
•

YENIÇAG

Paris Komünü'nün yüzüncü yıldönümü (1871-1971)

BARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

.. Yeni Çağ»ın bu sayısında, yüzüncü yıldönümü dolayısiyle Paris
Komünü'ne geniş yer verilmiştir. Paris Komünü kahramanlarının aziz
hatırasını anmaya .. Enternasyonal» marşının sözleriyle başlıyoruz. Çünkü,
bestekôr Pier Degeyter tarafından 1888 yılında bestelenmiş olan .. Enter­
nasyonal», Paris komünarlarından şair Ojen Potie tarafından Komün'ün
en trajik günlerinde yazılmıştır.

Proletarya enternasyonalizminin bu kahramanlık marşı, komünistlerin
emperyalizme karşı dünya çapında savaş yürütmekte oldukları günümüzde
yeryüzünün her köşesinde gürleyerek yeni bir iyimserlik havası yaratmakta,
yürekleri zafer azmiyle doldurmaktadır.

Uyan artık uykundan uyan,
Uyan esirler dünyası!
Zulme karşı hıncımız volkan;
Bu ölüm-diri m kavgası.

Yıkalım bu köhne düzeni
Biz başka ôlem isteriz!
Bizi hiçe sayanlar bilsin:
Bundan sonra herşey biziz!

Bu kavga en sonuncu
Kavgamızdır artık,
Enternasyona Ile
Kurtulur insanlık.

Tanrı, paşa, bey, ağa, sultan
Nasıl bizleri kurtarır!
Bizi tüm kurtaracak olan
Kendi kollarımızdır.

Yükselt kurtuluş bayrağını,
Zulmü rüzgôrlara savur!
Körükle devrim ocağını,
Tavı gelen demire vur!

Bu kavga en sonuncu
Kavgamızdır artık,
Enternasyonaıle
Kurtulur insanlık.

Hem fabrikalar hem de toprak
Herşey emekçinin malı.
Tufeyliye tanımayız hak,
Dünya emeğin olmalı.

Cellôtların döktükleri kan
Kendilerini boğacak,
Bu kan denizinin ufkundan
Kızıl bir güneş doğacak.

Bu kavga en sonuncu
Kavgamızdır artık,
Enternasyonalle
Kurtulur insanlık.

TÜSTAV

•

YENI
v'

CAG
•

Bütün ülkelerin proleterleri, birleşin/ıl

2 (80)
Şubat

1971

Komünist ve işçi partilerinin teori ve enformasyon dergisi

Paris Komünü

1871 1971

Paris Komünü'nün 100. yıldönümü konusunda «Barış ve Sosyalizm
Problemleri» dergisinin Prag'da örgütlediği uluslararası bir teorik
konferans yapıldı. Bu konferansa 30 komünist ve işçi partisinin temsilcileri
katıldı.

Derginin başyazarı K. Zaradof konferansı açış konuşmasında şunları·
söyledi:

«Teorik konferanslar ve «yuvarlak masa» toplantıları bizde artık zamanı­
mızın aktüel teorik problemlerini kollektifçe görüşmenin ve kardeş parti­
ierin çalışmalarında tecrübe değiş-tokuşunun eylemsel bir biçimi olarak
yerleşmiş gibidir. Bunlar arasında, Marksistlerin, devrimci harekette ve
Marksizm-Leninizm teorisinde gelişmenin tarihsel aşamalarına hasredilen
uluslararası toplantıları önemli bir yer tutmaktadır.

Paris Komünü evrensel-tarihi önemde bir olaydı ve V. i. Lenin'in
deyişiyle «dünya proletaryası»nın davasıydl. Komün ilk proleter devrimini
ve işçi sınıfının ilk hükümetini teşkil ediyordu. Bizler, Komün'ü kutlarken,
şanlı komünarlara, onların kahramanlığına, devrim savaşına tarihsel
hizmetlerine gereken ilgi ve saygıyı göstermiş oluyoruz. Fransız ve ulus­
lararası proletarya hareketinin gelişmesi üzerinde büyük bir etki yapan
Komün, bugüne dek dünya devrim savaşçıları ordusu için tükenmez bir
sosyal iyimserlik kaynağı olagelmiştir.

Paris Komünü tecrübesinin bize verdiği bellibaşlı ders nedir? Konfe­
ransa öncelik etmek gibi bir iddiadan uzak olarak, burada konuşmacıların
değineceklerinden' emin olduğumuz birkaç önemli noktayı, Komün'den
çıkarılan ibret derslerini belirtelim:

73

TÜSTAV

- Toplumda işçi sınıfının mevzilerini ve köylüler de dahilolmak üzere

diğer ilerici, devrimci güclerle ittifakını sağlamlaştırma; komünist ve işçi
partilerini güclendirme ve Marksist-leninist metanetlerini artırma gereği;

- burjuva egemenliğini devirme ve sadece sosyalist devrim yoluyla
(ki bu devrimin biçimleri değişik olabilir) işçi sınıfı egemenliğini kurma
olanağı; proletarya devletinin olanca gücünü, devrim düşmanlarına karşı
ya da bizim bugünkü deyişimizle emperyalizmin bütün tahrik ve baltala­
malarına karşı kesin savaş uğrunda kullanma hüneri;

- oportünist zikzaklara göz yummayan bir titizlik; devrimci ödevleri
yerine getirirkten sapma yeltenişlerine karşı amansız bir savaş;

- çeşitli ülkeler proleterlerinin enternasyonal kardeşlik dayanışması;
birbirlerine yardımcı ve destek olmaları.

Paris Komünü'nden çıkan ibret derslerinin gözden geçirilmesi, onun
tarihsel rolünün belirlenmesi, komünist ve işçi partilerinin 1969 uluslara­
rası danışma toplantısının ortaya koyduğu ödevin yerine getirilmesine,
yani Marksist-leninist teorinin yaratıcı biçimde geliştirilip derinleştiril­
mesine, proletaryanın tecrübesiııin genelleştirilmesine yardımcı olmaktadır.
Ve biz işte bunun için bu konferansımıza önem vermekteyiz.

Konferansta, Fransız Komünist Partisi Politbüro üyesi Jak Düklo, "Paris
Komünü ve işçi hareketinin daha sonraki gelişmesi üzerinde Komün'ün
etkisi» başlıklı bir rapor okumuştur.

Paris Komünü

Ve işçi hareketinin daha sonraki gelişmesi

üzerindeki etkisi

JAK DOKlO

1848'deki kanlı savaşlar yüzünden son derecede zayıf düşen işçi sınıfı,
18 Mart 1871 devrimine doğru kendini yeniden toparlamıştı. Kapitalizmin
ekonomik gelişme süreci içinde bu sınıf sayıca daha da artmış ve gücünün
bilincine varmıştı.

ikinci imparatorluğun doğuşundan sonra birçok grevlerle sınıf savaşı
alevleniyor, fakat apalitik görüşlerin etkilediği işçiler, kötü durumlarından
tüm imparatorluk n:ıjiminin değil, sadece efendilerin suçlu olduğu gibi
bir düşünceye kapı/ıyorlardı. Buna rağmen, sömürü ve ezgi zoru altında
işçi sınıfı muhalefette gitgide daha ciddi bir etken haline gelmekteydi.
imparatorluk bu etkeni gözönünde tutuyor, rejim amansız baskı/arla işçi­
lere çullanıyordu.

74

TÜSTAV

1871 yılında Fransa'nın birçok şehirlerinde ı. Enternasyonal'in seksiyon­
ları (şubeleri) vardı. Fakat K. Marks'ın öğretisi henüz Fransız proletar­
yasının saflarına işiiyebiimiş değildi. «Kapital» Fransızcaya çevrilmemişti,
«Komünist Partisi Manifesti» ise pek az biliniyordu. Bütün bunlar da, o
zamanlar prudoncu anarşizmin önemli bir ideolojik dirençle karşılaş­
madan Fransız işçi hareketine belirli bir etki yapabilmesinin nedenini'
açıklıyordu.

K. Marks ve F. Engels, sosyalizmi ütopya olmaktan çıkararak bilim
haline getirdiler. Marksizme kadarki sosyalizm, kapitalist üretimi ııe
sonuçlarını eleştiriyordu, fakat bunların mahiyeti ni açıklıyabilmiş değildi.
Dolayısiyle, kapitalizmin içyüzünü teorik olarak meydana çıkaracak
durumda bulunmuyor ve onu sadece yetersiz bir düzen diye reddetmekle
yetiniyordu. Kapitalist üretim sistemine karşı ciddi bir hücuma geçebilmek
için, insanlığın gelişmesinde onun tarihsel yeri belirlenmeli ve başka bir
sistemle, sosyalist üretim sistemiyle değiştirilmesi

"
gereği belirtilmeliydi.

Şüphe yok ki, komüncüler, hatta bunların ı. Enternasyonal'e girenleri,
bütün bunların pek de farkında değillerdi. Buna rağmen, 1871 yılı 18

Mart ayaklanması, başlangıçta yönetici sınıfın Fransız-Prusya savaşındaki
ihanetine karşı ulusal karakterli bir hareket olarak doğmuş bulunmasına
rağmen, sosyalist devrim problemini açıkça ortaya koydu.

imparatorluğun devrilmesinden ve cumhuriyetin ilanından sonra (4. iX.
1870) iktidara gelen «Ulusal Savunma» hükümeti, Prusyalılardan ziyade,
Paris'in kuşatılması koşulları içinde yoksulluklara yiğitçe dayanan ve
çarp ışmakta azimli olan Paris halkından karktuğunu eylemleriyle gösterdi.
Ve bu hükümet, ülkenin savunulması için halkı harekete geçireceği yerde,
Marks'ın deyişiyle, ulusal ihanet hükümeti olarak ortaya çıktı.

Bismark ordusunun Paris'i kuşatmasından iki gün sonra ve gerici
general Orel de Paladin'in Ulusal Muhafız Gücü komutanlığına atan·
masına cevap olarak, bu gücün 200 taburundan seçilen delegeler 3
Martta bir toplantı yaptılar. Ve Ulusal Muhafız Gücü Federasyonu Tüzü­
ğünü kabul ettiler (Komün askerlerine «federotlar» adı verilmesi de bun­
dan ileri gelmektedir).

Hükümetin birbirini izliyen gerici tedbirleri Paris halkının gittikçe
öfkesini körükledi. Paris'in başkent olmaktan yoksun edilmesini öngören
10 Mart kararından sonra cumhuriyetçi altı gazete kapatıldı ve vadeli
senetlerle borçların örenmesi için bir kanun çıkarıldı. Bu son tedbir,
borçlu olan birçok tüccar ve sanayici için ölümcül bir darbeydi. Bundan
başka, savaş dönemi içinde ertelenen kira borçlarının derhal ödenmesi
için de bir kanun tasarısı getiriliyordu. Birçok kiracı böylece sokağa
atılabilirdi.

Satıldıklarını anlıyan Parisliler, Alsas ve Loren'in bir kısmını Almanlara
veren, ayrıca 5 milyar frank da harp tazminatı öngören bir barış antlaş-

75

TÜSTAV

ması imzalanmış olmasını hazmedemiyorlardı. Ateşli yurtsever ve demokrat
Paris halkı, başlıca dertlerinden biri Parislileri dizginlemek olan halk
düşmanı ve gerici hükümetten nefret ediyordu.

Gericiliğin 18 Mart taarruzu arifesinde Paris halkının ilerici kesimini
tecrit etmeyi düşünen Tier bir beyanname yayınladı ve « . • • üyeleri sadece
komünist doktrinierin adamları olan ve Paris'i yağmaya terketmeye hazır
bulunan ayaklanma komitesini yoketmekte kesinlikle kararlı» olduğunu
bildirdi.

Tier, Ulusal Muhafıı Gücü'nün silahlarını ele geçirme tecrübesinin suya
düşmesi üzerine Versay'a kaçtı ve Paris'in boşaltılmasını emretti. K.
Marks, durumu büyük bir isabetle değerlendirerek, Paris devrimcilerinin
derhal Tier kuvvetlerine hücum etmeleri ve ta Versay'a kadar peşlerini
bırakmamaları gerektiğini belirtiyordu.

18 Mart devrimine katılan bazı unsurların, savaşın hedeflerine dair
tasavvurlarında sınırlı oldukları, Paris'in yoksun bulunduğu komünel
özgürlükleri birinci plana aldıkları ve bu suretle ayaklanmanın hedeflerine
munisipal (*) bir karakter verdikleri apaçık ortadadır.

Çok geçmeden ön barış anlaşmasını onaylıyan Tier, Almanya ve Fransa
zengin sınıflarını aynı derecede tehdit eden devrim şehri silahlı Paris ile
hesaplaşma fırsatını artık yakaladığını düşünüyordu. Bu durumda, Paris
halkı, Tier'in, Ulusal Muhafız Gücü birliklerinin toplarını ele geçirmek,
yani başkenti silahsızlandırmakta ilk adımı atmak maksadiyle hücuma
geçmesi karşısında pasif bir seyirci olarak hareketsiz kalamadı.

Halk ayaklandı ve Tier'i planından vazgeçmeye zorladı. Hükümet
kuvvetlerinin Versay'a kaçması bir sürpriz olarak karşılandı ve hatta
Ulusal Muhafıı Gücü Merkez Komitesi üyeleri arasında bir dereceye kadar
şaşkınlık yarattı. Zira bunlar Paris Belediyesini ağır savaşlar vermeden
ele geçirebileceklerine güvenmiyorlardı ve kendilerine düşecek sorum­
luluğu yüklenmeye hazır olmadıkları görülüyordu. Tier'in çekilmesinden
süratle istifade edecek durumda olmıyan Merkez Komitesi, Parislileri 26
Mart Pazar günü Paris Komünü seçmeye çağırdı. Marks bunu hata sayı­
yordu: « • • . Merkez Komitesi, Komün'e yer açmak için yetkilerini teslim
etmekte bir hayli acele etti» (K. Marks ve F. Engels, Toplu eserleri, c. 33,
s. 172).

Tier'e gelince, o 18 Mart 1871 devrimine karşı, daha 1 848 Şubat Devrimi
döneminde düşünülen metodu uyguladı: Paris'i terketti. Maksadı, ivri'den
Sen Deni'ye kadar Paris'in doğu yarısını çeviren Prusyalıların hoşgörüsün­
den faydalanarak şehri kuşatmayı kısa veya uzunca bir süre içinde başar­
maktı.

(*) Munisipal sosyalizm: Devrimci savaşı reddeden, sosyalizmi gerçek­
leştirmeyi sosyalistlerin başta olacağı şehir yönetiminde mümkün gören
reformist akım.

76

TÜSTAV

Komün, başkentin belediye yönetimi değil, işçi sınıfının ilk iktidara
gelme denemesiydi, ilk sosyalist hükümetti.

Ekonomide Komünün doğduğu ôna kadar varolan çelişkilerin yükü
tümüyle onun omuzlarına çökmüştü. Nispeten önemlice sanayi geliş­
mesine rağmen, proletaryanın ideolojik ve politik bilgice hôlô epey zayıf
olduğu durumda zonaatçı üretim biçimleri büyük bir rol oynuyordu.
Proletaryanın ne birleştirici bir politik örgütü, ne de yığınsal meslek birlik­
leri (sendikaları) vardı. Apolitizm ve mütüalizm (.) konusundaki prudonist
fikirler emekçilerin sınıfsal bilincinin gelişmesini yavaşlatmıştı. Bu durum
i. Enternasyonal üyelerinde daha açık görülüyordu. Neo-Jakobenlere
gelince, onlar, Büyük Fransız Devrimi'nin anılariyle daha çok coşuyor­
lardı.

Ve böyle olduğu halde, objektif mantık gereği olarak, Paris Komünü'­
nün başlangıçta kendisine katılan bazı elemanların sonradan çekilmeleri
sonucunu doğurmasına bakmaksızın, gittikçe daha fazla sosyalist nitelik
kazanması gerekiyordu.

Komünün aldığı birçok tedbir, 18 Mart devrimiyle doğan iktidarın
burjuva-demokratik devrimi ödevlerini yerine getirdiğini gösteriyor. Kira­
ların kaldırılması, borçların ertelenmesi, özel işgücü kiralama yazıhaneleri
pratiğine, bürokrosiye son verilmesi, memurların halk tarafından seçilmesi,
gece çalışmasının durdurulması gibi tedbirler Komün'ün sosyal problem­
leri çözmeye yanaşma tarzını yansıtıyor. Bu tedbirler, onun hem yapıcı
yeteneklerini, hem de kendisini zayıflatan iç çelişkileri gösteriyor.

Emekçiler, Paris Komünü'nün işçi sınıfı ortak savaşı için büyük önemi
olduğunu unutmıyacaklardır; çünkü V. i. lenin'in dediği gibi, Paris
Komünü « . . . Avrupa proletaryasına, sosyalist devrimin ödevlerini somut
olarak ortaya koymayı öğretmiştir» (Toplu eserleri c. 16, s. 453).

Komün, Paris'te burjuvazinin devlet egemenliğine son verdi. Bu ege­
menlik organlarından daimi ordunun yerine silôhlı halk gücünü meydana
getirdi; zenginlerin çıkarlarını savunan polisi azaltmaya ve mekanizmasını
basitleştirmeye çalıştı; duygu sömürücülüğünün ôleti olan din kurum­
larının rolünü-kilise ile devleti ayırarak - sınırladı; bağımsız denilen,
fakat gerçekte bütünüyle sermayeye bağlı olan mahkemenin yerine de
halkın seçtiği, halk önünde sorumlu bulunan ve halk tarafından yetkiden
yoksun edilebilen yeni adalet organlarını getirdi.

('ı Mütüalizm: Küçük burjuva sosyalisti J. Prudon'un (1809-1865). sınıf
savaşına hacet kalmadan, devrimsiz ve mülkiyet de kamulaştırılmadan,
karşılıklı yardım ve karşılıklı kredi (mütüeıı cemiyetlerinin ve diğer benzer­
lerinin yaygınlaştırılması yoluyla kapitalizmin sosyalizm haline getirilebi­
leceğini öngören anlayışı. Fransa'da bu görüşlere 60 yıllarında ve Paris
Komünü döneminde Marks'ın ve sol prudoncuların, 70-80 yıllarında
gedistlerin «kollektivist .. fikirleriyle karşı konmuştur.

77

TÜSTAV

Bütün bu tedbirler köklü değişimlere yönelişi yansıtıyordu. Mesele,
yalnız politik personelin değiştirilmesi değildi. Yeni toplumsal sınıf, tarih
sahnesinde baş role geçerek Fransız başkentinin kaderini eline alınca,
bütün devrimler Paris'ten çıktığı inancı ile eni-sonu tüm memleketin
kaderini eline alacağı düşüncesindeydi.

Lenin, Komün'ün Paris proletaryası tarafından işlenen iki hata ile zayıf
düşürüldüğünü belirtiyordu. Birinci hata, bu proletaryanın millileştirmeyi
yarı yolda bırakması, ikincisi de, Versaylılara karşı askeri tedbirlere
gereken önemi vermeden, düşmanlarına karşı ziyadesiyle ôlicenaplık
göstermesiydi.

Birinci hataya ilişkin en tipik örneklerden biri, Fransız Bankası'na karşı
takınılan tutumdur. O zamanlar bu banka özel statülü bir özel banka
sıfatiyle para basma hakkına da sahip bulunuyordu. Yöneticileri Rodşild­
ler, Male vb. gibi mali sermaye kodamanlarıydı. Komüncüler, bu bankayı
ele geçirdikleri takdirde, bu yoldan Versay hükümetini kredilerden yoksun
edebilecek duruma geleceklerini, Tier'i ciddi zorluklarla karşı karşıya
getireceklerini ve ihtiyaçlarını karşılamak için kücük meblôglar istemekle
yetindikleri Komün'ün ödeneklerini artırabileceklerini anlamamışlardı.
üstelik, Komün için çektikleri paraları tam vaktinde ödüyorlardı. Mali
işlemlerde en küçük bir suçlamaya uğramamak için böylesine titiz
davranıyorlardı.' Fakat bu kadar titizlik, Tier'in provokasyonlarına karşı
alevlenen devrimin çıkarlariyle, sürdürülmesi gerekli devrimle hiç de bağ­
daşır şey değildi. O zamanın henüz Marksist öğretiyi kavramamış birçok
sosyalist, kapitalistlere ve onların çıkarlarına hizmet eden Versay hükü­
metine ciddi bir darbe indirilmek üzere bankaların (ve her şeyden önce
bir bakıma bankaların bankası olan Fransız Bankası'nın) ele geçiril­
mesini gerekli bulmuyorlardı.

Komün'ün Lenin tarafından belirtilen ikinci hatası, daha 18 Mart akşamı
Versaylıların pek işine yarıyan bekleme durumuna geçmesidir. Eğer derhal
peşlerine düşülseydi, Versaylılar zor durumda bırakılabilirdi. Paris birlikleri
başlangıçta Versay kuvvetlerine yalnız sayıca değil, Tier'in kaçması
üzerine Versay askerleri bozulmaya yüz tuttukları için, môneviyat bakı­
mından da üstün bulunuyorlardı.

Bilindiği gibi, Paris Komünü hem yasama, hem de yürütüm yetkisine
sahip, yüksek derecede demokratik bir seçim organına dönmüştü. Bunun
gibi, Komün'ün bakanlıklarda ve polis cihazında karşılaştığı eski rejim
idaresinin, işçi sınıfına alabildiğine düşman olduğu da bilinmektedir. Bu
durum tahlil eden K. Marks, Paris Komünü tecrübesinden, devrimde
burjuva devlet makinasının yokedilmesinin ve iktidara gelen toplumsal
sınıfları temsil eden yeni bir devlet makinası kurulmasının gerekli olduğu
gibi değerli bir sonuç çıkarmıştır.

78

TÜSTAV

Paris Komünü proletarya diktatörlüğü idi. Fakat her şeyden önce,
içinde sosyalist elemanların azınlıkta kaldığı hükümetin kadrosu bakımın­
dan Komünün zaafları vardı ve bundan ötürü de bizim bugün kabul
ettiğimiz anlamda proletarya diktatörlüğü olamazdı. Komün'de küçük
burjuva demokratları ağır basıyordu. Kadrosundaki Enternasyonal üyeleri
Komün'ün bazı eylemleri ile kendi anlayışları arasındaki ayrımları elbette
görÜyorlardı.

Komün gerçekte çeşitli hareketlerin birleşmesinin bir ürünü idi. işçi
sınıfının sosyal durumu değiştirme emelleri, yıkıma uğrayan küçük burjuva
elemanlarının öfkesi, gericiliğin cumhuriyeti ortadan kaldırabileceğinden
duyulan endişeler, Fransa'nın uğradığı hezimeti burjuva yönetici çevre­
lerinin ihaneti sonucu soyon geniş halk yığınlarının hoşnutsuzlukları hep
Komün'de birleşmiş bulunuyordu.

Komün'ün eylemleri zaman geçtikçe daha do artan bir sosyalist
karakter kazanıyordu. Fakat şunu do belirtelim ki, neo-jakobenler ve
blankistler Enternasyonal taraftarlarına karşı bir ayırım politikası
uyguluyorlardı. (*)

Komün'ün özel yürütüm organı olarak Toplumsal Kurtuluş Komitesi'nin
kurulması, bir yandan XViii. yüzyıl sonu devrimcilerinin yüce dôvasını
aynen kopye etme emellerini, öte yandan do Komün'deki çoğunluğun
buna Enternasyonal mensuplarını sokmama azmini gösteriyordu. Enter­
nasyonal mensupları Toplumsal Kurtuluş Komitesi'ne katılmaktan uzak
tutulmuş, bu organın gerek 1 Mayıs ilk kadrosuna, gerekse 9 Mayıs ikinci
kodrosuna alınmamışlardır. Komün'deki çoğunluk, tehlikenin saatten saate
arttığı bir durumda birlik olmayı reddetmiştir (Bu do bugünkü işçi sınıfı
nifakçılarının boşvurdukları anti-komünizm gibi bir şeyin daha o devirde
nasıl belirdiğini göstermektedir).

Komün'ün ve Enternasyonal'in üyesi G. Lefrans'ın sözlerine göre, Komün
içinde azınlığın durumu gitgide kötüleşiyordu. Gerçi sosyalistler, çoğun­
luğun önem vermediği ekonomik sorunların çözümüne katılma olanağına
sahip bulunuyordu. Fakat, Komün'ün en önemli tedbirleri çoğunluk tara-

(*) Komün'de en önemli ideolojik-politik akımlar neo-jakoben, prudonist
ve blankist akımlarıydı. Komün'deki Enternasyonal üyeleri daha çok
prudonist okımo, kısmen blankistlere mensuptular ve aralarından ancak
birkaçı Marksizme yakındı. Komün'nün Marks ve Engels tarafından
meydana çıkarılan hatalarının başlıca sorumluluğu, kendi ideolojileri
doğrultusunda hareket eden prudonistlere düşmektedir. Komünarlar
arasında yavaş yavaş bir «çoğunluk» (blankistler ve neo-jakobenler) ve
«azınlık» (daha çok prudonistler) teşekkül etmiştir. Bu ayrılma, Komün
içinde Toplumsal Kurtuluş Komitesi'nin kurulması konusundaki mücadele
sırasında kesinlikle biçimlenmiştir. Çoğunluk, Versayı vatandaş harbinde
yenmek üzere dikta yetkisine sahip bir organı meydana getirmeyi istiyordu.
Azınlık ise bunu demokrasiye aykırı bularak reddetmişti.

79

TÜSTAV

fından, hem de genel kurul oturumları dışında, kendi özel toplantılarında
tesbit ediliyordu. Azınlığın üyeleri sorumlu katlardon birer-ikişer uzok­
laştırılıyordu. Bu cümleden olarak, Komün'ün resmi yayın organı «lurnal
ofisiel» in yöneticisi Ş. Longe bu görevden çıka.rılmış, yerine P. Bezinie
getirilmişti. E. Varlen askeri komisyondan atılmıştı. Bu koşullarda, azın­
lığın 15 Mayısta yaYlr1lamak zorur1da kaldığı bir belgede özetle şöyle
deniyordu:

«Paris Komünü özel bir oylama ile iktidardan vazgeçerek, bunu
«Toplumsal Kurtuluş» adını verdiği bir diktaya teslim etmiştir. Komün'deki
çoğunluk bu oyla mo ile kendini sorumsuz ilan etmiş ve durumumuzun
bütün sorumluluğunu bu komiteye devretmiştir . . .

Bize gelince, çoğunluğun istediği gibi, biz de politik ve sosyal yenilik
istiyoruz; fakat onların görüşlerine karşın, biz temsil ettiğimiz seçmenler
adına, bu seçmenlerin önünde, kimliğimizin kabul etmemize ve tanıma­
mızo izin vermediği bir yüksek diktatörlük ardına gizlenmeksizin, hareket­
lerimizin hesabını verme yükümlülüğü istiyoruz.

Bundan ötürü, biz, toplantıya, sadece kendi üyelerinden birini yargıla­
mak üzere adliyenin kurulmasından sonra katılocağız.»

Aralarında 13 veya 14 Enternasyonal üyesinin de bulunduğu azınlık,
böylece, Komün'nün olağan toplantılarına artık katılmıyacağını ilan
etmekle büyük bir hata işledi. Enternasyonal'in Paris Seksiyonları Federal
Konseyi 20 Mayısta yaptığı toplantıda bu gönüllü çekilmeyi onaylomadı
ve şu kararı aldı: «Komün üyesi olon Enternasyonal mensubu vatandaş­
ların açıklamalarını dinliyen, kendilerini çekilme kararına götüren gerek­
çelerin uygunluk ve dürüstlüğünden şüphesi olmıyan Konsey,

·
onları,

emekçilerin davasını daima savunarak, Komün'de Versoy hükümetine
karşı savaşın zafere ulaşması için son derecede gerekli olan birliğin
korunmasına katkıda bulunmaya çağırır.»

Enternasyonal üyelerine karşı belirli bir güvensizlik gösteren neo­
jakabenler ve blankistler, o sırada harp bakanlığı yönetim kadrolarına
yaptıkları otamalorlo, özellikle askeri delege G. Klüzere, L. Rosel ve Ş.
Deleklüz'ü bu görevlere getirmekle en isabetli seçimi yapmış değillerdi.

Bütün bunlara rağmen, Fransız ve uluslararası işçi hareketi yolunda bir
aşama teşkil eden Paris Komün'ünün kapitalizm ve sosyalizm kuvvetleri
arasında ilk büyük çarpışma, sınıf savaşında yeni çağın müjdecisi olduğu
tarihsel bir gerçek olarak kalmaktadır.

*

Paris Komünün'nın ezilmesi, i. Enternasyonal'de doğal yankılar uyan­
dırdı. 17-23 Eylül 1871 günlerinde Londra'da yapılan konferansta komü-

BO

TÜSTAV

nar E. Vayan politikadan uzak kalmaya karşı konuşarak şu teklifi ileri
sürdü:

«Geçici bir zafer kazanan, her türlü sosyalist demokrasi isteğini teröre
başvurarak bastıran ve sınıfsal ayrımları zorla korumaya çalışan azgın
burjuvazinin karşısında, konferans, Uluslararası Birlik üyelerine, politik
sorun ile sosyal sorunun kopmaz biçimde birbirine bağlı bulunduğunu,
bunların yalnız tek ve aynı sorunun, yani Enternasyonal'in çözmeyi hedef
edindiği sınıfları yoketme sorununun iki yanı olduklarını hatırlatır.

işçiler ekonomik dayanışmayı kabul ettikleri gibi, kendilerini birleştirici
nitelikteki politik dayanışmayı da kabul etmeli ve uğrunda savaştıkları
dôvanın kesin zaferi adına, politik alanda da - ekonomik alanda olduğu
kadar - kuvvetlerini birleştirmelidirler.»

Bu teklif üzerine açılan tartışmaya daha ziyade K. Marks, F. Engels,
Rus mültecisi N. Utin ve Komünar L. frankel katıldılar.

Marks, konuşmasında, çeşitli memleketlerde bazı Enternasyonal üyele­
rinin, Cenevre Kongresinde kabul edilmiş bulunan tüzüğün yanlış yorum­
lanmasına dayanarak, hükümetlerin, hiç de engelolmak istemedikleri
politikadan uzak kalma fikrini propagandaya giriştiklerini belirtti. Alman­
ya'da Bismark'tan maaş alan Şvaytzer ve diğerleri Enternasyonal seksi­
yonlarını hükümet politikasından yana sürüklemeye çalıştılar. Fransa'da
politikadan uzak kalma dedikleri bu cinayete eşit tutum, Favr, Troşyü,
Pikoru ve diğerlerinin 4 Eylülde iktidarı ele geçirmelerine imkôn verdi.

Marks işte bu politikadan uzak kalma tutumu yüzünden, 1 8 Mart 1871
devriminden sonra iktidara gelen Ulusal Muhafız Merkez Komitesi'nin
devrimi sağlamlaştırma ve geliştirme fırsatını kaçırdığını sözlerine ekledi.

Engels de söz alarak, işçilerin her bakımdan dayanışmaları ve
politikayla uğraşmaları gerektiğini. zira politikadan uzak kalmanın yalnız
Birlik tüzüğü ile çe!işmekle kalmayıp, sosyalist dôvanın istemlerine de
aykırı düştüğünü belirtti. Politikadan kaçınanlar, Enternasyonal'in amaç
ve prensiplerine ulaşmanın gerçek aracı sıfatiyle proletarya politik ege­
menliğini ilk defa gerçekleştiren Paris Komünü'nün çabalarını nisyana
gömmekten başka bir şey yapmazlardı.

Enternasyonal'in Bakunin ve Prudon fikirleriyle damgalı sekter ve oportü­
nist sosyalizm biçimlerini yenilgiye uğratan Lôhey Kongresi (2-7 Eylül 1872)
ideolojik alanda ve işçi sınıfının örgütünde Marksizmin zaferini doğruladı.
Başlıca kapitalist memleketlerin en ilerici işçileri Marksist ideoloji ile
i. Enternasyonal sayesinde temasa geldiler. Bu temas işçi hareketinin
daha ileri gelişmesinde kesin bir rol oynadı.

Fakat Paris Komünü'nün bozguna uğratılmasından sonra uluslararası
işçi hareketi yolunda yeni problemler ortaya çıktı. Lôhey Kongresi pro-

8 1

TÜSTAV

letaryanın bağımsız politik partilerde örgütlenmesi gerektiğini belirtti.
Yığınsal sosyalist işçi partileri kurulması her memlekette emekçiler tara­
fından çözülmesi gerekli bir ödev oldu. Bu koşullarda Enternasyonal'in
biçimsel örgütü önemini yitirmiş bulunuyordu.

Birçok savaşçısının sürgünde veya göçe zorlanmış bulunduğu bir
döneme raslıyan Paris Komünü'nün hezimetinde kan kaybederek zayıf
düşen Fransız işçi sınıfı öbek öbek yeniden toparlanma çabaları içindeydi.
ilk örgütlenme denemeleri başlıca olarak sendikalar ve işçi korporas­
yonları temeline dayanıyordu. Bu yoldan 1 876'da bir inisyatif komitesi
kuruldu. Bu komite, uluslararası Viyana ve Filôdelfiya sergilerine delege
olarak gönderilen işçiler arasında ve aynı zamanda işçi korporasyonları
yöneticileri, uzlaştırma komisyonları vb. arasında toplantılar düzenlen­
mesini ileri sürdü. 2-1 0 Ekim 1 876 günlerinde Paris'te ilk Işçi Kongresi
toplandı. Bu kongreye, 253'ü Paris işçi örgütleri temsilcileri, 95'i de lion,
Grenobl, Bezanson, Sen Şamon Reyms, Dijon, Bordo, Rube, Armantier
vb. işçilerinif) temsilcileri olmak üzere 348 delege katıldı. Kongreden
sonra işçi örgütleri bütün memleket düzeyinde kurulmaya başladı.

ikinci işçi Kongresi'ni hazırlama işi lion proletaryasına verilmişti. Bu
kongrede (28 Ocak - 2 Şubat 1 878) daha önce 1 877 yılı 1 8 Kasımında
«Egalite» gazetesini çıkarmaya başlıyan Jul Ged'in propogandası sonucu
olarak kollektivist anlayışların belirli bir etkisi görüldü. Delegelerden 20
kadarı kollektivist karara oy verdi. işçi örgütünü kurmayı başaramıyon
kongre, Paris sendika örgütlerini, Paris dünya sergisi münasebetiyle ulus­
lararası bir kongre tertiplemekle görevlendirdi. Bu kongrenin 1 878 Eylü­
lünde toplanması gerekiyordu. Fakat yasaklandı, toplanmadı.

Oçüncü işçi Kongresi 23 Ekim 1 879'da Marsilya'da açıldı. Buna yalnız
işçi birliklerinin değil, sosyal sorunların incelendiği derneklerin temsilcileri
ve aynı zamanda J. Ged'in örgütlediği kollektivist grupların temsilcileri
katıldı. Daha önceki kongrelerde mütüalizm ve kooperatif ruhu egemen
olduğu halde, Marsilya Kongresinde üretim araçları ve mübadelenin
kollektif olarak benimsenmesi isteğini ileri süren bir karar çoğunlukla
kabul edildi. Ayrıca Fransız Emekçi Sosyalistler Partisi federasyonunun
kurulması da karara bağlandı.

ate yandan, sürgünden dönen komünarlar do, daha sonra Devrimci
Sosyalist Partisi'ne dönüşen Sosyalist Birliği'ni ve Devrimci Merkez Komi­
tesi'ni kurdular. Böylece, 1 880 yılına doğru üç işçi örgütü meydana getiril­
miş bulunuyordu. işçi hareketinin parçalanması daha sonra do devam etti.

Marsilya Kongresi kararı gereğince kurulan Fransız Emekçi Sosyalistler
Partisi Federasyonu'na, bir yandan sendikalist ve mütüalist yönelimli ılımiı
elemanlar, öte yandan kollektivist elemanlar giriyorlardı. 1 880 Kasımında
bu gruplar ayrıldılar ve kollektivistler Sosyalist işçi Partisi'ni kurdular.

82

TÜSTAV

Fakat bu yeni partide devrimciler ile posibilistler, yani "işçi sınıfının
amacını, ulaşılması mümkün olacak kadar parçalıyarak belirlemek» baha­
nesi ne tutunurken, proletaryanın sınıfsal mevzilerinden uzaklaşanlar ara­
sındaki parçalanma artık olgunlaşmış bulunuyordu.

1 882 yılında yapılan Sen Etien Kongresinde posibilistler ve kollektivist­
ler kesinlikle ayrıldılar. Birinciler Sosyalist-Devrimciler işçi Partisi'ni (ki
1 883'te Emekçi Sosyalistler Federasyonu adını aldı); ikinciler de Fransız
işçi Partisi'ni kurdular.

Kuvvetleri parçalamanın hareketi zayıflattığını anlıyon işçiler artık birlik
olmaya can atıyorlardı. Fakat bu birlik sağlanıncaya kadar çok yıllar geçti.

Bu arada çeşitli memleketlerde ve bu arada Rusya'da grevler örgüt­
leniyor, Almanya, Fransa, Birleşik Amerika ve Avusturya'da sosyalist
partileri kuruluyordu. Bir yandan, bu partilerin bir araya getirilmesi söz
konusu oluyor ve problem daha kesin olarak ileri sürülüyordu; zira Fransız
posibilistleri ve ingiltere'deki oportünist müttefikleri, yönetimi kendi
ellerinde olacak bir uluslararası birlik meydana getirmeye çalışıyorlardı.
Bu durumda, F.Engels'in tavsiyesiyle, Fransız Marksistleri 1 4-21 Temmuz
1 889 günlerinde Paris'te bir kongre yaptılar. ii. Enternasyonal'in temeli
olan bu kongrede anarşistler ve posibilistler yenilgiye uğradılar. Kongre,
işçi hareketinin son hedefinin sosyalizm olduğunu belirtti. Ayrıca, sekiz
saatlik işgünü için, ücretlerin artırılması ve diğer işçi istekleri için
mücadele yürütülmesini öngören bir karar alındı.

Bu kongreden sonra Avrupa işçi hareketi büyük başarılar kaydetti.
Almanyada sosyalistıere karşı uygulanan olağanüstü kanun 1 890 yılında
işçi sınıfının baskısı sonucunda kaldırıldı. Aynı yıl ingiltere'de Treydü­
nionlar Kongresi'nde, oportünist yönetimin direnmesine rağmen, sekiz
saatlik işgünü isteği ileri sürüldü. 1890 yılı 1 Mayısında birçok m�mlekette
işçi gösterileri yapıldı.

ii. Enternasyonal'in yeni kongresi 1891 yılında Brüksel'de toplandı.
Bu kongrenin esas kararları anarşistlere karşı mücadeleye hasredilmişti.

1 893'te ii. Enternasyonal Zürih'te bir kongre örgütledi. Burada anar­
şistlerin taktiği suçlandı ve Enternasyonal'e ancak politik mücadeleyi
kabul eden işçi partilerinin girebileceği kararlaştırıldı. Kapanış oturu­
munda F. Engels söz aldı ve işçi hareketinde anarşistlerin bozguncu
olarak oynadıkları rolü açıkiıyon bir konuşma yaptı. Engels, ii. Enter­
nasyonal içinde beliren oportünist eğilimlere (özellikle parlômentarizme
haddinden fazla önem verilmesine) karşı mücadeleye ta ölümüne kadar
devam etti.

Fakat Engels'in ölümünden sonraki ilk kongrede oportünizmin etkisi
daha kuvvetle hissedildi. 1896'da Londra'da toplanan kongre, anarşistleri
Enternasyonal'in saflarından çıkardı; işçi sınıfının ve onun sosyal-demok-

83

TÜSTAV

rat partisinin iktidara ulaşmak üzere politik savaş yürütmesi gerektiğini
belirttiyse de, proletarya diktatörlüğü sorununa dokunmadı. Kongre,
ayrıca, bütün ulusların kendi kaderlerini kendileri belirleme hakkını ileri
sürdü, sömürgecilik politikasını suçladı, fakat başlangıç aşamasındaki
emperyalist saldırı politikasına karşı savaş için gereken tedbirleri almadı.
Toprak reformu sorununa ilişkin esas devrimci istekleri formüle etmeye
de yanaşmadı.

Revizyonist akımların çok kuvvetli olduğu ii. Enternasyonal, uluslararası
devrimci hareketi büyük ölçüde etkiliyen 1905 Rus Devrimi'ni küçümsedi.

1 907 yılında yapılan Ştutgart Kongresinde, Lenin, sömürgecileri� güya
«uygarlıkçı» bir rol oynadığı iddiasını ileri süren delegeleri eleştirdi. Ve
harbe karşı mücadele sorununun görüşülmesinde kendi teorisi olan
düzeltmeleri ısrarla savundu. Bunlar arasında, emperyalist harbin
vatandaş harbine çevrilmesini öngören düzeltme kabul edildi. Fakat
ii. Enternasyonal'de karar ile uygulama arasında görülen tutarsızlık, bu
düzeltmenin ve diğer birçok benzerinin kaderiyle de oynadı.

Lenin 1 910'da �openhag Kongresine de katıldı. Burada, sosyalist
partilerinin, parlômentolarda, harp kredilerine karşı oy kullanmalarını,
silôhlanmanın azaltılması, tam silôhsızlanma ve devletler arasındaki
anlaşmazlıkların çözümü için hakem kuruluna başvurulması gibi istekler
ileri sürmelerini öngören bir karar alındı. Enternasyonal'in Birinci Dünya
Harbi'nden önceki son kongresinde (Bazel, 1912), yaklaşan dünya
harbinin empery�list karakteri peşinen belirtilip suçlanarak, buna karşı
kesinlikle mücadele gereği ileri sürüldü. Fakat yığınların eylemlerini
örgütleme işleri hiç de durumun gereklerine cevap verebilecek düzeyde
değilcV ·

Birinci Dünya Harbi'nin patlak verdiği 1 9 1 4 Ağustosunda, «zafere dek
harp» şiarını savunma batağına saplanan ve proletarya enternasyona­
lizmi hakkındaki devrimci anlayışı gerici şovinizm ideolojisiyle değiştiren
ii. Enternasyonal de yıkılıp gitti.

Lenin emperyalizm aşamasına uluşan kapitalizmi tahlil eder ve
Marksizmi geliştirirken, proletarya devriminin önce emperyalizm zincirinde
en zayıf halkayı teşkil eden bir memlekette başarılmasının mümkün
olduğu sonucunu çıkardı. Bu suretle de devrim problemi gündeme girmiş
oldu. Ve Bolşevikler 191 7'de Büyük Oktobr Sosyalist Devrimi'ni zafere
ulaştırdıkları zaman, Rusya emekçileri bu zaferlerinin dünya ölçüsünde
sonuçları olacağını biliyorlardı. Onlar yalnız kendi geleceklerini düşünerek
değil, aynı zamanda bütün emekçilerin geleceğini düşünerek fedakôrlı­
kları göze alıyorlardı.

Lenin iii. Enternasyonali kurdu. Bunun ödevi, işçileri ii. Enternasyonal

84

TÜSTAV

yöneticileri tarafından başlarına örülen oportünizm çorabından kurtarmak
ve tekrar i. Enternasyonal ruhunda devrimci sınıf savaşı yoluna çıkarmak!ı.

*

Paris Komünü'nün bütün zayıf yanlariyle tahlili, uğrunda komünarların
savaştıkları ve can verdikleri davanın yasallık, yücelik ve perspektiflerini
asla şüphe altına almaz. Savaşa ancak hiçbir riziko söz konusu olmamak
şartiyle başlanması gerektiğini kastederek «komün üstün gelebilir miydi?»
diye soranlara şöyle bir cevap verilebilir: Paris emekçileri Tier'in provo­
kasyonuna karşılık vermeselerdi ve savaş vermeden silahsızlandırılıp
yenilselerdi, böyle bir teslimiyet işçi hareketine çok daha büyük acılar
getirebilirdi. Burjuvazi de bu durumdan faydalanarak kendi egemenliğinin
sarsılmazlığını ilana ve milletin kaderini yönetmede yerini diğer hiçbir
sosyal kuvvetin alamıyacağını iddia etmeye kalkışırdı.

Tier'in provokasyonu ile karşılaşan Paris emekçilerinin savaşmaktan
başka çareleri yoktu. Bundan ötürü, Parislilere her ahvalde aceleye
kapılmadan hareket etmeyi salık veren K. Marks, L. Kugelman'a 1 2 Nisan
1 871 tarihli mektubunda hayranlıkla şunları yazıyordu: «Bu Parislileril1ki
öyle bir esneklik, öyle bir tarihsel girişim, öyle bir coşkunca fedakarlık ki,
kendilerine hayran olmamak mümkün değil! Varsınıar, göklere hücuma
hazır bu Parislileri, kışla, kilise, yunkerlik ve en çoğu filisterlik kokan
Tufan öncesi karnavallar diyarı kutsal Alman-Prusya: Roma imparator­
luğunun esirleri ile mukayese etsinler» (K. Marks ve F. Engels, Toplu
eserleri, c. 33, s. 1 72-173). K. Marks, çarpışa çarpışa, kısa bir süre için
de olsa, iktidarı ele geçiren ve yeni devrimler, sosyalist devrimler çağını
açan komünarların kahramanlığı karşısında duyduğu hayranlığı işte böyle
dile getiriyordu.

Gerçi bazı komünarlarda, özellikle neo-jakobenlerde, şu veya bu
eylemin sihirli etkisine bilinçsizce bir inanç belirdiği şüphesizdir. 1 871'de
Toplumsal Kurtuluş Komitesi'ni yaratanların kafasında, bu komite, feodal
Avrupa koalisyonuna karşıkoyan Büyük Fransız Devrimi ile bağlı çağrı­
şımlar uyandırıyordu. Ne var ki, her iki tarihsel durum arasındaki farkın
giderilmesi için bu formül yeterli değildi. 1793'te en büyük Avrupa
memleketi Fransa, düşmana karşıkoymak için olanca gücünü seferber
etmişti. 1 871 'de ise, tecrit edilmiş şehir, ardında memleketin bütün tutucu
kuvvetlerinin yer aldığı ve dış dünyanın da yardım ettiği bir hükümetle
çarpışıyordu.

Yalnız yüce ataların yaptıklarını tekrarlamak, devrimi zafere ulaştırmaya
yeterli değildi. Eski formüllerin kullanılması, belirli bir şaşırmayı, gelecek­
ten belirli bir korkuyu dile getiriyordu. Fakat. bütün bunlar, Paris
Komünü'nün dünya proletaryası önüne sosyalist devrim problemini fiilen

.;

85

TÜSTAV

koymuş olduğu gerçeğini değiştirmez. Ve yenilen Komün'e yöneltilen en
gaddar baskıların, emekçilerin yüce kurtuluş dôvası için, sosyalizm dôvası
için çarpışan komünarlara ne çileler çektirdiği, onlardan ne büyük fe­
dakôrlıklar istediği bilinen bir şeydir.

Bundan ötürü, komünarların verdikleri savaş faydasız olmadıktan başka,
yeni dünyayı müjdelemiş, ve 1 91 7 Oktobr Devrimi de Paris Komünü'nün
muzafferane devamı olmuştur. Bize gelince, şanlı seleflerimiz komünar­
ların verdikleri kurbanlar önünde saygıyla eğilen biz Fransız komünistleri,
güclü bir Komünist Partisi yaratarak, işçi sınıfının o zamanlardan gelen
örgütsel zaaflarından birini yenmiş bulunuyoruz. Bizim için gerekli olan,
komünarların 1 871 'de yaptıklarını tekrarlamak ve aynı sonuca varmak
değil, uluslararası ve Fransız işçi hareketi tecrübesinden dersler çıkarmak,
yeni başarısızlıklara götürmiyecek, amacımıza, varlığımızın ve savaşımızın
anlamı sosyalist Fransa'ya ulaştıracak yolda ilerlemektir.

Bunun içindir ki, biz, komünarların kahramanlığına hayranlıklarımızı,
ulusal ve uluslararası önemde yüce bir olay sıfatiyle Paris Komünü'nün
yüzüncü yıldönümünde kendilerine büyük saygımızı tekrarlıyarak, gerekli
ibret derslerini çıkaracağımızı ve bu suretle yüz yıl önce hayatlarını feda
eden yüce kahramanların da bizimle birlikte bugünkü savaşlara katıl­
malarını sağlıyacağımızı düşünüyoruz.

Paris Komünü'nün kahramanları ve fedaileri, o zamanlar henüz genç ve
tecrübesiz olan, hayallerle dolup taşan işçi sınıfının savaşkan temsil­
cileriydiler. Onlar ki «göklere hücum»a kalktıktan sonra, bu sınıfın savaş
bayrağını devralanlara, boş hayallere kapılmadan halk yığınlarının, yüce
kurtuluş dôvasından yana, sosyalizm dôvasından yana kazanııabileceği
inonç ve güvenini aşıladılar.

iftiracılar ne derlerse desinler, Komün devrimin batışı değil, doğuşu idi.
1 9 1 7 Oktobr'u Komün kurbanlarının öcünü aldı. lenin, en çetin güçlüklerle
boğuşan Sovyet hükümetinin, iktidarı ele geçirdikten sonra, varlığı 72 gün
süren Paris Komünü kadar dayanıp dayanamıyacağını sorarken, 1871 Paris
devrimcilerini yôdediyordu.

1 917 Oktobr Devrimi dayandı. Ve Paris Komünü'nün yüzüncü yoldönümü
lenin'in ülkesinde ve dünyanın bütün ülkelerinde kutlanacak, Paris
Komünün doğan ve sosyalizmin dünya çapında zaferi uğruna son savaşı
ilôn eden «Enternasyonal»in nağmeleri her yerde çınlıyacaktır.

Oktobr Devrimi'nin dôhi strateji ustası V. i. lenin 1 871 ilkbaharı olayları
hakkında şunları yazdı: «Komün savaşçılarının anısı, yalnız Fransız işçi­
lerinin değil, bütün dünya proletaryasının kalbierini doldurmaktadır.
Çünkü Komün mahalli veya sınırlı bir ulusal ödevi çözmek için değil,
bütün emekçi insanlığın, bütün hor görülen ve ezilenlerin kurtuluşu için
savaştı. Komün, sosyal devrimin öncü savaşçısı sıfatiyle, proletaryanın

86

TÜSTAV

ıstırap çektiği ve sovaştığı her yerde sempati kazandı. Onun hayatı ve
ölümü, dünya başkentini zapteden ve iki aydan fazla elinde tutan işçi
hükümetinin niteliği, proletaryanın kahramanca yürüttüğü savaş ve
hezimetten sonra çektiği ıstıraplar milyonlarca işçinin maneviyatını
yükseltmekte, ümitlerini kuvvetlendirmekte ve sosyalizmden yana sempati­
lerini kazanmaktadır. Paris toplarının gümbürtüsü proletaryanın derin
uykulordaki en geri kalmış katlarını uyandırdı ve her yerde devrimci­
sosyalist propagandaya atılım gücü kazandırdı. Işte bundan ötürü
Komün'ün davası ölmemiştir; bu dôva her birimizde bugüne dek yaşamak­
tadır.

Komün'ün dôvası sosyal devrimin dôvasıdır, emekçilerin tom politik ve
ekonomik kurtuluşu dôvasıdır, dünya proletaryasının dôvasıdır. Ve bu
anlamda Komün ölümsüzdür» (Toplu eserleri, c. 20, s. 221 -222).

Paris Komünü'nden çıkarılacak ilk ibret dersinin, Marksizm-Leninizm
prensiplerinden esinlenen bir partinin, bu devrimci öğretiyi benimsemiş
ve bunu işçi sınıfı saflarında, geniş emekçi yığınları arasında yerleştirme
kabiliyetine sahip bir partinin gerekli bulunduğu gerçeği ile bağlı oldu­
ğunu belirtmek artık olağan sayılmaktadır. Sosyalizme doğru, «aktif
azınlık>. değil, ancak devrimci savaş anlayışına dayanarak harekete geti­
rilmiş yığınlar yol açabilir. Bu yol da, işçi sınıfı partisinin - eğer görevini
yerine getirme kabiliyetine sahip olmak istiyorsa - yığınsal parti olmasını
gerekti rmektedi r.

Yığın partisi, kendi iç birliğini ancak demokratik olduğu ölçüde,
saflarında demokratik santralizme dayanan söz hürriyeti sağlandığı
ölçüde koruyabilir ve sağlamlaştırabilir. Bu niteliğe sahip partide çoğun­
luk tarafından alınan kararları herkesin titizlikle yerine getirmesi istenir
ve bu uğurda yığınlar arasında var olan ve saf/arımıza sızan olumsuz
akımlara karşı amansız bir ideolojik savaş yürütülür.

FKP'ye gelince, bu parti, Paris Komünü tecrübesinden, özellikle komü­
narların yeterli bir ideolojik mücadele yürütmemiş olmalarından gerekli
ibret dersleri çıkarılması zorunluğunu bilinçle kavramaktadır. FKP fikirlerin
çarpışmasını genişletmekte, tartışmalar açmakta ve teşvik etmekte, çeşitli
kanııara (hoşa gitmeseler de) daha iyi cevaplıyabilmek üzere kulak
vermektedir. FKP, yüce bir demokratik ve devrimci parti, Marksist-Leninist
parti olmaya, bizim kanıtlarımızın, karadarımızın hep atılgan ruhta,
önemli araçlara sahip bulunan ve ancak aktivistlerimizin savaşkon mône­
viyatı, azim ve bilgisiyle önlenebilecek olon düşman propogandasına
karşı başarılı savaş emeliyle gelişmesi gereğine inanmış bir parti haline
gelmeye çobalomaktadır.

Demek ki, Paris Komünü tecrübesi, bizi, durum ve koşulların istemelerine
partilerimizin ne derecede cevap verdiklerini izlemekle yükümlemektedir.

87

TÜSTAV

18 Mart 1871 devriminden bir de başka ödev, enternasyonal yüküm
doğmaktadır. Bilindiği üıere, ulusal ezginlik duygusundan, yönetici
çevrelerin ihanetini yığınların kavramasından doğan Paris Komünü hiçbir
zaman sınırlı nasyonalizmin dar çerçevesi içinde kapalı kalmamıştır.
Komünarların, cesur bir öngörü karakteri aldığından şüphe etmediğimiz
şiarı «dünya cumhuriyeti .. nden başka bir şey değildi. Komünü savunanların
saflarında değişik memleketlerden birçok devrimci savaştığından, Paris
devrimcileri bunları kendi kardeşleri sayıyorlardı. Macar leo Frankel
Komünün 1 3. kesim üyeliğine seçilmişti, aynı zamanda emek ve ticaret
komisyonu delegesi olarak Komün hükümeti kadrosuna giriyordu. Komün
generalleri arasında Yaroslav Dambrovski ve Valeriy Vrublevski adlarında
iki Polonya devrimcisi dE! vardı. Dünyanın ilk işçi hükümetinin varlığı
boyunca büyük bir rol oynıyan kadın komitelerinin yöneticilerinden biri
de K. Marks'ın arkadaşı olan Rus kadını Elisaveta Dimitrieva idi. August
Bebel ve Vilhelm libkneht gibi Alman sosyalistleri Paris Komünü'nü
savunmaya geçmişlerdi. Bütün memleketlerin emekçileri Paris devriminde
kendi arzu ve emellerinin zaferini görüyorlard!.

Enternasyonalizm problemleri bizde bugün Komünist Enternasyonali'nin
var olduğu o zamanlardaki havayı yaratmıyor, fakat bu problemler yine
de o zamankinden aşağı kalmıyan bir kuvvetle ileri sürülüyor. 1 969
Haziranında Moskova'da yapılan uluslararası danışma toplantısında
komünist ve işçi partileri, aralarında bazı görüş farklarına rağmen,
emperyalizme karşı savaşa tek cephe halinde katılma azimlerini yeniden
doğruladılar ve bu suretle ulusal ve enternasyonal yükümlerinin ayrıl­
mazlığını • bir daha gösterdiler. Demek ki, hem ulusal kapanıklık ve
sınırlılığın, hem de ulusal çıkarları inkôrın terkedilmesi şarttır. Ve deni­
lebilir ki, komünarların arzu ve emelleri, danışma toplantısı dokümanının
burada hatırlatmak istediğim şu son cümlesinde ifadesini bulmaktadır:

«Sosyalist ülkelerin halkları, kapitalist memleketlerin proleterleri ve
bütün demokratik gücieri, kurtulmuş halklar, eıgi altındaki uluslar, emper­
yaliıme karşı, barış, ulusal bağımsızlık, sosyal ilerilik, demokrasi ve sos­
yalizm için ortak savaşta birleşiniz! ..

Ortadaki bazı anlaşmazlıklara rağmen, tüm uluslararası komünist
hareketinin savaşçı birliğine ulaşılabilmesi için her şeyin bu ruhta
yapılması gerektir.

Paris Komünü kurban ve fedailerinin savaşlarına ve ölümlerine ışık
tutan soylu özlemler, yüz milyonlarca erkek ve kadının çabaları sayesinde
yeryüzünün önemli bir kısmında gerçekleşmiş bulunuyor. Bu emel ve
özlemlerin bütün dünyada gerçekleşeceği de muhakkaktır. Bundan ötürü,
zamanımızda hem Versayııların yolunda yürüyenler tarafında, hem de
komünarların mirasçıları tarafındaki durumun niceliğini gözönünde

88

TÜSTAV

tutarak, «Enternasyonal»in yazarı olan Ajen Potie ile beraber tekrarlıya­
biliriz: «Komün ölmemiştir!»

*

Jak Düklo'nun bu raporu üstüne görüşme açılmış ve 1 9 kişi söz almıştır.
Komünün eylemine dair tarihsel sorunlar, uluslararası karakteri ve dün­
yanın çeşitli memleketlerindeki işçi ve sosyalist hareketi üzerinde yaptığı
etki, çağımızdaki devrimci savaş bakımından taşıdığı önem etraflı biçimde
incelenmiştir.

"Göklere hücum ••

Kahramanfıkfarfa geçen 72 gün

Paris Komün'ü hakkında kütüphaneler dolusu eser vardır. O zamanlar
güclü kudretli kapitalizme karşı 72 gün süren kahramanlıklarla dolu
hücum, dünyanın bütün devrim savaşçırlarında takdir ve hayranlık
duyguları uyandırmıştır ve bugün de uyandırmaya devam etmektedir.
Kapitalizmin övgücüleri tarafından Komun'ün önemini küçültmek, mahi­
yetini tahrif etmek ve kahramanlarını iftiralarla karalamak maksadiyle
kaleme alınan bütün kitaplar ve yazılar elbette nefret ve korkuyla dolu­
dur.

Marksist literatür Komün'e layık olduğu yeri vermektedir. Bu literatürde
Komün, karakterini ve muhtevasını, kahramanlıklarla dolu savaş aşama­
larını ve dünya devrim hareketi bakımından taşıdığı muazzam önemi
tahlil eden genel ve özel incelemelerle ele alınmaktadır. Marksist­
Leninistler, bakışlarını o unutulmaz Komün günlerine tekrar tekrar
çevirerek, onun kısa, fakat zengin ve parlak hayatından yeni yeni sayfalar
ortaya çıkarmakta, eylemlerinin değişik sayfalarını, «Komün devri"nin
tarihsel gerçeklerini yeni olguların ışığında açıklamaktadıriar.

Çeşitli memleketler komünist ve işçi partilerinin konferansta söz alan
yetkili temsilcileri, Komün'ü XiX. yüzyılın en büyük devrimci olayı, sermaye
egemenliğine karşı işçi sınıfının savaşında en önemli aşama olarak,
tarihin ilk devrimci işçi hükümeti olarak oybirliğiyle degerlendirdiler. Parti
ve bilim işçileri olan bu sözcüler, yaptıkları konuşmalarda, K. Marks'ın
«Fransoda vatandaş harbi», F. Engels'in «K. Marks'ın ,Fransoda 1 848'den
1850'ye kadar sınıf savaşı' adli eserine ön söz», K. Marks ve F. Engels'in
mektupları, özellikle Marks'ın V. Libkneht'e 6 Nisan ve L. Kugelman'a
12 ve 1 7 Nisan 1 871 tarihli mektupları, V. i. Lenin'in «Komün'ün anısına»,

89

TÜSTAV

«Devlet ve devri m», «K. Marks' ı n öğretis in in ta ri hsel kaderi » ve daha bi rçok
benzeri eserlerde yer a lan Komün hakk ında esas l ı b i l i msel ve pol it ik
ba k ı m ı ndan o lgun ve parlak değerlend irmeleri kend i lerine hareket noktası
yaptı lar.

Akademisyen P. Pospelof (SSCB) şun ları söyled i : «B irb iriy le bağ ı ntı l ı
o l a n üç yüce olay d ü nya tari h ine a lt ın harflerle yazı l mışt ı r : 1 871 - Paris
Komün'ü , tarihte proletarya d iktatörlüğünün i l k defa gerçekleşti ri l mesi
yı l ı ; 1 905 - emperya l izm devri n i n i l k ha l k devri m i , yüce Oktobr'un genel
provası yı l ı ; 1 91 7 - tarihte kapita l i st s istem i n ortadan ka ld ırı l mas ı , sos­
ya l izmin doğması ve üstüngel mesi çağı n ı açan i l k sosya l i st d evri m y ı l ı . . .

Sovyetler B irl iğ i Komün ist Partisi ve Sovyet ha lk ı Paris Ko münü'nün
1 00. y ı ldönümünü hararetle

·
kutl uyorlar. Biz , e l l i nci y ı ldönümünü kutla­

d ığ ım ız Frans ız Komü nist Partis i 'n in şahsında Paris Komünü'nün öl ü msüz
dôvas ın ın sad ı k deva msıcı n ı g örmekteyiz.»

P. Pospelof, SBKP i l e FKP aras ında kopmaz kardeş dostluğu ve pro­
leter enternasyonal izmi bağları mevcut o lduğ u n u bel irtti .

Konferansa katı lan lardan b i rçoğ unun konuşma lar ında, Kom ün'ün ortaya
çı k masın iy le doğan tarihsel durum ve olaylar değerlend i ri l d i . Paris
Marksist Araştırmalar Merkezi D i rektör Yard ı mcısı J. Elenştayn'ın bel irttiğ i
g i b i , Komün, o za manlar a rtı k ge l i şm iş kapita l ist memleketlerden b i r i ve
devri mci savaşta şan l ı ge lenekler� sa h i p o lduğu süphe g ötürm iyen
Fra nsa'da geçen iç süreçleri n bir sonucuydu . Bu iç süreçleri , Frans ız bur­
juvazis in i zayıf düşüren ve Paris proletaryası i le küçük burjuvazisi n i n
ittifa k ına i m kôn veren harp v e yen i lg i ler g ib i d ı ş koşu l lar tahrik ediyor
ve h ız land ı rıyordu .

Prusya i l e harpte uğran ı lan o m üthiş yen i lg i sonucunda 4 Eyl ü l 1 870'te
Fra nsada cumhuriyet i lôn ed i ld i . «Küçük Bonapart»ı n çürümüş i kinc i
Imparatorluğu yerine, b i l indiğ i g ib i , burj uva cumhuriyet s istem in in t imsa l i
o l a n «u lusal savunma h ü k ümeti» g e l d i . Fakat yönetici sın ıf, ç o k g eçmeden,
gerçek çehres in i , ya n i ü lken in u l usal çı karları d iye b ir şey ta n ı mıyan
k işi l i ğ in i , emekçi y ığ ı n ları n ı n sömürücüsü, Fransız ha l k ı n ı n düşmanı nite­
l iğ in i g österd i . Marks' ı n dediği g i bi , burj uva h ü kü meti "u lusa l ödev i le
s ı n ıf ç ı karları aras ında b i r seç im ya pmak zorunda ka l ı nca . . . », b i r a n
b i l e tereddüt etmed i v e «u lusal i ha net hükümeti»ne dön üverd i .

Frans ız tekel leri n i n gazetesi «F igaro»n u n, cumhuriyet i lôn ı ve u lusal
h ü kü met kuru l ması gerçeğ i n i g öklere ç ıkard ı ğ ı ha lde, Fra nsa' n ı n u l usal
ç ıkarlarına bu hükü met taraf ından i ha net ed i l mesine i l i şk in bir tek söz
etmemesi d i kkate değer.

Profesör V. Fomin' i n (SSCB) yaptığ ı konuşmada bel i rttiğ i g i b i , Paris
Komün'ü memleketteki devri m durum u koşu l ları iç inde üstün geld i . Fomin
ş u öneml i tarihsel g erçekıere d e işa ret ett i: Kom ü n'ün arifesi diyebi le-

90

TÜSTAV

ceğ i miz d evrede, Fra nsa'da, bir i 31 Ek im 1 870, öteki 22 oca k 1 871 tari­
hinde ol mak üzere i k i ayak lanma patlak verd i .

Frans ız ha l kı çetin barikat savaşlar ında şan l ı geleneklere sa h i pt i r.
Bun lar a ras ı nda, XViii. yüzyı l sonu nda Büyü k Devri m döneminde Bur­
bon ' lar kra l l ığ ın ın devri lmesi g ü nlerin i ; cumhuriyetçi lerin ve l ibera l ler in ,
işç i ler in ve ün iversitel i ler in s i lah lanara k ayak land ık ları ve X. Şarl ord usunu
yendi k leri 1 830 Temmuz Devri m i gün lerin i ; lion ve Paris'te 1 834 y ı l �
çarp ışma ları n ı ; 1 848 Şu batında Pa ris merkezinde ba ri kat lar kuru lara k
U l usal M u hofız b ir l ik lerin in aya klananla rdan yana geçmesi v e k ra l l ı ğ ı n
yeniden deviri l mesi olayla rı n ı ; ayn ı yı l ı n Hazi ra n ı nda, başkette - Pa n­
teon'dan «Sen Marten» bu lva r ına kadar - 400 barikat kuru lmas ın ı ,
ha ldar ın ı savunan Pa ris işçi leri n i n , gerici l iğe karı ş, K . Marks' ı n «Fransada
1 848'den 1 850'ye kada r s ın ı f savaşı» ad l ı eserinde üstün bir değer verd iğ i
feda karl ı k larla do lu çetin b i r savaş yürütmüş o lmaları n ı ; Lu i Bonapa rt' ı n
h ü kü met da rbesinden sonra, üstü ngelen karşı -devri mi protesto işareti
o lara k 1 851 Ara l ı k ayında tekra r barikatlar kuru l muş olmasın ı saya b i l i riz.

Bütün bu çok değerl i tarihsel gerçekler, Frans ız işçi s ın ı f ın ın Pa ris
Ko mün'ü 72 günü boyunca o lanca g ücüyle bel i rttiğ i muazzam bir devri mci
pota nsiyele sa h ip o lduğunu göstermektedir. N eteki m, V. i. Len in şu coşkun
satı rla rı yazmıştı r : «Onun (Komü'nün) varlığı ve ölümü tablosu, dünya

başkentini zapteden ve iki aydan fazla bir süre elinde tutan işçi sınıfının
belirişi, proletaryanın verdiği kahramanlık savaşına ve yenilgiden sonraki

ıstlfaplarına tanıklık, milyonlarca işçinin môneviyat ın ı yükseltti, ümit/erini
canlandlfdı ve sempatilerini sosyalizmden yana kazandlfdl .»

Konferansta ya pı lan birçok konuşmada, Komün işçi h ü kü meti n in çeşitl i
fonksiyon lar ın ın an lamı ve önemi, onun sosya l , pol it ik, kültürel ve askerı
ted bi rleri bel i rti ld i . Bu ted bir ler, Frans ız proletaryas ın ın elde ettiği devlet
egemen l iğ in in i lkesel yeni bir kara kteri o lduğunu gösteriyord u . Komün
hükü meti k ısa süren va rl ığ ı boyunca b i r d iz i demokrati k reform gerçek­
leşti rd i . B u cümleden olan genel seçim usu lünün g etir i l mesi, yü rütü m
ve yasa ma fon ksiyonlar ın ı b i r leştiren devlet egemenl iği organ lar ın ın
kuru lmas ı , düzenli ordunun dağıt ı lmas ı , k i l i sen in devletten ayr ı tutu lması
ve benzeri g ib i ted bir ler, bel i rl i , yani sosya l ist b i r perspektifle a l ı n mışt ı .

Ko mün'ün bu alanda ki , her şeyden önce gerçek b i r devlet yöneti mi
temsi l sistemi yaratmadaki ey lemin i , «Barış ve Sosya l izm Problemler i»
dergis inde Japonya Komün ist Partisi temsi lcis i o lan S. Toyoda iy ice izah
etti. Len in ' in «Devlet ve devrim» adl ı eserindeki ta h l i l i ne dayanan Toyoda ,
Komün'ü, yasa ma, yürütme v e yarg ı lama yetki ler in i b i rleştiren işçi orga l1 1
o lara k n ite lendird i . Bu, ha in v e çürümüş b u rj uva parla menta rizmi siste­
minden tama men farkl ı , yeni tipte bir temsi l s istemiydi . Komün eski devlet
ma kinesi n i başta n başa değ iştirdi ve gerçek demokrati k devletin kara k­
terine ve ödevlerine uygun düşen yeni b ir temsi l i ktid a rı yaratt ı .

9 1

TÜSTAV

V. Fomin , ayrıca, karş ı -devri mci burjuvaziyle kıyasıya savaş koşu l lar ı
iç inde Komün'ün askeri a landa büyük iş lere g i rişmesindeki yasa l l ı ğ ı da
bel i rtti . Askeri pol it ika onun eylemin in en zayıf noktası o lsa da ve bu
alanda daha K. Ma rks tarafı ndan kes in l ik le bel i rt i len c iddi hata la r
iş lenmiş bu lunsa da, Ko mün devrimci proleta ryaya bu a landa da değerl i
bir tecrübe kaza n d ı rd ı . Ayak la nmadan sonra, işçi s ın ı f ı , Marks' ı n ded iğ i
g i bi , s i lôh lar ın ı b ı rakmadı ve e l i ndeki ikt idar ı egemen s ın ıf ın cumhu riyetçi
soyta r ı lar ına tes l im etmed i ; tam ters i ne, kaza n ı mları n ı s i lôh la savun maya
hazı r o lduğunu gösterdi .

Komün'ün i l k ted bir i , esk i da im i orduyu dağıta n ve onun yerine U l usal
Muhafız B i rl iğ in i , yani s i lôhl ı ha lk ı koyan 29 Mart buyrultusu old u . Bundan
sonra , eski pol is i ve askeri mahke meleri dağıtan buyru ltular ka bu l ve i l ô"
ed i l d i . Versayl ı la r devrimci Paris'e ka rşı a ktif ey leme geçtikleri i ç i n , s i l ah ­
I ı kuvvetleri takviye ted bi rleri a l ı n mış , Versay'a ka rş ı b i r hücum plôn ı
hazı rla n m ı ş, b i r sa h ra ord usu teşki l i ne g i ri ş i i miş , başkentte bari katla r
kuru lmuştu. Fa kat ne yaz ı k k i , vakit kaybedi lm iş, f ı rsat kaçı r ı lmışt ı . Tier,
B ismark' ı n yard ı m iyle güç lü bir ordu meydana get i rerek Pa ris'e g i rd i ve
«kan l ı pazar" çığ rı n ı açt ı . V. Fomin ' in bel irttiğ i g ib i , barikat savaş lar ın ın
başla ng ıc ında Komün b i r büyük hata daha yaptı : Askeri harekôt merkez
yönet im ine son veri ld i .

Koca şeh i rde üstün düşman kuvvetler ine karşı yer yer ku ru lan ve
b i rb i rinden ayrı d üşen ba rikatla rda, Komün üyeleri, Toplu msa l Ku rtu luş
Komitesi ve U l u sal M u haf ız Merkez Komitesi üyeleri , bütün devri mci
Pa ris' le b i r l ikte yiğ itçe ça rpışt ı la r. Marks, bunu «Ta ri h i n henüz eşini
görmed iğ i b i r kahrama n l ı k !" d iye n i telend i rd i . 21 ve 28 Mayıs a ras ı
"ka n l ı paza r" lar, aynı zamanda "kutsal paza r» lard ı ; Pa ris proleterleri n i n
eşsiz y iğ it l ik v e ı st ı ra p gün leriyd i , devrim v e h ürriyet ideal leri uğrunda
canları n ı da esirgemed ik leri n i gösterd ik leri gün lerd i . Dünya proletaryası
ve dünya n ı n bütün i lerici gücleri 1 871 Pa ris ka h ra manlar ın ı h içbir za man
un utmıyacak, b u rjuvaz in in ve ar istokras in in komüna r lara reva görd ükleri
ca navar ı ı k ve işkenceleri asla affetmiyeceklerd ir .

Komünarlar, bütün mem leketler işçi leri n i n ç ıka rları iç in , bütün emek­
çi ler in hü rriyeti için ça rpıştı la r. Ta rih b i l im leri doktoru N. Kolomeyçik
(Polonya) , Komün'ün bu yönüne i l işk in b i r konuşma yapt ı . Her şeyden
önce, komünar lar ı esin l iyen yu rtseverl i k ve enternasyonal izm ü l kü lerin in
b i r l iğ in i bel irtti . Len in ' in ded iğ i g ib i , Pa ris barikatlarında dü nya cumhur i ­
yeti bayrağ ı n ı da lga land ı ra rak savaşan çeşit l i memleketlerden devrimci leri
yüce enternasyonal izm prensi pleri bi rleşt i rmişti . Komün'ün destan lara
yaraş ı r savaş ı n ı n tablosu, egemen s ın ı f lar ın en çok korktuk lari proleter
enternasyonal izmin i eylemde ca n land ı rıyord u .

B u rj uva ideologlar ı , Pa ris Komün'ü za manından günümüze kadarki her
soydan ve boydan bütün ü rkek küçük burj uva ve oportünistler, her a raca

92

TÜSTAV

başvurarak Komün'ün an lam ve önemin i yozlaştı rmaya, oynad ığ ı tarihsel
ro lü küçü msemeye yeltenmekted i rl er. Konferansa katı lan ların bel irtt i k leri
gibi , Paris Komün' ü n ü n fi k i r m i ras ına karşı davran ış b içi m i , gerek tümüyle
dünya işçi ha reketinde, gerekse ayrı ayrı memleketlerde, ard ıc ı l Ma rksist­
Len in i stleri oportüni stlerden ayıran çizgi o lmuştur. Daha Marks, Komün'ün
an lamın ı çeşitl i b içi mlerde yorumlama denemeleri ne değinerek, şunu
beli rtiyord u : « . . . Komün'ün yo l açt ığ ı yoru m ları n çeşitl i l i ğ i, yansıttıg ı
çı karları n d eğ iş i k o luşu , daha önceki bütün yönetim biçimleri n i n as l ı nda
zô l im l i k o lmasına karş ın , onun yüksek b ir ca n l ı ve esnek poloti ka biçimi
o lduğunu ispat etmektedir. Komün'ün as ı l s ırrı da şuyd u : O gerçekte işçi
s ın ı f ın ın hükü metiyd i . . . » (K. Ma rks ve F. Engels. Toplu eserleri, c. 1 7,
s. 345-346) .

Zaten burjuva ideolog lar ı ve oportünistler de her şeyden önce bu
gerçeği to h ri f etmeye ça ba lıyorla r. Bu ideolog la r ve oportünistler, ABD
Komün ist Partisi U lusa l Komitesi üyesi F. Bart'ın bel irttiğ i g ib i , Komün'ü ,
ta ri hsel b ir geçiş epizod u, insa n l ı k tari h i sayfa ları n ı n b i r ine düşül müş
bir «not» o larak gösterip «gömmek" istemektedi rier. Bun lardan bazı ları ,
Komün 'ü b i r « isyan", «duygusal b i r taşma" y a d o hattô «Frans ız kara kteri i
b ir patla ma" d iye n itelemekted i rier.

Alman Sosya l ist B i r l ik Partisi MK'ne bağ l ı Marksizm-Len in izm Enstitüsü
b i l i msel ya rd ı mcıs ı U. Herman (ADC) , Ko mün'ün an lam ve önemin in
burjuvaca to hrif ine i l i şk in t ip ik b i r örneğe işa ret ett i . Bu , Harvard ü n i ­
versitesi profesörlerinden E . Meysın ' ın 1 936'da ç ı k a n v e 1 967'de yeni
baskıs ı yapı lan «Pa ri s Komün'ü" adlı kitab ıd ı r. B ütün b u rj uva ta rihçi leri
g i bi , prof. Meys ı n da bu kita bında Komün 'ün slJ1lfsal kara kterine b i r şa l
örtmekte, tarihsel önemin i i n kô r etmekte ve «Fra nsa'da vata ndaş horbi"
ad l ı eserdeki «Ma rks'a g öre Ko mün tarih i"ne «efsane" demekted i r.
Komün'e s ı rf l i bera l burjuvaca a maçlar yakıştırmaya kalk ışmak, a ncak
işçi s ın ı f ın ın rolünü inkôr veya küçümsemeye yarar.

Daha yukarıda bel irti ld iğ i g i bi , çeş it l i memleketlerde oportünist ler
Komün'ün tari h i ve an lam ı üzer inde ka lpaza n l ı k lar yapmaktadırlar. Daha
i. Enternasyonal 'de, Ma rks ve Engels, Ko mü'nün f ik ir m i rası n ı n doğru
biç imde an laş ı lması iç in , Bakun in tarafta rları n ı n onu anarşistçe tefsir
etmelerine k a rş ı , prudonistlere, lasal istlere ve d iğer ant i -marksist a kı mlarcı
karşı az im l i b i r mücadele yü rütm üşlerd i r. Tari h b i l i m leri doktoru S. Eger­
man' ı n (Çekoslovakya) konferansa katı lan lara hatı rlattığı üzere, F . Engels
daha geçen yüzyı l ı n 90 y ı l ları başları nda Komün tarihsel deneyin i ya n l ı ş
yo ru mlamanın g iz lediği tehl i keye öze l l i k le işaret etmişt i . Onun şu değerli
sözleri oportünistlere yönelti l m işti : «Sosya l -demokrat ik f i l i ster, son zama n ·
larda yine proleta rya d i ktatörl üğ ü sözünden kurtarıcı bir korkuya ka p ı l ı ­
yor. E peki, boylar, b u d i ktatörlüğün ne biçi m g öründüğünü b i l m e k ister

93

TÜSTAV

mis in iz? O halde Pa ris Komün'üne ba k ın ız . Işte bu proletarya d i ktatörlüğü
idi . . (K. Ma rks ve F. Engels . Toplu eserleri, c. 22, s. 201) .

Komün'ün mah iyeti n i a n l ıyabi l mek iç in , o n u n tar ih v e savaş ı na hasre­
d i lmiş bütün Ma rksist eserleri ve belgeleri esasl ı o lara k incelemen in büyük
b i r önemi va rd ı r. Prof. E. Raconieri (ita lya) , konuşmasında bunu g özö­
nünde tuta rak, Marks taraf ından hazır lanan ve onun «Fransa'da vata ndaş
harbi . . adl ı eserinde yer alan Komün'e i l i şk in U lus lara ras ı işçi ler B ir l iğ i
çağrı s ı n ı ta h l i l etti . B i l ind iğ i g i bi , Ma rks, Komün olayla rı n ı büyük bir
d i kkatle iz lemiş, onun yönet ic i leriyle ya k ın ve sağ la m bağ lar kurmuş, ik i
ay' ı aşk ın savaş boyu nca on lara değerl i öğ ütler vermişt ir.

Söz konusu çağ rı ' n ı n ve metn in in ik i va riyantı vard ı r. Bun ları n incelen­
mesi , olaylar ın evri m in i yaza rın en tam biç imde yansıtma ve karş ı laş ı lan
problemlerin özünü bel i rtme yöntemin i nas ı l bu lduğunu ad ım ad ım iz le­
miye i mkôn vermekted i r. Ma rks yığ ı n yığ ın kaynak ve belgeyi esasl ı
b iç imde incelemiş, o devrin olayları n ı n ve süreçleri n i n ası l özünü dôh ice
kavra mış , Komün' le i lg i l i b i r y ığ ın soru n u g özden geçirmişt ir. Ve böyle
bir ta h l i l temel ine dayanarak, Ko mün'ün mahiyeti n i değerlendi rmede
kes in önemi olan bir s ı ra sonuç ve hükümlere varmışt ır. Komün'ün her
şeyden önce g eçmiş devri m lerin h içbi ri i le ka rıştı rı lmaması gerekt iğ in i ,
burjuva devlet egemen l iğ in in kesi n l i k le redd i an lam ın ı taş ıd ığ ın ı ve XiX.
yüzyı lda sosyal d evri m in başlangıc ı o lduğ u n u g östermişt i r. Bunun sonucu
o lara k do, i ncelemesinde, Komün problemlerin i top lumun polit i k yöne­
t imin in yeni b iç imi o la rak, yeni tip devlet olara k merkeı yapmışt ı r. Ve bu
do, Komün'ün gerçek tarihsel rol ünün sapta n masına i m kôn vermiştir.

Komün'ün çok ya n l ı ey lemin in çeş it l i g örünüş lerini karakterize eden
konfera ns delegeleri, onun s ın ıfsal mahiyet in i ve ta ri lsel önemin i oybir l i ­
ğ iy le ve şöylece değerlendird i le r :

B i rinc is i , Pa ris Komün'ü, emekçi y ığ ın ları n ı n savaş ı tari h i nde i l k işçi
s ı n ıf ı hükümeti, proletarya d i ktatörl üğünün i lk biçi mi , devlet egemenl iğ in in
i l kesel yen i t ip örg ütüyd ü .

i k inc i s i , Pa ris Komün'ü, i şç i s ın ı f ın ın h ü kü meti o lara k Fra nsa'da bütün
emekçi lerin ç ıkarları n ı varl ı ğ ı nda canland ı rıyord u ; toplumun bütün
sağ lam elema nlar ın ın gerçek temsi lcis iydi ve dolayısiyle g erçek u l usal
hükü metti. Emeğ in sermaye egemen l iğ inden kurtu luşunun cesur savu nu
cusu olan işç i hükü meti sıfatiyle de, özü ba k ım ından bütün va rl ığ ıyla
enternasyonal kara kterl iyd i .

Uçüncüsü, Pa ris Komün'ü, kapital istler s ı n ı f ına v e devleti ne ka rşı işçi
s ın ı f ın ı n yü rüttüğü savaşta yeni bir çağ, sosya l i st d evri mler çağ ı n ı açt ı .
Ma rks, daha Komün g ün ler inde, bu defa iş nereye varı rsa vars ın , «e'lren-­
sel -ta r ihi önemde yeni b i r ç ık ış noktası . . e lde ed i lm iş o lduğunu yazdı .

94

TÜSTAV

Dörd üncüsü, Pa ris Komün'ü, yürüttüğü devrimci savaşla, geti rd iğ i yeni
pol iti k egemen l i k sistemiyle, g iderek daha fazla sosya l i st n itel ik kaza nan
bir y ığ ı n ted b i r ve eylemleriyle, i nsan l ığ ın tarihsel ge l i şmesi nde yen i
topl u mun m üjdecisi o ldu .

Komün'ün uluslararası karakteri ve çeşitli memleketlerdeki işçi
hareketine etkisi

Komün'ü tah rife ça l ı şan lar, bazan, onu , işçi hareketinin ge lişmes in i
«yavaşlatmakı.la suçlayacak kadar i leri g id iyorlar. Gerçi her yeni lg i
devri mci ha rekete b i r darbed ir, bel i rl i sayıda savaşçıyı saflardan çı karır,
geric i l iğe de devri mci g üclere karş ı sa ld ı rıya geçmek üzere bu geçici
zaferden faydala n ma fı rsatı veri r ; ha rekete geçici o lara k ayak uydura n lar,
prensipsiz ve i kircim l i e lemanlar gerici l iğ in sa ld ı rıs ından korkarak savaş
a lan ın ı terkeder, çok l u kla karş ı -devri mden yana geçerler. Ve bu b ir
dereceye kadar, May ıs ka n l ı pazarından sonra da böyle olm uştur. Fakat
Komün'ün yücel iğ i ve asıl kendis inden son rak i devrim hareketi üzerindeki
etk is i, yeni lg in in kayı plar ın ı yüzlerce ve b in lerce defa telôfi etmişt ir.

Komün, proletarya n ı n devri mci savaşında yen i tarihsel dönemin baş­
lang ıcı oldu. Dünyan ın bi rçok memleketi nde devri mci hareketin gel iş­
mesi n i , ya ln ı z stratej i k perspektif te değ i l , doğrudan doğruya etk i leme
o lan ında da b i r dereceye kadar Komün beli rled i .

Konferansa katı lan lar, konuşmalariyle, bu etk i iemenin a n a yönlerin i
i nand ı rıc ı b iç imde g österdi ler. B u rada sadece ş u esas son uçları s ı ra l ı ­
ya b i l i riz :

işçi s ın ı f ın ın gelecek devrin kes in savaşları n ı n önder devri mci gücü
olarak hazırlanması anlamına gelen yığ ınsa l işçi hareketinin gel işmesi ;

b irçok memlekette, işçi leri bi rleştiren ve örgüt l iyen, onlar a ras ında
Marksizm fi k i rlerin i yaya n ve on ları sosyal izm iç in savaş ıma haz ırI ıyan
sosyal i,st partileri n i n doğması ;

Marksistlerin, kendi devri mci öğreti lerin in arıl ığını, revizyonist ve
oportünist yozlaştırmalara karşı savunmaları ve devri mci savaşın yen i
tecrü besi temel ine dayan ı la ra k bu öğret in in gel iştiri l mesi ;

işçi s ın ı fı n ı n , sömürücü s ın ıf lara ve onlar ın devlet egemenl iğ ine karşı
ortak savaşta, proleter enternasyonal izmi ve bütün memleket/er emek.
çi leri n i n kardeşçe dayanışması ruhunda yetiş ip gel işmesi . . .

P. Pospelof, yapt ığ ı konuşmada, Komün' le Rusya işçi hareketi aras ındaki
kök lü tarihsel i l i şkiyi bel i rtti . Ve bu arada, Marks ve Engels' in Rusya'dak i
devri mci o lay lar üzeri nde dururken isabetl i b i r öngörü i le «Rus komün'­
ünün kuru lmaSIHndan söz ettik lerine işaret etti. Netekim, b i l imsel komü-

95

TÜSTAV

n izm kurucuları n ı n bu yoldaki da h iyane öngörü leri 1 9 1 7'den son ra tar­
tışma götü rmez bir gerçek o ldu .

Pa ris Komün 'ünün , XiX. yüzyı l ı n son otuz yı l lar ında tüm devri mci-demok­
ratik Rusya'yı ne kadar kuvvet ve deri n l ik le ha rekete getird iğ in i gösteren
sayıs ız veri ler va rd ı r. B i rçok Rus devrimcisi de, Komün'ün davası uğruna
öl meyi şeref saya rak , Pa ris bari katlar ında savaşmış lard ı r. Ta rihçi sosya l ist
L . Dü breyl ' in yazd ığ ı g ib i , «Blanş» Meydan ı ' nda, Luiza Mişel ' i n ve d a ha
önce Batinyol'da çarpı şmış o lan Rus kad ı n ı D im itrieva'n ı n komutas ındaki
kad ı n ta buru ka hra ma n l ı k harika ları göstermiştir. Bundan başka, Rus
m ülteci leri nden sosyal i st A. V. Korvin - Krukovskaya, M . P. Saj i n , S. G.
Barteneva ve diğer bazı kad ı n lar da Ko mün'ün savun ucu ları a ras ında­
d ı rlar.

Rus devrimci-demokratik hareket in in en büyük ideolog larından biri ve
Komünarlar saflarına da katı lm ı ş olan P. P. Lavrof, daha Brüksel «L'lnter­
nasyonal» gazetesine gönderdiğ i ilk yazı lar ında 18 Mart Devri m in i hara­
retle sela mlamışt ı r. Çok g eçmeden, Enternasyonal Genel Konseyi 'n in
çağrı s ı n ı n etkis iyle de şun ları yazmıştı r : « 1 871 Mart ı n ı n o yüce gün leri,
proleta ryanın yalnız: devrimi yapmakla kalmayıp, ono aynı zamanda baş
o labi ld iğ i ilk g ü n lerd i . Bu, proleta rya n ı n i l k d evri miydi .»

1 870 y ı l ları n ı n ün lü· top lum ada mlar ından biri o lan S. M. Stepnyak­
Kravçinsk i 'n in bel i rttiği üzre, Rus sosya l izmi , Pa ris Ko mün'üyle savaş ım
aşaması 'na g i rd i . Bu , işçi s ı n ı fı n ı n Rusya'da po l i t ik savaş a lan ına i l k ç ık ı ş
tarih id i r. Pa ri s proletarya s ın ı n ka hramanca savaşı , Rus işçi leri n in Batı
Avrupa 'daki devri mci ha rekete, i. Enternasyonal ' in eylemine i lg is in i
kuvvetlendirmiştir. Rusya'da i l k işçi örgütler ine - «Güney Rusya işçi
B i rl iğ i» ve «Kuzey Rusya Işçi Birl iği» - katı lan la r, Komün tari h in i inceleme
konusu yapmış, Batı Avrupa işçi hareketi tecrübesi hakkında bi lgi ed in ­
mişlerd i r.

Bununla i lg i l i elarek, P. Pespelof i lg inç bir belgeyi , yani Kemün'ün
i l an ı n ı n yed inci y ı ldönümü münasebetiyle Odesa işçi leri n in ve devri mci
ayd ı n ları n ı n miting inde ka bu l edi lerek Frans ız işçi lerine gönderi len
se ıamlama mesaj ı n ı hatı rlatt ı . B u mesajda şöyle den i l mektedi r : «Biz de
yurd u m uzda aynı amaç iç in , 1 871 'd e Paris barikatlar ında n ice kardeş,
k ızka rdeş, baba, oğ u l , k ız ve dostla rı m ız ın uğrunda can verd ik leri yüce
a maç için ça l ı ş ıyoruz. B iz burada kend imiz in de sömü rücülere karş ı ,
emekçi lerin hak la rı uğrunda , f i k i r hü rriyeti n i n , ma nevi hürriyet in , ekonomik
h ü rriyeti n zaferi iç in savaşa atı labi leceği miz a n ı heyecanla bekl iyoruz . . .
Siz�r, 1 871 'de, bütün insa n l ı k a d ı na ça rpışmakta o lduğunuzu söylemekte
hcı'k I ıyd i n i z.«

Rusya 'da, i lerici işçi ler, a mansı z pol is bask ı s ına rağ men, Pa ris Komün 'ün
y ı ldönümünü ara l ıks ız kutla m ış lard ı r. Netekim , 25 . y ı ldönümü münase-

96

TÜSTAV

betiyle Leninci «i şçi Sınıfı n ın Kurtu luşu iç in Savaş B i rl iğ i .. üyeleri n i n
selômlama mesaj ı nda şun ları akuyaruz : «Rus işçi leri Frans ız kardeşlerini
hararetle seıô ml ıyorlar. Vars ın , burj uva d ünyası kalesi nde Frans ız prole··
taryas ın ın i l k g ed iğ i açt ığ ı günün y ı ldön ü münde, bütün memleketler
proletaryas ın ı n daha eylemsel teması n ın temel leri de atı lm ı ş o lsun .
Ya şaş ın Fra nsız proletaryası , ya şaşın Frans ız devrim i ! ..

Bolşevi kler Parti si , komü narları n dôvas ın ın gerçek mirasçıs ı ve ta kipçisi
o larak ortaya ç ıkt ı . Komün tecrü besi n i Len in ' in tah l i l i , Ma rksizmin g el işme­
s ine paha biçi l mez b i r katk ı oldu. Lenin bu ta h l i l i nde Komün'ün evrensel­
tarih i an lam ın ı o rtaya koyd u, yen i lg iye uğramas ın ın nedenlerin i aç ık ladı
ve komünist hareketine Komün'ün tecrübesi n i da ima hatır lamayı öğ ü tledi .

Felsefe b i l i m leri doktoru R . Ştaygervald (AFC) , Komün'den ç ıkarı lan
tarihsel dersleri n A lman işçi hareketi iç in taş ıd ığ ı öneme değ ind i . Ştayger­
vald, Alman burj uvazis in in körüklediği şovinist h isterin in a l ı p yürüd üğü
g ü nlerde (25 Mayı s 1 87 1) Aug ust Bebel ' in Alman Rayştag' ı nda söylediği
şu sözleri hat ırlattı: «Komün'e karş ı Al manya tarafı ndan savaş yürütül­
mekte o l masına rağ men, ben kendi hesa b ı ma beyan etmek isterim ki ,
Avrupa proletaryası Paris'e ümitle ba kma ktad ı r. Paris'teki savaş mahdut
sayıda bir öncü birl iğ i n savaş ıd ı r, fakat y irmi otuz y ı l sonra, Paris prole­
taryası n ı n ,sarayl ı lara ka rşı savaş, ku lübelere bar ış , yoksu l l uğa ve gayesiz
hayata öl üm' şiarı Avrupa proleta ryas ın ın ş iarı o lacakt ır ... Komün'e karş ı
bu tutu mun A l m a n işçi hareketi iç in daha büyük bir önemi vard ı , çünkü
bi l indiği g ib i Bismark i mparatorluğ u Komün'ün ka n la bastırı l ması sonu ­
cunda meydana g el mişti . Ştaygerva ld ' ın bel i rttiği üzre, d ünyada i l k işçi
i kt idarı konusundaki s ın ıfsal tutumların karşıt karakteri bunda kend in i
g österiyord u .

Aradan k ırk küsur y ı l geçtikten sonra , yüce Oktobr, Pa ris Komün'ünün
savaş çağ r ıs ın ı yen i led i ; Alman işçi hareket in in en iy i devri mci gücleri
oportünizme sa planmış sosya l-demokrasiden kendi lerin i kurtararak ,
kayıtsı z-şa rtsız i şç i s ın ı f ın ın pol it ik i ktidarı ndan yana old ukları n ı aç ık la­
d ı lar. Genç Alman Komün ist Partisi, Paris Komün 'ü tecrübesini ve özel l ik le
Rusya'da üstüngelen sosya l ist devrim in tecrübesin i öğrenip beni msiyerek,
Alman işçi hareketi n in Marks, Engels ve Lenin teorisi sağ lam temeli
üzeri nde yen iden can land ırı l mas ı iç in büyük b i r enejiyle savaştı . Len in ' in ,
sermayenin devlet i kt idarına karşı savaşın baş l ıca kes imleri üzerinde
çaba ları mız ı yoğunlaştırmayı ve buna g öre po l i t i k strateji tesbit etmeyi
as ı l Paris Komün'ünden öğrendiğ i mize i l i şk in ta l i mat ın ın Alman komünist­
leri iç in büyük bir önemi vard ı .

N. Kolomeyçik, konuşmas ında, Paris Komün'ü i l e Polonya kurtu luş
hareketi aras ındaki kök lü tari hsel bağ ınt ı ları esa s konu edindi . O devirde
Polonya'da u l usal bağ ı msız l ı k soru n u , çarl ı ğ ı n . Prusya kra l l ı ğ ı n ı n ve Habs-

97

TÜSTAV

burg lar imparatorluğunun dayanakları n ı sarsan devri mci b i r maya lanma
kertesind eydi. Memlekette g erg i n ve çelişkil i bir durum vardı. I lerici
çevreler ı srarla soruyorlard ı : Polonya ha l k ı yürüttüğü h ürriyet savaş ında
Avrupanın hang i politik ve topl u msal g ücleri n in desteği ne g üvenebi l i r?

Ha reketin sağ kanadı, «beyaz lar», gelenek o lara k g özlerini Avrupa
devletleri hükümetlerine ve zeng i n s ınıfla rı na çevirirken, sol kanat,
«kızı l la r», Polonya kurtu luş dôvası için her şeyden önce Avrupa ha lk ları
a rasında, on ları n demokratik toplu msal ha reketi i çinde m üttefik arıyor­
lard ı . Sol kanad ın en g üveni l i r temsi lci leri, şahs ında Polonya kurtu luşunun
en sad ı k müttefi k in i g örd ü kleri u l us lara ras ı i şç i hareketine başvurdu lar.
Enternasyonal 'de Polonya seksiyonunu bunlar kurdu lar, Marks'la ya k ın
temaslarda bu lundu lar, onunla s ı k s ı k mektuplaştı l a r. 1 863 Oca k Ayak lan­
ması 'n ı n bastırı lmasından sonra Fra nsa, Belçika ve isviçre'ye g öçen birçok
Polonya l ı m ülteci a ras ında sosya l ist f ik i r ve ka n ı l a r yayıl ıyord u.

Komün'ün Polonya d emokrat ve devri mci leri a ras ında çok büyük
ya nk ı lar uyand ı rması yasa l b i r son uçtur. Komün dôvası iç in çarpışan
ya bancı -enternasyonal ist ler a rasında Belçi ka l ı lardan son ra ve ita lyan la rı n
yan ı s ı ra e n büyük g rup Polonya l ı lar ınd ı r. Komünarla rı n saflar ında 400
kadar Polonya l ı m ü lteci-devri mci bu lunduğu b i l in mektedir. Bun lardan biri
o lan V. Dombrovski Komün'ün ün lü genera l leri ve subayları a rasında yer
a l ı r. Oç ordunun b i ri ne komuta eden Dombrovski durmadan taarruz
harekôtı taraftarı o lara k ta n ın mışt ı r. Versaya karşı derhal taarruza geçi l ­
mesini o tek l i f etmiş ve 2 3 Mayıs savaşlarında şehit o l muştur. Y i n e Komün
genera l ve subayla rı a ras ı nda yer a la n diğer ünlü Polonya l ı lar, Versey­
I ı la re karşı cephenin sol kanadı n ı savunma kla g örevl i i i i . ordunun komu­
ta n ı , 21-28 Mayıs gün leri nde Paris' i n 1 3. i lçesi nde veri len savu n ma
savaş ın ı n örg ütçüsü olan V. Vrublevski, sonra S. A. Kamenetski , G. Ro­
govski, V. Rojelovski, T. Dombrovski (V. Dombrovski ' n in kardeşi), V. Roz­
vadovski , A. Okoloviç ve d a ha b i rçokla rıd ı r. Ayrıca, büyükçe bir Polonya l ı
doktorla r g rupu, savaşlar iç inde komüna rla ra - çoğ u Fra nsız doktorları n ı n
çekimser davra n ması yüzünden ç o k değerli o l a n - ya rd ım larda bulun­
m uştur. V. Landovski, V. Lankeviç, V. Slomçinski , Enternasyonal ' le ve işçi
hareketiyle çoktan temasa g eçen ve Komün'ün düşmanlariyle fedakô rca
çarpışan Polonya l ı devri mci ler a ras ındadı ria r. Onları n Komün dôvası
uğrunda k i yiğ itçe savaşı, Polonya devri mci ha reket in in şa n l ı sayfa la rı ndan
b i rid i r.

Paris Komün'ü, bizde devri mci d emokratları sosya l izme doğ ru, Polonya'­
n ı n kurtu luşu dôvas ın ı sosyal devri m le bi rleştirmeye doğ ru atı l ı ma yöneiten
bir etken o lm uştur. Polonya l ı devri mcilerin Komün'deki savaş ı , on lar ın
Marks'la ve eylemine en ca n l ı biç imde katı ld ı k ları Enternasyonal ' le yakın
temasa g el meler in in çok öneml i b ir ya n ı d ı r. Bunun sonucunda d ı r k i ,
Polonya işçi hareketinde Marksist sol a k ı m, Polonya 'n ın kurtuluşu dôvas ın ı
Rusya ve Avrupa'da sosya l i st devri mle s ık ı s ık ıya bağ lamışt ır.

98

TÜSTAV

Ta rih b i l im leri doktoru E. Şikloş-Vintse (Maca rista n) , kend i mernle­
ketin i n sosya l -demokratik ve komün ist hareketinde Paris Komün'ü i le
bağ l ı g elenekl ere değ ind i . Geçen yüzyı l ı n 70 yı l larında Macar sosyalistleri
önderleri, Kornün 'ün parlak an ı s ın ın tertemiz koru n ması , Paris devri min i
ve tüm sosya l ist i şç i ha reket in i kara la maya ça l ışan Avrupa burj uva hli k ü '
metlerin in açtı k ları iftira ka mpanyasına karşı d i reniş gösteri l mesi ödevin i
i leri sürdü ler. 1 873 y ı l ı nda Macar sosya l i stleri «Hafta l ı k i şç i a ktüal itesi ..
(Maca rca ve Al manca) derg is in in yayı n lanmas ın ı örgütledi ler. Bu hafta l ı k
derg ide her y ı l Komün savaşcı la rı geniş ölçüde an ı ld ı . Komün'ün eski
bakanı A. Arno'nun gü nceleri de bu derg i de yayı n land ı .

Maca r işçi s ı n ı fı n ın sosya l i st part isin in kuru l masında, Marks ve
Engels' i n öğ rencisi ve dostu, Kom ü n bakanı o lan Leo Fra n kel büyük b i r
rol oynad ı . O g erek d emeçieri , gerekse hafta l ı k derg ide ç ıkan yaz ı lariyle
işçi lere Ko mün'ün mahiyeti n i ve «sömü rüye son vermek, sınıf egemen l iğ in i
yoketmek» olan a macın ı aç ık lamaya çal ışt ı .

1 880 y ı l ı nda Maca ristan tari h inde i lk sosya l i st parti , ya ni Genel işçi
Partisi kuru ldu . Ve kuru luşunu izl iyen y ı l larda, 1 848 Macar burjuva devri mi
y ı ldönümü i le Komün'ün zafer gününü bi rl i kte kut lad ı . Bu da ra sgele
değ i ld i . Macar devri m in in i leri sürdüğü burj uva - demokrati k ka ra kterli
istekler o y ı l larda o ldukça a ktüe ld i . Ayn ı zamanda Genel i şçi Partisi
yönetici leri sosyal reformları öngören « ı l ı m i ı » politi kaya g ittikçe d a ha çok
eğ i l i m göstermeye başl ıyorla rd ı . Bu pol iti kaya karşı «rad ika l sosyal i st
partisi» adı verilen bir muha lefetin yarat ı lması ve bu muhalefetin devrimci
s ı n ıf savaşı n ı propaganda etmesi yasa l b ir olaydı . Radikal muhalefet,
Pa ris Komün'ünü iz len meye d eğer bir örnek sayıyord u .

,
Macar sosya l -demokrasisi de ii. Enternasyonal ' in b irçok partisi g i bi

dönüşümler g eçird i . Komün'ün kara kteri ne ve önemine i l işk in değer h ü ­
kü mleri de b u n a g öre değişt i . Fakat m ücadelenin a maçla rı r ı n demokrat ik
reformlar düzeyine ind i rgen mesi ve s ı rf ba rışçı yol la sosya l izme geçmeye
i l işk in haya l lerin yay ı l mas ı ölçüsünde, Paris Komün'ü de proletarya
egemenl iğ inden «demokratik sosya l» (sosyal ist deği l i) bir cumhuriyete
çevri ld i ve Komün tecrübesinden de proleta ryan ı n güya ted bi rl i davran ­
ması v e s i lô h l ı savaşa ka l kmaya «zorla nmasına» m üsaade etmemesi g ib i
b ir sonuç çıkarı ld ı .

1 91 9'daki Macar devri mi gün leri nde K o m ü n gerçek a n la mıyla değer­
lendir i ld i . Komün ist Partis i 'n in organ ı <Nyoroş Uyşag» gazetes i , 1 8 Mart
tari h l i sayı s ında, yani Macar Şura Cumhuriyet in in i lôn ından üç g ü n önce,
proletarya d i ktatörl üğü k u rma ödevlerin i i leri sürerek, durumu O ktobı
Devri mi ve Pa ris Komün'ü ile ka rşı laştı ran bir d eğ erlendi rme yaptı . Bu
yazıda özetle şöyle den i l iyord u : «Komün bastı rı lm ıştı . Ama Komün Rusya
Sovyet Cumhuriyeti 'nde yaşıyor.»

99

TÜSTAV

Karşı -devri m terörü koşu l lor ı içinde devri m in yeni lg iye uğra masından
sonra, Macar Komünist Pa rt is i , çeyrek yüzyı l boyunca, emekçi lere prole­
tarya d i ktatörl üğünün yeni ve a rt ık kesin zaferin in kaçı n ı lmaz l ığ ı inancın ı
aş ı lad ıktan başka, en güç giz l i l ik koşu l ları iç inde de ik inci şura cum­
huriyeti n in yaratı l ması iç in savaştı . Komünistler Büyük Oktobr'u n ve Pa ris
Komünü'nün zaferin i her y ı l kutlad ı lar. Macar emekçi ha l kı dünyan ın i l k
proleter egemen l iğ in in 7 5 . y ı ldönümünü artı k özg ür lük koşu l ları içinde
kutlad ı .

Danimarka Komün ist Partisi MK. Sekretaryası Yürütüm Komitesi üyesi
i. Nörlund şun ları söyled i : «Komün savaşçı lar ın ın işçi s ı n ı fı a rasında
uyandı rd ı kları hayran l ı k duygu ları ve coşku, memleketi mizde 1 871
Haziran ında pol it ik işç i hareketin in örg ütlen mesi n i doğrudan doğ ruya
etk i ledi . Un lü Danimarka ozan ı D ra h ma n , o y ı l la rda yazd ığı b i r ş i i rinde,
egemen s ın ıf ları açı ktan açığa Komün ile tehdit ediyor ve y ığ ın lar
a ras ında a rta n huzursuz luğu büyük b i r usta l ı k la d i le geti riyordu . Onun
«öfke çok, a ma sistem yok" biçimindeki b ir sözü, uzun süre, Dani ma rka
işçi s ın ı f ın ı örg ütlemeye çağ ı ra n bir uyarı o lara k ka ld ı . Bu söz bug ü n de
önemini yitirmiş değ i ld i r."

Nörlund şöyle deva m etti : Komün, emekçi lerin anti-faşist, demokratik
u l usal savaşlara hazır land ı k ları yüzyı l ım ız ın 30. y ı l la rında da esin leyici
b ir örnek o l maya deva m ett i . O za manlar büyük Norveç yazarı N . G rig ' in
Pa ris Komünü'ne adadığ ı «Yen i lg i" ad l ı piyesi öneml i b i r rol oynad ı .
Ta mamiy le komüna rla rdan yana o lan Gr ig , Komün g ü n lerin in olaylar ına
derinlemesine n üfuz edebi i miş, tarihsel ba kı mdan doğru ve öğretici b ir
eser ortaya koya bi l mişt i . Onun piyesi, yaln ız kahra man l ığ ın göklere ç ıka ­
nrcasına övg üsü değ i ld i ; bu eser Komün 'ü yeni lg iye götüren zayıfl ı klar ı
da gösteriyord u . Netek im, piyes şu sözlerle sona eriyord u : «iyi l i k , i kt idars ız
üstün . ,gelemez ; işte a ld ığ ım ı z acı ders budur." Komün'den ç ıkarı la n
derslerin , sermaye egemen l iğ ine karş ı iktidar savaş ında işçi hareketi n i n
doğru biçimde yönel im i ba kı mından büyük önemi va rdı r.

«Barış ve Sosya l i zm Problemleri" dergis i reda ksiyonunda Fin lô nd iya
Komünist Partis in i temsil eden L. Yuntila, kendi memleketi nde işçi hare­
keti n in ancak geçen yüzyı l ı n son unda örgüt lü bir n itel i k kazand ığ ın ı
söyled i . F in lô ndiya burj uvazisi «kömünizm haya leti"nden korka ra k, işçi
ha reketi n i vesayet a lt ına a l maya, onun devri mci mecrada g el işmesini
yavaşlatmaya çal ış ıyordu . Helsi n k i 'de 1 884'te kuru lan i lk işçi bir l iğ ine bir
yandan fa brikatörleri n , tücca rların ve burjuva ayd ın ları te msi lci ler inin de
g i rmeleri bu ba k ı mdan d i k kate değer.

F in lô nd iya işçi Partisi 1 889 y ı l ında kuru ldu . 1 903 Kongresinde
onaylanan parti progra mı , Batı sosya l -demokrasis ine özgü f ik i rler in
etk is ine rağ men, genel l i k le bel ir l i b ir s ın ıfsa l karaktere sah ipti ; Ma rks ve

1 00

TÜSTAV

Engels' in , aynı zamanda Pa ris Ko münü'nün f ik i rlerini yan sıtıyord u . Paris
Komün'ü, memleket imizde, P. Lisagare'n in .. Pa ris Komün'ü tarih i » adın ı
taşıyan ve işç i ha reket in in pol,it ik d u ru m iç inde isa betle yönel i mine epeyce
yard ı m eden eseri n in d i l i mize çevri l ip yayı mlanmasından sonra daha
geniş ö lçüde ta n ınd ı '

1 91 8'deki iç savaştan sonra Fin lônd iya sosya l -demokra sisi parçalandı ,
ve komün ist partisi meydana geldi . Buna rağ men, işçi hareketin i n durumu
karmaş ık ve çel işk i l iyd i , Ayn ı y ı l ı n başlarında devri m uç verdiği zaman,
proletaryan ın ve onun h ü kü meti n in önüne aynen Paris Ko münü'nün
karşı laştığ ı problemler çı ktı . i şçi ler s i lôh l ı savaşa henüz haz ır değ i l lerd i .
Bu yüzden, in i syatif kendi e l lerinde o lduğu halde, fı rsatı kaçı rd ı l a r ; burju·
vaz in in sa ld ı rıya geçmesi ne ve beyaz teröre g i rişmesine i m kô n verdi ler.
Ve buna rağ men, devri m hükü meti k ısa bir süre içinde işçi s ı n ıf ı n ın ve
bütün emekçi lerin ç ıkarla rı n ı gözeten b i r s ı ra ted biri gerçekleşti rmeye
çabalad ı . Bundan ötürü de b i r dereceye kadar Pa ris Ko münü'nü hatır­
latıyordu . Komün'ün yeni i kt idarı yaratma ve sağ lamlaştırma uğrunda
yü rüttüğü savaştan çıkarı lan dersler, aynı zama nda iş lediği hata lar,
F in lô ndiya işçi s ın ı f ın ın m ücadelesi iç in de büyük bir önem taşıyordu ve
bug ün de taşıma ktad ı r.

Prof, A. Mortın' ı n (ing i ltere) bel i rttiği üzre, Komün'ün etki a lan ı , k ıta
Avrupadaki ü l kelerle s ın ı rl ı değ i ld i r. Bu etki Britanya adalar ın ı da
kapsar. ü za manlar Ing i ltere'de sendika hareket in in epeyce g üclendiğine
ta n ı k o lmaktayız. Bu hareketin l iderleri reformist görüş lüydüler ve s ı n ı ri ı
pol it ik hedefler g üd üyorla rdı . işçi ler in başl ı baş ına örg ütü yoktu, Radika l ­
burjuva çevrelerinde, iii. N epolyon'un d üşmesi ve Frans ız cumhuriyet in in
i lôn ı i le ka baran cumhuriyetç i l i k d uygular ı epey gel işk indi .

Bu böyle olsa da, Komün'ün doğuşundan hemen sonra, Ing i lte'ede de
komünarları n m ücadelesine sempati h is leri dalga da lga kaba rd ı . azcl
miting ler, toplant ı lar d üzen lend i , 1 6 N isan 1 871 'de Haydpa rk'ta 30 bin
k iş in in katı ld ığ ı gösteride şöyle b i r kara r kabul ed i ld i : . . B iz genel cum­
hu riyet ad ına siz leri selôml ıyoruz . , . B iz Londra ' l ı l a r, bütün insan l ığ ı ıı
h ürriyeti iç in savaştığ ı n ıza i na nıyor ve siz lere dost ve kardeş el imiz i uzatı­
yoruz.» Bu kara r, Pa ris'te, Komün'ün .. Resmi gazete»sinde 20 Nisan'da
yayı n land ı .

Komün'ün yen i lg i sinden sonra, Enternasyonal ' in Genel Konseyi 'ne dah i l
baz ı sendika önderleri (ücer, Lekraft), onun dôvasına iha net etti ler ve
oyla rı nı d üşman burj uva p ropaga ndacı lariyle bi rleşt i rd i ler. Bu olay,
saflar ında tereddüt g eçi renleri n ve uyuşuk davranan lar ın az olmadığı
i ng i l iz işç i s ı n ıf ına da etk i yapt ı . Bu yüzden, Komün'ün önemi i ng i ltere'de
biraz yavaş kavra ndı , fakat hi çbi r zaman unutu lmadı . Ve Komün, sözün
geniş an la mıyla, bütün sosya l i st ha reketin mihenktaşı oldu : Komün'ün

101

TÜSTAV

a n ıs ına sayg ı beslemiyen ve onun örneğ in i iz le meye ça l ı şm ıyan, gerçek
sosya l ist sayı la mazdı .

Konferansta, Cezayir, Kol u m biya, B i rleş ik Amerika ve Ja ponya komünist
ve işçi parti leri temsi l ci leri de söz a la rak , Komün'ün etk is in in dü nyada
öteki k ıta ları n n i ce ü l kelerini de sard ığ ın ı bel i rtti ler.

«Barış ve Sosyal i zm Problemleri» dergis inde Cezayir Sosya l ist Oncü
Pa rt is in in temsi lcisi o lan L. Buhafi, Pa ris proletaryas ın ın Komün g ü n lerin­
deki devri mci savaşıyla i l g i l i o larak , Cezayir ha l k ın ın 1 871 -72 y ı l ındaki
u l usa l aya k lanmas ın ı ta h l i l ett i . Cezayir'de 1 830'da başl ıyan söm ü rge
esa reti, halka işiti l memiş feıaket ve ac ı lar g et ird i . Memlekette m i lyon larca
insan ın yoksu l l uğu a labi fd iğ ine a rttı . 1 866-70 y ı l lar ındaki ekonomik
buna l ı m yüzü nden aç l ı k başgösterdi ve 500 b in k iş i telef o lup g itti .
Değiş ik kabi leierin m ücadele ve ç ık ış la rı n ı gaddarca bastı ran Frans ız
sömürg e ida recilerinden halk ın çeşitli tabaka ları n ı n hoşnutsuz luğu a la ­
bi ld iğ i ne a rttı .

Böylece, büyük çapta devri mci çatışmalar iç in koşu l lar olg u nlaş ıyordu .
Buna, metropolde, yani Fra n'sa'da g eçen olaylar, Frans ız ordusunun
yen i lmesi, i i i . Napolyon' u n düşmesi de yard ı m etti. Pa ris işçi lerin in
g i rişti k leri savaş da sömürge egemenl iğ in i zayıfiattı . 23 Ocak 1 87 1 ' d e
Cezayir'de si ıa h l ı ayak lanma başladı . V e derhal ü l kenin geniş bölgeleri n i
sard ı . B i rçok merkez (Al ma, Pa lestro, Borj - Menael) isya ncı lar ın e l ine
geçti ; baz ı şehi rlerde Frans ız garnizonları a bl u ka a lt ına a l ı nd ı .

Burjuva tarih çi leri, Cezayir ayak lanmasın ı ya «yersel çatışmalar» z i n ­
c ir in in bir ha l kas ı , ya da Fra nsa'daki devri mci olayla rla h içbir i l işk is i
o lmıyan bir ha reket o lara k görmeye ve göstermeye kalk ış ı rlar . Gerçekte
bunun ik is i de doğru değ i ld i r. Z ira ü l kede yer yer başgösteren isya n , çok
geçmeden, Cezayir ha l k ın ın çeşitl i sosyal taba ka ve kuvvetlerin in Frans ız
sömürgecel iğ ine karş ı orta k savaşı ha l in i a l ıvermiş, u l u sun tümünli
ka psayan b i r nite l i k kaza n mışt ı r.

i ş in esas ı , hem Cezayir ha lk ın ın , hem Pa ris komünarların ın aynı düşmana,
yani g erici Frans ız burj uvazisine karşı savaş mış ol malarıd ı r. 18 Mart
devri m ine dai r i l k ha berlerin Cezayir'de ve her şeyden önce proleter
unsurla r, Avru pa l ı devri mci mü lteci ler ve küçük burj uva tabakaları tara ­
f ından coşkun l uk la karş ı lanması rasgele deği ld ir. Cezayi r ayak lanması
1 871 Mart ve Nisanı nda, Pa ris Komün 'ü aylar ında en yüksek noktas ına
varmıştır. Komünarlar ın savaşı Cezayir isya nc ı ları n ı n başa rı l ı çıkış larına
objektif o larak yard ı m ettiği g ibi , isya ncı lar da Versoy kuvvetlerin i üzer­
lerine çekerek Frans ız burj uvazisini zayıfiatmış lard ı r. Ve ancak Pa ri�
Ko münü bastırı ld ı ktan sonrad ı r ki , Frans ız sömürge ordusu birkaç ay
süren bir savaş sonucunda (1 872 başlarında) isya ncı lar la başa ç ıkabi imiş ,
son d i reniş ocak ları n ı da sönd ürebi imiştir.

1 02

TÜSTAV

Cezayir halkı n ı n u l usal aya klan ması o zaman zaferle sonuçlanamadı .
Fakat tarihsel ve politik önemi büyük olan bu ayaklanma Cezayir ha lk ın ın
bağ ı msız yaşa mak uğrunda, sömürge esareti ve ezgis ine karşı savaşmaya
hazır olduğ u n u n açık ve inandı rıcı kanıtıyd ı .

F. Bart, Komün'ün Amerika işçi v e toplu msal hareketinde uyandırd ı ğ ı
yankı lan a nlattı. Iç savaş döneminde Amerikada'ki Enternasyon a l taraf­
tarları Fransız halk ın ı ideolojik, örgütsel ve a skeri bakımdan destekledi ler.
Daha Paris'te halkı ayak lanır ayaklanmaz, Birleşik Amerika'da özel b i r
b irl i k kuru l d u . B u b i r l i k gösteri lere önderl i k etti, mit ingler örgütledi ,
Komün'ün yeni lg is inden sonra da karşı-devri m i n i n göçetmek zorunda
bıra ktığ ı m ü ltecilere yard ı mda bulundu. Amerikan ta rihçisi F. Foner
«Bi rleşik Amerika işçi hareketi ta rihi .. ad l ı eseri nde ş u n la rı yaza r : «1 8
Ara l ı k 1 871 'de, en büyük sendikalard a n birkaçı, U luslara rası Işçiler
Birl iğ i ' n i n Ameri kan seksiyanla riyle bir l ikte, Nüyork'ta, üç seçkin komüna­
n n idamın ı protesto için gösteriler örgütled i ler ... Foner, bunda n başka ,
Kuzeydeki zenci işçiler tarafı ndan da desteklenen birçok benzer çıkış­
lardan bahseder. Amerikan sendikaları sekiz saatl i k işg ü n ü için mücadele
yürütürken, bir yandan Komün savaşçı lariyle dayanışma ş iarın ı da ortaya
atmışlard ı r.

Rusya'daki sosya l ist devrim i n etkisi a lt ında, daha son ra da Birleşik
Amerika Komünist Partis in ' in kurul masiyle 1 871 Paris olayları n a i lg i
yen iden a rttı. Komün istlerin etkisi a lt ında bulunan .. I nternational Labor
Defence .. örgütü, siyasal hükümlülerin, Paris' l i devri mci göçmenlerin
savun u l ması için mücadele etti, her yı l Paris Komün'ü gününü a n ma
mitingleri d üzenledi . Yine bu örgüt çeşitli materyal ler yayın lamak suretiyle,
Komün'ün kahra manca savaşına i l işkin gerçekleri Ameri kan işçi leri n i n
iyice öğren melerine ya rd ı m etti.

"Barış ve Sosyal izm Problemleri •• dergis i redaksiyonunda Kol u mbiya
Komünist Partisini temsi l etmekte olan A. Rivera, Komün deneyin in Lôtin
Amerika memleketleri için ne g ib i bir önem taş ıd ığ ın ı a nlatt ı . Sonra
Marks, Engels ve lenin' in , Komünce elde edilen başarıları , onun
s ı n ı rı l ı l ı k ve hatalarını b i l imsel b ir titzli kle tah l i l ettiklerini bel i rtti.
Marksizm-Leninizm klôsi kleri, Komün'ü somut sosyal koşu l lar içinde ele
aI ıyorIardı ve b u da o n u n başarı ları n ı n önem i n i a rtırıyordu.

A. Rivera, bununla i lg i l i o larak, Lenin' in , Lôtin Amerika'da işç i s ın ıfı
savaşı için büyük önemi olan ş u sözlerin i hatırlattı : " . . . Kom ü n , bur­
j uvazinin a ncak i l ô n etmeyi becerd iğ i demokratik ödevleri proletaryanın
nası l elbirl iğ iyle yerine getird i ğ i n i n par lak örneği d i r . . (Toplu eserleri c. 1 6,
s. 452). Şimdi Lôtin Amerika memleketlerinde emperya l ist egemenl iğ ine
karş ı , u lusal bağımsızl ık uğrunda savaş sosyal izm iç in savaşla birleşmekte,
bu .da ' sosyal ve polit ik yönel imleri değiş ik yeni yen i kuvvetleri n işçi
hareketinden yan� kaza n ı l mas ın ı sağ la maktad ı r.

103

TÜSTAV

Tarihsel tecrübe, birçok Lôtin Amerika memleketinde yüzyı l ım ız ın i : k
yarıs ında o luşan burj uva -demokrati k devri mler in in a rt ı k ödevlerin i yerine
getird ik ler ini göstermişti r. Ma rksistler, özel l i k le Pa ris Ko mün'ü deneyin in
ıŞ ığ ı a lt ında, halk y ığ ın lar ı yarar ına baş l ıbaşına b i r kompleks meyda'1a
getiren sosya l ödevleri anca k işç i s ı n ı fı n ın çözebileceğ in i söylemektedirier.
Küba devri m i bu bakımdan bütün Lôti n Amerika e mekçi leri için esinleyici
bir örnek o lmuştur.

S. Toyoda, konuşmasında, Pa ris Komün'ünün ta ri hsel koşu l lar ı i le
çeşit l i memleketlerde ş imd ik i d u ru m aras ında büyük fa rk bulunduğundan
ötürü, onun tecrü bes in in ya ratıcı b ir ya naş ımla beni msen mesi gerektiğ i ;1 i
bel i rtti . Toyoda, Komün'den çıkar ı lan v e Japon işçi s ın ıf ı savaşı ba k ı ­
mı ndan öneml i o l a n üç esas ders üzerinde durdu.

B ir incis i , burjuvazin in u lusa l ç ıkar lara gösterdiğ i i lg in in i k iyüzlü b i r
karakter taş ıd ığ ı n ı n , ya ni kendi çıkarcı s ın ı f hedefleri iç in u l usal çı ka rları
fedaya hazı r alduğ unun a paçık an laş ı lm ış ol mas ıd ı r. Frans ız burj uvazisi
Komün döneminde böyle hareket etmiştir. Evvelce u lusa l çıkarların
savunu ncusu rolünde görünen bu burj uvazi, XiX. yüzyı lda bu tari hsel
rolüne ihanet etti, u lusal idealleri satt ı . Ayn ı b iç i mde, bir zamanlar
«Ka h rolsun uğursuz Amerika l ı lar ve ing i l iz ler ı . . ş iarı n ı yükselten Japon
burj uvaz i si de, ulusal bağ ı msız l ı k ve egemenl ik şiarını çoktan aya klar ı
a l t ına aldı , B ir leşik Amerika emperya l izmine boyun eğ meye başladı ve
Ameri kan emperya l izmiyle ittifaka daya nara k egemen l iğ in i işçi s ın ıf ına
ve bütün halka dayatmaya g i rişti, kendi öz memleketin in u lusal çı kr.r­
lar ın ı çiğnedi .

Komün deneyinden ç ıkan önemli dersin ik incis i , gerek kendi s ın ıfsa l
ödevlerin i , gerekse u lusal ödevleri anca k işçi s ın ı fı n ın çözmeye yetenekl i
olduğ unun görül mes id i r. Konuşmacı , bu konuda, V. i . Len in ' in şu söz­
lerin i hatı rlattı : Aya klanan proleta rya, « . . . ik i ödevi , yani genel u lusal
ve s ın ıfsa l o lmak üzere, Fra nsa'yı Almanya'n ın isti lôs ından kurtarma ve
işçi lerin kapita l i zmden sosya l kurtu luşu ödevlerin i bir l ikte yükümlendi .
Ko mün'ün en orij inal çizg is i ik i ödevin bu b i rleşmesindedir.. (Toplu
eserleri, c . 1 6, s . 451) .

B u Ja pon işçi s ın ıfı için son derece öneml i b i r ibret ders id i r. B i r yanda'ı
yüksek derecede gel işmiş , b i r yandan da bağ ı m l ı o lan memleketin özel
koşu l la rı içinde, ko münistler, işçi s ın ı f ı , bağ ı m sı z l ı k ve eğemen l iğ in
yeniden kaza n ı l ması mücadelesi i le, B i rleşik Amerika'ya tô bi Japon tekele i
sermayesi n in egemen l iğ ine son verme s ın ı fsal savaşın ı doğ ru biçimde
bağdaştı rma yolundan yürüyorlar. Bu hedeflere, ha lk ın a nti-emperya l i st,
a nt i -monopol ist, demokratik devri miyle u laş ı lması gerekl id i r.

üçüncüsü, Komün'ün gerçek demokrat i k b i r temsi l sestemi yaratmış
o lma sıd ı r. I şçi s ın ıf ın ın demokratik bir h a l k pa rlô mentosu yaratma

1 04

TÜSTAV

mücadelesi , eski burjuva pa rıa mentarizmi nden kökten fa rkl ı o lan Pa ris
Ko mün'ün en iy i geleneklerine ve verd iğ i i b ret derslerine uygun düşmek­
ted i r.

Komün'üri d ü nya işçi ve kurtuluş hareketi üzerinde geniş, çok ya n l ı ,
değ iş ik görünüş v e biçi mler a la n tarihsel b i r etk isi va rdı r. O h iç de geçen
yüzyı l ı n sonu ve yüzyı l ı mız ın başla ng ıç dönemiy le s ın ı r l ı d eğ i ld i r. Ko mün,
devri mci savaş ın çağdaş döneminde de, Len in ' i n dediğ i g ib i , «her
b i r im iz in içinde yaşa maktad ı r« .

Komün ve çağımız

Konferansa katı lan lar, Pa ris Komün 'ünün çeşit l i kıta lar ve memleketlerde
devri mci ha reketi etki iemesi n i ve oynad ığ ı tarihsel ro lü kara kterize ederek,
emperya l izme ve gerici l iğe karş ı devri mci ve i lerici güclerin za manı mız­
dak i savaş ı ba k ım ından taş ıd ığ ı o lağanüstü öneme işaret ettiler.

Komün, i l k proleter d evri mi s ıfatiyle, gerçek tarihsel tecrübe ıa boratuvarı
o lara k da ele. a l ı nab i l i r. Marksizm-Len in i ım k ıas i k leri, bu tecrübeyi
deri n l emesin e i n celeyip genel l iyerek, uluslararası devrimci işçi harekeCinin
esas prensipleri'n i ol uşturmuş ve gel işt irmişlerd ir.

Pa ris Komün'ü , i l k proleter devri mi o lduğundan, işçi s ı n ı f ı n ı n tarihsel
ro lünü a paçık gösterd i . U. Herman bu sorun üzeri nde d u rd u ve Marks' ın
şu sözleri n i hatı rlattı : " . . . Bu , işçi s ı n ı f ı n ı n top lu msal i n isyatif yeteneğ ine
sa h ip bir icik s ın ı f o lara k açı kça ve hatta Par is orta s ın ıf ı geniş ta bakaları
tarafı ndan da kabul ed i ld iğ i b i r devri mdi . . . » (K. Ma rks ve F. Engels,
Toplu eserleri, C. 1 7, S. 347-348) . Daha sonrak i bütün devri m savaşlar ı ,
Marksist-Leni n ist teorin i n , devri mci sü reçte, sermaye egemenl iğ ine karş ı ,
her çeşit sosya l ve u lusal ezgiye karşı emekçi y ığ ı n la rı n ı n savaş ında işçi
s ın ıf l 9 1 n çözü m leyici

'
b ir rol oynaması hakk ındaki son derecede öneml i

f ikr in i tamamiy le doğ rulad ı .

Marksizm-Len in izm in bu hükmü, komünist v e işçi parti leri n in 1 969
Moskova dan ı şma toplantıs ı n ı n doküma n ı nda bütün gücü ve kesin l iğ i i le
yeniden form üle edi lerek, i şç i s ın ı f ı , «devrimci savaş ın , bütün anti-emper­
ya l i st demokratik ha reketin esa s it ici ve seferber edici gücü .. o lara k
n itelend i ri i d i . Komün ta rihsel deneyi n i n a ktüel l iğ i , proletarya savaş ın ı n
bütün daha sonraki tecrübesi boyunca , işçi s ınıfı n ı n kah l i bera l lere, kah
tekn i k ayd ı n lara, kah anarşizme sapla n mış g ençl iğe vb . i l işk in « ik inci l ..
ve «ba ğ ı m l ı .. b i r rolü o lduğu hakk ındak i eski ve yeni - li beral burj uva ,
reformist ve revizyon ist - iddia lar ın başta n başa as ı l s ı z l ı ğ ı n ı göstermiş
o lması ndad ı r.

Işçi s ın ı f ı , geniş emekçi y ığ ı n la r ı n ı n baş ında yü rüyerek, tarihsel rol ünü
oyn uyor. Bu da, F. Engels' i n «K . Marks' ı n 1 848'den 1 850'ye kadar Fransada
s ın ı f savaşı ad l ı eseri ne ön söz .. ünde yazd ığ ı g ibi , Komün'den çı karı lan

1 05

TÜSTAV

derslerden birid i r. Engels, proleta rya n ın yürüttüğü savaşı n zaferi iç in,
geniş y ığ ın ları n bu savaşa çek i lmesi n in çok öneml i şart o lduğunu
bel i rterek söyle yazıyord u : «Art ık b i l inçsiz yığ ın lar ın başında bir avuç
bi l inçl i azı n l ı k tarafı ndan ya pı lan ôni h ücum ve devri mlerin zamanı
geçmiştir. Toplumsal d üzenin ta ma miyle yeni baştan kuru l mas ın ın söz­
konusu olduğu yerde, y ığ ın lar ın buna bizzat katı lma ları , ne uğrunda
savaşı ld ığ ın ı , ne iç in kan döktükleri ni ve hayatlar ın ı ne a maçla feda
etti klerin i an la maları gerekl id i r .. (K. Marks ve F. Engels, Toplu eserleri,
c. 22, s. 544) .

Komün deneyi, işçi s ın ıfı i l e bütün devri mci v e i lerici kuvvetler, her
şeyden önce köylü ler a rası ndaki birl iğ i n g üclendir i lmesi gerektiğ in i
gösterd i . işçi s ın ıfı i l e köylüler a rasındaki bir l ik, sosyal ist devrim hakkı n ·
daki Ma rksist-len in ist teorin i n a n a prensipleri nden bi rid i r. Komün, geniş
yığ ı n lar ın har�ketinden kopuk d u ru mdaydı, köy lü lerin desteği nden yok­
sundu, b i rçok i ç ve dış nedenler yüzünden onla rla b i rl i k kura ma mıştı .

Gerçi, komünarlar bu b i rl i k i htiyacın ı d uyuyor ve bunu sağla maya ca n
atıyorla rd ı . Netekim, köylülerin çıkarları n ı savunmaya i l işk in tedb i rler
a l mış lar ve özel b i r çağrıyla onlar ın da ortak savaşa katı lmalar ın ı istemiş­
Ierd i . Fakat bu hedefe ulaşı lamadı . Burj uva egemen l iğ in in devi ri l mesin i ,
ezgiye son veri l mesini a maçl ıyan ödevler, hem işçileri , hem de köy lü leri
b i rl i k o l maya doğru itiyord u . Bunu yapabi lselerd i , Komün daha büyük
başarı lara u laşabi lecekti.

A. Rivera, ko münar işçi lerin emellerini Oktobr Sosya l i st Devri mi 'n in
gerçekleşti rd iğin i söyledi . Oktobr zaferi, işçi lerle köylü lerin sağ lam b i rl iğ i ,
başında V. ı . len in ' in bu lunduğu Bolşevik Partisi'n i n durmadan gel iştirip
g üclendirdiği b i rl i k sayesinde sağlandı .

Bu prensip çağdaş koşu l la rda daha çok önem kazanıyor. Köylü lerin ,
şehir orta ta bakalar ın ın ve ayd ı n ları n ç ıka rları n ın yaklaşıp bağdaşması ,
onlar ın g ittikçe a rtan işbirl iğ i , tekel ler egemen l iğ in in sosyal taba n ı n ı n
dara l masına yol açıyor, bu egemenl iğin iç çelişki leri n i keski nleşti riyor,
yığ ı n la rı n sermayeye karşı savaşa seferber edi l mesine yard ı mda bu lunu­
yor. Büyük ekonomik, pol it ik ve a skeri kaynaklara sah ip bu lunan tekelci
sermaye, anca k bütün devri mci ve demokratik g üclerin, başta işçi sı n ıfı
ve onun komünist partileri o lmak üzere tek b i r a nti- monopol i st cephede
bi rleş meleriyle yen i lebi l i r .

U luslararası proleta rya , Komün deneyinden olagan üstü önemde bir
ders daha çıkardı . Komün'ün yenilg iye uğramasın ın esas nedenlerinden
biri , b i l ind iğ i g ib i , işçi s ı n ıfı polit ik partis in in yokluğuydu. U . Herman , bu
soruna Marks ve Engels' i n verdikleri büyük önemi bel irtti. Marksizm­
len in izm klôsikleri, Kom ü n deneyine değer b içmekle, ı . Enternasyonal ' in ,
öneml i b i r soru n u, «işçi s ın ı fı n ı n pol i t ik partide örgütlen mesin in , sosyal

106

TÜSTAV

devri m i n zaferi ve onun son hedefjne, yan i s ı n ıf ları n ka ld ı rı l mas ına u laş­
ması iç in zoru n l u o lduğu»nu kavramas ına yard ı m etti ler. (K. Marks ve
F. Engels, Top l u eserleri, c. 1 7, s. 427) . Ma rks ve Engels' i n ça l ı şmaları
sayes indedir k i , i. Enternasyona l , işçi hareket in i , Pa ris Komün 'ü i l e baş l ı ­
yan devrin en öneml i ödevine, ya n i Marksist part i ler yaratmaya doğ ru
yönelteb i ld i .

Len in , Ma rks ve Engels' i n fi k i rleri n i gel işt i rerek, i şç i s ın ı fı n ı n devri mci
partis ine i l i şk in yetk in bir öğreti yaratt ı . O ktobr' u n zafer i , d iğer memle­
ketlerdeki sosya l ist devrim ler ve tüm u lus la ra ras ı işçi s ı n ıf ı prat iğ i bu
öğretiyi kesin l ik le doğru lad ı . Ma rksist-Len in ist parti ler in yöneti mi , bütün
d ü nyada devri mci ha reketin savaş ve zaferi iç in gerek l i şarttı r.

Komün deneyi , her tür lü oportün ist teredd ütlere karşı mücadele yürüt­
menin gerekl i o lduğ u n u gösterd i . B i rçok kon uşmalarda bel i rt i ld iğ i g i bi ,
işçi s ın ıf ı strateji ve taktiğ i n i n devri mci prensipleri iç in m ücadele, dev­
rimci ve sosya l ist hareketi engel l iyen ve objektif o larak işçi s ı n ıfı düşman­
l a rı n ı n ç ı ka rlar ına h izmet eden revizyonist, neo-revizyonist, anarşist, ava n ­
tü rist an lay ış v e görüşlerin d a i ma de maske ed i l mesin i gerekti rmektedir.

Pa ris Komün 'ü ta ri hsel deney i n i n büyük önemi, proletarya devleti ve

diktatörlüğü problemin i prat i k ray lar üzeri ne oturtmuş o lması ndad ı r.
Kon uşmalarda bu problem üzeri nde büyük b i r d i kkatle d u ru lmuş ve b u n u n
çeşit l i görü n ü mleri - d evleti n s ın ı fsal mahiyeti soru n u, tekelci kapita l i z ­
m in çağdaş devlet in in kara kteri ve sosyal ro lü , i şç i s ı n ı fı n ı n burjuva
d evlet ine karşı tutu mu, çağ ı m ı z koşu l la rı nda proleta rya d i k tatörl ügü
soru n u , yeni ti pte demokrasi o lara k proleta rya d i ktatörlüğü, sosya l izmi
g erçekleştirmede işçi s ın ıf ı devleti n i n rol ü - ayd ı n lat ı l mışt ı r.

Ya p ı lan bütün konuşmalarda ana f ik i r şuyd u : Bu soru n lar ın aç ık lan ması
ve doğ ru biçimde a n laş ı lması için, ta ri h i n i l k proletarya devleti deney i n i n
- ta rihsel s ı n ı rl ı l ığ ına rağ men - ka l ıcı b i r ö n e m i vard ı r.

Konferansa kat ı lan lar, b u rj uva devletin i n bütün eylemin in ve öze l l i k le
Komün g ü n leri nd e de o lduğu g i bi kes in s ı n ı f savaşı d u ru m lar ı ndak i
tutu m u n un , kendi ha lk düşmanı i çyüzünü ortaya koyduğunu, devlet
hakk ındak i «d üzen örg ütü», «s ın ıf- üstü yönetim makinesi .. , «u lusa l enstitü»
vb. gibi l i bera l ve entelektüel özenti l i haya l leri dağ ıttı ğ ı n ı bel irtti ler. Daha
1 848-1849 d evri minde Frans ız b u rjuva devleti n i n ro lünü eleşti ren Marks
acı b i r a layla şun ları yazmıştı : «Düzen ! - d iye bağı rıyor Kavenya k - Bu
Fra nsız u l usal mecl i s i n i n ve c u m h u riyetçi burj uvazin i n nô hoş ya nk ı s ı . Onun
her patlayışta proleta rya n ı n gövdesi n i parça l ıyan mermi leri hep d üzen !
d iye g ü rlüyor» (K. Marks ve F. Engels. Top lu eserleri, c. 7, s. 30). işte
burj uva devlet i , Ko mün'ün ka n ı na g i ren o gaddar, iğrenç, «müthiş ucu be»
Tier' i n hükümetiyle Pa ris proleta ryasına ta m da bu biç imde göründü .

1 07

TÜSTAV

Pa ris Komün'ü devri nden sonra kapita l i z min gel işmesinde büyük deği­
ş im ler oldu. Kapita l izm serbest rekabetle tekelc i l iğe ve tekelc i l i k de
devlet-tekel kap i taliz m in e dönüştü. B u gel işme bu rjuva devletinde de
değiş i m lere yol açt ı . Çağdaş kapita l i zm, tekel lerin g ücü ile devleti n
gücünü ,tek b i r mekanizmada bi rleşti rmekte, bu d a devletin rolü n ü
artı rmaktad ı r. Ekonomi , kü ltür ve eğ it im a lan larında devletin fon ksiyonları
geniş lem·ıştir. Fakat b ütün bun la r b u rj uva d evl eti n in kökl ü karakterin i
değişti rmiyor.

F. Bart, tekrar söz a larak, tekel ler devlet in in ha lk düşmanı karakteri
üzerinde d u rd u . Buna, devlet-tekel kapita l i zm in in «model .. i B i rleşik
Amerikayı örnek g österd i . Devletin rolünün a rt ı rı l ma siyle, ekonomi k ve
sosya l fonksiyon ların ın ge l işmesiyle, bütün u l usun pol iti k yoşama tarzı
üzeri ndeki bel irl i etkisiyle i lg i l i olarak, bazı işçi önderleri n in , ayd ın lar ın
ve l ibera l lerin a rt ı k «süper-devleİ»in doğ ma kta olduğu d üşüncesine ka p ı l ­
d ı k ları görü ldü . Oysa bu , hayalden başka b i r şey değ i ld ir . B i rleşik
Ameri ka'da devlet, tekel lerin ô letid i r, tama men onlar ın hedef leri ne ve
çıkarlarına h izmet etmektedir. F. Bart' ı n dediği g ib i , gözü doymaz
Ameri kan tekel leri yeni söm ürü a lan lar ına el atıyor, yeni yayı lma yöntem
ve biçim leri uyg u l uyorla r. Devlet bu gibi eylemleri tamamen destekl iyo ı ,
yön veriyor, koord ine ed iyor. Kong lomeratlar o luştu rma süreciyle i lg i l i
o larak , tekel lerin ekonomik v e pol it ik n üfuzu a rt ık devlet s ı n ı rları d ış ına
taşıyor. işç i s ın ı fı n ı n hayatı üzerindeki etk i leri de u l us lara rası ö lçü ler
a l ıyor ve buna i l işk in o lara k d evleti n fonksiyon ları g itgide daha bel i rg in
b i r em perya l i st karakter kaza n ıyor.

Prof. V. Vayhert (ADC), proleta ryan ın devri mde üstün geld ikten sonra
burj uva devlet makinesini yoketmesi ve yeni, proletarya devleti kurması
gereği ha kkında K. Ma rks'ın yapt ığ ı sonuçla manın g eçişsiz önemini
beli rtti . Par is Ko münü 'nün eylemi ve savaşı , burjuva devlet sistemini
yoketmenin zorunluluk ve yasallığmı ispat ed iyor. Komün deneyi de,
Büyük O ktobr deneyi de, d iğer meleketlerdeki sosya l i st d evri mler deney i
de bunu gösteriyor. B u deney, b ir yandan, g üya «sosya l ist tasarı lar .. ı n ve
«sosya l i st ba ka n l ı k lar .. ın ya rd ı miyle, a ma burj uva d evlet makinesi korunmak
şartiyle sosya l ist hedeflere varman ın mümkün o lduğu hakkındaki reformist
tezi de ya lan l ıyo r. V. Vayhert' i n bel i rttiğ i g ib i , as l ında h içb ir zaman
burjuva devlet makinesi n in yoked i l mesi ve yerine gerçek sosya l i st devlet
egemen l iği kuru l ması ödevi n i i leri sürmemiş olan revizyon izmin, ş imdi işçi
s ın ıfı savaşın ı n esa s amacı olan sosya l izmi tamamen reddetmesi ve sosya l ­
I i bera l kapita l i zm yol u ndan yürümeye başla mış o l ması d i kkatle üzeri nde
duru lmaya değer bir nokta d ı r. Ve bu , revizyon i st ve reformist doktri n ierin
i f lôs ett iğ in in kanıt ı d eğ i l de nedir?

V . Fomin , konuşmasında, burjuva devlet s istemin in askeri makinesinin
yoked i l mesi g ereğ i üzerinde d u rd u . Paris Komün'ü deneyi bu bak ımdan

1 08

TÜSTAV

da a ktüel l iğ i n i koruma ktad ı r. V. i. Lenin ve Bolşevi k Partisi , Komün'den
ç ıkarı l a n askeri ibret derslerin i her ba kı mdan gözönünde tuttu lar,
askerleri kend i lerinden yana kazanab i lmek, burj uva ordusunu yoketmek ve
sonra sosyalist devrimin s i lôh l ı k uvvetler ini meydana getirebi lmek iç in,
o rduda aziml i ve sisteml i ça l ı şmalar yü rüttüler . Bu da Oktobr zafer in in ,
onun kaza n ı mları n ı n karş ı -devri me ve yabancı emperya l i stlere karş ı çetin
savaş larda koru n mas ın ı sağ lad ı . Len in , her devrim in , anca k kendis in i
korumayı başara bi ld iğ i ta kd i rde, b ir değeri olabi leceğ in i bel i rtiyord u .

Marksizm-Len in izm k lôs i k lerin in defa la rca işaret ettik leri g ib i , Komün,
ya ln ı z esk i d evlet makinesi n i n yoked i l mesi g ereğ i n i göstermekle ka lma mış ,
yen i sosya l i st devlet egemenl iğ i sistemin in , ya n i proletarya d i ktatörlügünün
kurul ması g erektiğ in i d e göstermiştir. Bu bak ımdan, Komün deneyi n i n ,
d evrimci d evlet teorisi i ç i n , i şçi s ın ı fı n ı n siyasal i kt idarı e l e g eçirmeyi
a maçl ıya n tüm pratik savaş ı için büyük önemi va rd ı r. Konfera nsta söz
a lan la rdan bi rçoğ u bu konu üzeri nde durdu lar.

Komün henüz sosya l i st devleti n gel işmiş biçimi değ i ld i . Omrü çok k ı sa
o ldu . Yönetici leri az hata ya pmad ı /a r. Ama, böyle olsa da, Komün işçi
s ın ı fı n ı n siyasal ikt idarı o lma fon ksiyonunu y ine yeri ne g etirebi idi ; kapi­
ta l i st i l i şk i lere kesi n l ik le son vermek içi n emekçileri örg ütleme ve seferber
etmeye, plô n l ı o la ra k sosya l izmi ku rmaya g i rişebi id i . Bu suretle de, ha l k
y ığ ın la rı i ç i n , bu y ığ ı n lar ın gerçekleşti rd iğ i demokrasiyi geti rmiş o ldu .
Bu ted bir leri ve icraatı kara kterize eden S. Egerman, işte as ı l bunun
n itel bakımdan yeni demokrasi, ha lk ın ezici çoğ u n luğunun ç ıkarları n ı
ifade eden demokrasi o lduğunu bel irtti . B u , sosya l i st demokrasisi n in , ya n i
devletin pol it ikas ı n ı n gerek tesbiti, g erekse uyg u lanması süreci nde ha l k
y ığ ı n la r ı n ı n gen i ş in i syatifi n in ta mamiyle gel i şt ir i l mesi ni sağlayan demok­
ra sin in p rototi pi idi . M. Nedelya, Komün 'ün d ü nyada i lk defa , proleta rya
demokrasisin i n burjuva demokrasis ine üstün lüğünü gösterd iğ in i, d emok­
rasi n i n geniş let i l mesi i le yeni devlet egemenl iğ i a rasındaki o rgan i k
uyumu o rtaya koyd uğunu söyled i . Marks söyle d iyordu : "Komün, cum­
hu riyete temel o lan gerçekten demokratik kurumlar yarattı» (K . Marks ve
F. Engels, Toplu eserleri , c. 1 7, s. 345) .

Komün deneyi n i n , kapita l i st memleketler işçi s ın ıf ı ve komün ist part i­
leri n in demokrasi savaşı iç in büyük b i r önemi va rd ı r. R. Ştaygervald
öze l l i k le bu konu üzeri nde durd u . Ve şun la rı bel irtti : Al man Ko münist
Partisi ' n i n hazı r lad ığ ı eylem prog ramı , yaşad ığ ım ı z devi rde devletin ve
top lumun demokratik yeni len mesi n i stratej i k hedef o lara k i leri sürmektedir .
Bu progra m, emekçi ha lk ı n dolaysız sosyal ve pol iti k istekleriyle, demok­
rasiyi gel işt i rmeye i l i şk in istek ler in i bağda ştı rmaktad ı r. Bunun an lam ı ,
ha l k i ç in gerçek demokrasi uğruna , bu demokras in in geniş leti l mesi ve
gel iştiri l mesi uğruna savaş ı ve Batı Al ma nya koşu l lar ında i nt ikamcı
kuvvetlerin palaz lanmas ından ötürü özel b ir önemi o lan barış iç in genel
demokratik savaş ı kapsa maktad ı r.

1 09

TÜSTAV

Komün'ün tarihsel önemi, aynı zamanda, devlet sorun larına i l i ş k in
çeşitl i oportün ist, anarş ist ve burj uvaca a n layış ve görüşlerin temelsiz l iğ i n i
göstermiş o l ması ndadır. Hattô ta rih in bundan y ü z y ı l evvel, sadece
Komün'ün doğuşu ve varl ığ ıy la , pol i t ik anarş izm hakkında hükmünü vermiş
o lduğu söylenebi l i r. V. Vayhelt' i n bel irttiğ i üzre, burjuva devlet egemen­
l i ğ i n i n deviri l mesi nden sonra , devletsiz bir boş luk h issed i l miş o l mayıp,
işçi s ın ı fı n ı n ve itt ifak k urduğ u emekçi s ı n ıf ları i le sosya l ta bakalar ın
bi l i nçl i örg üt ve birl iğ in in i ktadarı kuru l m uştur. Pa ris Komünü i le ta ri h ,
devleti b u g ü n e kada r da top l umsal d üzenin s ın ı flara karş ı tarafsız faktörü
saymaya, b u rjuva-demok rati k cumhuriyeti n i siyasal i kt idarın yüksek
biçi mi o lara k göstermeye yeltenen burj uva devlet teorileri hakkında da
hükmünü vermiştir. Kom ü n, proletarya n ı n pol i t ik örgütünün burj uva demok­
rati k cumhuriyeti nden kat kat üstün olduğ unu gösterm iş, çözü m leyici
kriteryumlar, yani ha lk yığ ı n la rı n ı n ç ıka rla rı n ı yansıtma ba kı m ı ndan da

onu geride b ı ra kmışt ı r.

Ş imdi ka pita l i st memleketlerde «moda .. o lan çeşit l i reformist ve neo­
anarşist görüşler yayı l ı yor. Bun lar ın en t ip ik ler inden biri , Andre Gorts 'un,
gençli k , aydınlar ve bazı i şç i tabakaları arasında belirli bir etkisi olon

«devrimci reformizm .. görüşüdür. R. Ştayger, konuşmasında eleştird iğ i bu
a n layışı anarş ist sendikal izmin bir türü o lara k n iteled i . Gerçekten, bu
«devrimci reformizm . . , iktidar sorununu atlayarak ve burj uva egemen l iğ ine
karşı savaş ödevlerin i h içe sayara k, va rolan kapita l ist siste m çerçevesinde
güya «sosya l ist adacı k lar . . yarat ı lmasına yol açaca k o lon bir dönüşümler
s istemi ög ütlemektedi r. Bunun la i l g i l i o lara k, büyük devri mlerden ve;
özel l i k le proleter devri m lerinden çıkarı l a n ders ler in propaganda ed i l mesi.
işçi s ın ı fı savaşı tari h i n i n öğ ret i l mesi, genç muhalefet g üclerin i n pol i t ik
eğiti mi bak ı m ı ndan son derecede öneml id ir .

Komün yeni t i pte b i r demokrasiydi . Bu demokrasi sınıfsal mu htevası
ile burj uva demokrasis inden kökten ayrı l ıyordu . Zaten hem burjuva
ideolog lar ı , hem de reformist ideolog lar işte bu gerçeğ i küçü msüyor ve
üzerinde sahteci l iğe yelteniyorla r. S. Egerma n , konuşmasında buna
d i k kati çekti . Çekoslova k işç i hareketi nde sağcı oportünizmin yaratıc ı ­
lar ından b i ri o lan F. Soukup, «Emeğ i n devri mi . . ad l ı kita bında, Marks ve
Engels' i n Komün'e verd ik leri değeri, yan i burada proleta rya d i ktatörl üğü
sözkonusu olduğu kanısını revize ediyor ve Komün'ü «demokratik koalisyon

yönet imi >, o lara k n iteliyord u. F. Sou kup, böylece, Çekoslova k sosya l ­
demokrasi s in in , bir inci cumh uriyet burj uva koa l i syon nükü metiyle uyuşma
ve işbirl iğ in i hakl ı gösterme yolundan yü rüyord u.

Sağcı -oportün ist ideoloj iye karş ı sisteml i ve sürekl i m ücadelenin, sos­
yal ist devlet sistem in i her ba kı mdan g üclend irmenin , za manımız koşu l la­
r ında Çekoslova kya Komün ist Partis i 'n in eylemi ba kı mından bir inci l b ir
önemi vard ı r. Ya ln ı z a rd ıc ı l o lara k uyg u lanan u l us lara rası çapta s ın ıfsa l

1 1 0

TÜSTAV

yanaşı m , sosyal izmi tehdit eden karşı-devri m teh l i kes in in tam zamanında
yokedi lebi leceğ in in gara ntisidir .

E. Şi kloş-Vintse şu n ları bel i rtti : Komün deneyi ve işçi s ın ıfın ın Maca­
rista n'da sosya l izm savaşı da dah i l o lmak üzere bütün daha sonraki
devri mci savaş deneyi , «temiz demokrash.ye i l işk in burj uva ve oportünist
telk in lerin in saçma l ığ ın ı ve pol it ik zarar ın ı en inandı rıc ı biçimde i spat
etmiştir. «Temiz demokrasi .. veya «güleryüzlü sosyal izm.. paravan ın ın
a rkasında gerçek burjuva karşı -devri m i g izlenmektedi r.

V. Fomin şunları bel irtt i : Komün. eski devleti y ı ka rak, yerine proletarya
devlet ini kurdu. Marks, bu devleti «Fransa'da vata ndaş ha rbho adl ı
eserinde yer yer «şa nl ı işçi devri mh., «proleta ryan ı n devrim i . . , «işçi s ın ıfı
hükümeti .. , «emeği n ekonomik kurtu luşunun gerçekleşebi l mesine elveriş l i
polit ik biçim . . d iye anmaktad ı r. Ayn ı eserin b i r başka yeri nde, Ma rks,
doğrudan doğr.uya «proleta rya d iktatörl üğ ü .. teri m in i ku l lan maktad ı r.
B izce, Ma rks iç in «işçi s ın ı f ın ın hükümeti .. ve «proletarya d i ktatörlüğü ..
teri mleri an la mca bird i r.

J. Düklo, aynı konuda şunlar ı söyled i : «Proleta rya d iktatörlüğü fikri
daha , Komü nist Partisi Manifesti 'nde va rd ı r ... Fakat besbell i ki, Pa ris
Komün'ü deneyi Marks'ı bu an layışı politik gerçekl ik ış ığ ında yokla ma
fikrine va rd ı rmıştı r. Marks' ı n Komün'ü ta h l i l iyle, 1 875'te yazdığ ı «Gota
progra mın ı eleştiri .. si a ra sındaki dolaysız i l işkiyi sapta mak mü mkündür.
«Gota programın ı eleştiri .. de şu sözler vard ı r : «Kapita l i st top lum i le
komünist topl u m a rası nda, bir incis ini devri m yoluyla i kincisine dön üştürme
devri yer a l ı r. Pol itik geçiş devri de bu devre uyar, ve bu devrin devleti
pro/etaryamn devrimci diktatörlüğü'nden başka bir şey ola maz .. (K. Ma rks
ve F. Engels. Toplu eserleri. c. 19 , s. 27).

*

Jak Düklo bir de kapanış konuşması yapt ı . Sosyal izmin gel iş in i
m üjdel iyen Paris Komün'ü deneyin in uya ndırd ığ ı i lg in in bütün konuş­
malara ya nsıd ığ ın ı söyliyerek, yüksek d üzeyde geçen konferansı öğdü.
Ve daha sonra şunla rı bel i rtti : Konferans, görüşleri mizi aya rla mamıza ,
Komün hakkında Marksizm-lenin izm klôsiklerin in değer hükü mlerini
hatı r lama mıza i mkôn vermesiyle de çok fayda l ı oldu. Burada Pa ris
Komün'ünün tari hsel rol üne, yücel iğ ine ve zaaflarına i l işkin teh l i l lerimiz,
aynı zamanda onun an lam ve önemini tah rif yeltenişleri n in kes in l ikle reddi
demektir.

B iz komünistler, kendimiz i Pa ris Komün'ü dôvasın ın m i rasçı ları ve
izleyici leri saymaktayız .

Komün'ün son savaşçı ların ın d üştükleri Kom ünarlar Duvarı önünde, Per
Laşez meza rl ığ ındaki kabirler a rasında, Moris Torez' in , Marsel Kaşen'i.,

1 1 1

TÜSTAV

mezarla rı n ı n ve faşi5ct barbarl ığ ına k u rban gi tmiş komünistlerin mezar­
ları n ı n do bu lunması çok sem bol i k b ir an lam taş ı makta d ı r.

Bu rada, bu d uvarın önünde Len i n , Pol ve La u ra Lafa rg ' ı n mezarı
başında bir veda kon uşması ya pmışt ı r.

Hitlercilerin işgal i za manında, her y ı l , Mayıs son u nda, komü n istleri­
mizden biri g eceleyin g iz l ice g id ip , Komünarlar Duvarı d ibine bir çelenk
koyuyord u . Saba h l eyin erkenden , Hitlerci ler bu çelengi pa rça l ıyorlard ı .
On lar komünarlardan ôdeta korkuyorlard ı . V e bu korku, komünarl::ır
tarafı ndan ca n land ı r ı lan , erkek ve kadı n mi lyonlarca k işiye malo lan
fi k i rler karş ıs ında d uyd uklar i korku hiç de yersiz değ i l d i .

Bütün g i z l i ça l ı ş mak zorunda b ı ra k ı ld ığ ım ı z devi r boyunca , biz ler,
komünarlar ın , aynr zamanda Sovyet Ord usu 'nun. ka hra man l ı k lar ın ı içt=n­
likle yücelemiş izdir.

B i l i nd iğ i g ib i , komünarlar ın sonuncusu, i k i nci Dü nya Savaşı iç inde
Sovyetler B i rl iğ i 'nde öldü. Adı Adrien Lejen'd i . Novosibi rsk'te gömü ldü .
Sovyet yoldoş ları mız, sonradon bu. ' son Komün emektar ı n ı n nôşı n ı n
Fransa'ya n a k l i rica mızı k a b u l etti ler. O d o , d iğer bi rçok savaş a rkadaş ın ın
yatmakta o lduk ları Komünarlar Duva rı önüne gömü lecektir. Bu olay,
Komün 'ün 1 00. y ı ldön ü müne özel bir an lam verecek ve Komün ü l kesiyle,
onun idea l lerin in i lk defa gerçekleştiğ i ü l ke a rasındaki kopmaz bağ ı n
ifadesi olaca ktı r.

Sözleri m in son u n da, Komün'den yana Paris l i lerin, Per Laşez Meza ı ·
l ığ ı nda 1 91 4'te ya pı lan i l k gösteride - ki buna ben de katı ld ım - i leri
sürd ükleri ş iarı tekrar lamak istiyoru m . O gün , göstericiler arası nda
Komün hükü meti üyeleri nden Ed uard Vayan ' ı ve 1 871 baharı yüce
desta n ın ı n diğer gazi leri n i görü nce, Pa ris l i ler, ya l n ı z geçmişi değ i l ,
geleceğ i de d üş�nerek şu ş ia rı haykırd ı la r : Yaşası n Kom ü n !

V. i. Len i n Ko mün dôvası n ı n ö lü msüz olduğ u n u söylemiştir . Bu dava,
yeryüzünde mi lyon larca devrim eri n i n barış, demokrasi , u l usal bağ ı ms ız l ı k
ve sosya l i zm uğrundaki savaş ında yaşa maktad ı r.

1 1 2

TÜSTAV

Bu günkü Sovyetler Birliği

SOSYAL VE KULTUREL ILERLEME

Sovyetler Birliği Komünist Partisi'nin önümüzdeki XXiV. Kongresi
dolayısiyle, uluslararası komünist ve işçi hareketinde Sovyet toplumu
yaşamının çeşitli yanlanna karşı duyulan ilgi gittikçe artmaktadif. "Banş
ve Sosyalizm Problemleri" dergisi, 1 970 yi/ı 1 1 . saY/5/nda, Sovyetler
Birliği'nde ekonomik gelişmeyi konu edinen yazi/ar yayınlamışlir. insan
eyleminin bu sonuç belirleyici alamndaki başanlar, sosyalist toplumsal
ilişkilerin gideren komünist ilişkilere yükseltilmesi problemlerinin çözümü
için, şehir ile köy arasında, kafa emeği ile beden emeği arasındaki esaslı
aynmlann giderilmesi için, emekçilerin yaşama düzeyinin durmadan
yükseltilmesi, bilim ve kültürün bütün boyutlarda gelişmesi için gerekli
ön şartı teşkil etmektedir.

Sovyetler Birliği'nin ekonomik ilerlemesi, sosyalizm ve komünizmin yüce
amacına ulaşi/maslna, yani insanın çok yanh gelişmesi, moral ve fizibel
kabiliyetlerinin en dolgun biçimde belirmesi için gerekli koşullafln yaratıl­
masına hizmet etmekle yükümlüdür. SBKP, eylemlerinin esas anlamını
bunda görmekte, çabalanm buna yöneltmekte, kültürün, eğitim ve
öğretimin, sağhğln, emekçilere sosyal yardımın gelişmesine her bakımdan
ilgi göstermektedir. Bu yolda gereken ödeneklerin biteviye artınıması,
Sovyet yurttaşlan arasında yüksen refahin önemli bir göstergesi, halkın
yaşama düzeyini yükseltme alanında SBKP'nin izelediği politikamn ana
çizgilerinden birinin ifadesidir. Sosyalizm, emekçilerin kültürel yaşamın ı
yeni bir basamağa yükseltmiş, Sovyet toplumunun ekonomik ve kültürel
ilerlemesini tek mecrada birleştirmiştir.

Dergimizin bu sayısında, Sovyet devlet büyüklerinin ve seçkin toplum
adamlanmn yazi/anm sunuyoruz. Bu yazi/ar, Sovyetler Birliği'nde bilim
ve tekniğin, halk eğitiminin, yüksek öğrenimin, sağhğın, sosyal yardımııı,
edebiyalin ulaşımlanm ve perspektif/erini yansıtmaktadır.

Mihaif Prokofief,

SSCB Eğitim Bakanı, SSCB Bilimler Akademisi muhabir üyesi,

SSCB Pedago;i Bilimleri Akademisi üyesi :

Okul her yerde topl umun yarı nk i günü alarak beli rmektedir, z i ra anun
kaderi oku lun k imi ve nas ı l eğiteceğ ine bağ l ı d ı r. Sovyet okulu basit b i r .
öğren im kurumlar ı örg üsünden ibaret değ i ld i r. Bu oku l , Sovyet ü l kesi
yurttaş ın ın bi l inç l i hayatına g i re rken herkes in geçtiğ i b i r öğretim ve

1 1 3

TÜSTAV

eğitim sistemi bütü nüdür. Bundan ötürü, komünizm ku rucusunun kiş i l iğ i
daha okul s ı ras ından it ibaren biçimlen meye başlamaktadır. Genç
d i mağlarda, topl u m gel işmesin in yasa lar ına, bi l imin, tekn iğ in ve kültürün
çağsal başarı la rına dair b i lg i ler daha okul s ı ralar ındayken yer etmektedir.
Gençler, emeğe, proleter enternasyonal izmi yüksek prensiplerine sevg i ,
sömürünün , ı rkçı ve u l usal ezg in in her çeşid i nden nefret, barış, özg ürlük
ve sosyal i lerlemeye dair soylu ideal lere sada kat ruhunda eğiti l mektedir.

Bu ödevlerin çözü mü, Sovyet okulunun bi rleş i k bir emek ve politekn ik
okulu olara k kuru luşu ve ge l işmesi sayesi nde başa rı lmaktad ı r. Bu kuruluş
ve gel iş meye, daha Sovyet egemenl iğ in in i l k gününden it ibaren , hayatla
bağ lantı , Komün ist Pa rtisi' n in ve Sovyet devletin i n politikasiyle bağla ntı
prensibi temel olmuştur.

Şimdi Sovyetler B i rl iğ i ' nde çocuklar i çi n 178 b i n genel öğreni m okulu
va rd ı r. Bun lar ın hemen hemen 44 bin i ta m teşekkü ı ıü ortaoku ldur.
Hepsine 45 m i lyondan fazla öğrenci deva m etmekted i r. Sayı ları 1 1 b in i
bu lan akşam ve g iyabi öğren im okul lar ında, daha çok üst sı nıf larda 4
mi lyon dolayında genç işçi , kol hozcu, h iz metl i okumaktadır. Dünyada
herhalde Sovyet okulundan daha enternasyonal okul yoktur; Sovyet oku­
lunda 56 .d i lde öğren i m ya pı l maktad ı r.

Gençl iğ in öğren im ve eğit imi a lan ında 2 mi lyon 700 b in öğretmen ve
eğitici ça l ışmaktad ı r. Bun lar öğretim a lanında UZUn yı l lar çal ışmış
tecrübel i pedagog lard ı r. Ara la rında yüksek vasıf l ı genç öğ retmenler de
az değ i ld i r. öğretmenleri 4 1 1 pedagoji oku l u ve 206 pedagoj i enstitüsü
yetişti rmekted i r. Bu okul ve enstitülere deva m eden öğ retmen adaylar ın ın
sayısı 1 mi lyondan fazlad ı r.

Gençl iğ in öğrenimi hakkında tam b i r f ik ir edinebi l mek iç in , -ayrıca 4
bin orta özel öğ ren im oku lunun (teknikum) da h izmette o lduğunu
gözön ünde bu lundurmak yeterl id i r. Bu tekn ikumlara 4 ,5 m i lyon kız ve
erkek öğrenci deva m ediyor. Sayı la rı 5 bin i bulan mesleki-tekn ik okul la­
r ında 2,5 mi lyon işç i okuyor ve sanatlar ın ı kavra man ın yan ıs ıra genel
öğ ren im de yapıyorlar. Bundan başka, memleket imizde tekni k öğren im in
çeşitli biçimleri ve yüksek öğren im in de ayrı türleri olduğ u n u gözönünde
bu lundurmak gerekir. Tek sözle, Sovyetler B i rl iğ i 'nde öğ renime deva m
etmekte ola n ları n toplamı 80 mi lyonu bu luyor. B i r başka deyişle, her üç
Sovyet yurttaşından b i ri öğ ren i m yapıyor.

Memleketi mizde 1 958'de sekiz y ı l l ı k zorun lu öğreni m usulü uygulanmaya
baş landı . 1 970'te 4,6 m i lyon öğrenci, ya n i b i rinci s ın ıftan başlıyan ları n
hepsi sekiz y ı l l ı k öğreni m ieri n i biti rd i ler.

Son y ı l larda orta öğren imin gel iştiri l mesi üzerinde yoğ un ça l ışmalar
ya p ı l ıyor. 1 970 y ı l ında, 3 ,2 mi lyondan fazla öğrenci ya da b i rinci s ın ı fa
g i ren çocuklar ın %70'i ta m orta öğ ren im edind i ler. Sovyetler B i rl iğ i 'nde

1 1 4

TÜSTAV

kız ve erkek bütün gençlerin 1 0 y ı l l ı k öğren i mden geçecekleri za manlar
da uzak o l masa gerektir.

Bugünkü oku lun çözü mlediği ödevler hakkında kısaca şun ları söyliye­
b i l i ri z : Son y ı l larda öğret im sistemi tama m iyle yen i lenmiş bu lunuyor. Bunu
gerektiren neden ler de şun lard ı r : B i rincis i , oku l öğ reni m i n i çağdaş b i l im
ve tekn iğ in gel işmesi düzeyine uyg u n b i r n itel i kte yürü tmek gereğ i ;
i kincisi , Sovyet öğret im s isteminin kendi gel işmes in in yeni b i r düzeye
ç ıkmış o lf!1asl ; üçüncüsü de çocuk ları n ve gençlerin ak ı l ve f iz ik kab i l i ­
yetieri bakı mından gel iş melerin in genel l ik le h issed i l i r derecede h ız lan­
mas ı ' " Şüphesiz ki , biz bu g ü ç ve karmaş ık sorunu çözerken, geçmiş
el l i yı l ın kuruculuğu ve Sovyet genel öğren i m oku lunun gel iş mesi boyunca
biriktiri lm i ş değerli ve fayda l ı ne va rsa heps in i korumuş bu lunuyoruz.

Her şeyden önce, matematik, ki mya, fizi k, biyoloj i ve diğer esas doğal
b i l i mleri n öğret im i değ işti. Bu b i l i mleri n en önem l i u laşı m ları hakkında
öğrenci ler dördüncü ve beşinci sı n ıflarda b i lg i edin iyorlar. Çocukte, dan':!
bu yaşta, fiziyoloji ve psikoloj in in ispatladığ ı g ib i , soyut düşünmenin
gel işt ir i l mesi, genel leme ka b i l iyet in in iş lenmesi , ona konulara ana l it ik
biçimde yanaşım al ışka n l ığ ı aş ı lan ması gerekl id i r. Esasen, öğren i m i n
başlangıç aşamasın ı yetk in leşti rmenin gerçek an lamı da budur. Dğreıı i m
süreci nde aynı yönel i m yukarı s ı nıf larda da gel iş mekte v e g üclen mekted i r.

Drneğ in , okul matematiği öğ ret im progra mına yüksek matematik
· unsur ları da katı lm ı şt ı r. Bu a rClda çok küçücük hadlerle işlemler hakkı nda
dCl b i lg i veri l mekte, öğrenci ler elektron ik ordi natörlerin çalışma prens ip­
ler in i ve progra mlamayı kavramaktad ı ri a r. Ki mya öğret imi progra mlar ında,
k imyasal bağı ntı ları n tabiatına dair çağdaş görüşler gel işti ri l mekte, bu
da maddelerin hassa ve karş ı l ı kl ı eylem ka b i l iyetlerin i n öğrenci ler ta ra ­
fından kavra n masına i mkan vermekted i r. Biyoloji dersleri d izis inde,
hücrede meydana gelen i lkel biyo-ki myasal reaksiyon lardan evri msel
öğ retiye kadar ca n l ı n ı n fonksiyon mekanizmi öğret i lmekted i r. Bu dersleri n
okutu l ması , ayrıca, öğrenci leri n d iyalektik- materya l i st, b i l i msel-estetik
görüşleri kavrayı p beni msemeleri ola nağ ı n ı yaratmaktad ı r.

Komün ist d ünya görüşünün b iç imlend i ri l mes inde, öğ renci lere Marksist­
Len in i st b i l im in esas ların ın kavrat ı lmasında okula olağanüstü b i r rol
düşmektedir. Bu a maçla ra tClrih, top lum-b i l im ve edebiyat öğ reti m iyle
u laş ı l maktad ı r. Dğ renci leri n bu yolda b i lg i ed in meleri , pol it ik bakımdan
aydın la n malarına ve ideolojik i na nçla rı n ı n sağl a mlaşmasına yard ım
etmektedir.

Okul öğ reti m progra mlarında ya pı lan yen i l i klerle i l g i l i o lara k, ders
kitap ların ı da birçok bakı mdcın yen i leme zorun luğunun doğmuş o l ması
tabi id i r. Ders kitapları n ı n çoğu, bütün esas bi l im kollar ında uzman olan
ünlü b i lg in ler tarafı ndan yeniden yaz ı lm ışt ı r. Bu ders kitap ları , ög ren-

1 1 5

TÜSTAV

ci ler in b i lg i lerini sadece geniş leten ve zengin leştiren yeni faktoloj i k
veri lerle do lduru lmuş değ i ld i r. hepsi de b i l i m i n çağsa l u laş ı m ları
açısı ndan yaz ı l m ışt ır. Çünkü. Sovyet oku lunun baştan başa yeniden düzen­
len mesi ve öğrenci lerin çağdas bi lg i lerle donatı lması söz konusudur.

Çağsal b i l im in esasla rı n ı bütün öğ renci lerin kavra masın ı sağla mayı
ödev ed i nen Sovyet oku lu . on la ra çağsal ü retim hakk ı nda bi lg i vermekte.
kend i lerine çalışma i htiyacı ve meleke aşı la m a ktadı r. B i rçok okulda
otomobi l - motor. (köy okul ları n do) traktör öğren imi . dakti lo veya diğer
bazı pratik uğraş ı lar prog ra mlara a l ı n mıştı r. Pol itekn i k öğrenimde gerekl i
koşu l lar yaratı l ma k üzere. devlet bütçesinden okula büyük ödenekler
ayrı l ma l kta d ı r. Bundan başka. okula. işletmeler. kol hozla r. sovhaz leır.
b i l im örgütleri tarafı ndan g ittikçe o rta n yard ı m lar ya pı l maktadır .

Sovyet okulu. öğrenci leri aynı zamanda yü ksek toplu msa l faa l iyet. ve
bi l inçl i yu rttaş l ı k ru h u nda eğitme a racıd ı r. Oku l . bu an la mda do. Kom­
somol ve piyoner örgütü i le s ık ı s ı kıya bağ l ı o lara k ça l ı şma ktad ı r.

Oğren im ve emek. top lu msal uğraşı ve spor. turizm ve oyu nlar. gençl ikte
yurtseverl i k ve enternasyonal izm b i l i nci biçi mlendirme a macı n ı n h izmetin ­
ded i r.

B iz im oku lu muzda Sovyet yaşa ma tarz ına özgü yeni i l i şk i ler ya ratı lm ıştı r.
Bu i l i şk i ler. öğrenci lerde komün ist mora l in in biçimlen mesine kesin b i r etki
yapmaktadır . Oğ renci ler in kendi g i rişi mine. öğrenci ve öğ ret im kol lektif­
leri n in e lb ir l iğ ine dayanan öğrenci öz yöneti mi usu lünün uygu lanması do
a h lô k eğiti m i ba k ım ından küçü msenemiyecek b i r önem taşı makta d ı r.
Oğ renci lerin ah lôk eğiti m i nde. a i le. ü reti m iş letmeleri ve top lu msa l
örgütler de okula cidd i yard ı mlarda bu lunma ktadı r iar.

Her türlü Sovyet genel öğren im okul lar ındaki öğ renci sayısı

(mi lyon kişi hesa biyle)
1 940-41 i 1 950-51 i 1 960-61 i 1 965-66 i 1 969-70

35.5 i 34.7 i 36.2 i 48.3 i 49.4

Şüphesiz ki. biz. problemler imiz ve güç lü klerim i z o lmadığ ın ı iddia
etmiyoruz. Fakat Sovyet oku lu öğreti m sistemi . karşı laş ı lan p roblemlerin
süratle çözü lmesine. başl ı başı na yaşa ma yeteneğ ine sahip. çağso l b i lg i ler
ve yeteri kada r hayat tecrü besiyle dona nmış sağ la m b i r kuşak yetişti ri l ­
mesine elverir n itel i kted i r.

Sosya l i st ve komün ist top lumun yarın ı gerçekte Sovyet oku luno hava le
ed i l mişt i r. Bundan ötürü. okul dôvası bütün Sovyet ha lk ın ın dÔvasıd ı r.
parti n in genel dôvas ıd ı r. Bunun iç in . komünist parti si ve ha lk ım ız. Sovyet
oku lunun her ba k ımdan gel işmesi yönünde büyük çaba lar harcamakta­
d ı riar.

1 1 6

TÜSTAV

Birlik cumhuriyetlerinde hertürlü Sovyet genel öğrenim okul/a"ndaki
öğrenci sayısı

(Işçi-köylü gençliği okul/a"na, yaşlilar ve gıyabiler okul/anna devam
edenler de dahil)

(bin kişi hesabiy le)

i 1 940-41 i 1 969-70

Bütün SSCB 35 552 49 426

(Ya l n ız) RSFSC 26 633 25 795

(Ya l n ı z) Ukrayna SSC 6 830 8 480

(Ya l n ı z) Belorusya SSC 1 737 1 852

(Ya l n ı z) 'Ozbekistan SSC 1 325 3 1 54

(Ya l n ı z) Kaza kistan SSC 1 1 48 3 1 41

(Ya ln ı z) Gürcistan SSC 767 1 01 6

(Ya l n ı z) Azerbaycan SSC 695 1 394

(Ya l n ız) Litva nya SSC 380 573

(Ya ln ız) Moldavya SSC 440 795

(Ya l n ız) Letonya SSC 242 353

(Ya l n ız) K ı rg ı zista n SSC 334 751

(Ya l n ız) Ta cik ista n SSC 3 1 5 740

(Ya l n ı z) Ermenistan SSC 333 635

(Ya l n ı z) Tü rkmen ista n SSC i 252 536

(Ya l n ız) Estonya SSC

i
12 1 21 1

Vyaçeslaf Elütin,

SSCB Yüksek Oğretim Bakam,
SSCB Bilimler Akademisi muhabir üyesi:

'Once bi rkaç ra kamla baş l ıya l ı m : Hôlen Sovyetler B i rl iğ i 'nde 4 mi lyon
600 bin ün iversiteli var. Bun lar ın \\/043,1 ' i h ü moniter b i l i m kol larındad ı r :
\\/037,7'si mühendisl i k, o/c 8,3'ü köy ekonomisi , %7,2'si tı p v b . öğ ren i nı i
yapmakta d ı r. Yü ksek öğ ren im, hem l i seleri henüz bit irmiş genç k ız ve
erkekleri n , hem de ü reti mde ça l ı şmakta o lan ları n devo m edebi lecekler i
b iç imde kuru l muştur. Akşa m öğren imi ve g ıyabi sistem, ün iversite öğ ren -

1 1 7

TÜSTAV

ci leri n i n hemen hemen yarı s ı n ı kapsaya bi lecek kadar gel işm iştir. ün i ­
versite l i leri n 4/3' üne burs, (sembo l i k denebi lecek b ir k ira karş ı l ığ ında)
yurd ve hemen hemen parasız o lara k ders kitaplar ı ve gereçleri sağ lan­
makta d ı r. Akşam ve g ıyabi öğ ren im enstitülerine devam edenlerin de,
sı navlar döneminde ek olara k ücretli iz in , s ınav ve lö boratuvar çal ış­
ma ları yerlerine kadar i nd i ri mli b i letle seyahat vb. gibi avantajıarı vardır.

Herkesçe b i l i nmektedi r k i . n üfusunun 3/2's i yüksek öğren i mde eşits iz­
l iğ in ne olduğ unu bi l meden yetişmiş olon ve zeng in geleneklere sa h i p
bulunan Sovyet top lumu, bütün g e n ç yurttaş ları na kendi seçecekleri b i r
çal ışma a la n ında uzman o l m a hakkı vermekte v e b u n u n gerçekleş mes in i
sağ lamaktad ı r. fakat bu . b i z im h içb i r problemimiz o lmad ığ ı an lam ına
gel mez. Orneğ in , şeh i r i le köy a ras ındaki ayrı mlar büsbütün g ideri l ­
medi kçe, köy gençl iğ in in yetişme d üzeyi şehir gençl iğ i n i n yetişme d üze­
yinden b i raz düşük ol maya deva m edecektir. Ta m örgüt lü ortaokul i le
a kşa m oku l la rı n ı n öğren i m d üzeyleri a ras ında da bir fark h issed i l ­
mektedir. Gençleri n bu farkı g idermelerine yard ı m maksadiyle özel bir
hazır lama kursları s i stemi meydana getiri lm i ş o lup, ü reti mde e n a z b i r
y ı l ça l ışmış bu lunan sanayi ve kol hoz öncüleri, ordudan terh is edi len ve
askerlik sanatında 'Ile politik bilgide iyi derece alanlar ken'dilerine burs

da sağ lanara k bu hazır lama kurslarına a l ı n maktad ı rlar. Bu işlemde ateiye
veya brigada genel kuru lunun tavsiye si zorun ludur, ve parti, komsomol,
send ika örg ütleri n i n kanısı gözönünde tutu lmaktad ı r. Memlekete her beş
ün iversiteli,den biri n i bu kurs lar ın kazand ı rd ı ğ ı n ı söylersek, bun ları n önemi
herhalde daha iyi bel i rir.

Yüksek okul işte bu suretle halk ekonomisi ve kültürün bütün kol larında
uzman o lara k yetişmeye hazırlanm ış gençler a l ma kta d ı r.

Sovyet yüksek oku lunun esas özel l iğ i , top lumun en öneml i i htiyaçları
gözön ü nde tutu la ra k kadro yetişti rmenin bir plön dah i l i nde yü rütü l mesid i r ,
Uzman yetiştirmede p lön l ı ça l ı şma, b i rinc is i , ha lk ekonomisi ve kü l türün
bütün kol ları iç in y üksek vas ıf l ı kadrolar hazı rla n ması na ; i kincis i , i htisas
a l ı p da yü ksek oku l u b it i ren herkese iş bu lunması na ; üçüncüsü de,
genç l iğ in i lg i ve eğ i l i m lerin in , hayat yolunu bel ir l iyecek istidad ın ı n aza m i
ölçüde g özön ünde tutu lmas ına i mkôn vermektedir. Böylel i k le, mühendisler,
tarım mühendisleri , pedagogl a r, doktorlar vb. g i bi değişik bra nşlardan
uzman lar ın n icel eğiti minde hata ların en a za ind i ri ld iğ i söylenebi l i r.
Bunun ne kadar öneml i ve aynı zamanda karmaş ık o lduğ unu anlatab i lmek
iç in , memleketi m izde 330 kadar i htisas ko lunda kadro yetiştiril mekte
olduğunu söylememiz yeterl id i r sa n ı rız.

1 1 8

1 969 yılında Sovyetler Birliğinde bütün yüksek okullara 4 milyon
550 bin üniversiteli, orta okullara lise muadili okullara 4 milyon
302 bin öğrenci devam ediyordu.

TÜSTAV

Sovyet yüksek oku lunun bir nitel iğ in i daha bel i rtmek isteri m. Bizde
geleceğin uzmanları n ı n yetişti r i lmesinde mesleki öğ ren im yüksek yu rttaş l ık
duygu ları ve a hlôki vasıflar kaza ndırma eğiti m i i le birleşti ri l miştir. Yüksek
öğreni m okulu bir öğretim-eğitim kompleksi teşkil etmekted i r. Bu da,
b i l im veya ü ret imin belirli bir kolunda sadece seçtik leri meslek çerçevesi
içinde kapal ı uzmanlar değ i l , insan larla çal ışmayı, onları eğitmeyi ve

onlardan da öğ ren meyi becerebi len örg ütçü ler yetiştiri l mesini teminat
a lt ına a lmaktadır. Marksizm-lenin izmin esasların ı , diyalektik ve tarihsel
materyal i zmi , politi k ekonomiyi ve bi l i msel komünizmi öğrenmek, bütUn
b i l im dal lar ından uzmanlar için zorun lud ur.

Yüksek okul/ara ve orta meslek oku/lanna devam edenlerin sayısı

(On bin nüfusa düşen miktar hesabiyle)

Yüksek okul lar Orta meslek okul ları

1 940-41 1 1969-70 1 940-41 1 1 969-70
-

i
Bütün SSCB 41 1 88 50 1 78

(Ya ln ız) RSFSC 43 204 53 1 97

(Ya l n ı z) Ukrayna SSC 47 1 71 47 1 68

(Yal n ız) Belarusya SSC 24 1 53 39 1 60

(Yalnız) özbekistan SSC 28 1 94 37 1 30

(Ya ln ız) Kazakistan SSC 1 6 1 52 48 1 63

(Ya lnız) Gürcistan SSC 77 1 92 71 1 08

(Yal n ı z) Azerbaycan SSC 44 1 94 52 1 35

(Ya ln ız) Litvanya SSC 20 1 78 22 207

(Yaln ız) Moldavya SSC 1 0 1 27 1 7 1 39

(Ya l n ız) Letonya SSC 52 1 71 50 1 66

(Yal nız) Kırgızistan SSC 1 9 1 58 38 1 38

(Yal n ız) Tacikistan SSC 1 5 1 47 38 1 1 7

(Ya lnız) Ermenistan SSC 82 2 1 4 66 1 82

(Yaln ız) Türkmenistan SSC 22 1 35 57 1 30

(Yal n ı z) Estonya SSC 45 1 66 20 1 81

1 1 9

TÜSTAV

Yü ksek öğ ren im gençl iğ in in eğ i t im i sadece dersler ve seminerler
çerçevesinde kal maz. Komün ist d ünya görüşü kaza nd ı rma, a h lôk i , estet i k
eğit im v e emek eğ iti m i o k u l saatleri d ış ında da deva m eder. B u n u n d a
bi rçok biçi m leri vard ı r. B u n l a r a ras ında, örneğ in , ün ivers ite l i ler in toplu msal
b i l i m ler problemleri, Sovyet ler B i rl iğ i Leninci Komün i st Gençl i k B i rl i ğ i
(Komsomol) ta ri h i ve u lus lara rası genç l i k hareketi üstüne b i l i mse!
çal ışmalar alanında ve bütün Sovyetler Birliği çapında düzenlenen
yarışma d i kkate değer.

Art ı k b i rçok yüksek öğ ren im okulunda yayg ı n o lon ve «genç okutma.,
(konfera nsçı) ekolü» ad ı veri len uygulama da büyük bir i l g i uyand ı rmak­
tadır . Bu uyg u lamada ün iversite öğrenci leri önce b i r- ik i y ı l boyunca,
Marksist-Len in ist teori n in en öneml i böl ü mleri ne, toplumsal b i l i mler in en
yeni u laş ı m larına, u lus lara ras ı aktüel problemlere da i r d izi d izi d ers ler
dinlemektedirler. Bunun yan ı s ı ra , dinleyiellerden her biri, serbestçe
seçeceğ i b i r konu üzeri nde b i r d ers metn i hazır lamakta ve bunu a rk-ı ·
daşları önünde okumaktad ı r. Ve o lumlu karşı land ığ ı takd i rde, hazır i ıyo;'
gence, bu konferans ın ı end üstri iş letmeleri, sovhoz ve kol hoz kollektifleri
önünde tekra rlama hakkı veril mekted i r.

Yü ksek öğ ren im gençl iğ in i eğitme a raç ve b iç imleri a ras ında, ün iver­
s itel i lerin b i l i msel b i r l ikleri , özel semi nerler ve dernekler g i tti kçe arta n bi r
yer bu l maktad ı r. Bun lara katı lan ün iversite öğ rencis i , normal öğ reni mden
başka, b i l i msel ça l ı şma a l ışkan l ığ ı ed in me, yaratıcı düşünme yeteneğ i n i
ge l i şti rme, b i l i m v e tekn iğ in en yeni u laşı m ları çizg is inden yürüme, Mark­
s izm-len i n izm öğ retis i n i d a ha iyi kavra ma olanağı bu l makta ve pol i t ik
ba kımdan daha da o lgun laşmaktad ı r.

Kom ün ist eğ i t im s isteminde, top luma fayda l ı b i r emek. b i r uğraşı büyük
b i r rol oyna makta d ı r. Yaz tat i l ierinde ün iversite l i ler in kolhaz ve sovhozlera .
inşaat yerleri ne g itmeleri b i zde a rt ık g elenek olm uştur. Yü ksek öğ ren im
hayatı n ın «emek sömestri» deni len bu dönemi , gençlerin . hayat tecrü besi.
örg ütçü a l ı şka n l ı k ları . iş letme yöneti m i yeteneği ed inmelerine ya rd ı m
etmekte. on larda kol lektiv izm ru h u . g üçlü kleri yenme i radesi ya ratmak­
tad ı r.

Şunu da bel i rtmel iy iz k i . yüksek oku l larda parti örg ütleri n i n yöneti m i
a l t ı nda ko msomol ve meslek örgütleri tarafından büyük b i r eğ i t im çal ı � ­
maş ı ya p ı lma ktad ı r. B.u örg ütler in ça l ı şmalarına ün iversitel i lerin dağrudan
doğ ruya katı lma ları . pol it i k eğit imde olağanüstü b i r ekol teşki l etmekte,
kol lektiften. yüksek oku lun ça l ışmas ından ve parti tarafından veri len
ödevlerin yer ine geti r i l mesinden soru ml u l u k d uygusu yaratmaktad ı r.

Yüksek öğren i m gençl iğ in i n ün iversitede kend in i yöneti me. genel ha lk
ve devlet ödevleri n i n gerçekleşt i ri l mes ine katı lmas ı . on lar ın eğiti lmesi ve
örgütsel alışkanlıkleır edinmeleri bakımından çok önemlidir. 8u hususta

120

TÜSTAV

ya ln ı z şu kan ıt ı bel i rtmel iyi m : Hôlen yersel sovyetlerde 500 ü niversiteli
ha lkvek i l i vard ı r.

Yüksek öğren im in beli rl i b ir aşama kapsa ml ı ödevieri, SBKP Pro­
gramı 'nda, part in in XXi i i . Kongresinde tesbit edi l mişt ir. Bun ları n esas ı ,
uzman yetiştirmede kal iten i n daha da iy i leştiri l mesidir . Yukarıda bel irtti ­
ğ im i z g i b i , a rt ı k b i l im v e ü reti m i n yepyen i b i r k o l u da söz konusu olsa, ne
kadar ve nası l uzmanlar yetiştiri leceği sorun u daima p lôn l ı o lara k çözül ­
mektedir. Fa kat uzman yetiştirmede kal iteyi d a h a da iyi leştirme problemi
geçici d eğ i ld i r, sürekli ve kesintisiz bir ça l ışma g erektirmektedir.

Bu konuda çözü lmesi zorun lu sorun lar n elerd i r? B u rada her şeyden
önce öğren imin b i l i msel muhtevası , d üzeyi söz konusudur. "Yü ksek
öğren i m» kavra mı bir dereceye kada r şart l ıd ı r, z ira top l u m g el işmeki€:,
onun şu veya bu iş le g örevlend i receğ i uzman i htiyacı çoğa l ma kta,
bi lg i lerin hacmi de a rtmaktadır . Çünkü n ispeten yak ın bir g eçmişe kadar
yüksek oku lda öğ reni len n ice b i lg i leri öğ renci ler a rt ık çok l ukla orta genel
öğ ren i m oku lunda ed inmektedirler.

Ne var k i , b iz im için problem, b i l im ve tekn iğ in çağ sa l gel işme kesi­
minden g eride ka lmamaktan çok, bu g el işmede ön plônda yer a l ma,
bun lar ın perspektiflerin i daha uza ktan ve daha aç ık biçimde görme
olanağına sahip o lmakt ı r. B u istek, b i l im ve tekn ikte d urmadan yeni yeni
ko l lar ın meydana geld iğ i za m a n ı m ızda özel bir önem taşı maktadır.

B iz im yüksek öğ ren im yapma zama n ı mız ın n ispeten s ı n ı rl ı o lduğu da
d i kkate a l ı nma l ıd ı r. Yetişti receğ i miz uzman için gerekl i it iyat ve b i lg i lerin
edi n i l mesini sağl ıyacak prog ra m ları ve belirl i dersleri bu s ın ı r l ı süreye
s ığd ı rmamız gerek l id i r. Bundan ötü rü de, bizde, genel öğren i m d ersleriyle
özel derslerin doğru biçimde seç imi ve bağdaştı rı lması öğ ren i m d üzey in in
tesbit inde esas ödevi teşk i l etmektedir.

ate ya ndan, öğ ren im prog ra mları ne kadar iyi hazı rla n ı rsa hazır la ns ın ,
en i -sonu her şey öğret im kadrosuna bağl ıd ı r. Bunun iç in , uzman yetiştir­
mekte kal iteyi iyi leştirme dôvası, her şeyden önce, bizzat öğret im üyeleri
kad rosu n u n isa betle seçi mi , dağ ı l ı mı , yerli yeri nde ku l lan ı lması ve n ihayet
mesleki va sıfla rın ı n mütemad iyen iyi leştir i l mesiyle çözümlen mektedir .
Bunun ya n ı s ı ra , mem leketi mizde, öğ ret im üyeleri n i n metodik bi lg i ve
yetenekleri de d u rmadan a rtı rı lmaktad ı r.

Şimdi yü ksek oku lun çok yanl ı eyleminde baştan başa bi l i msel örg ütleme
soru n u i le i lg i l i o lara k büyük ça l ışmalar ya p ı lma ktad ı r. lJn iversi tel i lerin
ve öğretim üyelerin in sa h ip o ldu kları vak i t bi lô nçosu incelen mekte,
öğren im ve etraf l ı gel işme iç in bu zama n ı n iyi ku l lan ı lması gözeti l mekted ir .
Televizyon ve radyo i le dersler ve konsü ltasyon lar yay ın lama pratiğ i de
geniş ölçüde yay ı lma ktad ı r. ağreti mde kal iteyi a rt ı rmak iç in teypler ve
çeşit l i mak ineler ku l la n ı l ma kta, lôboratuvar donatı mları daha yetkin hale

1 21

TÜSTAV

getiri l mektedir. Yüksek oku lda pedagoji sorun ları ve öğretim psikoloj i5 i
g ittikçe a rtan b i r d ikkatle üzerinde durulan konulardan b i rid ir .

Gerek uzma nlar yetiştirme, gerekse öğ ret im-okutman kadrosunun kal i ­
f ikasyonunu artı rma i ş i , yüksek okul larda b i l imsel a raştı rma ların bütün
boyutlarda gel işti ri lmesin i gerektirmektedir. Gençlerin bunlara katı l ma lar ı ,
devletçe «en iyi ü niversiteli b i l i msel ça l ışması" (yı lda 300 tane) ödülü i le
teşvik ed i lmektedir. Oniversite öğrencileri n i n en iyi b i l i msel çal ışma
ürünlerine, a ld ı kları ödü l lerle b ir l ikte Sovyetler B i rl iğ i Ha l k Ekonomis i
U laşımları Sergisi'nde yer verilmektedir. Daha başka teşvik yolları da

vardır. On iversitel i ler-aras ı b i l im bir l i kleri, konstrüktör büroları vb. bir
hayl i gel işmişti r ve 600 binden fazla öğrenciyi kapsa maktad ı r. On iversite­
I i leri n buralardaki b i l imsel araştı rmaları çoğu ahvalda ha lk ekonomis i
çerçevesi nde önemi olan sonuçlar vermektedir.

Yüksek okul, her şeyden önce, halk ekonomisinin bütün kolları için

yüksek vasıfl ı uzma nlar yetiştirerek b i l i msel -tekni ksel i lerlemeye yard ı m
ediyor. Ş imdi çağsal b i l i m v e üreti m in perspektif doğrultul a rı i ç i n kadro
sağlama iş i g iderek artan b i r önem kaza nıyor.

Burada, temel b i l im leri sürdüren çizg ide biyofiz ik , biyokimya, biyonika,
sibernetik ekonomi , sibernetik energetik, k imya teknolojisi , mühendislik

psikoloj is i , sanayi estetiğ i vb. g ib i dal lar ın problem leri üzerinde ça l ışacak
uzma nlar yetişti r i lmes i ; sanayide ve köy ekonomis inde, idare mekaniz­
masında, otomatik yönet im s istem lerinde vb. çal ışacak uzman ları n eko­
nomik öğ ren i mierin in esaslı b iç imde yükselt i lmesi söz konusud ur.

Komü nist Parti si , yüksek okul a lan ı nda çalışa n ları n bütün çabalar ın ı
işte bu ödevleri n çözü müne yöneltmektedir.

Sözleri m i bit i rmeden önce şunu da bel i rtmeliyim : Sosya l ist ü l keleri n
ve gelişmekte olan genç devletlerin gekecek kadrosunu teşkil eden

onbin lerce uzman ve b i l im adamı da b iz im yüksek oku l ları mızdan geç­
mektedirler. Onlar ın kanıs ına göre de, Sovyet yüksek okulu , uzman odayı n ı
çağsa l b i l i msel-tekniksel b i lg i lerle donatmakte, o n a başfı başına b i l i msel
araştırma al ışka n l ı k ları aş ı lamaktad ı r. Biz bunda Sovyet yü ksek öğren i m
sistemin in üstün vasıfla rı n ı n yansıması n ı görüyoruz.

1 22

Sovyetler B ir l iğ i 'nde b i l im işçi leri sayısı 1 940 y ı l ında 98 3 1 5 iken,
1 969'da 883 420'ye çıktı .

1 969 y ı l ı nda sosyal-kü l türel tedb i rler ve b i l i m harca maları tutarı
Sovyetler B i rl iğ i u lusal gel i r in in %24'ünü aşıyord u .

1 971 'de b i l i msel araştı rma iş leri genel harca maları 1 3 m i lyar
rubleyi bu lacaktır.

TÜSTAV

Sovyetler Bir l iğ i 'nde b i l im işçi leri sayısı

i 1 940 i 1 969

Bütün Sovyetler Bir l iğ i 'nde 98 3 1 5 883 420

(Ya ln ız) RSFSC 61 872 603 236

Ukrayna SSC 1 9 304 1 22 754

Belarusya SSC 2 227 20 631

Ozbekistan SSC 3 024 24 079

Kazakistan SSC 1 727 25 31 9

Gürcista n SSC 3 51 3 1 8 621

Azerbaycan SSC 1 933 1 6 594

litvanya SSC 633 8 270

Moldavya SSC 1 80 5 504

Letonya SSC 1 1 28 8 61 8

K ı rg ız istan SSC 323 5 486

Tacikistan SSC 353 4 725

Ermenistan SSC 1 067 1 1 577

Türkmenistan SSC 487 3 483

Estonya SSC 544 4 523

Boris Pelrovski

SSCB Sağ/ık Bakanı, akademisyen, sosyalist emek kahramanı

Sovyet devleti, tarihte, ha lk ın sağ l ığ ın ı koru ma ve iyi leştirme i lg isi ve
sorumunu tümüyle yükümlenen i l k devlettir. Halk ın sağ l ığ ı , V. i. Len in ' in
deyişiyle toplumsal servettir, «mıri va r l ık .. tı r. Lenin ' in devlet b i rleş ik
yönetim ve koordinasyon organı n itel iğ inde bir RSFSC Halk Sağ l ı k KOı11i ·
serl iğ i kurul ması hakkındaki buyrultusu (Temmuz 1 9 1 8) , ha lk sağ l ığ ı n ı
korumanın örg ütlen mesinde i lkesel yeni aşa man ı n başlang ıcı o lmuştur.
Sağ l ığ ı koruma ödevi sosya l i st top lu mun ka nunud ur. Halk sağ l ığ ın ın
korunmasına i l işk in sosya l i st prensipler Komün ist Partis in in prog ra m
belgelerine en bel i rg in biçi mde yansı mışt ı r.

Ha l k sağl ığ ı n ı n koru n ması , top lumun sosya l -ekonomik ve t ıbbi ted bir­
lerinden, devlet, i ktisat ve topl u m örg ütlerin in emeği korumaya yönel ik

1 23

TÜSTAV

komple eyleminden (s'osyal ya rd ı m, sosyal sigorta, yerleşme kesi m lerin in
bayı ndır ı lmas ı , y ığ ınsal beden eğ it imi, ha lk ın kü l tür d üzey in i yükseltme vb.)
meydana gelen bir sistem bütünüyle sağ lanmaktad ı r. 1 970 yı l ında ya ln ı z
SSC� Sağ l ı k Ba kan l ı ğ ı sistemi kapsa mına g i ren sağ l ı k kurumları n ı n
ha rca maları iç in devletçe 9 mi lyar ru b ieden fa zla ödenek ayrı l mı şt ır .
Bunun yan ı s ı ra, devlet, kooperatif ku ru m lar ına ve meslek birl i k leri örgüt·
lerine de öneml ice mi ktarda ödenekler ayrı l ma kta d ı r.

Sovyet Sosya l ist Cumhuriyetleri B ir l iğ i 'nde sağ l ı k koru ma (muayene ve
tedavi) pa rasızd ı r ve herkesi kapsa m ı na a l ı r.

Gerçi uzman e l iy le tam vaktinde ya p ı laca k yüksek ka l iteli t ı bbi yard ı mm,
tedavin in önemi büyüktür, fakat daha önemli o lan, hasta l ı ğ ı n ön lenm esi,
hasta lan maya yol veri l memesid i r. Bizim sağ l ı k sistemi miz in profi lôkt ik
(önleyici) yönel i mi , t ı bba ya ln ı z doğal -biyoloj i k b i l im olara k değ i l , aynı
zamanda temelden sosyal b ir bi l im gözüyle ba kmanın mant ık i b i r so 'ı ı ­
cudur ,

Ya bancı memleketlerde de birçok i lerici top l u m ve t ıp adamı sosY,1 1
sağ l ı k koruma fik i rleri n in ve profi lôktiğ in yabancıs ı değ i l lerd i r. Ama bu
f ik i rler ancak sosya l i st devlet koşu l ları i çinde en büyük başarıyla hayata
geçiri leb i l i r, z i ra devletin ve toplu msa l düzen in ç ı ka rlarına ta mam:ile
uygun düş mekted i rler.

B izde profi lôkt ik yönel im ha lk sağ l ı ğ ı için mücadelenin her dal ı nda
(sa lg ı n ıa ra ve bulaşıc ı hasta l ı k lara karş ı mücadelede, ana ve çocuk
esirgemede, sa nayi işçi lerin in ve köy aha l is in in sağ l ı ğ ı n ı n koru n masında;
veremle, s in ir ve ruh hasta l ı k lariyle vb. savaşta) bütün ça l ı şmakırı n
temel id i r. Tedavi v e koru n ma iş in in bir l iğ i Sovyet d ispanser metodunda
en iy i b iç imde somutlaşmıştır. Bu metot, t ı bbi yard ı m ı n kesi m lere g ;:ire
örgütlenmesine uygu n l u kla yaln ız özel d i spanserlerin çal ışmalarında
değ i l , aynı zamanda bütün tedavi ve prof i lôkti k ku rum ları nda da esas
metottur. Profi lô ktik a lan ında, yani hasta lanmalar ın önüne geçi l mesi nde,
halk a ras ında geniş ölçüde örg üt lenmiş olan sağ l ı k koruma eğiti mi büyük
bir rol oyna ma ktad ı r,

Sovyet sağ l ı k koru ma sistemin in i l kesel temel ler inden bir i , t ıp b i l imi i le
sağ l ı k koru ma pratiğ in in bir bütünde bir leşmiş o lmas ıd ı r. B izde taba bet,
koru n ma, teşh is ve tadavi n i n ' çağsal metotla rı n ı ben i msemiş bir doktorlar
or�usuna sa h ipt i r ve bu ordu d u rmadan takviye a l maktad ı r.

Za man ı m ızda Sovyet sağ l ı k sistem inde esas prensip ler, örgütlenme
b i l im ve metotlar ı , her yurttaş ın ve sağ l ı k personel in in hak ve ödevleri,
1 969'da SSCB Yüksek Sovyeti tarafı ndan kabul ed i l m iş olan .. SSCB ve
bir l ik cumhuriyetleri n in sağ l ı k koru ma ka nun ları esas ları .. ad l ı dokümanda
ya ns ı t ı imışt ır.

1 24

TÜSTAV

Bizi m bu a landaki başar ı ları mız ın en öneml i göstergelerinden biri,
n ispeten k ı sa bir ta rihsel süre iç inde, bu laşıcı hasta l ı k lara tutulmayı ve
ö lü m ora n ı n ı h issed i l i r derecede aza ltabi l miş o lmamızd ı r. 1 965'de genel
ö lüm oran ı , devri me kadarki duruma k ıyasla, 4 defa azal mışt ı r. Çocuk
ö lümün ün aza ltı lması nda daha da hayret verici sonuçlar elde ed i l miş ,
1 91 3'te her y ı l doğan bin çocuğ u n 269'u yaşı n ı doldura madan ö lürken,
1 969'da bu oran binde 26'ya ind i r i lm iştir. Devrim öncesi Rusya'da 32 yı l
olan orta lama ömür ise, şimdi 70 yı la ç ıkar ı lm ıştı r.

Sağ l ı k personel i yetiştirme iş lerindeki geniş atı l ı m da Sovyet sağ l ı k
sistemin in kuşku götürmez b i r başarı s ıd ı r. 1 969 y ı l ında 9 1 enstitü doktor
ve eczacı lar, 666 orta tıp öğ ren im oku lu da orta sağ l ı k personel i yetiştir­
meye deva m etmişlerd i r. Sovyetler B ir l iğ i , n üfusa oran la doktor sayısı
bek ı m ından a rt ı k d ünyada çoktan b i rinci yeri a l mışt ı r. 1 969 y ı l ı nda
memlekette 642 b in 500 doktor va rd ı , yani her 10 b in k işiye 26,6 doktor
d üşüyordu . D ikkate değ er b i r n okta da, u lusal cumh uriyetlerde doktor­
ları n çoğunun yerli m i l l iyetıerin temsi lci leri o l uşud ur.

Sa lg ı n ıara karş ı mücadelede bir leşik devlet sağ l ı k örg ütü de büyük
başa rı ları mızdan bi rid i r. Bu örg üt çeşit l i istasyon lar ve bi l im araştı rma
kuru mları g i bi da l lariyle yayg ı n bir örg ü meydana geti rmektedir. Bütün
bun lar memleket ha l k ı n ı n sağ l ı k bak ımından selô metine hizmet etmek­
ted i r.

Dzeri nde d ikkatle durduğu muz bir nokta da , modern projelere göre lam
örg ütlü ve bütün ihti sa s kol la rına sa h ip yen i hasta neler, pol i k l i n i kler ve
diğer sağ l ı k m üesseseleri kurmak ve bun lar ı modern tekn i k le donalma k
(mevcutları da i ri leşti rmek) suretiyle, sağ l ı k koruma a lan ı nda maddi-tek n i k
temeli d a h a geniş letmek v e sağ la m laştı rmakt ır. Sağ l ı k kurumlar ına öıe l
donatı m l ı taşıt a raçlar ı sağ lanmasına büyük bir önem veri lmektedir.
F iz ik , k i mya, elektron ik ve sibernetik a lan ındaki başa rıla rı mıza dayanan
sanayi im iz, b i l i msel ve prat ik sağ l ı k kurumlar ımıza modern donatı mlar,
yüksek vası f l ı gereçler, ô let ler ve g erek l i i lôç lar sağlama ktad ı r.

Onemli problem lerim izden bir i , çok geniş t ıbbi- istatistik enformasyon­
lar ın elektron ik hesap makineleriyle iş len mesi, aynı zama nda sağ l ı k
iş leri n i n p lôn la n mas ında v e yöneti minde de elektron i k hesap makinele­
r inden ve ekonomik- matematik metotlardan fayda lan ı lmas ıd ı r. B iz a rt ı k
bu ödevlerin çözümüne g i rişmiş bu lunuyoruz. Bu yönelerdeki ça l ı şma la­
rı m ı z bi rkaç y ı l daha sürecektir. Emekte bi l i msel örgütle meyi yerleştiriııe ,
bunu sağ l ı k persone l in in bütün eylem a lan lar ında t ıbbi deontoloji pren ­
sipleri temeli üzerinde uyg u la ma biz im iç i n bir inci l b i r önem kaza n mak­
tad ı r. Sağ l ı k koruma ekonomi ve plô n l a mas ın ı daha da yetk in leşti rmek,
ekonomik ve tıbbi ted bir ler a ras ındak i karş ı l ı k l ı bağ ı ntıyı daha esas ı '
biçimde i n celemek de g ü ndemdeki problemlerimiz aras ındadır, çıinkü

1 25

TÜSTAV

Sovyet sağ l ı k s istemi halk ın sağ l ığ ın ı koruyup takviye ederek top lumun
ekonomik durumunun iyi leşt i ri lmesine yard ı m etmektedir.

Gelecekte en önemli problemimiz halk ın tama m iyle d ispanserizasyoııu:ıa
doğru geçiş o laca kt ı r. Bunun için geniş ölçüde ön hazırl ı k ya p ı lması ve
metodoloj ik yöntemlerin iş len mesi gerekecektir. B u ndan ötürü de bu
geçiş tedricen ve aşa mal ı o lara k gerçekleştirilecektir.

Sağ l ı k koru manın daha i leri gel iştiri l mesi bakı mı ndan, kadro yetiştir­
men i n çözüm leyici bir önemi vard ı r. B izde doktor yetiştirme siste mi
durmadan iyi leştiri l mekted i r. Artık zaman ım ızda bi l i mlerin en karmaş ı k
kolu ha l ine gelen t ıbbın objektif ayrı mlaşma v e ihtisaslaşma süreciyle
i lg i l i o lara k, henüz yüksek okuldayken peşin i ht isas edi n me, esas uyg u lama
doğ rultusu o lmuş bu lunmaktad ı r. B u uyg ulama t ıbb ın en önemli kol lar ında
uzma n lar yetiştirme olanağı vermekted i r.

T ıp b i l imi a lan ında, kal b ve kan yol la rı hastal ıklarından, habis url a rdan,
bazı virüs ve salg ın ıardan koru n ma ve bun lar ın tedavisi problemleri
üzeri nde özel bir d ikkatle duru l maktad ı r. Bu da adı geçen ağ ı r hasta ­
l ı k larla savaşmak iç in sağ l ı k koruma a lan ı nda en etk in biçi m ve yöntem­
ler le ça l ış ı l ması g ib i emredici b i r i htiyaçtan doğ maktad ı r.

B i l im a lan ında bir inci l önemdeki ödevlerden biri , t ıbbın imunoloj i ,
ednokrino loj i , a lerjoloji, tababet jenetiğ i , a nestezio loj i , rean i mato loj i ,
jeriatri, havac ı l ı k ve uzay taba beti, organ ve doku nakl ini lüzumsuz
aceleye ka p ı l maksız ın fayda l ı ve a rdıc ı l o larak geniş letme gibi kol lar ın ı
gel işti rmektir. Bunun la beraber, t ıp b i l im in in olağa nüstü önemli teorik
böl ü m lerin in iş len mesine, özel l ik le a l bümi n lerin, hormon ların, v itam in ierin
ya pısı ve sentezi üzerindeki incelemelere, aynı zamanda, fizik, ki mya ve
tekniğ in en yen i u laş ımlar ın ın tıbbi ma ksatlarla ku l lan ı l masına gösterilen
i lg i de aza l madan deva m etmektedir.

Domna Komarova,

RSFSC Sosyal Yardım Bakant

İnsana ca nden i lg i göstermek biz im Komünist Pa rti mizin eylemi n in
temel id ir. Bunun iç in mem leketi mizde her tür lü sosyal yard ı mları n örgüt­
lenmesine, büyük bir önem veri l mektedir. B u yard ım ların en karakterist ik
çizgisi de, emekçilerin kişisel o lanaklarına ayrıca başvuru lmadan,
hepsi n in sosya l fonlardan sağ lanmaıda o lmas ıd ı r. Devletçe sosya l
yard ım ın bütün üstünl ükleri bunda g izlen mekte ve onun bütün biçimlerini
de bu karakteri bel irlemekted i r. Sosya l yard ı m uyg u lamasın ı n var olduğu
kapita l ist memleketlerde, b i l ind iğ i g i bi , emekçi ler kendi kaza nçlar ından
a idat ödemek zorundadırla r. B i rleşik Amerika'da bu ödenti ler iş ücret-

1 26

TÜSTAV

leri n i n %4, 1 2'si, Fra nsa'da %6'sl ve Federa l Alma nya'da % 1 3,5'l1 ka­
dardı r.

SSCB'nde sosyal yard ı m h a l k ekonomis in i gel iştirmeyi öngören tek
devlet plô n ı n ı n bir bölümüdür. Bu yard ı m, cins, m i l l iyet, ı rk veya dinsel
inanış farkı g özeti l meksizin, görev çeşidine, karakterine ve ödeme biçi mine
ba k ı lmaks ıı ın , bütün yurttaş ları kapsa makta d ı r.

Topl u msal fon lar ın 5/2'si sosyal ya rd ı m ve sosya l s igorta i htiyaçlarına
ayrı lmaktad ı r. Bu büyük bir yekOndur. 1 971 y ı l ı nda 23,3 mi lyar rubleyi
bulaca kt ı r.

Bu ya rdı mlar nerelere harca n maktadır? Her sözden daha özdeyiş l i ve
daha inand ı rıc ı o lan ra kamlar ve kanıt lar, bu soruya şöyle cevap ver­
mektedi r : Her şeyden önce, ha lk ın işçi , memur, köy lü g i bi bütün katları n ı
kapsaya n emekl i yard ım ı s istem i i ç i n bu yekO ndan mal i ödenek ayrıl ıyor.
Yaş haddini dold u ra n işçi lere ve memurlara, a ld ık ları son brüt ayl ı ğ ı n
% 50's inden az o l ma ma k üzere, d ü ş ü k ücretli kategorilerde i s e ayl ı k ücret­
Ierin %80-90' 1 , hattô % 1 00'ü ölçüsü nde, emekl i ay l ığ ı tesbit ed i l iyor.
Ayrıca, emekl i ayl ığ ı ölçüleri s istematik o lara k a rt ı rı l ıyor. Netek im 1 Oca k
1 968'den beri, kolhoz üyelerin in ve harp môlü l lerin in asgari emekl i
ayl ı k lar ı h issed i l i r derecede yükselti l miş bu lunuyor. Emekl i ayl ı k ları
ölçülerinin a rt ı rı l masın ı iş ücretlerindeki sürek l i yüksel iş ler de etk i l iyor.
Bu tür lü top lumsal yardı mlar ın kapsa m ve önemin i daha aç ık an latabi lmek
için, mem leket imizde 41 mi lyon emekl i bu lunduğunu söylememiz yeterl id i r
san ıyoruz.

B izde yaş l ı l ı k emeki l i l iğ i tesbitine daya nak olan yaş haddi - erkeklerde
60, kad ı n l a rda 55 - d ü nyadaki emsa l i a ras ı nda en düşük o lan lardan
bir idir. işçi , memur ve kol hozcu emekl i l iğ inde bu yaş haddi değişmez.
Bir yandan, insanın çal ı şma yeteneği derecesi, şartla rı sağ l ığa zararl ı ,
ağ ı r veya yoğ un (sanayi in maden, k imya, demir-çel ik , dokuma v b . kol ları
g ibi) b i r işde ça l ı ş ıp ça l ı şmad ığ ı gözön ünde tutul u r. Bu a hva lde erkekler
50-55. kad ın lar 45-50 yaşlarında emekl iye ayrı lab i l i rler.

Mu kayeseli b ir fi k i r verebi lmek için şunu da bel i rtel i m k i , d ü nyada 32
memlekette yaşl ı l ı k emekl i l iğ i yaş haddi ya k laş ık biçimde tesbit ed i lm işti r :
Bir leşik Amerika'da erkekler v e kadın lard a 65 ; i ng i ltere'de aynı sırayla
65 ve 60 ; Fransa'da 60 ; i sviçre'de 62 ; Danimarka'da 67 ve 62 vb . . .

Yaşl ı l ı ktan ötürü emekl iye ayrı lma, genel l ik le erkeklerde 25 y ı l , kad ı n ­
lard a 2 0 y ı l h i zmeti o l mayı gerektirmektedir. Bununla beraber, karakterine
ve süresine, aynı zamanda kesinti süresine bakı l maks ız ın , toplu ma ya ra rlı
her tür çal ı şma hizmetten sayı l maktad ı r. Ağ ı r işlerde ça l ışan lar için
istenen h izmet süresi daha düşüktür. Môlü l o lara k emekl iye ayrı l mada
a ranan h izmet süresi en d üşüktür. i ş kazası veya meslek hasta l ığ ı sonu­
cunda emekl iye ayrı lma larda i se, h izmet süresi şart ı a ra n ma makta d ı r.

1 27

TÜSTAV

Yurttaş ın ça l ı şma yerı n ı n de emekl i l iğ inde rol ü va rd ır . Kuzey ötesi
bölgeleri nde en aı 1 5 ta kvi m y ı l ı ça l ı şm ış a lmak emekl i l i k için yeterl i d i r.
Yaş had d i n i do ldura rak emek l i ye ayrı l mada, çok çocuklu analara ve
bel i rl i kategoriden môl ü l lere öncelik tan ı n makta d ı r.

Şunu d a bel irte l i m k i , emekl iye ayrı lmış o lan lar aynı zamanda çal ışabi­
l i rler. Bu ta kd i rde, onlar iç in sağ l ı k d u ru mlarına uyg un ça l ı şma koşu l la rı
yaratı l i r. Bu öneml i b ir nokta d ı r, çünkü ı l ı mi ı ça l ı şma, şu veya bu nedenle
sarsı im ış olon soğ l ığ ın yeniden kaza n ı l ma sıno yard ı m eder. Orneğin ,
bazı sanayi iş letmelerinde, çeşit l i hasta l ı k lar yüzünden (ka lb ve kon
yol ları , s in i r bozuk luğu, verem vb.) mô lü l o lan lar için özel atelyeler
kuru l muştur. Bundan başka, böyle emekl i l ere parasız olarak yeni b i r
meslek veya i htisas da öğreti lmektedi r. Ya ln ız Rusya Federatif Cumhuri ­
yeti 'nde bu maksatla a ç ı l m ı ş 41 yatı l ı mesleki-tekn ik o k u l v e 1 1 yatı l ı
teknikum vardır.

Memleketi m iıde paras ız tedavi bütün emekl i leri de kapsa m ı na a l mak­
tad ı r. SSCB'nde, b i r a i le iç inde yaşa ma o lanağ ından yoksun bu lunan,
fa kat daimi yard ı ma m uhtaç olan yu rttaşlar da u n utu l muş değ i l d i r.
Bunlar iç in , yemek. muayene ve tedavi sağlaya n , sosyal ve kültürel i ht i ­
yaçları g ideren bak ı m evleri aç ı l m ışt ı r. Ortopedi k ayakkabıya, çeş it l i
protezlere ve özel taşıt a raçlar ına muhta ç olanlar ın i htiyaçları n ı sağ lama
ödevi de sosyal yard ı m makamıar ına veri lmiştir. Memleketimizde prof.
P. P. Popof'u n buluşuyla gel işt i ri len bio-elektri k yöneti m l i protezler ya p ım ı .
n ice mô lü lün tekrar a ktif hayata dönmesi yolunda yen i o lanaklar açmak­
tad ı r.

1 28

SSCB'nde halk ekonomisinde işçi ve memurlann ortalama
ayltkları 1 969 yılında 1 1 7 ruble, toplumsal tüketim lanlanndan
ödenen primlerle beraber 1 58 ruble idi. 1 970'te işçi ve memurlarm
ortalama ayltkları %4,4 defa arttı ; toplumsal tüketim fonlart tara­
fından para olarak ve aynı zamanda parasız hizmetler olarak halka
- 1 969 yıltna kıyasla - 7,3 defa fazla ödeme yapi/dı.

Halka parasız muayene ve tedavi yardımı, parasız öğrenim ve

ihtisas, öğrenim araçlart ve yardımcı kitap/ar, emekli ayıtğı, burslar,
olağan izin ve dinlenme, sanatoryumlara ve dinlenme ev/erine

gitmek için parasız ve indirim/i seyahat biletleri hep toplumsal
tüketim fonlart tarafından sağlantYor.

Devlet hesabına ödenen bu ayırtm ve indirimler olmasa, Iıer

aile bütçesi, ev kirasıntn üç katma çıkması, okul öncesi yuvalaıda
çocuk bakımı harcamalartnm 4-6 defa artması vb. gibi ek harca­
ma/arla kaba",.

Bütün bunlardan başka, dev/et, okul yapımı, konut, kültürel-sos­
yal yapılar ve sağlik evleri kurucu/uğu yatırımlariyle de, yi/da aile
başına 1 79 ruble Iıa rcamaktadır.

TÜSTAV

Çalış ma yeteneğ in i yitirme ha l lerinde ya p ı lan sosya l ya rd ı mlar miktarı
Oca k 1 968'den sonra a rtı rı lm ı şt ı r. Bu yard ı m la r, 8 yı ldan fazla kesintisiz

çal ı ş ma süreci olan işçi ve memurlara ayl ık lar ın ın % 1 00'ü oran ında
ödenmektedi r. Beş y ı ldan sekiz yı la kadar kesintisiz ça l ı şm ış o lan lara ise,
ça l ışma yeteneğ i n i yitirme ha l lerinde, ayl ı k ları n ı n %80'i öden mekted i r.
Kolhoz üyelerine, geçici ça l : şmaz l ık ha l ler inde yardı m için bütün mem­
leketi kapsayan koşu l lar tesbit ed i l miştir. Bu d u rumda yard ı m o l ma k,
ça l ış ma süresine bağ l ı değ i ld i r.

Gebel ik ve doğ u m h a l lerinde yapı lan yard ım lar do ça l ı şma sürecine
bağ l ı deği ldir . Yani bu h a l lerde . . bekleme» deni len vôdeler a raya g irmez ;
ça l ı şmaz l ı k ha l i daha i l k g ü n meydana gelmiş olsa bi le, yard ı m yine
öden i r. Yard ı m a l mak için s ın ır vôdeleri de yoktur. Ademeler ya iyi leşmeye,
ya do môlü l lük ha l in in tesbit ine kadar gara nti edi lmektedir . Bir başka
deyişle, çalışma süresi ya ln ız yard ı m ı n m i kta rına etki yapmaktadı r.

Halka sosyal ya rd ı m iş lerin in daha do iyi leşti r i l mesi ma ksadiyle,
topl umsa l örg ütlerin, öze l l i k le meslek b i rl i k leri n , top lumsal a matör kuru­
luş ları n , kolhozların ro l ü g iderek daha çok artt ı rı l ma ktadır. Send i ka lar,
örg ütleri, geçici çal ı şmaz l ık ha l leri iç in doğrudan doğruya tesbit ya para k
yard ı m ödemekte, emekl i l i k ya rd ı mına ayrı lan ödeneğ in horcan ış ı üzeri nde
topl u msal kontrolü sağ lamaktad ı rla r. Sendika temsi l ci leri , emek l i l i k
yard ı m ı ve d iğer sosya l ya rd ı mlar ın tesbit i komisyon larına oy hakk ına
sa h ip üye o lara k katı l ma ktad ı rlar .

Bu a landa a rt ı k her şeyin ya p ı lm ı ş o lduğu elbette iddia edi lemez.
Fakat Komü nist Partisi ve Sovyet devleti, plôn lar ında, yaşıanma veya
môlü l iyet sonucunda ça l ı şma yeteneklerini yitiren bütün yu rttaş lar ın
maddi i h tiyaçla rı n ın g ideri lmesini en k ısa zamanda ve tümüyle yüküm­
lenebi lmek üzere, sosyal yard ım ın daha ziyade iyi leştiri l i p gel işti ri l mesi n i
öngörmektedirler.

Konstantin Fedin,

Sovyet Yazarlar Birliği Yönetim Kurulu Birinci Sekreteri,
sosyalist emek kahramant

Sovyet edebiyatı ndan söz etmek, Sovyet top lum undan söz etmek
demektir. Bun ları n birbirine katı lm ış l ığ ı ve bütünlenişi ta rihsel bir olg udur.
Memleketin O ktobr Devrim i 'nden son rak i ge l işmesi boyunca , top lu mun
h er belirleyici işa retine, edebiyatı n m u kab i l b ir işa reti cevap vermektedir.
Devri m, geçmişten korun maya ve g el işti r i l meye değer maddi düny'lYI
m i ra s aldığı g ib i , Sovyet edebiyatı da Rus edebiyatında değerl i o lan ne
va rsa teva rüs etmiştir.

1 29

TÜSTAV

Lev Tolstoy'u n ün lü sözü, «ben hayatı tasvir ediyorum» demesi, sanat­
çının ya ln ız her hangi bir estet ik oku lu seçme özg ü rlüğü an lam ına değ i l ,
hayır, b u söz dev yazarı n kendi sanat ödevlerin in çözü münü gerçeklikte
a rad ığ ı an lamına ge lmekted ir. Tolstoy'u n g erçekçi l iğ i gücünün temeliyd i .
Ve herha lde Sovyet edebiyat ın ın Rus edebiyat ından mi ras a ld ığ ı en bü'Y'jk
servet de bu güc id i ve bu güc o lara k ka l makta d ı r.

Gerçekçi l i k, sanatç ın ın , mensubu o lduğu toplumda ve h a l kta sanat için
g erek l i m uhtevadan a labi ld iğ ine fayda lanmasına yard ı m eden a raçtı r.
B i rçok mi l letlerden meydana g elen Sovyet ha lk ın ı sosya l izm k u ruluşu
f ik i rleri ve i radesi b i rleştirmektedi r. Biz çok u lus lu edebiyat ımı zda heınen
her d i lde bu kuruculuğu sanat açıs ından ya nsıtabi liyoruz. Ha lk ı m ız ın
büyümesi, bi rbirinden öneml i ve yüksek ta rihsel aşa malar ha l inde gözleri­
miz in önünded i r. Yen i insan ın , kendisine hasred i I m iş kitap ları n sayfa lar ın ·
dan daha somut ve daha çok yaşam gücüne sa h ip o lara k yükseldiği ıe
ta n ı k o lmaktayız .

Bana öyle g el iyor k i , Sovyet gençl iğ in in ü l ke ölçüsünde eylemde
birleşip kaynaşması bug ü n h ı z ı n ı daha da a rt ırmaktadır. Sosya l izmi
k urmaya başlad ığ ım ız y ı l la rda a ncak perspektif imiz olan m uazza m a d ı m
çoktan atı lm ış , oku ma-yazma bi l mezl iğe son vermeye çabalad ığ ım ız
zamanlar a rt ı k u n utu lmuştur. Yen i emekçi kuşaklar, yen i b i l imin , yeni
sanatın adamlar ın ı yetiştirmeyi ve tekn iğ in destan lara yaraşı r mucize­
lerini yaratmayı başa rmış lard ı r. Sayıca geçmişle kıyas lanamıyaca k kadar
büyüyen işç i s ın ı fı , çok ya n l ı eğiti m ve öğren im sayesinde, bağrı ndan bir
ayd ın lar ordusu ç ıkarmışt ı r. En i leri tekn iğ in ürünü o lan en yeni makine
ve a raçlar ova la rı m ızın görünümünü ta maml ıyon b i r unsuru ha l ine gel ­
mekte, bun ları n motor sesleri köyümüzün olağan seslerine ve müziğ ine
katı l ma ktadır.

Işte h a l k yaşa m ı n ı n dolg u n l uğ u ndan, bu yaşa mın ulaş ı m lar ından ve
karmaşık l ı ğ ı ndan doğan bu kon ular genç Sovyet edebiyat ın ın sayfaları nda
s ıca k bir yansıma bulma ktad ı r. Sosya l i st gerçekçil ik , bayrağ ın ı da lgalan­
d ı ra ra k, büyük Sovyet edebiyatı n ı n in i syatörleriyle bütün janrlarında
i ntikal ve birleşmeyi sağla mlaştı rmaya deva m etmektedir. Edebiyalç ı la­
r ımı z, ola nca taze gücleriyle, sad ı k bu lunduk ları enternasyonal ş iar ın ,
«barış, emek ve ha lk lar a ras ında dostlu k» ş iarı n ı n h izmeti nded i rler.

Yuka rıda s ı ra lad ığ ım ız konuşma larda, Sovyet top lumunun b i l i msel ve
moral gel işme u laş ım ları n ı n sadece bel i rl i yan la rına değ in i l mektedi r.
Fakat bu kadarı da, Sovyet ü l kesin in her ba k ı mdan i lerlemesi hakk ında,
SBKP' n in sosyal ve k ü ltürel kurucu l u k a lan ındaki başl ıca çabaların ın
dQğru ltusu ve yen i beş yı l / ı kta mem leket önünde aç ı lan perspektifler
hakkında e l /e tutu lu rcasına açık b i r f ik ir vermektedir.

1 30

TÜSTAV

Sovyet topl u m d üzen i , sosya l izm tarafı ndan yaratı lan ve çağsal
b i l imsel-tekn i ksel devri m in meyva ları o lan sosyal ve ekonomik o lanaklar ın
tüm hal k ı n selô meti yolunda aza m i ölçüde ku l lan ı lması için gerekl i bütün
koşu l ları yaratmakta d ı r. Sosya l izm. emekçiler iç in. insa n ı n maddi ve
mônevi i htiyaçlar ın ı değerlendirme ve g i derme soru n una b i l im sel ve
môku l b ir yanaş ı m temel ine daya nan maddi refah kriterlerin i sağ lam­
laştırmaktadır. Yüksek öğren im de dah i l . her derecede paras ız öğ ren im.
bütün ha l kı kapsaya n bedava t ıbb i yard ı m . her kategoriden emekçilere
emekl i l i k hakkı veri lmesi vb. g i bi büyük u laş ımlar sosyal izmin gerçek b i r
insanc ı l ka raktere sah ip o lduğunun inand ı rı cı kan ıt larıd ı r. Ekonomik ve
kü ltürel i lerleme sayesi nde. b i lg i sa h ibi o lmak iç in . eğlence ve d in lenme
iç in herkes yeteri kadar va kit bu lab i l mektedir. Bütün bun lar da. sos­
yal izmin. in san k iş i l iğ in i etraflı b iç imde gel iştirme koşu l lar ın ı g ittikçe
daha geniş ö lçüde gerçekleştirmeye elverişli top lum düzeni olduğ unu
göstermekted i r.

131

TÜSTAV

Moğolistan halkının öncüsü

S A L A N G A M I N D U G E R S U R E N

Mart 1 971 'de Moğol istan Devri mci Ha l k Partisi (MDHP) kuru luşunun
e l l i nci y ı l ın ı ta mamla makta d ı r. Moğol ha l k ı n ı n b ütün zaferleri n i esi n l iyen
ve örg ütl iyen, top lum umuzun yönetici ve yön verici g ücü olan bu partin in
pol it ika a lan ına ç ık ı s ı , Moğol i standa ha l k y ığ ın ları n ı n u l usa l kurtu luş
savaş ı tarih inde dönüm noktası o lmuştur.

Un lü devri mci D. Suhe Bator ve a rkadaşları tarafı ndan, Büyük Oktobr
Sosya l ist Devri mi 'n in dolaysız etkisi a lt ında kuru l a n part imiz , küçük bir
devrimci ler m üfrezesi o lmaktan ç ıka ra k M HC'de sosya l izmi kurma sava­
ş ın ın öncüleri o lan komünistler ordusu ha l i ne gel inceye kadar, çetin ,
fa kat şan l ı b ir yol geçti. Emekçi ler, yüzyı l la rı n u lusa l ve sosya l ezg is inden
bu part in in yönet imi alt ında kurtu ldu lar. Evvelce g eri bırak ı lm ı ş mem­
leketler ha lk ları a ras ında i lk o la rak , kap ita l i st ol mıyan gel işme yoluna
koyu ldu lar, ü l keyi g eri ka lm ış l ığ ın ve ceha letin kara n l ığ ından ç ıkard ı la r,
sosya l i st devleti k urd u lar.

M DHP, başlang ıçta, sosya l terk ib i bak ı m ından a rat' l a r (1) (köyl ü ler)
partisiyd i . Fa kat üstüngelen Sovyet Rusya proletaryasiyle, u lus lara ras ı
komünist ve i şç i h a reketiyle kuru lan s ık ı bağ l a r sayesinde, ez i len ha lk lar ın
önder ve öğretmeni V. i . Len in ' i n çok değer l i öğ üt ve tavsiyeleri sayesinde,
bu parti Moğol i stan'da emekçi ler in öncü gücü ha l i ne, anlar ın hayati
çı kar la rı n ın a rd ıc ı l savunucusu ha l ine gelebi id i .

Anti -emperya l i st ve ant i -feod a l ha lk devri m i n i n üstüngelmesi , ger i
ka lmış memleketlerin, muzaffer pro letarya devleti taraf ından gösteri lecek
yard ı ma daya n ma k suretiyle, kapita l ist gel işme aşamas ın ı atl ıya ra k sos­
yalizme geçmeleri o lanağı hakk ındaki Ma rksist- Len in ist öğret in in ya ratıcı
biçimde gerçekleşt ir i lmesi , sosya l izmin Moğol ista n'da başa rıyla kuru lmas ı
husus ları n ı n hepsi , M DH P' n i n yönetici ro l ü i le s ık ı s ı k ıya bağ l ıd ı r.

Moğolistan'da devrimci yenilikler

MHC'n in yarı m yüzyı l l ı k tecrü besi, top lumsal hayatın bütün a lan la rında
devri mci M a rksist parti yöneti min in , her memlekette sosyO l i st devri min
ve sosya l izm kuru luşunun en öneml i genel yasa l l ı k lar ından b i ri o lduğ u n u
g östermekted i r .

M DH P, gel iş mesi boyunca çeşit l i aşamalardan g eçti. Bu aşama lardan
her b i ri , kendine özg ü sosya l -ekono mik ve pol it ik koşu l ları , s ın ı f - g üçlerin in
oran ı , parti n in ça l ı şma örg ütsel b iç im ve yöntemleriyle ötekinden ayrı l ı -

(1) Ara t : Hayvan yetiştirici emekçi köyl ü .

1 32

TÜSTAV

yordu . Part i m iz, h a l k devri m in in çeşitli aşa mala rın ın somut koşullar ına
göre devri mci dönüşü m progra mları i leri sü rüyor, bunlar ın g erçekleşti ri l ­
mesi uğruna savaşta Moğol ha l k ı n ı esi n l iyor ve örg ütl üyordu .

Parti miz, Moğol i stan ' ı n önünde kapita l i st o lm ıyan g el işme, u lusa l ve
sosya l kurtuluş ufku açaca k ant i -emperya l ist ve anti -feoda l halk devri­
m i n in hazı rla nmas ın ı ve uygu lanmas ın ı öngören i lk prog ra m ı n ı başa rıyla
gerçekleşti rdi . Bu devri m in esi n leyicis i , örgütçüsü ve önderi bizim parti­
mizd i r. Halk eğemen l iğ in in kuru lmas ı ndan sonra parti miz in ro lü daha
çok a rttı, çünkü a rtı k yönetici pa rti oldu ve yurdun kaderiyle i lg i l i bütün

sorumlu luk onun omuzlarına yüklendi .

B iz, n ispeten k ısa bir sü re içinde - 3-4 yı lda - mem lekette büyük
sosyal dönüşümler gerçekleşti rmeyi boşa rd ı k . Dlkemizde köle l i k hukuku
ka ld ı r ı ld ı , derebey l i k i mtiya zıa rı na son veri ld i , yu rttaş lar ın eş it l iğ i sağ land ı ,
bütün i kt idar organ lar ın ın seçi m le görevlendir i l mesi usu lü getir i l d i ,
demokratik b i r a nayasa hazı rlan ıp kabu l edi ld i . Moğol i stan, ha lk cum­
hu riyeti o lara k i lan edi ld i .

Sosya l dönüşümler süreci iç inde MDHP iz lenecek genel doğrultuyu
çizdi ve açı kça bel i rled i . Kapita l i st ol mıya n gelişme yolunu öngören bu
doğrultu, partin i n i kinci progra mına d o ya ns ıd ı . Bu dönem içinde, pa rti
baş l ıca ödevin i , feoda l s ın ı f ın kesi n l i k le ortadan ka ld ı rı l mas ında, yabancı
sermayen in memleket ekonomi si nden tomomiyle sürü lüp ç ıkar ı lmas ında,
kapital ist o lm ıyan, yeni u lusal ekonomin in temel lerin in atı lmas ında göru­
yordu .

Derebeyi egemen l iğ ine karş ı part in in ve ha lk devleti n in pol i t i k ted b i rler
o l ma lar ından sonra , bu egemenl iğe karş ı h ü c u m e ko no m i k a landa deva m
etti ri ld i . Bu hücum, esas it iba riyle, yü ksek ve gel ire göre a rtan verg i ler
dayatma, her şeyden önce ta p ınak lara bağ l ı olmıyan feodal leri n ve b i r
k ı s ım d in adamlar ın ı n ca n l ı ma l la rı na ve d iğer servet lerine doğruda n
doğ ruya el koyma biçi minde uygu land ı . Bu ted birler ha lk y ığ ın ların ın
devrimci heyecanını körükled i . Tabi i , bütün bunlar la, feodal izm daha o
zaman ortadan ka lkmış ol muyord u, z i ra feoda l s ın ı f ın d in adamları
tabakası ha lô yeri n i koruyordu. M DH P, toplumun mô nevi hayat ında la ma '­
lar ta bakas ın ın (memlekette 1 00 b in kada r lama'n ın topla nd ığ ı 700'den
fazla manast ır va rd ı) egemen l iğ ine karş ı sürek l i ve bi leş i k bir müca dele
yürüttü. Lama d in i , memleketi n pol iti k ve ekonomik gel işmesi üzeri nde
ö lümcül b ir etki ya pıyor, üreti m g üclerin in , u lusa l k ü ltürün, b i l im in vb.
i lerlemes in i engel l iyord u . Büyük manaştır la rı n çoğ u, karş ı -devri m g üçleri
iç in dayanak nokta ları h izmeti görüyordu .

Parti v e devlet, h a l k y ığ ı n la rı n ı n koyu d indarl ı ğ ı n ı , lama' lar aras ında
ta bakalaşma özg ü l lüğünü gözönüne o l a ra k, bu ideoloj i k etk i l i ve örg ütııi
kuvvete karş ı çok temkinl i b i r politika yürütüyorla rd ı . B u yolda, d i n çevre-

1 33

TÜSTAV

leri n in n i hayet örg üt ba k ı mı ndan çöküp dağ ı l ması sonucunu haz ı r l ıyon
birçok tedb i rler gerçekleşti ri l d i . Parti, ma nastı r lar ın ekonomik temel lerin i
çökertecek b i r vergi pol it ikası uyg u l uyor, d i n çevreleri n i n gerici ve karş ı ­
devrimci elebaş ı ları n ı tô b i k ı l d ı k lar ı i n a n m ı ş y ığ ı n la rdan tecrit etmek ve
bu yığ ı n la rı top luma ya rar l ı ça l ı şma lara yöneltmek hedefin i g üdüyord u.
B i r yandan da , lama i deoloj i s in in geric i l iğ in i açı k laya n geniş bi r b i l i msel­
ateist propaganda yü rütüyordu . B ütün b u ted b i rler sonucunda, d i n
çevrelerin in v e d i nsel feodal ideoloj i n i n sosya l -ekonomik temelleri
büsbütün çökert i ld i .

Böylece, ü l kedeki feoda l-ekonomik yapı , sömürücü s ın ı f ın büyük
mü l kiyeti ve bu s ın ıf ın kendisi . parti n in yöneti m i sayesinde ortadan
ka ld ı rı l d ı . Bunun ya n ıs ı ra, a rat yığ ın lar ın ın emeğ in i söm üren, u lusal
servetleri talan eden ve ü retim güçleri n in gel işmesini c iddi su rette
engel liyen yabancı sermaye ekonomidek i mevz i ler inden iti l ip ç ı karı l ıyordu .
Bunun başa rı l masında Sovyetler B i r l i ğ i i le ekonomik i l i şk i lerin geniş­
l emesi ve kuvvetl en mesi . u l usal t icaret ve f inans-kredi sistemin in örg üt­
len mesi, dış t ica ret üzeri nde devl�t kontro lü kuru lmas ı v . s. öneml i bir rol
oynad ı . Ya bancı sermayen in mevz i lerinden atı lmasiyle, memleket tam
ekonomik bağ ı ms ız l ığ ına kavuşmuş o ldu .

Demokrati k dönüşü mlerin başarıyla gerçekleştir i l mesinden sonra ,
devri min gene l demokrati k aşamasından sosya l ist aşamasına geçiş
dönemi başlad ı . Sosya l izmin temel lerin in yaratı l mas ı nda partiye düşen
esa s ödevler, onun 1 940 y ı l ı ndak i X. Kong resinde ka bul edi len üçüncü
progra mında bel i rlen mişt i . Bu ödevler M D H P Merkez Komites in in daha
sonraki kong releri ve p lenumlar ı kara rlariy le daha da somutlaşt ı rı l d ı ve
bazı eklerle ta mamland ı .

.

Devri m in sosya l ist devres inde, M DHP, demokratik dönüşümler döne·
m inde meydana gelmiş olan sosya l ist top lu msa l -ekonomik ya p ın ın , ya n i
ekonomide devlet v e kooperatif sektörü nün d a ha da sağ lamlaştı r ı lmas ın ı
sağ lad ı . Bu sektörler perspektif p lôn lar temel i üzeri nde gel işmeye başla d ı .
Sovyetler B i rl iğ in in a rtma kta o l a n tekn i k-ekonomik g ü c ü v e a y n ı zamanda
d iğer sosya l i st ü l kelerle de işb irl iğ i sayesinde, M HC'nde ekono min in son
derece öneml i b i rçok da l la rı iç in b i r endüstriyel temel yarat ı ld ı , sosya l ist
sanayi i n durmadan büyü mesi ve yeni yeni ko l ları n ı n gel iş mesi temi nat
a lt ına a l ı nd ı . Moğol ista n ta rı m ü l kesi o lmaktan ç ıkarak , bir tarı m-end üstri
ü l kesi ha l ine ge ld i .

MDHP, bunun la yanyana, sosya l ist kurucu luğun karmaş ık problem­
ler inden b i ri o lara k, özel a rat iş letmeleri n i kooperatifleşti rme iş in i de
çözd ü. Hemen hemen otuz y ı l boyunca, part i , b i r yandan bu iş letmeleri n
ekonomik o lanak ları n ı n d esteklenmesine ve ta mamiyle ku l lan ı l mas ına,
öte yandan küçük mal iş letmes in in varl ığ ı koşu l ları nda türeyen ka pita l ist
e lemanlar ın s ı n ı rlan ması na yöne l i k b i r pol i t ika iz led i . Köy ekonomis inde,

1 34

TÜSTAV

1 950 y ı l ları sonlar ına doğru hayva n bakıcl-arat' ları n gönü l l ü a larak hep
b i rden Köy Ekonomis i B ir l ikleri 'ne (KEB) g i rmeleriyle sosya l ist dönüşümün
ta mamlanması sonucunda, ü reti m a raçları üzerinde sosya l ist m ü l kiyet
bütün top lum için sağlam b i r ekonomik temel o ldu . Bu da, insan ın insan ı
sömürmesine yol a ça n nedenleri n g ideri lmesi, şeh i rde o lduğu g i bi köyde
de sosya l ist üret im i l işk i lerin in yerleşmesi o lana ğ ı n ı yarattı.

Ekono mideki köklü değiş im lere, feodal s ın ı f ın y ığ ın lar a ras ındaki ideo­
loj i k etkis in i g idermeyi, sosya l i st ideoloj in in zaferi n i sağ lamayı , emekçilerin
bütün ta bakala rı n ı çağdaş b i l im ve sanatın u laş ımiar ına doğru yöneltmeyi,
sosya l ist kültürü yaratmayı hedef tuta n kültür d evri mi eşlik etti . Moğol
ha lk ı n ı n kü ltürel geri l iğ ine art ık son veri ld i . Yaş l ı lar ın hemen hepsini
kapsaya n cehalet g ideri ld i , köyde okul çağ ındaki çocuk lar için genel ve
şeh i r çocukları içi n 7 y ı l l ı k i lk öğren im uyg u lanmasına başland ı . Sosyal ist
i deoloji ha lk ın d ünya görüşünün temeli o ld u ; insa n ı n mö nevi çehresin in
kökten değişmesine elveren koşu l lar yaratı ld ı . Halk sağ l ığ ı dövasında da
büyük b i r g el işme kaydedi ld i . Halkın refahı b i r hayl i yükseld i .

Bu devre içinde toplu mun s ın ıfsal yapıs ı da her şeyden önce somurucu
elema nlar ın hukuki va rl ığ ına son veri lmek suretiyle kökten değişti . U lusal
sanayi in atı lan temel ler üzerinde yaratı lmas ı sonucu o lara k işçi s ın ıf ı
meydana geldi . Devri mci a ratl ı ğ ı n bağrından ç ıkan ve derha l Sovyetler
B i rl iğ i işçi s ın ıfı n ı n gerçek enternasyonal d estek ve yard ı m ı n ı gören bu
s ın ı f daha doğar doğ maz sosyal ist üretime koyuldu . üzel a rat iş letmele­
ri n in kooperatifleştir i l mesi sayesi nde, yüzbin lerce küçük ü retici, dağ ı n ı k
özel mül kiyetçi ler s ın ıf ından nitel ba k ı mdan fa rkl ı v e toplu msal ü reti m ve
ç ıka rlarla bağ l ı b i r s ın ı f meydana g etirmiş o ldu .

B i r ya ndan, feodal izm Moğol ista n ı nda mevcut o lm ıyan b i r sosyal zümre,
yani ayd ın lar zümresi meydana geldi . Bu da, büyük sosyal değiş i mler
sayesinde ve parti n in , kültürü, b i l imi , ha lk eğiti min i , edebiyatı ve sanatı
gel iştirmeye ilgi göstermesi sayesinde o ldu .

Böylece, partin in her üç prog ra mın ı gerçekleştirme temeline daya nan
köklü demokratik ve sosya l i st dönüşümler sayesi nde, ha lk ekonomisi ve
kültürün yükselt i l mesi sayesi nde, Doğu 'nun en g eri ka lm ı ş memleketle­
r inden biri o lan feodal Moğol istan sosyal izmi başarıyla kurmaya g i rişen
bir devlet ha l ine geld i . Işte M D H P'n in memleketi mizi kapita l ist o l mayan
gelişme yol undan yürütmesi n in baş l ıca sonucu budur.

Parti, Moğol istan ın , başl ıbaş ına bir tari hsel formasyon s ı fatiyle kapita ­
l i z m i atl ıya rak feoda l izmden sosya l izme g eçmesini sağ lamak i ç i n büyük
güçlük lerle boğ uşmak zorundaydı . Bu yüzden, devri mden sonra , kapita l ist
mülk iyelin veya l ö malara bağ l ı o lan ve o l mayan feoda l leri n mülkiyeti n in
m i l l i leşti ri l mesi suretiyle ekonomin in d evlet kol ları n ı n meydana geti ri l mesi
söz konusu olamazd ı . Ekonomin in temel i , ayni kara ktere sa h i p hayva n-

.

1 35

TÜSTAV

bakıcı a rat iş letmelerinden başka b i r şey değ i ld i . Devri m in in i l k y ı l la rında
topra k genel ha lk mü l kiyeti i lan ed i l m işti. Fakat bu ted bir, b iz im koşu l la ­
r ı mızda, tarı m ü lkelerinde toprak reformunun oynadığı rolü oyn ıya mazdı .
B i l i nd iğ i g ib i , o zamanki Moğol ista nda feodal -prensler' in mü lkler i ya l n ı z
genel bölgesel s ı n ı rla rla b i rb i rinden ayrı l ıyord u ; bu mü lklerde toprak
pa rsel leri aç ıkça işa ret lenmiş değ i ld i .

Bütün bu d u ru m ve koşu l la r MDHP' n i n tutu m ve eylemine kendi
damgasını vuruyord u . Bu parti , ha lk ekonomis inde yayg ı n göçebe hayva n­
ç ı l ığ ın egemen ol masiyle, çağdaş ü retim g üclerinden ve i şç i s ın ıf ından
yoksu n l uk la bağ l ı ve aynı zamanda feodal lerin çetin d i ren iş inden, küçük
burjuva m i l l i yetçi eğ i l i m ve ak ım lar ın ın varl ığ ından i leri gelen bi rçok
bi leş ik problemi çözmek d u ru m u ndaydı . 1 920 y ı l la rında parti iç inde
meydana ç ıkan sağcı oportün istler, memleketin daha i leri ge l işmesine,
feoda l lere ka rş ı kes in ve a mans ız b i r mücadele yürütü l mesine engel
ol uyorlard ı . Sağcı oportün istler, Moğol istan ın kapita l i st ol mıyan yolda
gel i şme olanağına s ı rt çev i rd i ler ve part in in iz lediğ i d oğ ru ltuda n , proleter
enternasyonal izmi prensip lerinden ayrı ld ı la r. Bun lardan başka , Moğ'J­
l ista n ı n ta ri hsel öze l l i k ler in i hesaba katmıyan ve henüz gerekl i koşu l lara
sa h i p o lmad ığ ım ı z 1 930 y ı l l a rı başlar ında özel a rat i ş letmelerin i yığ ı n la
kooperatifleştirme yoluyla sosyal ist toplu msal-ekonom i k düzen in ge l i ş ­
mes in i h ı z land ı rmaya kalkışan «solcu» oportün istler de devri mci dönüşüm­
lere büyük zarar lar verdi le r.

Fakat M DHP, devri m in değ iş ik aşamalar ı boyunca, her türlü m i l l iyetç i l i k
bel i rt i lerine karşı , pa rti genel doğru ltusun u saptırma denemelerine karş ı ,
pa rti safla rı n ın b i rl ik ve bütün lüğünü sa rsma çaba lar ına karşı kesin ve
az im l i b i r m ücadele yürüterek bütün bu güçlük leri yendi ve engel leri
aşab i ld i . Parti, bu s ın ıf savaşlar ında, ancak eyleminde yüce Ma rksist­
Len in ist öğ retiyi k ı lavuz ed ind iğ i iç in , Sovyet ler B i rl iğ i Komünist Partisiyle,
u l us lara ras ı komün ist ve işçi hareketiyle s ık ı bağ ı n ı hiçbir zaman yiti rmed iği
iç in üstün gelebi ld i .

Oikenin gelişmesinde yeni dönem

Sosya l i zm kuru luşunu ta mamlama ödevleri n i n i leri sürü l mesi M DHP'n in
eyleminde yen i ve öneml i b i r devre teşkil eder. 1 960 y ı l ında başlıyan bu
devren in karakteristik çizg i leri , sosya l i zm in maddi-tekn ik teme l in in entansif
(yeğ in) o larak gel işt ir i l mesi, sosya l i st top lu msal i l işk i lerin ve iş letme
yöneti m in in yetki n leşti r i l mesi , emekçilerin komün ist eğ i t im in in iy i leşti r i l ­
mesi, yaşa ma düzeyleri n i n h issed i l i r derecede yükselt i l mesi ve kü ltü rel
ku rucu l uğa h ı z veri l mesi , M D HP' n in yönetici ro lünün daha da arttı rı l ­
mas ıd ır. Pa rt in in 1 966'daki XV. Kongresinde ka bu l edi len yeni progra­
m ı nda söyle den i l mekted i r :

1 36

TÜSTAV

". " sosya l ist topl u m hayatı n ı n bütün a lan larında partin in yönetici ve
yöne/tici ro lünün d u rmadan y ükselti lmesi gerekl id i r. Parti örgütlerin in
politik, ideoloj i k ve örgütsel ça l ışmçıları n ı biteviye iyi leşti rmek, bu çal ış­
malarda b i rl i k sağlamak, parti eylemin in yöntem ve biçi m lerin i m üte­
madıyen yetki n leştirmek, i ktisadi ve kültürel kurucu lukta, top lum hayatı n ın
her ya nında parti yöneti mi d üzey in i yükseltmek M D H P' n i n çok öneml i
ödevlerid i r.»

Parti ve ha lk, ü l kenin daha i leri sanayi leşmesi, köy ekonomis inde
üretim in ma kineleşmes i , emekte ve ha l k ekonomis in in bütün kol ları n ı n
tekni k temel inde mekan izasyon v e otomasyon u n a rttı r ı lması yoluyla sos­
ya l izmin madd i-teknik temel in i kurma iş in i tamamla mayı hedef ed inmiş .
lerd ir . Ortaya konan ödev, en yakın gelecekte, Moğolistan Halk Cumhuri­

yet in i , sosya l i st ekonomin in ana kol ları n ı n doğru ve fayda l ı b iç imde
bağdaşı m ına dayanan rasyonel ü reti m ve iş leme sanayi i yapıs ına sa h ip
bir end üstriyel -ta r ım ü lkesi ha l ine getirmekti r. Bu cümleden o lara k,
sanayi in termo-energetik, meta l iş leme ve diğer ko l ları n ı n da daha i leri
gel işt ir i l mesi öngörül mektedir.

M HC'nde köy ekonomis in in maddi-tekn i k temeli de h ız la genişlemek­
ted i r. Parti, ş imdi, kooperatif d üzen in in , yani toprak ları ü l ken in % 90,3' ünü
teşk i l eden ve bütün ha lk ın yüzde SS' in i kapsayan Köy Ekonomis i B i r l i k ­
lerin in daha da güçlendiri lmesi iç in büyük çaba lar harcama ktad ı r. KEB' ler
ül kede mevcut bütün hayvan toplam ın ın '1r 90' lndan faz las ına sahip bu lun­
ma kta, topla m et ü reti m in in '!rBO' inden fazlası n ı , yapağ ı üreti m in in
('1< 70'ini ve süt üreti m in in d e "lr SO's in i vermektedir. K EB köy ekono misi
ürün leri teda rik kaynağı o lara k başta ge lmekted i r. Parti ve hükümet b i rkaç
KEB'ni b ir a raya getirmek suretiyle i ri leşti ri lmiş iş letmeler meydana
getirmek ve köy ekonomisi tekn i k temel in i , yo n i makine ve gereçler dona­
t ım ın ı iy i leştirmek için etk i l i ted birler a l ma ktad ı r. MDHP Merkez Komitesi
Vi. Plen u m (1 969) kara rlar ı , makine-hayvanba k ı m ı istasyonları n ı n KEB'ne
devredi l mesi ve bunla ra bağ l ı tô mir merkezler inin güçlendir i l meSi ba k ı ­
m ı ndan büyük b i r ö n e m taşı ma kta d ı r.

Ha lk ekonomis in in g el iş mesine i l i şk in sorun lar da ima partin in gozu
önünded i r. Netek im, M DHP Merkez Komites in in V. (1 96B) ve Vı ı ı . (1 970)
p lenum ları bu konuda öneml i ka ra rlar a l mıştı r. Bu ka ra r/arda, sanayi
iş letmelerin in kapasitesinden daha iyi fayda lan ı lmas ı , topl umsa l ü reti min ,
emek verim in in etkin l iğ in in a rt ı rı l ması ve ürü n ma l iyeti n in azalt ı lmas ı ,
iş letme hesab ın ın gel işme ve g üclen mesin in devam ett iri lmesi , tasarruf
rej i mi uygu lanması ve bu hususta gayet titiz davra n ı l ması gereği bel i rti l ­
miştir.

ü l kemi zde sosyalist mü l kiyeti n her i k i b iç imin in (genel ha lk ve koope­
ratif mü l kiyeti) , s ın ı f lar ın amaç ve ç ı ka rları n ı n orta kl ığ ı , on lar ın yaklaşma­
sını yasal l ı k la şartlamış ve a ra lar ınd a işbirl iğ in i kuvvetlend i rm işti r. Fa kat

1 37

TÜSTAV

işçi s ın ı f ın ın kooperatifleş miş a ratları n ve ha lk ayd ı n lar ın ın esas ekonomik
ve pol it ik ç ıka rları n ı n uyg u n l u g u b i r g erçek olsa da, a ra la rı nda açı kça
bel i rg i n ayrı mlar da va rd ı r. Bu ayrı m ları n d i kkate a l ı n ması parti n in
yönetim eylemi bakı m ı ndan öneml id i r.

Parti , M HC'nde top lu msal i l i şk i ler in g el işmesindeki objektif eğ i l i mleri
hareket noktası yaparak, ik i b iç imde sosya l i st mül kiyetin va r o lmas ın ın
şa rtlad ığ ı bel irg i n ayrı m ları g iderme ve sosyal b i r l iğ i g üclendi rme pol iti ­
kası i z lemekted ir . Devlet mü l kiyet in i a rttı rma ve rolünü yü kseltmeye,
kooperatif mü lkiyet in i güclendirme ve geniş letmeye, şeh i r ile köy a ras ında
bağ ınt ı la r ın sağla mlaştı r ı l mas ına, kooperatif iş let melerine etraflı devlet
ya rd ı m ı n ı n a rt ı rı l masına ve ha lk ın yaşant ıs ında maddi ve kültürel koşu l lar ı
iy i leştirmeye i l işkin tedb i rl erin hepsi bu a maçlara h iz met etmekted i r.
Pa rti , bu temel üzeri nde işçi s ı n ıfı i l e kooperatif leşmiş a rat lar a ras ında bu
s ın ı f ın önderl iğ inde bir l iğ i kuvvetlendi rmeyi eylem in in çok öneml i bir
yönü saymakta d ı r.

Parti n in sosya l ist devlet yöneti m inde iz lediği ana hat, seçi m sistemi
demokrat ik p rensipler in i ge l iştirme, devlet, ekonomi ve kültür kurucu l u ­
ğunun en öneml i soru n la rı n ı n h e r bakımdan m üzakeresi iç in o lanak
yaratma, düzara hesap verme, oyla maya saygı gösterme, topl umsa l
g i ri ş im leri ve aşağ ıdan yukarı kontrolü kuvvetlendirme vb. çizgis id ir .

B u ihtiyaç da , y ığ l� ları n pol it ika ve üreti m a ktivites in i a rt t ı rmaya,
yarat ıc ı g i ri ş im lerin i gel işti rmeye, bütün örg üt ve kurumlar ın , parti ve
devlet makinesinde bütün halkalar ın elbir l iğ iy le ve uyumlu ça l ı şmas ın ı
sağla maya değg in koşu l lar y a ratma gereğinden i leri ge lmekted ir .

Memleket imizde g erçekleşti r i l mekte olan sosya l i zm kuruluşu süreci nde,
devri mle bir l ikte doğmuş o lan meslek b i r l ik leri , d evrimci gençl ik b i r l iğ i
ve d iğer toplu msal ö rg ütler d e büyümekte ve g üclenmekted i rler. Ekonomik
ve kültürel kurucu luk yöneti minde, emekçilerin komün ist eğ it iminde bu
b i r l i k ve örg ütlerin ro lü g iderek a rttı r ı l makta d ı r.

Pa rt in in pol i t ikas ın ı hayata geçi rmeyi kendi leri iç in hayati mesele saya n
y ığ ın lar ın yaratıcı canl ı l ı ğ ı , ü l kemiz in tüm gel işme devresi boyu nca
top lumu muzun i lerleme h ı z ı n ı n a rttı rı lmasına h izmet etmiştir ve etmekted i r.
B izde sosya l ist yarışmanın en gel işk in biçi m i o lan sosyal i st emek hareketi,
halk ekonomis in in bütün da l la rında serp i l ip gel işmişt i r. B u ha rekette
halen 80 bin hamleci eylemded i r. Halk ın bütün tabakaları top lu msal
hayatı n yöneti mine aktif o lara k katı l maktad ı r. Memleketi mizde her kade­
meden halk hura l ' larında (2) 17 bi nden fazla mi l letvek i l i , hu ra l ' lar ı ıı
da im i komisyon lar ında 1 0 b in kadar üye va rd ı r. Parti, devlet, meslek ve ·

gençl ik bir l i k leri örg ütleri ne bağ l ı çesitli top lu msal kontrol organ lar ında

(2) H u ra l : Mecl is , sovyet (konsey) .

1 38

TÜSTAV

onbinlerce a ktivist eylemdedir. Sosyalist demokrasi mekahizması g ittikçe
daha fazla gel iş mektedir.

Parti çalışmalarının ana doğru/tu/aTı

Parti, y ığ ı n lar ın pol it ik önderi ve örg ütçüsü s ı fatiyle, devlet örg ütleriyle
top lumsal örgütlerin bağdaşık ve uyumlu ça l ı şmasın ı sağ lamakla , bun ları n
birbirin in yerini a l masına yol vermemekle ödevi id i r. M DHP, bütün devlet
ve y ığ ın örgütleri n in kendi prati k eylemlerinde parti politik hattı n ı n esa s
isteklerin i hareket noktası yapma ları n ı sağ la maya ça l ı şmaktad ı r.

Göreve b i l i msel yaklaşma, ideolojik ve eğitsel ça l ı şma, parti kuru luşunda
Leni nci norm ve prensi pleri gözetme, kadrolara sayg ı , bütün parti örg üt­
lerin in savaş ı m yeteneğ in i ve kom ü nistlerin aktifl iğ in i a rtt ı rma parti n in
çok ya n l ı esas eylemin i teşk i l etmektedir.

M D H P'n in da ima Marksist-Len in ist teoriye, toplu msal ge l iş men in
o bjektif yasa ları n ı kavramaya, g ü n l ü k iş leri ta h l i le, somut koşu l lara ve
olanaklara dayanarak ça l ı şması , onun pol it ikas ın ı n b i l i msel b i r temele
oturtu lduğunu bel i rtmektedir. Parti bu yolda, b i l im in u laş ı m la rı i le
yığ ı n lar ın pratik tecrübesin i başarıyla bağdaştı rmaya ça l ı ş mışt ır. işte
M DHP, ü lkenin kapita l i st ol mıyan yolda gel işme g enel doğ ru ltusunu bu
esa slara göre haz ı r/a mış , bu gel işmenin bütün aşa maları n ı n hedef ve
ödevlerini tesbit etmiştir.

Sosya l izmin yığ ın la n n bi l inç l i eylemin in sonucu o lduğu h ü km ünden
ha reket eden M DHP, ya ln ı z ken di üyelerin in değ i l , aynı zamanda bütün
emekçilerin komünist eğiti m in i ciddi b ir uğ raşı edinmişt i r. B u eğiti min ,
ideoloj i k a rı l ı k ve sosya l izme bağ l ı l ı k ruhunda, Marksist-Lenin ist öğreti,
yurtveserl ik ve proleter enternasyona l izmi ruh unda o l ması parti n in baş l ıca
kayg ıs ıd ı r. Parti, top lumun bütün üyelerin i de, sosya l izme yabancı görüş
ve a lı şkan l ı klar/a, geçmişin ka l ınt ı lariyle kesin bir mücadele ru h unda
eğitmekte, onlar ı b i l imsel -ateist b i lg i lerle donatmaya ça l ışmaktad ı r. Bütün
bu eylemde parti propaganda ve ajitasyonu, bası n , kitaplar, radyo, tele­
vizyon, s inema ve tiyatro önemli b i r rol oyna maktad ı rla r.

Halen memleket nüfusunun yarıs ından fazlas ın ı 25 yaşına kadarki
g ençler teşkil ediyor. Bunun için parti yetişmekte olan kuşağ ı n eğ iti m ine
özel b ir önem vermekted ir . M DHP, genç kuşağ ın , parti ve ha lk ın devri mci ,
savaşçı ve emeksever g eleneklerin i koruma ve çoğa lt ıp yaşatma ru h u nda
yetişmesine di kkat etmektedir.

Kadrolar ın fi kri eğ iti m in i daha iyi örg ütlemek üzere bir parti og ren im
sistemi kuru lmuştur. B u sistem, her komün iste, Ma rksist-Len in ist teoriyi
kavra ma, iç ve u l us lara rası polit ika problemlerini etrafl ı biçimde öğrenme,
ka rdeş parti lerin tecrübesine i l işk in bilgi ed inme olanağı vermektedir.

1 39

TÜSTAV

Pa rti kuru luş ve eylemine i l i şk in leni n prensiplerin i ve parti - içi hayat
normları n ı kayıtsız -şartsız gözeterek hareket etmek, part in in yönetici
ro lünü a rttı rma n ı n esaslarından bi rid i r. M D H P demokratik santra l izmi
d a i ma tutmuştur ve bugün de tutmakta d ı r.

Parti pol it ikası n ı n gerçekleşti ri l mesi nde ta ban örg ütleri çok öneml i b i r
rol oyna makta d ı r. M D H P Merkez Komitesi, ü lkenin politi k , ekonomik ve
kü ltürel hayatı üzerinde bu örg ütlerin sürekl i b i r etki göstermesini sağla­
maya ça l ışma kta d ı r. Halk yığ ın la riyle s ık ı s ık ı ya bağ l ı o lon pa rti örg üt­
ler imiz, bütün komün istlerin top l umsal ça l ışmaya, pa rti pol iti ka s ın ın tes­
biti ne, pa rti ve d evlet organ la rı n ın a ld ı k ları kararlar ın yerine g eti r i l mesine
a ktif o lara k katı lma lo rın ı sağ lamaktad ı r.

Parti n i n safları daha do dolg u n laşara k kuvvetlen mekted i r. M D H P'nde
üye ve aday üye genel say ıs ı iç inde işçi lerin n ispi payı n ı n biteviye artma kta
o l ması d i kkate değer. Bu ora n 1 940 y ı l ı nda % 6,4 kado rken, 1 960'ta
%26,2'ye çı kmış , 1 970 y ı l ı nda do %29,S'i bu l muştur. Ş imdi parti üye ve
aday üyeleri n in % 49,9' u işçi ler ve kooperatifçi o ratlord ı r. Bütün komünist­
lerin O/rS9,4' Ü maddi ü reti m a lan ında ça l ışmaktad ı riar.

MDHP'nin enternasyonalizmi
•

Parti miz, e l l i y ı l l ı k varl ı ğ ı boyu nca , bütün devri mci g üçleri n b i r l i k ve
s ık ı topl u luğunun sağlamlaşması davasına katkıda bu lunab i l mek üzere
a rd ıc ı l o la ra k m ücadele edegelm iştir. Ve bunu yaparken, da ima proleter
enternasyonal izmi yüce pren sipleri n i , len in ' in partisi SBKP ve komünist­
lerin u l us lararas ı ordusunun diğer kol loriyle kard eşçe daya nışma ve işbir­
l iğ in i k ı lavuz edin miştir.

M D H P'n in prog ra m ı nda şöyle den i l mekted i r : "Parti, diğer komün ist ve
işçi parti leriyle dost luk ve işbir l iği , karş ı l ı k l ı ya rd ı m ve d estekleme gözeten
kardeşçe i l i şk i ler kurup gel işti rmeyi, on la rla ve öteki devri mci g üclerle
eylemlerini bi rleştirerek, emperya l izme karşı , emekçi le ri n ç ı ka rları iç in ,
barış , demokrasi ve sosya l i zm için ortak bir savaş yürütmeyi en önemli
ödevi sayma kta d ı r.»

Moğol istan Ha lk Cumh u riyet in in u l us lara ras ı durumunun bir hayl i
sağlamlaşması ve dünyadaki it ibarı n ı n a rtması , MDHP'n in iz lediği doğ ru
d ı ş politika n ın dolaysız sonucud ur .

MHC i le d iğer sosya l ist devletler a ras ındak i kardeşçe i l i şk i ler y ı lda n ,
y ı la geniş leyip kuvvetlenmekte, Moğol ha l k ı n ı n sosya l ist sistem ü lkeleri
ha l k lariyle dost luğu sağ la m laşmakta d ı r. Bu bağ la r ve i l işk i ler, pol iti k,
ekonomik, b i l i msel-tekn i k ve kültürel işbir l iğ inde, ha l k ekonomis in i ve
kü ltürü gel iştirme p ıan ları n ı n Ekonomik Ya rd ı m laşma Konseyi çerçevesinde

1 40

TÜSTAV

ahenkleşti r i l mesi nde, gerek bütünüyle sosya i i st cephen in , gerekse onun
ayr ı ayr ı üyeleri n in savunma yetenekleri n i n a rtt ı r ı l ması yönündeki ortak
çaba larda i fadesin i bul maktad ı r.

M HC i le Sovyetler B ir l iğ i a ras ında dost luk i l işk i leri ve çok ya n l ı i şb i r l i ­
ğ in in g el işmesinde, 1 965-66 y ı l lar ında parti - hükümet heyetleri d üzeyinde
ya p ı lan karş ı l ı k l ı z iya retler ve yeni lenen dostluk, işb ir l iğ i ve karş ı l ı k l ı
yard ı m a ntlaşması büyük b i r ro l oynamışt ı r. i ki memleket aras ında ki pol iti k
ve kültürel i l işk i ler bu antlaşma temeli üzeri nde daha da gel işmişti r ve
g el işmekted ir. Sosyal izm kuruculuğuna maddi -tekn ik ödenek ve araç
sağ lama, kad ro yetişti rme g i bi MHC'ye güç g elen problem lerin çözümünde
Sovyetler B i rl iğ in in g ittikçe artan ekonomik yard ı m ı paha biçi l mez bir rol
oyna makta d ı r. Yü ksek vasıf l ı b in lerce Sovyet uzmanı yapıc ı ça l ı şma ları mıza
can la-başla katı l ma kta d ı rlar. Erkek ve kız b in lerce gencimiz, Sovyetler
B i rl iğ inde yüksek, orta ve özel öğ ren im ya pmakta , bi rçoğu da ü reti mde
ve tekn i k a lan ında b i lg i ler in i a rtt ı rmaktad ır lar.

MHC pa rti ve hükümet heyet in in 1 970 Ek im i sonunda Sovyetler B i rl iğ in i
ziya reti ve taraflar ın yönetic i leri a rasında yapı lan görüşmeler, i k i memleket
a ras ında sarsı l maz Marks izm-len in iım prensipler i ne ve sosya l ist enter­
nasyona l izme daya nan işb irl iğ in in parlak b i r yeni bel i rtisi o lm uştur.

Yeni hayatı kurmoda tecrübe değişmenin , kardeş part i lerin sosya l izmi
başarıyla kurma, d ü nya ko münist ve i şç i hareket inde sı msı k ı b i r l i k sağ lama,
barış ve demokrasi uğrundaki savaşta elbir l iğ iy le çaba göstermelerin in
M DHP iç in çok büyük önemi vard ı r. Bunun la i lg i l i o larak, part imiz in diğer
kardeş part i lerle u lus lararas ı i l işk i ler i , yani i ki ve çok ya n l ı bu luşmala r,
heyetler ve enformasyon değiş-tokuşu, görüşmeler ve d iyalog lar, parti ler in
u l uslararas ı danışma toplantıs ı ve konferans ıar ına katı lmalar bütün
boyutla riy le gel işme gösterecektir.

Bu cüm leden o larak, MDHP temsi lc i leri , komün ist ve işçi parti lerin in
1 957, 1 960 ve 1 969'daki dan ışma toplant ı lar ına katı l mış la rd ı r.

Parti miz, anti-emperya l ist kuvvetler in ortak savaşına bundan böyle de
e l i nden gelen yard ım ı yapaca k, kardeş pa rti lerle, bütün devri mci güçlerle
u lus lara ras ı a landa orta k eylemleri a henkleştirmeyi a maçl ıyan iki ve çok
ya n l ı i l i şk i leri g el i şt irmeye devam edecekti r.

M DHP, d ı ş pol iti ka eyleminde, komün ist ve işçi parti leri n i n 1 969
danışma toplant ıs ında formü le edi len şu görüşü k ı lavuz edin mekted i r :
«Marksizm-Leninizme, proletarya enternasyonalizmine bağlilık, kendi
halkım n çıkar/anna, sosyalizm ortak davasına fedakarlık ve sadakatle
hizmet, komünist ve işçi partilerinin eylem birliğinin etkinliği ve isabetli
yönetimi için gerekli şart ve anlann tarihsel hedeflerine u/aşmada
başannm teminatıdu.»

141

TÜSTAV

C Z E L S A Y F A L A R �
'-------,�

Ayın olayları
A H M E T S A Y D A N

Yurtta

i kt idarı n ün iversite ve fakülte baskın ları i le faşist tasarı lar ı kan u n ­
Iaştırma çaba ları n ı kapsayan e mekçi lere. devri mci ak ı mlara karşı y ı ld ı rma
pol itikası Şubat ayı iç inde d e deva m etti. Ayn ı za manda. işçi s ı n ı f ı n ı n .
devri mci ayd ı n ve gençl iğ in iktidarın faşist tutu muna, sar ı sendikac ı l ığa ,
em perya l izme karş ı d i reniş i de yeni gel işmeler kaydetti.

Işçi hareketi. ista n bu l -Ka rtla'da bu lunan Süperl i t Boru fa brikasiyle
Pa nca r Motor fa brikas ında 302 işçi Türk-iş'e bağ l ı Meta l i ş send ikas ından
ayrı l ı p, DiSK'e bağ l ı Madeniş sendikasına g eçti ler. Patronlar, b i r yandan
idare organları n ı n , öte yandan da Metal i ş sendikası yönetic i ler i n i n d e yar­
d ı m iyle, Maden işe geçen işçi leri işten çıkard ı la r. işç in in send ikas ın ı seçme
hakkı n ı , bu şeki lde, Türk-iş'e bağ l ı send ikacı lar ın , resmi organlar ın patron­
larla ele le çiğnen meye kalk ışmalar ı , emekçiler a ras ında hakl ı b i r h iddet
uyand ı rd ı . i şç i ler. işten ç ıka rmaları protesto iç in g rev i lô n ett i ler. Patron
ve Türk-iş'e bağl ı bazı send ikacı ların , topl u m pol is ine fa brika ları a bluka
ett irmeleri , b ir k ı s ım işçi ve send ikac ı ları gözalt ına a l d ı rtmalar ına rağ men
g rev, e lb i rl iğ i yle yürütüldüğü nden başariyle sonuçland ı . Patron lar, işten
çıkardıklar ı işçi leri tekrar işe a l ma k zorunda ka ld ı la r.

ilk Orman işçi/eri sendikası kuru/du. Devlet Plô nlama Teşki lôtı n ı n
istatisti klerine göre Türkiye'de h a l k ı n % 72'si tarı m sektöründe ça l ı ş ıyor.
Ta rı m sektöründe ise ormancı l ık öneml i bir yer tutuyor. Şubat i çinde
Ankara'da toplanan «ta rı msa l iş gücü .. seminerinde bel i rt i ld iğ i g ib i
Türkiye'de 6 m i lyon 91 6 b in orman köylüsü var . Y ine bu semi nerde
açık land ığ ı na göre tarı m ın öteki kol lar ında o lduğu gibi orma nda da
ağalar d u ruma hôkimdir. Orman ağaları bi r yandan menfaatlerine
uyduğu zaman tarla açmak için orma n ıar ı yakarak mem leket ekonomis ine
büyük zarar lar vermekte. b i r yandan da orman köylü lerin i ağaç kesme
ve ta hta cı l ı k iş ler inde boğaz tokluğuna çal ı ştı rmaktad ı rlar. Seminerde
açık landığına göre orman köy lüsünün gün lük kazan cı 1 1 4 kuruştur.

Yabancı sermaye, (özel l ik le Batı Alma nya tekelleri) orman iş letmeci l iğ ine
g i rişmektedi r. Yerli i şb i rl i kc i ler orman zeng in l ik leri m iz in yabancı tekeller

1 42

TÜSTAV

tarafı ndan yağma edi lmesinde de d ı ş sermayeye yard ı m etmektedirler. Bu
konuda en faal o lan, Demirel b iraderlerden Şevket Demirel 'd ir . Bu şa hs ın
k u rduğu (Orma) ş i rketi Dü nya Bankasından Orman iş letmeci l iğ ine ayrı lan
16 mi lyon dolarl ı k k redeyi a l m ı şt ı r. Bu haberi veren M i l l iy�t gazetesinden
Engin Onsa l ' ı n aç ık lad ı ğ ı na göre, U l us lararası Pa ra Fonu i le işbirl iğ i
yapan Dü nya Bankası ya ln ı z yabancı sermayenin g i rmesine i mkôn veren,
bağ ı ms ız send i kacı l ığ ı yok etmeye çal ışan h ü kü metlerin hôk im olduğu
ü l kelere kred i açma kta ve bu kredi lerin sanayi leşmeye yarayan enfrastrük­
tür yatı r ım ları na harca n ma mas ın ı şart koşmaktad ı r.

Büyük t.ekel leri n pol it ik ve mal i baskı gücünü temsi l eden Dünya
bankas ı , U l uslara ras ı Para Fonu g i bi büyük f inans o l igarş is in in ve bu
o l igarşiye bağ l ı Türkiye'deki işbirl i kçi i kt idar ın, bağ ı msız ve devri mci
send ikacı l ığ ı engel leme gayretleri ne rağ men, bu tip send ikacı l ı k orman
emekçileri a ras ında da ge l i şmektedir. Şubat i çinde Kazdağı yöresinde
i lk orman işçi leri sendikası kuru ldu . Send i kayı kuran işçi ler an cak örgüt lü
bir şeki lde mücadele etti k leri ta kdirde başarı kaza nabi lecekler in i bel irt­
ti ler. Tü rkiye' de i l k orman işçi leri sendikası , gerek orman işçi ler in in ,
g erekse dağın ık ve örg ütsüz o lduk la rı iç in hak larını a raya mayan, ağaların
ve işçi kôhya lar ın ın a ma ns ız sömürüsüne tôbi olan tarı m isci lerin in
Tü rkiye ölçüsünde devri mci send i kac ı l ı ğ ı n çatısı a lt ında örgütlen melerine
doğru atı lm ı ş i leri b ir a d ı md ı r.

Orman işçi leri n in , orman köyl ü lerin in kurtuluşu, topra k reformunun b i r
ko lu say ı lan orman reform unun ya p ı l masına , u l usal bağ ı msız l ı k koşu l lar ı
iç inde sanayi leşme mücadelesine s ık ı s ı kıya bağ l ı d ı r. Orma n ı a r, ağalar ı n ,
yabancı tekel lerle yerli a rac ı ları n ta lan ı ndan kurtarı lma l ı , devletleştiri l ­
mel id i r. Fakat bu kada rla k a l m a m a l ı , devlet ormancı l ığ ına bağl ı kereste ·
c i l ik , se l lü loz, inşaat ve mobi lyacı l ı k g ib i sanayi ko l ları da kuru l ma l ıd ı r.
Orman bölgeleri n in' kal k ı n ması anca k bu suretle sağ lanabi l i r.

Iktidann milli menfaat anlayışı işte budur. Petrol iş send ikası i le üç
yabancı petrol şi rketi (Mobi l , Şel, Britiş Petro l i um) a ras ında toplu sözleşme
m üza kereleri başlad ı . Send ika Başka n ı , yabancı ş i rketlerin işçi günde­
l i k lerine istenen za mmı vermeye yanaşma d ı kları n ı , ş i rket temsi lc i leri bu
tutu mlarında d i rendik leri takd i rde genel greve g ideceklerini söyled i .

Amerikan v e ing i l i z petrol ş i rketlerin in e l inde bu lunan Ataş v e i praş
rafi neri leri, genel l ik le d ı şar ıdan getirtl ik leri ham petro l ü iş lemekted irler.
Getird i k leri ham petrol iç in g ü mrü k de vermiyorla r. Bu ş i rketler yerl i petrol
sanayi in in g el işmesini engel lemekle u l usal petrol ve k i mya sanayi in in
ge l i şmes in i balta lad ı klar ı g ib i , d ı şardan geti rtli k leri ham petrol ürün ler in i
yurt piyasas ında sata ra k büyük kôrlar sağla ma kta ve bu kôrlar ın ı da
d ı şarı transfer etmekted irl er. Yabancı ş i rketlerin d ışa rı transfer etl ik leri
kôrları yı lda 1 50 mi lyon dolar cıvarındad ı r.

1 43

TÜSTAV

Amerikan ve i ng i l i z ş i rketlerin i n Ataş ve ipraş rafineris inden elde
ett ik leri mozut, fuel öyl ve değ iş i k ka l itelerdeki benz in in öneml i bir k ısm ı ,
Amerikan Akdeniz Alt ıncı Fi losu 'nun yakıt ihtiyaçla rı n ı n karşı lanmasında
ku l lan ı lma ktad ı r. Kısacas ı , Ataş ve i praş g i bi Ameri kan, ingi l iz ş i rketler in in
rafineri leri aynı za manda bi r askeri i kmal üssü n i tel iğ in i de taş ı ma ktad ı r.
Bundan ötürü bu rafi nerilerin ve bun ları işleten Ameri kan, i ng i l i z ş i rketle­
ri n i n Türkiye'deki her türlü faa l iyetler ine son vermek, rofineri , i ş letme,
büro ve satış merkezlerin i devletleşti rmek ulusal bağ ı msız l ı k hareket in in
b i r yönü o lara k bel i rmektedir.

Ya bancı petrol ş i rketleri temsi lci ler in in topl u sözleşme g örüşmelerinde
send ika lar ın istekleri n i reddetmeleri üzeri ne 4 Şubatta Petro l i ş in g revi
başlad ı . Fa kat Dem i rel h ü kü meti Grev, Lokavt ve Toplu Sözleşme
Ko nunun 'un Amerikadon a ktarı lan anti-demokratik bi r hükmünü uygula­
yarak Petro l i ş g revi n i 30 gün erteledi . Hükü met erteleme karar ında
"g revin mi l l i menfaatlere ayk ı rı » o lduğunu bel i rtti .

Petrol i ş Başka n ı i s m a i l Topkor verd iğ i demeçte bu iddiay ı şu gerçekleri
d i le geti rerek çü rüttü : "Ya bancı ş i rketler 400 l i ra ücretle işçi ça l ı şt ı rmakta ,
asgari ücreti dah i ödememektedi rier. Hayat paha l ı l ı ğ ı g ittikçe artmak­
tadır . işç iy i hak l ı d i ren iş inde h içbir kuvvet y ı l d ı ra maz.»

Demek o luyor k i i kt idar, yabancı petrol ş i rketleri n i n , Türk işçi leri n i
asgari ücretin b i l e a lt ında b i r gündel ik le çal ışt ırma ları n ı , y a n i sömürüyü
bu derecede aş ı rı ölçülere u laştı rmala rı n ı mi l l i menfaatlere uyg un görüyor,
fakat, işçi leri miz in bu sömü rüye ka rş ı g rev hakları n ı ku l lan malar ın ı "m i l l i
menfaatlere ayk ı rı » bu luyord u .

Esasen Ereğ l i - Demi r Çel i k Fa brikas ı 'nda, Keban Ba raj ı inşaat ında,
istanbul ve izmit körfezindeki ya bancı sermayen in hôk im o lduğu iş yerle­
r inde i kt idar, g rev ertelemeleriyle, her zaman yabancı sermayenin ç ı ka r­
ları n ı , işç i leri miz in haklar ından üstün tutmuştur.

Türkiye işçi Partisi'nin ı O'uncu kuruluş yddönümü . 13 Şu bat günü Türkiye
işçi Parti s in in 1 0. kuruluş y ı l ı kut lan d ı . Ankara' dak i kutlama törenine işç i ,
send ikacı ve ayd ı n o lara k 5 binden faz la y u rttaş katı l d ı . T iP Geniel
Başka n ı Behice Bora n, büyük teza h ü ratla karşı land ı . Bora n konuşmasında
özetle şunları bel irtti : "Türkiye işçi Partisi 1 961 'de 12 send i kacı taraf ından
kuru ldu . Ek im ayında ya p ı lan part in in 4. kongresinde sosya l ist strateji
zafer kazand ı . B i z ş imd i rahatl ı k la s ın ı f mücadeles inden, işçi s ın ı f ından
bahsediyoruz. Artı k k imse, Anayasa sosya l izme aç ık değ i ld i r, d iyemiyor.
Ti P'e ya pı lan sa l d ı rı lar ın art ış ı güCıend iğ i miz i gösteriyor. Tasfiye ol uyor
denen Ti P, düşmanları n ı n ka rş ı sı na d imd ik ç ı k ıyor.

Türkiye işçi Pa rtisi , kuru luşunun 1 0 . y ı ldönümünü , emperyal izm ve
faşizme karşı , bağ ı msızl ı k, demokra si ve sosya l i zm iç in Türkiyede veri len

1 44

TÜSTAV

m ücadelenin en ön safı nda, en tutarl ı , en bi l inçl i ve sürekl i mücadeleyi
veren politik örg üt o lman ın k ıvancı iç inde kutl uyar.»

T iP, g erçekten de, Anayasa l bir kuru luş olarak, Türkiye'de emperya l izme,
sömürüye ka rşı halk yığ ı n ları n ı n m ücadeles in i başarıya ve o l um lu sonuç­
lara u laştırmak için, öteki d evrimci g üclerle bera ber şaşmaz bir savaş
yürütmekted ir . T lP' i n on y ı l l ı k bu savaş ı , onun parla menter s i stemin '
kaçı n ı l maz b i r pa rçası o lduğu gerçeğ in i birçok lar ına kabul etti rmişti r.
Ozel l i k le 1 965 seçi m lerinde T lP ' in on beş k i ş i l i k b ir g rupla Mecl i se g i rmesi,
sesi n i Senatoda da d uyurması Türkiye'deki işçi hareketi ta ri h i nde çok
öneml i bir gel işme o lara k yera lm ıştı r.

Emperya l i zm in ve gerici çevreleri n TiP'e karşı provokasyon lar ı , emekçi
yığ ı n l a rı bu parti den uzaklaştırmak şöyle d u rsun , parti n i n halk a ras ındaki
etk is in i daha da art ırmışt ı r. T IP ' in on y ı l l ı k varl ı ğ ı s ı ras ında, ka patı l mas ı
iç in , ger ic i hükü metler ta raf ından Yarg ıtay Başsavcı l ığ ı na üç defa
başvuru l muş ve Anayasa Ma hkemesinde parti n i n kapıt ı lmas ı iç in dava
açı lmas ı i sten mişt i r. Anayasaya göre siyasal parti leri kaptmak iç in
Anayasa mahkemesinde dava açma yetk is i Yargıtay Başsavcı l ı ğ ı n ı nd ı r.
Fakat her d efas ında da Başsavc ı l ı k hükü metlerin b u i stekleri n i sonuçsuz
b ı rakm ıştır.

DiSK'in 12. yddönümü. Şu bat ayı n ı n 1 2's inde d e DiSK' i n 4 . kuru luş
y ı ldönümü kut la n d ı . DiSK (Devri mci işçi Send i ka ları Konfederasyonu) .
Yönetim Kuru l u bu münasebetle yay ın lad ığ ı b i ld i ride, Türkiye 'n in derin
bi r pol it ik , ekonom i k ve sosya l bu na l ı m iç inde bu lunduğu kayded i l d i kten
sonra şun lar bel i riti l iyo r : «DiSK' i n kuru luşu ve gel işmesiyle pek çok ya rg ı
hata ları d üzelti l miş , işçi s ı n ı f ı n ı uyutmaya ça l ı şan ları n k im l i k leri ortaya
çı km ışt ı r. Böylece işçi s ın ı f ındak i uya n ış yeni bir h ı z kaza n mışt ı r. i şçi
s ı n ı fı g erici g üclerin ka n l ı sa ld ı rı lar ına , göğüs gererek bun ları geri let­
mekted i r. Başta işçi s ı n ı f ı , tüm emekçi ler, demokrat ik hak ve hü rriyetler
uğurunda tek bir cephe ha l inde m ücadele vereceklerd i r. DiSK, hangi
k ı l ı f ta ol ursa o lsun hürriyetlerin kaoti l i faş izme karşı bütün olana k larıyle
sava şaca ktı r.»

Bir işçimiz daha öldürüldü. Şubat ayı n ı n son g ü nünde Ankara Pol i s
Müdürlüğünde bir c inayet daha iş lendi . H ı d ı r Alt ınay i s im inde genç b i r
send i kacı i şkence a lt ında ö ldürü ldü . C inayete i nti har süsü vermek iç in
Altı nay' ı n cesed i Pol i s Müdürl üğ ünün onuncu katı ndan sokağa atı l d ı .

Hür -Persen, Teksen, Türk-Sağ -Kur send ika larıy le Dev-Genç An karada
ortak bir basın toplant ıs ı tert ip leyerek, pol is in bu yen i cinayetin i ş iddetle
protesto ettiler, pol i s in Hıd ır ı i şkence a lt ında ö ldürdüğünü açığa vurd u lar.

1 45

TÜSTAV

Hıd ı r Altı nay Al i Ağa g revinde b i r pol is aja n ı taraf ından ö ldürülen
send i kacı G i rit l ioğ lu kuşağ ından devri mci bir sendikacıyd ı . Oyesi o lduğu
sendika tarafı ndan Hür-Persen, Teksek ve Tü rk-Sağ -Kur sen d i ka ları n ı
b i rleşti rmekle görevlendiri l mişti . Old ürül mesi nden b i rkaç g ü n evvel b i r
a rkadaşına « b i r g ü n daha yaşa d ı m . Po l is peş im i b ı rakmıyor. B i r k ı şk ı rt­
maya kurban g itmekten korkuyorum .» demişti .

Anti-komünizm köy/e/ere kadar yaygın/aştm/maya çahşıhyor. Iç iş leri
Bakan l ığ ı "Oneml i Iş ler Da i resi»n i n va l i l i kler kanal iy le kayma kaml ı k lara
gönderd iğ i b i r g en elge, gerek ba s ında, gerekse kamu oyunda hak l ı b i r
end işe uyand ı rd ı . Ç ü n k ü «huzur p lan ı»ad ı n ı taşıyan bu genelge, ant i ­
komün izmin , devlet organ ları tarafı ndan köy emekçi ler ine kadar p lôn l ı
b i r şeki lde i nd i ri l mesi n i hedef ed in iyord u . «Huzur p lôn ı»nda Içiş leri
Bakan l ı ğ ı , ha lktan yana bütün reformlar ı ve en başta demokratik b i r
toprak reformunu savu nan la rı , komün i stleri ve öteki yurtseverleri «d i n
elden g id iyor», «çocuk ları m ı z yeti mhanelerde b üyüyecek», «karı l a rı n ı z
orta m a l ı o lacak» g i b i e n kaba v e en bayağ ı ift i ra la rla lekelemeye
çal ışıyord u. Böylece g ünden güne geniş emekçi y ığ ın lar ın ı sarmakta o lan
topra k reformu dah i l bütün ha lkçı devri mleri ve bu devri mleri savu nan ları
ha lk ın gözünden düşün mek, emperya l i zm in hegemonyas ın ı , ağa-derbeyi
ve işb ir l ikç i ler düzeni n i sürd ü rmek iç in , i kt idarı n , hükü met organ la rında
yuva lanan Ameri kan emperyal izmi ajanlar ı i le b irl i kte hareket ettiği
görü lüyor. Emperya l izm ve onun ortağı i kt idar, ha lka karş ı o lan bu düzeni
ayakta tutab i l mek için a nti-komün izmi açı ktan açığa devlet organlar ı
tarafından uyg u lanan b i r ta kti k ha l ine getirmiş lerd i r.

Fakat i kt idar ve Amerikan emperyal i zm i , ant i -komünizmi ya ln ı z komü­
n istleri ve onla rla bera ber öteki devri mci leri vurmak iç in ku l lanma ıda
yetinm iyor, aynı zamanda Atatürkçüleri de b u s i lôh la vu rmaya çal ış ı ­
yorlar.

Genel Kurmay Başka n l ığ ı Istih ba rat Dai res i ' n in Ankarada subay ve
genera l ler iç in ant i -komün ist k u rs lar açması n ı n i l k h edefi S i lôh l ı Kuvvet­
ler'deki yurtsever ve Atatü rkçü su bay ve g enera l leri tecrit etmek, orduyu
komprador i ktidarla em perya l izm in maşası ha l ine geti rmektir.

AP mi l letvek i l ler inden ve I stanbu l «Komün izmle Savaş Derneği» yöneti­
c i lerinden ısmai l Hakkı Şen g üler 22 Şubat tari h i nd e Meclis kürsüsünden
Atatürk'e en ağır hakaretlerle sa ld ı rm ışt ı r. Bütün bu o laylar, emperya l izm
ve faşizm in e l inde art ı k k lôs ik b i r s i lôh ha l ine get ir i l mek istenen a nt i ­
komünizmle, komünistlerden Atatürkçülere kadar bütü n yurtsever ve ant i ­
emperya l ist g ücleri n etk is iz b ı ra ktı r ı l maya ça l ı ş ı ld ığ ı açı kça görül mekted i r.

Şeng üler' i n Mecl is'teki sald ı rıs ı bütün yurtsever ve d evrimci ak ım larda
sert tepki lere yol a çtığı g ib i , CHP' d e d e derin ya nk ı lar uyandı rmıştır.

1 46

TÜSTAV

Şengü ler' in konuştuğu gün Meclise başka n l ı k eden Başkan Veki l leri nden
CHP'l i Pa laoğ lu , Şengüleri n bu konuş ması n ı protesto iç in Başkan
veki l l iğ i nden istifa etmişt i r.

iktidar, polis kuvvet/erinden başka Si/ôhlı Kuvvetleri de kendi çıkarlan
için kullamyor. Istanbu l On iversitesi Ki mya Fakü ltesi , 1 5 Şu bat g ü n ü pol is
kuvvetleri taraf ından işgal edi ld i . öğ renci ler pol is in sa ld ı rıs ına karşı
On iversite özg ürlüğünü savunmak için d i rendi ler. Polisle öğ renci ler
a ras ında saatlerce süren b i r çarpışma oldu. B i rçok öğrenci ya ra land ı ,
bi rçoğu da tutuk land ı . Fakülte kapat ı ld ı ve pol ise tes l im edi ld i .

Bu sa l d ı rıdan b i r kaç gün sonra , 22 Şubatta, pol is, An kara Hacettepe
Oniversitesi 'n i bastı. Pol is le öğrenci ler a ras ındaki ça rpışmalar yedi saat
sürdü. Pol i s mis l i görü l memiş bir va hşet le öğrenci lere sald ı rd ı . Ha tta
coplarla k ı z öğ renci leri k i rl etmek g i bi en iğrenç tecavüzlerde bu lundu .
Ya kalanan öğrenci ler, evvelden pol is tarafı ndan ü niversite civarına
yerleşti ri lm iş komandoculara tesl i m ed i ld i . B i rçok öğrenci bir faşist
koma ndolar taraf ından l inç edi l mekten zor kurtu ldu. O n iversite yönetici leri
de ı O niversiteyi pol ise tesl i m ett i ler. Artık şu gerçek iyice a n laş ı lm ı ş
bu l unuyor : Emperya l izme bağ l ı çevreler, Tü rkiye'de, büyük tekel lere,
komprador i kt idarına kadro yetiştirmeye dayanan eğiti m sistemin i ve
burj uva ideoloj is in i gençl iğe pol is zoru i le kabul etti rmeye çal ı şma ktad ı r­
lar . Fakat yu rtsever gençl ik , bu zora baş eğ miyeceğ in i ş i md iye kadarki
eylem ve d ireniş leriyle ı spat etm işti r.

Bir yandan pol is in ün iversite ve fakülteleri basması , An kara ve
i stanbu l g i bi bazı büyük şehi rle rd e bomba ve d ina mitlerin patlatı lmas ı ,
öte yandan da içiş leri Ba kan ı Menteşeoğ lu 'nun «bir komünist ayak lan ­
mas ı i ç in ya p ı lan haz ır l ı k lardan söz ederek, kuyruk lu ya lan larla kamu
oyu n u teıaş land ı rmaya ça l ı şması», bütün bun lar, Tü rkiye'de aç ık , ç ıp lak
bir faşist d i ktatörlüğ ü yerleşti rmek, faşist tasa r ı ları parlamentodan
g eçirmek g ib i , usta lar ı Vaşingtonda bu lunan b i r p ıan ı , Anayasaya ve
parla mentarizme karş ı b i r komployu, uygulama çaba larından başka
birşey değ i ld i r.

i kt idar, son deva l üasyonda bel iren enfıasyonist tutu m u i le , ha l k yığ ı n ­
lar ın ı yerl i , yabancı tekel lere ta ıan ettirme, verg i v e fiyat za m la rı i l e
ha l ka yük lenme pol itikacı i l e , parlamenter p ıanda kaydettiği «seçim
kaza n ı mları»na rağ men seçmen yığ ı n ları n ı teşk i l eden köy ve şehir
emekçi lerinden, o rta tabakalardan g ittikçe tecrit o l ma ktad ı r. Bu tecrit
arttığ ı oranda i kt idar, evveıa g iz l i , aç ı k pol ise daya n ma kta, daha sonra
da Si ı ah l ı Kuvvetl er'de daya nak ara maya ça l ı şma kta, ve bu g i bi da­
ya naklarla aç ık b i r faşist d i ktatör lük ku rmaya, Anayas ın ı n bütün demok-­
ratik hükümleri n i çiğ nemeye yönelmektedi r. I kt idar ın ve Ameri ka n emper­
ya l i zmin in yöntemi o lara k uyg u lanan bu taktik ş i mdiye kada r bazı ko-

147

TÜSTAV

mutanlar el iy le yürütüleb i lm iştir . Ka n l ı pazarlar, 1 5- 1 6 Haziranda işç i ler in
kurşun lanması , Adana Bossa ve Paktaş fa bri kalar ında bu g i bi olaylar ın
tekra rlanmas ı , köy emekçi leri n i n yeryer z ırh l ı b ir l ik ler ve jandarmalar
tarafından kan l ı b ir teröre tôbi tutu lması , Doğuda jet uçuk la rı n ı n , z ı rh l ı
b i rl i k leri n Kürt yu rttaşlar ı m ıza ka rşı kan l ı b i r terÖrü uyg ula mak üzere
ku l lan ı lmas ı , i kt idarı n , bazı komutan la ra ya manması sayes inde m ü mkün
ol muştur.

i sta n bu l ' da sı kıyönet im s ı ras ında subay ve g eneral ler devri mci işçi leri
ve sendikacı lar ı i kt idar hesa bına yarg ı la rken veya y ine i kt idar ve emper­
yalizm hesa bına devri mcilerin zındanc ı l ığ ın ı yaparke n , gerçekte ken d i
ken d i leri n i , S i lô h l ı Kuvvetleri , bağ ı ms ız l ı k i l kes in i , ord u n u n i n a n d ı ğ ı hüküm­
leri, Atatürkçü lüğü, 27 Mayıs ı , Anayasayı ha l k ı n ve yurd u n can d üşma n ­
ları hesa bına yarg ı l ıyor, o n lar ın z ı ndancı l ı ğ ı n ı yapıyorlard ı . Yurd u n
bağ ı ms ız l ı k v e egemen l iğ i n i savu n ma k, saldırga n ia ra karşı y u rt toprak ları n ı
koru mak g i bi esas hedefleri nden uzaklaşan bazı komutan lara daya nan
AP i kt idarı n ı n , s i lô h l ı kuvvetleri, işçi sı n ıf ına , u l usal bağ ı ms ız l ı k hareket ine
ve sosyal k u rtu luşa karşı k u l la n ma olanak ları n ı n artt ığ ı görül üyor. Oysa
ha lk çocuk larından kuru lu ord u n u n, işçi s ı n ı fı n ı n burjuvaziye karşı
yürüttüğü mücadelede tarafs ı z kal ması , ha lk ın , emperya l izme karş ı
yürüttüğü u l usal k u rtu luş savaş ında ise, hal ktan yana ve emperya l izme
karş ı cephe tutması gerekiyor.

D ü N Y A D A

ingiltere'de postaetfar grevi. 20 Ocakta başlayan I ng i ltere postac ı lar
g revi Şu bat ay ında da d eva m ett i . G reve 230 000 posta i şç i s i katı l d ı .
i ng i ltere tari h inde i l k defa o lara k posta işçi leri bu şeki lde genel b i r grev
uyg u lad ı la r. Postac ı lar, g ünde l i k leri n i n artı rı lmas ı , ça l ı şma şart ları n ı n
düzelti lmesi v e sosya l ha kla rı n ı n ta n ı n mas ı g i bi i stekler i leri sürmekle
ka lmad ı lar. Posta işçi leri Sen d i kas ı bu g revle, ayn ı zamanda, grev hakk ı n ı
k ı s ı t lamak maksadıyle hükümetin haz ı rladığ ı b i r ka n u n u n tasarı s ı n ı n
Mecl isten geçiri lmes in i ön lemek amacın ı g üttü.

i ng i l iz hükü meti kanun i forma l iteleri ta mamlamadan başlatı lan ve
hükümet tarafı ndan «vahş i» d iye ad land ı r ı lan g revleri engel lemek
maksadiyle bir ta sa rı hazı rla mışt ır. Gerek i ng i l i z işçi Pa rti siyle bütün
send i ka lar, gerekse l i be ra l kamu oyu M u hafazakôr i ng i l i z hükümeti n i n
bu ta sarı s ı n ı grev hakk ına b i r tehdit saymış v e ta sa rıya ş iddetle cephe '
a i mış lard ı r.

ıtalya'da grevler. ıtalya'da Napal i şehr inde 40.000 makine ya pı m
işçis i , Mi lôno'da i se aynı iş kol una bağ l ı 30.000 işçi hem g ündel ik leri n i n

1 48

TÜSTAV

artı r ı l ması iç in, hem de faşist örgütlerin eylemleri n i protesto makasdiyle
g rev i lan etmişlerd i r.

Roma'da değ iş i k bölgelerden gelen on bin lerce topraks ız köyl ü ve
ta r ım işçisi büyük b i r gösteri ya pmış lard ı r. Topraks ız köy lü lerle ta rım
işçi leri «yaşas ın topra k reformu», «köylü ler aç l ıkta n ö l me k istemiyor»
yaz ı l ı pa n kart lar taş ı mış lard ı r.

Şili'de. La Serena şehrinde Şi l i Sosya l i st Partisi ' n i n 23. Kongresi ya p ı l ­
m ışt ır. Ş i l i Cumhurbaşka n ı Sa lvador Al lende bu part in in yönetici lerinden
b i rid i r. B i l ind iğ i g i bi Şi l i Sosya l ist Partis i geçen y ı l genel seçi mler le
i kt idar ı e le a lan Halk Cephesi 'ne dahi l part i lerden bir id ir. Halk Cephesi 'ne
Sosya l ist pa rt is inden başka , Komün ist, Rad ika l , Sosya l Demokrat parti leri
i le daha başka sol örg ütler dah i ld i r.

Ha lk Cephesi 'n in , ant i -emperya l i st ve sosya l ada letten yana u l usa l ­
demokratik b i r progra mı va rdı r. Bu prog ra m gereğ ince Cepheye dah i l
pa rti lerden ku ru lan h ü kü met, bütün yabancı teke l lerin Şi l i 'deki iş letme­
lerini devletleştirecek, bun lar ın veri m l i b i r şeki lde iş lemelerini sağ l ıyacak,
uzun y ı l lar süren emperya l ist ve işbir l ikçi z ü m ren i n sömürüsü yüzünden
korkunç b i r sefalet iç inde olan geniş emekçi y ığ ı n lar ı yararına sosyal
tedbirler a lacak, u lusal bağ ı msız f ığ ı güclend i recek, sosya l ka l k ı nmayı
sağ layacaktı r.

Ha l k Cephesi hükü meti, i l k iş olarak büyük Amerikan ba k ı r teke l ler in i n
el inde bulunan zeng in ba k ı r maden ve i ş letmeler in i devletleşt irme ted bir­
ler in i a l maya başla m ı şt ı r. Fakat bu devletleşti rme, bir ya ndan, madenierin
veri m l i bir şeki lde i ş leti l mesini , ürün leri iç in sürüm pazarları bu lunması n ı ,
öte yandan d a , b üyük ba k ı r teke l leri n in sabotaj lar ın ı boşa ç ıkaracak
tedbirlerin a l ı n mas ın ı gerekti riyor. Her ik i sorun için de Sovyetler B i r l iğ i
i le öteki sosya l i st ü lkeler ha l kçı Ş i l i h ü kü met in in imdadına koştu lar .
Sovyetler B i r l iğ i i le ötek i sosya l i st ü l keler büyük bak ı r i şletmeleri n in
veri ml i b i r şeki lde ça l ışma la rı iç in g ereken uzman ve kred i leri sağ la ­
yacak lar ın ı , b ir yandan da, ürünün önem l i b i r k ı sm ın ı sat ın a l maya haz ı r
o lduk lar ın ı b i ld i rd i ler. Emperyal i st bak ı r tekel leri n i n Ş i l i ekono mis in i
balta lama k, ekonomik ve pol it ik buna l ı m la r yaratara k i lerici hükümeti
devirmek, aja n lar ın ı tekrar işbaşına getirmek iç in ma nevra çevirme
olanaklar ı , bu suretle daralt ı i m ı ş o l m a kta d ı r.

G üney Viyetnam Halk Kurtuluş Ordusu on yaşında. 1 5 Şu batta G üney
Viyetna m Ha l k Kurtu l uş O rdusunun onuncu kuruluş yı ldönümü kutland ı .
Yu rtlar ın ın kurtu luşu uğrunda Amerikan emperya l i st lerine ve Saygon

1 49

TÜSTAV

kukla hükü meti ne karş ı sürdürdüğü savaş s ıras ında Halk Kurtuluş Ordusu
ge l işti ve büyüdü. Bazı kayna k lar ın verd iğ i ha berlere göre, G üney
Viyetna m Halk Kurtu luş Ordusu bir m i lyondan fazla savaşçıyı saflarında
toplamaktad ı r. Kurtuluş Ordusu, m untazam b ir ordu teşk i ıatı kurabi l m iş,
bir l ik leri n i en modern s i lah larla donatmayı, en k uvvetli emperyal ist
devlete karşı savaş ı n başarıya u laşabi lmesi iç in savaşçı lar ın ı modern
takti k ve stratej ik b i lg i lerle eğ itmeyi başa rmıştı r.

Sovyetler Birliği Merkez istatistik Dai res in i n Sekizi nci Beş Y ı l l ı k Pla n ı n
son y ı l ı o lan 1 970'e a i t raka mlar ı yayı n lad ı . 1 970 y ı l ı iç inde Sovyetler
Bir l iğ i ' n i n m i l l i ge l i rinde a rtış %8,5 ora n ı n ıdad ı r. Bu artı ş ın %85'i emek
veri ml i l i ğ i n i n a rtması sayesinde elde edi l miştir. Emek veri ml i l iğ i sanayide
'107, tarı mda % 1 1 a rtmıştı r. 1 970 y ı l l ı k p ıan ı sanayi ü ret im i nde %6,3 bir
a rtışı öng örüyord u . Ha lbuk i %8,3'e u laş ı ld ı . Kültürel ve ev iş lerinde
kullanılan eşya üretiminde %1 3 artış kaydedi ld i . CJretim araçları yapım
sanayi ine de büyük bir hız veri ld i . K imya ve petro-ki mya sanayi inde a rt ış
% 1 2, makine i nşaatı nda % 1 1 'd i r. En yüksek a rtış a let, otomasyon ve
kumanda sistemleri üret imi nde kayded i ld i : %21 .

1 970 y ı l ı nda 740 m i lyar ki lovat saat elektrik, 353 m i lyon ton petrol ve
200 mi lya r m. küp tabii gaz, 1 1 6 mi lyon ton çel ik , 1 .672.000 ton pıastik ve
sentetik elyaf, 95,2 m i lyon ton çi mento ü reti ld i . B i r y ı l iç inde aşağı yukarı
3 000 yeni model makine ve 1 000 kadar yen i a let ya p ı ld ı .

Ta rımda ü ret im 1 970 y ı l ı nda g loba l o larak %8,7 a rttı . Ta h ı l ve pa m u k
ü reti m i Sovyetler B i rl iğ i ta ri h i nde görülmemiş b i r dereceye u laştı . Devlet
s i lo lar ına 73 m i lyon ton za h i re tesl i m ed i ld i . Et, süt, yumurta ve yün
ü reti m i de bu oranda a rttı . Ta r ımdaki bu ge l işme, tarı mı makineleşti rmen in ,
toprak veri m l i l iğ in i çeşitli yo l lardan a rtı rman ın bir sonucudur. B u a landak i
büyük eylem ler a rasında, 400.000 hektar a raz in in su lanmas ın ı , 800.000
hekta r batak l ığ ın kurutu lmas ın ı ve tarıma elverişli d u ruma geti ri l mesi n i
de saymak gerekmektedir.

Sovyet ekonomis i n i n 1 970 y ı l ı nda öneml i bir gel işme göstermes in in b ir
nedeni de, enfrastrüktür nitel i kteki kuru luş ve iş letmelerin daha b üyük
ölçüde yayg ı n laştı rı lmas ıd ı r. Geçen y ı l 400 büyük fa bri ka, elektrik merkezi
ve maden ocakları iş letmeye aç ı l mıştır .

B u gelişme sayes inde Sovyet ler'de adam başına düşen gerçek (safi)
ge l i r 'ir 5,2 a rttı . Devlet mağaza ları nda ve kooperatiflerde pera kende
satışla rda %7,4 b i r artma oldu. Bu faz la sal ış , et ve etl i maddelerde %6,
yumurta da % 1 8, şekerli maddelerde % 1 0, ayakkabıda %7,5 buzdola bında
% 1 5, sebze ve meyvada % 6-18 d i r. Buna karş ı l ı k ekmek ve un lu madde-

1 50

TÜSTAV

lerde a rt ış %1 cıva rı ndad ı r. Bu durum, beslen me sisteminde öneml i ve
o lumlu b i r değ iş ik l iğ in meydana ge ld iğ in i göstermektedir.

Geçen y ı l şeh i r ve köylerde 2.280.000 yeni apartı man da i resi i nşa
ed i ld i , 1 .700.000 yü ksek veya özel teknik oku l mezu nu u l usa l ekonomiye
katı ld ı . Harpten sonraki dönemde bu kadar uzman, ancak beş yı l iç inde
yetişti r i l iyordu. B i l i m adamlar ın ın sayıs ı da son on y ı l iç inde 600.000
a rtara k 930.000'e u laştı .

Ekonomi konusunda şu gerçeğ i de bel i rtmek gerekmektedi r : Onc8ki
y ı l l a rd a o lduğu gibi 1 970'te d e Sovyetler B i rl iğ i 'nde işsiz l i k d iye bi rşey
görü lmemiştir. Ta ma men a ksi ne, ekono min in h ız la g el i şmesi sonucunda
sanayi in bi rçok kol l a rında el emeği s ık ı ntısı bile duyul makta d ı r.

1 51

TÜSTAV

Sayın Okuyucular
"Yeni çağ» derg is i , b i ld iğ im i z gibi , komün ist ve işçi parti leri n i n teori

ve enformasyon d erg is i o lan "Barış ve Sosyal izm Problemlerj,>n i n Türkçe
yayı n ıd ı r. «Ba rı ş ve Sosya l izm Problemleri» derg is in in a d ı ndan da
a n laş ı lacağı üzere, her sayıda , d ü nya barı ş ı n ı n koru n ması ve sağ lam­
laşt ır ı lması sorun lariyle bir l i kte, sosyal izm uğrunda u l us lararası çapta
yürütülen savaş ın çeşitli a ktüel sorun ları , u l usal kurtuluş ha reket in in
ortaya attığ ı problemler ele a l ınarak, Marks izm-len in izmin b i l i msel d ü nya
görüşü aç ıs ından ayd ı n lat ı l makta , kapita l izm ve emperya l i zm in ekonomik ,
sosya l, polit i k ve ideoloj i k buna l ı m la rı n ı n iç yüzü açık la n ma ktad ı r.

«Yeni çağ», bu problemlerden başka. «özel sayfalar ında» Türkiye
Komün ist Parti s i ' n in ça l ı şmaları n ı yansıtmakta, memleketi miı in tari hsel
gel işmes in i n ortaya çı kard ığ ı sorun lara en doğru çözü m yol u n u bu l maya
ça l ışmaktad ı r.

-

Derg i m ize ka rşı istek ler g ü nden güne a rtıyor. Ve biz. bun ları e l im izden
ge ld iğ i kada r karş ı la maya ça ı ış ıyoruz. O kuyucuları mızdan, adresleri aç ık
ve doğ ru olara k yazma ları n ı , özel l i k le şeh i r ve mahal le numa ra lar ın ı
yazarken titi z l i k göstermeleri n i rica ederiz. Çünkü bu numaralarda ve
genel l i k le adreste küçük b i r hata, derg i n i n e l i n ize geçmes in i engel lemek­
ted i r. Sonra, adres değişt i ri n ce. yeni adres i n iz i b ize derhal bi ld irmeniı
gereki r.

Derg iyi arkadaşları n ı z a ras ında da tanıtmak ve okutmakla u l usal ve
sosyal ku rtuluş dava m ız ın saflar ına yeni savaşçı la r kazand ı rmış ol ursunuz .

Derg iye henüz abone o lmayan lar, a rz u ett ik leri ta k d i rde, d ı ş kapaktaki
adresi mize b i r mektup yazara k istekleri n i b i ld i reb i l i r ler.

Bundan başka. aşağ ıdak i kita pları ed in mek istiyenler de bu di lekleri n i
b i r mektupla adres imize yazab i l i rle r :

1 . Dôva v e müdalaa (1951 tevkif lerin de Türkiye Komünist Partisi yöneti­
m i n i n başı nda bu lunan Zeki Baştımar' ı n Askeri Mahkeme önünde
yaptığ ı m üdafaa)

2. Sovyetler Birliği Komünist Partisinin programı

3. Nazım Hikmet. Bütün eserleri. Şimd iye kada r 7 ci lt çı kmışt ı r.

4. Bilimsel Komünizm

5. Lenin (biyografisi)

6. S. Ostüngel' i n Sovyetler B i r l iğ i ' n i a n latan "Güneşli dünya» adlı eseri

7 . Ahmet Soydan ' ı n , Alman u lusunun sosya l ist devlet in i bütün yönleriyle
ayd ı n latan "Alman Demokratik Cumhuriyeti» adlı eseri

8. Büyük Oktobr 50 yaşında

1 52

TÜSTAV

iÇiNDEKILER

Pa ris Komünü

1 871 1 971

Par i s Komün 'ünün yüzüncü y ı ldönümü dolayı siyle Prag'da

ya p ı lan teorik konfera nsta Frans ız Komünist Partisi Pol itbüro

üyesi Jak Düklo 'nun konuşması ve bu konuşma üzeri ndeki

ta rtışmalar

Bugünkü Sovyetler Birliği

Sosyal ve kültü rel i lerleme

Salangamin Dugersuren

Mogolistan Ha lk ı n ı n öncüsü

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

Ahmet Soydan

Bu ay : yurtta ve d ünyada ,

"Yeni çağ» - Stredisko pro rozsi rova ni t isku, Pra ha 6,
Thakurova 3,
Tschechoslovaka i (Çehoslovakai)

Sayfa

73

74

1 1 3

1 32

1 42 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

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

