
YENİçAG
(

•

•

•

•

•

•

•

•

Z. Komoçi n: Iktidarın elde edilmesinden önce
ve sonra komünist partisinin durumu

P. Ferner: Bir kongrenin bellibaşlı sonuçları

V. Vak s: Komünistler fabrikalarda nasıl çalışıyorlar

O. Berkbak ka: Finlôndiya'da gençlik hareketi

P. Peoni dis: Partinin yedek gücü

G. Şehnazarof: «Moris Torez» Enstitüsü'nde

G. Hias: Temel devrimci güclerin eylembirliği

R. Ulyanoyski : .. Marksist olmayan sosyalizm»e
Marksist yanaşım

Oz e l sa yfalar

• A. Saydan: Türkiye'de ve dünyada bu ayın olayları

ı

L _____________________________ �

i
9 (88)

Eylül

1971

BARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

Bu sayıdaki imzalardan bazılarının kimlikleri:

loltan Komoçin:

Macaristan Sosyalist Işçi Partisi

Politbüro üyesi ve Merkez Komitesi Sekreteri

Paul Femer:

Almanya Sosyalist Birlik Partisi Politbüro

üyesi ve MK Sekreteri

Va/ter Vaks:

Avusturya Komünist Partisi Politbüro

üyesi ve MK Sekreteri

Seralin Aliaga:

Ispanya Komünist Partisi MK üyesi

Panikos Peonidis:

Kıbrıs Emekçi Halk Ilerici Partisi

(AKEL) MK üyesi

Oyva Berkbakka:

Finlandiya Komünist Partisi Helsinki

ii Komitesi Sekreteri

Rostis/av U/yanovski

Sovyet bilgini

TÜSTAV

• Bütan ülke/er;n proleterlerı, birleşinizI

YENI
'v

CAG •

9 (88)
Eylül

1971

Komünist ve işçi partilerinin teori ve enformasyon dergisi

iktidarın elde edilmesinden önce ve sonra
Marksist-leninist partinin durumu

Z O L T A N K O M O Ç I N

Maca r işçi ha reketinin yüz y ı l l ı k b i r tar ih i vard ı r. Bunun yak laş ı k o la ra k
55 yıl ı komünist ho reketi tarihidir. Parti mizin devrimci eylemlerle geçen
yar ım yüzyı l l ı k tarihi, n ispeten kısa bir zamand ı r, fakat bu, legai ve
iI/ega l koşu l l a rda i ktida r savaş ın ı , bu ikt idarı koruma mücadeles in i ve
sosya list devrimin ta m zaferi n i de kapsayan olay larla do lu zengin bir
dönemdir. Bu y ı l l a r, sosya l izmin temel ler in i kura n gergin çaba la rla , sos­
yalist top lumun tamomiyle ku ru luşunu hedef tutan azimli ça l ı şmalarla
geçmiştir. Kan ım ızca, Macar komün ist hareketinde ed inilen tecrübe,
ya ln ız biz im işçi s ın ıf ı m ı z ve emekçi ha l k ım ı z için değil, aynı zamanda
diğerleri i çin de bel i r l i i bret ders lerini ka psamaktad ı r.

Biz komün ist ler, burj uva düzeninde i l l ega l koşu l larda ve faşizm y ı l lar ında
ikt idar mücadeles i yaptı k , yeni top l umu kendi e l lerimiz le kurmaya baş l ı ­
yacağ ım ı z zaman ı n haya l i ni ku rduk . O z'a manlar b i ze her şey basit ve
açık görün üyordu . Fakat hayat, her zaman o lduğu gi b i , haya l lerimizden
daha karmaş ık ve daha zengin çıkt ı . Yaln ız tarihsel büyük sorun la rla
değ i l , gün lük basit iş lerle de uğraşmamız , birçok yeni, çetin ve hattô gad ­
dar s ınamalardan geçmemiz gerekti . Fakat, bu da ya rar l ı b i r tecrübeydi.

Maca r komün ist ler i partis in in tecrübesi nden ç ıkarı l a n i l kesel ibret
dersleri, aynı za manda, u l us la ra ras ı komünist ha reketin in evrensel -ta rihi
clcrs leric l i r. B iz im yü rüttüğ ü müz savaş ın özgü l n i te lik leri bunu i nkôr etmi­
yor, ta m ters ine , bk kere daha doğru luyor. U l us lara ras ı komün i st hareketi­
n in o rganik bir parçası olan Macarista n Sosyalist işçi Partisi (MSiP) ,
kardeş parti ler le b i r bütün ha l i nde bir leşmekted i r. Çünkü görüşleri ortak,
amaç ları ortak, tarih leri orta ktı r.

641

TÜSTAV

Maca r komünistleri, yukar ıda da bel i rttiğ imiz g ib i , hem işçi s ı n ıfı n ı n
i kt idar mücadelesi dönem in i n , h e m de i kt idar ın e l d e ed i l mesinden sonraki
dönemin tecrübesine sah i pt i rler. Şüphesiz ki , parti n i n eyleminde ve pol i ­
t ikas ında b i r devam etti rme olayı va rd ı r. Fakat muha lefetten topl umun
yönetici gücü du rumuna geçmesi , onun i ç i n yepyeni bir nitelik a n l a m ı n ­
dad\r. Lenin'in sözleriyle ifade edersek, bu, «teorinin protiğe dönüştüğü

tarihsel a n' ı n » gel i p çatması demektir (V. i. Leni n , Top l u eserleri , c. 35,
s. 202) . Odel'ler in ö lçüleri ve öz lüğü a lab i ld iğ ine değ işmekted i r. Parti a rtık
memleketi yönetmeye baş lamakta, ya da başka bir deyişle, gayet kar­
maş ık b i r ekonomik , sosya l , pol i t ik , örgütsel i l i şk i ler örgüsünü yarat­
maktad ı r.

Ekonomi de, topl u m da , i n san da değ işmekted i r. Yaratıc ı l ı k prensib i ,
part i n in eyleminde başa geçmekted i r. Parti n i n ve kadro ları n ı n daha önce
b i ri kt i rd i k leri tecrübe a rt ı k yeter l i değ i l d i r ve onun «ha reketteyken», yen i
topl umu kurma süreoi iç inde daha da öğrenmesi gerekmekted i r. i kt idar ı
savaşla e le geçiren her partiye, yen i ödevlere daha büyük b i r güven le
yanaşmas ında , SBKP'n in ve d iğer sosya l i st ülke ler pa rt i leri n i n tecrübesi
bir hay l i yard ı m etmektedir ve edecekti r, fakat on la rı bu ödevleri çözmekten
e l bette azat edebi lecek değ i l d i r. Komün is t parti s i n i n top l umda yönetici
güc d urumuna geçmesi, onun ey leminde da ima dönüm noktası o lmuştur
ve o lacaktır.

Part i , i kt idarda , ya l n ı z özgü l bir tecrübe ed inmek le ka l mıyor, yen i
top lumu kurma yasa l l ı k la r ı n ı n , benzeri gel işme aşa masını a rt ık geçmiş
bu lunan d iğer part i ler in tecrübes i n i n büyük önemin i kendine göre kavrı ­
yor. Aynı zamanda, komün ist parti leri n i n gerek i kt idarı n e lde ed i l mes inden
önce, gerekse daha sonraki ey lemleri nd e kara kteristi k o lan b i rçok esas
bellrti, iıJedikleri politikoda olduğu gibi korunuyor. Bu bakımdan, MS[P'­
n in tecrübesine daya nara k şun la rı be l i rtebi l i riz:

• Komün ist partis i a ncak Ma rksist- Len i n ist i l kesel temel üzeri nde etki n
b i r pol itika yürütebi l i r ;

• pa rti daima reel d u ru m u ç ık ı ş noktası yapmal ıd ır ;

• düş ü nsel , örgütsel bir l i k v e ey lembi rl iğ i , parti n i n top l umsal fonks i ­
yon lar ın ı yeri ne geti rmesi n i n ve y ığ ı n la rla s ı , k ı bağlantıs ı n ı n �artı d ı r ;

• enternasyona l i zm ve bunun a ra l ı ks ı z kuvvet lend i ri lmesi, parti n i n
komün i st i l kese l l iğ i n i n v e s ı n ı f savaş ındak i eylemleri n i n teme l id i r.

Tecrübe, komün ist parti s i n i n , pol i t ikas ı n ı , sağcı ve «solcu» yozlaşt ırma
ve sapma lara kapı l madan , Marksizm-Len in i zm prens ip leri gereğ i nce
uygu la ması gerek l iğ i n i göstermekted i r. i l kesel temele dayanan pol i t ika
en doğru pol it i kadır. Prens ip lerden sa pmak, doğrultu ne o l u rsa olsun, er
geç o l umsuz sonuç lar verecektir.

642

TÜSTAV

Part im iz in ta r ih inde, kah sağc ı , kah solcu sapmaiar ın ve oportün izmin
enge l ler ç ı ka rd ığ ı , onun temel i n i sarst ığı zaman l·a r vard ı . Parti 1 950-1956
y ıi lar ı döneminde en ağ ı r yaray ı a ldı: Sapma la'rın ön lenmesine, bir yoz­
iaştı rman ın d iğeri n i peşinden getirmesi veya b i r yozlaştı rmayı d iğ eriyle
hak l ı gösterme çaba ları engel oluyord u .

Tek sözle, 1 956'dan önceki y ı l l a rda , parti , b i r yandan «ant i -dog matizm»
ş ia rı a l t ında eylem gösteren, ve emperya l i st p ropaganda tarafı ndan
«u lusa l komün izm . . o lara k övUlen revizyonizm le, b i r yandan da reviz­
yonizme karşı savaş bayrağ ı açan, fakat onu a ltedebilecek d u ru mda
ol mayan dogmatizmle i çeriden sars ı l ıyordu . Sağcı oportünizm, yasa l
o larak , zaman zaman sahte sol ve tersi biç iminde tek�a r doğuyord u . ayle
ki, belirli ha l lerde i lk bak ışta ta ma men birb irinin karşıt ı oportün izm çeşit­
leri orta k b i r p latform a l ıyorimd ı . B i z her hangi bir sapmaya karşı ideoloj i k
mücade len in d iğer b i r sap ma n ı n mevz i inden başarıy la y ü rütü lemiyeceğ in i
kavrıyor, biri c i k doğ ru yo lun her i k i sapmaya ka rş ı hiçbir yozlaştı rmaya
meydan vermeksiz in Marks izm-leninizm mevzi leri nden savaşmak o lduğu
kara rı na varıyorduk .

Pol it ikan ı n etk i n l i ğ i , her şeyden önce, onun , sosyal i l . i şk i leri ve özel l ik le
işç i s ı n ı f ı n ı n ve emekçi ha l k ı n eme l ve hedeflerin i ne derecede isabetle
ya ns ıttı ğ ı na bak ı l a ra k be l i r lenir. adevler de, belir l i bir aşamada işçi s ı n ıf ı ­
n ı n ne le r yapabi leceğ i ve müttefi k le rin in k im ler o labi leceği d i kkate a l ı ­
nC'ra k saptanma l ı d ı r. Ancak sübjektif istek ler değ i l , gerçek durum çıkış
noktası ya p ı la rak stratejik hedefler doğru biçimde ol uşturu labi l i r ve buna
göre de taktik haz ı rlanabi li r ; strateji i l e taktik a ras ında uygun l u k ve
bi rini n ötekine kar ışt ı rı l ma ması da büyük bir önem taş ı r.

Avrupa'da devri mci hareketin yavaş lad ığ ı 1 920 y ı l l a rında , memleketi­
mizde i kt idar ın işçi s ı n ıfı ta rafı ndan e le geçiri l mesin in en ta k ın hedef
olarak bel i r lenmesi bir hata idi. O yı l l a rda, bütün Avrupa'da o lduğu g i bi,
Maca rista n'da da, her şeyden önce kuvvet topla mak ve yeni bir taa rruza
hazır lanmak ilk ödev o lora k ön p landa d u ruyordu . Fa kat biz i m parti miz,
uzun zaman , Maca r Sovyet Cumhuriyeti' n i n şa n l ı gelenek leri n i devam
ettirmeyi, doğrudan proletarya diktatör lüğü kurma yo lundan başka bir
yolda göremiyordu . Biz Komintern' i n ü n l ü Vi i. Kongresi nden sonrad ı r ki ,
ayn ı hedefe-sosya lizme-birleş ik halk cephesi yaratma, demokrat i k dönü­
şümler için savaş yoluyla u la şma n ı n doğru o lduğu kan ı sı n a va rd ı k . Macar
komünistleri ya ln ı z o dönemde deği l , daha sonraki aşa m a l arda, örneğ i n
i kinci Dünya Harbi yı l l a rında v e çoğ u z a m a n a löbi ldiğ i ne karmaş ık
koşu l l a r içinde, böylece, gerçek l iğe uygun bir politi.ka hazı rlad ı l a r. Bu
pol i t ika takdir le karş ı l an ıyor, tarafta rla r top l uyor ve parti n i n , ku rtul uştan
sonra u l u sun yönetici part is i o lmas ı için orta m hazı r l ıyordu .

Demokrat i k ha l k i ktida rı n ı n i l k y ı l l af'tlllda , komün ist ler, işçi s ı n ı f ı n ı n
v e emekçi ha l k ı n çoğunluğunu kısa zaman i çinde kendi l eri nden yana

643

TÜSTAV

kazanabi ldi ler. Memlekette çeyrek yüzy ı l h üküm sü ren faşizm, i nsan ların
d ü nya görüşü üzerinde kuvvet l i o lumsuz etki ler ya pmışt ı . Ve sürekli b i r
gizli l i kten ç ıkan partimizin, henüz gereken tecrübeye ve vas ı f l ı kadro lara
sa h ip o lmad ığ ı halde, çeti n s ı n ı f savaş lar ı sü recinde beliren yen i yen i
problemleri çözmesi gerekiyord u . Pa rt imi z, o lay lar ın g idiş i i ç i nde o luştur­
d uğu pol i tikas ın ı ya ln ı z b i l i nçli işçi lere değ i l , bütün i lerici ve demokratik
güclere de kabu l ettirmeyi başa rd ı , zira bu pol,itika top l umun bel l ibaş l ı
ç ı kar lar ını yansıtıyor ve halk ı en yak ından i lg i lend i ren problemlere cevap
veriyord u .

Pa rtim izin üyeleri , o n u n gerek o l umsuz, gerekse o l u m l u tecru'besi temel i
üzeri nde s ık ı b i r birl i k iç inde o lmas ı n ı n önemini iyice kavra d ı leir: Giz l i
ça lışma yıllarında, karş ı -devrim in sa ld ırısı a rifesinde ve sa ldırı sırasında
grupçu luk mücadelesi, fi·k ir birliğ i n i n ve daha son ra do ey lembi rliğ i nin
bozulması, felôkete yol açıyordu . Dürüst ve açık ta rtışma la rla komünistler
aras ında fik i r birliğine varı l d ı ğ ı zamansa, g ücümüz kat ka t a rt ıyor ve
partim iz en zor koşu l l a r i çinde bile a lab i ld iğ ine karmaş ık sorun ları çöze­
bilecek duruma geliyordu. Parti birliğinin yığınlarıo kapma1. bağlar KUTuI­
mosına yard ı m ettiğ i n i birkural o lara k k,a bu l edebi l i riz . Tersi ne, birlik
o lmazsa, güven kaybı ve komün ist ler le ha l k a ras ı nda s ı k ı i şbirliğinin
bozu lmas ı kaçı n ı lmazd ı r.

B i z im iç in hem bu g üvenin, hem de i şb i rl iğ i n i n gerekli o lduğunu 55 y ı l l ık
tecrübe defa l a rca ispat etmişti r. B u y ı l lar boyunca ey lemimizin , parti
tarafından bütünüy le işç i sınıfının ve halkın çı karlarına tôbi tutuldu ğ u
sü rece hep o l um lu sonuçlm verd iğ,ini görüyoruz. 1 9 1 9 y ı l ı nda v e 1 945
y ı l ı ndan son ra böyl eyd i ; 1 956 karşı-devri minden sonra da böyleyd i .
Ters ine, part inin, 1 950 y ı l l a rı baş ları nda o lduğu gibi, emekçi ler in, işç i ler in
d üşüncele rine önem vemıediğ i , on lar a ras ındaki hoşnutsuz luğu d i kkate
a l mad ığ ı zaman larda c idd i hata l a ra yol aç ı l ı yordu .

1 956 ka rşı-devri mi a ri fes inde pa rti birl iğinin balta lanmas ı , saflar ı nda
çözü lme ya rattı, hatlô en b i l i nç l i ve en cesur komünistlerin bi le mora l i ni
bozdu . Karş ı -devrim i n sa ld ı r ıs ı , parti b ir l iğ inin bozu lmas ı ve dolay ısiyle
parti i le halk a ras ı nda ayrı l ı ğ ı n der in leşmesi oran ı nda gelişiyord u . Ve
ters ine, 1 956'dan son ra görü ldüğü gıi 'oi, doğ ru karar lar a l ı n ı p hayata
geçiri ldikçe, iç birliğin can land ı rı lması ve sağ la m laştı rı l masiyle parti n i n
başarıları v e en öneml i başarı olarak da yığınların g üvenin i kazanması
a rtıyor, y ığın l a rla bağ lant ıs ı kuvvet len iyordu . Da ha sonrak i başa r ı ları ­
m ı z ı n teminatı da bunda g iı leniyordu .

i kti da ra gel meden önce de , ge ld ikten sonra da , part in i n enternasyona ­
l i zme bağ l ı l ı k v e enternasyona l i st ödevle rini yerine getirme derecesinin
çözümleyici bir önemi va rd ı r. Biz part imizin proletarya enternasyona l i zmi
p rens ip leri ne da ima bağ l ı ka lm ı ş o lmas ın ı en büyük başar ı ları m ızdan b i ri
sayıyoruz ve bütün Macaristan emekçi ha lk ı bunun la ifti h a r ediyor. Evet,

644

TÜSTAV

savaşımızda zaferler de tattıl, yen i l g i leri d e görd ük , i l kesel doğ ru pol it ika
mevz i inden geçici g er i lemel,er im iz d e o ldu, fakat enternasyonaHst ,inan ış­
ları m ızdon h i çb i r zaman ve hatta b i r on bi le vazgeçmedi k . Bu, gelecek
kuşak lara a ktarmamız g ereken en kutsa l m i ras ım ızd ı r. Macar komün i st
hareketi dünya komün ist hareketi n i n ayrı l maz b i r parças ıd ı r. Ka rdeş part i ­
ler in ve u l us la ra ra sı i şç i s ın ı f ın ın dayanışması part im iz in geçmiş ine ve
bugününe kopmaz b içi mde bağ l ı d ı r. Biz s ın ı f kardeşleri miz in yard ım ı n ı
da ima h issetmişsizd i r ve he l e ka ra g ü n l erimizde bu yard ı m b iz i m i ç i n çok
değerl i o lmuştu r. Karşı l ı k l ı enternasyonal yüküm ler, Macar komün ist leri n i n
pOl i t ikas ında köşetaşı yeri n i tuta r.

2

Hayat, i kt idarı e le a lan veya iler ide e le a lacak o lon parti n i n , buna,
prog ra mla , pratik tedb i rler ve kadrolar la en etraflı b iç imde peş, inen haz ı r ­
lanmas ı gerektiğ i n i öğ retiyor. Tari h se l ve sosya l ge l işme tempoları n ı n
h ı z land ığ ı g ü n üm üzde, pol it i k v e örgütsel o lanak ları meydana çı karmada
g eci kme, mevcut tecrübenin önemini küçümseme g i b i hata la r komün istlere
pahal ıya molo labi l i r. Gerçi komün i stler h er zaman b i lg i leri n i a rtırma l ı;
fakat on lar ın , daha önceden benimsenmesi mümkün o lan ı i kt idarı e lde
ettikten sonra öğrenmeye başla ma ları kötüdür. S ın ı f savaşı n ı n h i çbir
za man ve hiç ki mseye i n safı yoktur.

i ktidarı e lde ettikten sonra pa.rt i n i n önünde geniş o lanak lar açı l ı r.
Fakat bunun yan ıs ı ra ödevleri de b i rden çoğ a l ı r ve soru m l u l uğ u a lab i l ­
d iğ i ne a rta r ; çünkü pol it i kas ında bütün emekçi tabaka ve sınıf lar ın esas
ç ıkar ları n ı gözetmek le yüküm lüdür. B iz yol u muzda hep doğ ru çözüm
gerekti ren yen i problemler le karş ı laşıyoruz. Ça l ışma larda hata lar ın , yeter­
s i z l i k ler in ve bel i ren çel işk i le ri n de as la u n utu lmaması gerekiyor.

Parti devrimci dönüşü mleri ya l nız yönetmekle ka lmıyor, aynı zamanda
kendi ey lemin in eleştirmeni , adeta kend i kendis in in «muha l ifi» o la ra k
bel i riyor. Komün i st e l eşti ri v e ö z - e leşti ri n i n yok luğu veya bunun ro l ünün
küçümsenmesi büyük zara rl ar verebilir.

Len i n ' i n söy led iğ i g i bi , part i , her tür lü durum ve koşu l l a r iç inde başka la­
rı ndan daha iyi o lab i ld iğ i , top l umsal gel işmede o lumsuz ve o lumlu durum­
la r ı , bütün a rtı l a rı ve eksi leri daha der in ve daha to m görebi ld iğ i , öngörü
ve tahl i l h ünerin e, durumu i sabetle değerlendirme ve ona göre ödevleri
bel i rleme kab i l iyet ine sah ip o lduğu zaman işçi s ı n ı fı n ı n ve bütün halkın
i steklerine cevap verebilir. En öneml is i , y ığ ı n l a rı n ve özelli k le işçi s ı n ıfın ı n
sesine da ima ku lak verebi ld iğ i , kend is ine sunu lan d i lekçeleri n ve yönelti len
soru lar ın en kötü formü le edi l miş inde b i le o rasyona l özü bulup ç ıkarab i l ­
d iğ.i , b i r baş,ka deyişle, i n sa nları heyecan land ıron ve b i r o n önce çözü m
gerektiren problem leri a nl ıyab i ld iğ i; ha lka b i r şey öğretebi ld iğ i ve yön
verebi ld iğ i , bir yandan da devaml ı o larak ve i çten l i k le ha l,ktan öğreneb i l ­
d iğ i zaman . . .

645

TÜSTAV

Sömürü koşulları içinde işç i sınıfının esas ödevi iktidar savaşıdır . Parti,

i kt idarı e le geçiri r g eç i rmez, bunun derha l işçi s ı n ı fı n ı n ç ıkarlar ına h iz met
etmes in i sağ lama l ı d ı r. i kt idarı bir a raç değ i l , ikti da r için ikt idar sayan la ra
karş ı a rd ı c ı l o la ra k savaş ı l ması gerekir. i kt idar ı , doğru a n la ma k şartiy le ,
koruma ve daimi o la ra k sağ lam laştı rma savaşı da bunun la organ i k
b iç imde bağ l ı d ı r. Yarı m y üzyı l i ç i nde tanık o lduğ u muz iki ac ı karş ı -devri m
tecrübesi , b iz Macar komün ist leri n i , e le geç i ri len i ktida rı koruma ve sü r­
d ü rmenin işçi s ı n ı f ı i ç in hayati b i r zorun l u k. o lduğu ve bu uğurda en ağ ı r
fedakôr l ı k la ra d a haz ı r bu l unduğu kan ı s ına va rd ı rmıştı r.

Şu veya bu memleketin işçi s ı n ı f ı , emekçi ler i , top lu mda ve ekonomide
kök lü dönüşüm leri gerçek leşti rmeye, söm ürü ve ezg iy i yoketmeye, bütijn
emekçi leri özg ür lüğe kavuştu rmaya a ncak iktidar kendi e l ler inde o lduğu
takd i rde g i rişebi l i rl er. Fakat bütün bun la r, be lk i de baştan başa b i r tar ihsel
devir gerektirecek olan bir süreci o l uşturur. Bundan ötürü de i kt idar ın
korunması b ir incil ödevd i r.

Maca ristan ' ı n tecrübes i , ayn ı zamanda başka memleket ler in tecrübeleri ,
memleketin kendi iç inde hata la r iş lend iğ i ve böy le l i k le gerici l i ğ i n ey lemine
ortam hazı rland ığ ı zaman, işçi s ın ıf ı i k t idarı n ı n teh l i keye d üştüğ ü n ü göster·
mekted i r. Sovyetler B i r l iğ i ' n i n ve d ünya sosya l i st sistem in i n varo luşu ,
emperya l ist leri n s i lôh l ı sa ldır ıs ı n ı n baş,ar ıs ı n ı i m kô ns ız laştırıyor. Netek im,
emperya l i stler, i k inc i Dünya Ha rbi 'nden sonra iz lemeye başlad ı k l a rı ha lk
d emokrasiSi memleketlerini sözüm ona «kurtarma» pol iti kas ından vazgeç­
mek zorunda ka lm ı ş la rd ı r (Bizce, emperya l i zme karş ı tekcephe yaratı l mas ı
yol unda Çin yönetici leri n i n pol i t ikas ı objektif o larak c iddi b i r engel teşk i l
etmeye baş ladı ktan sonrad ı r k i , Amerikan emperya l i st leri Demokrati k
Viyetna m Cumhuriyeti ne karşı sa ld ı rı la ra g i ri şebi l m iş le rd i r) . Fakat 1 956
Maca r karş ı -devri m i deneyi n i n de gösterd iğ i g ib i , emperya l i stler, mem­
leket iç inde pol iti k buna l ı m d u rumu ya ratı l abi ld i ğ i- takd i rde, işçi s ı n ı f ı
ikt idar ın ı devirme denemeler inden ger i d u rmaz lar.

Memleket imizde iç ve d ı ş düşman kuvvet ler, a ncak uzun sü re iş lenen
sekter-dog matik hata la r ve bun ları i z l iyen sağcı revizyon izm da lgas ı
devrimci gücleri zayıflattığ ı ve sonra da fe !ce uğ rattığ ı , parti n i n safla rında
çözü lmeler meydana getird iğ i ve ta rafta r lar ın ı doğru fi kri yönel imden
yoksun ettiğ i iç in sa ld ı rıya geçebi id i ler . Bundan da a n la ş ı l ıyor k i , kom ü­
n i st part is i be l i r l i an l amda kaçı n ı l maz o lan hata la rı görüp meydana ç ıkar­
mokta geoikmemel i , bun ları düzeltebi lecek kadar, pol iti kas ın ı yeni le­
yebi lecek kadar kuvvetl i o l ma l ı d ı r; z i ra ya ln ız bu su retle y ığ ı n la rın güveni
yeniden kazan ı l abi l i r, emperya l i st leri n d ı ş müdaha les i ve geric i l i ğ in az ı t ­
mas ı ön lenebi l i r.

Fakat, kan ı t lar ın da gösterd iğ i g ibi , i ş ler in geçici o lara k ç ığ ı rı ndan
ç ıkmas ı ve devrimci g ü cler in parça la n ma la rı sonucunda memlekette
d u ruma hôk im o lmaktan çı ktı ktık la rı ve buna l ı m a rt ı k işçi s ı n ı f ı n ı teh l i keye

646

TÜSTAV

düşürecek kada r keskinleştiği za man n e yapılabil ir? Soru genel ve soyut
o larak soru l u rsa, cevabı şu o labi l i r: Bu takdirde enternasyona l ya rd ı m
i stenme l id i r. Ne va r k i , prati kte, kend i tecrübemize bakarak söylersek,
bu sorun b i r hayl i derin ve karmaşı ktı r. Buna benzer ha l lerde, baz·an
du ru m «alem için» o kadar bel irsiz ve ku l i s a rkas ı nda olup biten her şey
o kadar örtü l ü o l u r k i , hatta sosya l i zm tarafta rları n ı n b i le d u ru mu hep
b i rden ve aynı a n l a mda değerlend i remedik leri ve gereken kararı derhal
a lamad ı k lar ı g örü l ü r.

Macar karş ı-d evri m i «sosya l i zm in hata la rı n ı düzeııme» ş iar ından y ı ld ı rı m
h ıziy le beyaz teröre g eçiverd i . Bu böy le o lduğu ha lde, mem leket
kamuoyunun geniş çevre leri n i bunun gerçekten karş ı -devdm o lduğuna ve
d u ru mun derhal Sovyetler B i r l iğ i ' n i n yard ı m ı na başvu rma mız ı gerektir­
d iğ ine i nand ı rab i lmemiz için epeyce zamana i htiyaç has ı l o ldu . Hatta
kendi ler in i Marksist sayan, ve iyi n iyet l i neden ler le ha rekete geçen le ri n
çoğ u b i le - burada yazarla r ve aydı n lar ad ı na eylem gösteren çeşit l i
«devrimci komiteler»i kasted iyorum -, olayla r üzeri nden hafta lar ve ay lar
geçtikten son ra da, iç inde karş ı -devrim elemanları bu lunsa bi le, bu sürecin
bütünüy le karş ı -devri mci o lmadığ ı n ı , üste l i k bunun sosya l i zmi «yen i le­
nıe»yi ve «gerçek» sosyal , izm ku rmayı amaçlayan y ığ ı nsa l devri mci ha reket
g i bi bir şey sayı l mas ı g erektiğ i n i idd ia ediyorl a rd ı . Ve böy le leri işte bu
görüşte d i renerek, memlekette Devri mci işçi - Köyl ü Hükü meti kuru lmasın ı
ve Sovyetler B i rl i ğ i n 'den yard ı m istenmesi n i kın a maya ka lkşıyorlard ı .

Partimizin Merkez Komitesi 1956 Aralık ayında a ld ığ ı kararlarda, karşı­
devri m in nedenleri n i ve o luşması n ı iy ice tah l i l ettikten sanra, yan l ı ş yola
sürüklenen y ığ ı n la r ı n , gerçekte, düzen in karakteri nde değ iş ik l iğ i hedef
tutmad ık ları ve sadece yap ı lan yozlaştırma'la ra son vermek i ç i n ha rekete
geçt ik leri sonucuna vardı . Ve esasen, Marks ist-Len in ist i l ke lere dayanarak
s ın ı f aç ıs ında n ya p ı lan sonuçla malarla «genel h ü man izm» aç ı s ından
yap ı lan sonuçlamalm a ras ındaki fark da bu noktada kendi n i gösteriyordu .
Gerçi bu hüman izmde, d üşman l ı k yoktu, n,iyetleri kötü değ i ld i , faka t işleri
karı ştı rmaktan ve eylem azmin i fe lce uğratmaktan başka b i r iş yaptığ ı
da yoktu, parti miz in devrimci çeki rdeğ i n i teşk i l eden kadro lar, gerçek
hümanizmin çıkarlafının, bir iç harbin ve olası bir u l us lara ras ı çatışmanın

önlen mesi iç in derha l ha rekete geç i lmes in i gerekti rd iğ i kan ı s ı ndayd ı .
Sovyet yard ı m ı na başvurmayı kaç ı n ı l maz k ı l an neden de buydu, z i ra
durumun i nceden i nceye tah l i l i a rtık başkaca çare o lmad ığ ı n ı gösteri­
yord u . iç ve dış geric i l i ğ i n sa ld ı rı la rı sonucunda Maca ri stan'ın baş ına
çöken ö lümcül teh l i keyi g iderme yo lunda kazan ı l an her saat, b in lerce,
onbin lerce hayat ın kurtarı l mas ı dernekti. Eski düzen i d i riitme denemesi n i n
büründüğü «demokratik değiş im» maskes i biz i a ldata mazd ı . Fakat o
zaman, gerek memlekette ve gerekse memleket d ış ında yan l ı ş yola sürük­
lenen ler in b i le , tam vakt inde ey leme geçen Sovyetler B i r l i ğ i'ne ve partf­
miz in Leninci yeni devrimci yönet im ine m innettar o lacaklar ı gün ler in pek

647

TÜSTAV

yak ın o lduğ una inanan lar çok deği ld i . Top l umumuzun sürüklendiği buna­
lı m gerçekten çok a ğ ı rd ı . Emekçi ler in doğru yöne l imi yiti rmleleri n i n , pa rti­
m ize güven le ri n i n sars ı im ı ş o lmas ı n ı n en büyük ac ıs ı n ı komün ist ler çeki­
yordu . Fakat bu b i r rej i m buna l ım ı değ i l d i , sadece bel i r l i b i r g rup yöne­
t ic in in , bel i rl i bir yönetim metodunun buna l ım ı ve başa r;s ı z l ığa uğra­
masıyd ı . NE/ var k i , yaratı la n kargaşa koşu l l a rı iç inde de gerici l i ğ i n çeşit l i
maskelere bürün mek ve p lôn lar ın ı g i zlemeye ça l ı şma k zorunda ka ld ığı
b i l i nci bize en güç dak,i ka larda kuvvet veriyordu , z i ra maskesiz ortaya
çı ksa lard ı, a l dat ı lan ve kab ına s ığamayan y ığ ı n la r, eski d üzen i canlan ­
d ı rma yolundan yü rüyen bu karş ı-devrimci leri darmadağ ın edebi l i r lerdi.

Böyle l ik le b izım tecrübemiz, beli r l i bir sorun karş ıs ında soyut ha reket
edi lemiyeceğ i n i gösterd i . Mademki memlekette düşman ı n çeş i t l i pol itik
entri ka lar la y ığ ı n lar ı gaflete sürük l iyeb i ld iğ i , yöneti m kat lar ında bu lunan
komün ist part is i üyeleri n i n ve devlet adamları n ı n sağdan ge len demagoj i ­
ler in ve bask ı n ı n etk is i a lt ında 'ka ld ı k lar ı , hattô üste l i k bun la rdan b i r k ıs­
m ı n ı n h ıyanete kadar vard ı k la rı b i r d u ru m meydana ge lm işt. i , o ha lde
o l um lu b i r şeyler yapabi lecek d u rumdaki herkesten beklenen şey derhal
eyleme g i rişmeleriydi.

Yönetici Marksist-Len in i st part i ler i kt idarda bulunma ları ve d ü nya sos­
ya l i st s i stemin i n g ücü sayesi nde, gerekt iğ i a nda ve ölçüde ya rd ım laşab i l i r
ve en büyük güçl ük leri b i le e lbi r l iğ i ve ortak çabalar la yenebi l i rler . B u
part i ler, iç v e d ı ş d üşman ın memlekette i ktidarı devirmeyi v e eskiyi d i rii tme
süreçlerine ortam haz ı rla mayı .a maçlayan her denemeyi suya düşüre­
bi l ecek o lana k lara sahipt ir ler (ve b iz im 1 956 sonbahar ındak i tecrübemiz
de bunu göstermişt ir) . B u nd a n ötürü, komün i st ler in - olanca soru m l u l u k
d uygusiy le a l ı n m ı ş b i r kara r v e zorun l u ça re o la ra k - h a l k i ç i n büyük
fedakôr l ık lar pahasına elde edilmiş i ktidarı korumak d üşüncesiy le enter­
nasyonal ya rd ı m i stemeiNi g ib i bir tedbir de i l kesel o lara k prati kte hesaba
dah i ld i r. Gerçi böyle b i r tedbi r, belki de bel· irl i b i r süre, u l usal egemen l iğ in
zede lend iğ i iz len im i n i doğu rab i l i r; fa kat insan lar en i -sonu , bunun , ger i ­
c i l iğ in haince p lônlar ına karş ı sosya l i s t yurd u n u lusa l egemen l iğ i n i savun­
mak iç in yap ı l d ığ ı n ı kavra rlar. Enternasyona l i zm in özündek i o lanak la r,
dünya sosya l , ist s i stemi iç in evrensel-ta ri h i b i r önem taş ı r ve bu o lanak lar
ha l klar ın geleceğ i n i n en sağ lam garant i le ridir.

Yukar ıda söyled iğ im iz g ib i , komün ist partis i n i n i kt idarı n e lde ed i l ­
mesinden sonrak i ödevi, onu koru mak ve sağ lam laştı rmakt ı r. Bununla
beraber, i kt idarı n ha lka ve işçi s ı n ıf ı na h izmet etmesi ve onu e lde tutman ı n
h i çbir zaman i ktida r i ç i n ikt idar ha l i ne geti ri l memesi gereğ i de a s l a a k ı l ­
dan çıkar ı lmama l ıdı r. Böyle b i r ödevin gerçekleşti ri lmes i çok yan l ı ve
ardıc ı ! çabalar ister. Pa rt in in pol i t ikas ı , b i r bütün o larak , yan i ekonominin
ve top l umsa l i l i ş k i lerin sosya l i st temel ler üzer inde yen i başta n kuru lmas ı ,
devletin örg ütlen mesi v e demokrat ik yolda ge l işt iri l mes i , k ü ltür devrimin in
ve u l u s la ra ras ı so run larda Marksi st-Leninist d oğrultunun gerçekleştirilmesi,

648

TÜSTAV

hep elde ed i lm i ş bu lunan i ktidarı sağ lam laştı rma ve yetkin leştirmeye
h izmet etmel i d i r. Bu işde s i lôh l ı k uvvetlere, çeşit l i d evlet organ larına
büyük b i r rol d üşmektedir. Son zaman larda y ığ ınsal propaganda araç­
ları n ı n önemi bir hayM a rtmış bulunuyor, Ama son u ç belirleyici temel g üç,
işçi s ın ıfı ve bütün ha l ktır. Ancak işçi s ın ıf ı n ın ve ha lkın çı ,karl.a rına h izmet
eden, onların emel lerini yansıtan ve her an , hôtta en büyük g üçıük l.er
içinde b i l e, i kt idarı savu nmak, sağ lamlaştı rmak ve yetk in leştirmek üzere
ha lk ı seferber etmeye temel olabilecek doğ ru metotlarla uygu lanan
pol itika, etk i n ve iyi b i r polHikad ı r. I ktidarı korumanın ve pekişt i rmenin
anahta rı budur.

3

Mem le keti mizde 1 950 y ı l l a rı n ı n i l k yarı s ında iş lenen hatalar ve reviz­
yon ist lerin ihanet i sonucu olan karşı-devrim, partim ize ve emekçi ha l kı ­
mıza, b i z im le beraber de bütün u l us lara rası komünist hareket ine çok
paha l ı ya ma lo ldu . MSiP, ka rşı -devrimci kuvvetlere ezici b i r da rbe i nd i r­
meyi ve 1 956'dan önce i ş lenen hata ları düzeltmeY'i - Macaristan halk ı ve
dünya Komün ist hareketi ka rş ıs ında - bir ödev bild i . Parti, genel doğruı­
tusunda yap ı lan yozlaştı rmaları ortaya ç ıkard ı , yan l ı ş metot ları gösterd i
ve bütün parti üyelerini bun lar ın g ideri l mesi i ç.in mücadeleye çağ ı rd ı .
ittifak pol it ikas ı prensipleri n i bozma v e emekçi ler a rası nda ça l ı şmayı
küçü mseme hata la rı ndan da gereken dersleri a ld ı . Pa rti bütün bu eyle­
m inde, Macar komün ist leri n i n 55 y ı l l ı k savaş ın ı n - i ktida ra ge lmeden önce
ve ge ld ikten sonraki - bütün aşamaları boyunca edi n i l en tecrübeyi genel­
leme çabosı n ı e lden b ı ra k mad ı .

MSiP m üttef ik leriyle ve partisiz y ığ ı n la rla i l i şk i leri n i yoluna koydu . B iz i ,
u l usal cephede, sendika larda , yığ ı n örgüt lerinde, devletsel , k ültüre l ve
ekonomik hayat a lan ı nda müttef ik leri mize eşit hak l ı partnörler gözüyle
bakmakla yüküm leyen, on lar ın da, b iz i onaylayan veya eleştiren fik i rler ine
ku lak vermemiz i ve gerektiğ inde kendi leriy le gayet sab ı rl ı ta rtı şmalar ya p­
mamız ı isteyen prens ib i t it iz l i k le koruman ı n büyük önemi va rd ı r. Biz onlar la
başor ı lar ım ız ı o lduğu gib i , end işeler imiz i de paylaşıyoruz, ortak sorum lu l uk
taş ıyor, problemler imi� i ortak çaba larla çözmeye ça l ış ıyoruz.

Karşı -devr imden beri geçen 15 yı l içinde, Merkez Komitesi n 'den taba n
örg üt ler ine kadar bütün parti basa maklar ında, şu veya bu problemin
incelenmesine ve tek l i f ler in görüşü lmesine komün istlerden ve partis iz­
Ierden en iy i uzman la rı n çağrı lması o lağan bir uygulama hal ine ge lm iştir.
Parti a lacağ ı kara rı kesi n leştirmeden önce, hemen her defas ında, çoğu n ­
i u ğ u part is iz lerden o l uşan y ı ğ ı n örgüt ler<i v e u l usal vatan cephesi yöneti m
organ ları na , i l g i l i b i l im kurum la rına başvuruyor ve on ları n da fi k ir leri n i
a l ıyar. Bu uygu la ma hem gen iş demokrotizm yara rı na oluyor, hem de
ko l lekti f in ak ı l ve b i lg i s inden fayda lanma o lanağ ı veriyor. Ve böylece,
parti ve hükümet kara rla rı n ı n yoğru l mas ına katıl-n son ra da bun la rı n

649

TÜSTAV

gerçekleşti ri lmes ine g ı rışen gen i ş b i r aktifler çevresi meydana gel iyor.
Kararla rda yan ı l ma o las ı l ı ğ ı en aza i nd i ri liyor. Parti öncü lük ro l ünü ger­
çekleştirme sürec inde yen i metotla rı uygu la rken kendis i iç in benzer
hedefler tesbit ediyor. Devlet, ekonomi, kü l tür ve yığ ı n ö rg üt leri yönetici
katlariyle i l g i l i kara rl a rı doğrudan parti o rgan la rı a l m ıyor la r. Pa rti , bu
katlarda komün istleri , gerek l i tekl if lerde bu l unma kla , demokra ti k temele
daya na ra k kan ı t lama ve i nand ı rma yoluyla doğ ru ka ra r lar a l ı n ması iç in
savaşmak la ödevlend i riyor. Bu daha güç, belk i bazan daha uzun , fakat
herhalde daha yarar l ı b i r i ş lemd i r.

Ş imdi memleketi m izde, top lumda d ü rüst emeğ i i le kendis ine iyi b i r i s im
yapmak isteyen herkesin hoşnut o lduğu b i r hava esiyor. B u hava iç inde
huzur ve g üven le ça l ı ş ı l ab i l i yo r, yaratı lab i l iyor, insan iç in günden güne
daha onu rl u ha le ge len b i r hayat sağ lamaya savaş ı lab i l iyor.

MS;P, yığ ı n l a rı n psikolojisini daima d i kkatle izl iyor, on lar la dertlerinde
ve sevinç ler inde beraber o l uyor. Top l u msa l gel i şmen in b i l i msel ta h l i l i
metotl a rı n ı n gen iş ö l çüde uygu lanmas ı , emekçi ler in değ i ş i k tabaka ları n ı n
sosyal-ekonomik d u rumlariy le kü ltü rel v e sosyal yaşayış koşul ları hakkın ­
daki b i l g i ler imiz i sürek l,i o lara k ta maml ı yo r. Pa rti, kendi örg ütlerin in ,
ekonomi yöneti m o rgan la rı n ı n ve sovyet ler in ça l ı şan lar ın hepsiy le i lg i len­
meleri n i , on l a rı n i htiyaçla r ın ı b i l meleri n i ist iyor. Partiye göre, y ı ğ ı n l a rı n
g üveni , t ıpk ı , işçi s ın ıfı n ı n v e h a l k ı n b i r l i k v e topl u l uğu g i bi , b i r çı rp ıda
sonsuza dek kazan ı l a maz, bunun d u rmadan yen i lenmesi gerektir.

Memleketi mizde, MS;P Merkez Komitesi ve hükümet üyeler inden tutun
da her hangi bir komün ist veya partis iz yöneticiye kadar her sorum lu ,
ha l k ı n gen i ş tabaka la riy le da imi ve yak ın temas ha l inde bu l unuyor,
Lenin' in y ı ğ ı n l a ra öğ retmenlik yapmamız ve y ığ ı n lardan da öğren memiz
gereği hakk ındaki öğüdünü hayata geçi riyor. Emekçi ler le yapı lan toplan ­
t ı la r ın başta n başa monolog la rla g eç memesi ne, y a ra rl ı b ir f i k i r değ i ş ­
tokuşu, yöneten ler i l e yöneti len ler, ha l k veki l l e ri i l e seçmen ler a ras ında
yaratıcı bir d iyalog karakteri a l masına, bu kurala titiz bir dikkat g österi l i ­
yor. Parti, bu da im i temasla ra, y ığ ınsa l -po l i t ik ça l ı şma lara , uyg u lad ığ ı
gene l hatt ın doğ ru l uğunun hayatta yoklanması gözüyle, pol iti ka mız ın
top lumun bütün ku ru l u ş aşama lar ı ndaki i ht iyaçlar ına uygun l uğunun ve
gerçekten hayata geçir i l,i ş i n i n en c iddi g a ra ntis i gözüyle bakıyo r. i şçi
s ı n ı f ı n ın müttefi k leri ne karşı doğ ru bir pol i t ika gütmek ve etkin y ığ ı nsa l ­
pol iti k ça l ı şma larda bu lunmak, sosya l ist ge l i şmenin v e b u n u başarıy la
g erçek leşt irmenin obj ektif zorun l uğudu r, başa rı l a rı mııın en önemli kaynak­
ları ndan b i ri d i r.

işte bütün bun la r, b ize, işçi i kt ida rı n ı n sağ la mlaşt ı r ı lmas ından sonra ,
öneml i maddi g ider ler, pol it ik b i r l i k , büyük b i r temk in ve insan la rla i l i ş ­
k i lerde t i t i z b i r d i kkat gerekti ren büyük sosya l problemlerin sistem l i
b i ç imde çözümüne g i ri şme o lanağ ı verd i . B u cümleden o larak, 1 959-62

650

TÜSTAV

yı lları döneminde köy ekonomisin i n sosya l ist temel ler üzerinde ku rulması
ve 1965 y ı l ı nda halk ekonomisi yönetiminde ya p ı lan reform en önemli iki
başa rı mız oldu. B i ri noisi, köy lü leri n d u ru m u n u n iyi leşmesiyle sonuçlandı;
on lar ı n ya l n ı z maddi refah ı yükselmekle ka l mad ı , yaşama koş u l l a rı da
şehr in koşu l la rı na birhayli yak laşt ı . i kincisi, ha l k ekonomisi yönetimindeki
refa rm, henüz çak «genç"tir. Şimdi l i k b u işde, köyün yeniden kurulmasın­

daki kadar büyük başarı l a r e lde etmiş değilsek de, başlang ıç ümit verici­
dir, hayat, a ld ığ ı mı z karar lar ın doğru l uğ u n u göstermiş, uyg u lama da
reformu hak l ı çıkarmı ştı r.

Bun ları diğer önemli soru n ların çözümü iz led i . 0ğ retim sistemi reformu,
gençlerin öğrenim ve eğitiminin d üş ünse l lik d ü zeyini yükseltmeyi, yayg ı n ­
l a şan bilimsel bi lgi lerin etkin l i ğ i n i art ı rmayı a maç l ı yord u . B u n u n yan ıs ı ra
memlekette b i l imsel ça l ı şma ları a ktifleştirme ve bu a landa yönetme
biçimlerini yetkinleştirme gereği ortaya çıktı. MSiP X. Kongresi (Kasım
1 970) , ekonominin önemli soru n lar ın ı gözden geçirdikten sonra , aynı
zamanda sosya list demokratizmi ge l iştirme ve bütün öğretim sis,temini
daha da yetkinleştirme ödevlerin i karara bağladı. Görüldüğü gibi, sos­

ya lizmi kurma sürecinde d u rmadan yeni problemler doğ uyor. Bun la rı e le
a l ıp tah lil etmek, gereken karar lara bağlamak partinin da imi ödevid ir.

Macaristan ' ı n koşu l ları dikkatle gözönüne a l ı na rak , öteki sosya l ist ü l ke­
lerin tecrübesini ara l ı ks ız öğ ren mek ve bu tecrübeden ya ra rl anma k BSiP'­
nin ça l ı şmas ında önemli b i r unsurdur. Pa rtimiz, bizim p lôn laşt ırı p uyg u la ­
dığ ı m ı z tedbirlerin, kardeş parti lerin, özel l ik le henüz ikt idarı e lde edeme­
miş o lan lar ın eylemleri üzerinde ne g ib i etk i ler yapabileceğini de düşünü­
yor. Biz her ad ım ım ı z ı n ka rdeş part i lere de o labi ld iğ ince yard ım etmesini
istiyoruz. Bugün memleketimizde ele a l ı nan her problemin, bütün dünya
kamuoyunu n - dostla rım ı z ı n ve d üşmanl,arı m ı z ı n - dikka t ini çekmesi
o layı, sosyalist ü l ke lerde geçmekte olan süreçlerin ne büyük önem taş ı ­
d ığ ı n ı n bir kan ı tı d ır , B u bir yandan bizim başmı la rı mı z ı n propagandası n ı
ka lay laştı rmakta , öte yandan u l us lararas ı komün ist hareketi karş ı s ında
her sosyalist ülkeye büyük bir sorumluluk yüklemektedir.

Sosya l i zm ku rucu l uğu sürecinde genel yasa lhk lara uymak ve u l usal
özel likleri gözönünde tutmak, partinin programlaşt ı rd ığ ı ödevlerin
başarıy la çözümünün önkoşu l ud u r. Bu iki etken da ima uyg u n l u k halinde
bu l unma l ı , bun lmı birbirine karş ı t koymaktan, reddetmekten kaçı n ı ıma l ı
ve he r biri dikkat le gözönüne a l ı nma l ı d ı r. Günümüzde b u etken leri doğ ru
biçimde bağdaştıiman ın büyük i l kesel önemi va rd ı r. Sağcı revizyonist ler
genel yasa l l ı k ları önemsemiyor veya ta mamiy le reddediyor ve sadece
u l usa l öze l l i k ler in ro l ü n ü kabul ediyorlar. Bu o n ları n çıkış nokta lar ından
biri ve mil l iyetçi, anti-sovyetist görüş lerin in de köküdür. Sekter, dogmatik
ve tutucu mevz i le rde bu l unan la r, u l usa l özel likleri yarat ıc ı b içimde dikkate
a lma kab iliyetine sahip değ il lerd i r ve bu yüzden de genel yasa llı k lara

651

TÜSTAV

ıy ıce uyu l ması n ı sağ laya mazlar. B u su retle de hem kendi ler in i , hem de
partiyi , sosya l izm kuru luşu boyunca ortaya ç ıkan problemleri etrafl ı ce ve
bütün ayrıntı lariyle çözüm leme, ha ta ları ve çelişkileri aç ık lama, giderme
çareleri n i de arama o lanağ ı ndon yoksun ederler.

V. i. len i n ' i n belirtt iğ i g ib i , b i z im, somut d urum u somut b iç imde tah l i l
etmemiz, tari hsel v e sosya l özel l i k leri, u lusa l gelenek leri en büyük titi z l i k le
d i kkate o l mamız gerek l id i r. Ta rihsel tecrübe, sosyal i st ü l keleri n, Marksizm­
len i n i zm in esas prens ip leri n i ve genel yasa l l ı k lar ı koruyarak, somut
problemleri değ iş ik b iç im lerde çözdü kleri n i göstermekted i r. Biz bunu ,
örneğ in sosya l i zm in gene l yasailiğ ı o lan plôn l ı ekonomi temel · i ne daya nan
ekonomi yöneti m i sisteminde görüyoruz ; kü ltür po l i t ikası metot larında
görüyoruz ; sosya l ist demokras iy i ge l işti rme yol ve yöntem lerinde görü­
yoruz; y ığ ı n örgütleri n in , her şeyden önce send i ka b i r l i k leri n i n ve ayn ı
zamanda devlet organ ları n ı n ve yersel sovyetler in parti yönetmenliğ i
sorun lar ında görüyoruz.

Somut ayrım/a r kend i başları na problem değiidirler. Nihayet, sözkonusu
o lan , kesi ntisiz ve sürek l i ola rak hareketle, o l uşma hal inde bu lunan
süreçler ve kuru l uşla rd ı r. B u n lo rın tutmayan ve yerleşmiyen leri at ı l ır,
yararlı ve doğru o lan lar geliştiril i r. Oç kıtan ı n 14 ü l kesinde kuru lmakta
o lon sosya l i zm, ayrınt ı la rda aynı ko l ı bo uymak zorunda değ i l d i r ve uya­
maz. G erçi ka rdeş part i ler daha önceki aşamalarda sözü b i le geçmeyen
yeni yeni problemlerle karş ı laşmaktad ı rla r. Ama yeni toplumu kurmoda
yaratıcı l ı k ve gerçek devri mci -romant izm i şte bu yeni problemlerin çözü ­
münde kend i n i göstermekted i r.

Sosya l i st ü l ke ler ve ka rdeş partiler a ras ında i k ili ve çok yanl ı tecrübe
d eğ iş-tokuşunun karş ı l ı k l ı faydaları vard ı r. Biz a ncak a ra mı zdaki temasları
daha do kuvvetl end irerek, bun lar ın özlüğ ü n ü daha do lgun hale geti rerek,
karş ı laşmalanmızda forma l izmi en aza i nd i rmeye, gerçek f i k i r değiş­
tokuşunu do o n i spette çoğaltmaya çal ışarak, başarı l a rı a n l atman ı n
yanı ıs ı ra , plôn la rım ı z ı d o , ge l i şme boyunca ortaya ç ıkan problemler i ,
güçl ü k leri , çel işk i leri de va bun la rı g iderme ça reler in i de s ık s ı k görüşme
konusu yaparak, a rtı k ulaşmış o lduğumuz başarı l a rı mızı daha do artı ro ­
b i l i ri z . B u temas ve görüşmeler, el bette ancak şu veya bu taraf ın i çiş ler ine
kar ışmakton ve erki n l i k prensibi n i bozmakton uzak, i lk esel ve yoldaşça
hasbıha l ler n iteliğ i ndedir. Ve bize göre, bu temaslarda i lkese l l i k ve yoldaş­
I ık la fikir belirtmek asla m üdahale değ i l , to m tersi ne, yard ı m soy ı ıma l ı
ve bu Marks.ist-len i n ist dovran ı ş esas olma l ıd ı r. N itel bak ı mdan yen i ve
daha yüksek d üzeyde işb i rliğ i ne işte bu davran ı ş ve yanaş ım tarzı yard ı m
edecekti r.

Parti n i n , i kt idarı e lde etmes inden sonraki ça l ı şma ları n ı n koşu l ları n ı
ka rakterize etmeye ça l ı şara k, bu dönemdeki ça l ı şması nda yükünün hafif­
ley ip hafif lemed iğ i n i soracak o l u rsak, buna o l um l u cevap veri leb i leceğ i n i

652

TÜSTAV

söy lemek zord ur. B iz , pek doğal o lara k a rt ı k kend im i z için ça l ı şt ığ ım ı za ,
idea l imizin - sosyalizm ve komQnizm - sadece "program, teori, sorun»
o lmaktan ç ıkarok «bugünkü gerçek k u rucu luk.> ho l ine gelmiş o l mas ına
ne kadar sevinsek azd ı r. As ı l mesele de budur. B i l iyoruz k i , yen i top l um
kurucu luğu alab i ld iğ ine karmaş ı k b ir işti r ; büyük b i r geri l im , seri nkan l ı l ı k ,
sab ı r, an layış ve somut davra nı ş istemektedir. B i ze öy le ge l iyor k i , ş u
veya b u işimizin objektif dayanakları n ı gözönünde bu lundurmadan çalış­
ma ları m ız hakk ında kenardan yapı lan bazı i htarfa r cans ızd ı r. Çeş it l i
du rum lar karş ı s ında nas ı l davra nmamız ın doğru o lacağ ı hususunda
- sadece kend i temenn i l eri aç ıs ından veya soyut-moral düşüncelere
dayanara k - bize öğüt vermeye ça l ı şan lar va rd ı r. B iz sağduyu l u öğütlere
ku lak vermeye dai m a hazım, fakat bun la r a ras ında biz im özelliklerimizle
bağdaşmıyan la rı ve kan ım ı zca sosya l i zm in çı karl a riy le ters düşen leri kabu l
etmemiz zordur.

SBKP MK 'n i n XXiV. Kongreye sunduğu hesap verme raporunda biz im
kan ım ı zca i ba ret verici şöy le bir hüküm vard ı r: . . Sosya l ist dünya hareket
ha l i ndedir , d u rmaks ı z ın da yetk in leş me'kted i r. Onun gel işmesi , doğal
o la rak , yeni i l e esk i a ras ındak i savaştan, i ç çel işk i lerin çözümünden geç­
mekted ir . B i ri kt i r i len tecrübe, kardeş part i ler in çel işk i leri doğ ru biç imde
ve gec ikmeden çözmeler ine ve proletaryan ı n yüce öğretmenleri Marks,
Engels, Lenin tarafından ç iz i len yolda g üvenle yürümelerine yardım
etmekted i r . . . Biz, kardeş pa rt i ler a ras ında işb irl i ğ i n i n g iderek daha çok
yan l ı o lmas ın ı ve daha deri n leşmesi n i ; g iderek daha gen iş emekçi yığ ı n ­
lar ın ı kapspmas ın ı ; devletsel, topl u msal, ekonomik v e kültürel hayat ın her
düzeyinde b i rb i ri mizi n tecrübes in i esas l ı o larak öğ ren memizi i stiyoruz.»
Bizce bu hükmün i lkesel önemi vardı r . Ve doğruluğuna Macaristan'ın
sosyalizm k urucu luğu tecrübes in in de tamkhk ettiğ i bu hükmün pratik
o lara k gerçekleşti ri l mesi, memleketimizi n u l usa l ç ıkar lar ına ve MSi P'n i n
enternasyona l i st hedeflerine ta momiyle uyg u n düşmekted i r.

Yarı m yozyı l ı aşan tar ih iy le Maca r komün ist hareketi nden ç ıkarı l an
dersler, memleketi mizde ş i mdiki komünist ku şak için de önemin i koru ­
maktad ı r. Dünya değ işmekte, fakat tarih, b ı rakt ığ ı m i ras ın titi z l i k le korun ­
masını ve da ima gözönünde tutu lması gerektiğ i n i öğretmektedir.

653

TÜSTAV

Bir Kongre'den elde edi len bellibaşlı sonuçlar

P A U L F E R N E R

SBKP'n i n tarihsel XXiV. Kongres in 'den birkaç hafta sonra Alman Sos­
yal ist B i rl i k Pa rt i s i 'n in Vii i . Kongresi yap ı l d ı . Bu kongren in ça l ı şmalar ı
ADC emekçi l eri ve bütün dünyadak i yoldaş ve dostla rı m ız a ras ında can l ı
b i r i l g i uyand ı rd ı .

Kongren i n baş l ıca sonu çlar ı nelerdir?

ASBP Vi i i . Kong resi , u l us lara ras ı d u rumun , s ı n ıf gücleri ora n ı n ı n ve
u lus lararas ı a la ndak i s ı n ı f savaş ı n ı n bel i rg i n bir Marksist-Len i n ist tah l i l i n i
yaptı . Ve bu temel üzerinde, emperyal izme karşı , barış ve sosya l i zm

'uğrundak i savaşta pa rtim iz in ve devletimiz in strateji ve taktiğ in i haz ır lad ı .

Kongre, Alman Demokrat ik Cumhuriyeti'n i n top l umsa l ge l işmesi n i
isa betle değerlend i rd i ve daha sonraki gel işmiş sosyal i st toplum kurucu­
luğu sürec i n i n b i l i msel esas lar ın ı bel ir ledi . Ge l i şmiş sosyal i st topl umun
oluşması, sosyalist devleti sağ lam laşt ırma, ü retim g ücleri n i ge l işt i rme,
sosya l i zm in maddi ve tekn i k teme l ini gen iş letme yo lunu, emekçi lerin
öğren im ve k ü ltür d üzeyleri n i ve yeni insanı eğit im d üzey in i yükseltme
yo lunu i z lemekted i r. Bu süreç de sosya l i st top lumsa l il işk i l erin du rmadan
geli şti ri lmesi n i , işçi s ı n ıfı n ı n ve onun M a rksist-Len in i st pa rti s in in yönet ic i l ik
ro l ünün a rt ı rı lmas ın ı gerektirmekted i r.

Vii i . Kongre, ASBP safla rı ndaki tam b i r l i k ve beraber l iğ i n , onun ard ıc ı l
pol i t ikası n ın yen i b i r gösterisi o ldu . Gerek Vi I . Kongre (1 967) ka rar lar ın ı
gerçekleştirme sonuç ları n ı n değerlend i ri l mes i , gerekse en yak ın y ı l lar iç in
bel i r lenen ödevlerin delegeler ta rafı ndan tasv ip edi l mesi , pa rti n i n iz led iğ i
pol iti kan ı n a rdıc ı l l ı ğ ı n ı göstermektedi r. Delegeler in yen i ödevleri n yeri ne
get iri l mesiy le i lg i l i o l a ra k b irçok tek l i fte bu lunduk ları canlı ve yap ıc ı tart ı ş ­
mala r parti miz in b i rliğ i n i n inand ı'r ıc ı b i r ifadesiyd i . Kongren i n bütün
dokümanları oybirliğ iy le kabul ed i ld i . Pa rti n i n sağlam b i rl iği ve tekvücut
topl u l uğu , Merkez Komitesi kad rosunun , MK Po l i tb ü ro ve sekreta ryası n ı n
v e a y n ı zamanda Er ih Honeker yo ldaş ın MK Bir inc i Sekreter l iğ ine oybir·
l iğ i yle seçi l mes inde de kendi n i gösterd i .

83 ülkeden 94 komün ist ve işçi part is i , u l usal -demokrat ve so l -sosyal i st
part i leri delegasyonla rı n ı n katı lma la rı ASBP VIII. Kongresi n i b i r proleter
enternasyonalizmi foru muna çevi rd i , ve kongre bu n i te l iğ iy le bütün dünya
devrimci gücleri n i n daha da sağ la mlaşmas ına ve kenet lenmesine h izmet
ett i . 1 967'de, ça l ı şmala r ına 67 part iden temsilci le ri n katıld ı k lar ı VIi .
Kong reye kıyasla, bu defa hissed i l i r bir ge l i şme göze çarpmakta, bu da
partim iz in ve cumhur iyeti miz in u l us la ra ras ı it i ba rı n ı n artt ı ğ ı n ı göster­
mekted i r.

65 4

TÜSTAV

çağımızın üç temel devrimci g ücü - d ünya sosya l ist sistemi , u lus lara­
rası işçi s ın ıfı ve u l usa l ku rtu luş hareketi - tems i l ci leri n i n bu kadar büyük
sayıda katı lmaları , kongremize büyük b i r a nlam kazandırd ı . Kongrede
kon�k heyet ler yönetici leri n i n konuşma ları , komün ist ve i şçi parti leri n i n
1 969 y ı l ı u l us lararası dan ı şma toplantı s ı n ı n temel devri mci g ücler in ge liş­
mesi üzeri nde ne derin etk i ler yaptığın ı gösteriyor.

V i i i . Kongre, ASBP'n i n , SBKP ve diğer sosya l i st ü l ke ler part i ler iy le
sağ l a m savaşçı b ir l i ğ i n i n ve kardeşçe i l i şk i leri n i n parl a k b i r gösterisi o ldu .
Bu b i r l i ğ in özlüğ ünü , SBKP M K Gene l Sekreteri L . i . Brejnef yo ldaş ın
V I II. Kongrede yaptığ ı konuşmadaki ş u sözü en tam biç imde i fade ediyor:
«Dost l u k ; barış ve sosya l i zm in zaferi uğrundaki ortak savaş ım ızda yaratı­
lan b i r l iğ i miz in ruh udur.»

Viii . Kongre'n i n bel i rttiğ i g ib i , barışçı dış po l i t ika, gel işmiş sosya l i st
top lumun öz l üğüne, emekçi leri n maddi ve kü l türe l yaşam düzeyleri n i n
yükse lmesi i ç i n gelecekte de e l im izden ge len i yapmo çaba larım ı za
uyg und ur. Sosya l izm kurucu l uğuna e lveriş l i d ı ş koşu l lar ın sağlanmasına
yöneif ıimiş olan bu polit' ıka , sosyalist devletlerle i ttifak ın k uvvetlendi r'ıl­
mesin i , hü rriyetleri uğrunda savaşan ha lk la rla enternasyona l daya n ışma
ve ba rış iç inde yanyana yaşama prensip leri n i n gerçekleşti ri lmesi iç in
sa ld ı rgan emperya l izme karş ı savaşın a ktifleşti r i lmesi n i da im i o lara k
gerekti rmekted i r.

Merkez Komitesi hesap verme raporunun i l k beş maddesi , b iz im somut
koş u l lar ım ıza göre uyg u lanan barış içinde yanyana yaşama prensip ler in i
ve ADC'n i n bu uyg u lamayla Avrupa k ıtasında barı ş ı n sağ lan ması dôva­
sına katkısını yansıtmakta d ı r. Raporda, diğer m üttefiklerimiz g ib i , ADC'nin
de, Avrupa g üven l iğ i problemler in in görüşü leceğ i b i r konfera ns ın bir a n
önce top lanabi l mesi düşüncesiyle h içbir peşin koşu l i leri sürmediğ i
bel i rt i lmekted i r. A lman Demokrat ik Cumhuriyeti, B i rl eşmiş M i l letler
Teşk i lôt ı 'na, onun örgüt ler ine ve kurum la rına üye o lmaya, aynı zamanda
bütün d evlet ler le norma l d ip lomat ik i l i şk i ler ku rmaya haz ı r bu l unduğ u n u
i lôn etm iştir . ADC, Alman Federal Cumhuriyeti ile d e uluslararası hukuk
kura l la r ına uyg u n i l i şk'i ler ku ru lması , Bat ı Berl i n ' l e i l i şk i l erin d üzelti l mesi
iç in ça ba lar göstermekte ve bu ça balariy le Avrupa merkez inde gerg i n ­
l i ğ i n azaltılması a mac ın ı g ütmektedir.

V I II. Kongreye hôk im o lan esas f i k i r, işçi s ın ı fı n ı n ve d iğer emekçi
tabaka ları n ı n çı kar lar ı ad ına , bütün ha l k ı n selô met i için part in i n bütün
va rlığı ile ça l ı şmakta o lması id i . Kongren i n otu rum ları çok yanl ı fi k i r
değ iş-tokuş lar ına sahne o ldu . Ve komünist ler in, Cumhuriyeti m izdeki bütün
emekçi ler in f i k i rleri, burada ko l lektif b i r d üşünce ler haz i nesine dön üştü.
Bu fikir değiş-tokuşunda o lağanüstü b i r can l ı l ı k; d u rumu, başa rı l a rı mız ı
ve karşı laştığ ımız güç lük leri gerçekçi o la ra k değer lendi rme, savaşkan b i r
iyimser l i k ve - önemi d iğerleri nden daha az o l mıya n - bi r a n lat ım aç ık l ığ ı

655

TÜSTAV

göze çarpıyordu . Kongre ça l ı şma ları, somutluğu ve a maca yönelik
doğrultusu, e mekçilerin ç ıka rla rına hizmet eden karar ları h a l k yığı n ları n ı n
pa rtiye güvenini d a ha da a rttı rd ı , parti n i n y ığı n lar la bağları n ı d a h a do
sağlamlaşt ı rd ı ve otorites in i d a ha da yükseltti . Hası m lar ım ız ın kongreden
önce, kongre s ı ras ı nda ve daha sonraki bütün spekü lôsyon ları tama m:y le
bozguna uğrad ı . Düşman - art ı k k imbi l i r kaç ınc ı defa - hesap ları nda y ine
yan ı l d ı . Uydurd uğu ve yaydığı söylentiler, kongrenin sonuç ları ve a l ı nan
karar lar ın ha l k y ığı n l a rı aras ı ndaki yankıları karş ı s ı nda sabun köpüğü
g ib i sönüp g itti .

*
ASBP Viii. Kongres i , sosyalizm kuruculuğun un genel yasallı k lar ını Çık ıŞ

noktası yaparak, cumhuriyeti mizde sosyalist toplu mu d u rmadan gel işt irme
program ı n ı n uygu lanması sürec inde hayat ın ortaya koyduğu sorulara
cevap ve�mekle ödevl iyd i . Ve kongre, ADC'nde gel i şmiş sosya l i zm
k u rucu luğunun ş imdiki a şa mas ında parti pol i t ika s ı n ı n esas yön ler in i he r
hang i bir sübjektifl iğe ve hayale kap ı lmadan , gerçekçi ve eylemsel o lara k
bel i r ledi .

Kongre, kuru l mas ı , partin in esas ödevi o lan gel işmiş sosya l i st top l umun ,
gene l hatlariy le, ASBP Vi. Kongresi (1963) tarafı ndan kabu l edilen
programda ve Vii. Kongre (1 967) kararları nda ka rakterize edilmiş oldu­
ğunu be l i rtti . Demek ki, pa rt im iz in VIII. Kongres ine d üşen ödev, sosya l iz­
m i n temel leri n i n kuru l u p tamamlandığ ı ve sosya l ist üret im i l i şk i leri n i n
ü stün ge ld iğ i 1 960 y ı l la rı nda başl ıyan gel i şmeyi devam ett i rmekti . Hatı r.
la rda o lduğu g ibi , devlet s ı n ı rl a rı mız ı t it iz l i k le korumak maksadiyle 1 3
Ağustos 1 961'de a l ı nan tedbirler son ucunda, memleketimizde sosya l i zmin
ekonomi k yasa ları n ı n eylem i iç in yeni koşulla r meydana ge lmişti. Ve
a rtık ge l i şmiş sosyalist toplu m 'kuruculuğuna g eçmek objektif b i r zorun lul<
ve olanak ha l inde kendini g östermiş, işçi s ı n ıfını n ve bütün emekçi lerin
maddi ve mônevi i h tiyaçla rı n ı g ünden g üne daha tam g idermek a macıy la
ve sosyalist yaşam tarzını h ız la o l uşturmak iç in sosya l izm in üstün l ük l erin·
den yararlanma ödevi ön p lôna ç ıkm ıştı .

Bundan ötürü, ASBP M K Bir inc i Sekreteri Erih Honeker yoldaş, MK'n in
Viii. Kongreye sunduğu hesap verme raporunda tamamiyle hak l ı o lara k
şun la rı bel i rtti: «Memleketimizde sosya l ist üretim i l i şk i leri üstün ge ld iğin.
den beri , b iz ler, gel i şmiş sosya l ist top l umun gen iş ve etraflı ku rucu l uğu
üzer inde ça l ı şmaktayız."

ASBP Vii i . Kongresi' nin kararla rı ADC'nde sosya l i st top l um d üzeni nin
bundan sonra ki ge l i şme yo lunu bel i rled i . Bu yolda, SBKP XXIV. Kong resi.
nin SSCB'nde komün i zm kurucu luğu hakk ı ndaki doküman ların ın biz im
için paha b içil mez b i r önem i va rd ı .

B i z ge l i şmiş sosya l i st topl u m u ol uşturman ı n geniş v e karmaşık prob lem.
ler ortaya koyduğunıı kendi tec:rijbemizlp. bi liyoruz. Bunlnrı ASBP Viii.

656

TÜSTAV

Kongres indeki konuşması nda L. i. Brejnef yoldaş şöyle bel i rtti: Bu aşa­
mada sözkonusu a lan, «sosya l ist d üzen in üstü n l üklerin i n b i l imsel-tekniksel
devrimin en yeni u laş ımlariy le en iyi bi çimde nas ı l bi rleştiri leceğ i ; bu
temel üzeri nde bütün ha lk �konomis i n i n yüksek d üzeyde etkin ve yasa l
ora n l ı gel işmesi n i n , ha lkın refa h ında h i ssed i l i r b i r yükse l i ş i n nas ı l sağ la­
nacağı ; i n san la r ın b i l i nc i n i sosya l i st ruhta o luşturma ça l ı şmaları n ı n hang i
b içimlerde daha çok gen iş let iUp deri n leştiri leceğ i ; sosya l i st demokrasiyi
yaratıcı o larak ge l i şt i rmede bundan sonra hangi yo l lardan yürüneceğ i ;
kardeş sosya l i st ü lkeler

'
a ras ında işbir l i ğ i n i n yeni b i r d üzeye nas ı l çıkarı l a ­

cağ ı » problemlerid i r.

ASBP Vii. Kongresi kara rla rı n ı n tamamiyle yerine getiri lmesi a l an ı ndaki
başarı lara dayanan Vii i . Kongre, bu problemler için biz im reel koşu l la r ı ­
rnı z ve ola na.kla rımıza uyg un biçimde çözümler geti rdi, emekçi lere açık
ve doğru b i r perspe.kt if gösterdi ve işçi sı n ı f ı i le bütün ha lk ın çıka r lar ına
cevap veren gen iş b ir çalışma programın ı - ADe hal ·k ekonomis i n i n
ge l i şt i ri lmes ine i l işki n beşyı l l ı k (1 97 1-75) p lôn d i rektifleri n i - kabul ett i .

*

Viii. Kongren in kararı nda ve beşyı l l ık p lôn d i rektif leri nde şöyle den i l iyor :
«Beşyı l l ı k p l ôn ın , esas ödevi, sosya l i st üretimi h ı z la ge l işt irme, etk i n l i ğ i n i
a rttı rma teme l i ü zeri nde ha lk ın maddi ve kü l türe l yaşayış düzey in i daha
fazla yükseltmek, b i l imsel-tekniksel i ler lemeyi sürdürmek ve emek verimin i
a rtı rmaktır.»

Sosya l izmin esas ekonomi k kanununa dayanan bu ana ödev, sos­
ya l izmde ekonomin i n kend i n i amaçlamad ığ ın ı , i nsan ların maddi ve mô nevi
i ht iyaç ları n ı daha tam olara k g iderme a racı o lduğunu açıkça göster­
mekted i r. Di rekti f lerde sa pta nan ted bir ler, maddi ve kü ltürel yaşayış
koşu l l a rın ı bundan san ra da iyi leşti rmeyi hedef tutmaktad ı r. Bu rada ,
gen iş tüket i k ma l ları ü retim in i a rt ı rmayı ve i ş ücretleri n i yükseltmey i ,
konut ya pımına h ı z vermeyi , öğ ren im ve kü l tür iç in 1 40-1 50 mi lyar ma rk
ödenek ayırmay ı , çocuk evleri örgüsünü, sağ l , ık ve i htiyar l ık yard ımlarını
ge l i ştirmeyi kapsayan bir tedb i rler kompleksi sözkonusudur. Saptanmış
o lan ted bi rl e r, MK'n in hesap verme raporunda bel i rt i l d iğ i üzere, her
şeyden önce, nerede ça l ı şt ığına bukı lmaks ız ın herkes i n ça l ı şmasında
t it i ziiğ i n ve usta l ı ğ ı n artması nı, kal if i kasyon ve sorum lu l u k duyg usu n u n
yükselmesi n i gerekt i rmekted i r. B i l i nd iğ i g i bi , toplum ürettiğ inden fazla
tüketemez. Kongre son uçların ı n müzakeres i n i n ortaya koyduğu gerçek ler,
işçi s ı n ı fı ve memleket imiz in d iğer emekçi ta baka ları ta rafından tasvip
ed i lerek ben imsenmekted i r.

Maddi ve kü l türel yaşam koşu l l a rın ı daha faz la iy i l eşt i rmek, sosya l i zmin
madd i -teknik temeUn in sağlamlaşt ır ı lmas ın ı ve emek verimin i , topl umsa l
ü ret imin etki n l i ğ i n i h i ssed i l i r derecede yükseltme ve ürün ka l ites i n i

657

TÜSTAV

iy i l eşt irme temel i üzeri nde u l usa l ge l i r i n du rmadan a rt ır ı lmas ın ı gerek­
ti riyor. Viii. Kongre bu soru n lar üzeri nde büyük b i r d i kkat le durdu. Bu
konuda sadece bi rkaç öneml i rakam vermek le yetineceğ iz : U l usal ge l i r
1 970 y ı l ı na k ıyas la 30 mi lyar ma rk a rt ırı lacaktı r (bu 1 975 y ı l ı nda u lusa l
ge l i r 136-138 mi lyara çıkacak demekt i r. U l usa l ge l i r i n bu ora nda a rtı rı l ­
ması iç in b i ze daha önce on y ı l (1 955-1 965) gerekmişti) . Sanayi ü reti ­
min i n 3 4-36 oran ı nda a rtırı lması öngörü l üyor (Bu d a , ü reti min 1 975
y i l ı nda , yeni beşy ı l l ı ğ ı n baş lang ıc ındak i nden 60 mi lya r mark faz la o lması
demektir. 1 955 yılında bütün üretim hacmi 60 milyar mo rktı) . Emek verimi
35-37 oran ı nda yükselt i lecektir.

Ha l k ekonomis i n i bundan böyle ge l i şti rmen i n esas yo lu , topl umsa l
üretimin entanzif leşti r i lmesi ve etki n l i ğ i n i n a rtı rı lmas ıd ı r. Ge l i şmemizin
ş imd ik i koşu l lar ında ekonomik yükse l i ş i n ağırlık merkezi her şeyden önce
entanz if etken ler üzerine geçmektedir. M K raporunda esas land ı r ı lan
ge l i şmiş sosya l i st toplumun objektif i stemleri böy led i r : .. Oretimin entanz if­
l eştiri lmesi ve etki n l i ğ i n i n a rt ı r ı lmas ı , üretim donatım ve ya p ı ları n ı n en iyi
b içimde ku l la n ı lması ve modern leştirirmesi yoluyla ve aynı miktarda işgücü
harcıyara k ürün ler in artır ı lmas ı demektir. Ka ld ı k i biz , eksta nzif yen i
k u rucu luk i ç i n değ i l , daha ziyade rekonstrüksiyon iç in ödenek ay ı ra ­
cağ ı z . . . Ekonomimiz in esas koşu l larına uygun o lan yol da budur.»

VI I I . Kong re, sosya l ist rasyona l izasyonu , her a landa o lağanüstü önemli
bir po l i t i k ödev olarak n i te lendird i . Bu , baz ı la rının düşündüğü g ib i , yoksu l ­
l a rı n yo l u değ i l , zama n ı n istek ler in i doğ ru a n lamış o lan ak ı l l ı i n san l a rın
yol udur. Rasyona l i z'asyon, mevcup tekn iğ i n modernleştiri lmesin i , iş let­
melerinin mekanizasyonunu , k ısmi otomasyon u n u ve ayn ı zamanda tam
otomasyonunu kapsm. Sosyalist rasyona l i za syona, ha l k ekonomimiz; hızla
yükseltmeye ve etk i n l i ğ i n i a rtı rmaya büyük bir katkıda bu lunması gereken
b i l im ve tekniğe yeni ve daha yükısek ödevler veri lmekted i r.

Kongre, üretimin etkinliğini a rtırmayı ekonomi politikamızın ana ödev­
ler inden b i ri o la ra k belgeled i ve ha l k ekonomis inde devlet yönetmen­
l i ğ i n i n bundan sonra da iy i leşt iri lmes i gereğ ine işaret ett i . Sosya l i st
yönetimin temel di reğ i o lan , mi lyon larca emekçi n i n g i riş im ve b i l i nç l i
eylemlerini toplumsal sorunların çözümüne yöneiten plan, yüksek nitelik­
l ere sah i p o lma l ıd ı r. Pıan bHimsel ve dengel i olmalı, aynı zamanda,
ekonomide sanay i da l l a rı n ı n ge l işmesi i le bölgesel ge l i şme a ras ında
denge bu lunma l ı d ı r. Bun la rı n önemi süyüktür.

Ge l i şmiş sosya l ist toplumun, sah ip o lduğu ü stün lü k ler i , anca k ulus ­
Icırarası sosya l i st i şbö lümün ü n bütün o lana,k ia rı k u l l an ı ld ığ ı takd i rde
ıamamiyle ortaya koyab i leceği gerçeğ i n i çı k ı ş noktasi yapan Vii I . Kongre,
Ekonomi k Yard ımlaşma Konseyi (EYK) üyesi o lan Sovyet ler B ir l iğ i ve
diğer sosyalist ülkelerle ekonomik entegrasyonu bundan sonra da geniş -

658

TÜSTAV

letmen in önemin i bel i rtti ve bu sorun u n çözümünü enternasyona l - sı n ıfsal
ödev olarak n i te lend i rd i .

*
Partimiz, son y ı l l a rda , uyg u lanma kta o lan ekonomik s i stemin temel i

üzeri nde gerek sosya l izmin genel yasa larına, gerekse memleketimiz in
somut koşu l lar ına uygun d üşecek ha lk ekonomis in i p l an la �a ve yönetme
yo l ve yöntemleri nden yarar lanabi lmek üzere büyük ça balar gösterd i .
V i i i . Kongre, ekonomik s istemi yetk i n l eştirme v e etk i n l i ğ i n i de - milyon­
larca emekçi n i n başarı l a ra u l,aşmas ı na ne derecede yardım ettiğ ine
baka ra k - ölçme yo lundak i çal ışma la ra h ız la devam edi lmesi ödev in i öne
koydu . Yen i s i stemin etk i n l i ğ i ve eylem gücü, ayn ı zamanda, emekçi ler in
ça lışma ve yaşama koşu l la rı n ı n ne derecede iy i leşti r i ld iğ ine , pol i t ik ,
ekonomik ve mesleksel b i lg i leri n i art ı rma yo lunda on ları nas ı l özendir­
d iğ i ne, halk ekonomis in i p lan lama ve yönetmedeki ro l leri n i n ve sorum­
l u l u k ları nın nas ı l a rttığ ı na bak ı la ra k ölçü lmektedir .

i nsan lar ın sosya l i st b i l i nc i n i d a ha çok yükseltme ödevi de bunun la s ı k ı
sık ıya bağ l ı d ı r. Yen i i nsan ın o l u ş mas ı , he r şeyden önce, yarat ıc ı ça l ı şma
sürecinde, emek kol lektif leri iç inde, sosya l i st yarış ıa ra a ktif o larak kat ı lma
sonucunda, kü ltüre l değerleri öğrenme ve ben imseme sürecinde, top lumsal
emeği yönetme ve p lan lamaya katı lma sonucunda mümkün o lmaktad ı r.
Bu do , ça l ışma larda g i rişim ve yaratma cüreti , yüksek bi .. öğrenim ve
kü ltür d üzey i , konektif le ve toplum çıkarla riy le i l g i l i sorumlu l u k duygusu ,
sosya l ist yurttaşlık ve enternasyona l i st düşünme tarzı g ib i karakter çizg i ­
leri n i n daha gen iş ölçüde ge l işti r i lmes in i gerekti rmektedir.

B u ödevlerin başarıy la çözümü iç in , kongre, partin i n bütün üyeleri n i
ve üye adaylarının, y ığ ın la r a ras ında ideoloj ik çal ışmay ı parti i ş i n in çok
önemli b ir yanı sayma ları ; sosya l ist yu rtseverl i k ve proletarya enternas­
yonal izmi ru hunda eğ itimi daha da ge l işt i rmeye, emeğ i ve topl umsa l
mül kiyeti sosyal istçe benimsemeye, emekçi l erde Ma rksist-Len in ist dünya
görüşü n ü o l u şturmaya, g erici burj uva ideoloji s ine karş ı savaşı kuvvet­
lend i rmeye ön p landa yer vermeleri gereğ i ne işaret ett i .

*
ADC'nde devlet düzen in i da imi o lara k g üclendirme ve yetk in leşt i rme,

ge l i şmiş sosya l i st toplum kurucu l uğunun objektif gerekler inden b ir id i r.
Pa rtimiz genel yasa l l ı k l a rı somut koşu l l a rımıza uyg u lamakta, devlette ve
topl umda işçi sın ı fının yönetici l i k rol ünü bundan sonra da g üc lend i rme,
bu s ın ı fın kooperatör köy lü ler sınıfıy la , aydı n lar la ve d iğer ha l k tabaka 1 0 -
riy le b i rl i ğ i n i sağ lamlaştı rma yo lundan yü rümekted i r.

Ha lk ın manevi -po l i t ik b i rl iğ i n i sağlamlaştı rmaya devam edi lmesi , kendi
özl üğü iti bariy le, d iğer s ı n ı flar ın ve sosyal ta baka lar ın görüş ve tutum­
la rını i şçi s ın ı fı n ı n görüş ve tutumuna yak laşt ırma sürecid i r. Bu ayrıml ı ,

659

TÜSTAV

karmaş ı k ve devaml ı b i r s ü reçti r, d a ha ziyade işçi s ın ı f ı n ın diğer bütün
sı n ı f lar ve taba ka lar üzeri ndek i etki gücüne, onun partis i n i n d üşünsel ­
pol i t ik ço l ı şma kab i l iyetine, yan i herkese u laşma, herkesi kend imize doğru
çekme, hiç kimseyi kena rda bı rakmama ça baları na bağ l ı d ı r.

ADC'nde işçi s ı n ı f ı y i rmi y ı ldan fazla b i r zamandan beri i kt idardad ı r.
Merkez Komites i 'n in ASBP Vi i i . Kongres i 'ne sunduğu hesa p verme
ra porunda şöyle den i l iyor : «işçi s ı n ı f ı , d evl·etimizi yaratmı ş, bütün emekçi
ha l k ı etraf ında topl ıyabi lmişt i r. Bu s ın ı f yeni top l uma kendi human i zmin i
ve savaşkan kara kterin i de vermişt i r.» Gel.işmiş sosya l ist toplum, a n cak ,
işçi s ı n ı fı n ı n ob}ektif o lara k a rtan rol üne para l el şek i lde sorumlu l uğu
da büyüdüğü takd i rde k u ru lab i l i r. Bu sorumlu l u k a rttıkça ADC'n i n içsel
gel işmesi h ı z lan ı r, işçi s ı n ı fı n ın ve bütün emekçi ler in maddi ve kü l türel
i htiyaç ları günden güne daha tam karş ı l an ı r, sosya l i s t yaşam tarz ı o luşur.
işçi s ı n ı fı n ı n ideoloj is i , a h lô ki vasıfları ve davran ı ş normları , bütün emek­
ç i l er, tüm ha l k tarafı ndan benimsen i r. Bu s ı n ı f ın sorumlu l uğunun a rtmas ı ,
sosya l ist topl u l uğu sağ l amlaştırma, emperyal iıme karş ı başarı l ı b i r savaş
yü rütme bakımından da son derecede önemlidir.

Yen i toplumsa l düzen in maddi-tekn i k temel in in çok önemli organ i k
kesimi o lan büyük sosyal.i s t ü retim i şçi s ın ıf ı i ç in somut savaş a lan ıd ı r ve
kooperatör köy lü s ı n ıf ı i l e ittifa k ı n maddi teme l i n i n daha sonraki ge l i ş ­
mes i için büyük b i r önem taş ımakta d ı r.

Vi i i . Kongre, c\ı:ığa l o la rak , işçi s ı n ıfı n ı hemen hemen tümüyle örg ütleyen
sendi,ka b i r l i k leri n i n eylemi üzeri nde de özel bir d i kkatle du rdu . Len i n ' in ,
send ika ları n komün izm oku lu o la ra k oynad ı k ları ro l hakk ındak i yön er­
geleri herkesçe b i l i nmekted i r. i şçi s ı n ıfı egemen l i ğ i n i n gerçekleşmesi ne,
ü retimi n ge l i şti r i lmesine, hayatı n daha iyi leştiri lmesi ne send ika lar ın
g iderek daha a ktif b iç imde katı lma la rı gereğ i de buradan doğmaktadır.
işçi s ı n ıf ı hergünkü sendi,ka l eylemiyle ekonomi ve tüm toplum üzeri nde
büyük b i r etki yapmaktad ı r.

V i i i . Kongre. objektif nedenler zoruyla işçi s ı n ıf ı taraf ından gerçek­
leştiri len sosya l ist toplum yönetici l i ğ i n i n , ha l kımız ın öteki emekçi s ı n ı f ve
tabaka la rı n ı n ro l ünü ve önemin i h içb i r su retle aza ltmad ığ ın ı bel i rtti. Diğer
bütün emekçi tabakalar ı , işçi s ı n ıfı n ı n ya rd ımiyle yaratıcı g ücler i n i ge l i şt ir­
mek ve sosya l izm kurucu luğuna katk ıda bu l u nmak olanağ ı n ı kazanmakta­
d ı rla r.

Toplumumuzun sosya l ve pol i t ik gücleri n i n işçi s ın ı fı ve onun Ma rksist­
Len in ist part is i yönetimindeki dayan ı k l ı ittifakı daha da sağ lamlaşaca ktı r ;
z i ra b u i ttifak, işçi s ı n ı fı n ı n, kooperatör-köy lü ler s ı n ı fı n ı n , ayd ın lar ın ve
öteki emekçi tabaka ları n ı n ortak çıkarlar ına tamamiyle uyg undur. Kongre,
bizim uyg u lad ığ ımız ittifak pol it ikas ı n ı n zeng in tecrübesi ne dayanarak,
ge l işme yol unda bundan sonrak i her ad ımı da müttefi k lerimiı le b i r l i kte

660

TÜSTAV

atacağımız ı ve o lgun sosyal i zm k u ruc:u luğuna on lar ın i l er ide de daha
b i l i nçl i ve a ktif biçimde kat ı lma la rı n ı n bu suret le sağ lanmış o lacağ ın ı
bel i rtt i .

Işçi s ı n ı fı n ı n ve onun Marksist-Len in ist partis in i n yöneti c i l,i k ro l ü ve sos­
ya l i st devlet in ro lü , topl umumuzun ge l işme sü reci boyunca yasa l o lara k
a rtmaktadır. Bu, ha lk ekonomimiz in büyümesi v e nite l deği şimi, ekonomi
ko l ları n ı n kend i a ralar ında ve toplumsal hayatın d iğer a lan larında daha
etk in biçimde ö rg ü lenmesi sayes inde sosyal ist demokras i n i n yetk in leş­
mesi n i n doğal b i r sonucudur. Sosya l ge l işmen in b i l imse l , tam dengel i ve
merkezi yönetimi ve p lôn lanması yo lundaki i stemler günden güne a rt­
makta d ı r.

EYK üyesi ülkelerin u lus la rarası işbir l iğ i ve sosyal i st ekonomik entegras­
yonu devlet eylemi a lan ın ı bi rçok bakımdan daha da gen iş letmektedir.
Emperya l i zmin a rtan ve ha i nce maskelenmiş sa ld ı rgan l ığ ı karşıs ında
devlet organ la rı n ı n gayet uya n ı k bu lunma ları ve d üşman ı n p lôn lar ın ı
tam vakti nde aç ık lay ıp suya düşürmeleri g iderek büyüyen b i r zorun luk
ha l i n i a lma ktad ı r. Devlet egemenl iğ i n i n daimi o lara k kuvvet lendiri lmesi,
sosya l i st savunma ortak l ı ğ ı n ı n sağlamlaştı r ı lmas ına ADC' n i n yapacağ ı
katkıy la da s ık ı sıkıya bağ l ı d ı r.

B i z hayatı n yoklamas ından geçmiş Len i n ic i demo k ratik santra l i zm
prensib i temeli üzerinde, devlet eylemin i emekçi ler i ç i n daha açı k ve
an laş ı l ı r ha le geti rerek ve vatandaşlar ı devlet yönetimin e katı lmaya d u r­
madan özend i rerek sosyal ist demokrasiyi bundan sonra da ge l i şt i rmeliyiz.
Ha l k tems iki l i k l eri ve ha l k veki l leri n i n soruml u l uğ u n u daha çok a rt ı rmak,
kararla rı n ı n daha somut ve eylemsel o lmas ın ı sağlamak, ha l k tems i l c i l i k ­
leri ve organ la r ı n ı n iş letmeler ve top lumsal örgüt lerle, öze l l i k le sendika
b i r l i k leriyle i şb i rl i ğ i n i geniş letmek de zorun l u ödevimizder. Gün l ük hayatta
sosya l i st hukuk d üzen i n i n güc lend i ri lmes i , b i l i nç l i d i s ip l ini i nsanlarda
köklü b i r a l ı ş kan l ı k hal ine geti rmek üzere a rd ıc ı l b i r eğit im ça l ı şması
y ürütülmesi de ha l k temsi lc i l i k leri n i n ödevleri aras ındad ı r.

*
Alman Demokrat ik Cumhuriyet i ' nde ge l i şmiş sosya l i zm kurucu luğu

yol unca bundan sonra at ı lacak ad ımlar, part imizden, kend i savaşkan l ı ğ ı n ı
art ı rmak, teor ik , düşünsel -po l i t i k ve örg ütsel eylemi ne kuvvet vermek,
bütün üyeleri n i g i ri ş im ve akt iviteye daha çok özend i rmek g i bi çaba lar
i stemekted i r.

ASBP, i şçi s ın ı f ı n ın öncüsü sıfat iy le, ADC'nde toplumsal ge l i şmeni n
pol i t ik yönetimin i b i l imsel temele dayanan bir stratej i v e takt ik le gerçek­
leşt irmeyi ve sosya l ist d üzen in bundan sonraki etraf l ı ge lişmesi yo lunda
bütün vatandaş ları n g i r iş imler in i teşvik etmeyi esas ödevi saymaktad ı r.
Kongre, ayn ı düşünceyi paylaşan la rı n savaş b i r l i ğ i o lan partimiz i n g ücü-

661

TÜSTAV

nün , onun gönü l lü ve bi l,inçfi d is ip l in inde, bütün üyeler in in aktifl iğ inde
ve fedakôrca ça l ışma la rında olduğu n u ı srar la bel i rtmişti r. Bundan ötürü,
her üyeden, part i n in kararla r ı n ı gerçekleştirme yolunda coşku l u ve
fedokôrca b i r mücadele yü rütmesi istenmekted i r. Bunun iç in de part i - içi
demokras in i n daha gen iş ö lçüde gelişti rilmesi , Len.i nci parti hayatı norm­
larının kayıtsız -şa rtsız korunması gerekl id i r. Bu cümleden olara k, bütün
parti yönetim o rga nlar ı n ı n eyleminde öneml i b i r prensip o lan kol lektifl i.k
prens ib ine tit izl ikle riayet ed i lmesi istenmektedi r. Kol lektiflik, kişisel sorum­
lu l uğu gerekti rmekte, her şeyden önce yeni problemlere gerçekçi ve eylem­
sel bir yanaş ım sağlamaktad ı r. Doğru kara rla r a l ınmas ın ı garant i lemekte
ve sübjektivizm bel i rt i leri ne engel o lmaktad ı r.

'

Parti i l e bü.tün emekçi leri b i rb i r ine bağlayıcı ha lka la r du rumu ndaki
taba n örg ütleri , bütün komün ist ler in V i i i . Kongre kara rlar ındaki teorik
zeng in l i ğ i benimsemeleri ö lçüsünde, parti pol itikas ı n ı i lkese l l ik ve sabır la
an latarak ve bu pol itikayı hayata geçirme yolunda on ları seferber ederek
y ığ ı n larla i l işki lerin i daha da sağ lamlaştırma la rı ölçüsünde savaş yetenek­
ler in i ve otorite leri n i yükseltebi leceklerd i r .

ASBP'n i n üye ve aday üyeleri, V I I I . Kongren in önemli kara r lar ını, gel iş­
miş sosya l ist toplumu oluştu rma yolunda at ı lacak her adımın Alman
Demokratik Cumhuriyet i 'n i sağlamlaşt ı rmaya , u lus la ra rası a landa kuv­
vetler oran ı n ı n sosya l izm ve barış yarar ına daha da değişmesine ya rdımcı
o lacağ ı na i nanarak yerine geti rmeye koyulmuşl.ardır.

662

TÜSTAV

Komünistler fabrikalarda nasıl çalışıyorlar

V A L T E R V A K S

Avusturya'da 1 970 N isan ı nda Kreysk i ' n i n baş,kan l ı ğ ı nda b i r sosyalist
hükümet kuru ldu . Kreysk i Avusturya Sosya l ist Pa rt is i (ASP) başkan ıdı r.
1 970 Mart ında yap ı lan seçimlerde bi rçO'k işçi ve memur bu partiye oy
verdi ler. Bu seçmen ler, ASP'n in , pana l ı l ı

'
k ve enflôsyo n la mücadele, garan ­

t i l i b i r hayat düzeyi , orduda reform ve gençler i ç i n daha i y i o lanak lar g ib i
seçimönü ş iar lar ın ı hayata geçireceğ i n i ümi,t ediyorlardı (Çoğ u bunu hô lô
ümi t ediyor) . Fakat o lay lar, sosya l i st leri n yed i ve yaba ncı sermaye i l e i şbi r­
l i ğ i pol i t ikas ı g üttükler in i ve kendi vaatleri n i de tutmad ı k la rı n ı g österiyor.
ASP a n ca k kapita l ist d üzene zara r vermiyecek reformlar.a yanaş ıyo r. I kti­
da rı n Avusturya Ha lk Partis i ' nde (AHP) - ki yerli sermayenin güdümünde
olan k lôs i k part i lerdend i r - ASP'ne geçmesiy le emekçi ler in d u ru munda
esas l ı b i r değ iş i k l i k o l mamıştı r.

*
ASP daha Avustu rya Cumhu riyeti' n i n tekra r ku ru l mas ından it i baren ,

toplumun s ı n ı fsa l kara kteri n i örtbas etme hünerini göste rmişt i r. Avusturya'­
nın Sovyet ord usu taraf ından kurtar ı lmas ı ndan sonra, komüni st ler in, büyük
sermayeei lere i kt idar ı tekra r ka ptı rmamak iç in sosyal i st leri ey lem e çağ ı r­
d ıkla rı g ü n l erde, ASP her şeyden önce memleket im izde kapita l i st leri n
va rl ı ğ ı n ı toptan inkôr ediyord u . Bu a rada AHP-ASP koaHsyon hükümeti­
nin poliükası son ucu o lara k m i lyonerlerin sayısı a rttıkça artt ı . 1 953 yı l ı nda
293 o lan m i lyoner sayıs ı , 1 955'te 431 'e , 1 96 1 'de 650'ye, 1 964'te 1 538'e,
1 970 y ı l ı nda da 2000'e yükse ld i . Şunu da ek l iye l im ki, resmi rakamlar,
yı l l ı k ge l i ri n nerede b i r mi lyon, nerede on mi lyonun ü stünde o lduğunu
bel i rl eme o lanağ ı vermemekted i r.

Oç yı l ı n (1962-65) i statist ik ler ine göre, mi lyonerleri n serveti 39 mi lyar
ş i l i ng a rtmış, ş imdi de doğal o la ra k çok daha faz la kabarmışt ır. Bütün bu
servetleri n kaynağ ı memleketimiz emekç i leri n i n yaratt ı k la rı değerlerdir.
En mütevaz ı hesap lara göre (tam rakamların yay ın lanması e lbette kapita­
l i st ler in ve on lara h izmet eden sosya l -demokrat lar ın iş ler ine ge lmiyor) , her
emekçi kend i s in in ve a i l es in in geçimin i sekiz saat l i k işg ününün orta l a ma
3/1 ' i i l e 5/2's i a ras ı nda değişen b i r k ısmiyle sağ l'amaktad ı r. i şgününün geri
ka lan k ı sm ı nda yarattığ ı d eğ erler i se kapita l i st in kazanc ıd ı r.

Emekçi ya ln ı z i ş letmede, yani kap ita l isti n emek verimin i art ı rma, emeğ i
entanzi f leştirme, y ıp rat ıc ı s istemi ş iddet lendi rme yol uyla kazanc ın ı çoğalt­
maya ça l ı ştığ ı yerde sömürülmüyor. Halk , paha l ı l ı ğ ın durmadan a rt­
masiyle, paran ı n değerin i yit irmesiyle, çeşit l i verg i lerle, cezalar ve d iğer
o lağanüstü kesinti ler le soyu ldukça soyu luyor. B i r yanda patron lar ın
kaza nç ları n ı n ve servetleri n i n h ı z la çoğa ld ığ ı , öte yanda g ünde l i k ler in ve

663

TÜSTAV

emek l i ay l ı k lar ın ın a rtan fiyat lardan çok geride ka ld ığ ı görül üyor. Gençler
iç in a i le kurmak, ev ed inmek, mobi lya ve diğer eşya sat ına lma k a rtık
«veresiye gü l » a lmaktan farksızdır; taks i t Ödemeleri y ı l la rca sürmekte,
gün l ü k harcama la rda büyük ö lçüde k ı s ın tı l a rı , d işten-t ı rnakton a rt ı rma lar ı
gerektirmektedir. Memleketimizde yüksek konjonktürün gölgesinde 700 bin
yoksu l va rd ı r. Sosya l yardım veri ler ine göre, her dört emekl i den b i ri devlet
ya rdımı na avuç açma k zorunda ka lmaktad ı r.

*
Memleketimizde n üfusun % 70' i emek/ moaşiy le veya emekl i ay l ığ ıy la

geçi nmektedir . Fakat top lumda emekçi ler, ü retimdeki say ı lar ı ve ro l leri
gözön ünde tutu l u rsa lô i k o lduk la rı yerleri n i a lamıyorla r. B i r avuç
azı n l ı ğ ı n bütün iıktida r kald ı raçimın ı el i nde tuttuğ u bug ünkü durum,
sosya l pa rtnörl ü k polit ika ve ideolojis inin, ASP'n i n sermaye i le i şb i r l iğ i n i n ,
emekçi ler in ç ı ka rla r ın ın sermayeci ler in çı kar ları na bağ lanmas ın ı n sonu ­
cudur. ASP sosya l izme yönel işten a rt ı k çoktan vazgeçmiş bu lunuyor. Y ı l l a r
boyunca övülerek gök lere çı kar ı lan «genel refah d ev let i » n i n maskesi d üş­
müş, ve biz komünist ler in ötedenberi açıklamaya ça l ışt ığ ımız yüzü, yer l i
ve yabanc ı kapita l i st leri n görülmed i k kazanç lar sağ lad ık la rı sömürücü
topl umun bütün çizg i le riy le görünmüştür.

ASP ve ayn ı zamanda sosya l istleri n e lebaşı l ı k ettikleri Avusturya
Sendika la r Bir l iğ i ' n in sosyal ist grubu, emekçi leri s ı n ı f savaşı ndan
a lakoymayı ve i şçi ha reket in i her a raç la köstek lemeyi baş l ı ca ödev edin­
miş lerd i r. On lar emekçi lerin ç ık ı ş lar yapmalar ı n ı i stemiyor, g rev hareket ine
olanca gücleriyle engel o l uyor, i şç i ler in her şeye rağmen g rev yapabi ld i k ­
le r i yerlerde de bu savaşkan ç ık ı ş lara «komünist a ksiyonu» d iyor ve destek­
l emekten vazgeçiyorl a r.

M emleketimizde anti -komünizm, sosyal ist ü lkelere karş ı azg ın kampan­
ya la r, hemen h i çb i r enge le ras lamadan radyo ve televizyon p rogramla r ına
ve bu rjuva bas ı n ı sayfa l a rı na yerleşebi liyor. Komün istleri ve sosya l ist ü l ke­
l eri hedef tutan iftira la rı yaymada en büyük «h izmet şerefi . . ASP'ne d üşü­
yor. Yerl i ve yabancı kapitalistler in çıkarları iç in ça l ışan bu part i , ser­
mayenin ciddi bir sars ı ntıya uğ ramaks ız ın hedefler ine u laşab i lmesi, ya ni
kapita l ist ekonomin i n sağ lamlaşınosı , u l usa l ürünün sermaye yararına
payııaş ı lmas ı , en çok kazancın daha da a rtması iç in «sosya l barış»ı koru­
maya çaba lıyor. lJste l i k, sosya l i st ler in önderler i , kapital ist ekonomin i n
kasted i ldiğ i n i sükCıt la geçişıtirerek , ekonomin i n ge l i şt ir i lmesi gerekt iğ in i
iddia ed iyorl a r.

ASP ve onun işçi s ı n ı f ı n ı s ü rüklemeye ça l ı ş t ığ ı sosya l pa rtnörl ü k pol i t ikas ı
ve ideoloji s i , bugün memleketimizde emekçi leri n sın ı f b i l i ncin i n ve s ın ı f
sıavaş ı n ı n ge l işmesi yol u üzeri nde baş l ı ca enge ld i r.

*

664

TÜSTAV

Kapita l i st baylar ve ASP, Avusturya'yı iç inde emekç i ler in savaşçı eylem­
leri o l maması gereken bir korunan bölgeye çevirmek i stiyorlar. Ne var
ki, kapita l i st top lum düzeni ne özgü uz laşmaz çelişki ler, her şeyden önce
emekle sermaye a ras ındaki çel i şk i , h içb i r sosyal partnörl ük pol i t ikas iy le
örtbas ed i lemez. Neteki m, geçen y ı l b i rçok i ş letmede b i rb ir i a rd ı nca y ığ ı n ­
sa l ç ı k ı ş l a r ve g revler yapı l d ı . Bu ha reketlerde i leri sürü len başl ıca i stek
(m i l l i leşti r i lm i ş b ir i ş letmedeki işç i ler in fabri ka yöneti m kuru luna dah i l bir
sosya l i st parti üyes i n i n bu görevden ç ıkarı lması n ı protesto ett i k leri o lay
b i r yana) i ş ücretleri n i n art ı rı l mas ıyd ı . Grevci i şç.i ler, özel l i k le komün i st­
ler in etk i l i o lduk la rı , g ü nde l i k ler in a rtırı lmas ı uğrundak i mücadeleyi
kendi leri haz ı r lad ı k la rı ve bu mücadelede öneml i ro l oynadık ları yerlerde
başarı sağ lad ı lar. Bütün ç ık ı ş lar, bir tanes i hariç, ASP'n i n ve send i ka l
bü rokrasi n i n a r�usu d ı ş ında ve d i renmesi ne rağ men başarıy ı,a d üzen­
leneb i l d i . Her ç ı k ı şta, komün i st i şç i ler le parti s iz ler aras ında bel i r l i b ir
ey lembir l iğ i sağ lanab i ld i .

B i rçok örnek a ras ından ya ln ı z üçü n ü sayacağız.
M i l l i leşt i r i lmiş bu lunan «Böhler i bşta lverke» (Güney Avusturya) i ş let­

mesinde ça lışan lar, fabrikada ç ı kan Sendika B idiğ i (1) gazetesinden,
Kapfonberg'deki (Ştriya) «Böhlerverke» ana fabri kas ında eşit i şe karş ı
saat baş ına epeyce daha faz la para ödend iğ i n i öğ rend i ler. Ucret fark ları
hakk ında dq tam b i lg i veri l iyordu . i şç i ler derhal a na fabrikadak i ödemen in
kend i işyerleri nde de uygu lanmas ın ı isted i ler. çoğ u üyeleri sosya l ist lerden
olan fabr i ka kuru l u , ücretlerde müdür lüğ ü n tek l i f ett iğ i küçük bir art ış la
i ş i geç işti rmeye razı o ldu. Fakat komün i stler, i şç i lere bunun sadakadan
farksız o lduğunu aç ık iad ı la r ve un ları hak l ı istek leri n i tam o lara k gerçek­
leştirme mücadeles i ne özend i rd i ler. Fabri,kada grev baş lad ı . Müdür lük
n i hayet i l k a n laşmada öngörülen fark ı n ik i m i s l i b i r ücret a rtı r ım ın ı kabu l
etmek zorunda ka ldı.

Ra lıshofen'deki (Kuzey Avusturya) m i l l i leşt i r i lm i ş «Ferayn igte meta l ­
verke» i ş letmesinde, Send i ka B i r l iğ i , fabri ka gazetes inde i şletmen in geçen
y ı i k i kazanc ına da i r b i l g i ler yay ın ladı. Yazıda, öze l l i kle, geçen yı l iç i ndeki
bütün ücret artırı mı isteklerin in müd ü r/ük tara fından iş letmen in g üya
zarar ına çal ışt ığı bahanes iy le redded i l mi ş o lduğuna işç i ler in d i k,kati çeki l i ­
yord u . Bu aç ık la ma ücret a rt ı r ımı i stekler in i d a h a kuvvetle i leri s ü rme
o lanak ve gereğ i n i ortaya koydu . i şç i ler de bunu yaptı l a r. Yüzlercesi işyer­
leri n i terkederek müdür lüğün kap ıs ına dayand ı l a r ve sonuçta saat ücret­
ler ine öneml ice b i r zam yapıl mas ın ı s'ağ lad ı la r.

Y ine m i l l i leştir i lm i ş i ş letmelerden bir i o lan Donavits'teki (Ştriya) «Alp i ne­
montan betri b" fabrikas ında, Sendika B i rl i ğ i , vasıf l ı işçi ler in ücretleri n i n
a r tır ı lmas ı isteğ i n i i leri sürdü . Bu rada da fa br ika kuru l unun sosya l is t

(I) Avusturya Send i ka la r B i r l iğ i ' n i n , partim iz le savaş itt ifa k ı na yanaşan
b i r böl ümü.

665

TÜSTAV

çoğ un l uğu müdür l üğün tutumuna uyarak bu i steğ i n kabulüne yanaşmı ­
yordu . Fakat bizim yoldaş ları n savaşkan ı s ra rı ve işçi ler in sonuna kada r
mücadele azmi sayesi nde, sorun burada da başarıyla çözü ldü , vasıf l
işç i leri n ücretleri nde istenen a rt ış sağ land ı .

Send i ka B i rl iğ i ' n i n fabrika gazeteleri , bu olayı ve yukar ıda özetled iğ im iz
d iğer i ki ha reketi g ü n ü gününe ve ayrınt ı lariy le yazdılar. Hô len
fa bri ka la rda bu g i bi 1 1 4 gazete ç ı kmakta ve bun lar ın toplam t i raj ı 78 bin i
bulmaktad ı r.

B iz bu çık ı ş larda ed in i len tecrübeyi genel l iyerek, b i r kere savaş çığıiı
aç ı ld ı ktan son ra , a rt ı k en pasif genç işçi ler in b i le öne at ı ld ı k ları ve savaş­
kan l ı k gösterdikleri kan ıs ına va rd ı k . Fakat böyle leri , sözkonusu ç ı kış la ra
kat ı l d ı ktan son ra , eğer bu a rada kend i leri n i partimize çekemezsek, y ine
esk i pasifl i k leri ne dönmektedirler.

Avusturya iş letmelerinde ça l ı şan komün i stlerin bu y ı l ı n N isan ında
Viyana'da yap ı l an genel konferans ında, baş l ı ca eylem doğru l tu ları tesbit
ed i ld i . Konferans ı n kara rında özetle şöyle den i l iyor: "Partimizin ve en
başta iş letme lerdeki komün istlerin ödevi, emekçi lere, kapita l ist sömürünün
öz l üğünü ve bel i rti leri n i aç ı k lamak, s ı n ı f b i l i nçleri n i on ları n kendi tecrübe­
lerine dayanara k biçimlend i rmek, sosya l -demokrasi n i n etkis i nden kurtu l ­
malarına yardım etmek ve on ları partimizden yana kazanmaktı r. Emek­
çi ler i , daha iyi yaşama koşu l lar ına kavuşabi lmek iç in , top l um hayatının
her a l an ı nda s ı n ı f savaşı yü rütmek gerektiğ i ne i nand ı rma l ıy ız .

Bu yo lda komün ist leri n ı srarla g i rişecekleri ajitasyon ve örgüt leme ça lış­
maları n ı n , işçi s ı n ıfı n ı n i stekleri n i n doğ ru biçimde ve tam vaktinde i leri
sü rülmes in i n ve biz im de bu istekler in gerçekleşt iri lmesi iç in işçi leri a ktif
ç ı k ı ş lara yöneltme çaba la rımız ın büyük önemi vard ı r.»

Bugün savaş ım ı z ı n en öneml i yön leri şun la rd ı r : Paha lılığın artmas ına ,
ücretlerin fiyat a rtı ş la rı ndan geride ka lmasına ka rş ı , send ika la rla işveren­
ler aras ında moratoryum an laşma la rı na , y ıpratı cı çalışma sistemine ve
artan verg i l ere karşı savaş . . . Ucretlerin hayat pahto . ı lığına göre aya r­
lanması iç in , bütün geniş tüketim ma l l a rı fiyat ları n ı n ve k i ra la r ı n donduru l ­
ması i ç i n , kök lü b i r verg i reformu iç in , küçük ve orta ge l i rler üzeri nden
a l ı nan verg i l erin kesi n l i k l e aza lt ı lması ve bunun yan ı s ı ra yüksek gel i r
ve büyük kaZ'anç lardan a l ınan verg i ler in a rt ı rı lması iç in , işç i ler in ve
memurlar ın sosya l kazan ımları n ı n korunması ve gen,i ş leti lmesi , işçi ve
memur hak ları n ı n eşit lenmesi (kı dem, hasta l ı k, iz in vs .) iç in , hastalık
ya rd ımları koşu l l a rı n ı n iy i leştiri lmesi, i ş letmelerde ve d a ha yüksek düzeyde
i şçi ve memurlara gerçekten ,kes i n oy hakk ı tan ı nması iç in savaş . . .

Bugün paha l ı l ı k ôfet ine karşı savaş ön p lônda gel iyor. Bu y ı l ı n 1 Hazi­
ran ı ndan itiba ren, en öneml i bes in maddeleri (süt, peyn i r, tereyağ ı , süt lü
maddeler, un ve un lu maddeler) fiyat ları % 5-30 oranında a rt ı rı lmı şlır.

666

TÜSTAV

S ı ra benz in Ve e letrik enerj i s i fiyat ları n ı n a rtı rı lmas ına (% 1 5 kadar)
ge lmiştir . Bunun da daha birçok mal ın paha l ı l aşmas ına yol açacağ ı n a
muhakkak gözüyle bakı lmaktadır. Pa ha l ı l ı ğ ı n böy lece Çığ g ibi ô rtması
karş ı s ı nda, Viyana'da ve diğer şeh i rlerde, iş a rt ık açık gösteri lere ve h ükü­
mete d i l ekçeler sunmo lara kada r varmışt ı r. çoğu iş letmelerde ve send ika
örgütlerinde, bu kuduz fiyat a rt ı ş ları n ı protesto özlüğ ünde karar lar a l ı n ­
mış , h JkCı mete ve Sendika la r Federasyonu 'na mektuplar gönderi lm işt ir .
Emekçi ler in «cepleri n i n boşa ltı lması»na k'a rşı bütün eylemlerine komü-
n ist ler önayak o l maktad ı rlar .

'

Avusturya Komün ist Part i s i (AKPJ , mücadeleyle i lg i l i b i rçok şeyin
komün ist leri n i ş letmelerdeki eylemine bağ l ı o lduğunu kavramaktad ı r.
Fakat iş letme ve fa brika la rı n b i rçoğunda parti örg ütü yoktur. Oysa , parti
örgütü bu lunan i r i l i-ufakl ı i ş letmelerde komün i st ,i şç i ler az değ i ld i r. Bun ­
dan ötürü, bugünün en önem l i ödevler inden b i ri de , komün istleri iş let­
melerde ve bölgelerde pa rti örgüt leri ne çekmek ve on la ra top lant ı larda
eylem olanağı verme,kt i r. Toplant ı lar komün istlerin pol i t ik b i lg i ler in i
zeng in leşti rmekte, on lara ta rt ı şma tecrübesi , insan la rı i,kna etme, doğru
görüşü kanıt lar la savun ma kabi l iyeti kazand ı rmaktad ı r. B iz her kom u ­
nisti n , da ima v e her yerde emekçi ler in çıkarla rı n ı savun makla yükü m l ü
o lduğunu , program ım ı z iç in , hedeflerimiz iç in , saf ları m ız ın büyümesi iç in
aji tasyon yapması gerektiğ i n i kavra mas ın ı sağlamaya ça l ı ş ı yoruz. Yaşa­
d ığ ım ı z bu d i nam ik yüzy ı lda , komünist ler, yersel o lay lar, i şyer i o layları
ve genel pol itik olaylar karş ı s ında süret le tutu m a l ma l ı , kendi g i riş i mler in i
ge l işt i rmel i ve propaganda maksadiy le bas ından - fabrika gazeteler i ,
p lôkatlar, beyanname ve b i ld i ri ler ve sözl ü aj itasyon -, evlerde konuşma­
lardan , va rdiya lardan önce hoparlör le enformasyon lardan başarıy la
ya ra r lan mal ıd ı ,rlar.

i ş l etmelerdeki etkimiz part i bası n ı n ı n bu ra la ra soku l masiyle yakı ndan
bağ l ı d ı r. «Vo lksşt ime •• gazetesinde her hafta iş l etme kuru l lar ın ın aktüel
ekonomik ve pol itik sorun la rı ele a ld ıklar ı özel yazı l a r çıkmaktad ı r. Ayn ı
gazete sayfa lar ında taşfa muhabirierin i n yazı l a rı da s ı,k s ı k bas ı lmakta
ve gazete iş letmele,rde daha geniş bir i l g iy le karş ı l anmaktad ı r. 1 970 Ek i m
v e Kası m ay lar ında yeni okuyucu lar kazan mayı amaçlayan b i r ka mpa nya
düzen lend i . iy i sonuçla r veren bu ka mpanya sayes inde gazeteye 3200 yeni
abone sağ land ı . B u nl a rı n üçte biri g ün l ük gazetemize, üçte i ki s i hafta l ık
gazetemize abone o ldu lar. i ş letmelerde a rt ık daha öncekiyle kıyas lanamı ­
yacak kadar büyük bir etk im iz var. 1 971 sonbaharında bu kampanya i ş in i
yen i lemeyi düşün üyoruz.

Bu y ı l ı n i lkbahar ında pa rti miz b i r de emekçi ler i , öncel ikle genç işç i leri.
kendi safları na çekme ka mpanyası düzen ledi . Bu kampa nya da iy i sonuç­
lar verd i . ik i oy iç inde partiye 547 yen i üye a l ı nd ı . Bun la rı n 64' ü işçi ve
müstahdem, yarı s ı ndan fazlas ı da yaşlar ı 30' u aşmıyan kimselerd i . Yeni

667

TÜSTAV

üyelerin bir k ı smı iş letme örgüt leri vasıtasiyle partiye g i rd i ler. Ya ln ız
Donavits'teki «Al pi ne-montan betrib .. fabrikas ı ndak i örg üt, parti saf ları na
22 genç işç i kazand ı rd ı . Bu kampanyayı da 1 972 i l kbahan nda yeni l i ­
yeceğ iz.

1 971 y ı l ı baş ında bi rçok işletmede fabrika kuru l lar ı seçimi yap ı l d ı .
Send ika B i rl iğ i adayları b u seçi mlerde bel i rl i b i r başa rı sağ lad ı lar. Şimdiye
kadar toplam işçi sayısı 25 bin i aşan 23 iş letmede kurul adayları n ı biz

gösterd i k . Bu defa da , işçi say ıs ında b i raz aza lma olmakla beraber,
öneml i sayıda kurul üyel iği kazand ı,k. A5P yönetim in i n bize reva gördüğü
kovuşturmalar bekled ik leri sonucu vermi ş değ i ld i r, çünkü i şçi s ın ı fın ı n
önemli b i r k ı sm ında hoşnutsuz l uk ve haya l k ı rı kl ığ ı a rtmakta ve Kreyski
hüku metinin pol i ti kasın ı protestola r s ı k laşma ktadır. Ya ln ız emekçi lerin
ç ı kar lar ına h izmeti k ı lavuz edinen parti miz in a rdıcı l aç ık lama ça l ı şma ları
ve pol i t ikas ı a rt ı k meyva ları n ı vermeye başla maktad ı r .

Komünistler ve gençlik

668

TÜSTAV

Komünistler ve gençlik

Finlandiya'da üniversite gençliği hareketi
O Y V A B E R K B A K K A

Komünist ve Işçi Pa rt i leri 1 969 Yı l ı U l us lararas ı Danışma Top lant ıs ı 'nda,
genç l iğ in artan po l i t i k a ktivi !esi konusu üzeri nde dikkat le d u ru ldu . Diğer
b i rçok kapital ist memlekette olduğu g ibi , F in lôndiya'da da geniş emekçi
y ığ ı n ları n ı n eylemleriyle bir l ikte genç l'i k hareketi nde göze çarpan b i r
yükseliş görü ldü . Bu y ı l ı n Şubat ve Mart aylar ında meta l ve yapı işçi leri
b i r grev yaptı l a r ve bu, 1 95 6 gene l g revi nden sonra e n g üc lü g rev o ldu .
Grev s ı ras ı nda yal n ı z metal işçi leri sendikas ına her g ü n orta lama 200 i şç i
üye yaz ı l d ı . Hemen bel i rle l im ki, memleketin en büyük ,işçi örg ütleri o lan
metal ve yap ı i şçi leri n i n sendika la rı , saflar ında 200 b in kişiyi , ya da
F in lôndiya Sendikalar Merkez örg ütü çat ıs ı a l t ındak i işçi lerin üçte bir in i
b irl eştirmekted ir. Ve bu i ki send ikadak i üyeler in ya rı s ı ndan çoğ u henüz
otuz yaş ına va rmamış işçi lerd i r.

F in lôndiya'da demokra si ve sosya l i lerleme uğrundak i y ığ ınsa l savaşa
birçok genç işçi ve ün ivers i te l i kat ı l ıyor. i şçi gençl iğ i n , ün ivers i te l i genç­
l i kten fark l ı o larak . po l i t ik hayata katı lmasın ı (sendika la r ve s ın ı f savaşı n ı n
d iğer g eleneksel b iç imleri sayesinde) doğ a l saymak g erekir. Buna karş ı l ı k
ün iversi tel i genç l i k daha başka b i rl i k ve pol iti k örg üt biç i mlerine. görüş­
ler in in o luşmas ında daha başka koşu l la ra sah ipt i r. Aniversite gençl iğ i
hareket in in i ncelenmesinde. top lumsa l ge l i şme eğ i l im leri n i n . her şeyden
önce kapital ist d üzendeki deri n buna l ım ın yans ı ması olan bel i r l i bir
özg üı ı üğün . daha geniş a çıdan gözönüne a l ı nmas ı zoru n luğu vardır.

F in lônd iya'da genç l i k hareketi kend ine özgü bir pol i t ik fon üzeri nde
ge l i şmekte. akademik çevrele rde hüküm süren mônevi atmosferin etk is i
a l t ında kalmaktad ı r. Zira sol-rad ika l görüş ler b iz im b i l imsel ayd ı n la rı mız ın
n ispeten dar tabaka ları n ı n kara kteri st i k b i r ç izgis id ir. Bunun d ı ş ı nda.
yüksek oku l la rı n . geri ci l i k ve şovi n i zm in en sağ lam dayanaklar ı aras ında
sayı l ma la rı b i r «gelenek» ha l i n i a lm ı şt ı r. Şimdiye kadar p rofesör ve okut­
man lar ın kesin çoğun l uğu hep sağcı görüşler in propagandas ı n ı yapmış­
lard ır. Bu du rumun , yüksek öğren im gençl iğ i n i n a na ideoloj ik yönel imi
üzeri nde etki ya pmaması o lanaks ı zd ı r. Bu genç l iğ in . sosya l , düşünsel ve
psikoloj i k bak ımdan burj uva top lumuna bağ ı m l ı l ı ktan ve profesörlerin
ruti n lerinden tamamen s i l k in e bi l mesi kolay değ i ld i r. Genç okutman lar
a ras ı nda a ncak son y ı l l a rda l i bera l -burj uva görüş leri can lanmış, b i rkaç
öğ retim üyel iğ i n i i lerici görüş lü k i mseler a lab i /mi şt ir.

Pol iti,k a landa a kti fleşen ün ivers itel i l er in sayıs ı g i tg ide artmaktad ı r. B u
daha ziyade. yüksek öğren im gençl iğ i n i n sosya l d u rumundak i değ iş im­
lerden. oku lda o lduğu g ib i yüksek öğren imde de eskiyen sistem i n doğ u r­
duğu hoşnutsuzl uğun a rtması ndan i leri ge lmekted i r. Son yi rmi y ı lda . a k ı l
emeği g e rekti ren meslek lerin y ığ ı nsal b i r kara kter kaza n ması sonucu

669

TÜSTAV

olarak , ün iversiteM sayısı dört defa arttı . Universite l i say ı s ındaki bu a rtı ş,
oyn ı zamanda, onlar a ras ında emekçi temsi lc i leri sayıs ı n ı n da a rtması
d emekti . Bu da yüksek oku l la rda rad i ka l görüş ve davran ı ş la rı n kuvvetlen ­
mesi ne yol açt ı . Buna para l e l o lara k, ün iversite gençl iğ i , b i l imsel -tekni ksel
d evrimin a ra la rından ya l n ız b ir avuç gence «yüksek topl um»un kapı larını
açacağ ını, on la ra imtiyazl ı bu rj uva ayd ı n l a rı tabakas ı n ı n du rumunu kuv­
vetlend i rme o lanağı vereceğ in i , çoğ un l uğunsa ücretl i -emek paza rını
do ldurmak ve işç i ler le beraber sömürü lmek zorunda ka lacağın ı görüyo rdu .
Uste l i k , öğren imin i bit irdikten sonra b i r i ş bu labi l eceğ i ne g üvenen ler in
soyıs ı h iç de ço,k deği ld i .

Yüksek öğreni m gençliği ü n iversitelerdeki g id işatta n hoşnut değ i ld i r.
Oğrenci ler, devletin burs la r la , imtiyazlı kredi ler le, ucuz konut lar vb. i le
kendi leri ne daha çok yard ımda bu l unması n ı i stiyor lar. Un ivers ite l i genç l ik ,
yüksek öğrenim sistemin i n , öze l l i k le yüksek ok'u l l a r yönetimin i n kökten
değ işti rilmesini a rzu ediyor. Bu maksatla, genç l iğ in kan ıs ı nca , bütün
öğ renci ler in, p rofesör ve okutman la rı n ve d iğer yardımcı persona l i n eş it
hak la katı laca k ları oylama temeli üzeri nde yönetim organ la rı seçimi n in
usu l ed in i lmesi gerek l id i r. Genç l i k bütün yüksek oku l lar ın devlete devred i l ­
mesinde de ı sra r ed iyor. Reformlar ın gerçekleştiri lmesi n i eylemleriyle
köstek l iyen sağcı öğ renci örgütleri de, bu istekleri n bazı lar ın ı söz p lôn ında
o lsun desteklemek zorunda ka l ıyorla r.

V. i. Len in , ün iversitel i genç l iğ in toplumun d iğer k ı smından kopuk
olmadığ ı n ı ve bundan ötürü s ı n ıfsa l çıkar lar ın ve pol i t ik g rup laşma ların
ge l işmesi n i yans ı ttığ ı n ı ; ün iversite l i ler in po l i t ik eylemin i n pa rti ler in
savaşına kopmaz biçimde bağ l ı o lduğunu ve bel i rl i b i r part i , bel i r l i b i r
d ü nya görüşü seçimi gerekti rd iğ i n i bel i rtiyord u .

fi n lônd iya üniversite l i le r in in e lbette genel kura l iç inde b i r ayrılığı yok­
tu r. Memleketimizde de öğrenim gençl i ğ i n i n b i r k ısmı pa rt i ler dışında
örg ütlenme eğ i l iminde olsa da , on ların pol i t ik g ruplarının çoğu , çeşit l i
parti le re yakı ndan bağ l ı d ı r. 1 970 y ı l ı nda ya p ı lan ün iversite örgütler i organ­
l a rı seçimleri , yüksek oku l la rdak i g ençler in po l i t i k bakımdan, eğer deyim
uyguns,a , parti «mensubiyet ler ine» g öre gruplaştıkla rı n ı , bir baş,ka deyiş le,
bel ir l i pa rti ş iarla rı n ı kesi n l i k le tuttuk ların ı gösterd i . Bu seçimlerden önce,
çeşit l i « po l i ti k bağımsız la r»ı n , gerçekteyse bu rjuvaz in in vesayeti a ltındak i
fa kü lte örgütleri n in grubu sayıca en ka laba l ı kt ı . Ama 1 970 seçimlerinde
bun lara oylar ı n ancak % 1 0 kadarı veri ld i ; buna karş ı l ı k sosya l -demokrat
ve u l usa l -demokrat öğ renci örg ütleri oyla r ın % 35' i n i kazand ı l a r. Hels ink i
ve Yüvyaskü lsk ün iversite ler indek i seçimlerd eyse, komünist lerin ve u l usa l ­
demokratla rı n (KPF-DSNF) b i r leş i k ün iversite örgütü temsi lc i l eri i l k defo
o lara k sosya l -demokrat genç l iğ i geride b ı ra kt ı lar. En büyük - başkent­
teki - ün iversitede, u l usa l -demokrat lar, y ine i l k defa o la rak , pa rlômento
seçimlerindek ine k ıyaslc daha iyi sonuç lar e lde etti l er.

Diyeb i l i riz k i , yüksek öğ renim genç l iğ i a ras ı nda sola doğru hareket epey

670

TÜSTAV

hız la ge l i ş iyor. Oyle k i , Hel!\ink i On,iversites inde 1 967 y ı l ı nda yap ı lan
öğ renci örg üt leri seçi mler inde u l'us'a l -demokrat lar 245 oy (% 2,3) a lm ış ­
l a rken, 1 970 seçi mler inde b u say ı 2334'e (% 1 9,7) çıkmışt ı r. Durum d iğer
ün iversite lerde de yak laş ı,k o lara k böy�edir.

Pol i t ik a ktivitenin a rtması , l i bera l-burj uva parti ler ine yak ın o lan ü n iver­
s ite genç l iğ i örgütleri üzerinde de rad i ka l leştirici bir etki yapt ı . N i hayet,
koa l i syon part is iy le bağ l ı sağcı ün ivers i te l i le r hareketine karş ı , u l usal­
demokratların, sosya l -demokra tla rın ve merkez tarafta rları n ı n (bazı hal­
lerd e aynı za manda Hbarel lerin) oluşturduk ları genel demo krati k tekcephe
meydana ge ld i . Beş ün i versite merkez inde sağcı l a r, seçmenlerin ancak
üçte b i r inden az ına dayan ı r du rumda ka ld ı la r.

Sol l a r b lokuna ve merkeze, daha çok, h ükümet koa l i syonuna ve aynı
zamanda bu y ı l ı n Martı ndan ber i hükCımete katı l mayan DSNF'ne pek
yak ın öğ renci örgütleri g i rmektedi r. Sosya l -demokratlar ın , l i bera l ler in ve
merkez partisi n i n ün i versite genç l i k örgüt leri n i n , kendi part i leri n i n resmi
tutumuna k ıyasla daha rad ika l görüş lere yanaşt ı k ları , demokratik dönü­
şümler uğrundak i ortak savaşa daha büyük b i r istek le yöneldik ler i gerçeği
d i kkate değer.

Parti ler le o lan bağ lantı , i lerici öğ renci örgüt leri nin i şç i ler le i şb i rl i ğ i n i n
sağ lamlaşmas ına yard ı m ed iyor. Devri mci eğ i l i m l i ü n iversite l i ler, yü rüt­
tük ler i savaş ı n a ncak işçi s ın ıfı n ı n desteğ iy le başarı l ı o lab i leceğ in i , böy le
b i r destek görebi l mek iç in de kendi ün iversite leri ne ve akademi lerine
i l i şk in g ü n l ü k sorun la rı n dar çerçevesi iç inde ka lmayıp , bütün ha l kı n
çı kar ına uygun kök lü sosyal değ iş imler uğrunda savaşmaları gerektiğ i n i
kendi tecrübeleriy le a n lad ı la r.

Son zaman l a rda ün iversite öğrenci leri kendi protestola riy le işç i s ın ı f ın ın
savaşı a rası nda daha sı'kı bağ la r ku rmaya ça l ı ş ıyor, evvelce o lduğundan
daha atı lgan b ir ey lem gösteriyorlar. Oğren im genç l iğ in in 1 Mayıs emekçi
gösteri ler ine katı l ı ş ı evvelce görülmemiş ölçülere varıyor. Gençler g revci
işçi lere de önemli yardı mlarda bu lunuyorlar : Oğ renc i dayanışma komite­

l eri işçi ler için para topl uyor, m i t ing ler ve tanınmış a rtistierin katı ld ık ları

konserler terti p l iyor, g revci lere ve a i le ler ine parasız sağ l ı k yard ım ı sağ l ı ­
yor lar.

i şç i ler de ün iversite genç l iğ i hareketi ne büyük b i r sempati gösteriyorlar.
Geçen kıŞ, Komün i st Partis i , Fin lônCıiya Ha l k Demokratik B ir l iğ i ve sendika
b i rl i k leri , ün iversite gençl iğ i ni , yüksek oku l la rı n yöneti minde demokrat ik
reform yap ı lmas ı u ğ ru nd a ki savaş ında kesi n li k le destek ledi ler. Oğrenci
genç l iğ in i stekleri , y ığ ın la r ı n ü reti mde ve bütün top l umda demokrasi n i n
gen i şl eti lmes in i a maçlayan hareketiyle birl eşt i . Rad ika l eğ,i l im l i öğ renc i ler,
a nayasal reformla r iç in , yüksek öğ ren i min ve ad l iyen i n demokratik leşti ri l ­
mesi iç in ve daha n i ce dönüşümler iç in i şç i lerle b i rl i kte savaş yü rüttükçe,
memlekette demokrasiy i genişl etme i ş i n i n bütün hayatın sosyal ist temel l er
üzeri nden yeniden k u ru l mas ı savaşıy la doğrudan bağ l ı o lduğunu gitt ikçe

671

\

TÜSTAV

daha iyi kavrıyorla r. Genç l iğin teoriye günden güne artan b i r i lg i göster­
mesi , mônevi b i r sığ ı nak arcıması , bir ey lem programına i htiyaç d uyınası
da bundan i leri gel iyor.

Bu araştı rma1a rın her zaman ve en kestirme yoldan hadefe u laşt ı rd ığ ı
söylenemez. Bir zaman la r H. Markuze' n in , D. Kon-Bendifin ve benıer­
leri n i n teori leri modayd ı . Fakat bir yandan hayat, bir yandan kend i
tecrübeler i , ak la ge lebi lecek he r t ü r l ü k üçük burjuva ş ia rları n ı n ve anarşis t
görüşlerin boşluğ u n u gençlere apaç ık göstermekted i r. On lar put laşt ı r ı lan
«teorisyenler» in h i çb i r devrimci ufuk göstermedikleri n i çabucak an ladı lar.
Düzmece devrimci f ik i r lere karş ı M a rksist eleşt iri , üniversite gençl i ğ i n i n
i leriçi böl üğünün M a rkuze'ye tamamen s ı rt çevirerek yüzünü Marks'a,
Lenin'e çevi rmesine ya rdım etti . Bu, dönüşüm, gençl i k gazetelerinde
yayı n lanan yaz ı lara da yans ıd ı ve öze l l i k l e V. i . Lenin ' i n 1 00. doğ u nı
yıldönümünü ve F. Engels'in 1 50. yı ldönümünü kut ladığ ımız b i l imsel sos­
ya l i zmin j üb i le yıl ı nda daha büyük bir aç ı k l ı·k la bel i rd i . Marksizm klôs i k­
leri n i n eserleri ne, gerçek uyanışa eşit diyebi leceğ imiz b ir i lgi gösteri l d i .
B in lerce, onb in lerce k i ş in in katı l d ı ğ ı ders ler, seminerler, sohbetler, bilimsel
konferans ıar, kitap sergi leri ve fi lm festiva l ieri düzenlendi . Ma rksist kita p­
lar ın satış ı , ha rpten sonra ki i l k yı l la rdak ine benıciyen b i r rekor düzeye ç ık t ı .

Gençlik gazetelerine şöy le b i r göz atı l ınca, i şç i s ın ı fı n ı n bil imsel teoris ine
ilg i n i n o l umlu yönde nas ı l değiştiği ko layca görülebi l i r. B u gazetelerde
yayı n lanan bi r yazıda, doğrudan doğ ruya, a rt ı k «b ıi tün bi r sol gençler
kuşağ ı n ı n idea list sosyalizmden Marksist çözümlemeye geçmekte
o lduğ u»ndan söz ed i l iyor. Ortada kara kteristik bir belirti va r : Oğ renc i ler,
ün iversitelerimizde egemen d u rumda o lan pozit ivist felsefeyi g i tti kçe daha
kuvvetle e leştiriyor lar. Geçen yı l , öğrenci gazete ve dergi lerin i n sayra­
lar ında, konferans ıarda ve bilimsel top lant ı larda yap ı lan b i l im metodoloj i si
problemleri konu lu tartışma lcırda ün iversitelerimizde Ma rksizm okutu lması
i stekleri n i n i le ri sürü lmüş o lması d i kkate değer b i r o layd ı r. Savaş için
gerçek devrimci teoriye daya nan eylem ş iarı a raştırma ları iç indeki genç
öğ renci ler, bütün pozitivist fel sefen in teme l leri n i sarsan ün lü şu Marks ist
tez' e d i kkatleri n i çevirmiş bu l unuyorla r : Felsefeni n ödevi ya ln ı z d ü nyayı
açı k lamak değil, onu devrimci yolda n değiştirmektir.

Günümüzde devrimci yeni kuşağ ı n eğit imi konusunda Komünist Pa rtisi­
nin sorumlu luğu artmaktad ı r. Bütün yeni prob lemlere ceva p vermekle
yüküml ü M a rksist toplum bi l imine o lan i htiyaç ve bu b i l imden bek lenenler
de artıyor. Bu hususta, Komün ist ve i şçi Partileri 1 969 Y ı l ı U lus la ra ras ı
Dan ışma Toplant ı s ı ' n ı n doküma n la rı büyük b i r rol oynad ı . Şöyle ki , bu
doküman la r, emekçi l erin barış , demokrasi ve sosya lizm uğrundak i ortak
savaş ında gençliğ i n kend i yerin i bu lmas ına yardım etti, onun devrimci
araşt ırma larına yön verd i , ona savaş yolunda doğ ru ş iar lar kaza nd : rd l .
Marksist-Len in ist b i l i min yaratıcı o larak d urmadan ge l işt i ri l mesi, zomanı­

mız ın buyruğudur.

672

TÜSTAV

i l erici araştı rmac ı lar ın ve bu arada gençlerin iyi metodoloj i k yard ı mcı
kaynaklara i ht iyaçla rı va rd ı r. Ne yaz ı k ki , b i z on l'a rı n bu i htiyaç ları n ı
yeteri kadar g iderebi i m i ş deği liz. Bu a la nda devlet ve h u k u k teo ris i , sos­
yoloji konu lu Marksist ders k i ta pla rın ı n , top lumsal b i l imler metodoloj is iyle
i lg i l i eserler in yokluğ u bütün a ğ ı rl ığ ı i le h issedi l mektedi r. Oyle k i , bazan

b iz im öğrett i k leri miz bile, bi raz d a M a rks ist termin o loj ini n burjuva oku­
l undon yetişm iş k i mseleri n öğret imiyle kolay ben imsenememesi yüzünden,
i stenen sonucu vermemekted i r.

Parti miz bu g i b i g üç l ü k l er in fa rkı ndadır ve ideoloj i k sava ş ı n önemli

a lan l arında n b i ri o lan bu kesi mde i l er leme sağla maya ça l ışmakta d ı r.

Biz, ün iversite genç l iğ i ne, M a rks ist-Len in i st teoriy i , i şç i ve u l usa l k urtu l uş
ha reketi tari h i n i öğrenmeler inde yard ı m etmeyi ödev sayıyoruz. Marks izm­
Len in i zm temel leri n i n öğreti lmesi ' ı çın bütün ün iversite şehir lerinde
dernekler örg ütlen iyor, seminer ler düzen leniyor, d i ziy le dersler veri l iyor.
Bu dernek, seminer ve dersiere, komün ist ün iversite öğrenci leri nden başka,
pol i t ik bakımdan a ktif o lan büyük sayıda öğrenci de katıl ıyor. Marks ist­
Len i n ist fikir lerin propagandası genç ayd ı n ları etkileme olanaklar ın ı

artırıyor. Son za manlarda saflanmıza epeyce ün iversite l i genç katı lm ı ş
bulunuyo r. B u n lar ın daha kesi n sosya l ist pol it ikadan yana o l a n b i r bölüğü

Sosya l ist Pa rtis i 'nden FKP'ye geçmişlerdir.

üniversite genç l iğ i aras ındak i bütün ça l ı şmalar ı n , burjuva etk i s in in
çeşit l i b iç im ler ine karş ı , «moda» f ik i r lere k a r ş ı , i ş ç i s ın ı f ı n ın b i l imsel teori

ve pol i t ika s ı n ı n sağ ve «sol» o portünist görüşlerle yozlaştrrı lmasına ka rşı
müca de le koş u l la rı için d e yürütüldüğü söz götürmez. Tecrübe, bu

m ücadele zayıf lar zayıf la maz, bu rjuva ideolojisin i n ü niversite gen çl iğ i
hareketi nde nüfuzun u n kuvvet lend iğ i n i göstermektedir. Gençli k sah ip
o lduğu devr imci enerj i ni ku l l anmak iç in ç ı k ı ş noktası ara ma kta, Marksist
ınecra bu lamad ığ ı vakit, y a n l ı ş ve a ldat ıc ı yo l l a ra yönel mekted ir .

Memleketi mizde oluşma h a l i ndeki kesin yapısal d eğ i ş i k l i k ler, birçok

i n sanı h a rekete get iriyor ve bun la r a l ıştıkla rı yerleri terkediyorlar. Bu g ib i
k i mseler küçük burjuva pol i t ikac ı la rı n ı n demagoj i ler ine kolayca a ldan ı ­
yorla r. B i z , a ş ı rı so l gençl i k aras ında a nt i -entel le ktüel eğ i l i mler in kuvvet­
len mesi nde, bunun devrimci teoriyi i l ke l leşti rme, top l umsa l o luşum ları
ta h l i l e dogmatik b iç imde yak laşmayı can land ı rma g ib i· zararl ı sonuç­

l a rında da yabancı etki leri n yans ımas ı n ı görmekteyiz .

Fakat ş imdi ün iversite leri mizde M a rks izmi n yayı l mas ı yol unda d ik i len
baş lıca enğe l , ger,ici profesörleri n ağı r basan etkisi , bu rjuva bas ın ı nın ve
sağcı pol i t ik part i le,rin ey lemid i r. FKP gerici l iğ i ve ant i - komün izmi demaske
ederek, Ma rksist-Lenini st b i l im in yaşa msa l gücünü , onun top l umsa l
proti k le s ık ı bağ lantı s ı n ı en i nand ı rıcı b iç imde göstermeye ça l ı şmaktadır.
Bu yoldaki çaba la rdo , değ iş i k memleket ler Marksist leri n i n da im i temas ları
ve ya ratıcı i şb i r l i kl eri öneml i bi r destektir.

673

TÜSTAV

Partinin yedek gücü
P A N i K O S P E O N i D i S

«Genç l i k , yurtseverl iğ i ve savaşkan ruhuy la , Kı bns' ı n lam bağıms ız l ığ ı ,
egemen l iğ i ve bütün l üğü uğrunda, Adan ı n emperya l i zmden tamamiyle
ku rtarı lması i ç in ha lk ımız ın yürüttüğü savaşta önemli bir rol oynamaktad ı r.
Genç l i k U l usa l M uhafız G ücü'müzün omurgas ıd ı r ; Kıbrıs ' ı pa rça lamayı ve
sa ldırga n NATO blokuna bağ lamayı amaçlayan emperyal.ist sa ld ı rı ve
ö lümcül p lôn ları leh l i·kes ine karşı savaşta ha l k ı n sağlam dayanağ ıd ı r.»

Kıbrıs Emekçi Halk i le ric i Pa rt is i (AKEL) Xi i . Kongres i 'ni n karar ında ,
genç l iğ in a nti -emperya l ist savaştaki ro l ü , yukarıdaki biçimde değer­
lend i ril iyor. AKEL' i n gençler a ras ında ça l ışma lara verd iğ i da imi önemin
nedeni de budu r.

Part in in genç l i k üzeri ndeki etk is i y ı l dan y ı la a rtıyor. Bu gerçek, yakın
geçmişte Lefkoşe'de, Limasol 'da ve diğer şeh irlerde yap ı lan genç l i k
miting ler inde o lanca açı k lığ ıy la kend in i gösterd i . Genç k ız lar ve erkekler,
part i n in 45. y ı ldönümüyle, onun özg ür lük ve i ler i l i k uğrundaki aziml i
savaşıyla i l g i U bir konuşma yapan AK EL Genel Sekreteri E. Papayoanu
yo ldaş ı hararetle a l k ı ş lad ı lar . Ayn ı kü rsüden gençleri n yaptı k lar ı konuş­
ma lar, on la rı n o lgun düşünceleri , polit ik değerlend i rmeleri n i n doğru luğu ,
so l ve demokra·t i k güclerin savaş ına daha büyük b i r a kti f l i k le katı lmaya
haz ı r o l uş la rı , a rd ıc ı l ve i l kesel pol it i kasından ötürü partiye karşı bes Ie­
d i k leri büyük i nanç ve saygı sevinç vericiydi . Lefkoşe mit ing inde b i rçok
genç k ız ve erkek, partiye g i rmek i steğ inde bu lundu lar. Diğer şehirlerde
de birçok ları ayn ı a rzuyu gösterd i ler.

Son ayla rda gençlerin partiye a kı n ı y ığ ınsa l bir hal a ld ı . Bu o lay, her
şeyden önce, AKEL' i n ha l k aras ında der in kökler sa lmış o lmasiy le , toplum
hayatının bütün a la n lar ındak i etkis in i n a lab i ld iğ ine a rtmasiy le , güttüğü
pol it i kanın , ideolojis i n i n ve a h lôk prens ip leri n i n ha l k yığ ı n la rının i htiyaç­
l a rı na ceva p vermesiyle aç ık lanab i l i r.

Part inin iti barı her yerde, bu arada genç l i k çevreler inde, hattô Ada'n ı n
en küçük v e hücra köyleri nde de d u rmadan a rtmaktad ı r. Bunda parti n i n
genç l i k a ras ındak i ça l ışma lar ında çeşit l i biçimler uyg u lamasın ı n yardımı
va rd ı r. Ornek olarak köy ku ı üp le r.i n i e l e a la l ım. Top l umsal hayatın kend ine
özg ü merkezleri h a l· ine ge len bu ku l üp lerd e köyl ü ler, köylerine su getirme
iş ler inden veya yol l a rı n onarımından ·tutun do, a şın la ra ve terörcü grup­
lara ka rş ı b ir tekcephe kuru lmas ı , Başkan Makaryos' un ha lk ı yabanc ı
komplo lar ına karş ı savaşta bi rleşti rme yol undak i prat ik eylemleri n i n
destek lenmesi g i bi pol it ika prob lemlere kadar bütün yaşamsa l sorun la rı
müzakere etmekted i rler.

Köy ku l üpleri , aynı zamanda şehir lerdeki semt ve ma ha l l e ku l üpleri ,
gençl ik aras ında k ültür-öğren im, spor ve aj ita syon ça l ı şmaları merkezleri
ha l i ne ge ld i l er. Bura la rda çeşi t l i amatör sanat dernekler i , konferans ıar,

674

TÜSTAV

tartışma lar, görüşmeler örgüt lenmekte, bütün aha l i n i n destek led iğ i i ler ic i
g i ri ş imler doğmaktadır. Genç kız ve erkek leri n , başka ü lke ler gençler iy le
dostl u k ve bar ış ş iarı a l t ında yersel festiva l le r tert ip lemeyi, ya da fak i r
a i le ler için ev yapmayı ya hut topl uma fayda l ı daha başka b i r işe g i ri ş ­
meyi bu ku l üp lerde kara rlaştı rdık la rı ha l ler çoktur. Hayatla a ktif i l i şk i
a tmosferi, yetişmekte o lan gençl'i ğ in eğ it imi üzeri nde çözümleyici bir etki
yapmaktad ı r.

Emekçi genç l i k, kend i s i ne önaya k o lan AKEL üyeleri n i n en y iğ it, fedakôr
ve dü rüst k iş i ler o lduk ları n ı görmekte, part ini n , örg üt lü sol hareket in ve
onun send ika b i r l ik l'e ri n i n a rd ıcıl bir tutumla emekçi lerin ve bu arada
genç işçi leri n , köy lü leri n , esnafın , memur/a rı n ve ün ivers,ite l i ler in çıka r­
ların ı savunduk larına tan ı k olmaktad ı r. Genç k ı z ve erkekler, emekçi ler in
öneml i k,aıanımlaorın ı n - ücret a rt ış lar ı , s igorta send ı kl a rı , i z i n ler vb. -
her şeyden önce i lerki güc/eri n ısra rl ı mücadeles i sayes inde sağ landığın ı
b i lmekted i rl er. Bü,tün bun la r da , genç l,i ğ i n sol demokratik örgütlere doğru
a kmas ın ın , AKEL' i n yurtseverl i k pol i ti kas ına ve enternasyona lci idea l leri ne
saygı ve güven beslemesi n i n nedenin i kend i l iğ,i nden açıklamaktod ı r.

Po litika a lan ı nda a ktif gençl iğin en iy.i bölümü, pa rtimizin yedek g ücü ,
pa rti örg ütler ini yeni leme kaynağ ıdır. AKEL' i n çok yan l ı pol it i k ayd ı n latma
eylemi, işçi s ınıfı parti s i n i n safla rına yığ ı n la genç savaşçı n ı n kaza n ı lması
koş u l la rı n ı yaratmaktad ı r. Bunun ya n ı s ı ra , gayet doğ a l o la rak , kazanıl an
he r yeni üyeyi yetiştirme ça lışma la rı da önemle yü rütülmekted i r. B i z her
gençten, hayatını partiye bağ larken , ha l k önünde b i r ödev yükümlen­
mes in i ' istemekteyiz. Kazanıla n genç üyeler in büyük çoğ un l uğu , e lbette
ha l k ı n emekçi tabaka lar ından ge lmekted i r.

Parti üyeliğ i kartla rı n ın veri lmes i , AKEL' in g enç üyeleri üzerindeki eğit ic i
. çalışma ları n ı n sona ermesi demek değ i ld i r. B i z bu ça l ı şma ları iyi leştirmeye,
daha i lg inç ve çe*i t l i ha le geti rmeye çaba lıyoruz. Yeni elveriş l i ça l ı şma
b içimleri nden bi ri , taban örgütü d üzeyi nde s ı rf gençlerden oluşan parti
g rup ları meydana getiri lmes id i r. Tecrübe, 1 8-22 yaş ları ndaki genç kız ve
erkekleri n , çoğun l uğu daha yaş l ı l a rdan oluşan pa rti örg ütlerine g i rince
yeni çevreye a l ı şma,kta g üç l ük çekti k ler in i g östermekted i r. Böyle b i r çevre
on lar iç in psi kolojik bakımdan b i r dereceye kadar yaba ncı d ı r, gençleri n
haya l gücünü sınırland ı rı r, g i ri ş imleri n i daralt ı r. Parti taban örgütü g rubu­
n u n eylemi on lara ca ns ız g ib i görünü r. Ka ldı k i , baz ı örgütlerde bas­
makalıpçı b i r gid iş o lduğu da bir g erçektir. Bu yüzden, evvelce herkes in
enerji,k ve ateş l i bildiği bir genç, böyle bi,r çevreye düştüğünde çabucak
ağ ı rlaşmakta , ôdeta sosya l b i r iş görmen i n tadını y i ti rmektedir.

Parti taban örgütü genç l ik grup ları n ı n kuru lması ve bun ların y'i ne genç
sekreterlerin yönetiminde eylemde bu l unması bize isabet l i ve elveri ş l i
görünüyor. Bu grup larda hayatın kend i n e özg ü b i r içeriği var. Oy le k i ,
gençler bura larda en çeş i t l i sorun ları genç l i k i ç i n en çek ici b i r yeni
yorumla görüşme konusu yapıyor lar. Parti öğ ren iminde de bir can lı l ı k

675

•

TÜSTAV

göze çarpıyor. Bu y ı l baş ından beri bütün taban örgütü genç l i k grup­
lar ında beş ders okun uyor. Bu ders lere katı l an la r, proleta ryan ı n evren,se l ­
tar ih i ödevi, işçi hareketi ve yen i t i pten Marks ist- Len i n i st parti so run ları n ı
da parale l o lara k öğ ren iyorla r.

AKEL' i n genç l iğ i yetişti rme mücadelesi a l a bi ld iğ ine karmaş ı k koşu ı lar
iç inde yürütü l üyor. Gerici grup lar ve emperya l ist merkez ler K ıbrı s genç­
l i ğ i ne değ iş i k yol l a rdan e l atmaya ve onun bi l i noin i her şeyden önce anti­
komün izm zehriy le uyuştu rmaya ça l ı ş ıyorla r. B u bey in y ıkama iş i daha
oku l s ı ra la rı nda baş l ıyor. B undmı başka, bas ında da defa la rca bel i rt i l d iğ i
g :b i , b i r ta·k ım kara n l ı k k i ş i ler, baz ı kara rs ız gençleri terörist faşist örgüt ­
Iere bağ la ma iş ler iy le uğraş ıyorla r. B u iş i yaparken sözü geçen örg üt leri
«a lab i ld iğ ine yurtsever» gösterme demagoj i s i n i de e lden b ı rakm ıyorlcır.
Oysa bu örg ütlerin baş l ıca a mac ı , i ler ic i örg ütleri balta l a ma k, ha l k ı böl ­
mek, ant i -emperya l i s t cepheyi zayıflatmaktı r.

K ıbrı s'ta a nt i -komün izm çokçası «enosis» ş iarı a l t ında yayı l ıyor. Ne var
k i , bu onun aynı zamanda zaafıd ı r. Z i ra hayat, insan lara , bu ş iar ın
bugünkü koşu l la rda, objektif o larak , emperya l istl 'erin K ı br ıs ' ı parça lama
p'ônlonnı (çifte "enesis», yoni bölünerek Yunanistono ve Türkiyeye katı l­
mayı) g iz lemekten başka b i r şeye yoramad ığ ı n ı gösteriyor. B u d u ru m,
yabanc ı komplo lara uğrama teh l ikes in i kavrayan her namus lu ve sağ ­
d uyu lu vatandasa memleketin bağ ı ms ız l ığ ı n ı a rd ıc ı l o lara k savunma
ödevin i yük lüyor.

·
Bugün ü l kem izde gerçek yurtsever, Başkan Makaryos' u n

pol iti kas ı n ı , y a n i g erek Rumiar ın , gerekse Türk ler in h a kla rı n ı n garant i len ­
d iğ i b i r K ı brı s devlet i n i n bağ ı ms ı z l ı k v e bütün l üğünü sağ lam laşt ı rmay ı
a maçlayan yu rtseverl i k pol i t i kas ın ı her a raçla destekleyen k iş id i r ; Kıbrı s' ı n
yabancı üs lerden ar ın ması , Ada'n ı n demi l i tarizasyonu v e b i r dost l uk ve
barı ş köprüsü ha l ine getir i lmesi ıçın savaşan k i ş id i r ; emperya l ist
komplocu lar ın taktiğ in i kavrayab i len , a ncak Sovyetler B i r\.i ğ i ve d iğer
sosyal ist ü l keler in K ıbrı s ' ı n gerçek dostla rı o lduğunu an laya n k iş id i r.

K ı brıs'ta Emekçi Ha lk i ler ic i Part is i (AKEL) bütün yu rtsever g ücleri n
önünde yü rümekted i r. Şamata l ı a nt i -komün i st propagandaya rağmen ,
AKEL' i n pol i ti kası y ığ ı n la r aras ında eylem l i b i r destek görmekted i r. 5 Tern­
muz 1 970 parlômento seçi mleri nde oyların % 40' l n l so l g ücler in kaza n­
mas ı , partimiz in po l i t i k hatt ı n ı n doğ ru l uğunu i nand ı rıc ı b iç imde göster-

' mişt ir. Bu başarı genç l iğ i de yürek lend i rmiş , po l i t i k a ktivites i n i ' art ı rmış
ve onu sosyal savaş lara daha geniş ö lçüde katı lmaya yöneltmişt i r,

Ya bancı merkezler in büyük para la r harcad ı k ları ant i -komün i st karn­
panya, AKEL' i n genç l i k a ras ındak i ça l ı şma ları n ı e lbette g üçleştir iyor. Azg ı n
anti -sovyetizm, h e r şeyden önce burjuva v e küçük burj uva çevreleri ne
mensup gençler in ruh lar ın ı etki l iyor. K ıbrı s'ta hüküm s ü ren boğ ucu mônevi
atmosfer, genç kız ve erkekleri politik hayattan kopa ro ra k k iş ise l yaşantı ­
lar ın darac ı k dünyas ına itebi l iyor. Memleket, Bat ı edebiyatı v e s ineması n ı n
aşağ ı l ı k yap ı mlar iy le dol up taşıyo r ; sahne leri daha ç o k eğ lence v e revü

676

TÜSTAV

progra mları kapl ıyor. Kı brıs' ı n b i r devlet tiyatrosu, bir resi m ga leris i yok,
ciddi bir müz ik hayatı yok ; u l usa l edebiyat ve yazar lar devlet i lg is inden
yoksundur. Bütün bun lar da ya ln ız ha l k ım ı z ı n normal ge l işmes in i engel ­
lemeye, her şeyden önce yozlaş ıp g iden burjuva k ü ltürüne karş ı korunma
z ı rh ı o lmayan gençlere zarar vermeye ça l ı şan lar ın ekmeğ ine yağ sür­
mektedir.

AKEL bu d u rumun g i zl ed iğ i teh l i keyi durmadan aç ı k l ıyor, gençler in
b i l i n ç ve kü ltü r düzey i n i n yükselti l mesi iç in , en güzel ge lenek leri n korun ­
ması, i l g i nç Kıbrıs sanat ın ın ge l iştiri lmesi için, ha lk tarafından uzun tarih
boyunca yaratı l mı ş ve onun mônevi güze l l iğ i ve sağ lam l ı ğ ı n ı n ifadesi o lan
zeng i n l iğ i n çoğa lt ı lmas ı i çi n e l i ka lem tutan bütün g ücler in ve yay ın
organ la rı n ı n yard ı miy le savaş ıyor.

Biz gençl i k a rası nda ça l ı şma b iç im ve yöntemleri n i d u rmadan zeng i n ­
leşti rirken , onun öğren i m düzey in i biteviye yükseltmeyi de gözden u z a k
tuta mayız . H ô l e n çocuk ları n ofo 80' i ortaoku l l a ra devam ed iyor. Yüzlerce
Kıbrı s l ı genç yüksek öğ ren im in i ta maml ıyor (Bu, yakın geçmişe kadar
görü l m üş şey değ i ld i) . Pa rti m iz bu h i ssed i l i r değiş im leri, problemler in
g iderek başka laşan kara kteri n i , genç l iğ i n yeni i l g i ve eğ i l i mleri n i i ncel iyar
ve ·kendi örgütleri n i n ey lemin i ona göre ayar l ıyor, gençlerle karş ı l ı k l ı i l i şk i
tarz ı n ı yetk i n leştirmeye ça l ı ş ı yor.

Bu cümleden o larak , ayd ı n l a rı n genç temsi lc i lerinden özel taban örgütü
gruplar ı meydana g etir i lmiştir. Şunu da bel i rte l im k i , K ıbr ıs ayd ın lar ı ,
bir dereceye kadar sağ eğ i l i mden, soyut " l ibera l izm» özleminden azat
değ i ld i rl er. Fakat en öneml i poı. itik sorun lar la i l g i l i görüşleri miz in sab ı r ve
ı sra rla açl'k lanması , aynı za manda Kıbrı s ' ı n kendi du ru m ve koşu l l a rı , bu
aydı n lar ın toplu msa l ça l ı şma lar içinde doğru yönü bu lmalar ına , AKEL' in
strateji ve taktiğ i n i n doğru l uğunu kabu l etmelerine yard ı mcı o lma ktad ı r.
Pa rt imizde, demokrat ik santra l izm ve d is ip l ine i l işk in esas normlar ın
i h lô l i ne göz yumu lmaks ı z ın , en çeşit l i kan ı l a rı n bel i·rt i lmesine ve gerekçe l i
tartı şma lar yap ı l masına i mkôn veren bir hava esmektedi r. B u da parti n i n
genç üyeleri n i n v e a y n ı zamanda ayd ın lar ın d üşünsel yüksel iş leri üzer inde
o lum lu b i r etk i yapmaktad ı r.

Kı brıs gençl iğ i soru m l u l u k payını yükü mlenmeye haz ı rd ı r. Ona sadece
doğru yol u bu lmasında yardım ed i lmesi, kendis ine d iğer h i çb i i i deoloji
ve part in in işç i s ı n ıf ı partisi ve onun b i l imsel, Ma rksist -Len in ist dünya
görüşü kadar yak ın o la mıyacağ ı n ı n aç ık lanmas ı , ve b i z im ada let, barış
ve kardeş l i k top l umunu kurma hedefi miz in genç kuşak önünde etraf l ı ,
özgür ve uyumlu bir g el işme perspektifi a çtığ ı n ı n iyice an latı l ması gerek i r.

Pa rtim iz genç l iğe kuvvet le i nanma kta ve genç l i k de ona ayn ı inançla
cevap vermekted i r. Bu nedenle de AK EL saf ları na her gün yeni savaşçı la r
katı l ma ktad ı r.

677

TÜSTAV

Kardeş parti/erin düşünce/ ça/ışma/an

"Moris Torez» Enstitüsünde
Pa ris ' in «Og üst B lank i » bu lva rı da, d iğer ü n l ü bu lvarlar ı g i bi gönü l

çekic i ; ye?i l l i k ler aras ında, gen i ş ve ca n l ı . «ıtalya » meyd a n ı na yak ın kesi­
minde, esk,i b i r şato sti linde iki kat l ı g üzel bir bina var. Frans ız Komün ist
Pa rtisi Merkez Kom itesi ' n i n b i l i msel a raştı rma l a r enstitüsü ve aynı
za manda b i r propaganda kurumu o lan «Moris Torez» Enstitüsü b u ya p ıda
bu lun uyor.

Enstitü müdürü, FKP M K üyesi Viktor Joanes şöyle d iyor :

- Enstitü müz Merkez Komites i 'ni n ,ka ra rıyla 1 964 y ı l ı n ı n Ekim ay ında
kuru ldu. Fakat as ı l ça l ı şma ları n a 1 965'ten it i baren başlad ı . Baş l ıca a macı
i şçi hareketi tari h i ve topl,u msal d üşün a la la rı nda a raştı rma lar ya pmakt ı r.
Ve hemen şunu da bel i rteyim : Biz h iç b i r zaman görevimiz i tarihi i ncele­
meye, daha doğrusu, tari h i ta r ih için i ncelemeye i nd i rgemed ik : Daima
geçmişten bir i l mek ucu bu l up b u g üne çekmeye, zaman lar a rası ndaki
bağla ntıyı görmeye ça l ı ş ıyoruz. Yan i , enstitümü zün ş ıa rı şu ik i kel i meyle
özetlenebi i i r :

Tarih v e Politika

Her hang i b i r a ra şt ı rma kurumunun ça l ı şmala rı n ı an l ıya b i l men in en
iyi yolu, o kurumun ürün ler in i okumakt ı r. Enstitün ü n en öneml i görü len
ça l ı şmalar ından b i ri , « ,MORiS TOREZ' Enstitüsünün defter leri>, a d ıy la
y ı lda dört defa yayınladığ ı derg id i r. Kapağında Fransız komünistlerinin

ü n l ü yöneticisi Moris Torez ' in , Pablo Pi,kaso ta rafı ndan ya p ı lm ı ş bir g ravür
portresi va rd ı r. «Defterler» şöyle b i r gözden geçiri ld iğ i zaman, içeriğ i n i n
t a m Joanes yoldaşın söyled iğ i ş ıa ra uyg u n o lduğu kolayca an laş ı l ı r.
Derg ide her şeyden önce Part in in tari h i ne ış ık tutu lmakta ve bu ı Ş ı k ,
zama n ı mız ın pol it ik lôb i rentleri nde doğru yön ü bu lmaya ya rd ı m etmek­
ted i r. Drneğ in , «Defterler»in 22. sayısında tek cephe sorun unu e le a la n
pol i ti k-tari hsel b i r yazı d iz is i yayı n lan mışt ır. i l k yazıda Komi ntern ' i n i i i .
Kongresi nde bu soru nun n e tür lü çözümlendiğ i gözden geçir.i l mekte, i k inc i
yaz ıda mesel e, 1 922-24 y ı l l a rı nda Fransa da'k i s ı n ı f savaşı ı ş ığ ında e le
a l ı n ma kta , Pa rti Gene l Sekreteri Jorş Marşe yoldaş ı n yazdığ ı son üçüncü
yaz ıda da bugünkü Fransa'da so l gücler in b i r l iğ i sorun u i n clen mektedir .

Pol it ik-tarihsel etüt ler, «Defterler»in daimi ve öneml i b ir kon usunu teşk i l
ediyor. Fa kat, i çerik ya l n ı z bun lardan i ba ret değ i L . Enstitü, Fra ns ız işçi
hareketi tari h i i le i l g i l i a n ı la rı toplayı p yay ı n lamayı gerekl i bu lma,kta ,
Joanes' i n dediğ i g i b i , emekta r lar ın değerli tecrü beleri n i n kaybolmas ın ı
ön lemeye ça l ı şmaktad ı r. Böy lece, hem on la ra lôy ık o lduk ları şükra n d i le
getiri lecek, hem de geçmiş in a n ı la rı gen çler in yaşa m ve savaş ına ı ş ık
tutaca kt ı r.

Bu , hiç de kolay b i r iş deği l el bette. An ı ları n büyük b i r titiz l i k le yok­
lama l a rdan geçi r i l mesi gerek i r. i nsan belleği ne kadar da kuvvet l i olsa,

678

TÜSTAV

ye n ı lab i l i r. Bu yüzden, şu veya bu de l i l, in kes in tespiti iç in ensti tünün en
iy i ta r ihçi l ere başvurması , an ı la rı dikkat l i b i r şek i lde belgelerle, başka
a n ı la rla karş ı laşt ırması gerekmekted i r.

«Defterler»de eleştire l -b ibl iag rafi böl ü m ü de öneml i yer a l maktad ı r.
Omeğ i n, Enstitü Müdürü , partin in ku ru luşu hakk ı nda Ani Krig el '.i n yazd ığ ı
k i ta b ı n de l i i l e re dayanarak derin bi r ta h l i l den geçiri lmes in i tavsiye
etmekted i r. Çünkü bu kita pta, işç.i ha reketi n in böyle b i r partiye i htiyacı
o lduğ u meselesi üzerinde teredd üt ler yaratı lmaktad ı r. Enstitü M üdürü
şöyle d i yo r : «Biz im yazarlar ım ız, d üşmanca ya da yan l ı ş g örüş leri sadece
aç ı lda makla yetin miyorla r, Sovyetler B i r l iğ i 'nde ve başka memleketlerde
çıkan en i l g inç Ma rksist a ra şt ı rma ları yaymayı da kendi ler ine b i r borç
b i l i yorla r.»

«Defterler»de bir bölü m de, M arks, Engels, lenin ve Moris Torez' in a z
b i l inen veya y e n i yen i meydana ç ıkarı lan meti n ler in i yay ın la maya ayrı l ­
m ışt ı r.

Ş imdi de en yakı n ge lecekle i l g i l i p lô n l a ra b i r göz ata l ı m . «Defterler»in
gelecek say ı s ın ın yazı la rı haz ı r. Bun la rda, Enstitünün Pa ris Ko münü
hakk ı nda d üzenlediğ i b i l imsel kolokvi u mun b i r özeti va r. Ona ayrı ca
değ ineceğ iz . işte b i r haz ı r yaz ı daha ! 1 921 y ı l ı n ı n Ara l ı k ay ında Mar­
si lya'da top lanan Frans ız Ko mpart is in in B i rinci Kong resi toprak sorunu
tezlerin i kabul etmişt i . Bun la r parti n i n köy p rog ra m o l muştu . Lenin bu
progra m ı iyi ka rşı la mış , a n ca k bazı yarg ı l a rı n ı eleşti rmişti . Şimdi köy
sorunu i l e i lg i l i , dergi n in büyük b i r k ı sm ın ı ,ka playacak b i r yazı yay ı n ­
lanacak. Geçmiş,te parti n i n bu soruna i l işk in tutu mu n eymiş , n e l e r değiş­
miş , pol i ti kası ndaki yeni durumlar n ed i r ; bütün bu soru n lara , Merkez
Komitesi'ne bağl ı Toprak Komisyon u 'nun yard ı m iy le etraf l ı b i r şeki lde
cevap veri l iyor. Bundan sonra ele al ınan konu, Fransa i şçi s ın ıf ın ın d u ru - ·
mundaki yen i l i k lerd i r. Ayd ı n l at ı lmas ı , için haz ı rl ı k la r yap ı lma kta, özel
tari hsel ve sosyolojik a ra ştı rma l a ra g i ri ş i l mekted i r.

Yukar ıda da bel i rtt iğ im i z g ib i Enstitü sadece a raştı rma ça l ı ş ma larıy la
yet inmiyar. Ozel l i k le genç işçi le r, ün iversite öğ renci ler i , öğretmenler ve
bi l i m işç i ler i a ras ında geniş ölçüde propaganda ça l ı şma ları da yapıyor.
Ne yolda ? Çeşitl i yo l lar la . Ve belki en etk i l is i de, ca n l ı 'ta rt ı şmalarla
geçen konferans lar d üzen lemesi d i r. Konfera ns ıar, ta n ı nm ı ş parti adam­
la r ı , büyük b i lg in ler tarafı ndan veri l i yor. B u ça l ı şmsı l a r da Enstitünün
ş ıar ına uyg un . Ve bun lara «ta r ihse l -po l itik» ça l ı şma lar deneb i l i r. VII' i .
Leni n ' in 1 00. y ı ldönümü dolayıs iy le d üzenlenen topla ntı l a rdan, bugün işçi
ha reketi n in a maç ları uğrundaki savaş ım ıza Len in ide leri n i n nası l yard ı m
ettiğ i n i göstermede ya ra rla n ı lm ıştı r. Benzeri toplantı l a r, teqri n in iy ice
öğren i l mesine de, ka rşı -görüşleri n , örneğ i n , Pompido ve Şa ban Delmas' ı n
«yeni top l u m» s logan ları n ı n de l i l lerle aç ığa vuru l masına da v e b u «yen i

679

TÜSTAV

toplu m»a yeni sosya l ist topl u m i steğ i i l e karş ı kon u lmas ına da ya rd ı m
ed iyor.

B u türlü top lant ı lar, gene l l ik le Ensti tünün konferans sa lonunda ya p ı l ı ­
yor. Bu, büyük b i r salondur. Ferna n leje 'n in ren kli muazza m "kurucu{ar»
levhası sa lonu süs le mektedi r.

BAŞlıCA ARAÇ

Enst i tü , b i l i msel kolokviyumlar d üzenlemeye büyük önem veriyor. Başkan
Jorj Kna nö'ye göre, teori,k b i lg i ler in deri n leşmesi iç in bu, en etk i l i l:i ir
yoldur, «ça l ı şma lar ım ız ın baş l ıca a rac ıd ı r». Enstitü 'nün kuru lmas ından bu
ya n a g eçen k ısa süre içi nde b i r hayl i kolokviyum d üzenlenmişt i r. 1 966
y ı l ı nda : 1 936'dak i Ha lk Cephes i ; 1 967 yı l ı nda : Oktobr Devri m i ve Fransa ;
1 969 y ı l ı nda : i k inc i D ü n'ya Savaş ı ' n ı n nedenler i ve son uçları ; 1 970 y ı l ı nda :
Fra ns ız Kompart is inin 50. y ı ldön ü m ü i l e i l g i l i o l,armak düzenlenen kolok­
viyu mlar ın mate rya l lerinden , her biri derin ve etraflı bir araştırma sayılan

kitap lar haz ı r lan ıp yayı n lanm ıştı r.

U lus lara ras ı tartışma lar metod undan ne derecede etk i l i o lara k ya ra r­
lan ı ld ığ ına kend i m ta n ı k o ldum . Enst itüde, Pa ris Ko münü kolokviyumunun
oturu m la rı yapı l ıyord u . Kolokviyumda, FKP yönet ic i leri , tan ınm ı ş Fra ns ız
bi l im adamlarından büyük bir grup, Sovyetler Birliğ i, Macaristan,

Çekoslovakya ve d iğer sosya l i st ü l kelerden temsi lc i va rd ı . Ta rtı şmalara ,
Sosya l i st Parti yönetic i ler inden Gi Mole de katı ld ı ve Sosya l i st Araş t ı rma l a r
Enstitü sü 'nün Başka n ı s ıfat ıy le konuştu .

Doğ rusu ya, kolokviyuma g iderken, bunca yeni şeyler öğ reneceğ i m i
sanmıyordum. Çünkü Komün üzerinde pekçok söz söylenmiş, pekçok yazı

ya z ı l mışt ı . Mar·ks izmin kurucular ı bu konuda , sözü n ta m an lam iyle her
ko mün i st için gerekti temel b i l g i le r hazi nesi o lan dôh iyane eserler ya rat­
mış lard ı . "Göklere kahra ma nca hücumun 72 g ü n ü», işte a rt ık yüz y ı l d ı r
etrafı i a rcrştırmalar ın konusuyd u . Paris Ko münü 'nün 1 00. y ı ldön ümünün
kutla n mas iy le i l g i l i pekçok yen i a raştı rma lar ve yaz ı l a r yayı n la n mıştı . Oku­
yucu l a r derg i miz in i k i n ci sayısı nda , Prag'da d üzenlenen "Paris Komünü»­
nün 1 00. y ı ldön ümü» kon usu n dak i konfera ns la i l g i l i yazıy ı hatı r larlar . B u
konferans başa rıs ın ı b üyük ölçüde, b u konuyu e n i y i ta n ı yan la rdan b i ri
ve çok sayıda a raştı rma lar ın yazarı o lan Jak Düklo yoldaş ın par lak kon uş ­
mas ına borçl udur. B i l i m sel bak ımdan gayet ya ra rl ı konfera ns lar Mosko­
va'da ve d iğer sosyalist ülkeledn boşkentlerinde de veri l mişti ve en
sonunda da, Ko münün 1 00. y ı l ı ta mamlan ı rken Frans ı z Kompa rt is i Merkez
Kom itesi Pa ri s'te gen i ş bir u l us lara ras ı konferans d üzenlemişt i .

Enst itü n ü n düzen led iğ i ko lokviyum bütün b u yarat ıc ı ça l ı şmalar ın on lara
lôyi k b i r deva mıyd ı . Komünün tarihsel yeri konusunda Jorj Konö' n ü n yap­
tığı giriş konuşmadan sonra kalahiyuma katı lanlar, Jan Gakon, Vikto r

Joanes ve Moris Muason ie 'n in «Komlin , devlet ve d emokras i» konu lu

680

TÜSTAV

ruporunu d i n led i ler. Bunu , Gi Bes ve Jan Brü o ' n ı n "Komün ve kü l tür», Jan
E lenştayn ve Rolan lerıio ' n ı n «Komün vto Enternasyona l i zm» baş l ı k l ı rapor­
lar ı i z led i . Bütün raporla r ve kon uşma lar i l g i n çt i . Komünün tecrübesi
bug ün kıi görevlerle, iş.çi hareketi sava ş ı n ı n bugünkü dönemiy le bağ I a n ı ­
yord u . A y n ı savaşçı r u h , konfera nstaki yabancı konuk ları n öz l ü konuş­
malar ında da sezi l iyord u . Genel l i k le Ko mün 'ün geniş b i r u l us la raras ı etk i s i
g örülüyord u . Kolokviyum Jan Düklo yo ldaş ın gayet güzel b ir kapanış
konuşmas iy le sona erd i .

Sözün k isas ı b i l i msel kolokviyu m, «Defterler"in b u n d a n son rak i sayı s ı na ,
ya da öze l say ı s ına materyal verirken, h i ç şüphesiz , Ko mün hakk ındak i
görüş ler in der in leşmesine d e h i zmet edecekt i r.

i l g i nç b i r ayr :nt ı daha : Otu ru m l a r l l:k semburg saray ında yap ı l ıyordu.
B i l i nd iğ i gibi Fransa Cumhuriyet Senatosu oturu mları n ı burada yapar.
Kolokviyuma katı lan la r ı n r icası üzeri n e komün ist senalörler, d i n lenme
saatleri nden b i r inde b i r gez i d üzenled i l er. Gürü l tü lü b i r ka laba l ı k , saray ın
g encerek b i r memurunun m i h mandar l ı ğ ı nda , b inan ın nas ı l kuru lduğu ,
bu radan geçen tar ihsel k iş i ler , Napolyon Bonapart' ı n burada neler yap­
t ığ ı vb. hokk ında a n latı l an la rı d i kkatle d i n leyerek salon la rı gezd i . ,t\ma
bu gezi n i ıı en hayret uya n d ı rıc ı ta raf ı , kolokviyuma katı lan la rı n merkez
koridorlard a n birinde a ğ ı r mermer kaide lere konmuş iki büstle yüzyüzü
ge lme le riyd i : Sağd a Ga m beta ' n ı n , solda Tier' i n büstü. Kom ün a rla r ı n
«Uğursuz cike» ded i k leri T ier, kahra man l ı k larla do lu Ko mün g ü n ler in in
sayg ı i l e a n ı ! d ığ ı ve Ko m ü ıı ce ! lôt lar ı n ı n lô nel ed i ld i k leri bu b i nada
yaşa m ı ş . O ve d eva mc ı ları , Jan Dü klo' nun kapa n ı ş konuşmas ında «Komün
d üştü, yaşas ın \(o mün» d iyen söz ler inden sonra lüksemburg sarayı n ı n
konfe ra ns sa lonunda coş kun v e sürekl i a l k ı ş la rı d uysa la rd ı , m u hakkak
ki d iş g ı c ı rdat ı rlard ı .

MEMU RLARı OLMAYAN ENSTiTO

Enstitü hakk ında d a ha pekçok şey söyleneb i l i r. Ama önce yayı n lad ığ ı
kitap lara değ i ney im . Hô len Moris Torez ' i n , Oktobr 1 923'e kadarki dönemi
kapsayan eserleri yay ı n lanmaktad ı r . B u n l a r top lu eserleri d i r. Ayrıca seçi l ­
m iş eser leri v e der lemeler d e yay ın lan maktad ı r.'

«Fransa'nın sosyalizme giden yolu» ad l ı ün lü k itap Ensti tünün en öneml i
teor i k eserleri n den b i rid i r. K i ta b ın yazar la r ı , Moris Torez' in "Tayms»e
verd iğ i m ü lô katta n (1 7 Kası m 1 946) y i rmi yıl sonra, FKP' n i n çağsal
Franso koşu l l a rı nda sosya l i zme geçiş yol lar ı hakkı ndaki temel teor ik
hüküm ieri n i s ist2m leşti rm iş lerd i r. B u kita p, komün ist ler in mevz i le r in in
d oğ ru o lara k an la ş ı l mas ına , komiin ist lerle sosya l i st ler a ras ında d ia log
ve ta rtı şma lar yapı l mas ı na çok yard ı m ett i . Ve b i r s ı ra yeni teori k a raşt ır­
ma lar düzenlemeye d e özen d ird i . Enstitünün baş.ka bir i l g i nç kitabı d a
«D i ren işte Fransa Komün ist Pa rt is i» a d l ı k ita ptır. As l ı nda bu, F ra nsa'da

681

TÜSTAV

d i ren iş ha reketi nde Kompa rti n i n ro l ü n ü etrafı i bir b içi mde ayd ın latan
i lk monog raf id i r. Yirmi kadar yaza rı a ras ında tan ınm ı ş pek çok tarihçi
ve d i ren iş hareket i n i n bel l ibaş l ı yönetic i leri bulu nmaktad ı r.

50 b in c i l t l ik kitabı bu luna n Enstitü k itap l ığ ı ndan da söz etmek yerinde
o lu r. B u rada Fra ns ız Ko mpartis i ve i şçi hareketi tari h i ne a i t pek çok kitap
va rd ı r. Değer l i belgeler de a z değ i l d i r. Pa rti protokol ları ve d iğer a rş iv
materyafferi korun ma ktadır. Onun için Sorbon'n u n otorfteli b i rçok p ro­
fesörü ü n iversite öğ renci leri n i uğra şt ık lar ı konu larla i l g i l i o lara k bu kita p­
l ığa yol lamaktad ı rla r. Buraya Sovyetler B i rl iğ in 'den , Kore Demokrat ik
Ha lk Cumhuriyetin 'den, Mogo l i stan ve Çekoslovakya'dan b i lg in ler,
Amerika B i rleşi k Devletleri ' nden bazı profesörler, Oksford ve Kembriç'ten
a raştı rma n la r da gel iyo rmuş.

Joanes yoldaşa çokta n b i r soru sormaya n iyetleniyordum. Bu n u sezm iş :

- Ne kadar memuru muz bu lunduğunu sormak i sted iğ i n iz i daha i l kten
a n ladım. Ceva p veriyoru m : tekn ik i ş lere ait b i rkaç işçiden başka memuru­
muz yok veya yok g ib id i r, dedi .

Meseleyi açlHğa kavuştu ruyoruz. Görül üyor k i , Enstitü n ü n dayand ığ ı
başl ıca kadrolar burada gön ü l l ü o lara k ça l ış ıyor lar. Bun la r gene l l i k le
öğ ren im müesseseleri nde okutma n l ı k ya pan kom ü n i st ler ve pa rti davas ın ­
dan yana o lan b i lg i n lerd i r, enstitü nün r icası üzeri ne ş u veya bu a raştı rma
i ş i n i yapmakta d ı rlar. Ve profesyonel tarihçi o lma ları da şart değ i L . Orne­
ğ i n Pa ris Komünü hakk ındak i konfera nsta Albay Rol-Ta ng i ' n i n konuşması
pek büyük i lg i top lamışt ı r. Enstitü, d i ren i ş in bu ta n ı nm ı ş örg ü,tçüsünden,
Ko münün askeri soru n la rı üzeri ne bi r ra por okumas ı n ı rica etmiş. Rol­
Ta ng i yoldaş konu i le ya k ından ilg i lenerek gayet özlü b i r konuşma haz ı r­
lamış ve ş imd i de bu a la n da ki a raştı rma lar ına deva m ed iyormuş .

Ensti tünün bel i rl i konu la rı i ş lemes i ya r ınk i b i l im işçi leri n i n b i l i msel yönde
b içi m lenmesine h i zmet etmektedir . Orneğ i n , Jermen Vi iyar l i se öğ ret­
meniymiş . Ozel b i r , iht isası da yokmuş. Ta ri h i n 1 939-1 942 y ı l la rı dönemin i
i ncelemes in i rica etmiş ler kendis inden. Kad ı n bu i şe merakla sar ı larak
ça l ı şm ı ş ve bu dönem hakk ında i htisas sah ibi o l muş. Ve şüphesiz, bütün
e lde etti k leri n i En stitüye vermeyi kendine b i r borç bi l iyor . .. Enstitü ' nün
eserleri" a ras ında, .. M ü n i h'ten Viş i'ye" ad l ı k itabı yayı nia n m ı ş . Bu kita pta
Jermen Viiya r, neden .. Mün ih Fransa 'n ı n yen i lg i s i n in gölgesi o lduğ u n u " ve
o zamandaki Dış iş leri Ba,kan ı 1 . Bone' n i n , .. Alma nya , Tuna ku mlarına i t i l ­
mel i , orada mutlaka Rusya i le çatışacaktır" sözleriyle özetlenen , idareci
çevreler pol it ika n ı n neden u lusal fe lô ketle son u çla nd ığ ın ı gayet i nan­
d ı rıc ı b i r şek i lde ortaya koymuştur.

Böyle örnekler az değ i L . Enstitü n ü n yetişti rd iğ i uzman lar a ras ında
a raştırmalara katı lm ı ş işçi ler de va rd ır . Viktor Joa nes bunu şöyle özerl i ­
yor : «Biz en gen i ş çevrelerden i nsan ları Enstitü ça l ışmalar ına çekiyor ve
müttefik ed in iyoruz".

682

TÜSTAV

Her b i l im kurumu g i b i , üste l i k Ma rksist b i r ku rum o lan Enstitü, d ı ş ü lke­
lerdeki bi l im merkezleriyle sıkı ve yok yönlü i l i şki ler kurmadan yaşayamm.

Moskova 'da,ki SBKP Merkez Komitesi 'ne bağ l ı Marksi zm-Lenin i zm Ensti tüsü
i l e, ADe, Polonya, Çekosl ova kya ve Rumanya'n ın b i l i msel a raştı rma
k u rumla riyle, i ta lya'da, «Gramşi", Belç ika 'da ,d. JakemOh, ensti tü leriyle,
Londrada «Marks izm Tudey" derg i s i n i n reda ksiyonu i le ve keza sosya l ist
part i ler in Sosyal ist Araştı rma lar Enstitüsü veya Amsterda m'da işçi
Hareketi Enst itüsü'yle materyal değ iş -tokuşuna , sorunlmın o rtaklaşa
incelenmesine çokta n baş lamış bu l unuyor. Ve müd ü r :

- Tabi i , «Bar ış ve Sosyal i zm Proble mleri" dergisiyle d e , diyerek sözünü
tama ml ıyor.

Evet, gerçekten, d ergi mizin «Moris Torez" Ensti tüsü ile çoktan ve iyi i l i ş ­
k i l eri var. B i z onun veri m l i ça l ı şma la rı n ı büyük bi r i l g i i l e iz l emekte ve
Fransız Marksi stle r in in enerj i k kol lektifi ne yeni başa rı l a r d i lemekteyiz.

G. Şehnazarof

683

TÜSTAV

fv1arksizm-Leninizm ve zamanımız

Temel devrimci güclerin eylembirliği

Dü nya sosya l i st s istemiyle kapital ist memleketlerdeki işçi hareketi ve
ha lk lar ın u l usa l k u rtu luş savaş ı n ı n meydana geHrd iğ i zama n ı m ı z ı n üç
temel devri mci g ücü kavra mı 'çağ ı m ız ın pol it ik p ratiğ ine sağla mca yerleş­
miştir.

Bun la ra n iç in temel g ücler den i l iyor? Her şeyden önce, emperya l izm9
en ağ ı r da rbeleri bun lar i n d i rd i l< leri iç in . çağ ı mız ı n a ktüel sorun la r ı n ı n
çözümü, d ünya n ı n değişt ir i l mesi ve yeni len mesi on lara bağl ı o lduğu iç in .
Soru n u n cevabı bununla b itmiyor. çağ ı m ızda (faş izme ve ı rkçı l ığa karşı
Iıareket, barış ta rafta r lar ı Iıa reketi gibi) bel ir l i b i r devri mci yükü me sah ip
o lan d iğer y ığ ınsa l hareket ler v e po l i t i k a kı m l a r da vard ı r. B u hareketleri n
pota nsiyeli öteki ler kadar öneml i değ i l d i r, başarı ları d ü nya devri mci süre­
cinin sonuç bel i rleyici üç g ücünün zaferler ine bağ l ı d ı r.

Bız b u yaz ım ı zda, temel devrımci g üc/erin , ortak düşman e mperyalizme
karş ı , hedefleri n

.
e u laşma savaş ı ndaki eyle m b i r l i k leri n i n yön ve b iç imleri n i

g özden geçireceğ iz .

Once bazı genel metodoloj i k nokta la r üzeri nde d u ra l ım .

Bu devrimci g üclerden her b i r i , ya l n ı z kendis ine özg ü b i rta k ı m özg ü l
soru n ları çözmekte, bundan başka, öteki g üc lerle eylemlerde bu l unmak • su retiyle orta k h�defler ' u ğ runda savaşmakta d ı r. Ord u n u n savaş b irl i k­
ler inden bir i , ödev in i başarıyla yeri n e getird iğ i zaman, d iğer b ir l ik ler in
de i leri hareketi ne ya rdı m etmiş o lu r. Bu yüzden, yukar ıda ya ptığ ı m ı z
a y ı r ı m , ya ni ken d i ne özg ü soru n l a rı i l e ortak hedefler u ğ runda savaşma
ayır ımı bi,r dereceye kadar şartl ı d ı r e lbette. Fak a t teorik incelemeyi kolay­
laşt ırma ba k ım ından y ine de uyg undur.

Zama n ı zı m ı n temel devri mci g ücleri kavra mı n dan, bun lar ın iç ya p ı lar ın ı
soyutla ştı rarak , her b i r in i b i r bütün olara k a n l ıyoruz. Bundan başka , her
bir i son d erecede karmaş ı k top lumsal o luşumlard ı r. Orneğ i n d ü nya sos­
yal ist s istemi , ge l i şme ve yeni top lumu kurma a lan lar ında değ iş i k aşama­
larda bu lunan devletleri b i rleşti riyor. Ka pital ist mem leketlerdeki işçi
h a reket in in b i leş im i ve d üzeyi b i rbiri n i n ayn ı değ i l d i r. Bu h a reketi n b ir
bölümü reformist sosya l-demokras in i n etk is i a l tı ndad ı r. U lus lara ras ı komü­
n i st h a reketi n i meydana getiren parti ler, sosya l ya p ı lar ı , yığ ı nsa l l ı k ları ,
pol it ik etk i ler i , tecrü beleri vb . ba k ı m ından b i rb i rlerinden bi rhayl i fa rk l ı d ı r­
l a r. U l usa l k u rtu luş hareketi g i b i b i r devri mci g ücün yapıs ı ise daha da
karmaşıktı r, bu �a c insleri çok çeş it l i po l i t i k ak ım lar g i rmektedir .

Marksizm-len in izm teoris in i öğ renen ler iç in hazı rla nan bu seri n i n i l k
yaz ıs ı bundan öncek i sayı m ı zda (Yen i çağ, say ı 8, 1 97 1) yayı n l a n m ışt ır.

684

TÜSTAV

Teori k ve pratik hata lardan kaçı n ma k iç in , bu i ç ayrı m lar ın , karmaş ık l ı k
ve çeşi t l i l i ğ i n gözön ünde b u l u nd u ru l mas ı g erek i r. Orneğ i n "ha lk la rı n
u l usal kurtu luş savaş ı yeni b i r aşa maya g i rmişt i r» tez i n i n her Asya, Afrika
veya lôtin Amerika ü lkesi için doğru o lduğu söylene mez. Bu yen i aşa­
madan kas ı t , u l usal kurtu luş ha reketi n i n bütünüy le ge l i şme yön ü , ta rihsel
eğ i l i m i d i r.

Şu da unutu lmama l ı k i , temel devri mci g ücleri n , h ô lô geçerl i deyi miy le
kol lara ayrı l mas ı , bunlar a ras ında b i rta k ı m aş ı lmaz engel ler bu lunduğu
a n lamına gelmez. Böy le o l sa , bun ların eylembi r l iğ i de sözkonusu olamaz.
Ayrı ayrı devri mci ko l l a r bel i rg i n n i te l i k lere sahip o lma kla bera ber, bun ia r,
eski d ü nyayı y ı kmak ve onun yer ine yen i , ôd i l to p lumu kurmakla ödevi i
bi rtek muazzam b i r g ücte b i rleşen üç koldu r.

Dünya devri mci sü reci n i n , bütün çeşit l i l i ğ ine rağ men, b i rtek ana yonu
vard ı r. Devri mci hareketin şu veya bu b i rl i k ler i , bugün ya da yar ın , içeriğ i
ve hacmi bakımından değ iş ik hedeflere u laşab i l i rler. Fakat tar ihsel
p lônda, on lar ın ey lemi , tüm i nsan l ı ğ ı n genel dôvası o lan ve top l u msa l
ge l i şmen in tüm g id iş i boyunca objektif o lara k haz ı rlanan ödevin çözü­
m üne, ya n i kapita l izmden sosya l izme geçiş i n başarı l mas ına yönel ikt ir.

Dünya devri mci sürecı n ı n bütün problemler ine Marksist- len i n is t
aç ıdan ya naş ı m, bu sü reci çeşit li g ücleri n eylemleri n i n ge l i şig üzel b i r har­
man ı o lara k deği l , ta r ih in yasal hareketi o lara k a n lay ış temel i n e daya n ı r.
Ve bize her şeyden önce bu p rens ip , zama n ı m ı z ı n temel devri mci ko l l a rı n ı n
bağ ı nt ı s ı sorusuna veri lecek ceva b ı n b i l i msel ölçütü n ü vermekted i r. B u
o l madan , o n l a r ı n eylem bir l iğ i n i n somut y ö n ve b iç im ler inden söz etmek,
mümkün olsa bile, zord u r.

Devrimci hareketin b i rl i k leri nden her b i ri n i n yer i , onun çözmeye ça l ı ş t ığ ı
ödevl ere, sosya l temel ine, yani b u ödevlerin a maçlad ığ ı hedeflere u laşma
yol unda yü rüyen ya da hô lô geçerl i deyimiy le bun lar ın i letkenler i o lan
top lumsa l s ın ı f ve ta baka lara en do lays ı z b iç imde bağ l ı d ı r.

Bu aç ıdan , dü nya sosya l i st s istem i i le ka pita l ist mem leketlerdeki dev­
rimci işçi hareketi , ta b iat ıarı bakı m ından , aynı t iptend i rler. Bu demekt i r
k i , bun la rı n s ı n ı fsal kökenleri ve i letkenler i b i rd i r : işç i s ı n ıf ıd ı r ; ideoloj i leri
b i rd i r : M a rksiz m-len in i zmdi r ; h edefleri bi rdi r : sosya l i zm ve ko mün izmd i r.
Her ik i devrimci g ücün bu ortak ya n la rı kuvvet len mekte ve sosya l i zm ülke­
ler inde yeni topl u m kuru luşunu yöneten ve ka pita l ist memleketlerde işç i
s ı n ı fı n ı n mücadelesi ne önderl i k eden ko mün i st ve işçi part i leri n i n tüm
u l us lara ras ı komünist ha reketi çerçevesi iç inde aktif o la ra k i şbir l iğ i yap­
mala rı n da örg ütsel ifades i n i bu l makta d ı r.

Ayn ı t ipten o luş el bette ta mamiy le uyg u n l u k a n la m ı n a ge lmez. Proletar­
yan ın ve d ü nya sosya l ist s istemi n i n devrimci sava şlar ı aras ında fa rk vardı r.

685

TÜSTAV

Bu fark sosya l i s t devri m i n zafer inden önce ve sonra işçi ha reketi ndeki
ge l i şmen in değ i ş i k ya n l a rı n ı ya ns ı tma kta, do lay ıs iy le de, her i k i devri mci
g ücün i çer ik ler inde, eylem koş'u l lar ı ve b iç imler indeki baş l ıca öze l l i k leri
ortaya koymakta d ı r.

Ka rdeş parti ler in ko l lektif doküman la rı n da dünya sosya l i s t sistem i , u lus ­
lara ras ı i şç i s ı n ı fı n ı n baş l ıca kaza n ı mı ve eseri o lara k n ite lendi ri l iyor. Bu
bel,i r leme de, i·ki devr imci güc a ras ındak i i l i şk ini n kara kteri n i yansıt ıyor.
I şçi hareket in in ya ratt ığ ı d ü nya sosya l i zm i o n u n en i l ed ve en g üc lü
b i rl i ğ i d i r. Sosya l i st s i stemin çerçevesi , dünya ü l keleri nde devri m i n b i rb i ri
a rd ı ndan üstün ge l mes ine bağ l ı o lara k gen iş l iyo r, ôdeta devr imci g ücün
b i r i d iğer ine a'kıyor ve yen i b i r n i te l i k kazan ıyor. Pro le ta rya n ı n kapita l i st
top l u mda ez i len ve sömürü len s ı n ı f o l maktan çı ka ra k sosya l i s t devleti n
yönetici g ücü ha l i ne ge lmes i , bütün d iğer sonuç ları peşinden geti rd ikten
başka, onun g ü cünü de kat kat a rt ı rıyor.

Bir başka deyiş le , d ü nya sosya l i st s iste m i n i n öncü ro lü , doga l o lara k
ş u o bjekt i f etkene daya n ıyo r : Devri mci i ş ç i hareketi n i n bu savaş b i r l iğ i ,
tar ihsel zoru n l u k sonucunda heps inden daha çok i ler lemişt i r, ortak hedefe
doğru yol açmış.tır, en büyük o lanak lara sah ipt ir ve bütün d ünyada sos­
ya l izm i n zaferi dôvas ına en öneml i ,katk ıda bu l u n ma kta d ı r. Sovyet ler
B i rl i ğ i ' n i n devri mci ha rekete daya nak o l ma rol ü n ü de aynı o bjektif neden­
ler haz ı rla mışt ı r.

SSCB, sosya l i zm in i lk ve en g üc lü ü l kes i d i r ; yen i dünya kurucu l u ğ u n u n
en i leri mevzi le,ri nde yer a l a n Sovyet h a l k ı , g e l i ş m i ş sosya l is t topl umu
ya ratmışt ı r ve ş imd i komün izm in maddi -tekn i k teme l i n i ku rmaya ça l ı ş ­
makta d ı r. Ka rdeş part i ler de, devri mci y ığ ı n sa l savaş ı yönetmede büyük
bir tecrübe elde eden, Marksist- Len i n i st teoriyi ya ratıc ı biç imde ge l i şti ren
ve enterna syona l ödevi n i a rd ıc ı l o la ra k yeri ne getiren Len i n ' i n parti si
SBKP' n i n büyük otorites in i değerbi l i rl i k le bel i rtmekted i rier.

Anti -komünistler in ve ant i -sovyetlerin iddialar ına rağ men, Sovyetler
B i r l iğ i ' n i n d ü nya devri m sü reci ndeki ro l ünün a rtmakta o lduğuna, teo rik
form ü l ler değ i l , hayatı n kendis i , ant i -emperya l i st ha reket pratiğ i tan ık l ı k
etmekted i r .

Dü nya sosya l i z m i n i n oynad ığ ı ro lün önemle bel i rt i l mesi , u l us lara ras ı
işçi hareketi n i n d iğer büyük b i r l iğ i n i n h i ç de küçümsenmesi demek
değ i l d i r. Ta m ters ine, i 'k i karş ıt sosya l -ekonomik s i ste m i n çarpışması ne
kadar ş iddetleniyorsa, kapital ist memleketlerde d evrimci i şç i ha reketi n in
ge l iş mesi i nsa n l ı ğ ı n kaderi ba k ı m ı n dan o derecede büyük b i r önem kaza n ­
maktadı r. i şç i s ın ı f ı , sermayeye ka rşı m ücadelede e meğ i n ç ıkarla rı n ı az im le
savunarak , savaş ına ,kuvvet vererek, örgütl ü l üğünü a rt ı ra rak , ha l'k ı n d iğer
emekçi s ın ı f ve ta baka ları n ı kendi etraf ında b i rl eşti rerek kapita l ist düzene
i çten h i ssed i l i r darbeler i n d i rmekte ve u l us lara ras ı kuvvet ler ora n ı nda
büyük değ iş ik l ik ler yaratması doğal o lan köklü sosya l -ekonomik dönüşüm­
ler i yaklaşt ırmaktad ı r.

486

TÜSTAV

Şunu da ekl iye l i m k i , ön saf ları nda işçi s ı n ı f ı n ı n savaştığ ı y ığ ı nsal
demokrat ik ha reket, yeni b i r d ü nya h a rb in in bertaraf ed i l mes inde ve
emperya l ist sa ld ı rgan l ığ ı na karş ı d i ren mede, u lus la ra ras ı durumu kesi n ­
l i k le iy i leştirme mücadelesi nde g i tt ikçe büyüyen b i r rol oynamakta d ı r.

Dünya sosya l i st s istemi i l e devri mci işçi s ı n ı fı , s ı n ıfsa l tabiat ve hedefleri
bak ım ında n ayn ı hareket in i ki böl ü m ü o lduk ları halde, ha lklar ın u l usa l
kurtuluş hareketi sorunu daha başka bir karakter g östermekted i r. Gerçi
bu savaş da n i hayet işçi hareketi n i n kayna k lar ında yatan aynı neden­
l erd en, yan i ge l i şmiş burj uva devletl er inde yal n ı z emekçi s ı n ı f lar ı sömür­
mekle kalmayıp, koskoca k ı ta lar halk ları üzerinde sömürgeci l ik ve yen i­
sömürgeci l i,k ege men l i ğ i n i de pekişti ren sermayen in ezg ic i kara kter inden
doğ makta d ı r.

Orta k düşman ın va rl ı ğ ı , işçi ha re,keti i l e u l usal kurtu l uş hareket in i b i r ­
birinin doğal m ütlef.iki yapmıştır. Bir inc is i n i n ç ıkar ları e mperya l ist yayi l ı ş ı n
b ütün b içi m ler in in yokedi l mes in i gerektirmektedi r ; çünkü b u yok etmek,
bütün u l us lar ın h ü rriyet ve hak eş,i t l iğ iy le i l gi li sosya l istler in i stekleri ne
uyg u n o lmak la ka l mıyor, sermayeyi de zayıf latıyor, onun eşkiyaca ta l a n
a l a n ı n ı s ı n ı rl ıyor ve onu ekonomik ge l i şmeler inde geri k a l m ı ş mem leket­
leri n soyu l mas ı pahas ına va rl ı ğ ı n ı sürd ürme olanağ ından yoksu n ediyor.
B u n u n g i b i , kapita l i zmin kale leri nde tekel ler egemen l iğ i temel i n i n sarsı l ­
mas ı ve hele bu egemen l·iğ e devri m yoluyla son veri l mes i , u l usal k u rtu l uş
hareketi n i n hedefleri ne daha ça buk ve çok daha az sancıy la u la ş ı lmas ına
ya rd ı m ed iyor.

Ne var ki, b ütün bun lar tes l i m ed i l mekle bera ber, a rtı,k bel i rl i duru mda
devrimci gücler in sosyal ta b iat ına bağ l ı esas l ı 'ayrı m ları görmez l i kten
gel mek de o lmaz. işçi s ı n ı f ı , ha rekete da ima kayıts ız-şartsız, sık sık da
u l usal k u rtu luş devri m i ni n temel it ici güCıer inden b i ri o lara k kat ı lsa da ,
bu devri m i n tekbaşı na taşıy ıe ıs ı değ i ld i r. Bu devrim, karakteri i t i bariy le,
daha baş lang ıçta, u l usa l b u rjuvazi de da h i l o lmak üzere en geniş sos­
ya l ta baka la rı ka psa mokta d ı r. Ve iç çat ışmadan ziyade dış çat ışma, ya n i
u lus la ra ras ı veya devletlera rası (1) çatışma biçimi a lmakta ve h i ç deği lse
bcşla ng ıçta, mevcut mü l kiyet b i çimine, ü reti m i l i şk i lerine ve maddi n i met­
Ieri n dağ ı t ım ı tarz ına doku n m a ma ktad ı r.

O ha lde bun lar a nca k be l i rl i b i r s ı n ı ra kada r mı müttefi ktir ler?

Bundan 70 yı l önce, dünya n ı n bölüşü lmesi b ittiğ i ve emperya listçe
yeniden -bölüşü l mesi baş ladığ ı , Oktobr'un p i s l ik leri yok edic i f ı rtı nas ı

(') Ta b i ider ki , u l usal bağı msı z l ı,k savaş ı , kompradorla rı n , ya n i ka derleri
emperya l i zme bağ l ı o lan ve u l usal çı,kar lar ı sato n yerli büyük serma­
yeci leri n , tücca rlar ı n , feoda l a ri stokrat lar ın ve d iğer benzeri ta bakalar ın
va r l ığ ına son vermeyi öngörü r. Fakat bun la ra ,karşı savaş bazan son
derecede çetin de olsa, işin b u ya n ı u l usa l ku rtu luş devri m in in , h iç
olmazsa i l k ge l i şme aşamas ında , esas içerik değ i ldi r.

687

TÜSTAV

henüz d ü nya üzeri nden geçmed i ğ i , Lond ra -Sit i cen t i l men leri H ind i sta n
üzer indeki egemen l i k le r in in sa rsı l maz l ı ğ ı nd a n şüphe etmed ik ler i , Volstr iyt
ben kerleriyse yere seri l m i ş olan Çi n 'e sermayeleriyle yay ı l may ı p lôn laşt ı r­
d ı k l an s ı ra l a rda , yukarıdoki soruya veri len o lum lu cevap doğa l ve yeteri
kada r üm i t verici görün üyord u . Ve M a rks ist ler a ras ında b i rçok lar ı b u
soruya böyle ceva p veriyor lard ı . Fakat Len i n b u n a o l u msuz ceva p verd i :
Hayı r, ya l n ı z bel i r l i b i r s ı n ı ra kadar değ i l ! Emperya l i zm ta rafı ndan ez i len
ha l k l a r ı n u l usal k u rtul uş sava ş ı n ı , eski söm ü rge d ü nyası n ı n u l usal k u rtu l uş
sava ş ı n ı p ro leta rya devri m i n i n m üttef ik i o lara k i ncel iyen Leni n şuna işaret
etti : « . . . Dünya devri m in i n yak laşmakta o lan ça rpı şma l a rında , yeryüzü
h a l k ı n ı n i l könce u l u sa l k u rtu l uşa yönelen çoğ u n l u ğ u kap i ta l i zme ve
emperya l i zme karş ı dönece kl i r . . . " (Top lu eser ler i , c. 44, s . 38) .

Gerçekten de soru n u n özü ş u d u r : Sö mürgelerde ve bağ ı m l ı mem leket-
. Ierdeki sosyal «alt ta baka la r" ant i -emperya l i st harekete katı l ı rken soyut
bir u lusa l g u r u r veya u l usa l p restij f i k rinden es in lenmemekted i rler. On la r
iç inde b u l u n d u k l a rı du rumu kesi n l i k le değ'şti rıne, yoksu l l ukıan, ezgiden
ve ada letsi z l i kten .kurtu lma ü m itleri n i emperya l i zm boyunduğ undan
ku rtu luş la , u lusa l bağ ı m s ı z l ığ ın e lde ed i l mesiy le b i r leş t i rmekted i rle r.
Yığ ı n la r ı n bu öziem ve a tı l ı m l a rı u l usa l ha rekete der in b i r sosya l öz ve
ant i - ka pita l ist yön kma n d ı rma'ktad ı r.

Bugün görüyoruz k i , hayat, V. i . Len in ' i n f i k r in i sa dece doğru lamak la
ka lma mış , bunun top l u msa l an lam ve önemin i kat kat a rtt ı rm ış t ı r. Dün ­
yada ta n ı k o l maya baş lad ı ğ ı m ı z devsel değ iş,i m l er, ku rtu luş devri m i n : n
sosya l devri me yükse lmes in i y a l n ı z o las ı değ i l , a y n ı z a m a n d a kaç ın ı lmaz
ha le geti rmişt ir . Za m a n ı m ı z koşu l l a rı nda b i rçok öneml i sosyal soru n u n'
çözümü , em perya l i zme ekono mi k ve pol i t ik boğ ı m l ı l ı ğa karş ı savaşa
doğrudan ba ğ lan makta d ı r. Netek i m , çoğ u Lôtin Amerika ü l ke ler inde anl i ­
e m pe rya l i st devri m ayn ı zamanda topra ksa l veya a nti -feod a l d i r.

Pol i t ik bağ ıms ı z l ı ğ ı n e lde ed'ı ! mesi , ha l k ı n hayat ında kök lü b i r dbn ü me
temel o l ma kla bera ber, ekonomik geri ka l m ı ş l ı ğ ı n g ider i l mesi, b i l i msel­
tekn ikse l devri m yüzyı l ı nda ekono m i k bak ımdan gel işmiş memleketlerle
a z ge l i şm iş memleketler a ras ı nda du rmada n der in leşen ayrı m ı n yoked i l ­
mesi g i b i a na soru n la rı n otomat ik çözümüne kend i l i ğ i nden y o : a çıvermez.
Ya l n ı z sosya l i zm yo luna - doğrudan veya b i rta k ı m a ra basamak la r la '­
koyu lmakhr k i , ge l işen memleketlere kend i ana prob lemler in i çöz me
o lanağ ı veri r. B u gerçek, k u rtu luş savaş ına g i ri şen ler in kafa la rı nda g i ttikçe
daha sağ l a m yer etmektedi r. B u n u n en iy i kan ıt ı da, bu ha rekette sos­
ya l i st yön e l i m l i güclü bir a k ı m ı n be l i rm iş o lmas ıd ı r. Ka pi ta l i st o l maya n
ge l i şme yo luna g i rmeyi o las ı ya pan as ı l etken de d ü nya sosya l ist s iste m i ·
n i n varo luşudur. Dünya sosya l i st s istem in in va r l ı ğ ı , kurtu l u ş la rı na kavuş­
makta o lan bazı memleketlerde proleta rya n ı n zay ı fl ı ğ ı n ı veya yeters i z .
l i ğ i n i i l k zamanda g ider i r g i b id i r. Bütün bun la r, «devri mci savaş m e rkezi -

688

TÜSTAV

n in u l usa l ku rtu luş kes im ine kayd ı rı l ması» ve «devrimci g ı rı�ım ın köy l ü lere
geçmesi» vb. g ib i görüşler va sıtasiyle ku rtu luş hareket i n i dünya sosya l i z ­
mi ne karşıt koyma yelten iş leri n i n ne kadar zara r l ı o lduğunu i nand ı rıc ı
b iç imde göstermektedi r.

U l usal ku rtu l uş hareketi n i n ş imd ik i aşamas ın ı n değerlendir i lmes inde pek
der in leşmeden, onun gel işmesinde dünya sosy-a l i s-t s i stemiyle, u lus la ra rası
işçi s ı n ı fı n ı n devr imci savaşiyle yak laşmas ı n ı n a ğ ı r basan eğ i l im o lduğun 'J
tamamen hak l ı o la ra k söyleyebi l i ri z _ Ara lar ında eylembir l iğ i o lanakla r ı n ı n
du rmadan a rtması da bu yaldaşmadan doğ maktad ı r.

Marksist-len i n i st ler u l usal kurtu luş hareketi n i n tekei n s o lmadığ ı n ı da
gözönünde bu lunduruyorla r. Dyle k i , bu ha rekette, sosya l ist istek ler i ler i
sü ren devrimci b i r kanat olduğ u g ibi , emperya list ezgis ine karşı savaşı rken
henüz şu veya bu sosya l-ekonomik s i stem yarar ına kesin bir seç im ya p­
mamış bu lunan lar ın o luşturduğu kuvvetl ice b i r ak ım da va rd ı r. Gel işmekte
olan memleketlerin bir böl üğü , kendi iç ler inde s ı n ıfsa l çel işk i leri n scrt­
leşmesiyle ve içl i -d ış l ı gerici l i ğ i n çevi rd iğ i manevra lar ın e tkis i a l t ında ,
ya ln ı z ekonomik bak ımdan değ i l , pol i t ik bak ımdan da emperya l i zme
eğ i l im göstermeye başla ma kta, bu mem leket iNde i kt idarda bu lunan yerl i
burjuvaziyse zaman ı m ız ı n temel devri mci g üclerine cephe a lan u l u s­
lara ras ı burjuvaz in i n özgü l bir çeş id ine dön mekted i r.

Emperya l i zm in , şu veya bu ku rt u l uş hareketi b i r l iğ i n i dünya sosyal i st
s is teminden kopa rmak ve bu devri mci gücler ara sına n ifak sokmak mak­
sadiyle, bask ı , şantaj ve pol i t ik entri ka lar iç in e lde t u ttuğu bütün a raçlar ı
ku l land ığ ı da gözönünde bu lunduru lma l ı d ı r. Yerl i gerici l i k de ayn ı yolan
yürü mekte ve öze l l i k le u l usal veya d i nsel d uygu ları sömürerek ant i -komü ·
n i s t kampanyalar açmaya, u l usal kur tu luş dôvası n ı n en ard ıc ı l savaşç ı ları
o lan komün ist ler in kovuşturu lmas ın ı k ışk ı rtmaya ça l ışmaktad ı r.

Doğa ld ı r k i , bütün bun lar, k u rtu luş hareket i n i n b i r bütün o lara k objekt i f
i l er ici ge l işme eğ i l i mi n i değ iştirmez ve bu hareketin bel i rl i g üç lük ve
engel leri aşa rak kendine yol açtı ğ ı n ı gösteri r.

Buraya kadar söy ledik leri m iz in sonuç lar ın ı şöyle genel leyeb i l i ri z :

• çağ ım ı z kapita l izmden sosya lizme devrimci geçiş çağ ıd ı r; bu geçişin
esas örg ütçüşü ve it ici g ücü u l u s lara ras ı işçi s ı n ıfı ve onun komün ist
öncüsüdür.

• Dünya sosya l i st s istemi devrimci işçi hareket in in en güc lü ve i l eri
b i rl i ğ id i r; sermayen in hüküm sü rmeye deva m ettiğ i her yerde u l usal ve
sosyal kurtu luş savaşı n ı ge l işti rmen in doğa l dayanağ ıd ı r.

• i n san l ı ğ ı n geleceğ i , ba rış, u l usa l bağ ı ms ı z l ı k , demokras i ve sosya l i zm
dôvas ın ı n zaferi soru n ları , i k i dünya topl umsal sistem in i n , yan i sosya l i zm
i le emperya l izm in çarp ı şma ları nda çözü lecekti r. Bu ça rpışmalarda , d ü nya

689

TÜSTAV

sosyal ist s istemiyle, ka pital i st memleketlerdeki devri mci i şçi s ı n ı f ı ve u l usal
kurtu luş hareketi doğa l müttef ik ler o lara k eylem göstermekted irler.

i i

Bu genel teorik h ü kümler, temel devri mci g ücler a ras ındaki i l i şk i ler
pratiğ i ne nas ı l yans ı maktadır?

B i l i nd iğ i g i bi , Len i n üstü ngelen sosya l i st devri m i n , u lus la ra ras ı sosya l
ge l işmeyi , yeni top lumsa l s i stem in ekono mik ve sosya l u laş ım ları n ı n örnek
o lmas ından a la cağ ı g üCıe etk i l iyeceğ i n e önemle işa ret ed iyord u .

Sosya l ezg iy i ve u l usa l hak eşits i z l i ğ i n i yokeden , ekonom i n i n h ı z la
ge l i şmes in i , hayat d üzeyi n i n , emekçi ler in top lum ve devlet i ş leri yöneti m ine
katı l ma lar ın ın ve kü ltürün d u rmadan yüksel i ş i n i sağlaya n , k ı sacas ı yeni
toplumsal d üzen i ku rmakta o lan sosya l i st ü lkeler ha lk lar ı , bütün d ünyada
kapita l ist esaret s i stemine karş ı savaşta y ığ ı n la rı es in lemekted ir . Ornek
olara k etk i lemen in , devri mci proletarya n ı n dôvas ın ı gerçekleştirme
uğrunda savaşan lara etk i n b i r yard ı m b iç im i o lduğunu i spatlamak gerek­
s izd i r. Çünkü ası l reel sosya l i zm , ya n i ya ratı l mış ya da yaratı lma ıda o lan
sosya l i zm , Marksi st- Len in i st teori ler in doğru l uğunu ve sosya l ist i dea l l eri n
gerçek leştiri leb i l i r o lduğunu en iyi ve ca n l ı b i çi mde göstermekted i r.

Devrimler, el bette t ı patı p b i r "örnek gereğ ince» ya p ı l maz . Devri m ler,
uz laşmaz sosya l çel i şk i l er in a lab i ld iğ ine gerg i n l eşmesi ve patlamas ın ın ,
sömürülen s ın ıf lar ın sömürücü s ı n ı flara karşı savaşı n ı n , ya n i her şeyden
önce iç etkenler in eyle m i sonucudur.

Fakat örnek, tari h i n d e ta n ı k l ı k ettiğ i g i bi , devri mci hareketi h ı z land ı rıc ı
b i r ro l oyn ıya b i l i r. Neteki m , SSCB'nde u l usal soru nun başarıyla çözü­
münün ha lk ların kurtu luş savaşı üzeri nde yapt ığ ı büyük etkiyi ta mamiyle
değerlend i rmek zord u r. Rus i mparatorl iğ in in , a ha l i si a lab i ld iğ ine geri l i k
v e yoksu l l uk i ç i n d e yüzen e s k i u l usal u ç d iyarıarı , ya l n ı z b i r kuşağ ı n
hayatı boyunca gerçekleşti r i len dönüşümler sayes inde, ge l i şm iş ekonomi
ve kü l türe sah ip o lan ve b i rçok gösterg ede en ge l i şm iş kapita l i st devletleri
de g eride b ı rakan sosya l i st cumhu riyetler ha l i ne ge ld i ler. Ve bu cum­
h u ri yetler, d ünya n ı n dört bucağ ı ndan , b u hôr i ku lôde u lusa l uya n ı ş ı n
kayna k lar ın ı öğren meye, örnek ve iba ret dersi a l maya koşan insan lar ın
z iyaret yerleri o ldu .

B u n u n la i l g i l i o lamk, örnek vermen i n önem i n i ak ı ı la r üzerinde duygusal
ya d a b i r başka deyiş le p ropaganda a mac ın ı g üden etkiye i n d i rge meyi
d üşünmen in b i le doğru o lm ıyaca ğ ı n ı be l i rtmek i steriz. Ornek anca k b i r
tecrüben i n can l ı eseri d i r ve tecrübeyi tekrarl ı'yacak ola fl ı n ya n ı l ma mas ına ,
doğru yol'u i sa betle seçmes ine yard ı m eder.

Sovyetler Bkl i ğ i ve d iğer sosya l ist ü lkeler ha lk lar ı , ya ln ı z yeni d ü nya n ı n
i l k keş ifçi leri s ı fat iyle ed ind i kleri eşs iz tecrübeyi değ i l , kahra ma nca ça l ı ş -

690

TÜSTAV

malariy le yarattı k lar ı maddi ve manevi gücü de devrimci işçi s ı n ıf ı n ı n ve
bütün emekçi i n sa n l ı ğ ı n davası h izmeti ne sunmaktad ı riar. Bu sayededir
k i , daha ş i mdiden , yan i emperya l i zm in ha la öneml i derecede insan gücüne
ve maddi kaynak lara sa h i p a lduğu zama n ı m ızda, yeni b i r d ünya ha rbi
açma yelten i ş leri n e karşı d i ren me, empNya l i s t yay ı l ı ş ı n ı ön leme, u l usal
bağ ı msız l ı k la rı kaza n maya ve sağ lam laştı rmaya e lveriş l,i u l us la�a ras ı koşu l ­
lar yaratma vb . gibi hayati sorun la rı n çözümü mümkün olabi lm işti r. Yüksek
vasıf l ı ve sosya l i zm davas ına sad ı k halk ayd ı n la rı n a sahip o lan, gerici l i k le
ideoloj ik savaşa muazzam b ir entelektüel kuvvet ay ı ran sosya l i st ü l keler in
Marks ist -Len in i st part i ler i , bu savaş ın en ağ ır yükünü omuz lar ında taş ı ­
ma kta ve komün i zm bi l i m i n i n ya rat ıc ı b iç imde ge l i ş.ti r i lmes ine büyük b i r
katk ıda bu l unma ktadı rla r.

Dünya sosya l ist s istemi , hem kendi iç rezerv le�iy le, hem de b i rçok
ü l kenin ve ha l k ı n kend is ine katı l mas iy le gitgide daha faz la g üclen mekte­
d i r. Bu güc lenme, tüm d evri m sü reci n i n esas ge l i şme yön üdür. Devri mci
gücler in emperya l i zme karşı savaşta son derecede etk i l i b i r eylem bir l iğ i
b iç im i o lan ekonomik , po l i t ik ve askeri yard ı m laşma, bu güc len me ödevine
doğ rudan bağ hd ı r.

Sovyet devleti n i n kuru luşunun i l k gün lerinden i t ibaren Len i nci Komün ist
Pa rtis i , kapita l i st memleket ler proletaryas ı na , emekçi l erine, emperya l i zm in
boyunduğu a l t ı ndak i ha l,k la ra o lab i ld iğ i kadar büyük ölçüde deslek
göstermeyi ,kutsal bir ödev sayage lmişt ir.

Devrimci hareketi bu suretle destek leme bütün dünya sosya l i st s i stemi
için g elenek o lmuş , bunun ö lçü leri za man la kal kat a rtmış ve en çeşit l i
uygu lama biç im leri ortaya ç ı kmışt ı r. Bugün bu destek leme, devrim dava­
s ı n ı n a rd ı cı l o la ra k polit ik savunu l ması , emperya l i st sa ld ı rgan l a rla savaşan
ha lk lara s i lah, ge l i şmekte o lan devletlerde u l u sa l endüstriye temel o lmak
üzere sa nayi donatı m lnrı sağ lan ması , vasıf l ı u zman la r yetiştiri lmesi vb.
biçi m leri nde gerçek leşti ri i mektedi r .

Enternasyonal desteğ i n önemin i Viyetnam örneğ inde en bel i rg i n o lara k
görmekteyiz . Netekim , sosya l ist ü lkeleri n , bütün komün ist v e u l u sa l k u rtu­
luş hareketi n i n büyük ölçüdeki maddi ve polit ik yard ı m la rı na dayanan
kahraman Viyetnam ha lk ı , Amerikan emperya l i zm in i n sald ı rı la r ı n ı
başa rıy la püskürtebi l.iyor. Son 16 y ı l i ç i nde, Viyetna m Demokrat ik Cum­
h u riyeti' nde, SSCB'n in tekn i k yard ı mla riy le , bu cumhuriyetin ekonomis inde
ve savun mas ında öneml i rol oyn ıyan 1 50 kadar i şletme kuru lmuş ve i ş let­
meye aç ı lm ı şt ı r. Sovyet ler B i rliğ i ' n i n en az 50 şehrindeki enstitülerde ve
d iğer oku l larda 1 0 b i n kadar Viyetnaml ı genç orta ve yüksek öğren im
görmekted i r. Viyetnam Emekçi ler Partisi yönetici l eri n i n defa la rca bel i rtti k ­
leri g ib i , Viyetnam ha l k ı n ı n sosya l i zm i k u rmada ve emperya l i zm in sa ld ı r ı ­
ları n ı püskü rtmedeki başarı l a rı Sovyetler B i r l iğ i ' n i n kardeşçe "'lrd ım ­
la rı ndan ayrı düşünü lemez.

691

i

TÜSTAV

Komün i st ve Işç i Parti leri 1 969 Yı l ı U lus lara ra sı Dan ışma Toplant ı s ı ,
son on y ı l iç indek i toplumsal ge l i şme deney in i ta h l i l ederek, a na dokü­
manında şun ları belirtti : «Ka hra man Viyet n a m halk ın ın başarı lar ı , zo man ı ­
m ızda bağımsız l ık , egemen l i k ve özg ü rl ük leri n i her su retle ve kes in o lara k
$avunan ve geoiş b i r u l u slara ras ı destek gören ha lkları n , e mperya l i st
sald ı rgan l ığ ı n ı bozg una uğratma ları n ı n g ittikçe daha faz la m ü mkün
olduğ u n u göstermekted i r.» Dünyada g ücler ora n ı n ı da bel i rleyen b u
hüküm, devri mci hareket i ç i n d ü nya sosya l i s t s istemin in ne demek o l d u ­
ğ u n u en göze çarpar biç imde ortaya koymaktad ı r.

Ka pita l ist memleketler proleta ryas ı , 1 91 7 Oktobr zaferi nden sonra genç
Sovyet Cumhuriyeti 'oi savun maya g i rişerek çok değerl i en ternasyona l i zm
örnekleri vermişt ir. B u g i b i ve benzeri eylemler b u rada tümüy le sayı lam ı ­
yacak kadar çoktur. B iz burada i şç i s ı n ı fı n ı n enternasyona l yardı m ı n ı n
d u rmadan ortan önemine d i kkat i çekmek i stiyoruz. B u da a n laş ı l ı r şeyd i r.
Z i ra işçi s ı n ı f ı n ın kendis i sayıca a rtmış , bu s ın ı f ı n ka pital ist memleketlerde
d iğer emekçi tabaka ları üzer indeki etkisi büyümüş, örg üt l ü l üğü ve pol i t ik
olg un luğu iy ice gel işmiş,ti r. Devri mci i şçi hareketi ne s ın ıf savaş ında çel ik­
leşmiş tecrü bel i komün ist part i leri öncülük etmekted i r. Bütün bunlar işçi
s ın ı f ı n ın sesin i el bette g üclendirmekte, en geniş kamuoyu ono kulak ver­
mekte, yönetici çevreler de onu gözön ü n e o l ma k zorunda kalmaktadıriar.

i l kesel enternasyona l i st mevzi lerden ya p ı lan eylem lerin bugün de büyük
b i r pol i t ik cesaret ve h attô k işisel y iğ it l ik gerekti rd i ğ i söz götü rmez.
B u rada , Frans ız burjuvaz isi n i n , kendi propagandasiy le a levlend i rdiği
şovi nist ik psikozuna rağ men, Cezay i r h o rb i n e son veri l mesi nde d i renen
kom ü nist leri bir de iftirala·rla kora la moya ka lk ı şmos ı n ı hat ı rlatmak yeter­
l id i r. B i r baş,ka örnek de veri l eb i l i r. Bugün B i rleş ik Amerika'da çok değ i ş i k
kam uoyu çevr�leri Viyetna m harb ine son veri lmes in i ist iyorla r. Ama uya n ­
maları y ı l l a r s ürmüş ş imdik i «g üvercin le r» a ras ında «s,ah in ler» le b i r o lara k
ko mün i stleri kovuştu ra n la rı n «ha i n» d iye yafta lanara k - her şeyden önce
h u n h a r emperyal i st sa ld ı'rgan l ığ ı na son veri l mesi n i i stedik ler inden ötürü ­
kovuştu rmalara uğ rad ı k ları b i l i n mekted i r.

U l usa l kurtu luş hareket i n i n etk is i de kuvvetle a rt ıyor. Bu hareketin
u ius lara ras ı olayların g id i ş i n i a kt if surette etk i leme o lanak ları ndan yoksun
o lduğu g ü nler a rt ık çok geri lerde kaldı . Şimd i d u ru m değişt i . Emperya l ist
esa ret inden kurtu l muş olon b i rçok Asya ve Afrika memleketi a rt ık pol i t ik
bağ ı m s ız l ık lar ın ı sağla mlaşt ı rd ı l a r, barış ı n ve u l us lararas ı g üven l iğ i n
garant i lenmesine, Ameri ka n sa ld ı rga n l a rı n ı n e lb i rl iğ i i l e d i zg in len mesi ne
gittikçe ortan b i r katk ıda bu lun maya baş lad ı la r. U l usa l kurtu l uş hareketi
emperya l i st s i steme b i rb i rinden ağ ı r darbeler i ndi rmekte, böylel i k le de
ya bancı kaynakları sömü rmeye ça l ı şan u l us lara ras ı tekel ler in etki a l a n ı n ı
dara ltmakta d ı riar. Son y ı l l a rda , d ü n ya , yabancı sermayen in kontro lündek i
n ice petrol kuyu ları n ı n , madenieri n , sanayi i ş letmeleri n i n , bankalar ın

69?

TÜSTAV

u l usa l hükü metler ta rafı ndan m i l l i leşti r i l d iğ i ne tan ı k o lmaktad ı r. Gel i şme
ha l i ndeki memleketler, kend i kuvvetleri n e g üven leri arttı kça, B ir leşmiş
M i l l et ler Teşk i lat ı 'nda ve diğer u l us lara ras ı örgütlerde, Sovyetler B i rl i ğ i
tarafı ndan an lay ış la karş ı l an ıp hara retle desteklenerek, a ktif b i r mücadele
yürütmekted i rler.

i i i

Emperya l i zme karş ı savaşta devri mci g ücleri n ey lemb i r l iğ i sorun u ,
Komün i st v e işç i Parti le ri 1 969 Yı l ı U l us la rarası Dan ışma Toplant ı s ı ' n ı n
d i kkat merkezi nde y e r a l ıyord u . Kardeş pa rti ler in bu soru n u görüşmeyi
gerek l i saymaları n ı n sebebi neyd i ?

Dünya devrimci ha reketi n i n ge l işmesi , bu ha rekete kat ı l an b i rl ik ler in
işb i r l iğ i yo l unda yeni o lanak lar açtı . Komün i st le ri n u l us lararas ı forumu
bu o lanak ları i y ice i ncelemeyi ve bun lar ın ku l l an ı l mas ı yo l lar ını be l irle­
mey i ödev ed i nmişti .

Bu soru n u n esas l ı o lara k iş len mesi gereğ i , ayn ı zamanda emperya l i zm in
karş ı -devri m stratej is i ndek i önem l i değ iş i k l ik lerden doğuyord u . Za man ım ı z
koşulları içinde emperyalizmin politikasını (hele d ı ş politikasını), dünya

sosya l i zmine , u l usa l kurtu l uş devr im leri ne ve işçi ha reketi ne ka rşı müca­
delen in s ın ıfsa l hedefleri be l i rlemeye, hem de geçm iştek inden çok daha
faz la bel i r lemeye başlad ı . B u olay Len i n ' i n ş u f i k ri n i doğ rula makta d ı r :
«B iz im za ferlerim i z a rttı kça , kap1ita l isı sömürücüler de o nispete daha

fazla bi r leşmeyi öğren iyorl a r . . . " (c. 40, s. 244) .

Dünya devrimci hareketi n i n bütün ko l ları n ı n güCıenmesiyle i lg i l i
problemler in a ktüel l iğ i , bu hareket i ç i nde ortaya çı kan çel i şk i leri n çözümü
ve ant i -emperya l i st cepheyi zayıf latan g üç lük ler in yen i l mesi i ç in yo l ve
biçim ler aranmas ından i ler i ge lmekted i r.

Devrimci gücler in i şb i rl iğ i , emperya l izme karş ı savaşta ittifak lar ı , bütün
s orun la rdak i g örüşl er in ayn ı ka l ı ptan çı kmışçasına meka n i k uyg u n l u ğ u n u
veya b i ri n i n eylemler in i d iğer i n i n gözükapal ı kopya etmes i n i gerektirmez.
Değ i ş i k sosya l karakterl i g ücler in ve pol i t i k a k ımlar ın bir araya ge ld iğ i
ant i -emperya l i st hareket çerçevesi nde şu veya bu çe l i şk i ve görüş ayrı l ı ğ ı
ya l n ı z olası değ i l , a yn ı zamanda bazı a hva lde kaçı n ı lmazdır. Tecrübe,
doğ ru hareket ed i lmek şart iy le , bu çel işk i ve görüş ayrı l ı k la r ı n ı n , esas
devri mci güc ler a ras ında bağ lant ı ları n o luş·mas ı na , emperya l i zme ve
onun sa ld ı rgan pol iHkas ı na karş ı s'avaş la i l g i l i ana sorun larda ey lembir­
l iğ ine enge l o lamıyacaklar ın ı gösteriyor.

Marks ist- len i n ist ler, dünya ku rtu luş hareketi n i n değ iş ik b i r l i k leri n i n
eylem ine orta m o l a n u l u s a l koşu l l a rı n özg ü l l üğünü hesaba katma gereğ i n i
kabu l etmekle, bun lar ın kendi ne özg ü kara kteri ne v e erki n l i ğ i ne sayg ı
göstermekle beraber, u lusa l ayrı l ı k teori ler ine karş ı , özel çı ka rla r ın genel
o lan lar la , bel i r l i b i r d u ru ma bağ l ı ç ı ka rla rı n uzun vade l i o lan lar la , u l usal

693

TÜSTAV

ç ıkmlar ın enternasyonal o lan lar la çatıştı r ı lmas ına karş ı kesi n l i k l e savaŞ­
maktad ı r l a r.

Zaman ı mızda emekçi ler in enternasyanal dayanışma prens ip leri günden
g üne daha büyük bir önem kaza nmakıa, devri mci g üc leri n b i rliğ in in o rtak
temel i o lmaktad ı r.

B i r l i k h içb i r zaman kend i l i ğ i nden o l uşmaz ; açı kça be l i r lenmiş ortak
ödevler etraf ında meydana ge l i r ve o rtak eylemler süreci nde sağ lam laş ı r.
Bugün ant i -emperya l i st güc ler, emperya l izme karş ı savaşta somut b i r
i leri hareket prog ram ına sah ipt i r ler. Komün i st ler in s o n u lus la ra ras ı
dan ı şma topla ntıs ı n ı n doküman la rında, temel devr imci g üc lerdeki ge l i ş ­
men in rol ve perspektif ler i deri nden der ine ta hl i l ed i lmiş ve u l us lara ras ı
alanda ortak eylemlerin önemli doğrultuları be l i r le n m işt i r. Bunlar, bir

dünya nükleer harbi tehl ikes ine karş ı , n ük leer s i l ôh ı n yasa klanmas ın ı ,
nük leer enerj i n i n s ı rf barışç ı maksaHa rla k u l l a n ı l ması n ı a maçlayan b i r
barı ş sa�aş ı yü rütmek ; emperya l ist sa ld ı rıya hedef o lmuş memleket ler le
ve her şeyden önce Asya , Afri ka ve lôt in Amerika 'da bağ ı ms ı z l ı k la r ı n ı
savunmakta o lan ha l k l a rla dayan ışma hareket in i a kt i fleşti rmek ; neo­
faş i st teh l i keye karşı d i ren iş i güclend i rmek, insan d üşman ı ı rkç ı teo ri l eri
bütün biçi m ve be l i rti ler iy le demaske etmek, kapita l i st memleketlerde tüm

top lumsa l hayatı n demokrat ik leşmesi i ç i n mücadele etmek vb. g i b i ey lem­
le rd i r.

Danı şma toplantısı nın haz ı rlad ığ ı ve birleşik anti -emperyalist cepheyi

kuvvet lend i rmeyi h edef tutan uzak görüş l ü ve gerçekçi progra m, ancak
d ünya komüni st hareketi n in , çağsol koşul l a rda bu cephen in çeki rdeğ i ,
örgütçüsü ve es i n k,aynağ ı o l abi leceğ i n i b i r daha doğ ru lad ı .

Komün i st ler in öncü l ü k ro l ünü kabule daya nak o lan objektif etkenler
va rd ı r. Komün ist hareketi, emperya l izm le çatışa n en a rd ı cı l s'avaşçı n ı n , yani
i şç i s ı n ı fı n ı n i rades·i n i yans ı tmaktad ı r. Bu ha reket çağ ım ı z ı n en etk i l i pol i t ı k
g ücüdür ve dünya n ı n çoğu ü l ke ler inde eylemde bu lunan 50 mi lyonu aşk ın
k i ş iy{ b i r leşti rmektedi r. Tek sözle, komün i st ve i şç i parti le r i , top l umsa l
ge l i şmen in b i r i c i k b i l imse l teoris i o lan ve devr imc i ant i -emperya l ist savaş ın
perspektif leri n i görmelerine, doğ ru b i r strateji ve takt i k tesb i t etmelerine
i mkôn veren Marksizm-len in i zm le s,i ı ôh l ı d ı rl a r.

Oncü l ük ro lü , komün ist lere, bütün devrimci güc ler in orta k dôvasiy le
i lg i l i özel bir soru m luluk yüklemektedi r. Emperya l i zme karşı savaşta
eylemb i rl i ğ i n i n , her şeyden önce komünist ve i ş çi part i le r in in , dünya sos­
ya l i s t s i stemi ülkeleri n i n g üc lenmes ine ve 5l msl,k l top l u l uğuna bağ l ı o lduğu
söz götürmez. Bu sorunun çözümü, sağ ve «sol» oportün i zme karş ı , dev­
rimci teorim i zden ve hareketi mizi n enternasyona l i st mevz i ler inden geri le­
men in her tür lüsüne karşı a rd ı cd b i r mücadele yürütü l mesi n i gerek t i r­
mekted i r.

694

TÜSTAV

SBKP XXiV. Kongresi ve d iğer ka rdeş part i leri n yak ı n geçmişteki lorum­
lar ı , komün i st leri n saf ları n ı n Marks izm-Len i n i zm i l kesel temel i üzeri nde
s ı k laşma ve sağ lamlaşması eğ i l i m i n i n ge l işmekte ve kuvvetlenmekte o ldu­
ğunu göstermişti r. Kreml i n 'dek i Kongreler Saroyı ' nda toplanan 1 02 komü­
n ist ve i şç i , devrimci-demokrat ve sol-sosya list pa rtileri temsi fc i leri , diğer
pa rt i ler in forumlar ına katı l an b i rçok ka rdeş parti le r heyetleri , ortak hedef­
ler uğrundak i savaşta devrimci gücler in s ıms ık ı b i rleşme i radesi n i b i r
daha d i le getirmiş lerdir. G. HiAS

RAKAMLAR VE KANıTLAR

Dünya sanayi üret iminde sosya l ist ü lkeler in payı n ı n artışı ;

1 91 7 yüzde 3'ten az

1 937 yüzde 1 0'da n az

1 950 yüzde 20 kadar

1 955 yüzde 27 kadar

1 969 yüzde 39'0 yak ın

Yeryüzünün % 1 8' i n i ve dünya n üfusun u n do °1'0 1 0' u nu kapsaya n
Ekonomik Yardımlaşma Konseyi (EYK) üyesi sek iz memleket, dünya sanayi
ü retim inin yaklaşık olara k °, /0 33' ü n ü vermekted i rler (bu pay 1 9S0'de
°,/0 1 7,8, 1 960 y ı l ı nda % 28,4 kadard ı) .

Hô len sosya l ist ü l ke ler, ge l i şmekte o lon devlet lere, 2424 ha l k ekonomis i
i ş letmes in in ku ru lmas ında yard ı m ed iyorlar. Bunlar a ras ında 45 demi r­
çe l i k ve renk li meta l ü rj i fabrikas ı , 584 e lektri k santra l i ve kömür madeni ,
1 36 petro-ki mya iş letmesi ve rofi ner i , 1 1 2 y,a pı ma lzemesi ü reti m i ş let­
mesi , 209 tane de taş,ı t ve u laşt ı rma işletmesi vard ı r.

XiX. yüzyı l ortalar ında proleta rya 9 m i lyon kiş i kadard ı ; XX. yazy ı l ın
baş ında 30 mi lyon k i ş i o ldu ; 1 960 ve 1 970 y lHa rı dönemeci ndeyse u l us­
lararas ı işçi s ı n ıfı n ı n toplam sayıs ı 540 m i lyon k i ş iy i aşt ı . Bunun 220 m i l ­
yonu ge l i şm i ş endüstri l i kap ital ist memleketlerdeki ücretli emek ordu ­
sudur, Ge l i şm i ş kapita l i st ü l ke lerde emek ücretiy le geçi nen leri n n i sp i payı
yüzde 79 kadard ı r.

Bir inci Dünya Savaş ı 'ndan önce bütün ü lkelerde 1 5 mi lyon kodal' sen­
dika üyes i va rd ı ; ş i md iyse bütün send ika la r 250 mi lyon i şçiy i bi rleşti r­
mekted i r. Gel i şmiş kapita l i st memleket lerde send i ka l ı , işçi leri n topla m ı
7 0 m i lyondu r. Proleter enternasyona l i zm in i ben i msiyen v e uygulayan
Dünya Send i ka la r Federasyon u 1 00 ü l keden 1 50 m i lyon kadar i şçiyi çat ıs ı
a lt ı nda toplamaktad ı r.

695

i

TÜSTAV

Biltün kapitalist memleketlerde grevlere katilanlaf/n sayısı :

1 965

1 968

1 970

36 mi lyon kişi

57 m i lyon k iş i

64 mi lyon k i ş i

Bugün u lus la raras ı komün i st ha reketi safları nda 50 mi lyon komün i st
vmd ı r. B u n u n 6 ;ıı i lyon u sosya l ist o l maya n memleket lerde, 3 mi lyondan
faz las ı do gel işmiş kap ita l i zm ü l keleri nded i r. Ge l i şmiş kapita l i st ü l ke­
:;; rdek i sosya l -demokrat parti lerin üyeleri 1 5 mi lyon kadard ı r.

Lô t in Ameri ka'da devr imci s ü reçler in ge l işmes inde proleta rya g itti kçe
cırta n bir rol oyna makta d ı r. Bu kııa p roleta rya s ı n ı n sayı s ı , tarı m işç i ler i
ve gene l h izmetle r emekçi leri de dah i l , 48 m i lyon k iş iy i bu lmak tad ı r. B ,)
proletarya n ı n savaşçı öncüsü komün.ist \ie işçi part i ler i , safla rı nda ha lc:ı
350 b in k iş iy i bi rleşti rme�ted i rle r.

B i r leşmiş M i l let ler Teşk i lôtı ' n ı n 1 946 y ı l ı ndak i B i ri nci Genel Kuru l
Top lant ı s ı nda , Afr ika prob lemleriy le i l g i l i h i çb i r ka ra r a l ı n mış değ i l d i .
BMT Genel Sekreteri n i n i l k y ı l l ı k ra porunda Afri ka 'dan sadece i k i cümley le
söz ed i l iyordu . 1 962 y ı l ı nda BMT XVi . Genel Kuru l topla nt ıs ı ndaysa, Genel
Sekreter in y ı i l ı k raporu n u n yüzde 42's i Afrika sorun la riy le i lg i l iyd i ; a l ı nan
karar lar ın yüzde 20' si doğrudan doğruya, y üzde 1 2' s i de k ı smen bu k ı tan ın
ç ı ka rl a r ına değg ind i .

1 960 y ı l ı nda B MT XV. Genel Ku ru l topla nt ıs ı nda , SSBC' n i n g i r ;ş i nı i y l 8,
sömürge ü l kelere ve ha l k la ra bağ ı ms ı z l ı k veri lmes ine i l i şk in tarihse l
deklô rasyon kabul ed i lmişt i .

696

TÜSTAV

Fikir değiş-tokuş u kürsüsü

Gelişmekte olan memleketlerdeki .. Marksist olmayan
sosyaliıın"e Marksist yanaşım

R O S T i S l A V U l Y A N O V S K I

Marksist o lmayan sosya l ist ak ım la rla i l g i l i o la ra k «Barış ve Sosya l izm
Problemleri» derg is inde yay ım lanan eleştiri yaz ı l a rı hak l ı b i r i lg i uyand ı rd ı .
B u akım lara b i l imsel v e po l i t i k aç ıdan doğru b i r yanaşı m ın bel i rlenmesi,
emekçi le ri n öncüsü olan ve ha l k ı n geniş tabakalmiy le i l i şk i ler inde b i l imsel
sosya l ist dünya görüşünü k ı lavuz edinen partiye karş ı tutumun aç ığa
kavuşturu lmas ı g ib i çok öneml i bir p rob lemin çözü m ü iç in önkoşu ldu r.
Z i ra Ma rksist ol mayan. pol i t ik program ve teor i ler ş imd i l i k ha l k ı n geniş
ta baka ları üzeri nde küçümsenemiyecek b i r etk i ya pmaktad ı r.

Dte yandan, Marksist o lmayan sosya l i zm i e leşti ri yaz ı l a rı sü tununun
açı ld ığ ı i l k sayıda , Asya ve Afri ka ü l keler indeki sosya l i st a k ımlarla i l g i l i
yaz ı la r ı n yayı mlanması da ta ma miyle doğa ld ı r. B u ak ı m lar bi rçok Asya
ve Afrika ülkesinde gen iş ölçüde yayı lmış olup, ş imdiki dönemde DU
[ıl keleri n pol i t ik hayatı nda öncü l ü k ro l ü oyna maktad ı r la r. Ve bu, her
şeyden önce sözü geçen k ıta la rı n eski ve yeni dünya la la rı n ı n mevz i le r in ­
dek i küçük burj uva demokras is in in ro l ü nden fa rk l ı o la rak , i ler ici , ant i ­
emperya l ist ve devrimc i leşti ren bir ro ldür.

Gel işmekte o lan ü l ke ler iç in - ki bu ge l. işme de on ları Avrupa ve
Asya'daki kapita l i st d evlet lerden

'
ayı rdetmekted i r -, gene l l i kl e ant i ­

emperya l i st ve demokrat ik o lan , fakat şu veya bu ölçüde küçük burj uva
f i k i rler ine, a rd ıc ı l o lamk da sosya l i st fi k i rlere eğ i l i m gösteren Marksist
c! ivemiyeceğ im i z sosya l ist ak ı mlar ın büyük etkis i objektif b ir zorun l ukıur
ve iç inde bu lund uğumuz aşamada kaçı n ı l mazd ı r.

Asya ve Afrika memleket ler i , n i speten daha ge l i şmiş b i rkaçı da dah i l ,
ek::ınomik, pol i t ik , sosya l ve d üşünsel bak ımıardan küçük burj uva l ı ğ ı n
o �(yanusu d u ru mundad ı rl a r. Bunu , a ra la rında tedrici b i r s ı n ı f ayr ışmas ın ı n
göze çarptığı köyl ü lerin ve şehir küçük burjuvazis in in muazza m sayı üstün ­
l ü ğ ü bel i rlemekted i r. Dyle k i , köy l ıi l er le şehir küçük burj uvazisi bütün
nüfusun rı ii 80-90' l n l meydana geti rmektedi r. Küçük burjuva da lga ları ,
ora l a rda hemen hemen hiçbir engele raslamadan yayı / ı r. Daha çok mi l l i ­
yetçi ve ant i -emperya l ist yönel im l i ve d i nsel görüşler le yoğ ru l muş küçük
burj uva ideoloj i s i , ne yandan baksan ız , bu okyanusta y ığ ı nsal b i l inc in
da ha uzun zaman ağ ı r basan biçi mi o lacağa benzer. Köyl ü le rin ve şeh ir
küçük burjuvaz is in in önünde a lab i ld iğ ine geniş b i r ey lem a lan ı va rd ı r.
Asya ve Afri ka 'n ın bi rçok mem leketi nde bu ta baka lara baş o lab i lecek
g üc ler henüz o lgun laşmamışt ı r ; burj uvazi ve işçi s ı n ı fı daha kendi leri
küçük burj uva çevresinden kopmuş değ i l lerd i r ve hegemon ro l ü oyn ıyab i l ­
ınek i ç i n henüz zayıf ve haz ı r l ı ks ı zd ı ria r. Bu , henüz ka pita l i st o lmamış

697

TÜSTAV

memleketlerin sosya l yapıs ı n ı n b i r öze l l iğ id i r. Böyle ü l kelerin b i r k ı smında
kapita l izme hücum eden ve kap i ta l izmi istemeyen küçük burjuvaz i n i n
i kt idara geld iğ i devletler kuru lmuştur.

Marksi st ler i ç in , Marksist sosya l izm in mi , yoksa Mar.ksist ol mayan sos­
ya l i zm in mi daha iy i o lduğu , hang i s i n i n haya le dayandığ ı ve geleceğ i n
hang isine a i t o lduğu d iye b i r sorun yoktu r. «Asya v e Afri ka'da sosya l ist
görüşler" (*) baş l ı k l ı yazı n ı n sah ipler i , bun un la i lg i l i o larak, gene l l i k le
doğru d (işünceler ortaya koymuş lard ı r. Fakat, bize kal ı rsa, bütün tart ı şma
bu çerçevede ka lmama l ı d ı r.

Marksist o lmayan sosya l i zm in çeş i t l i (bazan i l kesel bak ı mdan çeşit l i)
ak ı ml·a rı n ı n çağsal devrimci sü reçtek i rol ü n ed i r? Bun la ra karş ı M a rks ist­
Len i n i st ıer in tutum u ne olma l ı d ı r? Bu , b izce gel işmekte olan mem leket­
lerde birtak ım çeş itl i sosyal i s t d üşünce ak ım la rı n ı n gen iş ö lçüde yayı l ­
masiy le i lg i l i o lara k olağanüstü aktüe l l i k kaza nan ka rmaş ık b i r problem­
d i r. Bu p roblemin çöz·ümüne g i rişebi lmek için, sömürge bağ ı m l ı l ı ğ ı ndan
kurtulmuş memleket\erin hôlen içinde bulundukları aşamanın sosyal­

pol it ik özlüğ ünün ve ayn ı zamanda onlar ın daha sonraki gel işme perspek­
t if leri n i n bel i rlen mesi öneml id i r.

Ne yazık ki, sözünü ettiği miz yazıda bu soruna gereğ i kadar öne m

veri lmemiş , Afri ka v e Asya mem leket leri n i n kap i ta l ist o lmayan yoldan
gel işmeleri sorun u bir yana b ı rak ı lm ı şt ır . B iz , yazı sah ip leri n i n , ele a ld ı k ­
la rı hayli gen iş konuyu en ine-boyuna i nceleme idd ias ından uzak o lduk­
la rı n ı an l ıyoruz. Fakat bu k ı ta la rı n M a rksist o l mayan sosya l izm p roble­
mini kapita l i st a lmayan gel i şme perspekt if ler inden kopuk o lara k tah l i l
etme denemesini h i ç de doğ ru bu lmuyoruz ve bu konunun incelenmes ine
biz de eli m i zden geldiğ i nce katkıda bu lunmak i stiyoruz.

Yazıy ı ka leme a lan la r, «u lusa l ku rtu luş devrim leri n i n dünya proleta rya
devri m i n i n ayrı lmaz b i r parças ı ha l i ne geld ik leri" kanıs ı ndad ı r lar. T it iz­
l i k le i ncelendiğ·i zaman , bu f ikr in ta m o lmad ığ ı bu yüzden de yan l ı ş
o lduğu an laş ı l ı r. Len i n bunun la i l g i l i o larak , proletarya devri minden değ i l ,
sosyal devrimden söz ediyor, bun ları t i t iz l ik le birbir inden ayı r ıyord u . Gerçi
her proletarya d evrim i sosyal devri md ir, fakat her sosyal devri m proletarya

devrimi değ i ldi r. Yazı sah ip leri n i n akta rd ı kla rı a l ı nt ı l a rda da görü ldüğü
g,ibi, V . i . Len in 'e göre sömürge ha lk ları n ı n u lusa l bağ ı msız l ı k savaş ı ,
d ü nya devri msel süreci n i n b i r parças ı , d ü n y.an ı n sosyal değişmesinde
öneml i b ir a nd ı r, fakat d ünya proletarya devrim i n i n b i r parças ı değ i l d ir.
Sosyal ist devrim ve u lusa l ku rtu luş ha reketi, objektif o lara k m üttef ik
olmakla ödev i i , emperya l i zm in kiş i l iğ inde düşmanları ortak , çıkarları da

ortak i k i devrimc i ko ldurlar. Ara la rı nda işb ir l iğ i olanak la rı sonsuzdu r.

(*) «Yeni çağ", 1 97 1 , sayı 6

698

TÜSTAV

Onlerinde yeni yeni ufuk lar aç ı l maktad ı r . Z i ra , Leni n ' i n öngördüğü g ib i ,
u l usal ku rtu lu ş hareketi, pol i t ik bağı ms ız l ık savaş ın ı n başlamas ından
sonra , eğer a rd ı cı l ve devrimciyse, kaçı n ı lmaz ol-ara,k genel l i k le emper­
ya l i zme ve en.i nde sonunda kapita l izme karşı dönmektedir. Bundan ötü rü,
yaz ıda da hak l ı o l,a ra k bel i rt i ld iğ i üzere, Lenin her i k i devr imci ko lun
«birleşmeleri" ödevi n i ortaya koyuyordu . Fa k'at u l usa l kurtu luş hareket in i
dünya proleta rya devri m i n i n b i r parçası saymak, her i-k i k o l u n bi r leşmesi
deği l , özdeşlet iri l mesi ve bu a rada dünya devri msel sürecinin organ ik
parça l a rı n ı n n itel aç ık l ığ ın ın ve dolayıs iy le her b i ri n i n önündeki ödevlerin
g özden kaçırı l ması demek o lur.

Asya ve Afrika memleketler indeki Marks ist o l mayan sosya l i zm konu­
sunda a l ınacak tutum, u l usal k u rtu luş hareketi i l e proleta rya devr imi a ra ­
s ındaki bu bağlant ıy ı kavra maya büyük ölçüde bağ l ıd ı r. Eğer u l u sa l
ku rtu luş ha reketi dünya proletarya devrim in i n b i r kes imi ise, Marksist
o lmayan sosya l i zm in kes i n l i k le redd i gerekir. Bunun ahi, gerçek sos­
\'a l i zme, yani b i l i msel sosya l izme yabancı g ö rüş leri n p ro.letarya sosya l ist
hareketi ne sızması a n l a m ı na g e l e b i l i r. Fa kat ulusal k u rtul-uş hareketi
sosya l devrim in kol larından biri o lara k genel demokrati k karak tere s a h i p

b i r hareketse ve e mperya l i zme, feoda l izme, tekel lere ve geric i l iğe karşı

geniş halk y ığ ı n la rı n ı n ha reketiyse, bu takd i rde Marksist o lmayan sos­
ya l i zm ak ım la rı n ı n .varol uşu tamomiy le yasa ld ı r. Bun lardan baz ı la r ı n ın
- yan i p ro leter o lan ve o l mayan emekçi y ığ ı n la rı n ı n ve bun lar ın l ider­
leri nden en iy i leri n i n sübjektif-sosya l i st emel ler inden esi n lenen devri mci ­
demokratik a kı m la rı n - sosyal i leri l i k ve devri m tarafta rları a ras ı nda
bozan ağır basması b i le mü mkün o lan kayıts ı z -şarts ız b i r etkis i va rd ı r
ve o laca ktı-r.

o ha lde ge l işmekte o lan memleketlerdeki Marks ist o lmayan sosya l ist
ak ım ları her değerlendirmede, tari hsel gel işmen i n bel i r l i d u rumunun n /tel
özlüğü ve dolayıs iy le ha reketin stra tej i k hedefi çıkış nokta m ı z o lma l ıd ı r.
Sadece Marksist o lmayan sosya l i zm problemine değ i l , tümüyle u l usa l
ku rtu l u ş hareketine yanaşımda bütün teori k fa rk l a r bu çıkış noktas ında

do'ğ m a k tadır. Bütün devrimci ant i -emperyalist g üclerle i şb irl i ğ i n i öngören

Leninci doğrul,tu i l e pratikte doğrulandığı g ibi , objektif o la ra k proleta rya
öncüsünü tecride götüren doğru ltu arası ndaki ayrı l ı k kavşağı da bura ­
dad ı r.

Kapita l i st o lmayan yol hakk ındak i çağsa l Marks ist an lay ış işte bu
problemi Len inci ruhta çözmekted i r. Bu an layışa göre, kapita l i st o lmayan
yolu seçmiş bu lunan pol iti k kuvvet ler ve mem leketler sosya l i zme yönel ­
mekte ve sosya l izme doğ ru yürümektedi rier, fakat on ları n bugün sos­
ya l i zmi kurma kta o ldukları söylenemez, çünkü bu maksatla gerek l i objektif
ve sübjektif - sosyal , ekonomik, kü ltüre l ve pol i t ik - ön koşu l ları henüz
yaratmış değ i l le rd i r. Kapita l ist o lmayan gel işme yol u , ş imd ik i aşamada,

699

TÜSTAV

genel demokrot ik dönüşümler i - sosyo l ist perspektif gözet i l erek - geniş
ve a rd ı c ı l devri msel gerçe'k leşti rme yol udu r. B u yolda ge l i şme, daha sonra
sosya l i st aşamaya geçi l mes in i zorlaşt ı racak yen i engel ler ç ı karmamakta,
tom tersin e, bu geçiş i ko layl,aştı racak . önkoşu l l a rı haz ı r lama ktad ı r. Kap i ­
ta l ist o l mayan yo ldak i dönüşümle r, genel l i,k le rad ika l küçük burjuva çevre­
I", r i nden ç ıkan güc ler, u l usa l -devrimci demokrat lar ta raf ından yönet i l ­
rnektedi r. On lar Marks izm-Lenin izmden b i rçok şey öğrenmiş ve ben i m ­
semiş o l sa l a r da v e en öneml i s i , a ra la rı ndan b i rçok lar ı tar ihse l ge l işmen in
bütün ak ı ş ı gereği o la ra k b i l i msel sosya l i zm i öğ renmeye ve ona yakı,aşl'
maya haz ı r bu lunsa lar da , M a rks ist-Len i n i st i deoloj iy i bütünüy le ben im
seycmemekted i r ler.

Ka pita l i st o lmayan ge l i şme yo lu biilÜn Asya ve Afrika mem leket leri
iç in ün iversa l ve zoru n l u değ i l d i r. Fakat kap ita l i st o l mayan geçiş aşamas ı ,
Asya ve Afrika mem leketleri nden baz ı lar ı iç in a rt ı k ne ölçüde tari h se l
gerçek l i k o lmuş ve sosya l i ler lemenin başl ıca perspektifi ha l i ne gel mişse,
devri mci u lu sa l -dem okratik ideoloj i n i n şu veya bu b içim in i n o ra la rda
daha uzun sü re yönetici, hem d e i ler ic i ro l oynaması da o n i spette tar ihsel
b ir kaçı n ı l maz o l muştur.

Sözü geçen yazı n ı n yazar lar ı , Ma rksist o l mayan sosya l izm in môsum bir
a ldan ı ş veya b i l inç l i b i r a ldat ış ü rünü o lduğunu kabu l ediyor la r. B u yüz­
den de, ta rihsel ge l i şmen i n genel h ız ına uygun b i r sü rat le o rtada n kal­
d ı rı l ması gerektiğ i n i d üşün üyorla r. Sosya l i zm hakk ındaki ve gene l l i k le
Asya ve Afrika'n ı n geleceğ i ne. i l i şk in b i l imsel o lmayan an lay ış lar ın berta raf
ed i l'mes inde kesi n ro l işçi hareket in in sosya l izm le b i rleşmesi ne düşmekte­
d i r. B u k ı ta la rda sosyal izm, hiç kuş kusuz, bi l i m sel teorin i n işçi hdreketiyle
b i rleşmesi temeli üzeri nde kuru lacaktı r. Fakat, bugün Asya ve Afri ka mem­
leketleri n i n sosya l i zme doğru ne g ib i ad ım la r atabi lecekleri üzer inde
düşünü ldüğü zaman, b i l imse l sosya l izmin işçi hareketiy le b i rleşmesi gere­
ğ i n i n - bu ödev büyük ve çözü mleyici önem taşımasına rağ men - çerçe­
vesi iç inde s ı k ı ş ı p ka la mıyacağ ı m ı z açıkça an laş ı l ı r. Asya ve Afrika mem­
leketleri n i n çoğunda işçi ha reketi son derecede zayıftı r, son derecede
örgütsüzdür, k ıiçük b u rjuva çevres ine son derecede bağ l ı d ı r ; b i l i msel
sosya l i zm in pozisyonu da sadece bun la ra güven i lebi lecek kadar g ıklü
değ i l d i r.

Soruna gerçekçi , devrimci aç ıdan yanaş ım, sosya l i zmin her yerde, ya l n ı z
i l erici işçi s ı n ıf ı n ı n k i ş i l i ğ i nde b u l a bi leceğ i miz i dea l materya l l e değ i l ,
objektif gerçek l iğ in devrimciye verd iğ i eks,i k l i materya l le de kuru l mas ı
gerektiğ in i gösteriyor. Bu , b i rçok Asya ve Afrika memleketi nde sosya l izme
doğru i l k p rat ik ad ım lar ın , pro leter o l mayan emekçi y ı ğ ı n la rı , köy l ü le r,
ön -pro leta rya ve yarı -proletarya i l e atı l ab i lmesi d emekti r. Bu y ığ ın , objekt if
o la ra k , b i l imse l sosya l izmi bütünsel b i r dünya görüşü olarak henüz
ben imsiyecek yetenekte değ i l d i r, fakat sosya l izme kend i l i ğ i nden-ge lme

700

TÜSTAV

eğ i l im göstermesi ö lçüsünde, sermayeye pratikte karşı du rması ölçüsünde
b i l imsel sosya l izm i g iderek an la ması ve s ın ı f b i l i ncine u laşması mümkün­
d ür. B i rçok Afri ka ve Asya memle ketinde herhalde d a ha uzun yı l lar sahne­
aen i n miyeceğ i a nlaşı l a n küçük burjuva görüşleri nde (ki b iz im kan ım ızca,
söz ü n ü ettiğ im i z yazıda bu g ö rüş ler in ha l k üzeri ndek i etki leri n i n deri n l i ğ i
önemsiz gösteri l miştir), Marksistler, gerçek sosy'a l i zm in f i l i zle r in i keşfet­
mekte ve bun lan destekl emekted i r/er . Bi zce i şte bu tutu m daha doğrudur .
Bu tutum, u l u sa l -demokrati k pa rti leri n , öze l l i·k le bunla,rı n sol g rup lar ın ın ,
Ma rksist o lmayan u l usal sosya l izmden b i Hmsel sosya l i zme doğru yürü­
yebi l ecek leri ve n i hayet savaş sü recinde ve çel i şk i leri bertaraf e lme
sürec inde onu ben i ms iyebi lecek leri görüşüne daya n ma ktadır .

U l usa l sosya l i zm in sol ak ım la rı ndan b i l imsel sosya l izme doğru bu geçiş
olanağı , h i çb i r a hvalde küçü msenmemelid i r. Ha lbuk i , Asya-Afrika mem­
leket leri nde bütün proleter o lmayan sosya l i st ak ım la r, bu olıa nağ ı k üçüm­
semekte ve sosya l i zm le kapi ta l i zm a ras ında b i r "üçüncü» ya da «orta»
yol aramaya ka l ki şma ktad ı r/ar.

2
Asya ve Afr ika memleket ler inde sosyal izm ş'iarları a lt ında eylem gösteren

düşünsel -pol i tik ak ımları n türlü g örün üşleri iç inde akı karadan ay ı rab i l ­
mek iç in , bun la rı b i l i msel o la ra k tasn if etmek g erek l i d i r. Sözü geçen
yazıyı yaza n lar bu h ususta b i rçok i l g i nç g öz lemler ortaya koymuş lard ı r.
Bu göz lemler öze l l i k le devrimci -m i l l iyetçi p lôtfo rmu devrimci -demokrati k
veya geric i -bürokrati k plôtforma yansıtmaktad ı r. Her i k i kıta n ı n bazı
ü l ke leıri nde, önce l i k le Endonezya 'dak i politi k evrim, buna benzer bir
tah li l le yeteri kadar açı k la n ma ktad ı r. Fakat yaz ıda s�nu lan tasnif, bize
ka l ı rsa, gereğ inden fazla ayrı ntı l id ı r, i sa betsiz yan la rı da va rd ı r ve za man
zaman s ı n ı fsa l aç ıya daya nı l mamaktacl ı r. Orneğ i n "geric ibürokrat ik»
yönelt i , k i mbi l i r neden, burj uva değ i l , küçük burj uva sosya l i st teori leri n i n
çeşitlerinden b i ri o larak gösteri l mişt ir. Düşünse l -pol i t ik ak ı mlar ın hem
memleketlere göre, hem de kronoloj i k ola ra k gereğ inden çok daha gen iş
tutu lmas ı , bUJ1 la rı n s istemleşti r i lmes in i güçleşt i rmiş , ü ste l i k bu tasn i fe­
çağsal teori ler in yanısıra - bun ların başlangıc ı ve haz ı r l ı k dönemi o lan
ve hô len a rt ık geçmişe malo lmuş bu lunan a kım ları n da ka tı l ması g üç lük ­
leri büsbütün a rt ırmışt ır. B ize göre, bu tasnif denemesinde, M a rksist
i i teratürde bu a landak i ge l i şmeler yeterin ce d i kkate 'a l ı nmam ı şt ır.

Sosyal i s t teori ler in s ın ı fsa l an lamı , şüphes iz ki on lar ın b i l imsel tasnif inde
b i r ölçüt (kriter) h izmetin i görür. B i rçok memleketleri n , gel işme yolunu
seçmeler i i ç i n reel o lanak lara sah ip o lduk ları g ünümüz koşu l la rında ,
d üşünse l -pol i t i k doğru l tula rı n s ın ı fsa l a n lamı , ş u temel sorunun cevabında
o lanca aç ık l ığ ıy la bel irmekted i r : Şu veya bu pol it ik plôtform ik i egemen
dünya s i stem i nden - sosya l izm ya da kapitalizm - hang is ine dönüktür?

701

TÜSTAV

Bu ö lçüde hareket ederek, Asya ve Afr i ka memloketleri nde yayg ı n
proleter ol mayan sosya l ist t eor i ler a ras ı nda , b izce, üç ana doğru l tu
ay ı rab i l i riz :

1 . B u rj uva eğ i l im ler in i «sosya l i st» görüş ve ş iar lar a rd ı nda g iz l iyen, Batı
Avrupa ve Ameri kan burjuvaz i s i n i n övücüsü ve bazan . . demokrat ik sos­
ya l izm» dedi kleri s'ağcı a n layış larla bağdaş ık teori lerden yararlanan
u l usa l reform izm . U l u s·a l - reform izm, ka p i ta l izme değ i l , ya ln ı z XiX. yüzyı l
kapita l i zm ine ka rşı d ı r, ve sosyal izm, devleti n tanz imci rol·ü i le her şeyden
önce ekonom ik i lerlemen in sağ lan mas ı o lara k kabu l ed i lmekted i r. Ulusal ­
reformizm, bi l i msel sosy.a l:i zme aç ıkça karş ı ç ıkmaktadır. Senega l , Kenya
ve d iğer bazı Afri ka memleket leriooe b i rtak ım yönetici pa rti ler in ideoloj i s i
ij;te bu yönel i m l i di r.

2. Çoğsal küçük burj uva ütopi k sosya l i zm i . Bunun tems i lci ler i , sosya l
ada leti , i l kel cema'aıt komüni zm i p rens ip leri n i n' çağsıa l top l um üzer inde
yayı l mas ı b iç im inde an l·amakta d ı rl a r, Köy l ü ütopik sosya l i zm i , halk idea l ­
ler ine ve «gene l eş it l i k» p rens ib ine bağ l ı l ı ğ ıy la , sosyal ada lets i z l i k lere
ta hammü l göstermemesiyle, çoğsa l kap i ta l i zm i sübjektif-sosya l ist aç ı l a r­
dan ş iddet le ele?ti rmesi ve bu rj uva refo rmist haya l l er in i reddetmesiyle
u l usa l refo rm izmden ayrı lmakta d ı r. Bunun la beraber, .köyı,ü ütopik sos­
ya l i zm i temsi lc i ler i , sosyal ada lete u laşma n ı n gerçek yol la rı a n layı ş ı ndan
ve b i l imsel görüşleri n rol'ü nü kavra maktan uzaktı r lar. Bu tems i l c i l er, b i l im ­
se l sosya l i zm i , onun s ı n ıf savaş ı na ve proleta ryan ı n yönetici l i k ro l ü ne
i l i şk in teori ve p ratiğ i n i , Asya ve Afrika memleketleri n i n özg ü l koşu l la rı n a
uymad ığ ı , s ı n ı f sava.ş ı n ı n bu memleketler ha lk la r ına yabancı o lduğu
gerekçesiy le reddediyor, sosya l i zm i «u lus,a l b ir l i,k .. e , cemaat hayatı gele­
nek ler ine daya nara k ku rab i l ecekleri n i idd ia ed iyorlar.

Küçük bu rj uva ütopik sosyal izmi i çsel çel i ş k i l i d i r. Sosya l ada let idea l ­
l e r i ne bağ l ı lı ığ ı , sermayeden nefreti, onu devri m hakk ı ndaki b i l i msel
a n lay ış lara doğru itmekte, fa kat bir yandan Ma rksi zm-len inizme g üven ­
s i z l iğ i v e bazan da ya r ı -d üşmanca tutumu u l usal reformizme yak laş ­
mas ına ortam haz ı r lamaktad ı r. B u eğ i l i mlerden bir i kaçı n ı lmaz o lara k
ağ ı r basmakta v e en inde son unda küçük burjuva ütop ik sosya l i zmi n i te l
e rki n l i ğ i n i y i t i r-mekte, öteki d üşünse l -po l i t ik doğru ltu la r yatağ ı na dökü l ­
mekted i r. Marksist- len i n i st ler in d i leğ i , bu küçük burj uva ütopi'k sosya l i zm i
temsi lcileri n i n b i l i msel sosya l i zm yönünde evri nmeleri d i r.

Tangan a i ka Afri�a U lusa l B i r l iğ i Parti s i ' n i n ideoloj is i böyle b i r evrin ­
men i n örneğ id i r . 1 967 y ı l ı baş ı nda kabu l ed i len Aruş Dek lôrasyonu, Afrika
koşu l la r ı nda sınıf savaş ı n ı n va rl ı ğ ı n ı ve sosya l i zmde pol i t i k egemen l iğ i ıı
s ı n ı fsa l kara kterini kıabu l etmekted i r. Bu belge, Afrika U l usa l B i r l iğ i Par­
t is i ' n i n u l usa l -devrimci demokrasiye doğru yöne l i ş i n i sapta maktad ı r.

3. U l usa l veya devri mci demokras i i d eoloj i si Asya ve Afrika memleket­
Ieri nde u l u sa l -sosya l i st ak ım la rı ıı en i ler ic i sol kanad ı d ı r. As l ı na bak ı l ı rsa,

702

TÜSTAV

devri mci -demokrat ik ideoloj iy i u l u sa l -sosya l izmle ta mamiy le özdeş tutmak
doğ ru değ i l d i r, çünkü bu , a rt ık u l usa l -tar ihsel ge l i şme yol imın ı n o lağa­
n üstü lüğü ve özgü l l üğüne da i r put laştı r ı lm ı ş tasavvu rların çerçevesine
s ığa mayan b i r ak ımd ı r. U l usa l -demokrasi , s ın ıf savaş ı n ı n genel kapsaml ı
kara kter i n i n ka bu lü , sosya l i zm i emekçi leri n i kt idariy le gerçek leşti rme g i bi
b i l imsel sasya l i zm in b i rçok f ik i r leri n i benimsemektedi r. U l usal -demokrat lar
a rd ı c ı l anti -emperya l ist mevzi lerde yer a lmakta ve hem d ı ş ger ici l i k, hem
de iç geric i l i k kuvveHerine karş ı savaştan yana ç ıkmaktad ı riar .

Sözü geçen tasnif, b iz im düşüncemize göre, Asya ve Afrika memleket­
ler inde Marksist o l maya n sosya l izm in değ i ş i k yönel im leri ni n , bu memleket­
ler i ç i n ana sorun o lan ge l i şme yol l·arı 'a l an ı nda ki mevz i leri n i beli r leme
o lanağ ın ı vermektedi r. Şöyle k i , u lus'a l -demokrasi , k'api ta l ist o lmayan
ge l i şme yol u ndan yana d ı r ; u l u sa l - refo rmizm kapitalizme eğ i l im l i d i r ; küçük
burjuva ütopik sosya l izmi , henüz kendi ge l iş'me yol ları n ı seçmemiş , plôt­
forml a rı n ı yeterli b i r aç ık l ı k la o luşturmamış pol i ti,k kuvvet ler. iç in karak ­
teristi k o lan b i r orta du rumu yansıtmaktad ı r.

Sözünü etti ğ im i z yönel i mleri n aş ı l maz d u'va rla rla b i rb i r inden ayrı l d ı ğ ı n ı
düşünerek bu tasn ifi mu t lak sayma n ı n doğru o l mıy'acağ ı doğa ld ı r. Ger­
çelde bun la rı n birçok ortak yan ı va rd ı r ve bunda n ötü rü de pOl il ik doğ ru l ­
tu ları çabucak değ i şeb i l i r, b i ri nden ötek ine geçi lebi l i r. Anti -emperya l i st
savaşta bazı ortak hedeflerin , u l usa l -ta rihsel geleneklerin, öze l l i k le
kurtu l u ş hareketi gelenekleri n i n va ro luşu on la rı bi rleşti rmekted i r. B u

i yöne l im leri n b i r dereceye kada r orta k dü�ünsel temel i o l a n v e Asya­
Afri ka mem leketleri nde düşünsel -pol i t ik çözümler a ra ma n ı n bütün va r­
yant ları nda herhalde daha uzun y ı l l'a r a ğ ı r basacağı a n laş ı lan küçük
burj uva görüş ler inin çok 'kuvvetl i etk i s i her üçü iç in de geçerl id i r .

Fakat her ne o l u rs'a a l sun , devri mci-demokrat ik i deoloj i , ge l i şmekte o lan
mem leketlerin pol it ik hayatında özel b i r yer a lma ktadır. M a rks izmin şu
veya bu hükümleri n i n a l ı n ı p benimsen mesi ve çeş i t l i biçimde yorum lan ­
mas ı düşünce ta ri h inde elbette yen i b i r o lay değ·i ldi r. Fakat bu süreç
h i çbir zaman bu dereceye varma m ı ş, u l usa l ku rtu luş ha reketi üzer inde bu
kadar o l um lu ve devrimci leşti r ic i etk i ler yapma mış , onun a na ge l i şme
eğ i l i m leri n i bug ünkü ,kadar bel i r lememi şti r.

Devrimci-demokra tların görüş leri , "üçünoü yol" değ i l d i r. U I'usa l -demok­
ras i , Asya ve Afri,ka memleket leri nde kapita l i st o lmayan ge l i şme yol unun
ve sosya l i s t yönel i m f ikr in in en i y i ta rafta rlar ı n ı n tems i l etti k leri g ücleri
kendisinde bi,r1eşt irmişti r. B i rleş i k Ara p Cumhuriyeti 'nde, Suriye'de,
Somal i 'de, G ine'de, B i rma'da , Kongo Ha l k Cumhuriyeti ' ndek i yönetici
pa rt i le r, diğer bazı ü l kelerdeki bi rçok i kt idar ve muha lefet part i leri bu
gücler a ras ı ndad ı rlar. U lusal-demokrat lar, çağ ı m ı zda sosya l izme doğru
bel i rl i ad ım l,a r at ı lmadan i ler i hareketi n mümkün ol mad ığ ı n ı a n l ıyon , bu
ad ım ları cesaretle a tan , ya ln ı z ant i -emperya l ist değ i l, ayn ı zamanda ant i -

703

: 1 TÜSTAV

kapita l ist kesin ey lemlere g ı rış'me yeteneğ ine sa h i p o lan , burj uva i l e
uz laşma eğ i l i m lerine karşı savaşan v e b i rçok i l kesel sorunda b i l imsel ­
sosya l i zm mevzi lerine yaklaşan bir devrimci g ücü temsi l etmekted i r ler.

Bugünün ve yarı n ı n ç ıkar ları aç ıs ından i ş i n en öneml i yan ı , u l usa l ­
demokras i n i n h ô l ô Marksist o lmaya n b i r a k ı m ı temsi l etmesi değ i l , onun
emperya l i zme ka rşı , top lumsa l s istem o la ra k ka pi ta l izme karşı y ü rüttüğ ü
prat ik savaştı r, devri moi -demokrat lar ın yeni top l umu yaratma yo lundak i
yapıc ı ey lemler id i r. Ve Marksi stl er, devri mci -demokrat ik progra mları ve
parti leri i şte bu aç ıdan değerlendi rmektedirler.

Kapi ta l ist o l maya n gel işme perspekt if i , komün i st parti ler iy le u lu sa l ­
demok rat ik parti ler in b i r l i kte hareket etmeleri , a ra l a rı nda b i r savaş ittifak ı
kuru l ması prob lemin i ön p lôna geti riyor. Her itt ifak , ta rafların e lbette
karş ı l ı k l ı çabası n ı gerekt ir i r . Po l i t ik savaş, u l u sa l -dem ok rat lar ı , i ler ici
emel leri doğ.rultusunda yürürken, Ma rksist-lenin istlerin kiş i l iğ i nde b i ric ik
sağ l a m müttefiğe sahip o lduk la rı kan ı s ına g ötü rmekted i r ve daha da
götürecekti r. Bu b i rl i k ve ittifak ı n zayıf la ması bütün i lerici anti-emperya l ist
gücler cephesin i zayıf lat ır . Bundan ötü rü , u l usa l -demokras in i n , s.a h i p
o l d u ğ u devrimci içe riğ i koru mak v e pekişt i rmek ça bası nda ki l i der leri n i n
kendi memleket leri n i n komün ist pa rti lerine g üvensi z l i kten ve süphec i l i kten
vazgeçecek leri n i , bu pa rtıi ler in varoluş yasa l l ığ ı n ı , ideoloj i k ve ö rg ütsel
bak ımdan e rkin, fakat u l usa l -demokrasi ve l i der ler iy le dost ve müilef i k
b i rer pol i t ik g ü c o la ra k gel işmeleri n i kabu l edecek leri n i beklemek mant ığa
uyg un o l u r. Z i ra hem devri mci demok ras i idea l le rine bağ l ı l ı k göstermen in ,
hem de b i l i n ç l i proletaryaya ve onun part is ine karşıt yü rümen in b ir arada
mümkün o lab i l eceğ i n i düşünmek zord ur.

B i rtakım memleketlerde a l ı nan ant i -komün ist tedbir lerin, Marksist­
Len i n ist ler le u l usa l -demokrat lar a m s ı n da , gene l l i k le i l e ric i g üc ler a ras � nda
karş ı l ık l ı an lay ış sağ lanma�ı n ı zorlaşt ı rd ı ğ ı , hattô geçici o lduk la rı zaman
b i le u l usa l -demokras in in öz l üğüne dokunmadan, u l usa l ku rtu luş devrim i ­
n in g id iş ine doku nmadan geçmediği apaçık orta dad ı r . Fakat proletarya
parti leri d uygusa l l ığa kap ı l ın ıyo r, objekt i f s ın ı fsa l tahl f l f ç ık ı ş noktas ı
yapıyorl a r. V. i. Len i n 1 9 1 7 Temmuzunda şun la rı yazıyordu : «Devrimci
proleta ryan ı n , Bolşevik ler in yen i lg iye uğratı l ma la rı na yard ı ." ett i k leri nden ,
cephedeki kurşuna d izmeleri ve işçi l e ri s i lôhs ız la nd ı rma ları tasvip etti k ­
ler inden ötürü Es-er' lerden ve Menşevi·k lerden - deyiş uygunsa eğer -
«int ikam a l.a ca ğ ı n ı» , karş ı -devrim ka rş ı s ında kendi ler in i destek lemekten
«vazgeçeceğ i n i» d üş ünmek en büyük hata d ı r. Sorunu bu biç i mde o rtaya
koymak, b i rinci o l a rak , esnafça ah lôk a n lay ış ları n ı proleta ryaya da aktar­
mak o l u r (çünkü bu, davanin yarannaysa, pro leta rya ya ln ı z i k i rci ın l i küçük
burj uvaziyi d eğ i l , büyük burj uvaziyi de her za man destekl iyecekt i r) ; i k inc iS i
- ve en önem l i si - sorunun pol i t ik özünü «ah lôk dersi vererek» esnalça
gölgelemeye ka l k ı şma k o l u r» (c. 34, s . 1 3) .

704

TÜSTAV

Len i n ' i n bu f i k ri ta mamiy le doğrudur ve bağ l ı o lduğ u devrin çerçevesi n i
de a lo bi ld iğ ine aşan i l kesel b i r önem taş ımaktad ı r.

U l usa l -demokras·i i le savaş ittifak ı , Mcrks·isHerin esnek davra nmalar ın ı ,
u l u sa l -demokratik part i leri değerlendi rmede peşi n yargıya kapı lmaks ız ı n ,
pratik ey lemleri n i ö lçü tuta,rak ve geçmite değil , geleceğe baka rak
hareket etme, çeşitli eği l im ve yönledni ay ırdederek on l·a rla değ i ş i k
d üzeylerde temas ve karş ı l ık l ı a n lay ış sağla ma beceriğ i göstermelerin ;
gerektirmektedi r.

Birçok memlekette reel d urum ve koşu l l a r öyledir k i , u l usa l -demokrat i k
part i ler u l u sa l kurtulu ş hareketi nde, kap ital i st o lmayan yolda n gel iş mede
y'1ıinetic i l i k rol ü oyna maktadl'rl a r ve ihidar parti leridi rier. Yönetici l i k rol ü
p roblemi -- k i komün ist parti leri ve u l usa l -demokrat ik parti le r iç in ayn ı
de recede geçerl id i r -, bu ro l ü n k ime a i t o lduğuna veya o lması gerek­
t iğ ine da i r deklô rasyon larla değ i l , parti n i n f i i l i du rumuyla , y ığ ı n la ra
dayanma ve on ları n g üven i n i kazanma yeteneği i l e çözü ı ü r.

Komün ist ler in u l u s'a l -demok ras iy le ittifak ı n ı n , bun lar ın b i rb i rleri ne katı l ­
ma la rı v e hele erk in l i k ler in i y i t i rmeleri an lam ına ge lmediğ i v e gelemi­
yeceğ i doğa !d ı r ; bu i tt i fak, koşulsuz da deği l d i r, emperya l i zme ve geri c i ­
l iğe karş ı , b u rj uva u l usa l - reformizmine ve yeni-sömürgec i l i ğ i n iç dayanağı
o lan küçük burj uva oportün izmine karş ı ittifaktı r ; u l usa l -demokras i çerçe­
vesinde gerçek sosyal ist ak ı m la rı n sağla mlaşmas ı uğrunda ittifakt ı r. Ko­
mün i stler, b i l i msel sosya l i zm teori s ine kayıts ız-şartsız bağ l ı l ı kton ayrı l ­
madan, yığ ı n l a rı n bug ün de u l u sa l -demokrasiye özg ü o lan ü top ik , s ı n ıf­
üstü düşünce unsurları n ı geçişti rmeler ine yard ı m etmekte, u l usal-demok­
ras i n i n ardıcı l l ı ğa ters d üşen tutu muna , uyuşmalara eğ i l i m göstermesine
vb. karşı savaşmakta d ı rlar .

Böyle bir ittifok, komün i stlerle ulusal-demokratlar aras ında çel i şk i ler
o lmadığ ı a n lam ı na gelmez ; ne var k i , emperya l izme ka rşı demokras i iç in
savaş ın se lamet i düşüncesi bu çel i şk i le ri n ş imd i ki aşa mada öh p lana
sürülmemesini gerekti.rmektedir. Gelecekte, tarihsel ge l işmenin ak ı ş ı iç inde,
bu çel işk i lerin pek şiddetlen meden ve uz laşma z n itel i k a l madan o rtadan
ka l kması da olas ıd ı r. Bu he r i k i ta rafa, doğru b i r tekcephe taktiğ ine ,
komüni st ler in doğru l tusunun i l kese l l iğ ine ve esnek l i ğ i ne bağ l ı d ı r. Tek
sözle, bu ittifa k geçici . bir o lgu değ i ld i r, sü rek l i d i r, uzun vôde l id i r ; u l usal
ku rtu luş devrim i n i n genel demokratik aşamas ında doğmuştu r ; sosya l i st
aş,a mada yaşa ması ve sağ lam laşması sosya l i ler l iğ in objektif iht iyaç ları na
tama m iyle uygundur.

B i zce, çağsa l koşul larda devri mci -demokras in in Ma rksist olmayan sos­
yo l i zmine ka rş ı Marksist- len in ist tutu mun ne o lması gerektiğ i problemine
a işk in en öneml i teorik ve prat ik yarg ı l a rdan b i ri budur.

705

TÜSTAV

O Z E L S A Y F A L A R ---ı
,--_--.J
Türkiye Komünist Partisi
Merkez Komitesinin Kararı

Tür'kiye Komünist Pa rtis i Merkez Komitesi , Almanya Sosyal i st B i rl i k
Pa rti s i 'n in V i i i . Kongres ine TKP temsi lc is i o lara k kat ı lan B i ri nc i Sekreter
Y. Dem i r yo ldaş ın raporu n u d in leyerek, 26. 6. 1 971 g ü n ü aşağ ıdak i karar ı
a ld ı :

ASBp'n i h Vi i i . Kongresi Alman Demokrat i k Cumhuriyet i 'nde sosya l i zm
ku ru luşu yol unda tari hi b i r a şamad ı r, sosyal i st ü lkeler top lu luğunda ve
bütün komünist pareketi i ç inde öneml i bi r olayd ı r.

TKP Merkez Komitesi , ASBP B i rinci Sekreteri Er ik Honeker, Pol i tbüro
IJyesi ve Baka n lar Kuru lu Başka n ı V i i i Ştof yoldaşlar ın mi l letlera ras ı
olayla rı n ve ADC'n in i ç ' iş leriy le i l g i l i sorun lar ın der i n b i r Markç ı -len i nci
çözümlenmesi eseri o lan raporl a rı n ın a na hükümleri n i ve . Kongre' n i n
ka ra rları n ı kend i görüşlerine ta ma m iyle uygun bu lur, destekler. Ve başl ı ca
o lara k şu nokta ları bel i rtmeyi gerekl i görür :

Almanya Sosya l ist B i rl i k Parti s i 'n in d ı ş poli tikada a macının sosya l i zm
kuru luşu iç in en elver iş l i d ı ş şa rtları ymatmak, sosya l ist Almanya'yı ve
do layıs iy le sosya l ist ü l keler b i rl i ğ i n i kuvvet lend i rmek, özgür lük leri uğrunda
savaşan ha lk ları desteklemek, ayr ı ayrı sosyal düzenlerdeki devletlerin
barış içinde yan yana yaşaması p rens ib in i hayata geçirmek ve sa ld ı rgan
emperya l i zme karş ı a kt if mücadele etmekten i ba ret o lduğu V I I I . Kongrece
bir kere daha teyi t ed i ld i .

ASBP ve ADC hükumeti, çağ ımız ın baş l ıca devri mci gücü o lan sosya l i st
s istemin ve d ünya komünist ha reketi n i n daha da g üçlen mesi davas ına
öneml i katk ıda bu l unuyor ; kapita l i st ü lkeler ,işçi sı nıfıyle mi l l i bağ ımsız­
l ı k la rı uğrunda savaşa n ha lklmı, devletleri , part i ler i va r g ücüyle destek l i ­
yor ; çağ ım ı z ı n bu üç devrimci g ücünün emperya l i zme karşı b i rleşmesi
uğrunda savaşıyor.

ASBP, m i l letlera ras ı k'Omün i st ve işçi hareketinde b i rl i ğ i n M a rks izm­
Len in i zm ve proletarya enternasyona l i zm i temel i üzerinde k uvvetlen mesi
iç in , emperya l i zm in h izmeti nde o lan bütün gerici a'kımlara karşı : na s­
yonal izme, sosyal demokrotizme, sağ ve «sol" revizyon izme karş ı savaşıyor.

V i I I . Kongre, Çekoslova kya olayları ndan a l ı nan ders ler in mi l letlera ras ı
önemin i kaydederek, Alman Demokrat i k Cumhuriyeti ve müttefi kleri n i

706

TÜSTAV

Avru pa'da sosya l i zme h i ç k i msen i n kastetmes ine müs,aade etmiyecek­
leri n i bel i rtti .

Kongre, Çin yöneti ci le ri n i n bütün sosyal i st ü l kelere ve bütün M a rksç ı ­
Leni nc i pa rti le re ka rş ı yöneltti ğ i üstün -dev letçi , şöv in i st, a nti -sovyetik
po l i t i kayı ş iddet le yerd i . B u n u n l'a b ir l i kte ASBP' n i n prens i p tutum u n u n,
Alman Demokratik Cumhuri yet i 'y le Ç i n Ha l k C u m h u riyeti a ras ı ndak i i l i ş ­
k i l e ri n düze l mes ine ve emperya l i zme karş ı m ü ca d elede i şb i rl i ğ i n e uyg u n
o lduğ u n u bel irtt i .

Ameri kan emperya l i z m i n i n doğruda n doğ ruya ve do l,ay l ı sa l d ı rı s ı na
uğ rayan Çi n - h i nd i ve Arap ha l k l a rı n ı n temsi l c i l e ri n e Kongre'de, öze l l i k l e
yerl i de legeler taraf ı ndan yap ı l an h eyecan l ı sempati g österi ler i , bu ha l k ­
l a rı n hak l ı davô ları ka rş ı s ı nda ASBP ve ADC'n i n i z l ed iğ i entern a syona l i st
pol i t i kaya bağ l ı l ı ğ ı n ca n l ı b i r ifades iydi .

Kongre, Sovyet ler B i rl i ğ i ve Polonya Ha l k C u m hu ri yeti ' n i n Federa l
A lmanya i l e i mza lad ığ ı ·an la şma la rı n b i ra n önce onay lanmas ı n ı , Avrupa'da
ba rı ş ı n ve g üven l i ğ i n sağ lanmas ı iç in baş l ı ca etken le rden b i ri o lara k
g österd i .

Bütün Avru pa ü l ke leri i ç i n o lduğu g i b i Türk iye i ç i n d e b u g ü n büy ü k
b i r ö n e m taş ı ya n Avrupa g üven l i k konfera n s ı n ı n b i ra n önce topla n ma sı
ve A lman Demokrat ik Cumhu riyeti ' n i n eş i t h a kıka s a h i p b i r Avrupa devieti
e lara k bu konferansta yeri n i a l ma sı d ünya bar ış ı i ç i n zoru n l u d u r.

Ekonomik ve pol itik pozisyonu g i tt i kçe daha da k uvvet lenen, m i l l et­
l era ras ı otoritesi a rta n A lman Demokrat i k C u m hu riyeti b i rçok Avrupa,
Asya , Afrika ve Lôtin Amer ika dev let iy le d i p lomat i k i l i şk i ler, bağ l a r kur­
muştur. Avru pa ' n ı n ortas ı ndak i bu bağ ı ms ız , ekonomice ge l i şm i ş d evlet i n
Türk iye tarafı ndan tan ı n mas ı , soyg u n a ve söm ü rüye yabancı d ostl u k l a ra
çok i ht iyac ı o lan Türk h a l k ı n ı n menfa,at ler ine ve g erçek i rades ine
uygundur.

A lman Demokrati k C u m h u riyeti ' n i n Feoda l A l manya i l e m i l l et l era ras ı
hukuk esas ları ü zeri nde i l i ş k i ku rma i steğ i Kongrede yen iden teyit ed i l d i .
Federal A lmanya ' n ı n b u meseleyi h ô lô A lmanya' n ı n « i ç i l i ş k i l eri» say­
masına E . Honeker yoldaş ın verd i ğ i susturucu cevap yeri nded i r.

A lman Demokrat i k Cumhuriyet i , Avrupa'da gerg i n l i ğ i n g ider i l mes i i ç i n
Batı Berl i n ' l e i l i ş k i leri n i norma l leşt i rmeye ça l ı ş ı rken , b u ş e h r i n bel i rl i b i r
statükosu o l d u ğ u v e Federa l A lmanya i l e h i çb i r i lg i s i b u l u n ma d ı ğ ı ger­
çeğ'i n i n önceden kabul ed i lmes i g erekt iğ i n i hat ı rl a tmak la h a k l ıd ı r.

Demokratiık A lman Cumhuriyeti ' nde sosya l i zm i n madd i -tekn i k temel i n i n
d a ha da ge l i şmesi , kuvvet lenmes i s ü reci h ızl,a d evam ediyor. V i ı ' Kong re ­
den sonra işç i s ı n ı fı n ı n , köy lü kooperat ifç i le ri n , ayd ı n l,a rı n ve b ü t ü n emek­
ç i ler in ge l i şm i ş sosya l i st top l u m u n kuru luşu yol u nda att ı k la rı gen i ş a d ı m -

707

TÜSTAV

la r, e lde etti k l e ri başar ı lar ADC' n i n her yönden kuvvet len mesi n i sağ l a d ı .
1 966-1 970 beşyı l l ı k p lô n ı n ı n baş l ı ca ödevler i faz las iy le g erçekleşti r i l d i .
Sasya l ist m ü l k iyet öneml i derecede a rtt ı . Sosya l i st ü ret im i l işk i leri gel iş t i ,
ha l kı n mora l ve po l i t i k b i r l i ğ i kuvvet lend i .

ADe sa nay i i 1 965 y ı l ı nda verd iğ i ü rün le ri ş imd i 9 aydan a z b i r sü re
iç inde veriyor. Sosya l ist k öy ekonom i s i n i n madd i -tek n i k temel i ge l işt i ve
gen i ş led i . Köyde modern kol l ektif ç ift l i k l er, büyük dev let i ş letmeleri
meydana ge ld i .

B i r önceki beşyı l l ı k p lôn ı n gerçek leşmesiy le ADe işçi le r i n i n ve bütün
ADe yu rtt·aş ları n ı n reel gel i r ler i a rtt ı . Halkın m a d d i ve k ü lt ürel hayot
seviyesi yükse ld i . Yeni 1 97 1 - 1 975 beşyı l l ı k p lô n ı sosya l i st A lma nya 'ya
daha gen i ş ge l i şme perspektif leri ç iz iyor. Bu p lôn ı n baş l ı ca a mac ı sos­
ya l i st ü reti mi yüksek tempola rlo ge l i şt i rmek, bi l i msel-tekn i k i l e rlemeyi
h ı z l a n d ı rmak , emek veri m l'iliğ i n i a rt ı rmak ve bu temel üzeri nde h a l k ı n
m a d d i ve k ü ltü re l hayat seviyes i n i d a ho d a yükseltmekt i r . Yen i beşyı l l ı k
plô n ı n , ASBP' n i n M a rkç ı -len i nc i önder l iğ i , A D e e mekçi le ri n i n yaral ıc ı
g ücü , sosya l i st ü l k eler le gen i ş leyen ekonomi k enteg rasyon ve özel l i k le ,
Kong re'de s ık s ık ve çoş k u n l u k la a n ı la n Sovyet ya rd ı m la rı sayes inde başa rı
i le ge rçek leşeceğ i n e ş ü p h e yoktur. ADC' n i n ş i mdiye kadar elde ettiğ i
baş a rı l a r v e bu başar ı la rı sağ layan g üç ler onun gelecek başarı l a rı n ı n
teme l i v e g a ra nt i s id i r.

Vi i i . Kong re'n i n gene l havası ADe h a l k ı n ı n mad d i ve mora l hayatı ndak i
ka l k ı nmayı pek g üze l yans ı tı yo rd u . B u ka l k ı n ma ASB P delegeleri n i n , bü tün
kongre s ü res ince aza l mayan heyecan lar ında ve s ı k s ı k enternasyona l i s tçe
d uyg u l a rı nda kend ini g öster iyord u .

ADe emekçi leri. Markçı -leninci avongort lorı Alma nya Sosyal is t Birl i k

Parti s i ' n i n önder l i ğ i a lt ı nda ge l işmiş sosya l i st top l u m yol unda sağ lam
a d ı m lo rla i le rl iyor.

Delegemi z i n Kong re'deki konuşmas ı n ı ben i mseyen TKP M erkez Komitesi ,
part i örgüt leri n i ve p a rti üyeleri n i ASBP VI I I . Kon g res i n i n ana belge leri n i
öğ ren mek le görev lend i ri r.

Türkiye Komünist Partisi Merkez Komitesi

708

TÜSTAV

, I ... ' __________
B u a y ! ' n o

i o
y

i o _r_ı _________ ...:

A. S A Y D A N

Y U R T T A

• 1 961 Anayasasında değ iş i k l i k ler yapan k'a n u n 22 Eyl ü lde Resmi
Gazetede yayı n lanara k yürü rlüğe g ird i . Böylece emekçi ha lk ın , işçi s ı n ı f ı ­
nın , devrimci 'Oyd ınları n uzun yı ll'O r s ürdürdükleri mücadeleler sonucunda

elde etli k leri ve 1 961 Anayasasına geçi rd i k le ri özgürl ük ler aşağı yuka rı
1 0 yı l l ık «yas,a l» bir varl ı ktan sonra ta rihe ka rışt ı . "Yasa l .. d iyoruz, çünkü
1 961 Anayasas ı n ı n baz ı demokratik h ükümleri n i n öneml i b i r k ı sm ı uygu lan ­
mad ı . Ne demok rat ik bir topra k reformu ya p ı ld ı , ne verg i adô leti kuru ldu ,
ne de sosyal adôleıe daya n a n «sosyal devlet» a n l a m ı hayata g eçi ri l d i .

Fakat işçi s ın ıfı ve öteki devrimci g üCıer, 1 961 Anayasası na geçirdik leri
g rev, top lu sözleşme, gösteri ve yürüyüş g i bi demokrat ik hak la rına , emper­
ya l i zm in , i şb i rl i kç i burj uvaz i n i n bütün engel lemeleri ne, bütün balta lama
ve provokasyon ları na , sarı send i kac ı l ı ğ ı n , Maocu lu l uğun , i şçi Ve öteki
demokrat ik ant i -emperyaHst ha reketleri yozl,aştırma teşebbüsler ine rağ ­
men, sah ip çıkt ı , büyük sermayeye, tekel lere, patron la ra v e emperya l izme
karşı on ları gen iş ö lçüde uyg ulad ı . Bu hak ları n Anayasal n i te l iğ i , on ların
ku l la n ı l mas ı n ı kolaylaştı rd ığ ı g i bi , bu hak l'a ra karş ı ç ıkan geric i ve i şb i r­
l i kçi i kt idarlar ın demaske ed i lmes i n i , a nt i -emperya l i st , demokrat i k
hareketlerin gen i ş ha l k y ığ ın la rına yayı l mas ın ı sağ lad ı . . '

1 961 Anayasa n ı n b i rçok demokrat i k özgü rl ükler in i ka ld ı ran , sermayen in ,
emperya l izmin faşist d i ktatu ras ın ı sağlam laştı rmayı gözönünde tutan
Anayasayı değişti rme tasarıs ı Medis ve Sena to'da kon uşulurken, TiP
temsi l c'ı si , ibrahim 'Oktem g i bi pek az sayıda CHP' l i ler ve M i lli B i rl i k
grubu, değiş i k l iğe karş ı ç ıktı l a r. Bun la rdan çoğ u oylama'ya katı l mad ığ ı n ­
dan değ işi k l i k �a sar ıs ı Mecl i ste 357 l ehte, 2 a leyte oy la kabul ed i l d i .
Parti olarak, AP, CHP ve G P değ i ş i k l i ğ i destekledi l er.

Tasarı Senato'da görüşü lürken tab i i senatör Muc ip Atak ı ı ve Ah ınet
Yıld ı z M i l l i B i r l i k Grubu ad ına tasa rı n ı n tümüne karşı çı ktı lar . Atakı ı «bu
değ iş i,k l'i ler geleceğ i n yeni h ü rriyet mücadelesinin tohu m la rı olacakt ır»
dedi . Y ı ld ı z ise şun ları bel i rtti : «Anayas'a değ i ş i k l iğ i egemen s ın ı f lar ın
i stekler ini yonsıtıyor. H iç b i r işç i ve memur send i kas ı tarafı ndan beni m­
senmemişt i r . En büyük kayg ım bu değ iş i k l i ğ i n i lerde yen i b i r özgürlük
savaşı na , 1 960 öncesinden daha geniş bir mücadeleye yol açmasıd ı r.»

709

i

TÜSTAV

Gerçekten de bütün y ığ ı nsa l örg ütler, i st isnasız bütün send ika lar, b i rçok
genç l i k örgütü, bütün i ler ic i yurtsever ayd ın , yazar, subay ve basın değ iş i k ­
l iğ e karş ı çı ktı . Türk - i ş ' i n baş ı n ı tutan sa rı send ikac ı lar b i le bu gene l
ak ıma karşı d ura mad ı lar, i şçi hak la rı n ı n ı n k ıs ı tl anmas ına karş ı a lduk lar ın ı
söyled i l er, hattô Türk- iş Gene l Sekreteri Ha l i l Tunç , i kt idarı «gene l grev»le
tehdi t etmeye b i le kal k ı ştı ! F'akcıt 1 1 . madde i l e işçi hak lar ına genel ve
temelden bir da rbe vuru lmuş o lmas ına , ayrıca Anayasa değ işik l iğ inden
hemen sonra TCK'n u n baı ı maddeleri değiştiri lerek kanuna i şçi s ın ı f ına
ka rşı 1 41 ve 1 42. maddeler c ins inden yeni yeni maddeler ek lenmes ine
rağ men, Demirsoy-Tu n ç grubu serçe parmağ ı n ı b i le oynatmadı .

• i kt idar, Anayasa değ iş i k l i ğ i nden son ra ve değiş'i k l i,k ler in sağ lad ığ ı
yetk iye dayanara k mevcut kanun la rda değ i ş i k l i ler yapma k üzere 16 1 yen i
tas,arı haz ı r lamaya ,koyu ldu . Bun lar ın hepsi de yenidir denemez. K ı rk
kadarı Demire l ikt idarı zaman ında Mecl ise sunu lmuştur. Eri m-paşa lar
ikt idarı Demire l hükCımeti zaman ında haz ı r lanmış o lan tasa rı ları ben i m ­
semiş v e onları n kanun la ştı rı lmas ın ı kararlaşt ırmıştı r. Tü rk Ceza Kanunu­
nun baz ı maddeleri n i değişt i ren ve Anayasa değ iş i k l iğ i nden hemen son ra
ka nu nla ştmla n tasarı , Demi rel hü,kumet'ı nden kal'ma O'ı r tasa ndı r. ikt'ı dar
anarş i k hareketlere karş ı ted b i r a l ı yormuş gibi görünerek, 'i şçi hareketini
ba lt,al,a maya ka lk ı şm ışt ı r. « iz in siz» g rev yapanl,a ra, «fabrika ları i şga l» eden ­
l ere karş ı on beş y ı la kadar a ğ ı r hap is ceza ları öngörü l mekted i r. « i z ins i z.,
g österi ve yürüyüş terti pleyenlere de ayn ı ağ ı r cezalar kesi lebi lecektir.

Val i , kayma kam ve na hiye müdü rü g ibi idari ôm i rler gösteri ve yürü­
yıiş leri 30 g ün erteleyebi leceklerd i r.

Ayrıca y ine Ey l ü l ay ında yürü lüğe g i ren "kaça n sa n ığ ı vur» tasarısı
da Demire l h üku met za man ında haz ı rlanmış, Eri m -paşala r i ktidarı zama­
n ı nda kanun laşt ı rı l mıştı r. Polise devrimci ve m i l i ta n avı nda ada m ö ldür­
mek g i bi gen i ş yetk i ler vermektedi r. Bu g ibi «kaçtı.» bananesiy le adam
ö ldürme yetk is i , po l i se naz i A lmanyasında ve faşist i ta lya'da veri l m işt i .
Pol i s in bu gibi yetkileri Fronka ispanyasında da vardır.

• Anayasa değiş ik l iğ i bütün burj uva parti leri n i n hemen hemen oy
b i r l iğ i i l e ka bu l ed i ld i kten, s ı k ı yönet im i k i ay daha uzat ı l d ı ktan kısa bir
Zaman sonra, Eyl ü l ' ün 29' u nda cun�an ı n başba kan ı Erim Mecl i s'te gündem
d ı şı söz a la rak AP' l i le re ça lak ı l ı ç b ir sa ld ı rıya geçti . Eri m AP' l i leri «sa m i ­
m iyetsiz» l i k le, 1 2 Mart muht ı ras ın ı şeklen ka bu l etmek, a l ttan a lta ona
karşı çıkmakla suç luyor, ordunun «büyük ,kamutan la rı »n ı büyük b ir
gayretkeş l i k l e savunuyor, « 1 2 Marta mem l eket n e i ç i n geld i ? Bunun temel i
üzer inde du rup derin d erin a raştırma ya pmok ve b i r daha bu ha le gel­
memek iç in a l ı nacak tedbirlerin ne o lduğunu tesbit etmek ıôz ı md ı r.»
d iye AP' l i l e re tehdit ler savuruyord u .

AP yöneti mi , memleketi emperya l i zm in pol i t ik, ekonomik sömürü a l a n ı
h a l i n e getird iğ i , anun askeri b lok ımında ka ld ığ ı i ç i n yu rd u môsa sürü k le-

71 0

TÜSTAV

mişt i . Ayrıca ikt idarı s ı ra sında, b i r yandan büyük tol,an grup ları na ü l keyi
soydu rmuş, faşist koma ndoculuğa yeşil ı ş ı k tutmuştu. Demi rel i kt idar ı
s ı ras ında 34 ,işçi, sendi,kacı ve genç, giz l i po l i s ve faşist komandolar
ta rafı ndan ö ldürü lmüştü. Erim -paşa lar i ktidarı parlamentoda.ki AP grubunu
faş izmi yerleşti rmek, Anayasayı sömü rü d üzen i n i sağ laml'aştırma hedefi
için ku l lanma k uğrunda AP yöneti c i leri nden hesap sorma mış , 34 yurt­
severin kaoti l ler inden h iç bir ini tutuk lay ıp mahkemeye vermemiş, aks ine
b i r yandan kendis ine baş dan ı şman i l ôn ett iğ i Demi re l ' le kol ka la Ana­
yasayı g erici yönde değ işt i rmiş , sosya l ist leri , devrimci ler i , Ata türkcüler i ,
s ubayl,ar ı , genç leri , Aksoy ve Sosyal gibi profesörleri s ı k ı yöneti m mah­
kemeleri n i n e l i ne tesl i m etmişti r.

i kt idarla AP yöneti ciier; aras ında Eylül ay ında su yuzune çıkan blJ
çat ı şmalar ın değiş ik sebebieri vard ı r . AP yönetici ler i , evvelô d erin ekono­
m ik buna l ı ", l a rı n , enf lôsyonun , artan hayot paha l ı l ı ğ ı n ı n ha lk y ığ ı n lar ında
ya ra ttığ ı ve günden g üne a rtan hoşnutsuz l uğu Erim iktidarı na , onun
dayanağı paşa la ra ve Halk Pa rtis ine y ı ka ra k temize ç ıkıma taktiğ in i , özel ­
l i k l e «reform» lôf ları n ı n orta l ı ğ ı kap lad ığ ı g ü n lerde ortaya atmayı uyg un
bu lmuş lard ır. AP yönet ic i ler i , ka rşı ta raf ın «özgü rl ü k .. , «u lusa l egemen l i k»
g i bi demagoj i lerle, reform demagoj i leri i l e ha l k a ras ı nda sempal'i kaza n ­
ma ları n ı ön lemek i st iyorla r. A p Genel Başka n ı , AP gençl i k kol ları n ı n
Ankara topa ltı s ında «en büyük reform s iyasi reformdur. Halk ın oyuna
saygı göstermektir» g ibi yuvarla k söz ca mbaz l ı k la riy le ha lk ın oyunu ça l ­
mak , sonra da bu h ı rsız l'a ma oy lardan ç ı kan i kt idarı ha l ka ka rşı ku l l anma k
taktiğ i n i n kapa l ı b i r s'avunmas ın ı yapmış, sand ı k demagoj i s i n i reform
demagoj is ine karşı ku l lanarak , gen i ş ha lk y ığ ı n la r ı n ı n ekonomik y ı k ımdan
duyduk ları der in memnun iyets i z l iğ i i kt idara yöneltme ta ktiğ i n i ku l lan­
makta kara rl ı o lduğunu da göstermi şti r .

• Buna l ı m lar ın derin leşmesi , i ş bi rl i kçi burj uvaz in i n i kt idarda o lan ve
olmayan ko l la rı aras ındak i çel i şmeleri daha da keski n leştird iğ i g i bi ,
i kt idardak i çel işmeleri de sertleşti rmekted i r. Eyl ü l ay ı i ç inde i k i bakan
hüku metten i'stifa etti. U laştı rma Bak,an ı Ar ık şahs i sebebler i le ri sürerek
çek i ld i . Fakat Enerj i ve Ta bi i Kaynak lar Bakan ı Topa loğ lu ' nun istifa sı i lg i
çekiciyd i . Topa loğ lu yaba ncı petrol şi rketler ine ve on lar ın yerl i ortak la r ına
karşı tedb i rler a l m a k istiyordu . Bunun içi n ba,kan l ığ ı nda AP zaman ı ndan
ka lma baz ı yüksek memur lar ın değ iştiri l mesi gerekiyordu . Fakat cuntan ı n
başbakan ı Erim bu değiş ik l i lere karşı ç ı ktı . Topa loğ l u bu şa rtlar iç inde
herhang i b ir reformun yapı lma'yacağ ın ı i ler i süre rek isti�a etti. Böylece,
Eri m i ktidarı n ı n ve "Yan kı .. d erg isıine verd i k leri demeçlerle reformlar ın
mut laka gerçekleşti r i leceğ i n i Heri sü ren paşa la rı n demagoji yaptı k lar ı ,
Topaloğ lu ' nun istifa sıylo resmen doğru land ı .

• Buna l ım la r, CHP'deki çe l i şmeleri daha da der in leştirmekte gecik­
medi . CHP Mecl i sinde Merkez Yürütme Kuru l unun s iyas?1 raporu görüşü-

71 1'

...

TÜSTAV

i
lürken, 1 961 Anayasas ın ın haz ı r lan masına katkısı b u l u n a n Profesör Turan
Güneş part i n i n pol i tikas ına yön veren i n önü ve a rka daş lar ın ; a ğ i r b i r

şeki lde eleştirdi . Sıkıyönetiımi, s ık ıyönetim mahkemeleri n i , Koçaş'ı , Erim'i
ve paş.a l a rı da sert bir d i l le eleşti ren G üneş, «Türkiye b u g ü n rej im b u n a ­
l ı m ı i l e ka rşı karşıya değ i l , t o p l u m v e meden iyet buna l ı mı i l e karş ı karş ı ­
ya d ı r" d e d i .

D a h a sonra s ö z a l a n Vedat Dalakay i n ö n ü grubu i l e i kt idarı eleştir­
d i kten sonra, «Türkiye'n'in d ünya iç indeki yeri, d ış egemen g üclerle tayin
ve kontrol ed i l m ektedir. Yüzde yedi mi l l i gel i r a rtışını bize Batı kapital izmi
e mpoze etmişt ir. Yüzde yedi ka l,k ı n m a h ız ı , bir «afyon h ız» o lara k ortaya
at ı lmışt ır. Demirel yüzde 7 k a l k ı n ma h ı z ı n ı yüzde 4,e d üş ü rd ü ğ ü vakit,
sömürülen s ı n ıf lar ın tepkisiyle k a rş ı laştı ve b u dengeyi bozdu . B u g ü n Türk
top l u m u uzlaşmaz s ı n ı f lar h a l i n d edir. Sağ ekonomi k g üçler, k u ru l u d üzen­

den m e m n u n ve fedakô r l ı k ya p m a m a k a rar ında, sömürü len ve ezi lenler
d e h a k la·rı iç in savaş ı'yorlm» dedi.

Genel başkan inönü, g erek Güneş ' in , gerekse Dalokay' ın sözlerin i sert
tepki lerle karşı lad ı .

• Eyl ü l ü n 1 0' unda Türk'iye Kom ü nist Pa rtisi nin 51 . kuru luş yı ldö n ü m ü
kut la n d ı . Anti - ko m ü n ist h isteri n i n kabard ı ğ ı , d a ra ğa çl a rı gö lgeler in i n
bel i rd iğ i , burjuva düşünürlerin b i le değeri n i i n kôr edemed i k l eri b i l i msel
sosya loizme Eri m ve a rkada ş l a rı n ı n ba lyozla rı,a sa l d ı rd ı ğ ı , z ı n d a n lar ın , s ı kı ·
yöneti m m a h ke meleri n i n devri mci ler, y urtsever s u baylar, gençler, pro­

fesörlerle d o l u p t,aş,t ığ ı b u g ü n lerde Türkiye Kom ü n ist Part is i ' n i n 5 1 . y ı ldö­
n ü m ü daha büyük b ir a n l a m ve önem kaza n ma kta d ı r. Bu önem y a l n ız
k a n ve terörün kıara n l ı k yol u n d a n ayd ı n bir meş,ale g i b i geçen b i r parti n i n

y iğ i t v e yurtsever tutu m u n d a n ,i leri gelmiyor, bugünkü faş izm kara n l ı ğ ı
i ç i n d e d e TKP'nin emekçi h a l k ı m ıza, u l usa l v e sosya l kurt u l u ş i ç in sava ş a n ­
l a ra ayd ı n çıkış yol l a rı n ı g österen sıiyasa l b ir örg üt o lmas ından i leri g e l iyor.

TKP' n i n 5 1 . kuru luş y ı ldönüm ünde tert ip lenen toplantı l'arda part i n i n
strateji ve takt ik leri b i l imsel sosya l izme, M a rksizme-leni nizme, p roletarya
enternasyon a l i z m i n e bağ l ı l ı ğ ı bel i rti l d i ğ i g i bi , g erek d ü nya, gerekse mem­
leket ölçüs(inde mevcut kuvvetler o ra n ı nd a meydana g elen değ i ş i l i k ler
ortaya kon d u , b u n l a rı n ta h l i li ya p ı l d ı , d eğ işen kuvvetle r ora n ı n a göre
bi l imsel sosya l i zm teme l i n d e takti k ve strateji tesbit e d i l d i . B u tesbi t ierin
I:aşında faşizm i ve em perya l i zmi yenmek iç in , yurtsever anti -emperya l ist
g ücleri n , demokra t i k g e l i ş me, barış ve sosya l izm pren s i p leri n i n perspektifi
i le ç i z i l miş orta k cephesi ve ortak progra mı gel mekted i r .

• Ankara 'da y a p ı l'a n DiSK' e bağ l ı Maden- iş Sen d i kası n ı n 20. Genel
Kuru l toplant ıs ı mem leket işçi ve sendika çevreleri nde, devri mci ler a ra ­
s ında derin b ir i l g i uya n d ı rd ı . Send i ka yönetici leri verd i k leri d emeçlerde
işçi s ı n ı f ı n ı n elde ettiğ i hak ları savu n mak, faşist yöntemlere k a rş ı d i renmek

7 1 2

TÜSTAV

ve işçi s ı n ı f ı n ı n bir l iğ i n i , devri mci ant i -em perya l ist h a reketin g üc ü n ü a rt ı r­
m a k iç in gayret gösterecekleri ni bel1irtt i ler.

Faşi st terör şa rtl a rı a l t ında Maden- iş sendikas ı Genel K u ru l Top l a n t ı s ı ­

n ı n yap ı lab i lmesi, işçi sın ıfın ı n a rtan g üc ü n ü gösteriyordu. B u g e l i ş me
y u rtta geniş ya n k ı l a r uya n d ı rd ı ğ ı g i b i , uluslıararası ,işç.i hareketinde de

o lumlu tepki lere yol a çtı. Ame,�ikan Oto, Ta rım ô l eti ve Uzay işçi leri sen­
d i'ka l a n n d a n gelen mesajda özetle şöy le d eniyor : . . S iz in le i l'i şki miz b u l u n ­
maktan i fti ha r d uyuyoruz. S iz i , y a l n ı z cesa reti nizden ötürü değ i l , ayn ı
zamanda Türkiye'de sosya l ve ekonomik adô let, siyasal özg ü r l ü k yol unda
gerek l i m ücadeleyi s ü rd ü rd üğ ü nüz iç in k utla m a k i steriz.»

i rla n'da U laşt ırma Işçi leri ve Genel işçiler send i k a l a rı d a Maden-iş ' in
Genel Kuru l Toplantısı vesi lesiy le, bu send i k a i l e dayanışmalar ın ı beli rten
başarı telgraf lan çek miş lerdi r .

• M e rs in Ataş Rafi neresi i şçi leri n i n Petro l - i ş taraf ı n d a n yöneti len g revi
20 Eyl ü l de baş la d ı . HükCı met, Rafin eriyi iş leten i n g i l iz-Şel , Ameri k a n - Mobi l
petrol tekel lerin in ç ıkar ları n ı sav u n ma k m aksadiy l e Ataş g revin i , i l k'i n 30,
i k i nci defa da 30 g ü n ertelem işti . Bu erteleme sü releri sona e rd ik len
sonra Ataş g revi 20 Eyl ü lde tekrar baş l a d ı . Petro l - iş, işden ç ıka rı l a n m ü hen­
d i s ve işç i leri n iş ler ine geri a l ı n ması n ı , işç i l ere üç, m ühendi slere a lt ı a y l ı k
tazmi nat, ücretlere Il/O 20 za m istiyord u .

Eri m hükCımeti g revi erteleme i m kô n l a rın ı tükettikten sonra, Ataş

i şç i leri n i n g revi n i k ı rm a k için petrol i tha l ine kara r verd i . ıta lya'ya 2,5 m i l ­
yon d o l a r değerinde 1 1 1 bin ton petrol s ipar ış etti.

Mersi n 'de bir ba sın toplantıs ı terti p l eyen Petro l - i ş Başkanı i s m a i l
Topkar, g revin eko n o m i k o l d u ğ u kadar p o l i t i k old u ğ u n u bel i rtti , .. Ya banc ı
petrol ş i rketlerine memleket k a n u n l a rı n a boyun eğ m eyi öğreteceğ iz,
yabancı petrol tekelleri zeng in petrol kayna k l a rına sa h i p olan Türk iye'yi
üret!ici değ i l , pazar hal inde tuttu lar. B u d u ru ma d a son vermek lôzım»

dedi .

Ne va r k i , petro l ü ve öteki d oğ a l zeng i n l i k l er imi�i e mperya l i st tekel ler in
e l inden k u rtara bi l mek iç in ant i -emperya l i st, demokrati k ve u l usa l b i r i kt i ­
dar ın va r l ığ ı şartlı . Savaşı bu tOfafa yöneltmeden ve bu gayeye u laş­
madan petrol ü m üzü ve öteki zeng i n l i k l erimiz i emperya l i zmin e l inden
k u rta r ma n ı n , pazar o l m a ktan ç ı k a ra ra k ü retici b i r ü l ke h a l i ne get i rmeni n
i mkô n ı yo kt u .

Ataş işç i leri , g rev son ucunda, istekler inden bi r k ı s m ı n ı e lde ettiler. Şifiket
ücretl ere i l k y ı l yüzde 1 0, i k inci y ı l yüzde 1 5 zam yapmayı k a b u l ettiğ i
g i bi, g rev s ı ra sında işten çı ka rı lan işç i leri n yeni den işbaşı yap ma l a r ı n ı da
kabul etti .

Sen d i ka çevrelerinde, da ha büy ü k b i r ba�a rı n ı n e lde edi l memesi , Türk­
I ş Genel Sekreteri Tunç' u n g reve ko rışması i le izah e d i l m ektedir.

7 13

TÜSTAV

• Türk- i ş yönetici leri , bu konfederasyonun sah ib i bu l unduğ u «Akşam»
gazetes inde d izg i , bmkı ve tertip iş lerinde ça l ışan 35 i şçiyi i ş ler inden
ç ıka rd ı la r. i şç i ler DiSK'e bağ l ı Bas ın - iş send i k'as ına üyed i rier. Ara ları nda
30 y ı ldan ber i «Akşam»da çal ışan l a r va rd ı r. Türk- i ş ' i n ve «Akşam»ın
patron lar ı Ha l i l Tunç ve Demi rsoy, ' işçi l eri sendika seçme hürriyetleri n i
savunduk ları i ç i n işden ç ıkarı ld ı la r. Böylece sa rı sendikacı l ı ğ ı n , e n zorb9
patran z ihn iyeti i l e, yan i send ikas ın ı seçme h ürriyet in i savunan işç i leri
aç l ığa mahkCım ederek cezaland ı rma z ihniyetiyle bi rleştiğ in i b i r daha
doğru lad ı l a r.

• Seydişehir 'de ıkurulmakta olon Eti bank AI,imünyum Sanayii i şyeri nde
ça l ı şan işçi lerin örg üt lenmesi b i r yandan patronlar ın adamları n ı , h ükCımet
po l i s in i , bir yandan da sarı send ikacı l a rı hareket geçirmiştir. I nşaatta
ça l ı şan işç i ler günde 1 1 saat ça l ıştı rı l d ı k ları n ı , hafta tat i l i ücreti o l mad ık ­
ları n ı , bayram ve y ı l l ı k ücretl'i i z i n ler ini. k u l lan madık imı n ı be l i rtmiş ler ve
hak ları n ı örg üt l ü a rayab i lmek i çi n Yapı işçi leri Sendikas ı na üye ol muş­
l a rd ı r. Fakat patron, hakla rı n ı a ra mak iç in örg üt lenen i şç i leri y ı l d ı rmak
maksadiyle a ra lar ından e l l i s i n i n i ş i ne son vermiştir. i ş yeri ne noter getir i­
lerek öteki işçi ler de sendikadan istifaya zorlanmışt ı r. Fakat işçi ler istifaya
yana�mayı nca sarı send ikac ı lar, patronun zorba lar ı , pol i s i n de işb ir l iğ iy le
send ika binas ın ı basmış, 51 8 üyen i n g i riş f i ş leri n i ça l mış lard ı r. Send i ka
Sekreteri Çeti nkaya'yı da ölesiye dövmüşlerd i r. Sendika b inas ı n ı n tabe­
lôsr'fı ı a l ı p götüren i kt idarı n zorbaımı, bu iş leri gören ve protesto eden
b i r bakka l ı n d ükkôn ın ı da tahrip etmiş lerd i r.

Gündüz gözüyle ve b i rçok görgü şah id in i n önünde yap ı l an bu zorba I ı k ­
lardan ötürü k imse tutuk lanma m ışt ı r.

• Maden- iş Send ikas ın ın Ereğ l i Dem i r-Çe l iık fabri kas ında a ld ığ ı g rev
ka ra rı üzeri ne, idare ve Ameri kan Kopers ş i rketi temsi lci leri de lokavt i l ôn
etmiş lerd i r. Lokavt ka rarı g rev uygu l.and ığ ı zaman yürür lüğe g i recekti r.
DiSK'e bağ l ı Maden- iş Sendikası , gündelik lerin ayarlanmas ı n ı ve işç i ler in
bazı sosyal hak ları n ı n kabu lü i le i ş güvenl iğ i n i n sağ lanmas ı n ı i stemiştir.
idare ve yaba ncı sermaye temsi lci ler i , bu i stekleri reddetti k lerinden
mesele Uzlaştırma Kuru luna götürü rl müştür. idare ve Kopers temsi lc i leri
uz laştı rma Kuru l unun tekl i f/eri n i kabu l etmed i k ler inden Maden - iş g rev
kara rı a l m ıştı r. i da re ve yaba ncı sermaye temsi l oi leri lokavt kararı a lma­
la r ı na rağ men, send i,ka i l e temas la ra g i ri�mek zorunda ka lm ı ş lard ı r.

• Batı A lmanya ' n ı n en büyük send i ka lar ından b i ri o lan ve 4 mi lyon
kodor maden işç is in i örg ütleyen iG-Meta l , cuntan ı n başbakan ı Eri m'e
gönderd iğ i b i r te lg raf la , iG -Meta l kon g resine davet edi len Türk sen­
d ikacı l a rına çık ı ş izn i veri l memesi n i protesto etmişt i r. iG -Metal yöneti ci l eri
Türkiye'de devrimoi sendikac ı lara, işç i lere yapı lan bask ı ları ş iddetle
protesto etmekte ve tutuk lanmış bütün sendikac ı la rı serbest b ı rakı l mas ı n ı
i stemekted i r.

71 4

TÜSTAV

55 b in Türk işçis i Batı Almanya'da iG -Meta le üyed i r.

Ey l ü l ayı n ı n dökümü, gene l l i k le i şçi hareket i n i n gen.i ş lemehe, ge l i ş ­
mekte o lduğunu göstermektedir. Ge l i şme hem a nti-emperya l i st, yon i
politik, hem de ekonomikti r. Kan l ı faşist diktatura ve s ık ıyöneti m terörü
şart ları nda işçi s ın ı fı n ı n ekonomik savaş lar ı , norma l zaman lardak ine
kıyas la daha çabuk po l i t i k savaşa dönüşmekte, hatta her ekonomik savaş
i şçi ve ha lk düşman ı faşist bir yöneti me karş ı d i rekt politik savaş n i te l i ğ i n i
a l maktad ı r. Bu durum ve i şçi s ı n ı f ı n ı n s ı k laşan , ş iddetlenen pol i t ik ve
pol i iik n i te l i k kazanan ekonomik savaş lar ı , an ti -faşist, a n�i -emperyal i st
bütün gücleri esi n lemekte, si ı ah l ı kuvvetle rde, gençl ik a ras ında ve ayd ın
çevrelerde devrimci eylemleri n de kuvvetlenmesine , gene l l i k le devri mci
hareketin ka lk ı nmas ına yol a çmaktad ı r .

• Devlet i statistik Enstitüsünce yayı n lanan ay l ı k bültene göre, N i sa n
1 970 N i sa n 1 97 1 a ras ında hayat paha l ı l ı ğ ı istanbu l v e i zmir'de I I L I 5,
Ankarada o/rı 1 3 a rtmışt ı r.

Toptan g ıda maddeleri o rı 1 7,5, toptan sanayi h a m maddeleri ve yarı
mamu l l eri fiyat lar ı gene l o lara k o, i i 23,2 a rtm ı ştır. K imyevi ve t ıbbi mad­
deler f iyat lar ı nda a rtış % 1 38,8'd i r .

Kumaş fiyatları nda Anka ra'da ° '0 35,5, i zmi rde % 47,2 a rtış kayded i l ­
m iştir. Nebati g ı da maddeler inde toptan o 'n 4 ,4 , hayvan fiyatla r ında
ro n 39,7, hayvan ürünler i fiyat lar ında o, o 1 2, sa nay i ya km:;ak maddelerinde

o i i 1 0,6, maden fiyat ları nda o 'rı 38,3, dokuma fiyatlarında o 'o 3 1 ,7, s ına i
ve maden i yağ fiyatla rında n 'ıı 40, 1 , yapı malzemesi fiyatlarında °, '0 1 3,4
o ra nında a rtış ka yded i l m i ştir .

i stan bu l'da ekmek ve tah ı l fiyatla r ında o,'rı 1 9, et, ba l ı k ve kümes hayvan ­
la rı fiyatla rı n da °,'0 23,4, süt, süt ürün leri i l e yumurta fiyatla r ında 0'/0 1 6,4,
çeşit l i haz ır yiyecek maddeler i fiyat lar ında °,'0 1 0, 1 , konut ve i lg i H harca­
malarda o,'rı 24,5 , e rkek g iyim eşya ları fiyatl,a r ında 0:0 2 1 ,8, kad ın g iy im
eşya ları f iyat lar ında °.'0 3 1 ,4, çocuk g iy im eşya l a rı f iyat la rında o 'rı 32,3,
sağ lık ve kiş'isel bak ım harcamalarında IJ.'n 1 6,6, kü l tü r ve eğlence harca­
ma lar ında (\'11 38,4, ulaşt ırma masraf ları nda 0 '11 36, k u maş fiyatla rı nda

o ii 26,2 yükselme kaydedi l m i ş tir.

Ayrıca 1 Ey l ü l ta
'
ri h i nde süt ve sütl ü maddelere 0 '0 40-60 a ras ında yen i

b i r za m yap ı lm ı şt ı r . 28 Eylü l ta ri h l i «Hü rriyet . . gazetesini n yazd ığ ı na göre
fa,k i r ha l k ı n baş l ı ca g ı da maddesi o lan kuru fasulyen in toptan ki losu
625, perkende i se 775-800 k u ruş'a yükse lm iştir. K ı rmız ı mercimeğ i n toptan
k i losu 425, siyah mercimeğ in k i losu , ise 750-800 k uruş'a fı rlçımıştı r.

Devlet i statist ik Enstitüsünün verd iğ i raka mlmı n çoğ u toptan fiyat la rı
yansıtmaktad ı r. Bunda n ötürü gerçek hayat paha l ı l ı ğ ı n ı göstermekten uza k ­
t ı r. Ç ü n k ü gerçek fiyat lar çarşı v e pazarl,a rda bel l i o lmakta d ı r. Bu ra lar­
dak i fiyat lar ın çoğ u za man topta n o lara k gösteri len f iyatlarla herhang i

715

TÜSTAV

b i r bağ ı o lmad ığ ın ı tüketici ha lk gayet iy i b i lmektedir. Ayrıca, Ensti tünün
verd iğ i raka m lar, büyük şeh i rlerdeki toptan fiyatla rı göstermekted i r. Bu
büyük merkezler d ı ş ında o l up bitenlerden oralarda yaşaya n lardan başka
k imsen in ha beri yoktur. /

• Sık ıyöneti m bölgeleri nde Eyl ü l ayı içi nde de d u ruşma lara deva m
ed i ld i . Bu du ruşma lar s ı ras ında gene l l i k le bel i ren bi r gerçek var. Adl i
soruştu rmayı ya pan pol is Ortaçağ ka ra n l ı·kl a rı n a gömü l ü i şkencelerle
ifade a lm ı ş ve del i l top lam ışt ı r. Oysa s,an ı k la ra işkence yapma k TCK
ta raf ından ş iddetle ceza land ı rı lan bir suçtur. S ık ıyöneti m mahkemelerinde
değ i l ya ln ız sa n ı·k l a r, tan ı k l a r d'a pol i s müdü rlüğ ünde ifadeleri n i n , i şkence
ve tehditle a l ı nd ı ğ ı n ı aç ık lamış lard ı r. Meselô i sta nbul 2 no. lu s ı k ıyöneti m
mahkemesinde tan ı k lardan O mi t B i rkaya ifadesi n i n i�kence i l e a l ı nd ı ğ ı n ı
söylemişt i r. i s ta n bu l 1 no . l u s ık ıyönetim mahkemesi nde i se Den i z Harp
Oku lu eski komuta n l a rı ndan emek l i k u rmay deniz a lbay Burhanettin
Ya lç ıner de oğ luna karşı ifade vermesi iç in pol i s ve Mit ajan la rı taraf ı n ­
d a n tutuk land ığ ın ı v e kendis ine eziyet edi ld iğ i n i söy lemişt i r. Bun la r
gazetelerden a l ı n a n resgele ik i örnekti r. Sı,k ıyönet im mahkemelerinde
iskence gördük le ri n i aç ık layan san ı k ve tan ı k lar ın say ı s ı çoktur. Hatta
bun la rdan baz ı la r ı n ın ad l i t ı p raporu bi le va rd ı r. Bütün bu açık lama lara
rağ men kend i s in i «tepeden t ı rnağa hukukçu» satan Er im ve a rkadaş ları
Tü rkiye yasa lar ına göre de suç teşki l eden bu i şkence fi i l /eri iç in b i r
soruşturma a çt ırmamış lar, bu tutumları i l e cel /ôt ları n ı h imaye etmiş ler,
Türkiye'de san ı k d urumuna düşenler iç in en küçük bir hukuk i garant i n i n
bu l unmad ığ ı n ı bü tün dünya kam u oyuna b i r doha duyurmuşlard ı r.

D O N Y A D A

• Batı A lmanya Başbakan ı Vi i i B rand 1 6-1 8 Eyl ü l aras ı nda Sovyetler
B i r l iğ i 'n i z iya ret ederek K ı r ım 'da SBKP Genel Sekreteri Leon id B rejnef' l e
görüştü. Top lantı sonunda yayı n lanan o rtak b i ld i ride , tarafa lar ı n ü l ke­
ler inde ve Avrupa'da barı ş ve g üven l i l e i lg i l i konu lar etrafında görüşme
ya ptıklar ı aç ık lan ıyor. Tarafl·a r değiş,ik kademelerde bu g i bi görüşmelere
deva m etmen in fayda l ı o lacağ ı hakk ı nda görüş b i rl i ğ i ne va rm ış lard ı r.

B u görüşme Sovyet ler B i rl iğ'i , Amerika, i ng i ltere ve Fra nsa a ras ında
Bat ı Berl in hakk ında imza lanan an laşmanın yaratt ığ ı o lumlu hava iç inde
yap ı /d ığ ı ndan Avrupa'da bar ış ve güven l iğ i n sağ lam laştırı l mas ında o l um lu
b i r aşa ma sayı l maktad ı r. B i l i ndiğ i g i bi Eyl ü l ay ı n ı n 3' ünde dört devlet
tems i lc i S i ta rafı ndan imza lanan a n la şma gereğ i n ce Batı Berl i n A lman
toprağ ı n da özerk bir idareye sa hip b i r pa rça sayı /ma'kta , Ba tı Almanya'­
n ın b i r parçası o lmadığ ı kayded i l mekte, Bat ı A lmany·a, hükümet, par la­
mento ve öteki resmi organ la rı n ı n Bat ı Ber l in 'de toplanmaları yasak lan ­
makta, Bat ı A lmanya maka m lar ına A lman Demokrati'k Cumhuriyeti top-

7 1 t

TÜSTAV

rak lar ından transit geçme hakk ı tan ı nmaktad ı r. Ayrı ca Sovyetler B i rl iğ i ' ne
de, Bat ı Ber l i n 'de b i r gene l konsolosl u k a çma yetk i s i n i veri lmekted i r .

• Eyl ü l 2 1 'de B i rleşmiş M i l l et ler Genel Kuru lu 26. dönem ça l ı şma la rı n a
baş ladı . Genel Kuru l Başkan l ı ğ ı na Endonezya D ı şi şleri Bakan ı M a l i k
seçi ldi . Sovyetler B i r l i ğ i D ış i ş le ri B a k a n ı G romiko B M Genel Sekreteri
U Tant'a yazd ığ ı b i r mektupla , BM çerçevesi nde bir dünya genel s i lôhsız­
l anma konferans ı n ı n hemen topla n mas ı n ı h Ü'ku meti ad ına tekl i f ett i .

• 1 1 Eyl ü l 'de Lond ra 'da en zeng i n on kapita l ist ü lke ma l iye ve ekonomi
bakan la rı toplandı . Toplantıda Japonya, Batı Almanya , ing i ltere, Fransa,
i ra lya, Kanada, isveç, Belç ika, Honanda temş i lc i leri B i r/eş'ik Amerika
Ma l iye Bakan ı Kono l iden , itha lat iç in konan 0,'0 10 yeni verg i n i n ka ld ı r ı l ­
mas ın ı ve doları n resmen devalüye ed i lmes in i i sted i ler. Amerika Mal iye
Bakan ı bu tekl i f leri redetti . Ve dokuz devlet temsi lc i ler inden para lar ın ı
reva l üye etmeleri n i , Vaşington 'un d ünya ölçüsünde sürdü rdüğü sald ır ı
pol it ikası n ı n zorlad ığ ı masrafları pay laşmalar ın ı i sted i . Fakat dokuz ü lke
ha lk lar ı , Vaşington 'un sal d ı rı masrafla rı n ı yüküm len i lmesine sert b i r tepki
gösterd iğ i nden, dokuz devlet temsi lci leri Ameri ka ' n ı n bu tekl ifi n i reddet­
t i ler. Böylece Ameri k,a i l e öteki kapita l ist devletler a ras ındak i çel işk i ler
daha da sert leşmiş o ldu .

Eyl ürün 28' i nde Vaş ington 'da Dünya Pa ra Fan u n u n toplant ıs ında do
bu tez le r a şağ ı yukarı daha gen i ş b ir p lônda çatıştı . Daha gen i ş b i r
p ıônda . Çünkü Para Fonu top lant ı s ında en zeng in on kap i ta l ist ü lke
d ı ş ı nda az ge l i şmiş 96 ü lke , yan i toplam olara,k 106 ü l ke kat ı lm ışt ı r.

B u toplantıda , do lar buna l ı mı şek l inde bel i ren Amerika 'daki ekonomik
buna l ı m b i r daha ele a l ı nd ı , dünya p a ra fonu s i stemi n i n if lôş ettiğ i tesbit
edi ld i , yen i b i r para fonu si stem i kurman ı n g e reğ i bel i rti l d i .

Fakat h iç b i r b i rleşti r ici ka rar a l ı nmad ı .

Bu arada do lar, Fran kfurt -Ma in borsas ında Bat ı Alman mark ı na oran la
% 1 0,5 b i r d üşüş kaydetti .

• Eyl ü l ayı n ı n 25' inde , başta i ng i l i z BBC radyosu o lmak üzere, hemen
hemen bütün Batı Radyo ve gazeteler i , bir Sovyet genera l i n i n Ing i ltere'ye
«i l t ica ettiğ i n i » ve Ing i ltere'deki Sovyet «oasus ları n ı n » l i stes in i i ng i l i z
po l i s ine verd iğ in i bütün d ünyaya yayıyorla rd ı . Ayr ıca i ng i l i z h ü ku meti ,
g erek i ng i ltere'deki Sovyet elçi l iğ i nde, gerekse Sovyet hava yol lar ı
Aeroflot ve turi st örg ütü inturi stte ça l ı şan sovyet yurttaş lar ındon 1 05' i n i
«cosus luk yaptık ları» idd ias iy le s ı n ı r d ı ş ı ediyord u .

Emperya l izme bağ l ı bas ın v e en boşta Ing i l iz B B C radyosu, her g ü n
ha tta h e r saat başı b i r masa l yayıyordu . Ilk g ünler b i r Sovyet genera l i n i n
« i l t ica .. ettiğ inden söz ed i l d i . Son ra genera l Sovyet Ticaret heyeti nden
bas i t b ir memur o ldu . Daha sonra b i r Sovyet den iz er inden söz ed i ld i . En
sonra BBC bir yüzbaşıda kara r k ı ld ı .

7 1 7

•

TÜSTAV

Ayrıca i l k g ü nlerde Sovyet genera l i n i n bir I ng i l i z k ı z ına vurulduğu i l ôn
edi ld i . Daha sonra söz konusu şahs ın Londroda sarhoş luk ve sark ınt ı l ı ktan
tutu'k land ığ ı açığa vuru ldu . Velhas ı l bir yandan i ng i l i z G i zli Casus l uk ser­
visi , öte yandan da Batı n ı n büyük ha ber ajans ıarı her türlü mantığ ı ve
o lay lar a ras ında asgari b i r bağ ö lçüsünü kaybedecek derecede ant i ­
sovyetist h i steriye kap ı lm ı ş la rd ı .

Fakat gerçeğe b i ra z ya.k ı n o l a n bazı Batı gazeteleri ş u soruyu soruyord u :
E l i nde kuvvet l i de l i l l e r o lduğunu idd ia eden i ng i l i z h üku meti neden a ca ba
bun la rı b i r mahkemede dünya kamu oyu önüne sermek yol una g itme­
miş ti ?

G itmemişti , çünkü g idemezd i . Çünkü i ng i l i z h ük ü meti n in e l inde de l i l
d iye birşey yoktu. Ve bu bas ın şu o lay ı hatı rlat ıyordu : 1 964 y ı l ı nda b i r
t icaret fi rması n ı n temsi lo is i et iket i a l t ında Sovyet ler Bir l iğ i ' nde casus luk
yapan F in ley ad l ı b i r i ngi l i z a jan ı , Sovyet po l i s i ta raf ında n suç üstü
ya ka lanmışt ı . F in ley ve suç ortak la rı bütün düny·a bası n ı n ı n gözleri önünde
ya rg ı lanm ı ş ve mahkum olmuş lard ı . i ng i l tere'den s ı n ı r d ı ş ı ed i len Sovyet
yurttaş lar ında n çoğ unun diplomati k dokunu lmaz l ığ ı da yoktu !

i ng i l i z hükumeti bu olayla Avrupa'da soğu-k harbi körük lemek ist iyord u .
Z i ra , Batı Ber l in a n l'aşmas ı , Sovyetler B i rl i ğ i i le Batı Almanya, Po lonya i le
y i ne Bat ı A lmanya a ras ında imza lanan a n laşmalar Avrupa'da gerg i n l iğ i n
gen iş ölçüde yumuşamas ına ya rdım etm iş, b i r Avrupa Konferansı topla ma
f ik ri n i kuvvet lend i rmişt i . Bu ge l1işme Bir leş ik Amerika , i ng i ltere ve diğer
emperya l i st ü l ke ler in en gerici ve ha rpçi çevre le ri n i n hoşuna g itmemişt i .
Bu çevre ler ekonomik ve pol i t i k ç ı karla rı n ı n teh l' ikeye g i rd iğ in i görüyor
ve bu bar ışçı ge l i ş meyi d u rd u rmak iç in p rovokasyon ve ba l ta la ma p lôn la rı
ku ruyorlard ı . Casus luk masa l ı bun la rdan b i ri yd i .

Sovyet "Pravda» gazetesi « i ng i l i z casus luk serv i s i n in iğ renç tert ip le ri»
baş l ı ğ ı i l e yayı n lad ığ ı b i r maka lede şun la rı bel i rt iyord u :

« ing i l i z bas ı n ı , radyo ve televizyonu Avrupa'da,ki gerg i n l iğ in g ider i l ­
mes i ve Avrupa Güven l i ğ i Konferans ın ın topl·an ması çaba la rı n ı ba lta 1 0 -
mak, son yı l l·arda o l um lu b i r ge l i şme gösteren Sovyet- i ng i l i z i l işki ler i n i
engel lemek ve «soğuk h a rbi •• tekra r körük lemek i ç i n i k inci Dünya Harbi n ­
den bu yana böyle b i r i f t i ra ve yo lan kampanyası batak l ı ğ ı iç inde düş­
ma mişti r.»

718

TÜSTAV

"Yeni çağ .. dan Okuyuculara

Sayın Olwyucular,

Derg i mize karş ı iste k ler g ünden g üne a rt ıyor. Ve b iz, bun ları
eli m izden geld iğ i kadar ka rş ı l a maya ça l ı ş ı yoruz. Okuyucu lmı mızdan,
a d resleri a çı k ve doğru okı rak yazma lar ın ı , öze l l i k le şeh i r ve
ma ha l le n u mara lmı n ı titiz l i k le bel irtmeleri n i r ica ederiz. Çünkü bu
n u m a ra larda , genel l ik le a d reste küçük b i r hata, derg i n i n el·in ize
geçmesi n i engel lemekted ir. Sonra, a d res değ işti r ince, yeni a d res i ­
n i zi bize derhal b i ld i rmen i z gerekir.

Dergiyi a rkadaş la rr n ı z a ras ında da tan ı tmak ve okutma,k l a u lusa l
ve sosya l ku rtu luş dôva mı z ı n sa f la r ı na yen i savaşçı l a r kaza nd ı rm ı ş
olursunuz .

Dergiye h enüz a bone o lm ıyan la r, a rz u ett ik l eri tard i rde,
a dres i mize bir mektup yazara k i stekleri n i b i ld i rebi l i r ler.

Bundan başka , aşağ ıdak i kita pl a rı ed inmek i st iyenler de bu
d i lekleri n i b i r mektup la adresi m ize yaza b i l i rler.

1 . DAVA VE M ODAFM (1 951 tevki f lerinde Türk iye Komün ist
Partis i yöneti m i n i n baş ında b u l unan Zeki Başl/mar' ı n Askeri
Mahkeme ön ünde ya ptığ ı müdafaa) ,

2. SOVYETLER B i Rlidi KOM ONiST PARTiSi N i N �ROGRAM I,

3. NAZıM H iKMET, B OTON ESERLERi (Şimdiye kadar 7 ci l t
ç ı kmıştı r) ,

4. B i l iMSEL KOM O N iZM,

5. LEN i N (biyog rafis i) ,

6. S. üstüngeJ' i n Sovyetler B i rl iğ i ' n i a n latan «GO N EŞLI DO NYA"
ad l ı eseri ,

7. Ahmet Soydan' ın , Alman u l u sunun sosya l ist devleti n i bütün
yönleriyle ta n ı ta n «ALMAN D EMOKRATiK CUMHU RiYETi" a d l ı
eseri,

8. B UYUK OKTOB R 50 YAŞıNDA.

Adres i mi z :
Yeni çağ - Stredisko pro rozs irova n i t isku,
Pra h a 6, Thakurova 3, Czechosfovakia

7 1 9

TÜSTAV

720

•. Y E N i Ç A G .. i

O K U

V E

O K U T !

TÜSTAV

i Ç l N O E K l l E R

Sayfa

lo/tan Komoçin

Iktidarı n elde edilmesinden önce ve sonra Marksist-Leninist Parti 641

Paul Ferner

B i r Kongreden elde edilen bellibaşlı sonuçlar . 654

Va/ter Vaks

Komünistler fabrikalarda nasıl çalışıyorlar . • • • • • • . • 663

Komünist/er ve gençlik

Oyva Berkbakka

Finlôndiya'da üniversite gençliği hareketi • • • . . 669

Panikos Peonidis

Partinin yedek g ücü

Kardeş parti/erin düşünsel çalışmaları
G. Şehnazarof

«Moris Torez» Enstitüsünde . . .
Marksizm-Leninizm ve zamantmız

G. Hias

Temel Eylemci güc!erin eylembirliğ i

Fikir değişotokuşu kürsüsü

Rostislav Ulyanovski

Gelişmekte olan memleketlerdeki «Marksist olmayan sosyalizm»e

Marksist yanaşım

1 ___ O z e l s a y f a l a�1
Türkiye Komünist Partisi

Merkez Komitesinin Kararı

A. Soydan

Bu ayın olayları .

674

678

684

697

706

709

TÜSTAV

"Barış ve Sosyal izm Prablemleri» derg isi 32 di lde çıkıyor ve d ü nyanın her

ta raf ında okun uyor.

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
	0068a
	0068b
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082

