
• 'v

YENIÇAG
(; Elli yıllık kardeş birligi. N. V. Podgorni'nin yazı

kurulumuzun sorularına cavapları

• Verner Lamberts: Parti ve yığınlar

• K.Alba, A. Masyagin: Viyetnam devrimi üstün
gelecek

• V. Gerns, R. Staygervald: Anti-monopolist demokrasi
ve sosyalizm mücadelesi

• Ezekias Papayoanu: Kıbrıs egemenliği

• Karl-Heinz Nötzel: Antlaşmaların imzalanması
ve daha sonraki ödevler

• A. B. Avrupa genel konferensına doğru

• Yan Prajski: Moskova görüşmelerinin önemi

• A. Rodriges: Iktidarı elde etme mücadelesi biçimleri

Oze l s a y f a l a r

• Türkiye Komünist Partisi Merkez Komitesi Birinci Sekre­
teri Yakub Demir yoldaşın Prag'ta, SSCB'nin 50. kuruluş

L
yıldönümü dolayısiyle uluslararası konferansta yaptıgı i
konuşma

--.-J

7(97)
Temmuz

1972

B ARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

Bu sayıda'ki imzalardan bazılarının kimlikleri:

Nikolay Viktoroviç Podgorni

SBKP Politbüro üyesi ve SSCB Yüksek Şurası Prezidyumu Başkanı

Verner Lamberfs

Alman Sosyalist Birlik Partisi Politbüro üyesi ve Merkez Komitesi Sekreteri

Ezekias Papayoanu

Kıbrıs Ilerici Emekçiler Partisi (AKEL) ni n Genel Sekreteri

Karl-Heinz Nötzel

Alman Komünist Partisi Yürütme Kurulu üyesi

Vi/i Gerns

Alman Komünist Partisi Yürütme Kurulu üyesi

Robert Ştaygervald

Alman Komünist Partisi Sekreterı TÜSTAV

Bütün ülkelerin proleterleri, birleşiniz!

•

YENI
v

ÇAG

7 (97)
Temmuz

1972

Komün ist ve işçi parti ler in in teori ve enformasyon derg is i

Komün i st ve işçi parti leri n i n teori ve enformasyon derg is i

Hayat, dünya komünist hareketini daima önemi çok büyük teorik ve
politik problemlerle karşı karşıya getirmektedir. Bu problemler, çağdaş

toplumsal gelişme yasallıklanntn gerçek bilimsel tahliline, komünistlerin
ve emekçi yığtnlannın sosyalizmi ve komüniznii kurma, burjuva düzenine

ve emperyalizmin ezgisine karşı giriştikleri devrimci mücadele pratiğinin
genelleştirilmesine dayanılarak çözülmektedir. Her partinin tecrübesi tüm
hareketimizin ortak edinimidir.

Bu yıl Sovyet halkı, bütün ilerici insanlık, Sovyet Sosyalist Cumhuriyet­
leri Birliği'nin 50. kuruluş yıldönümünü kutlamaktadır. Sovyet devletinin

tarihi, uluslararası komünist hareketi için, sosyalizm ve komünizm uğrun­
da, yeryüzünde insanın insan tarafından sömürülmesine son verme
uğrunda, bütün uluslann ve halk gruplanntn hak eşitliği, dostluğu ve

özgür gelişmeleri uğrundaki mücadelede esinleyici bir örnektir. Sovyetler

Birliği Komünist Partisi Merkez Komitesinin SSCB'nin . 50. kuruluş yıldö­

nümü dolayısiyle yayınladığı kararname okuyucular arasında büyük bir

ilgi uyandırmıştır. Bu kararnamede Sovyet halklarmın geçtiği tarihi yolun

ve SBKP'nin ulusal sorunlarla ilgili politikasıntn karakteristik yönleri belir­
tilmektedir.

"Banş ve Sosyalizm Problemleri» dergisi,. yazı kurulumuzun sorulanna
SSCB Yüksek Sovyeti Prezidyumu Başkant'ntn verdiği açağıdaki cevap­

lar/a, sosyalist ülkelerin, uluslararası komünist ve işçi hareketinin yetkili­

leriyle çağdaş devrimci sürecin en önemli teorik ve pratik sorunlan üze­
rinde konuşmalar serisinden yazılann yayımlanmasma başlamış olmak­
tadır.

487

TÜSTAV

Elli yıllık kardeş Birliği

SBKP MK Politbürosu üyesi, SSCB Yüksek Sovyeti Prezidyumu Başkanı
N. V. Podgomi'nin yazı kurulumuzun sorulanna cevaplan

Soru: Konuşma mıza başla rken, i z in veri n de, sayın N i kolay Vi ktoroviç,
i l könce, b i l ind iğ i üzere 1 922 y ı l ında, yani Büyük Oktobr Sosya l i st Dev­
r imi 'nden beş y ı l sonra meydana getir i len Sovyet Sosya l i st Cumhuriyetleri
B i r l iğ i 'n in kuruluşu ile i lg i l i bazı sorun lara değ i nmenizi rica edeyim. Size
göre, çok u l us lu Sovyetler B i r l iğ i devleti n in kuru l uşu tari h i n i n başl ı ca
aşamaları hangi lerid i r ?

Cevap: Her şeyden önce, SSCB'n i n kuruluşunun, memleketi miz in bütün
u l us lar ına mensup emekçi lerin, i ç karşı -devrimci lere ve emperya l i st müda­
haleci lere ka rşı Oktobr'un büyük kazan ımlar ın ı savunmak üzere, sömürücü
d üzeni n ta mamen ortadan ka ldır ı lmas ı iç in , toplumun yeniden, sosya l istçe
örgütlenmesi iç in e lbi rl iğ iyle yü rüttükleri devri mci savaş ın yasal bir sonucu
olduğ unu belirtmek isterim. Devrimin, kazanımları savunma, sömürücü
düzeni yoketme ve top lumu sosya l i stçe yen iden örgütleme g i bi sorun­
lar ı n ı n çözümü, Rusya proletaryas ın ın bütün u lusa l b i r l i k leri n i n kes in ­
l i k le bi rleşti ri lmesi n i gerekti riyordu .

Büyük Oktobr Sosya l i st Devri mi , kapita l i stleri n ve pomeşçi kler in ege­
men l iğ ine son verip proletarya d i ktatö rlüğ ünü kura rak , memleketim iz in
bütün u lus la r ın ın ve ha lk g rupla r ın ın sosyal ve u l usal ezg iden azat sos­
ya l i st toplumda veri m l i bir i şb i r l iğ i yapabi l meleri iç in gerekli koşu l ları
yarattı. Sovyet egemen l iğ in in daha i l k dokümanla r ında - Rusya Ha lk­
la rın ı n Haklar ı Deklôrasyonu, Emekçi leri n ve Sömürülen Halk ın Haklar ı
Deklôrasyonu, Rusya Federatif Sovyet Sosya l i st Cumhu riyeti 'n in i lk ana­
yasası ve d iğer Sovyet cumhuriyetleri anayasa lar ı -, halk lar ın eşit l i k ve
egemen l iğ i , kendi kaderleri ne buyruk olma haklar ı , u l usal i mtiyaz lar ın ve
s ı n ı rla malar ın ka ld ı rı l ması , bütün u lus ları n ve halk gruplar ın ın özgü r gel iş­
meleri g ibi Leni nci u lusal politi ka prensipleri yasama yoluyle kabul ve
tastik ed i ld i .

Mem leketi m iz halk ları , Oktobr Devri m i sayesinde, reel olarak, u l usal
erki n l i k ve kendi kaderl ine buyruk luk hakkını elde etti ler. Pa rti miz , ha lk­
lar ın u lusal kölel i kten kurtulmalar ında ve onlar ın ç ı kar lar ına uygun Sov­
yet u lusa l devlet örgütü biçimleri bu lunması nda, u lus lar ın gerçekten eşit
hakl ı ve gönü l l ü ola rak sosya l i st toplum kurucu luğunda bi rleşmeleri n i n'
çözüm leyici koşu l la rı ndan bi r in i görüyordu . Oktobr zaferi nden son ra, eski
Rus impa rator luğu toprak lar ı nda müstak i l Sovyet cumhuriyetleri kuru ldu .
Çarl ığ ı n yüzy ı l l a r boyunca birb i r ine düşü rmeye ça l ıştığ ı ha lk lar a ras ında
karşı l ı kl ı güven duygular ı ve kardeşçe dostl uk, iç ve dış s ın ı f düşmaniyle
çarpışmalarda, Vata ndaş Harbi n i n ateşleri içi nde, emperya l i st müda hale-

488

TÜSTAV

ci lere ka rşı savaşta, ha rbin sebep o lduğu y ı k ım ı g idermeye ve sosyalist
ekonomi nin temel ler ini kurmaya yönel ik çal ışmalar içinde günden güne
artıyor ve sağ lam laşıyor, bütün Sovyet cumhuriyetleri emekçi lerinin bir­
leşme a rzu ları g ittikçe g üçleniyordu .

Vatandaş Harbi ve emperyalist müdahale y ı l la rında, Sovyet cumhuriyet­
le ri n i n askeri -po l it ik b i r l iğ i meydana geld i . Ba r ış dönemi kuruculuğuna
geçi lmesiyle, cumhuriyetler a rası ndaki i l işki l er, ekonomik sorunların çözü­
mü , dış polit ika la rı n ı n koordinasyonu, her b i r in in savunma kabi l iyetinin
a rtması süreci iç i nde g ittikçe daha fazla sağ la mlaşıyordu . Memleketimiz
ha lkla r ı n ı n e nternasyona l ist i l i şk i ler i bu temel üzerinde gel iş iyor ve çok
u luslu tek sosya list devlette bi rleşmelerine elver iş l i , koşu l la r yaratı l ıyordu.

Bu i lerici sü reçte kend ine özgü g üç lükler de vardı . Bu güç lük ler, ça r l ı ­
ğ ı n ve kapita l i zm in m i rası o lan ekonomik ve kü ltürel geri l i kten, karşı-dev­
r im in Sovyet egemen l iğ ine karşı yü rüttüğü savaşta bir zamanki u lusa l
düşman l ı k lar ın kal ı ntı lar ından da yara rlanma yelteniş ler inden i leri ge l i ­
yordu. Burjuva m i l l iyetçi l iğ ine ve büyük devlet şovi n izmine karşı, parti n i n
kendi iç indeki m i l l iyetçi sapma lara karşı sistem l i b i r m ücadele gereki ­
yordu . Bütün bu engeller v e g üç lükler, b i r leşme f ik r in in işçi sı n ı f ın ı v e e n
geniş emekçi çevreleri n i , yani sosya l ist cumhuriyetleri n ka pitalist kuşat­
ması koşul larına karş ı ancak s ıms ık ı b i r l i k olarak ve bu kardeşçe bir l iğe
dayanarak direnebi lecekleri n i ve sosyal izmi kurabi lecek l er in i an l ıyan güç­
ler i sa rmış o lması sayesinde aşı labiidi ve gideri l ebild i .

B i rleşi k tek devlet kurma ha reketi gerçekten bütün ha l k ı kapsayan b i r
karakter taş ıyordu . SSCB'n in kuru lması, bütün u lus lar işçi s ın ı f ın ın ve
emekçi leri n in devrimci yaratıcılığ ın ın eseriyd i . Bu eser, memleketi mizde,
kuru luşu i le proletarya enternasyona l izmi prensi pleri ne dayanan ve ulus
mensubiyetleri ne bakı lmaksızın bütün cumhuriyetlerin komünist lerin i çatısı
a ltında topiıyon Leninci Komünist Partisi n in yönetmenl iğ i altında mey­
dana geti r i ld i . Sovyet cumhuriyetler inin bir leşt i r i lmesi teklifleri, Sovyet­
ler in i l , i lçe, bucak kongrelerinde ve emekçilerin toplantı la rında geniş
ö lçüde görüşü ldü . Bütün cumhuriyetler in Sovyet kongreleri , eşit hakl ı ve
egemen cumhuriyetleri n gönü l l ü o larak bi rleşmeleri temel i üzerinde bi r
sosya l ist federasyonun yaratı lması hakk ındaki Len inc i f ikr i oybir l iğ iyle
kabul ederek SSCB'n in kuru lmasına karar verd i le r.

30 Ara l ı k 1 922'de toplanan Sovyetler in i . Genel Kongresi , Komünist
Partisi n i n u lusa l pol iti kası n ın başarısı n ı , mem leketi miz ha lk ları n ı n bi rleşme
ha reketi n in zaferi n i yansıta n gerçek bir tören oldu. Kong ren in haz ırl ığ ı na
ve oturumlar boyunca bütün çal ışma larına hep Len in ' in bi rleşik Sovyet
devleti yaratı l ması f ikr i hôk imdi . Kong re, Sovyet Sosya l ist Cumhuriyetleri
B ir l iğ i 'n in kuru lması Deklôrasyon ve Antlaşma'sı n ı hazır ladı ve kabul
etti. Bu i k i belge, daha sonra, i l k B i rl i k Anayasası 'na, SSCB'ni n 1 924
Anayasası 'na temel oldu ve bütünleşti. iyi hatı r l ıyorum k i , 1 922 y ı l ıhda

489

TÜSTAV

kurulan Birlik'te dört Sovyet cumhuriyeti, yani Rusya Federasyonu, Ukra­
yna, Belorusya ve (Azerbaycan, Ermenistan ve Gü rc istan'dan oluşan)
Transkafkas Federasyonu yer al ıyorlard ı .

Doğal olarak, b iz imki g ibi çok uluslu büyük b i r memlekette, ulusal­
devlet kuruluşu hayli karmaş ık bi r sü reçtir. Böyle b i r sü recin tamamlan­
ması uzun zamana ve büyük çabalara muhtaçtır . V. i . Lenin , cumhuriyet­
Ierin bi rleşme hareketi nden, heps in i topl ıyacak b i r l iğ in oluşmas ından söz
ederken şun ları beli rtiyordu: "Böyle b i r b i r l i k bir ç ı rp ıda meydana geti ri ­
lemez; bunun en büyük b i r sab ı r ve d i kkatle hazı rlanması gerekir . . . "
(Bütün eserleri , c. 40, s. 43). Oktobr Devri mi 'nden SSCB'n in kurulmasına
kadar beş yı l geçmiş o lması , partim iz in muazzam hazı r l ı k çalı şmaları
yürüttüğ üne, devlet kuruluşunun prens ip bak ım ından yeni biç im in i , yan i
eşit hakl ı üyelerin in gönü l lü bir l iğ i temel ine dayanan sosyal ist federas­
yonunu, k ısa b i r tari hsel süre iç inde bulup iş l iyerek realize edebilen pro­
letarya di ktatörl üğünün ve Sovyet düzenin in büyük yaratıc ı g ücüne tan ık ­
l ı k etmekted i r.

Memleketi m iz uluslar ın ın ve halk g rupları n ı n en etraflı b iç imde geliş­
melerini güvence alt ına alan başçırı l ı sosyalizm kuruculuğu, Sovyet Fede­
ratif Devlet i 'n in daha fazla gel iştiri l mesine ve yetk i n l eştiri lmes ine temel
oldu. 1924 yı l ı nda Türkmenistan ve Dzbeki stan, 1929'da Taci k istan Sovyet
Sosyal ist B i r l i k Cumhuriyetleri kuruldu. 1936 y ı l ı nda yeni SSCB Anayasası
kabul ed i ldi . SSCB'nde sosyal izmin zaferi n i yasama yoluyle onayl ıyan bu
anayasan ın kabul ed i lmesiyle b i rl i kte, Kazahistan ve K ı rg ı zi stan Dzerk
Cumhuriyetleri art ık B i r l i k Cumhuriyetleri olarak i lôn edi ld i ler ; daha önce
Transkafkas Sovyet Sosyalist Federasyonu'na dahil bulunan Azerbaycan,
Ermenistan ve Gürcistan da SSCB'n in doğ rudan doğruya üyeleri oldular.
1940 y ı lında letonya, litvanya ve Estonya emekçi leri , Sovyet devlet s is­
tem i ne mensubiyet ve bağ l ı l ı kları n ı tekrar bel irterek, halkları n ı n serbest
i radesiyle Sovyet Sosyal i st Cumhuriyetleri B i r l iğ i 'ne g i rdi ler. Anyı y ı l
içi nde, Moldavya halkı n ı n bi rleşmesi sonucunda, Moldavya Dzerk Sovyet
Sosyal ist Cumhuriyeti de B i r l i k Cumhuriyeti hal ine geld i . B i r yandan,
özerk kalan cumhuriyetleri n, özerk yörelerin ve ulusal i l lerin gel işmeleri
süreci de devam etti ri ld i . Bugün SSCB, 20 özerk cumhuriyeti, 8 özerk
yöreyi ve 10 ulusal i l i kapsıyan 15 B i r l i k Cumhuriyeti ' nden oluşmaktad ı r.
Böylece oluşan Bi r l iğ im i z, elele vermiş halkları n canl ı ve d i namik devlet
biçim id i r.

Sorunuza cevap olarak 50 y ı l önceki olaylara değ i n i rken, SSCB'n in
kurulması yolunun, sadece biz im tari h imiz in bel i r l i b i r aşamasın ın öze l ­
l i kler ini yansıtmakla kalmadığ ın ı da bel i rtmek gerektiğ i kanısındayım .
Boisevi k Partis i n i n ve emekçi y ığ ı n ları n ı n Sovyetler B i r l iğ in i yaratma müca­
deleleri boyunca, aynı zamanda Marksist-Len in i st proletarya devrimci
teori s in in , V. i. len in ' i n ulusal sorun öğretisi n in en önemli fiki r leri de
pratik olarak hayata geçir i l iyordu.

490

TÜSTAV

Komüni st ler, her zaman, u l us lar ın hak eşitl i ğ i n i ve özgü r gel işmeleri n i ,
onlar ın birleşmeleri ve a ra la rı nda işbir l iğ i yapmalar ı için, somurucu
düzene karşı başarıyla mücadele etmeleri için , sosya l izm ve komünizm
iç in kes in şart saym ış lord ı r ve bugün de bu kanıdadı r lar .

Soru: Siz Sovyetler Bir l iğ in in prens ip bakım ından yen i devlet kuru luşu
biç imi o lduğ unu söylediniz . Bu düşüncenin daha do açı k lanması için ,
Sovyet Sosyal i st Federasyonunun en ayrımiı çizg i ler in i de karakterize
edebi l i r m is in i z?

Cevap: B i lindiği g ib i , dünyada epeyce federatif devlet kuru luşu vardır.
Ama, doğa l olarak, federasyondan federasyona do fa rk vard ı r. Marksist­
Leni n i st b i l ime göre, u l usal ayır ı m ın , ha lk lar ın hak eşitsiz l iğ i n i n kökleri
en i - sonu s ı nıfsal çelişki lerde ve sosyal eşits iz l iktedi r. Bundan ötürü, fede­
rasyonu , onun sosya l - s ın ı fsa l özlüğ ünün tah l i l i ne dayanarak değerlend i r­
meliyiz.

Parti m iz Merkez Komitesinin SSCB'n in 50. kuru luş yı ldönümüyle i lg i l i
kararnamesi nde şöyle deni liyor: "Ulusal eşitl i ğ i i lön eden, fakat hiçbi ı
zaman gerçekleşti rm iyen burjuva biçimsel demokrasis inden fa rkl ı olarak,
sosya l ist demokras i halk lara eşit hakla r ve olanaklar sağ lamakta, u lusa l
p roblem lerin çeşit l i mil l iyet/ere mensup emekçi ler in temel ç ıkarla rı gözö­
nünde tutu lara k çözü lmesi için gerek l i koşul lar ı yaratmaktadır .» Bu tutu ­
mun, biz im Sovyet sosya l i st federasyonumuzun ayı rdedici çizg i leri n i açık­
l ı k la beli rlediğ i kan ı s ındayım.

Sovyet Sosya l ist Cumhuriyetleri B i r l iğ i , ekonomi leri sosyal i st mü lk iyet
ve sosya l i st i ktisat s i stem i temel ine dayanan cumhu riyetleri b i r a raya
getirmektedir. Bunlar ın sosya l yap ı la rı bi rdir. Bu sosyal yapı , komünist
ideal bir l iğ iy le kaynaşmış işç i s ı n ı fından, kolhozcu köy lü lerden ve emekçi
aydın lardan o luşur. Bundan ötürü, bizde sın ıfsal ve dolayısiyle u l usal
uz laşmaz çelişk i ler iç in sosya l -ekonomik ortam yoktur.

Sovyet sosyal ist federasyonu 'nun en öneml i öze l l iğ i , SSCB'nin , emekçi
m i l l etvek i l leri sovyetleri pol it ik temeli üzeri nde doğmuş ve ge l i şmekte
olmasıdır . Sovyetleri n ard ıc ı l demokratizm i , emekçi ha lk ın bütün çevrele­
rine yak ın l ı k ve açı k l ı ğ ı , bu örgütler in , çeşitli u l u sla ra mensup m i lyon lar ı
aşan emekçi y ığ ı n lar ın ı i şçi s ı n ı fı nın ve onu n öncüsü Komünist Partisi n i n
etrafında birleşti rmesi ne ve devlet yönetim ine gen i ş ölçüde katı lmalar ın ı
sağ lamasına imkôn vermektedir.

Şunu da önemle bel i rtmel iy iz ki, Sovyet federasyonu, kendi kader/eri ne
buyruk olma hakk ın ı rea l ize etmiş, eşit hakl ı ve egemen u lusal sosya list
cumhuriyetlerin tek kardeş a i l esinde gönü l l ü o lara k bir leşmiş bu lunan
halk lar ın serbestçe ve en geniş ö lçüde bel i rtti k leri i radeleri temel i üze­
rinde kuru lmuştur. Proletarya enternasyonal izmi ve demokrati k santra l i zm

491

TÜSTAV

11 III

prensipler ine göre kuru lmuş olan çok u lus lu devletimiz , bütün Sovyetler
Birl iğ i halkların ın genel çı karları i l e her b i ri n i n u lusal ç ıkarlar ı n ı n en iyi
bağdaş ım ın ı , merkezi yöneti m le, toplumsal hayat ın bütün alanlarında
federasyon üyeler in in geniş yarat ıc ı i n isyatif in i ve erk in l iğ i n i , aralarındaki
dostl uk ve işb i rl i ğ i n i n her bak ımdan g üçlend ir i lmesi n i öngören ortak
pol iti kan ı n bağdaşım ı n ı sağlamaktad ır .

SSCB halklar ı aras ı ndaki kardeşl i k ve dost luk, bu halkları n devaml ı
olarak yard ı m laşmaları, Sovyet devletim iz in ekonomik, pol it ik gücü ve
savunma kobiliyeti her Birlik Cumhuriyetinin egemen liğinin reel temelidir.
Bu egemenl ik , cumhuriyetleri n , devlet ve iktisat kurucu luğunu ve sosyal­
kü ltüre l ku rucu luğu kendi başlarına yönetmeler i , kendi halk ekonomis i
p lan ve bütçeler in i hazı rlay ıp kabu l etmeleri g ib i hakları n ı garanti l iyen
anayasal hükümlerle de sağ lan maktad ı r. Her B i r l ik Cumhuriyeti n in kendi
anayasası, yasama meclisi ve kendi devlet egemenl iğ i organları vard ı r.
B i r l i k Cumhuriyeti n in toprak ve s ı n ı r d u rumu kendi rizası ol madı kça değ i ş­
t ir i lemez; her cumhuriyet federasyondan serbestçe çıkma hakk ın ı korur.
Bu su retle, B i r l i k Cumhuriyeti, devlet egemenl iğ in i , B i r l i k Anayasası ' n ı n
Sovyet Sosyalist Cumhuriyetleri Birliğ i yetki ler ine b ı raktığ ı sorunlar d ı ­
ş ı nda, baş l ıbaşına uygular.

Sovyet b i r l i k devlet in in gel işmesinde ve yetk in leşmes inde, toplumumu­
zun yönetici gücü olan Sovyetler Bir l iği Komü nist Partisi başl ı ca rolü
oynar. Marksist-Leni n ist teoriyi k ı lavuz edinen bu parti, çok u lus lu Sovyet
devlet in in bütün kol ları n ı n i rade ve eylem leri n i n b i r l iğ in i sağlar, kardeş
halklar arasındaki b i r l iğ i n y ı k ı lmazl ık dayanağı olur . Parti n in Sovyet top­
l umundaki önder l ik ve yetişti r ici l i k ro l ü anlaş ı lmad ı kça, Sovyet federas­
yonunun karakteri ni de, onun eylem mekanizmas ın ı da anlamak olanak­
sızd ı r.

Partimiz ve Sovyet devleti, cumhuriyetlerin eşit haklı olduklarının yal­

n ızca buyru ltu larla saptanması ve i laniyle yeti nmemekle tari hsel b i r hiz­
metle bu lunmuşlard ı r. Bu hak eşitl i ğ in i can l ı b i r gerçek l ik hal ine geti r­
mek için, cumhuriyetlere eylemde eşitl i k sağ l ıyabi lmek için, ekonomik
ge l işme düzeyleri nde, oku r-yazar l ı k oranında, bel i r l i cumhuriyetler halk­
ları n ın çağdaş maddi ve manevi kültür n imetlerine ereb i lme dereceleri nde
yüzyı l ların katmerleşti rdiğ i ayrı m ları g idermek için gerçekten büyü k çaba­
lar harcanm ıştı r. Bu sorun, cumhuriyetler arası nda kardeşçe işbir l i ğ i temel i
üzeri nde, memleketin geçmişte ger i ka lmış bölgeleri n i n halkları na diğer
bütün h'll k lar ve öze l l i k le Rus halkı tarafından yap ı lan ç ıkar gözetmez
yard ım lara dayanılarak, her cumhuriyetin kendi emekçi leri tarafından
çözü lmüştür. Ve biz bu yöndeki çal ışmaları mız ın sonuçlariyle haklı olarak
övünebi l i riz . Bu hususta, eski Rus imparator luğunun en geri kalmış bucak­
larından bir i olan K ı rg ız istan ' ı örnek vermek yeter l id i r. Bugün Kırg ız istan
Sovyet Sosyal i st Cumhuriyeti, ge l i şmiş b i r endüstriye, yüksek vasıf l ı işçi

492

TÜSTAV

s ı n ı fı kadroları na, büyük sayıda b i l imsel-tekn i k ve yaratıcı ayd ın lar ordu­
suna sahiptir ve cumhuriyet in kendi u l usal B i l i mler Akademis i vard ı r.

SBKP'n in , XXiV. Kongre d i rekti f lerinde, bu d i rektiflere dayan ı larak ç ı ka­
rı lan ve SSCB halk ekonomis in in 1 971 -75 y ı l ları gel işmesi n i öngören
«Beşyı l l ı k Devlet Plôn l ı Kanunu »nda ifades in i bu lan ekonomi pol iti kası
bütün B i r l i k Cumhuriyetler in i i ktisaden daha fazla i l erletme amacına
yöneliktir . Bu pol it ika gereğ ince, öyle bir ü retim g üç leri dağ ı l ım ı , sanayi
ve köy ekonomis i ü reti mi artı ş tempoları nda öyle bir orantı öngörülmekte­
dir ki, bun lar cumhuriyet ler in ekonomik gelişme düzeyleri n i n g iderek daha
çok yaklaştı r ı lmasına yard ım edecektir. Drneğ in , Dokuzuncu Beşyı l l ı k
Plôn, sanayi ü reti m in in Türkmen istan Cumhuriyeti nde o ii 64, Moldavya'da
nıo 62, Kazahistan 'da Il'o 59 oran ında arttı r ı lması n ı öngörmekted i r. Sanayi
ü ret im inde SSCB ölçüsünde öngörülen ortalama art ış düzeyi 11'0 47'd i r .

SBKP'n in çalışmaları n ı n halk lar aras ı nda dostl uk ve işbi r l iğ in i güçlen­
d i rmekle i lg i l i d iğer önem l i b i r yönü de, bütün emekçi ler in Sovyet yurt­
sever l iğ i ruhunda, sosyalist anayurtlariyle, Sovyet halk ın ın büyük başarı­
lariy le k ıvanç duyma ruhunda, enternasyonal izm, bütün u l uslara ve halk
gruplarına sayg ı , m i l l iyetçi l ik , şov in izm ve m i l l i kapanık l ı k bel i rt i ler ine
tahamm ü lsüzlük ruhunda eğ iti l mesidir .

işte SBKP, böyle l ik le, bi r devlet kuru luş b iç imi olarak Sovyet federas­
yonu 'nun , yani SSCB'n in bütün u l us ları n ı n ve halk g rup ları n ın gerçek
eşitl i k ve kardeşçe işb i r l iğ i t imsal i olan bu kuru luşun en enerj i k ç imide
i ş lemesini sağ lamaktad ı r.

Soru: Burjuva devletbi l im i uzman ları zaman ı m ızda bir federal izm buna­
I ımı ndan söz edip duruyor ve Sovyetler B i rl i ğ in in de bunun d ış ı nda kala­
mıyacağ ın ı iddia ediyorlar. Sovyetlar B i rğ i ndeki durumun böyle b i r idd iaya
temel olabi lecek yanları var m ıd ı r ?

Cevap: i l k soru lar ın ıza verdiğ im cevap ları n, Sovyet federasizm in i n
« bu nal ı m »ı g ib i uydu rmaları öneml i derecede yalanlad ığ ı n ı san ıyorum.
Komünizm kurucu luğunda, halk lar aras ında dostl uğu güçlendi rmede,
bütün Sovyet cumhu riyetleri n i n halk ekonomis in i ve kü ltürünü gel işti r­
medeki büyük başarı lar, bizim federatif devletimiz in yaşama kabi l iyeti n in
ve yapıc ı gücünün en iy i kanıt ıd ı r. Bu hususta, memlekette elde edi len
u l u sal gel i r in harp öncesi 1940 yı l ı na k ıyasla dokuz defadan fazla artmış
o lduğunu hatırlatmak yeter l id i r . Fakat bu soruyu b i raz daha geniş ölçüde
cevapland ı rmamız herhalde faydal ı olacaktır.

« Federal izm bunal ı m ı » l ôfları n ı n kökü eninde sonunda şuna bağl ıd ı r:
Oretim güçleri çağdaş gel i şmesi n in bütün federatif devlet ölçüsü nde ü re­
t im yoğun laşmas ına ve kompleks iş letmec i l iğe doğ ru objektif bir eğ i l im
göstermesi , bu federasyon devlet-tekel kapital izmi koşu l ları nda, daha
zayıf u lus ları n ezi l meleri ve ayı r ıma tabi tutulmaları, daha az gel i şmiş

493

TÜSTAV

bölgelerin sömürü lmesi suretiyle gerçekleşti ri ld ikçe, federasyonun merkezi
i le üyeleri arası nda kaçı n ı lmaz çel işk i ler doğuran b i r ortam yaratmaktad ı r.
Fakat burjuva ideologları , bu olguyu mekan i k olarak, Sovyet federasyonu­
nun i l kesel özel l i k lerin i , pol it ik ve ekonomik temel leri n i de tamamen h içe
sayarak, Sovyetler B i r l iğ ine maletmeye kalk ış ıyorlar Oysa emekçi ler in ta'"
egemen l iğ ine, sosyalist e�onomi s i stem i ne dayanan Sovyet federal izn'.:,
yukarıda da bel i rttiğ im iz üzere, demokratik santralizm, B i r l i k Cumhuriyet­
leri n in egemen l iğ i ve hak eşitl iğ i , ekonom ik ve sosyal-kü ltürel kuruculuk
sorunlarında anların erk in l i k ve in i syatif sahib i olmaları g i bi temel kay­
nakların organi k olarak bi rleşti r i lmesi n i sağ lamaktad ı r. Sovyet sosyal ist
federasyonunda iç i l işk i ler in özü, merkez i le çevren in b i rb i rler ine karşı
konulması değ i l , Sovyet Sosyal ist Cumhuriyetleri B i r l iğ i 'n in çı karlar ı , yani
bu B i r l i k Cumhuriyetleri n in ortak çı karları i l e her cumhuriyetin çı kaı­
ıarı n ı n en môkul b içi mde bağdaştı rılmas ıd ı r. SSCB'nde ü retim in yoğun­
laştı r ı lması, ü retimde i htisaslaşma ve kooperatifleşme, birbirlerine karşı­
lıkl ı biçimde bağ lı olan, cumhuriyetleri n ekonomi ler in i kopsıyon ve tek
devlet p lôn ı gereğ i nce gel işen halk i ktisat kompleksi s ı fatiyle bütün Bir­
l ik ekonomi sinin ge l i şmesini tem inat altına almış bu lunmaktadır. Bu gel iş­
me bütün ü l ken in , ayrıca da her B i r l i k Cumhuriyet in in ç ıkarları na
uygundur.

SSCB Yüksek Sovyeti ' nde, Yüksek Sovyet Prezidyumu'nda ve aynı za­
manda d iğer B i r l i k organlarındo, bütün somut problem ler, tüm Bir l iğ i n
çıkarları i l e ayrı ayrı cumhuriyetleri n ç ı karlar ın ın bağdaşı m ı 'temeli ü ze­
r inde çözü ıüyor. En iyi çözüm ler in aranıp bulunması bazan hiç de kolay
o lmuyor. En i sabetl i kararlara varı lması nda, devleti miz in federatif karak­
teri gözönünde tutularak kurulmuş olan B i r l i k organları s istem in in büyük
yard ı m ı vard ı r. Memleketin en yüksek temsi l organı - SSCB Yüksek Sov­
yeti -, eşit haklara sahip iki mecl isten, yan i B i r l i k Sovyeti i l e M i l l iyetler
Sovyeti 'nden oluşmaktad ı r. Bu tür kuruluş, kanun ların, halk ekonomis i
p lôn ları n ın , devlet bütçesi n i n kabul ed i lmesinde ve diğer kararların
a l ınması nda, bütün memleket hal kları n ı n ortak çı karları i le cumhuriyet­
Ieri n ve öteki ulusal-devlet kurum ları n ı n özgü l ç ı karları n ı n - her b i ri n i n
ulusal ve yensel özel l i k leri gözönünde bulundurularak - başarıyla bağ ­
daştı r ı lması na imkôn vermekted i r. M i l l iyetler Sovyeti 'nde, her cumhuriyet,
toprak büyük lüğüne ve n üfus sayıs ına bakı l maksız ın , eşit kemsi l hakk ı n ı
kullqnarak 3 2 m i l letveki l i bulundurur; b u mecl iste bütün özerk cumhuri­
yetler, özerk yöreler ve ulusal i l ler de temsi l ed i l i rl er. SSCB Anayasa$1
gereğ i nce, B i r l i k Cumhuriyetler ine d iğer SSCB devlet organları nda da
temsil hakkı sağ lan ı r. Bu cümleden olarak, SSCB Yüksek Sovyeti Prezid­
yumu başkan yard ımcı l ığ ı na her B i r l ik Cumhuriyeti nden b i rer temsilci
seçi l i r ; SSCB hükümeti kadrosunda B i r l i k Cumhuriyetleri Bakanlar Kurulu.
başkanları , SSCB Yüksek Mahkemesi kadrosunda da B i r l i k Cumhuriyetleri
Yüksek Mahkemeleri başkanları görev alı rlar. Doğal olarak, SSCB Yük-

494

TÜSTAV

sek Sovyeti 'nde ve Birl i k Sovyet i i le M i l l iyetler Sovyet i 'n in do im i komişyon­
lar ında yap ı lan halk ekonomis i p lôn ları ve bütçe görüşmeleri nde sık s ı k
tartışma l ı sorun lar ve görüş farkları ortaya ç ıkabi l i r . Ve şüphesiz k i , bun­
lar büyük bir d ikkatle i ncelen i p görüşü l ü r ve ensonunda bütün Sovyet
ha lk ları n ı n ç ı karla r ına en uygun karar lara varı l ı r.

Sovyet federasyonunun her gel işme aşamasında, somut koşu l la ra ve
komünizm kurucu luğu ödevlerine bağ l ı o larak, B i r l i k i l e cumhu r i letler
a rası nda yetki dağ ı l ı m ı en môku l biçimde bel ir lenmektedi r . Yasa ma
eyleminde, cumhuriyeti n u l u sa l ve diğer öze l l i k leri n i yansıtan kendi kanun­
lar ı ile, tüm federasyon çapında ayn i şekilde çözüm gerektiren sorunla rla
i l g i l i olarak a l ı nan B i r l i k merkezsel ka rar lar ın ın bağdaşı m ı sağ lanmaktad ı r.
Bu bağdaş ım , öze l l i k le, B ir l iğ i n ve cumhuriyetler in ortak yetk i leri çerçeve­
s ine g i ren sorun la rı n çözümünde en parlak biç imde kend in i göstermekte­
d i r. Orneğ in , devlet ya do i ktisat hayatı n ın şu veya bu a lan ı nda yasa ma
esasla r ın ın SSCB Yüksek Sovyeti tarafı ndan bel i rlenmesi , cumhu riyetler
tarafı ndan, tüm B i r l i k için geçerli o lon bu esas lar ı somutlaştıracak ve
gel işti recek kend ine özgü konun lar ve yönetmel i k ler haz ı r lan ıp kabul
ed i lmesi n i gerekti ri r. Netek im, son y ı l larda, Bir l ik Cumhuriyetlerinde yeni
medeni konun lar, ceza ve yarg ı lama usu lü kanunları , iş kanun lar ı , n ikôh
ve a i le kanunlar ı , sağ l ı k kanun lar ı , toprak kanun ları ç ıkar ı lm ıştı r. Her
Bir l ik Cumhuriyeti, Sovyet federasyonunun eş i t hakl ı b i r üyesi olarak, Sov­
yetler Bir l iğ i n i n iç ve d ı ş pol it ikas ın ın bel ir lenmesine f i i len katı lmaktadır.

Bugünkü koşu l larda Sovyet federasyonu komün izm kurucu luğu sorun­
ların ı n çözümünde önem l i bir rol oynamaktad ır. SBKP Prog ramı 'nda, Sov­
yet birl i k devleti n in her bak ımdan güçlend i r i lmesi , SSCB halk ları n ı n u l u ­
sa l ve devletsel örgüt biç imlerinden tomomiyle fayda lanı l ması ve bun­
lar ın yetk in leştir i lmesi gereğ i önemle bel i rt i l mekted ir .

Soru: Bi l i nd iğ i gibi , SSCB'n in ekonomik, sosya l -po l it ik , b i l i msel-teknik ,
kü ltürel i ler lemesi , ge l i şmiş sosya l ist toplum'un kurulması zaferiyle sonuç­
lanm ıştır . Bu topl umda, Siz in de en inand ı rıcı b iç imde bel i rttiğ in i z g ib i ,
tom u lusa l hak eşitl i ğ i de sağ lanmış bu lunmaktadı r. O halde, bu koşul ­
la rda a rt ık u l usa l sorun d iye b i r şey ka lmakta m ıd ı r ?

Cevap: Memleketi mizde geleneksel o larak "u lusa l sorun" kavramiyle
bağ lanan problemlerin çözümü , yani u l usal ezgiye son veri lmesi , u l usa l
hak eşitl i ğ i n i n hayata geçir i lmesi g i bi problemler e lbette a rt ı k ta r ihe
malo lmuştur. Rus veya Leton, Gü rcü veya Ukrayna l ı , Kazah veya Moldav­
ya lı, Yahudi veya Yakut' l u her Sovyet yu rttaşı , öğ reni mde, emekte, sosyal
ya rd ı mlardan yarar lanmada, devlet h izmeti nde görev a lmada, ü reti m,
b i l im ve sanatto gücünü ve kab i l i yetler in i göstermede aynı hak ve olanak­
la ra sah ipt ir. Günlük yaşantıdo, i nsan lar a ras ındaki i l i şk i lerde u lus men­
subiyeti a rt ık geçmişteki an lam ın ı kaybetmiştir . Bu bakı mdan ve bu an­
lamda, mem leketim izde u l usa l sorunun çözülmüş bu lunduğunu söyliyebi li-

495

TÜSTAV

riz. fakat u l us lar a ras ındak i i l i şk i ler in yetk in leşti r i lmesiy le, şu veya bu
u lusun ya da ha l k grupla rı n ın özgü l ç ıkar lar ı ve öze l l i k leriy le i lg i l i problem­
ler gel i şmiş sosya l i st top lumda da gündemde ka lmaktad ı r ve m i l l iyetle r
va ro ldukça da herhalde gündemde kalaca kt ı r. Bundan ötürü, galiba
SSCB'nde u l usa l i l i şk i ler in özgü l l üğ ünden söz etmek daha doğru o la­
caktır.

Partimiz, ş imd i iç inde bu lund uğumuz aşamada da, u l usal o lan la enter­
nasyonal o lan ı doğru biçimde bağ daştı rmaya çal ışa raJ<, u l usa l öze l l i k lere
d i kkat etmek gerektiğ i kan ı s ı ndad ı r. L. i . Brejnef yoldaş SBKP xxıv. Kong­
res inde şun ları söyled i : "Parti, sosya l i st u l u sla rı n gel işmesi n i ve ted rican
bi rbi r ler ine yaklaşma lar ın ı öngören len inc i polit ik hattı s i steml i biçimde
iz l iyerek, Sovyet Sosya list Cumhuriyetleri B i r l iğ in i bundan böyle de güç­
lend i recekti r. »

U l us lar ın gel i şmeleri ve yaklaşmalar ı dediğ im iz i ki l i sü reci n i n yasal ve
objektif bi r ka rakteri va rd ı r. B i r ya ndan SBKP ve Sovyet devleti de bütün
ça l ışmalariy le bu süreci n daha fazla gel işmesine ya rd ı m etmektedi rler.
Netekim , ulusa l pol i ti kam ız ın bunun la i l g i l i da l ından , yan i cumhuriyet ler in
ekonomi ve kü l tür d üzeyleri n i yavaş yavaş eşit leme ve yükseltme, Sovyet
bir l ik devleti n i , SSCB halk la r ı n ı n u l usa l devlet örgütü biçi mler in i gel iş­
t i rme ve yetkin leşti rme görüşünden daha önce bahsetm işt im. Memlekti ­
m iz halk ları a ras ındak i dost luğu g üçlend i rme ve yetki n leşti rme sorunU
da ima SBKP'n i n d i kkat merkezi nde yer a lmaktad ı r. Sovyet insa n ları n ı n
enternasyonal i st ka rdeş l i k b i r l iğ ine yöne l i k he r tür lü m i l l iyetç i l i k depreş­
mesi parti ta raf ından kes i n bir d i reniş le ka rş ı lanmaktadır.

Şimdi maddi ve m ônevi değerler değ i ş-tokuşu süreçlerinde daha g üçlü
b i r ak ış görülmekte, cumhuriyetler a rası nda aha l i göçleri a rtmakta, işçi,
b i l im adamı ve yaratı cı ayd ı n kadroları değ iş im i daimi bir hal a lma kta ­
d ı r. Ve bugün, her cumhuriyetin a ha l i s i a rt ık çok u l us lu b i r kolektifti r.
Bununla i lg i l i olarak, uluslar a ra sı nda temas a rac ı sıfatiyle bir ortak d i l
i htiyacı ortaya ç ıkmaktad ı r. SSCB'n i n bütün u lus lar ı ve ha l k grup ları
böyle bir temas a racı olarok, gönü l lü bir oybi r l iğ iyle Rus dil in i seçmiş ­
lerd ir . B iz bu hususta bundan böyle de tam gönü l l ü l ük prensip ine göre
hareket etmeyi ödevimiz sayıyor, aynı zamanda SSCB'n i n bütün u lus ları­
nın ve halk g rup lar ın ın d i l leri n i n gel işti ri lmes ine ciddi bir i l g i gösteriyoruz.
Bu cüm leden o larak, u l u sa l kü ltü rleri n gel işmesi içi n , bun ları n ka rş ı l ı k l ı
o lara k zeng i n leşmeleri n i , yak ın laşmalar ın ı kolaylaştı racak, kültürün enter­
nasyona l i st çızg i ler in in iy ice biçimlenmesi ne elverecek koşul lar ı yarata rak
etraf l ı biçimde ya rd ım ediyoruz.

Memleketim izde, yeni ta rihsel i n san top lu l uğu o larak Sovyet halk ı
biçim len ip o luşma ktad ı r. Bu top lu l uk, ekonom ik, sosya l -pol it ik, kü ltürel
hayatın birl i ğ i , Ma rksi st-Len in i st ideoloj i b i r l iğ i , bütün emekçi leri n çıkar­
la r ı n ı n , pa rtimizin ve i şçi s ın ı f ın ın komün ist idea l leri n i n bir l iğ i temel i üze-

496

TÜSTAV

ri nde meydana gelm iştir. Sovyet ha lk ı soyut bir kavram değ i ld i r. Memle­
ketim izde, u lus lar ın birbi r ler ine yaklaşma ları n ı sağ lama, emekte, törede
ve i nsan lar ın mônevi k iş i l i k ler inde kend i n i gösteren ortak enternasyonal i st
çizgi leri iş leme ilerici süreçleri gerçekleştiri lmektedir.

i şte ü lkemizde sosya l izmin ü stün gelmesi n in , partim iz in ard ıc ı l enter­
nasyonal ist pol i t ikas ı n ı n sonuçlar ı bun lard ı r. Bugün SSCB'nde u l usa l i l i ş ­
k i ler sorunu bu biçimde ele a l ı nmakta ve böylece çözü lmekted i r.

Soru: U lusa l sorunla i l g i l i Leninci f ik i r ler ve bun lar ın SBKP'n i n pratik
ey leminde tecessüm etmesi zaman ımız koşulları içinde dünya işçi ve
komün ist ha reketi i ç in büyük b i r önem taşımaktadı r. Sömü rgeci l i ğ i n bo­
yunduruğundan kurtu lan ha lk lar, u l usa l devletler kurmak g ibi karmaş ık
ödevlerle yüzyüze gelm iş lerdir . Baz ı gel işmiş burj uva devletlerinde u l u s
ve ı rk çel işki leri yeniden keski n leşm iştir. Birçok burjuva ideolog u, bu
du rumdan çok uzak lara varan sonuçla r ç ıka ra ra k ş imd i «mi l l iyetç i l i k
yüzyı l ı »nı yaşamakta o lduğumuzu, m i l l iyetçi l i k eğ i l im leri n i n bütün dün ­
yayı ka pl ıyacağ ı n ı ve bütün çok u l u s l u devletleri kaçı n ı lmaz olarak buna­
ı ım ıara sürük l iyerek onlar ın çöküp dağ ı lmala rı na sebep olacağ ı n ı idd ia
etmekted i rler. Siz bu g ibi öngörülere ne dersi n i z ?

Cevap: Son y i rmi -otuz y ı ld ı r, karşı l ı klı u l usa l i l i şk i ler problemleri n in ,
d ünyan ın bi rçok memleketler"ı ve bölgeleri n in hayat ında bambaşka b i r
a n lam ve önem kazand ığ ı söz götürmez. Bu i l işk i lerin gayet c idd i u l us­
la ra ras ı a nlaşmaz l ık lara yol açan bir ortam yarattığ ı haller va rd ı r. ı rk­
ç ı l ı k ve şov in izm belirti ler i , d ünya kamuoyunda hak l ı b i r endişe uya ndır­
makta ve kes in bi r ka rş ı koyma ha reketi gerekti rmekted i r. Ve netek im,
ı rkçı l ı k ve şovi n izm bel i rt i leri her yerde devrimci ve i ler ici güçleri n d i re­
n i şiyle karş ı laşmaktad ı r.

Bugün ortaya ç ıkmakta o lan u l usal problemleri n ve a n laşmaz l ı k ların
b i rbi r inden fa rk l ı b ir karakteri va rd ı r ve bunlar ı değerlend i rmede aynı
ölçüyle ha reket etmek doğru o lmaz. U l usa l problem ler in ele a l ı nmas ı nda
s ı n ıfsal yanaşım Marksist- Len in i st teori n i n değişmez bir talebid i r. Komü­
n i stler, örneğ i n ezen ve ezi len u lusun m i l l iyetçi l i k leri a ras ında tit iz b i r
ay ı r ım yapmaktad ı rla r. Hattô kurtu luş ha reketleri n i n m i l l iyetçi l i ğ i söz­
konusu o lduğu zaman bile, Marksist-Len in i stler bunun hem demokrati k
ve i ler ici yan ı n ı görmekte, hem de bunda bel i r l i koşu l larda geric i eleman­
la rı n bel i rmesi o lanağ ı n ı hesaba katmaktad ı rlar. Parti m iz u l usal problem­
ler i işte bu açıdan ve bu tutumla e le almaktadır .

Ya r ım yüzyı l l ı k çok u l us lu Sovyet devleti tecrübesi n i n başl ıca u lus lara ­
rası önemi , u l usa l sorunun çözümünde ayrı nt ı lar ı ve biç imleriyle aynen
tak l ide değer tam ve değ işmez örnekler vermesi nde değil , biz im tec­
rübemiz in s ı n ı fsal kriteryumlarla yoklanm ı ş ve yönü bel i r lenmiş bir u l usa l
pol it ikan ı n doğ ru luk v e etki n l i ğ i n i n can l ı ta n ığ ı yeri n i tutmas ındad ı r .

. Çünkü mem leketi mizde yerleşik ha lk lar ın gönü l l ü bir leşmelerine ve a ra-

497

TÜSTAV

lar ındaki sağ lam dostl uğa, an lar ın orta k devr imci savaşlar ı , top lumun
sosyalist temel ler üzerinde a rd ı c ı l o larak yeniden kuru lmas ı sü recinde
u laş ı ld ığ ı bi r gerçektir. B iz im çok u lus lu devlet tecrübemiz in evrensel­
tar ihi önemi , ul usal sorunun a rdıc ı l ve etraf l ı çözümünün ancak sos­
yal izmde mümkün olduğu gerçeğ in i n prati k hayatta doğrulanmas ındadı r.

Za manız ımda bazan «m i l l iyetçi l i ğ in patlaması .. ad ın ı verdi kleri o lgunun
da sosyal-s ın ıfsa l açıdan ele a l ı nmas ı gerek l id i r. Tekel ler in '!e emperya l i st
burjuvazi n i n egemen l iğ i , kaç ın ı lmaz olarak, ha lk ların sömürgeci l i k VP.

yeni-sömürgec i l i k le ezi lmeleri , u l usal az ın l ı k lar ın baskı a lt ında a l ı n ı p ay ı ­
r ıma tabi tutul malar ı polit i kas ın ı doğu rmaktad ı r. B i r yandan da anti ­
emperya l i st u l usal-kurtu luş savaş ın ın ş iddeti a rtmakta, u l us lar ın ve ı rk­
la r ın hak eşitl iğ in i amaçlayan demokrati k hareketler gel işmekted i r. B i r
başka deyişle, u lusa l çel işk i ler in kesk in leşmesi, kapita l i zm in derin leş­
mekte olan genel buna l ım ı n ı n ka ra kter isti k çizg i ler inden bi r id i r.

K ısacası , bugün u lus lara rası i l i şk i lerde görmekte o lduğumuz karmaşı klık
eğ i l im i n i n gel işmesi n i besl iyen ortam ı kapita l i st sistem ya ratmaktad ı r. Bu
eg i l im i ün iversa l -evrensel karakter l i görmek ve göstermek gerçekleri zor­
lamak o lu r. Emperya l i st propagandan ın , Sovyetler B i r l iğ inde mevcut ol­
mıyan «merkezkaç m i l l iyetçi ak ım la r . . keşfetme, şu veya bu ha lk ın u l usal
ç ıkar ları n ı n çığ nend iğ i vb. g ibi ası ls ız idd ia lar ortaya atma denemeleri
herkesçe b i l i nmekted i r. Bu gibi idd ia lar Sovyetler B i r l iğ i ndeki gerçekl iğe,
bizi m çok u lus lu gel işme tecrübem i ze taban tabana zıttır . Hiç şüphe yok
k i , gelecek, u l usları n ve halk lar ın gerçek hak eşitl iğ i n i , a ra larındaki dost­
luk ve kardeş l iğ i n y ı k ı lmazlığ ı n ı ancak sosya l i zm in gara nti led iğ in i , bu
esas hükmü, herhalde yeni bir kuvvetle ve defa la rca doğ rul ıyacaktır .

Soru: Enternasyonal izm prensiplerin in , Sovyetler Birl iğ in in gerek iç,
gerekse d ı ş pol iti ka s ı n ı n temel ler inden biri o lduğu gayet iyi b i l i nmektedi r .
U l usal ve enternasyonal hedefler in ve ç ıkar lar ın SSCB d ış pol it ikas ında
bağdaştı r ı lması problem i derg i miz in okuyucu lar ın ı geniş ölçüde i lg i len­
di rmekted i r. SBKP'n in ve Sovyet devleti n in bu sorunla i lg i l i tutum la rı n ı da
l ütfen kara kterize eder m is in i z?

Cevap: Hemen bel i rte l im k i , SSCB'ni n d ı ş polit ika ç ıkar lar ı , d ünya sas­
ya l i zmin in, u lus lara ras ı komün ist ve işçi ha reketi n i n ve u lusa l - ku rtuluş
hareketi n in esas çıkar lar ına tamamiyle uygundur. SBKP'n i n ve Sovyet dev­
leti n i n iz ledik leri d ı ş pol it ikan ı n ana hedefleri, her şeyden önce, d iğer
sosya l i st ü l keler le b i r l i kte, sosya l izm ve komünizm kurucu luğ una elveriş l i
u lus lara ras ı koşu l la rı yaratmak, sosya l i st ü l keler a i lesi n in s ık ı bi r l iğ i n i ,
d ünya komüni st ve işçi hareketiy le dayanışmayı güçlendi rmek, u lusal­
kurtu luş ha reket in i desteklemek ve sömü rge bağ ım l ı l ı ğ ından kurtu lmuş
mem leketlerle işbi r l iğ i n i gel işt irmek, ba r ış ı ve ha lk lar ın güven l iğ in i savun­
mak, m i l letlerarası hayatta ayrı sosya l düzen lere sah ip devletleri n barış
iç inde yanyana yaşamaları prens ip i n i n yerleşmes in i sağ lamak , em per-

498

TÜSTAV

ya l i zmin sa ld ı rgan kuvvetler ine kesin bi r d i ren iş göstermekti r. B iz im s ın ı f­
sa l enternasyona l i st pol it ikam ız ı n karakteristi k çizg i leri bun lard ı r.

Bar ış ve sosya l i st enternasyona l i zm pol it ikas ı , SSCB'n in e l l i yıl l ı k tari h i ­
n i n ana hatlar ından bi r id i r. Bu gerçeğ i kanıt lamak iç in , SSCB'n i n kuru l ­
mas ından hemen sonra, o zamanki en yüksek egemenl ik organ ım ı z MiK
Prezidyumunun , yayı n lad ığ ı bi r b i ld i riyle, Sovyet Sosyalist Cumhuriyetleri
Bir l iğ i ' n i n bütün ha lk larla dostane işbi r l iğ i nden yana o lduğunu dünyaya
duyurduğunu burada hatı rlatmamız yeri nde o lu r.

SBKP XXiV. Kongresince veri len geniş ve somut d ı ş pol it ika programı
gereğ i nce pa rti ve devlet g i ri ş imleriyle gel işti r i len a ktif u luslara rası eylem­
ler, bize bu bi ld iriyi bugün de yeniden tekrarlama hakkı vermektedir.
SBKP Merkez Komites in in , SSCB e l l i nci kuru luş y ı ldönümüyle i lgil i ka rar­
namesinde beli rti ld iğ i g ibi , Sovyetler B i r l iği, u lus lararas ı a landa sebatl ı
ve s i steml i b i r ba rış ve dostl uk pol iti kası yürüten bi r kuvvet olara k eylem
göstermekte, halk lar ın hak eşitl iğ i n i öngören Leninci prens ipleri gözet­
mekte, sömürgeci l iğe, yeni-sömürgeci l iğe ve ı rkçı l ığa karşı , her tür lü s ı n ı f­
sal ve u lusal ezgiye ka rşı kesi n l ik le mücadele etmektedir.

Sovyet dış pol it ikas ı n ı n enternasyonal i zmi , her şeyden önce, d iğer sos­
ya l i st devletlerle i l i şk i lerde dostl uğun , etrafı i işbir l iğ i n i n ve karşı l ı k l ı yar­
d ı m ı n güçlendir i lmesi nde kend in i göstermektedir. Biz kardeş parti ler in ve
sosya l i st ülkeleri n d ı ş pol iti ka eylem leri n i ahenk leşti rme çabaları na aktif
bir katk ıda bu lunmaya, kendi ler iyle işbi r l iğ imiz i a rttırmaya ça l ı şmaktayız.
Geçen yıl haz ı rlanan ve kabul edilen sosya l i st ekonomik entegrasyon
(bütünleşme) Komple Prog ram' ı da bu işbirl iğ i ne fayda l ı bir hizmette
bu lunmaktad ı r.

SSCB, sömürgeci lere ve emperya l i st sa ld ı rgan ia ra ka rşı kahrama nca
savaşmakta o lan ha lk ları kes i n l i k le destekliyor. Hem de on lara ya ln ı z
manevi -pol it ik bak ımdan destek o lmakla ka l m ıyor, ayn ı zamanda çeşitli
maddi yard ım la rda bu lunuyor. Sovyet yu rttaş lar ı , Viyetnam ve d iğer Çirı­
H i nd i ü lkeleri yu rtseverleri n i n u lusal bağ ımsız l ı k ları uğ rundaki çetin ve
y iğ itçe savaş larına şerefli bir katkıda bu lunmakla kıvanç duyuyorla r.
SSCB, Arap ha lk lar ın ın i sra i l sa ld ı rga nia rına karşı , işgal edi len toprak­
lar ın ı ku rta rmak üzere yürüttükleri savaş ı da en s isteml i ve etraflı biçim ­
de destekl iyor.

Sovyetler Bir l iğ i n i n kapita l i st devletlE!re yönel ik ba rışçı g i ri ş imler inde
de, Sovyet devleti n i n uygu lad ığ ı d ış pol iti kan ı n enternasyonal i st özl üğü
beli rmektedi r. Zi ra bu g i rişim ler, ya l n ızca SSCB emekçi leri n i n çıka rla rı na
değ i l , bütün d ünya emekçileri n i n ç ıkarla r ına da uygundur. Sovyetler Bir­
l iği ve diğer ka rdeş sosya l i st 'ü l keler taraf ından i leri sürülen Avrupa
güven l iğ i tasar ı s ı , Avrupada u lus lara rası temas ve i l i şk i leri n en i ne-boyuna
ge l işt ir i lmesi f ikri n i kapsamaktad ı r. Bu tasar ı n ı n gerçekleşti ri lmesi, Avru­
payı bir barış k ıtas ı ha l i ne, iyi komşu la ra ya raş ı r geniş bir ekonomik, pol i -

'

499

TÜSTAV

tik ve kü ltüre l işbirliği kıtası haline getirebiler ve bu do bütün Avrupa
halk la r ı n ı n, ayn ı zamanda tüm i nsan lığ ı n özlem ve emel ler ine uygun olur .

Son zaman larda, b i r kolektif g üven l i k s i stem i meydana geti ri lmesi fik­
r in in bi rçok Asya ü l kes inde de i lg iy le ka rşı landığ ı na memnuniyetle tan ı k
o lmaktayız. Bunun la i l g i l i o larak, böyle b i r sisteme temel o labi lecek p ren­
sipler a ras ında, devletleri n hak eşitliğinin, on lar ın u lusal egemenl iğine ve
toprak bütün l üğ üne sayg ı n ı n, a ra la rı nda işbi r l iğ i n i ge l işti rmen i n muhak­
kak surette yer a lmas ın ı gerek l i sayd ığ ım ız ı da bel i rtmek isteri m.

XXiV. Kongreden bu yana geçen zaman içinde, Sovyet ler B i r l iğ i , Av­
rupada gerg in l i ğ i n azaltı lmas ı , güven l i k ve işb i r l iğ i sorun la r ı n ı n ele a l ı na ­
cağ ı b i r Avrupa genel konferans ı yap ı lması yolunda öneml i ad ım la r attı .
Bu ça ba la r sayesi nde, Avrupa n ı n politik durumunda bir hayli iyileşme
oldu ve bunun daha somut belirtileri de Sovyet-Fransız ilişki lerinin başa­
rı l ı ge l işmesinde, Batı Berl i n ' le i l g i l i dört yan l ı an laşman ı n imza lanma­
s ı nda görüldü. B iz , Sovyetler B i r l iğ i i l e Federa l Alman Cumhuriyeti ara­
s ı nda ve Polonya i l e Federal Almanya a rası nda imza lanm ı ş o lan ve Av­
rupada mevcut s ı n ı rlar ın dokunu lmazl ığ ın ı saptamakla i ntikamcı ve m i l i­
tarist çevrelere ağır bir darbe indiren a ntlaşma ların yürürlüğe girmesini
büyük bir ad ım saymaktayız. S i lahsız lanma sorun la riy le i l g i l i yapıc ı tek­
l i fler imiz de bütün dünyada geniş yank ı la r uyand ı rmaktad ı r . B i l i nd iğ i
g ibi , bu a landa, her şeyden ö nce Sovyetler B i r l iğ i n i n g i rişken ve s i steml i
politikası sayesi nde, a rtık bazı reel ve olum lu sonuçla ra ulaşı lm ı şt ır. Sov­
yetler B i r l iğ i n i n M ı sı r, H indistan ve Irak ' la imzalad ığ ı antlaşmalar da,
barı ş ı n güçlenmesine ve u lus lara ras ı işb i r l iğ i n i n gel işmesine, emperya l iz­
min boyunduğundan kurtu lmuş olan devletleri n u l usa l bağ ıms ız l ı k lar ı n ı n
sağ lam laşmasına ya rd ım etmi şti r. Sovyet yöneti ci ler iy le bi rçok kapita l i st
memleket ler ve gel işmekte ola n ü lkeler devlet adamları a rasında yüksek
d üzeydeki görüşmeler ve bu a rada ABD Cumhurbaşkan ı n ı n yak ı n geç­
m işte SSCB'n i ziya reti s ı ras ında yap ı lan görüşmeler, bizim XXiV. Kongre­
mizce ka bul edilen barış progra m ı n ı gerçekleşti rmeye yöne l ik pol it ika mızın
öneml i bir unsuru o lmuştur. Sovyetler B i r l iğ i i le B i rleşik Amerika a ras ı nda
i mzalanan an laşmalar bütün dünyada bar ış ın g üçlend i r i l mesi yolunda
atı lan öneml i yap ıc ı ad ı m lard ı r.

Sovyetler B i rl i ğ i n i n en öneml i dünya pol it ikası problemleriyle i l g i l i
görüş ve tutumu, memleketi mizi n u lusal ç ıkar lar ın ı d i le geti rmektedi r. Bu
görüş ve tutumun özde baştanbaşa enternasyona l i st o lduğunu görmek de
zor değ i l d i r, çünkü bun lar emekçi y ığ ı n lar ı n ı n, bütün d ü nya i lerici güç­
leri n i n temel çıkarla r ına ve emel ler ine ta mamen uygun d üşmekted i r. Aynı
görüş ve tutum, bu Mayıs ay ında toplanan SBKP MK Plenumu 'nun ka ra r­
la riy le de yeniden tasvip ed i lm iştir.

500

TÜSTAV

Parti ve Vığınlar

Verner Lamberts

Devrimci parti n i n işçi s ı n ı f ına ve bütün emekçilere ka rşı davra n ış tarzı
bizim hareket imiz i n öneml i bir problemidi r. Bu problemin, doğ ru dürüst,
Marksist-len in i stçe çözümü gereğ i , ya l n ızca devri mden önce s ı n ı f savaş­
lar ı n ı n karmaş ık zorluklariyle boğuşulduğu dönem le, sömürücü düzenin
a laşağ ı ed i lmesi içi n devri mci güçlerin ge l işmeleri ve s ıms ıkı saf tut­
malar ı süreciyle s ı n ı r l ı kalmaz. Bu ödev, p roleta ryan ı n egemen l iğ i e le
geçi rmesi nden sonra, yen i toplumun yaratı lması ve gel işti r i l mesi döne­
minde de yeni bir temel üzer inde ve yeni ö lçülerle, devri mci parti n i n
çalışma ğ ü ndeminde yer a l ı r.

Bundan bir y ı l önce, A lman Sosya list Birlik Partisi (ASBP) Viii. Kong­
resi, parti n i n daha sonraki ey lem yönleri n i bel i rl iyerek, onun yönetmen l ik
ro lünü güçlendirme gerekli l i ğ i n i etraf l ı biç imde temel lendird i . Kongre
önünde okunan Merkez Komitesi hesap raporunda şöyle den i l iyordu :
« Sosya l izm kuruculuğunun ölçü ve atı l ı m lar ı ne kadar gen iş ve çözü lecek
ödevler ne kadar karmaşı ksa, parti n i n rolü o n i spette daha öneml i ve
sorumluluğu o n i spette daha büyüktür . • • Kongrede işçi s ı n ı fı n ı n sosyal i zm
kuruculuğundaki seçk in yeri ve giderek a rtan sorumluluğu da ayn ı önemle
bel i rti ld i . Emekçi leri «ta ri hin gerçek yarat ıc ı lar ı» o lara k n itel iyen kongre,
pa rti örgütlerini emekçilerle daha yakın ve sağlam bağ lar kurmaya
çağ ırd ı .

Bu çağ rıda, ya ln ı z burjuva ideologlar ı ve on lar ın düdüğünü öttüren
ıevizyonist ler, yani biçi msel mantık kurnaz l ık larında bi rbi r leriyle ya ı ış
eden ler, her hangi b i r çelişki görebi l i rler. işçi s ı n ıfı n ı n ve partisinin tarih­
sel ödevi sözkonusu olduğu zaman, bu kurnazla r, a rt ık çığnenmiş sakız
hal ine gelmiş sözümona kanıt la r ı n yeni variyantlar ın ı dayatmaya kalka r
v e şöyle b i r yargı yürütür ler : işçi s ın ı f ı i ktida rda olduğuna göre, part in in
yönetmen l iğ ine l üzum yoktur. Hem bu yönetmenl iğ i parti gerçekleşti rdiği
takdi rde, işçi s ın ı f ı n ı n egemen l iğ i nden nas ı l söz edi leb i l i r ? Bu pa rti eğer
işçi s ı n ı fı n ı n partis iyse, bu s ı n ıf la bağ lantı la rı n ı güçlendi rmek gibi b i r
kayg ı göstermesi gereksizd i r. Yok, eğer y ine de bu bağ lant ı lar ın güçlen­
dir i lmesinden söz ediyorsa. bu takdi rde kendisi i şçi s ı n ı f ı n ı n partisi değ i l ­
d i r vb vb

Bu sözümona d üşünürler şunu a n l ıyamamış lard ı r ki, işçi sı nıf ı n ı n kur­
tuluşu bu s ı n ı f ın kendi dôvas ıd ı r ve bu s ın ı f ancak «varl ı k l ı s ı n ı f lar tara ­
f ı ndan kurulmuş bütün eski parti lere ka rşı duran ayrı b i r pol it ik partide
örgütlü olara k eylem gösterebi l i r » (I). Bu sözüm yabana düşünürler. bu

(I) K. Marks ve F. Engels. Eserler, c. 1 8, s. 1 62.

501

TÜSTAV

s ın ı f ın yen i topl umda do - objektif etkenler in zoruyla - yönetmenl ik duru­
mu o lmakla ve y ine s ın ı f o larak kend i pa rtis i vasıtasiy le eylem göstermekle
ödevii o lduğ unu do a n lam ıyorla r. i şçi s ın ıf ı az ı l kend i pa rtis i vasıtasiyle
egemen l iğ in i gerçekleştirmekte, top lumu yönetmekte, çeşitli emekçi taba ­
ka lar ın ı - her biri n i n i htiyaçları n ı ve çıkarla r ı n ı gözönünde tutarak - bir­
leşti rmekted i r. Proleterler i le komün i stler a rası ndaki ka rş ı l ık l ı i l i şk i ler hak­
kında daha Marks ve Engels ' i n « Komüni st Partisi Mani festi»nde verd ikleri
ve sonra len i n ' i n gel işti rd iğ i karakteristik, hayatın yoklamasiyle doğ ru lan­
m ış o lon yeni tipten parti öğ reti s i , pa rtiyi s ı n ı f ı n bi r pa rças ı , onun önderi ,
onun - yığ ı n la ra nas ı l kurtu lacakla r ı n ı öğreten, yığ ı n lardon do öğ renen -
bi l inç l i ve örgütlü öncü bi r l iğ i soyo n öğret i , bütün bu d iya lektik gerçekler
burjuva ideolog ları için hep yed i mühü rlü kitap o la rak ka lmaktad ı r. Reviz­
yon istler için de bu böyled i r.

Sosya l izm i le emperya l izm a ras ı nda dünya çapında mücadele devri nde,
Ma rksist-leni n i st pa rt in in devrim sürec indeki yeri sorunuyla i l g i l i tartış­
malar a labi ld iğ i ne ş iddetlend i . Parti hakkındaki öğ reti n i n doğru biç imde
an laşı l ması ve somut koşul la r gözönünde bu lunduru larak gerçekleşti ri l mesi
komün i st hareketi n i n da im i ödevid i r. Bu öğreti , komünizm düşmanlar ı n ı n
şiddetl i polit ik ve ideoloj ik hücumlarına uğ ramaktad ı r. SBKP Merkez
Kom ites i n i n xxıv. Kongreye sunduğu hesap raporunda bel i rti ld iğ i g ib i ,
komün i st parti s i n i n yönetmen l ik ro lü sorunu « devri mci ha reketi n, yen i top­
l um kurucu luğunun temel sorun lar ından b i r id i r. Bugün bu sorun, Mark­
sist- len in i stler ile reviıyonizmin çeşitli biçimleri n i n temsiıCileri a ras ındaki
mücadelede düğüm noktası o lmuştur».

iktidardaki komün i st pa rti ler i n i n sosya l izm ve komünizm kurucu luğuna
yönel ik gerg i n ça l ı şmaları , topl umun g iderek daha yüksek n ite l ikte yöne­
ti lmesi , revizyon ist lerin işçi s ı n ıfı partisi ta raf ından yönet i lmekle halkın
ya ratıcı l ı ğ ı n ı n aşağ ı land ığ ı yol u ndaki uyd u rmalar ın ı en iyi biçi mde yalan ­
lamaktad ı r. Ka ld ı k i , revizyonistleri n ha lk y ığ ın lar ın ı «kayı rma»ları düpedüz
riyakôrl ıktır, çünkü bu adamlar ayni zamanda partin i n yeri n i bir «elit» in
veya b i r «spontane hareket» in a lmas ı gereğ i nden söz etmekted ir ler. Ko­
mün ist partileri sosya l ist top lumu yönetmede de, V. i. len in ' i n deyimiy le
«olaylar ın objektif du rumunu tah l i lde tam bi l i msel açıkl ık ve evrim i n ob­
jektif g id i şi i le devri mci enerji nin, devrimci yaratıc ı l ı ğ ı n , y ığ ın lar ın ve aynı
zamanda ayrı yar ı kişi lerin , gruplar ın , örgütlerin , parti lerin devrimci i n is­
yatifi n i n önemin i en kes in biç imde tan ımay' mükemmel su retle bağdas­
t ı rmasiy le bütün d iğer sosya l i st teori lerden ayrı lan» (l) Ma rksi zmin pren­
s ip ler in i kı lavuz ed i nmektedi rler.

Diğer Marksist- len i n ist parti ler iç in o lduğu g ibi , ASBP iç in de, parti n i n
yönetmenl ik rol ünü gerçekleşti rmede ve yığ ı n la rla i y i i l işki ler kurmada
bütün somut ödevler, top lumun içinde bu lunduğu ta ri hsel gel işme aşama-

(') V. i . leni n . Bütün eserleri, c. 1 6, s. 23.

502

TÜSTAV

s ı n ı n , onun s ı n ı fsa l yapıs ın ın ve sosyalist dönüşümler süreci nde yarat ı lan
yen i ilişkilerin b i l imsel tah l i l i nden, daha i leri topl umsal gelişmen in objek­
tif i htiyaç ve olanaklar ından ve aynı zamanda subjektif koşu l la rından
doğmaktad ı r.

ASBP VIIL Kongresi nde de bel i rti ld iğ i üzere ADC'nde sosya l i st üreti m
i l i şki leri üstün geldikten sonra, biz artık gelişm iş sosyalist toplumu her
bak ımdan biç imlendirme çalışmalar ına koyu lmuş bu lunuyoruz. Bu yolda
büyük bir ileri adım atı lm ış olsa da, sorunun kesin l ik le çözülmesi iç i n
daha pek çok ça l ı şmaya i htiyaç vardı r. Gel i şm iş sosya l i st top lum basit bir
deklôrasyon değildir. Hemen öyle ilôn edilivermekle gerçekleşmiş olmaz.
Gel i şmiş sosya l i st top lumun kuru labi l mesi iç in , her şeyden önce, üretim
güçlerinin, sosyalist topl u m ilişkilerin i n ve insan lar ın bilincinin daha yük­
sek bir düzeye ç ıkar ı lması gerek l id i r. Kongren in kararları partimize ve
bütün yurttaş larımııo işte bu yönü göstermektedir. Bütün top lumsal güç­
leri n bu hedefi gözeten bi r l iğ i ancak işçi s ın ı fı n ı n yönetici du rumunun
mütemadiyen sağ lam laşmasiyle gerçekleşebilir.

Erih Honeker yoldaş Kongrede şun lar ı söyledi: « Proletarya d i ktatör l üğü,
eninde sonu nda, bütün dünyada dostla r ımız ın selamlad ığ ı ve düşman­
lar ımız ın do nefretle ka rşı ladı k lar ı şeyd i r. Ve b iz bundan ötürü, i şçi s ın ı ­
f ın ın d i ktatörlüğünü ve yönetmenl i k rol ünü gözbebeğ i miz g ibi koruyacak.
sosya l i st top lumun bundan sonraki gel işmesinde de onun an lam ve öne­
mini daha yüksek düzeye çıkaracağ ız. »

ADC'n in ş imdik i gel işme aşamasında işçi sınıfı n ı n yönetmen l ik rolünün
yükselti l mesi , n icel olmaktan çak, n i tel bir istektir. i şçi s ı n ı f ı topl umun
sayıca en dolgu n s ı n ı f ıd ı r. Aktif nüfusun toplam sayıs ı iç inde i şç i ler in ve
h izmetl i leri n n isp i payı 1 955 y ı l ı nda °/ii 7B kodarken, 1 970 y ı l ı nda % B4'ü
aşm ıştı r. Oyle ki, bugün a ncak öncel ik le bu s ı n ıf ın özgül sosya l ist çiz­
g i leri n i n daha do biç imlenmesi , onun politik akti f l iğ i , bütün top lumsal
süreçlerin yöneti l mesindeki sorumlu luğu sözkonusu ola b i l i r.

Bu çizg i leri n şimdi de i şçi s ı n ı f ı n ı n çehresi n i ne derece beli rlediği , bir
de ASBP'n i n üye ve aday üyeleri nden o o 75' i n i n , ADC'n i n en yüksek ege­
men l i k organ ı Halk Mecl is i m i l letveki l leri n i n ya r ı s ından fazlas ı n ı n , ma­
hal l i egemenlik organ lar i ndaki halk temsi lc i leri n i n o o 60' ı n ı n, sosya l i st
iktisat yönetmen leri n i n o ii 75' i n i n , savc ı lar ın o o BO' i nden faz las ı n ı n ve
yarg ıç lar ın hemen hemen dörtte üçünün, Ulusal Ha lk Ordusu subay­
ları n ı n 0,'11 BO' i n i n i şçi çevres i nden ç ıkmış old uklarına bak ı la ra k söylene­
b i l i r. Rakam lara dayanan şu kanıt lar da emekçi leri n yaratıcı a ktifl i k dere­
ces in i göstermektedir: 1 966 y ı l ı ndan 1 970'e kadar sanayide emek verim l i ­
liğ i °,'11 4 2 ora n ı nda a rtm ı ş ; 1 970 yı l ı nda ekonomin in k a m u sektöründe her
yedi k i şiden bi ri, 1 971 y ı l ı nda da her a ltı k iş iden biri emekçi yenilikçi ler
ha reketi ne katı lm ı ş ve en azından b i r rasyona l i zasyon teklifi sunmuştur.

503

TÜSTAV

Şimdi işçi s ı n ı fı n ı n ya ln ı z öncü bölüğ ünün değ i l , bütün grup ları n ı n p lan­
lama yönetim i ne b i l i nçle katı lmaya celbed i lmesi , on larda bu katı lman ın
gerekt i rd iğ i yetenek ve kab i l i yetleri n, sorum lu luk duygusunun gel işt i r i l ­
mes i ıôzı md ı r. Bunda pa rti n i n y ığ ınsa l - pol itik ça l ı şmala r ı n ı n büyük b i r
önemi vard ı r ; çünkü başl ıca ro lü elbette emekçileri top lum yönetim i ne
çekmenin a rtık yerleşm iş ve en yayg ı n yöntem ve biç im leri oyn ıyacaktı r.
Onem l i olan, her şeyden önce, emek kolektifleri a ras ında sosya l i st yarış­
ıa r ın ın örg ütlenmesi nde send ika lar ın aktifl iğ i n i, ü retim daimi dan ışma
toplantı lar ı , yoldaş mahkemeleri, kad ı n komiteleri vb. g ib i demokratik
kurumlar ın , aynı zamanda işçi lerin i n genç kuşağ ı n eğitim i n i önemli b i r
etk i leme biçim i ola rak brigadlar ın okul s ı n ıf ları üzerindeki şef i i kieri uygu­
laması n ı n rol ünü ve önemin i arttı rmaktı r.

Sosya l ist a raştı rma lar, ü retici ler in büyük çoğun luğunun yöneti me katı l ­
maya haz ı r o lduk la r ı n ı , bunun iç in her g ünkü iş leri n i n d ı ş ında gereken
d i kkat ve gücü esi rgem iyecekleri n i göstermekted i r . Bu haz ı r oluşu y ığ ınsa l
b i r oktifl iğe çevirebi lmek iç in , parti i le s ı n ı f a rası ndaki "temas " ın daha
yüksek b i r n i tel basa mağa ç ıkarı lması gerekmekted i r. Topl umsal sü reç­
leri n yöneti m inde objektif olarak kend is ine yüklet i len sorum lu l uğu taş ı ­
maya subjektif olarak da haz ı r olabi lmesi iç in , bütün i şçi s ı n ıf ı , Marksi st­
Len in ist öğren imden geçmeli , yeteri kadar ekonomi b i lg i s i ed i nmel i , ça l ı ş ­
t ığ ı yer in ve yaşadığ ı bölgeni n du rumu ve problemleri hakkı nda yeteri
kadar somut enformasyon a lma l ıd ı r. Ote yandan, pa rti n i n ve pa rti yöne­
t im in i n gerekl i sonuçlama ve genel lemeleri yapabi lmesi için, somut tec­
rübeyi d ikkatle i ncelemesi, işçi leri n fik i rleri ne ve tekl i fler ine kulak vermesi
gerekl id ir .

işç i s ı n ıf ı n ı n sosya l ist çehresi ne kadar çok biçim len i r ve bel i r i rse, onun
müttefekleriyle, kooperatifçi köylü ler, ayd ın la r ve diğer tabaka larla i l iş­
k i leri de o n i spette daha çok gel iş i r . işçi ler köy ekonomis ine gitgide daha
büyük ö lçüde modern tekn ik sağ l ıyorla r. Bu modern tekn ik köy ekonom i ­
s i nde d e endüstriyel ü retim metot ları n ı n yerleşmesine sadece imkôn ver­
mekle ka lm ıyor, aynı zamanda bu mototlar ı kabu l ettiriyor. Bun lar olma­
dan, köyde bundan böyle üretim i ve emek verim l i l i ğ i n i gerektiği kada r
artt ı rmak olanaks ızd ı r . Ne var ki , 1 950-60 y ı l la rında kuru lmuş o lan nis­
peten küçük kooperatif lerin çerçeveleri yeni tekn iğ in ku l lan ı lmas ına
oldukça dar gel iyor. Kooperatif iş letmeleri, ha lk çift l i kleri ve g ıda endüs­
tr is i kurumlar ı a ras ında yeni i şbö lümü biç imleri bu lunması objektif bir
zorun luk oluyor.

B i rçok öncü kooperatifler yen i l i kçi örgütsel biçi mler yaratma örnek leri
veriyorlar. Fakat bu sü reç henüz kooperatifçi köylü leri n heps in i kapsam ı ş
değ i ld i r. Bu durumda, işçi s ı n ıf ına ve pa rtis i ne, b i r l ik ve ittifak politi kası
a lan ı nda emekçi lere azami ölçüde yard ımcı ve destek olma, on lar ın tec-

504

TÜSTAV

rübes in i genel l iyerek bütün kooperatifçi köyl ü ler s ı n ı f ına endüstriyel metot­
lar ın gereğ i n i ve üstün l üğ ünü gösterme g ib i öneml i ödevler düşmekted i r.

B i l imsel -tekn ik devrim koşu l la rı nda işçi s ı n ı f ı i l e ayd ı n lar aras ındaki
ittifak ın önemi a rtıyor. Bu ittifak ın güç lendi r i l mesi, parti n i n düşünsel -pol i ­
t i k ça l ı şmaları n ı n öneml i sorun la rı ndan b i ri d i r. işçi lerle ayd ı n lar ın karşı ­
l ı k l ı i l i şki leri, burj uva ideolog lar ın ın , sağ ve « so ı ,. revizyoni stler in a lab i ld i ­
ğ i ne şiddetl i hücumlarına konu o lmaktad ı r. Marksizm-Len in i zm in düşman­
ları n ı n çoğu top lum yöneti m in i n görü len lüzum üzeri ne ayd ı n lar ın e l ine
geçmesi gerektiğ i n i idd ia etmekted i rler, b i r yandan da sosya l izmde ayd ı n ­
la ra ik inc i l b i r rol veri ld iğ i,n i i leri sü ren ü ltra -sol görüşler yayı ld ı kça yayı l ­
maktad ı r. Bun lar ın beri k is i de , ötekis i de yan l ı ş ve za ra r l ıd ı r. Pratik hayaı,
işçi s ı n ıf ı n ı n ancak ayd ı n larla ittifa k suretiy le, b i l i msel-tekn ik devri m i n
u laş ım iar ın ı sosya l i zm in ü stün l ükleriyle başa r ı l ı ve organ ik b i r su rette
bağdaşt ı rab i leceğ i n i göstermektedi r. Qte yandan, ayd ın la r zümresi de,
ancak işçi s ı n ı fı n ı n yönetim i a lt ında ça l ı şarak emekçi ha lk ın selômeti ne
h izmet edebi l i r.

ASBP, ayd ı n la r i l e işçi s ı n ı fı arasında işbi r l i ğ in i her su retle destekl iyor
ve buna yard ım ed iyor. Ayd ı n lar la i şçi s ı n ı fı n ı n birbir ine yaklaşması , Mark­
s ist-Len in i st i deoloj i temel i üzeri nde gerçekleşen bu süreç çeşitl i biçim ­
ler a l ıyor. Sosya l i st ayd ı n lar ın çoğ un luğu i şçi s ı n ı f ı n ı n bağ rı ndan ç ık ıyor
ve ona yak ından bağ l ı bu lunuyor. işçi ler kend i safla r ından mütemad iyen
b i lg in ler, mühendis ler, sanat adamları ç ıka rıyorla r. işçi s ın ı fı n ı n öneml i
b i r bölüğü tekn ik ve ekonom ik bi lg i leri daha esas l ı b iç imde ben imseyerek
on ları ça l ı şma hayatında başa rıyla uygula rken, öze l l i k le ha lk ekonomi ­
s i n i n i leri kes im ler inde doğrudan doğ ruya ü reti m fonksiyonlar ı o lan, işçi
kolektifleri n i yöneten tekn ik ayd ı n temsi lc i leri n i n sayısı da du rmadan
a rtıyor.

işçi s ı n ıf ı n ı n diğer ha lk tabakalariyle b i r l i k ve ittifakı da yeni n ite l i k
çizgi leri kaza nıyor. Kamu h izmetleri a lan ı n ı n gen iş leti l mesi, zanaatçı lar ı
kooperatiflerde emek veri m in i a rttı rma yönünde ha rekete geti riyor. Sos­
ya l ist gel işmeye y ı l la rd ı r devletle bir l i kte katı lan eski sanayici ler, fabrika
sahipler i , a rt ık kendi özel mü l kiyet h i sseleri n i devlete satmaya karar veri­
yorlpr. Bu olay, ADC'nde sosya l i st ü reti m i l i şki leri n i n daha fazla güç len­
mes ine yard ım ed iyor.

Böy le l ik le, parti, s ı n ı f ve ha lk a ras ında çok ya n l ı eylembir l iğ i sü reci
aktif olarak gel i şiyor, ha lk ın bütün tabaka ları - birb i r inden fa rk l ı yeğ i ıı ­
l i kte olsa d a - işçi s ın ı fı n ı n ideoloj i ve kü ltürüyle kaynaşıyor, ü retim güç­
leri n i n , ü reti m i l i şk i leri n i n ve pol iti k üstyap ın ın mütemadiyen gel işmesi
s ü reci iç inde ted ricen bu s ı n ıfa yaklaş ıyorla r. B i l imsel temele otu rtu lan
parti yöneti m i i le y ığ ı n la r ı n g i ri ş im i a ras ındaki s ı k ı ka'rşı l ı k l ı bağ lantı daha
bel i rg i n b i r hôl a l ıyor. Subjektif etkenler in önemi g iderek a rtıyor, ve buna
elbette ancak sosya l i zm in özünü an lamamış o lan lar şaşıyorlar. ASBP

505

TÜSTAV

MK'n in Vi i i . Kongreye sunduğu hesap raporunda bel i rti ld iğ i g ibi , daha
önceki toplumsal düzenler in heps inden farkl ı o larak, sosya l i zm, y ığ ı n la rı n
b i l i nç l i ve p lôn l ı eylemleriyle yarat ı l ıyor v e gel işt ir i l iyor.

i n sa n lar ın b i l inç l i ve p lan l ı eylemi , F. Engels' i n sözleriyle, «on lar ın
ş imdiye kadar kendi ler ine yabancı o lon ve tepeler inde doğa konun la rf
g ibi hüküm sü rerek hep a leyh lerine i şl iyen toplumsal eylemleriyle i l g i l i
kanunlar ın , kendi leri ta raf ından tom yetkiyle uygu la nması " n ı gerekti r­
mekted i r. (I) i n san lara kendi eylem leri n i n kanu'n lar ın ı an lama olanağ ı n ı
ya ln ı z Marksi zm-Len in izm vermektedi r. Bundan ötürü, portimiz i , sadece
kendi üyeleri n i n Marks izm-Len in izmi geniş ölçüde öğ renmeleri n i sağla­
makla kalmayıp, Marksist-Len in i st f ik i r leri n yu rttaşlar ı m ız ın daha çoğunun
dünya görüşler ine temel o lması iç in çaba göstermeyi da ima olağanüstü
önem taşıyan bir ödev soyogelmişt i r . Artık y i rmi y ı ldan fazla bir zamandı r
uygu lanmakta olon parti öğ reni m s i stem i sayesi nde, partimiz üyeler i n i n
< i < i 90' l n ı n , yan i 1 ,9 m i lyon kişi n i n ve ayr ıca 500 b in portisiz yu rttaş ın
Ma rksist- Len i n ist ideolojiyi kavrayıp benimsemeleri sağ lanmı şt ı r. Büyük
iş letmelerde, bölgelerde ve i l lerdeki parti oku l lar ı ve yüksek parti oku lu ,
onbin lerce d in leyiciye sağ lam b i r top lumbi l im öğ renim i vermekted i r. Genç­
l i k B i rl iğ i ' n i n , Send ika la r B i r l iğ i ' n i n ve d iğer toplumsal örgütleri n öğ reni m
kurumlar ı , basın , radyo v e televizyon do Marksist-Leni n i st f ik i r ler in yay ı l ­
mas ına h izmet etmekte, gene l öğ ren im okul lar ındo, yüksek ve orta öğ re­
n im kurumlar ında ve ün iversitelerde eğ iti m ça l ışma lar ı do gitgide daha
büyük ölçüde Marks i zm-Len in izm temel i üzeri ne oturtu lmaktad ı r.

Parti ve sosyal i st devlet ta raf ından yürütülen eğit im-öğ retim eylemin in ,
burjuva ve revizyon ist ideolog la r ı n ı n gözleri nde d i ken o lmas ı rasgele
değ i ld i r. On lar hü rriyeti n i h la l ed i ld iğ i d iye bir terone tutturmuşlordır .
Fakat hü rriyete h izmet konusunda, m i lyon larca insana, toplumsal gel işme
ka nun ları hakkında esas l ı b i lg i ler edinme ve bunlar ı uygu lama olanağı
vermekten daha fazla ne yapı labi l i r ? Yığ ın la r i şte bu temel üzeri nde « ken­
d i tarih leri n i tom bir b i l i nçle kendi leri yaratmaya başlıyacak lard ı r. ". (2)

Bu ya ı at ıc ı l ığa yönel i ş in an lamı şudu r : Çok yan l ı ideoloj i k çal ışmada
hiçbir zaman sadece ya l ı n b i lg i ver i lmesi sözkonusu o lmam ışt ı r (böylesi
hele ş imd i en az sözkonusu o labi l i r) ; bütün iş, eylem k ı lavuzu olacak,
sağ lam konı o larak yerleşeçek, sosya l ist devlet yu rttaşlar ı n ı n davran ı ş
norm lar ı n ı bel i r l iyecek «aktif b i lg i "yi kazand ı rmakt ı r. Sosya l i st b i l i nç,
teoriyi kavrayıp benimseme temel i üzeri nde güçlen i r ve i nsan la rı n haya­
t ına, her a landaki eylemlerine etk i yapa r.

Gel işmiş sosya l i st top lumda, aşağ ı la nmaktan ve köle ed i lmekten azat
i nsan ı n manevi çehresi a rt ık açı kça biçim len i r. Sömürücü lük koşul lar ı n ı

(i) K . Marks ve F . Engels . Eser/er, c. 20, s . 294-295.

(l) K. Marks ve F. Engels. Eserler, c. 20, s. 295.

506

TÜSTAV

yaşamamış ve yaşamıyacak o lan genç kuşaklar yetişir. Bütün sosya l ve
pol itik yaşayış biç imleri n i n baştanboşa yeni lenmesi , insan larda, vaktiy le
sömürücü lük d üzeni koşul larında körleşti r i len veya yozlaştı rı lan bi rçok nite­
l ik leri n meydana çıkmasına i mkôn verir . Yeni insanın biçimlenmesi n i n
sürekl i ve karmaşık bir sü reç olduğu elbette söz götü rmez. Yüzyı l la r ın ve
uzun süre hüküm sürmüş kapita l i st ideoloj i n i n üstüste y ığdığı ka l ınt ı lar ın
yokedi lmesi b i r zorunluktur. Bugü n insan ı n gerçek uyan ış ı , kişi l iğ i n gel iş ­
mesinde yeni top lumun yarattığı o lanaklar i le bu kişi l iğe yönel ik yüksek
ta lepler a ras ı ndaki karşı l ı k l ı etki ve eylemde oluşmaktadır .

Yeni insan ın biçimlenmesine tan ık l ı k eden birçok olgudon ya ln ı z baz ı ­
lar ın ı burada kaydetmek isteriz : Rekabet in ve ya rı n ı na güvensizl iğ i n i n
ortadan ka ldır ı lm ı ş olması karşı l ı k l ı yardıma doğa l bir yatk ın l ı k uyand ı r­
makta ; iş letmede, kooperatifteki kolektif çal ışma bir beraberl ik duygusu
uyand ı ra ra k yarat ıc ı l ık huzuru vermekte ; p lôn ı gerçekleşti rme yolundaki
eylem ve çaba, insanı çal ıştığ ı iş letmenin ve mensubu olduğu top lumun
ç ıka rlar ına doğru yöneltmekte ; b i r iş letmen in , toplu luğun veya devletin
işlerine katı l ış , i nsan ı n b i lg i edinme isteğeni ve sorumlu luk duyğ usunu
teşvik etmekte ve bu da onun k işisel çıkarla r ı n ı kat kat aşmaktad ı r. Doğa l
olarak, bütün bu o luşma, emek kolektifleri nde ve toplumsal kuruluşla rda
sürekl i bir eğit im ve öz eğitimle atbaş ı beraber yürümektedir . Kolektif,
sosya list ah lôk prensiplerinin ve politik görüşlerin , i nsanları n tutum , dav­
ran ış ve karş ı l ı k l ı i l i şk i leri n i n doğa l temeli ha l ine gelmesine yard ı m
etmektedir.

Sosya l izm pratiğ i n i n , her şey bir yana, i n san ı n değişmezl iğ in i , onun
doğ uştan .. kurt tabiatı »na sah ip olduğunu idd ia eden burjuva teori ler ini
tümden ya lanladığ ı apaçık ortadadı r. Marksist-Len in i st parti n i n y ığ ı n la rla
i lg i l i tutumu, özel l ik le insana karş ı davran ışında, insan ın yaratıcı g üçle­
rine - duygusal l ıktan ve aynı zamanda nihi l izmden azot - tam g üveninde, in­
san l ı k adına g i riştiği eylemde bütün par lakl ığ iy le kendini göstermektedi r.
Partimiz in Vi i i . Kongresi bu hususta ki görüşümüzü şöyle bel irtmişti r : .. B i ­
z im bütün parti polit ikam ıza s inm ış b i r tek amac ım ız vard ı r : I nsan lar ın
selômeti iç in , ha lk ın mutl u luğu iç in, i şç i s ın ı f ın ın ve bütün emekçi leri n
ç ıka rları iç in el i mizden geleni yapmak. Sosya l i zmin varoluşunun h ikmeti
de budur. Biz bunun iç in çal ış ıyoruz, bun�n iç in savaş ıyoruz.»

Bu prensip, p lônlamanın kesin ve ölçülü di l ine çevrilerek, yeni beş­
y ı l l ı ğ ı n Kongre ta raf ından formüle ed i len esas ödevinde yoğu n ifadesin i
bu lmuştur. Beşyı l l ığ ın esas ödevi de şöyle formüle ed i lmişti r : .. Sosyal i st
ü retimi yüksek tempolarla gel i ştirme, bi l i msel -tekn ik i lerlemen in etkin ­
l iğ in i v e emek verim l i l iğ i n i a rttı rma temeli üzerinde ha lk ın maddi v e kü l ­
türe l yaşama düzeyini daha da yükseltmek Bu ana hedef ve ona
u laşma a raçlar ı parti i le yığ ı n la r a ras ındaki somut i l işk i leri belirlemekte­
d i r. Beşyı l l ı k p lôn ın böylece bel i rlenen esas ödevi, öğ ren irrı ve kü ltür dü -

507

TÜSTAV

zeyin i durmadan yükseltmenin sosya l i st p lônlama iç in yönel iş noktası
o lduğunu açı kça göstermekted ir .

Parti i l e yığ ı n lar a ras ı ndoki i l i şk i ler açıs ından, gel işmenin her aşama­
s ı nda i l könce hangi i htiyaçla r ın g ider i lmesi gerektiğ i sorunu çok önem l i ­
d i r. Z i ra kaynaklar s ın ı rs ız değ i l d i r. Bugün , ADC'nde, emekçi ler in sağ l ı ğ ı n ı
koru:na o lanak ları n ı n geniş leti l mesi , emekl i ayl ık la rı n ın , çocuk lu a i le lere
V 2 yen i evl i lere yard ım lar ı n a rttı r ı lmas ı sorunu bir inci p lôna a l ı nmaktad ır .

Parti , çeşit l i s ın ıf ve tabaka lar ın i htiyaçları n ın nası l gel iştiğ in i d ik katle
iz lemekte, bun lar ın statik o lmadığ ı n ı ve bir kerede tamamiyle bel i rlene­
miyeceğ in i de an lamaktad ı r. Bazı ihtiyaçlar ın daha tam b i r biçimde gide­
r i lmesi , bun lar ın yeni ler in i doğu rma kta ve gel işti rmektedir . Ka ld ı k i , bu­
rada sözkonusu olan yaln ızca toplumumuzun gel işme karakterine ve ko­
şu l lar ına uyg u n ihtiyaçlar da değ i l d i r. Ha lk ın bazı gruplar ı için, bu ihti­
yaçları , henüz kökü kaz ı namamış olan küçük burjuvaca hayat görüşleri
bel ir l iyebi l i r veya bun lar ş imd i g ider i lmesi i mkôns ız ihtiyaçlar ola b i l i r.
Pa rt in in ödevi, sadece yığ ı n lar ın i htiyaçla r ın ı tespit etmekten ve bun lar ı
g iderme yolla r ın ı beli r lemekten ibaret de değildir . Parti, eğitsel çal ış­
ma lariyle ihtiyaçla r ın gel işmesi üzer inde etk i yapab i l i r, bun ları n sosya l i st
unsur lar ın ı teşvik eder ve destekler, b i r yandan da s ın ı f d üşmanı n ı n
körüklemek i sted iğ i küçük burjuvoca, bi reyci ve benc i l eğ i l im lere karşı
mücadele yü rütür.

Emek veri m l i l i ğ in i a rttı rmaya ve b i l i msel -tekn ik i ler lemeyi h ız landı rmaya
yöne l ik y ığ ınsal yaratıc ı l ı k, ha lk ın maddi ve kü ltüre l ihtiyaçlar ın ı g ider­
menin zorun lu koşu ludur. Fakat aynı zamanda yaratı cı emeğ i n kendis i
de emekçi ler in bel i rg i n i fadel i b i r ihtiyac ıd ı r.

B i l imsel -teknik devri m in u laş ım iar ın ı sosya l i szmin üstün l ük leriyle orga­
nik biçimde bağdaştı rma yalnız b i r avuç uzman ın iş i değ i ld i r. Bu bağ ­
daştı rma iş iyle, a raştı r ıc ı lar ve konstrüktörler ödevii o lduğu kadar, ras­
yona l izatörler ve yen i l i kç i ler de ödev l id i r ler. Bu u laş ım lar ın ü reti mde
hangi süratle ve ne ölçüde uygu la ma olanağı bulacağ ı, ya ln ı z yen i ser­
maye yatı r ım larına değ i l , aynı zamanda halk ekonomis i n i n bütün kol­
lar ında uygu lanacak yarar l ı rasyonal izasyon lara, yeni metotlar ın ve tek­
noloj i k süreçlerin beni msenmesi için emekçi ler in vasıf la r ın ın tam va ktinde
yükselti l mesi ne de bağ l ı d ı r. i şç i s ın ı fı , kooperatifçi köylü ler veya b i l im ve
tekn i k görev l i s i ayd ı n la r a ras ında, b i l imsel -tekn i k i lerleme problemleri n i n
çözümüne katı lması gereksiz veya o lanaksız b i r grup olabi leceğ i düşünü­
lemez. Halk ın . ,bütün g rupları bu i lerlemede e lde edi len sonuçla rla i lg i l i ­
d i r ler.

Gerçi b i l i msel-tekn ik devri m in u laş ımlar ından yara r lanmada sosya l i st
d üzeni n üstün lüğü başlangıçta sadece b i r imkôn olarak mevcuttur. Bu
üstün lük ancak yığ ın la r taraf ından değerlend i r i ld iğ i ve b i l i nç l i o larak

508

TÜSTAV

ku l lan ı ld ığ ı zaman tamamen eylemsel ol ur . Bundan ötürü, ASBP, b i l imsel ­
tekn ik devrim problem leri n i çözmede başvurulan sosya l i st metotlar ın
özel l iğ in i aç ık lamak, bunlar ın ü stün l üğünü y ığ ı n lar ın kend i tecrübeleriyle
kavra masına yard ı m etmek iç in sürekl i çaba la r harcamaktad ı r. Böylece,
parti ve send i ka l örg ütler, i ş letmelerde sosya l i st yar ış ıar ın ı ve rasyona l i ­
zasyon ha reketi n i , ya ln ız ü retici emeğ in etki n l iğ in i arttırmaya doğ ru değ i l ,
ayn ı zamanda ko le'ktiflerde ça l ı şma ve yaşama koşu l lar ın ı mütemadiyen
iyi leştirmeye doğ ru yöneltmektedi r ler. Daha yü ksek verim l i l iğe u laşma yo­
l unda atı lan her önemli adım, aynı zamanda emek kü ltürünü yetki n leş­
t irme yönünde, onun yaratı c ı l ı ğ ı n ı a rttı racak kaynaklar ı gel i şt irme yö­
nünde, i şyeri güven l iğ in i yetkin leşti rme yönünde de b i r i leri ad ım o lma­
l ıd ı r. Bundan maksat, beşy ı l l ığ ı n esas ödevi i l e bu ödevi gerçekleşti rme
araçlar ı a ras ındaki uyum ve b i r l iğ in , gerek bütün top lum, gerekse her
emek kolektifi ö lçüsünde bel i rmesini ve herkes ta raf ından h i ssed i lmesin i
sağ lamakt ı r.

Parti, i ktisat yönetmen lerine, ya ln ı zca p lan ödevleri n i n - öngörü ldüğü
g ib i ve hatta aş ı larak - yeri ne geti ri l mesi hususunda değ i l , kolektifte
ka rş ı l ı k l ı sosya l ist i l işki lerin ge l işmesi için en iyi koşu l lar ın yaratı lması ve
kiş i l i ğ i n b iç imlenmesi hususunda da sorumlu luk d uygusu kazand ı rmak
üzere eğ it im ça l ı şmalar ı yü rütmekted i r. Sosya l izm, b i l imsel-tekn ik dev­
r im in kapita l i zm koşu l lar ı nda kaç ın ı lmaz olan o lumsuz sosyal sonuç lar ın ı
bertaraf etmekten çok daha fazla s ın ı yapabi lecek durumdad ı r. B iz bu
devrimden sosya l hedeflerim ize u laşma yolunda yarar lanmaktayız.

i ş im iz hiç de iş letmeleri n çağdaş tekni kten yara rlanarak ha lk i htiyaç­
ları için daha faz la tüketim mal ları ü retmeleri ve bi ri k im i a rttı rmala riyle
s ı n ı rl ı değ i l d i r. Bu suretle bir yandan i şletmeleri n kendi içinde bi l imsel­
teknik devrim i gerçekleşti rmeni n de önemi va rd ı r. Partim iz çağdaş tek­
n iğ in ben imsen ip yerleşmesinde dar an lamda tekn i sizme karşı da müca­
dele etmekted i r. Makineler ve donatım la r sadece maddi n imetler ü retim i
a raçlar ından ibaret değ i l d i r ; bunlar ayn ı zamanda insanlar ın ve kolektif­
lerin ça l ışmalar ı için gerekli koşu l ları yaratmaktad ı rlar. ASBP'n in pol iti ­
kası , insanın ya ratıcı eylemi iç in geniş ufuk lar açma, emekte g i ri ş im lere
imkan verme hedefine yöne l i ktir . Ası l öneml i iş , kad rola r ın , sosya l ist yönet­
men l ik sti l i n i i stekle kavrayıp ben imsiyecekleri b iç imde eğit i lmeler idir .
Sosya l i stçe yönetmede, b i l i msel a raç ve metotlar - elektron ik hesaplama
tekniğ i uygu lamas ından i ş lemler in incelenmesine kadar -, a l ı nan kara r­
lar ın görüşülmesine emekçi ler in de celbiyle, i ş letmede sosya l i st demok­
rasi n in enine-boyuna gel işti r i lmesiyle s ıms ık ı örü lmektedir .

Sosya l i st top lu luk ü lkeleri n i n u lus lara ras ı kooperatifleşmes i , a ra lar ın­
daki ekonomik entegrasyon (bütü n leşme), b i l i msel-teknik devri m problem­
leri n i n çözümünü g ittikçe daha büyük ö lçüde bel i rleyip kolaylaştı r ıyor.
Bu devr im in üstün lük ler inden tam olarak yarar lanma, ya ln ızca uzman

509

TÜSTAV

kurul lar ında ortak p lôn lama ve kooperatifleşme sorunundan iba ret de­
ğ i ld i r . B i r sosya l ist ü l ke, diğer kardeş ü l kelerde plônlar ın yerine geti r i l ­
mesini bel i rler n itel i kte ne kadar çok ödevi yükümlenirse, halk ekonomisi
göstergeleri o n ispette daha çok u lus lara rası kategori ler ve enternasyona l
yükümler hal ine ge l i r . Her sosya l i st ü lken in emekçi leri d iğer kardeş halk­
lara karşı daha yüksek b i r sorum lu l uk d uygusiyle ha reket etmeye başlar­
ıa r. Bu da yeni sorum lu l uğun yığ ın la r tarafı ndan bi l i nçle kavranmas ın ı ,
u l usal ekonomik ödevler i le sosya l ist ü lkeler ha lk la r ın ın yaşama d üze­
yini yükseltme amacı , bu ortak amaç a ras ındaki karşı l ı k l ı bağlar ın iy ice
an laş ı lmasın ı gerektiri r. S ık ı işbir l iğ i sosya l i st ü lekelere emperya l izmle
mücadelede bel i r l i b i r üstün lük kazand ı r ı r. Bu olay bütün dünya i lerici
g üçlerin in ya rarı nadı r ve on lar ın mücadelesini kolaylaşt ı r ı r .

B iz , cephemizde yer a ld ığ ım ı z kesimde, parti i le halk a ras ı ndaki ka rşı ­
l ık l ı i l işk i leri baltalamayı hedef tutan emperya l i zmin ş iddetli hücumları na
göğüs geriyoruz. Emperya l i st propaganda, çağdaş yığ ı nsa l enformasyon
araçların ı n her çeşjd i nden yararlanarak « hayırhah » pozuno g i rmekte, bur­
juvazin i n işçi s ın ıfı partisi hakkındaki aş ınmış a nti -komünist uydurmalar ın ı
ve revizyani stlerin ASBP olmaks ız ın ve ona karşı « sosya l izmi ıs la h » ön­
gören «en yen i » teori ler ini yurttaşlar ım ızo dayatmaya ça l ı şmaktad ı r. Mem­
leket iç indeki her olay, parti n in her kara rı ve pa rtiye dayanan her görüş,
devletçe a l ı na n her tedb i r, g i ri şi len her i craat, daima kamuoyuna şüphe·
telkin edecek ve en azından endişe ve huzursuzl uk yaratacak biç imde,
ha lk ımız ın s ın ı f ve tabaka ları birbir ine düşürü lecek, ayd ın la r işçi s ı n ıf ına ,
köylü ler işçi lere gençler yaş l ı la ra ve hepsi de e lden geldiği nce partiye
karşı k ışk ı rtı lacak biçimde yorumlQnmaktad ı r. Bu yolda her soydan ve
boydan mi l l i yetçi ve anti-sovyetik f ik i r ler ideolojik tah rikçi ler in pek sev­
d i kleri a raçlard ı r. Bu tah ri kçi ler in a mac ı , ADe yu rttaşlar ın ın sosya l i st b i l i n ­
c in in yükselmes in i engel lemek, memleketimizi SSCB'nden ve öteki sos­
ya l ist ü l kelerden kopar ıp ayırmaktı r.

Partimiz d üşman la ideoloj ik mücadelede büyük bir tecrübe edind i . Bu
sayede, ş imdi ideolojik mücadelenin daha çok şiddetlenmesini de tam
bir haz ı r l ık la karşı ladı . Vi i i . Kongre, partiye, « bütün ADC işçi s ın ıfı n ı ve
emekçi lerini ant i -komünizm zehrinden koruma ve sah ip o lduğumuz daha
üstün ideoloj i k s i lôh la ant i-komünizmi hezimete uğratma » ödevi ni verd i .
B iz yurttaş lar ımız ın enternasyonal eğitim in i iy i leştirmeye çal ı şıyoruz . Sos­
yal ist enternasyonal izme bağ l ı l ı k, bize, m i l l iyetçi l iğe karş ı en sağ lam
mücadele s i lôh ın ı vermekted ir .

Parti i le yığ ın lar a ras ındaki i l i şk i leri hedef tutan emperya list hücum­
lar ına karş ı , daima gereken ciddiyetle tepki gösterdiğ imiz bir gerçektir.
Fakat ş imd iden g üvenle söyliyebi l i riz k i , ideolojik düşmanlar ımız hedef­
ler inden hiçbir ine u laşam ıyacaklard ı r. Biz toplumsal gel işmemizin bütün
aşamalarında V. i. len in ' i n şu sözler in i k ı lavuz edinmişi zd i r ve edinmekte-

510

TÜSTAV

yiz : « i şç i ler in (sonra da bütün emekçi lerin) y ığ ı n iyle, yan i büyük çoğun ­
luğuyle bağ kurmak, başa rının en öneml i , en bel l ibaşl ı koşu ludur .» (I)
Biz daima, parti n i n ya ln ı z doğru ve isabetl i ödevler i leri s ü rmekle yükümlü
o lmadığ ı , onun iz lediğ i pol it ikan ı n emekçi ler in ç ı kar la r ın ı - hem ya ln ı z
gelecekteki değ i l ayn ı zamanda gün lük ç ıkarla r ın ı da - yansıtması gerek­
tiğ i , böyle b i r pol iti kan ı n da ancak bizzat y ığ ı n lar ın dôvas ı o lara k hayata
geçiri lebileceği görüşünü çık ış noktası yapıyoruz. Partinin yığ ın la rla bağ­
lant ıs ı n ı n ş imdi de du rmadan g üç lendi r i lmesi , her öneml i sorunun emek­
ç i lerle dan ı ş ı l ı p görüşü l mesi, i ler i s ü recekleri f ik i rler in gözönüne a l ı nması ,
i htiyaç ları n ı n titi z l i k le g ideri lmesi , karar lar ın a l ı nması na, büyük ve küçük
topl umsal iş leri n başar ı lmas ına onlar ın da katı lma lar ı n ı n sağlanması
gerekmektedi r. Okuldan ve i şletmeden tutun da merkez egemenl ik organ­
la r ı na kadar bütün toplumsal a la n la rda, halk sovyet leri , komisyonlar,
emekçi a kt if grupları g ibi y ığ ınsa l örgütler eylem göstermekted i rler. Top­
lumsal örgütler yükümlendi kleri ödevleri n yeri ne geti r i lmes inden kend i ­
ler i soru m ludurlar. Ozel l ik le taşrada, pratik sorun la r ın genel i htiyaçlara
göre çözülmes inde yığ ı n sa l g i rişi mlere yön veren u l usal cephe organ ları
sürekli b i r çaba içinded i rler. Sosyalist demokrasi organ ları, yığ ın la rı n
top lum iş ler ine yaratıcı b iç imde katı lmaları n ı sağ lamakla o lduğu kadar,
yönetim i l e ha lk a ras ında da im i b i r d iyalog sağ lamakla da yükümlüdürler:

Parti n i n y ığ ın la rla yak ın ve çok ya n l ı i l işki ler i , biz im şi md iye kadar
u laştığ ım ı z bütün başar ı la r ın temel id i r. ASBP Vii i . Kongresi bu i l i şk i ler i
daha da g üçlendirmiş ve der in leştirm iştir .

(I) V. i. Lenin. Bütün eserleri, c. 44, s. 348.

51 1

TÜSTAV

Viyetnam devrimi üstün gelecek

Kar/os A/ba, Aleksey Masyagin

. . . Pa lm iyeler a ras ında yuva lanmış roketler. Mevzi lenmiş uçaksava r
topları ve makinel itüfekler. Geçitierde, köprü lerde ve demiryolu boyla ­
r ında, eğri im i ş ve d i k i l i p ka lm ı ş traversler, meta l d i rekler, yuva rlan ıp yan­
mış vagon i skeletleri . Yo l kena rları nda bomba çukur lar ı . Yan ıp y ık ı lm ı ş
evler, hastaneler, tapınak lar. S ığ ı nak lar, korunma çukur ları , « tek k işi l i k »
yuva k biçim i beton del i k ler. Ve he r yerde asker ün iforma l ı ve s i l ôh l ı i n ­
san ıa r . . .

P i r inç ta r lala rı n ı n yeşi l fonunda, d iz i d iz i ve i kibük lüm kad ı n f igür leri
göze ça rpıyo r. P ir inç bitki s i n i i ş l iyorla r. Mandalar ın s ı rtı nda n ice çocuk lar
büyüklere yardım ediyorla r. Su hazneleri kenarla rında oltalariyle oya lanan
çocuk lar da va r. « Manzara » n ın karakter ist i k ç izg i s i , sabah leyin erkenden
akşam ın geç saatler ine kada r yolları do ldura n bis i kletl i ler. Akşa mın a laca
karan l ığ ında, top lumsa l yapı lar ın pencereler inde, defteri ne veya kita­
bına eğ i lm iş ya da g rupça bir konferansçıyı d i n i iyen insanlar farkedi l iyor.
Yaya ka ld ı rım la ra kahve veya çay içmek i stiyenler iç in masa la r konu lmuş.
Ge leneksel yeşil çay dai ma demli . . .

Bütün bun lar s ize Viyetnamı söyler. Viyetnam, ya ni çevres inde bi rçok
pol iti k problemin yoğun laştığ ı , dünya kamuoyunun d i kkati n i üzerinde top­
I ıyon memleket. Bu rada, a lab i ld iğ ine karmaşık koşu l la r içi nde, Viyetnam
devri m i ge l i ş iyor. «Viyetnam » sözcüğü bug ü n hü rriyet ve bağ ıms ız l ı k dôva­
s ı n ı n yen i lmezl i k sembolü oldu. Bu sözcük bir yandan da m ütemadiyen
sömürgeci sa ld ı rgan l ığ ı , emperya l i zm in canavar özlüğünü hatır latmaktad i r.

Amerikanın en sürekli sömürge harbi

Biz, Ameri kan hava kuvvetleri ak ı n ıa r ı n ı n ve harp gemi leri nden açı lan
top ateş leri n i n n ispeten s ı n ı rl ı o lduğu gün lerde Viyetnam Demokratik
Cumhuriyeti ' n i (VDC) ziyaret ett ik . O gün lerde askersiz bölgen i n
(17. para le l in kuzeyi) yak ın ları bombalanıyordu. Bu , Nisan ayındaki askeri
sa ld ı rı larda t ı rman ış ey lem leri n i n b i raz yatışt ığ ı bir dönem sayı l ı rd ı .

Viyetnam harbi , B i rleşi k Amerikan ı n şimdiye kadar yü rüttüğ ü harpleri n
en sü rek l i s id i r. 1 945-46 y ı l lar ı Viyetnam iş ler ine Amerikan müdahales i n i n
başlang ıcıydı . (I) O za mandan beri Bir leşik Amerikada, stratej i k dönüm­
I ere gerekçeler a rayan ve sömürge harb ine yen i ad lar yakıştırmaya ça l ı şa n
n ice başkan la r, genera l le r v e bakan la r g e l i p geçti ler v e b u g e l i p geçme
boyunca da müttefi k ler yavaş yavaş iş i haydutluğa döktüler. Değ işmiyen

(1) (1954 yı l ı na, Cenevre Konferans ı ' na kadar, B i rleş ik Amerika, Fransa ' n ı n

5 12

Viyetnam'daki sömürgeci l i k ha rbi harcamalar ın ın % 80 kada rı n ı ödü ­
yordu.

TÜSTAV

bir ic ik şey, sald ı rı la rı genişletme politi kasıyd ı ; kend i iradeleri n i her a raca
başvurarak, insan la rı yığ ı n la yoketmekten, ba r ınaklar ın ı , yaşad ı k ları çev­
reyi ve doğayı ya,k ıp yıkmaktan da çek inmiyerek ha lk ıara dayatmaktı .

Viyetnam'da bar ış çoktan bozu ldu . Fakat, g üney-doğ u Asyaya Okyanus
ötesi « hü rriyet savunucular ı»n ın gelmesinden son ra , harp gitg i de Viyet­
naml ı lara ka rşı yönelti lm iş b i r jenosid (ha l k k ı r ım ı) mahiyeti a lmaya baş­
lad ı . Amerikan yetk i l i ler i , Kuzey Viyetnamda havadan ve denizden ya ln ı z
a skeri hedefleri bomba lad ık lar ın ı söyl üyorla r. Bunun gerçekle i lg is i yok­
tur. işte örnek : 1 965 y ı l ı nda Ameri kan uçak ları Than-Hoa'da bi rkaç katl ı
ve 750 yatak l ı bir hastaneyi yerle b i r etti ler. Bu, bomba lar ın ı i sabetle
attı kla riyle övünen pi lotla r iç in bir raslantı m ıd ı r? 1 970 y ı l ı nda bu hastane
yeniden kuru ldu . Yukarı dan, yan lardan, nerden bak ı l ı rsa bak ı l s ın , bu
yap ın ın hastane o lduğu açı kça görü l üyordu . Ne va r k i , 26 Ara l ı k 1 971 'de
Amerikan uçaklar ı Than-Hoa hastanesini y ine bombalayıp y ıkt ı lar . Siz
çadı r lara a ktarı lmı ş hasta lar ı gözler imizle gördük. Ara ları nda çoğ u baş­
lar ından yara l ı , k im i kolunu , kimi baçağ ın ı yiti rmiş çocuk lar va rd ı . Has­
tane avlusunda da, « boyu » on yaş ında bir çocuktan çok da ha. uzun, pat­
lamamış bir bomba yatıyordu .

Doktor Vo Din Çin şun lar ı söyled i : «Amerika l ı l a r hasta nelere hücum
etti kler ini b i l i yorlar . Yapıyı y ıkt ıktan sonra, bi lyel i bombalar da atarak,
kaça nlar ı ö ldü rmeye ça l ı ş ıyorlar . Hastanemiz bir mahal le ortas ı ndad ı r.
Diyel im k i , başka hedef gözetiyorla rd ı , ama bombalar bize ras lad ı . Yan i
bunun b i r ras lant ı o lduğunu kabu l edel im . Fakat « raslantı » n iç in tekrar­
lan ı r ? (l) Ya apayrı ku ru lmuş 1 .600 yatak l ı bir cüzam hastanesini bomba­
lamaiarına ne buyru l u r ? Bu onlar ın taktiğ id i r, yan i maksatları hasta l ı k ­
l a r ı n memleket iç inde o lab i ld iğ i kada r çok yayı lmas ıd ı r . »

Harp y ı l lar ı boyunca Amerikan hava kuvvetleri memlekette 1 00 hastane,
353 doğ umevi, 475 okul , 420 pagoda ve tapınak bomba layı p y ıkt ı lar .
VDC'nin alt ı şehr i , 64 şeh i r merkez inden 48' i , 258 bölge merkez inden
1 33'ü ve 5 . 1 78 köyden 3.275'i s istematik olarak bombaland ı {a ltı şeh ri n
üçü tamamen y ık ı ld ı) .

Amerika n emperya l i zm in in ideolog lar ı yen i tekn iğ in taht kurduğu yüz­
yı la i lkönce ABD'n in g i rd iğ in i dünyaya i lôn etti ler . Dolayı siyle, bu on­
ların imha a raçlar ı tekn iğ i tahtı na da ç ıkt ık lar ı an lam ındad ı r. Bi r leşik
Amerika, Viyetnamı , Çin -H ind i ' n i imha a raçlar ı deneme pol igonuna çevir­
mişti r. Fakat Amerikan harp örgütçü leri n in bizzat iti raf etti k leri gibi , a la­
b i ld iğ ine güçlü ve ü ltra -modern s i lôh lar ku l lan ı lması b i r hayl i ac ık ı ı
sonuçlar vermişti r.

(I) 9 Mayıs 1 972 günü « Le Monde» gazetesinde, hasta nenin 27 N i sanda
tekra r ha rabeye çevri ld iğ in i okuduk. Muhabi r şun ları yazıyordu : « Has­
taneye hava hücumu a rda rda bi rkaç dalga hal i nde yap ı ld ı ; uçak lar
36 tahr ip ve yang ın bombas ı attı lar. »

5 1 3

TÜSTAV

Viyetnam ha lk ın ın yen i l mesi i m kôns ızd ı r. Çünkü bu halk , ha kl ı b i r dôva
uğ runda, hü rriyet ve bağ ıms ız l ığ ı uğrunda, yüksek ideal ler uğ runda savaş­
maktad ı r. Gerçi b iz, hak l ı ha reketlerin de geçici yen i lgi lere uğramas ın ı n
mümkün o lduğunu b i lmekteyiz. Viyetnam ha lk ın ın bu savaştaki metaneti
ve başa r ı lar ı , b irbir ine organ ik olarak bağ l ı bi rçok etkenlerle açık la na­
b i l i r. Bu etkenler, Viyetnam Emekçiler Parti s in in pol iti kası, sosya l i st düze­
nin va r l ığ ı , ha lk ın şa n l ı ka hraman l ı k gelenekleri , sosya l i st ü l keleri n ve
her şeyden önce Sovyetler B i rl iğ in in yard ı mları , u l us lara ras ı destek ve
dayanışmadır.

Viyetnam tarihinin en büyük direniş savaşı

Viyetnam Emekçi ler Partisi (VEP) MK'n in son XX. Plenumu ş imd iki
savaşı işte bu başl ı ktaki g ib i n itelend irdi. Amerikan emperya l istleri « Ku­
zey' in Güney Viyetnama karş ı sa ld ı rı larda bulunduğu »nu iddia ed iyorlar.
Viyetnam yurtseverleri bu idd ia la rı aşağ ı l ı k ve hayas ız deklôrasyon lar
olarak k ınad ı lar. Viyetnam bölünmez b i r bütündür. Bu ü lke geçmişte yek­
pôre o larak yüzyı l la r boyunca gel işmiş değ i l m id i r? Hattô her şeyden
önce Bi rleş ik Ameri kan ın kendi imzas ın ı i n kôr ederek çiğnediğ i Cenevre
Anlaşmalar ı gereğ ince de Viyetnam ın bi rleşi k o lmas ı gerekmiyor m u ?

Direniş y ı l la rı nda, bambardımanlar ın ve çarpışma ların dehşeti içi nde,
VDC daima şu açık ve kes in cevabı vermişti r : Amerikan emperyal i stler in in
sa ld ı r ış ı karş ıs ı nda, Viyetnam toprağ ı n ı n her yeri nde onlara ka rşı savaş­
mak her Viyetnam l ı n ı n ödevi ve hakkıdı r ; Kuzey Viyetnam halk ın ın Gü­
ney'deki yu rttaş lar ına yardıma deva m etmesi ne hiç k imse ve h içb i r zaman
engel olam ıyacak, Güney Viyetnam savaşç ı la rı n ı n ve aha l i s in in g itgide
daha büyük zaferler kazanmalar ına da hiç ki mse ve hiçbir zaman engel
o lam ıyacaktı r.

Harp art ık y ı l la rd ı r devam ettiğ i ne göre, hakl ı o larak herkesi n ak l ı ndan
b i r soru geçmekted i r : Halk buna nas ı l dayan ıyor? Acaba yoru lmuş değ i l
m id i r ? (Zaten bazı burjuva gazeteci leri bunun böyle olduğunu iddia ed i ­
yorla r.)

Biz yaptığ ım ı z görüşmelerde, harbi n kolay iş o lduğunu söyliyene ras Ia­
madık . Ne yandan ba ksan ız, bu harp acı ve çetin b i r zorun luk ola rak
kabul edi l iyor. Bugünkü ta ri hsel durumda halk için çarpı şmaktan başka
çıkar yol yok. Kendi leriyle görüştüğümüz köylüler, askerler, devrim savaş­
lar ına katı lm ı ş yaş l ı la r, hepsi de, bu savaşla i lg i l i duyg u ve düşüncele­
r in i en dolgu n biçimde di le getiren Ho Şi M in ' i n şu sözler ini tekra rlad ı ­
la r : « Harp daha beş, on , y i rmi y ı l süreb i l i r ve hattô daha da uzayabi l i r .
Hanay, Hayfon ve diğer şehir leri m iz, aynı zamanda fabrika ve iş letmele­
rimiz y ık ı l ıp yerle bir edi lebi l i r, fakat Viyetnam halk ı y ı ld ı r ı lamaz ! Bağım­
Sıllık ve h ürriyetten daha değerli bir şey yoktur. »

5 1 4

TÜSTAV

· . . Hanoy bölgesinde uçaksavar toplar ı mevz i ler indeyiz . Komutan ve
komiser bu topçu bir l iğ i n i n tarihçes in i an latıyorla r. N ispeten genç bir

birl i k sayı l ı r bu . Bundan ötürü de g itg ide bel i rlen i p yerleşen savaş gele­
nekleri ne çok önem veriyorlar. B i r l i k ş imd iye kada r 1 00 muha rebe yapmış .
Yedi Amerikan uçağı düşürmüş . Bütün er subaylar. i şçi ve köyl ü çocuk lar ı .
Heps i de 1 945 Ağustos devri m inden sonra dünyaya ge lmişler. (I) Yaşam­
sal güçleri yüzlerinden okunan bu gepegenç savaşçılar durmadan okuyor.
ta l im yapıyor. çağdaş savaş tekn iğ i ve çarpışma metotlar ın ı öğreniyor,
ruhen çel ik leşiyo rla r.

B i r l iğ in komiseri Ta m. şunlar ı anlatıyo r :

- Mevzi leri m izde tek e r kalsak bi le. ödevimiz . sükunet v e metanetle
devam etmek. Savaşta bi rbir im ize ya rd ı m da şart. Şu gördüğünüz Nguen
'fien Ko birçok örnekten biri. çarpışmada karnından üç yara a ldığı halde,

gücünden ve azmi nden h içb i r şey yit irmeden ödevin i cesaretle yapmaya
devam etti . ça rpışmadan sonra. s ıhh iyeler kend is in i a l ı p götü rdü ler. Kar­
n ı ndan plasti k saçmaları (2) ç ıka rab i lmek iç in bi rkaç amel iyat yapmış lar.
Çok geçmeden. 12 k i lo zayıfla mış o lara k bir l iğe döndü. Hemen ta l im lere
koyuldu . işte yine sapasağlam. Kendis ine nişan veri ld i . Geçenlerde d e
partiye a l ı n d ı . . .

Harp sanatı memlekette herkesin başlıca ödevi oldu. Size üzerimizde
derin iz lenim ler b ı rakan b i r olayı an lata l ı m : Than Hoa i l i nde kad ı n lardan
oluşan b i r savunma g rupuyla tanıştı k . Erkekleri n çoğ u orduda o lduğu
iç in . kad ı n la r on lar ın yeri n i tutmaya ça l ı şıyor. yurt gökler in i savunmak.
ta hri kç i leri yakalamak. havadan veya denizden her hangi b i r i nd i rmeyi
ateşle püskürtmek üzere askerl i k sanatı n ı öğreniyorla rdl . Kooperatiflerde.
fab ri ka ve i şletmelerde. da i relerde. her yerde böyle kend in i savunma
grupları örgütlenmişti. Sözünü ettiğimiz kadınlar grupu, bütün cumhuri­

yette Amerikan uçağı d üşü rebi len i l k kend in i savunma örgütü o lmakla
ün ı üydü . Ve kad ı n la r a ras ı nda savunma gruplar ı örgütleme ha reketi n i n
geni şlemesi ne büyük yard ı m lar ı dokunmuştu.

Hoa Lok kasabasında. b izi karş ı i ı yon lar a ras ında. sessiz-sadas ız duran.
k ı sa boylu ve i ncec ik b i r genç k ız la da tan ışt ık . Doğrusu ya. b iz onu
öğ renci sanmışt ık . i nce yap ıs ı nda ve sessiz du ruşunda b i r komutan k i ş i ­
liği görebilmek kolay değildi. Meğer kadtn grupunun komutanı oymuş.

Adı Nguen Thi Thi. işte kendi savunma grupu hakkında anlattı k lar ı :

(I) O zaman ha lk egemen l iğ i kuru lmuş ve Viyetnam Demokratik Cum­
hu riyeti i lan o lunmuştur.

(2) Amerika l ı lar imha a raçlar ın ı yetk in leşti rme 'konusunda bu p lasti k saç­
malarla da (bi lyeler) «başarı »ya u laştı lar. Oyle ki. dağ ı lan bomba la ra
konu lan p last ik saçmalar ın . ya ra l ı n ı n vücuduna g i rd i kten sonra. rönt­
genle b i le bu lunmaları zor o lmaktadı r.

51 5

TÜSTAV

- Parti n i n yurt savunması çağ rı s ı bütün genç l iğ i harekete getird i . Biz
i l könce tüfek ku l lanmas ı n ı öğ rendik ve düşman uçaklar ına tüfeklerle ateş
a çmaya başlad ı k. Uçaksava r maki nel itüfeklere kavuşmamızdan sonra, i se
bunları kul lanmayı öğrenerek savunmaya katı lmak i stiyenler a rttıkça a rttı.
B iz im grupumuz 35 genç kızdan i ba retti . 6 Hazi ran 1 967'de i l k muharebe­
miz başar ıs ız geçti. Bazı erkekler homurdanmaya ve " kad ın işi değ i l d i r
b u , yerler in i doldu rmaya ça l ı şa l ı m » demeye başladı lar . Bu bizi korkuttu.
Toplantıda başa rıs ız l ı ğ ı m ız ın nedenleri görüşü ldü . Bel l i baş l ı iki neden
ortaya çıktı : 1) Kız la rı n çoğ u heyecanlar ına hôk im o lam ıyorla rd ı , s i n i rl iy­
d i le r ; 2) bu yüzden de komutan ı n i şa retler ine b i rden uyamıyor, ateş
açmakta gecikiyorlard ı . Bazıları grupumuzun dağıt ı lmas ı için di lekçeler
yazd ı la r. Biz daha yaş l ıca yoldaşlar ı bütün güç lük lere rağ men başar ı l ı
o lacağ ı m ıza i nand ı rmaya ça l ı ştı k . Ve tekra r gece l i -gündüz lü ça l ı şmala ra
koyulduk.

1 6 Haziranda biz im mevzi leri miz üzerinden keşif uçaklar ı geçti ler.
Art ık esas " m isafir» ler in geci kmiyecekleri bel l iydi . Gerç�kten da saat 1 4'de
i ki uçak göründü. Şöyle bir dolaşt ı lar. Bir i p i ke yapmaya başladı, öteki
yerdeki ateş yuva lar ın ı kol l uyordu. Biz b i r incis ine bombaları n ı atıp g ide­
s iye dek i l işmed ik. Ama i k inci uçak her hangi bir teh l ike olmadığ ı n ı dü ­
şünerek pi keye geçer geçmez, an iden ateş açtık ve onu düşürdük . Tam
deniz kıyıs ına d üştü. Ka l ı nt ıs ı ş imdi i l im iz in müzesi nded i r.

Bu başarımız üzeri ne, daha önce g ücümüze inanmıyan lar a rtı k kan ı la­
r ın ı değişti rmeye başlad ı l a r . . .

Nguen Thi Thi 'n in bu an latt ık lar ına biz şunlar ı ekl iyeceğ iz : Bugün
Viyetnam halk ın ın nas ı l yaşadığ ın ı ve savaşt ığ ı n ı an l ıyabi lmek iç in , her­
kesçe b i l i nen bi rçok kavramlar ın a rt ık terked i tmesi gerektiğ i düşüncesi n­
deyiz. Harp insan lar ın , her a i len in töresine, gün lük hayatı na g i rmiş bu lu­
nuyor. Tüm memleket yüzeyi savaş ha rekatı sahnesi ha l ine ge lmiş durum­
dadır . K işi neyle uğ raşıra uğ raşşı n , nerede ve ne du rumda o lu rsa o lsun,
ortak davaya azam i ö lçüde katı lmayı , yan i Kuzey' in savunu lmas ına ve
Güney' in kurtu luşuna katkıda bu lunmayı başl ıca amaç ed inmiştir . Asker­
ler, köylü ler, küçük ticaretle uğraşan lar, çocuklar, herkes, hem savun­
maya, hem de ü retime şu veya bu biçi mde katı lma ktadır lar .

Tan ıd ığ ım ız komiser Ta m, bize şun ları a n lattı :

- Halk bizi da ima sıcak b i r duygu ve özenle sarıyor. Muharebeden
sonra ya da buna Itıcı s ıcakla rda kad ın la r bize su getiriyorla r. Erleri n
sökük ve y ı rtık lar ın ı d i k i p yamal ıyor lar. Gençler bizi m ya n ım ı ı s ı ra çarpış­
malara kat ı l ı yorla r. Küçükler kamuflaja yarıyacak yeş i l da l lar ve s i lah
tem iz lemede ku l landığ ım ı z bez pa rça lar ı bu lup geti riyor lar . . . Emek­
ç i lere yük o lmamak için, kışla yapı la r ımızı kend imiz kurduk . Bir yandan,
boş zamanlar ım ııda p i ri nç, meyva ve sebze yetiştirmeye ça l ı ş ıyoruz, e l im iz
değd i kçe de ba l ı k avl ıyoruz.

5 1 6

TÜSTAV

Than Hoa i l i yönetim komitesi nde görevl i Nguen Van Şon şöyle b i r
örnek verd i :

- Ameri kan pi lotları çokluk « sürekl i ya prak dökü mü » taktiğ i n i uygu lu ­
yor, yan i ateş yuva lar ı m ı za göz açtı rm ıyacak kadar sürek l i ve kesintis iz
hücumlar yapıyorlar. Böyle ha l lerde cephane ve diğer i htiyaçla r i kma l ı n ı n
de kesi nti s iz ve sürekl i o lması gerekiyor. Bunun ha l k ı n yard ım ı o lmaks ız ın
sağlanması z o r oluyor. Size, bizde a rtık şu veya bu ölçüde a l ışan l ı k ha l ine
gelmiş olaylardan b i r örnek vereyim : Muharebe s ı ras ı nda, b iz im ün lü
emek kah ra man lar ım ızdan Ngo Thi Tuen, bataryamıza sand ı k sand ık
mermi taşı r. Boyu 1 ,55'tir bu yoldaşım ız ın , ağ ı rl ı ğ ı da 48 k i lo . Ama bu
kad ı n ı n taşıd ığ ı her sand ık kend is inden çok daha ağır . Tab i i , hava hücu­
munu savd ı ktan sonra, kend is ine bu iş i nas ı l başard ığ ı n ı sorduğumuz olur .
O da hep şöyle cevap veri r : « Normal zamanda böyle b i r sand ığ ı elbette
kaldıramam. Ama savaş ın ateşi iç inde öyle bir kuvvet gel iyor ki i nsana,
abartmasız söy lüyorum, daha ağ ı rlar ın ı bi le kald ı rab i l i r im . . . »

Bugün toplumda değer ölçü leri n i kend i ne göre harp beli rlemekted i r .
Viyetnamda i nsanlar, kolektifler ve bölgeler, sa ld ı rgana karş ı k im in en
cesur, beceri k l i ve etk in b iç imde savaşacağ ı hususunda a ralar ı nda ôdeta
yarış ır g ibidir ler.

Amerikan hava kuvvetleri n i n ve donanmas ın ın mütemad iyen bombala­
d ı ğ ı hedeflerdeki savunucular herkes iç in örnek olabi lecek kah ramanlar­
d ı r. işte bütün Viyetnam' ın ana yolu olan ve Kuzey'den G üney'e (ta Say­
gon'a kadar) 2.000 km boyunca uzanan 1 Numara l ı şose üzeri ndeki Ham­
jang köprüsü bu dediğ im iz hedeflerden birid i r. Bu köprü düşmanın 5.000
hücumuna, 7.000 tondan fazla bombaya, 500 g üdüm lü rokete, yüzlerce
bi lyel i bombaya, destroyerlerin büyük çaplı top at ış lar ına hedef olduğu
halde dayanmıştır ve dayanma ktad ı r. Burada şi mdiye kada r 1 00 Ameri­
kan uçağ ı düşürü lmüştü r. Köprü dolayında bomba veya top mermisi düş­
madik bir kar ı ş yer yoktur. Söylendiğ i ne göre, çevredeki dağ lar bombar­
d ımanlar ın etki s iyle haci mleri n i n alt ında biri ni yiti rmiş olsalar da, bu
köprü (ki onu gözlerimiz le gördük) , yara ları ve bereleriyle, demirden b i r
bahad ı r g ibi hô lô ayaktad ı r.

Than Hoa i l i nde, bize buran ı n sa ld ı rgan la rla savaşta kend ine özgü
g i ri ş im ve katk ı lar ın ı şöyle özetled i ler : Burada 284 uçak düşürü lmüş,
20'den fazla gemi hasara uğ ratı lm ı ş. Kad ın lardan oluşan savunma grup­
ları i lkönce burada kuru lmuş ; bun lar a rasından 11 g ru p" a rtık b i rer­
i k işer uçak düşürmüşler. Ayrıca yaş l ı lardan (54-62 yaşları nda o lan lardan)
o luşan savunma g ruplar ı da meydana geti r i lm iş. Bis ik let, yük taş ıma a racı
o larak, i l könce burada ve daha Frans ız sömürgeci ler iyle savaş s ı ras ı nda
ku l lan ı lm ı ş ve bu pratik geniş ölçüde yay ı lm ış . O zamanlar basit bir ter­
tibe sokulan tek bis ik letle 370 kg yük taş ıyab i lm i şler, ş imdiyse 750 kg
yük taşıyabi l iyorlarmış . . .

5 1 7

TÜSTAV

Hoan Kuy'da, tam da şeh i r üstünde ik i b in i nci Amerikan uçağ ı n ı a la ­
şağ ı etm i ş kahraman ları ebed i leşti ren büyük b i r an ı t görd ük. Kuang N i n
i l i , meşhur « Tonk in körfezi tecavüzü »nden sonra, 1 964 Ağ ustosunda Ku­
zey'i i l k defa bombalamaya ge len uçak lardan üçünün burada düşürü l ­
müş ol masiyle hakl ı o larak övünüyor. Ve Hongay kömü r madenieri işçi ler i ,
bu hava korsan lar ından bi r incis i n i n ta m da ça l ı ştı k ları ocaklar üzeri nde
a laşağ ı edi ld i ğ i n i söy lüyorla r . . .

Dışa rdan bak ı l ı n ca , d üşman hücumu o lmad ıkça, hayat normal ak ış ına
deva m ediyor. Fakat iş i n i n baş ındaki herkes, daha i l k a la rmda, hemen
savaşç ı la rı n yard ım ı na koşmaya veya kend is i de bir savaşçı o larak eyleme
geçmeye hazır . Bütün halk bir savaşçı lar a i lsesi hal i nde. Gaddarl ı kla r ı n
ve harb in uzayıp g itmes i n i n Viyetnam ha lk ın ı yoksun edemed iğ i gücün ,
güven i n ve iyi mserl i ğ i n tükenmez kaynağı da i ş budur.

Sosyalizmin mevzi/eri güç/eniyor

Sa ld ı rı lara karşı koymak ve sosya l izmi kurmak, savu nma i le ekonomik
kuruculuğu bağdaştırmak, bugün Viyetnam' ı n çözmeye çal ıştığ ı başl ı ca
sorundur. Memlekette b i r halk harbi yürütü l üyor. Bu, her şey in bu harbin
gerekleri ne uyduru lması ve zaferi n h i zmeti ne koşul ması demekti r. Fakat
durum bir bak ıma da şöyle özetlenebi l i r : Viyetnam'da en öneml i organ ik
bölümü savunma olan bi r leşik b i r devrim süreci, sosya l izm kurucu luğu
sü reci gel i şmekted i r.

VEP, emekçilere çağ rıs ında, ana hedefi şöylece formüle ediyo r : « En
öneml i ödevimiz , memleketi mizi kurtarmak üzere Ameri kan sa ld ı rı la rına
kar ışkoymak ve ayn ı zamanda sosya l izm kurucu l uğu tempoları n ı a rttı r­
makt ı r . »

ABD'n i n VDC'ne ka rşı g i ri şt iğ i hava harbi , ha lk ın ya ratıcı emeğ i n i n
sonuç lar ın ı da im i b i r balta lama etkeni ha l ine geld i . Ya ln ı z 1 971 yı l ı nda
Kuzey'e iki bi nden fazla hava hücumu yapı ld ı . Bundan başka, ü lke, şim ­
d iye kadar görü lmed i k ölçüde sel bask ın la rı na uğ radı . Bu bak ımdan, VEP

. MK 'n in XX. Plenumu kara rnamesi adeta b i r zafer b i ld i ris i g ib id i r : « 1 971
y ı l ı nda u l usal ekonomi can land ı rı lm ı ş ve daha i leri b i r ge l i şme kaydetmi ş ;
ü retim daha d a i stik ra ra kavuştu ru lmuş, hayat i yi leşti ri lm i şti r. Ekonomik
du rum daha da iy i leşmeye yüz tutmuştur. »

O l ke ekonomis inde ta r ım ü reti m i en önemli rolü oynamaktad ı r. 1 971
yı l ı nda pir inç mahsu l ü (esas g ıda maddesi) , hekta r başı na ver im ve pi r inç
yetişt i ri len a razi top lamı bak ım ından ve ayn ı zamanda toplam ü reti m m ik ­
tar lar ı ba k ım ı ndan (önceki y ı l la ra kıyasla 400-500 b in ton daha fazla)
eşsiz o lmuştur.

Than Hoa i l i n i n Hoan Kuy i lçesi nde ta rı m kooperatifi n i n parti örgütü
sekreteri Nguen Van Tan, b ize, komün i stleri n ve bütün köylü lerin p i r inç

5 1 8

TÜSTAV

ü reti m in i a rtt ı rmak iç in nas ı l fedakôrca ça l ıştı k ları n ı an lattı. Hekta r başına
5 ton ürün a l ınmas ı genel u lusal ödev olora k öngörü lmüşken, burada bu
m i kta r ın epeyçe faz las ın ın elde ed i ld iğ in i söyledi .

Bu sonuçla r ancak, köylü ler in meslek b i lg i ler inden ve tecrübeleri nden
daha iyi yara rlan ı lmas ı , pirinç tarım ı nda daha iyi metotlar ın ve tekniğ i n
uygu lanması , yüksek veri m l i yeni türler in v e daha çok mi ktarda suni
g übre ku l lan ı lması sayesinde elde ed i lebi lm i şti r. B i r başka deyişle, ü re­
t imde a rtış, ya ln ız çal ışmada şiddeti a rttı rmakla değ i l , aynı zamanda köy
ekonomisinde gerçekleşt i ri len nitel değ iş ik l i k lerle sağlanmaktad ı r.

Than Hoa i l i yönetim komitesi görevl i ler inden Nguen Van Şon şun lar ı
söyled i :

- Barış zamanında h içbi r i l çede hektar başına ortalama pir inç ü rünü
5 tonu bu lmuyordu. Şi mdi 5 ton öngörü ıüyor. Gerçi p i r i nç üreti m i tek­
n iğ i ve koşul lar ı iy i leşt i ri l iyor. Ama köy lü ler in i radesi ve i steğ i yine de
başl ı ca rolü oynuyor. Köylü ler ş imdi savaşçı lara ve bütün halka daha çok
pir inç gerekl i o lduğunu b i lerek, daha çok ve daha iyi ça l ı şmak istiyorlar.
Hamjong köprüsü yak ın ındaki b i r kooperatefin şöyle b i r şiarı va r : « Eğer
düşman g ündüz bombalarsa, bizler geceleri ; eğer geceleyin bombalarsa,
bizler g ündüzleri çal ışacağ ız ; ve eğer gece-gündüz bombalarsa, bizler de
gece-gündüz ça l ı şacağ ı z ! »

Devrimci karakter l i dönüşümler a rası nda e n öneml is i tekn ik devrim
o larak kal maktad ı r. Bu devri m, pa rça-buçuk ta r ımdan büyük ölçütlü ü re­
t ime geçi lmesi ne yard ım etmel i , yeni sosyalist i li şki lerden yana müca­
deleni n sonucunu kes in l ik le bel ir lemel id i r.

Viyetnam gel işmekte olan bi rçok memleketleri and ı rıyor. Burada ekono­
min in hal ihaz ı r ve gelecekteki ge l i şmesine i l i şk in problemler in ne kadar
karmaş ık olduğunu i y i an l ıyor ve bunlar ın optimal çözüm yol lar ın ı a rıyor­
lar . Yetersizl i k lere göz yuman yok. Geri ka lm ış l ı k (hôlô göze çarpmakta
olduğu yerlerde) elden geldiğ i nce kısa zamanda g ideri lmek, gel işme -
koşu l lar ın elverd iğ i kadar - çağdaş b i l im ve tekn ik temel lerine otu rtu lmak
i sten iyor.

Bu bakı mdan, işçi s ın ı f ı n ın en fazla yoğ un bulunduğu maden kömürü
çıkar ım merkezi o lan Hongay'ı (Kung N in i l i) z iyaret imiz b i r hayl i i lg inç
oldu. Burada ü reti m örgütü b i r dereceye kadar çağdaş sanayi in sembolü ­
dü r. Maden komürü burada aç ık a razide, basamaklanmış teras la r ha l inde
gözün alabi ld iğ ine uzayan muazzam oca klardan çıkar ı l ıyor. İşçi ler eks­
kavatörlerle ça l ı ş ıyor, kömü r daha ziyade Sovyet yapımı olan 25 ton luk
çövme koroser i l i kamyon larla taş ın ıyor. Orta l ı kta pek de insan görünmü­
yor. Viyetnamın tropik doğasal koşu l ları iç inde böyle b i r sanayi bölgesi
e lbette d ikkati çekiyor.

Hatu kes imi ocakla r ın ın parti komitesi üyesi Çan Kuang Fo yoldaş şu
bi lg iy i verd i :

519

TÜSTAV

- işçi ler burada kömü r ç ıkarım ın ı cephe iç in m ücadele sayıyorlar. 1 971
y ı l ı nda ocaklar ı hazı r lama p lan ı 0. " 37 faz lasiyle, kömür ç ıkar ımı da
". " 23 fazlasiyle yer ine geti ri ld i . Biz yeni tekn iğ i azami ölçüde benimseme
ve çal ı şmada i lerici metotlar ı uygulama çizg is inden yü rüyoruz. Halen ma­
den bölgemizde i şler in % 95' i mekan i ze edi lm i ştir . Her makinenin azami
verim le ça l ı şmasına gayret ediyoruz.

Çağdaş büyük sanayi i n örgütlenmesine yol vermiyen ciddi engel ler var.
Bombard ıman lar yüzün'den, çoğ u i şletmeler ufa lan ıp yayı lmak, daha az
elveri ş l i , fakat bel ki de daha az teh l i ke l i yerlere soku lmak, dağ larda
maskelenmek zorunda kal ıyor lar . Bütün bu ve benzeri zorun l uk lar ın do­
ğu rduğu i ş lemleri , ekonomiye ayrıca ne kadar yük olduğunu kesti rmek zor
o lmasa gerekt i r.

B iz dağda, mağaraya sığ ı nm ı ş b i r atelyeyi ziya ret etti k . Ateiyenin şefi,
kendis i de çevresindeki i şç i ler g ibi gepegenç bir adam, Hoang l in , bize
ça l ı şma koşu l la rı ve ü retim hakkında b i lg i verd i . işçi ler makineleri bu raya
taş ım ı ş ve sağ lam bi rer tabana otu rta rak takmış lar. i çeriye, d ı ş kaynak­
ların kasara uğrad ı kla rı zamn i ş leyip enerj i vermek üzere, elektri k motor­
lar yerleştirmişler. Burada plan başarıyla yer ine getir i l iyor. Atelya a rtık,
daha önce hazı r geti r i len bazı b i leş ik parça ları ve tak ım la rı da kendisi
yapab i l i yor. Genç i şçi ler kuvvet, enerj i ve iy imserl i k le dolup taşıyorlar.

Halk ın kendis in i " kolektif malsah ib i » o la ra k h i ssetmesi iç in , i şletmelerde
ve kooperatiflerde demok rasiyi ge l i şti rmek üzere ne g ibi tedbi rler a l ı nd ı ­
ğ ı n ı an latan i l g i l i ler, bu a rada, karş ı laş ı lan g üç lükleri de gizlemedi ler.
arneğ in, yönetim i şlerine katı lab i lmek için, d iğer i htiyaçlar ın yanıs ıra,
serbest vakit de gerek l id i r. Serbest vakit de, b i l i ndiğ i g ib i , k ıt. Herkes
olanca d i kkat ve enerj i s in i , sa ld ı rgan la savaş üzerinde, yükümlendiği
ödevler in gerektiğ i g ib i ve hatta fazlasiy le yeri ne geti ri lmesi üzerinde
yoğun laştı rmış . Kendi leri n i n de i t i raf etti kleri üzere, ekonomik eylemde,
ü ret imin yöneti lmesinde ve örgütlenmesinde çağdaş metotları uygulama
bakım ından yeterl i tecrübeleri yok . Kooperatiflerde yönetic i ler bi rçok
i şleri çoğu zaman tek başlar ına yükümleniyor, kolektif yöneti m metot­
la rına kolayca o l ı şamıyorlar. ate yandan, devlet organ ları bazan koope­
rati f lerin' ödevleri n i , yöneti ci leriyle danı şma yapmadan, tespit ediyorla r.
Şüphesiz k i , bu g ibi ve benzeri o laylar ın yad ı rganacak yanı yoktu r ; böyle
a ksamoların , emekçi ler demokrasis i n i n yaratı lmakta olduğu, i kt isadi haya­
t ın sosya l i stçe yöneti m ine, emekte yeni d is ip l in uygu lamas ına geçi lmekte
o lduğu her sosya l i st ü l kede şu veya bu' biçimde görü lmesi olağand ı r.
Ka ld ı k i , Viyetnamda ş imdik i koşu l larda bu sorununu böyles ine öz eleşti ri
açıs ı ndan sözkonusu edi lmesi ayr ıca bir öneme taş ımaktad ı r.

Viyetna m ha lk ın ın boğ uştuğu d ı ş ve iç güç lükler elbette büyüktür. Bu
böyle o lsa da, sosya list top lum hayatın ın bütün a lan la rında ge l i şme göze
ça rpıyor. Bunun bi rkaç bel i rte l im .

520

TÜSTAV

Mem lekette devlet. egemen l i k organ la rı seç im leri yap ı labi l iyor ve Ulusal
Mecl is gerektiğ i g ib i ça l ı şab i l iyor. U lusal Mec l i s ' i n bu y ı l ı n Mart dönemi
toplantı la rı nda, ü lkenin en öneml i polit ik ve ekonomik sorun larından
başka, « Ha l k Mahkemeler i n i n ça l ışması » ve « ha l k kontro lü organ ları n ı n
çal ışması » g i b i konu lar da e l e a l ı narak görüşü lmüştür.

lJ l kede, Viyetnam Emekçi ler Pa rt is i 'nden başka, diğer parti ler (örneğ in ,
vaktiyle küçük bu rjuvaz in in ve burjuva ayd ı n ları n ı n yurtsever tabakaları
temsi lc i leri n i n ku rduk ları Demokrat Parti), Vatan Cephesi, top lumsa l y ığ ın
örgütleri de eylemdedir ler. Halen, m i lyonlarca emekçiyi b i r leştiren Viyet­
nam Sendikalar B i r l iğ i'n in ı ı ı . Kong resi hazır l ı k ları ha raretle devam et­
mektedi r.

Viyetnamda öğrenci ler in sayı s ı durmadan a rtıyor. Şimdi bütün oku l la rda
ve yüksek ensti tü lerde toplam öğrenci sayıs ı 7 mi lyonu bul uyor. Sağ l ı k
iş leri g ünden g üne iy i leşmekted i r. Kü ltü rel gel işmeye özel b i r önem veri l ­
mekte, radyo ve televizyon yayın lar ı geniş leti lmekte, yeni yeni m üzeler
açı lmaktad ı r. Mem lekette her yı l , Başkan Ho Şi M in ' i n an ı s ına fidan
d i kme festiva l i düzenlenmekted i r. Bu yı l bu festiva le VDC Cumhurbaşkanı
Ton D ık Thang da katı lm ı ştır.

Harp da ima olağanüstü koşu l la r yarat ı r . Böyle za manlarda açl ı k da
bekleneb i l i r, i hti kôr, yolsuz luk la r, a hlôk düşük lüğü de a l ı p yü rüyebi l i r
(örnek göstermek içi n uzağa gitmek gerekmez, Güney Viyetnam gözleri­
mizin önünded i r) . Fakat VDC'nde böyle bir şey yoktur. Sald ı rgana karş ı
çok çetin savaş koşu l lar ı iç inde bi le, cumhuriyette hayatın her a lan ında
norma l bir ritim yaratı lmakta ve sürdürü lmektedi r. Viyetnam emekçi lerin in
ş imdi mütevazı , gösterişsiz, zor ve bazan çok çetin b i r yaşama tarzı vardır.

Yaptığ ım ız i lg inç bir konuşmayı da burada anmadan geçmiyeceğ iz .
Than Hoa'da, a kşam vakt i , çal ı şma g ününün bütün yorg un luğundan
sıyrı lm ı ş o larak , i l in parti komitesi üyesi Dang Van Boy yanımıza ge ld i .
Bu saçla rı ağarmış , yaşl ıca, zayı f, terti p l i adam, bize, bütün savaş y ı l ları
boyunca Amerika l ı la r ı n 1 Numara Iİ şose boyunca u laştırmayı topu topu
a ncak üç saat kadar du rdu rab i lm i ş o lduk lar ın ı söyledi ve şöyle ekled i :

- Ve her şeye rağ men, savaş ne kadar uza rsa uzas ın , işte biz g itg ide
daha g üç l ü ol uyoruz.

Bu söz öyle rasgele ve sadece güzel söz olsun diye söylenmiş değ i ld i r.
Ta r ih , düşmanla savaşta Viyetnam ha lk ın ı n kah raman l ı k ve fedakôrl ı � ­
la rı n ı n yan ıs ı ra, büyük emek ve devrim zaferleri n i de ta kdi rle kaydedecek ­
t i r. Amerikan emperya l i zm in in sa ld ı r ı s ına ve Viyetnam devrim in in gel is ­
mesin i geciktirme çaba ları na , VDC emekçi leri yeni dünyayı kurmaya yöne­
lik sarsı lmaz i radeleriyle ka rşı koymaktadı r lar.

521

TÜSTAV

Anti-monopolist demokrasi ve sosyalizm mücadele­
si Viii Gerns. Robert $taygervald

Viii Gerns, Robert Ştaygervald

Anti-monopolist demokrasi için mücadele i le sosya lizm ıç ın m ücadeliyi
bağdaştırmo, gel işmiş kapita l i st mem leketler komünist parti ler in in iz ledik­
leri pol it ikan ın başl ıca problemlerinden bir idir. Alman Komün ist Partisi'­
nin (AKP) 1 971 yılı Kasım ayında yapı lan Düsseldorf Kongresi 'nce kabul
edi len tezlerinde de bu problem ön pıanda yer o lmaktad ı r.

AKP, işçi s ın ı f ın ın Marksist Partisi o larak, sosya l izmi kendis i iç in son
hedef saymakta ve bütün eylemini buna göre düzenlemektedir . Sosya l i z­
m in gerekl i l iğ i, komünistlerin geçici b i r a rzusu veya merak konusu değ il­
d i r. Toplumsal gel işmenin i htiyaçları yeni düzenin kurulmasını bugün her
za mankinden daha fazla gerekti rmektedi r.

AKP sözü geçen tezlerinde sosyalizme ulaşmanın ana koşullannı açık

olarak formüle ediyor. Bu açık l ık , hem iş in düpedüz sahtekar /ar ından, hem
de sosya l ist toplum hakkı nda bel irs iz tasarımlar i ler i sürenlerden uzak
kalmaya imkan veriyor. Netek im « demokrati k sosya l izm .. i ş iar edinerek
savaşan bi rçok « genç sosya l ist.. (I), hiç şüphesiz, görüşleri Marksist­
Leni n i st görüşlere uymasa do, köklü toplumsal dönüşümler iç in çal ı şıyor­
lar. Sosya l-demokras in in sağcı önder/er ine gel i nce, on lar için bu ş iar, her
şeyden önce, demokratik o lmadığ ı g i bi iddialarla reel sosyal izmi kötü­
leme ve aynı zamanda kapita l i st sistemi bizzat savunduklor ın ı maskeleme
a racıdır .

1 969'da Essen'de kabul edi len Prog ram Dek ıa rasyonu'nda ve 1 97 1 Düs­
seldorf Kongresi tezlerinde, sosya l i st düzeni kurman ın üç temel şartı
şöyle özetleniyor : Işçi s ın ı f ın ın diğer emekçi tabakalarla ittifak kura rak
pol it ik i ktidarı ele a lma k ; bütün öneml i üretim a raçla r ın ın top lum mü lk i ­
yeti hal ine getiri lmesi ; halk yara rına toplumsal p lônlama uygulamasına
geçilmesi . . .

Sosya l izme geçişin, Marks, Engels ve Len in öğ retis inden çıkar ı lan zo­
run lu koşu l ları bunlardır. Ancak bu koşul la rı n hayata geçiri lmesi için
mücadele edenler kendi ler ine gerçek devrimci diyebi l i rler. AKP bel ir lediği
sosya l i st hedefleri i lôn ederken, Federal Almanya somut koşu l la rında sos­
yal izme götüren yolu temizl iyecek geçiş aşamas ın ın i stem leri içi n müca ­
dele edi lmesi gereğ in i gözönünde bu lundurmaktad ı r.

V. i. Lenin , Şubat Burjuva-Demokratik Devrim i 'nden Büyük Oktobr Sos­
yal ist Devri mi 'ne kadarki dönemde yazd ığ ı « Bizi tehdit eden feıaket ve

(') Alman Sosya l-Demokrat Partisi genç üyeleri n in ö rg ütü Not, red.

522

TÜSTAV

onunla mücadele yolu » ad l ı eseri nde, devrimci demokrasi n i n devleti n i
yaratman ın devlet-tekel kapita l izminden sosya l izme geçiş yolunda b i r
ad ım olabi leceğ ine işaret ediyordu . Leni n , bu durumda, bi rçok tedb i rler
a l ı narak, büyük sermaye egemenl iğ i n i n mevz i ler in i sarsman ın ve i şçi s ın ı ­
f ına daha bu aşamada devlette ve top l umda kes in b i r n üfuz sağ laman ın
tamamen m ümkün olabi leceğ in i bel i rtiyordu . Devrimci demokras in in s ı n ıf­
sa l özlüğünü de şöyle karakterize ediyord u : « B u henüz sosya l izm deği ld i r,
ama a rt ık kapita l i zm de değ i ld i r. Bu sosya l izme doğ ru büyük b i r ad ım­
d ı r . » (i)

V. i . Lenin ' in yönetmenl iğ i a lt ında u l uslara rası komün ist hareket in in
strateji ve taktiğ in i i şl iyen Kom intern de, i şç i s ın ı f ın ın pol i t ik i kt idar sava ­
ş ın ın mevcut koşul la ra bağ l ı o larak çeşitl i aşama lardan geçebileceği
görüşüne daya nıyordu . 1 922'de Tekcephe taktiğ in i tespit eden Komintern
iV. Kong resi şun lar ı bel i rtmişti : «Açık gerici burjuva egemenl iğ i n i n ş im­
d iki devresi i le devrimci proletaryan ın bu rjuvazi üzeri ndeki tam zaferi
a ras ında çeşitli aşamalar vard ı r. » (2)

Kong re işçi s ı n ı fı i kt idarına yaklaşma yolu o larak « i şçi hükümeti » ş ia­
r ın ı i leri s ü rdü . Böyle b i r hükümet, kapita l i st lerin kendi mü l kiyetlerindeki
ü reti m a raçlar ın ı ve kazançlar ı ku l lanma haklarını s ı n ı rl ıyacak pol iti k,
ekonomik ve mal i tedbi rler a lmak ve bu suretle sosya l izm uğ ru nda daha
sonraki m ücadele iç in yol açmak ödevini yükümlenebi l i rd i . Bu f ik i r leri
gel iştiren Komintern'in Vii. Kongresi, komünist parti lerine, işçi s ın ıfı ege­
menl iğ i ne doğru geçiş in m uhtemel biçim o larak bir halk cephesi hükü­
met i kurmak iç in m ücadele etmek ödevin i verd i .

Sosya l i zme doğru g iden yolda geçi lmesi mümkü n aşamalar sorunu bu­
gün sadece teori değ i l d i r. Bi rçok sosyal i st memleket, ha lk demokras is i
devleti veya ADC'nde olduğ u g ibi anti -faşist demokrat ik devlet ad ı ver i ­
len aşamayı fi i len geçmiş bu lunmaktad ı rl a r.

Bugün ik i d ünya top lumsal s istemi a ras ındaki çarpışma koşu l la rı a l ­
tı nda, işçi s ın ı fı n ın d iğer demokratik g üçlerle ittifak ederek, iç ve d ış
geric i l iğ in d i reniş in i k ı rabi lecek ve sosya l izme yo l açabi lecek kadar g üç lü
b i r anti -monopolist demokras i yaratması o lanağ ı bel i rmişt i r. 1 969 y ı l ı
Danışma Toplantıs ı , bütün demokratik ak ım ları b i r pol iti k ittifakta b i r­
leştirmeye elveriş l i önkoşu l lar ın var o lduğuna işa ret etmiştir . Toplantı n ı n
dokümanları nda bu pol it ik ittifak « memleket ekonomis i nde teke l ler in ro l ü ­
nü kesi n l i k le s ın ı r lamayı , büyük sermayenin egemen l iğ ine son vermeyi ve
aynı zamanda sosya l izm uğ ru nda m ücadeleye devam iç in en elverişl i
koşu l ları sağ l ıyacak köklü polit ik ve ekonomik dönüşümleri gerçekleşti r­
meyi başarabi lecek güçte b i r ö rgüt" o larak n itelenmekted i r.

(I) V. i. Lenin . Bütün eserleri , c. 34, s. 1 94.
(2) Dokümanlarla Komün i st Enternasyonal i (19 19-32), M. 1 933, s. 298.

523

TÜSTAV

Bu hüküm, gel işmiş kapita l i st mem leketler komün ist parti leri n in hemen
hemen heps in in prog ram dokümanla rına şu veya bu biçimde ya ns ım ış
bu lunma ktad ı r. AKP'n in tezlerinde şöyle deni lmekted i r : « Sosya l izme doğru
somuk gel işme yolu sorununu sınıf mücadelesi çözecektir . . . Bu konuda
za man ım ız ı n sınıf mücadeles i koşu l la r ın ı gözönüne a lan AKP, işçi s ın ı f ın ın
ve d iğer demokratik g üçler in, devleti ve top lumu demokrat ik biç imde
yeni iemek, ant i -monopol ist demokrasiyi ya ratmak üzere mücadele etmeIe­
ı in i n sosya l izme yol açmak iç in en elver iş l i olacağ ı görüşüne dayanmak­
tad ı r. » (I)

Federa l Alman Cumhuriyeti 'nde sosya l i zme götüren yolda anti -mono­
pol ist demokrasi iç in m ücadele edi lmesi gerektiğ i sonucunun hangi etken­
lerle ç ıkar ı ld ığ ı sorusuna cevap vermeye çal ışa l ım .

1 . Ma rks, Engels ve Len in , sosya l izm uğ runda başarıyla mücadele iç in ,
objekti f koşul l a r g ibi , subjektif koşu l lar ın da gerekl i a lduğunu defala rca
beli rtm iş lerd i r. Objektif koşu l lar sözkonusu o lu rsa, ü reti m güçlerin in ve
ü reti m b i ri k im in in yüksek derecede gel işmiş o lduğu ve devleti n ekonomik
hayata dolaysız o larak müdahalesi n i d i kte ettiği FAC g ibi b i r memlekette,
bu koşu l lar sosya l izm iç in sadece o lgun laşmakla ka lmam ış, daha öteye de
geçmiştir .

Tezlerde şu husus da bel i rt i lmekted i r : « Sosya l izme doğ ru gel işme oto­
matikman o luvermez. Sosyal i zm itha l edi lemez, i syan veya komp lo ile de
gerçekleşti ri lemez. Sosya l izme ancak işçi s ın ı f ın ın ve bizzat halk yığ ı n ­
lar ın ın mücadelesi sonucunda u laşı l ı r .» (2)

Burada yasal olarak subjektif etken sorunu , yani kapita l izm i devi rebi le­
cek ve sosya list toplumu ku rabi lecek du rumda olan toplumsal g ücün
b i l i nç olgunlugu ve savaş yeteneğ i derecesi sorunu ortaya ç ı kıyor.

Marks ve Engels, daha « Komün ist Pa rtis i Man i festi »nde, kapita l i zm in
mezarkazıc ı s ın ın ve s ın ı fs ı z komün ist top lumun kurucusunun i şç i s ın ıf ı o l ­
duğ unu bel irtmişlerd i r. Bu sonuçlamayı k ı lavuz edinen AKP'n in tezler inde
şöyle deni lmekted i r : «S ın ı fsa l duru m u gereği o larak , işçi s ı n ı f ı , top lumsa l
i le rleme mücadelesinde çözüm leyici etkendi r. işçi sı n ıfı sayıca e n büyük
sınıf o lduktan başka, aynı zamanda sayı s ı ü ret im in gen işlemesiyle b i r­
l i kte a rtan bi r ic ik s ın ıftı r. işçi leri n ve emekçi ler in, halk ın aktif nüfus deni­
len kesim i iç indeki payı Federal Cumhuriyette epeyce a rtmış bu lunuyor.
Bu pay 1 950 y ı l ı nda % 70 kadard ı ; bugün ise ° '0 BO' in üstünded i r. işçi
sınıf ı top lumda en öneml i üretim gücü ve tekelci sermayen i n başl ıca sö­
mürü a lan ıd ı r . . . işçi s ı n ı f ın büyük iş letmelerde bi r ik ip yoğ un laşması ,
.örgütsel l iğ i , Marks, Engels ve Lenin ' i n bi l imsel teorisiyle s i lôh l ı b i r dev-

(I) Thesen des D üsseldorfer Parteitags der Deutschen Kommunistischen
Parte i . « DKP kontra G roBkapita l . Für Fr ieden, demokratischen Fort­
schritt und Sozia l i smus» - (Tezler s. 9) .

(2) Ayn ı sayfa.

524

TÜSTAV

ri mci partiye sah ip o lmas ı , durumunu temelden iyi leşti rme ve kapita l i st
sömürüden kesi n l ik le kurtu lma yolunda başa rıyla m ücadele etmes in in en
öneml i objektif koşu l lar ın ı meydana getirmekted i r . » (I)

Fakat FAC'nde i şçi s ın ı f ı n ın bugünkü b i l i nç durumu ned i r, bu s ın ı f
kendi durumunu ve tarihsel ödevin i ne derecede kavramaktad ı r? Bu
soruya cevap vermeden önce, F. Engels' in, sosya l izm içi n başarıyla müca ­
delenin koşu l lar ın ı kara kterize ederken söyledi kleri n i hat ır l ıya l ı m : «Top­
l umsal düzen in tamamen değişti r i lmesin in sözkonusu olduğu yerde, y ığ ın­
lar buna bizzat katı lması , ne uğurda savaşı ld ığ ı n ı , ne iç in kan döktü k­
lerini ve hayatlarını feda ett ik ler in i kendi leri an lamış o lma l ıd ı rlar . » (2)

Komün i stler, Federal Almanyada işçi ler in ve emekçi ler in öneml i b i r k ıs­
mın ın hClICl sosya l -demokratik f ik i r ler in etk is i a lt ında olduk lar ın ı ve ASDP
yöneti m in in pol it ikas ına belbağ lad ık lar ın ı hesaba katmaktad ı rlar . B iz im
hoşumuza g its in veya g itmes in , bu i nsan lar, kapita l i zmin genel l i k le tam
i sti hdam ve yeterli b i r hayat d üzeyi sağl ıyab i ld iğ i , memlekette genel o la­
rak demokras in in hüküm sürdüğü ve köklü değ i şi m ler in gerekl i o lmadığ ı
ka n ı s ındad ı r lar.

Ne var k i , bu i nsanlar ın da daha Cld i l b i r d üzen i sted i kleri şüphesisd i r .
1 967 yı l ı ekonomik bunal ımındon ve bi rb i r in i iz l iyen döviz sarsı ntı la rından
sonra, işç i ler aras ında yarın ına güvens iz l ik duygu ları başgösterdi ve yay­
g ın laştı . 1 969-71 Eylü l g revleri s ı rosında, bir k ı s ım işçiler a rasında, henüz
başlangıç ha l i nde de olsa, b i r s ın ı f b i l i nci o luşmaya başlad ı . işçi s ın ı fı n ı n
part is i , iz lediğ i polit ikada bütün bunlar ı gözönünde bu lundurmak zorun­
daydı . Durumu ayık görüşle değerlendi ren parti n i n, en i lerici işçi ler çev­
resinde bi le, sosya l i st bi l inçten geçtik, polit ik bi l inç de yeterli o lmad ığ ına
göre, bu yen i b i l i nç bel irti si nden yarar lanmas ı gerekiyordu.

Bu koşul la r a lt ında, hayale kapı lmadan ve gerçekıere bağ l ı ka lara k
düşünürsek, b i r devri mci , sosya l i st pol it ika yürütebi lmek içi n yal n ı z b i r
o lanak va rd ı r : Her şeyden önce, i şç i s ın ı f ın ın ve d iğer emekçi lerin çoğun­
luğunun sosya l izm gereğ in i kend i tecrübeleriyle an lamalarına i m kôn vere­
cek bir stratej i n i n i şlenmesi gerekl id i r. Fakat tecrübe, i l könce, tekelci
sermaye egemen l iğ in in mevzi ler inden iti l mesi ve n i hayet a laşağı edi l mesi
için mücadele gereğ i n i n ve .bu mücadelen in ertelenmezl iği gereğ in in kav­
ranmasından öteye geçi lemediğ in i , kapita l izmin genel l i k le yokedi lmesi
gerektiği kan ı s ı n ın b i rden tel k in edi iemediğin i göstermektedi r.

Bunu b i r örnekle aç ık l ıyo l ım . işçi ler ücretleri n i n a rttı r ı lmas ı i steğ iy le
yürüttükleri m ücadelede i lkel b i r savaş tecrübesi ediniyorlar. Onlar ın
b i l i nci , « sosyal partnör lük» gibi fi k i r lerle gölgelenmiş o lsa bi le, büyük
kazançla r elde ett ik leri halde işçi ücret ler in i a rttı rmaya yanaşmıyan, g rev

(i) Tezler, s. 27.

(2) K. Marks ve F. Engels . Eserler, c. 22, s. 527.

525

TÜSTAV

k ı r ıc ı la r k i ra i ıyon , bunlar ı savunmak iç in pol i s in yard ı m ına başvu ran ve
vicdan ları nda h icb i r titreşim h issetmeden « saygıdeğer sosya l partnörler,. i
işten ç ıka rıceren patronlar ın benci l l i ğ i n i tespit ediyor. işçi ler, çeşit l i pa r­
ti lerin , boyuna patron ları destek l iyen « hü r basın ,.ı n ro lü hakkında, g üya
s ı n ı flar ın üstünde olan, fakat gerçekte zorlama mekan izmasından yarar­
lanara k ve send ika lara ücretler a lan ında môhut « devlet ölçüleri ,.ni da­
yatmaya ça l ı şa rak , doğrudan doğ ruya sermayeden yana b i r tutumla s ın ı f
savaşına katı lan «demokrati k ,. devleti n ka rakteri hakkı nda be l i r l i b i r ka ­
n ıya varmaya başl ıyorlar.

Tecrübe ed inme sü reci, ücret a rttı rım ı mücadelesinde başa rı la r elde
ed i ld iğ i ahva lde de devam ediyor. Her şeyden önce, işç i ler, e lde edi len
ücret zamlar ın ı , h iç değ i l se bunlar ın önem l i bir k ı sm ın ı , fiyat ve verg i
a rt ış ları n ı n a l ıp götürdüğ ünü an l ıyorlar. Bunu an lamaları nda komünist­
leri n büyük yard ım ı o luyor. Demek k i , sadece bu biçi m mücadeleni n
yetersiz l iğ i , bundan ötü rü de b i r yandan send ika lar ın istekleri n i n yerine
get i r i lmesi , örneğ i n işletmelerin kaza nçları hakkında kendi ler ine b i lg i
veri lmesi n i n sağ lanması iç in mücadele ed i lmesi gereği ortaya ç ı kıyor.
Kazançlar ın b i l i nmesi , fiyat yüksel iş ler ine ka rşı ve ücret a rttı r ım ı iç in
mücadeleye daha büyük b i r a ı l ım kazand ı ra bi l i r.

Fiyat yüksel iş ler in i s ın ı rl ıyab i lmek iç in , emekçi ler in i ş letme yönetim ine
katı lma lar ın ın sağ lanmas ı uğrunda da mücadele ed i l mesi gerekiyor. Bu
hak uğ ru nda mücadelen in « sosya l partnörl ü k ,. ş ia rla rıyla i lg i si yoktur.
Burada, emekçi ler in yönetime katı lmasiy le, sermaye yatı r ım lar ın ı , ge l i r
dağ ı l ı mın ı , fiyatlar pol iti kas ın ı , tek sözle bütün ekonomik sorun lar ın çözü­
münü kontrol edebi lmeleri sözkonusudur. Bunun la , kazanç alanı üzeri nde
işçi ler in etk i l i o labi l meler ine yol açı lacağ ı da şüphesizd i r.

F iyatları büyük konsernlerin d i kte etti'k lerin i yığ ın la r g ittikçe daha iyi
an l ıyorla r. Bu du rumda, i şçi ler in ve örgütleri n i n demokratik kontrolü ko­
şul lar ı a lt ında esas sanayi kolla r ın ın ve büyük konsernlerin toplum mü l ­
kiyeti ha l ine get ir i lmesi g ib i b i r ant i -monopol i st i steğ i n ne kadar sağ lam
temele dayand ığ ın ı i spatlamak daha kolayd ır . Devletin fiyat a rtı ş ları n ı n
aktif taraftarı o lara k oynadığ ı rolü, büyük sermayeyi koruduğunu , müco­
deleyle elde edi len ücret za mların ın önem l i bir k ı sm ın ı verg i a rt ış lariy le
geri a ld ığ ın ı emekçi leri n an la mala r ı , ü l kede köklü pol it ik değ iş im ler gere­
ğ i n i kavramalar ı koşu l lar ın ı da hazır l ıyacaktı r.

Şeh i r ve banl iyö taşıt a raçlar ı bi letler ine yap ı lan zamları protesto hare­
keti , k i rac ı lar ın mücadeleleri , konsern ler ta rafı ndan çevren in k i rleti lmesine
karş ı yap ı lan gösteri ler, öğ retim s i steminde i lerici reform la r i steğ iy le g i r i ­
ş i len a ksiyon lar vb . s ı rasında do, anti -monopolist b i l i nç unsur la r ın ın do­
ğ uşu iç in gayet elver iş l i koşu l la r yaratı lmaktadı r.

Mücadele, her şeyden önce, koskoca ü reti m kol lar ına hükmeden ve
m uazzam sürüm paza rlar ına elkoymuş o lon büyük kumpanyalara karşı ,

526

TÜSTAV

tekel ler in egemen l iğ ine karşı yürütülmekted i r. Bun lar boş düşman ıard ı r.
Bundan ötürü, ş imdik i aşama, b izi m iç in , tekel ler in egemen l iğ i n i s ı n ı r la­
mak ve bast ırmak uğrunda, ant i -monopol ist demokrasiyi ya ratmak uğ run­
da m ücadele osomasıd ı r. Biz bunu bugünkü durumla sosya l i st hedeflerim iz
a ras ında çok Öneml i bi r bağlaç ha lkası say ıyoruz. Bu a landa, a ncak ko­
mün i st parti leri n i n y ığ ı n la r arası ndaki i deoloj i k ça l ı şmalar ın ı g üçlend i rmek
su retiyle başar ı sağ lanabi l i r. Netek im, bu çal ışmalar ı güçlendirme gere­
ğ i n i Düsseldorf Kongresi de bel i rtmiş bu lunma ktad ı r.

2. Tezler'de, devlet-tekel kapita l i zm in in , tekel ler egemen l iğ i i l e devlet
egemenl iğ i n i n bir leşi mi o lduğu bel i rti lm i şti r. Bu kotmerli egemen l i k ancak
büyük b i r karşıkoyma gücüyle yoked i lebi l i r. Bu gücün karşı koyma yeteneğ i
de, ç ı kar lar ı - özel sorun larda olsa bi le - devlet-tekel kapita l izmiy le
çel işen bütün sosya l grup ve tabakaları işç i s ı n ı fı n ı n yönet imi a lt ında
geniş bir ittifakta bi rleşti rebi lme başar ıs ına bağ l ıd ı r.

Bu a nti -monopol ist ittifak bugün sadece gerekl i değ i l , ayni zamanda
hem ekonomik , hem de pol i t ik bakımdan objektif o lara k m ümkündür.
Bunun ekonomik bak ımdan gerekli koşul ları n ı , devlet-tekel kapita l i zminin
ya l n ı z işç i s ı n ı f ı n ı değ i l , köylü ler i , esnafıar ı ve ayd ı n la rı n büyük b i r k ıs­
mın ı da sömü rmekte olması haz ı rla maktad ı r. U l usal ge l i r in devlet büt­
çesiyle yeniden dağ ı l ı m ı meka ni zması ndan yara r lanan devlet-tekel kap i ­
ta l i zm i , hattô küçük ve orta sermayeci ler in kazançla r ı n ı n b i r k ısm ı n ı da
konsernler yarar ına a l ı p ku l lan maktad ır . Sözkonusu geniş ittifak ı n pol it ik
ba k ımdan gerek l i koşu l lar ına gel i nce, bunu da, s i lôh lanma yarış ı n ı n ve
m i l i ta rizasyonun ya ln ı z işçi sı nıf ı n ı değ i l , çok daha geniş yığ ı n lar ı tehdit
etmekle o luşu yaratmaktad ı r. Demokratik hak ve h ürriyetleri n daha fazla
k ıs ıt lanması da ya l n ı z işçi ler ve memurlar ortam iyle s ın ır l ı değ i ld i r. Tekel­
lerle devlet in , f inans o l igarşiyle devlet bü rokratizmin i n g iderek a rtok
ölçüde kaynaşmalar ı koşu l ları içinde, küçük ve orta sermayeci ler bi le ,
gerçekte egemen l i k o rtam ında n tamamiy le kenara iti lm iş du ruma düş­
mektedi rler. Çağdaş tekel kapita l i zm in in devleti, b i r avuç fi nans o l igarşi
g rupunun geri ka lan bütün ha lka dönük s i lôh ı durumu na ge lmişti r.

Biz gen iş b i r ant i -monopol i st b i r l i k ve itti fa k gereğ in i ve objektif o lana­
ğ ı n ı bel i rti rken, bu yoldak i g üç lükleri de asla gözden kaçı rmıyoruz. B i l i ­
yoruz ki , küçük burjuva tabaka la rı n ı n i k i rc im leri , sonra küçük ve orta
sermayeci ler in ç ıkar lar ı n ı n ya ln ı z tekelci sermayeyle değ i l, aynı zamanda
işçi s ı n ıf ıyla da çeli şmekte olması bu güç lük ler in en başında gelmekted i r.
Bu uzlaşmaz çel işk i , emekçi ler ücretleri n i n a rttı r ı lması n ı i sted i kçe, en
küçük sermayeci n i n b i l e hemen tekel ler in ta raf ın ı tutmas ında apaçık ken­
dini göstermektedi r. Ne va r k i , bu böyle olsa da, işçi sı nıf ı da ima bu
i k i rc im l i leri de kendi tarafı na çekme pol it ikası gütmek zorundad ı r. Küçük
ve orta sermayeci ler, mümkü n o lan her ahva lde, tekelci sermayeye ve

527

TÜSTAV

onun devleti ne ka rşı m ücadele iç in , sorun lar çevresi ve süresi belki de
s ı n ı r l ı olacak pol it ik bir l ik ve ittifak lara çek i lmel id i rier.

Şüphe yok ki, b i r l i k ve ittifa k polit i kası , daha ziyade emekçi lerin d iğer
ko l ları n ı n veya tekelci o lm ıyan burj uva ta bakalar ın ın ortak m ücadeleye
çeki lmeleri iç in gerekl i d i r. fakat bu pol it ikan ı n bizzat işçi s ın ı f ı n ın çoğun ­
l uğunu kaza nma ba k ım ından da büyük önemi vardı r. Z i ra bu s ın ı f ın az ım­
sanomıyacak b i r k ısmı , hô lô köyle ve küçük mal ü ret imiy le şu veya bu
biçimde bağ l ı , bu rjuva ideoloj i s i etk i lerine de aç ık b i r küçük burjuva
kuşatması iç inde yaşa maktad ı r. Doğ ru b i r ittifak pol it ikası , bu insan lara,
küçük mü lk leri n değ i l , tekel ler in ka mu laştı r ı lmas ı sözkon usu o lduğunu
gösterecektir. Bu da i şçi s ın ıf ı n ı n ant i -monopol ist b i l i nci n i n gel işmesi nde
kendi ölçüsünde rol oynıyacak, g i rişeceğ i eylemlerde bir l ik sağ lanmas ın ı
kolaylaştıracak ve mevzi ler in i kuvvetlendi recekti r.

AKP, anti-monopol ist mücadeleyle sosya l izm mücadeles in in gayet ya ­
k ından ve ko pm az biç imde bi rbir ine bağ l ı o lduk ları kanış ı ndad ı r. Bu bağ ­
Iantıyı her şeyden önce anti -monopol i st demokras i n in s ı n ıfsal ka rakteri,
pol i ti k ve ekonomik güçlerin bu demokrasiye özgü oran ı şartlamoktad ı r.
Tezlerde şöyle deni lmekted i r : " Pol i ti k güçler oran ı nda temel l i değ i ş im ler,
işçi s ın ı f ı n ın yönetim i alt ında ve bütün a nti -monopoli st güçlerle bir l ikte
gerçekleşt i r i lecek b i r devlet egemenl iğ i n i n kurul ması anti -monopol i st
demokras in in temel i olacaktı r. Tekelc i sermayen in ekonom ik egemen l i ­
ğ i ne, üretimde ve pazarlarda hôk im durumdaki önemli endü stri kolları n ın ,
banka konsernler i n i n ve büyük s igorta kurumların ın , bas ın ve kü ltür tekel­
leri n in , işçi s ın ı fı ve d iğer ant i -monopol ist güçler ve örgütlerce uyg u lana­
cak bir demokratik kontrol a lt ında kamulaşt ı r ı lması suretiyle son veri le­
cektir. "

Bu kamu laştı rmayla tekelci sermayen in egemen l iğ i ne son ver i lmesi, sos­
ya l izm yolunda başl ıca engeli ortadan kaldırmak ve aynı zamanda çağ ­
daş devlet-tekel kapita l i zm in in temel leri n i y ıkmak demek olacaktı r. Bun ­
dan ötürü, b i z , tekel leri n emperya l izmdeki büyük ro l ü dolayı siyle, bun ları
kamu laştı rman ın aynı zamanda kapita l izm i n bütün b i r toplumsal d üzen
o la rak va rl ığ ı n ı n f i i len son bu lmas ı an lam ına geleceğ i f ikr i n i beni msi­
yoruz . V. i . Len in ' i n sözleri b i r başka biçi mde tekra rlanarak deni lebi l i r k i ,
ant i -monopol ist demokras i henüz sosya l izm değ i l d i r, ama a rt ık emper­
ya l izm de değ i l d i r. Bu, sosya l izme doğru büyük bir ad ımd ı r.

Anti -monopol ist demokras i as la kapita l i zmin b i r gel işme derecesi o larak
e le a l ı namaz (işçi s ı n ı f ı taraf ından yöneti len ve d iğer bütün ant i -mono­
pol ist güç lerle bi rl i kte gerçekleşt ir i len, tekel leri n mü lk iyeti n in de devlet
e l ine geçtiği b i r devlet egemen l iğ ine kapita l i st deni lmesi herha lde müm­
kün değ i ld i r) . Bunun g ib i , anti -monopolist demokras in in sosya l izmle b i r
tutu lmas ı da doğru olamaz. Z i ra a ra larında, hem pol it ik, hem de ekono­
mik karakterl i çeşitl i ayrı ntı lar korunmaktad ı r. Başl ıca ayrım da, işçi s ı n ı -

528

TÜSTAV

f ın ı n .pol it ik o lgun luk düzeyi nde, egemenl iğ i tems i l eden ve gerçekleştiren
ittifak ın geniş l iğ i nded i r. Kapita l izmde işçi s ın ı f ın ın politik egemen l iğ i iç in
en az ından proleta rya özeğ in i n sosya l izm mevz i ler inde bu lunmas ı gere­
ki rken, ant i-monopol ist demokrasi için başlang ıçta işçi ler in önem l i b i r
k ı smın ın anti -monopolist mevzi lerde yer a lm ış o lmaları yeter l id i r.

B i l i nd iğ i g i bi , V. i. Len in , işçi s ın ı f ı n ı n zaferi nden sonraki pol iti k ege­
men l iğ in karakter in i beli rlerken, bunun " . . . emekçi leri n öncüsü prole­
ta rya ile büyük sayedeki proleter o lm ıyan emekçi tabakaları (küçük bur­
j uvazi , küçük çiftçi ler, köy lü ler, aydı n lar v. s .) veya on lar ın çoğun luğu
a rasında özel b i r s ı n ı fsa l ittifak biçim i , sermayeye ka rşı ittifa k, sermayeyi
tamamiyle a laşağ ı etmek için ittifak, burjuvaz in in d i ren iş in i k ı rmak ve
kend i egemen l iğ in i can land ı rma denemeler in i ezmek iç in ittifak, sosya ­
l i zmi kes in l ik le yaratmayı ve g üçlendi rmeyi amaçlayan ittifak » o lduğunu
yazmışt ı r. (l)

Anti -monopol ist demokrasiye gel ince, bu, işçi s ın ı f ın ın yönet imi alt ında
daha geniş b i r ittifakı gerçekleştiren devlet egemen l iğ id i r. Bel i rl i b ir
geçiş süresi nce böyle bir ittifak ın yaratı lmasından sonra, toplumsal mü l ­
kiyetin yan ı s ı ra küçük ve orta kapita l i st mü lk iyeti ve ayn ı zamanda şeh i r
ve köy küçük ü ret ic i leri n i n ü retim a raçları üzeri ndeki özel mü l kiyeti koru­
nacaktır. Emekçi o lm ıyan tabakalar ın veya bun lardan b i r k ısm ın ı n katı l ı şı
dolayısiyle, b u ittifak çelişki ve çatışmalardan azat olm ıyacak, i şçi s ın ı f ın ın
diğer emekçi lerle soya l izmdeki ittifakı iç in kara kteristik olan iç i st ikra rı da
gösteremiyecektir.

Anti -monopol ist ittifak işçi s ın ı f ın ın pol it ik egemen l iğ in in kuru lmas ına
kadar yaşatı lma l ıd ı r. Bu da proleta rya n ın b i l i nç in in ve mücadele yetene­
ğ i n i n a rttı r ı lmas ın ı , onun devri mci partis i n in durumunun sağ lamlaştı r ı l ­
mas ın ı , d iğer emekçi tabakalar ın bu parti etraf ı nda toplanmalar ın ı , şeh i r
ve köy küçük ü reti ci leri n i n kooperatif temeli üzerinde bi rleşmelerin i gerek­
t i r i r. ate yandan, küçük ve orta kapita l i st i şletmeleri ne devletin katı lması ,
bunlar ın sah ip leri önünde memleketi n genel ekonomik hayatı na ö rgüt lü
b iç imde g i rme perspektifi açacak ve bunu g itg ide geniş letecektir. işçi
s ın ıf ı n ı n yönetmen l i k rolü daha bu aşamada sosyal izme doğru daha i leri
gel işme için gerek l i koşu l lar ı öneml i derecede sağ l ı yacaktır . Bu a rada
anti-monopol ist demokras i devleti ne ka rşı ters-devri mci aksiyon lar örgüt­
Iemeye ka lkışaça k olanlar ın zora başvu ru lara k yola getir i lmesi gereke­
ceğ i de söz götü rmez.

ülkemizde sosya l izm iç in m ücadeleni n organ ik b i r parçası o larak iz le­
d iğ im i z anti -monopol ist demokras i pol it ik hatl ımı za muha lefet eden aş ı r ı
sol eleşti r ici ler, AKP'n in polit i kas ı n ı çok defa tahrif etmeye ça l ı ş ıyorlar .
Burada bu tahrifiere dair ik i örnek vermek yerinde olur.

(I) V. i . Len in . Bütün eserleri , c. 38, s. 377.

529

TÜSTAV

AKP'n in anti -monopol ist demokrasiyi güya ta ri hsel b i r kaçı n ı lmaz l ı k
o larak i l ôn ett iğ i idd ia lar ın ın s ı k s ı k tekr� rlandığ ı n ı görüyoruz. Gerçek­
teyse, tezlerde, FAC'de sosya l izme doğ ru ge l i şme yolu sorununun s ı n ı f
mücadelesiyle çözüleceğ i kes in l ik le bel i rti lmektedir . B iz ş imd i ki koşul lar ı
ç ık ış noktas ı yapıyor ve anti-monopolist demokrasiyi kurman ın sosya l izme
doğ ru gel işme iç in en elver iş l i o lanaklar ı açacağ ı n ı düşünüyoruz. Fakat
s ın ı f mücadelesi koşul la rı , taş laşmış, gelmi ş-gitmez ve değ işmez bir şey
değ i l d i r. Anti -monopol ist demokrasi sosya l izme yaklaşı m ın muhtemel b i ­
ç im lerinden bi rid i r, fakat kaç ın ı lmaz b i r yasa l l ı k o lduğu söylenemez. Şu
va r ki , bizim daha bugü nden m ücadelemizi bütün şiddetiyle tekelci ser­
mayeye doğru yöneltmemiz, onun egemen l iğ in i devi rmeye çal ışmamız ve
devleti demokratik yoldan yeni lemeye g ir işmemiz zorun ludur. Kısacas ı ,
AKP'ne göre, anti -monopol ist mücadele gerek l i l iğ i i le sosya l i zm yolunda
ant i -monopol i st demokrasiyi yaratma olanağı aras ında fa rk va rd ı r.

ate yandan, aş ı rı sağ eleşti r ici ler, b iz im pol iti kamız ı yererken, çoğu
defa G. Dimitrof' un Komintern ' in V i i . Kongresindeki konuşmalar ından
yarar lanmaya ça l ı ş ıyorlar. B i l i nd iğ i g ibi, G . Dimitrof, sağcı ' oportünist
görüş leri eleşti r i rken, burjuva d i ktatörl üğü i le proletarya diktatörl üğü a ra ­
s ı nda kendine özgü b i r « d e m a k r a t i k a r a a ş a m a » «ya ratma »
deneylerine karşı , « bi r d i ktatörlü kten d iğerine barışçı l parlômenter seyra n »
haya l leri ne kap ı lma lara karşı it i razla rda bulunuyordu. V e len in ' in b u
sorun la i lg i l i görüşünü hatı rlata rak şöyle d iyordu : « len in , p r o i e t a r y a
d e v r i m i 'ne geç iş ve ya naş ım biç iminden, yani burjuva d iktatörlüğ ü
i le proletarya d i ktatör lüğü a r a s i n d a her hangi b i r geçiş b iç iminden
değ i l , burjuva di ktatörl üğünü devi rme yoluna g i rmekten söz ediyordu . » (I)

Aşır ı solcula r bu fi kri bize karşı ku l lanmak için, sadece kel imeye tutu­
narak, her zamanki gibi kafa lar ın ı iş letmeden, a l ı nt ı a kta rıyorlar. Ger­
çekte, G . D imitrof'tan aktar ı lan bu a l ı nt ı , onun şu sözlerinden sonra ge l ­
mektedi r : « Bundan 15 y ı l önce leni n bizi bütün di kkatimiz le « proleta rya
devrim i ne g e ç i Ş veya y a n a Ş i m biçim leri a ramaya » çağ ı rıyordu. B i r­
çok memleketlerde t e k c e p h e h ü k u m e t i uygu lamas ı belki de en
önemli geçiş biçi m lerinden b i r i a lacaktı r. « Sol » doktri nerler Lenin ' i n
bu yönergesinden da ima yançiziyor, dar görüş lü propagandacı lar g ibi,
« geçiş biçim leri »ni zerrece düşünmeden sadece « hedef»ten söz ediyor­
lard ı . » (2)

Biz im anti-monopol i st demokras i görüşümüz, len in ' i n sosya l izm müca­
delesi iç in geçiş veya yanaş ım biç im leri aranmas ı i steğ ine tamamen
uygundur. G. Dimitrof' un, Bernştayn'a a i t b i l i nen formü l ü mekan ik olarak
değ işt i ren ve geç iş biçi mleri n i düşünmeden sadece hedeften söz eden

(i) G. D imitrof. Komintern Vi i . Dünya Kongresi 'nde okunan rapor, s. 10 1 .
e) G. D im i trof. Komintern Vii . Dünya Kongresi 'nde okunan rapor, s. 64.

530

TÜSTAV

« sol » doktrinerlere yönelttiğ i eleşti r i , tom bugünkü aş ı rı sol lar ın tutum ve
görüşler ini vurmaktad ı r.

AKP'n in polit ikası sağcı oportün istler in görüşlerinden tomo miyle fa rk l ı ­
d ı r. B iz sosya l izme « barışçı l b i r seyran »la geçme o lanağ ı g ibi b i r düş
peşinde değ i l iz . Pol it ik ve ekonomik egemenl i k tekel lerin e l inde bu lun ­
duğu ve ad l iyeye, polise ve orduya do s ı rtlar ın ı dayad ı k lar ı sürece, kend i
egemenl i kleri n i korumak iç in bütün b u a raçları amansızca ku l lanmaktan
geri du rocak lar ın ı düşünmek düpedüz haya lc i l i k o lur. Bunun iç in , bizler,
a nti-monopolist demokrasi mücadelesi aşamas ın ın b i le sancıs ız geçeceği
iddias ında deği liz. Bu da bir çetin s ın ıf çarpışmalar ı aşa ması olaca ktı r.
Ve geric i l i ğ in zora başvurmayı göze a l ı p o lamıyacağ ı , her şeyden önce
işçi s ı n ı fı n ın g ücüne, ant i -monopolist hareketin birlik ve toplu l uğuna
bağ l ı o laca ktır. Program Deklôrasyonu'muıa koyduğumuz ve Tezler'de
tekrarlad ı ğ ımız hüküm bu mücadele aşa ması için bile geçerl id i r : «AKP,
Fereda l Alman Cumhuriyeti emekçi halk ı için sosya l izme en elveriş l i geçiş
yol u , iç harpsiz b i r yol bulmaya çal ışmaktad ı r. Halka karşı kan l ı b i r zora
başvuran la r, da ima kendi i ktidar ve imtiyazların ı koruma kaygıs iyle göz­
leri dönen gerici egemen çevrelerdi r. Sosya l i st ve anti-monopol i st halk
ha reketi, ancak büyük sermaye grupları n ı n kaçı n ı lmaz d i reniş ine karşı
azi m l i bir s ın ı fsal ve u lusal mücadele içinde, geric i l iğ i n kan l ı b ir zora
başvu rmas ın ı ön l iyebi lecek kadar g üçlenebi lecekti r . »

Şüphe yok ki , ant i -monopolist demokrasi devleti n in yaratı lmas ından ve
tekel leri n mü lkiyeti n in toplum mü lk iyeti ha l ine getiri lmesinden sonra da,
sosyalizm yolunda s ın ı f mücadeles ine a ra veri lmiyecektir.

Biz hiç de sosya l izm mücadelesi nden uzaklaşmış yapmacık bir demok­
rati k a ra aşama yaratma denemesine heves etmi ş değ i l iz . «AKP anti­
monopolist ve sosyal ist dönüşümlerin, kapita l izmden sosya l izme geçişte
devrim süreci n in b i rb i rine bağ l ı aşamaları o lduğu görüşündedir.»

Bundan ötürü, anti-monopol ist demokrasi için mücadele, sosya l izm
mücadeles in in organ ik bir parças ıd ı r.

531

TÜSTAV

Ulusal kurtulu, hareketi

KIBRIS EGEMENLiei VE ONUN DUŞMANLARı

Ezekias Popoyoonu

Kıbrıs, Rum ve Türk cemaatleri a ras ı ndaki an laşmazl ığ ı n çozumune
engel olan pol iti k b i r buna l ım geçi riyor. Bunun suçlusu, mem leketi m ize
yeniden el atma p lan lar ın ı gerçekleştirme peş inde olan NATO'cu emper­
yalist çevrelerd i r.

NATO ü lke leri d ışiş leri bakan la rı n ı n 1 97 1 B rüksel toplant ıs ı , daha önce
Liıbon'da hazı r lanan ve K ıbr ıs ' ın , emperyal izm .himayes inde, her şeyden
önce Amerikan emperya l i zm in in h imayesinde Yunani stan ve Türkiyen in
b i r protektorası ha l ine geti r i lmesi n i öngören p lan ı kes in l i k le onayladı . Bu
suretle, ötedenberi Ba l ı , Acheson, Lemnitzer ve Vans ' ı n başları a l t ından
ç ıkagelmiş mahut tasa rı lar haf i f b i r değ iş ik l i k le yeniden can land ı rı l d ı . Bu
p lan ın başar ı lamamsı i hti mal i gözönünde tutu larak, bi r de aynı emper­
yal ist kuvvetlerin kontrolü alt ında çifte enozis (yan i adan ın Yunanistan i le
Türkiye a ras ında taksimi) ad ın ı verdi kleri b i r « yedek variyant» hazır lad ı ­
la r. H e r i k i va riyantla öngördükleri hedef, adada Kı brıs devleti n i n kaza
hakkı o lmıyan ing i l i z askeri üsleri n i korumak ve NATO üsleri n i n ya rdı ­
m iyle emperya l i zm in in mem leketim izdeki mevzi leri n i güçlendi rmekti r.

Bu p lan, sosya l i st ü l keler i le Arap mem leketleri a rasında Türkiye, Yuna­
n istan, K ı brıs ve i s ra i l 'den o luşan kend ine özgü b i r « tampon bölge» yara­
t ı lması n ı öngören NATO stratej i s in in bir parças ıd ı r. Bu stratej i n i n gerçek
hareket gücü de, Orta -Doğu 'nun « ka ra a lt ın»ı petrole hôk im o lma hırs­
ları d ı r. P lan bu yolda Kıbr ıs ın gayet elveriş l i coğrafi durumuyla, askeri
bir atlama tahtas ı ve roket üssü rolü oynamas ın ı öngörmektedir . Oysa
Kıbr ıs ın böyle bir üs ha l ine gelmesi , ya ln ız K ı br ıs l ı lara karş ı değ i l , aynı
zamanda Arap halk lar ına ve sosya l i st devletlere ka rşı emperya l istlerin
kıyıcı p lôn ları n ı n uygu lama alanı olması demektir. i ng i ltere adam ııda
zaten mevcut ve 99 m i lkare tutar ındaki askeri üsleri ne ek olarak bir de
radar tes is leri, örgüsü meydana get i rmiştir . Ayrıca da üç Ameri kan gözet­
leme istasyonu eylemded i r. Bu tekn ik a raç lar, Arap memleketleriyle sos­
yal ist ü l kelerin casus luk maksadiyle gözetlenmesinde ku l lan ı lmaktad ı r.

Zür ih Anlaşmas ı 'ndan (I) yara r lanan NATO yönetici çevreleri, K ıbr ı s ın
« kefi l i eri .. o lan Türkiye i l e Yunan istan hükümetlerine Lizbon'da a l ı nm ı ş

(I) 1 959 Su batında imzalanan ve sonra Lond ra'da onaylanan Zü r i h An ­
laşma�ı , Kı brıs'a s ı n ı r l ı b i r bağ ı ms ız l ı k ver i lmesi n i ; Türkiye'ye, Yuna­
n istan'a ve ing i l tere'ye memleketi n iç iş ler ine müdahale, gerekl i görür­
lerse ayn ı zamanda s i lah l ı müdahale hakkı ta n ı nması n ı ; i ng i ltere'n i n
askeri üsler bu lundurduğu bölgelerdeki eksteritorya l i te hakkın ı koru­
mas ın ı öngörüyordu.

532

TÜSTAV

olan kararlar ı K ıbrı s'a dayatma ödevi verd i ler. Emperya l i zm in « beyin
tröstü . . , bunun , K ıbr ıs ' la i l g i l i k ıy ıc ı p lôn ları n gerçekleşti r i lmesine ya rdı m
etmekle kalmayıp, NATO'nun Yunanistan v e Tü rkiyeden ol uşan güney­
doğu kanad ın ı n güçlenmesin i sağ l ıyacağ ın ı da ümit ediyordu . B i r başka
deyişle, bir taşla iki kuş vurmak istiyor lard ı .

Ne va r k i , emperya l i stler K ıbr ıs ha lk ın ın bu p lôna boyun eğ mek i steme­
d iğ in i b i l iyorla rd ı . Bunun iç in i lkönce iç geric i l iğe dayanarak Yurtseverler
Cephes i 'n i haklamayı , ü l ken in bütün sol güçler ini , öncel ik le K ıbrı s i lerici
Emekçi ler Partis i 'n i (AKCL) boğmayı kara rlaştı rd ı la r. Bu amaçla üç yönde
eyleme geçi lmesi öngörülüyord u ;

_ Ha lk g üçleri n i pa rça lamak, i ç harp tohumları ekmek, K ıbr ı s Rumla­
r ın ı « üstün-Rumlar .. ve «anti -Rumlar . . o larak i k iye bölmek ;

- Komünizm korkusu korkuluğ unu piyasaya sürmek, K ıbrıs komün i st­
lerinde her ne pahasına o lu rsa olsun s i lôh « bu lmak .. , anti -komünist h i s ­
teriyi körüklemek ;

- Seçmenlerin % 97's in in oylarıyla cumhurbaşkan l ığ ına geti ri l m i ş,
memlekette yurtsever b i r l iğ in ve ha lk d i ren işi n i n sembolü ha l ine gelmiş
o lan Maka rios'u her tür lü hücumlar ın boy hedefi yaparak, Ati na'dak i
« mi l l i merkez»e tamamen boyun eğ mek zorunda b ı rakmak, ya da kend i ­
s i n i zorla istifa etti rd i kten sonra, pol iti ka sahnesi nden i nd i rmek.

Kıbr ı s'ta cemaatler-a rası görüşmelerin B i rleşmiş M i l letler Genel Sekre­
teri ' n in önerdiğ i formül (i) gereğ ince yeni len mesi karar laştı r ı l ı nca, mem­
lekette bir buna l ı m durumu yaratı l d ı . Anorma l du rumu sürd ürmek i stiyen
ve Kıbr ıs ' ın bölünmesi fikri n i destek l iyen gerici çevreler b i r kompla örgüt­
ledi ler. Cumhurbaşkan ı Maka rios'u ve hükümeti n i zorla d üşürmek için her
ça reye başvurdu lar . Makarios a rt ık 12 y ı ldan beri cumhurbaşkan l ığ ı göre­
vinde bu lunduğu halde, ş imdi an iden yeni b ie teori uydura rak, bunun
başpiskopos luk göreviyle bağdaşmad ığ ı n ı idd ia etmiye ka lk ı ştı l a r ve ken ­
d is in i cumhurbaşkan l ı ğ ı ndan u zak laştı rmak için özel bir kam panya örgüt­
Iemeye g i rişti ler.

Bu kampanyaya g i ri ş i rken i leri sü rd ükleri ' baha ne, hükümeti n u l usa l
g üvenl i k kayg ısiyle Çekoslovakya'dan s i lôh satın a lmasıyd ı . Şubat ayında
Yunan istan Albaylar Cuntas ı , Cumhu rbaşkanı Makarios'a, K ı br ı s' ı n tama­
men Atina 'n ın i radesine tabi olmasın ı i sted iğ i meşhur ü lti matomunu gön­
derd i . Bunun hemen ard ı ndan bir hükümet da rbesi örgütleme taşebbüsü
yap ı ld ı . Ve ya ln ız halk ın süratle seferber o lması ve hükü meti n kes in ted ­
bir leri sayesi nde, da rbeci ler p lôn la rı n ı gerçekleştirmekten vazgeçmek zo­
runda b ı rak ı l d ı ve memleket bir iç ha rpten, kan dökümünden kurta r ı l d ı .
Ha lk yığ ı n la rı n ı n , ün iversite gençl iğ in in seferber o lması ve özel l i k le 3 Mart

(I) Kıbr ıs Rum ve Türk cemaatleri a rası nda, Yunanistan ve Tü rkiye tem­
si lc i leri n in (istişari oyla) ve b i r B i r leşmiş M i l letler gözlemcisi n i n katı l ­
mala riyle, i k i l i görüşmeler ya p ı lmas ı .

533

TÜSTAV

günü 1 50 b in k iş i n i n katı l ı şiyle yap ı lan büyük mit ing, ha lk ın bir l iğ i n i n ,
ben imsediği cumhurbaşka n ı n ı kesi n l ik le savunma ve K ıb r ı s sorununun
emperya lizm i n ç ıkarına çözümlenmesine yo l vermeme azmin i n parlak b i r
gösterisi o ldu . Darbeci ler, t ı rmanmak istedi k leri i kt idar yo lunun kendi le­
r ine h iç de neşel i b i r gezi vaadetmediğ in i , bu yolda halk ın en çetin bir
d i renişiyle ka rşı laşacak lar ın ı an lad ı lar ve t i lk i i le üzüm masa l ı nda olduğu
g i bi bu n iyetlerinden kendi leri vazgeçti ler.

K ıbr ıs ' ın üstünü o lümcül bu lutla r ı n sa rd ığ ı o gün lerde, sosya l ist ü l ke­
lerde ve ayni zamanda dünyan ı n d iğer b i rçok memleketinde, öze l l i k le
Asya ve Afrika memleketleri nde, NATO'n u n K ıbr ıs'a k ıymak i stemesi ha lk ­
lar tarafı ndan ş iddetle protesto ed i ld i . Atina rej im i n i n K ıbrı s ' la i l g i l i po l i ­
t ik tutumunu yeren ha lk lar, Cumhurbaşkan ı Makarios'ta n ve K ıbr ı s ' ı n
bağ ımsız l ığ ı ndan yana o lduklar ı n ı aç ık lad ı la r. Kardeş Yunan halk ı n ı n ,
onun amansız teröre göğüs gererek, K ıb r ı s l ı lar la ve K ıb rı s Cumhurbaşka n ı
i le daya nışmalar ın ı bel irtmeye m uvaffak o lan evlatla r ın ın desteği bizler

i ç in b i lhassa değer l id i r. K ıbr ı s l ı la r ş imd ik i Atina rej im i n i n Yunan ha lk ına
s i lah zoruyla dayatı ld ığ ın ı b i lmekte ve bu ka rdeş ha l k ı n demokrasiyi yen i ­
den can land ı rma mücadeles in i bütün ka lb ieriyle desteklemektedi rler.

Sözkonusu buna l ı m ı n bütün kritik safhalar ında Kı br ıs Cumhuriyeti n i n
bağımsığ ı , egemenliği 'le topf<lk bütünlüğünün karşılık gözetmez savunu­

cusu o lan Sovyetler B i r l iğ i , mem leketim ize yabanc ı lar ın sokulma tehd itleri
karşısında i lg i s iz kalam ıyacağ ı n ı h içb i r terddüde yer b ı rakm ıyacak b i ­
ç imde i lan ett i . Gönü l lü darbeci ler i se , Sovyetler Bir l iğ i n i n boşuna konuş­
mad ığ ı n ı , Kıbr ıs ha l k ı n ı eylemde desteklemek iç in yeter derecede kuvvet
ve a raca sah ip o lduğunu iy i b i l iyarlard ı . Kıbrıs ha lk ı , işçi s ın ıfı n n partisi
AK EL, bu bunal ımda Kıbr ı s' ı savunan , tari h i n i n en kr it ik an ında onun
ha lk ın ı ve cumhu rbaşkan ı n ı destekl iyen Sovyetler B i r l iğ ine ve diğer dost
devletlere candan m i nnetta rdı r.

Emperya l izm i n k ı şk ı rttığ ı da rbecilerle m ücadelen in i l k ravntı , K ı br ı s l ı ­
l a r ı n ve Kıbrıs Cumhurbaşkan ı n ı n zaferiyle sonuçlandı . Fakat bu henüz,
memleket in buna l ımdan ç ıktığ ı , du rumun normal leşt iğ i ve iş in a rt ık K ı br ıs
sorununun barışçı yoldan demokratik çözümüne doğ ru g ittiğ i an lam ına
gelmez. Şubat ve Martta yaşad ığ ım ı z gerg i n gün leri , havan ı n b i raz yatış­
tiği gün ler iz lemiş olsa da, genel du rum hô la endişe veric id i r . Buna l ım ın
suçl u la rı ku rduklar ı plan la rdan vazgeçmiş değ i l lerdir. Onlar başarısızl ığa
uğram ı şlar, fakat s i lah lar ın ı i'nd i rmemişlerd i r, yen iden sa ld ı rıya geçmek
iç in derleni p topar lanmaktad ı rla r. Bizi bu hükme va rd ı ran , Yunan istan ve
Türk iye hükümetleri sözcüleri n i n geçenlerde verdi kleri demeçlerd i r. Her
iki taraf da, bu demeçler inde, yine Kı br ıs' ı n içişlerine müdahale hakkı
d iye d i renmekte ve gerçekte odada b i r Yunan-Türk ortak yönetim i kuru l ­
masın ı istemektedirier.

K ıbr ıs Türk leri n i n önderi Denktaş, gerçekte Anakra 'n ı n kuk lası o lan

534

TÜSTAV

bu adam, Kıbr ıs ' ın bağ ı msızl ığ ına düpedüz son veri lmes in i ve ada n ı n
Yunan i stan i le Tü rkiyenin protektorası hal ine geti r i lmesi n i istiyor. B u
suretle de, Yunan hükümeti n i n Makarios'a gönderd iğ i môhut ü ltimatomu
kabul etmekle kalmayıp, Ati na a l baylar ı n ı n küsta hça idd ia lar ından daha
da i leri g ittiğ in i göstermiş ol uyor. Denktaş' ı n bu ruhtak i demeci , K ıb rı s
Türk leri n i n i rades in i i fade etmekten tamamen uzaktı r. B u a d a m kendi
ağzıyla, fakat Kıbr ıs ha lk ına karş ı g i ri ş i len komplonun başl ıca terti pçi leri
olan emperya l istler in d i l iy le konuşmaktad ı r.

Tü rkiye hükümeti , Bi rleşm iş M i l letler Genel Sekreterine, K ı br ıs iç görüş­
melerinde yeni dönem i n ancak Anka ra ta raf ından i leri sürülen görüşler
üzer inde kan ı bır l i ğ i ne va r ı lmak şart ıyle başl ıyab i leceğ in i resmen b i ld i rd i .
Bu görüşler de . ne yandan baksa nız . Zü r ih Anlaşması 'na dönü lmesin i
öngörmekte, egemen l iğ im izi s ı n ı r lamakta . K ıbr ıs ha l k ı n ı n ve toprağ ı n ı n
bütün lüğÜnü zedelemekte, bundan ötürü de memlekette Rum ve Türk
cemaatleri tems i lci leri a ras ında semerel i görüşmeler yap ı lması olanağ ın ı
ba ltala maktad ı r. Tü rkiye hükümeti n i n görüşleri aras ında, b i r de , bu görüş­
meler in ancak gerekl i çözümü a raştırma n ite l iğ i nde olması şartı vard ı r.
Bu, gerçekte, çözümün kend is in i K ıbrıs l ı la rı n yetk is i d ış ında d üşünmek
demekti r.

Bunun ya n ı s ı ra , Yunan cuntası da Makarios'u Ati na'n ı n ü ltimatomunu
kabule zorla maya devam etmekte, bu i ş i yen i Yunan elçis i n i n Lefkoşe'ye
va rmas i ndan önce sonuçland ı rmak istemekted i r.

Bu olaylar gösteriyor k i , Yuna n istan ve Tü rkiye yönetici çevreleri K ı brı s
hükümetine e lb i rl iğ iyle baskı yapmak üzere a ra la rı nda sözleşmiş lerd i r.

Memleket im izdeki faşist unsurla r. d ışar ıdan destek gördükçe, k ı şk ı rtıcı
aks iyon larına a ra vermiyor, balta lama p lôn la rı n ı her fı rsattan ya rarlana­
rak gerçekleşti rmeye ça l ış ıyorla r. U l usal d üşma n l ı k duygu la rı n ı ve ant i ­
komün ist h ı rs lar ı körük l iyen bu unsu rlar, AKEL' i n ve send ika lar ın b ina ­
la r ı na sa ld ı r lar örgütl üyor, partim iz in ve so l güçleri n özel s i l ôh l ı b i r l i kler
meydana geti rdik leri n i sözümona i spati ıyon « belgeler» uyduruyorlar. Ama
bu provokatörler h içb i r defası nda buna dair inand ı r ıcı bir de l i l ortaya
koyam ıyorla r.

AKEL partisi, s i l ôh ı o lmadığ ın ı ve özel s i l ôh l ı b i rl ik ler kurmadığ ın ı . üs­
te l i k gizli s i lôh bu lundurma n ı n ve s i l ôh l ı g rup lar ö rgütlemenin K ıbrı s ve
onun bağ ıms ızl ı k mücadelesi i ç i n teh l i ke teşki l ettiğ i n i düşündüğünü defa­
la rca açı k lamışt ı r . AKEL Cumhurbaşka n ı Makarios'u ve devlet s i l ôh l ı kuv­
vetler i n i a rd ıcd o la rak destek lemekte ve hangi biçimde o lu rsa olsun, g iz l i
s i l ôh l ı örgütler meydana geti rmen in kes in l i k le a leyh i nde olduğ unu açı kça
i lô n etmektedir .

Yurtsever güçlerin daima uyan ı k ve bütün ha lk ın her an seferber olma­
ya hazır bu lunduru lmas ı bugü n de i hmale gelmez b i r zoru luktur. Durum
ve koşu l la r, yetki l i ler i . memlekette anormal durumu devam etti rmeye

535

TÜSTAV

ça l ı şan ve darbe tehd it ler inde bu lunan unsur lar ı si ·ı ôhsızland ı rma ve ken­
d i ler inden hesap sorma yolunda kes in ted b i rler a lmaya zorlamaktad ı r.
Memlekette her tür lü kanunsuzl u k ve s i l ôh l ı haydutl uk lara son veri lmesi ,
K ı brı s devletine ve onun hal kça seç i lm iş hükümetine içerde ve d ışarda
herkes yarafı ndan saygı gösteri lmesi n in sağ lanmas ı gerekmekted i r.

Kı brı s ' ı n kaderin i k im in bel i r l iyeceği sorunu görüşme konusu ola maz.
i l k ve son söz memleket in mutlak efendis i olan ha lk ınd ı r. K ı br ıs k imsenin
kuk las ı değ i ld i r. Bu b i r bağ ıms ız, egemen devlet ve B i rleşmiş M i l letler
Teşki latı ' n ı n eşit hak l ı bir üyes id i r. K ı br ıs , h i mayey i , ortak yönet imi veya
protektora o lmayı , K ıbrı s l ı la r ı i k i nci dereceli u l us iş lemine ta bi tutacak
h içb i r statüyü asla kabu l etmiyecekt i r. K ıbrı s ha lk ı , bağ ı ms ız l ığ ı iç in , ne
pa has ı na o lursa o lsun, mücadele etmekte azim l id i r.

Yak ın geçmişte pol it ik buna l ım ı n şiddetlend iğ i gün lerde, basında ve
gerici çevrelerde maksatl ı k ı şk ı rtma lara g i rişenler, çoktan çözü lmüş bazı
sorunlar ı ve bu a rada Yuna nistan ve Kı br ıs i l işki leri sorununu tekra r i leri
sü rmek istiyenler oldu. Atina di kta rej im in i n , Cumhurbaşkan ı Makarios'a
gönderd iğ i ü lti matom, K ıbr ı s ' ın içiş ler ine kabaca müda ha leden, onun
egemenl iğ ine tecavüzden ve gerçekte d iğer memleketlere bu kaba müda­
hale örneğ i n i tekrar lamaları çağ rı s ında bu lunmaktan başka b i r şey
değ i l d i r.

Lefkoşe i le Atina aras ında, üst-ast ay ı r ımı prens ıp ı ne, i şç in in patrona
bağ ım l ı l ı ğ ı p rensip i ne dayan ı la rak i l işk i ku ru lamaz. Bu i l i şk i ler ancak
ka rş ı l ı kl ı saygıya dayan ı la ra k kuru lab i l i r. Ha lk ım ız eşit hak l ı i l i şk i lerden
yanad ı r ; K ıbr ıs Kıbr ıstan, Yunan istan da Yunanista ndan sorum ludu rla ı .

Buna l ım ın ş iddetle devam ettiğ i g ün lerde, memleketimiz in hangi kamp­
tan o lduğu sorununu da deşmek i stedi ler. Bazı gerici çevreler, bu cümle­
den o larak, K ıbr ıs ' ın NATO'ya g i rmesi gereğ inden söz etti ler ve bunu da
Yunani stan i le Tü rkiye'n in bu paktın üyesi o lduklar ı gerekçesi ne dayan ­
d ı rmaya çal ışt ı lar . Besbel l i k i , bu çevreler, K ıbr ıs ' ın egemen b i r devlet
o lduğunu , sömü rge olmad ığ ı n ı b i r tür lü ka bul etmek i stememekte ve onu
bu askeri pakta sürükleme çabalar ından hô lô vazgeçmemektedi rler . Sal­
d ı rgan emperya l ist NATO bloku ha lk ım ız ın ama nsız düşman ıd ı r. K ı br ıs' ı n
böyle b i r paktta iş i ned i r ? Hayı r, ha lk ım ız « ku ret sü rüsüne kat ı lan koyun»
i ş lemi görmiye boyun eğm iyecektir.

K ı brıs , 1960 y ı l ı nda bağ ı msız l ı l ı ğ ı n ı n i lô n ı ndan sonra, pakt-d ı şı devletler
a ras ında güven le yer a ld ı . Güttüğü dış pol i t ika B i rleşmiş M i l letler üyesi
ü l keler tarafı ndan takdir le ka rşı land ı . Bu ü l keler, K ıbrı s ' ın sesine, küçük
b i r u lus olduğ umuza bakmaks ız ın , d i kkatle ku lak vermekted i rier, çünkü bu
h içb i r yabancı devlete bağl ı o lmıyan b i r sesti r . Memleketimiz , toprak lar ı ­
m ızda uzun y ı l lar sürmüş emperya l ist egemen l iğ in in o l umsuz ka l ı nt ı lar ın ­
dan s i l k ineb i lmek, tam erki n l i k ve bağıms ız l ığa kavuşmak iç in azimle

536

TÜSTAV

mücadele etmekted i r. K ıbrıs, NATO'cu emperya l i st emei lere kurban o lmayı
reddeden genç devleterin a nti-emperya l i st kampına mensuptur.

Bar ışsever ü lkelerle i l i şk i lerin i daha da a rtt ı r ıp güçlend i rmesi, K ıb rı s
hükümeti n i n , bütün ha lka ve ant i -emperya l ist m ücadele davas ına sada­
katle h izmet etmesine yard ı m edecektir. K ı br ıs kendis inden yana deva ml ı
o larak m ücadele eden sosya l i st devletlerle dostl u k i l i şk i ler in i azomi ö l ­
çüde geniş letmel id i r. Bu i l i şk i ler in geniş lemesi, memleketim iz in durumunu
b i r hay l i güçlendirecek, onun polit ik azotl ı ğ ı n ı n tamamiyle gerçekleş­
mesine h izmet edecektir.

K ıbr ış ' ın kesi n kurtu luşu, gerçekten bağ ımsız, egemen, toprak bütün l ü ­
ğ üne sa hip, bir leşik, paktlar-d ış ı , demokratik ve yabancı askeri kuvvet ve
üs lerden ar ı nm ı ş b i r devleti n yaratı lmas ı yol undan geçer. Böyle b i r dev­
letin yaratı lmas ı da kolay i ş değ i l d i r. Bu yolda b i rçok sorunun çözü lmesi ,
n ice c iddi g üç lük ler in aş ı lması gerek l id i r. Fakat bu u laş ı lmas ı tamarniyle
mümkün bir amaçt ı r ve Rumu ve Türkü i le bütün K ıbr ı s l ı la r ın özlem ve
emel lerine de uyg u ndur . Bundan ötürüdür k i , Kıbr ıs' ı n bu yoldaki çabaları ,
sosya l ist ü l keler ve çoğu Bi rleşmiş M i l letler üyesi o lan paktla r - dış ı dev­
letler taraf ından desteklenmektedir .

Kıbr ıs ha l k ı n ı n kurtu luş mücadelesi, Yak ın - Doğ uda emperya l izme
karş ı , bağ ımsızl ı k, demokras i ve sosya l i leri l i k uğrunda savaşmakta o lan
ha lk ları n u lusal kurtu luş hareket in i n kopmaz b i r ha lkasıdır . Bu mücadele,
Akdeniz çevresi ü l keleri ha lk ları n ı n bir atomsuz bölge yaratı lmas ı uğrun­
daki mücadelesiyle, Avrupada ba rış ve g üven l i k hareketiyle bir leşmekted i r.

K ı brı s ha lk ı ve Cumhurbaşkan ı , emperyal izmin baltalama planlar ına
karşı , K ıbr ı s sorununun demokratik ve bar ışç ı çözümü iç in mücadele sar­
s ı lmaz b i r azim sah ib id i r. Ve Kı br ıs' ı n kendisiyle dayan ı şma gösteren
ülkeler taraf ından desteklendi kçe, g üç lüklerle do lu o lan bu mücadelede
üstün geleceği şüphesizdi r.

537

TÜSTAV

Olaylar, yanktfar, düşünceler

Antla,maların onaylanmalası ve daha sonraki ödevler

Karl-Heinz Nölzel

Federal Alman Cumhuriyeti ' n i n (FAC) SSCB ve Polonya i l e i mza lamış
o lduğu a ntlaşmaları n Bundestag taraf ından onaylanmas ından hemen
sonra, Alman Komünist Partisi Yöneti m Kuru lu 'nun ııı . Plenu m u yap ı ld ı .
Bu p lenumda, parti miz, bu onaylama iş lemiyle, gerek memleketi miz, ge­
rekse bütün Avrupa için büyük ta ri hsel önem taşıyan bir kara r a l ı nm ı ş
o l duğunu tespit etti.

FAC'de, A lman Komün ist Pa rtis i de (AKP) dah i l o lmak üzere bütün
i lerici g üçler, d üne kadar, sözkonusu antlaşma lar ın FAC'n in SSCB, Polon­
ya , ADC ve d iğer sosya l i st ü l kelerle i l i şk i ler inde b i r dönümün gerçekleş­
mesine imkôn verd iğ in i , sağ lam ve sü rekl i bir işbi r l i ğ i ne yol açtığ ı n ı defa­
la rca bel i rtmiş lerd i r (bugü n ise bu görüş her zamanki nden daha a ktüel­
d i r) . Antlaşmalar, Avrupada güven l i k ve i şb i r l iğ i sorun lariyle i lg i l i b i r
Avrupa genel konferans ı n ı n b i r an önce yapı lmas ın ı , k ı tam ızda s i lôh l ı
güçleri n ve s i lôh lar ın azalt ı lmas ı görüşmeleri n i de aktif biç imde etk i l iye­
b i l i r . Antlaşmalar ın onaylanması sonucunda, Batı Berl i n ' le i l g i l i dört ya n l ı
an laşma n ı n, FAC i le ADC a rası nda i mza lanan trans i t an laşma ları n ı n
yürür lüğe g i rmesi iç in gerekl i önkoşu l lar yaratı lm ı ş, ayrıca i k i Alman dev­
leti a ras ı nda imzalanan u laştırma antlaşmas ı n ı n yürür lüğe g i rmesi ne el­
ver i ş l i koşu l la r ortaya ç ı km ışt ı r. Demek ki, Avrupan ı n gel işmesi nde yeni
aşaman ın baş langıc ı o larak ka rakterize edebi leceği miz olanak lar ın mey­
dana ç ıkar ı lmas ı sözkonusudur. Ka ld ı ki, Avrupada mevcut s ı n ı rlar ın , bu
a rada Polonya 'n ı n Batı Oder-Nayse s ı n ı r ı n ı n ve ayn ı zamanda FAC i le
ADC a ras ındak i s ı n ı r ı n dokunu lmazl ı ğ ı n ı n , bar ış ı gara nti temen in çözüm­
leyici koşulu olduğ u gerçeğ i de açıkça kabul edi lmektedi r.

Antlaşmalarda, Federal Almanyan ı n ta rt ışmal ı sorun lar ın çozumü yo­
l unda kuvvete başvu rma kta n vazgeçtiğ i , s ı n ı rlar ın dokunu lmazl ı ğ ı n ı ka bu l
ettiğ i , ne bugün , ne de gelecekte toprak i stek leri nde bu lunmıyacağı açık­
ça saptanm ışt ı r. FAC i le sosya l ist ü l kelerin i l i şk i leri nde bu i l kesel hüküm
büyük b i r önem kazanmaktad ı r, çünkü son y i rm i y ı l ı n tecrübesi, s ı n ı rl a r
sorununun harp veya barış sorunu o lduğunu gösterm işt ir.

Böylel i k le, Moskova'da ve Varşova 'da imza lanan a ntlaşmalarda, uğrun ­
da FAC komün istleri o lara k b iz im de savaştığ ım ı z çözümler yer a l makta ­
d ı r. Ve bu çözümler, 1 969 y ı l ı nda Moskova'da yap ı lan Komün ist ve işçi
Parti leri U lus lara ras ı Danışma Toplantı s ı ' n ı n dokümanlarında, SBKP ve
ASBP kong releri n i n ve ayn ı zamanda AKP'n in Düsseldorf Kongresi ' n i n
dokümanlarında formüle edi lm iş o lan amaçlara uygundur.

538

TÜSTAV

Partimiz ş imd i , FAC'n i n sosya l i st ü l kelerle i l i şk i leri n i n iyi leşt ir i lmesi
mücadeles in i n yan ı s ı ra , ant i -komünizme ve ant i -sovyetizme ka rşı daha
etk i l i b i r savaş yü rütmeyi, FAC işçi s ı n ı f ı i le SSCB, ADC ve d iğer ü l keler
işçi s ı n ıf lar ı a ras ında gereken s ın ı fsal i l iş'k i ler in kuru l up gel işti ri lmesi yo­
lunda yen i çabalar harcamayı ödev edinmektedir.

Antlaşmaları n onaylanmas ı , bar ış ve güven l i k koşul la rı iç inde yaşamak
istiyen herkesin ya ra rı na b i r sonuçtur. Fakat uyan ı k l ığ ı bundan böyle de
e lden b ı rakmamak şarttır. Antlaşmalar ın bütün içer iğ i i le hayata geçi r i l ­
mes i daha ziyade bundan sonra veri lecek mücadeleye bağ l ı d ı r.

Bugünkü d u rum, en gerici sağcı kuvvetlere karşı gayet uya n ı k o lma­
mız ı gerektiriyor. Bu kuvvetler, Alman Sosya l -Demokrat Partisi ve Hür
Demokratlar Pa rtis i koa l i syonu hükumeti n i düşürmek ve a ntlaşma ları n
onaylanmas ın ı ön lemek iç in , iftira ve oya landan tutun da, m i l letvek i l i
satı na lmaya kadar, her a raca başvurmuşlard ı r. H DB-HSB l iderleri Ştraus
ve Bartzel, askeri-sanayi kompleksi temsi lci leri , i ki y ı l boyunca bu antlaş­
maları torp i l lemek için e l ler inden geleni ya pmış lard ı r.

Gerici ler yeni l g iyi kabu l etmek zorunda b ı ra kı lmış lard ı r. Fakat kötücül
etk i leri henüz tamamen bertaraf edi l miş değ i l d i r. Onlar gerçeğe boyun
eğmek i stemiyorlar. Gerici sağc ı kuvvetlerin sa ld ı rgan p lan lar ı konusunda
h iç k imse hayale kap ı lmama l ı d ı r.

FAC i le SSCB ve Polonya aras ında imza lanm ı ş antlaşma lar la i lg i l i o la­
rak, Bundestag HDB ve HSB grupla rı n ı n önerge yeri ne sunduk ları ortak
ka rar, esas iti ba riyle, on lar ın a rt ı k o lumsuz luğu i spat ed i lm iş o lan eski
mevzi lerde tutunmak i sted i k leri n i gösteren bir belged i r. Maksatlar ı serü­
venci l i k politi kas ı n ı a rka kapıdan sokarak tekra r sahneye ç ıka rmaktır .
FAC'n i n burjuva gazeteleri bile, HDB i le HSB'n i n, bu ortak kara rla,
Brandt-Şe l h ükumeti n i , kendi serüvenci emel leri yönünde b i r pol it ika
iz lemek zorunda b ı rakmak istedi kleri n i yazd ı la r. Ştraus ve Bartzel bu ortak
kara ra adeta a ntlaşma la rdan daha büyük b i r önem veri lmes in i i stemek­
ted i rIer. Bütün bu manevra lar açı kça göstermiştir k i , Bundestag'a bu
ortak kararı sunan lar a ntlaşma lar ın ruhuna ve muhtevas ına za ra r vermek

. ve hayata geçi r i lmeleri yolunu kesmek amac ın ı g ütmekted i r ler. Bundan
ötürü, gelecekte her Federa l Alman hükCımeti n i n tutum ve eylemi , a nt­
laşma la rı n özüne ve içeri ğ i ne ne derece cidd iyetle bağ l ı kald ığ ı na ve
gerici çevrelerin bu öz ve içeriğ i kend i lerine göre yorum lama yelteniş­
lerine karşı ne derece enerj i k i biç imde m ücadele edeceğ ine bak ı la rak
değerlend i ri lecekti r .

ASDP ve HDP yönetici leri , a ntlaşma lar ı n onaylanmas ından yana b i r
tutum tak ınd ı lar. Böylece de , Brandt-Şel hükCımeti n i n kuru l mas ından he­
men sonra, pa rt imiz in yaptığ ı sonuçlama doğru lanmış o ldu . B iz o zaman,
memleketi k im in , HDB ve HSB'n in mi , yoksa ASDP ve HDP koa l isyonunun

539

TÜSTAV

mu yönettiğ i sorununa işçi s ı n ı fı n ı n i lg i s iz ka lam ıyacağ ı n ı açı kça bel i rt­
m işti k . Barış ve g üven l i k d ôvası bak ım ı ndan bunun hiç küçünsenemiyecek
b i r önemi va rdı r. Ote yandan , pa rtim iz, koa l i syon hükümeti n i n mevcut
devlet-tekel s i stemin i koruma ve güçlendi rmeye yönel i k bir pol itika iz ledi­
ğini de gözden kaçı rmamaktad ı r.

ASDP ta raf ından yöneti len h ükCımetin antlaşmalar ın onaylanmosın ı sağ ­
lama yönündeki eylemin i A K P elbette desteklem işti r. Fakat biz, aynı za ­
manda, onun onayloma d ôvasını kend i tekel i ne a l ı rcasına has ı ra ltı etme­
s in i , a ntlaşma lar ın Bundestag ta raf ından kabu lünü sağlama yol unda güç­
l ü b i r ha lk hareketi yaratmak üzere n üfuzunu kullanmaya)lanaşmamasmı
da eleşti rmişizd i r. ASDP sağcı önderleri n in , Hü r Demokratlar yönetici le­
r in in , Bartzel, Ştraus ve Şröder'e karşı toleransı l davranmaları , bun lar ın
bar ış iç in mücadeleye azim l i ve iy i n iyetlere sah ip o lduk ları ndan söz
etmeleri de hak l ı gösteri lemez. ASB P yönetici ler i , ü ltra-sağcı lar la beraber­
l iğ i kabule yonaşmak ve önerge o lara k sunu lan dış pol iti ka kara rı n ı kabu l
etmekle, gerçekte, muha lefet in , kend i polit ika prensip ler in i Bundestag'e
dah i l pa rt i ler in ortak pol i t ika hattı o larak dayatmo çabalar ına yard ı m
etmi ş o lmaktad ı rlar . Bu olay, memleketim iz halk ı içi n , öze l l ik le i şçi s ı n ıfı
için, açık bir uyarı o lmuştur. Oyle ki, da ima tetikte, askeri - sanayi kop­
leksin in , HDB ve HSB'n in barış d üşman ı entr ikalarına karşı a ktif ey lem­
Iere daima haz ı r bu lunmamız gerekmekted i r.

Antlaşmalar ın Bundestag ta raf ından onaylanmosı n ı sağlama yönünde
ik i y ı l sü ren m ücadele boyunca ve hele gayet nazi k an la r yaşadığ ım ız
1 972 Nisan ında, ensonunda o lum lu b i r kara ra va r ı lmas ında ve gerici pro­
vokatö rlerin yeni lg iye uğ ratı lmas ı nda baş l ı ca rol ü Bon'daki pa r lômento
m ücadeles i n i n oynad ığ ı herkesçe ve açıkça görü ldü . Onayıoma, ancak
kuvvetler oran ı n ı n bar ış ve sosya l izm ya rar ına değişmesi sayesinde, sosya ­
l i st devletler top lu luğunun i lkesel barış pol it ikası sayes i nde, onun Avru­
pada barış ı güç lendi rmeyi amaçl ıya n ve halk lar ta raf ından geniş b i r tas­
viple karş ı lanan g i ri ş im ve tek l i fleri sayes inde mümkün oldu. Bütün bun­
lar, Alman emperya l i zmin i yen i koşu l la ra uymak zorunda b ı rakt ı .

Onaylama sonucu o larak, Federa l Almanya iç inde, işçi s ı n ı fı n ı n ve
bütün i l erici g üçleri n hedefleri ne ulaşabi lmeleri iç in daha iy i koşu l la r
meydana gelmekted i r. Bu do, barış ı güçlendirmenin ve gerg i n l i k leri aza lI­
man ın , işçi s ın ıf ı n ı n sosya l ve demokrat ik hak lar ı gen işletme mücadelesi
iç in elveri ş l i koşu l l a r yaratt ığ ı an lam ına ge l i r. Demek ki , askeri-sanayi
kompleks i n i n yen i lg iye uğrat ı lmasiyle, " kuvvete başvurma" polit ikası, sos­
ya l i st ü l kelere karş ı sa l d ı rgan l ı k tutumu da başar ıs ız l ığa mahkCım ed i lm i ş
o lmaktad ı r. B i z FAC kom ü ni stleri , bu gerçek karş ıs ında, i şçi s ın ıf ına, sos­
ya l izm i le ba rış ı n karş ı l ı k l ı b iç imde bağ l ı o lduklar ı n ı ve bi rbi r leri n i şart­
lad ık lar ın ı her zamankinden daha büyük bir güvenle açık l ıyab i l i riz .

Antlaşma lar ın onaylanmas ı nda, y ığ ın lar ın a ktifl i l i ğ i n i n büyük önemi

540

TÜSTAV

vard ı . i şçi s ı n ı fı , FAC halk ı kendi i radesi n i mit ing lerle, gösterilerle, i hta r
grevleriyle ve imza toplamakla i fade ediyordu . Emekçiler AKP'n in yükselt­
tiğ i şu ş iarda bi rleşti ler : .. Ştraus'u ve Bartzel ' i du rdura l ım ! Antlaşma lar ın
gerçekleşti ri lmesi iç in savaşı n ız ! Brandt-Şel hükumetin in düşürü lmesine
engel o la l ım ! "

Doğa l olarak, olayların g id i şin i d i kkatle tah l i l etmemiz, antlaşma ları n
onaylanması uğ rundaki m ücadelemizdeki yen i unsurları gözönünde tutma­
mız gerekmektedir. Bu b iz im ittifaklar kurma yönündeki polit i kamız iç in
öneml i sonuçlar ç ıkarmam ıza imkôn verecektir. Fakat ş imd i de bazı sonuç­
lar ç ıkarab i l i riz :

- Herşeyden önce, eylembir l iğ im iz in temel in in , sosya l -demokratlarla
komünistlerin ortak reel çıkarlarına, bütün işçi leri n s ın ı fsal ç ıkar lar ına da­
yandığ ı i nancı m ız yen i b i r kanıt la sağ lam laştı . Yapı lan y ığ ınsal ç ık ış lar
boyunca, öy le hal ler o ldu k i , ASDP sağc ı yönetici lerin in anti-komün i st
karar lar ın ı , ASDP ve AKP üyeleri n in ortak çıkarları o lmad ığ ı yolundaki
idd ia lar ın ı olayla r ın kendisi ya lan ladı .

- Çetin d i reniş mücadelesi içinde, i şç i s ın ıfı, barış ve toplumsal i leri l i k
savaş ın ın çözümleyici hareket gücü o lduğunu b i r daha gösterd i ; bu s ın ı fı n
rolü hakkında gerek «solcu ", gerekse sağcı oportüni stlerin yaptı k ları
değerlend i rmeler ya lan lanmış o ldu . Buna dayan ı larak, FAC'de işçi s ın ı ­
fın ı n b i l inc in in gel işmesinde b i r basamak daha yükseliş kayded i ld iğ i hakl ı
o larak söylenebi l i r.

Halk ın büyük b i r k ısmı , antlaşma ları n onayla nması mücadelesinde par­
lômento-d ış ı eylemlere de i htiyaç olduğunu nispeten çabuk anladı . Ve
bu eylemlere g irişerek, Bundestag' ın kararı üzeri nde gerekli etkiyi yapa­
b i ld i . Yürütülen mücadele, emekçi lerin barışçı polit ikadan doğan yara r­
lara gösterd i kleri i lg iyle doğrudan doğ ruya bağ l ıyd ı .

Demokratik ha rekette yöneitici ve bi rleşti rici kuvvet olarak eylem gös­
teren part imiz, antlaşma lar ın onaylanması mücadeles in in her safhas ında
akti f b i r rol oynad ı . B iz örgütled iğ i mi z ç ık ış larda, antlaşma lar ın her şey­
den önce, emekçi leri n temel ç ıkarlar ına uygun o lduğunu i şçi s ı n ı fı na ve

genç kuşağa anlatmaya çal ı şt ık .

Parti Yönetim Ku rul umuzun i i i . Plenumunda, bundan sonra uğrunda
mücadele edeceğ im i z en yakın hedefleri mizi de tespit etti k. Bu cümleden
i l k hedef ve i l k ödevimiı, ant laşmalar ın hayata geçi ri lmesi ni sağ lamak
iç in s istem l i o larak ça l ı şmakt ı r. Düsseldorf Kongremiz, askeri masraflar
yükünün aşama l ı o larak azalt ı lmas ı i steğ in i i leri sürmüştür. Bu aktüel ve
gerçekçi i steğ i n yeri ne ğet iri l mesi, antlaşma lar ın onaylanması n ı n mantı k i
sonuçlarından b i ri o lma l ıd ı r.

AKP, güven l i k ve işb i r l iğ i sorunla riyle i l g i l i b i r Avrupa genel konfera n­
s ın ın hazı r lanmas ına yönel ik bütün ad ım lar ı selômlamakta ve destekle­
mekted ir. Federa l hükumetin bu dôvaya gecikmeden katk ıda bu lunmas ı ,

541

TÜSTAV

konferans ın top lanması yönündeki çok yan l ı konsü ltasyonla ra katı lmas ı
i ç i n, AKP el i nden gelen ça bayı göstermekted i r.

Biz , federal Almanyada, ADe i le bir a n önce gerekli antlaşmaların
i mzolanması ve onaylanması uğrundaki mücadelen in daha da güçlen­
d i ri lmesi gerektiğ i düşüncesi ndeyiz. i k i Alman devleti a rası nda, u l us lara ­
rası hukuk kura l la rına dayanan normal i l işki ler kurulması , eşit hak l ı o la­
rak Bi rleşm iş M i l letler Teşk i lôt ı 'na a l ı nmaları ve örgütleri ne g i rmeleri ,
antlaşmaların onaylanmasından sonra atı lması gereken i l k barışçı adımdır .

542

TÜSTAV

Avrupa genel konferansına doğru

Bugün hemen hemen bütün Avrupa memleketleri. güven l i k ve işbir l iğ i
sorunları n ı n ele a l ı nacağ ı b i r Avrupa genel konferansı yap ı lmas ından
yana çık ıyor, bunu gerekli ve aktüel bu l uyorlar. Böyle b i r konferans ın
hazır lanması a rt ı k b i r pratik polit ika sorunu ha l in i a l ıyor. Bas ın haber­
lerine bakı l ı rsa, k ıtam ızda bu sorun la i lg i l i o lara k devletlerarası hara retl i
temaslar yap ı ld ığ ı görü l üyor. F in lônd iya Dış iş leri Bakan l ığ ı , konferans
hazı r l ığ ı i le i lg i l i çok yan l ı konsültasyon lar ın Helsi nk i 'de yap ı lması iç in
bi rçok memleket temsi lc i leriyle görüşmelerde bulunduğunu aç ık lad ı . Av­
rupa başkentleri nde, konferans ın d i k katine sunulacak somut tek l if ler hazır­
lama çalışma ları devam ediyor.

Avrupa sorun lar ın ın barışçı yoldan çözümünü öngören tasa r ı lardan
çoğunun, devletler a rasındaki i l i şk i lerde - Varşova Antlaşmasına dahi l
devletler temsi lci leri n i n son Prag toplantısı Deklô rasyonu'nda formü le
ed i len - temel g üvenl i k p rens ip lerine uygun düşmesi d i kkate değer b i r
noktad ı r. Bu da doğal say ı l ı r. Sosya l i st ü lkeleri n kolektif o lara k tek l i f
etti kleri program ı n gerçekçi ve ya pıc ı b i r karakteri va rd ı r. Bu ü lkeler, pro­
letarya enternasyonal izmine sarsı lmaz bağ l ı l ı k lar ın ı koruyarak ve emper­
yalist çevrelerin entri kalar ına ka rşı d i renerek, bir yandan kapital ist dev­
letlerin kıtam ızda g üven l i k ve işbir l iğ ine ya rar l ı tek l i f ve d i lekleri n i de
gözönünde bu lundurmak için içten bir çaba gösteriyorlar . Bu i l kesel pol i ­
t ika, Avrupada gerg in l i ğ i n azaltı lmas ına ka rşı l ı k l ı it imat havas ın ın sağ ­
lam laşmasına ya rdım ediyor. Aynı pol it ika, b i r yandan , Avrupal ı l a rı y ine
a skeri-pol it ik çatışmalar ın en kötü gün lerine doğ ru, « soğuk harb . . e doğru
sürük lemek i stiyenıeri n durumunu da zayıflotıyor. Bugün NATO çerçevesi
iç inde b i le, eski «Atlanti k .. görüşler in in yeniden gözden geçi r i lmesi sü re­
c in in gel işmekte olması rasgele değ i l d i r. Kuzey Atlantik Bloku 'nun Mayıs
sonunda Bon'da yap ı lan toplantı dönemi b i ld i ri si nde, bakan lar ın «Avru­
pada g üven l i k ve işb i r l iğ i sorun lariyle i lg i l i bir konferons ın hazır lanması
iç in çok yanl ı konsültasyonlarda bulunmak üzere an laştı k ları . . bel i rti l ­
mektedi r.

B i r f ikr in büyük lüğü , m i lyon larca insan ı sü ratle ve sü rekl i o larak etki le­
y ip kazanması nda kend in i gösterir ve o f ik i r böylel i k le yen i lmez b i r güç
ha l ine gel i r . Avrupayı b i r çatışmalar bölgesi o lmaktan çıkarı p, sü rekl i b i r
bar ış bölgesi ha l ine getirme f ik r i de kıtan ı n her bucağ ında kamuoyunu
geniş ölçüde etk i ledi ve ha rekete geti rd i . Bu geniş hareket iç inde, bugün
n ice kapita l i st mem leketler pol it ik öndenleri , par lômenterler, send i ka,
gençl ik ve kad ın örgütleri temsi lc i leri . k ü ltür, sanat ve din adamları eylem
göstermekted i rier. Bu kapita l i st memleketlerin komünist pa rti leri , Avrupa
g üven l iğ i uğ runda y ığ ı nsal mücadelenin örgütçüleri o larak hareket edi ­
yor burjuva hükü metleri üzerinde sürek l i b i r baskı yapıyor, onlar ı b i r a n

543

TÜSTAV

önce tepe top lant ıs ına yöneltmeye ça l ış ıyorlar . Kıta halk lar ı , b i r l i kte çaba­
la riyle b i r barışçı Avrupa yaratı lmas ına yol açma a rzusu ve azmiyle do lup
taşıyorlar .

Haziran ayında Brüsel'de, eski dünyan ın bütün ü l keleri n i n b inden fazla
temsi lc i s in in kat ı l ı ş ıy le ya p ı lan Top l umsal Güçler Genel Kurulu toplantı ­
s ın ın sonuçlar ı ve Ağustosta Hels inki 'de Avrupa güven l iğ i sorun lar iy le
i l g i l i b i r U lus lararası Genç l i k Konferans ı yap ı lması n ı n kara rlaştı rı im ı ş
o lmas ı ha lk la rı n sözkonusu a rzu ve azmi n i yansıtan d i kkate değer olay­
lard ı r.

B i r g üven l i k ve işbi r l iğ i s i stemi ya ratı lmas ına yol açmak kolay iş değ i l ­
d i r. Gerg in l i ğ i n azaltı lmas ın ı i stemiyen sa ld ı rgan kuvvetler, Avrupa genel
konferans ı n ı n toplanmas ı n ı geci kti rmeye ve sonra da bu fikri temel l i göm­
meye ça l ı ş ıyorlar. Netek im, böyle b i r konferans ın yap ı l mas ı o lanağ ı ,
i l könce Batı Berl in ' le i l g i l i dört yan l ı an laşman ın yürür lüğe g i rmesi koşu­
l una bağ lanmak isteniyordu. Bu an laşma da ancak FAC'n i n SSCB ve
Polanya i le i mzalamış bu lunduğu ve Batı Almanya i ntikamcı ve m i l itari st­
leri n in hücumlar ına bay hedefi ha l ine geti rd ikleri a htıaşmalar ın onaylan­
mas ından sonra yürür lüğe g i reb i l i rd i . Konferans ın toplanması , ü ste l i k b i r
de SSCB i le ABD a ras ı nda stratej i k s i l ôh lanman ın s ı n ı rla nmasiyle i l g i l i
görüşmelerde a l ı nacak sonuçlara bağ lanıyordu .

Sovyetler B i r l iğ i n i n , bütün sosya l i st ü l keler top l u l uğunun akt if bar ış ­
sever pol i t ikas ı , bu « soğuk harp» taraftar la r ı n ı n hesap la rı n ı bozdu . FAC
i le SSCB ve Polonya aras ında imzalanan a ntlaşmalar onaylanmışt ı r, Batı
Berl in ' le i lg i l i dört yan l ı an laşma da yürür lüğe g i recekti r . Başkan N ik ­
son'un Mayıs ay ındak i Moskova ziya reti s ı ras ında roketsava r savunma
s istem leri n in s ın ı rland ı rı lması n ı öngören b i r a ntlaşma imzalanm ış, ayrıca
da stratej i k sa ld ı rı s i l ôh lar ı n ı n s ı n ı rland ı rı lmas ına i l i şk in bazı ted bi rlerle
i l g i l i b i r geçici anlaşma yap ı lm ıştır. Yay ın lanan Sovyet-Amerikan ortak
b i ld i ris i nde, Avrupa genel konferans ı n ı n, « i lg i l i ü l kelerin mutab ık ka la­
caklar ı b i r vade iç inde ve haksız b i r engel ç ıkar ı lmaks ızı n top lanmas ı
gerektiğ i »ne işaret ed i lmekted i r. Böyle l ik le, Avrupan ı n bar ı şç ı geleceğ i
uğ runda mücadele iç in sağ lam b i r orta m yaratı lm ı ş a lmaktad ı r.

A. B.

544

TÜSTAV

Politik yorum

Moskova görüşmelerinin önemi

1 972 Mayıs ında Moskova'da ya p ı lan ' yüksek düzeydeki Sovyet-Ameri kan
görüşmeleri ve sonuç lar ı , son y ı l la r ın u l us lara ras ı i l işk i ler ta r i h i n i n o lağa­
nüstü önem taşıyan o lay lar ı a ras ındad ı r. Moskova görüşmeler i , genel ve
somut kara kterli sorun larla i lg i l i önem l i belgeler imzalanması i htiyac ın ­
dan doğ muştu ve böyle belgeler i mzalanmasiyle de sona erd i . Her i k i
devleti n yönetici ler i , "SSCB i le ABD'n in ideoloj i leri nde ve sosyal s istem­
lerindeki ayrım lar ın , aralar ında egemen l ik , eşi t l i k , iç i ş lere karışmama ve
karş ı l ı k l ı ç ı kar prensipler ine dayanan normal i l i şk i ler in gel işt i r i lmesine
engel o lmadığ ı » n ı i l ôn ett i ler.

R. N i kson'un . ziya reti s ı ras ında ele a l ı na n problemler l i stesi ve imza­
lanan antlaşma ve a n laşmalar kend i l i ğ i nden b i rçok şey söylemekted i r.
Bun ları şöyle s ı ra l ı ya bi l i ri z : Roketsava r savunma si stem leri n i n s ı n ı rland ı ­
r ı lması a ntlaşması ' ve stratej i k sa ld ı rı s i lôh la rı n ı n s ı n ı rla nd ı rı lmas ına i l iş­
k in bazı tedbi rlerle i l g i l i geçici a n laşma ; tarafla r aras ı nda en ya k ın gele­
cekte bir tica ret an laşması imza lanmak üzere gerekl i hazır l ı ğ ı n yapı lmas ı
hususunda sözleşme ve ticaret sorun la riyle i lg i l i b i r Sovyet-Ameri kan
karma komisyonu kuru lmas ı karar ı ; aç ık denizde ve aç ık deniz göklerinde
çatışmalar ın önlenmesi tedb i rler ine i l i şk in an laşma ; ta raf lar a ras ında
b i l i msel -tekn i k işb i rl iğ in i geni şletme ve bu a landa çal ışacak b i r karma
komisyon kuru lmas ı an laşması ; uzay a raştı rma lar ı nda ve uzayı n barı şçı
maksatlarla ku l lan ı lması nda işb i r l iğ i ve bu a rada uzayda ortak denemeler
yap ı lması an laşması ; sağ l ı ğ ı koruma a lan ında ve her şeyden önce ko n­
serler in , ka l b ve damar hasta l ı k lar ı n ı n tedavis i g i bi bütün i nsa n l ı ğ ı i l g i len­
d i ren problem leri n çözümünde işbir l iğ i an laşması ; çevren in korunması ve
iyi leşt i ri l mesi a lan ında işb i r l iğ i an laşması ; ve n ihayet, b i l im , tekn i k, öğ ­
ren im ve kültür a lan ında ABD i le SSCB a ras ında karş ı l ı k l ı a n layış ı ve
genel i l i şk i leri iy i leştirmeyi a maçlayan temas ve m ü badeleler an laş­
mas ı . . .

Sovyet-Amerika i k i l i i l i şk i ler ine değg i n bütün bu dokü man lar ın an lam
ve önem i , gen i ş yorumlar gerektirmiyecek kadar aç ıkt ı r. Moskova bu luş­
mas ında, bundan başka, Avrupa, Yak ı n-Doğu , Ç in-Hi ndi durumu , s i lôh­
sızlanma sorunlar ı ve B i r leşmiş M i l let Teşki l ôt ı 'n ın rol ü nü güçlendirme
sorunu g i b i son derece öneml i u lus la ra rası p roblemler de görüşülm üştür.

Moskova 'da 29 Mayıs günü , SBKP MK Genel Sekreteri L. i . Brejnef ve
ABD Cumhurbaşkan ı R. N i kson tarafı ndan i mzalanan " Sovyet Sosya l i st
Cumhu riyetleri B i r l iğ i i le Ameri ka Bi rleşik Devletleri aras ında ka rş ı l ı k l ı
i l i şk i lerin temeleri » ad l ı doküman ın i l kesel b i r önemi vard ı r. Bu doküman,
taraflar ın , ka rşı l ı k l ı i l işk i leri n i ku rmoda sürekl i o lara k hangi tabana, hangi

545

TÜSTAV

u luslarara sı hukuki temele dayanmayı düşündüklerini tam b ir aç ık l ı k ve
kes in l i k le beli rlemekted ir. Dünya kamuoyu, bu deklôrasyonda açı kça
ifade edilen düşünceyi, yani ta rafla r ın, « ü çüncü bir memleketin ç ı kar la­
r ına h içbir suretle za ra r vermeksizi n » daha iyi b i r ka rşı l ı k l ı an layış ve
işb i rl iğ ine u laşmaya çal ışacak ları kayd ın ı büyük b i r i lg i ve takdi rle kar­
ş ı lamaktadı r.

Gerici kuvvetler tarafından yaratı lan ve b i r hayl i uzun süren « soğuk
harp » döneminden sonra u lus lara ras ı i l i şki lerde bunca ka rşı l ı k l ı kuşku ve
güvensiz l iğ in üstüste yığ ı ld ığ ı zamanımızda, aynı dokümanda yer a lan şu
hüküm de özel l i k le d i kkate değer : « SSCB ve ABD, dünya işlerinde ken­
d i leri her hangi bir özel hak veya üstün lük iddiasında olmadık lar ı gibi ,
h iç k imseye de böyle bir hak veya ü stün lük tanımazlar . Onlar bütün
devletlerin egemen eşitl iğ in i ka bul ederler. »

Dünya basın ında ç ı ka n yorum la rda , Moskova buluşmasında bi rçok hu­
susta mutabakata varı lmas ın ı bel i rliyen gerekçeler sorunu büyük b i r yer
tutmaktad ı r. Sovyetler Bi r l iğ iyle i lg i l i olarak, herşeyden önce onun izle­
diği politikan ın a rdıc ı l l ı ğ ı ve sürek l i l iğ i bel i rt i lmektedi r.

BSKP MK'n in xxıv. Kongredeki hesap raporunda, L. i. Brejnel şun la rı
söylüyordu : « Biz im, kapital ist memleketlerle ve bu a rada ABD i le i lg i l i
i lkesel pol it ik hattım ız, bar ış iç inde yanyana yaşama prensip lerini ardıcı l
ve tam o la ra k gerçekleşti rmekten, her i ki tarafa yararl ı i l i ş ki leri geliştir­
mekten, buna hazı r olan devletlerle de, ka rşı l ı k l ı i l i şk i lerim ize azami isti k­
rar karakteri kazand ı ra rak, barış ı güçlendi rme a lan ında işbir l iğ i yapmak­
tan iba rettir . . . SBKP, Bir leşik Amerikayla i l i şki leri iyi leştirme ve gel iştir­
meyi , i l ôn etmiş olduğu ün lü barış programın ın hiçbir zaman d ış ında tut­
mamıştır . Ve Sovyet komünistlerin i n gazetesi « Pravda .. , bir başyazıs ında
hakl ı olarak şunlar ı söylemekted i r : « Moskova görüşmeleri ve bu görüş­
melerde varı lan an laşmalar, SBKP xxıv. Kongresi ta raf ından kabu l edi ­
len, partimiz tarafından, onun Merkez Kom itesi ve MK Pol itbü rosu ta ra ­
f ından ısra rla ve devaml ı o larak hayata geçir i lmekte olan barış prog­
ram ın ı pratikman gerçekleşt irmen i n önemli yeni ad ım larıd ı r. ..

Yüksek düzeydeki Sovyet-Ameri kan görüşmelerini doğ ru biç imde değer­
lendi rmek, var ı lan sonuçları gerekl i perspektifin ayd ın l ığ ında görebi lmek
iç in , bu bul uşmayı soyut olarak, kamuoyunu bir an iç in şaşırtmayı amaç­
layan b i r d iplomatik epizot o lara k değ i l , son y ı l larda sosyal izmin g i riş­
tiğ i barış taa rruzunun organ ik b i r parçası o larak ele a lmamız gerekir.
Bu bu luşma olanağ ı , derg imizin sayfalar ında daha önce de bel i rt i ldiğ i
üzere, m i l letlerarası alanda barış ve i leraik yara r ına değişen yeni kuvvet­
ler oranından doğmuştur. Ve kuvvetler oran ın ın barış ve i leri l i k yararına
değişmesi, Avrupada durumun b i r hayli ist ikra ra kavuşturu lmasına bir
gerçek l i k kazand ı rm ış, Sovyetler Birliği ve Polonya i le FAC a rasında b i l i ­
nen ta ri hsel antlaşma la rın imzalanmasını. Batı Berlin'le i lg i l i dört yanlı

546

TÜSTAV

an laşman ı n yürürlüğe g i rmes in i , ADC i le fAC a ras ında bazı önem l i an ­
laşma lar i mza lanmas ın ı vb. mümkün k ı lm ışt ır .

Dünya güçleri n i n yeni oran ı , Sovyet-Ameri kan i l i şki lerinde de serin
esint i ler in h issed i lmesine yol açtı ve ımzalanan an laşmalar ın etk in l iğ i ne
de kendine özgü bir güvence olarak objektif b i r katkıda bu lundu . Bu­
nun la beraber, şunu da önemle kaydetmeliyiz k i , Sovyetler Bir l iğ i yüksek
düzeyde görüşmeyi kabul etmekle, i l kesel dış pol iti ka hatt ın ı zerre kada r
değ işti rmed i , Sovyetler B i r l iğ i ha l k ı n ı n , d iğer sosya l i st ü lkeler ha l k lar ı n ı n ,
bütün ba rışsever devletleri n , bütün kurtu luş savaşçı ları n ı n sürekl i ç ı kar­
lar ı n ı n gere'kti rd iğ i a rd ıc ı l mevzi leri nde sebat göstermeye devam ett i .
Bu hususu bel i rten ÇKP MK organ ı « Rude Pravo» gazetesi şun ları yazd ı :
« Moskova görüşmeleri nde, Sovyetler B i r l iğ i , kend i mevzi leri n i ç ık ı ş nok­
tası yaptığ ı g ibi , sosya l izm ve i leri l i'k g üçleri n i n mevzi leri n i de ç ık ı ş nok­
tası yap ıyo rdu ; z i ra Sovyetler Bir l iğ i n i n Leni nci d ış pol iti kasında, onun
kendi ç ıka rla riyle u lus lara ras ı komün ist ha reketi n i n , bütün barışsever in­
san l ı ğ ı n ç ıkar lar ı organ ik biç imde bağdaşmaktad ı r. »

Dünya bas ı n ı , Amerika Cumhurbaşkan ı n ı Moskova'da görüşme masa­
s ına oturtan gerekçeleri n tah l i l i ne de büyük b i r yer vermektedi r. Bu
gerekçeler a ras ında günün pol iti k hesaplar ı n ı n gerekti rdiği konjonktü rel
ve ka l ıms ız düşünceler de elbette ki vard ı r. fakat R. N i kson 'un Moskova
ziyareti, aynı zamanda çağ ım ız ın yukarıda sözünü ettiğ i miz yen i pol iti k
ka rakter çizgi leri n i n b i r i fades id i r. Eğer Ameri kan pol it ik söz lüğünün b i l i ­
nen deyimiy le söylersek, bu ziya ret, Amerikan d ı ş pol itikas ı n ı n dünden
kalma bazı dogmalar ı n ı «azap ı ! » b i r «yeniden değerlend i rme»n in sonu ­
cudur. Gerçekten de , Beyaz Saray önderi n i n Krem l in 'de « Moskova'ya
ancak barışçı tutumla g i ri leb i l i r» b iç imi nde bir beyanda bu lunabi lmesi
iç in , d ünyada bi rçok değ iş im ler o lmas ı , sosya l ist s i stem i n ve Sovyetler
Bir l iğ i n i n m i l letlera rası it ibar ve gücünün eşs iz b i r yüksel iş kaydetmesi
gerekmişt i .

Ameri kan pol it i kac ı la rı iç in , Moskova'da yüksek düzeyde goruşmeye
götüren yol, daha i fadel i b i r deyişle, komün izmi « yoğun b i r ka rşı l ı k la
geri letme», « durdu rma », « tehdit» ve hattô « p üskürtme» g i b i , zaman ın
sı namala r ı na dayanamamış geçici doktrin ve görüşlerin ka l ı ntı lariyle a laca
gölgel id i r. Tabi i ki, biz a rt ık Ameri kan pol iti k O l imp' inde, körükörüne
ant i -komün izmin doğurduğu bütün bu teh l i ke l i siyasa l hu lya lar ın bundan
böyle unutulmaya terked i ld iğ in i iddia etmek istemiyoruz. Z i ra , aynen Ame­
r ikan bas ı n ı n ı n deyim in i ku l lanarak söylemek gereki rse, o dorukta ya ln ı z
«güverci n ler» değ i l , aynı zamanda «atmaca lar» ve türü-tüyü belirsiz daha
n ice « kuş lar» yuva lanmaktad ı r.

fakat bugün , ş imdik i Sovyet-Ameri kan a n laşmalar ına, uygu lanma la rı
bütün dünya ha l k lar ı n ı n ya rarına sonuçlar verecek o lan bu belgeler in
imzalanmas ına götüren yolun , Sovyetler B i r l iğ i taraf ından, sosya l i st ü l ke-

547

TÜSTAV

ler tarafından daima savunu lan prensipleri n , yani top lumsa l d üzenlerinin
başka l ığ ına bakı lmaks ız ın bütün devletlerin barış iç inde yanyana yaşa ma­
lar ı prensi pleri n i n üstün gel mesiyle çizi lm i ş o lduğunu önemle bel i rtmemiz
gerekir . Yak ın deni lebi lecek b i r geçmişt i , bu prensi pler in, emperya l ist
devletler kampı nda ne g ib i hücumla ra hedef tutu lduğu herkesçe b i l i n ­
mektedir . Emperya l i st kampta, bu prens ip ler form ü lüne, i ç inde her hangi
b i r tuzak o lduğu san ı la rak, asla yanaşmamayı usu l edinm iş lerd i r, bun lar
unutu lmad ığ ı iç ind i r k i , biz komün ist ler, bugün, SSCB i le ABD a ras ında
ka rş ı l ı k l ı i l i ş k i ler in temel leri n i saptayan dokümanda, b i ris i çağdaş emper­
ya l izmin baş devleti olan bu i ki büyük devlet in , bundan böyle « bu atom
yüzy ı l ında a ra larındaki i l işk i leri sü rdü rmek için barış iç inde yanyana ya­
şamaktan başka bir temel o lmad ığ ı ortak kan ıs ın ı k ı lavuz edinecekleri »
hükmünü memnuniyetle okumaktayız. Şu var k i . her şey, büyü k ölçüde, bu
prens ip in Amerikan pol itik pratiğ inde nas ı l gerçekleşti ri leceğ ine bağ l ı d ı r.

Amerika l ı la r ın ruh ha l inde meydana gelen değişmeleri değerlendi rmeye
çal ı ştı ğ ım ı z bu sözleri mizi bazı kan ı tla rla desteklemek de yeri nde o lu r.
« N üyork Tayms » gazetesi, ABD Cumhu rbaşkan ın ın Moskova'ya ha reketi
a rifesinde şun ları yazd ı : « N i kson 'un Sovyetler B i rl iğ i ne i l k g id iş inde b i r
hayal oyunu o larak görü len i şb i r l iğ i , ş imd i Amerikan kamuoyuna öneml i
ve doğa l say ı lmas ı gereken b i r i ş o lara k görünüyor. Bundan 15 y ı l önce
sadece ant i -komün ist tutum la rı ndan ötürü seçi lmeye lôyık görü len pol iti ­
kac ı lar ın , bundan böyle Sovyetler Bi r l iğ iy le an laşma lara va r ı lması iç in
çal ı şmayı ödev edinmeleri gerekiyor .» Değ işmenin bundan daha açı k bir
i fadesi olamaz sanı r ız. Bu değişme, b i rçok etkenin dolaysız sonucudur .
Bu etken ler a ras ında, sosya l izmin dev askeri-pol iti k potansiye l i n in daha
gerçekçi o larak değer lendi r i lmesi ve «anti -komünizm»in verimsizl i ğ i kan ı ­
s ı n ı n günden g ü n e güçlenmesi d e ; halen b i rinc i plôndaki « viyetna mlaş­
t ırma» doktri n i n i n yeni lg iden yen i l g iye uğrad ığ ı Viyetnamda b i r zafer
ola nağ ı inanc ın ın yiti r i lm iş olması da ; Amerikan iş çevreleri n in , sosya l i st
dünyan ı n buna l ım la rdan azot ekonom i siyle etraf l ı ve her i k i taraf iç in
elverişl i i l i şk i ler in gel işt i r i lmesi g i b i çok vaatkô r b i r biznes ola nağ ın ı n
d ı ş ı nda ka lmaktan duyduk lar ı korku da ; hattô ay ık düşünebi len n ice
pol iti kacı lar ı sosya l i st d ünya i le normal işbi r l iğ i n i n yara rl ı o lduğunu aç ık­
tan an lam ı ş bu lunan kapita l i st kampın ın kendi iç inde tecrit du ru muna
düşmekten sak ınmaları da va rd ı r.

Sovyet-Ameri kan görüşmeleri n in zor o lduğu ve görüş ler in kes in l i k le
fa rk land ığ ı b i rçok a lan ın varl ı ğ ı n ı doğ rulad ığ ı h iç de s ı r değ i ld i r. Fakat
bunun beklenmed i k bir şey olduğ u söylenemez, çünkü iki top lumsal s is­
temi objektif olarak b i rbir inden ay ı ran sorunlar vard ı r. SBKP bu bu l uş­
mada da, d ı ş pol it ikada, emperya l i zmin sa ld ı rgan giz l i p l ôn la rı na meta ­
netle ka rşıkoyma ve anti-emperya l i st güçleri destek lemeyi, o lgun laşmış
u l us lara rası sorunlara yapıc ı tarzda bir yanaşı mla , anlaşmaz l ı k sorun­
lar ına barışçı çözüm yol lar ı a ramakla bağdaştı rmayı, bir yandan da ideo-

548

TÜSTAV

loj ik mücadelede uzlaşmazl ı ğ ı , karşıt sosyal-ekonom i k top lumsa l s isteme
sa h i p devletlerle her i ki taraf iç in yara rl ı i l i şk i ler kurup gel i ştirmekle
başdaştırmayı mükemmel su rette başa rd ığ ı n ı gösterm iştir . Şüphe yok ki ,
sosya l i st barış pol i tikas ı n ı gerçekleşt i rmenin bundan ötesi de, gergi n l iğ i n
azaltı lmasına karşı olanlar la, saldı rgan emperya l i st kuvvetlerle çetin b i r
m ücadele gerekti recekti r.

Moskova görüşmeler in in o ldukça karmaşık b i r m i l letlerarası du rum
iç i nde yap ı ld ığ ın ı da b i r an b i le hatırdan ç ı ka rmamal ıyız. Karamsarıar,
görüşmelerin gene l l i k le yap ı l abi leceğ i ne inanmıyorla rd l . U lus lara ras ı ger­
g i n l iğ i sürdü rmeye ça l ı şan lar bu bu luşman ı n olmaması i hti ma l in i sevinçle
karş ı l ıyorlard l . Gerçekten de, böyle bir şey, sa ld ı rı ve harp kuvvetleri n i n
başarısı demek o lu r ve u lus lara rası a landa gel işme ha l indeki o l um lu
sü reçleri u zun süre a ksatabi i i rd i .

Moskovada yapı lan a nlaşmalar ın bütün dünya ha lk ları iç in reel b i r
yararı a ld uğu nu kabu l etmemek gerçekıere aykır ı g itmek o lu r. i k i büyük
devlet in , askeri cepheleşmeleri ve b i r atom harbi i htima l i n i bertaraf etmek
iç in el ler inden geleni yapmayı karar laştı rm ış o lmaları , henüz b i r karar
a larak bi le, u l us lara rası du ruma yeni ve sağlam b i r unsur getirmekted i r.
Bu ni hayet kuru lôftan i ba ret b i r dek lôrasyon da değ i ld i r. Karar askeri
çatışmaya sürük lenme teh l i kesi n i aza ltacak bi rçok ted bi rlerle de destek­
lenecektir. Netekim, stratejik s i lôh lar ın s ı n ı rlanması sorun la rında va r ı lan
son derece öneml i an laşmalar bu tedbi rler a ras ındad ı r.

Vaktiyle, bazı çevreler ve bu a rada «h ız l ı devri mci geçinen bazı k im ­
seler, s i lôhsız lanmayla i l g i l i problem lerin ted rici ve aşamal ı çözümü
metodunu küçümseyip karalamaya çal ış ıyorlardı . Bu metot, on lar ın gö­
zünde «y ığ ı n lar ı a ldatma"dan başka b i r şey değ i l d i . Ş imd i bütün bu peşin
yargı sah ip le ri , i nsan l ığ ın tepesine çöken büyük teh l i keyi azaltmak iç in
her o lanağı ku l lanan Savyetler B i r l iğ i n i n , öteki sosya l i st ü lkeler i n hak l ı
o lduk lar ın ı görmektedi rler. Son y ı l la rda s i lôhs ız lanma dôvas ın ın şu veya
bu problemleriyle i lg i l i o larak i mzalanan a ntlaşma ve an laşma la r, Mos­
kova'da bu defaki yüksek düzeyl i görüşmelerde tarafla rın nük leer- roket
s i l ôh lar ın ı s ın ı r lama sorununda vardı k ları an laşmalara ç ıkabi l meleri iç in
basamak h izmeti görmüşlerd i r . Ve bu yeni an laşmalar, b i r nükleer harp
teh l i kes in in aza lt ı lmasına yard ım eden en önem l i tedb i rd i r.

Gerçi bugün , hem Moskova bu l uşmas ın ın sonuçlar ından, hem de genel­
l i k le Viyetnamda emperya l i stlerin açtı k ları harbin devam ettiğ i b i r s ı rada
ABD ile görüşme masasına oturu lmasından memnun almıyan k iş i ler de
va rdır . Böyle bir hoşnutsuzl uğu son y ı l la rda ôdet ha l ine geti rd i k leri görü­
len bu k i şi ler, iş i itfira lar la Sovyetler B i rl iğ ine çu l lanmaya kadar vard ı r ı ­
yor, onu Ç in -H ind i ha l k la r ı n ın ç ıkar lar ın ı « unutmak >. la suçlamaya ka lk ı ş ı ­
yorla r. Oysa. savaşmakta o lan Viyetnam ha l k ına h iç tereddütsüz en bü­
yük yard ım ı Sovyetler Bir l iğ i n i n yaptığ ı . Viyetnam ku rtu luş kuvvetleri n i n

549

TÜSTAV

savaş a lan ında düşman ı y ı ld ı ra n en etk i n s i lôh lar ın ı onun verd iğ i k im­
sen i n i n kôr edemiyeceğ i b i r gerçektir .

Moskova B i ld i ri s i 'nde de görü ldüğü g i bi , Sovyetler B i r l iğ i bu Sovyet­
Amerikan görüşmelerinde de, i l kesel tutumundon b i r m i l i metre b i le geri le­
miş değ i ld i r. B i ld i ride şöyle den i lmekted i r : " Sovyetler B i r l iğ i , hü rriyet,
bağ ımsız l ı k ve sosya l i leri l i k uğ runda Viyetnam, Laos ve Kam boçya ha lk ­
lar ın ın yürütmekte o lduk ları hak l ı savaşla dayan ışmas ın ı b i r daha belirt­
m işti r. Viyetnam problem in i n çözümü yolunda VDC ve Güney Viyetnam
Cumhuriyeti taraf ından yap ı lan, reel ve yapıc ı b i r temel teşk i l eden tek­
l i fleri kesi n l ik le destekl iyen Sovyetler B i r l iğ i VDC'n i n bomba lanmas ına son
veri lmesi nden yana, Ç in -H i ndi ha lk lar ına - d ı şar ıdan h içb i r müdahale
o lmaks ız ın - kendi kaderleri n i bel i r leme olanağ ı veri l mek üzere, ABD
askeri b ir l ik ler i n i n ve müttefi k ler ine ait k ı ta lar ın Güney Viyetnamdan
tamamen ve kayıts ız-şartsız çeki lmeler inden yana olduğ unu tekra r aç ık ­
lamışt ı r . " Görüşmelerde, bundan başka, Arap ha lk ları n ı n hak l ı dôvas ın ı
Sovyetler B i r l iğ i n i n destek lemeye devam edeceğ i , Yak ı n -Doğu prob­
lem in i n barı şçı yoldan çözümü prensipler ine i l i şk in M K Güven l i k Konseyi
242 numara l ı kara r ı n ı n gerçekleşti r i lmesine yard ım etmeye hazı r o lduğu
do doğru lanm ışt ı r.

Kardeş sosya l ist ü l keler ha lk lar ı , komün ist ve işçi part i ler i , dünya i lerici
kamuoyu, Sovyet-Ameri kan görüşmeleri n i n sonuçlar ı n ı büyük b i r takd i rle
değerlend i riyorlar. Onlara göre, bu görüşmeler, SBKP xxıv. Kongresi tara­
f ından kabul ed i len, günün yürür lükteki ödevleri n i n çözüm ü i ş in i , barış ,
hü r riyet ve ha lk lar ın güven l iğ i , topl umsal i lerleme ve sosya l i zm uğ runda
mücadelen in uzun vadel i perspektifleri ve hedefleriyle organ ik biç imde
bağdaştıran ve bundan ötürü de yeryüzünün bütün barı şsever halk lar ı n ı ıı­
ç ı kar lar ına uygu n o lon ba r ı ş program ı n ı n uyg ulanması yolunda yeni b i r
ad ımdı r .

Yan Prajski

550

TÜSTAV

Marksizm-Leninizm ve zamanımız

Iktidarı elde etme mücadelesi biçimleri

Derg im izde bu konuda daha önce yayı mlanan yazı la rda, Ma rksi st­
Len i n ist teor in in sosya l i st devr ime i l i şk in komple problem leri ele a l ı nmış ,
çağdaş koşu l la r içi nde dünya devrim sü reci n in ve bu sürecin i t ic i güç le­
ri n i n özel l i k leri tah l i l ed i lm i şti . Bu tah l i l i n gel işt i ri l mesi, yasa l l ı k l a , dev­
ri m in esas sorununun , yani pol it ik egemen l i k ve bunun ele geçi ri lmesi
biçi m leri sorununun aç ık lanmas ı sonucuna götürü r. V. i . Leni n şun ları
yazmıştı : « Devlet egemenl iğ i n i n b i r sınıfın el inden diğer ine geçmesi, dev­
rimin - gerek bu kavram ın kes in b i l imsel an lam ı , gerekse prati k-pol iti k
an lam iyle i l k, bel l i baş l ı , esas bel i rti s id i r. .. (l)

i ktida r ın işçi s ın ı fı tarafı ndan ele geçi ri lmesi , sosya l i st devri m i n kanunu ,
onun zafere ulaşmas ın ı n mut lak şa rtıd ı r . Engels ' i n «yeni top luma g i ri ş
kapıs ı .. ded iğ i proletarya pol it i k egemen l iğ in i n kuru lmas ı , devri m in yapıc ı
ödevleri n i yeri ne geti rmek iç in , sosya l izmi ve komünizmi kurmak iç in ob­
jektif o larak zorun ludu r. Demek k i , i kt idar iç in mücadele, bütün devrimci
güçlerin, u l us lara rası komünist ha reket in in bütün b i rl i k leri n i n s ın ı fsal stra ­
teji ve taktiğ in in içeriğ i n i bel i r l iyen etkend i r. Ama bunun böyle o lmas ı ,
h i ç de bu mücadelen in her zaman ve her yerde aynı b iç im lerde yürütü l ­
düğ ü an lam ına gelmez. K. Marks daha 1 872 yı l ı nda şöyle d iyord u : « i şçi
za manla pol it ik i kt idar ı e l i ne a lma l ıd ı r . . . Ama biz h içb i r zaman bu
hedefe her yerde ayn ı araçlarla yürünmesi gerek d iye b i r şey söylemiş
değ i l iz . .. (2) V. i . Len in , Marksist devrim teori s i n in bu öneml i noktas ın ı
gel işti ri p deri n leştirerek şun ları bel i rtmişti : « Marks, darben in b iç imleri ,
metotlar ı ve yol lar ı bak ım ından kendi el leri n i - ve aynı zamanda sosya­
l i st devr im in gelecekte'ki eylemci leri n i n e l leri n i - bağ lam ıyor, da rbe s ı ra­
sı nda ne kadar ço� yeni problemler ortaya ç ı kacağ ı n ı , da rbenin seyri
boyunca bütün d u rumun nas ı l deği şeceğ in i ve darben in seyri nde bu
değişmenin ne kadar sık ve güçlü olacağ ın ı gayet iyi biliyordu. " C) Vel­
hôs ı l , devrimci ey lem ler yoluna koyu lmuş y ığ ı n ları n g i rişmelerini ve yara­
t ıc ı l ı k la r ı n ı kösteklemekten başka bir şeye yaramıyan pol iti k k l i şeler ve
dogmatik yönergeler Ma rksizme tamamen yaba ncıd ı r.

Zaman ı m ız ın - dünya çapında kapital izmden sosya l izme geçiş çağ ı ­
n ı n - tari hsel pratiğ i , devri mci mücadelen in - kendi genel yasa l l ı k lar ın ı n
da bel i rd iğ i - biç imleri n i n çeşitl i l iğ i ne i l i şk in Marksist-Leni n ist görüşün
önemin i tamamiyle doğ ru lam ı şt ı r. i kt idar ın işçi s ı n ıfı tarafı ndan ele geç i ­
r i lmes ine götüren yol la rı i sabetle seçme, bunun la i lg i l i o lara k somut ko-

(l) V. i . Len in . Bütün eserleri , c. 3 1 , s . 1 33.
(�) K. Ma rks ve F. Engels. Eserler, c. 1 8, s. 1 54.
(i) V. i . Len in . Bütün eserleri, c. 36, s. 304.

551

TÜSTAV

şu l lar ın özel l i kler in i , durumun özgür l üğünü , kuvvetler oran ın ı gözönünde
bu lundu rma gereği sorununun iş lenmesi, kom ün i st parti leri n i n ve bütün
u lus la ra ras ı komünist ha reketi n i n teor ik ve pratik eylem inde öneml i b i r
yer a lm ıştı r. V . i . Len i n ' i n deyim iyle, Marks izm-Lenin izm bu a landa da
" . . . deyi m uygunsa eğer, y ığ ı nsa l pratikten öğrenmekted i r . » (1) Devri ın
mücadelesi tecrübesiyle g iderek zeng i n leşen Ma rks ist-Leni n i st teori, p ro ­
letaryaya, i kt\dar ı o lman ın en etk in a raç ve yol lar ını benimsetecek sağ ­
lam b i r kı lavuz vermekted ir .

i . Sosyal i st devr im, daima b i rçok cephede - politik , ekonomik , ideo­
loj i k - lı i rden çarpışma i ş id i r. Bunun gel işme biç im leri , hem iç etkenlere,
hem de d ı ş etkenlere ve bun la rı n somut uygun luğuna bağ l ıd ı r. I ç etken ­
ler cüm lesine, mem leketin ekonomik ve kü ltü rel gel işme düzeyi, proleta r ­
yan ı n örgütlü l ü k derecesi, s ın ı f g üç leri n i n oran ı , yer l i demokrat i k kurum­
ları n du rumu , u l usal gelenekler vb. g i rer. Dış etkenler de , d iğer ü lkelerin
devrimci güçleriyle boğ lantı ve i şb i rl i ğ i n i n sağ laml ığ ı , m i l letlera.ra sı genel
du rum, komşu devletlerle i l i şk i ler vb. husus lar ın ı kapsar. Her uygulamada ,
i kt idar m ücadeles inde seçilen taktiğ i n özel l i k leri n i bel i r l iyen eşsiz b i r
durum yaratı lab i l ir .

Devrimci ey lemler in uygu lanmas ında mümkü n olan biç imler her ne
kadar çeşitl i olsalar da, bunlar en genel plônda iki esas uyg ulama b i ­
ç im ine i nd i rgenebi l i r : B i r inc is i , bar ışçı yo l , yan i s i l ôh l ı g ücü başvu rmadon
devrim i başa rma yoludur . i k i nc is i , barışçı o lm ıyan, yani s i lôhl ı güce baş­
vurulmas ı n ı gerektiren yoldu r. i k i si a ras ındaki bağ ı ntı sorun u, sosya l ist
devrim teori ve pratiğ i n in en öneml i sorun larından b i rid ir . Bu sorun a rt ı k
yüz y ı l dan fazla b i r zamandan beri u l us lara rası i şç i hareketi n i n d i k kat
merkezinde yer a lmaktad ı r. Ve bütün bu süre boyunca, proleta rya n ın
devrimci öncüsü , barışçı o lan ve o lm ıyan devrim yolunu dogmatik b iç imde
birb ir ine karşı koyan sağ ve « so l » oportün istlerin görüş leri ne m ukavemet
gösteregelmişti r.

Marksizm-len i n izm, i kt idara u laşma hareketinde, revizyon istlerin dev­
ri m i ç i n b i ric i k «olgun laşma » olanağ ı n ı gördük leri barışçı b iç im lerin m ut­
l ak hale geti r i lmes in i kes in l i k le reddeder. Fakat barışçı o lm ıyan müca­
dele yolunu solcu lar ın yapt ık lar ı gibi putlaştırmak, « i kti darı ya ln ı ı s i l ôh ın
yarattığ ı » idd ia lar ına saplanmak da kabu l ed i l i r şey değ i l d i r. Sağ ve
« so l » oportünistler görünüşte birbi rleri n i n kar'şı s ında yer olsalar do, ger­
çekte, donmuş ka l ı p lara genel l i k le bağ l ı l ı kta ve can l ı devrimci p ratiğe
önem vermemekte bi rleşmiş du rumdadı r lar.

i kt idar mücadeles i n i n barışçı o lan ve o lmı ya n yol lar ı a ras ı ndaki bağ ı ntı
sorununun aç ık lanmas ı iç in , doğrudan doğruya devr im in biç im leri n i n söz­
konusu o lduğu gözönünde bu l unduru lma l ı d ı r. Devr im, hangi b iç imde ya­
p ı l ı rsa yap ı ls ın , da ima daha önceki egemen s ın ı f i ktida r ın ın a laşağ ı edi l -

(I) V. i . Len in . Bütün eserleri, C. 1 4, S . 2 .

552

TÜSTAV

mesid i r ve bu anlamda zor ku l lan ımd ı r. Proletarya ve onun s ı n ı fsal m ütte­
fikleri, burjuva devlet maki nes in i değ iştirmek iç in, ya « si l ôh ı n eleşti r i s i »n i ,
ya da « eleşti ri n i n s i lôh ı »n ı uygulamak, yani her ik i ahvalde de askeri,
pol it ik veya mônevi zorla maya başvurmak du ru mundadı r lar. V. i . Len in' i n
dediğ i g ibi : ,< işçilerin ve köy lü ler in dolaysız düşmanlarına ka rşı yönel ik
devrimci zor ku l lan ım o lmadan, bu sökürücüler in d i ren iş in i k ı rmak müm­
kün değ i ld i r .» (1)

Anti- komün ist propaganda, sosya l i st devr im in insancı l amaçları n ı n sö­
zünü etmeden ve devrimci zorlayış ın karakteri n i tah rif ederek, Marksist­
Len in i stleri mutlaka s i lôh l ı savaşa başvurmak istemekle suçl uyor. Oysa
gerçek bunun tam tersid i r. işçi s ı n ı fı , komünist pa rti leri , toplumda sos­
yal ist dönüşüm leri daima kan dökümüne meydan vermeden gerçekleşt i r­
meye ça l ı şmaktad ı r lar. « Ba rışçı aj itasyonu n hedefe daha çabuk ve daha
emen o la rak u laştırabi leceği yerde i syana ka lkmak ç ı l g ı n l ı k o lu r. » eı
K. Marks ' ı n bu sözleri , devri mci mücadele b iç imler in in seç im i nde göze­
ti len prensib i d i le getirmektedi r. Ne var ki, s ı n ıf çarpışmalar ı , centi l men­
ler in, s i lôh ı peş inen ve karş ı l ı k l ı muvafakatle seçti-k leri d üel losuna benze­
mez. Sömü rücü s ı n ıfla r ın proleta ryaya çeşitli bask ı lar la çu l land ıklar ı , onu
pol iti k eylemin i a ktif b iç imde gel iştirme o lanağ ından yoksun etti k ler i
yerde, devrimciler iç in s i lôhl ı eylemlere başvurmaktan başka çıkar yol
yoktur.

Tekelci kapita l i zme kadarki top lumda, bu düzen i n yüksel i p emperya­
l izme geçmesi önkoşu l la rı b iç imleni rken ve burj uvazi n in emekçi lere ka rşı
sald ı rıs ı ş iddetlenirken, K. Marks ve F. Engels s i lôhl ı ayaklanmayı i ktidarı
ele geçi rmen in en m uhtemel tarzı sayıyorlard ı . O zamanlar proletaryan ın
i ktidar m ücadelesi pratiği Paris Komünü tecrübesiyle s ın ır l ıyd ı . Fakat
Marksizm in kur\Jcular l s i lôh l ı savaş yoluna o zaman da mutla k gözüyle
bakmıyorlard ı . K. Marks, Amsterdam'da yapı lan b i r m iti ngte şöyle d i ­
yordu : « Biz çeşit l i mem leketleri n ku rumlar ın ı , ôdetleri n i ve gelenekleri n i
gözönünde tutmamız gerektiğ i n i b i l iyoruz ; ve biz, i şçi lerin amaçlar ına
ba rışçı yolla rla u laşabi lecekler i , Amerika g ibi, ing i ltere gib i (eğer s iz in
kurumları n ız ı daha iyi ta n ısayd ım, bun la ra belk i Hol lônda'yı da kata rd ım) ,
memleketler bu lunduğunu d a i nkôr etmiyoruz. » (I) Ve 1 890 y ı l lar ında,
a rt ı k K. Marks ' ın ö l ümünden sonra , F . Engels, işçi s ın ı f ın ı , iktida r müca­
delesin in barışçı yolu g ib i , barışçı olmıyan yolunu da tutmaya hazır o l ­
maya çağ ı rıyordu.

Asrım ı zı n başında emperya l i zmin ger ic i ve m i l itarist eği l i m leri n in güç­
lenmesi , V. i . Len in ' i , dünya sosya l i st devri m in in bi r inci aşamasında zor­
layışi ı s i lôh l ı m ücadelen in kaçı n ı lmaz o lduğu sonucuna vard ı rd ı . O zaman

(I) V. i . Lenin . Bütün eserleri, c . 40, s . 1 17.
(2) K. Marks ve F. Engels . Eserler, c. 1 7, s . 635.

553

TÜSTAV

ta r ihsel ba k ımdan temel lendir i len bu sonuçlama, yasal o larak , dünyada
somut du rumun, empe'rya l izmin ekonomi ve pol it ikas ın ın tahl i l i nden doğu ­
yordu . Fakat devr imin ba r ışçı yoldan gel işmesi perspektifi s ı n ı rland ı ğ ı
zaman da , V . i . Lenin , proleta ryan ı n s i lôha başvu rmadan i kt idara u laş­
ması iç in her olanaktan yararlan ı lması gerektiğ i d üşünces indeid i . Len i n
şöyle diyord u : « işçi s ın ı fı , i kt ida rı elbette barışçı yolla elde etmeyi yeğ
tuta r. » (2) Ve Lenin proleta rya parti lerine, b i lôistisna bütün m ücadele
biçimleri ni kavramalar ın ı , bun ları bağdaştı rmaya ve süratle b i r inden d iğe­
ri ne geçmeye hazı r o lma la rın ı öğütl Üyordu .

i i . Marksist- Len in i st öğ reti n in etken ve reel insancı l l ı ğ ı , kurucu lar ın ı ,
devr imci dönüşümleri gerçek leştirme mücadeles inde da ima ha lk iç in en
sancıs ız yo lu a ramaya, hattô yukarıda i şa ret ettiğ im iz g i b i , ba rışçı yol
o lanaklar ın ı n en s ın ı r l ı o lduğu zaman b i le, bu araştı rmayı elden b ı ra k­
mamaya sevketm iştir. V. i. Len in i kt idar ı barışçı yoldan elde etmeye
elver iş l i b i r perspektifi gayet değerl i bu l uyor ve böyle b i r olanağ ı en
büyük özenle a raştı rıyordu. Rusya 'da otokras in in 1 9 1 7 Şubatı nda a laşağ ı
edi lmesinden sonra, Lenin , bütün i ktidarın Sovyetler in el ine geçmesi yo­
l uyle burj uva-demokrat i k devrim in in s i lôh g ücüne başvurulmadan sosya­
l i st devrime yükselmesi olanağına i şa ret ett i . O günkü durumda böyle b i r
geçiş o lanağı ree ld i , çünkü geni ş demokratik hak lar e lde edi lm işti, moğ ­
rudan doğruya y ığ ı nlara yöne l i k b i r zor ku l lan ım yoktu ve Rus burjuvazisi
zayıf düşmüştü. Ne var ki, s i l ôh ku l lanan karşı-devrim in sa ld ı rı s ı , gerçekte
karşı-devri mi tamamiyle destekl i yen oportün i stlerin (menşevi kler ve es­
er'ler) ihaneti bu yolu kapad ı . 1 9 1 7 Eylü l ünde, Korni lof isyan ın ı n bastı r ı l ­
masından sonra, V . ı . Len in y ine i kt idar ın barı şçı yoldan işçi s ın ıf ın ı n e l ine
geçmesi perspekti f in i görüyor ve partiyi bu perspektifi herha lde değer­
lendi rmek üzere çaba harcamaya çağ ı rıyordu. Fakat, y ine küçük bu rjuva
parti leri n in uzlaşma pol i t ikas ı gütmeleri yüzünden, bu o lanak da ku l la ­
n ı lamad ı .

Tari h , proletaryan ın i kt idarı barışçı yol la elde edeb i leceği hakkındaki
Marksist- Len in i st öngörüyü doğ ru lad ı . Merkez ve güney-doğ u Avrupa
halk demokrasisi ü l keleri n in tecrübesi bunu apaçık göstermektedi r. Bu
ü l kelerde, demokratik devrim in üstüngelmesinden son ra , komünist ve işçi
parti leri n in yönetim i ndeki proleta rya bu devrim in n i speten barışçı yolla
sosya l i st devrime yükselmes in i sağ l ıyab i ld i .

Yak ı n geçmişte, Ş i l i 'de, Lôtin Ameri ka ta ri h inde i l k defa o larak, ana­
yasel o lanak lar ku l lan ı lara k ha l kç ı b i r hükümet ku ru lab i l d i . Bu hükümet
ş imd i devri mci dönüşüm leri gerçekleşt i rme yolundadı r. Luis Korvalan yol ­
daş bu konuda şöyle dedi : " Sol parti ler bu hükümeti kurdu la r, yani pol i -

(l) K. Marks ve F. Engels. Eserler, c . 1 8, s. 1 54.
e) V. i. Len in . Bütün eserleri, c. 4, s. 264.

554

TÜSTAV

ti k i kt idar mekanizmas ın ı n devlet yöneti mi nde başl ıca rol oyn ıya n k ısm ı n ı
e l e geçi rdi ler. » (1)

Proleta rya devri m in i barı şçı yoldan gel işmes i n i n koşu l la rı ve temel leri
nelerd i r ? Bun la r, her şeyden önce, bel i r l i bir asgari düzeyde burj uva­
demokrati k h ü rriyetleri n i n varol uşu, işçi s ı n ı f ı n ı n gücü ve ö rg ütsel l iğ i ve
ha lk ın çoğ un luğunun bu s ı n ı f etrafında topla nmış o lmas ıd ı r. Bu koşu l la r
va r o ldu mu, burjuvazi n i n emekçi lere ka rşı s i l ôh l ı zo r ku l lanma o lanağ ı n ı
bula mıyacağı ve buna cesa ret de edemiyeceğ i b i r ortam ya ratı lm ış de­
mekti r. Günümüzde dünya sosya l i st si stem in i n varoluşu g i bi bir etken
büyük bir önem kazanm ı şt ır . Kapital ist memleketler emekçi leri , yü rüttük­
leri mücadelede sosya l ist devletleri n her bak ımdan desteğ i ne güvenebi le
cekleri n i b i lmekted i rler.

M i l letlera rası a landa kuvvetler dengesi n i n değ işmesi ve bunun bel i r l i
ö lçüde baz ı kapita l i st memleketlere de yans ı ması sonucu o larak, devri­
m i n barı şçı yoldan gel işmesi ihtimal i daha da a rttı . Bu barışçı yolu ön ­
gören Marksi st- Leni n ist a n layış, komüni st ve i şçi parti leri tems i lci ler i n i n
u luslararas ı danışma topla ntı ları (1 957, 1 960 ve 1 969) dokümanlar ında,
b i rçok ka rdeş part i ler kong releri n i n k�arlar ında yaratıcı b iç imde gel iş­
ti r i ld i . 1 960 y ı l ı Danışma Toplantı s ı n ı n B i ld i ris i nde, sosya l izme barı şçı yol­
dan geçiş olanağ ı n ı gerçekleşti rmeni n « i şçi sı nıf ı n ı n ve bütün ha lk ın
çıka r lar ına, ü l ken in genel u l usal çıkar lar ına uygun olabi leceğ i » (2) bel i r­
ti ld i . 1 969 y ı l ı U l us lara ras ı Danışma Toplantı s ı ' n i n dokümanı nda da aynı
f ik i r şöyle formü le ed i ld i : . . Komün ist ve i şçi parti leri , somut sorun lar ın
çözümünde özel b i r yanaş ım gerekti ren çok çeşit l i ve özgü l koşu l la r iç inde
ça l ı şmaktad ı r lar. Her part i , Marksizm- Len i n izm prens ip leri n i k ı lavuz edine­
rek, somut u lusa l koşu l la rı da gözönünde bu lund u ra ra k, iz l iyeceği pol iti ­
kayı kendi baş ına tesbit etmekte, sosya l izme geçi şte du ruma bağ l ı o larak
barı şçı yo l u veya barı şçı o lm ıyan yolu ve ayn ı zamanda kendi ü l kesinde
sosya l izm ku ru l uşu b iç im ve metotlar ın ı seçmektedi r. » (3)

Devr im in barışçı yoldan gel i şmesi değ iş ik b iç imlerde o labi l i r. i kt idarı
si lôha başvu rmadan elde etmede parlômentodan yarar lanmak da olanak­
la rdan b i r id i r. Daha 1 930 y ı l la r ı nda, gel işmiş kapita l ist mem leketler i şçi
hareket ine, değ i şen koşu l la ra uygun yeni bir taktik hazır lama ödevi veri l ­
d iğ i zaman, demokrat ik a nti -faşist ha lk cephesi uğ runda mücadele eden
komün ist parti leri bir halk par lômentosu, bir halk hükümeti temeli üze­
r inde sosya l izme geçiş perspektif leri üzeri nde d u rmuşlard ı r. Komi ntern' i n

(I) .. Yeni çağ » sayı 1 2, 1 970, s . 906.
(�) Rusça : .. Barış, demokras i ve sosya l izm mücadelesi prog ram doküman­

lar ı , s . 77.
e) Komün ist ve işçi Parti leri n i n U lus lara rası Danışma Toplantı s ı . .. Yeni

çağ », 1 969, sayı 7, sayfa 51 3.

555

TÜSTAV

Vi i . Kong resi materya l ler inde de sosya l i zme geçiş i ç i n yeni yol lar bu lun ­
mas ı olana$ ı ndan söz edi lm iştir.

Komün istler, o lanağı bu lunabi len yerde, parlômentoda kes in bir çoğun ­
l u k kazan ı lması ve böylece pa r lômentoyu o luşturan kuvvetleri n oran ı de­
g i ştiri l erek, bu kurumun gerçekten halk i radesin i yansıtır ha le geti ri lmesi
iç in savaşmaktad ı rlar . i ki nci D ünya Harbinden sonra, komün istleri n bu
a landaki f ik i rleri baz ı ha lk demokras is i ü l kelerinde gerçekleşti r i ld i , bun­
lar ın parlômento kurumlar ı yen i ve devrimci bir içerik kazand ı . Hitler
faşizm in in Sovyet Ord usu tarafı ndan hezimete uğrat ı lmas ı sonucunda mey­
dana gelen koşu l lar , parlômentola r i çi ndeki bu başa rı l ı dönüşüme büyük
ölçüde yard ım etti. Harpten sonrak i dönemde, sosyal izme barışçı yoldan
geçmede par lômentodan yara r lanma olanağ ı , môku l b i r tarı o lara k b i r
çok parti ler in p rog ram lar ında ve u lus lara rası dan ışma toplantı ları dokü-

man ları nda yer a ld ı ve teor ik bak ımdan i şlenerek gel i şt i ri id i .
Hemen beli rtel im k i , komünistler, bar ı şçı yo ldan i'ktidarı e lde etmekle,

bu amaç için par lômentoda'n yara r lanmayı b i r ve eşit saymazlar. B i r
yandan devr imci ler in pa r lômento eylemin i prens ip baık ı mından hoşgörm i ­
yen so lcu görüşü reddeden komün istler (daha 1 905 y ı l ı nda V. i . Lenin b'j
görüşü ana rşist b i r buda la l ı k o larak n itelemişti), öte yandan b'öyle b i r
eylemi mut lak ha le geti rmenin de büyük b i r hata olacağ ı kanıs ındadırlar .
Pa r lômenter mücadele, ancak tekel lerin egemen l iğ i ne karş ı olan p roleta r­
ya n ın .ve d iğer sosya l ta baka lar ın y ığ ı nsal devrimci ha reketine dayand ığ ı
ölçüde verim l i o labi l i r. Yunanistan Komün ist Partisi MK'n in pa rti iX . Kong­
resine hazı r l ı k Tezleri nde bel i rt i ld iğ i üzere, bu gerçeğ in unutu lmas ı , " pa r­
l ômentodakı eyleme, haddinden fazla önem ver i lmesi ve par lômento­
d ı ş ı yığ ı nsal ça l ışmalar ın , her şeyden önce işçi s ı n ıfı iç indeki ça l ı şmalar ın
ihmal ed i lmesi» Yunan istan 'da demokratik g üçler in uğrad ı klar ı yen i lg i n i n
neden leri nden b i ri olmuştu r.

Komünistler, i kti dar ın bar ışç ı yoldan elde edi lmesinde, par lômentodan
yararlanma sorunundan başka, devlet maki nesi n i n demokratlaştı r ı lmas ı ,
ekonomi yönetim i ne emekçileri nde 'katı lmalar ın ın soğ lanmas ı , egemen
s ı n ı flar ın halk a leyhta rı pol ihka uygu lamalar ı o lanak lar ın ı s ı n ı rl ıyan b i r
kamuoyu yaratı lmas ı vb . g ib i m ücadele yönlerin i de öngörmekted i rler.

Devrim i n ba r ı şçı yoldan gel işmesi, kapita l i zmin pü rüzsüz o lara k sosya­
l izme yüksel i p geçivermesi değ i l d i r : egemen s ı n ı f lar ın politik egemen l i kten
gönü l l ü o lara k vazgeçmeleri a n lam ına gelmez. Dolayısiyle, devrim in
barı şçı yoldan gel işmesinde de s ın ı f mücadelesi kes i lmez ve d inamizmin ­
den b i r şey yiti rmez. Bu barışçı gel işme yolunda do, devri mci pa rti n in
emekçi y ığ ı n la rı n ı gerici l i ğ i n sa ld ı rı s ına karşı d i renişe ve i kti darı d iğer
a raç ve yolla rla a lmaya hazır lamasın ı gerektiren nazi k durumlar ve bek­
lenmedik dönümler gel ip çata b i l i r. Yoksa, yen i lg iye uğrama iht imal i de
vard ı r. L. K . Prestes, Brezi lya 'da 1 964 y ı l ı ndaki gerici askeri darben in ve

556

TÜSTAV

demokratik güçler in uğrad ı k ları yeni lg i n i n neden lerin i ta h l i l ederken,
özetle şöyle d iyo r : « . . • esas itibariyle, biz, devrim; ôdeta çatışmasız ve
çarpışmasız, sak in bir sü reç zannederek, mahut ,barışçı yol 'un o lanak la­
r ın ı yan l ı ş değerlendiriyordu . » (1)

Kapita l i st memleketler komün ist parti leri , barışçı yoldan i kt idar m üca­
delesi taktiğ in i hazı rla rken, beceri k l i b i r davran ış la, burj uvazi üzeri nde
çeşit l i ekonomik ve pol i t ik baskı a raçlar ın ı da öngörüyorlar. Bu pa rti ler
aynı zamanda sözü geçen baskı araçları n ı n reel o lanka ları n ı da môku l
b iç imde değerlendiriyorlar. Bu cümleden olarak, işçi s ın ı fı n ı n denenmiş
mücadele a raçlar ından b i ri de genel u lusal g revdi r. Fakat, V . i . Len i n ' i n
bel i rttiğ i g ibi , bu genel g revi, i kt idarı elde etmenin başl ıbaşına b i r yolu
saymak ve ondan başaram ıyacağı bir ödevi n çözümünü beklemek de
hata o lur . Lenin , Rusya'da 1 905 Devrimi tecrübesin i genel l iyerek, devrim ­
sel buna l ı m koşu l lar ı iç inde genel ğ revi n anca k işçi s ın ıfı n ı daha yüksek
m ücadele b iç imlerinden yararlonmaya hazırlama rolü oynadığ ı n ı bel irtir.

i i i . M i l letlerarası emperyal izmin devrimci hareketlere karşı sa ld ı rı s ın ı
ş iddetlend i rd iğ i , gerici rej im iere doğ rudan doğruya s i lôh l ı yard ı mda b u ­
lunduğu günümüzde, bu rj uva-demokratik h ürriyetlerin i n s ın ır l ı o lduğu ve
pol it ik m ücadeleni n barışçı koşu l la rda gel işmesi o lanağ ı n ı n asgariye i n ­
d i r i ld iğ i bazı mem leketlerin komün ist parti leri devrim i gel işti rmede barışçı
o lm ıyan yolu tuttu lar. Kardeş pa rti ler bu yola koyu lu rken, durum lar ın ı
güçlendi rmek ve devrimci güçleri n b i rli ğ in i sağ l ı yab i lmek iç in po l i t ik araç­
lardan yara r lanmayı da i hma l etmiyorlar. Kol umbiya Komün i st Partis i M K
Genel Sekreteri H. Vieyra şöyle d iyor : « . • • Memleketi miz d e devrim
barışçı yoldan olam ıyaca ktır. Fakat partimiz aynı zamanda ş imd ik i koşu l ­
la rda en önem l i ödevin i şç i s ın ı fı n ı n b i rl i ğ i i ç i n mücadele o lduğu kan ı -
s ındad ı r . » n

.

Sömürücüler in devrimle a laşağ ı ed i lmeleri çeşitl i eylem biç im leri uygu�
Ianması n ı gerekti rir. Bun lar aras ında s i l ôh l ı ayak lanma özel b i r yer tuta r .
K. Marks, F. Engels ve V. i . Len i n aya n lanmayı i kt idar m ücadelesi n i n en
yü ksek noktas ı �ayarlar. V. i . Len in ayaklanmayı hazı r lamanın temel pren­
si p lerini ayrınt ı lariyle iş lemişti r.

Ayak lanmanın kanunlar ı öğretis i , gerek B lankiım ve avantürizme,
gerekse sağcı oportün izme karşı ş iddetl i b i r fi k i r mücadelesi ortam ında
yaratı l d ı . Oportüni stler s i l ôh l ı m ücadele f ikr in in kend is in i s i l k ip ata rken,
Blank istler objektif koşu l lar ı gene l l i k le hiçe sayıyor, bütün sorunun sadece
bir grup komplocunun azmine bağ l ı olduğ u düşüncesiyle, ayak lanman ın
per yerde ve her zaman başlayıp ü stüngelebi leceğ i f i k r in i savunuyorlard ı .
Gerçekte bun lar aya klanmayı komployla, i kt idarın tepe katlarında hükü-

(I) " Barış ve Sosya l izm Problemleri " , sayı 6 , 1 968.

(�) Komünist ve isci Parti leri n i n U lus lararası Da n ı şma Toplantı s ı . Mos­
kova, 1 969, s. 1'68.

557

TÜSTAV

met da rbesiyle b i r tutuyorlard ı . B lank i zm in ve « so l » da rbeci l iğ i n ta m
karşıt ı o larak, V. i. Lenin , elver iş l i objektif koşu l lar yaratı lmadı kça, dev­
rim durumu meydana ge l ip o lgunlaşmad ı kça, s i l ôh l ı savaşa başlaman ı n
doğru ola mıyacağ ı n ı ispat ediyordu . Aya k lanma kom ploya değ i l , ya ln ı zca
partiye de değ i l , devrimci s ı n ıfa, yığ ı n lar ın devri mci ka l k ı n ı şı na daya n­
mal ıyd ı . Ayak lanma ancak genel u lu sa l buna l ım koşu l lar ı nda, ha lk çoğun ­
l uğunun yard ım ve desteği gara nti lendiğ i takd i rde, başa r ı l ı o lab i l i rd i . 1 9 1 7

Oktobr Devr im i a rifes inde V . i . Len i n şunlar ı yazıyordu : « Eğer devri mci
parti devrimci s ı n ı f lar ın ön b i r l i k ler inde ve ü l kede çoğ un luğa sah ip de­
ğ i lse, ayak lanman ı n sözü b i le ed i lemez . » (ı)

V. i . Len in , Rusya'da 1 905 ve 1 91 7 devrimleri tecrübesi ne dayanarak,
b i r savaş sanatı s ı fatiyle s i l ôh l ı ayak lanman ı n temel kura l la rı n ı bel i r ledi .
Onun ayak lanma hakkındaki görüşünün , zaman ı mız devrimci güçleri iç in
son derece aktüel olan baş l ıya hükü mler in i şöylece s ı ra l ı yob i l i riz : Ayak­
lanmanın başa rıs ı öncel i k le y ığ ı n lara önder l i k yeteneğ ine sah i p bu lunan
devri mci parti taraf ından sağ lanab i l i r ; ayak lanman ın hazı rlanmas ı ve
uygu lanması bu parti n i n memleketteki durumu büyük b i r d i kkat ve iht i ­
mamla incelemes in i ve etraflı bir örgütleme eylemi yü rütmesin i gerektiri r.

Rusya devr imi ve d iğer bi rçok ü l kedeki devrimci mücadele tecrübesi ,
Len in ' i n bu hükümleri n i doğ ru lad ı . Netek im, 1 9 1 8 y ı l ı nda Macaristan 'daki
ayak lanma Konsey Cumhuriyeti ' n i n ku ru lmasiyle sonuçla nd ı . i k i nci Dünya
Harbi s ı ras ı nda bi rçok memlekette g i ri ş i len a nti-faşist ayak lanmalar sonu ­
cunda hal k-demokras is i devletleri kuru ldu . Bu ayak lanmalar ın haz ı rlan­
masına ve uygu la nmasına komün istler aktif o larak katı ld ı la r.

S i lôh l ı mücadele mut laka ayaklanma b iç iminde gel işmez. Devrimci
p ratiğ i n gösterd iğ i g ib i , s i lôh l ı mücadele çete ha reketleri g i bi , vatandaş­
harbi g ibi d iğer somut b iç imlere de dökülebi l i r .

V. i . Len i n burjuvaziye karş ı yü rütülen vatandaş harbine « sı n ı f mücade­
lesi çeşitlerinden b i ri » (2) ad ı n ı veriyordu . Ta r ih , karş ı -devri m in , Rusya,
F i n lô nd iya, Maca ristan , işpa nya Çin vb. g ibi n ice mem leketler proletar­
yas ı n ı vatandaş harbine g i rişmek zorunda bı rakt ığ ına da i r b i rçok örnekle
doludur. Ve buna yol açan da, ya l n ızca emperya l i st harpler değ i l , Komin­
tern Vi . Kongres i n i n tezler inde bel i rti ld iğ i g i bi, ayn ı zamanda « bugünkü
kapita l izm in , s ı n ı f m ücadeles in i son derece k ızıştıran ve doğrudan doğ­
ruya devr im kıvamına vard ı ran « norma l » durum ve koşul larıd ı r». (:1)

Si lôh l ı m ücadelenin , şu veya bu tarzda yürütü lmes i n i n etki n l iğ i , daha
z iyade devrim i n objektif ve subjektif koşu l la rı n ı n o lgun laşma derecesine
bağ l ı d ı r. Komün istlerin a nlayı ş ı na göre, devrim strateji ve taktiğ i , her
memlekette ve bütün ta ri hsel koşu l la rda uygulanmas ı mümkün b i r stan -

(ı) V. i . Len i n . Bütün eserleri, c. 34, s. 337.

(") V. i. Leni n, Bütün eserler i , c. 30, s. 1 4.

(i) « Belgelerle Komün i st Enternasyonal i », s. 807.

558

TÜSTAV

dart kura l l a r derlemesi değ i ld i r. S i lôh l ı mücadele bi rçok memlekette ob­
jektif o larak gerekl i olab i l i r, fakat bunun böyle olması , bu devrimci eylem
tarzı n ı n her k ı tada ve her zaman b i r ic ik kabu l edi l ebi l i r biçim o lduğu
an lam ı na gelmez. Eğer memleketi n durumu , s ın ı f güçleri n i n reel oran ı
s i lôh l ı mücadeleye elveriş l i değ i l se, bu takti rde de böyle b i r mücadeleye
g i r iş i lmesi devr imci ler içi n çok kötü sonuçla r doğ u rab i l i r, yen i lg iye ve
hattô felôkete uğ ramala rı na sebep olabi l i r ve ni hayet gerici l i ğ in baskı laro
geçmesine yol açab i l i r. Netek im, 1 965 yı l ında Endonezya'da olaylar bu
biçimde gel işmişti r. Ve ters i ne, Küba'da, halk ın dört e l le desteklediği
devr imci öncünün s i lôh l ı m ücadelesi , devr im koşu l la rı n ı n k ıvama gelme­
sini ça buk laştı rmış ve ensonunda i kt idar ın devri mci güçler tarafı ndan ele
geçi r i lmesine yol açm ıştı r.

işte bundan ötürü, Marksist-Len in i stler, s i lôha başvu ru lmas ına her za­
man ve her ahvalde yeğ tutan , diğer mücadele b iç imleri n i n önem in i ,
demokrati k tekcephe kuru lmas ı pratiğ in i küçümsiyen " sol » serüvenci ler in
taktiğ i n i kes i n l i k le eleşti rmekted i rler.

IV. Günümüzde, gel işmiş kapital ist mem leketler komün i st parti leri , sos­
yal izme geçiş aşaması olarak geniş demokrati k dönüşüm leri öngören
program lar hazı r lamış lord ı r.

Marksizm-Leni n izm, genel demokrati k ve sosya l ist ha reketler aras ındaki
derin organ ik bağ ıontıyı da ima bel irtegelm işti r. Len in der k i : " Demok­
rasiyi sonuna kadar gel i şt irmek, böyle bir gel işmenin biçimlerin aramak
v� bun lar ı pratikte denemek v. s. g ibi husus lar ın hepsi , sosyal devrim
mücadeles in i n organ ik ödevleri nden b i r id i r . » (l) Günümüzde demokrasi
için mücadeleyle sosya l izm mücadelesi b i rb i r ine daha çok yaklaşmı ş o lup,
hedefleri b i rb i r ine örülmektedi r. Pol i t ik hü rriyetler, bar ış ve u l usal bağ ım ­
s ız l ı k uğrundaki demokratik i stek ler, bütün keski n l i ğ iy le gerici l i ğ i n baş­
l ıca dayanağı olon tekelci sermayeye ka rşı yönelti l miştir . Esasen, kapita ­
l i st memleketlerde, ha lk ın çoğ un luğunu i şçi s ı n ı f ı n ı n , yani çoğ ı mız ın en
devri mci ve tekel ler egemen l iğ i n i devirme gücüne sa h ip s ı n ı fı n ı n etra­
f ında s ıms ı kı b i rleşti rme işi anti -monopol ist ş iar lar alt ında başa rı lmakta­
d ı r. Ha lk ı n çoğ u nluğunu işçi s ı n ıf ı n ı n etraf ında b i rleşti rme sorununun
rad ika l çözüm üyse a ncak sosyal izm yoluyle mümkündür. 1 969 yı l ı Danışma
Toplant ıs ı şuna i şa ret etmişti r : " Bütün demokratik a kım la rı n , bel i r l i b i r
memleketi n ekonomis inde tekel ler in rol ü nü kesi n l ik le s ı n ı rl ıyobi lecek, bü­
yük sermayenin egemenl iğ i n i yokedebi lecek ve aynı zamanda sosya l izm
m ücadeles in i n sürdü rü lmesine en uygun koşu l la rı sağ l ı yocak kök lü pol it ik
ve ekonom i k dönüşümler yapa bi lecek b i r polit i k ittifakta bi rleşti r i lmesine
elver iş l i dönüşüm ler, e lb i r l iğ iyle yürütülen anti - monopol ist ve anti-emper­
yal ist eylemler seyri iç inde ya ratı lmaktad ı r. » (2)

(I) V. i. Len in . Bütün eserleri, c. 33, s. 79.

(2) Komün ist ve i sci Parti leri n i n U l us lara rası Dan ışma Toplant ıs ı , "Yeni
çağ » 1 969, sayl '7 , sayfa 5 1 2 .

559

TÜSTAV

Komün ister l i n a n layış ına göre. demokratik dönüşümlerin . gerek sosya­
l izmi « reformlar toplam ı » ve sonucu sayan reformist görüşle. gerekse
reform lar ı tamamiyle reddeden solcu davran ış la hiçbir i l i şk is i yoktur.
Marksizm, i şçi s ı n ı f ı n ı n son amacı - sosyal izm - uğrunda yürüttüğ ü müca­
deleyi, onun gün l ü k ekonomik, pol it ik ve sosya l i stekleri n i n gerçekleşti ri l ­
mesi uğ rundaki mücadeleden ayı rmaz. Gerçi genel demokrati k dönüşüm­
ler henüz söm ürüye son vermez ve üretim a raçlar ı üzerindeki özel mü l k i ­
yeti yoketmez. Fakat bu dönüşüm ler. sosya l izm iç in mücadeleyi daha i leri
göıü rme koşu l larını hazır lamakta, çünkü büyük sermayen in levzi ler in i
zayıflatarak ve böylel ik le işçi s ın ı f ı n ın mevzi ler in i güçlendirerek bu serma­
yen in egemen l iğ i n i s ın ı rland ı rmakta, gerici l i ğ i n tecrit ed i lmes ine ve i lerici
güçleri n b i rleşt i ri lmes ine, emekçi ler in g i ri ş im leri n i n gel işti r i lmesine ve
on lar ın yeni b i r toplum düzeni ku ru lması gereğ i n i n b i l i nc ine varma la rı na
yard ım etmektedir .

Gel işmiş kapita l i st memleketleri n çoğ u n u n komün ist part i lerin i n prog­
ram lar ında, ş imd i proletaryan ı n politik i kt idarı elde etmesi koşu l lar ı n ı
hazı r l ıyon geçiş karakter l i istem ler önem l i b i r ye r a lmaktad ı r. Meydana
gelen durumu i sabetle değerlend i ren bu parti ler. bugün kapita l izm in der·
hal sosyal izmle değişt i r i lmesi sorununu i leri sÜrmüyorlar. Bunlardan çoğu ,
sosya l izm iç in mücadelede bel i r l i aşamalar o lmas ı gerek l i l iğ i n i gözönünde
bu lundura rak. tekel leri n egemen l iğ in i yansıtan bugünkü i ktida rın, ha lk
çoğ un luğunun istekler in i yerine getirebi lecek güçte b i r ekonomik ve pol i ­
tik demokrasiyle değ işti ri lmesi ödevi n i ortaya koyuyor lar.

Frans ız Komün i st Partis i ' n i n kabu l ett iğ i « Ha lk b i r l iğ i demokratik h ükü­
meti program ı »nda da kök lü pol it ik , ekonomi k ve sosyal .dönüşümler in
gerçekleşti ri lmesi öngörü lmektedir. Somut demokratik hedefleri n sosya l izm
yolunda i leri ha reketle organ ik o larak bi rleşti r i lmesi, Alman Komün ist
Pa rtis i ' n i n önerdiği a ntimonopol ist demokrasi görüşünün , ABD Komü ni st
Parti s i ' n in program ına a ld ığ ı tekellere ka rş ı ha l k b i r l iğ i f ikri n i n, Kanada
komün i stleri n i n yeni led ik leri program la rında formüle edi len ve anti -mono­
pol ist b i r koa l i syon ve bu koa l i syona dayanan b i r hükümet ku ru lmas ın ı
öngören ödevin ana muhtevas ın ı teşk i l etmekted i r.

Bugün b i rçok büyük sermaye ü l kelerinde ufukta i şa retleri bel i ren sos­
yal ist devrim i gel iştirme b iç imlerinden b i r i n in içer iğ i hakk ında söyl iyebile­
cekleri miz bu kadard ı r.

B iz güç lü devrimci süreçlerin gel i şmekte o lduğu b i r zamanda yaşıyoruz.
Son y ı l larda b i rçok kapital ist memleketle gelişen s ı n ı f çatışmalar ı , kök lü
toplumsa l dönüşümlere yal açab i lecek yen i savaşlar ı müjdelemektedir.

A. Rodriges

560

TÜSTAV

ö Z E L S A Y F A L A R

Türkiye komünist partisi merkez komitesı birinci
sekreteri yakub demir yoldaşın Prag'ta SSCB'nin

50 kuruluş yi ldönümü dolayısiyle tertiplenen ulusla­
rarasi konferansta yapıtıg konuşma

Yeryüzünde i l k sosya l i st devlet : Sovyetler B i r l iğ i . çağ ı m ız ın en önem l i
problemler inden b i ri ne. m i l l i meseleye k las ik b i r çözüm örneğ i verd i .

V . i . Len i n v e Sovyetler B i r l iğ i Komün ist Pa rti s i . m i l l i meseleyi pro leta r­
yan ı n s ın ı f mücadelesiyle s ı k ı ca bağ l ı görüyor. onu sosya l izm uğrunda
mücadeleden ayırm ıyorlard ı . bütün halk lar ın emekçi leri n i n b i rleşmeleri
zorun luğunu biteviye beli rtiyorla rd ı : " Bütün ü lkelerin proleterleri ve ezilen
hal k ları b i rleş in iz i " ş iarı . Len i n sosyal ve m i l l i mücadele a rasındaki s ı k ı
bağ l ı l ığa verd iğ i önemi aç ı k ifade ediyor. Sovyet ha l k lar ı Len i n i n ve par­
t is i n i n önderl iğ i a lt ında bu ş iar ı m i l l i ezgiye. emperya l izme. sömü rüye
ka rşı mücadelede eylem k ı lavuzu ed i nd i ler. sonunda çok m i l letl i devlet­
leri n i kurdu lar.

Büyük Oktobr Sosya l ist Devrim i Ça r l ı k Rusyası ha lk ları n ı sosya l ve m i l l i
ezg iden kurta rdı . eşit hak lara sah ip m i l letler ve "ha l k lar topl u l uğ u iç i nde
bi rleşmeleri için gerekl i şa rtları yaratt ı . « Rusya Hal'k lar ı Dekla rasyonu ",
« Bütün Doğ u Rusya müs lüma n larına seslen iş " Rusya Sovyet Sosya l ist
Cumhuriyetleri Federasyonunun i lk Anayasası ve d iğer belgeler bütün
m i l l i . d in i imtiyazlar ı ka ld ı rd ı l a r. her tür lü pol i t ik eşits iz l iğe son verd i ler.

Emperya l i st i sti lôc ı lar ve iç gerici kuvvetler bozgu na uğratı l d ı kta n sonra
Len i n i n partisi özgü r. eşit hak lara sahip kardeş ha l'k lar ın Sovyet Sosya l ist
Cumhuriyetleri n i n gön ü l l ü b i r l iğ i p lôn ı n ı hazı rlad ı ve hayata geçi rd i . Ayrı
ayrı ha lk lar ın yeni ti p devlet b i r l iğ i : Sovyet Cumhuriyetleri n i n Sosya l i st
Federasyonu tar ihsel gel işmenin objektif şartla r ın ı ka rşı l ıyordu . pıôn l ı .
tek b i r sosya l ist ekonomi meydana geti r i lmesi. emperya l izm i n gerici kuv­
vetler in y ık ıma sürük lediğ i üretim güçleri n in yeniden kuru lmas ı . emek­
ç i leri n r.efah seviyesi n i n yükselti lmesi. sosya l izm ve komü nizm kuru luşuna
geç i lmesi. menfaatleri ve amaçlar ı ortak olan Sovyet Sosya l i st Cumhuri ­
yetleri n'in ka rdeşçe bi rleşmeleri n i . i şb i r l iğ i n i . ya rd ı m laşmalar ı n ı gerekti ri ­
yordu . Sovyet Sosya l ist Cumhuriyetleri n i . devri m kazan ım la rı n ı korumak
g i bi teker teker yeri ne geti remiyecekleri ortak b i r görevde bi rleşti riyordu .

Kapita l i st çember. sömürme ağ ı na düşme teh l i kesi. çok m i l letl i tek bir

561

TÜSTAV

federal devlet iç inde bi rleşmeyi genç sovyet cumhu riyetleri ne emred iyordu .
len i nci m i l l i pol i t ikan ı n par lak sonuçları . yaln ı z Sovyet komünistler in in

değ i l . b iz başka ü lkeleri n komünistlerin i n de göğüsünü kabartacak nite­
l i kted i r. Bunu ş imdi Marksizm in -Lenin izm'in düşmanlar ı . emperya l ist ler ve
ajan ları b i le a rt ı k tartı şmıyorla r. Ça r l ı k Rusyas ın ın eski geri ka lmış ha lk­
lar ın ın yeni hayatı. m i l l i ve sosya l kurtu luş lar ı iç in savaşan kapita liist ü lke­
ler emekçi ler ini ve ezilen ha lk ları büyük ölçüde etk i lemektedi r. Emperya­
l i stleri n rahatın ı kaçıran budur. ve onlar, sağ ve « so l » oportün istleri n
Marksizm-Lenin izm dönekleri n i n de yard ımına baş vu ra ra k. Sovyetler B i r­
l i ğ in in bu etk i s in i aza ltmaya ça l ı ş ıyorla r.

Sovyet halk lar ı sars ı lmaz. yen i lmez bir l i k ler ine Büyük Vatan Savaşında.
ta ri h i n en amans ız. en çetin s ı navından geçerek gösterdi ler. Komünizm
kuru luşu sürecinde bu b i r l i k g i tti kçe daha da pekiş iyor. Sovyet ha lk lar ın ın
safları daha do s ı k ıaş ıyor. yard ım laşmalar ı daha do büyüyor ve geniş l iyor.
Sovyetler B i r l iğ i halk lar ı arasında sıkı i şb i r l iğ i . yardımlaşma Sovyet top­
l umunun objektif gelişme kanunu nite l iğ ini a ld ı .

Sovyet top lumunun kuru luşu sayesinde. onun madd i temel i g ib i . Sovyet
halk la r ı n ı n manevi çehresi de değişti . Ça r l ı k Rusyan ı n geri ka lm ış ucra
bölgeler in in yeri nde ekonomice gel işmiş. m i l l i kü ltürü d i r i lten. ona sos­
ya l i st muhteva veren Sovyet Cumhuriyetleri yükseld i . Sovyetler B i r l iğ i ha lk­
la rı n ı n hak eşitl iğ i . çok m i l letl i burj uva devletlerinde olduğu g ib i . ğöster­
mel i k . formal b i r eşit l i k değ i l d i r. Hayata geç i ri lm i ş o lan bu eşitl i ğ i n par lak
kanıt ları Oktobr devrim inden önce süzünmeğe mahküm bırak ı lan halk­
lar ın ş imdi elde etti kleri başar ı lard ı r. Aşağ ıdak i veri ler bu gerçeği d i le
getiriyo r : 1 91 3 y ı l ı ndan 1 971 y ı l ı na kadar Sovyet Sosya l i st Cumhuriyet­
leri B i r l iğ inde 99 kat a rtan sanayi ü reti m i Kazah istanda 1 58 kat. Ermenis­
tanda 201 kat. K ı rg ız ıstanda 21 1 kat a rtm ıştı r. M i l l i c�mhuriyetlerin Kü l ­
tü r a lan ında e lde etti k leri sonuç l a r daha az heyecan verici değ i l d i r. Ya­
y ı n lanan rakamlara göre. Dzbekistanda nüfusun her onb in ine düşen
yüksek oku l öğrencisi sayısı 1 92. K ı rg ı zı standa 1 50. Kazah istanda 1 46.
Tacik ista nda 1 45 ve Tü rkmen istanda 1 3 1 d i r.

Bu veri leri bazı kapital ist devleterin veri leriyle ka rşı laşt ı ra l ım : Nufusun
her onb in ine düşen yüksek <?ku l öğrencis i sayısı ita lyada 65. ing i lterede
63. Federal Almanyada 49. Tü rkiyede 29. Paki standa 26. I randa 1 4 dü r.

Len i n prensipler ine bağ l ı Sovyetler Bi rl iğ i Komünist Partis in in da imi
i lg i s i ha lk ın maddi ve manevi nayat ına nitesel değ iş i k l i k geti rdi . Prole­
tarya enternasyona l izmi . sosya l i st patriatizm ruhunda. i şçi s ın ı f ı n ın idea l ­
lerine. Marksizm-Lenin izme bağ l ı yeni iku şaklar yetişti . Bunlar insan ın
i nsan tarafından sömürü lmesi n in . m i l l i ezg in i n a mans ız düşman la rı d ı r.

Leonid i li ç Brejnef. Sovyetler B i r l iğ i Komün ist Partis in in 24'cü kongres.,,­
deki raporda bu soru üzerinde dura rak şöyle d iyordu : « Pa rt i . bütün emek­
ç i leri. bundan böyle de sosya l ist enternasyonal izm ruhunda. her ne bi-

562

TÜSTAV

çimde o lursa o lsun, nasyonal izm, şovenizm, m i l l i dargörüşl ü l ü k ve kurum­
lu luk bel i rt i ler ine karş ı amans ız ruhta, bütün mi lletlere, ha lk lara derin
saygı ruhunda yetişti recekti r . ..

Sovyetler B i r l iğ i Komün ist Partis i , sosya l izm ve 'komünizm ku ru luşu süre­
ci nde gel i şen yüzden faz la m i l let in , halk ın büyük kardeşl i k b i r l iğ in in ya ra ­
t ıcı s ı d ı r. SBKP'n in enternasyonal pol it ikası ve pratiğ i , çok m i l letl i top lumun
menfaatlerı i le ayrı ayrı her m i l leti n menfaatleri n i ahenkle birleşti rmen i n
par lak örnekleri d i r. SBKP'i m i l l i pol iHkasıy la, Marks izmin -Len in izmin haz i ­
nesi ne değer biç i lmez teori k ve pratik katkıda bu lundu .

Oktobr Devri m i daha doğ uduğu gün lerde sömü rge ve yar ı sömü rge
ü l kelerde ku rtu luş mücadeleleri ne büyük etki yapmaya başlad ı . Ve Sov­
yetler B i r l iğ i Asya, Afri'ka ve Lôtin Ameri kada ha lk lar ın m i l l i ve sosyal
kurtu luş mücadelelerin i desteklemeye devam ediyor. Sovyetler B i r l iğ i , kur­
tu lan mem leketlerle pol it ik ve ekonom i k işbi r l iğ i , eş it hak ve ka rşı l ı k l ı
menfaat prensiplerine dayanıyor. Bu işb i r l iğ i gel işmekte Q lan memleket­
Ieri n pol iük bağ ı msızl ı k la r ın ın muhafazas ına, ekonomik bağ ı ms ız l ığa ka­
vuşmalar ına yard ı m ediyor. 'Sovyetler B i rl i ğ i n i n m i l li ku rtu luş lar ında ve
sosya l i lerlemelerinde ha lk la ra ya rd ı ma bundan böyle de devam edece­
ğ i ne şüphe yoktu r.

çağ ım ı zda m i l l i mesele, özel l i k le çok ha l k ı ı ülkelerde büyük önem
taşıyor. M i lyon larca insan hô lô emperya l izmin , sömü rgeci l i ğ i n boyundu­
ruğu a l t ında bu lunuyor. B i rçok ha lk lar m i l l i ve sosyal ezg i a lt ında i n le­
mekte devam ediyor. Bun lar mi l l i varl ı klar ın ı b i le s ü rdürmek hakk ından
yoksundurlar. Kü ltü rleri n i , d i l leri n i gel işti remezler. Oysa bu ha lk lar büyük
kaynaşmış yığ ı n lar ha l i nde kendi ta r ih i toprak ları nda yaşamaktad ı rlar.

Türkiye Komün i st Parti s i , m i l l i meselede m i l letlerin kendi kaderi n i ken­
d i leri tayi n etmesi prensib in i k ı lavuz ed inmişti r. Ama bu prensi p b izce de
m i l letleri n b i r b i rinden mutlaka ayrı lma ları n ı n kabu l ve propaganda
ed i lmesi zorun luğunu koşmaz. Kendi kaderini tayi n etme prensi b i , ha l k­
lara kend i kaderleri n i kendi leri n i n tayin etmesi hakk ı n ı n ve bu a rada
ayrı lma yahut bu veya şu m i l letlerle veya m i l letle devlet bağları n ı muha­
faza hakk ı n ı n tan ı nmas ın ı gerekt i ri r. Bugün « sol . . oportün istlerin o lduğu
g i bi sağ nasyonal i stlerin de sa ld ı rı s ına uğ rayan bu prensi pi , m i l letlere
kendi kaderleri n i kendi leri tayin etme hakk ı ta nı ması p rens ip in i biz böyle
an l ı yoruz. Ve bu an layış Len i nci prensip lere tamamıyle uygundur.

V. i. Leni n Oktob ı rdan hemen sonra şöyle yazıyordu : « Biz, ezi len m i l Iet­
ler in kendi kaderleri ni kendi leri tayi n etme özgür lüğünü yani bağ ı msız­
l ı ğ ı n ı , yan i ayrı lma özgür lüğünü , parçalanmış ekonomi veya küçük devlet­
ler hayal i k u rduğumuz iç in istemiyoruz, tersine biz büyük devletler i sti ­
yoruz, m i l letlerin gerçekten demokratik gerçekten enternasyonal ist b i r
temel d ı ş ı nda d üşünü lemiyecek o lan yak ın laşmaları n ı , hattô kaynaşmala­
r ı n ı istiyoruz.

563

TÜSTAV

Böylece, m i l letlerin kend i kaderin i kendi leri tayin etme hakkı ve ayrı lma,
b i rb i r ine bağ l ı olmakla beraber, i k i ayrı kavramdı r. Biz Türk komün i stleri
bu meseleye her zaman bu açıdan ba1kt ık .

Son o larak, bir defa daha belirtmek i steri m k i , ortak düşman emper­
ya l izme karşı savaşan ayrı ayrı m i l letlerin emekç i lerin i n kardeşçe b i r l iğ in i
sağ lamak Marksçı-len inc i leri n , komü ni stlerin en önem l i ödevlerinden b i r i
o larak ka l ıyor.

564

TÜSTAV

eN eni çağ·· dan Okuyuculara

Saym Okuyucular,

Derg i m ize karşı i stekler günden güne a rtıyor. Ve biz, bunları
e l imizden geld iğ i kadar karşı lamaya ça l ı ş ı yo ruz. Okuyucular ım ızdan,
adresleri aç ık ve doğru ola rak yazmalar ın ı , öze l l i kle şehi r ve
mahal le numara lar ın ı titizl ikle bel i rtmeleri n i rica ederiz. Çünkü bu
numaralarda, genel l i k le ad reste küçük b i r hata, derg i n i n el i n ize
geçmes in i engel lemektedi r. Sonra, ad res deği şt i ri nce, yeni adresi­
n iz i bize derhal b i ld i rmeniz gereki r.

Dergiyi a rkadaş ları n ı z a ras ında da tan ı tmak ve okutmakla u l usal
ve sosyal 'ku rtu luş dôvamız ın safla r ına yeni savaşç ı lar kazand ı rm ı ş
o lu rsunuz.

Dergiye henüz a bone o lm ıyanlar, a rzu ettikleri takd i rde, adresi ­
mize b i r mektup yaza rak i stek leri n i b i ld i reb i l i rler.

Bundan başka, aşağ ıdak i k itap ları ed i nmek i stiyen ler de bu
di lekleri n i b i r mektupla adresim ize yazab i l i rler.

1 . DAVA VE M O DAFAA (1 951 tevkifleri nde Türkiye Komün i st
Partisi yönetim in in başında bu lunan Zeki Başlıma,'ın Askeri Mah ­
keme önünde yaptığ ı müdafaa) ,

2 . SOVYETLER BiRLiöi KOMONiST PARTiSiN iN PROGRAMI .

3. NAZı M H iKMET, BOTON ESERLERi (Şimd iye kadar 7 ci lt
çı km ışt ır) ,

4. Bi l iMSEL KOMON iZM,

5. LEN i N (biyografis i) ,

6. S. Üstünger in Sovyetler B i rl iğ i 'n i an latan "GONEŞLi DONYA"
adlı eseri,

7. Ahmet Saydan ' ı n , Alman u lusunun sosya l i st devlet in i bütün
yön leriyle tanıtan " ALMAN DEMOKRATi K CUMHURiYETi " ad l ı
eseri,

8. BOYOK OKTOBR 50 YAŞ ıNDA.

Adresi miz :

Yeni çağ - Stredisko pro rozsi rovan i t isku,
Pra ha 6, Thaku rova 3, Czechos/ovakia

TÜSTAV

i Ç i N D E K i l E R

El l i y ı l l ı k kardeş birliğ i . N. V. Podgorni'nin yazı kurulumuzun soru·
larına ceva pları .

Verner Lomberts
Parti ve y ı ğ ı n lar .

Karlos A/ba, Aleksey Masyagin
Viyetnam devri m i üstü n gelecek

ViIi Gerns, Robert Ştaygervald
Anti · monopolist demokrasi ve sosyalizm m ücad elesi .

Ezekias Papayoanu
K ı brıs eg emen l i ğ i ve o n u n düşmanları .

Olaylar, yankılar, düşünceler

Karl Heinz Nötzel
Antlaşmalar ın onayla n ması ve daha sonra'ki ödevler

A. B.

Avrupa genel konferansına doğru .

Politik yorum

Yan Prajski
Moskova görüşmeleri n i n önemi

Marksizm·Leninizm ve zamanımız

A. Rodriges
Iktidarı elde etme m ücadelesi biç im leri .

ü z e l s a y f a l a r

Türkiye Komü nist Partisi Merkez Komitesi Birinci Sekreteri Ya kub
Dem ir yoldaşın Prag'ta, SSCB'n in 50. kuruluş yıldönü m ü dolayısiyle

Sayfa

488

501

512

522

532

538

543

545

551

tertiplenen uluslararası konferansta yaptığ ı konuşma 561

TÜSTAV

•• Y E N i ÇAÔ •• i

O K U

V E

O K U l I

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

