
YENIÇAG

• x x: Sosyalist devlet ve demokrasi

• H. Ditrih: Demokratik Almanya'da

Marksist-Leninist kadrolar

• K. Zarodof: Marksizm-Leninizm ve zamanımız

• B. Fray: Neo-anarşizm çıkmazı

Oz e l s a yfa l a r

• A. Saydan: Bu ayın olayları

8 (86)

Ağustos

1971

BARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

TÜSTAV

•
Bütün ülkelerin proleterleri, bir/eşiniz i

YENI 8 (86)

v'

CAG
•

Ağustos

1971

Komünist ve işçi partileri n in teori ve enformasyon dergisi

Yuvarlak masa konferansımıl.

Sosyalist devlet ve demokrasi

«Barış ve Sosya l izm Problemleri» dergisi i le Macari,stan SosyaMst
işçi Partisi (MSi P) Merkez Komitesi'ne bağ l ı Sosyal B i l i mler Ensti­
tüsü tarafı ndan örgütlenen «Sosyal ist devlet d üzeni ve demokrasi»
konu l u fikir değ1iş-tokuşu toplantısı 1 9-20 Mayıs 1 971 gün lerinde,
Balatonal ig'te (Maca ristan) yapı ldı . Bu toplantıya Alman Demok­
rat ik Cumhudyeti, Bulgaristan , Çekoslovakya, Macaristan, Mogo­
l istan , Polonya, Rumanya ve Sovyetler Birl iğ i 'nden ün l ü bi lgin ler ve
«Barış ve Sosya l izm Problemleri» dergisi youkuru lu üyeleri ile yazar­
ları katı ld ı la r.

AKTlJEL ODEVLER

Macari stan Sosyal ist işçi Partisi MK Sekreteri M i loş Ovari, fikir değiş­
tokuşu toplantıs ına katı lan la rı parti ad ına seıamladığı konuşmasında,
bi lginler in bu g'ib i karş ı laşmaların ın , kardeş part i ler a ras ındaki i l işki ler in
gel işmesi, sosya l izm kurucu luğunun ve komün ist hareket in in aktüel teori k
problemlerin in i ncelenmesi bakı mından taşıd ığ ı büyük önemi bel i rtti . Ve
şun la rı ekled i : «Marksizm-Len1i n izm, b i ri kt ir i len deneyin genellenmesi
suretiy le durmaksızın zengin leşen can l ı ve gelişme ha l inde bir b i l imd i r.
Yaratıcı teorik çal ışma, ha reket imiz in bundan sonraki gel işmesi iç in de
zorun lu önkoşu lu teşki l etmekted i r.

Marksizm-Lenin izm temel inden enternasyonald i r. Sosyal ist kuruculuk
uygulamasın ın tah l i l i , ka rdeş parti ler in bi rçok ortak veya benzer sorun ları
çözümlemekte o lduklar ın ı gösteriyor. Bu da Marksist-Len in ist teori n in
aktüel problemlerin i n çözü lmesi ve iş lenmesinde tecrübe değişotokuşu ve
kol lektif ça l ışma i htiyacın ı doğuruyor. Tecrübe değişotokuşu ve kollektif
çaba ların her ka rdeş ü l ke için büyük yararı vard ı r ; çünkü ona, a rt ık bu lun-

561

TÜSTAV

muş olan çözümleri yaratıcı biçimde uygu lama , hata ları n tekranndan
kaçın ma o lanağ ı vermekted i r.»

Sözcü şöyle deva m etti : «Sosya l ist devlet ve demokras in in gelişmesi
önemH b i r teorik sorundur. BSIP'n i n eylemi ve öze l l i kle X. Kongresi ' n i n
çal ışmaları , bu soruna partimiz in de d iğer sosyalist ü lkelerin kardeş
parti leri g ib i hüyük bir önem verd iğ in i gösterdi . Gerek u lus lara rası a lan­
daki ideolojik savaşın sorun ları, gerekse yen i toplumu kurma ödevleri
bunu gerekt iriyor. Sosyal ist demokrasi n in gelişti r i lmesi, halk egemenl iğ in i
kuvvetlendi rmek, geniş y ığ ın ları sosya l i zm kurucu l uğuna çekmek, yığın­
la rın bi l inç düzey in i yükseltmek ve kişi l iğ i her bak ım ından yetkinleştirmek
demektir.»

F ik i r değ iş-tokuşu toplantı s ın ın açış konuşmasını «Barış ve Sosya l i zm
Problemleri» dergisi başyazarı K. Zarodof yo ldaş yaptı . Başyazar, Mark­
s ist lerin bu gib i u luslara rası tartışma ları n ı n, devrimci teoriyi yaratıcı
b iç imde gelişti ,rm enin esas metotlar ından b i ri ha l ine gelmekte olduğunu
bel irtti . Bu, b i r yandan, tak ım takı m muazzam problem lerin ancak büyük
bilim kollektifleri tarafı ndan incelenip çözülebildiğ i zaman ı mızda bilimsel
yaratıc ı l ığ ın ortak çizgıis in i yansıtmakta, öte yandan da Ma�ksist-Len i n ist
b i l im in enternasyonal karakteri bu karşı laşma ve çal ışmalarda parlak ifa ­
desini bu lmaktad ı r.

Top lumsal gelişmede d ünya sosya l i st sistem in in çözümleyici kuvvet
ha l ine geld iğ i , u l uslara ras ı a landa olaylar ın tüm gel işmesin i n daha çok
yeni toplumu Iwrmada, ki başarı la ra bağ l ı o lduğu günümüzde, sosya l i zm in
gerek ekonom i, gerek pol itika, gerekse sosyal hayatla i lgi l i aktüel
problemlerin in yapıcı çal ışmala rla çözümü b i lha ssa önem kazan maktad ı r.
Mese len in bu yan ı , Kom ü ni st ve lşQi Partileri 1 969 Yı l ı U lus lara rası
Danışma Toplantıs ı 'nda do büyük bir d i kkatle ele a l ı nm ıştır. Ve daha
sonra, SBKP XXiV. Kongresi ve diğer sosyal i st ü lkeler kardeş part i leri
tarafından do bel irti l m iştir.

«Barış ve Sosya l i zm Problem leri" dergis i , bir d iıi f ik i r değ iş-tokuşu
toplantı ve tartışmaları örgütlemeyi karorkışt ı rdı . Bun lardan biri olan bu
karşı laşma, b i l imsel problemleri işleme siste ıni n in bir ha l kası olup, çağdaş
sosya l i zm in gel,işme eğ i l imler in in daha esas l ı surette a n laşı lmasına yard ı m
edecektir.

Devlet sorunu veya daha geniş deyi miyle egemenl ik sorunu, pol it ika
sorunu, ya ln ı z devrimsel dönümlerde değ i l , bütün top lumsal hayatın
kökten dönüşümü sürecinde, sosya l i zm ve komün izm prensipleri n i n yerleş­
mesinde de kesin bi r rol oynamaktadır. Çünkü yeni toplu m, bugünkü
dünyada çetin sınıf savaşı koşul ları, sosya l i zm ve i leri l ik gücleri ile emper­
yal izm ve gerici l i k kuvvetleri arasında daimi bir çarpışma koşul ları i çinde
kuru lmaktadır.

562

TÜSTAV

Marksist bi lgin lerin ödevlerinden biri , sosyalist halk egemenliğinin tarih­
sel deneyini genel/emektir. SSCB'nde, lenin'in eserlerinde ve SBKP'n in
dokümanlarında tah l i l edi len devlet kuruluşu pratiğ i , ş imd i bir d i z i sos­
ya l i st ü l kedeki uygu lamalarl a tamamlanmaktadı r. Yen i tipte devlet
düzen in in sağ lam gelenekleri yaratı lm ış, perspe�tifleri de a çıkça bel i r­
l enmiştir. Bu gelenekleri n b i l i nmesi ve öğret i lmesi çok öneml idir, çünkü
kapita l i st dünyada bir kısım emekçi ler, sosyal i st ü lkelerdeki devlet düzen i ­
n in karakteri, makanizması ve demokrasi hakkında çokçası n oksan ve
hattô ya lan-yanl ış f ikir lere sah ipti rler.

Kanaatimce, - yalnız sosya l i st ü lkelerdeki okuyuculanmıza değ i l , aynı
zamanda kapita l i st memleketlerde, gelişmekte o lan memleketlerdeki oku­
yuculanmıza - hayattan a l ı nma kanıt larla bütün tecrübe zengin l iğ imizi
inand ı rıc ı biçimde gösterme, sosya l i st devlet ve demokras in in özlüğünü
açı k lama yolunda hôlen yaptığ ım ız kadoriyle yetinemeyiz.

Top lumun devrimci o larak yeniden kurulması tecrübesi, bütün sosyal i st
ü lkeler , için ortak ekonomik gelişme yasa l l ı kla rın ın kaçı n ı lmazl ığ ı gibi ,
bunların politik strüktür/erinin o rtaklığ ın ı dikte eden objektif yasalar
olduğunu da gösterd i . Bu ortak l ık elbette ayrı ntılarda deği l , prensiplerde
beli rmektedir. Bu prensipler a rası nda örnek olarak şun lar ı soyabi l i ri z :
işçi s ın ıfı n ı n ve bütün emekçilenin çıkarlarına uygun top lumun b i l imsel
yönet imin i sağlayan komünist parti s in in yönetici l ik rol ü ; gerek anarşist
yeltenişlerin, gerekse bürokratik yozlaştı rmaların bertaraf edilmesi olana­
ğ ın ı yaratan yönetim sistemine tamamiyle ha lka dönük ve maksoda yönelik
bir karakter veren demokratik santra l izm ; temsi l organ ları n ı n eylemin i
dolaysız demokras in in çeşitli biçimleriyle özdeşleştirme, e mekçilerin
değişik toplu msal örgütler yoluyla yönetime katı l ma ları; k iş i l iğ in geniş
sosyal hak ve ödevleri, vatandaşların cins, ı rk ve m i l liyet farkı gözet i l­
meksiz in eşitl iğ i ; sosya l ist yasa l l ı k v. s .

Tecrübe, sosya l izmin pol it ik sisteminde ortak prensiplerin zorun luğ u n u
gösterd iği gibi , sosyal ist h a l k egemenl iğ i biçimleri n i n çeşWiliğl hakkındaki
len inci f iki rlerin doğru luğunu da aynı kuvvetle gözler önüne sermiştir.
Biz, her kardeş ü l kede sosyalıist devlet pratiğ in i daha etrafl ı olarak aydın­
Iatmakla, za manın yoklamasından geçmiş bulunan ve başka koşu l larda
da - bu a rada, kapita l ist memleketler emekçileri tarafından i ktidarı n
e l e geçi rilmesinden sonra da -başarıyla uygu lanabi l icek o l a n bütün
değerli şeylerden fayda lanma olanakları n ı genişletmiş ol maktayız.

Sosyalist devlet ve demokrasiyi bundan böyle de geliştirmenin. teorik

problemlerini işlemek Marksist b i lgi n lerin öneml i b i r ödevidir . B i l ind iğ i
gibi, son zamanlarda, sosyalist ü lkelerin ekonomik alanda i lerlemesi,
onlar ın toplumsa l -pol it ik hayatı üzerinde gittikçe daha büyük bir etki
yapmaktad ır. Bunun la i lgi l i o larak, polit ika ile ekonomin in , a ltyapı i le
üstyap ın ın b i rbi rlerin i ka rş ı l ık l ı etki lemeleri süreçlerin in , sosyal gel işmede

563

TÜSTAV

devletsel ve toplumsal yönet im biçim ve metotları n ı n daha büyük bir
d ikkate incelenmesi zorun luğu apaçık ortadad ı r.

B i l i msel-tekniksel devri m, sosyal sonuçla riyle, sosyal ist ü lkelerin toplum­
sal-pol it ik hayat ına bi rçok yeni şeyler geti riyor. Bu devri m , sosyal yöneti mi
kormaşı klaştı rıyor, uzun sürel i perspektiflere ait stratej i k doğrultu ları n ı n
tam zamanına hazı rlanmasının önemini a rtı rıyor, top lum yönet iminin
b i l imsel temel lerle sağ la mlaştırı lmas ın ı gerektiriyor. Bu devrim, aynı
zamanda, ho lk ın bel i r l i s ın ı f ve tobakaların ın durumunu değıiştiriyor,
onlar ın bi l i nçlenmeleri ve pol itik akt if l ik lerin in gel işmesine yol açıyor.
B i l imsel-tekni ksel devrim ile devlet ve demokrasinin gel işmesi a rasında
bağıntı sorunu da buradan doğuyor.

Demokrasi ve kültürün karş ı l ı kl ı bağınt ısı hakkındaki Len inci hükümler
bugün her zamankinden daha aktüeld i r. Emekçilerin öğren i m ve kültürü­
nün yüksel işi , on ları , sosyal süreçlerin yöneti l mesine yaratıcı biçimde
yonaşmaya sevkediyor. Devlet makanizmas ın ın etkin l iğini a rt ırmak için
muazzam halk g i riş imi kaynağ ından nası l yararlan ı locağı , burada görüşül­
meye değer aktüel b i r sorundur. '

Bi l imsel metodolojin in esas istemlerinden biri de şud u r : Her toplu msal
olay, ya ln ız perspektifler açısından doğru olarak değerlend i ri lebi l i r.
Devlete i l işkin Marksist-Len in ist hükümleri n doğru luğunu gösteren sos­
yal ist kuruculuk uygu lamas ın ın , b i riktiri len tecrübe ış ığ ında tahl:i l i i lginç
bir konudur. Bunun la i lg i l i olarak, proleta rya d iktatörl üğü devlet in in genel
halk devleti (bütün halk ın devleti) ha l ine gelmesi sorunu büyük bir d ik­
kat le üzerinde durulmaya değer. Bu fikir d ünya komünist ha reketinde
geniş b i r tasvip görmüştür, çünkü o lgun sosyalist toplu mun polit ik sistemi ­
n i n durumunu isabetle beli rlemektedir. Gene l ha lk devletin in ölçütlerin i n
gözden geçir i lmesi, o n u n vaktinden önce i lônına i l işkin temelsiz dene­
melerin açığa çıkarı lması öneml i bir sorundur. Z ira komünizm yolunda
gel işmenin büyük aşamasını ta maml ıyon karmaşık bir sosyal ve pol it ik
süreç sözkonusudur.

Burada, sosya l i st devlet d üzenin'in ge lişmesiyle i lg iM aktüel sorun ları
yapıcı biçimde g özden geçir irken, sınıf düşman/arımııa, reformistfere,

revizyonist/ere karşı del i i lere dayanan da imi bi r d i renç göstermeyıi de ödev
saymaktayız.»

MSiP MK'ne bağ l ı Toplumsal B i l imler Enstitüsü d i rektörü Ş. Lakoş

yoldaş, devletin ve sosyalist demokrasinin gelişmesi konulu bir rapor
okudu .

Marksist-Lenin ist teoriye, BSiP'n in son y ı l la rdaki yaratıcı ve pratik ey lem­
lerine ve özel l ik le Parti X. Kong res in in ka ra rlarına dayanarak, iç inde
bu lunduğumuz aşamada sosyal izmin pol it ik sistemin in gel işmesiyle i lg i l i
b ir d izi aktüel problem üzerinde dura n Lakoş yoldaş şun lar ı bel irtti :

564

TÜSTAV

«Bu problemlerin çöz ü münde, kardeş ülkelerin ve her şeyden önce SSCB'­
nin ed indik leri deneyin , SBKP XXiV. Kongresi dokümanları n ı n büyük bir
önemi vardır . Kardeş partilerin tutumları ndaki ilkesel yakınlık, kongreleri­
nin sosya l ist devlet ve demokrasi sorun lariyle i lgi l i d i rektiflerin in bu fikir
değişotokuşu toplant ımız ın ortak temeli o larak e le a l ı nmasına i mkôn
vermekted i r.

lenin , sosyal izmi kurmak için uzun bir tarihsel dönemin gerekli o ldu­
ğunu ve proletaryan ın ancak ,iyi örgütlenmiş b ir devlet ve ekonomi yöne­
timi mekan i zması yardımiyle yeni toplumun başarıyla kuru l masın ı garanti
edebileceğ in i defala rca bel irtmiştir. leni n yönetme sanatına, kad roları n
yetişk in l i k v e kişisel sorumlu luk derecesine büyük b i r önem veriyordu .
O sendika lar ın «devlet leştiri lmesi»ni öngören Trotskist isteklere karşı
savaştığ ı gibi, «işçi muhalefeti»n i öngören anarş,ist-sendikal ist i steklere
karşı da kesin l ikle mücadele ediyordu . Ve devlet organlar ın ın etkin ça l ı ş ­
masiyle demokrasin in gel işmes in i tek b ir problem olarak ele a l ı yordu .

Sosya l i st demokrasi , devletin gel i şmesinden ayrı o larak yetki n leştiri le­
mez. Sınıfların dışında veya üstünde demokrasi yoktur; devlet ve demok­
rasi s ın ı fsal kategori lerd i r ve s ın ıf savaş ı ndan ayrı lamazlar. Işte bu f ikri
ç ık ış noktası yaparak, MSI P X. Kongresi, iç inde bu lunduğumuz aşamada
sosya l i st demokrasiyi gen işletmenin en önemli koşu l lar ından b irin in devlet
organ lar ın ı etkin biçi mde çal ışt ırmak ve bunun yan ıs ı ra toplumun devlet
üzerindeki etkis in i kuvvet lendirrnek o lduğunu bel i rtmiştir .

PROlETARYA DiKTATORlOÖONON
POliTiK SiSTEMI

MSi P, son yı l larda devlet kuruluşu problem leri n i çözerken, toplumsal
örgütlerin , en başta send ikalar ın ça l ı şmaları na ve ü ret im in yöneti l mesine
eme'kçilerin daha gen iş ölçüde katı lmalar ın ı sağ lamaya büyük b i r dikkat
gösteriyordu. Parti , aynı zamanda, sosya l izmin polit ik sistemin i gelişti r­
menin en önemli koşu lunun da sosya l i st devleti yetkin leştirmek o lduğunu
daima gözönünde tutuyordu .

Geçen on y ı l la r ın tecrübesi, devletin ö lümünü «çabuklaştırma» ya yöne­
lik teorik görüşleri ve pratik ad ı mları kes in l ik le ya lan lamaktad ı r. Yaln ız
komünizmde a ktüel önemi o lan problemleri vakitsizce ortaya koymak,
yaşa nması gereken aşamaları sabı rsızlıkla atla maya yeltenrnek sosya l izme
sadece zarar verir.

Gelişmiş sosyalist toplumu kurma sürecinde devletin yapıcı eyleminin

alant daralmıyor, genişliyor. Bunun la beraber, devlet organ ları n ı n ça l ı ş ­
maları n ı n karakteri elbette değiş iyor. örneğin, ekonomik yönetim reformu
sürecinde ekonomik teşviklerin rol ü artıyor. Ama bu, toplumun yönetiminde

565

TÜSTAV

devletin rol ünü zayıflatmıyor; tom tersine, onun ekonomi ve kültür a lan­
larındaki örgütçü eylemi geniş l iyor ...

Rapor sah ib i lakoş yoldaş, sosyalizmin politik sisteminde devletin yeri
sorununa değinerek, problemleri üç g rupta topladı: Part in in yönet ici l ik
rol ünün g üclend i ri lmesi; devlet organların ın yetki ve er�inl iklerin i n geniş­
leti lmesi ; toplumsal örgütlerin , özel l ikle sendika ları n çalışmaların ın
o ktifleştiri i mesi.

Açıkça görül üyor ki , burada partin i n yönetici l ik rol ünün g üCıendir i l mesi
b irinc i l önemi olan bir problemdir. Parti, sosyal -polit ik ka rakter taşıyan
veya bel i rl i du rum ve koşu l larda böyle bir ka rakter kazanabi len her soruna
i lkesel bir tutumla yanaşmafıd ı r.

Parti, devlet ve ,yığ ı nsal örgütler, ortak h edefleri kı lavuz edinerek tek
b i r genel doğrultu uyar ınca eylem gösterir, fakat g ü n l ük çal ı şmalarda şu
veya bu probleme ayrı ayrı yanlar ından yanlaşırıar. Bu böyled i r, çünkü
sosya l i zm koşul larında da - çeşitli toplumsal tabakalar ın temel çıkar­
lar ına tamomiyle uygun olmakla beraber - hes,aba katı l ması ve bağ­
daştı r ı l ması herhalde g erekli olon özgü l çıkarlar do vardı r. Bundan ötürü,
proleta rya diktatörlüğü s isteminde her örg ütün açıkça bel i rl i ödevleri
ol ması ve bunlara göre çal ışması gerekl id i r.

MSiP son y ı l larda Vatan -Halk Cephesi' n i n, sendika birl iklerin in ve
diğer toplumsal örgütlerin eylemlerin i etraflıca i nceledi . Parti , sendika
bir l ikleri n i n , emekçi leri ü reti m ödevlerinıi gerçekleştirme yolunda seferber
etmekle beraber, onları n çıkarlar ın ın 'savunucusu olma fonksiyonunu da
daha aktif olarak yerine geti rmeleri gereğ ine özell i .kle işaret etti.

Proletarya d iktatörl üğünün politik sisteminde devleti n özgü l ödevleri
vardı r. Bun lar elbette değişmez deği ld i r. Bazıları hemen i'ktidarın elde
edi lmesinden sonra ortaya çıkar. Bazı ları sosya l izmin temel leri atı l ı rken ,
bazı ları da sosyal izm kuruculuğunun tamamlanması koşu l larında kendin i
gösterir.

Gelişmiş sosya l ist toplumun kurulması koşul lar ında, politik sistemin
geçird iğ i ev� imde esas doğrultu lar nelerdir?

Vaktiyle Macari stan'da, sosyal ist d evletin daha i leri gel i şmesinde
tutulacak ana yolun , devlet ödevleri n i sosyal örgütlere devretmek olacağı
fik�i epeyce yayg ındı . Ne va r ki, tecrübe, ş imd iki aşamada bunun b iz im
iç in ona yol o lmadığ ın ı g österdi. Gerçi sosya l i zm in politik sisteminde sos­
yal örgütlerin rol ünü a rtı rmaya bundan böyle de devam edi lecekti r. Fakat
sosyal örgütlere, ya ln ız kendilerine özgü metotlarla daha iyi g erçekleş­
t irebi lecekleri karakterde görevlerin devredi lmesi a maca uygun olacaktır.

Halen top l umun yönet iminde çözülmekte olan sorun ları n büyük kısmı ,
devlet-idare metotların ı gerektirmektedir. Sosyal yönetim sistemin i mut-

566

TÜSTAV

laklaştırmak, devleti ôdeta b i r çeşit kötülük aracı saymaya yol açar. Fakat,
emekçi ler örgütü olan sosyaMst devlet, sadece ve her şeyden önce b i r
zorku l lan ım a racı değ i ld i r. Sosyal i st toplumun gelıi şmesi, devlet in görev­
leri nden büyük bir ,kısmın ı otomati ,k o larak omuzlarından " ind irmesi»
an lamına gelmez.

Yen i toplum kurucu luğunun ş imdik i aşamasında devleti n örgütçülük
eylemi b i rçok kesi,mde geniş lemektedir. Yalnız ekonomi olanı değil, sosyal
a lan da bunun ıkapsıamına girmektedir. Orneğ in , sosyal ist devlet, e mek­
l i lerle ve ça l ışamaz durumdaki vatandaşlarla i lgi l enmeyi gittikçe daha
çok yükümlenmektedir . Sosyal ödevlerin öneml i bi r kısmın ı belk i gelecekte
de devlet yerine getirecektir.

Bununla beraber, bazı görevlerin sosya l kurumlara devredi lmesi i htiyacı
daha ş imdiden olgunlaşmıştır veya pek yakında olgunlaşacaktır. Burada,
her şeyden önce, send ika bir l ik leri n i n çok büyük rol oynadı kları üretimde
emekçi lerin çıkarlarının savunu lması , oku l -d ıŞı öğren im olanı , ha lk
a rasında yığ ınsa l - kültürel çal ışmalar vb. sözkonusudur.

B i r yandan, devlet orga n lar ın ın etkin ça l ışmasın ı sağla rken, aynı
zamanda gönül lü aktivistlerin çal ışmalara çeki l mesine i mkôn verecek
biç imlerin a ranması gerekl id i r. Bel i rl i hallerde devlet yönetim b iç imi He
gönü llü sosya l ça l ışma b iç imler in in bağdaştı r ı lması da münasip ol u r.
Orneğin , ha lık eğit imi n i örgütlemek ve aynı zamanda bunun maddi teme­
l ini sağ lamak devleti n işidi r. Ama burada a i le lerden oluşan ka muoyunun ,
gençl ik örgütlerin in ve d iğer sosya l örgütlerin rolü de büyüktür.

Onceleri devlet organ la rı n ı n yerine getirdikleri bazı görevlerin sosyal
örgütlere devred i lmesi yolundaki pratik adı mlar ın ne kadar faydal ı o lduğu
sorusuna kesin bir cevap verebi lmek zordu . B i r yandan bu ad ım lar, ha lk ın
çeşit l i tabaka lar ından gönül lü aktivistler çevresin i n genişlemesi sonucunu
doğurmuştur ve bu o lay şüphesiz k i demokras in in gel işmesine tan ık l ı k
etmektedi r. Ve gerçekte bu sürecin rasyonel özü de budur. Ote yandan,
iş in çokl ukla esasl ı değişi 1kl ı i klere değ i l , b içimsel değiş ik l ik lere i nd i rgen­
d iğ i , ödevlerin karakterin i bel i rleyen, bunlar ın çözüm tarz ın ı gösteren,
devletin ve sosyal kurumlar ın yetk i leri n i ayırdeden i l kesel sorun ları n çözü­
müne her zaman yonaşı l madığı bir gerçektir. Bu yüzden biz, bugüne kadar,
bazan şu veya bu somut ödevin özlüğü bak ım ından .. kime», devlete m i ,
top luma mı ait o lduğunu açıkça bel irl i yemez d uruma düşmekteyiz. Belki
de bu gib i hal lerde tek yanl ı kategori lerden (<<sadece» devlet veya
"sadece .. top lum biç imlerinden) kaçınmak ve .. karma .. , «orta» biç imler
a ramak daha uygundur.

Devlet makinesinin yetkinleştirilmesi ve sosyalist demokrasinin geliştirilmesi

ş. Lakoş yoldaş şöyle deva m etti: .. Geçmişte devleti geliştirmek bazan
yeniden -örgütlemekle (reorgan izasyonla) bir tutuluyordu . Fakat, tecrübe-

567

TÜSTAV

n in de gösterd iği g i bi . yeniden - örg ütlemele�in hepsi de arzu edilen
sonuçları vermez. Biz yetki çerçevesine hangi ödevlerin g i remiyeceğ in i ve
hangi lerin in başka organa aktar ı lmaları gerektiğ,i n i açıklamadan idari
yoldan şu veya bu bakan l ı k ya da da i rede tensikat yaptığımız za man.
bu iş lem. a makanizmanın b i r süre sonra y ine önceki ölçülere va rması
kaçı n ı lmazl ığ ın ı doğruyordu . Demek ,k i . sorunun tek yanlı örgütsel bir
çozume bağ lanması kend i l iğ i nden olumlu sonuçlar vermiyordu. Devlet
iş leri n'i n şu veya bu a lan ı evvelô enine-boyuna i ncelenmeli ve ancak
bundan sonra örgütsel sorun ların çözü m çaresi a ranmal ıydı. Bundan
başka. değişik tarihsel aşamalarda. somut devlet ödevlerin in karakteri
g i b i . bun la rı gerçekleşti rme metotla r ın ın da değiştiği gözön ünde tutul­
mal ıydı .

Sosya l izmin gel işmesi. toplumun bi l i msel ola rak yöneti lmesini gerektir i­
yor. Yönetim problemler ine profesyonel açıdan yanaşmanın önemi a rtıyor.
Fakat bunun. yönetimde demokratik prens ip ler in sın ı r lanmasına yol açtı­
ğ ı nı düşünmek yan l ı ş olu r. B i l imsel l ik . profesyonal izm ve demokratizmin
oran ve bağı ntısı çeşit l i yön lerden ele a lınabi l i r. Her şeyden önce. yönet im
makanizmasın ın kararlarını s ı rf profesyonel karakterli saymak doğru olmaz.
Bunlarda profesyonel ve politik unsurların s ın ı rları nispidir ve kara r a l ı n ­
ması süreci nde pol it ik unsurları n rol ü h iç de aza l maz. Kara rların sosya l·
pol it ik sonuçları da gittikçe daha büyük b i r önem kazanı r.

Daha sonra. emekçile�in öğren im. kültür ve b i l inç l i l ik d üzeyin in yükse l i ·
ş ine para lel ola rak. top lum yönet im ine katı l ma olanakla rı n ı n geniş leyişi
de gözönünde tutulması gerekl idir. Bununla beraber yönetim çal ı şmala­
r ında demokratizm in sadece kontrole ind i rgenemiyeceği de gözden uzak
tutulamaz. Yönetim makanizmasın ı n ışı n ı b i r bürokratik süreç. bu
mekanizma d ı ş ındaki tüm i ş leri de demakrasinin canl ı t imsa l i olarak gör·
mek yanlıştır. Çok fyi b i l ind iğ i üzere. yönetim makanizmasın ın örgütü
demokratik temeller üzerine kuru lmuştur. Bunun g ibi . bürokratik tahrifierin
yalnız bu makanizmada değ i l . sosyal örgütlerde de m ü mkün olduğu
bi l inmektedir.

Sosyal izmin üstün lüklerinden b i ri . yön et im makanizması iç inde de
demokratik ça l ı şma ve kontrol düzen in in sağ lanmakta olmasıd ı r. O halde
profesyonaHzm ve demokratizmin oran ve bağ ıntısı sorusunun cevab ın ı
bun lar ın diyalekti k bir l iğ inde aramak gerek i r.

Temsi l ve yürütüm organ la rı arasındak,i ka rşı l ı kl ı i l işki için de aynı şey
söylenebi l i r. Onceleri . mümkün olduğu kadar çok sayıda sorunun temsil
organ ların ın yetki a lan ına akta rı lması eğil i m i göze çorpıyordu. çünkü bu
organlar tarafı ndan ne kadar çok sorun çözüı ü rse. yöneti m in o kadar
daha demokratik olacağı düşünü lüyordu. Fakat. beli rleyici önemi olan şey.
sorunlar ın miktarı değ-i l. karakteridir. Temsi l organ ları, doğrudan emek­
çilerin çıkarlarını i lg i lendiren başl ıca problemlerle uğraşmal ıd ı rla r.

568

TÜSTAV

Bunun la b ir l ikte, operalif sorun ların çözül mesinde idari organlar ın n ispi
erk in l iğ i de artma ı ıd ı r ...

Rapor sahibi, daha sonra, demokrasin i n temel ve biçimsel unsurları
sorunu üzerinde du rdu . Macaristan'da emekçi ler in a rzu lar ın ın d in len­
mesinde ve gözönüne a l ı n ması nda uygulanan yeteri kadar demokratik
biçimler vard ı r. Fakat y ığ ın lar ın yönetime katı l mas ın ı sağlamakla görevl i
bazı da i relerde epeyce büyük bir formal izm göze çarpıyor. örneğin ,
sovetlere bağ l ı idari yetk i l i komisyonlar bu cümledend i r. Bun lar ın iş lerin in
bir k ı sm ı idari tedbirlerin uygu lanmasından ibarett i r ve komisyon üyeleri­
nin (gönü l l ü aktivistlerin) böyle sorun ları n çözümüne esas iti bariyle her
zaman katı lamadıkları bir gerçektir. Bu katı lman ın sağ lanması daima
büyük ek çaba lar gerektirmiş, a mma çokçası sorunlar ın daha süratle ve
doğ ru olara k çözümüne yard ı m etmedikten başka, b i r de engel olduğu
görü lmüştü r. Gönü l l ü l ük üze�inde örgütlenen komisyon lar, ancak iş lerin in
daimi su rette hukuki araçlara başvurulmasiyle i l i şk i l i o lmad ığ ı yerlerde
yarar sağ lamış lard ı r. Bundan ötürü, örneğ in , sosyal sorun lar komisyonlar ı ­
n ın çalışma ları fayda l ı o lmuş, mali sorun lar komisyonları n ı n iş ler inde ise
b içi msel yan ın ağ ı r bastığ ı görü l m üştür.

Biz sosyal mahkemelerin (1) ve seçim l i mahkeme üyelerinin çal ış­
malar ında da buna benzer bir problemle karşı laştık. örneğ in , kanun , en
az yüz k iş i n in ça l ıştığı bütün i şyerleri nde sosyal mahkemeler kuru lmas ın ı
öngörüyordu. Şimdiyse, bun ları n ancak sendika b i rlik lerini n değerlendir­
melerine göre gerekl . i koşu l lar ın bu lunduğ u ve ihtiyacın da reel o lduğu
yerlerde kurulması öneri lmektedir. Halk a ras ından seçi len mahkeme üye­
lerine ge l ince, kanaatimizce, bunların seçiminde çok daha di kkatli devra­
n ı ima l ı , yetişmelerine ve b i lg i düzeylerin in yükselti lmesine i lg i gösteri l ­
mel id i r. Mahkemelerde önemsiz dôva lara bakı l ı rken seçim l i mahkeme
üyelerin in hazır bu lunmaları şart o lmıyaei l i r. Sosyal mahkemeler, halk
a ras ından seçi len mahkeme üyeleri sistemi ve diğer demokratik kurumlar
sosyal ist toplumun öneml i kazan ımlarıdır. Fakat bunla rı n çal ış ma/arında
b içi msel l iğe son veri lmel i , etk i n l i k leri a rtı rı lma l ıd ı r.

ş. Lakoş yoldaş, sosyalist devlet ve demokrasin in ge l iştirilme:.i a lan ında
MSiP tarafından a l ı nan bazı somut tedbi rlerden de bahsetti. Beş y ı l önce
devlet kuruluşu problemlerin in tah l i l ed i lmesi kararlaştı rı im ıştı. Bu mak­
sat/a, somut problem/erin incelenmesi için MSiP MK'ne bağ l ı özel bir
komisyon ve yed i çal ışma g rubu örgütlenmişti . Bun lardan beşi, pa rti n in
X: Kongresi a rifesinde işlerini bitirdi ler. On lar ın teklifleri üzeri ne MK
bazı ka ra rla r a ld ı . Devlet Meclisi , sovyetlerle seçim sisteminde değiş ik l ik
yap ı lmasiyle i lg i l . i kanun ları onayladı . Hôlen devlet hayat ın ın d iğer sorun-

(1) Bunlara sosya l i st ülkelerin bazılar ında «arkadaş mahkemeleri .. den i l i ­
yor (VÇ).

569

TÜSTAV

ları hakkında, özel likle Macaristan Halk Cumhuriyeti Anayasası'nda

değişiklik yap ı lmas ın ı öngören yeni kara rlar hazır lan maktad ı r.

Parti, her şeyden önce kanun ların ve devlet yapısı n ı n ana doğrultuları ­
n ın saptanmasında v e aynı zamanda kanun la rı n uygu lanmasın ı n deneti ­
minde Devlet Meclisi'nin rolünün a rt ı rı l masına büyük bi r önem veriyor.
Sadece bir yürütüm organ ı g özüyle bakı ım ıyacak o lan hükümeti n rol ü de
a rtı rı lma l ıd ı r. Hükümet, bütün devlet makanizması n ın iş lemesinden soru mlu
olan, geniş yetkilere sah ip bulunan yüksek devlet organ ıd ı r.

Sosya l i st devletin daha fazla yetkin leşti ri lmesi, aynı zamanda, dev/et
makanizması taban ha/ka/af/nt n her bakımdan güclendirilmesine yasal
o larak bağ l ıd ı r. Merkez organ ları n ı n d ikkatini sosya l ist kuruculuğun ana
problemleri üzerine yoğu n laş'tı rma işi i le on ların çalışmalarında etk,i n l iği
artırma işi, sovyetlerin erkin l iğin in a rtırı lmasiyle ve yersel önem taşıyan
sorunlar ın onları n yetki a lan ına a ktarı l masiyle bağdaştı rı lma l ıd ı r. Bu,
devlet kuruculuğunun şimdiki aşamasında, d emokratik santra J.izm prensi­
bin i n pratikte uyg ulanmasın ın ,ana unsurudur. Sovyetler hakkındaki yeni
kanun da bunu yansıtmaktad ı r.

Sovyetler sistemin i n gel işt iri lmesi , iş letmeler ve yerleş im yerleri çapında
geniş ölçüde uygulanmakta olan dolaysız demokrasi biç imlerin i n küçüm­
sendiği an lamına gelmez. Bu biçimlerin önemi du rmaksız ın artmaktad ı r ve
gelecekte uygulanma a lanları b i r hayli genişl iyecektir. Fakat bunlar çoğu
problemlerin çözümünde başlıca yol deği ldir. Burada, yığın ların devlet
yönetimine doğrudan katı lmas ın ın önemli biçimi olan seçim sistemin in
yetki n leştiri lmesi daha büyük b i r rol oynamaktadı r.

Devlet Meclisi ve yersel sovyetler seçiminde yeni s i stem, ha lk ın politik
aktivitesinin a rtmas ın ı kuvvetle etkiledi. Netekim, seçmenlerin seçimönü
toplantı lar ındaki aktifl iği ve oylamaya katı lmaları nın yüksek oran ı bunu
göstermektedir.

ş. Lakoş yoldaş ın raporundan sonra hara retli tartışmalar yapı ld ı .

TARIHSEL TECRlJBE

Fikir değiş-tokuşu toplantısı boyunca, sosyalizmin politik sisteminin
g eliştiri l mesinde edini len kol lektif tecrübenin gen el lenmesi üzerinde de
dikkatle du ru ldu.

Devlet bu konunun merkezini teşkil ediyor. Ekonomik ve sosya l -kültürel
kuruculuğu yöneten, ôsayişin korunmasını ve vatandaşları n hakla rın ın
savunu lmasını teminat a lt ına a lan, emekçi lerin devrimci ,kazan ı mları n ı n
savunu lmas ın ı garantileyen devlettir. Marksist -Lenini st partilerin sosyal i st
demokrasiyi daha ileri geliştirme doğrultusu, devletin g üclendiri lmesine
organik olarak bağl ıdır.

570

TÜSTAV

Yeni toplumu kurmanm başltea aracı

Hukuk b i l im leri doktoru prof. N. Farberoi' u n (Moskova) beMrttiği g i bi,
hem devlet, hem de toplum biç im ve ,kurumların ı kapsayan çok yan l ı sos­
ya l ist demokrasi sistemin i geliştirme tecrübesi, devletsel-hukuki da,irelerin
birincil önemin i ortaya koymuş bulunmaktadır.

Devleti güCıendirmek, her şeyden önce, devlet işlerin in yönetimine
emekçi ler in katı lmas ın ı geniş letmek demektir. Fakat bu, aynı zamanda,
tümüyle yönetim makanizmasının g üclend irilmesini ve yetkin leştiri l mesini
gerektirir. Esasen bu olmadan, toplumsal hayatın yönet i lmesi düşünü lemez.

Bazı eleştir ici lerimiz, devleti güclendirme doğrultusunun, onun g iderek
ölmesi hakkındaki Marksist-Leninist öğretiyle çeliştiğini söylüyorlar. Gerçi
Marks, Engels, Lenin, devletin ölme sürecinin yasa l l ığ ın ı tesbit ederek,
şu husus ları daima önemle belirtmişlerdir : Bu devaml ı b i r süreçt i r ; s ın ı f
ayrımları n ı n ortadan kalkmasına bağlıd ı r ; maddi ve kültürel n imetlerde,
bun ların ihtiyaca göre dağ ıtı lmasına olanaklar sağ layacak bir bol l uğa
u laşı l masına bağ l ıd ı r ; toplums,a l b i l inç ve örg ütl ü lükte, insanları n bir l ikte
yaşama kura l lar ına gönü l l ü olarak uymanın herkes içi n daimi ihtiyaç
ha l ine geleceği bir yüksek düzeye u laş ı lmasına bağ l ıd ır.

SosyaMst top lum henüz gel işmenin bu aşmasına varmış değ i ld ir. Bu
yönde durmaksızın i1erliyebi lmek için, devletin a rd ıc ı l o larak g üclendiri l ­
mesi gerekl id i r. Bunu, onu n, komünizm kuruculuğunda a rtmakta olan
rolü , her şeyden önce ekonomik-örgütsel , sosyal ve ,kültürel-eğitsel görev­
lerin in öneml i derecede genişlemesi ve karmaşıklaşması dikte etmekted i r.
Yaşadığımız çağ ın g iderek güclenmekte olan dış pol it ika işleri de bunu
gerekti riyor.

Devlet düzeninin doğal -tarihsel gel işmesini zorlama deneyleri, bürokra­
tizmle, etatizmle m ücadele ad ına da olsa, sosyal özyönetimi geliştirme
adına da olsa; üretimde ve toplumsal hayatın d iğer önemli a lan la rında
epeyce güçlük ve çelişki ler yaratabilir. Bu elbette bizim bürokratizmle
m ücadele etmediğimiz ve sosyal özyönetime karşı olduğumuz an lam ına
gelmez. Biz sosya l özyönetimi sosyal ist devlet düzeninin organ i k vasfı
sayıyoruz. Bundan ötürü, sosyal özyönetimin devlete karşıt konması o lana­
ğ ın ı reddediyoruz. Zira böyle bir tutumuo, devletin örgütleyici rolünü
değerlendirmede kusur etmeye, Leninci demokratik santralizmi , inkôra yol
açtığ ın ı , yersel l i k ve onarşizm eğ i l im leri teh l ikesi g iz lediğ in i b i l iyoruz.

Demokratizasyonun reel yönel i mi, devlet ve hukuk biçimlerini devletsel
o lmayan sosyal biç imlerle değiştirme doğrultusunu değil, beri ki lerin de,
öteki lerin de Q,k ı l l ıca bağdaştırı l ması ve hele devlet kuruluş ları n ı n ardıc ı l
olarak demokratikleştiri lmesi ve bun lar ın daha etkin biçimde ku l lan ı lması
doğru ltusunu izlemelidir.

571

TÜSTAV

Hukuk b i l im leri doktroru prof. D. Mazifu (Bükreş) , konuşmasın ı , sosya l i st
devletin görevleri n in gel işmesi konusuna hasrett i . Uygulama, sosyal i st
kuruculuk süreci iç inde işçi-köylü devlet egemenl iğ in in demokraHk karak­
terinin deri n leştiğ in i gösteriyor. Rumanyo sosya l i st devleti, toplumun
yönetici s ınıfı o lan işçi s ın ıf ın ın, köy lü lerin, aydınları n , m i l l iyetlerine bakıl­
maksızın bütün emekçi l erin çıkarları n ın ifadecisidir. Bu devlet, sömürücü
s ın ı fların yoked i lmesi sonucu olarak g ittikçe sağ la mlaşan b i r sosyal temele
sah iptir.

Devletin görevlerinde, demokrasinin gel işme ve yetkin leşmesiyle kop­
maz biçimde bağlı bir evrim ol uşmaktad ı r. Onun rolü , demokrasin in i ler­
l emesiyle ekonomik ve sosyal hayatın diversifi kasyonu i l e parale l o larak
g ittikçe daha aktif b i r nite l ik a lmaktad ı r. Devleti n hakların ı n geniş letiI­
mesi, eylemin in ida�i ve baskıcı yan la rın ın gelişmesi demek o lmayıp,
tersine, bunların s ın ır lanması , ekonomik ve sosyal hayatın örg ütlenmesin­
deki çal ışma ölçülerin in artması anlamına gelmektedir. Sosya l i st devlet,
daha çok, yeni d üzeni yaratmanın başl ıca aracı sıfatiyle, yaratıcı biçimde
yeniden - kurma görevini yerine getirmektedir. O bu görevini u lusaL
ekonomi'k kompleksin ge l işmesi koşu l ları iç inde gerçekleştiriyor. iç ve d ış
görevlerin i gerçekleştirmesi sosyal i st devletin egemenl iğ in i yansıtıyor.

Bu görevlerin her birinin içeriğ inde, bun ları gerçekleştirme metotları nda
değişmeler o lmaktad ı r. Yan i ekonomi yönetimin in düzeyi yüksel mekte,
ekonomi örgütün ü n demokratik temelleri deri n leşmekte ve demokratik
santra l izm prensibi daha da gel işmektedir. Rumanya'da, ekonomik ve
toplumsal hayatı n , raslantı , pazar, a rz ve ta lep kanunu g i bi etkenlerin
i radesine bağl ı o larak düzenlenmesi gereğ in i savunan görüşler redde­
diliyor. Aynı zamanda, aş ı rı santralizm unsurları da kabul edi lmiyor.
Işletme makan izmasının yetkin leştiri lmesi süreci iç inde, ekonomi yönetim i
demokratik esasları n ın sağlam laştırı l mas ına i l i şk in tedbirler a l ı nmış
bulunuyor. Ekonomi örgütleri yersel organ lar ın ın hakları n ı n genişleti l mesi,
merke�in rol ünü sınır lamak değHdir; tam tersine, merkez yönetim in in
etkin l iğ i artmaktadır.

Sosyalist devlet, aynı zamanda, kültür ve bi l imi ge l iştirme, emekçi lerin
sosyal izm ve komünizm ruhunda eğiti lmeleri çal ışmalar ın ı da yönetmekte­
d i r. Ekonomik ve sosyal hayattaki evrim, normatifler yaratılmasında
devleti n gehiş bir faal iyet göstermesi zorun luğunu ortaya çı karmıştı r.
Rumanya Sosyal ist Cumhuriyeti 'nde yasama iş ler inde etk in l iğ in artı rı l ­
masında v e kanunun egemenl iği prensibi n i n teminat alt ına a l ı nmasında
ı srar edi lmektedir. Memleketi savunma görevlerine ge l ince, bu hususta
sosya l i st kazan ım ları , yurdun egemenlik ve bağımsız l ığ ın ı savunmakla
ödeVi i silahlı kuvvetlerin ve yurtsever bir l ik ler in g üclendir i lme�ine ve yetk,in - ,
leştir i lmesine özel bir dikkat g österi lmekte, bütün sosyalist ülkeler ordu­
lariyle işbirl ' iği ve tecrübe değiş-tokuşu da gel iştiri lmektedir.

572

TÜSTAV

Rumanya Sosya l i st Cumhuriyeti. emekçilerin devleti sıfatiyle. sosyalist
ü lkelerle işbirliğ in i ve yard ı m laşmayı . dünyan ı n d iğer devletleriyle de
barış içinde yanyana yaşama prensib ine dayanarak kooperatifleşmeyi
geniş letmektedir. Sosyal ist devletler a rasında hak eşitl iğ i ve karş ı l ı ıkıı
saygı temel ine dayanan i l işki lerle. her ü lken in ekonomik ve sosyal i ler­
lemesine. her sosyal ist u lusun gel işme ve yükselmesine. dünya sosya l i st
sistemin in sağ lamlaşmasına. u lus la ra rası ekonomik ve kü ltürel m übadele­
nin artmasına yard ımda bulunma a maçları g üdü lmektedir.

Sosyalist devletin evrimi

Sosya l ist devlet canlı b ir d inamik organizmdir . O yetkin leşmekte. yeni
n itelikle� kazanmakta. demokratik özlüğünü g ittikçe daha bel.irg in biçimde
ortoya koymaıktadır.

Hukuk b i l imleri doktoru prof. Y. Radef (Sofya). konuşmasında. gel işmiş
sosya l ist toplumun kuru lması döneminde proleta rya d iktatörl üğü devleti n in
giderek bütün halkın pol it ik örgütü ha l ine geldiğıi n i bel i rtti. Gene l ha lk
devleti. b ir sın ı f örg ütüdür. Fakat. sınıf lar ve sınıf lar a rası ndaki i l işk i ler.
proletarya d iktatörlüğü dönemindekinden esas iti bariyle farklı bir tabiata
sahiptirler. B i l imsel-tekniksel devrim koşu l la rında üretim g üclerin in hız l ı
gel işmesine paralel o larak sosyal ist toplumda s ın ı f ayrım ları yavaş yavaş
kaybolma,kta, sosyal b irl i k kuvvetlenmektedir. Gitg ide genel ha lk devletine
doğru geçiş, devletin sosyal temel in in gen iş let i lmesi yoluyla olmaktadır.
Bu geniş leme sırasında devleti n görevleri de değıişmektedir. Ekonomik ve
kültürel g örevlerde, sosya l i st mül kiyetin korunmasında, vatandaşla rı n hak
ve özgü rl üklerin in korunmasında geniş bir gel işme kayded i lmekte,
sömürücü sınıfları ezme görevi yavaş yavaş ö lüp g itmekted i r.

işçi s ın ıfı nın yönetici rolü, sosyalist demokras,in,in gerekli belirtisidir.
Proletarya d iktatörlüğü , sömürücüler üzerinde pol itik egemenl i k ve geniş
emekçi yığınla rının politik yönetici l iğ i demektir. Tanihsel gel'i şme süreci
içinde bu birinci g örev tedricen değişmekte' ve ni hayet s i l i n ip g itmekte.
ik incisi ge l işmektedi r.

Sosya list de'vletin evrimi. bir yandan yen i toplumun gel işmesinin dolaysız
sonucu, öte yandan onun daha sonraki i lerlemesin in esas şa rtı o lan
demokrasin in yetkin leşmesine organ ik o lara k bağ l ıd ı r.

Bulgaristan Komünist Partis i 'n in Programında bel .irt i ld iği Q'i bi , temsi l
sistemi ve seçi m hakkı sosyal-s ı nıfsa l i l işkilerde u laşılan düzeye uygun
olarak yetkin leşir. Devlet egemenl iğ,i organ ları kadrosu sistematik o larak
yen i lenir. Bu organ ların , a ldıkları kararları gerçekleştirme işine katı lmala rı
geniş leti l i r, yü rütüm makanizmasının çal ı şma ları üzerindeki kontralleri
arf ırılır.

573

TÜSTAV

Bulgaristan Halk Cumhuriyeti yenoi Anayasa's ında belirt i ldiği üzere, sos­
yal örgütler devlet organ la rına ödevlerini gerçekleştirmede gittikçe daha
aktif su rette yard ı m ederler. Devlet de kendi çal ışmalar ında sosyal örg üt­
lere g ittikçe daha geniş ölçüde dayan ı r. Ve sosyal örgütlere, razı o lmaları
şartiyle, bazı g örevleri n i devredebUir.

Sosyalist demokrasi, kişi l iğ in çok yanıt g el işmesi koşu l ların ı n yaratılması
demektir. Gelişmiş sosyalist toplumun kurulması döneminde, vatandaş­
ların hakları ve özg ürlükleri yeni garanti lere kavuşmaktad ı r.

SSCB Bilimler Akademisi muhabir üyesi D. Kerimof (Moskova), prole­
tarya di ,ktatörl üğü .devletinden genel halk devletine geçişin d iya lektiğ i
üzeri nde du rdu . Bu karmaşık ve çok yanıt sü reç, objektif o larak, sosya l iz­
min tam zaferi sonucunda meydana gelen köklü ekonomik, politik ve
sosyal değişi mlerin bir ürünüdür. Bu geçiş a rzuya bağl ı o larak i lôn
edi lemez, i radeye dayanan kararlarla da gerçekleştiri lemez. Onun teme­
l inde, ü retim sistemindeki devrimci dönüşümler, toplumun s ın ı fsal yapısı n­
daki köklü değiş imler, hayat ın bütün kuru luşunda ve emekçilerin psikoloj i ­
sindeki esas l ı yen iMkler yatmaktad ı r.

Genel halk devleti, proleta rya d iktatörl üğü devleti gelişmesin in yasal
sonucu olarak, onun işini sürdürür. Bu devlet, komünizm kuruculuğunda
emekçilerin başl ıca a rac ıd ı r. U luslararası a landa emperyal izm kuvvet­
lerine karşı d iğer sosyalist devletlerle bir l ikte s ın ıf savaşı yürütür. Daha
çok i kna metodunu kul lana rak, sosyalist yasa l l ığa ve hukuk d üzenine
aykırı hareket eden lere karşı gerekl i zorku l lan ım tedb i rlerinden de vazgeç­
meksizi n , bütün halk ın desteğine, 'emekçi lerin b i l i nçlil i k ve örg üt lü lüğüne
dayan ı r. Proletarya d iktatörl üğü daha başlangıcında tüm halk demokrasisi
çizg i lerin i taş ı r, genel halk devlet inde onun tam gelişmesine ulaşı l ı r. öte
yandan, proletarya d iktatörl üğü devletinde olduğu g i bi , genel halk dev­
letinde de yönetici l i k rol ü ,işçi s ın ıf ına aitti r.

Sosyal hayatın değişik yan ları n ı n daha sonraki demokraHkleşmesi,
ekonomik koşul lara, emekçi lerin polit ik o lgun luğuna, öğrenim ve kültür
düzeylerine bağ l ıd ı r. Sosya lümin politik sisteminde demokrasi, yönet im
ve yasa l lık a rasında karşı l ı k l ı organ ik bağıntı ve etkileşme vardır ve bu,
onun başl ıca öze l l iğ id i r.

Hukuk bil imleri doktoru prof. i. ilinski (<<Barış ve Sosyal izm Problemleri,. '
dergis i) , konuşmasın ı , proletarya di ktatörl üğü devletin i n genel halk devleti
ha l ine ge lmesi s ü recin i etk i leyen toplumsal hayat faktörlerini açık lamaya
hasrederek şun la rı belirtti : «Sosyal izm kuruculuğu kollektif tecrübesi n in
de g österdiği g ibi, devleti genel halk devletine dön üştürmekte acele
etmek doğru olmaz. Sosyalist ü retim i1 iş,kile�in in üstün gelmesinden sonra,
devlet in , sosyal izm kurucu luğunu ta mamlama yolunda b i rçok sorunu
çözmesi gerekiyor. Devlet d üzeninde evrim, sosyal i st toplumsal i lişki leri

574

TÜSTAV

sağlamlaştı rma ve yeni insan ı eğitme g ib i objektif süreçleri atlayıp
geçemez.

Proletarya d iktatörlüğü, ya ln ız sosyalist toplumun temeller in in kuru l ­
ması iç in değ i l. lenin ' in bel irttiğ i g i bi , " . . . sosyalizmin tamamiyle yaratı l­
ması ve sağ lamlaştırı lması için .. de gerekMdir (c. 38, s. 377) . Proletarya
di ktatörlüğünün tarihsel görevi, sadece ekonomin in yeniden kurulması ve
ü retim a raçla rı n ı n ka mulaştırı lmasiyle bitmiyor. Henüz o luşmuş bulunan
yeni ekonomik yap ın ın soğlamlaşması, özel mülldyet i l işki leri kalıntı lar ın ın
yokedHmesi de gerek l id i r.

lenin sosya l izmin kurulmasını, « . . . top lumun bütün üyelerini emek­
çi leştirmek» ödeviy le bağlıyordu (c. 38. s . 385). Bu ödevin çözülmesi, eski
top lumun geleneklerin in dayanıklığ ı dolayısiyle, epey zaman istemekte­
d i r, işçi sı nıfı n ı n sosyalist ideolojisi , yeni üret im i l işki leri n in zaferi nden
sonra, birden ve otomatik olarak tüm hal'km ideoloj'isi oluvermez.
Toplumda ideoloj ik savaş devam eder. Eski gelenekleri sürdü renlerin
u lus lara rası emperya l izm tarafı ndan desteklenerek sosya l ist düzene karşı
mücadele etmeleri ha l inde de zorku l lan ım tedbirleri gerekli o lur.

Proleta rya d iktatörlüğü, kapitalizmin geri getir i lmesi olanakları n ı n
ortadan kaldırılması i ç i n garantiler yaratmakla yükümlüdür. Lenin , pro­
leta rya d iktatörl üğünün sona ermesin i , kapitalizmin geri g etiri l mesi teh­
l i kesin in ortadan kalkmasına bağ l ıyordu . Bu sorun, dünya sosya l ist s iste­
min in ve onun emperyal izme karşı savaşının varl ığ ı koşullarında.
uluslara rası çapta çözülmektedir. Komünist ve işçi Partileri 1 969 Yılı
U luslara rası Danışma Toplantıs ı 'nda bel , irt i ldiğ i g i bi , «sosya l izmin savunu l ­
ması komün istlerin enternasyonal ödevidi r".

Proletarya diktatörlüğü d evleti n in genel ha lk devleti hal ine ge lmesi
yolları ve vôdeleri

'
değişik memleketlerde birbir in in aynı o lmıyabi l i r. Fakat

bu süreoin tamamlan ması gel işmiş sosyalist toplumun kurulmasına bağ l ı ­
dır. Genel ha lk devleti aşaması, SSCB'n i n tecrübesinin g österdiğ i gibi ,
yalnız sömürücü s ın ı flar ın yokolmasiyle d eğ i l , bütün sın ı fların ve sosyal
g ruplar ın içsel tekcins l iğ i ile tamamiyle sosya l i st bir çehre edinmeleriyle
de karakterize edi len sosyal i st toplumsal i l işki lerin yüksek b i r d üzeye u laş­
masiyle şartl ıd ı r. işçi s ınıf ın ın sosya l ist ideolojisi SSCB'de bütün halk ın
ideolojisi o lmuştur. Devlet, halk ın bütün katla rın ın işçi sınıf ı n ı n du rum
ve tutu muna geçmeleri sonucunda tüm halk ın devleti nite l iğ in i kazanır.

Proleta rya d iktatörl üğü devleti g i bi , sosyal i st genel ha lk devleti de belki
çeşitl i b iç imler alacaktır. Ayn ı zamanda, sosyal ist devletle çlemokras in in
en etkin biçimlerinden çeşitli memleketlerin karşılıklı yararlanmaları geniş
ö lçü ler a lacak. devlet kuru luşu alanında edin i len kol lektif tecrübe
gel işti ri lecekti r.

575

TÜSTAV

ı. i l i nski, devlet biçimin i n ne o lacağı sorusuna şöyle cevap verdi : .. Bu
devlet, «toplumun pol itik örgüt biçimi» kavramından fark l ı o lmal ıd ı r.
Toplum, devletten başka pol it ik kuruluş lara da sah ipt i r. Sosya l i st gel işme
tecrübesi. gerek devletsel poHtik strüktürlerin (yönetim biç imi, devlet
kuru luş biçimi), gerekse devletsel olmayan pol it ik strüktürlerin (çok
parti l i l i k ve tek parti l i l ik , halk cephesi) ne kadar çeşitl i olabi leceğ in i
göstermiş bu l unuyor.»

Bunun la i lg i l i o larak, fikir değiş-tokuşu toplantıs ına katı lan la r, sosya l ist
memleketlerdeki polit ik gel işmeyle elde edi len tecrübe açıs ından, devlet,in
biç imleri sorununun bundan sonra da iş lenmesinin gerekı ,i o lduğunu
bel i rttiler.

KOMONiST PARTiSi VE SOSYALIST DEVLET

Hukuk b i l i mleri doktoru prof, A. Lopotko (Varşovo), konuşması nda şun­
ları belütti: . . Işçi s ın ı fı n ı n , yeni t ipten parti5i o lmadan devlet egemenl iğ in i
ele geçi remiyeceği, bunun e le geçi ri l mesi nden sonra do, - böyle b i r
parti o lmadan - sosyal g ücleri sosya l i zm ve komünizm kurucu luğu iç in
etkin biçimde örgüÜiyemiyeceği hakk ında Len in ' i n b i l inen tez in i , sosyalist
ü lkelerin kol lektif tecrübesi doğrula maktad ı r,

Sosya l ist top lum kuruculuğu süreci iç inde işçi s ın ıfı n ın pol it ik düzeyi
d urmadan yükselmektedi r. Fakat top lum hayatın ın ve s ın ı f savaşın ın
makanizmas ın ı onun bütün temsi lci leri n in aynı derecede an lad ık ları
söylenemez. işçi s ın ı fı n ı n önünde, bu s ın ı f ın objektif çıkarlar ın ı apaçık
formü le eden, memlekette ve dünyada ol uşma hal indeki süreçleri açık l ığ ı
i le kavrayan öncü gücü yürümel id ir.

Top lumun sosya l izm temeller üzerinde yen i -baştan kurulması bütün
emekçi lerin çıkarına uygundur. Fakat bunun gerekl i l iğ ini herkesin derhal
kavradığ ı söylenemez. B i r çokları bunu desteklemeye hazırd ı r, amma
kendi l eri g i riş im gösterebi lecek duru mpa deği ld i r. Demek ki, b i limsel b ir
programla ortaya çıkan ve geniş y ığın ları peşinden götürebi len bir partiye
ithiyaç vard ı r. Kaldı ki, sosya l ist düzenden tedirg i n o lan düşman kuvvetler
veya unsurlar tarafı ndan g österi len d i reniş in ha lk egemen l iğ in in kuru lu ­
şundan sonra daha uzun zaman sü rmesi, bu partiye o lon i htiyacı kat kat
a rtırmaktadır.

Parti, emekçi lerin gün lük ve uzun vadel i çıkarlar ın ı doğru biçimde
bağdaştırmak, ayrı ayrı tabakaları n i htiyaçları a rası ndaki ayrı mları gözö­
nüne a l mak için gerek l id i r. Yoksa geçici, yersel çıkarlar, zümre çıkarları
vb. kolayca ağ ı r basabil i r ve toplumun b i r bütün olarak yönet,imi yolu
üzerinde engel teşk i l edeb i l i rler.

576

TÜSTAV

Işçi s ın ıf ı , sosya l izm kuruculuğ unu ya ln ız devlet ma'kan izması n ın yardı­
m iyle yönetemez. Gerçi devlet, yeni toplumu kurmak için gerekl i ve en
g üclü a raçtır, fakat bi rkaç a raçton sadece bi �idir. 0, halkın ve toplumsal
tabaka lar ın çeşit l i grupla r ın ın etki leri a lt ında ka l ı r. Parti, devlet makaniz­
mosın ı işçi sınıfı n ın yönetmesini ve devlet iş ler in i etki l i o larak denetle­
mesini sağ lamak 'için, bu işlerin sosyal ist doğrultuda yürümesi ve arzu
edi lm iyen etk i lere karş ıkonması için gerekl id i r.

Partin i n yönetici l i k rolü , sosyalist demokrasin in varl ığı ve gel işmesi için
gerekl i koşu ldu r. Bundan ötürü, bu rolün kendisi demakraHk bir o lgudur,
ve bu olmadan, sosyalist demokrasi sadece geçici bi r tari hsel epizottan
i baret ka labi l i r. Sosya l izmde demohasi, revizyon'istlerin iddia ları n ı n
tersine, topl umsal hayatta part in in etkisinin zayıflaması değll, kuvvetlen­
mesi temel i üzeri nde gel işmektedir. Bu prensibin bozulması , kaçı n ı lmaz
o larak, demokratik kuruluş lar ın emekçilerin çıko rları zarar ına ku l lan ı lması
sonucuna götürü r ...

A. Lopatka şöyle deva m etti : .. Son zamanlarda, Polonya'da partin in
sosya l izm kuruculuğundak,i ve sosyal,ist demokrasin in gel işt irilmesindeki
yönetic i l ik ro lü , 1 970 y ı l ı Aral ık ayı bunal ı mın ın g ideri l mesinde büyük bir
kuvvetle bel i rd i . Bu bunal ıma, önceki yönet imin ekonomik ve özel likle
sosyal pol it ikada iş lediğ i ha,ta lar, aynı zamanda çal ışmalarında yeteri
kadar demokratik davrana mayışı sebep olmuştu. Buna l ım parti n in iç
kuvvetleri tarafı ndan önlend i . Parti Tüzüğü h ükümleri uyarı nca yöneti m
kadrosu' değişti, daha önceki iyi düşünü lmemiş karar ve tedbir ler d üzelti ld i ,
programa i l işk in yeni f ik i rle r i leri sürü ldü, halk arasında işçi s ın ıfı n ı n
durumu ve otoritesi sağ lamlaştı .

Hôlen memlekette, parti, devlet ve özyöneti m organlar ın ın ça l ı şmaları
üzerinde işçi s ın ı fı n ı n geniş ölçüde etkisi sağ lanmaktad ı r. Sosya l ist ideo lin,
yani insan la r a rasında eşit l iğ in gerçekleşti ri l mesi için yeni tedb i rler a l ı n ­
mıştı r. Seym' in ve ha lk sovyetler inin rolünü a rt ı rmak, yönetim makaniz­
masın ın iş lemesin i iyi leş,ti rmek için tedbirler a l ı nmaktad ı r ...

D. Mazilu tekrar söz. o la rak şun la rı söyledi: «Partinin yönetioiliği kendi
başına bir amaç değ i l , sosyal izm ve komünizm kuruculuğ unun son
derecede önemli koşu ludur. Devlet hayatı n ın ve sosya l-ekonomik hayatın
polit ik yönetimin i , vesayet eğ i l imlerini ve idari kumandacı l ığ ı reddederek,
parti gerçekleşti ri r.

Parti yönetic i l iğ i , her şeyden önce, sosyal süreçlerin ve olayla rı n özl ü­
ğünü , aynı zamanda olu m lu eğ i l imlerin ve çelişki leri n özlüğünü doğru
biçimde açıklamak, bun ların çözümüiçin tedbir ler a l mak demektir. O rtaya
çıkan çel işkileni önemsememek, on ların keski n leşmesine, hattô sosyal
anlaşmazl ık lar başgöstermesine yol açar. Parti, toplumun hayatında o lum­
suz n itel ikteki olayları g idermeye, yeni 'n in kökleşti r i lmesi i ç in gerekl i
pol it ik , ekonomik ve örgütsel koşu l lar yaratmaya ça l ışmaktad ı r. Parti,

577 i

TÜSTAV

d iyalektik yasaların, kend i l iğ inden-gelme olarak deği l , b i l inç l i eylem
temeli üzerinde bel,irmesin i sağ lama çabası ndadı r.»

Şöyle b i r soru ortaya atı ld ı : Rumanya'da parti komiteleri bir inci sekreter­
l iğ i görevi i le ha lk sovyetleri yürütme komiteleri başkan l ığ ı görevin in
özdeşleşti�i1mesi ne g i bi prati k sonuçlar vermişti r? D. Mazi l u , bunun ,
i lçede, şehi r ve köylerde pol it ik çal ışmaların daha iy i örgütlenmesi ve
koordinasyonuna imkan verdiğ,in , i söyledi. «Barış ve Sosyal izm Problemleri"
dergis i yazıkurulu üyelerinden B. Zaharesku da şunları ekledi : «Bu ödeş­
leşti rme ted bi ri , parti ve devlet organlar ın ın çalışmalarında parale l izmi
g idermek maksad iyle a l ı nmışt ı r. Biz parti n in yönetioi l ik rol ünü a rtı rmaya
çal ışıyoruz. Şimdi yönetmen parti organlar ı , yersel egemenl ik organ lar ın ın
karş ı laşt ık ları problemlerin çözümüyle daha büyük yetkilere dayanarak
uğraşıyor, bunlar ın çal ışmala rındaki bütün ayrı ntı lar ı b i l iyorlar. Fakat bu
özdeşleştirme h içbir zaman parti ve devlet organları n ın birbir ine katı l ması
demek değ i ld i r ...

D. Kerimof, komün izm kurucu luğunu gel işti rme döneminde partinin
yöreticilik rol ünün a rtmasına değinerek, bunun bel l i başl ı bel i rt i leri
üzerinde durdu.

Parti , genel pol itik doğrultuyu hazırlayarak somut d i rektifleri verir, ve
devlet makanizması da buna göre çal ış ı r. Bu. devlet organ lar ın ın erk in­
l iğ in i s ın ı rlama a n lamına ge lmez. SBKP XXiV. Kongresi, sovyetler,in rolünü
daha da güclend i rme, yönetim makan izmasını yetk inleşti rme ve sorum­
l u luğunu artı rma gereğ ine önemle işa ret etmiştir:

Partin i n yöneticink rolü, devlet kadroları n ı n seçiminde ve dağ ı l ı mında
kendin i gösterir. Hayat, kadrolar konusundaki istemleri durmadan a rtı rı ­
yor. Kadroların modern yönetim metotlar ın ı gayet iyi b i lmeleri, gel işme
perspektifin ,i görmeleri, ortaya çıkan problemlerin çözümünde en etkili
yol la rı bu lab i lmeleri, başkaları n ı n bi lg i ve tecrübesinden de yarar lan­
maları gerekmekted i r. SBKP XXiV. Kongresi yönetici kadrolar ın yetişmel�.ri
ve prekalifikasyonları s i stemin in iyileşti r i lmesi gereğine de önemle işaret
etmiş bu lunmaktad ı r.

Parti yönetic i l iğ i , parti d i rektifle rin in devlet organ ları ve görevH kişi ler
tarafı ndan ediml i olarak (fi i len) yeri ne g et iri lmesin in kontrolünde de
kendini gösterir. SBKP XXIV. Kongresi , yürütümün denetlenmesi ,konusunda
da önemli bir yeni ad ım atmıştır. Şimdi yönetim makan izması n ın çal ış­
maları üzeri nde kontrol hakkı , yaln ı z üret im iş letmelerinde deği l , bi l i msel
araştırma enstitüleri nde, öğrenim, eğ itim ve kültü r, sağ l ı k kuru mlarında
da parti örgütleri ne veri lm işt i r.

Toplantıya katı lanlar a ra sından başka sözcüler de komün'ist partis in in
yönetic i l ik rol ünün yükselti lmesi üzerinde du rdu lar ve bunu sosyal'izmin
pol it ik sistemindeki gel işmenin son derecede

,
önemli yasa l l ığ ı

.
olarak

578

TÜSTAV

nitelend i rd i ler. Sözcüler, bu süreci, politik makanizmanın diğer organ i k
bölümlerin in parti taraf ından değ,iştirilmesi biçiminde basitleştirerek
an lamanın doğru olmıyacağ ın ı bel irttiler. Part in in yöneticiHk rolü objektif
b i r olaydır ve g ittikçe karmaşıklaşan top lumsal süreçlerin yönetiminin
yüksek bir bil imsel l i k d üzeyinde o lması gereğinden doğar.

Sözcüler, sosya l ist top lumda partinin yöneticilik rol ünü zayıflatmaya
ve onun çal ışma a lan ın ı sadece düşünsel-eğitsel çal ışmalarla s ın ı r lamaya
yönel ik görüşlerin temelsizliğine ve pratik zara rlarına da işaret etti ler.

SOSYAliZMiN POliTIK SISTEMiNiN GENEL VE öZEL YANLARı

Hukuk b i l i mleri adayı E. Avirmed (Ulan-Bator), kapita lizm-öncesi i l iş ­
ki lerden sosya l izme geçmekte olan Mogolistan Ha lk Cumhuriyeti örneğine
dayanarak, bu problemi açı k layan bir konuşma yaptı.

Mogolistan emekçilerini ulusal ve sosyal ezgiden kurtaran 1 921 yılı
halk devri mi, memle�ette emekçi a ratların (1) diktatörl üğünün kuru l masiyle
sonuçlandı . Magolistan'da 1 924 yı l ında halk cumhuriyeti i lan edi ld i . Yine
aynı yı l , feodal leri pol it ik haklardan yoksun eden ve emekçi halka demok­
ratik haklar tanıyan i l k MHC Anayasası ,kabul edildi. Anayasa, halk h ura l­
ları n ı (2) yeni düzenıin politik temeli olarak onayladı . Bunların yan ıs ı ra ,
Mogol istan Devrimci Ha l k Partis i 'n in (MDHP) yönetim i a lt ında kurulan
Gençler Birl iğ i , emekçi lerin sendika ları ve d iğer top lumsal örgütleri büyük
bir rol oynadı lar. ,

Halk devri min i n zaferi nden sonra gerçekleşen devrimci demokrasi , sos­
yal ist demokrasinin temeli ve basamağı oldu. Yen'i ekonomi ve kültürün
yaratı lması sürecinde u l usal işçi s ın ıfı o luştu, emekçi ayd ın lar zümresi
ortaya çıktı, işçi s ın ıfı i le emekçi a ratlar a rasında sağlam bir b ir l ik
yaratı ld ı . Emekçi aratlar ın devrimci-demokratik devleti 1 940 yıllarından
itibaren işçi s ın ıf ı d i ktatörl üğü devletine dönüşmeye başladı . Bu sürecin
gelişmes'iyle, emekçilerin devrimci demokrasisi sosya list demokras'iye
dönüşür oldu.

MHC'nin 1 940 yı l ı nda yeni lenen ve feoda l ,iliş ki lerin yoked i lmesi n i kesi n­
leştiren Anayasası, va'tandaşlar ın demokratik haklarını genişletti . 1949
yı l ında da seçim sisteminde esasl ı değiş ik l ik ler yapı ld ı : Bütün devlet
egemen l iğ i organ ları iç in, tek derecel i , eşit ve g iz l i oylamal ı seçi m usu lü
kabul ed i ld i . Bu da devlet egemenl iğinin emekçi y ığ ın lariyle bağ ın ın daha
da sağ lamlaşması an lamına gel iyordu.

(1) Arat : Hayvancı l ı kla uğraşan emekçi köylü.
(�) Hura l : Mecl is , şura, sovyet.

579

TÜSTAV

1 950 yı l lar ı sonlarına doğru Mogolistan'da sosya l,i'st üreti m i l işki leri
kesi n l i kle üstüngeld i . 1 960 y ı l ında yeni MHC Anayasası kabul edi ld i .
Bu Anayasa'da teminatını bu lan sosya l i st demokrasi prensipleri sapmasız
olaı'ak gerçekleştir i l iyor. Emekçi leri devlet yönet imine çekmenin esas
b iç imi ha lkvek i l leri hural ları 'd ı r. 1 969 yı lında halkvekilleri seç imine topla m
seçmenlerin % 99,99'u katl ld ı la r ; bütün sosyal katlardon hura l lara 1 4
b inden fazla ha lkvekiM seçi ld i . Hal kveki l leri hu ra l la rında, 2 0 b inden fazla
ha lkvek i l i ve aktivistin çal ıştı kları 1 400 da imi komisyon kuruldu.

Temsi li demokrasiyle s ık ı sı,kıya bağ l ı o lara k dolaysız demokras i de
ge�işmektedi r: MHC yeni Anayasa Tasarısı geniş ölçüde müzakere edi lerek
kabul edildi . Bu cüm leden olarak, 1 1 66 toplantı tertiplendi ; bun lara
toplam o lara k 208 bin emekçi katı ld ı ve bunlar aras ından en az 2900 ,k iş i
tek l if lerde bu lundu . U lusal eğit im s istemin i daha da iyi leştirme kanun
tasarısı i le köy ekonomisi kooperatifleri örnek tüzüğü de aynı uygu lamaya
töbi tutu lara k bütün ha lk tarafı ndan müzakere ed i ld i . Son za man larda
yersel ha lkveki l leri hu ra l lar ın ın kara rname tasarı ları da peşi nen görüşü I ­
mekted i r. işçi leri n , köy ekonomisi kooperatifleri üyeleri n i n gene l kurul
topla ntı lar ı ve emekçi lerin daimi üret im toplantı ları a rt ık usul edin i lm işti r.

Sözcüler, ha lk egemenliğ i b içi mler inde büyük çeşitl i l iğ in , sosya l is t pol i t ik
sistemin gel işmes in in genel prensipleri ve yasa l l ı k ları temel i üzerinde
bel i rd iğ ine işa ret etti ler.· B i rçok memlekelte polit ik s i stem in öze l l i k lerinden
b i ri , çok parti l i l i kt i r. A. Lopatka, sosya l izm koşu l larında bu öze l l iğ in karak­
teri sorununa değinerek, yeni top lumu, yalnız komünistlerin deği l , bütün
emekçi lerin e l bi rl iğ iy le savaşarak k u rduk lar ın ı bel i rtti. Bugünkü dünyada,
temsi loi leri i çten l i k le sosya l izmi tutan komünist o lmayan toplumsal ak ım­
la rı n sayısı artmaktad ı r. Bu olay, yen i toplu msal d üzen uğrunda savaşta
çeşitli parti ler in işbirl iğ i yapmaları iç in elveriş l i bir temel yaratmaktad ı r.

I k i nci Dünya Harbi y ı l larında, u l usal ve sosyal kurtuluş uğrunda faşizme
karşı yü rütü len savaşta, nice memleketlerin komün istleri diğer siyasal
parti ler ve gruplarla işb irl iğıi yaptı lar. Orneğ in , Polonya'da, işçi Pa rtisi,
Sosyal i st Parti ' n i n bir kısmı, Köylü Parti leriyle Demokrat Parti 'n in bir k ısmı
ve ayn ı zamanda partis,jz seçkin toplum adamları ha lk egemenl iğ i plôtfor­
mundan yana o lduk larını açıkladı lar.

1 950'ye kadar Polonya'da çok karmaşık b i r parti s istemi va rd ı . Bu sistem,
sol part i lerden başka, safları nda sosyal izm a leyhtarıar ın ın bu lunduğu bazı
parti leri de kopsıyordu. Ve sınıf savaş ın ın sertleşmesi ölçüsünde bu sistem
'de değişiyord.! . Netekim, 1 949 y ı l ı sonunda işçi parti leri Marksizm­
Len in izm temel inde bi rleştiler. Buna parale l o lara,k, safları ndan gerici leri
peşi nen temizl,iyen köylü parti ler,i de sosya l i zmi kabul etme ve onun kurul­
masına a ktif olarak katılma plôtformu üzerinde b i rleştiler. Emek Partisi
de Demokrat Parti'ye ,katı ld ı . Bu bi rleşme ve kaıtı l malar sonucunda, bugüne
kadar da süregelen sistem meydana geldi . Hôlen 2 mi lyon 300 b in üyesiyle

530

TÜSTAV

Polonya Birleşik Işçi Partisi, üye sayısı 360 bin i bu lan (köylerde PBiP kadar
üyesi olan) Bi rleşik Köy lü Part is i , zanaatçı lar la bir k ıs ım aydı n ları b i rleşti­
ren ve 86 biR kadar üyesi bu lunan Demokrat Parti bu sisteme dahi ld i rler.
Bundan başka, sosyal izmden yana olan katol i k grupları da kuru lmuş
bu lunma ktadır .

Bu sisteme çok parti l i s istem deni lebi l i rse de, gerçekte, Bir leş ik işç i
Partisi i le çok part i l i burjuva s istemine özgü çizgi leri ol mayan d iğer
emekçi parWeri arasında işbirl iğ i sistemi olara k an ı lması daha doğru olur .
Bütün bu parti ler sosyal izmi k urma progra mın ı desteklemekte, topl u mda
işçi s ın ı fı n ı n yönetici l ik ro l ünü kabul etmektedirler. PBIP de diğer parti lerin
erk in l iğ in i tanımaktad ı r ve bu erk in l i k onların örg ü t iş lerini, iç yap ı ları n ı ,
ü ye edin melerini ve dünya görüş leri n i kapsa maktad ı r. Pol i t ik a landa işçi
s ın ı f ın ı ve emekçi lerin diğer tabakaları n ı ya ln ız PBi P temsi l etmekte ; öteki
part i lerse, emekçi lerin ancak işçi s ın ıf ına dahi l bu lun mıyon bazı tabaka la­
rın ı temsi l etmektedirler.

Bütün parti lerin, devlet organlar ında temsi lci leri vard ı r. Seym' in 460
halkveki l l i nden 225' i PBi P üyesi, 1 1 7's i Köyl ü Partisi üyesi , 39'u Demokrat
Parti üyesid i r ; i lerici katol i klerin g ruplar ın ı temsi l eden partis iz lerin ise
13 ha lkveki l i vard ı r.

Bu parti ler a ras ında bel ir l i işbirl iğ i biçim le�i meydana gelmişt ir. Orne­
ğin, PBI P toprak reformu programın ı Köy lü Partisi i le bir l i kte hazır lamıştır.
Part i ler-arası işbir l iğ in in merkez, yöre ve bölge komisyonlar ı vard ı r.

Sözcülerin beli rttikleri g i bi, sosyalist ü lkelerdeki çok part i l i s istemin,
«p lüra l ist sosya l izm»i ve «polHi k kuvvetle�in serbest oyun u»nu öngören
revizyonist görüşlerle h içbir i l işkisi yoktur. Çok part i ıaiğ in veya tek parti l i ­
l iğ in varl ığ ın ı , şu ya da bu sosya l'ist ü l kenin somut tarihsel koşu l la rı ve
ayn ı zamanda komün ist o lmayan part i lerin tutum ve eylemleri bel i rlemek­
ted i r. B irkaç siyasa l parti n in eylem sahnesi nde bu lunduğu sosya l ist ü l ke­
lerde, bunlar ın hepsi de ulusal cephede, vatan cephesinde işbir l iğ,i yap­
maktadı rlar. Çünkü bu ü lkelerde uzlaşmaz sınıf çelişkHeri ortadan kald ı r ı l ­
mıştı r, parti ler a ras ında muha lefet i l i şki leri o rtamı da yoktur.

Toplantıya katı lan lar ın oybirl iğiyle bel irtti k leri üzere, sosyal,ist devlet
d üzen in in ge l i şmesinde elde edi len kol lektif tecrübe, u lus lara rası devrimci
hareketin son derecede değerli b ir kazan ım ı , Marksizm-Leninizm fikirleri­
nin yaşamsal ve yeni leşti r ici gücünün parlak kanıtıd ı r. ,

PROBLEMLER VE ARAŞTIRMALAR

Artı k yerleşmiş bu l unan tecrübenin esas özlüğünü , demokrasinin daha
sonraki gel işmeSi problemlerin in , incelenmesinden ayı rmak 'kolay değ i ld i r.
Ka ld ı k i , bir i ve diğeri a ras ında hayatın iç inde açık bir s ın ı r var mıd ı r? Şu

581

TÜSTAV

veya bu ka rar lar tecrübeden geçerek doğru lan ır ve herkese malolurken,
hayat, tah l i l ed i l ip yaratıcı çözümlere bağlan maları kardeş pa rti ler için
daimi i lg i konusu o lan yeni problemler ortaya koymaktadır.

işte sosyalist haLk egemenl iğ in in daha sonraki gel işme yol ları da bu
problemlerden birid i r.

Tek sistem olarak sosyalist demokrasi

Sözcü lerden birkaçı , konuşmalarında, sosyalist demokrasiyi, şu veya bu
memleket çerçevesi nde yürü rl ükte bu lunan tek bir sistem o larak ele a ld ı lar.

Hukuk bi l imleri adayı K. Ondris (Prag) , konuşmasında, ÇKP'n in , 1 968
buna l ım ın ı n zararl ı sonuçlar ın ı g idermeye yönenk pol it ikas ın ın üç önemli
ödevine işaret etti. Bun ları n b i ri ncisi , toplumun Komünist Partisi etrafında,
şehir ve köy emekçileri n in , Çekoslovakya halk lar ın ın birl,iğ in i d i le getiren
U lusal Cephenin sosya l i st plôtformu temeli üzeri nde polit ik top lu luğunu
sağ lamaktır. iki ncis i , demokrasi makanizmaları n ı n normal işlemesi koşu l ­
la r ı n ı yaratmak ve bu yöndeki çabaları - u l usa l ,komitelerden - Çek ve
Slovak U lusal Şurası'na ve Federa l Medis'e kadar - bütün temsil organ­
ları halkalarında seçim lerle ta mamlamaktır. üçüncüsü de, sosya l i st devletle,
bu devleti n organ ları ve da i re leri He vatandaşlar a rasındaki i l i şk i leri sağ ­
lamlaştı rmaktı r. Esas problemlerden b i ri , o lana kları tUkenmekten henüz
çok uzak o lan mevcut demokratik biçimlerden daha tam olarak yarar­
lan ı lmasıd ı r.

Sözcü, toplum ve devlette işçi s ın ıfı n ı n yönetioi l i k rol ünü belirterek,
sosya l ist demokrasin i n bazı gel işme yönleri üzerinde durdu . Bun lar, temsili
demokras in in yetkin leştiri l mesi ; vatandaşla rı n seçim l i iktidar organ ları
yoluyla yonetime katı l malar ın ın geniş leti l mesi ; büyük emekçi grupları n ı n
ç ıka rfarı n ın ve çoğu zaman da sendika l veya özgül çıkarları n ı n demok­
ratik biçimde bütün leştiği y ığ ınsal örgütlerin geliştiri lmesi (bu örg ütlerin
örgütsel ve ideolojik çal ı şmaları , ÇKP'nitı yönetim i a ltı nda U lusal Cephede
bir leşmekted i r) , yerleşmiş örgütsel b iç imlerin bu lunmadığ ı ve demokratik
makanizmanın bir dereceye kadar - kendHiğinden - gelme oeğ i lse
b i le - gel işi güzel karakter taş ıd ığ ı yörelerde emekçi lerin yönetime kat ı l ­
maların ın sağ lanmasıd ı r..

Sözcü, bu yönel i mler a ras ında, temsi l organ ları ve öze l l i k le emekçi lerin
çıkarla rı ve i htiyaçlariyle doğrudan bağ l ı o lan organlar vasıtasiyle yöne­
t ime 'kat ı l mayı esas sayd ığ ın ı beMrtli. B,u temsi l o rgan ları da, şehir ve
köylerde, bölgeler ve yörelerde, emekçi lerin yığ ı n örgütlerin in nitel ik leriyle
devlet egemen l iğ i organ ları n itel ik lerini kendi lerinde birleştiren ulusal
komitelerdir.

Köylerden merkeze kadar bütün yönet im kademelerinde (kamu hizmet­
leri a lan ına özgü problemlerin m üzakeresi nden tutun da genel devlet

582

TÜSTAV

polit ikasın ın tesbitine ve gerçekleşti ri l mesine kadar en geniş a n la mda)
pol it ik hayat, emekçi lerin bütün sosyal hayatla ' i lgi lerini art ı ran önemli bir
etkendir. Vatandaş, çokçası , devletin ihtiyaçlar ın ı ve polit ik i l işki leri,
bun ları n yersel problemlere yansımasına bakara'k kavrıyobi lmekted i r.

K. Ondris konuşması n ı n sonunda şun ları söyledi : .. Sosyal i st demokrasi
sistemi du rmadan gel işiyor. Biz bunun ol uşması s ı ras ında, parti n in sağcı
oportünizme karş ı savaşta bi riktirdiği tecrübeden yararlan ıyoruz. Bu
tecrübe de "ÇKP'n in XI I I . Kongresinden sonra partide ve toplumdaki
buna l ım l ı gel işmeden ç ıkarı lan dersler»de genel lenmişti r. Bu yolda kardeş
sosya l i st ü l keleri n , öze l l i k le Sovyetl'er Birl iğ i ' n in deneyi bize son derece
yard ımcı ol muştur.»

Sözcüye şöyle bir soru yönelti ld i : "Çekoslovakya'da burj uva demok­
rasisi gelenekleri hayl i gel işmiş bu lunduğuna göre, bundan doğan özel ­
l i kler nelerdir, yani bu gelenekler sosyalist demokrasin in gel işmesini
kolaylaşt ı rmakta m ı , yoksa zorlaştı rmakta m ıd ı r?»

K. Ondris, bu geleneklerin bazı o lumlu yanlar ın ı bel irtti. Politik hayattaki
bir hayli yüksek a ktif l ik, ha lk ın genel pol it ik problemlere i lg is i bu o lumlu
yanlar a ras ındadır. Fakat 1 968 yı l ı n ı n Ocak ay ından sonraki dönemde
bu eski gelenekler daha çok o lumsuz rol oynad ı . Bu da, örneğin , Maza­
rikiım ideolojis inin propagandasında, Çekoslovakya'n ın spesifik özel l ik­
lerin in haddinden fazla büyütü l mesi nde ve onun Mün ih Anlaşması 'na
kadarki polWk s istemin in ideal ize edi lmesinde kendini gösterdi\

Hukuk b i l i mleri adayı p.rof. M. Şamu (Budapeşte) , konuşma�ı n ı , sos­
yal ist devlet d üzenini yetk in leştirme ödevlerine b i l imsel açıdan yanaşma
problemlerine hasretti. SBKP XX. Kongresin 'den sonra sosya list ü lkeler
komünist parti l eri n in , sosya l ist devleti n gel.işmesine i l işkin çağsal problem­
lerin yaratıcı b iç imde tah l i l i ne h ız verdi kleri n i bel i rterek şun ları söyled i :
"Biz sosya l i st topl um düzeniyle sosya l ist politik ve devletsel sistemi özdeş
tutmuyoruz. Pol iti k sistemi sosyal o rganizmin bir parçası o lara k kabu l
ed iyor ve parti, sosyal örgütler, devlet makinesi sorununu bu çerçeve
içinde gözden geçiriyoruz. Tabi id i r ki, bu kavra mları n s ı n ı rları n ı çizmek
pol it ik sistemin unsurlar ını b i rbirinden ayırmak demek değ i ld i r ; bu s ın ı r­
lama ya ln ız karş ı l ı k l ı i l i şki lerin daha derin tah l i l i ne yard ı m etmektedi r.
Devlet makinesi ve sosyal y ığ ın örgütleri ça l ışmalar ın ın nispi erki n l i k
ve özgü l metot ların ın gözönünde tutulması gerekmekted ir.

Marks ve Lenin , sosya l i st devlet in i l kesel yeni karakterin i bel i rtiyoriard ı .
O n l a r Paris Komünü deneyi dayanarak, b u n u n yasama v e yürütüm eylem­
leri arasında ayrı l ık veya çatışma olamıyacağ ın ı söy lüyorlard ı . Bundan
başka, sosyal i st devlet makinesinde işbölümü olması gereğine de işaret
ediyorlard ı .

Pa rlômenta i le hükümetin ça l ı şmala rı a ras ında belirl i b ir s ın ı rlama
vard ı r. Hükümet parlômentonun kararların ı yerine getirir. Burada çeşit l i

583

TÜSTAV

organlar ın , parti pol it ikas ı n ı gerçekleştirmeye yönel ik i�birl iğ i sözkonusu­
d u r. Ara larındaki işbö lümü zorunlu karş ı l ı k l ı bağ lant ı larla tamlanma kta­
d ı r. Bu karşı l ı k l ı bağlantı la-rıı � unsurlar ından biri de parlô mentoyu denet­
leme eylemin in a rtmas ıd ı r.

Bakan l ı k ları ve merkez da i relerin i , taban ve orta kademeler yönet im
organ lar ın ı -kapsayan idare c ihaz ı devlet yönetim in in öneml i ha lkas ıd ı r.
Yöneti m sistemi geniş ölçüde ayrı mlaşmıştır. Bundan ötürü, merkezi organ­
ları n ya lmz yönetic iMk iş lerini değ i / , koord inasyon iş lerini de gerçekleştir­
meleri, bütün yönet im organlar ın ın çabaları n ı ortak hedefe yöneltmeleri
gerekmektedir.

Devlet idares in in önemli b ir unsuru da yersel organ lar ın yönetici liğ idir .
Sosya l i st devletin demokrati<k karakte�i gereğ i o larak, bu yersel organ lara
ya ln ı z mer.kez·i n i radesini yeri ne getiren kuru luş lar g özüyle bakı la maz.
Bunlar yersel özgü l l üğ ü yansıtmak ve yersel problemleri erk in o larak
çözmekle ödevl id i rler.

Yönet im iş leri n in tah l i l i nde onun etki n l iğ in in değerlendir i lmesi çok
öneml id i r. Bu alanda şaşmaz , inceleme metotları ve b i l im in yeni bu l uşları
g.i tti kçe daha geniş ö lçüde uygu lanma'ktad ı r. Yönetim organları n ı n ça l ı ş ­
maları , ancak kara rlar ın a l ı nması , yeri ne geti� i lmesi ve bunun kontro lü
bil imsel verilere ve metotlara dayandığ ı zaman başarı l ı olacaktır.

Halk ın a ktifl iğ i , kol lektivizm ve yeni insan ı n yetişmesi , daha çok top lum­
s a l hayatın kültürel düzeyine bağ l ıdır. Yığ ı n la rın pol iti.k bi l inç d üzeyini
du rmadan yükseltme ve top lumsal problemleri çözme kabi l iyetleri n i
artırma yolunda.ki ça l ı şma ların önemi büyüktü r. Sosyal izm kurucu luğu
problemlerinin opti mal çözüm ü ad ı na çeşit l i kan ı la r ve görüşler karş ı ­
laştı r ı lmai ıd ı r. Sosyalist anayasada y·azı l ı o lan kanaat ve düşünce özg ür­
l üğünü sağlayan gerekM atmosfer, düşman i deoloj i /ere karşı başarı l ı
savaşla bir l ikte, sosya l i st demokrasi n in i lerlemesi için de zorun lu koşu l ­
lard ı r.

Felsefe bi l im leri doktoru prof. K. V/ad (Bükreş), Rumanya'da sosya l ist
demokrasi gel işmesinin bazı kamkteristik 9izg i l�r ini an latt ı . Sözcü, her
şeyden önce, sosyal hayatın yönet imine geniş yığ ın ları n dolaysız katı l ­
ması n ı n geniş lemekte, b i r yandan do temsi l i demokras in in , devlet ege­
menl iğ i organ ları n ı n ça l ı şmaları n ı n yetkin leşmekte o lduğunu bel i rterek
şun ları ekled i : «Top lumun poMtik-örgütsel bütün lüğü Sosyal ist Bir l ik Cep­
hesi 'nde dile gelmektedi r. Bu cephe, yığınsal örgütleri ve aynı zamanda
Rumanya halk ı i le hak eşit l iğ ine sah ip olan ve memleketi n pol itik hayat ına
aktif olara k -kat ı lan değiş ik m i l l,iyetlerden emekçilerin halk sovyetleri n i
kapsa maktad ı r.

Son y ı l la rda işçi ler, köy lü ler, ayd ı n lar ve uzma n lar ın , ekonomide,
toplumsal ve kültürel hayata i l i şk in öneml i tedbirlerin görüşü lmesine

584

TÜSTAV

katı l ma la rı nda bir geniş leme görülmekted i r. Parti ve devlet yönetioileri
emekçilerle s isteml i olamk karş ı laş makta, onlara iş lerin reel durumu
hakkı nda bi lg i vermekte, ortaya ç ıkan problemleri beraberce tah l i l etmekte
ve memleketi gel iştirme plônları n ı gerçekleştirme tedbi rlerin i beli rlemekte­
d i rIer. Bu suretle parti ile ha lk a ras ında geniş b i r diyalog yürütülmektedir.

B üyük Halk Mecl is i 'n in yasama ça l ışma la rı durmadan gel iş iyor. En
öneml,i kanun tasarı ları i lkönce bütün top lum tarafından görüşü lüyor.
Devlet Konseyi 'n in çal ı şmaları daha do aktifleşmiş bu lunuyor. Kanunlar ın
hazır lanması s ü recin i bundan sonra da gel iştirmek iç in Büyük Halk
Mecl i si 'nce tedbirler i nceleniyor. Yasama iş lemleri hazırl ı k ların ı kaord ine
ça l ışmalarına yard ı mla görevli özel organ ola ra,k bir Yasama Konseyi
kurulması d üşünü lüyor.

Sosya l i st demokrasinin bel l ibaşl ı gel işme çizgi lerinden biri de, kol lektif
yönetim biçim lerin in gen işleti lmesid ir. Bu biç imler ya ln ız parti organ ları n ı n
deği l , bakan l ı kları n ve d iğer merkez da i relerin in , sanayıi i şletmeleri n in ,
b i l imsel a raştırma enstitülerinin, öğretim ve kü ltür kurumları n ı n çal ış­
malarında da a rdıc ı l o larak uygulanmaktad ı r. Bakan l ı kların danışma
kurul ları , sanayi birliklerinin idare kurul ları , iş letmelerin yönetim komi ­
teleri, ün iversite senatoları ve fakülteleri n öğreti m üyeleri kurul ları ,
a rastırma enstitü leri n in b i l im kurul ları kendi iş letme ve kurumları n ı n çal ı ş ­
maların ı yöneten d üzenleyici organ lard ı r. Bu organ lara idaren in tems i l ­
cileri , pa rti örgütleri ve sendikalar ın yönetim kurul ları temsilci leri i l e
işçilerin ve personel in temsilci leri de g i rmektedi rler. Senatolara ve öğretim
üyeleri kurul larına ü niversite öğrenci lerin in temsi lci leri de katı l maktad ı rlar.

Sözcü, demokratik biçim lerin etk in olması iç in , toplumsal eylemin
iyi leşti rilmesine y ığın lar ın katı l mas ın ın gerçekten sağ lanması gerektiğ in i
söyliyerek şun ları ekled i : «Geçen y ı l , i ş letmelerde emekçi lerin d üzara
genel kurul toplantı ları usu lü uyg u lanmaya başland ı . B u taplantılarda,
iş letmelerin gel işmeSi ve ü reti m in genişletilmesi p lôn lar ın ın hazır lanma
ve g örüşülmesinde, sosyal p roblemlerin çözü lmesi nde emekçi lerin f ik i rleri
a l ı nmaktad ı r. Yönetim kuru l u hesap verme raporunun toplantıca onaylan ­
madığı ha llerde, bu kurulun yüksek organlar tarafı ndan değişti ri l mesi ne
yol açı lab i l i r.

Sosyal örgütlerin devlet o rganlar ında temsil ölçüleri son y ı l larda geniş­
ledi . örneğ in, Send ikalar Genel Birl iğ i Merkez Konseyi Başkanı , Komün ist
Gençler Bir l iği B i ri nci Sekreteri, Köy Ekonomisi Dretim Kooperatifleri
U lusal Birl iğ i Başkan ı hükümetin yetki l i üyelerid i rler. Yine bu cümleden
olarak, öğrenci Dernekleri B i rl iğ i Başkan ı, Eğitim Bakan l ığ ı Danışma
Kurulu üyesid i r, Yazarlar B i rl iğ,i ve Ressamlar Birı . iği başkan la rı da Devlet
Kültür ve Sanat Komitesi Yönetim Kurulu üyesid irler.

Rumanya'da sosyalıist demokrasi kom ü nist partis in in rol ünü artı rma
koşul ları iç inde derin leştiri l iyor. Bu, toplumsal hoyatı n yönetimine, sosya list

585

TÜSTAV

ve komünist geleceğin kurulmasına ha lk ın etkin biçi mde katı lmas ın ın esas
faktörüdür.»

Vlad yoldaşa şöyle bir soru soruldu : «Bir yanda kanun tasarı ların ı
hazır lamalçla görevl i parlômento komisyonları , öte yanda özel Yasama
Konseyi çal ışmaları n ı n nasıl koordine edi lmesi öngörül üyor�» Sözcü bu
organ ın istişa ri o lacağ ın ı ve ödev·i n·in Büyük Halk Mecl is i 'n in çalış­
malarına yard ı m etmek olduğunu söyledi .

N. farberof, sosyalist devletle demokras in in gel işmesin in ya ln ız bun­
lar ın çal ı şmaları n ı bel ir l iyen kurumlar ve yasama iş lemleri sistemine bağ l ı
olmad ığ ın ı , politik hayat genel kü ltürünün , edini len a l ışkan l ı k ve gelenek­
lerin de küçümsenemiyecek b ir rol oynadı,k iarı n ı bel i rtti. B i l ind iğ i g ib i ,
burjuva demokrasis in in , kend i ideolog ları ta rafı ndan her fı rsatta reklô m
edi len ö z gelenekled (çok parti l i s istem, temsil o rganlar ında muhalefet
vb.) vard ır. Bizim de kendi demokratik geleneklerim iz mevcuttur. Bunlar
a rasında, sosyal i ş ler in ve devleti n , ayn ı zamanda ü ret imin yöneti mine
emekçi lerin geniş ölçüde celhed i lmesini, temsil organ la rı çal ı şma la rı n ı n
he�kese aç ı k o lmasın ı , kollektif soru mlu l ukla kişisel soru mlu luğun bağ­
daştırı l mas ın ı , halk kontro lü , eleştiri ve özeleştiri sistemin i soyabi l i riz .

Hak ve yüküm birl iğ i , demokratik özgü rlüklerin ak ı l l ıca kul lan ı lmas ı ,
kişisel ç ıka rlar ın toplum çıkarlariyle bağdaştır ı lması , bireyi n kol lektiften,
kol lektifin de bireyden sorumlu luğu, örg üt lü lük ve disipl in vb. bizim
gelenekleri mize özgü n itel ik lerd i r.

B iz kadrolara candan bir i lg i , i nsan lara ve on la rı n teklif ve d ;
"
leklerine

titiz bir d i kkat gösteri lmesiyle bağdaşık eylemci l i k ve prensipçi l iğe
demokrasi kültürü adı veriyoruz. Esasen toplumda demokras in in hangi
biçimde ol u rsa olsun bozulmasına taham m ülsüzl üğü sağlayan moral
atmosfer de budur.

DOLAYSıZ DEMOKRASI, TEMSiLI DEMOKRASi

Toplantıya kat ı lanlardan b i rçoğu dolaysız demokrasiyle temsi l i demok­
rasi a rasındaki bağıntı problemi üzerinde d urdu la r. M. Şamu dedi k i :
«Gelecekte dolaysız demokrasinin önemin,in a rtması ve bu suretle devletin
ça l ı şma la rına etki yapı lması , temsi l organ la rı n ı n kontrol edi lmesi
sonucunda devletle toplu m aras ında bir ya·k ın laşma o lmıyacak mıd ı r?
Ş imdi , dolaysız demokrasi problemi her şeyden önce işletmelerdeki sosyal
haya,tla bağ l ıd ı r. Ben insanlara rası i l işkilerin kü ltürünü yükseltmek suretiyle
dolaysız demokrasin,in eylem a lan ın ın genişl iyeceği kanıs ındayım ...

N. farberof, bu problemi e le a l ı rken, sosyal öz ile poHti k biçim aras ında
ayır ım yapmak gerektiğ in i bel,irtti. Içeriği bakımından sosyal ist demokrasi

586

TÜSTAV

tümüyle dolays ızd ı r. Ha lk egemenliğ in in biçim i, örg ütlenme ve gerçek­
leşti r i lme tarzı ayrı bir sorundur. Sosya lizm ve komünizm kurucu luğunun
başarı ları sonucunda dolaysız demokrasin in temsi l i demokrasiyi dara l ­
tacacağı v e nihayet tamamen o n u n yerin i a lacağı öngörüsünün doğru
o lduğunu söylemek zordur. Büyük memleketlerde toplumun yönet i lmesine
i l işkin bütün sorunları n doğrudan vatandaşlar toraf ından çözü lmesi
olanaksızdır. Asıl gerekli o lon, temsili ve dolaysız d emokrasin<in bağ­
daştı r ı lması , her ik i biç imin verebi ld iğ i en iy,in in ku l la n ı l ması d ı r. Orneğ in,
yüksek temsi i organ ın ın ya<sama işleri, en öneml i kanun tasarı lar ın ın bütün
ha lk ta rafı ndan m üw keres<iy le bağdaştı rı lmaktad ı r. Bu uygulamaya
g iderek daha sık başvurulmaktad ı r ve a rhk bunun usul ve koşul ları n ı n
kanun la belir len mesi yarar l ı o laca ktı r. Top lumun gel işmesine i l i şk in en
önemli sorun larda referanduma da daha gen i ş ölçüde başvurul ması
fayda l ı o laca ktı r.

Fakat sasya l i zm ko�u l lar ında, dolaysız demokrasi n in yayg ın gel işmesi
hal inde de, temsi l i demokrasi halk egemenl iğ in in esas biçimi o lara k
önemini korumaktad ı r. B izce, temsil organ ları n ı n yetkin leşt iri lmesi da imi
bir ödevd i r. Sovyetler B i r l iğ i 'nde son y ı l larda yersel sovyetlerin safları
geniş let i lmiş, bun ları n maddi-mali temel leri sağlam laştı rı l mış ve personel
kadroları iyi leştiri lmiştir. Oteki sosya l ist ü l kelerde de devlet egemenl iği
temsH organ lar ın ın g üclend i ri lmesi yolunda ted bi rler a l ı nmışt ı r.

Y. Radef' in kan ıs ınca, o lgun sosya l i zm döneminde, hem doğrudan
yasama ça l ışmalariy le ve y ığ ın lar ın hergünkü toplu m yönetimine sisteml i
olarak katı lma ları yo luy la dolaysız demokrasi, hem de temsil organlar ın ın
y ığ ın temel in in , yeteneklerin i n ve kontrol yetk i leri n i n gen iş leti l mesi yoluyla
temsi l i demokrasi gel işecektir.

Bu lgaristan Halk Cumhuriyeti 'nde 1 6 Mayıs 1 971 referandumu ile kabul
edi len yeni Anayasa, dolaysız demokrasi kurumlorının çal ışma a lan ın ı
gen işletiyor. Devlet çapında o lduğu g i bi , yersel ö lçüde de referandumlar
yap ı lması öngörüıüyor. Ve kend i l iğ inden an laş ı l ıyor k i , devlet çapında
referanduma kanun tasarı s ın ın bütün halkça müzakeresine önce l i k tan ın ı ­
yor. Netekim, Anayasa Tasarıs ı 'n ın memleket çapında g örüşü ldüğü toplan­
tı lara üç mi lyondan faz la vatandaş katı lmış , bu görüşmelerde 14 bin teklif
i leri sürü lmüştür. Yersel referandumlara gel ince, halk sovyetlerin in hepsi
kend i yetkileri kapsamına g i ren bütün sorun larla i l g i l i ye.rsel referen­
d u mlar örg ütlemek hakkına sah ipti rler.

Hukuk b i l i mleri doktoru prof. G. Eglar (Berlin) , ADC'nde devlet iş ler inde
demokratik temellerin, her şeyden önce sosyal ist halk temsi lci l i klerin in
sağla mlaştı r ı lması suretiy le sosya l i st demokrasiyi daha i leri gel iştirme
yolunda i leri ad ımlar atı ld ığ ın ı söyled i .

Tek ha lk temsi lc i l iğ i s istemi ve organ ları emekçi egemenHğ<in i somut­
laştırIyor. Halk temsi lc i l ik leri, işçi sınıfın ın ve onun Marksist-lenin ist part i -

587

TÜSTAV

s ın ın yönetic i l ik rol ünün siyasal -devletsel ifadesi , sosyal ist toplumun
kuruluş ve gel i şmesi n i n bütün aşamala rında emekçi s ın ıf ve emekçi
tabaka lar yönetiminin örgütsel b içi mid irler. Bun lar, aynı lOmanda, e mek­
çi lerin en dolaysız ve en geniş kapsa ml ı y ığ ınsal örgütleri o lup, işçi s ın ıfı ­
n ı n bütün şehir ve köy emekçi leriyle ittifak ın ı d i le getirirler. Bun la r,
Marks' ı n deyişiyle, top lumsal gel işmey,i p lôn l ı yönetmekle görevli «çal ışan"
kurumlard ı r. B ütün devlet o rgan la rı , yetki lerini bu halk temsilci l ik lerinden
a lmakta, onlar ad ına eylem göstermekte ve on lara hesap vermektedi rler.

ADC'nde halk temsi lci l i klerin in ça l ışmalar ı , devlet sorun lar ın ın çözü­
müne vatandaşlar ın katı lmasına yakından bağ l ı d ı r. Ha lk temsilc i l i kleri
da im i komisyonlar ına ve d iğer organ lar ına 200 bin ha lkvekil inin yan ıs ı ra
400 bin kadar da toplu m aktivisti cel bedi l mişti r. U l usal Cephe komite­
lerinde 335 bin aktivist ça l ış ıyor. ADC'nde yeni Anayasa Tasarı s ı 'n ın

. müzakeresine ve 1 968'de yapı lan Anayasa referandumuna, iş kanunu ,
medeni kanun ve u l usal eğitim kanunu tasarı ları n ı n görüşü lmesine emek­
çiler aktif o larak katı ld ı la r. Burada, devlet yönet imine emekçilerin doğru­
dan aktif o larak katı l ma ları ve bu kat ı lman ın toplumsa l etk in l iğ in in a rt ı rı l ­
ması sözkonusudur.

G. Eg ler, yetki sorununu demokrasiye karşıt koyan burjuva teori lerin i
eleşt irdi . Bu teknokratça yarg ı la rı n hedefi, emperyal ist egemenl ik makine­
sini g üclendirme çabalarını maskelemek ve demokratik gel işmeye set
çekmektir. Gerçekteyse, demokra siyi, yetki sorunu değ i l , devlet-tekel ser­
mayesi o rtadan ka ld ı rmaktad ı r.

Sosya l izmde demokrasi i le yetki sorunu b i rbir in i ortadan kaldı rmaz,
karş ı l ı,kl ı o larak tamamlarla r. Sosya l ist yönetim bir avuç «uzman .. ın imti­
yazı o lamaz. Demokrasiyi besleyen ortam, bütün halk ın yetkis id i r. ADC'nde
yönet imin b i l imsel düzeyi yükselti lmekte, b i r yandan d a demokratik temeli
genişleti l mektedir. Meselen in özü, g itt ikçe karmaşıklaşan topl u msal sü reç­
lerde emekçi lerin yönetme al ışkan l ı kları n ı g iderek daha derinden benim­
semeleri ve a l ı nan kararlar ın sosyal sonuçlarını öngörmekte başarı l ı
o lma ları d ı r. Çeşit l i ve geniş kapsaml ı tedbirler a l ı n ıp uygula n masın ın ,
öze l l ik le demokratik santra l izmi daha fazla ge lişt irmenin a macı da budur.
Merkez in ka ra rları ne kadar esasl ı o lu rsa, yersel o rgan lar ın çal ışma plôt­
fo rmu da o kadar iyi o l u r. ate yandan, yersel egemenl ik organ ları
uğ raştıkları sorun ları ne kada r üstün n itel ikte çözerlerse, merkez o rgan la rı
da ono toplumsal problemlere o kadar daha çok i lg i gösterebi l i rler.

G . Egler'e, şehir ve köy egemenl i k organ la rı n ı n ne g i bi özgü l l ükleri
bu lunduğu soru ldu . Sözcü , ADC Anayasası gereğ ince, merkezi devlet
yönetmenl iğ i çerçevesi içinde şehir ve köyleri n operatif erkin l iğe sahip
o lduklar ın ı söyledi . Demek ki, şehi r ve köy egemenl i k organ ları toplumsal
yapıdan tecrit ed i lm iş duru mda adacık lar deği l , tüm toplumsal ve devletsel
makanizmanın öneml i ha l ka l a rı ve o rgani,k parçala rıd ı r.

588

TÜSTAV

Devlet yönetim i ik i yönde yetkinleştiriJ,jyor. Birincis i , merkezi yönetim in
b i l imsel düzeyi yükselti l iyor ; i ki ncisi de özel l ik le devlet organ ları n ı n halkla
direkt te-mas halinde bulundukları şehir ve köylerde yersel devlet egemen­

l iğ i organları n ı n çal ışmaları iy i leşti ri l i yor. Biz taban organ ları i le yukarı
organlar ın ödevleri n i daha açık ayı rdetmeye çal ışıyoruz. Bunun la i lg i l i
olarak, i l lerde ve bölgelerdeki devlet organlar ına n!'l g i bi , şehi rlerde ve
köylerdeki devlet organ larına ne g ib i somut yöneti m görevleri yük lemenin
daha uygun olacağ ı n ı n bel i rlenmesi öneml i b i r sorundur.

Hukuk b i l imleri adayı P. Şmit (Budapeşte), Macaristan 'da ha lk temsi l .
c i l iğ i sistemin in son y ı l la rda:ki gel işme yolunu an lattı . 1 966'da kabul edi len
seç im kanunuyla, seçmenlerin aday l i steleriyle oy verdi k leri daha önceki
usul kald ırı lmış ve Devlet Meclisi seçimlerinde tek ha lk vek i l i adayı ı
bölgeler kuru l ması öngörü l müştür. Yeni sistem, se9i mleri n pol it ik önemin i
ve adayı n kişi l i ğ in in ro l ünü a rtı rmıştır. Vatandaşlar, toplumsal organ lar,
sovyetler, a rtık, adaylardan hangisi n i n şu veya bu bölgen in gel işmesi
sorun ların ın çözümüne daha çok ymd ı m edebi lecek yetenekte o lduğunu
beli rlemeye ça l ışmaktadı rla r. Yersel ç ıkar lara daha fazla önem veri l mesi,
vatandaşların seçimlere i lg,i s in i a rtırdığı g ib i , Devlet Mecl isi ' n i n ça l ış ­
maları n ı da artı rmıştır.

Yersel çıkarlara özel bi:r destek gösteri lmel i mi , yoksa bun lar tüm
toplumun ç ıkarlarına ters d üştüğü gerekçesiyle arka p lôna mı atı l ma l ıd ır?
MSIP, temsi l organ lar ın ın çal ışmalarında yersel çıkarla ra önem veri l ­
mesin i , fakat bun lar bel irli durumlarda toplumsal çıkarlarla çel i şmeye
başladığ ı takdi rde, sorunun pol it ik yol larla d üzelti lmes ini gerekl i saymıştı r.

Sözcü, daha sonra, seçim kanununda 1 970 y ı l ı nda yapı lan bazı düzelt·
meler üzerinde dura rak şunla rı söyled i : .. örneğ in, bi r seçim bölgesinde
ik i veya daha faz la ha lkvek, j f i adayı gösterHmesi o lanağı geniş leti ld i . Ama
bu sorun üzeri nde bazı tartışmalar da oldu. MSI P Merkez Komitesi, ancak,
seçim bölgesindeki seçmen lerin önemli b i r kısmı tarafı ndan a rzu ed i ld iğ i
takd i rde ik i veya daha çok aday gösterHmesine i mkôn veri l mesi gerektiğ i
görüşünü savundu. Fakat gerekçesi ve dayanağı olmadan, idari yoldan
çok adayıı sistem uygu lanmas ın ın hata l ı olacağı herkesçe kabul ed i ld i .

Macaristan'da önceleri aday gösterme hakk ı Ha lk Cephesi orgonlar ına
a itti . Bun lar seçi m-öncesi toplantı la rında yap ı lan tekliflere dayanarak
aday gösteri rlerd i . Yeni kanun şimdi aday gösterme hakkını seçi m-önü
toplantı sına tan ı maktad ı r. Tekl ifi bu topla ntıya katı lan her seçmen yapa·
b i l i r. Aday gösterme toplantıs ında oyların en az üçte b i ri n i kazanan bütün
adayların ad ları seç im l istesine yazı lma,ktadır.

P. Şmit, sözleri n in sonunda, y ığ ı n lar ın i lg,i s in i ve pol it ik aktifl iğ in i a rt ır·
madan, sosyal ist ha lk temsi lci l i ğ i n i gel iştirmeni n ve sosyal i st demokrasiy i
yet kin leşti rmenin mümkün o lamıyacağ ına işa ret ett i .

589

TÜSTAV

SOSYALIST DEMOKRASi VE KiŞiSEL OZGlJRLlJK

Hukuk b i l im leri doktoru prof. G. Hanay (Yena, ADC), konuşmasında,
bütün politik tartışmalar ın «ebedi,. konularından b i ri o lan bu sorunu ele
a ld ı . Sözcü, her şeyden Önce, n ice büyük düşünürlerin , bilgi i le ah lôk
ve ruh la egemenl ik aras ındaki çelişki sorunuyla uğraştık ları n ı bel i rtti.
Rekabetin hüküm sürdüğü top lumda bu çeli şkiye çözüm bu lunamamıştı r.
Kiş in in gerçek özg ü rlüğü , ancak işçi s ın ı fı n ın , onun partis in in , devleti n
çal ı şmaları ve sosya l i zm in ahlôki değerleri sayesinde u laş ı lan toplumsal
i l erleme yoluy la sağlanabilir.

Sosyal izmde toplumsal ve devletsel eylemler i nsana karşı değ i ldir ,
i n sanc ı ld ı r ve kişi de, art ık anti -devletsel ve ant i-sosyal ol maktan ç ıka r.
Başlangıçtaki burjuva toplumunun kendine özgü ş iarı şuydu : «Devlet :
gerekı,i o lduğu kadar ; k iş in in eylem özg ürl üğ ü : m ümkün olduğu kadar,..
Böyle b i r karşıtl ık sosya l iıme yabanc ıd ı r. Sosya l i st ka mulaştırma süreci,
kişH iğ in adSlZ bir y ığ ın o lara k toplumda edmesinde değ i l , toplumsal
n i tel i klerin k iş i l i kte beli rmeye başlamasında da .ifadesini bu lur. Top lum­
sal l ık kişi n in biHncinde, yaratıc ı l ığ ı nda ve genel dôvaya i l i şk in sorumlu luk
duygusunda va rl ığ ın ı sü rd ü rür.

Kapita l ist i l işki lerde kişinin varl ığ ın ı koru maya yönelik her eylemi , aynı
zamanda, sermayenin egemen l iği koşu l ları n ı tekrar-üretmekted i r. Kiş in in
çı karı her zaman onun kendis ine karşı gerçekleşmektedi r. örneğ in , Batı
Alman Hı ristiyan Demokrat Bir l iği , işçilerin fabrika yönetimine katı lmas ına
dair demogajik ş iar lar Her i sürerken şöyle b i r şo rt koşuyar : "Karar a l ı n ­
masına katı l ma hakkı n ın uygu lanmasında, mü lkiyet hakk ın ın içeriğ inden
yoksun edi lmemesine d ikkat edi lmel id ir . . . Ekonomik sorunla rda karar
hakkı , kendi mü lk i leriyle başarı n ı n sorumlu luğunu taş ıd ıktan başka,
başa rı s ı z l ı k hal inde de soru mlu luk taşıyan lara bırak ı l ma l ıd ı r."

Sosya lizm, ADe tecrübesin in de gösterd iğ i g ib i , devletle vatandaşlar
a rası ndaki eski çelişkiyi g idermeye yol açıyor. Yeni tari hsel yasa l l ı k lar,
yeni toplumsal i l işk i ler bel iriyor. Şu da var ki, bu yen i i l işkiler bi l inçl i o la ra k
o luşmazsa, burjuva devleti i le vatandaşlar a rasındaki i l işk i ler için t ip ik
o lgu ları n biri kmesi teh l i kesi doğab i l i r. Top lumsal i l işk i leri «pıü ra l ist,.çe
bölücü görüş ler ve diğer benzeri revizyon ist f ik irler, sosya list devletle
vatandaşları n yasal yaklaşmasına karşı yönelti l miştir.

Marksist devlet ve hukuk teorisi aynı zamanda kiş i l i k teoris id ir. Bu teori
insan ı n kurtuluş sürecin i dile geti r ir. Ve bu süreçte demokratizm, gerçek,
d i rim l i ve kiş isel unsur olarak bel i ri r.

D. Maıi/u, kanun lara sürekl i ve kes intis iz o larak uyman ın sosya l ist
demokrasiyi gel iştirmede öneml i b ir koşul o lduğunu söyledi. Kanun ,
vatandaş hak ve özgür/eri n i koruma koşul lar ın ı yaratı r ; geçmişte zaman

590

TÜSTAV

zaman görü ldüğü üzere, keyfi l iğe kaçabilecek kararla r a l ı nmasına ,i mkôn
vermez. Kanun, kişi l i k iç in olduğu g ibi, bütün toplu m için de, her türlü
ih ld l denemelerine karşı demokrasiyi savunma aracı o lur.

Sözcü şöyle devam etti : «Kanun lara titiz l,ik le uyulması isteği insanla rı n
g i rişim ve yaratıcı Hkirlerin i n gel işmesine engel olamaz ; tam tersine,
devlet organ ları n ı n ve toplumsal kurumların ça l ışmalar ın ı aktifleştir­
melerine yard ı mcı o lması gereki r.»

D. Kerimof, kiş in in gel işmesi ile toplumun somut yaşama koşul ları
a rasındaki bağ ıntıyı konu edind i . B i l imsel-tekni ksel devrim koşu l la rında
sosya l izmin i lerlemesi, objektif plôn l ı gel işme yasas ın ın bu gel işme a lan ı ­
n ı n gen iş letilmesin i zorlad ığ ı sosyal du rumlar meydana getirdi. Buradan
da, emek kollektiflerin in yaln ız ekonomi'k değ i l , sosyal hayatların ın da
bi l i msel temele dayanan bir p lônlamaya tôbi tutu l ması fikri doğdu.

1 960 y ı l la rı orta larında Leningrat sosyolog ları , şeh i rdeki büyük işlet­
melerin emekçi leriyle b i rl i kte, onla rı n kol lektifl erin i n sosyal yaşayışyarı n ı
incelemeye g i riştiler. Kolfektif üyeleri a rasındaki sosyal -ekonomik ayrımları
yavaş yavaş azaltmaya, on ları n madd i ve mônevi i htiyaçla rın ı daha tam
gidermeye, çal ışma ve yaşama koşul lar ın ı iyi leştirmeye ve her işçin,in
kişi l iğ in i etraflı ve uyumlu olarak gel işti rmeye doğru yönelen bu işlet­
melerin sosyal gel işmesi için p lônlar hazırlandı .

Sosyal gel işme plônlar ın ın uygu lanması kayda değer sonuçlar verd i .
öyle k i , emeğ in etk in l iğ i h issed i l i r derecede arttı , çal ışanla r kontenjanı
istikra r buldu, işgünü kayıpları aza ld ı , emekçilerin maddi durumları iyi leşt i ,
öğreni m ve kültür düzeyleri , mesleki b i lg i ve kal iHkasyon ları yükseldi , aynı
zamanda ü ret imin yöneti l mesinde ve toplumsa l -po l it ik hayatta aktif l ik leri
a rttı . Emekçilerin katı ld ık ları sosyal plônlama sosyalist demokras in in yeni
b ir biçi mi hal,ine geldi .

Yeni problemleri n müzakeresi, Komün ist ve işç i Partileri 1969 Yı l ı Ulus­
lara rası Danışma Toplantısı 'nda varı lan hükmü, sosyalist dünyan ın ş imdi
yeni düzenin sahip olduğu m uazzam kaynaklardan daha noksansız
biç imde fayda lanma olanağ ın ın doğduğu bir gel işme aşamasına g irdiği
hükmünü b i r daha doğrulad ı . Buna da, o lgun sosyalist toplumun ihti .
yaçlarına cevap veren daha yetkin ekonomik ve politik biçimlerin bulunup
uygu lanması yard ı m etti.

iDEOLOJ iK ÇARPıŞMALAR

Sosya l ist devlet ve demokrasi ne kadar gel işkinse, reel sosyalizmin
üstün lükleri o kadar daha inandırıcı olacak ve bütün dünya emekçi leri
onun çekici gücünü o n ispette daha bi l inç l i o larak h issedeceklerd i r. işçi

591

TÜSTAV

sın ıfı n ı n yaşamsal çıka rları i le dünya kapita l i zmin in en sert biçimde çatış­
ması doğa ld ı r. Top lumun polW k örgütü, devlet ve demokrasi problem­
lerine i l i şk in ideoloj ik savaşta gerg in l iğ in a rtması da bundan i leri gel­
mektedir.

Düşman/af/mlZln metot/afl

Toplantıya kat ı lan la r, konuşmalarında, her şeyden önce, sosya l i zme
hücumda yard ım ı na en s ık başvurulan metot üzerinde dikkatle du rdu lar.
Bu, burjuva demokra sis in in ideal ize ed i l mesi , pol i t ik i l i şk i lerin ve kurum­
ların «sın ıf lar-üstü» soyut b i r yanaşımla ele a l ı n mas ıd ı r.

G. Hanay bu konuda şun ları söyledi : «Kapita l ist memleketlerin vatan ­
daşlariyle tartışmalarda, on ları n burjuva demokrasis i kuru luş la rı n ı sos­
yal i st demokrasi için de ölçü sayd ı k lar ına zaman zaman tan ı k o lmaktayız.
Burjuva ideologları n ı n iş leyip du rd u kları bu biçimsel yanaşım , sosya l ist
demokrasinin yepyeni ta rihsel özlüğünün ve biçimlerin in isabetle değer­
lendiri l mesine engel o lmaktadır. Esasen sosyal ist demokras in in kuru l uş ları
ancak işçi s ın ıfı açıs ından objektif o lara k değerlend i ri lebi l ir. Diğer her
türlü ö lçüt, onun doğal ta rihsel sürecin ifadesi o lara k a n laş ı lması na i mkan
vermez.

Hası m lanmız ın sosya l ist demokrasiye sa ld ı r ı larında mevzi olara k ku l ­
landık ları soyut «ar ı demokrasi», burjuva politi k -hukuk s i stemin i överek
göklere çıkarma metodundan başka bir şey değ i ld i r. Y. Radel, kapita l ist
ve sosya l ist top lum larda çeşWi örgütlerin ve muhalefetin özgürlüğü soru­
nunu ele a larak, hiçbir devrimci s ın ı f ın geric i l iğe s ın ı rs ız örgütlenme özgür­
lüğü tanıyamıyacağ ın ı söyledi . Netekim burjuvazi, feodal geric i l iğ i
kovuşturuyor, örgütlerin i yasakl ıyor, kendi d üzeninin en aktif d üşmanlarına
karş ı -g iyoti ne de başvurarak - şiddetle savaşıyordu . Bugünse, emper­
ya l i st burjuvazi, feodal gerici l iğ in tarihsel yeri n i a l mış bu l unuyor. S ın ı rs ız
örgütlenme özgürl üğü burjuva demokrasis i çerçevesi nde de mevcut
değild ir .

Kapita l i st top lumda sömürücülere muha lefet, çoğunluğun i radesini
yansıt ır. Sosyal i st toplumdaysa, işçi s ın ı f ın ın d i ktatörl üğüne muhalefet,
az ın l ığ ın anti-sosyalist g erici l iğidir. Bundan ötürü, bu gerici l iğ,in s ın ı rlan ­
d ı rı l ması demokrasiye h izmett i r ve emekçi s ın ıf ları n özgürlüğünün savunu l ­
mos ı iri n gereklid i r.»

D. Kerimol şun ları söyledi : «Çağdaş burj uvazin in sahip olduğu ideolo­
jinin esas içeriğ i anti -komünizmdir. Emperyal izm, bunun yard ı miyle dünya
devri mci sürecin i du rdurmaya , köhneyen kapita l i zm sistemini kurtarmaya
ça l ı şmaktad ı r. Sosya l i zmin pol i t ik düzenine yönelti len ant i -marksist
«eleştiri»n i n temelsiz l iğ in in tipik bir örneği «tota litarizm» hakkındaki
burjuva görüşüdür. Bu «eleştiri», d i ktatörlük i le demokrasiyi biçimsel o larak
birbir ine karş ı t koymaya dayan ıyor. Bunu yaparlarken de, demokras in in

592

TÜSTAV

zorun lu n iteliği olarak , iki veya daha çok part i l i sistemin va rlığ ı n ı , i leri
sürüyor, «tek part i l i yönetim .. in demokrasiyi red ve totalHer diktatörlük
bel i rt is i o lduğunu iddia ediyorla r. Bu iddia sahiplerine göre, çok part i l i
sistem, Amerikal ı profesör W. Ebenştayn' ın deyişiyle, « i nsan yaradı l ı ş ın ın
sa ld ı rgan d ürtü leri n i yapıcı şeki lde kanal ize ettiği . . , için değerl id i r. Y ine
on lara gÖre, ABD'ndeki çok parti l i hayatı n uygu laması, her şeyden önce
emperya l i zmin pol it ik sesteminin «sa ld ı rgan d ü rtüler .. in i yansıtan ,somut
b i r fon h i zmeti görmekted i r.

«Konverjans.. teoris in in p ropagandacı ları, sosyaliımin «iyileşti r i lmesi ..
ve polit ik sisteminde birtak ım «reformlar .. yap ı lmas ı için çeşitli va riyantlar
tekl if etmeye ka lk ış ıyorla r. Bu reçeteler, ne yandan bakı l ı rsa bakı ls ın , b i r
genel formü l le, yan i i ç i ne provokasyon d inamiti yerleşt i r i lmiş «demokrati k
sosyal,i zm .. formü lüyle bağ l ıd ı r. Sosya l i zmin "demokratizasyonu»ndan mak­
sat, her şeyden önce, sosya l ist demokratizmin yöneitici ve örgütçü gücü
olan komün ist pa rtis in in yönetici ro lünü baltalamaktır .

Revizycnist görüş/ere karşı eleştiri

Bi l i msel komünizm mevzi leri nden sapan ve Marksist-Len i n ist öğ retIyi
yaratıcı biç imde gel işt irme adı a lt ında onun ana prensipler in i revize
etmeye kal ık ışan lar da biz i m d üşünsel hasımlar ımız a ra's ındadır. ,,50'1»
revizyonizm, Marksizm-Lenin iımi gerici- ütopik ve kışlacı bir scsya l i zmle
değ işti rmeye ça l ışıyer. Böyle b i r «sesya l izm . . i n küçük burjuva -nasyenal ist
özlüğü, şu veya bu memlekete peygamberl ik rel ü yakıştırma'kta ve yığ ın ­
la r ı n beyin ler in i hegemenizm, şov in izm ve azg ın anti-sevyetizm sabunuyla
yıkamakta kend in i gösteriyer.

Sağcı revizyenistler, sesya l izmi " I ibera l leştirme .. görüşünü prepaganda
ediyerlar. Bu «sesya l izm» de Marksist-Len in ist partin i n yönetici l i k relünü
i n ka r ediyer, sesyaMst demekrasiYi burjuva karakterl i politik l i bera l i zmle
değiştiriyer, halk ekonomis i n in merkezleştiri l mi ş pıanlama ve yönetim in in
önemini küçümsüyor, pazar dalgalanmala rı ve reka betin in a l ıp yürümesine
belbağl ıyor.»

Felsefe b i l imleri adayı L. Tomaşeka (Prag) , konuşmasında, Marksist­
Lenin ist ideeloj iden rev,izyonist sapmalar ı , 1 965'de Çekoslovakya'da sebep
olduğu sosya l i st devlet düzeni ve demokrasi buna l ım ı örneğ in i ele a larak
bel l ibaş l ı n itel ikleriyle an lattı .

Sözcü şöyle devam etti : «Memleketimiıde kuvvetli sesya l-demokratik
gelenekler vard ı . Bu gelenekler anti -komün istlerin pıanlar ına yans ıd ı .
Anti -komünistler Çekoslovakya'da sosyal i st d üzeni yozlaştırmak iç in reviz­
yenizm ve sosya l-demokratizmden yara rlanmaya belbağlıyorla rdı . Reviz­
yonistler 1 950 y ı l lar ın ın ikinci yarısında sosya l i st halk ekonomis in in yap ı ­
s ında bi l i msel -tekni ksel i le rlemeye bağ l ı yen i yükseliş etken leri bel i rmiş
o lmasından fayda landı lar . Ve buna dayanarak, üret im g ücleri n i n tekn ik

593

TÜSTAV

olanpkları n ı haddinden fazla büyüttü ler, üret im i liş'ki leri n in ro l ünü
küçümsedi ler ve böylel ikle «endüstri top lumu .. görüşü tarafta rlarına ayak
uydurmaya başlad ı lar. Bu revizyonistler, üreti m a raçları mü lkiyeti n in
karakteri sorununu önemsemiyor, pol itikayı ekonomiden ayı rıyorlardı . Bu
ayır ım do s ın ıf-dış ı b ir pol itika görüşüne yol açıyordu . Daha sonra bu
tutum, g ruplar ın ekonomik çıkadarını büyütme ve top lumun çıkarları n ı
küçü ltmede kendin i gösterdi . O kadar ki , art ık ü retim a raçları üzerindeki
genel halk mü lkiyeti n in yerini o lacak b i r işletmeler mü lkiyeti tezin i de
savunmaya başladı lar. Bu te]!i pazar ekonomis i teori ve pratiğ i ne bağ l ı ­
yor, devlet p lôn lamas ın ın yönetici ro l ünü ve ekonomik kurul uşta demok­
ratik santra l izm prensibini bu teori açısı ndan inkôr ediyorlard ı .

Revizyonizmin karakteristik çizg i lerinden b i ri anarşi k-sendikal izmdi .
Anarşik-send ika l i zm, «ekonomin in i devletsizleşti ri lmesi.. ş iarı a lt ında,
toplumsal çıkarların p lônl ı o larak gerçekleşti r i lmesini baltal ıyordu .
Ekonomi yönetiminde çağdaş üretim gücleri n i n gel işmesini ,köstekl iyen
biç imler uygulanması örg ütleniyor, «üretim .. demokrasisi işçi s ın ı fı n ın
pol iti k egemenl iğ ine karşıt konuyordu.

Sağcı oportün istler, Marksizmin bHimsel anlamı i le ideolojik an lamı
arasında «çel işk i .. bu lunduğu hakkında anti-komün istler tarafından i leri
sürülen teze yaslanarak, Marksist-Leni n ist öğretiyi işçi s ın ı fı n ı n prati k
politi kas ından koparmaya ça l ışıyorlard ı . «Arı .. biçimde ideoloji , e l i t ayd ın ­
la r ı n i mtiyazı o larak i lôn ed i l iyordu . I deoloj in in böylece pol it ikadan kopa­
rılması toplumsal gel işmede ,kendi l iğ inden-gelme'l iğe, prag matizme yol
açıyordu .

Revizyon istler sosya l izmde sosyal yapı problemleri n i de yan l ı ş yorum­
luyor, onun sı n ıfsa l, politik ve ideoloji,k görünüşleri n i önemsemiyor, toplum­
sal i şbö lümünün tekn ik ve profesyonel yan larına yaslanıyorla rd ı . Ve b i r
yandan s ın ıfsa l yapın ın do yoko lup g i tmesi tezleri ortaya atıl ıyordu . Bu
türlü hayal ler, sosya l ist toplumun olgunluk derecesine abortma l ı b i r önem
veri lmesine, sosya l i st demokrasin i n gel işme tempola rı n ı n yan l ı ş değerlen­
d i ri lmesine yol açıyordu . Demokratik gel işmenin s ın ıfsa l özlüğ üne bak­
maksızın n icel yan ına a labi ld iğ ine önem vermek Çekoslovak revizyoniz­
minin karakteristik çizgisiydi . Bu revizyon istler proletarya diktatörlüğünü
ta ri hsel bir anakronizm sayıyor veya pol it ik egemen l iğ in i şçi sın ıfı tarafı n ­
dan e le geçi ri lmesinden sonra ya ln ız geçici b i r sü re i ç i n bu d iktatörl üğü
kabul ediyo rlard ı . B i r yarıdan da anti -sosyal ist kuvvetlerin ya rattığı
teh l i ken in önemsenecek bir şey o lmadığ ı ha,kkında «safça iyi mserl ik ..
propagandası yapı l ıyordu .

Sağcı oportün ist ler, sosya l izmin sosyal yapısına da i r Len i nci ölçütleri,
«plü ra l i st sosyalizm görüşlerine uygun düşen stratifi kasyon (1) teorisiyle,
e l it ayd ın la r teorisiyle değiştiriyorlardı . Bu görüşler de sosya lizmin pol iti k

(1) Tabaka ayırımı.

594

TÜSTAV

sistemin in yalan-yan l ı ş an laş ı lmasına yol açıyordu . Onlar pol it ik s istem in
ayrı ayrı halkaların ın tam erki n l iğ in i , pol i t ik egemenl iğ in kendi l iğ inden­
ge lme «kuvvetler ayrı mı»nı , bu egemenl iğe her tür lü g rup ve örg ütlerin
katı lmas ın ı propaganda ed iyor, demokrat ik santra Hzmi reddediyor,
proletarya enternasyonal izm in i ve u l us lararası a landa s ın ıf savaş ın ı h i çe
sayıyorla rd I . »

lo Tomaşek sözler ini şöyle biNrd i : «Memleket im izde karş ı -devrim in
sa ld ı rıya geçmesine yo l açan hatalardan çı'karı lan dersler, b iz i , sosya l ist
demokrasiyi a rd ıc ı l s ın ıfsa l Ma�ksist- Lenin ist temel ler üzerinde gel işt i rmek
ödeviyle yükümıüyor.»

Olçütler sorunu

Hukuk b i l im leri adayı G. Ostrournot (<<Barış ve Sosya l izm Problemler i»
derg is i) . sosya l i st demokras in in gel işmesin i b i l imsel olara k değerlendi rme
ölçütleri (kriterleri) konusunda bir konuşma yapara k şun la rı söyledi :
«Sosya l ist devlet in ça l ışmalar ın ın en derin an lamı , insan lar a ras ı nda
kendi l iğ i nden-gelme biçimde ol uşan işbölümünün ve sosya l -ekonom i k
ayrı mları n plan l ı o lara k g ideri lmesine a ktif su rette yard ı m etmekle
yükümlü o lmasıd ı r. Olağanüstü önem taşıyan bu ödev, ergi n komünizmin
yarat ı lmasına kadar uzun b i r tarihsel devi r boyunca çözülmektedi r. Reel
demokratizmin derecesi, her d üzeydeki devlet ve toplum biçi mleri n i n sos­
ya l i st l iğ i , n i hayet bu biçimlerin, ü retim ve emeğ i n sosya l ist kamu laştı rı l ­
masına, işçi s ın ıfı n ın temel çıkarları temel i üzeri nde top lumun b i rl iğ in in
g üclendi r i lmesine ne ölçüde yard ı m ettiğ ine bakı lara k bel i rlen mekted i r.

Bu, şaşmaz b i r Marksist hükümdür. Gelgele l im , top lumun «kendi gücüne
dayanan», kapa l ı , «kendi kend in i besleyen» ve «pol it ika, komuta gücüdür»
prensibine göre tepeden emi rlerle top lum kurul ması fi kriyle bugün de
hala karş ımıza çıkanlar vardır. Bunlar, savundukları bu fikrin, sosyalist
devlet ve demokrasiye i J,işk in Marksist öğret in in gel işt i r i lmesi o lduğunu da
iddia etmekted i rler. Fa,kat f ik i rleri n i pratikte gerçekleşti rmeye ne kada r
ısrarla ça l ışmış larsa, onun temels iz l iğ i o kadar daha büyük b i r açı k l ı kla
ortaya ç ıkmıştı r.

i l k bakışta bunun karşıtı g i bi görünen teorik düşünceler de va rd ı r.
Bunlara göre devlet mü lk iyeti, ekonomin in devletçe örgütlenme!;i , ancak
başlangıçta, ü retim in sosya l ist kamu laştırr lmas ında n ispeten kısa bir
dönem iç in ı üzumludur. Yine bunlara göre, daha sonra,ki ka mu laştırma
süreci , bürokrati k-etat ik sofra saydı k ları devletsel b içi mlerde değ i L . sosyal
biçi mlerde devam ett i ri lmel id i r.

lJste l i k, bu g i bi f ik i rleri paylaşmıyan ları , bürokratik olarak veya en
azından «gerçek sosyalist» o lmaya n görüş ve ç ı ka rlar ın sah ip leri o lara k
damgal ıyorlar. Sorunun bu biçimde e l e a l ı nması v e gerçeklerin böylesine
tersyüz edi lmesi karş ıs ı nda kayg ı /anma mak i m kansızd ı r.

595

TÜSTAV

Dünyan ı n sosya l ist ol mayan kesiminde, bu arada l i beral-demokratik
ve aşırı sol çevrelerde, özel l i kle gençl ik a rası nda , sosya l i st ü l kelerin
çoğunda devlet d üzen in in ve ekonomi sistemi n i n temel prensipleri n i n ,
bürokrat, etatist ve teknokratların çıkarlarına uyduru lduğunu düşünmeye
eğ i l iml i k'i mseler az değ i ld i r.

Bu g ibi düşünceler b iz im teor·i m ize de, ta rihsel tecrübemize de aykırıd ı r.
B i l im ve hayat, sosyal ist gel işmenin bütün aşamalarında üret imin ka mu­
laşt ı r ı lması masında devlet biçimlerin in bir inci ! ve eşsiz rol ünü doğrulayan
muazzam bi r kanıt lar hazinesi meydana geti rmişti r. Sosya l i�mde reel emek
ve tüketi m ölçüsünün , hem toplum, hem de devlet tarafından titiz l ik le
denetlenmesi gerektiği hakkı ndaki Len in ' in fi kri , reel sosya l izmin ya ratı l ­
masında öneml i b i r rol oynamıştı r.

Son za manlarda, anti-etatist görüşler ta rafta rları n ı n top lum entegras­
yonu makanizması ndan sık sık söz etmeleri ve d evletsel olan her şeyin
etatist sayı l maması gereğ in i it iraf etmeleri d i kkate değer bir noktad ı r.

Bazı ları devleti g üclendi rmenin bürokratizm doğurduğunu i ddia edi­
yorlar. Fakat prat ik hayat, bü rokratizmin toplu msa l örgütlerde de - hem
de bazı devlet örgütlerinde o lduğundan daha az değ i l , daha fazlasiy le -
bu lunabi leceğ in i g östermektedir. Bürokratizmi a rd ıc ı l çabalarla g idermeyi
de öngören sosya l ist demokras in in yetki nleştir i lmesi, ancak ve ancak,
devletsel örgüt b içi m leri d ış ında başarı lamıyacak olan tamamiyle kamu­
nun mal ı ol muş ü reti m koşu l la rında optimal sonuçlar verebi l i r. Dünyan ın
sosya l i st olmayan kesi m indeki çeşit l i emekçi tabaka ları arasında özdeş
sosyal izm tasavvurlar ın ın o l uş ması ve aynı zamanda gel işmiş sosya l izm in
bir d iz i problem in in çözüm ü bundan sonra düşünü leb i l i r. Burada artık ,
her şeyden önce, devlet ve demokrasinin gel işme süreci i le üret imin ve
emeğ in kamulaştı r ı lması sü reci a rasındaki etk i leşmen i n sonuçları n ı gözö­
nüne a lmaya i mkôn verebi lecek kompleks ölçütler sözkonusudur. Böyle
ölçütler, sosyal i st demokrasi n i n gel işmesi yolunda ve gelecekte de komü­
n ist toplumsal özyönet im doğrultusunda top lumun i lerlemesi ölçüsünün
daha kes in o lara k bel i rlen mes,i ne yardım edeb i l i r ...

Toplantıya katı lan ları n bütün konuşmalarında, sosya l i st toplumun b i l im­
sel esaslara daya l ı p lôn l ı gel işmesine h izmet eden prat ik pol it ika i le Mark­
sist-Len in i st ideoloj i a rasındaki birJ,jğ in , kendi liğ i nden-gelme' l iğe ve süb­
jektivizme karş ı en sağ lam garanti lerden biri olduğu f ikri olanca açık­
l ığ ıyla bel irmiştir.

*

«Barış ve Sosya l i zm Problemleri .. dergisi başyazarı K. Zarodof, yaptığı
kapan ış konuşmasında, bu toplantıda bir hayl i i lg inç düşünceler i leri
sürü ldüğünü ve d i.kkate değer kan ıt lar ortaya konduğunu söyledikten

596

TÜSTAV

sonra şöyle devam etti : «Burada yapı lan konuşmalar, sosya l ist dünyan ın
birçok memleketinde devlet ve demokras in in gel işmesi ve sosyal,izmin
polit i k s istemin in daha sonrak i i lerleme yol ları hakkı nda yeteri kadar f ik i r
veren geniş b i r tablo ortaya koyuyor. F ik i r değiş-tokuşu, baz ı sorunlarda
görüş ayrı mlar ına rağmen, i ncelenen konunun ana problemlerin in ele
a l ı n masında oybi rl iğ i olduğunu göstermiş, yoldaş l ı k ve karş ı f ı k l ı sayg ı
havası iç inde geçmiş bu lunuyor.

Bütün tartışmalar, devrimci teorimiz kurucularının düşünsel mirasına

dayandarak, içinde bulunduğumuz aşamanın sorunlarına analitik bir

yaratıcı yanaşım temeli üzerinde yürütülmüştür. Esasen birçok öneml i
sorunun ortaya atı lması n ı ve aynı zamanda yapı lan prat ik tavsiyeleri
faydalı k ı fan etken de budur. Ve bu sayededi r ki, b i rçok sözcü, görüşlilen
sorun lara i l i ş,k in çeşit l i burjuva görüşleri n i n , reformist ve revüyon i st (sağcı
ve «solcu») an layış lar ın temelsiz l iğ in i prensiplere dayanarak inandı rıcı
kan ıtla rla bel i rtmi şlerd i r.

Sözcüler, sosyalist devlet gel işmes,inin en a ktüel problemlerini sml/sal

açıdan ele a ld ı lar. Bugün, top lu msal b i l imde parti l i / i k , evet b i l hassa
parti l i l i k, otuz y ı l , hattô e l l i yıf öncekinden daha az öneml i değ i /d ir.
Pol iti ka a lan ında hangi sorunu çözecek o lursak o la l ım, bunu, ancak kime,
hangi s ın ı f ın çıka r larına h izmet edeceği bel i rlendikten sonra başariyle
çözebi l i ri z . Kald ı ki, bu da sorunun tam cevabı değ i l d i r. Şu veya bu ö lçüt,
çağ ı mız ın -dünya çap ında kapitaMzmden sosya l izmeı geçiş çağ ı n ı n - içeri­
ğ iy le s ık ı i l işkisi gözönünde tutu larak, yani şu veya bu memleket in pol i t ik
örgütünün zamanı mız ın ana devri mci gücü o lan dünya sosyal ist s i stemin in
g üclenmesine nası l yard ım ett iği saptanarak , pol itj,k örgütün dünya dev­
rimci sürecine ne g ibi etki yaptığ ı , onun gel işmesine ne derecede a ktif
ve etkin olarak yardım ett iğ i belirt i lerek ele a l ı nma l ıd ı r.»

Bunun la i lg i / i o larak , başyaza r K. Zarodof, burjuva demokras is in in şu
veya bu prensip ve b içi mleri n i sosya l i zm orta mına mekan ik olarak
akta rma, ôdeta "yeniden d i kme .. denemelerin i n veya an ti -bürokra tizmi
ş iar edinerek sosya l ist devleti zayıflatma çaba ları n ı n ne kadar yanl ış
o lduğunu belirtt i . Ve demokrat izmi santra l izme karşıt koyan «teori ler»in
de dayanaksız o lduğunu, hayatta bu ik i kategor,inin kopmaz biç imde
birbir ine bağ l ı bu lunduğunu söyledi .

Sözcü şöyle devam etti : «Toplantıda komün ist partis in in rol ü sorunu
üzerinde de önemle duru ldu . Sözcüler, bu rol ün yükselmesi n i şartl ıyan
objektif etken lerin, örneğ in ekonomik kuruluş ölçülerinin daha karmaşık­
laştığ ın ı , gel işmiş sosya l i zm aşamasında toplu m yöneti mine b i l imsel bir
tutumla yanaşma i htiyac ın ın a rtt ığ ı n ı , i şçi s ın ıfı n ı n ve onun pol it ik öncüsü­
nün ' yönetici sıfatiyle bütün devlet iş leri n i n g id iş in i etki lemesi gereğ in i
açl ,kça bel i rtt i ler. Bunun la bağ l ı o larak , sosya l i st s istemin dünya topl u msal
gel işmesinde g iderek daha çözümleyici kuvvet ha l i ne geldiğ i , g itti kçe

597

TÜSTAV

daha çok memlekette kapital izmden sosya l izme geçiş sorununun ortaya
ç ıktığ ı ve daha da çıkacağı b i r zamanda, her parti n in dünya sosyal i zmi
ve u luslara rası komün izm ve devrim hareket ine karş ı a rtan soru m luluğuna
işaret ettiler.

Bugün komün ist parti leri n i n eyleminde g itti,kçe daha çeşitl i b içi m ve
metotlar uygu landığ ı görül üyor. B i l imsel temel üzerinde çözü len problem­
Ierin ve ödevlerin d iyapazonu da g iderek genişliyor. Bu b i l imsel temelde
başka bir d i namizm vard ı r. Zira komün istlerin partis i yen i leşme yolunda
en güc!ü atı l ı m lara önayak o lmakta, tutucu olan her şeye karşı devri mci
sürecin gerçek öncüsü sıfatiyle savaşmaktad ı r. N i hayet, k iş i l iğ inde demok­

' ratizm ruhunu en yüksek derecede can land ı ran da komüni stlerin partis idir .
Bu onun gerek iç yapısı , gerekse toplumda demokrasiyi geniş letme çaba-
ları baık ı m ından da böyled i r.

Sosya l i st ü l kelerin büyük ve çeşitl i pol it ik tecrübesi n in genel lenmesi ,
toplantıdaki ta rt ışmalar boyunca, sosyal,ist kuruculuğun genel yasa l l ı k ­
ların ın nas ı l o lağanüstü b i r rol oynad ığ ın ı ve bun lardan tavizler vermen in
ne kadar teh l i ke l i o lduğun u b i r kez daha gösterd i . Sosya l ist ü lkelerde
va rolan ve yen iden ortaya çıkan demokrat ik biçimlerin bol luğu onun
zengin l iğ id i r, bütün d ünya emekçi l erin i n tari hsel va r l ığ ıd ı r.

Sözcüler, devlet işlerin in yönetimine e mekçi lerin ,katı l masında görülen
daimi a rtıştan, plan l ı biç imde faydalan ı lma s ı rası bundan sonra gelecek
tükenmez kaynaklardan, sosya l ist toplumun a ltyapı ve üstya pısın ın
kompleks gel, işmesi gereğ inden bahsettiler. Bu sorun ları n eylemde çözü l ­
mesin in güçl üğ ü söz götürmez. Fakat sosya l ist ü l kelerin kardeş pa rti leri
artı k i lg inç ve zeng i n b i r o lum lu tecrübeye sah ip bu lunuyorlar. Bu
tecrübeyi görmezli kten gelmek, onu hesaba katmamak hata o lur.»

K. Zarodof sözleri n i şöyle bitird i : .. Burada yapılan görüşmelerin mater­
yal leri , Komün ist ve işçi Parti leri 1 969 Yı l ı U l uslararası Danışma Toplantısı
tarafı ndan, sosya l i st ü lkeler kardeş parti leri n i n kongreleri tarafı ndan
ortaya konu lan teorik ve ideoloj i k sorun ları n çözümüne bel i rli bir katkı
sayı lab i l i r. .. Barış ve Sosyal izm Problemleri» derg i si , bu yapıcı , yaratıcı
tartışman ın sanuçlarını gözönüne a larak, yapacağı yayı n larda, öze l l i kle
devletsel ve sosyal yönetim organların ın ralü ve a ra la rındaki bağ ınt ı , sos­
ya l ist ha lk temsi lc i l iğ in in 'karakteri, ü ret imde sosya l ist devletin ve sosyal ist
demokrasi n in biçimleri, demokrasi i le kü ltür a ras ındaki i l işki , devlete i l i ş ­
k in yeni ve esk i anti -marksist g örüşlerin eleşti r isi vb. g.ibi sorunlara önem
verecektir.»

*

Macaristan'da dev/et kurucu/uğu pratiği

F ik i r değ iş-tokuşu toplantıs ına katı lan lar, 21 Mayıs günü, Macaristan
parla mentosunda MHC parti ve devlet organla rı temsi lci leriyle b i r

598

TÜSTAV

karşı laşma yaptı lar. Parti ve devlet temsilci leri b i lg in lerin soru larına
cevaplar verd i ler. Bu toplantıyı , MSiP MK üyesi ve MHC Prezidyumu
Sekreteri L. Çeterki açt ı ve MSIP MK i le MHC Prezidyumu ve hükümeti
adına konukları seıômladı .

MSiP MK'n in Parti ve Yığ ı n örgütleri Şubesi Yönetmen Yardı mcısı
B. Hari, parti n in yönetic i l ik rol ü sorunuyla söze başladı ve bu rol kuvvet­
lend i ri ld ikçe bütün devletsel ve toplumsal örgütler sistemini kapsayan
sosyalist demokrasin in de genişled iğ in i belirterek şun ları söyledi : "Biz,
parti n in , belirli durum ve koşu l larda, hangi organ ın yetki o lan ına g i rd iğ ine
bakma ksızı n , sosyal -pol it ik karakterli bütün sorunla rla meşgu l olmasın ı
prensip edin mekten yanayız . Ve biz daima parti organların ın , devlet
organları n ı n ve diğer organ ları n görevlerin i o labi ld iği kadar kes in l i kle
belirlemeye çal ış ıyoruz.

Çaba lar ımızdon b iri de ço l ı şmaları mızda para lel izme son vermektir.
Tecrübe, part in in bu alandaki çaba ları n ı n o lumlu sonuçlar verd iğ in i
gösterd i . örneğ in, sendika birl i kleri a rt ık daha. erk in ve daha etkin ça l ı ş ı ­
yorla r. Bu da on la rı n yığ ın lar a rası nda itibarın ı a rtırıyor, sosyalist demok­
rasin i n geniş lemesine yard ı m ediyor.»

B. Hari, demokratik santra l izmin nasıl gel,iştiği sorusuna cevap vererek
şöyle devam etti : "MsıP demokratiımin santral iıme karşıt konmasını kabu l
etmiyor. Demokrasi santralizmin kaynağıd ı r. öneml i pol it ik sorun ları n
iş lenmesine ve görüşülmesine genel l ik le bütün parti üyeleri katı l ı rlar, aynı
zamanda çeşitl i sosyal örgütlerin fiki rleri de d ikkate a l ı n ı r. örneğ in , MSIP
iX. ve X. kongrelerinden önce, bun lar ın d i rektif tasarı ları bütün ü l kede
parti örg ütleri tarafı ndan görüşüldü . MSiP MK POlıi tbürosu, kongrede soru
sorocak olan ları n , hemen kongrede ya do kongreden sonra,
kongre kararları n ın uygu lanması dönemi iç inde cev,ap o l malar ın ı
kara rlaştı rd ı . Ş imdi bu prensip parti n in bütün halkalarında g özeti l iyor.
Parti üyelerin in onayladık ları bu pratik, sosyal örg ütlerde, sovyetlerde
ve bütün devlet o rgon lo rında do uyg u lan ıyor.

Demokratik santra l i zm, partin in yönetim prensiple�inden b i rid i r. Bu
prensip, parti tarafından a l ı nan ka rorların kayıtsız-şartsız yerine geti r i l ­
mesin i ge rektir i r. Bu hüküm, MSiP X. Kong resi tarafından doğru lanmış
ve parti tüzüğüne de geçiri lmiştir. Partide demokratik santra l i zm in gel iş ­
mes i , devlet ve toplum organları n ı n gel işmesi üze�inde olumlu b i r etk i
yapmaktadı r.»

Ada let Bakan yard ımcısı E. Silbereki, M HC'nde kanun çıka rma makaniz ­
mos ın ı konu ed inen b i r konuşma yaparak şun ları söyled i : "Memleket imiıde
Devlet Meclisi halkvek i l leri , Halk Cumhuriyeti Prezidyumu ve Bakan lar
Kuru lu üyeleri kanun tekiH etme hakkına sahiptirler. Çoğu hal lerde yen i
kanun teklifleri h ükümetten gel i r. Bunu da onun pratik sorun larla doğru­
dan uğraşmakta olması şartland ı rı r. Hükümete kanun tasarılo �ı genell ikle

599

TÜSTAV

ba'kan lar tarafı ndan sunu l u r. Tasarı n ın Bakan lar Kurul u'nca tasv ibinden
sonra, parlômento tarafından kanun laşması gerekl id ir. Tasarı üzeri nde
önce daimi komisyon lar çal ış ı rlar. örneğ'i n , son 2-3 y ı l iç inde bu komis­
yonlar b irkaç kanun tasarı s ın ı yen,iden iş lenmek üzere hükümete iade
ett i ler. Bu olay, parlô mentonun ve komisyonlar ın ın g i tti kçe güclenen bi r
rol oynadı k lar ın ı gösteriyor. Bu iş lemlerde son y ı l larda görülen yen i l ik ,
en öneml i kanun tasarı lar ın ın hazı rlanmas ından önce, temel f ik i rlerin in
gözden geçiri lmes id ir. Neteki m, yersel sovyetler hakkındaki kanun tasarıs ı
böyle hazır lanmıştır.

B irçok kanun tasarıs ına parti organlar ın ı n d i rektif ka rarları temel
ol ma,ktad ı r. örneğ in, MSiP X. Kongresi, gelecekte yasal çözümleri de
gerekt irecek o lan bi rçok sorun hakkında d i rektif ler kabul etti . Maca­
ristan'da yasa ma iş leri iç in dört y ı l l ı k b ir plôn haz ı rlandı . Bu p lôn ın esas
doğrultuları , ekonomi, devlet kuruculuğu, sosya l ist demokrasiyi gel iştirme
ve emekçilerin yaşa ma koşu l lar ın ı iy i leştirme sorun lariy le bağ l ı d ı r. Bazı
konular devletlerarası i l i şk i lere hasredi l mişti r.»

Sözcü, ha lkveki l lerin in çalışmala rına da değinerek, bunlar ın kendi seç­
menleri ve parlô mento karşısında sorum lu oldukların ı söyled i . Anayasa
gereğ ince bir ha lkvek,j l j seçmenleri tarafı ndan ha lkveki l l iğ inden atı l a bi l i r.
Seçim kanunu bu iş lemin kura l ı n ı ayrı ntı lariyle bel i rtmekted ir. Parti üyesi
ha lkvek i l leri , programın ı yeri ne geti rmekle yükü mlü oldukları partiye ;
partisiz ha lkveki l leri de keza programın ı ye�i ne getirmekle yükümlü olduk­
ları Halk Cephesi 'ne karşı sorum ludurlar.

MSiP MK'n in Idare ve Yönet im Organ ları Şubesi Yönetmen Ya rdı mcısı
i. Mo/nar, yürürlükteki Seçim Kanunu ve hükümleri n in uyg u lamada ne
g ibi sonuçlar verd iğ in i an latt ı .

Yak ın geçmişte yapı lan Devlet Mecl is,i ve sovyetler seçi mleri b ir hayl i
o lumlu sonuçlar verd i . Yığ ı n lar ın polit i k a,ktivitesi arttı . Şöyle k i , ha lkvek i l i
adayı gösterme toplantı larına 2 ,5 m i lyon kişi katı ld ı ; seç imönü mit i nglerine
katı lan lar ın sayısı 2 mi lyonu aştı . Seçi m hazır l ığı i ş lerinde 400 b in aktivist
görev a ld ı . 49 seçim bölgesinde Devlet Mecl is i seçimleri ve 301 4 yerde
sovyet seçimleri için ik işer-üçer aday gösteri ld i . Bu bölgelerde bir m i lyon­
dan fazla seçmen oy ku l land ı . Bu oyların % 40\ yan i 400 bini gerekli payı
sağ laya mıyan adaylara veri ld i . Oç seçi m bölgesindeki parla mento seç im­
lerinde ve 81 yerde sovyet seçim lerinde adaylarından h i çbiri gerekl i
çoğun luğu sağlaya mad ığ ından yeniden seçim yapı ld ı .

Yeni seçim kanununun bu uygu lama sonuçlarından edi n i len tecrübe
d i kkatle tah l i l edi lmektedir.

MHC Bakanlar Kuru lu 'na bağ l ı Sovyetler Dai resi Başkan yard ı mcısı
i . Vargo, yersel sovyetlerle i lg i l i yeni kanun üzerinde d u rdu : "Bu kanun
yersel temsi l organ lar ın ın erki n l i k ve sorum lu l ukları n ı n art ı rı l mas ın ı , merkez

600

TÜSTAV

yönet iminde ve tüm devletsel de ça l ı şmala,rda etki n l iğ in daha da g üclen­
d i r i lmesini öngörmekted i r.

Kanun, sovyetleri, demokratik santra l i zm temeM üzerinde çal ışan ha lk
temsi lc i l iğ i , özyönetim ve devlet yöneti mi organ ları o lara k tanıyo r ; sovyet­
lerin ekonom i k ça l ışma a lan ın ı geniş letiyor, yönetim görevlerin i n desantra ­
l izasyonunu öngörüyor.

Sovyetler sistemin in ayrı ayrı ha lka la rı n ı n yetki s ın ı rları ş imdi daha
açık bel i r lenmiş bu lunuyor. ' Görevler sovyetin kendi iç inde de bel ir l i
s ın ı rlarla b i rbir inden ayrı l ı yo r. Yen i kanun , en öneml i sorunların çözü ldüğü
toplantı dönemlerin,i n ro lünü art ı rıyor. Gün lük sorun la rı n çözümü yürütüm
kom itelerin in ve ihtisas organ lar ın ın yetk is ine g i riyor.

Sovyetlerin ça l ı şma lar ına vatandaşlar g ittikçe daha büyük ölçüde
katı l ıyorlar. Kanun , köy lü vatandaşlar ın iştira kiyle toplantı la r yap ı lmas ın ı
(dolaysız demokrasi uygulama biçimi o larak) öngörüyor, sovyetlere bağ l ı
daimi komisyonlara halkveki l i ol mayan vatandaş ların seçi l mesi ne i mkan
veriyor.

Sovyetlerin ça l ışmaları üzeri nde anayasal kontro l hakkı MHC Prezid­
yumu'nundur. Onlar ın iş lerin in yöneti mi hükü metin yetkis ine b ı rak ı lm ıştı r. ..

Son olarak MHC Prezidyumu Sekreteri L. Çeterki yoldaş söz a ld ı ve
MHC Anayasasında değiş ik l i k haz ırl ık ları hakkında şu bi lg iy i verd i :
"Yürürlükte o lan MHC Anayasası 1 949 y ı l ında, sosya l i zm ,kuruculuğunün
başlang ıç döneminde kabul ed i ldi. Macar e mekçi leri , yirmi yı ldan fazla
bir zamand ı r MSiP'n in yönetici l iğ inde ve diğer sosy,a l ist memleketlerin
desteğ iyle sosya l izm kuruculuğunda büyük başar ı lar elde ettiler. Mem­
lekelte art ık sosya l i zmin temel leri atı ld ı . Devlet 'kuruculuğu ve sosya list
demokrasi gel i şmesinde kazan ı lan tecrübeyi genel l'iyerek Anayasada
gerekl i değişikl ik leri yapma hazırl ığ ına başla mış bu lunuyoruz. Bu yolda,
Merkez Komitesi/n in onaylad ığ ı k ı lavuz p rensiplere uyg u n olarak, görevl i
özel komisyon, MSiP MK'ne tekl,ifleri n i sunacaktır. B iz kendi tecrübemizi
ve kardeş parti ler in tecrübelerini genel lemekte ve yeni anayasal durum­
ları saptama çal ışmalar ına ka muoyu temsHci ler in i de çekmekteyiz. Bunun la
birlikte i ş im iz, yen i b ir anayasa hazırla mak değ i l , 1 949 Anayasasın ın bel ir l i
maddelerinde bazı ta mlama ve değişik l ik ler yapma ktır.

Bu değiş ik l i k ler neler o labi l i r? B iz ulaşı lan sonucları Anayasaca sapta­
mak ve bundan sonraki gel işmenin ana doğru ltu lar ın ı belir lemek istiyoruz.
Yeni Anayasa metn inde, sosyal , pol,itik, ekonomik ve kültürel hayatta 1949
y ı l ından sonra oluşan büyük değiş imleri n yansıtı l ması öngörüı üyor. Bir
yandan , geleçek hedefi n , komünizmin kurul ması hedef in in de yansıt ı lmas ı ;
Anayasaya MSiP'n in Halk Cephesi ' n in ve sendi,ka bir l ik ler inin rol üne da i r
b ir madde eklenmesi ; devlet g örevleri n in , öze l l i k le sosyal i s t ü l,kelerle işbir­
l iğ i ve barışı savunma görevleri n in anayasal alara k saptanması öngörü l ü -

601

TÜSTAV

yor. Aynı zamanda, devlet organlar ın ın örgütlenmesi ve çal ışmalar ına
i l işkin ayrı ayr ı maddelerin ta mla n ması ve vatandaşları n temel hakların ın
hukuk i garanti lerin in geniş leti l m esi düşünülüyor.»

*

Fik i r değiş -tokuşu toplantısı ve bu toplantıya katı lanlar ın MHC parti ve
devlet organlar ı temsi lci leriyle görüşmesi, yeni top lumu ku rman ın , işçi
s ın ı fı n ı n ve onun Marksist-leninist partisin in öncü lüğ ü n deki emekçi yığ ı n ­
ları n ı n b i l inçl i yaratıc ı l ığ ı dôvası v e demokras in in de sosyal izmde objektif
bir zorun luk o lduğunu bir kez daha gösterd i .

Sosya l ist devlet ve demokrasi n in gel işmesi, can l ı , kesi ntisiz ve çok yan l ı
b ir süreçtir. Böyle bir sü recin bütün yanları b i r tek toplantıda incelenemez
elbette. Sosya l ist demokrasiyi gel işt irme ve yetkin leştirme sorun ları n ı n
i ncelenmesine derg i miz sayfalarında bundan böyle de devam edi lecektir.

602

TÜSTAV

Partilerin hayat ve deneyinden

Almanya Sosyalist B i rl ik Partisi 'nde
kadroların Marksist-Leninist öğ renim ve eğitimi

ASBP' n i n V i i i . Kongresi, kadrola rı n öğren im ve eğ itim in in durmadan
iyi leşti r i lmes'ine partin in büyük bir i lgi gösterd iğ,in i yeniden doğruladı . Bu
kong re, Marksist-Lenin ist öğren im ve eğ it im i le mesleki bi lg i leri du rmadan
yetki nleştirme a rası ndaki s ık ı b irl iğ i n önemini bel i rtti .

Partimiz, daha varl ığ ın ın i l k gün lerinden it ibaren, komünistlerin Marks,
Engels, Leni n öğretisini bütünüyle öğrenip benimsemelerine yard ı m etmeyi
en öneml i ödevlerden biri saymı ştı r. Biz, a maca uygun, s istemli ve plôn l ı
çal ışmalarla ideoloj i k bakımdan çel i k g i bi sağ lam kadrolar yetiştirmeye,
çok yanl ı pol iti k-eğ itsel ça l ışka lara da ima b i ri nci plônda önem vermiş
bu lunuyoruz. Bu, bizce, partin in 'Savaş yeteneğ in i a rtı rman ın , saflarında
birl ik ve bera berli ğ i kuvvetfendirmen in , parti, devlet ve ekonom i yönet imi­
n i n bi l i msel d üzey in i yükseltmen i n kes in önkoşuludur.

işçi lerin esasl ı meslek bi lg i leriyle kaynaşmış Marksist-Len in ist öğ ren im i ,
ş i mdiki b i l imsel-teknihel devr im ve kapita l izmle sosya l i zm a rası ndaki çet in
ideolojik savaş koşul ları i ç inde özell ikle büyük b i r önem kazan maktad ı r.
i nsan ne kadar bi l inç l i ça l ı ş ı r ve sosyalist inançları ne kadar sağ lam
olursa, onun topluma sağladığı yarar da o n ispette büyük o lur. Kadroları n
düşünsel -teorik ve mesleki b i lg i leri ne kadar gen i ş ol ursa, on la rın hayat ın
yen i o lgular ı içinde yönlerini serbestçe beli rlemeleri de o kadar daha
kolay ve prat ik eylemleri o n ispette daha veri ml i o lu r.

Marks izm-Lenin izmi öğrenmek, parti üyeleri için, bütün emekçiler iç in
hayati bi r i htiyaç hal ine gelmiştir. Tartışma larda, sohbet toplantı lar ında
ve her g ünkü temaslarda he�kes bunun böyle olduğunu doğru lamaktad ı r.
Memleketimizde, b i l imsel b i lg i edinTe isteklerini karş ı lamak, komünistleri
Ma rksist- Lenin ist teoriyle donatmak, kadrolara yüksek bir genel öğ ren im
vermek iç in çok ça l ış ı lm ışt ı r ve çal ış ı lmaktad ı r.

Parti m iz, sosyal izm kuruluşu y ı l larında dôvamıza sadık yüzbin lerce
savaşçı yetişti rmiştir. Bugün ASBP üye ve aday üyelerin in 445 bini ya da
o 'JI 23,4 'ü yüksek öğren iml id i r veya meslek öğ ren imi yapmışt ır. Parti, devlet
ve ekonom i yöneti m in in bütün ha lka larında, teori,k b i lg i l i , kendi a lan­
larında yetenekli ve otorite sah ib i örgütçüler çal ışmaktad ı r. Parti yöneti ­
minde çalışan la rı n % 90'1 yüksek öğreniml i ve ihtisas sahibidirier. Bun ları n
% 60' 1 dCl parti okul la rında b i r y ı l ve daha fazla sü reyle esas l ı Marksist­
Len inist öğ ren im görmüşlerdi r. Bel i rt i lmeye değer bir önemli nokta da
şudur : partiye, yönetim kadrolar ın ın dörtte üçünü işçi s ın ıfı vermiştir.

603

TÜSTAV

ADC'nde, d üşünsel-pol it ik öğ reti m iç in , komünistlerin ve yönet im
kadrola r ın ın kal ifi kasyonunu arttı rmak iç in bütünsel ve ayrı mi ı bi r s istem
uyg u lanmaktad ı r. Ş üphesiz k i , bu sistem kendi l iğ inden ve birden yarat ı l ­
madı . Bu alanda hep deney lere dayan ı larak adımlar atı ld ı . Daha iy i
biç imler a rama çabalar ı , mônevi ih tiyaçların tiNzl ik le g özönüne a l ı nması ,
şu veya bu teorik ve mesleki problemlere dair b i lg i l eri n ve bunlara
g österi len i lg i lerin hesaba katı l ması temeHne dayanıyordu . Şi md i bu
s istem, taban örgütler,i n i n toplant ı lar ı , parti öğreti mi da ı,ı nda öğren i m
y ı l ı , parti okul lar ında öğren im, yüksek v e mesleki okul larda kal iHkasyonu
yükseltme tedbirleri b iç imler inde uygulanmaktad ı r. Tabi i , komün ist ler in,
parti ve onun merkez komitesi tarafı ndan al ınan kararla rı gerçekleştirme
yolundaki prat ik çal ı şmalarda yetişt i r i l ip eğ it i lmesine bi r inci plônda önem
veri lmektedir.

B izce, böyle b i r öğret i m örgütlemesi, sosya l ist k iş,i l i k iç in gerekl i vasıfları
biçimlendirmeye ilişk in yüksek isteklere uygundur. Bu vasıflar, düşünsel
sağ laml ık, komün i st inanmış l ığ ı , sosyal ist yurtseverl ik, proletarya enter­
nasyona l izmi , ADC'ni sağ lamlaştırma savaşında Marksist-Len in ist teoriyi
yaratıcı biç imde uyg ulama becerik l iğ i , burjuva ideoloj is in i , ant i-komüniz­
m in bütün b iç imler in i ve keza sosya l - reformist, revizyonist görüşleri
demaske ederken kesin ve i leri atı l ım i ı s ın ıfs·a l b ir tutum takın ı lmas ıd ı r.

Marksist-Leninist bilgiyi derinleştirmede en geniş ve bütün komünistleri

kapsayan çailşma biçimi, parti öğretimi dalında öğrenim yilı uygu/a­

masıdır. Derneklerde ve seminerlerde dersler genel l ik le ayda bir defa
yapı lma'ktad ı r. Bu derslerde, komün istler, Marks izm-Len in izmin esasları n ı
kavramakta, partin,in progra mın ı , kongrelerin ve Merkez Komitesi' n i n
kara rların ı inceleyip öğ ren mektedirier. Bu b i lg i , on lara, ADC'n i her
bakımdan sağ la m laştırma m ücadelesinin strateji ve taktiğ ini, sosya list
devletlerle daha i leri entegrasyonun öne'm in i iyice kavrıyo ra k uygu lama
olanağı vermekted i r. Dernekler ve seminerlerde ASBP'n in teori ve pol i ­
t ikası , onun tarih iy le organ ik bağı ntısı iç inde i ncelenmektedir. Böylece,
Alman işçi hareketi problemleri ve ta r ih i üzerinde dört y ı l l ı k dernek ve
seminer öğren imi sonucunda, 800 bin kadar komün ist ve partisiz, işçi
s ı n ı fı partis in in devrimci geleneklerin i ve savaş tecrübesin i öğrenmiş ler,
bu tecrübenin kuşaktan kuşağa günüm üze dek int ika l i n i iz lemişlerd i r.

ASBP aday üyeleri için örğütlenen ve onları n partiye üye ol mak üzere
hazı rlanmalar ına yardım eden dernekler de faydal ı o lmuştur. Bu dernek­
lerde, Ma rks, Engels ve Len in ' i n başl ıca eserleri, ASBP progra m ve tüzüğ ü,
parti dokümanları öğret i lmekted i r.

Tecrübe, parti öğ retim i s isteminde öğren im y ı l ı uygu lamasın ı n, derslerde
Marksi zm-Len in izm teor,ik sorun ları prati k hayatla, halk ekonomis i plônı
problemleriyle ve dernek üyelerin i n doğrudan i lg 'i lendikleri a lanlardaki

604

TÜSTAV

d iğer öneml i problemlerle bağlanara k öğ reti ldiğ i ölçüde komün istleri
memnun ettiğ in i göstermiştir. Bu do teori k b i lg i lerin iy ice ben imsenerek
k iş ise l kanı lar hal ine ge lmesine büyük ölçüde yard ı m etmektedir.

Geniş bir örgü teşk i l eden parti okul/afl, part i , devlet ve ekonomi a lan­
larında ça l ışan yönetici kadrolar ın Ma�ksist- Lenin ist öğ ren im i ve ka lifikas­
yonların ın a rtırı lması sisteminde merkezi yeri tutma·ktad ı r. Bizim kadroları ­
mız , "K. Marks» Yüksek Parti Okulunda, ASBP M K'ne bağ l ı Toplumsal
B i l i mler Enstitüsünde ve y ine ASBP M K'ne bağl ı Yüksek Pa rti Okulu ve
Toplumsal Bi l imler Akademisi 'nde öğrenim görmektedirler.

"K. Marks» Yüksek Okulu 'na devam edenler, üç y ı l öğren imden sonra,
top lumsal b i l im ler uzmanı d iploması a l maktadırlar. Okulda bir y ı l l ı k
kurs lar da örg ütlenmektedir. Toplumsal B i l im ler Enstitüsü'nde öğren i m
süresi dört y ı ld ı r. Bu enstitüyü bit irenler b i rer doktora tezi savunurlar.
Böylece, enstitüde yüksek vasıfl ı pa rti teor·isyen kadroları yetişmekted i r.

ASBP MK'ne bağ l ı o lara k ayrıca kuru lmuş olan üç enstitü de, köy ekono­
mis i ve beslenme sanayi i kadrola rı yetiştirmekted i r. Bu enstitülerde, köy
ekonomis i ü retim kooperatiflerinde, ha l k çift l ik leninde, orman iş let­
meleri nde çal ışan parti işçi leri okumaktadıriar. i k i yı l öğreni mden sonra
bunlar devlet i mt ihanı vermekte ve .köy ekonomisi, uzmanı d iploması
a l ma ktad ı riar.

Bundan başka, Parti Merkez Komitesi 'ne bağ l ı b ir de Sosya l i st Ekonomi
Yönet imi Merkez Enstitüsü vard ı r. Bu enstitüde d üzenlenen kurslarda,
bakan l ı k ların yönetici parti işçileri, halk işletmeleri yönetim kuru l ları
üyeleri o lan part i l i ler, büyük iş letmelerin d i rektörler! ve parti örg ütü
sekreterleri kal ifi kasyon lar ın ı yükseltmekted i rler.

i l örgütlerine bağ l ı parti oku l ları ve özel parti oku l ları da faydal ı h izmet­
lerde bu lunma ktad ı rlar. Bura larda, bir haftadan dört haftaya kadar süre l i ,
üç ayl ık ve bir y ı l l ı k kurs lar d üzenlen mektedir. Bu kurslara, daha çok
bölgede ça lışan lar, taban örgütleri seçim l i temsi l organlar ın ın sekreterleri
ve üyeleri, toplum, devlet ve ekonomi kuru mları işçi leri , parti propagan­
d istleri ve gazeteoiler al ınmaktadır.

Bölgeler ve i şletmeler ölçüsünde d üzenlenen b i r y ı l l ı k Marksizm-Lenin izm
öğren im i oku l ları y ığı nsa l b i r karakter a l mış bu lunuyor. Taban örgütleri
sekreterleri, b in lerce parti aktivisti bu oku l lardan geçmekted i r. Bura larda
dersler, ASBP MK Sekretaryası tarafı ndan anayianan özel öğretim
program larına göre okutu l ma ktad ı r. Oğ retim süreci n i n gün l ük yöneti m in i
okul lar ın top lumsal organ ları yürütmektedir.

Toplam olarak, Yüksek Parti Oku lu , 1 4 ii okulu, 26 özel oku l , 644 bölge
ve iş letme okulu , her yıl 1 00 bin kadar pa rti üye ve aday üyes in in Mark­
s ist-Leni n ist b i lg is in i a rtırmaktad ı r.

605

TÜSTAV

Geniş kapsaml ı pa rti okul ları örg üsü, kadrolarım ı zı n öğren imin'in d u r­
madan iyi leştiri l mesi n i sağ l ıyor. Hôlen, il yönetim organ la rı üye ve aday
üyeleri n in % 66,3' ü , bölge yöneti m organları üye ve aday üyeleri n i n yarı­
sından fazlası, parti taban örgütleri seçi ml i organ ları üyeleri n i n % 33,2'si
bu okul lardan geçmiş bu lunuyor. Bölge komiteleri sekreterleri n i n % 99'u
yüksek veya özel parti oku lundan g eçmişlerd i r, bun la rı n % 49, 1 ' i n in
toplumsal bi l i mler uzman ı d ip loması vard ı r. Taban örgütleri sekreterleri n in
(ki bun la rı n % 94,8'i bu g örevleri ni ücretsiz olara k yapmaktad ı r) % 48. 'l ' i
üç ayl ıktan yukarı çeşitli parti okul ların ı bit irmişlerd i r ; bunları n ofo 50, 1 ' i
yüksek veya mesleki öğren imi id i r.

B iz im, büyük pratik tecrübeye sahip, g i r iş imci ve sosyal izme sad ı k n ice
kadromuz vard ı r. Fakat bunlar Marksist-Len in i st bi lg i lerin i çok y ı l lar önce
edinmişlerdir . Parti, bu yoldaşların pol it ik v.e mesleki öğrenim ieri n i n ve
yeniden-öğrenimlerin in yetkin leştir i lmesi iç in da im i b i r i lg i göstermekte­
d i r. ADC'nde gel işmiş top lumsal sosya l ist sistemi oluşturma ödevi , işçi
s ın ı fı n ı n ve Marksist-Len in ist öncüsünü n durmadan a rtan rolü , daha yük­
sek yönet im sanatına i htiyaç göstermekte, kadrolar ımız ı yeni yeni teorik
ve pratik problemlerle yüzyüze geti rmekted i r.

Merkez Komitesi, pa rti işçi lerin in öğren imin i yen i leme iş in i örgüt lemiştir,
Bu ögüt s istemi i çinde üç binden fazla parti işçisi kal ifikasyonları n ı art ı r­
mışlard ı r. Uygulama, i i ve bölge komiteleri sekreterleri iç in dersler, kurslar
ve seminerler biçiminde yapı lma ktad ı r. öğretim işleri de, "K. Marks»
Yüksek Okulu , ASBP Me�kez Komitesi 'ne bağ l ı Toplumsal B i l imler Enstitüsü
ve Sosyal ist Ekonomi Yöneti mi Merkez Enstitüsü, çeşit l i yüksek ve özel
parti okul la rı programlarına uygun olarak yürütülmektedi r. Merkez Komi ­
tesi, bö lge komiteleri örgüsünde çal ışanlar ın ve büyük taban örgütleri
sekreterlerin in yeniden-öğrenimin i de doğrudan yönetmektedir. Her ple··
n u mdan sonra onları özel surette d üzenlenen ve 3-8 gün süren kurslara
çağ ı rmakta, bu kurs larda plenumun kararları öğreni lmekte ve bunlar ın
en büyük başarıyla nas ı l uygu lanacak ları görüşülmektedir.

Son y ı l larda yüksek ve özel parti okul ları nda parti işçi leri ıç ın polit ik
ve mesleki öğreni m şubeleri açı lmıştır. Çoktand ı r prati k a landa çal ı şmış
olan yoldaşlar, bu şubelerde ik i y ı l okuyara k, mühendis, ekonomist veya
köy ekonomisi uzmanı d iploması a labi lmektedirler. Bu şubelerin öğret im
program la rı idari b i l im merkezleri ta rafı ndan hazır lanmaktadı r.

Merkez Komitesi g ib i , i i ve bölge parti organları da kend i kadrolar ın ın
öğren imin i yeni leme iş in i sisteml i o lara k örg üt lemektedirler. Bu maksatla,
parti okul larında, y üksek okul larda , , iş letmelerin öğretim kombinalarında
teorik seminerler, konsültasyon lar, kol lokvi umlar d üzen lenmekte, raporlar
ve dersler okunmaktad ı r.

606

TÜSTAV

i l ler ve bölgelerde, parti pol iti kası aktüel sorun ların ın , u lusla ra ras ı
komün ist ve i şç i ha reketi sorunların ın açıklanmasına hasred i len geniş
propaganda tedbirleri de çok yararl ı sonuçla r vermiştir.

Şunu da önemde bel i rtmel iy,iz k i , bütün bu Marksist-len inist öğren im ve
pol i tik eğitim biçi mlerine, teoriyi yaratıcı bir yanaşımla ele o lma, b i lg iyi
prat ik le bağ l ıyarak ben imsetme ruhu hÔkimd ir. Ça l ışmalarda s ık s ık
hararetli tartışmalar açı lma,kta, bol gerekçe ve kanıt ıara dayanan konuş­
malar herkeste canl ı b i r i lg i uyandı rmaktad ı r.

Kadroların ne derecede o lgun laştığ ı pratik eylem iç inde g örülüp
anlaş ı l ıyor. Parti miz, prat ik eylemi , öğrenim ve eğitim in olağanüstü önemli
b i r organ ik parçası sayıyor. Burada çık ış noktamız, parti öğ reti m sistemi
iç inde komün istlerin öğren im ve yeniden öğrenim ierin i n i ş in ya ln ız b i r
yan ı olduğ u düşüncesid i r. Düşünsel yetişme ve sağ la ml ığ ın en oidd i okulu
hayatın kend is id i r, sosyal i zm kuruluşuna a ktif o larak kat ı lmakd ı r. Parti,
devlet, ekonomi , işçi lerin i n komünist inancaları , Marksist-lenin ist teoriyi
yaratıcı biçimde uygu lama yetenekleri, hayat iç inde, part i kararları n ı
gerçekleştirmek i ç i n işçi s ın ı fı v e emekçilerle b i rl i kte çal ışmalar iç inde e n
açık olara k kend in i gösterir. Parti, kadrola rı n ı , bütün komün istleri , emek­
çi lerle bağ ların ı bundan sonra da kuvvetlendi rmeye, sosya l izm kurucu­
ları n ı n ön saflar ında yürürken, ya ln ız y ığ ın lara öğretmekle kalmayıp,
y ığ ın lardan da öğrenmeye yöneltmektedir.

Pa rt in in bütün d i kkat ve i lg,i s in in merkez inde insan , emek yer a lmaktad ı r.
Parti örgütleri, emekçi ler in s ın ıfsa l sosyal ist b i l i nci n i o l uşturmak, gelişt ir­
mek ve sağlamlaştı rmakla ödevl id i rler. Bütün kad ro eğ i t im i iş i , en n i hayet,
parti örg ütlerin i n savaş kab i l iyet in i artı rmaları n ı , demokratik santral izm
prensipleri n i , parti hayatı nda leninci normaları a rd ıc ı l ola rak gözet­
meleri n i , parti polit ikas ın ın hayata geç iri lmesi yolunda her komün ist aktif
çal ışmaya çekmeyi başarma ların ı hedef tutmaktad ı r.

Pa rt in in örgütsel ve teori k çal ışma ları sayesinde, herkesin sağ lam pol it ik
b i lg i ler edinerek yetişmesine elverişli koşu l lar yarat ı lm ış bulunuyor. Bir
yandan, K. Marks ve F. Engels' i n 40 ci lt l i k toplu eserleri, ayrıca seçi lm iş
eserlerinden 6 c i l t bası lmış , len in ' in eserleri n i n yay ın lanması da daha
geniş ö lçü ler almıştı r. Devrimci teori n in kurucuların ın biyogra�i lerine büyük
bir i l g i gösteri lmektedi r. Bütün bunlar, yoldaşlarımız ın Marksist-lenin ist
öğren i m ve eğ it imi için b i l imsel bir temel teşkil etmektedir.

Biz kadrola r ımız ın Marksist-l.enin ist öğreni m ve eğiti m i a lan ı nda
SBKP'nden ve diğer kardeş partilerden g ördüğü m üz yard ım la ra büyük bir
değer vermekteyiz.

Komünist ve i şçi Partileri 1 969 Ulus lararası Danışma Toplantısı mater­
yalleri n in , SBKP XXiV. Kongresi dokümanları n ı n yayı n lanması , heyetler

607

TÜSTAV

hal inde karş ı l ı k l ı ziyaretler, bi l imsel başarı , k itap, dergi otokuşu g i bi uyg u ­
lamalar d üşünsel hayatımız ı b i r hayl i zeng in leşti rmişt i r.

Marksi zm-len in izmle s i lôh l ı parti kadroları mız, bütün komünistleri miz,
emekçilerle daha s ık ı bağ la r kurmakta, bütün b i lg i ler in i , enerj i lerin i ,
örgütsel kabi l iyetlerin i , ADC'n in her bak ımdan kuvvetlenmesi , Oktobr
yurdu ve d iğer sosyal ist ü l kelerle sa rsı l maz birl i k içinde gel işmesi dôva­
sının h i zmetine vermektedirler.

Had DiTRiH

608

TÜSTAV

Markizm-leninizm ve zamanımız

i n san l ı k, yeni d ünyayı, sosyal izmi kurma yolundo yeni yeni
mesafeler a ld ı kça ve kapita l i zme karşı savaş daha kesin atı l ı mlarla
yayı ld ıkça, top lumsal hayatın karmaşık olaylarını teorik açıdan
aydın latma ihtiyacın ı daha fazla d uymakta, devrimci teori n in rol ü
g i ttikçe daha büyük b i r önem kazanmaktad ı r. Komün ist v e işçi
parti leri, Marksizm-Lenin izmin ö lümsüz fikir lerin i işçi s ın ı f ına, en
geniş emekçi tabaka lara yaymayı, onun prensipler ini her çeşit
reformist ve revizyon ist yozlaştı rma lardan savun mayı en başta gelen
ödevleri saymaktadı riar. B i l imsel teorini-n temel prensiplerini öğ ren ­
mek, he r komünist i ç i n hayati b i r zoru n luktur.

«Barış ve Sosya l i zm Problemleri» redaksiyonu, okuyucuların d i leği
üzeri ne, za manım ızdaki topl umsal hayatın en aktüel problemlerin i
Marksi st-Lenin ist f ik irlerle i nceleyen bir d iz i yazı yayı nla maya
karar verm iştir. Teorik b i lg i ler edinmekte o lan okuyucu la ra, özel­
l ikle gençlere yararlı o lacağın ı u mduğumuz bu yazı la r, Marksizm­
Len inizmin daha iyi anla malar ında, fi k i r münakaşa ve tartışmala­
r ında savunmalarında on lara yard ı mcı o lacakt ı r.

Bu d iziden i lk yazı, Ma�ksist- Lenin ist dünya görüşüne ayrı l mışt ı r.
Bundan sonraki yazıda , d ünya devr·imci kolları n ı n ro l leri ve b i rbi r­
leri n i etki lemeleri üzeri nde durulacaktı r. Redaksiyonumuz, oku­
yuculardan, ayd ınlatı l mas ın ı isted ikleri konuları b i ld irmelerini rica
etmekted i r.

Bil imsel teori nin canl ılığı veya
Marksizm-len in izm neden eskimiyor

.. Marks' ı n öğretisi g üc lüdür, çünkü doğrudur"

V. i. Lenin

Tüm in san l ı k tarih i nde hiç bir teori, h içbir d ünya goruşu, Marksizm­
Leninizm kadar atı l ı m i ı b ir şeki lde yayı lamamış , topl umsal gel işmen in
g id iş i üzeri nde onun kadar g üclü etki g östermemişti r. Marksiz m-Leninizm,
on y ı l g ib i şaşı lacak derecede kısa bir süre içinde bütün d ü nyaya kendin i
kabu l etti rmişti r. B iz im devrimci öğretimizi ya ratan klôsik lerin eserleri,
günümüzde sık sık yayı n lan makta, hiç bir pol it ik yazarın eseri ne nasip
o lm ıyan ölçüde yayı l ı p okunmaktad ı r.

609

TÜSTAV

Hiçbir sosyal ve fel sefi teori , i nsanlar ın beyi nleri ve tarihsel prat ik
üzeri nde Marksizm-len in izm kadar sonuç bel i rleyici b i r etki gösteremiyor.
Gerçekten de, yeni ta ri h i n bütün i le�ici olayları ve her şeyden önce, i n san ­
l ığ ın kapita l i zmden sosya l izme g eçiş,i n i n baş lang ıç noktası a lan Büyük
Oktobr Sosya l ist Devri mi , komünizm bi l im i ne kopmaz bağ larla bağ l ıd ı r.
Gerçekten de, kardeş ü l kelerin sosyal i zm yolunu ayd ı n latan ıŞ ık , Komü­
n i zm b i l i m id i r. Gerçekten de , kapita l i st ü l kelerdeki komün ist ve işçi part i ­
ler i , emeği kapita l in z inci rlerinden kurtarma uğrunda yü rütlük leri savaşto
komün izm b i l im in i kı lavuz edinmekted i rler. Gerçekten de, u l usal kurtu luş
hareket in in öncü müfrezeleri komün izm b i l i m inden esi n lenmekted i rler.

Ayd ın ve bütünsel bir dünya görüşü a rayan mi lyonlarca proleter, bütün
ü l kelerdeki i lerici insan lar, insan l ığ ın kaderiyle yakından i l g i lenen, emper­
ya l i zmin sald ı rı lar ın ı k ınayan, barış ve halk lar a ras ında dostluk isteyen
ve sosya l i zm uğrunda savaşan herkes. gözleri n i Marksizm-len in izme çevir­
mektedi r. Kapita l i st top lumdaki b irçok sosyal tabakaların temsi lci leri de
ve özel l i kle, kapita l i zm in sakatl ı klar ın ı gören ve bunlar ın bertaraf ed i lmesi
çareler in i a rayan gençl i k de, kısacası, kapita lümin «Iy i leşt ir i lmesi» ve
«yeni leşti r i lmesi» üzerine çeşit reçeteler sa l ı k veren türlü tür lü burj uva
teori leriyle ve bu a rada reformist ıerin yamal ı bohça ları and ı ran if ıas etmi ş
doktrin leriyle tatmin o lunamayanlar da Marksizm-Len in izme başvur­
maktad ı rlar. B iz im devrimci öğ retim iz in fi k i rleri , eserleri n i sağ lam bir
dünya g örüşünün temel leri üzerine oturtmak için çal ışan kapita l i st Batı ­
daki i lerici b i lg in leri , ressa m v e yazarları g i tl i kçe daha faz la kendi ler ine
çekmekted ir .

Karl Marks, açık ve özlü bir biçimde « . . . teori, y ığ ı n lara hakim o lduktan
sonra maddi kuvvet ha l ine ge l i r>' demişti r (K. Marks, F. Engels, Toplu eser­
leri, c. 1 , s . 422). Marksizm-Len in izm öğretisi ta ma m iyle böyledi r. Bütün
ü l keler ve kıta larda mi lyon larca i nsan ı n beyi n leri üzeri nde egemen l iğ in i
kurmuş olan Marksizm-Len in i zm f ik i rleri , za manı mızda maddi kuvvet ha l in i
a l mıştı r. Bu güc, ş imd i , dünyayı devrim yo lu i l e yeni leşti rmekte, toplumu,
emek insanlar ın ın çıkarlarına uygun biçi mde yenibaştan kurmaktad ı r.

Marksizm-Len in i zm öğret is in in etkisi n in büyüme nedenleri n i k ısaca
şöyle izah edebi l i riz :

. Marksizm-Len in izm, doğa ve topluma i l i şk in materya l ist anlayış ı
tarihte i lk defa d iyalektik metotla b i rleştirerek bütünsel bir b i l i msel dünya
görüşü meydana getirmiş ve bu suretle insanl ığa g üclü bir b i lg i aracı
verm işt ir. Bu öğreti, insan uygarl ığ ın ın d ış ı nda doğ mamıştır, onun sözcüsü
o lmuştur. V. i . Lenin ' in bel irttiğ i g ibi , Marks' ı n öğret is i , « • • • i nsan l ığ ın , XiX.
y üzyı lda, Alman felsefesi, I ng i l i z ekonomi politiği ve Frans ız sosya l i zm in in
k i ş i l i k lerinde ya rattığı en i y i şeylerin yasal b ir m i rasçısıd ı r» (Toplu eserleri,
c. 23, s. 43). Marksizm-lenin iım, b i l imsel düşüncenin başarı lar ın ı ve XIX.,
XX. yüzy ı l l a rdaki devrim hareketi deneylerin i ben i msemiştir.

6 10

TÜSTAV

. Marksizm-Len in izm, dünyayı devrim yolu i le yeni leştirmeye i l işk in
teori le pratik a ras ındaki s ık ı bağ ınt ıy,ı ve kök l ü bir l iğ i i lk defa o rtaya
koymuştur. 0, diğer tüm sosyal teori ler in zayıf tarafla rına, ve bu a rada,
i lerici teori ler in hayattan ve y ığ ın lar ın ta rihsel eylemler inden uzak ka l ı ş­
lar ın ın b i r sonucu o lon zayıf l ık lar ına kendi yapıs ında yer vermemişti r ; işçi
s ın ı f ın ın , bütün emekçi lerin kapita l i n esa ret inden reel kurtu luş yol unu ,
yen i top lumun , ada letl i ve ge l i şen top lumun, sosya l i zm ve komün izmin
kuru luş yolunu göstermişti r. Bu suretle eylemci b i r öğreti o lmuştur . .

. Ve n ihayet, Marks izm-Lenin i zm prensi pler,i , komün izm topl umunu kur-
makta o lan Sovyetler B i r l iğ i 'n in , gerek kapita l i zm in iyice gel iştiğ i ve
gerekse az ge l iştiğ i ü l ke lerde yeni toplum ku rmakta olan d iğer sosya l ist
ü l kelerin toplumsal pratiğ inde hayata geçi r i lmekted i r. Kapita l ist ü l kelerde
devr im savaş ın ın yayg ın b i r ha l a l ması ve sosya l dayanağın ın durmadan
geniş lemekte o lmas ı , Marksi zm-Len in izm f ik i rleri n in doğru luğunu ortaya
koyan kanıtlard ı r. �

"Komün ist Partisi Man ifesti" ve Marksist d üşüncen in diğer ü rün leri daha
yayı n lan ı r yayı n lanmaz kapita l izme uşak l ık eden baim adamlar ın ın a lab i l ­
d iğ ine sert tepki leriyle karş ı lonmış lard ı r, t üm resmi burjuva ideoloj is i ,
Marksiz m-Len in izmi , o zamandan beri derin b i r k in le yayl ı m ateşine
tutmaktad ı r. Bu yolda nelere nelere başvu ru l m uyor : En ağza a l ı nm ıyocak
klifürler, bizim öğ ret imiz i küçümsemeler, b i l im o lmad ığ ın ı ıspat için tür lü
tür lü sahtekar l ı k lor. B i r yandan, b i r zamanların Çarl ı k Rusyasında o lduğu
g ib i ş imd i de sözüm ono «hür d ünya" iç indeki ü l ke lerin çoğunda
hükümetler, ·Marksist-Lenin ist l iteratürü yasaklo mayı ve bu l iteratürü
yayı mıoyon lara baskı yapmayı Marksizm-Len in izme karş ı mücadelen in en
etki l i yolu sayıyor lar. Dte yandan do, bir za manlar ın Hit lerci A lmanyası nda
olduğu ve ş imdi de faşist d iktatör lüğü rej im ierinde görüld üğ ü g i bi , Ma rks,
Engels ve Len in ' in kitap ları yak ı l ıyor, komünistler toplama kamplar ında
ö ldürü l üyor. Bazı l a rı do, Marksizm f ik i r leri n i emekçi ha lk ın kafa larından
to momiyle s i lmek ve sözde-sosya l ist ideoloj i n i n çeş i t l i va riyantla rı n ı pro­
letaryaya aş ı lamak için her ça reye başvuruyorla r.

Kısacası , Marksizm-Lenin i zm teoris in in etki a lan ı gen işled ikçe, burju­
vazi, ona karş ı m ücadele için daha fazla kuvvet, daha fazla para ayırıyor.
Ma rks izm-Len in izmi «bedence" ortadan ka ld ı rman ın , imkansız o lduğunu
a n l ıyan burjuva bi l i m ada mları, «Marksolog"la r, reformist ve revizyon ist ler,
sözüm ono «bi l i mse l l i k" ve «objektiflik" maskesi alt ında faa l iyette bu lun­
mak la daha y ık ıcı o lab i lecekler in i sanıyorla r.

Kapita l ist ü lkelerde yayım lanmakta o lon sosya l -pol i t ik l iteratürü iz leyen­
ler, Marks, Engels ve Len in ' i n ad lariy le s ık sık ka rş ı laş ırlar. Zaman ım ızdak i
burj uva bi l im i , «Kopilah" «Anti -Düri ng", «Materyal i zm ve ampriokrit is izm"
eserleri yaza rların ın otoritelerine başvurmak suretiyle şu gerçeğ i bir
dereceye kadar kabul etmiş o l uyor : Toplumsal a raştırmalarla ve toplumsal

61 1

TÜSTAV

gel işme kanunlariyle i lg i l i b i lg i dal lar ında, bugün, Marksizm-Len in izme
dan ış ı lmadan olumlu h içb ir sonuç elde edi lemez.

Fakat, bu «tarafsız .. görü nüşün a rdında, devrimci teorimize karşı y ü rütül­
mekte olan mücadelenin kurnazca hazır lanan biç imleri g iz lenmektedir.
Bazı burjuva i deologları , Marks izm-Lenin i zm kıasi k ler in in eserleri n i kendi
a maçlarına uygun şeki lde yorumlamakta, b i l imsel kom ünizmi yozlaştı r­
maya çaba lamaktad ı rlar (örneğ in , kendi iş ler ine gelmiyen d üşünceleri
sükCıtla geçiştirmekte veya söylenmemiş, yazı l ma mış f ik i rleri Marks izm­
len i n izm kıas iklerine ma l etmekte ve benzeri sahtekarl ık lar yapmaktad ı r­
lar) . B i r k ısmı da Marksizm-Len in i zm k ıas ik ler in i otorite olarak ka bul etti k­
lerini söyledi kten sonra , derha l , onlar ın a rt ı k ta rihe mal oldukları n ı i ıave
etmektedirler. Başka bir deyişle, Marks!zm-lenin izmin gündemden çıktı­
ğ ın ı , günümüzün koşul lar ına uymadığ ın ı , bu a rada bu öğretin in ana f ikri
olan, kapita l i st toplumun proleta rya tarafından devrimci yoldan değişti­
r i leceği fikrinin de eskidiğ ini, zamanın ı geçirmiş olduğ unu yığ ı n lara
inand ı rabi l mek iç in Ma�ksizm-Len in i zm kıasi klerinden «alı ntı lar .. vermekte,
onları otorite olara k «kabul .. eder görünmektedirler.

Marksizm-Len in i zm in eskid iğ i idd ia kır ın ı çü rütmek hiç de g üç değ i l d i r :
Mademki esk im iştir, mademki zamanın ı geçirmiştir, öyleyse, bu «apaçık
gerçeği .. ı spat iç in neden bu kadar çok gayret, bu kadar çok para çarçur
ederler? Çünkü, eskimiş olan, zamana ters d üşen teori ler çabuca k unutu­
luveri rler. Oysa burj uva ideolog lar, Morksizm-Len in i zm in eskidiğ i n i ıspat
için ter ter tepin i yor, çı l g ınca b i r gayret sarfediyorlar. Bu, onun can l ı l ığ ın ı ,
d inç l iğ in i ve aktüel l iğ ini ortaya koyan yeterli b i r kan ı t değ i l m id i r !

Akıl yolu i le , mantı,k yolu i l e varı lan sonuç budur. Ş imdi b i r de, d üşünsel
muhal ifleri miz in öne sürd ü kleri del i l ler üzeri nde dura l ım . Bu suretle, aynı
za manda, Morksizm-Len in izmin olağanüstü yaşama g ücünün kökenleri ni
daha derinden an lamış o lu ru z ; karşıt ve muhal iflerim iz in idd ia lar ın ın
aks ine, y ı l lar ın geçmesiyle eskimek , zaman ın ı geçirmek şöyle d u rsun ,
insanl ık tari h i n i n her aşamasında yeni yen i g ücler kazanmas ın ın , bu tarih
üzerinde g ittikçe daha sonuç beli rleyici etk i ler yapmasın ın nedenleri n i
daha iyi kavra mış oluruz.

i i

Marksizm-Lenin izm d üşmanların ın öne sürd ükleri bütün kanıt lar ın
hepsini b i r makale çerçevesi iç inde i ncelemek ve bunları cevaplandırmak
elbette k i m ü mkün değ i ld i r. Onlara gereken cevapları tüm Marksist­
Len in i st l iteratür ve bu a rada biz im derg im i z kollektif olara k vermektedir.
Bu seriden yayı mlanaca k olan d iğer yaz ı larda aynı a maca hizmet
edecektir.

Ş imdi biz, bu yazıda, f ik i r düşmanla rı m ız ın en fazla yozlaştırmaya
çal ıştıkları bir tek sorunu , sosya l ist devr im sorununu ele a lacağ ız .

612

TÜSTAV

Kapita l ist top lumun , kaç ın ı lmaz şeki lde devr im yolu i le sosyaMst topluma
dönüşeceğ in i , Marksizm, b i l imsel olarak ı spat etmiştir. Daha kapita l ist
topl u mda sosya l i zmin önkoşu l ları meydana gel i r. Bun ları n bel l i baş l ı la rı
şun lard ı r : Emek toplumsal b i r hal a l ı r ; bu, öze!lıi ,kle büyük ü retim iş let­
melerin in , dev tekel ve tröstlerin hızl ı a rt ış ında açıkça g örül üyor. üret imin
topl u msal karakteriyle kapital ist b iç imi masındaki çel işk i ler (yan i burjuva
ü reti m i l i şki leri) gergin leşi r ; bu i l işki ler ü retici g ü Cıerin i lerleyiş in i köstekler
ve derin sosyal dönüşümler yap ı lmas ın ı zorun lu k ı lan objektif koşu l la rı
yaratır. Işçi s ı nı fı, kapital izmden sosyal i zme dönüşümün, Len in ' i n deyişiyle,
entellektüel ve manevi iNci gücü ve maddi gerçekleştirme kuvvetid i r ;
kapita l i st üret im sisteminde a ld ığ ı yer ve durumu, onu burjuvaziye karşı
savaşa sürükler. Proletaryan ı n sınıf savaşı , siyasal egemenliği e le geçirme
sorununu baş sorun ha l ine get i rd iğ,i için, kaçın ı lmaz olara k siyasal b i r
karakter kazan ı r. Ve işçi s ı n ıf ı , Marksist-Lenin ist part in in öncülüğünde,
proletarya diktatörl üğünü kurarak, bütün emekçi halkk! birl ikte sosyal ist
top lumu gerçekleştirmeye koyul u r. Proletarya d iktatörl üğü, yeni i kt idara
karşı gelen burjuvaz in in d i reniş in i ezme görevin i , ve her şeyden önce,
yen i toplum kuruculuğunun bütün görevlerini yerine getirir. Kapita list
top lumun sosya l ist top luma dönüşümü, ya ln ı z devrimci yoldan gerçekleş­
ti r i l i r.

Marksizm-Len in izmi eleştirenler, XX. yüzyı l ı n ortasında sosyal ist devri m
yap ı lmas ın ı gerektiren nedenler'in ortadan kal ktığ ın ı i leri sü rüyor ve
iddiaların ı, gel işmiş kapita l ist ü l ke lerinde üretimde etkin l iğ in a rtmış
ol masıyle, kapita l i zmin p lôn lama ve öngörmeden yararlanmasiyle, b i l im­
sel-tekni ksel i ler lemenin devlet tarafından f inansmaniyle ı spata ça l ış ı ­
yorlar. Bun lardan başka, işçi lerin, özel firmalar ın kôrla r ından pay a ld ı k­
la rın ı , b i l imsel-tekn iksel devrim sonucunda emekçilerin yaşayış düzeyleri n in
bir dereceye kadar yükseld iğ in i , teknokrat dedik leri bi l i m a damlariyle
mühendislerin devlet yönetiminde kapita l i st lerin «yerin i» a id ı,kiarı n ı ve
«sosyal adôleti . . gerçekleşti rmeye yöneldi klerini vb. bel i rtiyorlar. Marksizm­
Len in izmi eleştirenler in, bütün bun la rı ve benzeri iddia ları s ı ra lad ıktan
sonra söyleyecek b i r tek sözleri kal ıyor : Bu durum karş ıs ında devri m
yapmaya ne l üzum var ! Huzuru ·bozmaktan , olayların normal g id iş in i
zorlaştı rmaktan, boşuna kurbanlar vermekten başka ne faydası o lur
devri m i n ?

B u g ü n moda hal ine gelmiş olan «Konverjans» (sosya l ist v e kapita l ist
düzenlerin zamanla birleşip kaynaşacaklar ın ı ı spata ça l ışan burjuva
teoris i) , «endüstri top lumu .. , «postendüstri top lumu» g i bi burjuva görüş ·
lerini ortaya atan lar ın yarg ı lar ı , aşağı yukarı, işte bun lard ı r. Muhal i fleri­
m iz, sosya l ist d evrime i l işkin Marksist-Len in ist teorin in eskimiş olduğunu
ı spata çal ı ş ı rken, u luslara rası a renadaki g üclerarası oranda meydana
gelen değiş imlere, b i l i msel-tekni ksel devrime ve diğer etkenlere bağ l ı
olara k kapita l i zmin ekonomi ve pol it ikasında ortaya çıkan yeni o lgu ları ,

6 1 3

TÜSTAV

kend i açı lar ından yozlaştırmakta ve bu yozlaştı rı l mış biçim lerden ku rnazça
fayda lanrnaktadı rıo r.

Evet, burjuva d elileti ve tekel ler, günüm üzde, kapital ist ekonomiyi ve
kapita l ist pol it i kayı d üzenlemeye çal ışıyorla r. B i l imsel -tekniksel devrim in
yaratt ığ ı yen i o lanak lardan yararlanan emperyal izm, topl·umsal ü retim in
verim in i a rtırma a lan ında bel ir l i b i r başarıya u laşmıştı r. I y i a ma, bu
başarı lar, kapita l i zm i ve genel ola rak emekçi leri sömürüden kurtardı mı ,
ha rplere kes in b i r son verd i mi , ha lk lara gerçek demokrasi, gerçek özgü r­
l ük ve gerçek bağ ı ms ı z l ı k getirdi m i ? Hay ı r ! Ve soma, kapital, iım, ekono­
min in düzenlen mesi i ş ine devletin karışmasına neden müsaade ediyor?
Çünkü o, bu suretle, ta m iflôs ın ı ertelemeye çal ış ıyor, plônl ı iş letmeci l iğ in
üstün l ükler in i çoktan ıspat etmiş olan sosya loiımle yarışmoda geri ka lma­
maya ça bal ıyor. Demek ol uyor k i , b iz im fikri düşman larım ız ın , Marks izm­
Len in izmin eskid iğ in i ortayeı koymak iç in de l i l o lara k öne sürd ükleri şeyler,
öğretimiz in doğru luğunu gösteren kanıt lard ı r. Z i ra , Marksiım-Len in izm,
burjuva devleti n i n ekonomiye g ittikçe daha geniş ölçüde karışması n ı n
kaçı n ı lmaz l ığ ın ı b i l imsel o lara k ı spat etmiş v e b u n u n n e g i bi s ı nıfsal
sonuçlar vereceğ in i ortaya koymuştur. Sosya l ist ekonomin in p lôn l ı orarak
ne büyük bir hızla gel iştiğ in i p rati kte gösteren de onlard ı r.

Keıpita l i stler, günümüzde, emekçi lere bazı hak lar veriyorlar, daha
doğrusu vermek zorunda ka l ıyorla r. Çünkü, örg üt l ü işçi hareketi ve bu
hareketin dayan ışması gün g�çtikçe g ücleniyor. Ote yandan, sosya l ist
ü l keler in ekonomik, b i l imsel-tekniksel başar ı ları da kapita l i st leri , bu hak­
ları vermeye zorluyor. Burjuva ideolog lar ı , meseleyi tek yönden, sadece
tekn iğ in gel işmesi yönünden yoruml ı ya �a k «refah yükseliş i»nden söz ediyor
ve : «işçi lerin otomobi l leri var, buz dolapları , çamaşır makineleri va r ı..
d iyorla r. Fakat, kapita l,ist ü l kelerdeki emek insanlar ın ın yaşayış ları n ı n sos­
yal tarafı n ı , horlanmaların ı , siyasal haklardan yoksun l uk ları n ı , yarı n lar ın ın
güvencesiz l iğ in i , yabancı laşma ve haya l kı r ık l ı k ları n ı n a rtış ı n ı görmezli kten
gel iyorlar. Yine burjuva i deolog lar ı , işçi ler in, kapita l i stlerden kopard ık ları
bazı hak lara ve tôvizlere karşı l ı k, yeni yeni yükler in onlar ın omu.zlar ına
yükleti ld iğ in i sakl ıyorlar. S ın ı fsal egemen l iğ i n metotlar ında değiş ik l i k ler
meydana gelmiş o l mas ına rağ men, kapita l ist ü l ke lerdeki emekçi ler.
sömürücüler top lumunda yaşad ı k ımın ı her an h issed iyorla r. Kısacası , bazı
kapita l ist ü l kelerde işçi s ı n ıfı, yaşayış düzey in i b i raz yükseltmişse, buna,
her şeyden önce, Marks izrn-Leninizm fik i rl erini k ı lavuz edinerek, hak/arı
uğrunda yürüttüğü mücadele sayes inde u laşmışt ı r. Demek k i , bu kaza n ı m
d a , burjuva ideolog/a rı n ın eskid iğ in i , za manın ın geçtiğ in i idd ia ett i k/eri
Marksist-Len in ist teorio in büyük ölçüde işçi hareket ine uygu lan ım ın ın b i r
sonucudur.

Marksizm düşmanlarının d iğer sorun la rl.a i lg i l i idd ia lar ın ı incelemeye
devam ettikçe, her ad ımda, Marksizm-Len iniımi n doğruluğu i le karş ı laş ı r,

61 4

TÜSTAV

sosya l ist devrim teorisi temel hükümlerin in bugün de yürür lükte o lduğu
gerçeğiyle yüzyüze ge l i riz .

Uluslararası arenadaki koşullar ne kadar değişirse değ işsin, kapita ­
l izmde ne kadar yen,i o lgu lar meydana ç ıko rsa çıks ın, burjuvazi, b ir s ın ıf
o larak, e l inde bu lund urduğu zeng in l i k leri ve egemenl iği sa'vaşsız teketmi­
yecektir. Hatta. egemen l iğ i kaybettiği zamanlarda bi le , onu tekrar ele
geçirmek için her çoreye başvurur. Rusya'da vatandaş harbi sıras ındaki
yabancı müdahalesi, diğer sosyalist ül,kelerdeki karşı-devrim çabaları
bunun örneklerid i r.

Burj uvaziye karşı savaş çeşit l i b iç imler a lab i l i r, s i lôh l ı yoldan ve barış
yolu i le gel işeb i l i r ; işçi s ın ıfı n ın öncülüğünde çeşit l i s ın ıf, grup ve
tabaka ların katı ld ığ ı şu veya bu devlet biçi mine bağ l ı o lab i l i r. Bu da
apayrı b ir mese led i r. Ne var ki , bu savaş kaçı n ı lmazd ı r ; çünkü, top lumun
kapitalizmden sosya l izme geçişi , siyasal ve sosyal b ir devri mden başka
bir şey değ i ld i r. Bu yüzden, sosya l ist devrim in objektif ekonomik ve sosya l ­
pol it ik koşu l ları , s übjektif etkenin rol ü , devrim için gerek l i koşu l lar ın
bu lunup bu lunmadığ ı , sosyal bunal ılTj ve siyasal ordusunun devri me hazır­
l ığı , demokrasi m ücadelesi ve u lusa l kurtu luş ha reketi n in gel işmesi, d ünya
devri m sü recin in yasalarına uygun luk, enternasyonal dayanaşma gereği
ve dünya devri mci hareketi g üc;;lerin in devrim müfrezesine her yan l ı yar­
d ı mlar ı , komünist partis in in öncül ü k rol ü, oportün izmin her çe�id ine karşı
amansızca mücadele ve benzerleri bugünde Marksist-Len in ist yanaşı mla
değerlend i ri l iyor.

Gerçek, her za man pratikte ölçü l üp değerlendiri l i r. S ın ı f savaşı cephe­
leri nde ni sbi bir sükunet dönemi başlamayagörsün , burjuva ideolog­
lariyle polit ikacı lar ı , derha l , Marksiz m-Len in izmin eskidiği ve art ık sosya l ist
devrim in gereksiz olduğu nakaratını tekrara koyulurlar. Fakat, bunlar

komünizm b i l im in in cenaze törenine hazırl ı k yaparken, ufukta kara kara
bulut lar bir ikmeye, şi mşekler çakmaya baş lar ; derken, say ın burjuva
f i l isterlerin i n korkul u hayret leri a ras ında fı rt ına kopar.

işte, ta rihten birkaç örnek :

Burj uva, Paris Komünü 'nü kana boğ maya muvaffak olduğu zaman :
"Sosya l ist devri m ö ldü , a rtı k h içbir zaman d i ri lemez ! .. d iye haykı rmıştı .
Fakat, Rusya'da Oktobr 19 17'de olanca azametiyle şahlanan sosya l ist
devri m, bütün ka pita l i st d ünyas ın ı a l lak bu l lak etti. Temel ine kadar sars ı ­
l a n bu dünyanın ideologları, eski dogmalarını yine tekrarlarnaya koyuldu­

l a r : "Sürekli bir deneme .. o lara k ad land ı rd ık ları Oktobr Sosya l i st Devri mi ' ­
n in pek yakında çöküp g ideceğ in i iddia ettiler. Ne var ki , hayat , kendi­
lerin i yeniden ya lan lad ı : Sosyal izm, Sovyetler Bir l iğ i 'nde ta ma miyle ve
kesi n l i k le kuru ldu ve yeryüzünün üçte bir inde sosya l ist devri mler yap ı ld ı .

Halk demokrasisi ü l kelerinde emekçi leri n i kt idara gel işi n in «doğal >,
o lmad ığ ın ı ı spat çabasında o lan burjuva ideo logları ve onlar ın nakarat-

6 1 5

TÜSTAV

çı ları neler neler söylemed i ler ! Devrim in barı ş zaman ında yapı lamıyaca­
ğ ın ı , ancak harpler s ı rası nda patlak verebileceğin i i leri sü rd üler (Bazı
kimseler bu propagandaya ş imdi bile başvuruyorlar) . Amerika kitasında
sosya l ist devrim in h içbir zaman gerçekleşmiyeceğ in i, çünkü sosya l izmin bu
kıtaya yapyabancı b ir şey o lduğunu söyledi ler. Fakat, Küba devrimi
yap ı l ı nca da, bu «can s ık ıcı» olayı n bir raslantıdan başka b i r şey olma­
d ığ ın ı iddia ettiler. IYi a ma , Şi l i de 1 970 Eyl ülünde Halk Bloku seçimleri
kazand ı . Ve bu bloku n a macı sosyal izmi kurmakt ı r.

Ş imdiye kadar böyleydi ve bundan sonra da böyle olacak, yeryüzündeki
bütün ü lkeler, b irbiri a rd ı nca sosyal i leri l i k ve sosya l izm yoluna g i recek­
lerdir.

i i i

GörüldUğü g ibi ; ve d üşünce mantığ ın ın , şaşmaz hayat kanıt ları n ı n
ortaya koyduğu g i bi , Marksizm-lenin izm yaşama gücünün zerres·in i
kaybetmiş değ i ld i r, devrimcilerin savaş s i l ah ı o lmaya devam etmektedir.
Hatta, Marks, Engels ve len in öğretis in in hiç b i r zaman es�imeyeceğin i
söylemek iç in kah in olmaya h iç de lüzum yoktur.

Neden? Sadece bir kuşağ ı n hayatı süresinde birçok konsepsiyon ve
teorin in türeyip kaybolduğu d inamik çağı mızda bu derecede kes in l ik le
söylenen bi sözün b i l imsel dayanakları nelerd i r?

Bu sorunun cevabı şudur : Marksizm kaskatı b i r doktri n değil, gel işen
bir b i l imd i r. B iMmin başl ıca özel l iğ i ise, gerçeğe özdeş olması, gerçekl iği
açı klamasıd ı r. B i r b i l imsel sonuçlama prati kte doğru lanmadığ ı zaman,
b i l im, ondan vazgeçer ve yeni a raştı rma lara geçer. Bi l im, kend is in in açık­
l ığa kavuşturduğu, deneylerin ve hayatın doğru lod ığ ı gerçekten başka
kutsa l l ı k tan ı maz.

Buna dayanarak, a rd ıc ı l bir b i l imsel ideoloji olan Marksizm-lenin izmin
gücünü şöyle bel irleyebi l i riz :

b i rinci , Marksizm, bağlant ıs ız fik i rler y ığ ın ı deği l , d ünyayı öğrenmek ve
yeni leştirmek için g üc !ü b i r a raçtır. Engels der k i : «Marks' ı n tüm d ünya
anlayışı bir doktrin değ i l , bir metottur. Marks, hazır dogmalar vermez,
daha sonrak i i ncelemeler iç in dayanak nokta ları ve bu ·incelemenin meto­
dunu veri r» (K. Marks, F. Engels, Toplu eserleri, c . 39, s. 352).

Marksist-len in ist d iyalektik metot, öğren mekle görevl i o lduğumuz bütün­
sel bir b i l imd i r, çünkü bize, en zor koşul la r iç inde dahi iş ler imiz i bi lerek
eylemde bu lunma mıza o lanak lar sağ lamaktad ı r. Marksist diya lekti k metot
her olaya somut yanaşı m ı gerektirir, onunla bağ ıntı l ı diğer olayları ve
araları ndaki etkileşmenin derecesin i gözönünde bu lundurmamız ı , incele­
nen olayın kökenin i n ve kend i si nden önceki olaydan miras a ld ığ ı nite l ik­
lerin in görü lmesin i , gel işme eğ i l imleri n i n açığa çıkarı l masın ı ister. Eğer

616

TÜSTAV

top lumsa l hayata i l işkin b i r olay i nceleniyorsa , onun s ın ıfsa l an lamı mutlak
surette bel-i r lenmel i , korunması ndan hangi s ın ıf ın çıkarı bu lunduğu ve
hangi s ın ıfın da ona karşı o lduğu açık lanmal ıd ı r. Bun lar, t.op lumsal süreç­
lerin incelenmesinde Marksist diyalektiğ in isteklerinden sadece bazı larıd ı r.

Vlad im i r i l i ç Len in , materyal ist diyalektiğ i , tüken mez b i r kaynak ve
Marksizmin can da marı o lamk değerlendiriyordu . Çünkü, a ra l ı ks ı z olarak
gel işmesi , yetkin leşmesi ve yeni i nceleme metotları benimsemesi sayesinde
d iyalektik metot, proletaryan ı n ve onun komün ist öncüsünün el inde,
top lumu bi l i msel tan ı mak ve devrimsel yeni leştirmek iç in güclü bir a raç
olagelmişt i r ;

ikinci , Marksist- Lenin ist teo r in in temel prensipleri bütün önemini koru­
maktad ı r. V. i . Lenin bu konuda şöyle demişti r : «Biz, Marks' ı n teori sine
eksi-ksiz ve dokunu lmaz bi r şey gözü i le bakmıyoruz ; ta m ters ine, şuna
inan ıyoruz ki , bu teori , sosya l istleri n , ad ımlar ın ı hayatın g id iş ine uydurmak
istiyorlarsa, her a landa i leri doğ ru götürmek zorund

,
a oldukları bi l imin

ya ln ı z temel taş lar ın ı -koymuştur» (c . 4, s. 1 84) .

Dikkat edersek, Len in , b i l im in temel taş larından, yan i , onun temel ini
teşkil eden prens ip lerden söz ediyor. Bu uyarma son derecede öneml id i r ;
z i ra , Marksizmin bazı yorumcuları , özel l ik le revizyonist o lan lar ı , sadece
Marksist metodun korunduğunu, bütün geri ka lan la rı n eskid iğ in i ı spata
yelteniyorla r. Biz, metodun önemini b i raz önce söz konusu ett ik . iyi ama,
metodun önemin i bel i rtmek, teorideki, Len in ' in temel taşı o larak n itelediğ i
unsu rların gereksiz, etk is iz ve yan l ı ş o ldukları an lamına gel mez. Gerçek
durum şudur : Ma rks, Engels ve Len in taraf ından keşfed i len toplumsal
gel işme kanun ları (örneğ in , sosya l -ekonomik formasyonlar ın değişmeleri,
toplumsal gel işmenin itici gücü olan sınıf savaşı , top lumun a l t-yapıs ı i le
üst-yapıs ı , yan i devlet, hukuk, a h lak vb . kuru luş lar a rasındaki orantı
kanun la rı) bütün önemlerini korumaktad ı riar. işçi s ın ı f ın ın tarihsel görevi
ve onun komün ist öncüsünün rol üne j /.işkin öğreti, değerleri nden hiçbir
şey kaybetmemişlerd i r.

Gerçekten büyük bi l imsel teoriler, insan l ığ ın yeni deneyleriyle değ iş ik­
l iğe uğramazlar. Orneğ in , zaman, tarih , Darvin ve Mendeleef' in buluş­
lar ın ı çü rüğe çı·ka rmamış, ta m tersine, doğru l ukları n ı yeni kanıt larla daha
da güclend irmişt ir. S ın ı f savaşı alanında elde edi len yeni deneyler de,
Marksizm-Leninizm ta rafı ndan keşfed i len, insan l ığ ın gel işmesine, kapita­
l izmin devrim yolu i le komünizme dönüşmesine i l iş.ki n temel kanun la rı n
doğru luğunu , aynı biçi mde, pek.iştirmiştir.

V. i . Len in ' i n tüm teori k ve pratik ça l ışmaları yaratıcı Marksizmin eşsiz
örneklerid i r. Bun lar, Marksizmin yaşa ma gücünü olanca can l ı l ığ ı i le g özler
önüne sermektedir/er. Marks ve Engels öğretisi temel prensiplerini hiç
k imse onun g i bi amansızca savunma mış, bu öğret in in her hükmünü, her
bel l i başl ı tezi n i korumak için onun g ibi savaşmamıştır. Yine hiç k·i mse,

6 1 7

TÜSTAV

değişen du ru ma g öre şu veya bu sonuçlamada ta mlamalar yap ı lması
zorun luğu üzerinde Len in kadar titiz l ik le d u rmamış, teoriyi gel iştirme
a lan ında onun kadar yaratıcı b ir casaret göstermemiştir.

V. ı . Len in ' in , Kautski'ye ve I k inci Enternasyonal ' in diğer oportünist
l iderlerine ka rşı yürüttüğü mücadeleyi hat ı r lamamız yeterl id i r. Onkı rın
Marksizmden sapmalar ın ı , Marksizmden sadece l i beral lere, burjuvaziye
elveriş l i f ik i rleri a l ma ların ı , burjuvaziye yarayış l ı o lmaya n herşeyi atma­
ları n ı süklltla geçişt irmelerini a mansızca tenkit etmişt i r. ate yandan,
dünya sosya l i st devrim i için yeni b i r teori yaratmak suretiyle büyük b i r
b i l imsel kahra man l ı k göstermişti r. Şu görüşler onundu r : Kapita l izm, en
yüksek aşaması o lan emperya l izme geçtiğ i za man, kapita l ist ü lkelerin
ekonomik ve pol it ik gel işmelerinde denges iz l i k dönemi başlayaçaktır.
işte bu koşu l lar içinde sosya l ist devrim, önceleri K. Marks ve F. Engels' in
tahmin etmiş o lduk ları g ibi bütün kapitalist ü lkelerde aynı zamanda ger­
çekleşemez, i lk önce bi rk,aç veya bir tek memlekette zafere u laş ı r.

Kısacas ı , Len in , Marksizmin derin ve d iyalektik b i r metot o lduğunu
ı spat etti. Marksizm-len in izmin gerçek gücü de budur. Bu öğretiye bağ l ı ­
l ı k, o n u n metodundan usta l ık la yararlanmamız ı , teoris in i savun ma mız ı ve
gel işt irmemizi gerekti rmektedir. Ne var ki , işçi hareketi içindeki bazı g rup
ve ak ım lar, Marks izmi gel iştirme bahanesiyle onun prens iplerini yozlaştır­
maktadı r lar. Böyle davranış lar, Ma rksizm-len in i zmi ge l iştirme değ i l , temel­
ler ini yıkma ça balar ıd ı r. arneğ in, Garodi , Fişer ve Şik t ip inden sağcı reviz­
yonistler ve sözde devri mci şiarlar ortaya atan «sol cu» oportün istler (ki
bun lar da Marksizme öteki ler kadar düşmand ı r) işte böyle bir davran ış
iç inde bulun maktad ı riar.

Komün ist ve işçi part i leri . tek başlarına veya hep b i rl i kte hazır ladı k ları
kol lektif belgelerde Marksizm-len in izm teorisini gel işt i rmekte, Komünizm
b i l im in i i leri doğ ru götürmekte, d ünya sosya l ist s istemin in ve u lus lara rası
komünist hareketin i n muazzam deneyi i le zeng in leştirmekted i rler. Komün ist
ve işçi Parti leri 1 969 Ulus lara rası Danışma Topla n ması bunun i lg inç b i r
örneğ id i r. Bu foruma katı lan lar anti-emperya l ist mücadelenin sorun ların ı
inceledi ler, top lumsal gel işmenin ş imd ik i aşamos ın ın tah l i l i n i yapt ı la r ve
komünistlerle tüm anti-emperya l ist g üclerin a ktüel ödevlerini kol lektif
olarak bel ir led i ler.

Sovyetler Bir l iğ i Komün ist Partisi XXiV. Kongresi de, Marksist-Lenin ist
teorin in öneml i b i rçok bölümler in in i leri doğru gel işmesine büyük
katk ı la rda bu lundu . Diğer ka rdeş parti lerin kongreleri de, teori sorun lar ın ı
ayn ı şeki lde derinden inceleyerek gel iştirmektedi rler. Bu Len in ist gelenek,
bugün bütün başar ı ların ın temel in i komünizm b i l im ine bağ l ı l ı k larında
gören komün istlerin ey lem prensiplerinden bir i ha l ine gelmişti r.

SBKP MK Birinci Sekreteri L. ı . Brejnef yoldaş, Partin in XXiV. Kong re­
sinde yaptığı konuşmada şöyle demişti r : «Teorik ça l ı şmalar, b iz im ortak

6 18

TÜSTAV

enternasyonal , devrimci ödevimiz in önemli bir kes im id i r. Kap ital izm g üc­
leriyle komünizm g ücleri a rasında dünya a renasında yü rütülmekte olan
savaş ve devrimci öğret imiz i can l ı , yaratıcı özünden yoksun etmek, sos­
yal ist ve komün ist top lum kuruculuğu pratiğ in i yozlaştı rmak için reviz­
yonistlerin başvurdukları türl ü türl ü deneyler, bizi m, teori problemleri ve
bu teorin in yaratıcı olara k gel işti ri lmesi sorunla rı üzerinde i leride de d i k­
katle eğ i lmemizi gerektiriyor. Zamanı m ıza uymayan eski formü l leri tekrar­
lamak, yeni problemlere yeni görüşlerle yanaşmayı becerememek veya
buna istekli o lmamak, dôvaya zarar vermekte, Marksizm-Leni nizm üzerin­
deki revizyon ist sahteleştirmelerin yay ı lması olanakların ı gen işletmektedir .
BurjuvaZi i le revizyon istlerin bizi m teori ve pratiği mize sald ı rı larına karşı
eleştiri, sosyal b i l imlerin, Marksist-Leninist teorin in aktif ve yaratıcı
gel i şti r i l mesine dayandığ ı za man, büyük ölçüde etki l i o lu r.»

Görü ldüğü g ib i , zamanımız d ünyas ında meydana gelmekte olan derin
devri msel dönüşümler, Marks-i zm-Len in izmin aktüel l i k ve doğruluğunu
ı spat etmektedir. Bun la r, bir yandan da , Marksizmin u laş ı lanla hiçbir
zaman yeti n mediğ in i , yeni sosyal deneyler ve yeni b i l imsel veri lerle zen­
g i n leşerek d urmadan gel işt iğ in i ortaya koymaktad ı r.

Komünistlerin - anti-emperyal i st savaşı a ktifleşti rmek, yeryüzünü sömür­
geci l iğ in kal ı ntı larından tamamiyle tem izlemek, d iğer ü lkelerde de sos­
ya l izmin zaferi n i sağ lamak, sosya l izm ve komünizm kuruculuğunda ortaya
çıkarı lan olanaklardan geniş ölçüde yara r lanmak g i bi - büyük ta rihsel
ödevleri çözümlemeleri, şüphesiz ki, Marksist-Lenin ist enternasyonal
öğretisin in i leri doğ ru yaratıcı gel işmesini h ız land ıracaktı r.

K. Zaradof, /. Nerfünd

619

TÜSTAV

Ideolojiler savaşı

Neo-anarşizm çıkmazı
B R U N O F R A Y

B i rkaç y ı ld ı r gel işmiş kapita l i st mem leketlerde, öze l l i k le üniversite genç­
liği ve ayd ın lar a ras ında anarş izmin hortlad ığ ın ı görüyoruz. Anarş izm
çoktan ö lmüş ve ôdet,a m üzel ik o lmuş sayı ld ığ ı iç in , bu hortlama şaşırt ıcı
da olsa söz götü rmez bir gerçektir. Netekim , 1 968 y ı l ında Paris'te yer
alan Mayıs olayları , bütün d i kkatleri yen iden anarş izm üzeri nde toplad ı .
AFC, ABD, Fransa, italya, Japonya ve ing i l tere'de yap ı lan protesto mit i ng­
lerinde yen iden s iyah bayrakla r taş ınd ığ ı ve otorite aleyhtarı ş iarlar i leri
sürü ldüğü görü ldü . B i rçok sosyolog ve yazar, eserleri nde, tekrar «devlet­
s iz l ik», «büyük red» (l) , «otorite a leyhtarı devrim» idea l i n i konu edin meye
başlad ı lar.

B i l i nd iğ i g i bi Marks, Engels ve Len in , işçi hareket inde anarşist sap­
maların b i l imsel sosya l i zm yoluna di ktiğ i engel leri g idermek iç in defa larca
çaba harca mışlard ı r. Henüz yeni dünya görüşünün iş lenmesi süreci iç inde,
Marks ve Engels , «Birey ve onun mülk iyeti» ad l ı eseri nde bireyin toplum
karş ıs ındaki sa l t özerk l iğ i f ikri n i yaymaya çal ışan genç Hegelci Maks
Ştirner' in aş ırı anarşist taşk ın l ığ ıyla karş ı laşmış lard ı r.

Marks' ı n yazd ığ ına göre, Şti rner' in eseri n in ana teması , kend i aczi n in
üstünde en kaba hayallerle avunan A lman küçük burjuvası id i . Anarş ik ­
b i reyci l iğ in mônevi babası o lan Şti rner, «Alman ideoloj i si»nde kes in b i r
d i rençle karş ı laştı . Bu böyle o lsa da, Haydeger ve başlang ıç dönemindeki
Sartr'dan Herbert Ma rkuze'ye kadar n ice çağdaş ideolog ları n görüş­
lerinde Ştirner' i n etki ler in i görmek m ü mkündür.

Şti rner' le tart ışması n ı henüz bit irmiş olan Marks - «Alman ideoloj is i»
daha bası lm ış değ i ld i -, doğuş hal indeki bili msel komünizm teorisi n i
Fransız anarşisti Pier Josef Prudon'un hücumlarından savunmak gereğ in i
duydu. «Felsefen in sefaleti» ad l ı eseri nde, Prudon'un, sadece sözde kalan
radika l izmiy le burj uva ekonomistleri d üzeyinden yukarı çıkamadığ ın ı ıspat
ett i . Lüdvig Kugelman'a yazd ığ ı b i r mektupta, gerçekte « . . . sadece
Prudonistçe ideal i ze ed i lm iş basit burjuva iş letmeci l iğ i» f ikr in i yayan
cah i l , şan del is i , gösterişçi, geveze ve fa rfma ları n devrimci lôfazan l ığ ına
ve sözde ka lan rad ika l i zm ine karşı kesi n l i k le cephe a ld ı (K . Ma rks ve
F. Engels, Toplu eserleri, c. 3 1 , s. 444).

Marks' ı n Prudon izm hakkında yaptığ ı bu değerlend i rme, b i r an laş­
mazl ık eseri ve keyfi alarak «sol rad ikal izm» kavra mı i le bir leşen bugünkü
olaylara tı patıp uygundur.

(I) 1 968 y ı l ı Mayıs olayları sırasında «grand refus» terim i , çağdaş burjuva
toplumunun bütün kurum ve değerleri n i i n kô r ve red an lamında geniş
ölçüde kul lan ı l ıyord u .

620

TÜSTAV

XiX. yüzyı l devri mcileri aras ında, Prudon'dan sonra, anarşist fi ki r lerin
ifadecisi ve uygu layıcısı her şeyden önce Miha i l Bakunin 'd i . Bakunin ' in
Çarl ık Rusyası z indanından kaçtıktan sonra Londra 'ya geldiği 1 861 y ı l ında
Enternasyonal henüz kuru lmuş değ i ldi . Kuru lduğu 1 864 y ı l ı nda da Bakunin
ı ta lya'ya göçetmiş bu lunuyordu . Orada bulduğu orta m, devrim hakkındaki
fi k i rlerini yayması için Ing i ltere sanayi bölgeler inden daha elveriş l iydi . işte
bu s ı ra la rda Bakunin ' le Ma rks, anarşizmle Marksizm a rasında uzlaşmaz
bir çelişki bel irdi . Ve bu çelişki, b i rkaç yıl sonra Enternasyonal 'de parça ­
lanmaya yol açtı.

Bakunin işçi s ın ı f ın ın devrim yapmaya haz ır l ık l ı ve yetenekl i o lduğunu
kabul etmiyordu . O z·a man lar .. bol l uk toplumu» teorisi henüz ortaya atı l ­
mamış, Markuze'n in «tek boyutlu i nsan»ı henüz icaded i lmemişti . Fakat
devri m in işçi s ın ıf ından değil, her şeyden önce «dışarıdan», halk ın kenar
ta baka larından gelmesi gerektiğ in i i leri süren b i r teori va rdı . Bu teori
baştanboşa anarş i st dogma'dan ibaretti. Ve b u dogma anarş izmin ana
prensiplerinden bir iydi . O zamandan beri, Bakun in ' in - eski ve yeni -
izleyicileri, kapital izmde ücretli işçilerin devrim ci n itel iklerini tamamiyle
kaybettikleri f ikr inde b i rl i kt ir ler. Onlar bütün ü mit lerini , Ba·kun in ' in «prole­
ta ryan ın çiçeğ i», "büyük halk ôsi leri» diye övd üğ ü g ruplara bağla makta­
d ı riar. Zaman ımız ın «sol .. sosyologiar ına göre, deklôse eleman la r, kü l tür
düzeyi düşük i nsanlar, «top lumla bütünleşmemiş .. kimseler, yan i büyük
şehirlerin kenar mahal lelerinde yaşıyon «konducu .. la r ve yoksul köylüler
en önemli devri mci potansiyel i meydana geti rmektedi r. ABD'n i n büyük
şehir ler inde bun lara bugün «sokak insan ları . . deni lmekte ve beyaz deri l i
o lmayan lar ıo gençler bu cümleden say ı lmaktad ı r.

Bakun in ' in fiki rleri vaktiyle italya ve i spanya'da elveriş l i b ir ortam buldu.
Ma rks bunun nedenin i aç ık ladı . Anarşizmle polemiğ in en ateşl i s ı rala r ında,
Enternasyonal ' in Nüyork temsi l cisi Fred r ik Bolte'ye yazdığ ı mektupta,
Bakunin ' in fi k ir ler ini ve çevirdiği entri ka ları anlatıyor ve şöyle diyord u :
«Bu çocuk masa l lar ı , işçi ha reketi i� in reel önkoşul lar ın henüz zayıf gel iş­
mel i o lduğu i ta lya ve i spanya'da candan bir kabul gördü (ve bir dereceye
kadar ş imdi de görmekted i r) .. (K. Marks ve F. Engels, Toplu eserleri, c. 33,
s. 279) .

Tabi i , anarşist fi ki rlerin türemesini kolaylaştı ran ekonomik etken ler,
öze l l i kle gel işme hal indeki memleketlerde bugün de yü rür lükted i r. Fakat
Avrupa ve Ameri ka'daki ayd ın ve gençl ik çevrelerinde anarş izmin hort la­
masını ya ln ız @konomik geri-ka l mış l ı k la açık lamak doğru o lmaz. B i l imsel­
tekni ksel devri m sonucda, her ne kadar işçi s ı n ıf ına mensup o lsa da,
küçük burjuva görüş lü ve anarş ist f iki rleri kabule yatk ın b i r ayd ın la r
z ümresi ortaya çıktı. Çağsal burjuva . uygarl ığ ın ın ruhsuzl uğu, manevi
çorak l ı k, d ünyayı ak ı l yolu ile kavra man ın çöküşü, h içb i r ideolojiye bağ­
lanmayış, !Üketime yöneliş, insanl ık d ış ı koşul lar karşıs ında d uyulan b i l inç-

621

TÜSTAV

dış ı derin nefret, bütün bun lar anarşizm tohumlar ın ın aç köylerdeki nden
çok daha iyi gel işme olanağı bulduğu mônevi ve ah lôki b i r atmosfer
yaratab i id i .

lJn lü «aşırı-solcu önder.. Kon-Bendit' i n , 1 968 y ı l ı nda, «Komünizmin
i htiya r l ık hasta l ığ ın ın zorun l u i lôcı : so l rad i ka l izm . . g ibi iddia l ı b ir baş l ık
a ltında yayı mlanan eseri, neo-ba kunizmin başucu kitab ı sayı lab i l i r. Bu
kitapta 1 968 Mayıs olayları anarş ist görüş le genel leşti r i lmekte ve bunlar ın
amacın ı n kapita l izmi yoketmekten ziyade, «gerek toplumun, gerekse dev­
rimci ha reketin bütün örg ütlerin i n egemen l i k yapı lar ın ı ortadan kaldırmak ..
o lduğu bel i rti lmekted i r. Bu, Bakunin ' in , b i raz gençleşmiş, fakat «rad ika l i zm ..
lôfazan l ı k lariyle kendinden geçmiş bir halde hortlamasından başka bir
şey değ i ld i r.

Mün ih l i «genç komün ist .. Horst Binek, Bakun in ' in yık ıc ı l ı k idea l i n i gök­
lere ç ıka ran övg ü ler yazıyor. Ana tezi şudur : «Anarşin in d i l i , eylemd i r,
mantığa karş ı keyfi eylemdir, sentaksı a ltüst etmekt i r ; anarşist olmak,
neden l i k (sebebiyet) prensibine karş ı o lmak, doğada olgular ın ö lümcül
g id iş i n i b i r an iç in durd urmak, y ık ım ve yeniden başlama yoluyla oluşumu
ve yiti p g itmeyi durdurmak demektir. .. «Yı k ım . . sözcüğü - h iç de g iz len­
miyen b i r i ht i rasla - defala rca tekrar lanıyar.

Coşkunlukla kendin i kapıp koyveren bu yazar, d üzenbaz mıd ı r, haya lci
nı id i r b i l i nmez, eğer uyuyor ve sadece bombalar düş l üyorsa, bu bir psik i ­
yatri sorunudur. Fakat, kitab ın ın Batı Alnıanya 'n ın büyük yayınevlerinden
b i ri tarafından bası ld ığ ın ı , «Avrupa düşün problemleri üstüne Alman der­
g isi . . nin edebiyat a lan ından gelen bu bombacıya sayfa ları n ı açtığ ın ı ve
n i hayet Sosya l -Demokrat Partisi gazetelerinden bir in in bu kitabı coşkun­
l ukla benimsediğ i n i gözönünde bu lunduru rsak, neo-anarş izmin , anti ­
komünizm bayrağı a lt ında reformiznı ve revizyonizmle kolayca bütün leşe­
bi leceğ in i an l·a rız. Sermaye, Marksizmin tehdidi a lt ında olduğunu h i sset­
mekte ve onun k iş i l iğ inde hak l ı o lara k kend i nıezarkazıcıs ı n ı görmektedir.
Küçük burjuva reformizmin in ik iz kardeşi olan anarş izm ise, sermaye tara­
fından sevg iyle karş ı lanmaktad ı r.

Kon-Bend it, bu burjuva büyük yayınevin in beslemesi, «şahane .. eserini
devrimci eğitici pozuy la, şu sözlerle bit iri yo r : «Kalk g iy in ş imdi - sanı­
yoruz k i bu sayfa ları yatakta okudun -, ve çık s inemaya g it . Orada,
hayatın , genel l i k le seni kapsamıyan traj ik bezg in l iğ in i gör. Gözleri n in
önünden geçen kordelôda a rtistieri, onlar ın , her g ü n ve maalesef oyun
o larak değ i l , gerçekten senin yaşad ığ ın ı can land ıran oyunlar ın ı gör.
Sonra, yakın gelecekte gösteri lecek f i lm in i l k rek lômı ekranda görünü r
görünmez, hemen domatesler in le, çürük yumurta ların la harekete geç.
Her önüne gelenle konuşma ! Bundan sonra ç ık sokağa, Mayıs ve Hazi ran
gün lerindeki pol it ik g österi l eri n biçimlerine dönebi lmek üzere, gördüğün
bütün afiş leri y ı rt ! Ve böyle eylemlerde bu lun ! Karınla yeni i l işki ler a ra,

622

TÜSTAV

onu boşka tür lü sev, a i leyi s i lk ip at. Buradan da derhal devrime başla !
Fakat başka ları iç in deği l , başkala riyle yaln ı z kendin için devri me g i riş !"
Bu söz lerin yoruma i htiyacı yok elbette !

1 873 y ı l ında Enternasyonal ' in Bakuninciler yönetimindeki ispanyol şubesi,
i spanya'daki devrimci hareketi da rbeci taktiğ iyle felakete sürüklediği
zaman, Engels bu anarşist deneye hakkettiği değeri biçti : "Bütün bunlar ın
sonucu o larak, ya ln ız iyi örg ütlenmiş, sayıca da güclü ıspanyol Enternas­
yonal şubeleri - sahtesi ve sahicisiyle - uçuruma yuvarlanmakla ka lma­
mış , üste l i k bütün memleketler f i l isterleri n in i şç i hareketinde başvurmadan
edemed i kleri akla gelmedik kötü l ükler de çokluk la onlar ın üzerine y ık ı l ­
mışt ı r. Bu yüzden de, b i r daha be lk i de y ı l larca , Ispanya proletaryası
arasında Enternasyonal ' i tekrar örgütlemek mümkün o lmamıştır» (K. Marks
ve F. Engels, Toplu eserleri, c. 1 8, s. 474) .

Engels, italyan y ı l l ı k lar ından bir i iç in yazdığ ı "Otoriteye da i r» baş l ı k l ı
yazısında (k i bu yazıdan s ı k s ı k a l ı ntı la r yapı lmaktadır). "otorite d üşman­
ları»nı şöy le niteliyo r : "On lar, sosyal devrim in Hk ,iş in in otoriteye son ver­
mek olmasını istiyorlar. Bu bayların devrim görd ükleri var mıdır� Devrim
şüphesiz mümkün o lan en otoriteli b i r şeyd i r. Devrim, halk ın b i r böl ümü­
nün d iğerine kend i i radesini s i lah la , süngüyle, topla, yan i a labi ld iğ ine
otoriter araçlarla dayatma işıidir» (K. Ma rks ve F. Engels, Toplu eserleri,
c. 1 8, s , 305) .

"Yeni sol lar» ın edebiyatçı sözcü lerinden b i ri o lan Hans Magnus Entsens­
berger, Engels' i n burada insanl ığ ın çağdaş tekni k ve ü retim g ücleri n in
gel işmesi tarafı ndan esi r edi lmesini önceden haber verd iğ in i söyl üyor
(<<Kursbush» 1 4/ 1968, s. 67) . Bazıs ı , Engels' i , onun "Otoriteye da ir» ça l ış­
malarına dayanara k "teknokratik ideoloj i >,yi benimsemekle suçl uyor. Yani
onun fikirleri n i açıkça tahr if ediyor lar. Gayet hakl ı o larak deni lebi l i r k i ,
Engels bunun tam ters in i ortaya koymaktad ı r. Ka ld ı ki , ik i y ı l daha sonra,
Entsensberger' le konuşmasında, ona karşı Engels' in gerekçeleri ne dayanan
başkası değ i l , Herbert Markuze'd i r. (<<Kursbush», 22/1 970, s. 57) .

Engels, elbette k i , anarş istlerin geleneksel rol leri sonucunda ispanya
devri mi trajedis in in 60 yıl kadar sonra tekra rlanacağ ın ı kestiremezd i ; 1 873
y ı l ı olayları n ı n bu bakı mdan 1 936 y ı l ı olaylariyle bel irH benzerl ik leri vard ı r.

ispanya'da, devleti inkar eden sözde d evrimci teori denenmek istendi ;
ik i defas ında da sonuç hep aynıyd ı : Ta rih bu teoriyi s i lk ip attı. Devri m
şehr i Petrograd'da bolşevikler, Marksist devlet teoris in i tarihsel pratikte
uygu lad ı la r. Ve işte sonuç : Sosya l ist devrim in parlak z.aferi ; E lbe'den
Büyük Okyanusa kadar uzanan ve bütün insan l ık tari h i üzeri nde güclü
etkisi g ittikçe a rtan sosyalist devletler sistemin in meydana gelmesi.

Neva boyundaki şehirde devrimci atmosferin gittikçe k ız ıştığ ı 1 9 1 7
Ağustos-Ey lü l aylarında Lenin ayaklanmayı hazı r larken, b i r yandan yeni

623

TÜSTAV

tipte devlet,in , Sovyet proleta rya d i ktatörlüğü devlet in in teorik temellerin i
iş l iyordu . Len in , «Devlet ve devri m» adl ı eserinde de, Marksist devlet
teoris in i oportünistçe tahrifierden temizlemek, uydurma anarşist görüş ve
tasavvu rlardan korumak hedefi n i g ü rüyordu. Marksistlerle anarş.istler ara­
s ındaki çel işkiyi de en kesin biçimde şöyle ortaya koyuyord u : «Anarşistler,
devri mi , onun doğuşu ve gel işmesi ve, zorku l lan ım, otorite, i kt idar, devlet
ka rş ısındaki özgü l ödevleri içinde görmek istemiyorlar» (V. ı . Lenin , Toplu
eserleri , e. 33, s. 63). Ve Len in , zorku l lan ıma, baskıya, itaate, devlet
deni len özel baskı eihazına yer vermiyeeek olan top lumun, ancak b i r
a rada toplumsal yaşama kura l lar ı kapita l i st sömürüden kurtu l muş insanlar
a ras ında yavaş yavaş a l ışkanl ı k ha l ine geldiği za man, yani komünist
toplumda o rtaya çı kacağ ın ı söylüyord u . Kap ital izmden komünizme doğru
bütün ta rihsel geçiş devri boyunca, bir «özel cihaz .. ın, özel bir baskı
makinesinin, "devlet .. in henüz gerek l i olduğunu bel i rtiyord u (c. 33, s. 90).

Aşır ı -devrimci yeni l i teratürde, ana rş izmin reklômı için Len in ' in «Devlet
ve devrim .. adl ı eserinden faydalanmak ôdet o lmuş g i bid i r. Bunu, e lbette
tahrifiere başvu rmak, eserin bütü n ü içi ndeki an lamından kopararak, başl ı ­
başına kesip a ld ı k ları parçalardan faydalanmak suretiyle yapmaya ça l ış ı ­
yorlar. Kon -Bend it, «moda . . eserinde, Len in ' in sözler ini en ars ız biçimde
sakız ediniyor. Ve lenin ' in «Devlet ve devrim»de ana rş ist hedefler göster­
d iğ in i , «anarşizme yatkın» o lduğunu ve «yığ ı n lar ın Len in ' i bolşevi k o lmak­
tan çok, büyük ölçüde ana rşist olmaya zorlad ı k lar ın ı» iddia edecek kador
keyfi idd ia la rda bu lunuyor. Bu anarş ist ün iversiteli/er l ideri, b i r de
len in ' in 1 91 8'de Sovyetler' in ı ı ı . Kongresindeki nutkundan ald ığ ın ı i leri
s ü rd üğ ü şöyle bir cümle «nak lediyor» : «Anarş ist lerin f ik ir leri can l ı biçimler
aldı .» Kon-Bendit bu eüretkôr idd iası n ın kaynağ ın ı , «naklettiğ i» cümle rin
hangi kitab ın neresinde yazı l ı o lduğunu göstermeyi «unutuyor . . . Böyle bir
kaynak yoktur çün,kü . Yaln ı z len in ' in , 1 4-16 Mart 1 9 1 8 g ünlerinde yapı lan
LV. Genel Rusya Sovyetleri Kongresindeki n utkunda aş ırı -sol ve anarş ist
lôfazan ları hedef tutan şu cevabı va rd ı r : «Bütün devri mleri n tari h leri
böyle n ice devrimci lôfazan l ıklar görmüş, fakat bunla rdan ağ ı r b i r koku
ve dumandan başka b i r şey 'ka lmamıştı r» (c. 36, s. 1 1 9) .

Neo-anarş istlerin pek sevdikleri kanıtlardan b i ri de, yığ ın ları n kendi l i­
ğ i nden-gelme hareketi n in bi r ifadesi o lan Kronştad i syan ın ın «gerçek
sovyetler» yaratma yolunda onlar ın sözde son ü mitleri o lduğu idd iasıdı r.
Kronştad ka rş ı -devrimei leri n i n «bütün i ktida r komünistsiz sovyetlere !»
ş iar ı , neo-anarşist «sol rad i ka l le r .. ta rafı ndan, epey gecikmeyle de olsa,
coşkun bir tasvip le karş ı lan ıyor. Söz konusu isyan ın sosyal köklerin i (yor­
gun luğun doğurduğ u, küçük burjuva devrimci unsur larda sık s ı k anarşizm
biçi minde kendini gösteren bezg in l i k duygu la rı n ı ince b i r sezgiyle) kavrı­
yan len in şöyleee bel i rtiyord u : «Eğer biz bunu (küçük burjuva -anarş ist
eylemini - Not red.) a lt edemezsek, Fransız Devrimi gibi geri g ideriz ..
(c. 43, s. 1 41) .

'

624

TÜSTAV

Şunu da hatı rlata l ı m k i , RKP (b) 'n in X. Kongresi Kronştad i syanı gün ­
lerinde (8-1 6 Mart 1 92 1) yap ı ld ı . Kongren in ana sorunu «işçi muha­
lefeti»ne karşı m ücadeleyd i . «Oretici lerin özyönet imi» hakk ındak i anarşik­
send ika l ist tez söz konusuydu . len in , parti n in b i rl iğ i ad ına mücadelede,
esasl ı i l kesel görüşleri dayanak yapmak, anarşi k-send i ka l izme karşı ç ıktı .
Onun kong redeki konuşma ları ve teklif ett iği karar tasarı ları , neo-anar­
ş izmle ş imd i ki tartışma mızda bize eşsiz ya rd ı mlarda bulun maktad ı r.
lenin ' i göre, «Oretici lerin özyönetimi» tezi, Prudon'un f ik irlerini gevele­
mekten, toplumun sı n ıfsal yapıs ın ı kabu le yanaşmamaktan başka bir şey
değ i l d i r. Top lumun "üreti c i ler kongres i» tarafı ndan yönetimi p rogra mı
söz d iz is inde <<radikal >, g örünse de, gerçekte, « . . . yeni işletme biçim­
lerin in kuru lması yol undaki pratik işler., yerine, «bu işlerin, ancak burj uva
karş ı -devri m in in başarısına yarayacak biç imde, küçük burjuva ve anarşist­
ler ta rafından tah ribine yol açı l mış o lmaktad ı r» (c . 43, s . 95-96). Yine
len in'e göre, XVi i i . , XiX. ve XX. yüzyı l lar ın bütün devri m ler deneyi, böyle
küçük burj uva ve anarşist karars ız l ı k larından , kapital istlerin ve pomeşçik­
lerin ikt idar ve mü lk iyet in in restarasyonundan (ihyas ından) başka bir şey
çıkam ıyacağın ı en inand ı rıc ı biçimde göstermekted i r. Bu hüküm, tekellere
karşı devrim ci savaş ın çağdaş koşul ları iç in daha büyük ölçüde geçerl id i r.

Anarşik-sendikal izmin düşünsel içeriğ i , Frans ız sosyolog ve H lozofu Jorj
Sorel' i n görüşlerinde oldukça s istemli i fadesini bulmuştur. Len in ono
"ün lü şaşkın., diyordu . Sorel 'e göre, proletaryaya ne örgüt, ne yönet im
gerekti ; onun objektif koşu l lara da i htiyacı yoktu ; «kend i l iğ inden-gelme
patlama» içi n sadece «devri m efsanesi», devrim inancı yeterl iydi . Sore l ' in
görüşünün ka lk ışma karakteri n i kestirmek zor değ i l d i r. Devri mci savaşta
etkenleri gözön ünde bu lundurma gereğ in i inkôr eden ve her şeyi kişi n in
i rade, istek ve at ı l ı m larına ind i rgeyen «sol>, devri mci l iğ in ve «aksiyonizm.,in
en n i hayet ne kada r geric ;

"
o lduğu Sore l ' in an layış ında elle tutu l u rcasına

görülmekted ir. Pol it ikada efsanenin mucizevi g ücüne dair "öğret;',n in ,
faşizme, iş lediği cinayetleri «teorik" bakı mdan hak l ı gösterme a rac ı olara k
h izmet etmiş ol ması rasgele değ i ld i r. Muso l in i 'n in Sorel 'e «mônevi baba"
dediğ i de unutu lmamal ıd ı r.

Şu geçen otuz-k ırk y ı l iç inde, pol it ikada mitolojizasyonun b i r yağ l ı leke
g ibi nasıl büyüdüğ üne ve ş imdik i «yen i sol>,un ideoloj ik a la :ı ı n ı nası l
kapladığına ta n ık o lmuş bu lunuyoruz. Herbert Markuze, örneğ in b i l imden
anarşist ütopyaya dönüşü sal ık vermektedi r. Onun, 1 968 Mayıs olaylariyle
i lg i l i o larak Paris «Ekspres" dergis ine verdiğ i mü lôkatta, ana rş izmin devri mi
zafere ulaşt ırmasın ı n mümkün o lup o lmadığı sorusuna cevabı şudur :
«Hayı r, fakat ben anarş ist unsuru çok g üc lü ve hayl i i leric i b i r kuvvet
olarak görüyorum" (H . Markuze, Ober Revolte, Anarchismus und Einsam­
keit, Zürich, 1 969, s. 34) .

B i r yandan, en özg ür top lu mda da zorku l lan ım ın , "i lerici zorku l lan ım»ın
varolacağ ına, öte yandan top lumun değişmesi , zorlama da dah i l , h içbir

625

TÜSTAV

i stisna yapmayan «tam red»di, (<<büyük inkôr»ı) gerektirdiğine göre,
anarşizmin ş'u i leri l iğ in in neden i baret o lduğu bel i rsiz kalmaktad ı r.
Markuze, s ın ıfsal bakımdan tarafsız bir d ünya, yani reel o lmayan b ir
dünya, fantezi dünyası hayal etmektedir. Onun kanıs ı nca (ayn ı zamanda
E. Fişer' in konıs ınco), Mayıs g ü nlerin in «iktidar fantezisi» ş iarı gerçekten
devri mcid i r, bu fantezi ş ia riy le ono reel gerçekl ikteki yerini bu lduran
ün iversite l i ler ise, çağdaş toplumun gel işmesinde bir dönüme u laşmış­
lard ı r. Böyle l ik le, Markuze "klôsik» gerçek-dış ı anarşizm plôtformunda yer
a lmış o lma ktad ı r.

Markuze 1 969'da yayın lanan «Kurtu luş üzerine b i r deneyim» ad l ı kita ­
bında, fantezi ş iarı n ı göklere çıkarmaya, onun «muazzam bir reel dönüşüm
gücü» o lduğunu söylemeye, «mevcut toplumun tü�müne karşı, bütün değer­
lerin yeniden gözden geçir i lmesi ve "yeni hayat tarzı için i l k g ücl ü atı l ı ş
olarak» a lab i ld iğ ine övmeye ısrarla devam etmekted i r (H , Ma rkuze, Ver­
such ü ber die Befreiung, Frankfurt/M. 1 969, s , 4 1) . Onun konıs ınca , Mayıs
olayları " büyük inkôr»ı n haya lci l i k değ i l , devrimci bir eylem o lduğunu
g östermiştir.

Markuze daha sonra şu iddiayı i leri sürmektedi r : "Yeni radikal izm, hem
merkezi, bürokrat ik-komünist örgüte, hem de yarı-demokratik, l i bera l
topluma karş ıd ı r. Onda, güc lü kendi l iğ inden-gelme, hatta anarşizm
unsur lar vard ı r. O, yeni duygu ları di le getirmekte, her türlü egemenl ikten
rahatsız o lmaktad ı r. Anarş ist unsur egemenl iğe karşı mücadelede esas
etkendir" (aynı eser, s. 1 30) . Mademki egemenl ik «rahatsız ediyor»,
Markuze'ye göre a rt ık egemenl iğ in ortadan ka ld ı rı l masına çal ı ş ı lma l ıd ı r,

Böylece eki len tohumlar ın gençler a ras ında, özel l i k le 1 945'ten sonra
doğan lar a rasında g ü r f i l iz ler vermesinde şaşı lacak bir şey yoktur. Bunun
sorumlu luğu , gençl iğ in protesto eylemlerini objektif o lara k tah l i l edip,
onun boş ve ütopyacı yan ların ı aç ık l ıyocak ları yerde, hareketi yoz laştıran,
anarş ist görüş leri hakl ı göstermeye çal ışan ideologlara da düşmekted i r.

Marksistler, önemli temsi lci l eri nden b i ri de Morkuze olon "Frankfurt
okulu» ideolojisin i e leştirirerek şu hak l ı sonuca varıyorla r : "Ekonomik ve
ta rihsel s ın ı f içeriği nden g ittikçe uzaklaşma kta o lon «Frankfurt oku lu»
kategori ler ci hazı (k i bunda teknik , b i l im, devlet, kurumlar, örg ütler, otori­
teler, verim l i l,ik, emek, somut toplumsal temelden yoksundurlar ve zaman
dış ı maddi leşme ve yabancı laşmanın canl ı t imsal i o lara k beli rirler) , anar­
şizmin, aşır ı -sol iddiaların ve kend if iğinden-gelme b ireydl iğ in soyut­
romantik eğ,i l imlerini pol it ik o larak desteklemekle ödevi id i r» (Die «Frank­
furter Schule» i m lichte des Marxismus, Zur Krit ik der Phi losophie und
Sociolog i e von Horkheimer, Adorno, Markuze, Habermes. Frankfurt/M.
1 970, s. 1 79) .

Markuze'n i n yarg ı lar ında çık ış noktası (aynı zamanda peşi nen bel i rlen­
miş hedefi) , ideal ist ötgür lük ütopyasıd ı r. Buna göre, özgür lüğün i ler-

626

TÜSTAV

lemesi , onun b i l ince malolmasın ı gerektirmektedir. ölçüt olarak da ege­
menl iğin bulunmıyacağı toplum ütopyası a l ınmaktadır. Bundan ötü rü ,
bütün önceki toplumlar, ve son ideal bir yana , bütün gelecek toplumlar
bir torbaya dolduru lup atı l ma l ı d ı r, zira bunlar ın hepsinde egemenlik var­
d ı r. Bu sebeple de, kapita l izme veya komünizme yak ın l ık lar ına bakı l ­
maksız ın , hepsi «kötü"dür. Markuze'n in (ve benzeri ideolog ların) gerek­
çesinde, kendis in i anarşist/ere yaklaştıran esas çizgi , somut toplumsal
durum ve i l işki leri sabırsız l ık la atlama, vaktiyle Hertsen' in Bakunin için
ku l landığ ı deyi mle «gebel iğ in i ki nci ayı n ı dokuzuncu ay sayma"d ı r.

Protestolarda bulunan kuşağ ın topuna b i rden anarşist denem iyeceğ i
tabi id ir. işçi ve öğ renci gençl iğ in günden g üne artan polit ik aktivites i ,
Komünist ve Işçi Partileri 1 969 U l us lararas ı Danışma Toplantısı 'nda gayet
o lumlu olarak şöyle değ erlend i ri l mişti r : «Komün ist ler gençl ik hareket in­
deki yüksel işe büyük bir değer vermekte ve bu harekete aktif o larak
katı lmaktad ı r/ar. Ayn ı zamanda hareketin iç inde b i l imse/ sosyalizm fik ir­
lerin i yaymaya çal ışmakta, gençl iği etki leyebi lecek çeşitli sözde-devri mci
fiki rlerin g izlediği tehl ikeyi açı kla maktad ı riar . . . "

1 968 y ı l ı sonunda italyan Komün ist Partisi ta rafından örgütlenen yuvar­
lak masa konferans ında, Luici Longo, fiki rleri çağdaş kapita l i st d üzen in
gerçekleri ne uymayan gençl ik grupları i ç i n hakl ı o larak şun ları söyle­
mişti r : .. Söyliyecek sözleri bu lunduğunu hisseden ve kendi f ik irlerini kı lavuz
edinerek canla başla mücadele eden bu gençler saygıya ıôyı ktı r lar.
Söyledik/eri d i kkate a l ı nma l ı , tah l i l edi lmel i , incelen mel i , görüşlerindeki
yan l ı ş l ı k larla mücadele ed i lmel idi r ; onlara karşı b i ricik c iddi davran ı ş
tarzı budur. Biz, bugün herkesin yaratıcı la rı ol mak istediği rad ikal
dönüşümler yönündeki çeşitl i çabaları görmezl i kten gelemeyiz» (<<Unito·>,
20 Ara l ı k 1 969) .

Tartışma kürsüsü bel i rl i koşul larda elveriş l i b i r çarpışma a lan ıd ı r.
Bunun la i l g i l i olarak şu olay d ikkate değer : Federal Alman Cumhuri ­
yetinde yüksek öğreni m gençl iğ i hareketinin en aktüel pol it ik ve ideoloj ik
sorunla rı ü zerinde yapı lagelen tartışma ve görüşmeler sonucunda , bu
memlekette Marksist öğrenci leri n bir l iği o larak yeni b ir .. Spartak» g rupu
meydana geld i . Bu g rup, bazı yüksek oku l larda, vakt iyle Alman IJniversi­
tel i leri Sosya l i st B i r l iğ i 'n in u laştığ ı kadar n üfuz kazand ı . Ve bu çevrede
Marksist f ikirler anarşizme üstüngeld i .

Ne yaz ık ki bu her zaman böyle o lmuyor. Avrupa'n ı n büyük şeh i r­
lerinde - ve daha fazlasiyle Amerika 'n ın büyük şehirl er inde - bazan
protesto eylem leriyle pol is provokasyonlar ın ı birbir inden ayırmak zor
o luyor. Bu, daha ziyade, ü n iversite gençl iğ i hareketine anarş ist görüş
ve metotların s inmesinden i leri gel iyor. B i rleş ik Amerika'da, o lumsuz
duygusal patlama ları d i le geti ren «anarşi" sözünden yararlan ı la r.ak, Viyet­
na m'daki ha rbe karşı, zenci lerin sefa letine ve tôbi tutulduk ları ayı rım

627

TÜSTAV

polit ikasına ka rşı g österilere katı lan ün iversitel i ler a leyhinde b i r i f t i ra
kampanyası yürütülmekte, bun lar «iyiniyetli .. insan lardan tecrit edi lmekte,
üzerlerine U lusal M uhafız b i rl i k leri sürülmekte ve b i rçoğu tutuklan makta­
d ı r. Bu gençlerin toplama kamplar ına gönderi lmesi de yakın b ir i htimald i r.

Dte yandan, Amerikan gençl iğ i n i n emperya l izme karş ı yürüttüğ ü savaşa,
çokças ı , anarş istçe haya l leri n «anti-sosya l .. ve «anti - kü ltürel .. bir ak ım
yaratma yolunda zaval l ı ç ı rp ın ış l,arı n karıştığı da i nkar edi lemez. «H ip i ler ..
hareket inde, anti -kapita l izm, «seksüel özgürlük .. , «büyük i nka r .. , «tüket im
toplumu .. ndan nefret unsurları, gençl ik çağ ı eşiği ndeki de l ika n lı lan saran
serüvenci l i k le b irleşmekted i r. «Hip i ler .. protestolar ın ı kapita l i st top lum
gerçekl iğ inden kaçış la, yan i a lab i ld iğ ine pasif b içi mde ifade ett ikleri
halde, «Hip i ler .. hareketi nde Ameri kan devri m in in rüşeymin i ve hatta
dünya devr imin in müjdecis in i görenler de çıkab i lmekted i r ! (J. F. Reve!. Ni
Marks ni Jsus. la nouvel le revol ition mondiale est commencee aux Etats­
Un is, Paris, 1 970) . Devrim in bugününü ve yarı n ı n ı bu türlü anlayışta
b i l imsel-s ın ıfsa l tah l i l i n zerresi b i le yoktur.

Bom bacı l ığ ı a l ış'kan l ı k edinenlerden «doğa 'n ın çocukları»na kadar
neo-anarş izmin bütün nüanslar ında, sözde yeni l i kç i l iğ in dış görünüşünün
ardı nda, bukağı lardan az.at o lma savaşın ın - art ı k sosya l i st işçi hareketi
tarafı ndan geride b ı rak ı lan - i lkel b içi mlerine büyük ölçüde dönüş vard ı r.
Tekelci sermayenin egemen olduğu memleketlerde, bu süreç, çokçası,
harp ve faşizm deney in in iy ice kavranmamış o lmasından i leri ge lmekted i r .

Kararsız çırp ın ış lar ına, s is l i görüşlerine, pol it ik olayları ve savaş ın
yarın lar ın ı hata l ı değerlend irmelerine rağmen, -ayak lanan genç ün iver­
site l i ler, savaşçı Ma rks,i st hareketin ana mecrasına yönelt i l mesi gereken
bir potansiyel teşk i l etmekted i rler. AFC'de tan ı k o lduğumuz ant i -otoriter
ün iversite l i hareketi n in gel işmesi , as i lerin savaşçı lara, anarşistlerin Ma rk­
s istlere dönüşmesi olanağın ı ortaya koymuştur. i ki dünya harbi aras ındaki
dönemde Bertolt Breht de bu yoldan geçmiştir. Onun gel işmesi birçok­
larına örnek o labi l i r. Fakat Kon-Bendit g ibi lerin sözümona devrimci l iğ ine
veya Horst B inek ve benzerleri n i n Bakun in özent i l i romanti zmine gel i nce,
böylelerinden kes in l i k le uzaklaşmak gerektir.

Biz, savaşkan ruhlu ün iversitel i lere, tamamiyle hakl ı protestolar ında
anarş izm çıkmasına düşmemeleri için, h izmet a lan ı a rıyan enerj i leriy le,
işçi s ın ıfı n ı n ve bütün emekçilerin tekel ler egemen l iğ ine karşı yü rüttükleri
savaşta yararlı o labi lmeleri iç in , gerçekten devri mci a lternatifler gösteri l ­
mesi gerektiği kanıs ındayız.

Ancak işçi hareketiyle ve onun komünist öncüsüyle yak ından bağ l ı l ı k ,
gençl iğ in önünde başarı l ı devrimci savaşlar i çin reel perspektifler açabi l i r.

628

TÜSTAV

Kısa haber/er

Komünist parti lerinin bildirisi

Orta Amerika, Meksi ka ve Panama kom ünist parti leri , anti-emperya l i st
savaşla i lg i l i görüşmelerde bu lunmak, tecrübe değişotokuşu yapmak ve
kendi ü l kelerindeki pol it ik du ru m hakkında bi rbirleri n i aydın latmak
a maciyle, bu alandaki konferansıarın ı n V i i i . s in i yaptı la r.

Konferansa katılan la r, kom ün ist part i leriyle d iğer i lerici hareketler
a rasında daha iyi işbir l iği biçim leri bu lmak ve ortak d üşman Amerikan
emperyal izmiyle yerli o l igarşiye karşı bölgesel bir tek cephe kurmak iç in
görüşlerini ortaya koydu lar.

Konferansın bi ldir is inde Şi l i 'deki Halk Bir l iği Bloku'nun zaferi, Peru ve
Bol ivya'daki ku rtuluş süreci memnunluk la karş ı lanmakta, Güney Amerika
halk lar ı , B i rleşik Ameri ka emperya l i stleri özgü r Adaya sa ld ı rıya gi riştikleri
takdirde, devrimci Küba'yı savunmaya hazır l ık l ı o lmaya çağrı l maktadır .

Komün ist parti leri , aynı zamanda, Sovyetler Bir l iğ i ve Sovyet Komün ist
Partisi'yle dayan ışma hal inde oldukları n ı bel i rtmekte, anti -sovyetizmi karş ı ­
devrim in b i r s i lôh ı o lara k k ınamaktad ı rlar. F ik i r değişotokuşu görüşmelerini
örgütlemeye devam edeceklerin i ve işbirl iğini genişleteceklerin i bi ldir­
mektedi rier.

Arjantin'de

Arjantin komün ist lerinin u lusal konferansı yap ı lm ıştı r. i kt idarın çıkard ığ ı
t ü r l ü zorluk lara rağ men, işçi, köy lü ve memur kad ın la r, ev kad ın ı komü­
n i stler, pol it ik ça l ı şmalarda e lde ettik leri tecrübeleri an latmak ve kad ın
örgütlerin in önlerinde d uran ödevleri incelemek üzere Boenos Ayreste
toplan mış lard ı r.

B i r rapor okuyan Fan i Edelman, polit ik ve sosyal dönüşümler uğrunda
emekçi ler in yü rüttükleri savaşa, kad ın lar ın toplumsal hayatta rol leri n i n
a rtması <için ve du rmadan artan pahal ı l ığa ka rşı yapı lan mücadeleye
kad ın lar ın kat ı l ı ş iar ın ı an lattı . .. Ya ln ız kökl ü pol it ik dönüşümler kadınlara
iyi b i r hayat sağlayab i l i r . . dedi .

F. Edelman, Arjantin kad ın lar ın ı , kendi istekleri n in gerçekleşti r i lmesi
uğrunda yürütülen mücadelede safları n ı s ık laştırmaya ve .. U l usal Arjantin
top lu luğu .. nda, Arjantin kad ın lar Bir l iğin'de çal ışmalara a ktif olarak
katıl maya çağırd ı .

*

Arjantin Komün ist Pa rti si , parti kasasına para toplamak için mem leket
çapında bir kampanya açt ı . Toplanaca k para la r gazetelerin ve AKP'n in
d iğer yay ın ları n ı n f inanse edi lmesi ne, b i r k ı sm ı do örgüt masrafları n ı n

629

TÜSTAV

karşı lanmasına harcanacakt ı r. Toplanan paran ın yüzde S' i .. Viyetnam
ha lk ın ın kahramanca savaşiyle dayan ışma» fonuna ayrı lacaktır.

*

Suriye'de

Karl Marks' ın «Kapital» ad l ı eserin in birinci ci ldinin Arapça çevırısı
satışa çıkarı l mıştı r. ik i nci c i ld i de çıkmak üzeredi r. Çeviri, Şam Oniversitesi
profesörleri nden Anton Hamsi tarafından yapı lmışt ı r. Uzmanlar ın kan ı ­
sı nca, yen i çeviri, gerek bi l imsel tamlık, gerekse dili bakımıarı ndan
öncekinden daha iyid i r.

Gençlik örgütlerinde

Hindistan'da

Kera la gençl i k festival i , eyaletin kuzeyindeki küçük Alvay kasabasında
yapıldı . Kerala hükümeti bakan la rından komünist P . S. Srinivasan, yaptığı
açış konuşmasında, H indi stan ' ın gel işmesi n in dönü m noktasında bu lun­
duğunu söyledi ve memleketin kaderin in çözümünde gençl iğ in öneml i b ir
rolü bu lunduğunu bel irtti.

Festiva l ' i n geniş programında H indistan ' ın aktüel sorun larına ayrı lmış
sempoziu m ve seminerler d e vardı . Bunlarda şu konular inceleme konusu
o ld u : «Sosyal izm ve parlamento yolu», «Gençl ik sorunu», «öğren im».

Ko/umbiya'da

Oniversite öğrenci leri n i n U lusa l Kongresi'ne katı lan lar, hükümetten,
yüksek öğren im sistemin in demokratikleşt ir i lmesi hareket ine katı lan
öğret im üyeleriyle ün iversite öğrenci lerine karşı sürd ürülen teröre son
vermesi n i i stedi ler . . .

öğrenci ler, yeni b ir gösteri ler pıan ı kabul etti ler ve Bi rleş ik Amerika
h ü kü meti ile kumpanyalar ın ın yüksek öğrenjm iş lerine müdahales i tama­
miyle ortadan ka l kı ncaya kadar mücadeleye devam kararı n ı verdiler.

Finlandiya'da

Kuzey. F in landiyada emekçi gençl iğ in «Kız ı l yaz» bayramı Kemi şehrinde
yap ı ld ı . Gençler, s ın ı f savaş ın ın ve ulus lararası durumun aktüel p roblem­
ler in i i nce leyen çeşit l i toplantı lara katı l d ı la r ; şehri n salon ve parkıa rında
yığ ı nsal kü ltür toplantı ları tertip lendi . F in landiya Komün i st Partisi Genel
Sekreteri A. Aato ve Finlandiya Halk Demokratik birl iğ i 'n in milletvekil­
ler inden bazı ları gençl iğe h itaben konuşmalar yaptı lar.

630

TÜSTAV

Fransa'da

Frans ız Komünist Gençler Konseyi 'n in çağ rısı üzeri ne bütün memlekette,
bu örgüte yeni üyeler yazı lması kampanyası aç ı ld ı . Kampanyan ın daha
başlangıc ında Komsomola b irkaç bin genç daha katı ld ı , b i rçok yeni taban
örgütleri kuru ldu . Komünist Gençl i k Hareketi Genel Sekreteri Rolan
Favaro'nun bel i rttiğ ine g öre, bu �ampanyan ın hedefi , örgüte on b in
genc in katı l ması n ı sağ lamak ve yen i üç yüz yersel örgüt meydana getir­
mektir.

631

TÜSTAV

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

Bu ayın olayları

A. S A Y D A N

Yurtta

• Bakanlar Kuru lu 'nun Devlet Demi ryol ları işçi leri Sendikas ı 'n ın grevi n i
ik i ay erteleme ka�a rın ı n müh leti sona erd iğ inden, DDY Işçi leri Sendikası
8 Ağustosta g rev kara rın ı uygulamaya baş ladı .

Send i ka işç i ücretlerine % 1 1 0 zam i le i ş g üvenl iğ in in sağ lanmas ın ı ve
daha bazı sosyal haklar istiyordu . DDY Genel Müdür lüğ ü ise % 30
civar ında b i r zamma yanaşıyord u . Send i ka yönetici leri , DDY' lnda 500
l i radan az maaşla ça l ışan işçi lerin bu l unduğunu söylüyor, zam isteklerinde
ayak d i riyorlard ı . Send ikacı lar hükümet temsi lc i leri i le yaptık ları paza rl ık-
la rda % 65 kadar zamma razı o ldu lar.

'"

Türk- Iş yönetici leri araya g i rd i ler. Türk-iş yönetici leri , bu vesi
'
le i le ,

kendi lerine bağ l ı sendikalar ın bütün g rev ve hak a ra ma hareketlerine el
koyma ve bu hareketleri yöneltme ka rarı n ı a ld ı lar. Türk- iş yönetici leri , bu
kararı i lk defa DDY işçi leri grevinde uygu lad ı lar.

Böylece DDY Işçi leri Sendi kası n ı temsi l etme yetkisi Türk-Iş Genel
Sekreteri Hal i l Tunç'a, hükümeti temsi l etme yetkisi de Başbakan Ekono­
mik işler Yard ı mcısı Karaosmanğlu 'na veri ld i . Bu iki şahıs % 38 zamda
an laştı lar. Bu an laşmadan sonra Ha l i l Tunç DDY' lnda g rev kara rını
ka ld ı rd ı .

Devlet Demi ryo l la rı 'ndaki bu gel işmelere paralel olara k başka i ş kol­
lar ında da g rev hareketleri başgösterd i . Temmuz ayı iç inde başlayan
Çimento işçi leri Sendikas ın ın (Çi mseiş) grevi Ağustos'ta da deva m ett i .
Fakat Türk-iş Genel Sekreteri Tunç' la Genel Başkan Demirsoy'un doğru­
dan müdahalesiyle bu g rev de duruduldu. Yine Tunç-Karaosmanoğ lu
an laşmasına göre , Çimseiş'e bağ l ı işçi ler de bir inci y ı l ücretlerine saat
başına 100, ik inci yıl 40 kuruş zam a ld ı lar. Bu za mlar, işçi ve send i kacı ­
lar ın isted iği zammın ancak % 1 5' i n i teşkil ediyordu .

Meta l i ş Send ikası , Ağ ustosun üçünde Ankara s ık ıyönet im komutan l ığ ına
başvurarak, a ld ığ ı g rev kararı n ın uygu lanmasına iz in veri lmesin i isted i .

632

TÜSTAV

Fakat iz in veri lmed i . Esasen bu karardan önce, Esk işehir sı kıyönetim
komutan l ığ ı bütün g revled yasaklaımışt ı . DDY'n ın cer atleyeleri ve idare
merkezi Eskişeh i r'deyd i , bundan ötürü de bu kara rın hedefi, Demiryolu
işçi lerin in g revi n i bastı rmaktı.

Yine Ağustos ayı n ın başı nda Oleyiş Send ikas ı ücret za mmı ve sosyal
haklar için g rev kararı a ld ı . Fakat bu karar da Türk-Iş yönetici leri n i n
gayretkeş l i k leri yüzünden uyg ulanamadı .

Toprak-Su-Tar ım işçi leri Send ikası 'n ın , Topra k-Su Genel Müdür lüğ ü'ne
bağl ı 84 işyeri nde a ld ığ ı g rev ka rar ı y ine Türk- iş yönetici leri n i n balta la­
maları yüzünden yarıda ka ld ı . Ağaç sanay i inde ça l ışan işçi lerin g rev
kararı da ayn ı ôkı bete uğrad ı .

Makine v e Ki mya Sanayi i işçi leri send i kası a ld ığ ı g rev kara rında b i raz
daha şansl ı çıkt ı . Makine ve Kimya Sanayi i işçi leri i lk yı l saat başına
1 00 kuruş , ik i.nci y ı l 50 ku ruş zam a lacaklard ı r. Bu za m da Makine ve
Ki mya işçi ler in i memnun etmed i . Çünkü send ika çevrelerinde bel irt i ld iğ i
g ib i , bu za mlar, hayat paha l ı l ı ğ ın ın , fiyat ve verg i ler in a rtış h ız ı karşıs ında
pek c ı l ı z ka lmaktad ı r. U laşiş ' in grev kararı ise y ine Türk- iş yönetici lerin in
balta la ması yüzünden sönüp g itti. Oysa U laş i ş işçi lerin in istekleri müta­
vaziyd i . Gemi adamları i le antrepolarda ça l ışan lar, g ündel iklere % 20 i le
% 50 a ras ında zamla, tasfiyelerin, keyfi işten çıkarma ların durduru lmas ın ı
istiyorla rd ı .

Ağustos ayında gel işen b u send ika l ha reket, Türk-iş yönetici leri n i n resm i
maka mlarla, m i l itarist-faşist k l ik le i şb i rl iğ in i daha art ı rd ı k lar ın ı açıkça
ortaya komuştur. Resmi ağız lar bu artan işb ir l iğ i ve dayanışmayı açığa
vurmaktan da kaçın mıyorl.ar. Ça l ı şma Bakanı Att i lô Sav Şekeriş' i n 6 .
Kuru ltayı nda Türk- iş yönetic i ler inden «an layış» gördüklerini açık lad ı . Ve
işçi lere kemeri daha fazla s ıkmak ıarın ı tavsiye etti.

Erim de 21 Ağustosta Türk-Iş ve bazı bağ ı msız sendika temsi lci leri i le
yaptığı toplantıda Türk- i ş yönetici leri n i övdü, Demi rsoy ve a rkadaşların ın
kendis ine çok yard ı m ettiklerini söyled i .

Bütün baskı lara, sarı send ikacı lar ın i kt idarın başlarıy le s ık ı işb irl iğ ine
ve bu işbirl iğ in in işçi hareketi ni ezme teşebbüslerine rağ men, işç i ler in ,
send ikacı lar ın d i reniş leri ge l iş iyor.

Türkiye Odalar Birl iğ i Başkanı Raif Dngörü, 1 1 Ağ ustosta verd iğ i b i r
demeçte, Si rkeci g ü mrüğüne bağ l ı S irkeci, Gü lhane, Zeyti nburnu ve
Halkal ı gümrük leri eşya a mbalar ında çal ışan işçi leri n 1 2 g ündür g rev
yaptı k ları n ı aç ık lad ı .

Çimseiş işçi leri de b irçok çi mento fabrikasında Türk- Iş yönetici lerin i
d in lemed i ler ve grev i l ôn etti ler.

633

TÜSTAV

Türk- Iş'e bağlı 1 2 sendtka başkan ı, Türk-Iş Genel Sekreteri Hal i l Tunç'un,
Başbakan Yard ımcıs ı Karaosmanoğ lu i le g revleri k ırmak üzere yaptığ ı
an laşmayı ş iddetle tenk it etti ler.

DiSK Genel Sekreteri Kemal Sül ker, hükümetin, en ba�ta işçi s ın ıf ına
yüklediği zamla rı ş iddetle protesto eden bir b i ld i ri yayı n ladı .

• Ağustos ayı içinde, pahal ı l ık , zamlar ve işsizl i k yeniden h ız land ı .
Hükümet, akar-yakıt , elektr ik ve nakliye ücretlerine za m yaptı. Hatta
Demiryol u işçi lerin sağ lad ıkları önemsiz ücret a rtışı bi le bi let fiyatlar ına
yapı lan zamlarla emekçi halka, işçi s ın ıf ına yükleti ld i . Böylece, i kt idar,
enflôsyon makan izmasiyle işçi s ın ı f ına sol el iy le verdiğ in i , sağ el iyle geri
a l ma k pol itikas ında t ırma nmaya ve mevcut enflôsyonu daha da körü

.
kle­

meye deva m ettiğ in i gösterd i .

Hükümet, nakl iye ve trafik ücretlerine zam yaparken, i k tisadi devlet
teşekkülü olan Devlet Demiryol lar ı 'n ın zarar ettiğ i n,i i leri sürdü , Oysa
Yüksek Denetleme Kurulu üyelerinden Kômuran Ardıç, 18 Ağustos tari h l i
.. Cumhuriyet» gazetesinde, hükümetleri n , i ktisadi devlet teşekkül lerin i ,
mal iyetlerin a lt ında satış yapmaya ve hizmette bu lunmaya zorlad ı k ları
için bunlar ın zara r ettiklerini ortaya koydu.

Haydarpaşa Kuzey-Batı Bölgesi Demiryolu işçi leri Send ikas ı Genel
Başkan ı Adnan Başaran da, Demiryolları ' n ı n, y ı lda 700 mi lyon l i ra kadar
zarar ettiğ in i , bunun da hükümetlerin tutumundan i leri geld iğ in i açık lad ı .

Ağustos ayı içinde, hükümet kararı i le akar-yakıta, e lektriğe, motor
ve otomobi l yedek parçalar ına yapı lan zamlo r k ı sa zamanda g ıda ve
öteki y ığ ınsal tüketim maddelerine yansıdı . Bu zamlar ın sebep olduğu fiyat
a rt ış ları , bir yandan da, zaten zayıf o lan ı h racatı daha fazla o lumuz yönde
etkilemeye devam etti.

Devlet istatistik Enstitüsü 'nün verdiği rakamlara göre Nisan ayından
bu yana, geçen yı l ın aynı devresine kıyasla i h racatta % 1 6,6 b i r d üşüş
o lmuştur. Ocak ayında 60,8 mi lyon dola r olan ihracat, şubatta 60,7,
Martta 58,2, Nisanda 38,2, Mayısta 21 ,6 m i lyon dolara düşmüştür. Hazi­
randa ise hafif b ir art ış göstererek 27 mi lyon dolara yükselmiş, ama yine
de Ocak ayı seviyesin in yarıs ına b i le u laş,a mamışt ı r.

işsiz l iği a rt ı ran etken lerden biri de i h racatı n aza lmasıd ı r. Ankara Sanayi
Odası Başkanı Orhan IŞ ık , Türkiye'de bu yıl 1 970 yı l ına oranla işsiz l iğ in
% 9,7 a rttığ ın ı açık ladı .

Ça l ışma Bakanı Atti lô Sav 1 0 Ağustosta yaptığı b ir açı kla mada
Türkiye'de bu yı l 1 28 toplu sözleşme imza lanaca ğını bel i rtti. 1 28 toplu
sözleşme Türkiye i çin önemli bir raka mdır. Büyük burjuvazi n in Türk-iş
yönetici ler ini işçi sınıf ına karşı i leri sürmesin in nedenlerinden biri de, bu
toplu sözleşmelerde, Demiryolu ve Makina-Ki mya'da olduğu g i bi ufak

634

TÜSTAV

tefek ve enflôsyon makanızması i le derhal sıf ıra i ndir i lebi lecek ücret artış­
la riyle işçi s ınıf ını oya lamak, sömürü ve talan düzen in i ayakta tutmayı bu
yoldan da denemektir.

Enflasyonist g id iş i daha iyi an layab i lmek iç in "Türkiye I ktisat Gazete­
s in in 1 9 Ağustos ta r ih l i sayıs ına bir göz atmak yeter : "Türkiye Merkez
Bankası ' n ı n 1 4 Ağustos tari h i ndeki a ktif ve pasifi n i gösteren cetvel inde
8 Ağustos 1 970'de 1 1 .394.622.50 l i ra olan tedavüldeki para hacmi, 7

Ağ ustos 1 97 1 ' d e 1 5.538.524.842.50 l i raya yükselmişti r.

Bu resmi rakka mlarda bi le görü ldüğü g ib i , b i r y ı l içinde Tü rkiye'de
tedavü ldeki para hacmi 4 mi lyara yakın a rtmıştı r. Bunun iki mi lyarı beş
ay l ı k Erim hükümeti dönemine düşmektedı r .

• Ağustos ayı içinde Ankara, i stanbu l , ızmir ve Diya rbak ı r s ık ıyönet im
ma hkemelerinde gençlerin , subaylar ın , Kürt sorunu i le i lg i l i o ldukları idd ia
edi len yu rttaşları mız ın ya rg ı lanmaları na deva m ed i ld i . T iP yönetici leri n i n
duruşmasına ise 23 Ağustos'ta başland ı .

Başta Genel Başkan ı Behice Boran ol mak üzere, Parti n in yönetici leri
ve avukatlar ı , mahkemenin Anayasaya aykı rı kuru lduğunu , iddiana mede
�uç d iye öne sürü len olaylar ın sı kıyöneti mden çok evvel meydana geld iğ i n i
bel i rtti ler ve s ık ıyöneti m mahkemesin i n görevs iz l ik kara rı vermesin i iste­
di ler. Mahkeme bu istekleri redett i . Askeri savcı, okuduğu iddanamede,
tutuk lu subay ve aydı nlar ın duruşmalarında olduğu g ib i , CiA ve Mil ' in
g iz l i raporlarına dayanan hayal i açık lamalarda bu lunmaktan i leri g ide­
miyordu . En az ı l ı emperya l i st çevrelerin a nt i -komün izm ini ve ant i-sovyetiz­
min i bir papağan sadakatiyle tekrar lamaktan başka b i r şey yapam ıyordu.
Faşist-m i l itarist k l iğ in a skeri savcısı dehşetl i b i r keş if yapmıştı : Sovyetler
B i rl iğ i 'n in Anay,asası nda " ins'an ın insan tarafından sömürü lmesine son
vermek» an la mına gelen b i r hükü m vard ı . TiP tüzüğünde de. Demek k i
T iP, Sovyetler B i rl iğ ine bağ l ı b i r partiyd i ! Fransız Komünist Partisi de Roje
Garadi ad ında b i r adamı, parti tüzük ve p rogram ına karş ı çı'ktığı,
Çekoslovakya olayları s ı rasında Sovyetler B i rl iğ i ' n in dış pol it i kas ın ı
eleştirdiğ i için partiden atmıştı. TiP yöneticileri de ayOl sebebden ötürü
Mehmet Al i Aybar'ı partiden uzaklaştı rmışla rd ı . Demek ki, T IP, Fransız
Komün ist Partis i 'ne de bağlıyd ı ! Ve Faşist cuntanın askeri savcıs ı , bu ve
buna benzer mantık ve deli l perişan l ığ ı içinde TiP yönetic i leri n i n komünist
olduklar ın ı iddia ederek, faş ist ıta lya'dan aktarı lan 1 41 . maddeye göre
dokuzunun idamın ı , Kürt ha lkı n ı n Anayasal hakları n ı savundukları iç in
de "bölücül ükıen» ayrıca ceza land ı rı l ma l,a rı n ı i stiyordu .

Parti Başkan ı Behice Boran, mahkemede özetle şun ları bel i rtti : T iP işçi
s ın ıfın ın , Anayasa çerçevesi içinde kurulmuş legal devrimci partis id i r.
Kapita l izmden sosya l izme geçiş iç in i k i yol va r, s i lôh l ı yol ve zora başvurul­
mayan yol. TIP zora boşvurmayan yolu seçmiştir, parlamenter demokrasiye
bağ l ıd ı r. Prog ramına göre seçim le iş başı n gel i r ve yine seçi mle uzoklaşı r.

635

TÜSTAV

«Insan ın insan ta rafından sömürü l mesini ortadan kaldı rmak» konusu i se,
insan l ığ ın eski bir özlemid ir. Ne var ki b i l imsel sosya l izmle bu, hayal
ol maktan çıkmış, hatta Marksist o lmayan birçok part i , sendika ve örgütün
tüzük ve programlarına bi le g i rmiştir. Bu i lkeyi Fra nsız Sosyalist Partis i ' nde
o lduğu g i bi , i ng i l iz I şç i Partis i 'n in programı nda da bu lmak m ü mkündür.

Kürt ha lk ın ın hakları sorununa gel ince : Kürt ha lk ın ın demokratik ve
Ana lasaca kabul edi lm i ş hakları n ı savunmak memleketi bölmek edeğ i l ,
bütün lüğünü korumak an lamına ge l i r. Kürt ha l k ı na karşı terör ve baskı
i le davranan lar ın tutum la rı bölücü lüktür.

• Gençlerin ve subayların duruşmaları da I stanbul sı kıyönet im
mahkemeleri nde skandal ha l i nde devam ediyor. Gençler gerek pol is
müdürl üklerinde, gerekse bazı k ış la larda z inc ire vuru ldukların ı , gün lerce
elektriğe tutuldukların ı ve fa lakaya yatırı ld ık lar ın ı açık l ıyorlar. Hatta bazı
gençler bu işkenceler sonucunda sağ l ık ları n ı kaybettik lerini bel i rtiyor ve
t ıbbi muayeneden geçi r i l meleri n i istiyorlar. Sı kıyönet im yarg ıçları , bu
s ikayetleri genel b i r kayg ı sı z l ı k iç inde d in l iyor, ad l i t ıbba gönderme istek­
leri n i redediyor ve mahkemelerin, işkence hakkındaki ş i kayetleri e le o la­
m ıyacağı, işkence ş ikayetlerin in dava i l e i l g isi bu lunmadığ ı g i bi , hem
insanl ığa, hem de yürü lükteki kanun lara aykı rı kararlar veriyorlar. Oysa
usu l kanun lar ına g öre işkence i l e a l ı nan ifadeleri n h iç bir hukuki değeri
yoktur. Bundan ötürü de ifadelerin işkence i le a l ı n ıp a l ı nmadığ ın ı araştır­
mak mahkemelerin ödevid i r. Çünkü işkence i le a l ı nan ifadelere de daya­
n ı larak karar verilecektir. Ayrıca mahkeme savcı la rın ı n ve genel l ik le
savcı lar ın mahkemede veri len ifadeleri ve bas ında çıkan işkence i le i lg i l i
haberleri i h bar sayarak doğrudan soruşturma açmaımı Ceza Muhakeme
Usulü Kanununun emredici hükü mler indendir. Böylece Cunta-Eri m ikt i­
darının sı kıyöneti m mahkemeleri, faşist terörün Ortaçağ işkenceleri n i
örtbas eden, bu su rette de yen i yen i baskı ve işkencelere yo l açan bir
müessese o larak çal ış ıyorlar .

• 83 subay ve askeri öğrencin in Istanbu l sı kıyönet im mahkemesinde
deva m eden du ruşma la rı faşist-m i l itarist k l iş i n sahnelediğ i mahkeme
komedya ları na yeni yeni unsurlar katıyor. Yurtsever subaylara karşı tert ip­
lenen mahkeme, onu sahneye koyan ların , Er imlerin , Sunayların , lağ maç­
ların, Koçaşlar ın başına yık ı l maktadır. Askeri savcı tarafı ndan ö lüm
cezasiyle mahkemeye sevk ed i len eski M i l l i B i r l ikçi ı rfan Sol mazer'den
sonra, onun g ib i idam i steğiyle mahkemeye sevk edi lenlerden 27 kişi daha
Ağustos ayı içinde serbest bırakı ldı .

Neden acaba yurtsever subaylar ın kel les in i isteyen cel latların e l i b i rden
bire titremeye başladı ? Çünkü, yurtsever subaylara, M i l l i Birl ikçi lere, 27
Mayı sçı lara karş ı terör, Si lah l ı kuvvetlerde heyecan ve hiddet uyandırd ı .

Ve Sunay-lağ maç g rubu, bu hiddeti yatışt ı rmak iç in , he r y ı l 30 Ağustos
münasebetiyle ordu iç inde emekl i l i k ve ata nma makan izması n ı tehdit a racı

636

TÜSTAV

olara k ku l land ı la r. Cumhurbaşkan ı Sunay, Trakya'dan, Diya rbak ı r ve S i i rt'e
kadar ordu b i rl i kler in i teftişe çıkt ı . Bu teftiş ler s ı ras ında k imin i tehdit ett i ,
k im in in s ı rt ın ı sıvazl·ad ı . Ordu i çi ndeki bu yoklamalardan sonra emekl iye
ayrılacak subaylar l istesine Tağ maç' la bir l ikte son şekl in i verdi. Esasen
bu yıl Yüksek Askeri Şura değ i l , Tağ maç-Sunay i ki l i s i ordudaki terfi ve
emekl i l i k iş ler in i düzenledi ler. Oysa Anayasaya göre bu iş lere Yüksek
Askeri Şura 'n ın bakması gerekmektedir. Sunay'la Tağ maç Anayasanın bu
hü'kmünü de çiğnemiş ler, terfi ve emek l i l i k makanizmasın ı , ordudan yurt­
sever subayları uzaklaştı rmak ve Si lôhl ı Kuvvetleri emperyal izmin , kompra ­
dor burjuvaz in in hegemonya aracı ha l ine getirmek maksadiyle ku l lanmaya
kalk ışmış lard ı r.

Fakat bütün bu gayretlere rağ men i ktida rdak i ler, yurtsever subayları
idam talebiyle sı kıyönetim mahkemelerinde yarg ı la mayı san g ünlerde
kend i leri iç in teh l ike l i bulmuş lar ve darağacında sa l land ı rmak i sted i kleri
subayları teker teker serbest b ı ra kmaya ,koyu lmuş lard ı r.

• Anayasayı değ işti rme tasarısı 20 Ağustosta, 422 parlamenter
i mzasiyle Türkiye Büyük Mi l let Mecl is ine geti ri l d i . AP'den 250, CHP'den
1 1 9, DP'den 30, MGP'den 23 mi l letveki l i ve senatör tasarıyı imza ladı .

Cuntacı la r ve Erim i kt idarı n ı n Anayasada yapmak istediğ i değ işik l i k ler
kimsenin yabancısı değ i l d i r. i kt idarı elde tutan lar, sosyal i st ha reketi ve
onun öncü l ü k ett iğ i u l usal ve sosyal kurtu luş hareket in i tümüyle ezmek,
yok etmek ve bugünkü emperya l i st, işbi r l i kçi burjuva karış ığ ı d üzeni koru ­
mak a maciyle Anayasayı değiştirmek, insan hakların ı , g rev, send ika laşma,
dernek kurma, gösteri, yürüyüş, basın ve haberleşme özg ü rl ükleri n i hemen
hemen tamamiyle ortadan kaldırmak istiyorlar.

Böylece, en başta sosya l i stleri, anayasal hak ve özgür lükleri savunan
yurtsever subayları ve gençleri Anayasayı değiştirmek i stemekle suçla­
yarak s ık ıyönetim mahkemelerine sü ren Eri mlerin , Sunayla,rı n ve Tağ­
maçların Anoyasayı değişti rmek ve mevcut bazı özgür lükleri de yok etmek
amacın ı g üttükleri daha iyi an laş ı lm ış oldu .

• 5 Ağustosta Ankara ve Pekin'de yayın lanan ortak b i r b i ld i ri i le Erim
ve Çu En Lay hükü metleri n i n bi rbir in i resmen tanıdı k ları ve i k i ü lke a ra ­
s ı nda büyük elçi l i k derecesinde diplomati k i l i şki ler kurulduğu d ünya kamu
oyuna açık landı .

Amerika Cumhurbaş'kan ı N i kson 'un Temmuz başlarında Peki n ' i ziya ret
edeceğ in i resmen açıklamasından sonra Erim iktidarı n ı n Pek in hükümeti n i
tan ı ması esasen bekleniyordu.

Bundan ötürü dünya kamu oyu Erim hükümeti n in bu karar ın ı , Vaşi ng­
ton'a uydu l uk polit ikası n ı n yen i b i r de l i l i sayd ı .

N i kson'un Pek in ' i z iyaret karar ı , d ünya gerğ in l iğ in i azaltacak değ i l ,
aks ine daha ş iddetlend i recek b i r teşebbüstür. Çünkü Ameri kan emper-

637

TÜSTAV

ya l izmin in sa ld ı rı ve gerici i ktida rları ha lkıa ra dayatma polit ikasını teşvik
edecek ve Pekin-Vaşington yakın laşması ndan Viyetnam ve öteki Çin Hind i
halkların ın kurtuluş savaşla rı n ın a rkadan hançerleneceği bel i rt i l iyor. B i r
ara dokuz ay iç inde Çin Hind in'den çekil meyi b i le düşünmüş olan Vaş ing­
ton polit ikacı ları , Çin Başbakan ı Çu En lay' ı n N ikson'u Pekin'e davet
etmesinden sonra Saygon kukla hükümetine seçim oyunları tert ipleterek
Çin Hindin 'de yerleşmeyi gözönünde tutan eylemiere girişmişlerdir.

Dünyada

• Sovyetler Bir l iğ in 'de tati l ierin i geçiren sosya l i st ü l keler yönetici leri
2 Ağustos günü Kırı m'da bi r toplantı yaptı lar. Toplantıya, Alman Sosyalist
Bi rl·i k Partisi B i ri nci Sekreteri Honeker, Bu lgaristan Komünist Partisi B i ri nci
Sekreteri J ivkof, Çekoslovakya Komüni st Partisi Genel Sekreteri Husak,
Macaristan Sosyalist işçi Partisi Birinci Sekreteri Kada r, Mogolistan

Devrimci Halk Partisi Bir inci Sekreteri Sedenba l , Polanya B i rleşik işçi
Partisi B i rinci Sekreteri Gerek ve Sovyetler B i rl iğ i Komün ist Partisi Genel
Sekreteri Brejnef yoldaşlar katı l d ı .

Toplantıya katı lan lar kend i ü lkeleri nde sosya l ist top lum kuruculuğunda
elde ett ikleri başarı la r üzerinde konuştu lar. Dünya Komün ist hareket in in
sorun ları n ı ve d ış pol it ika konular ın ı inceled i ler. Ulus lara ras ı gel işmeleri n ,
1 969 Dünya Komünist ve iŞÇi Part i leri Danışma Toplantısında tesbit edi len
tezleri doğrulod ığ ın ı beli rtti ler. Konferansta Sovyetler Bi rl iği Komünist
Partisin in XXiV. Kongresi 'nde kabul edi len kara rları n sosyalist gel işmeye
ve dünya barışına sağladığı ve sağ layacağı yard ı m da bel i rtil d i . Avrupa
güven l iğ i meselesi i ncelendi ve bütün Avrupa ülkelerinden Avrupa güven­
lik konferans ın ın toplanabi lmesi için gayret gösteri lmesi istendi.

• 9 Ağustos'ta Yeni Delh i 'de Sovyetler B i rl iğ i Dışişleri Bakanı Gromiko
i le Hindistan d ı şişleri Bakanı Singh taraf ından, ik i ü l keyi barış, dostluk
ve ka rş ı l ı kl ı işbir l iği prensipleri ile b i rbir ine bağlayan bir an laşma
i mza land ı .

i mza tören inden sonra bi r demeç veren Grom iko, i ki ü l ke i l işk i lerin in
karşı l ı k l ı güvene, hak eşit l iğ ine, saygı ve iç işlere karışma ma esasına
dayanmakta olduğunu bel irtti. Yen i dost luk an laşması n ın imzolanmasiyle
bu i l işki ler daha da derin leşmiş ve sağ lamlaşmıştı r. Gromiko, an laşmanın
d ünyada ve Asya'da barışı kuvvetlendi ren bir belge nitel iğ in i taşıd ığ ın ı
da sözlerine ekled i .

Anlaşman ın imza land ığ ı gün Hind istan başkenti Yen i -Delhi 'de bir
mit ing yapı ld ı . Yüzbin lerce insanın katı l d ığ ı bu miting, Hindistan ' ı n

638

TÜSTAV

bağ ı msızl ığ ı n ı kazanmasından bu yana yap ı lan açı k hava toplantı ların ın
en kalaba l ığ ı id i . Söz a lan Hind istan Başhakanı Bayan Ind i ra Gandi
Hind -Savyet dostl uk an laşmas ın ın H ind istan' ı politi k ve ekonomik bakım­
Iardan kuvvetlendird iğ in i söyledi .

• Bol ivyada gerici general ler, Vaş ingtonun ve CiA'n ı n teşvik ve yard ı ­
m iy le general Tores ' in i lerici hükümetine karşı 24 Ağustosta b i r darbe
tertipledi ler. Tores ta raftarlar ın ı haz ırl ı ks ız yakalayan gerici general ler
bi rkaç gün süren savaşla rdan sonra üstün geldi ler ve . idareyi e le a ld ı lar.

Bol ivya ha lk ın ın , işçi s ın ı f ın ın uzun süren savaşları sonucunda Tores
ve a rkadaşları u lusal ve demokratik b i r idare ku rmayı başarmışlardı .
Amerikan tekellerini n el inde bulunan çok zeng in kolay ve dünyadaki leri n
e n büyüğü sayı lan çi mento sanayii devletleştiri lm iş, demokratik b i r toprak
reformunun program ve p lôn la rı da hazırlanmaya başlan mışt ı .

Ne var ki Bol ivya Komünist Partis i 'yle öteki demokratik örgütlerin
uya rı larına kulak asmayan Tores ve arkadaşları , Bol-ivya halkı n ı n uzun
savaşlar sonucunda elde ettiğ i ant i-emperyal ist ve demokratik kazan ım­
ları savunmak iç in gerekl i tedbirleri o l ma mıştı . Amerikan emperya l izmi i le
yerli müttefi kleri o lan büyük çift l i k ağaları ve büyük burjuvazi , bu boş luk­
tan istifade ederek karş ı -devrimi h iç o lmazsa geçici b ir zaman iç in Bolivya
halk ına dayatmayı becermişlerd i r .

• Ağustos ayı n ın 1 6's l nda radyo ve televizyon larda b i r demeç veren
Amerika Cumhurbaşkanı N ikson dolar buna l ım ın ı "önleyici» bazı tedbirler
a ld ığ ın ı açık lamışt ı r.

1 . Dolar bundan böyle a lt ın la değ iştirilemiyecektir.

2. Birleşik Amerika'ya g i ren mal lardan % 10 ek itha l verg is i a l ınacaktır .

3. Bir leşik Amerika'da bütün ücretler, fiyatlar ve k i ra lar 90 gün iç in

donduru lacaktır.

Ni kson'un açık ladığ ı bu üç karar ın gerek B i rleş i k Amerika, gerek
kapita l ist dünya, gerekse Amerikan emperya l i zmin in ekonomik, pol i ti k ve
askeri pakt ve s istemlerine bağlı Türkiye g ibi ü lkeleri yakından etki leyecek
nitel ikted i r. Bu konunun memleketimizi i lg i lendiren kes imi üzerinde sadece
şunu bel irtmekle yetineceği z : Ege Bölgesi sanayi Odası Başkanı ve Türkiye
Odalar Bir l iğ i Yönetim Kuru l u üyesi Şinasi Ertan, dola r bunal ı mın ı n b i r
sonucu o larak Türk l i ras ın ın deva lüe edi lmesi hal inde b i rçok ihracatç ın ın
i flôs edece�i n i söylemişti r. I f lôs , türk ekonomis in in tümünü zaten
kaplamıştı r. H iç şüphesiz ki , emperya l ist ekonomis in in uydusu durumunda
olan Türkiye ekonomis i ndeki çöküş, son olaylarla daha da h ız lanacakt ı r.

B i rleşik Ameri,ka, doları n a lt ın la değ iştir i lmesi esasına son vermekle
kapita l ist ve emperya l i st dünyada mevcut ekonomik ve politik hereümerci

639

TÜSTAV

ve bunal ı mları daha da art ı rmışt ı r. Amerika i le en çok bağ l ı o lan Japonya ,
Batı Almanya ve i ng i ltere g i bi ü lkeler N i kson kara rların ı n acısı n ı ağ ı r b i r
şek i lde çekmeye başlamış lard ı r. Bütün kapitalist dünyada borsa lar ve
bankalar dolar a l ım ın ı durd u rmak içi n kapatı l mıştı r. N i kson kararları
kapita l i st ü l kelerin �irleşik Amerika'ya i h racatın ı kısacak, özel l ik le
Japonya, Bat ı Almanya ve ing i ltere'de işsizlik ve enflôsyon daha da şid­
detlenecekti r.

640

TÜSTAV

ıÇiNDEKILER

Yuvarlak masa konferans ımız

Sosya l ist devlet ve demokrasi

Hari Ditrih

Pa rt i ler in hayat ve deneyinden

Alma nya Sosya l ist Bir l ik Partis i 'nde kadroları n

Ma rksi st-Len in ist öğren i m ve eğ i t im i .

K. Zarodof - I. Nerlünd

Marksizm-Len in izm ve za manımız

Sayfa

561

603

Bi l i msel teori n in can l ı l ığ ı veya Marksizm-Len in izm neden eskimiyor 609

Bruno Fray

Neo-Anarş izm çıkması

Kısa haberler

____ O
_

z e l S a Y f a l�

A. Saydan

Bu ayın olayları

Adresim iz :

Yeni çağ - 5tred isko pro rozsi rovan i t isku,
Praha 6, Thakurova 3, Czechosfovakia

620

629

632 TÜSTAV

«Barış ve Sosya l izm Problemleri .. de rg is i 32 d i lde çıkıyar ve d ünyanın her
tarafı nda okunuyor.

Fiyatı 1 l i ra

TÜSTAV

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0083
	0084

