
• v

YENIÇAG
• Sovyetler Birliğinde sosyalizmin kuruluşu tecrübesi ve

bunun evrensel önemi

• Zarodof: Insanlığın sosyal ilerlemesinde önemli bir aşama

• B. Ponomaröf: SSCB'nin k urulması ve gelişmesinin ulus­
lararası önemi

• K. Tellalof: Eylemde sosyalist enternasyonalizm
• R. Güyyo: Devrimci savaşın enternasyonal tecrü besine

önemli bir katkı
• B. Aşimof: Halkların ekonomik ve kültürel eşitsizliğinin

giderilmesi
• H. Bagdaş: Proletarya enternasyonalizmine bağlılık
• A. Peter: Ideolojik mücadelede uzlaşma yoktur
• M. Kuliçenko: Yeni tarihsel insan topluluğu: Sovyet halkı
• A. Yata: Emperializme göğüs geren başlıca kuvvet
• i. iskenderi: Barışın ve ileriliğin güçlü etkeni

• R. Eman: Kadınların reel kurtuluş yolu

• i. Nörlund: SSCB tecrübesinin ilkesel önemi
• P. fedoseef: Enternasyonalizm komünist ideolojisi ve

politikasının ayrılmaz bir parçasıdır
XX Ozgür halkların yolu

Özel s a yf a l a r

• A . Soydan: B u ayın olayları

L Ayın yorumlar!

110(100�
i Ekim i

L---=�
BARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

N OT: Türkiye Komünist Partisi Merkez Komitesi Birinci Sekreteri Yakub

Demir yoldaş ın 5-7 Temmuz gün lerinde, Prag'ta Sovyet Sosyalist Cum­

huriyetleri Birliğ in in 50. kuruluş yı ldönümü dolayısıyle d üzenlenen ulus­

lararası teorik konferansta yaptığı konuşma "Yeni çağ» d ergisinin yed inci

sayı s ında o' Z E L S A Y F A L A R D A yayın lanmıştır.

TÜSTAV

•

YENI
v

ÇAG

Bütün ülkelerin proleter/eri, bir/eşiniz!

10 (100)
Ekim

1972

Komünist ve işçi partilerinin teori ve enformasyon dergis i

Sovyetler birliğinde sosyalizm in kurulusu tecrübesi
ve bunun evrensel-tarihi önemi

5-7 Temmuz gün leri nde, Prag'ta, Sovyet Sosya l ist Cumhuriyetleri Bir l i ­
ğ i n in 50. kuru luş yı ldönümüne hasred i len bir u lus lararası teorik konferans
yapı ldı . « Ba rış ve Sosya l izm Problemleri" dergisi ile SBKP MK'ne bağ l ı
Marksizm-Leninizm Enstitüsü tarafından örgütlenen bu konferansa asağ ı ­
d a k i komünist v e işçi parti leri n in temsi lci leri katı l d ı l a r : ABD Komünist Par­
tisi, Alman Komünist Partisi, Alma n Sosya l ist Birl i k Partisi, Arjantin Komü­
nist Partisi, Avustur/a Komünist Partisi, Belçika Komünist Partisi, Bolivya
Komün ist Partisi, Brezilya Komünist Partisi , Bu lgarista n Komünist Partisi,
Büyük Britanya Komünist Partisi, Cezayir Sosya l ist Dncü Partisi, Çekoslo­
vakya Komünist Partisi, Dan imarka Komünist Partisi, Endonezya Komünist
Partisi, Fas Kurtu luş ve Sosya l izm Partisi, F i l ip in ler Komünist Partisi, Fin­
landiya Komünist Partisi, Fransız Komünist Partisi, Güney Afrika Komün ist
Partisi, H ind istan Komünist Partisi, I ra k Komünist Partisi, i ran Halk Par­
tisi, i spanya Komünist Partisi, israi l Komünist Partisi, isveç Sol (Komü nist­
ler) Partisi, ita lyan Komün ist Partisi, Japonya Komünist Partisi, Ka nada
Komünist Partisi, Kıbrıs i lerici Emekçi Partisi , Kolumbiya Komün ist Partisi,
Lübnan Komünist Partisi, Lüksemburg Komünist Partisi, Macarista n Sosya­
l i st işçi Partisi, Moğolistan Devrimci Halk Partisi, Paraguay Komünist Par­
tisi, Polonya Bi rleş ik i şçi Partisi , Portekiz Komü nist Partisi , Roma nya Komü­
nist Partisi, Senegal (Afri ka) Bağ ımsızlık Partisi, Sovyetler Bir l iği Komünist
Partisi, Sudan Komünist Partisi, Suriye Komünist Partisi, Şi l i Komünist Par­
tisi,'Tunus Komünist Partisi, Türkiye Komünist Partisi, Ord ün Komün ist Par­
tisi, Yunanistan Komünist Partisi . . .

Konferansta, SBKP Pol i tbüro aday üyesi ve MK Sekreteri B. N . Ponomaröf
«Sovyet Sosya l ist Cumhuriyetteri Bir l iğ inin kurulması ve gelişmesin in u lus­
lararası önemi » konu lu bir rapor okudu .

Konferansa katı lanla r, yaptık ları konuşma la rda, SSCB'n in u l usal sorunu
çözme ve sosyal izmi ku rma tecrübesinin evrensel-ta rihi önemini ; sosyal ve

727

TÜSTAV

ulusal ezgiye karşı, ba rış, demokrasi, ulus'al bağ ımsız l ık ve sosyal izm dô­
vası uğrunda yürütülen d ünya ölçüsündeki kurtuluş savaşına Sovyetler Bir­
l iğinin ve SBKP'nin katkısını bel i rttiler. Söz o lanların birçoğu, SSCB'nin
el l inci kuruluş y ı ldönümü münasebetiyle kendi memleketlerinde gerçek­
leştir i lmekte olon tedbi rlere de işa ret ettiler.

Konferans' materya l leri derg im izin bu sayısında özetlenmiş biçimde
sunulma ktadı r.

728

TÜSTAV

insanlığın sosyal ilerlemesinde önemli bir aşama

"Banş ve Sosyalizm Problemleri» dergisi başyazan
K. i. lARODOF'un açı Ş konuşması

Konferansımız, devrimci kazan ımla r kahraman l ı k destan ında çok önemli
bir yer tutan bir olaya hasred i imiş bu lunuyor.

Sovyet Sosyal ist Cumhuriyetleri Bir l iğinin ku ru lması, her şeyden önce
Rusya emekçi leri iç in, u lus lar a ras ında bütün insan l ı k ölçüsünde temaslar
için yen i b ir çağ, hür ha lk ları n dost luk ve kardeşliğ i çağ ın ı , enternasyona­
list temel üzerinde devamlı olara k birbirlerine yaklaşmaları çağ ın ı açtı .
SSCB'n in yaratı lması , bundan başka, top lumun sosya l i stçe yeni baştan
kuru lması için, bütün Sovyet halk lar ı n ı n ekonomik ve kü ltürel ka lk ınması
için gerek l i koşu l ları sağ l ıyan ve aynı zamanda sosya l izmin u luslara rası
mevzi lerin i güçlend i ren çözümleyici etkenlerden biriyd i . Bu olay, proleter
enternasyonal izmi f ik i rlerin in söz götü rmez zaferi, yeni devlet d üzenin
ge l işmesine i l işk in Marksist prensip leri pratik olarak gerçekleştirmenin
sonucudur.

SSCB'n i n kuru lması da, Oktobr Devrimi'nin başarı lması g ib i, büyük
len in ' in ad ı ve ' eylemiyle s ık ı s ı kıya bağ l ıd ı r. Emperyal izm devri nde, u lusal
kurtuluş mücadeles in in , sosya l i st dönüşümleri amaçlayan dünya çapındaki
hareket in ayrı lmaz bir parçası ha l ine geldiğ i h ü kmünü, bu olağanüstü
önemli sonucu' ortaya koyan len in'dir . U l usal sorun hakkı nda d üzen l i b ir
öğ reti meydana getirmenin ve bu öğ retiyi çok u l us lu Rusya'n ın karmaş ık
koşu l larında yaratıcı olarak uygulaman ın hizmet şerefi de lenin 'e a i ttir.

Ve bugün, Sovyet devleti n in yarım yüzyı l l ı k yoluna bir göz ataoak olur­
sak, Komünist Partis in in , lenin ' in partis in in , u lusal sorunu d oğru biçimde
çözmüş olduğunu gururla söyl iyebi l i riz, Esasları len in ' in yönetmenl iğ inde
tespit edi len mi l l iyetler-arası iç devlet i l işki leri meka nizması « sü rek l i l i k ve
sağlaml ı k yoklaması »na dayand ı . Şüphesiz ki , bu mekan izma durmadan
yetk in leştir i lmekte, Sovyet i nsan ları aras ında işbi r l iğ in i daha fazla arttır­
man ın ve SSC Birl iğ in i güçlend irmenin en uygun yol lar ın ı a rama çaba ları
ara l ı ksız devam etmekted i r. leninci miJliyetler-arasl i l işk i ler sistemi, du rma­
dan gelişerek, bütün Sovyet halk lar ına h izmet etmektedir.

Konferansımız, şüphe yok ki, çok u lus lu sosya l ist devletin yaratı lması ,
Sovyet ü l kesinde emekçi lerin ortak çabala riyle gel işmiş sosya l ist top lumun
kuru lması tecrübesi üzeri nde de gereken d i kkatle duracak ve gayet kar­
maş ık olon u l us'a l sorunun çözümünün evrensel b ir önemi olduğ u kanısını
doğrulayacaktır.

Bono ka l ı rsa, bu tecrübeyi incelerken, V, i. len in ' in Oktobr Sosya l ist
Devrimi 'n in sözün geniş ve dar on lamiyle u l uslararası önemi hakk ındaki

729

TÜSTAV

yazıs ında işaret ettiğ i metodoloj i k ölçütleri k ı lavuz edinmemiz gerekmek­
ted ir. Oktobr Devrimi 'n in sözün geniş a nlamiyle u lus lara rası önemi der­
ken, SSCB'nde u l usal -devlet kuruluşu başar ı ların ın , Sovyet Cumhuriyet­
lerin in hız l ı ve her yönl ü ka lk ınmas ın ın çeşit l i ü l keler ve halk lar üzeri n­
deki etkis in in tah l i l i sözkonusudur. Oktobr Devrimi 'n in sözün dar an lamiyle
u lus lararası önemi derken de, yeni mi l l iyetler-arası i l işki lerin kurulması ve
gel iştiri lmesi temel yasa l l ık ları n ın , V. i. Lenin tarafı ndan formü le edi len
ve SSCB'nde sosya l ist top lumun kuru lması pratiğiyle i lk ola ra k doğrulonan
bu yasa l l ı k ları n, sosya l izm yolunu tutmuş olan ü l keler ortamında kaçın ı l ­
mazl ık la tekrarlanması sözkonusudur.

Marksist-Lenin istler devrimci savaş ve sosya l ist dönüşümler enternasyo­
na l ist tecrübesi n i da ima isabetle değerlend i rmişlerd i r. V. i. Lenin, komü­
n istlerin , daha önceki bütün devirlerin u laş ımiar ın ı benimsemeleri, en
güzel ve i lerici her şeyi a l ı p ku l lanma ları gerektiğ in i söyler. U lusa l-dev­
letsel gel işme tecrübesin i benimseme sözkonusu oldukça, gerek ekonomik
bakımdan geri ka lmış, gerekse i leri gel işmeli memleketler koşu l larında
sosya l izm kuru l uşunun karmaşık ödevlerin i çözmekte olan veya çözmeye.
hazırlanan halk lar tarafı ndan bu tecrübeden yararlanma sözkonusu olduk­
ça, bu öğüde göre hareket etmek çok daha ı üzumlud ur. Çünkü Sovyetler
Birl iğ in in geçtiğ i pol it ik başarı lar yolu, ya ln ızca yüzyı l la r yıl ı katmerlen­
miş bir geri l iğ i en k ısa tarihsel süre içinde giderme tecrübesiyle, mi l l iyet­
ler-a rası düşman l ı klar ın üstesinden gelme ve hür ha l kları çok u lus lu tek
bir devlette birleştirme tecrübesiyle değ il, aynı zamanda Sovyet devletin in
dünyan ın en güçlü ve bi l imsel-tekn ik i lerleme bakımından en önde yürü­
yen devletleri nden bir i ha l i ne getiren çok yan l ı ekonomik, sosya l , pol itik
ve kültürel gel işme tecrübesiyle doludur.

Şüphesiz ki , her tecrübeden ve bu a rada Sovyet tecrübesinden yarar­
lanma işi, yaratıcı bir yanaşım ister ; bütün a rtı ve eksi lerin, çağdaş mil let­
ler-arası durumda çeşitl i memleketlerin u l usal koşu l ları ndaki özgü l l üklerin
gözönüne a l ı nmas ın ı gerektirir.

Ve bir de şu var : Ma rksist-Lenin istler, günümüzde, SSCB'n in u l usla ra­
rası i t ibarı n ın , devrimci süreç ve tüm dünya politikası üzeri ndeki olumlu
etkisi n in a rtmakta olduğu kanıs ındadı r lar. Bunu it iraf etmek, iyi veya kötü
n iyet sorunu değ i l , gözle görü lü r gerçeklerin saptanmas ıd ı r. Bize göre,
bu gerçekleri cidd iye a lmamak, gerçek l iğ in sağ lam toprağından kayarak
sübjektivizm batak l ığ ı na yuvarlanmakla, çağdaş dünya gel işmesin in tah ­
I i l inde s ın ıfsal yanaşımı terketmekle bird i r.

Yoldaşlar, mÜ5O'adenizle, bu konfera nsımızı n, görüşme konusuna yara­
tıcı b ir yanaşım ruhu içinde geçeceğ ine ve SSCB'n in ya rım yüzyı l l ı k gel işme
tecrübesine i l işk in birçok önemli sorunun iş lenmesine katk ıda bu Iunaca­
ğ ına olan inancımı bel i rterek, sözlerime son veriyorum.

730

TÜSTAV

SSCB'nin kurulması ve gelişmesinin uluslararası
önemi

Boris Ponomaröf

SBKP Politbüro aday üyesi, MK Sekreteri

SSCB Birinci Sovyetler Kongresi, 30 Ara l ı k 1 922'de, Vlad im i r Hiç Len in' in
teklifiyle, Sovyet Sosya l ist Cumhuriyetleri B irl iğ in in kurulmas ın ı öngören
tarihsel bir ka ra r kabul etti. Sovyet ü lkesinde yaşıyan bütün u lus ve halk­
ları n i radesin i d i le getiren bu ta rihsel karar, proleta rya enternasyona l iı­
minin, sosyalist enternasyona l izmin ve partimizin Leni nci u lusal politikası­
nın bir zaferiydi . Bu, aynı zamanda, u l us lara rası işçi s ın ı fı n ı n büyük zafe­
rinden bi riydi , sosya l izm g üçlerin in zaferiyd i .

V. i . Len in, Sovyet Sosya l ist Cumhuriyetleri B irl iğ i 'n in , memleket imiz
halk lar ına gerekl i olduğunu, ayrıca, «dü nya bujuvazis ine karşı savaş ın ı
yü rütebi lmesi ve onun entrika lar ından kend in i savunabi lmesi için dünya
komün ist proletaryasına »da (1) gerekl i olduğunu bel i rtiyordu .

SSCB'n in kuruluşundan sonra elde edi len ekonomik, politik ve ideolojik
başarı lar, hem Sovyet devlet in in tari h inde, hem de insan l ığ ın sosya l i1er­
lemesinde önem l i b i r aşamad ı r. Sovyet cumhuriyetleri n in tek devlet ha­
l inde bi rleşmeleri Oktobr Devrim i kazan ım lar ın ın sağ lamlaştırı l ı p art ı rı l­
ması nda, mem leket imizin hızla ve her yanl ı i lerlemesin in sağ lanmasında,
sosya l ist d üzen in sa hip olduğı! üstün lük lerin gerçekleştir i lmesinde, Sovyet
devlet in in savunma gücünün ve u l us lara rası otorites in in kuvvetlendir i l ­
mesinde büyük bir rol oynamı ştı r. Sovyet hal kları n ı n dostluğu, SSCB'n i n
d ünya gel işmesi üzerinde da ima öneml i b ir devrimci ve yeni leşti rici etki
kaynağ i olagelmektedir.

Çok u lus lu Sovyet devlet in in geçtiğ i şan l ı yolda elde ed i len başarı lar,
SBKP MK'n in «Sovyet Sosya l i st Cumhuriyetleri B i rl iğ i 'n in 50. kuru luş y ı l ­
dönümü hazı r l ı k ları » baş l ı k l ı kara rnamesinde genel leştir i lm iştir.

V. i. Len in' in u lusal sorun üzerindeki teorik ça l ı şmaları partim izle dev­
Ietimizin u l usal pol it ikası nda elde edi len tecrübeleri n genelleştiri ld iğ i
SBKP'n in belgeleri, Marksizm-Len in izm hazinesine yapı lm ış öneml i ve her­
kesçe kabul ed i lm iş katk ı la rd ı r.

Bütün insan l ığ ın uluslar ve ha lk lardan ibaret olduğu , u l usal biçiml i
devlet ve toplumsal gel işmenin daha uzun zaman yaşayacağı, u l usal un­
surun gerek devletleraras ı , gerekse devletleriçi i l i şk i lerde oynad ığ ı ve
oynamakta olduğu büyük rol gözönünde tutu lduğu za man, Len in ' in u lusal
sorun teoris in in gerçekten evrensel-ta ri h i önemi ve partim izin bu teoriyi

(i) V. i. Lenin . Bütün eserleri, c. 45, s. 360' . .

731

TÜSTAV

sınıf savaşı, toplumu devrim yoluyle yeni leştirme a lan ı nda gerçekleştirmek
iç in sa rfettiği gayretler açık-seçi k görül ür.

SBKP'nin, ulusal sorun teorisine ve bu problemin pratikteki çözüm üne
yaptığı tarihsel katkı

Karl Marks ve Fridr ih Engels, u lusal sorunu özü itibariyle bir sosyal
sorun olara k ele ald ı la r ve onun toplumun sosyalist temeller üzerinde
yenibaştan kurulması problemiyle karşı l ı kl ı bağ lantısı bulunduğ unu ispat
ettiler. Proletarya enternasyonal izm i prensiplerin i, p ro leta ryan ın enternas­
yonal ve ulusal ç ı ka rla rı n ı n birl iğ in i bir teori k temel üzerine oturttular.
Fakat, u lusal sorunun bi l imsel teorisi, elbette ki, a ncak, işçi sınıfının d ünya
sahnesinde belirmesinden sonra yaratı la bi l i rd i . Ta rih, bu sorunun çözü­
münde sonuç bel i rleyici ödevi işçi s ı n ı fı na vermi ştir.

Emperyal izm döneminde ve kapital izmden d ünya çapında sosya l izme
geçiş koşu l ları içinde ulusal sorun daha da gerg in bir hal a ld ı .

Proleta rya enternasyonal izmi prensiplerini yen i çağ ın koşul la rına uygun
olara k geliştiren Lenin , emperya l izmin egemenl iğine ve kapitalizm dü­
zenine karşı dünyayı sosya l ist temeller üzeri nde yenibaştan kurma uğrunda
bütün dünyada yürütülen sınıfsal devrim savaşında u lusal kurtuluş hare­
ketine büyük bir rol düştüğ ünü belirtti.

Lenin, proleter partisini, u lusal sorunun devrimci programı ile si lôhlan ­
d ı rd ı , bu progra m ı n hem politik isteklerin in neler olduğ unu ortaya koydu,
hem de metodolojik p rensiplerini işledi . Bu program, Lenin' in , sosyalist
devrim in gerçekleşti r i lmesi, proletarya d i ktatörl üğünün kurulup eyleme geç­
mesiyle i lgi l i strateji p lôn ın ın organ ik bir kesimi hal in i a ld ı .

Len in , u lusa l sorunun gerçek çözümünün d iyalektiğ in i keşfetti. Ve şu
şiarı sağlam teorik temeller üzerine oturtarak p ratikte de doğruluğunu
ispat etti: Komünist parti lerin in yönetim i el leri nde bulundurdukları koşu l ­
lar içinde bütün ulusların kaderlerini bel i rleme hakları, ve bu a rada, dev­
let olara k ayrı lma hakları , u lus ları n bölünmesine değ i l , daha iyi bir gele­
cek için, sosyal izm için yürütülen ortak savaşta gönüllü ve özgür olarak
bi rleşmelerine yol açmal ıd ı r.

lenin, yen i sosyalist u lusal devlet problemini , sağlam kanıtlar temeline
oturttu ve pratikte prensiplere uygun biçimde çözdü. Sosyalist tipteki
u luslararası ve devletlerarası ilişkilerin teorik temellerin i yarattı, çok u luslu
sosyalist devleti ku rman ın yol ve biçimleri n i bu ldu .

len in, çok uluslu bir ü l kede ulusal sorunun, ancak, köylülerle geniş
küçük burjuva y ığ ın la rına proleta ryan ın yönetim i alt ında devrimci savaşa
ve daha sonra da sosyalizm kuruluşu mücadelesine celbetmek suretiyle
doğru olara k çözü lebileceğ in i ispat etti. Esasen, Oktobr Devrimi 'n in üstün
gelmesinin, sosya l izmin SSCB'nde zafere ulaşmasın ın nedenlerinden biri
de, Rus işçi s ın ıfı n ı n, güttüğü enternasyona l ist pol itika i le, çeşitli u luslara

732

TÜSTAV

mensup m i lyonlarca köylü yığ ın ın ı kendi tarafına çekmeye, devrime ve
sosya lizm kuru luşu mücadelesine sevketmeye m uvaffak olmasıydı .

Lenin, u lusa l sorunla i lg i l i sağ ve « sol » revizyonist görüşleri amansız bir
eleştiri ateşine tuttu, gerek u lusal aşamaya ve u l usa l kurtuluş hareketine
karşı olan n i hilizmin, gerekse u lusal problemlerin sosyal muhtevas ın ı ört­
bas etmeye veya bozmaya ça l ı şan m i l l iyetç i l iğ in h içbir b i l imsel dayanağı
bulunmayan boş idd ia lar o lduğunu meydana ç ıka rd ı . Lenin, zu lüm a lt ında
ezi len u lus ları n i lerici, anti-emperya l ist m i l l iyetç i l iğ in i kabul ediyor, fakat
aynı zamanda, proletarya partilerine, böyle m i l l iyetç i l iğ i hangi biç im lerde
ve hangi çerçeveler iç inde destek leyeceklerin i de gösteriyordu.

Lenin, « oportünizmle sosyal nasyona l izm a ras ında ideoloj ik-pol it ik yakın­
l ığ ı , bağı, hattô ayniyeti» (2) tamamiyle açıklad ı . Oportünizm ve reviz­
yon izmle b i rleşen m i l l iyetç i l iğ in devrim iç in ne büyük bir teh l ike olabile­
ceğ in i gözler önüne serd i .

Büyük Len in ' in , u lus lar ın kaderlerin i bel i rleme, devlet hal inde ayrı lma
ve u luslar ın özgür, gönü l l ü bir b irl i k kurmaları hakkına i l i şk i n şiarları,
Rusya'daki devrim in gel işmesi üzeri nde büyük etk i ler yaptı ; bundan başka,
halk yığ ın la rı n ı n devrimci ruhta eğ iti lmesine, bütün d ünyadaki mazlum
halk lar ın u lusa l kurtu luş savaşlar ın ın yayı lmasında güç lü b i r rol oynad ı .

Len in ' in, parti kuruluşu sorununa enternasyonal ist yanaşım ın ı n i l kesel
önem in i bel i rtmek gerekiyor. B i l ind iğ i üzere, bu yonaşı m, Avusturya sos­
yal-demokrasis in in « kültürel-u lusa l otonom i » ad ın ı verd iğ i görüşlerine karşı
yürütülen mücadele sayesinde, partiyi parçalamaya ve « ulusal evler»
durumuna getirmeye ça l ışmış olan Rusya'daki Menşevik ve Bundçular'a
karşı yü rütülen savaş sayesinde zafere u laşm ıştı . Son derece önem l i b i r
o lay da şudur: Gerek 1917 yıl ına, gerekse Sovyet Sosyalist Cumhuriyet­
leri B i rl iğ i 'n in kurulduğu 1 922 y ı l ı na kadar, uçsuz - bucaksız mem leketi ­
m izin her tarafı ndan, Rus, Ukrayna l ı , Belorusya l ı , Letonya l ı , Gürcü, Ermeni,
Azeri, Estonya l ı , Litvanya l ı , Ozbek, Kaıah, Yahudi , Tata r, Kuzey Kafkas
halk ları n ı n temsi lc i leri g ibi çeşit çeşit u l usla rı n komünistlerini saflar ında
toplayan birl i k ha l indeki parti ö rgütleri uzun yı l lar eylemde bulunmuşlar­
d ı r. Bu du rum, SSCB'n in kurulmasına ve ü l kem izde ulusal sorunun doğ ru
olara k çözümüne büyük ölçüde yard ım etti.

Şu durumu do önemle bel i rtmeliyiz : Rusya'daki Şubat Devrim inden
sonra bir sürü m i l l iyetçi parti türemişti. Hepsi de, burjuva m i l l iyetç i l iğ i
ruhunda « başına buyruk luk» taraftarıyd ı lar. Ha lklar ı b irbi rlerine karşı k ış­
k ı rtıyorla rd ı . Bu do u lusal d üşman l ık la r doğ uruyor, b i r u l usta d iğerine
karşı kötü duygula r yaratıyordu. Bu süreç daha fazla gel işseyd i, Çarl ığa
ve karşı -devrimci l iğe karşı yürütülen ortak savaşta Rusya ha lk ları a ras ında
doğan ka rdeşçe dayan ı şma bağ la rı bu gel işmeyi ön lemeseyd i, parti n in
enternasyonal ist temefleri üzerinde birleşen çok u lus lu işçi s ı n ı f ımızın

(2) V. i . Lenin. Bütün eserleri, c. 26, s . 1 5 1 .

733

TÜSTAV

azimli d irenişiyle karşıla şmasaydı , devrim in kazan ım ların ı korumak ve hele
sosyalizmi kurmak mümkün olmıyacaktı. Vatandaş Harbi g id işatının gös­
terdiğ i g ibi , m i l l iyetç i l iğ i n mantığ ı , o yolda yürüyenleri, karşı -devrime,
oradan da, bir ha lk ın , bir u lusun ve bütün Sovyetler Bir l iği ha lk ları n ı n en
bel l ibaşl ı ulusal çıkarlarına ihanete götürüyordu . M i l l iyetçi partilerden
çoğu, emperyal istlerle, müdahaleci devletlerle bağlar kurdu lar, onlar ın
ücretli askerleri ha l ine geld i ler. Bu da bir rastlantı değ i ld i .

U lusal sorunun, ü l kem izde, çok u luslu devlet koşu l ları iç inde çözülmesi,
toplumun sosyal ist temeller üzerinde yenibaştan kuru luşunun en önemli
etkenleri nden birid i r. Yoldaşlar, SSCB'n in gel işmesi üzerinde uzun uzun
konuşu labi l ir. Meselenin önem l i olan yanı bu gelişmeden elde edilen tec­
rübeyi bütün dünyadaki ha lk yığ ı n ları nın öğrenmesid ir. Biz burada sadece
birkaç gel işme a şaması üzerinde d uracağız.

Devlet kuruculuğunda len in ' i n programın ın ard ıc ı l o larak uygulanması,
bütün u luslara a it Sovyet devlet biçim lerin in yaratı lmas ı , Müttefik Devlet­
ler Bir l iği çerçevesi içinde Rusya'da yaşıyan çok sayıdak i halk lara tam
pol itik ve hukuk i eşitl i k sağlanması demekti. Gönül l ü u lus lar birl iğ inin
temel i işte bu suretle atı ld ı . Bu birl i kte, bir ulusun d iğerine baskı yapması
o lanakları ortadan ka ld ırı lm ı ş ve birl i k, V. i . lenin ' in öğrettiğ i g ibi , «en
tam bir güvene, açık bir kardeşçe birl i k an layışına ve tamamiyle gönül
rızasına . . (3) dayanıyordu . Tarihte böyle bir u lus lararası i l işk in in eş i yoktu.

Ha lk y ığ ın ları n ın yaratıcı güçleri n i yöneiten parti, Büyük Anayurt Har­
b in in en çetin günlerin in ateşleri iç inde başarı l ı imt ihanlar geçiren Sosya�
l ist Cumhuriyetleri B i rl iğ i 'n in , çok u lus lu bir ü l kenin sağ lam, aynı zamanda
en esnek devlet kuruluş biçimi o lduğ unu pratikte ispat etti. Sovyet Sos­
ya l ist Cumhuriyetleri Bir l iği devlet kuruluşu biçimi , memleketteki u lusal­
devlet yapıs ı n ı n ard ıc ı l o larak yetki n leşmesi, bütün top lumun menfaat­
leriyle her u lusun ve ha lk ın menfaatleri arasında Sovyet sosya l ist demok­
rasisi temel leri üzerinde uyum lu bir birl i k kurulması için geniş olanaklar
sağ lamaktad ı r.

Ekonomik ve kültürel kuruculuk alan/af/nda lenin' in u lusal progrom ın ı n
uygulanması , her şeyden önce, geçmişin mirası o lan u lus lar arasındaki
eşitsizl iği ortadan kald ırmak iç in yoğun biçimde çalışmak anlamına gel i ­
yordu. SBKP'n in pol it ikası , mem leketimizdeki birçok u l usa, lenin ' in keş­
fettiği , kapita l ist gel işme a şamas ın ı atl ıyorak, doğrudan doğruya sosya­
l izme geçme olanağın ı pratikte gerçekleştirme yolunu açtı.

SBKP tarafından saptanan ulusal biç im l i ve sosya l i st m uhteva l ı kü ltürel
gel i şme görüşü son derece büyük bir önem taşıyordu. Bu, parti n in değerli
bir buluşu idi. Partin in bu a landaki pol it ikası d ünya tarihi çapında bir
sonuç verdi. Sovyet b i l im adamları, o zamana kadar a lfabeleri bu lunmıyon
SO'den fazla d i l i n a l fabesin i meydana getirdi ler. Sovyet i ktidarı, bu suretle

çı) v. i. lenin . Bütün eserleri, c. 40, s. 43.

734

TÜSTAV

ulusal hayatın en önem l i a lan larından biri o lan d i l a lan ında da sadece
�şitl i k ve hak eşitl iğ i i lôn etmekle yetinmedi, bu hak eşitl iğ in i gerçekleş­
tirecek bütün gerekl i maddi koşu l la rı da yarattı.

Ideoloji ve politika alanında Lenin prog ram ın ı n uygulanması, parti i le
50vyet devleti n in , proletarya enternasyonalizm i temel i üzeri nde ve insan­
ar ın b i l inç ve davran ışlarındaki burjuva m i l l iyetçi l iğ i ka l ı ntdarına, şovi n izm
fe nasyona l izme karşı mücadele yoluyle SSCB halk ları aras ında dostluğ u
�eliştirip kuvvetlend i rmek iç in ardıcd o lara k güttüğü politika an lamına
�el iyordu .

Sovyet devletinde u l usal sorunun doğ ru çözümü, Lenin ' in bi leşik, iki
ıön lü d iya lekti k formü lünün gerçekleştir i lmesiyle, yani hem büyük devlet­
;ilik şovin izm ine, hem de yersel mi ll iyetçi l iğe karşı mücadele yolu ile
;ağlanıyordu . Parti, somut durumun çeşitli aşama larında teorik ve polit ik
;avaşını yü rütürken bu formü lün kôh biri ne, kôh d iğerine daha fazla
Jğ ı rl ı k veriyordu.

Partin in , Leninci u lusal pol itikası büyük başar ı lar kazandı . Ve sağ lanan
oaşlıca kazan ım şu o ldu: Sosya l izm ve komünizm kurul uşu uğrunda yürü­
:ü len mücadele sürecinde yeni bir tarihsel insan toplu luğu, Sovyet ha lkı
ortaya ç ıkt ı . Aynı ekonomik ve sosya l-politik hayat koşu l ların ın bi rleşti rip
<oynaştı rd ığ ı , Marksist-Len in ist ideoloj in in birbir lerine sımsıkı kenetled iği
nemleketi m iz hal kları , birleşi k, çok u l uslu bir kolektiftir. Sovyet halk ı nda
Jlusa l özel l i k lerle sosya l ist ve enternasyonal ist temel üzerindeki genel
;ovyetik özel l i k ler organ ik o larak birleşmiştir. Bu, Sovyet ha lk ların ın karak­
teristik nitel iğ id ir.

SBKP, Sovyet ü l kesi hal k ları a rasındaki dost luğ u gözbebeği g ibi koru­
naktad ı r. Z i ra bu dostl uk, Sovyet ler Birl iğ i 'n in ta rihsel kazan ım larına, eko­
l0m ik ve pol itik gücünün a rtmasına, Sovyet halk ları n ı n refah ve kü ltürü­
,ün ara l ı ksız olara k yükselmesine, komün istl i k b i l inçlerinin gel işmesine
(a rd ım eden önem l i b ir etkendir. SBKP, m i l l iyetçi l i k eğ i l im lerine - bunlar
nerede ve hangi biçim lerde türerlerse türesi n ler - amansızca karşıkoy­
maktad ı r.

SSCB'n in 50. yı ldönümü a rifesinde toplanan SBKP XXiV. Kongresi, mem­
lekette komün izmin kuruluşunun i leri doğru gel işt ir i lmesiyle i lg i l i büyük
bir p lôn ka bul etti. Plônda, her kardeş Sovyet Cumhuriyetin in bütün yön­
leriyle gel işmesi ve aynı zamanda ü l kem izdeki u lus ve ha lk ları n g itg ide
:la ha fazla yak ın laşmala rı öngörüıüyor. SBKP Merkez Komites i 'n in hesap
raporunda L. i. Brejnef yoldaş şöyle ded i : « Bu ya kın laşma, u lusal öze l l i k ­
ler d i kkatle gözönünde tutu larak, sosya l ist u lusal kültürler gel iştir i lerek
gerçekleştiri l iyor. Hem bütün B i rl iğ in genel menfaatleri ni , hem de bu Bir­
liğ i meydana getiren cumhuriyetlerden her birin in menfaatleri n i da im i
olarak gözönünde bu lundurmak Partin in bu sorunla i lg i l i politikası
işte bu temele dayanıyor . ..

735

TÜSTAV

Tari hte, Rusya'daki kadar çok çeşitli u lus ve ha lkı n yaşad ığ ı , u l usa l
p roblemlerin b u derecede karmaşık o lduğu b i r başka memleket yoktur.
Olkem izdeki bazı ha lklar ın geçmişte kendi devletleri va rdı, bazı ların ı n yok­
tu. U l usal sorun, aynı zamanda bir sömürge sorunu olarak bel i riyordu ;
d in i ayrı l ık lar yüzünden bu i ş ka rma şıklaşıyor, aynı bölgede topl u halde
yaşıyan ha lklar ın karşı l ı kl ı i l işkileri ve çeşitli bölgelere dağ ı lm ış u l usal
azı n l ı klar problemleri de bu soruna katı l ıyordu. SBKP, çeşitli aşamala rdaki
u lusal sorunu çözme eylem lerinde ya ln ız iç sosya l-pol itik koşu l ları değ i l ,
ayn ı zamanda u l us lara ras ı koşulla rı da da ima d ikkate a l ıyordu . Ve parti,
tarihte ilk defa, bütün bu problemlerin çözümünü sağ l ıyan a nahtarı keş­
fetti. SBKP, Len inci enternasyonal ist pol itikas ında, daima uzun süre l i u l usal
menfaatlerin, ancak dünya devrim hareketin in genel ödevleri n in çözümü
sayesinde gara nti a ltına a l ı nabi leceğ i fikrine dayan ıyordu . Bütün bun lar,
b i r a rada, kan ım ızca , SBKP'n in bu alanda bir ikti rd iğ i tecrübenin olağan­
üstü zeng in l ik ve u l us lara rası önemin i n nedenleri n i gözler önüne ser­
mekted i r.

Günümüzde ulusal sorun ve SBKP'nin elde ettiği tecrübenin önemi

U l usal sorunun dünya çapındaki gel işmesinde yeni b i r aşama başlam ış­
tı r. Bunun başl ıca karakteristik çizg i leri nelerd ir?

Birincisi. Tüm insan l ığ ın topl umsa l gel işmesinde enternasyonal o lan la
u l usal olan arasındaki d iya lektik bağ ı n kuvvetlenmesid i r. B i r yandan, u l us­
lar ın biç im lenme, oturuşma ve gel işmeleri sü reci h ızla devam etmekte,
ekonomik, sosya l ve kü ltüre l kalkı nma iç in çetin b i r mücadele yürütü lmek­
tedir. Bu koşul larda u l usa l sorun gittikçe daha fazla günün konusu o lmak­
ta ve önemi a rtmaktad ı r. Dte yandan, ha lkla r a ras ında yakınlaşma süreci
görülmekte, ekonomik bütünleşmenin objektif, öze l l ikle teknik-ekonomik
koşu l lar ı genişlemekte, u l us lar ın aras ına g i ren ve yakın laşmaları nı zorlaş­
tı ran engel ler yokolmakta d ı r. Barış, demokrasi ve sosyal i lerleme müca­
de lesinin, on la rı n orta k menfaatlerine uygun o lduğu heı gün biraz daha
iyi a nlaşı lmakta, kü ltürlerin karşı l ıkl ı etkisi a rtmaktad ı r.

ikincisi. U l usa l sorunun yalnız Sovyetler B i rl iğ inde değ i l , aynı zamanda
diğer sosya l ist ü lkelerde de praktikte çözülmesi, özgü r sosya l i st ha lkla r
a rasında yeni tip devletler-arası i l işki lerin doğması ve bu i l işkiler temel i
üzerinde eşi görülmedik b i r u lus lar ve devletler-arası top lu luğ un, sosya l ist
toplu luğun ya ra tı lması.

Oçüncüsü. Eski sömürge ve yarı-sömürgelerin pek büyük çoğun luğunda
u l us lar ın başı nabuyruk devletler ha l inde ayrı lma prens ip in in genel çiz­
g i leriyle gerçekleşmesi, genç u lusa l devletlerin sağ lam laşmaları , dış poli­
tik ve dış ekonomik bağ lantı l a rı n ı n yeni temel ler üzeri nde o luşması, em­
perya l ist metropolleri e sömürgeler a rası ndaki çel işkileri n yeni-sömürge-

736

TÜSTAV

ci l ik politikas ı güden emperya l izmle genç ulusal devletler arasında bir
çel işkiye dönüşmesi.

Dördüncüsü. Burjuva ve küçük burjuva dönüşüm lerini çoktan geçi rmiş
olan bir kıs ım gel işmiş kapital ist ü lkelerde ul usal hareketin yeniden baş­
laması .

Beşincisi. Ulusal sorunun yeni n itel ikte bir sosyal m uhteva kazanması,
emperya l izmin zincirleri nden kurtu luş savaşı i le sömürücü lük i l işki lerine
karşı yürütülen m ücadele ve a nti-emperyal ist eği l im ler a rasında sıkı bağ­
lar kurulması.

Altıncısı. B i rçok kapita l ist ü lkede komünist parti lerin in önemli b i rer poli­
tik güç haline gelme süreçleri, komün istlerin eylem leri a rasındaki u l usa l
ödevleri n in çoğalmasına yol açtı . Bu da, u l usal ve enternasyonal ödevlerin
doğru olarak ahenkleştiri lmesi zorun luğunu a rtırd ı . Yine aynı nedenle,
komünistler, komünist parti leri n in elde edeceği başarı ların , u lus lara rası
komünist hareketinin gel işmesine ve bu hareketin d ünyadaki durum üze­
rine yaptığı etkis ine s ıkı s ıkıya bağl ı olduğu gerçeğin i olanca derin l iğiyle
anlamak ve gözönünde bu lundurmak zorundayd ı /ar.

U l usal menfaatleri ve emel leri emperya l izmle o mansız bir uyuşmazl ık
iç inde bulunan halk y ığın ların ın devrimci ve anti-emperyalist potansiyel­
leri, günümüzde, her zamankinden daha fazla genişlemiştir. Dünya sahne­
sinde sın ıfsal güçlerin yeni oranı, halkların politik bi l inçlerin in yükselmesi,
sosya l ist ü lkelerin ve bütün örgütlü i lerici güçlerin kendi lerin i destekledik­
lerine inançları bu durumu yaratan koşul la rd ı r. U luslararası hayatta mey­
dana gelen büyük değişikl ikler de bu cümledendi r. Lenin' in ulusal kaderi
bel i r/eme ve hak eşitliği hakkındaki fikirleri, günümüzde gerçekten kud­
retli bir maddi güç halini a lm ıştır. U l usal kurtuluş savaşın ın gel işmesiyle
SBKP'nin Leninci u l us lara ras ı politikas ın ın etkisi ve tüm sosyalist top lu lu ­
ğun dünya barışın ı güçlendi rmeye ve sald ı rgan güçleri önlemeye yönel ik
ortak pol it ik doğrultuları a rasında s ıkı b i r bağ vardır. SBKP XXiV. Kon­
gresinde kabul edi len barış programın ın eyleme geçiri lmesi, u luslararası
gerginliğin olumlu yönde değişmesin i ve hafiflemesin i önemli derecede
etki lemektedir. SSCB'n in d ı ş pol itika a lanındaki g i rişim leri, özel l ikle Fede­
ral Almanya Cumhuriyeti'yle imzalanan a ntlaşmaların yürülüğe g i rmesi ve
Amerika Bi r/eşik Devletleri'yle yapı lan çeşitli a ntlaşmalar, dünyadaki du­
rumun, b i rçok ha lkın başlıca u l usal ve sosyal ödevlerin i rahatlıkla çöze­
bi lecekleri elverişli b i r yöne doğru gel işmesine yard ı m etmektedi r. Sov­
yetler Bir l iği ve d iğer sosya l ist ü lkeler, emperya l ist çevreleri, d ünyadaki
reel durumu gözönünde bulundurmaya zorlamakta, bu çevrel,erden, u l us­
ların kendi kaderlerini belirleme, d ış müdahale o lmadan bağımsız ve
özgür gel işme haklarına pratikte saygı göstermelerini istemekte ve bu
yolda çaba harcamaktadırlar.

Günümüzde, u l usal sorunla çağı mız ın temel çel işkis inin gel işmesi ara-

737

TÜSTAV

s indaki (yan i u lusa l sorun l,a dünya çapında kapita l izmden sosyalizme ge­
çiş süreci a ras ındaki) objektif bağ lantı önemli derecede güçlenmiştir.

Sovyet Sosya l ist Cumhuriyetleri B irl iğ i 'n in kuru lup gel işmesi, tek bir l ik
devleti çerçevesi iç inde u lusal devlet biçimlerin in gel işmesine örnek oldu;
d ünya sosyalist toplu luğu ise, sosyalist devletler-arası i l işki ler temel i üze­
rinde, bağı msız ve eşit hakl ı sosyal ist u lusla r a ras ında daha s ık ı bağ la rı n
nas ı l gel işeceğin i gösteren bir örnek ödevini gördü .

Sosyal ist ü l keler a ras ındaki karşı l ı k l ı i l işki lerden şimd iye kadar elde
edi len tecrübe şu gerçeğ i gözler önüne sermişt i r : Her sosya list devletin
bütün yönleriyle serbestçe gel işmesi, diğer sosya l i st ü l keleri n başa rı ları
iç in önkoşuldur; öte yandan, her sosyal ist ü l ke, enternasyonal ödevin i
yerine getirmek ve sosya l ist memleketlerin ekonomik, pol it ik ve ideoloj ik
birleşmelerine kend i payın ı katmak suretiyle kendi başarı lar ın ı da sağ­
lamlaştı r ıp artırmaktad ı r.

Sosyal ist ü lkeler masındak i karşı l ı k l ı güven ve her yön lü kardeşçe sıkı
işbir l iği , dünya sosyal izmi gel işmesin i n objektif gerekl i l iğ in i ve daha fazla
kuvvetlenmes in in yasa l l ığ ın ı yansıtmakta, aynı zamanda, sosyal ist halk lar
a i lesi üyeleri nden her biri n in u lusal ç ıkarları n ı n gerçekleştir i lmesini garanti
a ltına a l maktad ı r.

Sovyet devleti, onun tecrübesi ve pol itikası, e l l i y ı ldan fazla bir zaman­
dan beri , u lusal kurtuluş hareketi bölgelerinde, toplumsal i lerlemenin en
güçlü reel etken id i r.

Ha lkların, elde ettikleri bağ ıms ız l ık ları güçlend irmek için yürüttükleri
mücadelede bugün sağ lamakta oldukları başar ı lar her zamankinden faz­
lad ır. Onların, sömürge bağ ım l ı l ığ ı na karşı d i ren işlerin i n etki derecesi, her
şeyden önce, Sovyetler Birl iğ i ile d iğer sosya l ist ü l kelerin ekonom i k ve
askeri -pol i ti k g üçleri n i n son y ı l larda öneml i ölçüde a rtması sayesinde dün­
ya durumunda meydana gelen o lum lu değ işmelerden nası l ya ra rlandık­
lar ına bağ l ıd ı r.

SBKP'n in ve Sovyet devleti n in devrimci Küba 'ya, ÇinoHindi halk larına,
Arap ü lkeleri ve Şili'ye, aynı zamanda Afrika'da sömürgeci l i k ve ı rkçı l ığa
ka rşı mücadele eden savaşçılara sağ ladığ ı her yönlü destek, zamanım ız­
daki kurtu luş hareketine yapı lan son derece önem l i bir katk ıd ı r.

Partimiz ve tüm Sovyet ha lk ı azim l i enternasyonal istti rler; kendi özgürlük
ve bağ ı msız l ık ları uğrunda, emperya lizme karşı savaşan bütün halk larla
dayan ışma ha l inded i rler.

Eski sömürge ve yeni -sömürge bölgelerinde ulusal sorunun bugüı:ıkü
durumunun çeşitli özel l ik leri va rd ı r.

Birincisi. Emperya l izm, yeni-sömürgeci l i k metod larından da yararlana­
rak, ustaca maskelenm iş, yen i bir ekonomik ve politi k s istemle genç dev­
letleri emri a lt ına a lm ıya ça l ı şmaktad ı r. Bunun bir sonucu olarak, bu ü l ke-

738

TÜSTAV

lerin ekonomik bağları n ı g üçlendirme süreçleri, çeşitl i memleketler a ra ­
sı ndaki ekonomik, politik ve kültürel engelleri yıkmaya yönelik ortak eğ i­
l im ler, emperyal ist sistemin sömürücü karakteriyle s ık s ık çatışmaktad ı r.
Halklar ın yakın laşması iç in çağdaş ü retim güçleri tarafı ndan yaratı lan
olanaklar, böylece donduru lmakta ve yozlaşt ır ı lmaktad ı r.

Ikincisi. Birçok u l usal devletin u l us lararası hayata aktif o larak katı lma­
s ın ın çeşitli sonuçları va rd ı r ve bun ları gözönünde bu lundurmak gerekir.
Haklı u l usal menfaatlere egoizm karışmaya başladığ ı , bütün ha lkları n
ortak ödevleri küçümsendiği , kendine a i t problem ler, başka u lus ları n
çıka rları gözönünde tutu lmadan v e bazan da onları n a leyhinde çözül­
düğü zaman, i ncecik ve kaypak da olsa, tama miyle bel i rl i b ir s ın ı r bel ir ir
ve bu da u l usal mi l l iyetçi l iğe dönüşür.

Emperya lizm, genç devletlerin , ortak çıkarlar ın ı korumak için bi rleş­
melerine ve özel l ikle sosya l i st ü lkelerle işbirl iğ in i gen işletmelerine engel
olmak iç in her türl ü ça reye başvuruyor ve bu a landaki çaba ların ı g ittikçe
a rtırıyor. Bu büyük bir teh l ikedir. Çünkü kanıtlarla ispat ed i lm iş açık b i r
gerçek vard ı r ortada : Sovyetler B i rl iğ i 'n in ve sosyal ist toplu luğun desteğ i,
genç ulusal devletlerin önünde, kendi politik bağ ımsızl ıklar ın ı güçlend ir­
mek, u lusa l ekonomi ler in i yaratmak, hak eşitl iğ i ve karşı l ık l ı yararlanma
temeli üzerinde bütün leşme sürecine katı lmak iç in reel perspektifler aç­
maktad ı r.

Sömürgeci l ik boyunduruğ undan kurtu lan ü lkelerin iç işleri nde de u l usal
an laşmazlıklar bel i riyor. Bun lar çeşit l i süreçlerin sonuçlarıd ı r. Çeşitli ha l ­
lerde bu g ibi a nlaşmazl ıkların en derin kökenleri, uzak geçm işe, türl ü
türlü halk ve kabi leleri s ı n ı rları iç inde topiıyon feodal devletlerin kuru­
luşla rı zamanına kadar iner. Emperya l ist isti lôcı lar ın zaptettikleri toprak­
ları n s ın ı rları, çeşitl i ha lkları n tari hsel yerleşmelerine hiç de uygun o lmı­
yan şekilde değ iştir i ld i . Sömürgeciler, kend i lerinden önce bel irmiş o lan
u l usal ve d insel anlaşmazl ı kları sadece kışkırtmakla yeti nmed i ler, aynı
zamanda bunla rı derin leştirmek için el lerinden geleni yaptı lar.

Asya ve Afrika'daki çok u lus lu devletlerde u l usal sorun, ya l n ız, köklü
demokratik ve anti-kapita l i st dönüşümler yapmak, yeni -sömürgeci l ik ve
emperya l izme karşı a rd ıc ı l bir savaş yürütmek suretiyle çözülebi l i r.

Afrika ve Asya'daki çok u l us lu ü lkelerin i lerici güçleriyle komünist par­
ti leri, Sovyetler Bir l iğ i halkları tarafı ndan u l usal devlet kurucu luğunda
bi riktiri len tecrübenin öğ ren i lmesine hakl ı ola rak önem vermektedirier .

.
H ind istan Komünist Partisi ' n in en yaşlı aktivistlerinden biri o lan Ş. Sar­
desen yoldaş «H ind istan ve Rus Devrim i» ad l ı kitabı nda şöyle diyor: «Rus
devrim in in ve Sovyetler Birl iğ i 'n in önemli hayati problem leri çözme yön­
temlerini titizl ikle ve d ikkatle öğ renmemizi n özgür H ind istana büyük fay­
dası olacaktır. Biz benzeri p roblem lerim izi bağ ımsızl ığ ım ızı kazanma süre­
cinde çözemedik. Bun lar bugün de çözü lmemiş d urumdadı r. Sovyetler

739

TÜSTAV

Birl iğ i 'n in çeşitli ha lk ları mut lu bir a i le ha l i ne getirme a lanında ulaştığ ı
başarı lar, h iç şüphesiz ki, bizim de aynı hedefe yönel ik o lan yolumuzu ay­
d ınlatacak ve a maca varıncaya kadar birçok güçlükleri kolayca atlatma­
mıza yard ı m edecektir ..

Komünistler, u l usal kurtu luş hareketinin bütün biçim leriyle geniş eyleın­
lere geçmes in in, yükselen u l usal b i l incin, emperya l izme karşı şaşmaz bir
şekilde yürütülen savaş ın menfaatlerine, toplumsal i lerlemenin amaçla­
rına ve emekçilerin sosyal kurtu luşuna hizmet etmesi uğ runda ça l ı şmayı
kendi lerini n en başta gelen politik ödevleri saymaktad ı rlar. Oneml i o lan
şudu r : Bu süreçler, çeşit l i u lus ve ha lk ları tecride, ayrı lmaya değ i l , yakın­
laşmaya doğru götürmel i ; anti-emperya l ist güçlerin zayıf layıp parça lan­
malarına değ i l , b irleşip kuvveÜenmelerine yol açma l ıd ı r.

Son yı l la rın olayları da gösteriyor ki , u lusal sorunun daha XiV. yüzy ı lda
çözüldüğünün sanı ld ığ ı sanayice gel işmiş kapita l i st mem leketlerde, bu
problem yeniden olanca keskinl iğiy le ortaya ç ıkmıştır. Amerika Bi rleşik
Devletlerinde zenci lerin kurtu luş hareketi, Kuzey i rlônda'daki kato l i k ha l ­
k ın emperya l ist egemenliğ ine ve yersel gerici l iğe karşı mücadeleleri, Bel ­
çika'da Flômanlarla Va lon lar a ras ındak i i l işki ler, ispanya'da Katalonya
ve Baskler problemi, Kanadal ı Fransızlar meselesi . . . Bütün bunlar, u l usal
sorunun, kapita l izmin gel işmiş o lduğu bölgelerde de kesin bir çözüm bek­
led iğ in i ortaya koymaktad ı r.

V. i. Lenm, u lusal sorunun Batı Avrupadaki rolünü küçümsiyenleri eleş­
tirirken, emperya l ist devletler a ras ındaki çatışmalar s ı rasında, ul usal öz­
gürlükleri savunma sorununun, u l usal harbin yeniden gündem konusu
olacağı bir durumun meydana gelebi leceğ in i bel i rtm işti.

Böyle bir du rum, b i l ind iğ i üzere, H itler sa ld ı rgan l ığ ının birçok Avrupa
kapita l i st devletini u l usal felôkete sürüklediği ve bunlardan bazı lar ının
yokolma tehl i kesiyle ka rşı karşıya geldi kleri i k inci Dünya Harbi 'nde bel i rd i .
Faşizme karşı ha rp, ayn ı zamanda, ha lk ları n büyük u l usa l kurtu luş har­
biyd i ve bu savaşta, u lusal menfaatlerin savunu lmas ı , demokrasi sava­
şiyle, b irçok ülkede de sosya l izm savaşiyle organ ik o larak kaynaşıyordu.

Bu savaş ın karakteristik yanı şudur : Proleta rya enternasyona l izm i pren­
sipleri üzerine kuru lmuş olan dünyanın i l k sosya l i st devleti Sovyetler Bir­
l iğ i , Avrupa halk larının Alman faşizminden kurtu lmalarında, Japonya m i l i ­
tarizmin in bozguna uğratı lmasında, Avrupa kıtası ndaki devletlerin u lusal
bağ ımsız l ı kla rına yeniden kavuşmaları , Doğu Avrupa halk larının, Çin hal ­
k ın ın ve d iğer baz ı Asya ha lk ların ın u lusal ve sosyal kurtu luş ları iç in
gerekl i koşu l lar ın yaratı lmas ında çözümleyici b ir rol oynamıştır.

Harpten sonrak i dönemde, Batı Avrupa, Japonya ve diğer kapita l ist
ülkeler ha l klar ının u l usal bağı msızl ı k ları , bu defa Amerikan emperya l iz­
m inden gelen yeni bir tehl ikeyle karşı l'aştı. Zira Amerikan emperya lizmi,
büyük b i r imperatorluk kurmak amacını g üdüyor ve dünya jandarması
görevini üzeri ne a l ıyordu.

740

TÜSTAV

Amerika Birleşik Devletleri yönetici çevrelerin i n bütün çabalarına rağ­
men bu n iyetleri, dünyaya hôkim o lma, d iğer devletleri tamamiyle kend i
emirleri alt ına a lma istekleri gerçekleşmed i . V e bunda, u l usal bağ ı msız­
l ı k ları savunmak için d emokratik güçlerin a rd ıc ı l olarak yürüttükleri az iml i
mücadele baçlıca ro lü oynad ı . Sovyetler Birl iğ i i le d iğer sosya l ist ül kelerin
pol itikası da bu pol itikaya önemli katkıla rda bu lundu.

Son y ı l larda u lusal menfaatlerin savunu lması başka bir a lana da ya­
y ı ld ı . Bu genel l ik le Amerikan kapita l i n in emri a l t ındak i u l uslara rası büyük
tekelci kompleksierin d iğer kapita l ist ülkelerin u lusal bağ ımsızl ık lar ını
balta lama çabalarına karşı gösterilen tepkidir.

" Ortak Paza r» temeli üzerinde, tekelci kapita l i n elebaşı ların ın isted ik­
ler i g ib i hüküm sürecek u l usla r-üstü bir polit ik b irl iğ i n kurulmasiyle i lg i l i
p lôn lar ın , Batı Avrupa ha lklarına getireceği teh l ikeleri gözden uzak tut­
mamak gerekir.

U lusal problem, komün ist parti leri n in , toplumda derin demokratik dö­
nüşüm ler yap ı lmasın ı 'amaçl ıyan anti-monopol ist programla rında çeşitl i
yönleriyle önemli bir yer a lmaktad ı r.

Bdt i Avrupa komünist parti leri , göçmen emekçilerin menfaatleri n i ko­
ruma mücadelesine de önem vermekted i rier. Kapita l izm koşu l larında eko­
nomik hayatta enternasyonal leşme sürecin in sömürücü ve işçi a leyhtarı
bir karakteri o lduğunu yabancı işçi lerin d u rumu açı kça ortaya koymakta­
d ı r. Komünist parti leriyle i lerici send ika bir l i kleri, kendi ülkeleri n in işçi
s ın ıfı n ı n menfaatlerin i savunur larken, yabancı işçi leri de anti-monopolist
müca deleye çekmekte, burj uvazin in işçi safla rın ı parça lama pol it ikasına
ve bu işçi lere karşı uygulanan ay ırıc ı l ığ ın - ekonomik, politik - bütün
biçim lerine ka rşı , onlara eşit haklar veri lmesi uğrunda savaşmaktad ı rlar.

*

Sovyetler Bir l iğ i 'n in tecrübesi şu gerçeg ı inand ı rıcı b ir biçimde gözler
önüne sermişti r : Burj uva m i l l iyetç i l iğ i ideolojis ine ve proleta rya enternas­
yona l izmi prensip in in küçük burjuvazi tarafı ndan yozlaştırı lması çaba la­
rına ka rşı a rd ıc ı l ve amansız bir mücadele yürütülmeseyd i, ne sosya l ist
devrim başarıya ulaşab i l i rd i , ne de u l usal sorun bu temel üzerinde çözü­
lebi l i rd i.

Lenin, m i l l iyetç i l ik bôtıl itikatları n ı n bir hayl i güçlü o lduğunu ve uzun
zaman d i rend iğ in i s ık s ı k bel i rtiyor, sosya l izm yen i yen i ülkelerde zafere
ulaştıkça m i l l iyetç i l iğe karşı mücadele problemin in tüm ulus lararası dev­
rim hareket in in kaderi üzerinde daha büyük bir önem kazanacağ ın ı or­
taya koyuyordu.

Bu mücadelenin önemin i öze l l ikle bel i rtmek gerekir. Çünkü, onun, za­
manımız ın 'en hayati sorunu olan harp ve barış problem iyle dolaysız i l iş­
kisi vard ı r.

741

TÜSTAV

Bu koşu l lar içinde sosya l i st ülkelere, komünist parti lerine büyük sorum­
l u luk lar düşmekted i r. Insanl ığ ı u lus lar a rasındaki çatışmalardan kurtarma
ve dünyamızdaki bütün halk lar a rasında dostluğu kökleştirme prespektif­
leri onların eylemlerine bağ l ıd ı r.

Ne var ki , Çin Komünist Partis i ' n in ş imdiki yönetimi, zaman ın bu istek­
lerine uymamaktad ı r. Onun doğrultusu, proletarya enternasyona l izm ine
bağ l ı l ı k imtihanını vermemiş, yönetici Komünist Partisi de ta rih in önünde
verdiği imtihandan başarısız ç ıkmıştır. Bunlar, Çin Komünist Partis i 'nin
Maocu yönetim ini gerçekte komüni st hareketinden tecrit etm iş, sosya l ist
devletlerle, Sovyetler Bir l iğ i ile i l i şk i lerinin gerg inleşmesine ve hattô
SSCB'ne karşı harp tehditlerine bi le yol açmışt ır.

Bu du rumda şöyle bir soru akla gel iyor: Sosya l izmin tabiatına aykırı
o lan bu o layın sebebi nedir?

Bi l indiğ i üzere, kapita l ist d üzenin y ık ı lması, u lusa l sorun a lanında temel l i
b ir değ iş ime geçmek ve m i l l iyetçi l iğ i tamamiyle ortadan ka ld ı rmak için
bütün o la nak ları sağ la r. Fakat 1 969 yı l ında toplanan Komün ist ve i şçi
Partileri Danışma Toplantısı belgesinde de belirti ld iğ i g ib i , bu iş kend i ­
l iğ i nden olmaz, otomatik biçimde gerçekleşmez. Bu olanaklar ın şu veya
bu memlekette nasıl gerçekleşeceğ i, her şeyden önce, sübjektif etken e,
yani toplumu yöneten komünist partis in in pol it ikasına bağ l ı d ı r.

Ta ri hsel tecrübe göstermiştir k i , ha lkla r ve sosya l ist ü l keler a ras ındaki
ka rdeşçe i l i şk i leri kuvvetlendi rmek iç in komün ist parti lerini n, ard ıc ı l ola rak
Ma rksist-Leninist bir pol itika gütmeleri, emekçi leri enternasyonalist ruhta
eğ itmeleri, m i l l iyetç i l i k ve şovenizme karşı çetin bir mücadele yü rütmeleri
gereki r.

Aksi halde, Çin'de o lduğu g ibi , m i l l iyetç i l iğ in hortlayıp kuvvetlenmesi,
hattô memleketin sosya l i st ü l keler karş ıs ında cephe a lması da mümkün­
dür. Daha ötesi de va r : Olayla r gösterm iştir k i , devrim savaşı nda ve sos­
yal izm yolunda ekonomik ve sosyal dönüşümler yap ı l ı rken yara tı lan ka l ­
d ı raç ve olanak lardan, böyle yerlerde, sosya l ist toplu luğa karşı m i l l iyetçi
a maçlar için yararlanı lmaktadı r. Oysak i sosya l ist top lu luk, emperya l izme
karş ı , barış ve sosya l izm uğrundaki dünya mücadelesinin dayanağ ıd ı r.

Gerek sosya l izm kuran ü l kelerde, gerekse bu ülkeler a rasında proleta rya
enternasyonal izmi prensiplerine dayalı u lusal i l işkiler kurulması ve u lusa l
sorunun doğru o lara k çözü lmesi, uyuşmazl ık ve anlaşmazl ık lara ve hele
çatışmalara karşı , uzun sürel i ve a ktif garanti ler sağ lar. Ve bunun ta m
tersi, ideolOji ve pol itikada şovinist ve m il l iyetçi tutum ların, hem uluslara­
rası i l işk i ler, hem de mem leket için en o l umsuz sonuçları o lab i l i r. Bundan
ötürü, bu g ibi olayla ra karş ı mücadele, dünya sosya l izminin yeni yeni
başarı ları için önemli ve gerekli bir koşuldur.

M i l l iyetç i l i k ideolojisi ve polit ikası, yığ ınların u l usal bi l inçlerinin yüksel­
mesiyle ka rıştırı lmamal ıd ı r, çünkü bu yükseliş, doğa l ve i lerici b i r süreç-

742.

TÜSTAV

tir. Baskı yapan u lusun mill iyetç i l iğ i i le baskı altı nda tutulan u l usun m ill i ­
yetç i l iğ in i de birbir ine karışt ı rmamak gerekir. Çünkü maz lum uluslar ın
m i l l iyetçiliğ i nde, b i l ind iğ i üzere, i l erici, anti-emperyalist yönlü unsurlar
vardır.

Bu karmaş ık ta rihsel durum la rı hesaba katmakla bir l ikte, şu önemli
noktayı da ima gözönünde bulundurmak gerek i r : Milliyetç i l i k ideolojisi ,
işçi s ın ıfı n ın ve genel li kle emekçilerin köklü menfaatlerine, sosyalizmin
menfaatlerine hizmet edemez. Baskı altı nda tutulmuş ulus ları n m i l l iyet­
ç i l iğ inde bi le o lum lu etkenlerle yanyana öyle şeyler de vard ı r ki, bunları n
büyüyüp yay ı lması , ha lk y ığ ı nları ndaki b i l inc in ka ranlı klar içinde kalma­
sına, i lerici amaçları n ve hele sosyal ist ve devrimci amaçların gerçekleş­
mesine engel olan eğ ilimlerin doğmasına yol açmaktad ı r.

Za manımızda devrimci güçlerin s ın ı f düşmanı olan emperya l izmin baş­
l ıca ideoloj i s i lôh ı , denebili r k i , anti-komün izm ve anti-sovyetizmd i r; m i l l i ­
yetç i l i k de bunları n organ ik bir kesim id i r. Hem emperya l izmin propaganda
amaçları, hem gel işme ha l indeki ülkelerin gerici çevreleri, hem de reviz­
yonizmin sağ ve « so l » yönel imleri, m i l l iyetç i l i k konusunu geniş ölçüde
sömürmekted i rler.

Devrim savaşı tecrübesi, son y ı llarda şu gerçeğ i defa larca ispat etmiştir :
Anti -komünizmin, çokçası sosyal ilerlemeye ve ulusal bağ ımsızlığa yard ı m
maskesi alt ında, SBKP'ne yaptığı hücumlar, gerçekte dünya devrim hare­
ketin in tüm müfrezelerine ka rşı , devrimci güçlerin baçlıca dayanağı olan
dünya sosyalist toplu luğunu y ıkmaya yöneltiimiştir.

Emperyalist burj uvazi, halen, mi lliyetç i l i k ideoloj is in in ustaca hazırlan­
mış ve maskelenmiş biçimlerini gen iş ölçüde ku l lan ıyor. Fakat bu, ı rk ­
ç ı l ı k g ibi şovenizmin en aşı rı biçimlerinden a rtı k yararlanmadığ ı an lamına
gelmez. Afri ka'da ı rkçı rej imierin desteklenmesi, Amerika Birleşik Devlet­
leri'nde zenci lerle kızıl deri l i yerl i lerin kovuşturu lması bu s i lôh ın ku l lan ı l­
dığ ın ı gösteren örneklerd i r. Batı kapita l ist devletleri, anti-semitizmi, son
zamanla rda ise özellik le şovenizmi destekleyi p körükıüyorlar.

Bugün dünyada yürütülen sosyal ve politik savaşın, gerçekte, çeşitli mi l­
liyetçi güçler a rasındaki çatışmalardan başka bir şey olmadığ ı görüşünü
ha lk y ığ ın la rına kabul ettirmek iç in g ittikçe a rtan bir çaba harcanıyor.
Emperya l i st ideoloj in in bu eğ ilim iyle güdülen amaç, bir yandan, ulus lara­
rası komünist ve işç i hareketi iç inde u l usal-oportünizmi teşvik etmek ; öte
yandan da, umutsuzlu k ve karamsarl ı k yaratmak, sosyalizmin u lusal düş­
man l ı k lerı ortadan kaldırma gücüne sah ip olmad ığ ı kan ıs ın ı doğurarak,
ona karşı bes lenen güveni kaybettirmektir.

Orneğ in , bir Ameri kal ı sosyologun aklı nca, komünist politikası, «özgül
ulusa l koşullara uyabi lmek için, sosyal -demokratların bundan yarım yüz­
yıl evvel ve daha önceleri geçtikleri yolda yürümeye koyulacaktı r .» Anti­
komünistlerin ne isted ikleri bell id i r. i kinci Enternasyonal, gerçekten de,

743

TÜSTAV

mevzilerin i sosya l-şovenizme tes lim ederek ihanet yolunu seçmişti ve 1 91 4
y ı l ı ndaki iflôsı n ı n başl ıca nedeni d e b u idi. Şimdi d e aynı sanuca u laşmak
iç in komünist hareketinin önüne « u l usal -komüniz m » tuzağı konuluyor.
Fakat onların istekleri hiçbir zaman gerçekleşmiyecektir. Çünkü, u l us lara ­
rası komünist ha reketinin sarsı lmaz fikir temel i o lan ve böyle kalacak o lan
Leninizm, bunun garantisidir. Kardeş komünist partilerinin yüksek ideo­
loj i k azim l eri bunun garantisid i r.

Burjuvazi, fikir a lan ında karars ız l ık gösteren leri anti-komünizm ve anti­
sovyetizm batak l ığ ına çekmek için, işçi ha reketi içinde beli ren revizyonizm
ve mil l iyetçi l ik bel i rtilerinden geniş ölçüde ve usta l ı k la ya rarlanıyor. Garo­
d i, Fişer ve Petkof g ibi döneklerin macerası, bize bunla rı yeniden hatırlat­
mış bulunuyor.

Emperya l izmin ideologlar ından bir k ısmı ve onlarla tam bir anlaşma
havası içinde eylembirl iğ i yapan oportünistler, kend i lerini mil l iyetçilik düş­
manı ola ra k gösteriyorlar. Bunlar, " u l us lar-üstü birleşme» dedikleri görü­
şün savunucuları , zamanımız kozmopolitizminin çığ ı rtkan la rıd ı rlar. Ne var
ki, onlar ınk i de, ma l i kapitalin yayıcı l ı k ideoloj is in in bir çeşitinden başka
bir şey değ i ldir ve bunun herhalde ispata da ihtiyacı yoktur. Emperya l izm
ideolog ları, bu hususta da kend i lerine oportünistlerin sağ ladık la rı "hazı r»
teorik mal ları e l lerinde bulundurmaktad ı rlar. Bu sözümle, Troçkistler ve
d iğer « so l " oportünistler tarafı ndan geliştirilen ve «gerçek enternasyona­
l izm » diye sunu lan u l usal n ih ilizmle i lgi l i görüşleri kastediyorum.

Marksist-lenin istler çok iyi bilirler ki , mi l l iyetçiliğin ve emperyalist koz­
mopolitizmin bütün çeşitlerine ve her türlü bel irtilerine karşı mücadele,
ancak, tüm ideolojik ve politik eylemlerin temel prensiplerinden biri o lan
proletarya enternasyona l izmini du rmadan ve azam i ö lçüde kuvvetIend i r­
mek suretiyle yayg ın laştı r ı labi l ir. Günümüzde, proletarya enternasyonal iz­
min i n ölçüsünü, reel sasya l izmle i l işki tarzı belirler.

Kardeş partilerin bağ ı msızl ık, hak eşitl iği ve erkin l ik leriyle i lg il i prensip­
ler, komünist hareketine iyice yerleşmiştir. Bu prensip ler, pa rtilerin müca­
dele koşu l lariyle tecrübeleri n in çok çeşitli o luşuna, kendi u l us ve ülkelerin ­
deki bütün devrimci ve demokratik güçlere öncülük rollerine uygun d üş­
mektedir. Ote yandan, bu öncülük rolü, ya ln ız, proletarya enternasyona­
l izmine sarsı lmaz bağ l ı l ı k koşu l ları içinde gerçekleştiri lebilir. 1969 yı l ı
Danışma Toplantı sı n ı n belgesinde şöyle deniliyor: « Her komünist ve işçi
partisin i n u lusa l ve enternasyona l ist sorum lu l uk ları bi rbirinden ayrı lamaz.
Ma rksist-Lenin ist ler, hem vatansever, hem de enternasyonalisttirler. On lar,
u l usa l kapan ık l ığ ı reddettikleri g ibi u l usal menfaatlerin inkarın ı veya kü­
çümsenmesini, üstünlük (hegemonizm) eğil im lerin i de reddederler. »

Tüm dünya kurtu luş hareketi tecrübesin i n kesin likle ispat ettiğ i g ibi,
u l usal ve enternasyonal du rumlar a rasındaki ka rşı l ı k l ı bağ lantı ve gerçek
oran ı n her türlü yozlaştı r ı lması . ha lk yığ ı n la rından kopma ve devrim pers­
pektiflerini kaybetme sonucunu doğ urmaktad ı r.

744

TÜSTAV

Sıras ı gelmişken şunu do bel irtmel iyim : Komünist ve işçi Partileri 1 969
Danışma Toplantısı çal ışmala rı , bu toplantının ortaya koyduğu f ik i rler ve
genellemeler, u lus lararası komünist hareketinin tüm eylem lerinde enter­
nasyona l ist temel in güçlenmesine öneml i b ir yard ı mda bulunmuştur. Hare­
ketimizin ve bütün devrimci güçlerin menfaatleri, komünistlerin, m i l l iyet­
çi l iğe büyük ümitler bağ lamış olan a nti- komünizme, sağ ve « so l» reviz­
yonizme karşı daha geniş ölçüde bir ortak mücadele yürütmelerini gerek­
ti rmekted i r.

*

Tarih, u lusal sorunun i k i çozum yolunun, yani leninci, sosya l ist yo
'
ı i le

kapital ist yol un m uhasebesini yapmıştır.

Tekelci kapita l izm koşu l ları iç inde burjuva demokrasis i buna l ım ı görül­
med ik bir ş iddet ve aç ık l ı kla bel i riyor. Gerçi, burjuva demokrasisi u l usal
eşitlik taraflısı olduğunu resmen i lan ediyor, ne var k i o bunu gerçekleş­
tirme yeteneğ inden yoksundu r. Bu buna l ım ın en aşırı biçimleri, insanl ık
düşmanı, ı rkçı «teori»lerde ve pratikte de faşizm de d i le geldi. Faşizm,
ul usal sorunu, ha lk ları köleleştirme ve hatta tamamiyle yoketme yoluyla
»çözme» g ibi canavarcasına bir denemeye> koyu ldu . Fakat, faşist egemen­
l iğ in mevcut o lmadığı « norma l » koşu l lar iç inde de, burj uva toplumu, ha lk­
l a r arasında işbirl iği ve ya rd ım laşma sorunlarında üzerine düşen ödevleri
yapamıyocak du rumda bulund uğ unu apaçık gösterd i . Ve « Kapita l izm ko­
şu l larında u lusal ve genel l ik le politik ezgi ortadan ka ld ı rı lamaz» (I,) d iyen
lenin'in bu sonuçlaması tamamiyle doğrulandı.

U lusal sorunun gerçek çözüm yolu sosyal izmded i r. Bu, insanın insanı
sömürmesini yoketme, toplumun tüm sosya l -ekonomik, ideoloj i k ve kültü­
rel hayatını temelden yenibaştan kurma yoludur. Sosya l i st ülkelerin tec­
rübesi, u l usal ezginin ortadan ka ld ı rı lmasına, halk lar a ras ında hak eşit l iğ i
sağ lanmasına ve kardeşçe dostlu k kurulmasına i l işk in Marksist-leninist
hükmün doğru luğunu kesinl ik le ispat etmiştir. Bunlar, yeni toplum kuru­
culuğ unun genel kanunları ve birbirine organik şek i lde bağ l ı bölümlerid i r.

Sovyetler B i rl iğ i'nin e l l inci kuru luş y ı ldönümünün yaklaştığı şu günlerde,
bi riken tecrübenin büyük u lus lara rası önemi açık-seçik görülmektedir.

SSCB'nin tecrübesinden a ld ığ ımız ders şudu r : Çeşit l i u l us ve ı rk ıara
mensup halk lar e lb irliğ iyle tari h i ya ratabi l i r, ekonomi ve kültürü başa­
riyle gel iştirebilirler.

SSCB'nin tecrübesi gösteriyor ki , politik ve ideoloj i k emellerin aynı o luşu,
proletarya enternasyona l izm i ve sosyalist vatanseverl iği polit ikasının a rd ı ­
cı l o larak uygu lanış ı , ha lk lar a rasında, hayatın en ağ ı r s ınavlarına da ­
yanabilecek kadar sağ lam b i r birl i k ya ratıyor.

(I,) V. i. lenin. Bütün eserleri, c. 30, s. 22.

745

TÜSTAV

SSCB'nin tecrübesi gösteriyor ki, u lusal ve sosyal ezg iden kurtulan
ha lk lar, taptaze kuvvetlerle yeni hayata g irmektedi rier. U luslar a rası ndaki
hak eşitl iğ i ve kardeşçe yard ım laşma i l işk i leri ekonomik gel işmeye yard ı m
etmektedi r. Manevi değerlerle karşı l ı k l ı zengin leşme, çeşitli halk ları n u lu ­
sal kültürlerin in en iyi yanlarının bir takımyıldız g ibi parlad ığ ı ortak kültü­
rün gel işmesine h izmet etmekted ir.

SSCB'n i n tecrübesi göstermiştir ki, büyük ve küçük bütün ulus lara yak ın
i lg i göstermenin, u l usa l n ih i l izme ve bujuva m i l l iyetçil iğ ine karşı a monsız
davranman ın büyük bir önemi va rdı r.

SSCB'n i n tecrübesi gösterm iştir k i , bütün u lus ve ha lk laro, ortak ödevleri
çözmek üzere, aşağıdan yukarı devlet organ larına gerçekten eşit hakla
ve demokratik b i r katı lma olanağı sağ layan böyle bir devlet kuruluş bi­
çimi bul unmuş o lmas ın ın büyük bir önemi va rdı r.

çağ ı mızdaki u lusal i l i şkilerin esas o lumlu gelişme biçimlerini tah l i l
ederken, yani SSCB'n in kurulması , dünya sosya l ist top lu luğ unun doğuşu,
önceleri sömürge esaretinde bulunan bölgelerdeki memleketlerde bağ ım­
sız ulusal devletlerin kurulması gibi bütün süreçleri incelerken, haklı ola­

rak şu sonuca varıyoruz : I l erici l iğ in düşmanları ta ra fından, u lusal menfaat­
leri küçümsiyen bir güç o lduğu iftiras iy le tasvir edi lmek istenen sosya l izm,
yeryüzü nüfusunun büyük çoğ un luğunu kapsayan kes iminde u lusal bağ ım ­
sızl ı k la rı n elde ed i lmesinde ve u lusal devlet biçimlerinin sağ lanmasında
büyük b i r ta rihsel rol oynadı .

insanl ığ ın en ak ı l l ı evlatları, halk lar a ras ında kardeşl i k yaratı lmasını
esk iden ber i hayal etm işlerd i r. Sosyal izmin ve u l usal kurtu luş devrimlerin i n
başarı la rı , insan l ığ ı , bu idea l i gerçekleştirme zaman ına yaklaştırmışt ı r.
Bütün ülkeler ha lkları a ras ındaki gerçek kardeş l iğ in yolu a rt ık b i l i nmekte­
d i r ve tecrübeden de geçmiştir. Bu, emperya l i st zu lmüne karşı müca dele­
d i r, bütün ha lk ları n özgürlük ve bağ ıms ız l ık mücadeles id i r, barış, demok­
rasi ve sosya l izm uğrundaki mücadeled i r.

746

TÜSTAV

Eylemde sosyalist enternasyonalizm

Konstantin Tellalof

Bulgaristan Komünist Partis i Merkez Komitesi Sekreteri

SBKP'n in çok u l us lu emekçi ler devleti n i ya ratma ve güçlend irme a lan ı n­
dak i evrensel-ta rihi tecrübesi n i tam a n la miyle değerlend i rme ve yaratıcı
biçimde uygu la man ın, devrimci güçlerin ortak i leri ha reketi bak ım ından
çok büyük bir önemi vard ı r.

Bulgar komün istleri ve bütün ha lkı mız, Sovyet devleti n in bu büyük jüb i ­
lesini kend i bayramları o lara k kutlamaya hazır/anma ktad ı r/a r. SSCB'nin
kuru lması ya ln ız Sovyet ha l kı iç in değ i l , aynı zamanda bütün dünya halk­
ları iç in çok öneml i b ir o layd ı r. BKP Merkez Komitesi B ir inc i Sekreteri
Todor Jivkof yoldaş bu hususta şun ları söyled i : « Bugün eğer insan l ık yeni
b ir dünya harbin in ateşleri içinde yanmıyorsa, eğer emperya lizm kurtu­
luş ları na kavuşmuş ha lk lara kend i i radesini körükörüne dayatmıyorsa,
eğer sosyalist ü lkeler yeni hayat k urucu luğunu başariyle sürdü rüyor/arsa,
bizim bunu Sovyetler Birl iğ i ne, dünyan ın a lt ıda biri üzeri nde boy lu bo­
yunca doğ ru lmuş olan, özgür/ük ve bağı msızl ık uğrunda, daha iyi b i r
hayat iç in savaş hal i ndeki her halk ın ya rd ım ına koşmaya hazı r bu lunan
güç lü ve barışsever, kardeşçe cömert k ız ı l dev'e borçlu o lduğumuzu, yer­
yüzünde, peşin ya rg ı l ı o lmamak şartiyle, b i l inçle kavramamı ş insa n yok­
tur. »

V. i. Len in Bolşevik Partis in i meydana getirirken, u l usa l sorun üzerinde
özel b ir d i kkatle duruyord u. Ulusların kend i kader/erin i kendi leri bel i rleme
hakk ın ı , ayrı lma ve kendi başına devlet kurma hakkı da dah i l o lmak üzere,
bu progra msal ş iarı ı sra rla savunuyor; çünkü bunu ezi len ha lk ları n işçi
s ın ıf ına ve par�is ine karşı güvenin i kazanman ın ve bu güven i a rtırman ın
emin yo lu sayıyordu . Lenin, bu şiar ın, p roletarya d i ktatörlüğü koşu l lar ında
da yürür lük gücünü koruduğu kanıs ındaydı . Ve şöyle d iyordu : « Biz, ha lk ­
lar a ras ı nda, h içbir u l usun d iğerine ezgi yapmas ına yo l vermeyen, a la ­
b i ld iğ ine güven temel i ne, aç ık b i l inç ve ka rdeşçe beraberl i k temel i ne, tam
gönül lü oy.daş l ı k temel ine daya nan bir gönüllü bir l ik yaratı lmas ın ı isti­
yoruz. » (1) Lenin, kapital izmden ve sömürgeci l ikten m iras bütün güven­
sizl i k ka l ı ntı lar ın ı g iderebi lmek için çok büyük bir sabırla ça l ı ş ı lması gerek­
tiğ ine işa ret ed iyord u .

Çok u l uslu Sovyet devlet in in doğuşu, her cumhuriyetin bir hay l i çeşitl i
yersel koşul lar ın ı , geleneklerin i ve göreneklerin i gözönüne a lma temel ine
dayanan sosya l izmin kuruluşuna geniş halk y ığ ı n la rın ın celbedi lmesi yo­
lunu açt ı . Bütün u l usla rı n ve ha lk g rup ları n ı n uyum lu gel işmesin in , u lus lar

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

747

TÜSTAV

a rasında kapita l izmden m i ras kalan f i i l i eşitsizl iğin g ideri lmesinin, onlar ın
yaratıcı kabi l iyetleri ni gel iştirme ve ara larında sık ı b ir bir l ik sağ laman ı n
bir icik doğru yolu buydu.

Sovyetler B i rl iğ inde sosyalizm ve komün izm kuru l uşu y ı l la rında, yeni bir
ta rihsel insan top lu luğu , yani Sovyet halk ı doğdu . Komünizm dôvosına
içten bağ l ı l ık , sosya l ist yurtseverl ik ve enternasyonal izm, yüksek bir emek
ve top lumsa l -pol it ik hayat aktifl iği , sömürücülüğe ve ezgici l iğe, m i l l iyetçi
ve ı rkçı körinanç lara tahammülsüzlük, bütün ülkeler emekçi leriyle s ın ıfsa l
dayanışma bu ha lk ın karakteristik çizg i lerid i r.

Tarihsel tecrübe, kapita lizm koşu l larında u lusların yekpôre ve sağ lam
bir top lu luk meydana getirmeleri n in imkônsız o lduğunu göstermiştir. Bur­
juva memleketleri nde görülen buna l ım belirt i leri ve m i l l iyetçi, ı rkçı, d i n i
karakterli da im i mücadele bu imkônsızl ığ ın aç ı k kanıtı d ı r.

Geçen 50 yıl ı n ta ri hi , SSCB'nin en sağ lam ve en esnek çok u ll1s lu dev­
let biçim i o lduğunu ; bu devletin, memleketin u l usal-devletsel yapısı n ı n
a rd ıc ı l o lara k yetkin leştiri lmesine, bütün top lumun menfaatleriyle her u l u ­
sun menfaatleri n in enternasyonal izm ve sosya l i st demokrasi prensipleri
temeli üzeri nde .bağdaştı rı lmasına imkôn verdiğin i doğ rulamaktad ı r.

Tarihte, şu veya bu memleketin top lumsa l gelişmede i lerici bir rol oyna­
d ığ ı haller va rdı r. Meselô, b i l ind iğ i gibi, sanayi kapita l izmi en önce ing i l ­
tere'de en yetkin biçimine u laşmıştır. Marks, bu sanayi kapita l izmi örne­
ğ in i n d iğer memleketlere kendi kapita l ist geleceklerin i n tablosunu göster­
d iğ in i söyler. Lôkin, Oktobr Devrimi 'n in zaferinden sonra, insanl ığ ı b ir
başka ö rnek, bir başka gelecek kendine çeker. Bu örnek Sovyet Sosya l i st
Cumhuriyetleri Birl iğ i 'd i r.

Çağdaş emperya l ist ideolog lar, sağcı ve « so lcu» revizyonistler, Sovyet
tecrübesin in u l usal çerçeveyle s ın ı rl ı o lduğunu, u lus lararası önem taş ıma­
d ığ ın ı , ha lk lara örnek o lam ıyacağ ın ı ve ancak az ge l i şmiş memleketler
için bir örnek teşk i l edebi leceğ in i ispata çal ışıyorlar. SSCB tecrübesin i
i n kô r ederken de , sosya l izmin kuru l uşunda enternasyonal o lan i le u l usal
ve spesefik o lan a rasındaki d iyalektik birl iğ i görmüyorlCl r.

Sovyetler B i rl iğ in in çok yan l ı ve zengin tecrübesi elbette yaratıcı biçimde
uygu lanma l ıd ı r. U l usal özel l i klerin in dogmatik bir davranış la küçümsen­
mesi, örneklerin mekan ik olara k kopya ed i lmesi Marksizm-Leninizmin ya­
ratıcı ruhuna aykırı düşer ve sosya l izm dôvasına za ra r verebi l i r.

Ne var ki , sosyalist devrim ve sosya l izm kuru luşu genel yasa l l ı kları n ı n
inkôrı, SBKP'n i n ve Sovyet ha l k ı n ı n evrensel-tar ih i tecrübesin in küçümsen­
mesi ve u l usal öze l l i klerin haddinden fazla büyütülmesi de daha az teh ­
l i ke l i değ i ld i r. Dyle k i , Len in öğ retis ini ve Sovyet tecrübesin i gözönünde
bu l undurmayan lar, anti-sosya l ist eleman ların , küçük burjuva m i l l iyetçi l i ­
ğ in in gel işmesine yo l açarlar.

Günümüzde, sağcı ve « solcu» revizyonistler, Sovyetler Bir l iğinin dünya

748

TÜSTAV

devrim sürecindeki rolünü küçük göstermeye ça l ışıyorlar. Teorik bir sürü
düzenbaz l ık ve sahtekôrl ığa başvuran bu revizyonistler, a nti-sovyetik bir
temel üzerinde de enternasyonal izm olabi leceğ in i , sosyal izmin Sovyetler
Bir l iği o lmadan ve hattô ona karşı da ku rula bi leceğ in i ispat etmek için
ç ı rp ın ıyorlar.

Kan ım ızca, Sovyetler Bir l iğinde üstün gelen sosya l izmi savunmak, bugün
de, dünya komünist hareketi n in birinci l önem taşıyan ödevid i r. Başta Sov­
yetler Bir l iği o lmak üzere bütün sosya l ist sistem ülkeleri için aktif destek
bizim ko�u l ları mızda da yüksek b ir enternasyonal izm bel i rtisid i r, z ira dünya
emperya l ist ve gerici güçleri sahte Marksistler arasında, parça layıcı lar ve
dönekler a ras ında kendilerine müttefikler a ramaktad ı rla r. Pek in Maoist
g rupu ise, anti-sovyetizmi devlet polit ikası ha l ine getirm iş bulunmaktad ı r.
O kadar ki , büyük devlet hu lya larına dolan, mi l l iyetçi l ikte gemi azıya alan
Pekin yöneticileri, Sovyetler Bir l iği i le Birleşik Amerikayı eş it saymaktad ı r­
la r. Çin'deki bu d urum, bir memlekette mi l l iyetçi l ik ve şovenizmin geliş­
mesi koşu l la rı yaratı ld ığ ı zaman, toplumsal-pol iti k hayatta sosyalist d üzeni
gözden d üşüren süreçlerin başlad ığ ın ı ve güçlendiğ in i , dış politika 010-

nındaysa enternasyonal izmle h içbir i l işkisi o lmıyan amaçlar ın ve prensip­
lerin ön plôna çıktığını göstermektedir.

Bulgaristan ha lk ın ın büyük evlôdı , tecrübeli Leninci G. Dim itrof, mi l l i ­
yetçi l iğe karşı mücadeleyi her komünistin yüksek ödevi sayıyordu. Ve eğer
bugün, mi l l iyetç i l iğ in kapita list gerici l ik e l inde bir ô let ve komün izm in
düşman ı o lduğundan hôlô şüphe eden varsa, «sovyetologlar"ın eserleri
böylelerini herha lde buna ikna edecektir. Anti-komün izm in savunucuları
her şeyden önce mi l l iyetçil iğe belbağ l ıyor/ar. Burjuva propaganda maki­
nesinin bütün gücü ve çabası, m i l l iyetç i l i kten, dünya komünist ve işçi
hareketi içindeki bu Truva Atı 'ndan azam i ölçüde yararlanmaya yöneltil­
miştir.

G. D imitrof'un vasiyetlerine sadakatle bağ l ı o lan partimiz, daima a rd ı ­
cı l enternasyonal izm mevzi leri nde yer a lm ış, anti -sovyetizmin ve m i l l iyet­
ç i l iğ in bütün çeşitlerine ve belirtilerine karş ı kesin bir d ireniş göstermiştir.
Todor Jivkof yoldaşın, 1 969 y ı l ı Komün ist ve işçi Partileri Ulusla ra rası Da­
nışma Toplantıs ı 'ndaki konuşmasında dediği g ibi, « . . . Sovyetler Birl i ­
g inde ve sosya list topluluğun d iğer ülkelerindeki sosyalist düzene iftira
edenler, işçi s ın ı f ın ın ve emekçi y ığ ın lar ın ın sosya l izme güvenin i genel l ik le
sarsmak istiyorlar . . . Artık e l l i y ı l var ki , yeryüzünde m i lyonlarca insan
iç in , dostlarımız ve d üşmanlarımız için, komünizm ve Sovyetler Bir l iğ i , komü­
nizm ve SBKP birb irinden ayrı lmaz kavramlard ı r. Biz Sovyetler Birl iğ inden
yoksun .bir sosya l ist sistem, SBKP'den yoksun ve hele ona karşı b i r mi l let­
lerarası komünist hareketi düşünemeyiz. » (2)

(2) « Komünist ve I şçi Partileri U l us lararası Danışma Toplantısı . Moskova,
1 969", s . 384.

749

TÜSTAV

Ik inc i Dünya Harbi 'nden sonra bazı memleketlerde sosya l ist devrim in
ü stün gelmesi, kapita l i st boyunduruğunu k ı rıp atan ü l keler a rasındaki
i l işk i lerde Len in ' in u lusa l sorun teoris in in uygu lanmas ı koşu l ların ı yarattı.
Biz yen i tip i l işki lerin kuru lmasına tan ı k o lmuş bu lunuyoruz. B i r zamanki
u l usal d üşman l ı k duygu ları n ı n yerin i a rtık ka rdeşçe ile ç ıkar gözetmez yar­
d ım laşma, karş ı l ı k l ı güven ve sayg ı a lmaktad ı r. Etrafl ı işbirl iğ i , ayrı ayrı
her memleketin ve tüm sosyalist s istem in güçlenmesine yard ı m etmekted i r.

Sosya l i st top lu luk devletleri aras ında, ş imdiye kadar b i l inmiyen ve kapi­
ta l ist mem leketler a ras ında varlığ ı mümkün olm ıyan i l işk i ler kuru luyor.
Orneğ in, SSCB ile Bulgaristan a rasındaki i l işki leri ele a la l ım . Eğer bugün
Bulgaristan gel işmiş bir sanayi-ta rım ü lkesiyse, bu olay, daha ziyade Sov­
yetler B i rl iğ in in ka rdeşçe işbir l iği ve karş ı l ı k gözetmez \yard ı miyle açık lana­
b i l i r. Sovyetler Bi rliğ in in ya rd ım iyle kurulan 200 kada r işletme memleketi­
miz in bugünkü yen i çehresin i bel irlemekte, bu iş letmelerde dem i r-çe l ik
üretim in in 0/o 82'si, renk l i meta l ler ü retim in in % 70\ petrol i ş leme ve
petro-kimya sanayii ü retimin in de % 80'i gerçekleşti ri lmekted ir. Memleke­
timiz y i rm ibeş yıl içi nde Sovyetler Bir l iğinden 1 m i lya r 800 m i lyon ruble
kred i a lmış ve bu kredi her şeyden önce sosya l izmin maddi-tekn ik teme­
l in in kuru lmas ı işçi harcanmıştır.

Ekonomik kuru luş tecrübesin in yan ıs ı ra, pol it ik gel işmede, kü ltür devri­
m in i gerçek leştirmede ve diğer a lan lardaki Sovyet tecrübesin in de mem­
leketimiz için i l kesel b ir önemi vard ı r.

Pa rtim iz Bu lgaristanda sosya l izm ve komünizm için mücadeleyi daima
büyük Oktobr dôvasiyle bağ l ı o larak , SBKP'n in ve Sovyetler Bir l iğ in in
tecrübesine ve enternasyonal desteğ ine dayanara k yü rütmüştür. B iz ş imdi
sosya l ist gel işmemizin yen i aşamasına - i l k ve en güç lü sosya l ist devlet
o lan Sovyetler B i rl iğ i ile her ba k ımdan işbirl iğ in i ve bütün leşmeyi derin ­
leştirme aşamasına - gi rmiş bu lunuyoruz. Ve bu , geçici b ir ödev değ i l , hele
konjonktürel b ir düşünce ve ted bir de değ i l , hayati b ir zorun l uktur ve
aynı zamanda Bulgar komün istlerin in boyun borcudur.

Barış, demokrasi ve sosya l izm uğrundaki mücadele, komün istler, emek­
ç i ler, bütün devrimci ve demokratik güçler, yaratı lmas ına Sovyetler Bir l i ­
ğ in in akt if o lara k katı ld ığ ı çok elveriş l i d ı ş politika koşu l lar ından yarar­
Ian ıyorlar. Bugün, Sovyetler B i rl iğ i u l uslararası a landa geniş bir barış
taarruzunu gel iştirmekted ir. Bu olay, Sovyet devleti n in itiba rı n ı daha da
a rtırmakta, bütün dünyada barış ve güven l iğ in sağ lam laştı rı lması yolunda
b i r d izi büyük başarı lar elde ed i lmesini sağlamaktad ı r.

750

TÜSTAV

Devrimci savaşın enternasyonal tecrübesine önemli
bir katkı

Raymon Güyyo

Fransız Komün ist Partisi Pol itbüro üyesi

Bu b i l imsel konferansa katı lmamız, bize, d ünyada öncu bir yer tutan,
yeryüzünün bütün sosya l ist güçleri ve ha lk ları i le emperya l izm kuvvetleri
a rası ndak i dev mücadelede beli rleyici bir rol oynıyan Sovyetler Bir l iğiyle
en derin dayanışma ve dostl uk duygular ımızı bel i rtme olanağı vermek­
ted i r.

SSCB'nin 50. kuru luş y ı ldönümü hazı rl ı k lariyle i lg i l i olarak SBKP Merkez
Komitesi bir kararna me yayı n lamış bu lunuyor. Bu belgeyi biz de okuduk.
SBKP XXiV. Kongresi kara rlar ına ve kabul ettiğ i Bar ış Programı 'na daya­
nan bu belge, çok u l us lu i l k proletarya devleti n in kurulması g ibi çok
önemli bir olayın anlamInt ve sonuçlannı bütün ülkeler komünistlerinin

daha temel l i biçimde kavramalarına imkôn veriyor. Fransız Komünist Par­
tisi Pol itbürosu SSCB'nin 50. kuruluş yı ldönümüyle i lg i l i o lara k bir d izi
kararlar a lm ış bu lunuyor. Partim iz bu pol it ik kampanyayı, Fransız işçi
hareketi ve demokratik ha reketi n in temsi lc i leriyle bir l ikte ve geniş dünya
kamuoyunun da katı l ış iy le tertiplemektedir.

Oktobr Devrimi , yankıs ı bütün d ünyayı sarsan bir y ı ld ı rım darbesiyd i . Rus
devrim in in başarı ları , dünya proletaryas ın ın sosya l izm mücadelesi için yeni
ve birincil önemde bir teşvik hizmeti gördü .

Çok u lus lu Sovyet devleti n in kurulması ve gel işti ri lmesi, halk lar ve etn i k
gruplar a rasında tek devlet çerçevesi içindeki i l işki lerle, u lusal sorunun
somut çözümüyle i l g i l i Marksist-Lenin ist hükümlerin eylem a lan ında ger­
çekleşti ri lmesi demekti. Bu kuru luş, emperya l izmin ve sömürgeci l iğ in bar­
barca ezg is i a lt ında i n l iyen halk lara, yoksu l luk, işsizlik ve cah i l l iğe son
veri lebi leceğ i , u lusa l kü ltürün yoked i lmesinin önüne geçi lebileceğ i üm it ve
inancın ı verdi ve daha öneml is i kurtu luş savaşına yol açtı .

Büyük Oktobr zaferi g ibi, Sovyet devleti n in doğ uşu da sonsuza dek
Len in ' in ad ıyla bağ l ı d ı r. Lenin gerçek teorisyen-yaratıcı sıfatiyle, Marks
ve Engels' i n u l usal soruna i l işk in fikirlerin i yeni durum ve koşu l lar içinde
gel işt i rd i . Bu sorunla i lg i l i Leni n öğ retisi n in temel hüküm leri, 30 Ara l ı k
1 922'de kabul edi len ve Sovyet Sosya l ist Cumhuriyetleri B irl iğ in in kuru­
luşunu b i ld i ren Deklôrasyonda ifadesini bu ldu .

Tarihte i l k defa olara k, u lus lar aras ında yeni i l işki ler açıkça tespit ed i ld i .
Bu i l i şk i lerin esas ları şun lard ı : Rusya'da ha lk ların eşit l ik ve egemen l iğ i ;
bu ha lkların, ayrı lma ve başl ıbaş ına devlet kurmayı d a kapsıyon kend i

751

TÜSTAV

kaderlerin i bel i rleme hakkı ; u lus mensubiyeti ve d in i inançlardan i leri
gelen bütün imtiyaz ve s ın ı rlamaları n ka ld ı rı lması ; u lusa l az ın l ı k lar ın ve
etn i k grupların özgür gel işmeleri n i n sağ lanması . . .

Len in , çok u lus lu Sovyet devleti n in kurul uşuna temel olan prensipleri
bel irl iyerek, u lusal sorunun çözümü teoris in i iş leyip meydana getird i . Bu
teori, yurtseverl i k ile enternasyonol izm a ras ında, u lusal sorunun doğ ru bi­
çimde çözümü ile bütün ü l keler işçi lerin in s ı n ıfsa l dayanışmaları gerekl i ­
l iğ i a rasında s ı kı b ir d iyalektik bağ kurdu .

len in izm, u lusal saruna i l işk in her tür lü n ih i l izme karşı, u lusa l öze l l i k ­
ler in küçümsenmesine karşı, «u luslar ın a rt ık zaman ın ı yaşad ığ ı »n ı idd ia
eden fikre karşı cephe a lmaktad ı r. Gerçekten de bu iddia tuta rsızd ı r. Zira
u lus lar n ispeten genç ta rihsel kuruluşlard ı r ; yeryüzünde henüz bağ ımsız­
l ı k ları uğrunda savaşmakta olan ha lk lar va rd ı r ; u lus lar - ku l lan ı lmasına
emperyalist burjuvazin in her suretle engel o lmaya ça l ı ştığı - zengin po­
ta nsiyel o lanaklara sahiptirler.

Günümüzde bizzat burjuva ideolog lar ın ın « u lus ları n bertaraf ed i lmesi »
fikri ni n en ateşl i propagandacısı kesi lmeleri d ikkate değer bir noktad ı r.
Onlar, bu suretledir k i , halk lar ın emperya l izm tarafı ndan ezi lmesi, u lusal
emel ler in boğu lması pol itikas ın ı , yani u lus lar ın bağ ı ms ız l ı k ve egemen l i ­
ğ ine karşı yöneiti im i ş o lan ve tekel lerin çıkarla rı yara rı na u l usa l menfaat­
leri h içe saya n pol itikayı ideoloj i k bakımdan temel lend irmeye çal ışmak­
tad ı r lar.

« U lus lar ın bertaraf ed i lmesi» tezin in , hal k la rı ta lan etmek üzere ken­
d i leri iç in en elveriş l i koşu l ları yaratmaya ça l ı şan m i l letlerarası tekel lerin
« u lusa l yasa ları n ka ld ı rı lması »nı a rzu ettiklerini açı kça bel i rttik leri ve
örneğ in Avrupa Ekonomik Bir l iği çerçevesi içinde « u lus lar-üstü » pol it ik
organizmler yaratı lmas ın ı teşvike çabalad ık ları b ir s ı rada bi l hassa yaygın­
laşmas ı da üzerinde d i kkatle durulmaya değer.

«U lus lar-üstü » lük prensipi , gerek teoride, gerekse pol itikada, Lenin izme
kesi n l ik le ayk ı rı d ı r. Netekim, Ekonomik Ya rd ım laşma Konseyi (EYK) üyesi
sosyal ist ü lkeler, bundan bir yıl önce kabul ettikleri Komple Program g ib i
gayet önemli b ir belgede, tam da Leninci hüküm leri k ı lavuz ederinerk
şu açık lamayı yapmaktad ı rla r : « . . . EYK üyesi ü l keler aras ındaki işbir l i­
ğinin genişleti l ip yetkin leştiri lmesi ve sosya l ist ekonomik bütün leşmenin
gel iştiri lmesi bundan böyle de devlet egemen l iğ i ne, bağ ımsız l ığa ve u lusal
menfaatlere sayg ı , içiş lere ka rışmama, ta m hak eşit l iğ i , karşı l ı k l ı fayda ve
yoldaşça yard ım laşma temeline dayanan sosya l ist enternasyonal izm pren­
sipleri uyarınca gerçekleştirilecektir . . . Sosya l ist ekonomik bütünleşme tam
gönü l lü lük temel i üzerinde gel işmekted i r ve bu uygulamada u lus lar-üstü
organlar ya ratı lması d iye bir şey yoktur . . . »

Lenin izm mi l l iyetçi l iğ in her biç imin i reddeder. Mi l l iyetçi l ik , daima, pro­
leta ryan ın kend i kurtu luşu uğrunda, sosya l izm uğrunda yürüttüğü s ı n ıfsal

752

TÜSTAV

mücadeleyi ya ik inci plôna itmeye ya da genel l i kle yoketmeye ça l ı ş ı r. Bunu
amaçlayan pol itika, ha lk yığ ın lar ın ı a ldatma çabaları içinde ü ltra-m i l l i ­
yetçi b ir k ı l ığa g i ren burjuvazin in çıkarına, s ı rf bu maksatla uygu lan ı r.
M i l l iyetçi l ik , özl üğ ü bak ımından, u lus,al menfaatlere, yani şu veya bu
u lusun bugünkü ve yarı nki menfaatlerine ta mamiyle ters d üşer. Çünkü
sosya l izmle uzlaşmaz biç imde çel işen m i l l iyetç i l i k kaçı n ı lmaz o lara k anti­
sovyetizme dökülü r.

U lusa l sorunu yanl ız sosya l izm çözebi l i r. Ve bu, u lusa l kurtu luş savaşı
i le sosyal i lerleme mücadeles in in karş ı l ı k l ı olara k g ittikçe daha yak ından
bağ land ık ları çağ ım ızda bi lhassa doğ ru ve isabetli b i r hükümdür. Küba
bu bağ lantı n ı n esin leyici b ir örneğ id i r. Şi l i 'de, l ra k'ta ve yeni-sömürge­
c i l iğe karşı savaşmakta olan d iğer bir çok genç devlette de buna benzer
bir sürecin gel işmeye başladığı görü lmekted i r. Aynı bağ lantı, gel işmiş
kapita l i st memleketlerde işçi s ın ıf ın ın ve müttefik lerin in yürüttükleri anti-'

monopol ist mücadele iç in de karakteristik bir çizg id i r. Böylel i kle, Batı
Avrupa'da ve öze l l i k le Fra nsa'da, demokrasi ve sosya l izm uğrunda müca­
dele, u lusal ekonomideki Amerikan büyük sermayesi egemenl iğine karşı,
mem leketin m i l letlerarası - tekellerin ç ıkarlarına, bunlar ın h iç olmazsa
işleri ne uygun düştükçe .. Küçük Avrupa» ve .. Ortak Pazar» çerçevesinde
pol itik entagrasyonlar yard ı m iyle gerçekleştirmek isted ik leri kara rlar ına
tabi kı l ı nmasına karşı yürütülen mücadeleyle bağdaşmaktad ı r.

Ve tersine, işçi ve demokrati k g üçlerin i lerici demokrasi uğrundaki mü­
.cadelede üstün gelmeleri ve sosyal izme doğru başariyle i lerlemeleri, ulus­
lar için gel işme ve ka lk ınma an lamına, memleketimiz için de u lus lara rası
a landak i eylem inde gerçek bağ ı msızl ı k an lamına gelecektir.

len in ' i n işaret ettiğ i g ibi, her halkçı hareketin somut duruma göre genel
özel l ik leri ve spesifik çizgi leri birbirinden ayrı o lara k ele a l ınmamal ı ; tam
tersine, bun lar bir bütünün parçaları o larak, halk lar ın emperya l izme karşı,
sosya l izmin zaferi iç in yürüttük leri büyük savaş ın organ ik pa rçaları o lara k
gözden geçiri lme l id i r. Metropol memleketler işçi s ın ı fı i l e sömürge ü l keler
halk ları a ras ında ortak menfaatler, dolayısiyle de objektif b ir dayan ışma
vard ı r. işte bu gereçeğ i ç ık ış noktası yapan len in, 1 848 y ı l ında . . Komünist
Partisi Manifesti »yle i leri sürülen ün lü ş iarı geniş leterek şöylece formü le
etti : « Bütün ü lkelerin proleterleri ve ezi len halk lar, birleş in iz !»

Fransız Komün ist Partisi daha varl ığ ı n ı n i lk gün lerinden itibaren, Fran ­
s ı z sömürgeci l iğ i tarafı ndan ezilen ha lk lara, hürriyet ve bağ ı msızl ık lar ına
kavuşmala rı,nda yard ı mcı olabi lmek maksadiyle a rd ıc ı l b ir mücadele yü­
rütegelmişti r.

Bugün, Fransız işçi s ın ıf ı , bağ ımsızl ı kla rı na kavuşmuş olan halkları n
yeni -sömürgeci l iğe karşı yü rüttük leri savaşı desteklemekted i r. Z i ra Fran ­
san ın vaktiyle egemen o lduğu eski sömürgeleriyle bugünkü i l işk i leri yeni­
sömürgeci l i k ruhundan hiç de yoksun değ i ld i r ; pol itik ve ekonomik eşit­
sizl ik bu i l işki lerin başl ıca karakter çizg is id ir. Bu cümleden olarak, Fran-

753

TÜSTAV

SiZ i şçi s ın ıfı, Viyetnam, Laos ve Kamboçya savaşçı la rına politik destek
göstermekte ve maddi yard ım la rda bulunmaktad ı r. Bu destek ve yard ım ın
günden güne artması gerekmektedir.

Fransa'da işçi s ı nıf ı ve d iğer sosyal tabaka lar ın geniş çevreleri, kapita­
l ist tekel ler i ktidarı na karşı köklü politik dönüşümler isteğ iyle büyük bir
mücadele yürütmekted i rier. Karş ı laş ı lan güçlük lere rağmen, işçi s ı n ıfı ve
halkçı güçler ittifakı kayda değer başarı la r elde etmektedir. Işte FKP ve
Sosyal ist Partisi bu koşul lar a lt ında bir ortak eylem progra m ı ve bir de
hükümet programı hazı rlamış lard ı r.

Sözkonusu program sosya l ist bir program değ i ld i r. Bu ilerici b ir ekono­
mik, sosyal ve pol it ik programd ı r ; mem leketim iz iç in sosya l izm yolunu
açaca k olan i lerici demokrasi program ıd ı r. En önem l i ve ertelenmez istek­
ler bu programda d i le getiri lmekte ve aynı zamanda bunları gerçekleş­
tirmenin ekonomik yol ve a raçları gösteri l mektedir. Program, kiş isel ve
toplumsal hürriyetler, çeşitl i kurumlar ve d ı ş pol itika problemlerine de
değ inmekted i r.

Fransız Komün ist Partisi, i lerici demokrasi koşul lar ında bi le, u lusal soru­
nun çözümü yolunda başarıya ulaşabi leceği ve vaktiyle Fransız sömürge­
c i l iğ in in boyunduruğ unu taşım ı ş ü l kelerle eşitl i k ve içiş lere karışmama
temel i üzerinde b i r işbir l iğ i pol it ikası güdü lebi leceği kan ıs ındad ı r.

SSCB'n in 50. kuruluş y ı ldönümünün kutlanması , dünyada kuvvetler ora­
n ı n ı n g iderek daha çok sosyal izm, demokrasi, sosyal i leri l ik , ulusal bağ ım­
s ız l ık ve barış yara rına değ iştiğ i b ir döneme rastlıyor. Emperya l izm sal­
d ı rgan eylem lerinden tamamen vazgeçmiş o lmasa da, barış iç inde yan ­
yana yaşama ve u luslara rası işbirl iğ i yolundan yürümek zorunda bıra kı l ­
m ı ş durumdad ı r. SSCB i le FAC ve Polonya i le FAC aras ında imzalanan
a ntlaşmalardan sonra, Moskova'da, SBKP Merkez Komitesi Genel Sekre­
teri L. i. Brejnef yoldaş ile ABD Cumhurbaşkanı Ni kson a rasında yapılan
görüşmeler dünyam ızda bir değ işme olduğunu d oğ rula maktad ı r. Fakat bir
dünya harbi teh l i kesi henüz kes in l ik le bertaraf edi lm iş değ i ld ir. Hal kla r ın
yine daima uyan ı k o lma la rı , barış iç inde yanyana yaşama ve s i lôhsız lanma
yararına eylemlerine devam etmeleri gerekmektedi r.

i nsan l ı k ta rihsel gel işmesinde yeni b ir aşamayı yaşıyor. Bu aşamaya
Oktobr Devrim i ve çok u lus lu Sovyet devletin i n kurulması sayesinde u laş ı l ­
m ıştı r.

Dünya ülke leri n in Rus işçi s ın ıf ına, Sovyet halklarına, Sovyetler Birl iğ i
Komünist Partisine, Len in 'e şükran borcu konusunda ne söylense azd ı r.

Bugün on ları n mücadelesi, gösterd i kleri fadakôrl ı k lar ve verd ikleri kur­
banlar sayesinde, bütün d ünyada kardeşl iğ i haya l edebi l iyoruz. Harpsiz
bir d ünya d üşünmek a rtık bir ütopya değ i l d i r. I nsan ı n sömürülmiyeceği ,
ha l k ların sömürü lm iyeceği b i r d ünya, eşit hak l ı halk ları n yekpôre bir a i le
ha l inde, tam b i r uyum iç inde yaşıyacak ları ve bütün insan l ığ ın selômeti
için işbir l iği yapacakları bir dünyayı düşünebi l iyoruz.

754

TÜSTAV

Halklarin ekonomik ve kültürel e,itsizliğinin
giderilmesi

Bayken Aşimof

Kazahistan SSC Bakanlar Kuru l u Başkanı

Sovyet ha lkı, büyük bayram ın ı, Sovyet Sosya l ist Cumhuriyetleri B i rl iğ i n i n
50. kuruluş y ı ldönümünü candan kutlamaya hazı rlan ıyor. Gerçekten eşit
hak l ı ha lk ları n bu gönü l l ü ve yekpare birl iğ in in doğuşunu Len in ' in deha­
s ına borçluyuz. Komünist Partis in in u lusal pol itikas ın ın esaslar ın ı Len in
iş leyip tespit etmiştir. Ve bu politika u l us lar ın ekonomik ve kültüre l eşit­
s iz l iğ ine son veri lmesin i sağ lam ı şt ı r.

Marks ve Engels' in f ik irlerin i sürdüren ve gel iştiren, emperya l izm dev­
rinde u l usa l kurtu luş hareketi tecrübes in i (özel l i k le çok u lus lu Rusya 'da)
genell iyen Lenin, daha sosya l ist devrim in zaferinden önce, gel işm�lerinde
geri ka lmış ha lk ları n ekonomik ve kü l ütrel eşitsizl iğ in in gideri lmesi ve
onlar tarafından yeni top lumun kurulması prensip lerin i formüle etti. Bu
prensipler, Lenin ' in Oktobr'dan sonrak i eserlerinde ortaya koyduğ u feodal
i l işk i lerden doğrudan doğ ruya sosya l ist i l işk i lere geçme olanağı hakkın­
dak i öğretis inde en tam ifadesini buldu. Len in bu eserlerinde ve öğreti­
s inde, Sovyet ü l kesin in i l k sosya l izm kuruluşu y ı l ları n ı n tecrübes in i gözö­
nünde bu lunduruyordu. Len in ' in bu f ik irleri Sovyetler Birl iğ i Komün ist Par­
tisi ta raf ından yaratıcı o larak gel işti ri i d i ve gerçekleştiri ld i .

Len in ' in sosya l izm kuru luşu program ın ı n esas maddeleri , yan i sanayi­
leşme, köy ekonomisinde yığınsal kooperatifleşme, kültür devrimi , feoda­
l izmden sosya lizme geçen ha lk ları da k'apsam ına al ı r ve bu ha lk lar için
de zorun ludur. Bu temel zorun luk lar, yakın geçmişte sömürgeci l i k ezg is i
a lt ında, kendi pol itik kaderin i bel ir leme hakkından, kendi toprağ ından,
doğa l zeng in l i k lerinden, d i l inden ve kü ıtüründen yoksun edi lerek, feodal
ve yarı-feodal bağ ı m l ı l ı k koşu l la rı iç inde buna itı im ı ş olan m i lyonlarca in ­
san tarafından u laş ı lması mümkün amaçla r o la rak an layışla karş ı lan­
m ı ştır.

Komün i st Partisi, sosya l izmin kurul uşuna i l işk in Len in programı prensip­
lerin i her ha l k ı n yaşam ve töresin in özgü l sosyal -ekonomik ve kültürel ko­
şu l lar ına yaratıcı biçimde uygu luyor, memleketin merkez bölgelerinde o lu­
şan tecrübenin u lusal cumhuriyetler tarafı ndan mekan ik ola rak kopya
ed i lmesi ne, sosya l dönüşüm lerin yapma bir çabayla zorlanmasına karşı
çı kıyordu .

SBKP, geçiş devresi n in başlangıcında hala kapita l izme kadarki i l işk i le­
rin hüküm sürdüğü Sovyet Cumhuriyetleri nde, ü l kenin merkez bölgeleri n ­
dek ine kıyasla b i r sürü ek tedbirler (Lenin ' in tespitine göre, a ra tedbirler)

755

TÜSTAV

ald ı . Bu tedbirler gerçekleştiri l i rken a rd ıc ı l davran ı l ıyor, y ığ ın ları n bun­
lara hazır l ık derecesi titizl i kle gözönünde tutuluyordu.

Bu tedbi rler aras ında, her şeyden önce, ekonomideki sömürgeci l ik m i ra ­
s ı n ı n ortadan ka ld ı rı lması , büyük feoda l lerin mü lklerine elkoymak suretiyle
iş len i r a razin in ve mera la rı n yoksul lar ya ra rına yeniden dağ ıtı lması , gö­
çebeli kten çıkarak konumlu hayata geçiş in devletçe geniş ölçüde destek­
lenip örgütlenmesi, köy sovyetleri n i n kurulması ve güçlendir i lmesi ve daha
birçok benzeri g ibi uygu lamalar vard ı . Ayni zamanda, köy ekonomisinde
mal üretim i temel in in g üçlend i ri lmesi, işçi s ın ı fı kadrola rı n ı n yetişti r i lmesi
ve bu s ın ı f ın politik hayattaki rolünün artırı lması, cah i l l iğ in gideri lmesi ve
halk ın kültürünün yükselti lmesi sorunları çözüm leniyordu. Bütün bunla r,
i nsanların b i l incinde feodal , ataerk i l -feodal ve soy karakterli kurumları n
v e ka l ınt ı ları n tedricen son bulmasına yard ı m ediyor, sosya l i st u l us lar ın ve
halk grupları n ı n sağ lamlaşmasın ı çabuklaşt ırıyordu.

Sovyet Cumhuriyetlerin in sosya l -ekonomik ve kültürel gelişmesi, fede­
rasyon çerçevesinde, yan i eşitlik, dostluk ve kardeşçe yard ım laşma pren­
sipine dayan ı lara k kuru lmuş olan en sıkı devletsel bir l ik çerçevesi i çinde
gerçekleştiri l iyordu. Evvelce kapita l izme kadarki ya p ın ın ağ ı r bastığ ı halk­
lar da dahi l o lmak üzere, bütün SSCB halk ları n ı n yüksek tempolu ekono­
mik, sosyal ve kültürel i lerlemesi, ancak bütün güçleri ve kaynakları bir­
leştirmek suretiyle, p lôn l ı ekonomi, sosya l ist işbö lümü ve ü retimde ko­
operatifleşmeyle sağ lanabi ld i .

Devrimden önce, göçebe ve yarı -göçebe hayvancı l ığ ı , i lkel ta rı mı ve
az gel işmiş sanayii i le Ça rl ık Rusyas ın ın bir sömürgesi o lan Kazahistan ,
ha lk ları n ekonomik ve kültürel geri l i kten h ızla s i lki n ip doğ rularak, kapi­
ta l izmi atlamak suretiyle feodal izmden sosya lizme geçişleri n in parlak bir
örneğ id i r.

Kazahistan SSC, k ı sa b i r ta rihsel süre iç ine, ortaçağ geri kalm ış l ığ ı n ­
dan i leri l i k ve ka lk ınmaya doğ ru, feodal ve ataerki l-feoda l i l i şki lerinden
gelişmiş sosya list d üzene doğ ru muazzam bir yol geçti. Kazah istan ş imdi
modern sanayii, b irçok kol lara sah ip ve yüksek derecede makineleşti ri im iş
köy ekonomisi , i lerici b i l im ve kü ltürü, ha lk ın ın yüksek hayat düzeyi i le
güçlü sanayi ve ,ta rıma sah ip bir Sovyet Cumhuriyetid i r. Bu cumhuriyet,
Fransa, ispanya, Portekiz, italya, Yunanistan, Norveç, F in lôndiya ve 15-

veç' in toplam yüzölçümüne eşit 2,7 mi lyon km kareyi aşan bir toprağı
kapsamaktad ı r.

Kazahistan Cumhuriyet in in h ızla kalkı nması n ın en önemli maddi etkeni,
ü lkenin gel işmiş bölgelerin in gösterdi kleri çok yanl ı ve paha biçi lmez yar­
d ımlarla Bir l ik genel bütçesinden verilen büyük kredi ler o lmuştur. Bu cüm­
leden olarak, 1 920 y ı l ları sonları n ın en büyük demiryolu yap ım ı olan Tür­
k istan-Sibirya (Turksib) hattı, ü lkenin üçüncü ma den kömürü yüksek f ırı n ı
o lan Karaganda, Emba rafinerileri, Rudn i Altay'dak i renk l i maden işlet-

756

TÜSTAV

meleri ve daha böyle yüzlercesi hep genel devlet bütçesi nden ayrı lan
ödeneklerle kuru lmuştur.

Hayati önem taşıyan bu kuruluş lar Kazahista n' ın gel işmesinde son
derece büyük b i r rol oynad ı. Orneğ in, Cumhuriyetin sosyal ist endüstri s in in
en büyük eseri o lan Turksib hattın ı ele a la l ım . .1 .500 k i lometreye uzanan
bu hat, Kazahistan SSC'n in batı, güney ve doğ u bölgelerin i b ir ekonomik
bütünde birleştirmekte, Orta Asya Cumhuriyetleri ve Kazahistan ' ı Sib irya
i le bağ l ıyarak, yak ın bölgelerin muazzam doğa l zeng in l i kleri n in sosya l i;ı:­
m in hizmetine koşu lmas ın ı sağ lamaktad ı r. Turks ib ana hattı boyunca bir­
çok köy, s'anayi konum yerleri ve istasyonlar meydana gelm iştir. Hatta
evvelce göçebel ik ve yarı-göçebel iğ in hüküm sürdüğü bölgelerde, 1 930
y ı l larında a rtık 1 26 sanayi iş letmesi eyleme geçi ri lm iş ve bura larda 26
bin kişiye iş sağ lanmış bu lunuyordu .

Cumhuriyet imizde, sosya l izmin bütün cephede i leri ha rekete geçmesi,
sanayileşme ve kooperatifleşme sonucu olara k, halk ekonomis ine yeteri
kadar uzman sağ lama problemi kesin ve a ktüel bir nitel i k kazandı . B irl i k
hükümeti n in bütün gücüyle yard ım ettiğ i merkez sanayi bölgelerinde va­
sıf l ı işçi ve uzman kadroları yetiştirme çal ışma ları bütün h ıziyle devam
ediyord u . Bir yandan, cumhuriyetimizde de bu maksatla orta ve yüksek
okul lar açı l ıyor, gençler SSCB'n i n d iğer bölgelerinde öğ renime gönderi l i ­
yordu . 1 940 y ı l ı nda Kazahistan ' ın 20 yüksek oku lu i le 1 1 8 tekn ik oku­
lunda 40 binden fazla öğ renci bu lunuyor, 20 b in kadar Kazah genci de
cumhuriyetim izin s ın ı r ları d ış ı nda öğ ren im görüyorlard ı .

Yak ın geçmişte e l l inci kuru luş y ı ldönümünü kutlayan Sovyet Kazahis­
tan' ı , maden kömürü ve petrol, ç ıkar ımı , elektrik enerj is i , demir-çe l ik ve
renk l i meta l ler, madeni gübreler ü retim i , traktörler, diğer tarım makine­
leri yap ım ı ve daha b i rçok sanayi ü rün leri bak ım ından ülkenin en büyük
bölgesi hal ine gelmiş bu lunuyor. Bugün Kazahistan sanayi i , 1 91 3 y ı l ı na
kıyas la 1 58 mis l i ve 1 940 yı l ına kıyas la hemen hemen 1 9 mis l i daha fazla
üretim yapmaktad ı r. Bundan el l i küsür y ı l önce en basit sanayi ürünleri n i
bi le dışarıdan getirten Kazahistan, bugün 70 kadar memlekete, u l usa l is­
letmeleri n in markasını taşıyan çok çeşit l i ve yüksek ka l itel i sanayi ma l lar ı
ihraç etmektedir.

SBKP'n in g i ri ş imi ve Sovyet ha lk ın ın kahraman l ık larla do lu ça l ışmalariyle,
Kazahistan'da, tarihte henüz eşi görü lmemiş k ı sa bir süre içinde 25 m i lyon
hektar kıraç ve boş a razi iş lenir ha le getiri ld i . Bu büyük işin gerçekleş­
t ir i lmesinde de, SBKP ve Sovyet hükümeti, övgüye değer bir cömertl i k le
gerekl i kredi leri açtı, tekn ik a raçlar ve ya pı gereçleri sağ lad ı , SSCB'n i n
dört bucağ ından heyecan la do lup taşan yüzbin lerce genç, k ı raç araz in in
ı s lah ı ça l ı şmalarında yard ım ım ıza koştu lar. Kazahistan, hububat, et, ya­
pağ ı, astragan ve d iğer ta rım ürünleri üretiminde ü l kenin önde gelen
büyük bölgeleri nden biri oldu. Cumhuriyet imizde hububat üretim i y ı l l ı k

757

TÜSTAV

ortalaması 21 m i lyon tona ulaştı . iç inde bulunduğumuz beşy ı l l ı k plôn
döneminde bu orta laman ın 24 mi lfon tona çıkarı lması öngörü l mekted i r.

Sosya l izmin dönüşümler yaratan büyük gücü ve Len inci u l usal pol itika,
kü ltür devrim in in başarı lmasında en parlak biçimde kendin i gösterd i . Vak­
tiyle okur-yazar oran ın ın % 2'yi geçmediği ve yüksek öğ ren im ierin 22 ki­
ş iden ibaret olduğu d iyarda, bugün 3,3 m i lyon çocuğun devam ettikleri
10 binden fazla genel öğ ren im oku lu eylemde olup, ha lka okuma-yazma
öğ retme dôvas ı da daha ik inci beşyı l l ı k plôn dönem in in sonunda yüzde yüz
çözülmüştür. Cumhuriyetim izde 45 yüksek ve 1 98 o rta dereceli meslek
oku lu va rd ı r ve bu okul larda 424 bin genç öğrenim görmektedir. Çeyrek
yüzyıl önce kurulmuş o lan Kazahistan SSC Bi l im ler Akademisi büyük bir
b i l im merkezi o lara k gel işm iştir ve en aktüel yönlerde çağdaş düzeyde
temel ve yard ımcı a raştırma lar yapmaktad ı r.

Kazah kad ın la rı n ı n köle l ikten kurtar ı lması büyük' bir sosyal başarı o ldu .
Bugün Kazah kad ı n ı da öğrenim yapmak, top lumsal ça l ışmaya, kü ltürel
gel işmeye ve devlet yönetimine aktif o lara k katı lmak hak ve olanağ ı na
sah iptir. Kazah istan'da ha lk ekonomis inde görev alan yüksek ve orta
öğ ren im l i uzman ları n % 57'si kad ınd ı r ; sağ l ı k ve eğitim-öğretim a lan­
la rında i se kad ın lar ın sayısı çok daha fazlad ı r. Genel o lara k cumhuriyetin
28 bin b i l im görevl is in in 1 1 bini kad ınd ı r.

Kaza h istan çok u lus lu b i r cumhuriyettir. i şletmelerde ve yapı larda, kol­
hozlarda ve sovhozlarda, Ruslar ve Kazahlar, Ukrayna l ı ve Selorusya l ı lar,
Ozbekler ve Kırgız lar, A lmanlar ve büyük yurdumuzun daha b i rçok u lusuna
mensup vatandaşlar omuz omuza ça l ı şmaktad ı rlar.

Kazah istan ' ı n güçlü ekonomik potansiyeli ve ü retim güçlerinin d üzeyde
gel işmesi, sanayi ve köy ekanomisi üreti mi hacmi bak ım ından ü l kenin
önde gelen bölgeleri a ras ında yer a lmasın ı sağ lamışt ır. Komünizmin
maddi -teknik temel in in kuru lmasına cumhuriyetimiz in katkıs ı da yı ldan yı la
a rtmaktad ı r. Böylel ikle, her cumhuriyet ülkenin topyekün halk ekonomisi
kompleks in in organ ik bir parçası o lmakta , SSCB'n in ekonomik birl i k ve
bütün lüğünü sağ lamaktad ı r.

SSCB ha l klar ı n ın ekonomik ve kü ltürel eşitsizl iğ in i g iderme ve kapita­
l izmi atlıya ra k sosya l izmi kurma tecrübesi, u l uslararası b ir takd i rfe karşı­
lanmaktad ı r. Gerçi, kapita l i st o lm ıyan, sosyalist yöne l im l i gelişme yolunu
tutan çeşitli ha lk ların , bu uygu lamada, hele ekonomi sistemi t ipi , top­
lumsal i l işk i ler, sosyal yapı ve hayat tarzı bak ım ından epeyce özel l ik leri
vard ı r. Fakat kapita l izme kadarki gel işme d üzeyinde bu lunan hal kları n
ekonomik ve kü ltürel eşitsiz l iğ in i g iderme ve onları sosya l izme geçirme
a lan ındaki Sovyet tecrübesi genel kapsaml ı çizg i ler taşımakta ve büyük
bir çekim gücü kazanmış bulunmaktadır.

758

TÜSTAV

Proletarya enternasyonalizmine bağlılık

Ha/ed Bagdaş

Suriye Komünist Partisi MK Genel Sekreteri

1 922 yı l ı Ara l ı k ayında Sovyet Sosyalist Cumhuriyetleri B irl iğ i'n in kurul­
ması , Büyük Oktobr Sosya l ist Devrimi 'n in bir sonucuydu. Bu bütün insan­
l ığın gelişmesi üzerinde etki yapan ve yapmaya devam eden son derece
önem l i bir olayd ı .

Büyük lenin, SSCB'n in kuru lmasından bir yı l sonra ö ldü . Fakat kurd uğ u
parti - Sovyetler Birl iğ i Komün ist Partisi - onun dôvas ın ı deva m etti rd i
ve böylece büyük öğretmenin vasiyetlerine sonsuz b i r sadakatle bağ l ı
o lduğunu ispat etti. SBKP, kurulan yeni devlet in ekonom ik , pol i t ik ve
askeri o lan larda güçlenmesi iç in ardıcı l b ir m ücadele yürüttü, bu devleti
bütün dünyada sosya l izmin ve barış ın dayanağı hal i ne, u lusal-kurtu luş
hareket in in güçlü müttefi ki, dünya emperya l izmine karşı savaşta yen i lmez
bir kuvvet ha l ine getird i . Halk ları n kurtu luş savaşı zaferleri, sosya l i ler­
lemede, ezg i ve sömürü çemberi n i k ı rmadaki başarı ları hep Sovyetler Bir­
l iğ in in gösterd iği ya rd ım ı n sonuçlarıd ı r.

Eğer bugün Suriye halk ı ve d iğer birçok kardeş Arap ü l kesi, feoda l le­
rin, büyük toprak sahipler in in , büyük kapita l i stlerin egemen l iğ inden kur­
tulabi lm iş ve sosya l i lerleme yoluna, kapita l ist olm ıyan gel işme yoluna
koyu lmuş ve sosya l izmin kuruluşu için gerekl i önkoşu l la rı yaratmaya baş­
I ıyabi lm işse, bu ancak Sovyet ler Birl iğ in in ve d iğer sosya l ist ü l kelerin eko­
nomik, polit ik, askeri ve kültürel yard ım ları sayesinde mümkün o lmuştur.

len in, i kt idardan uzaklaştı r ı lan burjuvazin in , dünya kapita l i ve emper­
yal izm iyle bağlant ı lar ında destek bu lunduğunu söyler. Şimd iyse, şu veya
bu memlekette sömürü ve ezgiye karşı ayak lanan i lerici güçler, işçi ler,
köylü ler ve devrimci ayd ı n la r, Sovyetler Birl iğ in in öncü ve dayanak o lduğu
sosya l ist s istemde destek bu luyo

.
r lar.

Bütün d ünya devrimci süreci için büyük bir önemi olan bu objektif ger­
çeği kabul ve takd i r edenler ya ln ız komünistler değ i ld i r. Diğer i lerici güç­
ler ve geniş ta baka lar, öze l l i k le kurtu luşlarına henüz kavuşmuş memleket­
Ierin devrimci -demokratik parti ve ak ım ları saflarında yer a lan lar da bu
gerçeğ in b i l incine varmaya başla mış la rd ı r. Suriye Arap Cumhuriyeti Baş­
kanı Hafez Asad , bir mitingte, memleketimiz için Sovyetler Birl iğ iyle dost­
luğun bir taktik sorunu veya geçici b i r olay o lmadığ ın ı , bunun kesin b i r
stratej ik doğrultu o lduğunu söyledi . Bu kon ı , D ic le ve Fıra t kıyı lar ından
Atlas Okyanusuna, Rabat'tan Bağdat'a kadar bütün Arap dünyası nda
doğru lanmoktadır.

Şüphesiz k i , Çin'de Maocular ın iş ledik leri en büyük suç, i lerici insan-

759

TÜSTAV

l ı ğ ın gel işmesinde Sovyetler Birl iğ i n i n ta rihsel b ir rol oynadığ ı objektif ger­
çeğ in i g izlemeye ça l ı şmalarıd ı r. Bu ya l n ız komün ist ve işçi hareketine,
u l usal kurtuluş hareketine karşı değ i l , aynı za manda bütün devrimci lere
ka rşı iş lenmiş bir suçtur.

Maocular ın görüş ve tutumları Marksizme yabancı olmakla ka lmıyor. Bu
görüş ve tutumlar Marks izme tamamen ters düşüyor. Maoist görüş ve tutum,
m i l l iyetçi l iğ in sonuçla rından biri o lup, gerek «so l", gerekse sağ çeşitli
sapmaları , yurdun ve ha lk ın hayati menfaatlerine türlü biçimde ihanetieri
hak l ı göstermede faydalan ı lan teh l ikel i bir zemin teşk i l etmektedir.

Şu da var ki, bu çı rpı n ış lar her yerde tam bir başarısızl ığa uğramakta­
d ı r. Çünkü hayati gerçekler bu sapık ç ı rp ın ış lardan daha güçlüd ür. Ve bu
gerçek, bütün d ünyada m i lyon larca işçi n in , köylünün ve d iğer emekçilerin
kafa larında ve ka lp lerinde yer etmekted i r.

Sovyetler Birl iğ in in bütün güçlük leri aşabi lmesi ve dünya emperya l iz­
mine ve kapita l izme karş ı du ran yeni l mez bir güç hal ine gelmesi olayı n ın
hangi neden ve etkenlerle açık la�a bi leceğ in i b iz komün istler iy i b i lmek­
teyiz. Ve burada başl ıca ve temel etkeni bel i rtmek elbette yeri nde o la­
caktı r. Bu temel etken, Sovyetler Bir l iğ i n in Marks ist-Lenin ist öğ retiye da­
yanarak u lusa l sorunu doğru b iç imde çözmüş olmasıd ı r. SBKP, büyük ve
küçük bütün u lus ları n ve halk ları n eşitl iğ in i öngören proletarya enternas­
yonal izmi prensip lerinden yarar lanmakla yeti nmed i ; proleta rya enternas­
yona l izmi kavram ın ı , sosya l ist halk lar ın u lusal menfaatleri a rasındaki bir­
l iğ in can l ı timsa l i o lan sosya l ist enternasyonal izmi kavramına çevirdi . Sos­
ya list halk lar a ras ındak i i l işk i ler, bir yandan her ha lk ın bütün a lan larda
h ızla i lerlemesin i , öte yandan a ra ları nda daha fazla yaklaşmalarını sağ ­
l ıyan yeni b ir temel üzerinde kuru lmaktad ı r. Sovyetler B i r l iğ in in ve bütün
sosya l ist s i stemin tecrübesi, sosya l ist enternasyona l izmin her halkın özel­
l i klerini , u l usal d i l i n i ve u lusal kü ltü rünü bir yana atmad ığ ın ı ve yoket­
mediğ in i ispatlamaktad ı r. Sosya l ist enternasyonalizm, halk lar ın u lusa l
öze l l ik lerini, d i l ve kültürünü yoketmedikten başka, bunları yeni, sosyal ist
bir içerik kazand ı ra ra k daha da gel iştirmekte, her u lusal kü ltürün zengin­
leşmesi için gen iş ufuk lar açarak ve u lusa l kü ltürler a rasında karşı l ı k l ı et­
ki lenmeler sayesinde ha lk ları n yükselmeleri n i ve ka rdeş l ik d uygulariyle
birbirlerine yaklaşmaları n ı sağ lamaktad ı r.

Bu enternasyonal ist pol itika Sovyet u l us ları ve ha lk ları n ı n menfaatleri
a ras ında her hangi bir çel işkiye yer vermez. Bu pol itika, aynı zamanda,
Sovyetler Bir l iğ i n i n menfaatleriyle dünyada d iğer her ha lk ın gerçek köklü
menfaatleri ve bu a rada Suriye halk ın ın ve d iğer Arap halk ları n ı n men­
faatleri aras ında da hiçbir çelişkiye meydan vermez. Bu böyle o lmasayd ı ,
en gen iş ha lk yığ ın ları a ras ında Sovyetler Bir l iğ in in nüfuzu ve çekim gücü
bu kadar büyük olamazd ı .

Sovyetler Birl iğ in in tecrübesi Len in' in şu sözler in in doğ ru luğunu gös-

760

TÜSTAV

terd i ; « Ka pita l izm koşul lar ında u l usal (ve genel l i kle pol itik) ezgi yoke­
dilemez. Bu amaca ulaşabi lmek için s ın ı flar ın ortadan kald ırı lması , yan i
sosya l izmin hayata geçiri lmesi gereklidir. » (1) Bu söz her Marksist-Lenin ist
için d üstur o lmal ıd ı r. Ne varki, b iz , bazı « u lusal komünizm» taraftarları n ı n
veya Maoistler de dah i l o lmak üzere, kend i lerine « u lusal komün i stler»
d iyenlerin, Len in ' in vard ığ ı hükümle ters d üşen bir teoriyi Yak ın-Doğ u 'da
yaymaya çal ışt ık lar ın ı görmekteyiz. Sözkonusu teori, ya ulusal sorunun
sosya l izmin zaferinden önce (yan i emperya l ist etki ve kapita l ist d üzen
koşu l lar ında) kesi n l ik le çözülebi leceği sonucuna varmakta, ya da hattô
sosya l ist d üzen koşu l larında bi le u l usa l ezgi o labi leceğ in i öngörmektedir.
Bu teori n in sahip leri, sosya l izm hakkında garip düşünceler i leri sü rüyor,
bu düzen in s ı n ıfsal çel işkileri ve arkasından da s ın ıfla r ın kend i s in i orta­
dan ka ld ı rma an lam ına geldiğ in i kabule yanaşm ıyorlar. Tek sözle, sosya­
l izmin u lusa l çel işki leri ortadan ka ld ı rd ığ ın ı ve u lusal soru n u kes in l ik le
çözdüğünü ispat eden Sovyetler Bir l iği tecrübesinden gerekl i dersleri
ç ıkarmak istemiyorlar.

Fakat Maoistler ne kadar çırpınsalar, onlar ın görüşleri ve «u lusal komü­
n izm»e i lişkin d iğer benzeri görüşler b iz im memleketimizde elverişli b i r or­
tam bula mıyor. Tersine, i lerici d iyebileceğ imiz mi l l iyetçi lerin kend i leri, pra­
t ik tecrübeye bakara k, örneğ in Arap bir l iğine ve Fi l istin Arap ha lk ın ın du­
rumuna i l i şk in şiarlar gibi , aşırı ve bu lan ık, s ın ı fsal l ığa ve gerçekliğe aykırı
ş iarların, bölgemizde emperya l izme ve siyonizme karşı g iriştiğ im iz ha re­
ketin menfaatlerine uygun düşmediğ in i , u l usal bağ ıms ız l ığ ın güçlend ir i l ­
mesine, sosyal izme hizmet etmediğ in i anlamaktad ı rlar. I lerici m i l l iyetçi ler
g ittikçe daha açık mevziler a lmakta, ancak sosya l ist gelişme yolunun bü­
tün bu problemlerin in kesin l ik le ve kökten çözü lmesine imkôn vereceğ i
gerçeğ in i günden güne daha iyi kavra maktad ı riar.

Halk ım ız, ş imdi, Amerikan emperya l izmin in desteklediği ısrai l sa ld ı rgan­
l ığ ın ın sonuçlar ın ı g idermek, işgal a lt ındaki Arap topra klorı n ın ger i a l ı n ­
masın ı sağ lamak, F i l i stin Arap ha l k ı n ı n meşru u lusal hakları n ı canlandır­
mak için mücadele yü rütmektedir. Part imiz de, sosyal i lerleme yolunda,
sosya l izme geçiş iç in gerekl i maddi temel in yaratı lması yol unda daha i leri
ad ım lar a tı lması uğrunda mücadeles ine devam etmektedir. Partimiz in
ş iar ı , emperya l izme ve geric i l iğe karşı yönelti im iş i lerici -demokrat ik Arap
birl iğ i iç in mücadeled i r.

Her b i ri hayli karmaşık olan bütün bu büyük u lusal ve sosyal ödevler,
ancak Sovyetler B i rl iğ i ve d iğer sosya list ü lekelerle samimi ve kuşkus uz
işbirl iğ i sayesinde yeri ne getiri lebi l i r.

(1) V. i. Len in . Bütün eserleri, c. 30, s. 22.

761

TÜSTAV

ideolojik mücadelede uzlaşma yoktur

A/ois Peter

Avusturya Komün ist Partisi Pol itbüro üyesi

Avusturya küçük bir memlekettir. Onun bazan g itgide çoşan bir devrim
sel in in du rgun bir kolunu and ı rd ığ ı söylenir. Ama bu böyle değ i ld i r. Avus­
tu rya işçi s ı n ıf ı , i lerici güçlerin u lusal kurtuluş hareket in i ve bu uğurdaki
m ücadelenin gel işmesini, emperya l izmin yoğun kuvvetleri n in en önemli ka­
leleri ve merkezleri olan gel işmiş kapita l ist mem leketlerde s ı n ıfsa l çeliş­
melerin g iderek kesk in leşmes in i ve her şeyden önce sosya l ist devletlerin
ve bun ları n başl ıca dayanağı olan Sovyetler Birl iğ in in durmadan artan
etk is in i d ikkatle izlemektedir. Bu süreçlerin gel işmesi, Avustu rya burjuva­
zis i ve sosyal-demokrat yönetici ler tarafı ndan da en d ikkotl i biçimde gözet­
lenmektedir.

SSCB'nin kuru l uşundan beri geçen 50 yıl içinde, b i rbiri ard ı ndon başarı­
sızl ığa uğrıyon gerici « ideoloj i k » görüşler parmoklo soyı lam ıyacak kadar
çoktur. Biz bun lar a ras ından yan l ı z b ir tanesi ne, tarafta rları n ı n , Ça r l ık
Rusyas ındaki ger i l iğe işa ret ederek, böyle yoksu l, yarı - feodal bir ü lkede
sosya l izm kuru lam ıyacağ ın ı iddia etti k leri görüşe değ inmek istiyoruz. Bu
görüşü savunanlar, ayrıca, Rusyan ın b i rçok ha lk ın barı nd ığ ı b ir memleket
o lduğunu, Çarl ığ ın bun ları kasten birbirine düşürdüğünü, dolayısiyle de
burada u lusa l çel işki lerin çözülmez bir problem ha l in i a ld ığ ın ı i leri sü rü­
yorlard ı . N ihayet, Sovyetler Birl iğ in in kuru l uşunun, çok geçmeden ve ka­
ç ın ı lmaz surette başarıs ız l ığa mahkum bir cüretkôr deneme o lduğunu söy­
lüyorlard ı .

Fakat tarih in i l k işçi-köylü devleti n in ha lkları, Len in partisi yönetim in­
de ta rihsel ödevlerin i, başariyle yeri ne geti rd i ler. SSCB'nde sosya l izm
kuru luşunun d eğerli sonuçları , Lenin u lusal politikas ı n ı n üstün gelmesi,
özel l ik le Sovyetler Birl iğ in in ard ıc ı l barış mücadeles in in başarı lar ı , b irçok­
ları için, komün istlerin tuttuk ları yolun doğru luğunu ve Marksizm-Len in iz­
min gerçekl iğ in i gösteren kanıt lard ı r. Bugün a rtık h iç k imse, dünya kuv­
vetler oran ın ın sosya l izm yara rına değ işmesini i n kô r edebi lecek veya
küçümsiyebi lecek du rumda değ i ld i r. Halen sosya l-demokrat partilerde k i ­
l i t nokta ların ı tutmuş o lan oportün istler, parti menajerleri ve teknokratlar
bi le, anti-sovyetik görüşlerin i b ir yöntem olara k i leri süremez o lmuşlard ı r.
Bu a rtı k olanaksızd ı r, çünkü onları n anti -komünizmi Sovyetler Birl iğ in in
50 y ı l l ı k varl ığ ı boyunca u laştığı muazzam başarı ları ispati ıyo n söz götür­
mez kanıt lar karşıs ı nda tuzla-buz o lmaktad ı r. Bundan ötürü, geçenlerde
Viyana'da toplanan Sosya l ist Enternasyona l i X i i . Kongres in in « yeni ideo­
loj i ler» arama belgesi a lt ında geçm iş olması rastgele değ i ld i r.

762

TÜSTAV

Bu kongrede u lusa l sorunun hemen hemen sözünün bi le ed i lmemiş o l ­
ması da d ikkate değer. Oysa Batı Avrupa kapita l ist mem leketlerinde güçlü
mi l letlerarası konsernlerin birçok ü lkenin u lusal bağımsız l ık ve egemenli­
ğ in i h içe ind irmeye çalıştık ları, Asya, Afrika ve latin Amerikada nice halk­
ları n u l usa l kurtu l uş savaş ın ın g iderek daha büyük bir önem kazand ığ ı
b i l inmekted i r.

Sosyal -demokrasi l iderlerin i n dünyada pol itik kuvvetler oran ındaki te­
mel l i değiş im leri de gayet iyi b i ld ik leri şüphesizd ir. Netekim, bu sorun
kongrede uzun uzadıya görüşülmüştür. Fakat temel sorun, dünyan ı n neden
değ iştiğ i sorunu ortaya atı lm ış ve buna cevap veri lm iş değ i ld i r. Bu da an ­
laşı l ı r şeydir, z ira bu soruya veri lecek cevabın, ister istemez, biz komünist­
lerin çoktan varmış o lduğumuz sonuca u laştı rması gerekecektir.

Son zamanlarda, sosya l-demokrat çevrelerde, Avrupa çapında bir «yeni
ideolojik taarruz» a geçme n iyetinden söz edi p duruyorlar. Böyle bir «taar­
ruz»un gereğ in i , Sosya l ist Enternasyona l i Genel Sekreteri G. Yaniçek
geçen yıl «Arbeiter-Zeitung»da çıkan « i deoloj in in başlangıcı » baş l ı k l ı
yazısiyle i leri sürmüştür. Yazıda özetle şöyle deni liyo r : «Son y i rm i y ı l iç inde
Avrupa sosyal-demokrat parti leri gerçek bir ideoloj i k buna l ım yaşadı lar. »
Yazı daha öteye doğru şöyle devam ediyor : « Klas ik sosya l ist f ik irler -
sosyal i htiyaçların ya rdım ına koşmak, genel eğ itim, eşit haklar vb. - artık
kapita l ist sistem çerçevesi iç inde gerçekleşmiştir. « Böylece, Sosya l ist En­
temasyona l i Genel Sekreterinin, en yumuşak deyişle, klasik soya l ist hedef­
leri nerdeyse bir hayır cemiyet in in ödevieriyle bir tutmasına şaşmak an­
lamsız o lu r. Sosya l -demokratlar kendi leri hakkında çok nadir itiraflarda
bulundukla rı için, sözkonusu yazın ın i lg inç birkaç cümlesirii daha aktarı­
yoruz : «Avrupa sosya l-demokrat parti lerin in çoğ u, biçimsel program ları na
rağmen, prati kte XiX. yüzyı ldan ka lma Marksist bürg üleri n i çıkarıp atmış­
lard ı r . . . i k inci Dünya Harbinden bu yana, partiler, birbiri a rd ı nca, temel
prensiplerini yeniden formü le etmişlerd i r . . . Fakat ne yaz ık ki , bu, esas
itiba riyle sosya l -demokrasiyi o lmadığı gibi çizen ve olduğu g ibi göster­
m iyen o lumsuz bir ideoloji , savunucu bir ideoloj id i r . »

Sosya l ist Enternasyona l i Kongresinde elbette anti-komünist ve anti­
sovyeti k t irad io r da eksik değ i ld i . Fakat bu kongreyi örgütliyenler, bugün
her şeyden önce d ünya politikası n ı bel irl iyen yeni'ye gözlerini çevirmek­
ten kend i lerini o lamadı lar. Orneğ in, komünistlerle sosya l-demokratlar a ra­
sı nda işbir l iğ i sorununun görüşü lmesine engel o lamadı lar. Netekim, Fran­
s ız sosya l istlerin in temsi lci leri, memlekette « sosya l i stler i le komünistler
a ras ında geçici b ir bağ laşma» sağ lanması gereğ in i bel i rttiler. F in land iya
sosya l -demokratları, komünistlerle bel i rl i sorun la rda eylembirl iğ inden yana
konuştu lar. Güney Viyetnam sosya l-demokrat g rupu sözcüsü de, Viyetnam
halk ına Sovyetler Birl iğ in in gösterdiğ i yard ım ı büyük b i r takd irle anarak,
komünistlerle d iğer i lerici güçler a ras ında birl i k ve bağlaşık l ığ ı , barış ın ,

763

TÜSTAV

i leri l iğ in ve bütün halklar ın hü rriyetin in en kötücül düşmanı o lan Ameri ­
kan emperya l izm in i yenmenin bir icik yolu olara k n ite lend i rd i .

Böylece, bazı sosya l -demokrat parti lerinde, işçi hareketi b i rl iğ i fikri g it­
gide a rtan bir ısrarla kendine yol açmaya ça l ışmaktad ı r. Bu olay, aynı
zamanda, 1 969 y ı l ı nda Moskova'da yapı lan Komünist ve Işçi Partileri U lus­
lara rası Danışma Toplantıs ı 'n ın bazı sosya l-demokrat parti lerindeki ayrı m ­
laşmaya i l i şk in sonuçlamaları n ı n büsbütün önemini korumakta o lduğunu
ispatlama ktad ı r. Sosyal-demokras in in yönetici organ ları , i şç i s ın ı f ın ın gün­
den güne a rtan ortak eylem istekleri n i gözönüne a l mak zorundadırla r.
Fakat biz, sağcı ve �solcu" oportünizmin, komünist partilerine karşı müca­
delede ôdeta kanun ve kura l g ibi Sovyetler B i rl iğ i ne ve öteki sosya l i st
ü lkelere yönelti im iş gayet i nce metotla r bel i rled iğ in i unutmamal ıyız. Drne­
ğ in, bazı sosya l-demokratlar şöyle d iyorla r : Bizler komün ist lere tôviz ver­
meye hazırız, Sovyetler Birl iğ in in bazı d ı ş polit ika adımla rın ı da onayl ı­
yoruz. Ya siz komünistler ne g ibi tôvizler vereceksiniz ve Sovyetler B i rl iğ i
b iz i nas ı l destekliyecek?

SBKP'n in çoğu zaman hayli karmaşı k koşul lar iç inde edindiğ i tecrübeye
dayanan komünistler, pol itikada uzlaşmala rın mümkün ve yararlı olacağ ın ı
da b i l i rler. Fakat oportün istler ideoloj ik mücadelede bizden hiçbir tôviz ve
uzlaşma beklememel id i rler. Biz Avustu rya komünistleri, kend i yakın geç­
miş tecrübemize dayanarak, bu yarg ın ın doğruluğ unu iddia edebi l i riz.

Devrimci hareket birbiri a rd ı nca yeni başarı lar elde ed iyor. Bu hareket
sürekl i bir yükseliş ha l i ndedir. Bu koşu l lar alt ında, sosya l izm kuruluşu
genel yasa l l ık ları hep im iz için a rtan b i r önem ve a ktüel l i k kazanıyor. Bu
yasa l l ı k lar, şu veya bu memleketin ta rihsel ve ulusal öze l l ik leri ne uygun
olara k en değ iş ik biçimlerde kend in i gösteriyor. Biz Sovyetler Birl iğ i n i n
yarım yüzyı l l ı k tari hsel tecrübesinden, öze l l i kle u lusal sorunun çözümü tar­
z ından gerek l i dersleri çıkarmalıyız. SSCB tecrübesi, u lusa l problemlerin
çözümünün a ncak proletarya enternasyonal izmi temeli üzerinde, esnek bir
takti k yol uyle ve sabırl ı b i r yanaşımla mümkün o lduğunu göstermiştir.

Sovyetler Bir l iği objektif o lara k sosya l i st cephenin ve bütün i lerici hare­
ketin esas gücüdür. Sovyetler Birl iğ in in tarihsel rolü d i kkate a l ınmadan,
anti-sovyetizmle mücadele ed i lmeden, emperya l izme karşı, barış ve sosya­
l izm için başarı l ı bir savaş yürütülmesi olanaksızd ı r.

7154

TÜSTAV

Yeni tarihsel insan topluluğu: Sovyet halki

M. İ. Kufiçenko

SBKP Merkez Komitesine bağ l ı

,
Marksizm-Lenin izm Enstitüsü şube yönetmeni

Sovyet ha lk ı yeni, tarihsel, sosyal-politik, çok u lus lu insan toplu l uğ ud ur.
Bu toplul uk, sı nıf ları n ve sosyal g rupları n, u lus ları n ve ha lk

'
grupları n ın ,

bütün emekçilerin, sosyal izm temeli üzerinde, kendine özgü enternasyona­
l izmiyle Marksist-Leninist dünya görüşü temel i üzeri nde, ekonomik ve kül­
türel hayatta hedef ve menfaat birliği, ka rakter, yaşayış ve geleneklerde
ortak çizgi ler temeli üzeri nde meydana getird i k leri can l ı bir a laş ımd ı r.

I nsan l ığ ın i lerlemesi, birbiri ard ı ndan değişen veya birl ikte varolan çe­
şitli i nsan toplu lukları (sı n ı f lar, u lus lar, partiler vb.) yaratm ış ve kendisi de
toplumsal i lerlemeye büyük ölçüde yard ım ı dokunan bu toplu l uk larıo şart­
Ianmışt ır. Dünyan ın eşsiz bir h ız la gelişmesine bağ l ı olarak sosya l izmin
doğmas ın ın, yeni tarihsel insan toplu luk ları o luşumuna da yol açması ka­
ç ın ı lmazd ı . insanl ık tarih inde yeni b ir çağ açan Oktobr Devrimi 'n in zaferi
arifesinde, Lenin , sosya l izmin « her u l ustan emekçi y ığ ın lar ın ın yasa l ihti­
yaçları n ı n ve i lerici emellerin in i l k defa olara k ş imdik i u l usal engellerin
ortadan ka ld ı rı lması koşu l larında enternasyonal bir birl i k içinde yerine
getir i leceği yüksek biçimde yeni bir insan toplu luğu yaratacağı »nı bel i r­
tiyordu. (1)

Proleta rya d iktatörlüğ ünün kuru lup yerleşmesi, pratik olarak yeni sosyal­
politik enternasyonal top lu luğun o luşmasına başlangıç oldu. Lenin, sosya­
l ist devrimin kazan ım la rı n ı savunmanın işçi s ın ı fı ile köylüleri s ı msık ı bir­
leştird iğ ine, komünist partis in in izlediği poltikan ın Rusyoda bütün u l usları
bir büyük ve güçlü a i le ha l ine getird iğ ine, partin in ve işçi s ın ı fı n ı n yöne­
tim i a lt ındaki sosya l izmin kuruluşu y ı l ları nda bir «yüce bütün 'ün oluş­
ması »yle Sovyet halk ın ın yekpôre bir l iğine u laş ı ld ığ ına, s ın ı flar i le sosyal
gruplar arasında, u l us lar ile ha lk grupları aras ında yeni ve uyumlu i l iş­
ki ler yaratı ld ığ ı na işa ret ediyordu . Sovyet ho lkı üretim a raçları üzerinde
toplumsal mü lkiyet temel ine dayanarak, ekonomik, sosyal -pol it ik ve kü l ­
türel hayatı n birliği , Marksist-Len inist ideoloji, işçi s ın ı fı n ı n menfaatleri
ve komünist ideal leri temel ine dayanara k o luştu.

Sovyet ha lk ın ın yeni bir tarihsel top lu luk biçiminde oluşmosı ik i aşa­
moda gerçekleşmiştir. Birinci aşama, Oktobr Devrimi'nin zaferinden 505-

(1) v. i. Lenin . Bütün eserleri, c. 26, s. 40.

765

TÜSTAV

ya l izmin genel hatlariyle kuru lmasına kadarki dönemi, ik i nci aşama da
gelişmiş sosya l ist top lumun kurulması dönemini kapsar.

Sovyet ha lk ın ın bir yeni tari hsel toplu luk biçiminde o l uşma ve gel iş­
mesinde, komün i st partis in in , çok uluslu Sovyet işçi s ı n ıfı n ı n yönetici eylemi
büyük bir rol oynadı ve oynamaktad ı r. Sosya l izmde varolan bütün s ı n ıf ları
ve sosya l g rup ları , u l us la rı ve ha lk grupların ı s ıms ıkı kenetl i b ir top lu l uk,
yüksek düzeyde bir enternasyonal birl ik ha l ine getirenler komün ist partisi
ve çok u l us lu Sovyet işçi s ın ı f ıd ı r. Bu yolda Lenin planı gereğ ince SSCB'n in
kurulması 'büyük bir rol oynad ı . U l kenin bütün güçleri n in ve kaynak ları n ı n
yekpare b i r b irl i k meydana geti rmeleri, hür halk lar ın , Çarl ı ktan ve kapi­
ta l izmden miras ekonomik ve kü ltürel geri l iğ i en k ısa bir ta rihi süre
içinde g idermeleri ne, memleketi sanayi leştirme ve köy ekonomisini koope­
ratifleştirme davas ın ı gerçekleşti rmelerine, gerçek bir kü ltür devrim in i ba­
şa rma larına, sosya l izmi kurmalar ına ve SSCB'ni a rtı k komünizmin kuru lu ­
şuna g i rişen yüksek gel iş iml i ve güç lü b i r devlet ha l ine geti rmelerine im­
kan verdi.

Sovyet halkı, her şeyden önce, işçi sınıfının, kolkozcu köylülerin ve halk

ayd ı n lar ın ın sosya l -s ın ı fsa l, mora l -po l it ik ve ideoloj i k yekparel iğ in i kendi
k iş i l iğ inde bağdaştı ra n sosya l-pol it ik top lu luktur. Sovyet halkı aynı za­
manda özl üğü bak ım ından çok u l us lu , enternasyonal insan toplu luğ ud ur.
Sovyet halkının o luşma ve gel işmesinde sosya l ist ulusal i l i şki lerin kurulup
yerleşmesi, büyük ve küçük ha lk ları n ekonomik ve kü ltürel gel işme eşitsiz­
l iğ ine, çeşit l i u l us lar emekçileri n in sosya l -pol it ik aktifl iğ inde görülen f i i l i
eşitsiz l iğe son veri lmesi, Sovyet top lumunun sosya l izm temel i üzeri nde
ge l işmesinin itici gücü olan halklara rası sarsı lmaz dostluğun ya ratı lması

ve güçlenmesi çok büyük bir rol oynad ı . Genel hatlariyle sosya l izmin kuru l ­
mas ı u l usal sorunun da çözümü an lamına gel iyor ve elbette bu sorunun -
çözü lmediğ i sürece - toplumun gel işmesi üzeri ndeki o lumsuz etkis in i orta ­
dan kald ı rıyordu. Bu olay, gelişmiş sosya lizmi kurma ve gel iştirme dava ­
s ın ı d a büyük ö lçüde kolaylaştırd J .

Sovyet ü lkesi n in komün izm kuru l uşu yoluna koyulmas ı , yeni ta rihsel
insan top lu luğu olara k Sovyet ha lk ın ın gel işmesinde yeni b ir aşaman ın
başlangıcı o ldu . Esas sosya l-ekonomik ve sosya l-pol it ik yönleri komünizm in
maddi -tekn ik temel in in kurulması , sosya l i st toplumsa l i l i şk i lerin tedricen
komün ist i l işk i lere dönüşmesi, SBKP'n in ve işçi s ı nıfı n ı n yönetic i l i k ro lünün
art ırı lması , bu s ın ı f ı n kolhozcu köylü ler ve emekçi ayd ın larla birl iğ in in
daha fazla güçlend iri lmesi, yen i insan ın biçimlenmesi o lan bu yeni aşa­
mayla birl i kte, sosya l ist u l us ları n ve halk grupları n ı n gel işme ve s ıms ık ı
kenetlenmeleri sü reci boyunca u l usa l i l işki leri n içeriğ inde ve biçimlerinde '
köklü n itel değ işmeler başlad ı .

Bütün u l us lar ın , ha lk g rup lar ın ın , u l usal ve etn ik gruplar ın yeni tarihsel
insan ın toplu luğu o larak tek Sovyet halk ında yekpare bir b irl i k meydana

766

TÜSTAV

geti rmelerin in belirleyici etkeni elbette ekonomid ir. Bu hususta, her şey­
den önce, her cumhuriyet ekonomis in in tek ve ayrı olarak değ i l , bütün

- ülkenin bi rleşik halk ekonomis in in organik bir parçası olarak varolduğunu
ve gel iştiğ in i gözönünde tutmak gerekmekted ir.

Sosya l ist ekonomin in bir l iği ve komünizm kuruluşunda ulus mensubi­
yetine bak ı lmaksızın bütün emekçilerin hedef ortak l ığ ı sayesinde, Sovyet
halk ı , u lus lar a rasında yaklaşman ın pasif bi r sonucu o larak deği l , on ları n
daha i leri gel işmes in in aktif etkeni o larak beli rmekted ir. O l kenin SSCB
hal kla rı tarafından yaratı lan ekonomik potansiyeli du rmadan a rtmakta,
onlar ın B ir l ik devleti, üretim güçleri n in cumhuriyetler-arası dağ ı l ı mı , maddi
ve emek kayna kların ın yeniden dağ ı l ım ı , ekonomik gel i şme düzeyleri n in
bir h izaya geti rilmesi vb . fonksiyon ların ı başariyle yeri ne getirmektedir.

Bütün ulus/ann ve halk gruplannın ortak çızgilerinin oluşması ve insan­

Iann ulusal özelliklerine kıyasla bu çizgilerin rol ve öneminin durmadan

artması, Sovyet ha lk ın ın yeni bir tarihsel insan toplu luğu karakterin i be­
l i rleme bak ım ından bi l hassa büyük bir önem taş ı r. U lus ların ve ha lk grup­
lar ın ın ortak çizg i leri deni l i nce, her şeyden önce, ekonomik hayatı n ortak
oluşu, u lusa l mensubiyetlerine bak ı lmaksız ı n bütün Sovyet insan lar ın ın
verd ik leri emeğin topyekCın karakteri an laş ı l ı r.

Ekonomik hayatta ortak l ı k, temel ekonomik menfaatlerin bir l iği ne, ko­
münizmin maddi -teknik temelinin kuruluşuna her u l us ve halk g rupunun
aza mi katkıda bu lunma isteğ ine dayan ı r. Sovyet ha lk ın ın gittikçe güçlenen
ekonomik hayat ortak l ığ ı her u lusun ve ha l k grupunun hayatı nda günden
güne önemi daha da artan b i r rol oynamaktad ı r.

SSCB u lus la rı n ve ha lk g rup ları n ın politik hayat ortakltğı da y ı ldan yı la
güçleniyor. Bu ortak l ık , Sovyet biçimi iktida r temel ine, gel işmiş biçimiyle
sosya l ist düzen in bir l iği temel i ne, SSC Brl iğ i 'n in ve Sovyet u lusal devlet
düzen in in gelişme süreçleri a ras ındaki karş ı l ı k l ı bağ lantı ve sosya l ist de­
mokrasi n in kökleştiri lmesiyle halk lar ın hep bir l ikte i lg i lenmeleri temel ine
dayan ıyor.

Sovyet ü lkesinde her u l ustan emekçilerin mônevi çehresini meydana

getiren ortak çizgiler yarat ı lm ış bu lunuyor. Bu, her şeyden önce, dünya
görüşleri Marksist-Lenin i st öğ retiye ve bu öğ ret in in komünizm kuruluşu
pratiği i le zengin leşti ri lmesine dayanan bütün u l usların ve ha lk g rupla­
rı n ı n ideoloj i k tabanda ortak l ığ ıd ı r. Ve bütün cumhuriyetler emekçi leri n i
yansıtan bu mônevi çehrenin ortak çizgi leri, Sovyet yurtseverl iğ i ve sos­
ya l i st enternasyonalizm, Sovyet ka rakteri, tüm Sovyet geleneklerid i r. N iha­
yet, çok u lus lu tek Sovyet kültüründe ortak l ı k ları da bütün SSCB ulus ları
ve ha lk g rupla rı n ın karakter çizgis id ir.

Sovyet halkının enternasyonal bilincinin d urmadan gelişmesi Sovyet
insan lar ın ın mônevi çehresin in karakteristik bir özel l iğ id i r. Bu enternas­
yonal b i l inç, her ulus ve halk g rupunun u lusal b i l incinde (enternasyona-

767

TÜSTAV

l izme dayanan basit top lumsal b i l inçte değ i l) ortak o lan ne varsa hep­
s in in yoğun ifadesi o lup, u lusal b i l incin bir l iğ inde kendin i gösterir ve
ona ayk ı rı düşmez.

SSCB'nin bütün u l us ları n ve h.:ı lk g rupların ın ekonomik, polit ik ve mô­
nevi hayat ortakl ığ ı n ı n yanıs ı ra, ha lk ları n her bakımdan-ekonomik ve
idari-polit ik - ortak b ir ed in im o lara k gitg ide daha çok b i l incine vard ı k­
lar ı toprak müşterekl iğ i de karakteristi k bir özel l i ktir.

Bütün SSCB u l us ları n ı n ve ha lk g ruplar ın ın hayatı nda ve gel işmesinde,
aralartnda teması sağlıyan ortak dil de çok önemli bir çizg id i r ; ekonomik,
pol itik, kü ltürel ve bütün d iğer karşı l ı k l ı i l işk i lerin gel işme sürecinde Rusça
ortak d i l o lmuştur. Birl i k u lusları arası nda temas d i l i o larak Rusçan ın
seçi lmesinde gönül l ü l ük temel ine dayan ı im ı ş ol up, u l usal d i l lerin de gel iş­
mesi iç in tam bir hü rriyet sağ lanm ı ş bu lunma ktad ı r.

Sovyet ü l kesi u l usları n ı n ve ha lk grupları n ı n yukarıda işaret ettiğ im iz
ortak çizgilerin in büyük benzerl iğ ine rağmen, bu çizgi lerden h içbir in in
etn i k karakter taş ımadığ ı n ı ve bu yönde gel işmed iğ in i de önemle bel i rt­
mel iyiz. Bunlar ın ro l ü yalnız sosyald ı r ve u luslar ın ve ha lk g ruplar ın ın
gerçekten etn i k a l ômetleri üzeri nde büyük ö lçüde dönüştürücü bir etki
yaparak sadece sosyal n itel i kte bel i ri r.

Bi r yandan halk lar ın tüm kardeşl i k a i lesine b i r yandan da ayrı ayrı her
birine özgü o lan bütün ortak nitel ikler, yani enternasyonal izm ve yurt­
severl ik , kolektivizm ve köklü f ik irsel inan ış, devrimci iyimserl i k ve komü­
n izm kuruluşu başarı ların ı e lb irl iğiy le a rtı rma b i l inç ve d uygusu Sovyet
ha lk ında tecessüm etmiş, gerçekleşmiştir. Yeni sosya l-pol itik enternasyo­
nal top lu luk, sosya l izm temel i üzeri nde gel işmekte o lan çok u l us lu ü l kede
enternasyonal o lan la u lusal o lan a ras ındaki birl iğ in ve ayrı lmazl ığ ın can l ı "':
timsa l id i r. Sosya l izmin önemli yasa l l ı k lar ından biri bu bir l ikted i r ve söz­
konusu yasa l l ı k, u lusların ve ha lk g rupları n ı n her bak ımdan kal kı nma ve
g itg ide bi rbirlerine yaklaşma eğ i l im lerinde kendin i gösterir.

U l us lar ın ve u l usa l i l işki lerin en yak ın gelecekteki gel işmesi, bunları n
tam bir l ik yolunda tedrid, fakat sürekl i yakın laşmalar ıd ı r. Parti, yasa l l ı k la
gerçekleşme esaslarını len in ' in saptıdığı bu birl iğe ulaşmayı program
ödevi saymaktad ı r.

768

TÜSTAV

Emperyalizme göğüs geren başlıca kuvvet

Ali Ya ta

Kurtu luş ve Sosyal izm Partis i (Fas) Genel Sekreteri

Sovyet/er Birliği artık el/inci yi/ını tamam/ıyor. Tarihin io'k sosya list dev­

leti, bu e l l i yı l boyunca, tarihsel ak ı ş üzerinde, dünya kuvvetler oran ı n ı n
sosya lizm yararına değ işmesi üzerinde giderek a rtan ve derin leşen b i r
etki yapageld i .

Sovyet iş'çi s ı n ıfı yen i b ir yurt yaratırken, tarih kend i sine paha biçi lmez
bir mutl u luk bahşetti : Onun dôh i devrimci V. i . Len in g ibi bir önderi
va rdı . Bu önder, sosya l izm kurul uşu p lôn ın ı çizmiş ve hayata geçirmeye
başlamıştı . Onun bu zaman boyunca her s ı navı başariyle geçiren vasiyet­
leri, yeryüzünün bütün devrimci leri iç in geçişsiz bir önem ve değer taşı­
maktad ı r.

Dünyan ın çok ulus lu i l k sosya l ist devleti n in kurulması , sosya l izmin em­
perya l izm üzerinde zaferiyd i ; sağduyunun, b i l imin, fedakôrl ı ğ ı n ve yurt­
severl iğ i n ka ra gerici l ik , burjuva ideoloj is i ve emperya l i st ta lan ı üzeri nde
zaferiydi ; sosya l ve ulusal kurtuluşları uğrunda ça l ışan ha lklara yol açma
an lam ına gelen es in leyici b ir örnekti. insan l ı k ya ra rına Sovyet ha lk ları n ı n
bu yaptığ ından daha büyük bir hizmet o lab i l i r m i ? Hayı r, Sovyet ha lk ları
eşsiz b i r kahra man l ı k gösterm işlerd i r.

Sovyetler Birl iğ in in büyük hizmeti - ve sosyal izm kuru luşu başarıs ının
da en büyük etkeni -, emperya l izme karşı yürüttüğü uzlaşmaz ve a rd ıc ı l
mücadeled i r. Bu mücadele d ünya ölçüsünde takdi rle karşı landı ve Sovyet
d ış polit ikası n ı n ana hareket çizg is i o ldu. Emperyal izmin c ib i l l iyet in i değiş­
tirmed iğ in i , bütün ha l klar ın başl ıca d üşman ı olarak ka ld ığ ın ı , Amerikan
emperya l izmin in baz ı uyd ula rın ı n da desteğiyle c ihangir i ik emel lerinden
vazgeçmed iğ i n i Sovyetler Bir l iği herkesten daha iyi bi lmektedir. Barış
içinde yanyana yaşama prensip lerin in bütün dünyada yerleşmesi için
çalışan, « soğuk harb»e kesin l ik le son veri l mesi ve mi l letlerarası gerg in­
l iğ in aza l tı l ması için mücadele eden, bütün memleketlerin bağ ı ms ız l ık ve
toprak bütünlüğüne saygı ve içişlerine karışmama prensiplerine titizl ik le
bağlı kalan, tart ışmal ı veya çözülmemiş sorunlar ın görüşmeler yoluyle
çözül mesinden yana olan Sovyetler Birl iği, a nti-emperya l i st mücadelen in
temel dayanağı o lara k, emperyalizmi ad ım adım gerileten ve onun sal­
d ı rgan l ığ ın ı d izg in l iyen yüce kuvvet o lara k ka lmaktad ı r.

Sosyal ist toplu luğun baş devleti o lan Sovyetler B i rl iğ i , kuruluşunun
el l inci y ı l ın ı tamamlad ığ ı günümüzde, d ünya devrimci sü recin i n beli rleyici
gücü o larak bel i riyor. I ki nci Dünya Harbinden sonra gel işen olayların Sov­
yetler Bir l iğ i sayesinde devrimci bir içerik kazand ığ ın ı burada hatırlatma­
mız yerinde olur. Zira zafer savaş a lan larında kazan ı ld ı ktan başka, sos-

769

TÜSTAV

ya l izmin ve ha lk ları n faşizme karşı savaşta üstün gelmeleri de sağ lan­
m ı şt ı r. Böyle l ik le dünyada başka bir kuvvetler dengesi yaratı lmış , yeni
yeni sosya l ist ü l keler doğmuş, Çin Devrimi , Kore ve Viyetnam Devrimleri
başarıla b i l m iştir.

Emperya l izm üzerinde kazan ı lan bu zaferler sonucu o larak, u l usal kur­
tuluş hareketin in coşkun gel işmesi, sömürge ve yarı-sömürge memleket­
lerden çoğ unu yabancı boyunduruğ undan ku rtu luşa u laştırd ı ve örneğ in
Cezayir, Suriye, I ra k ve M ı s ı r g ib i bazı ü lkeleriı'l sosya l izm perspektiflerine
açık i lerici b ir gel işme yoluna koyu lmalarına imkan verd i . Bütün bu mem­
leketler, Sovyetler Birl iğ in in k iş i l iğ i nde, kend i lerine g ittikçe daha büyük
ölçüde, daha çeşitli ve etraflı yard ım la rda bulunan sad ı k, sebatl ı ve kar­
şı l ık gözetmez bir müttefik bu ldu lar. Sovyetler Bir l iğ ine, Sovyet yöneti­
ci lerine ve emekçi ha lk ına derin şükran duyguları m ızı sunmanın yeri de
buras ıd ı r.

Sovyetler B i rl iğ i , bütün dünya halk lar ına örnek olduğu gibi , Arap ha lk­
ları iç in de örnek memleket o ldu. Bu sözümüz, elbette ha lk ları n her şeyde
ve harfi harfine Sovyet hayat tarzına özend ik leri an lam ına gelmez ; biz
bununla, Sovyet sistemin in bütün dünya i lerici güçlerin in yöneldi kleri en
i lerici toplumsal s istem olduğunu halk lar ın görmezl ikten gelem iyecekle­
r ini söylemek istiyoruz.

Sovyetler Bir l iğ i bütün biçimleriyle kapita l izmin kökünü kazı makla ka l ­
madı , bunun yan ı s ı ra feodal izm ve burjuvaziden m i ras ka l ınt ı lar ın yoke­
d i lmesinde de büyük bir başarıya u laştı . Emekçi insan ın kurtuluşu ve
özel l i k le kad ı n lara azatl ık veri l mesi reel olaylard ı r. Böylel ik le eski düşün­
me tarzı n ı aşan Sovyet yurttaşları kend i lerini büsbütün maddi ve manevi
i lerlemeye hasretti ler. Onların komünizm yönündeki atı l ımlannın bütün
halk lara şevk ve heyecan vermemesi o lanaks ızd ı r.

Bu örneğ in , gel işmekte o lan memleketler için o lduğu kadar, sanayice
gel işmiş memleketler iç in de önemi va rd ı r. Sovyetler B i rl iğ i , gel işmekte
olan memleketler iç in, emperya l izme karşı, yaba ncı tekel lerin baskıs ına
karş ı , gerika lmış l ık , yoksul luk ve cahi l l iğe karşı, toprak reformu uğrunda,
b i r an önce sanayileşme, ulusal kadrolar yetişti rme ve sosyal i lerleme uğ ­
runda yü rüttükeri mücadelede esin leyici bir örnektir. Ama yüksek gel i ş im l i
sanayi ü l kelerin in de, a rtık çoktan önder devlet h a l ine gelmiş olan Sov­
yetler Birl iğ inden öğrenecekleri vard ı r. Sovyetler Bir l iğ in in i l k uzay dev­
leti olması da, hayati önem taşıyan b i rçok a landaki üstün lüğünü yansıtan
bir olayd ı r. Bat ı ha lk ları , sanayi yönetim in i örgütleme, u lusa l zeng in I i k ­
Ierin dağ ı l ım ı sistemi , gerçek demokratik kurumlar bak ım ından Sovyetler
B i rl iğ inde yetkin örnekler bu labi l i rler.

Manevi kurtu l uş ve i ler i l ikte Sovyet insanların ın ulaştı k ları düzey, korku­
dan, horlanma psikoloj is inden, yabancı laşmadan azot yen i insan ın , tek
sözle hü r insan ın oluşup yetişmesi bütün ülkeler içi n b i r esin kaynağı ve
örneğ id i r.

770

TÜSTAV

Bi l ind iğ i gibi , düşman propaganda, da ima sosya l izmin o lanaksızl ığ ın ı
ve gereksizl iğ in i i s pata çal ışagelmiştir. Bu propaganda, Oktobr Devri­
mi 'nden önce, sosya l izm in Rusya g ibi geri kalmış bir memlekette yerleşip
tutunamıyacağ ın ı iddia ediyordu . Bugün, aynı propaganda, az gel işmiş
memleketler halk larına ve gel işmiş memleketler halk ları na h itabederken
aynı d i l i ku l lanmokta, on lara sosya l izmin yoksu l ü l kelerin kaderi o lduğunu,
zeng in ü l kelerinse kapita l izmden vazgeçmeden genel bir refa ha u laşa­
bi leceklerini tel kin etmeye çal ışmaktad ı r. Bu çel işki l i ve mantıktan yoksun
iddia lar öncelikle «devlet-üstü » lük teorisinde ifadesini bu lmaktad ı r. Bu
teori, d ünyaya Birleş i k Amerika i le Sovyetler Birl iğ in in yön verd ik leri ve
insan l ığ ın gel işme kanun ları n ı n bun ları kapsa madığı iddias ı ndad ı r.

Olaylar ve gerçekler bu temelsiz uydurma ları her gün ya lan l ıyor. Buna
rağmen, sosya l ist ü lkeyi emperya l i st ü l keyle ; insan ın insan ı sömürmesin­
den edebiyen kurtu lmuş ü l keyi, yönetim sistemi sömürü ve ezgiye dayanan
ü lkeyle ; bütün halk ları n kurtuluşunu destekliyen ve desteklemekte o lan
ü l keyi, m i l letlerarası jandarma kesi len ve tekellerle karagerici lerin yara­
rına çalışan ü l keyle aynı tahtaya koyan bu uydurmalar ın tehl ikel i b i r karı­
ş ı k l ı k ya rattığ i söz götü rmez.

Kend i payım ıza, bütün gerçek devrimciler g ibi, biz de, Sovyetler Bir l iğ i
i le Amerika Bir leş ik Devletler in in her ne biçimde o lursa o lsun bir tutul ­
mas ına kes in l ik le ka rşıyız. Sovyetler Bi rliğ in in k ı sa bir ta rihsel sü re iç inde
zeng in b i r mem leket ha l ine gelmesinden ötürü duyduğumuz büyük sevinci
de g izlem iyoruz. Bu u laş ım, işçi s ın ı f ın ın veya diğer halk ları n sömü rü lmesi
sonucu değ i l, fedakôrca çal ışma ve muazza m çabaları n sonucudur. Bu
da, ya ln ız bizim mem leketimiz g ibi yüzyı l la r y ı l ı s ü regelen derebeyl ik ve
sömürgeci l i k ezgisi koşul ların ın sebep olduğu gerika lm ış l ığ ın acısını çeken
memleketler için değ i l, daha yüksek bir gel işmeye u laşabi imiş ü l keler için
de özeni lmeye değer bir örnektir. Biz Sovyetler Bir l iğ in in güçlü ve sa rs ı l ­
maz b i r devlet o lmasına, emperya l izme göğ üs geren başl ıca kuvvet ha l ine
gelmesine seviniyoruz. Ve bundan ötü rüd ü r ki, anti-komünizme kes in l i kle
karşıkoyuyor ve onun her biç imine ve bel i rtisine karşı m ücadele ediyoruz.

171

TÜSTAV

Barı,ın ve ileriliğin güçlü etkeni

irac i skenderi

i ra n Ha l k Partisi B i ri nci Sekreteri

Son e l l i yı l ın en öneml i d ünya olaylarının b i l imsel tah l i l i Sovyet devle­
ti n i n kuruluşunun ve SSCB'ndeki sosya l izmin kuruluşu tecrübesi n i n u lus­
lara ras ı büyük önem in i söz götü rmez biçimde ispat etti.

Bu tecrübe, top lumun büyük toprak sah ipleri ve büyük sermayeciler
o lmadan da var olabi leceğin i , iktidardaki işçi s ın ıfının memleketi yöne­
tebi lecek, u l usal ekonom iyi yönetebi lecek ve emekçi ha lk ın bağrında g izl i
sayıs ız kabi l iyetleri a rayıp teşvik ederek yen i b i r kültür yaratabilecek du ­
rumdo o lduğunu protik olara k ortoya koydu. Tari h i n bu i l k i şçi iktidarı,
geçmişin sayısız devrimci hareketleri n in hata lar ından kaçınmayı başar­
d ı ktan sonra, devrim in a ktif d üşmanlarına karşı kesin tedbirler a lmakta
tereddüt etmedi ve aynı zamanda emekçi ler iç in geniş b i r demokrasi sağ­
ladı . Sovyet devleti tecrübesi, kapita l izmden sosyal izme geçilebi lmesi iç in
proletarya d iktatörl üğünün şu veya bu biçimde mutlaka gerekli o lduğunu
inkôrı olanaksız b i r surette ispatlad ı .

Oktobr Devrim i'nden sonra dünyan ın bu uçsuz-bucaksız ü lkes in in işçi
sınıfı yönetici s ın ı f o ldu, m i l letlerarası emperyal izmin p lônJarın l bozguna
uğrattı, kend i eğemenl iğ in i güçlend i rd i ve eşsiz bir enerjiyle sosya l ist top­
lum kuruculuğuna g irişti. Bütün bunlar u lus la ra ras ı proletaryan ı n sosya­
l ist b i l inc in i a rt ı rd ı , devrimci môneviyat ın ı , kendi güçlerine ve zaferine
inancın ı yükseltti. Sosya l izm ve komün izm f ik irleri emekçi yığ ın la rı a ras ında
daha da yaygı n laştı ve işçi s ı n ıf ı pol it ik bak ımdan daha bi l inç l i ve daha
savaşkan b i r nitelik kazand ı .

Sovyet i ktidarı Rusyada u l usal ezgiye son verdikten ve Çarl ığ ın es i r ettiğ i
halk la rı kendi devletlerine sahip, pol it ik bakımdan eşit hak l ı ve hür halk­
lar durumuna yükselttikten sonra, on lara, kapita l izmi atl ıyarak, ekonom ik,
sosyal ve kültürel a lan lardak i geri l ik ler ini g iderip ka lk ınma la rı o lanağın ı
da sağladı .

Çok u l us lu Sovyet devletin in kuru lmas ı sömürge ve bağ ım l ı memleket­
ler halk ları n ı n devrimci môneviyat ın ı yükseltti ; bu halk lar emperya l izmin
boyunduruğundan kurtu lmanın pratik o larak m ümkün olduğunu gördü ler.
Dünyan ı n i l k sosya l i st devleti, ezgi a lt ındaki bütün halk lar içi n tükenmez
bir moral ve pol itik enerji kaynağı old u ; Orta Asya ve Transkafkas ha lk­
ları n ı n proletarya iktidarı y ı l lar ındaki ekonomik ve kültü rel gel işmeleri de
esin leyici b ir örnek h izmeti gördü .

Partimizin l ra n' la komşu bazı Sovyet cumhuriyetleri n i yak ın geçmişte

772

TÜSTAV

ziyaret etmiş olan üyeleri, bu cumhuriyetler ha lkları n ı n ne büyük b i r
heyecanla ça l ı şmakta olduk lar ın ı gözleriyle gördü ler. Oyelerim iz in görüş­
tük ieri s ıradan insan lar, mem leketlerin in ekonomik gücünün, sosyal ve
u l usa l u laşı m ların ın, Sovyetler Birl iğ in in savunma gücünün ve u lus lara rası
itibarın ın a rtmas ın ın ayrı ayrı cumhuriyetlerin tek sosya l ist devlet çerçe­
vesi içinde serbestçe birleşmelerin in sonucu o lduğunu hak l ı bir gururla
bel i rttiler.

Gürcistanı ziya ret eden partimiz tems i lcisi , bu cumhuriyetin en modern
bir sanayie ve yüksek d üzeyde makineleştiri lm iş bir köy ekonom is ine sah ip
o lduğunu gördü . Gerçekten de, devrimden önce h içb i r mak ine ü retim i
o lmıyan Gürcistan bugün yüksek b i r gel işme d üzeyine u laşmış bu lunuyor.
Oyle ki, yalnız pek büyük d iyem iyeceğ i m iz Rustavi şehri, çoğu Sovyet
Cumhuriyetlerine ve 44 yabancı memlekete birçok sanayi ü rünü sağ l ıyor.
Ha len cumhuriyetin 1 1 6 sanayi işletmesi, yabancı firma lar tarafından
verilen s iparış leri yerine getirmeye ça l ışıyor. Sosya l i st Gürcistan yüzyı l lar
y ı l ı gerika lm ış l ı ktan s i l kinebi lmek iç in dev adımlariyle i lerlediğ i b ir yol
geçti. Yaln ız 1 970 y ı l ı sanayi ü retimin in 1 9 1 3 y ı l ındakin in 85 m isl isine
u laştığ ın ı söylemek bu hususta bir f ikir vermeye yeter san ı rız.

Temsi lci lerimiz SSCB'nde yaptı k ları gezide, bazı ları daha kapita l izm
öncesi gel işme aşamasında bu lunan birçok halk ın Çar l ık Rusyas ı sömürge
egemenl iğ i zamanından ka lma ekonomik ve kü ltürel geri l iğ in in , ancak
ü retim a raçları üzeri nde toplumsal mü lkiyet sağ lanması ve tek bir eko­
nomik sistem yaratı lması sayesinde n ispeten k ısa bir süre içi nde g ideri l ­
mesinin mümkün olabi ldiği kanıs ına vard ı lar.

i ra n' ın ve üçü komşusu o lan Sovyet Cu'mhuriyetlerin i n gel işmelerine
i l işk in veri lerle yapı lacak basit bir k ıyaslama bi le, Sovyetler Bir l iğ in in
kuruluşundan beri geçi len yo l hakkında açık bir f i k i r vermeye yeterl id i r.

I ran'da 1 970 y ı l ı nda adam başına elektrik enerj is i üretimi 2 10 ki lovat­
saat iken, aynı yıl iç inde Azerbaycan Sovyet Sosya l ist Cumhuriyeti 'nde
adam başına 2.300 kvst, Taci kistan'da 1 . 1 00 kvst, Türkmenistan'da da
800 kvst elektrik enerj i s i üreti lm iştir,

1 970 y ı l ı nda Sovyet Cumhuriyetleri nde herkes için zorun lu orta öğ ren im
uygu lan ı rken, I ran'da 1 5 yaş ından küçük 8 m i lyon çocuk okul-d ış ı kald ı - .

lar. 30 mi lyon nüfus lu I ran'da yüksek öğ renime devam eden gençlerin sa­
yıs ı 50 bin i geçmezken, toplam nüfusu ancak 12 m i lyonu bulan dört Sov­
yet Cumhuriyetinde - Azerbaycan, Ermenistan, Türkmenistan ve Tacik is­
tan - 1 970-71 yılında yüksek oku l /ara 200 binden fazla genç devam
ed iyordu ,

U lusal sorunun çözümünde Lenin prensiplerin i doğru biçimde uygu l ı ­
yan , u lus lararası a landa sömürge ve bağ ım l ı ha l kları a ktif olarak destek­
liyen SSCB emperya l izme karşı savaşan ları n sağlam desteğ i oldu. Onun
bu tutumu çıkarcı hesaplara değ i l , ezgi a lt ındaki halklar ın anti-emperya-

773

TÜSTAV

l ist mücadelesi i le m i l l i ve somurgeci ezg ın ın her türüne karşı ol'an sos­
ya l ist ideoloj isi a rasındaki derin bağ lantı temel ine dayanıyor.

Sömürgeci l iğe ve yen i -sömürgecil iğe karşı mücadele eden Sovyetler Bir­
l iği ve öteki sosyalist ü lkeler, b ir yandan da harp teh l ikes in in g iderilmesi
için çal ışıyorlar. Son y ı l ları n ol,ay ları , emperya l izmin ha l kla rı kölel i k ve
ta lan boyunduruğuna vurma p lan lar ın ı suya düşürmede en güçlü etken
olarak Sovyetler B i rl iğ in in oynadığ ı ro lü tekrar ve en inand ı rıc ı biçimde
ortaya koymuş bu lunuyor.

SSCB tarafı ndan i leri sürülen, SBKP Genel Sekreteri L. i. Brejnef yolda­
ş ın Sovyet Send ika B i rl ik leri Kongresinde 20 Mart 1 972 günü yaptığ ı ko­
nuşmada bel i rttiğ i üzere Asya 'da kolektif güven l i k sağ lanmasın ı da öngö­
ren Barış Progra mı bu kıta halk ların ın elbette büyük ölçüde d i kkatin i çek­
mekted i r. Sovyetler B i rl iğ in in bu in isyatifi, onun barışı koruma yolunda
sadakatle uygu ladığı Leninci pol itikası n ın bel i rti lerinden birid i r. Ve bu
politika" u lusal bağ ımsızl ı k, bar ış ve i leri l i k uğrunda savaşmakta o lan
Asya ha l kları iç in çok değerli bir destektir.

Emperya list çevrelerin Sovyetler Birliğ ine ve komün izme karşı şiddetli
bir propaganda yürütmelerinde şaş ı lacak bir şey yoktur. Anti -komünizm
ve anti-sovyetizm, emperya l izmin el inde, u l usal kurtu luş hareketi n i parça­
lama ve balta lama araçla rıd ı r. Emperya l izmin ajanları , halk lar ın bağ ım­
sızl ığ ın ı ve i lerici emel lerin i gerçekten tehdit eden entrika ların ı , bu araç­
ları n yard ım iyle, Asya, Afrika ve Latin Amerika halk lar ından gizlemeye
çal ışıyorla r. Yeni-sömürgeci ler, ha lk lar aras ındaki birl iği bozmak ve u lus­
lara rası dayanışmayı sarsmak maksad iyle, zararı g itg ide daha bel ir l i bi­
ç imde hissed i len m i l l iyetçi ideoloj iden de yararlanma çabasındadıriar.

Sovyet halk lar ın ın sosyal izm kuruluşunda çeşit l i u l us ları n eşitl iğine, tek
toplum ve tek sosya l ist devlet içindeki kardeşl i k bir l iğ ine dayanan ta rihsel
zaferi ve komünizm yolundaki büyük başarı la rı bütün insan l ığ ın i leri hare­
keti için güçlü bir etkendir. Bundan ötürü, Lenin ' in yüce partisine, Sov­
yetler Bir l iği Komünist Partisine bağ l ı l ı k, yeryüzünde barış ve ileri l iğ i n en
güçlü etkeni o lan i lk proletarya devletiyle sağ lam dayanışma her Ma rk­
sist-Lenin ist için, her komünist iç in hayati bir gerçektir. TÜSTAV

Kadınların reel kurtuluş yolu

R. Eman

«Barış ve Sosyalizm Problemleri » dergis inde

isveç Sol (Komünistler) Partisi temsi lcisi

Sovyetler Bir l iğinde yeni b i r ta rihsel insan toplu l uğ unun doğuşu, .kad ın­
lar iç in de n itel bak ımdan yen i b i r du rum an lamındad ı r. Orneğ in, bundan
e l l i y ı l önce feoda l sömürücü lüğün hüküm sürdüğü Kazahistan'da, bugün
onbin lerce kadın maha l l i Sovyetlerde ha lkvek i l l i ğ i görevi a l maktad ı rl a r.

Ha lk ın hayatı nda bu d emokrati kleşmenin sebepleri nelerd ir?

Sosya l izm üretim güçlerini muazzam bir gel işmeye u laştı rıyor. Bu süreç
elbette kad ı n la rı da kapsıyor. Bu da onlar ın top lumdaki durumunda değ i ­
ş imler meydana getiriyor. Zira on lar ın top lumdaki durumunu ü retim süre­
cinde oynad ık ları rol bel i rl iyor.

Kad ın lara hak eşit l iği tanıyan Sovyetler Bir l iği , on ların , ana l ığ ı , evleri n in
d ı ş ındak i ça l ışmayla bağdaştırma ları iç in gerekl i bütün koşu l ları özenle
yaratmaktad ı r. 1 970 genel sayım ı na göre, kad ın lar, ü l kede işçi ve hizmet­
I i ler toplam ın ın % 51 ' i n i teşki l etmekted i r. RFSSC, Belorusya ve Litvanya'da
bu oran % 52'yi, Estonya 'da ise % 53'ü bulmaktad ı r.

Kad ın lar ın ü retime yığ ınsal o larak katı lma lar ı , on ları n polit ik ve sosyal
a landa a ktif bir eylem göstermelerine temel o luyor. SSCB maha l l i Sov­
yetlerinde halkveki l l iğ i sandalyelerin in % 45,8'i kad ın lara aittir. Yüksek
Sovyet'te hal kveki l lerinin % 31 'i kad ınd ı r ve bu oran gitgide artmaktad ı r.
Bu saydık ları m ız, burjuva demokrasisiyle öğünen kapita l ist memleketlerin
gel işmeleri n i n iteliyen verilerden bir hay l i daha yüksek göstergelerd i r.

SSCB'nde çokçası kad ın lar, dünyan ın h içbir yerinde görü lmedi k ölçüde,
ateiye şef l iğ i , fa brika ve iş letme d i rektörl üğü, kooperatif başkan l ığ ı görev­
leri a lmaktad ır iar. Kad ı n lar, gerek yönetim in o rta ha lkasında, gerekse bü­
tün y ığ ınsa l örgütlerde çok önem l i bir ro l oynuyorlar. 1 968 y ı l ı nda send i ­
kaları n fabrika -iş letme ve maha l l i komitelerinde 0 11 56 oran ında kad ın
va rdı . Sosya l izm ve kom ün izm kuruluşu d iya lektiğ i , kad ın la rı n yetenek ve
kab i l iyetlerinden daha iyi yararlan ı lmas ın ı gerektiriyor.

Daha i leri gel işme süreci iç inde - dünyan ın i lerici güçleri doğ ru bir
pol itika temel ine dayanan ortak çaba larla, kapita l izmi sosya l izmle bar ış
iç inde yanyana yaşama prensip lerine uymak zorunda b ı rakabi ld ik leri tak­
d i rde -, Sovyetler Bir l iğinde Len in ' in çok önem verd iği b i r hedefe u laş­
man ın, yani kad ın ı evdeki « önemsiz » , y ıpratıcı ve ü retimsiz emek o>ten (i)
azam i ölçüde kurta rman ın maddi koşul ları süratle yaratı labi lecektir.

(1) V. i. Len in . Bütün eserleri, c. 39, s. 202.

775

TÜSTAV

Burada hayl i devaml ı b ir süreç sözkonusu olduğu için, bu dedik lerim i ,
Sovyet bası n ı nda çokça tekra rlanan b i r görüşle, yani ev emeğ in i daha
fazla «toplumsal laştırma »ya yönel ik çabaların yanısıra, bu iş in üretimde
çal ışan karı-koca' lar aras ında yeni biçimde ve a rkadaşça bölünmesi yö­
nünde sürekl i çaba lar horconması görüşüyle kan ıtlamqktan kendimi 010-
mıyorum.

Büyük Anoyurt Harbi y ı l la rında görü ldüğü gibi, Sovyet kad ın la rı , sosya­
l ist sistemin savunu lması ve H itlerizmin hezimete uğratı lması davasına çok
değerli bir katkıda bulundular ve böylel ik le kad ın lar ın «zayıf c ins» olduk­
ları hakk ındaki burj uva efsanes in i de çü rüttüler. Bu efsanenin amacı, kapi­
tal ist sistemin in, kad ı n la rı n tam istihdamı problemini çözmekten aciz oldu­
ğunu ve düşük konjonktür dönemlerinde işsizl iğ i n acıs ın ı en çok kad ın la­
rı n çektiğ in i , emek pazarında onları n işgücüne ucuz fiyat biçi ld iğ in i göz­
lerden saklamaktır.

I sveç kamuoyu, kad ın ları n gerçek hak eşitl iğ i sorunu üzerinde büyük
bir d i kkatle du rmaktad ı r. Sol (Komünistler) Partisi, sosya l izm mücadele­
sinde şu hedefleri bel i rlemiş bulunuyor : Herkese yararlı bir iş tutma
hakk ın ın sağ lanması . Kazançlar ın etk in l ik le bir h izaya getiri l mesi. Kad ın ­
lara, toplumsal hayatı n her o lan ına f i i len katı lma hak ve olanakların ın ,
aynen erkeklerin koşu l ları n ı n sağ lanması . Kad ın ı n kurtu luşu sürecin in er­
kekle tom eşitl iğe vard ı r ı lması maksadiyle, burjuva körinançlarına ve köh­
nemiş görüşlere karşı kesin bir ideoloj ik m ücadele yürütülmesi . . .

Sosya l izmin kurulmasına i l işk in Len in prensipleri, kapita l izmden sosya­
lizme geçişi gerçekleştirmeye koyulan bütün halk lar için ortaktır. Bu, isveç
için sosya lizm yolunun, ya l nızca kapita l izmin genel çel işki ler inin ve ha lk
y ığ ın lar ın ın yürüttükleri mücadelenin etkisi a lt ında oluşm ıyacağı an lamın­
dad ı r. Bu yo l , memleketim izin, sanayi leşme derecesi, s ın ı f güçlerin in bağ ın ­
tısı , ideoloj ik ve polit ik gelenekler vb . g ib i öze l l ik leriyle, yani sosya l izm
mücadelesine sahne o lan tüm polit ik durumla do şartl ı d ı r.

Sosya l izm hakkında reel gerçekl iğe aykırı sübjektif haya l lerle oya lanon
b i r sürü insan vardır. So l (Komünistler) Partisi i le SBKP aras ında 1 972 Ma­
y ıs ında yapı lan ik i l i gÖrüşmelerle i lg i l i b i ld i ride partimiz reel sosya l izmi
savunduğunu açık lamış bulunuyor. Ve partimiz böylece, yeni top lum dü··
zenine i l işk in bütün temel ö lçütlerin Sovyetler Bir l iğ i nde b i l lurlaştığ ın ı ve
bel i rd iğ in i an lamak istemiyen küçük burjuva ak ım lar ından uzak bulundu­
ğunu göstermiş oluyor.

Isveç örneğ i eski u lusal devletlerde olduğu gibi , eski sömürgelerde de,
halk yığ ı n lar ın ın yürüttükleri mücadele emperyal izme ve sömürü sistemine
karşı yönelti im i ştir. Ne yazık k i , burjuva görüşlerine dayanan yanaşımlar
bazan bu sorunlar ın doğru b iç imde a nlaşı lmasına engel ol uyor. Netekim,
d ünyada kesin ayrım çizgis in in «zeng i n » memleketlerle « yoksu l " ü lkeler
a ras ından geçtiğ i kanısı yayı lmak isteniyor.

776

TÜSTAV

Bundan ötürü, Sol (Komünistler) Partisi XXi i i . Kongresinde görüşü lmeye
sunulan program tasarımızda, d ünyada temel çel işk in in kapital izm i le sos­
yalizm a ras ındaki çelişki o lduğu bel i rti lmektedir. Bu tasarıya göre, gel işme
hal indek i ü l kelerde görülen yoksul l u k emperya l i st sömürünün sonucudur
ve emperya l izm z incirlerin i k ı rmış o lan sosya l izmde böyle bir yoksu l l uğun
nedeni yoktur. Program tasarısında, i lerigelen emperya l ist devletlerin, aynı
zamanda Avrupa Ekonomik B i rl i ği ti pinden bölgesel b lok ların , eski ve
yeni biçim sömürgeci l i k le, aç ık ve giz l i zorlamalarla d iğer ha lk lara baskı
yaptı k ları bel irti lmektedir. Bağ ım l ı ü lkelerin doğal zeng in l i kleri n i ta lan
edi p tüketen, on ları n ekonomik, sosyal ve kültürel gel işmeleri n i köstekl iyen
ve bu ü l keleri hem yerli asa lak ları n , hem de yabancı ezg ici lerin çifte
boyunduruğuna vurmaya ça l ışan s istem sosya l izm değ i l , emperya l izmin ta
kend isid i r. Sosya l ist devletler bu ezgiye karşı yönelti lm iş u l usal ve sosyal
kurtuluş hareketlerin in dayanağ ıd ı r iar.

Program tasarıs ı , I sveç'i küçük, fakat doymaz bir kapita l ist memleket
o larak, büyük tekellerin kazanç h ı rsiyle dünya pazarındaki mevzi lerini ge­
n işletme çabasına düştükleri bir kapita l ist memleket o larak n itelemekte­
dir. Sermaye ihracı, işletmelerin ve üretimin ya bancı ü lkelere aktar ımı bu
maksatla ya p ı lmaktad ı r. En önem l i Isveç ihracat kumpanya ları , yabancı
ü l kelerdeki iş letmelerinde, memleket içindeki lerden daha çok işgücü ku l ­
lanmaktad ı rla r.

Isveç devleti, f inans kapita l i n in yabancı ü lkelerdeki operasyonların ı des­
tekliyor, on lara ihracat kred i leri ve yatı rım garanti leri veriyor, d iğer mem­
Ieketler tekelcilerinin isveç'te kök sa lma/arına yardım ed iyor, isveç ve
yabancı büyük sermayes in in güçlenmesini a ktif o lara k destekliyor. Bu
cümleden olarak, Isveç devleti, gel işmekte o lan ü l kelerin ta lan ed i lmesin­
de kend is inden öneml i ölçüde yararlan ı lan emperya l ist döviz sistemin i dört
e l le tutuyor, " On' lar K ıübü .. nün d ünyada emperya l izmin mevzi lerin i sağ ­
lamla ştırmaya yönelik bir pol itika saptamasına yard ı m ediyor. Bu devlet,
aynı ıamanda, ha lk ım ızın kendi i ş lerini baş ınabuyruk olarak çözme hak­
kına karşı büyük sermayenin g i riştiği sa ld ı rı la ra katı l ıyor, ha lk ım ız ın geniş
tabakalar ın ın d i renmesine rağ men, Isveç' in Avrupa Ekonomik Bir l iği' ne,
Avrupa'da tekel lerin dayattığ ı yeni düzene katı lmasın ı sağ lamaya ça l ı ­
şıyor.

Sol (Komünistler) Partisi, hangi biçimde o lu rsa olsun, Avrupa Ekonomik
Bir l iğ i 'ne katı lmaya karş ı o lduğ unu, ABD tekellerin i n egemenl iğ in in b i l ­
hassa ağ ı r bastığ ı hesap makineleri ü retimi , petrol işleme, elektron ik tek­
n iğ i g ib i en öneml i sanayi kol lar ında mi l letlerarası tekel lerin ezg is in in
güçlenmesine karşı o lduğunu, tek sözle memleketteki bütün tekellere karşı
o lduğunu ilôn etmekted i r.

Parti, Isveç' in Amerikan doları n ı desteklemeye son vermesinde, kapi ­
tal izmin az gel i şmiş ü lkelere pençes in i açmış olan m i l letlerarası f inans
ve döviz örgütlerinden çıkmasında ısra r etmekted ir. Biz Isveç' in mahCıt

777

TÜSTAV

yard ım ve destek pol itikas ın ın , u lusal ve sosyal kurtuluş hareketlerin i ve
i lerici rej imi i devletleri desteklemeye doğru yönelti lmesin i istemekteyiz.

Program tasarısı nda, memleketimiz işletmelerinde çal ışan i şveçli ve
yabancı bütün işçi lerin eylembirl iğ i yapmaları gerek l i l iğ i önemle bel irti l i ­
yor. isveç işçi hareketinde, göçmen o lara k ça l ı şan ları n sendikal , ekonomik
ve kültürel sorun larda tam hak eşitl iğ i iç in mücadele yürütmenin gerekl i
o lduğu an layışı g üçlen iyor. Çeşitli mem leketler emekçi ler in in m i l letlerarası
tekellere karşı uyum lu bir d i reniş göstermeleri n in önemi gitgide daha iyi
kavran ıyor. Partim iz, hü rriyet, demokrasi , sosya l izm ve barış için savaşan
bütün ha lk lara Isveç emekçi ha lk ın ın müttefik leri gözüyle bakıyor.

i sveç işçi s ı n ı fı n ı n ve ha lk ın ın anti-emperyal i st savaş ın ın omurgası , el­
bette, dünya emperya l izmi ve onun kalesi Bi rleş ik Amerika ile b in lerce
bağı o lan tekelci sermayeye karşı mücadeled i r.

isveç dayanışma hareketi, her şeyden önce, Çin-Hindi kahra man halk­
ların ı , isra i l sa ld ı rıs ına karşı savaşan Arap halk ları n ı , Gine-Bisay, Angola
ve Mozambik yurtseverlerini , u l usal b ir l ik ve hü rriyetleri n i savunmakta olan
i rlandal ı lan desteklemeye ve on lara yard ıma yönelti /miş bulunmaktad ı r.

I sveç halk ı , Sovyetler Bir l iğ i ve tüm sosyal ist top lu luk ü l keleriyle tica ret
i l işki lerin in, tekn ik ve kü ltürel mübadelen in genişleti lmesinden yanad ı r.
Halk ı mız, büyük tekellere ve emperya l ist sa ld ı rıs ına ka rşı mücadelede kesin
başarı lar elde edi lmesi iç in ça l ı şmakta, halk lar a rasında, egemen l i k hak­
lar ına sayg ı , işbi rliğ i ve karşı l ı k l ı yard ı m temeline dayanan yeni i l işki lerin
kuru lması n ı istemektedir.

778

TÜSTAV

SSCB tecrübesinin ilkesel önemi

Ib. Nör!und

Danimarka Komünist Partisi MK Sekreterl iğ i ve icra Komitesi üyesi

SSCB'n in kuru luşu, sosya l izmin i l k vatan ı o lan ü lkede yerleşip gel işme
devrin i açtı ve bu suretle dünya olayları n ı n g id işi üzeri nde yen i leştirici bir
etki gösterd i .

SSCB'nin meydana getiri l mesi, u lusa l sorunun i l k sosya l ist devrim tara­
fından en temel l i biçimde çözülmesi an lamına gel iyordu . Çizilen ve daha
sonrak i y ı l larda somut olarak hayata geçiri len siyasi hattın gerçekten ev­
rensel-ta rihi b i r önemi va rdı . O an'a kadar, u lusal problem asla çözüle­
mez say ı l ıyor ve buna ha lk lar a ras ında sonu gelmez mücadele ve düş­
man l ık lar ın «doğa l » kaynağı gözüyle bak ı l ıyordu. Sosya l izmin, u lus lar ın
geleceğ in i teminat a lt ına a la bi lecek koşu l lar ya rattığ ı kabul ed i lmiyord u .
Ama bugün sosya l izmin eylemleri bu g ib i görüşlerin bütün temelsiz l iğ in i
ispat etm iş bu lunuyor.

Şu da var k i , biz bugün, bütün dünyada halk lar ın ve işçi s ın ı fı n ı n müca­
delesi için yeni koşu l lar yaratı lmasında çözüm leyici b i r rol oyna mış olan
SSCB'nin gel işmesi sonuçla rın ı ya ln ızca kutlamak ve büyük b i r takd i rle
bel i rtmekle yetinemeyiz. SSCB'n in kuruluş j übi lesi, her şeyden önce, Sov­
yetler Birl iğ in in ta ri hsel tecrübesinden işçi hareketi nin çıka rabi leceği so­
nuç/art açıklama f ı rsatı n ı vermektedir.

SSCB'nde u lusal sorunun çözülmesi hiç de basit bir iş değ i ld i . Bu çö­
zü mde, değ iş ik gel işme düzeylerinde bulunan, ta rihsel geçmişleri birbirin ­
den ayrı ve dolayısiyle de gelenekleri ve mônevi hayatları ayrı m i ı o lan
u l uslar a ras ındaki i l işk i ler sözkonusuydu. U lusal problem ler, ancak sosyal
i l işk ileri Marksizm-Len in izmin saptadığ ı biçimde an layışı kı lavuz edinen,
doğrudan doğruya amaca yönel ik bir ça l ışmayla çözülebi l ir. SBKP'nin bü­
tün ta rih i , onun, devrimci öğretiyi, gerek teorik, gerekse pratik olara k mü­
kemmel biçimde kavrayıp benimsed iğ in i gösteriyor. Oktobr Devrim i ancak
Lenin partis in in uzun yı l lar süren her yön lü hazı rl ı k ça l ışması sayesinde
üstün geleb i ld i . Bundan ötürü, SSCB'n in u lusal sorunu çözümleme tec­
rübesi de, a labi ld iğ i ne zengin, çok yön lü ve - bütün e l l i y ı l l ı k süre çer­
çevesinde - gerika lm ı ş l ı k koşu l la rında olduğu g ibi, en büyük gel işme
dönemlerinde de ortaya çıkan problemleri kapsar n iteliktedir.

U lus lar a rasındaki i l işk i lerin karmaş ık ve k ısmen yeni problem leri n i
çözmeyi a maçlıyan e l l i y ı l l ı k mücadelenin böylesine zengin ve geniş tec­
rübesinden, gayet doğal ,o larak, sosya l izmin, devrimci sürecin öneml i
gel işme yasal/ık/art hakkında doğru b i r an layış ın bel i rmesi gerekl iydi .

779

TÜSTAV

Değ işen veya yeni koşu l lar içinde başarı l ı b ir mücadele yürütebi lmek iç in
bu yasa l l ı kların doğ ru biçimde an laş ı lması işçi s ın ı fı iç in zorun ludur. Ka­
nun/ann ve ilkese/ sonuç/ama/arın karakteristik nitel iğ i , değ iş ik zaman­
larda ve çeşitli koşul lar iç inde şaşmaz bir k ı lavuz hizmeti görmelerinde­
d i r. Ulus lararası işçi ha reketi n in tecrübesi temeli üzeri nde bu g ibi i l kesel
sonuçlamaları n saptanması , çeşitl i ü lkeler komünistlerin in ortak ödevid ir,
z ira onların uluslararası işbirl iği yaln ız ortak eylemler temeline değ i l, aynı
zamanda ortak ideoloji temel ine dayanmaktad ı r.

Burada, SSCB'nin e l l i y ı l l ı k tecrübesinden ç ı kan, bütün hareketimiz iç in
öneml i bazı i l kesel sonuçları sadece saymakla yetineceğ iz :

1 . Bu tecrübe, Marks' ın u lusal soruna i l işk in olara k yaptığ ı ve Lenin ' in
em perya l izm koşul la rında gel işt i rd iğ i teori k değerlemeyi söz götürmez
biçimde doğrulamaktadır. Ulusal soruna il işkin Marksist-leninist teori,
SSCB tecrübesi temeli üzerinde daha i leri bir gel işme kaydetmiştir.

2. Bu tecrübe, u lusun kaderine gösteri len gerçek özen ile işçi s ın ıfı n ı n
ve çeşitli mem leketler halk ları n ı n u lus lara rası tesanütü a rasındaki kopmaz
bağ ı belirtiyor. H içbir u lusa l ödev, enternasyonal izmi küçümseme dav­
ranış ı temeli üzeri nde çözmemez. Hiçbir enternasyonal ödev de, u lusal
menfaatler küçümsendikçe, çözülemez.

3. Bu tecrübe, işçi s ı n ı fı partis in in , u lusal sorunda iğfal gücü bi l hassa
büyük olan oportünist sapmalara karşı uyan ı k o lması ve mücadele yü rüt­
mesi gerektiğ in i gösteriyor. Burada hem u lusal n ih i l izm, hem de ulusal
ayrı l ım yönündeki sapmalar sözkonusudur.

4 . Bu tecrübe, komünist partisi n in ayrı ayrı u lusal g ruplara bölünmesine
asla imkôn veri lmemesi ve genel l ik le u lusal an laşmazl ık lar yüzünden ko­
münistleri n ortak sı n ıfsal pozisyonunun zayıflamasından kaçı nı lması gerek­
tiğ in i bel i rtiyor.

Bütün bunlar i l kesel sonuçla rd ı r ve her biri ya lnız Sovyetler Birl iğ i ko­
şul ları için değ i l , genel l ik le doğ ru ve geçerl id i r. Bunların bütün hareketi­
miz iç in geçerli o luşu, i nsanl ığ ı n karşılaştığı yen i ödevlerin çözümünde
de uygu lanmış ve doğ rulanmış olmasından i leri gelmektedir.

Kısacası, I k inci Dünya Ha rbinden sonra bir sosya l ist devletler toplu lu­
ğunun yaratı lması , SSCB çerçevesinde bir devletler ittifakı kurulması öde­
vinden farkl ı , yeni bir ödevdi . Fakat bu ödev de a ncak SSCB tecrübesin­
den çıkan i l kesel sonuçlar gereğ ince ve bu sonuçlar uygulanara k çözüle­
b i l i rd i . Bu prens iplerden ayrılma hal leri daima olumsuz sonuçlar vermiştir.
Netekim, Çin l iderlerin in tutumu bu yarg ıyı inand ı rıcı biçimde doğrula­
maktad ı r.

Emperya l ist sömürgeci l i k sistemin in çöküşünden sonra yeni u lusal dev­
letlerin gel işmesi, Çarl ık Imparatorluğunun bir zamanki sömürge bölge­
lerin in geliştiri lmesi ve birer Sovyet Sosyalist Cumhuriyeti hal ine getiri l -

780

TÜSTAV

mesi ödevinden fa rkl ı , yeni b ir ödevd i . Fakat anti-emperya l ist u lusal kur­
tuluş hareketi de, SSCB tecrübes in in etkisi o lmadan, karşı laştığı karmaşık
ödevleri başariyle çözemezd i .

Bu tecrübenin, yüksek gel iş iml i kapita l ist memleketlerde sosya l ist devri­
min yol ları sorununun iş lenmesi bak ım ından da önemi vard ı r. Lenin 'den
sonra, Komintern döneminde ve zamanı mızda bütün kapita l i st memleketler
komün istleri bu sorunla meşgu l o lmuş lard ı r ve olmaktad ı rlar. Ve bu mem­
leketlerin mücadelesinde henüz kesin dönüm noktasına ulaşı lm ış olmasa
da, Marksist-Leninist öğreti n in uygulanmasında büyük başarı lar elde ed i l ­
m iş o lduğunu görmemek, hata o lur. Bu dediğ im izi , Komün ist ve işçi Par­
tileri 1 969 yı l ı U lus lara rası Danışma Toplantıs ı 'n ın dokümanları da doğ ­
rulamaktad ı r.

SSCB tecrübesi deni l ince sözkonusu olan, Sovyetler Bir l iğ inde yap ı lm ı ş
olan ın aynen kopya edi lmesi veya başka koşu l la r a ltında mekan ik b içimde
uygu lanması değ i ld i r. Fakat SSCB'nin gel işmesi temeli üzerinde sosya l iz­
min güçlenmesin in , kapita l ist memleketlerde işçi s ın ı f ın ın ve müttefi k ler inin
mücadelesi için yen i ve daha elverişl i o lanaklar ya rattığ ı da, gözden uzak
tutu lmamal ıd ı r. Bu yeni o lanaklar da sadece Sovyetler Birl iğ in in gücünün
artması sayesinde değ i l , aynı zamanda onun gel işmesin in içeriği ve örnek­
fiği sayesinde ortaya ç ıkm ıştır.

işte bundan ötürü, memleketlerimizde tekelci sermayeye karşı müca­
delede meydana gelen yen i koşu l lardan yararlanma işi, toplumsa l gel iş­
menin gene/ kanun/ann! gözönünde bulundurma zorunluğunun her zaman­
kinden daha iyi a nlaşı lmasın ı gerektirmektedir. Bu kanun lar kağ ıtta yaz ı l ı
olmasa do, y ine mevcuttur ve onların en bel i rg in çizgisi on lar ın o rtak
karakterleridir. Bunları n küçümsenmesi, ş imdi demokratik ve u l usa l istek­
Ierin emperya l izme ve tekellere karşı etk in bir s i lah ha l ine getiri l mesi için
yürütülmekte olan m ücadele koşu l ları iç inde s i lk i l ip atı lması , mevcut prob­
lem lerden sapan bir reformist çizgiden yürüme an lamına gel i r. Bu do
daha somut olarak hep u lusal özel l i klere önem vermekte kendin i gösteri r ;
lak in spesifik ta ri hsel durumlar, temel sosya l yasa l l ı kları h içbir zaman
ortadan ka ld ı ramaz.

Danimarka'da, burjuvazi, sermayenin egemenliğ in i , burjuva demokrasisi,
n ispeten i lerici burjuva -demokratik anayasa vb. metotlariyle gerçekleştir­
mede büyük bir tecrübe edindi . Vaktiyle, partimizi terkeden, genel Mark­
sist-Lenin ist tecrübeyi ve öze l l ik le SBKP'n in tecrübesin i reddeden bir g rup
n ifakçı, b ir «yepyeni sosya l izm» getirmeyi vaaded iyorla rd ı . Fakat bunları n
gördükleri destek, Danimarka'da reformist metotlar ya rd ım ıyla devlet­
tekel kapita l izmin i güçlend i rmekten başka bir sonuç vermed i. Reddettik­
leri genel prensiplerden biri, reform lar uğ runda mücadeleye i l işk in Mark­
sist-Lenin ist an layıştı ; yan i bu mücadelede ancak yığ ı n ların seferber ed i l ­
mesiyle, amaçlanan reform ları n devlet-tekel kapita l izmin in yararlanacağı

781

TÜSTAV

metotlar ha l ine geti r i lmesi ön lenebi l i r ve bunlar ın köklü dönüşüm lere
temel oması sağ lanabi l i rd i .

Gerçekten de , memleketimizde ş imdi, Danimarka 'n ın Avrupa Ekonomik
Bir l iği 'ne katı lma çabalarına ka rşı gel işen, u lusal ve anti-monopol ist karak­
i leri sürülen anti-monopol ist polit ika güdü lmesi istekleri n in güçlenmes in i
tekelci kapita l izminde buna l ım olayları , tekelci burjuvazin in büyük çoğun­
luğ unun a rtık el lerindeki olanakları u lusa l temel üzerinde devlet ayar/a­
ması için koruma i lg is in i yiti rd iğ i ve Avrupa Ekonomik Birl iğ i 'n in ücretli
emek erbabı üzeri nde daha büyük bir baskıyı öngören u lus-üstü organ­
larından ve metot/arından yarar lanmaya doğ ru yöneld iğ i sonucunu doğur­
muş bu lunuyor. Avrupa Ekonomik Bir l iği polit ikacı ları , u l usa l egemen l i k
kavramın ı hor gören b i r tutum tak ın ıyorlar. Işte, 1 972 Ek im ayında ya pı la-.
cak u lusal referand umda, Avrupa Ekonomik Bir l iğ i 'ne katı lma çabalar ın ı
suya düşürmeyi amaçl ıyan demokratik yığ ınsa l ha reket bu p lôn lara karşı
cephe a l ıyor. Ve bu hareket, işçi s ı n ı fı ve d iğer ha lk yığ ı n la rı tarafı ndan
i leri sürü len a nti-monopolist pol itika güdü lmesi istek lerin in güçlenmesini
sağl ıyor.

Bugün olanca ş iddetiyle devam eden mücadelede, komün istlerin büyük
b i r rol oynadık lar ı herkesçe kabu l ed i lmektedir. Bu bizim u l usal sorunu
Marksçı-Leninci b iç imde an lamamızdan ötürü mümkün o lmaktad ı r. Geniş
b i r savaşkan birl i k yaratı labi lmesi için, u l usal n i h i l izmin - gerek sağcı,
gerekse « so lcu» varyantıyle - s i l k i l ip atı l ması ve u lusal ben l iğ i savunma
süsü veri lerek kapita l i st sömürüyü şir in gösterme denemelerin in önüne
geçilmesi gerekmektedir .

Ve eğer biz, Avrupa Ekonomik Birl iğ i 'n in a lternatifi o larak, bugün Av­
rupa'da devletler-arası eşit hak l ı işbir l iğine dayanan yeni i l işki ler kuru l ­
mas ın ı tekl if edebi l iyorsak, bu , ya ln ız sosya l ist ü l kelerin çağdaş Avrupa
üzeri nde gitg ide güçlenen etkisi n in ifadesi değ i l , aynı zamanda u l usal
sorunun sosya l izm ta rafından çözümünün dünyada yeni u lus lara rası i l iş­
ki ler kurulması n ın mümkün olduğuna güven hisleri doğurduğ u gerçeğ in in
ifadesid ir.

Eğer Batı'da devrimci hareket bugün henüz ana hedeflerine u laşmış
değ i lse, bunun hiç de işçi s ın ıfı n ı n SSCB'ndeki sosya l izm kuruluşu tec­
rübesin i ta h l i l etmekle haddinden fazla uğ raşmasından i leri geldiği söy­
lenemez. Ta m tersine, bu tecrübeyi iyi b i lmemek, ça rpık an lamak devrimci
ha rkete ket vurmaktad ı r. Biz, Sovyetler Birl iğ inde sosyal izmi zafere u laş­
tı rma mücadelesi tecrübesin i yaymak, genel önemine vaktiyle Len in ' in
parmak bastığ ı bu ödevi yerine getirmek için çabalarım ızı daha da a rt ı r­
mak zorundayız.

782

TÜSTAV

Enternasyonalizm komünist ideolojisi ve politikasının
ayrılmaz bir parçasıdır

(Kapanış konuşması)

P. N. Fedoseef

SBKP MK'ne bağ l ı Marksizm-lenin izm Enstitüsü d i rektörü

Bugünkü kapita l izmden sosya l izme geçiş devrimsel çağ ında u lusal düş­
manl ık ları n ve u l us lar a ras ında çatışmaları n ana kaynağ ı olan yeni­
sömürgec i l iğ in, u l usal ezg i ve eşitsiz l iğ i n ortadan ka ld ı rı lması sorununun
tüm insan l ığ ın sosyal i lerlemesin in önem l i b i r yan ı o lduğu herkesçe kabul
ed i lmektedi r.

U lusal sorunun ö lçüteri ve önemi, örneğ in şu verilere bak ı lara k kes­
tiri lebi l i r :

Bugün yeryüzünde, küçük kabi lelerden tutun da nüfusu m i lyonla rı bulan
ulus lara kadar, 2.000 dolayında çeşitli m i l let va rd ı r. Bütün dünyada mev­
cut devletler sayıs ı 1 S0'den fazla değ i l d i r. Ha lk g rupları n ın °,'0 90' lndan
fazlası , çok u lus lu ve çok kabi le l i devletler kad rosu içinded i rler.

Emperyalizm her a landa gerici l iği körükl iyerek, gerek ayrı ayrı çok u luslu
burjuva devletleri s ı n ı rları iç inde, gerekse m i l letlerarası çapta, yan i emper­
yal ist devletler ile polit ik ve ekonomik bak ımdan bu devletlere bağ ım l ı
bu lunan memleketler a ras ındaki i l işki lerde u l usal sorunu keskin leşti rd i .

B i z Sovyetler Birl iğ inde u lusa l sorunun çözü lmüş o lmasın ı hak l ı b i r
memnuniyetle kaydediyoruz. Çeşitli sosya l i st ül kelerde bu sorunun çözümü
değiş ik safha larda bu lunuyor. Bu ta ri hsel sü reçte güçlük lerle karşı laşı l ­
mas ı kaçın ı lmazdır. fakat genel l ik le, gerçekten insancı l , gerçekten adi l
u lusal i l işk i lerin gel işti ri lmesinde sosya l ist ge l i şme yoluyle büyü k bir i ler­
leme kayded i lmektedir.

Ve bugün, doğa l olarak, d ünyan ın çok u lus lu i l k sosya l ist devlet in in
50. kuruluş y ı ldönümü, d ünya kamuoyunun bütün d i kkatin i üzeri nde top­
lamaktad ı r. Sovyet Sosya l ist Cumhuriyetleri B irl iğ i 'n in kuru luşu ve başarı l ı
gel işmesi, Büyük Oktobr Sosyal ist Devrimi zaferin in yasal b i r sonucu, i n ­
sanl ığ ın ta rihsel i lerlemesinde önemli b i r aşamad ı r. SSCB'nin va roluşu ve
ulaştığı kudret düzeyi. XX. yüzyı lda bütün d ünya devrimci kurtuluş güçle­
rinin ortak başa rıs ıd ı r.

Çok u l us lu Sovyet devleti, sosya l izmin son derece karmaş ık u lusal sorunu
k ısa bir süre içinde çözme yeteneğ ine sa hip o lduğunu, ya ni sömürücü
toplumdan mi ras s ın ıfsa l ve u lusal uzlaşmaz çel işki lerin sosya l -pol it ik ve
ekonomik köklerini kazıyabi ld iğ in i , u l uslar ve ha lk grupları arasında dost­
luk ve yak ın ıaşmayı sağ l ıyab i ld iğ in i bütün d ünyaya gösterd i .

783

TÜSTAV

Çarl ı k Rusya'sı n ı n egemen sı nıfla rı, g itg ide yükselen devrimci hareket
karşısı nda" emekçi leri parça layıp dağ ıtmak maksad iyle u lusal güvensizl ik
ve düşmanl ık ları e l lerinden gelen her araçla körüklemeye ça l ı şıyorlard ı .
Ulusal ezgi durmadan artıyor, memleketin merkez ve batı bölgelerinde
a rtık kapita l izm yerleşm işken, uzak uc bölgelerinde b i rçok halk ın sosya l ­
ekonomik ve kültürel gel işmede b ir hay l i geri ka lmış o lmaları , ataerk i l ­
sosya l ve feodal top lum d üzeni aşamalarında bulunma ları yüzünden de
daha ka rmaşık b i r ha l a l ıyordu .

Sovyet egemenl iğ i daha varl ığ ın ın i l k g ünlerinden iti baren, ta ri hsel yol­
ları n ı n çeşitl i kesim lerinde bulunan bütün bu halk ları b i r dostl uk a i lesinde
birleştirmek, hepsine yalnız pol itik-hukuksal eşit l ik değ i l , aynı zamanda
eylemde eşit l ik sağ la mak, serbestçe gel işmeleri iç in gerekl i olanakları
yaratmak g ib i büyük b i r tarihsel ödevl'e karşı karşıya geldi .

• Bu son derece güç bir ödevdi . Başar ı ld ı . Ş imdi bütün cumhuriyetlerim iz
yüksek gelişim l i bir endüstriye, makineleştiri lm iş b i r köy ekonomisine ve
zengin b i r kü ltüre sah iptirler. Fakat i l k y ı l larda, yolun başlangıc ında, harp­
leri n yı k ım ına uğram ı ş memlekette, öze l l i k le u lusa l uc bölgelerinde, tekn ik
ve vasıfl ı kad ro noksan l ığ ı , hattô i l kel b i r a lfabetik b i lg iden bi le yoksun­
luk bel büküyordu.

Sovyet iktida rı bütün halk güçleri n i ha rekete geti rd i, geri ka lmış kabi le­
leri ve halk gruplar ın ı yüce bir kuruculuğa seferber etti, onlara yeni i me­
ceyi, kolektif çal ışmayı, makine ku l lanmayı ve b i l im in başarı ların ı uygula­
mayı öğretti.

Ş imdi , b i l imsel-tekn ik devrim koşul ları iç inde, bu problem lerin çözü­
münün büyük bir önemi vard ı r. Emperya l ist devletler, b i l imsel -teknik dev­
r imin u laş ım lar ından yarar lanarak, kend i ü lkelerin in emekçilerini sömür­
meye hız veriyor, kurtuluş larına kavuşmuş, fakat üretim-tekn ik temel bak ı ­
m ında n zayıf memleketleri ekonomik bak ımdan es i r etmeye çal ı şıyorlar.
Biz bu yolda " üçüncü dünya » deni len ü lkelerin ne g ib i güçlük lerle kar­
şı laştı k ların ı b i l iyoruz ..

Komün ist Partisi ve Sovyet devleti, daha sosya l izm kuruluşunun ilk y ı l ­
lar ından itibaren, b i l im in gel işmesine, B i r l ik Cumhuriyetlerinde ve mem­
leketim izin d iğer u lusal bölgeleri nde ulusal bi l im kadroları yetiştir i lmesine
büyük b i r i lgi gösterd i ler. Bugün bütün Bir l ik Cumhuriyetlerim izde, kendi
u lusa l bi l im kadroları n ı n d iğer u lus ları n b i lg in leriyle işbirl iğ i ha l inde ça­
l ışt ık ları b i rer B i l imler Akademis i bu lunmasın ın büyük d iyebi leceğ i m bir
i l kesel önemi vard ı r.

Bütün cumhuriyetlerde b i l imsel potansiyel ler in gel iştiri lmesi, uluslar a ra­
s ında sömürücü top lumdan ka lma ada letsiz işbö lümüne son vermenin
zorun lu koşu ludur ; z ira bu ada letsiz işbölümü yüzündend i r k i , evvelce
sömürge veya yarı -sömürge o larak bağ ım l ı bulunan b i rçok ulus ve ha lk
grupunun kaderi hep fiziki çal ışma, kara işçi l i k olagelm iştir. Bu bölge-

784

TÜSTAV

lerde b i l im ve kü ltürün gel iş ip yükselmesi, sosya l ist u luslar a rasında eko­
nomik, sosya l ve kü ltürel bera berliği güçlendirerek, komünizm kuru luşu
süreci boyunca a ra larında daha çok yak ın laşma için geniş olanaklar
açmaktad ı r.

Konferansım ıza katı lan lardan b i rçoğ u, SSCB'nin çeşitl i cumhuriyetlerini
gezip görmüşlerdir. Bu yoldaş lar, konuşma larında, Sovyet devlet in in u lus­
ların hak eşitl iğ in i sadece ilan etmekle ka lmadığ ın ı , evvel ce geri ka lm ış
yörelerin ekonomik ve kültürel ka lk ınmas ında da k ı sa b i r süre iç inde bü­
yük bir başarı ve böylece de hayatı n her a lanında Sovyet halk ları n ı n f i i l i
eşit l iğini sağ ladığ ı n ı en inand ı rıcı biçimde belirttiler.

Bunun, insan ın insanı sömürmesine son vermede işçi s ın ı fı n ın elde ettiği
evrensel-ta ri hi başarı n ın yan ıs ı ra, sosya l ist demokras in in ve sosya l i st hü­
manizmin en parlak ve en büyük u laşımı o lduğunu söylemek h iç de a bart­
ma olmaz.

U lusal-devlet kuruluşuna i l işk in Sovyet tecrü bes in in mekan ik biçimde
kopya ed i lmesi elbette doğru o lmaz. Fakat burada söz alan b i rçok yol­
daşın hakl ı olarak işaret ett ik leri gibi, bu tecrübeyi küçümsemekten de
kaçın ı lmas ı gerekir. Çünkü bu tecrübe ya ln ız şu veya bu spresifik çizgiyi
değ i l , u lusal sorunu çözmenin genel yasa l l ı k lar ın ı yansıtmaktad ı r. i l k defa
o larak Sovyetler Birl iğ i pratiğ inde uygu lanma olanağı bulan Len inci u lusal
politika prensipleri, yalnız SBKP'n i n ed in im i değ i l , aynı zamanda tüm dün­
ya komün ist ve devrimci-kurtuluş hareket in in ed in imid i r.

Bir yanda sosya l izm koşu l la rında ul usa l sorunun çözümü tecrübesi, öte
yanda emperya l izm koşu l larında u lus ları n a ra la rındaki çelişki lerin kes­
k in leşmesi, u luslar ın ve a ra larındaki i l işki lerin gel işmesin in ekonomik, sos­
ya l-pol it ik ve ideolojik etkenlere ne derece bağ ım l ı o lduğunu inandırıc ı
biçimde göstermiştir.

Konferansım ızda, kapital ist d ünyada u lusal sorunun rol ünün g iderek
arttığ ından söz eden a rkadaşlar ımız doğ ru bir teşhiste bu lunmuş lard ı r.
Yap ı lan konuşmalarda, çözümü halk lar ın hayati menfaatlerini ve kader­
lerini de bel irl iyecek o lan sosya l-pol it ik ödevlerin derin l i k ve ertelenmez­
l iğ i bütün yönleriyle açık lanmışt ı r. Bun lar da, her şeyden önce, tekelci ser­
mayenin ezgisine, insan ın insanı sömürmesine ve sosyal eşitsiz l iğe son
verilmesi, topton y ık ım ve ölüm harpleri teh l i kes in in g ideri lmesi, doğol

· çevrenin daha fazla ki rleti lmesi n in ön lenmesi sorunlarıd ı r. işte bundan
ötürü, u lusal sorunu çağdaş kurtu luş hareketin i n genel sosyal ödevlerin­
den, emekçilerin sermayeye karş ı yürüttükleri s ın ıf mücadelesinden, sos­
ya l izmin üstün gelmesini ve yerleşmesiııi sağ lama mücadelesinden kopa­
rıp ayı rma denemeleri temelden yoksun ve tehl ike l id i r.

Çağ ım ızda halk ları n yürüttükleri u lusal kurtul uş savaşı , yeni tarihsel
perspektifle, yen i kapita l ist toplumsa l i l işk i lerin yokedi lmesi ve sosya l ist
toplumso l i l işkHerin yarat ı lmasiyle bağ l ıd ı r.

785

TÜSTAV

Sosya l ist devrim, memleketim izdeki tecrübenin de gösterdiği üzere, sö­
m ürücü s ın ıfları , uz laşmaz s ın ıfsa l çel işkiyi yokederken, içsel mantık gücü
kaçın ı lmazl ığ ı o lara k u l usal ezgiye son verme sorununu da çözmek gib i
çifte b ir ödevi yerine getirmektedir.

S ın ıfsa l ezgiye ve u l usal eşitsizl iğe son verme problemlerin in çözümünün
ayrı lmaz bütün lük ve bir l iğ i proletarya enternasyanal izmi prensiplerinde
ifadesini bu lmuştur. Bu prensipler Sovyet ü l kesinde bütün u l us lar ve halk­
lar a rası ndaki dostlu k ve işbirl iğ i i l işk i lerine sisteml i o lara k s ind ir i lm iştir.
Sosya l i st devletin d ı ş pol it ikasında enternasyonal izm prensipleri, sosya l i st
ü l keler a rasındaki işbirl iğ i n i n güçlendir i lmesi nde, hü rriyet ve bağ ımsız­
l ı k ları uğrunda savaşan ha lk larla dayanışmada, u lusa l kurtuluş mücadele­
sini desteklemede ve bütün dünya emekçileri arasındaki bağları sağlam­
laştırmada ifadesin i bu lur. Biz halk lar a rasındaki dos luğ un, a ra larındaki
barış ın da sağ lam temel i o lduğu kanıs ındayız. SBKP XXiV. Kongresin in
kabu l ve i lôn ettiği Barı ş Programı , bütün i lerici güçlerin gen iş ve aktif
desteğ in i görmüş ve bu program ın gerçekleşti ri l mesi u lusla ra rası güven­
l iğ i takviyenin önem l i etkeni ha l in i a lmıştır.

Konferansı mıza katı lan lar, Sovyetler Birl iğ i tecrübesinden ç ıkarı lacak
başl ıca sonucu, sosyal ist devrim in ve yeni top lum ku rucu luğunun, u lusal
sorunu a rd ıc ı l b iç imde çözmenin önkoşul u ve temel i olduğu gerçeğ inde
görmekted irler. Söz a lan lar, bunun la s ık ı s ı kıya bağ l ı b i r hususu, yani
u l usal kurtu luşun ve u l us ları sosya l ist temel ler üzerinde s ımsık ı bi rleştir­
menin çözümleyici sosyal gücünün işçi s ı n ıfı o lduğu hükmünü de önemle
bel i rtm işlerdir.

Büyük çapta üretimle bağ l ı a lan işçi s ınıf ı , ya ln ızca kapita l ist toplumsal
i l işk i lere son veren en devrimci s ın ıf o lmak la ka lm ıyor; bu s ın ıf aynı za ­
manda, sosya l izmde bütün bir top lumsal i l işki ler s istemini , daha somut
bir deyişle, ha lk lar a ras ında dostl uk, i şb irl iğ i ve karşı l ı k l ı yard ım i l işki lerini
bel i rliyen yeni ü retim i l işk i lerin in kurulmasında top lumun en a ktif, yöne­
tici g ücüdü r.

U lusal sorunu çözmek, ha lk lar a rasında yeni t ip i l i şk i ler kurulmasın ı
sağlamak, işç i s ın ıfı n ı n tari hsel ödevin i n en önem l i sorun larından b i rid i r.

Eğer u l usal kurtu luşun ve u lus la rı n a ra la rı nda s ık ı bir b ir l ik meydana
getirmelerin in s ın ıfsa l dayanağı proletaryaysa, Sovyet hQ lk lar ın ın enter­
nasyonal ittifak ın ın yönetici pol it ik gücü de Len in tarafı ndan yaratı lan
proletarya devrimci partisi , yan i Komünist Partisi o lmuştur. U l us lar ara­
s ında, ha lk g ru pları a rasında yakı nlaşma dôvasına, bu parti, ya ln ızca
program ve takti k prensip leriyle değ i l , örgütsel l iğ i , enternasyonal izm pren­
sipi üzerinde kuru lmuş o lmasiyle de h izmet etmekted i r.

Parti, işçi s ın ı fı n ı n en yakın ve en uzak ödevlerin in çözümü uğrundaki
her günkü mücadelede, çeşitli I rk ' lara, u l us lara ve halk g ruplar ına mensup
emekçileri aynı saflarda pratik o lara k bi rleştirmekted i r. Ve bu mücadele

786

TÜSTAV

boyunca, proletarya enternasyona l izmi ve halk lar a ras ında dost luk f ik ir­
lerin i emekçilerin b i l incine maletmekted i r.

Sovyetler Bir l iği Komün ist Partisi , ya l n ızca bütün u l usların emekçilerin in
fikri ve enternasyonal bir bir l ikte saf tutma ları n ı sağ lamakla deği l , on ları n
yaratıcı çaba larını ekonomik ve kü ltürel kurtul uşta ve polit ik gel işmede
örgütlemek ve a henkleştirmek suretiyle de tarihsel ro lünü oynamaktad ı r.

Biz u l usal sorunun çözümüne komünist o lmıyan hiçbir partinin katkıda
bu lunamıyocağ ı idd iası nda değ i l iz. çağ ım ızda, n ice mem leketlerin u l usal
kurtu l uş hareketinde devrimci demokraHar aktif bir rol oynuyorlar. Çok­
çası, feodal -sosyal i mtiyazı i ta baka larla ve yabancı sermayeyle bağlaş­
maya doğru yönelen burjuva m i l l iyetçi partilerinden fa rkl ı olarak, dev­
rimci demokratlar, u lusa l problem lerin çözümünü, gerici rej im iere karşı ,
feodal ve ataerl ik-sosya l i l i şk i lere karşı , sosyal i lerleme için mücadeleyle
mümkün görüyorlar. Bazı u lusa l demokratik parti lerin, kend i halk ları n ı n
u l usal kurtu luşu ve u l usal bağ ımsız l ığ ı i ç i n büyük çaba lar harcadı kları
herkesçe b i l inmektedir. Komün istler, devrimci ve u l usal demokratik par­
ti leri n bu yöndeki eylemine büyük bir değer vermekte ve kend i ler ini des­
teklemektedirler. Bunun la bera ber, bazı anti-empery,a l ist parti lerin bu yol­
dan sapt ık ları , anti-komün izm yolunu tuttukla rı , u l usal kurtuluşun en ard ı ­
cd savaşçıları o l an komünistlere karşı baskı yöntemlerine başvurdukla rı
da gözden kaçmıyan bir gerçektir.

Burada söz a lan yoldaşla r, u lusal egoizm ve şovinizmin de sosyal ve
u lusa l problemlerin çözümüyle bağdaşmazl ığ ına hak l ı olarak işa ret etti ler.
Bu cüm leden olarak, emekçilerin u lus lararası daya nışma ve sosya l ist ü l ke­
lerin birl iğ i prens ip lerini yı kmaya ka lk ışan Pekin yönetici lerin in büyük dev­
let kuruntu l u şovin ist politikası tüm kurtu luş ha reketi için a labi ld iğ ıne teh­
l ike l id ir.

Sözl'erime son vermeden önce, enternasyona l izmin , komün ist ideoloji ve
pol itikası n ın ayrı lmaz bir organ ik parçası o lduğunu bir daha bel i rtmek
isterim. Enternasyonalizm, proletaryanın u lusa l i l işki lerde s ın ı fsal görüş ve
tutumunun ifades id i r ; emperya lizme karşı savaşta çeşitli u l uslar ın işçi leri
ve bütün emekçileri a rasında s ın ıfsa l dayanışma f ik ir ve h islerin in ifadesi­
d i r.

Tarihsel tecrübe, devrimci güçlerin başarı ları n ı n, ara larındaki bir l ik ve
kenetli topl u l uğa bağ l ı o lduğunu öğ retiyor. Ote yandan, devrimci güç­
lerin halen boğuşmakta oldukla rı g üçlük ler de, daha ziyade, şu veya bu
parti n in ya da yöneticin in, proletarya enternasyonal izmi Marksist-Lenin ist
prensipleri n i a rd ıcd o lara k uygulamadaki kusurlarından ve sapmalardan
i leri gelmektedir.

Zaman ımız ın koşul larında, enternasyona l izm prensip leri, çağ ımız ın esas
devrimci güçlerin in , yan i dünya sosya l ist sistemi, kapita l i st ü lkeler işçi
sı nıf, ve u lusal kurtu luş hareketin in azami ölçüde kenetli bir toplu luk

787

TÜSTAV

meydana geti rmelerin i gerektirmekted i r. Komün ist ve I şçi Parti leri U l us­
la ra rası Dan ı şma Toplantıs ı n ı n bizler için eylem k ı lavuzu olan sonuçla ­
ması budur.

Sözlerim i bitirirken bir kere daha bel irtmek isterim ki, Sovyet yurttaş ları ,
Sovyetler Birl iğ in in çaba ve başarı lanna, bizim s ın ı r-ötesi s ınıf kardeşleri­
miz tarafı ndan, sosyal izm prensiplerini ve çağ ım ız ın sosya l ist kazan ımlar ın ı
savunan bütün d ünya devrimci güçleri tara fı ndan gösteri len enternas­
yona l desteğe büyük bir değer vermektedirier.

788

TÜSTAV

Ozgür halkların yolu

Sosyalist ekonominin gelişmesi

Sovyet Sosyal ist Cumhuriyetleri B irl iğ i 'n in kuruluşundan buyana geçen
50 y ı l za rfı nda ha lk i ktisad iyatı n ın gel işmesini gösteren rakamlar

1 922 1 940 1 970 1 972

(plan)

Nüfus (yı lsonunda) m i lyon kişi 1 33,5 1 94,1 (1) 243,9
En önemli sanayi ü rün leri :
Elektrik enerjisi (mi lyar k i l ovat) 0,8 48,3 741 850
Petrol (akar ha l indeki gaz da 4,7 31 ,1 353 404 (2)
dahi l) (mi lyon ton)
Kömür (mi lyon ton) 1 1 ,3 1 66 624 650 (z)
Dökme demir (mi lyon ton) 0,2 1 4,9 85,9 92,5
Çel ik (mi lyon ton) 0,3 1 8,3 1 1 6 1 26
Haddeden geçiri lm iş siyah 0,3 1 3,1 92,5 99,5 e)
madenler (mi lyon ton)
Demir cevheri (mi lyon ton) 0,2 29,9 1 95 210
Asit sülf ir ik (mi lyon ton) 0,03 1 ,6 1 2 ,1 1 4,0
Suni gübre (mi lyon ton)
Yüzde yüz besleyici madde 0,0 0,7 1 3,1 1 5 ,9
bulundurması hesabıyla
Tesbit ed i lm iş m ikta rlarda 0,0 3,2 55,4 65,9
Kimyevi l if (bin ton) 1 1 ,1 623 746
Metal kesme makineleri (bin adet) 0,2 58,4 202 208
Otomobi l (bin adet) 1 45 91 6 1 .376
T raktör (bin adet) 31 ,6 459 478
Biçer-döğer (bin adet) 1 2,8 99,2 1 03
Pamuklu dokuma (mi lyon metre) 434 3.954 7.482 7.839
Ketenl i dokuma (mi lyon metre) 90,8 286 725 802
Yünlü dokuma (m ilyon metre) 28,5 1 20 496 547
I pekl i dokuma (mi lyon metre) 2,5 77,3 1 .241 1 .376
Toz şeker (bin ton) 2 1 0 2.1 65 10.221 9.366

(1) 1 Ocakta.
(2) Ek p lôn da dahiL .

789

TÜSTAV

1 922 1 940 1 970 1 972
(plan)

Ba l ı k, y ırtıcı deniz hayvanları , 483 1 .404 7900 8503

bal ina ba l ığ ı avı ve su
ürünleri ü retim i (bin ton)

En önem l i köy iktisad iyatı ürün leri
ü retim i :

hububat (mi lyon ton) 50,3 9Ş,6 1 86,8

Pamuk çırçır (bin ton) 34 2.237 6.890

Et (milyon ton) 2,2 4,7 1 2,3

Süt (mi lyon ton) 24,5 33,6 83,0

Yük nak/ iyatı (her çeşit u laştırma ' 27,0 488 3.829 4. 275

araçlarıyla) (mi lya r ton/k ım)
Demi r yo lu yük nakl iyatı 1 8,2 41 5 2.495 2.705

(mi lyar ton/kım)
Temel fonların iş letmeye g irmesi 0,2 6,0 77,7

(mukayeseli fiyatlarla)
(milyar ruble)
Sermaye yatır ımı (mukayeseli 0,2 6,5 82,0 92,5

fiyatla rla) (mi lyar ruble)
Halk i ktisad iyatı nda ça l ışan işçi 6,2 33,9 90,2 94,9
ve memurları n sayısı (mi lyon kişi)

SSCB halk iktisadiyatInm 19 13-197 1 ydlart arasmdaki gelişmesini
gösteren rakamlar

(1913 = 1)

1 940 1 945 1 950 1 960 1 971

Gayri safi m i l l i hası la 5,1 4,2 8,2 21 44

lJretilen m i l l i gel ir 5,3 4.4 8,8 23 49

Halk iktisad iyatı n ı n bütün 2,6 2,3 3,3 8,3 21

kol lar ında esas üretim fonları
Tüm sanayi üretim i 7,7 7,1 1 3 40 99

lJretim a raçları üret imi 1 3 1 5 27 89 230
(<<A" g rubu)
Geniş tüketim mal la rı 4,6 2,7 5,7 1 5 3
üretim i (<< B " g rubu)
Tüm köy iktisad iyatı üretim i 1 ,4 0,9 1 ,4 2,2 3,1
Her çeşit ulaştırma a raçlarıyla 3,9 3,0 5,7 1 5 32
taş ınan yük

790

TÜSTAV

1 940 1 945 1 950 1 960 1 971

Demir yol la rıyla taş ınan yük 5,4 4,1 7,9 20 34

Sermaye yatırımı 5,7 5,3 1 1 37 77

Halk iktisad iyatı nda çal ışan 2,6 2,2 3,1 4,8 7,2

işçi ve memurların sayısı
Emek verim l i l iğ i (3)
Sanayide 3,8 4,3 5,5 1 1 ,1 1 9,6

Köy iktisad iyatı nda 1 ,9 1 ,3 2,1 3,5 5,3

Demiryolu nak l iyatında 2,9 2,0 3,2 b,6 1 1 ,4

Sovyet devleti ekonomis in in gelişmesi değerlend i ri l i rken onun ta ri h inde
aşağı yukarı 20 yı l ı , yani vatandaş harbi, yabancı ü lkelerin askeri müda­
ha lesi, ik inci Dünya Harbin in ve harplerden sonra halk ekonomis in i ka l ­
k ındırma devrelerin in a ld ığ ı gözönünde bulundurulmal ıd ır .

Sosya l ist ekonomik sistemin üstün lüğü Sovyet Cumhuriyetlerin in kardeşçe
karş ı l ı k l ı yard ım ıyle ahenkleştir i lerek k ısa bir süre içinde harabeleri o rta ­
dan kald ırı lm ı ş ve ü lke ekonomis in in hız la gel işmesi imkôn ın ı sağ lamıştır.
Bugün Sovyetler Birl iğ i dünyada en gel işmiş sanayi ü l ke leri a rasında yer
a lmaktadı r.

SSCB sanayiinin üretim hacmi bakımmdan

dünyada ve Avrupada yeri

1913 1 971
d ü nyada Avrupada d ü nyada Avrupada

Tüm sanayi ürün leri
Elektrik enerjisi
Ta bii gaz

Kömür (mal ola rak)
Dökme dem i r

5 4
8 6
Devrimden öncesi

Rusyada

ü reti l m iyordu

6 5
5 4

2
2
2

(3) Bu cetvelde emek verim l i l iğ in in y ı l l ı k a rtış h ızı veri lmektedi r. 1 971 y ı ­
l ı nda 1 saat için emek verim l i l iğ i 1 91 3 y ı l ı na kıyasla sanayide 29 mis l i ,
ta rımda 6 mis l i, demiryolu nakl iyatı nda 17 mis l i a rtmıştır.
Sanayi ü rün leri ndeki a rtış ın birinci beşyı l l ı kta % 51 ' i , ik inci beş y ı l l ı kta
% 79'u harp y ı l ları ve dördüncü beş y ı l l ı kta % 69'u, beşinci beş y ı l l ı kta
% 6S'i, a ltıncı beş y ı l l ı kta 0io 72'si, yed inci beş y ı l l ı kta °, 0 62'si , seki­
zinci beş y ı l l ı kta % 73'ü ve 1 971 y ı l ında % 82'si emek verim l i l iğ in in
artması sayesinde sağ lanmıştır.

791

TÜSTAV

1 91 3 1 971

dünyada Avrupada dünyada Avrupada

Çel i k 5 4
Demir madeni 5 4
Kok kömürü 4 3
Suni gübreler 2
Asit Sü Ifi ri k 2 1

Makine i nşaatı ürünleri 4 3 2 1
Ana hatla rda ça l ı şan dizel Devri mden önceki

ve elektrik lokomotifieri Rusyada

üreti l m i yord u

Traktörler ayn i 1 (4) 1 (4)
Ağaç ma lzeme ihracatı 2 1 (4) 1 (4)
Boy kerestesi 2 1
Çimento 5 4

Hazı r betonarme konstrük-
siyon ve parçaları
Pamuklu mensucat 3 2
Yünlü mensucat 1 1
Toz şeker (yerli ham madde) 4 2 1 (4) 1 (4)
Hayvan yağ ı 1 1

SSCB ve ABD ekonomi/erinin 1 951-71 yılları
arasındaki ortalama yillik gelişme hlZlm gösteren rakkamlar

(yüzdelerle)

SSCB ABD

Mi l l i gel i r 8,5 3,3
Sanayi ürünleri 1 0,0 4,1
Tarım ürün leri 3,9 1 ,7
Her çeşit ulaştı rma a raçlarıyla taş ınan yük 8,7 2,3
Sermaye yatırım ı 9,6 2,6
Sanayide ça l ı şan ların emek verim l i l iğ i 6,3 3,3

(") 1 970'ten.

792

TÜSTAV

YENi TOPLUM D\JZENJN 1N KAZANıMLARI
Sosyalist ekonominin nispi payı

(yüzdelerle)

1 924 1 928 1 937

\Jlkenin temel ü retim fon ları nda (5) :
Büyük baş hayvanlar dah i l 35,0 35,1 99,0

Büyük baş hayvan lar hariç 58,9 65.7 99,6

Mil l i gelirde (5) 35,0 44,0 99,1

Sanayi ü rün leri 76,3 82,4 99,8

Tarım ü rün leri (brüt) 1 ,5 3,3 98,5

Parakende tica ret iş letmelerin in 47,3 76,4 1 00

mal tedavülünde

Halkın sınıfsal terkibi
(yüzdelerle)

1 971

1 00
1 00
1 00
1 00
1 00
1 00

1 91 3 1 928 1 939 1 959 1 971

Tüm nüfus (ailelerin 1 00 1 00 1 00 1 00 1 00

çal ışmıyon üyeleri de dahi l)
Bu a ra da :
i şçi ve memurlar 1 7,0 1 7,6 50,2 68.3 80

Kolhozcu köylü ler ve kooperatiflerde 2,9 47,2 31 ,4 20

birleşmiş zanatçı lar
Kolhoz üyesi o lmıyan köylüler ve ko- 66,7 74,9 2,6 0,3 0,0
operatiflere katı ım ıyan zanatçı lar
Burjuvazi, pomeşçik, tüccar ve ağa 1 6,3 4,6

(5) Kolhozcu köylü lerin, işçi ve memurların şahsi yardımcı tarım iş letmeleri
de dahi L .

793

TÜSTAV

SSCB'nde işsizliğin ortadan kaldmıması

N isan 1 928
Ekim 1 928
Nisan 1 929
Ekim 1 929
Nisan 1 930
Ekim 1 930

iş borsa ları veri lerine göre
işsizlerin sayısı (bin kişi)

1 .576
1 .365
1 .741
1 .242
1 .071

240

1 930 yı l ı son larında SSCB'nde işsizl i k tamamen ortadan ka ld ı rı lmıştı r.

Halkın maddi durumu ve kültür seviyesinin yükseltilmesi

işsiz l iğ in ortadan ka ld ı rı l ­
mas ı ve her ça l ı şan ın
orta lama iş gününün
kısalt ı lması itiba riyle
sanayi ve kuruculukta
çal ışan işçi lerin reel
gel i rlerin in a rtış ı
(191 3 yı l ı = 1)
Her çal ışan köylü iç in
orta lama olara k reel
gel i rlerin a rt ış ı
(19 13 y ı l ı = 1)
Tüketim ma l la rı sanayi
üret iminde a rtış (<< B» g ru­
bu) (19 13 y ı l ı = 1)
Toplam
Kişi başına
Şehi rlerde konut saha la rı
toplamı (y ı lsonunda)
metre kore

794

Devri mden önce
(191 3 y ı l ı nda
yahutta ona en
yak ın b i r y ı lda
yayı n lanan veri­
lere göre)

1 80

1 940

2,7

2,3

1 965 1 971

6,4 8,3

7,8 1 2

4,6 20,3 32,8
3,9 1 4,0 21 ,3

421 1 .238 1 590

TÜSTAV

Devrimden önce
(191 3 y ı l ında
yahutta ona en 1 940 1 965 1 971
yakın b ir yı lda
yayın lanan
verilere göre

Kişi başına d üşen orta lama 6,3 6,5 1 0,0 1 1 ,2
konut hacmi (yıl sonunda)
metre kare
Oğrenci lerin tüm sayısı 1 0,6 47,6 71 ,9 79,7

(milyon olmak)
Bu o rada :
Her çeşit genel eğitim 9,7 35,6 48,3 49,2

okul larında
Orta dereceli meslek 0,05 1 ,0 3,7 4,4

okul larında
Oniversitelerde 0,1 3 0,8 3,9 4,6

Devam l ı ça l ışan çocuk 4,55 1 .953 7.673 9.499
bahçeleri ve çocuk yuva-
lar ındaki çocuklorın sayısı
(yı l sonunda)
(bin ola rak)
Her 1 .000 kiş iye d üşen 1 ,8 7,9 23,9 28
doktor sayısı
Her 1 0.000 kiş iye d üşen 1 3 40 96 1 1 1
yatak sayısı
Orta lama ömür 32 47 70 70

Sovyetler Bir l iğ i mi l l i gel irin in dörtte üçü halk ın maddi ve kü ltü rel i hti­
yaçla rın ı g idermek için harcanmakta, a ncak dörtte biri sosya l ist üretim in
gel işti r i lmesine ve d iğer genel devlet i htiyaç larına ayrı lmaktad ı r.

Toplumsal tüketim fonlaTIndan halka yaptfon
yardım ve gösterilen kolaylıklar

Toplam (mi lya r ruble)
Kişi başına (ruble)

1 940

4,6
24

1 960 1 965 1 970 1 971

27,3 41 ,9 63,9 68,6
1 27 1 82 263 280

795

TÜSTAV

Toplumsal tüketim fonları ndan halka parasız eğ itim ve i htisas laşma,
parasız t ıp yard ı mı , emekl i l i k maaşı , öğ renci bursla rı, y ı l l ı k izinlerin ·öden­
mesi, sanatoryum ve d in lerce evleri iç in parasız veya ind ir iml i kartlar,
çocuk ba hçeleri ve çocuk yuva ların ın masraflarını karşı lama ve daha bir­
sürü yard ı m sağ lanmakta ve kolay l ık lar gösteri lmektedir. Bundan başka
devlet, konut, okul, kültürel, sosyal ve tıp müesseselerin in kurulması iç in
yı lda her işçi ve memur a i lesi iç in orta lama 200 ruble harcamaktad ı r.

Kuru/on konutlarm ve konut koşullafını iyileştirenlerin sayısı

1 950
Beşinci beşy ı l l ı kta
AIMca beşyı l l ıkta
Yed inci beşy ı l l ı kta
Sekizinci beşy ı l l ı kta
1 966
1 967
1 968
1 969
1 970
1 971

Devlet, müessese, örgütler, Meskene kavuşan­
kolhozlar ve ha l k ta rafı n- la rı n sayısı
dan kurdurulan konutlar mi lyon kiş i
b in adet

1 .073
6.052

1 1 . 292
1 1 .551
1 1 .333

2.291
2.31 2
2.233
2.231
2.266
2.298

5,3
30,6
54,0
54,6
54,9
1 0,9
1 1 ,1
1 0,8
1 0,9
1 1 ,2
1 1 ,4

SOVYET CUMHURiYETLERi 'N iN EKONOMi K VE KOLTlJREK GELlŞMEŞi
Sovyet Cumhuriyetlerinde sanyi üretimi genel hacminin gelişme hızı

(1 91 3 yı l ı = 1)

1 940 1 950 1 960 1 965 1 970 1 971

SSCB 7,7 1 3 40 61 92 99
Rusya SSFC 8,7 1 5 43 62 92 99
Ukrayna SSC 7,3 8,4 27 41 61 65
Belorusya SSC 8,1 9,3 34 56 1 01 1 1 3
Ozbekistan SSC 4,7 8,7 20 30 41 45
Kazahistan SSC 7,8 1 8 57 94 1 46 ' 1 58
Gürcistan SSC 1 0 1 6 40 56 85 89
Azerbaycan SSC 5.9 8,3 1 7 24 33 35
litvanya SSC 2,6 4.9 27 46 80 87
Moldavya SSC 5,8 1 2 52 93 1 46 1 66

796

TÜSTAV

Letonya SSC
Kırgızistan SSC
Tacikistan SSC
Ermenistan SSC
Türkmenistan SSC
Estonya SSC

1 940 1 950

0,9
9,9
8,8
8,7
6,7
1 ,3

2,8
21
1 3
22

9,6
4,3

1 960

1 0
61
38
68
22
1 5

1 965

1 6
1 02

58
1 07

30
23

1 970

26
1 88

87
1 84

45
35

Sovyet cumhuriyetlerinde taf/m üretiminin gelişme hııı
(1 9 13 y ı l ı = 1)

SSCB
Rusya SSC
Ukrayna SSC
Belorusya SSC
Ozbekistan SSC
Kazahiston SSC
Gürcistan SSC
Azerbaycan SSC
Litvanya SSC
Moldavya SSC
Letonya SSC
Kırgızistan SSC
Tacikistan SSC
Ermenistan SSC
Türkmenistan SSC
Estonya SSC

1 940

1 ,4
1 ,3
1 ,6
1 ,7
1 ,8
1 ,0
2,5
1 ,6
1 ,4
1 ,6
1 ,8
2,0
2,5
1 ,6
1 ,5
1 ,5

1 950

1 ,4
1 ,3
1 ,4
1 ,5
2,4
1 ,6
3,3
2,1
1 ,2
1 ,6
1 ,4
2,2
2 ,6
2,2
2,1
1 ,3

1 960

2,2
2,2
2,2
2,2
3,5
4,4
4,6
3,1
1 ,8
2,7
1 ,9
3,6
4,2
3,9
2,8
1 ,8

1 965

2,5
2,4
2,6
2,5
4,3
4,1
5,5
3,2
2,0
3,8
2,1
4,6
5,9
4,3
3,5
2,0

1 970

3,1
2,9
3,0
3,0
5,5
6,4
7,1
4,0
2,6
4,4
2,4
5,7
7,3
5,4
4,9
2,3

1 971

28
21 1

95
201

50
38

1 971

3,1
2,9
3,1
3,1
5,2
6,4
6,3
3,9
2,6
4,8
2,4
5,7
7,8
5,2
5,0
2,4

Sosya l ist kültür devrim i SSCB halkları n ı n çok büyük bir başarıs ıd ı r.
1 897 y ı l ı sayım ı na göre halkın % 72's i okuma-yazma b i lm iyordu. Orta

Asya'da okuma-yazma b i lm iyenlerin sayısı % 92-98 id i . Onlarca halk ın
devrimden önce a l fabesi yoktu, bunlar ancak Sovyet egemen l iğ i y ı l la rı nda
a lfabeye kavuştular.

Cah i l l iğ in ortadan ka ld ı rı lmasın ı öngören ve 1 91 9 y ı l ında yayı n lanan
Len in dekreti genel mecburu öğren im prensip in i yerleştirdi . 20 y ı l zarf ında
60 m i lyon kişi okuma-yazma öğ rendi . 1 939 y ı l ı say ım ı ü lkede okuma­
yazma bi lm iyenlerin oran ı n ı n % 1 3'e d üştüğünü, 1 959 y ı l ı say ımı ise
SSCB'nde okuma-yazma b i lm iyenlerin ka lmadığ ın ı gösterd i .

797

TÜSTAV

Halkm eğitim düzeyi

(1 0 ve 1 0 yaş ından yukarı)

Her 1 .000 kişiye düşen mezun sayısı

Yüksek okul, l ise ve Bunlardan

deng i meslek Yüksek Lise ve dengi
oku l ları okul meslek okul ları

1939 yılmda
SSCB 1 08 8 1 00
Rusya SSFC 1 09 9 1 00
Ukrayna SSC 1 20 8 1 1 2
Belorusya SSC 92 5 87
Ozbekistan SSC 55 4 51
Kazahistan SSC 83 6 77
Gürcistan SSC 1 65 1 5 1 50
Azerbaycan SSC 1 1 3 1 0 1 03
Litvanya SSC 81 3 78
Moldavya SSC 57 4 53
Letonya SSC 1 76 9 1 76
Kırg ızistan SSC 46 3 43
Tacikistan SSC 40 3 37
Ermenistan SSC 1 28 9 1 1 9
Türkmenistan SSC 65 4 61
Estonya SSC 1 61 1 0 1 51

1 970 yılmda
SSCB 483 42 441

Rusya SSFC 489 44 445

Ukrayna SSC 494 40 454

Belorusya SSC 440 35 405

Ozbekistan SSC 458 36 422

Kazahistan SSC 468 35 433

Gürcistan SSC 554 73 481

Azerbaycan SSC 471 44 427

Litvanya SSC 382 35 347

Moldavya SSC 397 29 368

Letonya SSC 517 46 471

Kırg ızistan SSC 452 35 41 7

Tacikistan SSC 420 29 391

Ermenistan SSC 51 6 57 459

Türkmen istan SSC 475 33 442

Estonya SSC 506 47 459

798

TÜSTAV

Bu beşyı l l ı kta Sovyetler Birl iğ inde zorun lu orta öğrenime geçis ger­
çekleşecektir. Sovyetler Birl iğ i yüksek l ise oku l ları ndak i öğ renci lerin sayısı
Avrupa'daki bütün kapita l ist ü lkeleri öğrenci lerin i n sayıs ından iki mis l i
dCı ha fazlad ı r. Sovyetler, B irl iğ i , Amerika B i rleşik Devletlerine kıyasla
4 defa daha fazla d ip lomal ı mühendis yetiştirmektedir.

Yeryüzündeki bütün i l im işçi lerin i n dörtte biri Sovyetler Birl iğ i vatan­
daş ıd ı r.

Birlik cumhuriyetlerinde bilim enstitüleri ağı ve

buralarda çalışan bilim işçilerinin sayısı

(1 970 y ı l ı sonunda)

Tüm b i l im B i l im Bun lardan i lm i unvanı
enstitüleri adamla rı o lan lar
(yüksek oku l lar B i l im B i l im ler
da dah i l) d oktoru adayı

SSCB 4.985 927.709 23.61 6 224.490
Rusya SSFC 2.709 631 .1 1 1 1 6.135 1 45.071
Ukrayna SSC 782 1 29.781 3.1 23 33.317
Belorusya SSC 1 73 21 .863 425 5.564
Dzbekistan SSC 1 86 25.244 494 6.907
Kazahistan SSC 205 26.802 421 6.272
Gürcistan SSC 1 95 20.160 989 5.860
Azerbaycan SSC 1 40 1 7.082 652 5.346
litvanya SSC 86 8.978 1 82 2.71 0
Moldavya SSC 66 5.695 1 1 3 1 .834
Letonya SSC 98 8.895 1 75 2.51 7
Kırg ızista n SSC 64 5.867 1 28 1 .572
Ermenistan SSC 55 5.076 1 02 1 .364
Türkmen ista n SSC 97 1 2.808 482 3.346
Estonya SSC 71 4.707 1 33 1 .61 0

799

TÜSTAV

Birlik cumhuriyetlerinde öğrenci sayısı
(öğrenim y ı l ı başında, bin kişi olarak)

Her çeşit Yüksek okul larda Orta dereceli
genel öğrenim meslek
oku l larında oku l larında

1 91 4/15 1 971 /72 1 91 4/1 5 1 971 /72 1 91 4/1 5 1 971 /72

SSCB 9.656 49.220 1 27.4 4.598,6 54,3 4.419,8
Rusya SSFC 5.684 24.886 86,5 2.685.1 35.4 2.624.1

Ukrayna SSC 2.607 8.404 35.2 802.7 1 2,5 797.3

Belorusya SSC 489 1 .863 1 42.8 1 ,4 1 48.9

Ozbekistan SSC 1 8 3.407 234,3 0,1 1 67.3

Kazah istan SSC 1 05 3.296 200.5 0.3 223,4

Gürcistan SSC 1 57 1 .045 0.3 89,2 0,5 52,7

Azerbaycan SSC 73 1 .503 1 00.1 0,5 70.6
litvanya SSC 1 1 8 581 58,2 1 ,5 65,9
Moldavya SSC 92 804 43.8 0.5 52.4
letonya SSC 1 72 358 2.1 41 .0 1 .3 38.6
Kırg ızistan SSC 7 779 48.9 41 .5
Tacik istan SSC 0.4 81 0 45.9 36.0
Ermen istan SSC 35 667 54.9 0,1 48,6
Türkmenistan SSI 7 585 29.2 28.9
Estonya SSC 92 21 2 3.3 22.0 0,2 23.6

800

TÜSTAV

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

Türkiye Komünist Partisi Merkez Komitesi Politbüro
üyesi t B i i e n yoldaşa

Değerli Bi len yoldaş,

Türkiye Komünist Partisi Merkez Komitesi, doğumunun 70. y ı ldönümünü,
bütün Türk komünistleri ad ına içten l i k le, hara retle kutlar.

Haya tın ın e l l i y ı l ı ha lk ımız ın m i l l i ve sosyal kurtuluş davası uğrunda
çetin şartlar a ltı nda savaşan TKP'n in safla rı nda geçti . Bu hakl ı mücade­
lede güçlükler, bask ı lar, terör seni y ı ld ı rmad ı . işçi s ın ıf ımız ın, Büyük Ok­
tobr devrim in in ış ık larıyla ayd ı n lanan savaş yolunda Marksizmi-Lenin izmi ,
proletarya enternasyonal izmini s'avundun. Mi l letlerarası komünist hareke­
t in in Leninci çizg isi uğrunda sağ ve « so l " ak ım lara karşı amansızca sa­
vaştı n .

Doğumunun yetmiş inci yı ldönümünde Seni , yurdumuzda faşistleşen geri­
ci l i k le, onu getiren ve beşleyen emperya l izmle mücadelenin, barış, demok­
rasi ve sosyal i lerleme dôvası n ın a ktif bir savaşçısı o larak seıôml ıyoruz.

Sana sağl ık , TKP'n in , emekçi sı n ıf ların ve bütün halk ımız ın hakl ı dôvası
için mücadelede kuvvet ve daha uzun ömürler d i leriz.

1 8. 10. 1972

TURKiYE KOMONiST PARTiSi

M ERKEZ KOMiTESi

801

TÜSTAV

B u a. y ı n o l a y l a r ı

A. S A Y D A N

Yurtta
• Asgari Dcret Komisyonu 22 Ekim günü ça l ı şma ları n ı tamamlamış ve

asgarı işçi ücretlerini tesbit etmiştir. Bu ücretler bölgelere göre 22 i le
25 l i ra a rası nda değ işmektedir. Kom isyon asgari ücretler iç in dört bölge
ayı rmı ştır.

B i rinci bölge istanbul 'dur. Burada asgari işçi ücretleri 25 l i ra olarak
tesbit edi lm i ştir. ik inc i bölge Ankara, izmir, Kocael i i l lerin i kapsamaktad ı r.
Bu bölgede asgari ücret 23,5 l i rad ı r. O çüncü bölge Anadolu'nun Güney
Doğu ta rafın ı kapsamaktad ı r. Bu bölgede asg'a ri ücret 23 l i rad ı r. Ana­
dolu ' nun Doğu ve Kuzey Doğusu ise Dördüncü bölgeyi teşk i l etmektedir.
Burada asgari ücret 22 l i rad ı r.

Asgari ücretleri tesbit eden kom isyon, hükümet, patron ve Türk- i ş tem­
s i lc i lerinden kuru lmuştur. Bu kara rı, çoğun lukta olon hükümet temsilci leri
a lm ı ş la rd ı r. Basında bel irti ld iğ ine göre, patron temsilci leri asgari ücret­
leri çok bulara k çekimser kalm ı ş lard ı r. Fakat bu görünüştedir. Patron tem­
s i lc i leri el at ından hükümetin tesbit ettiği asgari ücretleri uygun bulmuş­
lard ı r. Türk- i ş temsi lci lerine gel ince gazetelerde, hükümet temsi lc i lerin in
patronla rı n do tasvibi i le a ld ığ ı bu kararı « protesto» etmek iç in komisyon
ça l ı şma lar ın ı terk ettiklerine da i r bir haber çıktı. Fakat sonradan yay ın­
lanan ve komisyonun çal ışmaları n ı yansıtan zabıt lardan an laş ı ld ığ ına göre,
Türk-iş ' in istediği asgari ücretlerle, hükümetin dayatt ık ları a ras ında yaln ız
bir l i ra fark va rd ı r. Türk- i ş temsi lc i leri asgari ücretlerin 26 i le 23 l i ra o lma­
s ın ı istemişlerdi r. Bu durum karş ıs ında Türk-i ş temsi lc i leri n in komisyon ça­
l ışmalar ın ı terk etmeleri işçi yığ ı n lar ın ı o ldatmak iç in g i riş i len bir göste­
rişten başka bir an lam taşımamaktad ı r.

B i l ind iğ i g ibi Komisyona çağrı lmayan D iSK, asgari ücretlerin 72, Bağ ım­
s ı z i şç i Sendika ları Konfederasyonu i se 76 l i ra o lmasın ı istemişlerd ir.

• Anayasa Mahkemesin in 1 9 Ekimde açık lanan bir kara rıyle 274 sayı l ı
Send ika lar Kanununun üyel iğe ve aidatlara a i t hükümleri iptal ed i ld i .
1 970 y ı l ı nda Demire l hükümetin i n Sendikalar Kanununda yaptığı değ i ­
ş ik l i k lerin başl ıca ları iptal ed i lmiştir. Demi rel hükümeti Send ika lar Ka­
nununda yaptığ ı değ iş ik l ik lerle işçi lerin istedikleri send i kayı seçmelerin i
engellemek Türk-Iş' in d ış ında öteki konfederasyonları zayıflatmak istemiş­
t i r. Bunun iç in de işç i ler in bir sendikadan ayrı l ı p başka sendika lara geç­
meleri n i g i rift b ir formo l i teye bağ lamış , fa brika idarelerine send ika a idat­
ıarı n ı gündel ik lerden kesmek yetkis in i tan ım ı şt ı .

B i l ind iğ i g ib i 1 970 y ı l ın ın yazında bu değiş ik l ik lere karş ı Istanbul ve

802

TÜSTAV

Kocaeli'nde büyük işçi gösterileri yapı lmış, Demirel hükümeti Sıkıyönetim
i lan etmiş ve birçok sendikacıyı tutsak ettirmişti.

Sendikalar Kanununu değiştiren maddelerin ipta l i için Türkiye i şçi
Partisi Anayasa Mahke�esine başvurmuştu.

• Türkiye Maden işçi Send ika ları Federasyonu başkan ı Kema l Ozer
Türkiye Kömür ve Garp linyitleri i ş letmelerine karşı federasyonun grev
kararı a ld ığ ın ı aç ık ladı . Ozer i şletme idares in in istenen zamma yanaş­
madığ ı nı , buna sebep olara k da iş letmenin zara r ettiğ in i söyledi. Fede­
rasyon başkan ı bu zarar ın , büyük işletmelere, tekellere ma l iyet fiyatı n ın
a lt ında sembolik denecek bir fiyatla kömür veri lmesinden i leri geldiğini
belirtti.

• Devlet Su i şleri Genel Müdürlüğ ü i le Su-Enerji Gen-iş Sendikası
a rası nda sürdürülen toplu sözleşme konuşma ları sona ermiştir. i mza lanan
anlaşmaya göre, Devlet Su i şleri Genel Müdürlüğünde ça l ı şan 1 3 bin 500 '
işç in in gündel ik lerine 1 1 ,5 l i ra zam yapı laca ktı r. Anlaşma 1 Mart 1 972'den
itibaren uygulanacaktır.

• Türkiye Yapı ve Montaj Sendikası (YMSi- iŞ) in tarsus Kadıncık 2 Ba­
rajı Cebri Boru ve Montaj Müteahid i Vevey Şi rketi işyeri nde 26 günden
beri sürdürülmekte olan grev sona erm iştir.

i mza lanan toplu sözleşmeye göre, işçi lerin gündel ik lerine i lave o larak
23 l i ra zam, 8 l i ra yüksekl i k za mmı , 8 l i ra yemek ücreti 35 l i ra çocuk
parası, % 75 mesai ücreti zamm ı i le doğum, evlenme, ölüm yard ım ı g ib i
sosya l haklar da a l ı nmıştır.

• Besin - i ş Send ikası i le Et ve Ba l ı k Kurumu yöneticileri arasında a ltı
aydan beri süren toplu sözleşme görüşmeleri ç ı kmaza g i rmiştir. Bunun
üzerine Send i ka g rev kararı a lm ıştır. Grev, Kurumun, Haydarpaşa, Beşik­
taş ve Zeytinburnu'ndaki iş letmelerinde uygulanaca ktı r. Bes in- iş Sendi­
kas ı istanbul Şubesi Başkan ı Mustafa Günayd ı n yaptığ ı aç ık lamasında
« mecbur edi ld iği takdirde sendikanın memleket ö lçüsünde de g reve g ide­
ceğ in i , işçi lerin sekiz y ı l içinde sadece 13 l i ra zam gördüklerin i ve hayat
paha l ı l ığ ın ın yükü a lt ında ezi ld i kleri n i » söylemiştir.

Türkiye Lasti k - i ş Sendikası da 1 0 iş yerinde g rev kararı a lmıştır. Sebep,
patronları n toplu " i ş sözleşmelerinde işçi isteklerin i kabule yanaşmamalar ı ­
d ı r. Sendika saat ücretlerine 3 l i ra zam yapı lmas ın ı , ça l ışma şartlar ın ın
iyileştir i lmesini ve baz ı sosyal haklar istemektedir. Lastik- iş Yönetim Ku­
ru lu , grev kararın ın a l ı nd ığ ı toplantısı nda, Anayasada yap ı lmak istenen
değiş ik l iğe karşı o lduğunu bel i rten başka bir karar sureti ni de kabul
etmiştir.

• Maden- i ş Send ikas ı n ı n Ereğ l i Kömür ve Garp linyitleri i şletmelerinde
a ld ığ ı g rev kararı 10 Ekim'de 300 işç in in Karadon ma den ocaklarına in­
memesi i le başlam ı ştır. Maden- iş Sendikası ücretlerin a rttırı l masını , çal ı ş ­
ma şart ları n ı n iyileşti r i lmesini ve yeni bir toplu sözleşme imzalanmas ın ı

803

1

TÜSTAV

istemişti. Ereğ l i Kömür ve Garp Linyitleri I ş letmesi bu istekleri, Enerji ve
Ta bii Kaynaklar Bakan l ığ ı n ı n d i rektivi i le reddettiğ i nden g rev kara rı a l ı n ­
m ıştı . Grev hareketine 55 bin işçi katı lma ktad ı r.

• i stanbu l Koç-Holdinge a it Si lahtarağa Demir Döküm Fabri kas ında
ça l ı şan 2 bin 200 işçi n in g revi bütün baskı , tehdit ve kışk ırtma lara rağmen
devam etmiştir.

• Kad ı rc ık H id ro Elektrik Santra l i inşaatı nda ça l ışan işçiler isveç firma­
s ın ın yeni toplu sözleşme a nlaşmasına yanaşmaması üzerine g reve baş­
lamışlard ı r. işçiler firman ın kend i lerine hiç bir sosyal hak tan ımadığ ın ı
bel irtm işlerd i r.

• Söke Değ i rmenci l i k Şi rketi ne a it un fabrikasında patronun, Gıda- iş
Sendikas ın ın isteklerin i kabu le yanaşmaması üzerine g rev kara rı a l ın ­
m ıştı r.

• Genel - I ş Sendi kas ı Ankara Beled iyesine a it b irçok işyerlerinde grev
kararı a lm ıştır. Karar a ltı b in işçiyi kapsamaktad ı r. Genel- Iş, işçilerin as­
gari ücretleri n in a rttı rı lması n ı, işçi lere yen i sosyal haklar tan ınması"nı ve iş
güvenl iğ in in sağlanmasını, çalışma şartlarının iyi leştirilmesini i stemektedir.

• Tekel Gıda- Iş Send ikas ı Bursa'da 42 f ırında g rev kararı a l mıştır. Sen­
dikanın Bursa Şubesi Başkan ı i smai l Baş ıbüyük, patronları n hükümetin işçi
düşmanı tutumundan yarar lanarak, işçi haklar ın ı tan ımaya yanaşmadık­
ların ı , toplu sözleşme imza lamak istemediklerin i söylemiştir. Sendika, gün­
del iklerin, a rtan hayat paha l ı l ığ ı i le paralel olara k a rtı rı lmas ın ı , çal ışma
şartları n ı n iyi leştiri lmesini istemektedir.

• Gebze Otomobi l - I ş Send ikası da üç aydan beri yü rütülen toplu söz­
leşme konuşma ların ın o lumlu sonuç vermemesi sebebiyle g rev kararı a l ­
m ı ştır. Karar 400 işçiyi kapsa maktad ı r.

Gebze Otomobil iş Send ikası n ı n bu g rev karar ın ı desteklemek mak­
sad iyle Muğla şöförleri de boykot karar ı a lm ış lard ı r.

• Tes-Büro- Iş, Sümerban k idaresi i le toplu sözleşme görüşmeleri n in ,
ida renin o lumsuz tutumu yüzünden çı kmaza g i rmesi üzerine g rev kararı
a lm ıştır. Sümerbank ın 274 i ş yeri nde greve gid i lecektir. Grev hazır l ık ları
i le i lgi l i o lara k bir demeç veren sendiko başkan ı özetle şun la rı söylemiş­
ti r : «Sümerbank yönetimi i le görüşmeleri Nisan ayından beri sürdürü­
yoruz. Ara mızda an laşma o lmadı . Uzlaştı rma kurul una baş vuru ldu . Yöne­
tim, uzlaştırma kurulunun kara rı n ı da kabul etmed i . idare hükümetin işçi
düşmanı politikasından yararlanmak istiyor. »

'. Türkiye Gazeteci ler Sendikası, Eskişehi r Şubesi « Istik la l » ve «M i l l i
i rade» gazetelerinde g rev kararı a lmıştır. Bası n iş'çi leri ücretlerine zam,
ça l ı şma şartla rın ı n iyileştiri lmesini ve bazı sosyal hakla r istemekted irier.
Top lu sözleşme konuşmalarında o lumlu sonuç a l ı nmadığ ı için sendika g rev
kararı a lmıştır.

804

TÜSTAV

• Petro l - i ş b ir bi ld i ri yayı n l ıyarak « patron ların asgari ücreti pazar l ı k
konusu yaptı k ları n ı » belirtm iş ve Tek-Gıda- Iş ' in a ld ığ ı g rev kara rına katı ­
lacakların ı aç ık lamışt ı r.

• Türkiye Deri - i ş Send ikası izmir iş yerlerinde grev kararı a lm ıştır. Karar
patronlar ın toplu sözleşme konuşmalarında işçi isteklerine yanaşmaması
üzeri ne a l ı nm ı şt ır.

• Besin- iş Send ikası n ın Et ve Ba l ı k Kurumunda a ld ığ ı g rev kara rı uygu­
lanmaya baş landı . Uygulanmasından kısa bir zaman sonra hükümet g revi
30 gün erteled i . Send i ka başka nı Demirkan Tuncay hükümeti n ka rar ına
karşı Danıştaya başvurulacağ ın ı aç ık lad ı .

• Türkiye işç i Partisi Genel Başkan ı Behice Boran ve parti Yönetim
Kurulu üyeleri n in uzun zamandan beri Ankara 3. Numara l ı Sı kıyönetim
Mahkemesinde süren duruşmaları sona erd i . Behice Boran ve 12 yönetim
kurulu üyesi 1 2,5-1 5 yıl ağ ı r hapse mahkum ed i ld i ler.

Behice Boran ve arkadaşların ın mahkumiyet kara rı, gerek ü lkede ge­
rekse d ı ş ü lkelerde işçi ve ayd ı n ları m ız a rası nda hiddet uyand ı rd ı . Çünkü
Behice Boran ve arkadaşları y ı l larca Anayasayı çi.ğ neyenlere karşı savaş­
mış ve Anayasan ın uygulanmasın ı istemiş lerd i r. On yıl kada r faa l iyet gös­
teren işçi Part is in in saflarındaki eylem lerinden ötürü hiç bir kovuşturmaya
da uğramamış lard ı r.

Londra'da, Paris'te ve Batı Almanya'n ın değ iş ik şehirlerinde Türkiye e l ­
ç i l i k ve konsolosl uk ları önünde i şç i ve ayd ın lar ımız o ü l kelerin i şç i ve
ayd ın la rı i le bir l ikte protesto gösterileri tertipledi ler.

Ankara 3, No. lu S ık ıyönetim Ma hkemesin in terör kararın ı n yayın lan­
d ığ ı günlerde Anayasa Mahkemesinin de ik i kararı açıklan ıyordu . Mah­
keme 1 .402 say ı l ı Sıkıyönetim Kanununun, yurttaşları 30 gün göza ltı nda
tutmak ve s ık ıyönetim mahkemelerin in s ık ıyönetimden sonra da devam et­
mesi konularındaki hükümlerini ipta l ettiğ i g ibi, Sendikalar Kanunun b i r­
çok maddelerini de iptal ed iyordu . Anayasa Mahkemesine gönderilen
d i lekçelerin a lt ında ya ln ız Türkiye işçi Pa rtis in in , Behice Boran ve yöne­
tim kurulu üyelerin in imza ları va rd ı .

• Ankara 2. No. lu Sıkıyönetim Mahkemesinde TDS yönetici lerin in
savunmaları 24 Ekim tari h inde deva m etti. 24 Ek im günü TDS Genel Baş­
kan ı Fak i r Baykurt ve ik inci başkan ı Dursun Akçam savunmaların ı yapt ı lar.
Yurdun bütün can l ı sorunlar ın ı kapsayan bu savunmalardan basın çok
k ı sa özetler verd i . Gerek Fak i r Baykurt gerekse Dursun Akçam yu rtsever
öğretmenlere karşı işlenen cinayetlerden söz etti ler. Bu ci nayetlerin ceza­
sız ka ld ık ları n ı , suçlu lar ın korunduğ unu, suçsuzla rı n ise bir buçuk y ı ldan
beri z ından larda tutulduklar ın ı , ya rg ı landı k lar ın ı bel irttiler. Onlü yazar
Baykurt «gözlerim in ıŞığ ı bitinceye, parmak ıarım k ı r ı l ı ncaya kadar yaza­
cağ ım . Gerçekleri ha lk ıma duyuracağ ım» sözleri ile savunmasın ı bağ ladı .

• 22 Ekimde Türk Hava Yollarına ait «Truva » ad l ı b ir uçak dört k iş i

805

..

-

TÜSTAV

tarafı ndan Sovya'ya kaçırı ld ı . Uça k istanbul Ankara seferini yapıyordu.
Uçağı kaçıran lar idama mahkum edilen gençlerden Ziya Yı lmaz' ın ve
daha on iki devrimci gencin serbest b ı rak ı lmasın ı , toprak reformunun ya­
pı l masın ı , g rev yasakları n ı n ka ld ı r ı lmas ın ı istiyorlard ı . Bu şartla r yerine
getiri lmediği takd irde uçağı 72 yolcusu ile havaya uçuracakların ı söyl ü ­
yorlardı .

Olay sı kıyönetim terörüne karşı bir tepkiyd i . Ama bu gibi yöntem lerle
de devrim ha reketine bir katkıda bulunul mayacağı açıkt ı .

Melen hükümeti uçağ ı kaçıran lar ın bütün şart lar ın ı reddetti.

Verdiğ i notala rla da sorumlu luğu Bulgar hükümetine yüklemek g ibi
mant ık d ış ı b ir davran ışta bu lundu. Bulgar hükümeti verd iği cevapta Me­
len hükümetin in bütün iddialar ın ı reddetti ve sorum lu luğun h iç bir türlü
temaslara yanaşm ıyan Türk hükümetine ait o lduğunu bel irtti. Fakat daha
kötü sonuçları n meydana gelmesini engel lemek için elinden geleni yapa­
cağ ı n ı da bel i rtti.

Bulgar hükümet in in gayreti ile uçağı kaçıran lar bir müddet sonra yol ­
cuları ve uçağı serbest bıra ktı lar ve Bulgar maka m larına tes l im o ldu la r.

• 21 Ekim günü i stanbul Sıkıyönetim Komutan l ı ğ ı n ı n ka ra rıyle, dün ­
yaca tan ınm ış yazar ve gazeteci i l han Selçuk, i l hami Soysa l tutsak ed i l ­
d i ler. Tutuk lamalar ın nedeni aç ık lanmadı .

Bir gün sonra Ankara Sık ıyönetim Mahkemesi Anayasa profesörü Müm­
taz Soysal ı tutsak etti ve faşist bir b i l i r k iş in in raporuna dayanarak 6 y ı l
8 ay ağ ı r haps'e, ik i buçuk y ı l da sürgüne mahkum etti.

• Farsa'n ın tan ınmış burjuva gazetelerinden « Le Monde» 20 Ekim ta­
rih l i sayısında Amnesty I nternational ö rgütünün Türkiyedeki işkencelerle
i lg i l i bir raporunu yayı n lad ı . Raporda, sı kıyönetim iktidarla rı n ın z ından­
lar ında ve işkence odalarında uygulanan işkencelerin bir özeti veri lmek­
tedir. Raporda bel i rti ld iğ ine göre, s ık ıyönetim z ındanlar ında en korkunç
işkenceler uygulanmakta, kad ın la rı n ve erkeklerin ı rzına geçilmektedir.
Elektrik cereyan ı uygulamak, psikoloj ik işkence yapmak, tutukluları n en
yak ın la rı n ı da tutuk lu ları n gözü önünde işkenceye ta bi tutmak, tutuk lu­
lar ın gözü önünde başka la rına işkence yapmak g ibi barbar l ık lar gün lük
olaylar hal ine gel miştir. Amnesty international örgütü bu kan ıya güveni l i r
belgelere dayanarak gelmiştir.

• Strazburg'ta bulunan Avrupa Konseyi parla mentosunda da Türkiyede
s ık ıyönetim z indanlar ında uyg ulanan iş�enceler söz konusu o ldu.

25 Ekim tari h l i « Le Monde» gazetesin in açık lad ığ ına göre, Starzburgda
top lanan Avrupa Konseyi parlamentosunda söz a lan Hol landa işçi Partisi
temsi lcisi Denkert, Tü rkiyede on sekiz ayda n beri uygulanan sık ıyönetim
idaresinde insan hakların ın çiğnendiğ in i söylemiş, Yunanistan ' ı n Avrupa
Konseyinden çıka rı l mas ın ı gerektiren şart ları n Türkiyede de meydana gel-

806

TÜSTAV

diğ in i söylemiştir. Denkert, Avrupa insan Hakları Anlaşmasına saygı gös­
termesi için Türk hükümetine baskı ya p ı lmas ın ı do önermiştir.

ate yandan Norveç Işçi Partisi m i l letveki l lerinden Bayan Aasen de Tür­
kiyede resmi makamıarın terörcülüğe karşı savaşmak bahanesiyle, bütün
halka karşı g i riştikleri terörü yerm iş ve Türkiyedeki du rumu i ncelemek
üzere Konseyden bir komisyonun Türkiyeye g itmesin i tek l if etmiştir. isveç
delegesi Ahı mark bu teklifi desteklemiştir.

Tü rkiye Parlamentosunu Avrupa Konseyinde temsi l eden MGP Genel
Başkanı ve Başbakan Melen'in en yak ın a rkadaşı Feyzioğ lu konuşmacı­
lara verd iğ i cevapta konkre del i l lere dayanan suçlamalara karşı demagoji
yapmış, bazı provokatörlerin eylemlerini, teröre dayanak olara k göstermeye
ka lk ışmıştı r. Bu konuşmasıyle de Konseyde bulunanlar ın çoğ un luğunu
tatm in edememiştir. Konsey toplantıs ında bulunan Dışişleri Bakanı Bayü l ­
ken' in konuşması do o lumlu etki yapmamıştır.

Gerek Feyzioğlu gerekse Bayül ken Norveç delegesi bayan Aasen' in
durumu incelemek üzere Türkiyeye bir heyet göndermek üzere yaptığ ı
tek l if hakkında susmuşlard ı r .

• Maliye Bakanl ığı sözcüsü yaptığı bir açık lamada gelecek yıl bütçe­
s in in 65-66 m i lyar l i ra cıvarında olacağ ın ı söylemiştir. B i l ind iğ i g ibi Baş­
bakan Melen gazetecilere, 1 972 bütçesin in 16 mi lyar l i ra açı kla kapana-
cağ ın ı söylemişti.

•

Mal iye Bakan l ığ ı sözcüsü gelecek y ı l bütçesi n in açığ ı hakkında her­
hangi bir oçık lamada bu lunmamıştır. Fakat uzmanlar ın bel i rttiğ ine göre
gelecek y ı l ı n bütçe açığ ı 20 m i lyarın üstünde olacaktır .

• 1 8 Ekim ta r ih l i .. Cumhuriyet» gazetesinde Türk iye, Yunanistan ve
i ran' ın ekonomik gel işmeleri hakkında Birleşm iş Mi l letler argütünün hesap­
ları açık lanmıştı r. Açı k lama bu üç komşu ülke hakkı ndaki gel işmeyi şu
rakamlarlo bel irtmekted i r : 1 952-54 y ı l larında Türk iye ve Yunanistan'da
adam başına d üşen mi l l i gel i r 21 0-220 dola r civarında. Türkiyede adam
baş ına düşen mi l l i gel ir 1 972 y ı l ı nda 350 dolara yükseldi. Yunan istanda ise
bu zaman içinde 1 .000 dolara. 9 mi lyon luk Yunanistan' ı n yatır ım mol lar ına
dönük ithalatı 550 mi lyon dolar civa rında. 36 m i lyon luk Türkiyeninse
480 mi lyon dolar civa rı nda.

i ron'da ise mi l l i gel i r adam başına 429 dolara yükselm iştir. i ran önü­
müzdeki beş y ı l iç inde 490 m i lyar l i ra yatı rı m yapacaktır. Türk iye'n in ayn ı
sü re içi ndeki yatı rım ları i se 291 m i lyar l i ra civa rında.

Bir leşmiş Mi l letleri n bu rakamlar ına bakıp da emperyal izme bağ l ı Yu­
nanistan ve i ran gibi ü l kelerin h ızla ka l kı nd ığ ı g ibi bir kanıya kap ı lmamak
gerek. Bu ü l keler, ya l n ız Türkiye'ye kıyasla daha h ız l ı bir gel işme süreci
içindeler. Bunun do nedeni, bu ü l kelerdeki burjuvazin in , Türk burjuvazi­
sine kıyasla, emperya lizme karşı ç ıkarları n ı daha fazla koruduğudur. Em-

807

..

TÜSTAV

perya lizme karşı d ireniş oranıyle, gel işme oran ı birbirinden ayrı l maktadır.
Direnme arttığ ı oranda gel işme de artıyor.

D O N Y A D A

• Mıs ır Başbakanı Aziz Sıtkı 1 6 Ekim ta rih inde Sovyetler Bir l iğini ziya­
ret etti. 19 Ekim günü ziyaret sona erd i ve ortak bi ld iri yayın land ı . B i ld iriye
göre ta raf lar emperya l izmin ve siyonizmin sa ld ı rı la rına ortaklaşa karşı
koyacaklard ı r. Sovyetler Bir l iğ i Mıs ı r' ın savunma gücünü artı rmak, ekono­
mis in i gel iştirmek için yard ı m la rınçı devam edecektir.

• italya Başbakan ı AnderoUi 'n in Sovyetler Birl iğ i n i ziya reti 27 Ekimde
sona erd i . Yayın lanan ortak b i ld i ride şu nokta lar va r : ik i ülken in ekono­
mik, kü ltürel ve pol it ik i l işk i leri gel iştiri lecektir. Tarafların d ış iş leri bakan­
ları a ltı ayda bir buluşacak ve ik i ü l keyi i lg i lend iren konular hakkında
f ik ir değiş tokuşunda bulunacaklardır.

• Ortak Pazara üye dokuz ülke devlet ve hükümet başkan lar ın ın top­
lantıs ı 19 Ekim günü Paris'te başlad ı . i k i gün süren toplantı sonucunda
yayınlanan ortak b i ld i ride, 1 980 y ı l ı na doğ ru dokuz ü lkenin tam bir/ iğe
gidecekleri, 1 974 yı l ında para birl iğ in in sağlanacağ ı , bunun için de 1 973
y ı / ı nda ortak bir para fonunun yaratı /acağı b i ld i ri lmekted i r. Ayrıca Ortak
Pazar ü lkeleri, ortak üye o lan Afrika ve Orta Doğ u ü l keleri i le i l işki lerini
de yeniden gözden, geçirmişler, bu ü l keleri sömürmek için yeni sömürge­
c i l i k yöntemleri a ramış lard ı r. Dünya Para Fonu çevrelerinden bu vesile
ile aç ık landığ ına göre, Ortak Pazar tekelleri az gel işmiş ü lkelere yaptığ ı
yatı rı m larda dolar başına 2,5-3 dolar kazanmaktad ı r/ar.

Ek imin 26'sı nda Lüksemburg'da başl ıyan Ortak Pazar Mal iye Bakan­
ları n ı n toplantıs ında ise para bir l iğ i , enflasyonu ön leme, tar ım ve sanayi
mamu l lerin in fiyatlarını tesbit konularında an laşmazl ı k lar başgösterdi. Böy­
lece, Paris toplantıs ında büyük bir propoganda i le i lôn edi len anlaşma­
la rın , genel l i klerden öteye geçmed iği , konkre konu lar ele a l ınd ığ ında an­
laşmazlı k lar ın eskis i g ib i hüküm sürdüğü görüldü .

808

TÜSTAV

A Y ı N Y O R U M L A R ı

Uçüncü be, yıllık plan

26 Ekim'de 3. Beş Y ı l l ı k Plôn Mi l let Mecl is inde kabul edi lerek resmen
yürürlüğe g i rd i . Plôna Mecliste 1 93 m i l letveki l i beyaz ay yani kabul oyu
verdi . 98 m i l letveki l i de karşı oy ku l land ı .

P lôn böylece AP, MGP oyları i le kabu l ed i l iyordu . CHP ve DP karşı oy
ku l land ı la r. CH P'n in karşı oy ku l lanması , p lôn ın gerici ve büyük ç ıkar çev­
relerine daha geniş menfaatler sağlamasından i leri gel iyordu. DP muha le­
fetin in böyle bir nedeni yoktu. Bu partin in yöneticileri Plôn ın yerli yabancı
büyük çıkar çevrelerine daha büyük vurgun lar sağ laması için ça l ı şmış la r,
ta rım bölümünde ise büyük toprak beylerin i n çıkarlarını Plôna beyaz oy
veren parti ler kadar savunmuşlard ı r. Karşı oy vermelerin in sebebi, AP
yönetici lerin in ta rafı nda bu lunmamak ve seçim yatı rım ı yapmaktı .

Mecl iste Plôn görüşmeleri s ı rasında en çok AP ve DP yönetici leri ver­
d ik leri önergelerle ve yaptı k ları konuşmala rla, yabancı sermayeye ve bu
sermayenin yerli uzantısı olan büyük sermaye g ruplarına daha geniş Çı­
karlar ve vurgun lar sağ lamaya ça l ı şt ı lar. Bu yönde 1 03 kadar önerge
verd i ler. Hükü met önergelerden bir k ısm ın ı kabul etti, bir k ısmın ı etmed i .
Orneğin , yabancı sermayeye << ih racata dönük olmak şartıyle» Türkiye'de
rafineri ku rmak müsaadesi veri ld i . Yabancı sermaye ayrıca ka ra yol ları
kurabi lecek. Yol la rı ku l la nanlardan vergi ve harç kesebilecek. Bir inci ve
ik inci Beş Yı l l ı k Plôn larda, Devlet Sektörünün yatı rı m hakkı , büyük özel
sektöre kıyasla üç mis l i fazlayd ı . 3. Beş Y ı l l ı kta i k i sektör bu konuda eşit
d uruma getiri l m iştir. Ayrıca hükümet, Kamu sektörüne yapı lan ithalatın,
devlet el iyle yapı lması tek l ifin i reddetmiştir. Böylece yerli yabancı ithalat­
ihracat ş irketleri n in devlet sektörünün itha lôtı ndan büyük vurgun lar vur­
mak imkôn ları muhafaza ed i lm iştir.

Hükümet AP ve DP yönetici lerin in bu yönde yaptığı tekliflerden bir kıs­
mını da « mi l l i menfaatler doğrultusunda bu lmadığ ı için» kabul etmemiş­
t ir. Bu konuda da hükümetle AP, DP muhalefeti a rasında danış ık l ı b ir
döğ üş yapı ld ığ ın ı söylemek yanl ış o lmaz. Çünkü Türkiyede Beş Yı l l ı k Plan­
lar sorunu ele a l ı n ı rken, ü l kenin ekonomik hayatı na hakim o lan ik i kanunu
gözönünde tutmadan gerçekleri görmek imkônsızd ı r.

1 . - Yabancı Sermayeyi Teşvik Kanunu
2. - Petrol Ka nunu
Ya bancı sermaye g ruplarına imtiyazlar tan ıyan bu kapitüler kanun la r,

Bir inci ve i k i nci Beş Y ı l l ı k Plan lara hakim o lmuşla r yabancı sermayeye
iş ve yatı rım a lan la rı açmak konusunda Planlar ın boşluk lar ın ı doldu rmuş­
lard ı r. Mesela, i l k i k i beş y ı l l ık p lan larda, yabancı sermayeye petrol ve
rafineri sanayi inde yatır ım yapa bi lmesi hakkında bir hüküm yoktu. Oçüncü
Beş Y ı l l ı kta ise << i h racata dönük olmak şartıyle» yabancı sermayeye petrol

809

TÜSTAV

rafinerisi kurmak yetkisi tan ı nmaktad ı r. Burada Ataş Rafineris in in varlığı
unutul uyor. Ataş Rafi nerisi Bir inci ve ik inci Beş Yı l l ı k p lan lar devrinde
kuru lmuştur. Kuran lar Ameri kan Kalteks'le ing i l iz Şel petrol tekel lerid i r.
Bu rafineri dışardan ham petrol geti r ir, rafi ne eder, istediğ i kadarını iç
piyasaya sürer, istediği kadarı n ı da d ı ş piyasada satar. Hem petrolü ge­
tiri rken olduğu g ibi, işlenmiş petro lü d ışa rı satarken de gümrükten muaf­
t ı r. i praş Rafineris inde de durum budur. Hal böyleyken 3. Beş Y ı l l ı k Plan­
d a << ih racata dönük olmak şartıyle» yabancı sermayeye Türkiye'de rafineri
kurmak hakkın ı tan ımak, ka muoyu ile eğ lenmekten başka bir an lam
taşı maz.

Yabancı Sermayeyi Teşvik Kanununun öteki adı «Randel Kanunu»du r.
Menderes devrinde kanun tasa rısı Randel ad ı nda bir Amerika l ı uzma n
tarafı ndan hazı rlanm ıştır. Petrol Kanununun öteki adı da Corc Bol Kanu­
nudur. Bu kanunun tasa rıs ın ı da Corc Bol ad ında bir Ameri ka l ı uzman
hazı rlamışt ı r.

Yabancı Sermayeyi Teşvik Ka nlinuna göre, Plan larda yeri o lmamasına
rağmen, yabancı sermaye, Ereğ l i Demir Çelikte olduğu gibi demir-çe l ik
sanayiine g i rmiştir. i lôç ve k imya sanayi ine g irm iştir. Montaj sanayi i yarat­
mıştı r. Ambalajcı l ığ ı getirmişt i r. Kôr transferleri sistemin i kurmuştur. Perez
ve Çukurova Elektri k Sanayi i Anonim Şirketleri örneklerinde o lduğu g ibi
elektrik santralleri kurma ve elektrik enerjisi ü retme sanayiine yerleşmiş,
tir . Ka lk ınma ve Sanayi Ban kası, Dünya Bankası , i ktisad ı işbirl iğ ı ve Ka l ­
k ınma Teşki latı g ibi bankalarla Türkiyenin sermaye v e kred i piyasasına
hakim o lmuştur. Hattô büyük tarım işletmelerine g i rd iğ i g ibi , OYAK ve
Karşı l ı k l ı Savunma Yard ı m Progra mı gibi ho ld ing lerle Harp sanayii ne,
s i lôh tica retine, ordu donatım ı ve ma lzemesi itha l ine de hakim o lmuştur.

Bunla rdan hiç bir in in, ne B i ri nci , ne ik inci Beş Y ı l l ı k Plan larda yeri
yoktu .

3. Beş Yı l l ı k Plan bu d urumun ancak bir kısm ın ı « Iegal ize» etm iştir,
resm i leştirmiştir. 3. Beş Y ı l l ı k Plan ı n bu konudaki boşl uk ları yine Randel
ve Care Bal kanun la rı i le dolduru lacak, yabancı sermaye Türkiyedeki eko- .
nomik hayatın, istediği, ç ıkar bulduğu da l ında yerleşmek, yahut etki a la­
n ın ı genişletmek olanakları n ı bulaca kt ı r.

3. Beş Yı l l ı k Plan bu bakımdan, işbirlikçi burjuvazin in, büyük toprak bey­
lerin in emperya l izmle daha sık ı ve daha yakın bir bütün leşmesin i öngören,
yurdun doğru bir yönde ve yeter hızla sanayi leşmesin i ve ka l kınmasın ı
baltalayan pol it ik b ir belged ir.

DiSK, Maden- iş, Y�I - i ş ve Genel- i ş g ibi işçi sendika ları federasyon ları
yayın lad ık ları b i ld i ri lerle 3. Beş Y ı l l ı k Plana karşı cephe a lm ı şlar ve bu
Plan ı n yurt sorun ları n ı çözümleyemiveceğ in i bel i rtmişlerd i r.

Parlamento içinde de, CHP muha lefeti, Plan ı , büyük sermaye g ruplarına
yeni yeni ç ıkarlar sağ lad ığ ı ve halka karşı o lduğu iç in şiddetle yermiştir.

810

TÜSTAV

Böylece Plana karşı işçi s ı n ıfın ı n ve m i l l i burjuvazin in pol it ik ak ım ları a ra ·
s ı nda yeni b ir para le l meydana gelm iştir.

Amerikan emperyalizminin Viyetnam'daki yeni oyunu

26 Ekim sabahı Viyetnam Demokratik Cumhuriyeti devlet radyosu, Va·
ş ington'la varı lan a nlaşmanın metnin i Viyetnam ve d ünya kamuoyuna
açık lıyordu. Uzun süren konuşmalardan sonra Viyetnam Demokratik Cum·
huriyeti temsi lcisi Le Dük Tho i le Amerika Cumhurbaşkanı N ikson'un da·
n ışmanı ve temsi lci Kissincer dokuz maddel i k bir metin üzerinde an laşmış.
lardı . Evvelô ateş kesilecek. Ateş kesten sonra altmış gün iç inde Ameri·
kan ve pey k devletler kuvvetleri Viyetnam'dan çeki lecek. Bu a rada üç
ak ım ı temsil eden güçlerden Saygon'da bir hükümet kurulacak . Esirler
karşı l ı kl ı serbest b ı rak ı lacak. Hükümet c:ı ltı ay içinde genel seçim leri ter·
t ipl iyecektir. Genel seçim lerle kurulan hükümetin ödevleri nden b i ri , ü l keyi
kademeli bir şeki lde birleştirmek olacaktır. Amerikan ve pey k devlet kuv·
vetleri aynı zamanda Laos ve Kamboç'tan da çeki lecek ve bu ha lk ları n da
kaderlerin i tayi n etme hakk ın ı tanıyacakt ı r. Amerika Birleşik Devletleri
Ç in·Hind i ya rım adasında sebep olduğu harp y ık ımlar ın ı onarmak için
gereken tazminatı da ödeyecektir. Bu anlaşma 31 Ekim günü taraf/a rca
resmen imzalanacaktır.

Varı lan an laşmanın metn i özetle buydu. Fakat Amerika Cumhurbaşkan ı
Nikson v e i kt idardaki g rubu anlaşmayı 3 1 Ekim g ü n ü imzalamıyacak ların ı ,
an laşmada " üzerinde konuşulaca k daha nokta lar» bulunduğunu yaymaya
koyu ldu la r. Oysa taraf/ar bir y ı ldan fazal bir zamandan beri konuşuyor ve
bütün söyleyecekleri n i ortaya koyuyor, bel i rttiğ imiz şeki lde bir an laşmaya
da varmışlard ı . Sosya l i st ü lkeler, dünya kamuoyu bu an laşmalar ın 31 Ek im·
de mutlaka imza lanmasını istiyordu.

Ni kson ve grubunun bu tutumu, 7 Kasım günü yapı lacak cumhurbaşkan·
I ığ ı , k ısmi parlamento ve eyalet val i leri seçimleri i le yakından bağ l ıyd ı .
N i kson barışçı görünmek, Viyetnam sa ld ı rıs ına karş ı a lan Amerikan ka·
muoyunu kazanmak istiyordu. EI alt ından Saygon d iktatörünü ve kuklası
o lan Tiyö'yü k ışk ırtıyordu. Tiyö, s ık s ı k verdiğ i demeçlerle varı lan anlaş·
maya karşı çı kıyordu. Böylece Amerikan emperya l izmi sa ld ı rıdan yana,
oynak ve kaypak pol itikası n ı daha açık, daha onursuz yöntemlerle yü rüt·
meye çal ış ıyordu.

81 1

TÜSTAV

«Yeni çağ" dan Okuyuculara

Say tn Okuyucu/ar,

Dergi mize >karşı i stekler g ü nden güne artıyor. Ve biz, bun ları
e l im izden geld iğ i kadar karş ı lamaya ça l ı ş ıyoruz. Okuyucu lar ımızdan,
adresleri aç ık ve d oğ ru o lara k yazma lar ın ı , özel l i k le şehir ve
maha l le numara lar ın ı titizl ikle bel i rtmeleri n i rica ederiz. Çünkü bu
numara la rda, genel l i k le adreste küçük b ir hata, derg i n i n e l i n ize
geçmesi n i engel lemektedir. Sonra, adres değ iştiri nce, yeni ad resin izi
bize derhal bi ld i rmen iz gerekir.

Dergiyi a rkad aşlar ın ız a ras ında da tan ıtma'k ve okutmakla u lusal
ve sosyal kurtu luş d ôvamız ın saf lar ına yen i savaşçı lar kaza nd ı rm ış
o lu rsun uz.

Dergiye henüz a bone olm ıyan la r, arzu eWkleri takd i rde, adresi­
m ize bir mektup yazara k i st�kleri n i b i ld i rebairl·er.

Bundan başka aşağıdaki kita pları ed inmek i stiyenler de bu d i lek­
leri n i b ir mektup la adresi m ize yazab i l i rler.

1 . DAVA V E M ODAFAA (1 951 tevkifleri nde Türkiye Kom ün ist
Partisi yönetim in i n başında bu lunan Zeki Başlımar' ı n Askeri Mah­
heme önünde yaptığ ı müdafaa) ,

2 . SOVYETLER BiRLiGi KOMON iST PARTiSi N i N PROGRAMI,

3. NAZı M H i K M ET, BOTON ESERLERi (Şim diye ıkadar 7 ci l t ç ık­
m ı ştır),

4. B i li MSEL KOMONiZM,

5. LEN i N (biyografi s i) ,

6. S. Ustüngel' i n Sovyetler B irl iğ i 'n i an latan «GONEŞLi DONYA"
ad l ı eseri,

7 . Ahmet Saydan'tn, Alman u lusunun soyalist devleti n i bütün
yönleriyle tan ı ta n «ALMAN DEMOKRATi K CUMHURiYETi " ad l ı
eseri,

8. BOYOK OKTOBR 50 YAŞiNDA.

Adres imiz :

Yeni çağ - Stredisko pro rozsirovan i tisku,
Praha 6, Thakurova 3, Czechoslovakia

TÜSTAV

i Ç i N D E K i L E R

Sovyetler B i rl iğ inde sosyal i zm in ku ru l uşu tecrübesi ve bunLl :l ev­
rensel ta ri h i önemi .

Zarodof
i nsan l ığ ı n sosyal i lerlemesinde öneml i b i r aşama

B. Panomoröf
SSCB'n i n kuru lmas ı ve gel işmesin in u l us lara ras ı önemi

K. Tel/o/af
Eylemde sosya l ist enternasyona l i zm

R. Güyyo
Devrimci savaş ın enternasyonal tecrü besine öneml i b i r katk ı

B. Aşimaf
Ha lk ları n ekonom i k ve kü ltürel eşitsiz l iğ in in g ideri l mesi .

A. Bogdoş
Proleta rya enternasyona l izmine bağ l ı l ı k

A. Peter
ideo loj i k m ücadelede uzlaşma yoktur .

M. Kuliçenka
Yeni ta rihsel insan top lu luğ u : Sovyet ha lk ı

A. Yoto
Emperya l izme göğüs geren başl ıca kuvvet

i. Iskenderi
Barı ş ın ve i leri l i ğ i n g üç lü etkeni

R. Emon
Kadın ların reel kurtu luş yolu .
i. Nörlund
SSCB tecrübes in in i l kesel önemi

P. fedoseef
Enternasyona l izm komün ist ideoloj i s i ve pol itikas ı n ı n ayrı lmaz b i r

Soyla

727

72'i

731

747

751

755

759

702

765

769

772

775

779

parças ıd ı r . 783
Ozgür ha lk ları n yolu . 789

1 __ 0 z e i S a y f a l a r __ i

TKP Merkez Kom itesin i n Tü rkiye Komün ist Partisi M K Pol itbüro
üyesi i. Bilen yoldoşa 70. d oğ u m y ı ldönümü d olayıs ıy le gönderd iğ i
tebrik mesajı .

A. Saydan
Bu ayın olayları
Ayın yorum ları

801

802
809

TÜSTAV

« Barış ve Sosya l izm Problemleri » dergis i 32 d i l de ç ıkıyor ve d ü nyan ı n her
tarafında okunuyor.

F iyatı 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
	0085
	0086
	0087
	0088
	0089
	0090

