
• v

YENIÇAG
(

•

•

•

•

•
•

•

•

B. Ponomaröf: SBKP XXiV. Kongresi'nin sonuçları

E. Georgief: Sosyalizm ve halk

x x: Grev savaşı cephelerinde

A. Petersen: «Ortak Pazar»a karşı savaş

A. Rivera: Burjuvazinin toprak politikası

A. Somer: Marksist olmayan sosyalizm akımları

A. Dansoko: Asya ve Afrika'da sosyalizm görüşleri

Y. Prajki: Sosyalizmde toplum ve insan

Ozel s a y fal a r

ASBP Viii. Kongresinde TKP MK Birinci

Sekreterinin konuşması

MDHP XVI. Kongresine mesaj

Bu ayın olayları

------------------------------�

BARIŞ VE SOSyALIZM PROBLEMLERI

TÜSTAV

Bu sayıdaki imza/ardan bazıfarının kimlikleri:

Boris Niko/aeviç Ponomaröf

Sovyetler Birliği Komünist Partisi

Merkez Komitesi Sekreterleri nden

Arne Petersen

Norveç Komün ist Partisi Merkez Komitesi Sekreterlik üyesi

Arturo Rivera

Kolumbiya Komünist Partisi Merkez Komitesi üyesi

TÜSTAV

•
Bütün ülkelerin proleter/eri. birleşinizi

YENI 6 (84)
'v' Haziran

CAG 1971
•

Komünist ve işçi partilerin i n teori ve enformasyon dergisi

Marksizm-leninizmin ve proleter enternasyonalizminin
bayrağı altında

Sovyet/er Birliği Komünist Partisi XX/V. Kongresinin sonuç/an

B O R i S P O N O M A R O F

Sovyetler Birl iğ i Komün ist Pa rtisi XXiV. Kongres i 'n in sonuçlar ı , dünya
kamuoyu tarafı ndan i lg iy le i ncelen meye deva m ediyor. Bütün insan l ı ğ ı n
d i kkati Kongre'n in ça l ı şma la rı üzeri ne toplan mışt ı , dersek en küçük b i r
abartmaya sapmış o lmayız. Hatta burjuva çevreleri dah i , XXiV. Kong re'n in
ka rar lar ın ı ve ilkesel pol iti k sorun lara i l i şk in yarg ı lar ın ı sükCıtla geçiştire­
medi ler. Kapita l i st ü l kelerde, Kong re'n i n çeşitl i sorunlar üzerinde yapt ığ ı
değerlend i rmeler çet in ideoloj i k mücadele lere yo l açt ı .

Kardeş parti lerin çoğ u , SBKP XXIV. Kongre'siyle i lg i l i bi ldiriler yayı n la­
d ı lar veya onun be lge ve ka rar lar ın ı başka b iç imler a lt ında tasvip ett i le r.
Sosya l ist ü l kelerde Kongre'n in belgelerin i öğ renme kampanya ları aç ı ld ı .
Fransa ve i ta lya, Hindistan ve Arap Birleşik Cumhuriyeti, ing i ltere ve
Urugvay, Ş i l i ve Batı Almanya g ib i memleketlerde Kongre ka ra rları emek­
çi ler a rasında geniş yank ı lar uyand ı rd ı , Kongre belgeleri büyük t i rajla rla
yayı mland ı . B i rçok ülkede SBKP Kongresi' nin karar lariy le i l g i l i y ığ ınsa l
mi t ing ve topla ntı la r yap ı ld ı .

XXiV. Kongre'n in dünya ka muoyunda uyand ı rd ığ ı eş i görülmed i k
ölçü lerdeki yank ı , SBKP'n in Sovyet ha l k ı n ı n gayretlerine yön veren
doğrultusunun ve Kongre'n in çizd iğ i ilk sosya l i zm ü l kesin in g ittikçe artan
ekonomik ve pol it ik gücünden yarar lanma yollar ın ın yaln ı z SSCB'n in iç
iş lerin i i lg i lend i rmed iğ in i , ayn ı zamanda, gene l u luslararas ı önemi bu lun­
duğunu ortaya koymakta ve bu gerçeğ i n kabul ed i ld iğ in i göstermekted i r.

Kongre, büyük olayla rla yükl ü , d inamik b i r dönemin muhasebesin i
yapmışt ı r. Bu, sosya l izmle emperya l izm a ras ında çet in b i r mücadelen i n
yürütü ldüğü, bu mücadele s ı ras ında u lusla ra rası sosya l izmin mevzi ler in in

401

TÜSTAV

g üclendiği, o lanak larının artt ığ ı bir dönemdi. Zaman ımız ın d iğer devri mci
gücleri (kapita l ist ü lke lerdeki işçi hareketi ve u /usal ku rtu luş hareketi) de
bu dönemde yeni mevzi lere geçmiş bu lunuyordu . Komünist ha reketinin
saflar ında bi r l iğ in kuvvetlend iğ i , bu ha reketin öncü lük ro/ ünün a rttığ ı ,
sağcı v e «solcu» oportünizme, ant i - len in ist ak ım lara karşı mücadelenin
g üclendiğ i bir dönemd i bu. Bütün d ünyada Büyük Oktobr Sosyalist
Devrimi'nin SO' inc i , V. i. Len in ' in doğumunun 1 00'üncü y ı ldönümlerin in
kutlanması , tüm devr imci güclere, en başta komünistlere, geçti kleri yolu
etraflıca gözden geçirmek, çağ ı mız gerçekliğinin y ığd ı ğ ı deneyleri n ıŞ ığı
alt ında sonuçlar çıkarmak, bu su retle Marksizm-Len in izm teorisine yarat ıc ı
katkı larda bu/un mak o /andığın ı sağ /adı . B u iki yddönümü do/ayıs iy/e
yapdan ve yüz m i lyon larca insanı kapsamı içine a lan ka mpanya lar, bütün
çağsal devrimci hareketin Marksist-Len in ist ve proleter enternasyonal izmi
mevzi lerin i n g üclenmesine yard ı m ett i .

Bu dönem, iç p lônda Sovyet komün ist/eri iç in , ha lk ekonomisi yönet imin i
yetkin leşti rme ve bil i msel komunizm teoris in i daha fazla zeng in leşti rme
koşu l lar ına uyg un ekonom i pol itikas ın ı hazı r lama dönemiyd i . Ekonomiyi
p lôn lama ve ü retimi teşvik iş lerinin p lôn lanması a lan ında uygu lanan yeni
metotlar ın doğru o lduklar ı pratikte görü ldü . Parti, köy ekonomisi a lan ında
geniş tedbi rler a ld ı , köy ekonomisi ürün leri n i art ı rmayı teşvi k eden tutar l ı
ekonomik koşu l lar ın yaratı lmas ı üzerinde önemle d urdu. Bun lar sayesinde
biz, köy ekonomisi ü retimini art ı rma ve köy emekçi leri n in yaşayış
d üzeylerin i yükseltme i ş ler inde büyük başarı lara u laşt ık .

Pa rti , Sovyet sanayii n in a labi ld iğ ine a rtı r ı lmas ına ve bi l i msel-tekni ksel
devrimin yayg ın laştı r ı lmasına bağ l ı i l kesel o lara k yen'i b irçok sorunun çözü­
müne cesaretle g i rişti . Ayn ı zamanda, parti ve devlet yönetim yöntemi
haz ı r landı I'e denemelerden geçir i ld i . Bu yöntem, bir çok yen i l ik ler getir­
mekte, pol it ikada tuta rl ığ ı güclendirmekte, parti i le ha lk a ras ındaki ve
sovyet topl umundaki manevi-pol i t ik birl i ğ i n daha da kuvvetlen mesine,
yapıcdı k ve g üven l i ğ i n kökleşmesine yard ı m etmekted i r. K ısacası , arka­
m ı zda kalan dönemin sonuçlar ı , Sovyetler Birliği' nde, seçilen yolda g üclü
ad ım larla i lerlemek iç in gerek l i olan reel ve sürekl i koşu l lar ın yarat ı lmış
bu l unduğu gerçeğini bütün d ünyan ın gözleri önüne serd i .

L . i . Brejnef yoldaş tarafı ndan okunan SBKP MK çal ışma raporunda,
u lus lara ras ı d urumun esasl ı b ir Ma rksist-Lenin ist değerlend i r i lmesi yap ı ld ı ,
büyümekte ve g ü clenmekte olan sosyalizm, SSCB'nde komünist toplum
kurucu luğu , son sömürücü sistemin çerçevesi içinde sınıf çatışma ları n ı n
art ış ı tablo tablo ortaya kondu .

Gerek SSCB'n in iç gel işmesinde, gerekse bütün dünyadaki gel işmede
elde edilen büyük devrimci kazan ı mlar (ki bunlarda SBKP'n in de büyük
rolü o lmuştur), XXiV. Kongre'n in tarihsel yeri n i , u lus lararası etki s in in
derece ve kara kterini bel i rledi.

402

TÜSTAV

Dana Sovyet egemenfiğinin irk g ünferinde Lenin tarafından ortaya
konan şu tez in doğ ru luğu , tarihsel deneylerle toma miyle an laş ı lm ıştı r :
«Şimd i biz, u l us lararas ı devrim üzerinde başl ı ca etk im izi ekonomi
pol iti kamız ia gerçekleştiriyoruz (. . .) Artı k müca�de le dünya çapında
o lmaktad ı r» i(Toplu eserleri, c. 43, c. 341). Sosyal ist devr im in ya ratıc ı
o lanakları n ı n keşfedi l mesi , son on yı l iç inde d ünyada meydana gelen
büyük değ iş imlerde sonuç bel i r leyici b i r rol oynamı şt ı r.

Fakat, sosya l ist top lu luğun ekonomik g ücünün büyümesiyle yanyana
istekle r de a rtmaktadır. Bun lar, hem yurt i çinden, hem de u l us lara rası
a landan gelen' isteklerd i r. Emperya l izmle ş imd iki aşaman ın devrimci
gücleri a ras ında yap ı lmakta olan mücadelen in karakteri ve boyutu bu
istekleri bel i r lemekted i r.

Sosya l izmin üstün l üklerin in her yönden ortaya konmasında , sa ld ı rı ve
harp g ücleri n i engel leyici ve u l us lara ras ı sosya l i st toplu l uğu daha fazla
gel işti ric i ve mevzi ler in i kuvvetlendir ic i maddi a raçların gerekl i d üzeyda
tutu l mas ında, bağımsız l ı k ve sosyal i lerleme yolunda yü rümekte olan
halk lara güc lü yard ım la r yap ı lmas ında, ve n i hayet, dünya gel işmes in in
en öneml i etkenlerinden b i r i aran uruslara rası ideoroji mücadelesi yüzün­
den, sosya l ist devletlerin ekonom i kurucu luğu ve ekonomi pol it ik sorun­
ları n ı n b irinci derecede rolü va rdı r.

SBKP XXiV. Kongresi, komün ist topl u m kurucu luğ unda büyük b i r aşa ma
açmıştır . Sosya l ist üretim in yüksek ge l i ş im tempolar ına dayan ı la rak
emekçi lerin refah d üzeyi n i öneml i derecede yükseltmek, bu ü retim in ve
b i l imsel-tekni ksel i lerlemen in etk in l iğ in i artı rmak ve emek veri min i n
art ış ı n ı h ız land ı rmak, beşy ı l l ı ğ ı n baş l ıca görevlerindendir . Dokuzuncu
beşyı)}ık planm belJibaş}1 ayırtedici nitelikleri bunlardır.

Parti , kend i ekonomi pol iti kas ın ı n b i rinc i a macı o lan, emekçi ler in madd i
ve manevi i htiyaçlar ın ı karş ı lama ödevin i , memleket imiz in bütün aşama­
lar ında, hatta en güç gel işme aşamalar ında gerçekleşti rmek iç in bütün
o lanaklardan yarar lanmı şt ı r. Ağ ı r sanayi i ve onun savunma da l ları n ı
gel işt irme yol undaki çaba ları azaltmadan, ekonomik gel i şmeyi, doğrudan
doğruya ve tamamiyle ha lk ın yaşay ış ın ı her yönden iy i leştirme ödevlerine
tabi k ı lmak, a rt ık ekonomik bak ımdan o lanakl ı hale ge lmişt ir.

Yl91nlann maddi refahı ve aynı zamanda, köyekonomisinin endüstriyel
temel ler üzerinde yen i leşti ri l mesiyle i l g i l i uzun vôdel i komple prog ram ın
a rd ı cil o larak gerçekleşt i ri lmesi, tüketim maddeleri ü reten sanayi da l ­
lar ın ı n a rtış ı n ı n h ız landı r ı lmas ı ve h izmetler a lan ı n ı n daha fazla ge l iştiri l ­
mesiy le yükselmekted i r. Bütün devlet çapındaki bu ödevlerin çözümü iç in ,
ağ ı r sanayii n ve bu a rada onun savunma iş leriyle i lg i l i da l la rı n ı n da
kend i iş letmeleri nde halka a i t tüketim mal lar ı üretim in i geniş letmesi
gerekmekted i r.

403

i

TÜSTAV

Emekçi ler in parasa l ge l i r ler in i önemli derecede a rtırmaktan başka,
sağ lık h izmetleriyle öğ reti min gel işmesi n i , çok çocuklu ve d üşük maaşi,
a i !eleri n , çal ışan kad ın ların, emekl i ler ve öğrenci lerin yaşayış koşu l lar ın ı
iyi leştirici çeşi t l i ve büyük sosya l tedbirler de öngörü ı üyor. Beşyı l l ı k pıan
gereğince, konut yap ım ı geniş leti lecek, kamu h izmetleri ve şehir ler in
i marı iş leri gel işti r i lecek, sağ lam yaşayış ve kültür lü d i n lenme koşu l la rı
yaratı laca kt ı r.

Marksist-len in ist ler, emekçi lere maddi refah sağlamanın devri min
gel işmesi ve komünizmin zaferi iç in gereksiz, hatta zararl ı o lduğ unu idd ia
edenlere ka rş ı a mans ız b i r savaş yü rütmektedi r ler. Ayn ı zamanda, mide
refah ın ın «idea l.. ha l ine geti r i lmesine ve politi k pasifj iğe de şiddetle
karşı dıriar.

Sosya l ist d üzen, yüksek tüketi m düzeyi sayesinde emekçi lerde, sözün
gerçek an lamiyla gerçekten insanc ı l ihtiyaçlar ve yüksek sosyalistçe
düşünme yeteneğ i , kü ltür sevg isi ve yeni ahıaki değerler yaratmaktadır.
SBKP M K'n in ça lışma ra porunda halk refah ı sorun ların ı n ş imd iki yen i
du rumunun ilkesel an lamı bel i rti l miş, Sovyet insanları n ı n yetenekleri n i
ve yaratıcı eylemler in i her yönden gel işt irmeye elver iş l i koşu l ları haz ı rlama
yol ları gösteri l m işti r. Bu suretle, sosya l i st düzenin özü, her za mandan
daha somut ve inand ı rıcı b i r b iç imde ortaya kon muştur.

Sosya l izmle burjuva «tüketim top lumu .. a ras ındaki kesin fark da işte
buradad ı r. Kapita l ist sömürüyü ebed i leştirmek, insan ı köleleşti rmek ve
büyük kapita l i n ç ıkar larına boyun eğd i rmek, bu «tüketim toplu mu»n un
sı nıfsa l a macıd ı r.

Za man ilerledi kçe, hayatı n muhtevası ve top lu msal an lam ı , günümüzde
i k i dünya aras ında yürütü l mekte olan mücadelenin en çetin sorun ları
ha l ine ge lmekted i r. Bu gerçek, G. Hol 'ün SBKP XXiV. Kongresinde yaptığı
konuşmada aç ık seçik ifade ed i lm iştir. G. Hol şöyle demişti r : «Ka pita l i st
d ünyadaki m i lyon larca insan ın b i l inc inde yeni yeni ö lçümler bel i rlemekte
ve on lar, i k i dünya s istem in i bu ölçüm lerle ka rşıfaştı rmaktad ı rlar . . .
Kapita l i zm in çürümekte oluşu ve insanlar ın i htiyaçla rını karş ı lama yete­
neğ in in g i tg ide daha fazla azal masiyle yanyana, yaşa msal' değerleri de
dağılmaktadır. Sosyalizmin insanların ihtiyaçlarını gittikçe daha iyi

karşılama yeteneğ in in a rtiş iyle b i rlikte hayat da daha güzelleşmektedir.»
Ya ln ız ve yal nr z sosya l ist top lum dÜ7.en in in gerçekleşti rmeye yetenekl i

o lduğu perspektif şudur: «Bilimsel prensipleri kılavuz edinen toplumsal
hayat ; emekçi lerin maddi ve kültürel i htiyaçları n ı n a ra l ı ksız o larak daha
iy i ka rş ı lanması; ya rat ıcı, manevi o lanaklar ın h ız la gel işmesi . SBKP .XXIV.

Kong resi , bu yolun öneml i b i r jelonu (1) olara k ta rihe geçecekti r.

(1) Petrol vb. a ra mada ku l lan ı lan ve b i r ucunda petrol emme kapağı
bu lunan uzun boru. (Red.)

404

TÜSTAV

Halk ın refa h ın ı tuta r l ı b i r b iç imde ve a ra l ı ks ız o larak yükseltmek, aynı
zamanda, ü lkenin ekonomik büyümesi n i ve savunma g ücünü deva m ettir­
mek, sadece kaynaklar ı yeni baştan bölüştü rmekle sağ lanamaz. Kongre,
bunlar ın gerekl i ö lçülerde a rt ı r ı lması sorununu , tam b i r kavrayış ve bi rçok
bakı mıardan yeni b i r tutumla ele a lm ı şt ı r. B i l imsel-tekn iksel i lerleme ve
ekonomi yönet im in in sistem ve metotlar ın ı yetkin leşti rme temeli üzerinde
toplumsal ü retim in etkinliğini yükseltmek, bu ödevin çözümünü sağlayan
b i r a nahta rd ı r.

XXiV. Kongre, bi l imsel-tekniksel devrim in u laşımIarın ı sosyalizmin üstün­
l ükleriyle organ ik biçi mde b i rleşti rmeYi ta ri h sel önemde b i r ödev olorak
öne koymuştur. Sovyetler B i rl i ğ i ' n in ekonomis i öyle b i r aşamaya u laş­
mışt ı r k i , ü reti m ve refahın a rt ı r ı l ması i l e i lg i l i yüksek ve tutar l ı tempolar,
ancak, b i l im in doğ rudan ü retim le bir leşti ri lmesi , ana fon lar ın a rtı rı lmas ı ,
i ş letmelerin n icel göstergeleriyle çal ışmalar ın ekonGlmik yönünü ı ı ön plôna
a l ı nması temel i üzer inde entanzif gel işme metot ları n ı n uygu lanması
koşu l lar ı i çinde sağ lanabi l i r. Gel işk in sosyal ist top lumun objektif iht i ­
yaçlar ı i şte bunlard ı r.

Halk ekonomis i yönet im sistemin i yetkin leşti rmen i n hayati b ir önem
taş ıd ığ ın ı bel i rten XXiV. Kongre, bunu, sadece tekniksel, sadece örg ütsel
bir sorun olarak değ i l , büyük bir pol it i k-ekonomik problem o larak öne
koymuştur. L. i. Brejnef yoldaş ın Kongre'de beli rttiğ i g ib i , burada söz
konusu olan meselenin özü şudur : Ekonomik ve sosya l gel i şmeyi h ız lan­
d ı rmak, mevcut olanaklardan en tam şeki lde yarara lanmak, yüzbin lerce
kollekt if in , m i lyonla rca emekçin in parti polit ikas ın ın başlıca amaçları
etrafı nda bir leşmelerini sağ lamak için toplumun ça l ı şmalar ı daha iyi
biçi mde nası l örgütlenmel id i r?

Yönet im in yetk in leşti ri l mesi a lan ı nda en başta ge len yönel im , sosya l i st
ekonomi n in merkezi halkası o lan ha lk ekonomis in i p lôn lama i ş in in teori
ve pratiğ i n i gel işti rmekti r. iş letmelerin merkezi plônla yöneti mi sosya l i zmin
en büyük kazan ı mlar ından b i rid ir. Plô n l ı ça l ı şma i le bütün halk ın g i ri ş im­
lerin in bi r leşmesi, sosya l ist iş letmeci l i ğ i n i n i lkesel üstün l üğünün özünü
teşki l etmekted i r. Emekçi lerin çıkarla rı na uygun bel i rl i b i l i msel a maçla ra
u laş ı l mas ın ı sağ l ıyacak kaynaklar ın doğru o larak böl üştürül mesi ve bun­
lardan ôzami yara r elde ed i l mesi, ancak, tek halk ekonomis i p lônın ı n
çerçevesi iç inde mümkünd ü r.

Artık bütün dünyada bi l i nen, SSCB'n in ekonomik gel i şmesine i l işk in
Dokuzuncu beşyı l lık plôn ı n ana göstergelerinde, u lusal ge l i r in , sanayi
ü reti m in in ve emekçi lerin reel gel i rlerin in öneml i derecede a rt ı rı lması
öngörüı üyor. Bütün bu göstergeler, reel o lanaklara dayanılarak haz ı r­
lanmış ve t it iz l ik le dengeleşti r i lm işt i r.

Sovyetler B i r l iğ i ekonomik potansiye l in i daha fazla a rt ı rma iş lerin in
n itel yen i leşt i ri lmesi , tüm ekonomisi n i n daha iyi i ş ler ha le geti ri lmes i ve

405

TÜSTAV

d üzenl i mekanizma sadece memleket içi değ i l , aynı zamanda ulu slararası
bir önem taşımaktad ır. Çünkü :

Entanzif b i l i msel -tekniksel gel işmenin sosya l i st entegrasyonla birleştiri l ­
m esi, gelecekteki d ünya özgür halk lar toplu l uğunun i l k örneği o lan sos­
yal ist toplu luğa üye devletlerden herbir in in gel işmesi için daha elveriş l i
koşul lar sağ l ı yacaktır ;

sosya l i zmin dünya ekonomis i arenasındaki atı l ım ları , daha etk in u l us­
lararası işbö lümü , bağ ı msız l ı k ve sosyal i lerleme yolun koyu lmuş olan
devletlerle daha geniş işb irl i ğ i iç in daha geniş perspektifler açacaktır;

genel barış ın korun mas ın ı sağlayan ve sa ld ırgan emperya l ist çevre lerin
entrika larına set çeken kuvvetler oran ın ın daha faz la değişmesi iç in
o lanak lar artacaktır.

Bütün bunlar, sosya l i zm in kapital izmden üstün lüğünü daha fazla gün
ış ığ ına çıkaracak, sosya list top l u m düzen i n i n d ünya gel i şmesi üzerindeki
etki leri ni güclend i recek, çağ ı mızdaki tüm i lerici ve özgürlükten yana
i nsan l ığ ı onun tarafına çeken etkenleri kuvvetlendirecektir.

XXiV. Kongre tarafı ndan hazırlanan doğrultunun son derecede öneml i
n ite l ik leri nden bir i de şudur : Partin in ekonomik programı, Sovyet toplu­
munun bugünkü aşamadaki sosya l-pol it ik gel işmesi ve bu toplumu
meydana getiren s ın ıf, u lus ve sosyal grupları n i şç i s ın ı f ın ın yönet imi
a lt ında daha faz la yak ı n laşmaları ödevlerine organ ik bağ larla bağ ııı d ı r.
Emekçi lerin aktifl i k leri n i ortaya koyab i lmeleri ve öz ha lk devleti n in eylem­
ler ine g ittikçe daha geniş ölçüde katı lma ları iç in sah ip o ldukları büyük
o lanakları , kişi n i n manevi i l g i leriyle toplumun i lg i l eri aras ında s ık ı bir
birlik içinde yeteneklerini geliştirmesi için insan ın önünde sonsuz ufukları
açmış olan sosya l izm, emekçi ler için art ık öyle koşu l lar meydana getir­
miştir k i , bun ları n kapita l i st ü l kelerde gerçekleştir i lmesi ak ı ldan b i le
geçir i lemez.

Sovyet top lumunun tüm pol iti k örgütünü daha fazla yetkin leştirmek ve
sosya l ist demokrasiyi durmadan gel iştirmek iç in SBKP XXiV. Kongresi
tarafı ndan öne sürülen ödevler, gerek ü lkemizde komün izm kurucu luğunun
perspektifleri aç ıs ından, gerekse u lus lararası aç ıdan i l kesel bir önem
taşı maktadı rlar.

Parti, işçi kol lektifler in in , parti, send ika , komsomol taban örgütleri,
üret im dan ışma kurul ları ve emekçi toplantı lar ı aracı l ığ ı i le iş letmelerin
yönetimine katı lma larını her bakı mdan teşvik etmektedir. Bunun la bir l ikte
o, i şçi s ın ı fı n ı n yönetici rol ünün ayrı ayrı üret im özekler in in çerçevesi
iç inde sınırlanamıyacağ ı kanıs ındadır. Bu yüzden, i şçi lerin i ş letme d üze­
y inde gerçekleştirmekte oldukları sah ip l i k hakkı n ı n çeşitl i b içi m leri n i
ge l iştirmek suretiyle, XXiV. Kongre, bütün emekçi y ığ ın ları n ı , parti ve
devlet pol iti kası n ın hazırlan masına, tüm Sovyetler Bir l iğ i çapındak i p lan

406

TÜSTAV

ve tasarı la r ı n incelenmesine ve karar lar ın yürütümünün kantro l üne kat ı l ­
ma lar ın ı g üclend i rmeye yöneltmekted i r. Pa rti , sosya l i st demokras in in
başl ı ca muhtevas ın ı i şte bun larda görmektedir .

Sovyetler in rol ünü daha fazla yükseltmek, halk veki l leri n i n otoriteleri n i
g üclendirmek ve yetki ler in i geniş letmek, ha lk kontrol organ lar ın ı aktif­
leştirmek ve devlet c ıhaz ın ın bütün ça l ı şmalar ın ı Sovyet halk ı n ı n i htiyaç­
lar ın ı karş ı la maya daha uygun hale geti rmek hedef in i g üden Kongre'n in
öngörd üğü tedb i rler yukarıdaki ödevlere bağ l ıd ı r.

Top lumumuzda işçi s ın ı f ın ın ve bütün i lerici g üclerin en yüksek düşünsel­
pol it ik örgütü Komün ist Pa rt is i 'd ir. SBKP XXiV. Kongresi komünist toplum
kurucu luğu i le i lg i l i yeni ödevleri öne sürerken, Pa rt in in sovyet top lumun­
daki yönetici rolünün daha fazla yükselti l mesi gerektiğ in i bel i rtt i . Bu
meselen in özü, part in in y ığ ı n la rla bağ ları n ı n daha da geniş let i lmesinde
toplanmaktad ı r. Komünist Parti s i , y ığ ı n ları n deneyler in i bi r iktirmekte ve
tüm emekçi lerin en yüksek çıka rla r ın ı gözönüne bu lundurarak, on lar ı ,
b i l ime dayal ı pol i t ik doğ rultusu i l e eğitmekted i r. Yönetici ro lün özü, y ığ ı n ­
la r ın ilgi ve kanııarı n ı daha derinden tan ımakta, e mekçileri, komünist
top lum kurucu luğu pratiğ ine s ık ı sı kıya bağ l ı o lan Marks izm-len in izm
ideoloj i siyle s i lah land ı rarak, on ları n po l i t i k b i l i nc in i za man ı m ız ın istekleri
düzeyine ç ıka rmakta toplanmaktad ı r.

Sosya l i st top l um sosyal bakımdan g itgide daha faz la tekcins b i r
topluma dönüşmekte, aynı zamanda, yap ıs ı bakım ı ndan g ittikçe daha
çok çeş it l i ol maktad ı r. Sosya l ist top lumun çözmekte o lduğu ödevler daha
g üçleşmekte, ekonomik, sosya l -pol i t ik ve kü l türel hayat ın bütün a lan­
larında karş ı l ı k l ı bağ ı m l ı l ı k artmaktad ı r. Otoritel i ve tecrübel i b i r yönetici
g üc olan part in in ralü de, bu koşu l lar içinde büyümekte, sorumlu luğu
a rtmaktad ır .

Sovyetler B i rl i ğ i Komün i st Partis i ' n i n ve kardeş parti lerin bu a landa
bi r ikt i rd ikleri muazza m deneyleri genel leşt iren xxıv. Kongre, Komünizm
kuruculuğ unun yeni aşamas ında part in in yönetic i rolü n ü yükseltmek iç in
gerekli koşu l lar ı beli rled i . Bu koşu l la rın en öneml i leri şun lard ı r : Komü­
n i st ler in ideoloj i k inanç ve b i rl ikleri, burjuva etkis ine, gerici görüş ve
a l ı şkanl ı k lara karşı a mansızca tutumlar ı , komünist dünya görüşüne yapı­
lacak her tür lü sa ld ı rı la ra karşı mücadelede aktifl i k . lo i . Brejnef yoldaş
Kongre'de şöyle' dedi : «Biz Marksizm-len in izmin ana prensipler ine bağ l ı ­
y ı z v e bağ l ı kalmakta devam ediyoruz. F ikri sorun larda h içbir ger i lemeye
h içbir za man raz ı o lmıyacağ ız ... Bu yüzdendir k i part imiz , Sovyet ha lk ın ın
ta ri hsel kazan ı m lar ın ın partisel ve s ı n ı fsal ol mıyan mevz i lerden değerlen­
d i ri lmesi denemelerin i reddett iğ i g ibi, Sovyet top lumunun hayatında son
y ı l la rda meydana gelen muazza m o lumlu değiş im leri küçümseyen dog ­
matik tasa r ımları da reddediyor. Kiş i l i ğ i putlaşt ı rman ın doğurduğu sonuç­
ları n ve aynı zamanda sübjektif yan l ı ş lar ın ortadan ka ld ı rı l ması mem-

407

TÜSTAV

leket in genel -pol it ik ve her şeyden önce ideolojik d u rumu üzerine o lu mlu
şeki lde yansı m ıştı r. Kongrede bu gerçek bel irt i lm iş bu lunmaktadır.

Parti 'n in bütün top lumu yönetme görevler in i başariyle yeri ne getirebi l­
mesi iç in , parti - iç i demokras in in daha fazla yaygınlaştırı l ması ve parti
hayatı nda Len in izm normlar ına s ık ı s ık ıya riayet edi l mesi gereki r . Kong re,
partiyi, eleşti ri ve özeleştiriyi gel işti rmeye, parti yöneti miyle bütün parti
örgütleri a rasında en etk i l i ve en verim l i i l i şk i ler meydana getirmeye
yöneltmişt i r. SBKP M K'n i n çalışma raporunda bel irt i ld iğ i g ib i , «parti iç in ,
hem demokrasi o larak gösteri len anarş ik başı boşl uk ve hem de komün ist­
lerin g i ri ş im ve aktifl i kler in in gel işmesini yavaşlatan bürokratik santra l iznı
aynı derecede zarar l ıd ır . .,

Kongre, parti safları n ı n sosya l -s ın ıfsa l ve manevi -pol it ik du rumunun
nitel durumuna g ittikçe artan b i r t it izl ik gösteri l mesini istemişt i r. Parti, her·
komünist in f ikri ve ahlaki n iteli kleri ne derecede a rtarsa, parti n in manevi
otoritesinin de o derecede yükseleceğ in i çok iyi bilmektedir. Bu yüzden o,
safları n ı n arı f ığ ı için gereken titiz l iği ileride de göstermeye devam
edecektir.

Part in in otoritesi ve dolayısiyle yönetici ça l ı şma lar ın ın etkin l iğ i , bir çok
bakı mıardan parti kadroların ın bilgil i çal ışmalarına bağ l ıd ı r. Bugünkü
parti i şç is i , yüksek pol i t ik o lgunlukla kendi i ş indeki geniş b i lg is in i
kaynaştırma l ıd ı r. En yen i yönet im metotları n ı öğrenip beni msemel i , gel iş­
menin genel perspektif in i da ima görebi lmel id i r.

Kongre tarafından 'öne konan, parti kurucu luğu alanındaki prati k
tedb i rler p rogramı , partin i n yönetici rolü öğretis in in ş imd ik i aşamadaki
gel işmesinde önemli b i r yeni a d ı md ı r. Bunun i l kesel b i r an lamı va rd ı r.
B iz Sovyet komün istlerinden başka, bütün dostla r ım ız SBKP'n in yönetici
rolünün bundan sonra da yükselti lmesine, Kongre tarafından öne sürülen
ödevlerin başarı i le çözümü, SSCB'nde komünizmin zafere ulaşt ı r ı lmas ı
ve Sovyet halkı n ı n , d ünya a renas ında kendine d üşen enternasyonal ­
devrimci görevi gerçekleşti rmesi iç in sağ lam b i r garanti gözü i le baka-
b i l i rler.

.

Kongre, pa rti n in , öncü rolünü gerçekleştirirken kendisin i n şaşmaz
k ı lavuzu o lan i lerici -devrimci teori n i n sonuç belirleyici önemini bel irtmişti r.
Daima can l ı , da ima gelişen b i r öğ reti o la rak Leninizm i ler ide de partin in
f ikri hayatı n ı n özü o larak, onun yeni leştirici -devrimci eylemlerin in temeli
olarak kalmakta devam edecektir. Partimiz, teoriye gerçek bir ya ratıcı
tutu mla yanaşı l mas ı için mücadele etmekted i r. SBKP MK'nin ça l ışma
raporunda bu konuda şöyle den i l iyor: «Eski formül leri tekrarlayıp d urmak,
yeni sorun lara yen i görüşle yanaşı m ı becerememek veya istememek,
Marksizm-Len in izm üzerindeki revizyon ist kalpaza n l ık ları yaymak için yeni
o lanaklar ya ratır. Biz im teori ve pratiğ im ize burj uva ve revizyon istler
taraf ından yap ı lan sa ld ı rı la ra karşı e leşti r i lerin inand ı rıc ı l ı ğ ı , bu

408

TÜSTAV

eleştiriler toplumsal bilimlerin ve Marksist- Leninist teorinin aktif ve yaratıcı
gel iştiri l mesine dayandığı zaman büyük ölçüde artmaktadır.»

Merkez Komitesi'nin ça l ışma raporunda belirt i ld iğ i g ibi , SBKP, kardeş
part i lerle bir l i kte, birçok öneml i teorik sorunların iş lenmesi a lanında bir
hayli başar ı lar kaydetmiştir. Komünist toplum kurucu luğu sorunları , sos­
ya l i st top lumda yürürl ükte olon genel kanunların ş imdik i aşamadaki
nite l i kleri, sosyal i st ekonomik entegrasyon prensip lerinin i şlenmes i , dünya
sosya l izminin dünyanın sosya l ist o lmıyan kesiminin gel işmesi üzerindeki
etki lerinin yoııarı ve biçim lerinin hazı rlan ması , çoğsol kapita l izm in gel iş­
mesindeki yeni o lgu ların tah l i l i , kapita l i st ekonominin yeni süreçlerinin
incelenmesi ve benzeri sorunlar bunlar arasındad ır. Bu problemler, M K
plenumlarının kararlarında, Büyük Oktobr Sosyalist Devrimi 'nin 50'inci
y ı ldönümü ve V. i. Lenin'in 1 00'üncü doğum y ı l ı dolayısiyle SBKP M K'nin
hazırlad ığ ı belgeıerde ele a l ınmıştır. 1969 y ı l ında yapı lan Uluslararası
Danı şma Toplantı sında ve Karl Marks'la Fridr ih Engels'in 1 50'inci doğum
yı ldönümleri ve Paris Komün'ünün 1 00'üncü y ı l ı g i bi büyük olayla rın
kutlan ı lması dolay ıs iy le parti miz, teori a lanında kayda değer çal ı şmalarda
bu lunmuştur.

SBKP XXiV. Kongres i , birçok i l kesel teorik problemleri iş leme a lanında
i leri atı l mış b i r adı md ı r. Bu ça l ışmalarda, her zaman o lduğu g ib i , SSCB'.
nin komüni zm kuruculuğunda elde ett iğ i son derecede zengin deneyler.
den başka, kardeş parti lerin deneyleri ve tüm dünya gel işmesinin sonuç·
ları gözönünde bulunduru lmuştur.

XXIV. Kongre, partiyi, Marksizm-Leninizm teorisinin sorunları , bu
teorinin beni msenmesi, yaratıcı olarak ge l iştir i lmesi ve her türlü yozlaştır­
malordan korunması üzerindeki d i kkatini artırmaya yöneltmiştir. Kongre'­
nin bel irttiği g ib i , «teorik ça l ı şmalar, genel devrimci görevimiz in öneml i
b i r kesim id i r».

XXIV. Kongre 'n in kararları, bütün Sovyet halk ı tarafından tamomiyle
desteklenmektedir. Emekçi kol lektif lerinden, Sovyet vatandaşlarından
Kongre'ye ve Parti Merkez Komitesi'ne gelen binlerce kutlama mektubu
bunu açıkça göstermektedir. Bütün yurtta parti aktivistlerinin ve emek­
çi lerin yaptıkları toplant ı lar bunu açı kça göstermekted ir. Sovyet halkı,
Kongre'nin kararlarını sadece tasvip etmekle ka lma makto, aynı zamanda,
bu kararları emekleriy le hayata geçi rmektedirier. 1 971 y ı l ının i l k üç ayına
a i t p lôn , sanayi a lanında süresinden önce gerçekleşti ri lm iştir. Sovyet
ha lkının emeğ i , SBKP tarafından öne konan plônın gerçekleşmesinin
garantisid ir.

ii

SBKP XXiV. Kongresi 'nde hazır bu lunmuş olon delegasyonlardan çoğu ,
Kongre'yi «ul uslararası devrim forumu» olarak adlandırdı lar.

409

TÜSTAV

Şimdiye kadar, komün ist parti leri kong relerinden h içbir inde d ı ş ü l ke­
lerden bu derecede çok misafi r hazır bu lunmad ı . Komün ist, u l usal-demok­
ratik ve sol-sosya l ist part i lerden gelen 1 00'den faz la heyet, dünyanın
bi rçok bölgesi n i ve çağ sa l ant i -emperyal i st, kurtu luş hareketi n in bütün
çeşitl i l i ğ i n i temsil etti. Kongre kürsüsünden, dünya devrimci ha reketi n in
tüm ana müfrezelerin in sesleri yükseld i . Dünyan ın çeşit l i bölgelerindeki
kardeş parti lerin temsi lc i ler i , ya ln ı z ant i-emperya l ist savaşı n genel ödev­
lerini an latmakla yet inmedi ler, aynı zamanda, kend i özgül sorunlar ın ı
ve karş ı laşt ık ları güçl ükleri ortaya koydular. Böy le içten konuşmalar,
ancak, gerçek ve eyleml i enternasyonal izm havas ın ı n hüküm sürdüğü
yerlerde, ortak savaş a rkadaşları n ı n kendi deneyleri n i paylaştı k lar ı yerde
mümkündür.

Ça l ışma raporu ve Kongre'n in diğer belgeleri i le, yurtd ış ından gelen
misafir leri n konuşma larıyle dünya devrim süreci n in geniş ve ta m bir
tablosu çizi lmiş o ldu . Kong re, ça lışmala rı ve belgeleriyle, dünya devrim
hareket in in bütün bel l ibaş l ı kol larında öneml i süreçlerin meydana ge l ­
mekte o lduğu , emperya l izme karş ı yen i atı l ım o lanakları n ı n ortaya çıkt ığ ı
za man ı mızı n ş u çok sorumlu döneminde devrimci g üclerin yak ın laşmala­
r ına yard ı m etmektedi r.

Partim iz XXiV. Kongresi ' n in , emperya l izme ka rş ı o lan bütün g üc1er
aras ında eylem b i rl i ğ i n i kuvvetlend i rme doğrultusu, 1 969 Danışma
Toplantıs ında Marksist-lenin ist partiler tarafından kol lektifçe hazırlanan
pol i t ik doğrultuya daya nmaktad ı r. Kongre'n in doğrultusu, kurtu luş
hareketin i n ş imdik i aşamadaki kökl ü ihtiyaçla rı n ı d i le getirmekte ve dün­
yada bir ikmiş o lan m uazzam devrimci potansiye l i azamı ölçüde gerçek­
leşti rme hedef in i g ütmektedi r.

SBKP XXiV. Kongresi, komün ist hareket in i bi rleşti rmek ve anti ­
emperya l i st savaşta rol ünü yükseltmek iç in a ra l ıks ız çal ışmayı part in in
başl ıca ödevlerinden b i ri olarak öne koydu. V e komünist parti leri saflar ı ­
n ın b i r l iğ i uğrundaki mücadelen in birbirine s ık ı s ı k ıya bağ l ı i ki yon ı
bulunduğuru bel i rtti. Bun lardan bir i , ha reket imiz in sağ lam pol i t ik b i r l iğ i ­
d i r, d iğeri de Marksist-len i n ist f ik i r b ir l iğ id ir .

Pa rt imiz, d iğer kardeş Marksist-Len in i st parti ler g ib i , pol i t ik b i r l iğ i i leri
doğru kuvvetlendi rmenin , komünist ve i şçi parti leri n i n eylem bir l iğ i yolu
i l e, 1 969 Dan ışma Toplantı s ı n ı n hazır lad ığ ı emperya l izmle savaş progra­
mını birlikte g erçekleştirmek suretiyle mümkün olacağ ına inanmaktadır.
Bu savaşta çaba lar ı koord ine edeb i lmek için, bütün part i ler in eylem
koşu l lar ın ı karş ı l ı k l ı olarak i ncelemeleri , deney değ iştokuşunda bu lun­
maları , u l uslara ras ı i l işk i leri g üc1end i rmeleri gerek l id i r. Kongrenin bel irt­
tiği g i bi , bu a maçla, ka rdeş parti ler arasında gerektiğ i zaman ulus lara ­
rası danışma toplantı ları yapmak yarar l ı o lur.

41 0

TÜSTAV

SBKP'n in kan ı sı nca - ki bu kanı Kongre belgelerine yans ımı şt ı r -,
u l us lara ras ı komün ist hareketi, ş imd i , b i rl iğ im i z iç in , ha reketi miz in ant i ­
emperya l ist savaş ın ın pratik ödevlerini başariyle çözmek iç in Marks izm­
Lenin izm prensip leri n i n temiz l iğ in i koruma mücadelesi n in g ittikçe daha
büyük b i r hayati önem kazan makta olduğu b i r dönemde bu lun maktad ı r.
Bu sonuç, 1 969 Danışma Toplantıs ı n ı n u laştığı şu sonuca ta mam iy le
uygundu r : Ortak eylemlerin etki nl iğ i , Marksizm-Lenin izme ve proletarya
enternasyona l izmine sadakate, yani komün ist part i leri n i n fikri bir l iğ ine
bağ ı ml ı d ı r.

Hayat, komünist lerin önüne b i rçok yeni problem çıkarmaktad ı r. Bun lar,
ancak, Marksizm-Len in i zm teorisi mevzi ler inden, onun temel prensipleri ne
bağ l ı l ı k mevzi lerinden doğru o larak an laş ı lab i l i r. Deneyler göstermiştir k i ,
teorik sorun la rda sağcı ve «solcu» revizyon ist ve nasyonal ist yolda yürüyen
k iş i ler ve grup lar, hem kendi parti leri n i n pol i t ik eylemlerine, hem de anti­
emperyal i st eylem b irl i ğ i ne zara r vermekte, bütün hareket in b i rl i ğ i n i
zayıf/atma ktad i rla r.

Dünyan ın çeşitl i bölgelerindeki kardeş part i ler in temsi lci leri , Kongre­
m izde yaptık la rı konuşmalarda, yal n ı z Sovyetler Bir l iğ i'ne değ i l , bütün
devrimci g üclere, onların b i rl iğ ine yönel t i lm iş olern ant i -sovyet izmin gerici
özünü ortaya koydular. J. Marşe yoldaş şöyle dedi : «Tü m kurtu luş
hareketi, sosyal kurtu luş , u l usal bağ ı ms ız l ık ve bar ış uğ rundaki bütün
çarpışmalar, dünya sosyal i st s isteminden ve en başta Sovyetler B i r l iğ i ' ­
nden gerçek b i r destek görmektedirler. B u yüzden, a nti -sovyetizm, hangi
b içi mde o lu rsa olsun ve nereden ge l i rse gels in , i şç i s ın ıf ı n ı n ve halk lar ın
ç ıka rlarına karşı iş lenm iş b i r suçtu r.»

SBKP XXiV. Kong resi. komünist hareketi n in b ir l iğ i nde son y ı l la rda
meydana gelen o lum lu değ i şmeleri bel i rtti . ate yandan. bu yoldaki ciddi
engel leri d e gösterd i . Çin Komünist Partisi önderlerin in tutu m u, bu engel­
lerin baş ı ndad ı r. L. i. Brelnef. Kongre'de şöyle dedi: «Çin yöneti ci leri.
b i l i nd iğ i üzere. u lus lara rası hayatın ve dünya komünist ha reket in in
baş l ıca sorun ları üzerinde. Leni n izm le bağdaşmıyan fikri-pol it ik b i r plôt­
formla ortaya çı ktı la r ; bizden. XX. Kongre'n i n doğrultusundan ve SBKP
Programından vazgeçmemiz i istedi ler. Partimize ve memleketim i ze karşı
yoğun bir düşmanca propagandayı yayıp durdu lar. Sovyetler B ir l iğ i n'den
toprak isteğ inde bu lundu la r ve hatta iş i . 1 969 y ı l ı baharında s i lôh l ı hudut
tecavüzleri ne kadar götürdü ler.»

Parti ve Sovyet h ükümeti. Çin Hal k Cumhuriyeti i le i l i şki leri norma l ­
leştirmek için e l lerinden g elen her şeyi yaptı lar. xxıv. Kongre. i leride de
bu yönde çal ışmalara devam karar ımız ı tasvip ett i . Ara mızdaki i l i şk i lerin
normal leşmesi iç in ya ln ı z b i r ta raf ın yapıcı tutum u yeterl i değ i ld i r elbette.
SBKP. Marksizm-Leni n izmi yozlaşt ı ran ve komün ist ha reket in i parça lamaya
çal ışan herkese karşı az im le mücadele edegelmişt ir ve edecektir.
Kongre'de bu da bel i rti l miştir.

411

TÜSTAV

SBKP'n in XXııı. - XXiV. kongreler a rası dönemde izled iğ i pol it ika, d ünya
sosya l izmiy le çok öneml i bir ant i-emperyal ist g üc o lan u l usal kurtu luş
hareketi a rasındaki savaş ittifak ın ın g üclenmesine büyük ya rdımlarda
bu lun muştur. Kongre, bu pol iti kamız ın temel i o lan gen iş yanaş ı m ın
doğru luğunu tasvip etti. B i z, u l usal kurtu luş bölgeleri nde anti-emperya l ist
mevzi lerde savCişan bütün hükümetler ve politik güclerle aktif işb i r l iğ i
yapmakta , on ları n kend i ü lkeleri n i n bağ ı msız l ı ğ ı n ı g üclendi rme, u l usal
ekonom i lerin i geliştirme a lan ı ndaki çaba la rı n ı desteklemekteyiı. SBKP,
b iz im, emperya l i zme ve kapita l i st d üzen in i ku rtu lan ü l kelere zorla kabu l
ettirmeye ça l ışan neo-koloniya l i zm in bu çaba lar ına karşı yü rüttüğümüz
savaşta a rkadaşları m ı z o lan devri mci-demokratik parti lerle dostl uk i l iş­
ki leri n i i leride de gelişt ir ip der in leştirecektir.

Ulusal -demokratik pa rt i ler temsi lc i lerin in XXiV. Kongre ça l ışmalar ına
kat ı lma ları , bu part i lerle bağ larım ı z ı n gen iş lemesine yard ı m etti. Son
y ı l larda SBKP'n i n u l usal kurtu luş hareketi g ücleriyle ittifak ın ı gel işt ir­
mesi n in karakteristik yönel i mleriden b i r de budur. Hôlen bi rçok kardeş
pa rti taraf ından gel işt ir i len bu biç im bağ lar, d ünya komünist hareketiyle
u l usal kurtu luş g ücleri arası ndaki dayan ı şman ın i l kesel yeni biçim i n i n
özünü teşk i l etmekted i r.

SBKP üm it eder k i , devri mci-demokratlar ın SBKP Kongresi ça l ı şmalar ına
katı lma ları , on lar ın , pa rt im iz ve u l uslararas ı komün ist ha reketiyle i şb i r­
l iğ in i n daha fazla gelişmesine katk ıda bu lunduktan başta , kend i ü lke­
lepi ndeki komün i stlerle ittifak i l i şk i leri kurmalar ına da yard ı m edecektir.

SBKP Kong resi'nin kara rfar ına uygu n olarak sol-sosya l i st partilerle
i l i şk i ler geniş l iyecektir. Bu, emekçi leri n ve her şeyden önce işçi s ın ı f ın ın
bir leşmesi , anti -emperya l i st cephenin biçimlend i ri lmesi yönünde at ı lm ış
ileri b i r ad ım olacakt ı r. Sol-sosya l ist part i leri temsi lc i lerin in Kong re ça l ı ş ­
malar ına kat ı lma ları ve yaptıklar ı konuşmalar da gösteriyor k i , çağsal
ant i -monopol i st ve ant i -emperya l ist savaşta proleta rya bi r l iğ i iç in gen iş
b i r temel bu lunmaktad ı r. i şçi hareketi iç indeki çeşit l i g üclerin işbirl i ğ in i
geniş letmeye yönel i k objektif eğ i l imler bu a lana yans ım ı ş bu lunmaktadır .

Kong rece doğruland ığ ı g ib i , komün istler, devri mci prensipleri nden
tôvizde bulunmadan, 1 969 Uluslararası Danışma Toplantısı n ı n doğrultusu
gereğince, gerek barış ve demokrasi , gerekse sosya l i zm uğrundaki m üca­
delede sosya l -demokratlarla işb ir l iğ i yapmaya haz ı rd ı rlar. SBKP ve diğer
kardeş parti ler, bu doğru ltunun , sağcı sosya l -demokrasi l iderleri n i n çet in
muholefetiyle karş ı laşacağ ın ı elbette gözönünde bulunduruyorlar. Bu
yüzden, ey lem b i rl iğ i pol i t ikas ı , sosya l-demokratizm in ant i -komünizm
ideoloji s ine ve sağcı sosya l -demokrasi l iderleri n i n pol it ikasına karş ı ard ıc ı l
d i ren işle, emperya l izme ve tekel lerin m utlak egemen l iğ ine karşı, barış
ve ha lk lar ın g üven l iğ i uğrundaki mücadelenin çıkarları adına pratik
i şb i rl iğ ine haz ır o lman ın organ ik bir şeki lde birleşmesi n i gerektirmekted i r.

412

TÜSTAV

Komün ist, u l usal -demokratik ve sol-sosya l ist partiler temsi lci leri n i n SBKP
Kongresi kürsüsünde yaptıkları konuşma larda bel i rttikleri tutum ve görüş­
ler, part imi ze, kendi eylem ve mücadeles in in ana yönel i m lerini za man ımız­
dak i dünya devr im ha reket in in genel doğrultusu i le b i r daha karş ı laştır­
mak imkanını verdi. lo i. Brejnef, Kongreyi kapayış nutkunda bu konuda
şu sözleri söyled i : "Yurtd ış ından gelen dost ve kardeşlerin konuşmalar ın ı
d in lerken , biz, d ünyayı yeni leştirmekle görevli yüce enternasyonal
hareketin böl ünmez bir bileşik kısmı olduğumuzu yeniden ve kuvvetle
hissettik.»

Parti miz in, komünizm iç in ve ulus/ararası arenadaki aktüel ödevleri n
çözümü iç in yü rüttüğ ü mücadele i l e kardeş komünist part i ler in in ve dün­
yan ı n çeş i t l i bölgelerinde eylemde bulunan d iğer devr imci parti lerin ve
hareket/eri n yürüttük/eri m ücadelen in pratikte b i rbirleriyle bir/eştik/er in i ,
Kongre, aç ık-seçik göz/er önüne serd i . Bu birleşleme, bu kaynaşma şöyle
olmaktadır:

SBKP Kongresince hazır lanan komünizm kurucu luğunun bundan
sonraki aşarnasiyle i l g i l i program, tüm devr imci müfrezelerin temsi lc i /eri
tarafından, yalnız Sovyet halkının bir davası olarak deği l , aynı zamanda,
bütün dünya emekçi leri n i n en köklü çıkarlar ına uygun bir dava o larak
tasvip ed i l i p benimsendi ;

bütün partiler temsilci leri n i n Kongre kürsüsünden yaptıkları konuş­
ma/ardan da an laş ı ld ığ ı g ib i , bu partiler, emperya l izm tarafı ndan
yürütülen ve bütün halkları tehdit eden saldırı ve harp politikasına karşı

savaşta aynı mevz i lerde b i rl eşmektedirler;

iktidarda bu lunan komünist partileri temsilci leri n in u luslararası sos­
ya l i zm in mevzi leri n i g üclend irmenin b ir zorun luk o lduğu hakkındaki görüş
ve tutumlar ı , an layış ve destekle karş ı land ı ; Zira u l uslararası sosya l izm,
anti-emperya l ist savaşta sonuç belirleyici bir güc olarak eylemde bulun­
makta ve sosya l i st enternasyonal izm fikirler in i eylem a lan ı nda gerçek­
leştirmektedir;

emperya l ist sistemin başl ıca merkezlerinde sosya l i zm savaş ı n ı n sonuç
belir leyici g ücü olan, ge l i şmiş kapita l i st ü lkelerdeki i şçi s ın ı fı n ı n sesi,
kardeş delegelerin konuşma/arında önem/e ve olanca otoritesiyle yükseldi;

bu gücün aktif mücadelesi o lmadan emperya l ist s istemi kesin yeni lg iye
uğratmak i mkansızdır;

Kongre'de, Amerikan sa ld ır ıs ına karşı savaşan Viyetna m ha/kıyle, Çin­
h ind indeki d iğer halkla rıo enternasyonal dayan ışma, Amerikan emper­
yal i zmin in himayesi altındaki israil soyguncularına karşı haklı bir savaş
yürüten Arap halklariyle dayan ı şma en çoşkun ifadesiyle d i le ge ld i . Bu

ha lkları koruma azmi , XXiV. Kongre'n in bütün ça l ışmalar ına organ ik b i r
biçimde kaynaşmış bulunuyordu ;

41 3

TÜSTAV

Kongre, koloniya l i zm ve neo-kolontyal izme karşı savaşan halk lara
yap ı lan savaşçı enternasyona l i st ya rd ım ı n parlak gösteri lerine sahne oldu.
Koloniyal rej im iere karş ı s i lô h l ı savaş yü rüten kurtu luş hareketi n in ünlü
temsilcilerinin konuşmalarından açıkça anlaş ı ld ı ki, on lar, u lus lara rası
komünist ha reketi n i , sosya l ist ü lkeleri ve Sovyetler B i rl iğ i 'n i kendi leri n i n
sağ lam dayanağı ve g üc lü müttefi kleri o larak görmekte ve bu görüş­
lerinde a ldanma maktad ı rlar.

XXiV. Kong re, ideoloj i mücadeles in in , i k i sosyal s istem a ras ındaki ,
dünyadan ın temel devrimci g ücleriyle temel gerici gücler aras ındak i
savaş ın sonuç bel i rl ey ic i cephelerinden b i ri ha l ine

'
geld iğ i b i r dönemde

topland ı . 1 02 komünist, u l usal-demokratik ve soı-sosya l ist part i ler tem­
si lc i lerinin yapt ık ları konuşmalarda ortaya koydukları tutum ve görüşler,
bu koşu l lar iç inde, zamanı mızda, anti-emperya l i st ve devri mci ha reketin
temel g ücleri a ras ındaki fikri ve polit ik yak ın laşman ı n kuvvetlenmekte
o lduğunu, aynı za manda, emperya l izme karşı savaşan g ücleri n saf lar ına
n ifak tohumları saçan eği l i mler in çürük temele dayand ıkları nı ve g i ttikçe
daha fazla ya ln ız l ığa gömüld ikleri n i gösteren bir önem kazandı.

Şuras ın ı sevinçle beli rmek gerek i r ki, çeşitl i devrimci part i lerin tems i l ­
ci leri a ras ındaki enternasyona l görüşmeler pratiğ i g ittikçe yayg ı n b i r ha l
a l maktad ı r. Kong reler, bu görüşme b içi m lerinden birid i r. Marksist-leninist
part i ler in ve bu a rada onlar ın ant i-emperya l i st mücadeledeki savaş
arkadaşları n ı n , ara larındaki i l i şk i leri geniş letme a lan ı nda kardeş pa rti­
lerin kongrelerinden yararlan ma lar ı , şüphesiz, d ünyayı devrim yolu i l e
yen i leştirmek iç in savaşan bütün g üclerin b i r l i ğ i n i sağ lama çal ışmalar ında
önemi g i tti kçe a rtan b i r b içim hal in i a lacaktı r.

Barış , özg ü rlük ve i leri l i k g ücleriyle u lus lara rası e mperya l izm sistemin in
omurgası o lan baskıcı , geric i ve saldı rıcı güc ler a rası ndaki savaş üzeri nde,
SBKP'n in enternasyanal ist leninci pol it ikası deri n etk i ler yapmaktad ı r.

XXiV. Kongre, temelleri lenin
'
tarafından atı l mı ş olan Sovyet d ı ş pol i ­

t ikas ın ın değ işmezl iğ in i doğru lad ı . Kongre SBKP M K'n in geçen dönemdeki
d ı ş pol it ikası n ı onayladı ve önümüzdeki y ı ı ıa r için bütünsel bir dış politika
programı ortaya koydu .

Bu Sovyet barış prograrııı , i n san l ı ğ ı n önünde duran başl ı ca problem­
Ierin çözümü uğrundaki mücadelenin perspektif ödevleri ne a i t i lkesel
hükümleri ve gündemde bu lunan sorun lar ın düzenlenmesiyle i lg i l i yapıc ı
yanaşımı da kapsamaktad ı r. Kongre, d ı ş politika sorun la rı üzerindeki
önerileri bir bütün ha linde birleştirdi ve SBKP i le Sovyet devlet in in , emper­
ya l i zmin sa ld ı rgan l ı k pol it ikasına karşı , dünya ha rbi n i önlemek iç in,
barış ve ha lkla rı n g üvenl iğ i uğrundaki mücadelesi n in baş l ıca yöne l im­
lerini bu temel üzerinde bel i rledi .

XXiV. Kongre'n in d ı ş pol itika doğrultusu, savaşçı v e atı l ımI ı karakter­
dedi r, çağsal u lusla rarası gel i şmenin aktüel problemleri n i n çözümüne

41 4

TÜSTAV

sınıfsa l açıdan yanaşır. SBKP, u lus lara rası a renada hiçbir zaman pasif
davranma mış, savunma mevz i lerine çeki lmemişt i r. Partimiz , Marksist­
Leninist doğrultuyu az im le g ütmüştür ve az im le g ütmekted i r ; emper­
ya l izme karşı a rdıc ı l b i r savaş yürütmüştür ve yürütmektedir. Sovyet komü­
nistlerine bu dersi veren Lenin, yarı m yüzyı ldan faz la bir zaman önce,
1 920 yılında şöyle demiştir: «Biz, barış istediğimizi, bize barışın gerekli
o lduğunu defa larca söyled ik . . . Fakat, kend i miz i barış ad ına boğd u r­
maya da müsaade edecek değ i l iz» (c. 40, s. 1 52).

Hayat ve ha rpten sonrak i y ı l l a rın deneyleri, SBKP dış pol iti kasının
doğ ruluk ve etk in l iğ ini ı spat etmişti r. XXiV. Kongre'nin bel i rttiğ i g ibi ,
barış içinde yanyana yaşama prensi binin za manımızda u luslara ras ı gel iş­
menin reel bir gücü ha l ine ge lmesinde bu politikanın büyük b i r ro l ü
o lmuştur.

Sovyet komünistlerinin, bütün Sovyet insanlarının köklü ç ıka rla rını,
Sovyetler B ir l iğ i 'nin u lusal ve devletsel ç ıkarlarını d i l e geti ren SBKP dış
polit ika doğrultusu alabildiğine u lusaldır. Sovyet ü lkesinin kudretinden,
bütün olanakla rından, yalnız Sovyet ha lk ına komünist toplu m kuruculuğu
iç in gerekli d ı ş koşu l ların sağlanması iç in yararlanı lmomoktad ı r ; bunla r,
aynı za manda, genel barış ın korunmasına, emperya l i zm in sald ı rı plôn­
larının açı klanması ve suya düşürü lmesine, dünya g ücleri oranında
devrimci g üdere daha elverişli değişimler yapı l masına hizmet etmektedir.

Ulusla ra rası politikada, memleketlerimizin d ünya a renasındaki eylem­
lerinin a ra l ı ks ız o larak koord ine ed i lmesi yolunda sosya l ist ü lkeler a rasın­
daki i şb i rl i ğ ini bütün yönleriyle geniş letmek iç in pa rt imiz in iz led iğ i
doğ rultu Kongre tarafından tomamiyle onaylandı. Kongre, SSKP'nin,
Viyetnam, Laos, Kamboçya ve Arap halklarını azimle ve kayıtsız-�artsız

destekleme doğrultusunu, bütün u l usa l ve sosyal kurtuluş savaşçı la riyle
dayanışma doğru ltusunu, sosya l i st yöne l im l i genç devletlerle i şb i rliğ ini
geniş letme doğru ltusunu tasvip etti . Kongre'nin kara rlar ı gereğince SBKP,
d ünya anti-komünist m ücadeles inin daha fazla aktifleşmesine, bu müca­
deleye katı lan güclerin savaşçı birl i ğ inin daha faz la kuvvetlenmesine
yard ı m eden u luslara ras ı pol it ik doğrultusunu uygu lamaya bundan böyle
de devam edecekt i r.

Kongre'nin ortaya koyduğu barış plônı , incelemeleri için devletler ve
hükümetlere sunu lmuştur. B ütün ü lkelerin emekçi lerine, e mperya l izme
karş ı , barış , demokrasi , u lusa l ve sosya l kurtu luş uğ runda savaşanlara
da açık lanmışt ı r. SBKP, bunda, hô len dünya kurtu luş ha reketinin karşı
karşıya bu lunduğu objektif istemleri di le geti rmişt ir. Bu a rada, 1969
U lus la ra rası Danışma Toplantısında kol lektif o lara k e lde edi len sonuçlara
ve aynı toplant ın ın hazırladığ ı anti-emperyalist eylem b i rl iğ i pıatformuna
dayanm ıştı r.

41 5

TÜSTAV

Dostlarımız ve m üttefik lerim iz, Kongre'n in sunduğu barış ve u luslararası
i şb i r l iğ i , ha lk lar ın özgür lük ve bağı msı zlığı programına yüksek bir değer
biçmiş lerd i r. R. Ari smendi yoldaş ın bel i rttiğ i g ib i , SBKP Kongresi ' n i n
d ı ş pol iti ka sorun la riyle i l g i l i hükmü, çeşitli sosyal tabakalarla pol iti k
g üclerin anti -emperya l i st savaşla g üttükleri a macı tarihsel b i r uygun luk la
yansıtmaktad ı r. Sovyet komünistleri , bütün Sovyet ha lk ı , SBKP d ı ş pol it ika
doğ rultusu hakkındaki bu değerlendirmenin , E. Ber l inguer yoldaşın
deyiş iy le «dünya barı ş ı n ı koruma dôvası na, emperya l izmden, aç l ık ve
ha rpten kurtu lmuş bir toplum yaratma dôvasına Sovyet ha lkı n ı n yaptığ ı "
sonuç belirleyici katk ın ın ka bul edi lmesi an ı lam ına geld iğ i kan ıs ındadır.
On lar, bu değerlendirmeye, aynı zamanda, SBKP dış polit ikası progra­
miy le dayanışmanın b i r bel i rtisi gözü i l e bakmaktadırlar.

Kardeş parti ler, XXiV. Kongre taraf ından sunu lan barış plôn ı n ı n baş l ı ca
ay ırdedici öze l l iğ in in , somutl uk ve rea l i zm olduğ unu , u l us lara ras ı arenada
g ücler arasında mevcut oran ı gözönünde bu lundurduğunu bel i rtmekte­
d i rler.

Ş imdi , bu program ın , dünyan ın bi rçok ü l kes indeki çeş itl i toplumsal ve
pol it ik tabaka lar ta rafı ndan geniş ölçüde onaylan makta o lduğu söylene­
b i l i r. Fakat, ha lk lara rası bar ış ı g üclendi rme isteğ i n i n geniş y ığ ı nsal
eylemlere dönüşmesi , bütün barışsever g üclerin b i rleş ik ve atı l ım i ı eylem­
lerde bulun ması çok öneml id i r. Bunun iç in de y ığ ın la r a ras ında büyük
ve ı sra rlı pol it ik ve ideolojik ça l ı şma la r gerekl id i r. Yığ ı n lar ın baskı s ı , h iç
kuşkusuz, h ükümetleri n tutumlar ın ı da etki leyecektir. Sosya l i st ü lkeleri n ,
halkla r ın ç ıka rla r ına uygun d ı ş pol it ika loriyle bütün ü lkelerd�ki en gen iş
halk y ığ ı n lar ı akt i fl iğ in in b i rleşmesi sayesinde bütün u luslara ras ı du ru mda
daha iyi ye doğru köklü b i r değişme sağ lanabi lecektir.

V. i. Lenin, komün istleri n , ey lemleri n i , da ima dünya devrim hareketi n in
enternasyonal ödevlerine göre ôyarla maları gerektiğ i n i bel i rtiyordu . Part i ­
miz , 5BKP XXIV. Kong res i 'n in önemin i bu ı ş ı k a lt ında değerlendi rmekted ir .

Kong re'n in u lu slara rası önemi zamanla daha iyi an laş ı lacakt ır. Fakat,
Kong re'n in baş l ı ca ka rarları n ı , SSCB dokuzuncu beş y ı l l ı k p lôn ın ın ödev­
ler in i gerçekleşt irmenin u lusla rarası a landa ne g i bi sonuçlar doğura bi le­
ceğ i konusunda daha ş imdiden şun lar ı söylemek tamamiyle mümkündür :

B i rinc i , yen i toplum, komün izm top lumu kurucu luğunun teorisi ve
pratiğ i a lan ı nda : Kongre, komün i zm ku rucu luğu yeni aşamas ın ın muhte­
vası n ı ve baş l ı ca ödevleri n i bel i r lemiştir. Böyle ödevler, insan l ı k tari h i nde
i lk defa çözümlen iyor. Parti miz , yepyeni bir yol açarak i lerl iyor. Marks,
Engels ve Lenin tarafı ndan iş lenmiş genel g rensiplere, Parti Programına ,
bizde ve d iğer sosyalist ü lkelerde b i riken deneylere dayanan SBKP
Kongresi , Komün ist toplum kurucu luğunun ana yönleri n i n i ş len mesine
katk ı la rda bulun muştur. Bu ana yönler şun lard ı r : Komün izmin madd i ­
teknik baz ın ın yaratı l ması; Sovyet ha lk ın ın birl i ğ in i kuvvetlendi rmek ve

416

TÜSTAV

sosyalist demokrasiyi daha da gen işletmek suretiyle ve bu temeller
üzerinde sosyal i l i şki leri ge l iştirmek; Komünist b i l inci biçimlendi rmek ve
insanı yeni leştirmek. XXiV. Kongre, bu karmaşık problemler in çözümü
i çi n gerekl i o lanakları ve memleketimiz in koşul lar ında bunların hangi
metot ve a raçlarla gerçekleşt i r i leceğ in i somut olarak göstermiştir.

i kinci, dünya arenasındaki g ücler a rasındaki oran ın sosya l izm yarar ına
değ işti r i lmesi a lan ında : SBKP XXiV. Kongresi karar ları n ı n yer ine getiriı·
mesi , Sovyetler B i rl iğ i ' n in ekonomik ve savunma kudret in in daha fazla
güclenmesini , SSCB'n in dünya sosya l i st sistemin in ge l işmesine katkısı n ı n
katkat a rtmasını , sosya l izm in d ünya ekonomis indeki mevz i leri n i n daha da
kuvvetlenmesin i , U lusal bağ ı msız l ık ve sosyal i lerleme yolunda yürüyen
ha lklara yard ım ve desteğ in in a rtmasını sağl ıyacaktır. Kongre tarafı ndan
onaylanıp geliştiri len SBKP d ış politika doğrultusunun ard ıcd ve aktif
o larak uygulanmas ı , SSCB'n in ve bütün sosya l i st topluluğun ekonomik
kudretleri n in büyümesi , sosya l izmin uluslararas ı a landaki pol i t ik önemin i
artı racak, anti -emperya l ist mücadele bazı n ın , barış ve ha lk la ra ras ında
güven l i k ve bar ış içinde yanyana yaşama prensibin i tüm ulus lara rası i l iş­
kiler sisteminde sağla mlaştırma mücadelesi bazın ı n kuvvetlen mesine yol
açacaktı r.

Oçüncü, dünya a renasındaki ideoloj i k savaş alan ında : SBKP XXiV.
Kongresi kararların ın gerçekleşti r i lmesi, anti-komünizme son derecede
şiddetli b i r da rbe olaca kt ı r. Daha ş imdiden, - kapita l izmin g ittikçe
derin leşmekte o lan genel buna l ım ın ın , ş iddetl i ekonomik sarsı ntdar ın ,
durmadan a rtan enflôsyon ve işsizl iğ in ,

'
emperya l i st devletler a rasında

keskin leşmekte o lan çel işk i ler ve m i l itarizmin büyümesin i n fonu üzerinde­
Kongre'n i n sonuçlama ve kararları , f ikir lera rası mücadelede önemli bir
etken o larak bel irmekte, kapita l i st d üzenin içyüzünün gözler önüne seri l.
mesine yard ım etmektedir. B ir yandan, kapital izmin g i ttikçe artan tutar­
s ız l ığ ı i le tekel ler tarafından sömürülen y ığ ın ları n durumu arasındaki
korkunç tezat, öte yandan, sosya l izmde ha lk ın hayatı n ı a ra l ı ksız o larak
iy i leştirme doğrultusu, kapita l ist ü lkelerde yaşıyan m i lyon larca insan
tarafı ndan gün geçtikçe daha aç ık o larak görülmektedir. XXIV. Kong re
plônları n ı n gerçekleşt i ri lmesi, sosya l izmin çekici gücünü daha da
a rt ıracaktır.

Bizim komünizm kuruculuğu plônlar ımız , b i l i mse l l iğ i ve derin düşünü l ­
müş rea l izmiyle, en geniş y ığ ın lar ın gün lük i htiyaçlarına cevap vermekte­
d i r/er, aynı zamanda, ulusla,rarası işçi s ın ıfı n ın n i ha i devrimci a maçların ın
gerçekleşti r i lmesi ne yönelmiş bulunmaktad ı r. Bun lar, lenin izm yolundan
zafere ulaşmış' devrim i doğru yolundan saptıran «kışla sosya l izmi»n in ,
emekçi s ın ıfları kapita l ist d üzenle barıştırmaya çabalayan sağcı sosya l­
demokrat larla türlü tür lü revizyonistler reformizmin in ya lan lar ın ı açığa
vuran can l ı gerçeklerdir .

417

TÜSTAV

Dördünca , bütün anti-emperyal ist g üclerin enternasyonal bi rliğ ini
g üclendi rme a lan ı nda : SBKP i le diğer kardeş part i ler in ve bütün devri m
hareketi m üfrezeleri n in eylemleri arasındaki karş ı l ı k l ı sağ lam ve kopmaz
bağ lar, Kongre'de, bütün dünyan ın gözleri önüne seri l mişti r. Zaman ı ­
mız ın başlıca ü ç devrim kol u a rasındaki dayan ışman ın g ittikçe kuvvetlen­
d iğ i , Kongre'de açı k-seçik görü l müştü r. Sosya l i st ü l keler in, kapita l i st ü l ke­
lerdeki i şçi s ın ı fı n ı n ve emekçilerin tems'ılcileri o lan dostla r ımız , komünist­
ler, aynı zamanda, u l usa l kurtu luş hareketi n in temsi lc i leri , Kongre'de,
SBKP'n in , Sovyet ha lk ın ı n ça l ı şmalar ın ın u lus la raras ı önemin i d i le getirmiş­
lerdir. Kongre ça l ı şmalar ın ı i z leyen her emek insanı , Kongre'n i n d ikkat
merkezinde olan p roblemlerin çözümlendiğ i gelecekle kend i hayatları,
kendi gelecekleri a rasında kopmaz bağ lar ın bu lunduğunu coşku i le
h i ssetm işt ir.

SBKP XXiV. Kongresi 'n in atmosferi ve kardeş parti lerin Kongre'de
beli rttik leri tutumları, 1 969 Danışma Toplantıs ın ın öne koyduğu hedefe -,
komün ist ha reketi n i n birl i ğ i n i çağ ı m ız ın istemlerine uygu n daha yüksek
bir düzeye yükseltme a macına - doğru i lerleme sü reci n i parlak
b i r şeki lde yansıtmışt ır . Omit ediyoruz k i , Kongre karar la r ı n ın gerçek­
leşti ri lmes i , bu sürecin i leri doğru gel işmesine, Marksizm-len in i zm ve
proletarya enternasyona l i zm i temeli üzerinde, barış, u l usa l bağ ı ms ı z l ı k,
sosyal i leri l i k ve sosya l i zm uğrundaki savaşın temeli üzerinde komün ist
saflarında daha sıkı b i r bir l ik yarat ı lmas ına yard ı m edecektir.

418

TÜSTAV

Bugünkü Sovyet Birliği

Sosyal izm ve halk

Sovyetler B i r l iğ i Bakan lar Kuru luna bağ l ı I statistik Genel Müdür lüğü,
bütün memlekette 1 970 y ı l ı n ı n Ocak ayında yap ı lm ış olan nüfus sayım ı n ı n
i l k aşamasına a i t çal ışmalar ın sonuçla rın ı i l ôn ett i . Bu veri lerde, ü l ke­
m izde yaşıyan 241 mi lyon 720 bin 1 34 nüfusun, geçim kaynaklar ı , öğ renim,
m i l l iyet, d i l , c insiyet, yaş ve evl i l i k du rumları hakk ında b i lg i veri l iyor
(Sı ras ı gelm işken şunu bel i rtmemiz gerekiyor : SSCB n üfusunun yu rt çap ın­
dak i , aynı zamanda şehi r ve köylere göre bö lümlenmiş du rumu hakkı nda
geçen y ı l yay ın lanan say ım ın ilk sonuçlar ı , demografla r, ekonomist ler ve
sosyologlar tarafından geniş ö lçüde yorumlanmış!ı.)

Say ım sonuçlar ı , SSCB' i ndeki sosyal ve kü ltürel i lerlemeye tan ık l ı k edi­
yor. Bu yazıda, sosyal i s t top lumda halk ın gel işme eğ i l imleri n i ortaya
koyan bazı verilere d ikkati çekmek istiyorum.

B i l i nd iğ i üzere, sosya l izmde bütün ha lk ın ça l ı şması prensibi yuru r­
ıüktedir. SSCB ha lkı n ı n geçim kaynaklar ına göre bölümlenmesine i l işkin
verilerde bu p rensip açık seçik görü lüyor:

Başl ı ca geçim kaynakları

Ha lk ekonomisi iş letmelerinde ça l ı şa n la r .

Emekl i ler

Burs lu la r . i

Kişişel i ş letmelerinde çal ışan k iş i ler ve a i le fertleri

Geçim kaynakları n ı bel i rtmemiş k iş i ler .

Toplam

i nsan sayısı (mi lyon kiş i)
1 959 1 970

99,1 1 1 5,5

1 2,4 33,1

1 ,7 3,5 '

95,3 89,1

0,3 0,5

208,8 241 ,7

Karş ı mızda, ge l i rleri n i n ka ra kteri bak ımından t ipik b i r sosyalist ha lk
var. Sovyet vatandaşları n ı n yüzde 47,9'i geçi min i ha lk iş letmeleri nde
emeği i le sağ l ı yor. Bundan başka, ha lk ın daha % 1 5,2's in in geçimi ,
başlıca, sosyal tüketim fon larından sağ lanmıştır. Bun lar, emekçilerle

41 9

TÜSTAV

burs lu lard ı r. Ha lk ın yüzde 36,8' in in (çocuklar ın , ya ln ız ev işleriyle ve çocuk
bakımiy le meşg u l o lan yaş l ı lar ın ve benzeri k iş i lerin) geçi mi. ayrı k iş i lerin
üzeri ndedir . Kolhozcu, i şçi ve memur a i lelerinde kiş isel yardımcı köy işlet·
melerinde çalışan lar da bunlara dah i ld i r. Fakat, «geçimleri ayrı k iş i leri n
üzeri nde o lan ki mseler" kategoris ine g i renler hakk ında şu açık lamayı
yapmak gerekiyo r : Bun lar ın geçi m masraflor ın ın öneml i bir k ısmı devlet
tarafı ndan karş ı lanıyor. Çünkü devlet, çocuk yuva lar ı , çocuk bahçeleri
meydana geti riyor, paras ı z öğ ren im, t ıbbi yard ım vb. sağ l ıyor.

Fakat geçi m leri başka lar ın ın üzeri nde o lan lar ın n üfusun genel sayı s ı
iç indeki paylar ı g ittikçe aza l ı yo r. Z i ra devlet, yaş lanan emek i nsanla rın ın,
sakatlar ın , i htiya rla r ın ve öğ ren im çağ ı ndaki gençlerin geçim masraf·
lar ın ı karş ı l ıyor. Ça l ı şmıyan ve çal ışan bütün emek l i ler in genel sayısı ,
bundan önceki sayı m ın yap ı ld ığ ı 1 959'da 20 mi lyon kadarken, 1 970
y ı l ı nda 40 m i lyon 1 00 b in i bu lmuştur. Burs lu lar ın say ıs ı , 1 959'daki 1 mi lyon
700 bi nden 1 970'te 3,5 mi lyona yüksel mişt ir. SSCB halk ekonomis i n in
gel i şt i r i l mesine i l i şk in dokuzuncu beş y ı l l ı k p lôn d i rektifler inde sosyal
tüketim fon lar ın ın daha da a rtır ı lması öngörülmektedi r. Ozel l i k le çok
çocuk lu ve az gel i r l i a i le lere yard ım ı n ve emekl i l i k maaşla riyle burslar ın
art ı r ı lacağ ı be l i rt i l mekted ir .

SSCB'n in karakteristi k b i r yanı da, istihdam ve kul lan ı lacak emek
rezervleri n ispetin in çok yüksek oluşudur . Ça l ışma yeneneğ i çağ ı nda
(bu çağ , Sovyet kanun ları gereğince, erkeklerde 1 6-59, kad ın la rda 1 6-54
yaş ları a ras ıd ı r) olon 1 30,5 mi lyon k iş iden ha lk ekonomis inde çal ı şan la r
(oğ renci ler le b i r l i kte) 1 20 mi lyon 600 b i n kiş iyi , yani çal ışma yeteneğ ine
sah i p o lan ları n % 94' ünü bu lmaktad ı r. 1 959 y ı l ı nda bu oran % 82 id i .
Şu veri ler de i lg i nçti r : 1 959'da ev iş leriyle ve k iş i sel yard ı mcı iş letmelerde
meşgul olan ça l ışma yeteneğine sah ip k iş i lerin sayıs ı (öğrenci ler ha riç)
1 7 mi lyon 900 b in kişi id i , 1 970'de ise 5 mi lyon 900 bine düştü. Bu azalma,
halk ın ev i ş leri emeğ in i kolaylaşt ı r ıp hafifletmek ve sovyet vatandaşla r ın ın
özel yaşayış koşu l ları n ı iyi leştirmek a maciyle sosyal h izmet biçimler ini
ge l i şti ren Sovyet devleti n i n iz led iğ i sosyal pol iti kan ı n b i r ü rünüdür. Açıkça
görü l üyor k i , SSCB'n in ha lk ekonomis i , i le ride, her şeyden önce maddi
ü retim a lan ı nda ça l ışan ları n say ıs ın ı art ırarak değ i l , emek kaynakları n ­
dan daha etk in şeki lde yararlanmak ve ha lk ekonomis inde karmaşık
kal ifiye emeği yayg ın laşt ırmak suretiyle ge l işecektir. Ekonomik ge l işmeni n
entanz i f etken lerinden geniş ölçüde faydalanma doğrultusu, SBKP'n i n
pol it ikasında öneml i b i r yer a l maktad ı r.

Sosya l izmin gel işmesi, top lumun başl ıca ü retim g ücü olan i nS{Jn emeğ i ­
n in yetk in leşti r i lmesine s ı k ı bağ l:ır la bağ l ı d ı r. Bu durum, Sovyet vatan­
daşlar ı n ı n öğren i mieri n i n a ra l ıks ız o larak yükselmesinde ve Sovyet
ha lk ın ın yapısal kuru luşunda meydana gelen i ler ic i değ i ş imde açık seçik
görül mekted i r.

420

TÜSTAV

Ça l ışanlar ın öğ ren im dereceleri

i l k okul öğ ren im i o lm ıyanla r .

i l k okulu bitirenler, 7 ve 8 y ı l l ı k
i l k oku l u bit i rmeden ayrı lan lar .

Orta okuldan aiyrı lm ış o lan lar (1)
Orta okulu (ve muadi lierini) bit i ren le r .

Bütün ça l ı şan lar iç in­
deki oran ları (yüzde)

1 959 1 970

24 1 0

33 25

26 31

1 3 26

Yüksek öğrenim (bitirenler ve bitirememiş o lanlar) 4 8

1 00 1 00

Bu ver i leri tah l i l ederken SSCB'nde bundan önce yap ı lm ış o lan sayı mla
i lg i l i yorumlar ak l ı mızdan geçiyor. O zaman lar, öğ renim a lan ında, okur­
yazar o lm ıyan lar ın sayısı ve payı i lerlemenin ölçüsü olarak gösteri l iyordu .
Ş imdi ise, orta ve y üksek öğreniml i insanların oran ındaki a rt ış ve okur­
yazar o lmıyanlarla 8 y ı l l ı k öğ reni mier in i ta mamlamam ı ş olanlar ın oran ı n ­
dak i in i ş , bu i ler lemenin g östergesid i r. Bu da , herkesin okuryazar o lduğu
ve 8 y ı l l ı k genel öğ retim in mecburi bu lunduğu b i r ü lke iç in doğ91 b i r
şeyd i r. Hô len, 8 y ı l l ı k mecburi öğrenim i bit iren öğrenci lerin yüzde 80'i
orta öğren imi tamamla maktad ı r. SBKP XXiV. Kongresi ' n i n Parti M K'n in
çal ışma raporuna dayanan kararında : "Yeni beş y ı l l ı k p lôn döneminde
gençl iğ in genel orta öğren ime ta mamiyle geçmesi sağlanmal ıd ı r» deni l ­
mektedi r.

�
Sovyet top lumunun , sosya l i zm in gel işme i htiyaçlar ına ve b i l imsel -

tekniksel i ler lemenin i htiyaçlarına uygu n öğren ime yönelm iş o lmas ı , orta
ve yüksek öğren imin çeşit l i sosyal yönlerindeki d inamiğ in i etki lemekted ir .

işç i ler a ras ında

Bu a rada : erkek işçi ler a ras ında

Kadın işçiler arasında

Bu a rada
Şehi rlerde

Köylerde .

(1) Bizdeki l i se ve muadi l i oku l lar (red.)

1 000 kişi içinde yüksek ve orta
(ta ma mlanmış ve ta mamlan­
mamı ş) öğ renim l i o lanlar

1 959 1 970

433

434

431

564

3 16

653

654

651

748

499

421

TÜSTAV

Burada sosya l izmde öğren im in gel işmes indeki ş u karakterist ik eği l i m
açı kça görü lüyo r : Orta v e yüksek öğren im l i olan çal ışan erkek ve kad ı n ­
lar ın oran ı aynıd ı r ve 1 0 y ı ldan beri aynı oranda artmaktad ı r. Şunu da
önemle bel i rtmel iy iz k i , memlekette öğ ren i m derecesi , ya ln ız ayd ın sayıs ı�
nın çoğa lmasiyle değ i l , aynı zamanda işçi s ın ı f ın ın ve kolhozcu köy lü ler in
öğren i m düzeylerin i n a rtış ıy le b i r l ikte yükselmekted ir. 1 959 y ı l ı nda her bin
işçiden 386'5� yüksel ve orta öğren iml iyd i , ş imdi ise 550. Köyl ü ler de öğ re­
n im düzeyleri n i büyük ölçüde yükseltti ler. 1 970 y ı l ı n ı n sonlarına doğru
orta ve yüksek öğren im l i şehir l i ler, ça l ışan şehir l i ler in dörtte üçünü ,
köy lü ler ise ça l ı şan köyl ü lerin yarı s ın ı teşk i l ed iyordu . Sayı m sonuçları n ­
dan da an laş ı ld ığ ı üzere, Sovyetler B i r l iğ in i meydana getiren B i r l ik cum­
hu riyetleriyle otonom cumhuriyetleri nde öğren im d üzeyi yükselmekte ve
aradaki fa rkla r ortadan kalkmakta , d üzey b i r l iğ ine varı l maktad ı r. Bu da
doğa ld ı r. Çünkü, Sovyetler B i rl iğ i 'nde sosyal fa rkla r g iderek azalmakta
ve bu d u rum, halk ın çeşitl i g ruplar ın ın öğ ren im d üzeyler inde aç ık seçik
görülmektedir.

Sovyetler B i r l iğ i ha lk ın ı meydana get i ren m i l letlerle i l g i l i veriler, öze l ­
l i kle, kend i ler in i Sovyet sorun ları «uzmanı ., o larak tan ıtan burjuva yorum­
cu lar ın ın d i kkat in i çekmiştir. Çünkü, emperya l i st propaganda, son zaman­
larda, Sovyet halklar ın ın bir l iğ ine karşı hücumların ı a rt ırmıştır. Hatta,
memlekette «m i l l i an laşmazl ı k.,la r ın olg u nlaşmakta o lduğu kehanetinde
bu lunan lara da raslanmaktad ı r. Say ım ı'n sonuçları şunu açı kça gösteriyor :
SSCB'nde, çok u lus lu Sovyet ha lk ın ın enternasyonal temel ler üzerinde
birleşmesi süreci devam ed iyor, bütün m i l l iyetıerin özgü r ge l işmeleri ve
Sovyet ,u lus lar ın ın yakın laşmalar ı objektif b i r süreç iç inde gerçekleşiyor.
işte b i r

'
kaç del i l :

B i ri hariç, d iğer bütün m i l l iyetıere mensup insanlar ın sayısı a rtmışt ı r.
Hô len SSCB' inde 1 m i lyondan fazla nüfuslu 22 mi l l iyet vardı r. Bun lar ın
en kalaba l ı k o lan ları s ı rayla şun la rd ı r : Ruslar 1 29 mi lyon , Ukraynal ı lar
40 mi lyon 700 bin , azbekler 9 m i lyon 200 bin, Beyaz Ruslor 9 m i lyon,
Tata rla r 5 mi lyon 900 bin, Kazaklar 5 m i lyon 200 bin, Azerbaycan l ı l a r
4,5 mi lyon, Ermen i ler 3 ,5 m i lyon, Gürcüler 3 m i lyon 200 bi n. N üfusları
1 00 binle 1 mi lyon aras ında 28 m i l l iyet, 50 i le 10 bin aras ında da 10 m i l l i ­
yet vard ı r. Bun lardan başka daha bi rçok m i l l iyet ve d iğe r top lu l uk lar
mevcuttur. Bir l ik cum huriyetle rini n hepsinde, her cumhuriyete ad ın ı veren
m i l l i yete mensup olanlardan başka, aynı cumhuriyetlerde yaşıyan d iğer
m i l l iyetıere mensup k iş i ler de sayıca artmaktad ı r. Çeşitl i m i l l iyetıeri n
karış ık o lduğu bölgeler geniş lemektedir .

.

Çeşit l i m i l l iyetıere mensup a ha l i n in sayıca a rtış tempola rı değ i ş i k
o lduğu iç in , SSCB ha lk ın ın u lusa l yapıs ında bel i r l i b i r değişme meydana
gel iyor. B i r u lusun oran ı a rtıyor, öteki n i n azal ıyor. azbek, Tacik ve Türk­
men halkları a ras ındaki n üfus a rtışı en yüksektir. Fakat sosya l i zm koşul­
la rındaki bu demografik süreçler h içbir pol i t ik veya sosyal zorl uk lar

422

TÜSTAV

doğ urmuyor. Tersine, sosya l i zmin , her m i l l iyette, kendi özel l i k lerine göre
özgü r demografi k ha reket koşu l ları yarattığ ı n ı ıspat ediyor.

U l u sa l d i l lerin ge l i şmesine i l işk in veri ler de i lg i nçtir. Genel l i k le kendi
u l u sunun d i l i n i konuşan kiş i ler in oran ı yüksektir : yüzde 80-99 aras ındadır.
Aynı zamanda, veri ler in gösterd iğ i g i bi , SSCB m i l l iyet ve halk lar ı , u lus ­
lararas ı an laşma aracı olarak, kendi istekleriyle Rus d i l i n i benimsemiş­
lerd i r. B u du ruma, aşağ ıdaki çizelgede açıkça görülüyor :

Ruşça i y i b i lenler (mi lyon kişi) .

Bu ları n a ras ında :

Rus lar

SSCB'n in d iğer ha l kla rı

1 83,7

1 28,9

54,8

Demek ki, SSCB'n in bütün nüfusunun yüzde 76'sl Rusçadan serbestçe
faydalanıyor. Bun lar ın hemen hemen yarısı Rus'tur. Rusçan ın Sovyet
halk ları n ı n hayatı ndaki rol ünü aşağ ıdaki veri lerden an lamak mümkünd ü r :
Sayı mda anadi l leri n i n Rusça olduğu n u söyl iyen 1 41 m i lyon 800 b in k iş iden
(1 959 sayımında b un ları n sayıs ı 1 24 m i lyon 1 00 b indi) 1 28 m i lyon 800 bin i
Rus, 13 m i lyonu da diğer mi l l i yetlerdend i r (1 959 sayı mında i se bun lar
10 m i lyon 200 b in kişi id i) . Oneml i sayıda Sovyet vatandaşı (nüfusun
% 4,2's i) , SSCB'ndeki d iğer d i l leri b i len ler, bun ları ik inci d i l o lara k göster­
mişlerd i r.

Sovyet ler Birl iğ i ha lk ın ın yaş, cins iyet ve evl i l i k du rumlariy le i l g i l i veri ler
inceleni rken bazı o lu msuz yönler, özel l i k le harbi n demog rafi k yans ıması
üzerinde durmamak imkôns ızd ı r. Harbin doğ urduğu sonuçlar yüzünden
kad ın ları n sayıs ı daha faz lad ı r : nüfusun yüzde 53,9'u kad ın , yüzde 46, 1 ' i
erkekt i r (1 970'de h e r b i n erkekten 722'si, her b i n kad ı n d a 570'i ev l i id i) .
Harp iç inde memlekette doğ u m a lan ında kesin bir aza lma o lmuştu .
Ş imdi , en elverişl i doğu rma yaşla r ındaki genç kad ın ları n az o luşunun
nedeni budur. Son y ı l larda doğ u mlar ın n ispeten az o luşunun sebeplerin ­
d e n biri n i y ine ha rbi n yaratt ığ ı sonuçla rda a ramak gerek ir . Sovyet dev­
leti n i n demografik pol it ikası , doğ u m u artı rmaya yönel i ktir. SBKP Kong resi
d i rektifleri nde, çocuk lu a i l elere yap ı lma kta olan maddi yard ım ın a rtı r ı l ­
mas ı , çal ışan emzik l i kad ın lara daha fazla o lanaklar sağ lanmas ı öngörü l .
mektedir.

Harbin getird iğ i za rar lar büyük o lmakla beraber SSCB ha lk ın ın doğal
yapıs ı g i ttikçe iy i leşiyor, erkeklerle kadınlar a rasındaki fark g iderek azal ı ­
yor. 1 970'de 40 yaşına kadarki erkek ve kad ın lar ın say ıs ı eş i t d uruma
gelmişti r. 1 959'dan 1 970'e kadar genel n üfusta yüzde 1 5,8 bir a rt ış o lmuş,
19 yaşından başl ıyan bütün yaş g rupları aras ında evl i l i k oran ı yüzde

423

TÜSTAV

23,8 a rtmış, ev l i kad ı n lar ın sayısı faz la laşmış, 1 5 yaşına kadarki çocuk­
ları n sayıs ında 1 959 dak ine kıyasla 1 1 m i lyon 200 b in k iş i l i k b i r a rtış
meydana gelmişti r. Memleket n üfusunun yarıdan fazlası 30 yaşı ndan
genç i nsanlardan müteşekk i ld i r. Ça l ışmaya yetenekl i yaşta o lan lar 1 910'de
bütün n üfusun yüzde 54'ü id i le r.

Hôlen Sovyetler B i r l iğ i 'nde LO y ı l o lan orta lama yaşın artmasiyle
bir l ikte geçkin yaşta bu lunan kişi lerin sayısı d a fazlalaş ıyor. B ütün bun la r,
Sovyet devleti n in , vatandaşları n sağ l ı k du rumuna gösterdiği candan i lg iyi
açık seçik gözler önüne sermekted i r.

Sayı m, sadece SSCB halk ın ın bugü n iç inde bu lunduğu gerçek d u rumu
yansıtmakla ka lmamış , aynı zamanda, sosya l i st ekonomiyi ve sosya l ist
kü ltürü i leri doğ ru gel iştirme problemleri n i n b i l imsel o lara k çözümünde
SBKP'ne ve Sovyet devletine yard ı m edecek son derecede bol malzeme
sağ lam ıştır. E. Georgief

Merkez Komitesi, emekçi ler in refah ın ı öneml i derecede yükseltme
ödevin i Dokuzuncu beşyı l l ı k p lôn ın başl ıca ödevi o lara k öne koyarken
şunu gözönünde bu lundurmuştu r : Bu doğrultu, ya ln ız önümüzdeki beş
y ı l l ı k çal ışma larımıza deği l , aynı zamanda, memleketin daha uzun süre l i
perspektiflerdeki ekonomi k gel işmesi ne de yön verecektir. Pa rti, bu
doğrultuyu hazır la rken, her şeyden önce, insan lar ın maddi ve kü ltürel
ih tiyaçla rı n ı ta mamiyle karş ı la mayı k ı lavuz ed inmişt i r. Sosya l izmde
toplu msal üreti m in en yüksek amacı da budur.

(SBKP xxıv. Kongres inde okunan SBKP MK çal ışma raporundan)

424

TÜSTAV

Grev savaşı cephelerinde

Emekçiler a ra l ı ks ız ve sa ld ı rı ş i ı bir savaş yü rütüyorla r. Bu , 1 970 sonu i le
1 971 başlar ındaki y ığ ı nsal işçi ha reket in in en karakterist ik o layla r ından
birid i r. Burjuvaziye, sözün tam an la miyle solu k a ld ır ı lmıyor. Grev savaşları
hemen hemen a ra l ı ks ız devam ediyor. Çünkü işçi s ın ıfı kend i örgütü ,iç inde
kenet lenmiştir, g rev savaşı biç imler in i d u ruma göre h ız la değişt i rme
hüner ine sah i p olmuştur ve bun ları n sonucu olarak, kend i gücüne inan­
mışt ı r. Grev savaş ı , b i r fabri kadan ötekine atlayıp sü rüyor. Bir semtte, bir
şeh i rde başl ıyan b i r savaş, çabucak u l usal çapta geniş liyor. ıtalya, Fransa,
Japonya ve ing i l tere'de, Lati n Amerika 'n ın çeşit l i ülkelerinde bu savaşlar,
tekel leri ve devletleri pıanl ı b i r baskı a lt ına a larak bi rbi ri n i i z l iyor. Sov­
yetler Bir l iğ i Komün ist Partisi XXI\(Kongresi'nde söz alan m isafir komü­
n i st ve i şçi pa rti leri n in temsi lc i ler i , tekelci kapita l i n pol it ikasına karşı
emekçi ler in yürütmekte o ldukları s ın ı f savaş ın ın geniş ölçüler a ld ığ ın ı ,
son derecede çet in l�ştiğ in i , sosya l -ekonomik ve po l i t i k hayatta i şç i s ın ıf ı ­
n ın ve örgütleri n i n ro l lerin in a rttığ ı n ı örneklerle an latt ı la r.

Okuyucu lar, bu yazı n ı n a l t ında verilen s ın ı f savaşı i l e i l g i l i haberleri
okuduktan sonra, za man ı m ızdaki g rev savaş ı n ı n başl ıca n itek l i k leri n i n
(yığ ı nsal l ık , istekleri n g eniş lemesi , geniş ha lk tabakaları n ı n s ınıf savaş ına
katı lması , sosya l-ekonomik i steklerle pol i t ik istekler aras ında daha s ık ı
bağ lar kuru lması vb.) i şç i s ın ı f ın ın son zamanlardaki ey lemler inde daha
fazla gel i şmiş o lduğ unu an l ıyacak lard ı r. S ın ıf çat ışmalar ın ı kusursuz b i r
tah l i lden geçi receğ i mizi idd ia edecek değ i l i z ; bu çatışmaları n sadece
bazı özel yan ları n ı açıkla maya ça l ışacağ ız .

Işç i s ın ı f ın ın pol i t ik g i riş i m leri ve yaln ız , tel lerle devlete karş ı haklar ın ı
savunma veya teker teker haklar koparma yeteneği değ i l , aynı zamanda
geniş cepheler boyunca atı l ı ş lar yapma gücü , kapital ist dünyası ndaki
bi rçok memlekette sonuç bel i rleyici etkenler ha l in i a lmıştır . Büyük g rev­
lerden, m iting ve p rotesto gösteri lerinden çoğu pol it ik slogan lar a lt ında
geçmiştir. işçi s ın ı f ı , gerici ler in p ıan lar ın ı defa la rca suya düşürmüş ve bu
suretle de gücünün du rmadan büyümekte o lduğunu göstermişt ir .

Bol ivya işçi s ın ıf ı bunun örneklerinden biri d i r. 1 970 y ı l ı g üzünde,
Amerikan ta raftarı subay çevreleri n i n tert ip led i kleri devlet darbesi ,
Bol ivya işçi merkezi taraf ından i ıan edi len u lusa l çaptaki g revle önlen­
mişt i r. işçi s ın ıf ın ın, köyl ü ler in, ün iversite gençl iğ in in ve ayd ın la rın desteğ i
sayesi nde, g eneral Tores' i n anti -emperyal ist hükümeti iktida ra ge lmiştir.
Ş i l i komün istlerin i n gazetesi «Si9 Io " ha lk y ığ ın lar ın ın bu olaylarda sonuç
bel i rleyici b i r ro l ü o lduğunu bel i rterek şöyle demişti r : «Bol ivya'da i lerici .
demokratik gücler zafer kazand ı . Ve bu sayede Amerikan emperya l i zmi .
Ş i l i Halk B i rl iğ i ' n in 4 Eyl ü l seçi mler inde e lde ett iğ i zaferden sonra, kıtada
en büyük yeni lg iye Bol ivya'da uğra mı ş bu l unuyor. Gerici subayların yen i

425

TÜSTAV

avantürleri s ı ras ında işçi ler, «faşizme ölüm» slogan ı i l e sokak lara f ı r/ad ı lar.
Ve darbe de böylece önlerdi .» SBKP xxıv. Kongresi nde yapt ığ ı konuş­
mada Bol ivya Komünist Partisi MK B i rinc i Sekreteri Horhe Kale şöyle
ded i : «Deneyler göstermişti r k i , halk ın b i rl iğ i , y ığ ı n lar ın doğrudan yürüt­
tükieri mücadele ve · genel pol i t ik g rey, gerici lerin komplolarını suya
düşürdükten başka, örgütlen mede ve devrim eylemler inde en yüksek
metotları ku l lanma savaşı sürecine geçme olanaklar ı açmaktad ı r (. . .)
Bol ivya Komünist Partisi ' n i n ant i -emperya l ist ha lk hükümeti k u rma pol i ­
t ikası , ça l ı şmalar ın ı , işçi s ın ı f ın ın ve devri mci pol i t ik güclerin hegemon­
yası a lt ında geniş bir halk b i rl iğ i meydana getirme a lan ı na yoğun laştırmış
bu lunma ktad ı r.»

italya'da faşist g rup ların , örgüt lü terör ve provokasyon eylemleri , başta
işçi s ın ıf ı o lmak üzere bütün i lerici g ücler in d i reniş iyle karş ı lan ıyar. ispanya
ve Portekiz 'de koşu l la rı n zorl uk larla do lu olmasına ve teröre rağ men,
emekçi ler in eylemlerinden çoğu faşist di ktatörlüğüne yönel iktir.

Yunanistan Komünist Partisi Merkez Komitesi ' n i n Şubat 1 971 'de yapı lan
XV. Plenumunun kara rında şöyle den i l iya r : "Yunanistan'daki durumun
karakteristik öze l l i kleri şun lard ı r : Cuntan ı n bütün çaba larına ve Ameri kan
emperya l i st leri n i n bun ları açı kça desteklemelerine rağmen, ha lktan ve
bütün pol it ik partilerden tecrid i süreci devam etmektedi r. Aynı zamanda,
cuntaya karş ı eylemler artmakta, emperya l izme ve Amerika l ı la ra ka rşı
nefret ş iddetlenmekte, ha lk ın d i ktatörlüğe karş ı savaşçı b ir l iğ i g üclen­
mekted i r.»

italya'da, Fransa'da ve d iğer baıı ü lkelerde, hükümetlerin sosya l ­
ekonomik pol it ikalar ında ve d ı ş polit ikada kök lü değ iş i k l i lder yapı lmas,
istenmekte ve bu i stekler g rev ha reketler inde ağ ı r basmaktad ı r. Rad i kal
demokratik reformlar yap ı lması ve b i l i msel-tekni ksel devri min ortaya
çıka rdığ ı en karmaşı k problemlerin çözümü i le i lg i l i istek ler, işçi s ın ı f ı
savaş ın ın sa ld ı rı ş i ı takti k ve stratej i s in in gel işmesi n ine katkıda bu lun ­
maktad ı r.

1 970 y ı l ı ndaki ve 1 971 y ı l ı n ı n i l k ayla rı ndaki g revler, önceki y ı l lar ın
g revlerine kıyasla, kapita l i st d ünyan ın en büyük ülkesi o lan Amerika
Birleşik Devletleri ' n i n yeni bir ekonomik bunal ı ma gömüldüğü, Batı
Avrupa'daki diğer devlet ler g rubunda da konjaktür zorl uk ları n ı n a rtt ığ ı
koşu l la r iç inde yü rütü ldü . işsiz l i k teh l i kel i b i r şek i lde arttı ve artmaya
deva m ediyor. Gel işmiş kapita l ist ü l kelerde işsizlerin sayısı hôlen 8 mi lyon
kadardır. Gittikçe artan enflôsyon, bütün kapital ist dünyası n ı n en çetin
sorunu ha l ine gelmiş bu lunuyor. Bu yüzden, işçi maaşla rı ve iş bulma
sorunlar ı , emekçi lerin ekonomik mücadeleler in in en başta gelen sorun­
la rı ndan bir i o lmakta deva m ediyor.

Yakına ge l inceye kadar pasif du rumdu bu lunan bir k ıs ım işçi ler de art ı k
s ın ı f savaşı yürüngesinde yerleri n i a lmaktad ı riar. Grev hareketi, en büyük

426

TÜSTAV

teke l ler in fabrika lar ına da yay ı l ıyor a rt ık . Bun larda, ku rnazca «sı n ıf lara ­
rası işbir l iğ i» polit ikası v e paternatizmin çeşitl i biçimlerinden ustaca
fayda lanma la r yüzünden uzun y ı l lar iş an laşmazl ı k ları ortaya çı kma mışt: .
Sert sınıf çatışmaları salg ı n ı , başka başka ü l keleri ve bu a rada , yakına
ge l in'ceye kadar «sı n ıfsal işbirliği vitrin i» sayı lan kuzey Avrupa memleket­
lerine de yayı lma ktad ı r.

Batı bası n ı , 1 971 y ı l ı başlang ıcı nda, isveç devlet memurlarından 47 bin
k iş in in ve üç Frans ız uçak kumpanyası persona l i n in g revi karş ıs ında
öfkeden kudu ruyord u . i sveç memurları n ı n g revi sonucunda devlet demir­
yol la rı tra fiğ i felce uğ ra mış, oku l ve üniversite/er tati l edi lmiş , b i rçok
dev/et da i resinde ve mahkeme/erde işler d urmuştu. Hatta, Devlet Memur­
ları U l usa l Federasyonuna dah i l subaylar da g rev i lôn etmişlerd i . Basın,
radyo ve televizyon, bu mücadeleyi, «Lüks g rev», «zengin ler g revi» g ib i
ad lar takarak ıônetl iyordu . Bu sald ı r ı la rla güdü len a maç, sosyal protesto­
nun her tür lüsünün genel g rev akınt ısı iç in,e katı lmasını önlemekti.

Son on yı l içindeki g revlerde i lerleme ve çek i lme (gelg it) görülmekted i r.
Fakat, gene\ o\a(ok, öı:e\\ik\e 1970'de ve 1 97 1 boş\ang\cındo emekçi\erin

savaşlar ı , en geniş ha lk tabakalar ın ı , bütün kapito l i st d ünyas ın ı kapsayan
daimi kudretli b i r ha rekete dönüştü.

işçi s ın ıf ı , işçi a leyhtarı polit ikada her zaman ik i eğ i l imle çarpışmak
zorunda ka lm ı şt ı r. Bun lardan bir i , işçi lerin savaş ın ı ezmek için uygulanan
d iktatör lük metotları (yan i askerlerin ve pol i s in işçiye ka rşı ku l lan ı lmas ı) ,
ik incisi de, bu rjuva reformizmin in ustaca metotları d ı r ; bu metotlarla işçi
örg ütler inin devlet-tekel kapita l izmi s istemiyle bütün leşti r i lmesine ça l ı ş ı l ı r.
Son zamanlarda, tekelci burjuvazi . işçi a leyhtarı pol itikas ında en aş ı r ı , .
otoriter tedbir lere s ı k s ı k başvuruyor, devlet bask ıs ın ın bütün kanun ve
yürütüm mekan izmasından bu yolda geniş ölçüde yara rlanıyor. Ing i l ­
tere'de son zamanda hazır lanan «sanayide i l işk i ler» kanunu , B i rleşik
Amerika'da, «soğu k ha rp» s ı rasında ve 1 940 y ı l la r ın ın sonlar ındaki komü­
nist düşman l ığ ı isteris i zaman ında kabu l edi len sendika düşmanı «Taft­
Hart l i» kanununu dah i gölgede b ı rakmaktad ı r. i ng i l i z komün istleri n in
bel irttik/eri üzere, Ispanya ve Yunanistan g i bi faşist devletler har iç, dün­
yan ı n h içb i r kapita l ist ü l kesinde böyle b i r şey görülmüş değ i ld i r. Bu kanun
tasarısında, dayan ışma grevleri, Viyetnam harbine karşı mücadeleler, ve
ayn ı zamanda, «u lusa L. ç ıkarları tehdit edebi lecek» her tü r l ü i stek uğrun­
dak i mücadeleler kanun d ı şı na iti l mekted ir . Ma rtta aç ık lanan b i r d iğer
tasarı , g revcilere sosyal yard ım ın son derecede azaltı l mas ı n ı öngörmekte­
d i r. Send ika l hakları k ıs ı t lama a lan ında M uhafazakôr lar Partis i 'nden h iç
de aşaQ I ka l ma mış o lan Leybar (işçi) Partisi yönetici leri b i le bu tasa rı ları
«en aşağ ı l ı k tedbi rler» a lara k n itelemektedir ier.

Son zaman larda Batı A lmanya'daki en büyük tekel ler de işçi a leyhtarı
eylem/eri(1i a rtı rmış/ard ı r. «Alman Işveren/er B i rl iğ i»n in 1 970 yr / ı çalış-

427

TÜSTAV

malar ına ait raporunda, hükümet, send i ka lara ka rşı «yeteri kadar az iml i »
davranmamakla suçlan maktad ı r. Fransa'da işç i a leyhtar l ığ ı eğ i l im in in
a rt ış ı , işten ç ıkarı lan sendika a ktivistleri sayı s ın ın art ış ında, kol lektif söz­
leşmelerin imzalanması sorununda işverenleri n gösterdiği d i renişte ve
lokavtlar ın s ık laşmasında görülmekted i r. Amerika B i rleş i k Devletleri
Kongresi 'ne, g rev hak lar ın ın k ıs ı tlanmas ın ı öngören 70'den fazla kanun
tasa rıs ı sunu lmuştur. Tekelci kapita l , işçi lere karş ı b i r yumruk o lara k
ku l land ığ ı aş ı rı sağcı v e profaşist örgütleri a ktifleşti rmişti r. italyan Genel
iş Konfederasyonu Genel Sekreteri Lüçano Lama şun ları söylemişt ir : ,,1 970
y ı l ı nda ve öze l l i k le aynı y ı l ı n güz aylar ında italyan emekçi leri n i n elde
etti k leri ekonomik ve pol i t ik kazan ım lar ka rş ıs ında şimdi şöyle tepki ler
gösteri l mektedi r : işçi lerin i ş letmeler ölçüsünde elde etti kleri bu kazan ım lar
geri a l ı nma k i stenmekte ve reformla ra karşı gel inmekted i r. Ayrıca (k i en
teh l ikel is i de budur) Recco di Kalabriya'da o lduğ u g ib i , ha lk ı ayak lan­
d ı rma provokasyon ları yap ı lmakta, sağcı ve faşist unsur lar zorba l ı k ve
c inayetlere teşv ik edi l mekted i r.»

Grev hareketin in , «alttan yapı lan bask ın ın » görülmemiş ölçülerde
gen iş lemesi, reformist sendi ka ha reketi n in en sağcı unsur lar ın ı tekelci
kapitale daha faz la yak ın laşt ırmaktad ı r. Bu tip send i ka örgütleri yönet i ­
c i leri n in b i r k ı sm ı da tekel lere karş ı çet in b i r savaş yü rüten ve solcu
send i ka örgütleri a ras ında eylem bir l iğ i sağlamak i çi n çalışanlar ın saf­
larına geçerek on larla bi rHkte savaşmaktad ı r. Çünkü on lar, «siz pol it ikayla
uğraşmazsanıı, pol it ika s iz in le uğraşocaktır» sözünün doğru luğunu gün lük
hayattan öğrenmektedi rier . Sendika hareket inde sol g üCıerin etkisi art­
maktad ı r. Ve bu etki, ya ln ı z, komün ist part i lerin in güclü olduğu ve yığ ı n ­
lar ın çet in savaş lar yü rütlük leri ü l kelerde değ i l , aynı zamanda, reformist,
treidün iyon ist i deoloj i ler in üstün du rumda bu lunduğu memleketlerde de
görülmekted i r.

işçi ha reketi, a rt ık hem u l usal , hem de u l us lararası çaptaki dayanış­
mas ında yeni b i r g üCıenme aşamasına g i rmiştir. ita lya'da bu, memleket­
teki send i ka konfederasyonları n ı n örgütsel b i rleşme aşamasıd ı r. Oç büyük
konfederasyonun (ita lyan Genel i ş Konfederasyonu , ıtalyan Emekçi Sen­
d i kalar ı Konfederasyonu ve italyan iş Bir l iğ i) genel konseyleri n i n Ek im
1 970'teki ortak toplant ı lar ı , bu yolda atı lmı ş önem l i b i r ad ımd ı r. Bu b irl i k ­
lerin sekreterleri , emekçi ler in enternasyonal dayanışma günü o lan 1 Mayıs
Bayra mın ın beraber kut lanmasın ı kararlaşt ı rm ış lardı r. B i rleş ik Amerika'da
Sendika Demokrasisi Ulusal Koord inasyon Komitesi etraf ında yoğun laşan
ha reket, send i ka ları bi rleştirme a macın ı gütmekted i r. Komiteye bağ l ı 1 7
send ika örgütü, bi rçok sanayi kol la rı ndaki işçi leri b i rl i kte eylemlere sev­
ketmekted i r.

i şçi s ın ı fı n ı n u luslararas ı ey lem bir l iğ i sorunu tartışma a lan ından pratik
a lana geçmekted i r.

428

TÜSTAV

Dünyan ın bütün kıtalar ına kanser uru g ibi yayı l mış alan ulus lara rası
tekel ler emperya l i zmin ekonomi ve pol it ikası nda büyük b i r rol oynamaya
baş lamış lard ı r. Yığ ınsal işçi ha reketine karşı m ücadelelerinde, bun lar, iş
pazarındaki rekabeti artı rma çaresine başvuruyor lar. Engels, bu taktiği,
«burjuvasi n in p roletaryaya ka rşı en g üclü s i lah ı» o larak n itelendirmişti .
Za man ı m ızda, Batı Avrupa'da büyük ka rla r sağlayan Amerikan teke l leri,
kendi iş letmelerinde ça l ı şt ı rd ı k ları işçi lere, mahal l i iş letmelerde çal ışan
işçi lerin ücretlerine kıyasla daha fazla ücret verebi l i rler. Bunlar ın d ış
ü l kelerdeki ş ubeleri, bir g rev teh l i kesi belirdiği zaman, işçilerin ücret
a rtış iyle i lg i l i istekler in i bazan derhal yerine geti rmekte, bu su retle kendi
işç i ler ine imtiyazl ı b i r d u ru m yaratmaktadı rla r. «FIAT-sitroen" , «Cenera l
Elektrik», «Feniks-Vorks», «Mişlen», «Fi l ips», «Sen Goben», «Pejo» vb. g ibi
bazı u lus lara rası teke l ler in i şletmeleri ndeki işçi örgütleri a ras ında şu
veya bu biçimde eylem koord inasyonu ve işbir l iğ i yapı lıyor. Çeşitli ü lke­
lerdeki sendikaların veya fabri ka işçi lerin in temsi lci leri a rasında yapı lan
görüşmeler de u l us lara ras ı dayan ı şman ın birer bel irti lerid i r. «Ford» oto­
mobi l tekel in in i ng i ltere, Batı Al manya ve Belçika'daki fabrikala rında
çalışan işçi lerin temsi lc i leri aras ında Ara l ı k 1 970'de ikinci Avrupa kon­
feransı yap ı lm ışt ır . Konferansta, iş koşu l la rı , işçi ücretler inin d üzeyi ve
işçi mücadelelerin in Avrupa çerçevesi nde koord ine edi lmesi sorun ları
incelenmişt i r. Otomobi l sanayii işçi leri send ikaları n ı n Mart 1 971 'de
Londra'da yap ı lan u l us lara rası konferans ında Ing i ltere'deki «Ford»
fabri kalar ında g rev yapan i şçi lerin desteklenmesine kara r veri lmiştir . Batı
Almanya'daki Madenciler Send ikası , Ing i l i z otomobi l işçi lerine mal i ya r­
d ım yap ı lması tekl if inde bu lunmuştur. U lusla ra rası Matbaa i şçi leri
Federasyonu, Eylü l 1 970'de, Ortak Pazar ü lkelerindeki sendikaların
eylemlerini koord ine etmekle görevli özel b i r komisyon kurmuştur.

Görünüşe göre sosyal cephede fı rt ına lar bu y ı l da deva m edecektir.
1 971 ' n i n i l k aylarındaki g revler ve i ş an laşmaz l ık ları hakkındaki öngörüler
b,unun böy le olacağ ın ı gösteriyor. ,N. S. nüz end vord r iport» adlı
Amerikan dergis inde yayı n lanan ve teke l lerin güc leriyle işçi s ın ıfı n ın
g ücleri a ras ındaki oran ı tah l i l eden b i r makalede, « 1971 y ı l ında nerede
ve ne zaman grevler o lobi l i r» başlığı a lt ında uzun bir çizelge veri l mektedir.

Işçi s ın ı fı n ın savaş lariyle, geniş ölçüler a lan (barış tarafta rla rı , emekçi
köyl ü ler, m i l l i az ın l ı k lar, ün iversite öğ renci leri vb.n in) genel demokratik
ha reketi a ras ındaki eylem birl iğ in in g üclenmesiyle kapital dünyas ın ­
dak i sosyal gerg in l i k daha da a rtmaktad ı r. Bu ha rekete katı lan­
la r, proleta ryan ın savaş biçimlerinden ve her şeyden önce g revlerden
geniş ölçüde yara rlan maktad ı rlar . Ortak Pazar ü lkelerinden 1 00 binden
fazla köy lünün 26 Martta Brüksel'de yaptı kla rı yığınsal gösteri, bu "köy lü
başka ıd ı rması», bu a landaki örneklerden sadece biri d i r.

Şu gerçek du rumu da görmemeı l i kten gelemeyiz : Işçi s ı n ıfı ve tüm
emekçi ler, g ücl ü ve tecrübeli b ir düşmanla , devlet cihazı n ı n olanca

429

TÜSTAV

g ücüyle desteklediği tekelci kapita l le karşı karşıyad ı ri a r. Fakat derhal
i lôve ede l im ki , tekel ler in işçi hareketi n i fe I ce uğratmak ve bu hareketin
öncüsü o lan komünist parti leri n i n etki leri n i yo k etmek için hazır ladı k ları
p lôn lar genel l ik le suya d üşürül müştür. S ın ı f savaşı cephelerinde geçen ·
y ı l ve bu yı l ı n i l k ayları nda meydana gelen olaylar bunu doğru la maktad ı r.
Emperya l ist ü lkelerdeki işçi s ın ıfı n ı n reel devrimci olanaklar ı , sözde­
devri mci «aşırı sol" teorisyenlerin in iddia ettiğ i g i bi azalmamıştır, tam
tersine, artmaktadı r. 1 969 y ı l ında yap ı lan Dünya Komünist ve I şçi Parti leri
Dan ı şma Toplantıs ı ana belgesinde şöyle deni l iyo r : «Zaman ımız döne­
minin karakteristi k özel l iğ i şudur : işçi s ın ı f ın ın , geniş emekçi y ığ ın lar ın ın ,
yaln ı z ekonomik durumları n ı iy i leştirmek iç in değ i l , ayn ı zamanda pol it ik
isteklerin i gerçekleştirmek iç in yürüttükleri savaş gÜcleniyor. B i rçok kapi­
ta l i st ü lkedeki işçi s ın ı f ın ın büyük çarpışmaları , tekel ler egemenl iğ in in
temel in i sarsıyor, kapital i st top lumun tutars ız l ık ve çelişmeleri n i a rtı rıyor.»

Rakamlar, kanıtlar
Amerika Birleşik Devletleri'nde

Grev/ere katı lan /arın sayısı bakımından (3 mi lyon 300 bin kişi) 1 970
y ı l ı son 1 8 y ı l ı n rekor y ı l ı o ldu . 1 970 y ı l ı n ın en büyük iş an laşmazl ığ ı , Ara l ı k
ayında demiryolu işçilerin in u lusal çapta yaptık ları g revdi . Memleketin
1 50 demiryolunda yürütülen «raylar muharebesi"ne 500 bin işçi ve memur
katı l d ı . Bun lar, i ş ücretlerin in a rtırı lmasın ı , k imsen in işten atı lmamasın ı
(zira harpten sonraki y ı l larda demiryo l larında isti hdam yüzde 47 aza l ­
m ıştı) isted i ler. Batı Virj i nya'daki kömür oçak la rında 18 b in işçin i n g revi
yüzünden iş ler durdu. Yine 1 970 y ı l ı n ı n Ara l ı k ayında l iman işçi lerin in
grevi yüzünden

'
Nevyork l iman ı hareketsiz ka ld ı . B i rçok Amerikan şehrinde

memur lar grevi i lôn ett i ler. "Nüyzvik" dergesinde bu g rev dolayısiyle yayın ­
lanan bir yazıda şöyle deni l iyord u : «Hoşumuza g itsin veya g itmesin ,
mahal l i ve merkezi organlardan, aynı zamanda eyalet organ larından
12 mi lyon 200 b in işçin in kontrol a ltına a l ınamıya n ve g ittikçe geniş l iyen
aktif eylemleriyle karş ı ka rş ıya bu lunuyoruz."

1 971 y ı l ı , çeşit l i şehi rlerdeki petrol işçi lerin in , Ohayo eyaleti ndeki
etfa iyeci ler ve polislerin g revleriyle başlad ı . Nevyork'taki telefon kumpan­
yalar ından 1 5.000 işçi g rev i lôn etti. Pitsburg 'da öğ retmenler, matbaa
işçi leri , yük kamyonu şoförleri mahal l i send ikaları n ı n üyeleri, işçi ler ve
memurlar iş lerine gitmedi /er. Şikago'da kol lej öğreti m üyeleri grev yaptı­
la r ; öğretmen leri n g revi b i r aydan fazla sürdü . Nisan ayında, Birleş ik
Amerika' n ı n dördüncü büyük şehri Fi lôdelfiya'da bütün şehir trafiğ i fe Ice
uğrad ı .

430

TÜSTAV

Kanada 'da

«Cenarol Motors» kumpanyası n ı n fabrikalarında 23 b in işçi n i n g revi ' 93
gün sürdü . Işçi ler, ücretlerin i n , B i rleşik Ameri ka'daki otomobi l işçi leri n i n
ücretleri derecesine çı karı l mas ın ı i sted i ler. «Ford motor kompani af
Kenada»nın beş fabrikası nda 1 4.000 işçi n in Ocak ayı g revi başariyle
sonuçlandı .

Ingiltere'de

1 970 y ı l ında yapı lan 3888 greve 1 m i lyon 784 b in kişi katı ld ı , grevlerde
1 1 m i lyon işgünü kaybı o ldu . Muhafazakarlar hükümetin i n hazı rladığ ı işçi
a leyhtarı kanun tasarıs ı n ı n kanun laştırı l masına engel o lmak iç in i l ôn
edilen 24 saat l ik u l usal greve 600 bin k i ş i katı ld ı . 1 28 b in elektri k enerj is i
i şç is i , «yöntemlere uyg un ça l ışma» ad ı veri len b i r g rev biçi m i uygu lad ı .

12 Ocak 1 971 'de ik inc i b i r u l usal protesto hareketi örgütlendi . Ve bütün
ü lkede hükumet a leyhtarı yığınsal g revler, mit ingler, gösteri ler yap ı ld ı .
Bun lara 5 mi lyondan fazla insan katı ld ı . Şubat ayında başlıyan postacı lar
genel g revi 6 hafta sürdü . «Ford» ku mpanyası n ı n 21 fabrikasında 50 b in
i şç i g rev i lan ett i . Bu y ı l ı n ya ln ız i k i ay ı iç inde 418 g rev yap ı ld ı ve 7 mi lyon
işgünü kaybı oldu (Hemen hemen 1 969 y ı l ındaki kadar) . Mart ayında
«kahrolsun işçi a leyhtarı kanun tasa rısı» ş iarı a lt ında daha ik i u lusa l grev
yap ı ld ı . Bu eylemler, geniş l iğ i ve katı lan lar ın ın sayısı bak ımından ya ln ız
1 926 genel greviyle mukayese ed i leb i l i r.

Belçika'da

Geçen y ı l ın g üz aylarında yürütü len m ücadelelerde, ,Nestinhavz» ad lı
Amerikan tekel i n i n yönetim i a lt ındaki ASEK kombinası fabrika ları ndan
7 bin işç in in zaferiyle sonuçlandı . Başka iş yerlerine nakledilen işç i ler için
teminatl ı ücret sağ landı . Maas vadisi ndeki metal fabri kalarında g revler
yapı ld ı . öğretmenler ve banka memurları g rev i lan etti ler. 1 971 y ı l ında,
Balen ç inko fabrikası işçi leri 75. yl ldan ber i i lk defa o lmak üzere ik i ay
süren b i r g rev yaptı l a r.

Yunanistan/da

«Kara a lbaylar»ın i kt idara gel iş lerinden beri i l k g revi i nşaat işçi leri
yaptı lar. 1 970 yı l ı son baha rında Herakl iyon şehrindeki işçi ler, Levadiya
şehrindeki kadın işçi ler grev i lan ettiler. Orhomenos şehrindeki sebze
konservesi fabrikasında işçi ler birçok defa iş ler ini durdurdu lar.

Ispanya'da

1 970 y ı l ı nda memlekette g revsiz fabrika yoktu . Resm i bas ın ın da i t i raf
etmek zorunda kaldığı g ibi , Ocak ayından Kası m ayına kadar 500 g rey

431

TÜSTAV

patlak verd i . Yen i yeni emekçi müfrezeleri (köy ekonomisi , inşaat, matbaa,
taş ıt işçi leri ve banka memurları) mücadeye kat ı ld ı . Bütün ü l kede, Baskl ı
6 yurtsevere ö lüm cezası veri lmesi tehlikesine karş ı g revler ve mit ingler
örg ütlend i . Baskl ı yurtseverlerin serbest b ı rak ı lmas ın ı istiyen B i lbaolu
50 kadın, bir kilisede 23 saatlik oturma g revi yaptı. Emekçilerin genel
grevi b irkaç gün sürdü. Profesörler ve diğer öğretim üyeleri tarafı ndan
da destek lenen üniversite gençl iğ i protesto hareketi de aktif b ir rol oynadı .
Gerev dalgası , Ispanya'daki bütün üniversiteleri sard ı . Tam a lmayan
veri lere göre, protesto hareket ine 1 mi lyona yak ı n insan katı l d ı . 1 971 'de
Madrit Un iversitesi öğretim üyeleri ik i defa g rev i lan ettiler.

ıtalya'da

Enerji sisteminde çal ışan 1 20 bin işç in in 1 970 Ara l ı k ayındaki g revi
memleketi n büyük b i r kesiminde hayatı felce uğrattı . Sanayi, t icaret,
bankalar sistemi , u laştırma ve taş ı t işçi leri n i n Ara l ı k ortasında yaptık ları
grev bütün Orta ıta lya'yı kaplad ı . B i r buçuk mi lyon ıtalyan i nşaat işçisi,
Ocak 1 971 'de 24 saatl i k b i r g rev i lan etti . Bun lar, şehir kurucul uklarında
reform ya p ı lmas ın ı , Güney bölgelerin in gel iştiri lmesi n i , i ş koşu l ları n ı n
iy i leştiri lmesi n i i sted i ler. I spanya yurtseverleriyle dayanışma gösteris ine
Mi lôno pol isi n in ateş açması , «demokrasiyi ve reformla rı koruya l ım !"
ş iar ı a lt ında geçen birçok g rev, mit ing ve g österi n in yap ı lmasına yolaçtı ;
ıtalya' n ın 20 eya leti nden 1 4'ünü kapsamı iç ine o lan genel grevler yap ı ld ı .
Profaşist elemanlar ın balta layıc ı ve törürcü eylemleri karş ıs ında bütün
ıtalya grev, mit ing ve protesto yü rüyüşleriyle sarsı ld ı . Solcu parti ve örgüt­
ler ortak bir u l usal a nti-faşist komite kurmaya karar verd i ler. Eyalet,
v i lôyet ve şeh i rl erde bu komitelerden yüzlercesi kuru ldu . Derhal sosyal ­
ekonomik reformlar v e demokrati k dönüşümler yaı>.ı lmasiyle i lg i l i i stekleri
desteklemek üzere 7 N isan'da 24 saatl ik genel g rev yapı ld ı . Buna 1 1
mi lyon insan katı ld ı .

Hollanda'da

Ik i nci Dünya Harbi'nden sonraki i l k genel g rev, üç sendika merkezi n in
çağrısı üzeri ne Ara l ı k 1 970'da yap ı ld ı . Grevle güdü len a maç, hükGmetin ,
işçi ücret ler ini art ı rı lmas ın ı s ın ı rlandırma çaba ları n ı sonuçsuz b ı ra kt ı r­
maktı .

Portekiz'de

Ekonomik istekleri karş ı lamak için savaşan işçi s ın ı f ın ın cephesi geniş­
lemiştir. Demi ryol u , gemi i nşaat ve t ıp işçi ler i 1 970 y ı l ı nda eşi görülmed ik
ölçülerde g rev savaşları yürütmüşlerdir. B i rçok meta l urji , kimya ve oto­
mobil iş letmelerinde uzun ve k ısa süre l i g revler, aynı zamanda, ça l ışma
temposunu yavaşlatma g revleri yapı lm ışt ır. Matezinüş şehrinde gemi ler
işgal ed i lmiştir.

432

TÜSTAV

Batı Almanya'da

Eyl ü l 1 970'de ya ln ı z 1 50 bin meta l işçis in in g revi sonucunda 532 bin
işgünü kaybı o lmuştur. frankfurt a m Mein şehrindeki Marksist incelemeler
Enstitüsü 'nün veri lerine göre, Batı Almanya'da 1 970'te yapı lan g revlere
700 bin kişi katı lmıştır . .. Opel» kumpanyasın ın Rüselhaim'daki fabri kala­
r ında çal ışan bütün işçi ler, 1 8 y ı l d ı r i lk defa g rev yapmaktad ı rlar.
"Pa im ler-Bentz» firmasın ın fabrika larında çalışan 25 b in işçi g reve g i r­
miş lerdir . Devlet memurları, mühendi sler, hatta pol is ler g rev i lôn etmiş­
lerd i r. "Lüfthanza» uçak kumpanyasında 45 yı ldan beri i lk defa g rev
o lmuş ve kumpanyan ın 1 5 b in memuru 1 971 Ocak ayında g rev yapmış­
la rd ı r.

Fransa'da

iş ücretleri n in yükselti l mesi, herkese iş sağlanması , vergi sisteminde
reform yap ı lması , sosyal s igortan ı n iyi leşti r i lmesi ve sendika haklar ın ın
korunması için yürütülmekte olon savaş, 1 970 y ı l ında ve 1 97 1 ' i n i l k
aylarında da devam etmiştir. Şu bat 1 971 'de 36 b i n posta memurunun
genel g revi patlak vermiştir. Meta lu rj i sanayi inde k ısa sürel i g revler
ol muştur. G üney fransa'da 50 bin bağcı yol ları ab l uka altına a lmış,
demiryolu geçitierini işgal etmişlerd ir . Paris öğretmenleri Mart ayı nda
sı n ıfla ra g i rmemişlerd i r. Memleketi n bel l i başl ı ! i manlarında geçen y ı l ı n
Kas ım ayı nda başlamış o lan l iman işçi leri g revi devam etmiştir.

Finlandiya'da

Metal iş leme, meta lu rj i ve maden iş leme sanayilerinden 70 bi n işçin in
1 971 y ı l ı n ı n i l k ay larında yaptıkları g rev, Fin land iya proletaryası n ı n son
1 5 y ı ldaki ey lemleri n in en büyüğ üdür.

isveç'te
iş ücretleri n in a rt ı r ı lmas ın ı ve iş koşu l lar ın ın iyi leştir i l mesi n i istiyen

2,5 mi lyona yak ın işçi Ocak 1 971 'de boşşehi rde büyük bir gösteri yaptı .
47 bin devlet memurunun katı ld ığ ı g rev 1 945'ten beri bu a landa yapı lan­
ların en büyüğü idi . Stokholm' de ve diğer şehirlerde 1 0 bin elektrik işçisi,
yeni ücret tarifes in i protesto için g reve gitti ler.

ısrail'de

1 970 yı l ında 1 20 b in kişinin katı ld ığ ı 1 68 g rev yapı ld ı . i sro i l emekçileri,
i srai l sendi ka ları ta rafı ndan i lôn edilen ve gerçekte iş ücretlerin i n azalt ı l ­
masına, fiyat ve verg i lerin yükselmesine yolaçan pol itikaya karşı savaş
yü rütüyorlar. öğretmenler iki defa greve g ittiler. 1 971 Şubatı n ı n baş­
langı cında Kudüs'te, isra i l işga l kuvvetlerin in Gazze bölgesindeki yerl i
Arap ha lk ına karşı işledi kleri cinayetleri protesto etmek iç in bi r gösteri

433

TÜSTAV

yap ı ld ı . Gösteriye işçi ler, ün iversite öğ renci leri ve ayd ı n lar ın temsi lc i leri
katı ld ı . Kudüs yahud i leri , yahud i o lmıyan vatandaşlara yap ı lan ay ırıc ı
mua meleyi protesto etmek üzere Mart ayında bir gösteri d üzenled i ler.

Hindistan'da

Madya Pradeş eya let inde 3 b in dokumacın ı n Ara l ı k 1 970'de yaptı k ları
26 gün lük g rev zaferle sonuçland ı . Kuzey Hind istan'daki Utar Prodeş
eya leti nde 60 bin orta oku l öğretmeni Ocak 1 971 'de g rev yaptı . Oğret­
menlerin istek leri şun lard ı : Oğret im sistemin in in m i l l i leşti r i l mesi, maaş­
ların yükselt i lmesi, demokratik hak ve özgür lüklere dokunu lmaması .
Kerala eya letindeki memurlar da g reve g itti ler.

Kıbrıs'ta

Memlekette, maaşları n yükselt i lmesini ve çalışma koşul lar ın ın iyileşt ir i I ­
mesini hedef tutan g rev mücadelesi son ik i y ı l d ı r g üclenmekted i r. Merkez
Bankası memurlar ı , K ıbr ıs Radyosu mensuplar ı , Lefkoşe belediye işçi ler i
1 971 y ı l ı n ı n başlang ıcında g rev yaptı l a r. En büyük petrol rafinerisi inşaat­
ç ı la r ın ın da g revi oldu. ing i l i z askeri üssünde ça l ışan Kıbr ıs l ı işçi ler ,
24 saat l i k b i r g rev örg ütledi ler.

Pakistan'da

Ka raçi 'de 20 b in taksi şoforünün g revi, Ocak 1 97 1 'de taş ı t :Zorluk lan
yaratt ı . Aynı ay iç inde Pakistan u lusla ra ras ı Uçak Kumpanyas ın ın 10 bin
h izmetl is i ve başşeh i rde l i man işç i ler inden l S00'ü g rev i lan ett i ler.

Türkiye'de

Dokuma işçi leri Send i kası n ın çağ rısı üzeri ne, Ocak 1 97 1 'de 22 dokuma
fabri kasında g rev i lan ed i ld i . «Şeı», «Britiş Petroleom» ve «Mobi l Oyl»
kumpanya lar ın ın i ş letmelerinde, Şubat ayında, Türk işçi lere yapı lan kötü
mua meleyi protesto etmek a maciyle g rev yap ı ld ı .

G üney Kore 'de

Seul On iversitesi öğ renci leri n in , mecburi a skerl i k h izmetine ka rşı Nisan
1 971 'de yaptı k ları y ığ ı nsal gösteri kana boyand ı .

Japonya'da

Emekçi lerin 1 970 son baharındaki at ı l ım lar ı , önceki y ı l la rda o lduğu
g ibi , geniş ö lçüde yayı ld ı . Eki m ay ında, «Ameri kan emperya l i zmin in Çin­
Hind i ndeki sa ld ı rı la rı n ı n du rduru lması ve Amerika tarafı ndan askeri üs
o lara k ku l lan ı lan Okinava adası n ı n Japonya'ya geri verilmesi ş iar ı a l t ında
mit ing ve gösteri ler yap ı ld ı . Bu harp a leyhtarı eylemlere b i r buçuk mi lyona

434

TÜSTAV

yak ın insan katı ld ı . 1 97 1 y ı l ındak i bahar at ı l ı mlar ı , Ç in-Hind i harb ine
ka rşı bütün yurtte örgütlenen mit ing ve protesto gösteri leriy le başlad ı .
Mart ay ında yapı lan ve 30 dak ika i le 2 4 saat arası nda çeşitl i sürekl i l i ğ i
o lan g revlere 20 sanayi ko lu send ika federasyonu katı ld ı . 15 Nisanda
kapita le ka rş ı g i riş i len ş iddet l i sa ld ı r ış la ra 1 mi lyon 200 b in kadar insan
kat ı ld ı .

Gana'da

«AfriKan Timbar end pleyut» kumpanyası işçi ler i , Mart 1 97 1 'de g rev
yapt ı lar. Kumpanya idareci ler in in keyfi davranış larına karşı tert ip lenen
protesto gösterisinde pol is le çatışmalar o ldu .

Kenya'da

1 970 y ı l ında 84 g rev yapı ld ı , bun la ra 1 9 bin k iş i katı l d ı . Otomobi l
lôstiği fa brikası işçi ler i , Mart 1 971'de, işten çıkar ı lan 55 a rkadaşla rı n ı n
geri a l ı nması i ç i n g rev i lô n ettiler.

Lübnan'da

lübnan On iversitesi öğ renciferi n i n , mezunlara iş sağ lanmas ı iç in 1 971
y ı l ı nda başlad ı kla rı g rev hareketi yayg ın b i r ha l a l d ı .

Fas'ta

Ça l ışma koşu l fa rı n ı n iyjfeşt i r i fmes in i ve sendi kalar ına işyerferinde haklar
veri lmesini istiyen 2 b in madenci , 1 970 y ı l ı sonunda grev i lôn ett i . Dokuma
ve k imya sanayi ıerinde, aynı zamanda, demiryoııarı idaresinde işçi ler,
g rev yapan madenci ler le dayan ışma grevleri örg ütledi ler.

Tunus'ta

Demiryola işçi lerin in Ek im 1 970'te başlad ık ları g rev 6 gün sü rdü .

Uganda'da

Dokuma ve d i k im sanayi ler inde 1 971 y ı l ı nan i l k ayında sürekl i g revler
yapıldı.

Arjantin'de

1 970 y ı l ı n ın Kasım ay ında, hükCı metin ekonomik ve sosyal pol it ikasına
karşı 36 saat l i k genel g rev yap ı ld ı ; g reve 6 mi lyon kiş i katı l d ı . Oğ retim
s istemin in demokrat ik /eştiri lmesi n i isteyen öğretmen /erin savaşı önem / i
olaylar a ras ındayd ı . . «FiAT» kumpanyas ın ın Kordova eya let indeki
fabrikası ndan bir kıs ım işçi lerin işten çıkar ıyması üzerine, işçi ler, Ocak
1 971 'de g rev i lôn ederek fabrikayı işga l leri a lt ında a ld ı l a r. Ayn i eyaletteki
otomobi l sanayi inden 20 bine yak ın emekçi dayan ışma g revi yaptı lar .
Bas ım sanayi indeki g rev s ı ras ında işçi ler bası mevlerin i işgal ett i ler. Et

435

TÜSTAV

konserve ve meta l u r}i sanayi leri işçi leri de işyerleri n i ,işgal leri a l t ına a ld ı ­
la r. Banka memurları , Un iversite memurları g rev yaptı l a r. Boenos Ayres'­
teki 1 8 hastanen in doktorları 24 saat l ik g revleri i le, sağ l ı k h i zmetleri
s i steminde rad ika l değ iş ik ler yapı lmas ın ı ve maaşlar ın yükselti lmesi n i
i sted i ler. Kordova'da 1 971 y ı l ı n ı n i l k üç ay ı iç inde 5 büyük g rev yürütü ldü .

Bolivyo'do

1 970 y ı l ı n ı n Ekim ayında yap ı lan genel g rev sayesinde, d ış kapitalden
mal i yard ım g ören gerici subayların komplosu suya düşürü ldü.

Başşeh i r' emekçi ler i , devlet da rbesi yapmak istiyen geric i ler in bu çaba­
ları ka rş ıs ında Tores hükümeti n i desteklemecek a maciyle 1 971 y ı l ı n ı n
Ocak ayında büyük gösteri ler yaptı lar.

Venezüellô'da

Muz ü retici ler inden 1 0 b in kişi , Ocak 1 971 'de g rev yaparak, muzun iç
piyasadaki sat ış ı n ı ve i h racat ın ı kontro l leri a lt ında bu lunduran tekelci
grubun fiyat pol it ikası n ı n protesto etti. Şubat ayında Sul iya eya let indeki
taş ıt işçileri genel g rey yaptılar.

Ko/umbiyo'da

1 970'de yapı lan 63 g reve 1 43 bin 400 kişi katı l d ı . 1 971 y ı l ı n ı n Ocak ve
Şubat aylar ında 7 eyalette 73 bin öğ retmen g rev yaptı . Ticaret f i lo5undan
1 300 deniz adamı genel g reve g i rd i . HükOmetin b i rçok şehirde Anayasa l
haklar ı ka ld ı rmasına ve s ık ı yönetim i lôn etmesine rağmen, 8 Martta
genel g rev ya p ı ld ı . Emekçi ler, ücretler in a rt ı r ı lmas ın ı ve teröre son veri l ­
mes in i istedi ler.

Peru'da

U l us lararası ayakkabı tröstüne dah i l «Batya» ayakkabı fabrikası işçi leri
1 971 y ı l ı başlangıcında g rev yaptı lar.

Urugvay'do

Ekonomik isteklerin karş ı lanması için 1 970'de yapı lan g revler, demok­
rat i k özgürlükler ve ü lken in egemen l iğ in i koruma uğ runda yürütülen
savaşla kaynaştı . 14 Ara l ı kla yap ı lan genel g rev, Urugvay ta ri h i nde emek­
çilerin en büyük eylemiydi. N isan'da 24 saat l i k genel g rev i lôn edi ld i .

Avustralya'da

Eylü l 1 970'de 200 bin k iş i , memleketin Viyetnam harbine sürüklenmesine
ka rş ı protesto gösteri leri yaptı . B i rçok öğ renci ve öğretmen de onlara
kat ı l d ı . Ara l ı k 1 970'de Ka mberra'daki otobüs şoförleriyle demiryolu
işçi leri n i n g revi oldu. Sidney posta memur ve h izmetl i leri de aynı gün lerde
greve g itti ler. Devlet hava yollar ku mpanyas ın ın hava meydan ı h izmetl i leri
Ocak 1 971 'de g rev yaptı la r.

436

TÜSTAV

Ul uslararası ka pitale ve «Ortak Pazar»a karşı savaş

A R N E P E T E R S E N

U luslara rası emperya l ist gücler ve bu arada Amerikan kapitaliyle Avrupa
kapitali arasındaki rekabet ş iddet lenmişt i r. Ve bu, zamanı mızda
kapita l i st gel işmenin karakteristik n itel i k lerinden birid i r.

Amerikan tekel kapita l i , hôlen, u luslararası tekel lerin beşte dörd ü n ü
kontro lü a lt ında bu lundurmakta v e bu suretle kapita l ist d ünyasındaki
d iğer ü l kelere meydan okumaktad ı r. Ya ln ı z Avrupadaki büyük tekelleri
birleştirmek yolu i l� değil , aynı zamanda, u lusa l devletleri bütün leştirmek
yolu ile kapita l i st Avrupa'yı b i rleştirmek için sa rfed i len çabalar ın nedeni
de budur.

Gerek Avrupa'daki , gerekse Ameri ka'daki u l us lara rası kapita l , ortak
çıkarları n ı savunurken sosya l izme karşı ortak bir mücadele y ürütmeye
ça l ışmaktad ı riar. Fakat emperyal i st ler, aynı zamanda, n üfuz bölgeleri n i
genişletmek v e Batı Avrupa halk lar ın ı etk i leri a l t ına a l m a k iç in kendi
a ra larında da mücadele etmektedi rler. Bir yandan emperyal ist lera ras ı ,
öte yandan, emperya l ist g üclerle demokrat ik g ücler a ras ındaki müca­
deleye sahne o lan Batı Avrupa, açı kça görü ldüğü g ib i , d ünya çapındaki
savaşta g ittikçe a rtan b i r önem kazan maktad ı r.

B i rçok neden ler, öze l l i k le enformasyon yeters i z l iğ i ve komün ist pa rt i leri
aras ındaki bağ lar ın gerek l i yeterlikte olmaması, önümüzdeki ortak ödev­
lerin çözümünü g üçleşti riyor. Halbuki , y ığ ı nsal haberleşme araçlar ına,
geniş b i r örg üt şebekesine ve ücret l i ajan lara sah ip o lan emperya l izm,
ha lk lar ın karşı karşıya bu lundukla rı problemleri n yozlaşt ı rı l ması ve çözüm­
lerin in engel len mesi a lan ında bun lardan yararlan ıyor. Bu suretle de
bel i rl,i sonuçlar e lde ediyor.

Zamanımızda, b i l i msel -tekn i ksel devri min gel işmesiyle ve bu devrimin
gerek Avrupa ü lkeleriarası, gerekse u l uslara rası i l işk i lerin bugünkü ve
yarını üzerindeki etki leriyle bağ l ı sorun lar kompleksi ortaya çık ıyor. Ve
daha bi rçok teori k problem de henüz yeteri kadar incelenmemişti r ; ortak
a raştırmaklarla çözü lmeleri orta k davamızın yara rınadır. Fakat, komünist
parti leri n i n bugün en başta gelen ödevi, emekçi y ığ ın la rı n ı n , yan i işçi ,
memur, köyl ü , ba l ı kç ı , ayd ın ve d iğer ha lk tabakalar ın ın gün lük ihtiyaç­
ların ın karş ı lanmasın ı sağlamak için birleşik g ücler ha l inde savaşmaktır.

Kapita l i st Avrupa'n ın çeşit l i ü l keleri nde faa l iyette bu lunan ortak ve
bazan açık düşman ım ı z u luslara ras ı telel ler eylemleri ne h ı z vermişlerdir.
Bu durum, çağsal emperya l izm hakkındaki somut-teorik yarg ı la rı uygu la­
mamızı gerekti rmekted i r. Bu tekel ler in durumlar ın ı ve her ü l kede iz ledik­
leri pol it ikayı çok iyi b i lmel iyiz. Norveç Komün ist Partisi (NKP) , bu sorun-

437

TÜSTAV

la ra da i r geniş somut b i lg iye sah ip değ i ld i r. NKP üyesi b i lg in ler bu alanda
ça l ı şmaktadır lar. Orneğ in N KP M K Sekreter l iğ i üyelerinden ve Oslo ün i ­
versitesi ekonomi profesörlerinden L. Yohansen yoldaş «Norveç ve yabancı
ka pital» adl ı bir broşü rle «Norveç ve ,Ortak Pazar'" ad l ı bir kitap yaz­
mıştı r, bu suretle bu a landaki ça l ı şmalara öneml i katkıda bu lunmuştur.

U lus lara ras ı tekel lerin ve çeşit l i ü l kelerdeki şubelerin in faa l iyetleri
hakkında yazı laca k kısa aç ık lamalar emekçi lere fayda lar sağ lıyacaktır.
Orneğ in , şu veya bu memleketleki herhangi bir ma den ocağ ında ya da
fabrikada g rev baş lad ığ ı zaman, g revci lerin, «kendi» tekel lerin in başka
ü l kelerdeki fabrika lar ın ın d u rumu hakk ında bi lg i edin meleri ve aynı
zamanda o fabri ka lardaki işçi lere g revin g id işatı hakk ında b i lg i veri lmesi
iyi o lu r. Bun lar, proleta ryan ın enternasyonalist dayanışmasın ı kuvvetlen ­
d i rme yol larındand ı r.

Şu veya bu u lu slara ras ı tekel in çeşit l i fabri kalar ında çal ı şan işçi ler
arasında s ı k ı bağ lar kurmak, ertelenmez, somut ödevlerden bir idir. Yaln ı z
sendika federasyonlar ı aras ındaki bağlant ı lar la yeti n i lmemel id i r. Çünkü
sendika hareketindeki parça lanmalar yüzünpen b u bağlar birhayli ka rma­
ş ı kt ı r . U l us lara ras ı kapita le ka rşı savaşan işçi lerin ç ıkarlar ın ı savunma
amacın ı g üden bu ödevi ancak komün ist parti leri a rd ı cd o lara k gerçek­
leştirebi l i r. Avrupa'n ın kapita l i st ü l kelerin in b i r k ısmında sendikalar,
sosyal demokrat parti leri önderleri n in kontro lü a l t ındadırlar. Halbuki bu
önderler kapital istlerle «sı n ı fsal işbir l iğ i»ne taraftar kimselerd i r, çoğunun
fabrikalar ı va rdı r. Bu fabri kalar ın u lusa l o lmaları n ı n veya u l uslara rası
kumpanyaya bağ l ı bu lunma lar ın ın h içbir k ıymeti yoktur. Işte bu çeşit
sosyal demokrasi önderleri , «Roma antlaşması temeli üzerinde Avrupa
bir l iğ i» kuru lmas ına i l işk in sosyal demokrasi görüşünü yaymaktad ı ri a r.

Kanı mızca, şu veya bu u l uslara rası kumpanyan ın çeşitl i ü l kelerdeki
fabrika lar ında ça l ışan işçiler a rasında, haberleşmeyi sağlamak, işçi
heyetleri ve sendika örgütleri a ras ında görüşmeler Örgütlernek için da imi
i şç i temsi lci l iğ i organ ları kuru lması yarar l ı sonuç lar verecektir.

Komünist parti lerin in faa l iyetlerin i ,
koordine etmek iç in , i lg i l i parti ler
ha reket in in belgeleri nde gösteri len
üzerinde derhal an laşmalar yap ı l ı rşa,
s ık ı işbirl iğ i kuru lması sağ lanaca kt ı r.

*

en uyg u n örgüt biç imi iç inde
a rasında, u luslara ras ı komünist
demokrati k prensiplerin temel i

komünist parti leri a ras ında daha

Norveç' i n «Ortak Pazar»a sokulması n ı ön lemek iç in g i riş i len ve geniş
bir ha rekete dönüşen m ücadele sırasında yabancı kapita l yatırım la rı ve
u lus la raras ı tekel ler sorunu ön plana ç ıkmışt ır .

Norveçl i ler in , yabancı kapita l yatı r ımlarına neden bu derecede ka rş ı
o lduk ları sorusu üzer inde a raştı rma lar yapan Amerikal ı profesörlerden

438

TÜSTAV

A. Stoynh i l , «Norveçte yabancı kapital yatı rı m ı» ad l ı eserinde, prof. L .
Yoha nsen' i n ve Nobel a rmağan ı a lan prof. R. Fri ş ' in görüşler ine de
dayanarak şu sonuca va rmıştı r : Norveç ekonomis ine yapı lan d ı ş müda­
ha leler, "bu memleketin pol i t ik bağ ıms ız l ığ ı ve toprak bütün lüğü» iç in
her zaman teh l ike teşki l etmişti r.

«Norveç' i n «Ortak Pazar»a Katı lmasına Karş ı Halk Hareketi»n in
progra mında u l usal egemenl iğ in korunması ön plônda gel iyor. Norveç
muhafazakôrları n ı n «Höyre» partisi ha riç, bütün part i leri n yönet ici leri
yukarıda ad ı geçen örg ütün yönet im kuru lu üyes id i rler. «Halk ha reketi»
çetin b i r mücadele yürütüyor. Gazeteler, derg i le r, Radyo ve Televizyon bu
mücadeleye geniş yer ayır ıyor. örg ütün yayı mları , oku l , ü n iversite ve
fabri ka la rda, köylü ler ve bal ıkç ı lar a rasında yayı l ı yo r. Muhafazakôrlarınki
hariç bütün gençl i k örgütlerin in pol iti k yönetici ler i , Norveç' in «Ortak
Pazar»a g i rmesine ka rşı ortak prog rama dayanan sağ lam b i r muha lefet
yaratmı ş lard ı r. 1 97 1 ' i n Ocak ayında toplanan i skandinav Gençl iğ i Kon­
ferans ı 'nda, bel i r l i bir günün «Ortak pazar»a g i r i lmesine karşı protesto
günü olarak tespit ed i lmesine ka ra r veri lmişti r.

«Halk ha reketi >.n in mücadeleler in i tah l i l ederken, bu hareketi destek l i ­
yen bütün s ın ı f ve tabakalar ın her tür lü u l us lararası i şb i rl iğ ine karş ı
o ldukları sonucuna va rmak hata l ı o lu r. Ha lk ın büyük çoğun luğu , eşitl i k
v e u l usal bağ ı msız l ı k temel ler ine dayanan özgü r işb ir l iğ inden yanad ı r.
insan lar, Sovyetler Bir l iğ i ve Doğu Avrupa'daki d iğ er sosyal ist ü lkelerle
bağ ları kuvvetlendirmen i n ne büyük bir önemi bu lunduğunu iyi b i l mekte
ve Doğ u Avrupa ile Batı Avrupa aras ındak i i l işk i ler in güCıendi ri lmesi n i
istemekted ir .

Norveç Komünist Partisi , "Halk hareketi . . ne aktif o larak katı l makta ve
Sosya l ist Ha lk Partis iyle bir l i kte onun ö rg ütlenmesinde önemli bir rol
oyna maktad ı r. Komün ist ler, bu harekete, onun progra mı çerçevesi iç inde
katı lmı ş o lmakla beraber, içlerinden çoğu, "Ortak pazara . . g i r i lmesi
sorunundaki resmi pol it ikan ı n karş ıs ına o lum lu bir a lternatifle ç ıkmad ığ ı
i ç i n , ha reketin yapıcı o lmad ığ ı kan ı s ındad ı rla r.

H ü ku met ve Norveç işçi Parti s i 'n in sağcı önderleri Avrupal ı l a rarası
i şb i r l iğ i ve u luslararas ı dayan ışma f ik i r leri n i n geniş halk y ığ ın ları tarafı n­
dan benimsen mesi ka rş ıs ında, bu f ik i r lerin yozlaşt ı r ı lm ış b iç iminden
yarar lanmaya bir dereceye kadar muvaffak olmaktadı r lar. Propaganda­
la rı n ı n dayand ığ ı bel l ibaş l ı idd ia lar şun lard ı r : Kendi pol i t ikalar ına karşı
o lan la r, zamanımız ın ekonomik ve polit ik bütün leşme eğ i l imler ini , u lusal.
egemen l i k prensiplerindeki değ iş imleri an l ıyamıyan izoıôsyonculard ı r.
Yine bun lara göre , "Ortak pazar .. , Norveç mal lar ına geniş pazarlar
açacaktır, iş leme sanayi i kol ları ürün leri n i n i h racat ın ı gel işti recekt i r ve
bu suretle de isti hdam a rtacaktı r. B u görüşler reel kan ı tlardan yoksundur.
Memleket, daha 1 950 yı l lar ında A�erikan emperya l izmine bağ l ı d urum-

439

TÜSTAV

dayd ı . «Marşal p lôn ı» gereg ı nce 2 m i lyar 400 mi lyon Norveç kn'oru
«yard ı m» a l ı nd ı . Buna karş ı l ı k b i rçok ekonomik ve pol iti k tôviz ler veri ld i .
1 950 yı l ında NATO'ya g i ri ld i .

işç i Partisi hükCımeti, iş leme sanayi inde ve tica rette yabancı kapital
yatırı m ları n ı n büyümesi üzeri ne 1 959'da özel bir komisyon kurdu, 1 962
y ı l ı nda da, açı kça : «Norveç'in bağ ı msız b i r ekonomi kurmas ına imkôn
yoktu r ; bu yüzden, yabancı kapital yatı r ım lar ın ı teşvik etmek n iyet inde­
deyiz» demek zorunda ka ldı .

Bugün de, "Ortak pazar»a g irme polit ikası böyle «niyetler"e dayanıyor.
Gerçekte, Norveç' i NATO'da b ı rakma a macı güdü ıüyor. Esasen, mem­
leketi "Ortak Pazar»a sürükleme pol iti kas ın ı yabancı kumpanya lar olanca
gücleriyle destekliyorlar. Bu da, on ları n , Norveç'i n u lusa l egemenl i ğ i n i
yı kma a lan ı nda a ktif b i r rol oynad ık lar ın ı açı k seçik ortaya koyuyor.

Yabancı tekel ler, memleketimizde kuvvetli mevzilere sahiptirler. Bütün
aksiyoner kapita l i n % 25 kadarı , iş leme ve maden çıkarı m sanayi indeki
kapita l i n de % 32' si anları n kontrolü altındadır. Amerikan , Ing i l i z, Fransız
ve isveçre firmaları n ı n kapital yat ı rım la rı , başl ıca demir madeni, k imya,
elektro-tekn ik ve petrol sanayi lerinde yoğunlaşmıştı r. Bütün yabancı
kapita l i n yüzde 27'si B i rleş ik Ameri ka'n ın , yüzde 1 5' i I ng i ltere' n in , yüzde
1 3' ü Isveç' i n , yüzde 1 1 ' i ısviçre' n in , yüzde 1 1 ' i Fransa'n ın , yüzde 1 0' u
Kanada'nın , yüzde 3 'ü de Dan ima rka 'n ınd ı r. Sanayiin birçok koluna,
özel l i k le maden sanayi ine Isveç kapita l i g i rmektedir. Kuzey deniz inde
bulunan petrol yatakları n ı n iş let i lmesi içi n I sveç'ten kapital akın ı o lacağı
an laşı lmaktad ı r. «Orta k Pazar» ü lkeleri n i n yatı rı mları henüz azd ı r. Ne va r
k i , Norveç bu pazara g i rerse, h iç şüphesiz a rtacaktır. Ve dolayisiyle mem­
leketin egemen l iğ i üzerindeki baskı lar da ağ ı rlaşacaktır. Bu da, ha lk ın
gerçek demokrasi ve sosya lizm uğrundaki savaş ın ı g üçleştirecektir. Bu
yüzden, partimiz, Norveç' in «Ortak Paza r»a g irmesine karşı yürütülen
mücadeleyi g üclendi rmeyi en önemli ödevlerinden biri saymaktadır. Nor­
veç Komünist Partis i 'n in anti-emperyal ist savaşa en etk i l i katk ı s ı da bu
olacakt ı r.

440

TÜSTAV

Burjuva reformizminin toprak politikası

A R T U R O R i V E R A

Kolumbiya burjuvazisi , bundan 1 0 yı l önce, topraklar ın yenibaştan
bölüştü rü lmesini öngören ve «sosya l-topraksal reform» g ib i idd iac ı b i r ad
taşıyan b i r p lôn öne sü rmüştü. Fakat, köy lü n üfusun yüzde 89'unu teşki l
eden yaksul köylülerin, köy ekonomisi yarı-proletaryası ve proleta ryasının

durumunda o zamandan beri en küçük bir <iy i leşme olmad ı . Bu yüzden,
toprak mücadelesi , geçen y ı l yeni b i r g ücle tekra r başlad ı . Köyl ü ler, 1 930
y ı l ları ndaki çift l i k işgal ler in i örnek a larak, b in lerce hekta r iş len meyen
toprağa ve yüzlerce ma l ikô neye elkoydular.

Bu olaylar karşısında telôşa d üşen hükumet basını, burjuvazin in her
zamanki manevras ına başvurarak, bütün sorum lu luğu komünistlere ve
on lar ın m üttefiklerine yük lerneye ça l ışt ı . Gerçekte komünist ler in devrim
hareketi üzerindeki etk i lerin i n bir i t i rafı olan ve b ize şeref veren bu suç­
lama i le g üdü len a maç, topraksız köyl üleri böyle eylemlere i ten gerçek
nedenleri kamuoyundan g iz lemekti . Ve gerici g ücler, her za manki g ib i ,
hükumeti , sert tedb i rler a l ması yönünde k ışk ı rtmaya koyu ldu lar. Ne vor k i ,
h içbir tedb i r, köy lü ler a ras ındaki kalk ışmayı yatıştı ramadı . Gerg i n l i k
deva m ediyor.

*

Kolumbiya'da topraksal i l i şk i ler in yarı -feodal yapıs ı , bundan kırk y ı l
kadar önce en yoksul köy lü lerin baskısı a lt ında çökmeye yüztuttu. Bu rju ­
vazin in lôt ifundizme karşı mücadeles i de o ta r ih lerde başla r. Bu müca­
de leyi, büyük ölçüde, onun s ın ı fsal çıkarları , ve aynı zamanda, şeh ir l i
y ığ ın lar ın , köylerdeki emekçi ler in toprak savaş ın ı geniş ö lçüde destekle­
meleri gerekti rmişti . Ne var ki , ekonomik zayıf l ığ ı ve polit ik uyuşma
yolunu terci h etmesi yüzünden burjuva, yarı -feodal toprak ağalar ına
boyun eğ mek zorunda kald ı . Ve toprak reformu de yapı lamad ı .

Geric i l iğ in ç ı lg ı nca hükum sürd üğ ü y ı l larda tamamiyle unutu lmuş o lan
esk i reformist p lôn ları n hortıatı lmas ında, 1 950 yı l ları n ın son lar ında ve
1 960 y ı l la rı n ı n başla r ında Lôtin Amerika'da meydana gelen d u rumun
bel i rl eyici b i r rol ü o ldu . Küba'da devrim in zafere u laşması ve sosyalist
yolda gel işmesi, G üney Amerika'da halk y ığ ın ları mücadeles in in yeni b i r
aşamaya g i rmesi, bunun bel l i baş l ı nedenleriyd i . Küba devri m i , yanki
emperya l i zm in in Lôtin Amerika 'dak i mutlak egemen l iğ in i temel inden
sarsmış ve halk lar ı m ıza kurtu luş ufuklar ın ı g östermişt i . \3u devri m , ya l n ı z
emperya l izmle iç i rticaı yen i lg iye uğratman ın değ i l , aynı zamanda toprak
devrim in i hız la gerçekleşt irmenin, ekonomik bağ ı msız l ığa kavuşman ın ve
sosyal izme geçmen i n m ü mkün olduğunu gözler önüne sermişti.

441

TÜSTAV

Küba devrim in in etkisi ve örnek o luşu ka rş ıs ı nda panıge kapı lan
Kolumb iya burjuva çevre leri , reformist p lôn la rı hortlatmak zorunda ka ld ı ­
la r. Z i ra devrimci Küba, toprak reformunu çok k ısa b i r süre iç inde gerçek­
leşt i rmiş, topraklar ı ka rşı l ı ks ız o larak köyl ü lere vermişti . Emperya l i zmin
ekonomik ve pol i t ik dayanak ları o lan lôtifund iya la r, Ozgür lük Adası'nda
ebed iyen ortadan ka ld ı rı lmışt ı . Bütün bun lar, Lôtin Ameri ka 'n ın öteki
ü l kelerindeki d u ruma taban tabana zıtt ı . Çünkü bu ü l kelerdeki büyük
çift l ik sah ip leri, nüfusun a ncak yüzde 2,8' i n i teşk i l ettikleri halde, toprak­
ların yüzde S3'ünü eı ıerinde bu lunduruyorlard ı . Orneğ in Kolumbiya'da
yüzde 2,6 lôtifund istler, topra ksa l servetin yüzde STs in i el lerinde tutu­
yorla rd ı .

Küba ha lk iyle ve onun gerika lmış sosyo I -ekonomik top lumsal yapıya
ka rş ı yü rüttüğ ü mücadele i le dayanışma, mahut « i lerleme iç in ittifak»ın
başlangıç noktası «Punto del Este» ant laşmasının müteşebbislerinden
b i ri o lan Kolumbiya hükumeti n i reformist plôn la r hazır lamak zorunda
b ı ra kt ı . Burjuva, bu plôn larla, aynı zamanda, kendi ekonomik ve polit ik
mevz i ler in i sağ lam laştırma amacın ı g üdüyordu .

Güney Amerika ha lk lar ın ın kurtuluş savaş ın ı ekonomik ka ra kterl i ted­
birlerle para l ize etmek maksadiy le B i rleş ik Amerika emperya l i zmi tarafı n ­
dan başlatı lan ve Güney Amerika burjuvazis i tarafı ndan da desteklenen
geniş ve «sürekl i» hareketi n b i r halkası olan «sosya l-topraksal reform»
işte bu suretle türet i id i .

*

Vlad i mir i l i ç Lenin , kap ita l i zm in köy ekonomis inde şu ik i yol ı n b i rinde
gel iştiğ in i bel i rtiyordu : «Burjuvasal gel işme, büyük toprak sah ip lerin in
öncü lüğü a ltı nda gerçekleşeb i l i r. Bun lar, g itg ide daha fazla burjuva laş ı r,
toprak kölel iğ i (serf l ik) metotlar ın ı g iderek burjuva sömürü metotla riyle
değ işti r i r ler. Bu gel işme, küçük köy iş letmeleri n i n öncülüğünde de o labi l i r.
Bun lar, topra k kölel iğ i lôtifundiya ları n ı n «urlar ı»nı toplumsal o rgan izmden
devrim yolu i le bertaraf ederler ve bundan sonra, kapita l i st iş letmeci l iğ i
yol unda, onlarsız, serbestçe gel iş i rler» (Toplu eserleri , c. 1 6, s . 2 1 5) .

Kolumbiya burj uvazis i b i rinc i yolu seçmişti r. B u yüzden, reform, lôt i ­
fundiya la ra (büyük çift l i k lere) dokunmamıştır. Büyük ağa çift l i k leri mü lk i ­
yeti, temel tarı m biç imi o lara k ka lm ış ve dolayıs iyle de köylülerin ağa lar
tarafı ndan sömürü lmesin in ekonomik temel i korunmuştur.

Burjuvaz in in toprak reformunda, köylü lere toprak sotı mı a lan ında Lôti­
fund istıerin çıkarlarına son derecede yarayış l ı koşu l la r va rdı . Buna rağ ­
men, büyük toprak sah ipleri buna yanaşmıyorlardı . Burjuvazi , «alttan»
gerçekleşt i ri lecek b i r topra k devrim in i önlemek iç in «yuka rıdan» bazı
değ işmeler yapı l ması n ın bir zorun luk o lduğ una toprak ağalar ın ı inand ı r­
maya çal ı şt ı . N i hayet, e l leri a lt ındaki topraklardan b i r k ısmın ı satmaya

442

TÜSTAV

razı o lmakla yeteri derec!,!de «fedakôr l ı k»ta bu lunduklar ı sonucuna varan
çift l ik ağalar ı , ufak tefek tôviz ler yapmak «tenezzü lünde» bu lundu lar.
Fakat, kendi çıka rlar ına az da olsa zarar verecek her tür lü g i ri ş imi sonuç­
suz b ı rakmak için el ler inden gelen i de geri komad ı lar.

«Sosya l -topraksal reform"un ateş l i savunucular ı , «büyük toprak sah ipleri
tarafı ndan iş len meyen toprak lar, en sonunda gerçek sah ip leri n i bu l ­
muştur» d iyerek övünüyorla r. Ha lbuk i , reformun i lôn ından beri geçen on
y ı l iç inde, önceleri toprak ağalar ın ın e l inde bu lunan toprak parçlar ın ı
iş leyen 95 bin köy lü a i lesine tapu veri lm iştir. Şunu da derhal bel i rtel im
ki bu toprak ları on lara ne burjuva vermiştir, ne de ıôtifundist ler. Yap ı lan
iş , köyl ü lerin savaşları sonucunda ağalar ın işga l i nden kurta rı lan ve 1 5-20
seneden beri gerçek sahi pleri taraf ından iş lenen bu toprak lar üzerindeki
mü lkiyeti n resmen tan ı nmasından başka bir şey değ i l d i r.

Köylü ler in büyük çoğun luğ u hô lô topraksı zd ı r. Buna karş ı l ı k , va r l ı k l ı
köylü tabakas ın ın sayıs ında öneml i b i r a rt ış o lmuştur. Burjuva, bunlar ı ,
köylerde kendis in in sosyal dayanağ ı ha l ine getirmek iç in çabalamaktad ı r.
Ayrıca, Kolumbiya köy lü leri n i kendi etki a lan ında tutab i lmek iç in , koope­
ratifler ve benzeri köy lü örgütleri meydana geti rmektedi r. Lôtifundist lere
ka rş ı savaşı zayıf iatmak a maciyle de, n üfusun yoğ un o lduğ u bölgelerdeki
köyl ü leri, «ul usal toprak lar» ad ın ı verd i k leri bölgelere göç etmeye zorla­
maktad ı r. Bu bölgelerde mi lyonla rca hekta r l ı k iş lenmemiş toprak
vard ı r. Genel l i kle, köy ekonomisi ü rün leri n i n esas tüketim merkez­
ler inden çok uzakta o lan ve u laştı rma olanaklar ından (yol vb.nden)
ta mamiyle yoksun bu lunan bu «u l usal toprak lar»da i k l im koşu l la rı son
derecede ağ ı rd ı r. Büyük çift l i k sah ip leri de, reformu bu yönde destekle­
mekted i rler. Çünkü, on ları n kan ıs ı nca , toprak sorununun bu biçimde
çözümü i le köyl ü ler «toprağa kavuşacak» ve bu ham toprak ları iş len ir
ha le geti receklerd i r ; bundan sonra da onları ora lardan zorla başka yere
göç ettirme olanaklar ı ortaya ç ı kacaktır.

Kolumbiya hükQmeti, bir e l inde kamçı, öteki nde yalan torbas ı o lduğu
halde reformu propaganda ederken, b i r yandan da, meml�keti n , sosya l ­
ekonomik problemlerin en fazla gerg in leştiğ i , köyl ü lerin örg üt lü o lara k
savaş yü rüttüğü bazı bölgeleri ne askeri b ir l ik ler yol lad ı . Bu terörü, «y ık ıc ı
eylemlere» karş ı mücadele maskesi a lt ında yapıyordu . Hükümetin bu
askeri a ksiyonu , köyl ü ler tarafı ndan yürütülen partizan savaş ın ı yeni bir
aşamaya yükseltti : i kt idar ın zorkul lan ım ı , köy lü leri de devrimci zorku l ­
lan ıma başvu rmak zoru i le ka rşı karşıya getird i .

Kolumbiya'da toprak reformunun bu türlü çözümü d ra matik olaylara
yol açt ı . Çünkü, burjuvazi, reformist eylemlerinde ard ıc ı l ol mad ığ ı ve
lôtifundistlerle uzlaşma yoluna saptığı iç in , toprak o l igarşis iyle emper­
ya l i zmin çıkar ve isteklerine kolayca boyun eğd i .

Ş imd iki d u ruma dah i şöyle kuşbakış ı b i r göz atı ld ığ ı zaman, geniş
ölçüde rek lômı yapı lan «sosya l -topraksal reform»un, bu soruna zaten

443

TÜSTAV

rad i ka l b i r çozum get i rmiyen tedb i rlerin çerçevesin i daha da dara lttığ ı
görü l ü r. Bu d u rum karş ıs ı nda V. i. len in ' in şu sözleri ak la gel iyo r :
« . . . Toprak köle l iğ in i yaşatan lôtifund istlerin z u lmü deva m ettikçe,
köyl ü lere yapı lacak h içb i r «yardı m» ve bürokratlarla l i bera l ler ta rafından
en fazla umut bağ lan ı lan «destekleme» ted b i rleri , hiçbi r c iddi sonuç
vermiyecekt i r» (Toplu eserleri, c. 1 7, s. 77) .

Kapita l izm, memleketin bazı bölgelerinde köy ekonomis ine n ispeten
h ız l ı tempola rla g i rmekte ise de, tar ım, genel l ikle, ülken in i htiyaçlar ına
uymıyan bir yavaş l ık la , dengesiz, yozlaşmış b i r biç imde gel iş iyor. Kolum­
biya B i l imsel I ncelemeler U l usal Merkezi' n i n veri lerine göre, 1 967 y ı l ında
B ir leşik Ameri ka'dan 1 94 b in 200 ton yiyecek maddesi i thal edi lmişti r.
Halbuk i bunlar ı memleketim izde ü retmek mümkündü.

Bütün bu sayd ı k lar ımız , burjuvaz in in reformist g i ri ş imlerin in if lôs
ettiğ in i gösteriyor. Kolumbiya Komün ist Partisi MK Genel Sekreteri H i l ­
berto Vieyra bu konuda şunlar ı yazmışt ı r : «Uyuşmacı büyük burjuvazis i
ve orta burj uvazis iy le b i r l ikte tüm burjuvaz in in , gerçek bir toprak reformu
yapmaya yetenekl i o lmad ığ ı n ı Kolumbiya deneyi ı spat etmişt i r.»

Köylü emekçi ler, «sosya l -topraksal reform» yutturmacasına i l k za ma n­
la rda a ldand ı la rsa da, hayat, on lar ı bu boş u muttan çabuk kurta rdı .
Yönetici çevreler, gen i ş y ı ğ ı n la r a rasındaki memnuniyets iz l iğ in doğuracağ ı
patlayışı önlemek iç in her ça reye başvurdu la r, hatta papa V i . Paveli b i l e
memlekete dôvet etti ler. Papa, 1 968 yı l ı n ı n Ağustos ayında köyl ü lere
verd iğ i vaazde şöyle ded i : «Biz, sizi n hayır l ı eylemlerin iz i , s ı radan ha lk ın
eylemleri n i , yoksul ha lk ın eylemler in i desteklemek n iyetindeyiz. B iz b i l i ­
yoruz k i , büyük lôt in Amerika kıtası n ın gel işmesi denge l i o lmamıştı r ;
b i z b i l iyoruz k i , gel işme onun müteşebbislerine n imetler getirmiş , da ima
kend i ler ine lôyik o lmayan şartla r iç inde yaşamak zorunda ka lmış o lan,
zaman zaman gaddarca ezi lmiş ve sömürü lmüş bu lunan yer l i ha l ka h içb i r
fayda sağ lamamıştır .» Katol i k d in in in yöneticis i , «zeng in lerle yoksu l lar
a ras ındak i ekonomik adô letsizl i k»ten, «i ktidar ın devlet g ücünü kötüye
ku l lanmaları»ndan söz etmiş ve gerici d i ktatörlerin ha lka ka rşı zu lüm­
ler ine b i r son vermeleri iç in g i ri ş im lerde bu lunmayı vaadetmişt i r. Ne var
k i , vaaz ın ı b iNri rken, «Ne zu lme, ne de dev�ime be l bağ layı n !» çağr ıs ında
bu lunmuş ve burjuvazinin «yeni l i kçi» tedbi rleri n in desteklen mesini iste­
m işti r.

Papa köy emekçi l eri ne vaazlarde bu lunduğu gün lerde, memlekette,
hükG metten vaad ler in i yeri ne geti rmesi n i ve köylerde rad ika l dönüşümler
yapı lmasını istiyen köylü ler in savaşı dalga dalga genişl iyord u . Burju ­
vazi n in reformist p lôn lar ı «toprak açl ığ ı»n ı g iderememiş, özel çiftl ik lerin
işga l i y ine günün sorunu ha l in i a lmışt ı .

*
Bazı sosya l istler, tarım ı ge l iştirmekle i l g i l i burjuva plônları n ı n sakatI ı k -

Ia r ı n ı ve demagoj i k ka rakteri n i bel i rti rken, köylerde o luşmakta olan

444

TÜSTAV

değ iş im lerin önem in i tamamiyle görmez l i kten geliyorla r. Çeşitl i tarihsel
nedenler yüzünden, Kolumbiya burjuvazis i , toprak sorununun çözümünde
a rd ıc ı l l ı k gösteremed i . Halbuk i bunda kendi yarar ı da vard ı . Reform­
ları n ı n a maçlar ından b i ri , yukar ıda bel i rttiğ im i z g i bi , işçi, köylü ve u l usal
kurtuluş hareketi n in gel işmesin i ağ ı r laştırmaktı . 0te yandan, yerl i burju­
vazi i le büyük toprak sah ip leri o l igarş is i ve emperya l istler aras ındaki
çel işmeyi de gözden kaçı rmamak gerek i r.

Kolumbiya komün istleri, burjuvaz in in topra k reformu p lôn ın ı i l k eleşti­
renler aras ındad ı r. Onlar, bir yandan, kamuoyuna, bu p lôn ın çürük
temele oturtu lmuş o lduğ unu göstermeye çal ışt ı la r ; öte yandan, toprak
reformunun, köy lü hareketi n in i leri doğ ru gel işmesine yard ı m edecek,
yapı lan değ iş im lerden zarar gören çeşitl i s ı n ıf ve tabakalar arasında
yaratacağ ı çel işk i lerden köylü ler in ya rar lanmasın ı sağ l ıyacak o lumlu
taraflar ın ın da d ikkate a l ı nmas ın ı istedi ler. H i lberto Vieyra şun ları bel i rtti :
«Kolumbiya'da toprak reformu, ancak, işçi s ın ı f ı ve küçük burjuvaz in in
i lerici çevreleriyle s ık ı bir ittifak iç inde köy lü lerin yürüteceğ i devrimci
savaşla gerçekleşti r i lebi l i r . Orta burjuvazi n in b i r kes im i de bu savaş ın
saflarına kazan ı lab i l i r.» Sorunun bu biç imde ortaya konuşu, toprak
reformu ve benzerleri g i bi o lgun laşmış sorun ları n radikal çözümü iç in
memleketi n önünde geniş olanaklar açmaktad ı r.

B iz im burjuva reform izmine karşı eleşt i ri leri miz, daha başlang ıçta
topra k ağalar ı taraf ından uygulanamaz hale geti r i lm iş o lan «sosya l ­
topraksal reform»un dayand ığ ı temel i n çürük lüğünü göstermeye yönelt i l ­
mişti. Geniş y ığ ı n lar bu reformla toprak sah ib i olacak lar ın ı umuyorla rd ı .
B i z im ödevimiz onlar ın bu u mutlar ın ı kuvvetlend i rmek değ i l , burjuvaz in in
gerçek ekonomik ve po l i t i k a maçları n ı an lamaları na yard ım etmek, on ları ,
Korrün ist Partis i 'n in toprak program ın ı n reel l i ğ i ve doğru luğ una inand ı r­
ma ktı .

Reform sonucunda topraktan faydalanma s isteminde pek küçük
değişme oldu. HükCı metin ta r ım a lan ındaki ekonomi pol it ikası , büyük
toprak sah ip lerin in iş letmelerini kapita l i st üretim yoluna yöneltmek
amacın ı güttüğü içjn, banka la r önceHkle toprak ağalar ına kredi ver­
mekte, on lardan sonra çok daha az ölçüde var l ık l ı köy lü lere s ı ra ge l ­
mekted i r. Orta ve en yoksul köy lü ler, kred i lerden hemen hemen h iç
ya ra rlana mamaktadı r lar.

Hüku metin, topra k reformunu uyg u lamakla görevlend i rd iğ i bürokrasi
c ıhaz ı , pratikte refo rmu gerçekleşti rmekle deği l , köy lük yerlerde işsiz l iğ in
art ı ş temposunu yavaşlatacak, ya ni büyük toprak sah ip leri n i n karşı karşıya
bu lunduğ u büyuk bir tehl i keyi zayıflotacak tedbir ler a lmakla meşgu ldü .
Fakat, hükCı met bu alanda da h içb i r başarı kazanamadı . 1 964 y ı l ı nda
aktif köy nüfusunun yüzde l Tsin i kapsayan işs iz l ik , sonrak i y ı l la rda daha
da arttı.

445

TÜSTAV

HükCımetin b i rçok vaad in i yerine getirmemesi üzerine geniş köylü y ığ ı n ­
ları a ktif ey lem lere g i rişti . HükCımet de manevra lar taktiğ ine başvurdu .
Ş i mdi , y ığ ı n lar ın d i kkatin i , yap ı lm ış olan ufak tefek yen i l i k ler üzerine
çekmek iç in, «Ulusal ortak eylem hareketi» g ibi köy lü örgütleri kurma
ve bunlar ı kendis ine dayanak yapma denemelerinde bulunuyor. Ne va r k i ,
bundan da b i r sonuç elde edem iyorla r. Değ iş im vaadlerin in sürüncemede
b ı rak ı lması , bu türlü örgütlerin safla r ında da memnun iyetsiz l iğ i o lgun­
laştır ıyor. Bun lar da, toprağa i htiyacı o lan la ra toprak veri lmes in i iste­
meye, hatta kend i g i riş imleriyle toprak işga / lerine başlamışlard ı r.

Sadece bu y ı l ın Şubat ayında 35 latifund iya işgal Gd i im işt i r. 850 b in
üyesi bu lunan U lusal Çiftçi B i rl iğ i Yürütme Komites i , bu eylemlere kat ı lma
kararı a lm ışt ır. Bu ka rarda, «Tar ım s istemindeki ada letsiz l iğ in doğurduğu
başka ld ı rmala r köy lü lerin uyand ığ ın ı göstermekted i r» deni l iyor.

Köy lü y ığ ı n la r ın ın savaş ı geniş l iyor ve g itg ide daha çet in leşiyor. Kolum­
biyan ın bütün topl umsal yap ıs ında radikal değişi k l ik ler uğ runda müca­
dele eden g üclerin b i rleşmesi sü recin i h ı z land ı rmakta olan proleteraya
ile köy lü ler a ras ındaki ittifak g ücleniyor.

Son g ünlerde, köylü ler in işga l ett ik leri topra klar üzerindeki hak ları n ı n
hukuken tan ınması , çıkacak an laşmazl ık lar ın barış yolu i le çözül mesi, köy
ekonomisi ürünleri ithal ine son verilerek ulu sa l ü retim i çoğaltmoya yönel ik
ted bir lerin a l ı nması , ada letl i b i r asgar i ücret tarifesi n in kabul ed i lmesi ,
köylü lere k red i veri lmesi ve köyler iç in de sosyal s igorta s istemin in kuru l ­
ması , a skeri ha rekat bölges i ad ı veri len yerlerde köyl ü lerden a l ı nan
topraklar ın geri veri lmesi, köy bölgelerindeki askeri b i rl i kler in geri çeki l ­
mes i ve hükü metçe uyg u lanan terörün b i r an önce son bu lması iç in
y ığ ınsal istekler öne sü rü lmekted i r.

Bun lar ve daha b i rçok istekler, tüm demokratik g ücler a ras ındaki s ık ı
işbir l iğ in in temel in i teşk i l ed iyor. Şu an layış y ığ ın la r a ras ında g ittikçe
g ücleniyo r : Anti -emperya l ist topra k devrim in in baş l ıca ödevi, neo-koloni­
ya l izmi defetmek suretiyle bağ ı ms ız l ığa kavuşmak ve köylerde rad i ka l
dönüşümler gerçekleştirmekt i r. V. i . len in ' in bel i rttiğ i g ib i , « • • • Toprak
ağa l ığ ı tarım ın ı n ortadan ka ld ı rı l mas ın ı sağlayan kesin bir devrim, kaç ın ı l ­
m a z o larak, top lumun ekonomik v e pol it ik gel işmes in i en büyük b i r g ücle
i leri itmekted i r» (Toplu eserleri , c. 1 2, s. 259).

*

Lati n Ameri ka'da anti -emperya l ist ve demokratik savaşın geniş bir
cepheden yapmakta o lduğu atı l ım la r, i lerici pol it ik g ücleri b i rçok sorun­
larla yüz yüze getirmekted i r. Prati k eylemlerle çözü lmeSi gereken bu
p roblemler aras ında bu lunan toprak sorunu , h iç şüphesiz, devr im yolu
i le çözümlenecektir. Kolumbiya'da bu çözüm, u lusa l kurtu luş cep hesi n i n
kuru lmasına , yan i memleketimizde radika l dönüşümler yapı lması uğrunda
savaşa n demokrati k g üclerin geniş koa l i syonuna büyük ölçüde bağ l ı d ı r.

446

TÜSTAV

Marksist ormayan sosyalizmin zamanımızdaki d urumu

Marks v e Engels tarafından iitopiden bilime döniiştDriilen sos­
yalizm, çağımızda yeryiizünün geniş bölgelerinde bir gerçek haline
gelmiştir. Bilimsel komünizmin doğruluğunu pratikte ıspat eden
Sovyetler Birliği'nin ve diğer sosyalist iilkelerin gözkamaştıncı
başanlan, komünist ve işçi partilerinin çok yanlı örgütsel ve ideo­
lojik çalışmalan sayesinde Marksizm-Leninizmin otorite ve etkisi
görülmemiş derecede artmıştu. Kesinlikle denebilir ki, şimdiye
kadar hiçbir öğreti, insanhğln toplumsal gelişmesi üzerinde bu
derecede güc/ii ve sonuç belirleyici bir etki yapmamıştır.

Fakat bu arada, son yıllarda sosyalist olmayan ülkelerde, sos­
yalizmle ilgili Marksist olmayan çeşitli görüşler de belirli ölçüde
yayilma olanağını bulmuştur. Bu görüşler çok yanlidır: Marksizm­
Leninizme açıkça düşman olanlardan Marksizm- Leninizmin bazı
fikirlerini benimseyip belirli sosyal gruplann çıkarlannl bunlarla
savunan eğilimlere, kapitalizm düzenini sağlamlaştuma amacını

güden görüşlerden, gerek kapitalizmden, gerekse reel sosyalizmden
farkli "üçüncü yol»u keşfetmekte olduklan iddiasında bulunan
görüşe kadar pekçok eğilim bunun kapsamına girmektedir.

Bu yüzden, çağımızdaki Marksist olmayan sosyalizmin çeşitli
eğilimlerinin tahlili, yalnız teorik değil, aynı zamanda politik bir
önem taşımaktadır. Bunlann kökenlerinin ve sınıfsal özlük/erinin
belirlenmesi, arkalanndaki sosyal gruplann karakterlerinin açıklan­

ması, her birine karşı hatasız politik doğrultu hazırlanmasına
yardım edecektir.

Dergimiz, yukandaki başlık altında, çağımızdaki Marksist
olmayan sosyalizmin bellibaşlı yönelimlerini gözden geçiren yazilar

yayınlayacaktlr. Bu sayıda yayınlanan birinci yazı konuya giriş
niteliğindedir; bu teorilerin incelenmesi ve değerlendirilmesinde
uygu/anacak yanaşımm genel metod% jik prensip/eri gözden
geçirilmektedir. ikincisinde ise, Asya ve Afrika iilkelerinde yayılan
Marksist olmayan sosyalist teorilerin bellibaşlı nitelikleri üzerinde
duru/maktadır.

Marksist olmayan sosyalizmin kayna kları ve değer
ölçüleri

A. S O M E R

Karl Ma rks ve Fridri h Engels, gerek "Komünist Partisi Man ifest i»nde,
gerekse diğer bazı yapıt larında, b i l i msel o lmayan sosya l i zmin (gerici ,

447

TÜSTAV

tutucu [ya da burjuvasal] ve ütopik sosya l izmin) bel l i başl ı eğ i l imlerin in
ayrı ntı l ı b i r eleştirel tah l i l i n i yapmış lard ı r. Vlad im i r l I i ç Leni n de , sos­
yal izme i l işk in narodnik , küçük burjuvasa l - romantik ve d iğer tasarımlar ın
öz lüğünü ortaya koymuştur. Marksizm-Leni n izm kurucu ları , çeşitl i sosya l i st
öğ reti ler in s ı n ı fland ı rı lmas ı prensipler in i hazı rlamış lar ve komün istlerin bu
öğ reti ler karş ı s ındak i tutumlar ın ı bel i rtmiş lerd i r. U lus lara ras ı komünist ve
işçi ha reket in in deneyleriyle zeng in leşen bu prensipler, çağ ı m ızdaki Mark­
s ist o lmayan ve anti-marksist sosya l izm görüşleri n i n s ın ıfsa l karakteri n in
aç ık lanmasın ı sağ layan g üc lü b i r metottur.

Günümüzdeki Marksist o lmayan sosyal i zm hang i sosyal tabana dayan­
makta ve hang i kaynak lardan beslenmektedi r?

Bu soru lara, ya ln ı z, çağ ı mız ın bel l ibaşl ı n iteli kleri hakkında Marksizm­
Len i n izmin yaptığ ı değerlendi rmelere dayan ı la rak cevap veri lebi l i r.

Dünya sosya l i st s istemin in , tari h sel gel işme sürecinde sonuç bel i rleyici
bir etken ha l ine ge lmiş o lmas ı , çağ ı m ız ın bel l i baş l ı n itel iğ id i r. Dünya sos­
yal ist s istemin in maddi ve düşünsel g ücü, zamanı mızdaki bütün ideoloj ik
çatışmalarda bel i rmekted i r. Bu g üc, b i l i msel sosya l i zmin doğ ru luğunu
gözler önüne sermektedir ve etk is in i a rttı ran g üclü b i r kaynakt ı r.

B i l imsel sosya l izm, F. Engels ' in tan ı mla ması gereğince, «proletarya
ha reket in in teori k an latı mı» d ı r. çağ ım ızdaki s ın ı f l ı top lumlarda yaşamsa l
çıkarlar ı tarafı ndan öncü devrimci g üc ha l ine geti ri lm iş o lan işçi s ın ıf ı ,
kapita l izmi ortadan ka ld ı rmaya ve sosya l ist topl um kurmaya yetenekl i
b i ric ik g üctür. B'i l imsel sosya l i zmin işçi ha reketiyle bi rleşmesi, bu amaçlara
u laşman ın en öneml i koşu ludur.

Proletaryan ı n b i l i msel ideoloj is i , zaman ım ı z koşu l larında, g ittikçe daha
geniş emekçi y ığ ın ları tarafından benimsenmektedir. On ları n kapita l izme
karşı kend i l iğ inden oluşan protesto ları ve (yine kapita l izme karşı)
devrimci -eleştirel tutumlar ı , çoğ u zaman (veya hiç o lmazsa başlang ıçta)
açık seçik göremedikleri sosya l izme doğru atı l ım biçi m in i a lmaktadı r.
B i l imsel sosyal i zm etki sini n büyümeSi ve dünya devrim sürecin in gel iş­
mesi , b u g ibi atı l ı mlar ın g ittikçe daha b i l inç l i ha le ge lmesi n i ve yeni yeni
ha lk tabaka lar ın ı kapsa mı iç ine a lmas ın ı sağ lamaktad ı r. Marksizm­
Len in izm öğretisi n i n görü lmemiş çapta yay ı lması olanakları bu suretle
geniş lemekted i r. Çünkü proletarya tarafı ndan savunu lan sosyal izm f ik i r­
leri , aynı zamanda bütün emekçi ler in özlemler in i d i l e geti rmekted i r. Fakat,
y ığ ın lar ın kend i l iğ inden sosya l izme yönel iş leri ne, proleter o lm ıayan
tabaka ların s ın ı fsal kökenlerinden gelen bir takım kuruntu lar, önyarg ı la r,
yan l ı ş tasar ım lar karışmakta , Marksist o lmayan sosya l izm teori lerin in
bel i rmesine elveriş l i zemin da böylece meydana gel mekted i r.

448

TÜSTAV

Günü müzde sosya l ist yönel im lerle i l g i l i çeşit çeşit görüşlerin ortaya
çıkmasında b i l i msel-tekni ksel devrim in de bel i r l i ölçüde rol ü vard ı r.
Kapita l izmdeki uzlaşmaı çel işki leri daha fazla gerg i n leştiren pu devrim ,
çeşit l i tabakalar ta rafı ndan aynı an lamda beni msenmekte ve bun lar ın
ideolog la rı tarafı ndan tür lü türl ü yorumlanmaktad ı r. B i ı 'i msel-tekni ksel
devrim, top lumun sosyal yapısında öneml i değişmelere yol açmaktadır.
Ekonomin in yönetim i , ge l işme perspektif ler in in öngörülmesi ve program­
laşt ı r ı lmasiy le i lg i l i ödevlerin çözümünde b i l i msel ve tekn i ksel u laş ımlar ın
uygulan ması , baz ı çevrelerde, çağsal tekn iğ in en büyük b i r güc olduğu
ve kapita l i st s i stemindeki sakatl ı klar ın onun yard ım iyle kolayca g ideri le­
bi leceğ i ku runtusunu yaratmışt ı r. Reel sosya l i zm in art ı k « ihtiyarlad ığ ın ı »
i lôn eden, sosya list düşün ü m konusunda son sözün kendilerine a i t oldu­
ğunu iddia eden tür lü tür lü teknokratik görüşler, i ş te bu zemin üzer inde
bel i rmişt i r. Sosyal devri mle b i l i msel -tekni ksel devrimi bi rbir ine karş ıtmış
g ibi g österen bu eğ i l imler, yandaşlar ın ın n iyetleri ne o lursa olsun, tutucu
ya da ütopi k bir n i tel i k elde etmekte, çoğ u zaman da her ik i s in in ve
benzerleri n i n ka r ış ımı bir ka rakter sah ibi o lmaktad ı r.

Gel işmekte olan memleketlerin özg ü l sosya l-ekonomik koşu l lar ı , dene­
b i l i r k i , günümüzde Marksist ol maya sosya l ist teori ler in yayı lmas ın ı sağ ­
layan elveriş l i kaynak lard ı r. Lenin, daha yüzy ı l ım ız ın başlangıc ında şöyle
demişti r : «Gel işmemiş ekonomi, sosya l i zmin gerici biç imler inden b i ri n i n
canlan ıp hort lamasına yo l aça r . . . » (Toplu eserler i , c . 1 1 . s. 284) . Hôlen
b irçok ü lkede bunun örnekleri n i g örüyoruz. Bun la rda, bağ ımsız l ı k savaş ı ­
n ın gücfenmesi , b i l imsel sosya l izmin öneml i derecede etkileriyle yanyana
Afrika sosya l i zmi , is lô miyet sosya l izmi adı veri l en çeşit l i eğ i l imler in de
caiı lan ıp aktifleşmesine yol açmıştır.

'

Bu rjuvaz in in toplu msal gel işmenin gereksi nmelerine uymak, çağ ı mıza
ayak uydu rmak iç in sa rfett iğ i da imi çabala r da, Marksist o lmayan sos­
yal izmi doğu ran geleneksel kaynaklardan bir id i r . Çağsal reformist sos­
ya l i zm in çeşit l i varyantıar ı bu çabalar ın ü rün leri d i r. Reformist sosya l i zm,
daha önceki Bernştayncı ve Kautskici t ipten sosyal izm g ib i , « . . . burju ­
vazi n in proleta rya üzerindeki etkis in i işçi ha reketi iç inde gerçekleşti r­
mektedi r» (Leni n , c. 41, s . 296). Marks izmin işçi ha reket in in teorik temeli
o lduğu gerçeğ in i reddetmek, teor ik ve pol i t ik bir çok öneml i sorun larda
tekelci burjuvazi n in tutumuna yaklaşmak, onun karakteristik n itel i k leri
a ras ındad ı r. Sağcı sosya l ist ideolog la r ın reel o larak mevcut sosya l izme ve
Lenin izme i l işk in eleştir i leri , çoğu zaman açık seçik anti-komünist b i r
n i te l i k a lmaktad ı r. Sosya l-demokrat part i lerindeki sağcı l iderlerin ideoloji
ve pol itaka ları , komün i stlerle sosya l -demokrat lar a rasındaki işb irl iğ in i
zorlaştı ran başlıca engel lerd i r.

Reformizm, genel l i k le, dünya sosyal ist s istemine karşı yürüttüğ ü müca­
delede yeni lgiden yen i lg iye uğrayan kapita l i zmin , işçi ve u l usal ku rtu luş

449

TÜSTAV

ha reketleri n in bask ı lar ı karş ıs ı nda ger i lemek zorunda ka ld ığ ı koşu l la r
i ç inde a ktifleşmekted i r. Tekelci burjuvazi , egemen l ig in i zorku l lan ı mla
devam ettirme yeteneğ in i yiti rd iğ i zaman , i stemeye istemeye reformlara
başvurma k zorunda ka lmaktadı r. Bu , onun son sığ ınağ ı d ı r, kapita l i st
d üzen i sürd ürebi lmek iç in sa rı ld ığ ı son çaredi r.

Lenin, bu konuda şun la rı yazmıştı r : «Avrupa ve Amerika bu rjuvaz is i ,
özel mü lkiyeti n ve rekabet özg ü r lüğünün ta m dokunu lmaz l ığ ı ad ına, sos­
ya l i zm in temel prensipler ine ka rşı açık, i l kesel ve doğrudan bir mücadele
yü rüteceğ i yerde, ideolog ları n ı n ve pol it ika adamlar ın ın a racı l ı ğ ı i le,
sosya l devrim in karş ıs ında sık sık sözde sosyal reformları n savunucu luğunu
yapma ktad ı r. çağ ı mızdaki «i lerici», okumuş bu rjuvaz in in formü lü şud u r :
sosya l izme karşı l i bera l i zm değ i l , sosyal devrime ka rşı reformizm h. (c. 20,
s. 305) . «Demokrati k sosya l izm", «kapita l i zmin trasformasyonu", «karma
ekonomi .. , «konverjansiyon» vb.n in çeşitli varyantıarı i şte bu burj uva
reformizmi sayesinde türemekted i rler.

Marksist ol mayan sasya l izmin kaynakları üzerinde konuşu rken, devri mci
hareket iç indeki i deoloj i k sapmala r üzerinde de d urmamız gerekiyor.
Devrim sürecin in kaçı n ı lmaz ka rmaşık gel işmesi n in bir sonucu olarak,
küçük burjuvasal görüşlerden kurtu lamıyan g ruplar komünist parti lerinden
ayrı l makta, kendi amaçları n ı d i l e geti ren progra mlar ın ı i lan ederek, işçi
hareketi ne örtü lü b içi mde cephe o lmaktad ı rlar . Sağ veya «sol .. eğ i l iml i b u
oportün ist g rupçuklar kendi sözde «sosya l i st" görüşler in i formüle etmekte­
d i rler. Bütün bun lar, devrimci hareketin döküntülerinden başka b i r şey
değ i l d i r.

Revizyonist görüşlerle, b i l imsel komünizm teori s in i n prensipleri çerçeve­
s inde ve bu prensiplere dayanarak yap ı lan tartı şmalar a ras ında ayrım
ya pmak gerek i r. Marksizm-Len in izm ya ratıcı b i r öğ retid i r, gerçek bir
b i l imd i r. Bu yüzden, yal n ı z, gerçekl i k hakk ındaki görüş ve değerlendir­
meleri da ima ka rş ı laşt ırmak, yeni deneylere, savaş ın yeni prati klerine
dayanara k aral ıks ız araştı rma la r yapmak suretiyle gel işebi l i r. ate yandan,
herhangi b i r orij ina l g örüşün , «k ıas ik ler böyle b i r şey söylememişlerd i r ..
denerek derhal yan l ış l ığ ına hükmed i l i rse, böyle b i r tutum, h iç şüphesiz,
Marksizm-Lenin izm b i l im ine zara r veri r. Komünist ha reketi, bütün bunlar ı
gözönünde bu lundura rak , yaratıcı tart ışmaları kend is in in daimi ödevleri
arasında görmektedi r. Komünist ve işçi part i leri n i n u luslararası danışma
toplant ı ları bunun en g üzel örnekleri d i r.

Ne var k i , Marksizm-Lenin i zm öğ retis in in temel prensipler in i değ iştirme
çaba lar ın ın h içb i r yaratı c ı l ı kla i l i şk is i yoktur. Bu prensiplerden en küçük
b i r uzaklaşma, b i r geri leme, kaçı n ı lmaz olara k pol i t ik yan l ış lara, ve netice
iti bariyle de, devri mci proleta ryan ı n davasına ihanete yolaçar. Peki a ma,
Marksizm-Lenin i zm öğretis in in çerçevesi iç inde yap ı lan yaratıcı tartış­
malarla bu öğ retiyi yı kma a macın ı g üden çabalar a ras ındaki fa rk ı n

450

TÜSTAV

ölçüsü (kriteri) ned i r? Bu kriteri hayat ın kendisi verir. Orneğ in , Len in ,
Kautski i l e ta rafta rl-a r ın ın yan l ış lar ın ı y ı l la r y ı l ı amansı zca eleşti rmiştir.
Bun la r, Büyük Oktobr Sosya l i st Devri mi 'nden sonra dah i , görüşleri n in
ta mamiyle boş ve zarar l ı o lduğunu i t i raf etmek ve Marksi zm mevz i ler ine
dönmek olanakları na sah ipt i ler. Yapmadı la r ; b i l i msel sosya l izmle bağ ­
lar ın ı koparmayı terc ih etti l e r ; bu suretle de, g ü rü l gürü l akarak i lerleyen
devrim nehri n i n kenara fı rlattığ ı sekterler durumuna düştüler. Son y ı l la rda
b iç imlenen ve Garcdi , Şik, Fişer g ib i lerin görüş ler inde d i le gelen reviz­
yonist eği l im de aynı ôk ı bete u laştı : B i l imsel Komünizm prensipleriyle
bağ la rı n ı kopard ığ ı iç in komünist ha reket in i n dış ına i t i ld i .

B iz im devr imci teo rimize karşı ç ı lg ı nca b i r savaş yü rüten burjuva
ideoloj i s in in bu a landa başarı lar kazand ığ ı ve Marksist o lmayan sos­
ya l i zm f ik i rleri n i n de bu yüzden yay ı lamadığ ı idd ia lar ı doğru değ i ld i r.
Tam tersi , Marksizm-Len in izm öğretisi karş ıs ında parişan b i r duruma
düşen ve bu aczi n i gören burjuva ideoloj is i , her çareye başvurara k sosyal
ve ideoloj ik cambaz l ı k lar yapmakta, özel l i kle, s ın ı f savaşı yürütülmeden
de, sosya l i st devri m yapmadan da toplumsa l i ler lemenin mümkün o lduğu
kuruntusunu yaymak iç in büyük çaba lar harcamaktad ı r. Ote yandan,
Marks izm-Lenin i zm f ik i rlerin in etkis in i ve reel olarak mevcut sosya l i zmin
çekici gücünü zayıf iatmak ve bu suretle de sosya l izmi içinden y ıkabi lmek
için, Marksist o lmayan sosya l i zm görüşlerinden yarar lanmaktad ı r. Burj uva
propagandas ın ın sağ l ı «sol .. lu oportün i st eğ i l i mlerle spekülôsyon yap­
mas ın ın nedeni apaçı k ortadad ı r.

2

Ma rksizm- Ien in izme yabancı o lan her sosyal teori n i n bel irmes in i veya
can land ı r ı lmas ın ı , sadece bazı k iş i ler in maksatıı o larak a ldatı l mas ı ya
da yanı l t ı l masiyle izah etmek yan l ı ş bir tutumdu r. Bun lar, s ın ı f savaş ın ın ,
be l i r l i s ı n ıf lar ın ç ıkarlar ın ı d i le geti ren f i k i r le r a rasındaki ça rpışman ı n
teori a lan ına yansıyan bel i rt i leri d i r. Vlad im i r i l i ç Len in : « . . . bütün ah lôk i ,
d ini, pol i t ik ve sosyal sözlerin , b i ld i ri ve vaadlerin a rd ı nda şu veya bu
s ın ıf ın çıkar/anm a rama l ıy ız ı.. d iyordu (c . 23, s . 47) .

ideoloji a kın ında h içb i r kompromiye yanaşmamış ve bi l imsel sosya l izm
prensipler in i az imle savunmuş o lan Marks izm-lenin izm k lôs ik le ri , yabancı
teor i leri da ima devrim açıs ından yap ıcı bir biçimde eleşt irmiş lerd i r. Bu
eleşti r i lerin i . kapita l izme ka rşı o lan bütün sınıf ve g ruplar ın b i r l iğ in i sağ ­
lama pol it ikasını gerçekleştirmek iç in proletaryan ın yürüttüğü mücadele­
nin ödevler in i gözönünde bu lundura rak yapmışlard ı r. Z i ra , len in ' i n
önemle bel i rttiğ i g ib i , küçün burjuvaz in in ve gerika lmış işçi ler in işt irak i
o lmadan h içb i r sosyal devri m yap ı lamaz. Bun ların , kendi zaafla rı n ı , geri ci
fantazi ler in i ve yan l ış ları n ı da beraberlerinde getird ik leri n i söy l iyen len i n
şöyle devam etmekted i r : «Fakat on lar, objektif olarak, kapitale hücum

451

TÜSTAV

edeceklerd i r. Ve bu çeşit renk l i , çeşit sesl i , a laca l ı ve d ış. görünüşüyle
böl ük pörçük yığ ınsal savaş ın , bu objektif d u ru mun b i l inç l i öncüsü olan
i lerici proletarya, onu b i rleşti rmeye ve yöneltmeye muvaffak o lacaktı r . . . »
(Toplu eserleri, c. 30, s. 55) . Len in , bu yüzden, Marksizm- Ien i n izme düş­
man o lan teori lere karşı yürütülen amansız , tôk izsiz mücadele i le burjuva
ve küçük burjuva önyarg ı larından kurtu lmaları , ant i -emperya l ist savaş ın
bi l i nçl i savaşçı lar ı o lma la rı iç in emekçilere yard ım eden pol i t ik eylem
a ras ında ayr ım yapıyordu .

Marksist o lmayan çağsal sosya l izm teori ler i , genel l ik le , çeşit çeşit
felsefi, ekonomik, sosya l , d i ni ve a h lôk i görüşler in eklektik bir karı ş ım ıd ı r.
Hatta, bun lar ın , bel i r l i b i r s isteme sah i p o lduk lar ın ı idd ia edenleri b i le
iç mantı k bağ ı nt ı la rından yoksundurlar. Bu d u rum, pol i t ik özlük lerin in
an laş ı lmas ın ı , tabiatiyle zorlaştı rmaktad ı r.

Bun la rı n yöne l im ler in i bel i rleyen ölçüm ned i r? Şüphesiz k i , kapita l izme
ka rşı tutu mla riyle i lg i l i ölçüm en başta gel iyor.

«Her sosya l ist teori kapita l izmi eleştiri r. Bunu yapmıyan biçimsel o lara k
b i l e sosya l i st değ i l d i r v e böyle b i r a d l a ortaya çı ka maz» d iyenler bu luna­
b i l i r. i y i a ma, esas o lan, eleşti r in in kara kteri d i r. B i r inc i , kapita l izm, bütün
sömürülenier in köklü ç ıkar ları n ı b i l i msel o lara k di le geti rmeye yetenekl i
b i ric ik s ın ıf o lan proleta ryan ın mevz i ler inden eleşti ri lebi l i r. ate yandan,
« . . . bu rj uva topl umunun devamın ı sağ lamak iç in sosyal sakatl ı k ları
iyi leşti rmek» istiyen burj uvazin in mevzi lerinden de kapita l i im eleştiri le­
b i l i r. Bu eleştiri, küçük burjuvaz in in mevzi ler inden de yap ı labi l i r ! Bu
takd i rde, küçük burjuvaz in in i ki yan l ı karakteri n i , yani onun hem kapita­
l i zm özlemin i , hem de kapita lizmi redd in i yansıt ır. Kapita l izmi eleşti r in in
s ın ı fsal muhtevas ı , ü retim a raçlar ı üzeri ndeki özel mü lkiyet, burjuva
devleti, tekel lerin mut lak egemen l iğ i g ib i kapital ist düzen in başl ıca
enst itü ler ine, bu düzenin ana çel işkis i a lan emekle kapita l a ras ındaki
çel işkiye karşı tutumunda en aç ık biç imde ve olanca kesk in l iğ i i le d i le
ge l i r.

Kapita l izmi eleşti ri n i n sosyal dayanağ ı olan s ın ifsa l mevzi lerin an laş ı l ­
ması nda, s ın ı f lar ın i ç d i namik lerin in gözönüne a l ı nması önem l id i r. S ın ıf­
ların iç inde özgü l ç ıkarla rı olan tabaka ve g rup lar ın bu lunması , şu veya
bu görüşe ceş it l i renkler katmaktad ı r. arneğ in , «yen i sol ha reket>. ad ı
a lt ında eylemde bu lunan çeş it l i grup lar a lab i ld iğ ine çok renk l i ve çel iş­
mel i d i r. Bu ha reket, ayd ı n la r ve gençl i k, öze l l i k le ün iversite gençl iğ i
a ras ında anti -kapita l i zm in gen iş led iğ in i açı kça ortaya koymaktad ı r.

Marksist o lmayan teori ve ha reketlerin kapita l izme ka rş ı tutumlar ın ın
ö lçümünü bel i rlerken, kan ı mızca, şu noktayı da gözönünde bu lundur­
mamız gerekiyor : Bu ha reketlerin kapsa mına g iren çeş itl i sosyal g ruplar ın
objektif ç ıkar lar ı , Ma rksist ol mayan görüşlerle yozlaştı rı lm ı ş b i r id�oloj ide

452

TÜSTAV

yansı maktad ı r. Bu i deoloj i n i n bütün yabancı karı ş ım lardan tem izlenmesi ,
bu harekete, hem kendi hayati çıkarlarına, hem de Marksizm-Len in izme
uygun b i l imsel bi r anti -kapita l ist doğrultu hazı rla masına imkôn verecektir.

Reel sosya l i zmin gel işmekte olduğ u zamanı mızda her sosya l i st teori ve
pol it ik hareketin, sosyalist ü lkelerdeki deney ve pratiğe karşı tutumu son
derecede önem l i b i r ölçümdü r. Marksist o lmayan teOFi lerden kend i a maç­
ları uğrunda yarar lanan etk i l i b i r parti n i n veya pol it ik hareketin deklôras­
yonları deği l , g üttüğü pol i t ika, sosyal izmle kapita l i zm a ras ındaki m üca­
delede hang i ta rafta mevzi a ld ığ ı meselesi öneml id i r.

Marksist olmayan teori ler in reel sosya l izme karşı tutum lar ı çeşit l id i r.
B i r k ısmı , reel sosyal izmin bel l i başlı n i tel ik ler in i kabul etmekte, fakat bazı
somut yan lar ın ı reddetmekted i rler . Bun lar, sosya l ist toplu m kurucu luğu
deneyleri n i öğ ren meye, b i l imsel sosya l izmin bazı prensipleri n i benimse­
meye ça l ı şmaktad ı ria r. Orneğ in , gel işme ha l i ndeki ü l kelerden bazı lar ı ,
Ma rksist-Lenin ist f ik ir lerden ve yeni topl um ku rucu luğu metotlar ından
baz ı lar ın ı kendi sosya l izm anlayışlarına katmış lard ı r.

Marksist o lmayan teori lerden bazı ları da, sosya l i st topl um kurucu luğu
pratiğ i ne karş ı düşmanca tutumlar ın ı , b u prat iğ i « iy i leşti rme», «zengin­
leşti rme», « insani leştirme», vb. söz lerle maskelemeye ça l ı ş ıyorla r. «Genç»
Ma rks' ı n görüşler ine, «yaş l ı » Marks' ı n görüşlerine, Marks' ı n f ik i rler in i
Len in ' in f ik i r ler ine karş ıtmış g ib i göstererek ve Lenin öğ ret is in in özlüğü n ü
yozlaşt ı rara k sosya l izmin yeni «modeJ " ler in i yaratma çabaları b u a landaki
örneklerden biri d i r.

Marksist o lmayan ş u veya bu görüşün reel sosya l izme karşı tutumunun
değerlend i ri l mesi sayesinde onun gerçek devrimci o lup o lmad ığ ı hak­
k ında doğru bir ölçüme sah ip o lmaktayız. B i l imsel sosya li zm prensiplerine
«soldan» kuduzca sa ld ı rı la rda bu lunan ve bu suretle sosyal ist fiki rlerin
y ığ ı n lar üzerindeki etk is ine zarar verdi kler i iç in kapital izme paha biçi l ­
mez h izmetler ya pan aş ı r ı devrimci teori ler in gerçek rol ü , bu değerlen­
d i rme ıŞ ığı alt ında açık seçik ortaya ç ıkma ktad ı r.

Sosya l i st görüşlerin pol it ik özl üğünü aç ık l ığa kavuştu rmak, teor ik
kaynak lar ın ı tah l i l etmek gerekir. B i l imsel o lmayan sosya l ist eğ i l imlerin
çoğ u burjuva ve küçük burj uva yöne l im l i felsefi, ekonomik ve sosyolojik
doktrin ier in temel leri üzerine kuru l u rlar. Çokças ı , birb i riy le bağ lantısı
bu lunmayan veya birbirlerini reddeden fik i rleri b i r araya g i t i ri r ler. Orne­
ğ in , L. Sengor ta rafı ndan hazırlanan « demokratik» veya « ekzistansiya l i st»
(Sengorun deyişiyle) sosya l izm bun la rdan birid i r. Bu zat, A. Bergson,
P. Teyar de Şarden, J. P. Sartr, S. Kirkegor ve O. Şpenger' in f ik i rl er inden,
«sanayi top lumu» hakkındaki teori lerden, L. Levi -Brü l 'ün sosyoloj is inden,
d i nden vb.den yarar lanmışt ı r.

« Ma rksist o lmayan ekol ler» adı veri len doktri n lerden çı kan görüşler de
va rd ı r. Bun la rı n en karakteri sti k öze l l iğ i , Lenin izmi Marksizme karş ıtmış

453

TÜSTAV

g i b i g östermek, ayn ı za m a n d a b i l i m se l sosya l iz m e yak ı n o l d u k l a rı goru­
n üş ü n ü ya ratmaya ça l ı ş ma ktı r. B i l i msel sosya l i z m i n fe lsefi te mel i o l a n
d iya lektik materya l i z m i n ka rş ı s ı n a ken d i ma m u l leri « i n s a n c ı M a rksizm»i

ç ı ka ra n sağcı oportün ist teorisye n leri n kurnaz l ı kl a rı b u a l a n ı n t ip ik bi r
örneğ i d i r.

M a rksist o l maya n sosya l iz m i n ö n e m l i fi k i r kayna k l a rı nda n b i ri de

d i n d i r : Kato l i k l i k, p rotesta n l ık , i s l ô miyet, budizm ve d i ğ e rleri . D i n sel

fi k i rl e rd e n (m ü l k iyet, eş it l i k kavra m ı vb. g i bi) so m ut sosya l -eko n o m i k

soru n l a rı n ayd ı n l atı l ma s ı n d a yarar la n ı l m a kta, b u n l a r, b i rçok sağcı -sos­

y a l i st teori leri n , özel l i kl e «ahlôki sosya l izm» d oktri n l eri n i n f ikri tem e l i

h izmeti n i görmekted i r. Ote ya n d a n , katol i k ki l isesi n i n sosya l doktri n i
o l a n «h ristiya n sosya l iz m i » ta rafta r ları n d a n çoğ u , d i n i n a h lô k f i k i rleri n i n

M a rksist sosya l iz m l e özdeş o l d uğ u n u ı spata ça ba l a m a ktad ı rl a r.

Eski sosyal istleri n , öze l l ik le M a rksi z m i n kurucu l a riy le ta rtı ş m a l a r ya p m ı ş

ola n la rı n fi kri m i ra s ı , çağsa l M a rks ist o l maya n sosya l i z m i n f i kri kay n a k l a rı

a ra s ı n d a son p lô n d a ka l m a m a ktad ı r. Pru d o n ' u n , la sa [' in , Ba k u n i n ' i n ve

benzerl eri n i n fi k i rl eri gene l l i k l e h i çbi r z a m a n u n utu l m uş l uğa terked i l ­

mem işti r. Hele g ü n ü m üzde, b u n l a rd a n , bi l i msel sosya l iz m i n a lternatif i
o l a ra k g e n iş ölçüde ya ra rla n ı l m a kta d ı r. Za ma n ı m ı z ı n sağc ı - sosya l ist

id eo l og l a rı n ı Bern ştayn yo l u i l e Lasa l ' a u l a şt ı ra n bağ ı g örmek h i ç de

g ü ç değ i l d i r.

Son y ı l l a rda, büyük sosya l i st üto p i st lerden Sen -S imon, Fur ie ve

üven ' i n g ö rüş leri n deki zayıf ta raf la rı ca n la n d ı rm a k i ç i n ça ba l a r sa rfed i l i ­

yor. Orneğ i n , bazı ideolog l a r, Sen -Si m o n ta rafı n d a n o rtaya atı l m ı ş o l a n

«sa nayi s ı n ıf ı» kavra m ı n ı n ya rd ı m ı y l a , «s ı n ı fsa l uyu m»a i l i ş k i n teknokrat ik

g örüş ve teo ri leri bug ü n k ü koş u l l a rı n a uyd u rmaya ça l ı ş ıyorla r.

Ya n l ı ş teorik görüş ler, aynı z a m a n d a bel i rl i geneseoloj i k kayna k l a ra
d aya n ıyo r. Baz ı k iş i l e r, g ru p l a r ve pa rt i ler, reel to p l u msa l g e l i ş m en i n ş u

veya b u ya n ı n ı , objektif bağ l a rı n d a n ayı ra ra k a b a rtıyor v e teor ik sentez

d ü zeyi n e y ükselt iyor la r. Orneğ i n , kend i u l u s a l deneyl eri n i n ş u ya d a bu

kesi m i n e a ş ı r ı d erecede önem veriyor lar . Bu da o n l a rı n a syona l i st n ite l i kte

ya n l ı ş l a r ya p maya s ü rü k l üyor. Ve bu ya n l ı ş la r d e ri n leşti ri l erek teo ri k
ya rg ı la r d ü zeyi ne y ü kselt i l iyo r. Bir y a n d a n d a , kom ü n i st h a re keti n i n u l us­

l a ra ra s ı deney leri ve b i l i mse l sosya lizm p re n s i p leri k ü ç ü m sen iyor.

M a rks ist o l maya n sosya l izme i l i ş k i n g örüş l e r i n s ı n ı fsa l m u hteva s ı ,

o n la rı n öne s ü rd ükle�i ideal/erde e n bel i r9'i n ifa des i n i b u l uyor. Baz ı l a rı

i ç i n bu idea l , top l u m u n a na rş i st görüş lere göre k u ru l ma s ı d ı r. D iğer baz ı ­

l a rı d a , b u rj uva demokra s is i n i n b i raz iy i l eşti ri l mi ş prens i p l eri n e uyg u n

d evlet yöneti m i n e bel ba ğ l ı yo r. Hele eko n o m i a la n ı n daki p ro g ra m l ı a maç­

l a ra büyük önem veri l iyo r. Orneğ i n , emek ürün l e ri n i n eş it l i k p rens i b i n e

daya n ı l a ra k dağ ıtı l ma s ı veya ü reti m a ra ç l a rı m ü l kiyeti n i n çeş i t l i k o m ü n -

454

TÜSTAV

l e r, koope rat i f ler ve korporasyo n l a r a ra s ı n d a p a rça l a n ma s ı i d ea l l er i
ortaya at ı l ıyor.

Propa g a n d a s ı ya p ı l a n bu i dea l ler ve son a ma ç l a r h a k k ı n d a k i tasar ı m ­

l a ra daya n ı l a ra k h e r z a m a n doğ ru değerl e n d i rme ler ya p ı l ma z e l bette .

H i çbi r mese l e ü zer i n d e bu d e recede ka ba sa hteka n l ı k l a r ya p ı l m ı ş d eğ i ld i r.
En g er ic i öğ ret i l e r b i le , g erçek n iyet ler i n i g iz l iyeb i l me k i ç i n soy l u

idea l leri tuza k o l a ra k k u l l a n mayı terci h ed i yo rl a r.

Her sosya l i st h a re keti n öz l ü ğ ü, o n u n to p l u m u yen i l eşti rme yönte m l e r i n e

daya n ı l a ra k ya p ı l a n d eğ e rlend i rm e l e r sayes i n d e aç ı k la na b i l i r. i şç i s ı n ı fı ­

n ı n i kt idar ı e l e geç i rmes i k o n u s u n d a reform i z m l e b i l i mse l sosya l iz m
a ra s ı n d a d e r i n g örüş fa rk ları va rd ı r. B i l i mse l sosya l izm, i kt ida rı e l e

g eçi rme kon u s u n d a çeşit l i «so lcu» görüş lere d e k a rş ı d ı r. Ç ü n k ü b u n l a r,

d evri m i b i r b i l i m ve s a n 'a t o l a ra k ka b u l eden M a rk s i z m - len i n i z m öğ ret i ­

s i n i , başka ı d ı rm a , ka l k ı ş m a vb. teori ler iy le değ işt i rmek a ma cı n da d ı ri a r.

*

B i l i msel sosya l i z m fi k i r l e ri n i n g erçe k l i ğ i n i hayat ı n kend i s i d oğ ru l a ­

m ı ştı r. V e ş ü phesiz k i , ta ri hse l prati k , M a rk s i st o l maya n çeş i t çeşit görüş­

l e r in ya n l ı ş l ığ ı n ı en i n d e son u n d a ı spat edece kti r. Kom ü n i st ler şunu çok iy i

b i l iyorl a r : Ha l k y ı ğ ı n l a rı n a kom ü n i z m b i l i n ci n i a ş ı laya b i l me k i ç i n ,

M a rk s i z m - le n i n i z m teori s i n i n a ra l ı ks ız o la ra k propa g a n d a ed i l i p ayd ı k ­

I atı l m a s ı , refor m i st v e revizy o n i st yozlaştı rmal a ra karş ı d u r m a d a n m üca ­

de le y ü rütü l mesi g erekl i d i r. Ko m ü n i st ler, ya l n ı z teo ri k be lge lere değ i l ,

a y n ı zamanda başa rı l ı sosya l iz m v e kom ü n i z m k u rucu l u ğ u n u n bütün

p rat iğ i ne, i şçi s ı n ı f ı n ı n d evri mci sava ş ı n a ve u l usa l k u rt u l u ş h a re keti ne
daya n ma kta d ı r l a r.

Ko m ü n ist ler h i çbi r za ma n sekter değ i l d i r l e r, a nt i - e m perya l i st m ü c a ­

de leye katı l a n bütün g ü c ler le d a i m a i ş b i rl i ğ i ya p m a k i ç i n ça l ı ş m ı ş l a r v e

ça l ı şa ca k l a rd ı r. O n l a r, M a rks iz m - len i n iz m i , d evr i m ci h a re keti n y ığ d ı ğ ı t ü m

en iy i deneyler i ben i msemek s u ret iy le g e l işt i rmekte, ayn ı za m a n d a ,

g e rçekten b i l i msel sosya l i z m öğ ret i s i n i a rd ı cd o l a ra k savu n ma kta d ı rl a r.

Asya ve Afrika'da sosyalizm görüşleri

A M A T D A N S A K O , N O D A R S i M O N i Y A , C. U N i R A C A

Asya ve Afri ka ü l ke ler i n d e u l usa l k u rt u l u ş h a reket i , gen e l l i k l e, sos­

ya l i z m i n çeş i t l i u l u sa l va rya nt ıarı n ı n s l og a n l a rı a lt ı n d a g e l i ş mekted i r. Son

e l l i y ı l i ç i n d e d ü nya da meyda n a g el e n muazza m değ i ş i k l i k l e r, Sovyet ler

B i r l iğ i ' n d e ve d iğ e r sosya l i st ü l ke lerde yen i top l u m k u rucu l uğ u a l a n ı nd a

e l d e e d i len başa rı l a r ve t ü m u l u s l a ra ras ı devri m h a reket i n i n g üc l e n m i ş

455

TÜSTAV

o lması bunu gerektiren bel l i baş l ı nedenlerd ir . B i r yandan, sosya l ist devlet­
ler topl u l uğunun ku ru l ması , öte yandan da, eski sömürge ve ,bağ ıml ı
ü l kelerden çoğunun po l i t i k bağ ı ms ız l ık lar ına kavuşmalar ı , sosya l i zm f ik i r­
lerin in kurtu lan ü lkelerde yayı lmas ına yarayı ş l ı koşu l la r ya ratmıştı r.

Şöyle b i � soru çı k ıyor ortaya : Bu ü l keler in toplu msal-ekonomik ve sosyal
koşu l lar ı doğrudan doğruya sosya l ist top l um kurucu luğu iç in gerek l i
olg un lukta değ i ld i ; buna rağ men, u l usa l ku rtu luş ha reketi ne katı l mış
olan çeşitl i topl u msal g ücler neden sosya l ist f ik i r ve slogan ları beni mse­
meye bu derecede yatk ınd ı lar? Bunun cevab ın ı verebı lmek iç in , sosya l izm
hakk ındaki çeş it l i tasarı mlar ın ortaya ç ık ış nedenleri n i , bu tasa rı mlar ın
sosya l -pol i t ik g ücler tarafı ndan ben imsen mesin in yol lar ın ı ve prat ik
sonuçları n ı i ncelemek gerekl id i r. Bütün bu sorun lar, u l usal kurtu luş
ha reket in in karakteri ve rol ü hakkında Len in ' in yapt ığ ı ta h l i l gözden
geçiri l d i kten sonra daha iy i an laş ı lacaktı r.

1 . Len in , Afrika ve Asya ha lk ları n ı n u l usal kurtu luş ha reket in i , dengesiz
gel işen d ünya devri m sü reci n in b i r devam ı ve bi leşik b i r kesimi o lara k
görüyordu. «Sosya l i st devri m v e u l us lar ın kaderleri n i bel ir leme hakları"
adl ı tez inde ve d iğer yapıt lar ında, « . . . burjuva demokratik hareketi n in
kı smen yen i yeni baş ladığ ı , k ısmen de yar ı yolda o lduğu" yar ı sümürge ve
sömürge ü l kelerin bu sürecin ana yol unda bu lund uk lar ın ı bel i rtiyordu
(Top lu eserleri, c. 27, s. 261 , c. 30, s. 88-90) .

Komintern ' in Oçüncü Kongresi 'nde okuduğu «Rusya Komün ist Partis i 'n in
ta ktiği" baş l ı k l ı raporunda şöyle demişti : «Burada, sömürgeler ha reket in in
önemin i de bel i rtmek isteri m. XX. yüzy ı l ı n baş langıc ında oralarda büyük
değ iş ik l ikler o ldu . M i lyonlar, yüz m i lyon lar - gerçekte yeryüzü n üfusunun
büyük çoğun luğu - şimdi , baş ınabuyruk a ktif devr im etkeni o larak ortaya
çık ıyor lar. Ve açı kça görü lüyor ki , baş langıçta u l usal kurtul uşa yöne lm iş
o lan yeryüzü n üfusu çoğun l uğunun dünya devrim hareketi, ge lecekteki
sonuç bel i rleyici çarpışmalar ında kapita l i zm ve emperya l izme yönelecek
ve bel ki de umduğumuzdan çok daha büyük bir devri mci rol aynıyacaktır»
(c. 44, s. 38) .

Len in ' i n bu f ik i r leri, Asya ve Afrika ü l keler indeki sosya l ist eğ i l imlerin
kaynaklar ın ı ayd ı n latma mızda bize yard ı m etmekted i r : U l usa l kurtu l uş
devrim leri , önceleri , d ünyayı burj uva -demokratik yöntemleriy le yeni leştirme
iş in in ayrı l maz bir k ısmıyd ı . XVi I I . yüzy ı l ı n 80 y ı l la rı nda Kuzey Ameri ka' n ın
B ritanya sömürgeci l i ğ i ne ka rşı yü rüttüğü bağ ı ms ız l ı k savaşı buna örnek
olarak gösteri leb i l i r. i ng i l i z ve Frans ız burjuvazis i n i n i lerici temsi lc i leri
Amerikan ha lk ın ın müttef ik leriydi . çağ ım ı z ı n yeni tar ihsel koşu l lar ı iç inde
ise u l usal kurtu l uş ha reket in in müttefik ler i , sosya l i st top lu l ukla kapital ist
ü l keler in emekçi leri d i r. U lusal kurtu luş devrimler i , art ık , d ünya proleter
devri mlerin in bölün mez b i r kesi m i ha l ine ge lmiş bu lunma ktad ı r.

Len in şun ları yazmışt ı r : «Sosya l ist devri m, ancak, gel işmiş ü l keler
proleteryas ın ı n devrim in i (. . .) birçok demokratik ve devri mci ha reketle,

456

TÜSTAV

ve bu a rada, gel işmemiş, gerika lm ı ş ve ezi lm iş u l uslar ı n u l usal kurtu luş
hareketiyle bi rleştiren çağda gerçekleşebi l i r» (c . 30 , s. 1 12). Bunun iç in
de, u lus lara rası komünist ha reketi n in devri mci enerj is i gerekl id i r : «B iz ,
sosya l izm uğrundaki y ığ ı nsa l devri m savaş ın ı , u lusa l sorunun a rd ıc ı l ­
devrimci programına ka rş ı t koyamayız. Bir inciyi i k i nciyle bir leştirmekle
görevl iyiı» (c. 54, s. 463-464) .

B i l i nd iğ i üzere, Marks ve Engels'ten sonra Lenin şu sonuca va rmıştı r :
Kurtulus hareketi nden bazı müfrezeleri n , komünizmin kesin zaferinden
önce b� rjuva -demokratik devrim i çerçevesi d ı ş ı na ç ıkmaları mümkündür.
Gerçekten de, dünya devrim sürec in in , u lusa l kurtu luş (burjuva demok­
rat ik) devrim i i l e sosya l i st devrim in «birbir ine paralel olarak yaşamaları »
sekl inde gerçekleşmed iğ in i Afrika ve Asya kurtu luş savaşlar ı n ı n deneyleri
;spat etmişti r. Bun lar sadece ant i -emperya l ist mücadelenin genel demok­
ratik, yan i ant i -koloniyal ve anti -feoda l kesi mleri n i n bir l iğ i içi nde birbir­
ler in i etki lemekle ka lma ma ktad ı r lar. Sosya l izmin etk i leri daha birçok yön­
lerde derin leşmekte, kurtu luşuna kavuşan ü lken in toplumsal hayat ında
yeni yeni objektif koşu l lar ın ve sübjektif etkenler in bel i rmesin i sağ lamak­
tad ı r. Bu ü l kelerde çağ ı m ız ın a maçlariy le ödevler i , esk i çağ ı n çözümlen­
memiş sorun ları üzeri nde tabakalaşma ktad ı r. Yeteri kadar ün iversal leşen
bu olayla r, top lumsa l gel işmenin çeşitl i aşamalarında bu lunan ha lk lar
a ras ında s ık ı i l i şk i ler kuru lduğu za man bel irmektedi r.

Kurtu lan ü lkeler, iç ve d ı ş du rumları a ras ındaki der in ayrı mlara rağ men,
ş imdi bir ik i lemle ka rş ı karşıyad ı ria r : Ya genel demokratik ödevlerin
çözümüyle yet inecekler, ya da i leri ha reketler ine devam edeceklerd i r.

2. i leri ha reketler ine devam edecekler, ama nas ı l ? Bu i leri hareket
sadece b i r teori çerçevesi iç inde kal mıyocak, prati kte y ığ ınsa l mücadeleyi
gerekti recektir.

Sosyal i st devletler top lu luğunun reel var l ığ ı n ı devam etti rd i ğ i ve dünya
sosyal süreçleri üzerindeki etki leri n i n a rtmakta o lduğu zamanı mızda, b i r
çok eski sömürge ve yarı -sömürge ü l kelerde i kt idara gelen sosyal g üclerin
temsi l ci leri , ant i -kapita l ist ge l işme fikir leri n i öne sürmektedirler. Bu mem­
Ieketlerden bazı ları n ı n somut-tari hsel deneyleri de, böyle rej im lerı n
bugün, eskiden o lduğu g ib i , kaçı n ı lmaz b i r yen i lg i tehl i kesiyle karşı
karşıya o lmadık lar ın ı göstermekted i r. Demek k i , bu ü l kelerin önderleri ,
ş imdi objektif o larak şu tarihsel ödevi prensip bak ımından çözmekle
görev l id i rier : Ya burjuva demokratik devrimi , ya da sosyalist devrim.

Cemal Abdü l Nas ı r' ı n bu konudaki bazı sözleri i lg i çekicid i r. «Devri m in
felsefesi» ad l ı kitab ında Nas ı r, bütün u l us lar ın , gel işmeleri sürecinde
politik (u lusal egemen l iğe kavuşma) ve sosyal (<<genel adalet» e kavuş­
mak için s ın ı f savaşı) devri mlerden geçmekte o ldukları n ı bel i rtmekted i r.
Bu ik i devri m a ras ı nda, genel l ik le , b i r hayl i uzun b i r ta rihsel dönem var­
d ı r. Nas ır ' ın kan ıs ı nca , M ı s ı r, özel l i ğ i icabı , her i ki devr imi de b i r l i kte

457

TÜSTAV

gerçekleştirmek zorundod ı r. Bu durum, büyük g üclük ler yaratmaktad ı r,
çünkü bu devri mler in her bi r i iç in gerekl i o lan koşu l lar karş ı l ı k l ı çel i şme
iç inded i rler. B ir inc i devri m u l usal b i r l ik istemekte, ik inc is i i se s ın ıfsa l çiz­
g i lerin derin leşmesin i ve s ı n ı f savaşın ı n sertleşmesin i gerekti rmektedir.

Burada söz konusu olan mesele, Arap B i rleş ik Cumhur iyet i 'nde ve
sömürge bağ ım l ı l ı ğ ı ndan kurtu lan diğer ü lkelerde yürür lükte bu lunan tek
devri m sü recin in çeşitl i aşama larıd ı r. Bağ ı msız l ı ğ ı n elde ed i l mesiyle sadece
demokrat ik devri min i l k aşaması ta mamlanmış o l u r. Bundan son ra ,
(emperyal izmin egemenl iğ i nden s ıyr ı lmak, ekonomik bağı msızl ı ğ ı güclen­
d i rmek, ha l k y ığ ın lar ı n ı n maddi ve kü l türel düzeyi n i yükseltmek, toprak
devrimin i ve ant i -feoda l n itel i kte diğer ödevleri gerçekleştirmek, demok­
rasiyi gel iştirmek vb. gibi) u l usal ka lk ınmaya ve sosyal i ler lemeye bağ l ı
ödevler g ündemde yer a l ı r. Ulusal kurtuluş hareketine katı lm ı ş o l a n çeş i t l i
sosyal s ın ı f ve tabakalar ın temsi lc i ler i , gayet doğal o larak, en öneml i
ekonomik , sosya l , pol it ik sorun lar ın kend i aç ı lar ından çözümünü isterler.

işte bu koşu l lar içinde, sömürgeci l iğe sıkı bağ la rla bağlı bulunan
kapital izm, ha lk y ığ ın lar ın ın gözünde h iç de çekici değ i ld i r . Ote yandan,
k u rtul uşla rına yen i kavuşan devletler in ön ler inde çözüm bekleyen sorun­
lar ına benzer problemleri başariyle ho l letmiş olan sosya l i st ü lkeler
örneğ i , emperyalistleri n harp ve baskı politikas ına karşı savaşmak ve
u l usal ka lk ınmayı gerçekleştirmek için sosya l ist devletlerden çeşitl i yar­
d ı mlar sağ lama olanak lar ı , kurtu lan memleketlerde sosya l i zm eğ i l i mlerin i
g üclend i ren etkenlerd i r.

Şunu do bel i rtmek gereki r k i , gunumuze kadar korunmuş olan (hatta
Trop ik Afrika 'da egemen durumda bu lunan) mal ü reti mi-öncesi dönemine
özgü geleneksel kol l ektivist sosya l -ekonomik i l işk i ler in çeşit l i b içi mleri ,
değ i ş i k türdeki sosya l i st teori leri besleyen ortamlard ı r.

Sosya l izmde (dini görüşlerle süslend i ri lmiş) mi l l iyetçi l i k görüşleri n i n
tü remesinde ve etk i leri n i n ha lk a ras ında yayı lmasında, Doğudaki i s lômi­
yet, budizm ve indu izm g ibi) bel l i baş l ı d i n lerden a ktar ı imış baz ı h umanist
d üşünceler in sosyal izm prensipleriyle karıştı r ı lması da önemli b i r rol
oynamaktad ı r. Asya ve Afri ka'da tür lü tür lü d i ni-felsefi ak ımlar ın temsi l
ett iğ i polit i k d üşünce gelenekler in i de bun lar aras ında saymo l ıy ız . Orne­
ğ in Hindistan'da, kast sistemini reddeden ve sosyal eşitsiz l iğe ka rşı
o lduklar ın ı i lôn eden «Bhakti hareketi" i deologları n ı n öğretisi nde sosyal
yöne l im vard ı . i s lômiyeti yeni leştirmek istiyen ve bu yeni is lô miyetin teme l ­
leri üzeri nde adô let l i b i r top lum düzeni kuru lması görüşleri n i ortaya
atan is lôm reformatörleri de görü lmüştü. XiX. yüzyı ldan XX. yüzyı l ı n baş­
langicına kadar süren devrimci-demokrat ik ha reket, devlet d üzenin i n
demokroti k leşt i r i lmesi ve emek ürün ler in in emekçi ler aras ında adô letl i
b i r b iç imde dağ ıt ı lması f ik i r leri n i savunuyordu . Asya ve Afri ka'da bugün
yaygı n olan sosya l izm a nlayış ları üzerinde en derin etkiyi M. Gandi ve

458

TÜSTAV

C. Nehru'nun dünya g örüşü yaptı. C. Nehru 'nun polit ik görüş lerine
kıyas la daha bel irsi z ve daha ütop ik olan M . Gandi 'n in sosyal ve polit i k
programı , geniş H int l i köylü yığ ın la rı n ı n adô let istekler ini d i le geti riyo rdu .
Bu yüzden, onun, baskıs ız top lum, sömürüden, s ın ıfsa l çel işk i lerden ar ın­
mıs devlet vb . hakkı ndaki görüşler i , zaman ı mızdaki bi rçok küçük burj uva
so�ya l izmi ak ı mlar ına yans ımıştı r. Bu ak ımları n ant i-emperya l i st yönel im­
leri nde, Gand i 'n in kapita l i zmi reddeden ve u lusa l bağ ı ms ız l ık savaş ı
yürütülmesini istiyen ideoloj is in in payı o ldukça büyüktür.

IX.-XVI . yüzyı l la r a ras ında yaşamış i lerici Arap düşün ür ve ayd ın l ı k ­
çdarın ı n f ik irl eri , Yak ı n ve Orta doğuda, Magr ip'te yayı lan sosyal ist öğ reti­
lerin kaynakla rından b i ri d i r. Bu düşünürler, mü lksel ve sosyal eşitl i k
uğrunda mücadele etmişler, ha lk egemen l iğ in i , ha lklara ras ında barış ve
dostlu k i l işk i lerin i savunmuş lard ı r. Anti -feodal savaşın en seçkin ideolog­
larından ve en rad ika l toplumsal-pol i t ik düşünürlerden b i ri olan Abdür­
rahman-el Kavakib i , i lerici Arap toplumsal-pol it ik düşüncesin i büyük
ölçüde etki lemişti r.

Proleter olmayan s ın ıf ve tabakalar ın idealog ve poli t i k ler i , aktüel
sorun lar ın çözümünde uygu ladık ları, kendi metotları na sosyal ist bir biçim
vermeye çal ışmaktad ı rlar . Orneğ i n, Asya ve Afrika ü lkeler inde «sos­
ya l i zm • • le i lg i l i tür lü tür lü küçük burjuva ve burjuva teori leri tü remiştir.

Bu teori ler in s ın ıf land ı r ı lmas ı b i rçok şa rta bağ l ı d ı r. Orneğ in , devrimci­
demokratik akım (Arap Birleşik Cumhuriyeti, Cezayir, Suriye, Gine vb.) ,
köylü ortak iş letmec i l iğ i (köylü cemaatı) ak ımı (1 967 Aruş B i ld i risi kabul
ed i l i nceye kadar Tanzaniya) , devrimci -m i l l iyetçi l i k ak ımı (1 957-1 960
a rasında Endonezya) ve g erici bürokratik ak ım, küçük bu rj uva sosya l iz­
minin kapsa mı iç ine a l ı nabi l i r.

Bu rjuva sosya l ist teori leri de çeşit l id i r. H ind istan'da «sosya l i zmin
demokrat ik türleri», «Senegal sosyalizmi» ve onun Kenya 'daki kopyası bu
çeşit ler a rasındad ı r. Hepsi de , Batıdaki reformizmin ve sağcı -sosya l i st
görüşlerin derin etk isi a l t ında bu lunuyor. Tarafta rla rı , burj uva top lumunun
sosyal sakat l ık lar ın ı örtbas etmeye, s ın ı f savaş ın ın ş iddetlenmes in i ön fe­
meye, devrimci eğ i l imlerin yay ı lma çevres in i dara ltmaya çal ışıyorlar.
Bun lar, sadece sosya l i st lôf ebel iğ i i le yeti nmiyorla r. Kurtu luş lar ına
kavuşan bazı ü l kelerdek i kapita l i st gel işme deneyleri, m i l l i bu rjuvazi n i n ,
p lôn lama, devlet sektörü ve kooperatifler kurmak g i bi ekonomik eylem
metot ve biçimlerinden , kend i çıkarları çerçevesinde, belirl i ölçüde
yara rlandığ ın ı göstermişti r.

«Katkısız» sağcı sosyal is t ak ım, Hindistan, Senegal , S ingapur, Ma lagaş
Cumhuriyeti (son ik i memlekette bunlar ikt idardadı r iar) gibi kapita l ist
yolda nispeten gel işmiş memleketlerde oldukça yay ı lmışt ı r. Kurtu luş lar ına
kavuşan memleketlerin çoğunda sağcı sosya l istler mahal l i zeminde kök

459

TÜSTAV

sa lamamış lar ve pol it ik etki ler in i çabucak yit irmiş lerd i r. örneğin , Endo­
nezya Sosya l ist Pa rt is i , i l k zaman larda ü l ken in pol it ik hayatına öneml i
b ir etkide bu lunduğu ha lde, aynı ôk ıbete uğra mı ştır . Partin i n önderi Sutan
Şa r i r' i n «sosya l i st» öğ retis in in gerçek sosyal yönel imi Endonezya ha lk ın ın
g özleri önüne seri l d ikçe, bu partin'in etkisi azalmışt ı r . Çok geçmeden geri
rlôna it i len parti, bir sü re sonra tamamiyle unutu lmuştur. Bi rmanya'da
Y. Çjo Nein ve Cezayir 'de Ait Ahmet gibi sağcı sosyalistler de bu ôkıbet­
ten kurtu lamamış lard ı r.

Sosya l i st s logan lar tutucu burjuva tabakalar ı n ı n temsilci leri tarafı ndan
ku l lan ı ld ığ ı zaman, on lar ın «sosya l izmi» h iç şüphesiz o lumsuz karakter­

. l id i r . Gerici-bürokratik küçük burjuva sosyal izmi , genel l i kle, ya sivi l ya
da askeri bürokratik d i ktatörl üğü g üclendi rme hedefi n i g üder.

Marksist ol mayan sosya l ist ak ı mlar ın şart l ı o larak s ın ıfland ı r ı lma lar ın ın
bel l i baş l ı nedeni şud u r : Be l i r l i somut-ta ri hsel koşu l la rda değiş ik türden
«sosyal izmin» temsi lci leri , aynı türdekilere kıyasla birbirlerine daha yakın
olabi l i rler. örneğ in , ger ic i -bürokratik küçük bu rjuva sosya l izmiyle d in i ­
burjuva «sosya l izmi» memleketteki tutucu g ü clere ayn ı derecede yasIana­
b i l i r, bu su retle dış emperya l ist i rt icaa sağ lam bi r dayanak olabi l i rler ve
kuduzca anti-komün ist sa ld ı rı l a rda onun sadık i şb i rl i kçisi ha l ine gele­
b i l i rler. Yurt- içi anti-monopol ist ve anti -feoda l mücadeleye, d ünya sos­
yal ist s istemine, emperya l ist baskısı ka rş ıs ındak i d irenme hareketi ne ve
sa ld ı rgan bloklara g i rmeme i steklerine vb. ne karşı tutumlarda burjuva
«demokratik sosya l izmi»n in bazı türleri n in solcu küçük burjuva sosya l iz­
miyle b i rçok ortak yanlar ı vard ı r.

3. Marksist o lmayan sosya l ist ak ım lar değerlendir i l i rken tari h sel ya naşım
gerek l i d i r. Şu da gözönünde bu lunduru lma l ı d ı r : Zaman ı m ızdaki değ iş ik
t ipten sosya l ist an layışla r, sanki «aynı yumurtadan • • türemişlerd i r. Bu
pol i t ik ak ımlar, genel l i k le u l usal çaptak i ayn ı örgütün çat ıs ı a lt ında
örg ütlenmişlerd i r. Bu u lusa l çaptaki örg üt, Endonezyada Sarekat is lôm,
Birmanyada Anti-faş ist Ha lk Kurtu luş Cephesi, Suriye'de Arap Sosya l ist
Uyanış , H indistan'da U lusal Kongre, Kenya'da Kenya U lusal B i rl i k vb.
örgütleridir . Bu örgütlerden ayrı lan ve birbirlerinden farklılaşan politik
ak ımlar ın temsi lci leri , aynı sosya l i st görüş leri uzun zaman ku l lanmış lar
ve za manla yavaş yavaş sadece baz ı biçi m değiş ik l i kleri yaparak, pol it ik
nüansla rla g itg ide farkl ı laşmış la rd ı r. örneğ i n , Endonezya'da Sukarno'nun
s ı radan insan hakkı ndaki g örüşleri, zamanla, sosya l izm in küçük burjuva
ve burjuva variyantlar ında da bel i rmişt i r.

Kenya'da sosya l izmin burjuva ve küçük burjuva türleri , "Afrika sos­
ya l izmi»n in Kenya çeş id in in kabuğu iç inde gel işmiş lerd i r. Fakat, bağı m­
s ızl ı ğ ı n elde ed i lmesinden ve özel l ik le 1 965'ten sonra bu ik i eğ i l i m a ras ın ­
daki 'çel işk i i l kesel b i r karakter a lm ış ve her ik is i arasında kesi n bir
ideoloj ik ve örg ütsel fa rk l ı laşma meydana gelmiştir. Bu da, Nisan 1 966'da

460

TÜSTAV

Ogin9a Odinga'n ın başkan l ığ ında Kenya Halk B i r l iğ i 'n in kurulmasiyle
sonuçlan mış , iç pol iti ka gerg in l iğ in in ş iddetlenmesine yol açmışt ır .

1 960 yı l ı ndan sonra Tü rkiye'deki sasya l i st doktr in ler metamodozu da
b i rhayl i i lg i nçti r. Bel ir l i s ın ıfsa l eğ i l im leri yansıtan ve genel l ik le ayn ı
ideoloj i k temele (kema l izme) dayanan lega l «Türk sosya l izmi»nin değ iş i k
türleri ortaya ç ıkmışt ır .

Kurtu l uş lar ına kavuşan ü l kelerin gerçekl iğ i , ora la rdaki tüm sosyal i st
ak ımlar ın da imi b i r biçi mdeğ iş imi ha l inde bu l unduklar ın ı göstermekted i r.
Bel ir l i ak ım lar temsi lc i lerin in toplumsa l pol it ik d u rumlarına, memleketin
toplumsal -ekonomik ve sosya l -pol it ik karakterine, polit ik g üCıer (ve bu
a rada ha lk la ra ras ı a renadaki g ücler) aras ındak i orana ve daha b i rçok
etkene bağ ım l ı o larak, bu ak ımlarda tür lü tür lü yönlerde evrimler olabi l i r.

Orneğ in , «M ıs ı r sosya l izmi»nde evri m, 1 952 y ı l ı ndaki devrimci -mi l l iyetçi
çıkış noktasından başlamıştır . Bu sosyalist ak ım, 1 960 y ı l lar ında büyük
burjuva i le kendi a ras ına b i r s ı n ı r çektikten sonra devrimci-demokratik
bir karakter kaza nmışt ır . Arap Birleşik Cumhuriyeti yönetici ler i , ş imd i ,
b i l imsel sosyal izme yaklaşman ın zorunl u o lduğundan söz etmektedi rle r.
Tanzaniya'da küçük burjuva sosya l i zmin in köy l ü imeceleri muhtevası n ı n
devri mci-demokratik nıuhteva taraf ına it i lmesi olayı Aruş B i ld i ris iy le baş­
la mıştı r.

Endonezya 'da 1 957-1965 y ı l lar ı aras ında egemen burjuva devri mci -m i l l i ­
yetçi i deoloj is indeki devrimci-demokrati k gel işme eği l i miyle ger ıcı­
bürokratik eğ i l im a rasında çet in bir m ücadele yü rütülmüştür. Ne var ki,
«Endonezya sosya l i zmi»n in tek ve egemen ideoloji o lduğunun biçi msel
o larak i l ôn ı , devri mci-demokratik ve d iğer i lerici güclerin reel bi rleşmeleri
sonucunu vermemiş ve devlet c ıhaz ı i le ekonomik hayatta gerici­
bürokrasinin mevz i leri n i kuvvetlendirmesini sağ lamışt ır .

•

Bütün bu veri ler, Asya ve Afrika memleketlerindeki Marksist o lmaya n
sosya l ist ak ım la rdan her b i rin in örg üt ve pol it ik önderlerin i n yürüttükleri
eylemler in sübjektif ve objektif sonuçlar ın ın her yandan tah l i l ed i l mesi
ve bu ak ım lar üzeri ndeki değerlend i rmelerin bu ta h l i l lere göre yapı l ması
gerektiğ in i göstermekted i r. Genel olarak, As'{'fJ ve Afrika ü l kelerinde
bel i ren Marksist o lmayan sosyal ist doktrin ler, p roleter o lmayan değiş ik
sosyal tabakalar ın herhang i b i r «üçüncü» yol u veya kapita l i zmle sosya l i zm
a ras ında «ikinci» b i r yolu bu lmak iç in yaptık lar ı a rayışları yansıtmaktad ı r.
Bu a rada, kapita l izme ya da sosya l izme geçiş yo lunun öze l l i k leri , b i ri nci
yolu ik i ncisinden ayıran «özgü l yol» o larak gösteri l mekted i r.

«üçüncü yol»un a ranması, genel toplumsa l gel işme kanun ları hakkında
yeteri kadar açık b i r f ikre sahi p olmamanın ve böyle b i r yol un buluna­
bi leceğ i o lanaklarına candan inanış ın bi

'
r sonucu olabi leceğ i g ibi , kapita­

l ist gel işme yoluna g ir i ld iğ in i g izlemek için bi le b i le uyduru lan yalanlar ın

461

TÜSTAV

sonucu da o labi l i r. Fakat, «üçüncü yol» neden leri n in karakteri ne o lursa
o lsun, kurtu luş lar ına kavuşan ü l kelerin top lumsal-ekonomik ve pol it ik
ge l işmeleriyle yanyana, b u kuruntu veya uydu rmaları doğu ran ve besleyen
ortam da dara lmaktad ı r. Emekçi y ığ ı n ları n ı n örg ütl ü lüğü arttıkça ve işçi
s ı n ı fı n ı n sosya l ist b i l i nci ge l işti kçe, kurtu lan ü l kelerin sosya l ist memleket­
ler/e, u lus lara ras ı komün ist ve işçi hareketiyle i l işki leri s ık laştıkça, b i limsel
sosya l i zm a lan ındaki b i lg i leri gen iş led ikçe bu sü recin sürati de a rtmakta­
d ı r. Ve bunun sonu cu olarak, Afrika-Asya sosyalist doktrin leri n i n ' sınıfsal
özü daha açık seçik ortaya çıkmaktad ı r.

Avrupa, ütopyadan sosya l ist düşünceye (ing i l i z burj uva devrim inden
Pa ris Komünü'ne kada r) ancak ik i yüz yı lda u laşabi lmiştir . Asya, u l usal
uyanış dönemine XiX. yüzyı l ı n sonunda g i rmiş ve Marksist o lmayan sos­
yol i st eği l i mler, bu kıtan ın bazı ü lkeleri nde XiX. y üzyı l ı n başlangıcında
yayı lmaya başlamıştı r. Bu görüşler, ş imdi daha açık sosyal yönel imin
«olgun l uk» dönemine g i rmektedir. Benzeri süreçler, hôlen Afri ka'da, d ünya
gel işmes in in genel h ı zına ayak uydu ra rak daha kısa tarihsel dönemlerde
gereçekleş mekted i r.

Bu h ı z l ı g idiş in , sosyal izm hakkında bil imsel o lmayan an layış ları n
ortadan kalkması süresi üzeri nde de yans ıma ması i mkônsızd ı r. B urada
her şeyden önce, tam bir g üven le g ücleri n i toparlamakta olan ve top lum­
sa l gel işme üzeri ndeki etk i leri g ittikçe a rtmakta bu lunan gel işme ha l i n ­
deki ü l kelerin i şç i s ı n ı f ı söz konusudu r. i ŞÇ i ha reketi n in b i l imsel sosya l izmle
bir leşmesi, Asya ve Afrika ü lkeler inin kader i üzeri nde sonuç beli rleyici
bir rol oynıyacakt ır .

462

TÜSTAV

Politik Yorum

Sosyal izmde toplum ve insan

Oretim in a lab i ld iğ i ne gen iş lemesine yard ı m eden b i l imsel-tekn iksel
devrim, emekçi l er in g i ttikçe karmaşı klaşan ve çeş it lenen i htiyaçları n ı n
karş ı la nmasına imkan vermekted i r. B u kanıya va rmak i ç i n , bu y ı l b i rçok
sosya l i st ü l kede görüşü len ve kabu l edi len beşyı l l ı k p lan lara b i r göz
atmamız yeterl id i r. Bu p lan la r gereğince, ü retim a rtışı i le yığ ın ları n maddi
refah ı ndaki yüksel iş b i r l i kte yürütü lmekted i r.

Yeni i htiyaçlar a ra l ıks ız o larak doğ uyor. Bun lar ın g ideri lmesi de kesi n­
l i kle b i l imsel-tekni ksel i l erlemeye bağ l ı d ı r. Tekniğ i yetk in leşti rmen i n
insan ın ağ ı r emekten kurtu lmasına v e serbest za manları n ı n artmasına yol
açması da daha az öneml i bir olay değ i l d i r. Top lumumuzda kiş i l i ğ i n
bütün yönleriyle gel işmesi i ç i n yeni koşu l la r ortaya ç ık ıyor. N ihayet,
top lumun , insan ın yeni i htiyaçla rı n ı b i l inç l i o lara k biçimlend irmek g ib i
b ir görevi da bel i riyor.

B i l i msel-tekn iksel devri min sosyal sonuçları çok çeşitl i d i r. Bun la rı konu
edinen geniş b i r l iteratür va rd ı r. B i z bu yazımızda, bugün , sosyologlar ın ,
ekonomistlerin ve pol it ika yazarları n ı n g iderek daha çok d i kkat in i çeken
bazı o lgu lara değ i nmek istiyoruz.

B i l im ve tekniğ in çağsal ge l iş mesi sonucunda emegın karakterinde
meydana gelen değiş ik lekler gen iş ölçüde b i l i n iyor, bun lar üzerinde
defa la rca du ru lmuştur. O reti me katı lan ları n hepsi n i «birleş ik işçi» (K.

' Marks) sayarsak, onun ca l ı şmasında akı ı emeği ve çeş it l i yaratıcı iş lemler
payı n ın nas ı l arttığ ı n ı kolayca g öreb i l i riz , Netekim, Sovyetler B i r l iğ i ' nde
on y ı lda (1951 -60) 2,2 defa a rtan b i l im işçi leri say ıs ı , daha sonraki sek i z
y ı l da 2,5 defa daha çoğa Imışt ı r. Bu lgaristan'da b i l im a lan ı nda ve b i l im
h izmetlerinde ça l ı şan lar dört y ı l da hemen hemen ik i ka t a rtmışt ır.
Çekoslovokya'da eğit im, kü l tür ve g üzel sanat a lan larında, ha len her
tür lü u laşt ırmoda ça l ı şan ları n topla m sayı s ından daha çok insan
ça l ı şıyor.

Ya ln ı z ak ı l işçi lerin in n isp i payı a rtmakla ka lmıyor ; işçi lerin emeg ı n ı n
muhtevası da değ iş iyor. örneği n SSCB'nde sanayi işçi leri genel sayısı
1 925 y ı l ı ndan 1 969'a kadar 10 kat a rtış göstermişkel'l, makine ve ayg ıt­
larla ça l ı şanlar ın ve yarçl ı mcı ların ın sayısı aynı dönem içinde 1 0 .000'den
3 18 bine, montörler, makine ve otomat makin istleri sayısı aynı s ı rayla 1 2
bi nden 327 bine, elektri k montörleri sayısı d a 1 4 b inden 767 bine çıkt ı .
öneml i qir öğren imi gerektiren karmaşık vas ı fl ı işçi meslekleri a rt ık yığ ın ­
sa l iaş ıyor. Vasıfs ız ve ağ ı r emek meslekleri sönü p g id iyor.

463

TÜSTAV

Oreti m in y ığ ı nsal otomatizasyonu başla ngıc ında kara msar kehanetler
öne sürü lüyordu. Kapita l i zm dünyası nda ya ln ı z fantastik yapıtların yazar­
lar ı deği l , bazı b i lg in ler de, hem kapita l izmde, hem de sosya l izmde insan ı
gereksiz ha le getirecek b i r «robot lar çağı " n ı n başladığ ı kehanet inde
bu lunuyorlard ı . Fakat deneyler bunun tersi n i gösterd i : Sosya l ist ü ret im
sürecinde insan ı n ro lü , kal ifikasyon ve bi lg is i n i n ro l ü aza lmıyor, a rtıyor.
Oreti m, işçi lerde öğ ren i m düzeyi n i yükseltme istekleri n i g üclendi riyor.
SSCB'nde 1 Ocak 1 967 durumuna göre, sanayide çal ışan her 1 000 işçiden
594'ü yüksek ve orta (tam ya da eks ik) öğren im l i id i .

Kapita l i st memleketler sanayi inde i se , ayn ı dönemde makinelerin
tama mlayıcı uydusu du rumundaki mesleklerde çal ışan insan la r y ığ ı n ­
sa l laşt ı . K ısmi otomatizasyonda, yarı otomatla noksan o lan mekan ik
el lerin yeri n i tutacak, örneğin bütün ça l ışma va rdiyası boyunca aynı
tekdüzen hareketi tekrarl ıya rak modele her hangi b i r parça koymak g ib i
iş lemler yapacak insan lara i htiyaç va r. Böyle mesleklerin lüzumuna i l i şk in
«teorik» gerekçe de bu lunmuştur. Amerika l ı b i lg in Con Dibold şöyle d iyo r :
,·B i r sürecin seksen -doksan oran ında otomatizasyonu büyük b i r ekonomi
sağ l ı ya bi l i r, geri kalan on veya yirmi oran ı da otomatize etmeye kalk ış­
mak bütün operasyonun ekonomik olmaktan çıkması sonucunu doğ u ra ­
b i l i r.» Kapita l ist i ç i n bu kadarı yeter.

Ama ortaya şöyle b i r soru ç ık ıyo r : «Sosya l ist toplum, ü retimsel -tekn iksel
çözü mlemelerde ekonomik etkeni göz önünde bu lundu rmaz m ı ?» Cevap
verel i m : bu lundurur ve kı lavuz ed in i r. Son y ı l l a rda çoğu sosya l ist ü lkeleri n
ekonomi pol it ikası her şeyden önce ü retim in etki n l iğ i problemleri üzerinde
yoğ unlaşmışt ı r. Fakat emekçi ler devleti , k iş i n i n çıkarla r ın ı i lg i lendi ren
sorun la rı n çözümüne hiçbir zaman dar b i r faydacı l ı k açısından yanaşımla
yet inmez. Bunun la i lg i l i o larak, son y ı l lar ın sosya l i st ü l keler b i lg i n leri
aras ında tartışma konusu olan karmaş ık problemlerden bir in i gözden
geçire l im.

1 960 yı l lar ında Sovyetler B i r l iğ i 'nde ve d iğer baıı sosya l i st ü l kelerde,
öğ ren im in gel işmesi i le teknik i lerleme a rasında belir l i bir tutarsız l ı k
tesbit ed i ld i . Bu tutars ız l ık şu a landa aç ık seçik görü lüyo r : Okul lardan
ü retim a lan ına geçen genç işçi ler in öğ ren im d üzey i , bu öğ ren im in gerekl i
o lduğu karmaşı k kal ifikasyon lu işçi lere d uyulan i htiyaçtan daha çabuk
yükseliyor. Orneğ in , Tol iat i 'de yeni kurulan muazza m otomobi l
fabrikasında, bütün işçi ler a ras ında orta öğ ren im l i o lmıyan la r % 1 0'u ya
bu lu r ya bulmaz. Fabrika idaresi , daha az öğ ren im l i l er için % ı O'dan
faz la işyeri bu lunabi leceğ in i söyl üyor. Fakat buraya daha çok gençler
gel iyo r ; bugün Sovyetler Bi r l iğ in 'de gençlerin büyük çoğ un luğu da orta
öğrenimden geçiyor. ADC'nde de işçi ler in öğ ren im düzeyindeki değ iş im­
leri n i n ne kadar kesk in o lduğunu gösteren baz ı raka mlar verel im : Bu

464

TÜSTAV

memlekette daha 1 959 y ı l ında 1 8 yaş ından yukarı ve ça l ı şmaya yetenekl i
o lanlar ın % 2,9'u orta öğren i ml iyd i . Bugün ise % 20's i orta öğren im­
l i d i r . . . B i r de ya rı n ı müjdel iyen raka m : Ş imd i ü retim iş lemi i ç i nde bulu­
nan ları n % 60' 1 l O'uncu veya 1 2' i nci s ın ı f ı bit i rmiş lerd i r.

Fabrikada kendi lerine, onuncu s ın ı f öğren im ieriyle kavrıyabi lecekleri n ­
den daha basit bi r meslek tek/ if edilen genç/erin duyacak/arı hoşnutsuz­
luğu bir d üşünün . iş letme idaresi n in de, bunu gözönünde bu lundurarak
a /d ığ ı tedbi rler va r : Her genç kendis ine i lg inç b i r i ş veri l mesini ister.
Bazı Sovyet sosyolog la rı bu ta rtı şma götürmez güçlükleri göstererek ve
ha lk eğ i t im in in top lumu epeyce masrafa soktuğ unu hatı rlata rak «öğ ren i m
fazlası .. n ı b i r kusur sayd ı l a r v e memlekette genel orta öğ ren ime gEo:çişi n
yavaşlat ı lmasın ı tekl if ett i ler.

Ne va r k i , bu sosyolog la r d iğer bi rçok b i lg in in ve kamu oyunun deste­
ğ in i kazana mad ı l a r. Sovyet top lumu, öğren im in ya ln ı z işgücü i htiyac ın ı
karş ı lamak iç in değ i l , k i ş in in bütün yönleriyle gel işmesi iç in gerek l i
o lduğu d üşüncesin i ç ık ı ş noktası yaptı. B iz burada 1 920 y ı l ından b i r olayı
hatı r latmakla yet ineceğ iz. Sovyet Cumhuriyeti ik i harbin y ık ınt ı ları
üzeri nde kurul muştu. Sanayi ü retim i , 1 91 3 Rusyas ı d üzeyinden hemen
hemen yedi defa d üşüktü, dökme demir ü retimiyse ancak XVi i i . yüzy ı l
d üzeyin deyd i . Vata n daş Harbi 'n in henüz sona erd iğ i o gün lerde, Bolşevik
Partisi Merkez Kom itesi halk eğ i t im i sorun ları n ı n görüşüleceğ i bir
toplantıya haz ırl ı k yapıyordu , Pol itekn i k öğ ret im konusundaki raporu
N. K. Krupskaya sunacakt ı . V. i. Len in , onun raporundaki tez' leri gözden
geçirdi ve şu düzeltmeleri yaptı : «Biz yoksu luz . Bize derhal marangozlar,
tesviyeci ler ıôz ım. Ve derhal. Mutlaka! Hepsi marangoz, tesviyeci vb.
olacak. Ama biraz genel öğ ren i m ve çok az (m in imum) pol iteknik öğ re­
nim/e birlikte . . .

Okul lar ın (. . .) ödevi şudu r : i ş in i tamamen bi len, tam usta o lma
yeteneğ ine sah i p, mobilyactfığa, marangozluğa, tesviteciliğe vb. p rat ik
o larak hazı r ; ama aynt zamanda geniş genel öğrenimli . . . Ve komünist
(neleri b i lmesi gerektiğ i kes in l i kle bel i rlen mel i) , pol itekn ik görüşünü ve
pol itekn ik öğ ren im in in esasla rı n ı (temel kavra mları n ı) bi len «zanaatçı ..
yetişti rmek (Toplu eserleri, c. 42, s. 230) .

O za man sorun böyle çözüm len iyordu . Ya bugü n ? 1 97 1-75 yeni beş­
y ı l l ı ğ ına i l i şk in d i rektifler tasa r ıs ında şöyle den i l iyo r : «Gençl iğ in genel
orta öğren ime geçişi tama mlanma l ı d ı r ...

Fakat buna rağ men, ortaya çıkan problem nas ı l çözü lecek, b i l imsel­
tekn i ksel ve kültürel gel işmeler a ras ındak i kısmi tutarsız l ı k nası l g ideri le­
cek? Bunun tek cevabı va r : Tekn i k i lerlemeye hız verilerek. Ayn ı d i rektifler

465

TÜSTAV

tasa r ıs ında şun lar ı okuyoruz : .. Halk ekonomisi n in bütün kol lar ında el
emeğ i , ağ ı r emek ve aynı zamanda vasıfs ız emek ku l lan ım ı ard ıc ı l o larak
azalt ı lma l ı d ı r.»

Oğrenim ve kü ltürün yükselti lmesiyle şart l ı o larak emeg ın muhtevası
konusuna gösteri len d i kkat ve i lg in in de a rtı r ı lmas ı , b i l im ve tekn iğ in en
yeni u laş ımlar ın ın uyg u lanmas ın ı çabuklaştıran yeni bir etkend ir. Netekim,
geçtiğ imiz on yı l ın i lk yar ıs ında Sovyetler Bir l iği 'nde sosyal gel işmeyle
i lg i l i ilk p lôn lar beli rmeye başlad ı . Bugü n memleketin yüzlerce büyük
iş letmesinde böyle plônlar hazır lan ıyor. Sosyal p lôn laman ın iş letmeler
düzeyinde (tü m sosya l ist toplu m çapında çoktand ı r uygu lan ıyor) yayg ı n ­
laşması sayesinde, tekni k kara r ve çözü mlerde ya ln ız ekonomik düşünceler
değ i l , işçilerin dolaysız istekleri de daha ta m olarak d i kkate a l ı n ıyor. Ve
bu, çokças ı , sermaye yatı rı mları n ın , da r faydac ı l ı k açıs ından bel ki bir inci !
önemde gö ıünmeyen projelere doğru yönelti lmesinde ifadesi n i bu l uyor.
Ne va r ki , sosyal p lôn laman ı n muhtevası , idarenin işçi leri yararland ı rma
çabas ından iba ret değ i l d i r. Sosyal gel işme p lôn ın ı n baş lang ıcı ve sonu
iş letme kollektifid i r. Somut i htiyaçlar burada doğ makta, plôn burada
görüşülmekte ve onaylan maktad ı r. Böylece, emek ,insan ı kend i ya rı n ı n ı
kendisi beli rlemekted i r. K iş i l iğ in gel işmesine i l i şk in karmaşık etken lerin
yöneti mine emekçi lerin kat ı lmas ı , sosya l ist demokratizmin yeni bir bel irtisi
o lmaktad ı r.

Sosya l i st top lum özü it ibariyle insanc ı ld ı r. Ama bu, kişi l i ğ i gel işti rmeye
i l i şkin bütün problemlerin burada hiçbi r g üçlükle kaş ı laş ı lmadan ve
çel işmesiz çözül üverd iğ i an lamına gelmez. Gerçi yeni d üzen sosyal
p roblemleri çözümlemek için gerekl i objektif o lanaklar ı sağlamışt ı r, fakat
bundan başka bu olanaklar ın gerçekleşt ir i lmesi için b i l inç l i ve a maca
yönel ik eylem de gerekl id i r.

Burada yine ogren i m problemlerine dönel im. Orta ogreni m
a rt ı k genel o luyor. Yüksek öğren imin genel olmasına d a h a vakit
var. Herkes yüksek öğren im yapa maz, a ma herkese yetenek ve
kabi l iyetler in i gel iştirmek iç in ortak koşu l lar sağ lanma l ı d ı r. Emekçiler
top lumunun doğal amacı budur . Ne va r ki , bu a maç objektif özlü prob­
lemlerle karşı karşıya gelmektedir. Orneğ in , orta öğreni mierini köylerde
veya küçük işçi merkezlerinde bit i ren ler, genel l i kle, yüksek okul lara g i rmek
için şehirlerde okuyan la rdan daha yetersiz yetişmektedir .

Nedenler açıkt ı r : Şeh i r i le köy arasında hôlô önemli ayrı m lar vardı r.
Şeh i r okul lar ı genel l ikle daha iyi donatı m ı ı d ı r ve daha iyi öğ reti m kadro­
larına sah ipti r. Bu a landa eşit l ik k ısa süre iç inde sağ lanamaz. Ayrı ve
farkl ı okul lar ı bit irenlerin yüksek öğrenime doğru ç ık ış o lankalar ında
bel i ren eşits iz l i k, yüksek oku l lar için l ise bit i rmiş öğ renci ler sağ lan-

466

TÜSTAV

masında bir zorl uk yaratmıyordu ; böyleleri zaten fazlasiyle va rd ı . I l k
bakışta burada devlet ç ıkarlar ın ı tehdit eden b i r şey de yoktu. Ama sos­
ya l i st devletin çıkarları her insan ın çıkarla rı ndan ayrı değ i ld i r. Problem
sadece - son y ı l la rda olduğu g ibi - köyün maddi ve kü ltüre l yükselişi iç in
ayr ı lan ödenekleri a rtırmakla çözü lmüyor. Bi l im aydın la rı a ras ında yeni
b i r ha reket doğ uyor. Moskova'da, Novisibi rsk'te veya başka şehi rlerdeki
ünlü b i lg in ler, taşra larda en kabi l iyetl i gençleri a rayıp bu luyorla r, böyle­
leri iç in özel oku l lar kuru luyor. SBKP M K, SSCB Bakanlar Kuru lu , yüksek
okul lara bağ l ı haz ı r l ı k böl ümleri örgütlenmesi için kara rname çıkarmış­
lard ı r. Bu haz ı rl ı k bölüm lerine, yüksek okul lara g i rmeleri kolaylaştı r ı lmak
istenen işçi ve köylü gençler a l ın ıyor. Maca ristan'da beden emeği işçi­
lerin in çocuklar ın ı okutup yetiştirmeyi kolaylaştırma tedbi rleri d üşünü lüyor.

Bu konuda bambaşka örnekler de veri lebi l ir. Burjuva b i l im i , kapita­
l izmde bi l imsel-tekniksel devrimin bazı sosyal sonuçla rına dayanarak bir
sürü moda-teori ler türetti. Asıl mesele, ü retim g üclerin i n genel değeri
i çindeki «entel l ektüel sermaye» payı n ı n kaçın ı lmaz a rt ış ı , insan ı n yetenek­
lerine g ittikçe a rtan bir ilgi gösteri lmesid i r. Fakat kapita l i st sömürü,
özl üğü bak ımından değişmedi, b i raz daha « ince ld i» ve kurnazlaştı . Oku­
muş işçi, mühend is, bi lgin, kapital ist iş letme için en kazançl ı «ham
madde» o ldu la r. Kapita l ist devlet bu elverişl i (ve aynı zamanda pahal ıya
mal olan) «ham madde»yi emekçi ler a leyhi ne ü retiyor. Ve bunu daha çok
kapita l i st ler «ku l lan ıyor».

Burjuva d ünyas ında ha l k eğitim in in dar faydacı görevi, ABD'de bi le
mi lyonla rca yüksek vasıf l ı . işçi ve uzmanın yan ı s ı ra, kü ltür ve öğrenimin
en basit esaslarına dah i ulaşabi lmek o lanağından yoksun geniş sosyal
tabakala rı n neden ötürü korunduğunu açığa vuruyor. Bunun nedeni
şudur : «Bi lg i fabrikası» ancak eşya fabrikas ı n ı n ihtiyacı kadar «vasıfl ı ham
madde» hazır l ıyor. Ve öğren imden yoksun mi lyon larca Amerika l ı - hele
beyaz renk l i olmıyanlar - bel irl i b ir kal if ikasyon gerektiren işlerden oto­
matikman uzak tutu l uyorlar.

Burjuva d ü nyas ın ın bu konudaki tutumu nedir? Çok basit : Burjuva
dünyası, çağsal «endüstri toplumu» için gereksiz bu lduğu «sosyal fayda
sağla maz» insan lar ın varl ı ğ ı na da i r «teori>, ler uydu ruyor. Düşük vasıf l ı
işçi ler ve h izmetl i ler, yan i Amerikan ın ça l ı şabi l i r aha l is in in % 55 kadarı
bu kategoriye g i riyor. Amerikan uzmanı Ç. K i l ingsvırt'a göre, 1 962 yı l ında,
«ente l lektüel gel işmede d üşük katsayı l l »l a r (onlara böyle ad bu lmuşlar)
grubu a ras ında işsizl ik, n i speten daha öğreni ml i emekçiler a ras ındakine
k ıyasla, 12 defa daha fazlayd ı .

Burj uva top lumu d ı ş ekonomi alan ında da sömürücü geleneklerine
sadık kal ıyor. ABD Batı Avrupa'dan bin lerce mühendis ve bilgin «itha l »

467

TÜSTAV

ed iyor. Gel işme ha l indeki memleketlerin de böylece «beyin kaybı»na
uğrad ı kları görül üyor. Zeng i n kapita l ist memleketlere uzman göçü
sonucunda, gel işme ha l i ndeki memleketleri n , yüksek öğren i m ha rca ma­
ları n ı n % 20-40' 1 tuta r ında dönüşsüz b i r kayba uğrad ık ları hesap
edi liyor.

Sosya l ist toplumda böyle şey yoktur. Çünkü sosya l ist devlet, ü ret im in
etk in l iğ ine h içb i r devlette eşin e raslanmad ık b i r i lg i gösteri r . Bunun da
öneml i b i r nedeni va rd ı r : Sosya l ist toplumda ü retim sadece emekçi i nsana
h i zmet eder. Evet, biz , ü retim etk in l iğ in in kar ve verim g ibi açık ö lçüm­
ler ine g.ittikçe artan b i r önem veriyoruz. Len i n : "ka r da ,toplu msa l ' i ht i ­
yaçlar ı ka rşı lar» dem iştir (Leninden seçmeler X i , s. 381 -382). Bu cüm­
ledeki «ka r da» sözüne d i kkati n iz i çekmek isterim . Ka r da. Yani , «ya ln ı z
kar» değ i L . Oret im in etk in l iğ i karla ö lçü l ü r, ü retim ü rün leri i se dolaysız
maddi i ht iyaçla rı ka rş ı la r. Fakat sosya l i st top lumun insanlar ı , a rtmakta
olan maddi i htiyaçla rı n ı n yan ı s ı ra , kişi l i k ler in i her yönden ge l iştirmek,
kendi yeteneklerinden ta mamiyle yararlanmak, top lum la i l g i l i öneml i
ka rar lar ın a l ı nmasına katı lmak, insanca i l işki leri kuvvet lend i rmek g ibi
daha n i ce i htiyaçla r ı g ittikçe artan bir gücle h i ssediyorla r ve edecek­
lerd i r.

Yine en inand ı rıcı g üce sah i p kanıt lara dönel im . Aşağıdak i çizelge,
1 965 y ı l ı nda Estanya SSC'nde orta öğ ren im ier in i bit irenler a ras ında
(anon im anket biç im inde) ya pı lan b i r y ığ ı nsal soruştu rman ın sonuçlar ın ı
yansıt ıyor. Verd i k leri cevap lar ın tasnifi (yüzde a larak) . Sovyet gençl iğ in ­
den büyük çoğ un luğun , maaş sorununu h i çb,i r suretle küçümsemeden,
bazı lar ı da kişisel onuru üstün tuta rak , en çok yaratma olanağ ına , kişisel
yetenekleri n i ge l işti rmeye, kend i leri n i yetk in leşti rmeye, topluma yara rl ı
ol maya önem ve değer verd i kleri n i gösteriyor.

468

TÜSTAV

�
o-
-o

idea i meslekten
neler bekl iyorlar

· . . yaratmak ve o rij i na l o lmak .
· . . k i ş isel yetenekleri n i ku l l anmak .
· . . du rmadan yetki n leşmek ve görüş ufku n u geni şletrnek

· . . halk ekonomisine yara rl ı o lmak
· . . do lgunca maaş a lmak
· . . dostlar ve tan ıd ı k la r a ras ında i t iba r sah ibi o lmak .
· . . top l umda ün lü b i r k iş i ve p restij sah i bi o lmak
· . . i nsa n l a rı yönetmek .
· . . sağ l a m ve rahat b i r ge lecek tem in etmek .

Erkekler

Gerekçeler Karma oku l K lôs ik oku l
bit i renler b i t i renler

Maaş . 1
i lg i n ç meslek 3 3
Lond ra 'da çal ı şmak .
Emekl i l i k . 2 2
Yurtd ış ında çal ı şmak
Arkadaş lar ına örnek o lmak
Seyahat . 4 4
I nsan larla ka rş ı laşmalar
Kend i n i yetkin leştirme .

Çok öneml i
bu lan la r

53,5
75
88
48, 9
28,8
41 ,5
8
9,6

20,9

Tekn ik oku l
bit i renler

2

4

3

Orta öneml i önemsiz
bu lan la r bu lan lar

33,3
1 7,5
9

37,9
58,6
43,5
37,4
27,9
44,5

Karma oku l
bit i renler

1
2
2

3
4

7,7
2,9
0,3
8,4
9,3

1 0,4
47,4
55,9
27,8

Kız lar

K lôs ik okul
biti renler

2
2

4
3 TÜSTAV

Cevap
vermeyenler

5,5
4,5
2,5
4,9
3,3
4,6
7
6,5
6,8

Teknik okul
bit irenler

2

4

3

TÜSTAV

Bu anketten b i r süre önce, Londra'da, her üç t ipten Ing i l i z okul lar ın ı
b it i ren k ız lar ve erkekler a ras ında ayr ı ayr ı yap ı lan soruşturman ı n sonuç­
ları açık lanmışt ı . Onlardan istenen şey, yarı nk i meslekleri n i seçerken
dayandı klar ı gerekçeleri derecelendi rmekti . işte a lt ı grubun (oy çoğ un­
luğuna göre s ı ra lanmış) cevapları 469'uncu sayfan ı n a l t k ısmındaki
cedvelded i r.

Görü lüyor ki , a ltı gruptan beşi, maaşı başa a l ıyor. Bu da dış özendi r­
meierin kapita l ist toplumda kiş i l i ğ i en kuvvetli biçimde etki lediğ i n i
gösteriyor. Kapita l i st toplumda emek l i l i k kayg ıs ı d a h a b i r mesleğe başla­
madan insanlar ın iç ine çöküyor. Netekim, ik i grubun gençleri bu gerek­
çeye maaştan sonra yer veriyorla r. Para kazanma baskısı a lt ında o lan
bu gençlere kıyasla Sovyet öğ renci leri kuşlar g ib i özg ü rdü rler.

Sosya l ist ü lkelerdeki yaşayış veri leriı burjuva b i l im in in pek sevd iğ i
manevrayı , kollektifin ç ıkarlar ı i l e kiş i n i n çıkarla r ın ı karşıt gösterme
idd ia ları n ı ya lan l ıyor. Bu konuda yap ı lm ış b i r anketi n sonuçları da el imiz­
dedir. ADC'nde ik i b in sosya l i st emek ekibi işçi ler ine şu soru yönelti l ­
mışfı r : «Hangi biçim mônev'ı takdır veya e)eştı r'ıy'ı en etkın bu)uyorsunuz� ..
Dört göz a ras ında takdir (veya eleştiri) den yana olan işçi ler % 8,6 (1 8,4) ,
bütün iş letme personel i önünde takdir (eleştir i) den yana o lan lar % 6,8
(2,7), kendi ça l ı şma g rubu çerçevesinde takd i r (eleşti r i)den yana o lan lar
% 76 (61 , 1) d ı r. Peki , dört göz a ras ında eleşti ri veya en yüksek yönetic in in
ağz ından takd i r n iç in en başa a l ı nm ıyor? Bunun cevabı ancak şu olabi l i r :
Sosya l i st ü l ke işçisi iç in kol lektif, yüksek otorite o lmuştur. B i l i nd iğ i g ib i ,
Amerikan sosyologları n ı n buna benzer a raştı rma lar ı tam tersi sonuçlar
vermektedi r.

F. Engels - Part in iz in son a macı nedir? sorusuna şu cevabı vermişti :

- Biz im son a macı mız yoktu r !

Engels, bu, i l k bakışta beklen med i k formül le, genel l i kle hedefleri
o lmad ığ ı n ı değ i l , son amaç d iye bir şeyleri o lmadığ ı n ı , sosya l izm ve
komün izmde toplumsal gel işmeni n durdurulmasın ı reddett ik lerin i bel i rt­
mek istemiştir. Netekim bu cevab ın a rkasından şu açıkla mayı yapmıştı r :
«Biz s ürekli v e kesintisiz gelişme yanlısıyız v e insan l ığa hazır kanunlar
d i kte etmek n iyetinde deği l iz . Gelecekteki toplum örgütünün ayrı nt ı lar ı
hakkında önceden hazı rlanmış kanı lar ımız ı mı soruyorsunuz? B izde böyle
bir şeyin zerresini bu lamıyacaksı n ı z .. (K. Marks ve F. Engels, Toplu eser­
leri, c. 22, s. 563).

Marks ve Engels, daha devrimci eylemleri n in başlangıc ında, i n sanl ığ ı n
özlemin i şöyle d i le get i rd i le r : «herkesin özg ü r gel işmesi i ç i n he r kişi n i n

470

TÜSTAV

özg ür gel işmesi gerek l i ve şarttı r. "Komünist Partisi Manifesti .. ndeki bu
sözler, emekçi lere, yak ın ve kolay o lmayan bir hedefi gösterdi . Ama reel
bir hedefti bu. Sosya l ist ü l keler komünist part i lerin in bu yıl ya p ı lmakta
olan kongreleri n in belgeleri de bunu gösteriyor. Bütün dünya , SBKP XXiV.
Kongres i 'n in , ha lk ın yaşa m ın ı n maddi ve kültürel düzeyin i h issed i l i r
derecede yükseltmeyi bir inci p lôna a lan d i rekti ler tasarıs ında, her hangi
bir yeni "hümen sosyal izm .. in lôfazan l ığ ın ı deği l , sosyal ist hümanizmin
gerçeklig in i görüyor. "Her şey insan ad ına, her şey insan ı n iyi l iğ i için i ..
ş iarı n ın doğru luğunu pekiştiren Bulgaristan Komünist Pa rt isi ' n in yeni
progra mı a rkasında boş lôf lar değ i l , gerçek dôvalar du ruyor. Sosyalist
toplumun başkaca d i lekleri de o lamaz !

Yan Prajki

471

TÜSTAV

O Z E L S A Y F A L A R ----------ı
'----"---�
Almanya Sosyalist Bir l ik Partisi'nin Viii. Kongresinde
Türkiye Kom ünist Partisi MK Birinci Sekreteri
Ya kub Demir yoldaşın yaptığı konuşma

Değerli Yoldaşlo r !

Türkiye Komün ist Pa rt is in in temsi lc is i o larak Almanya Sosya l ist B i r l i k
Parti s i 'n in Viii. Kongresi'ne katı lmak, dünya proletaryas ın ı n ö lümsüz
önderleri Kar l Marks' ı n , Frederich Engels' i n anayurd unda sosya l izm
kurucu lar ın ı se lômlamak biz im iç in büyük b i r şereftir.

Almanya Sosya l i st B i r l i k Pa rtis i B i rinci Sekreteri Erich Honecker yoldaş,
Alman Demokrati k Cumhuriyeti ' n i n ASBP'n in önderl iğ i nde sosya l i zm kuru­
l uşu yol unda u laştı ğ ı öneml i b i r aşaman ın parlak sonuçların ı d i le get i rd i ,
Marks izmin-len in i zmin yaratıcı ı ş ığ ında çiz i len yen i amaçla rı açık lad ı .

Elde edi len başa r ı lar karş ıs ında bütün Alman Demokratik Cumhuriyeti
ha lk ı k ıvanç d uymakta hak l ıd ı r.

ASBP, Marks izm-Len in izm prensipler ine bağ l ı l ı ğ ı , Sovyetler B i rl iğ i i le
ve d iğer sosya l i st ü l kelerle ka rdeşçe dost luk ve işb i rl iğ i pol it ikası , A lman
Demokratik Cumhuriyet i 'n i Avrupa'n ı n ortas ında sosya l i zmin , bar ı ş ve
g üven l iğ in sağ lam b i r kalesi , sosya l ve m i l l i kurtu luş ları uğ runda savaşan
halk lar ın güçlü bir desteği hal ine getirdi, mi l letlerarası otoritesi n in h ız la
a rtması n ı sağ lad ı .

Hep im iz b i l iyoruz k i , AFC, emperyal i stlerce, özel l i k le Amerikan e mper­
yal i st leri n i n yard ı mıy la, Avrupa'da h ız la gel işen demokras i , barış ve sos­
ya l i zm ha reket ine ka rşı , b i teviye güçlenen sosya l ist devletlere karşı m üca­
dele iç in k u ru ldu ve NATO' nun k i rl i iş lerin in baş terti pçileri a ras ında yer
a ld ı . Bu k i r l i i ş lerin en son örneğ i Tü rkiye'de veri ld i .

Türkiye'n i n , NATO'cu harp pol it ikas ın ın kör b i r ô leti ha l i ne get i r i l ­
mesine ka rş ı , ekonomik y ı kıma ve mi l l i felôkete sürüklenmesine ka rş ı işçi
s ın ı fı n ı n ve ha lk ım ız ın bütün tabakaları n ı n mücadelesi son y ı l la rda çok
sert b i r şekil a ld ı .

1 2 Mart 1 971 günü Demirel HükCımeti, i şç i hareketin i ve anti-emper­
yal ist g üçleri ezmekte beceriks iz l ik göstermekle suçlandı r ı lara k ordunun
başındaki genera l ler taraf ından düşürü ldü . Pa rlamento, bu genera l lerin
vesayeti alt ında göstermelik bir müessese o lara k b ı rak ı ld ı . Ha lk ın susa-

472

TÜSTAV

d ığ ı reformlar ı gerçekleştirme vaatleriyle yarat ı lan b i r duman perdesi
arkasında, görünüşte sivil, fakat gerçekte askeri bir faşist d i ktatörl ük
kuru ldu . Arkalar ında NATO'nun bu l unduğu gerici Tü rk genera l leri , Yuna­
n istan 'da uyg ulanan askeri faş ist d i ktatör lüğ ü Türkiye'n in özel şartları
içinde uyg ula maya g i ri şmiş bu lunuyorla r.

Bütün devrimci sendi ka l iderleri, lega l i şçi partis in in yönetic i leri , i lerici
ak ı mlar ın a ktif temsi lc i leri tutuk lanmışt ı r. Memleketi mizdeki bütün lega l
i lerici , demokrat ik örgütler, k ı rk sekiz y ı ld ı r kanun d ı ş ı sayı lan Türkiye
Komün ist Partis i 'n in bir gölgesi , komün izm heyu lası o larak gösteri l iyor.

Türkiye'de işçi s ın ıfı n ı n devrimci rolünü , ant i -emperya l i st, demokrati k
m ücadelede öncü lüğünü ta nı mıyan sağ ve «sol» revizyonist ler, onun
sosyal ve po l i t i k örgüt ler in i parçlamayı a maç ed inmiş ler, faş izmin mem­
Iekete g i rmesi n i kolaylaşt ı rmış lard ı r.

Değerl i yoldaş lar ! Sosya l ist ü l keler in büyük başarı lar ı , sosyal ve m i l l i
kurtu l uş ları uğrunda savaşan ha l k ların ve bu a rada Türk ha lk ın ın sadece
mücadele azmin i beslemiyor, m ücadele g ücünü de arttırıyor.

ASBP'n in m i l l et lera rası komün ist ve işçi hareket in in Marks izm-len in i zm
temel i üzerinde b i r l iğ i dôvasına büyük katkı s ın ı ş ükran la an ıyoruz.

Yaşas ın ASBP'nin V i i i . Kongresi !

Yaşasın Alman Demokrat ik Cumhuriyeti !

Yaşas ın Ma rks izm-len in i zm ve proletarya enternasyonal izmi !

24. Vi . 1 971

Mogolistan Devrimci Halk Partisi Merkez Komitesine

Değerl i yoldaş lar,

Tü rkiye Komünist Pa rtis i Merkez Komitesi, Mogol istan Devri mci Ha lk
Partisi n i n XVi . Kongresin i , bütün Türk komünist leri ad ına hara retle
se ıôm lar.

B iz Türk komünistleri , Mog ı l i stan ha lk ın ın , Mogol istan Devrimci Ha lk
Parti s in in önderl iğ inde ve özel şartla r a l t ında başarı i le gerçekleştirmekte
o lduğu sosya l izm kuru luşunu hayran l ık la iz lemekteyiz .

j'ki ay kadar önce 50. kuruluş y ı ldönümünü kutlad ığ ım ı z şan l ı Mogol istan
Devrimci Halk Partis i 'n in XVi. Kongresine partim izden temsi lc i davet in i z
b iz im iç in büyük b i r şereftir. Kardeşçe i lg in ize teşekkür ederiz.

Memleketim izde geçen ve uzun süred i r devam eden öneml i pol i t ik
olaylar, kongrenize temsi lci göndermek, bu ves i le i le de Mogol i stan'da

473

TÜSTAV

sosya l i zm kuru luşunda elde edi len başar ı lar ı yak ından görmek i mkôn ın ı
b i ze maa lesef vermiyor. Bu mut lu fı rsattan faydalanamad ığ ımız iç in
üzgünüz. Ka lben Siz in le beraberiz. Ortak idea l i miz i gerçekleştirmekte elde
ettiğ in i z büyük başa r ı lar ın g u rurunu Siz in le b i r l i kte d uyuyoru z ; Kong re­
n iz in sosya l i zm kuru luşu yolunda çizeceğ i yeni hedeflere u laşacağ ın ıza
g üven im i z ta md ı r.

Mogol istan ha l k ı , M DHP'n in basi retl i önderl iğ i a l t ında, d ünya mız ın
i l kel çağ lar ın ın ka ran l ı klar ından sıyrı larak , k ı sa b i r ta rihi süre iç inde
çağ ı mız ın en yüksek seviyesi ne, sosya l izme u laştı .

Mogol i stan Halk Cumhuriyeti bugün , barış uğrunda, ha l k lar ın g üven­
l iğ i , m i l l i ve sosyal kurtu luş lar ı uğrunda, emperya l i zme ve bütün ka ran l ı k
kuvvetlere ka rş ı savaşta en yen i lmez kuvveti teşk i l eden sosya l ist s istemin
ayrı l maz bir pa rças ıd ı r.

Mogol istan Devrimci Halk Pa rt is i , Marksizmin -len in izmin a rı l ığ ı
uğrunda, sağ ve «sol>, oportün izme ka rş ı a mansızca m ücadelesiyle, m i l ­
l et lereras ı komün ist ve işçi ha reketi n in Marksizm-len in izm temel i üzerinde
b i r l iğ i uğrundaki m ücadeleye büyük katkısiyle, proletarya enternasyonal iz ­
mine bağ l ı l ı ğ ı i l e Türk komün ist leri aras ında uyand ı rd ığ ı özel saygı ve
sempati h isleri n i i fade etmek isteriz.

Kongren ize büyük başarı la r d i leriz.

Yaşası n şan l ı Mogol istan Devri mci Halk Partisi ve onun XVi. Kongresi !
Yaşas ın Marksizm-len in izm ve proleta rya enternasyona l i zm i !

TORKiYE KOMUNiST PARTiSi M ERKEZ KOMiTESi

474

TÜSTAV

B u a y ı n o l a y l a r ı

A. Soydan

Yurtta

• Nisandan Mayıs ayına sarkan, faş izmi yerleştirme çabaları , yurt
çapında 'terör olayları , Anayasayı değiştirme hazırl ı k la rı ve bunlara karşı
d i renmeler Haziran ayında da gel işt i .

Erim iktidarı yeni s ık ıyönetim tasarıs ın ı parlamentodan geçi rdikten
sonra , Haziran ayında Anayasayı değ iştirme çabaları daha da yoğun­
laştı , daha da aç ık l ığa kavuştu. Fakat bu çaba lara para le l o lara k Ana­
yasal hak ları savunma yönünde değiş ik çevrelerden, özel l ik le işçi s ın ıfı n ın
örgütlerinden gelen d i renmeler de yoğ unlaştı .

Anayasa değ iş i kl iğ in in hangi esaslara göre ve hangi istikamette
yapı lacağ ın ı daha iyi an layab i lmek için cunta genera l lerin in , başbakan
N i hat Eri min bazı tutum la rın ı yakından iz lemek gerekiyor. Paris'te yayın­
lanan ve Frans ız k i l i se h iyerarşis in in ve Papa l ığ ın organı o lan «Le Figaro»
gazetesi n in muhabir i Erim hakkındaki iz len imleri a ras ında bir noktaya
d ikkati çekiyordu. Muhabir, Frans ız sömürgeci lerin in Cezayi r U lusa l
Kurtu luş Ha reketini ezmek üzere 3 Nisan 1 955'de çıkard ık ları 55 385
say ı l ı ka nunun en sert hükümler in in Türkiye Başbakan ı Erim tarafı ndan
aynen a l ındığ ı n ı ve yen i s ı kıyönet im tasarıs ına konduğunu büyük bir mem­
nun lukla belirtiyordu . Yine muhabi ri n ayni düzeyde memnunlukla kaydet­
t iğine göre Erim bu sömürge kanunundan yeni s ık ıyöneti m kanununa
aktard ığ ı birçok hüküm leri Anayasa değ iş ikliğ i tasar ıs ına a lmayı da
tasarl ıyormuş • . .

Yarg ıç karar ı ol madan günün her saati nde, gece ve g ündüz evleri
basmak, yurttaş ı tutuk lamak, 30 gün göz a lt ında bu lundurmak (ki bu
müddet bütün medeni dünyada 24 veya 48 saati r ; Fransa'da haklar ında
casusluk yaptı k larına dair kuvvetli del i l ler bulunan şahıs lar içi nse 7 gün­
dü r) , muhalefetteki gazeteleri ve matbaala rın ı kapatmak, şehir, kasaba
ve köyleri saatlerce, bazan da gün lerce ab luka a lt ında tutmak, 20. yüz­
y ı lda Nazi lerin işgal etti k leri topraklarda, Amerikan emperyal istlerin inse
Çin-Hindinde yaptı k ları g i bi , şeh ir, kasaba ve köyleri y ığ ı nsal b ir şeki lde
ceza land ı rma k ; g rev, top lu söz leşme g ibi haklar ı ortadan ka ld ı rmak vb.
faşist yöntemleri, Erim -Koçaş grubu ve cuntacı general ler, Frans ız sön;ıü r­
geci lerin in Cezayir'de uygu lad ı kları kanunlardan a ktarmaktad ı rlar. B i l i n ·
d iğ i ü zere, Cezayi r ha lk ı , Frans ız sömürgecilerine ka rşı yedi y ı l süren

475

TÜSTAV

kurtu luş savaş ı nda toplama kamplar ında, z ından larda, savaş meydan­
lar ında 1 ,5 m i lyon kadar ku rban vermişt i r. F rans ız sömürgeci leri bu c ina­
yetleri hep 55 385 say ı l ı veya benzeri sömürge kanun lar ın ın hükümler in i
uygu layarak iş lemiş lerd i r.

Erim , Koçaş, 'Sunay ve Tağmaç dörtlüsünün i ktida rı, bu g ib i sömürge
kanun lar ın ın h ü kü mlerin i , yeni s ık ıyönetim kanunundan sonra, Anayasayı
değ işt i rme tasa rıs ına da geçi rmeye ça l ı ş ıyorlar.

Başbakan Erim , Hazi ran ayı iç indeki radyo konuşmalar ında, Anayasada
yapı lması kararlaştı r ı lan değ iş ik l ik ler i kam u oyuna aç ık lad ı . Bu aç ık la­
malara göre, yen i Anayasaya ön-tutuk lama d iye b i r hüküm konocakm ış.
Yan i yurttaş lar, ya rg ıç ka ra rı o lmadan tutuklanacak, konut lar pol is ta ra ­
f ından her zaman bası l ı p a ranabi lecekt i r. Yu rttaş özg ü rl ük leri öneml i
ö lçüde k ıs ı t lanacağı g ib i , g rev ve topl u sözleşme ve d iğer sendika hakları
içi boş «demokrasi göstermel ik leri » ha l i ne get ir i lecektir. On iversite ve
TRT özerkl i k leri kald ı rı lacaktı r. Böylece Erim , Koçaş ve a rkadaş ları n ı n
iz led i k leri a macın , sömürge kanun lar ı ndaki en gerici hükümleri Ana­
yasaya da alarak sıkıyönetimlere sivi l elbise giydirmek, faşiımi bir Ana­
yasa m üessesesi ha l ine getirmek o lduğu gün geçtikce daha iyi an laş ı l ­
mak.todır .

Tü rkiye'deki burj uva parla menter düzenin komprodorlaşmış biçi m ine
b i le tahammü l edemeyen, parla mentonun az ı l ı gerici çoğun luğ una daya­
nan:;ık onu kış la ha l ine geti rmeye ve parlamentodaki muha lefeti değ iş i k
terör ve y ı ld ı rma yöntemleri i l e ortadan kaldı rmaya çal ışan Başbakan
Erim, bütün bu eylemleri n i , hep Avrupa insan Hakları Sözleşmesi 'n in
l Tinci , B i rleşmiş M i l letler insan Hakla rı Beyannamesi ' n i n de 30' uncu
maddesine bağ lamakta, bu maddelerde mevcut h ükümleri uygu lamaya
ça l ıştığ ı n ı s ı k s ı k tekrar lamakta ve gerek memleket, gerekse dünya kamu
oyuna buna inandı rmaya çal ışmaktadır.

Avrupa insan hak lar ı Sözleşmes in in ı T inci maddesi nde, «özg ü rl ük leri
yok etmeye çal ı şan lara özg ür lük tan ı nmamal ıd ı r» denmektedi r. B i rleşmiş
M i l letler insan Hakları Beyannamesi 'n in 30. maddesi de aynı h ükümü
kabu l etmiştir.

Gerek Avrupa i n san Haklar ı Sözleşmesi, gerekse B i rleşmiş M i l letler
i nsan Hakları Beyanna mes,i , Hit ler Almanyası faşistleri n in , Japon mi l i ­
taristlerin in Avrupa ve Asya'da yapt ık ları meza l im in tekrar lanmasın ı ve
faş izmin , m i l i tari zmin başka ld ı rmas ın ı önlemek için i k i nci Dünya Harbi
sonunda kaleme a l ınm ıştır. Avrupa'da ve dünyada faşizmin yenilgiye

uğrat ı l ması iç in en çok kan döken Sovyetler B i r l iğ i , Sözleşme ve Beya n­
namedeye 1 7' i nci ve 30'uncu maddeleri n konması i çi n sürekl i çabalar
ha rca m ıştır. Avrupa insan Hakları Söz leşmesini i k i nci Dünya Harbi
sonunda Avrupada mevcut bütün devletler i mzalam ış lardı r . i ki faşist
devlet hari ç : ispanya ve Portekiz . Esasen bu iki faşist devlet, hem Avrupa

476

TÜSTAV

insan Haklar ı sözleşmesin i , hem de B i rleşmiş M i l letler insan Haklar ı
Beyanna mesin i i mzala maya davet ed i lmemiş lerd i r.

Ayrıca, Sözleşme ve Beyanna meyi i mza layan bütün devletlerde (Türkiye
ha riç) komün ist parti leri serbesttir. Batı Almanya'da Adenaver devri nde,
1 955'de, Almanya [(omünist Partisi Nazi lerden ka l ma ya rg ı çla r ta raf ından
ka patı lmışt ı . Erim ' in idd ia ett iğ i g ib i Bat ı Almanya'da ş imdi komünist
pa rtis i mevcud o lmadığ ı söylenemez. Partiyi kapatma ka rar ından sonra
kuru lan Alman Komünist Pa rtis i , Batı Alman Anayasas ın ın h imayesinde
y ı l la rdan beri faa l iyet ine devam etmekted i r. Başbakan bu gerçeğ i t i t iz l ik le
kam u oyundan sakla maya gayret etmekted i r.

Bütün bu gerçekler, Sözleşmenin 1 T inci ve Beyanname'n in de 30' uncu
maddesin in faşizme ka rşı o lduk lar ın ı açı kca ortaya koymasına rağ men,
N i hat Eri m, kasaba eşrafı kurnaz l ığ ı i le, bu maddelerin ant i-emperya l ist
ve en demokrat ik bir d üzen olan sosya l izme ka rş ı im iş g ib i göstermeye
ve memleketteki sosya l i st ha reketi yasaklamaya, mem leket ve d ünya
ka mu oyunu a ldatmaya ça l ı şma ktad ı r. Fakat gerici «Le Figa ro" gazetesi ­
n in «tepeden tı rnağa hukukçu" ded iğ i , Erim, bu v e benzeri idd ia lariy le
iş in aslın ı bilen dünya kamu oyu karşısında, meselô yine Paris'te yayın­

lanan burjuva «Le Monde" gazetesinde bi le gü lünç d uruma d üşmektedir.

Erim-Koçaş-gerici komutan la r i kt idarı n ın Anayasa'da öngördüğ ü
değ iş ik l i k ler 42 maddede toplanmaktad ı r. Yukarıda da bel i rttiğ i miz g ib i ,
bütün bu değiş ik l i k ler, Anayasal özgür lük leri , özel l i kle i şç i s ın ı fı n ı n uzun
savaş lar sonucunda e lde ett iğ i g rev, top lu sözleşme ve send ikalaşma
haklar ın ın özünü boşa ltma amacına yönelt i lmiştir.

[(Iôs ik burj uva h ukuku an lam iyle Tü rkiyede faş izmi yerleşti rmek i ste­
yenler, «kuvvetler in ayr ı l ı ğ ı " prens ib in i terk ed ip «kuvvetlerin bir l iğ i" pren­
s ib ine dön üyorla r.

Burjuvaz in in anayasası, hangi prens ibe dayan ı rsa dayans ın , sermayen in
hôki miyeti n i sağ la maya ça l ı ş ı r. XVi i . , XVI I I . ve XiX. yüzyı l larda m utlakiyete
karşı özgü rl ükçü, fakat işçi s ın ıf ına ka rşı a mansız m utlakiyetçi b i r pol iti ka
iz leyen burjuvaziye paralel olarak işçi s ın ıfı da , g üclendi ve boyunduruğa
vurulamaz devrimci b ir s ınıf o lara k bel i rd i . XiX. yüzyı l ın sonlar ına rastIa ­
yan bu dönemde burjuvaz i , sermayenin ç ıp lak d i ktaturas ın ı pa rlamenta­
rizm yöntemleriyle örtbas etmek zorunda ka ld ı . Gelişmis, müesseseleşmiş
burjuvazi iç in parlamenter oyun ları n uyand ı rd ığ ı «demokratik hava"
iç inde sermayen in hôkim iyet in i yürütmek daha elveriş l i yd i . Ama bundan
işç i s ın ı f ı da örgütlen mek, parti s in i ve send i kası n ı gel işt i rmek, devri mci
ideoloji i le eğit i l mek ve böylece s ın ı f savaşına daha kuvvetli b i r şeki lde
katı lmak olanakları n ı e lde ett i . işçi s ın ıf ı güclendi kçe bu rjuva, parla­
menter s istemi yozlaştırmaya, kendi devlet in in pol is ve ordu gibi baskı
a raçla r ın ı işçi s ın ıf ına ve halkın demokratik özgü rl ükler ine karşı gad­
darca ku l lanmaya, bu su retle işçi s ın ı f ın ın gerçek muhalefeti n i ezmeye,

477

TÜSTAV

kısacas ı , sernıaye egemen l iğ in in en vahş i d i ktatörlüğü o lan faşizme
yöneld i . Buradaki gerçek sözcüğünün a l t ın ı çizmek gerek i r. Nazi Alman­
yası 'nda, Faş ist italya'da, Franko Ispanya's ında o lduğ u g ib i faş ist ler çoğu
za man burjuva parlamenta rizminden kalan Mecl is ve send i ka g ib i mües­
seseleri şeklen ayakta tuta r lar. Nazi Al manya's ında Mecl is de va rd ı ,
sendika da. Bugün i spanya'da o lduğ u g i bi . Fakat bun lar, faş izmin korpo­
rativ m üesseselerinden başka bi rşey değ i ld i .

Erim ve cuntacı genera l ler i kt idarı , Meclis i , faşizmi ku rma organı ha l i ne
geti rmeye ça l ış ıyor. Avrupa gazetelerine verd i kleri demeçlerde «bizde
demokrasi va r, bak ın bütün kanunlar Mecl isten geçiyor» d iyorla r. Bütün
bun lar, şark kuranaz l ığ ı i le d ünya kamu oyunu a ldatma yelten iş leri d i r.

Ş imd i , işçi s ın ı fı n ı n , tüm demokratik, i lerici , yu rtsever g üclerin örgüt­
ler ini dağ ıtma sürecine g i ri lmişti r .

özg ür lük ler, demokratik hak lar toplu mun ekonomik gel işmes in in
değ iş ik aşa malar ında i şç i s ın ı fı n ı n g üc lü pol it ik ve sosyal örg ütlerine, bu
örgütlerin atı l ım i ı ha reket ine dayanmadığ ı zaman mücerret an lamda
ka l ı r. Bundan ötürü kapita l izm in gel işmesine paralel olarak işçi s ın ı fı n ı n
hak ları ve dolayısiyle ha lk ın demokratik özgü rl ükler i de gel iş ip g üc len­
mişt ir. Bu gel işmenin bel i r l i b i r aşamasında kapita l ist ü l kelerden b i r k ıs­
mın ın sosya l izme geçmesi , insan ın insan tarafı ndan sömürü lmesine son
veri l mesi, sömürücü s ın ı f ve zümrelerin ortadan ka lkması , u lusal ge l i rin
ha l ka mal o lmas ı , ve daha üstün bir yaşama seviyesine u laş ı lması g ibi
yüksek bir demokratik düzeye u laşmış lard ı r. Oteki kapita l ist ü l kelerde
ise s ın ı f savaşı koşu l larında işçi s ın ıfı g ittikçe a rtan b i r h ız la demokrat ik
hak lar a lan ın ı gen iş letmişti r ve hala da geniş letmekted i r.

Gel işmiş sanayi l i ü l keler in anayasa ları bu gel işmeyi genel l i k le yansıt­
maktad ı r. Yani işçi s ın ıfı ve geniş emekçi y ığ ın lar ı , ekonomik ve sosyal ­
pol it ik a lan larda e lde etti k leri hak ları b i r müddet sonra k ısmen de olsa
burjuva anayasa larına yerleşti rtmekted i rler. Bunu burjuvaziye kabul ettiren
etken, işçi s ın ı f ın ın yü rüttüğ ü çetin s ın ıf savaş ıd ı r.

Bizdeki 1 961 Anayasası da , ulusal ve uluslararası gel işmelerin bir

ürünüdür ve ya ln ı z i leri doğ ru ge l işmelere açık bir anayasad ı r.

Bundan ötürü, Anayasan ı n değ işti ri lmesin i engel lemek «asgari
müşterek»inde, emperya l izme, işb i rl i kçi burjuvaziye, Erim i kt idar ına ve
cuntacı genera l lere ka rş ı d i renen g ücler, u lusal b i r i lerici eğ i l im i d i l e
getirmekted i rier.

işçi s ın ı f ı , Anayasadaki özg ü rl üklerin ka ld ı r ı lmasına ka rş ı d ı r. I şçi s ın ıf ın­
dan bu yönde öyles ine sert ve geniş b i r baskı gelmekted i r k i , Hal i l Tunç
g ibi Erim i ktidar ın ı tutmuş olan Türk- iş yönetic i leri de Anayasa değ iş ik­
l iğ ine karşı sert b i r şeki lde cephe almak zorun luğunu duymuşlard ı r. Bu
tutum Türk-iş içindeki sendikacı ve işçi y ığ ın ları n ı n , g rev, toplu sözleşme

478

TÜSTAV

ve send i ka laşma konu larında elde edi lmiş haklara tôviz vermeden sah ip
çıktık lar ın ı da göstermektedir. Fakat işçi s ınıfı , kendi s ınıfsal haklar ın ı
korurken, emperya l izme ve büyük burjuvaziye ka rş ı verd iğ i tüm savaşlarda
olduğu g ib i , bütün ha lk ın , geniş emekçi yığ ı n la r ın ın , köy e mekçi leri n i n
de hakla r ı n ı savunmaktad ı r.

CHP iç indeki ortan ın solu ak ım ı , sağcı /ar ın ideoloj i k etk i ler in i mavcut
şartlar iç inde tepmek zorun luğunu duyarak, yan i daha da sola kayarak
Anayasayı savunmak gereğ in i duyuyor. Esasen 1 2 Mart muhtı ras ından,
Eri m hükumeti n i n kurulması ndan, öze l l i kl e s ık ıyönet im i l ônından ve faşist
yöntemler daha çı plak bir şeki lde uyg u lan maya başlad ı ktan sonra l iberal
burjuvaz in in değ iş i k kanatları sola e l uzatmadan, sosya l i st ha reketi
terörden korumadan Anayasa özg ü rl ükleri n i n korunam ıyacağ ı n ı , daha
da genişleti lemiyeceğin i anlamaya başladı la r. Siyasa l B i lg i ler Fakültesin­
den b i r g rup profesörün TiP merkezi n i z iyaret ederek Genel Başkan Vek i l i
Şaban Yı ld ız 'a, tutuk lanan parti yönetic i ler in i kurtarmak üzere her tür lü
eyleme haz ı r o lduk lar ın ı b i ld i rmeleri bu gel işmeni n yön leri nden b i r id i r.

Gene l l i k le l i beral burjuva çevreleri n in sosyal ve pol iti k eğ i l im ler in i d i l e
geti ren Anayasa Mahkemesi yarg ı ç lar ından çoğ unun tutumu da i l g i
çeki c id i r. Anayasa Mahkemesi, Haz i ran ay ı iç inde, evvelce veri lm iş b i r
karar ın gerekçesi n i aç ık lad ı . Karar düşüklere seçi lme hakk ı vermek üzere
yap ı lan Anayasa değ iş i k l iğ in in i pta l i ile i lg i l iyd i . Anayasa Mahkemesi
TiP' i n bu kanunu ı1 ipta l i i çi n açt ığ ı dôvayı kabul ediyor, düşük lere seçi lme
hakkı veri l mesi n i sağ layacak kanunu şu gerekçeyle ipta l ediyordu : Ana­
yasanın 9'uncu maddesine ' göre «cumhuriyet değiştiri /emez, değişt ir i lmesi
tekl if de ed i lemez." Mahkeme, «değ iştir i lemez ve değ işti r i l mesi de tekl if
ed i lemez" h ükmünün özünü şöyle açık l ıyord u : Cumhuriyet, b i r sözcük
değ i l d i r, b i r müessesedir. Bu müessese temel i l ke olara k Anayasa n ın
her ta rafına s inmişt i r. Bundan ötürü cumhuriyet müessesi n in demokrati k
temel ler i de cumhuriyet g i bi değiştir i lemez, değişti r i l mesi de tekl if
ed i lemez.

Genel kan ıya göre Anayasa Mahkemesi ya rg ıçları bu açıkla maya bağ l ı
ka ld ı kla rı takd i rde, Eri m i ktidarı n ı n Mecl is in gerici çoğun luğuna dayana­
ra k Anayasa'da yapacağ ı ant i-demokratik değ iş ik l i k ler i de Anayasa
Mahkemesin in i ptal etmesi gerek i r.

CHP Parti Mecl i s in in de Anayasada hükumet ta raf ından yap ı /mak
istenen değ iş ik l iğe ka rşı ç ı kması ve Anayasanın aynen uygu lanması n ı
i stemesi, Anayasada mevcut özg ü rl ükler in korun ması nda i leriye doğru,
önemli bir adım say ı l maktad ı r. Fakat CHP içinde Genel Başkan inönü ' ­
nün kaypak tutumu yüzünden, Mecl i s ve Senato g ruplar ına hôk im o lan
ve Erim i ktidarı i le i şb i r l iğ i ha l inde bu lunan parti sağ kanad ın ı n Parti
Meclis i ka rar ın ı her zaman çiğneyebi leceğ i de gözden uzak tutul maktad ı r.

Erim hüku meti n in Anayasayı değişt irme teşebbüslerine ka rş ı Türk- iş
d ış ı nda ka lan send ika lardan gelen tepki de kuvvetl id i r. Yüz binden fazla

479

TÜSTAV

işçiyi safları nda toplayan DiSK, Genel - iş Sendikası , Tekn i k Personel
Sendikası Istanbu l şubesi , Türkiye M imar lar Odası istanbu l şubesi , Türkiye
öğretmenler Send i kası, Tü rkiye Gazeteci ler Send ikas ı Istanbu l şübesi ,
Türkiye i lk Okul öğretmenleri Sendikası . . I lk -Sen», Türk-Persen, Sağ l ı k
Personel i Send ikas ı .. Sağ- Ku r», Lôst ik- iş ve Petro l - i ş , federasyon ve sen­
d i ka lar ı Anayasayı değ i şt irme teşebbüsler ine ka rş ı cephe a lmı ş la rd ı r.

Ankara Hukuk Fakültesi Genel Kuru l u da yayın lad ığ ı b i r b i ld i ri i l e
Erim hükumet in in Anayasayı değişt irme teşebbüslerine karşı kesin cephe
a lm ışt ı r. Genel kuru lun kan ıs ına göre Anayasayı değiştirmek değ i l ,
uygulamak ıôzımdır .

T iP yönet ic i leri , b i r b i ld i ri yayı n laya rak, Anayasayı değişt irme teşebbüs­
ler ine neden ka rş ı o lduk lar ın ı halk oyuna aç ık lamış lard ı r.

S ık ıyönetim lere ve i ktida rı n faşi st terörüne rağ men işçi s ın ıfı n ın paha l ı ­
I ı k, zamlar ve yen i verg i lere karşı m ücadelesi devam etmektedir.

• Türkiye Köy-iş sendi kası , Köy iş leri Bakanl ığı 'na bağlı Yol-Su­
Elektrik- iş yerlerinde g rev kararı a lmı şt ı r. Grev 1 1 ilde uygulanacaktı r.
Grevin sebebi topl u sözleşme konuşmalarında Yol -Su-Elektrik Genel
Müdür lüğü 'nün i şçi istekler ini kabule yanaşmamasıdır .

Karta l Verd i J ip fabrikasında çal ışan 450 işçi, i l k önce 350 işçi n in işten
ç ıkarı lmas ına, sonra da lakavta ka rşı b i r pratesto mit ingi tert ip lemiş lerd i r.
i şçi ve sendi kacı lar s ı kı yöneti m poli si n in tehdi tler ine rağ men protesto
mit ing in i yapmış, veri lmeyen ücretler in i , i k ram iye, k ıdem ve tazmi natları n ı
istemiş lerd i r.

Lôsti k - iş Send i kas ı , Başbakana, i çiş leri Bakan ına b i re r telgraf çekerek,
1 1 50 işçi n in çal ıştığ ı G islôved Lôstik Fabrika�ında patronun send ika l ı
işçi lere baskı yaptığ ı n ı , top l u sözleşme yetk i s in in patron la işbi rl iğ i yapan
ve ancak 30 üyesi bu lunan bir sendikaya veri ld iğ in i b i ld i rmişti r. S ı kıyöne­
t imden, Erim i kt idarı n ı n işçi düşmanı pol it ikasından cesaret alan patron
5 send i ka l ı işçi n in i ş ine son verm iş, 360 işçiye de, işten at ı lacaklar ın ı ihbar
etmişti r.

480

TÜSTAV

ı Ç i N D E K I L E R

Boris Ponomaröf

Marksizm-Lenin izmin ve Proletarya enternasyonalizminin

bayrağ ı a lt ında (Sovyetler B irl i ğ i Komünist

Partisi XXiV. Kongresin i n sonuçları) . •
E. Georgief

Bugünkü Sovyetler B i r l iğ i

Sosya l i zm ve halk . . .
Grev savaşı cepheleri nde

Arne Petersen

Ulus lararas ı kapitale ve .. Ortak Pazar»a karşı savaş .

Arturo Rivera

Burjuva reformizmin in toprak polit ikası • .
Marksist o lmayan sosya l izmin zamanımızdaki durumu

A. Somer

Sayfa

401

4 19

425

437

441

447

Marksist o lmayan sosya l izmin kaynakları ve değer ölçümleri . 447

Amat Dansoko, Nodar Simoniya, C. Un; Raca

Asya ve Afri ka'da sosya lizm görüşleri

Yan Prajki

Sosya l izmde top lum ve i nsan

1_ O z e l s a y f a ı a
_

r __ !
ASBP VII I . Kongresinde TKP M K Bi rinci Sekreteri Yakub Demir

yoldaşın yapt ığ ı konuşma . . .

455

463

472

Mogol istan Devrimci Halk Partisi Merkez Komitesine . • • • 473

A. Saydan
Bu ayın olayları .

tr

475

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
	0003
	0004
	0006
	0007
	0009
	0010
	0012
	0013
	0015
	0016
	0018
	0019
	0021
	0022
	0024
	0025
	0027
	0028
	0030
	0031
	0033
	0034
	0036
	0037
	0039
	0040
	0042
	0043
	0045
	0046
	0048
	0049
	0051
	0052
	0054
	0055
	0057
	0058
	0060
	0061
	0063
	0064
	0066
	0067
	0069
	0070
	0072
	0073
	0075
	0076
	0078
	0079
	0081
	0082
	0082a
	0082b
	0084
	0085
	0087
	0088
	0090
	0091
	0093
	0094
	0096
	0097
	0099
	0100
	0102
	0103
	0104
	0106
	0107
	0109
	0110
	0112
	0113
	0115
	0116
	0118
	0119
	0121
	0122
	0123

