
• v

YENIÇAG

(• T. j;vkol. De"lmci, kıt le adam" tea,l'yen

Georgi Dimit rof konuşuyor

Kahramanlıklarla dolu bir hayat t an sayfalar

• A. Braun: Halklarin barış ve güvenlik mücadelesine

önemli bir kat kı

• H. Fuçs. E. Yorgan: Kahire Konferansı

• S. Sariddin: Ulusal devrimden sosyal devrime doğru

Ozel sayfalar

Türkiye Komünist Part isi Merkez Komit esinin

i t aly::ın Komünist Part isinin XIII. Kongresine mesajı

A. Soydan: Bu ayın olayları

J �Ayın y

_

O

_

ru

_

m

_

u ______________________________ _

i 3(93) i
L Ma� 'I 197�

BARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

Georgi Dimitrof suçluyor

TÜSTAV

Bütün ülkelerin proleterleri, birleşiniz !

•

YENI'
v

ÇAG
3 (93)
Mart

1972

Komünist ve işçi po rti leri n i n teori ve enformasyon derg is i

Georgi Dimitrof'un 90. doğum yıldönümü

münasebetiyle

1 8 Haziran 1 972 günü , Bu lgari stan işçi s ın ı f ı n ın önderi ve u l us­
lara ras ı komün ist ha reketi n in ünlü eylem adamı Georg i Dimitrof' un
90. doğum yı ldönümüne raslıyor. B ütün dünya komünistleri ve i lerici
güç leri bu günü geniş ö lçüde kutlamaya hazır lanıyorlar.

B iz bu konuda, BKP MK Bi rinc i Sekreteri ve BHC Devlet Konseyi
Başka nı Todor j ivkof yoldaş ın dergimiz için yazdığı yazıyı yayımlıyo­
ruz. Yazı kuru lumuz, Georg i Dimitrof' un hayatı ve Lôypsig dôvas ı i le
i lg i l i d iğer yaz ı la rımızı da okuyucu lar ımızın, hele gençlerin büyük b i r
i lg iyle ka rş ı l ıyacakları n ı ümit eder.

DEVRi MCi, KiTLE ADAMı , TEORiSYEN

Bulgo ristan ı n büyük evlôd ı Georg i Dimitrof'un hayatı ve dôvas ı , Bu lgar
proleto ryasın ı n ve u lus la raras ı i şç i hareket in in s ın ı f savaşla rıyle, dünyada
komünizmin üstün gelmesi savaş ıyla s ı k ı s ı kıya bağ lıdı r.

Lenin d iyor ki : «Tarihte h içbir s ı n ı f, ho reketi örgütleme ve yönetme
yeteneğ ine sa h ip kendi pol i ti k önderlerin i , kendi öncü temsilciler in i yetiş­
tirmedi kçe, egemenl iğ i elde edebi imiş değ i ld i r.» (1) Dünya işçi s ı n ıfı, ko­
mün ist hareketi, kendi safla rı i çi nden büyük düşünürler ve ideolog lar,
yönetici ler ve örgütçüler, polit ika ve devlet adamları yetiştirmişlerdir ve
durmadan da yetişti rmekted i rler. To ri hsel gel işmeni n i htiyaçları en yüksek
derecesiyle bu büyükleri n k i ş i l iğ inde yoğun laşmaktad ı r.

Basımevi işç is i , Bulga ristan Komün ist Parti s i n i n s ı ra eri ve yönetmeni
olan, dünya p roletaryas ı n ı n yürüttüğ ü devrimci mücadelede bu p roleta rya
tarafı ndan büyük b i r pol it ik eylem adamı, teorisyen ve örgütçü düzeyine
ç ıkar ı lan Georgi Dimitrof bunun kayda değer örneğ id i r.

(1) V. i. Lenin. Bütün eserleri c. 4, s. 375.

1 61

TÜSTAV

II

ı.

Georgi D im i trof devrimci mücadelesine XiX ve XX. yüzyı l la rın s ını rında
başlad ı . Bulga ristanda o zamanlar Bulgori ston Sosya ldemokrat i şçi Par­
tisi eylem gösteriyordu . i k inci Enternasyonal parti lerinden biri o laro k D im i ­
t ı r Blagoef tarafından kurulan ve yöneti lmekte o lan BSD i P devrimci Mark­
s i st görüşleri beni msemişti . Georgi D im i trof 1 902 y ı l ında işte bu partiye
üye oldu, 1 909 yı lında onun Merkez Komitesi kadrosuna seçi ld i ve ömrü·
nün son gününe kadar kesintis iz o lara k bu kadro i çinde görev yaptı .

Georg i D im itrof, emperya l i zm çağında, ha lk ların hayatında derin dev­
rimci maya lanmala rın gel iştiği dönemde bir proleta rya eylem adamı o la­
rak yetişti ve o luştu. Devrimci mücadelenin kanunla rını daha pek genç­
ken kavramaya ve bir yandan da bunları işçi y ığ ınlarına anlatma hüne­
rini gel işti rmeye başladı . Ateş l i bir hatip ve aj i tatör o lara k dur-d inek b i l ­
meden memleketi dolaştı , aç ık toplant ı la r düzenledi, Marksizmin devrimci
özlüğünü savundu, yersel pa rti ve sendi ka örgütlerinin sağ lamlaşmasına
ya rd ı m etti, proletaryaya kendi güçlerine inanç aş ı lamaya ça l ıştı .

Georgi D imitrof, uzun y ı l la r Send i ka la r B ir l iğ i yöneticisi ve yığ ınsal sen­
d i ka basınının ya ratıc ıs ı o larak, oportünistlerin sendika l ha rekette taraf­
s ı z l ığ ı öğütl iyen ve sendika l örgütleri işçi sınıfının sosya l izm uğrundaki
ortak savaşından kopar ıp ay ırmayı hedef tutan teorilerine ka rş ı amansız
b i r mücadele yü rüttü. Proletaryanın bir l i kten yoksunluğunun ensonunda
yeni lg iye sürüklediğini s ınıf savaş ı tecrübesiyle anl ıyan Georgi Dim itrof,
burj uvazinin s ınıfsal ezg isine ka rşı işçi d i renişini örgütleme yeteneğ ine
sah ip güçlü ve b i rleş ik send i ka la r meydana geti ri lmesi için büyük çaba­
lar harcad ı .

Bi rinci Dünya Harbinde Bu lgar Marksistleri şovinizmin bu lanı k sel i ne
sürüklenmekten sakınab i id i ler. Bu lgar Marksistleri ard ıc ı l b i r enternas­
yona l ist tutum a ld ı la r, harbin emperya list nitel iğ ini aç ık ladı lar, burjuva­
zinin ve kra l l ığ ın kanlı cinayetleriyle işçi s ınıfının h içbi r i l işk is i o lmadığ ını
ortaya koydu lar. D. Blagoef' in sad ı k öğrencisi ve ça l ışma arkadaşı
G. Dim itrof, Halk Mecl i s i'nde ve Başkent Belediye Mec l i si 'nde a ktif b i r
harp a leyhtarı ey lem gösterd i . M izacı ve karakteriyle ateş l i b i r devrimci
olan G. Dim itrof, bu kürsü lerde de güçlü hitabet kabi l iyetiyle, partinin
savunduğu gerçeği ve doğruyu d i le geti ren sözleriyle gözleri kamaştı rd ı .
Coşkun ve öfkel i konuşmalar ı emekçi ler aras ında derin yank ı lar uyandı rd ı ,
onları da ateşledi, onlara cesaret ve fedakar l ık duyg uları aş ı lad ı . Ve­
G. D im itrof bu emperya l i st harp a leyhta rı devrimci eylem lerinden ötürü
tutuklanara k hapse atı ld ı .

G. D im i trof, bütün partiyle b ir l i kte, mem leketim izin emekçileriyle b i r­
l i kte, Oktobr Sosya l i st Devrim inin zaferini büyük b i r heyecanla karş ı ladı
ve onun evrensel-ta r ih i önemini layı kiyle değerlend i rd i . Ve bu konuda
şunları yazdı: «Bu, u l us lara rası devri mci proleta ryanın kapital izm ve em-

1 62

TÜSTAV

perya l izm üzeri nde ilk zaferi, dünya devrim i n i n başlangıcı oldu .» (1)
G. Dim itrof, Bolşevi k Parti s i n in önderini büyük b i r sayg ı ve takdir le an ı ­
yo r ve V . i . Len i n' i n adı «u lus lara rası işçi devri m in in sembolü ha l ine
geldi» (2) d iyord u .

B i l i nd iğ i g ibi , Bu lgari stan Sosya ldemokrat işçi Partisi (da r sosya l i stler).
tümüyle, tekvücut hal inde ve kurucu lardan bir i o lara k Oçüncü Komünist
Enternasyonal i 'ne g i rdi ; a rt ık Bu lgari stan Komünist Pa rtis i ad ın ı a ld ı ve
Lenin izm bayrağ ı a ltı nda yer a ld ı ğ ı n ı i l ôn eden yen i b i r Program Dek­
lô rasyonu ka bul etti. O andan it iba ren, bütün parti ve saf lar ındaki m i l i ­
tan ıa r, Len i nci fi k i r hazi nes in i daha büyük b i r cidd iyetle öğren ip ben im­
semeyi ö�ev ed ind i ler. G . D im i trof ı s ra rla V. i . Lenin ' i n eserleri n i öğ reni ­
yordu .

Bu lga ristan i şç i s ı n ı fı n ı n i man ve gücüyle beslenerek yetişen G . D im i ­
trof, k ı sa zamanda u l us lara ras ı devri mci i şç i hareketi n in de g üç lü m i l itan­
lar ından bir i o ldu . U lus lararası Send ika B i rl i kleri Konsey i 'n in kuru lmas ına
a ktif o lara k katı ld ı ; bundan b i r sü re sonra K ı z ı l Send ikalar Enternasyo­
na l i ' n in kuru lmas ı nda da görev a ld ı ve onun i l k Merkez Yü rütme Kuru­
l u'na üye seçi ld i ; Komün i st Enternasyonal i 'n in Yü rütme Komitesi örgütü
içinde soru m lu b i r görevi va rd ı ; uzun y ı l la r Ba lkan Komün i st Federas­
yonu Bürosu'nun sekreteri o lara k ça l ı ştı .

1 921 y ı l ı nda G. D im i trof Moskovada i l k defa o lara k V. i. Leni n' le
görüştü. Bu görüşme onun üzer inde derin b i r etki yaptı ve daha sonraki
yetişmesinde de büyük bir rol oynad ı . U l us lara ras ı komün ist ha reketi n in
seçkin temsi lc i leriyle temasla r ı , Komi ntern ve Profintern (Sendika lar En ­
ternasyonal i) kongreleri g ib i çok c idd i forumlar ın ça l ı şma ları na katı lmas ı ,
onun pol i t ik ve düşünsel görüş ufkunu daha da geniş letti, teor ik b i lg i le­
ri n i ve prati k tecrü beleri ni a rttı rd ı .

2 3 Eylü l 1 923'te, Georgi D im itrof, Vasi l Kola rof' la beraber, dünyan ı n
i l k anti -faşist s i l ôh l ı ayak lanmas ı n ı n yöneti m in i üzerine a ld ı . He r ik i s i ,
ayak lanan ha lk ın güçleri n i büyük b i r enerji ve ka bi l iyetle seferber ed ip
örgütledi ler. Ayak lanman ın pol iti k hazı r l ığ ı nda G. Di m itrof'un tekcephe
konu lu yazı lar ı da öneml i bir rol oynad ı .

Ayak lanman ın yen i lg iye uğramas ından sonra yurt d ı ş ına ç ı kmak zo­
runda kalan G. D imitrof, art ık kendis in i bütün va r l ığ ıyla ve sonunadek
Komünist Enternasyonal i 'ne adadı. O y ı l la rda, 25 komün i st partis i n in
ça l ı şmalar ına doğrudan doğ ruya ya rd ım eden Komintern Batı Avrupa
Bürosu' nun sekreterl iğ i görevi ; Viyana, Pa r is ve Berl in'de 'i l legal ça l ı ş ­
ma lar ; 1 929-33 y ı l lar ı dünya ekonomik buna l ım ı koşu l la rı iç inde serma­
yen in sa ld ı rı s ı na karş ı m i l letlerarası proletaryan ın d i ren iş in i örgütlem e ;
a nti-sovyet harp haz ı r l ığ ına ka rşı çeş it l i ç ık ış lar, barış v e u lus la ra ras ı

(1) G. D im itrof. Eserler, c. 5, s . 495.
(2) Aynı ci lt, s. 228,

163

TÜSTAV

III

dayan ı şma uğrunda pol iti k gösteri le r ; sosyal izm mücadelesiyle demok­
rasi mücadelesin i bi rleşti rmenin , i l legal eylemle lega l eylemi bağdaştı r­
manın , ayrı ayrı memleketlerde kom ü nist pa rti ler in in en geniş ha lk y ığ ın ­
la riyle bağ la r ku rma lar ın ı sağ lama n ı n yeni b iç imleri noi a raştı rma la r
G. D im itrof' un hayatı n ı n içeriği ve an lamı o ldu .

Tekelci sermayenin ya rd ı m ve desteğ iyle Nazizmin Almanya üzeri nde
karan l ı k i ktidar ın ı kurmakta o lduğu b i r zamanda prangaya vuru lara k
lôypsig Mahkemesi karş ı s ına çı ka r ı lan G. D imitrof, leni nci ti pten b i r
komün ist l i derin, y ı lmaz l ığ ı , komünizme yürekten inanmış l ı k v e sadakati,
keski n bir zekô ve geniş bir kü ltürü, parlak bir sözcü lük ve h i tabet g ücün ü
kişi leştiren ola nca heybetiyle bütün d ü nyan ı n bak ış lar ın ı üzeri nde toplad ı .
,<Yüzyı l ı n dôvası» ad ı ver i len bu ya rg ı lamada san ı k o lmaktan ç ıkara k suç­
layıcı du rumuna geçebi len G. D im itrof, ci nayetler bataoğ ı na sap lanmış
faş ist rej im i yerden yere vuran b i r konuşma ya ptı. Sanık sanda lyesine
otu rtu lmuş h içbi r ki mse henüz böylesine güçlü bi r suçlama konuşması
yapab i lm iş değild i . G. Dimitrof, Nazi Mahkemesi karşıs ı ndaki kah ramanca
tutumuyla, yiğit b i r komünist, a rdıc ı l b i r enternasyona l i st olduğunu göster­
mek ve faşizmi i l k mora l -pol iti k yen i lg iye uğ ratan da rbeyi i n d i rmekle
ka lmadı , aynı zama nda geniş enternasyonal anti-emperya l i st ha reketi de
esinledi. O zaman kas ıt l ı b i r terti p eseri o lan bu ya rgılamaya karş ı kaba­
ra n hoşnutsuz luk dalgası, m it ingler ve protesto gösteri leri , top lu d i lekçeler
ve beyanna meler, d ünya kamuoyunun en seçki n temsi lci leri n i n demeçieri
ve yazı lar ı vb. gerçek b i r dayanışma oku lu o ldu ve d ünyada, sa ld ı rıya
geçen faşizme ka rşı koymaya hazı r ve buna mukted i r bi r muazzam kuv­
veti n va rolduğunu gösterd i .

Bu lga rista n Komü n ist Partis in in baş ına geçen G. D im itrof, bu parti n i n
strateji ve taktiğ in in a n a sorun lar ın ı işled i, len in izasyon sü recin i gel işt i r­
mek iç in a rd ıc ı l b i r m ücadele yü rüttü. Parti, yönetici organ la rı nda uzun
zamandı r hüküm sü rmekte o lan «sol» sekter l iğ i ve dogmatizmi G. D im i ­
trof' un yönettiğ i ça l ı şma lar la bertaraf ederek len inci ti pten b i r parti
ha l ine geld i . BKP, Bolşevi k Parti s in in tecrübesinden daima yara r lan ıyor,
Marksizm-leninizm prensiplerini Bulgaristanın somut koşullarına uygulama
hüneri n i yetkin leştiriyor, kendi devrimci tecrübes in i de zeng in leştiriyordu .
Y ine G. D im itrof' un yöneti miyle, BKP, işçi s ı n ı fı n ı n b i ric ik önderi o lara k
kend in i kesi n l i k le kabul etti rdi , emekçi köylü ler a ras ı nda deri n lemesi ne
kök sa ld ı , Bu lga ristan Halk Çiftçi B i r l iğ i 'n in sağ lam güçleriyle b i r tek­
cephe meydana getird i, i şç i -köylü b i r l iğ in i geniş leti p sağ lamlaştırdı , ha lk
ayd ın la r ın ın gen i ş çevrelerini komün izm dôvas ı ndan yana kazand ı .

BKP, G. Dim itrof' u n yönetim i a ltı nda, b i r Vatan Cephesi kurma çal ış­
malar ın ın da i n i syatörü oldu, i lerici yu rtsever g üçleri bi raraya topladı ,
H itlerci isti lôcı lara ve on lar ın yerl i ajan la rına karş ı g i riş i len şan l ı partizan
hareketine, emekçi halkın y ığ ınsa l savaş ına önderl i k ett i . Vatan Cephe­
s i 'n in ha l kçı güçleri çevresinde b i rleşti ren program ı Bu lgari stan için ku r-

164

TÜSTAV

tuluş bayrağ ı oldu. G. Dimitrof' u n yönetmenl i k ettiği pa rti, halk ın faşizme
ve ha rbe ka rşı savaş ın ı işçi s ın ı f ı n ın sosya l izm uğrundaki savaş ıyla, dev­
rimci hareketin ulusol ödevlerini enternasyonal ödevieriyle doğru biçimde
bağdaştırdı ve Bu lgari standa sosya l i st devri m in zafer in i g üvence a lt ına
a lab i ld i .

Bu lgari stan ta ri h i n i n bu en önem l i a n ı nda da, b ir devr im ustas ı s ıfa­
tiyle G . D im itrof' un kab i l iyet ve g ücü, somut durumları somut olarak
çözüm leme, i şçi s ı n ı f ın ı ve emekçi ha lkı ayağa ka ld ı rma ve zaferlere
götürme yeteneğ i bütün par lak l ığ ıy la kendin i gösterd i .

ii

Bu lga ristanda işçi s ı n ıfı , emekçi köylülerle b i rl i k ha l inde, kurta rıcı Sov­
yet Ordusu'nun zaferlerine dayanarak, 9 Eyl ü l 1 944'te burjuva düzenin i
devirdi ve pol iti k egemenl iğ i elde etti . Büyük Oktobr davas ın ın devam ı
ve esasta onun tekrarı o larak, 9 Eyl ü l Devrimi memleketin ta r ih inde yen i
b i r devrin, sosya l izm devri n i n baş lang ıc ı o ldu .

Georgi Dimitrof uzun y ı l la r süren b i r pol iti k göçmen l i k hayatı ndan sonra
yu rda döndü. işçi s ı n ıf ın ın, emekçi ha lk ın önder ve öğretmeni olmak sıfa­
tiyle onun sa h ip o lduğu

·
büyük otorite, Bulgar istanda sosyalist devri m in

gel işmesinde önemli b i r etken o ldu . BKP'n in Genel Sekreteri ve BHC
Bakanlar Kururu lu Başkanı o larak, memleketin pol it ik, ekonom ik ve kü l­
türel hayat ın ın bütün a lanla rı nda köklü dönüşümleri gerçekleştirmek g ibi
ka rmaş ık ve çokyan l ı b i r süreci n doğrudan doğruya yöneti m in i G. Di mit­
raf yükümlendi . Kapita l izmden sosya l izme geçiş dönemi nde hayat ın her
gün öne sürdüğü problemler hiç de basit ve kolay değ i ldi. Bu lgar komü­
n i stleri, sorunun yaln ız i kt idarı e le a l makla bitmed iğ i n i , onu korumak ve
sağlam laştı rma k da gerektiğ in i eylemler iç inde iyice kavrad ı lar .

G. Dimitrof, kendis i i çi n a labi ldiğine gerg in ve yeni olan bu durum ve
koşu l lar iç inde, b i r proletarya savaşçıs ı ve halk önderi sıfatiyle yüksek
n ite l i k lerini en parlak biç imde tekrar gösterebi ld i . U lus lararası gerici l i ğ i n
Bu lgaristanda kapita l izmi d i riItme pıanlar ı onun yöneti mi alt ındaki ça l ı ş ­
ma la rla suya düşürü lmüş, ha lk aleyhtarı düşman mukavemeti ezi lm i ş,
kapita l i st iş letmeler ve banka lar m i l l i leşti ri l miş , memlekette esas yönetici
pol iti k kuvvet olara k Bulgari stan Komün ist Pa rtis in in yeri ve rolü kesi n­
leşmişti .

Yen i top lumun teorisyen, örgütçü ve kurucusu s ı fatiyle G. D imitrof'un
devrimci o lgun luk ve kabi l iyeti, kapita l izmden sosya l izme geçiş devresinde
komüni st parti s i n i n p rogram ödevleri n i n bel i rlenmesinde de kend in i gös­
terdi.

Sovyetler B i r l iğ inde sosya l i zmin kuru luşunda uygulanmasına g i riş i len
Leninci tutum ta rzı , yani ağ ı r sanayi n in ve bu sanayie dayanı larak gel iş­
t ir i len köy ekonom is in in sosya l izm iç in b i ric ik maddi temel o lduğu görüşü,

165

TÜSTAV

�iii

Dimitrof'a, sosyal ist sanayi leşmeyi, geri ka lmış Bulga ristanda ha lk eko­
nomis in i yeniden kurman ın cana lıcı problemi o lara k bel i rleme olanağ ın ı
verdi .

Köy ekonomis in in sosya l i st temel ler üzeri nde yeniden kuru lmas ı prob­
lem leri n in çözümünde G. D imitrof'un b i lhassa büyük h izmeti vard ı r.
Len in ' i n dô hiyane Kooperatif Plôn ı ' na dayanan, her mem leket için değerli
k lôs ik Sovyet kol hoz kuruculuğu tecrübes in i gözönünde tutan ve ya ratıcı
b iç imde ku l lanan G. D im i trof, Bu lgaristan köy ekonom is in in -önce top­
rağ ı m i l l i leşti rmeye g itmeks iz in sosya l i stçe yen iden kuru lmas ı ve gel işmesi
görüşünü Emek Kooperatif Z i raat iş letmeleri (TKZS) yoluyla formüle etti.
D im itrof, küçük özel mü lk iyeti n kooperatif mü l kiyetine ve daha sonra da
genel ha lk mü l kiyetine dönüştürü lmesin i , " .. . yoksu l ve orta köy lü leri n
tedricen Emek Kooperatif Zi raat i ş letmeleri ne çek i lmesi , makine traktör
istasyon lar ın ın gel işti ri l mesi, toprak k i ra laman ın yasak lanmas ı , topra k
a l ım-satımın ın s ınırlanması ve d a h a sonra da yasak ed i l mesi, toprak
ica rı n ı n azaltı lmas ı ve koşul lar elverdi kçe kooperatifçi köylü leri n kararıyla
tamamen ka ld ı rı l ması , toprağm millileştirilmesi sorununun pratik olarak
bütün işlenir topraklar ebediyen emekçi köylülerin istifadesine b/rakt/mak
suretiyle çözülmesi" (1) esa iar ı dah i l i nde mümkü n görüyordu . Hayat onun
bu öngörüsünü doğruladı.

Memlekette G. Di mitrof'un yöneti m i a ltında, ha lk ekonomis in in bütün
kol ları nda p lôn l ı yöneti m in temel leri atı l d ı . D imitrof, u l usal ekonomik
potansiyel i gel iştirmeyi, Sovyetler B i r l iğ i 'yle ve ha lk demokrasi ii memleket­
lerle ekonomik işbir l iğ i n i azami ·ölçüde geniş letmeyi, Bulga ristan ı n eko­
nomik bak ımdan hızla ka lk ınmas ın ın çözüm leyici koşu lu sayıyordu.

G. D im itrof, yeni sosya l i st top lum ku ruculuğunun y ığ ın lar ın b i l inç l i eyle­
m in i n sonucu o lduğu hakk ındaki Marksist-Len in i st hükmü k ı lavuz ed in i ­
yordu. O her bakımdan gel işmiş b i r k i ş i n i n sezgi ve an layışiyle, emek­
çi leri n kü ltürel ve mônevi yüksel iş lerine değg in problem leri n çözümüne
biri nci derecede b i r önem veriyordu. Oğrenimi demokratikleşti rme, b i l imde
gerici okul ve doğ rultu la rı yoketme, sanatı halkın i htiyaçla riyle bağ lama,
kü ltürel değerleri geniş ha lk y ığ ı n larına maletme g ibi büyük kapsam l ı
eylemler hep onun doğrudan doğruya katılışiyle gerçekleşti r i ld i .

Bu lgari stan ın i lk sosya l i st anayasası G. Dim itrof' un yöneti m i a lt ında
hazır land ı . Bu anayasa, Dokuz Eyl ü l Halk Ayak lanmas ı 'n ın ta rihsel sonuç­
ları n ı yasama yönünden perçi n iedi ve memleketin halk demokrasisi b içi ­
m inde yöneti mle daha sonraki gel işmesi o lanaklar ın ı açtı.

Georg i D im itrof' un yöneti m inde, i şçi s ı n ıfı diğer sosyal tabaka ve züm­
relerle yeni tipten karş ı l ı k l ı i l i şk i ler, Komünist Partisi de öteki s iyasal par ­
ti lerle yen i tipten karş ı l ı k l ı i l i şki ler ku rdular . Sosya ldemokrat Partisi Mark­
sizm-len in izm temel i üzer inde Komünist Partisine katı ld ı . Bulga ristan Halk

(t) G. Dimitrof. Eser/er, c . 1 4, 5 . 340.

166

TÜSTAV

Çiftçi B i r l iğ i s ı n ıfsız top lum kuru luşunu kendi program hedefi o lara k
ben imsedi. Diğer pol iti k pa rti ler, kendi program lar ın ı sona erdi rerek Vatan
Cephesi 'ne g i rd i ler. Vatan Cephesi ha lk ın politi k ha reketi o lmaktan ç ıka­
rak, b i rleş i k top lumsal -pol it ik halk örgütü ha l ine geld i . Memlekette sos­
yalizmin topyekun sosya l sistem olarak kuru lması süreci boyunca g i ri ş i len
ka rmaşık ça l ışma lar içinde Komün i st Partisi herkes in ka bul ett iği yönetici
kuvvet o ldu .

Yeni Bu lgaristan ı n kurucusu sıfatiyle G. D i mitrof'un geniş kapsam l ı
eylem leri a ras ında, yen i ta ri hsel koşulla r i çinde Komün ist Partisi n i n ol uş­
ması ve sağ lam laşması için ha rcad ığ ı çaba lar ve gösterd iğ i i lg i baş yeri
tutar. D im itrof, Komün ist Partis i n i n g ücünü, onun halk y ığ ın lariyle bağ­
la rının geniş lemesinde ve güçlenmes inde, sosya l ist demokras in in , sosya l ist
topl um ve devlet düzen in in daha fazla sağ lamlaşması ve gel işmesi iç in
mücadele etmesinde, kendi program l ı , stratej i k ve takti k ödevleri n i i sa­
betle beli rlemeyi başarmasında ve bunlar ın gerçekleşti ri lmesi iç in kes in ­
l i k le savaşmasında görüyordu .

Ozgür lük iç inde gel işmen in i l k y ıl lar ında elde edi len başa rı la r, BKP'n in
1 948 y ı l ı nda yapılan V. Kong resinde tah l i l ed i l miş ve genel leşti ri l mişt i .
G. Dimitrof, yoru lmak ve y ıpranmak ned i r b i lmeden, bütün g ücünü verd iğ i
sü rekl i ve a labi ld iğ i ne gerg i n ça l ı şma lar la bu kongreyi hazır lad ı . Kon­
g reye sunduğu, geçilen yol un ibret dersleri n i n b i r sentez in i ortaya koy­
duğu ve gelecek gel işmenin baş l ı ca aşamaları n ı bel i rled iğ i raporu, onun
kendi öz dôvas ın ın son böl ümü olarak, pa rtiye ve ha lka vasiyeti o larak
s i l i n mez yank ı lar b ı ra ktı .

ııı.

Proletarya enternasyonal izmi , i şçi sınıfı n ın , komünist ve i şçi pa rtileri n in
b i r l i k o lmaları ve eylembir l iğ i yapmalar ı uğrunda mücadele, G. D im i ­
trof' un o zeng in ve çokyan l ı eylemin in, bütün yaşamsal coşkusunun esas
çizg i siyd i .

Proletarya enternasyona l izmi devrimci i şçi hareketi n in daha doğuşundan
it ibaren sa rs ı lmaz temel i o lmuştur. «Komün ist Partisi Manifesti»nin i l ham­
land ı rıc ı çağrıs ı o lan "Bütün ü l keleri n proleterleri, bir leşiniz ! • • ş iar ın ı , işçi
s ı n ı fı dôvas ına sad ı k bütün parti ler bayrak ed inmiş lerd i r. V. i. Leni n şun­
ları yazıyordu : . . Sermaye mi l letlerarası b i r kuvvetti r . Onun yeni lebi lmesi
için, işçi lerin m i l letlera ras ı itti fakı , m i l letleraras ı ka rdeş l iğ i gerek l id i r.» (l)

Proleta rya enternasyonal izmine sadakatieriyle ta n ınan, V. i. Len in tara ­
f ından «eylemde enternasyonal i stler» o lara k n itelenen ve onun yüksek tak­
d i rieri n i kazanan Bulgar dar sosyalistleri n i n safla r ında yetişm iş bu lunan
G. D imitrof, gerek enternasyonal izm sorun larının teorik· bak ımdan i ş len­
mesi nde, gerek yönetim görevinde, gerekse gün lük prati k ça l ı şmalarda
çağ ım ız ın en seçkin enternasyonal i stleri nden b i ri o lara k yükseld i . Bütün

(i) V. i. Lenin. Bütün eserleri, c. 40, s . 43.

167

TÜSTAV

hayatı boyunca, s ın ı f savaş ın ın u lus lara rası ve u lusa l çapta bölünmez­
l i ğ i ne i l i şk in Leninci görüşe bağ l ı ka ld ı ve bu görüşü savundu . Bu hususta
şun ları yazıyordu: «Proletarya enternasyona l izmi , şu veya bu memlekette
emekçilerin ulusal , sosyal ve kültürel özgü rl ü k uğrundaki mücadeles iyle
çel i şmedi kten başka, üste l i k u l u s lara rası proletarya dayan ı şması ve savaş
b ir l iğ i sayesinde, bu mücadelenin zaferi iç in gerekl i desteği de sağ lar.» (1)

G. Dim itrof' u n hayatında ve eyleminde, proletarya enternasyonalizmi
i le gerçek ha lkçı yu rtseverl i k b i rb i rine örü lerek b i r it ici güçte kaynaşır .
Devrimci mücadelenin genel yasa l l ı k larına Len inci bir yanaşımla nüfuz
eden ve bun lar ın her memlekette özgü l koşu l larla bağdaştı r ı lmas ı gere­
ğ in i gözönünde bu lunduran D imitrof, «proletarya enternasyonal izmi her
memlekette derin kökler salmak üzere ôdeta , i k lime a l ışt ı rı lara k' yerleş­
mel id i r,. diyordu . M i l l i n ih i l i zme karşı amans ız b ir savaşçı o lara k da şun­
lar ı bel irtiyordu : «Eylemde ha lkçı yurtseverl i k o lmadan gerçek u lus lara rası
dayan ı şma o lamıyacağ ı gibi , u l u slararas ı dayanı şma olmadan gerçek
halkçı yu rtseverl i k de olamaz.,. (2)

Georg i Dim itrof, proleta ryan ı n m ücadeles in in Oktobr Devrimi zaferinden
sonra g i rd iğ i yeni aşa mayı doğru bi çimde değerlendirdi . Devrim i l k ve
birici k sosya l ist ü lkeyi yarattı ve bu «bütün emekçi i nsan l ığ ın yol gösteren
y ı ld ız ı ,.nı (3) koruma ve destekleme mücadelesi proletarya enternasyona­
l izmine yeni b ir içeri k kazand ı rd ı . G . D imitrof, kapita l i st mem leketler pro­
letaryas ı n ı n Sovyet ler B i r l iğ i muzaffer işçi s ı nıf ıyla b i r l iğ inde, dünya dev­
rimci ha reketi n in gelecekteki zaferleri n i n g üvences in i görüyordu . Onun
çıka rd ığ ı sonuç, yan i Sovyetler B i r l iğ ine karşı tutumun , her i şçi ha reketi
m i l i tan ın ı n , her i şçi pa rti s i n in ve emekçiler örgütünün -, her demokratın
i çten l i k ve dürüstl üğünü yok laman ın esas ölçüsü, m ihenktaş ı o lduğu hak­
kında çıkardığı sonuç da bundan i leri gel iyordu .

Ardıc ı l b i r Leni nci o lan , gerek dogmatizme ve k l i şeci l iğe, gerekse sağcı
oportünizme kesi n l i k le karşı koyan G . D im itrof, faş izmin sa ld ı rıya geçmesi
ve yeni bir dünya harbi tehlekis i n i n doğması koşu l larında komün istleri n
iz l iyecekleri tek enternasyonal hareket hattı n ı n i ş lenmesine büyük b i r kat­
kıda bu lundu.

Len in ' in , demokrasi mücadelesi i le sosyal i zm mücadelesi aras ındaki
d i yalektik bağ lantı hakkı ndaki f iki rleri, başl ıca amacı faş izmin sa ld ı r ı s ın ı
du rdurmak ve ha rbi önlemek o lan bu yen i strateji k hatt ın iz lenmesi bo­
yunca daha fazla gel işme olanağı bu ldu . Faşizmin ve harbin yoluna set
çekmenin başl ıca koşulu, sars ı lmaz bir azimle barışı koruyan p ro letarya
devleti Sovyetler B i r l iğ i n i n desteğiyle dünya i şçi s ın ı f ı n ın tekcephesi n i
ku rmaktı . işçi s ın ı f ı n ın bu b i r l iğ i ku rmas ın ı engel l i yen dogmati k görüş leri
kesi n l i k le s i l ki p atan G. D im i trof, bunun sağlanması iç in , faş izme karşı ,

(l) G. Dimitrof. Eserler, c . 1 0, s. 1 1 5.
(2) G. Dimitrol. Eserler, c. 1 1 , s. 1 83.
(l) G. Dimitrof. Eserler, c. 7, s. 63.

168

TÜSTAV

sermayenin sald ı rı s ı na ve harp teh l i kesi ne karşı mücadelede güçbirl iğ i
ya p ı lmas ından başka hi çbi r şart ın gerekli o lmad ığ ı n ı bel i rtiyordu .

'
D im i ­

trof' un Lôypsig dôvasında ifade ett iğ i f i k i r, ya ni komünist polit ikan ı n a lfa
ve omegası n ın «hiçbir serüven e yol vermiyen ça!tşma, yığınsal mücadele,
yığınsal direniş" (I) olduğu f ikr i , tekcephe düşüncesine temel oldu.

Emekçi leri , bütün anti -faş ist ve anti-emperya l ist güçleri ha lk cephe le­
r inde bi rleştirme pol it ikası bi rçok memlekette zeng in sonuçlar verdi . Av­
rupa, Asya ve Lôtin Ameri kan ı n bugün sosya l ist top lumu kurmakta o lan
ü lkelerinde demokratik halk devrim in i n başarısı bu pol it ikanın büyük zaferi
o ldu .

Ha lkçı ve anti -emperya l ist tekcephe hakk ında D im itrof' un görüşünün
ve önerd iğ i uyg u lama tarz ın ı n bugün de olağanüstü b i r önemi va rd ı r.

Ta r ih , i şçi leri n ve köylü ler in i l k devleti n i koruma ve destekleme müca­
delesi nde uluslara ras ı proleta rya dayan ı şmas ın ın büyük b i r rol oynad ığ ı n ı
gösterd i . Ta r ih , bi rçok yen i sosya l ist devletin doğması ve dünya sosya l ist
sistemin in o luşması sü recine, faş ist harp maki nes in i tuzla buz eden, halk
güçleri n i n üstün gel mesi iç in elveri ş l i koşu l la r yaratan ve kapita l i zmin
boyunduruğundan kurtu lan mem leketlere tam b i r pol iti k, askeri ve ekono­
mik destek gösteren Sovyetler Bir l iğ in in her a landaki gücüyle a ktif o larak
ya rd ım ettiğ in i , hattô sadece ya rd ı mla ka lm ıyarak, bu sü reci büyük ölçüde
peşinen belirled iğ in i de gösterdi . Bugün , hayat, kom ü nist ve işçi parti­
ler in in, u l usal kurtu luş ha reketi n in ve bütün dü nya i lerici güçleri n in eylem­
bir l iğ in in, emperya l izme ka rşı koymakta, savaşma kta olan ha lk lara u l usal
bağ ımsız l ı k ve özgür l ük geti rme ve dünyan ın pol itik, ekonomik ve sosyal
i lerleme yolunda gel işmes in i güvence a ltına a lma yeteneğ ine sa h ip bi rici k
kuvvet olduğ unu du rmadan doğrula maktad ı r.

Biz, 1 969 Yı l ı Moskova Danışma Topla ntısı'nda kabu l edi len «Bugünkü
a şamada emperyal izme karşı savaş ın ödevleri, komünist ve i şçi partiler i ­
n in , bütü n anti-emperya l ist güçlerin eylembir l iğ i" baş l ı k l ı dokümanda,
G. Dim itrof' un , emperya l i st harp kundakçı lar ın ı ve hü rriyet düşmanlar ın ı
bütün i çyüzleriyle açığa vurmayı, on la ra ka rş ı ve bütü n dünyada barış
iç in mücadelede eylembir l iğ i yapmayı öneren ateş l i çağ rıs ı n ın ya nk ıs ın ı
açı kça hissetmekteyiz.

Bugün anti-emperya l ist güçleri n eylembir l iğ i nde ana ha lka, bütün dünya
halk lar ın ı yoko lmakla tehdit eden nükleer harp teh l i kesine karşı m üca­
deled i r. Ve vaktiyle, faş izmin sa ld ı r ıs ına ve ik i nci Dünya Harbi hazı r l ı k ­
lanna karş ı mücadelede o lduğu g ib i , bugün emperya l izme ve Oçüncü
Dünya Ha rbi hazı r l ığ ı na karşı yürütülen mücadelede de, ba rış ın ve özgür­
lüğün ana dayanağı Sovyetler B i r l iğ id i r. Bundan ötürü, G. D im itrof' un
bütün mem leketler komü nistlerine, d ünya i şç i sı n ıf ına, bütün i lerici g üç­
lere, SBKP'n in ve Sovyet devleti n in barışçı d ı ş pol it ika eylem in i her bak ım-

(I) G. Dimifrof. Eserler, c. 8, s . 269.

169

TÜSTAV

dan .desteklemeleri içi n yöneltt iği çağ rı bütün g ücüyle yürür lükted i r. Leo­
nid Brejnef yoldaş ın SBKP XXiV. Kangresindeki ra porunda gel işti r i len ve
sosya l i st top lu luk ü l keleri tarafı ndan geniş ölçüde desteklenen barış prog­
ram ı n ı n aktif ve sistem l i o larak gerçekleşti ri l mesi yolundaki çaba lar,
a rt ık u lus lara rası gerg i n l iğ in aza l ması ya rarı na bel i r l i değ i şi m ler sağ lam ış
bu lunuyor. Şüphesiz ki , Sovyet bar ı ş program ının komünistler tarafı ndan,
bütün dünya barı şsever güçleri tarafı ndan desteklenmesi n i yayg ı n laştir­
mak ve g üçlendi rmek, yeryüzünde gerg in l i ğ i n daha fazla hafifleti lmesi ve
harbin ön lenmesi sonucuna götüren b i r ic ik doğ ru yoldur .

Emperya l ist sa ld ı rı n ı n , sömürgeci l i ğ i n ve yeni -sömürgeci l iğ in , faş izmin
ve ı rkçı ezg in in kökleri n i n kesi n l ik le kazı nabi l mesi iç in , tekelci sermayeye
ka rşı az iml i b i r mücadele yürütülmesi gerekl i d i r. Komünist ve işçi part i le­
ri n in , bütün işçi s ın ıf ı b i r l ik leri n i n , emekçi ler in, anti-monopolist ve demok­
rati k g ü çlerin eylembi r l iğ i , ayrı ayr ı memleketlerde tekelci sermayen in
gücünü sınırlayacak, mevzi leri n i zayıflotacak ve i şç i ha reketinin son hede­
fine u laş ı lmas ına, yan i sosya l i st, komün ist toplumun kuru lmas ına elveriş l i
koşu l lar yaratacak n i te l ikte demokratik dönüşüm lerin hayata geçi ri l mesi
g ibi sonuçlara va rd ı rab i l ir .

G. Dimitrof' u n uğ runda mücadele ettiğ i bi rçok fi k i r, u l us lara rası dan ış ­
ma toplantı la rı n ı n belgeler inde ifadesi n i bu lmakta ve daha fazla ge l i ş ­
ti r i lmekte, bugün ka rdeş parti leri n pratik eylem leri nde bun lardan ya ratıcı
bir biçimde yara rlanı lmaktadır . Ku rt Ba hman yoldaş, BKP X. Kongresin­
deki konuşması nda şun lar ı beli rtti : «Alman Federal Cumhuriyeti nde sağcı
kuvvetleri n yen i b ir teh l i ke haline geldiklerini gözönünde bulunduran Al­
man Komünist Pa rti s i , G . D im itrof' u n tavsiyelerine göre hareket ederek
demokratik g üçleri bi rleşti rmeye ça l ı şmaktad ı r ... (I) Bu f ik ir ler kardeş par­
tilerin progra mla rı nda da ya rat ıc ı o larak ku l lan ı lmaktad ı r. Orneğ in , Fra n ­
s ı z Komünist Parti s in in «ha l k b i r l iğ i demokratik hükümeti progra m ı .. ad l ı
dokümanı nda Frans ız top lumunun her a lan ı nda köklü anti-monopol ist,
demokratik reformlar ı gerçektleşti rebi lecek ve sosya l izme doğ ru geçiş
a şaması olarak gel i şmiş demokrasiyi sağ layacak bir hükümet meydana
getiri l mesi ödevi i leri sürül mekted i r.

G. Dimitrof'un iş leyip oluşturduğu halkçı ve anti-emperya l ist tekcephe
f ik i r leri , u lusal kurtu luş savaşı vermekte o lan halk lar iç in de büyük b i r
önem taş ı r. Ş i l i Komünist Partisi Genel Sekreteri Luis Korva lan yoldaş,
BKP X. Kongresindeki konuşması nda şun lar ı söyled i : «Ik inci Dünya Har­
b in i n teh l i kelerle dolu gün leri nde sizi n bir Vatan Cephesi meydana geti r­
meyi amaçlayan çetin mücadeleniz in ve Bulgar ha lk ın ın seçki n evlild ı
G. Di mitrof' un vasiyetler in in bu bak ımdan bütün dünya iç in geçerl i b i r
değeri vardır. Hayat, emekçi lerin parça lanması n ı n yeni lgiyle eş a nlamlı
olduğunu, kapita l ist sömürü n ü n devamın ı kolaylaştırd ığ ın ı ve buna kar-

(I) Bulga ristan Komünist Partisi Onuncu Kongresi (stenografi tutanağı).
BKP Yayınevi,s. 304.

170

TÜSTAV

ş ı l ı k, emekçilerin b i r l i k o lmos ın ın ve savaşkan l ığ ın ın kendi lerin i zafere,
s ın ıfsa l kurtul uşa götürdüğünü ispat ediyor. Bugün Marksizm-Lenin izmin
yaratıcı b iç imde uyg ulanmas ı , komüni stlerin işç i sı nıfı b i rl iğ in i , kapita l i z­
m i n ortadan ka ld ı rı lmas ı iç in savaşan bütün devrimci güçlerin b i rl iğini
sağ lamak uğrundaki mücadelesiyle bağ l ıd ı r.» (2)

Bugün dünyan ın gel i şmesi n i , dünya sosya l i st s istemi , u l us lararası işçi
s ı n ıfı ve u lusal kurtu luş ha reketi bel i rlemektedir . Emperya l izme karşı, bar ış
ve sosyal i lerleme iç in verilen mücadelen in nas ı l sonuçlanacağı, zaman ı ­
m ız ın dünya çapındaki bu üç devrimci gücünün dayan ışmasına ve b i rl i ­
ğ i ne, s ı rf bu dayanışma v e bir l iğe bağ l ı d ı r. Bu b i rl iğ i n omurgası , en
b i l i nçl i , en a rdıc ı l , en örgütlü devrimci kol o lan. u l u slararas ı komün ist ve
işçi ha reketi n in b i rl i ğ id i r. 1 969 Y ı l ı Dan ı şma Toplantı s ı , komünist ve işçi
pa rtileri n i n s ıms ı k ı saf tutma ları n ı n bütün anti-emperya l i st güçleri bi rleş­
tirmen in en öneml i etkeni o lduğunu beli rtmekle, proleta rya enternasyo­
na l izmi prens ip lerin in , dayan ışma ve karşılı k l ı desteğ in , erk i n l i k ve hak
eşitl i ğ i ne sayg ın ı n kardeş parti ler aras ındaki karşı l ı k l ı i l i şk i lere temel
olduğunu bir daha doğ ru lamışt ır.

Ş imd iki oportün i stler, proleta rya enternasyonal izmi prensibi ne, bu pren­
s ib in SBKP'ye ve Sovyetler B i rl i ğ ine karşı tutumla beli rlenen özüne hücum
ederek, komünist ha reketi n in bir l iğ in i balta lamaya ça l ı ş ıyorlar. Onlar ın
«gerekçeler»i, u l us lararası komün ist ve işçi ha reketi n in art ık Sovyetler
B i rl iğ in i daha fazla desteklemesine ve savunmas ına hacet kalmad ığ ı , z i ra
Sovyetler B i r l iğ in in evvelk i g ib i dünyan ı n b irici k sosya l i st devleti o lmad ığ ı
g ib i iddia lara kadar varmaktad ı r.

O halde oportün i stler hak l ı m ıdır lar, Sovyetler B i r l iğ ine Ve Lenin'in par­
t is ine karş ı tutumu, G. D im itrof'un proleta rya enternasyonal izm inde i çten­
l i k ve dü rüstlUk ölçüsü sayma görüşü esk im iş midir? Hayır, bu görüş
eskimed i kten başka, günümüzde an lam ve önemi daha da bel i rlenmiş ve
büyümüştü r.

Bir kere, Sovyetler B i r l iğ i, m i l yon larca insan i çin, barış ı n dostları ve
düşmanlar ı iç in , sosya lizmin ve komünizmin can l ı t imsa l id i r ; şu veya bu
memleketi n sosya l izm dünyas ına mensubiyeti, onun Sovyetler B i r l iğ i top­
lumsa l düzen ine, iç ve dış pol itikas ına yak ın l ığ ı i le ö lçülmektedi r. Bazı
sosyalist ü l kelerde, ya ln ı z sağcı ve «solcu» revizyonizmin türeyip gel iş­
mes ine elveriş l i b ir ortam teşk i l etmekle ve bu ü l keler emekçi lerin i n sos­
ya l i st kazan ı mlar ın ı , sosya l i st yoldan gel işmeleri n i teh l i keye düşü rmekle
kalmayıp, anti-sovyetizme kadar va ran ve dünya sosya l i st s i stemi n in b ir l ik
ve dayan ışmas ın ı baltalayan ciddi m i l l iyetçi eğ i l im leri n kend in i gösterd iğ i
ve göstermekte o lduğu da h iç kimse için s ı r değ i ld i r.

(2) Bulgaristan Komünist Partisi Onuncu Kongresi (stenografi tuta nağ ı).
BKP Yayınevi, s. 285.

171

TÜSTAV

hak eşitl iğ in i öngören doğru tez in perdesi a rd ı nda -, proleta rya enter­
nasyona l i zm in in özünü boşaltma ve onu boş b i r ka l ı p hal i ne geti rme
denemeleri yap ı l ıyor. SBKP'n i n «hegemonya .. sına karşı hücümla r, Leni n
partis i n in zamanım ızda, u lus lara ras ı komünist ha reketi n i o luşturma ve sağ ­
lamlaştırmada baş rolü oynıyan, bu ha reketin u l usa l ko l lar ın ı pa rça layı p
b i rb i rine düşü rmeye hevesl i kuvvetler in karş ıs ında da başl ıca engel i teşk i l
eden öncü düşünsel-pol iti k güç olduğunu h içbi r i ki rc ime yer b ı rakmadan
gösteriyor.

Mao Tse-Tun grubu örneğ i , SBKP'ne ve Sovyetler B i r l iğ ine karş ıdurma
yoluna koyu ıman ın, bu yol un yolcu lar ın ı nerelere kadar sürükl iyebi lece­
ğ i n i açıkça gösteriyor. Dünya i şçi s ı n ıf ına ve kendi öz ha lk ına iha neti n ,
m i l l iyetçi l i k yo luna sapan Çin Komün ist Partis in i SBKP'nden ve u l us lara ­
rası komün ist ha reketi nden, Ç in ' i de sosya l i st top lu l uktan koparan ve bun ­
la r ı n karş ı s ına koyan, anti -sovyetizme sürük lenen ve a rt ı k komünizmin ,
u l usal kurtu luş ha reketi n in ve genel l i k le insan l ı ğ ı n i lerlemes in in en azı l ı
düşmanı B i rleş i k Amerika emperya l i st yönetici çevreleriyle bir l i kte hareket
etmeye kada r varan Mao grupunun düşkün lüğ ünden daha pa rlak b i r
ôrneği o labi l i r m i ?

iV.

Georg i D imitrof b i r dev düşünce ve eylem adamı , yüksek b i lg i l i , orij ina l ,
deri n ve yaratıcı b i r Ma rksi st-Len in i st id i . Onun prat ik eylemi teori k eyle­
minden ayrı la maz. Demeçieri ve yaz ı ları , gün lük olaylara hasred i im i ş
o l sa lar da , he r bi r inde ya ln ı z şu veya bu aktüel sorunun çözümü değ i l ,
an lam ı bak ım ından olağanüstü önemi o lan bi rçok sürek l i teori k proble­
min iş lendiği de görülü r.

Daha B i rinc i Dünya Harbi nden sonraki y ı l la rda, D imitrof faş izmi tah l i l
etti, onun ka rakteri n i b i l im aç ıs ı nda n s ı n ıfsal ve ha lk a leyhta rı b i r o lgu
o lara k bel i rledi . D imitrof, faş izmin , ger ic i pol it ikac ı la r tarafı ndan iddia
ed i ld iğ i g ibi , kapita l ist top lumda s ın ı f- üstü olmad ığ ın ı , merkezden uzak
b i r olay da o lmad ığ ın ı , gerçekte sömürücü s ın ı f ın aç ık di ktatörlüğü
b içim i o lup, hertürl ü demokratizmi ve halk y ığ ı n ları n ı n bütün pol it ik hak
ve hürriyetleri n i yads ıma an lam ına geld iğ in i gösterd i . Bu konudaki yazı ­
la rında, tekcephe görüşünü, faşizme karş1 savaşta i şç i -köylü b i r l iğ i görü­
şünü de gel i şti rd i .

G. Dimitrof, u l us lara ras ı s ı n ı f savaş ında tekcephe problemin i , Kom in ­
tern'i n V i i . Kongresi i çi n hazı rlad ı ğ ı raporunda daha fazla iş led i ; devrimci
sü recin örgütlenmesinde durum ve koşu l lar ın öze l l i k ler ine göre yeni stra­
tej i k ve takti k istemleri formüle etti ve esasland ı rd ı . Faşizm i n yeni ve deri n
b i r karakteristiğ in i o rtaya koyan Dimitrof, onu finans kapitalinin en gerici,
en şovinist ve en emperyalist unsurlartnm açık, terörist diktatörlüğü olara k

(1) G. Dimitrof. Eserler, c. 1 0, s. 29.

172

TÜSTAV

tan ı mlad ı . Ayrıca Alman faşizmine gel i nce, onun da «emperyalist harbin
baş kundakçısı, Sovyetler Birliğine karşı bir Haçft Seferi'nin kışk"tıcısı
olan milletlerarası karşı-devrimciliğin darbe yumruğu» (I) olduğuna işaret
ett i .

Komintern ' in Vii. Kongres inde G. Di mitrof' un okuduğu rapor - her i ki
dünya harbi a ras ı dönemde u lus lara rası komün i st ha reketi n in en önem l i
belgeleri nden b i ri o lara k - yaratıc ı yanaş ım ın ve Marksist-Len in i st teori i le
devrimci ha reketin o lgun laşmış i htiyaçları aras ında organ ik bağ lantı n ı n
pa rlak örneğ id i r.

Vii. Kongrede Komintern Genel Sekreterl iğ ine seçilen ve 1 943 y ı l ı nda
Enternasyonal' in kendi eylem ine son vermesi ne kadar bu görevde kalan
G . D im itrof, o lanca kuvvet ve enerj is in i ya ln ı z yen i hareket hattının komü­
n i st parti leri nce beni msenmesi yolundaki prati k eylem ler üzerinde değ i l ,
ayn ı zamanda bu hatt ın özel l i kleriyle i l g i l i bi rçok problemi n teorik bak ım­
dan işlenmesi üzeri nde yoğ un laştırd ı . i k i nci Dünya Harb i arifesi nde ve
hele ha rbi n sürdüğü y ı l larda, D im i trof b ir ikt ir i len tecrü beyi genelleştirdi
ve anti -faş ist savaş ın sosyal temel in in geniş leti l mesi, bu rj uvaz in in yurtsever
eğ i l im l i tabaka ları da anti -faşist ha lk ha reketi ne çeki lerek u lusa l cephe­
ler ve vatan cepheleri kuru lmas ı görüşünü gel işti rd i .

G. D im itrof'u n tekcephe görüşü, tekcephe ve ha lk cephesi hükümetleri
görüşü, Len in ' in sosya l i st devrim yol lar ı ve biçi mleri hakkındaki öğ reti s in i
daha fazla gel i şt i rmiş o luyordu. Bu görüşler komün istleri, g i ri şt ikleri anti ­
faş ist savaşta aç ık perspektiflerle donatıyordu. Ik i nci Dünya Harbin in
sonunda ve ha rpten sonraki yıl larda demokrati k ha lk devr imlerin in zaferi,
bu görüşlerin doğru luğunu teyit etti. Komün ist ler ve' devrim savaşç ı ları,
bugün de k ı lavuz ed ind ik leri bu hüküm lerden, müttefi klerine karşı ne
su retle davranman ın doğru olacağ ı na da i r dersler a l ıyor, onla rla eylem:
lerini b i rleştirmeyi ve saf lar ında kenetlenecekleri ha l k cepheleri ve u lusal
cepheler kurmayı öğreniyorlar.

G. D im itrof, teorisyen-marksist ve Komintern Genel Sekreteri s ı fatiyle,
kardeş komün ist ve i şçi parti leri m i litan lar ın ın eğit i l mesi ve değerli yöne­
tici ler olarak yetişti r i lmeleri yolunda çok büyük çaba la r harcad ı . O her
parti n i n , her komün i sti n esas ödev in in ve başl ıca boyun borcunun Len i ­
n i zm i öğ renmek, Leni nci örgütsel, pol it ik ve ta kti k prens ip leri benimsemek,
komün i stleri n saflarında s ımsıkı kenetl i bi rlik ve Marksizm-Len in izmin ar ık ­
I ı ğ ı iç in mücadele etmek olduğu kan ısındaydı. Sekter l ik ve dogmatiim,
G. Di mitrof iç in , a rt ık V. i . Len in ' in 1920 y ı l ı nda tan ım lad ığ ı g ib i «çocuk
hasta l ığı» değ i l , pençesinden kurtu lmadı kça pa rtilerin tarihsel gel işme
taraf ından önler ine ç ıkarı lan sorun la rı başa rıyla çözemiyecekleri teh l i kel i
b i r «köklü illet» id i . (i) Bunun yanısıra, D im itrof, komün i st parti leri n i n
tekcephe v e ha lk cephesi kurma eylem leri n in y ığınlar a ras ı nda geniş-

(I) G. Dimitrof. Eserler, c. 10, s. 1 1 9.

1 73

TÜSTAV

Iemesiyle sağcı aportünizm tehl ikesin i n de arttığ ın ı , buna karşı amans ız
bir mücadele yürütü lmesi gerektiğ in i söyl iyerek uyarıda bu lunuyordu .

G. Dimitrof sosyal izme geçiş le ilg i l i ve he le demokrati k halk egemen­
l i ğ i n i n karakterine, bu geçi ş i n değ iş i k memleketlerdeki ekonomik dayanak­
Ia r ına ve özel l i k ler ine i l i şk in problemler hakk ındaki Marksist teoriyi ge l i ş ­
t i rme çabalarına çok değerl i b i r katkıda bu lundu.

Bulga ristan ı n top lumsal gel işmesi n in en öneml i problem leri n i n i ş len­
mesinde, G. D im itrof, sosyal izme geçiş in genel yasa l l ı k ları hakkındaki
Leninci hükmü kı lavuz ediniyordu. Bu konuda şun ları yazıyord u : «Memle­
ketimizde kapital izmden sosyal izme geçiş in kendine özgü b içi mi , kap i ­
ta l i zmden sosyal izme geçi ş i n bütün memleket/er i ç in geçerl i o lan temel
yasa l l ı k ları n ı ortadan ka ld ı rm ıyor ve ka ld ı ramaz.» (!) Dimitrof bu genel
yasa l l ı klar ı dünyan ı n i l k sosya l i st ü lkesi ndeki sosya l izm kurucu luğu uyg u la­
maların ı n doğruladığ ın ı bel irtiyor, SBKP'n in ve SSCB'n i n "bizim koşulla­
rım/za da uyan» tarihsel tecrübesi n in ,,�emleketimizde ve aynı zamanda
diğer halk demokrasili memleketlerde sosyalizm kuruluşu için biricik ve
en iyi örnek olduğu» nu aç ık l ıyordu . (2)

Bunun la beraber, G. D imitrof, kapita l izmden sosya l izme geçiş i n genel
yasa l l ı k lar ın ı ve SBKP'ni n büyük tecrübes in i meka n i k biçimde uyg u lamak­
tan kaçı ndmas ın ı da s ı k s ı k hatır latıyordu . D imitrof, Marksist-Lenin i st
öğ reti n in b i r eylem k ı lavuz olara k uyg u lanması iç in , ha lk demokrasi l i
mem leketleri n gel işme özel l i k leri n i de i nceleyip kavramak gerektiğ i n i
beli rtiyordu .

i k inci Dünya Harbin in sonuna kadar, Sovyet egemen l iğ i , b i l i nen b i rici k
proletarya d i ktatö r lüğ ü biç imiyd i . Harp süresi nce ve ha rpten sonra olay­
ların gel işmesi, proletarya d iktatörlüğünün yeni bir biçi m i o la ra k hal k
demokras i s in in ortaya çıkması sonucunu dOğurdu .

·
Böylel i kle, Lenin ' in ,

çeşit l i u lus ları n somut tari hsel koşu l larca bel i rlenen kendi ler ine özgü yol­
la rla sosya l i zme geçecekleri hakk ındaki öngörüsü hakl ı çıktı .

Proleta rya d i ktatörl üğünün kend ine özgü polit ik biçi m i o lara k ha lk
demokras isin in ortaya ç ıkması , çeş it l i memleketler komünist parti leri n i n
ortak çaba lar ın ın sonucuydu . Fakat bu konuda, BKP V . Kongresindeki
raporuyla, sosya l izme geçiş in özgü l b ir biç imi olarak, işçi lerle köylülerin
i şçi s ı n ıfı yönetmen l iğ indeki b i r/iğ in in özel b içi m o lara k halk demokras i ­
s in in mahiyeti n i , ro lünü , fonksiyon la rı n ı ve perspektifleri n i en dolgu n
su rette açık l ıyan G. D imitrof' u n büyük h izmeti o lduğu da şüphesizd i r.

Topl umsa l gel işmenin objektif ve subjektif etkenleri a rası ndaki köklü d i ­
ya lektik bağ lantı lar ı kavrayan Dim itrof, ekonomin in v e toplumsal ilişki lerin
J<u ru luşunu baştanbaşa ve tam za manında yeni lemen in, ideoloj i a lanında
temelli değ i ş imler başarı lmadı kça, tümüyle ve tamamlanmış biçi mde ger-

(1) G. Dimitrof. Eser/er, c . 1 4, s . 347.
(2) G. Dimitrof. Eser/er, c. 1 4, s. 348.

1 74

TÜSTAV

çekleşti r i lem iyeceğ in i açı kça an l ıyordu . Bunun için , ekonomi ve sosyal
örg ütleme problem leriyle yanya na, kü ltür a lanında devrim problem leri n i
de işl iyordu . Her probleme Len inci s ın ı fsa l aç ıdan yaklaşan G . Dimitrof,
sosya l i zmin kü ltü rel kuru luşunu ik i yanl ı b i r sü reç, burjuva ideoloj i s i n in
bütün biçi m leriyle kökleri n in kazınması ve Marksist-Leninist prensip lerin
bütün ideoloj i cephesinin temeli o lara k yerleşmesi için kesinl ik le müca­
dele süreci sayıyordu.

Kültürel m i rasa i l i şk in Leninci görüşü G. Di mitrof eserlerinde sisteml i
ola rak savunuyor, sosya l i zmin geçmiş devirlerde yaratı lm ı ş bütün gerçek
kü ltürel değerleri n yasal m i rasçıs ı o lduğunu aç ık l ıyordu . Bu mi ras konu ­
sunda nih i l i stçe davranış ı reddeden D imitrof, onun karş ıs ında m i l l iyet­
çil ik veya burj uva gelenekçi l i ğ i görüşlerine dayanan prensipsiz b i r hayra n­
l ığ ı da ka bu l etmiyordu .

G. D im itrof'a göre, sosya l i st kültür, u lusal kü ltürel u laş ım la rın d iğer
ha lk larca e lde edi len kültür başa r ı la riyle ve her şeyden önce sosya l ist
ü lkelerin kü ltürüyle d iyalektik bi rleş im iydi . O, kü ltür a lanında «tam değerl i
ve noksan değerl i » ha lk lar diye bir ayı r ım ya p ı lamıyacağ ın ı ve her ha l ­
kın «genel kü ltür hazinesine b i r değer katab i leceği»ni (i) büyük b i r tut­
kuyla savunuyordu .

G. D i mitrof uzun yıl lar sü ren çokyanl ı devrimci eyleminde, Marksist­
Leninist öğ retini n ar ık l ığ ını ı s ra rla savunuyor, bu öğreti n in revizyonuna
yönel i k her tür lü denemeye karşı sürekl i b i r mücadele yürütüyordu . Ona
göre, Ma rks, Engels ve Lenin' i n yüce öğretisine sadakat göstermek, bu
öğretiyi durmadan değ işen gerçekl iğ in yeni koşu l la rı i çi nde ya rat ıc ı ola rak
uyg u lamak, komünizm i çin, ha lk ın m utlu l uğ u iç in mücadelede en önemli
ve kutsa l b i r ödevd i .

B i l i nd iğ i üzere, h e r alanda o lduğu g ib i b i l imsel teoride d e öneml i o lan,
sadece yeni bir şeyin söylenmesi değ i l , bu yeninin doğru o lmas ıd ı r.
G. D im itrof yaz ı larını ve demeçlerini, y ığ ın lar ın önünde hayat gerçeğini
açı klamayı ve hayatı devri mci yoldan i leride de değişti rmen in en doğ ru
yol la rını bel i rlemeyi ödev edinerek yazıyordu . Ve b i l hassa Marksizm­
leninizme sadakat, değ işmez eylem k ı lavuzu edindiğ i Marksizm-len in izm
temel prensi p lerine yaratıcı biç imde yak laş ım ı sayesinded i r k i , D imitrof,
b i rçok Marksist görüşü - Marksizmin «yeni leştir ici»si ve «modernize edici»si
o lmaya kend i l iğ inden adayl ı k la rını koyan ların h i çbi r zaman beceremiye­
cekleri b i çimde - reel o lara k zeng in leştirmeyi ve iş lemeyi başara bi id i .

Bu lgar ha lk ı , fabrika düdükleri n in bütün memlekette yankı lanan acı
çığ l ı k lariyle ateş l i halk savunucusu, y ı lmaz devrimci, tanınmış Marks ist­
Leninist, sevg i l i ha lk önderi Georgi D im itrof'un hayata gözlerini kapa­
d ığ ını b i ld i ren 1 949 y ı l ı n ı n o yasl ı Temmuz gününü unutmuyor.

(1) G. Dimitrof. Eserler, c. 14 , s . 364.

175

TÜSTAV

G. D im itrof tarafı ndan Marksizm-leni nizme ve proletarya enternasyona­
l i zmine sadakat, devri mci uzlaşmaz l ı k ve amaçlara doğ ru yürümekte se bat­
kôrlı k ruhunda eğitilen Bu lgaristan Komün ist Partisi, mücadeleye D imitrof­
suz olarak, Dimitrof yolunca devam etti. Biz bugün, D im itrof' un ö lümün­
den 23 y ı l sonra, onun vasiyet in in, yan i «d iğer ü lkelerin başka koşu l lar
a lt ında yüzy ı lda başara bi ld i k leri n i , Bu lgar istan ı n 1 5-20 yı lda başar­
mas ı» (i) d i leğinin şerefle yerine geti r i ld iğini hak l ı b i r gu rurla söyl iye­
b i l i riz .

i nan ı ı mıyacak şey gerçek oldu. Kısa denebi lecek b i r ta ri hsel süre
içinde, D. Blagoef ve G. Dim itrof' un pa rtisince yöneti len, Sovyetler Bir l i ­
ğ i n i n kardeşçe ya rdı m ına ve öteki sosya l ist ü l kelerle i şb i r l iğ ine dayanan
Bulga ri stan Ha lk Cumhuriyeti, geçiş dönemin in bütün güç problemler in i
başar ıy la çözdü, güçlü b i r modern sanayi kurdu, büyük çapta b i r sosya­
l i st köy ekonom is i meydana geti rdi, köklü bir sosya l i st kü ltü r devrim i
yaptı . Zaferine G. Dim itrof' un bütün hayat ın ı adad ığ ı sosya l izm, memle­
ket imizde kes in l i k le ve dönüşsüz o lara k üstün geld i .

BKP, 1 971 N i san ı nda yap ı lan X. Kongresinde, Bu lgar komün istleri n i n
ta ri hsel ödevin i - Bulgaristanda gel işmiş sosyalist top lumu kurma - bel i r­
l iyen yen i b i r Program ka bu l etti. Pa rti n i n X. Kongresince tasvip edi len
pol iti k hattı, mem leketimizde sosya l izm ku rucu luğ unda ve dünyada komü­
n i zm in zaferi uğrundaki mücadelede G . Dim itrof ta raf ından sapmaksız ı n
izlenen len i nci hattın s isteml i o larak, b i l imsel açıdan i ş len ip esasla nd ı r ı ­
larak gel işti ri lm i ş biçim id i r.

Bu lgar istan Komün ist Parti s i , Bu lga ristan emekçi leri , Bu lgar istan ha lk ı ,
büyük evlôd ın ın ve önderi n i n, dünya komüni st hareketi nde bunu yapmış
seçkin eylem adamı Georgi D im itrof' un 90. doğum y ı ldönümünü, izlemekte
o lduk ları yolun doğ ru luğuna yü rekten inanarak, insan l ı ğ ı n i leri ha reketi n in
öncü kolunda, büyük Sovyet hal kıyla ve kardeş sosya l ist ü lkeler ha lklariyle
omuz omuza, kapita l i st memleketler kom ünistleri ve emekçi leriyle, dün­
yada emperyal izme karş ı , hü rriyet ve bağ ıms ızl ı k iç in , demokras i ve sos­
yalizm için mücadele eden bütün sağduyu l u i nsanla rla savaş b i r l iğ i ha­
l i nde yürümekte o lman ın b i l i nciyle k ıvanç duyarak karş ı lamaktad ı rla r.

(1) G. Dimitrof. Eserler, c. 14, s. 314.

176

TÜSTAV

Laypsig yargılamasında Georgi Dimitrof konuşuyor

Ben fikirlerimi ve komünist inançla"mı savunuyorum

Ben burada sa n ı k b i r komüni st o lara k kend im i savunuyoru m.
Ben kendi komün ist, devrimci şerefi m i savunuyorum.
Ben f ik i r lerim i ve komün ist inançlartm ı savunuyorum.
Ben hayat ım ın anlam ve m uhtevası n ı savunuyoru m.

i şte bunun içi n, mahkeme heyeti önünde söylediğ im her söz deyim
uygunsa eğer, benim cammdan ve kammdan kopmuş bir parçad". Ben i m
her sözüm, uğrad ığ ım haksız suçlama ka rş ı s ı nda, böyle anti -komünist b i r
suçun kom ünistlere isnat ed i lmesi karş ıs ında duyduğum deri n nefreti n b i r
ifades id i r.

Beni burada Alman Yüksek Mahkemesi 'ne karş ı gereken ciddiyetle dav­
ranmamakla s ı k s ı k k ı nad ı la r. Bu doğrudan doğ ruya haks ız l ıkt ı r. Gerçi ,
komünist olmak"ğım stfatiyle, benim için en yüksek kanun Komünist En­
ternasyonali'nin programı, en yüksek mahkeme de Komünist Enternas­
yonali Kontrol Komisyonu'dur. Fakat karş ı s ına ç ıkartim ı ş b i r san ı k o larak,
benim iç in imparator luk Mahkemesi, ya ln ız özel vasıf l ı ya rgıçlardan oluş­
masından ötürü değ i l , aynı zamanda devlet i kt idartnın çok önem l i b i r
organ ı , hôk im topl um düzen in in önemli b i r o rgan ı , en büyük ceza karar­
lar ın ı veren bir makam ol mas ından ötü rü, tam bir cidd iyetle ha reket et­
memizi gerektiren b i r makamd ı r. Ben e l im i vicdan ıma koyarak, bu mah­
keme önünde ve dolayısiyle kamuoyu önünde, bütün sorulara ya ln ı z ger­
çeklerden söz ederek cevap verd iğ im i söyliyeb i l i rim . Ancak g i z l i l i k d u ru­
mundaki pa rti mle i lg i l i soru lara ge l ince, ben bu hususta her hangi bir
şey 'söylemeye as la yanaşmamış ı mdı r. Ben her zaman cidd iyetle ve bütün
ka lb im le inanara k konuştum.

Başkan: Ben Sizi n burada, bu sa londa, komünist propagandası yap­
man ıza göz yumamam. Siz her oturumda bunu yaptı n ız . Bu minva l üzre
g iderseniz, söz hakk ın ız ı geri a lacağ ım .

Dimilrof: Ben burada propaganda maksatıa rt güttüğ üm yolundaki
idd iayı kes in l i k le reddetmek zorundayım . Mahkeme önündeki savunmamın
bel i r l i b i r propaganda etkis i yapmış o lmas ı mümkündür. Benim mah­
kemedeki davran ı ş ım ın b i r san ı k komünist iç in örnek tutu lması da ola­
ğand ı r. Fa kat savunmam ı n amacı bu değ i ld i r. Ben im amacım, sözkonusu
yang ın la g üya D imitrol'un , Torgler'in , Popol'un ve Tanel' in, yan i Alman
Komünist Partis in in ve Komünist Enternasyona l i ' n i n b i r i l i şk is i o lduğu
yolundak i suçlamayı ya lan lamaktan i ba rettir.

B i l iyorum ki, Rayştag ' ın ateşe veri lmesine b iz im sözde katı lm ı ş o lduğ u­
muza Bulgari standa kim se inanmıyo r. Dış memleketlerde buna i nanacak

1 77

TÜSTAV

bir k imse bu lunabi leceğini düşünmenin zor o lduğunu do b i l iyorum. Fakat
Almanyada koşu l la r başkad ı r; burada böyle acay ip iddia lara inananlar
olabi l i r. Işte ben bundan ötürü, komünist parti sinin böyle bir suçta el i
o lmadığ ını ve olam ıyacağ ını i spat etmek isted im .

Propoganda yapmaya gel ince, buradaki konuşmalar ın çoğunun bu nite­
l i kte o lduğu bir gerçektir. Göbels ' in ve Göring ' in konuşmalar ı do burada
komünizm yara rına dolayl ı bir p ropoganda etkisi yapmıştır, oma konuş­
malarının böyle b i r propaganda etk is i yapt ığ ından ötü rü kend i lerini
sorum l u tutab i lecek yoktur. (S o i o n d o c a n Iı Iı k v e g ü l ü Ş m e i e r.)

Faşist/er hangi mem/ekette barbar ve vahşi deği/dir/er?

Basın beni her suretle yermiş - ki bu umurumda b i le değ i l -, fakat
şahs ım ı ves i le ederek benim Bu lgar halk ıma da «vahşi .. ve «barbar .. diye
d i l uzatm ış, bana «ne idüğü bel l i değ i l Ba l kanl ı .. , «vahşi Bu lgar» demeye
ka lk ışm ıştı r. Ve ben bunları elbette cevapsız b ı ra kamam.

Bu lgar faşizminin vahşi ve barba r o lduğu doğrudur . Ama Bu lgar işçi leri
ve köylü leri, B u lgar ha l k ayd ınlar ı hiç de va hşi ve barbar değ i l lerd i r.
Ba lkanların maddi kü ltür düzeyi şüphesiz d iğer Avrupa ül kelerininki g ib i
yüksek değ i ld i r, fakat ha lk y ığ ınla rı m ız ın mônevi ve pol it ik bakı mdan
öteki Avrupa ü l kelerindeki yığ ınlara k ıyasla daha düşük düzeyde olduk­
ları söylenemez. Bu lgari standa biz im pol i t ik mücadelemiz,' pol i t ik ça l ı ş ­
malar ımız h iç de diğer mem leketlerdekinden aşağ ı değ i ld i r. Beş yüz y ı l
yabancı esareti a l tında yoşıyon, yine de d i l ini ve m i l l iyetini yitirm iyen halk,
Bulgar faşizmine karş ı ve komünizm uğ runda mücadele eden ve etmekte
o lan biz im işçi s ınıf ı m ı z ve köyl ü leri miz, böyle b i r ha lk vahşi ve barbar
değ i ld i r . Bu lgar istanda va hşi ve barbar olanlar ya lnız faş istlerdi r. Ama,
sora rı m Size bay başkan, faşist/er hangi mem/ekette vahşi ve barbar
deği/dir/er?

Başkan (D i m i t r o f ' u n s ö z ü n ü k e s e r) : Siz Almanyadaki pol i ­
ti k i l işki leri ima etmiyor m usunuz?

Dimitrof (o l a y I ı b i r g ü l ü m s e m e y i e) : Elbette hayır, bay baş­
kan . . .

Bu lgar halk ı bütün gücüyle ve diş in i tırnağına katıp d idinerek yabancı
esaretine karşı savaşmıştır. işte ben bunun için, Bu lgar ha lkına yönel i k
hücümları protesto ediyorum. Ben Bu lgar olduğu mdan ötürü utanmama
sebep görmüyorum ve Bulga ristan işçi s ınıf ının oğ l u olmakla övünüyorum .

Yığınsa/ ça/ışma var, serüven yok

Burada, Rayştag yang ınının b i r s i lôh l ı ayaklanma sinya l i o lmas ı gerek­
tiğ i iddia ed i ld i . Bunu şöylece esaslandı rmaya ça l ıştı lar:

Burada mahkemede konuşan Göring, Hitler' in i ktidara geldiği anda,

178

TÜSTAV

Alman Komünist Partis in in kendine bağ l ı yığ ı n lar ın duygular ın ı a levlend i r­
mek ve b i r şeyler yapmak zorunda kald ığ ı n ı söyledi . «Komünistler mut­
laka b i r şeyler yapmak zorundayd ı la r, bunu ya ş imd i yapabi l i rlerdi, ya do
hiç bir zaman» ded i . Sonra Komünist Parti s in in y ı l la rdan beri nasyona l ­
sosya l izme ka rşı mücadele çağ r ıs ında bu lunduğunu ve nasyonal -sosya l ist­
Lerin i kt idara geldi k leri onda Alman Komün ist Partisi iç in art ık her şeyi
kaybetmek istemiyorso derhal eyleme g i rişmekten başka ç ıkar yol o lmadı ­
ğ ın ı söz lerine ekled i .

Komünist Pa rt is ine atfen i leri sürülen bu tez komünist tezi değ i ld i r. Bu
g i b i kuruntu ve tahmin ler, düşman lar ın A lman Komün ist Parti s in i iyi
tan ımadık lar ın ı gösteriyor. Düşmanıyla doğ ru biç imde mücadele etmek
i stiyen kişi, bu düşmanı iyi tan ıma ı ı d ı r. Parti n i n yasaklanması , y ığ ın örgüt­
leri n in kapatı lmas ı , aç ık ça l ışma o lanaklar ı n ın yitiri lmesi el bette devrimci
hareket iç in ağ ı r da rbelerd i r. Fakat bu hiç de artık her şeyin yitirildiği
anlamtna gelmez.

Alman Komünist Partisi g iz l i ça l ı şmak zorunda b ı rak ı lm ı ş o lsa do, bel i r l i
koşu l lar iç inde devrim i y ine de yapab i l i r. Bunu Rus Komün ist Parti s in in
tecrübesi apaçık gösteriyor. Rus Komün ist Partisi de g iz l i l i ğe iti lm i şti, kanl ı
kovuşturmalara uğ ruyordu, o ma bu çeti n dönemden sonra işçi s ın ıf ı , boşta
komüni st pa rt is i o lmak üzere i ktidara gelebi ld i . Alman Komünist Partisi
yöneticileri, a rtı k her şeyin yit i ri ld iğ i , ya ayak lonmak ya do mahvol mak
i ki lemi durumuna gel indiği g i bi b i r düşünceye saplanamazlard ı . Alman
Komün i st Partis i önderleri bu derece safd i l l iğe düşemezlerdi . Alman Ko­
mün i st Partis i , g iz l i ça l ı şman ın b i rçok kurbono mo lolacağ ın ı , fedakôrl ı k
ve cesa ret gerekti receğ in i pekô lô b i l iyordu, fakat b u parti sah ip o lduğu
devrimci g üçleri n sağ lam laşacağ ın ı ve kend i s in in yükümlü bulunduğu
ödevleri yapabi lecek duruma geleceğ in i de iyi b i l iyordu. i şte bundan
ötü rü, A lman Komün i st Parti s in in bu dönemde mutlaka va -bank (kuma r)
oynaması gerektiğ i g i bi b i r düşünceye asla yer veri lemez. Komünistler, ne
mutlu ki, düşmanlart gibi kısa görüştü değil/erdir, en güç durumlarda
bile soğukkanltlığı yitirmezler.

Bu dedikler imize şunu da eklemeliyiz k i , Alman Komünist Partisi ve
öteki komün i st parti leri Komünist Enternasyonal i 'n in kol lar ıd ı r iar.

Karş ı s ında bütün kol lar ın sorum lu bu lundukları Komünist Enternasyonal i ,
komp locular örgütü değ i l , dünya part is id i r. Böyle bir dünya partisi ayak­
lanma ve devrim oyunu oynamaı. Böyle b i r dünya partis i , m i lyon la rca
taraftarı iç in resmen bir şey konuşup, öte yandan g iı l ice bunun tersini

yapamaz. Böyle pa rti, sayın d-r Zak, çifte muhasebe b i lmez !
D-r Zak : Peki , Siz komün i st propagandanıza devam edi n iz.
Dimitrof : Böyle bir pa rti , m i lyon luk proleta rya y ığ ı n lar ına h i tabederken,

kendi taktiğ ine ve en yakın ödevlerine i l i şk in karar lar a l ı rken, bunu c iddi­
yetle, tam bir sorumlu luk b i l i nciyle yapar.

179

TÜSTAV

Yığınsal çalişma var, yığlnsql mücadele, yığınsal direniş, tek cephe var,
serüven asla yok ! Komünist taktiğ in i n a l fa besi budur.

Rayştag yangın! kimin işine yarar?

B i r sorun va r k i , gerek savc ı l ı k , gerekse avukatlar ta raf ından aç ık l ığa
kavuşturu lmadı . Bunu gerek l i bu lmamaları ben i hayrete düşü rmüyor. On­
lar bu sorundan çok korkuyorlar. Bu 1 933 y ı l ı Şubatı nda Almanyada ne
g ib i pol iti k durum ve koşu l lar o lduğu sorunudur. Burada ben bu sorun
üzeri nde biraz durmal ıy ım. Şubat ayı sonunda, m i l l i cephe kampı i çinde
mücadelenin a l ıp yürüdüğü b i r pol iti k durum vardı . . .

M i l l i kamptaki bu i ç mücadele, Almanyan ın i ktisat çevreleri ndeki ku l i s-

a rd ı mücadeleyle i l i şk i l i o lara k başgöstermişti. Mücadele. y ı l la rd ı r na s ­
yona l-sosya l ist ha reketi f inanse edegelmiş olan Tissen ve Krup (harp
endüstris i) çevreleri i le arka plôna at ı lmalar ı gereken raki pleri aras ında
yü rütü i üyord u .

T issen ve Krup, mem lekette kendi p ratik yöneti m leri a lt ında tekbaşına
idare ve mutlak egemen l i k prens ib in i uygu lamak, işçi s ı n ı f ı n ın yaşam
düzeyin i o lab i ld iğ i nce düşürmek i stiyorlard ı ve bunun için de devrimci
proletaryan ı n ezi l mesi gerekiyordu. Bu devrede, Komünist Parti s i . işçi
ha reketi n in nasyonal -sosya l i stler ta raf ından yoked i lmesi denemeleri ne
karş ı savunmada yer a labi lecek bütün güçleri derleyip toparla mak üzere
b i r tekcephe yaratmaya ça l ış ıyordu. Sosya l -demokrat işçi ler in b i r bölüğü
işçi s ın ı f ın ın tekcephe o lmas ı i htiyac ın ı h issediyorla rd ı . Bunu an l ıyorla rdı .
B in lerce sosya l -demokrat işçi Alman Komün ist Partis in in safla rına katı l ı ­
yorla rdı. Fakat Şubat ve Mart aylar ında, tekcephe meydana geti rme öde­
v in in an lam ı hiç de ayak lanma ve ayak lanma hazır l ığ ı değ i ld i ; bu ödev
ancak kapita l istleri n ta lancı hücümuna ve nasyonal -sosya l i stlerin zorba l ı ­
ğ ı na ka rş ı işçi s ı n ı f ı n ın seferber ed i lmesi an lam ına gel iyordu .

Başkan (D i m i t r o f ' u n s ö z ü n ü k e s e r e k) : Bize burada hep
ya ln ız Bulgari standaki pol iti k durumla i lg i lendiğ i nizi söylüyordunuz. ha l ­
buk i ş imd iki sözler in iz Alman po l i t i k sorunlar ına da çok büyük b i r i lg i
göstermiş olduğunuzu ortaya koyuyor.

Dimitrol: Bay başkan. beni k ı namak i stiyorsunuz. Ama Size şöyle itiraz
edeceğ i m : Ben bir Bulgar devrimcis i olarak, bütün ü lkelerdeki devrimci
ha reketle i 1 g i len iyorum ve örneğ in h içbi r zaman Ameri kada bu lunmadı ­
ğ ı m halde. Güney Ameri kan ı n pol iti k sorun lariyle de i lg i leniyor ve bunlar ı
en az Alman sorun lar ın ı tan ıd ığ ı m kadar iyi tan ıyorum . Ne va r ki. eğer
Güney Ameri kada bir parlômento b inas ı yanarsa, bundan beni m suçlu
o lduğum anlamı ç ıkar ı lamaz. Burada ad l i kovuşturman ı n ve ya rg ı laman ın
devam ı boyunca ben elbette b i rçok şey öğrenmiş ve pol it ik sezgi m saye­
s i nde b i rçok ayrı ntı la rı kavram ı ş bu lunuyorum.

Ded iğ im g ib i . o devrenin politik olayları i çinde ik i esas durum vard ı :

180

TÜSTAV

Biri ncis i , nasyonal-sosya l i stleri n tekbaş ına ida reye yönel i k çabası . Ik incis i
de, bunun ka rşıtı o larak, Komünist Parti s i n in i şçi tekcephesi n i ku rmaya
yönel i k eylem i . Ben bu iki durumun ad l i kovuşturma s ı ras ında da böylece
bel i rd iğ i kan ı s ı ndayım.

Nasyonal -sosya l i stlere, m i l l i kam p i çi ndeki güçl üklerden d i kkatleri uzak­
laştı rmak ve işçi ler in tekcephesi n i suya düşürmek i çi n b i r tahri k manev­
ras ı gerekl iyd i . "Mi l l i hükümet»i n, basın özgür lüğünü ve kiş i dokunulmaz­
l ı ğ ı n ı ortadan ka ld ı ran, pol i s baskı lar ı , toplama kampları ve diğer anti­
komün ist mücadele tedbi rleri s i stemin i getiren 28 Şubat olağanüstü emir­
namesi n i çı karabi l mek üzere ciddi b i r vesi leye i htiyacı va rd ı .

Başkan (D i m i t r o f ' u n s ö z ü n ü k e s e r e k) : S i z he r türlü s ı n ı rı
aş ıyorsunuz, i ma lar yapıyorsunuz !

Dimilrof: Ben sadece Almanyada Rayştag ya ng ın ı arifesindeki pol it ik
durumu kend i an lad ığ ım g ibi ayd ı n latmak istiyorum .

Başkan : Burada hükümete yöne l i k ima lar ın ve art ık çoktan ya lan lanm ı ş
o lan iddia iar ın yeri yoktur.

Dimitrof: Ben, daha önce de söyled iğ im g ib i , idd ianameyle bir noktada
hemfik i r im. Şimdi bunu daha da pekiştirmek istiyorum. Bu nokta, Van der
Lube'n in yang ın ı ya ln ı z başına m ı ç ıkard ığ ı , yoksa ya rd ımc ı ları n ı n da o lup
o lmad ığ ı sorunuyla i lg i l i d i r. Pa r iz ius burada iddia makamı ad ına , san ık ­
lar ın kaderi n i n Van der Lube'n in ya rd ı mcı ları o lup o lmadığ ı sorununun
çözümüne bağ l ı o lduğunu söyled i . Ben im buna cevab ım şudur : Hayı r,
b in lerce kere hayı r ! Savcı n ı n sorunu böyle ortaya koyması mantıks ızd ı r.
Ben Van der Lube'n in Rayştag ' ı gerçekten de ya ln ı z başına ateşe verme­
d iğ i kantslndayım. Ben b i l i rk i ş i raporuna ve ad l i a raştırma veri lerine da­
yanarak, Rayştag ' ı n genel kurul sa lonunun ateşe veri lmesi n in , a l t katta
restoran ı n ateşe veri lmesinden ayrı b i r türden o lduğu sonucuna var­
maktayı m . Genel kurul sa lonu başka kiş i ler ta raf ından ve başka a raç­
larla kundaklanm ı�tır. Lube'n in kundaklamasiyle genel kurul sa lonunun
kundaklanmas ı a ras ında ya ln ı z zaman bakımından uygun luk o lup, d iğer
bütün husus larda bun lar b i rb i ri nden lamamiyle farklidıriar. En yakın ihti­
mal , Van der Lube'n in bu insan lar ın el inde b i l i nçs iz b i r ô let, kötüye ku l ­
landı k ları b i r ô let o lduğudur . Lube bu hususta her şeyi söylemiyor. Ş imdi
de i natla susuyor. O halde bu sorunun çözümü san ı k lar ın kaderi n i bel i r ­
l iyemez. Van der Lube bu işde ya ln ı z değ i ld i r ; a ma onun yan ı ndaki ler ne
Torgler, ne Popof, ne Tanef, ne D imitrof'tur.

Hem k imdi r Van der Lube? Komün ist mi? H i ç de değ i L . Anarş i st mi?
o da değ i L . O deklôse b i r i şçid i r, i syan eden b i r l ümpen proleterd i r, kötüye
ku l land ık ları , i şçi s ı n ı f ına karşı kendis i nden ya ra rland ık ları b i r mahlCıktur.
Hayır, o asla komün ist değ i l d i r ! Anarşist de değ i l d i r ! Dünyada h içbi r
komün ist, h i çbir anarş ist, mahkeme önünde Van der Lube'n in ya ptığ ı g ibi
ha reket etmez. Gerçek anarş istler bazı an lams ız iş ler yaparlar, fakat mah­
kemede d i renç gösterir ve a maçları n ı açı k la maya ça l ı ş ı rla r. Eğer b i r komü-

1 81

TÜSTAV

nist böyle b i r şey yapmış olsayd ı, san ık sanda lyesinde suçsuzlar oturu r­
ken, kendis i mahkeme önünde susamazd ı . Hayır, Van der Lube komünist
değ i ld ir, anarşist değ i ld i r, a ncak faş izmin kötüye ku l land ığ ı b i r ô lettir.

Pol i s memuru Heler, 1 933'te Rayştag ' ı komünistlerin yakt ık lar ın ı ispat­
lamak için, burada, 1 925 y ı l ı nda yayı m lanmış bir kitaptan a ld ığ ın ı söyle­
diği bir komün i st ş i i ri okudu. Şimdi ben de bir ş i i r, ama en büyük Alman
şai ri Göthe'den b i r ş i i r okuyacağ ım :

Akl ı n ı başına top laman ın vaktid i r.
Büyük mutlu luğun terazisinde
kefeler dengeye ender gel i r :
Sen ya yükselmel is in
ya da i nmel i s in aşağ ı .
Bükmel i veya bükü lmel is in ,
sevinci veya kederi öğren,
ya ka l k ağ ı r bir çeki ç g i bi yukarı
ya da dur yeri nde bir örs g ibi sen !

Evet, örs o/mak istemiyen, çekiç o/maltdır!

XVi I . yüzyı lda, b i l imsel fiziğ i n kurucusu Ga/i/eo Ga/i/ey, kendis in i ereti k
o lara k ö lüme mahkum edecek olan engizisyon mahkemesi karş ıs ına çıka­
r ı lm ıştı . Büyük b i lg i n derin b i r inanç ve kes in l i k le şöyle bağırdı :

Ne o - dünya - her şeye rağmen dönüyor!"
Ve bu b i l imsel hüküm daha sonra bütün i nsan l ı ğ ı n mal ı o ldu.

Başkan (Dimitrof'un sözünü sertçe keser, kalkar, kôğıtlarını toplar ve
çı kmaya hazırlan ı r) .

Dimitrof (d e v a m e d e r) : Biz komünist/er, şimdi ihtiyar Gali/ey'den
aşağı ka/ını yan bir kesinlikle şöyle haykıfabiliriz: "Ve o her şeye rağmen
dönüyor!"

Tarihin tekerleği dönüyor . . . Tarih tekerleği dönüyor ve komünizmin
tam zaferine kadar dönmeye devam edecektir!

1 6 Ara l ı k 1 933'de mahkemedeki son
konuşması s ı ras ında yap ı lan stenografi k
notlardan a l ı nm ı şt ı r.

K O M i N T E R N ' i N ViI . K O N G R E S i N D E

Faşizm ve işçi sınıfı

Derin ekonomik buna l ım ı n birden ş iddetlenmesi, kapita l i zmin genel
buna l ım ı n ı n a lab i ld iğ i ne keski nleşmesi ve emekçi yığ ı n lar ın ın devri mci leş­
mesi koşu l ları iç i nde, faşizm geniş cepheli bir sa ld ı rıya geçti.

1 82

TÜSTAV

Emperya l i st çevreler, buna l ım ı n bütün yükünü emekçi ler in s ı rt ına a kta r­
maya ça l ı ş ıyorla r. Onlara bunun için faşizm gereklidir.

Emperya list çevreler, pazar problemin i , zayıf ha lk ları esir etme, sömür­
geci ezgiyi arttı rma ve dünyayı harp yoluyla yeniden paylaşma pahasına
çözmeye ça bal ıyorlar. Onlara bunun için faşizm gereklidir.

Onlar, işçi ler in ve köylü lerin devri mci ha reketi ni ezme ve dünya proletar­
yas ın ın dayanağı Sovyet ler Bir l iğ ine karşı bir askerı saldı rıya geçme yo­
luyla, devr im gücleri n i n artmas ın ı önlemeye ça l ı ş ıyorlar. Onlara bunun
için faşizm gereklidir.

Bi rçok memlekette, öze l l i kle Almanyada, bu emperya l ist çevreler, y ığ ın ­
lar ın devr im yönünde kesi n b ir dönüm yapmalar ından önce, proleta ryayı
yen i lg iye uğ ratabi ld i ler ve bir faş ist d i ktatura kurabi ld i ler.

Fakat faş izmin üstün gelmesi n in kara kteristik öze l l iğ i , bu başa r ın ı n b i r
yandan sosya l-demokras in in burjuvaziyle s ın ıfsa l işbi rl iğ i ne yatkın parça ­
layıcı pol it ikası yüzünden örgütse l l iğ in i yit iren ve fe Ice uğrayan proletar­
ya n ın zayıfl ı ğ ı na tan ı k l ı k etmesi, öte ya ndan da, işçi s ın ı f ın ın mücadele­
sinde b i r l i k sağ lanmas ından korkan, devrimden korkan ve a rt ık y ığ ın lar
üzerindeki d i ktası n ı esk i burjuva demokrasisi ve parlamentarizm metot­
lariyle sürdü remiyecek du ruma düşmüş o lan burjuvaz in in kendi zayıf l ığ ı n ı
göstermesid i r.

i ktida rda faşizm, finans kapitalinin en gerici, en şovinist ve en emper­
yalist unsurlaf/ntn aç/k, terörist diktaturas/dır.

Faşizm, örneğ in Oto Bauer' i n iddia ettiği g ib i , güya « ik i s ın ı f ın , burju ­
vazi i le proletaryan ın üstünde» b i r devlet egemenl iğ i biçi m i değ i ld i r. Bu ,
ing i l i z sosya l isti Braylsfori' un zannettiğ i g ib i «ayak lanmış ve devlet maki­
nesi n i ele geçirmiş küçük burj uvazi» de değ i ld i r. Hayı r. Faşizm s ın ı f-üstü
bir i kt idar değ i ld i r ve küçük burjuvazin in veya lümpen proleta ryan ı n f inans
kapita l i üzeri nde egemenl iğ i de değ i ld i r. Faşizm bizzat f inans kapita l i n i n
i ktida r ıd ı r. Bu , işçi s ın ıf ıyla, köyl ülerin ve aydı n lar ın devrimci bölümüyle
terörist hesa plaşma örgütüdür. Dış pol iti kada faşizm, d iğer halk lara karşı
hayvansa l bir nefret aş ı layan en kaba biçi mde şov in izmd i r.

Faşizmin bu gerçek ka rakteri b i l hassa kuvvetle bel i rti l mel id i r ; z ira
tak ınd ığ ı sosya l demagoji maskesi, faşizme, bi rçok memleketlerde buna­
l ım ı n raylardan ç ıkard ığ ı küçük burjuva y ığ ın lar ın ı ve hatta p roleta ryan ı n
en geri ka lm ış tabaka ları n ı n bel ir l i k ı s ım lar ın ı , yan i faşizm in gerçek
s ın ıfsal kara kteri n i , gerçek c ib i l l iyeti n i b i ld i k leri takd i rde hiçbir zaman
onun ard ından g itmemeleri gereken unsurları n ı peş inden sürükleme ola­
nağı verm iştir.

Çeşit l i memleketlerde faş izmin gel işmesi ve faşist d iktatu ran ın kendisi ,
bun lar ın tarihsel, sosyal ve ekonomik koşu l lar ına, u lusal özel l ik lerine ve
şu veya bu mem leketi n u lus lara rası durumuna göre çeşitli biçimler a l ­
maktad ı r. Bazı mem leketlerde, öncel ik le faş izmin geniş b i r y ığ ı nsal temele
sa h ip o lmad ığ ı ve faşist burjuvaz in in kendi kampı nda çeşitl i grup lar a ra -

1 83

TÜSTAV

sı ndaki mücadelenin yeteri kadar güc kazand ığ ı yerlerde, faşizmin parla­
mentoyu bi rden ortadan ka ld ı rmaya g i rişmediği ve diğer burjuva pa rti leri
iç in , aynı zamanda sosya l -demokrasi içi n bel i rl i bi r lega l i te ola nağ ın ı
koruduğu görü l ü r. Egemen burj uvazin i n tez günde b i r devrim in patlak
vermesinden korktuğu diğer bazı memleketlerdeyse, faş izm, ya derhal ya
da bütün rak ip parti lere ve g ru plara karşı terörü ve kovuşturmalar ı g it­
gide a rttı ra rak, kendi s ı n ı rs ız pol it ik teke l in i kurar . Bu a rada, d u rumu
bilhassa nazi k b i r safhaya g i rd iğ i anda, faş izmin, dayand ığ ı sosyal temeli
geniş letme denemesinde, s ı n ıfsa l özl üğünü deği şti rmeden açık terörist
d iktatör lüğü kaba bir par lamenta rizm sahteci l iğ iyle bağdaşltrma dene­
mesi nde bu lunması da mümkündür.

Faşizmin i ktidara gel mesi, b i r b u rj uva hükümeti n in yerine diğerin i geti r­
mek g ib i bir basit değiştirme i ş i değ i l , bu rjuvazi n in s ın ıfsal egemen l iğ in i
gerçekleştiren b i r devlet biçi min in , yan i bu rj uva demokrasis in in , d iğer
biçi miyle, ya ni aç ık terörist di ktaturayla değiştirilmesidir. Bu ayrım ın kü­
çü msenmesi, devrimci p roletarya n ı n, en geniş şeh i r ve köy emekçi tabaka­
lar ın ı i kt idar ın faşist ler tarafı ndan ele geçi ri l mesi teh l i kesine karşı müca­
deleye seferber etmesini ve aynı zamanda burjuvazi n in kendi ka mpı iç in­
dek i çel işk i lerden ya rar lanmas ın ı engel l iyebi lecek ciddi b i r hata o lu r.
Fakat burjuva demokrasisi ülkelerinde şimdi şiddetlenmekte olan, emek­
çi lerin demokrati k hürriyetleri n i çiğniyen, parlômentonun hak lar ın ı yoz­
laşt ı ran ve budayan, devrimci ha rekete karşı bask ı la rı a rttı ra n tedbirlerin
faşist d i ktatör lüğ ün kuru l ması bak ım ından taşıd ı ğ ı önem i n gerektiği gibi
değerlendirilmemesi de yukarıda söylediğ im izden aşağ ı kalmayan c iddi
ve teh l i kel i b i r hatad ı r . . .

Faş izmin y ığ ın lar üzeri ndeki etk is in in kaynağı ned i r ? Faşizm, yığ ı n la rı ,
onlar ın çoktan çözülmesi gereken ihtiyaç ve i stekler i üzeri nde demagoj i k
b i r ka lpazan l ığ ı becereb i ld iğ i içi n , kendis ine doğru çekmeyi başarmakta­
d ı r. Faşizm y ığ ın larda iyice kökleşmiş kör i nançları , peşi n yarg ı la rı körük­
ledi kten başka, bu y ığ ı n lar ın en iyi duygu la rın ı , hele ada let duygu la rı n ı
ve hattô bazan devrimci gelenekler in i kötüye ku l lanmaktan da geri d u r­
mamaktad ı r. Alman faşistleri , büyük burj uvazi n in bu sad ı k uşaklar ı ve
sosya l i zmin yemin l i düşmanları , acaba niç in yığ ı n la rı n karş ıs ında «sos­
ya l i st» görünmeye ve i kt idara gelmeleri n i de «devrim» diye göstermeye
ça l ı ş ı rla r? Almanyada geniş emekçi y ığ ın lar ın ın yürekleri nde yer eden
devrim inancını ve sosya l izm eğ i l im lerini sömürme çaba ları n ı n sebebi
ned i r ?

Faşizm aş ı r ı emperya l i st grup lar ın ç ıkar lar ın ı savunur, fakat yığ ın lar ın
ka rşıs ına topyekOn u lusun savunucusu maskesi n i tak ınara k ç ıkar ve örne­
ğin i leri sürdüğü «Versay aleyhta rı» ş iarla küçük burjuva yığ ı n ları n ı peş in­
den sürük l iyebi len Alman faş izmin in yapt ığ ı g ibi hep i nciti lm i ş u l usa l duy­
g ula rı tahr ik eder.

Faşizm y ığ ı n lar ın en azg ı n biç imde sömürülmesi yol undan yürü r ve

1 84

TÜSTAV

onlar ın a ras ına ustaca bir ant i-kapita l i st demagojiyle g i rer. Gerçekte,
emekçi leri n canavar burj uvaziye, bankalara, tröstlere ve f inans kodaman­
lar ına karşı besled i k leri deri n nefreti sömürür ve bu maksatla, zamana­
zemine göre, henüz pol iti k bak ımdan o lgun laşmamış y ığ ın lar iç in en alda­
tıcı ş iar lar ı , örneğ i n Almanyada "ortak selômeti miz öze l in üstündedi r,. ;
ita lyada «devleti miz kapita l i st değ i l , korporatif devletti r,. ; Ja ponyada
"sömürüsüz bir Ja ponya uğrunda,. ; Bi rleşi k Amerikada "servetin paylaş ı l ­
ması ,. vb . ş iar lar ın ı i leri sü rer.

Faşizm ha lkı en ah lôksız, en satı lm ı ş unsur lar ın pençesine terkeder,
fakat onun karş ı s ı na "namus lu ve d ü rüst i ktida r,. maskesiyle çıkar . Burjuva
demokrasisi hükümetleri nden s ıdk ı sıyrı lm ı s y ığ ın lar ın haya l k ı rı k l ığ ı n ı
sömüren faşizm, a h l ô k bozuk luğu ve yolsuz luk lar ka rş ı s ında ik iyüzlü b i r
h iddet v e tepki gösteri r (örneğ in Alma nyada Barmat v e Şklarek yolsuz­
luğu , Fransada Stavi ski yolsuz luğu ve daha bi rçoklar ı g ibi) .

Faşizm, hayal kı rı k l ı ğ ına uğrayan ve eski bu rjuva parti leri nden uzaklaş­
makta olan y ığ ı n la rı , burj uvazi n in en gerici çevreleri yara r ına a ldatmaya
ça l ı ş ı r. Ama burjuva hükümetleri ni hedef tutan şiddetli hücumlariyle, eski
burj uva parti ler ine karş ı a mansız tutum uyla bu yığınla rı etk i lemeyi de
başa r ı r.

Kaba l ı k ve ya lancı l ığ ıyla burj uva geric i l iğ in in bütün diğer tü rleri n i
geride b ı rakan faşizm, yaptığ ı demagoj iyi her memleketi n u l usal özel­
liklerine, hatlô aynı mem leket iç inde ayrı ayrı sosyal tabaka lar ın özel l i k ­
lerine uydurur. Böylece, küçük burj uva yığ ın la rı , hattô i htiyaçlar ın , i şsiz­
l iğin ve sosyal güvensiz l i ğ in son derece üm its iz l iğe düşürdüğü i şçi leri n bir
bölüğü, faş izmin sosyal ve şovi n ist demagoj i s i n in kurban ı o lu rlar.

Faşizm proletaryan ın devri mci ha reketi ne, boca lamalar içi ndeki ha lk
y ığ ı n larına ind i r i len da rben in pa rtisi o lara k i kt idara ge l i r, fakat bu gel i ­
ş i n i , burj uvaziye karş ı , "bütün u l us,. ad ına ve u lusun "kurtu luşu,. iç in g i r i ­
ş i lm ış b i r "devrim,. ha reketi o lara k göstermeye ça l ı ş ı r (Muso l i n i ' n i n
Roma'ya "yü rüyüş,.ü, Pi lsudsk i 'n in Varşova'ya "yürüyüş,.ü, Almanyada Hit­
ler' in nasyonal -sosya l i st «devrim,.i vb. g i bi) .

Fakat hangi maskeye bürünü rse bürünsün, hang i biç ime g i rerse g i rs in,
hangi yolla rla i kt idara ge l i rse gels in,

Faşizm, emekçi yığınlanna karşı sermayenin en müthiş saldmsıdır;
Faşizm, azgın şovinizm ve istild harbidir;
Faşizm, kuduz gericilik ve karşı-devrimciliktir;
Faşizm, işçi sınıfının ve bütün emekçilerin en aztfı düşman/du!

TEKCEPH ENiN OZlJ VE BiÇi MLERi

Bel ir l i bir aşamada tekcepheni n esas özü ned i r ve ne o lma l ıd ı r ? Işçi
s ın ı f ın ın doğrudan dOğ rt.4ya ekonomik ve politik ç ıkar lar ın ın korunması ve
onun faşizme karşı savunu lmas ı bütün kapita l i st memleketlerde tekcephe­
nin çıkış noktası ve esas özü o lma l ı d ı r.

TÜSTAV

Biz proletarya d i ktatörlüğü için sadece ya l ın mücadele şiarlariyle yetin ­
memeli , y ığ ı n lar ın hayati i h tiyaçlar ına, onlar ın bel i rl i gel işme aşa masın­
daki savaş yetenekleri düzeyine dayanan mücadele ş iar lar ı ve b içim leri
bu lmal ı ve i leri sürmeliyiz.

Biz, y ığ ın lara, kend i lerini kapita l i st ta lanına ve faşi st barbarl ığa karşı
savunab i lmeleri i ç in bugün ne yapmala rı gerektiğ in i an latma l ıyız.

Biz emekçi y ığ ı n lar ın ın hayati çı karla rı n ı savunmayı dôva edinen işçi
örgütleri n in ve çeşit l i ak ım ları n yapacakları eylembi r l iğ in in ya rd ı miyle en
geniş b ir tekcephe kurulması iç in mücadele etmeliyiz.

Bunun an lamı şudur :

Bir incisi , buna l ım ı n ağ ı r sonuçla r ın ı egemen s ın ıf ları n s ı rt ına, kapita l i st­
lerin, toprak ağalar ın ın derebeylerin, tek sözle zeng in lerin s ı rt ına f i i len
a kta rmak için elbir l iğ iyle mücadele ;

I ki ncis i , faş ist sald ı rın ın bütün biçi mlerine karşı, burjuva-demokrati k hür­
riyetleri n in yoked i lmesine ka rş ı , emekçi lerin kazan ı mlar ın ı ve haklar ın ı
savunmak iç in e lb i rl i ğ iyle mücade le ;

üçüncüsü, emperya l ist harp teh l ikes in in g iderek a rtmasına karşı, böyle
b i r harbin hazı r lanmasını engel l iyecek n itel i kte b i r ortak mücadele . . .

Biz işçi s ın ıf ın ı , durum ve koşu l lar ın değişmes ine göre mücadele biçim
ve metotlarını süratle değiştirmeye hazı rlamal ı , bu yolda yoru lmak b i l ­
meden çaba harca ma l ıyız. Hareket in gel işmesine ve i şç i s ı n ı fı b i rl iğ in in
sağlam laşmasına bağ l ı o lara k daha da i leri g i tmeli, yığınsal politik grev­
ler örgütleme doğru ltusuna yönelerek, sermayeye karşı savunma'dan hü­
cuma geçilmesini hazırlamaya çal ışma l ıyız. Bu yolda şu veya bu memle­
kette esas send ika bir l i kleri n in yığ ı nsal pol it ik g reve çeki l mesi , böyle
g revler örgütlemeni n zorun lu şartı sayı lma l ıd ı r.

Komüni stler, şüphesiz ki, y ığ ı nlar ı komün istçe ayd ın latma, örgütleme,
seferber etme yolunda başlıbaşına çalışmaktan geri duramazlar ve bu
yoldaki çal ışmaları b i r a n b i le gevşetmemeleri gerek i r. Ama işçi lerin
eylembirl i ğ i ne yönelmes in in sağlanması iç in, proletaryanın s ınıf düşman­
lar ına karş ı , sosyal-demokrat partileriyle, reformist sendikalarla ve diğer
emekçi örgütleriyle birlikte harekete geçmek üzere k ı sa ve uzun sürel i
an laşmalara varmaya hep beraber çaba göstermel iyiz. Bu çaba lar iç inde
en çok d ikkat edeceğ i miz nokta, her merkezde yersel an laşmalara daya­
narak taban örgütleri tarafından tertiplenecek yığınsal eylemlerin gel iş­
t i r i lmesi o lma l ıd ı r. Biz diğer örgütlerle varı lan anlaşmalar ın koşu l lar ın ı
dü rüstl ük le yerine geti rerek, tekcepheye katı lan lar arasından şu veya bu
k iş i ya da örgütün ortak eylemleri sabote eden her ha reketi n i amans ızca
aç ığa vuracağ ız. Anlaşma ları suya düşü rmeye yönel ik her denemeye -
ki böyle denemeler bekleneb i l i r -, eylem lerde sağ lam b i r l iğ i canlandı rma
mücadelesine devam ederek, yığ ı n ları bu bir l iğe çağ ı rmakla cevap
vereceğiz.

186

TÜSTAV

Tekcephenin ayrı ayrı mem leketlerde somut o lara k geliştiri lmesi e lbette
birbir inden farkıt olarak . on lar ın işçi örgütleri n in durumuna ve karakterine.
pol it ik düzeyleri ne. her memleketteki somut duruma. u l uslararası işçi
hareketinde o luşan değ iş im lere vb. bağ l ı o lara k değ iş i k biç imler a la­
caktır.

Bu değ iş i k biç imler şun lar olabi l i r : işçi lerin zaman zaman. somut vesi le­
ler/e. ayrı ayrı isteklerle i lg i l i o lara k veya genel b i r p ıatform üzeri nde
uyum lu ortak eylem leri ; ayfl ayfl işletmelerde veya üretim kol/afl ölçü­
sünde uyumlu eylem ler ; yersel. bölgesel. ulusal veya uluslararası çapta
uyumlu eylemler ; i şçi leri n ekonom ik mücadelesi n in örgütlenmesi n i . y ığ ın ­
sal pol iti k ç ık ı ş lar terti plenmesini . faşist sa ld ı rı lara karşı elbir l iğ iyle savun­
maya geçi lmesini hedef tutan uyum lu eylem ler ; sa sya/ gericiliğe karş ı
mücadele a lan ında • . hapislerde bulunanlara ve ailelerine yardım edil­
mesine yönel i k uyumlu eylemler ; kooperatif, kü ltür. spor vb. a lan lar ında
gençliğin ve kadlnlafln çıkarlafının savunu lmas ın ı öngören ortak eylem­
ler . . .

Sadece ortak eylem an laşmalar ı ya pmakla ve tekcepheye g i ren parti ler
ve örgütler temsi lci ler inden. örneğ in Fransada gördüğümüz g ibi . i rtibat
komi syonları kurmakla yeti nmemiz elbette yetersiz o lu r. Bu ancak i l k
ad ımd ı r. Anlaşma. ortak eylemleri gerçekleştirme yönünde yard ı mcı a raç
olsa da . henüz tekcephen in kend isi değ i ld i r. Komün ist Partisi i le Sosya l i st
Partisi arasında i rtibat komisyonu ortak eylem lere geçi lmesi n i kolaylaştır­
mak için gerekl id i r. ama henüz bu tekcephen in f i i len gerçekleştir i lmesi
i çin . en geniş yığ ı n lar ın faşizme karşı m ücadeleye çek i lmesi iç in yeterl i
o lmaktan uzaktı r.

Komünistler ve bütün devrimci işçi ler. işletmelerde. işsizler arasında.
işçi semtlerinde. küçük şehir topluluklafı arasında ve köylerde. seçim le
görevlendiri lecek (faş izmin hüküm sürdüğü memleketlerdeyse. tekcephe
hareketine katı lan lar ın en otorite l i leri a ras ından gösterilecek olanlar la
meydana getiri lecek) parti-dışı tekcephe sınıfsal organ/ofl kurulması için
mücadele etmel id i rler. Tekcephe hareket in i ve emekçi leri n muazzam ör- '
g ütsüz yığ ı n ı n ı ancak bu g ib i organlar kucak l ıyabi lecek. sermayenin sa l ­
d ı rıs ına karş ı . faşizme ve gerici l iğe karşı mücadelede yığ ın lar ın i n i syati ­
fin in gel işti r i lmesine ve bu temel üzerinde de tekcephe iç in gerekl i geniş
işçi aktifinin yaratı lmas ına. kapita l i st mem leketlerde yüzlerce ve bin lerce
partisiz bolşev ik yetişti r i lmesine yine bu organlar ya rd ım edebielcektir.

Orgütlü işçi lerin bi rl i kte eylemleri . işin başıd ı r. temel id ir. Fakat işçi lerin

büyük çoğun luğunun örgütsüz y ığ ın lardan ol uştuğunu da unutma mamız
gerekir.

«Normal .. zamanlarda bu örgütsüz yığ ı n genel l i k le pol it ik yaşantı n ı n
d ış ı nda du rur. Fakat bug ün bu muazzam yığ ı n g itg ide daha çok ha rekete
gelmekte. pol iti k yaşantı sel ine katı lmakta ve pol it ika a lan ına ç ıkmaktad ı r.

Parti -d ış ı s ı n ı fsal organ la r kuru l mas ı . en geniş y ığ ı n lar ın taba nı nda

187

TÜSTAV

tekcepheyi sağlama, geniş letme ve sağ lamlaşt ırman ın en iyi biçimidir.
Bu organ lar aynı zamanda tekcephe düşmanları n ı n işçi s ın ıf ı a rasında
gerçekleşmekte olan eylembirl i ğ in i balta lama yolundaki bütün denemele­
rine ka rşı da en iyi dayanak olacaktı r.

2 Ağustos 1 935'de Komünist Enternasyonal in Vi i Kong­
resinde okunan «Faş izmin taarruzu ve Komün ist En­
ternasyonel ' i n faşizme karşı i şçi s ın ı fı n ı n bir l iği sava­
ş ı ndaki ödevleri" ad l ı rapordan a l ı nm ışt ır.

BULGARiSTAN iŞÇi PARTiSiN i N V KON FRESiNOE

Halk demokrasisinin karakteri

Halk demokrasisi n i n ve ha lk demokras i l i devletin ka ra kter in i şu en
öneml i dört özel l i k bel i rler :

a) Halk demokras i l i devlet, ha lk ın büyük çoğun luğunu o luşturan emek­
çi ler in egemenl iğ id i r ; bu egemenli kte i şçi s ı n ı fı yönetmenl ik rol ü oynar.
Bu, bir i nci o larak, sermayeci leri n ve büyük toprak ağalar ı i ktida r ın ın devi­
r i ld iğ i , i şçi s ı n ıf ı yönetmenl iğ i nde şehir ve köy emekçi leri egemen l iğ in in
kuru lduğu ; çağdaş toplumun en i lerici sı n ıf ı o lara k i şçi s ın ıf ı n ı n devlette
ve top lum hayatı nda önderl i k ro lü oynad ığ ı ; i ki nci o lara k da, devleti n ,
emekçiler ta raf ından sömürücü unusurlara karş ı , kapital ist düzen in ve
burjuva i ktida rı n ı n d i ri it i lmesine yönel i k bütün denemelere ve eğ i l im lere
ka rş ı yü rütü len mücadelen in h izmeti nde bir araç o lduğu an lam ına gel i r.

b) Ha lk demokrasi l i devlet, mem leketin sosya l izm yolunda gel işmesini
sağlamakla görevli geçiş devresi devleti o lara k beli ri r . Bu, sermayeci lerin
ve büyük toprak sah iplerin in i kt ida rı devi r i ld iğ i ve bu s ın ı f lar ın ma l ı -mü lkü
devlet mül kiyeti ha l ine geti ri lm i ş o lduğu halde, kapita l i zm in ekonom ik
kökleri n in henüz kaz ınmadığ ı , kapita l ist unsur lar ın yokedi len esa ret düze­
n in i canlandı rmaya ça l ı şara k hô lô kaldı k ları ve gel işti kleri a nlamına gel­
mekted i r. Bundan ötürü, sosya l izme doğru i lerlemek, kapita l i st unsur lara
karş ı , bunlar ın tamamiyle ortadan ka ld ı rı lmas ın ı öngören çetin b i r s ı n ıf
mücadelesi yürütmekle mümkündür.

Halk demokras i l i devlet, ancak sosya l izm yolunda h iç b i r yana sapma­
dan i lerlemek suretiyle g üclenebi lecek ve kendis ine düşen tarihsel görevi
yerine geti rebi lecektir. Eğer ha lk demokrasis i , sömürücü s ın ıf lara karşı
mücadeleyi boşlarsa, kapita l i st unsur ları mevzi leri nden itip çıkarmaya
önem vermezse, bun lar kaçı n ı lmaz o lara k tekra r suyüzüne ç ıkab i l i r ve bu
takdi rde ya ln ı z ha lk demokras is in in temel i n i oymakla kalmaz, onu mahva
sürüklemeye kadar da varı rla r.

c) Halk demakras i l i devlet, Sovyetler Bir l iğ iyle, bu sosya l izm ü lkesiyle
işb i r l iğ i ve dostl u k i çi nde kuru lmaktad ı r. Memleketimiz in emperyal izm

1 88

TÜSTAV

zi nci rleri nden kurtu lmas ı ve ha lk demokrasi li devletimiz in kuru lmas ı , Sov­
yetler B i rl i ğ i n i n ya rdımı ve faşist Almanya i le müttefi klerine karşı yürüt­
tüğü savaştaki kurtarıcı eylemi sayesinde mümkün olduğ u g i bi , ha lk
demokras imiz in bundan sonrak i gel işmesi de memleket imizle yüce Sovyet
devleti a rası nda yak ın i l işk i lerin ve sam im i işb i rl iğ in in , karş ı l ı k l ı ya rd ım ve
dostl uğun korunması n ı ve sağ lam laştı r ı lmas ı n ı gerektirmektedir. Sovyetler
Bir l iğiyle işbir l iğin i zayıflotmo yönünde her eği l im , memleketimizde doğ ­
rudan doğruya ha lk demokras i s in in va rl ı ğ ı n ı n temel ler in i sarsmayı .hedef
tutuyor demektir.

ç) Halk demokras i l i devlet, demokratik, anti-emperya l ist cepheye men­
suptur. Her halk demokras i l i devlet, emperya l i st kuvvetlerin sa ld ı rı s ı na
karşı bağ ı msız l ı ğ ı n ı , egemen l iğ in i ve güven l iğ in i , ancak başında yüce
Sovyetler B i r l iğ in in bu lunduğu b i rleşi k demokratik, ant i-emperya l ist ce­
pheye katı lmak suretiyle tem inat alt ına a lab i l i r.

B u lgaristan işçi Partis i n in V Kongresindeki siyasi ra­
pardan a l ı nm ıstır.

1 89

TÜSTAV

Kahramanlıklarla dolu bir hayattan sayfalar

Devrimciler ailesi

Geçen yüzyı l ı n 80 y ı l ları nda Georgi D imitrof' u n yurdu Bulgari stan, beş­
yüz y ı l l ı k Osmanl ı esareti nden henüz kurtu lmuş olan bu memleket, Avru­
pan ı n en geri ka lm ı ş ü lkeleri nden bir iyd i . 1 877-78 Rus-Türk harbi, bu
kurtu luş savaş ı , burjuva -demokrati k devri mi rolünü oynad ı . Ha lk arasında
devrim ve kurtu luş ha reketi gelenekleri can l ı l ı ğ ı n ı koruyordu , demokratik
dönüşümler isteği kuvvetliyd i . Fakat i kt idara kavuşan genç burj uvazi der­
hal emekçi leri n gaddarca sömürülmesine dayanan bir rej i m kurdu .

Georgi D im i trof 18 Haziran 1 882'de Kovaçevtsi köyünde doğdu . Ça l ı ş ­
kan, ama yoksu l i n san lar olan ana-babası, çokukları n ı dü rüst lük ve cesa­
ret, zorba l ığa ve ada lets iz l iğe tahammülsüzlük ruhunda eğ ittiler. Aile çok
geçmeden yoksu l l uk yüzünden Sofyo'yo göçtü. Ancak b i rkaç yıl sonra,
başkentin bi r kenar semti nde mütevazı b i r ev ya parak başla r ın ı sokab i l ­
d i ler. Bu ev ş imdi müze ha l ine getiri lmiş ve Georgi D imitrof'u n gençl i k
y ı l la rı n ı n atmosferi korunmaya ça l ı ş ı lm ıştır .

Georg i 'n in babası D imit ı r M ihaylof, ağır bir yaşa m ın yüküne daha fazla
dayanamıyarak 1 91 3 y ı l ı nda öldü. Annesi Paraşkeva Doseva, kocas ı n ı n
ya rd ım iyle a lfabeyi öğrenebi lm işti ; daha sonra kendis ine veri len parti
ödevleri ni yerine getiri rken, adresleri ya ln ız başına okuyab i ld iğ ine ve i l le-

Georg i D im i trof' u n doğduğu ev

Bu yazı , BKP Tarihi Enstitüsü taraf ından hazır lanan «Georgi Dimitrof.
Biyografi .,. ad l ı kitab ın elyazı s ında n ; i ki c i lt l i k «Georgi D im i trof'a dai r
an ı lar,. (Sofyo, BKP Yayınevi, 1 97 1) ad l ı kitaptan ve «Bulga ristan Komü­
n ist Partisi Tar ih i ,.nden (Sofya, BKP Yayınevi , 1 969) yararlan ı la ra k hazı r­
lanm ıştır.

1 90

TÜSTAV

ga l evlerin bu lunduğu sokak ları kendi başına arayabi ld iğ i ne sevi niyordu.
Bu anne bütün ömrü boyunca çocuk lar ın ın devrimci mücadelesine ya rd ım
etmek içi n ç ı rp ınd ı . 1 933 y ı l ı nda, Georg i D im itrof Moabit z ından ı na atı l ­
d ığ ı zaman, annesi, geçkin yaşına bakmaksız ı n v e b i r a n bi le tereddüt
etmeden oğ lunun yanına hareket etti ve Lôypsig 'te, Berl in 'de ya rg ı lama­
ları sonuna kadar iz ledi . Hele onun Paris'te düzenlenen mitingte yaptığ ı
hararetl i konuşma, Georgi D imitrof'un kurta rı lmas ı iç in aç ı lan u l us lara­
rası kampanyan ın geniş leti lmesine yard ı m etti. Annes in in y iğ i t l iğ i , y ı lmaz­
I ı ğ ı da, o ağ ı r mücadele gün lerinde D im i trof'a kuvvet veriyordu.

Georg i D im itrof çok çoçuk lu a i ledend i . Ka rdeşlerinden bir i iyi bir sen­
d i kacı o lara k yetişti ve sonra 1 91 2 Balkan Harbinde şehit düştü. Diğer
kardeşi Odesa'da bolşevik ler örgütünün mücadelesine katı ld ı ve 1 9 1 6
yıl ı nda sü rgünde öldü. Oçüncü kardeşi, 1 925 y ı l ı n ı n kan l ı N isan gün lerinde
Bulgar pol is i ta raf ından öldürü ldü. D imitrof'un ik i k ızka rdeşi de devri mci
ha rekete sürek l i o larak katı ld ı lar.

Georg i , çoçuk luğunda okumaya çok merak l ıydı ve en çok Bu lgar hal ­
k ın ın u lusa l kurtu luş savaş ına, devrimci leri n kahraman l ı k lar ına da i r ta rihsel
h ikôyelerden hoşlan ı rd ı .

Georg i oku l u bit iremed i ; a i les ine ya rd ım etmek zorundayd ı . On i k i
yaşı ndayken müretti p oldu. Basımevinden i l k iz lenim lerini k ızkardeşine
şöyle anlatıyordu : «Bu mucize g ibi bi r şey. Harfleri d iz iyorsun ya nyana,
sözcük o luyor; b i r sözcükten sonra öteki gel iyor ve b i r sat ı r o luyo r ; satı r­
lar çoğald ı k-;a da gazete, kita p meydana gel iyor . . . Ne va r ki, harfleri
d izerken, bir yandan hep okuyorsun. Han i okuldas ın sanki . . . "

Çocuk luk çağ ı böylece sona erd i . Georg i D im itrof çocuk denebi lecek
yaşta başl ı baş ına ça l ışma hayat ına başladı , i şçi s ı n ıf ı onun öğretmen ve
eğitmeni o ldu .

Işçi sıntfmm oğlu

Georgi D im i trof işçi s ın ıf ın ı n saflarında amans ız sömürüyü kendi s ı r­
t ında hissetti ve buna karşı mücadelede iş'çi dayan ışması n ı n gücünü de
görüp an lad ı . Bu s ın ı f ın saflarında b i r ada let savaşçıs ı o lara k çel i k leşti
ve kendi Marksist dünya görüşünü ol uşturdu. Bir sendi ka önderi o larak,
b i r komün i st o larak, bu s ı n ı f ın saflarında yetişi p yükseldi .

Georgi D im itrof'un o lağanüstü kabi l iyeti ve çevres ine gösterd iğ i geniş
i lg i , bas ımevi işçi leri n i n derhal d i kkati n i çekti. Genç müretti p, i ş in i çabu­
cak kavram ı'ş ve a rt ı k her metni serbestçe d izebi lecek hale gelmişti . Gaze­
teler için d izd iğ i yazı lar ın içeriğ in i de iz l iyor, arkadaşlarına bunlar ı i l hamla
veya öfkeyle an latıyord u.

.

Georgi D i mitrof, henüz 1 3 yaş ı ndayken, Sofya basımevleri i ş'çi leri n i n
genel g revi s ı ras ında, i l k savaş ateşinden geçti. B i r süre sonra, Basımevi
Işçi leri Derneğ i 'n in yönetim kurulu üyesi o ldu. Onun g i riş imiyle, dernek

1 91

TÜSTAV

çerçevesi i çinde i l k sendika kütüphanesi meydana geti r i ld i , işçi lerin ça l ı ş ­
ma koşu l la r ın ın iyi leşt i r i lmesi yol unda tedbi r ler a l ı nd ı , Bası mevi işçi leri
Derneğ i , U lus lara ras ı Bas ım işçi leri B i r l iğ i 'ne üye kabul ed i ld i .

Aşağıdak i o lay gayet öneml i ve an lam l ıd ı r : 1 898 y ı l ı 1 Mayıs gösteri­
s i nden sonra, bu rjuva polit i kac ı la rı ndan Radoslavof, i şçi lere ift ira eden
ve kovuşturu lmala rı n ı i stiyen bir maka lesi n i d izi l mek üzere bası mevine
göndermişt i . O zaman henüz 16 yaşında o lan Georgi D imitrof, bütün
tehd itlere rağ men, bu yazıy ı d izmeyi reddetti. Ensonunda, yazar, o iftira
cümleler in i maka lesinden ç ıka rmak zorunda ka ld ı . Aradan y ı l la r geçti .
1 91 5'te, a rt ı k m i l letvek i l i o lan G. D i mitrof, parlamentonun b i r otu rumunda
sansür keyfi l iğ in i yeren b i r konuşma yapt ı . Bu konuşmaya, zamanın baş­
bakan ı o lan aynı Radoslavol iti raz etti ve vaktiyle verd iğ i b i r maka leyi
D im itrof' u n sansürden geçi rd iğ in i hatı rlattı . Bunun üzerine D im i trof ken­
d i s ine şu ceva bı verd i : «Ben o zaman, bug ün de yaptığ ı m g ibi , işçi s ı n ı ­
f ı n ı n ç ı ka rla r ın ı ve şerefi n i savunuyordum . Fakat siz, işçi y ığ ı n lar ı n ı n fi k­
ri n i o gün çiğnedin iz, bug ün de çiğ niyorsunuz !»

«Her zaman ve her yerde okuyup öğrenmeye çalıştım»

Georgi Dim itrof' un severek tekra rlad ığ ı g ib i , kendis ine ün iversite değ i L .
hayat d iploma verm işti . «Her zaman ve her yerde okuyup öğrenmeye
ça l ı şt ım» d iyordu D im itrof, «Basımevinde ça l ış ı rken okuyup öğ rend im . Ha­
p iste yatarken okuyup öğrend im . Layps ig davası s ı ras ında da yine okuyup
öğrend im . »

D imitrof, K. Marks' ı n «Kapital » i n i n popü lerleşti ri lm i ş bask ı s ın ı ve «Komü ­
n i st Partisi Manifesti»ni okuya rak, G . V . Plehanof'un «Ta rihe monist ik
bak ış ın gel işmesi sorunu hakk ında» ad !.ı, D. Blagoel' i n «Sosya l izm ned i r
ve memleketim izde sosya l izm orta m ı va r m ıd ı r?» ad l ı k itap lar ın ı ve d iğer
eserleri okuyarak Marks izmi öğrenmeye başlad ı . Basımevinde bütün günkü
y ıpratıcı ça l ışmadan sonra, seçki n devr imci ve sosya l i st ler olan D. Blagoef
ve G. KirkonI'un dersleri n i d i n lemek üzere işçi k lübüne koşuyordu . Aynı
k l üpte b i r yandan matemati k ve astronomi dersleriyle uğraşıyor, Rusça ve
Almanca öğreniyordu .

Çernişevsk i 'n in «Ne yapma l ı ?» a d l ı romanındak i Rahmetof, genç D im i t­
rol' u n çok sevd iğ i kahraman ıyd ı . Daha sonra bu hususta şun lar ı yaz ı ­
yordu : «Kendi kend i me sebatl ı , ard ıc ı l , cesur ve fedakar o lmayı , i rademi
ve kara kterim i g üç lük ler ve yoksun luk lar la mücadelede pekişti rmeyi , k iş isel
hayatı m ı işçi s ın ı f ın ın yüce davas ın ın ç ı kar lar ına tabi k ı lmayı , tek sözle
Çernişevsk i 'n in roman ında ta n ıd ığ ım o kusursuz kahraman g ib i o lmayı
amaç ed ind im .»

Georgi D im i trol' un özel k itap l ı ğ ı nda üç b in kadar k i tap vard ı . Bun lar
a ras ında Bu lgar, Rus , Batı Avrupa vb. yaza rlar ın ın , k im is i kend i d i l leri nde
bası lm ış, k i tap lar ı bu lunuyordu . Ama çoğu pol iti k ve Marks ist-Lenin ist

1 92

TÜSTAV

eserlerdi. Bu lgarca ve Fransızca «Kapital», V. i. Lenin ' i n "Demokratik dev­
r imde sosya l-demokras in in iki taktiğ i" ad l ı eseri n in orij i na l baskıs ı baş
yeri a l iyordu . Karl Libkneht' i n ,Narg ı land ığ ım dôva" ad l ı kitabı do d iğer­
leri a rası ndayd ı . Georgi D imitrof Lôypsig dôvası s ı rasında bu kitabı her­
halde hatır lamış o lma l ıyd ı .

D imitrof, 1 906 y ı l ı nda, kab i l iyetli proleter gazeteci s i ve şa i r Lüba ivoşe­
viç' le evlend i . Dimitrof' un faşist z indanında bu lunduğu s ı ralarda ölen bu
vefakôr kad ın , g üçlük lerle do lu bir devrimci hayatı n ı 30 y ı l a yak ı n b i r
zaman boyunca eşiyle paylaştı , çok yan l ı ve yoru lmak b i lmez ça l ı şmala­
rı nda ona sağ lam b i r destek oldu, ümit verdi , yard ı m etti.

Devrimci sendikalarda

Georgi D imitrof Basımevi işçileri Derneğinde sendika işleriyle uğraşır­
ken, 1 902 y ı l ı nda Bulgar istan Sosyal - Demokrat işç i Partis ine (BSDi P) üye
o ldu ve proletaryan ı n çıkarlar ı iç in daha büyük bir enerj iyle ça l ı şmaya
başladı . Sofya parti örgütünün k lübü onun i ki nci evi o ldu . Genel işçi
Sendika lar ı B i r l iğ i 'n in (GiSB) kuru lmas ından sonra, 22 vaş ındaki genç
D im itrof, başkent yersel i şçi şuras ı n ı n sekreterl i ğ i ne, daha sonra 1 909
v ı l ı nda da GiSB sekreter l iğ i ne seçi ld i . Kend in i büsbütün sendikal ça l ı ş ­
malara vermişti. Daima işç i ler arasında bu lunuyor, on lar ın m ücadeles in i
yönetiyor ve i stekleri n i n savunu lması iç in gösteri ler örgütı üyordu.

Georgi D im i trof y ı ldan yı la daha da çet in leşen ve ş iddetlenen g rev
ha reketi n in ortagöbeğ i nde yer a l ıyordu. 1 906 y ı l ı yazında, Pern ik kömür
ocaklar ında, madenci leri n grev kom itesi n i n başında D im itrof vardı. Büyük
metanet ve cesaretiyle madenci ler in môneviyatı n ı o yükseltiyordu. işçi lerin
bi rçok i stekleri n i n yeri ne geti r i lmesiyle sonuçlanan bu g rev, hem maden­
ci ler, hem de genç D imitrof iç in b i r oku l o ldu . 1 909 y ı l ı nda kibrit fabrikası
g revi n i de D i mitrof yönetti. Daha sonraki yı l , bak ı r maden ieri nde grevci
işçi ler in önünde bi r konuşma yaptığ ı s ı rada, düşman s i lôh lar kend is ine
karş ı doğ rultuldu ve a çı lan ateş az kals ın hayatına kostedecekti. 1 9 1 0
y ı l ı nda t� rafs ız v e reform i st send ikalar mensup la rı n ı d a bası mevi işçi le­
r inin g revi ne çekme hareketi i çinde yard ı mcı çaba lar gösteren D im itrof,
oportünistlerin sendika b i r l iğ i konusundaki görüşleri n i n içyüzünü açığa
vurdu. Ve sendika b i rl i ğ i n i n her şeyden önce "devrimci sosya l i zmin bay­
rağ ı altı nda" bağlanmas ın ın önem i ni belirtti . Reformist sendika larda pren­
s ips iz bir mücadele yürütülü rken, beride D imitrof tarafı ndan savunu lan
görüş ler, gen iş i şç i y ığ ı n ları n ı n GiSB'den ya na kazan ı lmas ın ı kolaylaşt ı rd ı .

Georgi D im itrof, sendika hareketine, b u ha reketi n ödevleri n i n tah l i l ine
ve Marks ist işçi parti siyle bağ lanmas ı gereğ ine hasrettiğ i bi rçok broşür
ve makale yazdı. Partin in merkez organı "Rabotni çeski vestnik" (..işçi
gazetesi,,), D im itrof' un çabasiyle bir sayfas ın ı send ika hereketine ay ı rd ı .
«Peçatar" (<<Mürettip") ' «Rudn içar" (<<MadencH, «Telegrafo-poştenki rabot-

1 93

TÜSTAV

nits i .. <<<Posta -telgraf işçi leri .. } adl ı gazeteleri y ı l lar boyunca Dimitrof
yönetti ve b i r yandan işçi lerin de bas ın eylemine katı lmalar ın ı sağladı .

Georg i D im itrof çeşit l i memleketler işçi lerin in eylembir l iğ i yapmaları
fi kri n i n de ateşli savunucusuydu. 1 909'da i sveç'te, 1 91 0'da Almanya'da,
1 91 1 'de Belçika ve Romanya 'da ve diğer -bazı memleketlerde g reve geçen
i şçi ler i desteklemek üzere yardım toplama kampanya lar ın ı Dimitrof örgüt­
ledi. Bu arada bi rçok u lus lara ras ı sendi ka konferans ına katı ld ı .

Komünist, mücadele içinde yetişiyor

Georg i D im i trof, BSDiP'ne, başında parti n i n kurucusu Dimit ı r Blagoef' i n
bu lunduğu devrimci-marksi st ak ım ı temsil eden dar sosya l i stler i le opor­
tünist küçük burj uva ak ım ı aras ındak i mücadelenin en ateşli döneminde
üye o ldu . Derhal Marksist görüş lü ler aras ı nda yeri n i bel i rled i . Buna, parti
organ ı «Rabotniçeski vestn ik»i n 1 2 ve 1 9 Haziran 1 903 ta r ih l i sayı larında
yayımlanan "Send i ka larda oportünizm" baş l ı k l ı i l k yazıs ı tan ı k l ı k ediyordu.
Dim itrof, anarş ist l i bera l ler küçü k burjuva -ayd ın g rupuna ka rşı parti n i n
yürüttüğü mücadelede de a ktif b i r rol oynad ı .

Georg i Dimitrof 1 909 y ı l ında BSDiP Merkez Komitesine üye seçi ld i ve
hayatı n ı n sonuna kadar M K kadrosunda kald ı .

Georg i Dimitrof, Balkan memleketleri burjuva hükümetleri n in politi ka­
sına karşı BSDiP 'n in yü rüttüğ ü mücadeleye a ktif o lara k katı l d ı . Genç kapi­
ta l ist devletlerin m i l l iyetçi ve ta lancı politikas ın ı , emperya l istlerin Balkan
halk lar ın ı birbirine düşürme ve onlara şovin ist duygu lar aş ı lama dene­
melerini ve büyük emperya l i st memleketler a ras ı ndaki rekabeti bütün
i çyüzüyle açığa vurdu . 0, işçi lerin başka lar ın ın ç ıkarları uğrunda cephe­
lerde ö lüp g itmek değ i l , şiddetlenmekte o lan s ın ı f savaşı için örgütlen­
meleri gerektiğ in i aç ık lad ı . Ve bu konuda çöyle d iyordu : "Biz, ş imdik i
harp lerin ve kan l ı serüvenlerin sebep olduğu ölüm ve y ık ıma son vererek,
bütün halk lar iç in ebedi barış, hürriyet ve bahtiya r l ık sağ l ı yacak olan bu
bi rici k kurtuluş savaş ı na bütün gücümüzle hazır lan ıyoruz.»

1 9 1 3 y ı l ı nda Georg i D imitrof m i l letveki l i seçi ld i ve bu y ı ldan i t iba ren,
yurt d ı ş ında bulunduğu süre hariç o lmak üzere, bu parlômento üyel iğ i
her defas ı nda yeni lend i . Pa rlômento kürsüsünden da ima yürekten ve
ateşl i konuşma lar yaptı . Her sağduyu sah ib in i bugün de heyeca n landır­
maya devam eden bu konuşma lar doğ rudan doğruya i şçi ada leti n i d i le
getiriyordu.

BSDiP, B i rinci Dünya Harbi s ı ras ı nda Len in ' i n harp ve bar ış sorun­
lar ına i l i şk in f ikir leri n i henüz tamamiyle ben imsemiş olmasa da, parti n i n
enternasyonal izm mevzi lerinde sağ lam bir tutumu vardı. Parlômentoda dar
sosya l i stler g rubu ad ına söz a la n Georgi Dimitrof, sosya l i stleri n hükümetçe
geti r i len harp masrafları ek bütçesin i desteklemed ikten başka, genel l i k le
bütün harp bütçeleri n i n de a leyhinde olduklar ın ı kesi n l ik le bel i rtti . Dim it-

1 94

TÜSTAV

rof bu tutumu şu sözlerle aç ık l ıyordu : «Harb in a leyh inde o lan bizler,
m i l itarizme kesi n l ik le a leyhta r a lan bizler, memleketimiz in bağ ı ms ız l ığ ı
ve bütün lüğü b i r tehdide uğrad ığ ı zaman, anun bağ ıms ız l ığ ı ve özgü rlüğü
uğrunda can ımız ı do feda etmeye hazır ız . . . Fakat bizler, Bu lgaristan ın
özgür lük ve bağ ı msız l ı ğ ı n ı n sağ la nması sonucuna değ i l , Bu lgaristan ı n
mahvı sonucuna götüren bir pol it ika i ç i n ne b i r tek ku ruş, ne de b i r
damla kon feda edecek deği liz. Işte b izi m ono f ikri m i z budur, tutumumuza
temel o lon prensip budur.» Bu gerçekten enternasyona l i st bir tutumdu ve
I I . Enternasyonal oportün ist l iderleri n in i haneti n i belgel iyen tutumlar ından
tamamiyle fa rkl ıyd ı .

Georg i Dim itrof harbin bütün yükünün ha lk ın omuzları na yükleti lmesine
kes in lik le karşı koyuyordu . Bulgar burjuvazis i n i n ve kralc ı lar ın cinayete
eşit pol it ikas ın ın i çüzünü aç ığa vu ruyor, emekçi lerin sosya l haklar ı iç in,
i ş kanun lar ı çıkarı lmas ı ve uygu lanmas ı iç in, işs iz l iğe son verecek tedbir ler
a l ı nması i ç.i n mücadele ediyordu. O, bütün memleketi dolaş ıyordu ve
g ittiğ i her yerde emekçi leri esi n l iyor ve örgütı üyordu . 1 91 7 Şubatında
G . D imitrof şunlar ı yazıyord u : «Gelecekte barış ı koruman ın bir icik şartı ,
kapita l izmi sosya l izmle değ işti rmekti r . . . i nsan l ığ ı burj uvazi n i n yönelttiğ i
ç ıkmaz sokaktan ancak sosya l izm kurtarab i l i r. Sosyal izm olmadan barış
yoktur . . . »

Oktobr şafağmda

Büyük Oktobr Sosya l i st Devrim i Bu lgari stan'da derin yank ı lar uyandırdı .
Büyük Oktobr f ik i r leri n i n ve dôvas ı n ı n ateşli b i r propagandacıs ı o lon
Georgi D im itrof, bu devrim i n zaferi üzeri ne şun la rı yazd ı : «Bi l im sel sos­
ya l izmin yüce kurucu ları ve «Komün ist manifest»ni n müel l i fleri olan Marks
ve Engels'le yanyana, Leni n de, Rus sosyal ist devrim in in dev başarısiyle,
«Komünist manifesti»ndeki fikirlerin pratik o lara k hayata geçiri lmes iyle,
sovyet p ro leter devletin i n yaratı l ma siyle işçi kurtuluş hareketi tar ih inde
ö lümsüzleşti .»

Kovuşturmalara ve sansüre karş ın , BSDIP Oktobr Devrim i ş iar lar ın ı geniş
ö lçüde yayıyordu. Parti mi l i tan lar ın ın bi rçoğu tutuk lanmı·ştı. Bu arada
Georgi Dimitrof da, m i l letveki l i k im l iğ ine bak ı lmaksız ın, üç y ı l hapis ceza ­
s ına çarptı rı ld ı . Ama memleket in her bucağ ında protesto toplantı ları ve
miting ler yap ı l ıyor, halk D imitrof'u n serbest b ı rak ı lmas ın ı istiyordu. Hap i s
cezas ın ın ka ld ı rı l mas ı i ç i n kendisi de enerj i k olara k ça l ışıyor, Halk Mec­
l is i 'ne ve Adalet Baka nl ığ ına mektuplar yağd ı rıyordu . Ancak üç küsur ay
süren bir hapis l ikten sonra, yetk i l i ler onu serbest bırakmak zorunda ka ld ı ­
lar. Ne va r k i , bu i l k mahpus luk sonuncu olmadı , yoru lmak b i lmez devrimci
daha sonra da defalarca tutuk landı , fakat onun i rades in i ve devrimci
môneviyatı n ı hiçbir şey k ı ramadı .

Lüzumsuz olarak devam ettirilen harpten, her türlü bozuk luk ve yolsuz-

1 95

TÜSTAV

luk lardon, aç l ıktan ve yoksu l l u k lardan i leri gelen hoşnutsuzluk memlekette
bir Çığ g ibi büyüyordu. Bu hoşnutsuz y ığ ın la rı n mücadelesine, saflar ında
bi rçok köyl ünün bulunduğu Bu lga ristan Halk Çiftçi B ir l iğ i (BHÇB) de
a ktif o larak katı l ıyordu . BSDi P, BHÇB'n in politik rol ünü küçümsüyordu.

1 91 8 y ı l ı güzünde askerler s i lô h lar ın ı mi l l i felôketten suçlu o lan lara
çevirdi ler, fakat pa rti , i syanc ı lara ya rd ı mcı o lmayı örgütlemekte bi le ihma l
göstererek bu harekete katı lmadı . O s ı rada hapiste bu lunan Georgi Dim it­
rof, BSDI P'n in BHÇB i le bağ kururak askerleri n i syan ı n ı ne pahasına
o lursa olsun desteklemesinde ısra r ediyordu . Fakat bu tavsiyelere önem
veren o lmadı .

1 91 9 y ı l ı nda BSD i P üçüncü, Komünist Enternasyona l i ' n i n kuru lmas ı
ça l ı şmalarına katı ld ı . Çok geçmeden, parti, o lağan kongresinde . . Bulgar is­
tan Komün ist Partisi (da r sosya l i stler) . . adın ı a ld ı ve Len in ' i n emperya l izm
hakkındaki öğ reti s in in esas hükümler in i beni msed i .

O y ı l larda, demiryolcu ları g revi ve genel polit ik grev, memlekette gel i ­
şen devrimci ha reketi n en yüksek noktas ı o ldu. Georg i D imitrof, bu grevi
.. bütün işçi s ı n ıfı ta raf ından demiryolu işçi leri ad ına gösteri len s ı n ı fsa l ­
po l i t i k daya nışman ın en par lak bel i rt is i » o larak değerlend i rd i . Hükümet
her a raca başvurarak g revi ezmeye ça l ı şıyordu. Mem leket bir askeri kam p
ha l ine geti ri lm i şt i . Georgi D imitrof b u g revi n yönetic i lerinden biri o lara k
gözden kaybolmak v e g iz l i l iğe geçmek zorunda ka ld ı . Fakat evvelce
o lduğu g ib i , D im itrof, m ücadelenin en fc;ızla çeti n leştiğ i yerde yine hazır
bu lunuyor, örnek tutumu ve yönergeleriyle i şçi lere güven veriyordu.

Georgi Dim itrof Komintern' i n i i . Kongres ine BKP delegesi seçi ld i . Vas i l
Kolarof ve d iğer delegelerle b i rl i kte, Karadenizi geçmek üzere b i r bal ıkç ı
kayığ ıyla yola çıktı lar. Ne yaz ık k i , Romanya s ın ı r askerleri bu kayığ ı
görüp çevi rd i ler ve komün istleri tutuk ladı lar. Ama Bulgar ve Romen işç i ­
leri n i n sürek l i protestolar ı ve aynı zamanda Sovyetler B i r l iğ in in ald ığ ı ted­
bi rler karş ı s ı nda, Romanya yetki l i leri bu cesur devrimci leri serbest b ı rak­
mak zorunda ka ld ı la r.

V. i. Lenin'le karşılaşma

1 920 y ı l ı i l kbaharında Bu lgari stan'da bir BHÇB hükümeti kuru lmuştu.
Bu hükümet tekbaşına bir köylü i ktidar ın ın tutunabi leceğ i haya l ine kap ı ­
larak, geric i l iğe v e kra l l ığa karşı mücadelede BKP'yle b i r l i k o l m a k i stemed i .
üste l i k BHÇB v e B K P a ras ı nda i şb i r l iğ i f ikr in i düşmanca karşı lamaya
devam etti. Bu yüzden demokratik güçler parça land ı . Gerici l i k başka ld ı rı ­
yordu. B u karmaş ık durum içinde BKP bi rçok hayati soruna çözüm çaresi
a rıyordu.

1 921 Ağustosunda Georg i D im i trof Komintern ' i n i ii. Kongresi ne parti
tarafı ndan delege seçi ldi ve Moskova'ya hareket etti . Orada V. i. Leni n ' le
ka rş ı laşma ve görüşme olanağı da buldu .

1 96

TÜSTAV

Vlad im i r i l i ç Leni n ve Georgi D imitrof
Moskova, 1 921

Vlad im i r I l i ç, D im itrof' un BKP hakkında, karş ı laş ı lan güçlükler, u laşı lan
başarı la r ve Oktobr Devrim i 'n in etk is iyle yığ ı n la rda görülen yüksel iş hak­
kı nda a n lattı k ları n ı d i kkatle d in led i . D imitrof pa rt in in i ktidarı ele o lmaya
hazır o lduğunu söyled iğ i zaman V. i. Lenin , i şçi s ı n ıfı n ı n öncüsü s ı latiyle
Komünist Parti s i n in sağ lam laşması sorununa büyük bir önem veri lmesi n i ,
i şçi lerle köyl ü ler a ras ında, öze l l i k le yoksul ve orta hal l i köylü ler aras ı nda
sağlam bir bir l ik kurulmasını , komün istlerin ordu iç indeki etk is in in a rttı ­
rı lmas ın ı tavsiye etti . Ve sözünü şöyle bağlad ı : «Şimdi s iz in Komün ist Po r­
t in iz için de en önem l i olon, hattô d iyebi l i r im . ki sonuç beli rleyici o lan
husus budur . Demem odur k i , aş ı r ı l ı k lardan sak ın ın ız, uyan ı k o lunuz, dev­
rim in mem leketi nizde de üstün gelmesin i sağ lamak iç in yoru lmak b i l ­
meden ça l ı ş ıp haz ı rlan ı n ız .»

Georgi D imitrof'ta s i l i nmez izlenimler b ı rakan bu görüşme, Bulga ristan
Komünist Partis in in ideoloj i k ba k ımdan daha da sağ lam laştı r ı lmas ı nda
çözüm leyici bir rol oynadı .

BKp'n in gel işmesi n i , «yığ ı n la r a ras ında» ş iar ı a l t ında geçen Komi ntern
I I I . Kongresi kararlar ı da önem l i derecede etki led i . 1 922 y ı l ında ya pı lan
BKP LV. Kongresi, V. i . Len in tarafı ndan hazı rlanm ı ş ve Kom intern iii. Kong­
resi nce onaylanmış o lon tekcephe takti ğ i n i kabu l etti.

Georg i D imitrof yurda dönüşünden sonra, bir proleta rya tekcephesi
ya ratma ve emekçiler a ras ı nda part in in etki ve it iba r ın ı a rttı rma müca-

1 97

TÜSTAV

delesine g i rişti . Proletaryan ı n yürüttüğü savaşta gözönünde bulunduru l ­
ması gereken yen i durumu ve yeni b içi mleri her fı rsatta aç ık ladı . Bu çaba­
lar iç i nde, Bu lgari stan emekçi leri n i n Komintern ve Parti tarafından i leri
sürülen «i şçi -köylü hükümeti" şiarı a ltı nda bi rleşmeleri gereğ in i i lk defa
beli rten lerden b i ri de D im i trof o ldu .

Eylül Ayaklanmasının başında

Büyük burjuvazi 9 Haziran 1 923 günü bir hükümet darbesi yaptı ve
mem lekette askeri-faşist rej i m kuruldu . Yurt i çi nde komün istler ve Çiftçi
Bi r l iğ i mensubu köyl ü ler b ir l i kte eylemlere geçmeye çaba l ıyor ve faşist
iktadara karşı yer yer s i lôh l ı b ir savaş yürütüyorlardı. Darbeyi şehir bur­
juvazisi i le köy burj uvaz is i aras ı nda bir mücadele olarak yan l ı ş değer­
lend i ren BKP Merkez Komitesi bu du rumda tarafs ız bir tutum a lm ı şt ı .
Böylece, faş ist d i ktatörlüğün daha doğuş ha l i ndeyken ezi lmesi fı rsatı
kaçır ı lm ı ş o luyordu. Merkez Komitesi n in hata l ı tutumunu Georg i D imitrof
da benimsiyordu . Daha son rak i aylarda, Merkez Komites in in Marksist
çekirdeğ i , durum ve koşu l lar ın devrime elveriş l i o lduğu düşüncesiyle b i r
s i lôh l ı ayaklanma gereğ i kan ı s ına vard ı .

Merkez Komitesi n in hata l ı hareket hattı n ı n düzelti lmesi ne, Komintern ' in
yaptığ ı eleşti ri n i n ve BKP'ye her fı rsatı ku l lanara k BHÇB i le yaklaşma
çareleri aramas ı , faşizme karşı ortak b i r d i reniş örgütlemesi ve b i r i şç i ­
köylü hükümeti yarat ı lmas ı yolundaki tavsiyeleri n i n de yard ım ı o ldu.

O zamanlar Komintern Yürütme Komitesi Genel Sekreteri o lan Vas i l
Kolarof, Komintern' in görüşünü aç ık lamak ve part is in i n devrimci müca­
delesine katı l ma k üzere Bu lgaristana döndü. Georgi D im i trof kend i tered­
dütleri n i çabucak yendi . Ağustos başında BKP MK bütün çabalar ın «esas
it iba riyle y ığ ınsal s i lôh l ı ayak lanmaya hal kça hazı rlan ı lması" üzeri nde
yoğun laştırı lmas ın ı ka ra rlaştırd ı . Parti , işçi ler in ve köyl ü lerin tekcephesi n i
meydana getirmeyi , bütün demokrati k ve i lerici güçleri aynı saflarda b i r­
leştirmeyi esas ödev olorak benimsedi. Partinin kesin bir dönüm yaparak
bu Len inci çizg iye g i rmesinde Georgi D im i trof, öncel i kle onun tekcephe
problem leri ni iş led iğ i yaz ı la rı çözüm leyici bir rol oynad ı . D im i trof, tek­
cepheden çekinen pa rti le lerin, faş izmin boyunduruğ undan kurtu lman ın
ya ln ı z işçi s ın ı f ın ın kuvvetleriyle başar ı lam ıyacağ ın ı , gerici burjuvazi n i n
egemenl i ğ i ne karşı savaşa bütün emekçilerin çek i lmesi gereğin i unuttuk­
larını bel i rtiyordu.

Böylece, parti, BHÇB' n in sağ lam güçleriyle gerekl i bi r l iğ i kura ra k, ayak­
lanman ın askeri-tekn ik haz ı rl ığ ına g i rişti . BKP MK, 1 923 y ı l ı 22 Eylü lünü
23'e bağ lıyan gece ayaklanmaya geçi lmesi n i kararlaşt ı rd ı . Vasi l Kolarof
ve Georg i D imitrof, ayak lanma başkomutan l ı ğ ı yeri n i tutan Askeri-Devri m
Komites i 'ne g i rd i ler. Ayaklanma ar ifesinde başkentte 24 saatl i k b ir pro­
testo g revi i lôn ed i ld i , fakat y ığ ı nla tutuk lamalar yüzünden bu g rev bütün
i şkol ları n ı ha rekete getiremedi. Askeri-Devrim Komitesi ' n in Sofya kolu

1 98

TÜSTAV

bası l ıp dağıtı ld ı . Bu nedenle, bazı bölge ve semtlerde ayak lanma tesbit
edi lm iş o lan gün ve saatten önce başladı . Vasi l Kolarof ve Georgi Di mit­
rof, bu duru mda parti n in ayak lanmadan vazgeçmeyip, faş ist i ktidarı
devirmek i çi n bütün o lana kları ku l lanması gerektiği kanıs ındayd ı lar ve bu
ruhta ha reket etti ler.

Ayak lanman ı n merkezi kuzey-batı Bulgaristanda bu lunuyordu . Vas i l
Kolarof i l e Georgi D imitrof'un bu bölgeye g itmeleri i şçi ler ve köylüler a ra­
s ı nda büyük b i r heyecan uyandırd ı . Bi rkaç gün süren ça rpışmalardan
sonra, hemen hemen bütün bölge ayak lanan y ığ ın lar ın el ine geçti ve
işçi-köylü egemenl iğ i kuruldu. S i lôh l ı , savaş ın yönetim inde Georg i D im it­
rof büyük bir kabi l iyet ve i rade gösterdi.

Eyl ü l Ayak lanması yeni lg iye uğradı . Vas i l Kolarof ve Georgi Dimitrof
ölüme mahkum edildi ler. Yurdu terketmek zorunda ka lan ik i önder «Bul­
garistan i şçi lerine ve köylü ler ine açık mektup» başl ık l ı b i r çağrıyla ayak ­
lanma g üçlerine hitabediyor, yen i lg i n i n nedenleri n i tah l i l ederek işç i leri
ve köylü leri kendi kuvvetlerine i nançlarını korumaya çağ ı rıyor ve özetle
şöyle diyorlard ı : «B o Ş i o r y u k a r i ! i k t i d a r d a n d ü Ş m e k k o r -
k u s u y l a t i t r i y e n B e y a z o r d u c u s ü p r ü n t ü l e r b u k a n l ı
i n t i k a m l a d a B u l g a r e m e k ç i l e r i n i n s a v a ş m ô n e v i y a ­
t ı n ı k ı r a m ı y a c a k l a r d ı r ! Y e n i l g i b i z e y e n m e y i ö ğ r e ­
t e c e k t i r ! »

Verilen kurbanlar ve kaybedi len kan, memlekette i lerici güçlerin savaş
birl iğ in i daha da pekleştird i . Faşist di ktatörlüğe karşı beslenen sonsuz
nefret kuşaktan kuşağa geçer oldu. Komintern Eylü l Ayaklanması n ın öne­
m i ne büyük bir değer biçti.

Yurt dışında geçen yd/ar

Yurt d ış ına çı k ış ın ın i l k y ı l lar ında Georgi D imitrof hemen hemen da i ma
başka i s im lerle yaşıyor ve s ı k s ı k ev değiştiriyordu. Gizl i çalışma kura l la ­
r ın ı titiz l ik le koruyarak eylemlerini gel iştiriyordu.

Daha 1 923 yılı sonlar ında, Viyana'da bir BKP Yurt-d ışı Komitesi kuru ldu .
Dimitrof'un yönetim indeki bu komite, Eylü l Ayaklanmasından sonra dar­
madağın edi len partiyi canladırmaya ve derleyip toparlamaya çal ı şıyordu .
D imitrof, b i r yandan Eyl ü l Ayaklanmas ın ı b i r serüven sayan ve Komintern' le
i l i şk in in kes i lmesinde ısrar eden «l ik idatörler»e karşı, öte yandan partin in
emekçiler aras ındaki gün lük ça l ı şmaların ı küçümsiyen ve faşist i ktida rın
her bask ıs ına devrimci b ir terprle cevap veri lmesin i öneren sol eği l im l i
MK üyeleri ne karşı m ücadele ediyordu. Nb yaz ık k i , pa rti l i yoldaşla riyle
doğrudan doğruya temas ha l inde ça lışma o lanağ ından yoksun olan
Georgi Dimitrof'u n çabaları tam başarı sağ l ıyamadı . BKP sekterl iğ in
epeyce ceremes in i çekti.

Yurt dış ında geçird iğ i y ı l lar Georgi D imitrof'un aynı zamanda u lus -

1 99

TÜSTAV

la raras ı komün i st hareket in in ün lü b i r eylem adamı o larak yeti şmesi y ı l ­
la rı o ldu . Viyana'ya yerleşmesinden k ı sa b i r zaman sonra, Ba lkan Komü­
n i s t Federasyonu Başkan l ı k Divan ı sekreterl i ğ i ne seçi lm işti . 0, pi r yandan
da Avustu rya Komünist Parti s inde Komintern' i tems i l ediyor ve bu parti n i n
saflar ındaki parça lanmış l ığ ı g idermeye ça l ışıyordu. Avustu rya Komünist
Partis i nden Yohan Koplenig şunlar ı a'n ımsıyor : «B iz Avusturya Komün i st­
leri onu ya ln ız büyük b i r devrim savaşçıs ı o lara k değ i l , aynı zamanda
dost o larak, kor gibi yürek taşıyan b i r i n sa n olarak sayıyor ve seviyorduk.
0, bütün hayat doluydu, da ima hareket ha l i ndeydi , can l ı l ığ ıy la çevresin i
de ha rekete geti riyordu , yaşam sevi nciyle, işçi s ın ı f ın ın g ücüne, emekçile­
r in dôvas ı n ı n bütün dünyada üstün geleceğ ine inançla dolup taş ı ­
yordu . . . "

Yürütme Komitesinde görevli olan Georgi D imitrof, Komi ntern in Polo­
nya, F in lônd iya , Letonya, litvanya ve Estonya kol lar ın ın sorum lusu olara k
ça l ı ş ıyordu . Bu sorum lu l uk çerçevesi i çi nde, S B K (b) Parti s indeki Troçkist
muhalefet in d iğer ka rdeş parti lerdeki muha lefet g rupla riyle b irleşmesine
ka rş ı mücadeleyi de Dimitrof yürütüyordu. 0, Troçkizme ka rşı mücadeleyi,
«Komün ist Enternasyona l i 'n in va roluşu i çi n • • mücadele o lara k görüyordu.

Georgi Dimitrof'un dünya sendika hareketinde de büyük bir eylemi
va rd ı r. Send ika lar Enternasyonal i ("Profintern») Yürütme Bürosu üyesi
s ıfatiyle, sendikalar ın b i r l iğ i problemlerin i n iş lenmesine onun büyük emeği
geçmiştir. 0, 1 928 y ı l ında, Sendika lar Enternasyona l i ' n i n LV. Kongresi kür­
süsünden işçi s ı n ıf ın ı , «proleta ryan ı n ve s ın ı fsa l send ikalar ın ö lümcül düş­
manı" o lan faşizme karşı «sonuna kadar, uzlaşmaz ve a mans ız b i r müca ­
dele" yü rütmeye çağ ı rd ı .

Georgi Dim itrof 1 929 y ı l ı başında Ber l in 'e yerleşti. Burada, Komün i st
Enternasyona l i Yürütme Komitesi ' n i n Batı Avrupa Bürosu'na başka n l ı k
ediyordu . Ber l inde bu lunduğu sü rece, komünist hareketin i n sağ lamlaşması ,
y ıg ın lar ın faşizme ve harp teh l i kesine ka rşL mücadeleye seferber edi lmesi
yönünde büyük bir eylem gösterd i . Bu eylem i çi nde 25 kadar komün i st
partisiyle ve bi rçok u l us lara ras ı örgütle i l i şk i kurara k ça l ı ştı ; harp a leyh­
ta r ı aksiyonlar hazırl ı ğ ı , komüni st parti leri n i n işsiz yığ ı n lar ı a ras ındaki
ça l ı şmaları g ib i a ktüel problem leri görüşme konusu edinen konf;rans lar
tertipled i .

Lôyps;g dôvas/

28 Şubat 1 933 gunu Mün ih 'ten Berl in 'e dönen Georgi D im itrof, Rayş­
tag ' ı n yandığ ı n ı ve komün i stleri n bu yang ın ı ç ıkarmakla suçlandık lar ın ı
öğrendi . Kendis i , Almanyan ın i ç pol iti ka durumunu b i ld iğ i i çi n , bu o lay ın
faşistlerin müth iş b i r provokasyonu o lduğunu, ve on lar ın böyle bir provo­
kasyona, 5 Martta yap.ı lacak seçim leri kaza nacakla r ından emin o lmadık­
lar ından ötürü, demokratik g ü çlere ve Alman Komün ist Pa rtis ine ka rşı

200

TÜSTAV

kan l,ı b i r sa ld ı rıya geçmek üzere b i r bahane ya ratmak istedi kler inden
ötürü başvurduk lar ın ı gayet iyi a n l ıyordu .

Daha ertesi gün «Halk ı ve devleti savunma buyrultusu» ad ı a lt ında,
demokrati k haklar ı yokeden b i r kararname Cumhurbaşkan ı ' n ı n i mzasiyle
yürür lüğe g i rd i . Böylel i kle, Nazi ler, komün istleri n , bütün pol it ik ve fi k i r
düşmanla r ın ın hesabın ı görmek üzere « yasa l,. b i r dayanak buldular .
3 Mortto Ernst Telman tutuk land ı . 9 Mart günü de, b i r ga rsonun i h ba rı
üzerine «Bayernhof» restoran ın ı basan pol i s ler, o�ada Georg i D imitrof'u
ve BKP' l i a rkadaşlar ı B. Popof i le V. Tanef' i tutuk lad ı la r.

Bulga r komün istleri n i Almon parla mentosu binas ına götü rüp hapset­
m i ş lerd i . Rayştag yang ın ı soruştu rmas ın ı yü rüten komi syon da aynı bi nada

. çal ışmaya başlamıştı . Faşist ler bayram ediyorlard ı . Artık el lerinde üç
Bulgar komünisti bu lunuyord u ; Rayştag'da AKP Grupu Başkan ı olan ve
komünistleri n uğrad ığ ı korkunç iftirayı ya lan lamak üzere kend i l iğ inden
pol ise başvuran E. Torg ler de e l leri ndeyd i ; Rayştag' ın yand ığ ı gün tutuk­
lad ık la rı ve komün ist o lara k göstermek istedi kleri Hollanda l ı Van der
Lube de el ler indeydi . Kendi leri n i n cezasız kalacakla r ına g üvenen faş ist
eleba,ş ı la rı aç ık b i r ya rg ı lama terti p lemeye karar verd i ler.

Daha pol isteki i lk soruşturmalarda, Georg i D imitrof Alman pol is ine gü­
veni qlmad ığ ın ı söyliyerek, kovuşturma tutanak ları n ı i mzalamayı reddetti.
Kovuşturmayı yöneten yetk i l i lere yazd ığ ı 20 Mart tari h l i mektubunda da,
bir komünist o la ra k, böyle b i r a nti -komün ist hareketle dolaylı veya dolay­
s ız h içbi r i l i şk is i o lam ıyacağ ın ı , Rayştag' ı kundak lamanın a ncak bazı

ç ı lg ın lar ın ya do en az ı l ı komünizm düşman lar ın ın i ş i o labi leceğin i be­
l i rtti .

Georgi D im itrof'u çok s ık ı rej im iyle ün lü Moobit zindan ı no attılar ve
hücresinde zinci re vurdu lar. Kend is in in daha sonra an ımsadığ ı g ib i , bu
ağır z incir l i kelepçeler bi lekleri n i kuvvetle sıkıyor ve zaman zaman, hele
geceleri e l ler in i adamak ı l l ı uyuştu ruyordu. D im i trof bu işkenceye 5 oy
katlandı . Ama faş ist cel lat lar ın bu türden hiçbi r canavarl ı ğ ı cesu r komü­
n i st in d i renci n i k ı ramadı . D im i trof hapisone hücres i n i adeta «ça l ışma
odası»na çev i rd i . Burada vakti ni gayet hesa pl ı ku l lanarak, Alman kanun­
lar ın ı , öncel ik le ceza konununu incel iyor, A lman ve dünya tari h in i okuyor,
ha rpleri n ka rakteri n i tah l i l eden eserlerden ve felsefe kitap ları ndan baş ın ı
ka ld ı rmıyor, Göthe, Şekspir, Bayron, Sofokles, Donte, Servontes ve Mol i ­
yer'den yüzlerce sayfa okuyo rak kendi · Almancos ın ı ge l i şti rmeye ça l ı ş ı ­
yordu . Böylece, yakı nda faş izmle g i rişeceğ i pol it ik ça rpışmaya hazı rlan ı ­
yor, ya lancı tanık lar ın verdi kleri ifadeleri n içyüzünü, kovuşturmayı yürüten
organ lar ın a lçak l ı k ve h i leler ini açığa vu ruyo rdu. Neteki m , hakk ındaki
ithamnameyi okur okumaz, i lk tepkis i , bunun «eşsiz bir entri ka» belgesi
o lduğunu bel i rtmek o lmuştu.

Faşist propoganda, mahkemen i n tarafs ız l ığ ına dünyayı inand ı rmak için
e l i nden geleni ya pıyordu . Fakat Georgi D imitrof'un ve a rkadaşla r ın ın

201

TÜSTAV

tutuk lanmalar ın ı protesto hareketi bi rçok memlekette baş lamış ve geniş
ölçüler a lm ı ştı. Bu m ücadelede komünistler önde yürüyorla rd ı . Alman
faşizmin in kurban lar ın ı savunmak üzere bir U lus lara rası Komite kufu l ­
muştu. Bu komiteye dünyan ın ün lü b i l im ve kültür adamları g i riyorlard ı .
Ayrıca, tan ı nmış hukukçular b i r a raya geldi ler v e Londra'da b i r "karş ı ­
dôva" düzenl iyerek, Rayştag ' ı n yanmasından ötürü komünistlerin suçlu
tutulmasın ı n bir faşist provokasyonu olduğunu i spat etti ler .

21 Eylü l 1 933 günü Lôypsig'teki imparatorl uk Mahkemesi b inas ında
yarg ı lama başlad ı . Georgi Dimitrof yarg ı laman ın üçüncü günü sorguya
çeki ld i . Bu gün Bulgaristanda Eyl ü l Ayaklanmas ın ın 1 0. y ı ldönümüne ras­
l ıyordu . Georg i D imitrof en eylemsel biçimde katı ld ığ ı bu devrim sava­
ş ın ı n geniş bir tablosunu çizdi . Faş ist rej im i bütün pol it ik özlüğüyle açığa
vurması ve komün izm i canlabaşla savunması ya rg ı laman ın g id i ş in i değ iş ­
tird i . Böylel i kle, Georgi D imitrof, san ı k sanda lyes in i bir devrimc i l i k kür­
süsüne, faşizmi yarg ı lama kürsüsüne çevi rdi.

Proleta rya devrimci s in in bu cesur ve yiğit tutumu, m i lyonlarca emek­
çi de takd i r ve hayran l ı k duygular ı uyand ı rdı. Georgi D imitrof adı a rtı k
en değ iş i k top lum tabaka ları nda sempatiyle an ı l ıyordu. Hattô burjuva
bas ın ı b i le, bu ün lü komün istin cesaret ve zekô gücünü it iraf etmekten
kendin i a lam ıyordu.

10 Eki m'de dôva Berl in 'e aktar ı larak, yarg ı lamaya Rayştag bi nasında
devam ed i ld i . Faşistler, dôvayı kazanmak ümid iyle, her b i ri provokatör,
her b i ri cinayet iş lemiş bazı nasyonal -sosya l i st mebusları da yeni tan ık lar
olara k mahkemeye çağ ırd ı lar. Georg i Dimitrof, gayet yerinde soruları ve
sözleriyle bunlar ın gerçek çehres in i b i rer birer meydana ç ıkard ı . Ensonunda,
Göring i le Göbels tan ık olarak mahkemeye çı kmaya karar verdiler. Burnu
Kafdağı nda o lan Prusya Başbakan ı ve Rayştag Başka nı , hücum kıtası n ı
and ı ran kalaba l ı k b i r maiyetle bir l i kte mahkeme salonuna g i rd i . Ne var
k i , Georgi Dimitrof, daha i l k soru lariyle Göring ' in bu g üven saltanatı n ı
y ı k ıp attı. Göring ' i n ifadesiyle diğer san ı klar ın an lattık ları a rasındaki
çel i şk i leri bel i rtti. Art ık kendis in i tutam ıyan Göri ng, öfkeyle yaygarayı
bastı : "Çık d ışarı, a lçak I" Mahkeme Başkan ı da efendisine uyarak, pol is­
lere derhal Georgi D imitrof'u salondan c ıkarmalar ın ı emretti . Ama Georgi
D im itrof kapıdan çıkarı lmak üzereyken, düşman ına son darbeyi de i n ­
d irdi : "Siz gal iba benim sorular ımdan korkuyorsunuz, bay başba ka n �"
ded i . Bu soru karş ı s ı ndaki acziyle iyice bozulan Göring, a rtı k iş i küfre
dökerek, D imitrof'un a rd ıs ı ra abuk-sabuk bağ ı rmaya başlad ı .

Göbels, Göring ' in uğrad ığ ı bu fiyaskonun nôhoş i zlen im in i kendi pro­
paganda hüneriyle örtbas edeceğ in i ümit ediyordu . O, sanığ ı n bütün
soruları na cevap vermeye hazır o lduğunu söyledi . D im itrof'un soru la rı ,
Göbels' i , as ı l N azi leri n komünistleri ve sosyal-demokratları yoketmeye
g i riştik leri n i ve ha lk ın bütün yasal halk ları n ı çiğned i kleri n i it iraf etmek
zorunda b ı rakt ı . Yeni yeni fiyaskola rdan korkan mahkeme başkanı , Gö-

202

TÜSTAV

bels' i n tan ı k o lara k d i nlenmesini daha fazla uzatmadan sözü bağlayı­
verdi,

Dilva tekrar Lilypsig'e a ktar ı ld ı . 1 6 Aralık 1 933 günü duruşmas ında
Georg i Dimitrof son söz hakk ın ı ku l lanara k ün lü konuşmasın ı yaptı . Bu
konuşmasında da, Rayştag ' ı n kundaklanmasiyle komünistlerin h içb i r i l iş­
k is i o lmad ığ ın ı i spat ederek, bütün emekçi leri faşizme karşı mücadeleye
g i rişmeye çağ ı rd ı , komünist ha rketi n i n strateji ve taktiğ in i n özünü formüle
etti. Georgi D imitrof'un bu konuşması , Lilypsig dilvas ındaki kahramanca
m ücadelesin i n bit im i o ldu.

23 Ara l ı k 1 933 günü kara r okundu. Georgi Dimitrof, B. Popof, V. Tanef
ve E. Torg ler beraat ett i ler ; faşist kundakçı ları n zava l l ı bir il leti o lan Van
der Lube ö lüm cezasına çarptırı ld ı , Fakat faşist celliltlar, pençelerindeki
komüni stleri serbest b ı rakmak n iyettinde değ i ld i ler. Georgi Dimitrof Ber­
l i n'e Gestapo hap isanesine değ i şti ri lm i şti . Onu bu defa fizi kman hakIa­
maya ha:ıır lan ıyorlard ı . Bütün dünya anti -faşist g üçleri, Georgi D imitrof'u n
ve arkadaşları n ı n hayatı n ı kurtarmak iç in i ki a y boyunca mücadele etti ler.
1 5 Şubat 1 934 ta ri h i nde, Sovyetler Bir l iğ i hükümeti, Georgi D imitrof,
B. Popof ve V. Tanef'i Sovyet uyrukluğuna kabul etmeyi kara rlaştı rdı ve
Alman idarecilerinden bu komüni stlerin derhal serbest b ırak ı lmas ın ı i stedi .
Faşist hükümet bu i steğ i yerine geti rmek zorunda ka ld ı .

Pro/etaryamn yurdunda

27 Şubat 1 934 gunu, Moskova Radyosu, Georgi Dimitrof'un ve a rka­
daşları n ı n faşizm zi ndanından çı ktık la r ın ı ve aynı gün uçakla Sovyet
başkentine geleceklerin i b i ld i rd i . Sovyet yurttaş ları Georg i D im itrof'u
olağanüstü bir sevg i , heyecan ve i çten l i kle ka rş ı ladı lar . .. H ü manite» gaze­
tesi n i n o zamanki Moskova m uhabiri F lorimon Bant, an ı larında bu kar­
ş ı la ma iln ı n ı şöyle tesbit etti : .. Uçağ ın kapısı aç ı lı p da Lilypsig kahra ­
man ı görünür görünmez, yüzlerce karş ı layıcı onu bir ağ ızdan söyledik leri
.. Enternasyonah,le selilmlad ı lar.»

Kahraman devrimc in in kurtuluşu bütün dünyada büyük bir sevinçle kar­
şı landı . Georgi Dimitrof bütün memleketlerden tebrik mektupları a l ıyordu.
Bu a rada Maks im Gorki ve Anri Barbüs' le, Roman Rolan ve Pol Lanjven' le,
Tomas Man ve Lu i s Foyhtvanger' le dostluk i l işk i leri n i sürdürüyor, Ernst
Telman' ın ve Toyvo Anti kaynen' in de hap isten kurtu lma ları için mücadele
ediyordu.

Bütün Sovyet basını Lilypsig kahramanıyla i lg i l i yaz ı lar, reportajlar,
mektuplar, fotograflar ve diğer materya l lerle doluydu. Georg i Dimitrof'a
Sovyet ü l kesi n i n her yan ı ndan tebrik te lgraf ve mektupları yağd ı r ı l ıyordu .
Kendisi b irçok fabrika ve kol hozu ziya ret etti . Bura lardaki konuşmala­
r ında ve ayr,ıca kaleme aldığ ı yaz ı larında, ya ln ı z kend is in i faşist z indan­
lar ından kurtaran ve öz evlild ı g ib i kucak açarak bağrına basan Sovyet-

203

TÜSTAV

ler B ir l iğ ine şükran duygu lar ın ı d i le geti rmekle ka l m ıyor, ayn ı zamanda
bu i l k sosya l i st devletin, dünya devri m süreci nde ve faş izmin sa ld ı rı s ına
karş ı , harbe karşı mücadelede oynad ığ ı muazza m rol ü önemle bel i rt i ­
yordu .

Georgi D im itrof' un , Sovyetler B i r l iğ ine ka rş ı tutumun her i şç i ha reketi
m i l i tan ı n ın, her i şçi ve komün i st parti s in in içten l i k ve d ü rüstl üğünü yok­
lamanın m ihenktaş ı olduğu hakk ındaki sözleri bugü n de aynı kuvvetle
geçerl i d i r. Georg i D im i trof şöyle diyord u : «Bugünkü u lus lara rası durumda,
k imin demokrasi ve barış 'dostu ve kimin bunlar ın düşmanı olduğunu
beli rlemede, Sovyetler B i r l iğ ine karşı tutumdan daha aç ı k b i r ölçü yoktur
ve olamaz.»

Georgi D im itrof Sovyet yu rttaş ları n ı n kalbier in i günden g üne daha çok
kazanıyordu. 1 937 y ı l ı nda SSCB Yüksek Sovyeti 'ne üye seçi l m iş, 1 945
yı l ında da kend is ine «Lenin» n işan ı ver i lm işti .

Komintern'in Vii. Kongresinde

Almanyada faş izmin ü stün gelmesi ve doğrudan doğruya harp teh l i ke­
s in in beli rmesi dolayısiyle Komün i st Enternasyonal i Yü rütme Komitesi
(KEYK), olağan V i i . Kong renin toplanmas ın ı kara rlaştı rdı . Bu kongre,
yen i koşu l larda komün i st pa rtileri n i n uygulamalar.ı gereken taktiğ i beli rle­
meliydi. Yürütme Kom itesi, bu konuda esas raporu hazır lama ödevin i ,
Moskova'ya gelmesinden b i r sü re sonra KEYK Başkan l ı k Divan ı üyel iğ i ne
seçi l m iş olan Georg i Dim itrof'a verd i .

Komün ist ha reketi n in iz l iyeceğ i hattın tesbiti ça l ı şmaları na Kominten' i n
seçk in m i l i ta n la r ı katı ld ı lar . Georgi D imitrof, Komintern ' i n a l mas ı gereken
yeni mevzi lerin teorik bak ımdan temel lend i r i lmesine büyük bir katkıda
bu lundu. Tekcephe ve işçi s ın ı fı n ı n b i r l iğ i soru nunun her şeyden daha
önem l i olduğ unu bel i rten Dim itrof, sosya l -demokras in in çok genel b i r
n ite lend i rmeyle sosya l -faşizm g ib i gösteri lmesi g ib i , bütün sosya l-demokrat
yönet im kadrola rına o lumsuz gözle bakı lmas ı ve hepsi n in de işçi s ın ı f ına
bi lerek i hanet eden k imseler sayı lmas ı g ib i b i r tutumun gözden geçi ri l ­
mesi n i söyled i . Ayrı ayr ı komün i st part i ler ine daha büyük b i r erki n l i k ve
i n i syatif verebi lmek üzere, Komintern ' in yöneti m ve ça l ışma metotla r ında
değ iş i k l i k yap ı lmas ı gereğin i bel i rtti . K EYK, Georgi D im i trof' un tesbit
ettiği hükümleri temel ka bul ederek, komün i st pa rti leri ne, yakında yap ı la ­
cak u lus lara ras ı p roleta rya forumu iç in , yan i Komi ntern' in V i i . Kong resi
iç in hazır l ığa başla maları ta l imatı n ı verd i .

V i I . Kong re 2 5 Temmuz 1 935 günü Moskova'da açı ld ı . Bu kongren in
ça l ışmala r ına 65 komüni st parti s inden ve çeş it l i u l us lara ras ı örgütlerden
5 1 3 kadar delege katı ld ı la r. Georgi D imitrof'un, «Faş izmin sa ld ı rıs ı ve
faşizme ka rşı , i şçi s ı n ıfı n ı n b i r l iğ i i çi n mücadelede Komünist Enternasyo­
na l i ' n in ödevleri» başl ı ğ ı n ı taşıyan raporu, komün ist pa rti leri iç in stratej i k

204

TÜSTAV

bi r p lôn ve esnek bir taktik ortaya koyuyordu . Georgi D imitrof, faş izmi
«fi nans ka pita l i n i n en ger ic i , en şovi n i st ve en emperya l ist unsurlar ı n ın ,
açık, terörist d i ktatör lüğü» o larak tan ı m lad ı . Ra porda, sosya l-demokratlara
karş ı , sol ak ım lara karşı tutum, send i ka ha reketinde b i r l i k sağ lama, anti- .
faş ist gençl i k tekcephesi yaratma, emekçi kad ı n lar a ras ı nda ça l ışmalar ı
gel işt irme problemlerine, yanaş ım sorunlar ı yeni b ir biçimde ele a l ı n ı ­
yordu . 0 , komün i stlere «yı ğ ı n la r nerdeyse, orda ola l ım» çağrıs ı nda bu­
lundu, ha lk cephesi sorununu , proletarya d i ktatörlüğü ne geçiş biçi m leri
o larak bi rleş i k, ha lk cepheleri o lduğu g ib i, anti -emperya l ist cepheler hü ­
kümetleri problem leri n i de iş ledi . D im itrof, komün ist pa rti leri n i n ideoloj i k
ça l ışmaların ın a ktüel sorunlarını ayd ı n lattı, faşizmin, m i l l iyetçi l iğin, şovi­
n izmin ve ı rkçı l ı ğ ı n demagoj i leri n i açığa vurdu.

Georg i D imitrof Kom intern in Vi i Kongresinde konuşuyor

Moskova, 2 Ağustos 1 935

Georgi D imitrof, barış ı garanti etmenin ve emperya l i st sa ld ı rgan lar ı diz­
g in lemen in temel etkenler in i meydana çıkard ı . Bu temel, etken ler her şey­
den önce Sovyetler B i r l iğ i ve onun K ız ı l Ordusuydu ; kapita l i st memleket­
ler proleta ryasıydı, köy lü ler ve bütün emekçiler ve aynı zamanda harp
i stemiyen geniş ha lk y ığ ın larıyd ı ; emperya l i st köleci lere karş ı g itgide daha
kesin bir savaşa g i rişen sömürge ve yarı -sömü rge ha lk larıyd ı ; o anda
bar ış ın korunmasında çıkar lar ı olan bi rçok kapita l i st memleketlerd i . Georg i
Dimitrof, kongre kürsüsü nden, barış ı i stemen in yeterl i o lmadığ ı nı , barış

205

TÜSTAV

ı çı n savaşmak gerektiğ in i söyledi. Barış savaşında komün i stlerin seferber
edici ve yönetici bir rol oynad ık lar ın ı önemle bel irtti.

Georgi Dimitrof, raporunda, komüni st parti l eri n i n sağ la m laşması soru­
nunu da enine-boyuna ele a l ıyor, gerek sağcı teh l i keye, gerekse «sol .. ,
sekter ve dogmatik sapmalara karşı mücadeleye de büyük b i r önem
veriyordu .

V". Kongre ça l ı şmaları n ı n sonunda, Georg i D im itrof, Komün ist Enter­
nasyona l i ' n i n genel sekreterliğ i ne seçi ld i .

Komintern'in Genel Sekreteri

Georg i D imitrof'un KEVK Genel Sekreteri olarak ça l ıştığ ı dönem, bu
u lus lararası komüni st hareketi yüksek organ ı n ı n a ktif b i r eylem gösterd iğ i ,
komüni st parti leri n i n Ik i nci Dünya Harbinden önceki ve harp y ı l la rındaki
ödevlerin yaratıcı o lara k i ş leyip tesbit ettiğ i dönemdi . Komintern ' i n bütün
ça l ışmas ı yeniden düzen lenmiş ve ka rdeş parti lerle bağ lant ı ları iyi leşti r i l ­
mişt i . Georg i D im itrof, dünya olayla rı n ı ve her parti n i n durumunu d i kkatle
iz l iyor, u lus lara ras ı örgütlerle temaslar kuruyor, ün lü anti -faşistlerle yazış­
malara deva m ediyordu. «Komün ist Enternasyona l i . . derg is i yazı kuru lunu
o yönetiyor, yabancı d i l lerde kitap lar çıkaran yayınev in in ça l ı şmalar ın ı
da yak ından gözetiyordu . B i r yandan, şu veya bu parti n i n karşı laştığ ı ve
prensip üzre çözüm gerektiren a ktüel sorun lar üstüne yazı lar da yazıyordu .

Bu çok yan l ı ve sorum lu çal ı şmalar i çi nde Georgi D imitrof seçki n bir
örgütçü n ite l ik lerine sah ip o lduğunu gösterd i . O her probleme yanaş­
mada olağanüstü dü rüstlüğü ve işe dört e l le sa rı lmasiyle d i kkati çekiyor,
son derece titizliğ i i l işk i lerindeki büyük i nsancı " ı k ve sadel ik le bağdaş ı ­
yordu . Dimitrof, konuştuğu k imseyi derhal çekip kavrıyon! onu içtenl i kle
konuşmaya sevkeden b i r kab i l iyete sah i pti . Her zaman, en güç durum­
la rda b i le , i ş in esas ın ı , özünü bu lup ç ıkara bi l iyordu. Kendisiyle ça l ışan­
lar ın hepsi , onun her ha l i ndeki babacan l ığ ı , gözleri n i n i rade ve içtenl iğ i
yans ıtan parı ltı s ın ı , s ıcak ve sevim l i tebessümünü övgüyle an ımsamak­
tad ı rla r.

Georg i D imitrof Ispanya Cumhuriyeti ne yard ım iç in pek çok çaba ha r­
cad ı . Onun g i ri ş im iyle, Sosya l i st Enternasyonal i 'ne, i spanya Cumhuriyeti ni
desteklemek üzere ortak eylemlerde bu lunu lmas ı tek l i f ed i ld i . Enternas­
yonal gönül l ü b i rl i kleri n in örgütçülerinden biri de D imitrof'tu. ispanyada
devrim i n karakterin i açık lamaya çal ışan Dimitrof, ı spanyol ha lk ın ın , içi nde
halk cephes in in ağır basacağ ı demokrati k ve anti-faş ist b i r devlet yarat­
mak iç in savaştığ ın ı gösteriyor ve şunlar ı yazıyordu : «Teorik bak ımdan,
bunu, belir l i b ir aşamada işç i s ın ı fı n ı n ve köyl ü leri n demokratik d i ktatör­
lüğünün özge b i r b içi m i o lara k ifade etmek bel ki de daha doğru ola­
caktı r. . . Georg i D imitrof'u n iş led iğ i ha lk demokras is i devleti görüşünün,
i kinci Dünya Harbi yı "ar ında ve harpten sonra, komünist parti leri n i n
ça l ı şmalar ı bak ım ı ndan büyük b i r önemi va rd ı .

206

TÜSTAV

I ki nci Dünya Harbin in başı nda KEVK Başkan l ı k Divan ı , m i l letlerarası
durumu değerlendi ren ve başlıyan harbi emperyal i st harp olarak n i teleyen
bir çağr ı yayı n lad ı . Georgi D imitrof, yazı lar ında, bu emperya l ist harpten
kapita l i st memleketler burj uvaz is in in sorum lu olduğunu, bu durumda bü­
tün dünya proletaryas ı na düşen en öneml i ödevin emekçiler tekcephesini
yaratmak, kendi mücadeles in i sömü rge ve bağ ım l ı mem leketleri n kurtuluş
hareketiyle bağdaştırmak, bütün devrim kol lar ın ı barış dôvas ın ın savunu­
cusu o lan yüce sosyal izm ü lkesi n in çevresinde bi rleştirmek o lduğunu
bel i rtiyordu. Faşist Almanyan ın SSCB'ne a lça kça saldırmasından sonra,
Georgi D imitrof, kapita l ist memleketler komün ist parti leri n i n her b i rine
başvuruyor, faşizme karş ı Sovyetler B ir l iğ i n i n hak l ı savaş ın ı desteklemek
üzere geniş bir hareket yaratma lar ında, y ığ ı nsal bir u lusa l kurtu luş hare­
keti, a nti -faş ist ha reket örgütlemelerinde ı sra r ediyordu.

O zaman Georg i D im itrof' un g i ri ş im i sayesi nde, her komün ist parti siyle
radyo i rti batı sağ lanm ıştı . D im itrof, radyo propagandas ın ın , a nti -faşist
g üçleri b ir leşti rmeye h izmet etmesin i i stiyor, pol it ik göçmenlerin örgütlen­
mesi, yetişti ri lmeleri ve d i reniş ha reketlerine yard ıma gönderi lmeleri i ş leri n i
yönetiyordu. Onun , ha rp esi rleri aras ında pol iti k ça l ı şmalar ve bunlar ın
yeniden eğiti lmesi a lan ındaki çabalar ı da az değ i ld i r.

Harp, Komintern m i l itan lar ın ın bütün çal ışma hayatına damgas ın ı vur­
muştu. Geri l im son hadd i ne varıyordu . Bi rçokları gecegündüz ça l ı ş ıyor­
lard ı . Sağ l ı k durumunun c iddi olara k sarsı lmas ına rağ men, Georgi D imit­
rof tükenmek b i lmez b i r ça l ışma g ücü örneği oluyordu .

Georgi D imitrof Moskovada ik i nci defa evlendi . Oğ l u Mitya'yı ve yetiş­
tirmek üzere yan ına a ld ığ ı Çin komün i sti Van Min ' i n kızı n ı can ı g ib i sevi­
yordu. Ne yaz ık ki, oğlu Mitya, daha yedi yaş ı ndayken, 1 943 y ı l ında an ­
s ı z ı n öldü. Bu kayıp Georgi D imitrof'u çok sa rstı. Art ık sadece durup d in ­
lenmeden ve alabi ld iğ i ne ça l ışmada tesel l i bu l uyordu.

KEVK'n i n b i r ka ra rıyla 15 Mayıs 1 943'te Komün i st Enternasyona l in in fa ­
a l iyeti ne son veri ld i . Fakat Georgi D im itrof bundan sonra da komün ist
parti leri n in yurt-d ış ı büroları i le bağlantı ları n ı devam etti riyor, yeni koşu l ­
lara uyma çabalarında kardeş partilere yard ı m ediyordu . Her fı rsatta da,
Komintern ' in Leni nci gelenekleri n i n ve zeng in tecrübesi n in dünya komü­
n i st ha reketi iç in es in kaynağı olacağ ın ı bel i rtiyordu.

Sosyalizm yolu olarak halk demokrasisi

Komintern ' i n Vi i . Kongresi nden sonra Bulgaristan Komünist Partisi
Georg i D im itrof'un yönetmenl iğ i a lt ındaki çal ışmalariyle sekter l ikten ça­
bucak s i lk i ndi ve kesi n l i kle Leninci ti pten bir pa rti ha l ine geld i . BKP bir
halk cephesi plôtformu hazır ladı ve demokrati k pa rt i lerle i rtibata geçti.
Komsomol 'un ça l ışmalar ına yeni bir düzen veri ld i . Parti send ikalara da iyice
nüfuz etti. Faşist Almanyan ın Sovyetler Bir l iğ ine sa ldırmasından sonra,
Georgi Di mitrof, Bulgaristan halk ına »kendi toprak ları n ı n ve ordusunun

207

TÜSTAV

Alman faşizmin in i st i lôcı ve ta lancı amaçları iç in ku l lan ı lmas ına hiçbir
suretle yol vermemesi . . . Sovyet ha lk ın ı yürüttüğü çetin savaşta el i nden
gelen her şeyle desteklemesi» çağr ıs ında bu lundu. Parti n i n yönetim i a l ­
t ında s i l ôh l ı b i r anti -faşist savaş örgütlendi ve geniş kapsa ml ı b i r Vatan
Cephesi kuruldu. Georgi Dimitrof 1 944 y ı l ı nda yazd ığ ı «Bulgar istan iç in
kurtuluş yolu» adl ı meşhur broşüründe, memleketin yönetici çevrelerce
iz lenen Almancı l ı k polit ikası yüzünden yaşamakta o lduğu iç buna l ım ı tah ­
l i l etti ve Bulgaristan ' ı n faş ist blokta n çıkması yol lar ın ı gösterd i . MK Yurt­
d ı ş ı Bü rosu ad ına , ha lk ın bütün demokratik ve i lerici güçleri ni bi rleşmeye
ve s i l ôh l ı savaşı çürümüş kralcı -faş ist rej im i devirme hedefine yöneltmeye
çağ ı rd ı . 9 Eyl ü l 1 944'te, partizan bir l i kleri bi r leş ik g üçleri ve ordunun i lerici
unsurlar ı , artı k faşist düşmanı batıya doğru önüne katmış olan ve ha lk
ta rafı ndan her yerde ku rta rıcı olarak karş ı lanan Sovyet Ordusu 'nun kesin
desteğ ine dayanarak, kralcı -faşist d i ktatörlüğü devi rdi ler. Memlekette -
Georg i D im itrof'un deyim iyle - «işçi s ın ı f ın ın ve onun komüni st öncüsünün
a ktif ve yönetici ro lüne dayanan ezici ha lk çoğun luğunun , şehir ve köy
emekçi leri n i n egemen l iğ i» kuru ldu ve bu da Bulga ristanda sosya l ist dev­
ri m i n başlangıcı o ldu .

Georgi D imitrof, burjuvazi n in , ekonomik temel in i muhafaza ederek, kay­
betmiş o lduğu durumunu yeniden kazanmanın çaresi n i arıyocağ ın ı söyl ü ­
yor, uyarıda bu lunuyordu . Çeşit l i s ı n ı f ve tabakala rın temsi l edi ld iğ i Vatan
Cephes i 'n in bayrağ ı a lt ında bir l i ğ i n nas ı l korunacağ ına da i r öğ ütler veri ­
yordu. Koşul lar, Bulgaristan ' ı n faş i st Almanyaya karşı savaşa katı lmas ı ve
faş izmin tam yen i lg i.ye uğratı lmas ı uğrundaki mücadele içi n Bu lgar ha l ­
k ı n ı n da seferber ed i lmesi gereğ in i ertelenmez b i r sorun olarak ortaya
koyuyordu . Georg i D imitrof'un b i lgece yönetmenl iğ i sayesinde, memle­
kette Vatan Cephesi i kt idarı çabucak sağlam laştı, Komün ist Parti s i n i n
yönetici ro lü de ayn ı h ızla a rtt ı .

Fakat Bulgaristanda olayla r ın g id iş i , Georg i Dim itrof' un memlekete
dönmesini gerektiriyordu. Neteki m, bu da gecikmedi ve Georg i Dimitrof
4 Kasım 1 945 günü Bu lgaristana döndü . Bu lgar ha lk ı , Büyük Oktobr Sos­
ya l ist Devrim i 'n in y ı ldönümü münasebetiyle Sofya Ha lk Tiyatrosu bina­
s ında düzenlenen törenl i toplantı da onun sahnede görünmesini sonsuz
b i r sevi nçle ka rş ı lad ı . Kü rsüye çıkan Georg i D imitrof, halka hitaben heye­
canl ı bir konuşma yaparak özetle şun lar ı söyledi. «Bu lga ristan topraklar ın ı
terkettiğ i m günün üzeri nden artık 22 y ı l geçmiş bu lunuyor. Sizlere, bütün
bu zaman boyunca, nerede bu lunursam bu lunayını ve neyle meşgu l o lur­
sam olayı m, öz halk ımı düşünmekten ve onun yara r ına, onun geleceğ i ,
mutlu l uğu ve selômeti iç in ça l ışmaktan bir an bi le geri durmadığ ı me
söylersem, buna kuşkusuzca i nanab i l i rs in iz .» Georgi Dim itrof aynı konuş­
ması nda, Bulgar ve Sovyet halk lar ı aras ındaki dostl uğun takviyesi gere­
ğ i n i önemle bel i rterek, Sovyetler B i r l iğ inden büyük bir sevgiyle bahsetti.

208

TÜSTAV

Ha lkı, yak ında yapı lacak seçim lerde Vatan Cephesi 'ne oy vermeye ça­
ğ ı rd ı . Böylece, onun, sosya l i st Bulgaristan ı n kurucusu s ıfatiyle süregelen
gerg i n eylem i nde yeni bir sayfa açı lm ı ş oldu.

Halk demokras is i düzen in i n eoknomi k ve polit i k temel lerin in sağ lam­
laştı rı lmas ı nda, doğ rudan doğruya Georg i D im itrof 'un yönetim i a lt ında
hazır lanan kanun lar - toprak mü lk iyeti kanun u ; gayr.ı meşru yol larla elde
ed i lm i ş servet ve emlôkın musaderesi kanunu ; k ra l l ı ğ ı n ortadan ka ld ı rı l ­
mas ı ve cumhuriyet in kurulması kanunu v .s . -büyük b i r rol oynad ı . Yap ı ­
lan referandumda ha lk oybi r l iğ iy le cumhuriyet i sted iğ in i beli rtti. Büyük
Ha lk Mecl is i seç im lerinde parlak bir başarı kazanan Komün i st Partisi
bir koa l i syon hükümeti kurdu. Bakan lar Kurulu Başka n l ığ ı na Georg i Di mit­
rof atand ı . Bu yüksek devlet h izmeti katındaki ça l ışmalariyle de, olağa­
nüstü bir polit i k b i lge l ik ve öngörürlüğe sah ip o lduğunu, hayatı, Bu lgar
ha lk ın ın temel çıkarları n ı ve yüzyı l l ı k özlem lerini gayet iy i tan ıd ığ ı n ı gös­
terd i . D imitrof, yeni anayasan ı n hazırlanmas ında da büyük çaba lar har­
cadı . Meydana geti r i len a nayasa ha lk demokras is i prensip leri n i pekiştirdi
ve toplumsal gel işme yolunu açtı. Bu lgari stan ile Sovyetler B i r l iğ i ve öteki
ha lk demokrasi li ü l keler arasında dostl uk, karş ı l ı k l ı yard ım ve i şb i r l iğ i ant­
laşmalar ı imzalanmas ı , Georg i D im i trof'a göre büyük önemi o lan tari hsel
olaylard ı . Georg i D imitrof, «Bulgar ha lk ı için Sovyetler B i rl iğ iyle dostl uk,
her canlı va rl ı ğ ı n g üneş ve hava i htiyacı kadar hayati b ir zorun lukturn
diyordu.

Georgi D im i trof'un şehit düşen partizan lar ın yakın larıyla karş ı l aşması
Sofya, 6 Mayıs 1 947

209

TÜSTAV

ii

BKP V. Kongresi nde MK'n in faa l iyet raporunu okuyan Georgi D imitrof,
mem leketin sosya l izm yolunda gel işmesi n in esas sorun lar ın ı ortaya koydu .
Ha l k demokrasisi devleti problemlerin i de iş liyerek, ya ln ız kendi memle­
keti nde deği l , ha rpten sonra yen i top lum ku rucu luğuna g i ri şen diğer b i r­
çok memlekette de sosya l izm kuruluşu yol lar ı ve mototları sorununu ayd ın ­
l ığa kavuşturdu. Georg i D im itrof sosya l i st toplumda işçi s ın ı fı n ı n ve komü­
nist pa rtis in in yönetmenl i k rolü kavramın ın iy ice a n laş i lmasına da değerli
b ir katkıda bu lundu .

Beyaz taşlı anlt-kabir

Georgi Dimitrof, kendis ine doğan ın cömertçe bahşettiği her şeyi, ken­
d is inde partin i n gel işt ird iğ i bütün meziyetleri n i mücadeleye, i nsanlara ve
komünizme hasretti . 2 Temmuz 1 949'da hayata gözleri n i kapad ı . Bu büyük
komüni stle veda laşmak üzere, bütün memleketten sayı lamıyacak kadar çok
i nsan ve 23 kardeş memleketten bi rçok yoldaşı ve dostla rı Sofyaya geld i ­
ler . Ve ozaman Hari Pol i t özetle şun ları söyledi : «Marks' ! , Engels ' i ve
Len in ' i iz l iyen Georgi D im i trof, dünya devrimci ha reketi ta ri hi nde, zama­
n ı n asla s i l ip götü remiyeceği derin b i r ç iz i açtı ...

Georgi Dimitrof bugün Sofya merkezinde beyaz taş l ı b i r an ıt-kabirde
yatıyor. Anıt-kabri önünde dai ma çiçekler açıyor ve kapı s ı n ı n i ki yan ı nda,
dünyan ın bütün mem leketlerinden, yı lmaz savaşçı, çet in ve inanmış komü­
n i st ve büyük ka Ib I i insan Georg i Dim itrof' un parlak an ı s ı n ı ebediyen
yüreklerinde taş,ıyan lar ın takd i r ve şükran duyg u lar ın ı yans ıtan sayıs ız
celerkler s ı ra lanıyor.

21 0

TÜSTAV

O/ay/ar ve yankilar

Halkların Barı, ve güvenlik mücadelesine önemli

bir katkı

Avrupadaki sosya l i st ü l keler, XX. yüzyı lda y ık ıc ı i ki dünya harbin in acı­
lar ın ı çekmiş o lan bu kıtayı sürekl i b i r bar ış bölgesi ha l ine geti rmek iç in
sars ı lmaz b i r az imle ça l ı ştı k lar ın ı b i r daha gösterdi ler. Değ i ş i k sosyal dü­
zen l i devletlerin bar ı ş i çinde yanyana yaşamalar ına yönel i k Len i nci pol it i­
kayı a rd ıc ı l o lara k uygulamakta olduklarını bir daha i spat ett i ler.

Varşova Antlaşması 'na dah i l Alman Demokratik Cumhuriyeti, Bu lgari s ­
tan, Çekoslovakya, Macaristan, Polonya, Romanya ve Sovyetler B i r l iğ i
tems i lci leri nden meydana ge len Pol it ik Danışma Kom itesi, 25-26 Ocak
1 972 tarih lerinde Prag'da yaptığ ı toplantıda, Avrupada gerg i n l i ğ i n daha
da aza ltı lmas ın ı , b i r g üven l i k ve çok yön lü işb i r l iğ i si stemi kuru lmas ın ı
öngören ayrı ntı l ı b i r p rogram hazı rlad ı . Dünyan ın bugünkü durumu üze­
rinde derin Marksist-Len in i st tah l i l lere dayanan bu progra m ı n başl ıca
öze l l iğ i , gerçekçi, yapıc ı ve amaca yönel i k o luşudur. Prag Danışma Top­
lantı s ı n ı n sonuçla r ı , sosya l ist ü l keler top lu luğunun , barış, özgü rlük, u lusal
bağ ımsız l ık ve sosyal i lerleme uğrunda halk lar ın yürüttükleri savaşın güç­
lü b ir ka lesi o lduğunu i spat etmiştir.

Pol iti k Danışma Komitesi «Avrupada barış, güven l i k ve işb ir l iğ i b i ld i r i ­
s i"n i oybirl iğ iyle kabul etmiştir. Bu öneml i dokümanda, sosya l ist ü lkelerin
Bükreş Deklôrasyonu'nda (1 966). Budapeşte çağrıs ı 'nda (1 969) ve Ber l in
B i ld i ris i 'nde (1 970) öne sürdük leri tekl i f gel işti ri l i p somutlaştı rı lm ı şt ı r. Av­
rupan ın pol iti k i kl im inde son za manlarda meydana gelen değ i ş im ler nes­
nel biç imde değerlend i r i lm işti r. Bu yüksek düzeydeki danışma toplantı ­
s ına katı lan yönetici ler, değ iş i k sosya l si stemlere sah ip Avrupa devletleri
aras ında s ık laşmış olan temaslar ın ve öze l l i k le her b i r in i yakından i lg i len­
d i ren sorun lar ın ele a l ı nd ığ ı pol it ik görüşme ve dan ışmalar ın gel işmesi­
nin büyük b i r önem taş ıd ığ ı n ı bel i rtmişlerd i r. Avrupada barış ı ve işb i r l i ­
ğ i n i güçlend i rmek her devletin köklü çıkarlar ına uygun olduğu iç in , bu
temas ve dan ışmalar onlar ın an laşmalar ın ı kolaylaştı rmaktad ı r.

Varşova Ant/aşmasına dahil devletlerin politikalan, Avrupada banş ve
işbirliğinden yana olan bütün güçlerin bir birlik meydana getirmelerinde
baş"ca rolü oynamaktadır. Avrupadaki d iğer devletler de bu kıtan ı n ortak
barış dôvasına g itti kçe a rtan katkı larda bu lunuyorlar. Bu suretle barış
i çinde yanyana yaşama i l i şk i leri kuvvetleniyor. Doğu ve Batı ü l keleri a ra­
s ı nda ekonomik, ticari, b i l i msel, tekni ksel, kü ltürel ve d iğer bağ lar ın a rt­
ması Avrupada gerg in l i ğ i n aza lmasına yardım ediyor. Alman Demokratik
Cumhuriyeti ' n i tan ıyan devletler in çoğa lmakta o lmas ı da, barış ın sağ lam­
laşmas ına h izmet eden güç lü etkenlerden b i rid i r.

211

TÜSTAV

Prag B i ld i ri s i , Avrupa barı ş ın ın güçlendi ri lmesine taraftar o lanlardan,
sadece, Avrupada b i r güven l i k ve işb ir l iğ i s istemi kurma prensiplerine
uygun eylem lerde bu lunmalar ın ı istemekle yeti nmiyor, aynı zamanda bu
a maca götüren yolu da a çı k-seçi k bel i rtiyor. Pol i ti k Dan ı şma Komites i ,
Avrupa g üven l iğ i ve işbir l iğ i sorun ları n ı n b i r Avrupa foru munda görüşü l ­
mesi n i tek l i f ediyor ve bu foruma, bütün Avrupa devletleri nden başka,
Amerika Birleşik Devletleri i le Kanada'n ın da eşit hakla kat ı labi lecekleri
fi kri ni i leri sürüyor. Sözü geçen forumda, gerg in l i ğ i n daha da aza l t ı lmas ı n ı
sağ l ıyacak ve Avrupa g üven l iğ ine temel o lab i lecek prat ik tedbir ler de
e lb i rl iğ iyle hazır lanabi lecektir.

B i ld i ride bütün Avrupa devletleri n in , sa ld ı r ı lara karşı sağ lam bir güven
yaratmak ve kıtadaki ha lk lar ın barış içinde gel işmelerine ya rd ı m etmek
maksadiyle ant laşmalar la yüküm lenecekleri bel l ibaş l ı görevler de ayrı ntı­
lariyle ortaya konuluyor. Sosya l ist devletler, Avrupa ü lkeleri i l işk i lerinde
sağlanacak güvenl iğ i n temel prensiplerinin bu devletleri n her b iri ta ra­
f ından kabul edi l i p gerçekleşt i r i lmesin i i stiyor lar. Bu temel prens ip ler şun­
lard ı r : ikinci Dünya Harbi sonunda meydana gelenler de dahil, bütün
devlet sımrlaf/mn dokunulmazhğı ; Avrupa devletleri arasındaki karşi/ıkh
ilişkilerde kuvvet kullamlmaması ; her iki sosyal sisteme - sosyalist ve

kapitalist - dahil devletlerin baf/ş içinde yanyana yaşamalan ; banşı ko­
ruma uğrunda iyi komşuluk ve işbirliği ilişkilerinin geliştirilmesi; klfa ülke­
leri arasında karşıhkh yararlara uygun bağlann güçlendirilmesi; genel ve
tam silôhsızlanma ve en başta nükleer silôhlann yokedilmesi problem­
lerinin çözümü için elden geldiğince çaba harcanması ; Birleşmiş Millet­
ler Teşkilôtı'nin desteklenmesi . . .

Bi ld i r ide şöyle den i l iyo r : «Avrupa Devletleri Toplant ıs ı , bu pens ip ve
a maçları Avrupa devletleri a ras ındaki i l işk i lerin temeltaş ı ha l i ne getir­
d i kten sonra, ta r ihsel bak ımdan daha büyük çapta kara rlar alacaktır. Ve
bu temel , Avrupa'yı gerçek b i r barış k ı tas ına dönüştürecek semerel i ça l ı ş ­
malar ın dayanağ ı olacakt ı r.»

B i ld i ride s ı ras iyle bel i rt i len bu yüküm ler, Doğu ve Batı Avrupadaki b i r­
çok devlet in k ı tada bar ış ın g üçlend i ri lmesiyle i lg i l i sorun lar karş ı s ı ndaki
ortak tutumlanna dayan ı lara k tesbit edi l m işti r . Bu ortak tutum sözüyle,
değ iş i k sosya l s i steml i Avrupa devletleri aras ındaki i l i şki lere prati k o lara k
g i ri p yerleşen, u lus lararas ı dokümanlar la desteklenen v e geniş b i r kamuo­
yunun da tasvi b in i kazanan prens ip ler kasted i l mekted i r. Drneğ in , B i ld i ri 'de
d i le geti r i len prens ip lerle, Sovyetler B i r l iğ i ve Fransa a rası nda geçen yı l
yap ı lan yüksek düzeydeki görüşmeler sonucunda imzalanan Sovyet-Frans ız
i şb i r l iğ i Antlaşması prensip leri aras ında bi rçok ortak nokta lar va rd ı r.

M i l letlerarası a landa tam b i r uyum iç inde ça l ışan sosya l i st top lu luk
ü l keleri, bi rçok Batı Avrupa ü l kesiyle yaptı k ları i k i l i temaslarda, karş ı ­
l ı k l ı an layış ı , güven ve işb ir l iğ i n i kuvvetlendirmek iç in ' büyük çabalar har­
cad ı lar . Ş imdi ya pı lacak iş, bu u laşım lar ı çok yan l ı ant laşmalar hal inde

2 1 2

TÜSTAV

g üçlend i rmek ve bununla, kıtan ın u l us lara ras ı i l i şki lerinde kesin bir dönü­
şü m iç in gerekli koşu l lar ı yaratmak, böylel ik le de Avrupan ın askeri -pol it ik
grupla ra bölünmesin i ön lemektir.

Son zamanlarda, Avrupa ü l keleri aras ında ka rş ı l ı k l ı ya rar lara dayanan
bağ lar ın çoğa l ı p geniş lemekte o lduğu görü lüyor. Ne va r k i , NATO'nun
tutumunda «soğuk harp» pol it ikas ından ka lan ay ı r ım , hak eşitsizl i ğ i ve
suni engel lemeler bu i ş i ha ıa b irçok husus larda zorlaştırıyor. B i ld i ri'de
bel i rt i ld iğ i g i bi , bütün bu engel leri ortadan ka ld ı rmak, Avrupa Top lantı­
s ı ' n ın öneml i ödevlerinden b i ri olacaktı r.

Avrupa güven l i k ve i şb i rl i ğ i si stem in in ya rat ı lmasiyle i lg i l i problem ler,
elbette yüksek düzeydeki bir ve hatta birkaç toplantıda çözülemez. Ortak
p rensip lerin bel i rlen ip uygu lanabi lmesi i çi n büyük bir titizl i k le çal ışmak,
hazırl ı k lar ya pmak gerekecektir. Sosya l i st ü l keler; bu amaçla, Avrupa Top­
lantıs ı 'nda bütün i lg i l i devletlerin temsi lci lerinden o luşacak bir da im i organ
kuru lmas ın ı önermektedi rler.

Pol it ik Danışma Komitesi toplant ıs ına katı lan ları n kan ıs ı nca, yukarıda
s ı ra lanan sorun lar, 1 972 y ı l ı nda yapı lmas ı tamamiyle mümkün o lan Avrupa
Toplantıs ı gündemin in başl ıca maddeleri n i teşk i l edecektir. Fra nsa, Dan i ­
marka, Norveç ve F in ıand iya g i bi bi rçok Batı Avrupa ü l kesi, bu yüksek
düzeydeki toplantı n ı n bu yı l yap ı lmasından yanadır lar. Kald ı k i buna
hazırl ı k içi n de yeterl i zaman va rd ı r. B i l i nd iğ i g ib i , F in ıandiya hükümeti,
çok yan l ı hazı r l ı k toplantı la rın ın Hels ink i 'de yap ı lmas ın ı çoktan tek l i f et­
m i şt ir. Prag top lantıs ına katı lan lar, bu tek l ifi gözönünde bu lundurara k,
sözkonusu ön toplantı la ra temsi lc i göndermeye hazır o lduk lar ın ı da tek­
ra rlamış lard ı r. Onlar ın bu husustak i kan ı ları şud u r : «Ta ri hsel gel işme Av­
rupayı önem l i bir aşamaya u laştırmıştı r. 1 972 yı l ı , Avrupa halk lar ına, sü­
rek l i barış ve güvenl i k sorununda yen i ümitler verdi kten başka, bunlar ın
gerçekleşti r i l mesine de yol a çabi l i r. »

Eylemlerinde ha lk y ığ ın ları n ı n çıkarla r ın ı k ı lavuz ed inen Batı Avrupadaki
Marksist-Lenin ist pa rt i ler, Avrupa g üven l iğ i ve işb i r l iğ i sorunu üzeri nde bir
Avrupa Top lantıs ı yap ı lmas ı f ikr in i ı sra rla savunuyorlar. Bat ı Avrupan ın
gen i ş i l erici çevreleri de bu fikri destekliyorlar. Gerçekçi görüş lü birçok
burjuva pol it ikacısı da böyle bir toplantı n ı n yap ı lmasına taraftar o lduk­
lar ın ı b i ld i rmiş lerd i r. Orneğ in , Fransa Dış iş leri Bakan ı M. Şuman, b i r
Avrupa konferans ı n ı n «gerg in l i ğ i azaltmada ve bütün Avrupa hal k ları a ra ­
s ı nda b i r a n laşma havası yaratmada çözümleyici b i r ro l oynayab i lece­
ğ ini» söylemiştir.

Ne var ki, kapita l i st dünyas ı nda «soğuk ha rp»i n karan l ı k gün ler in i tek­
ra r can land ı rmaya ve gerg in l i ğ i a rttırmaya çal ı şan çevreler ha ıa etki l i
o labi lmektedi rler. B i ld i ride, ha l k lar, gerg i n l i klerin aza ltı lmasına ka rşı ko­
yan ları etk is iz hale geti rmeye çağr ı lmaktad ır.

Avrupada gerg in l i ğ i n aza l masına karşı o lan lar, daha düne kada r, b i r
Avrupa güven l i k ve işb i r l iğ i konferans ın ın yap ı lmas ın ı , dört devlet a ras ın-

213

TÜSTAV

dak i Batı Berl i n görüşmeleri n in sonuçlarına bağ la maya ça l ı ş ıyorlard ı .
Fakat sözkonusu görüşmeler başarıyla sonuçlan ınca, onlar ın öne sürdük­
Ier i bu şa rt ın anlamı ka lmadı . Bunun üzeri ne NATO çevreleri başka bir
bahane i leri sürerek, .. s i ı ah l ı kuvvetler karşı l ı k l ı ve dengel i b i r biç imde
aza ltı l s ın» dediler. Oysak i , B i ld i r i 'de, Avrupadaki s i ı ah l ı kuvvetleri n ve
s i ıah ları n azalt ı lmas ı i çi n yap ı lacak an laşman ın Avrupa güven l iğ in i sağ­
lam laştırmaya ya rdım etmesi gereğ i bel irti lm iş bu lunmaktad ı r. Ancak, bu
önemli problemi n görüşü lmesi ve çözüm yolunun bel i rlenmesi, mevcut as­
keri, pol i t ik g rupla rdan bir ine her hangi b i r üstün lük veya imtiyaz sağ­
lamama l ıd ı r.

Sosya l ist ü lkeler top lu luğunun, gerg in l iğ i azaltma a lan ında güttüğü
ardıc,ıI pol it ika şu temele dayan ıyo r : Barış bölünmez b i r bütündür ve yer­
yüzünün her bölges inde güçlendi ri l mel id i r. Bu hükmü ç ık ış noktası yapan
sosya l ist toplu luk, halklar ın sosyal ve ulusal kurtu luş savaşları n ı destek­
lerken, emperya l i zm in sa ld ı rgan l ı k eylemlerine kesi n l i k le karşı koymak­
tadır.

Pol i t ik Danışma Kom itesi, Prag Toplantı s ında, B i rleş ik Ameri kan ı n Viyet­
nam Demokrati k Cumhuriyeti ne ve diğer 'Çi n-H ind i ü lkelerine ka rşı sa ld ı r­
gan l ı k eylemleri n i a rtt ı rması yüzünden, bu bölgede meydana gelen duru­
mu da gözden geçi rmiş, harbi .. Viyetnam laştırma» a lan ındaki serüvenci
pol iti kayı ve VDC toprak lar ın ın ba rbarca bombalanmas ın ı k ınamışt ı r.

Ameri kan i kt idar çevreleri, b i r yandan riyakarca barıştan söz etmekte,
öte yandan, b i l ind iğ i üzre, yü rüttükleri i ğ renç ha rpte t ırmanmaya fi i len
devam etmekted i rler. Müdaha leci devletleri n bu sa ld ı rıya katt ık lar ı asker
sayısı u lus lararas ı kamuoyunun baskıs ı a lt ında n i speten azalt ı l ı rken, hava
ak ın ıar ı a ra l ı ksız o lara k geniş leti lmekte, Saygon kukla rej im in i n ordusu
yeni yeni harp a raçla riyle donatı lma ktad ı r. Yaşi ngton, son üç yılda, Çin-

(H ind i harbi iç in 67 m i lya r 200 mi lyon dolar harcam ıştır. Aynı süre içi nde,
Ameri kan hava kuvvetleri, Laos ve Kamboçya'ya 6 m i lyon ton bomba at­
mış, Güney Viyetna m topraklar ına 90 mi lyon ton zehir l i madde saçm ış lar­
d ı r. Güney Viyetnam kukla rej im i ordusunda ha ıa b i r m i lyon kada r asker
vard ı r. Bu ordu bol m i ktarda uçak, hel i kopter, tank, ağ ı r top ve harp
gemi leriyle donatı lmı şt ır . Bu ordu tamamiyle Vaşi ngton'un emri nded i r.

B i rleşi k Amerika Başkan ı R. N i kson, bu yı l ı n Ocak ayı sonunda, .. Ç in­
H ind i anlaşmazl ı ğ ı n ı sona erd i rme pıanı»n ı i lôn ett i . Bu plôn, i lerici dünya
kamuoyunun değerlend i rmesine göre, hep aynı yen i -sömürgeci n iyetler
temeli üzeri ne oturtu lmuştu. N i kson, gerçekte, Güney Viyetnam Cumhur i ­
yeti Geçici Devrimci Hükümeti 'n in herkesçe b i l i nen 7 maddel i k teklifi n i ,
yan i Viyetnamda sağ lam ve ada letli b i r bar ış kuru lmas ı progra m ı n ı red­
dediyordu . Herşeyden önce, Viyetnamda harbi çıkaran ve bütün Çin­
H i nd i 'ne yayan sa ld ı rgan ülkenin - Ameri ka Bi r leş ik Devletleri n in , i şgalci
ordular ın ı kaytsı! şa rts ız geri çekmeyi reddett iğ i d i kkati çekmektedi r. Va­
ş ington, Güney Viyetnamda Ulusal Kurtuluş Cephesi 'n in de katı lmasiyle

214

TÜSTAV

cumhurbaşkan l ığ ı seçimleri yap ı lmas ın ı tek l i f etmekte olsa bi le, böyle b i r
seçi m, Saygon'daki en vahşi zorba l ı k ve terör rej im i ayakta ka ld ı kça , as la
serbestçe uygu lana maz. Sözü geçen Ameri kan p lan ındaki ateş-kes mad­
desi de , VDC bas ı n ı n ı n da bel irttiğ i g ibi , sadece B i rleş ik Ameri kan ın em­
perya l i st çıkarla rı n ı gözetmektedi r. Bu madde, b i r yandan Güney Viyet­
nam, Laos ve Kamboçya'da Ameri kan taraftarı rej i m ieri desteklemeyi, öte
yandan bu mem leket/er ha lk lar ın ı u lusal bağı msızl ı k ve özgürl ükleri n i
savunma olanağ ından yoksun etmeyi öngörüyor. B i r başka deyi şle, N i k­
son 'un i lan etti ğ i p lan, ancak Ç in -H ind inde emperya l i zm in egemenl iğ in i
pekişti rmeye h izmet edeb i l i r. Buna da Çin -H ind i ha lk ları ve dünya i lerici
kamuoyu elbette göz yumamazlar.

Sosya l i st ü l keler, Ameri kan emperya l izmin i n Ç in-H i ndi üzeri nde s ın ı r
tan ımıyan yeni - sömürgeci emelleri n i n başar ıs ız l ığa mahkum o lduğunu
defa larca bel i rtmiş lerdi r. Ç in-H i ndi yurtseverleri kahramanca yü rüttükleri
savaşlar ına başarıyla devam ediyorlar. Bu halk lar Sovyetler B i r l iğ inden ve
öteki sosya l i st ü l kelerden büyük ölçüde yard ı m görüyorla r. Preg Toplan­
t ıs ı 'na katı lan lar, yayı n lad ı k ları B i ld i ri 'de, VDC'ne, Güney Viyetnam: Laos
ve Kamboçya yurtsever g üçlerine, sa ld ı rgan la rı püskürteb i lmeleri i çin , bun­
dan sonra da gerekl i yard ım ve desteği gösterecetleri n i bel i rtmekted i rler.
B i ld i ri 'yi imzal ıyan lar, barış ve genel g üven l ikten yana olan herkesi, Ç in­
H ind i ha lk lariyle dayanışmalar ın ı daha eylemsel biçimde beli rtmeye çağ ı r­
m ı ş lard ı r.

Pol i t ik Danışma Komites i ' n in dostl u k ve görüş bir l iğ i havası i çi nde geçen
Prag Toplantısı, kıtadaki sosya l ist ü l keler in g iderek güçlenen b i r l i k ve
beraberl ik leri n i n , m i l letlerarası sorun la r üzerinde du rmadan artan etk i le­
ri n i n yeni bir kan ıtı o lmuştur.

Gerg in l i ğ i n aza l mas ı , Avrupada ve yeryüzünün öteki kes im lerinde gü­
ven l iğ in sağ lanmas ı , sosya l izmin, dünya devri m sü reci gel işmesi n in , dünya
kurtu luş ha reket in in çıkarları na uygundur. Emperya l i zmin saldır ı pol it ika­
s ına karşı, genel güvenl i k i çi n gerg i n b i r mücadele yürütmekte o lan Var­
şova Antlaşması 'na dahi l devletler, bütün halklar karş ı s ı nda yükümlend ik ­
leri enternasyonal ödevi sadakatle yeri ne getirmekte, dünya sosya l i zm in in
g üçlenmesine ve gel işmesine, a nt i-emperya l ist güçlerin sağ la m laşmasına,
dünyan ın devrimci yoldan yeni lenmesine h izmet etmektedi rler.

A. Braun

215

TÜSTAV

fv1arksizm-Leninizm ve zamanımız

Ulusal devrimden sosyal devrime

Bugün Asya, Afrika ve Lôti n Amerikayı b i r devri mci değ i şi m ler süre­
c in in sard ığ ı herkesçe kabul edi lmekted i r. Fakat üç kıtada gel işmekte o lan
devri m in karakteri sorununa yanaşımda çok çeşit l i görüş ve değerlendi rme
ayrım la rı göze çarpmaktadır. Bu do doğald ı r, çünkü ya ln ı z az gel işmiş
memleketlerde değ i l , bütün dünyada başka başka s ın ı f ve sosya l taba­
kalar ı i lg i lend i ren b i r problem söz konusudu r. Sorunun esası, sonu sonun­
da, eski söm ürge ve ya r ı-sömürgeler ha lk lar ın ın dünyan ın sosyal gelece­
ğ in i n oluşmasındaki ro lünü açık lamaya dayanmaktad ı r.

Bu rjuva bas ınında, Asya, Afrika ve Lôtin Ameri kada «artan üm itler
devrimi"nin, «modern leşme hareketi"n in ol uştuğundan söz etme eğ i l im i
vard ı r. Bu g ibi an layış lar ın amac ı , dünya u l usal kurtu luş devri m in in sos­
ya l -ppl it i k yönel im in i gözlerden sakla maktı r. Gerçekten, «üçüncü dün­
ya"n ı n top lumsal gel işmesi n i esas iti bariyle mora l -psikoloj i k (<<a rtan ümit ­
ler,,) veya kü ltürel -tekni k (<<modernleşme») neden leri n beli r lediği kabul
ed i l i rse, bu gel işme ôdeta s ın ı f savaşından kopuk, kapital izm ve sosya­
l izm konusunda da tarafsız du ruma düşürü lmüş o lu r. Bu an layış lara göre,
sözü geçen üç k ı ta halk la r ın ı n ha reketi sosyal i çeri kten yoksun sayı l mak­
tad ı r. Hareketin u l usa l -kurtuluş karakteri de i nkô r edi lmektedi r. Diğer
bazı l i beral ve oportün istler ise, örneğ in Çin-Hi ndi halk lar ın ın Ameri kan
sa ld ı rganiar ına karşı veya Afrika yu rtseverler in in Portekiz sömürgeci lerine
karşı yürütmekte olduklar ı savaşla rda da, daha önceki g ibi , u l usal özgü r­
lüğün hedef tutu lduğu sonucunu çıka rma hevesindedi rler. Fakat> yine
onlara göre, diğer memleketlerde böyle b i r şey olduğu yoktu r ve bu da
g üya genel l i k le bağ ıms ız l ı k savaş ı n ı n tari h a rşiv inde ka ld ığ ı an lam ına
gelmektedi r.

Kurtu/uş hareketinin u/usa/fiğı ve sınıfsallığı

Marksi st-Leni n ist teor i , eski sömürge ve yarı sömürge ü l kelerde çağdaş
devrim in u lusa l -kurtul uşçu karakter in i bel i rttiğ i gibi , onun değişmekte olan
sosyal içeriğ i n i de beli rtmektedi r.

Egemen l iğ in sağ lan ı p yerleşmesiyle u lusa l kurtu luş savaş ın ın devam ı
koşu l la rı n ı n ortadan ka lktığ ı tezi acaba doğru mudur? Gerçi, sözü geçen
memleketlerde u lusal çıka rla r ın bugün eskiden o lduğu g ibi aç ıkça çiğnen­
mediği , u l usal duygu la rı n eskisi gibi tecavüze uğramadığ ı gerçeği bu tezi
desteklemektedir. Bura la rda beli ren u l usal hareketler ve pol it ik mücade­
leler genel l i k le doğrudan doğ ruya u lusal hoşnutsuzl uğu, yabancı za l im ­
ler in ezg is ine karşı protestolar ı yansıtm ıyor. Kurtu luş lar ına kavuşan eski
sömürge ve ya rı-sömürge ü l keler, u l us lara ras ı hayata katı lan egemen un-

2 1 6

TÜSTAV

sur/ar olarak dünya a lan ına çık ıyor/ar. Gerçekler böyledir ve bun lar tar­
t ışma götürmez. Fakat bu sorunun sadece bir yan ıd ı r.

Sorunun öbür ya n ı na gel i nce, bu da, Asya, Afrika ve Lôtin Amerikada
tüm u l usu i l g i lendi ren en önem l i n ice problemin haıa çözüm bekled iğ id i r.
Netekim, ekonomik geri l i k g ideri lm iş değ i ld i r ; insan başına gayrı safi ge l i r
düzeyi ge l i şmiş kapita l i st ü l kelerdeki ne kıyasla orta lama olara k 12 defa
daha azd ı r. Sömürgec i l i k b iç im ve metot değ i sti rerek «üçüncü dünya»yı
sömürmeye devam etmektedir. Ostel ik , daha az gel işmiş memleketleri
dünya kapita l i st ekonomi mekanizması çerçevesinde soyma sistemi de
a lab i ld iğ ine uyg u lanmaktad ı r. Bu mekanizman ı n i ş lemesi, örneğ i n son
aylarda kapita l izm i n döviz-fi nans si stemi.ndeki bunal ım la i lg i l i o lara k apa­
ç ık kendin i gösterdi. B i r inc i o larak, ger i ka lm ış ü lkeleri n i hraç olanakları
önem l i derecede s ın ı r/a nd ı ve bu ü lkeler özel l ik le Bi r/eşik Amerikada ken­
di leri iç in aş ı lmas ı zor yeni tarife engel ler iy le karşı laştı la r. Hem de bu
tam Bi r leşmiş M i l letler Tica ret ve Ka lk ınma Konfera ns ı ' n ı n 1 968'deki i ki nci
toplantı döneminde a l ınan karar gereğince, endüstri devletleri n i n geri
ka lm ış ü l kelerden ithal edi len sanayi mal larında gümrük tarifi leri n i tek
ta rafl ı o lara k azaltmalar ı gerektiğ i bir s ı rada o ldu . Ik i ncis i , bi rçok dövi ­
z in reva lüasyonu sonucunda, eski sömürge ve ya rı-sömürgelerin u l usa l
ekonomi leri iç in ithal ed i l mesi hayati b ir zorun l uk o lan büyük çapta dona­
t ım lar bir hayl i pa hal ı laşt ı . Yapi lan hesaplar, art ık güney-doğ u Asya ü l ­
keler in in , örneğ in , Batı Almanyadan ve Japonyadan torna tezgôh lar ı satı ­
nal ı rken, önceki fiyatlardan % 20-25 kadar daha fazla ödemek zorunda
kalacak lar ın ı gösteriyor. (1) üçüncüsü, geri ka lm ı ş ü l keler in zaten k ıt o lan
ve Ulus lara ras ı Para Fonu ku ra l lar ına göre ş imdi değeri n i yiti ren dolar
üzeri nden gösteri len döviz stokları doğrudan doğruya zarara uğrad ı . Ş im­
d ik i durum, «fi nans kapita l i n i n ve genel l i k le kapita l i n egemenl iğ i polit i k
demokrasi a lan ı nda h i ç b i r dönüşümle g ideri lemez ; kendi kaderine
buyruk luk ise tama miyle ve münhas ı ran bu a lana aittir» d iyen Leni n ' i n
sözleri n in ne kadar doğru o lduğunu ortaya koymaktad ı r. (2) Gerçekten de,
pol i ti k bağ ı msız l ı ğ ı n önemi ne kadar büyük o lursa olsun, anti -emperya l i st
kurtu luş savaş ın ın objektif temeli yerl i yeri nde kalmaktad ı r. Bunun ağ ı r l ı k
merkez in in pol it ik a landan ekonomik a lana geçmezi ayrı sorundur.

işte halk lar ın her yerde pratik o lara k köle l ikten kurtu luş koşu l lar ı iç i nde
u l usa l kurtu luş hareketi aşamalar ı değişim in i n özlüğü budur. U l usa l öz­
gürlük iç in mücadelede ekonomik bağ ı msız l ı ğ ı e lde etmen in b i ri nci dere­
cede önemi vardır. V. i . Lenin der k i : « . . . u i u s a i kurtu luştan söz edi-

(1) Bir yandan eski sömürge ve ya rı-sömürgelerin i h racat gel i rleri de aza ld ı .
Orneğ in, I ran, Suud i Arabistan, Venezüel lô, Kuveyt, Libya, I rak, N ijerya,
Endonezya, Cezayir, Abu Dabi ve Katar' ı n, yani petrol i hraç eden
memleketlerin, döviz Buna l ım ı yüzünden doğrudan doğ ruya uğrad ı k­
lar ı kayı p lar, 1 971 y ı l ın ın son dört ayında 400 mi lyon dolar, doları n
deva lüasyonundan sonra da he r ay iç in 75 mi lyon dolard ı r.

(2) V. i. Lenin Bütün eserleri C. 27, s. 254.

2 17

TÜSTAV

yor . . . ama e k o n o m i k kurtu luşu b i r yana b ı rak ıyorla r. Oysa gerçekte
as ı l bu i ki ncisi esastı r.» (Bütün eserleri c. 22. s. 1 87). Ha lk ekonomisi nde
topyekun bir ka lk ınma o lmad ıkça. m i l letlera rası sermaye egemen l iğ in in
ka ld ı raçları bertaraf ed i lmed ikçe. yerl i kaynaklardan öz çıkarlar gözeti le­
rek geniş ölçüde ya ra rlanmaya yol vermiyen ekonom ik ve sosya l engel ler
ortadan ka ld ı rı lmadı kça. eski sömürge ve ya r ı -sömürgelerin u l usa l özg ür­
l ük leri s ı n ı rl ı ka l ı r.

Ekonomik bağ ı msız l ık . örneğ in yabancı tekel leri n egemenl iğinden azat
o lmayı gerekti ri r. Bunda yabancı maden. petrol ve sanayi tekel leri n i n yerl i
kol ları ta rafından insafs ızca sömürülen işçi ler in ç ıkar ı va rd ı r. Bunda. ü ret­
tikleri ürünler - kahve. kakao. kauçuk - yabancı büyük çiftl i k sah ip leri
veya u lus lara ras ı dış tica ret f irmalar ı taraf ından yok pahasına el lerinden
a l ı nan köyl ü lerin çıkarı vard ı r. M i l l i burj uvazi n in önemli tabaka ları da
güclü yabancı raki plerden kurtu lmaya ça l ışmaktad ı r . Tek sözle. tüm u l usu
i l g i lend i ren en ö(leml i genel demokratik i steklerden bir i . yani ya bancı
sermayenin eylem in i n d izg in lenmesi isteğ i objektif o lara k biçi mlen­
mekted ir .

Ornekleri çoğa ltmak iç in radikal toprak reformları sorununu e le a la l ım .
Bu. geri ka lm ış bi rçok memleketi kıvrand ı ran tüketim maddeleri yetersiz­
l iğ in i g idermenin. halk ın çok düşük olan yaşama düzeyin i yükseltmenin
b i rici k etk i l i yol udur. Köy lü ve emekçi y ığ ın lar ın ın bu reformlardan yana
tutumlar ı aç ıkt ı r. Fakat toprak üzeri nde büyük toprak ağaları n ı n teke l ine
son veri lmesi. m i l l i burjuvazi i çin de köy ekanomisinde sermayen in ku l ­
lan ı lmas ına yo l vermiyen engelleri ortadan ka ld ı rmak an lam ına gel i r ve
iç pazarın geniş lemesi a lanaklar ın ı ya ratır. işte ayrı tü rlerden sosyal güç­
ler in u l usa l çapta b i r l ik yaptı k ları nokta la rdan bir i de budu r. Kurtu luş­
ları na kavuşmuş o lan bi rçok memlekette. sanayi leşme. devlet sektörünün
rol ünü yükseltme. ithalôt- i hracat hareketleri n i ayar lama. genel ekonomik
gel işme tempoları n ı arttı rma problem leri bak ım ından da buna benzer b ir
şey olmaktad ı r. Ve bütün bun lar. eski sömürge ve yarı -sömürgelerde çağ­
daş devrim in u i u s a i karakteri nden. bu devri m in genel demokrati k ve
ant i -emperya l i st yönel im inden söz etmeye imkôn vermektedir .

Ekonomik bağ ı ms ı z l ı k mücadelesi koşu l ları i çi nde yaratı lan u l usal b i r l ik
h iç de topyekun sosya l uzlaşma an lam ına gelmez. Tam tersine. sömüren­
ler i l e sömürülenler a ras ı nda - daha önce yabancı efend i ler in egemen­
l iğ iy le maskelenen - i l işk i ler art ık daha el le tutu lu r ve gözle görü l ü r
biçimde ortaya ç ıkar . B i l i nd iğ i üzre. çeşit l i sosyal tabaka lar ekonomik
hayata i l işkin her sorunun çözümüne başka başka b iç imlerde yanaşır lar.
Bunun sonucu olarak. u l usal hareket top lumsal çel işk i ler ve çatı şmalarla
do lu b i r süreç hal inde kend in i gösteri r ve gel i ş i r. Burada. u lus lararası
tekelci sermayeye bağ ı m l ı l ı k zi nci rleri k ı rı l mad ıkça. genel l i k le demokra­
s in in ve özel l i k le ezgi a lt ındaki halk lar ın kendi u l usal kaderlerine buyruk­
luğunun. olsa olsa ancak «sı n ı fsa l ezg i ve s ı n ıfsal m ücadeleni n daha ser-

21 8

TÜSTAV

best, geniş ve aç ık b i ç i m i .. an lam ına gelebi leceği hakkı ndaki Len i nci
görüş bütün dolgun l uguyla ortaya çı kmaktad ı r. (1) Onemli ve bazan bir
hayli etk i l i sosya l -pol i t ik kuvvetler, emperya l izmle i l i şki lerin kes i lmesini
öngören her tü r lü tedbire, ekonomik ve sosya l yapıda i lerici dönüşüm lere
ka rşı cep�e a l ıyorlar. Bun la r, her şeyden önce, Asyada derebeyi -pomeşçi k
çevreleri ve en kodaman tekelci lerd i r ; b i rçok Afrika memleketi nde soy­
kab i le a ri stokras is i ve burjuva -bürokratik «yeni el iMi r ; Lôtin Ameri kada
da lôtifund istler ve o l igarş ik burjuvazid i r.

Bu nedenler dolayı siyle, u l usal b i r l i k, m i l leti bütünüyle kapsayan b i r şey
o larak anlaş ı labi l i r. Bunun ölçütleri n i yersel d u ru m ve koşu l lar ın özgü l l üğü
ve hele emperya l izmle paza r l ı k ve uyuşma lara he r zaman yatk ı n o lan m i l l i
bu rj uvazi n in genel demokrati k ha rekete katı lma derecesi bel i rlendi r i r. Bir­
çok durumda n ice Lôtin Ameri ka ü l kesinde devri mci g ü çler in tecrübesi n in
gösterdiğ i g ib i , hattô u l usa l b i r l i kten değ i l de ha lk b i rl iğ i nden söz etmek
daha doğru o lu r. Fakat sorunun özü yine de sosya l bak ımdan tü rdeş
o lm ıyan güçler in gerçek u l usa l ç ıkar lar iç in ortak mücadele plôtformu
üzeri nde bi rleşmelerinden i ba ret ka lmaktad ı r.

çağ ım ız ın u l usa l ku rtu luş devri mine katı lan s ı n ıfsal güçlerin dağ ı l ım ında
ve kuvvet ora ntı s ında da im i değ işmeler olmaktad ı r. Bu da onlar ın sosyal
içeriğ in in hep aynı ka lmadığ ı a nlamına gel i r. Demek ki, önemli olan,
sözü geçen değ i şmelerin yasa l l ı ğ ı n ı ve bu yasa l l ı ğ ı n daha ne g ibi değişme
perspektifleri açtığ ı n ı açık lama kt ı r.

Bunun la i lg i l i o larak tarihsel eğ i l i m ler üzeri nde b i raz du rmakta da
fayda va rd ı r. Kapita l i zmin başlangıc ında, u l usa l özgür lüğün ve b i rl i ğ i n
müjdeci si ve taş ıy ıe ıs ı burj uvaziyd i . Bu rjuvazi büyük paza rla r yaratmak
iç in , feodal pa rça lanmış l ığa son vermek için bu bayrak a lt ında savaş ı ­
yordu . Tek sözle «kendi evi n in efendis i . . olmayı a maçl ıyordu . Burjuvazi
u lusal sorunu pol iti k g ündeme get i r ip kata rak, bunu kendi s in in örg üt­
lediği ve önderl i k ettiğ i ha lk ha reketleriyle çözüm ıüyordu . O halde bu
hareketler hedefleri ve ödevleri bak ım ından burj uva kara kterl iyd i . Bun­
lar ın sivri ucu feodal izme ve top lumsal i l i şk i lerdeki diğer ortaçağ ka l ıntı ­
la rına karşı yönelti l mişti . Coğrafi durum bak ımından ise u lusa l sorun,
kapita l i zmin gel işmekte olduğu yerde, ya ln ı z orada, yan i Avrupada, Kuzey
Ameri kada, daha sonra da ja ponyada açı k-seçik mevcuttu.

Emperya l i zm çağ ında, dünya n ın toprak ve pol iti k bak ımdan taks im i
koşu l la rı i çi nde, söm ü rgeci devletler a ras ında u l usa l sorun devletin iç
sorunu olmaktan çıkara k m i l letlerarası sorun hal ine, ulusal o lmaktan çıka­
rak u l usa l - koloniya l sorun ha l ine, öncel ik le Avrupan ın sorunu o lmaktan
çıkarak b i r Afrika -Asya ve Lôti n Amerika sorunu ha l ine geld i . Len in
şöyle d iyar : «Demokrasiye i l i şk in ayr ı ayr ı isteider ve bu arada kendi
kaderine buyruk olma i steği m utlak değ i l , ancak d ü n y a ö l ç ü s ü n -

(i) V. i. Leni n Bütün eserleri c. 27, s. 254.

21 9

TÜSTAV

d e k i genel demokrati k (bugün : genel sosya l i st) hareketi n küçücük bir
parças ıd ı r.» (Eserler, c. 30, s. 39) . Lenin ' i n bu sözleri n i iy ice kavramal ıyız.
Bu sözlerin önemli i l kesel an lamı , u l usal savaş ın i çeri ğ i n i n" yaşan ı lan
çağ ı n genel karakter ine ve d ünyada i lerlemenin it ici güçler ine bakı lara k
tesbit edi lebi leceğ id i r. Demek k i , ezg i alt ındaki ha lk lar ın hareketi nde
u l usal ve s ı n ı fsal çizg i ler aras ındaki bağ ı nt ı , ancak d ünya devri mci süre­
ciyle kopmaz i lişk is i açısı ndan ele a l ındığ ı takdirde doğru biçimde an ­
laşı lab i l i r.

Dünya devrimci seli içinde

Uluslar ın kendi kaderleri n i kendi l eri bel i rleme hakk ın ın, dünya duru­
mundaki değ iş i kleri yans ıta rak genel demokratik prensipten sosya l ist hare­
ket prensibine dönüştü ğ ü fikri, len in ' i n d ünyayı devrimci yo ldan sosya­
l i stçe yeniden kurmanın organ i k b i r parçası o larak n i teled iğ i u lusal kur­
tu luş savaşı hakkı ndaki öğretis inde ta mamiyle gel işti ri l mişti . Leni n şöyle
d iyordu : «Sosya l i st devri m, öncel i k le ve başl ıbaşına devrimci p roletaryanın
her memlekette kendi burjuvazis ine karşı savaşı o lm ıyacakt ır . Hayır , bu
devri m, emperya l i zmin pençesi a ltı ndaki bütün sömürgeleri n ve mem leket­
Ierin, bütün bağ ım l ı ü l keler in m i l letleraras ı emperya l izme karşı savaşı
olacakt ır. .. (Eserler, c. 39, s. 327). Bundan da, eski sömürge dünyası ü lke­
lerinde kurtu luşun, geniş, evrensel-tar ih i p lônda ele a l ı nd ığ ı nda, ya ln ı z
emperya l izmin boyunduruğu alt ındaki ha lk lar ın u i u s a ç ıkar lar ına uygun
olmakla ka lmayıp, d ünya sosya l izm in in , u lus lara rası p roletaryan ı n s i n ı f -
s a i çıkarlar ına da uygun o lduğu sonucu ç ıkmaktad ı r. 0te yandan, sos­
ya l i st devletler in gücünün daha da a rtması , kapita l i st mem leketlerde işçi
s ın ı f ı n ın sü rdürdüğü devrimci hareketi n başa r ı ları , emperya l i zmin bütün
dünyada mevzi leri n i çökertmekte, u lus lara ras ı gerici kuvvetleri d izg i n le­
mekte ve böyle l i k le Asya, Afrika ve Lôtin Ameri kada u l usa l devri m in gel iş­
mesine elveriş l i koşu l lar yaratmaktad ı r. Dünya kapita l i zm in in temel ler in i
sa rsan s i n i f mücadelesi, halk lar ın u lusal özgür lük ler in i e lde etmelerine
ve sağ lam laşt ırmalar ına yol açmakçtad ı r. Bu da u lusa l kurtuluş g üçleri n i n
sosya l ist devletlerle ve kapital ist mem leketler işçi s ı n ı f ıyla anti-emperya l ist
birl i ğ i n i n objektif temel in i yaratmaktad ı r.

Emperya lizm in düne kadarki sömürgelerinde köklü değiş im leri gereğ in i
kavrad ık ları b i le henüz şüphel iyken, burjuva ideolog lar ı , u lusal kurtu laş
hareketi n in d ünyada d iğer devri mci g üçlerden «uzaklaşt ı r ı lmas ı» iç in çe­
şitli çağ rı la rda bu lunmaya başladı lar . 0rneğ in , Ameri kan emperya l i zmi ­
n in bel l ibaş l ı teorisyen ler inden b i ri o lon Rostov, emperya l i zmin bu strateji
uzmanlar ın ı şöyle öğütl üyordu : «Bize öyle gel iyor ki, az gel işmiş bölgelerde
bizi m başl ıca ödevi miz, bura la rda gel işmekte olan devr imci sü recin ba-

(1) W. Rostow, View from the Seventh Floor, N . V., 1 967, p . 1 1 5.

220

TÜSTAV

ğ ı m sız l ığ ın ı korumaktır.» (I) ABD'n in ik i defa H i nd i ston elçis i o lan çestır
Boulz da, öğ ıitlemekten uzak ve konuşma biçi m inde o l sa da, aynı fi kri
te lk in etmek hevesiyle şun la rı yazıyordu : «Şimdi Asyada, Afri kada ve
Lôtin Ameri kada, Sovyetler B i r l iğ i h iç mevcut o lmamış olsa bi le, muazzam
ve patla malara eşit değ iş im ler meydana gelebi l i r.» (2) Böylece, u l usal
kurtu luş ha reketi n i n «erki n l iğ i»ni göklere çıka rmaya ve «bağ ı msızl ı ğ ı n ı
koruma»ya can atman ın , bu hareketi dünya sosya l izm inden, ulus lara ras ı
proletaryadan koparma ve dünya devr im ha reketi n in yatağ ından ayırma
çabasından başka bir an lamı yoktur.

Ote yandan, burjuva propagandası n ı n aynı doğrultudaki tamamlayıcı
h izmeti de herkesçe b i l inmektedir. Bu konuda, u lusa l savaş ın bir icik reel
kaynağ ın ı n g üya «kız ı l komplo •• olduğ unu telk ine çal ışan ant i -komün ist
propagandanın «Kreml i n ' i n e l i ». «komün i st teh l i kesi» g ib i masal lar ı art ık
tekrarlana tekrarlana çiğnenmiş sakıza dönmüştür. Efsaneleşti r i len bu
doktrin. emperya l izmin en sa ld ı rgan eylemleri n in fi k i r ve propaganda ba­
k ım ından dekorlanmas ına hizmet ettiğ i iç in , meşum b ir rol oynamaktad ı r.
Netekim. Viyetnam. Laos. Kamboçya ha lkları n ı n kurtu luş hareketi ne karşı
ABD'n in g i riştiğ i sa ld ı rı ha rbi de «komünizm tehl i kesi»yle mücadele baha­
nesi a lt ında yürütü lmektedi r.

Bu doktri n leri n özü ve hattô karş ı l ı k l ı çel işk i leri. «ü ltra-devrimci ler»i n
teori -propaganda şema lar ında şaşı lası b ir tam l ık la aynen tekra rlan ıyor.
Orneğ in . Maocular' ı n . çağdaş devrimci ha rekette «fı rtı na l ı üç kıta»n ın
önderl i k rol ü hakkı ndaki môhut tezi n i ele a la l ım . Bu tez. u l usal kurtu luş
savaşı n ı n «erkin» o lmas ı nda ı s rar eden burjuva görüşünün doğrudan doğ­
ruya ya nk ıs ı değ i l de ned i r ? Burada. Peki n ' in , eski sömürgeler ta rafı ndan
elde edi len devlet egemen l iğ in in boş bir forma l ite olduğu yolunda tekrar­
layı p durduğu iddia ları da hatırlatmak yeri nde o lur. Pekın 'e göre, bu dev­
let egemen l iğ i , i ktidarın birtakım za l im lerin e l i nden d iğer bazı lar ın ın e l ine
geçmezinden ibaretti r. B i r başka deyiş le. emperya l i zm in boyunduruğu
a lt ındaki u lus ları n genel demokrati k kazan ım la rı n ı n her türlü a nlam ve
önemi i nkôr ed i lmekte, ya ln ı z doğruda n doğruya sosya l dönüm gerçek
devrimci değ iş im sayı lmaktad ı r.

Marksist-Len in i st teori, ne u lusal savaş ın özgü l lüğünün küçümsenme­
s in i . ne de bunun rol ünün nôhak yere abartı lmasın ı kabul eder. Komün ist­
ler. bütün dünya devrimci güçleri n in b i rl iğ in i s i steml i olarak savunmakta­
dırIar. Komünist ve Işçi Parti leri 1 969 Yı l ı U l us lara rası Danışma Toplan­
t ı s ı 'nda bel i rti ld iğ i g ibi , «sosya l i st si stem i le i şçi ve u lusal kurtu luş hare­
ketleri aras ındaki b i r l ik ve ittifakı g üclend i rmenin . anti-emperya l i st müca­
delenin geleceği bak ımından b i rinc i derecede önemi va rd ı r. Marksistler
bu b ir l ik ve itti fakın g üçlenmesi için etraf l ı ya rd ı m la rda bu lunmakta. dün-

(2) C h . Bowls. Ideas, People. and Peace, N. V., 1958, p. 9.

221

TÜSTAV

ya devrim m ücadeles in in her ko lunun ve her b i rl i ğ i n i n erki n l i k ve özel ­
l i k leri n i açı kça görmekte ve kabul etmektedi rler.

M i l letlerin kurtuluş hareketi n i n karakteristik çizgis i , bunun, şu veya bu
memleket s ı n ı rla rı i çinde he r şeyden önce genel u l usal ve demokrat ik
n ite l i kte ödevleri yerine geti rmes id i r. Esasen, kurtu luş ha reketi n i , top lumun
sosya l i stçe yeniden kuru lmas ın ı hedef edi nen d iğer devrimci güçlerden
ayırdeden de bu yan ıd ı r. Ve u lusa l ku rtu luş güçleri , birbi r in in ka rşıt ı i ki
top lumsa l -ekonomik s i stem arasında m ücadele koşu l ları iç inde, mem leket­
leri n i n sosya l geleceğ in i beli rleme, kapita l izm i le sosya l izm aras ında b i r
seçim yapma g ib i nesnel b i r i htiyaç ve o lanak la yüzyüze gelmekted i rler.

Burada bu «seçi m» kavram ın ı n an lam s ı n ı rlar ın ı da iyice bel i rlemeliyiz .
Orneğ in , «Fi ld iş i Kıy ıs ı» Cumhuri yeti ' n i n kapital ist gel işme yolunu seçtiğ i
söylendiği zaman, bu h i ç de bütün ha lk ın burj uva d üzeninden yana i ra ­
desini bel i rttiğ i an lam ına gelmez. Seç im kavram ı burada sadece mücade­
len in bel i r l i bir andaki sonucunu, s ı n ı f güçleri n i n ka rarlaşan bağ ı nt ıs ı n ı
saptamaktad ı r. Ama kapita l izm m i , sosya l izm m i i ki lemi b u suretle orta­
dan kal kmaz. Tam tersi ne, az gel işmiş bir mem leketi n koşu l larında ka pi ­
ta l ist i l işk i ler in yürürlüğe konmas ı , ha lk ın çeşitli tabaka ve zümrelerin in
daha fazla sosyal ayrı mlaşmasına ve pol iti k s ı n ı rıaşmas ına yo l açar.
Demek ki , sosyal yol seçim i ka rmaş ı k b i r mücadele sürecid i r, ve bel i r l i
top l umsal güçler bunun la toplumda üstün mevzileri ve ensonunda hôkim
mevz i leri de ele geçiri rler.

Ulasa/ devrim/erin yeni içeriği

Mi l l i burj uvazi top lum yöneti m in i ele geçird iğ i memleketlerde, e lbette
top lumu kapita l i st gel işme yoluna yöneltmeye ça l ı ş ı r. Onun bu yoldaki
her adımı da, sömürgel ik devri n in ka l ıntı ların ı berta raf etmeye, ekonom ik
ka l k ı nmayı sağlamaya, açları doyurmaya, mağdurları yoksu l luk ve adalet­
s iz l ik çukurundan çek ip çı karmaya kapita l izmin kab i l iyet ve o lanaklar ı n ı n
ne derece elverd iğ in i yokla mak ol ur. Gelgelel im , kapita l izm bu yoklamaya
ne kadar dayan ı r ?

Batı l ı bu rjuva strateji uzmanları n ı n ve bunlar ın yerli kafadarları n ı n
hesaplar ına göre kapita l i st ka lk ınman ın vitri ni o lmas ı gereken H ind i stan­
da, yönetici çevrelerin bu hattı uygu lama ları i l könce deri n b i r ekonom ik
buna l ı m (1 964-65), sonra da pol it ik bunal, ım (1 960-70) doğurdu ki bu
da H indistanda bağ ı msızl ı ğ ı n i l ôn ından beri memleketi ortaksız yönet­
mekte olan partin i n i çinde bu yüzden parça lanma başgösterdi . Kapita l i st
gel işmeyi reddeden g üçlerin durumu epeyce sağ lam laştı . Hem de bu,
ya ln ı z yerl i burjuvazi n in değ i l , aynı zama nda büyük toprak ağalar ı -dere­
beyler zümreleri n i n c iddi bir ekonomik ve pol it ik potansiyele sah ip bu lun­
duk lar ı b i r memlekette o ldu . Kurtu luş lar ına kavuşmuş diğer baz ı memle­
ketierde, kapita l ist düzenin gel işmesi H ind istandakinden daha dar ölçüler
iç inde ka ld ı .

222

TÜSTAV

Böyle mem leketlerin gerici kuvvetleri , burj uva i ktida r ın ın va rl ı ğ ı n ı tehdit
eden ha lk hareketleri n i n maya lan ıp kabarmasına elbette parmak ı s ı rtacak
b i r sükCınetle seyirci ka l mıyorla r. Komün ist ve işçi parti leri temsi lc i leri ,
1 969 Yı ı ı U l us lararası Danışma Toplantıs ı nda bu hususta şunları bel i rt­
ti ler : "Bu memleketlerde ha lk ın g iderek artan hoşnutsuzluğuyla karş ı laşan
i ç gerici l i k, emperya l i zmin desteğ i ne dayanarak demokratik özgürlük lere
sa ld ı rı la r ın ı geniş letmekte, çoğu hal lerde yığ ın la rı n demokratik hareket­
ler ini ve yu rtseverce çı k ış lar ın ı gaddarca bast ı rmaktad ı r. iç gerici l i k, bir
ya ndan u l usal , etn i k, di nsel g rup lar, ayr ı kab i lelere mensup o lan ve ayrı
d i l ler konuşan zümreler aras ında anlaşmazl ık lar ı körüklemekte, böyle l ik le
de bu memleketlerin elde etm iş o lduklar ı bağ ı msızl ı ğ ı teh l i keye düşür­
mektedi r ...

Burj uvazin in ve kapital ist d üzen in , kurtu luş larına kavuşmuş memleket­
Ierde canal ıc ı u lusal problem leri çözmekten ôciz ol uşu, Asya, Afrika ve
Lôtin Ameri kada, Marks',ı n deyi miyle, burj uva toplumunun yüksel iş i d iye
b i r hareket o lmad ığ ı an lam ına ge lmektedir.

Burj uvaz in in bu aczi n in en göze ça rpan bir bel i rtisi de Mıs ı r devrim in ­
dek i tutumu ve ô kı betid i r. 1 952 y ı l ı nda kra l l ı ğ ı deviren "hür subayla r .. ,
u l usal uyan ı'şı öngören ka lk ı nma p lôn ları nda, i n i syatif ve sermayelerinden
ötürü yerli kapita l i stlere yas land ı lar. M ı s ı r sanayici leri ve tücca rları , eko­
nomik bak ımdan geri ka lm ış her memleket burj uvaz is in in ancak g ıpta
edebi leceğ i i mtiyazlara kavuştu lar. Ama sonra ne o ldu? Başıboş b i r spe­
kü lô syon başlad ı . Fabri ka ve i ş letmeler yeri ne şahane v i l lô lar kuruldu.
Akla durgun luk verecek kadar büyük vurgun kaza nçları ı sviçre banka­
ları na a kta rı ld ı . U lusa l uyan ı ş ve ka lk ı nmaya katı lma çağr ı lar ına, M ıs ı r
burjuvasis i n i n en nüfuz lu zümreleri u lusa l ihanetle karş ı l ı k verdi ler. Ve bu
o lgu lar, Mıs ı r kapita l i stleri n i n u lusal öze l l i k ler in i değ i l , burj uvazi n in tutu­
munun sosyal yasa l l ı ğ ı n ı ortaya koydu. Bunun on y ı l daha sonra B i rma'da
hemen hemen t ıpat ıp tekrar lanması da aynı şeyi göstermektedi r.

Gerek M ı s ı r'da, gerekse B i rma'da, devri mci önderler, ha lkları n ı n u lusal
ç ı karları n ı gözeterek anti -emperya l i st tedbir ler ve uygu la malar yolunu tut­
mai ıd ı riar. Netekim, Asya ve Afrikan ın d iğer b i rçok ü lkes inde de kapita l i st
o lm ıyan gel işme yolunun tutu l mas ı , genel demokrati k u lusa l i stekler in
kapita l izm çerçevesinde ve kapita l izm temel leri üzerinde gerçekleşti ri l­
mesi n i n nesnel bak ımdan imkônsız oluşundan i leri ge lmi şti r.

Görü ldüğü g ib i , çağdaş u lusal devrim, a rd ıc ı l o lara k gel iştikçe burjuva­
demokratik devrimi çerçeves in i aşmaktadır. Bunun la i lg i l i olarak, burjuva­
demokrat ik devri m in in sosya l ist devrime yükselmesi hakkında, devrimci
gel işmenin çeş it l i geçici ve ara biçi m leri o labi leceği hakkında Len in ' in
i leri sürdüğü f ik i r ler daha da aktüe l l i k kazanmaktad ı r. Lenin, Marksizmi
"burjuva ve proleta rya devri mleri n i b i rb ir ine karşı koymaktan başka göz­
leri bir şey görmiyen ve bu karşı koymayı da son derece sön ü k an l ıyan.
iş i s iska. l i beralce bir tahrifçi l i ğe .. vardıran sözde teorisyenleri amans ızca

223

TÜSTAV

eleşti riyordu. (Eserler, c. 33, s. 39). Lenin asr ımız ın başındaki Rusya koşu l ­
lar ına göre, daha genel demokratik dönüşümler aşaması nda ve proletarya
d i ktatörl üğünün yönetmenl iğ inde değ i l , proleta rya i l e köylü ler in devrimci­
demokrati k d i ktatörl üğünün yöneti m i a lt ında, top lumun sosya l iitçe yen i ­
den kuru luşuna doğru geçiş in maddi ve pol iti k temel leri n i n yaratı labi le­
ceğ i düşüncesi ndeyd i . Lenin , daha sonra, emperya l i zmin ezg is ine uğ rayan
memleketleri n ve u l us lar ın devrimci gel işmesi n in - ha lk ekonomi ler inde
çeşit l i sektörler oluşu ve topl umsa l hayatta ortaçağ ka l ı nt ı la rı bo l luğu
dolayısiyle - b i r zorun l uk ola ra k, «daha Avrupo esnafları n ı n düşlerinde
bi le görmed i k leri kadar çeşit l i yeni b içi m ler ve geçiş dereceleri yarataca­
ğ ı n ı » da gösterdi . Aynı zamanda, genel o lara k ha lk lar ın u lusa l kurtu luş
savaş ları n ı n yasa l l ı k la yükse l ip, burj uva düzen ine ka rşı, kapita l izme karşı
bir hareket geld iğ i n i de önceden göreb i ld i . Esasen, ya ratıc ı Marksizm,
kurtu luş savaş ında bugünkü aşaman ın ayırdedici çizg i s in i , genel u lu sa l
karakteri n i koruyan bu savaş ın g i tt ikçe daha dolgun ant i -kapita l i st b i r
i çer ik kazanması nda görmekted i r. Ku rtu luş savaş ı yürüten ha lkla ra sosya­
l i st mem leketler el lerindeki her a raçla ya rdım etmekte ve bu da, Lenin ' i n
ded iğ i üzre, «geri ka lm ış u l us la r i ç in kapital ist ge l i şme aşamas ın ı n kaçı­
n ı lmaz o lduğunu düşünmenin doğru o lm ıyacağ ı» dönem için gerekl i ta r ih­
sel koşu lun yerine getiri l mesi an lamına gelmekted i r. Sosya l -ekonomik
yap ı la rı ba k ım ından geri ka lm ı ş memleketlere «kapita l izmi atlama» veya
kapita l i st o lm ıyan gel işme yolunda onun k ı skacı ndan sıyr ı l ı p kurtu lma
olanağ ın ı veren ana etken budu r.

Yolun tesbiti p roblemi , ü retim i l i şki ler inde ve top lumsa l hayatta ka pi­
ta l i zmin a rt ık derin kökler sa ld ığ ı ü l keler in önünde bütün ağ ı rl ığ ıyla dur­
maktad ı r. Orneğin , 1 971 Ek iminde yap ı lan H indistan Komün ist Partisi
iX Kong resi şun ları tesbit etti : «Onümüzdeki aşamada Hind istan ha lk ı
hangi yoldan - kapita l ist yoldan m ı ? kapita l i st o lm ıyan yo ldan mı? -
gitmel id i r g ib i en önem l i sorun uğ runda savaş a rtacaktı r. Kapita l i st yol­
dan vazgeçmek ve rad i ka l a nt i -monopol i st, anti -feodal tedbi rler in gerçek­
leşti r i lmesi hayati zorun luk ha l i ne ge ld i . » Kongre ayni zamanda ü lkenin
kapital i st o lm ıyan gel işme yoluna dönümünde çözüm leyici sosya l -pol i t ik
gücün, u lusa l demokratik cephen in belkemiğ in i teşk i l eden i şçi -köylü b i r­
l i ğ in in o lmas ı gerektiğ in i bel i rtti .

Son y ı l la rın tecrübesi, kapita l izmin n isbeten daha az gel iştiğ i ve s ın ı f
ay ı rım ı n ı n tam bel i r lenmed iğ i bi rçok ü l kede, devrimci ha reketi n yöneti ­
m i nde, köylü yığ ı n lar ın ın , şehir küçük burj uvazis in in , sivi l ve asker ayd ın ­
l a r ı n çıka rla r ın ı ,temsi l eden sosya l g rup la r ve pol it ik örgütlerin çok luk la
başa geçtiğ in i göstermekted i r. Ara tabaka lar ad ı veri len bu yığ ı n la r hem
emekçi, hem mü lk iyetçi olup, çel i şk i l i bi r karaktere sa h ipt i r ler. Bun lar ve
çoğunca bun lar ın pol i ti k temsi lci leri duygusa l ka ra rs ız l ı k la ra düşer, pol iti k
sorun la rda yön değişti reb i ld i k leri sa l lant ı lar gösterirler. Ama bunlar y ine
de m i l l i burjuvaziden çok daha karar l ı ve cesu rdur la r ; halk ın genel dem ok-

224

TÜSTAV

rati k i stekleri n in gerçekleşti r i lmesi yolunda çok daha uzak lara kadar yürü­
meye hazırd ır lar . Esasen onlar ın devrimci l i kleri ve demokratizm leri de bun­
dan i leri gelmektedir.

Bu g ib i polit i k g üçler ta rafı ndan yöneti len devrim, büyük ve orta bur­
juvaz in in eylemin i s ı n ı rland ı rı r, özelci-kapita l i st furyas ına bir dereceye
kadar gem vurur. Hayat, devrimci -demokratik part i ler in ve önderleri n , halk
yığ ı n lar ına dayand ık la rı ora nda, d iğer u lusa l i lerici güç lerle, hele i şçi
s ın ıf ıyla, komün i stlerle ittifak ve i şb i r l iğ ine istekl i o lduklar ı oranda, büyük
boşarı lara u laştık lar ın ı göstermektedir. Anti - ka pital ist devrim in derinleş­
ti r i lmesi, doğrudan doğruya onun d ünya sosya l i st s i stemiyle bağ lant ı la­
r ın ın geniş leti lmesine bağ l ı d ı r. Devrimci demokratları destekliyen on la rla
i şb i r l iğ i yapmaya ça l ı şa ra k u l usal devrim leri anti -kapita l i st dönüşümler
yoluna ç ıkarmalar ına ya rd ım eden komün i stler, daha çok küçük burjuva
temel ine dayanan rej im ierin pol it ikas ındaki zayıfl ı k lar ı görüyor, bu pol it i ­
kada başa r ıs ız l ığa düşme olanaklar ın ı da an l ıyorlar.

Kapita l i st o lm ıya n gel i şme, yerli gerici l i k le o lduğu g ib i , emperya l ist
baskı ve müda haleci l i k le de sürekl i b i r mücadele yoludur. Devrim ka nun­
lar ı bu g ib i koşu l la rda, top lum hayatı n ı yen i lemek iç in savaşa n ları n h iç­
b i r sekterl iğ ine veya tecrit durumuna düşmelerine göz yummaz . .. Komü­
n i stsiz sosya l izm» ş iar ına belbağ layan devri mci-demokratik mücadele
adamları offed i l mez bir hatoya düşmekted i rler. Bu formül teori k temelden
de yoksund ur, çünkü yasa l o lara k toplumun nesnel gel işmesinden ve pro­
leta rya n ın s ın ı f savaş ından doğan b i l i msel sosya l izmi , sadece tepeden
inme pol it ik kararlara dayanan ve y ığ ın lar ın b i l i nc inde ve devrimci ha re­
kette temeli o lm ıyan keyfi sosya l izm kuruluşuyla değişti rmektedi r. Böyle
şey pol i t ik bak ımdan da teh l ike l id i r, z i ra devri mci güçleri parçalanmaya
sürük ler, on lar ın i ç ve d ı ş gerici l i k karş ı s ı ndaki mevzi lerin i zayıflatır. Kur­
tuluş lar ına kavuşmuş mem leketlerde, g iderek artan i şçi s ın ı f ın ın ve geniş
emekçi y ığ ın lar ın ın ç ıka rla r ın ı tems i l eden komün istler, b i l i msel sosya l izm
teori s in i k ı lavuz ed inmiş devrimci ler o lara k öyle b i r pol i t ik kuvvet teşk i l
ederler k i , bu kuvvet toplumsal hayata a ktif o lara k katı lmad ığ ı takdi rde,
kapita l i st o lmıyan gel işme gerçek sosya l ist perspektifin i yiti rir.

Bugün dünya u lusa l kurtu luş ha reketi n in öncü lüğünü sosya l i st gel işme
yolunu seçen memleketler teşk i l etmekted i rler. Onlar ın , başa rı la rıyla, tec­
rü beleri ve va r l ık la rıyla ortaya koyduklar ı örnekler dünya devrimci g üçleri
için büyük bir zeng in l i kti r. Fakat dünyan ın değ i ş i k kes im lerinde koşu l la r o
kadar b i rbir i nden fa rk l ıd ı r ki , geleceğ in Asya devri mler in in prototi p in i
bugün Afrikada a ramaya kalkmak, ya da Afrika veya Asya mem leketle­
ri n in mutlaka Lôt in Amerikada geçilen devrim yol lar ın ı iz lemeleri gerekt i ­
ğ i n i düşünmek an lams ız o lur. Fakat bu h içbir suretle, devrimci gel i şmesi
hakk ında Ma rksist-Leni n i st teor in in tesbit ettiğ i genel kanun la rı n reddi
demek değ i ld i r. Şi l i Komünist Partisi Genel Sekreteri L. Korva lan ' ın hak l ı
o lara k bel i rttiğ i g i bi . . halk lar kendi tecrübesinden b i l iyorla r ki , on lar hangi

225

TÜSTAV

devrim yolunu seçerlerse seçs in ler, bu yol un biryandan somut gerçekı ere
uygun' o lmas ı lôz ım, öte yandan da emekçi lerin ve ha l k y ığ ı n ları n ı n sa­
vaşta bi rleşmeleri ıôzımdı r. Yol doğru o lara k tesbit edi lm işse zaferin anah·
ta rı , i şç i s ın ı f ın ın , bütün u l usal g üçleri n b i r l iğ i nde ve savaş ındadır ... Kes in­
l i k le söyl iyeb i l i ri z k i , günümüzde olduğu g ib i , yak ı n gelecekte de Asya,
Afrika ve Lôti n Ameri ka ha lk ları n ı n yürüttükleri u lusa l kurtuluş hareketi n in
ana ge l i şme yolu u lusa l devri m leri n sosyal m uhteviyatla dolduru lmas ı ndan,
bun la rı n top lumu sosya l izme doğru götüren yeni ti p devri m lere yüksel­
mesinden geçmektedi r. Bu da Marksi st-Leni n i st öğ ret in in ulusal kurtu l uş
hareketi n in dünyan ın sosya l bak ım ın ıdan yeni lenmesinde en devri mci
güçlerden biri o lduğu hakk ındaki görüşünü inand ı rıc ı bir su rette teyit et­
mekted i r.

S. Şariddin

226

TÜSTAV

Kahire konferansı

H. Fuçs - E. Yorgen

«Şari Korneiş EI-N i l » caddesi boyunca, Afrika ve Asya ü lkeleri n i n bay­
rakla rı dalgalan ıyordu . N i l k ıy ıs ı ndaki bu caddeye bakan Arap Sosya l i st
Bir l iğ i Merkez Komitesi binas ında, 1 0-1 3 Ocak günlerinde, Asya ve Afrika
Ha lklar ı Dayan ışma Orgütü 'nün (AAHDO) Beşinci Konferansı yap ı ld ı .
Konferans, baştanbaşa, sömürgeci l iğe ve emperya l izme karşı mücadele
eden savaşçı lar a ras ı ndaki polit ik b i r l iğ in b ir gösterisi ha l i nde geçti.

Merkez Komitesi b inas ı sa lonunun pencereleri nde kum torba lar ı va rdı .
Şehi rde b i r harp tehl i kesi havası esiyordu . N i l üzerindeki köprülerde as­
keri devriyeler geziyor, b i rçok b inan ın g i ri ş yerleri nde tuğ ladan s iperler
yüksel iyordu . AAHDO Konferans ın ı n Kahi re'de toplanmış o lması , kamuoyu
ta rafı ndan, doğal olarak, isra i l ' i n koruyucusu Amerikan emperya l izm in i n
sa ld ı r ı lar ına karşı M ı s ı r ha l k ı n ı n yü rüttüğ ü savaş ın desteklenmesi o lara k
değ erlendi r i i iyord u .

Ameri kan emperya l izmi boşta o lmak üzere emperya l i zmin ortak düşman
o lduğu ve bunlara karşı her yerde - Viyetnam'da, Yakın-Doğu'da veya
Portekiz sömürgelerinde - hep bir l i kte savaş yü rütü l mesi gerektiğ i inancı ,
konferansa katılanları birbirine s ıms ık ı kenetliyordu . Anti -emperya l i st sava­
şın bölünmez bir bütün o lduğu düşüncesi, konferansta kabu l edi len bütün
belgeleri n temel in i teşk i l ediyordu . Mıs ır Arap Cumhuriyeti Başkan ı Enver
Sedat, konferans ı selômlama mesaj ında, bu düşünceyi şöyle d i le getiri­
yordu : «Asya ve Afrika ha lk lar ın ı tems i l eden konferans ın ız ın , savaş ha l in ­
dek i Mı s ı r ' ın i çinde bu lunduğu bu çözüm leyici ta r ihsel dönemde başken­
timizde toplanması , bugün her ik i kıta n ı n her köşesi nde, zulüm, kötü lük
ve sa ld ı rı kuvvetlerine karşı yürütülen savaş ın b i r l i k ve bütün lüğüne o lan
ortak inanc ımız ın kesin b i r ifades id i r.»

AAHDO'n ü n eylemleri, Asya ve Afrika halk ların ın yürüttükleri kurtu l uş
ha reketi n i n gel işmesine, bu halk lar ın u l usal ve pol iti k b i l i nçleri n i n art­
masına organ ik bağ larla bağ l ı d ı r. 1 957'deki Kah i re Konferans ı , 1 960'taki
Konakri Konferansı, 1 963'teki Moşi Konferansı, 1 965'teki Vineba Konfe­
ransı ve 1 972 y ı l ında yine Kahire'de toplanan konferans, AAHDO'n ü n b i r­
b i r in i tamaml ıyon, aynı zamanda bu örgütün 1 4 yı l l ı k hayatı n ı n aşamaları n ı
teşk i l eden top lantı lard ı r.

Son Kah i re Konferansı karmaş ık koşu l lar i çi nde yapı ld ı : Ayınc ı lor, Da­
yan ı şma Orgütü'nü pa rçalayıp çökertme çabalar ından vazgeçmedi ler. Ne
va r ki , bun lar ın, bu seferki konferansta örgütün «kendi kendin i dağ ıto­
cağ ı» yolundaki kehanetleri gerçekleşmed i . işte onları ya lan l ıyon bazı
kan ıtla r : 63 kom ite ve örgüte dôvetiye gönderi ld i ve konferansta bun la rı
temsi l eden 86 delege hazır bu lundu. Delegelerin 56'sı örgüt üyesi, 30' u
do gözlemciyd i . Derg im iz delegasyonu da gözlemci ler aras ındayd ı .

227

TÜSTAV

Çeşit l i s ı n ıfsal g üçlerle sosyal tabakalar ı ve gel işme düzeyleri b i rb ir in­
den farkl ı kurtu luş ha reketleri ni tems i l eden bu örgütün i çi nde komünist­
leri n ne durumda bu lundukları ve nas ı l , bir yer tuttukla rı sorunu bizi
elbette yak ından i l g i lendiriyordu . Sonra, Lübnan Komün ist Partis in ın
1 1 1 . Kongresi tam o gün lerde Beyrut'ta top lanm ı ş, ve çeşit l i Arap ü l ke­
lerinde çıkan gazeteler, bu kongrede i leri sürü len yeni fi kre, yan i komü­
n i stlerle i lerici pa rt i ler aras ında işbir l iğ i yap ı lmas ı f ikr ine şiddetle hücum
etmiş lerd i . Bu da yukar ıda sözünü ett iğ im iz soruna ka rşı i l g i mizi daha da
artt ı rmışt ı . Gerek konferans ın ça l ı şmaları , gerekse delegelerle yaptığ ım ız
görüşmeler bizde şu kanıy ı yaratt ı : Org ütte, çesit l i dünya görüşlerine sah ip
insan lar a ras ında , anti-emperya l i st savaş ın ortak platformu üzeri nde öz­
g ü r bir demokrati k i şb i r l iğ i sağlanm ı şt ı r. Orneğ in , kom itelerden biri n i n
oturumunda, Afrika U lusa l Kongresi temsi lc is i s iyah e l in i uzata ra k şöyle
haykırmıştı : «Bizleri burada bi rleştiren şey renk lerim i z m id i r, Afrika l ı ve
Asya l ı o luşumuz mudur?» Hayı r ! Bizleri bir leştiren şey, sömürgeci l iğe karşı
yürüttüğ ümüz ortak savaştır.» işte Asya ve Afrika Hal klar ı Dayan ışma
Orgütü 'nün ruhu bu sözlerde d i le gelmi şti r.

Konferans ın kararlarında öyle değerlendi rme ve sonuçlamalar var k i ,
bun lar, esasları ba k ım ı ndan, komün i stleri n anti-emperya l i st savaş sorun­
lar ına hasredi len u lus lararas ı forum ları nda kabu l ve i l an edi len hüküm­
lerden h i ç de fa rk l ı değ i l d ir. Bu uygun luk, komünistleri n, halk lar ın özlem
ve emel leri n i doğru biçimde d i le geti rmekte o ldukları n ı bir kez daha ispat
ettikten başka, u l u sa l kurtu luş ve komün ist hareketleri a rası ndaki ittifak ı
geniş let ip güçlend i rme olanakları n ı n da meydanda o lduğunu apaç.ık
göstermektedir.

Genel Kurul toplantıs ı nda, Sovyetler B i r l iğ i Komün ist Partisi Genel Sek­
reteri Leonid Brejnef yoldaş ı n Konferans'a gönderd iğ i mesaj okundu.
Bunda şöyle den i l iyord u : «Asya ve Afrika ho lk lariyle sosya l ist ü lkeler
halk lar ı ve yeryüzündeki i lerici güçler aras ındaki eylembir l iğ i ve savaş
dayan ışması , günümüzde, emperya l izme karşı yürütülmekte olan savaşta
başarı n ı n baş l ı ca koşu lu , u l usal ve sosya l kurtu lu ş davasında zaferin en
sağ lam garanti s id i r.»

Anti -emperya l i st temel güçler a ras ında devrimci b i r ittifak ın zorun lu
o lduğu düşüncesi , Afrika ve Asya halk ları n ı n b i l i nci nde g ittikçe yer etmek­
ted i r. Konferans ' ı n kararlar ın ı okurken, ha lk lar ın pol it ik anlayış lar ında son
y ı l la rda ne büyük b i r i lerleme olduğunu apaçık görme�teyiz. Asya -Afrika
dayan ı şması f ikri yeni bir içeri kle zeng in leşmişti r. Bu dayan ışma, art ık hep
b i r l i kte eylemde bu lunman ın, her k ıtadaki u l usa l kurtu luş hareketleri
çerçevesi i çi nde birbirin i karş ı l ı k l ı o larak desteklemenin bir zorun luk o ldu­
gunu ya l ı n b i r idra kten ibaret değ i ld i r. Asya ve Afrika halk lar ı , hak l ı da­
va lar ında, ancak sosyalizm temel lerine dayanmakta, sosyal izmle ittifak/a­
rım güçlendi rmekte başarı kazonabi lecekleri n i , zaferleri n i n garanti s in in
bun lar olduğunu görmekted i rler. Diğer devrimci g üçlerle s ık ı eylembir-

228

TÜSTAV

l iğ i , bugünkü aşamada dayanışma hareketin in özüdü r. Ortak B i ld ir i 'de
şöyle den i lmekted i r : «Gel işme hal i ndeki ü lkelerin, ekonomik, pol it ik, askeri
ve diğer a lan larda sosya l ist devletlerle s ıkı i şb i r l iğ i yapmalar ı , onlar ın
gel işmeleri ve sağ la m laşmalar ı iç in başl ıca garanti lerden bir id ir . Çünkü,
so�yal ist ü lkeler, genç Asya ve Afrika devletlerine h içb i r ç ıkar gözetmiyen
yard ım larda bu lunmaktad ı rlar. On lar bu ya rd ım lar ı yaparken, sadece ortak
a maçları ve ortak düşman emperya l izmle sömü rgec i l iğe ve bun ları n her
türlü b içi m lerine, aynı zamanda bun la rdan tü reyen faşizm ve ı rkçı l ı k olay­
larına karşı m ücadelen in çıkarla r ın ı gözetmektedi rler. Ote yandan, genç
devletler, dünya devri m sürec in in kol larından b i ri o lan Asya, Afrika ve
Lati n Amerika ü lkeleri u l usa l kurtu l u ş hareketi, emperya l izme ve u l us­
lararası gerici l iğ e karşı yürütülen ortak savaşa önemli katk ı larda bu lun ­
maktad ı rlar. Zaman ım ız ın temel devrimci güçleri aras ı ndaki eylembi rl iğ i n i n
gel işmesi, emperyal izme karş ı o lan bütün güçler aras ı nda tekcephe kuru l ­
masına elveri ş l i koşu l lar yaratmaktad ı r.»

Konferans'ta bi rçok sorun lar i ncelend i . Bun lardan bazı lar ı şun lard ı r :
Emperya l izme, sömü rgeci l iğe ve yeni - sömürgeci l iğe karşı yürütülen savaş ın
bugünkü aşaması n ı n karakteristi k çizg i leri ; Viyetnam hal kıyla dayan ışma ;
u l usal kurtu luş uğrunda ve Çin -H ind i 'yle Güney-Doğu Asyada, Yak ın­
Doğu'da, Portekiz, i spanyol ve Frans ız sömürgeleri nde, Orta, Güney ve
Doğu Afrikada emperya l ist baskı ve sa ld ır ı s ına maruz ülkelerde, bağ ı msız
Afrika ü l kelerinde yürütülen anti-emperya l i st mücadeleyi desteklemeni n
somut sorunlar ı v e a raçla rı ; H ind i stan yarı madası ndaki olayla r ; ı rkçı l ı k ve
siyonizmle mücadel e ; emperya l izme ve sömürgeci l iğe karşı yürütülen m ü ­
cadele i le kapita l ist o lm ıyan gel işme yolu aras ı ndaki bağ ; Afrika v e Asya
halk ları n ı n sosya l ve kü ltürel kazan ım lar ın ın sağ lam laştı r ı lmas ında, u l usa l
kurtu luş hareketiyle i lerici güçler ve sosya l i st ü l keler aras ı ndaki ittifak ın
kuvvetlend i ri l mesinde AAHDO'ne d üşen ödev . . .

Bu sorunlar ın i ncelenmiş a lması , dayanışma ha reketi n in pol iti k o lgun­
luğ unun b i r kan ı tıd ı r. Delegeler, dayan ışma hareket in i a ktifleştirmek, onu
anti-emperya l ist savaş ın bel l i baş l ı problem leri n in çözümüne yöneltmek,
eylem leri n i arttı rmak için büyük çabalar harcadı lar. Onlar ın bu çabalar ı ,
öncel ik le Asya ve Afrika kurtu l u ş ha reketi n in sorunlar ına ya naş ım tarz­
lar ında aç ıkça görül üyordu . Delegeler, bunlar ı b i rer bölgesel problem ola­
rak değ i l , d ünya pol it ikası n ı n , ortak anti-emperyal ist savaş ın sorun ları
o lara k ele a l ıyor ve çözüyorlard ı . Bu durum, Asya ve Afrika ha lklar ın ın ,
d iğer k ıta la rı n kaderiyle i lg i lenmelerine yo l a çıyordu . Konferans'ta, Lôtin
Ameri kadaki ant i-emperya l i st güçlerle, öze l l i k le Küba, Ş i l i ve Peru i le
organ ik b i r ittifak ı n zorun l u o lduğu f ikri bel i rmiş bu lunuyordu . Konferans,
Avrupa 'n ın güven l iğ i ha reketi n i de desteklemeyi kararlaşt ırdı . Bu suretle,
Afrika ve Asya halk lar ın ın , Avrupa'da sü rek l i barı ş ı n güven a lt ına a l ı n ­
masiyle yakı ndan i l g i lenmekte o lduk ları görü ldü . Ve biz, Lati n Ameri ka l ı
i le Avrupal ı , k ıta lar ım ızda barış v e sosya l i lerleme uğrunda yürütülen

229

TÜSTAV

mücadelen in dünya çapı nda b i r savaş o lduğunu bu Afrika memleketi nden
de açık-seçi k görebi ld ik . Delegeler, gerg in l i ğ i n azalt ı lmas ı , barış iç inde
yanyana yaşama p rensip lerin in kökleşmesi, genel ve tam si lôhs ız lanma
uğrunda yürütü len savaşı az imle destekledi ler. Bu da, h iç şüphesiz, halk­
la rı n enternasyonal i st b i l i nçleri n i n yükse ld iğ in i gösteriyordu.

ote yandan, tari hsel tecrübe, anti-em perya l ist dayan ı şman ın iç pol i t i ­
kada u l usal s ı n ı rlamayla bağdaşmazl ı ğ ı n ı i nand ı rıcı b iç imde göstermi ş
bu lunuyor. Konferans, gerici nasyonal izmi yerdi ve ha lk ları buna karşı
mücadeleye çağ ı rdı : «Tü m u l us, ancak bütün ü l keleri n demokratik güç­
ler i a ras ındaki b i rl i ğ i n azam i ölçüde kuvvetlend i ri lmesi ve ger ic i nasyona­
l i zmle komprador unsur lara karşı amans ız bir mücadele yürütülmesi saye­
s inde, özgür lük , bağ ı ms ız l ı k ve sosyal i lerleme savaş ına sevked i lebi l i r.,.

Konferans ça l ı şmalar ın ın en d ikkate değer yanı , a nti-emperya l i st savaş
tecrübeleri n i n değiş-tokuşuydu. Bu değ iş -tokuş, Asya ve Afrika'da yürütü­
len u lusal kurtu luş hareketi n in bugünkü aşamas ın ın n i tel i kleri hakk ında
bazı genel lemeler yap ı lmas ına i m kôn verd i . Şöyle ki : Bu hareketin en
bel i rg i n çizg is i , demokratik ve devrimci g üçlerin hücümları na devam et­
mekte o luşudur. Bu hücumlar, emperya l izmin s i lôh l ı sa ld ı r ı la rı koşu l ları
i çi nde sürdürü lmektedi r. Emperya l izm, sömürgeci l i ğ i korumak iç in b ir yan­
dan kuvvet ku l lan ı rken, öte yandan kurtu luş ha reketi n i i çi nden yı kmaya
ça l ı ş ıyor. Bugünkü aşamada devrim sü reci g ittikçe deri n leşmekted i r : Af­
ri ka -Asya ü l keleri n i n pol i t ik bağ ı msız l ı k la rın ı sağ lam laşt ırma sorun ları n ı n
çözüm ü s ı ras ında sosya l -ekonom ik a l a n ağ ı r basıyor. Afrika -Asya ü lkele­
ri n i n ant i-emperya l i st savaştaki dayan ışma o lanaklar ı işte bu temel üze­
rinde geniş l iyor. Netekim, Konferans ' ın kara rları nda, ekonomik gel işmeyi
h ız land ı rmak iç in kapital ist o lm ıyan gel işme yoluna geçilmesi n in b i r zorun­
luk o lduğu bel i rti lmekted i r.

Konferansın ik inci günü, delegelerin çoğu, kara rlar ın hazı rlandığ ı kom ite
toplantı la rı n ı n ça l ışma larına katı lm ış lard ı . Komitelerdeki tartı şmalar s ı ra­
s ında, Dayan ışma orgütü'nün ka rş ı laşt ığı bazı güçlükler açı kça bel i rm iş
bu lunuyordu . Azei l i k le Bang ladeş' i n AAHDo üye l iğ ine kabul edi leceği
Ulusal Komite'de tarhşmalar çetin bir mah iyet a lm ı şt ı . Delegelerin hepsi
bu sorunu çözmeye hazır değ i ld i . Bu yüzden de, Bang ladeş' in Dayan ışma
orgütü'ne kabu lü iş i i ki ay son raya ertelend i . Fakat bu a rada, ne yaz ı k
k i , bazı delegeler, dayan ı şma hareketi n i kuvvetlendi rme, aç ık b ir anti­
emperya l ist p lôtfarm üzeri nde pol it ik bir l iği sağ lam laştırma çaba larına
aykır ı düşen konuşmalar yapt ı lar.

Kah i re Konferans ı 'ndan çıkarı lan ibret derslerinden biri de şu o ldu :
Afr ika-Asya dayan ışma hareketi, ha lk lar ın özlem ve emel ler ine aykır ı o lan
eğ i l i m leri önl iyecek kadar tecrü beli ve o lgundur. Güçlükleri başarıyla
yenen Konferans'ta, sömürgeci l iğe ve emperya l izme korşı yürütülen sava­
ş ı n i l kesel sorun ları üzeri nde an laşmaya va r ı lm ı şt ı r. Oybir l iğ iyle kabul
ed i len kararlar bunun kan ıt larıd ı r. Oneml i o lan da budur.

230

TÜSTAV

Konferans s ı ras ında, Kah i re sokak larında s ı k s ı k AAHDO a mbleml i
panolar taşıyan a raçlar görülüyordu . Dayan ışma Orgütü 'nün amblemi , ik i
k ı tan ı n fon u üzerinde b i rbir in i s ımsık ı kavramış iki elden ibaretti.

Konferans ın sonucu ümit vericid i r : Emperya l izme karşı savaşan halk lar
aras ındaki b i r l i k ve ittifakı h içbir kuvvet pa rça layam ıyaca ktı r !

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

ıTALYAN KOMUNIST PARTiSI N I N Xiii KONGRESINE

Değerl i yoldaş lar,
Tü rkiye Komünist Partisi Merkez Kom ites i , bütün Türk komünistleri ad ına

ıtalyan Komün i st Parti s in in X I I I . ,Kongresi delegeleri n i , Sizleri hararetle
selômlar ve ça l ışmalar ın ızda Sizlere büyük başar ı lar d i ler.

ıta lyan Komün ist Partisi, memleketinizde sınıf m ücadeles in in a lab i ld i ­
ğ ine ş iddetlend iğ i , faş izmin taa ruz ha l inde bu lunduğu bir s ı rada işçi
s ı n ı f ın ın , emekçi y ığ ın lar ın gerçek hakla r ın ı savunan güç lü bir kuvvet o la­
rak doğdu ; Marksizm-Len in izm prens ip leri uğrunda, her tür lü oportüni st
ak ı m la ra karş ı m ücadele içi nde gel işt i .

ıta lyan Komünist Parti s in in uzun yı l lar i l lega l şartlarda geçen faa l iyet­
leri , faş izmin kontro lu a ltı ndaki işçi örgütleri i çinde ve diğer ku ru luş lar
aras ındaki başa r ı l ı ça l ı şmalar ı , memleketi n bütün i lerici güçlerin i faşizme
ve geric i l iğe karşı eylem bir l iğine çekmede gösterd iğ i beceri k l i l i k, bugün
faş izmin , gerici s iv i l ve askeri d i ktatör lüklerin pençesi a lt ında kıvranan
ü lkelerin, bu arada yurdumuzun

'
devri mci güçleri iç in , b iz Tü rkiye komü­

ni stleri iç in zeng in b i r tecrübe kaynağ ıd ı r.

ıtalyan komün istleri n in Avrupada ve dünyada barış ın , g üven l iğ in sağlan­
ması uğrundaki ortak mücadeleye katkı lar ı çok büyüktü r. ıtalyan Komü­
n ist Partisi, barışsever ha lk la rın, emperya lizme karşı m i l l i kurtuluşları için
savaşan ü l kelerin Batı Avrupadaki en güçlü destekleri nden b i rid i r.

ıta lyan Komün ist Parti s in in Xiii. Kongresi ıtalyan ha lk ın ın barış, demok-
rasi ve sosya l izm iç in mücadelesinde yeni b ir aşamayı müjdel iyor.

Yaşas ın ıtalyan Komün ist Parti si !
Yaşas ın Marksizm-Len inizm ve proletarya enternasyonal izm; !

TURKIYE KOMUNIST- PARTISI MERKEZ KOMITESI

231

TÜSTAV

B u a y ı n o l a y l a r ı

A. S A Y D A N

Yurtta
• 25 Ma rtta toplanan Türkiye Büyük M i llet Mecl is i S ık ıyöneti m in i k i

ay uzat ı lmas ın ı i steyen hükumet tezkeres in i çoğun l ukla onayladı . Hüku­
metin tekl if ine AP, DP, MGP grup lar ı o lum lu , CHP, M i l l i B ir l i kçi ler, bazı
kontenjan senatörleri , sosya l i st ak ım ın temsilcisi Fatma i şmen, Korg ı l ı ve
Aybar g ibi bağ ı msız m i l letveki l leri karşı ay ku l land ı .

S ık ıyöneti m in uzatı lmas ı ndan ya na alan larla o lmayan lar ın pa rla mento­
daki çatışması çok sert o ldu . Ne var ki, yaln ız parlamentoda grubu olan
parti ve teşekkü l lere konuşma hakk ı tan ı nd ığ ı ndan, sosya l i st akım dah i l ,
parlamentoda temsi l ed i len bütün pa rti ve ak ı mlar ın fiki rleri ni i zah etme­
leri mümkün o lmadı . Bunda n ötü rü de mem leket kamuoyu muha lefet o la­
rak ya ln ı z CHP'n in tutumunu etrafl ı o lara k öğrenmek fı rsatı n ı bu ldu . Pa r­
tisi ad ına konuşan CHP Genel Başkanı i nönü, ordunun k ış las ına çeki l ­
mesini i sted i . Ordu, esas ödevi o lan mem leketi savu nma i ş i i le meşg u l
o lma l ı ve buna l ım lar ın g ünah ın ı çekmemeliyd i . Ayrıca Sı kıyönetim, ordu
içinde faşizan ak ı mlar ın su yüzüne ç ıkması n ı kolaylaştı rıyordu .

i nönü daha sonra Ankara Dev-Genç ve TAS dava larında S ık ıyönetim
savcı ları n ı n CH P'ye sa ld ı rd ı k lar ın ı ve Atatürkün ö lümünden sonra Türk i ­
yede meydana gelen bütün bunal ı mlar ı CH P'ye yükletti k ler ini de bel i rtti .

Söz a lan AP, DP ve MGP sözcüleri S ık ıyöneti min i ki ay daha uzatı l ­
mas ın ı savundu lar, hatta terörde daha da i leri g id i lmesi ni i sted i ler.

S ık ıyönetim i savunan Başbakan Erim ise, «Tü rkiye s ı kıyöneti msiz idare
edi lecek ortamda deği ld i r» ded i .

• Pa rla mentodaki bu konuşmalar veya hükü metin S ık ıyönet imi i k i ay
uzatı lmas ın ı i steyen tezkeresi n i n parlamentoda görüşülmesi bir formal i ­
teden başka bi rşey değ i ld i . S ık ıyöneti m in uzatı lmas ı b ir gün evvel M i l l i
Güvenl i k Kuru lundaki komutan lar ta raf ından kararlaştı r ı lm ı şt ı . AP, DP ve
MGP yönetici leri i le bu komutan lar aras ında s ı k ıyönetim terörünü uzatma
konusunda bir eylem birl iğ in in va r l ığ ı da bir sır değ i ld i .

• Bu arada S ık ıyöneti m makamlar ı hükümetten ve gerici parti yöneti ­
ci lerinden a ld ı k lar ı yetki i le Mart ayı içinde de teröre, tutsak etmelere
devam etti ler. istanbu l S ık ıyönetim Komutan l ığ ı ta raf ından F ik i r K lüpleri
Başkanı Yusuf Küpeli i le bir l i kte 25 genç daha tutuk landı . Tutuklananlar
a ras ında dünyaca tan ı nm ı ş fi l im sanatçış ı Y ı lmaz Güney de bu lunmaktad ı r.

Ankara Sı kıyöneti m Komutan l ığ ına bağ l ı pol is bir l i k leri Koray Doğan
ad ında b i r genci evinin önü nde yayl ım ateşe tutarak ö ldürd ü ler .

Ankara Sık ıyönetim Mahkemesi Ankara Hukuk Fakü ltesi eski deka n-

232

TÜSTAV

lar ından p rofesör Uğur Alacakaptan ' ı , profesör Uğur Mumcu'yu, Adi l
Ozkol 'u, M u kb i l Ozyörük'ü tutsak etti . Askeri makam lar, öğrenci leri dev­
lete karşı k ı şk ı rtmak idd iasıyle profesörleri tutsak etti ler. Profesör Ala­
cakaptan ' ı n G ümrük ve Tekel Bakan ı i le öğ le yemeğ i yerken s ı kıyönetim
makamlar ı ta rafından tutsa k edi lmesi terörün kapsam ın ı n g ittikçe geniş­
led iğ in i göstermekted i r. Tutsak edi len profesörler, verdi kleri derslerde bazı
demokrati k f ik i rleri savunmaktan başka bi rşey yapmamış lard ı r. Dünya n ı n
bütün ün iversitelerinde okutulan derslerin i ktidar çevreleri taraf ından «is­
ya na teşvik.. sayı lmas ı , demokrati k f ikir hayatı n ı n yok ed i lmek i stend iğ in i n
yeni del i l leri nden b i rid i r.

Diyarba k ı r Sı kıyöneti m komutan l ığ ı , 29 Martta yayı n lad ığ ı b i r b i ld i ri i le
1 1 ayl ı k faa l iyeti n in k ı sa bir b i lônçosunu kamuoyuna duyurdu. Resmi ra ­
kamlara göre, bu sü re i çi nde Dıyarbak ı r S ık ıyönetim Komutan l ığ ı ta rafı n ­
dan 4483 kiş i tutsa k ed i lm iş veya göza lt ına a l ı nm ışt ı r.

Hemen i lôve etmek gerek k i , bu rakam resmid i r ve ya ln ı z b i r i l imiz i
i l g i lend i rmektedi r. Diya rbak ı r S ık ıyönetim Komutan l ığ ı n ı n Kürt köylerine
karşı yü rüttüğü y ığ ınsa l terör hareketleri n i n Kürt yu rttaş lar ımız ı toplama
ka mpları na atman ın , işkence ve ci nayetlerin bi l?nçosu yap ı lmam ıştır.

istanbu l S ık ıyönetim Komutan l ığ ı da 28 Martta yayı nlad ığ ı b i r b i ld i ri i le
fabrika sa hi pler ini iş letme yönetici lerin i , sabotajcı la ra karşı tedb i r a lmaya
davet etti . Hükü meti n teşvik i i le yayı n lanan bu b i ld i ri , mem leketi büyük
b i r komplo i le karşı karşıya i miş g ibi göstererek, terör ha reketleri n i , s ı k ı ­
yöneti m leri hak l ı gösterme çabalar ın ın b ir parças ıd ı r.

istanbu l 1 numa ra l ı S ık ıyönetim Mahkemesi nde, askeri savcı , eski M i l l i
B i r l i kci i rfan Solmazer ve sekiz arkadaşına ka rş ı i dam cezas ı i stemiştir .
idamı isteneler a ras ında Türkiye M i l l i Gençl ik Teşk i lôtı başkan la rından
Alp Kuran ve Ruhi Koç da va rd ır .

Ankara S ık ıyönetim Mahkemesi 30 Mart günü yayın lad ığ ı 68 no. l u bi l ­
d i ris iyle bütün g revleri yasak lamışt ı r.

S i lôh l ı kuvvetler s ı kıyönetim terörünün d ışı nda ka lmadı lar. 1 3 Martta
açık lanan b i r habere göre yu rtsever ak ım la ra bağ l ı l ı k ları yüzünden 57 su­
bay, 1 1 assubay tutsak ed i lm iş lerdi r.

Bu tedbi rlerden de an laş ı ld ığ ı g ib i terörün sürekl i o lara k genişlemesine
karş ı l ı k, d i renme harketi n in de durmadan gel işti ğ i , i şçi s ı n ı f ından, l i beral
burj uvaziye kadar geniş bir m ukavemet cephesi n in bel i rdiği görül mekted i r.

• Den iz Gezmiş, Yusuf Aslan ve Hüseyin inan ' ı n idam ceza ları n ı n
i nfaz ın ı öngören hükümeti n tek l i fi etrafı nda Mecl i s ve Senatoda Mart ayı
içinde yoğ un bir faal iyet kayded i ld i . i nfaz tekl i fi evvelô Mecl i s Adalet
Komisyonunda görüşü ldü, ve AP çoğun luğu i le kabul edi ld i . Hattô AP' l i
Azimoğ l u v e CHP' l i Ozgü ner komisyonda Yurtsever gençlerin i plerini b i le
çekebilecekler in i söyled i ler. Ozgüner' i n tutumu, CHP'deki aş ır ı gerici kana­
dın görüşünü yansıtıyordu . CHP, parti o lara k idamlar ın ı i nfazı tek l if ine
ka rşı cephe a lmıştır.

233

TÜSTAV

Komisyon üyesi CHP N iğde Senatörü Mevlut Orakoğ l u Komi syon ka ra ­
r ına verdiğ i iti raz notunda, « idamlarla h iç bi rşeyin çözüm lenemeyeceğin i ,
sosya l -ekonomik sebebierin ortadan ka ld ı rı l mas ı gerekti ğ in i » beli rtiyordu .

Hükü meti n i nfaz lar hakk ında tekl ifi n i n Mecl i ste görüşü l mesi hemen
hemen on üç saat kada r sürdü . AP, DP, DGP sözcü leri idamları n derhal
i nfaz ın ı savundu lar. CHP sözcüsü, bağı ms ızlardan Karg ı l ı ve Aybar idam­
lara karşı çı ktı la r. AP sözcüsü Yozgat sayıavı i sma i l Hakkı Şengü ler' i n
CHP Genel Başkan ı i nönü 'yü Mec l i s kürsüsünden «memlekette anarşi st­
leri n başı» i l ôn etmesi, CHP' l i ve AP' l i saylavlar a ras ında büyük bir bo­
ğuşmaya sebep o ldu . Mecl i s Başkanı AP' l i Sabit Osma n Avcı ' n ı n AP'yi
tutan davran ış ın ı protesto maksadıyle CHP grubu Mecl is i terk etti . i nfaz­
larla i lg i l i hükümet tek l i fi bundan sonra AP, DP ve MGP oyları i le kabul
ed i ld i .

Tekl if in Senatoda görüşü lmesi s ı ras ı nda sosya l ist ak ım ı tems i l eden
Fatma işmen, CHP, M i l l i B i rl i k grubu, bağ ıms ız ve bazı kontenjan sena­
törleri i nfazlara ka rşı çı ktı lar. Yine AP, DP ve MGP oyları i le i nfaz tekl if i
kabul ed i ld i . Mecl i s ve Senatodan geçen tekl if daha sonra Cumhurbaş­
kanı tarafından i mza lan ıp «resmi gazete»de yayı n land ı ktan sonra kanun­
laşt ı .

CHP Merkez Yönetim Kurulu bu i nfaz ka nununa ka rş ı Anayasa Mahke­
mesinde derhal i pta l davası açtı . Anayasa Mahkemesi bir a ra kararıyle,
veri len i pta l d i lekçes in i usu le uyg u n bu lara k ka bul etti ve sorunu esastan
i ncelemeyi kararlaştı rd ı .

Oteya ndan idamlar ın önlenmes in i i steyen 20 b i n ayd ı n ı n imzas ın ı taş ı ­
ya n bir d i lekçeni n inönü'ye veri lmesi, memleket ka muoyunda idam lara
karşı geniş b ir ha reketi n h ız la gel işmekte olduğ unu gösterd i . Bu d i lekçeyi
değ iş i k pol iti k eğ i l im lerde olan ayd ın la r imza lam ıştı . Ama hepsi de b i r
noktada bir leşiyordu : ida mları ön lemek, faş ist baskıyı geri letmek. Bu
noktada bir leşmeler, sosya l ist ak ım, CHP, Mi l l i B i r l i kçi ler, send i kacı lar
ün iversite ve öteki b i l im çevreleri i le yurtsever subaylar a rası ndayd ı .

id.amlara karşı dünya kamuoyunda da geniş b i r tepki meydana geld i .
Frans ız Komün is t Partisi Merkez Komitesi sekreterl iğ i , Fransa i şç i Send i ­
ka ları Konfederasyonu (CGT), dünyaca tan ın ınm ı ş yazar ve düşünürlerden

Jean Pau l Sa rtre, de Golcu eski bakan lardan yazar Andre Malraux, Batı
Almanyan ın tan ı nm ı ş yazarlar ından Günter Grass, profesörler ve b i l im
adamları cumhurbaşkan ı ve başbakana telgraf ve mesaj lar göndererek
idam lar ın du rduru lmas ın ı istedi ler. Belçi ka, isvi çre, isveç ve Danımarka
hükümetleri de yine cumhurbaşka n ı ve başbakana başvurara k infaz lar ın
yerine getir i lmemes in i r ica etti ler.

Dış ü lkelerde bulunan i şçi ve öğ renci leri miz de açl ı k g revleri terti p l i ­
yerek, imza toplama kampanya ları açarak idamlara ka rş ı d i renmede a ktiv
bir rol oynadı lar.

234

TÜSTAV

Bu geniş d i renme karşı sı nda Ankara infaz savcıs ı idam karor lar ın ın
uygu lanması konusunda tereddütlere düştü. Ko rar ı veren Ankora S ık ı ­
yönetim Mahkemesinden idam ka rar la r ı n ı n uygu lan ıp uyg u lanamayacağ ı
hakkında yen i b i r karo r istedi. Ankara S ık ıyönetim Mahkemesi idam karar­
lar ın ın derhal uygu lanabi leceğ in i b i ld i rd i . Deniz Gezmiş ve a rkadaşlar ın ın
avukatları s ı k ıyönetim mahkemesi n in bu kara rı n ı Askeri Yarg ı tayda tem­
yiz ett i ler .

• Mort ın 1 8' i nde Başbakan N i hat Er im B i rleşi k Ameri ka seyahatine
başlamak üzere Ankaradan hareket etti . Eri m in yan ı nda Dı şi şleri Bakan ı
Bayü lken, Plan lama Teşki lôtı M üsteşar ı Aytur, M i l l i Güven l i k Kuru lu Genel
Sekreteri General Konu ra lp bu lunuyordu . Ameri kaya g iden heyetin kuru­
luş şek l i b i le , başbakan ın Amerika seyahatı n ı ne maksatla yapt ığ ı hak­
k ında yeter derecede b i lg i veriyordu . Erim in Ameri ka gezis inden az evvel ,
DPT'n ın b i r karar ı va rd ı : 3. Beş Yı l l ı k Ka lk ı nma Plan ın ı «sanayi leşme süre­
c in i h ız land ı racak şeki lde gel iştirmek. Hedef de 1 995 de ita lyan ı n
1 970'deki seviyesine gelmekti . . . Bunun iç inde Dünya Ban kas ı g ib i m ües­
seselerden daha fazla kredi sağ lanma l ıydı . . .

Esosen DPT bu yen i «hamlenin» i l k denemesin i Ereğ l i Dem i r Çel i k Kom­
binası nda yapmışt ı . Kombina geniş letilecekti. Bunun iç in 234 mi lyon dolora
i htiyaç vo rdı . Teşk i lôt, bunun 1 77 m i lyon doları nın, esasen kombinaya ha­
k im olan Amerikan Mori sson tekel i n i n b i r şubesi o lan Kopers f irması ta ra ­
f ından sağ lanmas ın ı kabul etmişti . . .

Ne vor k i Tü rkiye M ima rla r Odası Yönetim Kuru lu terti p lediğ i bas ın top­
lantıs ı nda Kopers f i rmasına bu g ib i bir imkôn ın ver i lmesine karşı ç ıkm ış,
f inansman ın yerl i i m kôn la rla sağ lanması n ı , hatta Ereğ l i Dem i r çel i kteki
h issesi n in devletleşti r i lmesini ve emperya l izme bağ l ı o lmayan sanayi i l ke­
sine g id i l mesi n i istemişti .

Erim ve bera berindeki heyetse D PT'ye verd i k leri yönü , yani sanayii daha
geniş ölçüde dış , özel l ik le Dünya Bankası , yani Amerikan f inansman ına
bağ lama iş in i , genel l i k le NATO ve Vaşingtonla daha yak ı n i l işkeler kur­
mayı , görüşeceklerdi .

Er im New York, Wa l l Street ban kerleri , tekel temsi lci leri i le bir z iya­
fette «çok samimi» ve uzun bir görüşme yaptı on lara Türkiyenin Amerikan
sermayesi iç in tat l ı kôrlar ü l kesi o lduğunu tekrar lad ı .

Başba kan daha sonra Dünya Bankası Müdürü ve esk i harp bakan ı
Macnama rra i le görüştü. Erim -N i kson görüşmesi sonunda ise, Ameri ka
Cumhurbaşkan ı , Eri m in, kendis ine Amerikan ın , Türkiye'de mevcut i kt idara
g üvenebi leceğ i ne da i r tem inat verd iğ in i sevinçle aç ık ladı ,

Yayı n lanan Türk-Ameri kan ortak b i ld i ris i nde, Vaşi ngtonun, s i lôh a lmak
üzere Türkiyeye 60 mi lyon dolarl ı k bi r borç verdiğ i noktas ından başka
konkre bi rşey yoktu.

Dünya Ban kas ın ın , Tü rkiyeye on yıl sürecek, yı lda 200 mi lyon dolar l ık

235

TÜSTAV

bir k redi açtığ ı n ı Erirn in. yurda döndükten sonra verd iğ i b i r demeçten
öğrendik .

Heyete dah i l . Mi l l i G üven l i k Kuru l u Genel Sekreteri General Kunera lp ı n
Vaşi ngtonda ki temaslar ı hakk ında herhang i b i r haber sızmad ı . Ne va r k i .
heyet döndükten sonra. p rovokasyon dalgas ı n ı n CHP·yi. b i l e kapsamaya
başlaması. bu partide ağa ve işbir l ikci zümrelerin temsilcisi sayı lan Sat ı r
ve arkadaşlar ı n ı n parti yönet im in i ele geçi rmek üzere. b ir yandan iftira.
bir yandan do o lağanüstü kongreyi toplamak üzere eyleme geçmeleri .
aşır ı gerici ler koa l isyonunu kuvvetlendirme faa l iyetleri. n i hayet Kızı ldere.
kat l iôm ı . Kunera lp ' ı n da Vaşingtonda vakti n i boşa geçi rmediğ i n i . Türki­
yede provokasyonlar ve parça lama larla anti-emperya l ist ak ım lar ı ezmeyi
sa l ı k veren ve tab i i senatör Tunçkanat tarafı ndan y ı l la rca evvel aç ık lanan
raporun sahiplerinden bi rçok yen i şey öğrend iğ in i göstermektedir . . .

• 1 2 Mart Muht ı rası n ı n 1 . y ı l dönümü Mecl iste g rubu o lon bütün parti
l iderleri taraf ından an ı ld ı . AP adına Dem i rel . DP ad ına Bozbeyli. MGP
ad ına Feyzioğ lu . CHP ad ına ise inönü verd i kleri demeçlerde. gene l l i k le
muhtırayı övdü ler.

Oysa muht ı ra i le işbaşına gelen i kt idarın s ık ıyönetimlerden. köy ve kent­
lerin bas ı lmasından. y ığ ı nsal tutsak etmelerden. idam ceza lar ından.
gençler in soka klarda öldü rü lmesi nden başka geriye bi rşey bırakmad ığ ı .
paha l ı l ı k ve enflasyonun daha hız la a rtt ığ ı bugün he r uyan ı k yurttaş ın
gördüğ ü gerçeklerdir. 12 Mart ve sonrası. bütün bu nitel i k leri i le. Demi rel
i ktida r ın ın daha sert yöntemlerle devam ından başka b i rşey değ i ld i r.

Hatta 1 2 Mart M u htırasında açı kca suçlanan eski başbakan Demi rel
bu bir yı l i çinde i ki defa Meclis Soruşturma komisyon ları ta raf ından temize
bi le çıka rı lmıştır . . . Gerçekten de 2. soruşturma komisyonu 7 Martta yap­
t ığ ı bir aç ık lamada eski başbakan Demi rel hakkında yak ın la rına çıkar
sağ lad ığ ı iç in soruşturma açı l masına lüzum o lmadığ ın ı i lôn ett i . Ka rarı
komisyonun AP' l i üyeleri verm işti . CHP' l i üyeler bu ka ra ra şiddetle karşı
ç ıkm ış lard ı r.

• 25 Ocakta başlayan Ayd ın ' Teksti l i şçi leri g revi Mart ayında da
deva m etti. Grev. toplu sözleşme görüşmelerinde. patron lar ın , işçi istek­
leri n i kabule yanaşmamalarından ötürü başlamışt ı . Işçi ler. gü�del ik lerin,
hayat paha l ı l ı ğ ı na göre ayarlanmasın ı . yaş l ı i şçi leri i şten çıkarma ha reket­
leri n i n du rduru lmas ın ı ve bazı sosyal hak lar istemekteyd i ler.

çeştepe. Tepecik. ı ş ık l ı . Kadı köy. Ka rdeşköy. imamköydeki köy emek­
çi leri yiyecek. içecek sağ l ıyarak g revci işçilerle dayan ışmalar ın ı bel i rt­
m işlerd i r.

Teksif Sendi kas ı g rev sü resi iç inde işçi lere g ündel ik ler in i vermişt i r.

• Herekede 876 teksti l işçis i n i n bir müddetten beri devam eden yemek
boykotu 1 Martta sona ermiştir. işçi ler veri len yemekleri n kötü lüğünü ve
idarenin bazı keyfi tutumla r ın ı protesto için boykot i l ôn etmiş lerd i .

236

TÜSTAV

• 30 Martta Mard i n Devlet Oretme Çiftl iğ i nde çal ışan 3.000 ta r ım
işçisi grev i lan etti. i şçiler, Devlet Toprak ve Su i ş leri Genel Müdür lüğü i le
yapı lan top lu sözleşme görüşmeleri nde g ündeli kleri n in a rtı r ı lmas ın ı , sos­
yal s igorta ile beraber daha bazı sosyal hakla r ın tanı nmas ın ı istiyorlard ı .
işçi lerin yekpare bi r şeki lde yürüttükleri grev ha reketi, idareye bağ l ı bazı
sarı send ikac ı lar ın provokasyon u ile bozulmak istenmiş" fakat işçi lerin
kararl ı tutum, işe jandarmanın karş ımasına ve işç i lere saldırmasına rağ ­
m e n grevi n başarı i le yürütülmesi n i sağ lamışt ı r.

D O N Y A D A

• 20 Martta Sovyet Sendi ka lar B irl i ğ i n i n 15 . Kongresi, SBKP Genel
Sekreteri ' Leonid Brejnef' in bir açış konuşmasiyle çal ışmalar ına başladı .

Brejnef konuşmasında Sovyetler B i r l iğ inde sosya l izmin kuruluşunda, ko­
münizmin maddi ve tekn ik temel leri n i n at ı lmasında işçi s ın ı f ın ın ve onun
y ığ ı nsal b ir örgütü, b i r okulu olan sendikaların çok önem l i rol ünü bel i rtti :
i şçi s ın ıf ı , b i l i msel tekni k devrim yöntemleri n i daha iyi ve daha esas l ı bir
şeki lde uygu laman ın , i ş veri m l i l iğ in i daha da hızla a rtı rman ın yol lar ın ı
a rayıp bu lmaı ıd ı r. Sendikalara bu konuda çok önemli ödevler düşmekte­
d i r. işçi s ın ı f ın ın bu g ü ne kadar elde ettiği başarı lar, b i l imsel-tekn ik dev­
r im in ortaya koyduğu sorunları en iyi şeki lde başarocağ ı na da bir garan ­
tidir. Çünkü Büyük Oktobr Sosyalist Devrim i i le başlayan düzen iç inde,
i şçi s ı n ıf ı , paha biçi lmez zeng in tecrübe ve b i lg i elde etmişti r.

Sovyetler Bir l iğ i i şçi s ın ıf ı , dünya barı ş ı n ı n korunması , u l usal bağ ımsız­
l ı klar ı iç in savaşan halk lara yard ım g ibi enternasyonal ist ödevleri n i de
onurla yeri ne geti rmektedi r .

• ' 1 0 Martta başlayan H ind istandaki eyalet seçi mleri nde, Başbakan
bayan Gandi 'n in , H ind istan Mi l l i Kong res Partisi ezici b i r zafer kazan­
m ıştı r. 21 eyal letten 1 6'sl nda Kongres partis i m utlak çoğ un luğu sağ lamış­
t ır . 0teki eyaletlerde ise H ind istan Komünist Partisi kurduğu ortak l ı k larla
başarı sağ lamıştı r.

H ind istan Komünist Partisi, Kongres Partis i n i n a nti-emperyalist ve ant i ­
feodal, reformcu politi kas ı n ı desteklemiş, eyalet seçim lerinde ül kenin i ki nci
pol it ik gücü olarak bel i rmişti r.

Gerek Kongres Partis i , gerekse Komünist Partis i Bangla Deş halk ı n ı n
Pakistan m i l ita ristleri ve on la rı destekleyen Ameri kan emperya l istlerine ve
Peki n idareci leri ne karşı yü rüttüğ ü u lusal bağ ıms ız l ık savaş ın ı desteklemiş­
lerd i r. H i ndistan emekçi leri bu pol itikayı da onaYldmı ş lard ı r.

H indistandaki Maocu ve Troçkist gruplar tam b i r yen i lg iye uğramış­
lard ı r.

• Bangla Deş hükümeti Başbakan ı Mucibur Rahman' ın Sovyetler Bir­
l iğ in i ziya reti 6 Martta sona ermiştir.

Yayınlanan ortak b i ld i ri de, Sovyetler B i rl i ğ i Bangla Deş çok önem l i

237

TÜSTAV

bir ekonomik ya rdımda bu lunmayı vaad etmişti r. Bu yard ı m herşeyden
evvel, Bangla Deş' in , harp y ık ı m ı na uğ rayan ekonom is in i ha lk ınd ı rmayı
öngörmektedi r. Sovyetler B i r l iğ i yerli ham maddeleri iş leyen fabrika la r
kuracak, başta demiryolu o lmak üzere u laştırma şebekeleri kuracak, mev­
cutla rı ı s lah edecek, kadro lar ın yetişmesine de ya rd ı m edecektir.

Sovyet kred i leri uzun vadeli ve düşük fa iz l i olacak, yerli geleneksel
ü rü n lerle ödenecektir.

Muci bu r Rahman Sovyetler B i r l iğ inden ayr ı lmadan, verd iğ i demeçte,
gerek u l usal bağ ı ms ız l ık savaş ı s ı ras ında, gerekse savaştan sonra yurdun
ekonom is in in ha lk ınması iç in Sovyetler B i r l iğ in in gösterdiğ i kardeşçe ya r­
d ı ma teşekkürleri n i b i ld i rm işti r.

Ayrıca Mart ayı n ı n baş la rı nda Bangla Deş Send ika lar B i r l iğ i nden b i r
heyet Sovyet Sendikalar B i r l iğ i n i n davetlisi o larak Moskovaya varmı şt ı r.
Abd u l Mannan ve Şerefettin Ahmet Manik in başkan l ığ ı nda o lan Bang la
Deş Send ikalar B i r l iğ i heyeti Sovyetler B i r l iğ inde i ncelemelerde bu lun­
m uştu r. i ki ü lke sendika la rı a rasında yak ın bağ la r kuru lmuştur.

• Amerika l ı editörlerin Pakista n ı n başkenti Karaşide açt ık lar ı kitap
serg is inde en büyük yer Mao Tse Tun 'un eserler ine veri lm işti r. Çok sayıda
olan kitap lar Amerikan editörler in in ve pol it ikac ı ları n ı n u m ut ett iğ i i l g iyi
görmemişlerdi r.

• ita lyan Komünist Parti s in in 1 3. Kong resi Mi lanoda 1 3 Martta ça l ış­
malar ına başla m ı ştır . Merkez Komitesi n i n faa l i yet raporu genel sekreter
yard ı mcıs ı Berl i nguer tarafı ndan okunmuştur. Berl i nguer NATO'nun , Ame­
rikan emperya l i zm in in italyadaki ekonomik ve pol it ik a lan la rdaki y ık ıc ı
eylem lerini beli rtti kten sonra sosya l izm yolunda, işçi ve emekçi leri n bir­
l iğ i , demokratik b i r hükümeti i şbaşma geti rmek savaşı nda halk b i r l iğ i n i n
önem ve gereğ i n i bel i rtmişt i r.

Kong re 1 7 Martta sona ermeden evvel yap ı lan seçim lerde Berl inguer
genel sekreterl iğe, esk i genel sekreter Longo ise parti başkan l ı ğ ı na seçi l ­
m i şlerd i r.

TKP Merkez Komitesi, kong reyi b i r te lgrafla selamlamış ve ona başarı
d i lemişti r.

• Bu lgaristan Komünist Partisi B i r inc i Sekreteri Todor j ivkof' un Mıs ı r
Ara p Cumhuriyeti n i ziyareti s ı rasında ik i ü l ke a ras ı nda i mzalanan eko­
nomik an laşma aç ık lanm ıştı r. Bu an laşmaya göre, Bu lgaristan sanayi
kuru luşunda ku l lan ı lmak üzere M ı s ı ra 40 mi lyon dola r l ı k bir kredi açmış­
t ır . Bu lga ristan ayrıca M ı s ı rda kurulacak yen i iş letmeleri n projeleri n i n
hazır lanmas ın'da tekn ik yard ım la rda da bu lunacakt ır .

Ayrıca açık landığı na göre, Bu lgaristan la Suriye a rası nda va r ı lan bir
a nlaşmaya göre, Bu lga ristan Suriyeye 15 m i lyon dolarl ı k b i r kredi açacak­
tı r. Bu lgaristan bu kredi i le Su riyeye makine ve tekn ik donatım verecektir.

Bu lga ristan Ha lk Cumhuriyeti Tunus ve Fasla da bu g ib i ya rd ı m an laş-

238

TÜSTAV

maları i mzalamıştır. Bu lgari stan bu ü l kelere de açtığ ı kred i lerle sanayi
donatı m ı ve makine sağ layacaktır.

Bu lgaristan ayrıca Ş i l i ve Peru i le de ekonomik yard ı m an laşmalar ı
i mza lamıştı r. Bu an laşmalara göre, Bulga ristan Peru'ya 10 m i lyon dolar,
Ş i l i 'ye 20 mi lyon dolar kredi a çacaktır. Bu kred i ler de makine ve tekn ik
donatı m ı n sat ın a l ı nmas ına ku l lan ı lacaktı r.

Bütün bu ü lkeler, kredileri, geleneksel üretimleri ile ödeyeceklerdir.

A Y ı N Y O R U M U

K ı z ı l d e r e O l a y l a r ı

Mart ayı olayları kan l ı b i r perde i le kapandı . Bütün dünya ajans ıarı n ı n
da bel i rttiğ i g ib i y ığ ı nsal sayı lacak bir ci nayet daha iş lendi . Resmi b i l ­
d i ri lere göre, Ordu 'nun N i ksar i lçes in in K ız ı ldere köyünde Mah i r çayan ,
C ihan Alptekin ve daha yedi arkadaşı pol i s ve komandolar ta raf ından
ö ldürü ldü ler.

Yine resmi a çı klamalara göre, gençler Onye'de bu lunan NATO üssü nü
basara k i ki i ng i l iz ve b i r Kanada ' l ı uzman ı rehine a l m ış lardır . Resmi
açık lama larda gençler in bu rehi neleri neden a ld ı kları aç ık değ i ld i r. Ev­
velô gençlerin, Deniz Gezm iş ve arkadaşla rı n ı ö lümden kurta rmak mak­
sadıyle rehineleri a ld ı kları söylendi . Daha sonra kendi lerine yurdu terket­
mek imkôn lar ı n ı n sağ lanmas ı iç in bu işe g i ri ş i ld iğ i bel i rt i ld i . Fakat gerek
i çiş leri Bakan ı n ı n Mecli ste verd iğ i iza hattan, gerekse öteki resmi makam­
lar ın açık lamalar ı ndan bu i ki tezi de doğru l ıyacak b i r de l i l yoktur.

Resmi makamlar taraf ından «öldüğü ve cesed in in de teşhis ed i ld iğ i ..
b i ld i ri len, fakat sonra saman l ı kta sağ o larak ele geçi r i ld iğ i i lôn edi len
Ertuğru l Kürkçü 'nün de bu nokta ları ayd ı n latan b i r i fade vermediğ i , yahut
da resmi makamlar ın bu nokta ile «ilg i lenmedikleri» an laşı lmaktad ı r.

Resmi maka mlar ın üzerinde i natla du rdukları başl ı ca konu, gençlerin
ölmeden evvel, yabancı rehi neleri ö ldürdüklerid i r. i kt idar, hattô yabancı
ü l kelerde, B i rleşi k Ameri kada, ing i lterede, Fransoda i kt idarı destekliyen
çevreler, el lerindeki bütün propaganda i m kôn lar ın ı , Tü rkiye ve dünya
kam uoyunu buna inand ı rmak iç in seferber etm işlerd i r.

Yurt ve dünya gerici çevreleri n i n Tü rkiye'de anti-emperya l ist, u l usa l kur­
tuluş hareketlerin i lekelemek için büyük ölçüde sa ld ı rıya geçtikleri görülü­
yor. Hatta CH P'deki Satır grubunun, Ortan ın Soluna bağ l ı pol iti kacı ları
bu karan l ı k a lana çekmek iç in , CHP Ordu ve Sinop örgütleri n i gençlerle
işb ir l iğ i hal i nde göstermeye kalk ışması da gözönünde tutu lacak o lursa,
yer l i ve yabancı gerici g üçleri n elele, geniş provokasyona g i rişti k leri an­
laşı l ı r.

Reh ineleri n gençler tarafı ndan öldürüldükleri tezi elde edi len b i lg i le r
ış ığ ı nda çürümektedir. B ir kere gençlerin, reh inelerin cesetleri tan ınmaya-

239

TÜSTAV

cak şeki lde del ik deşik o lmuştur. Ertuğ ru l Kükçü olayı da, cesetlerde k im­
l i k tesbiti n i n b i l e çok zor, belki de i mkans ız olduğ unu göstermektedir. Bu
gerçek de, resmi makamlar ın , rehineleri gençlerin öldürdüğü tez in i kö­
künden çÜrütmektedir.

Fransız, ing i liz , Batı Almanyadaki bazı i nsaflı televizyon , radyo ve ga ­
zete muhabirieri, görgü şah itleri n i n söyledik lerine dayanarak olayı şu
şeki lde an latmaktad ı ria r : Pol i s ve askeri b i rl i kler gençler in s ığ ınd ığ ı eve,
gaz bomba lar ı , z ı rh l ı b i r l ik ler ve hel i kopterlerle sa ld ı rm ış lar evi bomba
ve kurşun yağmuruna tutmuş lard ı r. Resmi makamlar ş i ddetli b i r ça rpışma
o lduğunu iddia etmekte i seler de, hiç b i r asker veya pol is in en küçük bir
yara bi le o lmaması bu tezi de çürütmektedir.

Bütün bu veri leri n ı ş ığ ı nda, rehi neleri n , gençler ta raf ından değ i l , b izzat
pol is ve askeri bir l ik ler ta raf ından öldürüldükleri an laş.ı lmakatad ı r.

Komüni stleri n, Çayan ve a rkadaşlar ın ın bazı aş ı rı yöntemleri n i payla ş­
mad ıkları açı kt ı r. Fakat bu, on lar ın emperya l izme ve i şb i rl i kçi burjuvaziye
karşı i şçi s ı n ıf ın ın, asker ve sivi l ayd ın larım ız ın yürüttüğü savaşta şerefli
b i r yer tuttuk ları gerçeğ in in kabulünü engel lem iyar. Mah i r çayan, Cihan
Alptek in ve a rkadaşlan emperyal izme ve yerli ortaklar ına karş ı savaş ın ,
uğrunda kon dökü lecek, hatta yaşam ı b i le h içe sayacak b i r aşamaya
u laştığ ın ı yurt ve dü nya kamuoyuna göstermişlerd i r. Hem de defa larca .

K ız ı lderedeki patla ma, top lum düzen in in deri n lerinde kaynoyan b i r volka­
n ı n, b i r depremin , top lum düzeyine vurmasından başka bi rşey değ i l d i r.
Bu sosyal, pol i t ik depremler, devrimci leri, anti -emperya l ist m i l i tanları
«ana rşist .. g ib i laflarla kamu oyunda kötü lemeye ço l ışmakla önlenemeye­
cektir. Kızı ldere katliamından son ra, Ankara Siyasal B i lg i ler Fakü ltesinde,
Konya Selçuk Terbiye Enstitüsünde, daha bi rçok yüksek okul ve ün ivers i ­
telerde, gençlerin anti-emperyal i st savaş ın ı paylaşan ve katl iam ı şi ddetle
yeren b i ld i ri ler yay ın lanmas ı , boykatlara g id i lmesi, sosya l pol i t ik deprem­
leri d urdurman ın , emperyal i stleri n , i ktidar çevreleri n i n zannettiğ i kadar
kolay olmadığ ı n ı göstermektedir.

i ktidarın , Kızı ldere katliam ı nı kend i s ine bağ l ı Türk-iş yönetic i lerine tebrik
etti rmesi, bu yönetici lerin, işçi s ı n ı fı n ı n, ant i-emperya l i st u l usal sosyal
kurtu luş savaş ın ın d ı ş ında, emperya l i zmin ve i şb i r l i kci bu rjuvazi n in yedek
ve yan gücü du rumunda olduk lar ın ı bir daha doğru lamıştı r.

i çinde yaşadığ ım ı z pol iti k, sosyal ve ekonomik buna l ım ın kökenleri ne
i nmeden, hasta l ı ğ ı teşh i s etmeden ve gereken tedbi rleri o l madan sosya l
depremler, patlamalar h iç b i r zaman önlenemeyecektir. Bun lar belki şeki l
değişti recek, fakat h iç b i r zaman d inmeyecektir.

Hasta l ı ğ ı n kökeni emperya l izmin Türkiyedeki hegemonyas ında, i şb i r l ikci
burj uvazi n in, toprak beyleri n in, ha l k y ığ ı n lar ına dayatt ığ ı aş ı rı sömürü
düzeninde olduğuna göre, u lusal ve sosya l kurtu luş ha reketi hedeflerine
ulaşmadıkco, mevcut top lum düzenin in temelleri sarsı lmaya devam ede­
cektir.

240

TÜSTAV

i Ç i N D E K i L E R

T. livkof:
Devri mci. kitle adamı. teorisyen . .
Georgi Dimitrof konuşuyor .

Kahramanl ı k larla dolu b i r hayattan sayfala r .

O l a y l a r v e y a n k ı l a r

A. Braun :

Sayfa

161
177

1 90

Halk lar ın barış ve g üven l i k mücadelesine öneml i bir katkı 211

s. Şariddin :

Ulusa l devrimden sosyal devrime doğru 216

H. Fuçs. E. Yorgen :

Kahire Konferans ı .

[__ ö z e l s a y f a l a r __ 1
Türkiye Komün ist Partisi Merkez Komites in in itaıyo n

Komüni st Partis i n in XI I I . Kongresine mesajı .

A. Soydan :

Bu ayın olayları

Ayın yorumu . .

Adres im iz :

Yeni çağ - Stredi sko pro rozsi rovani t isku. Praha 6.
Thakurova 3. Czechoslovakia

227

231

232

239

TÜSTAV

«Barış ve Sosyalizm Problemleri .. dergisi 32 dilde çıkıyor ve dünya n ı n her
tarafında okunuyor.

Fiyatı 1 l i ra

TÜSTAV

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

