
e V

YENI�AG

i xx: I�sanların, ulasların ve devletin belgesel öyküsü i
Güs Hol: Sınıf açısından ekolojik bunalım

Georgi Traykof: Bulgaristan Halk Çiftçi Birliği ve tarih­
ten bazı ibret derslerı

Klod Popren: Işçi sınıfının sömürülmesi sisteminde
yenilik

Uluslararası bilimsel-teorik konferans

Ara Haçadur: Petrol tekellerine darbe

Doıores ibaruri: Dün ve bügün

Ozel s a y f al a r

Ahmet Saydan

Temmuz ayı olayları
Ağustos ayı olayları

L Yorumlar J ------

r'------"'\

8(98)
Ağustos

1972

BA� .- SOSYALIZM PROBLEMLERI

TÜSTAV

Bu sayıdaki imza/ardan bazJlaflnln kim/ik/eri:

Güs Ho/

ABD Komünist Pa rti s i Genel Sekreteri

D% res Ibaruri

I spanya Komünist Partis i Başkanı

Georgi Traykof

BHC Devlet Konseyi Başkan yardımcısı ve Bulgaristan Halk Çifçi

Birliği Sekreteri

K/od Popren

Fransız Komünist Partisi Politbüro aday üyesi ve Merkez Komitesi Sekreteri

Ara Haçadur

irak Komünist Partisi Merkez Komitesi üyesi

TÜSTAV

Bütün ülkelerin proleterleri, bir/eşiniz
•

YENI
V

ÇAO
8(98)

Auğustos
1972

Komünist ve işçi partilerinin teori ve enformasyon dergisi

SSC Birliği'nin 50. kuruluş yıldönümü münasebetıyle

iNSANLARıN, ULUSLARıN VE DEVLET iN BELG ESEL OVKOSO

Bu belgesel öyküyü meydana getiren komü ni st ve işçi partileri tems i l ­
cileri : Fili p Bart (ABD), Jorj Batal (Lübnan), La rbi Buhali (Cezayir), Amat
Dansoko (Senegol), Ba rbu Zaharesku (Romanya), idris Koks (ing i ltere),
Felipe Malaya (Fil ipi nler), Laslo Nagi (Maca ristan), Pol Kurtiyo (Fransa),
Mahcub Osman (Sudan), Kostan Palit is (Kıbrıs) , Hamid Safari (i ran) ,
Horhe Teksier (Şili), Jorj Tubi (i sra i l) , Hayme Fuçs (Arjanti n) , M ohamed
Harmel (Tunus), Ara Haçadur (Irak) , Lars Vüntila (Finıôndiya) .

S S C B

KURULUŞU :
TOPRAK :
NOFUS :
D EVLET DOZEN i :
VON ETiCi POLITIK GOç :

1 922
22 422 b in km. kare
246 259 bin
Sovyet cumhuriyetleri n in sosya l i st b i r l iğ i
SBKP

Bizler, yani « Bar ış ve Sosyolizm Problemleri" derg is inde görevli 18 ko­
mün ist ve işçi parti s i n in temsilcileri , SBKP M K'nin dôvetlis i olarak misafi r
bu lunduğ umuz Sovyetler B i rliğ in i gezip gördük. Grupla r halinde, Mos­
kova, Kiyef ve Tifl is ' i , Taşkent ve Kiş i nefi , Talin ve Kazan'ı ve diğer birçok
şehri ziya ret etti k. Sosyalist cumhuriyetlerdeki hayatı inceled ik . SBKP M K
Politbüro aday üyesi v e M K Sekreteri B. N . Ponomarol yoldaş tarafı ndan
kabul edilerek, kendisiyle toplu bir görüşme yaptı k.

B iz SSCB'ni yakı nda kutlanacak olan 50. kuruluş y ı ldönümü dolayıs iyle
z iyaret etti k. Bütün gez imiz ve temaslar ım ız boyunca, ulusal pol iti kan ın
nas ı l gerçekleşti r ild iğ in i . sosyalist federasyon prensipleri n i n nas ı l hayata
geçir ild iğ in i görüp anlamaya; ba r ış. demokrasi ve sosyalizm ideallerine

567

TÜSTAV

değer verenlerce ş imdi yap ı lmakta olan sosya l izm kuruculuğu bi lônçosu
hakkında fi k i r edinmeye ça1lştı k .

Biz gezi not lar ım ızın ve yaptığ ım ız konuşmaların tam ve etrafl ı bir araş­
tı rma olduğu iddiasında değil iz ; bunlar sadece izleni m lerim izin b i r par­
ças ıd ı r. Derg im iz aynı konuda bir özel teorik konferans terti p lemektedir .
Ve bizim bu materya l imiz hazı rlanı rken, art ık birçok mem leketten bu
temsilciler, foruma katılacak konuklar yaz ı kurulumuza gelmeye başlamış­
lard ı r. Bu forumda bizler de söz a l ıp konuşmayı düşünüyoruz. Bir yandan
kendi pa rti lerim izin basınında da bu gezi mizi anlatacağ ım ı z yazı lar ya­
yınlamak istiyoruz.

Oykümüze belgesel d iyoruz, çünkü bunu anlatı rken, esas materyal o la­
rak rakkamlara , kanıt lara ve yaş lar ı , meslekleri , sosya l durum lar ı ve öğ­
renim düzeyleri başka başka Sovyet yurttaşlariyle yapt ığ ım ız konuşmala rın
stenografi notları na dayanıyoruz. Onlar, konuşmalar ı m ızda yalnız başar ı ­
la rdan değ i l , yetersiz l iklerden de söz etti ler. Evsahiplerim iz başar ıs ız l ı k­
ları da g izlemediler. Ama bu yetersiz l ik ve başar ıs ız l ı k lardan söz ederkeıı,
daima kendi evlerini daha iyi k u rmak ve dayayıp döşemek istiyen evsah ip­
lerinin özeniyle konuştular.

Sosyal ve tekni k i lerlemenin böylesine atı l ım i ı bir gel işme gösterdiğ i
günüm üzde, birçok şey art ık b i r emel o lmaktan ç ıkarak , bir gerçek hal ine

. gel iyor. Fakat insan zekôsının u laş ım ları ne kadar büyük ve cüretkôr
o l ursa olsun, biz henüz insanl ığ ın üçte bi rinden fazlas ının hôlô okuma­
yazma bi lmediği ve her saniyede b i r kişinin açl ı ktan ö lüp gittiğ i b i r d ün­
yada yaşıyoruz.

Insanl ığ ın emelinin en cesur ve en yüce t imsal i sosya l i st ü lkelerde ger­
çekleşti ri lmekte elan sesyol eşitl i kt i r.

Dünyayı devri mci yeldan yeni leme ha reketinin dôhi önderi Lenin, bun­
dan sadece elli yıl önceki Rusya'nın tablesunu şöyle çizer:

«Kuzeyde Velegda'dan güney-doğuda Restof-Den'a ve Saratof'a ; gü­
neyde Orenburg ve Omsk'tan kuzeyde Tomsk'a kadar, nice büyük kü l ­
türel devletlerin s ığabi lecekleri uçsuz bucaksız topraklar uzanı r. Ve bura­
larda baştanbaşa pederşa hi l ik , yarı yabani l i k ve gerçek yabani l i k hüküm
sü rer.» (i)

Bugün bu mem leket sanayi üretimi bak ım ından Avrupada bi rinci, dün­
yada ik inci yeri a lmaktad ı r.

Sosyalist iktisat nispi payı bu memlekette a rt ık yüzde yüzü bulmuş ve
ha lk ın s ınıfsal terki bi cedvelinde «burjuvazi», « pomeşçi kler» , « tüccarla r»
ve "ku lak ' lar» g ib i kategori haneleri art ık çoktan ve ebedi ola rak çizi lm iş
bulunmaktad ı r.

Bugün hal k!n yüzde yüz oku r-yaza r l ığa u laşt ı r ı ldığı bu memlekette

(I) \lo i. Lenin; Bütün eserleri, c. 43, s. 22a,

5Q8

TÜSTAV

zorunlu genel orta öğren ime geçiş uygulanma'ktad ı r ve yeryüzünde her
dört bilim adamından b i ri Sovyetler Birl iğ i yu rttaşıdır.

Sovyetler B i r l iğ i nde bundan 40 küsur yıl önce son ışs ız ın kayd ı s i li n ­
m iştir . işçi leri n ve hizmetli lerin reel geli rleri, 1 913 yıl ına k ıyasla 8 defa­
dan fazla, köylüleri n gel i ri hemen hemen 12 defa a rtm ı şt ı r. Halk a ra­
s ı nda ortalama ömür de 32 yıldan 70 yıla ç ıkmıştır .

Biz, L. i. Brejnef yoldaş ın SBKP XXiV. Kongresi kürsüsünde, Sovyet hal­
k ın ın ya ratıcı dehôs ın ın, fedakarlığ ı n ın, kendi 'komün ist pa rtis i etrafı ndaki
sık ı bi rlik ve topluluğ unun, SSCB'ndeki bütün başarıların gara ntisi 010-
geld iğ i , bugün de garantis i olduğu ve bundan böyle de garantis i ola­
cağı hakkında söylediğ i sözleri hiç hatı r ımızdan ç ıkarmıyaruz. Çok uluslu
Sovyetler ülkesin i işte hep bu ans ımayla gezd ik.

Ş imdi sizlere gördüklerimiz i anlatıyoruz.

EMEKÇiLER ıÇiN EMEKÇiLER DEVLETI

Salonun törensel sessizliğ i iç inde şu sözler yankı lan ıyor : " Ukrayna Sov­
yet Sosya l ist Cumhuriyeti Yüksek Sovyeti Oçüncü Toplantı Dönemin in seki ­
z inci oturumunu aç ıyorum . .. Kü rsüde b u sözlerle otu rumu açan, USSC
Yüksek Sovyeti Başkan Yard ımcıs ı , sosya l i st emek kahramanı M ihai l Va­
hula'd ı r. Gerçi biz, şu veya bu yasama mecli s in in toplantı dönemin in
açı l ış ına daha önce de tanık olmuş bulunuyoruz. Ama a ram ızdan bi rçok­
ları , b i r cumhuriyeti n en yüksek devlet egemenliğ i o rgan ın ın , böyle bi r
işçi ta raf ından açılan oturumunda ilk defa hazır bulunuyorlar. Evet, Miha i l
Va hula, Lvov şehri otokar fabrikasında tornacıdır.

USSC Yüksek Sovyeti toplantı salonunda, yeni tan ısmış olduklar ımız­
dan bi rçoğunu tekrar görüyoruz. B i rinc i s ı ran ın sol baş ında, Harkof yöresi
Çuguevski bölgesi n in " Martovski .. sovhozu traktöreü lerinden Mariya Bukir
yer alm ı ş bulunuyor. Mariya Bukir, Ukraynan ın emektar unvan ın ı kazan­
mış mekanizatörleri nden bir id ir . Onun bi rkaç gün önceki kabul g ününde
biz de hazır bulunduk. Seçmenleri, m i lletvekili s ı fatiyle kendis ine başvu r­
maya gel iyor, kimi b i r uzak iletim hattı n ı n eyleme geçi rilmesin i engelliyen
bazı iş lem karış ı klı kları n ı n g iderilmesine yard ım ın ı rica ediyor, k imi b ir
çocuk bahçesi ek i nşaatı g i rişim i n i desteklemes in i , k im i de yeni b i r ev
yapmasına yardımda bulunmas ın ı istiyordu. Devletsel önem taşıya n prob­
lemlerle tamamen kişisel sorunla rı n bi rbi r in i izlemesi, bütün toplumun
işleriyle kendi k iş isel işleri n i ayrı lmaz bir b ütün sayan Sovyet i n sanlar ın ın
hayatı n ı n karakteristik b ir çizgis i , hayatı olanca çeşitli l iği ve boyutlariyle
kapsayan Sovyet demokras i s in in bir özelliğ id i r.

Salonda b i rçok resi mleri nden tan ıd ığ ı mız b ir s imayı da görüyoruz. Bu
ilk Ukrayna uzay uçmanı Pavel Popoviç'tir. Kendis iyle daha sonra, Kiyef­
Moskova trenin in bir kompart ıman ında konuştuk. Sohbetimiz gecenin geç
vakitleri ne kadar sürdü . Bir köylünün oğlu olan ve bugün bütün d ünyaca

,56 9

TÜSTAV

b i l inen Pavel Popoviç de Ukrayna Yüksek Sovyeti 'nde kendi Iıemşeri leri n i n
m i l letveki l id i r.

B iz Ukrayna Yüksek Sovyeti ' n i n bu oturumuna, Sovyet sosya l ist demok­
ras is i s istemin i , işçi ler in ve köy lü ler in devlet yöneti m ine katı lmala rı prati­
ğ i n i i yice i nceley ip öğ rendi kten sonra g i riyorduk. Bir cumlıuriyet içinde
yaptı ğ ım ı z gözlem leri, r icamız üzerine bize veri len ve bütün Sovyetler
B i r l iğ inde m i l yonlarca i nsan ı n devlet yöneti mine nası l katı ld ı k ları n ı gös­
teren b i lg i lerle korşı loştırmoya çal ışıyorduk.

Y E R S E L S O V Y E T L E R
(Mi l letvek i l leri 1 00'den fazla m i l l i yetten seç i lm işler)

MiLLETVEKILLERi TOPLAMı:
iŞÇiLER:
KOLHOZCULAR :
KOMUNiSTLE R :
PARTiSiZLER :

2166 004

% 36,5

% 28,8
0/o 44,5
% 55,5

KiYEF YORESiN i N VASiLKOVSKI BOLGESi USTIMOF KOY SOVYETl

icra Komitesi Başkanı Vasiliy MARTiNENKO konuşuyor:
SSCB'nde köy sovyetleri en y ığ ı nsal egemen l i k organ ları d ı r. Size ne

g ibi işlerle uğ raşt ığ ım ı z Iıakkında şu b i lg iyi verebi lirim : Seçmenler imiz in
d i lek ve s iparişleri , kol lıoıun eyleminden tutun dp, ortaokul, çocuk bah­
çesi , dükanlar ve yemekhanelerle i lg i li i şlere ve b i r kü ltür evi kurulma­
s ına kadar, prat ik o lara k hayat ın bütün a lanlar ına değg in sorun larla
i lg i l i d i r. Sovyetimiz, i cra kom itesi ve m i l letvek i l ler i , seçmenleri miz in d i lek­
lerini elden geldiği kadar eksiksiz yeri ne getirmeye ve köylü lerim iz in i stek-
leri n i iy ice kavramaya ça l ı şı rla r.

.

HARKOF ŞEHiR SOVYETLERi

Devlet ödülü almış, sosyalist emek Iwhramanı ve UKP MK üyesi olan
milletvekili Konstantin KiSLY AKOF'a soru:

- Mi l letveki l leri kendi seçmenleriyle nas ı l i l i şki kuruyor lar?
Cevap: Sizinle tan ı şmamızda sı rayla an ı lan şu unvan la r ıma, b ir de esas

unvan ım ı , işçi olduğ um u katmak ister im. Evet, ben boru fa brikasında karo­
sel torna ustas ıy ım. En çok da bu unvan ım la övünüyorum. Sorunuza cevap
olara k şunları söyl iyeb i l i ri m : B iz m i l letvek i l leri, seçmenlerimiz in , beraberce
çal ı ştı ğ ımız insanlar ın çıka rları n ı savunuyor ve bunu iç in yaşıyoruz. Orne­
ğ i n , yoldaşlar ım bana daima başvuruyor, yard ım ve nasihat i stiyorla r.
Oğle paydosunda ge l ip başvuran lar da olur, evi me g iderken yoluma
çıkanlar da olur. Hepimiz in ayrıca kabul gün leri miz de var. Sovyetleri n

570

TÜSTAV

her kademesinden m illetveki l lerin i n meydana geti rd ik leri m i l letvek i l i grup­
ları büyük iş ler yapıyor ve başar ı l ı ol uyorlar. Bu gruplar doğ rudan doğ­
ruya i şletmelere bağ l ı o lara k meydana get iri l iyor. Harkof'ta böylece 89
g rup eylem göstermektedi r.

B i R L i K C U M H U R i Y E T L E R i Y U K S E K S O V Y E T L E R I
(Mi l letvek i l leri 66 m i l l iyetten seç i lm iş ler)

M iLLETVEKiLLERi TOPLAM ı :
iŞÇi LER :
KOL HOZCULAR:
KOMUNiSTLER :
PARTiSiZL ER :

5 879
% 29,6
% 20 ,8
°,'0 67,6
% 32,4

Ukrayna SSC Yüksek Sovyet i Prezidyumu'nda bir grup m i l letveki l iyle
görüştük ve kendi lerine bazı soru lar sorduk. Aldığ ımız cevapları özet l i ­
yoruz.

Kiyef ayakkabı fabrikasında saya biçki Lıstası Olga ANUFRiEVA:
- Ben a rt ık üçüncü defadır m i l letvek i l i seç i l i yorum. Harp sonrası y ı l la ­

r ında - bi ld iğ in i z g ibi , şehrimiz büyük ölçüde yı'k ıma uğramıştı - konut­
sorunu bütün diğer sorunlardan daha önemliyd i . Yeni konut ya p ı lar ı kur­
duk . Çocuk yuva lar ı ve bahçeleri de gerekl iydi . Onları da yaptı k . . .
Ş imdi , çoğu seçmenler, sokakla r ı n ı s lahı, mağazalar ve çeşit l i üstbaş,
temiz l i k , tami r işjjlkleri ni bir çatı a lt ında toplayan kombi nala r açı lmas ı
dilek ve teklifleriyle bana başvuruyorlar. Ça l ı ştığ ım fabrika, a rkadaşlar,
a ld ığ ım ız ha mmadden in ka l itesi sorunuyla da i l g i lenmemi istiyorlar. Ure­
tim problem leri n i i şletme yöneti m i ve sendika örg ütümüzün a ktif görev­
l i leriyle bi r l i kte çözüyaruz.

Kiyef «Leninskaya Kumitsa" fabrikası frezecileri brigadiri (kolbaşısı),
USSC Yüksek Sovyeti Prezidyumu üyesi ivan RADZiEVSKi:

- Problemlerimiz çok. Bun lar ı çeşit l i biçi mlerde çözüyoruz. Orneğ i n,
seçmenler, bölgemizin ağaçland ı rı lmas ın ı tek l i f etti ler. Bu sorunu bölge
yönetim komites in in oturumunda i leri sü rmeye karar verd im . Komite beni
destekledi . Bir cumartesi i mecel iğ i terti p ledik. 30 bin kadar fidan d ik ­
t i k . . . B i r başka problem b iz i daha çok uğ raştı rdl . Bi rçok yeni konut
yap ı la rı kurmuştuk. Fakat a partman daireleri ne pek az sayıda telefon
veri lm i şti . Bu sorunu Cumhuriyet Yüksek Sovyeti dönem toplantıs ında bir
konuşma yapamk sözkonusu ettim. USSC Ha berleşme Baka nl ığ ı ted bi rler
aldı. Ve du rum bir hayli d üzeldi.

Besteci Georgi MAYBORODA:
- Ben Cumhuriyet Yüksek Sovyeti Kültür Komisyonu'na başkan l ı k edi-

571

TÜSTAV

\: 111

yorum. Biz, radyo-televizyon komitesi n in eylemin i , tiyatrolar ın ça l ı şmala rı n ı ,
pol igrafi sanayi i iş letmelerinde yeni teknik ve teknoloj i n i n ben i msenip
yerleşmesi sorun/arını müzakere ediyoruz. Ha/en komisyonumuzun üye/eri,
cumhuriyetimizde müzik kültürünün geniş ölçüde gel işt i r i lmesi prespektif­
lerin i i nceliyorlar.

KONUŞMA SONUNDA i KI TAMAMLAMA SORUSU

UKP fvIK Sekreteri Fyodor OVÇARENKO'ya soru:
- Parti ve devlet o rgan ları n ı n ça l ı şma/ar ında eylembir l iğ i nas ı l gerçek­

leşt ir i l iyor?

Cevap: SSCB Anayasası 'nda, Sovyet/er Birl iğ i Komünist Partis in in, emek­
çi leri n gerek toplumsal , gerekse devletsel bütün örg ütleri n i n yönetici
çekirdeği o lduğu yazı l ı d ı r. Ukraynada yersel sovyetleri n bütün kadrosunun
% 47'si nden fazlas ı , yan i yar ıs ı ndan az ı , komün ist m i l letveki l lerinden
oluşmaktad ı r (oysa, burjuva basını , bütün m i l letveki l leri n in mutlaka komü­
nist o/ma/arı istendiğini iddia eder) Fakat i ş sayıda değildir. Parti yığın­

lar la s ımsıkı bağ l ı d ı r ve onlar ın tam desteğ in i kazanmıştı r. Bundan ötü rü,
genel halk devleti organ ları i le Sovyet halkı n ı n öncüsü olan parti arasında
çeli şki yoktur ve olamaz. Pa rti n i n , devleti n ve halkı n organik birl iğ i , sos­
yal ist top lumun pol it ik sistemin in temel i d i r.

USSC Yüksek Sovyeti Prezidyumu Başkanı A/eksandlf LY AŞKO'ya (I)
soru:

- Biz, Sovyet egemenl ik organlar ında i şçi lerin ve köyl ü lerin ne kadar
gen i ş ölçüde temsi l edi ld ikleri ne kendi gözlemleri mizle kan i o lmuş bulu­
nuyoruz. Bununla i lg i l i olarak, işçi -köylü yığ ın ları n ın memleket yönetim ine
daha büyük ölçüde celbed i lmeleri hattı n ı n ne g ib i perspektifleri o lduğ unu
da söyler mis in iz?

Cevap: Işçi ve köyl ü m i ı ıetveki l leri , s iz in de kan i o lduğunuz gib i , emek­
çi lerin tam yetk i l i temsi lc i leri d i rier ; m i ı ıetveki ııi ğ i görevleri ni yeri ne geti r­
mekle, on lar ın i htiyaç ve ç ıkar lar ın ı tam olarak yansıt ı rlar. Bi l i nd.iğ i üzere,
parti miz in program hedefler inden biri de, genel halk devlet inden komü­
n i st toplumsal özyönetime geçmektir. Bu maksatla, bütün ha lkı n şu veya
bu biçimde yönetim öğren im i görmesi, yeteri kadar yönetme bi lg is i edi n ­
mesi gerek l id i r. SBKP XXiV. Kongresi ka rar ında, komünizmi kurma müca­
deles in in, sosya l i st demokrasiyi her bakımdan gel işti rme, Sovyet devlet in i
g üçlend irme dôvasiyle ayrı lmaz biçimde bağ l ı o lduğu beli rti lmektedir .
işte işçi ve köylü y ığ ı n lar ının devlet i ş leri ne devaml ı o larak ve g itgide
daha geniş ölçüde celbed i lmesi hattı da bu ödeve uygun lukla gerçek­
leştiri i meye çalış ı lmaktadır.

(1) A. P. Lyaşko, halen USSC Bakan lar Kuru lu Başkan ıd ı r.

572

TÜSTAV

S S C B Y O K S E K S O V Y E T I

(Mi l letveki l leri 62 m i l l iyetten seçi lm i ş ler)

MILLETVEKi LLERi TOPLAMı:
iŞÇiLER:
KOLHOlCULAR :
KOMONISTLER:
PARTiSilLER :

1 517

% 31 ,7

% 1 8,6
% 72,3
'Din 22,7

Sovyet top lumunun devletsel örgütü üzerindeki dolaysız incelemelerimiz,
çok u lus lu Sovyet ha l k ı n ı n egemen l iğ in i yansıtan ve memlekette devlet
egemenliğinin en yüksek organı olan SSCB Yüksek Sovyeti 'yle sona eri­
yordu. Burada ed i nd iğ im iz iz lenim leri de şöyle özetliyebi l i riz :

Bi ri ncis i , biz, sosya l izmin , memleket halk y ığ ın lar ı n ı n hayatı nda, on lar ın
devlet iş ler ine katı l ı ş lar ında i l kesel bak ımdan yen i b i r ro l gerekt i rdiğ in i ,
SBKP'n in sosya l ist demokrasiyi gel iştirme ça l ı şmalar ın ın buna göre ger­
çekleşti r i ld iğ in i tıçı kça görmüş bu lunuyoruz.

i k i ncis i , kes in l ik le bel i rtmeliyiz ki, bir pol it ik s i stem in demokratizmi, her
şeyden önce, onun emekçi i nsana reel olarak ne verdiği i le ö lçü lü r.

Ve üçüncüsü, art ık u laş ı im ı ş olana nokta koyup gevşemek yoktur. Sov­
yet yoldaşlar, bugün, bütü n dikkatleriyle sosyalist demokrasiyi yetkin leş­
tirme perspektifleri üzeri nde durmakta, z ira m i lyon luk yığ ın lar ın yaratıcı
g i ri ş im in i durmadan gel işti rmenin can l ı sü reci n i bu demokraside görmek­
ted i rler.

EKONOMiK BiRliK

MOSKOVA'DA OCRENDiCi M il BiR PROBLEM . . .
SORULARIMIZA CEVAP VERENLER:
SSCB Devlet Pl ônlama Komisyonu başkan yardımcısı Nikolay LiBE­

DiNSKi.

Soru: Memleketi nizde devlet b i r l iğ in in ekonomik bir l iğe uygun o lduğu
söyleniyor. Bu b i r l iğ in nas ı l d i le geti ri ld iğ i hakk ında b i lg i veri r mis in iz?

Cevap: Bu bir l iğ i , doğal olarak, her şeyden önce, Anayasada da beli r­
ti ld iğ i üzere, devletimiz in ekonomik temel in i meydana getiren sosya l i st
i ktisat s i stemi ve ü reti m araçları üzeri ndeki sosya l i st mülk iyet yansıt ır.
Bizim ha lk ekonomimiz bi rleşi k b ir devlet p lôn ına göre gel iştiri l i r.

Burjuva d üzeni koşu l larında çok u lu s lu devlet kuru luşları n ı n n iç in tutu­
namayı p düştükleri n i bir düşünel im. Bunlar tutunamayı p düşerler, çünkü
sömürü ve ezgi sistemi üzeri nde kuru lan i l işki ler, tümüyle n ice bölgelerin
ve ü lkelerin gerika lm ı ş l ı ğ ın ı sürdü rmekle ka l maz, aynı zamanda bunlar ı
ekonom ik u lusa l ayrı l ığa da mahkum eder. Metropol ler i l e sömürgeler

573

TÜSTAV

arasındaki i l işki ler yeri nde ka lmakla beraber, emperya l i st somurge sis­
temi niçin çöktü? çünl<ü kendi tabiatı iti bariyle zaten sağ lam olmıyan bu
i l işki ler, metropol lerle sömürgelerin gel işme d üzeyleri a rası ndaki temel l i
ayrımlar ı ve çıkar lar ın ın bağdaşmazl ı ğ ı n ı giderek daha çok arttı rıyordu.

Sosya l izm, hak eşi t l iğ i ve gönü l l ü işb i r l iğ i prensi pleri temel i üzeri nde
kuru lan yen i t ip u l uslararası ilişkiler meydana getirdi. Bu her şeyden önce
ekonomi a lan ında cumhuriyetler in gel işme düzeyleri n i n p lôn l ı biçi mde
eşitlenmesinde kend in i gösterdi .

Ornek olarak Ozbekistan ı e le a la l ım. Bu memleketin Sovyet egemen­
l iği kuru ld uktan sonra halkın h izmetine ver i len doğal zeng in l ikleri ara­
sında muazzam tabi i gaz ve neft yatakları da va rdı r. fakat Ozbekistan
her şeyden önce memleketin en büyük pamuk ü retim bölges id i r. Bu vak­
tiyle de böyleymiş , fakat devrimden önceki y ı l la rda çiğit lenmemiş pamuk
Ozbekistandan Orta Rusya bölgeleri ne sevked i l i rmiş . Bugünse, gayet
doğal ve normal sayı lması gereken gel işme sağ lanm ış, Ozbekistan artık
pamuğunu tamamiyle kendi s i iş ledikten başka, i p l ik ü retebi lecek, kumaş
dokuyabi lecek hale gelm iş, pamuk yetişti r i len araziyi i şlen;ıek üzere gerekli
makineleri ve sun i g übreleri de üretebi len bir memleket o lmuştur.

Böylece, cumhuriyetlerim izin her bir inde, halk ekonomis i komple eylemi,
yani kolonyol sömürücülüğe özgü monokültür (I) biç imi değ i l , komple
ü retimei l ik sağlanmaktad ı r.

Soru: Cumhu riyetlerin ekonomik gel işme d üzeylerini b i r hizaya getirme
s ü reci artık tamamlanmış m ıd ı r ?

Cevap: Yeni beşy ı l l ık (1 971-1 975) ha lk ekonomis in i gel işt irme p lôn ı da,
bazı cumhuriyetlerde, d iğerlerine kıyasla, daha büyük bir sanayi ü reti mi
art ış ı öngörüyor. Rusya federasyonu'nda bu a rtış d iyel i m ki o,'() 47'yi, Belo­
rusya'da % 58' i , fakat Ermenistan ve Türkmen istan 'da °,'0 64'ü bulacaktır.
fakat ş imdi en öneml i olan bu değ i l d i r. Ş imdi bütün cumhuriyetleri miz
yüksek gel işmel i b i r endüstriyel -tarımsal halk ekonomisine sah ip bu lunu­
yorlar, Bu sosya l i st ekonomin in o lgunluğunun b i r göstergesid i r. Partimiz in
XXiV. Kongresi, halk ekonomis in i daha do yeğ i n leştirme, bütün kaynak­
ları daha iyi ku l lanma ve emek ve.r im l i l i ğ i artı ş ın ı h ız landırma yolunu çiz­
m i şt i r. Bütün bun lar, yeni beşy ı l l ığ ın öngördüğü ana ödevin, yani Sovyet
ha lkı n ı n maddi ve 'kültürel hayat d üzey in i h issed i l i r derecede yükseltme
ödevin in başarıyla yerine get iri l mesine i mkôn verecekti r.

B i r l ik Cumhuriyetleri n i n ödevleri de hep bu ana ödeve göre bel i rlen­
mekted i r. Memleketi n teknik i lerlemesi, Ukrayna tü rbi nleri ve jeneratör­
lerinin, Belarusya yap ım ı hesap makineleri n i n , Letonya fabrika lar ında üre­
tilen mal lar ın , Ermenistan kimya sanayi i n in , Ozbekistan ' ı n pamuk toplama
ve su lama makinelerinin, Gürcistan'ın manganezinin ve d izel lokomotif­
leri n i n bütünüdür. Her cumhuriyet kendi katk ıs ın ı ortaya koymaktad ı r.

(i) Mono-kültür : Ayn ı toprak kes i minde hep aynı c ins ürün yetiştirme

574

TÜSTAV

Uretim Güçleri Topraksal Dağılım Konseyi Başkanı akademisyen Niko­
lay NEKRASOF.

Soru: SSCB'nin ekonom ik bir l iğ inin gel işme perspektifleri nelerd i r?
Cevap: O l kenin ekonomik ha ritasına bir bakınız. Her yöne uzanan ve

yoğun bir örgü meydana getiren demiryolu hatlarını , binlerce ki lometre­
lik boru hatları ha lkala rın ı , enerji s i stem leri ağ ın ı göreceksiniz. Ş imdi
bunlar çeş it l i sanayi bölgelerini birbi rine bağ layıp bütünıüyorlar. i leride
daha h ız l ı b i r gelişme göstereceklerd i r. Dünyanın en büyük su-elektrik
santra l lerinden meydana gelen ş imdik i kompleks, daha da büyük su
kavşakları ve tesi s leriyle tamamlanacaktı r. SSCB Avrupa kes im inde art ık
eyleme geçi ri lm i ş bu lunan ve toplam gücü 1 00 m i lyon ki lovatı aşan Bi r­
leşik Enerji S istemi (ki bunun dünyada eşi yoktur), S ib i rya, Kaza histan ve
Orta Asya enerji s i stemlerine katı lacaktı r.

O l kenin petrol ve gaz i htiyaçla rını g iderme a lanında bütün b i r s i stem
yaratma ça l ışmalar ı da devam etmektedir . Sadece bu yeni beşyı l l ı k p lan
döneminde en az 30 bin km. magi stral gaz boru hattı döşenece-ktir.

Bu saydık lar ımız, ya lnızca, büyük ekonom ik ve sosyal sorunun, yani
muazza m b i r memleketin yüzeyinde b i l imsel o lara k temel lend i ri lm i ş bir
ikt isat örgütü yaratma sorununun çözümüne i l işk in bazı unsurla rd ı r. Ha len
SSCB 1 971-80 y ı l lar ı üreti m güçleri topraksal dağ ı l ım ı genel tasarısı (ana
hatlariyle) hazır lanmış bu lunuyor. Bu tasarı, Bi r l ik Cumhuriyetlerinin ve
ekonomik bölgelerin şema larını ve ayni zamanda büyük ha lk ekonomis i
komp leks ieri kurma şemalarını kapsamoktadır. Bi lg in lerden, proje uzman­
la rından, p lan ve i ktisat örgütleri görev l i lerinden oluşmuş büyük bir kol­
lektifin ça l ışma lariyle meydana getiri len bu genel tasarıda, Bi r l i k Cum­
huriyetlerinin gel işmesine i l i şkin her türden bütün ekonomik ve sosya l
etkenler gözönüne a l ınmışt ı r .

. . . VE PROBLEMiN B iR CUMHURiYETTE GORDOCOMOZ ÇOZOMO
Gelişme düzeylerini h izaya geti rme sürecini he r Sovyet cumhuriyetinde

izlemek mümkündür. Biz bunu Gürc istan'da görmek f ı rsatını bulduk.

Bu mem lekette, Sovyet egemenliğ inin kuru lmas ından önce, sadece bir­
kaç dokuma ve g ıda maddeleri fabrikas ı , manganez yatakları ve kömür
madenieri vard ı .

O zamandan beri Gürcistan'da 1 000 kadar büyük iş letme kuru ldu . Bun­
lar a rasında ka lburüstü gelenler, Rustavi'deki demi r-çel i k i ş letmesi , Zes­
tafoni'deki ferasp lav (I) fabrikalar ı , Kutansi'deki otomobil fab ri kas ı , Ba­
tum'daki petrol rafineri leri, Gori 'deki pamuklu dokuma kombinası, makine
yap ımı ve havac ı l ı k i şletmeleri, elektri k l i IO'komotifler fabrikasıd ır .

Kolhoz d üzeni bu memlekette ta r ım a lanında köklü değ işim ler sağ lan-

(ı) Çel i k ü retiminde ve erit i lmesinde ku l lan ı lan, s i l i s i , manganezi, fosforu
ve kromu bol b i r özel dök me dem i r.

575

TÜSTAV

masına imkan verd i . Eski Kolhida batak l ı k ları kurutu ldu ve Alazan vadi­
s in in ver iml i topra'k iarı su landı . Çay eki m i beni msendi ve yaygın laştı. Ve
elbette bağc ı i ı ı k da gel iştiri ld i . Gürcistan SSC devlet armasında bir üzüm
sa lkım ı n ı n da yer a lması rastgele değ i ld i r.

Bugü n Gürc istan anahat elektrik lokomotifieri ve büyük sü ratl i uçak lar,
kamyon lar, hesap makineleri ve metal iş l iyen torna tezgah ları , da 1k ik a let­
ler ve elektrik motorlar ı , ku le-vi nçler ve arteziyen pompaları , yapı mater­
yal ıeri ve plastik eşya ü retiyor. Ş imdi yaln ız Gürc istanda, va'ktiyle bütün
Çarl ık Rusyas ın ın ürettiğ i n i n b i rkaç misl i ma1kine yap ı lab i l iyor.

Pot i gem i yapımcı lar ı , bize zarfı Nüyork'ta damgalanmış bir mektup
gösterdiler. Bi r Amerikan firması tems i lc is i o lan Rnerts şun ları yazıyo r :
" Karayip deniz inde uçar g i b i g iden i l ık , Komet'i gerçekten zevkle seyret­
tim. Sizin bu Dizel gemin iz üstün b i r ha reket ve manevra kabi l iyeti ne
sah i p, çok da elveri ş l i . ,Komet' art ı k 25 b i nden fazla yolcu taş ım ış bu lunu-
yor.»

Gürcistan SSC Ticaret Odası Başkanı Rafai/ ELiGULAŞViLi bu mektubu
şöyle yorum/adı:

Gürc istanda 1 1 6 işletme hep yabancı fi rma lar ın s ipariş leriyle ü retim
yapıyorlar. Ya ln ız Batum petrol rafineris i , ç ıkard ığ ı ü rün leri, ing i ltere, Bre­
zi lya, Kanada, i sveç, Japonya, italya, Uruguvay da dah i l o lmak üzere
35 memlekete gönderiyor. Bu rakamlar ve kanıtlar , bu b i r zamanki Çar­
l ık Rusyası kenar bucağ ı n ı n bugün ekonomi bak ımından dünya düzeyi ne
u laştığ ı n ı göstermektedir.

"Komet» tipi sua ltı kanatl ı botlara gel i nce, bu gem i lerim iz art ık bi rçok
denizlerde ve nehi rlerde sefer yapıyorlar. Gürcistan " Komet»i konforlu,
kolayca yönetilen ve yüksek sü rat yapan bir yolcu gemis id i r. Yabancı
müşteri ler taraf ından büyük rağ bet.görmesi n i n nedeni budur.

Gü rcistan ın ekonomis i , örneğ in , sanayice gel işmiş sayı lan b i r orta Av­
rupa memleketi n in i kt isadi kompleks inden hiçbi r bakı mdan geri kalmaz.
Burada yolcu uçakları da yap ı lmaktad ı r, ki böyle uçak yapı mcı l ığ ı ölçü­
ler i bak ım ından Gürcistan la k ıyasla na b i lmek her devleti n harc ı değ i ld i r.

Gü rcistan Devlet Planlama Komisyonu'nda şu soruyu sorduk: Bütün Sov­
yetler Birl iğ i çap ındaki işbö lümü , Gü rci stan Cumhuriyeti iç in ne g ibi
olanaklar açmaktad ı r?

Gürcistan SSC Dev/et P/ ônlama Komisyonu Başkan Yardımcısı, akade­

misyen irakli MiKELADZE'nin cevabı:

Bütün Bi r l ik çapındaki i şbö lümü, cumhuriyetimizde halk ekonomis i gel iş­
mes in in ana doğrultu lar ın ı bel i rlemen i n en öneml i ölçütüdü r. Bizim plan­
lar ımızda, bütün Birliğin muhtaç o lduğu ü rün tü rleri ü retim in in arttı r ı lması
öngörü ıüyor. Bununla beraber, hammadde değ i l , hazı r mamul ler i h raç
etmeyi, manganez değ i l , ferosplav' la r ; metal değ i l , boru lar, makineler ve
donat ımlar satmayı ödev ed in iyoruz. i h racat iç in ço l ı şan sanayi kol lar ın ı ,

576

TÜSTAV

memleket iç inde muhtaç olduğumuz enerj iy i , yapı gereçleri n i v. s. sağ l ı ­
yan sanayi kol lariyle uyumlu ola rak bağdaştı rıyoruz.

Peki , cumhuriyet imiz in ve bütün mem leketi n ekonomik çıkarları aras ı nda
çel işki o lmuyor m u ? Elbette böyle çel işki ler bel i rd iğ i de o luyor. Fakat biz
da ima eninde-sonunda heps in in ya ra rına o lan optimal çözümü bulabi l i ­
yoruz. Drneğ in , SSCB Demi r-Çelik Sanayi i Bakan l ığ ı , Rustavi'deki i ş let­
melerim izde ü reti len koks gaz ın ı yakıt o larak ku l lanmam ııı öneriyordu.
Fakat Gürcistan Cumhuriyeti hükümeti, bu gazı n madeni gübreler ü reti ­
minde kullan ı lmas ın ı daha uygun görd ü. Böylesi bütün ü lken in yararı­
nayd ı . Neteki m, bizim tekl i f im iz kabul ed i ld i .

Ote yandan, bütün Bi r l iğ i i lg i lend i ren sorun la r ın çözümünde de, cum­
hu riyetleri n özgürl ükleri gözönünde tutu lur . SBKP XXiV. Kongresi d i rek­
tifleri n i n bir cümles in i a la l ım : «Gü rcistan SSC'nde sanayi ma l ları ü reti mi
hacmi, makine yapımcı l ığ ı ve kimya sanayi i n in metal yutmıyan kol ları n ı n
daha büyük tem polarla gel işt i ri l mesi suretiyle, % 39-42 oranı nda arttı r ı l ­
ma l ıd ı r. » Neden ötü rü « metal yutmıya n » d iye bel i rt i l iyor acaba ? Nedeni
şu ki, biz, dökme dem i r ve çelik yarı-fabrikatları ü retim i için güçlü bir
temele sah ip deği l iz . Ama aynı zamanda, asgari ölçüde metal harcıya rak,
çay, üzüm, tütün ve narenciye üretimin i arttırmaya yarıyacak makineler
yapabi lecek d urumdayız. Bu da b i l i msel -teknik i ler lemenin, cumhuriyeti­
m izde i htisaslaşman ın ve memleket halk ekonomis in in ödevlerine uygun
düşmektedir .

Gürcistan SSC Bakanlar Kurulu Başkanı Givi CAVAHiŞViLi sözü şöyle
bağladı :

Bütün diğer cumhuriyetler g ib i , biz de, SSCB'n in 50. kuruluş y ı ldönü­
münü lôyıkiyle kutlamaya hazır lanıyoruz. Geçi len e l l i y ı l iç indeki u laş ım­
Ianmız, SBKP'n in Leninc i u l usal pol itikas ın ın doğru luğunu ortaya koyan
en inandırıc ı 'kan ı ttır . Kardeşçe bi rliğ in mem leket imiz halklarına sağ lad ığ ı
kazan ı mlar ın b irçoğ unu gözleri n iz le görebi ld iğ i niz i san ıyorum. Şu d a va r
ki, sanayi ka lk ınması ve tarımsal yüksel iş, a macı kendine dönük bir şey
değ i l , ancak sosya l izmin özü ve can ı demek olan ana hedefe u laşmanın ,
yan i i n san lar ın yaşa ma koşu l lar ın ı biteviye iyi leştirmeyi, maddi ve kültürel
ihtiyaçlar ın ı daha tam ölçüde g idermeyi sağ laman ın a rac ıd ı r. Içinde
bu lunduğumuz beşyı l l ı ğ ı n esas ekonomik ödevi de böyle formü le ed i l­
mekted i r. Şimd i bütün Sovyet ha lkı, partimiz in' program hedefi o lan bu
esas ödevi yerine g eti rmeye g i ri şm iş bu lunmaktad ı r.

B ili M : YOKSELiŞ YOLU

Yolumuz Ozbekista n'a uğrad ı .
Vaktiyle Arap mem leketleri nde, H ind i stan'da veya Uzak-Doğ uda, b i r

kimsenin Taşkent'li o lduğunu i şittikleri zaman , bu şehrin nerelerde oldu-

577

TÜSTAV

ğ unu birden pek kestiremezlermiş . Taşkent' i n ad ı ancak Buhara ve Samar­
kand'la bir l i 'kte an ı l d ı kça bi l i n i rmiş. Bugünse sadece Taşkent den i lmesi
yetiyor.

Taşkent doğan ın hiçbir şeyi esirgemedığ i b i r bölgen in merkezid i r.

Taşkent sü ratle ge l i şen b i r endüstri merkez id i r ve cumhuriyetin köY
ekonomis ine birinci sın ıf makine ve a raçlar sağ Ianması nda ana depo
yer in i tutmaktad ı r .

Taşkent u lus lararası b ir merkezd i r. Yazadar ve b i lg in ler, d ü nyan ı n her
taraf ından uzmanlar, sık sık buraya gelir ve çeşitl i problemleri görüştü k­
ler i toplantılar yaparlar. Yalnız geçen yıl içinde Ozbekistan SSC'ni 65
memleketten 532 heyet ziya ret etti. Biz Asya ve Afrika ü l keleri n i n « barış,
sosyal i leri l i k ve halk lar ın hü rriyeti » devizi a lt ında d üzenlenen I' ki nci U lus­
lara rası Sinema Festiva l i ' n in 'kapand ığ ı gün Taşkent'e u laştı k.

Taşkent Ozbek ha lkı nin b i l imsel d üşünce, kültür ve sanat merkezid i r.

Ozbekistan SSC Bilimler Akademisi Başkan! Abid SADIKOF'a iki soru
sordu/{.

Birinci soru: Burjuva ideologları n ı n s ı k s ı k ortaya attıkları idd ialardan
b i ri de «Sovyet sömürgeci l iğ i »di r. Bu idd ia hakkında fikrin iz i söyler m i s i ­
n iz ?

Cevap: i dd ia temels iz ve saçmad ı r. Kanıt lar bunu ya lan lamaktad ı r. Hem
de yüzlerce kan ıt. Ben ya ln ı z i k i tanes in i saya cağ ım .

Bizi m koşul lar ı mızda toprağı verimli yapan sudur, susuz toprak hiçbi r
.şeye yaramaz. 1 91 8 y ı l ı nda V. i. Leni n Tü rkistan sula ma i ş leriyle i lg i l i
buyru ltuyu i mzaladl . Sovyet hükümeti bu i şler in örgütlenmesi içi n 50 m i l ­
yon ruble ödeneık ay ı rd ı .

Devrimden önce Ozbekistanda ya ln ı z b i r büyük su lama s istemi . va rd ı .
Bugünse bunlar ın sayıs ı 900'ü bu luyor.

Ayrıca, Ozbek m ühendi sleri ve proje uzmanlar ı , Afgan i standa, Ceza­
y i rde su lama s istemleri kurma ça l ı şmalar ına yard ı m ediyorlar.

B i r de yak ın geçmişte b i r olay, Taşkent' i n 1 966 depreminden sonra
yeniden kurulması olayı var. Sovyet Cumhuriyetleri, hemen kend i i şçi leri
ve ödenekleriyle i mdada yetişereık, Taşkent'te yepyeni konut mahal leleri
kurdu lar. Böylece yeniden doğan Taşkent, SSCB halk larının dostluk, yar­
d ımlaşma ve dayan ışması n ı n sembolüdür.

Bu kanıt lar yeterl i d i r san ı r ım . Sovyet gerçekl i ğ i ne gölge düşürmek isti­
yenıer, hele kendi ü l keler in in tari hi nde böyle « sömürgecilik» örnekleri
bulsun lar da görelim . . .

Ozbekistanda Norbutabekof ad ın ı duyduk. On lü b ir adammış. Devrim ­
den önce, Ozbekistanda bu hukukçu Norbutabekof'tan başka yüksek
öğren im l i kimse yokmuş. Ş imdiyse. Ozbekistan, SSC halk ekonomis inde
yüksek ve o rta özel öğ ren im l i 570 bin kiş i , yan i vaktiyle Çarl ı 'k Rusyas ın ın

578

TÜSTAV

sah ip o lduğu öğren im l i kadronun üç m is l i nden fazla uzman ça l ışmaktad ı r.
Oktobr zaferi nden önce, Ozbekistan 'da nüfusun yalnız ii() 2'si okuma­

yazma b i l i rmiş . Okuma-yazma bi l ip de i mzas ı n ı atab i len b i r kad ı n ı bütün
b i r bölgede parmakla gösteri rlermiş. Ş imdiyse Taşkentte b i r Nükleer Fizik
Enstitüsü va r. Bu ensti tünün nükleer reaktör yönetim i sahanlığ ı nda her
b iri b i l imler adayı olan Ozbek kad ın la rı gördük. Cumhuriyeti n b i l im ­
pedagojj görevl i leri aras ı nda 9 binden fazla kad ı n va r. Bun lardan S' i
akadmi syen ve OSSC Bi l im ler Akademis i muha bi r üyes i , 39'u profesör,
63'ü doktor ve 1 727'si b i l imler aday ıd ı rlar.

Ikinci soru: Ozbekistanda b i l im, teknik ve sanat ayd ı n lar ı nasıl yetiş­
t i ler?

Cevap: V. i . Leni n 1 920 y ı l ı nda Taşkentte Devlet On iversitesi kuru lması
buyrultusunu imza lad ı .

Ayn ı y ı l ı n Şubatında Moskova 'dan Taşkent'e olağanüstü hi r katar hare­
ket etti . Bu trende Moskova ve Petrograd Oniversiteleri nden yola ç ıkar ı l ­
m ış profesörler ve d iğer öğ renim üyeleri va rd ı . U laştırma bozukl ukları
yüzünden, bu b i l im adam ları Taşkent'e ancak iki ayda gelebi ld i ler. Daha
sonra Taşkent'e böylece dört tren daha u laştı.

Ça l ık Rusyas ın ın bu eski sömürgesinde yeni bir b i l im ve yüksek öğre­
n im ocağı yaratmak üzere, memleket in en büyük b i l im merkezleri n i ter­
kederek Taşkent'e gelen b i lg i n leri n uygar davran ış ları n ı n ün iversiteler
ta ri h inde ebed i bir yeri vard ı r. Ozbek halkına bu yurtseverler, enternas­
yonal istler bilgi ı ş ığ ı getirmişlerdir.

Ben bu ün iversitede 1 920 y ı l lar ı nda okudum. Bizim ilk u l usa l grupumuz­
da 33 kiş iydik. O zamanlar daha fazla Ozbek genci bu lup ü niversiteye
yanaştırmak olanaks ızd ı . Profesörler' ve öğ retim üyeleri bizleri yetişti re­
bi lmek iç in büyük b i r sabır gösterd i ler ve h içb i r çabayı esi rgemedi ler.
Başlangıçta d i l g üçlüğ ünü a şamıyacağ ı m ızı sanıyorduk. Onlar bize yar­
d ım edebi l mek içi n e l leri nden geleni yapıyor, ders saatleri nden sonra da
biz imle meşgul o luyor, barınd ığ ım ız yurtla ra da gel iyorlard ı . Ha len Mo l ­
davya SSC Bi l i m ler Akademis i Başkan Yard ımcıs ı o lan p rof. G . V . Lazu­
revs'ki o lağanüstü bir çabayla Ozbekçeyi öğ renmişti ve ağ ı r dersleri bize
kendi d i l i miz le açıklamaya ça l ı şıyordu. Organik kimyada .. Morkovnikof
kura l ı .. d iye bir ter im va rd ır . Lazurevski ne kadar uğ raştıysa do, bu terime
b i r tür lü d i l im i z dönmüyordu, kusursuz söyl iyebi len imiz azdı . Profesör,
baktı ki o lm ıyacak, .. Peki öyleyse .. , dedi, .. Morkof Ozbekçe Sabza'd ı r mo­
dem, biz de buna ,Sabzief kura l ı ' deyivere l im! .. Dedik de netekim, b i r
daha do unutmadık.

Bu nad i r bir olayd ı r elbette. Fakat ben bunun l,a, b i l i msel termi noloji
yaratman ın cidden zor bir i ş o lduğunu be l i rtmek i stiyorum. On iversite­
miz in Dil v,e Edebiyat Enstitüsü ş imd i bir çağdaş Ozbek d i l i yorum lu
söz lüğü yayı mlamaya hazır lanıyor. Altmış b i n sözcüğ ün yorumunun yer

579

TÜSTAV

o lacağı bu iki c i l t l ik sözlük, 6 b in sayfayı bulacak b i r temel eser olacak­
tır. Bir yandan 15 ci l t l ik b ir «Ozbek-Sovyet Ansiklopedis i » yayımlamakta­
yız. Cumhuriyeti mizde çağdaş b i l im in hemen hemen bütün kol lariyle i l g i l i
kurumlar ve enstitü ler vardır. Ozbek a raştırma merkezleri birçok yönlerde
Sovyetler B i r l iği ölçüsünde bir öncü lük rol ü oynamaktad ı r.

Bütün gezi miz boyunca, b iz her gün ve her yerde, kafa lariyle ça l ı şan­
la rla, Sovyet ayd ın lar ı temsi lc i leriyle temaslarda bulunduk. Bu insanlar
tam bir yaratıcı l ık hayatı sü rüyor, çok şey biliyor ve çok d üşünüyorlar.
Onlar ın bu yanı ve i lg i leri , geniş l iği ve daima a maca yönelik n ite l iğiyle
i nsanı hayran ediyor. Bütün bilgi ve enerj i ler in i iş lerine döken bu insan­
lar, yarattıkları değerin önem in i kavrıyor, top lum karş ı s ındaki sorumlu luk­
larını ve toplum içinde kendi lerine d üşen rol ü gayet iyi an lıyorlar. Bur­
j uva sosyologlar ı , Sovyet Cumhuriyetleri nde b i r u l usal ayd ı n lar zümresi
doğup gel iştiğ in i i nkôr edemezler. fakat kend i lerinden pay biçerek dü ­
şünmeyi ku ra l edinmiş o lan bu sosyolog lar, b i r i ng i l iz yazar ın ın dey imiyle,
ayd ın la rın, vicdan ları n ı n emri i le ekmeklerin i kazanma zorun luğunun men­
genes inde 'kıvrandıklar ı kapitalizm koşu l larına özgü i l letleri hep Sovyet
Cumhuriyetleri u lusal ayd ı n lar ına da yamayıp yakıştırmaya ça l ışmakta­
d ı rIar.

Sosya l ist ayd ı n lar zümresi yeni bir toplumsa l o lgudur ; burjuva ö lçü ve
standartları bu zümreye uyg u lanamaz. Bu zümre halkın bağrından doğar,
amaçları da onun amaçlar ıd ı r . Sosya l ist ayd ın lar komü nizm kurucul uğuna
aktif b iç imde katı lmaktad ı rlar.

B iR CUMHURiYETi N VE BUTON B iRl iK ' iN KOLTORU

Estonya SSC Bakanlar Kurulu Başka nı Valter KLAUSON şöyle konu­
şuyor:

- Estonya ekonomis i n i n temel i ağı r endüstrid i r. Buna yüksek verim l i
çağdaş 'köy ekonomis in i de kattı n ı z m ı , biz im kendi cumhuriyeti mizi n iç in
ekonomik bakımdan gel işmiş sayd ığımız ı an lars ın ız . Bug ün bizi m sanayi­
im iz ha rpten önceki n in otuz mis l i daha çok mal çıkarmaktad ı r.

E l le tutu lu r, gözle görü lü r başarı larım ı z ortadadı r. Buna rağmen bur­
juva propagandası , Estonya halkı n ı n hayat ın ı karan l ık görmek ve göster­
mek iç in çeşitli vesi leler bu lmayı iş ed inmiştir .

15 Birl ik Cumhuriyeti aras ında, Estonya SSc. 45 b in km. kore yüzölçümü
ve 1,5 m i lyon kadar n üfusuyle, en küçüğüdür. Uzun yı l la r sü ren b i r kes in ­
tiden sonra, emekçi ler in ancak 1 940 yı l ı nda egemenl ikleri n i tekra r ku ra ­
bi ld ikleri üç Ba ltık Cumhuriyeti içi nde, b i l hassa Estonya, « sovyeto log lar»
ı n d ikkatini çekmektedir. Bunlar Estonya halkının çıkarlarına ayk ı rı g id i l ­
diği idd ias ı ndad ı rlar. Gerekçe olarak, bu ü lken in daha önce de yeteri
kadar gel işkin o lduğunu ve Sovyetler Bir l iği kadrosuna g i rmenin Estonya
kültürüne ö l ümcül etkiler yaptığ ın ı ileri sü rüyorlar.

580

TÜSTAV

Şimdi gerçekıere ve kanıt lara da bir göz ata l ım . Burjuva Estonya's ında
orta oku l lar ın sayıs ı g iderek aza lm ıştı r ; öğrenci ler toplamı iç inde emekçi
çocukla rı n ın oran ı % 8' i aşmamıştır. Yoksul çocuklar ı n ı n % 40'1 ortaokul­
lara devam o/anağın ı hiçbir zaman bulamamış/ard ı r. Geçmişteki du ru­
mun özeti budur.

Bugün, bütün mem lekette olduğu g ib i , Estonya SSC'nde de, genel orta
öğreni me geçi ş uygu laması vard ı r. lJniversitelere ve enstitülere 22 b in
genç devam etmektedi r. Estonya kend i Bi l im ler Akademis i 'ne kavuşmuş,
70 b i l im kurumu eyleme geçiri l mişt ir. Yüksek öğrenim a lan ında çal ışanlar
harpten öncek in i n hemen hemen on mis l id i r.

Burjuva Estonya'sında on yı ll ık k itap yayım ı toplam tiraji 550 bin ka­
dardı. Şimdiyse burada y ı l n ı zca bir y ı lda 1 3 m i lyon nüsha (1 1 m i lyonu
Estonca) kitap yay ım lanıyor. Cumhuriyet in halk kütüphanelerinde 9 m i l ­
yon c i l t kitap vardı r.

Sözü geçen « sovyeto log lar» b ir de Estonya'da yüzy ı l lardan süregelen
u lusal kü l tür gelenekleri n i n ölüp gittiğ in i söyl üyorlar.

Fa'kat Estonyayı ziya ret edenler, burada her şeyden önce, baştanbaşa
halkç ı bir kültü rün u lusal özelli klerin in göze çarptığ ı n ı , Estonyalılar ın
u lusal müzi'k ve tiyatro hayran l ı ğ ı n ı n derhal d i kkati çektiğ in i bi l i rler. Bura­
da her a ltı k i şi den b i ri mutlaka b i r koro üyes id i r. Yüzyıldan fazla ömürlü
bir gelenek olan halk türkü ve şarkı lar ı bayramlar ı , eskiden o lduğu g ibi,
bugün de yap ı lma kta, amma şimdi onbin lerce kişi n i n katı ld ığ ı bu bay­
ramları yüzbinlerce kişi izlemektedir.

Cumhuriyette 9 profesyonel tiyatro var. Bunlardan başka, profesyonel
rejisörlerin yönetiminde çalışan 12 a matör tiyatro top lu luğu eylemdedir.
Tiyatro derneklerine temaşa sanatı heves l i s i 5 b in kadar genç devam
etmektedi r.

Estonya yazarları her y ı l 20-30 nuvel ve roman yayımlamaktad ı rlar. Bir
o kadar da şi i r k itabı bası lmaktad ır . Bu kitaplar büyük tiraj larla çıkmak­
tad ı r. U lusa l tiyatrolar b i r sezon boyunca 1 5-20 yerl'i p iyes sahneleyip
oynamaktad ır . Estonya yazar ve d ramaturg ları n ı n eserleri bi rçok d i le çev­
r i lmekte olup, Sovyetler Birl iğ inde ve yabancı ü l kelerde büyük bir i lg iyle
karşı l anmaktad ı r.

işte burj uva propagandas ın ın idd ia lar ın ı çü rüten gerçekler ve kanıtlar
bunlard ı r. Yeni Estonyada bütün kökleriyle u l usal kü ltür sosya l izm idea l ­
leri;ıe hizmet etmektedir. Esasen, bugü n bu kü l türün "düşüş»ünden söz
edenlerin hoşuna g itm iyen de budur . Fakat kü ltürde f ikri yönel im p rob­
lemini yan gözlemciler değiL. ha lk ın kendis i çözer.

Genç Estonya ressamı Enu Poldros bize şöyle dedi: «Sosya list gerçek ..
çmk, biz im sanatç ım ız ın yurttaş l ı k tutumudur, sanatı mız ın da fi kri m uhte­
vas ıd ı r.»

Estonyada ve diğer cumhuriyetlerde yazar la r ın, besteci lerin ve mi mar-

581

TÜSTAV

lar ın da böyle konuştuklar ına tan ık o lduk. Her bir i , Sovyet yurttaş ın ın dü ­
ş ünü ş ve davran ı ş tarzı n ı n, yasal olarak sosya l i st gerçekçi liğe götürdüğünü
ve bunun da u l usal sanat ve kültürün halkçı gelenekleriyle eylemde hiç­
b i r suretle çel işmed iğ in i söyledi .

Bu konuşmalara Moskova'da, SSCB Kültür Bakanl ığ ı nda devam ettik.
SSCB Kültür Bakanı Eka/erine FURTSEVA şunlart söyledi:

- Sosya l i st kültür, komün izm kurucusu o lan yeni i n san ı n eğ iti lmesi nde,
onun zeng i n mônevi dünyası n ı n o luşmasında çözüm leyici b i r rol oyna­
makla yükümlüdür. Biz, Sovyet devletin in bütün tarihi boyunca, kültürü
ve sanatı halka yaklaştırmak, ha lkı da kültür ve sanata yaklaştırmak g ibi
çifte bir sorunun çözüm ü yolunda ı srarla ça l ışmışızdır .

Ve i lk problemimiz de öğrenim o lmuştur. Oktobr Devri m i 'n in zafer in­
den önce, bazı hesaplar ın şu sonuçları verd iğ i bi l i nmektedi r: Çarl ık dev­
r inde bütün vata ndaşla rı okur-yazar hale geti reb i lmek iç in Rusya 'n ın
200 y ı la , Orta Asyan ın i se 4 600 y ı la i htiyacı va rdır. Oysa b i z bütün mem­
leketi kapsayan ümmi l i k ve cah i l l iğe y irmi küsür y ı l iç inde tamamiy le son
verm iş bulunuyoruz. Sovyetler Birl iği, herkesin alabileceğ i ucuz ,kita p
yayım lar ı v e bunlar ın top lam ti rajı bakım ı ndan d ünyada bir inc id i r . Ya­
bancı konuklarım ız memleketi mizde her şeyden önce kitap satı na lmakta­
d ı r iar.

Soru: Ucuz kitap yayımlar ı t icari açıdan masrafı ka rş ı layabi l iyor m u ?

Cevap: Biz kültür sorun lar ına hiçbir zaman ticari ölçü lerle yanaşmayız.
Sanat eserleri , toplumsal -siyasal kitap lar sözkonusu o lduğu zaman, açık
kapama ödeneğ i vermekten çekinm iyoruz. Kaldı ki, edebi eser yayımları
bu kayı pları tamamen g idermektedir.

Soru: Sovyetler Bir l iğ inde Botı edebiyat ve sanatına karşı tutum ned i r ?

Cevap: Biz, yeni kültürün b i r boşlukta değ i l , bütün insan l ığ ı n mônevi
u laş ım larından yarar lanma temeli üzerinde kuru lmas ın ı öngören Len inci
tezden yanayız . Diyebi l i ri m ki , dünya edebiyatı 'klôsikleri ik inci vatanıa­
r ın ı Sovyetler Bi r l iğ i nde bu lmuş lard ı r. Orneğ in, Mark Tven"in eserleri bizde
18 m i lyon ti raj la, Cek London i se 29 m i lyon t i raj la bası lm ışt ı r. Bu kadar
yüksek tiraj ad ı geçen yazarla rı n yurtlar ında b i r haya ld i r. Amerikan yazar­
lar ın ın mem leketi mizde bası lan kitap lar ın ın toplam ti rajı 1 50 m i lyonu
bulmaktad ı r.

Plôstik sanatlara halkımızın büyük bir i lgisi va rdır. Moskova 'da Fransız
empresyon i stleri n i n serg i si aç ı ld ığ ı zaman, bi rçok i n san, sergi salonuna
g i rebi lmek iç in , soğ uğa a ld ı rış etmeden, saatlerce kuyrukta bekled i . Tak­
d i r eders in iz ki, ' insan ı n bunu yapabi lmesi iç in sanatı sevmesi ve sanattan
anlaması gerekir.

Gelecek y ı l , i ta lyan « La Skala» Operas ı temsi l ler vermek üzere yine
Sovyetler Birl iğ ine ge lecek. Bu operan ı n memleketimizdeki i lk turnes inde,

582

TÜSTAV

kayıtlara göre 2 m i lyon bi let istekl is i o lduğu an laş ı ld ı . Oysa bi letler
600 binden fazla değildi.

SSCB'n in 1 20 ü lkeyle kü ltür i l işki leri vard ı r. Sovyet profesyonel sanat ve
ha lk sanatı topl u lukları , g itti k leri her yerde i lg i ve takd i rle ka rşı lanmakta ­
d ı r. Bütün bun lar, ha lklar -aras ınd a dostl uğun ve karş ı l ı k l ı an layış ın güç­
lenmes ine yard ı m etmekted i r.

Soru: Sovyetler Bir l iğ in in çeşitli ha lk ları n ı n kü ltü rleri a ras ında eylem­
bir l iğ i hakkında bize neler söyliyebi l i rs in iz?

Cevap: Ço-k u lus lu b ir kültür ya ratmış o lmam ız, bizim en önem l i başa­
rı mı zd ı r. Ulusal kü ltürlerin -karş ı l ı k l ı b iç imde zengin leşmesi Sovyetler Bi r­
l iğ inde kü ltürü n genel gel işmesine yard ım ediyor. Bu süreç üzeri nde
birçok şey hayırl ı ve olumlu bir etki yapıyor. Orneğ in bütün SSCB halk­
ların ın d i l lerinde eserler yayım lanması b un lardan b i rid i r. K ı rkbeş d i lde
temsi l ler veren tiyatrolarda, diğer u lusal cumhuriyetler d ramaturg lar ın ın
piyesleri sahnelen iyor. Bu y ı l ya ln ızca Ukrayna'da böylece 1 00 piyes sah­
neye konu lmuştur. Moskova'da Bi r l ik Cumhuriyetleri edebiyat ve sanat
bayramları, cumhuriyetlerde sanat gösterileri, tiyatro turneleri, sanat ser­
g i leri, s inema festiva l ieri düzenlenmesi artı'k bir gelenek o lmuştur.

Mi l l iyetler aras ında bir temas aracı ha l ine gelen Rus d i l i n in , u lusal
kü ltürlerin daha büyük b i r h ızla gel i şmeleri ve karş ı l ı k l ı o larak zeng in leş­
mel-eri, çeş it l i m i l l iyetıere mensup i nsanları n mcınen yükselmeleri bak ım ın­
dan büyük önemi va rd ı r. Rus d i l i h iç kimseye dayatı l mıyor, onu öğrenme
hefes ve çabası insanlar ın kendi leri nden gel iyor. Sovyet insanları n ı n çoğu
Rus d i l i n i b i l iyorlar, ama bu, hiç de halk lar ın mônevi değerlerinin u lusal
özel l i k lerini y iti rd iğ i an lam ına gelmez. SSCB'nde bütün hal -k lar ı n d i l leri ,
edebiyatıarı , sanatları gel işmekte, bunlar daha zengin , daha parlak, daha
renk l i b ir nitel i k kazanmaktad ı rlar.

Soru: Pa rti n in ve devleti n çağdaş kü ltür a lanında izled i k leri polit i kanın
i l kesel temel leri nelerd i r?

Cevap: Orneğin, SBKP XXiV. Kongresi d i rektiflerine bir göz atın ız. Biz
bu d i rektifler gereğ ince, kültür h izmetler inden şehrin ve -köyün yarar lan­
ma ları a ras ındaki ayrım ları gidermeye, ya rat ı lan eserlerin sanat ve f ik i r
değeri ni yükseltmeye çal ış ıyoruz. Kü ltürün maddi temel i n i gel iştirme ve
yetk inleştirme çabalar ım ıza da devam ediyoruz.

Bizim için çok ağ ı r bir sınav o lan Vatandaş Harbi yı l lar ında ve ikinci
Dünya Harbi s ı ras ında bu alanda neler yapı l d ı ğ ı n ı da bazı örneklerle
hatır latmak i sterim. Bana öyle gel iyor ki, vereceğ i m bu örnekler, parti n i n
ve devletin pol itikas ın ı iy ice bel i rtmeye yetecekti r: Ya ln ız 19 19 yıl ı nda
Petrograd'da 1 9 müzik oku lu aç ı lm ı ştı r. i k inci Dünya Harbi bütün ş id­
detiyle devam ederken, Taşkent'te opera -bale tiyatrosu kurulmuştur. Fa­
ş istlerin Moskova'ya yaklaşt ı k lar ı s ı ra larda, hükü met, ressomlar ın ve mü­
zisyenlerin m uvazzav ord u iç in s i lôh a ltına a l ı nma larından vazgeçilmesin i

583

TÜSTAV

kara rlaşt ı rmışt ı r . . . Demem o ki, biz b i rçok şeyden yoksun o lmuşuz ve
buna katlanmışızd ı r. fakat öğren im ve kü ltürde h içbir zaman emeğe ve
ödeneğe ac ımamışızd ı r.

Sosya l i st kişi l iğ i n o luşmasına ve yetkin leşmesine yardım eden kü ltür
gelişmesi, bugün çok daha önemli bir ödev haline gel mektedir.

EŞIT HAKlıLAR BiRllGI

Moldavya'dayız . . . Burada yer l i lerden başka, k ı rk çeşit m i l l iyetten in ­
san lar, Rusla r ve Ukrayna l ı la r, Bulgarlar ve Gagavuzlar, Yahudi ler ve
Ermeniler, Çingeneler, Rumlar yaşıyorla r . . . Bizi burada her şeyden önce
m i l l iyetler arası i l işki leri n karakteri sorunu i lg i lend i riyordu.

Şehirler ve köyler gezdik . Bi rçok insanla karşı laşbk ve konuştuk On­
lara, m i l l iyetler a rası i l işki lerin özgü l l ü l üğünü an lamak üzere, kendimize
göre «çeti n » soru lar sordulk. Kah, tarafla r ın a yrı m i l l iyetlerden o lduğu
evlenmelerde ana-babalar ın engel ler ç ıkarmala rına örnekler vermeleri n i
i sted ik ; kah u lusa l onurun i nciti lmesi ve u lusa l ayı rı m işlemi g i bi kanun
i h la l leri o lup o lmadığ ın ı sorduk. Ve, sözün doğrusu, çok defa hayli zor
durum lara d üştük. Bizim bu g ib i sorula rı m ız hayret uyand ı rı yor, bazan da
adeta usanç veriyordu.

Moldavya 'daki gezim iz, ço,k u lus lu ha lk ın ın yaşayış ı ha,kk ında edind iğ i ­
miz b i lg i ler ve yaptı ğ ımız say ı s ı z konuşma lar, bize, Sovyet Cumhuriyetleri
arası ndaki i l i şki lerde yads ıma o lmad ığ ı g ib i , böyle bir şeyin Moldavya
Cumhuriyeti yu rttaş ları n ı n i l işk i lerinde de bu lunmadığ ın ı en inand ı rıc ı
b iç imde gösterdi . Moldavya'da, ded iğ im iz g ibi, b i rçok insanla görüştük ve
yaptığ ım ız mü l8katla rdan ya ln ı z üç tanesini yayım l ıyoruz.

Çözülmüş bir problem üstüne üç yorum

Kişinet Traktör Fabrikası tesviyecilerinden, SSCB Yüksek Sovyeti millet­

vekili Stepan MINDRY ANU konuşuyor:

- Atelyemizde Moldavya l ı l a rdan başka 26 m i l l iyetten işçi ler ça l ı ş ıyor­
lar. Orneğ in, tornacı Agapof Rus, montaj ustas ı I l yaşenko Ukraynal ı , doğ ­
ramacı Ladutko Belorusya l ı , montaj atelyesi ustas ı Papyan Ermeni, matri s
ustası Marinova Gagavuz, tornacı Peçerski Yahudi , mühendis Ryabof
Karelya l ı , termik ustası Şamgu lof Tata rdır . . . Biz, i nsan ın , u l usal mensubi­
yetine bakı larak değil, rkabi l iyeti ne ve emeğ iyle ne gibi bir katkıda
bu lunduğuna bakılarak değerlendir i ld iğ i tutkun b i r a i lenin bi reyleri o la­
rak kardeşçe geçin iyoruz.

Size biraz kendimden bahsedeyim. Len inci u lusal pol itikan ın sonuçlar ı ,
yüzbin lerce Moldavya l ı n ı n hayatına yans ıd ığ ı g i bi , ben im yazgıma do

584

TÜSTAV

ya ns ım ış ve hayat yalumu beli r lemişti r. Ben, 1 944 yı lında, cumhuriyetimiz
faşist işgalci lerden 'kurtu lu r kurtu lmaz başl ıyan Maldavya sanayi i n i can­
landırma ham leleri içinde ça l ı şmaya koyu ldum. Kadro 'i htiyacı büyüktü.
Vasıf l ı i şçi bulmak zordu . Ben de tesviyec i l i k öğ renmeye g i rişt im. I lk öğ ret­
menim, Rus u stası Stepan Petroviç Novogitsi n o ldu . Kendis i b i r baba
özeniyle bana yard ı m etti ve beni yüksek vasıf l ı bir i şçi olarak yetişti rdi .

Artık alt ıncı ,kategoriye ç ıktı m. Bana bir hayl i ka rmaşı k i şler veril iyor.
Odevi m i yüzakıyla başa rıyorum. Bi r yandan, kend im de vas ı f l ı tesviye­
c i ler yetiştiriyor ve on lar üzeri nde, ustam ın bana gösterd iğ i özenle ça l ış ı ­
yorum. Bu ya ln ız kişisel b ir örnek. Ama böyle örnekler pek çok. Bütün
Moldavya sanayi i n i n , Rus ha lk ın ın ve diğer Sovyetler Bi r l iğ i halk ları n ı n
yard ım la riyle kuru lab i ld iğ i , işçi s ın ı f ım ız ın bu ya rd ım larla ge l i ş ip g üçlen­
diği ve bütün hayatı m ız ın değ i ştiğ i b i r gerçektir.

"A/bota" sovhoıu çoban/a"ndan Dimitriy KRYANGE konuşuyor:
- Hal im izden yak ınamam. Varlıkl ı , s ı k ınt ıs ız b i r hayat sü rüyoruz. iyi

ça l ı ştığ ım ız g ibi , ,iyi eğlenmeyi ve iy i d i n lenmeyi de bi l iyoruz. Sovhozu­
muzda 14 m i l l iyetten insanlar var. Bi r l ik de bizde, d i r l i k de. iyi geçi n i ­
yaruz. Zaten toprak hepimiz in o lduktan, m i l l i ezg i de çoktan unutu lduktan
sonra, 'a ram ızda neden h ı r-gü r ç ı ks ı n ? Vaktiyle m i lliyetler a rası nda ne
ömür törpüsü sürtüşmeler olduğ unu ancak ben im g ibi yaşl ı la r b i l i rler.
Aradan geçen zaman, şöyle bir bakarsan az, a mma değ i şen şey ne kadar
çok! Bir zamanki ayrı l ı k lardan, eski düşman l ığ ı n doğ u rduğu nefret ve
çat ışmalardan a rt ık hiçbi r şey ka lmadı . Toprağ ım ıza barış, dostl uk, kar­
deşl i k ve bahtiyarl ı k geldi .

Mo/davya Komünist Partisi MK Birinci Sekreteri ivan BODOL konuşuyor:
- Moldavya SSC'n in Sovyetler Bi r l iğ i kadrosu iç inde egemen u l usa l ­

devletsel gel işmesi, ha lk ım ız ın b i l i nçlenmesi üzeri nde m uazzam o l um lu
etki ler y'aptı ve onun s ıms ı k ı bi rleşmesine yard ım etti.

Bu sorunun bir yanı da şu ki, d iğer Sovyet Cumhuriyetlerine o lduğu
g ibi , Moldavyaya da erk in lik ve her şeyden önce de ekonomik gel işme
sorunlar ı nda erk in l i k ta n ınm ış o lmas ı sayesinde, biz ekonomimiz in u lu sa l
özel l iğ in i koruyabi lmiş , Moldavya n ın doğa l - i k l i msel o lanaklar ından etki n
biçimde yararlanabi lmiş ve şöyle i k i ony ı l iç inde ydksul l uk ç ıkmazından
kurtula rak bütün halka güven veren bir yaşam düzüne çıkabi lm i ş bu lun­
maktayız. Ya ln ı z başım ız,a, d iğer Sovyet halk ları n ı n ka rdeşçe ve karş ı l ık
gözetmez yard ım lar ından yoksun kalsaydı k, böyle bir gel i şmeyi hayal b i le
edemezd ik . Bundan ötü rü, m i l l iyeti ne o lursa o lsun , her Moldavya yurt­
taşı nın, Rus, Ukrayna ve öteki Sovyet hal klarına karşı s ı n ı rs ız b ir saygı
beslemesi ve şükran duygula riyle do lup taşması doğa ld ı r.

Moldavyada mi lliyetler aras ında dostça i l işki lerin gel işt iri lmesi , sosya­
lizm kurucu luğunun en öneml i problem lerinden biriydi . Bu problemi n çö­
zümünde g üç lük lerle de karşı laş ı ld ı . Orneğ in , Çingenelerin da im i b i r

585

TÜSTAV

yerde 'konumunu örgütlemek kolay deği ld i . Onlar yüzyı l lar boyunca b i r
yerden diğerine göçerek çerge hayatı yaşamak zorunda ka lmış la rd ı ve bu
a l ı şkanl ı k b i l inçlerini ve psi koloj i le rini ona göre etk i lemişt i . Böyle insan­
ların bütün yaşam ta rzını baştanbaşa değ iştirmek a la bi ld iğ ine zor işt i ;
üste l i k bu a landa baskı ve buyrukçu luk, zara r vermekten başka b i r şeye
yara m ıyordu.

iş in bütün bu karmaşı k karakterini iyice kavrıyor ve u l usal sorunu,
geçerli dey im iy le, idari yoldan çözme yelteni şlerinden da ima sakınıyorduk .
Biz şu veya bu halk grupunun a rzula rını, hattô bunlar pek te tuta rlı şey­
ler o lmasa bi le, her zaman saygı ile ka rş ı la mış ızd ı r.

Bundan b i r sü re önce, Moldavyada sayı la rı 100 bini geçmiyen Gaga­
vuzlar, b i r d i lekçeyle cumhuriyet hükü metine başvurarak, daha çok kendi
çocukla rının d evam ettikleri okullarda Gagavuzca öğreni m yapılmasını
i stediler. Biz, bunun, Moldavya ve Rus d i l leriyle öğrenim yapılan orta ve
yüksek okullara bu çocukların daha sonraki deva mı problemini zorlaş­
t ıracağ ını düşündük. Ama buna rağmen, a rzula rını yerine geti rd i k. Genel
i l kokulda Gagavuzca öğ renime geçildi. Fakat k ısa bir uygu lamadan
sonra, hayat, bunun i htiyaca en uygun ve i sa betli karar o lmadığ ını Gaga­
vuzlara gösterd i . Çok geçmeden, bu pratikten vazgeçi lmesini yine ken­
di leri i stedi ler.

SSCB'nde bütün u lusla rın ve halk g ru pla rının eşit hak l ı gel i şmesi yalnız
devletsel özerk l i kle sağ lanmıyor, bu gel işme aynı zamanda pratik haya­
tın ve mil l iyetler a ras ında her g ünkü temaslar ın yoklamasından geçen
daha b i rçok bi·ç imde kendini gösteriyor. Bu biç imler, ha lk y ığ ınlarının
kendi özgür ya ratı c ı l ığ ının, her bak ımdan oluşması iç in memleketimiz
Komünist Pa rtisinin en elverişli koşu l l a rı sağla maya çalıştığ ı yaratıc ı l ığ ın
sonuçla r ıd ı r.

BETONLAŞMAKTA OLAN GOÇ

RSFSC kadrosuna dah i l 1 6 özerk cumhuriyetten b i ri olan Tataristan Sov­
yet Sosyalist Dzerk Cumhuriyeti'nde, Sovy'et ülkesinin diğer cumhuriyet­
lerine ve yörelerine özgü olan şeylerin çoğunu göreb i ld ik. Bi rçok ha lk ın
kader b i rl iğ i , ortak bir hedefe doğru a rdıc ı l o lara k beraberce i lerleme­
leri, bizi m i lyonlar ın çaba larını bir a raya geti ren öncü g ücü düşünmeye
sevkediyor. Bu güç Sovyetler B ir l iği Komünist Partis i 'd i r.

SBKP Tatar Yöre Komitesi Birinci Sekreteri Fikryat TABEEF konuşuyor:
- Bi ld iğ iniz g ib i , u l usal sorun pol iUkada en karmaşı k sorunla rdan biri ­

d i r. Pa rti mizin, çok büyük, g izled iğ i güç lükler ve hacmi bakım ından muaz­
zam b i r problemi çözmesi gerekiyordu. Bunun çözümü d e ancak ard ıc ı l
b i r b i l imsel teori ve toplumsal gel işme kanunla rına iy ice vukuf temeli
üzerinde mümkün o lab i l i rd i . Büyük Oktabr, Lenin'in u lusal sorun prog-

586

TÜSTAV

ramın ın gerçekleştir i lmesi iç in gerekli polit ik koşu l ları yarattı. Bütün halk­
ları n tam hak eşitl iğ ine u laş ı l mas ın ı ve u l usal ezg in i n yoked i lmesi n i ön­
gören bu program, elbette sadece buyru ltula rla yeri ne geti ri lemezd i .

len inci u l usal pol itikayı gerçekleştirmede parti n i n bertaraf etmek üzere
boğuştuğ u g üç lüklere Tata ristan'da bazı spesifik zorluklar da kat ı ld ı . Dyle
ki, devri mden önce Tatar halkı b i r devlet 'ku ru luşuna sah ip değ i ld i , özerk
b i r cumhuriyet yaratacağ ı topraklarda ha lkın çoğun luğunu teşk i l etm i ­
yordu .

Tata ristan Dzerk SSC'n in ku rulması iç in gerekli koşul lar ın yaratı lab i l ­
mesi iç in b üyük b i r hazı r l ık ça l ı şması yap ıd i ı . O kadar k i , RKP (b) MK
Pol i tbürosunda bu sorunun görüşülmesi 1 91 8 Mayıs ından 1 920 Haziran ı na
-kadar 1 1 oturum deva m etti. V. i. len in ' in başkan l ık ettiğ i bu ortu rum­
larda, Tata rlar ın kendi kaderleri ne buyruk o lmalar ı sorunları bütün ayr ın­
t ı lar iy le ele a l ı ndı .

Dzerk cumhuriyetin yaratı lmasından sonra, mevcut ekonom ik ve kültürel
geri l iğ i yenmek üzere hummal ı b i r ça l ı şma başlad ı . Bugün Tataristan ağ ı r
endüstri s i n in brüt ü reti m hacmi, 1 9 1 3 y ı l ı na kıyasla, 337 defa daha bü­
yüktür.

Konuşmayı bir a ra keserek, bu nicel göstergenin nitel an lamın ı bel i rt­
meye ça l ı şa l ım .

Oktobr Devrim i 'nden bi rkaç y ı l önce Kazan'da bir Rusya Genel Endüs­
tri Serg is i tert iplenmişti . Kazan i l i bu serg ide sabun, çeşit l i deri ler, depo
ki l itleri ve mum la rla tems i l edi lm i şti.

Şimdi Tataristan sentetik 'kauçuk üretmekte, uça k yapmakta ve yılda
1 00 mi lyon ton neft çl'ka rmaktad ı r.

F. Tabeef şöyle devam etti : Bu başar ı la r, u l usal kadro lar sorunu çözüm­
lenmeden elbette elde edi lemezdi. Dzerk Cumhuriyetin daha i lk günün­
den i t ibaren Müs lüman Komi serliğ i bu sorunu çözmeye koyu lmuştu. Ve
daha 1 920 yı l ı iç inde Tataristanda b i r Müs lüman Dğretmen Enstitüsü, bir­
kaç tekn ik-sanat oku l u ve diğer bazı oku l lar açı lm ıştı .

Burada Ikonuşmamızı bir daha kesel im . Tataristanda bugünkü hayatı
bi rkaç ç izg iyle be l i rtmeden geçmek olmaz. Biz Almetievsk petrol yatak­
ları dolayında yaratı lan genç şeh ri, kıymetli deri l i hayvanlar yetişti rmekte
i htisas yapmış «Birü l i nski " sovhozunu, « Kuybişef" k imya i ş letmesini ve
diğer bazı fabrika ları gezd ik .

N i jnekamski petro-kimya kombinası nda, işçi leri n · büyük çoğun luğunun
(hepsi 8 700 kişi) genel orta veya özel öğ ren im l i olduklar ın ı i şitmek bize
hoşnutluk verdi . Kombi naya bağ l ı akşam teknik oku l lar ı ve genel oku l la r
var. işçi leri n kimya teknolojisi öğ renebilmeleri iç in b i r de akşam ensti­
tüsü ça l ı ş ıyor. Buraya binden fazla işçi devam ediyor.

Kazan şehri nde 1 22 numara l ı ortaoku lu ziyaret ettik. Burada bir öğ -

587

TÜSTAV

renci kızın m ükemmel bir Ing i l i zceyle ve hiçbi r hata yapmadan Şekspir'den
bir sone oku ması ka rş ı s ında hayran olmamak elde değ i l d i . Kend is ine
m i l l i yetini sorduk. «Ben Sovyet öğrencis iyim » cevabını verd i . Biz onun
Ing i l izce b i ld iğ ine tanık olduğ umuz halde, sorumuzu 'Ruşça olarak tekra r­
ladık. Bunun üzerine b i raz s ıkı ld ı ve bize bu sorun üzerinde pek d üşün­
mediğ ini, annesinin Rus, babasının Tatar o lduklarını, evlerinde Rusça ve
Tatarca konuşulduğ unu söyledi . . .

Parti Sekreteri şöyle d iyordu : Pa rtimizin u l usal pol it ikasının en sevin­
d i ric i sonucu, enternasyonal ruh ve görg üye sah ip yeni insanın yeti şmiş
olmas ıd ı r.

Biz her işde, bütün canl ı l ı ğ iyle akan günlük hayat içinde, partinin sağ ­
lam el ini da ima omuzumuzda h issediyoruz. Onun pol itikası muazzam per­
spektifler açmaktad ı r. Bugün bu perspektifler SBKP XXiV. Kongresi ta ra ­
fından belirlenmiş bul unuyor. iç inde bulunduğ umuz dokuzuncu beşy ı l l ıkta,
Tataristan ekonomisine 3 m i lyar ruble yat ır ım yap ı lacak. Bu mikta r hemen
hemen cumhuriyeti mizin i lk k ı rk y ı l ındaki yatı rım lar toplam ına eşittir. Yeni
i ş letmelerin (Kama d olayında otomobi l fabrikalar ı , organik sentez fabri­
kası vb.) hizmete gi rmesinden sonra, cumhuriyetin sanayi gücü b i r hayl i
artacak, Sovyet hal·kının u l usal zeng inl iğ ine katkısı daha büyük olacaktır.
Parti bu i şyerlerini u l usal yap ı lar olarak i lôn etmişti r. Bu da bizden ona
göre bi r d ikkat ve ça l ı şma i stemekted i r.

Parti bize herşeyi vermiştir. Bizden de, pa rlak semerelerinden bütün
büyük Sovyet top lu luğu halklarının yararlandıklar ı Leninci u lusa l pol it i­
kayı devaml ı o larak uygu lamamız ı i stemektedi r.

Sovyetler Birl i ğ i gezimizi ta mamladık Temsi lc i leriyle görüşebi ld iğ im iz
her halkın kendi ayrı tari h i , kendi ôdet ve gelenekleri, kendine özg ü b i r
u lusa l ıkü ltürü, tek sözle kendi hayat tarzı o lduğ unu gördük. Ne va r ki,
bu u l usa l özgür lüğün, hiçbir yerde afişe edi ld iğ ini , d iğerlerine karşı konul ­
duğunu, u l usal b i r k ib ir doğu rduğ unu görmedik. Bu özgürl ük, komünizm
dôvasına sadakat gibi, sosya l i st yurtseverl ik ve enternasyona l izm tutkusu,
yüksek b i r çalışma ve top lu msal - polit ik eylem şevki, m i l l iyetçi ve ı rkçı
körinançlara tahammü lsüzlük g ibi genel sovyetik vasıf larla uyum lu biç imde
bağdaşmaktad ı r.

Sovyet devlet sını rları iç inde, b ir zamanki mi l liyetler ve halk g rup lar ı
arası düşmanlıklar ın a rtık ta rihe kar ışmış ve sözde değ i l, eylemde yeni
t ip u lusal i l işki lerin, özü dostluk, i şb i r l iğ i , ka rş ı l ık l ı yard ım , saygı ve hak
eşitl iğ inden i baret i l işki lerin yarat ı lm ış o lduğ unu bu sayfa la rdan herkese
duyururuz. U lus lar arasında bu gerçekten sosya l ist t ip i i l işki ler yeni ta rih­
sel insan top lu luğunun karakteristik çizg i s id i r.

Bizi m Sovyetler Bi r l iğ i gezim iz, yeni ta rihsel top lu luğun, yani Sovyet
ha lkının doğuşu hakkındaki Marksist-Leninist teori hükmünün ne büyük bir
pratik anlam ve önem taş ıd ığ ını doğrula? ! . Sovyet halkının her tems i l -

588

TÜSTAV

cis i - mi l l iyeti ne olursa olsun - bizimle. bütün Sovyetler ülkes in i kapsa­
yan b i r kıvanç h i ssiyle konuşuyor. yü rekten i nanmış ve b i l inç l i b i r sos­
yal,izm tarafta rı o lduğunu gösteriyordu.

Sovyet ha l'kı n ın temsi lc i leriyle çoğ u defa gayrı resmi temaslarda bulun­
duk; daha tanış ı r tanışmaz. tab i i ve d ostça b i r konuşmaya g i rişeb i ld ik.
Bunu burada böylece beli rtmek i stiyoruz. çünkü burzuva propagandası .
bugüne bugün. böyle konuşmalar ı «notaya göre oynanan oyun lar» eti ­
keti taka rak şüphe a ltına a lmaya ça l ı şmaktad ı r. B iz bunun ters ine kan i
o lduk. Sovyet insan ın ın h içbir «g iz l i teşvi'k»e i htiyacı yoktu r ; hayatın ken­
d is i . sosya l i st gerçe'klik. onu bir yu rtsever. gerçek enternasyonal ist. yeni
düzeni n i nanmış taraftarı ve propagandacıs ı . gen iş ve yaratıcı d üşüne­
bi len. toplumsal p ratiğ i n en önemli sorunları üzeri nde fik i r yürütebi len
insan o lara'k yoğurup yetişmi ştir.

Sözümüze. a ramızdan b i r a rkadaşımızın. bir dağ başı sovhozunda şere­
fimize verilen ziyafette i lk kadehi ka ld ı rırken yaptığ ı ,kısa konuşmayla son
vermek i stiyoruz :

« Her insan devrim yolunu ayrı ayrı biçimlerde bulur . Bana bu yolu ağa­
beyim gösterd i . I lk Marksist eserleri okurnama ve Leni n i st fiki rleri öğ ren­
merne de o önaya'k o ldu . Ben de onun ve a rkadaşların ın peşi nden yürü­
d üm. Ve mi lyonla rca kardeş. s ın ı f ka rdeşi. komün izm dôvası kardeşi ed in ­
d im. Ben. bugün burada. Sovyet ha lkları bi rleşik a i lesi nde elele vermiş
bulunan. bütün hayatları. olanca varl ık ve enerj i leriyle yeryüzü i nsan ları
aras ında yüce kard eşl iğ i n i lk örneğ in i ya ratmakta olan s iz kardeşlerimi
bütün kalbi rn le. hayran l ık duygu lariyle seıômlryorum. »

589

TÜSTAV

Sınıf açısından ekolojik(l) bunalım

Güs HaL

1 . Doğa l çevre buna l ı m ı n itel bakımdan yeni b i r p roblemd i r. Gezegen i ­
miz in hayatı cidd i b i r teh l iken in tehd id i a lt ındadır. insan l ık, ya Dünya 'n ın
can l ı ve gel işmekte a lan madde gezegeni olarak korunması , ya da Ay
ve diğer sayıs ız gök cis im leri g ib i ö lü ve insans ız b ir gezegen ha l i ne
gelmesi ş ık lar ından bir in i seçme du rumuyla karşı ka rş ıyad ı r. Eğer ş imdiye
kadarki g id i ş bundan böyle de devam ederse, i n san toplumunun kaderi
g ittikçe artan bir şüphe alt ına gi recekti r. Bazı bölgelerde ekolojik felô­
kete doğ ru süratl i bir g id iş göze çarpmaktad ı r. Buna l ı m ı derin leştiren sü ­
reçler boyuna gel işme'ktedi r. Doğrudan doğ ruya hayatı n temelleri ne doku­
nan bu sü reçler a rtık bugünden ö lüm getirmekted i r. Ve daha bugünden
doğada gezegenim izi ö lümle tehdit eden değ iş im ler olmaktad ı r.

lJn lü Ameri'kan b i lg in i Ra if Lep şunlar ı yazıyor : «Zaman ım ız ın hattô en
seçkin b i lg in lerinden h içbir i , bugün b i l im in bizi nereye götü rmekte o ldu­
ğunu tam olarak söyl iyebi lecek d u rumda değ i ld i r. B iz üzerinde nereye
yol verdikleri b i l i nmez sayıs ız makas lar ın bu lunduğu raylarda sürati g it­
tikçe artarak i lerl iyen bir trende seyahat eder g ibiyiz. Lokomotif kabine­
sinde bir tek b i lg in bile yoktur ve makas ları da iblislfM'in değ işti rmekte
olması pekôlô mümkündür. En gerideki vagonda, gözleri geçmişe çevri l i
olarak seyahat etmekte olan 'i nsanl ığ ı n çoğun luğudur. » Lep böylece kapi ­
ta l i zm treni nden söz etmektedi r. Kapita l d ünyas ı nda doğa l çevrenin ko­
runması pol it ik bir problem o lmuştur. lJn lü b i lg in m i l yon larca insanı baş­
l ı ca toplumsal problemleri düşünmeye yöneltmektedir. Bu ant i-monopol ist
m ücadelenin yen i ödevid i r. Artık kapita l izm le i lg i l i yen i bir sorun ortaya
atı lmakta, insan lar endişeyle sormaktad ı r ia r : Uretimin ve hayattn kapita­
listçe örgütlenmesi sürüp gittiği takdirde, insanli/< ekolojik çıkmazdan

kurtulmaya muvaffak olabilecek midir?

insan l ık ş imdiye değ i n doğayı h içb i r felôkete sebep olmaks ız ın sömürü­
yordu . Doğa insan ın karmakar ış ık etkis ine karşı koyabi liyor ve denge

(I) Ekoloji: Can l ı va r l ıklarla çevreleri aras ında karş ı l ık l ı i l i şkHeri araştı ran
biyoloji kolu.

Redaktörün notu: «Barış ve Sosya l i zm Problem leri » derg is i yazı kuru­
l unda, Mart ayı sonunda « Marksizm-Leninizm ve çevre ,korunması prob­
lemleri » konu lu u lus lararası bir sempozyum yap ı ld ı . Bu sempozyumun
çal ışmalar ına 36 memleketin 'komün ist ve i şç i parti leri temsi lci leri ve b i l ­
g in leri katıld ı la r. Ça l ı şmalar s ı ras ında ortaya atı lan sorunla rla i lg i l i fiki r
değ iş-tokuşunu devam ettirmeye ça l ı şan yazı ku ru lumuz, bu defa, ABD
Komün ist Partisi Genel Sekreteri Güs Hol yoldaş ın derg im iz iç in hazı r la­
dığı yazıyı yayımlamaktad ı r. Yazı Güs Hol yoldaş tarafından yazı kuru l u ­
muza Mayıs ayı başında gönderi lmiştir.

590

TÜSTAV

bozuklar ın ı g iderebi l iyordu. Kaynak lar s ın ı rs ız görünüyordu. Kaynaklar bir
yerde tüketi l d i kten sonra. o kurutulmuş bölgeyi yüzüstü b ı rak ıp geçmek
ve başka yerde yeni :kaynakları h i !mete koşmaya başlamak mümkündü .
Maden bölgeleri nde büyük çukurlar. de l i k-deşik edi lmiş dağlar. yak ın
zamana kadar m ükemmel ormanlar lo ·kaplıyken. kası rga ge l ip geçmiş­
çes ine k ı raçlaşan topraklar. kapital ist korporasyonlar ın uygulad ı k lar ı stra ­
tej in in geride bıraktığ ı hazin izlerdir. Vaktiyle Birleş ik Amerikada orman ­
l a r 900 mi lyon akra araziyi ka plıyordu. bugü nse bütün orman ıar ın top­
lamı 40 mi lyon akra kada rd ı r.

Insan i le doğa aras ı nda böyle adeta ebedi karşı l ı k l ı etkileme art ık do­
ğa l sayı lamaz. Bu devi r sona ermekted i r. Doğaya karşı p lôns ız ve b i l ime
ayk ı rı davran ış onu boğar. Doğan ın k i rlenmesi ve zehirlenmesi gayet teh­
l i ke l i ö lçüler a lmaktad ı r. Tekniğ i n h ızla i lerlemesi. bi rbiri ard ı nca h izmete
giren fabr ikaları n kapladıkları a lan lar ın y ı ldan y ı la genişlemesi bizi g ide­
rek daha çok eokoloj i k bunal ıma sürük lemektedi r. Bir yandan işlenmeye
elveriş l i toprak lar aza lmaktad ı r. Doğa l çevre buna l ımı . özel tekel ler in
sorumsuz tutumları n ı ve büyük suçları n ı açl'kça görmemize i mkôn ver­
mekted i r. Ç ı lg ın kôr h ı rsla r ı n ı n esi r i olan bu tekel ler. insanı düşünmekten
ve toplumun kaderiyle i l g i lenmekten uzaktı r lar.

Çevren in k i rleti lmesi. ya ln ızca geleceğe değg in ciddi b ir sosya l p roblem
olmakla kalmıyor ; insan lar ın sağ l ı ğ ı ve hayatı üzeri nde de ö l ümcül et­
ki ler yapan bu ıkirlenme aynı zama nda bütün gezegenimiz in hayatı n ı teh­
d i t ediyor.

Yaşamaya elveriş l i ortamın korunması aynı zamanda s ın ı fsal bir p rob­
lemdi r. Çevre k i rlenmesine fabrika lar. iş letmeler sebep olmaktad ı r. Bu
fabrika ve iş letmelerde de işçi ler ça l ı şmaktad ı r iar. Kir lenmenin i l k kur­
banlar ı . emekç i ler. ı rksal ve endüstriyel geto'larda yaşamak zorunda olon
insanlar. yoksul lar ve ezi lenlerdir. Kapita l izmin en büyük ü retkenl iğe ulaş­
tığ ı yerlerde. deyiş b i raz mizah ı and ı rsa do. çevre 'ki rlenmesin in de en
büyük ölçülere va rd ığ ı bir gerçektir. Çevre k i rlenmesin i n dolaysız suçlu­
ları - yönetici kapital ist korporasyonlar - merkezlerden uzak konum yer­
lerinde yaşamaktad ı rlar. Bunlar şimdi yönetim bü rolar ın ı da daha az
ki rlenen yerlere aktarıyorlar. Irkso l ve endüstriyel geto'la r ın sak in leri i se.
zehirlenen şehi rler in es i rleri o lara k ka l ıyorlar.

Çevre k i rlenmes in in b i l imsel-tekn ik devr imle de i l g i l i o lduğu şüphesizdir.
Fakat bunal ımın nedeni b i l im ve tekn iğ in ulaşımlar ında değ i ld i r. Ray
makaslarını değiştiren « ib l i sler»in bilgi nler o lduğu söylenemez. Buna l ım ı
g iderme çaresi de bi l im i n d izg i n lenmesinde aranamaz.

Ka ld ı k i . çevrenin ki rlenmesi bizim zama nımızda başlamış do değ i ld i r.
Sanayi dö'küntüleri n i n derelere ve göl lere atı lması. sanayi i n i n kend is i
kadar esk i b ir olayd ı r. Fakat şimd i ufukta yepyeni b ir şey bel i riyor. Süreç
en son haddine varıyar. Bi l im ve tekn iğ in yeni köprübaşları elde etme

591

TÜSTAV

yönündeki gözkamaştı rıcı atı l ım lar ı a rttıkça, gunumuze kadarki kir lenme
sonucu ola ra,k zaten teh l ikel i maddelerle yığ ış ık olan çevren i n tahr ip
edi lmesi de o n i spette a rtmaktad ı r,

Sanayi uzun y ı l la rdan beri derelere ve göl lere civa i htiva eden d ökün­
tüler atagelmişt ir . Fakat b i rikim etkis i ancak ş imdi balıkların zehirlen­
mesinde ve yenmez hale gelmes inde d ı şa vu rmaktad ı r. Civa l ı k i rlenme
yüzü nden insan ö lüm leri de başla mış ol masayd ı, bu iş in farkına varı la­
cak değ i ld i . Bu ki r lenme kimb i l i r ne kadar zamandan beri hasta l ıkla ra ve
dolayıs iyle de ö lüm lere sebep ol maktad ı r. Civa l ı ki r lenmenin bugün ta ma­
miyle ön lenebi leceğ in i b i r an iç in kabul etsek bi le, bugüne değ i n sebep
olduğ u zehir lenme ve sonuçla rı ya ln ız devam etmekle ka lm ıyacak, uzun
yı l lar boyunca belki daha da şiddetlenecekti r. Bugün ı rmakla rı n ve göl­
lerin d i pleri ndeki civayı nası l çekip çıka rabi leceğ i mize dair b ir tasarı
henüz yoktur. Bi riken civa y ı ldan yı la daha çok ba l ığı zeh i r lemekted i r.
Bundan iki y ı l önce, b i lg in ler, sanayi i n döküntü o larak attığ ı civan ın ı rmak
ve göl lerin d i p lerine çökeceğ in i ve hiçbi r zarar verm iyeceğ in i düşünüyor­
lard ı . Süreç insan gözünden saklı gel iştiğ i için, bu civan ı n maddelere
sızarak tedavül yoluyle i nsan lara geçeceğ i nden ve ö lüm lere sebep o la­
cağ ından şüphe etm iyor la rdı. Civan ı n toprak, bitki ler, hayvan lar ve insan
üzeri nde ne g ibi b ir etki yapacağ ın ı b i l m iyorlard ı .

i n san i ç i n ö lümcü l maddeler y ığ ı ş ım ı meydana get iren en tehlikel i
süreçler, göze görünmiyen sü reçlerd i r. Bunlar ın çoğu da henüz incelenmiş
değ i ld i r. Yönetici korporasyon lar ve devlet memur lar ı , bunlar ı , ö lümcül
o ldukla r ın ı b i le bi le, ka muoyundan kasten gizlemekle büyük b i r suç i ş le­
mekted i rler.

Radyasyon (ı ş ıma) buna l ım ı da giderek o lgunlaşıyor. Şimdiki ve gelecek
kuşakların sağ l ığ ı ve hayatı bakı m ından bugün b i l i nen bütün teh l ikelerin
en büyüğ ü radyasyondur. Bu çok ciddi bir tehl iked i r, çünkü görünmeden
ol uşmaktad ı r. Radyasyon etkis in in sonuçları da fa rkı na va r ı lmadan yığ ı ­
ş ı r. E n sonunda bel i rl i v e görünür h a l e gel ince, çoğu ahva lde, art ık her
türlü tedb i r hemen hemen boşuna olur . Bugün ka nser ve lösemi (kan
kanseri) hasta l ık ları n ı n ° 0 Ts in in doğal radyasyondan i leri ge ld iğ i hesap
ed i lmektedi r. Bu, yı lda 29 b in hasta l ık olayı demektir. Ama genetik sonuç­
lar da gözönüne a l ı ri ı rsa, radyasyonun sebep olduğu ö lüm ler yı lda 50 b in i
bu lmaktad ı r. Doğa l radyasyonun bir ikim l i etkis i işte bu kadar büyüktür.

Radyasyonu art ı ran atom denemeleri 1 963 y ı l ı nda yasaklandı . Fakat
bugün, ABD hükümeti, atom enerj i s in in barışçı amaçlarla kul lan ı lması nda
da, yasaklamadan önceki nükleer denemeler sonucunda bir Amerika l ı ya
düşen orta lama mikta rın 20 mis l i kadar radyasyona yol açmaktad ı r. Yani
tehl ikesiz l iğ i b i l i msel yoldan kanıtlanm ış o lmadığ ı halde, nor:ıı a rttı rı lm ış ­
t ı r. Böylece, radyasyonun giz l i genetik zara rı, 1 5-2:) y ı l sonra, ö lü:ııe veya
iğrenç yozlaş:ııo loro sebep o lon y ığ ı nsal b i r ko nser, lösemi ve d iğer has-

592

TÜSTAV

ta l ıklar hal i nde patlak verebi l i r. Bunun tersi ıkan ıtlanm ış değ i ld i r. Ustelik,
bunun c iddi bir teh l ike o lduğunu gösteren kanıt lar artmaktad ı r.

Kirlenme durmodon o rtmokto, ner süreçte potlomeye gebe bir etki
bi riki m i oluşmaktad ı r. Okyanus lara atom sanayi i döküntüleri atı lmas ın ın
ard ı -arası kes i lm i ş değ i l d i r. Atom Enerj is i Ajans ı 'n ın verilerine göre, ya l ­
n ı z 1 968 y ı l ı nda, ing i ltere, Belçika, Batı Almanya, Fransa ve Hol lônda,
Atlas Okyanusuna pek de emin o lm ıyan konteynerler (i) iıç inde 1 1 b in ton
radyoaktif döküntü atmış lard ır. Hanford'da atom rea1ktörleri n i soğutma
terti batı n ı n radyoaktivite l i su lar ı Kolumbiya ı rmağ ı na karışorak Büyük Ok­
yanusa akmaktadır. Ingi lteren in atom tes is leri ı rlanda Deniz i 'ne zehi r l i
döküntüler atmakta, Frans ız Plüton reaktörleriyse, Roma ı rmağ ın ı n taş ı ­
d ığ ı döküntülerle Akdenizde ba l ık bölgeleri n i zehi rlemektedi r. Böylel ikle,
bütün deniz ler ve okyanus lar tehl ikeded i r. Radyoaktif döküntülerden kur­
tuluş yoktur.

Dünya n ın oksijen i htiyac ın ı n ve bunun sağ lanmas ın ın bağ l ı o lduğu
süreçler va rdır. Ama bu hususta bir buna l ım tehl ikes in in o luşup o luşmadı ­
ğ ın ı b i len yoktur. Çünkü bu sorun c iddiyetle e le a l ın ıp i ncelenmiş değ i ld i r.

Sanayice gelti şmiş bazı memleketler, topmkla r ında1ki bitki lerin a tmosfere
verebi leceğ inden daha fazla oksijen tüketmekted i rler. Bun lar ancak henüz
o kadar büyük bir endüstri yaratamamış o lan ülkeleri n bitki leri nce üre­
tilen oksijenden yararland ıkları iç in şimdiye kadar zor du ruma d üşmemiş­
lerd i r. B u da sömürge halklar ı n ın emperya l i st devletler taraf ından asa­
lakça sömürülmes in in ayr ı b i r biçim id i r. Fakat atmosfer s ın ı rs ız değ i ld i r,
ve oksijen tüketim i g iderek büyüyen b i r h ız la a rtmaktad ı r.

E ldeki veriler, hava kirlenmes in in , a'kçiğer emfizemi ve süregen bronşit
de dah i l o lmak üzere, so lunum organ larında, ABD'de g ittikçe a rtan mik­
tarda ölümle sonuçlıanan b i rçok hasta l ığa sebep olduğ unu doğrulamakta­
d ı r. Havada mevcut kimyasal maddelerin doğuştan kusu rla r üzerindeki
etkisi ancaık ş imd i i ncelenmeye başlan ıyor. Al ınan i l k sonuçla r b i le c idd i
endişeler uyand ı rmaıktad ı r. insan ı n geneHk mekan i zmindeki değ işi m ler
üzerinde kimyasal etki radyoaktiviten in etkisiyle kıyas lanamıyacak 'kadar
küçük olsa da, baz ı 'kimyasal meddeleri n aynı derecede, hattô daha c idd i
b i r tehlike teşkil edebi leceğ i n i kabu l etmek yanl ı ş o lmaz. Potansiyel bakı­
m ından teh l ikeli maddeler l i stesi du rmadan kabarıyor. Beri lyum, bakır,
antiman, a rsen ik ve aynı zamanda kurşun, krom, kadmiyum, baryum,
kobalt ve n ikel bu l i steye g i rmektedi r. i n san ın k i rlenmiş havadan 'kaçı p
kurtu lması olanaks ızdır. Olsa olsa, havan ın daha az ki rlendiğ i bölgelere
g id i lebi l i r.

Bütün dünyada yükselen protestolara rağ men, B i rleşik Amerika 1 970
Ağustosunda Atlas Okyanusuna 4 18 konteyner do lusu s in i r fe lc i gazı göm­
dü. B i r y ı l , on y ı l son ra bu konteynerlerin ne olacağ ın ı ve nelere yol

(I) Radyoaktif maddeleri koymaya ve taşımaya yarar tertibat.

593

TÜSTAV

açabi leceğ in i bugün h içbir b i l im otoritesi söyl iyebi lecek d urumda değ i l ­
d i r. Eğer konteynerler parça lan ı r da gaz yayı l ı rsa, Flor ida'dan Avrupa'ya
kadar bütün Atlantik Okyanusu su lar ı zehir lenecektir. Daha 'kötüsü, kon­
teynerler Go lfstrim akı ntı s ı bölges i nde batı rı ld ığ ından, parça landıkları
takdirde, zehir l i maddeler Atlantik Okyanusundan çok daha uzaklara
sü rüklen ip yayı lab i lecekti r.

Doğa l çevre her yerde tehd it alt ındad ı r. Dünya okyanuslarında yeni
yeni kir lenme bölgeleri bel i riyor. I rmaklar a rtık, şehir leri n , fabrika lar ın ve
fermalar ın süprüntü ve döküntülerin i, zehirl i kimyasal maddeleri, çeşitli
asit leri , metal hu rda ve 'kı rı ntı lar ın ı okyanuslara akıtan büyük kanal lar ı
and ı rıyor. Dünya okyanus larına, her y ı l , üretilen bütün çeliğ in ya r ı s ın ı
ü retmek iç in gerekli o lduğu kadar demir, 6 m i lyon tondan fazla fosfor,
2 m i lyon tondan fazla kurşun f ı rlatı l ı p at ı l ıyor. Okyanus lar hem sudan,
hem havadan zehirlen iyor. «Olen» ya ln ız Eri gölü değ i ld i r. Okyanuslar ın
sanayi merkezleri boyunca uzanan k ıy ı su la rı «ölü den iz» ler hal ine gel iyor.
Bura la rda, deniz hayva nlar ı ve bitki leri için gerekli doğal çevre bozu lu ­
yor. Bazı kimyasa l maddeler, bozu l'an ve oksijen yutan su kit les in i art ıra­
rak deniz organizm leri n i derhal ö ldü rüyor, bazı ları ek oksijen i htiyacı yara ­
tarak onlar ın büyümeleri n i teşvik ediyor, n i hayet d iğer bazı 'kimyasal mad­
deler ve petrol ürünleri de suyun oksijeni n i kendileri a l ı yor lar. M. Harvud
d iyor ki : « Ba l ık boğ u l up g id iyor, i stakozlarda, çağanozlarda ve diğer
deniz hayvan la rındaysa kanser bel i rti leri ve çevre ıkirlenmesinden i leri
gelen daha başka hasta l ık lar görül üyor. Okyanus lar ın kir lenmesi, doğa
tarafı ndan kuru lan ve korunan dengeyi tehdit eden sü reçleri yaratıp tah ­
r i k ediyor. Bu « saatl i bomba » artık bu g id i ş i n hiçbir dönüşü ka lmad ıktan
sonra patlıyab i l i r. Insan l ığ ın , denizleri ölü b ir gezegende yaşamaya de­
vam edebi leceğ i şüphel idir. »

Bi l i m doğal çevreyi koruyabi lecek güçted i r. Fakat bütün sorun, sana­
yice gel işmiş bi rçok memlekette tekelci kapita l izm egemen olduğu sürece,
bunun mümkün o lup o lmayacağ ı d ı r. Hayata elveri ş l i ortam ı koruma prob­
leminin böylesine çetin oluşu da, kapitalizmin bir taplumsal s'istem olarak
i nsan l ık yararına hiç b i r şey yapmad ığ ı n ı n bir başka 'kan ıtıd ı r. Bu da Bi r­
leşik Amerika halkı n ı n ve bütün dünya ha lkla r ın ın , bu genel tehl ikenin
g ideri lmesine i mkan verecek topl umsal 'düzenin k u ru lması iç in m ücadele
yürütmelerine temel o lan yeni ve güçlü b i r gerekçe hal i nde ortaya çık­
maktad ı r.

Çevre buna l ım ı n ı n 'kökleri de, d iğer buna l ı mları ., kökleri g ib i , kapita ­
l i zmin karakteristik özel l ikleri ndendi r. Kapitalist kar h ı rs ı , sömürünün, ı rk­
çı l ığ ı n , emperya l i st sa ld ı rı harpleri n i n ve memleket içinde zorba l ık lar ın
ayr ı lmaz b i r parçasıd ı r ; bu h ı rs aynı za manda doğal zengin l iklere karş ı
a labi ld iğ ine savruk, düşüncesiz ve i hmal'ka r b ir tutumun ve dolayıs iyle
doğa l çevreyi 'k irletmenin de kaynağıd ı r.

i i . Çevre problemi , kapita l i zm in eski ve en menfur suçu üzerinde, yani

594

TÜSTAV

yüzy ı l l a rdan beri fa rbikalarda ve maden ierde uygu layageldiğ i y ığ ı nsal
k ıy ım üzeri nde d ikkatlerin toplanmas ına yol açt ı . Bu k ıy ım yüzünden m i l ­
yonla rca i n san can verd i . Bu cinayet ötedenberi utançsız b ir ya lan la,
korporasyon lar tarafından satı nci l ı nmış sağ l ı k yetki l i leri n i n imza lad ık ları
«ö lüm tutan ı k lar ı »yle g iz lenmekted i r. Bu yığ ı nsa l insan k ı r ımı ü reti m s ü reci
iç inde o lduğu iç in , kapita l i st top lumu tarafından daima gerekl i ve normal
kabul ed i lm iştir. Tekeller hiçbir zaman işçi ler in hayatı n ı esi rgememişler­
d i r. B i rleşik Amerikada üreti m a lan ı ndaki i ş kaza lar ı nda her gün 60 kiş i
ö lüp g id iyor. B in lerce kiş i de yara lan ıyor ve çoğ u sakat kal ıyorla r. Patron­
lar bunu i nkôr edemiyorlar. Fakat sayıs ız 'kan ıt ıara rağ men, maden kömürü
kumpanyalar ı , akciğer ontrokozunun , (I) yani B i rleş ik Ameri kada genel­
l i k le «akciğer ko ra s ı » adı verilen ve b in lerce madencin i n hayatına malo­
lan hasta l ı ğ ı n kötü ve zarar l ı ça l ışma koşu l lar ı ndan i leri geld iğ i gerçeğ in i
hô lô g iz lemeye ça l ı ş ıyorlar. D iğer sanayi kol lar ındaki kapita l i stlerin tutum­
ları da bundan fa rk l ı değ i ld i r. Kôrın sözkonusu o lduğu yerde, insan haya­
t ına metelik veren olmaz.

Çevre ki rlenmesi n in insan l ı k için ne büyük teh l i ke o lduğunun b i l i nc ine
va r ı lmas ı , d iğer buna l ım ve teh l i keleri n de daha iyi a n laş ı lmasına yol
açıyor. Viyetnam'da Mi lôy köyü aha l i s i n in yoked i lmesi emri , gerçekte
Amerikan harp pol it ikas ın ın bütün Çin-Hind i 'nde g üttüğü amaçlara aykırı
değ i ld i r. B'i n lerce 'i nsan napolm ııteşleriyle d i ri d i ri yak ı lm ıştır. Hava bom­
bard ıman la rında hiçbi r zaman askeri ve sivi l hedef ay ı r ımı yap ı lmamakta ­
d ı r. Siv i l ha lktan yüzbin lerce kiş i ö ldürü lmüştür. işte « her can l ıy ı ö ldür.
büyüyen her şeyi yokeb. pol it ika s ı n ı n sonuçla rı bun lard ı r.

ABD'n i n Viyetnam'da ve Ç in -H indi'nde sebep o lduğu kayıplar ve yık ım.
çevre ki r lenmes in in dünyayı tehdit ettiğ i n i göstermektedi r. « 225-T . . k im­
yasal maddesi B i rleşi k Ameri kada zarar l ı otlar ın yoked i lmesinde ku l lan ı l ı ­
yor. Nevada'da koyun ve keçi sürü leri zehi rlend iğ i zaman, kuzular ın

i i l i
60'1

sakat veya ölü doğdu lar. diğerleri de çok geçmeden ö ldü ler. Aynı böl­
gede 1 968 y ı l ı nda ordunun dened iğ i s i n i r fe lci gazından zeh i rlenme sonu­
cunda 6 400 koyu n telef o ldu . Ş imd i Güney Viyetnam toprak lar ın ın 11, '0 45
kadarı , işte bu «225-T» maddesi. hem de yoğun l u'k ve etki bak ım ı ndan
Ameri kadak in in 13 kat daha güç lüsü püskürtü lerek zehir lenmişti r. Bu mad­
denin 'kansere sebep olduğu, etkisi n i n de b i rkaç kuşa k boyunca sürebi Ie­
ceğ i i spat ed i lm iş bu lunuyor. O halde ta ri hte bundan daha büyük bir
cinayet olabi l ir mi ? Demek 'ki. daha henüz doğmamış kuşak lar b i le b u
yeni krematoryumlar ın ateş inden yan ı p kü l olacak lard ı r.

Bütün bun lar, H i roşima ve Nagazaki 'n in atom l'a bombalanmas ı g i bi ,
b i l inç l i ve kasıt l ı olarak ya p ı lmaktad ı r. Ve bu, H itler faşizm in in ö lüm
kamplar ı ndan aşağ ı ka lm ıyan bir ci nayetti r. H i roşima, Buhenva ld, Mi lôy,

(I) Uzun süre kömür tozu dolu havayı sol uman ın sebep o lduğ u akciğer
hasta l ığ ı .

595

TÜSTAV

aynı ci nayet zi nciri n i n ha lka ları alarak, doğruda n doğ ruya kapita l izm in
c ib i l l i yeti nden doğan ah ıaık ucubelerid i r. Çevre tahr ibatına son veri l mesi
mücadelesinde, halk lar ın aynı zamanda bu ah ıaka karşı ve bu s ln lHa da
çarpı şması gerekmekted i r.

Burada s ı nıfsal değerler çatışması sözkonusudur. Ve sorun şudur :
Oneml i olan hangis i , b i r avuç mi lya rderin kazançları m ı , yoksa gezegen i ­
m izde hayatın devam ı iç in gerekli çevre m id i r?

Tekel ler in eylemin i ve ah ıak ın ı beli r l iyen temel p rens ip toplumsal sorum­
lu luk d iye b i r şey tanımaz. Kazanç ıkanununu i h ıale cüret eden her kap i ­
ta l ist, bunun kendis i iç in inti ha r demek olduğunu b i l i r. Ay'a kta ka labi lmek
iç in, s i stemi n koyduğu kuru l lara göre ha reket etmesi gerektiğ i n i hatırdan
ç ı karmaz. O halde p roblem in kökü ayrı ayrı k iş i lerin kötücül i radelerinde
değ i l d i r.

Kapita l i st korporasyon lar çevreyi k i rletli k lerinden ötü rü sorumlu luk taş ı ­
mayı reddediyor ve her şeye başvura rak suçla rı n ı g izlemeye ça l ı ş ıyorlar.
Onlar, çevre yarar ına bir şey yapmaya, böyle bir şey kazançla r ına ket
vurmadığ ı takdi rde, yanaşmaya raz ıd ı rlar. Sorumlu luk sözkonusu o lduğu
zaman, kamuoyu şehri n iş letmeler tarafı ndan ki rleti l mesi n i protesto ettiğ i
zaman, tekel leri n tak ınd ı k ları tavır, gerçek çehreleri n i o lduğu g ib i gös­
teriyor. Verdik leri cevap şudur : «K i rlel}lTIeyi durdurmak iç in bizi para
harcamak zorunda b ı rak ı rsa nız, fabrikamız ı şehi rden ka ld ı rı r ı z ." Yani k ısa­
cası , « ya temiz havayı, temiz suyu, amma aynı zamanda işs iz ka l mayı ; ya
da p is havayı ve pis suyu, daha ,kı sa ömrü, amma daima i ş bulma ola­
nağ ın ı yeğ tutma l ı s ın ı z" demek i sterler. Orneğ in , « Bethlehem Stee l " iş let­
meleri Nüyork 'un Bukfa lo semti n i en çok ,k irleti r. Bukfalo'da ve d olay­
larında otu ran lar, hava nın, ı rmaklar ın ve göl lerin temiz l iğ in i savunma
hareketine g i ri şmiş lerd i r. Bunun üzerine « Bethlehem Stee l " yönetic i leri
hemen bir bası n toplant ıs ı d üzen lemiş ve herkes in yüzüne Ikarşı şu küs­
tahça isteklerde bu lunmuşlard ı r : Çevren i n ki rlenmemesi i steniyorsa, kum­
panyan ın verg i leri azalt ı ıma l ı , i şletmelerde ça l ı şan lar emek verim l i l i ğ i n i
arttı rma l ı ve çevrenin temizlenmesi i ç i n kumpanyaya « bask ı " yapmaktan
vazgeçi lmel id i r. Gerçekte bu çel i k ağalar ı n ın ded ik leri şu kapıya ç ıkmak­
tad ı r : «Ya siz ler, Bukfa lo sakin leri , biz im koşu l lar ımız ı kabul edeceks in iz,
ya da biz Bukfa lo'daki çel i k döküm i ş letmelerimiz i kapatacağ ız ."

Ayn ı insan düşmanı a hıak daha başka sorun larda da kend in i gösteri­
yor. Tekel ler bütün devlet kurumları nda f i i len egemen durumdad ı riar.
Ş imdi bu egemenl ik leri doğa l çevre üzeri nde kontrol a lan ına kadar da
uzan ıyor. Orneğ in , Kolorado ı rmağ ın ı n k i rlenmesi sorununun görüşü ldüğü
toplantıya, ı rmağ ı bizzat zehi rl iyen iş letmenin , yan i b ira fabrika lar ın ın
çevre k i rlenmesini sözümona kontrol le görevli d i rektörü başkan l ı k etmiş­
tir. Eya letierin çoğunda doğal çevre sorun lariy le uğraş ı r görünen komis­
yonlar va rd ı r. Fakat 50 eya letin en az 35' i nde, bu komi syon lar, doğal

596

TÜSTAV

çevre k i rlenmesi n in başl ıca suçlu lar ı o lan korporasyon lar ın tems i lc i lerin­
den oluşmakta, yan i ciğer kediye emanet edi lmektedir. Netekim, Los­
Ancelos l iman ın ı n ki r lenmes in i ön leme sorunlar ı komisyonunun en n üfuzlu
üyesi , l iman ı en çok k i rleten petrol kumpanyas ın ın yönetic isi,d i r.

Atom Enerj i s i Komisyonu, geçen lerde, kamuoyunun bas'k ıs ı a lt ında, bazı
yeni a raştı rmoların f inanse ed i lmesin i ka rar laştı rd ı . Bu a raşt ı rmalar ın
amacı , atom enerj i s in in askeri maksatlar d ı ş ı ku l lan ı lmas ında radyasyon
teh l i kesi du rumunun ne o lacağ ın ı tespit etmektir. Ciddi i ncelemelerden
sonra, bi r g rup ün l ü atom b i lg in i , ş imdi radyasyonun bir zamanlar res­
men öngörüleni n 20 mis l i o lduğunu bel i rled i rier. Bunu saptayan rapor
hemen has ı ra ltı edi ld i . Grup. dağıt ı l d ı . Oniki b i lg in in onbi ri sessizce görev­
lerinden uzaklaştı r ı ld ı . Araşt ı rmalara son veri ld i .

Cinayete eş i t bu komplo ya ln ızca korporasyonlar la s ı n ı rl ı kalm ıyor, mer­
kez hükümet organ ları n ı da sa rmış bu lunuyor. H ükü met kurumları nca
i ş lenen cinayet, ekoloji ü stüne demagojik demeçlerle ve «doğ a temiz l iğ i
günü» tert ip leme çağr ı la riy le g iz lenmek i steniyor. Ekoloj i k demagojiye
herkesten önce Başka n N i kson ve yard ımc ıs ı başvurdu lar. Her i kis i de,
temiz hava ve temiz su ü stüne boş demeçler vermekle gençl iğ i an lams ız
b i r ha rekete çekebi lecekleri n i üm it etti ler. Fakat bu strateji tam tersi
sonuçlar verdi . Konserve kutular ı ve ş işe toplamaya yönelti len gençler,
bu iş in pek faydasız o lmama kla beraber, p roblemin kök nedenlerine
dokunmadığ ın ı çok geçmeden anl'ad ı la r.

Buradan, y ığ ın lar ın , sonuçlardan ötürü duyduklar ı öfkeden sebepleri
açık lamaya süratle geçebilecekleri g ib i öneml i bir sonuç ç ıkar ı labi l i r. Biz
bu olayda, barış ha reketi nde de gördüğümüz g ibi , aynen böyle bi r öz
eğ it im sürecine tan ı k o lmaktayız.

i i i . Gerekli tedbi rleri n tespit i için i l könce en öneml i sorunun çözülmesi
lôzımd ı r : insan l l'k, b i l imsel-tekn ik i lerlemenin n imetlerinden bundan böyle
de yara rlanabi lecek ve aynı zamanda onun zarar l ı sonuçlarını ön l iyebi le­
cek m id i r ? B i rleşi k Amerikada çevre buna l ım ı kapita l ist s istem iyle i lg i l i d i r.
O halde ABD halk la r ın ın çözmeleri gereken ana sorun, kapita l izm b i r
sosya l -ekonomik s i stem olara k varolduğu sürece, b i l imsel-tekn ik devr imin
olumsuz sonuçla r ın ın kontrol alt ına a l ı n ı p a l ı nmayacağı sorunudur.

Dretim in çağdaş gel işme d üzeyi konusunda, « bi r şeyi n ne kadar kôr
geti rd i ğ i »n i ve « kaç para etti ğ i »n i başl ıca sorun edinen b i r toplumda
uygarl ığ ı n daha fazla i lerlemes in i n mümkün o lup o lmad ığ ı g ib i b i r p rob­
lem ortaya ç ıkmaktad ı r. Faka t uygar l ık a rt ık, h iç şüphesiz, « bi r şey in hal­
k ın ve toplumun ç ı ka rla rına h izmet ed ip etmediğ i »n in ve « i nsan l ı ğ ı i ler i ­
l i k yol unda daha ötelere götürüp götürmed iğ i »n in başl ıca sorun edin i l ­
mesi gerektiğ i d üzeylere u laşmış bu lunmaktad ı r. Esasen değerler s i stemi
işte bu sezgiyi o l uştu rma l ıd ı r.

Sosya l izm kapita l i zmin esas i l l etleri n i n kökünü kazı r ; i nsan l ı k toplumu

597

TÜSTAV

önünde yeni b i r yol açar. Sosya l izmde ü retim araçları - fabrikalar, işlet­
meler, madenler - halk ın mü l kiyeti ha l ine getiri l i r. Bun la r a rtık sadece
insan lar ın i htiyaçlar ın ın g ider i lmesi iç in ça l ı ş ı r ve ü retirler. Yeni değer
s istemi işte bu temel lere dayan ı r. Bütün sorun lar ın çözüm tarz ın ı beli r l i ­
yen prensip de bu temele göred i r. Eğer b i r sü reç herkes in yarar ına hizmet
etmiyorsa, önü derhal a l ı n ı r. Doğan ın korunması ve temiz l iğ i de genel
yarar ın sözkonusu o lduğu b i r sorundur ve bundan ötü rü herkes tarafı ndan
i lgiyle karşı lanmaktad ı r.

Kapita l izmde ka r h ı rsı ve çabası i le doğa çevres in in k i rden ar ınması
iş i aras ında çel işki vardı r. Sosya l izm böyle b i r çel i şkiden azattır. Bu dü ­
zende doğal çevrenin ·korunması topl umsal b ir zorun luk o lur. Kapita l izmde
ü retim in esas itkeni özel azami -kôrdır. Bu kôra yönel ik çaba doğa l çev­
reyi feda eder. Sosya l izmdeyse bu esas itken ortadan ka ld ı rı lm ı ş ve onun
yer in i , bütün top lumun yüksek 'ç ı ka rlar ına uygun o lanın yap ı lması kayg ıs ı
a lm ı şt ı r. Bu, gezegeni m izde hayatı n devamın ı tehdit eden her türl ü sü rece
karşı sağ lam b i r g üvenced i r.

Sosya l ist ü lkelerin boğuştukları çel işk i , en yüksek b i l i msel-teknik d üzeyde
çağdaş bi r sanayi temeli yaratma hayati zorun luğu i le, aynı zamanda
yaşamak iç in gerekl i doğal çevrenin korunmas ına g üç ve ödenek ayırma
zorun luğu aras ındaki çel'i şki d i r. Z i ra doğal çevreyi koruma tedbir leri vakit
ve maddi harcama istemekted ir .

Fa-kat soya l izmde, top lum, daha doğada art ık düzelt i lmesi olana-ksız
değişmeler o lmadan önce, bunun la i lg i l i problemleri çözebilecek g üce ve
a raçlara sah ipt i r. Sosya l i st ü lkeler bu problemi başariyle çözüyorlar. Çevre
k i rlenmesi nde d üzelti l�esi o lanaksız süreçlerin ön lenmesi, a ncak sosya­
lizmde mümkün etraf l ı bir p lôn lama gerektiriyor. Sosyal izm, itken g ücü
b i r bütün o lara k topl uma h izmetten ibaret o lan değerler s i stemi , insan ı n
çok yan l ı eylemin i n b i r parçası o lara k doğal çevre korunmas ın ı da kapsı­
yor. Değerlerin sosya l istçe takd iri , doğal çevre korunmasına i l işkin kanun­
la rda açı kça i fade edi lmekted ir . Ve bu kanun lar titiz l ik le uygu lanmaktad ı r.

Doğa l çevreyi kurta rma mücadelesi, gen iş y ığ ı n lar ın ç ı karların ı i l g i len­
d i ren b i r sorun ha l ine gelmiştir . Bu sorunun çözümü ertelenmeye gelmez.
Her devrim i n eni-sonu çözümleyid g ücü olan y ığ ı n lar, neyi seçi p karar­
laştı racakları n ı genel l i k le akademik a raştı rma lar yoluyle ortaya koymaz­
lar. Onlar tecrübeye dayanarak, ça l ı şma süreci iç inde ka rar lar a l ı rlar .
Yürütülen mücadele eski top lumu değiştir ip yeniden kurma m ücadeles i ­
d i r. B i rçok Ameri ka l ı , doğ a l çevreyi koruma mücadelesine katı lan Ameri­
ka l ı la r, eski s i stemi n düzelti lebi leceğ i ne hôlô daha inanmamaktad ı rlar.
Fakat bu konuda yeni ve öneml i o lan şey,. doğ a l çevre ki rlenmesi süre­
c in in a rtı k geri dönülmez bir kerteye varması teh l i kesi karşısında, müca­
delen in h iç savsak lanmadan yürütülmesi gereğ id i r.

Y ığ ı n lar beklemek ve o lup bitenlere seyirci ka lmak n iyeti nde değ i l lerd i r.

598

TÜSTAV

Gerçekte kapita l i zmin ı s lah ed i lemez o lduğunu bi len k iş i , henüz bu sonuca
va ramamış o lan ha lkla beraber ve ha lk iç in ça l ı şma l ı d ı r. Biz bu hareketin
örgütçüleri ve yönetici ler i olmal ı , daha derin ve doğru an layış ımız ı müca­
deleye ma letmel iyiz.

M ücadelemiz, ABD'de bu konuda federal kanun la r çı1kar ı lmas ın ı doğ­
rudan doğ ruya hedef ed i nmel id i r. Ama bu kanun lar N i kson'u n i leri sür­
düğü yozlaştırma kayıtla r ından a rı nara k ç ıkmal ı d ı r. (i) Bizim i sted iğ i miz
ve istiyeceğ i miz, prati kte ha lk ın , işçi ler in, geto' lar saki n leri n i n , send ika
üyeleri n i n uyg u lamalar ı gereken kanun lard ı r. Doğa l çevre korunması ka­
nun lar ın ı h içe sayan iş letmeleri n devletleşti ri l mesin i i stemek de hakk ım ız
olma l ı d ı r. Biz, çevre k i rlenmesiyle m ücadele tedbi rlerine i l işkin bütün har­
camolar ın -korparasyanlar ın kaz-anç lariy le karşı lanmas ın ı öngören kanun­
lara m uhtacız. Çevre d u rumunu bizzat ha lk kontrol etmel id i r.

Devri mci dönüşümleri n sosya l g üçleri tarihsel a lana h içbir zaman gökten
zembi l le i nmezler. Bu güçler h içb i r zaman camekôn l ı ser'lerde de yetiş­
t i ri lmezler. Bun lar, dolaysız ve gün lük çıkarla r için yürütülen mücadelede
ta ri hsel ödevleri n i n ve kol lektif g üçleri n i n b i l i ncine va r ı r ve o lgun laşırlar.
Çevre kir lenmesine ka rşı m ücadele eden mi lyon la rca i nsan, bu p roblemi
sosya l izm için mücadele yoluyle çözmeye henüz hazı r değ i l d i rler. Buna
ancak mücadelen in somut tecrübesiyle u laşacaklard ı r. Fa-kat bu da ken­
d i l iğ i nden-gelme bir sü reç değ i ld i r. Mücadele tecrübesi, i d ra kleri , f ik i r
ve teori leri ben imsemeye hazır lar . Marks izm-Leni nizm top lumsa l b i l imd i r,
devr im b i l im id i r. Bu b i l im , i n san l ığ ın b i ri ktird iğ i bütün devr imci tecrübe­
n in özlüğünü , b i lg i l iğ in i ve gücünü kişi leştirmektedir . Marksizm-Leni n izm
ta rihsel dönüşümleri n teori s id i r.

Gün l ük i h tiyaç ve çı karlar uğrundaki mücadelede ed in i len, sosya l ­
ekonomik s i stemin karakteri n i ve s ı n ı fsa l güçlerini g itgide da ha iy i kavra­
makla bağdaştı r ı lan tecrübe, reform savaşçı lar ın ı devrim yoluyle sosya­
l izme geçmen in savaşçı lar ı ha l ine getirecektir. Kısacas ı , devr-i mci dönü­
şüm leri başaracak güçler, günlük i h tiyaçlar iç in yürütülen mücadelede
o lgun laş ıp biç imleni rler. Bu süreç, b i l im in yard ım iyle, Ma rksist-Lenin ist
f i ki rlerin y ığ ı nların bi l incine maledi lmesiyle bir hayli hızland ı rı labi l i r .

B i l im ve tekn iğ in i lerlemesi, tarih lokomotifi n i n kazan lar ında buha rı
daima a rtırır. Bu i lerleme her zaman m ücadele a raçla rı n ı da verir. Kazan ­
la rda buhar basıncı a rtmaktad ı r. B i l im ve tekn ik n i tel b ir s ıçrayış yapmış ,
yeni teknoloj i n i n doğuşuy le nitel bak ımdan yeni yık ım araçları da ortaya
ç ı km ışt ı r. I nsan lık bir kavşaktad ı r. Artık ya herkes iç in bol l u k yaratabi l i r,
ya da can l ı o lara k ne varsa hepsi n i yokedebi l i r. Ve bugün , mevcut bütün
can l ı la rı yoketmek iç in gerekl i o lan ı yüzlerce defa aşan m iktarda nükleer,
kimyasal ve bakteryoloj i k s i lôh y ığ ı im ıştır . i nsan l ı k i l k o larak çok zor b ir
problemi çözme zorun l uğ uyle ka rşı karş ıyad ı r. Ve bu, sosyal i lerlemen in,

(i) N ikson yönetim i n i n i leri sürdüğü çevre korunması kanun tasa rı larında,
bu :koruma i ş i «o lanakl-ar nispeti nde» kayd ına bağ lanmaktad ı r.

599

TÜSTAV

daha yüksek sosyal düzene geçişi n in , bi r nÜ'kleer fe lôkete yol vermeksizin,
nası l sağlanacağ ı p roblem id i r. B i r nük leer harp i h tima l i ne karşı mücadele
elbette genel an lamiyle ele a l ı nma l ıd ı r. insan l ık, sömü rü ve özel kapita l ist
kazancı temel ine dayanan değerler sistemi ve emperya list ezgi statüko­
sunu yaşama tarzı ola rak kabul edemez. Sosyal i lerleme mücadeles i
devam edecektir. Yeni sosya l -ekonomik düzene geç i lmesi kaçın ı lmazd ı r.
Ş imdi bu mücadelenin bir nükleer ha rbe karşı mücadeleyle bi rleşti r i l mesi
gerek l id i r. Bütün bun lar bugünkü bunal ıma ancak yen i bir at ı l ım ve n i tel
öze l l i kler kazand ı rmaktad ı r.

Sosyal nedenleri aynı olan nük leer ve ekoloj i k fe lôkete karşı mücadele
b irbi rine sıkı s ı k ıya bağ l ı d ı r. B i r inde ve ötekinde sı nıfsa l ve polit ik g üçleri
ay ı ran çizg i ayn ıd ı r. N ükleer ve ekoloj i k felôket, topl umsal dönüşüm ler
çağdaş aşaması için karakteristi'k olan çeti n problemlerd i r.

Y ığ ı nsal m ücadele, kapita l izmin , gerek nükleer harple, gerekse doğa l
çevreyi yozlaştı rmakla uygarl ığ ı tamamen yoketmesine engel olabi l i r. fakat
kapita l i zmin canavar karakterinden t;türü, bu teh l i'ke hep gündemde ka l ­
maktadı r. Ve bu tehl i ke, ancak kapita l i st düzen i n i n san l ı k düşmanı i deo­
loj is iy le b i r l i kte ortadan ka ld ı rı lmasiy le, bunun yeri ne de i tici gücü top­
l umsal yararı gözetmekten ibaret o lan sosya l si stemi n geti ri l mesiyle ber­
taraf edi lebilir.

Ekolojik buna l ım genel p lônda sürüp g id iyor, çünkü gezegenim izde ha­
yat ı devam ettiren çevre ki rleti lmekte ve bozu lma ktad ı r. Göğ ümüzü siyah
bulutlar kaplarnakta, yapraklar solmakta, ı rmakım ve göller bu lan ıp karar­
maktad ı r. Bun lar, şimd i l i k, hangi b iç imde ol u rsa o lsun , hayatım ıza k ıyacak
tehlikeyi haber veren s inyal lerdir. Tek söz le saat terti batl ı bir ekoloj i k
bomba hazır lan ıyor. Kör kuvvetler i rs iyete yön veren mekanizmleri yen i ­
den p rogram l ıyorlar. Radyasyon ve k i rlenme, gelecek kuşaklarda ucu be­
lerin ve soysuzlaşmaları n büyük ölçüde artmasına yol açabi l i r.

Buna l ım ı n nedeni, ABD'nde ve diğer kapita l ist mem leketleri nde, çevre
problemin i n, insanl ığa nelere malo lacağ ına bakmahız ın sadece özel
azam i kôrı a maçlayan s ın ıf ın hüküm sürdüğ ü köhnemiş sosya l-ekonomik
s istem in çerçevesi içi nde çözü lmek istenmesi nded i r. Buna l ım ı n nedeni ,
tekelci sermayen in Viyetna m'da uygu lad ığ ı ve M i lôy köyünde iş led iğ i tüy­
ler ü rpertici ci nayetlere ,kadar va rd ı rd ığ ı pol it ikan ı n doğa l çevreye de
uygu lanmak istenmesinded i r. Buna l ım ın nedeni, insan ı n i h tiyaç ve a rzu­
lar ına kap ita l izmin sağ ı r o lmas ındadır.

Şüphe yak ki , yeryüzünde hayat bütün biçi mleriyle ne bu y ı l ve gelecek
y ı l , ne de hattô önümüzdeki onyı l içinde tükeniverecek değ i ld i r. fakat bu
gerçek, m uhtaç o lduğ umuz çözümün gecikmeye tahammü lü o lmadığ ı n ı n
iyice anlaş ı lmasına engel olmamal ıd ı r. Halen yürür lükte o lan süreçler
düzelti l mesi o lona'ksız sonuçla r doğu rab i l i r. Problem i n bir an önce çözü l ­
mesi ıôzımdı r. Doğa l çevrenin ki rlenmesi daha bugünden b i rçok hasta l ığa

600

TÜSTAV

· yol açıyor ; sebep o lduğu ö lümler günden güne a rtıyor. Insan toplumunun,
d iğer can l ı organizm lerin ya rdım ve desteği o lmadan, ayrı o lara k va r l ı ­
ğ ı n ı s ü rd ürme durumuna ulaşması mümkündür. Fakat, b i l im ve tekni k
henüz bunu sağ l ıyacak bir düzeye ç ıkmadan önce, hayatı sü rdüren çevre
ve bu a rada bizzat i n san ın hayatı soysuzlaştı r ı ld ığ ı takdirde, bu olanak
da suya d üşer.

Çevre buna l ımı , herkes i , b i ld iğ i ve inandığ ı değerleri yen iden değer­
lendi rmeye, ödevleri ' ve sürekl i hedefleri s ı raya koymaya sevkediyor. Bu
buna l ım , bütün diğer sosya l -ekonomik buna l ı m larla örü len yeni b i r sosya l ­
pol it ik problem o larak karş ım ıza ç ıkmış bu lunuyor. Bu problem de top­
lumun yapısiyle i l i şk is i iy ice incelenmeden doğru b i r çözüme bağlanamaz.

Kapita l izm ma hva mahkum bir s i stemd i r. Ve kendi mahvına doğ ru da
gitmekted i r. Kapita l izm geçmişte de toplumsal sorum lu luk duygusundan
yoksundu. Gel işmesi n in son, emperya l i st aşamas ı ndaysa, artık göstermel ik
b i r top lumsal sorumlu luk d uygusuna d a yanaşmaz o lmuştur. Boşluk hep
i şçi s ı n ı fı taraf ından dolduru lmaktadır . Bugü n de sosya l , top lumsa l ç ıkar­
lar ı savunmayı yük lenen y ine işçi s ın ı f ıd ı r, Top lumun kaderine i l i şk in
sorumlu luğun b i r s ın ı ftan d iğerine geçmesi, on lar ın günümüz ve yarı n ım ı z
konusundaki tutumlarında kend in i göstermekted i r. Kapita l i zm, ôdeta i n ­
san l ı ğ ı n kaderi bu çürümeye ve ö lüp g itmeye yüz tutmuş s i steme bağ l ıy­
m ış g ib i ha reket etmekted i r. Ve bugün sadece azami ç ıkarı n ı düşünmek­
ted i r.

işçi s ın ıf ı kendi ya r ın ın ı ve i n san l ığ ı n geleceğ in i , batı p g itmekte o lan
kapita l i zmin kaderiyle bağ lam ıyor. O, kapita l i zmin yerine, sağ lam ve ayd ı n
geleceğe sah ip o lan s i stemi getirmekle ödevii kuvvett i r. Bundan ötürü,
insanlı ğ ı n geleceğiyle i lg i l i süreçler ve problem ler 'konusunda işçi s ı n ı ­
f ı n ın tutumu bambaşkad ı r. Bu s ın ıf, hayata elveriş l i çevreyi kôrumak ve
bu ortamda ôd i l toplumsal s i stemi ku rmak istemekted i r. Ekoloji s ı nıfsal
b ir p roblemd i r.

601

TÜSTAV

Komünistlerle birlik ve ittifak

BULGARiSTAN HALK ÇiFTÇi BiRlidi

VE TARiHTEN BAZI iBRET DERSLERi

Georgi Traykof

Bu lgari standa sosya l ist top lumun kuru lmas ına Bu lga ristan Komünist
Partisi i le beraber Bulga ristan Halk Çiftçi B ir l iğ i (BHÇB) 'n in de katı lmas ı
sosya l i st demokras in in b i r ka rakter çizg is id i r.

BHÇB'n in geçenlerde toplanan XXXi i . Kongresi, B i r l iğ in , Bu lgar istan
Halk Cumhuriyet in in yeni gelişme aşamas ındaki ey lemiyle i lg i l i problem­
leri yarat ıc ı olarak iş leyip bel i rled i . BHÇB bu kongrede, Komünist Parti ­
s in in Bu lgaristanda gel işmiş sosya l i st top lumu kurmak olan dolaysız hede­
fini aynen kendi ödevi o larak benimsedi . Kongre, BHÇB'n in , Bu lgaristan
Komünist Parti s in in sad ı k müttefiki o lduğunu ve daima müttefi k i olarak
kalacağın ı ; Bu lgar-Sovyet dostluğunun sağ lamlaşmas ın ı , ha lk ları n barış
ve güven l iğ in in korunmas ın ı ve g üçlendiri lmesi n i , değiş ik toplumsal sis­
temlere sahip memleketlerin barış içinde yanyana yaşamaları polit ika­
s ın ın yerleşmesi n i dôva edinen az iml i b i r savaşçı olduğunu bir kere daha
doğ ruladı .

Bu lgaristan Hal'k Çiftçi B irl i ğ i i k i nci i kt idar partisi s ı fatiyle, yüksek ege­
men l i k organ ları n ı n çal ışmalar ına aktif o lara k katı lmakta, bütün sosya l
yönetim sistemi iç inde rol a lmaktad ı r. BHC Hal1k Mecl is i nde BHÇB 1 00
m i l letveki l iy le, Devlet Konsey i 'nde b i rinci başkan yard ımc ı l ı ğ ı ve dört kon­
sey üyel iğ iyle, Bakan lar Kuru lu 'nda do b i rinci başkan yard ımc ı l ığ ı ve
dört bakanl ık la tems i l edi lmektedi r. Ha lk sovetlerinde, Vatan Cephesi ' nde,
Emek Kooperatif Tarım iş letmelerinde ve diğer ekonomik ve toplumsal
örgütlerde Birl ik' in 30 bin a ktivist i çal ışmaktad ı r ve bunların 863'ü sonca k
(i l) , 83s0'si belediye (köy v e bucak) sovetleri üyesidi rler. B i r l iğ i miz, sos­
ya l i st demokras in in gel işti ri lmesi ve yetki n leşti ri lmesi için, memleket yöne­
tim i ne ve halk ekonomi sine emekçi lerin geniş ölçüde katı lma lar ın ın sağ ­
lanması iç in büyük çabalar harcamaktad ı r. Ha lk sovetleri n in her şeyden
önce, ekonomi, eğ itim -öğ retim, kamu hizmetleri ve köyleri n bayındırılması

alanlar ı nda yükümlü oldukları en öneml i ödevlerin çözümüne onbi n lerce
BHÇB aktivisti de katkıda bu lunmaktadırlar.

B i r l iğ im iz Bulga ristan Halk Cumhuriyet in in dış pol it ikas ın ın gerçekleş­
ti ri lmes ine de etraf l ı yard ımlarda bu lunuyor. Biz sO'den fazla demokratik
köylü partisiyle, merkezci parti ler ve özüyle yak ın ım ı z o lon partilerle i l işk i
ve temaslar ku ruyor ve gel i şti riyoruz. B izi m u lus lararas ı eylemimiz, Bu lga-

602

TÜSTAV

ristan ın sosyo l i zm kuruculuğundaki başarılar ı n ı n tan ı t ı lmasl,na, köylü lerin
barış ve sosya l i leri l i k mücadelesinde bi rleşti ri l mesine, bütün d ünyada
çiftçi leri ya'kından i lg i lendiren spesifi k sorun lar ın çözüm lenmesine yard ım
ediyor.

B i rl iğ im iz in bugünkü bütün eylemin i bu yazıda her yönüyle göstermek
g ibi bir çabaya düşmeden, buraya kadar sayd ığ ım ı z kanıtlar ın, sosya l i st
Bulgaristan ı n pol it ik hayatı na ve demokratiık s istemine örgütümüzün tam
b i r erki n l i k ve hak eşitliğ iyle nası l kat ı lmakta o lduğuna yeterli b i r açık l ı k la
tan ık i ıık ettiğ in i sanmaktayız.

Gerçe'k durum, BHÇB'n'i n Komünist Part is ine ne kadar çok yaklaşı rsa,
önem ve it iba rı n ı o kadar çok kaybedeceği yolundaki kehanetleri yalan­
lamıştır . Hayat ve bütün sosya l izm ku rucu luğu p ratiğ i , bunun tam tersi n i ,
BKP'yle ne kadar çok yak ı n laş ı rsak, pol it ik ey lembir l iğ im iz in o kada r çok
a rttığ ın ı , BHÇB ola raık etki ve itibar ım ız ın da o kadar çok g üçlendiğ i n i
gösterm işt i r. işte, Bu lgari stan Komün i st Pa rti s in in , müttefi ki o lan Bu lgaris­
tan Ha lık Çiftçi Bi rl iğ i i le i lg i l i Dmitrofçu pol it ik hattı budur. BKP MK'n in
Nisan (1 956) Plenumundan sonra bu po l i t i k hat parlak b i r başarıya u laş­
m ıştır.

Avrupa köylü hareketi tari h i n i n en eski örgütlerinden b i ri o lara k Bu l ­
ga ristan Ha l k Çiftçi B ir l iğ i n i n 70 y ı l l ı k geçmişine b i r göz atacak o lursak,
onun ş imdiye kadar s ın ıfsal terk ib i ve hedefleri bak ım ından hiçbir zaman
bugünkü g ibi türdeş olmadığ ın ı , ha l k ı m ız ın kutsal idealleri n i n gerçek­
leşt ir i lmesine h içbir zaman böylesine önemli bir katkıda bu lunmad ığ ı n ı
görürüz. B H Ç B a ruk kuruluşu sırasında bel i rlenen hedefleri çoktan aşmış­
t ı r. Birl i ğ im iz, bazı Bat ı Avrupa mem leketleri n i n zamanla geric i b i r mah i ­
yet a lara'k pol it ik sahneden çek i lmek zorunda kalan köylü pa rti leri n in
ök ıbeti ne uğramaktan titiz l ik le sa'k ı nmış, a rd ıc ı l ve demohati k b ir örgüt
ha l ine ge lmiştir. BHÇB'n in bu politik hattı n ın bel i rlenmesinde Komünist
Partisi i le yaptığı işbirl iğ i çözümleyici bir rol oynamıştır.

9 Eyl ü l 1 944'ten sonra, çiftçi ler i l e komünistler a ras ında b i r l i k sağ lam
bir pol iti k temele oturtu la rak gerçekleşti r i lmeye başland ı . Fakııt i'ki kardeş
parti aras ında bu yarar l ı ve semerel l i birlik ve ittifak yaratı lmadan önce,
BHÇB'n in çetin mücadeleler ve sı navlarla dolu büyük bir yol geçmesi,
işçi s ı n ı fı n ı n ve onun öncüsü Komünist Part is in in yönetmen l i k ro lünü kabul
etmek olan bir ici k doğru çözümü ar ıya rak bütün hata lardan ar ınmas ı
gerekiyordu. Hayatı n ve mücadelen in mantığ ı n ı n b iz i bu sonuca nas ı l
vard ı rd ığ ı n ı göstermek üzere, burada BHÇB'nin tari h i ne de kısaca temas
etmenin yara rl ı olacağ ı n ı sanıyoruz.

Her şeyden önce, BHÇB'n in ve BKP'n in eylem leri n in'
birbir ine yaklaş­

masına yard ım eden objektif ta ri hsel koşu l ları bel i rtmemiz yerinde o lur.
Diğer bi rçok Avrupa memleketi nden farkl ı olarak, Bu lgari standa 9 Eyl ü l
1 944'e kadarki köylü ha reketi , anti - feodal b i r hareket veya feoda l izm

603

TÜSTAV

ka l ı nt i ları n ı n yoked i lmesi ha reketi olarak değ i l , esas karakter çizgis i köyde
kapita H st sömürüsüne ka rş ı , büyük sermayenin gerici kuwetlerine, kra l ­
l ığa ve emperya l ist bağ ım l ı l ığa karşı mücadelede beli ren b i r hareket ola­
rak gel iş iyordu. Bu özel l i k, ü l ken in daha ziyade küçük ve orta ta r ım ü reti ­
ci leri n i safla r ında bi rleştiren Bulgari stan Halk Çiftçi Birl i ğ i n i n eylemine
de yans ıd ı . Büyük Georgi D im itrof şun ları bel i rtiyord u : " Çiftçi B i r l iğ i ,
burjuvaziyle ve burjuva parti leriyle mücadelede doğdu ve gelişt i . Bu b i r­
l i k, i deoloj is i ve pol itikasiy le katkıs ıı bi r sosya l tabaka örgütü, köyl ü ör­
gütü, ant i-kapita l ist örgüttü . .. (1) Bundan ötürü, BHÇB'nin, büyük soyguncu
sermaye parti ler ine k a rş ı du ran b i r pol it ik örgüt o larak kuru lup biçi mien­
mesi , Bulgar işçi ve köyl ü hareketleri aras ında ka ra'kter ve s ı n ıfsal müca ­
dele yönel im i bak ım ından yak ın l ı k bu l unmas ı h iç d e rastgele değ i ld i , yasal
b i r olaydı .

Tefecilere ve muhtekirlere ka rşı köy lü leri n kend i l i ğ i nden-gelme müca­
delelerin i n güçlenmekte o lduğu 1 899 y ı l ı nda kurulan BHÇB, h ız la gel işerek
y ığ ınsal bir pol i t ik örgüt haline geld i . Varl ığ ı n ı n i l k on y ı l ı , sosya l çel iş­
ki lerin çaprazında bunalan memleket in eko"nomik durumunun alabi ld iğ i ne
kötüleştiğ i zamanlard ı . B izi m örgütümüzde, seçki n demokrat-cumhuriyetçi
Aleksand ı r Stambol iysk i 'n in başında bu lunduğu savaşkan g üçler sayesirı.de,
BHÇB'n in gel i şmesi n i büyük ölçüde bel i r l iyen i lerici n i tel çizg i ler işte o
y ı l larda bel i rd i ve o luştu. Bun lar, kapita l i st sömürüsüne, büyük burjuva­
ziye ve burjuva part i lerine karşı, demokratik reformlar ve kooperatif dôva­
s ı n ı n gel i şmesi için mücadele ; ha lk ım ıza bunca felôketler getiren kra l ­
l ığa karş ı , ha lk egemen l iğ i ve cumhuriyet i ç i n m ücadele ; Bu lgari stan ın
ö lümcü l harplere sürük lenmesine karş ı , barış ve ha l kla r aras ı nda karş ı ­
l ıU anlayış iç in m ücadele çizg i leriydi .

B i z bugün, sosya l i st devrim i n üstün gelmesi nden son ra B i rl iğ im iz i n
ça l ı şmalar ında meydana gelen köklü değ iş im leri ansıyoruz. Ayn ı zamanda
örgütü müzün tarih in i takdi rle d üşünüyor, onun uğ runda en iyi tems i l ­
c i leri n i n savaştık la rı ve can verd i k leri amaçları n ı can l ı gerçekler ha l ine
geti rerek, i lerici gelenekleri n i sürdürmeye ça l ı ş ı yoruz.

BHÇB'nin ha lk ı n çıkarlarını savunması , Bulga ristan ı n B i rinc i Dünya
Harbinden ç ıkmas ı iç in yürütülen mücadelede bi l hassa parlak bir b iç imde
kend in i göste rd i . B i rl i ğ im iz in bi n lerce a ktivisti, komün istlerle b i r l i kte giz l i
asker komitelerine katı l ı yor, askerleri ha rbe ka rş ı i syana teşvik ediyor ve
bu suretle BHÇB'n in sam im i b i r barış ve demokras i savunucusu olduğunu
gösteriyoriardı . Ve 1 91 8 y ı l ı nda askeri i syan patlak verd iğ i zaman, B i r l i ­
ğ i miz in yönetic i leri h iç i ki rc im göstermeden ön safla rda yer a larak Rado­
mir Cumhuri yeti 'n i i lôn etti ler ; çürümüş eski rej im le i l i şk iyi keserek sosyal
i leri l i k yol una koyulmak üzere c iddi bir tecrübe yaptıla �.

(1) G. Dimitrof : Toplu eserleri, c. 8, 5. 1 39.

604

TÜSTAV

Bu f ı rtı na l ı pol iti'k olaylara kat ı lması , BHÇB'ni halk arasında büyük
nüfuz sah ibi b ir örgüt a lorak sağlam laştırd ı . Sosyal tabaka i deoloj is ine
dayanan baş l ı baş ına köy lü iktidarı eğ i l im i g ibi yanl ı ş görüşlere rağ men,
B i rl iğ i n saflarına yabancı unsu rlar ın s ızma ve onu gerici l iğ i n hizmeti ne
koşma deneylerine rağ men, BHÇB geniş köylü yığ ın ları n ı n ç ı karla r ın ı
savunmaya devam ediyordu .

BHÇB idaresi y ı l lar ında (1 920-23). Aleksand ı r Stambol'iyski hükü meti
bi rçok demokratik dönüşümler gerçekleştirdi . Bun ları n en başında toprak
reformunu, m i l l i eğiti m ve adalet ci hazı n ı n demokratlaşt ı rı lmas ın ı , koope­
ratif dôvas ın ın teşvik edi lmes in i sayab i l i riz. BHÇB'n in bu sosya l -ekonomik
pol it ikas ı , halk ı söm ü ren lere, büyük sermayenin çı karla rına h issedi i i r b i r
ket vurdu. Bu pol iti ka , yönetim i demokratlaştırmaya yönel ik isteklerin
içten l iğ in i gösteriyordu .

Memleketin d ı ş pol it ikasında da bazı değ i ş ik l i'kler oldu. Bu lgari stan
emperya l i st bloklara Imt ı l

'
maktan vazgeçti ; Balkan halHarı aras ında iy i

komşu l uk i l işki leri ve ka rş ı l ı k l ı anlay ış sağlanması , genç Sovyet Cumhur i ­
yeti'yle i l i ş'ki leri n iyi leşti r i lmesi yol unu tuttu. Bulgar komün istleri n i n g ir i ­
ş imiyle Sovyet Rusya iç in erzÇık ve para toplama kampanyas ına başlan ­
d ığ ı zaman, çiftçi hükümeti n in, burj uvazi tarafı ndan yap ı lan hücumlara
a ld ı rış etmeksiz in, toplan ı lan yard ım ın vergi konmadan ve gümrüksüz ola­
raık gönderi lmesine iz in vermesi d i kkate değer b i r olayd ı r.

Bütün bu i lerici ad ım la r, BHÇB ve BKP'n in çaba ları n ı n iy ice bi rleş­
t ir i lmesine i m kôn veriyord u. Fakat bu dönemde B i rl i k yöneticileri ç i ftçi
hükümeti içi n ö lümcü l sonuçlar veren b i rçok hata da işledi ler. Bun lar
arasında en ağ ı rı , başl ıbaşına köylü i kt idar ı haya l inin bir dogma hal ine
get i ri lmesiyd i . Bu hata bi rleşik çiftçileri tecrit etti ve işçi lerin ka rşı s ına
geçi rd i . Bunun i'ç in, b i rkaç ortak a ks iyona beraberce gıiriştikleri halde,
komün i stlerle çiftçiler aras ı nda sağ lam bir i şb i rl i ğ i sağ lanamad ı . Böyle­
l i kle, gökte a rad ık lar ın ı yerde bu luveren gerici kuvvetler, Bat ı l ı emper­
yal istleri n politik akıı hoca l ı ğ ı na dayanarak, 9 Hazira n 1 923 karşı -devri mci
askeri da rbes in i ö rg ütleme olanağ ın ı da bu ldu lar . Bir gecede Aleksandı r
Stamboliyski hükümeti devi ri id i ve Stambol iysıki de canavarca öldü rü ldü .

1 923 y ı l ı n ın traj i k kan l ı olayları ndan bi rleşik çiftçi lerin çıkaracakları
b i rçok ibret dersi va rdı. B i r l i k içi nde üyelerin g ittikçe daha çoğu , başl ı­
başına köyl ü i kti dar ın ı prensip ed inmenin ne kada r hata l ı o lduğunu, ger­
çek ve sağ la m b i r halk i kt idarı n ı n ancak işçi lerle köy lü lerin , ıkomün istlerle
çiftçileri n e lb i r l iğ iyle yü rütecekleri mücadeleyle kuru labi leceğ in i ve savu­
nu lab i leceğ in i an lamaya başl ıyorla rd ı . G. Dim itrof o zaman şunlar ı yaz ı ­
yordu : « ' " bi r işçi- köy lü hükümeti n in kmulmas ı , halk y ığ ı n lar ın ı tatmi n
edebi l i r ve memleketi huzura kavuşturab i l i r . » (1)

9 Haziran olaylarından Bulgaristan Komünist Partisi de doğ ru sonuçla r

(I) G. Dimitrof : Toplu eserleri, c. 7, s. 275.

605

TÜSTAV

ç ıkardı. Gerçek durumu çıkış noktası yapan Komünist Partis i , Bulgaris­
tanda işçi s ı n ıfı partis i n in yan ı sı ra , yoksu l lar, küçük ve orta ha l l i köylü ler
a ras ında büyük pol iti'k nüfuz sah ibi olan yığ ı nsa l bir köyl ü örgütü de
bu lunduğunu gözönüne a larak, başl ıca çabasını demokratik ve yu rtsever
güç leri Ha lk Çiftçi B ir f iğ i 'y le eylembir f iğ i nden yana bi rfeştirme amacına
yöneltti . Ve pari, tekcephe bayrağ ın ı yükseltmekle, işçi lerle köy lü lerin
bi rfeşt ir i lmes ini gerçekleşti rmeye, kra lc ı -faş ist d i ktatörlüğe karşı komün i st­
lerin, çiftçi lerin, bütün emekçi güçleri n ittifak ın ı yaratmaya yol açmış
oldu. BKP'n in i leri sü rdüğü işçi - köylü hükü meti fi k ri , 1 923 y ı l ı Ey l ü l Ayak­
Ianmas ı n ı n pol it ik ş iarı ha l ine geldi . Bu şiarı BHÇB de ben imsedi . Ve
bunu gerçekleşti rme amaciyle i k i ka rdeş parti n i n tekcephesi meydana
getiri ld i . BKP' n i n BHÇB i le dostluk ve birl iğe yönel i k polit ikası ve eylemi ,
memleketimizde doğ ruda n doğruya 9 Eyl ü l 1 944'e götüren gün lerde o lu­
şan devrimci süreci n kendine özg ü çizgi lerinden bi r in i yansıt ıyordu.

BHÇB'n i n Ha lk Cepehsi ' ne, daha sonra Vatan Cephesi 'ne katı lmas ı
örgütümüzün daha sonraki gel i şmesi bokım ından, mem leket imiz in top lum­
sa l hayatında, emekçi ha lk ın mücadelesi ndeki yerinin ve karakteri n i n
beli r lenmesi bak ım ından çözüm leyici b i r öQem taşıyordu . Faşizme karşı
savaşlarda 'komünistlerle örgüt lü ç i ftçi ler a rası ndaki b i rl i k en önemli pol i ­
t i k etkendi . Bu etkenin , devrimci anti -faşist hareket in gel işmesi bakım ın ­
dan , yurdumuzun Bulgar faşizm in i n ve H itlerci işgalci lerin zu lmünden kur­
tarı lması Bulgar halk ın ın bütün ta r ih in in en büyük başa rısı o lan sosya l i st
devrim i n zafere u laştı r ı lması bak ı mından çözüm leyici b i r önemi va rdı .

Emekçi köylü y ığ ı n la riyle bir l i'k ve ittifakı gerçekleştirmede, işçi s ı n ıfı ,
kapita l izme ve faşizme 'karşı g i riş i len devrimci mücadelenin itic i gücüydü.
Devrim, mem leketim izde bütün gerçek demokrati k, i lerici ve yu rtsever
g üçleri n bi rleştid ımesi nde ta ri hsel b i r h izmeti o lan Bulga ristan Komünist
Partis i n in yönet imi a lt ında başar ı ld ı . Bu lgar işçi s ın ıfı n ın ve emekçi y ığ ın ­
ları n ı n kapita l izme ka rş ı yü rüttük leri devrimci mücadele, Komünist Par­
ti s in in çabaları sayes i nde, bütün halkın faşizme ve emperya l izme karşı ,
sosya l ve u l usal kurtuluş uğrunda yürüttüğ ü mücadeleyle bi rleşti. Ve Bu l ­
garistanda faşizm in ôk ıbeti n i beli rleyen etken de bu o ldu. N i hayet, A lman
faşizmin in Sovyet Ordusu tarafından hezimete uğ ratı lması , memlektimizde
i şçi s ın ıfı n ı n , emekçi köy lü lerin, bütün i le ric i , demokrati<k ve yu rtsever top­
lumsal g üçleri n özlem ve emel ler ini gerçekleştiren sosyal i st devrim in zafe­
rini garanti led i . Devrim, örg üt lü çiftçi lerin cumhuriyet ve halk egemenl iğ i
emel lerin i , yurdun i lerici ve demokrati k gel işmesi, ha l'klar a ras ında barış
ve dostl uk emel leri n i hayata geç i rd i . Devr im in zaferi nden sonra, BHÇB'n i n
d e Bu lgari stan Komünist Parti s in in m üttefi ki s ıfatiyle memleket yönetim ine
katı lmas ı tamamiyle doğa l ve yasal b i r olaydı .

Bu lgari stan Hal k Çiftçi B i r l iğ i 1 946 y ı l ı nda yap ı lan tari hse l Yüksek
Şura toplantısında, hata l ı ve zarar l ı olan tabaka prensibine bağ l ı l ı ğ ı ebe-

606

TÜSTAV

d iyen terkederek, s ın ı f prens i pleri n i ve Komünist Parti s i n in ta rihsel o larak
gerekli yönetmen l i k rolünü kabul ettiğ in i ve Bu lgari standa sosya l izmin
kuru lmasından yana o lduğunu i lôn etti.

Böylel i k le, Bu lgaristanda baş l ıbas ına ,köylü i kt idarı o lanaklar ı sorunu,
ta ri hsel tecrübeye dayan ı la rak çözü lmüş o ldu . G . Dimitrof'un deyimiyle,
bu sorun art ı k « tar ih a rşivine ,ka ld ı rı l d ı ». Memleket imizde kôğ ı t üzeri nde
sık sık ta rtış ı l d ığ ı halde prati kte hiçbir zaman ya lanlanamıyan gerçek,
yani sosya l izm kurucu luğunda işçi s ı n ı f ı n ın yönetmen l i k rolüne o lan objek­
tif i htiyaç bir kere daha doğ ruland ı .

Sosya l i zm in kurulması y ı l lar ında Bu lgaristan Komünist Pa rti s i , Ha lk
Çiftçi B i r l iğ i 'yle Len inci i şb i r l iğ i ve eylembir l iğ i pol iti kası n ı s isteml i biç imde
sü rd ü rdü ve derin leşti rdi . Böylece, BHÇ'n in 'kendi spesif ik çehresi ve köy
emekçi lerine yanaşı m ta rziy le bel i rg i n b i r pol it ik pa rti olarak g üçlen­
mesine yard ım etti. Bu suretle de komüni st pa rtis i , BHÇB i le yapt ığ ı pol i ­
t ik işbirl i ğ in in geçici taktik düşüncelere dayanmad ığ ı n ı , i şç i s ı n ı fı n ın sos­
yal izm kuruculuğ unda diğer güçlerle ittifaık pol it ikas ın ın en önem l i k ısmı
o lduğunu ve bunun sağ lam b i r bi l imsel temel üzeri nde gerçekleşti r i ld iğ in i
b ir kere daha i spat ladl .

Orgütümüzün ed ind iğ i yeni n i tel çizgi ler, BKP i le daha yakın işb i r l iğ i
o lanaklar ı n ı , sosya l i st toplum kurucu luğuna a ktif biç imde katı lma ve
eylemleri m izle memleketin gel işmesine ve köylü lerin hayati ç ıkar lar ına
uygun b i r yön a lma koşu l lar ını yarattı. B i rl i ğ im iz in düşünsel - pol i t ik evrimi ,
kesi n l i kle köyl ü lerin a rd ıc ı l demokratik, i leric i örgütü ha l ine, i şçi s ın ıf ı
pa rt is iy le yeni toplum kurucu luğuna angaje örgü t ha l ine gelme müca­
deles in in mant ıki sonucudur.

BHÇB'n in tari h ine i l işk'i n bu k ısa ansı mayı bitiri rken, sosya l ist devrim i
zafere u laştırma mücadelesinde komün istlerle çiftçi lerin b i r l i k v e itt i ­
fa'k ın ın ku rucusu, sosya l izm kurucu luğ undaki eylembir l iğ imiıin yaratıc ıs ı
s ı fatiyle G. D imitrof'u n oynadığ ı büyük rol ü öze l l i k le bel i rtmek isteriz.
D imitrof, BHÇB içi nde g i tti kçe güçlenen i lerici eğ i l im leri büyük bir d i k­
katle izl iyor, kend i örgütlerin in gel işmesi ve eylemi için birleşik ç i ftçilerin
yeni yol lar arama çaba ları na bütün derin l iğ iy le nüfuz ediyordu . Ve o,
BHÇB'ndeki i lerici eğ i l im leri « bu örgütte hayati, yen i ve sağ lam unsur»un
ifadesi o lara k nitelendi riyordu .

BHÇB'n in , memleket yöneti mine ve sosya l izm ku rucu luğuna katı lması ,
ya ln ızca geçmişteki h izmetlerinden ve köy emekçi leri geniş yığ i n la rı üze­
rindeki geleneksel etkis i nden i leri gelmiyor. Orgütümüz, yönetime, mem­
leket ekonomi ve k ü ltü rünü gel işti rme ça l ışmalar ı na, Bu lgar köyünün sos­
ya l i st ka lk ınmasında işçi 's ı n ıf ı , i le köy lü ler arasındaki ittifak ı n güçlen­
mesine reel ve akt if biç imde katkıda bu lunduğu iç in , ha lk ımız ın d üşünsel­
pol it ik birl'i ğ i ne hizmet ettiğ i iç in 'kat ı l ıyor ; kutsal bel led iğ im iz Bulgar­
Sovyet dostl uğunun her bakımdan gel işmesi uğrunda, sosya l i st toplu-

607

TÜSTAV

l uğunun diğer ü l keleriyle işb i rl i ğ in in g üçlendiri lmesi ve genişleti lmesi uğ­
runda m ücadele ediyor.

Bulga ristan Hal'k Cumhuriyeti art ı k hemen hemen otuz y ı ld ı r sosya l izm
yolunda güvenle i ler l iyor. Bu zaman içi nde, halk ı mız hayatın her ala­
n ı nda tarihsel başa rı lara u laştı ve anayu rdumuzda köklü değ iş i mlerle
büyük bir ka lk ınma sağ lad ı . Bu olağanüstü başar ı la rda BHÇB'n in az ım­
sanamıyacak bir pay ı va rd ı r. Orgüt lü çiftçi lerin, sosya l i zmin maddi -tekn ik
temel i n i n k u ru lmasına ve her şeyden önce kooperatif düzenin i g üçlen­
dir ip gel iştirme çal ışmalarına aktif biçimde kat ı ld ı k ları ya ln ı z memleketi ­
mizde değ i l , memleket d ış ı nda da gayet iyi b i l i nmekted i r. Mem leketi mizde
yeni top lumsal i l i şki leri yaratma ve sağ lamlaştı rma, sosya l i st demokrasiyi
gel iştirme, Bu lgaristan emekçileri n i n en y ığ ı nsal topl umsal - pol i ti k örgütü
olarak Vatan Cephes i 'n i güçlendi rme, ha lk egemenl iğ i ve toplumsal yöne­
tim yersel organ ları olan halk savetleri n in rol ünü ve it iba rı n ı a rttı rma
yolunda BHÇB'nin büyük hizmetleri vard ı r.

Bulga ristanda gel işmiş sosya l i st toplum kurucu luğunu Bulga ristan Ko­
m ünist Partisi yönetmektedir. BKP, tar ihsel X. Kongresinde, memleket in
bi rkaç onyı i l ı k i leri gel işmesi ni bel ir l iyen b i r b i l imsel program ka bul etti.
Parti, ge l işmiş sosya l izm ku rucu luğunu BHÇB i le s ık ı bir i şb i r l iğ i hal i nde
yürütmekted ir. Cumhuriyeti miz in , geçen Mayıs ayı nda yap ı lan bir referan­
dumla ha lk tarafı ndan onaylanan yeni Anayasasında, bu p rensip anayasal
b ir norm, b ir kura l a larak tespit ed i lm işt i r. D ı kemizin yeni gel işme aşa­
mas ı nda BHÇB'n in ro l ü ve yeri, BKP'n in yeni programında da bel i rlenmiş
bu lunmaktad ı r. B iz , bunda, Komünist Pa rtis i n i n sad ı k müttefi k i o lan örgü ­
tümüze ka rşı Len i nci tutumunu doğ ru layan yeni b i r bel i rti görmekteyiz.

BKP MK B i rinc i Sekreteri T. J i vkof yoldaş X. Kongre kü rsüsünden şun­
ları söyled i : " Partim i z, ş i mdiye kadar o lduğu gib i , bundan böyle de, sad ık
m üttefi k imiz o lan ve_kendin i ha lk ın mutl u luğu iç in savaşa adamış bu lunan
Bu lga ristan Halk Çiftçi B i r l iğ i i le omuz omuza ça l ı şacakt ı r. Partimiz in yeni
program tasa rıs ında da belirti ld iğ i üzere, bu 'kardeş örg üt, sosya l i st top­
lumun gel işmes inde, işç-i - köylü ittifak ın ın , Bu lgari stan ha lk ın ın sosya l ­
pol it ik ve fi kri b irl i ğ i n i n güçlenmesinde büyük b i r rol oynam ı şt ı r ve oyna­
maya devam edecektir. Sosya l izm kuruculuğu yolunda bundan sonraki
çaba lar, BKP i le BHÇB a rasında daha s ı k ı ve sağ lam i l işki ler kuru lma­
s ın ı , her -ik i örgütün b ir l ikte eylem leri n in zengin leşmesin i ve deri n leşme­
s in i , ortak amaçlar uğ runda, ortak idea l i n zaferi için bir l ikte yü rütülen
mücadelede ve ça l ı şmalarda tedricen bi rbirlerine yaklaşma lar ın ı sağ l ı ­
yacakt ı r .»

Tecrübemiz, biz i , başa r ı l ı sosyal izm kurucu luğunun, ha lk egemen l iğ i
s i stemine g i ren ve yeni top lumun yaratı lmas ı iç in -içten l i kle m ücadele eden
diğer demokrati k part i ler in aktif katı l ı şiyle g üvence alt ına a l ı nabi leceğ i
kan ı s ına vardı rmaktadır . BKP ve BHÇB, ortak mücadeleleri boyunca,

608

TÜSTAV

ara ları nda, tam güven ve karş ı l ı,k l ı an layış temel ine dayanan yeni u lus­
lararas ı sosya l ist i l i şk i ler yaratmışlard ı r .

Oyeleri miz, hal i hazırda, Bu lgari stan ha lk ın ın önünde du ran büyük ödev­
ler in başarıyla yeri ne geti ri lmesi için bütün b i lg i ve g üçleri n i harcıya rak
ça l ı şmaktad ı ria r. Pol it ik ve örgütsel ey lem imiz in en önem l i a lan lar ından
b i ri , bundan böyle de, köy ekonomis i olacaktır. Orgüt lü çiftçiler, köy eko­
nomis i üretiminde yoğ un laşma ve ihtisaslaşmaya, endüstriyel metotlar ve
teknoloi'i ler uygula maya, ta r ım-sanayi komp leksieri meydana geti r ip güç­
lend i rmeye i l i şk in problemleri n başarıyla çözü lmesi mücadelesinde a ktif
bir güç olmakla ödev l id i rler.

BHÇB, gel işmiş sosya l i st topl�mu yaratma yolunda BKP ile omuz omuza
ça l ı ş ı rken, ü l kemiz in iç ve d ı ş pol i tikas ın ın bel i rlenmesine ve prat ik a landa
hayata geçi ri lmesi ne, Bu lga ristan Halk Cumhuriyeti n in daimi maddi ve
mônevi ka lk ı nması mücadelesine aktif o lara k katı lacak ve bu suretle de
halk ım ıza ve yurdu muza karşı yüksek yurtseverl ik ödevini yeri ne geti rmiş
ol'acakt ı r.

609

TÜSTAV

·

I,çi sınıfınan sömürülmesi sisteminde yenilik

K/ad Popren

Devlet-te,kel kapita l izmin i n gel işmesiyle sermaye yoğun laşması muaz­
za m ölçü lere u laştı . T�kel leri n kaza nçları n ı artı rma k ma ksadiyle büyük
ça pta ü ret im in devlet taraf ından f inanse ed i lmesi buna çok yard ım etti .
Sonuç olarak sömürü ş iddetlendi ve g iderek ha lk ın yeni yeni tabakalar ın ı
kapsad ı .

B iz bu yazıda, i şç i s ın ı f ına baskı tedbi r leri kompleks in i , bu s ın ı f ın yaşa­
ma düzeyine, çal ışma koşul lar ına yönel ik s i stematik hücumlar ı , emekçi le­
r in hayatı n ı n bütün a lan lar ın ı hedef tutan bask ı lar ı , konu edineceğ iz .

Söm ü rünün yeğ i n ve yayg ı n biçimde şiddetlenmes in in doğ urduğu en
karakteristik sonuçlar nelerd i r ? Y ığ ı n lar ın satı na lma g ücünün s ı n ı rl ı o luşu,
i ş ücretlerinin f iyat art ış la r ından geride kalması ve gündel ik leri n don­
du ru lması denemeleri Fransız işçi s ın ı f ı n ın ş imdik i du rumunu beli r l iyen
da'i m i etkenlerd i r. Bunun yanıs ı ra işsiz l i k a rtmakta, meslekler ve sanoyi
kolları çerçevesi nde, i l ler ve memleket ölçüsünde koskoca bir deklôse
ucuz işgücü yedeğ i meydana gelmektedir . B i r yandan, ş imdiki Frans ı z
i şç i s ın ı f ı n ın dörtte b i r in i teşk i l eden göçmen işçi ler a,k ı n ı da şiddetlen­
mekted i r. Tam işgünü çal ışam ıyo n emekçi leri n sayısı du rmadan artmakta­
d ı r. Bu du rum özel l i k le kad ın lar arası nda yayg ınd ı r ve onlar ı a i leleri n in
ihtiyaçla r ın ı 'karşı layabi l mek üzere bir ek geç im yo lu aramak zorunda
b ı rakma'ktad ı r. Tekeller, bu emek yedekleri n i , bütün i şç i s ın ı f ı n ın yaşam
ve ça l ışma koşu l lar ı üzerinde bask ı a racı o larak ku l lanıyor ve böyle l i k le
bu s ın ı f ın b ir kat daha çok sömürü lmesini sağla maya ça l ı şıyorlar. Bu
a rada i ş el leri angaje eden ve bunlar ı bir süre çal ıştır ı lma'k üzere fabr i ­
katörlere tek l i f eden bazı özel f i rmalar türeyi p palazlan ıyor. Böyle a racı
örgütler toplu sözleşme yapmıyor, h içbir emek huıkuku tan ım ıyorlar. Bun­
lar ôdeta köle tica reti şi rketleri n i n modern biçimi ha l inde ça l ı şıyorlar.

Köy ekonomis'i ü reti m inde yoğunlaşma 'küçük ve orta çiftçi lerden büyük
bir k ısmının y ıkıma uğ ra m a l a rı n a yol açıyor. Son 20 yı l iç inde orta lama

1 50 bin köylü her yı l toprak lar ındon ç ıkar ı lagelmişti r. Bu g id işle, 1 985
yı l ında Fransanın ahif tarım nüfusunun 700 bin k iş iye düşmesi beklen­

mekted i r. Gençler aile çerçevesi ndeki çiftç i l i ğ i b ı rakı p g itmek ve h içb i r
m eslek hazır l ık ları ölmadan şehirlerin emek ordusuna katı l ma k zorunda
kalmaktadı ria r. Güçlü ticaret merkezleri say ıs ı n ı n gittikçe arttığ ı şeh i r­
lerde, g eniş zanaatçı ve küçük tüccar y ığınları n ı n sömürülme ve proleter­

leş me süreci göze çarpa r bir hal a lmıştır . Bu suretle, çağdaş kapita l i z
'
m in

gel i şmesi , K. Marks 'ın saptamış olduğu yasa l l ığ ı , yeni « bag ı ms ız n emeğ i n

ücretl i emeğe dönüşmesi yasa l l ı ğ ı n ı doğ ru lamaktad ı r.

6 10

TÜSTAV

ücretli emek ordusuna yeni kat ı lanlar ve göçmen işçi ler, büyük iş let­
melerde i htisas ed inmiş işçi ler (I l yetersiz vasıf l ı la r ana kad rosunu do ldur­
maktad ı rlar . Bunlar, s ın ı f mücadelesi tecrübe ve geleneğ inden yoksun
o lduk ları için, en gadda r sömürüye tabi tutu lmaktad ı rlar.

üretimde rasyonal izasyon, ça l ı şma h ız ı n ı n a rttı rı lmas ına yol açıyor,
emekte i htisaslaşmayı, yeni işi en basit ve monoton bir sürü işlem lere
bölüp, bir işçiye sadece bu iş lem lerden b i rin i yaptırmayı son haddine
va rd ı rıyor. Emek süreci n in şiddetlend i ri lmesi çoğ u defa fizyoloj ik olanak­
ları da ıorl ıyan ölçü lere varıyor. üreti mde sayıs ı g i tti'kçe artan ve s ık s ık
ölümle sonuçlanan kaza lar ve s in i r- ruh y ı pranması hasta l ı k lorı bunu gös­
teriyor. Kapita l i st, üretimde rasyona l izasyondan, işçi n in vasıf l ı l ı k d üzeyiııi
i nd i rmek için, daha karmaşık emeğe, daha az karmaşık emeğ i n f iyatını
ödemek için ya ra r lanıyor.

Kapita l i st rasyonaliıasyon metod ları evrım ı n ın , emeg ı ödemede yeni
biçim ve s istemlere başvuru lmakla ya'k ı n i l işkis i vard ı r. Fabri'katörler bu
rasyonal izasyonu azami ayrımlaşmayla gerçekleşti rmeye ça l ı ş ıyorlar. Fran ­
sada bu ayrım laşma metotlar ından biri « i şyeri tasnifi » dedikleri usuldü r.
B u u su le göre, b i r yanda, her b i ri iç in bel i rl i b i r iş ücreti ödenen çeşitli
i şyerleri ; bir yanda da azami verim l i l iğe u laşmaya imkan veren mesleki
b i lg i ve pratik a l ışkan l ık la ra sah ip işçiler va rdı r. Böyle bir vas ıf l ı işçin in
önce bütü n « suyunu s ı kan » patron, sonra onu daha az vas ıf gerektiren
bir işe geçiriyor. Böyle l ik le onun ücreti n i de makas l ıyor. Ocret tarifeleri
manveralar ı ndan da u sta l ık la yararlanan patron, güttüğü başka bi r
amaca, işçi leri parça lama ve birbiri ne karş ıkoyma amacına ulaşmakta
da g üçlük çekm iyor.

Tekn ik i ler lemenin ş imdik i aşamas ına uygun düşen kapita l ist rasyona­
l izasyon, ya ln ı z büyük bir fizi ksel gerg in l i k doğ u rmakla ka lm ıyor, ayn ı
zamanda s in i r ve ruh yı pratıcı muazza m bir geri l im ya ratıyor. Günümüzde,
emeğ i n entansifleşti r i lmesi ve aynı zamanda ça l ı şma süresi n in doğrudan
doğ ruya uzatı l ması , sömürünün ş iddetlendiri lmesini belir l iyen etkenler
hal ine gelmiş bu l unuyor.

O retimde kapita l i st rasyonal izasyonun sebep olduğ u işçi ç ı karmalö r ı ,
geri ka lan işçi le ri n yükünü o n ispette a rttırıyor. OsteHk, işyeri nde gereken
tekni kten yoksun luk, yetersiz g üven l i k ve sağ l ı'k koşul lar ı , görevde terfi
sorunlar ı nda idarenin keyfi davran ış lar ı , mesleki onur duygusunun haya­
sızca sömürülmesi bel büküyor.

Büyük iş letmelerde zat i şleri şubelerin in , bu tür emek örgütü metotları
uygu laman ın emekçilerde işe karşı bir i lg i siz l ik uyand ı rd ığ ı n ı farketmeme­
leri imkansızd ı r. i şte bundan ötürü, patronlar, emeğ i n i nceden i nceye
i htisaslaşması ka ra'kterini korumakla beraber, emekçilerde ü retime karşı

(l) Bunlar ın sayıs ı 1 954-68 y ı l lar ı nda 850 bini bu ldu . Bugün hepsi işçi
s ın ı f ı n ın üçte bir in i teşkil etmektedir.

61 1

TÜSTAV

i l g i uyand ı rab i lmek 'iç in çeşit l i denemeler yapmaktad ı rlar. Bu cüm leden
olarak, işçi lere ü retimde bir işlem değ i l , b i rkaç işlem gördürmek i steyen
patron lar ın , bu su retle verim i a rttı rmaya çal ıştı'kia rı göze çarpmaktad ı r.
Patronlar b ir yandan da, iş letmede «ödevleri n tespiti" ça l ı şmalar ı »na ve
bu ödevlerin yerine geti r i lmesi metotları n ın beli rlenmesine sözümona
« katı lma»ya em�kçi leri de celbetme yolunda denemeler yapmaktad ı rlar.
Bu suretle sömürü öyle b i r i ncel iğe u laşmaktad ı r k i , buna adet bizzat
sömürü lenler de katı lm ı ş o lmaktad ı r lar. Patron lar sömü rünün yeni ve
daha maskel i bir a racından başka bir şey olm ıyan paternal izmin (I)
çeşitl i biçim ieri ne de başvu rmaktad ı rlar.

Da ha çok i ht isaslara göre kategori lere ayrı lm ı ş yetersiz vasıf l ı işçHeri
kapsayan emek i lg i s iz l iğ i ve şevksiz l ik tedricen diğer vas ı f l ı i şçi leri de
sarma ktad ı r. U retim sü reci n in ayr ımlaşmasına, bi rbi ri n i n tekrarı bir sürü
küçük iş leme bölünmesi ne, kendi lerinden g itg ide daha yeğ in çal ışma iste­
nen vas ı f l ı işçi ler de kurban edi l iyorlar. Hatta bazı mühendi s-teknisyen
kad rolar ı ve yönet im görevlHeri de bundan za rar görüyorlar. Kafa emeğ i
ay ı r ımı metotları uyg u laya n s'ermaye, mühendis in 'kafa gücünü de i şçi n in
ko l g ücünü sömürdüğü g ib i söm ürüyor. Bütün bunla r, elebaş ı la rı har is
çı karları iç in üretim g ü ç/eri enternasyona/ izsyonunun meyvalar ın ı da sö­
müren çok u lus lu karma teke l ler in i ş letmeleri nde g i tt i kçe daha geni ş
ölçüde uygu lan ıyor.

B i l i msel -tekni k i lerleme, işçi s ın ı f ın ın genel mes lek ve tekn ik b i lg i düze­
yinin yükselmesine ve onun maddi ve manevi i htiyaçla rı n ı n çoğa lmasına
yol açıyor, fakat öte yandan, sermayenin g iderek yetki nleşti rdiğ i «yü rüyen
şerit » s i stemi i şgücü üzeri nde y ıpratıcı bir etki yapıyor ve bu gücün gel iş­
mesini engel l iyor. Tekel ler emekçileri i leri l i ğ in n imetlerinden yoksun edi­
yor, b i l im ve tekn ik a lan ı ndaki bu lgu lar ı hep kendi zeng in leşmeleri yo­
lunda kul lan ıyorlar. B i l i msel -tekn ik devri m aynı zamanda ü reti m araçlar ı
üzeri nde kapita l ist mü lkiyetin doğurduğu s ı n ı rla malarla da karşılaşıyor.

Fransada b i l imsel araştı rma harcamaları genel m i l l i has ı lan ın % 2,28' in i
geçm iyor.

Uretimde ezgiy i arttı ran lar bir yandan da sendika l hak ve hürriyetlere
karşı sa ld ı rıya geçiyorla r. Egemen s ı n ı f, emekçi y ığ ı n lar ın ı kend i leri n i
savunma ve sömürüyü du rdu rma a raçlar ından yoksun etmeye ça l ı şıyor. Bu
yöndeki sü rekl i çaba lar, bu s ın ı f ın sosyal -ekonom ik pol i tikas ın ın ka rakteris ­
ti k b i r çizgis id i r.

Devlet-tekel kapita l izmi , s ın ıfsal ezgi uygu laması ve f inans o l igarş i s in in
pençes indeki i şç i s ın ı f ı n ı n ve bütün ha lk tabakalar ın ın sömü rülmesi içi n
tek bir mekanizm meydana getiriyor. Bu önem l i sömürü süreçler in i ve

i topyekun i şg ücünün tekelci sermaye çıkar ına yeniden ü reti m in i aya rlama

(1) Paternal izm : Kapita l i st ü l kelerde bazı i şletmelerde işçi leri s ın ıf sava ­
ş ından vazgeçirmek amacıyla uygulanan göstermel ik kaygı pol itikas ı .

6 12

TÜSTAV

fonks iyonunu kolektif kapita l ist s ı fatiyle devlet ü stleniyor. Bu yasa l l ı k
zaman ım ı z ı n koşu l lar ında sömürünün kendis ine yeni çizgi ler 'kazand ı rarak
a lab i ld iğ'i ne gel işme gösteriyor. Devlet bunun güçlen mesi ne, örneğ in ,
vergi ve kredi pol it ikas ı , fiyat pol it ikas ı , ücretlerde çeşitl i kes inti ler vb.
g ib i a raçla rla yard ı m ediyor. Fransoda ekonomin in tekelci ya pıs ı n ı n sağ ­
lam iaşmasına yard ı m eden devlet, e l i a ltı ndaki bütün a raçlar ı kapital i st
b i ri k im in h izmetine koşarak, t�kel ler in g ücünü daha da yetkinleştiriyor ve
tamaml ı yor. Kapita l i st p lôn lamas ın ın , «ge l i rler pol i ti ka s I Hn ı n ve d iğer dev­
let i ktisat s istemi öze l l i k lerin in esası, u l usa l gel i r in bun lar vasıtasiyle bü­
yük sermaye yararına dağ ı l ı m ı ndan ve bu maksatla da ha lk y ığ ı n ları n ı n
gel i rleri n i n ve ihtiyaç ları n ı n budanmasından i ba rettir.

Devlet, top lumsa l yeniden ü reti m sürecine, emek i le sermaye a ras ın ­
dak i i l i şki lere doğrudan doğ ruya ekonom ik aya rlama a raçla riy le ka rış ıyor,
Bundan ma'ksat, işçi s ın ı f ın ın sömürülmesine h ız vermek, ücretlerin arttı r ı l ­
mas ına engel olmak, haddinden fazla uzun i ş haftas ın ı böylece sürdü r­
m ek, sosya l m üesseseler kuru lmas ın ı ve toplumca yara rlan ı laca k kurum­
lar meydana geti ri lmes in i s ı n ı rlamakt ı r. Verg i lerin a rttı r ı lması da sömürü­
nün ş iddetlend i ri lmesi üzeri nde önem l i bi r etk i yapmaktad ı r. i şçi n i n öde­
d iğ i dolaysız verg i lerin y ı l l ı k toplamı çoğ u defa onun b i r ay l ık kazancın ı
aşmaktad ı r. Bütçenin gel i r ler k ısm ı n ı n 11, 0 70' i dolayl ı vergi lerden sağ lan­
maktad ı r. Belediye kuru l lar ın ın i,craatın ın fi nansmanına devletin katı lma
pay ı g iderek aza lmaktad ı r.

Tekelci burjuvazi, sosya l s igorta ve devlet yard ı m fonlar ı üzeri nde dolay­
s ız bi r kontrole sahi p olmaya ça l ı ş ıyor. Onun maksad ı , her şeyden önce
sermaye bir ik im i ç ıka rla r ın ı gözeterek, sosyal ödemelerin ö lçüsünü bel i r ­
lemekte söz sah ib i olmakt ı r. Bu p roblemin bir başka yanı da vard ı r.
Çı karcı d üşüncelerle hareket eden f inans o l igarş is i , a i le ödenti leri n i , emek
borsas ın ın öneml i b i r yedeği olan kadın lar ın istihdamı d üzey in i etki lemek
ma,ksad iyle, a rttı rmakta veya azaltmaktad ı r. Tek sözle, egemen s ın ı f ın
sosya l-ekonomi k pol it ikası , i şgücü değeri ödenti leri harcamalar ın ı , sadece
bu g ücün iç inde bu lunduğ umuz aşamadaki en zorun lu yeniden ü reti me
i htiyaçlar ın ı g iderecek biçimde ayar lamaktad ı r.

B i l i nd iğ i g ib i , i ş ücreti n in m i'kta r ı , baş l ı baş ına, kapita l i st sömürüsünün
derecesin i yans ıtmaz, Kapita l ist söm ü rüsü, a rtık-değer normunda, yani
art ık emeğ i n gerekl i emekle bağ ınt ıs ında ifadesini bu lu r. Bundan ötürü,
ücreti n değ işmediği sü rece, i şgününün uzun luğunu ve ça l ı şman ın yeğ in ­
l iğ in i gözönünde bu lundurman ın önemi vard ı r. Hattô emekçi lerin ücretleri
a rtsa bi le, sadece bu husus, on lar ın durumu hakkında fi'k i r vermeye
yetmez.

Günümüzde emekçi ler in i htiyaçları çerçevesi geniş lemektedi r, işgücü
değeri n in normal ölçüde ödenmesi ve b i r işçi a i lesi n in yeni i htiyaçla r ın ın
g ideri lebi l mesi iç in , ' önce konut ve taşıt problem in i n çözü lmesi , m i l i eğ i -

613

TÜSTAV

t im s istemi n i n gen iş leti lmesi, sağ l ı k ve d iğer çeşitl i h izmet ve yard ı m lar ın
iyi leşti r i lmesi, sporun, kü ltürün gel işt ir i l mesi gerektir. K ısacas ı , işgücünün
yeniden ü reti m i bütün top lumun katı l ı ş ın ı gerektirmekted i r. Bu fonksiyoıı­
ları n bir k ı sm ın ı devlet ü st lenmekted i r. Fakat bu a maçlara i l i şk in dev­
let harcamalar ın ın azalt ı lması veya s ı n ı rla nd ı r ı lması , sömürünün ş iddet­
lendir i lmesiyle bi rd i r. Sosyal h izmetler ve yard ım a lan ın ın gel işmesi iç in
küçük bir ödenek ayıran devlet, bu a landa da tekel ler yararına sömürünün
kol lektif örg ütçüsü rol ünü oynamaktad ı r.

Şu da u n utu lmamal ı d ı r k i , devlet, sosyal s igorta , konut yap ım ı , eğitim­
öğ ren im vb . ha rca malar ında artışı azaltmak veya s ı n ı rlamakla , emekçileri
ge l i rlerin in bi razı n ı « ka ra gün» iç in ayı rmak zorunda b ı rakmaktad ı r. Kred i ­
f inans kurumları n ı n e l i a lt ına g i ren bu bi ri'kti rmeler de sermaye bi ri'ki m i
iç in , yan i sömürü i l i şk i leri n i n yeniden ve daha geniş ölçüde üretimi ve
du rmadan yen i lenmeleri iç in ku l lan ı lma'ktad ı r.

i şçi s ın ı f ı n ın durumunu başka etkenler de etki lemekted i r. Orneğ in , konut
veya taşıt problem in i · ele a la l ım . Emekçi ler ya yüksek ki ra lara katlanmak
veya çok paha l ıya da gelse bi r konut edinmek zorundad ı rlar. Taşıt harca­
maları da a rtmaktad ı r. Hükü meti n « hafif hasta l ı k lar » ödenti lerin i buda­
ması , a i le bütçelerine o lumsuz bir etki yapmışt ı r.

Fransada em�kçi lerin g iderek artan hoşnutsuzl uğunun objektif temeli
budu r. 1 968 Mayıs -Haziran olaylar ı , emekçilerin eskis i g i bi yaşamak i ste­
mediklerin i göstermişti r. Fakat devletten destek gören tekelci sermaye,
i şçi s ı n ı fı n ı n yaşam d üzeyine karş ı sa ld ı r ı s ına devam etmekte, çetin- müca­
deleler sonucunda elde ed i lm iş kazan ım lar ı ger i a lmaya çal ışma'ktad ı r.
F iyatlar artmakta, vergi yükü g iderek ağ ı r laşmaktadır .

Halk yığ ı n la rı n ı n çıkarların ın başa riyle savunu lması , emekçi lerin gel i r
kaynağ ı o l an her şey iç in , ayrı ayrı ve dağ ı n ı k değ i l , bir l i kte ve kenetli
bir m ücadele, s ı rf ekonomik, « n iceı » i stekleri hayat şartlar ın ın iyi leşti r i I ­
mesi n i amaçlayan genel i steklere karşı koymaksız ın m ücadele yürütülmesi
an lam ına gelmekted i r. Yoksa, burjuvazi n in el leri, emek geli rlerin in ayrı
ayrı bölüm leri üzeri nde çeşit l i manevra lar çevirebi lmesi için, serbest bıra­
k ı lm ı ş ol ur.

Komünist Pa rtis i , hayat şartları n ı n kötüleşmeS'i i le i kt idar ın pol it ikası
a ras ındaki s ık ı bağ lantıyı y ığ ın lara aç ıklamaya çal ı şmaktad ı r. Komünist­
ler, i şletmeni n kendi çerçevesi iç i nde, kapita l i st sömürünün s ı n ı rland ı rı l ­
mas ın ı ve bu sömürünün sonuçla rın ın yumuşatı lmas ın ı amaçlayan bütün
sosya l -ekonomik isteklerin gerçekleşti r i lmesi iç in m ücadele ediyorlar. Bu
alandaki kazan ım lar, da im i b ir tehdit alt ında olsa da, işçi s ın ı f ın ın bi raz
du rumunu düzeltmesine i m kan veriyor ve patronlar ın keyfi hareketleri ne
karşı daha sonraki mücadele iç in bir basamak yaratıyor. FKP bir yandan
genel u l usa l problem lerin çözümü iç in savaşıyor. Bunlar iş ücretleri n i n
a rttı r ı lmas ı (bu uğurdak i kampanya «ayda 1 000 franktan az o lm ıyan b i r

6 1 4

TÜSTAV

ücret» ş iarı a ltında yürütül üyor) ; normal 'konut koşul lar ı yaratı lmas ı ; b i l ­
hassa gençler iç in , b i r meslek ed inme ve mesleki-teknik vasıf la rı n ı gel iş­
t irme hakk ın ı n tanı nması ; taşıt örg üsünde ve sağ l ı k s i stem inde h izmet ve
ça l ışmalar ın iy i leşti ri lmesi ; söz hakkı n ı n güvence alt ıno a l ı nması (özel­
l i k le, televizyon ve radyoda yönetimin demokratlaştı rı lması) ; vurucu atom
güçleri yaratma ve nükleer s i lôh lanma pol iti kas ına son veri l mesi prob­
lemlerid i r.

Bu genel u l usal istek lerin gerçekleşti ri lmesi 'ka mpanyası, memlekette,
top lu d i lekçeler sunma, toplantı la r, y ığ ınsal gösteri ler terti pleme ve iş
b ı rak ımı g ibi değ iş ik biçimler a l ıyor. Bu mücadele süreci iç inde işçi s ı n ıf ı
sosyal i lerlemen in es'O S i tic i gücü o lma rolünü kabul ettiriyor. Genel u lusa l
istekler uğrundaki m ücadelen in başarıs ı , işçi s ı n ı f ına, kapita l i st düzen
çerçevesi iç inde ıkendi sosya l-ekonom ik durumunu do i yi leştirme olanağı
verecektir. Fakat bu başarı ancak günü gününe mücadeleyle elde edi le­
b i l i r. Eğer sorun başka biçi mde i leri sürü lürse, bu, işçi s ın ı fı n ı n, da im i
su rette sömürünün « mekan ik baskı »sı a ltı nda bu l unduğu, bu ba9kıyı tekel­
ler/e devletin ortak çabala rla eyleme geçird i k leri koşu l lar içinde s i lôhs ız
b ı rak ı lmas ı a nlam ına gel i r.

Yaşama ve ça l ı şma koşu l ları n ı n iyi leştiri lmes in i amaçlayan gün l ük mü­
cadele, emekçi lerin pol i t ik savaşa geç i lmesi gerekl i l i ğ ini daha b i l i nç l i
o larak kavramalor ına yard ım edecektir. I şç i s ın ı fı n ı n devrimc i l i k b i l i nc in in
oluşması , komün ist parti s in in , her şeyden önce i şletmelerde, po l i t i k ve
i deolojiık yönetmenl'i ğ i da imi su rette ele o lmas ın ı gerektiriyor. işçi, kapita ­
l ist sömü rünün ezgis in i başka yerde değ i l, ça l ıştı ğ ı iş letmede doğrudan
doğruya s ı rtında h issediyor. Bundan ötü rü, FKP'nin 1 971 Kasım ı nda yap ı ­
lan U lusal Konferans ı , işletmelerdeki komün istlerin ça l ı şmaları konusuna
hasred i lmiştir. B iz im i deolojik ve pol i t ik ça l ı şmalonmız elbette şehrin
mahal lelerinde, işçi s ın ı fı n ı n y ığ ı ş ı k bu lunduğu konu m yerlerinde, vasıfs ız
işçiler, çok çocuklu a i leler ve bireylerinden sadece birinin çalışabildiği

ai le ler, k imsesiz analar ve işsiz gençler g'i b i en çok haksız l ığa uğ rayan
insanlar a ras ı nda da enine-boyuna gel işti ri lmel id i r.

FKP bir « ha l k b i r l iğ i demokratik hükü meti program ı» hazı r lam ışt ı r. Parti,
bu programda, tekel ler i ktida rı n ı n yeri ne, sosya l izme yol açacak bir i lerici
demokrasi getir i l mesi hususunda açık perspektifler göstermektedir . Şi mdi
komün istler bu program ı her şeyden önce işç i s ı n ıf ı ve bütün emekçi taba­
kaları aras ında yaymak için büyük bir kampanya yü rütmektedirler. Artık
bu programdan 800 bin nüsho kadar çoğa ltı l ı p dağ ıtı lm ış , bi n lerce top­
lantı terti plenm iş, bu d oküman ın içeriğ i ve « pol it ik hattı n ın değ i şti r i lmesi »
çağ rıs ı n ı n özü komünistler tarafı ndan izah edi lm iştir. Biz, işçi s ı n ı fına,
gençl iğe ve halk yığ ı n larına, Fransız Komün ist Pa rtis i n in i leri sürdüğü tek­
l if lerin hepsin in hayati ih tiyaçla rına ve memleketin çıkarlarına uygun
olduğunu göstermeye çal ış ıyoruz. Bütün çabam ız ı , f ikir lerimiz in m i lyon-

615

TÜSTAV

la rca Frans ız yu rttaş ına u laşmasın ı , p rogram ım ızın y ığ ı n lar ın isteği ha l ine
gelmesi n i sağ lama hedefi ne yöneltmiş bu lunuyoruz.

Halk ittifakı ş iar ı , Fransanın pol it ikas ın ın kökten değ işmesi uğrunda
m ücadele için, partim iz in işçi s ı n ıf ı etrafında bir k uvvetler bir l iği yaratma
emel in i yansıtmaktad ı r. Bu savaşta çözümley ici rol ü adı geçen ittifak
oynamaı ıd ı r. işte bunun i çin , iş letmele�de, hele demokratik m i l l i leştirme
i stekleri ni n kuvvetle i leri sürü ldüğ ü işyerleri nde çal ışan parti ocakları n ı n
b i l hassa a ktif davranmalar ı gerekmektedir.

i şçi s ın ı f ın ın aktifl i ğ i n i arttı rma'k, pol it ik b i lıinc in i yükseltmek, aynı za­
manda s ın ı f mevzi lerinde yer a lan ve yığ ı n ha reketi n in gel işmesi nden
yana olan send ika lar ın ro lünün güçlenmesi ne, eylem ala n ları n ı n geniş­
lemesine yol açmaktad ı r. Sendi1ka örgütlerin in , bu örgütlerde çal ışan ve
bütün emekçilerle b ir l iıkte patronlar ın ezg i s ine ve ıkeyfi ha reketlerine
ka rşı savaşan komün istleri n ödevi , m ücadeleyi daha yüksek bir düzeye
çı1kartmaktır. B i rçok i stek, çeşit l i kategori lerden i şçi lerin veya ayni iş let­
menin, ayn ı sanayi kolunun bütün emekçi leri n i n ya da bütün işçi s ın ı f ın ın
çııkarları n ı yansıtmaktadır . Bu istekleri gerçekleşti rme mücadelesi geniş
b ir cephe üzeri nde yü rütü lmelıid i r. Bu da, mücadelen in şu veya bu aşa­
masiyle i l g i l i o larak i leri sürü lecek ş iar lar ın demokratik yoldan tespit i n i ,
b i r başka deyişle, bunlar ın formü le edi lmesine ve i lepi sü rü lmesine bizzat
emekçilerin katı lmalar ın ı , başarıya u laşabi lmesi iç in en uygun s ı n ıf savaşı
biçim lerin in a ran ıp bu lunması n ı gerektirmektedir. Bu suretle, send ika la r,
partinin yönetmenl ik ro l ünü bir değ işmeye uğratmadan, i şçi s ın ı fı n ı n ve
bütün emekçi ler in emellerine ve ç ıka rlar ına cevap veren fikirler ve bu
niteli kte bir toplum için mücadeleye katkıda bu lunmaktad ı rla r. Bu kat­
k ıy ı , sendika ha reketi n in gel işme gelenek ve öze l l i k ler'i, onun s ı n ıfsal
tutumu ve y ığ ı nsal karakteri bel i rlemekted i r.

Tekelci sermayen in çıkarları ve şimdiki rejim in önemsiz bir azın l ı k yara­
r ına izled iğ i pol it ik hat i le ha lkı n ezici çoğ un luğunun ç ıka rları a ras ın­
daki çel i ş.kHer daha çok deri n leşm iş ve keski nleşmiş bu lunuyor. Pol i ti k
değişimler sorunu a rt ık gündem konusudur. Pa rt imiz in bütün eylemi bu
zorun luğun kavranmasına yard ım etmektedir.

616

TÜSTAV

Ulusal kurtuluş hareketi

U LUSLARARASI Bil iMSEL-TEORiK KON FERANS

27-29 Haziran 1 972 gün leri, Prag'da, « Bar ış ve Sosya l izm Problemleri »
derg isi tarafından örgütlenen ve «Asya ve Afrika ü lkeler'i u lusal kurtuluş
hareketi nde yeni aşama ve anti-emperya l i st güçlerin bir l iği problem leri »
konusuna hasred i len bir b i l imsel-teori k konferans yap ı ld ı .

Konferansa, Ameri ka B i rleşik Devletleri, A lman Demokratik Cumhur i ­
yeti, Arja nti n , Bol ivya, Brezi lya, Bul'garistan, Cezayir, Çekoslovakya, En­
donezya, Fi l ipi n ler, F in lôndiya , Fransa, Güney Afrika Cumhuriyeti, H i ndis­
tan , I rak, ing i ltere, i ran , italya, Japonya, Kanada, Kı brıs, Kolumbiya, Lüb­
nan, Macaristan, Moğol i stan, Pa raguay, Polonya, Potekiz, Romanya,
Senegol , Sovyetler B i r l iğ i , Sudan, Suriye, Tunus, Türkiye, Urdün, Yunanis­
tan komün ist ve i şçi part i leri temsi lci leri ; Asya ve Afrika 'i lerici parti leri
ve u lusal kurtuluş hareketleri, yani Angola Halk Kurtuluş Hareketi, Arap
Sosya l ist B i r l iğ i (Mıs ı r Arap Cumhuriyeti), Arap Sosya l ist Uyan ı ş (Baas)
Partisi (I rak) , Kü rdistan Demarkati k Partisi (I rak) , Arap Sosya l i st Uyan ı ş
(Baas) Partisi (Suriye), Güney-Batı Afrika M i l l iyetçi Orgütü (Nambiya)
temsi lc i leri ve aynı zamanda Somali Demokratik Cumhuriyeti Yüksek Dev­
rim Konseyi ' n i n bir üyesi katı l d ı l a r,

Konferansta, gün.ümüzün koşu l lar ında ul usal-demokratik devrim in itici
güçleri, bu devri m in çeşit l i memleketlerde, öze l l iıkle i lerici rej im lerle yöne­
tilen ü l kelerdeki gel işmes in in ay ırdedici çizg i leri, Asya ve Afrika ülkele­
rinde top lumun sosyal ve devletsel yap ıs ı , anti-em perya l ist ve i lerici g üç­
lerin Tekcephesi g i bi sorunlar ve aynı zamanda sosya l i leri l i'k ve barışa
karşı m ücadelede anti - komünizmden ve anti-sQvyetizmden yararlanmak
istiyen emperya l izmin , sömürgeci l i ğ i n ve iç geric i l i ğ in entri ka la riy le i lg i l i
problemler e le a l ınd ı .

Dostça ve yaratıcı b i r ta rtışma havası iç inde geçen bu 'konferans, komü­
n ist ve d iğe r sol ve i lerici parti ler ve güçler temsi lc i leri a rasında toplant ı ­
lar, sosyal döşünüm leri ve u lus lara rası ant i-emperya l ist cepheyi daha da
güçlendi rmeyi amaçlayan mücadelede tecrübe değ iştokuşuna i mkôn veren
böyle toplantı lar terti plemenin ne ,kadar faydal ı o lduğunu doğru lad ı .

Bu konferansla i lg i l i materyal ler derg i mizin bundan sonra'ki sayı lar ında
yayı m ıanacakt ı r.

617

TÜSTAV

Olaylar, yankılar, düşünceler

PETROL TEKELLERi N E DARBE

Ara Haçadur

Yakın ve Orta -Doğ u ha lk ları n ı n kurtu luş savaşı petrol sorunuyle s ık ı
s ık ıya bağ l ıd ı r. Bu bölgedeki petrol ç ı ka rım ı (yı lda bır mi lyar ton kada r)
u lus lararas ı dev tekel ler in . el leri nde top lanmışt ı r. Bun ları n muazzam ka­
zançlar elde etmeleri , daha ziyade, bu bölge ü l keleri n in emperya l ist dev­
letlerin sömürge veya yarı -sömürgeleri o ldu'kları devirden kalma imtiyaz
koşu l larından i leri gelmektedir.

Son y ı l la rda bölgede petrol tekel leri ne karşı mücadele şiddetlendi ,
mücadele biçimleri daha çeşitl i ve semerl i o lmaya başlad ı . Bundan b i r­
kaç ay önce, hakları n ı elbir l iğ iy le savunmak üzere Petrol i hraç Eden O lke­
ler Orgütü'nde (OPEK) bir leşen devletler, kendi topraklar ı nda petrol
çıkarmakta olan kumpanya lara ll/O 20 oran ı nda katı lma hakkı istedi ler.
Kazançları her ölçüyü aşan iş letmeciler, bunu « prens ip bakı m ından .. kabul
etmek zorunda ka ld ı la r. Fakat iş pratik tedbi rler a l ı nmasına gel i nce, bu
hakkı gerçekleştirme sorunu sonu gelmez tartı şma lar içinde boğu l up
g itti.

Tekel leri n mevzi lerine ,karşı kesin bir hücuma ge'çi lmesi gerekl i l iğ i gün ­
den g üne daha şiddetle h i ssed i l iyor. Bu yönde Cezayir, M ı s ı r ve Libya
öneml i ad ım la r att ı la r. Ve işte 1 Haziran 1 972 günü de « I rak Petroleum
K ımpani 'n in (I PC) m i l l i leşti ri ld iğ i dünyada duyuldu. Bu kumpanya I rak 'ta
uzun y ı l la rdan beri Ya k ın-Doğunun en zengin petrol yataklar ından bir ini
i ş letiyordı,ı. Hisse senetlerin i n sah ip leri ing i ltere, Hol lônda ve Birleşi k
Ameri kan ın en büyük tekelleri o lan « Britiş Petroleum .. , « Roya l Datç-Şel .. ,
«Standart Oyl of Nyü Cersey .. ve « Mobi l Oyl .. kumpanyaları ve aynı
zamanda « Kompanı Fransez de petrol . . kumpa nyasıyd ı .

I rak ' ı n bu davranışiyle dayan ışma ifadesi olarak, Suriye hükümeti de
I PC'ye aH petrol boru hatla r ın ı m i l l i leşti rd i .

I rak'ta petrol emperya l izmine i lk da rbe, 1 961 y ı l ı nda, I PC'n ı n imtiya­
zında olup da i ş leti lm iyen topraklar ın 0/o 99,5 kadarı n ı n geri a l ı nmas ına
i l işk in kanunun kabul edi lmesiyle ind i r i lm işti. Fakat I rak o zaman başl ı ­
baş ına petrol ç ıkar ım ı i ş i n i örgütl iyebi lecek durumda değ i ld i ve bu ana
ü retim kolu (bütçe gel i rleri n in yüzde 50'si, sermaye yat ı rımlar ı fonunun
yüzde 80' i) y ine evvelki g ib i yabanc ı lar ın el lerinde ka l ı yordu .

I rak Komünist Pa rtis i , i ktida rda bu l unan kuvvetleri değerlendi rmede,
daima onlar ın petrol sorunuyla i lg i l i tutumlar ın ı temel ölçüt kabul ed i ­
yordu . Parti n in kurucusu Fahid yoldaş, ing i l iz emperya l izmin in I rak'ta
Ha'baniya ve Aş Şubaybi'deki askeri üsleri nden ziyade, petrol kumpan­
yaloriyle tutunduğunu söylüyordu. Parti, ekonomik bağ ıms ız l ı'k olmadan
tam pol itik bağ ıms ız l ığ ı n da mümkün o lm ıyacağ ı kan ı s ındayd ı . Ekonomik

61 8

TÜSTAV

bağ ı msız l ığa götüren yol da, mevcut i mtiyazlara son veri lmesi ve yeni
imtiyazlar vermekten Ikaçı n ı lması suretiyle petrol üzeri ndeki haklar ın
emperya l ist tekellerden geri a l ı nmasından geçiyordu .

Ne var k i , Yakın-Doğuda ve tüm dünyada zaman ların değ işmiş oldu­
ğunu kabul etmek i stemiyen IPC, 1 961 y ı l ında, petrol ka rtel ine (1) karşı
g i ri ş i len a ksiyonu « ceza land ı rma .. tedbiri olarak I rak' ı n çı'karları n ı açıktan
açığa s ın ı r lamaya baş lad ı . Kumpa nya sermaye yatı rımlar ın ı !kesi n l i k le
azalttı . Bu yüzden, petrol çıkar ımı , bölgenin öteki ü l'keri ndekine kıyasla,
üç kat daha yavaş a rtıyordu. Bazı zorun lu kesi nti ve vergileri ödemekten
de vazgeçen kumpanya, hükümete 343 mi lyon dolar kadar borç land ı .

I rak hükümeti an laşma yo lu bu lmayı denedi . Fa'kat başvuru lan görüş­
meler bu yı l ı n ŞUbat ayında kesi ld i , z i ra « Le Monde .. gazetesi n i n de
beli rttiğ i g i bi , «'kartel, b i r an laşmaya varmaktan ziyade, kend i yarar ına
b i r kara ra var ı lmas ın ı hedef tutuyordu . .. (1) Bu maksatla sabotaja devam
eden I PC, Kerkük'teki en büyük petrol yata klar ında çıkarım ı hemen hemen
i ki defa azalttı . i ktisatç ı la rı n hesa plar ına göre, bu du rum, memleketi yıl
sonuna kadar 300 m i lyon dola r l ı k bir za ra rla tehdit ediyordu .

Bağdat Radyosu, 1 Haziranda Cumhurbaşkan ı Bakr tarafı ndan i mza­
lanarak açık lanan I PC'yi m i l l i leşti rme buyrultusunu « petrol emperya l i z­
m in i n sonu geld i " d i yerek b i ld i rd i . Bu kumpanyan ın m i l l i l eştiri l mesiyle
i lg i l i o lamk Londra'da ya p ı lan ta rtışma lar s ı ras ında, i ng i l iz muhafazakôr­
lar ından b i ri n i n , Başbakana hitab ederek, « Başra'ya n iye savaş gemi leri
göndermiyel i m ? .. d iye sorması gayet an lam l ıd ı r. Bu soru Avam Kama­
rası 'nda sadece gü lüşmelerle ka rşı lanmıştı r.

Şüphe yok k i , muhafazakôrla r ın da sezd ik leri g ibi , a rtıık savaş gemi le­
rinin zamanı geçmişti r. Fakat I ra k hükümeti n i n bu kesin iş lemin i n Batı
çevreler inde çok kötücü l bir tepkiyle karşı landığ ı söz götürmez. Bu çev­
reler, I PK 'n in mi l l i leşti r i lmesi n i , «The New York T imes .. in deyimiyle, Bağ­
dat rad ika l rej im in in son derece teh l i kel i b i r g i ri ş im i o larak n i telemişler­
d i r. (�)

I rak hükü meti bu m i l l i leştirmeyi b irdenbire kara rlaştı rmış değ i ld i r. Bu,
koşul lar ı iy ice o lgun laşmış ve en i ne- boyuna düşünü lmüş bir a ksiyondur.
Fa kat bunun ş imd i , I PC i le on y ı ldan fazla süren bir an laşmazl ı ktan sonra
başarı lmas ın ın sebebi ned i r ?

Bunun sebebi ve dayanağ ı , he r şeyden önce, I rak 'ta 1 958 yı l ı ndan beri
i lk defa ola ra'k, ü lken in bütün i lerici g üçlerin in u lusal b i r l i k ve top lu lu­
ğ unun sağ lanması iç in gerçekten c iddi ad ı mlar atı lm ış o lmas ıd ır .

I rak devrim i çeti n b i r yol geçti . Demokrasiye aykır ı davran ış lar, emper-

(1) I PK'ye, kurucu 'kumpanyalardan başka, "Standart Oyl of Kal i forniya »,
« Galf Oyl .. ve « Esso .. da dah i ld i rler.

(I) « Le Monde .. , 14. 6. 1 972.
(2) "The New York Ti mes . . , 8 . 6. 1 972.

6 1 9

TÜSTAV

ya l i st çevrelerin desteğ ine dayanan gerici l iğe, u lusal hareketteki ik inc i l
çel işk i leri sömü rme ve bunlar ı c iddi an laşmazl ı k lara doğru körükleme
olanağı verd i . Bu durum sosya l i lerlemeyi yavaşlattı, halk y ığ ın lar ın ı
devrim in gel işmesine a'ktif b iç imde katı lmaktan f i i len a lakoydu, Ard ıc ı l
yu rtseverler o lan komün i stlere karş ı kan l ı ba�kı ve kovuştu rma lar, Kürt
ha lk ına karşı g i ri şi len ka rdeş kı rı m ı harbi , bi rbi r in in yeri n i a la n rej im ieri
zayıflat ıyor, u lus lara ras ı tekel lerin baskıs ına dayanabi lmeleri için kend i le­
rine a rka o labi lecek anti-emperya l ist güçler b ir l iğ i iç inde yerleri ni bulma­
larına engel oluyordu.

I ra k'ta yu rtseverler hareketi ve bu ha reketin kom ünist öncüsü, tüm Arap
kurtuluş dôvas ına , Arap lar ın sosya l ve ekonomik ka lk ınmas ı dôvas ına
büyük za rar lar veren ha lk a leyhtarı pol it ikaya 'karşı az im l i b i r mücadele
yü rütüyorla rd ı . Artık bu a l anda kayda değer başar ı la r elde ed i ld iğ in i
memnun iyetle söyliyebi l i riz.

Geçen y ı l Kürt problem in in çözümüne i l i şk in bir an laşmaya varı ld ı . Bu
a n laşma, geçmişte büyük ezg i lere uğram ı ş ve u lusa l hakl'ar ından yoksun
ed i lm i ş b ir ha lk ın a rtık barış hayatı na geçmesi önkoşu l la r ın ı ya ratmakta­
d ı r. Bugün esas mesele, bu an laşman ı n a rd ıc ı l o larak hayata geçir i lme­
si nde, tam ve eksiksiz uygu lanmasındad ı r. Anlaşma, ancak bu takd i rde,
I rak ha lk ın ın bi r l iğ i n i n sağ lanmas ı , memlekette i lerici g üçleri n sağ lamIaş­
ması dôvas ına gerçek bir katki o labi lecektir. Bu yo lda o lağanüstü önem l i
i kinc i ad ım , i ktidardaki Ara p Sosya l i st Uyan ış (Baas) Parti s,i taraf ından
öneri len ve Komünist Partis i i le Kürd istan Demokrat Partisi de dah i l o l ­
mak üzere bütün i l erici ve devrimci güçleri n tekcephes in in kuru lmas ın ı
öngören u lusa l hartadır. Bu y ı l iç i nde, I ra k Komünist Partis i MK üyesi o lan
i ki komün ist de hükümete g i rm iş lerdi r.

B iz memleketimiz in doğ ru bi r yol üzre gel iştiğ i 'ka n ıs ı ndayız. Bu eylem­
leri d iğerleri n i n iz l iyeceğ in i , i lerici g üçleri n etki l i bi r b i rl i k ve i şbir­
l iğ i sağ l ı yacak lar ın ı , pol iti k ve ekonomik kazan ı mlar ın savunu lmas ına halk
y ığ ın lar ın ın gerçekten katı lma lar ına elveren koşu l lar ın yaratı lacağ ın ı üm i t
ediyoruz.

Al ınan tedbir ler, sömürüden azat ve em perya l izmin entri·ka lar ına d i rene­
bi lecek kadar güçlü bir I ra k yaratı lmas ı için hayati bir i htiyaçtı r. Bu ger­
çek, I PK'n ı n m i l l i leşti r i lmesi s ı ras ında derhal kend in i göstermi şt i r.

Memlekette ha lk tekvücut olarak hükümeti desteklemektedir. I rak Komü­
n i st Partisi M K Pol itbürosunun Cumhurbaşkan ı Ahmet Hasa n EI Bak r'a
gönderdiğ i mesajda I PC'n in m i l l i leşt i ri l mesi kara rı n ı n , kend i petrol zen­
g i n l i klerini emperya l i st tekel lerin kontro lünden kurta rmak i stiyen ha lk ın
i radesini d i le geti rd iğ i bel i rti l iyordu.

Petrol karte l in in meyda n okumasın ı memleketin metanetle ka rş ı lamas ına
imkôn veren bir d iğer olağanüstü gel işme de, onun a rtı'k yeraltı u lusa l

620

TÜSTAV

zeng in l i k ler in i kendi tecrübesi ve kadrola riyle başl ı baş ına iş l iyebi lecek
hale gelmiş o lmas ıd ır .

Geçenlerde, I rak Ulusa l Petrol Kumpanyas ı 'n ın büyük kapasite l i i l k
petrol yatakları özel b i r törenle eyleme g eçi r i ld i . Vaktiyle, I rak, I PCnin
i sti m lôk ettiğ i toprak larda petrol ç ıkarım ı n ı örgütlemek üzere kendis ine
yard ı m ed i lmesi ricasiyle Batı memleketleri ne başvu rduğu zaman red
cevabiyle karş ı laştı . Yard ı m Sovyetler B i r l iğ i nden geldi . Sovyetler B i r l i ­
ğ in in ekonomik yard ım ve desteğ iyle, Kuzey Rumeyla bölgesinde meydana
ç ıkarı lan yatak lar k ı sa zamanda hazı rland ı ve iş leti l meye başland ı . Daha
önem l is i , y ine Sovyet uzmanlar ı n ı n yard ım iyle, u lusal ıkad rolar yetişti r i ld i .
Bun la r, ü retim in yöneti m in i 'k ısa zamanda el lerine a labi ld i ler. Böylece,
mem leketi n yabanc ı lara bağ ım l ı l ı ktan tamamen ıkurta rı lmas ı iş i sağ lam b i r
temel üzeri nde başar ı lm ış o ldu .

Petrol ç ıkar ı m ında Sovyetler B i r l iğ in in ya rd ım ı , iıki memleket a ras ı i l i ş ­
ki lerde rastgele b i r böl üm değ i ld i r. Mem leketleri miz aras ında 'kuru lan
i l i şk i ler, 9 Nisan 1 972 günü Bağdat'ta i mza lanan dostl uk ve 'i şb i r l iğ i ant­
laşmasiyle g üçlend i r i lmişt ir. Bu antlaşma po l i ti'k, ekonom i'k, tekn ik, eğitim ­
se l ve kü l tü rel bütün a lan larda, egemenl iğe ve topraık bütün lüğ üne karşı­
l ık l ı saygı ve içiş lere karışmama prensipi temel i üzeri nde geniş perspek­
tifler açmaktad ı r. I rak ' ı n baş l ı baş ına ve hızla gel i şmesi iç in gerekl i önko­
şu l lar ı ya ratan dostluk ve işb i r l iğ i antlaşması , emperyal izmin komploları
sonucunda ortaya çı'kan güç lüklerin g ideri lmesine i mkôn vermekte, u lusal
güçleri n s ı kı b i r top lu luk ha l inde kenetlenmelerine yardım etmektedir.
Antlaşma Yakın ve Orta-Doğ u halklarını esinlemekte, bazı çevrelerin
emperya l izm kampı He sosya l izm d ünyas ın ı b ir tahtaya 'koyma yelteniş­
leri n i n içyüzünü açığa vu rmaktad ı r.

SSCB i le i mzalanan a ntlaşma, I ra k emekçi leri n i n ve devrimci hareke­
ti n in başarıs ı , bütün halk ın kazan ı m ıd ı r. Arap Sosya l ist Uyan ı ş Pa rti s i , bu
antlaşmayı i mzalamakla, ha lk ımız ın esas ekonom i k ve sosyal çı karla r ın ı
d i le getirmiş o ldu. işte bundan ötürü, Baas Parti s in in bu cesur ad ım ın ı
her suretle desteklemek, memleketimiz in bütün i lerici ve devri mci g üç­
lerinin ödevid i r.

Sovyet- I rak Antlaşması da, daha önce i mzalanan Sovyet-Mıs ı r AntIaş­
ması g i bi , Yak ın - Doğuda sosya l i st top lu luğun ve u lusal kurtuluş hareke­
t in i iı prati'k temel in i teşki l etmektedir.

Ha lk ım ıza göre, bu a ntlaşman ın i mzalanması , devrimci emel ler in , bu
uğurda savaşları bir leştiren safla rı n daha da s ı k laşmasına, anlaşmaz l ı k ­
ları n g ideri lmesine yol açtığ ına ve bunun kaçı n ı lmazl ı ğ ı na bir kez daha
tan ı k l ı k etmekted i r. Sovyetler B i r l iğ i , Arap hal'k ları n ı n , emperyal i stleri h iç
de hoşnut etmiyen hakl ı dôvasından yanad ı r. Ne var ki, Arap ü l kelerinde
şu veya bu k imseleri n, Sovyet- Irak Antlaşması a leyh i ndeki iftira kampan­
yas ın ı desteklemeleri ve böylel ik le objektif o larak kurtuluş ha reketi düş-

621

TÜSTAV

man lar ın ın değ i rmenine su taş ıma ları c idden esef veric id i r. Bu g ib i ler,
kendi oportün izm lerini « devletler- ü stü» tutum taraftar l ığ ı lôk ı rd ı la riy le
g iı lemeye ça l ı şıyorlar. Fakat olayların akış ı , anti -emperya l i st savaştaki
reel görüş ve tutumlar, k im lerin devri mci ha reketi gel işti rme yönünde
eylem göster ip onu destekledi klerin i , k im leri n buna engel o lduk lar ın ı ve
porça lamalara yol açt ık lar ın ı göstermektedi r.

Son yı llar, tekellerin entrika larına rağ men, Arap memleketleri ve petrol
i h racatçısı d iğer devletler aras ı nda işbi r l iğ i n i n g üçlend iğ in i inandırıc ı
biçi mde gözler önüne seriyor. Bu da, petrol ü reti cis i mem leketlerin kendi
petrol kaynaklar ı üzeri nde u lusal kontrol sağ lamalar ına imkôn veren ve
olağanüstü önem taşıyan bir etkend i r.

I rak ve Su riye hükümetleri n i n ka rar lar ından hemen sonra bi rçok destek­
leme ve dayan ı şma ha reketi birbiri n i iz led i . Bu cüm leden olarak, Haziran
ayı nda Cezayir'de yap ı lan ve petrol sorun lar ın ı ele alan Arap O lkeleri
Sekizinci Konferans ı , Araplar ın ·kendi doğal servetleri n i savunma hakla­
r ına tecavüz eden tekellere karşı güçbir l iğ i yapı lmas ı çağ r ıs ı nda bulunan
bi r ka rar kabul etti . Bundan sonra, Beyrut'ta, Petrol i h raç Eden Memleket­
ler Orgütü 'nün (buna Ara p mem leketleri nden başka, I ran, Endonezya,
Venezüel lô ve N ijerya de g i rmekted i rier) ve Petrol i h raç Eden Arap Ol ke­
leri Org ütü 'nün olağanüstü dönem toplant ı lar ı ya p ı ld ı . Bu toplant ı lar ın
i kis inde de I PCnin m i l l i leşti ri lmesi onaylandı ve I rak'a yardım hususunda
a l ı nabi lecek somut tedbi rler tespit ed i ld i . Cezayi r, Kuveyt ve diğer bazı
memleketler, I rak ve Suriye'n i n g i ri ş im in i destekliyen b i ld i ri ler yayı n lad ı ­
lar . Ayrıca bu ik i memlekete 1 60 mi lyon do lar l ı k b ir pa ra yardım ı yap ı l ­
ması kara rlaştı rı ld ı . Bu dayan ı şma çabucak etk is in i gösterdi : Wc. I rak' la
yakında m i l l i leşti rme ödentileri konusunda yapı lacak görüşmelerde tôviz­
lere yanaşabi leceğ i n i aç ık lômak zorunda ka ld ı .

Böylel i k le, emperya l istlerin I ra k'a ve petrol ü reten d iğer memleketlere
kendi i radeleri n i dayatma ü mitleri suya düşürü ldü . Ama petrol tekelleri
karteli bu ıkadarla elbette çökerti lm i ş o lmuyor. Kapita l izm dünyasında
(Bi rleş ik Amerika d ı ş ında) , petrol ç ı kar ı m ın ın 0 '1 1 76'5 � , petrol tasfiyes in in
li fO 59'u, petrol pazar ın ın da 0 10 54'ü hôlô bu kartel in kontro lü alt ındad ı r.
Bu böyle olsa da, yediğ i ağ ı r da rbeyle, kartel in daha önceki tam egemen­
liği sa rsı lm ışt ır. Petrol savaşı ş imdi , Yak ın -Doğ u ü l keleri n i n dış ve iç po l i ­
ti kada izled i k leri i lerici çizgiyle daha yak ından örül mekted i r. Bu da, sava ­
şın, mutlaka petrol servetleri n i n gerçek sah ipleri yarar ına sonuçlanacağı
ümit ve güven in i artı rmaktad ı r.

622

TÜSTAV

D O N V E B U G O N

Tarithen sayfalar ve zamanımız

D% res ibaruri

Uzayan bir sürgün hayatı n ı n kederl i ve acı gün lerinden b i r on iç in geç­
m işe dönmek, ha lk ın kahramanl ık larla do lu savaş ından bazı sahneleri
tekrar " yaşamab" emeller ve 'i y imserl ik ler l iman ında ruhan tozelenmeye,
kayg ı rlardan ve s ü rü p giden bekleyişten kurtu lmaya ya rdım eder g ib id i r.
Fakat biz leri ne kan l ı yen i lg i ler, ne de acı hayal k ı r ı k l ı k ları durdurabi l i r ;
b i z yolumuzda sadece ya ra lar ım ızı sormak üzere mola vermiş d u rumdayız.
Bu ya ra lar onmuş olsa do, b i l i nc imiz in deri n l i k ler inde, bir daha geri gel­
memek üzere geçen zamana, hôlô uzak ve varı lmaz olon özyurda i l i şkin
acı bir tortu ve di nmez bir hüzün b ı ra kıyor.

Ş imdi z ihnen, mutlu d i yemesem bi le, môsum ve tem iz çocuk luğ umun
geçtiği yerlere doğ ru uzan ıyorum. B i l i ncimde, eski tasarım ları yı karak ve
hôrikulôde g ünün birinde bütün safiyane i deal leri m i çökerterek, henüz
an lamın ı bu lamamış b i r eretik isyan ı n doğ maya başlad ı ğ ı gençl i k y ı l lar ı ­
mın geçtiğ i yerleri an ıms ıyorum.

Dindar o lmaya ça l ış ıyordum, a l laha inanc ımı yiti riverd i m ; okulda çocuk­
ları okutmak ist iyordum, bir devrim propagandacıs ı o ldum ; bahtiya r l ığ ı
düş lüyordum, hayat ağ ı r 'da rbesi ni en heyacan l ı yan ıma i nd i rd i , beni
canevimden vurdu . . .

Ostün geleceğ i m ize inanı yordum, ve ha lk ımla beraber, m ücadelemizin
môkul ve hak l ı o lduğ una inanc ım ı b i r an bi le yitirmeden, korkunç savaş­
lar yaşadım, acı yeni lg i lere katland ım .

Ve her tür lü kahraman l ı k lar yaratma yeteneğ ine sah ip bir ha lIk ın yen i l ­
g i si n i haz ır l ıyon nedenlere bağ ış lamasız b i r yanaşımla eğ i ldiğ im iz zaman,
bütün koşu l lar ın ve özürleri n üstünde, cumhuriyet savaşçı ları n ı n ka hra ­
man l ığ ına ve lşpanya'da özg ü r lük rej im i i ç i n çarpışmaya hazı r en namuslu
demokrati k gruplar ın m ücadele ozi m ler ine rağ men, cumhuriyeti n devirH ­
mesi nedenine i l i şk in bütün açık lamalar ın üstünde, he r şeyi n üstünde
kan l ı b i r gerçekl ik boylu boyunca doğ ruluyor. Bu gerçekl ik, burjuva ve
a ristokrati k kuvvetlerin u lusa l d uygu yoksun luklar ındon i barettir. Bu yok­
sun luk la rı yüzündendir ki, h içbir i ki rc im göstermeden, yabancı devletlerin
s i lôh g ücüne s ığ ınmış lar ve on lardan a i d ı,k iarı s'i lôh lar ı , kendi öz ha lk­
lar ına karşı, i spanyoda demokratik yo ldan kurulmuş bulunan cumhuriyet
kurumlar ına karş ı gözleri ni k ı rpmadan ku l lanmış lord ı r.

1 931 y ı l ında, ispanyodo, b ir iç harpsiz ve her hangi b i r zora başvuru l ­
madan, cumhuriyet kuru lmuştu. Kroıc ı hükümet in 8 y ı l süren b i r askeri

623

TÜSTAV

di ktatörl ükten sonra ka rarlaştı rd ığ ı 1 2 N i san beled iye seçi mlerinde büyük
çoğun luk demokratik güçlere oy verd i . Ertesi gün, kra l ı n tahtı ndan i nmesi
ve bütün a i lesiyle bir l i kte memleketi terketmesi gerekiyordu. Ha lk ara ­
s ı nda yayg ı n dey imiyle, Ispanya kra lcı o larak uykuya yatm ış, cumhuriyetçi
o lara k uyanmı şt ı .

I ktidar, kralcı rej im in devri lmesi için küçük parmağ ın ı b i le k ı rp ı rdatma­
mış o lan cumhuriyetçı -sosya l i st g üçler yığ ı ş ım ın ı n e l ine geçti . Bun lar,
i kt idara ne kadar kolayl ık la geld i lerse, kra l l ı kta tecessüm eden kiş isel
egemenl i k a laşağ ı ed i lm i ş o lsa bi le, kra l l ı k rej im i sosya l -pol i ti k ve ekono­
mik temel leri n i n yerli yeri nde ka ld ığ ın ı , o kadar kolayl ı k la unuttu lar.

Sosya l ist Parti, küçük burjuvaziden gelen cumhuriyetçi temsi lc i lerle bir­
l i kte memleket yönetim ine kat ı l ıyordu , fakat bu henüz I spanya 'n ın sosya l ­
ekonomik yap ıs ı nda k&kl ü dönüşümleri garanti lemekten çok uzaktı. Pa rla­
mento toplanıp da, a nayasa görüşmeler'i başlayınca, sosya l istler, I span­
ya'nın « bütün s ı nıf lardan emekçi lerin cumhuriyeti » ad ını a lmasın ı teklif
ettiler. Onları n görüşlerine göre, büyük burjuvazi ve a ristokratlar, k i l ise
h iyera rşi si ve büyük ç ift l i k ler de bu kavramın kapsam ına g i riyorla rdı . Yeri
gelmişken hemen b.el i rtel i m ki, o. za man, as ı l o l igarş in in temsi lci leri, yani
i mtiyazla r ına hiçbir zarar gelmem iş olan la r, cumhuriyeti n pol it ikasına yön
veriyorlardı .

Cu�huriyetin, i lk y ı l lardaki çözüm leyici rol oynaya n eylemin i eleştirel
açıdan ta h l i l eden ün l ü ta rihçi Ra mos Ol iveyra, Anayasan ı n baş l ığ ı nda
boy gösteren « bütün s ı n ı fla rdan emekçi leri n cumhuriyeti » i ba resi yeri ne,
ta r ım-toprak o l igarşi s in in tehdit ett iğ i « Fei lah lar cumhuriyeti ispanya »
den i l mesi n in daha uygun olacağ ı n ı bel i rtmekted i r.

Demokratik g üçler in seç im zaferi sonucunda kuru lan cumhuriyetçi -sos ­
yal ist hükümet, memleketi n gerika lm ış l l'k ve yoksu l l uğunun şuçlusu o lan
bu o l igarşiyi , ekonomik güçten yoksun ett iğ i ha lde, s i lôhs ız landı rmaya
önem vermiyordu . Hükümeti n başl ıca kaygıs ı , sağ -sa l im kalmak, i kt idarda
tutunmak ve « korkusuz ve kusursuz şöva lyeler» o lara k i spanya tari h ine
geçmekti. Hükümete, bu hususta, ne yazık ki Albay Kasado ihanet cun­
tas ın ın peşinden giden Hu l ian Besteyro'nun önderl i k ettiğ i sosya l ist az ın­
l ık ton veriyordu.

H ükümeti n i lk karar lar ından bir i , köklü bir toprak reformu buyrultusu
ç ı ka rmak olabi l i rd i . Böyle bir reformla toprak ve i ktidar tarım ol.igarş is in in
e l i nden a l ınabi l i rd i . Ne var k i , hukuk danışman lar ı ıkomisyonuna, bu ödev
değ i l , Anayasa tasar ı s ın ı hazır lama ödevi veri ld i . Tasarı hazı r landı ve ana
konunun «en sivri » köşelerin i n o l igarş i yararına törpülenmesinden başka
sonuç vermiyen uzun tart ışmalardan sonra, 9 Ara l ı k 1 931 'de i lôn edi l d i .

Tarihçi Ramos Ol iveyra bu hususta şöyle der : « Demokras i çok değerli
ve bir daha ele geçmez aylar kaybetti. Tam dokuz ay boyunca, o l igarşi

624

TÜSTAV

h i nd is ine ,hang'i yağda kıza rtı lma'k isters'i n ?' d iye soru ldu. Ve elbette o l i ­
garşide genemkle kızart ı lmaktan yakayı kurtarab i ld i . ..

Bu s ı rada memlekette a rtık iç harp baş lamış bu lunuyordu . Karş ı -devrim ­
ci ler yer yer başka ld ı rıyorlard ı . Sosya l i st ve cumhuriyetçi yöneticilerse
bunun fa rkında değ i l lerd i . Ucuz bir zaferin sa rhoşl uğundan henüz ayı la­
mamış o lan bu yöneticiler hô lô balayı havas ı iç inde yaşıyor, işçilerin ve
köy lü yığ ı n lar ın hoşnutsuzluğ una hayret etmekten başka bir şey yapa mı ­
yorlard ı . Oysa, işçi ler ve köylü yığ ı nlar ı , gerek « baka n » yoldaşla r ı n,
gerekse bütün hükümeti n gazab ından korku ları n ı aşarak ve olas ı teh l i ke­
leri de göze a larak, b ir toprak reformu yap ı lması nda ı srar etmekte hak­
I ıyd ı la r.

1 932 i l kbaharında Sevi l 'de i spanya Komün ist Parti s i ' n in LV. Kongresi
ya p ı ld ı . Bu, parti n in polit ikas ında ve yönetim inde kesin değ iş ik l ik ler kon­
g residir . General Primo de Rivera d i ktatör lüğ ü y ı l lar ı nda,ki g iz l i l i k koşu l ­
la,rı, I spanya 'komün istleri n i kend i kabukları i ç'ine çeki lmek ve bi rçok par­
ti lerde görüldüğü üzere sekter b i r pol it ik hat iz lemek zorunda b ı rakmışt! .
Bu yüzden, bizler büyük i şçi örg ütler in in , küçük burjuvazi n in demokrati k
güçleri n i n uzağ ı nda ve kenarında ka lmış , on lar ın pol i ti'ka ve mücadele­
lerin i etk i l iyemez duruma düşmüştük.

Biz bu hale b i r son vermel i , « felce uğ ratan dogmatizm » den iy ice s i l ­
k in ip kurtu lmal ı , pa rti n in gerçekl iğe yönelmesi n i sağ lama l ıyd ık . Komünist
fi k i rler yığ ı n lar a rasına anca'k bu suretle soku lab i l i r, işçi s ın ı f ın ın g üven in i
ve desteğ in i kaza nmamız , demokrasi ve sosya l izm mücadelesi ne baş o lma­
mız ancak böyle l ik le mümkün olabi l i rd i .

Parti pol it ikas ın ı değ işt i rmek, du rum ve koşu l lara uygun b i r pol it ika
uygu lamak ertelenmez bir ödev olmuştu. işte bundan ötürü, ne kadar acı
o lursa olsun, güç lüklerle dolu Pri mo de Rivera d iktatörl üğ ü y ı l lar ında
i KP'ni ayakta tutabi len, fakat zamana göre adım atam ıyan bazı yoldaş­
ları yönetimden uzaklaştı rmak gerekiyordu. Bu değ iş ik l i k yap ı ld ı . Sevi l
Kongresinde iKP Genel Sekreterl iğ ine seçi len yoldaşım ız Hose Dias yeni
pol it ikamız ın ruhu oldu.

*

Toprak Reformu Enstitüsü 'nün verilerine göre, cumhuriyetin i l anından
b i rbuçuk y ı l sonra , ancak 1 2 b in 260 köylüye toprak dağıt ı lm ıştı, ve 2,5 m i l ­
yon ı rgat ha la s ı ra bek l iyordu. Cumhuriyete bağ lanan ümit ler çabucak
sönüp g id iyordu, Bu arada, geric i l i ğ in bize ka rş ı eylemleri yeni biçim ler
a l ıyordu , Kôh as ı l s ı z söylenti ler yayıyorlar, kah koz elde etmek üzere köy­
lü leri yersiz ç ık ış lara kış'kırtıyorlardı . Cumhuriyet, kendisine düşman o lan
ik i büyük kuvvet in , yani toprak o l igarşi s in in ve büyük burjuvazi n in , dem ok-

625

TÜSTAV

ras iye k ıymak iç in her şeye haz ı r o lan bu unsurlar ın aksiyonlar ın ı durdu­
rabi lecek veya hiç deği lse zayıflata bi lecek durumda değ i ld i .

Cumhuriyetçi -sosya l i st hükümet kurduğu haya l lerle d ü nya lar ın en ıy ı ­
s inde bulunuyordu. Memleketi, mevcut ekonomik temellere el sü rmeden
yönetiyordu. Ona göre, g ücü ve sağ lam l ığ ı , kendis i için dört m i lyon yeni
çiftçiden o luşan bir sosyal temel ya ratabi lmiş, bir cumhuriyet ordusu ve
burjuva devleti kurab i lm iş o lmas ından i leri gelen Fransız Burj uva Devri m i
örneği de adeta mevcut değ i l d i . Sovyet tecrübesine gel i nce, hükümet
bunu da « pek devrimci » bularak redded iyordu.

Cumhuriyet ispanyas ı nda, ha l iyet ordusu ve s iv i l muhafızla r evvelce
o lduğu g ib i var l ık lar ın ı sürdürüyorla rdı ; i l i k lerine kadar ha l k d üşmanı
o lmakla tan ınan s i lah l ı kuvvetleri n ya ln ı z d ış görünüşler inde bazı çizg i le r
değ işmişt i .

Tarım bölgelerinde açl ık gerçek b i r afet hal in i a lm ı şken, büyük mü lk
sahip lerinin el lerindeki uçsuz bucaksız topraklar i ş lenmed i k b ı rak ı l ıyordu.
Bu durum Estremadura ve Endü l üs'te köyl ü 'isyan la rı na yol açt ı . isyan lar
canavarca bastı rı ld ı . Köy l ü lerin kurşuna diz i lmeleri - 'ki bu cumhuriyetçi
güçlerin c inayetiydi - memlekette b i r öfke ve ka rgaşa ya rattı. Bundan
fayda lanan Sevi l garnizonu 'komutan ı genera l Sanhu rho, 1 0 Ağustos
1 932'de cumhuriyete karşı ayaklandı ve Endü lüs başkenti nde yöneti mi
a skerleri n ele a ld ığ ın ı i l an etti . Sanhurho'nun ayaklanması rastgele de­
ğ i ld i . Genera l , cumhuriyeti hak lama zaman ın ın geldiğine hükmeden, fakat
hesaplar ında yan ı im ı ş olan o l igarş ik çevreleri n bir ameti ola rak hareket
ediyordu.

Fa'kat bu askeri ayaklanmayı bastıra n cumhuriyet hükümeti , sadece
general Sanhu rho'yu z indana a tmakla yeti nd i . Ol igarş ik ve pl ütokrat ik
gerici l ik ise, hükümetin umu rsuzl uğundan ya ra lanarak bu genera l i kahra ­
manlaştırdı v e kendis inden h içbir hayı rhan l ığ ı esi rgemedi .

Cumhuriyeti n kan ına susam ı ş o l a n i spanya gerici l iğ i , o za mandan it i­
baren, cumhu riyeti haklama yolunda bütün 'üm itleri n i Sanhu rho'ya bağ ­
lamaya başla'd ı . B i rkaç y ı l hap is cezas ına çarptı rı lm ı ş o lan, fakat çok
g eçmeden serbest b ı rak ı lan genera l, memleketten 'kaçara k Portekiz'e
s ığ ınd ı ve orada faş ist aya klanma hazı r l ığ ına koyu ldu . Daha sonra, 1 936
Temmuzunda, ka rşı -devri m in yönetim in i ele a lmak üzere ispa nya'ya
ha reket eden genera l , yolda - rastgele veya tasar lanmış bir uçak kaza­
sına uğrad ı . Böylel i kle, cumhuriyete ve ha lıka ka rşı gerici l i k taraf ından
örgütlenen c inayetin « kahraman»ı o lmak 'kendis ine nas ip o lmadı . Çok
geçmeden, Franko'ya yol açan general Mola da benzeri b ir ak ıbete (ras­
gele?) uğradı .

Bu a rada pol i ti'k du rum da b i r yandan değ iş iyordu. 1 933'e doğru , cum­
huriyetçi ler ve sosya l i stler, ortak yönet imleri sonucunda, evvel ce kra l l ı ğ ı n
devri l mesiyle elde etm iş o lduklar ı i t ibarı epeyce kaybetmiş lerd i . Ayn ı y ı l

626

TÜSTAV

iç inde yapı lan seçi m lerde, bunlar c iddi b ir yeni lg iye uğ rad ı la r ve geri­
c iHk gürü ltüsünden geçi l miyen b i r zafer kazandı . Endü lüs büyük çift l ik ­
ç i lerinden c lan ve cumhuriyetç i lere scsya l i stler sayesinde cumhuriyeti n en
yüksek katı na t ı rmanm ı ş bu lunan Cumhurbaşkan ı Alkala Samcra, gerici
kuvvetlerin önderi- ve " i spanya özerk sağcı lar kcnfederasyanu» nun baş­
kan ı Hcse Ma riya Rcbles'i, demckrati k ncrmları gözeterek yeni hükümeti
kurmakla görevlendirdi.

Uzun bir g iz l i l i k döneminden scnra bu seçim lere aç ıkça katı labi len
parti , doktcr Bcl ivar'ı n Malaga'dan mi l letveki l i seç i lmesini sağ l ıyabi lm i şti .
Gerici parlômentcda işçi s ın ı fı n ı n ve köy lü lerin ç ı ka rlar ı n ı bu m i l letvek i l i
savunuycrdu. 1 933 seçim leri nde uğrad ıklar ı yeni lg i , parlômentcdaki yer­
leri n i n önemli bir k ı sm ın ı kaybetmeleri scsya l i stler için ağ ı r bir da rbe
c ldu . Art ı k pcl it ikalar ına bir çeki-düzen vermeyi düşünmeleri gerkiycrdu.
Fakat iş in bu yönünü daha sonra anJatacağım.

*

1 933'te Mcskova 'da Komün ist Enternasycnal i icra Komitesi 'n in Xi i i . Ple­
numu yap ı l d ı . Almanya'da H itler' i n ikt idara gelmesiyle m i l letlera rası du ­
rum ağ ı rlaş ıycr, bu clay karş ıs ı nda bütün demckratik güçleri n yeni koşu l ­
lara uygun b i r pcl i tika tespit etmeleri gerekiycrdu.

Bu plenuma iKP temsi lc is i c lara k ben de katı l d ım . Parti yöneti m kuru­
lunun Mcskcva'ya beni göndermeyi kararlaştırması üzeri ne içimden geçen
duyguları zor anlata bi l i r im. Bir Mekke ziyareti Arap lar için nas ı l bahti ­
ya rl ı ksa, böyle bir yclcu luk da her kcmünist iç in öylece d üşleri n s ı n ı rıydı ;
ancak şu fmkla k i , Moskova devrimci savaş tecrübesi n i n can l ı hazinesi,
Mekke ise ana çizgi leri itaat ve tevekkül clan geçm iş in b i r an ı s ıydl .

Mcskova'da Enternasycna l ' i n yönetici leriyle, en nüfuzlu ,kcmün ist par­
ti leri n i n tems i lci leriyle tanıştı m.

Avrupa'da ve dünyadaki o laylardan ger i 'kalmaya başlayan komünist
parti lerin in takti k ve stratej i leri nde değ iş ik l i k gereği sorunu, bu plenum
cturumlar ı nda dcğ rudan dcğ ruya söz konusu olmuycrdu, fakat değ işi k l i ğ in
b i r zcrun luk c lduğ unu atmosferin kendisi h issett iriycrdu . Ka ld ı k i , demok­
ras i ve scsya l izm mücadeles i üzeri nde çözümleyici bir etki yapamamış,
gerçekten devrimci clma mış, dünyan ın pcl it ik u�kunda beli rmeye başl ıyan
s ın ı f çarpı şmalar ına baş c lmamış bulunan part i ler in o lumsuz tecrübesi de
bu zorunluğu dcğrulamaktayd ı .

Scvyetler B i rl iğ i nde 1 933 Kasım ayından 1 934 Mayıs ına kadar ka ld ım
Birçck şehi rleri ve bölgeleri gördüm. Scsya l i zmin başarı lar ına tanık o ldum.
Ve b i r yandan bütün gördüklerim i mem leket imde an latmaya hazır land ım .
1 934'te H itlerci lerin zindan ından kurtu lduktan scnra Scvyet baş,kenti ne
gelen Lôpsig dôvası kahramanı ve daha scn ra Kcmi ntern icra Komitesi
Genel Sekreteri Gecrgi Dimitrof'la tanışmak ben im iç in büyük b i r şeref

627

TÜSTAV

oldu . D im itrof ya ln ız kend i yurd u Bulgari stan'da değ i l , aynı zamanda
faş ist Almanya'daki uzun devri mci ça l ışma lariyle ed ind iğ i değerl i bir
tecrübeye sah ipti ve Enternasyona l ' i n eyleminde bu tecrübeden gerektiğ i
g i bi yararlan ıyordu . Sovyetler Bir l iğ i Komün ist Partis i 'n in desteğ iyle, D im it­
rof, Komintern ıCra Komites i 'nde ve daha sonra 1 935'te yapı lan V i i . Kong­
rede, u l us lararası kom ü nist ha reket in in polit ika, ta'ktik ve stratej i s i nde,
gel işmeyi kötekl iyen sekter ve dog matik görüş ve tutum la rdan s i lk inmeyi
sağ lıyacak bir değ iş ik l i k yapı lması gereği sorununu i leri sürdü .

B iz im tecrübemiz geleneğin i şçi hareketi ne nas ı l etki yaptı ğ ı n ı göster­
mişt i . ispany'a Komünist Pa rtis i , b i l i nd iğ i g ibi , Primo de Rivera d i ktas ına
karşı mücadele ediyor ve a mansıı 'kovuşturma lara uğ ruyordu . Sosya l istler
ise, bu a rada Cıiktatör lükle i şb i rl iğ i yapıyorlard ı . Ama buna rağ men, görü­
nüşte kanun egemen l iğ in i n sağ lanması ndan sonra, Sosya l ist Partisi mem­
leketin y ine işçi ve demokratik tabaka lar 'Üzeri nde büyük etki sah ibi
pol it ik gücü olarak ortaya çı'kıyor, Komünist Partisi i se, y ine evvelki g ib i ,
i şç i s ın ı f ı n ın esas yığ ı n lar ından kopuk bazı kahraman g ruplmın toplam ı
o lara k ka lıyordu.

Bizim poNtikamızda, dağ ru olmayan, biz i işçi s ın ıfı ndan, .köyıü lerden,
demokrat ik güçlerden ay ı ran bir şey va rd ı . Bu şey, bizi, kra l l ığ ı n bu kadar
ko lay devri l mesinden son ra haya l ci l i kten haıa kurtu lamam ı ş, yığ ın lardan
koparan devrimci i nfanti l izmde g iz leniyordu. B iz aş ı rı l ı k batağ ına sa pIa­
narak, sosya l ist yönetic i leri sosya l - faşistlerle k ıyas l ıyor ve bu yüzden de,
reformizmlerine bakmaksız ın, on larla an l'aşmaya varma olanağ ın ı göre­
miyorduk. Reform ist send ikalar la bi r l i kte bir send ika muhalefeti için g rup­
lar örgütlemeyi denedi k. Bu gruplar aç ık lama eylemi yü rütüyor, sosya l ist­
lerin güttükleri pol i t ikan ı n zayıf l ık lar ı n ı , burjuvaziye ve cunıhu riyetçi m üt­
tefi,klerine verd i kleri tavizleri açığa vuruyorla rdı . fakat daha sonra, Sen­
d i ka Bir l i'kleri Kızı l Enternasyonal i ispanya Kolu 'nun örgütlenmes in i tak i ­
ben, komüni stleri n sendi ka lardon geri a l ı nmalar ı , muha lefet g ruplar ından
vazgeçmesi, yen i b i r örgüt meydana geti ri lmesi kararlaştı rı l d ı . Bunun
sonucu o larak, biz komüni stler, ne i şçi ha reketi üzeri nde, ne de emek­
çi leri n mücadelesi üzeri nde çözümleyici bir etkimiz o lmadan, yine kendi
yağ ım ızia 'kovru lmaya devam etti k. Bunun böyle o lduğunu ve sak ınca la­
rı n ı her b i rim iz şu veya bu ö lçüde görüp h issed iyordU'k ; fakat k im isi kafa­
s ın ı yormaya gelmediği , k imis i de kötü d isip l i n anlayış ın ın cemeresin i
çektiğ i i'ç in , her şeyi açı kça konuşacak k imse bu lunmuyordu.

Bazı send ika önderleri mizin sekter dar görüş l ü lükleri i n kar edi lmez b i r
gerçekti. Ve ben, bunun b i l i nmesi ve düzelti l mesi i steğ iyle, doğ u rabi le­
ceğ i bütün sonuçları do göze o la rak, Rubikon'u (i) geçmeye karar verd im .
Oysa bono bu sorun ları Moskova'da ortaya atma ödevi veri lm i ş değ i l d i .

(I) Rubikon : Kuzey ıtalya'da Uzo ı rmağ ın ın eski ad ı . Sezar' ın bu ı rmağ ı
geçmesiyle Roma'da iç ho rbin başlamasına telmi hen, «geri a l ı nmaz,
kesi n ad ım ı atma .. an la mı nda .

628

TÜSTAV

Fakat Sovyet başkenti nden ayrı l ı ş ım ın a rifesinde, kend i s iyle veda laşt ığ ım
D. Z. Manu i l ski yoldaş çözülmemiş b ir problem im iz o lup o lmadığ ı n ı so­
runca, ben sendika lar konusunda güttüğü müz pol itiıka hakkındaki şüphe­
lerimi a nlatmaktan 'kend imi a lamadım ve bu pol it ikan ı n yan l ı ş olduğunu,
çünkü partiyi sendika ha reketinden ve ulusal hareketten tecrit ettig ini
söyled im .

Yeni b i r şey söylemed iğ i mi n fa rkında olmadığ ım i'ç in, ortaya attığ ım f ik­
r in, Komintern'de a rt ık o lgun laşmış bulunan ıkarara uygun d üştüğünü de
kesti rememiştim. Sendi ka larda iz lenecek pol iti kada değ iş ik l i k yapı lması
sorunu arhk gündem konusuydu.

D. Z. Manui lsk i , beni d i nled i kten sonra, bel ki hemen ertesi gün hareket
etmem gerekm iyeceğ in i söyleyince, ga l iba b i raz korktum, ama biraz dü ­
şündükten sonra, memleket imde geçerl i d eyi miyle " Peki Tanrı ' n ı n d i lediğ i
g i bi o l sun» ded im . Ve ga l iba o zaman, bu sorunun görüşü lmesi iç in Sen­
dika B ir l i kleri K ız ı l Enternasyona l i aras ında, yabancı mem leketlerden bazı
sendi'ka delegeleri n in ve Komintern yönetici lerin in katı lma lo riy le bir top­
lantı yap ı lması Tanr ı 'n ın da, Komintern' i n de uyar ına gelmişti .

I l k sözü, toplantıya başkan l ı k eden Pyatnitski yoldaş a ld ı . Kendis i ben im
görüşüm l e pek oydaş değ i ld i . Fakat daha sonra 'konuşanlar ın çoğu beni
destekledi ler. En sonunda, sorunun, Sendiıka B i r l i kleri K ız ı l Enternasyonal i
ve Komi ntern yönetim kuru l la rına hava le edi lmesi, bu i ki Enternasyonal
taraf ından u lusa l seksiyon lariyle bir l ikte ele a l ı na rak kes in b ir sonuca
bağ lanması ka rarlaştı rı l d ı .

Moskova'dan iç im ferahl ıyora k ayrı ld ım . Ama y ine de , partide bana
böyle bir ödev vermem iş olan yönetici yoldaşlar ın ne g ib i b ir tepki gös­
tereceklerin i düşünerek end işe duyuyordum. Madrid'e varınca, her şeyi i l k
önce Hose Dias'a an lattı m. Kend ine özgü sadel iğ iy le şöyle ded i : " Bu
sorunu ortaya atmakla iyi etm işs in . Bu bizi de teıôşland ırıyordu. Mos­
kova'ya bir heyet göndeririz. Her şey görüşü ıü r. Daha sonra gereğ in i dü­
şünürüz. » Oyle de yaptık. Sendika pal it ikamız ı çok geçmeden değ i şti rd i k.

Ş imdi tekrar 1 933 olaylar ına gele l im . Geric i l i k, seçi m lerde sosya l i stleri
yeni lg iye uğ rattıktan ve hükü metten uzaklaştı rd ı kton sonra, g ittikçe daha
fazla azıttı ve hal'kın demokrat ik kazan ım lar ına ka rşı sa ld ı rıya geçti. Yen i
durum b i r karşı-devrim teh l i kesiyle do luydu. Bu nedenle, Sosya l i st ve
Komünist Parti leri aras ındaki i l işki lerde b i r iyi leşme görü ldü . Ama bu
iyi leşme de, aynı ideolojiye bağ l ı , velev ki bu ideoloj iy i an layışla rı başka
başka, iki parti n i n kcirş ı l ı k l ı i l işk i lerinde mantığ ı n gerekti rdiği nitel iğe
erebi lm i ş değ i l d i .

1 934 y ı l ı Sosya l i st Partis i n in eyleminde bir dönüm y ı l ı o ldu. Parti, cum­
hu riyetçi burjuvaziyle işbir l iğ i nden, s i lôh l ı mücadele ve ayaklanma taraf­
ta r l ığ ına geçti. Daha düne kadar cumhuriyetçi hükümeti n baskı pol itika­
s ı n ı n desteğ i olan Sosya l ist Parti s in in bu a rd ı c ı l l ı ktan yoksun tutumunu

629

TÜSTAV

ak ı l l ıca değerlendiren komünist ler, buna rağ men, sosya l i stlerin başladık­
lar ı devrimci aya'k lanma hazı r l ığ ı ndan uzak ka lmamayı, serüvenci l iğ i ve
mücadelen in anarşiye dökülmesin i el lerinden geld iğ i kada r ön lemeye
ça l ı şarak, bu ayak lanmaya a ktif biç imde katı lmayı kararlaşt ı rd ı lar.

S i lôh l ı ayaklanma Asturya'da başlamış ve diğer b i rçok yerden uç ver­
mişti . Komünistler i,ki hafta boyunca sosya l i stlerle b i r l ikte çarpışt ı lar, bütün
vuruşmalarda yanyana düştüler ve ayaklanman ın bastı rı l ması ndan sonra
a l ı p yürüyen kan l ı bas'k ı lara beraberce katland ı lar. Ortak d üşmana karşı
e lb ir l iğ'iyle savaş, sosya l i stlerle komün i stlerin a ras ında önceıki düşman l ığ ı
epeyce aza lttı : bize bunu tamamen unutturamamış o lsa b i le, a ram ızda
bel i rl i bir yak ı nlaşma olmasına yard ım ett i .

1 934 yı l ı Asturya Ayak lanmasına katı lan lar (baş l ıca g ücü maden i şçi leri
teşki l ediyordu) ağ ı r kovuşturmalara uğrad ı lar. faıkat ya ln ı z i spanya'da
değ i l, yurt d ış ında d a geniş ölçüler alan bir dayan ışmayla ayak lananlar ın
desteklenmesi, hükümeti n bunla rla uğraşmakta i leri g itmesine engel o ldu.
Ayaklanmaya 'katı lan lardan bi rçoğ unun baş larında ö lüm ceza;ı na çarp­
t ır ı lma teh l i kesi dolaş ıyordu ve bunlar Asturya'dan ç ıkarı lmak i steniyordu.
Çok g eçmeden büyük b i r g rup, yolunu bularak Sovyetler B i rl iğ i ne hareket
ett i . Bu gruptaki sosya l i stler ve komün istler, ispanya 'da olayların gel işmesi
tekrar yurda dönmelerine imkôn veri nceye ,kadar orada 'ka ld ı lar, öğren i m
yapt ı lar v e ça l ı ştı lar .

1 934 y ı l ındaki kahramanca mücadele, bazı zayıfl ı klar ına rağ men, mem­
leketim iıde komünistler, sosya l i stler, bütün demokrati k güçler bi rIeşebi ld ik ­
le r i takd i rde, demokrasiyi gel iştirme olanakla r ın ın ne kadar büyük o ldu­
ğ unu gösterd i . Ve bu da, daha 1 933'te ve 1 934 y ı l ı orta ları nda, faş ist
tehl i keye ka rş ı s'avaşta her memleketin i lerici güçleriyle 'ka rş ı l ı k l ı an layış
sağlanması gereğ ine, bunun iç in de Len in ' in pek hakl ı o lara k eleşti rdiği
dogmatizm i n ve sekterl i ğ i n tasfiye ed i lmesi zorunluğ una işa ret eden Ko­
mi ntern' in görüş leri ndeki doğ ru luğun yen i b ir kanıt ıydı .

fransa'da komün i st ler i le sosya l i stler arasında karşılıkl ı an layış sağ lan­
mas ına ya rdı m eden Halk Cephesi pol it ikası , i şçi ler in ve demokratik
g üçlerin 1 936 Şubatında yap ı lan kortes (yasama mecl is i) seçim lerinde
değerl i b i r başarı sağ lamalar ına, daha sonra da askeri-faşist i syan ına
karşı bütün ha lk ın kahramanca d i ren iş in i örgütlemelerine imkôn verd i .
Bu pol i t ika bütün komüni st pa rti leri n i n tecrübesinden doğdu.

Komintern ' in Vi i . Kong resini hazır lamakla görevli kom i syonun daha i l k
oturumunda, D. Z . Manui lski , proletarya d i ktatörlüğü için doğrudan doğ­
ruya ve tezei den mücadelenin b irçok kapita l i st memleketi nde meydana
gelen 'koşullara uymad ığ ı , yığ ı n lar ı sosya l izm iç in mücadeleye hazır layıp
seferber edecek somut b i r program ın tespiti gerektiğ i f ikr in i ortaya att ı .

Komisyonun aynı toplantı döneminde G. D imitrof'un yaptığ ı konuşma
(2 Temmuz 1 934) Kom i ntern' i n yen i doğ ru ltusunda büyük bir ad ı m teşk i l
ediyordu . D imitrof, durumdaki değ işme dolayısiyle a rt ık eskim i ş bulunan

630

TÜSTAV

taktiğin k'esi n l ik le gözden geçi ri lmesi gerektiğ i n i söylüyor, sosya l-demok­
ras in in faşizmle bi r tutu lmas ına ka rşı gel iyor, sol sosy'a l i st g ruplar ın baş­
l ıca teh l i ke olduğuna işa ret ediyordu. «Tekcephe»nin ya ln ı z aşağ ıdan
yukar ı doğ ru kuru labi leceğ i tez in i eleştiren Dimitrof, komüni stleri n sosya l ­
demokrat önderlere, reformist sendikalara 'karşı tutumlar ı nda değ i ş ik l i k
yapı lmas ı n ı , on ları n da faşizme karşı savaşa çeki lmeleri ne, yekpôre bir
b i r l i k sağ la nmas ına g ayret ed i lmesini t'ekl if etti. Bu cümleden olarak,
D imitrof, eylem bir l iğ i konusunda "bütün işçilerin kab u/ edebi/ecek/eri
basit bir koşul, yani bu ey/em birliğinin faşizme karşı, kapitalin sa/dlfl­
sma karşı, harp tehlikesine karşı, smlf düşmanına karşı yöne/ti/miş o/ması

koşu/u müstesna o/mak üzere, başkaca hiçbir koşu/un» öne sürü lmesi
gerektiğ in i de önemle belirtiyordu. Dimitrof, bazı defa gerçek l iğ i n Ma rk­
sist görüşle tah l i l i n i n yeri n i a l'an , komünist parti lerinin anti -faşist müca­
delen in gerçek örgütçüleri ve önderleri o lmalar ın ı engel l i yen «kutsa l reçe­
teler» in a rt ık b i r kenara atı lmas ında ısrar ediyordu. Demokras in in Avru­
pada korkunç biçimde yay ı lmakta olan faşizme karşı savunu lması , D im it­
rof'a göre, a ncak komüni st parti leri n in diğer örgütlerle, ya ln ı z sosya l i st
değ i l , ayn ı zamanda küçük ,burjuva -demokratik örgütleriyle ittifak kurma­
ları suretiyle mümkün olabi l i rd i .

1 934 y ı l ı ndaki anti -faşist s i lôh l ı savaşta, i KP bu b i r l i k ve ittifak ı pra ­
tikte he�kesten önce tekl i f etti ve bu tecrübe Komintern'n in V i i . Kongresi
kararları n ı n o luşmasında küçümsenemiyecek bir rol oynad ı . Ve eğer bu
savaş diğer parti ler için öneml i bir örnek olmuşsa, Halk Cephesi tecrübe­
s in in , i spanya ha lk ın ın faşist i syana karşı 1 936'da başl ıyorak hemen hemen
üç yıl süren ve ik i nci Dünya Harbin in habercisi o lan s i lôh l ı d i renişi n i n
m i l letlerarası çapta çok daha pa rlak b i r örnek olduğ unu güvenle söyliye­
b i l i riz.

*

Geçmişe dönüşte, ş'imdiki zamandan kaçma, hal i hazırı unutma teh l i kesi
yoktur. Bu her şeyden önce, b iz im savaş ım ız ın , başarı lar ı ve başarıs ız­
l ı k la riyle, yeng i leri ve acı yen i lg i leriyle varo lmuş nedeninin , ôdi l n itel i ğ i ­
n in b i r daha doğrulanmas ıd ı r. Bu ôdeta hayat kitab ın ın y ıpranm ış sayfa­
lar ın ı tekrar ve yeni bir tutkuyla okumayı andır ı r . B iz im burada yapt ığ ım ız,
olması ve olmaması gereken şeyleri k ısaca an ımsamaktan ibaretti r.

i spanyadaki savaş tecrübesi , özel l'i k lerin i gözönüne a larak söylemek
gerekirse, bir başka memlekette tekrar lanmamal ıd ı r ; fakat katoliklerden
komünistlere kadar bütün demokrat ik g üçleri bi rleşti rme tecrübesi, hürri­
yet, demokras i ve u l us'al bağ ımsızl ı k uğ runda savaşmakta o lan lar için bir
kanıt ve ö rnek o labi l i r. Böyle b i r bir leşmeyi o luşturan olanak ları n , arada
katlan ı lmas ı gereken güçlüklere rağ men, ne kadar büyük o lduğ unu ş imdi
Şi l i 'de görmekteyiz.

631

TÜSTAV

Pol itikas ı ndan şaşmıyan i KP. iş lediği affedi lmez hata lar b ir yana. dün
o lduğu . g ib i . bugün de. i spanyan ın demokrasi mücadelesi nde temel soru­
nun mütteHkler problemi o lduğu kanıs ındad ı r.

Yarı -feodal b i r ta rım ü l kesi o lan ispanyaıda. b i r zaman lar. somut objek­
tif 'koşu l ları n zoruyla. köy lü ler. demokrasi ve sosya l izm mücadelesinde
işçi s ı n ıf ın ın esas müttefi kiydi ler. Aradan y ı l lar geçti. du ru m bi raz değ işti.
köylü lerin ve ta rım işçi leri nin a ğ ı r l ığ ı o ldukça aza ld ı . Son yirmi yıl içinde.
6 m i lyon kişi. memleketin ta r ım bölgeleri ni terkederek büyük şehi rlere ve
şehi rler dolayındaki köylere ak ın etti ler veya yabancı ü l kelere göçtüler.
Ve bundan e l l i yıl önce. demokratik devrimde işçi lerle köyl ü lerin ittifakı
doğru bir formül iken. doğ ru luğunu ko rumakla beraber. arlı'k mevcut kuv­
vetler oranı ortamında « bi ri ci k ,. ve «ologanüstü ,. formü l olmaktan çıktı.

Ispanya koşu l ları nda. canavarca sömürülen 'köyl üler ve ta rım işçi leri.
bizi m kanım ızca. evvelce o lduğu g ib i . Frankist di'ktatörlüğe ve ona da­
yanan büyük mülk sahiplerine karş ı'koyan potansiyel devrimci gücü teşkil
ediyorlar. Fakat pol it ik alana aktif o larak g i ren diğer g üçler de hesaba
katı lma l ıd ı r. Franko diktasına karşı mücadele bütün memleket yeryüzünde
yürütü lmekte ve buna - Frank izmin karş ıs ı nda en ardıcı l savaşı o lan işçi
s ın ıf ından. ayd ın lar ve savaşkan üniversite gençl iğ i taba'kaları da dah i l
o lmak üzere. kato l i k 'ki l i sesi temsi lc i leri ne kadar - en çeşit l i güçler katı l ­
ma'ktad ı rlar. Bu 'koşu l lar a lt ında. iKP. başl ı ca anti -faşist güçleri. düne
kadar hangi ha rekette o lduk ların ı ve ne düşündüklerini sormaksız ın .
demokratik. bağ ımsız ve egemen i spanya uğrundaki mücadelede toplayı p
bi rleştirmeye çabalamaktad ı r.

Memlekette daha düne kada r faşist rej im i destekleyen leri n bi le uyan­
maları . yani sosya l -pol i ti k ve demokratik değ i ş im lere elveriş l i 'koşu l ları
yaratan bu evri m. yeni b ir iç harp olmadan nas ı l mümkün o lmuştu r? Bu
değişi mlerde. u l usal ve u l uslara rası etkenleri n yan ıs ı ra (k i bunlar ın baş­
l ı ca ları sosya l ist dünyan ı n var oluşu ve emperya l izmin zayıf lamasıd ı r) .
iKP 'n in k ahramanca yü rüttüğü sürekl i mücadele, onun bugüne bugün
oportün'istçe sapma ve sekterce tutu lma lardan azot ola ra'k uygu lad ığ ı
doğru ve deri n ine enternasyonal'ist pol it ikası büyük ölçüde rol oynam ıştır.

Ve faşist d iktatörl üğün otuz uzun y ı l sürdüğü bugünkü ispanya'da,
demokratik ve hattô sosya l ist değ iş im lerden yana olan güçler, rej im in
bugünkü hal iy le korunmasından yana olanları günden güne daha fazla
aşmakta. böyle l ik le 1 936 yı l ı gerici isyan ın ı n ta ri he ayk ırı l ığ ın ı ispat et­
mekted i r.

işte, i KP'n in , Franko d i ktatörl üğ ünü devirmek ve bir demokrati k rej i m
kurmak üzere bütün i lerici güçleri n bir leşti r i lmesine yönel i'k pol it ikas ı b u
koşu l lardan süzü lüp ç ıkar ı lmıştır . B i z ispanya komün istleri , Marksizm­
Leni n izme bağ l ı l ık la ça l ı şa rak, Frankizme karşı her protesto ve muhalefet
hareket in i , her demokrat ik hareketi, g i ri şmin k imden geld iğ ine bakmak-

632

TÜSTAV

s ız ın ve aynı zamanda kendi komün ist görüşleri mizi ve sosyal amaçları­
mız ı da g iz lemeksizi n , sisteml i biçimde desteklemekteyiz.

Biz komünistiz. Ve komün ist o lmak, heppim i ze, halk ım ızı , işçi s ın ı f ım ızı ,
Ispanyan ın bütün i lerici g üçlerin i i lg i lendiren sorun lardan u lus lCırarasl
komünist ve anti-emperyal i st ha reketi sorunlarına kadar herşeyi kapsayan
bi rçok ödevler yük lemektedi r. Bizler, komüni st olarak, kayıtsız-şartsız en­
ternasyonal izmimizi , bütün ü lkeler i şçi sınıf ı i le ve hü rriyet uğ runda sava­
şan bütün hal klarla dayan ı şmamız ı dosta -düşmana 'karşı i lôn ediyoruz.
Bütün sosya l ist ü l kelerle, özel l ik le I<;omünist Partisoi n i n, Lenin ' in ve ta-k ım­
y ı ld ız lar g ibi devrimci leri n y'önetimi a lt ında, sermayenin egemenl iğ i ne
edebiyen son verilerek, bütün ha l'klar iç in sosya l i zm yolunun aç ı ld ığ ı
Sovyetler B i r l iğ i i le candan ve sam im i dostluğumuzu bir daha aç ık l ıyoruz.

Biz, demokras i ve sosya l i zm mücadeles in in herhangi bir mem leketi
yüzyüze geti rd iğ i şu veya bu p roblemin görüşü lmesi nde değiş ik ve çeşit l i
kan ı lara sahip olma olanağ ın ı da kapsayan bir dostluktan yana olduğu­
muzu herkese temi n ederiz. i KP'nin, memleketimiz için, uğrunda en iy i
evlôtları n ı n savaştık ları ve canlar ın ı d a esirgemed i kleri , demokrasi ve sos­
ya l izme doğru yol açmayı amaçlayan pol it ikası ve tutumu budur.

633

TÜSTAV

ö z e l s a y f a l a r

A. Saydan

Temmuz ayı olayları

YURTTA

• Ankara Sıkıyönetim Mahkemesi avukat Niyazi Ağ ırnas l ı 'yı , sendi kacı
ısma i l Başbuğ ve i smet Dem i ru luç'u a lt ışor ay hapse mahkum etti .

Ağ ı rnas ı ı ve a rkadaşlar ı üç y ı l kadar ewel izmir'e gelen Amerikan Ak­
deniz 6. Fi losuna karş ı «Altıncı Filo defo l ! » başl ı k l ı bir b i ld i ri yay ın lamış­
lard ı . Ankara Sıkıyönetim Mahkemesi yurtseverleri bu bi ld i riden ötürü
mahkum etti .

• Mi l l i Güven li'k Kuru lu 20 Temmuz günü istanbu lda top land ı . Toplan ­
t ıda S ık ıyönetim in ik i ay daha uzat ı lmas ı kararlaştır ı l d ı . Bu karardan b i r
gün sonra top lanan Büyük M i l let Mecl i s in in çoğun luğu M i l l i Güven l ik
Kuru lunun karar ı n ı onaylad ı . Sosyal i st senatör Fatma i şmen, bağ ıms ız
m i l levek i l leri nden Karg ı l ı ve Ayba r S ık ıyöneti me karşı oy ku l land ı la r.
CHP m i l letvek i l leri nden çoğu protesto maksad ıyle oyla ma s ı ras ı nda salonu
te�k etti ler.

• Cumhuriyet gazetesin i n verdiğ i b i r habere göre y ı lda 37 milyar lirayı
bulan kred i ler in % 94,S'i özel sektöre veri lme·ktedi r. Anca'k i� (i S,S'i kamu
sektörüne ayrı lma ktad ı r.

üzel sektörden kasded i len küçük ve orta 'işletmeler değ i ldir . Yerl i ya ­
bancı büyük şirketler, fi rma lar ve i ş letmelerd i r.

• Haber- iş Sendikas ı , PTT Genel Müdür lüğ üne bağ l ı bütün iş yerle­
rinde g rev kara rı a ld ı . Grev kara rı bütün i l lerde kademeli bi r şeki lde
uygu lanacaktır. Fakat gerek S ı kıyönetim 'komutan l ı k lar ı gerekse bizzat
hükümet bu g reve ka rşı cephe a lm ışla rd ı r. Istanbul PTT idaresi bu durum­
dan faydalanarak işçi lere karşı lokavt 'kararı a lmı ştır . An'kara Sı'kıyönetim
Komutanl ığ ı i se Haber-iş Sendikas ı n ı n Ankara'daki g revin i yasa klamışt ı r .

• Çimse- iş ' in 1 1 k i remit fabri kas ında 27 Hazi randa a ld ığ ı g rev kara­
r ın ın uygu lanmasına devam edi lmiştir .

Ç imse- iş Başkanı Hasan Tü rkay işçi i stekleri n i n kabul üne kadar g revin
devam edeceğ in i , işçi leri n sosya l hak lardan yoksun b ı ra kı l d ık lar ı n ı ve
tam bir birl i k içinde hakları için savaşt ık lar ın ı belirtmiştir.

• Türk Deniz Ulaş- iş Federasyonu ile Türk Taşıt işverenler Sendikas ı
aras ında toplu söz leşme konuşmalar ı Ankara'da başlad ı . Konuşma lar
1 5 bin gemi adamın ı ve bü ro personel in i i lg i lendi rmektedir. Bu görüş-

634

TÜSTAV

melerden ayrı ola rak yakında Türk Deniz U laş- i ş Federasyonu i le Türk
Gemi Sahip leri ve Donatan lar ı aras ında toplu sözleşme görüşmeleri baş­
layacaktı r. Bu konuşmalarda özel sektöre ait gemi lerde ça l ı şan ları n duru­
mu ele a l ı nacakt ı r.

'. 53 bin işçiyi örg ütleyen Yol - i ş Sendi kası memleket ölçüsünde ve
830 iş yerinde g rev kararı a l mıştır. Grevi n sebebi hayat paha l ı l ı ğ ı n ı n h ız la
a rtması ve paran ı n satı n a lma gücünün h ız la azalması d ı r. Sendika baş­
kanı Refet Alt ın verdiği demeçte son bir yı l iç inde fiyatların % 38 a rttı ­
ğ ı n ı , buna karş ı l ı k i şçi gündel ik leri n i n ya ln ı z % 1 4 a rttığ ı n ı söylemiştir.

işçi gündel i klerinde kayded i len art ış sanayi sektöründedir. Ta r ım 'i şçi leri ,
köy emekçi leri hatta örgütsüz o lan küçük iş letmelerdeki işçi lerin bu gibi
b i r i m kôndan bi le yoksun oldukları b i l i nmektedir.

• Kayseride g ü ndel ik leri n i n a rttı rı lmas ı iç in g rev i lôn eden temiz l i k
i şçi leri gerici ler in sa ld ı rı s ı na uğ rad ı lar. Kayseri val isi n i n 'k ı�kı rtmalar ı i le
yapi lan bu sa ld ı rı halk ın g revci işçi lere gösterdiğ i dayanışma sayesinde
boşa çıkarı lm ı şt ır .

Çal ışma Bakan ı Al i Riza Uzuner yaptığ ı b i r açıklamada Türkiyede tam
işsizler sayı s ı n ın 3 m i lyona yükseld iğ in i söylemişt i r.

Ça l ışma Bakan ın ı n bu sözlerin i yorum layan izmir'deki sekiz send i ka
temsi lc is inden kurulan Bölgesel Ça l ı şma Komites in in b i ld i ri si nde, « 3 m i l ­
yon i şs iz in va r l ığ ı 1 5 m i lyon insan ı n açl ığa mahkum o lduğu an lamına
gelmektedi r » den i lmektedir.

• Başbakan Ferit Melen izmi r'deki basın top lant ıs ında fiyat artışları
bu h ız la devam ett iğ i takd i rde yeni bir deva lüasyona g id i leceğ in i söyle­
miştir .

• CHP 21. Kuru ltayı ça l ışmalar ı n ı biti rd i . Bü lent Ecevit mevcut 1 085
delegenin 1 032 oyu i le genel başkan l ığa seçi ld i . 40 üye l i k Parti Mecl i s i
seçim lerini de Ecevit tarafta rları 'kazand ı . Ayrıca Kuruıtayda Parti Yönetim
Kuru lunun tek l i f ettiğ i tüzük değ iş ik l i k leri de kabul edi ld i . Bu değ iş ik l i k­
lerle parti genel başkanının yetkileri azalmakta, Meclis ve Senato g rup­
ları n ı n pol iti k tutum ve 'ka rarları Parti yönetim o rganlar ın ın kontro lüne
a l ı nmaktad ı r. Bu sonuçlar, i nönü 'nün desteklediğ i Satı r-Oöğ üş g rubu iç in
t a m bi r yen i l g i sayı lma'ktad ı r.

i. Emekl iye ayrı l ı p kontenjan senatör lüğüne tayin edi leceği haberi
üzeri ne istanbu l 'dan a lelacele Ankara'ya dönen Genel Kurmay Başkan ı
Tağmaç terti plediğ i basın toplant ıs ında, genel ku rmay başkan ı o larak ka l ­
mak isted iğ i n i , bu ödevden ayrı lmak n iyeti nde o lmad ığ ı n ı söyled i .

i. Askeri Yarg ıtay Daireler Kurulu, Askeri Yargıtay Dördüncü Daire­

s in in verd iğ i kararı ka. ld ı rarak, Çaya n Grubundan Z iya Yı lmaz hakkında
istanbu l 3. Numura l ı S ık ıyönetim Mahkemesi n in verd iğ i idam cezas ın ı
onayladı.

635

TÜSTAV

• Sovyetler B i rl i ğ i n i n yard ım ıyle kuru lan Band ı rma Asit Sü lfrik Fabri­
kası törenle üretime aç ı ld ı . Törende bir konuşma yapan Sovyetler B i r l i ­
ğ in in Ankara Büyükelçisi G ru byakov. i ki ülke arası ndaki ekonomik ve pol i ­
t ik i l işk i ler in daha d a g eHşmesi n in taraflar ın ya ra rına olacağ ın ı bel i rtti.

DONYADA

• Ing i lterede g rev gözcü lüğü yapan beş ışçı n ı n tutucu H i i s hüküme­
tin in çıkarttığı gerici bir kanun gereğ ince tutuklanması, bütün sendika­
ların bi r l ikte genel g rev i lônı i le sonuçlandı . Hükümet genel g rev ka rş ı ­
s ında gerileyerek i şçileri serbest bırakmak zorunda ka ld ı .

• ıtalyada bütün sendi'ka lar hayat paha l ı l ığ ına karşı har�kete geçme
kararı verdi ler. Bu kara r gereğince ü lke ölçüsünde büyük işçi gösterileri
başladı .

636

TÜSTAV

Ağustos ayı oıayları

YURTTA

• Tek Gıda- i ş Sendikasıyle Tekel Genel Müdürlüğü a ras ındaki toplu
sözleşme konuşmalar ı s ı ras ı nda, müdürlüğ ün, send ikan ın i steklerin i kabul
etmemesi sonucunda anlaşmazl ı k ç ıkmış ve sendika g rev karar ı a lm ıştı r.
70 b in iş'ç iyi kapsıyon tekel iş yerlerindeki g rev kararı yakında uygulana­
caktı r . Tek Gıda- iş Sendikası Başkan ı ibrah im Denizci ler g reve hazır o lma­
ları iç in bütün şubelere çağr ıda bu lunmuştur.

Grev, Tekel Genel Müdürlüğüne bağ l ı şarap, bira, l i kör, tütün, s igara,
çay fabri ka larında, Tekel Başmüdürlüğ ü binalar ında, nakl iyat ve malzeme
a l ı m ı yerleri nde uygulanacakt ı r.

• Yol-Su ve E lektri k Genel Müdürlüğü , Dem i ryol lar ı i nşaat Dai resi
ve Kara Yol ları Genel Müdür lüğü i le Yol- iş Federasyonu arası nda toplu
iş sözleşmesi i mza lanmışt ı r. Anlaşma 52 b in işçiyi kapsam ına a lmaktad ı r.
Anlaşmaya göre işçi ücretleri ne günde 1 0 l i ra 25 kuruş i le 1 3 l i ra 50 kuruş
a rasında zam yap ı lacaktır.

'. izmit Yarı mcadaki Anadolu Pi k Döküm Fabrikası nda çal ışan 230 işçi
bir müddet önce imzalanan toplu sözleşmeye it iraz etmiş ve greve devam
etmiş lerd i r. Işçi ler i ki yıl iç in saat ücretleri ne yapı lan 200 kuruşluk zammı
çok az bu lmuşlard ı r.

Patron g reve devam eden işçi lere karşı s ı kıyönet im komutan l ığ ı na baş­
vurmuş ve ya rd ım istem işti r. i stanbul S ık ıyönet im Komutan l ığ ı b i r komando
b i rl iğ i göndererek i şçi lere zorla işbaşı yaptı rm ı ştı r.

Bu olayda da patronla Sık ıyönetim komutan l ığ ın ın ve 'i1ktidar ın i şçi lere
ka rşı ta m bir işb i r l iğ i hal inde o ldU'k iar ı bir daha görülmüştür.

• Adana-Hatay Sı kıyönetim Komutan l ığ ı son yayın lad ığ ı b i ld i riyle böl­
g ede bulunan send i ka ve işçi temsi lc i lerin in , Sı'kıyöneti m komutan l ığ ından
iz in a lmadan b i ld i ri yayı n lamalar ın ı ve toplantı yapmalar ın ı yasaklam ı şt ı r.

• Türkiye Enerj i , Su, Gaz işçi leri Federasyonu TES-iş genel g rev ka rar ı
a lmıştır. Federasyon 17 b in i şçiyi örg ütlemektedir . Federasyon başkanı
Orhan Erçe l ik verd iğ i bir demeçte enfrastrüktür sayı lan sanayi kol lar ına
yap ı lan yatı rım larda bir aza lma olduğ unu söylemiş, bunun sanayi i n daha
az bir 'kapasite i le çal ışmasına sebep olacağ ın ı , S ık ıyönetim lerin işçi hak­
lar ın ı çiğnemek içi n ku l lan ı ld ığ ı n ı bel i rtmişti r.

re On dokuz işçi sendikaları federasyonu Adana'da işçi haklarını sa­
vunma miti ngf tert ip lemeyi ıkararlaştı rmış lardır . Türk-iş'e bağ l ı on dokuz
federasyon şun lard ı r : Tek Gıda- iş , Tarım - iş , Genel- iş , Oley-Iş, Tes-Iş ,
Büro- iş, Maden-iş , Çi mse-iş, Ges-Iş, Teksif, Tüm- iş, Tarım işçi leri Sendi -

637

TÜSTAV

kası, YSE iş , Meta l - i ş , Ha rb- Iş, Seyhan Dem i r Yolu işçi leri Sendikas ı , Tek­
sif Karşıyaka Şubesi , Türk- iş 4. Bölge Temsi lci l iğ i .

Türk i yede s ın ı f savaş ı g i tti kçe yoğun laşıyor. Send i kalar ın g rev ve miting
gibi kara rları b i rb ir in i iz l iyor. Ve bu izleme süreci g i ttikçe hız lan ıyor. Işçi
s ı n ı fı bu g revler, ortak m iting ler ve öteki d i renme hareketleri s ı rasında
send ika l ve polit i k a lan larda bir l iğ in i güçlendi rmek, bütün lemek yolunda
emin ve sağ lam adı mlar atıyor. Bu gel işme süreci içinde sarı sendikac ı lar
b i le i şç i s ı n ı f ından gelen bu baskı karşıs ında, i leri b i r du ru m tak ınmak,
i şç i s ın ı fına ayak uydurmak zorunda ka l ıyorlar. Bu gel işme sosya l ist a'k ım
iç indeki oportünistleri n , Mao'cu lar ın , MDD ve PD'ci ler in i şç i ha reketi
iç inde tecrit sürecini de h ız land ı rıyor.

Bu gel işme bir ya�dan da büyük sermaye g rupları n ın , emperya l izmin ,
i şb i rl ikçi ler in, derebey l i'k ka l ı nt ı la rı n ı ayakta tutma,k isteyen leri n , yüksek
askeri bürokrasi i le elele yü rüttük leri faşist baskı ve talan düzenine 'karşı
işçi s ın ıfı n ı n başl ı ca d i renme gücü o lduğu gerçeğin i b i r ,daha doğruluyor .

• 1 6 Ağ ustos tari h l i « Hü rriyet» gazetesinde Sosyal Sigortalara borç lu
o lan büyük f irmaların l i stesi açıkland ı . Li stede 65 fi rman ın ad ı vard ı r.
Ayrıca dosyası 'içra memurluğuhda alan 36 fi rman ın da ad ları yayı n landı .
Listede aç ık landığ ı na göre Tü rk- Iş yönetici le ri n i n de Sosyal Sigorta la ra
1 m i lyon lüa borcu vard ı r. « Hü rriyet» gazetesinde yayın lanan l i ste eksiktir .
Ça l ışma Bakan l ığ ın ı n , başta i stanbu l Belediyes'i olmak üzere bi rçok bele­
d iyen in adlar ı l i steye a l ı nmamıştır. B i l i nd iğ i g ibi Ça l ışma Bakan l ığ ı ve
b irçok belediye Sosyal Sigorta lara borç ludur. Bu borçlar ı n gerçek m i ktar­
ları hiç bir zaman aç ık J,anmam ıştı r.

Aşağı yukarı 26 mi lyar l i ra sermayesi o lan Sosyal S igorta lar iflası n
eşiğ ind ed i r. Sigorta lar ın 26. Genel Kurulunda bu gerçek açık lanm ı ş ve
çare a ranm ışt ı r. i kt idar, ,işçi ler in verd iğ i pr imleri a rt ı rarak, veya işç'i n i n
emekl i l ik yaşını erkeklerde 55'den 60'0, kad ın larda i se 50'den 55'e çıka r­
makta bu lmuş ve bu g ibi bir tek l if le ortaya çıkm ıştır. Fa,kat i şçi s ın ı f ından
gelen sert tepk i karşıs ı nda Çal ışma Bakanı Uzuner emek l i l i k haklar ına
dokunu lmaya'çağ ın ı açık lamak zorunda ka l mıştır. Sendika çevreleri nde
beli rtti ld iğ ine göre, Sosyal S igorta ları kurtarmanın tek yolu işçi s ı n ıfı n ı n
ö z ma l ı o l an Sigorta lar yönetim in i , büyük patronlar ın ve hükümetlerin
e l inden kurta rma'k, tama men işçi ve send ika temsi lc i lerine tesl i m etmek­
ted i r .

• i ş ve i şçi Bu lma Kuru mu Genel Müdürü l şmai l Hakkı Ayd ı noğ lu ,
verd iğ i b ir demeçte « Batı Almanyada bu lunan ve sayı s ı 50 b in kadar olan
turist işçi lerin in sorunu çözümlenmiştir»ded i . Bu konuda Batı Alma nya
hükümetiyle bir anlaşmaya varı lm ıştı r. Varı lan an laşmaya göre tu rist işçi­
lere bir defaya mahsus olarak çal ışma < izni verilecektir. Ve bundan sonra
müsaadesi o lmadan Batı Almanyaya ça l ı şmaya g iden işçi lere ağ ı r cezo­
lara çarpt ı rı lacaklard ı r. Anlaşma gereğ ince, tu rist işçi ler evvela Tü rkiyeye

638

TÜSTAV

dönecek ve orada ça l ı ştı k ları fi rman ın davetiyesi n i bekliyecekler, ancak
davet ed i ld i kten sonra eski i ş lerine dönebi leceklerd i r. Kaçak oldukla r ından
ucuza ve bütün sosya l haklardan yoksun olarak çal ıştı r ı lan bu i şçi leri n
f i rmaları tarafı ndan davet edi leceklerine dai r elde herhangi b ir garanti
yoktur. Batı Almanya resmi makam lar ı bu g i bi b i r an laşma imza lam ı ş olsa­
lar bi le, bu maka mlar hiç b i r f irmayı tur ist işçi lere davetname göndererek
onları resmi i şçi o larak kabule zorlayamaz. Bu bakımdan i lôn edi len an ·
laşma turi st işçi ler i ç i n teh l i kelerle do ludur.

• Başbakan Melen Ankarada gazetec i lere verd iğ i demeçte fiyat art ış­
lar ı n ın bu tempo ile devam ettiğ i takdi rde ya,k ında bir deva lüasyona daha
g id i leceğ in i tekra rla mışt ı r. B i l i nd iğ,i g ibi geçen ay iç inde de Melen izmir' ­
deki bas ın toplant ıs ında deva lüasyona g id i leceğ in i söylemi şt i r. Ateyandan
Devlet i statistik Enstitüsü başkan l ığ ı n ı n aç ık lad ığ ına göre son üç buçuk
y ı l iç inde fiyat lar, Türkiyen in i şçi ve emekçi yatağ ı sayı lan başl ıca merkez­
lerinde % 42 i le 62 arası nda artmışt ı r. Artış her zaman o lduğu g ib i en
çok y ığ ı nsal tüket im mal lar ındadı r.

• Tü rkiye Tekn ik Eleman lar Derneği b i r bi l d i ri yayı n layarak, teknik ele­
manlardan ancak % 45' i n in yan ödem lerden fayda land ığ ı n ı açıklam ı şt ır.
Yan ödeme mi'ktarı da artan hayat pa ha l ı l ı ğ ı karş ıs ı nda bi rşey ifade etme­
mektedi r. B i l d i ride « 1 958 y ı l ı ndan bu yana hayat paha l ı l ı ğ ı yüzde 343
oran ında art ış göstermişt i r. Bu hayat paha l ı l ı ğ ı karşıs ında yüksek eğ itim
görmüş b i r teknik aleman ın 1 958 y ı l ı ndaki yaşama d üzeyi n i sağ layabi l ­
mes i iç in 3 b in 200 l i ra ay l ık ge l i r i o lmas ı gerek. Oysa bugün bir tekn i k
eleman ın maaşı 1 700 l i rayı geçmemekted i r» denmekted i r.

• Maraş M i l letveki l i i bra h im Ozgür Başbakana yazd ığ ı b i r mektupta
hayat paha l ı l ı ğ ı n ı n dayan ı lmaz ölçülere u laştığ ın ı b i ld i rmiş, hükümetten
gereken tedbir leri n a l ı nmas ın ı i stemişti r. Genel kanıya göre, hükümeti n
o lmaya hazı rlandığ ı tek tedbir deva lüasyondur. iki oy içi nde Başbakan
Melen bunu i,ki defa teıkra rlam ıştı r. Deva lüasyonsa hayat paha l ı l ı ğ ı n ı
önlemek şöyle d ursun , onu daha da kamçı lamak demektir.

• Profesör Ha luk C i l lov 9 Ağustos tari h l i « Mi l l i yet» gazetesinde yay ın­
lad ığ ı rakamlara göre, Tü rkiyen in 1 971 yı l ı iç inde diş ticaret açığ ı 494 mi l ­
yon dolardır . Türkiye geçen y ı l iç inde 91 m i lyon do lar d ı ş borç ve 47 mi l ­
yon dola r da fa iz ödemişti r. Yabancı sermayenin y ine geçen y ı l iç indeki
kôr transferi 36 mi lyon dolard ı r. Proje ve hizmet karşı l ığ ı o larak Türk iye
yabancı şi rketlere 32 mi lyon dolar ödemiştir.

Demek ol uyor k i , Tü rkiye geçen yıl içinde yabancı tekel lere, emperya l i st
devletlere 700 m i l yon dolar, yani yaklaşı k 1 0 mi lyar l i ra kadar para öde­
miştir. Bu on m i lyar l i ra devlet bütçes in in beşte biri , yat ır ım program ın ı n
yarısı kadardır. Bu hesaba harp masrafları, NATO ü l kelerinden, Bi rleş i k
Ameri'kadan a l ı nacak s i lôhlar, Fantom uçak ları i ç i n ödenen para lar dah i l
değ i ld i r. Ya ln ı z Fantomlar i ç i n 45 mi lya r l i ra ödenecektir. Bu y ı l , bütçenin

639

TÜSTAV

y'a r ıs ı kadarı harp masraflar ına ayrı lmış . Ayrıca NATO ü l keleri nden on
y ı l iç inde on mi lyar l i ra l ık yeni s i lah a l ı nacaktır .

• Türkiye M i mar ve M ühendisler Odaları B i rl iğ i ne bağ l ı Elektrik, Gemi,
inşaat, Harita ve Kadastro, Maden, Metereoloji, Mimar, Şehir Planc ı lar ı
ve Ziraat Odalar ı temsi lci leri 20 Ağustos Pazar günü Ankarada terti p­
ledi,kleri bası n toplant ıs ında sanayi leşme sorunlar ı üzeri nde durdular. Yurt­
sever uzman lar, i kt idarlar ı n 'bugüne kadar iz ledikleri ve ad ına ka lkı nma
dediıkleri pol ihkan ın memleket gerçeklerine uymadığ ı n ı söyled i ler. Yurt­
sever uzman la ra göre, tüketime dönük sanayi leşme gayretleri ne son
vermek, üretim araçları ağ ı r sanay i i n h ızla kurulmasına ıkoyu lmak,
ka lk ınma planlarını da buna göre ayar lamak gerek. Yine uzman­
lar ın bel i rttiğ i ne göre, enerj i a lan ı nda bi le mem leketin h id ro l i k ve
l i nyit i mkanlar ından pek az i stifade edi lmektedi r. Enerji kaynağı o larak
i tha l ma l ı o lan s ıv ı enerjiye başvu ru lmaktad ı r. Adam baş ına düşen enerji
m iktarı bak ım ından Türkiye Avrupada sonuncu gelmekted i r. N üfusun
% 62's i dkur-yazar değ i ld i r. Türk tekn i k elemanlar ına y ı lda 237 mi lyon
l i ra , yabancı tekn i k elemanlara i se 1 m i lyar 343 l i ra ödenmekted ir . B in­
lerce Türk tekn ik eleman libya'ya göç etmek üzeredi r.

T�knoloj i deki geri l i k ta r ım alan ında da kend in i göstermekted i r. Türk i­
yede dekar başına 1 25 k i lo, Yunanistanda 1 95 k i lo, Bu lgarista nda ise
400 k i lo buğday a l ı nmaktad ı r. Gel işmiş b i r sanayie sah ip ü l kelerde bir
i nekten y ı lda 4-5 bin l i tre süt a l ı nmakta, Türkiyede i se ya ln ız 560 k i lo .

Türkiyenin üretim
'

araçları ü reten ağ ı r sanayi i n i kurma sorunu, emper­
ya l izmin ve işb i r l ikçi burjuvazi n in hakim iyetine son vermek, ulusal , demok­
raNık, anti -emperya l i st bir i ktid a rı işbaş ına getirmek sorununun ayrı lmaz
b i r pa rças ıd ı r.

i. Eskişehi r ve Ege Bölgeleri Sanayi Odaları , bu i ki bölg ede bulunan
sanayi kuru luşları n ın ve iş letmeleri n i n düşük bir kapasite i le çal ı ştı k ları n ı ,
hammade yeters iz l iğ i ve pazar dar l ığ ı s ı k ınt ıs ı i ç inde bu lunduklar ın ı açık­
lamış lard ı r. Açık lamaya göre, Esık işehi r ve Ege bölgeleri ndeki küçük ve
o rta i ş letmeler üret im i hemen hemen d u�du rmuşlard ı r. Bu bölgelerde iş­
letmeler % 24 k a pasite i le çalışmaktad ırlar. Bi l indiği g i bi bundan bir
müddet evvel i stanbul Sanayi Odas ı yaptı ğ ı b i r açıık lamada bu bölgedeki
sanayi kuru luş ları n ı n hammadde, yedek parça ve paz'a r darl ı ğ ı yüzünden
% 22 kapasite i le çal ıştık lar ın ı b i ld i rm işti .

• 1 9 Ağustos tarih l i " Cumhuriyet., gazetesi n in verd iğ i b ir haberde
Keban Barajı i nşaatı ndaki yolsuzluık lar açığa vuru lmaktad ı r. Gazetenin
verd iğ i bi lg iye göre, baraj i nşaatı n ı n jeoloj i k i ncelemelerini yapan ve
pla nlar ı hazırlayan Amerikan EBASKO şi rketi n in hesap la rı yanl ıştır. Mü­
teahh i t f i rma o lan Frans ız- ita lyan şi rketi p lanla ra göre i nşaata başlad ı ktan
sonra bu yan l ı ş l ı klar anlaş ı lm ış, baraj ın temel leri n i n atı lacağ ı yer değ iş­
tiri lm iştir. Bunun iç in Frans ız- ita lyan ş i rketi b i r 'kere 400 mi lyon l i ra i ıık ek
tazminat i stem işt i r. Bu tazm inat tam olarak veri lmeden firma 300 mi lyon

640

TÜSTAV

l i ra l ı k i k i nci b ir ek tazm inat daha i stemişt i r. f i rma, bu tazminat k ısa bi ı
zaman iç inde veri lmed iğ i takdirde inşaatı b ı rak ıp g ideceğ in i de aç ık la­
m ıştır. Keban baraj ın ın 1 974 y ı l ın ın Temmuz a yında hizmete g irmesi bek­
leni rken, ş imd i a rt ı k i nşaat ın ne zaman biteceğ i kestir i lmeme'kted i r. Çünkü
baraj gölünün su l'arı n ı n toplanacağ ı yerlerde çatla,klar ve toprak a lt ında
moğora lar ın va r l ığ ı do fark ed i lm i ştir . 1 962'den beri devam eden inşaat
içi n 3 m i lya r l i ra harcanmışt ı r. iki m i lyar l i ra kadar bir ek masraf daha
öngörülmekted i r. Oysa baraj inşaatı n ı n 1 ,5-2 mi lyar civar ı nda olacağ ı
hesaplanmıştı. Anlaş ı l d ığ ı no göre Ameri kan EBASKO firması n ı n hesapları
i kt idar lar ta raf ından kontrol ed i lmemiş veya edi lemem işt i r. Ameri ka n f ir­
mas ı do herhang i b ir sömürgedeymiş g ib i sorumsuz ha reket etmek i mkôn­
lar ın ı bu lmuştur. H iç b ir hükümet sebep o lduğ u zararları EBASKO f i r'ma­
s ına ödetmek yoluna g itmek cesareti n i gösterememişt i r.

Basında bel i rti ld iğ ine göre, Sovyetler B i r l iğ in in ya rd ımıy le yap ı lan ve
dünyan ı n en büyükleri nden b i ri o lon Assuan Baraj ı n ı n inşaatı a lt ı y ı l sür­
müştür. Çölde ve kum üzeri ndeki inşaat çok daha zor şartla r a lt ında ya­
p ı ld ığ ı ha lde, Assuan Baraj ı hem k ı sa zamanda, hem de herhang i b ir ,
bOlU'k luğa uğramadan i şletmeye açı lm ı ştır.

• Enerji ve Tab i i Kaynak lar Bcikan ı Nuri Kodamo noğ lu 15 Ağustos
günü yaptı ğ ı bir açi'k lamada devleti n ma l ı o lon i PRAŞ Rafi neri s in in Ame­
r ikan Ko lteks petrol tekel i nden a l ınan ham petrolü rofine edeceğ in i söyle­
m i ştir. Bu 'konuda TPAO i le Kolteks şi rketi a ras ında bir an laşma imzalan­
m ı şt ı r. Bu an laşma TPAO Genel Müdürü Ayhan Açı ka l ı n i ş inden atı ld ık­
tan sonra imzalonm ıştır. Bu do gösteriyor k i , ipraş ' ı n Ameri'kan teke l inden
a l ı nan petrolü i ş lemesi ne Açı ko l ' ı n Ikarşı koymuştur. Bu yeni a n laşma Ame­
rikan petrol tekellerine veri len yeni bir imtiyaz soyı lmakta d ı r. Çünkü
bugüne kadar i praş ya ln ı z memlekette üreti len ham petrolü i ş lemekteydi .
Böylece, a n laş ı l d ığ ı no göre, yerli h a m petrol ucuz fiyata Ameri kan tekel­
lerine satı lacak, bu tekel lerden daha pahal ıya a l ı na n ha m petrol do
ipraş'ta iş lenecek ve daha paha l ı bir fiyatla yerl i pazara sürülecektir.

• Ankara S ık ıyönetim Mahkemesi nde 26 Ağustos günü TaS sorumlu­
lar ın ın du ruşmas ına devam edi ld i . Askeri savcı esas hak,k ında müta la ­
as ında TaS Başkan ı yazar Fak i r Boykurt i le yard ımcıs ı Akçam ' ı n y irmişer
y ı l ağ ı r hapis le ceza land ı r ı lmalar ın ı i sted i . B i l ind iğ i g ibi gerek Fakir Bay­
kurt gerekse TaS sorum lu la rı n ı n önem l i b i r kısmı Köy Enstitüleri mezunu­
dur. fak i r Boykurt b i r öğ retmen o lmakla ka lmamış dünya ölçüsünde b i r
yazar seviyesine de u laşmışt ı r. Romanları hemen hemen bütün medeni
d i l lere çevri lm işti r. Bu bak ımdan ağ ı r b ir teröre tabi tutulması gerek mem­
leket, gerekse dünya k a muoyu ta raf ından yurtseveriere karşı ıkan l ı terörün
yeni b i r bel i rtis i ve Köy Enstitü lerine karş ı azı l ı geric i l iğ in yen'i b i r inti ­
kam ı say ı lma ktad ı r.

• Sık ıyönet im komuta n l ı klar ın ın yasak kitap lar listesine dah i l 1 36 kitap­
tan herhang i b ir in i evinde bu lunduranlar zi nci rleme bir şeki lde S ık ıyöne-

641

TÜSTAV

tim komutan l ı kla rı tarafı ndan tutsak edi lmektedir. Böylece i kt idar bu faşist
yöntemle hal'kı n ayd ı n lanmas ın ı ve sağlam bir şeki lde muhakeme etme­
s in i engel lemek, ha l,k yığ ı n lar ın ı hatta ayd ın lar ı b i le 'karanl ık iç inde tuta­
rak emperya l izmin, toprak beyleri i le işb irl i kçi burj uvazi n in hakimiyeti n i
ayakta tutmak i stemektedir.

• Paris'te yayı n lanan ve genellikle gerici çevrelerin görüşlerini yansı­
tan « Figaro» gazetesi bi le Ankara yönetic i leri n i n kitap ve düşünce düş­
manl ığ ı n ı yermekte, Y ı lmaz Güney gibi b i r yazar ve bütün d ünya s i nema
eleştirici leri tarafı ndan zamanımız ın en büyük si nema s'anatç ı la rından
b i ri n i n z ındanda tutu lmas ın ı barbar l ık la n i telemektedir.

'. Gemi Mühend is leri Odası Yönetim Kuru lunun 26 Ağustos ta rih inde
yayırilanan b i ld i ri s i nde Hal iç ve Çamaltı tersanelerinde inşa ed i lm i ş gibi
gösterilen ik i feribotun gerçekte dışarda i nşa etti r i lm iş olduğu aç ık lan ı ­
yordu. Feribotları i ş letmeye koyma törenine Cumhurbaş'kanı ve bakanlar
katı l mış , feribotlar yer l i tezgah larda i nşa ed i lm i ş g ib i gösteri lerek nutuk­
lar atı l m ıştı. Gemi i nşaatı Mühendis leri yaptı k lar ı bu açık lama i le i kt idarın
ve egemen çevrelerin sahtekar l ık larından bir in i daha kamuoyuna sunmuş
o l uyorlar.

• Ankara'da yap ı lan b i r açık lamaya göre merkezi Ankara'da o lon
SENTO AS'keri Plan lama Karağôh ı n ı n baş ına Josef Makdonal ad ında bir
Amerika l ı general getiri lm iştir. B in l i nd iğ i g i bi B i rleşi k Ameri ka SENTO'ya
resmen üye değ i l d i r. SENTO, ing i l tere, Türkiye, i ran ve Pakistan a ras ında
kurulu b i r paktı r. Maksad ı da Ortadoğuda,ki u l usal kurtu luş hareketlerine
karşı balta lama ve provakasyon hareketlerine g i ri şmek, ant i-komünizmi
ve anti -sovyetizmi körüklemektir. Ameri kan emperyal izmi Arap halk lar ına
ve bu arada halk ı mız ı daha fazla kaygı land ı rmamak iç in pakta resmen
üye o lmamış, fakat paktı n dizg i n ler ini her zaman el inde tutmuştur. Anti­
komünizmi körüklemek, ha lk ların sosya l ve u l usa l ant i-emperya l ist kurtu ­
l uş hareketleri n i bolta lama k iş leri n i SENTO ad ına Ameri kan CiA teşki lôtı
örgütlemekte ve f inanse etmektedir.

• NATO'nun Brüksel'deki genel kararga hı ndan açık landığ ı na göre
1 4-18 Eylü l ta ri h leri a ras ı nda " Ştrong Ekspres» adı a lt ı nda büyük NATO
manevra lar ı yapı lacaktır. Atıant ik Okyanusunun Kuzeyi nde başlayaca'k ve
Akdenizde bitecek o lan bu manevra lara NATO üyesi devletlerden çoğunun
deniz ve hava kuvvetleri 'kat ı lacaktı r. Manevralarda büyük sayıda harp
gemis i , uçak ve 70 bin kadar as,ker yer a lacakt ı r. Manevra lar s ırasında
Türkiye'deki NATO ve Ameri kan üs leri de geniş ölçüde ku l lan ı lacaktır .
Genel kan ıya göre bu manevralar ın maksadı hem sosya l i st ü lkelere, hem
Arap hal'klar ına gözdağı vermek, hem de Avrupa Barış Konferansı f ikri n i
balta lamaktır.

• Mersi n ' in Erdeml i i lçesine bağ l ı L imonlu köyünde, köyl ü ler orman l ı
araziyi a ra la rı nd a payl'aşmak üzere ha rekete geçtiler. Köylü ler « hükümeti n

642

TÜSTAV

yapmak i stemediğ i toprak reformunu kend i miz yapacağ ız» diyerek kend i
ölçülerine göre toprak reformu yapmaya koyu ldu la r.

Köy lü lere o civarda bulunan memurlar da katı ld ı . Köy lü ve ayd ı n lar
Dem i rel , Erim ve Melen ikt idarı n ı n toprak reformu yapmayacaklar ın ı an­
ladık lar ı ndan harekete geçmiş lerdir .

DONYADA

• Batı Almanya'n ın Mün ih şehri nde 20. Ol i mpiyat oyunlar ı 26 Ağustos
günü törenle açı ld ı . Ol impiyatlara bütün dünyadan 1 20 ülke katı ld ı . Tür­
k i ye'den 47 atlet 43 idareci o l impiyatta yer a ld ı lar. Türk takımı böylece
oyunlar tam başlamadan sporcu başına düşen idareci bakımından i lk
d ünya rekorunu k ı rmış ol uyordu.

• Ameri kan Cumhuriyetçi Parti s in in kongresi 23 Ağustos günü sona
erd i . Kongre Cumhurbaşkanı N iksonu Kas ım ayında yap ı lacak olan cum­
hurbaşkan l ığ ı seçim lerine aday gösterd i . N i kson kapan ı ş nutkunda, Viyet­
nam'da'ki sa ldırı n ı n ş iddetle devam edeceğ in i , kukla Tiyö hükümetin i bun­
dan böyle de destekleyeceğ in i açı klad ı .

Kongren in yap ı ld ığ ı gün lerde Birleşik Ameri kan ın değiş ik bölgelerinden
gelen barış tarafta r ları N i kson hükümeti n i n Viyetnam sa ld ı rı s ına karşı
yığınsal gösteriler tertipledi ler. Pol i s gösteri yapanlara sald ırd ı . Bi nden
fazla barış tarafla r ın ı tutsak etti .

• Kapita l i st ü l'kelerde enflasyon ve işsizl i k artmaktadır. Yayın lanan
ra'ka mlara göre paha l ı l ı k oran ı Bat ı Almanya'da % 1 0,8, Hol landa'da
u/o 7,7, Norveç'te % 6,8, isveç'te % 6,3, Ing i ltere'de °, 0 6, 1 , Japonya'da
0 '0 5,4, Belçika'da % 4,7, Kanada ve B i rleşik Ameri ka'da % 4,5 ti r.

Bir leşik Amerika'da 4,8 m i lyon, ing i ltere'de 1 ,2 m i lyon, Fransa'da 800
b in işs iz bu lunmaktad ı r.

643

,

TÜSTAV

i i

30 Ağustosun 50. yıldönümü

Ayın Yorum/arı

Haziran ayında emekl iye ayrı lmayacağ ın ı , kontenjan senatörlüğünü de
kabu l etmeyeceğ in i , Genel Ku rmay Başkan ı o larak ka lacağ ın ı i lôn eden
Tağmaç « kendi isteğ i » ile emekliye ayrı ld ı . Yerine Kara Kuvvetleri Komu­
tanı Gürler geti r i ld i . Donanma Komutan ı Eyiceoğ lu da emekl iye ayrı l d ı .
Bu durum cuntac ı komutan lar a ras ında b i r boğ uşman ın sü rüp gittiğ in i
gösteriyor. Bu boğ uşman ın gerçek nedenleri aç ık lanmış değ i l d i r. Fakat bu
boğ uşman ın OYAK tekel in in , i kt idar ın sağ lad ığ ı büyük vurgun ve çıka r­
lar ın, Genel Ku'rmaYIl'kta, Savunma Bakan l ı ğ ı nda resmi s i lôh t ica reti n in
sağ lad ığ ı menfaatlar etraf ı nda yoğ un laştığ ı na şüphe etmemek gerek.

30 Ağustosun 50. y ı ldönümü vesilesiyle Cumhurbaşkan ı Sunay, Başba­
kan Melen ve yeni Genel Kurmay Başkanı Gürler mesaj lar yayı n lad ı la r.
Bu mesaj lar ın hiç b iri nde 30 Ağ ustosun k im lere, hangi güçlere, yani hangi
d üşmana karşı kazan ı ıd ığ ın ın en küçük bir i şareti bi le yoktur. Bu mesaj­
la rda 30 Ağustos la 12 Mart birbir ine bağ lanmak yani emperya l izme karşı
kazan ı lm ı ş bir zafer ant i -emperya l ist ak ım lara ka rş ı yürütülen Sı'klyönetim
terörü, kan l ı faş ist yöntemlerle bağ lanmak i stenmekted i r.

i kt idarı elde tutan s iv i l asker i şb i r l ikçi lerin 30 Ağ ustosu yeni kuşa klara
ya n l ı ş ve tamamen emperya l izmle işb ir l ikçi l iğ in hedefleri ne uygun bir
şeki lde öğ retmek i sted,ikleri meydandad ı r. Oysa 30 Ağustos bugün işbir­
l i kçi ler sayes inde mem leketi m izde NATO karargôh ında, Ameri kan ı n ve
NATO'nun 10 1 askeri üssünde dalgalanan bayraklar ı tems i l eden emper­
yal i st devletlerle, B i rleşi k Ameri ka, i ng i ltere, Fransa, italyan, Yunan em­
perya l izmine karş ı kazan ı lm ıştır. M i l l i Kurtu luş Harbin i örgütleyen güçler
a ras ı nda Türkiye Komün ist Partisi şerefli bir yer tutmaktad ı r. i şti lô ordu la­
r ına karşı ha lk m ukavemeti n i i l k örgütleyen komünistler o lmuştur. Bu ta r ih ­
se l gerçeği Garp Cephesi Komutanlarından ve Atatürkün 'Iakın arkadaş­
lar ından general Ali Fuat Cebesoy hat ı ra lar ında açı kça bel i rtmekted i r.

Fakat gerici genera l ler ve i kt idar sayesinde bugün Türk ordus'u u l usa l
k u rtu luş savaş ın ı örgütleyen yu rtsever ak ım la ra, karşı çevri lm i şti r. Yurtsever
subaylar tutuk lanmakta, mahkum ed i lmekte veya emekl iye ayrı lmaktad ı r.
Bu d urum ord unun savaş gücünü hiçe yükseltmiyor. Fakat Vaşington ve
onun yerli ortak ları iç in Türk ordusunun savunma gücü d iye b i r şey mevcut
değ i ld i r. Amerikan emperya l i stleri verdikleri Fantom uça1kla rı g ib i s i la h ­
lar ın kend i leri iç in emin e l lerde bu lunmas ın ı i stemektedi rier. Vaşington iç in
Türk ordusunun esas görevi, u l usa l ve u lus lara ras ı a lan larda top lum pol i s ­
l i ğ id i r. Ordunun, sa ld ı rı s ından memleketi savunmas ı gereken düşman ,
yan i , emperya lizm içeri g i rmişti r. Ne var ki , bu durum ordu iç inde d e
sürekl i b i r d i renme i le karşı lan ıyor. Yurtsever ve devrimci subaylar dev­
rimci güçlerle bütün leşmenin kaçı n ı lmaz l ığ ın ı , u l usal , anti-emperya l i st b ir

644

TÜSTAV

orduya dönmek iç in , u l usal anti-emperya l i st, demokrati k güçlerin bi rleş­
mesi gerekt iğ i gerçeğ in i gün geçtikçe daha iyi an l ı yor lar. Yine an l ıyorlar
ki , .30 Ağustos gerçek anlamını tekrar ancak o zaman kazanabi lece·ktir.

ÇiN YON ETICiLERiN iN ULUSAL KURTULUŞLARı iÇiN SAVAŞAN

HALKlARA YENj B jR IHANETl

Bangladeş hükü meti memleketin u l usal bağ ı msızl ı ğ ı n ı güçlendirmek,
devleti n u l us lara rası otorites in i kuvvetlendi rmek maksad ıyla Birleşmiş Mi l ­
letler Teşk i lat ına üye o lmak üzere bu örgüte başvurdu . Mao Tıe tun g ru­
bunun B i rleşmiş M i l letler Güven l i k Konseyi ndeki tems i lc is i Bangla'deş
h ükümeti ni n bu işteğ ine karşı veto hakkı ku l land ı . Bangladeş' i n B i rleşmiş
M i l letlere üye o lmas ın ı engel ledi . Pek in idareci leri böylece Bangladeş
halk ın ın u lusal kurtuluş mücadelesini bir daha a rkadan hançerledi ler.
Bang ladeş' in bütün şehi rlerinde Mao Tze tun grubuna ka rş ı yığ ı nsa l gös­
teri ler ya p ı ld ı .

Mao ve grubu d ü nya barışı n ı n güçlenmesin i engel lemek, ha lk la r ı n u l u ­
sa l kurtu luş ha reketler in i hançerlemek i ç i n emperyalizmin dümen suyuna
g i rm işlerdi r. Geçenlerde Peki n'de Ç in yönetici leri i le görüşen Amerikan
saylavla r ından Hel Bogs ve Jera ld Ford Amerikaya dönüşlerinde verdi kleri
demeçlerde Çin yönetici ler in in, Amerikan s i lôh l ı kuvvetlerin in Pasif ik böl ­
gesinden çek i lmeler in i istemedi k lerin i söylemişlerd i r. Bu haber dünya
basını nda geniş yank ı lar uyand ı rm ış o lmasına rağ men Pekin yöneticileri
tarafından yalanlanmamıştır.

645

TÜSTAV

646

··Yeni çağ·· dan Okuyuculara

Sayın Okuyucular,

Derg im ize ,ka rşı i stekler günden güne art ıyor. Ve biz, bunlar ı
e l imizden geld iğ i kadar karş ı lamaya ça l ış ıyoruz. Okuyucular ı m ızdan,
adresleri aç ık ve doğru olarak yazma lar ın ı , öze l l i k le şehi r ve
mahal le numa ra la rı n ı titiz l ik le beli rtmeler in i rica ederiz. Çünkü bu
numara larda, genel l ik le adreste küçük bir hata , derg i n i n e l i n ize
geçmesi n i engel lemektedir. Sonra, adres değ işti rince, yeni adresi niz i
bize derhal b i ld i rmeniz gerek i r.

Dergiy i a rkadaşlar ın ız arası nda da tan ıtmak ve okutmakla u lusal
ve sosya l kurtu luş dôvam ız ın saflarına yeni savaşç ı lar kazandırm ı ş
ol ursunuz.

Dergiye henüz a bone o lmıyan lar, arzu etti kleri takdirde, adres i ­
m ize bir mektup yazarak i steklerini b i ld i rebi l i der.

Bundan başka aşağ ıdaki kitapları edinmek i stiyenler de bu d i lek­
lerini bir mektupla adresim ize yaza bi l i rler.

1 . DAVA VE M ODAFAA (1 951 levkiflerinde Türkiye Komünist
Partisi yönetim in i n başında bulunan Zeki Baştımar' ı n Askeri Mah­
hem e önünde yaptığ ı müdafaa),

2. SOVYETLER BiRllGi KOMON iST PARTiSiNi'N PROGRAMI ,

3. NAZ ıM H IKMET, BOTON ESERLERi (Şimdiye ıkadar 7 c i l t ç ık -
mıştır) ,

4. B i li MSEL KOMON IZM,

5. LEN i N (b iyograf is i) ,

6. S. Ostüngel' i n Sovyet ler B i rl iğ i 'n i an latan . . GONEŞLi DONYA"
ad l ı eseri,

7. Ahmet Saydan'm, Alman ulusunun soyaHst devlet in i bütün
yön leriyle tanıtan . . ALMAN DEMOKRATiK CUMHURIYETi " , ad l ı
eseri,

8. BOYOK OKTOBR 50 YAŞıNDA.

Adres im iz :

Yeni çağ - Stred i sko pro rozsirovan i t isku,
Pra ha 6, Tha kurova 3, Czechoslovakia

TÜSTAV

ı Ç i N D E K I L E R

Sayfa

I n sanların. ulusların ve devletin belgesel öyküsü • 567

Güs Hal

Sınıf açıs ından ekolojik bu nal ım . 590

Geargi T raykof

Bulgaristan Halk Çiftçi Birliği ve tarihten baıı ibaret dersleri . . 602

K/ad Popren

Işçi s ın ıf ın ı n sömürülmesi sisteminde yeni l ik .

Ulus la ra rası b i limsel-teorik konferans . . .

Olaylar. yankılar. düşünce/er

Ara Haçadur

Petrol tekellerine da rbe

Tarihten sayfa/ar ve zamamm/z

D% res Ibaruri

Dün ve bug ü n

Ahmet Saydan

Temmuz ayı olayları

Ağustos ayı olayları

Yorumlar

ö z e l s a y f a l a r

610

617

618

623

634
637

644

TÜSTAV

« Ba rı ş ve Sosya l izm Problem leri » dergis i 32 d i l de ç ı kıyor ve dünyan ın her
tarafında okun uyor.

Fiyatı 1 l i ra

TÜSTAV

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

