran'ı n doğ ru
şeki lde d üzen len mesid i r. B i l imsel araştırmalarla b i l imsel müesseseler
profi l lerin in değişt ir i l mesi gerekl i d i r. Bu ise insan i i l işki leri de kapsa­
maktad ı r. Herhangi bir i htisas kol unda uzun y ı l lar çal ı şm ış ve bel i rl i
b i l i msel başarı lar e lde etmiş b i r profesörün i htisas ından vazgeçerek,
başka b i r i htisas da l ı na geçmesi kolay bir iş değ i l d i r. Bugünkü koşu l lar,
yeni yeni büyük ödevler çözü mlemekle görevli olan profesörler in b i lg i ler in i
a rt ırmaya devam etmeler in i gerekti rmekted i r.»

8 15

TÜSTAV

Profesör H. Bartel devamla şöyle demişti r : .. Akademin in ş imdiye kadarki
yapısı, 30-40 b i l im adamın ın çal ıştığ ı enstitülerin yönel imi çerçeves in i
aşamıyordu ve ayrı ayr ı yönlerdeki b i l imsel araştı rmalar ı iz lemekle
yetin iyordu . Yeni merkez enstitü ler inde i se bi l im işçilerin i n say ıs ı , orta lama
olarak, yüzü aşaca kt ı r. Artık yönetici b i l im adamının sadece kendi
a lan ında veya s ık ı s ı kıya s ın ı rland ı rı im ış b i r sorun çerçevesinde uzman
o lması yeterli deği ldir . B i l im adamları n ı n b i r b i l im kol u n u n ve onun la
i lg i l i kol lar ın teorik ve metodoloj i k sorun lariyle de meşgu l olması gerekl i ­
d ir . Bu g i bi sorun lar ın çözümlenmesinde ideoloj i k ödevler bir inci derecede
bir an lam kaza n maktadı r. Akademideki politik ve ideoloj ik ça l ı şmalar
ş imdi her zamankinden daha büyük b i r rol oyna maktadır. Ve parti bu
-ça l ı şmalara g itgide daha fazla önem vermektedir.

Yeni i htisaslara yönelecek profesörler sayı s ın ın faz la o lup olmadığ ı na
ve henüz reforma katı lmamış b i l im adamla riyle ça l ı şmalarda ne g ib i
metodlar ın uygulandığ ına da i r bir soruya cevap veren profesör H. Bartel
şunlar ı bel i rtmişti r :

.. Yeni b i l im kol la r ında ihtisas yapma ödeviyle karşı karşıya bu lunan
b i l im adamları n ı n oran ı , çeşitl i i htisas kol larına göre son derece fa rkl ıd ır .
Bundan dolayı somut raka mlar vermek g üçtür. Bi l im adamlar ın ın önemli
bir k ısmın ı n ihtisaslar ın ı yükseltmeleri gerek l id i r ve Akademide bu ödevin
yerine geti r i lmesiyle i lg i l i geniş bir prog ra m hazı rlan mıştır . Tabi i ki, bu
reformlara ka rşı çekingen davranan b i l im adamlar ı var. Bunun için de
parti örgütleriyle diğer topl u msal örgütler, on ları ikna etmek ve reform
ça l ışmalar ına çekmek iç in ça l ı şmak zorundadırlar. Reformun uygu lan­
mas ına başland ığ ı Temmuz ay ından beri b i l im adamları n ı n ezici çoğun lu ­
ğ u n u reform çal ışmalar ına çekmeyi başard ığ ı mız ı söyliyebi l i ı im .»

Yani okul, yeni öğretmen

Yeni top lumun karşı karşıya bu lunduğu büyük ödevlerin çözümlen mesi .
geniş ölçüde, genel öğret im ve eğiti m in yönlerine, n itel iğ ine, her öğret­
men in çal ışmalar ına bağ l ıd ı r. Bu yüzden ADC'nde ABSP, devlet ve tüm
top lum. oku l ve öğ retmene da ima büyük bir önem vermiş lerdir ve ver­
mektedirler.

Doktor J. Poltsin (ABSP üyesi, l iyakatli halk öğ retmeni , Alman Merkez
Pedagoj i Enstitüsü Eğ it im Teorisi Şubesi Yönetmeni , ha lk öğ retimine ve
sosya l i st eğitime da i r eserler yazarı) . öğretim m üesseselerin in geçmişteki
ve gelecekteki görevleriyle, halen öğretmenler tarafı ndan çözümlen mekte
olan sorun lar ü zerinde dura rak şun ları bel irtmişti r :

«1 945 y ı l ında, Doğu Almanya'daki öğretmen ler in yüzde 72'si faşist
pa rtis in in eski üyeleriydi . Bun lar ın büyük bir çoğun luğunun meslekten
uzaklaştı rı l ması gerekiyordu . Başta işçi ler o lmak üzere, onbin lerce genç,

81 6

TÜSTAV

Part in in çağr ıs ına uyarak öğretmen oldu lar. (1) Yeni öğretmen olan bizler
adeta oku l lar ı fethetmek zorundayd ık, çünkü gerici g ücler karşı mıza
engel ler çı karıyorlard ı . Bazen bu imkanı on lara kend imiz veriyordu k, z i ra ,
tabi i o lara k, sekiz ay süren hazır l ı k ku rslar ında, gerçek b i rer öğretmen
olamamışt ık . S ın ı f düşmanları , ana-babalar la öğrenci :eri bize ka rş ı
k ışkı rtıyord u . 1 946 y ı l ına a i t b i r hatıramı an latayı m size : B i r gün derse
çok iyi hazı rland ığ ım halde, öğrenci lerin biri bütün haz ı r l ı k lar ımı şöyle
basit b i r soruyle altüst ediverd i : «Bay öğretmen, dedi, l ütfen, yeni bir
öğretmenle, yeni bir beled iye başkanı ve yeni b i r ha lk polisi a ras ındaki
farkı söyler mis in iz?» Ne yazık k i , o zaman bu kötü n iyet l i f ıkrayı d uyma­
nııştı m . Oğrenci , sorusunu , kendis i şöyle cevaplandı rd ı : «Gayet basit : yeni
öğretmen «beni» i le «bana» a ras ındaki , yeni belediye başkan ı «benim»
i le «senin» a rasındaki fa rkı b i lmez, yeni ha lk pol is in in ise hiçbir inden
ha beri yoktur.» Belki ta l ih in b i r cilvesid i r veya belki bizdeki eğitim in bir
sonucudur (ki böylesi ak la daha yakın) ben im bu eski öğrencim, bugün
ha lk polisi teşki lat ında b inbaşı ola rak h izmet g örmektedi r.

Parti n in ve pedagoji sorun lariyle meygu l o lmuş Sovyet subayları n ı n
yardı miyle yeni öğretmenler, iş lerini başarıyle yürütmeye başlad ı lar.
Sovyet subayla rı n ı n oynadık lar ı ro l ü burada özel l i k le bel irtmek i sterim,
çünkü bana göre onların bu a landaki h izmetleri Alman-Sovyet dostl uğu
tarih inde başl ı baş ına b i r böl ümdür. M ükemmel b i rer pedagog, inanmış
birer komünist ve komsomol o lan bu subaylar bize i l k ad ı mlar ı atmamızda
yard ı mda bu lundu lar ve yolumuzdaki g üç lük leri ortadan ka ld ı rd ı lar.

1 945 y ı l ında devra ld ığ ım ız miras yürekler acısıyd ı : Dört bin okulda,
bir inci s ın ıftan son s ın ıfa kadar bütün öğ renci ler b i r tek dersanede oku­
maktayd ı . 1 946'da, böyle, tek dersanel i b i r okulda ça l ıştım . B i r y ı l sonra
dört, daha sonra ise on dersanel i bir okulda görev a ld ım .

Memleket imiz in kuzeyindeki Şverin ve Noybrandenburg i l ler inde eskiden
«ça rı k l i sesi» adı veri len oku l lar tipik say ı lmaktaydı . Bun lar tek s ın ı fl ı oku l ­
lard ı ve bu okul lara ı rgat çocuklar ı tahta ayakkabı lar la g id ip gel i rlerd i .
Tabii k i , a rt ı k bu g i bi okul lar ka lmadı . Anti-faş ist, demokrat ik oku l lar
meydana getirme ödevi tamamlandı ktan sonra, 1 958 yı l ında, ABSP'n in
V. Kongresi nde öğrenci ler in sosya l i st topl u m hayatı i ç in yetişti r i lmeleri
görevi ortaya at ı ld ı . ADe Ha l k Mecl is i , öğret im sistemin in sosya l ist yolda
gelişt ir i lmesine dair bir kanun kabul etti ve on s ın ıfl ı okul lar inşasına hız
veri ld i . Hôlen Şverin i l i nde on s ın ıf l ı oku l lar ın sayısı 420, Noybra nden­
burg'taki lerin ise 622'dir . Bunun yan ıs ı ra öğrenci leri yüksek öğret ime hazır­
lamak üzere Şveri n'de 1 3, Noybrandenburg'ta ise 1 5 orta öğretim

(1) Hôlen ADC'ndeki Pedagoji Enstitüleri öğrenci ler in in hemen hemen
yüzde 50'si işçi ve kooperatifçi köylü lerin çocuk larıd ı r.

8 17

TÜSTAV

müessesesi va rd ı r k i , bu oku l larda geniş leti l miş progra mlar uygu lan­
maktad ı r.

Amacımız seçkin b i r zümre yetişti rmek değ i ldir . Biz b i l i msel -teknoloj ik
devri min ta lepleri ne uya rak ve sosya l izmin verdiği imkôn lardan fayda la­
narak tüm ha lk ın çocuklarına yüksek düzeyde genel öğren im yap ma
fı rsat ı n ı sağ l ıyoruz. Bu y ı l on s ın ıf l ı oku I la ra deva m edenlerin yüzde
1 7's i , yani 29.200 öğrenci geniş leti l miş program l ı oku l lara deva m edebi l ­
mek iç in özel s ın ı fla rda okumaktad ı ria r. Genel oku l ları bit iren öğ renci ler­
den dörtte bir in in gelecekte orta derecel i i h tisas okul larına veya yüksek
öğret ime deva m etmelerine özel bir önem vermekteyiz.»

Doktor J . Poltsin, ABSP'n in 1 963 y ı l ı nda yap ı lan Vi. Kongres in in , mem­
Ieketteki öğreti m sistemin i , tüm topl umsa l sistemin b i r parçası olara k
n iteled iğin i bel i rttikten sonra sözlerine şöyle deva m etmişt i r : .. ADe Halk
Mecl is i , tek sosyalist öğreti m s istemi kanununu kabul etmiştir. B iz , bu
kanunun ortaya koyduğu görevleri yerine getirmek iç in topl umun gel iş­
mesine uyg un yeni bir öğret im p lôn ı hazı rlad ı k . Bu p lôn , bin lerce b i l im
ada mın ın , pedagogun , üniversiteyi ve ha lk ekonomisın in en öneml i kol­
lar ın ı temsi l eden ki mselerin gayretli ça l ı şmaları n ı n meyvasıd ır . Genel
öğret im düzeyini ve hacmini tespit ederken tüm toplu mun gel işme
perspektif lerini gözönünde bu lundu rduk, çünkü okulun ödevi sadece
top lum hayat ına, çağdaş üretime bi l inç l i o larak katı lacak insanlar yetiş­
t irmek değ i ld i r. Oku l , aynı zamanda, bu insanlar ı , bütün top lum karş ıs ında
sorum lu luk lar yüklenecek ve bunu yapacak şeki lde eğitmektedi r. Bunun
iç in de oku l , öğrenci lere b i l i msel temel lere dayanan b i lg i ler vermekte: ve
ayn ı zamanda on lar ın b i lg i leri n i durmadan geniş letme istek ve kabi l i ­
yet in i ge l işti rmekted ir . Oğrenci ler b i l g i ed inmenin hayatları boyunca
kendi lerine yol arkadaşl ığ ı edeceğ in i öğrenmel id i rler. Yeni öğreti m
p !ôn ında bi l i msel soru mlu luğun parti üyel iği soru mlu luğu i le bi rleşmesi
şarttı r. Biz, s ın ı f b i l inciyle s i lôh lcınmış yüksek düzeyde kültürlü gençler
yetiştirmeliyiz.

BelZl burj uva ideolog lar ı , b i l i msel -teknoloj ik devri m sürecinde ADC'nde
pedagoj is in in ideoloj i k platformdan kaçı n ı l maz b i r su rette sapacağ ı ve
öğreti min teknik yönleriyle s ın ı rlanacağı haya l ine kap ı lmcıktad ı rla r. Batı
Alman bi lg in leriyle yaptığ ı m ı z görüşmelerde sık s ık bu g i bi görüşlerin
ortaya atı ld ığ ına ta n ı k o lmaktayız . Orneğ in , geçen Eki m ayında Frankfurt­
Mayn şehrinde yap ı lan u l uslara rası bir kong rede .. hem orada, hem
burada» öğ retmenlerin prensip it ibarıyle aynı a maç ve normlar karşısında
bu lundukları görüşü i k ide b i rde ortaya atı l ı yor ve : . . biz im ödevimiz,
gençliğ in eğiti lmesi süreci nde .. kötü n iyetli pol it ikac ı ların» birbir inden
ayırd ı k lar ın ı tekra r bi rleşti rmektir» sözü tekrarlan ıyardu .

Batı l ı meslekdaşlar ımıza, i leri sürdükleri iddian ın , küçük sorun lar için
o lduğu kadar, büyük sorun l�r için de doğru olmadığ ı n ı söyled ik. Ornek

8 18

TÜSTAV

olarak, dersanelerden fayda lanma sorununu ele a la l ım . Batı Almanya'da
bir dersanede 50-60 öğrenci va rd ı r, bizde ise orta lama 26.4 öğrenci

·
okur.

B izde gençleri müstehcen edebiyat dalgas ından korumak sorunu da
o lmadığ ı i çi n , bambaşka sorun lar üzeri nde d u rmaktayız.

Büyük sorun larda da biz i Batı Almanyal ı öğ retmenlerden ay ı ra n bi rçok
nokta lar vard ı r. Ben im meslek ah lak ım, devleti m tarafı ndan, part im
ta rafından uyg u lanan öğret im pol it ikas ına uygundur. Batı Almanya l ı
öğretmene gel i nce, hüman ist ise, meslek ah la kı onun emekçi lerle, işçi
s ın ı fiy le yanyana olması n ı , devlete karşı on la rla b i r l i kte savaş yürütmes in i
gerektirmektedir. Bunun tersi o lursa-ki maalesef s ı k s ı k ol uyor-o öğ retmen,
meslek ah lak ın ı ç iğnemiş , gençl iğ i , kendis ine dolgunca maaş veren dev­
letin bir memuru s ı fotiyle eğitmiş o lur .

Bat ı Avrupa'da gençl iğ in beyn i burj uva ideolojisiyle y ı kan ı rken ve bu
ideoloj ik etki y ı ldan y ı la h ı z land ı rı l ırken, onlar ın, bizden, pedagoj iy i
i deoloj i k özden kurta rmamız ı istemeler i , doğrudan doğruya komikti r.
Ameri ka l ı b i r pedagog, çağ ı mızda yü rütü len büyük mücadelede i nsan­
lar ın z ih i n leri n i fethetmek uğrunda savaş yürütü ldüğ ü n ü ve bu savaşta
kesi n zaferin dersanelerde kazanı ld ığ ın ı söylemişt ir. Ben bu görüşü
tamamiyle paylaşmaktay ım. Etk i leri n i geniş letmeyi deneyen burj uva
ideolog ları , emperya l i zm i b i lmiyen, biz im aştığ ı m ı z çetin yol lardan haberi
o lmayan gençleri m ize ve bu a rada öğrenci lerim ize özel bir önem ver­
mekted i rler. B iz ler, pedagog olara k kend i mizi korumak ve gençlerde s ın ı f
düşman ın ı n ideoloj i k etk i leme çabalar ına karşı muafiyet meydana getir­
mek iç in gerekl i bütün imkan lara sahibiz . Bizdeki genel öğret im, Ma rksist­
Len i n ist d ü nya gÖrüşü ne, işçi s ı n ıf ı n ı n ideoloj i s ine daya nmaktad ı r. Bütün
öğretmenler in , büyük o lduğu kadar karmaşık o lan ödev i , bizde vatandaş
yeti ştirmek iç in mevcut muazzam i mkan lardan fayda lanabi lmektir. Oğret­
menler in ezici çoğun luğu bu ödevi yerine getirmek içi n büyük gayretler
sa rfetmekted i rler ve pa rtimiz , devlet imiz , bize bu bususta yard ımda bu lun­
maktadır.»

Halen ADC'nde öğretmenler için özel o lgun laşma kurs ları aç ı ld ığ ın ı ve
bun lara her yı l öğretmenler in yüzde 25' n i n deva m ett iğ in i bel i rten J.
Polts in şun lar ı söylemişti r :

•

"Parti b izlere tüm top lumun gel işme perspektifleri ne dayanmak
suretiyle halk eğit imiyle i l g i l i öngörülerde bu lunmak ödevin i vermişt ir.
Da ha ş imdiden ,,1 980 y ı l ı n ı n oku lu» i le i lg i l i haz ır l ık lar yap ı lma ktad ı r.
Bütün bun lar, part imiz in eğiti m polit ikas ın ın sadece öğretmenlerin meslek
ah lak ına uyg un luğunu değ i l , aynı zamanda biz öğretmenler in öğreti m
pol it ikası n ı n şeki l lenmesine katı ld ığ ı mız ı da göstermekted i r.»

Sanat adam/art ve sosyalist kişiliğin biçim/enmesi

Sosya l ist top lum kuru luşu s ı ras ında emekçi y ığ ın ları n ı n refah ve kü ltür
d üzeyi yükselirken, g üzel san'atlar ın , her insan ın ve tüm top l umun

8 1 9

TÜSTAV

hayatı ndaki rolü de s istemli o larak yüksel i r. Bu durum, top lumun manevi
hayatı n ı biçi mlendirme faa l iyeti ne katı lan , i n san lar ın düşünce, duygu ve
ha reketlerini etki leyen sanat ve edebiyat adamları n ı n soru m lu luğunu daha
da art ırmaktad ı r. Bu soru m lu luğun sanat eserleri n i n öz ve biçim bakı m­
Iar ından daha der in o lması n ı gerekti rdiği sorunu yuvarlak masa top lan­
t ı s ında önemle ele a l ı nmışt ı r.

Besteci ve müzik a raştır ıc ıs ı Profesör E. H. Mayer (1 929 y ı l ı ndan beri
işçi hareketi i çi ndedir . ABSP M K aday üyesi, Alman Besteciler. B ir l iğ i
Başka n ı , A lman G üzel Sanatlar Akademisi Başkan Yard ı mcıs ı , Humbold
On iversites inde müzik profesörü, «Müzik ve Top lum» derg is in in kurucusu
ve yazarıd ı r, üç defa u l usal a rmağan la ta ltif edi lmiştir), konuşmasında
şun lar ı bel i rtmişti r : «Son zaman la rda, g üzel san'atları n s ın ıf lar üstünde
yer a ld ığ ına , za manı mızdaki s ın ıf savaşiyle hiçbir i lg isi bu lunmadığ ına ,
bu savaş ın d ı ş ı nda bağı msız olarak va rolduğuna da i r görüşlerin telkin
edi l mesine yen iden h ı z veri lm işt i r. Bu görüşler h iç de yeni değ i ld i r, fakat
Cumhuriyet imizde bun lar i çin elveriş l i temel ka l mamışt ı r. Bizde sanatç ı lar
art ı k i şç i s ın ı f ın ın d üşünce, duygu, üm it, savaş, üzüntü ve sevinçleri n i
ta mamiyle ben imsemektedi r ler. Ve eğer ben, eserler imle kü l tü r a lan ındaki
başarı larımıza, m ütevazi b i r ölçüde de olsa, biraz katkıda bu lunabi ld iysem,
bunu k ırk yı ldan beri işçi s ın ıfı na bağ l ı olmama borçl uyum. Şimdi ben
ADC'nde s ı n ı rs ız yaratı c ı l ı k imkô n lar ından fayda lan maktay ım. Arkadaş
ve meslektaşla rı m ı n ezici çoğun luğu kendi leri için aynı şeyi söyl iyeb i l i rler.

Cumhuriyet imizde g üzel sanat devlet çap ı nda önem taşıyan bir iştir.
Ve devletçe, bütün Al man tari h i boyunca görülmemiş b i r ölçüde desteklen­
mektedi r.»

Profesör E. H . Mayer deva mla şöyle demişti r : «Sosya l ist top lumda
sanatçı, kişisel ve top lumsal b i l i nci n şeki l lenmesi nde son derece büyük
b i r rol oynıyabi l i r. Sanatçı n ı n yaratıcı ça l ı şmalar ı , sosya l izmin gerekl i ve
organ i k b i r parças ıd ı r. Sosya l ist topl umun i nsan ı , sanat la s ık ı ve sürekl i
bağ lar ı o lmaks ız ın gel işemez. Biz ler robot değ i l , çok tarafl ı gel işmiş insan
yetiştirmek istiyoruz.»

Gerek kendis in in , gerekse meslekdaşla rı n ı n emekçi lerle sürekl i bağlar
kurd u klar ın ı , eserleri n i kendi ler ine d i n letti k lerini ve fikir lerinden fayda lan­
d ı k iar ın ı söyl iyen profesör E. H . Mayer, memleket inde yarat ı lan kültürün
ADC'ne özgü mü , yoksa genel A lman kü ltürü mü o lduğuna dair bir soruya
şu ceva bı vermişti r : «ADC'nde kültür bize m i ras ka lan hüman izm gelenek­
ler ine dayan ma ktad ı r. Alman sanat tari h inde Bah, Bethoven , Göte, Hayne
g ibi, eserleriyle g u ru rland ığ ı mız sanatçı lar vard ı r. Bunun yan ı s ı ra Al man
kü ltüründe ve manevi hayatında reddettiğ im iz an layış lar ve gelenekler
de mevcuttur. B u na örnek o larak , özel l ik le N ice gösteri lebi l i r. Sosyalist
Alman kü ltürü, Batı Alman emperya l i zmin in ant i -kü ltür a n layı ş ından
uzaktı r. B iz bu a n layışı , emel leri mize ayk ı r ı sayıyoruz. Bunun la Batı

820

TÜSTAV

Almanya'daki bütün kü ltür ve sanat adamları n ı n emperya l ist ideoloj i n in
çığ ı rtkan ları o lduğ u n u söylemek istemiyoruz. Biz ler, ADC'nde bütün
Almanya'da it ibar g örecek sosyal i st kü ltür ve sanatı yaratmaya çal ış ı­
yoruz ...

M. V. Şu/ts, ADC'n i n genç edebiyatı, genç yazarlar ın ın kiş i l i k leriyle
eserleri n in şeki l len mesi konusu üzeri nde d u rara k şun ları bel i rtmişti r : «Aktif
ve h ü manist d üşünce, gençl ik çağında gel işmeye başlar. Y. Beher'i ve onun
ekspesyonizm dönem ini düşüne l im. Ka lb in in bi.r haykır ış ı o lan «Ey insa n ! ..
gençl ik y ı l la r ın ın ü rünüdür. Onemli o lan şudur ki , biz ler sosya l ist aydı n
s ıfatiyle, derin bir d üşünceye bağ l ı o lmayan haykı r ış ları beni msemiyoruz,
bu haykır ış larda bir düşünce, bir gerekçe arıyoruz. Genç yaza rlar ı m ızdan
bunu tit iz l ik le istiyoruz. On lar, konkre ta ri hsel a maç uğrundaki sosya l i zm
savaş ın ın ateşinden geçmek zorunda ka lmamış lard ı r. Genç yazarları mız
sosya l i zm iç in savaş y ürütmemişler, sosya l i st top lumu' kendi kend ine
varol muş gün lük bir gerçek olara k bu lmuşlardır . Bu sebeple de çoğu defa,
kendisiyle yüzyüze gelseler bile somut d üşmanı görememekted i rler. Eser­
lerindeki bazı bel i rsizl ik ler bundan i leri ge lmektedir . Genç yazar : «Ben
genel leşti ri lmiş s imalar yarata mam, çok genç olduğum için ancak­
ınüşahede ettiğ im s imaları can land ı rabi l i rim .. demek eğ i l im indedir . Fakat
fazla müşahedelerden sonra bile her vakit genel leşti r i lmiş s imalar yarat­
mak mümkün olmuyor. Benim kanaati me göre sosya l ist b i l inc in biç imlen­
mesi, sosya l i st ayd ı n ı n yetişt i r i lmesi sorun u , maddi ü retim in sağ lanmasın­
dan daha az öneml i değ i ld i r.

Lôypsig'teki Edebiyat Enstitüsünde öğrencilere, zaman zaman, kişisel
eğ i l im leriyle i lg i l i soru lar soru l maktad ı r. Orneğin : Hayat anlayışın ned i r'?
d iye soruyoruz. Geçen lerde şu şoruyu ortaya artı k : iy in in , g üzel i n ,
doğrunun t imsal i nedir? Gerçekten i y i , g üzel ve doğru ola ra k neyi kabu l
eders in i z? Çok çeşit l i cevap lar a ld ık . Baz ı öğrenci ler h içb i r cevap vere­
medi ler. Çünkü soru la r, yetenekleri n in üstündeydi. Cevap la rdan biri
şöyleyd i : «Ben iyi n in , g üzel in ve doğ runun t imsa l i n i , tan ıd ığ ım insan larda
görüyorum. Yargı özg ür lüğüne sah ip, korkudan, s ı k ı lgan l ı ktan kurtu lmuş
ba mbaşka insanlar art ık on lar . Gerçek ve konkre b i r özgür lük iç inde
bu lun uyorlar . Böyle özgü rl üğe, ancak, iş ler ini çok iyi b i len ve buna daya­
nara k serbestçe hükü mler veren insanlar sah ipt ir ... B i ld iğ imiz g i bi , bu
konkre özgürlüğü F. Engels «Anti -Düring .. adl ı eseri nde bel irtmiş, Len in
de «Materya l izm ve Empriyokritis izm .. de ayn i fikri gel iştirmiştir. Hiç şüphe
yok k i , böyle insan la rla karşı laşmak ve şahsen böyle o lmak fevka lôde
g üzel bi r şey.

Başka bir cevapta da şun lar bel i rti l iyord u : Iy in in , güzel in ve doğrunun
konkre t imsa l i , ben im ş imdik i k iş i l iğ i mle gerçekleştirmek isted iğ im kiş i l iğ im
a rasındaki ô henktir ... B u cevab ın , Y. Beher' i n gün l üğünden a l ı ndığı bes­
bel l i . Fakat bu gibi şeylerin ben imsen mesi h iç de fena değ i L . Beher de
özgür lük formu l ü üzeri nde yarg ı la rda bu lun muş ve şu sonuca varmıştı :

821

TÜSTAV

Dzgürl ük, insan ı n , kend is in in ne o lduğ unu ve i nsan l ı k tari h i n i n ken d is in­
den ne istediğ i n i b i lmesid i r . Beher bu konuda d ikkate değer bir formül
bu lmuştur o do şud u r : Fakat bu özgür lük, sadece bir o n iç in e l i ne geçer.
M uhafaza edi lemez ve tekrar kaybed i l i r. Herg ü n fethed i lmesi gerekir.

Orta yaşl ı kuşağ ı n temsi lc i leri olon 30-40 yaş aras ındaki bizlerin
hayattaki a macı , yet işmekte o lon kuşağa, eski devrim savaşçı lar ına karşı
bizim duymuş o lduğumuz hayran l ığ ı devretmektir. Bunu başaramazsak
tari h i n bize yükled iğ i ödevi yerine geti rmemiş o luruz.»

Edebiyat ve sanatı n , s ın ı f düşmoniy le yapı lan savaştaki önemi üzeri nde
duren M . V . Şu lts şun lar ı bel i rtmişt i r : "Bu savaşta hô lô yon l ı ş l i k lo r yapıyor
ve burj uva edebiyat ın ın son aşamada u laşt ığ ı esteti k normlaro erişemi­
yorsak, bundan utanç duymamız gerekmez. Çünkü dayand ığ ı mı z temel,
hayat ım ız ın sosya l ist koşu l lar ıd ı r ve bun lar gelecekteki başa rı lar ım ız ın
teminat ıd ı r.»

Doktor G. Volfram (ABSP üyesi, Hale Şeh i r Tiyatrosu Di rektörü, Tiyatro
Sanatç ı ları B i rl i ğ i Yönetim Kuru lu üyes i , u lusal armağan sahib i) , g üzel
sanatlar lo ha lk aras ında, sosya,l izme özgü i l i şk i ler in özü üzer inde d u rara k,
sanatlo ha lk a ras ındaki i l işk i ler sorun u nu.n hüman ist sanat adamlar ın ı
daima düşündürdüğüne işa retle, öze l l i k le esk iden sosyal demokrat lar ın
i lerici san'at teori leri n i n sonucu olarak "Berl iner Folksbüne» Tiyatrosu
binas ında "Sanat ha lk iç ind i r» s logan ın ı n as ı ld ığ ı n ı bel i rtmiş ve şöyle
deva m etmişti r : "Şüphesiz k i , bu sloganda sanat ada mlar ı n ı n halka ,
bel i rl i b i r ölçüde, yukar ıdan baktıkları sezi lmekteyd i . Ş imdi iç inde bu lun­
duğumuz süreç, sanat adamları n ı n peygamberone b i r ödevi yer ine getir­
meleri n i değ i L . devrimci mevzi lerde, halk ın tarih i nde ve i şçi s ın ıfı n ı n
istekler indeki san'at kriteri n i n bu lunup a n laş ı lmas ın ı gerektirmekted ir . Bu
demektir 'k i , bi r yandan, sanatı mız ın geniş l iğ ine gel işmesiyle i l g i l i açı kça
bel i rt i len i stekleri gerçekleşt i riyoruz, öte yandan do, bu gel işme yol unun
sa n'at eser in in değeri n i düşürdüğü idd ias ın ı çürütmek i ç i n ça l ı ş ıyoruz.
işçi s ın ıfı yüksek ka l i tel i san'at eserleri istemekted i r ve biı, bu isteğ i
gerçekleştı rmekle görevliyiı.»

Kon uşmacı daha sonra Ha le Şehri Tiyatrosunda elde edi len tecrübeleri
bel i rterek şöyle deva m etmişti r :

"Büyük Oktobr Devrim i n i n 50. y ı ldönümü münasebetiyle tiyatromuz Con
Rid' i n "Dünyayı sarsan 1 0 gün» ad l ı eseri n i sahneye koymayı ka rarlaştı rd ı .
Prova lar Cumhuriyet imiz in en büyük k imya iş letmelerinden b i r i olan
"Buna-Verke»ye a i t k lüpte ya p ı l ı yordu . Bu k lüp tekn ik tes i sleri bak ım ından
buyük b i r tiyatronun bütü� istem leri n i ka rş ı laya bi l iyordu , ı ş letmedeki öncü
üretim ekiplerinden b i riyle yaptığ ım ı z görüşmeler sonucunda, sanatla
yak ından i lg i lene n ' işçi lerin temsi le doğrudan doğ ruya katı l maları f ikr i
ortaya çıktı . Ekip üyeleri Con R id ' i n eseri n i ve temsi le esas olara k a ld ığ ı ­
m ız metni okudular . Bazı sahneleri , prova ları n ı yaptıktan son ra , işç i ler in

822

TÜSTAV

önünde oynad ı k. Işçi ler sadece siyasi bak ımdan değ i l , sanat bak ım ı ndan
d a iş imizde yardımcı o laca k bi rçok tekl if i ler i sürdüler. Bu arada temsi l i n
san'at yön(i ve a ktörlerin oyu n u üzeri nde ay ı r ıml ı eleştirmeler yap ı l d ı .
işçi ler in tekli fleri a ras ında safca görüşler de va rdı , fakat genel o larak,
işçi ler in temsi l le candan i lg i lendik leri ve ortak ça l ı şmamız ın sorumlu luğunu
bi l inç l i o lara k benimsedi kleri görü lüyordu . B i rkaç provamız bu şeki lde
devam ett i . N i hayet i lk temsi l g ü n ü geldi ve buna işçi ekibinin üyeler i de
davet edi ld i . Bütü n a ktörler, ü retimci a rkadaşla rı m ı z ı n sanat sü reciyle
i lg i l i etki l i f ikir lerine hayran o ldu lar. Sa londa toplanm ı ş bu lunan büyük
kol lektif, temsi l i ortak ça l ı şma la rı mız ın meyvası sayıyordu. Bu tecrübe - ki
da ha sonra geniş leti l miştir - biz im sosya l ist ha lk tiyatrosuna dai r an layı­
ş ımız ı o rtaya koymaktadır .»

Profesör H. Kes/er gel işmiş sosya l ist topl u m sistemin in meydana
geti r i l iş i döneminde sanata d üşen görevlerle i lg i l i sorun lar ü zer inde
d u rara k şun la rı bel i rtmi şti r : «Uzun sürel i öngörü ça l ı şmalar ında , kü ltürel
gel işmen in gelecekteki süreci n in başl ıca yönler i biç imlendir i lmektedir.
Pa rt in in önü müzdeki birkaç y ı l için gerçekleşti ri lmesi n i i stediği görev,
sosya l i zm temel leri n i n kuru luşundan sonra n itel iği bak ımından sosya l izme
uygu n , ide bak ımından zengin, yeni gerçeğe, sosyal ist koş ul lar ın yeni
a maçlarına elverişl i bir kültürün gel işti r i lmesidir.

Pratik ça l ışmalar ımızda hayat ın an lamına, mut lu luğa, kişisel menfaat­
lerle top lumsa l menfaatlerin b i rleşt i ri l mesine, yaratıc ı l ığa ve örgütlen meye
dai r sorun lar g itg ide daha s ı k karş ımıza ç ıkmaktad ı r. Topl umumuzda
h ü manist ve rasyonel tutum konuları manevi hayatla i lg i l i tartışmalar ın
merkez inde yera lmaktad ı r. Bu , ayn i za manda, k iş iy le top lum a ras ındaki
karş ı l ı k l ı i l işki leri de kapsamakta d ı r ve besbel l i ki sanatı mız ın gel iş­
mesinde de başl ıca sorun ha l ine gelmektedir.

Sanatın i l k ödevi, i l k toplumsa l görevi, çağdaş top lumum uzda g üzel l iğe
dai r yen i a n layış lar ın yaratı l mas ına yetrd ı m etmek, onun estetik b i l inc in i
biç imlend i rmektir. Bunun yan ı s ı ra sanat, ah ıak ın gel işmesi n i , insan ı n ,
gel işmiş sosyal i st top l umdaki davranışla rı n ı n normlarını etki lemel id i r .
Ah ıaki yön i lerici sanatta daima b i rinci derecede ve merkezi b i r rol
oynamışt ı r. Eninde sonu n da sosya list sanat, yüzyı l ım ı z ın sosya list toplu m
insa n ı m , ,'ya ratma ödevi i l e ka rşı karşıya bu lunmaktad ı r. Halen top­
lı.ı mumuzda sanatın yeni n itel ik l�ri g itgide daha bel i r l i bir şeki lde ortaya
ç ıkmaktad ı r.»

Profesör H. Kesler devam la şun ları bel i rtmişti r : «ADC'nin 20' i nci yıl­
dönümüne hazır lan ma süreci nde hemen hemen bütün büyük şehir ler imiz in
merkezi kısı mlar ı yeniden inşaa edi lmektedir. Ş imdi inşa edi len yeni
yapı lar, mimari a landa ortaya atı lan ve önümüzdeki on yı l iç inde şehir­
lerimiz in görünümünü bel i rleyecek o lan görüşler, gelecek kuşakları
etk i l iyecek, top lumumuzun , zaman ı mızdaki gel işmelerin can l ı tan ık lar ı
olacaklardır .

823

TÜSTAV

Şehir merkezlerin in p lôn la n ması ve i nşaası sürecinde sanat adamlarına
yeni bir top lumsal rol, yeni bir görev düşmekted i r. M imar ve ressamlar
sadece projeleme ödevleri a l makla yeti n memekte, emir lerine öneml i mik­
tarda maddi araçlar ver i lmektedir. Ve kendileri b i rçok a lan larda pratik
ka ra rlar a l ma k i m kô n ı na sah ip bu lunma ktad ı riar . Parti miz yöneticileri,
sanatçı n ı n sosya l ist top l umdaki yeni ro l ü n ü bel irtmenin yeterli o lmadığ ın ı
çok iy i b i lmektedi rler. Gel işmemizde elde edi len bütün tecrübeler, sanat­
ç ı lar ın top luma fayda l ı o lduk lar ın ı ve top lumdaki öneml i yerlerini a la­
bi l meleri iç in en elveriş l i koşu l lara kavuşmaları gerektiğ in i göster­
mekted i r. Top lumun sanatçıyla yakından i lg i lenmesi , sanatımız ın gel iş­
mesinde kesin b i r rol oyna maktad ı r ...

Parti ve ayoinlar

«Ge/iş miş sosyalist top/um kurucu/uğu bütün parti üyelerine ve parti

organlanna sorumluluk yükler, onlardan yeni nitelikte parti çalişmalan
ister."

(ABSP program ından)

Partinin aydmlar arasmdaki çalişma/an

ADC'nde aydınlar ın başarı ları kolayca elde ed i lmemiştir. Ayd ın lar ın
yaratıc ı faa l iyetleri n i yöneten Marksist-leninist part in in iyi düşü!:!� l m üş ve
gayretl i ça l ı şmaları olmasaydı bu başar ı lara u laş ı la mazd ı . ABSP örg ü t­
leri , ü lkenin toplu msa l-pomik hayatı n ı n bütün a lan lar ında gayretle ve
aral ı ks ız o larak ça l ı şmaktad ı rlar. Alman komün istlerin in ve ABSP'n in ,
aydın lar a rasındaki ça l ı şma larda leninci prensip leri uygu lad ı k lar ını
bel i rten K. H. Şu/mayster, parti n in ayd ı n lar a ras ındaki ideoloj i k ça l ı ş ­
malar ı üzerinde du ra ra k şun ları söylemişti r : «Part imiz , len in ' in ayd ın la r
a ras ında ça l ı şmala rla i lg i l i görüşlerin i a rd ıc ı l ola rak gerçekleştirmeye
deva m etmekted ir ... Konuşmacı , len in ' in , burj uva aydı n lar ın ın sosya l izm
kuruculuğuna çeki l meleri n in gerekl i l iğ ine ve onlara karşı nas ı l
davran ı la cağına dair düşünceleri üzerinde uzun uzun du rmuş ve bu
lenin ist görüşün Alman işçi s ın ıfı n ı n pa rtisi tarafı ndan verim l i b ir şeki lde
nası l gerçekleşt i ri ld iğ in i an latmışt ır . len in ' in kültür devri mine da i r
öğreti s in in y ığ ı nlar a rasında okuma-yazma b i lmezl iğ in ortadan kald ı rı l ­
mas ı an la mında a l ı n ması ha l inde değerinden çok şeyler kaybettiğ in i
bel i rten K. H. Şu lmayster şöyle devam etmişti r : "lenin 'e göre kültür
devrimi , b i l im ve sanatın tüm değerlerinden geniş halk y ığ ın lar ın ın yarar­
lanabi lmesi ve sosya l ist b i l im, tekn ik ve sanatın, dünya ölçüsünde bir
d üzeye yükselt i lmesid i r. Işte bunun içindir k i , her yeni dönemde len in ' in

824

TÜSTAV

kültür devr im ine da i r tari hsel öğretisi n i n an lamın ı daha derinden
a n lamaktayız . Vladim i r l l iç lenin' in doğ umunun 1 00. y ı ldönümü yaklaşır­
ken bunun bel i rt i l mesi n i n çok büyük b i r önem taşıd ığ ı kanıs ı ndayım»
d iyen K . H. Şu lmayster sözleri ne şöyle devam etmişt i r :

"Ulusun yönetici gücü o lan işçi s ın ı f ı ve onun partisi , Alman emper­
ya l i zmin in harp kundakçı l ığ ındaki suçunu aç ık lamak, Alman halk ı n ı n
özgür lük , demokrasi v e h ü man i zmle i l g i l i geleneklerin i n yeniden can lan­
d ı r ı lmas ında işçi s ı n ıfı i le pa rtisin i n ta ri hsel ro lünü aydın latmak iç in
büyük bir eğ itim faa l iyeti yü rütmüştür. Sovyetler B i rl iğ i ' n in , faş izmin
ezi lmesinde en büyük tarihsel ro lü oynadığı ve bu suretle Alman ha lk ın ın
nazi l i kten ve mi l ita rizmden kesin şeki lde kurtu lmasın ı , sosyal ist demokrasi
yolunda gel işmeye koyu lmas ın ı sağ lad ığ ı , gerçek de l i l lerle a n latı lmış , halk
yığ ı n ları ikna ed i lmişt i r.

Bütün bun lar, çetin b i r mücadele sonucunda elde edi ld i . Pekçok
Alman komünist i , i nsanlarım ız ın yeni bir hayata uyanara k değ işeceklerine
inand ıkları için, manevi a landa yürütülen bu mücadeleyi öteden berı
arzu l uyarlard ı . Kanaatimce böyle bir istek, ADC'deki Alman ha lk ın ın
çeşit l i tabaka ve s ın ıf lar ında uyanmış bu lunmaktad ı r. Ve b i z , n i speten
k ısa bir süre iç inde burjuva ayd ın lar ın ın büyük çoğun luğunu sosyal izm
kuruculuğuna çekmeye muvaffak olduk. Bu başar ın ın bir etkeni de Parti n i n ,
insan lar ın kafas ında meydana gelecek psikoloj i k süreçlere temel o lmak
üzere, manevi a landa daima teor ik rezervler yaratmış o lmasıdı r.»

işçi s ı n ıfiyle ayd ı n la r a ras ındaki işbirl iğ in in , Alman işçi hareket in in
geleneklerinden b i r i o lduğu n u bel i rten K. H . Şu lmayster, Marks i le,
Engels' i n , Frayl igrat, Herveg ve Hayne i le yaptık ları işbirl iğ in i , Bebel ' i n
sosya l izm ve ayd ı n la r konusunda ün iversite öğrenci ler ine konferans lar
veriş i n i, i şç i s ın ıfı temsi lc i ler inden Vi lhe lm Pik , Valter U lbriht ve d iğer­
lerin i n , Yohanes Beher, Vii i Bredel , Fridr ih Volf g i bi şair ve yazarlarıo
birl i kte daha 30 yı l lar ında U lusa l Cephenin ideoloji ve kültür a lan ları n ­
dak i polit ikasına da i r teklif ler haz ı rlamaları n ı , bu işbir l iğ ine örnek olara k
göstermiştir.

Konuşmacı , ayn ı zamanda, Y. Beher, V. Bredel , F. Volf, E. Vaynert ve
diğerleri n i n , ,,0zgür Almanya» örgütünün U lusa l Komitesinde, Alman
m ü ltecileri n i n ing i ltere, isveç g i bi ü lkelerde ku rdukları 0zgür Alman
Kültü rbund 'unda ayd ın ları tek hedefe yöneltmek iç in yaptık lar ı ça l ı şmalar
üzerinde durmuştur.

ABSP'n in taban örgütleri n i n ayd ın la r a rasındaki çal ışmaları n ı ele a lan
doktor K. Şpurgat (ABSP üyesi, "Fi lmfabr ik Volfen» ad l ı ha l k iş letmes in in
parti sekreteri) şun ları söylemişti r :

« iş letmemizde aşağı yukarı 2.200'ü aydın o lmak üzere 23.000 kişi ça l ı ş ­
maktad ı r. 1 975'te iş letmedeki ayd ı n lar ın sayı s ı , 1 965 y ı l ı ndakine kıyasla

825

TÜSTAV

hemen hemen bir kat fazla laşacakt ı r . .. F i lmfabrik» teki ayd ı n lar ın yüzde
56'sl işçi s ın ıf ından ge lmed i r. Uzmanları mı z ı n yüzde 92'si yüksek öğren im­
Ier in i 1 945 y ı l ı ndan sonra yapmış lard ır. Bun lar ın yüzde 1 5.2'si ABSP
üyes id i r ; ayd ı n lar ın hemen hemen üçte biri toplumsa l i ş lerde görev
a l mış lardır .

Parti örgütü, her şeyden önce b i l i msel -teknoloj i k gel işmeyi sağlayan
ideoloj i k ça l ı şmala rla meşgu l o lmaktad ı r. Bu ça l ı şma lar s ıras ındp, ortaya
bir çok sorunlar ç ıkmaktad ı r. iş letmem izde, özel l i k le kimya a lan ındak i
iş leri yöneten 1 0-20 y ı l l ı k ü reti m tecrübesine sahip, orta a mel iyelerdeki
u zman lar, bazı ü reti m süreçlerin in elektron ik makinelerle hesap lanmas ın ı
doğru bu lma maktad ı rlar. On lar ın kanıs ına göre üret im sürecin in yönetim i
v e foto-k imya a lan ındaki hesap iş leri ampir ik olara k gerçekleşt ir i lmektedi r.
Son y ı l la rda öğreni m görmüş genç uzmanlar i se, kusursuz hesaplar ı ve
çal ışma metod lar ın ı şart saymakta, fakat, orta amel iyelerdeki ki mya
uzmanlar ın ın haz ı rl ı k ça l ı şmala rı o lmaks ız ın , bu yen i l i kleri uygu layama­
maktadırlar.

ışletmedeki parti örg ütü, bu g ibi sorun lar ın , ideoloji ve eğ i t im a lan ı nda
g ayretli çal ışmalar yapı lmaks ız ın çözümlenemiyeceğ i n i tecrübelerle
a n lamıştır. Bazı uzmanlar ın i ş leri d ü pedüz a mpir ik metotlarla yürütmeleri
yüzünden, iş letmen in gel işmesine da i r öngörüleri hazı rla mak m ü mkün
olmamaktad ı r. Burada; ayd ın lar ın Marksist-Len in ist felsefi g örüş lerin i
kuvvetlendirme meselesi o lanca önemiyle karş ım ıza çıkmaktad ı r. Ampiri k
görüşler, a raştı r ıcı / ı k a lan ında özgür lüğün yan l ı ş an laş ı l masından,
a raştırma iş lerin in pıana ve sürelere bağ lanamıyacağ ı kan ı s ından i leri
ge lmektedir. Bu g ib i tutumlar kişisel (ferd i) ça l ı şma metod lar ın ın b i r
sonucudur ve işç i s ın ıf iyle ayd ın lar ın kol lektif emekleri n i n gel işmesinde
ideoloj i k b ir engel rol ünü oyna maktadır .

Genç ayd ın lara gel i nce, on lar b i l i msel -teknoloj i k devri m in daha çabuk
gerçekleşmesini istemekted i rier. Fakat onlar da bazan b i l imsel -teknoloj i k
devr ime kendi mesleklerin in , kendi iş letmeleri n in çerçevesi açıs ından
bakmakta, çoğ u defa, b i l i msel-teknoloj i k ödevleri çözme iş in in bağ l ı
bu lunduğu toplumsal süreçleri gözönünde bu lundurmamakta, bu devrim i ,
işç i -köyl ü i ktidarı n ın top lumsal -ekonomik i htiyaç ve olanakla rından ayrı
düşün mektedi rier. Bu ise, bel i r l i b i r ölçüde, emeğe s ın ı fsal özel l iğ i
o lmayan bir olay gözü i le bakan tekn isizme yo l açmaktad ı r.

Şuras ı açı kça görü l üyor k i , son za manlarda ayd ın lar ın b i l inç ve
davran ış lar ında yeni meslek ah ıak ın ın unsurları g itgide daha fazla bel i r ip
yerleşmekted ir . B izler, eğit im faa l iyet imizde, ayd ın ların kendi kendi lerine
s ık s ık «niçin ça l ı ş ıyoru m ?» sorusunu sormaların ı sağ lamaya ça l ı ş ıyoruz.
Parti örgütü, uzmanlar ın , ü reti m ödevlerin in çözümüne s ın ıfsal ödev
gözüyle bakmalar ın ı , çağ ımız ın , yaln ız Almanya ölçüsünde değ i l , ayn ı
zamanda dünya çapında temel sorun u olan .. k im k imi yenecek?»

826

TÜSTAV

problemin in çozumune katkıda bu lunmalar ın ı istemekte, onlar ı bu
istika mete yöneltmekted i r. Biz, b i l imsel-teknoloj i k devr imle i lg i l i felsefi
sorun ları n ve organ izasyonla i lg i l i çağdaş b i l ime ait sorun lar ın ayd ın la r
tarafı ndan esas l ı su rette i ncelenmesini sağ lamak i ç i n ça l ı şmaktayız.

iş letmemizde öncü lere mahsus bir a kademi va rd ı r ve burada işçi ve
ayd ın lar ın en seçkin temsi lci leri söz konusu sorunlar ı incelemektedi rier.
Genç ayd ı n lar ın , yarın ü retim yönetmenleri a rasında yer a laca klarını
gözönünde bu lundura ra k çal ışmalar ına özel b i r önem vermekteyiz.»

Hukuk doktoru profesör A. Grandke (ABSP üyesi, ABSP Merkez Komitesi
Pol itbürosuna bağ l ı Kad ı n lar Arasında Ça l ı şmalar Komisyonu üyesi,
H umbold Oniversitesinde medeni Hukuk ve aile h u kuku profesörü ,
sosya l i st top lumda kadın lar ın durumuna ve a i le hukukuna da i r eserler
yazar ı) , ADC'nde kadı n lar ın toplu msa l durumu açıs ından Partin in ayd ın lar
aras ındaki ça l ışmalar ı üzerinde d ura rak şun lar ı bel irtmişti r :

«Kadın lar, aydın emeği a lan ında ça l ı şmaya ancak işçi-köylü i kt idarı
döneminde başlam ış lard ı r. Eski top lum d üzeninde ayd ın kad ın lar ın sıyısı
son derece azdı ve kendi lerine ancak belir l i a lan la rda iş veri l iyordu.
Birçok kadın-ayd ın , bu faa l iyetleri s ı ras ında kişisel fedakôrl ık lar yapmak
zorunda ka l ıyordu. Bu d u rumun değiştir i lmesi ve kadı n ı n tam özgü rlüğe
kavuşması sosya l ist devrim in amaçlar ından bi r id i r . Bunun yan ıs ı ra şunu
da bel i rtmek lôz ımdır ki , biz esk i top lumsal i l işk i leri n ortadan kald ı r ı l ­
masiyle kadın lar ın top lumsal sorun lar ın ın kend i l iğ inden çözümleneceğ in i
h içbir zaman düşünmedik. Kad ın ın yen i toplumsa l koşu l lardan faydalan­
masına i mkôn vermek için iyi düşünülmüş ve a maca uygu n çal ışmalarda,
bu lunmak gerekl id ir . Bunu şöyle izah edebi l i ri z : B i rinci, kad ın lar a ras ın­
dan yetişen yeni ayd ın lar iç inde topl umsa l -polit i k bak ımdan geri ka lm ış
duru mda o lan lar ın sayısı çok fazlayd ı . i kincisi de, yen i mesleki faa l iyet
a lan la rı , kad ı n lar ın a i ledeki ro l ünü azaltma maktad ı r. ABSP kadı n lar ın
top lumsa l durumu i le i lg i l i ideoloj ik sorunlar ın çözümlenmesina daima
büyü k bir önem vermiş ve kadın lar ın her a landa öğrenim yapmalar ı iç in
geniş olanakla r sağl a mışt ır .

ADe kanun lar ında kad ın lar ın h imayesiyle i lg i l i maddeler vard ı r.
örneğ in , iş Kanunu , iş letmeleri, kad ı n lar ın i htisasla r ın ı yükseltmeleri iç in
özel tedbi rler a l mak ve kendi l eri ne i ht isaslariyle i lg i l i i ş ler sağlamakla
yüküm lü tutmaktad ı r. B i rçok kad ın lar ın büyük ai levi yükü mleri gözönünde
bu lundu ru larak, ihtisas lar ın ı a rt ı rab i lmeleri iç in öze l tedbir ler a l ı n makta­
d ı r. öte yandan, kad ın lar ın toplumsal du rumu i le i l g i l i meselelerle
uğraşan özel organ lar meydana getiri lmişti r. Bun lar , kad ın lar aras ındaki
ça l ı şmalar la i lg i l i tekl if ler haz ı r lay ıp pa rtiye vermektedi rier. Parti, kad ın­
lar ı , iş letme ve dairelerde kad ın komiteleri meydana geti rmeye teşvik
etmiştir . Bu komitelerde ayd ın kad ın larla i lg i l i sorun lar üzerinde önemle
duru lmaktad ı r. iş letmelerdeki kad ın komiteleri nde işçi ler, hizmet personel i

827

TÜSTAV

ve ayd ı n kad ın lar yer a l maktad ı r. Bütün ün iversitelerde ve d iğer öğ ret im
müesseselerinde de kad ın komiteleri va rd ı r. Bun lar kad ı n lar ın öğret im
müesseselerine a l ı nmala rı i l e i lg i l i sorunlar ın çözüm lenmesine etk ide
bu lun makta, öğren imieri n i başariyle tamamla malar ına ve iht isaslar ına
uygu n iş lere veri l melerine yard ı mda bu lun maktad ı r.

Ş imd i teknik a lan lara daha fazla kad ı n celbetmek sorunu i le karşı
ka rş ıyayız, çünkü bu alanda çal ışan kad ın lar ın oran ı henüz pek önem­
sizd i r. Top lumumuzun gel işmesi n in her döneminde, top lum la i l g i l i yeni
sorun la rla b ir l ikte, kad ı n lar la i lgi l i yeni yeni sorun la r da ortaya ç ıkmaktad ı r.
Ş imd iye kadar bi rçok kad ı n ı n mesle� sah ib i o lması ve kend i ihtisas lar ında
ödev a l malar ı b iz im iç in büyük b i r başa rıyd ı . Bugün ise, b i l i msel -teknoloj i k
devr im sü reci iç inde kad ın lar ın karşısına yen i sorunlar ç ıkmaktadır .
Bunlar ın başl ıcalar ı , yeni i ht isas sahibi o lmalar ı , yeni ödevler yüklen­
meleri , tekn i k a lan larda daha geniş çapta yer a l mala rıd ı r. Kadın lara bu
h ususta yard ı mda bu lunma k top luma a i t b i r ödevir.

Orta dereceli öğreti m m üesseseler in i bit i renlerin her yıl yüzde 2S' inden
fazlasının üniversiteye veya orta dereceli i htisas okul lar ına devam
etmeler in i istiyorsak, bu işi ancak, söz konusu mesleklere eğ i l im i olan
bütün kı z ları daha yüksek derecel i öğren ime devam etmeye ve sonra da
i htisasla rı alanında çal ışmaya ikna edebi ld iğ im iz takdirde başarabiliriz.
Bu a maçla son y ı l la rda orta dereceli i ht isas oku l larında a i le yuvası kurmuş
genç kad ın lar iç in özel s ı n ıf lar aç ı lmışt ı r. Bu s ın ı fla rda kad ın lar bel i r l i
b i lg i ve al ışkanl ık lar elde etmekte, böylel ikle de gelecekteki meslekleriyle
i lg i l i koşu l lar sağ lanmaktad ı r.

Biz i meşgu l eden sorun lardan b i ri de kad ın lar ın daha soru mlu mevkilere
yükselti lmelerid i r. Hôlen bi rçok kad ı n a i le d urumlar ındaki bazı g üçlükler,
ya da b i rtakım müesseselerde kad ın emeğine karşı hôlô mevcut olan
an layışsız l ı ktan dolayı, i ht isasları çerçevesi içinde yönetici mevki ler işgal
edememektedir . Parti örgütleri , bu durumu , ça l ı şma ları nda g özönünde
bu lundurmakta ve bu engel leri yoketmeye çal ı şma ktad ı rlar .••

"Varnov-Verft» Müessesesi Araştırma Dairesi Direktörü doktor E. Mek,
ABSP il Komitesinde meydana geti ri len öngörü ve a raştırmalar şubesin i
5 y ı ldan beri h içb i r ücret a l madan yönetmekte olduğ u n u söyledikten
sonra şun ları bel i rtmişti r : "Her iki iş i de bir a rada yürütmem, partı
g örev imde olduğu kadar devlet a pa rat ındaki iş imde de bana fayda l ı
o lmaktad ı r. Top lumsal temellere dayanan söz konusu şubede Rostok i l i n ­
dek i çeşitli sanayi m üesseselerinde ça l ı şan 30 bi l im adamı ödev a lmıştır
k i , bun lar doğal b i l i mlerden ekonom i ve felsefeye kadar, m uhtelif b i l im
kol lar ın ı temsi l etmektedirler. B i z , üyeleri meslek it ibarıyle a raştırma
işlerinde çal ışan parti g rup ların ın , parti d i rektiflerin i n gerçekleştiri l me­
sindeki sorumlu luk ları n ı a rtı rmaya çal ı ş ıyoruz. "Varnov-Verft» müessese­
sinde b i l im a lan larında çal ışan part i üyeleri n in oranı yüzde SO'den

828

TÜSTAV

fazlad ı r. Odevlerimizden bir i , parti g rupla rı n ı n a raştı rma işlerindeki
ça l ı şma ları n ı ge l iştirmek, tekn ik ve ekonomik işlerle doğ rudan doğ ruya
i lg isi o lan ideoloj i k sorunlar ı on lar ın yard ı miyle çözümlemektedir. Böyle
ha reket etmed ikçe part in in top lumumuza verdiği ödevleri yerine getir­
memiz mümkün değ i ld i r. B i l i msel-teknoloj i k devri m koşu l ları iç inde daha
iyi ça l ı şmamız niçin gerek l id i r ; bu alanda bi l imin rol ü ned i r ; ayd ın lar ın
sorumlu luğu neden ibarett ir ; sosya l ist kollektif emeğin rolü nedir vb. g ib i
sorukıra açık , inandı rıcı cevaplar vermemiz gerek l id i r. Bu soru lara ve
benzerlerine veri lecek cevaplar b i l imsel araştı rmalar ın etki l i şeki lde
yürütülmesinde büyük bir önem taşı maktadır . Gün lük pratik ça l ı şmala r
süreci içinde bütün bu sorulara cevap vermek, t üm ü reti m kol lar ındaki
parti g rup lar ın ın ödevid i r.

Alman karakteri ve sosyalist insanın gururu

Görüşmeler sırasında şöyle bir soru ortaya atı ld ı : « ik inci Dünya Har­
binden sonra Alman ha lk ın ın ve aydı n lar ın ın en iyi temsi lc i leri harbin
açı l mas ından ve yı kıcı sonuçları ndan kend i ler in i suçlu soyıyarla rd ı . Acaba
namus lu Alman lar bu ezici vicdan azabından kendi lerin i nasıl kurtardı lar
ve g üçlerine yeniden g üvenmeyi nas ı l başard ı lar?»

Doktor J. Polts in : «Bu güç soruyu, kend i tecrübeme dayanarak cevap­
landı rmıya çal ışacağ ı m . Çünkü suçl u luk bi l inci özel l ik le biz genç Alman­
lar ı ezmekteyd i . Şa hsen i l k dersi , ho rbin sona ermesinden ik i oy önce b i r
Sovyet askeri hastanesinde a ld ım . S ı radan b i r Rus kad ı n doktor, bana b i r
matematik kitabı getirerek, Almanca : «Kendin i yetiştir, öğretmen ol ve
hayatta daha d i kkatli davran !» dedi . O zamanlar öğretmen olmayı ak I ım­
dan b i le geçirmiyord u m . Ben i m iç in b i r haya ldi bu. i k i nc i dersi memleke­
time döndüğü mde a ldı m : Gençler öğretmen olmaya çağ ır ı l ıyordu. Bu,
Alman anti -faşistleri i le Sovyet ha lk ın ın , faş izm eğit imi i le yetişmiş olan
biz lere gösterd iği büyük itimad ın bir del i l iyd i . Harpte son derece zara r
görmüş bölgelerden bir ine tayin ed i ld im. Gayet i lkel koşul lar iç inde
yaşa mamız , elektriksiz bodrum iarda otu rma mız, harabeler arasında çal ı ş ­
mamız gerekiyordu. Bu ben i m içi n , Alman olarak duyduğum suçlu luğun
i l k tecrübe a lan ıydı . Parti üyesi olabi lmemi ta r ım işçisi b i r komün iste
borçluyum. Bana doğru yol u gösteren ve : « insan ın suçunu bizzat ortadan
ka ld ı rması en doğru ha rekettir . Herşeyden önce Potsda m anlaşmaları
şartla r ın ın yerine getir i lmesi iç in ça l ı şma l ıy ız . Alman halkı d iğer ha lk lar
a rasında şerefli bir yeri ancak böyle a lab i l ir» d iyen odur.

Işte biz geleceğ imize g üvenmeyi böyle öğ rendik. Artı k ADC'nde Potsdam
anlaşmalar ı gerçekleşti, d iyebi l i riz . Biz ler yeni Almanya'yı , demokrati k ve
sosya l ist Almanya'yı kuran insan la r ı z . B u yüzden, -kanaatimce bunu
açı kça söyliyebi l i riz-biz im, Batı Almanya'da olduğu g ib i geçmişe bak­
maktan korkmamıza l üzu m yoktur. Emeğ i miz le, sosya l i st yolda gel iş­
memiz le geçmişi ortadan ka ld ı rd ığ ı mıza inanıyoru m .»

829

TÜSTAV

Profesör G. Haydom : «Şpringer' in gazeteci l i k tröstü hakk ındaki yen i
bir kitab ın yazarı a lan H. D. Mü l ler, bu tröstün y ığ ın ları şaş ı rtmak içi n
son on beş y ı lda sekiz ideoloj i k sistemden faydaland ığ ı sonucuna va rmış
ve bu sistemler a ras ında ka rş ı laştı rma lar yapmışt ı r. H. D. Mü l ler'e göre
bun la rdan bir incisi pişman l ığ ı n yeni l mesid i r. Şpringer' in etraf ında
toplanan «ka hvereng i ün iforma ôş ık ı . . ideolog lar-eski SS subayları veya
Vi i i Ş lom g ibi dönekler-a rds ız a ras ız şu görüşü i leri sürmekted irler : «Biz
Almanlar pişman olanlar a ras ında yer o l mamal ı , suçl u luk d uygusundan
bir an önce kurtu lma l ıyız" H. D. Mü l ler bunu bel irttikten sonra , bi rçok
Alman için tabi i b i r şey olan suçl u luk d uygusuna parmak basma kta, ve
namuslu bir adam olduğu iç in , bu duygunun burjuva ideolog larına ve
onlar ın efendi ler ine neden bu kadar dokunduğ unu ve sorumlu luğunu
taş ıd ı kları facian ın der in sebepleri n i g iz lemeye kalk ışan d ünya emper­
ya l i zmin in ve özel l i k le Alman emperya l izmin in bu d uyguyu n iç in yoket­
meye ça l ı ştıkla rını g östermektedi r .

Kanaatimce, şu nokta çok öneml id i r : Sovyetler Bir l iğ i , daha başlang ıçta,
faşizmin suçu i le s ı radan Almanlar ın suçunu açı kça s ı n ı rland ı rmışt ı r.
Kendi tecrübeme dayanarak söyl iyebi l i r im ki , aram ızdan b i rçok ki mse,
ancak faş izmin tüm ka l ı ntı ları ta ma miy le temiz lendikten sonra gelecekteki
gel işmelerimize iyi mser bir gözle bakmaya başl ıyab i lm işlerd i r. Suçl u luk
kompleksi n i n o lumlu yan ı budur. Parti ve faşizme ka rş ı savaşmış olan
diğer g ücler, y ığ ın lar ı i tham etmemekle, on lara karşı cephe a l mamakla
ve daha başlang ı çta, halka, yeni sah i l lere ancak b i r l ikte u laşabi leceğ i ­
miz i telkine ça l ı şmakla son derece doğru bir yo l tutmuşlard ı r ...

Doktor E. Mek, ADC'n in başarı lar ın ı kabul etmek zorunda ka lan burjuva
ideolog ları n ı n , bu başar ı la rı sadece Almanlar ın u lusal karakterine bağ­
lama çabaları üzeri nde du rarak şunlar ı bel i rtmişti r : «Kanaati mce Alenan
işç i s ın ı fı n ı n ve tüm Alman halk ın ın gayret ve d ü rüstl ük le ça l ışma hünerine
sah ip olduğunu hak l ı ola ra k ve hatta gurur d uyarak söyl iyebi l i riz . Ama
bu, aynı şeyin başka halklar için de söylenemiyeceği an lam ına gelmez.
Alman lara mahsus, üstün emek verim l i l iğ i d iye bir şey yoktur. Geleneklere
ve eğ it im d üzeyine gel ince, şüphe yok ki yeryüzünde bu bakımdan bir
hayl i fa rklar mevcuttur. Fakat bunlar da b i r ölçü sayı lamaz, çünkü i nsan­
lar ın kabi l iyetlerin in tamamiyle ortaya çıkabi lmesi için gerekl i topl umsal
temellerin yaratı l ması gereknd i r. Kapita l ist toplu mda, insanlar ın emek­
lerinden bütün top lumun refah ı için tam olarak fayda lan ı lması prensip
bak ımı ndan imkônsızdır. Ama ü reti m a raçları üzerindeki özel mü lkiyet
ha kkı n ı n ortadan ka ld ı r ı lması da yeterli değ i ld i r. ADe kuru lduğu günden
beri emek verim in i n a rt ı rı l ması iç in b i l imsel temel lere dayanan örgütsel
ve ideoloj i k tedbirler a l ı n maktad ı r. Muhakkak ki, ADC'n in 20 y ı l l ı k
başar ı lar ında bütün bu tedbirlerin büyük etkileri o lmuştur. ..

Profesör G. Haydom: «ADC'n in ha lk ekonomisi a lan ında son y ı l la rda
elde ettiği başar ı lar ı , sadece, Almanıarın u l usal karakterine bağlamaya

830

TÜSTAV

kalk ışan la rı n b i ric ik hedefi sosya l izmi gözden düşürmekti r. Batı Almanya'yı
ziya retlerimden bir i nde, bana : «Evet, b i r gün Federa l Cumhuriyetin ve
ADC'n in ekonom ik pota nsiyel leri n i bir leştirmek mümkün o lursa , Almanya
yen iden büyük devletler a rasında yer a l ı r» dedi ler. Şüphesiz k i , bu sözlerin
a rdında : «O zaman öteki devletlere Al lah acısın» an lam ı g i zlen mekted i r.

Mem leketim ize gelen ve «genç menajerler» ded i k leri k imselerle görüşen
bazı Batı l ı gözlemci ler, görüştükieri i n san ları «eski ideolog lardan daha
faal saymakta ve şöyle demektedi rler : «Bu g ib i k imseler ikt idarda olsa lar,
kend i leriyle bu pota nsiyel in nas ı l iş lenebi leceğ in i görüşmek mümkün
o lu r . . . » Tab i i k i , kapita l ist metod lar ı kastetl ik leri aş ikô rd ı r. Bana ka l ı rsa
kurnazca hazı rlanm ış b i r komplo ka rş ıs ı ndayız. Ama biz bu tuzağa düşmi ­
yeceğ iz . Art ı k yüksek düzeyde sanayi leşmiş b ir mem leket ha l ine ge ld ik . Bu
sadece işçi lerim iz in , köy l ü lerim iz in ve ay'd ı n lar ımız ın gayretl i ça l ışmalar ın ın
ürünü o lmak la ka lm ıyor, ayn ı zamanda emek sevg i lerin in ancak sosya l izm
sayesinde mümkün olduğu n u ortaya koyuyor. Başar ı la rı mız , h iç şüphe yok
k i , her şeyden önce sosyal izmind i r.»

Berl in görüşmeleri , çağdaş sosya l i st top lumda ayd ın la rı n çok tarafl ı b i r
hayatı bu lunduğunu ve sosya l izm kurucu luğuna katkı la r ın ın " büyük oldu­
ğunu göstermişt ir . Hiç şüphe yok k i , görüşmeler s ı ras ında ayd ın ların
sosya l izmdeki çok ta raf l ı ro l leri n i n tümü ayd ın lat ı lama mıştı r. Görüşmelerde
hazı r bu lunanlar , özel l i k le b i l imse l -teknoloj i k devrim in sosyal sonuçlar ı ,
i şç i s ın ıfiyle ayd ın la r a rasındaki yakın laşma sürecin i n özel l i k ler i , ya ratıc ı l ı k
özg ür lüğü, part i prens ib i vb g i bi aktüel sorun lar üzerindeki f ik i r değiştoku­
şunun deva mın ı a rzu lad ık lar ın ı bel i rtmişlerd i r. Bunu ve okuyucu lar ın ın
benzer arzu lar ın ı gözönünde bu lundura n derg i m iz, ayd ın lar ın çağdaş
top l u m hayatı ndaki ro l ünü ayd ın latma sorunu üzerine d i kkatle eğ i lmeye
deva m edecektir.

Lenin ve Bolşevik Partisinin, Oktobr Devrimi ari/esinde askerleri kazanmak
için yürüttükler! mücadele

V. i. Lenin, Bolşevi k Partis in in ord u içinde yürütlüğ ü mücadelenin
son uçları hakkında 1 91 9 Kas ım ' ında şun ları yazmışt ı : «Sı n ı f düşma n ı m ız ın
g ücleri n i çökerttiğ im i z s ı rada , s i lôh l ı işçi- köylü y ığ ın lar ın ı sömürücülere
karşı savaşta kendi tarafımıza kazanarak görevimiz i yerine getirdik .
Bununla g u rur duyuyoruz.» Gerçekten de, bolşevi kler bunu yapmasa la rd ı ,
Büyük Oktobr Sosya l ist Devrim i 'n in h ı z l a zafere u laşması imkônsızd ı .
Şuras ın ı bel i rtmel iy iz k i , 1 91 7 y ı l ı başla r ında Rus ordusunda 9 m i lyon
asker vardı ve bun ları n 7 m i lyonu cephedeyd i .

Orduyu burjuvaz in in e l i nden a l man ın devr im iç in hayati b i r önem
taşıd ığ ın ı Marksist teori syeiıler her zaman örtaya koymuşlard ı . Bunu , her

831

TÜSTAV

şeyden önce, sömürücüler i , s ın ıfsal egemenl ik ler in in en büyük daya nak
ve s i lôh ından yoksun etme zorun l uğu gerektiriyordu . B i r yandan da,
askerlerin devr im tarafına geçmeleriyle devri m, maddi s i lôh l ı kuvvetler
kazanmış o l uyordu .

Bolşevi klerin, Oktobr Devri mi arifesinde ve devrim s ı ras ında askerleri
kazanmak için yü rüttükleri savaş ın tecrübeleri çok yön lüdür ve öğ reticidir .
Bu tecrübelerin, u l usal özel l i kleriy le birl i kte, bugün de teori k ve pratik
değeri olan b i rçok genel yönleri va rd ı r.

Sovyet tarihçi leri , bolşevi klerin askerleri kazanma uğrunda yü rüttük leri
savaşın tarih in i inceleme iş ine büyük b i r önem veriyorlar. « 1 91 7 y ı l ı nda Rus
ordusunda devri m ha reketH1) adı a lt ında yayı n lanan belgeler derlemesi
bunun bir del i l i d i r. Bu derlemede zengin arşiv belgelerine ve bolşevik
bas ın ı nda 1 91 7 y ı l ı nda çıkan yazı la ra geniş yer veri l miştir. Derlemeye
a l ınan belgelerin çoğ u i l k defa yayı n lanmaktad ı r.

Şubat Devrimi 'n in i l k aylar ında, askerler, kendi l iğ i nden o luşan bir
ha reket içinde ha rbe son veri lmesi için mücadele ediyordu . Fakat, b i r
yandan da, geçici burjuva hükü meti n in ortaya att ığ ı «devri mi savunmak»
için ha rbe devam propagandası n ı n geniş ölçüde etkisi a l t ında bu lunuyor
ve burj uva hükümetine güveniyorlard i . Ozel l i k le burj uvaz in in ve küçük
burj uva demokrasisi pa rti leri n in destekleyip yayd ık ları «devrimi savunma»
görüşü askerlerin devr im savaş ına a ktif ola rak katı lma lar ın ı zorlaştıran
başl ıca ideoloj i k engeldi . Burjuvaz in in muazzam propaganda makinesi
1 91 7 yı l ı nda bolşeviklere ateş püskü rüyordu . Ote yandan, devrimin i l k
ayları nda askerlerin v e asker örg ütler inin öneml i b i r k ı sm ı d a , menşevik'­
lerle eser' lerin etkis i a l t ında bu lunuyordu .

Fakat Bolşevik Partisi, Len in' in d i rektifleri gereğ ince, Şubat Dev­
r imi 'nden hemen sonra, askerler a ras ında devaml ı ve sab ı r l ı b i r pol it ik
faa l iyete koyu lara k ters ak ıma karşı kesin ha rekete geçti . Pa rti , harp ve
devri min yaratt ığ ı elveriş l i o lanaklardan, - yan i köy l ü lerin en aktif k ıs­
m ın ı n orduda toplanmasından, k ış lalar ın şehi rlerde ve sanayi merkez­
lerinde bu lunmasından, n isbeten geniş pol it ik özgür lükten - gerektiğ i
g i bi yara rland ı .

Bolşevi kler, ha lk ın hayat ın ın yen i baştan kuru lması n ı ve herşeyden önce
ha rbe derhal son ver i lmesini öngören bir devrim progra m ı hazır lad ı la r
ve bunu , askerler dah i l , bütün ha lka sundu lar. Prog ram, gen i ş emekçi
y ığ ın lar ın ın köklü menfaatler ini yansıtıyordu . Bundan dolayı da m i lyon­
la rca Rus işçis in in , askerin ve köy lünün ka lb inde ve kafas ında derin
yank ı lar ' yarattı . Programda şun lar öngörül üyord u : I kt idarı n sovyetlerin
(şura lar ın) e l ine geçmesi, harbin ist i lôcı , emperya l ist ka rakterin in açığa

(1) «Rus ordusunda 1 91 7 y ı l ı ndaki devr im hareketi» Nauka bası nevi, Mos­
kova, 1 968, 61 9 sayfa

832

TÜSTAV

vuru lmas ı , sermayen in hôkimiyeti n i devirmek suretiyle harpten devrim
yoluyle ç ık ı lması , halk y ığ ın ları n ı n s i lôh land ı r ı la rak burjuva ordusunun
yerine geçiri l mesi, ordun u n demokratikleşt i r i lmesi .

Bolşevik Partisi , askerleri, işçi s ın ı fiyle s ık ı bağ lar kurara k örgüt lü
savaşa çağ ı rıyor, aynı zamanda sadece ha lk d üşmanları na yarayan
dağ ı n ı k ve kend i l iğ inden hareketlerin teh l i keleri n i bel irtiyordu . Genel
ve demokratik bar ış ı ve ha rbe derha l son veri l mesini öngören Bolşevik
Partisi Progra m ın ı n d i kkate değer bir özel l iğ i şu id i : Askerleri n de yaban­
cıs ı o lmakdı kla rı ve ben imsed ik leri genel demokratik istekleri burj uva
hükü meti n i devirme isteğ i i le başarı l ı , b i r şeki lde bi rleştiriyordu . Orneğ i n
komutan lar ın seçi lmesi v e bun lar ın askeri örgütler (böl ük, a lay, tümen vb.
leri) tarafı ndan kontrol edi lmesi bu isteklerdendi . Subaylardan büyük b i r
k ısm ı n ı n devri me düşman olmalar ı şartla rı iç inde bu tedbir ler, devrim in
e lde ettiği kazan ım lar ın savunu lmas ın ı gara nti a l t ı na a l ı yor, öte yandan
da, askerlerin devri mle i lg i l i g i riş im ve eylemleri n i a rtı rıyord u .

Derlemede yer a lan belgelerde açı kça görül üyor ki , 1 91 7'de siyasi
has ımlar ın , ş imdi de burjuva n ı n hizmeti ndeki ta rih kalpozan ları n ı n idd ia
etti kleri g ib i , bolşevi kler, orduyu ve cepheyi dezargan ize etmek hedefi n i
gütmemiş ler, askeri , süngü leri yere saplayıp ha rbe son vermeye çağ ı r­
ma mış lar, bozguncu luk fiki rleri yaymamış lard ı r. O döneme ai t belgeler,
V. i . Len in ' i n «Bolşevizmin aç ık konuşabi ld iğ i yerde düzensiz l i k yoktur»
sözleri n i n doğru luğ u n u g östermektedi r. Askeri örgütlere ait belgelerde,
ord u n u n savaş g ücünü kaybetmesinden ve çöküşünden Geçici Hükümetin

'

suçlu o lduğu açı kça görü lmektedir. Eserlerle menşeviklerin yönet iminde
olan bu hükümet, memleketi n takati üstünde olan emperya l ist harbi ,
halk ın istememesi ne rağ men, deva m etti rmek cinayet in i iş lemiş, ord u n u n
demokrati kleşti r i lmesini önlemiş , cephede harp malzemes in in iy i leşti r i l­
mesi, askerlerin g iyd i ri l mesi ve aç l ıktan kurta r ı lması iç in h içbir şey yapma­
mıştlf. 14 . istihkôm alaymdan bolşeviklerden yana bir grup askerin,

ord u n u n «dağı l mas ından» suçlu o lan lara da i r subaylara verd ikleri cevap
derlemede yer a l mışt ır . Belgede şöyle deni l iyor : «Sizce orduyu çökertenler
biz leriz . Doğ ru, biz, kaba i ığ ı n ve gaddarl ığ ı n t imsal i olan b i r ordunun ,
- çarl ı k koşu l lar ında başka tü r l ü zaten olmaz - y ık ıc ı larıy ız . Fakat, ayni
zamanda, askerlerle subayları n birbir ine saygı ve güven beslediğ i , emir­
leri n b i l inç l i o larak ve inançla yeri ne getir i ld iği , yönetmenlerin i lk çağrıs ı
ü zerine her türl ü mahrumiyeti n ve ö lümün göze a l ı nd ığ ı yeni b i r ord u n u n
kurucu larıy ız . Orduyu çökertenler biz ler değ i l , sizlersin iz». (sayfa 1 22)

Orduda, askerler a ras ında ça l ı şmalara son derecede büyük bir önem
veren Bolşevik Pa rtisi , V. i . Lenin ' i n g i riş imiyle, Şubat Devri mi 'nden hemen
son ra askeri parti örgütleri ku rmaya başlad ı . Daha sonra bun lar kara
ordu lar ında ve dona n moda parti n i n temel dayanak nokta ları o ldu lar.
Daha Mart ay ında, Rusya Sosyal Demokrat Işçi (Bolşevik) Partis i 'n in
Peterburg Komitesine bağ lanan ve başkent garnizonundaki bolşevi kleri

833

TÜSTAV

bir araya getiren askeri örgüt kuru ldu . Parti n i n Moskova Komitesine
bağ l ı askeri şube de o s ır larda meydana getiri l d i . Diğer büyük şehir­
lerdeki garn izon lar ın örgütleri de askerler arası nda geniş bir faa l iyete
koyu ldu lar. 1 91 7 y ı l ı n ı n Mart-Haziran aylar ında ordu b i r l ik ler inde bolşevik
örgütleri kuru ldu ve bun lar, askerler aras ında büyük b i r nüfuz kazand ı la r.

Harp ve ba rış, toprak ve ekmek, i kt idar g ibi g ü n ü n en öneml i konu ­
lar ına doğru çözüm yol lar ı araya n askerler aras ında, partin i n askeri
örgütleri birer çekici merkez ' ha l ine geld i ler. �aş komutan ın , Beş inci
Ordudaki askerlerin psikoloj is in i bel i rten telgrafı nda : «Birçok bir l ik lerde
d u rum son derecede gerg ind i r, bazı bir l i kler kendi leri iç in Lenin 'den
başka oto rik o lmadığ ın ı açıkça söyl üyorlar" demesi boşuna değ i ld i r.
(sayfa 1 57)

Cephe ve garn izon la rdaki askeri örgütleri , Rusya Sosyal Demokrat Işçi
(Bolşevik) Partisi Merkez Komites ine bağ l ı Askeri Bü ro yönetiyordu . Bu
büro, Peterburg Parti Komites in in askerl ik şubesi n i n temeli üzerinde Nisan
son la rı nda kuru l muştu . Bolşevi kler, Rusya Sosyal Demokrat işçi (Bolşevi k)
Pa rtisi askeri örgütlerin in , 43 cephe ve 1 7 cephe-gerisi örgüt temsi lci leri n in
katı ld ığı Rusya Konferans ın ı top lad ı la r. Konferans, devrim in i lk aylarında
savaş a lan larında Bolşevikler tarafı ndan e lde ed i len yığ ı n y ığ ın tecrübe­
leri genel leşti rdi , yeni ödevleri başa rabi lecek seviyeye yükselmeleri iç in
on lara yard ı mda bu lundu . Derlemede yayı n lanan (bugü n kü d urum, ha rp,
barış ve taaruz, ordunun demokratikleşti ril mesi, askeri örg ütleri n hedef ve
ödevleri, askeri örgütler tüzüğü tasarısı g i bi) konferans kara rları, bolşe­
vik ler in , bu devrede ordudaki faal iyetleri n i n hedef ve ka ra kteri n i açı kça
göstermektedir.

Şunu da bel i rtmek gerekir k i , h içbir siyasi parti, ord uda bolşevikler
kadar sağ lam ve savaş kabi liyeti yüksek örgütler ku rmaya muvaffak
olamam ıştır . Burjuva Kadet'ler Pa rtisi n i n askerler aras ında dayanağı
yoktu , kurduğu örgütler de ya ln ı z subaylara dayan ıyordu . Menşevik ler,
devri min i l k aylar ında bi le (ki o za manlar işçi ve askerlerin bir k ısmı
ta rafı ndan destekleniyorlardı) esas l ı y ığ ınsa l askeri örg ütler ku rmayı
başara mamış lard ı . i lk aylarda örgütlerine yüzbin lerce askeri çekmeye
muvaffak olan eser' ler daha büyük bir başarı göstermiş lerse de Ekim
başlarında köyl ü askerler eser' lerden ayrı l ı nca, on lar ın da askeri örgütleri
hızla aza lmışt ı .

B u rjuva partileri (kadetler) gibi küçük bu rjuva pa rtileri de (yani
eser' ler ve menşevikler) devrim in esas ödevlerin i ha lk ın yara rına çözüm­
leyecek b i r p rogra mla ortaya çıkacak du rumda değ i ld i ler. Bu rjvvazi, harp
g i bi hayati bir konuda, «zafere kadar deva m" çağr ıs ında bu lunmuştu .
Eser ler le menşevi kler, sözde, harbi yeriyor ve demokratik barıştan yana
o lduklar ın ı söylüyorlard ı . Fa kat, aynı za manda, asker y ığ ın lar ın ı , harbe
anca k «müttefi klerle bir l ikte" son ve ri lebi leceğ i ne i nand ı rmak istemekle
asl ında harbi devam ettirme yol unda yürüyorlard ı .

834

TÜSTAV

Bolşevi kleri n askerler a ras ında ideoloj i k etkilerde bu lunmasında basın
büyük bir rol oynuyordu . Parti , Şubat Devrim i 'nden hemen sonra kara
ordu lar ı ve ba hriyel i ler içi n b ir parti gazetesin i n çıkarı lmas ın ı ka rarlaşt ı rd ı .
Ve Rusya Sosyal Demokrat Işçi (Bolşevik) Partisi Merkez Komitesi ne bağl ı
Asker l ik Bürosun u n organ ı olarak "Soldatskaya pravda» gazetesi ç ıkmaya
başlad ı . Diğer pa rt i gezeteleri de çeşit l i makaleler yayı n l ıyara k askerlere
hitap ediyorla rd ı . Bu ödevi en başta, Bolşevik Partisi yönetici leri n i n ve
tan ı nm ı ş gazeteci leri n makaleleri n i n yay ın land ığ ı "Pravda» gazetesi
yapıyordu . Bolşevik gazeteleri n i n her bir ine karş ı l ı k , eser ve menşev ik ler in
askerler iç in 20 kada r gazetesi ç ıkmasına rağ men, bolşevik bası n ı askerler
a ras ında hızla itibar kazandı ve popüler hale ge ld i . Bolşevik bas ı n ı n
kudreti, Len in ' i n f ik ir ler indeki çekici gücten i leri gel iyordu . B u bas ın ,
askerler in hak lar ın ı son u na kadar savunuyor, ağ ı r hayat şa rtla rı n ı n neden­
leri n i doğru olara k aydın latıyor, harbin soyguncu ka ra kteri n i , burj uvazin i n
v e «Geçici hükü meb,in maceracı v e ha lk a leyhtarı pol it ikası n ı devaml ı
o larak ve cesaretle açığa vu ruyor, y ı lmadan enternasyona l i zm propagan­
dası yapıyor, genel ve demokratik b i r bar ış i mzalanması n ı n l üzumunu
ortaya koyuyordu . Bü tün bun lar, asker leri gen i ş ölçüde etk i l i yor, «devr im i
korumak» iç in ha rbe devam ed i lmesi hayal lerinden kurtu l malar ına ,
b i l i nçlenmeler ine ve örgütlenmelerine yard ı m ediyord u .

Bolşevik f ik i r leri n i n ordu saflar ında yay ı lmas ına yard ı m eden esas
yol la rdan b i ri de cephe-gerisi garnizon lar ından cepheye gelen i kmal
bir l ikleriydi . Bolşevi klerin ve devrimci işçi ler in , yedek a laylardaki askerler
aras ında yü rüttükler i aj itasyon ça l ı şmaları ve şehi rlerle sanayi merkez­
ler inde top l u m hayatı na faa l olara k katı lma ları o kadar büyük etki yap ı ­
yordu k i , askerleri n , cepheye g idecekleri zaman, bolşev ik f ik i rleri n i beni m ­
semiş o lduk lar ı görül üyordu . Derlemedeki belgeler bunu en inand ı rıc ı
şek i lde ortaya koymaktadı r. Orneğ in , Başkomutan ı n ordudaki du rumu
bel i rten b i r raporunda şöyle deniyor : «Cephelerden gelen bütün rapor­
larda, Rusyadan gönderi len ikmal b irl ik leri n i n bozguncu etkis i bel i rti l i yor.
Cephe-gerisinde bolşev ik propagandası n ı n etkisi a lt ında ka lm ış piyade
bir l i kleri cephede savaşan ları n safları n ı değ i l , tam aksine memnuniyet­
s iz ieri n saflar ın ı çoğalt ı lor.» (sayfa 21 5)

V. i. Lenin, ordu i le cephe-geris i ve askerlerle işçi ler arasındaki bağ ­
lar ın sağ lam laştı r ı lmas ına büyük bir önem veriyordu ve devrim i n gel işebi l ­
mesi iç in işçi s ın ıfı i l e askerler aras ındaki devri mci birl iğ in şa rt o lduğ u n u
bel i rtiyordu . Bunu gözönünde bu lundura n bolşevi k ler, kitaplar v e ,;:eşit l i
hediyeler dağıtan işçi heyetleri n i n cepheyi ve ordu bir l ik leri n i ziya ret
etmeleri, askeri heyetlerin fabr ika ları gezmeler; , fabri ka larla çeşit l i askeri
I< ıta lar ın bi rbi r ler ine bayrak hediye etmeleri g i bi şeki l lerden istifade
ediyorlard ı .

Yayı n lanan belgele r, askerler in , orduyu demokratik ha le getirmek iç in
yürüttükler i gayret l i savaşı yansıtmaktad ı r. Daha Şubat Devr imi s ıra-

835

TÜSTAV

lar ında askerler a ra sında kendi l iğ inden yayı lmaya başlayan, orduda yeni
b i r demokratik d üzen kurma m ücadelesin i Bolşevik Partisi daha i l k andan
i t ibaren desteklemiş ve bu savaş ı i kt idar ın sovyet lerin e l ine geçmesi
yol una doğru yöneltmiştir.

Barış sorunu bolşeviklerin propagandasında başl ıca yeri a l ıyordu. Oç
y ı l savaşan askerler ha rpten b ıkmışlard ı , harbin hak l ı o lduğuna dai r h içbir
i nançları ka lmamış t ı , barışa susam ış lard ı . Derlemedeki belgeler, 1 9 1 7
y ı l ı nda barış arzusunun yeni lmez b i r g ü c ola ra k bütün askerleri sard ığ ın ı
ve «ha rbe son vermek, evleri ne dönmek» istedikler ini g östermektedir.

Harbe karşı devrimci savaş şeki ı ıerinden biri de kardeşleşme hareke­
tiyd i . Askerlerin teşebbüsüyle doğan bu savaş şekl ine Bolşevik Partisi açık
bir polit ik yön veriyordu . Devri mci Rus askerleri karşı tarafı n askerleriyle
görüşüyor, konuşuyor, ortak m it ingler d üzenl iyorlard ı . Bu amaçla Almanca
olara k bası lan lar da dah i l , gazete ve broşürler dağıt ıyor lar, harbi sürdür­
mekten vazgeçmeleri gerektiğ in i a nlatıyorlardı . Batı Cephesi kara rgôhı ,
o cephede bu lunan askerlerin durumunu bel irten bir raporda Alman
askerleriyle yap ı lan bi rçok kardeşleşme görüşmelerini i nceliyor ve bu
hareketin y ığ ınsa l bir kara kter a ld ığ ın ı kayded iyordu . (sayfa 528) .
Raporda, kardeşleşme yoluyla barışa k ı sa b i r sürede kavuşacaklar ına
inandı kla rı n ı söyleyen 248. piyade bölüğü askerlerin in sözler i yer a l mak­
tad ı r. Şüphesiz k i , kardeşleşme hareketi Alman ve Avusturya - Macaristan
ordu la rın ın askerlerine devrimci ruhun aş ı lanmasında öneml i bir rol
oynam ıştır.

Bolşevi klerin, ha rbe devrimci yol la son veri lmesi çağrıs ı ve genel
demokratik bar ış uğrunda yü rüttükleri savaş, elveriş l i bir zemin bul muştu.
Bu devrede Bolşevi klerin ve Len in ' in askerler aras ında nüfuzunun h ız la
a rttığ ı n ı , derlemede yayı n lanan, Sibiryadaki 1 7. Tümenin askerleri ta rafı n ­
dan yaz ı lan mektup da göstermekted ir . B u mektupta şöyle deni l mekted i r :
«Hepi miz in yoldaşı Len in , sizden yard ım ı mıza koş ıııanız ı candan rica
ediyoruz. Şimdiye kadar kan ım ız ı içen ve yine i çmek isteyen burjuvalar ın
e l inde b ı rakmayın bizi . Bolşevik yoldaşlar, «Zafere kadar ha rp» diye
bağ ı rı p çağ ı ran burj uva lara hadd in i b i ld i r in . Eğer onla rla başa çıka­
mazsan ız , bizleri ya rd ıma çağ ı rı n , biz onla rla hesoplaşmayı başar ı rız .»
(sayfa 225)

Burj uvazi ve Ord u Komutan l ığ ı , bolşeviklerin orduda yaptıklar ı harp '
a leyhtarı propagandaya engel o lmak gayesiyle bolşevikleri. ve devri mci
askerleri bozguncu, hain, Alman casusu olarak n iteledi ve ordunun geri
kalan k ısmı n ı onlara karşı k ışk ı rtmaya ça l ı şt ı . Fakat gerçekler, bu uydur­
malar ı ya lan lad ı , bolşevik şia rla r ın ın doğ ru luğunu ve hayatiyeti n i asker­
lere gösterd i .

V. i. Len in ' in yönettiği Bolşevik Partis i 'n in tari hsel hizmeti , bar ış müca­
delesini , i ktida r ın sovyetlere geçmesi savaş ına s ık ı s ık ıya bağlaması ,
asker y ığ ın lar ın ı , in san k ıy ımından kurtarmak için sosya l i st devrimden
başka çare olmad ığ ına inand ı rmasıd ı r. P. Volovuef

836

TÜSTAV

K I S A H A B E R L E R

ARJANTIN'DE

Arjantin Komünist Pa rtis i , i l legol koşu l lar içinde bu l unmasına rağ men,
U luslara ras ı Danışma Toplant ıs ı belgelerini halk arasında yayma çal ış­
malar ın ı gel iştirmekted i r. Bu olayın, emperya l izme ka rş ı savaşı g üclen­
d i rme a lan ı ndaki önemi üzerinde konuşma lar yap ı lma kta , konferans lar
veri l mektedir . Komünist ve işç i Parti leri U luslararası Danışma Toplantısının
belgeleri Arjantin Komünist Pa rt is in in bütün örg ütlerinde incelenmekted i r.
Aralar ında Arjantin Komünist Partisi Delegasyonu Başkan ı R. Gioldi 'n in
konuşması da bulunan Danışma Toplant ıs ı belgeleri «Noestra Pa labra»da
(AKP MK organ ı) yay ın lan mışt ır . «Frente Un ido» (Komünist Pa rtisi n i n
13uenos-Ayres eyaleti organ ı) gazetesinde ve d iğer parti yay ın larında
Danışma Toplant ıs ıy la i lg i l i yorumlara yer veri lm işt i r. Parti dergi lerinden
"Nuevo Ere» ve «Kuaderios de Kultura» da Danışma Toplant ıs ına ve
belgelerine büyük yer ayı rmış lard ı r. Danışma Toplant ıs ı belgeleri ve
SBKP MK Genel Sekreteri L. ı . B rejnevin Dan ı şma Toplant ıs ı ndaki konuş­
ması ayrı broşü rler ha l inde yayı n lanmışt ı r.

BELÇiKA'DA

Belçika Komün ist Partisi Başka nı Mark Drümo «Drapo Ruj» gazetesinde
yayı n lad ığ ı b i r yazıda, son aylarda Belçika'da radikal bir s iyasi değişik­
l iğin gerekli olduğu f ikrin in yüzbin lerce vatandaşın faa l iyetlerine yön
verd iğ in in açı kça görü lmekte o lduğunu bel irtmekte ve şöyle demekted i r :

«Şimdi s ınıf m ücadelesin in di kkate değer b i r aşamasına geldik . Dev­
rimci değiş ik l ik ler a rt ık zoru n l u bir hal a l m ışt ır . Bütün tekel ler in pol iti k
i kt idarındaki zayıfl ı k ve kararsız l ığ ın , özel l i k le Sosya l -Hristiyan Partisi ve
Dzgür lük ve I lerleme Partisi g i bi büyük burjuva parti lerindeki buna l ım ın ,
so l g üclere, önümüzdeki seçi m lerde fazla çaba sa rfetmeden çoğun l uk
sağ lamak için yeterli o labi leceği ümid ine ka p ı lmama l ıyız.»

M. Drümo, işçi s ı nıf ı n ı n ve demokratik ha reketin bir liğ i n i kuvvet lendir­
mek, işçi kontrolüne dayanan yapı değ iş ik l iğ i yapmak, devlet egemen­
l iğ in in komünler ve bölgeler esas ına göre örg ütlenmesini sağ layacak dev­
letsel reformla r gerçekleşt i rmek ve d ünyadaki bütün güclerin u l u sla rarası
ittifak ı n ı a maç edinen yeni b i r dış polit ika g ütmek için emekçi leri m üca­
deleye çağ ı rmaktadır .

DANIMARKA'DA

Dan imarka Komün ist Partisi de dah i l o lmak üzere on ik i i lerici siyasal
ve topl u msal örgütün teşebbüsüyle Dan ima rka'n ın NATO'dan ç ıkması
uğrunda b i r savaş haftası tert ip len miştir. Dan ima rka'n ın NATO d ış ı nda

837

TÜSTAV

kalması için bi rçok şehirlerde yapı lan gösteri ler başkent Kopenhag'da
emekçi ler in büyük b i r mit ingiyle sona erm iştir. Mitingte söz a lan Dan i ­
marka Komünist Partisi Başkan ı Knud Esperens, memleketin NATO'dan
çıkması , s i lahs ız lanma ve tarafsız l ı k yol unu tutması gerektiğ in i söylemiştir.
Esperens, ü l kedeki bütün solcu gücleri, gerg in l iğ in aza l lt ı l mas ı , askeri
bloklar siyasetinden vazgeçi l mesi uğ rundaki savaşta bi rleşmeye çağ ı r­
m ışt ır.

BATI BERLIN'DE

Batı Ber l in B i rleşik Sosya l i st Partisi Yönet im Kuru l unun XV. Toplant ı­
s ında, Parti Yönetim Sekreter l iğ i üyeleri nden B runo Kuster, U luslararas ı
Danışma Toplantıs ı son uçlar ına ve Batı Berl in B i rl eş ik Sosya l i st Partisi
delegasyonunun toplantıdaki faal iyetine da i r bir ra por okumuştur. Parti
Yönetim Kuru lu , Danışma Toplantısı n ı n tarihsel belgelerini ve Batı Berl in
B i rleşik Sosya l ist Partisi delegasyonunun konuşma ları n ı onaylamış ve
bütün parti örg üt ve üyelerin i , teorik bakı mdan büyük değer taşıyan,
pol iti k tecrübeye daya nan ve derin b i r ideoloj ik özü olan U lu slararası
Danışma Toplantıs ı belge ve materya l lerini sisteml i su rette öğ ren meye
çağ ı rm ıştır.

Batı Berl in ' in Noy Köln semtinde bine ya k ın parti işçisin in katı ld ığ ı bir
toplantı yap ı lm ışt ır. Hazı r bu lunan lara h ita ben bir konuşma yapan Batı
Ber l in Birleşik Sosya l ist Partisi Başkan ı Gerhard Danel ius, bütün parti
üyeleri n i , ha lk aras ında ver iml i ça l ı şmalarda bu lunabi l mek iç in , Danışma
Toplantıs ı belgelerinden daimi su rette yara rlanmaya çağ ı rm ıştır. Bölge
parti yönetmenl i kleri tarafı ndan terti plenen kon uşma ve forumlar şehrin
d iğer bölgelerinde de ya p ı lm ıştı r. Bu toplantı larda Batı Berl in Bir leşik
Sosya l ist Partis in i Moskova Danışma Toplant ıs ında temsi l eden heyet
üyeleri konuşmuşlard ı r.

ıSRAIL'DE.

isra i l Komünist Partisi Merkez Komitesi Genel Ku ru l u , Parti Genel
Sekreteri M. Vi lner' in , Komün ist ve Işçi Parti leri Moskova Danışma
Toplant ıs ına dai r raporunu d in lem iştir. Genel kuru l , isra i l Komün ist Partisi
delegasyonur1'un Danışma Toplant ıs ındaki faal iyeti n i onaylamış ve bu
u lus lara ras ı forumun belgelerini destekleme karar ın ı a l mıst ır . Genel
toplantı, 28 Kas ım 1 969'da yap ı laca k Gistag rut (Yahud i lşçil�r Federas­
yon u) genel seçimleri ve parlamento seçim leriyle i lg i l i parti ça l ışmala r ın ı
da incelem iştir.

isra i l ' i n büyük şeh i rleri nde U lus lararası Danı şma Toplant ıs ı i le i l g i l i
toplant ı lar yap ı lm ışt ır. Da n ışma toplantı s ı n ın belgeleri Parti n in teori
organı olan «Arah i m» derg is in in özel sayıs ında yayı n lanmıştır.

838

TÜSTAV

aRDaN'DE

Ordün Komün ist Partisi tarafı ndan Ord ü n nehri n in ısra i l tarafından işgol
ed i len k ıy ıs ındaki bölgede yayı n lanan «AI Vatan» gazetesinde çıkan b i r
makale «Komün ist ve Işçi Pa rti leri U lus lararas ı Dan ışma Toplant ıs ı ,
halk lar ın emperya l i zme, gerici l iğe ve siyonizme karş ı savaş ın ı destekled i»
baş l ığ ın ı taş ı maktad ı r. U l uslara rası Danışma Toplantıs ı n ı n komün ist
hareketi nde bi rliğ i n sağlamlaştırı lması bakımından taşıd ığ ı önemi bel i rten
gazete, Danışma Toplant ısı n ı n , Arap ü l keleri komün ist part i leriyle i sra i l
Komün ist Parti s in in tekl if i üzeri ne kabu l ettiğ i Yak ın Doğ uyle i lg i l i b i ld i r­
gen in Arap ô leminde tasvip le ka rş ı land ığ ın ı yazmakta ve bu b i ld i rgede
Arap ü l kelerine karşı yürütülen emperya l i st-siyon ist sa ldırıs ı n ı n ve
s iyonizmin iş lediği c i nayetler in takbih ed i ld iğ i , işgal ed i l miş topra klardan
askerlerin çeki lmesi n in isten i ld iğ i ve dünyadaki bütün demokrat ik güclerin
Arap halk lar ın ın savaş ın ı desteklemeye çağ rı ld ığ ı ifade ed i lmekted ir .

ıTALYA'DA

ı talya emekçi leri , komün ist basın fonu iç in maddi yard ı m ka mpanyası
açmış lard i r. 18 Mayıs 1 969'da başl ıyan ko mpanyada Ağ ustos ayı sonuna
kada r i mi lya r 342 mi lyon l i retten fazla pa ra toplanmışt ı r. Uvorno şehrinde
9 Eyl ü lden 14 Eyl ü le kadar «Un ito» gazetes in i destekleme haftası düzen­
lenmiştir. Bu vesi leyle, Komün ist Partis i yönet im üyeleriyle emekçi ler
a ras ında görüşmeler yap ı l mışt ır .

PORTEKiZ'DE

Ağ ustos ayı iç inde Portek iz Komün ist Partis i Merkez Komitesi toplantıs ı
yap ı lmıştır. Parti Merkez Komitesi , ü l kedeki pol it ik durumu tah l i l etmiş,
"Portek iz'deki pol it ik durum ve faşist d i ktatör lüğüne karşı ertelenmez
savaş ın ödevleri»ne da i r b ir karar kabul etmiştir. Merkez Komitesi, ayni
zamanda, Portekiz M i l let Mecl isi seçim leriyle i lg i l i b i r belgeyi onayla­
mışt ır . Portekiz Komün ist Part is i Merkez Komitesi, Moskovada yap ı lan Ko­
mün ist ve Işçi pa rt i leri U l uslara rası Danışma Toplantıs ı ça l ı şmaları n ı n
sonuçlar ı üzerinde durmuş ve bunun la i lg i l i bazı karar lar a l mışt ır . Merkez
Komitesi Vlad im i r i l i ç Len in in doğumunun yüzüncü yı ldönü m ü hazır­
l ı k larıy le i l g i li-'tedbi rleri de onaylamışt ı r.

839

TÜSTAV

O Z E L S A Y F A L A R

T ürkiye Komünist Partisi Merkez Komitesinin Alman Birleşik

Sosyalist Partisi Merkez Komitesine kutlama mesajı

Değerl i Yoldaşlar,

Türkiye Komün i st Partisi Merkez Komitesi, Alman Demokratik Cum­
hu riyeti n in XX. kuru luş y ı l ı dolayısiyle Alman B i rleş i k Sosya l i st Part is in i ,
Alman Demokrati k Cumhuriyeti Hükümetin i ve bütün Alman ha lk ın ı Türk
komün istleri adına yü rekten kutlar.

Hit ler faş izmi , Sovyet Ordu lar ın ın ezici kesin da rbel.eriyle yok ed i ld i kten,
i k inci Dünya Savaşı sona erd i kten sonra batı emperya l i st devletler, başta
B i rleş i k Amerika o lmak üzere, Pot5da m kararlarına aykı rı ola ra k
Almanya'yı parça lama, Almanya'da emperya l izmi , m i l i ta r izmi yeniden
d i ri itme yolunu tutumuşlar, Almanya 'n ın , işga l leri a lt ındaki batı k ısmında
çöreklenen b üyük Alman burj uvazi si n i ve eski nazi a rt ık ları n ı destekliyerek,
Alman ta r ih in in o lumsuz, gerici n itel ik leri n i kendinde topl ıyan devleti ,
Alman Federal Cumhuriyet in i kurdurmuşlard ı .

Almanya'da geric i l iğ in ve m i l itari zm in ta r ih boyunca ac ısı n ı çeken, i l k
v e başl ıca kurba n lar ından o l a n Alman ha lk ın ın , o n u n i ler ic i g ücleri n i n
başta işçi s ı n ıfı o lmak üzere bu olaylara verd iğ i karş ı l ı k kesin old u : 7 Eki m
1 949 g ü n ü i l k Alman işç i-köylü devleti , Alman Demokratik Cumhuriyeti
kuru ldu . Bu büyük devr imci ad ım , bütün Avrupa n ın sosyal ve pol it ik
tari h inde b i r dönüm noktası oldu. Alman tari h inde yeni bir çağ, sosya l izm
çağ ı açı ld ı .

Harp k ışk ı rt ıc ı ları n ı n , emperya l i st tekel ler in, yunkerlerin zorba l ığ ına son
veri lm iş bir Almanya'da Marksçı -Len i nci bir partin i n önderl iğ i ndeki işçi­
köyl ü egemen l iğ in in , kap ita l i st sömürüden kurt\J lmuş emekçi halk y ığ ın­
lar ın ın , y i rmi y ı l g ib i n i speten k ı sa b i r tar ih i sü re iç inde ne ler başarab i ie­
ceğ i b i r kere daha dünyaya gösteri ld i .

i kinc i Dünya Savaşın ı n memleketi sürüklediği ağ ı r du rum, Almanya 'n ın
i kiye bölünmesin i n yarattığı o lumsuz sonuçlar, emperya l i zmin ADC'ne
karşı g iriştiği balta l ıy ıc ı , yıkıcı faal iyetlerin etki leri , memleketin m i l l i
ekonomisindeki büyük orans ız l ı k, Alman B i rleşik Sosya l ist Partis in in
basiretl i önderl iğ i a lt ında, i şç i s ınıfı n ı n ve b ütün ha lk ın kahramanca
.mücadelesi ve emeğiyle yen i Id i .

840

TÜSTAV

B i l imsel sosya l izm teoris in i yaratıcı bir şeki lde uygu layan ABSP, çal ış­
maların ı , sosyal i st devleti n maddi temel in in , sosyal ist ekonomin i n h ız la
gel işt i r i l mesi amac ına yöneltti. K ısa bir sü re iç inde, ADe, yer yüzü n ü n en
i le ri sanayi devletlerinden bir i hal ine geldi . Memlekette petrol , kimya,
meta l u rj i , e lektron sanayi i ler i , gemi yap ım ı vb g ibi bi rçok yeni ve büyük
sanayi a la n ları doğdu . ADe sanayii , 1 936 y ı l ı nda bütün Al manya 'n ı n bir
yı ida çıkard ığ ı mamul leri bugün 10 ayda çı karıyor. Bu gerçek sosya l ist
Almanya 'n ı n ka lk ınma h ız ın ı , sosya l izm in g ücünü kavramaya yeter.

Harbin bir y ık ıntı ha l ine getird iğ i bi rçok şehir ler in yen iden imar ed i ld iğ i
ve ayr ıca yepyeni şeh i rler kuru lduğu da başka b i r gerçektir.

Köyde gerçekleşti r i len kökl ü toprak reformu, yünkerlerin kapital ist ve
feodal mü l kiyet lerini ortadan ka ld ı rmışt ır. Toprak, i ş l iyen leri n in e l ine geç­
miştir . Köyl ü ler in kooperatifleştir i l mesi tam b i r başarı sağ la mış, köyde
sosya l ist i l işk i ler in ge l işmesini kolaylaştıracak ana temel at ı lmıştı r.

Sosya l ist sanayi in gel işmesi, entansif tarı m ü reti mine geçi lmesi imkan ­
lar ın ı sağ la mışt ır. B u g ü n tarımda 1 950 y ı l ı na n i spetle 4 mis l i fazla, ya k laş ık
olarak '1 60 b in traktör ve 1 8 bin biçer-döver kombayn çalışıyor ; ADC'de
tarı m ü reti mi , bu a landa en gel işmiş ü l kelerle boy ölçüşecek n itel ikted i r.

ABSP, sosya l i zm in maddi - tekn ik temel in i daha da gel işti rmeyi baş l ı ca
hedef edinmiş bu lunuyor. Onun Marksçı -leninci önderl iğ inde sosyal izm
yolunda at ı lan geniş ad ı mlar, ADe halk ın ın yaratıcı g ücü , başta Sovyet ler
B i r l iğ i olmak üzere, diğer sosyalist ü l keler le kardeşçe işbir l iğ i ve barışçı
d ış politika, çizi len perspektif p lan ı n ı n başarısı n ı gara nt i lemekted i r.

Sosya l izmde, kapita l izmde görülenin aks ine o larak, ekanamik, teknik
ve pol it ik gel işme, ADC'de de gördüğümüz gibi , her şeyden önce bu
gelişmenin yaratı cısı a lan insan lara, işçi s ın ıf ına ve bütün emekçi ha lka
daha iyi bir hayat, daha iyi bir gelecek sağ lamak a macın ı g üder. Sosya l ist
Almanya'da kamu zeng in l iğ in in art ış ı , i l k önce etkis in i emekçi y ığ ın lar ın
yaşama şartlarında gösterdi . Mi l l i ge l i r 1 950 y ı l ı na oran la 3 misl i a rttı ,
1 00 mi lyar marka yükseldi . Ayni süre içi nde iş ücretleri 3 buçu k misli b i r
art ış gösterd i . Buna paralel o larak da, iş saatleri aza ld ı , 5 gün lük ça l ışma
haftası uyg u land ı , ücretl i iz in müddetleri a rtırı ld ı . Devletin halk eğiti m ine,
uzman hazı r lama, sağ l ı k iş lerine, sosyal g üven l iğe, b i l ime, sanata, kü ltür
iş ler ine masrafı 1 2 yı lda ik i mis l i a rta rak 24 mi lyar marka ç ıkt ı .

Kar l Ma rks' ın , Friderik Engels ' i n büyük idea l i , on lar ın öz yu rdunda
gerçekleşmiş bu lunuyor. Bu tarih i olay, yeryüzünde, bu büyük ideal
uğrunda savaşan insan lar ın yüreklerin i g u rur la, mücadele azmiyle
dolduruyor.

Sosya l ist sistemin öz n itel iğ inden gelen barış iç inde yanyana yaşa ma
prensi bi , ADC'n in dış pol iti kası nda dile geti ri l miştir. Batı Alman emper­
ya l izmi , ADC'nde hak iddia etme, bütün Almanya'da egemenl iği tekeli

841

TÜSTAV

alt ına o l ma gayreti nded i r, Avrupa'ya yayı l ma çaba ları göstermekte,
sömürgeci ve saldırgan n i yetlerle yakın ve o ı ta doğuda ekonomik, pol it ik
ve askeri n üfuz sahaları a ramaktad ı r, en g üvend iğ i ortağı Ameri kan
emperya l i zmin in desteğ ine dayanara k harı l harı l s i ıôh lanmaktad ı r. Bugün
mi l itar izm Batı Almanya 'n ı n sosyal ve pol it ik hayatı n ı n en bel i rg i n özel­
l iğ in i teşkil etmektedir. Nazizm yeniden canlandmlmış, revanşizmi bes­
leyen orta mın kuvvetlend i ri l mesi, geniş let i l mesi çabalar ı a rtı r ı lm ı şt ı r . .

Avrupa'da ve bütün dünyada barış ı teh l i keye düşüren bu sa ld ı rgan ve
ö lümcü l polit i kan ın en kuvvetli ponzehir i , ADC'n in ve boşta Sovyetler
B i rl iğ i o lmak ijzere bütün diğer sosya l ist devletler in o rtan ekonomik, tekn ik
ve askeri gücü, tuta r l ı ve şaşmaz barışçı d ı ş pol it ikas ıd ı r.

Alman Demokratik Cumhuriyeti 'n in enternaöyona l ist d ı ş pol it ikası,
kurtu luş lar ı , m i l l i bağ ıms ız l ı k lar ı uğrunda, emperya l izme karşı savaşan
hal k lara karş ı l ı ks ız ya rd ımlar ı , ona karşı beslenen m i l letlerarası sevgi ve
saygıy ı der in leşti rmiş, otorites in i a rt ı rmışt ır . Ozel l i k le son zamanlar ın
pol i t ik o lay lar ı bi rçok bar ışç ı , ant i -emperya l i st Asya ve Afrika devletiyle
pol i t ik i l i şk i ler kurması bunun açık bir bel i rt is idir .

Alman B i rleşik Sosya l i st Pa rt is i , Marks' ın , Engels' in , Len in ' i n ö lümsüz
prensipleri n i , proletarya enternasyona l i zmine bağ l ı l ı ğ ı n ı ADC'n i n g üc lü
var l ığ ında somutlaşt ı rmış bu lunuyor.

Dünya komünist ha reketinde b i rl iğ in kuvvetlend i ri lmesi savaş ında,
komün ist ve işç i pa rti leri n i n son dan ışma toplantıs ı n ı n hazı r lanması ve
gerçekleşt i r i lmesine ABSP'n in büyük katkı s ı bu bağ l ı l ı ğ ı n ifaaesidir.

Yaşas ın Alman B i rleşik Sosya l i st Partis i !

Yaşasın Alman Demokratik Cumhu riyeti !

Yaşasın barış ve sosya l i zm !

7. 1 0. 1 969
T ürkiye Komünist Partisi Merkez Komitesi

Türkiye Komünist Partisi Merkez Komitesine

Sevg i l i yoldaşla r !

Çok kıymetli Başkan ım ı z H o Ş i M in ' i n aramızdan ayrılması münase­
betiy le Türkiye Komün i st Partis in in içten ve yoldaşça boşsağ l ığ ı d i leğ i bizi
çok duygu lond ı rd ı .

Viyetnam Emekçi ler Partisi v e Viyetnam işçi s ın ıfı ad ına pa rt i lerim iz ve
ha lklar ım ız a rasında dayan ı şma ve dostl uğun günden g üne kuvvetlen­
mesini ve gel işmes in i d i leriz.

Honoy, 30. iX. 1 969 Viyetnam Emekçiler Partisi Merkez Komitesi

842

TÜSTAV

GENEL SEÇiMLER VE ULUSAL GELiŞMELER

Ahmet Soydan

Genel seçim/er ve sonuç/art

TKP Merkez Komitesi i i . 9. 1 969 tari h i nde yayı n lad ığ ı seçim çağ rıs ı nda
memleket in d u rumunu genel hatlarıyle şu şeki lde tespit ed iyord u : «I ktidar
partisi ve hükümet yönetici leri n i n s ı k s ık sözünü ett ikleri ,.ka lk ınma» ve
«refah», ancak ve sadece yabancı tekel ler ve yerl i i şb i r l ikçi leri iç in , büyük
sermayeci ler, büyük toprak ağa ları iç in doğrudur. Geniş ha lk y ığ ı n ları n ı n
perişan d u rumu, memleket in sürüklend iğ i ekonomik çı kmaz, m a l i y ı k ım ,
on ları pek i lg i lend i rmiyor. On lar ı i l g i lend i ren, vurgunu g üven a lt ına a l mak,
deva m etti rmektir. On ları i l g i lendiren , ha lk ım ız ın ekonomik ve sosyal
ç ıka rla r ı n ı n savun u lması için uzun savaşlarla kazan ı lm ı ş demokrat ik
hak lar ın korunması ve genişleti l mesi iç in , memleketi n bağ ı msız l ı ğ ı iç in
aç ı lan savaş ı ön lemek, yurd u n i lerici , ant i -emperya l ist g ücler in i ezmektir.
AP, i kt idarı ele geçird iğ i gündenberi Mecl is içi ve Mecl is d ış ı ça l ı şma ları n ı
ve bütün icreatı n ı bu a maca yöneltmişt i r».

12 Ek im genel seçimleri n i n sonuçları TKP Merkez Komites in i n b i ld i ri ­
s inde tespit edi len bu tah l i l i doğrula mışt ır . Çünkü genel seçimler i n
sonuçlar ı , emekçi ha lk yığ ı n ları n ı n , işçi s ın ı f ın ın , devri mci gençl ik ve öteki
devrimci ak ı mlar ın y ı l la rdan beri sürdürdükleri bağı msız l ık , demokras i ,
ha lk ı nma , ekmeğe ve özg ü rlüğe yönelen savaş ı n ı devam etti rmekten,
hattô bu mücadelede yeni yöntem ve araçlar ara maktan başka çare
ka lmad ığ ın ı gösterm iştir. Çünkü geniş emekçi y ığ ın lar ın ı temsi l edenler
y ine Mecl is dış ında kalmış , halk ın çoğun luğunu teşk i l eden emekçileri n
temsi lci leri Mecl iste y ine küçük az ın l ı k d u ru m u na d üşmüş, toplumda
azı n l ı k olan b i r avuç büyük sermaye çevreleri i l e büyük toprak ağalar ı ve
emperya l ist tekel lere bağ l ı o lan lar, Mecliste ezic i çoğun luğu tekra r ele
geçirmiş lerd i r.

Top lumun polit i k ve sosyal yapıs ındak i bu çel i şme, her şeyden önce,
y ığ ınsal ve devri mci ha reketi daha da kuvvetlend i recektir. Çünkü pa rlô ­
mento çoğun luğu , geçen y ı l la rda da görü ldüğü g ibi , i şb i r l ikçi z ümren in
ha lka karşı s ın ı fsal ç ıkar lar ın ı korumaya yönelen b i r eyleme geçecektir.
Geçen y ı l la r, işb irl i kçi burj uvazi n i n bağ ı msızl ı k , ka lk ınma, demokrat ik ve
barışçı b i r Tü rkiye ku rmak g ibi büyük u l usal meseleleri çözümlemekten
ôciz o lduğunu, s ı n ıfsa l menfaatleri n i n bu meseleleri n çözümüne yanaş­
maya elveri ş l i bu l unmad ığ ın ı göstermişti r. Dört y ı l l ı� Demirel i kt idar ı ,

843

TÜSTAV

bağ ım l ı l ı ğ ı , enflasyonu , gen iş ha lk y ığ ın lar ın ın sömürüsünü daha da
arttırmaktan , işsizler ordusunu daha da büyütmekten , toprak ve vergi
reformlar ına s ı rt çevirmekten, ağa-derebeyi hegemonyası n ı daha da
kuvvetlendi rmekten yana b i r faa l iyet göstermiştir.

Ekonomik du rumda, 1 2 Ek im genel seçimler inden sonra da h ız la
enflasyona, emperya l izme bağ l ı i şb i r l ikçi ler in yaratt ığ ı ta lan d üzen in i n
şiddetlenmesine doğru g id iş devam etmekted i r. Demirel h ükümeti genel
seçimlerden hemen sonra , b i r yandan yeni yen i za m furya lar ı i le emekçi
ha lka yüklen meye, buna pa rale l ola ra k do devrimci g üclere karşı kan l ı
b i r terör uygula maya yönelmiş bu lun maktad ı r.

Geçen y ı l bütçe açığ ı n ı 800 b in l i ra olara k gösteren ikt idar yalan
söylemişt i r. M u ha lefetin bel i rttiği g ibi , y ı l sonuna doğru bütçe açı ğ ı n ı n
5 m i lyar l i ra civar ı nda o l d u ğ u a n laş ı lmıştır . B u açığ ı , emekçi halk, l o k ­
mas ından keserek ödemiştir. Bu y ı l Başbakan Demi rel i n i t i raf ettiği bütçe
açığ ı 2 m tlyar 200 m i lyon l i rad ı r. Fakat yen i bütçe tasar ıs ındaki aç ığ ın
5 mi lyar ın da üstünde o lduğu bi l i nen bir gerçektir. Bütçe açığ ı n ı n
yan ı nda dış t ica ret ödeme dengesindeki aç ı k da 1 969 y ı l ı iç inde 350
mi lyon dolara yükselmiştir. Tran sfer bekl iyen tahsislerin yekunu Mayıs
ayında 1 80 mi lyon dolard ı . Buna karş ı l ı k a lt ın ve döviz rezervleri ya ln ız
18 m i lyon dolardır . (Mayıs ayı ndan sonraki du rumu yansıta n rakka mlar
henüz yayı n lanmış değ i ld i r.) NATO Brüksel Merkezinden açık land ığ ına
göre, Tü rkiye'n i n 1 968 y ı l ı nda NATO iç in yaptığ ı harcamalar ın yekunu
16 mi lya r l i rad ı r. Hükumet geçen y ı l Osman l ı hanedan ında n ka lma 1 40
ton g ü m üşü Lond ra piyasasında kü l çe fiyat ına 2 mi lyon dolara satacak
kadar if lasa sürük lenmişt i r.

1 2 Ek im genel seçi mlerinden hemen sonra yay ın lanan 1 970 bütçe
tasar ı s ın ın öneml i bir aç ık la bağ lanmış o lması yen i zamları ve verg i leri
zorun l u hale getirm işti r. Bu yeni za m ve verg i lerin n itel iği büyük toprak
ve çift l i k beyleri n i , yerl i -yabancı vurguncu çevreleri koruyacak ve emekçi
ha lk ı daha da sömürecek n i te l i kted ir . Bu devaml ı enflasyon, zamlar ve
yeni vergi ler in sebep o lduğu fiyat a rt ış la rı Türk paras ı n ı n iç ve d iş satı n
a lma gücünü üçte b i r oran ı nda düşürmüştü r. Bu demektir k i , işçi, memur,
öğretmen g ib i emekçi ler in e l i ne geçen gerçek g ü ndel ik ve maaşlar üçte
bire yak ın bir oranda azalmışt ı r. Ortak Pazar, Türkiye'ye Vard ı m Konsors i ­
yomu ve NATO çevreleri Türk pa ras ı n ı n deva lüe ed i lmesi n i açı kça
istemekted i rier. Türk pa ras ı yüzde 1 0 deva l üe edi l i rse, bu, dövizle öden­
mesi gereken dış borçlarda otomatikman 266 mi lyon dolar b i r artışa sebep
olaca kt ı r. Türkiye'de yatı r ım yapan yabancı sermayeci ler, "Vabancı serma­
yeyi koruma kanunu» gereğince devalüasyona karşı gara nti ed i ld iklerinden,
yabancı tekeller, büyük ithalat- i h racat ş i rketleri ve deva l üasyon söylen­
t i leri n in yayı l masiyle beraber a l t ına ve gayri menku i lere büyük yat ı r ımlar
yapan spekülatörler yeni yeni vurg u n lar vuraca k ve bu vurg un lar ı y ine
emekçi ha lk yığ ı n lar ı i le orta tabakalar öd iyeceklerd i r. Ekonomik y ık ım

844

TÜSTAV

öylesine ağ ı rlaşmıştır k i , Mal iye Bakanı Erez'in de itiraf ettiği g ibi , evvelce
yapı lan yatır ımları n devamın ı sağlıyacak kredi ler b i le 1 970 bütçe
tasa rıs ına kon mamışt ı r . Yani yeni bütçe tamamen harp masraflariyle côri
harcamalar ı karş ı ı ryacak bir bütçedir.

Emekçi ha lk ve orta tabakalarla emperya l izme bağ l ı büyük bu rjuvazi
a ras ındaki çel işmeler 12 Ekim genel seçimleriyle ortadan ka lkmamış, daha
da sertleşmiştir. Toprak reformu' g i bi demokratik reformlar yap ı lmadan,
demokrati k devri mlerle top lumun sosyal yapıs ı ha lkçı b i r yönde değişt ir i I ­
meden, ağa, derebeyi , aş i ret ve işbir l ikçi burj uvazi d üzen in in d i ktası
a lt ında genel seçi m lere g id i ld iğ i nden, yeni parlômento da bu s ın ı f ve
zümrelerin hôkim iyetin i devam ettirmekten başka sonuç vermiyece�tir .

Emperyalizmin yeni oyunlafı ve sosyalist hareket

Büyük burj uvaziye karşı emekçi ha lktan, orta tabaka lardan, m i l l i
burj uvazi çevrelerinden gelen memnuniyetsiz l iğ i kutuplaşt ırmak, pol it ik
b i r akım hal ine geti rmek üzere teşebbüslerin yap ı ld ığ ın ı görüyoruz. Bun­
lar ın baş ında Erbakan ha reketi gel iyor. Borsa, Tica ıet ve Sanayi Odaları
Genel Sekreter l iğ in i yapan, büyük sermayeci ler ve emperya l ist tekel lerle
kurduğu bağ lar sayesi nde bu çevrelerde dönen büyük tôlan dolaplar ın ı
gayet iy i bi len Erbakan, genel seçimler a rifesinde emekçi ha lktan , orta
tabaka lardan, öze l l i k le Anadolu burj uvazisinden Demirel 'e karşı yükselen

. memnuniyetsiz l iğ i kutuplaştı rmak ve politik bakı mdan organ ize etmek
ü zere harekete geçti. Erbakan ve arkadaşlar ı , emperyal ist tekel lerin ve
a racı bu rj uvaz in in hegemonyasına ka rşı gel işmekte olan tepkiyi , hatta sol
ak ı mlar ın bu y ı l la r aras ında bu lduğu gel işme i mkôn ın ı , d in ve mukad­
desat sömürücü lüğü unsurunu da ustaca ku l lanara k baz ı başa rı lar kaydet­
t i ler. Bu grup, bir yandan d i nci , bir yandan anti-emperya l ist ve solcu
ş ia rla rla ha reket etmekted ir . Hatta Erbakan, "Cumhuriyet .. gazetesine
verd iğ i b ir demeçte, kendis in in sağcı o lduğunu , fakat bunun solun bazı
ş ia rlar ın ı ku l lanmasına engel o lnıad ığ ın ı , solun, sosya l i zmin bazı hak l ı
şia rla rı ortaya attığ ı n ı kabu l etmiştir. AP iç inde "Bi lg iççi ler grubu . . d iye
gel işen ak ım ın da ayni endişe ve hedeflerle ha reket ett iğ ine şüphe yoktu r.
Hattô, Is lôm sosya l izmi prensi pleriyle o rtaya ç ıkt ığ ı an laş ı lan "Büyük
Anadolu . . Partisi teşebbüsçüler i n in de, emperyal i st .tekelci hegemonyasına
karşı ha lk yığ ın larından ve orta tabaka lardan yükselmeye başl ıyan d ireniş i
po l i t ik bir ak ım ha l ine getirmek arzu ve istekleriyle hareket etti klerine
şüphe yoktur.

Emperya l izm ve işbi rl i kçi burj uvazi, m i l l i burj uvaziyi ve enflôsyonist
polit ikan ı n bütün yükünü çekmeye mahkum ha lk y ığ ın lar ın ı bazı pol it ika
canbazları n ı n aracı l ığa i le sonuna kadar a ldatmaya ve on lardan yükselen
memnun iyetsiz l iği kanal ize etmeye. sosya l i st hareketi y ığ ından. taban ından
yoksun etmeye muvaffak olacaklar mı? Bu konuda, herşeyden önce şunu

845

TÜSTAV

ka bul etmek gerekmekted i r : So�ya l i st ha ıeket, bütün provokasyonlara ,
parça la ma, parti faa l iyetler in i i ç savaşa doğru yöneltme çaba ları na
rağ men, sosya l ist f iki rleri gen iş ha lk yığ ın la r ı na , köy emekçi leri ne kadar
yaymaya, 50 yı ldan beri sosyal ist f ik i r leri yayma yönünde g österi len
gayretler sonucunda yaratı lan m i l itan lar kadrosu n u önemli ölçüde
organ ize etmeye ve bun lara yen i ler in i katmaya, yan i kamuoyunda sos­
ya l i zm yarar ına bir eğ i l im , parti teşk i lôtı olara k bir m i l i tan lar bazı
meydana geti rmeye muvaffak o lmuştur. i şb i r l ikçi burjuvazi ha lk yığ ın lar iy le
çel işmeleri n i yen i p, bazı a ldatıcı ş iarla rla sonuna kadar bu y ığ ın lar ı bir
parlô menter sistem meka n izması iç inde peş ine takamıyacak, Türkiye'de
yerleşmiş ve gel işmek için bütün objektif şartları ha iz sosya l ist hareketi
yenmeyi ve onun bazı iç çekişmeler sonunda geçici bir za man iç in b ı rak­
t ığı boş luğu sürekl i o lara k doldurmayı başaramıyacaktı r. Çünkü sosya l i st
hareket in sürekl i b i r şeki lde savunduğu bağ ı ms ız l ı k ve emperya l izme
karş ı savaş ve sosyal ada let i l keleri , bu hedeflere devri mci b i r ey lemle
u laşma çabaları , genç l ik ha reket in i ve s i lôh l ı kuvvetleri yak ından ve
kuvvetle etk i lemekted ir . Yurtsever gençl ikte, sosyal ist ha reketin aş ı ladığ ı
bu i l keler s ı ra s ı ra şehit ler verecek kadar kuvvetle yerleşmiştir . Yurtsever
genç l iğ in bu fedakôrce savaş ı n ı desteklemek, işbir l ikç i i kt idarı n c i nayet­
leri n i yermek üzere istanbul 'da 69 den iz subayı n ı n yayı n lad ığ ı b i ld i ri ,
sosya l ist hareketin uzun y ı l lardan beri savunduğu emperya l izme karşı
savaş ve ta m bağ ı ms ız Tü rkiye i l keleri n i n s i lôh l ı kuvvetleri derinden
etki led iğ i n i n yeni b ir de l i l i d i r . Bu bakı mdan denebi l i r k i , s i lôh l ı kuvvetleri n
de katı lacağı ve bütün devri mci g ücler in başaracağ ı ya r ın ı n devrim
ha reket in in başl ı ca n itel iğ i , ant i -emperya l i st, sosyal ada lete bağ l ı ve
sosya l izme aç ı lan demokrati k b ir düzenden yana olacakt ır.

«Tunçkanat raporu»nda da bel i rti ld iğ i g ib i , emperya l i zmin , sol ak ımları
parça lamak, öze l l ik le işçi s ın ı f ın ın polit i k g ücleri aras ında a nti -emper­
yal ist, demokrat ik bir cephe kuru l mas ın ı engel lemek maksadiyle «m i l l i
demokrat ik devri m», «sosya l ist proleter» g ibi maske ve paravana larla
ha reket eden l i kidatör grupları n ı n da yard ı miyle g i rişt iği çabalar, emper­
ya l i zm in umut ettiği sonuçları sağ l ı ya ma mışt ı r. Bu amaçla CHP, i l k önce
parça lanmış, daha sonra da «ortan ı n solu» pol it ikas ın ın şampiyonluğunu
yapan lar ın «Bayarcı ları , DP ka l ı nt ı lar ın ı kuyudan ç ıka rmak» taktiğ iyle
işbir l i kçi l iğ in kuyusuna i t i lm işti r. Ded iğ im iz gibi maksat, m i l l i burjuvaz in in
ve i şç i s ı n ı fı n ı n pol it ik g ücleri aras ında bağ ve köprülerin kuru lması n ı
kesi n l i kl e ön lemekti. Emperya l i zm bu taktiği i l e sosya l ist hareke)i öteki
u l usal g üçlerden tamamen tecrit etmek ve sonunda da ezmek . o lan
hedefi ne u laşamamış , bu a landa kendis i iç in ancak k ısa vôdel i fayda lar
sağ l ıyabi lmiştir. Çünkü m i l l i burjuvazi i le emperya l izm aras ındaki bağdaş­
maz çel işme, m i l l i burjuvaz in in bazı pol iti k önderleri n i n i şb i r l ikç i l iğe doğ ru
sürüklen mesi ve buna benzer taktik ça l ı mlarla g ideri lecek c i nsten değ i l d i r.
Ama emperya l i zm in , m i l l i burjuvaz in in ka lbur üstü önderleri n i kendi ta ra-

846

TÜSTAV

fına çekerek, bun lar ın işçi s ın ı fı n ı n pol it ik gücleriyle eylem b i r l iğ in i engel­
leme taktiğ i , anti -emperya l i st demokratik ak ı mlar iç in önemli b i r gerçeğ i n
b i r daha bel i rmesine sebep old u : Emperya l izme karşı u l usal v e sosyal
kurtuluş savaş ı nda komünistlerden, sosyalistlerden başka sağlam,
güven i l i r pol it ik güc yoktur. Bu gerçeğ in bu şeki lde bel i rmesi, gençl ik ,
s i lah l ı kuvvetler ve yu rtsever ayd ı n lar a ras ında sosya l i zmin cazibes in i ,
dolayı s iy le sosya l i st ha reketin it ibarı n ı a rttı rm ıştır. Bundan ötürü denebi l i r
k i , sosya l ist pa rtiyi pa rça lama gayretleri ne ve bu yolda emperya l i st - işbi r­
l i kçi ittifak ın ın e lde ett iğ i bazı mevzi i başa r ı lara rağ men, yu rtsever ak ım­
lar aras ında objektif olara k sosya l i zmin it ibarı artmışt ı r. Yar ın ın devri m
ha reketi, yani i şb i r l ikçi i da re yeri ne u l usa l b i r yönet imi i kt ida ra geçirme
mücadelesi , bağ ı msız ü l ke, emperya l izme karş ı sürekl i savaş, sosyal ada let,
ka pita l i st o lmıyan gel işme yol u g ib i sosya l i zmin bazı ana prens ip ler in in
damgası n ı muhakkak taş ıyacaktır. Türkiye'de son y ı l la rda b i l imsel sos­
ya l izmin ana prensipler in i yayan k las ik ve çağdaş eserlerin y ığ ı nsal ölçü­
lerle rağbet görmesi bu objektif gel işmenin b ir sonucudur.

Parlômenfo dışı maha/efet meselesi

Devrimci ha reket in , pa rla mento içi muha lefeti her zaman gözönünde
tutmaıda beraber parla mento dış ında y ığ ı nsal b i r n i tel ikte gel iştiği görü l ­
mektedir . Yığ ınsal ha reketin hepsi b i r boydan ve b i r s.oydan değ i ld i r.
CHP'ye bağ ı ı bazı gençl i k ve öğrenci kolla r ın ın muha lefeti y ığ ı nsa l o lduğu
g ib i , TKP'n in , sosya l ist ak ımın , send ikalar ı n , yurtsever gençl i k hareket in in ,
yurtsever subayları n , yu rtsever bas ın ı n ve haz ine toprak lar ın ı ağa-derebeyi
tasa l l utundan kurta rma şekl inde bel i ren ve toprak reformu f ikriyle bes­
lenen köy lü y ığ ın lar ın ın ha reketleri de, demokratik ve devri mci eylem­
lerd i r. 12 Eki m genel seçim leri sonuçları n ı n da gösterd iğ i g i bi , parla­
mento çoğun luğ u ve bu çoğun l uktan doğan i kt idar, top lu mda küçük bir
az ın l ı k olan çiftl i k beyleriyle büyük burjuvaz in in menfaatleri n i temsi l
edenlerin e l inded i r. Top lumun ezici çoğun luğunu teşk i l eden emekçi halk,
par lamentoda pek küçük b i r az ın l ı k olarak temsi l ed i lmektedir. Bu rj uva
parla mentarizmin in yapıs ından i leri gelen bu özel l i k, y ığ ı nsal devri mci
eylemleri, burjuva kapital i st d üzeni içinde kaçı n ı l maz bir zorun l uk ha l ine
getirmişt ir. Aylesine k i , kapita l i st ü lkelerde işç i s ın ı fı i l e beraber öteki
devri mci g ücler uzun y ı l la r sü ren savaşlar ı , g rev, miting , gösteri ve yürüyüş
gibi eylem leri sonucunda, elde ett i kleri kazan ı mlar ı , burjuva i kt idar lar ına,
kend i demokrat ik haklar ı olara k dayatmı ş lar, hatta yer yer bun lar ı
Anayasa haklar ı du rumuna b i le getireb i lm işlerd ir . Bu ba kı mdan Demi rel
i kt ida rı n ı n y ığ ı nsa l ve devri mci ey lemlere karşı her cephe a l ış ında, ken­
d i l i ğ i nden, burjuva Anayasası n ın bi le d ış ına d üştüğ ü, Anayasaya karşı
bir i kt idar ha l ine geld iğ i görülmekted i r. Yine bundan ötürü parla mento
d ı ş ı y ığ ı nsa l devri mci ha reket, işçi s ın ıf ı ve öteki devri mci g ücler iç in
b i r Anayasa hakkı olara k bel i rmekte ve bu n ite l iğ i i le toplumdaki gel iş-

847

TÜSTAV

me leri etk i l iyebil mekted i r. Bundan ötürü y ığ ınsa l devrimci hareket
sayesinde, işbir l ikçi çevreleri ve on lar ın ikt idar ın ı demaske etmek ve b i r
yandan da ha lk y ığ ın lar ın ı devri mci b i r savaş iç inde eğ itmek, devri mci
m i l i tan kadrola rı hazır lamak, emperya l izme karşı savaş cephes in i , u l usal
ve sosyal kurtu luşu daha da kuvvetlendi rmek i m kô n lar ın ı elde edebi l mekte­
d i r. Buna karş ı l ı k, bir yandan i ktida rı n ve bazı burj uva muhalefet
çevreleri n i n y ığ ınsa l devr imci ha reketi «Anayasa d ı ş ı •• bir eylem g ibi
göstermek. u l usa l ve sosyal kurtu luş savaşı n ı yal n ız ve ya l n ı z pa rlômento
d uva rla rı aras ına sık ışt ı rmak için sa rfetti k leri çabalar, y ığ ı nsal devrim
nareketi n i engel lemek, ve bu yoldan da emperya l i zm in , işbirl i kçi burju ­
vaz in in sömürüsünü , büyük topra k beyl iğ i , ağa l ı k, derebey l i k ve aş iret
g i bi ortaçağ ka l ı nt ıs ı b i r düzeni şeh i r ve köy emekçi lerine dayatmak, yani
karş ı -devrim i Türkiye'de zor la ayakta tutmak gayretleri nden başka b i r şey
değ i ld i r.

Işçi sınıfının savaşında yeni gelişmeler

1 969 yı l ında işçi ha reketi çok öneml i ve çok yön l ü gel işmeler kaydet­
m iştir. Bu yön leri özetle şöyle bel i rleye b i l i ri z : işçi s ı n ı nfı NATO'ya , emper­
ya l ist tekel lere ve işbi r l i kçi ikt ida ra ka rş ı savaş ında yeni gel işmeler kaydet­
miş ve m i l letin bütünüyle emperya l izme ve işbirl i kçi lere karşı sürdürdüğü
u l usal bağ ı ms ız l ık savaş ında ta ri hsel ödevi, öncü lük ödevi n i yükümlen­
meye başla mışt ır . Bu g i bi yüküm lenmeler, i şç i s ın ı fı n ı n S i lôhtarağa-Koç
Holding Demir-Çel ik Dökümhanesi , Singer, Keban Baraj ı i nşaatı, Ereğ l i
Demir-Çel ik Kombinası g revler inde bel i rmiştir . Bu g revlerde işçi ler, yer
yer i kt idar ın s i lôh l ı sa l d ı rı la r ına karşı kend i ler in i fabrikalarda ele geçir­
d i k leri a raçlarla savun muşla rd ı r. Bu savun ma şekl i , i kt idar çevreleri n i n
k ışk ı rtma lar ına, «si lôh l ı sa ld ı rı» g i bi göstermeye yelten meler ine rağ men
ka muoyunda o lum lu etki ler uya n d ı rmakta ve bütün devri mci g ücleri
bi rleştirici bir n i te l i k kaza n maktad ı r.

işçi s ı n ıf ı ayrıca 1 969 y ı l ı i çindeki mücadelesi ve zaman zaman i kt idarı n
kan l ı sa ld ı rı ve zor ku l lan ım yöntem ler ine d i reniş i s ı ras ında, b i r yandan
da geniş ölçüde sa rı sendikacı l ığ ı demaske etmek ve öneml i ölçüde
devri mci send ikacı l ı k m ihverinde toplanmak i mkôn ı n ı da bu lmuştur. ate
yandan gerek Amerikan iş yerler indeki mütea hh i t şi rketleri n , gerekse
Morrison, Kopers veya Singer g ibi tekel lerin , hükCı met e l iy le devlet organ­
ları n ı , savcı lar ı , topl um pol i s in i , hattô s i lôh l ı kuvvetleri b i le za man zaman
g rev hareketler ine ve g reveilere karşı kan l ı b i r terör yürütmek iç in ku l lan­
d ı k lar ına, ya n i emperya l i zm in devlet organ lar ından sömürü ve tô lan
düzen i n i korumak iç in baskı a racı o larak yararla nd ığ ına şah i t o lduk.
Demirel i kt ida rı da , yukarda işaret ettiğ i m iz g rev olaylar ına karşı hem
Amerikan Taft-Hartley kan u n u ndan aktarı im ı ş işçi d üşman ı b i r hükmü ,
öze l l i k le yabancı tekel l ere ve yabancı teke l ler le ortaklaşa kuru lan şirket­
lere karşı i lôn edi len g revleri ertelemek üzere ist isnasız ku l lan ı rken, öte

848

TÜSTAV

yandan da top lum pol is in i ve memleketin bağ ı ms ız l ı k ve egemen l i k
hak ları n ı , devlet s ı n ı rlar ın ı savunmak üzere kuru lmuş olan s i lah l ı kuvvet­
seri, gayelerin in d ış ında, işçi s ın ı fı n ı n emperya l izme ve işbir l i kçi burjuva ­
ziye karşı d i reniş ini kı rmak üzere, yani kend i s ın ı fsal menfaatini savunma k
iç in de ku l lanmaya ka l k ı ştığ ın ı gördük. Fakat Taft-Hartley hükü mlerine
dayan ı larak uyg u lanan g rev ertelemeleri , kamuoyunun , demokrati k
g üclerin ortak baskısiyle ve bu baskıya önemli ölçüde ku lak veren
Dan ıştay ın kara rlariyle bozu lmakta ve g revler deva m etmektedir. i ktidar ın
ekonomik ve polit ik bak ımdan emperya l i st tekel lerden yana b i r tutum
ta k ınmasına ka rş ı l ı k, işçi s ı n ıf ı n ın , Amerikan tekelleri ve NATO işyerleri n ­
dek i g revleri nde 1 969 y ı l ı iç inde çok öneml i b i r n itel iğ i daha belir iyo r :
işçi s ın ı f ı , işbir l i kçi lerin emperyalistlere ve özel l i k le Amerikan emper­
ya l i st lerine peşkeş çektiğ i m i l l i egemen l i k hakk ın ı bütün m i l let ad ına
savunuyor ve yine bütün mi l let ad ına ona sah ip ç ık ıyor. Bu d u rum Ereğ l i
Demi r-Çel ik g revleri nde bel ird iğ i g ib i , 1 969 N isan ay ın ın son lar ına doğru
Harp-iş ve NATO-iş sendika lar ın ın Amerikan ve NATO işyerlerindeki
g revi nde de daha açık bir şeki lde bel irmiştir . Bu g revlerde, çoğu askeri
üslerde bu lunan Amerikan işyerler i , g rev gözcüleri ve g revci işçi ler ta ra­
fı ndan a bluka ed i lmiş, Amerikan subayları n ı n ve personel in in bura lara
g i rmesi yasak lanmış , hatta Harp- iş, h ü kOmeti n ve Amerika l ı lar ın baskısı
arttığ ı takdirde Amerikan iş yerleri n i işgal ka rar ın ı b i le a l mışt ır . B u
demekti r k i , bütün m i l letin yürüttüğü m i l l i bağ ı msızl ı k, demokrasi ve
devrim savaş ı n ı n öncüsü ve yürütücüsü d u ru muna geçme gayreti iç inded i r
işçi s ın ıf ı . i şb i rl ikçi lerin emperyal istlere peşkeş çektiğ i m i l l i egemen l i k
hakk ı n ı , bel ir l i ö lçülerde ve s ı n ı r l ı b i r zaman i ç i n b i l e olsa işçi s ı n ıf ı ,
bütün m i l let ad ına geri a lab i l iyor. işç i s ın ıf ın ın emperya l izme ka rş ı savaşta
bu şeki lde bir rol oynaması , emperya l izme karşı olan bütün u l usa l
g üCıerin mihveri ha l ine gelmesi g i bi b i r sonu ç d a doğuruyor. Mesela
NATO iş yerleri g revlerinde, hatta, Ereğ l i Demir-Çe l i k g revinde, yurtsever.
gençl ik , bası n ve yurtsever subayla r, işçi s ın ı fı n ı n etraf ında ha lka lan mış ve
cephe hal inde Amerikan emperya l i stlerine karşı yürütülen savaşa aktif
olara k katı lm ış lard ı r.

Bu rada d ikkat edi lecek nokta lardan biri de, gerek 6' ı ncı f i lonun ziya ret­
lerinde, gerek emperya l ist işbir l i kçi hegemonyasına karşı ya pı lan g rev­
lerde, yani bel ir l i savaş a lan larında cepheleşmeler, iş ve eylem bi r l iğ i
ha reketi kendin i göstermekte, çoğ u za man işç i s ın ıfın ı n etrafında öteki
yurtsever g üCıer halka lanmaktad ı r. Hatta bu cepheleşme. i kt idarın 1 969
y ı l ı iç inde «Anayasa n izamın ı koruma kanunu» g i bi faşist tasa r ı lar ı ka nun ­
laştı rmak eylemlerine karşı da bel irmiş ve bu davran ış lar ın yen i lgeye
uğramas ın ı sağla mıştı r. Işçi, öğ renci ve ayd ı n cepheleşmesi. burjuva ve
küçük burj uva muha lefeti n in de zaman zaman ikt idara ka rşı tutum tak ın ­
masInda rol oynamıştır . Bu eylem bir l iğ i , bazan, i kt idarın parlamentodaki
parmak çoğ un luğunu felce bi le uğrata bi lm iştir.

849

TÜSTAV

Par/ômentarizm ve diğer mücadele yol/arı

fakat bu cepheleşme ak ı m ı , sürekl i , deri itoplu pol it ik b i r hareket hal ine
gelememekted i r. I şç i s ın ı f ın ın legal, i l legol ha reketleri ne sızabi len
profesyonel l ik idatörler, g ru pçu lar, emperya l i zmin açık ajan lar ı , Troçkist­
ler, Maocular ve «m i l l i demokratik devrim» etiketiyle ha reket edenlerin
e lebaşı ları , evvela sol cephede parça larnalar yaratab i lm i ş ler, ondan sonra
yu rtsever sol ak ı mlar ın omurgası d u ru munda olan işçi ve sosya l ist hareke­
t in i bel i r l i ölçüde keşmekeşe sürük l iyeb i lmişlerd i r. fakat durumun bu
şeki lde gel işmesinde sağ oportün izmine sapan bazı sosya l ist yönetici leri n
de payı büyüktür. B i l i msel sosya l izme, yani Marks izm-len in izme karşı
cephe a l mak, sosya l i st ha reket iç inde parça lanmalara ve karşı tepki lere
sebep olduğundan l i k idatörlerin ı ş ın ı kolaylaştı rmaktad ı r. Sosya l ist
ha reket içindeki bu keşmekeş ve dağ ı n ı k l ı k emperya l izme karşı bütün
yu rtsever g ücleri sevketme faa l iyeti n i ve bu faa l iyet in y ığ ın lar ölçüsünde .
potansiyel b ir g üc d u ru mundan yönetic i ler kademesinde sürekl i b i r polit i k
etkene dönüşümünü öneml i ölçüde aksatmaktad ı r. Emperya l i zmin ajan­
ları bu durum karş ıs ında pek memnun görünmekted ir . Mesela Ayd ın
Yalçın, A P Ankara Gençlik Kolu Kongresinde, «aşın sol tam b i r keşmekeş

iç ine it i l miştir . Aşı rı sola karşı mücadele cephesi n i tutan AP'n in b i r başa­
rısıd ı r bu» demişti r.

Sosya l i st hareket iç inde sağ oportün izmine sapanlar ın tutumunu şu
şeki lde özetlemek mümkündü r : Pa rla menter izmi tek mücadele yolu ola ra k
kabu l etmek, proleta rya enternasyona l i zmin i ve proleta rya d i ktaturos ın ı
aç ıkça reddetmek.

Pa rla menterizmi s ınıf savaşında tek mücadele yolu olarak kabu l etmeye
imka n yoktur . Çünkü bizzet burj uvazi ve emperya l izm, parla menterizmi
tek mücadele yolu ola rak kabul etmemekte ve böyle tek b i r savaş taktiğ in i
kes in l i k le reddetmektedir . Bunun en t ip ik örneğ in i 1 967 y ı l ı N i san ı nda
Yunan istan'da yap ı lan askeri da rbe vermişti r. Demirel i kt idar ı da parla­
menterizmin temel yasa lar ın ı kabaca çiğnemekted i r. 1 969 seçi m
kampanyasında, komandocu top lum pol i s in in sa ld ı rı lar ında, sosya l ist
m i l itanlar ı s ind i rmek, siyasi c inayetler terti plemek, ön seçi mlerde oy
pazarları açarak seçmenleri satın a imeık ve Amerikan emperya l istleri n in
AP'ye seç im masraflar ı o lara k 80 mi lyon l i ra kadar para sağlamalar ı
g ibi yöntemlerde bunun örnekleri n i görd ük. Işçi s ın ı fı parla menta rizm
d ı şında başka savaş yol ları a ramazsa, büyük sermayen in ve emperya l iz­
m in hegemonyas ın ı sürdü rmek için uygu lad ığ ı değiş ik takti k lere karşı
du ramaz ve bu hegemonyadan ku rtu larnaz. Bu bakı mdan parla menterizmi
tek savaş yolu ola rak bel lemek, s ın ı f seıvaşında tekel leri n , emperya l i zmin
hegemonyası na baştan tes l im o lmak an la mına gelmekted i r.

Bundan başka işçi s ın ı f ı , emperya l i zm in u l u sla rarası dayan ışmalar ına,
halk la ra karş ı -devrim leri dayatma teşebbüsleri ne, NATO' lar, SENTO' lar

850

TÜSTAV

ve SEATO' lar şekl inde bel i ren u lus lara rası gerici dayan ışma ve ittifak­
larına karşı proleta rya enternasyonal izmi i le, yani emekçi ha lk ın kurtu luş
savaşında öteki ha lk lar ın yard ı m ve dayan ışmasın ı sağlamak zorundad ı r.
Bundan yoksun ka ld ı m ı , m i l l i kurtu luş savaşlar ına at ı lan halk lar , emper­
ya l i zmin u l uslara rası ittifakları karşıs ında çares iz ka lmakta ve büyük
kayıp lara uğramaktad ı riar .

işçi s ın ıf ı , gerek kapital ist d üzende, gerekse i kt idar ı a ld ı ktan sonra
kazan ı mlar ın ı savunman ın ve bu kazan ı mları daha da. geniş letmen in
yo l lar ın ı mut laka a rayıp bu lma ı ıd ı r. Kazan ımları n ı , kapital ist d üzende
burj uva i kt idar ına karş ı , i kt ida rı a l d ı ktan sonra da burj uvazi ka l ı nt ı lar ına
ve emperya l izmin karş ı -devrim leri dayatma teşebbüslerine karşı
savunacaktı r. işçi s ın ıf ı n ı n s i lôh l ı veya s i lôhs ız yol lardan ikt idara geçmesi
büyük ölçüde kendi i radesine ka lmış bir mesele de değ i l d i r. S i lôh l ı
o lmayan yol lardan i kt ida ra geçmesi , mut laka parlômento yol undan o lmaz.
Pa rlô mentar yol b i r yöntem olara k bazı i mkô nlar sağ lamaktad ı r. Fakat
kapita l izmi devirmenin ve işçi s ın ı f ın ın i kt idara gel mesin in daha başka
yön ve yöntemleri de vard ı r. Her za man s i lôha sa r ı lan , kan l ı teröre
başvuran da ima burj uvazi o lmuş, işçi s ın ıf ı da burjuvaz in in sa ld ı rı lar ına
karşı kazan ı mlar ın ı ve kend in i savun ma k zorunda ka lm ışt ı r . Esasen Türk i -

. yede mütega l l ibe-derebey i -komprador zümresin in şeh i r ve köy emekçi le­
r ine karşı s ın ı fsal sa ld ı rıs ı ve bu sa ld ı rı la rda si lôha sarı lması deva ml ı ve
sürekl i b i r n ite l ikdir . Bu zümreler, 1 41 ve 1 42 g i bi faşist kanun maddeleri n i ,
açık-g iz l i pol is i , öğretmenlerin g revinde görü ldüğü g i b i devlet pol is in i
ve adalet teşki lôt ı n ı , d in i ve i rticaı ku l lana rak , «kan l ı pazar»lar tert ip l i ­
yerek, genç devri mcileri s ı ra s ı ra ö ldürterek s ın ı fsal hôkim iyetler in i , ayakta
tutmaya ça l ı ş ıyor. Kan l ı pazarı tertipleyen i şb i r l i kçi burj uvazi, s ın ı fsal
ç ıkar ları n ı , emperya l izmle ortak l ığ ın ı s i lôh ve kanla dayatmaktan b i r an
bi le geri d u rmıyacağ ın ı ispatla mışt ır .

işçi s ın ı f ı , devrimci send i kacı lar, b i l imsel sosya l izme bağ l ı sosyal ist ler,
komün istler, 1 969 y , l ı nda emperya l izme, tekel lere ve işb ir l ikçi burjuvaziye
karşı savaşta yeni yeni tecrübeler elde etti ler. En başta Si lôhtarağa-Koç
Hold ing dökümhanesinde o lduğu g ib i s i lôh l ı sa ld ı rıya karşı kend i ler in i
ve bütün egemen l i k haklar ın ı savunmada yeni yöntemler ku l land ı lar. Bu
savaşlarda işç i s ın ı f ın ın s ın ı fsal b i l i nci daha da keski n leşti . S ın ı f d üşman­
ları n ı , emperya l izmi daha· açık , daha seçi k b ir şeki lde görmek ve ekonomi k
savaşları pol it ik b i r p lônda ele a l mak i m kôn lar ın ı bu ldu . Şüphe yok ki ,
bu savaşlarda işçi s ın ı fı n ı n en b i l i nçl i m i l itan kadrolar ı gerek pol it ik ,
gerekse send ikal a lan larda işçi s ın ı f ın ın ve yurdun önünde du ran ödevleri
çözümlemek için yeni b i lg i lerle s i ıôh land ı . Yar ın ın tam bağımsız, demok­
rat ik , barışçı ve sosya l izme yönelmiş Türkiyes inde bu m i l itan kadro
öncü lük g ibi temel l i b i r rol oynıyaca ktı r. Bu tespiti , Tü rkiye tar ih inde i l k
defa yapı lan öğretmenlerin y ığ ı nsal boykotu da doğ rulamaktad ı r. Dğret­
menlerin y ığ ınsal boykotu, bir yandan Demirel i kt idarı n ın terör pol it i ka -

851

TÜSTAV

s ı n ı n , bir yandan da ı n ö n ü muha lefetin i n işçi s ı n ıfı n a karşı n ite l iğ i n i n
açı kça bel i rmesin i sağ l a mıştır. Emekçi h a l k yığı n lariyle, özel l ik le köy

emekçi leriyle y a k ı n temasta b u l u na n öğ retmen leri n devri mci fi k i r ler le
devri mci eyl e m i d e şeh i r ve köy e mekçi fer ine taş ı d ı k lar ın.ı , işçi s ı n ıfı i fe
köy e mekçi leri a ras ında sağ la m b i r köprü ku rmaya yöneldik ler in i de

g ördük.

Köylü hareketindeki gelişmeler

Köylü hareketi ne g e l i nce, 1 969 y ı l ı nda işçi ha reket i n i n pora l e l i n d e köy l ü

eylemleri d e , ç o k i l g i çekici yeni ge l i şmeler göstermiştir. Evveıa köy l ü

ha reketi n i n tecritten k u rtu l ma , i ş ç i s ı n ıfı ve öteki devri m ci g üclerle bağ l a r

k u rma s ü reci hızla n mıştı r. Demokratik b i r toprak reform u fikri v e b u f ik i r

etrafın d a k i savaş eylemleri de b i r hayl i k uvvetle n miştir. Antal ya - E l m a l ı ,

Amasya -Belevi, i zmi r-Ata l a n , Göl l üce, Hortuna, Hanca , Ayra n c ı f a r,

Kuşçuburun, U rfa-Ri hayat, Anta kya- Reyha n l ı , Çorl u - Değ i rmen köy, Tekir­

d a ğ -Hayrabol u köylü ha reketler in in başta gelen öze l l i k k:ri b u n la rd ı r.

Demire l i ktidarı n ı n d emokrat ik b i r topra k reformuna karşı kesin b i r cephe

e l ma s ı , büyük topra k beylerinden yana bir i kt idar o l d u ğ u gerçeği n i n köy

e mekçi leri ve y u rt kamuoyu taraf ı n d a n daha açık bir şeki lde a n la ş ı f ması ,

v u rd u k b i rçok n o kta l a r ı n da köy emekçi leri n i yer yer hazine ve yer yer de

a ğ a ları n e l ine geçen kendi öz topra k lar ın ı k u rta rma h a reketlerine zorla­

mıştır .

1 970 yılı Eyl ü l ayın ı n 1 0'unda k u r u l u ş u n u n 50. yı l d ö n ü m ü k utlanacak

olan TKP' n i n , ya n i Tü rkiye işçi s ı n ı f ı n ı n öncü, devri mci örg ütünün, köy

emekçi lerine, u lu sa l k u rtu luş ha reketine ve yurd u n demokratik g el işmesine

yaptığ ı en büyük yard ı mlardan b i r i , toprak reformu f ikr in i uzun y ı l lar

kanl ı b i r teröre karş ı savuna savu na u lusal b i r sorun h a l i n e geti rmesi,

önemli ölçüde köy emekçi ler ine de mal edebi l mesi d i r. TKP' n i n köy i l işk i leri

soru n u nd a elde ett iğ i büyük başa r ı fard a n bir d i ğ eri de, burjuva z i n i n köy

emekçi leri n i daha serbestçe sömürebi l mek, derebeyi-aş iret d üzen i n i

ayakta tuta b i l me k için, on lar ı
'

işçi s ı n ıfı nd a n tecrit etme pol iti kasın ı öneml i

ö lçüde yen i l g eye u ğ ratması, i şç i s ı n ı fı i l e köy emekçi l eri aras ında işbi rl i ğ i

kuru l masını m i l l i b i r sorun h a l i ne getireb i l mesi d i r.

Toprak reformu f ikr i Tü rkiye'de başta TKP o l m a k üzere öteki devri mci

a kı m l a r ı n do gayretiyle, ekonomik, pol it ik , sosyal ve i nsa n i nedenler

ba k ı mı nd a n kaçı n ı l maz bir zoru n l u k h a l i ne gelmişt ir . O rtaçağ kol ınt ıs ı

i l iş ki leri değ işti rmek, demokratik b i r d üzene kavu ş m a k ve mi l l i bağ ı m ­

s ız l ı k ha reket i n i o l u m l u b i r şeki lde son u ç l a n d ı rmak isteyen topl u m u n

b i l inc ine iş lemişt ir a rt ı k demokrati k topra k reformu f ikri . Ç ü n k ü demok­

rati k topra k reformu f ikr i , bütün b u pol it ik, ekonomik, sosyal soru n l a ra

s ık ı s ıkıya bağ l ı d ı r. Demokratik toprak reformu fikr i öy lesine u lu sa l b i r

s o r u n ha l ine g e l m iştir k i , uzun y ı l l a r boyunca b u fikri boğm a k iç in TKP'ye

852

TÜSTAV

karşı gaddarca kanl ı b i r terör sürdüren CHP idareci leri bi le, tabi i temsil
ettikleri s ınıf ve zümrelerin menfaatlar i aç ıs ından, bir toprak reformu
fikr ini savunmaya başlamış lard ı r.

TKP, ağa, derebeyi, çift l ik bey i g i bi en gerici zümrelerin el inde toprak
bırakmamaya taraftardır. Ağa l ı k, derebeyl ik, aş iret g ibi ortaçağ mües­
seselerin i n ancak köklü bir toprak reformuyle ortadan kaldır ı lacağına
inanıyor TKP.

CHP, ağal ık, derebeyl ik , aş i ret reisl iğ i g i bi müesseselerin toprak
reformuyle ortadan ka ld ırı lmas ına ta rafta r deği ld ir. Bu zümrelerin mülkiyet
hakk ın ın s ın ı rlanmasından yanad ı r. Bundan ötürü CHP'nin toprak reformu
an layışında bölgelere göre değişen tavan ve taban ölçüleri vard ı r. Ağa ,
derebeyi ve aş i ret reisierine b ı rak ı lacak toprak, bölgelere, toprağ ı n c ins
ve n itel iğ ine göre 500 i le 5 b in dekar a rasında değ işmektedir . Şunu
kaydetmek gerekir k i , CHP'n in toprak reformu an loyış ında ağa, derebeyi
zümreleri n i n polit ik, ekonomik ve sosyal va rl ığına son veri lmediğinden, bu
zümrelerin evvelô muvazoa yoluna g iderek (1 945'te olduğu g ib i) toprak­
ları a i l e fertleri, yah ut g üven i l i r şah ıslar ad ına porsell iyerek topu lamok,
böylece de taban ve tavan ölçüleri dış ında kalmak i mkôn ları vard ı r.
Bundan başka ekonomik , polit i k gücler in i muhafaza eden bu gerici
zümreler zamanla köylüye dağıt ı lan toprakları tekra r elde etmek olana­
ğ ı na sah i pt i rler.

TKP'n in toprak reformu an layışı nda ağa, derebeyi zümrelerin in e l inden
yaln ız toprağ ı n değ i l , bütün tarı m a raçları n ı n , a mbarları n ın , kred i , banka
imkônlar ın ın devletleşt i r i lmesi ve toprak reformuyle toprak landı r ı lan
köylüye dağıt ı lması öngörüı ür. TKP'ye göre toprak reformuyle toprak lan­
d ı rı lmış köylüye faizsiz kred i , tekni k a raç, gübre g ib i yard ı mlar ın derhal
sağlanması do gerekmektedir . CHP'de i se ağa ve derebeylerin ü reti m
a raçlar ına el koymak fikri yoktur.

TKP, toprağı ağa ve derebeylerinden bedava o lmak ve devletleştirmek
a macındadır. CHP kamulaşt ır ı lmasında, g ünün gerçek raici üzeri nden
ağa ve derebeylerine ve peşin para olarak toprağın bedel in i ödemeye
taraftordır.

TKP'n in toprak reformu anlayış ına göre, devletleşti r i len toprak yoksu l
ve az toprakı ı köyl üye ta mamen bedava verilecektir. Komu laştırma ve
köylüyü toprak lond ı rma iş leri, köy lü komiteleri ta raf ından düzenlenecektir.
Bu komiteler vasıtasiy le yoksul köy lünün toprak reformunu başarma sava­
şında teşki lôtlanması ve ön plôrıJa bir rol oyna ması öngörül mekted ir .
Ato lan, Göl l üce ve izmi r-Torba l ı i lçesine bağ l ı d iğer köylerde, çorl u ­
Değ i rmen köyünde ve köy lü ha reketleri n in yoğun laştığ ı öteki bölgelerde,
oğalar ın işgal ett ik leri hazine toprak lar ın ın kurta rı lmas ı , kurta r ı lan toprak­
ları n iş let i lmesi g ib i iş leri d üzen lemek üzere send ikacı lar ın, devrimci yurt-

853

TÜSTAV

sever gençliğ i n ve ayd ın lar ın do yordı miyle köy lü komite leri kuru lmuştur
ve bu komitelerden baz ı ları hôlô faal iyet ha l i ndedir . CKP'n in görüşüne
göre, toprağı kamu laşt ı rma ve dağıtma iş leri Tar ım Banko l ığ ı n i n teşeb­
büsü ve tekl if iyle hükümet tarafından, yani yukardan idare edi lecektir.

Toprak reformundan sonra, hatta toprak reformuyle beraber, toprağ ı n
iş len mesinde, TKP'ye göre, kooperatif i şletme şekl i teşvik v e takviye
ed i lecektir. Bu konuda Ato lan ve Göl lüce'de, Reyhanl ıda, Değ irmen
köyünde, Samsun ve Amasya i l ler in in bazı köylerinde TKP'n in bu g örüşünü
doğru layacak i lg i çekici bazı gel işmeler kayded i lmişt i r. Köylü hareket in in
yoğun laştığı yerlerde ağa, derebeyi topraklarına el koyan köylü ler,
toprakları ara lar ı nda dağıtmaya g itmemiş, köyce iş lemek g ib i , bölgenin
özel l ik ler ine göre kooperatif iş leme yol unu seçmişlerd i r. Köy emekçi lerine
düşman ağa ve derebeylerinden yana bir i kt idar ın baskı kuvvet ler ine
karş ı ortak savaş eylemleriy le e lde ettikleri topraklar ı muhafaza edebi lmek
iç in köy lü ler, b i r yandan ağa ve derebeylerine, bir yandan do on lar ın
i kt ida r ına ka rşı e lele d i renmek g ibi bir zorun l ukla karş ı ka rş ıyadır lar . Bu
zorun l uk , toprağ ı n ortak, yan i kooperatif iş lenmesin i de mecbur k ı l ıyor.
Yani köy emekçileri , ortak savaş ve ortak fedakôrl ı k larla elde ett ik leri
topraklar ı , düşman bir d üzene ve onun i ktida rına karşı savunmak gaye­
siyle paylaşm ıyor ve ortak, yani kooperatif iş letme yoluna g id iyorlar . Bu
durum köy ve toprak sorun larında yeni bir gel işmed i r, topra k reformu
f ikr in i ve toprak reformu program ın ı etk i l iyecek, köy ekonomis inde
ü reti m, kred i , hattô sat ış kooperatifçi l i ğ in i teşvik edecek n ite l ikted ir.

TKP' n i n görüşü gereğ ince, mevcut ü retim, kred i ve satış kooperatifleri
toprak ağaları n ı n yararına i ş l iyen kuru luş lar o lmaktan çıkarı lacak ve
bun lar ın toprak land ı rı l mış köy lünün yarar ına iş lemeleri sağ lanacaktır.

CHP'de de ta rı m kooperatifleri f ikri va rdır . Hatta orton ı n solu
idareci leri köy lüyü arac ı lar ın sömürüsünden kurtaraca k satış kooperatif leri
f ikr in i b i r hayl i iş lemiş lerd i r. Fakat hemen i lôve etmek gerekir k i , orton ın
solu idareci ler ine göre kooperatifler, sosya l i st i l işk i leri ge l i şt irmeye değ i l ,
tamamen aksine, kapita l i st iş letmeci l iğ i gel iştirmeye yora mol ıd ı r. Bundan
başka CHP'n in toprak reformu görüşüne göre, ağa ve derebeyler in
kapita l ist ç ift l i k iş letmeci l iğ ine doğru yönelmeleri ekonomik ve politik
va r l ık lar ı n ı n korunması g ib i b i r sonuç vereceğ inden, tarı msa l ü reti m, kredi
ve satış kooperatifler in in ergeç bu zümrelerin menfaatine göre ça l ışmaya
';oğru yönel me tehl i kesi de mevcuttur.

I kt idar pa rtisi AP yönetici leri n in , toprak reformuno ta ma men düşman
oldukları , ağa, derebeyi ve çift l i k beyleri yarar ına b i r ta rı m reformu
tasa r ladık lar ı , y ı lda 9-10 m i lyar l i raya va ran kredi ler, toh u m luk, tarı m
ô l etleri yard ı mlariy le bu ta rı m reformunu gerçekleştirmeye başlad ı k lar ı ,
ayrıca buğday, pamuk, tütün, inc i r, üzüm ü reten büyük topra k sah ip ler in in
ürünleri n i boş fiyatla rla satın ola rak gerici zümreleri bu yönden de palaz­
landırd ı kları b i l inen bir gerçektir.

854

TÜSTAV

Büyük toprak sahip ler i , ağa ve çift l ik beyleri iktidarının, bir yandan
da küçük ve orta köy lüyü, küçük ve arta tütün, pamuk, fındık, hayvan,
meyve ve sebze üreticis in i fiyat politikasıyle, aracı ve tefecilere, büyük
tar ım a l ım ş irketlerine sağladığı himaye ile ezdiğ i , köydeki bu orta
tabakalar ın g ittikçe faki rleştiği ve arta tabaka ların, iktidara, büyük toprak
sah ip lerine, tefeci ve a racı lara karşı d irenişlerinin a rttığı görülmektedir.
Yürüyüşler ve protesto mitingleri s ık laşmaktadır. Köylerdeki bu yeni gel iş­
meler in üzerinde d ikkatle d urul ması gerekir.

Oğrenci hareketi

1 969 y ı l ı içinde öğrenci ha reketi işçi ve sosya l i st ha reketi n in bir kolu
olara k hızl ı bir gel işme kaydetmiştir. CHP'deki ortan ın solu yöneticilerin in ,
b i l i nd iğ i g ib i , i kt idarın d ü men suyuna g irmesinden sonra yurtsever genç­
l iğ in sosyalist harekete doğru yönelmesi h ı zlanmış ve yurtsever gençl iğin
d evrimci eğ i l im leri, u l usal bağı msız l ığı kazanma ve demokratik bir d üzen
k u rma hareketine katkısı, sosyal izme yönelmiş bir idare şekli uğrundaki
savaşı daha da yuğunlaştırmış, daha da bi l i nçlendirmişt i r. Bu gel işmeye
paralel olarak da iktidar/n, CiA ajanlar/nın, top lum polisinin, gizli açık

baskı mekan izması n ı n devrimci gençl iğe sald ı rıs ı da a rtmıştır .

1 969 yı l ı iç inde faşist komando bir l ik lerin in saldırısı sonucunda 9 şehit
veren devri mci gençl iğ in, emperyal i zmin ve emperya l i zme bağ l ı ikt idar ın
kan l ı terörüne göğüs gere gere yürüttüğü bağ ı msız l ık , eğit imi ve tüm
top lum hayat ın ı demokratik leştirme savaş ın ın emekçi halk ı aydın latt ığ ına,
iktidarın ha lk düşmanı politikas ın ı demaske ettiğine, hatta memlekette
devri mci bir havan ın yarat ı lmasına yard ı m ett iğine şüphe yoktur. Gençl ik
hareketin i n devrimci yolda daha da gel işmesi, onun "mil l i demokratik
devrim»ci lere kakrşı d i renmede ve bi l i msel sosyal izmin esaslar ın ı ben im­
semede göstereceği gel işmelere bağ l ıd ır.

855

TÜSTAV

ı Ç i N D E K I L E R

Sosyalist ülkelerde

Valter Ulbriht
Sosyal ist Almanya yirmi yaş ı nda .

Düşünce değiştokuşu
Rostislav U/yanovski
Kopita l i st o lmayan ge l i şme yolu n u n baz ı sorun ları

Lenin'in yüzüncü doğum yıldönümüne doğru

Jan Frevil
Leni n ve !'ransa'daki devrimler . • • • •
Kapita l i st ü l ke lerde

Güs Hol

sayfa

717

732

746

Emperya l izmin tar ih inde ve bunal ımla rında büyük değ iş im ler . 758

Komünist ve Işçi Partilerinde
Ezekias Papayoanu

Gericilere ve harpçilere karşı •

Pavel Avespers-Vilem Novi
Çekoslovakya'da yeni gelişmeler

Tomas Sinuraya

Endenozya'da komünist hareket in in d urumu .

x x

Amerika B i rleş ik Devletleri Komünist Part is in in 50. Kuruluş
yı ldönümü • . • • • • • • • • • • • • • • •

Yuvarlak masa toplantısı

Sosyal i zm ve aydın lar

A lmanya Demokrati k Cumhuriyeti b i l im ve kültür adam ları
konuşuyor

Kitaplar, dergiler
P. Volovuef

. . ' .

Len in ve Bolşevik Parti s in in , Oktobr Devrim i a rifes inde, askerleri

766

776

788

794

797

kozan mak iç in yürüttükleri mücadele 831

Kısa haberler • • • • • • 837

O z e l s a y f a / a r :

TKP MK'n in ABSP M K'ne kutlama mesajı . 840

Türkiye Komün i st Partisi Merkez Komitesi ne . 842

Ahmet Saydan
Genel seçi mler ve u l usal ge l i şmeler . . 843

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 I

Ingilizcesi:

Central Books ltd., 37 Grays Inn Road, london, W. C. 1 .

ıtalyancası:

Libreria Rinascita, Via delle Botteg lıe, Oscu re 2. Roma

Almancası:

"GlOBUS .. -Vertrieb a uslöndischer Zeitschriften, Wien XX,
Höclıstödtplatz 3

Yunancası (Kıbrıs'ta) :
laikon Praktorion, Tricoupi Street, 53 r., N icosia

Ruşcası:

Stredisko pro rozsirovan i tisku, Pralıa 6, Tlıôkurova 3

Fransızcast :

Societe d'Edition et d' Enformation 9, Boulevard des ital iens Pa ris (2e)

Ispanyolca sı :
Ediciones Pueblos Unidos Casi l la Correo 589, Montevideo

Japoncası :

Nauka ltd., 2, Kanad-Zinboclıo 2-clıome, Clıiyoda-ku, Tokyo

Isveç dilinde:

Arbetarkultur, Söderarmsvagen 36, Jolıanneslıov 6, Stocklıolm

Bulgarcası:

Raznoiznos, i, Rue Tzar Assen, Sofia

Türkçesi:

.. Y E N i ç A G » - Stredisko pro rozsirovan i tisku, Pra lıa 6,
Tlıôkurova 3

Fiyatı 1 l i ra

TÜSTAV

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	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
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090
	0091
	0092
	0093
	0094
	0095
	0096
	0097
	0098
	0099
	0100
	0101
	0102
	0103
	0104
	0105
	0106
	0107
	0108
	0109
	0110
	0111
	0112
	0113
	0114
	0115
	0116
	0117
	0118
	0119
	0120
	0121
	0122
	0123
	0124
	0125
	0126
	0127
	0128
	0129
	0130
	0131
	0132
	0133
	0134
	0135
	0136
	0137
	0138
	0139
	0140
	0141
	0142
	0143

