
• v

YENIÇAG
• Kurt Hager: ideoloji ve kültürün temel sorunları

• Atos Fava: Yığınsal ve savaşkan parti

• xx: Elde edilmesi gereken toprak
Latin Amerikada toprak teformları mücadelesinde yeni
aşama

• V. Zagladin: insanliğin geleceği

• xx: SSCB ve geişmekte olan ülkeler

Ozel sa yfal ar

TKP Merkez Komitesinin SBKP Merkez Komitesine mesajı
SSCB'nin 50. kutuiuş yıldönümünü kutlama törenlerine
katılan TKP Merkez Komitesi Politbüro üyesi i. Bilen yol­
daşın konuşması

• A. Saydan:

Bu ayın olayları

L
Ayın yorumları

112(102�
i Aralik i

L 197�
BARIŞ VE SOSYALIZM PROBLEMLERI

TÜSTAV

Sa y ı n Ok u y ucu l a r

"Yeni Çağ-Barış ve Sosyalizm Problemleri" dergisi,

yeni yılınızı candan kutlar, sizlere, işinizde ve savaşınızda ba­

şarılar, özel yaşayınlZda sağlık ve mutluluklar diler.

1973 yılında dünya komünist haraketinin birleşmesi ve

tüm devrimci güçlerin eylem birliğinin kuvvetlenmesl yolunda

yeni yenı başarılara ulaşılmasını, barış. demokrasi, ulusal ba­

ğımsızlık ve sosyalizm savaşında yeni yeni zaferler elde edil­

mesini dileriz.

TÜSTAV

Bütün ülkelerin proleterleri, birleşiniz!

•

YENI
v

ÇAO

12 (102)
Aralık

1972

Komünist ve işçi partilerin in teori ve enformasyon derg is i

ideoloji ve kültürün temel sorunları

Kurt Hager

ASBP Politbüro üyesi ve Merkez Kom itesi Sekreteri

Alman Demokratik Cumhuriyetinde emekçi lerin maddi ve kü ltürel hayat
düzey in i daha fazla yükseltme işi, ge l i şmiş sosya l ist top lumun kuru luşu
çabaları n ı n merkez inde yer a l ıyor. ASBP Vii i . Kongres in in verd iğ i bu ono
ödev, part in in polit i kas ın ı bel i rlemekted i r. Bu ödev ve onu gerçekleşti rme
pol it ikas ı , sosya l izmin tabiatı ndan i leri gelmekte ve sosya l izmin ono hede­
f iy le şartl ı bun lunmaktad ı r. E. Honeker yoldaş, part imiz in VII I . Kongresi
önünde okuduğu MK hesap raporunda, bu ona hedefi « i nsan lar ın selô­
meti iç in, ha lk ın mutlu l uğ u için, işçi s ın ı fı n ı n ve bütün emekçi lerin men­
faatleri iç in gereken her şey in yap ı lmas ı » o la ra k formü le etmişt i r.

Maddi ve kültürel hayat koşullan birliği

Sosya l izmde maddi ve kü ltürel hayat koşu l la rı yekpôre b i r bütün teşk i l
eder. Ha l k ı n selômeti, b i rb ir in i karş ı l ı k l ı o larak etk i l iyen bu koşu l la ra bağ­
l ıd ı r. fortin in iz led iğ i polit i kan ın an lam ve hedefi, h iç de sadece iş
ücretleri n i ve emekl i ayl ık lor ın ı daha faz la yükseltmekten, konut soru­
nunda koşu l la rı daha do iyi leştirmekten vb. i ba ret değ i l d i r. Biz im top lum­
sa l d üzenim iz, ayn ı zamanda, bütün kü ltü rel ve b i l imsel ul'a ş ım la rı n emek­
ç i ler iç in er iş i lebi l i r o lduğ u, herkes in öğren im yapma olanağına, kab i l i ­
yetler in i ge l i ştirme, k i ş i l iğ in i ol uşturma olanağ ına sah ip bu lunduğu on la·
m ı n ı taşı r. Eğ it im-öğ retim , kü ltür ve sanatın gel işti r i lmesi de, sosyal güven­
l i k ve halk ın refa h ı n ı a rt ı rmak gibi sosya l izmin sars ı lmaz ve değ işmez
hedefleri d i r.

Gel işmiş sosya l i zm in kü ltürü den i l ince, biz, bütün yaşam koşu l la rı top­
lam ın ı , madd i ve mônevi değerleri, fi k i r ve b i lg i leri an l ıyoruz. I nsan, d iğer
emsa l iyle b i r l ikte, bütün bunları öğrenip benimsiyerek, inanç l ı b i r yeni

895

TÜSTAV

top lum kurucusu, gerçek b i r sosyalist k iş i o lu r. Bu, sosya l izmde kültürel
i ler lemenin i l kesel kara kteristik çizgi lerinden b i rid i r. Biz kü ltür kavram ın ı
sadece edebiyat ve sanata i nd i rgeyemeyiz ; edebiyat ve sanat, bu kavra­
mın ya ln ı z b ir yan ı , gerçekten çok öneml i yan ıd ı r. Sosya l ist kü ltür, ü retimde
ve konumlu yaşamda, oku lda ve a i lede bütün hayati koşu l la rı iç ine a lan ,
insan ı n mônevi d ünyas ın ı , onun duygu ların ı , estetik görüşler ini , öğ ren im in i
ve d ünya görüşünü iç ine a lan gen i ş b i r a lan ı kapsa r.

Bundan ötürü, ASBP Merkez Komites in in 1 972 Temmuz Plenumu bu ko­
nuyu ele aldı ve parti üyeleri ne, bütün a lan la rda kültürün gel i ştiri l mesi
gereğ in in b i l i ncine varma la rı çağ rıs ında bu lund u ; on lardan öğ renimde,
emek kü ltü ründe, yaşam ve çal ışma çevres in i o luşturma ve korumada,
k i ş i se l yaşam kü ltüründe, sanat ve edebiyatın verim l i gel işmesin i sağ 10-

moda ve aynı zamanda ha l k ı n ya ratıcı istidat ve kabi l iyetlerini gel iştirmek
için koşu l la r haz ı rlamada bu b i l inc in sorumlu luk duygusiyle ça l ı şmalar ın ı
isted i . B i l imsel dünya görüşünün , hüma nist kü ltürel m i ras ı koruma özen in in
ve emekçi lere bu m i ras ı da benimsetmen in bütün bu sayd ı klar ımızdan
daha az öneml i o lmadığ ına da d i kkati çekti.

ASBP' nin kü l tür pol itikas ı kardeş sosyal ist ü lkelerin tecrübesine de da­
yanmaktadı r. Bu tecrübe iç inde, Sovyetler Birl iğ inde e l l i y ı l l ı k sosya l i st
kü l tür gel işmes in in e lbette özel b i r yeri ve önemi vardır. ASBP Viii. Kon­
g res in in ve MK Vi. Plenumunun kara rları, L. i . Brejne! yoldaşın SBKP
XXiV. Kong res inde okuduğu MK hesap raporundaki şu hükme tamamiyle
uygun düşmekted i r : « Komün izm, gereken maddi -teknik temel o lmadı kça
düşünü lemiyeceği g ibi , yüksek b i r k ültür, öğrenim ve toplumsal b i l i nç dü ­
zeyi o lmadan, insan lar manevi b ir o lgun luğa u laştı rı lmadan da mümkün
değ i l d i r.» (I)

Bilim ve kültür

Gel işmiş sosya l izmin kuru lmas ı , sağ lam ve özlü b i r hayat sürme koşu l ­
la rı n ı , emekçi lerin yaratıcı güçleri n i n gel i şt i r i lmesi koşu l lar ın ı ya ratır . In­
san ları n sahip o lduk ları kab i l iyetleri tamamiyle gel işt i rmeleri için, emek
ve yaşam gerçekten insanca bir içerik kazan ı r. Bu amaca, doğayı ve top­
l umu değ i şti rme ve yetki n leşti rmenin g üç lü a racı o lan b i l ime dayanmak,
b i l im i k ı lavuz edinmek yoluyle u laş ı l ı r. Ancak ya ln ı zca b i l imsel -tekn i k dü ­
şünce ve ya rg ı lar ç ı k ı ş noktası yap ı l ı rsa, ge l i şmiş sosya l i st toplumda yaşam
koşul lar ı doğru o lara k öngörülüp pıôn la şt ır ı la maz. Bu konuda a ralar ında
kopmaz b i r bağ bu lunan pol itik, sosyal. ekonomik , kü l türel ve d iğer p rob­
l emleri n de d ikkate a l ı nması gerekl i d i r. Bunun iç in , doğa l , tekn i k ve top­
lumsa l b i l im lerin çabaları ve aynı zamanda b i l im in kültür ve sanata
i l i şk in sonuçlama la rı bi rleşti ri lme l id i r.

Biz, ü retim güçleri n i n her bak ımdan p lôn l ı gel işmelerine i l i şk in ka rma­
şık problemleri, emek verim l i l i ğ in i a rtı rma ve yaşama koşu l lar ın ı daha

(I) SBKP XXiV. Kongresi materya l leri , M. 1 97 1 , s. 83.

896

TÜSTAV

fazla iyileştirme problemlerin i , ancak, bi l im lerin hepsi n in kendi bütün­
se l l i k ve karş ı l ı k l ı etki len meleri iç inde ilerlemes in i teşvi k ederek çözebi l i riz.
Ve sosya l imde hayat koşu l la rı , Engels ' in dediğ i g ibi , ancak bu suretle « i l k
defa ola rak doğan ı n b i l i nç l i v e gerçek hôk im leri du rumuna geçen insan­
lar ın egemenl iği ve kontrolü a ltına g i rer», «z i ro bu insanlar top lumda
kendi bi rleşmeleri n in de hôk im i olurla r. » (2)

F. Engels, sosyal izmin kuru lmas ının top lumsal b i r taban ve koşul lar
gerektireceğ i g ib i , maddi a raç la r ın kat kat a rt ı rı lmas ı n ı da gerektirece­
ğ in i öngörüyordu. Fakat bunun , hak ve yetkiye, reel ve uza k görüşlü
p lan lamaya ve b i l inç l i yığınsa l ey lem lere dayanan sosya l görüşlerin g ide­
rek daha derinden kavranmas ın ı da en az o kadar gerektireceğ i söz gö­
türmez. Doğal, teknik ve toplumsa l b i l im ler, mônevi hayatın toplumsal
temel i ve bel i rleyici unsurudur ve sosya l ist yaşam tarzı üzerinde büyük
b i r etki yaparla r.

B i l imsel-teknik devrim sürecinde ya rat ıc ı kafa emeğ in in rolü g itg ide
daha çok a rtar. Ağ ı r fiziki emek yavaş yavaş kaybolur, ça l ışma koşul lar ı o
n i spette iyi leşir. Bütün bun lar yeni mônevi ve kültürel ihtiyaçlar ın gel i ş­
mes in i teşvik eder. Bir yandan da bu ihtiyaçları n g ider i l mesine elverecek
yeni olanak lar ortaya ç ı kar.

Bu süreçlerin geris inde ka lmamak iç in , Ma rksizm-len in izmin felsefi,
ekonomik, sosya l, pol it ik, moral ve estetik hükümleri temel ine g ittikçe daha
çok dayanan geniş bir genel öğ ren im gerekl id ir . Meslek b i lg i ler inin de
süratle gen işleti l ip deri n leşti r i lmesi gereği apaç ık ortadad ı r.

Kişi ve kolektif

Ozgür, etraflı bir öğrenime sahip ve gelişkin bir kişilik, bizim için filantropik

b i r düşleme ürünü deği l , o lgun sosya l izmi ku rma n ın g ide rek gereğ i a rtan
b i r koşu ludur. Bunu söylerken, E. Honeker yoldaş, ASBP VIII. Kongresi
önünde okuduğu ra porunda, ancak uzak gelecekte u laş ı lab i lecek b i r
amac ın sözkonusu o lmadığ ı n ı bel i rtti. Ka ld ı k i , b i z k iş i ve k i ş i l i k derken,
insan b i rey l iğ in in ka rakteristik mônevi ve ahlôki belir iş ini an lamaktayız.
K. Marks ve F. Engels'e göre, « b i rey in gerçek mônevi zeng in l iğ i , büsbütün
onun gerçek tutum ve i l i şk i ler in in zeng in l iğ ine bağ l ıd ı r.» (i) Zeng in ve
çok ya n l ı mônevi yaşam, dekoratif b i r süs değ i l , top lumumuzun köşetaş­
lar ından biri d i r.

Sosya l ist k iş i l iğ in b iç imlenmesin i n olağanüstü önem taşıyan a lan ı kolek­
tif iç inde çal ışma olmuştur ve olmaktad ı r. Kolektif te çal ışma, top lu luk
b i l inc in i , yaratı c ı / ı ktan zevk a lma duygusunu gel işti rmekte, b i reysel ç ı kar­
lar la sosya l ist top lumun menfaatleri a ras ındak i bağ lantıyı e l le tutu lu r ve
gözle görülür hale getirmektedir. Bu karş ı / ı k i ı bağ lantı ne kadar iy i sağ -

(2) K. Marks ve F. Engels. Eserler, c. 20, s. 294.
C) K. Marks ve F. Engels. Eserler, c. 3, s. 37.

897

TÜSTAV

lan ı rsa, emekçi ler sosya l süreçlerin yönetim ine o kadar daha b i l i nç l i o la­
rak katılmakta, çalıştıkları yerde ve toplum içinde kendilerine düşen sorum­
lu luğu o kadar daha temel l i b iç imde an lamakta ve ona göre ha reket
etmekted i rler. Şüphesiz ki, k iş i i le top lum a ras ındak i i l i şk i d iyalektik kav­
ramd ı r. Bi rey, yarat ıc ı kab i l iyetler in i ya ln ı z kolektifte ge l i ştirebi l i r ; fakat o
bun ları ne kadar gel iştirirse, kolektifi n kend is i de o kadar daha kuvvetli
ve verim l i o l u r, toplumda o kadar daha a ktif b iç imde kend in i gösterir.

Demek ki, sosya l i st kü ltürün ödevi, ya ratıcı kab i l iyetleri bu lup ortaya
ç ı karmak ve kolektifte, kolektif vasıta siyle her yönlü gel i şk in k iş iy i o luş­
turmaktı r. Biz im kü ltür pol iti kam ız, insan ı n kabi l iyet ve yeteneklerini bulup
ortaya ç ıkarmaya yöne l i ktir. Bu pol it ika sosya l ist i nanmış l ığ ın ve top lumu­
muzun ahlôki değerlerine i l i şk in tasa rım lar ın o luşmas ına h izmet etmekte­
d i r. Bu politika zekôye ve h isse, sağduyuya ve haya l gücüne, yetkinlik,
güze l l i k ve hôr iku lôdel iğ i kavray ıp benimsemeye ve ondan haz duymaya
dönüktür. Sosya l izmde insan her yerde ve yaratıcı o lara k çal ışmakla ödev­
l i bu lunduğu iç in, bütün bun lar sayıca s ın ı rl ı bir kü ltür eylemci leri ve
görevl i leri çevres in in resmi ödevinden ibaret o lamaz.

ıvıanevi hayatın içeriği

Gel işmiş sosyal ist toplumda insan lar ın mônevi hayatı n ı n içeriğ i sorunu­
nun büyük b i r prat ik ve teori k önemi vard ı r. I şçi s ın ıf ı n ı n ve bütün emek­
çi lerin b i l i nç l i l iğ i , sosyal i lerlemen i n öneml i itici gücüdür. ASBP Viii. Kon­
g resine sunu lan MK hesap raporunda i şaret ed i ld iğ i üzere, pa rt i , ideolojik
ça l ı şmalar ında « bundan böyle de emekçi leri sosya l ist yurtseverl i k ve pro­
leta rya enternasyona l izmi ruhunda, emek ve top lumsal mü l kiyet konusunda
sosyal istçe davran ı ş ruhunda, Marks ist-Lenin ist d ünya görüşü ruhunda
eğitmek ve böyle l ik le gerici burj uva ideoloj i s ine karşı mücadeleyi daha
büyük b i r şiddetle yü rütmek., yolundan i ler lemekted i r.

Mônevi hayatı gel i şmiş sosya l i zmin istem leri uya rı nca o luştu rman ın en
öneml i sorun la rı ndan bi ri, enternasyona l ist tarzda düşün menin, h issetmenin
ve eylemi n derin leşti ri lmes id i r. Sosya l ist toplu l uk ü l keleri a ras ında her
yönlü işb i r l iğ i (ki ekonomik bütün leşme koşu l lar ında yeni b i r nite l i k kaza n­
maktad ı r) , d ünya devrimci süreci ana kol lar ın ın g ide rek güçlenen s ık ı
b i r l iğ i , emekçi lerin enternasyonal izm ruhunda eğitim i istemlerini daha yük­
sek düzeye ç ıkarmaktad ı r.

Biz sosya l ist kü ltür ve sanata bu eğ itim in organ ik bir parçası gözüyle
bakıyoruz. Sosya l ist kü ltü r ve sanat, sosya l ist ü l keler ha lk ları n ı n bir l ik ,
beraberl ik , dostl u k ve kardeş l ik b i l i nc in i gel işti riyor, emekçi lere tüm sos­
yal ist ü l keler toplu luğu çapında düşünmeyi öğ retiyor. Enternasyona l izmi
deri nleştirme süreci, ASBP Viii. Kongresinden son ra ADC'de kü ltür haya­
t ın ın beli r leyici çizgi lerinden b i ri d i r. SSCB ve d iğer sosya l ist ü l kelerle kü l ­
türün her a lanında değ iş-tokuş ve kooperatifleşme b i r hayl i geniş lemiş ve

898

TÜSTAV

i ler lemiş bu lunuyor. SSCB'n in 50. kuru luş y ı ldönümü münasebetiyle, Sov­
yet kültür ve sanatı n ın u laş ımla rı hakk ında, bu sanat ve kültürün ta r ih i
ve günümüzdeki başa rı ları hakk ında ADC emekçilerine bi lg i verme aksi­
yonları görü lmed i k ölçüler a ldı. Sovyet edebiyat, s inema, müzik, res im ve
tiyatrosunun zeng in l iğ i n i kavrayış , daima sosya l ist dünya görüşünün aş ı lan­
mas ına ve oluşmasına ya rd ı m eden mônevi ve ahlôki b i r güç kaynağ ı
o lmuştur ve o lmaktad ı r.

Palonya i le ADC ve ÇSSC i le ADC a ras ında imza lanan vizesiz seyahat
an laşmaları n ı n kültürel i şb irl iğ i bak ım ından ta rihsel b i r önemi vard ı r. 1 972
y ı l ı n ı n i l k dokuz ayında 8,5 m i lyon Polonya ve Çekaslovakya yurttaşı mem­
leketimiz i ziya ret etti ler. On m i lyon kadar ADC yurttaşı da Polonya ve
Çekoslovakya gezi leri yaptı l a r. Bu da k ısa b i r süre iç inde memleketlerimiz
ha lk ları a ras ında m i lyon ları aşan temas larda bu lunu lmuş o lmas ı demektir.

SSCB ve diğer sosya l ist ül kelerle iki ve çok yan l ı i şb i rl iğ inde yeni b iç im­
ler de ortaya çık ıyor. B iz sosya l ist ü lkeler kültürle ri n i n enternasyona l ist
kara kter in in kökleşmesi yasa l l ı ğ ı temel i üzerinde gel işen n ice önemli kü l ­
türe l -tari hsel süreçlere ta n ı k o luyoruz. Proleta rya enternasyonal izmi ve
sosya l ist yu rtseverl ik, a ra la rındaki bölünmez bağlarla, ADC için de da ima
ç ık ı ş noktası olan bel i rleyici prens ip lerd i r. Sosya l ist ü l keler kültürünün
başarı l a rı ne kadar yüksek o lu rsa, a ra la rındak i işbirl iğ i o kadar s ı kı ve
sargın, kültür ve sanat a lan ı nda bütün demokratik, anti-emperya l i st ve sos­
yal ist güçler a ras ındak i i l i şk i lerin gel işmesi o lanak ları da o kadar çeşitl i
olur. Biz, emperyal ist ülkelerin kültür ve sanat adamları a ras ı nda, i nsancı l
ve demokratik görüşleri eserlerinde savuna nla rla da iy i d uygu la rla bağ l ı
bu lunuyoruz. U lusa l ezg iden kurtulmuş, Asya, Afrika ve Lôtin Amerika
ülkeleri n in kültür başa r ı lar ı ka rşıs ındak i tutumumuz da aynı takd i r ve
sempati duygular ına dayanmaktad ı r.

Sosya l ist ül kelerin uygu lad ık ları bar ış iç inde yanyana yaşama pol it ikası ,
değ iş ik top lumsa l düzen l i devletler a ras ı nda kültür değ i şotokuşu iç in yeni
o lanak lar aç ıyor. Mônevi yaşantıda sosya l i st ideoloj in in yerleşmesi ve daha
i ler i doğ ru gel işmesi da ima burj uva ideoloj is ine karşı yürütülen mücade­
lede o luşur. Lenin der k i : « Biz, hangi göz kamaşt ı rıc ı ve moda g iysi ler
iç inde görünürse görünsün, her türlü burjuva ideoloj is ine ka rşı sebatl ı bir
mücadele yürütmel iyiz.» (")

Sosya l izm i le emperya l izm a ras ında çağdaş ideoloj i k s ın ı f mücadelesin i n
öze l l iğ i, Sovyetler Bir l iğ i ve sosya l ist devletler top lu luğu ta raf ından, top­
l umsal düzenleri değ iş i k devletlerin bar ış iç inde yanyana yaşamaları pren­
s ip ler ini daha sağ lam yerleşti rmede i leri ad ım la r at ı ld ığ ı b ir anda, bu
mücadelenin kesk i n leşmekte o lması d ı r. Emperya l izm, ta rihsel o larak, halen
ideoloj i a lan ı nda da görü ldüğü g ibi, savunma du rumuna zorlanm ış olsa
da, a nti-komünizm, sosya l izmin ve top lumsa l i ler lemenin karş ı s ındaki bütün

('o) V. i. Lenin. Bütün eserleri, c. 6, s. 269.

899

TÜSTAV

kuvvetleri n ortak plôtformu olarak kalmaktadır. Anti-komünizm in özü de
anti -sovyetizmd i r.ASBP, burjlJva ideolajis i n in özü olan a nti-sovyetizme karşı
kesi n l ik le mücadeleyi, kültür a lan ında da en önde gelen ödevlerinden
b i ri saymaktad ı r.

Batı A lman emperya l izmin in ve göbeği ona bağl ı pol itik güçler in ADC'ne
karş ı yü rüttükleri ideoloj ik mücadelede burj uva m i l l iyetç i l i ğ i özel bir rol
oynuyor. Bu mücadelede bir de «yekpôre Alman u lu,u 'nun varl ı ğ ı n ı n de­
vam ettiği uydu rmasın ı i leri sü rüyorla r. Bunu temel lendirmek için de,
gerekçe o larak, özel l ikle « tek kü ltürlü u lus» ve «Alman kültürünün b i rl iğ i »
tezlerine dayanıyorla r. Ne var ki, karş ıt toplumsal s isteml i iki devlet o larak
ADC ve FAC'n in doğuşuyle, bu iki devletin kü ltürlerin in de karş ıt ka rak­
terde o luştuğu söz götürmez. ADC'nde sosya l ist kü ltür işçi s ın ı f ın ın ve
halk ı n diğer müttefik tabaka lar ın ın kültürü o larak gel i şiyor. FAC'nde ise,
emperyal izmin çürümekte olon ve anti-komünist kültürü hüküm sürmekte­
d i r ki, demokratik ve i lerici güç ler bunun la mücadele etmektedi rler. Demek
k i , bugün Almanya ortam ında özü, i çeriğ i ve s ın ıfsa l karakteriyle bağdaş­
maları o lanaksız iki kü ltür karşı karşıyad ı r.

Biz, sosya l i st yurtseverl iğ i , yu rttaş larım ız ın ve öncel ikle gençl iğ.i n sosya­
l ist a nayurda, A lman Demokratik Cumhuriyeti ne sadakati n i güçlendirme
yolundaki sürek l i ça baya, temel ideoloj ik ve kültürel-pol itik ödev gözüyle
bakıyoruz. Sosya l ist edebiyat ve sanatı n yapıtları, ürün leri, Alman halkı n ı n
devrimci ve insanc ı l , i lerici kü ltü rel m i ras ın ın korunmasına ve sürdürü lme­
sine gösteri len özen, bu ödevin yerine geti r i lmesine yard ı m etmekted i r.

işçi sınıfı ve kültür

ASBP de, SBKP ve diğer kardeş Marksist-Leni n ist parti ler g ibi, kü l tür
pol itikası sorun lar ına, en ka rmaşıkla rı da dahi l , da ima büyük bir i l g i gös­
teregelm iştir. Bu yolda, sosya l izmin kuru luşu boyunca, sosya l ist kü ltürün
geniş ö lçüde gel işmesi için gerek l i pol itik, i deolojik ve maddi koşu l lar ın
yaratı lmas ı ; kü ltür a lan ı nda ça l ı şan lardan çoğunun sosya l izmi ben imse­
mes i n in , Marksist-Lenin i st dünya görüşü ed inmes in in sağ lanmas ı ; i şç i s ı n ı ­
f ı n ı n ve partis in in yürüdükleri yol un bu kü ltür adamları tarafından kabu l
ed ilmes i ; kü ltü r adamlar ı i le y ığın la r ve sanat i l e hayat aras ında daha
yakı n ve sağ lam bir bağ kuru lmas ı ; emekçi ler in bütün kültür n i metlerinden
fayda lanmalan gibi ödevlerin çözüm ü başarı lmıştır.

Bugün sanatçı lar la maddi değerler i yaratan la r a ras ında, yaratıcı aydın­
lar ın temsi lc i leriyle Marks,;st- Len i n ist parti a ras ında hiçbir zaman görü l me­
miş bir g üven havası estiğ in i memnuniyetle tespit edeb i l i riz. Fakat hayat,
kültür sorun ları na çok daha köklü bir çözüm getirmemizi , bun lara genel
sosya l ist gel işmenin temel dayanıkla r ından b i ri gözüyle bakmam ızı i ste­
mekted i r. V. i. lenin «Kooperatife da i r» başl ıklı yazıs ında, sosyal izmde
ağ ı rlık merkezin in g itgide barışçı l , örgütçü, "kü ltürel . . ça l ı şmaya doğru

900

TÜSTAV

geçtiğ in i bel i rt ir ve şöyle der : « Eğer . . . mevzi ler imizi savunmak iç in u lus­
la rarası çapta mücadele zorun luğu olmasaydı, bizim iç in ağ ı r l ı k merke­
z in in kü l tü rcülüğe doğ ru geçtiğ in i söyliyebi l i rd im . " (';)

ASBP Vi i i . Kongresinden sonra, bütün hayatı m ızda daha yüksek b i r kü l ­
türe u laşma g i r i ş im i öncel ik le i şç i s ın ıfı a rasında büyük b i r gel i şme gös­
terd i . 1971-72 sendika organlar ın ı yeni leme seçim leri sürecinde emekçi ler
eşsiz bir aktifl i k gösterd i ler ; emek ve yaşam kü ltürünün iyileştirilmesi için
230 b in kadar tek l i f i leri sürdüler. Bunları n b i rçoğu, maddi ve kü ltürel
hayat koşu l lar ı nda bir l ik ve uyumun ne büyük bir önemi o lduğunu göster­
mektedir.

ADC işletmelerinde çal ışmakta o lan 5,6 mi lyon emekç in in 3 mi lyonu,
« sosya l istçe ça l ışa l ım, okuya l ım ve yaşıya l ım" ş iarı a lt ında yürütülen hare­
kete canla-başla kat ı l ıyorlar. Kültür ve eğit im a lan ında

·
kend i leri için

somut hedefler bel i rl iyen ekipleri n ve sendika g rupla rı n ı n sayısı du rma­
dan artıyor. «Sosya l ist emek kolektif i " şanı iç in mücadele eden bütün
kolektiflerin yüzde 87,6'sı, mônevi hayat alanında bel ir l i yükümler alt ına
girmiş ve hazırlad ı k ları öğ renim ve kü ltü r plônlar ın ı gerçekleşti rmeye
koyu lmuş bu lunuyorlar.

Emekçi lerin okuma hevesi du rmadan artıyor. I ş letmelerin kütüpha neleri
ve da imi okuyucu sayıs ı elbette birbir inden fa rkl ı d ı r ve bunlar kolektif üye­
ler in in yüzde 1 0'u ile yüzde 60'1 aras ında değişmektedir. Okuyucular ın
i lgis i o derece a rttı k i , çoğ u iş letmelerin top lumsal , b i l imsel, sosyal ve
edebi eserler fon ları art ık i htiyacı karş ı la maya yetmiyor. işçi lerin plôst ik
sanat eserlerine i lg is i de art ıyor. Her y ı l d üzenlenen iş letme festiva l ieri ve
ADC çapında düzenlenen işçi festiva l ieri , işÇL s ın ı f ın ın aktif amatör sanat
eylem lerinin ne kadar geniş led iğ in i gösteriyor.

Kü ltürel gel işme maddi Üretimdeki emekle karş ı l ı k l ı etk i lenme ha l inde
cereyan eder ve ya ln ı z iş letme festivalieri, gösterileri ve diğer ayd ı n latma
ça l ı şmaları biçim leri çerçevesine ind irgenemez. Sosya l ist kültür i ş letmede
çal ışma koşu l la riyle başlar. Bütün ça l ı şma koşu l la rında emek kültürünün
önemi artmaktad ı r. Bu kavram neleri kapsar? Bir incis i , sözün geniş an la­
m iyle: emekçiler aras ı nda, yöneticilerle kolektif a ras ındaki i l i şk i lerin kü l ­
türü sözkonuçudur. Bu da, sosya l ist üretim i l i şk i ler in in bel i rt i leri olan dav­
ran ış ları , yani emeğ in sonuçlar ına saygı göstermeyi ve değer vermeyi, sos­
yalistçe yard ım laşma ve işbi rl iğ in i , emek dis ipl in in i ve yar ışmalara öncelik
vermeyi kapsar. Ik incis i , emekte sosya l ist kültürün gel işmesine onun b i l im­
sel örgütünün de destek ve ya rd ı mcı o lmas ı , yan i her şeyden önce işyeri
ve çevre tertip, tem iz l ik ve bak ım ı , emeğin korunmas ı ve sağ l ı k sözkonusu­
du r. işyerinde güvenl ik tedbir leri, iy i aydın latma, temiz hava, gü rültünün
azalt ı lmas ı , tertip ve tem izl ik de sosya l ist emek kü l türünün önemli yan lar ı ­
d ı r. Oçüncüsü, üret im a raçlar ı n ı n, ya l n ız tekn ik parametrelere değ i l , aynı

C,) V. i . Lenin. Bütün eserleri, c. 45, s. 376.

901

TÜSTAV

zamanda bunlar la ça l ı şan lar ın fiziki ve ps ikolojik i steklerine ve estetik
ihtiyaçlarına uygun biçimde, rasyonelolara k kurulması sözkonusudur.
Sosya l i st emek kü l türünün dördüncü ölçütü de, i ş letmelerde sosya l -yaşam­
sa l bölüm lerin, çağdaş istemler ve ihtiyaç lar gözönünde tutu larak tertip­
lenmesi ve döşenmesidir.

Geçen y ı l 600 rasyonal izasyon tekl ifi uygulamas ın ın denetimi yap ı ld ı ve
bu uygulamalarda iş g üvenl iğ i ve sağ l ı k bak ım ından a l ı nan tedbirlerin
yeterli olup o lmadığ ı a raştı r ı ld ı . Denetlenen i şletmelerin bir çeyreğ inde,
yen iden kuruluş ve modern leştirmeden sonra bi le ça l ı şma koşul la rı iyi leş­
tiri lmemiştir. Demek o luyor k i , sosya l i st rasyonal izasyonun sadece tekn ik­
e konom ik bir ödev o lmadığı , henüz her yerde iyice anlaşı lm ış değ i ld i r . Bu
rasyonal izasyon ,aynı zamanda emek şevkin in ve emekçi lerin a ktifl iğ in in
artmas ına da yard ım etmel id i r. Rasyonal izasyonla i lg i l i ted bi rlerin yan ı ­
s ı ra, emek kültürünü yükseltme alan ında da başarı lara ulaşmak i ç i n mü­
cadele yürütmek, öncel ik le sosya l i st emek yarış ıar ına düşen önem l i b i r
ödevd i r.

Sosya l ist yarışma, her şeyden önce insan lar a ras ında sosya l ist i l i şk i lerin
gel işmesine ya rd ım ı , sosya l ist kiş i l iğ in oluşmas ına etkisi bak ım ı ndan de­
ğerl id i r. Yarışma sürecinde g ir iş im ve yeni l ikçi l ik , bi l inçli d is ipl in , emeğ e
karşı yeni tutum, yüksek emek ah lôk ı v e a rkadaşça yard ı mlaşma d a enine
boyuna gel işmektedir.

Gençliğin kültürel-estetik eğitimi

Sosya l ist kültürün gel işmes i konusunda, çocukları n ve gençleri n estetik
eğitimine de özel bir i lg i gösteri lmesi gerekir. Bu da okulun, a ilenin , piyo­
ner ve gençl i k örgütünün, kültür ve sanat adamları n ın , bütün toplumsal
güçlerin iş id ir. Çocuklar ın ve gençlerin estet ik eğitim i derken, her şeyden
önce, on larda sanata karşı sevg i , sanat an layış ı uyand ı rı lmas ı , onlara bu
hususta iyi bir zevk, sanatın anlam ve değerini kavrama kabi l iyeti n in
kazand ı rı lması sözkonusudur. Sosyalist f ik irler taşıyan sanat, gençlerde sos­
yalist yurtseverl i k ve proleta rya enternasyonal izmi , hayata ve toplumçı sos­
ya l i stçe yöne l im duyguları uyandırabi lecek üstün b i r güce sahiptir. Okul­
larda estetik eğitimin bazan hôlô dar anlamda, ya ln ı z belir l i bir ders çer­
çevesinde ele a l ı n ıp uygu land ığ ı görül üyor. Oysa, bu eğitim , ya ln ız bir
öğ retmenin değ i l , bütün b i r pedagoglar kolektifi n in ödevi o lmal ı , aynı
zamanda okul larda şeft l iği üstlenen sosyalist emek ekiplerinin temel ödev­
lerinden b iri o larak benimsenmel id i r.

Bizim genel. öğ renim orta tekn i k okul lar ındaki gençlerim iz, hayat ın ,
ça l ı şma hayatı n ı n istem lerine uygun o lara k iy i yetişmektedir. Bu gençl iğ in
maddi durumu yeterl id ir . Fakat biz, sosyal i st b i l i nc in oluşmasında kendi­
l i ğ inden gelmel ik o lmaması gerektiğ in i b i l iyoruz. Kend i başına en elveri ş l i
koşul lar bile, hayata karşı kendi l iğ inden sosya l ist b i r tutum, sosya l ist da v-

902

TÜSTAV

ran ı ş doğurmaya yetmez. Ka ldı k i , emperyal izm, radyosu ve televizyonuyle,
ince ve kurnaz «y ığ ınsal kü ltür»ü, d ı ş gösteriş in çarpma ve sürük leme
kalpazan l ığ ı na ve i k iyüzl ü lüğüne dayanan « sanat»ı yard ım iy le, bizim çok
defa gereğ i gibi önem vermediğ im iz kü ltür « tablo»muzun «beyaz leke­
ler»in i etki lemeye çalışmaktad ır .

Gençl iğ i burjuva. kü ltürüyle zehir lenmekten korumak ödevim izd ir . Zira
biz, sosya l ist ü lkeler olarak, bu k ızlı-erkekl i gençl ik y ığ ı n lar ı na , bütün
toplumsaı güç lere, i ş letme, kurum ve örgütlere dayanıyoruz. Gençl iğ i n
kültüre l -estetik eğitimi konusunda ş imdiye kada r yap ı lan ın daha fazlas ın ı
yapmak zorundayız, çünkü bu a landaki ideoloj i k s ı n ı fsa l mücadele yavaş­
lam ıyor, daha da ş iddetleniyor.

Kü ltürlü insan ın karakteri, onun top lum hayat ındaki aktifl iğ iy le, b i lg isiyle
ve çok yönlü estetik yaşant ı lariyle de o luşur. Demek ol uyor ki , biz, şu veya
bu k iş in in mônevi dünyas ı n ı n veya i l g i ler in in bazan hayli s ın ı r l ı o lmas ı na
bir o lup-bitti gözüyle bakamaz ve buna katlanamayız. Biz, insan ı n öğreni ­
minde ve kültür hayatında tek yön lü lük, kü ltür a lan ında her şeyi o luruna
bırakan b i r kanaatkô r l ık yan l ı sı olamayız. Biz kü ltürde titiz l iğe s ı rt çeviren
ve umursuz luk te lk in eden bütün aş ı rı sol ve Maoist görüşlere karşı, fera­
gat ve yoksu l luk ideoloj i s ine karşı daima kes in bir tepki göstermişizd i r.
Izlediğ im iz pol iti kan ın amacı , i nsanları ve öze l l i k le gençl iğ i , tüm zeng in­
l iğ iyle hümanist dünya kültürünü kavrıyabilecek duruma getirmek, uyarıp
hayata çağ ı rmak, kültür ihtiyoçları n ı g ittikçe daha yüksek düzeyde karş ı ­
lamaktı r. Sosya l ist toplumun mônevi i k l im i (k i bir tek memleketin s ı n ı rlar ın ı
aşarak bütün kardeş ü l kelerin mônevi zeng in l ik ler ine dayanabi leceğ imiz
iç in bu mônevi ik l im çok büyük kapsaml ıd ır), insan ların böyle her yönlü
gel işmesinin sağ lanmas ına elverişl i koşu l lar ı yaratmaktad ı r.

Edebiyat ve sanatın rolü

Edebiyat ve sanat eserleri biz im kü ltürümüzün organ i k bir parças ıd ır.
Bu eserler, bi lg i l i ve inanç dolu sosya l izm kurucuları yetişti rmemize yard ım
etmektedir. Bundan ötürü, sanata her zaman büyük bir önem vermemiz
doğa ld ı r. B i l im öneml i ve zarurid i r, oma sanat da önemli ve zarur id i r ve
ge l i şmiş sosya l izmin kuru lmasında Sanatsız o lamayız.

Hayatı n kendis i , sosya l i st toplumun ortaya ç ıkard ığ ı daha yüksek istem­
ler, sanatın gerekl i l iğ i ve değ iş i lmezl iğ i sorununu daha yeni b iç imde ortaya
koyuyor. Emekçi lerin öğ renim ve kültür düzey in in yüksel iş i , top lumsal gel iş­
menin bütün problemlerini benimsemeleri sanata gösterilen ve h ız la gel i ­
şen i lg inin temel nedenlerinden b i ri olarak görünüyor. Şu da var ki , mes­
leki ve polit ik öğ renim düzeyin in genel yükselişi , toplumsal aktifl iğ in ve
maddi refah ın artması da, işçi s ın ı f ın ın , kooperatifçi köy lü lerin ve diğer

903

TÜSTAV

halk ta bakaları n ı n kültürel i htiyaçlarında bel i rl i b i r ayrım laşmaya yol
açmaktad ı r.

Böylece, türü ve çeşitleri g iderek değ i şen ihtiyaçları gerektiğ i g ib i g ide­
reb i lmek için, bizden çözüm bekliyen yeni yen i problem lerle karş ı karşıya
bulunuyoruz. Bun lar a ras ı nda aç ık sahne sanatı problemi de, sinemo,
tiyatro, müzik vb. sa natların problem leri de vard ı r. Yen i çıkan edebi eser­
ler çokçası çabucak satı l ı p tükenmekte, müzeleri, kulüp leri ve d iğer kü l ­
tü r ocaklar ın ı ziyaret eden lerin sayısı a rtmaktad ı r. 1 972 y ı l ında, ADe
7. plôstik sanatlar sergisine hazırlık döneminde örgütlenen i l sanat sergi­
lerin in başarısı ve gördüğü rağbet de, sanata gösterilen i lg in in büyük
ölçüde a rtı ş ı n ı n bir kanıtı o lab i l i r. Sözkonusu i l sergi leri n i 400 bin emekçi
ziya ret etmi şti r. Bu m i ktar, geçen y ı l la rdaki ziya retçi sayıs ından 2-3 mis l i
fazladı r.

ASBP MK Vi . Plenumu, parti ça l ı şmalarında, sanatı n fi k i r ve estetik ya n ­
ları n ı n b i rl iğ ine d i kkat edi lmesi gerektiğ in i bel i rtti. Toplumumuz sanata
muhtaçt ı r ve onun esteti k özgürlüğüne, k iş i l iğ in oluşması üzerindeki spesi­
f ik etk is ine saygı beslemektedir. Biz, sanatta Len inci parti l i l i k ve halkç ı l ı k
prensiplerini ç ı k ı ş noktası yaparak, sosyalist gerçekçi sanat ın gelişmesine
ortam olan yaratım ve verim l i l i k atmosferini meydana getirmek i çin el imiz­
den gelen ça bayı harcamaktayız.

Sosya l izmden yana kes in tutum, parti l i l i k ve halkçı l ık , çok çeşit l i edebi
eserler, konular ve üsluplar, biçimler ve edebi metotları kapsıyon sosyalist
gerçekçi l iğ in temel ka rakteristik çizg i leridir. Sosya l ist gerçekç i l i k ya ln ızca
bir ifade tarzı, bir tek yaratı m biç imi değ i ld i r. Bundan ötürü de biz daima
zeng in ve çok yan l ı b i r sanattan söz etmekteyiz. Sosya l izmden yana olan,
part i l i l iğ i benims iyen herkes, bu sanatto yeri n i bulabi l i r ve kend is ine dü­
şen ödevi yapa bi l i r. Sosya l izmin, gerçekl iğe sağlam i l i şk i lerle bağ l ı o lan,
hayattan ç ıkan ve hayatı etkil iyen sanata i htiyacı va rd ı r. Bu prensipler,
ADC'nde edebiyat ve sanatla uğraşanlar ın büyük çoğunluğunun eylem ­
lerine temel o lmaktad ı r.

Memleketimizde sanatı n en öneml i ödevlerinden biri, aktif sosyal izm
kurucuları n ı n , öncel ik le işçilerin edebi s imalar ın ı çizmektir. I şç in in s imas ın ı
edebi metot ve a raçlarla en be l i rg i n biç imde canlandırmak, sanatta i ler­
lemenin mônevi ve estetik ölçütlerinden birid i r ve biri o larak kalmaktad ı r.
Çünkü, ancak sosya l ist toplumun önder s ın ı f ı o lan i şçi s ın ı f ı , bütün top­
lumsa l i l işk i lerin gel işmesiyle, kendi pratik ve mônevi eylemiyle, sanat
yaratıc ı l ığ ı n ı n ça l ışma a lan ın ı ve konusunu büyük ölçüde belirlemektedir.

Birçok emekçi bazı edebi eserlerde görülen basitlikten, ufac ık konular­
dan ve emek insanların ın bazan pek yüzeysel olara k yansıtı lmas ından
yak ı n ıyorlar ve bunda haklıdırlar. Bütün sorun, işçi s ın ıfın ı n gücünün
temell i ve somut olarak değerlendiri l i p bel i rt i lmesinde, bu gücün toplu­
mumuzda ve dünya devrimci sürecinde nas ı l bel i rd iğ in in gösteri lmesi nde,

904

TÜSTAV

işçi s ı n ı fın ın - kendisine top lumu yönetme ödevini yaraştıran - o lumlu
karakteristik ç i zg i ve ideal lerin in aç ık lanması ndad ı r. B i z sanatç ı lar ı emek
ala n ı na, emeğe karşı sosyal i st i l i şki ler a lan ın a daha büyük b i r cü retle g i r­
meye ve onu sanat eylemine değer b i r konu olara k aç ık lamaya yönelt i­
yoruz. Bu kolay bir ödev değ i l d ir. Emeğ in karakteri ndeki , sosya l izmi b i l im­
sel-tekn ik devrimle bir leşti rme koşu l la rındaki kök lü değ iş imler, sarg ı n b i r
ya rat ım çabasiyle yen i gerçekçi s imalar ve i maj lar a ranmas ın ı gerektir­
mektedir. Biz bu a raştırmayı desteklemekte ve teşvik etmekteyiz.

Ne var ki, sosya l izm kurucula r ı n ı n ve öncel ik le işçi lerin sanatçı iç in
başl ıca ifade konusu olduğ unu söylememiz, onlar ın sanatta bir ic ik konu
olmaları gerektiği an lamına gelmez. Her sanat eserinde ya ln ız işç i ler in ve
emek kolektiflerin i n yans ıtı lmas ı , sanat iie edebiyatı hep aynı ta htada
bi rleşti rme kapısına çıkar. Biz sanat hayatım ızda, ta ri hsel ve çağdaş konu lu
eserleri de, doğa tabloların ı ve aşk ş i i rleri n i de , polit ik şarkı ları ve « Faus!>,
temsi l i n i de yanyana görmek isteriz.

ADC'nde sosya l ist gerçekç i l i k tarihsel olarak genç bir sanat metodudur.
Bu metot, olanca ifade olanakla rı zeng in l iğ iy le yeni yani iş lenip yoklana­
rak oluşmaktadır. Bu olanakların uygu lamada bütün genişl ik çeşitl i l iğ i i le
bel i rmesi , burjuva ideolojisi ve burjuva sanat görüş leri karş ı s ı nda her tür lü
g er i lemenin de yolunu kesmekted i r. Ve bu rada a rtık "k ıyısız engin ger­
çekçi l i k . . revizyon ist görüşüne de yer yoktur. Toplumun sanat adamlar ın ­
dan bekled iğ i şeyler, on ları n gerçekl iğ i yen i yan larıy le görme, yen i olay­
lara eğ i lme, yeni kanıtlar bulma, hayatın yeni a lanlar ına sokulma ve yeni
yeni konular ı değerlend i rme kabi l iyet ve yeteneğ inden bekled iği şeyle du r­
madan artmaktad ı r.

Toplumsal hayatımııda sanat ve edebiyatın rol ü i le bir l ikte, sanat kurum
ve bir l ik ler in in sorumlu luğu da a rtmaktad ı r. Bu bir l ik ler, ta ş ıd ı k la rı sorum­
lu l uğu, ancak çeşitli g i ri ş im lerle üyeleri n i daha büyük sanat başarı larına
teşvik ederek en iyi biçimde yeri ne geti rmiş ol urlar. Sanat bir l ik lerin in ,
kend i üyelerin i f ik i r, teori ve meslek b i lg i s i bak ım ından yükseltmek iç in ,
revizyon izme ve emperyal ist ideoloj in in her tür lü bel i rt is ine ka rşı müca­
deleyi ş iddetlend i rmek iç in gösterd i kleri özen elbette övgüye ıôyı ktır. Sanat
adamlar ın ın , işçi s ın ı fı ve emekçi lerle, onlar ın ça l ı şması ve hayatiyle i l i ş ­
k i lerini gel iştirmek sanat kurum ve bir l ik ler in in yü rüttükleri eylemin öneml i
b i r organ ik parçası o lmuştur. Bu ayn ı zamanda bizzat sanatçı la rı n da
yararı nad ı r, çünkü yaratıcı l ı k atmosferi üzeri nde o lumlu bir etki yapmak­
tad ır .

ASBP, Vı ı ı . Kongresinden sonra, sanat adamları aras ında yaratı c ı l ı k
atmosferini teşvik etmek, yönet imde sanatçı ları ka natla nd ı rmak, onlara
yeni bu luş lar i lham edebi lecek b i r sti l bu lmak iç in ciddi çaba lar harca­
maktad ı r. Bu elbette sanatçı n ı n b i reyse l l iğ ine saygı ve an layış la yanaş ımı
gerekti r ir. Ve bu, ayrıca, ya ratı c ı l ı k sü reci n in özlüğ üne nüfuz etme, sanatın
kendine ÖZqü eylemin i ve sanatç ın ı n b i reysel ge l i şmesini kavrama çabası

905

TÜSTAV

gerektirmekted i r. Sanatçı, eseriyle ortaya koyduğu başarı ların emekçi ler i
sevind i rd iğ in i, sosya l i s t toplumun kendis ine i htiyacı olduğunu h issederek
çol ışma l ı d ı r.

Sanatın daha fazla gel işmesi iç in daha geniş ve yetk i l i bir yard ım
gerekl i d i r ; ayrı ayrı eserler üzerinde, sanatta gel işme eğ i l im leri üzerinde
a rkadaşça görüşme ve tartışmalara ihtiyaç vard ı r. Sanatçıya, ne koltuk­
lama övgü leri, ne de kuru kuruya inkôrlar yard ım eder; ona değerlendirme
lôzımd ı r, vukufa dayanan eleştiri ıôzı md ı r. Sanat i le toplum arasında i l iş­
k i ler ne kadar daha gel işk in olursa, görüşü lmesine ve açık lanrııasına
kamuoyunun katı ld ığ ı sorunlar ın çevreni ne -kadar daha geniş olursa, yön
verme fonks iyonunu yerine getirenler de o kadar daha sorumlu bir rol
oynarlar. Fakat bu, hüküm lerine sanatçı lar kadar bütün emekçi lerin de­
vakıf o lmaları gereken Marksist-Lenin ist estetiğ in daha iş lenip ge l iştiri l ­
mesini , h em sanatç ı lar ın , hem de emekçi lerin desteğine dayan ı lmas ın ı
gerektirir. Bu aynı zamanda, parti l i l i k prens ip ine dayanan ve Marksist­
Leninist görüşleri ç ı k ı ş noktası yapan bir e leşti r in in , yan i çok yön lü muh­
teva içinde isa betle yönel ime yard ım eden ve sanatım ız ın sosya l ist karak­
ter in i yansıtan değerlere yöneiten eleştiri n in varl ığını da gerekti rmektedir.
Marksist-Lenin ist estet ik ve e leştirin in çözmesi gereken sorunlar ın bel ir­
lenmesinde, SBKP MK'n in « Edebi-sanatsal eleştiri hakkında» baş l ı k l ı kara r­
namesin in ve diğer kardeş parti lerin bu konu i le i lg i l i dokümanla r ı n ı n
büyük b i r ya rd ımı vardır.

*

Sosyal ist kü ltürü etraflı b iç imde gel i ştirmek, ASBP'n in iz lediği pol itikan ın
öneml i b i r organ ik parças ıd ı r. ASBP MK Vı. Plenumu, parti vııı. Kongresi
kararla rı n ın , ancak bütün partice kü ltür problemlerine büyük bir i l g i gös­
teri ld iğ i takd i rde, bütün parti kom iteleri, üyeleri ve aday üyeleri kültür
a lanındaki ödevleri n çözümüne daha geniş bir anlay ış la g i rişt ik leri tak­
d i rde, başariyle yer ine geti r i lebi leceğ i n i aç ıkça göstermiştir. Bu ödev bütün
devlet organlarını ve toplumsal örgütleri de kapsar. Biz emekçilerin çekici
ve çeşitli b i r kü ltür hayatı ihtiyaçlarını daha tam olarak g idermeye ve
daha fazla ge l i ştirmeye çal ı şmaktayız. Amacım ız, kü ltürün ve sanatı n serpi­
l ip gel işmesine imkôn veren sosya l ist topluma özgü semereli i k l im in , sos­
ya l izmi gerçeğe sadakat duygusiyle, gerçek parti l i l i k ve halkçı l ı k la savunan
yeni yeni eserler yaratı lmas ına yard ı m etmesi n i sağlamaktır.

906

TÜSTAV

Yığınsal ve savaşkan parti

Atos Fava

Arjantin Komünist Partisi ıcra Komitesi üyesi ve MK Sekreteri

ı. Arjantin Komünist Part is in in eylemi karmaşı k b i r d urum ve koşu l lar
iç inde ge l işiyor. Memle kette 1 930 y ı l ından beri tekrarlanan kargaşa l ı k i s ­
yan ların ın benzeri b i r hareketle 1 966'da i kt idarı e le geçiren gerici askeri
çevreler. y ığ ı n ları n g iderek a rtan d i ren iş iyle karş ı laşıyor. Y ığ ın la r paha l ı ­
I ı ktan yak ınmakta. emek ücretleri n in a rtı r ı lmasın ı , pol it ik tutuk l u ve hüküm­
lü lerin serbest b ı rak ı lmas ın ı (hapis lerde 1 1 00'den fazla yu rtsever çürütü­
lüyor; son y ı l larda rej im a leyhtarıa rından toplam olarak 30 bin k iş i zin­
danlardan geçmiş bu lunuyor), dayak ve işkencelere son veri lmesi n i , siyasi
özgür lük ler tan ı nmas ın ı ve garanti edi lmesini istemektedirler.

Memleketi sarm ı ş bu lunan derin sosya l -ekonomik buna l ım , ç ı k ı ş yolunu
demokratik, ant i-emperya l ist ve ant i -o l igarş i k dönüşüm lerin gerçekleştiri l ­
mesinde gören büyük pol it ik, send ika l g üçleri, köyl ü leri. ün iversite genç­
ler in i ve kü ltür adamlar ın ı her şeye rağ men eylemlere yöneltiyor. Yığ ı nsal
ç ık ı ş lar tedricen köklü değ iş im lere yönel ik geniş hareketler hal in i a l ı yor.
Bu durum askeri d i ktac ı lar ı kudurtuyor, sağlam mevz i ler edi nmelerine
engel o l uyor. Oyle ki , şu a ltı y ı l iç inde üç defa cumhurbaşka nı değ i ştiri I ­
m iş, yüzlerce bakan ve va l i görevleri nden a l ı nmış veya yerleri değ iştiri lmiş
bulunuyor.

Memleket gösteri ler ve g revlerle sars ı l ı yor. Orneğ in 1 971 y ı l ı nda 350 iş
an laşmazl ı ğ ı na 1 4 m i lyon kadar işçi, h izmetli ve memur katı ld ı la r. Bir de
48 saatl ik genel u l usal g rev yap ı ld ı . Bazı grevler hafta larca deva m etti.
Yapı lan ç ık ı ş lar ın çoğu, bizdeki dey imiy le «aktif" bir karakter taşıyor,
bel i r l i saatte her yerde iş d u rdu ru l uyor ve emekçi ler y ığ ı n ha l inde sokak­
lara dökü ıüyorlard ı . Bu yürüyüşler büyük mit inglerle sona eriyord u. Orne­
ğin Kordova'da böylece 12 «aktif" g rev örgütlenmiş ve bun lara i l in hemen
hemen bütün emekçi leri katı lmış lard ı . Diğer i l l erde de, işçi ç ı k ış larına köy­
lü ler, memur lar ve ün iversite gençleri katı l d ı lar. Orta öğ ren im oku l ları
öğretmenleri u l usal çapta 5 g rev yaptı lar.

D ikta rej im in i n ha lk düşmanı pol it ikasına karşı köyl üler de s ı k s ı k müca­
deleye g i riş iyorla r. Memlekette on lar da vergi yükü alt ında ezil iyor, emper­
yal i st tekel ler ve büyük toprak sah i bi yerli o l igarş i tarafı ndan soyu lup
soğano çevril iyor. Köylü y ığ ın ları g itg ide oktif mücadele metotları n ı kav.­
ray ıp uyguluyor, ö rgüt lü hareket etmeye ça l ı şıyor, traktörleri ve kamyon­
la riyle a na yol lara ç ı k ıp kavşakları tutmak g ibi protesto biç im ler ine baş­
vuruyorla r. I kt idar, gerçekte halk ayaklanması olan bu hareketleri ancak
ordu b i r l i k ler in in yard ım iy le bastırab i l iyor. Ted ip müfrezesi olara k ku l lan ı­
lan bu bir l ik lerin komutanları çoğ u defa köyl ü lerle görüşmelere yanaşmak,
i ktida r temsi lci leri de geri lemek zorunda kal ıyorlar. Sosyal anlaşmazl ı k-

907

TÜSTAV

ları s isteml i olarak ordu bir l iklerin in yardımiyle "çözme", ordu içinde
e l belte hoşnutsuzl uk uyand ı rıyor. Bu da devrimcilerin yurtsever ordu men­
suplar ı a ras ı ndaki ça l ı şmalar ın ı kolaylaştı rıyor.

Komün istler, bütün demokratlar ı , bu buna l ımdan ç ıkabi lmek iç in mut­
laka bir l iğe ihtiyaç o lduğuna ikna etmeye çal ışıyorla r.

Partimiz çeşitl i ta bakaları n menfaatlerini ve en yak ı n isteklerini yansıtan
b i r program i leri sürmüştür. Biz bu program ın bir u lusal demokratik cephe
yarat ı lmas ına temel o lab i leceğ i ve bu cephen in eylem iyle d i ktaya son
veri lebi leceğ i kan ıs ı ndayız.

Biz 1 970 yıl ı sonunda böyle bir cephe kurabi lmiş bu lunuyoruz. Bu cephe
çeşitl i parti lerden (peronist, rad i ka l , sosya l ist ve h ı ristiya n-demokratlardan)
demokratik düşünceli g ruplar ı , aynı zamanda köylüleri, send ika ları , ün i ­
versitel i ler örgütlerin i , kad ı n lar ı , kü ltü r adamla rın ı , çeşitl i toplumsal b ir l ik ­
leri ve bağ ıms ız polit ikacı ları b i r araya getirmektedi r. «Arjantin l i le r U lusal
B i rl iğ i» (ENA) ad ı veri len cephe, b i rbuçuk yı l iç i nde, bütün mücadele a ks i ­
yon lar ın ı diğer toplumsal örgütler ve i l erici çevrelerle ahenkleştirebi len
önemli bir pol it ik güç hal ine ge lmiştir. Cephenin yalnız "Büyük Buenos
Ayres"te bin kadar ocak kom itesi vard ı r.

ENA'n ı n eylemi , y ığ ı n ları n mücadelede b i rl i k o lmayı amaçl ıyan ve g it­
ti kçe güç lenen emel lerine uygundur. 1 969 y ı l ı nda Kordova i l i ndeki olay­
la rda ağ ı r basan kend i l iğ inden-gelmel ik, artık yerin i daha ziyade örgüt­
lü lüğe b ı rakmaktad ı r. Bu yıl Mendosa şehri ve çevresinde yer a lan olay­
lar bunun en parlak kanıtı d ı r. Buradak i kaynaşma lara fiyat artış ları , öze l ­
l i k le e lektrik fiyatları n ı n a rt ı rı lması sebep oldu. Gösteri ler b i l i nen usu l le
bastı r ı ld ı , b i rkaç kiş i ö ldürü ldü . i kt idar ın bu gaddar l ığ ına karşı ve Men­
dosa ha lkıyla dayanışma ifadesi o larak , çeşitli bölgelerde mitingler, genel
grevler ve toplantı lar örgütlendi . Diktac ı lar sokağa ç ıkma yasağ ı koydu lar.
Sokaklara a sker ve pol is devriyeleri ç ı karı ld ı . Ve askeri mahkemeler yurt­
severleri yarg ı lamaya başladı . Ama bu durum genel hoşnutsuzl uk ve gale­
yanı daha da a rt ı rd ı . Ha lk rej ime karşı kes in l i k le ayak landı , b i rçok resmi
otomobi l ateşe veri ld i ve n ice pol i s s i ıôhs ız land ı rı ld ı . Mendosa 'da y ığ ın ­
la rı n eylemleri , polit ik, sendikal b i rl i k leri n ve öğ renci örgütleri n in tems i l ­
c i lerini ve ayn ı zamanda ENA semt kom itelerini iç ine a lan Koord inasyon
Merkezi tarafı ndan yönetil iyordu. Bu olaylarda, yönetic i l i k ro lü , komün ist­
lerin öncü lük ettikleri devrimcilere düşüyordu.

Çok geçmeden, ENA, Buenos Ayres'ten başl ıyarak bütün memlekelte
« aç l ı k yürüyüşleri " örgütlemeye g i rişti. Buna ceva p olarak, ordudan tehdit
homurtular ı yükselmeye başlad ı ; d i ktac ı lar baskıda daha da i leri g iderek,
genel l ik le ya ln ı z harp zamanında uygu lanan yurtseverler cephesine karş ı
bir ideolojik terör ve tehdit kampanyası açtı lar. Buna rağmen, « aç l ı k yürü­
yüşü"ne önayak o lan örgütler, i ktidara ka rş ı d i renme niyetleri nden vaz­
geçmedi ler. Böylece, 28 Nisan 1 972 günü , Buenos Ayres caddeleri, bütün
baskı kuvvet leri n i n ve ordunun ayakta o lmas ına rağ men, güç lü bir müca-

908

TÜSTAV

deleye ve çetin çarpışmalara sahne oldu. Sonuç olara k 700 kişi tutuklandı
�e bunlar a rasından 100 yurtsever askeri mahkemeye verildiler.

Sokak gösterileri, devrimci hareketi n yükselişi koşu l larında, öz savunma,
ordu bir l ik lerinin, polislerin ve diğer baskı kuvvetlerinin her köşeyi tuttuk­
ları şehrin içinde göstericiler a ras ında ve şehir yönetim merkeziyle i rtibat
sağlama, askerler a ras ında açık lama çalışmalar ına önem verme g i bi somut
mücadele metot ve biçim lerini benimseyip uygulaman ı n ne kadar büyük
bir önemi o lduğunu gösterdi.

ii. Memleketteki durum, partimizin, örgütlenmeyi daha do yetkin leştir­
mesin i , y ı ğ ı n lmla bağ lar ın ı güçlendirmesini, on lar ın eylemler in i ustaca
ahenkleştirmesini gerektiriyor.

Biz bu gereğ i ç ık ı ş noktas ı yaparak, parti safla r ın ı güç lendirmek üzere,
"Viktorio Kodovil l a " ad ın ı verdiğimiz bir "Partimize üye ol " ka mpanyası
a çmayı kararlaştırdık. Buna, partimizin en seçkin kurucular ından b i ri ve
hayatı n ın son gününe kadar da başkan ı olan Viktario Kodovilya'n ın aziz
hatıras ına saygı belirtisi olarak bu adı verdik . Viktorio Kodovilya her Arjan­
t in devrimcisin in ka l binde yaşamaktad ı r. O bütün hayat ın ı ve gücünü,
halk ın u l usa l ve sosyal kurtuluş mücadelesine, Marksizm-leninizmin be­
nimsenip yerleşmesi dôvasına, proleter enternasyonal izm i prensiplerin in
ve emekçilerin i lk devleti Sovyetler Birliğinin savunu lması dôvasına has­
retmiş bir devrimcidir.

Biz bu aksiyonla, parti saflarına birbuçuk y ı l içinde 1 5 bin, Komsomol
saflarına da 7 bin yeni üye a l ı nmas ın ı sağlamayı öngörüyorduk . Kesin
sonuçların da, V. Kodovilya' n ı n doğum günü olan 8 Şubat 1 972'de tespit
edi lmesini kara rl aştı rmıştık.

Merkez Komitemiz, parti örgütlerinin ve Komünist Gençlik Fede ras­
yonu'nun, yeni üyeler a l ı nmasında, öncelekle proletaryan ın başl ıca birik im
merkezlerinde, büyük tekel ve devlet işletmelerinde, bilhassa işçi s ın ı fı
a rası ndan genç elemanlar kazanmaya önem vermelerini isted i. Bununla,
parti içinde proleta rya çekirdeğini güçlendirmekten başka, işçi hareketinde
g üçler oran ın ı değiştirmek, ha reketi devlete ve patronlara bağ ı m l ı l ı ktan
daha fazla kurta rmak amacı do güdüıüyordu. Bunu boşarmak do ancak
sağcı peronistlerle çetin bir ideoloj i k mücadeleye girişi lmesine bağ l ıyd ı .

Merkez Komitemiz, ayn ı zamanda, öze l lik le ekonomi bak ım ından en
önemli bölgelerde, yani yerli ol igarşinin hayli kuvvetli olduğu ve yabancı
işletmelerin yoğun bu lunduğu su lan ı r a razi bölgelerinde, yoksu l ve orta
ha l li köylü lerin parti safla r ına a l ı nmas ına çal ış ı lması çağrı s ında bu lundu .
Tom örgütlü orta öğrenim oku l ları ve üniversite öğ renci leri a ras ı ndan, işçi
ve köy lü kad ın lar a ras ından, kü ltür adamla rı a ras ından yarayışl ı kimse­
Ierin pa rtiye celbedi lmesi için de ted birler a l ınmas ı isteniyor ve böylece
kazan ı lacak yeni e leman la rı n beklenen üye artışı n ı n % 30'u kadar o lması
ö ngörülüyordu.

909

TÜSTAV

Parti safla r ın ı g üçlendirme plônı , AKP'de ve onun gençl ik örgütünde
ya/nız sayıca a rtış sağ /ama kaygı siy/e s ı n ı rl ı değ i ldi. Parti saffarı nı geniş­
letmenin yan ıs ı ra, yeni yeni taban örgütleri ya ratı lmas ı , iş letmelerde, semt­
lerde, konum yerleri nde ve i l lerde komiteler kuru lmas ı öngörül üyordu.
Oncel ik le i l k basamak örgütlerinde değişik kategoriden yönetici ler seçi­
minde isabet/i o/maya, kadro/a r ın kabi / iyet, yetenek ve tecrübe/erine göre
dağ ı l ım ve ku l lan ımını sağ lamaya d ik kat edi l iyordu .

Pa rtim iz kanun-dışı i lôn ed i lmiştir. Komünistlerin sendika larda yöneti m
görevi a lma la rı yasaklanmışt ı r. Buna rağmen, biz, işçi hareketi merkez­
lerinde da ima a kt if bir eylem göstermekte, emekçi lerin temel isteklerine
i l işkin her mücadeleyi desteklemekte, iş letmelerde ve sendika örgütlerin ­
dek i seç im lere katı lmaya ça l ı şmaktayız. So l peronistlerle işbir l iği yaparak
demokrasi mevzi lerin i güç lendirmek, emekçi leri n eylemlerinde uyum sağ­
lamak her g ünkü çabamızd ı r. Bu pol itikan ın başarı l ı o labi lmesi için , her
şeyden önce büyük iş letmelerdeki taban örgütlerini gel iştirme ve güç len­
d irme temel ine dayanması gerekmektedir.

işçi ler ve ha l k y ığ ı n lar ı , d i ktatörl üğe ka rşı yürütülen mücadele süre­
cinde, her şeyden önce d i ktan ı n baskı makinası ve faşist kanun ları karş ı­
s ında duyulan korkuyu yendi ler. « Pbrtimize üye ol» kampanyasl!1 ı n sonuç­
l a rı bunun parlak kanıtıdır. Şöyle ki, pa rtimiz bu kampanya sonucunda
1 5.030, Komünist Genç l i k Federasyonu da·7.237 yeni üye kazanmı şlard ı r.
Fakat raka mlar, memleketimiz emekçi lerinin ve i lerici güçlerin in duygu­
ların ı ve d üşünceleri ni , komünizm fikirlerin i ne kadar içtenl i k le benimse­
d i k lerini, Sovyetler Bir l iğine ve d iğer sosyal ist ü l kelere karşı duyduklar ı
hayran l ığ ı , kahraman Viyetnam ha lk ın ın başar ı ları ve sosya l ist Küba 'n ı n
yiğ itçe metaneti ka rş ı sındaki büyük takdir his lerini tamamiyle yansıtmak­
tan uzaktı r. Rakamlar, Şi l i ' l i ka rdeşlerimizin ortaya koydu kları tecrüben in
bütün d ünyadaki o lum lu yank ı ları n ı n Arjentinde ne büyük bir di kkatle
izlendiğ in i de ifade edemez. Ha l k ım ı z bu komşu ü l kenin başarı lar ın ı ve
zorluk lar ın ı kendi başarı ları ve zorluk ları o lara k yaşa maktad ı r.

Pa rtimizin a ld ığ ı yeni takviyenin mahiyetine gel ince, bunu yeni üyelerin
sosya l durumları bak ım ından şöyle özetliyebi l i riz : Partiye a l ınanlar ın
% SO'si sanyi, yapıc ı l ı k ve u laştı rma işçi lerid i r. Bun lar, diğer ücretli emek
kategorilerinden o lan larla bir l ikte, yeni artış ı n 0/o 64'ünü teşki l etmektedir.
Komünist Gençl ik Federasyonuna g i ren lerin % 43'si orta ve yüksek öğ -

/ ren im gencid i r ; bun lar a ras ında 900 kadar üniversiteli genç va rd ı r. Yeni
komünistlerin % 4'ü kadınd ı r. Yoksul ve orta köyl ü ler arası ndan gelenler
çok olmam ıştı r ; bunlar yeni üyelerin a ncak % 3,S' i kadard ı r.

Bu yeni a ksiyonumuz sonucunda partimiz saflar ına en çok eski peronist­
leri n katı ld ı k lar ın ı ayrıca belirtmemiz gerekir ; bun lar yeni a rtış ı n % 80' in i
bu lmaktad ı r. AKP'ne yeni g i renlerin yaşla rı 25-30, Komsomol 'a g i ren lerin
da 1 4-1 8 arasında değişmekted i r.

Bu kampanyada büyük iş letmelerde a ld ığ ım ı z sonuçlardan memnun

910

TÜSTAV

olduğumuzu sÖYl iyemeyiz (AKP'ne yeni g i renlerin % 1 0'u kadar) . Biz, ta ­
ban örgütleri mize, komün istlere ve emekçi lere, genel l i k le işçi s ın ıf ı n ı n
a ktivistlerine ka rşı uygu lanan baskı lara rağ men, yen i a rtı ş ın en az üçte
biri n i n bu büyük iş letmelerden gelmesin i sağ lama l ıyız.

Bu aks iyon, part imiz in emekçi lerle i l i şk i lerin in sağ lam laşmasına, taban
örgütlerin i n güçlenmesine, i ş letmelerde yen i g ruplar kuru lmasına ve komü­
n istlerin mütemad iyen d ışarı atı ld ığ ı esk i esk i grupları n tekra r örgütlen­
mesine imkôn verd i . Orneğ in , Kordova'da 6 binden fazla işç in in ça l ı ş ­
makta o lduğ u büyük « i ka-Reno" iş letmes inde, taban örgütü 1 0 y ı l boyunca
7 defa yeni lendi . Ş imdi otomobi l sanayi i - çoğ u Kordova'da - işçi leri n i n
sendi ka örgütü yönetim inden sağcı peronist önderleri ni hayet koğabi lm i ş
ve bir leşik b ir yönetim kuru lu seçebi lmiş bu lunuyoruz. Buenos Ayres sanayi
kesiminde, değişik i ş letme ve fabrika lar içinde 55 yeni grup yaratı lm ış,
baskı ve terör yüzünden dağ ı lm ış bu lunan 12 grup da yeniden kuru l ­
muştur.

Halen part imiz in 1 07 bin, Komünist Gençl i k Federasyonu 'nun da 30 bin­
den fazla üyesi va rd ı r.

iii. Part imiz in genel o lara k en önemli örgüt problemleri hang i lerid i r?
Bun lardan en başta geleni safla rı n ı n daha da artı r ı l ı p güçlendir i lmesi
ve AKP'n in bir y ığ ı n partisi ha l i ne geti ri lmesid i r. Di ktaya karşı , yeni b i r
hükümeti i şbaş ına getirmek için yürütülen mücadelenin başarıs ı buna bağ­
lıdır. Ş imdi a şağ ıdan yukarı bütün örgüt kademelerinde, pa rtin in üye sayı­
sını i k i kat a rt ı rara k 200 bine çıkarma olanak ları görüşü lmektedir.

Diğer a ktüel sorunumuz, taban örgütleri nde pol it ik ça l ı şmalara can l ı l ı k
kazand ı rmaktı r. T üm parti kuru l uşu, parti n i n bütün yapısı i l k basamak
g ruplarına dayanmaktad ı r, çünkü ha lk i le canl ı teması sağl ıyan lar on lar­
d ı r. Biz y ığ ı n lar ın ruh ha l in i ve i leri sürdüğümüz ş iarları nası l karş ı lad ık­
lar ın ı bu gruplardan öğrenmekteyiz. G izl i l i k durumuna, kovuşturma lara ve
baskı lara rağmen, biz bundan sonra da pol it ik ve örgütsel çal ı şmalar dü ­
zeyin i ve ayn ı zamanda parti üyelerin in ideoloj i k d üzeyin i d u rmadan yük­
seltmeye ça l ı şacağız. Taban örgütleri n i n a ktif eylemine dayanmıyan parti,
elden ayaktan ve gözden ku laktan yoksun bir i nsana benzer. Ve tersine,
i lk basamak gruplar ında ne kadar yoğUn, d inamik ve zeng i n bir hayat
varsa, part in in yığ ın la rla i l i şk i leri o derece sağ /am, komünist/erin Mark­
sist-Len in ist eğit imi olanak ları o kadar daha büyük o lur.

Biz kolektif yönetimden yanayız ve insanlar la ça l ı şmada ya ln ız tepeden
emirlere ve d i rektiflere dayanma metotlar ına karş ı mücadele etmekteyiz.
Bu metotla r, hele g iz/ i l i k koşul lar ında, parti örgütleri n i n yönetic i l i k rolünü
zayıflatı r ve partiyi mahva sürü kler. _ B iz tecrübemizden şu ibreti çıka rmış
bu lunuyoruz : «Direktifçi" yönetim in s istem olara k benimsendiğ i yerde,
dôvaya büyük za rar lar getiri l i r ve komünistlerin a ktifl iğ i aza l ı r. AKP Mer­
kez Komitesi, yönet imin parti s ı ra üyelerine ve öze l l i k le i ş letmelerdeki
parti örgütlerine yaklaşması gereği n i her zaman ve tekra r tekrar bel irt-

91 1

TÜSTAV

mektedir. B iz, parti görevl i ler in i , i l k basamak grupları n ı n karşı laştı kları
güçlükleri ayrıntı larıyle incelemeye, bunların g iderilmesine yardım etmeye,
ya ln ı z yoklamaya deği l , yard ı ma da önem vermeye çağı rıyoruz .

Kad rolar part in in en değerli servetid i r. En iyi devrimci geleneklerin b i r
pol it ik hat o lara k kuşakta n kuşağa geçmes i n i kad rolar sağ lar. Daha kuru­
luşundan it i baren partimiz in o luşmasın ı , Viktorio Kodovilya g i bi , ş imd i
Merkez Komitesi Yürütme Kurulu üyesi o lan Rodolfo Gio ld i ve AKP'n in
Marksist-Lenin i st özünü gözbebeğ i misa l i korumuş ve korumakta o lan
d iğer yoldaşlar g ib i Len in ist devrimci lerin etk i lemiş olmaları b iz im iç in
büyük b i r mut lu luktur.

Biz kend i l iğ i nden-gelmel iğ i yenmeye ve gerek eski üyelerimiz olan tec­
rübeli i şç i lere, gerekse saflarım ıza katı l an genç güçlere dayanmaya ça l ı ­
şa rak, p lôn l ı b i r kadro pol it ikası uygu lamak istiyoruz, Merkez Komitemiz in
kad ro şubesi, k iş isel notlardan ziyade, somut eylemdeki başarı derecelerin i
ve yersel örgütlerin kolektif kan ı lar ın ı gözönünde bu lundurarak , n ice akt i ­
vistlerimiz i daha sorum lu görev basamakıa rına çı kartmaktad ı r. Biz genel­
l i k le işç i ler imiz in pol iti k ç izg i le rin i ve kiş isel n ite l i k lerini i sabetle kes­
tir iyor; fedakôr l ığ ı ve devrimciye yaraşır dürüstlüğü, s ın ı f düşmanına karşı
metaneti, y ığ ı n la rla i l i şk i ler k u rma hünerin i , alçak gönü l lü lük ve i l kese l l iğ i,
eleştiri karşıs ında doğ ru davran ış ı bu pol it ik çizgi lerin ve kişisel nite l ik ler in
en öneml i leri sayıyoruz. Merkez Komitemiz, kadro iş ler inde taşra komitele­
rine ve taban ö rgütlerine daima yard ımcı o lmakta, öncel ik le büyük i ş let­
melerde işçi s ı n ıf ı a ras ından yönetici kadrolar yetişt i r i lmesine özel b i r
önem vermekted i r.

Komünistlerin eğit im ve öğ retim i iç in , üretimden ayrılmadan veya ayrı la­
rak devam edi l ebi len bel l i süre l i ders ler, dernekler, kurs lar ve - MK'nin
üç ay l ık öğ ren im okul ları da dah i l - her kademede oku l lar örgütleme
pratiğ i uygu lanmaktad ı r. Parti öğren im komisyonu ile yak ın temas hal i nde
yürütülen kadro yetiştirme ça l ı şmaları , dar pratisyen l i k ve teoriye pek
kulak asmama eği l imleri n i n ön lenmesine yard ımcı olmaktad ı r. MK bütün
parti kademelerinde örgüt iş leri komisyonları n ı n eylemine büyük bir önem
vermekted i r. Bu komisyon lar, yığ ınsal partin i n mücadeles in in temel i olan
Len inci örgütsel prensiplerin gerektiği gibi kavran ıp ben imsenmesine yar­
dım etmektedi r .

912

TÜSTAV

Elde edilmesi gereken toprak

Lôtin Amerikada toprak reform/aTı mücode/esinde yeni aşama

« Bar ış ve Sosya l izm Problem leri .. derg is i yazı kuru lu , Per'u
Komünist Partisi Merkez Komitesin in yardımiyle, l ima'da, " Lô­
ti n Amerikada toprak reform ları mücadelesi nde yeni aşama ..
konulu bir sempozyum örgütled i . Bu sempozyuma şu komü­
n ist part i leri n i n temsilci leri katı l d ı la r : Arjantin'den Mario Fa­
setti ; Bol ivya'dan luis Pad i l la ; Brezilya'dan luis Ribeyro (I) ;
Kolumbiyadan Guan Viana ; Kosta Rika'dan Rodrigo U renya­
Kiros ; Meksika'dan Roman Danzos-Palomino ; Panama'dan
Kar/os Garsia ; Peru 'dan Alfredo Abarka, Edmundo Krus­
Vi lçes ve Jose Mart ines; Şi l i 'den luis Penya Robles ; Vene­
züel lô 'dan Jorge Santana.

Sem pozyuma katı lan lar görüşmelerden sonra baz ı dokü­
manlar da kabul ettiler. Bun lar arasında SSCB'n in 50 . kuru­
luş y ı ldönümü münasebetiyle SBKP Merkez Komitesine gön­
deri len kut lama mesajı i le lôt in Amerika ve bütün dünya dev­
ri mci hareketiyle dayan ışma deklôrasyonu vb. vard ı r.

Açı ş konuşmasın ı yapan Arjantin Komün ist Partisi MK aday üyesi
ve dergimiz yazı kuru lu üyelerinden Hayme Fuçs yoldaş, bu sempozyu­
mun amacının, lôtin Amerika köyünde meydaQ.ÇI gelen yeni durumu,
k ı tan ın bazı ü l kelerinde yap ı lan toprak reformları n ı n karakter ve öne­
min i Marksist-len in ist öğ reti ı ş ığ ı nda gözden g eçirmek, komünistlerin
köylü yığ ı n la rı a ras ındak i ça l ışmaları hakk ında tecrübe değiş-tokuşu
yapmak o lduğunu söyled i .

Hayme Fuçs özetle şunları bel i rtti : Toprak sorunu devrim hakk ındak i
len in öğ retis in in bir parças ıd ı r. Bütün s ın ı f ları n ve po l i t i k güçlerin men­
faatleri b i r m ih rak noktas ı g ib i toprak sorununda yoğunlaş ı r. Köy ekono­
m is indeki bunal ım, genel sosya l-ekonomik bunal ımın bir bel irtis id i r. Bun­
dan ötürü, buna l ım ı n temel nedenlerin in ve bundan ç ık ı ş yol ları n ı n i nce­
lenmesi büyük bir politik önem kazan ıyor. Böyle bir inceleme içinde, lat i ­
fund izmin ve emperyal izm egemenl iğ i n i n korunması g ib i o lgu ları değer­
lendirmenin, köy ekonomis inde kapita l izmin hangi koşu l lar a lt ında gel iş ­
tiğ in i göstermen in ve ü lkelerim izde yapı lan toprak reform ları n ı n karakte­
r in i bel i rtmenin bizim iç in önemi vard ı r.

Toprak sorununun gerçek çözümünün ancak sosyalist dönüşümler yoluyle
sağ lanabi leceğ ini Küba devrim i de bir kez daha göstermi ş bu lunuyor.

(I) Bol ivya ve Brezilya Komünist pa rti leri temsilcileri, yazı kuru lumuza
konuşmaları n ı göndererek, sempozyuma g ıyaben katı l d ı la r - not. red .

9 1 3

TÜSTAV

Bugün Şil i köyünde deyrimci değ iş imler oluyor. Peru'da anti-emperyal i st
ve anti-ol igarş ik dönüşüm ler yapı l ıyor. Toprak reformu k ıtan ı n bütün ü l ke­
lerinde gündem konusudur. Lôtin Amerika burjuvazisi n in ta r ımsal refor­
mizmi ile Ş i l i ve Peru'da başa rı lan köklü reform lar aras ında b i r ay ı r ım
çizg isi çekmek ve bu orada Şi l i ve Peru'daki toprak reformları n ı n spesifik
öze l l i k lerini bel irtmek kardeş parti ler için de i lg i nçtir.

Kardeş parti ler köyün çehresini değiştirme mücadeles inde büyük b i r
tecrübe edindi ler. Onları n toprak ve köy sorun larında programla saptan ­
mış görüşleri va rd ı r. Bunun iç in , bu konula rdaki parti ça l ı şmaları biçim ve
metotları hakk ında düzara enformasyon a l ı şverişi, işçi- köy lü ittifak ın ın ve
bu temel üzerinde geniş anti-emperya l ist ve ant i-ol igarş ik cephen in kuru l ­
ması ve öze l l i k le bu kuru luşun somut yol lar ı hakk ınd,a fi k i r değiş-tokuşu
çok öneml id ir. Bizim başl ıca ödevlerim izden biri , köylü hareketine devri mci
b i l inç i letmeye ça l ı şmak, reformizme ka rş ı , sağ ve «so l ,. oportünizme
karş ı sebatl ı b ir ideoloj i k m ücadele yü rütmektir. Topyekun devrimci hare­
ketin gel işme tempoları daha ziyade komünistlerin köy emekçileri a ras ın­
daki başarı l ı ça l ı şma lar ına bağ l ı d ı r.

Lôtin Amerika köyünün çehresi

Lôt in Amerikan ın 280 m i lyon luk nüfusunun yarıs ı köylerde yaşıyor. Kıtci'

ü l kelerin in y ı l l ı k u lusa l ürün toplamında köy ekonomisi n ispi pay ın ın g ide­
rek aza lmas ına rağ men, bunlar ın büyük çoğun luğ u hôlô ger i ka lm ış ta rım
ü lkelerid i r. Köy ekonomisi ü ret iminde buna l ım ın der in leşmesi, sosya l ­
ekonom ik problemlerin kesk in leşmesine, köy lü leri n , y ı k ıma uğraması no,
şeh ir lere ak ın etmesine, işsizl iğ in artmasına ve eninde sonunda s ın ı fsa l
çelişkilerin sertleşmesine yol açıyor. Köy ekonomisinin geri kalmasından,
köylü y ığ ın lar ın ın yoksu l luğundon ve çekti k leri acı lardan k im sorumludur
ve köyde kapita l izmin ge l işmesi ne g i bi sonuçlara götürmekted ir?

Lôtifundiyalann egemenliği

Geçen yüzy ı l ı n i l k yarısı nda kıtada yank ı lonon anti- koloniyal devrimler
tar ım-toprak i l işk i lerine her hangi bir değiş ik l i k getirmedi . Bu il işki ler,
Lôtin Amerika u lus ları n ı n daha sonrak i oluşmalar ı sürecinde de hemen
hemen hiç değ işmeye uğramadı, çünkü büyük toprak ve tica ret o l igarşisi
i ktidarda bu lunuyordu . Şimdi Lôtin Amerika ekonomis inde kapita l izm hayli
sağlam mevzi lere sahiptir, dünyadaki bütün emsa l i n i geçen en büyük
pomeşçik ler, toprak-çiftl i k beyleri buradadır ve köy ekonomis i - evvelce
o lduğu g ibi - dünyada en geri ka lm ış lardan biri durumundadır.

Burjuva-pomeşçik hükümetleri kendi ü l kelerindeki toprak dağ ıl ım ı hak­
k ı nda tom bi lgi vermiyorlar. Bundan ötürü, sempozyuma katı lan lar yalnız
bazı yaklaş ık rakamlar verebi id i ler. Orneğ in, 1960 y ı l la rı nda Arjantin'de

9 1 4

TÜSTAV

b i r avuç pomeşçik verim l i arazı n ı n yüzde 7S'i n i , Venezüel la'da ise yüzde
76's l n l el inde bu lunduruyordu. Toprak servet in in latifundistlerin el inde top­
lanması öyle ölçüler a ld ı ki, latin Amerika köyünde yoşıyanları n yarı s ından
fazlası o ldum o las ı topraks ız ka ld ı ve birçokları ya rı-feoda l sömürünün
kurban ı o ldu . Padilla yoldaş (yazı l ı koşmasında), bu atom enerj is i ve uza­
y ın fethi devrinde, köyl ü lerin yüzy ı l la rea önceki g i bi hala pomeşçiklerin
kölesi o lduk lar ın ı , iş lemek üzere b i r parça toprak kira layabi len köyl ü ler in
de bunu emek veya parayla ödedi klerini söylemekted i r.

Bu cüm leden o lara k, Viana yoldaş do şu veri leri ortaya koydu : Kolum­
biya köyl ü lerin in yüzde 23,3' ü kiracı ve yarıc ıd ı r. Bunlar ın yarı s ı ndan çoğu
3 hekta rdan küçük araz i lerde çiftç i l i k yapmaktad ı r. Köylüye k i ra i le topra k
vermekle pomeşçik h içb ir mosrafa g i rmez, bundan ya ln ız ge l i r sağ la r, yan i
ü rünün yarı s ı n ı veya dörtte üçünü a l ı r. Toprağ ı iş lemede ve ürün a lmada
karşı laş ı lan bütün güçlükleri hep ik i yakası bir oraya gelm iyen k i racı çeker.

Panama'da topraksız köy lü ler ancak pomeşçiğ in arazisinde ça l ı şma kar­
ş ı l ığ ında kendi leri için bir pa rça toprak k i ralayabi l i r ; bunun la beraber
prekaristler söyleşmesiz, yar ı-prekaristler ise sözleşmel i ça l ı ş ı rl a r. (2) I ş lene­
cek toprak k i ra i ıyon ve bunu ayniyat i le ödeyen yarıcı lar do vard ı r. Böy­
lece köy ekonomisi ü rünü tuta rı n ın öneml i bir k ısmı d iferansiyel (orantı l ı) .
mutlak ve tekelci rant biçiminde pomeşçiklerin ceplerine g i rer. Arjantin'de
bu yüzde 2S'tir, d iğer birçok memleketteyse daha faz lad ı r.

Sempozyuma katı lan lar, lenin ' in , latifundistler tarafı ndan çiftçi l ikte geri
metod ları n ebed i leşti r i lmek istendiği , bun ları n tekn ik i lerlemeyi köstek­
led ik leri hakk ındak i fikir lerin in ne kadar aktüel o lduğ una işa ret ett i ler.
Orneğ in , 1 969 y ı l ı veri lerine göre, Arjanti n'de eki lebi l i r a razin in ancak
yüzde 9'u i ş lenebil iyor. Tar ım makineleri pa rk ı n ı n da yarı g ücü ku l lan ı l ıyor.
Z ira latifund istler için, ta rı m iş lerini makineleştirmektense, iş a rayarak
memlekette gezip du ran ları çok ucuza k i ra lama k elbette daha elveriş l id i r.
Viana yoldaş ın söylediğ ine göre, Kolumbiya köy ekonomisinde tekn i k dü­
zey çok düşüktür. Köylü lerin büyük çoğun l uğ u, çapa, kürek, be l ve hatta
sivri ıti lm iş sapa g ib i gayet i l kel a raçla rla çiftç i l i k yapmaktad ı r. Çiftçi ocak-

\Iar ın ın ancak yüzde 3,6 's l teknik a raç ku l lanmaktad ı r.

Fasetti yoldaş şunlar ı söyled i : Toprak mül kiyeti nin latifund istler el inde
toplanması , yalnız ekonomik egemenl ik g ücü değ i L . pol i t ik egemen l i k g ücü
de kazandı rıyor. V. i . len in ' in dediğ i g ibi , pomeşçi k lerin eğemenliği aynı
zamanda «d ünya ölçüsünde polit i k üstyap ı » an lam ına gel iyor. (l) Geç­
miş in bütün göze botan kal ıntı lar ın ın korunması ya ln ı z o l igarş in in çıkar­
larını yansıtan hükümetleri n işbaşında o lduğ u mem leketlerde mümkündür.
Köhne denecek kadar eski ta r ım-toprak i l işk i leri sistemini işte bu g i bi
hükümetler tutmakta ve tel kin etmektedir. Arjantin'de ş imd ik i rej im, büyük

(2) Prekarizm : Topraks ız köyl ünün, emek veya ayniyatla ödemek üzere,
iş l iyecek toprak k i ra laması sistemi.

e) V. i. Lenin . Bütün eserleri. c. 1 6, s . 227.

915

TÜSTAV

pomeşçi klerin ve tekel lerin i radesini yerine getirirken, köy emekçi leri n i n
bazı özel kazan ım la r ı n ı ortadan ka ld ı rd ı . E t ihracatı n ı geniş letmek mak­
sad iyle, iç tüketim i htiyaç ları i ç i n hayva n kesim i yasak la nd ı . Toprak k i ras ı
arttı . Topra k a l ı m-satım fiyatları a labi ld iğ ine yükse ld i . Meselô, Buenos
Ayres kuzeyinde ve Santa -Fe il i güneyierinde 1 970 y ı l ı nda bir hektar top­
rağ ı n 1 50-200 bin peso, ya kadar ç ıktığ ı görü ldü . Ş imdi ise, aynı kes im­
Ierde b i r hektar toprak 350-400 b in peso'dur.

Viana yoldaş şun lar ı bel i rtti : Kolumbiya lôtifund istleri devletten cömert
bir yard ım görüyor lar. Maha l l i yönetim organ lar ın ı da kontrolleri a ltı nda
bu lunduran pomeşçik ler, örneğ in , a razi verg is in in aza lt ı lmas ın ı bi le sağ­
lamış lard ı r. 0yle ki , bugün 2.500 hekta r toprak sa h ib i bir pomeşçik, orta ­
lama olarak, a ncak 6 hektar a razi sahib i b i r köylü kadar a razi verg is i
ödemekted ir.

Lôti n Ameri ka'da büyük toprak ağaları n ı n s ı k s ı k cumhurbaşkan l ığ ı kol ­
tuğ una oturduk la rı , hükümet kadrolar ına g ird i k leri, başl ıca bakan l ı k lar ın
k i l i t nokta lar ın ı tuttuk ları da görülmekte, k ıtada top lumun en gerici s ın ıf ı
o lan lôtifund istler faşist asker polis rej im ierine dayanak o lmaktadı rla r.

Emperyalist sömürü

Lôti n Amerika mem leketlerinde toprak düzen in in özel l i kleri o l igarş in in
egemen l iğ iyle bitm iyor. Vaktiyle pomeşç ik ler s ın ıfı Lôtin Ameri ka ü l keleri n in
kapı lar ın ı i l könce I ng i l iz ve daha sanra da Kuzey Amerikan sermayesine
a rd ı na kadar açtı lar. Bugün k ıtan ı n ekonomisinde başl ıca k i l i t nokta lar ı
ABD tekel lerin in kontrol ünded i r. Tekelci sermayenin k ı tada köy ekonomisi
üzeri ndeki ö lümcül etkis i , bir yandan tarı mda bel i r l i i h raç mal ı hammadde
türleri ve tüketim maddeleri üret imin in s ın ı rlanmas ında, b i r ya ndan da
Lôt in Amerikadan i h raç edi len mal lar ın fiyat larındak i fark la r sonucunda
elde edi len kazanç a kta rı m ında kend in i gösterd i . Bunun la i l g i l i o lara k
Viana yoldaş şu veri leri ortaya koydu . 1 954 y ı l ı nda 1 4 çuval Kolumbiya
ka hvesiyle bir cip satın a l ı na b i l iyordu, 15 yıl sonra 1 969'da bunun iç in
43 çuval kahve gerekl iyd i . Kolumbiya sadece kahve fiyatı n ı n azaltı lması
yüzünden 1 970 y ı l ı orta lar ından 1 971 y ı l ı son lar ına kadar 1 00 mi lyon dolar
kaybetti.

Urenya Kiros yoldaş, eşit l iğe dayanmıyan m ü badelenin, Lôti n Ameri ka
köyünde emperya l ist sömürü b iç imler inden b i ri o lduğunu söyledi . ABD
emperya l i stleri Kosta Rika'da ya r ım m i lyon hekta r dolayında verim l i ara ­
ziyi , yan i ü l ke toprak ları n ı n yüzde 1 0'unu benimsedi ler. 0rneğ in " United
Fruit Company .. bu ü l kede ya ln ı z meyva değ i l , şeker, margarin , bitkisel
yağ ü retiyor ; ekmek f ı rın ları , hayvanc ı l ı k ve kümes hayvan ları ferma ları ve
bazı demiryolu kesim leri de edinmiş bulunuyor. Memlekette dış ticarete bu
kumpanya hükmed iyor. Kazancın ı g iz lemeye, verg i ödemekten de kaç ın-

9 1 6

TÜSTAV

maya çal ışan bu kumpanya, memlekette 20-30 y ı l önce imzalanmış bu lu ­
nan ve ha len yürür lükteki anayasaya taban tabana z ı t hükümler taş ıyan
an laşmalar gereğ ince eylem gösteriyor.

Fasetti yoldaş, yabancı tekel lerin Arjantin köy ekonomisine nas ı l sokul­
duk larına da i r örnekler verdi ve şun ları bel i rtti : Yabancı tekel ler Arjantin
hükümeti n in düşüncesiz l iğ inden yararlanarak, ü l kede mi lyonla rca hekta r
verim l i a raziyi satın a ld ı la r. Hammadde işleme ve köy ekonomisi mak ine­
ler i yap ım ı a lan lar ında bu tekel ler hüküm sü rüyor, kendi işletmelerin in
ürünler in i isted ik leri fiyata satıyorlar. Amerikan tekel leri son on y ı l içinde
Mendosa'da ik i mi lyon hektar toprak satın a ld ı l a r. « King Ranç » ve emsa l i
g i bi Kuzey Ameri kan hayvanc ı l ı k kumpanyalar ı da a razi ed inmiye başlad ı ­
lar. Arjant in u lusa l sanayi i , köy ekonomis i makineleri yap ım ı o lanağ ından
hemen hemen yoksun durumdad ı r ; bu art ı k « F iAT» , « Massey Ferguson »,
« Deere» g i bi firmaları n imtiyazı o lmuştur. öyle ki, bu f irmalar u lusal iş let­
melere çok az imkôn vermektedir/er.

Sempozyuma katı lan lar, emperya l izmin k ıtadaki egemen l iğ in in , köy
ekonomisi ve diğer u lusa l ekonomi kol lar ı ge l işmesi üzeri nde, dolayl ı
(hammaddelerin iş lenmesinde, tica ret ve mal iye s isteminde) ve dolaysız
(tekel t ip i lôtifundiya la r biç iminde) olara k ölümcül b i r etki yaptığ ı n ı bel i rt­
t i ler. Köhnemiş ta r ımsal yap ın ın korunmas ında lôtifundistler kadar tekel ler
de ya ra r sağ l ıyorlar. Yerl i o l igarşiyle b i r l ik ve bağ laşı k l ı k , emperya l izme,
stratej i k önemi olan bütün k i l it nokta lar ın ı e lde tutma olanağı veriyor.

Problemi kapitalizm çözemez

Lôtin Amerikada köy ekonomisi üretim a lan ına kapita l ist i l işki lerin g i r­
meye başlaması çeşit l i zaman larda , Meksika'da 1920-30 y ı l lar ında, k ı tan ın
d iğer ü l keler inin çoğunda da 1 950 y ı l l a rı başlar ında o lmuştur. Bu k ıtan ı n
köy ekonomis inde kapita l izmin gel işmesi, örneğ in Asya ve Afri kadak inden
daha i leri g i tm iştir. Fakat, latifund izm in ve emperya l izmin egemen l iğ i
koşu l lar ında bu kapitalist ge lişme marazl ı bir nitelik a lmakta ve çokça s ı
esk i ve yar ı - feoda l i l i şk i lerin damgas ın ı taş ımaktad ı r.

San/ana yoldaş şun ları söyled i : Emperya l ist tekel ler insafsız b i r sömürü
biçimin i dayatı p sürdürdü ler. Kapital ist i l işki lerin baskıs ı latifund iya ları
etk i lemeye başlad ı . Bunlar ın b i r k ı sm ı , Venezüel lô 'da olduğu g ib i , Prusya
usu lü gel işme yolunu tuttular. 1948 y ı l ından 1968'e kadar, kapitalist sek­
tör, p i rinç, patates, pamuk, tütün, hayvancı l ı k ve tavukçu luk g i bi üretim
kol lar ın ı kapsad ı .

Fasetti yoldaş da, Arjantin'de, köy ekonomis indeki kapita l ist gel işme
sürec in in , her şeyden önce, ih raç mal ları üreten lôtıfundiya ları etk i lediğ in i
bel i rtti.

Pad i l l a yoldaş yaz ı l ı konuşmasında şöyle d iyo r : Bol ivya 'n ı n doğu bölge-

91 7

TÜSTAV

ler inde, öze l l i k le Santa-Krus bölges inde, şeker, dokuma sanayi i hammad­
deleri , pamuk, p i rinç ü reten, hayvan yetiştiren ve orman i şletmec i l iğ i ya­
pan kapital ist t ip i büyük köy ekonomis i i şletmeleri ortaya ç ıkm ış bu lunu­
yor. Kapita l izmin gel işmesi b i r yandan s ın ı fsal ayrım laşmanın derin leş­
mesi ne, büyük sayıda küçük toprak sahiplerin in be l i rmesine yol açıyor.
Oyle ki, mesela Koçabamba vadis inde n ice çiftçi lerin bir hektardan da az
toprak la rda d id ind ik leri görü l üyor. Dağ l ı k bölgelerde ve yayla larda küçük
mülk sahip leri gerçekte ayni (özdek) ta rı mcı l ı k koşul lar ında yaşıyorla r. B ir
yandan, resmi istatist ik ler sükCıt la geçiştirse de, topraksız ve yoksu l köy­
lü lerin sayısı a rtıyor. Her yıl 10 bin günde l i kçi i ş aramak üzere Arjant in 'e
g id iyorla r.

Danzos Pa/omino yoldaş şun la rı bel i rtti : Meks ika köyü de yoksu l laşma
süreci iç indedir . Küçük mülk sahib i köy lü ler, gerekl i mak ineleri edinecek,
tohum ve gübre satı na lab i lecek durumda o lmadık ları için yık ıma uğra ­
makta, büyük latifundistler ve kapita l istler bunlar ın parça -buçuk toprak­
lar ın ı da yutmaktad ı rlar.

1 965 y ı lı veri lerine göre, Brezilya köyünde 1 5 m i lyon aktif nüfusun
5,3 m i lyonu, yani yüzde 30 kadarı p ro leterlerden ve yarı-proleterlerden
o luşuyordu. Bundan başka 3,8 m i lyon k i ş i de i k i aya k üstü iki lokma pe­
şinde göçebe hayatı sü rüyordu . Venezüel la'da proleterler ve yarı- proleter­
ler aktif köylü nüfusun yüzde 70'i kadard ı r.

Latin Amerika köyünde kapita l ist i l i şk i lerin gel i şmesi köy ekonomis i nde
bir yüksel iş sağ lamıyor. Sempozyumda konuşanl� rdan çoğunun kanıs ı nca,
yerli pomeşçik-finans ol igarşis i ve Kuzey Amerikan emperyal izmi egemen
durumunu hala daha korumaktad ı r. Bu da köy ekonom is inde verim l i l i ğ i
o lumsuz yönde kes in l i k le etk i lemekted i r. Resmi raka mlara göre, Arjanti n 'de
köy ekonomis i üretimi 1 937 y ı l ına k ıyas la 2 defa aza lm ı şt ı r. Büyükbaş hay­
van sayısı 1 968-70 y ı l ları nda 51 m i lyondan 48 m i lyona düşmüştür. Bu da
doğal olarak, fiyatla rı n yükselmesi ne, enflasyonun a rtmasına, tica ret ve
ödeme dengesi açığ ı n ı n büyümesine yol açmıştır. Peru'da 1 96Tde a labi ldi­
ğ i ne ş iddetlenen ekonomik buna l ım sonucunda, 1 960-70 döneminde brüt
köy ekonomisi üret im i y ı l l ı k a rt ış ı sadece yüzde 1 ,5 o lmuş, oysa k i aynı
dönemde nüfus yüzde 3,2 a rtış göstermiştir. Bundan başka, genel u l usal
ü retimde köy ekonomisi ü ret im in in payı 1 950 y ı l ı nda yDzde 22,l 'den 1 970
y ı l ı nda yüzde 1 4, l 'e inm iştir. Köyde işs iz ler sayıs ı yüzde 1 2,9 oran ı nda a rt­
mışt ı r. Gıda maddeleri ü retim in in azalması yüzünden bunlar ın daha büyük
ölçüde ithal i yoluna ·g id i lm i şt i r. Oyle k i , 1960 yırında et ithali iç in 1 m i lyon
dolar ödeyen Peru, 1 969'da aynı maksatla 23 m i lyon dolar ödemek zorun ­
da ka lm ı ştı r. Venezüel la ise 1 970 y ı l ı nda 250 m i lyon dolar l ık g ıda maddesi
itha l ederek asgari i htiyacı n ı karş ı layab i lm iştir.

Ribeyro yoldaş ı n bel irtt iğ ine göre, Brezi lyan ı n bazı kes im leri « süregen »
açl ı k bölgesine g i rmekted i r. Brezilya g i bi yı lda ik i -üç defa ürün ka ld ı rı la­
b i len b i r memlekette aç l ığ ın bu dereceye varması c idden düşündürücüdür.

9 18

TÜSTAV

Kapita l izm öncesi i l i şk i ler g iderek sona e rmekte ve bu ya ln ız ha lk ın
küçük b i r zümres in in du rumunu iy i l iştermektedir. Muazzam b i r köylü y ığ ı n ı
y i ne eskis i g ib i korkunç b i r yoksu l l uk ve karan l ı k iç inde yaşamaktad ı r.
R ibeyro yoldaşın i leri sürdüğ ü veri lere göre, Brezilya köylülerin i n çoğ u
saz daml ı ku lübelerde barı nmakta, her türlü sağ l ı k koşu l lar ından ve en
i l ke l tıbbi yard ımdan yoksun olarak, türlü hasta l ı k larlo pençeleştikleri b i r
hayat sürdü rmekted i rler. ü l kede 1 968 y ı l ı nda 400 b in k iş ide verem, 1 30
b in k iş ide cüzam hasta l ığ ı teşhis ed i lm işti r. Her bin k işiye ancak 3,6 hasta
yatağ ı düşmekted i r. Doğan her 1 00 çocuğun 60'1 yaş ın ı doldurmadan ö lüp
g itmekted ir. Orta lama ömür köyde 40 y ı l , mem leket ölçüsünde 53 y ı ld ı r.
Köy ha l k ın ın yüzde 54,2'si okuma yazma b i lmemekted i r.

Tek sözle, sempozyumda konuşan la rı n verd i kleri b i lg iden, kapita l ist i l iş ­
k i lerin gel işmes in in çoğ u Lôti n Amerika ü l keler inde köhne tar ımsal yap ı ­
I ı şı kesi n l i k le etk i lemed iğ i an laş ı l ıyor. Köy ekonomis indeki buna l ım ı n g ide­
rek derinleşmesin i n baş sorumlu ları pomeşç ik-f inans o l igarş is i i le Kuzey
Ameri kan ·emperyal izmidir . Bunun iç in, Lôtin Amerikada devrimci süreci n
bel i r l i aşamasında bunal ımdan çık ış yolu, sosyal i s t perspektifli, kök lü
demokratik , anti-emperyal ist ve anti-al iga rş ik dönüşüm ler in başarı lması d ı r.

Toprak reform/an evriminden devrime geçiş

Lôti n Amerika burj uvazisi s ın ı fsa l egemenl i ğ i n i güçlendir ip sürdü rmek
istiyor, fa kat bunu emperya l izme ve ol igarşiye karşı iht iyatla hareket ede­
rek yapmaya ça l ışıyor. Burj uvaz in in toprak reformlar ı s ın ı rl ı d ı r ve dar s ın ıf­
sal hedefler gözetir. Fakat y ığ ın ları n devrimci ha reketi n in bask ı s ı a lt ında
veya bazı memleketlerdeki c idd i pol it ik değ iş im ler sonucunda, bu reform­
lar n ispeten daha rad ika l o lab i l i r ve hattô devrimsel bir içerik de kazana­
b i l i r . Peki, Lôtin Amerika burjuvazis i n i n toprak reformizmin i n neden ötü rü
perspektifi yoktur? Peru ve Panama'da yurtsever askersel hükümetler tara­
f ından yapı lan reformlar ın öze l l ik ler i nelerd i r? Şi l ide burj uva hükümetle­
r in in başlamış o lduğu reform, Ha lk B i r l iğ i i ktidar ın ın kurulması ndan sonra
n iç in devrimsel bir içerik kazanmıştı r ?

Toprak reformizmi çıkmazı

Danzos Pa lamina yoldaş şun ları söyled i : Lôtin Amerikada burjuva top­
rak reformları ta rih in in i l k sayfası, 1 91 0-1 7 Meksika burjuva-demokrat ik
devrim iyle başla r. Bu devrim i n anti-feodal ve ant i -emperyal ist yönel im i ,
işçi- köy lü hareket in in yüksel iş i ve bunu tak iben Lasaro Kardinas hükümeti
(1 934-40) taraf ından a l ı nan ve yabancı sermayen in mevzi leri n i zayıflatan
terd bi rler dolayı siyle, reform daha radika l bir kara kter kazand ı . Devlet,
köylü lere dağıt ı lan toprağı pomeşç ik le�den ve kısmen de yabancı tekel­
lerden satı n a l ıyordu .

9 19

TÜSTAV

Fakat köylü ha lk ın büyük çoğ un luğ unun durumu ağ ı r olma kta devam
etti. Bugün ya rı m mi lyon köylü a i les in in b i r karış b i le toprağı yoktur, ya rı m
m i lyon a i le d e b i r hekta rdan daha az arazide çiftçi l i k le geçimini sağ la­
maya ça l ı şmaktad ı r. Daha sonra toprak kanunlar ına yap ı lan ek lerle, hep
büyük toprak sah iplerinin, çift l ik ler in du rumunu ku rta rma amacı güdü l ­
müştür. Netek im latifundiyaların parça lara bölünmesi yasak edi lmiştir .
Fakat 1 .000 hektar a raziye sa hip o lduk ları halde, resmi iş lemde ya ln ı z
1 00 hekta rl ı k topu gösteren pomeşçik ler, mü l klerini örneg ın on parçaya
bölerek akraba lar ın ın üzerine geçi rtmekte, böylece bütün toprağı el leri
alt ında bu lundurmoya devam etmekted i rler.

Pad i ı la yoldaş Bolivya 'daki toprak reformunu şöyle an latıyo r : Bol ivya'da
toprak reformu 1 952 burjuva devrim in in bir pa rças ıd ı r. Bu devrim iki temel
aşamadan geçi lerek gerçekleştir i ldi . Bir inci aşama bir yı ldan b i raz fazla
sürdü ve bu aşamada köylüler toprak reformunu g erçekleştirmeyi amaçl ı ­
yan yığ ı n hareket in i proletaryan ın yönet iminde bir hay l i gel iştird i le r. Fakat
bu yoldak i başarı la r, tecrübel i ve çe l ik leşmiş b i r i şç i s ın ı f ı partis in in yok­
luğu yüzünden, emekçi lerin dönüşümleri daha i leri götü rmeleri ne elver­
medi. Devrim in i k inci aşamas ında hareketin yönetimi burj uvazinin e l ine
geçti ve burjuvazi y ığ ı n lar ın devrimci coşkusunu etk isiz k ı lmak iç in e l inden
gelen i yaptı.

Bol ivya ha lk ı lôtifundizmin doğ u rduğu b i rçok yarı-feodal ka l ı ntı ları s i l ip
süpürdü . Meks ika'da o lduğu g ib i Bolivya'da do burjuvazi bu hususta
yığ ı n la rı destekledi . Fakat pomeşçi klerin bir s ın ı f o larak ortadan ka ld ı r ı l ­
masına kadar g itmedi. Lôtifundizm sistem in in ortadan ka ld ı r ı ld ığ ı yolun ­
daki b içi msel deklôrasyan lara rağ men, Bol ivya pomeşçik leri, bu hayl i kar ı ­
ş ık toprak kanun la rı çerçevesinde toprak mü lkiyet lerin i bütünüyle veya
kısmen korumaya muvaffak o lmaktad ır lar.

Meksiko burj uvazisi g ib i Bol ivya burjuvazisi de « u laşı m lar" ın ın gerek­
çel i ve yorumlu rek lômına merak l ı d ı r. Meksiko'da b i r «a ra l ıks ız Meksiko
devr imi" teorisi b i le ortaya atı lm ı ş, bu devrim çerçevesi iç inde hükümet­
lerin 1 91 0-1 7 devrimin in başarı lar ın ı daha i leri götü rdük leri ve devrim
ideallerini de barış yoluyle gerçekleştird i k leri idd ia larına ağ ı r l ı k veri lm iş­
ti r. Meks ika ve Bol ivya'daki reformla r, radikal görünüşlerine rağ men, so­
nuna kadar götü rülmemiş, emekçi lerin ka rşı karş ıya bu lunduk ları sosya l ­
ekonomik problem lerin çözümünü sağl ıyamamışt ır. Burjuvaziyse, y ığ ı n lar ın
Meksiko ve Bol ivya devrimlerine katı lmasından yara rlanarak kendi hede­
fine u laşmış, yani köy ortamında kök sa lmoya baş lamıştı r. Şu do va r ki,
bu tür reform ların , burjuvaziye, köy emekçi lerin in devrimci potansiye l in i
geçici olarak azaltma, köyl ü leri i şç i s ın ı f ından tecrit etme olanağ ın ı ver­
d iğ i de bir gerçektir. Bol ivya örneği de bunu göstermektedir .

Venezüel lô'da, Kolumbiya'da, Kosta Rika'da ve diğer bazı ü l kelerdeki
burj uva top rak reform lar ı , devrimci hareketi köyl ü lerin k iş i l iğ inde yığ ınsa l
sosyal temel inden yoksun etmek amacın ı güdüyordu . Bu reform lara Küba

920

TÜSTAV

devrimin in üstün g elmesinden sonra başlandı . 1 96 1 yı l ında yapı lan Punta­
del - Este Konferans ı 'nda, emperya l izm, Küba örneğ i n i n tekrar lanmasından
kaçınmak maksadıyle bazı s ın ı rl ı dönüşümler yap ı lmas ın ı tasvip etti. Ve
art ık Venezüel lô ve Kolumbiya toprak reformu u l usa l kurumları , Kosta
Rika toprak ların ın iskônı kurumu, Panama'da topra k reformu kom isyonu
vb . g ib i reformist tipten b i rçok ku rum ortaya ç ıkt ı . Bu kuru luş lar, boş ara ­
z i ferin iskônın ı , buralara yerleştirilecek olanlara teknik ve mal i yard ımda
bu lunu lmas ın ı öngören programlar hazır lanmasına aktif olarak katı l d ı l a r.
Nüfus, a razi ve su kaynaklar ı say ım ı yap ı ld ı .

Santana yo ldaş şun ları bel i rtti : örneğ i n Venezüel lô 'da kabul edi len
toprak kanun ları gereğ i nce, köylü lere ya ln ı z devlet toprağı dağıt ı l ıyordu.
Ancak olağanüstü ha l lerde lôtifundistlerin b i r k ıs ım toprağ ı n ı n ka mulaş­
t ırı lmas ı öngörülüyordu . Netekim, bazı büyük pomeşçikler in, köy lü ler ta ra ­
f ından a rtı k el konulmuş bu l unan, b i r k ı s ım topraklar ı istim lôk ed i ld i . Bu
memlekette toprak reformu u lusa l kurumu toplam olarak 2 mi lyon hektar
kadar toprağ ı eli a lt ına a ld ı . Bunun 400 bin hekta rı n ın iş lenmeye hiç de
elveriş l i o lmayan çorak arazi o lduğu görü ldü . Oysa bu toprak lar a lab i ld i ­
ğ i ne yüksek fiyatla lôtifund istlerden satın a l ı nm ı şt ı . Ostel i k pomeşçik ler,
k ı raç toprak ları satmaktan elde etti k leri parayla, devletten, sürüm pazar­
larına yak ı n kes imlerdeki b i rçok verim l i a raziyi satı n al ıyor, kendi lôtifun­
d iya larına büyük sermaye yat ı rımlar ı yapıyorlard ı .

Viana yoldaş şöyle ded i : Kolumb iya'da toprak reformu kurumu kanun
gereğ ince büyük mü l k sah iplerin in iş lemedikleri boş araziyi sat ın a lab i l i r
ve topraksızlara dağıtab i l i r. Fakat bu , yapı lmas ı i ç i n i k i y ı ldan fazla uğ­
raşma gerektiren, b i rçok forma l i te ve koşu l lara bağ l ı d ı r. Bu arada lôti ­
fund ist de sözkonusu boş araziyi iş leme olanağı bu lmaktad ı r. B i r de,
pom�şçiğ in , i ş letemed iği a razinin kamulaştı rı lmas ı nda menfaat gördüğü ,
z i ra devletten bazı değersiz toprak lar i ç i n ederinden fazla pa ra kopard ı ğ ı
hal ler vard ı r. Kolumbiya'da toprak reformu kurumunun on yı l l ı k uygu lama
ça l ı şmalar ın ın sonuçlar ın ı söylece özetliyebi l i ri m : Memlekette 6 bin küsur
köylü a i lesi toplam o larak 1 1 4 b in hektar toprak ed inmiş, 70 b in çiftçi
de (toprak ları toplamı 2,3 m i lyon hektar) çoktan el koyup benimsemiş
o lduk ları toprak lar için tapu a lm ış lardır .

Urenya Kiros yoldaş şun ları an lattı : Devlet katlar ındaki yolsuzluk ve
beceriks iz l ikler, pomeşçik ol igarş i s in in ve yabancı tekel lerin d ireni ş i, top­
rak reformunun sonuçlar ın ı s ı f ı ra indiriyor. Kosta Rika'da toprak iskônı
kurumu, politik bakımdan, bu rjuva pomeşçik devletin in e l inde, köydeki sos­
yal çat ışmaları bastı rmaya yarar b i r itfaiye ek ib i ro lü oyna maktad ı r. Dev­
letin en önemli k i l it nokta la rında ve aynı zamanda iskôn kurumunda kend i
adamları olan lôtifundistler, her çatışmada i kt idar taraf ından desteklen­
mektedirler.

Santana yoldaş dedi k i : Venezüel lô 'da sözümona demokrat ik hareketi
meydana getiren geleneksel bu rjuva parti leri - Accion Demokratica ve

921

TÜSTAV

COPEI - n in en büyük sahteci l i ğ i n i toprak reformu sonuçlar ında görmek
mümkündür. çoğ u Lôtin Amerika ülkeleri burj uva hükümetleri n i n eylemi
de hakl ı olarak aynı biçimde n i teleneb i l i r. Bunların gerçekleştird i k leri
dönüşüm lerin en bel i rg in ayrı m ç izg is i , büyük toprak mü l k iyeti n in temel ­
lerine dokunmadıktan başka, bu mü l kiyetin üstel i k daha da yoğ un laş­
masın ı , büyük toprak sahiplerin in daha da palazlanmalpr ın ı sağ lamışt ır.
Bununla i l g i l i o lara k Len in ' i n, burj uvaz in in da ima « sözkonusu dönüşüm­
lerde kölel iğ in ,saygı değer' kurum la rına karş ı elden geldiğ ince di kkatl i
davran ı lmak üzere, devrim yolundan değ i l , reform lar yol undan .. ('o) yürü­
meye çabaladığı hakkındaki sözlerin i hatı rlatmak yerinde olur. Meksiko ve
Bolivyadaki uygu laman ın b i r öze l l iğ i o larak , burjuvazi, devrime katı lm ı ş
o lan y ığ ı n lar ın bask ıs ı a lt ında, reformda daha kök l ü uygulamalara yanaş­
mak zorunda ka lm ış olsa da, bu «daha kökıü . . ıük n isp id i r ve hayl i su
ka ld ı r ı r.

Panama'da değişiklikler

Panama'dak i du rumu Garsia yoldaş şöyle an lattı : Memleketim izde top­
rak reformu 1962 y ı l ında ka rarlaştı r ı lm ı ş olsa da, ş imd ik i hükümet işba­
ş ına gelmeden pratik o larak gerçekleştiri lm iyordu. Yurtsever görüşlü askeri
yönetici ler « preka rizm .. den i len toprak k i ra lama sistemine son verd i ler.
Bunun yan ı sıra, daha çok « prekarist .. (kiracı) köyl ü lerden o luşan asen­
tamientos' lar (konum yerleri) örgütlenmesine baş landı . Devlet müsadere,
istim lôk veya değ i şme yoluyle toprak elde ediyor ve bunlar ı örgütlenen
konum merkezlerine yerleşti r i len köy lü lere dağ ı tıyordu. Bütün bunlar, böyle
toplum yarar ına aksiyon ları öngören anayasa gereğ i nce yap ı ld ı .

Panama'da halen 1 27 asentamientos örgütü var. Panama köyünün en
yoksul emekçi ler in in yüzde S ' i bura lara yerleştiri lm i ştir. Hükümet 1 969 y ı l ı n ­
dan beri 1 0 b in kadar köy lü a i lesi n in du rumunu iyi leşt irmiş , bun la r i ç i n -
1 54 bin hektarı Kuzey Amerikal ı mü l k sahipleri nden o lmak üzere - 250 b in
hektar toprak i st imlôk edi lmiştir.

Asentamientos' lar, başlangıçta, eski prekaristlerin bel i r l i bir sü re top­
rağ ı beraberce iş l iyecekleri ve uzma nlar ın yard ı m iyle gerek l i teknik bi lg i leri
edinecekleri ve i l k öğren imden geçecekleri b ir l ik ler o larak düşünü lmüştü.
Bu belirl i süre geçtikten sonra, toprak, a rt ı k çiftçi l iğ i öğ renmiş olan çocuk­
lara dağ ıt ı lacaktı . Deneme, kol lektif emekle, imeceyle çiftçi l iğ i öngörmü­
yordu. Fakat zamanla kol lektif ça l ı şmaya dayanan iş letme f ikri üstün ge ld i .
Ş imdi 70 asentam ientos'ta topra k kol lektif o larak işlen iyor, ge l i r de emeğe
göre böıüşüıüyor. Başka yerlerden göçüp buralara yerleştiri lm i ş o lan lara
kred i ver i l iyor, tekn ik yard ı m yap ı l ıyor. Bunlar ın iş ledik le ri toprak la r dev­
lete a itt i r ve kendi lerine geçici o larak ku l lanmaları iç in veri lm i şt i r.

(',) V. i. Lenin. Bütün eserleri, c. l l , s. 38.

922

TÜSTAV

Asentamientos' lar ın kooperatif yolundak i gel i şmes in in toprak sorununun
çözümüne doğ ru sadece i l k ad ım o lduğunu bel i rten Garsia yoldaş, ka rşı ­
laş ı lan çeşitl i güç lük lerden de söz etti. Bu cümleden o larak, hükümeti ve
toprak reformu kom isyonunu ol uşturan kad ronun türdeş o lmayışı , dönü­
şümlerin uygu lama temposunu ve özlüğünü de etk i lemekted i r. Gerici ler,
asenta mientos' lar ı n sayıca artmas ı n ı önlemeye, bun lara yopı lan devlet
yard ım la rı n ı azaltmaya ça l ı şıyorlar. Maksatları , küçük ve orta köyl ü lere
küçük mü l kiyetçi l i k d uygu ları aş ı lanmasına yard ı m etmek ve bunları büyük
burjuvazin in sosya l dayanağ ı hal ine get irmektir.

Tek sözle, Panama hükümetin in toprak-tar ım polit ikasına böyle k ı saca
bir bak ı ş bi le, toprak reformunu kökleştirme olanaklar ı n ı n bel i rmekte
o lduğu g ib i bir sonuç çıka rmaya imkôn vermektedir. Bütün sorun , b u
olanaklar ın ne kadar usta l ı k la kul lan ı lacağ ındad ı r.

Evrim veya devrim

Abarka, Krus Vi lçes ve Mart ines yoldaş lar özetle şun ları söyled i le r :
Peru'da başka b i r du rum ortaya ç ı kt ı . 1 969 Haziran ında, toprak reformunu
öngören demokratik kanunun yürürlüğe g irmesi, memlekette askersel hükü­
metin i şbaş ına gelmesiyle başl ıyan olayları n yasal b i r sonucudur. Petrol
konusunda sağlam bir anti -emperya l ist tutumları olan Peru askeri yöneti­
c i leri, tekel lerin ve o l igarş in in şantaj iar ına pabuç b ı ra kmad ı la r. Hattô daha
i leri g itti ler ve köy ekonomis in in yapıs ında köklü değ iş im lere yol açabi le­
cek i lk ted bi rleri bi le beli rledi ler. Art ı k ya ln ız daha ôdi l b i r topra k dağ ı ­
l ı m ı değ i l , her şeyden önce dört yüzy ı ldan beri köyde hüküm sü rmekte
olan feodal toprak-ta rım i l i şk i lerine son veri lmesi de sözkonusuydu . Hükü­
meti n anti -emperya l ist polit ikası böylece anti-ol igarşik bir içerik kazan ı ­
yordu .

Peru'da üç y ı l iç inde 1 1 0 bin köyl ü · a i lesine 3 , 3 m i lyon hektar toprak
dağıt ı ld ı . Lôtifund iya lar ya iy ice sı n ı rland ı rı ld ı , ya da tamamen ortadan
ka ld ı rı l d ı . Pomeşçikler in bütün hayvanları a l ı nd ı . Devlet-ta rı m-sanayi kom­
pleksler ini (3) mi l l i leştirdi, ve bu ted b i r köy ekonomis i nde o l igarş in in ve
emperya l izmin durumunu temel inden sarstı. Sömürünün ve topraktan ya­
ra rlanman ın bütün feodal ve yarı -feodal biç im leri konunla yasakland ı .
Yeni ve öncel ik le kolektif mül k iyet biçim leri ortaya ç ı kt ı . Kanun, toprak
ed inme hakk ına anca k onli işleyen in sah ip o labi leceğ i prens ip in i temel
olarak benimsedi . Memleketin bütün su kaynakları ve tesislerin in mi l l i ­
leşti r i lmesi ve su lama tes is ler ini toplum yaro rı na ku l lanma rej im ine geç i l ­
mesi , topra k reformunu gerçekleştirme yolunda öneml i b i r ad ım o ldu .

1 97 1-75 y ı l lar ı u lusal gel işme plônı gereğ ince, beşyı l l ı ğ ı n sonunda top-

(ii) Orneğ in , şeker kamışı ek imi ile şeker ü retim i fabrikas ın ı vb. bağdaş­
t ıran iş letmelere ta rı m-sanayi kompleksieri ad ı veri lmektedir. 1 969'da
bun lar öncel ik le yabancı sermayenin e l indeydi . Not. Red.

923

TÜSTAV

rak reformunun ta mamlanması öngörü ıüyor. Böylece, latifund iya mÜ lkiyeti
olan 12 m i lyon hekta r dolayı nda araz i 400 bin köylü a i les ine dağ ıtı lmı ş
olacakt ı r. Peru'da 1 ,2 m i lyon topraks ız köylü a i lesi bu lunduğu gözönüne
a l ı n ı rsa, reform bunlar ın ancak yüzde 33'üne toprak sağ l ıyacak demekti r.
Oste l i k, bu dağıt ımda p lan ın öngördüğ ü vadeler gözet i lmemekted i r.

Bundan ötürü, Peru komün istleri, toprak reformunun daha süratl i ve
kök lü biç imde uygulanmas ına büyük b i r önem veriyorlar. Kanun, toprak
mü l kiyeti ölçüler ini daha çok s ı n ı rlamaı ıd ı r. Ş imdi mesela otlak ve mera
mü lkiyeti tavan ı n ı n 5 bin hektar, dağ l ı k bölgelerdeyse 20 bin hektar ola­
bi leceği öngörülmekted i r. O l kede tar ıma elver iş l i topraklar ın ne kadar k ı t
o lduğu gözönüne a l ı n ı rsa, bu kadar otlak ve mera mü l kiyet in in ne büyük
b i r israf olduğu kendi l iğ inden an laş ı l ı r.

Memlekette toprak yetersiz l iğ i ve buna bağ l ı o larak da bütün ta r ımsal
işgücün ün istihdam edilemeyişi, kooperatifç i l iğ i gel iştirmek suretiyle bir
dereceye kadar telafi edi lebi l i r. Bu, halk ın büyük yığ ın ları n ı n köy ekonomis i
ü retim i a lan ına celbedi lmesine imkan verecektir. Köy ekonom is i hammad­
delerini i ş lemek üzere kurulması gereken sanayi iş letmeleri her halde i şs iz­
Ierin çoğunu emebilecekti r. K ı sacası , pa rtimiz için, toprak reformunun ger­
çekleşti ri lmesi ş iarı n ı n özü ve an lamı , kooperatif hareketin in genişleti lmesi
ve köy ekonomis in in endüstr i leştiri lmes id i r.

Peru köyünde gerçekleşmekte olan değ iş imler sosya l i st dönüşüm aşaması
say ı lamaz. Bundan ötürü bazı ları bu değiş im ler in devrimsel olmad ığ ı kan ı ­
s ındad ı r. Gerçi, toprak reformunun, feoda l izm ka l ın t ı la r ın ı yoketmekle,
aynı zamanda kapita l i st i iişk i lerin gel işmes in i teşvi k ettiği inkar edi lemez.
Fakat kanunun, kapita l i st mül kiyeti n i ve sömürüsünü s ın ı rlayan b i r d izi
hükümler getird iğ in i de görmek gerek i r. Bunun için Komün ist Part is i , top­
rak reformunun öngördüğü s ı n ı rlamalar ın hakk ın ı vermeye ça l ı şmakta ve
bun la rı i lerici, anti -feodal , anti-emperya l ist ve ant i-ol igarş ik hükümler say­
maktad ı r. Ongörülen planlar ın gerçekleşt ir i lmesi, reformun zayıfl ı k ları n ı n
g ideri lmesi ve devrimci içeriğ i n i n güçlend i ri lmesi ancak şehir ve köy
emekçi lerinin mücadelesi sayesinde sağ lanab i l i r.

Burjuva karakterli kanunlar, devrimci karakterli dönüşümler

Luis Robles yoldaş konuşmasında özetle şun ları söyled i : Ş i l i 'de toprak
ve tarımla i lg i l i dönüşüm ler kanun çerçevesi nde gerçekleştiril iyor. Ha lk
B i rl iğ i Blok'unun uygu lad ığ ı refQrm, b i r dereceye kadar, h ı ristiyan -demokrat
Eduardo Frey hükümetin in g i ri ş im lerin in devamıd ı r. Fakat kanun daha
önceleri uygulanmıyord u. Ş imd iyse yeniden hayata geçir i l iyor.

Emperya l izm, vaktiyle, birçok memlekette o lduğu g i bi, Şi l ide de " i ler­
leme birl iğ i»n in yard ım iyle evrim i geri letmeye çal ış ıyordu . Daha 1 963
y ı l ı nda, yani Alesandri hükümeti zamanı nda, devlete. "yüzüstü b ı rak ı lan»

924

TÜSTAV

veya " kötü i şlenen » araziyi 1 5 y ı l sü re l i b i r ödemeyle istim lôk etme yetkis i
tan ım ışt ı . Bunun ya n ıs ı ra, pomeşçi kleri i htiyaç fazlası toprak lar ın ı devlete
satmaya veya küçük parça lara bölmeye yöneitmeyi amaçl ıyan b i r toprak
reformu kanunu çıkarı lm ı ştı . Fakat Alesandr i hükümeti bu kanundan doğan
istim lôk ve kamulaştırma hakkını h içbir zaman ku l lanmadı . Ku l land ığ ı n ı
kabu l etsek bi le, bazı hesaplara göre, lôtifund istlerden toprak satı n a l ı p
köy lü lere dağıtmak suretiyle i htiyacı n g ideri lebi lmesi i ç i n en az yüz y ı l
gerek l iyd i .

Memlekette köy lü yığ ı n lar ı n ı n hoşnutsuzluğ u g iderek a rttığ ı iç in , Frey
hükümeti, 1 967'de, toprak mü lkiyet in in i st im lôk i ve ka mulaşt ı r ı lmas ı ola­
naklar ın ı genişleten, bu mü l kiyette tavan ölçü leri n i bel i rleyen ve toprak
dağ ıtmoda en yoksul köy lü lere önce l i k tanıyan b i r kanun ç ı karmak zorunda
ka ld ı . Yığ ı n lar ın baskısı a lt ı nda kabul edi len bu yeni kanun, köy ekono­
mis in in gel işmesi için belirl i perspektifler açıyordu. Fakat kanunda, lôtifun­
d istlere ve d iğer toprak reformu düşmanlarına uygu lamayı sabote etme
olanaklar ı veren açık kap ı la r da vard ı . Bu yüzden, 1 965'ten 1 970'e kadar,
reform kanun ları n ı n öngördüğü üzere 1 00 b in köylü a i lesine deği l , ancak
21 bin a i leye toprak veri lebi id i . Gerek Alesandri , gerekse Frey, lôtifund i ­
ya lar ı ortadan ka ld ı rmayı ak ı l lar ından geçi rm iyerek, sadece köyde b i r
zeng in köy lü ler tabakası yaratmaya, kapita l i st i l işk i ler in gel işmesine yar­
d ı m etmeye ve rej im ierin sosya l taban ın ı geniş letmeye çabalad ı la r.

1 970 seçimönü kampanyası nda, Ha l k B ir l iğ i , bloka dah i l bütün parti ler
ve hareketlerce onaylanan b i r toprak prog ram ı i leri sü rdü . Bu programda,
köy ekonomisi a lan ındaki reformun, kapita l i st ekonomiyi ha lk ekonomi­
s ine dönüştürme dôvas ı n ı n b i r parçası olduğu bel i rt i l iyordu. Bu ya ln ı z
bütün lotifund iya lar ın istim lok ed i lmesi , toprak lar ın muhtaç köy lü lere dağ ı ­
t ı lması , on lara tekn ik yard ı m yapı lması ve kredi ler açı lmas ı an lam ına
değ i l , aynı zamanda endüstriyel temel üzeri nde mal ü retimi sistemin in
yaratı lmas ı an lamına gel iyordu.

Ha lk B ir l iğ i , seçim leri kazandı ktan sonra, yukar ıda bel i rt i ld iğ i üzere
anayasa normlar ına ve kanun hükümlerine tıpatıp uygun hareket ederek,
toprak reformu kanununu kesin l i k le uygu lamaya g i ri şt i . Yüzüstü b ı ra kı lan
veya kötü iş lenen araz in in , su lanan ve d iğer iş len i r toprak lardan 80 b i n
heldarı ve emek an laşmazl ı k lar ın ın düğümlend iğ i çift l ik ler in derhal istim­
lok edi lerek kamulaşt ı r ı lmas ına g i ri ş i id i .

Ş i l i tecrübesi, şu veya bu o lumlu hükümleri içeren bir kanunun kabul
edi lmesi i le, bunun hayata geçir i lmesin in apayrı şeyler o lduğunu gösterd i .
Ha lk B i r l iğ i hükümeti sayı s ız güç lük lerle boğuştu ve boğ uşuyor. Ha l k güç­
lerin in seç im zaferinden sonrak i i l k ay larda, pomeşçik ler, 280 b in kada r
büyükbaş hayvan ı Arjantine aktard ı l a r. Ha l k hükümeti , sa botaj lar, mak ine
yetersizl iğ i , Amerikan tekel ler in in kred i açmayı ve k imyasal gübre vermeyi
reddetmesi g ib i büyük güç lük lerle karşılaştı .

925

TÜSTAV

Bütün bu güçlük lere rağmen, Salvador A"ende hükümeti büyük başarı­
lara ulaşt ı . Lu is Robles yoldaş bu başarı la rı şu rakkamlarla bel i rtti : 1 970
Kas ım ından 1 972 Mayıs ına kadar, yan i l 1 8 ay i çinde, 5 mi lyon hektar
kadar arazi ist im lôk ed i lerek köyl ü lere dağıt ı ld ı ; büyük toprak sah ipleri ,
bütün ta rım ü reti m in in % 60' ı n ı veren 1 .250 bin hektar sulak a razin in
835 bin hektar ından yoksun edi ld i ler. Devlet et ticaret in i kontrol alt ına
a ld ı ; diğer köy ekonomis i ü rün lQri a l ımı iç in örgütler meydana getirdi ve
bu a landan spekülôtör aracı ları sürüp ç ıkard ı . Bugün memlekette banka­
lar ın % 90' ı n ı kontro lü alt ında bu lunduran devlet, gerek toprak reformu
bölgeleri nde, gerekse reformun henüz kapsamadığ ı bölgelerde her zaman­
kinden daha fazla sayıda küçük ve orta ü retic i lere kredi açmaktad ı r. Dev­
let, 6 bini sosya l i st ü l kelerden o lmak üzere, d ı şar ıdan 1 0 bin traktör (tak ı ­
I ı r mekdnizmle riyle) getirmek üzere anlaşmalar bağ lamışt ı r. Evvelce °/ 0 2,5
o lan köy ekonomis i ü retim i y ı " ı k art ış ı , ş imd i °/0 5,8'e ç ı kar ı lm ı ş bu lun­
maktad ı r.

Bugün şehirl i ve köylü gen iş y ığ ın lar ın b i r hayl i a rtmış o lan satı na lma
gücü, ü retim in , öncel ik le gıda maddeleri ü ret imin in daha yüksek b i r dü ­
zeye çıkar ı lmasını gerekti riyor. Bunun i ç i n Şi l i 'de b i rinci derecede önem
taşıyan gerçek b i r ü retim savaşı gel işmekted i r. Bugün du rmadan çal ışmak,
daha çok ve daha ka l iteli ü retim sağ lamak, Şi l i komünistleri i ç in gerçek
devrimci l ik an lam ı na g elmektedi r.

Lu is Robles sonuç olara k şun ları söyled i : Ş i l i ha lk ı pol it ik i kt idarı bütü­
nüyle elde edebi lseyd i , bugün çok daha büyük ve önemli başa rı la ra u laşa­
bi l i rd i . Şu var k i , ha lk hükümeti i şbaşı na ge ld iğ i nden ber i , vaktiyle bur­
j uva i kt idarı zamanında başlanmış o lan reformun gerçekleştiri l d iğ i söylene­
mese bi le, bunun yeni ve devrimci b i r içerik kazand ığ ı şüphe götürmez.

Sepozyuma katı lanları n bütün konuşmalar ında şu f i k i r önemle belirt i l i ­
yordu : Burjuvazi bazı dönüşümler yapmaya başlıyab i l i r, fakat bunlar ı
gen iş y ığ ın lar ya rar ına sonuna kadar vard ı rab i lecek kabi l iyette değ i ld ir.
O kendi amaçla rına eriştikten sonra, emperya l izm ve o l igarş iy le uzlaş­
malara g i rer. Bundan ötürü, burjuva reformları n ın s ı n ı rl ı l ı ğ ı açığa vurul­
mal ıdır. Bu yapı l ı rken de, top lumsal hayat demokratize ed i lmeden, geniş
y ığ ı n lar ın köklü dönüşümlere katı lmalarına imkôn veri lmeden, h içb i r köklü
değişmenin sağ lanamıyacağ ı ve topra k sorununun gerçek çözümünün top­
lumun temell i b iç imde değiştiri lmes inde olduğ u önemle bel i rti lmel id i r.
Lôtin Amerikan ın bugünkü koşul lar ında toprak reformuna rad i kal bir
nite l i k kazandırmak, ancak buna uygun devrimsel bir d u ru mun ortaya
çıkması, yan i anti -empe ryal ist ve a nti-o/ igarş ik b i r hükümetin işbaşrna
gelmesi , bu hükümetin halk yararına ça / ı şması ve yığ ı n hareketi ne dayan­
ması hal inde mümkün o labi l i r. Kıtadak i kardeş parti ler in program dokü­
man/a rında bel irti/d iğ i üzere, bu amaca varman ın baş/ ıca koşu lu, işçi­
köylü b i rl i k ve ittifak ı n ı n güçlendiri lmesi , bütün i leri ci güçleri n geniş b i r
u lusa l kurtu l u ş cephesinde s ıms ıkı b i rleşti r i lmesidir.

926

TÜSTAV

Komünistler ve köylüler

Komünist ve işç i partileri kendi strateji ve taktikler ini , organ i k b i r par­
çası da köy lü hareketi olan devrimci sürecin genel yasa l l ı k lar ın ın ve u l usal
öze l l i k le ri n i n tah l i l i temel ine dayanarak i ş lemekted i rfer. Komünistlerin Lô­
tin Ameri ka köyündeki bugünkü eylem in in özel l iğ i nedir? Onla r uygu la ­
maya ça l ı şt ı k lar ı gen i ş cephe pol iti kas ında köylülere nas ı l b i r ye r ve önem
vermekted i rfer? Komün ist part i lerin in ideoloj i k ça l ı şmaları hangi yönde
gel i şmektedir?

Mücadelenin alilim gücü

Sempozyuma katı lan lar, son zamanlarda köylü hareketinde n i te l değiş­
meler o lduğ unu bel irttiler. Fokat Lôt in Amerika köyünde sınıf mücadele­
s i n i n geri l im derecesi, sosya l-ekonomik ve politi k koşu l lara bağ l ı o larak
değ işmekted i r.

Ribeyro yoldaş, gönderd iğ i yaz ı l ı konuşmasında şun ları bel i rtiyor : Bre­
zi lya'da köyl ü leri n devrimci savaşa aktif o larak katı lmalar ı süreci, 1 964
yı l ındaki hükümet darbesiyle kesintiye uğradı. iktidara gelen dittacı la r,
köy lü örgütlerine ve tar ım i şç i leri sendikalar ına ağ ı r bir darbe ind i rd i ler,
tecrübel i pa rti kad rolar ından bi rçoğ unu yokett i ler. Fakat d i ktatura, köy
emekçileri hareketin i tamamen ezebilmiş değildir. Köy emekç ileri gayet
ağ ı r ve karmaş ı k du ruma rağ men, terör rej im ine ve onun toprak-tar ım
pol it ikas ına karşı mücadeleye devam ediyor far. Şimd i ki koşu l larda her
ekonomik aks iyona politik çizgi ler karış ıyor.

Ribeyro yoldaş devam ediyo r : D i ktaturaya karşı savaşan güç lerin sağ ­
lam iaşması süreci e lbette pü rüzsüz ve engels iz g eçm iyor. Bu sürecin hemen
sonuç vermesi beklenemez. Fakat b iz bugün y ine de köy lü ha reketinde
göze çarpar b i r can l ı l ık , ta r ım işçHeri send ikaları say ıs ı nda h issed i l i r b i r
art ış tespit edebi l iyoruz. Gerç i köy proletaryası henüz çok parça lanmış ve
dağın ık du rumdad ı r, amma bugün köy ortam ında b i r mi lyon işçiyi kaps ı ­
yon 1 .500 send ikan ın dah i l bu lunduğu 1 8 federasyonun varoluşu sevin­
d i rici b i r gerçektir. Bu gerçek, köy orta mında çizgi leri be l i rg in leşen değiş­
meler olduğ una, bu ortamda parti n i n gayet sab ı rf ı ve bazan d i kkati de
çekm iyen ça l ı şmalar ın ın art ık sonuç vermeye baş lad ığ ına tan ı k l ı k etmek­
tedir. Şu da var ki, Brezilya komünistleri en gaddar baskılar ve çok çetin
g iz l i l i k koşul lar ı a ltında ça l ı şmaktad ı r lar. Bu durum, partin in , bütün güç­
leri n i a labi ld iğ ine geri l im le seferber etmesin i , gayet soğukkanl ı davran­
masını ve bütün mücadele biçimlerinden usta l ı kla yararlanmas ın ı gerek­
tirmekted i r.

Pad i l la yoldaş da yazı l ı konuşmasında şunlar ı bel i rtiyor : Brezilyada

927

TÜSTAV

köy lü ler in devrimci a ktifl iğ in i kuvvete başvurarak zayıflatmaya muvaffak
o lan burj uvazi, Bolivya'da aynı iş i daha ziyade pol it ik kurnazl ık larla ba­
şard ı . Her şeyden önce, n ispeten rad i ka l bir toprak reformuyla, sosya l
demagoj iy le ve özel mü l kiyet duygular ın ı okşamaya önem vererek, köy­
lü leri işçi lerden ayı rmaya ça l ı şt ı . Tores'in yurtsever karakterli d iyebi lece­
ğ im iz hükümeti zamanında, köylü lerin bi l incinde b ir dönüm bel irir g ibi
o ldu , proletarya i le yak ı nlaşma koşu l ları ortaya çı ktı . Ama geçen y ı l yap ı ­
lan gerici darbe bu sürecin de yolunu kesti .

Pad i ı la yoldaş şöyle devam ediyo r : Bizim köydeki ça Hşmamız da aynen
Brezi lya'daki öze l l iğ i taşıyor. Bizce, ekonomik problemlerin, köyde sosya l
ayrımlaşmanın g iderek daha keskin ve karmaşık bir hal a lmas ı , mevcut
du rumun değişmesine objektif o larak yard ım etmekted i r. Komünistlerin
ödevi, V. i . Len in ' in ded iğ i g ib i « hang i ' d üzeyde o lduklar ına bakmaks ız ın,
emekçi y ığ ı nlar ında kend i l iğ i nden harekete geçmek ve örgütlenmek üzere
bir devrimci aktifl i k uyand ı rmak • • t ı r. (G)

Urenya Kiros yoldaş dedi ki : Köyl ü lerin yeteri kadar aktif o lmayış ıarı ,
onlar ın çeşitl i bask ı la r karş ı s ındak i y ı lg ı n l ı k ve bezg in l i k lerinden, ger i ka l ­
mış l ı k lar ından v e zayıf örgüt lü oluş la rından i leri gel iyor. Kosta Rika yöne­
tici çevreleri , gayet iyi b i ld ik leri bu du rumdan ustaca yara rlanarak, köy­
lü lere, ihtiyaçları n ı n kanun yoluyle g ideri lebi leceğ i fikrini telk in etmeye
ça l ı ş ıyorlar. Fakat burjuva parti lerin in köydeki yoksu l luk ve geri ka lm ış l ığa
çare bu lmakta n aciz ol uş ları ve aynı zamanda i ktidar ın yolsuzl uklar ı ve
zorba l ı k ları , köy lü lerin görüş ve tutumunda değ iş i k l i k ler meydana geti ri ­
yor. Kosta Rika komün istleri, bu değ iş ik l i k leri, bu uyan ış ı gözden kaçırm ı ­
yorlar. Parti, köydeki ça l ı şmala rı iyi leştirmek üzere, köy sorunları kom isyo­
nunu yeniden örgütled i . Köyde bir « Kosta Rika Tarı m işçi leri ve Köylü leri
Birleşik U lusal Federasyonu .. meydana geti ri ld i . Bu federasyon, köy ha lk ı ­
n ı n menfatleri n i savunmakta, emekçi leri gerçek b i r toprak reformu uğ­
runda mücadeleye seferber etmekted i r.

U renya Kiros şöyle devam etti : Komünistler kooperatif hareketin in gel iş ­
mesine de büyük b i r i l g i gösteriyorlar. Zi ra kooperatif yaln ız b i rleşme b i ­
ç imi o larak ka lm ıyor, ayn ı zamanda yığ ın ları n eğitim ine ortam oluyor. Bizim
köydeki ça l ı şmalar ımız ın sonuçla r ından biri de. köylü hareketin in can lan­
m ı ş o lmas ıd ı r. Toprak işgal leri, Kuzey Amerikan Kumpanya lar ın ın e l i a l t ın ­
da bulunan ve iş leti im iyen araziye köylü lerin g i rmeleri olay ları s ık laştı .
Köyde komün istlerin it ibarı daha da arttı . Köylü ler ve tarım i şçi leri a rt ı k
bizlere daha s ı k başvura rak, belir l i sorunlarda öğüt ve tavsiye istemekte.
ara ları ndan en iyi leri partimiz in saflarına katı lmaktad ı rlar. Bugün parti ­
mizin üye kadrosunun % 50'si şeh i r proletaryası i le bir l ikte köy proletar­
yas ından o luşmaktad ı r.

Meksika köylü hareketi hakk ı nda Danzos Pa lomino yoldaş şu bi lg iy i

(n) V. i . Lenin . Bütün eserleri, c. 39, s. 330.

928

TÜSTAV

verd i : Meksika'da köy lü hareketi ş imdi nispeten yüksek b i r d üzeydedir.
Fakat burjuva reformizmin in bir k ı s ım köy lü aha l i a rası nda hala epeyce
güç lü o lan etk isi , bu hareketin daha i leri doğ ru gel işmesine engel ol uyor.
Burj uvazi, köy ekonomisinin gel işmesi iç in sosya l barışa ihtiyaç olduğ unu
iddia ederek, köyl ü leri kend i hayati menfaatleri iç in mücadele etmekten
a lakoymaya çal ış ıyor. Ama ayn ı burjuvazi, i ler ici köylü b i rl ik lerine ve bun­
lar ın önderlerine karş ı bask ı la ra g i rişmekte h iç tereddüt etmiyor. Pa rti ­
mizin köylü ler a rasında büyük bir it ib'a rı vard ı r Komün istler, môhut toprak
reformuyle problemlerin in çözülmediğin i köyl ülerin an lamaları na yard ı m
ed iyorlar. Bugün Meksika komünistlerin in e n öneml i ödevi, bağ ı ms ız bir
Birleşik Köylü Sendikaları Bir l iğ i meydana getirmektir. Böyle b i r merkezi
örgüt, köy emekçi lerin in eylemler in i ahenk leştirebi l i r, geniş letebi l i r ve bu
eylemlere devrimci bir ka rakter kazandırab i l i r.

Arjantin'deki köy lü hareketi n in durumunu Fasetti yoldaş şöyle an lattı :
Arjantin'de köylü hareketi, d i kta rej im ine karşı bütün halk ın yü rüttüğü
y ığ ı nsa l mücadelenin g iderek güçlenmeSi koşul ları iç inde gel işiyor. Gerici
kanun lara rağ men, köy lü ler yeni yeni i stekler i leri sü rüyorlar. Köylü hare­
keti, pomeşçik topra klarının işgal ed ilmesi , g revler, gösteri ler, protesto
yürüyüşleri, köy emekçi leri konferans ıar ı g ib i çeşit l i mücadele biçimler inde
kend in i gösteriyor. Rio-Neg ro'da 200 bin kiş in in katı ld ığ ı toplak (meydan
toplantıs ı) bir grev mücadelesine dönüştü. Bütün yol lar tutu ldu . Hükümet
emekçi lerin üzerine askeri b ir l ik ler gönderd i . Grevei lerle askerler arası nda
kardeşleşmeler oldu. Memlekette « Köylü Kordovası » e) adıyle an ı lan bu
y ığ ı n hareketi n i hayet merkezden i laveten gönderi len tanklarla bastı r ı ld ı .

Arjantin köylü lerinin pomeşç ik lere ve teke l lere karş ı yürüttükleri müca ­
deleye tarım işçi leri aktif o larak katı l ıyorlar. Send ika lar çerçevesinde pek
azı örgüt lü a lmakla beraber, bu işçi ler birçok başarı lar e lde ett i ler. Orne­
ğ in, köy orta mında i ş ücretlerin in her yı l gözden geçir i lmesini öngören b i r
ücretli emek kanununun kabu l ed i lmesinde etk i l i o labi ld i ler. Köy emek­
çi ler in i , ta rım ü retim iyle dolayı i veya dolaysız biçimde i l iş iği olan şehir l i
tabakalar da aktif o larak destek l iyorlar. Bu da köylü hareketi n in d iya­
pazonunu bir hayl i geniş letiyor.

Fasetti yoldaş şöyle deva m etti : Bu koşu l lar a lt ında, Komünist Partis i ,
emekçi köy lü lerin , köklü dönüşümler uğrunda mücadeleye seferber ed i l ­
mes i sorunu üzeri nde büyük bir d i kkatle du ruyor. Komünistler, 60 b in küçük
ve orta köylüyü b i rle�tiren Arjantin Tarım ürünleri üretic i leri Birl iğ i 'n in
eylemine, lôtifundiya ları n bölünmesi ve emekçi köylü lere toprak dağ ı t ı l ­
ması için mücadele kom itelerin i n çal ışma lar ına ve Arjantin Ta rı m Federas­
yonu kongrelerine aktif alarak katı l ıyorla r.

Fasetti yoldaş bazı yeters iz l ik lere de değ ind i : Parti örgütlerinde köy-

(') Kordova : Di ktaya karşı y ığ ı nsal mücadelenin bir ha lk ayak lanması
ha l in i aldığı i i . Not red . .

929

TÜSTAV

l ü ler in etk i s in in zayıf o lması , komün istlerin köydeki ça l ı şma la r ı n ı n yeter­
s iz l iğ inden i leri ge l iyor. Bugün AKP'n in 1 00 b in in üstünde üyesi vard ı r.
Bunlar ın ancak 1 0-12 b in kadarı köy bölgelerinde ça l ış ıyorlar. Bunun iç in ,
partimiz in ön plônda gelen ödevlerinden biri de, köydeki örgütlerimizi
güç lendi rmektir.

Viana yoldaş söz a la ra k dedi k i : Bazı Lôtin Amerika ü l kelerinde köy­
l ü lerin s i lôh l ı savaşa başvurduk la rı da görü lüyor. Orneğin, Kolumbiya'da,
Paı:Qeşçi klerin ve burj uva hükümetin in el inden s i lôh l ı savaş yaluyle kur­
ta rı lm ı ş büyük bölgeler va rd ı r. Komünist ler bu savaş biçim in i destekl iyor
ve kend i leri de buna a ktif o lara k katı l ıyorla r. çete savaş ına katı lan lar,
bu savasta proleta rvan ı n ve onun pol it ik öncüsünün yönetmen l i k ro l ünü
kabu l ed iyor, köy lü ler a ras ında a ktif b i r pol it ik eylem gösteriyor, kendi
a ksiyon lar ına daha örg üt lü bir b iç im vermeye çal ış ıyorla r. Fakat köyl ü ler
ya ln ız s i lôh l ı a ksiyonla rla yetinm iyorla r. Parti, mut laka yığ ı n hareketinE'
dayanara k bütün mücadele biçimlerin i bağdaştı rmayı, devrimci sürecin
başarıyle gel işmes in in zorun lu koşu lu sayıyor. Bununla i lg i l i o larak , komü­
n istler in etk is i a lt ında bu lunan unsurla rdan ol uşacak köy lü b i rl i k leri mey
dana get i ri lmesine büyük bir önem veriyor.

Son zamanlarda köyl ü lerin pomeşçiklere a it topra k ları işga l ha reketleri
gen iş leyip güçleniyor. Bu mücadeleyi U lusa l Çiftçi Bir l iği yönetiyor. Vak·
t iyle hükümetin gir iş im iy le kuru lmuş o lan bu bir l ik , zamanla burj uvazi n in
kontro lünden ç ı km ı ş ve köy lü y ığ ı n lar ı a ras ında g iderek a rtan hoşnutsuz­
l uğun etk isiyle, 1 971 y ı l ında " Köylü Di lekçesi » adı a lt ında bir devrimci
program i leri sürmüştür. Bu program, pomeşçiklerin topra k üzerindeki
egemenlik ler ine son veri lmesin i , mü lk lerin in bölünmesi n i ve bedava olarak
köylü lere dağ ı tı lmas ın ı öngörüyor. Komün ist Partisi Çiftçi B i rl iğ in i ve i l eri
s ü rdüğü bu devrimci program ı desteklemekted i r.

Krus Vi lçes yoldaş Peru'dak i köy lü ha reketi hakk ında şun ları söyledi :
Peru'da köylü ha reketi spesifik koşu l la r a ltı nda ge l iş iyor. 1 956-66 y ı l lar ı
dönem inde toprak iç in mücadele a lab i ld iğ ine keskin leşti ve prat ik olarak
bütün ü l keyi kaplad ı . Fakat bundan sonra geric i l i k sald ırıya geçti . Gaddar

-bask ı la r köylü ha reket inde môneviyat ın yit iri lmesine ve sönüp g itmeye
sebep o ldu . 1 969'da toprak reformu kanununun ç ıkar ı lmas ına kadar, köylü
ha reketinden hemen hemen eser yoktu. Oyle ki, Komün ist Partis in in bu
a landa herşeye yeniden başlaması gerekiyordu.

S imdi komün istler sa h i l bölgeleri send ika örgütlerinde du rumların ı b ir
ha� 1 i g üçlend i rd i l er. Şu va � ki , şeker p lôntasyon ları n ı n bu lunduğ u büyük
tarım-sanayi kompleksieri bölgelerinde Komünist Partisin i n etk is i henüz
büyük değ i l d i r. Şimdi köy lü ler a ras ında toprak kanununun propogandasına
büyük bir önem veri lmekted i r, çünkü bazı bölgelerde köylü ler in kendi
haklar ından ha berleri b i le yoktur. Komün istler, köylü leri, emek kanun­
I a rına uygun ha reket etmiyen büyük toprak ağa ları n ı n mü l k leri n i n is� im ­
lôk ı ve kamu laştı r ı lması i ç in örgütlemeye ça l ı şmaktad ı ria r. Aynı zamanda,

930

TÜSTAV

köylü y ığ ın la rı nı . kanunda büyük toprak sa h iplerine aç ık kap ı la r b ı rakan
bazı hükümlerin gözden geçir i l ip düzelti lmesi ve reformun b i r a n önce
gerçekleştiri lmesi iç in mücadeleye çağı rmaktad ı rl a r.

1 972 yı l ı nda hükümet köylü örgütleri hakk ı nda bir kara rname ç ıkard ı .
Böylece. köylü lerin b i rleşmesini ve toprak reformu uygu lamaları na geniş
ölçüde katı lma ları o lanaklar ı belird i . Komün istler bu ka ra rnameyi destek­
l iyor ve aynı zamanda köylü örgütleri a ras ına tarım işçi leri send i ka la rı n ı n
da katı lmas ı gereğ i n i ısra rla savunuyorla r. Komün istlerin kan ıs ı nca. askeri
hükümet. dönüşüm leri gerçekleştirme politikası n ı . y ığ ın hareketine dayan ­
ması ve onun desteğ inden yara rlanması ö lçüsünde başariyle yerine getire­
b i l i r.

Luis Robles yoldaş Şi l i 'deki köylü ha reketi hakk ında özetle şu bi lg iy i
verd i : Şi l i 'de köylü ha reketi güç lüklerle do lu b i r yol geçerek sağ lam laşt ı .
Bu ha reket işçi s ın ı f ın ın ve işçi örgütleri n in , özel l i k le Şi l i Emekçi ler i B i rleş ik
Send ika Merkez i 'n in yürüttükleri mücadelenin etk is i a lt ında gel işti. B i r­
leş ik Send ika Merkezi 'ne dah i l bu lunan Köylü ler ve i nd ian la r U l usa l Fede­
rasyonu (<< Rangu i l ») 1 961 'de Köylü Bir l iğ i Kongresi ta raf ından �u ru lmuştu.
Bu federasyon, komünistlerin ve sosya l istlerin yönet im indeki örgütleri b i r
a raya getiriyordu. Bugün memlekette dört köy emekçi ler i konfederasyonu
var. Bun lar ın i k isi h ı ristiyan-demokrattır, d iğer i k is i de - « Rangui l » ve
yak ın geçmişte kuru lmuş o lan işçi -Köylü B i r l iğ i Konfederasyonu - Ha l k
B i r l iğ i B loku'nun etk is i a l t ındad ı r. Geçenlerde yap ı lan B i rleş ik Sendika
Merkezi yönetim i seç im ler in in sonuçlar ı , i şç i s ın ıf ın ın ve komünistlerin köy­
l ü ler üzerindeki etk i lerin in açık bir kanıt ıd ı r. Bu seçimlerde köylü ler in
0. '0 75'i komün ist pa rt is in i n temsilci lerine oy verd i ler.

Luis Robles şöyle devam etti : Ha l k hükümeti i şbaşına geldiğ inden beri,
yığ ı nsal köylü örgütlerin i n rolü değ i şt i . Orneğ in , « Rangui l » vaktiyle d iğer
bazı köylü b i r l ik leriyı; e le le vererek pomeşçik lere karş ı mücadele ed iyord u ;
ş imd iyse lôtifund izmin du rumu temel inden sarsı im ı ş o lduğu iç in , a rt ı k üre­
t im in a rtı r ı lması ve emek verim l i l i ğ i n i n yükselt i lmesi için mücadele ödevleri
b i rinci p lôna ç ı km ı ş bu lunuyor. Bugün, Komünist Pa rti s i , Ha l k B i r l iğ i Blo­
ku 'nun d iğer unsurla riyle bir l ikte, köylü yığ ı n la rı n ı n, köydeki yeni koşu l la ra
ve üretim i l işk i lerine uygun kurumlar ya ratmak ve gerici l iğ in a ra verme­
d iğ i entrika lar ına set çekmek üzere, Salvador Allende hükümeti etraf ında
toplanm!J la rın l sağ lamak iç in mücadele etmekted i r. Köyl ü lerin büyük ço­
ğun luğunu ha lk hükümeti nden yana kazanmak, devrimci dönüşümlere a ktif
ve b i l inç l i o lara k katı lma ları n ı sağ lamak, ş imdi Şili komün istleri n i n en
önde gelen ödevleri a ras ındad ı r.

Sempozyuma katı lan lar ın konuşmalar ı , k ıtada köylü hareketin in karar
tutmaz b i r gel işme gösterd iğ in i ortaya koymuştur. Bu, bel i r l i b i r ü l kede
devrimsel ve pol iti k du rumun, köyl ü lerin örgütl ü l ü k ve bi l inç düzeyin in
sonucudur. Köylü lerin proletaryadan yana kazan ı lması. tecrübenin de gös-

931

TÜSTAV

terd iğ i g ib i , komünistleri n en etk i n mücadele biç im leri n i seçme ve bağ­
daştı rma hünerine bağ l ıd ı r.

işçi-köylü birliği geniş cephenin özüdür

Bugünkü koşu l la rda Komün ist Part isi n i n eylem inde en öneml i yönlerden
biri , geniş a nti -emperya l ist ve anti -o l igarş i k cepheler meydana geti r i l ­
mesid i r. Sempozyuma katı lan ları n bel i rtti k leri üzere, köyl ü lerle b i r l ik ve
ittifak ha l i nde ha reket eden proleta rya bu cephelerde en a rd ıc ı l ve dev­
rimci güç olarak ortaya ç ı kmaktad ı r. Prol'eter o lm ıyan tabakalar ın işçi s ı n ıfı
etraf ında b i rleşt ir i lmesi ve bu s ın ı f ın yönetmen l i k ro lü , cephelerde devrim ­
se l yöne l im ve hedef aç ı k l ı ğ ı sağ lamaktad ı r.

Santona yoldaş, bu konudaki konuşmasında, Venezüel la devrim in i n an ­
cak sağ lam b i r işç i - köylü ittifak ı temeli üzerinde üstün gelebi leceğ in i söy­
led i . Bunun iç in, köy emekçi ler in in i leri sü rdük leri istek leri n her bak ımdan
desteklenmesi gerekmekted i r. Toprak reform ları iç in örgütlenerek b i r mü ­
cadeleye geçmelerini sağ lamak üzere on lara ya rd ım etmemiz şarttı r.

Fasetti yoldaş şun ları bel irtti : Somut gerçek l iğ in tah l i l i i ç in devrimci
sürec in genel yasa l l ı k la rından yarar lanma, her parti n in kendi pol iti k hat­
tı n ı tespit edip iş lemesi n in zorun lu koşu ludur. Bu kura la uymaya ça l ı şa n
Arjanti n Komün ist Partis i , son y ı l la rda işçi s ın ıfı v e köylü ler a ras ında, top­
l umun diğer sosyal tabaka la rı a ras ında etki ve it iba rı n ı önem l i derecede
a rt ı rd ı . Proleta ryan ı n yönetim inde işç i-köyl ü ittifak ı perspektifi daha reel
bir hal a ld ı .

Şeh i r ve köy emekçi ler i a ras ındak i bağ lar ın güçlend i r i lmesi problemi
üzeri nde Krus Vi lçes yoldaş da du rdu ve dedi k i : Peru'da gerçekleşt i ri l ­
mekte o l a n i lerici dönüşüm ler, işçi s ın ı f ın ın gen iş köylü y ığ ı n la riyle yak ın ­
laşmas ı iç in büyük olanak lar açtı . Komünist Partisi askeri hükümetin icraa­
tını deste.k lemekte ve emekçi leri , bütün ha lk ı , a l ı nan tedbi rlere daha a kt i f
o lara k katı lmaya, emperya l izme ve o l igarş iye karşı mücadeleyi daha da
geniş letmeye çağ ı rmaktad ı r. Peru komünistleri i ş ç i s ın ı f ın ın köyl ü lerle itt i ­
fak ı ş i a rın ı tomomiy le bel i r l i a n lamda i leri sü rüyor, yan i her şeyden önce
proleta ryan ın yeni toprak-ta rım strüktürü çerçevesinde köy emekçi lerin in
örgütlenmesine yard ı m etmesi o lara k an l ıyorla r. Bu ya rd ı m part in in köy­
deki temel ödevlerinden b i ri d i r.

Luis Robles yoldaş dedi k i : B irçok Latin Amerika memleketi nde köy lü
b i rl iğ in i n ya rat ı lması ve güç lendi r i lmesi i ç in a rd ıc ı l o lara k mücadele eden
b i ric i k politik örgüt komün ist parti leriyken, Ş i l i 'de komünistler ve sosya l i st­
ler bu uğurda y ı l la rd ı r e lb i r l iğ iy le mücadele etmekted i rler. Şu da var k i ,
komün istlerle sosya l istlerin karş ı l ı k l ı i l i şk i ler inde zaman zaman ortaya ç ıkan
şu veya bu güç lük ler da ima öncel ik le geric i l iğ in i ş ine yara mışt ı r. Şağcı
kuvvetler ve emperyal izm bi l hassa böyle zamanla rda gaddar baskı lar la
i şç i s ı nıf ına ve köy lü lere çu l lanmışla rd ı r.

932

TÜSTAV

Santana yoldaş şun ları bel i rtti : Şehir ve köy emekçileri n in devrimci hare­
keti n in birib i rine karışarak b i r tek se l meydana getirmesi, p roblemin ya l­
n ızca bir yan ı d ı r. i şç i ler in ve köyl üler in ittifak ı hiç de apayrı ve bağ ımsız
b ir birl i k değ i ld i r. işçi s ın ı f ı sekterl i kten uzaktı r. Bu s ın ıf, proleter o lm ıyan,
emperya l izmin ve o l igarş in in ezg isinden kurtu lmak istiyen bütün ha lk taba­
kalar ı n ı kendinden yana çekmek iç in mücadele etmektedir.

Venezüel la Komün ist Partisi, ü l kede bütün anti-em peryalist ve demokra­
t ik güçlerin b i rleşmes in i sağ lamak için y ı l l a r boyunca mücadele etti.
Geçenlerde memlekette « yeni güç» ad ı a lt ında, komün istlerin de katı l d ı k­
lar ı b ir cephe kuruldu. Bu cephenin program tasa r ıs ı , toplumda kök lü
sosya l-ekonomik dönüşüm lere yo l açabi lecek, latifundizmi ortadan ka ld ı ra ­
rak köyün çehresi n i değ iştirebilecek b i r hükümeti n işbaşı na get iri l mesi n i
öngörmekted i r .

V iana yo ldaş bu konuda şöyle konuştu : Ka rdeş part i ler ha lk b i r l iğ i prob­
lemin i somut koşu l la ra bağ l ı o lara k değ iş ik b iç im lerde çözüyorlar. 0rneğ in ,
Kolumbiya komün istleri, geleneksel burj uva parti leri a ras ında - l i bera l lerle
muhafazakarla r a ras ında a nlaşman ın sonucu olan Uulusal Cephe'n in ter­
s ine, bir Demokratik Muha lefet Cephesi (8) meydana getirmeyi kendi leri
iç in b i rinci l önemde bir ödev sayıyorla r. Ş imd i memlekette günün sorunu
bir devrimci hükümet kurulması biçiminde i leri sü rü lüyor. Bugün sözkonusu
olan, ik i pa rti l i burj uva blokuna ka rşı mücadele eden güçlerin bi rleşti r i l ­
mesinden ibarettir. Bununla beraber, işçi hareketi n in bir l iğ i problemine ve
ayn ı za manda Komün ist Partis i n i n büyük ölçüde etki yapabi ld iğ i köylüler in
desteğ i ne b i l hassa d i kkat ed i lmekted i r.

Fasetti yoldaş şun ları söyled i : Arjatin Komünist Pa rtis i , d iğer güçlerle
b i r l i kte, ya ln ızca çeşitl i pol it ik ve send ikal hareketlerin Arjant in l i ler U lusa l
Bir l iğ i 'nde (ENA) bi rleşti r i lmesi yolunda çaba la r harcamak la ka lmamış,
taşra merkezlerinde kom iteler kurulması suretiyle bu b i rl iğ in eylem ölçü­
ler in i de genişletm işt i r. ENA program ı n ı n başl ıca maddeler inden b i ri , gerek
şehirde, gerekse köyde ha raretle desteklenen köklü bir top ra k reformu
isteğ id i r. Şunu da bel i rtmel iy im k i , Arjantin'de Komünist Partis i n in katı l ­
mad ığ ı b i r tek i lerici hareket gösteri lemez. Köy örgütlerinde de parti n i n
it iba rı a rtmaktad ı r. Komün istler bütün memleket ölçüsünde bir Arjant in
köy lü leri toplantıs ı yap ı lmas ı iç in mücadele ed iyorlar . Biz köy orta mında
eylem gösteren ve en değ iş ik po l i t i k ve ideoloj i k doğru l tu lar izl iyen ko­
operatif ve send ika örgütlerinin böyle b i r toplantıya katı la bilecekleri dü­
şüncesindeyiz. Bu toplantı n ı n, köyde ça l ı şan i lerici güç lerin daha s ık ı saf
tutma lar ına ve ENA'n ı n sosyal temel in in geniş leti lmesine herha lde ya rd ım ı
o lacakt ır.

Geniş cephelerin en yak ı n hedefi, gerçek demokras in in kuru lmas ı , em-

(8) Kolumb iya Komün ist Pa rt is in in de g i rd i ğ i Ulusal Muha lefet Birl iğ i ad l ı
b lok 1 972 Eylü lünde kuru ldu. Not. red.

933

TÜSTAV

perya lizm ve o l igarş in in egemenl iğ ine son veri lmesid i r. fakat bu hedefe
u laşma yol lar ı , Urenya Kiros yoldaşın işaret ettiğ i g ibi , çeşitli memleket­
lerde başka başka o labi l i r. Meselô, burj uva demokrasisi gelenekleri n in
kuvvetli o lduğu Kosta Rika'da bir ha l k güçleri cephesi kurulab i l i rse, bunun
seç im lerde Ş i l i 'de o lduğu g ib i üstün ge lmesi h iç de imkôns ız değ i ld ir.
Şüphesiz k i , bu yolda doğru ve esnek bir takti k uygu laman ın , gerek mem­
lekette, gerekse u l usla ra ras ı a landa s ın ıf güç leri dağ ı l ım ın ı gözönünde
bu lundurman ın büyük b i r önemi vard ı r.

Lu is Rob les yoldaş şöyle dedi : Ş i l i tecrübesi n in gösterd iği g ibi, geniş
cephen in iktida ra gelmesi, ya ln ız köklü dönüşüm leri gerçekleştirmeyi değ i l ,
ayn ı zamanda karşı -devrime karş ı d i renmeyi, onu i m kônsız k ı lmayı
öngören çetin yolun ancak başlang ıc ıd ı r. Bu g i bi koşu l larda halk güç­
lerin in daha faz la sağ lamlaşt ı rma dôvas ı özel bir önem kazanmaktad ı r.

Ha lk güçlerin in b i rl iğ in i koruma ve sağ lam laşt ırman ın, devrimci sürecin
geleceğ i bakım ı ndan ne kadar önemli olduğunu Şi l i 'deki son olaylar
aç ı kça gösterd i . Gerici l i k, b i l ind iğ i g i bi, memlekette hayatı felce uğrat­
maya ve böy le l i kle hükümetin düşmesi n i sağ lamaya ça l ı ştı . fakat devrim
davas ına sada katini ispat eden işçi s ı n ı f ın ı ha lk hükümeti ne karşı greve
geçmeye ikna edeme�i . Geric i l iğ in, ha lk hükümetine karş ı köy lü leri hare­
kete geçirme ç ı rp ı n ış lar ı da boşa g itti . Proleta rya i le köy emekçi lerin in s ı k ı
b i r l iğ i , iç ve d ı ş karş ı -devrimci l iğ i n kurduğ u p lôn lar ın suya düşürü lmesinde
çözüm leyici b i r rol oynad ı .

Ideolojik savaşın yönleri

Köylü ler a ras ında partinin etki ve iti barı n ı artı rma yol lar ından biri de,
düşman ideoloj iy le mücadeledir. Urenya Kiros yoldaşa göre, Lôti n Amerika
komünistleri n in bu ideoloj i k mücadeleyi yürütlükleri koşul lar ın tah l i l i ya ­
p ı l ı rken, o l igarş in in ve emperya l izmin, köyl ü leri her gün ve her saat yoğ un
bir ideoloj i k etk i a l t ına a ld ı k ların ı gözönünde bu lundurmak gerekmektedir .
Bas ın , radyo ve televizyon o l igarş in in ve emperya l izmin el inded i r. Azg ı n
anti-komünizm v e anti-sovyetizm de onlar ın cephanel iğ in in başl ı ca a raç­
ları d ı r.

Sempozyuma katı lan lar, köyl ü lerin hôlô öneml i bir k ı sm ın ın burjuva­
reformist haya l lerle oya land ığ ın ı , burjuvazi n in a pristler, peronistler, h ı risti­
yan-demokrat lar vb. g ibi çeşitl i grupların ın peşinde sürük lendiğin i beli rt­
t i ler. Kato l i k k i l isenin köylü ler üzerinde hôlô büyük b i r etk is i va rd ı r.

Viana yoldaş şun ları söyled i : Kolumbiya'da, reformist sendikalar ın ön­
derleri, hükümet yetk i l i leri ve pomeşçi k lerle bir l i kte, " köylü gün leri » de­
d i k leri karş ı laşmalar örgütlüyar ve bunları ôdeta panayıra çeviriyarlar.
Gerici d i n adam ları , radyo'yla ve " EI Campesino >o gazetesiyle kendi pro­
paganda ların ı yapıyor, köy lü lere ta rım iş leri v. s. hakk ında öğütler veri-

934

TÜSTAV

yorla r. Bütün bun lar, köylü leri devrimci mücadeleden a la koymak iç in
yap ı l ıyor.

Söz a lan yoldaş la rı n b i rçoğu, sağ ve « so l » oportün istlerin h iç a ra verme­
d ikleri baltalama eylemleriyle ka ra geric i lere ve burj uva reformistıeri ne
adamak ı l l ı destek o lduk lar ın ı bel i rttiler.

Urenya Kiros bu konuda şun ları söyledi : Sağdan ve « soldan » ideoloj i k
tahr ik ve balta lama la ra ka rşıkoymada komünist basın ve part i kad roları
büyük - bi r rol oynuyorla r. « Büyük bas ın ' ın iftira ve uydu rmalar ın ı aç ığa
vurmaya, y ığ ı nsal-pol i t ik kampanya lar örgütlemeye, part in in a ktüel sorun­
larla i lg i l i görüş ler in i ha l k a ras ı nda yaymaya önem vermemiz gerekiyor_

Pad i lla yoldaş yazı l ı konuşmas ında şun ları bel i rtiyo r : ideolojik ça l ı ş­
man ın başarı s ı , hedeflerin isabetle ve mücadele yönlerine uyg un luk la
bel i rlenmesine, her ü l kenın somut koşul lar ına bağ l ı d ı r. Bol ivya'da köy lü ler
a ras ında pol it ik-eğ itsel ça l ı şman ın ana hedefi, onlar ı burjuvaz in in etk i ­
s inden kurta rmaktı r. Komüni stler, bu rjuvazin in toprak polit i kas ı n ı n köy­
l ü lerin istek ve i htiyaçla rı na ters düşen özlüğ ünü, bu pol iti kan ın a rd ı cd
olmadığ ı n ı , ihtiyaç ları g iderem iyeceğ in i ve burjuvazin in emperyal izm ve
o l igarş iy le her zaman uzlaşmaya yatk ı n o lduğunu somut örneklerle gös­
termel id i rler. Köy lü lere, pol it ikada sona kada r varmadı kça, kendi hedef­
lerine u la şmayı c idd iyetle düşünem iyecekleri hakk ındak i Leninci f i k i r
iyice aç ık lanmaııd ı r.

Sa ntana yoldaş Venezüel lô 'daki du rumu şöyle anlattı : Bugün sağcı opor­
tünist unsur larla mücadele Venezüel lô komüni stlerin i n ideoloj i k ça l ı şmala­
r ında b i r inc i p lôna ç ı km ı ş bu lunuyor. Sözü mona « sosya l izme doğru ha re­
ket'i meydana geti ren bölücü ler, devrim in üstün gelebi lmesi iç in i şç i -köyl ü
ittifakı zorun lu luğunu i n kôr etmeye yelten iyorla r. Bu g rupun « teorisyen» i
o lan T. Petkof, ka rdeş part i ler in po l i t i k hatt ına ka rşı ç ı k ıyor, Marksist­
Len in ist teori n in temel hükümlerini revize ediyor, köy lü lere gayet önemsiz
b i r rol b ı rakarak , proleta rya i le küçük burjuvazi ve a ra tabaka la r a ra ­
s ında sözümona b i r ittifa k ya ratmaya ka lk ı ş ıyor.

Sa ntana şöyle devam etti : Bu dönekle polemiğe g i ri şmeyi gereksiz
sayıyorum. Ancak şunu be l i rtmek ister im ki, Venezüel lô'da yoksul köyl ü leri n
0 10 70'i ta rı m işçileri ve yar ı -proleterlerd i r. Bu 500 bin kiş i l i k ordu, devrim i n
güçlü b i r müfrezesid i r. Bunun iç indir k i , işç i-köylü ittifak ın ı ya ratman ın ,
buna küçük ve orta köylü ler i de kolayca çekebi lmek üzere, önce şeh i r ve
köy işçi lerinin b i rleştiri lmesinden başlaması gerektiğ in i düşünüyoruz. Bun­
lar ın heps i b i rden devrimde kes in b i r ro l oynayacak lard ı r. işçi -köylü itt i ­
fak ı gereğ i, şeh i rleşme sürecine i l i şk in gerçeklerle, u lusal üretimde köy
ekonomisi nispi pay ın ın aza lmasiyle inkôr ed i lemez. Zira burada, mem leket
nüfusunun yarıs ından faz las ın ı o luşturan s ı n ı fla , devrimci dönüşümlerde
menfaatleri o lan en yoksul ta baka la rla birl i k sözkonusudur.

Sempozyuma katı lan lar, k ı ta ü l keleri n i n çoğunda sağc ı la r ın savunduk-

935

TÜSTAV

lar ı görüşler in, a nti -komünist biçim l i ü l tra-devrimci ler in goruş ve tutum­
la r ı na yaklaşt ığ ı n ı bel i rtti ler. V iana yoldaş Kolumbiya'dan örnekler vererek
şöyle ded i : Bizde bazı solcu la r, köylü ha reketi n in devrimci öncü olduğunu,
dolayıs iy le köyün en inde sonunda « köyl ü egemenl iğ i »n i kurmak iç in ça l ı ş ­
ması gerektiğ in i idd ia ed iyorla r. Böyle düşünen solcu la r, Komünist Pa rti­
s i n i n pol iti kas ın ı reddediyar, köy emekçi ler in i yan ı ltıyar, onlar ı belediye
seçimlerine katı lma ktan caydı rıyor ve daha b i rçok benzeri çabalardan
geri du rmuyorla r. Bun la r a ras ı nda, mevcut tecrübeyi h içe sayarak, köy­
l ü leri en yak ından i l g i lend i ren sorun la rı n çözümü iç in bir ic ik yol ve a raç
o la ra k « isyan ocak ları » meydana get i r i lmesi gerektiğ i n i idd ia edenler de
va rd ı r. Kolumb iya'da Komün ist Partis ine düşman ak ı mlar ın en aç ığ ı ve
d i kne g ideni neo-troçkizmd i r.

Sempozyumda söz a lan yoldaşlar, aş ı rı solcu luğun, b i l hassa köklü topra k
reform la r ı n ı n yap ı lmakta o lduğu ü l kelerde, köy lü ha reketine c idd i za ra rla r
'verdiğ i n i bel i rttiler. Peru'da örneğ in , aş ı r ı solcu la r o l igarş i n in değ i rmen ine
su taş ımakta, köyl üler i başı bozuk örg ütsüz ç ı k ı ş la ra k ı şk ı rtmaktad ı rl a r.
Ş i l i 'de de « sol güçler devrimci hereketi .. dedi kleri môhut g rup buna
benzer b i r rol oynamakta, köylü ler i , Ha lk B i r l iğ i p rogram ı n ı n gerçekleş­
t i ri lmes ine engel o lan anarş i st eylem lere k ı şk ı rtmaktad ı r.

Lu is Robles konuşmas ında özetle şun ları söyled i : Solcu ideoloj iyle mü­
cadele, Komün i st Partis i n i n köy lü ler a ras ındak i ça l ı şmas ı n ı n baş l ıca yön­
lerinden b i ri d i r. Ş i l i 'de Halk Birl i ğ i Bloku iç inde b i le, bazan, hükümetin
sosya l teme l i n i tehdit eden, düşman ın b i r k ıs ım küçük burj uva çevreler in i
kendis inden yana çekmesine imkôn veren eylemlere g i ri ş i ld iğ i ol uyor.
Sank i a rt ı k bütün güçler b izden yanaym ı ş g i bi , devrim i bir ç ı rp ıda ger­
çek leştirmek istiyen pol iti kacı la r da az değ i ld i r.

Köyde ça l ı şacak pa rti kadrola r ın ın pol it ik eğ itim iy le i l g i l i sorun la ra da
değ inen Penya Robles dedi ki : Komün ist Pa rtisi h ız la büyüyor. Saflarım ıza
her ay 3.000 yeni üye katı l ıyor. Bundan ötü rü, pa rti oku l la rı n ı n yan ı s ı ra ,
1 5 yerde de gün lük kurs la r açmış bu lunuyoruz. Bu kurs larda aday üye­
ler imiz i eğ itiyoruz. Oğ ren im p rogram ı materya l leri a ras ında Ha l k B i rl i ğ i
hükümeti p rogram ın ı n incelenmesi öneml i b i r ye r tutuyor.

Luis Robles şöyle devam etti : Komün istlerin ça l ı şmalar ında ideoloj i k ­
pol it ik düzeyin her bak ımdan yükselti lmesi, i ç ve d ı ş gerici l i ğ in kendi
eylembir l i ğ i n i sağla maya çabalad ığ ı , ü ltra -sol unsur lar ın ya rd ım ett ik leri
azg ın ant i-komünizm kampanyas ın ı n a l ı p yürüdüğü günümüzde bi lhassa
büyük önem taş ımaktad ı r. Bu du rumda Ha lk Birl iğ i Bloku ve öze l l i kle
Komünist Part is i y ığ ınsa l bir ta rtışma açmış bu lunuyorla r. Bu, ideoloj i k
mücadele biç imleri nden b i rid i r. i şlenen hata la rı n tespit i n i v e düzelti l ­
mes in i amaçl ıyan bu tart ışma, herhalde, öncel i k le aş ı rı sağ ve aş ı rı so l
unsurlar la mücadeleye, devrimci sürecin be l i r l i aşamalar ın ı atlamak ve
böyle l ik le köylü lerle ça l ı şmada Len inc i gönü l lü lük p rens ip in i ç iğnemek isti-

936

TÜSTAV

yenlerle omansız bir ideoloj i k m ücadeleye değgin bazı kararlar a l ı nmasiyle
sonuçla nacaktır.

Sempozyum, kardeş parti ler in, köylü ler a ras ında ça l ı şmaya ön plônda
önem verd ik ler ini gösterdi . Son on y ı l ın pratiğ i , köylü hareket in in ya ln ız
g üçlend iğ in i deği l , zay ı f yanlar ın ı do, baş l ıbaş ına b i r devrimci güç rolü
oynayam ıyacağ ın ı do ortaya koydu. Bu devrimci rol , Lôti n Amerika ü l ke­
leri n i n henüz hepsinde politi k hegemon du rumuna gelmemiş olsa do , pro­
leta ryaya a ittir. Proletarya, önderl i k rol ünü, işçi - köylü ittifak ı n ı n yaratı l ­
mas ı ve güçlendir i lmesiy le, ayn ı zamanda geniş ha lk cephele ri n i n özü
ha l i ne getiri lmesiyle gerçekleştirebil i r. Bunun için, Lôtin Amerika köyünde
komünistlerin başl ıca ödevi, köylü y ığ ın la rı n ı kend i lerinden yana kazan ­
mak, on ları işçi s ın ı f ı n ı n yönetim i a lt ında devrimci sü recin a ktif ve bi l inçl i
eylemci leri ha l ine getirmektir.

*

Hayne Fuçs yoldaş sempozyumun sonuçla r ın ı do genel leştirerek özetle
şöyle ded i : Söz o lon yoldaş lor, burada, kardeş parti ler iç in, işçi ve köylü
ha reketi iç in büyük önemi olon b i rçok soruna değ ind i ler ; kıtada toprak
reformla rı uğ runda mücadelenin yeni aşaması ndak i öze l l i klerin daha iyi
a nlaş ı lmas ına imkôn veren b i rçok rakam ve kanıtla r ortaya koydu lar. Sem­
pozyum, topra k sorununa i l i şk in Ma rksist-Len in i st temel hükümler in Lôtin
Amerika için ne kada r a ktüel o lduğunu gösterd i .

Fuçs yoldaş, kapita l izmin gel i şmesi ve köyde çel işk i lerin keskin leşmesi,
belir l i devrimsel du rumlarda politik üstyap ın ın rolü g i b i problemler in daha
etraflı b iç imde incelenmes in i n gerek l i o lduğunu bel i rtti. Ayn i zamanda,
Küba'dak i devrimci dönüşümler tecrübesi ni propoganda etmenin Lôtin
Amerika ülkeleri iç in büyük bir önemi o lduğuna do işaret etti.

N i hayet, sempozyuma katı lan lara gösteri len konukseverlikten ötürü Peru
Komün ist Pa rtisi Merkez Kom ites ine teşekkür eden Fuçs yoldaş, ka rdeş par­
t i ler temsi lci lerine kutsa l dôva la rında yeni ve daha büyük başarı lar d i le­
yerek sözleri n i şöyle bit ird i : « Bu rada, devrimci hareketin en a ktüel problem­
lerin in görüşülmesi i ç i n daha böyle n ice toplantı la r düzenlenmesi yolunda
i leri sü rdüğünüz öneri ve temenni leri «Bar ı ş ve Sosya l izm Problemleri ..
dergisi gözönüne a lmaya ça l ışacaktı r . ..

937

TÜSTAV

Marksizm-Leninizm ve zamanımız

insanlığın geleceği

V. V. lagladin

SBKP Merkez Kontrol Komi syonu üyesi

Sosya l izm bütün insan l ı ğ ı n geleceğ i m id i r?
Marksist-Lenin ist b i l im ve i şçi ha reketi devrimci pratiği bu soruya çok­

tan o lum lu cevap vermişt ir. Fakat komün istler için aş/kôr ve i nand ı rıc ı
o lan bu sonuç lama, daha epeyce insan iç in h iç de böyle değ i l d ir. Çünkü
yeryüzünde yaşıyon la rı n büyük b i r k ı smı , hôlô top lumsa l ge l i şmenin kanun­
lar ın ı ve perspektif ler ini b i i imsei l i k le an lamaktan b i r hay l i uza k bu lunan
i nsanlard ı r.

Günümüzde sosya l izm hakk ında ta rihsel gerçek l iğ i tamamiyle b i r yana
b ı rakara k f ik ir yü rütemeyiz. Sosya l izmin yemin l i d üşmanları b i le, bugün
insan l ı ğ ı n üçte b i r in in sosya l izm i ben imsediğ i n i, esk i sömürge dünyas ında
çeş it l i ü l ke ler h a l k lar ın ın sosya l i st dönüşüm lere götüren yolu tuttuk lar ın ı ve
sermayenin " k lôs ik" devletlerinde a rt ık sayıca g itgide a rtan y ığ ın lar ın
sosyal ist gelecek iç in b i l inç l i b i r mücadeleye atı l d ı k lar ın ı görmez l i kten
gelemezler.

i şte bunun için, insan l ı ğ ı n sosya l ist geleceğ i konusundaki tartı şma lar ın
g iderek daha geniş ve kesk in b i r n ite l i k a lmas ı tamamiyle an la ş ı l ı r şeydir.
Bu tartı şmalarda düşman lar ım ız en ya k ış ı ks ız polem ik metotla rı ku l lan ıyor,
utanmazca ya lan la ra ve sahtec i l ik lere başvu ruyorlar. Bu da doğa ld ı r. Zira,
b i l ind iğ i g i b i , matematik a ksiyomlar burj uvazi n in sınıf ç ıkarla rı na dokunsa ,
o bu a ks iyomlar ı b i le kaçı n ı lmaz l ı k la inkôra ka lk ı şab i l i r . . .

Sosya l izm düşmanlar ın ın sa htekôrl ı k l a rından sadece b i r tanesine değ i ­
ne l im . On la r şöyle d iyorla r : "Sosya l izm, Marksist teorisyenler in uydurmas ı ­
d ı r ; sosya l ist devrim de, yığ ın lar ın i radesine karş ın, sodece b i r ,komplo'
sonucu o lab i l i r . . . " Gerçek du rumu tepetak la eden bu formüle anti­
komünist l iteratürde sık sık ra stla nıyor.

Gerçekteyse, K. Marks, F. Engels ve V. i. lenin' in, sosya l izm ve komün iz­
m in bütün insan l ığ ı n kaçı n ı lmaz geleceğ i o lduğu hakk ındaki sonuçlamas ı ,
ayn ı zamanda bu geleceğe götüren yol la r hakk ındak i ya ratma la rı ve bu
gelecek uğrunda mücadelen i n yasaH ık lar ın l ortaya koymaları , ne edebi­
yatçı fantezis i , ne de kôhin b i lg içl iğ id i r. Bu, tari h i n g id i şi üzerinde objektif
ve cidd i b i l imsel tah l i le dayanan bilimsel öngörü 'dür.

Evet, Marksizm-len in izm kurucu ları, sosyal izm in işçi hareketin i n hedefi
o lduğu idd ias ın ı i leri sürüyor lard ı . Fakat bu, kendi lerin in de bel i rtti kl eri
g i b i , soyut olarak Çatıştı r ı lm ı ş ve toplumun kendis ine uydu ru locağ ı b ir

938

TÜSTAV

ideal an lamında hedef deği l, sosyal ilerlemenin objektif i htiyaçlarındon
doğan bir gerek l i l i k , işçi ha reketin in an lama klo, b i l inc ine varmakla ve
gerçekleşti r i lmesine yard ımci olmakla görevli bu lunduğu zorun lu luk an7
lom ında bir hedef idi .

K. Marks, F. Engels ve V. i. Lenin, toplumsal gel işmenin b i l i nen kanun­
Iarına dayanarak, sosya l izm mücadeles in in ono yönler ini ve aşa maları n ı ,
bu aşama ları n her bir inde i şç i s ı n ıf ı n ın ve part is in in ödevlerin i n neler
olacağ ın ı bel ir led i ler.

Marksizm-Lenin izmin kurucuların ın b i l imsel ve pol it ik öngörü leri ve bun­
lar ın sonuç lar ı , hayret verici, - reel tecessümün i sabeti bak ım ı ndan -
b i ric ik, tekra rs ı z ve toplumsal d üşünce tarihi için eşsiz örnekt i r. Gerçekten
d e :

- 1 844 y ı l ı nda K . Marks ve F . Engels, i l k defa olarak, proletaryanı n yeni
toplumu yoratacağını i lôn ettiler. Bundan sadece dört yıl sonra, 1 848 dev­
rimci barikatlar ındo, işçi s ı n ı fı burj uvaziyle aç ık çarpı şmaya g i rişti . Yirmi
üç y ı l daha son ra, 1 871 Pa ris Komün ist gün lerinde, bu s ın ıf i ktidarı e l ine
g eç irmek üzere i l k denemeyi yapt ı , 46 y ı l daha sonra 1917 y ı l ı nda do
Rusya'da buna muvaffak old u ;

- 1847'de K . Marks ve F . Engels, işçi s ın ıf ı dôvas ın ın zaferi iç in, eylemi
bilimsel sosyalizm prensipleri temeline dayandlfılabilecek başlıbaşına ve
gerçek devrimci bir işçi partisi kurulmasının gerekl i o lduğ u sonucuna var­
d ı l a r. O zaman kendi leri bu pa rt in in i l k örneğ i olarak Komün istler Bir­
l iğ i 'n in i l hamc ı ve örgütçüsü o ldu lar, 1 7 y ı l daha sonra da çağdaş komü ­
nist hareketin in temeli olon Birinci Enternasyonal i kurdu lar. Bunun üze­
r inden 39 yı l daha geçtikten sonra, 1 903'te, V. i . Len in Bolşevik ler Par­
tisi 'ni meydana getird i , bunun sonucu olarak do I I I . Enternasyonal kuru ldu,
Leninci ti pten komünist ve işçi parti leri ortaya ç ıktı l a r ;

- 1 847'de K . Marks i l k defa olarak proletarya diktatörlüğünün gerekli­
liği problemini ortaya koydu. Aradan 70 yıl geçtikten sonra, Rusya 'da
gerçekleşt ir i len Oktobr Devr imi , bu hükmün doğ ru luğunu prati k o larak ve
en parlak biç imde ispatlad ı ;

- 1 882'de K. Marks ve F. Engels, devrimci hareket merkezinin Avrupada
bu hareketin " b ir inc i müfrezesi ,. haline gelen Rusya'ya geçmekte olduğu
sonucuna vard ı lar. Sadece 23 yıl sonra , 1 905 devrimci barikatla rı ndo, bu
sonuç loman ın doğ ru luğu Rus proletaryas ı taraf ından ispatlond ı ;

- 19 1 5 y ı l ı nda V. i. Len in , sosyalist devrimin başlangıçta birkaç ve
hattô ayrı olarak bir tek kapitalist memlekette üstün gelmesi olanağı

hakkındaki hükmü formüle etti. Ya ln ı z iki y ı l daha sonra bu öngörü de
gerçek o ld u ;

- 1 9 1 9'da V. i. Lenin, K. Marks ve F. Engels' in görüşlerini gel iştirerek,
somurge ve bağımlı ülkelerin devrimci potansiyelinin hızla büyüdüğü, bu.
ü l keler in insanl ığ ı n sosya l izme doğru gel işmesinde evvelce düşünü lebi ld i -

939

TÜSTAV

ğ inden çok daha büyük b i r rol oyn ıyabi lecekleri ve hele bun ları n bazı la­
r ında kapita l ist olmıyan yoldan gel işmenin mümkün olacağ ı sonucuna
vard ı . Ve len in ' i n bu öngörüsü d e tamamiyle doğ rulond ı ;

- 1 920'de V. i . Len in, Rusya'da devrimin zaferinden sonra diğer mem­
leketlerin a rdarda kapital ist s isteminden d üşmelerin in başl ıyacağ ın ı , bun­
dan sonra da bu memleketlerin sosyal izmin i l k ü lkes i tetraf ında s ıms ık ı
toplanarak tüm dünya politikası üzerinde çözüm/eyici bir etkiye sahip
olacak bir b i rleş ik s i stem meydana getird i k ler in in görüleceğ in i ispat etti.
Aradan otuz y ı l geçmeden bu öngörü de d ünya sosya l ist sisteminde ta ma­
men gerçekleşti.

Görü ldÜğü g ib i , Marks izm-lenin izmin kurucu lar ın ın b i l imsel öngörüleri
ta r ih in bütün seyriyle doğrulanmaktad ı r. Ya ln ızca bu du rum, sosya l i zm in
bütün insan l ığ ı n geleceğ i o lduğu hükmünün doğru luğunu inand ı rıc ı b iç im­
de ispat etmektedi r.

Buna karşı , burj uva propaganda ve b i l im in in zaten yaptı ğ ı g ibi, Mark ­
sizm k lôs ik ler in in öngörüleri n i n hepsin in de böylesine isabetle gerçekleş­
med iğ i yolunda iti razlar o lab i l i r. Evet, bu doğrudur. K. Marks da , F. En­
gels de, V. i . len in de, kendi sonuçlama ve hükümlerinde bazı düzeltmele r
yapmış , k im in i gerekl i gördükleri tamamlamalarıo yeniden ayarlamrşla rd ı r,
ve daha sonra ta rih de bun ları doğru lam ışt ı r. Fakat daha öneml i o lan
şudu r : Devrimsel sü recin ge l i şmesi n in ya ln ız somut ta ri hsel koşu l la rına
i l i şk in öngörü ler, ö rneğ in insan l ı ğ ı n sosyal ku rtu l uşunun baş lama za manı
ve yeri g i bi husus lar d üzeltmeye uğ ram ı ş o lsa da, işin esası, bütünsel
öngörü - bizzat bu kurtuluşun kaçınılmazfığı - parlak bir biçimde doğ­
rulanmıştır.

Burj uva b i l im ve propagandas ı başka iti raz lar da i leri sü rüyor. Orne- .
ğ in , Marksizm-lenin izmin kurucu lar ın ın yaptı k lar ı sonuçlama ve öngörü­
ler in belk i eski kapita l izm bakı m ı ndan doğru o labi leceğ i , fakat yeni ta r ih­
sel durum ve koşu l la r ortaya ç ı ktı ktan sonra bun ları n a rtı k as ı l sız o lduğu
g i b i idd ia larda bulunuyorlar.

Bununla i lg i l i o la ra k hemen hatır lata l ım k i , daha Oktobr Devrim in i
izl iyen i l k y ı l l a rda, sosya l izmin d üşman ları , bu devrim in b i r yasa l l ı ğa da­
yanmadığ ın ı ve nerdeyse toplumsal ge l i şme kanun la riyle çe l i şk i l i .b ir rast­
lantı o lduğunu i lôn ed iverm iş lerd i . Daha sonra , Sovyet i ktidar ın ın başarı­
lar ı bu egemen l iğ in doğuşunun h iç de « ta rih in z i kza k ı » o lmad ığ ı n ı en
inand ı rıc ı b iç imde gösterince, yen i düzen d iğer bi rçok Avrupa ve Asya
ü lkelerinde de kurulup yerleşince, has ımla rım ız ôdeta plôk değişt irdi ler.
Ş imdi a rtı k sosya l izmin ya l n ızca geri ka lm ış memleketlerde mümkün b i r
olay o lduğu teranesi n i tutturuyorlar.

Bugün, ge l i şmiş sermayenin eski ü l keler in i de içeren sosya l ist toplu luğun
u laştığ ı başarı lar ın ı ş ığ ı nda, a rt ı k bu «teori » y i propaganda etmenin de
i ler-tuta r yanı ka lm ıyor. Ve tekra r p lôk değiştiriyorla r. Has ımları m ız, b u

940

TÜSTAV

defa da, bunun sosya lizm i artı k kurmakta olan ü lkeler iç in belk i doğal da
olabi leceğ i , amma dünya n ın diğer bölgeleri iç in asla geçerl i ola m ıyacağ ı ,
z i ra «yen i d u rum ve koşu l lar ın ortaya ç ı ktığ ı » g ib i sözler ed iyorla r.

Bu a rdarda gerekçe değ işti rme, reel kanıtla rı n baskısı a lt ında burjuva
ideoloj is in in yavaş yavaş geri lemekte o lduğ unu el le tutu lu rcasına göster­
mektedi r. Ama biz, «yeni d u rum ve koşu l la r» dedikleri n in ne olduğ una b i r
baka l ım .

Burj uva ideolog ları n ı n yeni du rum d iye pek s ı k ve seve seve i leri sür­
d ükleri o lgu lar a ras ında devlet-tekel kapita l i zmi başta ge l iyor. Ve işte
bunu neredeyse sosya l i zm in a lternatifi veya en az ından onun gerek l i l i ­
ğ i n i şüpheye düşüren b ir şey o lara k göstermek istiyorlar.

Gerçi, devlet-tekel kapita l izmi burjuva top lumunun hayatı na epeyce
yeni şeyler geti rmekted i r. Bu yeni şeyler, her şeyden önce, tekel lerin gücü­
nün devletin g ücüyle aynı mekan izmde b i rleşmes in in , özel l i kle b i l imsel ­
tekn ik devrim in u laşmalar ın ı bu mekan izmin kend i a maçlar ı iç in ku l lana­
b i ld iğ i hal lerde, sermayenin e l i ne, bizzat ka pita l ist düzen in varl ı ğ ı n ı tehd it
eden uzlaşmaz çe l i şk i le ri k ısmen yumuşatması iç in - emekçi leri sömür­
mesinden daha az etk i l i o lm ıyan - yeni olanak lar vermesi nde ifadesini
bu lmaktad ı r. Oyle görül üyor ki, b i rçok burjuva b i lg in ve gazetecis in i saran
ateş l i iy imserl iğ in kaynağ ı da herhalde bu yeni o lanak la rd ı r. Yan i üm itsiz
b i r hasta, tesk in edic i bir yeni i laca başvu rmakta ve bunun la iyleşeceğ i
üm id iyle avunmaktad ı r.

Boş haya l ! Çünkü bugün burjuva top lumuna bel ir l i o lana k lar veren
devlet-tekel kapital izmi , aynı zamanda onun a ltı na yar ın patlamaması
imkansız b i r ta hrip bombası yerleşt irmekted i r.

V. i. Len in şöyle yazıyordu : « Bin lerce biçim a lt ında g itgide daha çok
a rta n biz h ız la i lerl iyen ve . . . toptan ü retim in büyümesinde, kartel lerde,
kapital istlerin send ika ları nda ve tröstlerinde ve aynı zamanda f inans kapi­
ta l i n in boyutla r ın ın ve gücünün artmasında el le tutu lurcas ına kend in i
gösteren emeğ i n toplumsa l la şt ır ı lması , sosyal izmin kaçın ı lmazl ı k la gel ip
çatmas ın ın başl ıca maddi temel id i r. » (I)

Gerçekten de , devlet-tekel kapita l i zm in in kendis i , m i l l i leştirme, prog ram­
Iaştı rma vb. g ibi kendine özgü çizgi leriyle, ü retim in f i i len ve hatta biç imsel
o lara k top lumsa l laştı rı lması değ i l de ned i r? Bugün Batı memleketleri nde
ü retim hacmin in % S'inden % l S' i ne kadarı , mübadele a lan ın ın öneml i
b i r k ı smı resmen devlete a ittir ve b rüt u lusal verim i n (I '1l 30-40'1 devlet
kana l la riyle meydana getir i lmekted i r. Peki, bu, sosya l izmin maddi temel in in
haz ır lanmasında büyük b i r i leri ad ım değ i l m id i r?

Dahası va r : Devlet-tekel kapita l izmi temel i üzerinde, kend ine özgü
yasa l l ı k la rı n işlemesi sonucunda, özel kapita l ist ü retimin yoğun laşması
g itg ide daha çok h ız lan ıyor. Oyle ki , daha 1 960' Iar ın başlar ında, 200 kum-

(1) V. i . Lenin. Bütün eserleri, c . 26, s. 73.

941

TÜSTAV

ponyaya a i t iş letmeler kap ital ist dünyan ı n bütün sanayi ürününün hemen
hemen "/O 35' i n i ü retmişlerd i r !

Demek k i , ü retim in toplumsa l laşması , sosya l ist devri m in kaçı n ı lmaz zaferi
için yeni yeni önkoşu l la r yarata rak bu ' hat üzeri nde de - dev ad ım lariyle
i lerlemekte ve lenin ' in şu hükmünü tekra r tekra r doğrulamaktadı r :
« . . . devlet-tekel kapita l izmi sosya l izmin e n dolgu n maddi hazı r l ığ ıd ı r,
onun ,kapıönü' deni len basamak a ras ında başka b i r a ra basamak yok­
tur. " (2)

Tek sözle, üret im böyle l ik le g itgide daha fazla toplumsal laşmaktad ı r.
Pek i , ya ben imseme işi ne du rumdad ı r?

Marks izm-leninizm kurucular ı , top lumun kaçın ı lmaz l ık la sosyal izme doğ ­
ru hareketi ne yol açan çel işk i ler in ono kaynağ ın ı kapita l ist özel mü l kiye­
tinde gördü ler. Şimdi sormak gerekiyo r : Kapita l ist dünyada bugünkü de­
ğ işmelerle, kapital ist toplum düzen in in temeli ve ç ı k ı ş noktası o lon özel
mü l kiyet ortadan ka ld ı rı lm ı ş m ıd ı r ?

Kapita l izmin savu nucula rı ndan hiçbiri, hattô bunlar ın e n ateşl i leri bi le,
henüz bu bak ımdan devrimsel b i r değişme o lduğ unu idd ia etmek cesa re­
t in i gösterebi im i ş değ i ld i rler. Uretim araçları üzerinde özel mülkiyet, hangi
pol i ti k veya hukuk i biç im leri a lmış o lursa o lsun, çağdaş kapitalist toplu­
munun temeli olmuştur ve temeli olarak kalmaktadu.

Gerçekten, ge l i şmiş kapital ist memleketlerde sözümona « i şç i h isseleri ,,­
n in yayg ın laşmas ı n ı n , özel mü lk iyet prens ip in i biçimsel o lara k ortadan
ko ld ı rmasa bi le, «eski proleterler"in - toplum yap ı s ı n ı f i i len değ işt i recek
ve onun a rt ık sömürenler ve sömürülenler d iye bölünmesine g üya hacet
ko lm ıyocak kadar - öneml i bir k ı sm ın ı ed in im sah ibi ha l i ne getird iğ i
kon ı s ında o lan larda bu lunab i l i r.

Evet, FAC'nde, Fransa'da ve daha bazı memleketlerde bin lerce i şç i
« kend i " iş letmeler in in b iç imsel h i ssedar lar ı o lmuş lard ı r. Ne var k i , proti­
ğin de gösterd iğ i g ib i , ed in i len h isse senetleri , i şç i leri patron lar ı n keyfi
karar lar ına bağ l ı k ı lm ıya h izmet eden bir ek a raçton başka bir şey değ i l ­
d i r. B u hisse senetleri, ed inen işçi lerde, ya ln ı zca ü retim programı , kazanç
dağ ı l ım ı vb. tespit inde mal sah ip l iğ i ne özgü haklara sahip olma hulyaları
uyand ı rmış , hattô kaleme gel i r b i r maddi yo ra r da sağ lamamıştı r. Batı
Alman Ticaret Gazetes i 'nde (<< Handelsblatt"ı ç ıkan bir ka ri katü r bu
durumu gayek güzel belirtmektedi r. Karikatürde, d uvarlar ı h isse senet­
leriyle kôğ ıt layan bir işçi görülmekte ve a lt ındo da şun lar yazı l ı d ı r : « Du ­
va r kôğ ıd ından daha ucuz ! "

i ş i n özü şudur k i , h isse senetleri ed inmek, sermayen in ücret l i köleleri
o larak sömürülen işçi ler in sosyal d urumlar ı n ı zerre kadar değ işti rmemiştir .
Çünkü bu durumu, on ları n kapital ist üretim sistemi nde tuttuk ları yer bel ir­
l emekted i r.

eı V. i. Lenin. Bütün eserleri, C. 34, S. 1 93.

942

TÜSTAV

Aldatıcı yen i l iğ i önce kendi leri getiren tekel ler in ş imd i bundan vazgeç­
meye baş lamaları o lay ı , << işçi hisseleri » operasyonunun suya d üştüğ ünün
inandı rıc ı b i r kan ıtı d ı r. Netekim, Batı Almanyada bu i şe önayak olan
« Preussag AG » konsern inde bu vazgeçmeye tan ı k o lma ktayız. Vaktiyle
büyük b i r propaganda g ü rü ltüsüyle işçi lerin i « hissedar yapan » bu f irma,
geçen yaz bu hisse senetler in i sessizce eritiverd i . Ve Springer' in « Die
Welt» derg is i , bu olayı « ha l k a ksiyonunun ö lüm saati » d iye tespit etti .

Çağdaş kapita l ist top lumunda reel durumu, e lbette tekel ler in p ropa ­
ganda yöntemleri değ i l , varl ı ğ ı n ı en ateşl i kapita l izm tarafta rla rı n ı n b i le
inkôr edemedik leri sü reçler ve o lgu lar bel i r lemekted i r. Demek i sted iğ im iz
şudur : Mü lk iyetin b ir avuç kapita l istin el inde yoğunlaşması, en büyük
tröstlerin, m i lya rderlerin kasa lar ına muazzam kazançlar ın akması süreci
devam etmekted i r. Dyle ki, 1 960-70 y ı l la rı a ras ında, ABD iş leme sana­
yiinde m i lya rder korporasyonla r ın say ıs ı 28'den 1 02'ye ç ıkmış , ama endüst­
r inin safi kôri iç inde bun ları n payı da % 38'den 0 '0 s3'e yükselmişti r.
FAC'nde ya ln ı z 1 964-71 y ı l la rı dönem inde, sermayeleri 1 00 mi lyon markı
aşan hissedar ş i rketlerin sayıs ı 73'ten 1 09'a ç ıkmış (bu tür şi rketler top­
lamın ın 0 '0 4,7's i) , ama bun la rı n genel sermaye toplam ı iç indeki payı
% s4,3'ten o, o 64,7'ye yükselm işti r. Her kapita l i st memleket iç in böyle
örnekler veri lebi l i r. Demek ki , büyük mülk sahiplerinin çevresi son derece
dar tutulmakta, bunlartn toplumsal servetten gaspettikleri kısım içindeki
paylafı artmaktadır.

Toplumda bi r kutbun serveti a rttıkça, ha l k ı n sosya l g üvensiz l iğ in in , çoğu
hal lerde doğrudan doğ ruya yoksu l luğunun da a rttığ ı görü lmekted i r.

Burjuva b i lg in leri , sermaye memleketleri emekçi leri n in durumunu karak­
terize ederken, Asya ve Afrika memleketleri şöyle du rsun, b i rçok Lôti n
Amerika ü lkesini de çokça sı « unuturlar». Fakat yalnız gel i şmiş kapital izm
çerçevesinde kalsa k bi le, sosya l g üvensizl ik örnekleri göstermekte pek
uzağa g itmemize hacet yoktur. Bugün, resmi rakamlara göre, ABD emek­
ç i lerinin f) i) s'i büsbütün sü rekl i işsizd irler. Bu en zengin kap ita l ist mem­
lekette 27, 1 m i lyon kişi , ya da nüfusun (i o 1 3,3 'ü yoksu ldur, yan i gel i rleri
Vaşington'un resmen «yoksu l l uk düzeyi » o lara k kabul ettiğ i çizg in i n
a ltında o lon k i mselerd i r. Cumhuriyetçi senatör D. Boggs'un veri lerine
göre, 21 m i lyon Amerika l ın ın (nüfusun % 1 0'u) okuma-yazması yoktur.
ABD Ulusal Tıp B i r l iğ i eski başkanı Ha l loman ' ın b i ld i rd iğ ine göre, mem­
leket nüfusunun hemen hemen b i r çeyreği - 45 m i lyon k iş i - son derece
muhtaç o lduk ları sağ l ı k ya rd ım ı ndan yoksundurla r. N ihayet, Başkan
R. N ikson'un da itiraf ettiği üzere, 24 m i lyon Amerikal ı (nüfusun % 1 2's i
kadarı) geçerli norm lara uymıyan evlerde otu rmaktad ı r lar.

Bu ded ik lerim iz ya ln ı z ABD'ne özgü deği ld i r. En yaklaşık hesaplara
göre, gel işmiş kapita l ist ü l kelerinde her 1 00 işçi ve h izmetliye sürek l i işsiz
3 kiş i , öğ ren imi yetersiz 6 kiş i , barınma koşul lar ı uygunsuz 9 k iş i ve has­
ta land ık ları zaman tedavi o lanağ ından yoksun 9 k iş i düşmekted i r. Bunla r

943

TÜSTAV

yaln ız işçi ve h izmetli lere i l i şk in rakamlard ı r. Bun la ra emekçilerin pro­
leter olmiyan tabakaları n ı n temsi lci lerini, emekl i leri .vb. katarsak, sonuç­
lar çok daha acı ve düşündürücü o lur.

Bugünkü kapita l i st toplumunun du rumu, Marksizmin daha « Komünist
Partisi Manifesti »nde formü le edi lmiş o lan hükmünü , yani bu toplumun
gittikçe daha tam ve aç ık o lara k ik i karş ı t s ın ı fa - burj uvazi ve prole­
tarya - bölündüğü hükmünü her zamankinden daha parlak biçimde gös­
termekted i r.

Eldeki hesaplara göre, gel işmiş kapita l ist memleketlerde ça l ı şab i l i r
durumda o lan la r top lamı içinde ücretli emekleriyle geçinenlerin payı
1 900-69 y ı l l a rı döneminde % 53'ten °,'0 79,5'e ç ı km ı ştı r (köy ekonomisin­
deyse, bu pay % 26,3'ten % 21 ,7'ye inmiş ; sanayide, yapıc ı l ı kta, ulaş­
t ı rma ve haberleşmede % 78,4'ten % 90,5'e yükselmiş ; tica rette ve hiz­
metler a lan ında da % 7L5'ten % 84,9'a ç ı km ı şt ı r) .

Ocretli emek erba b ı içinde proleterlerin payı n ı tespit işi , ka rdeş pa rti­
lere d üşen bir somut tah l i l sorunudu r. Bu tah l i l in kanıt la ra ve rakamlara
dayanan sonuç ları bir yana, mevcut veri ler, orta tabaka la rı n say ıca aza l ·
ma la rı na karş ı l ı k işçi s ın ı f ın ın du rmadan a rttığ ı n ı v e b u a rt ış ı n deva m
etmekte olduğ unu gösteriyor. Proleta ryan ı n örg üt ve bi l inç d üzeyi yük­
sel iyor. Bu da, devlet-tekel kapita l izmin in , sosya l ist devrim için sadece
maddi koşu l lar ın yoğ unlaşmas ına deği l , ayn ı zamanda sosyal-pol iti k önko­
şu l lar ın yoğunlaşmas ına yol açtı ğ ı na tan ı k l ı k ediyor.

K ısacası , çağdaş burjuva toplumunda emeğin toplumsal laşmas ı g itgide
a rta rken, ben imseme işi , özel benimseme kara kteri n i korumakta, sosya l
kontras la r (toplumsal zeng in l iğ in a rtmasına rağ men) daha çok kesk in leş­
mektedir.

Çağdaş kapita l izmin gel işme sü reci, öyle basit çatı şma l ı o lmaktan da
öteye, derin ine bunal ım l ı b ir ka rakter a lmaktad ı r.

Yeni o lanak lara ve kurnazl ı k lara rağmen, kapita l izm, ekonomin in gel iş­
mesinde d üzara durgun luk lardan, döviz buna l ım ları ndan vb. birtür lü kur­
tu lam ıyor. ABD, FAC, Fransa ve Japonya 'n ın en büyük e konomistlerin in,
birçok eserlerini , 1 929 y ı l ı « ka ra cuma»s ın ın tekra rlan ıp tek ra rlanm ıya­
cağı konusuyle i lgi l i d üşüncelere hasretmeleri rastgele deği ld i r.

Gel işmiş kapita l izm dünyas ında son y ı l la rda en şiddetl i sosya l -po l it ik
buna l ım la rla sars ı lmamış b i r tek memleket gösteri lemez. Hattô «en sa l im »
say ı la n iskandinavya devletleri bi le çetin s ın ı f ça rpışmaları na sahne o lmuş­
lardı r.

Kapita l izm eski sömü rge dünyasiyle i l i şk i lerinde de b i r « uyum» sağ la­
maya muvaffak o lamadı . E ldek i kan ı t lar, « üçüncü dünya »nın «gel i şmiş»
ü l keler ta raf ından sömürü lmesinin gittikçe ş iddetlend iğin i , esk i metropol ler
i le esk i sömürgeler a ras ı ndaki çel işki leri n keskin leşmeye devam ettiğ in i
gösteriyor.

944

TÜSTAV

Tek sözle, emperya lizm, ha lk ları defa la rca yeni ve y ı k ım g ücü bakı m ın ­
dan önceki lerden çok daha tehl ike l i b i r dünya harbin in eşiğ ine kada r
getiren en çetin birçok u lus lara ras ı an laşmaz l ı k ları n baş suç lusudur.

Gerçek budur. Bunu burjuva pol itika ve b i l im in in objektif temsi lci leri de
kabul etmek zorunda ka lmaktad ı ria r. Ve bundan ötürü de, çağdaş kapi­
ta l izmin dümenini tutan kaptan lar ın da, bugünkü du rumdan ç ık ı ş çareleri
arama lar ında, özel mü lkiyet dünyası n ı n debelendikçe daha çok battığ ı
güç lüklerin gideri lmesi metotları sorununu bütün aç ı k l ı k v e kesk in l iğ iy le
ortaya koyma ları nda şaş ı lacak bir şey yoktur. Ka ld ı ki , bu g ib i çareleri ve
böyle metotları nerede ve nasil a rad ık ları da ayrıca mônidard ı r.

Burjuva ideoloj is inde en ün l ü yayg ı n yen i l i k « konverjans teori s i »d i r. (3)
Bunun çeşitl i variyantla rı vard ı r. Her b i r variyant, eninde sonunda (sahip­
lerin in sübjektif n iyetleri b ir yana) bu teorinin ant i -sosyal ist yöne l im in i
ortaya koyar. Fakat bu teoriyi propaganda edenlerin, sorunu artık kap i ­
ta l izmi ş imdik i ha l iy le koruma şekl inde ortaya koymayı p, onun iyi leşti r i l­
mesi ve değ işmesi gereğinden söz etmeleri d i kkate değer. Oyle k i , a rt ı k
sosya l izmin baz ı çizgi lerinden ve özgü l üklerinden yararlan ı la ra k (elbette
sermayen in ç ıkar ına) kapital izmin «yetk in leştiri lmesi» öneri lmekted ir. Ve
gelecekte ka pita l izm i le sosya l izmin kaynaşmaları , b i r « uyumlu bütü n »
meydana geti rmeleri gereğ inden d e m vuru lmoktad ı r.

Bu « teori »n in b i l imsel temelden yoksu l luğu üzerinde du racak değ i l i z ;
bunu hayatı n kendisi , i k i karş ı t toplumsal s istem aras ında g ittikçe büyüyen
ayrım laşma yeterince ispat etmekted i r. Bu du rumda, as ı l , burj uva ideolo­
j i s in in yüzyı l la rd ı r d i rendiğ i mevzi lerden aç ı kça ve a lenen geri lemesi olayı,
gerçekte sosya l izmin g ücünü ve olanak ları n ı kan ıt layan bu geri leme önem­
l id ir.

Ka ld ı ki, bu sorun teori o lan ı i le de s ı n ı rl ı değ i ld i r. Ka pita l izmin kendi
mahvın ı gec ikt i rme denemeleri, onu pratikte de yeni ta rihsel koşu l la ra uy­
mak ve 1 969 y ı l ı U l us lara ras ı Danışma Toplantıs ı 'nda sözkonusu edi ldiği
üzere, böyle bir uyman ın stratej is ini iş leyip hazı rlamak zorunda b ı rakmak­
tad ı r. Hemen söylüye l im ki, kapita l izmin «yen i » tedbir lerinden çoğunun
özl ü k bak ım ından , sosyal izmin şu veya bu metotlar ın ı a l ı p benimsemeden
başka b i r şey olmamas ı bi lhassa mônidard ı r.

Ya ln ız b i r örnek vereceğiz. Eski kuşaktan o lan lar, 1 920 y ı l la rı nda Sov­
yetler Birl iğ i i l k beşy ı l l ı k p lôn ın ı bel irleyip kabu l ettiği zaman, kapita l izmin
bunu nas ı l karş ı lad ığ ın ı herha lde hatı rlayacak lard ı r. O zaman bütün kapi ­
ta l i zm cephesinde ağız b i rd i : «Bu beşy ı l l ı k sözü sayı k lamad ı r, h içb i r p lôn­
lama mümkün olamaz ! «Ya bugün?» « Plôn lamo » veya « prog ramlama »
terimi , a rtı k ya ln ız burj uva-tekn ik Iiteratürünce değ i l , devlet-tekel kapita ­
l izminin bütün pratiğ inde de herkesçe kabu l edi lmektedir. Ancak bu prog-

(3) Konverjans (Lôtince covergentia) : Kaynaştırma, yaklaşt ırma, bel ir l i
koşu l lara uydu rma.

945

TÜSTAV

ramloman ın eylemde ne verd iği , özel mü l k iyet egemen l iğ i yüzünden aşa­
madığ ı engel lerin neler o lduğu, başka sorundur. Fakat gerçek, yel in b i r
şey koparomod ığ ı kaya g ibi yerli yerinded i r : Başlang ıçta cehennem ucu­
besi sayd ık ları şeyi, bugün cennet yolu olarak kabul etmekted ir ler.

Burada, John Kennet Golbraith' ın geçenlerde verd iğ i mü lôkattan b i r­
koç cümle a kta rman ın yerinde olacağ ın ı d üşünüyoruz. Unü b i r hayli yay­
g ı n olon bu adamı ayrıca tanıtmaya do l üzum görmüyoruz. Mü lôkat ında
şöyle diyo r : «Sosya l izm ve m i l l i leşti rme Bir leş ik Amerikada h iç de « sayg ı
gören" şeyler say ı lmaz lar, oma ben bun ları art ık ak lamamız gerektiğ i kan ı ­
s ındoyım . " Orneğ in, yapıc ı l ı k sanayii , sağ l ı k yard ım lar ı veya sivi l u laş­
t ı rma o lan ları . . . Bir leş ik Amerika d ünyada meselô dem i ryol lar ın ı öze l ­
c i lerin e l ine b ı rakm ış b i rici k memlekettir ve bu yüzden biz im demiryol la rı
sistem imiz ş imdi b i lhassa yolcu taş ıma a lan ında boşaşağı g itmekted i r.
Bence, bu o lan lar, devlet el i işe karı şmod ı kça ödevleri n i yerine getire­
mezler. "

Dikkat edin, bu �?zleri « yeni sanayi top lumu" teoris ini , ya ni « konver­
jans teoris i"n in tü rlerinden ve daha doğrusu temel lerinden bir ini yaratan
kiş i, kapitalist düzenin « ak ı l l ı ca" savunu lmasına bunca emeğ i geçen adam
söylemektedir !

S ı radan Amerika l ı lar ın , F rans ız ların , Japonların v e i ng i l iz lerin, defa larca
kapita l izmin a rt ı k vakti geçmekte o lon sistem o lduğu sonucuna varma­
larında şaşı lacak b i r şey olmasa gerektir.

Amerikan b i lg in i Jay Forrester şun ları yazıyor : «Amerika l ı l a r kend i sos­
yal sistem lerin in kusur lar ın ı düzeltme yolundaki bütün ı sra r l ı çabaları n ı n
isteni len sonuçları vermediğ in i g ittikçe daha iyi an l ıyorlar. " Bu tespit « Bu­
si ness Week>. derg is in in de yazd ığ ı g i bi , Amerika l ı lar ın biznesten niç in
g iderek o rtan b i r hoşnutsuzl uk duyduk lar ın ı do aç ık lamıyor mu? Aynı
derg in in veri lerine göre, Amerika l ı lar ın üçte ik is i tekel lere ve on ları n ey­
lemlerine eleşti rmeli gözle bakmaktad ı rla r. Dergi d iyor k i : « Eğer bu eğ i l im
böylece sürüp giderse, serbest özel teşebbüs sisteminde epeyce sanc ı l ı
değişmelere yol açabi l i r . "

i şte bir örnek daha : Bu y ı l ı n baş ında, Fransoda kamuoyu yok lama kam­
ponyası ndo, ü l kedeki ça l ışma koşul ları konusunda bi r anket yap ı ld ı . Dü­
şünceleri soru lan lar ın % 4S' i (21 yaş ında ve daha yukarı olan lar) temel
toplumsal yap ı l ı şa dokunmıyacak reformla r yap ı lmas ı gerektiğ in i söyledi ler.
Ama ankete cevap verenlerin ötek i va rısı - % 44'ü - basit reformlarla h iç
b i r şey başarı l am ıyacağ ı kon ıs ında olduklar ın ı bel i rttiler.

Fakat nereye ve hangi yoldan yürünmel id ir? Bu soruya sosya l izm örneğ i
cevap vermektedir.

Sosya l i st dünyan ı n s ı n ı rla rı d ı ş ı nda a l ı p yü rüyen tartı şmalarda, sosya l izm
tecrübesi hara retle görüşül üyor, değerlend i ri l iyor ve büyük b i r d ikkatle
inceleniyor. Şüphesiz k i , varı lan sonuçları n her zaman tom ve gerçek bir
vukuf ürünü o lduğ u söylenemez. Ve doğa l o larak, sosya l izme düşman pro-

946

TÜSTAV

paganda, bu sonuçları her fı rsatta kendine göre düzeltmeye çal ı şmaktad ı r.
Ama bu böyle olsa da, doğ ru ve gerçek, kafa la rda ve kalplerde y ine ken­
dine yol açabi lmektedir.

Bu gerçekte şudur : Sosyal izm bizzat beli rleyip yükümlendiği ödevleri
henüz tama miy le çözmemiş alsa da, i lerled iğ i yolda (i l k defa geçi ld iğ i
iç in) birçok güç lük ler (va rd ı r ve olacaktır) bu lunsa do, y ine de kapita l iz­
m i n yapamadığ ın ı a rtık başara bi lm i ş durumdadır.

Bu yı l, Sovyetler B i rl iğ i - sosya l izmin i l k vatan ı - kendi bir l ik devleti n in
50 . kurtuluş y ı ldönümünü kutl uyor. Ve Sovyet insan ları , geç i len yolun dökü­
münü yapt ık lar ı zaman, hak l ı bir k ıvanç duygusiyle şu sonuçlar ı tespit
ed iyorla r :

- Sovyet ü l kes inde a rtık s ı nıfsa l ve u lusa l ezgi tamamiyle ortadan ka l ­
d ı r ı lm ı şt ı r ;

- işsizl iğe, aç l ığa, yoksu l luğa, cah i l l iğe , ya rı n ı na güvensizl iğe ebediyen
son veri lm iştir.

- her yurttaşa ça l ışma, d in lenme, öğrenim, tedavi, kayg ıs ız ve rahat bir
emek l i l i k hakk ı sağ lanmışt ı r ;

- yaşamada maddi düzey du rmadan ve düzara yükselmektedi r, ve
h içbir burjuva memleketin in gerçekleştirmeyi başaramıyacağı kültür n imet­
lerinden herkesin serbe'stçe yarar lanmas ı sağ lanmıştı r ;

- her yurttaş ça l ı ştığ ı i şletmenin ve da i renin , bu lunduğu bölgenin ve
yörenin , kend i cumhuriyeti n in ve bütün ü l kenin hayatı na i l i şk in bütün prob­
lem lerin görüşü lmesine ve çözümlenmesine katı lma reel hakk ına sah ipt ir ;

- ve ü l ke, bütün dünyada barı ş ı n korunmas ın ı ve güçlendir i lmesini
a maçl ıya n bir politika izlemekted i r.

B i l ind iğ i g i bi , burj uva ideolog la rı , e lbette, Sovyetler Birl iğ in in çoğ u
kazan ım lar ın ı tartı şma konusu yapmakta ve bunlar ı şüphe a lt ına a lmaya
çal ışmaktad ı rlar. Fakat bugün bu kazan ım lar dünkünden daha az tartı ş ı l ­
makta, b i rçok şey düşman lar ta rafından b i le kayıtsız şartsız kabu l edi l ­
mekted i r.

Yine b i l ind iğ i üzere, sosya l izmi eleştirenler, şu veya bu sosya l ist ü l kede
işlenen bazı hata la rı parmağa dotayara k bütün sistemi n u laş ım iar ın ı kü­
çümsemeye ça l ı şmaktadır lar. Evet, hata lar yok değ i ld i r. Fa kat burada
öneml i o lan, her şeyden önce, bizzat yönetici parti ler tarafı ndan bu hata­
ların - tekra rlanma olanak la rı da g ide l i lerek - sıcağı sıcağ ına düzelt i lm i ş
veya düzelt i lmekte olmas ıd ı r .

. . . Tek sözle, çağdaş anti-sosya l ist l iteratürü incelediğ imiz zaman, onun
görünüşteki gerekçe bol l uğ unun , gerçek gerekçeler noksan l ığ ından i leri
geld iğ i sonucuna varıyoruz. Zira şu veya bu sosya l i st ü l kede görülmesi
mümkün somut kusur ve yetersizl ik leri ele a lmak üzere somut eleşti ri ma­
terya l i de bu lunabi l i r ve hattô bu fazla b i r a raştırma da gerekti rmiyebi l i r.
Netekim, her şeyden önce, bu memleketlerin a labi ld iğ ine eleşti rmel i , ama
yapıc ı davranan kend i bası n ında böyle bol bol materyal vard ı r.

947

TÜSTAV

Bir başka deyiş le, sosya l ist toplum sisteminde şu veya bu ha lka kuru­
mun fonksiyonuna i l i şk in o lumsuz materyal bulmak zor değ i ld ir. Fakat yeni
top lumun önceki bütün top lum kuru luş ları ndan daha üstün olduğunu
ya lan l ıyaca k materyal bu lmak ; bugün reel o lara k mevcut sosya l i zmin ,
ha len yaratı lma dönemini yaş ıyan ve gövdesi hôlô iskelelerle çevri l i bu lu­
nan, hô lô öz korunma ve kend i bağr ında g iz l i muazzam olanak ları mey­
dana ç ıkara ra k bun lardan ya rar lanma ödevin i çözmeye ça l ı şa n bu d üze­
nin kapita l izme üstün lüğünü ya lan l ıyacak materyal bu lmak o lanaksızd ı r.

Bu ödevin çözümü yolunda gün be gün i lerl emekte, sosya l izmin ve orta­
ya koyduğu o lumlu örneğ in çekim g ücü şüphesiz ki daha fazla a rtacaktı r.
Bunun yan ı s ı ra (deyim uygunsa eğer) o lumsuz örneğ in g ücü, kapita l ist
d üzeninden sıyrı l ı p çek i lme gücü de a rtacaktır.

Bütün bun lar, halen sosya l i st o lm ıyan ü l kelerden her birini sosyal izme
götü recek olan yol lar ın , ne kadar karmaş ık ve değ iş ik o lu rsa olsun, bu
ü l keleri başka düzene değ i l , i l le bu toplum düzenine vard ı racağı gerçe­
ğ in i doğ ru lamaktad ı r.

Ne var k i , bu hükümde kötücül ve ö l ümcü l b i r şey a ramaya ka lk ı şmak
büyük bir hata o lur. Evet, sosya l izme yol veren önkoşu l lar her yerde o lgun­
Ia şıyor. Evet, bütün insan l ı ğ ı n sosya l izme doğru geçmesi gerek l i l iğ i ve
ihtiyacı a rtıyor. Fakat bu , otomatik biçimde, kend i l iğ inden olamaz. Çünklj
eski dünyan ı n kuvvetleri, kendi mevzi lerini korumak için, insan l ığ ın gel iş­
mesini du rdu rmak ve hattô ger i çevirmek iç in e l leri nden gelen her şeyi
yapacak lard ı r. Bu du rumda, işçi hareketin in sorumlu luğu , komünistlerin
soruml u luğu daha fazla a rtmaktad ı r.

Tarih, işçi ha reketine ve komünistlere, top lumsaı gel işme kanun lar ın ın
gerçekleştir i lmesine, reel ve can l ı b i r gerçekl ik hal ine getir i lmesine ya r­
d ı m etmek g ib i büyük bir ödev vermiştir. Ve komünist ha reketi bu ödevi
yerine geti recektir.

948

TÜSTAV

O/wyucu/aflmıza cevap/Ol

Banglad�ş Cumhuriyeti 'nden okuyucumuz Şahrul Sait, Sov­
yetler Birl iğ in in sömürgeci lere bağ ım l ı l ı ktan kurtu lmuş genç
devletlerle ekonomik ve teknik işbir l iğinden söz etmemizi rica
ediyor ve bugün bu sorunun kendi mem leketinde öze l l i k le
i lg i konusu o lduğunu bel irtiyor. Sosya l ist devletlerin gel iş­
mekte olan ü l kelerle ekonomik i l i şk i leri p roblemleri ne derg i ­
mize gönderi len d iğer b i rçok mektupta da değini l iyor. Der­
gimiz yazı kuru lu , bundan ötürü, okuyucu la rımızın soru ların ı
cevaplandırması ricasiyle, SSCB Bakan lar Kuru lu 'na bağ l ı
Dış Ekonomik I l işki ler Komitesi Başkanı S . S/<açkof yoldaşa
başvu rmuş bu lunuyor.

SSCB VE G EliŞMEKTE OlAN lJLKELER

Soru : SSCB'nin gel işmekte olan ü lkelerl e ekonomik ve tekn i k işbir l iğ in in
temel gerekçeleri nelerd i r?

Cevap: SSCB'n in gel işmekte olan ü l kelerle ekonomik i l i şk i ler inin geniş­
lemesi , sosya l izmin dünya ölçüsündeki mevzi lerinin g ittikçe güçlenmesinin
ve u lusal kurtu luş hareketi nde elde edi len başarı lar ın dolaysız sonucudur.
Bir ya ndan bizim sosyal ist ha l k ekonomimizin gel işmesi, öte yandan da
sömürgeci rej imierin varl ığ ına son veri lmesi, gel işmekte o lan ü l ke ler ha l k ­
lar ın ın ekonomik bağ ımsız l ı k lar ın ı sağ lama ve bu a landaki gerika lmış l ığ ı
g iderme uğrundak i mücadelesine Sovyetler Birl iğ in in doğrudan doğruya
maddi bir destek gösterebi lmesi olanak ların ı ya ratmı ştır.

Bu ü l kelere Sovyet ekonomik ve tekn ik ya rd ımı hacmi, ya ln ız son 1 0-1 2
yı l iç inde, üç defadan fazla a rttı. SSCB i le i şbirliğ i sonucu o larak , bu ü l ke­
l erde ha lk ekonomisi bak ım ından , sosyal ve kü l tü rel önemi olan 370 iş­
letme ve tesis kuru ldu . Bu g ibi 420 iş letme ve tesis in kurulması veya proje
ça l ı şmaları da devam ediyor.

Ekonomik süreçlerden söz ed i l i rken, nitel göstergelerin e lbette büyük
bir önemi vard ı r. Fakat bizim ekonomik i l i şk i lerimiz o lan ı nda oluşan ve
güç lenen işbir l iğ im izin özlük ve kara kterin in iyice an laş ı lması iç in istatistik
veri lerin yeterli o lmadığ ı apaçık ortadadı r. Bu öylesine karmaşık ve çok
yan l ı b ir o lgudur ki , değerlemesi yapı l ı rken, en değiş ik etken lerin, bu
arada n itel ölçü lere vuru la mıyacak o lan etkenlerin de gözönüne a l ı nma­
s ı n ı gerekti ren bir yanaşım ister. En önemlis i , b i z im gel işmekte o lan ü l ke­
lerle ekonomik ve tekn ik işbir l iğ im izin, herşeyden önce, yeryüzünde s ın ı f
güçleri gene l dengesi aç ı s ından , sosya l ist devletlerin , u l us lara ras ı işçi
hareketin in ve u l usal kurtu luş ha reketin in elbir l iğiyle yü rüttükleri anti­
emperya l ist mücadele aç ıs ından ele a l ı nmas ıd ı r. SSCB'n in Asya, Afrika ve
Lôti n Amerika devletleriyle ekonomik i l i şk i leri , bu devletlerin u lusa l bağ ım-

949

TÜSTAV

s ı z l ı k ları n ı n sağlamlaşmas ı na, emperya l izme karşı , barış ve sosya l izm uğ­
runda ortak savaş davas ın ın güçlenmesine h izmet etmektedi r.

SSCB'n in gel i şmekte olan ü l kelerle ekonomik ve tekn i k i şb irl iğ i , dünya
sosya l izmin in u lusal kurtu luş hareketiy le b i r l i k ve itt ifak biçim lerinden b i ri ­
d i r. Bu s ın ıfsa l -pol i t ik değerleme, b iz im Afrika -Asya ve Latin Amerika
memleketleriyle karş ı l ı k l ı ekonOmik i l i şk i lerimiz in her türlü i statisti k-ekom i k
tah l i l inde bir ic ik doğ ru ölçüdür .

Gel işmekte olan ü l ke lerle b izim ekonomik i şb i rl i ğ im iz in b i rçok ay ı rt
edic i çizg i lerine d i kkati çekmek ister im. Bu işbir l iğ i , kurtu luş ları na kavuş­
muş olan sömürge ve ya r ı -sömürgeler in ekonomi ler inde devlet sektö rünün
g üçlenmesine yard ım ed iyor. Sovyet ma l i ve tekn ik ya rd ım iyle kuru lan i ş ­
letme ve tesis ler tamamiyle kuru ldu klar ı ü lkelerin u lusa l mü l k iyeti o lmakta
ve bunlar ın b irçoğunda devlet sektörünün maddi temeli o luşmaktad ı r. Bu
suretle, ha lk ekonom is i süreçleri n i p lan l ı o larak ayar lama eleman lar ın ı
daha temel l i b iç imde benimseyip uygu lama koşu l la rı ya rat ı lmaktad ı r. Bu
da gel işme ha l i nde o lan ve geri l i ğ i kapita l i st öze le i l i k furyas ı koşul lar ında
g ideri lmesi imkans ız b ir ekonomi iri n çok önem l id i r.

Genç devletlerle işb irl i ğ im iz in b i r başka karakteristi k yönü, yan i bu iş­
b i rl iğ in in onlar ın perspektif gel işme u lusal program lar ına uygun luğu yönü
de bunun la bağ l ı d ı r. Gel işme ha l indeki çoğu ü l keler, kendi ekonomik
p lan lar ın ı yapa rken. ha l k ekonomis i endüstriyel teme l i n i n geniş leti lmes in i ,
i sti hdam problem in in çözümünü, ha lk ın yaşa ma düzey in in yükselti l mesi n i
öngörüyorlar. Sovyet yard ım iyle kuru lan i şletme ve tesi sler, bu ü l keler in
programlar ında, kuru lmas ına biri nci derecede önem veri len iş letmeler l i s­
tesinde genel l ik le önde ve hatta başta gel iyor.

Gel işmekte olan ü l kelerle ekonomik ve tekn ik işb irl i ğ i miz in , sanayi ve
i şkol ları bakım ı ndan yapı l ı ş özel l ik ler in i de bel i rtmemiz gerek i r. Bu cüm­
leden olara k hemen söyl iye l im k i , bu işb i r l iğ i çerçevesi i ç inde ayrı lan
ödenekler, hemen hemen dörtte üçü yeni sanayi ve enerj i kol lar ı ya ratı l ­
masına harcanmak üzere, daha ziyade üretim a lan ın ın gel işti r i lmesi iç in
ku l lan ı lmaktad ı r. Bı.ı suretle, b iz imle işb ir l iğ i yapan ü lkelerin ya ln ızça ş im­
d i k i ekonomik i htiyaç ları değ i l , aynı zamanda yürüttük leri ekonomik ba­
ğ ı msız l ı k mücadelesi n in sürek l i menfaatleri gözönüne a l ı nm ı ş o lmaktad ı r.
SSCB i le işb i rl iğ i n i n bu yönel im i , ge l i şmekte o lan ü l kelere, ya ln ız bel i r l i
sanayi ma l lar ın ı itha l etme zorun luğ undan yavaş yavaş ku rtu lmaları bakı­
mından değ i l , b ir yandan gerçekten bağ ıms ız u l usal ha l k ekonomis i s is­
temin in temel in i ol uşturab i lecek bir ic ik o lanağa, yani başl ıca çağdaş üre­
tim a raç lar ına sahip o lab i lmeleri bak ı m ından da ya rd ı m etmekted ir.

950

TÜSTAV

SSCB'nin gel işmekte olan ü lkelerle ekonomik i şb i rl iğ in in strüktürü

(ı Ocak 1 972 du rumu)

Yatmm ödenekleri dağıltmı

Sanayi ve energetik

Köy ekonomisi

Ulaşt ı rma ve haberleşme

Jeoloj i k a raştırmalar

Eğ itim, sağ l ı k, kü ltür vb . a lan ları

işletmelerin gucu

(kuru lmuş kuru lmakta ve p lan laştırı lmış)

(yüz.de olarak)

73.8

5,3

8, 1

8,2

4,6

1 00,0

E lektrik santra l leri (be l i rl i güç) mi lyon kvst 6 ,3
Çel ik , m i lyon ton 1 3,0
Hoddelenmiş meta l ler, m i lyon ton 1 2,3
Petrol (rofineri) , mi lyon ton 1 1 ,6
Metalurji, maden , döğme-bas ınç, ka ld ı raç-taşıt a raç ve aygıtları,
m i lyon ton. 1 50,0

Sovyetler Bir l iğ in in Afri ka-Asya ve Lati n Amerika devletleriyle ekonomik
işb ir l iğ in in strüktürü, bu işbirl iğ in in yeterince çeşitl i kara kteri ni de yansıt­
maktad ı r. Görüldüğü g ibi, bu işbir l iğ i , sanayi in yan ı s ı ra köy ekonomis in i
de, u laştırma ağ ı n ı da, jeoloj i k a raşt ırmalar ı da , u lusal eğit im ve halk sağ­
l ığ ı a lan la rı n ı da kapsamaktad ı r. Bu da, işbir l iğ i nde, gel işmekte olan
ü lkelerin en öneml i sorun lar ından bir in in , yani ekonomin in tek yönlü ge l i ş­
mesin in önlenmesin in gözönünde tutu lduğunu göstermekted i r. SSCB i le
işbir l iği çerçevesi iç inde 300 b in uzman ve vasıf l ı işçi yetişti r i lmiş o lup ,
Sovyet ya rd ı m iyle öğ renim yapan ve üretim tecrübesi edinen bu eleman lar
ş imdi esk i sömürge ve ya rı -sömürgelerde u lusa l kadrola rı n büyük b i r ko lu
olara k ça l ı şmaktad ı riar.

Sovyet örgütlerin in ha rca maları , genel l i kle, bizimle işbir l iğ i yapa n mem­
leketlerin geleneksel i h raç mal la rıyle veya Sovyet ya rd ı miyle kurulan i ş let­
melerin ürün leriyle kapatı lmaktad ı r. Bu gel işmekte olan ü l keler için çok
öneml id ir, zira bu memleketler emperyalist devletlerden a ld ık ları kredi ler
için çokçası gayet k ı t olan konvert ibi döviz ödemek zorundad ı rla r. Gayet

95 1

TÜSTAV

elveriş l i mal i koşu l larla veri lmiş Sovyet kredi ve isti krazlar ı n ı ödeme ta rz ı
ise, genç devletlere ih raç mal lar ı iç in sağ lam b i r d ı ş pazar sağlamakta
ve bu mal lar ın Sovyetler Bir l iği taraf ından ithal edi lmesi de ayrıca bizim
halk ekonomimiz in sürüp giden ihtiyaçları n ı n daha tam ola rak karş ı lan­
mas ına imkôn vermektedir.

Demek o luyor ki , sosya l ist devletler i le gel işmekte olan ü l keler a ras ın­
daki ekonomik i l i şk i ler, karş ı l ı k l ı menfaatlere saygı ve karş ı l ı k l ı ya ra rlanma
temel ine dayanmaktad ı r. Sosya l ist devletlerle, sömürge bağ ım l ı l ığ ından
ku rtu lmuş ü lkeler a ras ındaki işbirl iğ i, emperya lizm tarafı ndan dayatı lan
ve b i r k ıs ım devletlerin ekonomi bak ım ından diğerlerine tôbi o lmalar ın ı
öngören s isteme ka rşı l ı k, u l us lararası i ktisadi temaslar pratiğine gerçekten
eşit hakl ı i l i şki leri getir ip ma letmen in yol ları ndan b i rid i r.

Soru : Sovyetler B i rl iğ in in gel işmete olan ü l kelerle işbi r l iğ inde karş ı l ı k l ı
yarar gözeti lmesi prensibi , sorunun ya ln ızça tica ri yönüne ind i rgenebi l i r
m i ?

Cevap : i ş i n bu yönü el bette gözönünde tutu lur. Fakat, sorunu, i şb i rl iğ i ­
miz in yukarıda bel irttiğ im s ı n ıfsal - po l iti k temel in i gözönüne a larak daha
geniş biç imde ortaya koymak gereki r.

Sağ lam ve sürekl i ekonomik i l işki ler in, ancak bun ları n her ik i taraf için
ekonomik etken l iğ ine i l işk in amel i d üşüncelere gereken önem verilerek
yaratı ld ığ ı söz götü rmez bir gerçektir. Fakat, gel işmekte olan ü lkelerle
işb i rl iğ im izin karş ı l ı k l ı yararl ı l ı k yan ın ı daha genel karakterli etken ler de
be l i rtmektedir. i ş in bu yan ı , Asya, Afrika ve Lôti n Amerika devletleri n in
u lusa l ekonom i ler in in gel işmesine ya rd ı m etmekte ve bu suretle emperya­
l ist tekel lere karş ı mücadelede du rum lar ın ı da sağ lamlaştırmaktad ı r. Diğer
taraftan, SBKP MK Genel Sekreteri L . i . Brejnef yoldaş ın bel i rttiğ i g ib i ,
« ulusal kurtuluş hareketiyle ittifak, bütün dünya ant i -emperyal ist savaş­
ç ı la riyle ittifak, bizim u l us lara rası a landak i gücümüzün öneml i kaynak lar ın­
dan birid ir. Ad ı m lar ımız uygun ve karş ı l ı k l ı destek ve dayan ışmada o lduk­
ça, barış ın güçlendi r i lmesi sorunu da dah i l o lmak üzere, b i rçok u lus lara ­
rası problem in çözümünü sağ lamak biz im i ç i n daha da kolaylaşmaktad ı r . »
Demek ki, b iz im ekonomik ve teknik işbirl iğ im izde ka rş ı l ı k l ı yarar gözeti l ­
mesi prens ib in in , basit anlamda ka rş ı l ı k l ı ticari menfaatlerin gözeti lmesin­
den çok daha derin b i r içeriğ i vard ı r.

Soru : Burjuva bası n ı n ı n, gel işme ha l indeki ü l kelere yapı lan yard ı mda
« buna l ım» iddialar ına ne ders in iz?

Cevap : Emperya l i stlerin gel işmekte o lan ü lkelere «ya rd ı m » polit ikası
gerçekten ç ıkmaza g i rm i ş bu lunuyor. Bizzat burj uva sözçü lerin in böyle
konuşma lar ın ı , bu politi kan ın bir buna l ım geçird iğ in in ispatına ek bir kanıt
o larak karş ı lamak gerek i r. Bu buna l ım ı n temel nedenleri , herha lde, emper­
ya l izm ile ulusal kutuluş hareketi a ras ı nda, emperyal ist teke l lerin yayı l ıc ı

952

TÜSTAV

emel leriyle, kurtu luş ları na kavuşmuş memleketlerin ekonomik bağ ı ms ız l ı k
ve sosyal i ler leme mücadelesi a ras ındak i çözümsüz çel işki lerde a ran ­
ma l ı d ı r.

Ne var k i , emperya l ist propaganda «yard ı m buna l ı m ı »n ı evrensel b i r
olay, yan i SSCB'n in ve diğer sosya l ist ü l kelerin gel işmekte o lan memleket­
lerle işbirl iğ i a lan ın ı da kapsayan bir olay olara k gösterirken gerçekleri
kabaca zorlamaktad ı r. Bizim bu ü l kelerle ekonomik i l işk i lerimizde hiçbir
« buna l ım » yoktur ve üstelik bu i l işk i ler g iderek doha da genişleyip sağ­
lamlaşmaktad ı r. Bu hususta, örnek olarak, gel işme ha l indeki memleket­
lerle ekonomik i l i şk i ler imizin coğ rafi boyutla rı n ı n sürek l i biçimde gel iş­
mesine d i k katleri çekmeyi yeterli bu luyoruz. 1 955 y ı l ı nda SSCB'n in Afrika­
Asya dünyas ı nda ya ln ı z ik i memleketle işbirl iğ i an laşmas ı vard ı . Bugün
SSCB 19 Asya ü lkesiyle, 22 Afrika ü lkesiyle ve 3 latin Amerika ü l kesiyle
bu gibi an laşmalar bağ lam ı ş du rumdad ı r. Partimiz in XXiV. Kongresinde,
SSCB'n in genç u lusa l devletlerle ekonomik işbirl iğ in in « ul us la ra ras ı eko­
nomik i l işk i ler a lan ı nda emperya l i st sömürü sistemine ka rşı olan sağ la m
bir işbö lümü kara kteri a lmakta olduğu » tamamiyle hak l ı o lara k bel irti l ­
m iştir. Gel işme ha l indeki ü lkelerin u lusal ekonomik kalk ınma davas ına
Sovyetler Bir l iğ in in katk ıs ın ı bu memleketlerin bi rçok sorum lu yönetic i leri
de yüksek b i r takd i rle bel irtmekted irier. Orneğ in , H ind ista n Başbakanı
i ndira Gandi , Sovyet-Hint ekonomik işb i r l iğ in in 1 5 . y ı ldönümü münase­
betiyle verd iğ i demeçte şun ları söylemişti r : « Bizim amac ım ız ekonomik
bak ımdan geri ka lm ış l ığ ı g idermek, toplumumuzu seferber etmek ve kendi
kend im ize yeter hale gelmektir. Biz bu yolda Sovyetler Bir l iği hükümeti n in
ve ha l k ı n ı n destek ve ya rd ım lar ın ı görüyoruz. Ve bLz bu i şbir l iğ ine büyük
bir değer veriyoruz. Bu işb i r l iğ i , ha lk lar ım ız a ras ında dost luk i l i şk i lerin in
daha fazla g üçlenmesine ve u lus lararas ı dostluğa öneml i b i r katk ıd ı r . »

SBKP ve Sovyet devleti, Asya, Afrika ve latin Ameri ka ü l keleriyle eko­
nomik ve tekn ik işbir l iği biçimlerini daha temel l i ve yetk in ha le getirme
yolunda sistemle çal ışmaya devam ed iyorla r. SBKP ve Sovyet devleti , anti­
em perya l ist güçleri , kurtu luş uğrunda savaşan g üçleri , ekonomik yard ım
da dahi l , he r a la nda desteklemeyi enternasyona l ödev saymaktad ı rlar.

Gerçi , u l usal kurtu luş hareketine, ekonomi a lan ı da dahi l , her a landa
sosya l ist devletin destek olma enternasyona l ödevi kavramı baz ı çevre­
lerde kendine özgü biçimde yorumlanıyor. Orneğ in , sorunu , Sovyetler Bir­
l iğ i de dah i l , bütün gel i şmiş ü l kelerin eski sömürgelere ve yar ı-sömür­
gelere doğal olara k ya rd ımda bu lunmakla yükümlü o lduk la rı , kendi maddi
o lanak ları n ı n bir k ısmın ı onlara ayırmalar ı gerektiğ i biç iminde ortaya ko­
ya n lar do va rd ı r.

Fakat bu, soruna sakat b i r yanaş ım ta rz ıd ı r. Bunun tuta rsızl ı ğ ı , şu veya
bu devletin u lus lara ras ı sorun larda tak ınd ığ ı her tutumun belir l i b i r s ı n ı f­
sal temel i o lduğu gerçeğin in kasten « unutu lmas ı »nda g izlenmekted ir.

953

TÜSTAV

Bundan ötürü, gel işme ha l indeki ü l kelerle i l işk i ler konusunda sosya l ist
devletler i le emperya l ist devletleri b i r ta htaya koymak h iç de akı l kör ı
o lmasa gerektir. Asya, Afrika ve Lötin Amerikan ha lk lar ın ı sömü rmekten
hiçbir zaman el çekmemiş olan emperya l izmin, bu ha lk la ra ödenmemiş
borcu vard ı r. Sovyetler Birl iğ in in ve öteki sosya l ist ü lkelerin ge l i şmekte olan
ü l kelere enternasyona l destek borcunun ise bam başka b i r karakteri va r­
d ı r. Bu destek borcu, yard ım ödevi, sosya l ist toplumun öz kara kterinden,
d ünya ölçüsündeki anti-emperyal ist mücadelede sosya l izmin menfaat­
leriyle u lusal kurtu luş hareketin in menfaatleri a ras ı ndaki uygun luktan i leri
gelmekted i r. Tek sözle, bu soruna, sadece ekonomik gel işme d üzeyleri
a ras ında beli r l i fark lar bu lunduğu gerekçesiyle b i r k ı s ım dev letlerin d iğer
bir k ı s ım devletlere sözümona « doğa l borcu» g ib i mist ik uydu rma lara
dayanara k değ i l , açı kseçik sosya l -pol it ik ölçütleri ç ı k ı ş noktası yaparak
yanaşmak gerekmektedi r.

Ş imdi , SSCB'nin 50. kuru luş yı ldönümü a rifes inde, bütün d ünyada, mem­
leketim izin ya ln ı z u l usa l-devletsel kuru luşuna deği l , bütün d ı ş politika
eylemine de temel o l'an sosya l ist enternasyonal izm prens iplerine büyük bir
i lgi gösteriliyor. Bu i lg i, dolaysız o larak , bizim gelişme hal i ndeki ü lkelerle
ekonomik i l işk i ler im izi de kapsıyor. Bu a landa sosya l ist enternasyonal izm,
genç devletlerin ekonomik gel işmeler in in, bağ ıms ız l ı k lar ın ı güç lendirmeleri
ve sosya l i ler lemelerini güvence a lt ına a lmaları maksad iyle, d ünyan ın bü­
tün anti-emperya l ist g üçler in in du rumunun kuvvetlend i ri lmesi ya ra rı na o la­
rak , destek lenmesini gerekti riyor. Bu , maddi kaynak ları n dağ ı l ım ı prob­
lemi değ i l, ka rşı l ı k l ı destek olma temeli üzerinde işbir l iğ i problem id i r.

Unutm ıya l ım ki , Oktobr Devri mi 'nden sonra , çok geçmeden, Sovyet dev­
leti, kendi ekonomik g üç lüklerine rağmen, emperya l izme ve sömü rgeci l iğe
karş ı bağ ımsız l ı k savaşı yü rütmekte olan Asya ü l kelerine ve ha lk la rı na
dostça ya rd ı m e l in i uzatmaktan geri d u rmamıştı r. Ku rtuluş lar ına kavuşan
birçok sömürge ve yar ı-sömürgelerle Sovyetler Bir l iğ i aras ındaki i l i şk i lerde
bugün o lgun bir gel işme gösteren eşit hak l ı ekonomik işbir l iğ in in ilk f i l iz­
leri, daha 1 920 y ı l la rı başlar ında işte bu temel üzerinde uç vermişt ir. Parti­
mizin ve devletimiz in a rd ıc ı l o lara k izled ik leri bu politik hat, u lus lara ras ı
ekonomik i l i şk i lerde sosya l ist enternasyonal izmin in en önem li bel i rti ler in­
den bi r idir. Bu bizim dış pol itkamız ın kendine özgü iç çizg i sid i r ve ha lk
ekonomisi p lön lar ım ızda d i kkatle gözönüne a l ı nmaktad ı r. N itek im, part i ­
m izin XXiV. Kongresi n in , ş imdi yürür lükte olan beşyı l l ı k p lôn ın içeriğ in i
bel i rl iyen d i rektiflerinde, «Asya, Afrika ve Lôti n Amerikan ın gel işme ha­
l indeki ü l keleriyle sağ lam ve sürek l i d ı ş ekonomik ve b i l imsel-tekn ik i l iş­
k i leri, karş ı l ı k l ı yara r temel i üzerinde ve onlar ın ekonomik bağ ıms ız l ı k ­
la rın ı güçlendirme amacı güderek, gel iştirmeye devam etmenin gerekl i
o lduğ u » bel irti lmekted i r.

954

TÜSTAV

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

Sovyetler Birliği Komünist Partisi Merkez Komitesine

Değer l i yoldaşla r !

SSCB'nin 50. Kuru luş y ı l ı dolayıs iyle, Tü rkiye Komünist Parti s i Merkez
Kom itesi, bütün Türk komünistleri ad ına , Sovyetler B i rl iğ i Komün ist Partisi
Merkez Komites in i , SSCB Yüksek Konseyi başkan l ı ğ ı n ı , SSCB Bakanlar
Konsey in i ve bütün Sovyet halk ın ı candan kutlar.

Len in ' in Komünist Partisi, Sovyetler Bir l iğ i insarı l ı k ta r ih inde i l k defa
o larak, Marks izm-Lenin izm prensiplerine, bütün m i l letlerin, halk lar ın emek­
ç i ler in in eşitl iğ in i , kardeş l iğ in i hayata geçird i . Çok m i l letl i yeni t ip bir
devlet, ya r ım yüzyıl önce proleta rya enternasyonal izmi bayrağı alt ında
kuru ldu . Çar l ı k Rusya's ın ın potriyo rko l , feoda l üretim i l işk i lerin in hakim
o lduğu ülkelerde, bugün ge l i şmiş sosya l ist i l i şk i ler hüküm sü rüyor.

Sovyetler B i rl iğ in in tecrübesi Marksizm in -Lenin izmin şu hükmünü tama­
m iyle doğrulad ı : Mi l l i meselen in sebat l ı b i r şeki lde çözü lmesi sosya l i st
devrim in in gerçekleşmesine bağ l ı d ı r ; m i l letler a rası nda kardeşçe i l i şk i ler
kuru lması işçi s ın ı fı n ı n en öneml i ta r ih i ödevleri nden biri d i r ; ayrı ayrı m i l ­
letlerin emekçi leri n i , ancak Marksizm-Leninizm ve p roleta rya enternasyo­
na l izm ine bağ l ı komünist ve işçi pa rt i leri b i rleştirebi l i r. Komünst Parti s in in
Leninc i m i l l i pol it ikas ı n ı n pa rlak sonuçları Sovyetler Bir l iğ id ir . SBKP
1 00-den fazla m i l letin büyük kardeş l ik b i rl iğ i n i n yaratıc ı s ıd ı r. Sovyetler B i r­
l iğ i Komünist Parti s in in enternasyonal , çok m i l letli top lumun menfaat­
leriyle ayrı ayrı her m i l letin menfaatlerini ahenkle bi rleşt irmenin örnek­
lerid i r.

Büyük Oktobr Devrimi sosya lizm çağ ı i le birlikte mi l l i ezg i sisteminin
çöküş çağ ın ı do açt ı . Fakat emperya l izmin boyunduruğu alt ındaki m i lyon­
la rca insan hôlô ku rtul uş ları için savaşmaktad ı r.

Sovyetler B i rl iğ in i n , m i l l i kurtu l uşlar ı uğ runda savaşan ha lk laro karş ı ­
l ı ks ız yard ım ları onun proletarya enternasyona l izmine bağ l ı l ı ğ ı n ı n başka
b i r bel irti s id i r. Bu yard ım la r daha Oktobr Devrim in in doğuşuyla başlad ı ,
Sovyetler B i rl iğ i n i n ekonom ik, pol it ik ve askeri gücüyle başbaşa gel i şt i ve
ge l i ş iyor.

Ayrı ayrı top lum düzen indeki devlet lerin barış iç inde yaşama Leninci
p rens ip ine dayanan Sovyetler Birl iğ i m i l l i ezg in in her şekl ine karş ıd ı r.
Emperya l izmin sa ld ı rı ve sömürü polit ikas ın ın karş ıs ındad ı r, halk lar ın gü­
venl iğ i n i n en güç lü , en a ktif savunucusudur.

Sovyetler Birl iğ in i n ya rım yüzy ı l l ı k j üb i les ine proleta rya enternasyonal iz­
m in i n can l ı bir örneğ i olarak , SBKP'n in önderl iğ i a lt ında, komünizm yo-

955

TÜSTAV

lunda, emperya l izmin , sağ ve « sol » revizyonistl er in, özel l i k le Maoizm i n
g i ttikçe yoğun laşan yalan ve iftira ları n ı hiçe sayarak, geniş ad ımlarla i ler­
lemekte devam ed iyor.

Bugün bütün dünyada Sovy'et Sosyal ist Cumhuriyetleri Birl iğ in in 50. y ı l ­
dönümü proletarya enternasyonal izminin b i r zafer bayram ı olarak kut­
lan ıyor.

Yaşas ın Sovyet Sosyalist Cumhuriyetleri B i rl iğ i !
Yaşas ın Lenin ' in m i l l i pol itikas ın ı sebatla v e yaratıcı b ir şeki lde ger­

çekleştiren Sovyetler B i rl iğ i Komün ist Partis i !
Yaşas ın komünizm !

18. 12 . 1 972 TORKiYE KOMUNiST PARTiSi M ERKEZ KOMiTESi

956

TÜSTAV

Sovyet Sosyalist Cumhuriyetleri Birliğinin 50' kuruluş
yıldönümünü kutlama törenlerine katılan Türkiye

Komünist Partisi MK Politbüro üyesi i. Bilen yolda­
şın konuşması

Çok değerl i yoldaşla r !

insanl ığ ı n e n büyük bayram lar ından b i rin i , yüce Len in ' i n kurduğu ve
Sovyetler B ir l iğ i Komünist Parti s in in oluşturduğu SSCB'n in 50. yaş y ı l ı n ı
s iz in le, bütün Sovyet halk la rıyla, yeryüzünün bütün emekç i leriyle b i r l ikte
kutluyoruz. Bu mutlu luğu sizinle kardeşçe paylaşıyoruz.

Biz, Türk komün istleri, u lusal bağ ı ms ız l ığ ı uğ runda, demokrasi, barış ve
mutlu b i r gelecek için savaşan ha lk ım ız ad ına, büyük komşumuzun bu
ta rihsel bayram ın ı , devrimci içtenl iğ iyle, candan selamları ı .

Büyük Oktobr Sosya l ist Devrim i insanl ığ ı n ge l işmesinde yepyeni b i r
çağ açtı. Marksç ı -Len inc i i lkeler üzerinde, devrim ateşleri iç inde yepyen i
b i r devlet : SSCB kuru ldu . Yüzden fazla ha lk ın , u lusun hak eşitl iğ ine, kar­
deşl iğ ine dayanan bu yüce devlet, yeryüzünün en güç lü, en adalet l i dev­
letid i r. Proleter enternasyona l izmi bayrağın ı yüseklerde tutan Sovyetler
Birl iğ i , insan l ığ ı n gel işmesin i , bugününü , ya rı n ı n ı bel i rl i yen en kes in etken
olm uştur. Yeryüzünde işçi s ın ı fı savaş ları n ı , u l usal bağ ı msız l ı k d i ren işler ini
lenin ü l kesi n in gel işme deneylerine göre ayarlamaktad ı r. Sovyetler B i r­
l iğ i , çağ ım ızda devrim hareketlerin in , devrimc i lerin güç kaynağ ı d ı r. Bu
g ücün va rl ığ ı , u l usal bağ ıms ız l ı k ları iç in savaşan ha lk lar iç in en g üveni­
l ir destektir.

Türkiye halk ı , büyük komşumuz Sovyetler Birl i ğ i n i en yak ın dost - « ka ra
gün dostu » b i l iyor. Halk ım ız, emperya l ist sa lg ınc ı la ra karşı ö lüm, ka l ım
savaşına kalktığı zaman , - 19 1 9-22 yı l lar ında, ona dostluk el in i uzatan ,
ono he r şeyle a rka o lan b i ric ik devlet genç Sovyet devleti - lenin ' in kur­
duğu devlet olmuştur. Ve, bu yüce devlet, 55 yı l boyunca, g üUüğü değiş­
mez barış ve yanyana yaşama politikas ın ın en iyi örneklerin i Türkiye Cum­
huriyetine - halk ı mıza ka rşı gösterm iştir. Dünyada h iç b i r şey bu gerçeğ i
s i lemez.

Sovyetler B i rl i ğ i bizim kap ı -komşumuzdu r.

Sovyet cumhuriyetlerindeki dev gel işmeler, yurdumuzda u lusa l sorunIJn
en idea l ve kök lü b iç imlerde çözümlenmiş olması , her u lusa, her halka
nas ı l , hangi yoldan yürümesi gerekt iğ in i göstermekted i r.

S ın ı rkesmece kap ı -komşumuz Gürcistan'dan tut ta özbekistan'a, Kaza ­
h istan'a, Estonya'dan tut ta Moldavya'ya kadar bütün Sovyet cumhuriyet­
leri baş döndü rücü başar ı lar elde etmiş, ç imçiçek ba hçelere dönüşmüştür.
Elbette bütün bu dev gel işmeler, Sovyet ha lk ı kadar, bizi de sevind i riyor.

957

TÜSTAV

Bun la rla biz de kıvanç duyuyoruz. Bu başar ı lar proleter enternasyonal iz­
m in in gücünü somut biç im leriyle ortaya koyuyor. Ve onu bu kaynaktan
al ıyoruz.

Sovyet halk ı bu ta rihsel başarı ları n ı en çetin savaşla rla. yeryüzünde h iç
b i r ha l k ı n görmed iğ i savaşla rla elde etmiştir. Böylesi b i r başarıyı sağ l ı ­
yan ları i nsan l ı k h iç b i r zaman unutamaz. I nsan l ı k. bu kahramanları her
zaman saygıyla. şanla a nacaktı r.

Komünizm yolunu gösterenler. uzay çağ ın ı açanlar. bi l imde. tekni kte.
kü ltürde derin devrimler yapanlar halk lara. insan l ığa yepyen i b i r çevren
açıyor. on ları n geleceğe g üvenle bakmalar ın ı sağ lıyor. Bu güveni sağ l ı ­
yan Sovyet halk ıd ı r. Sovyetler Bir l iği Komünist Partis inin çal ışma ları gele­
ceğe güvenle bakmamız ı sağ l ıyor.

Yaşas ın yüce Sovyet ler B i rl iğ i !

Yaşas ın . güzel ya rı n lar ın habercisi . proleta ryan ı n ve kurtu luş hareket­
ler in in tükenmez g üç kaynağ ı büyük komşumuz !

Yaşasın lenin izm !

958

TÜSTAV

B U A Y ı N H A B E R L E R I

A. Soydan

Yurtta
• Petro l - i ş Genel Başkan ı i smai l Topkar 29 Ara l ı k günü I stanbu lda

. terti pled iğ i bas ın toplantı s ı nda «Anayasan ın ve kanun la rı n verd iği hak­
lar ın geri a l ı nmas ı teşebbüsü ha l inde b i le gene l g reve g id i leb i leceğ i n i »
söy lemiştir. i smai l Topkar, 1 972 y ı l ı nda i şç i haklar ı n ı n değ iş i k vesi lelerle
k ı s ı tlanmak istendiğin i bel i rtmiş ve .< i l g i l i ler b i lme l id i rler ki , işç i ler elde
ettikleri Anayasal ve yasal hak ların ı çiğnetmeyecek güce çoktan u laşmış­
l a rd ı r. E lde ettiğ imiz hakla rı n zerres in i e l im izden a lmak isteyen z ihniyete
karşı , tüm Türk i şç i lerin in m i l l i şuur i çinde, b i rleşerek, yekvücut o larak
gerekl i dersi verecegin i , kamuoyuna a lenen i lôn ediyoruz» demiştir.

Türk- iş Genel Sekreteri Ha l i l Tunç da geçen ay iç inde Senato kürsüsün­
den aynı f ik i rleri i leri sürmüştü. Daha evvel Maden- iş , Yol - i ş, TiS g i bi
federasyon lar, DiSK konfederasyonu da değ iş ik vesi lelerle yaptı k lar ı ç ı k ı ş ­
larla işç i hak ları na ka rşı yap ı l an sa ld ı rı la ra karşı d i renme gereğini' i leri '
sürm üşlerdi. Türk-iş ve Topkar g ib i Türk- iş'e bağl ı önemli sendika yöneti­
c i leri n i n bu gereğ i duyma ları , işçi s ı n ıf ı n ı n hak lar ın ı ç iğnetmemek yönünde
gösterd iği tepk in in b i r sonucudu r. Bu konuda değ iş i k eğ i l im l i send ika lar
a ras ında b i r f ik i r ve hedef b i r l iğ i bel i rmiştir.

• Türkiye Genel H izmetler işç i leri Send ikas ı « Genel - i ş » Merkez Yönetim
Kuru lu 5 Ara l ı k tarih inde Ankarada toplandı . Top lantıdan sonra yayı n lanan
b i ld i ride şu nokta la r bel i rt i lmekted i r : Gelmiş geçmiş hükümetler, özel l i k le
ş imd ik i hükümeti n gel iştirmek i sted iği yönetim şek l i ya ln ı z ib retle değ i l ,
ayn ı zamanda end işeyle izlenecek n i telikte bir siyasi ortam yaratmaktad ı r.
Başka b i r dey imle hükümet büyük sermaye çevreler in in d i rekt etkis i a lt ına
g i rmiş bu lun maktad ı r.

Genel- iş Merkez Yön�t im Kuru lunun yay ın lad ı ğ ı b i ld i ri n in son bölü­
münde, i şç i hakla rı n ı n , hükümetin müdahelesiyle sermayeci çevreler ta ra­
Imdon kıs ı tland ığ ı be l i rt i lmekte ve b i r an önce bu düşmonca pol itikaya
son veri lmesi istenmekted i r.

• izmit in Gebze bölgesindeki Pimaş Fabrikas ındaki g rev 1 2 Ara l ı k tari ­
h i nde b i r haftayı bütün lemişt i r. Greve katı lan 287 işç i patron ta raf ında
i şten ç ı ka rı lmıştı r. Patron i şten ç ıkard ığ ı i şç i ler yerine yeni lerini a lmaya
baş lamışt ı r. Bu du rum işç i lerin bağ l ı o lduğu Kauçuk- iş Sendikas ı tara ­
f ından ş iddetle protesto ed i lm iştir. Kauçuk- iş yayı n lad ığ ı b i l d i ride, i şten
ç ıkarı lan lar ın iş lerine a l ı n ı ncaya kadar d i ren iş in devam edeceğ in i aç ık­
lamıştır.

959

TÜSTAV

• Gebzedeki " Krom Çel i k » fabri kas ı nda Otomobi l - i ş Sendikası tara­
f ından yürütülen g rev 1 1 0 gününe boşmıştı r. Greve katı lan işçi lerin sayısı
300'dür. işçi ler istek leri uğrundp sonuna kadar d i reneceklerini b i ld i rmiş­
lerd i r. Greve sebep, sendika i le patron lar a ras ında yap ı lan top lu sözleşme
gö rüşmelerinde patronların işçi isteklerini kabul etmemelerid i r.

• Koç Hold inge bağl ı istanbu l Si lôhtarağa Demi r-Döküm fabrikasında
2.500 işçinin g revi 8 Ara l ı k tarih inde ik inci ayına basmıştı r.

Maden - i ş Send ikası ile patran temsi lci leri arasında yap ı lan görüş­
melerde o lum lu bir sonuca varı lamamışt ır . Bunun sebebi potran temsi l ­
ci lerin in işçi istek ler in i kabule yanaşmamalar ıd ır . Send ika temsi lc i ler in in
i leri sürdükleri başlıca istek, gündel iklerin fiyat attış la rına para lel olarak
yükselti lmesid i r.

• DiSK'e bağ lı Maden- i ş Send ikası tarafı ndan Çel i k Halat fabrika­
s ı nda g rev kara rı a l ı nmıştır. 1 75 işç in in çal ışt ığı fa brikan ın patronu sen­
d ikan ın hakl ı zam istek lerin i ka bule yanaşmamışt ı r.

• Yine Otomobi l - i ş Send ikasına bağ l ı Elektrofer fabrikasında topl u
sözleşme görüşmeleri, patronun zam istek lerini kabul etmemesi yüzünden
ç ıkmaza g i rm iştir. Send ika g rev kara rı a lmıştır.

• Tü rkiye Lôstik - i ş Sendikası da, izmit Lôstik fabrikasında toplu iş
sözleşmelerinde patron ları n hayat pahal ı l ığ ına uygun bir şeki lde günde­
l ikierin yüselti lmesi istek lerini ka bule yonaşmaması üzerine yakında g rev
kara rı o lacağ ın ı aç ık lamışt ı r.

Send ika başkan veki l i Kenan Akman .< isted iğ imiz ik i kademede 500 ku­
ruş zamdı r. Bu kabul edi lmediğ i takd i rde g rev ha kkımız ı ku l lanmaya karar­
l ıy ız» dem iştir.

• i zmirde pamuk işçilerinden sonra zeytin işçi leri de ücretlerine zam
yapı lması isteği ile iş i yavaşlatma şekl inde d i renişe geçmişlerdi r. Tayfa
ad ı veri len zeytin işçi lerin in çoğu, gündel ik lerin azl ığ ı yüzünden zeytin
bölgelerine gelmemiş lerdir.

Zeytin toplama iş lerinde gündel ik ler 1 969'da 7 l i ra, 1 970-71 döneminde
8-9 l i ra a rasında değişmiştir . Bugün 1 0-1 2 saatl ı k bir çal ışma iç in işçi ler
en fazla 10 l i ra kazanabi lmekted i rler.

• Adana- Hatay Sık ıyönetim Komutan l ığ ı 1 4 Ara l ı k ta rihinde yayın lad ığ ı
b ir b i ld i ri i le bölgede yasağa rağmen işç i sendika ları n ı n bi ld i ri bas ıp
dağıttı k lor ın ı bel i rtmiş ve bu g ib i hareketlerin ş iddetle yasak o lduğunu
b i r daha açık la mıştır .

Adana-Hatay S ı k ıyönetim Komutan l ığ ın ı n bu b i ld i risi de memleketin
başka ta raflarında o lduğu g ib i bu bölgede de işçi s ın ı f ın ın d i reniş in in
devam ettiğ ine b i r de l i l say ı lma ktad ı r.

960

TÜSTAV

• Türk Deniz- i ş Sendikası i le Türk Taşıt-iş Send ikası yöneticileri Baş­
bakan Meleni ziyaret ederek, işçi ve send i kacı lara karş ı sürdürülen y ı l ­
d ı rma hareketleri n i , patronları n keyfi tutumlar ın ı , hayat pahal ı l ığ ın ı ve
fiyat a rtış lar ın ı protesto etmişlerdi r.

• izm i rde 4 Ara l ıkta başl ıyan f ır ın işçilerin in g revi b i r yandan izmir
S ık ıyönetim Komutan l ığ ın ın , b i r yandan da izmi r Belediye Başkanı Osman
K iba rı n tertip lediğ i k ışk ı rtmalara konu oldu. Belediye Başkanı i le Sık ıyöne­
tim Komutan l ığ ı taraf ından k ışk ırtı lan gangsterler, g rev gözeülerine sal­
d ı rd ı lar. Bun lar sözde «çal ışmak isteyen» işçi lerdi . Oysa Grev ve Toplu
Sözleşme Kanununa göre, g reve g id i len b i r i ş yerinde çal ışmak yasaktı .

S ıkıyönetim Komutan l ığ ı gangsterlerin saldırı lar ın ı ön leyeceğ ine, kanun i
hakları n ı savunan 20 f ı r ın işçisi ve sendikacıyı tutsak etti. Fakat send ika
çevrelerinde meydana gelen sert tepki sonucunda tutsak edi len işçi leri
serbest b ı rakmak zorunda ka ld ı . Patronlar işçi gündel iklerine zam yap­
mayı ka bul etti ler. Fakat belediye de on lara ekmeğ in g ramaj ın ı i nd i rmek
imkônını verdi . Böylece bu zam da yine dolaylı bir şeki lde geri a l ı nm ı ş
oldu.

• Sümerbank Eskişehir Basma Sanayi i Müessesesi i le Teksif Sendikası
Eskişeh i r Şubesi arasında uzun zamandan beri süregelen toplu sözleşme
konuşmalar ı , i şletme yönetici lerin in işçi istekleri n i reddetmesi üzerine ke­
s i ld i . Send i ka Eskişehir Basma Sanayii Müessesesine bağ l ı bütün iş yer­
lerinde g rev karar ı a ld ı . Eskişeh i r Basma Sanayiinde 1 .400 send i ka l ı işçi
va rd ı r.

Teksif Sendikası Sümerbank ın Egedeki iş yerleri nde de aynı nedenler
yüzünden g rev kara rı a ld ı .

• Türkiye -Esnaf ve Zanaatkôrlar Konfederasyonu Genel Başkan ı H üsa­
mettin Tienşan yaptığ ı bir açık lamada yılda 46,5 m i lya r l i rayı bu lan banka
k redi ler in in dört b in kadar kodamen ithalat- ih racat tüccarı, işadamı ve
büyük toprak sahipler; tarafından paylaşı ld ığ ın ı belirtmiştir. 200 b in i bulan
küçük esnaf ve zanadtkôrlar ise y ı lda a ncak 1 ,5 mi lya r l i ra kadar b i r k re­
diyi paylaşmaktad ı riar. Tienşan'a göre, Türk sanyici lerinden büyük çoğun­
l u k toplam kredi lerin ancak % 3'ünü a lmaktad ı rlar. Kred i lerin 0 '0 70'i
büyük sermaye sahiplerine ver i lmekted i r.

Tienşan küçük esnaf ve zanaatç ı ları n büyük sermaye sahiplerin in baskısı
a lt ında oldukla rın ı da bel i rtmiştir .

• Tica ret Baka nl ığ ın ın 29 Ara l ı k ta ri h l i .. Cumhuriyet» gazetesinde yayın­
lanan b i r raporuna göre, Türkiyede ima lôt, maden ve h izmetler sektöründe
mevcut 1 20 büyük sanayi kuruluşundan 70'i ya bancı sermayenin el inded i r.
Geri kalan 50 kuru luşa da yabancı sermaye, % 1 7,06 i le % 29,29 ora­
nında ortaktır.

961

TÜSTAV

Tica ret Bakan l ığ ın ın raporuna göre, imalat sanayii sektöründeki 93 bü­
yük kurul uştan 50'si, maden sektöründeki 4 büyük kurul uştan tamamı, h iz­
metler sektöründeki 1 8 f irmadan 1 6'sı yabancı sermaye , hak imiyetinde
bu lunmaktad ı r.

Büyük ekonomik ku ru luşlar ın % 90' ına hakim o lan yabancı müteşebbis-_
lerin bu ku ru l uş lara sermaye katkısı % 60 civarı ndadır.

• Köyişleri Bakanı Necmi Sönmez 28 Ara l ı k tarih i nde Mecl is Geçici
Komisyonunda «Topra k ve Tarım reformunun herkese toprak vermek için
getiri lmediğin i , toprak- insan işgücü i l işk i ler in in ka lk ınma stratej is in in bir
pa rçası ola ra k ele a l ı nd ığ ı n ı » söylemiştir.

Bakon, 32 m i lyon 1 1 6 bin 224 dönüm a razin in dağ ı tı lmak üzere kurula­
cak olan Toprak ve Tarı m Reformu Müsteşar l ığ ı emrine verileceğ in i , reform
uyg ulaması sonucunda toprak ı ı veya topraksız 539 b in a i leye toprak veri le­
ceğ in i söylemiştir.

Yine bakan ın açı k ladığ ına göre bugün Tü rkiyede 1 m i lyon 268 bin 1 0 1
çiftçi a i lesi tamamen topra ksızd ı r. 2 m i lyon 221 b in 322 çiftçi a i lesi de az
toprak ı ıd ı r. Tü rkiyede ayrıca 1 m i lyon 1 83 b i n 640 ta rım işçisi vard ı r.

'. Ziraat Bankası 1 973 yı l ı nda 22 m i lya r 33 m i lyon l i ra kred i dağ ıto­
caktı r. Ka rma Bütçe Komisyonunda açık lanan bir rapora göre bu kred i lerin
17 m i lya r 658 mi lyonu ta r ım sektörüne verilecektir. Büyük toprak beyleri
bu k redi lerin as lan payın ı a lacaklard ı r.

• Devlet istatistik Enstitüsünce hazır lanan b i r rapora göre son on y ı lda
hayat pa ha l ı l ı ğ ı en çok istanbul , Ankara ve izmirde a rtmışt ı r. Fiyat a rtış­
lar ı bakı m ından bu üç i lde et i lk s ırayı a lmaktad ı r. Daha sonra zeytin ve
ku ru fasulye gelmekted ir . Ev k i ra la rı bu üç i lde % 1 51 yükselmiştir. Odun
fiyatları da 1 0 y ı l iç inde Ankarada yüzde 1 36, istanbulda yüzde 83, ı zmi rde
yüzde 1 1 0 a rtmıştı r. Mesela Ankarada 1 962'de 95 kuruş olan ekmeğ i n
k i losu 1 972'de 1 70 kuruşa yükselmişt i r. Istanbulda 89 ku ruştan 1 69 kuruşa,
ızmirde ise 94 ku ruştan 1 64 ku ruşa yükse lm iştir. Bu lgur Ankarada bu za·
man içinde 1 76 ku ruştan 248 kuruşa, Istanbulda 1 7,3 kuruştan 267 kuruşo,
ızm i rde 1 64 ku ruştan 250 ku ruşa yükselmişt ir.

• Ankara 1 No. lu S ık ıyönetim Mahkemesinde yarg ı lanan Hukuk Fakül­
tesi eski dekanı Prof. Uğur Alacakopta n çeşitl i idd ia larla 5 y ı l 10 ay ağ ı r
hapis, 5 ay 25 gün hapis cezasına çarptı rı lm ı ştır. Profesör ayrıca müeb­
beden kamu h izmetleri nden mahrum iyete, 1 y ı l 1 1 ay 10 gün Artvinde
Emn iyet Genel Müdürlüğ ü nezaretinde sürgüne de mahkum ed i lm i şt i r.

Aynı mahkemede Alacakapton la beraber yarg ı lanan asistan Uğur Mum­
cu da aynı cezalara ça rptı rı lmıştı r. Ya ln ız onun sürgün yeri Karstır. Aynı
g rupta yarg ı lanan ısmet Tufan Yazıcı, Raif Çakı r 4'er yıl 2'ser ay ağ ı r
hap is cezasına çarptı rı lm ış lard ı r.

962

TÜSTAV

• Diyarbak ı r-Si irt Sık ıyönetim Komutan l ığ ı 1 . No. l u Askeri Mahkeme­
sinde Devrimci Doğ u Kültür Ocak ları üye ve yönetici lerin in ya rg ı lanması
sona erm iştir. 66 kişi , 10 ayla 16 yı l a rasında değişen ağır hapis ceza­
lar ına çarptıı rı lm ışlard ı r. Ceza lar Türk Ceza Kanununun faşist 14 1 ve 1 42.
maddelerine göre veri l miştir. Fi kret Şah i n 13 yı l 4 ay ağ ı r hapis, Nusret
K ı l ıçaslan 12 y ı l ağ ı r hapis, 5 yıl sürgün, Mümtaz Kotan 1 6 yıl ağ ı r hapis,
6 y ı l sürgün, Sabri Çepi k 1 2 y ı l hapis, 5 y ı l sürgün cezasına çarptı r ı lm ış ­
lardır .

Karar yurtseverler ve mahkemede bu lunan d i n leyiciler taraf ından pro­
testo edi lm iştir. Salonda bu lunan san ı k ve d in leyici ler hep bir ağızdan
"yaşası n ha lk ları n va r l ığ ı , kah rolsun faş iz m » d iye haykırm ış lard ı r. Yurt­
severler hapishaneye sevkedi l i rken Enternasyonal Marş ın ı söylemiş lerd i r.

• Ankara 2 No. lu Sı kıyönet im Mahkemesinde TDS davası sona erd i .
Yöneticilerden Fak i r Baykurt, Dursun Akçam, Vel i Kasımoğ lu , Osman
Akol ve öteki Merkez Yönetim Kuru lu üyeleri, yani Baykurtla bir l ikte 8 kiş i ,
8'er y ı l 1 0'a r ay hapse mahkum o ldu lar. 58 TDS üyesine de 10 ayla 10 y ı l
8 ay a rasında değişen hapis ceza la rı veri ld i . 1 0 y ı l sekizer ay hapse mah­
kum o lan lar Hasan Ya lçınla i brah im Bayardı r. Yurtsever öğretmenl�r ay­
rıca sürekl i o lara k kamu h izmetlerinden mahrum iyete, üçer yıl da sürgüne
mahkum o lmuşlard ı r.

• istanbu l S ık ıyönetim Komutan l ığ ı gazeteci Kemal Bisa lman hakk ında
"Yeni Ortam »da yayı n lad ığ ı "Yine Lütfen Bay Melen » baş l ı k l ı yazıs ından
ötürü soruşturma açmışt ır. Gazetenin eski yazı iş ler i müdürü Salahattin
Uya r hakk ında da soruştu rma açı lm ı şt ı r.

• istanbu l 3 No. lu Sı kıyönetim Mah kemesinde Şadi Alk ı l ıç ve a rkadaş­
ları n ı n d uruşması sona erd i . Şadi Alk ı l ıçla doçent Çetin Dzek birer y ı l alt ı ­
şor ay hapse ve birer yıl da sürgüne mahkum oldu lar. Eski yargıç lardan
Şia r Yalç ın da b i r y ı l hapis;SOO l i ra para cezasına mahkum oldu.

Rag ıp Zarakoğ lu, Vahit Tul is sekizer y ı l ağ ı r hapis, 2'şer y ı l 8 'er ay da
sürgüne, Gülay Varl ı , ivrem Keski noğ lu, Hayri E roğ lu , Faruk Pekin, Alpay
Biber, Agô h Uyan ı k ve Arif Sarısözen 5'er y ı l ağ ı r hapis, b i rer y ı l 8'er ay
da sü rgüne mahkum o ldu lar.

• istanbu l 2 No. lu Sık ıyönetim Mahkemesinde Kocael i Devrimci i şç i
Köylü Bir l iğ i ku rucu ve üyeleri 3 y ı ldan 8 y ı la kadar değ iş i k ağ ı r hapis ceza­
ları na mahkum o ldu lar. Sekizer yıl ağ ı r hapis cezasına, kamu h izmetlerin­
den süresiz o larak mahrum iyetlerine 2 yı l 8 ay da çesit l i i l lerde sürgüne
mahkum o lan lar Sı rrı Dztürk, isa Ruhi Köbüt ve Mustafa Baykarad ı r.

• Hakk ı nda üç defa mahkumiyet kararı veri len "Sol Yay ın lar» sah ib i
M uzaffer Erdost'un mahkumiyetlerinden bir i Yargıtay tarafı ndan onaylan­
mışt ı r. Len in in "Ne Yapma l ı » eserin i Tü rkçeye çeviren Erdost TCK'nun

963

TÜSTAV

1 4 1 . 1 maddesine göre 7,5 yı l ağır hapis 4 yı l da sürgüne mahkum olmuş­
tu. Yargıtay bu mahkum iyeti onaylam ıştır. Erdost "Marksizm ve Mi l l i Me­
sele .. , "Sağ Sol Sapma lar'>ad lı kita pların çevirileri nden ötürü ik i defa ye­
d işer buçuk y ı l ağ ı r hapis i k i şer buçuk yıl da sürgün cezasına çarptı rı l ­
m ıştı. B u mahkumiyet kararları ş imdi Yargıtaydadır. Bun lar onaylandığ ı
takd i rde Muzaffer Erdost, yeryüzünün faşizmle idare ed i l meyen her ü l ke­
sinde satı lan bu üç k itab ı n çevirisi iç in 22,5 yı l ağır hapis 6,5 y ı l do sürgün
cezası çekecektir .

• Mi l l i Eğ itim Bakanı Sabahattin Ozbek TBMM Bütçe Karma Komis­
yonunda verd iğ i demeçte «Liselerin paralı olması f ikr ini tamamen ben im­
sed im . Böyle b i r şey o lursa 3 y ı l da m i l l i eğ it imin bütün sorun ları çözüın­
lenir» dem iştir. B i l ind iğ i g i bi yine Mi l l i Eğ it im Bakan l ığ ı nca hazır lanan ve
yüksek öğ retim in para l ı o lmasın ı öngören bir tasarı Meclis M i l l i Eğ itim
Kom isyonunda kabul ed i lm işt i r. M i l l i Eğ itim Bakanı l i se öğ retiminin de
paral ı o lmas ın ı öngörmektedi r. Böylece eğ itimi va rl ı k l ı s ın ıf lar ın tekel ine
vermek, halk çocuk ları n ı n okumasın ı ve genel l ik le ha lk y ığ ın lar ın ın uyan ­
ması n ı engel lemek yönünde i kt idar ta raf ından yeni yeni tedbirler a l ı n ­
maktad ı r.

• Elektrik Mühendis leri Odası izmirde yaptığ ı b i r açık lamada Türki­
yen in 1 974 y ı l ı nda karan l ı kta kalma tehl ikesi i le karş ı karş ıya geleceğ i
bel i rt i lmektedir . Yan l ı ş hesaplar yüzünden Keban Baraj ın ın inşaatı ancak
1 979 y ı l ında tamamlanabi lecektir. Açık lamada termik santra l ler yap ım ı
yoluna g id i ld iğ i bel i rt i lmekted ir . Termik santral lerde e lde edi len elektriğ in
mal iyeti 1 1- 13 ku ruştur. Buna karş ı l ı k gaz tü rbin lerinde e lde ed i len elek­
triğ in mal iyeti 72 kuruştur. Elektrik enerjisi mal iyet in in bu şekl ide a rtması
b i rçok sanayi ve tarım ü rün lerinin mal iyetin i de yükseltmektedir. B i l ind iğ i
g ibi en ucuz elektrik h id rosantra l lerde üreti l mekted i r. Keban Baraj ı n ı n i n ­
şası bunun için düşünü lmüştü r. 1 962'de başlıyan baraj ın i nşaatı masraf­
ları n ı n 400 mi lyon l i ra civa rı nda olacağı hesaplanm ıştı . Fakat bugüne
kadar 2 m ilyar l i ra para harcanm ış. b i r o kadar da bitinceye kadar har­
canacağı hesaplanmaktad ı r. Ba raj ın jeoloj i k a raştı rmalar ın ı yapan Ameri­
kan firması n ın a raştı rma lar ın ın ve hesapları n ı n yan l ı ş o lduğu an laş ı lm ış,
inşaatı yükümlenen Fransız- italyan f irması ise sürekl i o larak devletten ek
ödenek isteğ inde bu lunmuştur. Ba raj ın inşaatı bir çok ertelemelerden
sonra 1974 y ı l ı nda bitecekti. Fakat an laş ı ld ığ ına göre i nşaatin bitmesi
ş imdi 1 979 y ı l ı na ertelenm iştir .

• Türkiyedeki terör ve işkenceler Avrupa Konseyinde sert tenkitlere
sebep o lmuştur. Mi l let Mecl isi Dış iş leri Komişyonunda bazı CHP' l i m i l let­
vek i l lerin in bu konudaki soru ların ı cevapland ı ran Dış işleri Bakanı Bayülken
de bunu itiraf etmek zorunda ka lmışt ı r. Toplantıya katı lan MGP Genel
Başkanı Feyz ioğ lu, AP senatörü Tevetoğ lu, eski d ış işleri bakanlar ından
AP' l i Çağ layangi l Konseyde Avrupa kamuoyunu a ldatmaya çal ıştı k lar ın ı

964

TÜSTAV

dolaylı o lara k bel i rtm işlerd i r. Tevetoğ l u "Türkiyede fi k i rlerinden ötrürü
k imse mahkum almam ıştır. Ama fiki r yazıya döndü mü işler değiş i r. O
zaman ortada eylem vard ı r. Ve ceza land ı rma yoluna g id i li r » g ibi f ikir ler
i leri sürmüş, Feyzioğ l u da "b iz Avrupa i le bağ la rı m ızı kesmek isteyen leri
ceza landı rıyoruz» g ib i skolast ik bir mantıkla Avrupa kamuoyunu etk i le­
meye kalkışmıştı r.

1 8 Aralıkta yeni devre çal ışmalarına başlıyan Avrupa Konseyinde isveç.
Hol landa, Norveç ve i ng i ltere delegeleri Tü rkiyedeki işkenceleri yeren sert
konuşmalar yapmış lard ı r. Hatta ing i l iz delegesi Türkiyeye g ittiğ in i , 34 tu­
tuk lu ile konuşması sözkonusu iken Sık ıyönetim Komutan l ığ ı tarafı ndan
ancak b i r k i si i l e konuşmasına müsaade edi ld iğ in i söylemiştir. i ng i l iz dele­
gesinin görüştüğü Kadriye Demir kendisine ve a rkadaşlarına ağ ı r işken­
celer yapı ld ığ ın ı söylemiştir.

Dış iş leri Bakanı Bayü lken bu konkre de l i l ler karş ıs ında " Pol is in kendi­
sine mahsus usu l leri va rd ı r» d iyerek işkence olaylar ın ı itiraf etmek zorunda
kalm ı şt ı r.

D O N Y A D A

• Sovyetler Bi rl iğ in in kuru l uşunun 50. yıldönümü törenleri 21 Ara l ı k
günü Kreml i ndeki Kongreler Sarayındaki toplantı i le başlad ı . Toplantıya
Sovyetler Bir l iğine dah i l 15 cumhu riyet in , bölgelerin temsi lci leri katı ld ığ ı
g ib i , bütün dünya komün ist ve i şç i pa rtileri nden delegeler ve u l usal kur­
tu luş hareketlerinden heyetler bu a rada Türkiye Komün ist Partisinden de
b i r heyet katı l d ı . Toplantı sonunda bütün d ünya halk larına barı ş ın , işb ir­
l iğ in in kuvvetlenmesi hakkında bir çağ rı yayı n land ı .

• 1 3 Ar� günü Fransız Komünist Pa rt is in in 20 . Kongresi çal ışmala­
rı na başladı . Kongre, Fra nsadaki top lum hayat ın ın önemli b i r devrine rast­
l ıyordu. Nisan ayı n ın başlar ında Fransoda genel seçimler yapı lacaktır. Bu
seçim lerde Frans ız Komünist Partisi, Fransız Sosyal ist Partisi ile Sol Rad i ­
kal lerin kurduğu bir l iğ in kazanması için kuvvetli kozlar vard ır. Daha önce
bu üç i lerici teşekkül o rta bir hükümet programı etrafında bi rleşmişlerd i .
Bu ortak hükümet program ı sosya l ist b i r n ite l i k taş ım ıyordu . işçi s ın ıfı n ı n ,
emekçi ha l k ı n demokratik hak lar ın ın geniş leti lmesini , büyük tekel lerin
hegemonyasına son vermeyi, bunun için de b i rçok büyük tekeli devletleş­
tirmeyi öngörmektedir . Programda Avrupa ve dünyada barış ın sağ lamlaş­
t ı rı l ması, askeri b lokları n o rtadan ka ld ı rı lması va rdı r. Ortak Pazar, tekel­
lerin in hakim iyetinden kurta rı lacak , emekçi halk ın ya ra rı na iş leyen bir
örgüt ha l i ne getiri lecektir.

Fransız Komünist Partisin in 20. Kongresinde genel l ik le b i rl ik sorunlar ı ,
ortak hükümet meseleleri konuşu ldu ve bu yönde karar lar al ındı . Kongrede
ayrıca, Amerikan emperya l istlerin in Viyetnamdaki sa ld ı r ı la rı yeri id i , Çin­
Hindi ha lk ları i le b i r dayanışma b i ld i ris i yayı n land ı .

965

TÜSTAV

Kongrede partin i n yönetici organ ları , yani Merkez Komitesi, Politbüro
ve Kontrol Komisyonu seçi ld i . Merkez Kom itesi, bugüne kadar genel sek­
reter yard ımcısı olan Georges Marchais'yi genel sekreterliğe seçti. Ağ ı r
hasta olan eski genel sekreter Wa ldeck Rochet ise part in in o n u r başkan­
l ığ ına geti r i ld i .

• Pariste Demokratik Viyetnam Cumhuriyeti temsi lcisi Le Dük Tho i le
i le Amerika Cumhurbaşkanı N i ksonun danışmanlar ından Kissinger a ras ın­
daki görüşmeler 15 Ara l ıkta kesi ld i . Kissinger N iksondan aldığı d i rektifle
20 Ekim tari h l i an laşmayı inkôr ediyor, an laşmanın birçok nokta ların ı de­
ğ işti rmeyi tek l i f ed iyord i . Yapılan değişi k l i k tekl ifleri a rası nda Saygon
kukla hükümetini devlet o larak tan ımak, yurtseverlerin kurtu luş hareketine
son vermek de vard ı . Viyetnam ha lk ın ın temsi lcisi Amerikan emperyal iz­
mine tes l im an lam ına gelen bu tekl ifleri ka bul etmed i .

,� Ayı n l S' inde N i ksonun emriyle, Demokrat�k Viyetnamın başkenti Hanoy
ve l iman lar ından Hayfong bugüne kadar mis l i görülmemiş b i r ba rbar l ık la
bomba lanmaya boşlandı . Oku l lor, hastaneler, elektrik santral leri, su bent­
leri, velhas ı l bütün sivil hedefler 10 g ü n süre i le yoğun bir şeki lde bomba­
landı . Uzmanlar ın hesaplarına göre üç günde beş b in ton bomba atı ld ı .
On g ü n içinde Amerikal ı lar 32'si B-52 o lmak üzere 8 4 uçak kaybetti/er.
ı OO'den fazla pi lot esir d üştü. Viyetnam uçaksavar ların ın bu başarısı , başta
Sovyet ler Birl iğ i o lmak üzere dünya kamuoyunun protestola rı N iksonu bom­
bard ımanları kesmeye zorlad ı .

966

TÜSTAV

Ayın yorumu

Yeraltı zenginliklerimiz, egemenlik ve sanayileşme sorunu

Ara l ı k ayı n ın ortalar ından bu yana evveıa Mecl is geçici kom isyonlar ında
daha sonra da Genel Kurul 'da " Petrol Kanunu» ve genel l ik le yeraltı zen­
g i n l ik ler im izle i l g i l i " Madenci l i k Kanunu» görüşülmeğe başlandı . " Maden­
c i l i k Kanunu », boraks, bor tuzları , valfram, manganez, k rom, bak ı r g ib i
hem modern sanayi, hem de askeri bak ımdan büyük önem taşıyan maden­
Ierin durumunu, a rama, iş leme ve kıymetlendirme g i bi konu ları kapsıyordu .

Mesele b iz im iç in , yan i h ız l-a sanayi leşmek ve ka lk ınmak g ib i zor b i r
sorunu çözüm lemek du rumunda o lan b i r ü lke iç in öneml i o lduğu g ib i ,
sanayiine hammadde, s i ıah ü ret imin in , sa ld ı rı p lanları n ın , soğ u k harp
stratej is in in başarı i le yürütülmes in i isteyen emperya l i st devletler ve en
başta Bi rleşik Ameri kan ın egemen çevreleri iç in de büyük b i r önem taşı ­
yordu. Bun lar Türkiye' n in maden zengin l i klerine ta m olarak hak im o lmak
istemektedirier.

Türkiye, Ortak Pazar hatta Amerikan tekelleri i çi n ü retim merkezlerine
daha yak ınd ı r. Gerek Ortak Pazar ın gerekse Amerikan tekel ler inin el inde
Afrika, Güney Ameri ka, Asya ve Okyanus adaları nda önem l i hammadde
kaynakları va rd ı r. Ama Avrupa pazarı iç in bunlar Tü rkiye'ye kıyasla çok
uzaktır, onların taş ınması ve Avrupa ü retim merkezlerinde kıymetIendir i l ­
mes i çok daha pahal ıya mal o lmaktad ı r. Amerikan tekel lerin in Avrupada,
Batı Almanya, ing i l tere, Fransa, Belçika, Hollanda ve ıta lya'da çok büyük
yatırımlar ı va rd ı r. Türk iye' n in hammaddeleri onlar için ekonomiktir. Tür­
kiye'de yukarıda say ı lan madenierin yüksek kal ite l i ve çok zengin o lmaları
da ayrıca gözönünde tutu lma l ıd ı r. Eski Enerji ve Tabi i Kaynak lar Bakanı
ı hsan Topa loğ lu , Mecl iste yaptığ ı konuşmada dünya bor rezervlerinin yüzde
60' l n ı n Tü rkiye'de o lduğunu söylemiştir. Bu rezervlerden ancak 280 m i lyon
ton luk bir k ısmı devletin el i nded i r. aze i g i riş imin ve yabancı lar ın el inde
bu lunan k ısmı 500, m i lyon tonu aşk ınd ı r.

Emperya l izm ve işbirl i kç i burjuvazi Tü rkiyedeki maden sorununu daha
geniş pol it ik b i r açıdan ele a lmaktadı r iar. Bu açı onlar için, meselen i n
yukarıda bel i rttiğ im iz tekn ik açıdan çok da1ha önem l id i r. Tü rkiye, modern
bir ü retim araçları sanayii ile onun temel i o labi lecek güçlü bir enfrastrük­
tür sanayii ku rmak için bütün imkan lara sah iptir. ı rmaklar ı , petrol, gaz ve
kömür rezervleri enerj i kaynağ ı olara k buna elveriş l i o lduğu g ibi , maden
zeng in l i k leri de buna elveriş l id i r. Doğ udan ve Karadenizden Sovyetler B i r­
l iğ i i le s ın ı rdaştı r. Batıdan da sosya l i st Bu lgaristan la . Bu coğrafi imkôn lar
Türk iye'ye, tabi i zeng in l ik lerini en k ısa yoldan k ıymetlendi rmek ve h ız la
ka lk ı nmak, u lusal ağ ı r sanayi in i yaratmak iç in elveriş l i polit ik şartla r yara­
tıyor.

U lusal ağ ı r sanayi in ku rulması , işçi s ın ı fı n ın daha çok kuvvetlenmesin i ,

967

TÜSTAV

hattô karakteri anti-emperya l ist o lması gereken m i l l i burjuvazin in egemen
hale gelmesini bile istemeyen emperyal izmin, Tü rkiye'ye karşı stratej is in i
daha Osmanl ı -imparatorl uğu zamanından beri bu g i bi b i r gel işmeyi
engellemek o lmuştur. Bu gün de bu stratej i k hedef değişmemiştir .

Meclisteki maden ve petrol tasarı lar ı hakkındaki konuşmalar ın gerçek
n itel iğ in i anlamak için emperya l izmin bu pol it ikasını gözden uzak tuta­
mayız. Gözden uzak tuttuk mu, o lup bitenlerden hiç bir şey anlayamayız.

I kt idarın, bu reform nite l iğ i taşı mayan Madenci l i k Kanunu Tasarısı gerek
Meclisteki CHP' l i ve bazı bağımsız mi l letveki l leri, gerekse yurtseverler
sendika lar ta raf ından öylesine sert tenkitlere uğrad ı k i , hükümet tasarıyı
Meclis komisyonundan geri a lmak zorunda ka ld ı .

Fakat yine « reform » etiketiyle Meclise getir i len, AP, DP, MGP oyları i le
Meclis Geçici Komisyonunda kabul ed i len Petrol Tasa rı s ın ın , Mecl is Genel
Kurulunda da önemli maddeleri kabul ed i ld i . Bun lar ın başında bir inci
madde gel iyor. Birinci madde yabancı sermayeye petro lü a ramak ve iş le­
mek hakk ın ı veriyor. Bu madde, CHP'deki yurtseverlerin bütün gayretlerine
rağ men ka bul ed i ld i . AP, DP, MGP bu b i rinci maddenin kabu lünü sağ la­
mak için el lerinden gelen i yaptı la r. ı hsan Topaloğ l u 20 Ara l ı k ta rihinde
.. Cumhuruyet» gazetesine yazd ığ ı b i r makalede, hükümetle AP ve öteki
işbirl ikçi parti lerin bir danış ık l ı dövüş yaptık lar ın ı yazdı . Hükümet, getir­
d iğ i tasarı n ın bazı ufak tefek o lumlu nokta lar ın ın da tasa rıdan ç ıkarı lma­
s ına seyirci kald ı . Enerji ve Tabi i Kaynak lar Bakanı Kodamanoğ lu ricatı
evvelden kabul lenmiş bir komutan g ib i hareket etti.

Petrol ve madenler sorunu yaln ız a rama ve on ları yarı mamul hale
geti rme sorunu değ i l d i r. Sanayileşme sorunun özü ve temel id i r.

1 930 y ı l la rında Türkiye'de bak ı r, krom ve kömür dah i l bütün maden ler
devletleşti ri lm iştir. Maden Arama Enstitüsü kuru lmuştur. Etibank ' ın kuru­
luşu da hemen hemen bu y ı l la ra rastlar. P lôna göre Maden Arama Ensti­
tüsü madenler a rayacak, bu lacak, Etibank da iş l iyecekti.

Fakat I k inci Dünya Harbinden sonra, geçen lerde ölen Birleşik Amerika
€ski cumhurbaşkanlar ından Truman' ın ad ın ı taşıyan Doktrin ' in ve Marşal
Planı 'n ın o zamanın işbir l ikçi burj uvazin in çıkar lar ın ı temsil eden ınönü
hükümetleri tarafı ndan kabul ed i lmesi i le Atatürk ta raf ından devletleşti ri l ­
mek yo lu i le va r l ı k lar ına son veri len bütün ya bancı tekeller tekra r Tür­
k iye'deki imtiyazları n ı daha geniş ölçüde elde etmeye başlad ı lar.

1 954 y ı l ı nda Amerikal ı uzman Core Bol taraf ından hazır lanan Petrol
Kanunu bu şartlar a lt ında hazırland ığ ı g ibi, Melen -paşa lar i kt idarı n ın yen i
Petrol Kanunu Tasarısı da oynı şart lar altında hazırland ı .

968

TÜSTAV

«V E N i Ç A Ö .. D E R G i S i N i N 1 972 V i L I N A A i T

1 2 S A V i S i N D A Ç i K A N V A Z I L A R (Na Na 1 - 1 2)

Dokümanlar

Na sayfa
Komünist ve işçi partileri temsi lci lerin i n « Ba rış ve Sosya­
l i zm Problem leri .. dergisi çal ışmalar ın ı inceleme toplan -
tısı hakk ı nda b i ld i ri • 2
Avrupa komünist ve işçi parti lerin in
Viyetnam halk ı i le dayanışma konferansı
Avrupa komün ist ve işçi partileri n i n

9

Viyetnam halk ı i le dayanışma konferansı deklôrasyonu 9

Uluslararası komünist hareketinin problemleri

Eski yı l ve yeni y ı l
G. Husak : Parti, devlet, halk . . .
D. Ka/lai : Çağdaş devrim sürecin in ana g ücü .
A Kiri/enko: SBKP XXiV. Kongresinden b i r y ı l sonra .
L. Korva/an : ik i yı l sonra Ş i l i 'de neler o luyor? .
A. Kunya/: Komünist ha reketi n in yeni lmez gücü
N. V. Podgomi: El l i y ı l l ı k ka rdeş b i rl iğ i
(Vazı kuru lunun soru larına cavaplar)
G. Traykof : Bulgaristan Ha lk Çiftçi
B i r l iğ i ve tari hten bazı i bret dersleri
G. Ho/ : Sın ı f açıs ından ekoloj i k bunal ım .

Komünist parti/erinin savaşı ve tecrübesi

9
1 1

4
1 1

6

7

8
8

K. A/ba, A. Masyagin : Viyetnam devrimi üstün gelecek 7
F. Bart : Oneml i gel işmeler 5
V. Gems, R. Ştaygervald : Anti -monopol ist, demokras i
ve sosya l izm mücadelesi 7

V. Lamberts : Parti ve yığ ın la r . . . 7
L. K. Pres/es : Brezilya komünistlerin i n
devrimci mücadelesi 2

A. Fava : Vığ ı nsal ve savaşkan parti . 1 2

81

647

647

6
651

241
8 1 3
401

488

602
590

512
31 4

522
501

83
907

969

TÜSTAV

Teorik konferansıor, Yazı kurulunda karştfaşma/ar

Asya ve Afrika i leri l ik yolunda. U lusal kurtuluş hareke­

tinde yeni aşama ve anti-emperya l i st g üçlerin b i rl iğ i
problem leri 1 1
Toprak, ekmek ve hü rriyet için . . . 6
Elde edi lmesi gereken topra k 1 2
Kapita l ist memleketlerde gençl i k hareketi

ve komün istler
Kapital ist memleketlerde gençl ik hareketi

ve komün istler

Bugünkü sosyalizm dünyası

B. Velçef: Bu lgaristan Halk Cumhuriyetinde yeni a na ­
yasa ve demokras in in gel işmesi 2
K. Hager : ideoloji ve kültürün temel sorun ları 1 2

SSCB'nin kuruluşunun 50. ytldönümü

B. Aşimof: Halk lar ın ekonomik ve kü ltürel eşitsizl iğ in in
gider i lmesi
H. Bagdaş : Proletarya enternasyonal izmine bağ lı l ık .

R. Güyyo : Devrimci savaş ın enternasyonel tecrübesine
öneml i bir katkı
V. Zarodof: i nsan l ığ ın sosyal i lerlemesinde önem l i
b i r aşama
i. iskenderi: Barışın ve i leri l iğ in g üç lü etkeni .
i. Nörlund: SSCB tecrübesi n in i l kesel önemi . .
A. Peter: ideoloj ik mücadelede uzlaşma yoktur
B. N. Ponomaröf: SSCB'n in kurulması ve gel işmesi n in
ulus lararası önemi
V. Tel/d/of : Eylemde sosya l ist enternasyonal izm . .
R. Eman : Kad ı n lar ın reel kurtuluş yolu
A. Yafa : Emperya l izme göğ üs geren başl ıca kuvvet .
P. Fedoseef: Enternasyonal izm komunist ideolojisi ve
politikas ın ın ayrı lmaz bir parçasıdı r
insan ların , u lusların ve devletin belgesel öyküsü
Barı şsever, sı n ıfsa l , enternasyonal ist pol itika
Ozgür halk lar ın yolu

970

10
1 0

1 0

1 0
1 0
10
1 0

1 0
10
1 0
1 0

1 0
8
9

1 0

835
4 1 5
9 1 3

6

93

1 1 5
895

755
759

751

729
765
779
762

731
747
775
769

783
567
686
789

TÜSTAV

Emperyalizm ve anti-emperyalist savaş

F. Belagtas : Fi l ip i n lerde Amerikan emperya l izmi 4
H. Lumer : Dolar buna l ım ın ı n kökenleri 6
Grev savaşı cephelerinde . • 1

K. Popren: işçi s ın ıf ın ın sömürülmesi siteminde yeni l ik 8

Ulusal kurtuluş hareketi

281
446

29
610

E. Papayoan u : Kıbrıs egemenliğ i ve onun düşmanla rı 7 . . . 532

Marksizm-Leninizm ve zamammız

V. lagladin : insan l ığ ın geleceğ i

A. Rodriges : i ktidarı elde etme mücadelesi biçimleri
S. Şariddin : Ulusal devrim inden sosyal devrime doğru

Leninizm devrim bilimidir

Drgüt lü ve örgütleyici güç
B i l imsel sosyal izmi emekçilerin aktifl iğ iyle
b i rleştirme işi

Avrupa Güvenliği problemleri

1 2
7
3

9

5

938
551
2 16

667

322

P. Markovski : Alman Demokratik Cumhuriyeti ve
Avrupa'da barış 5 . . . 359

Politik yorum

Yan Prajski : Moskova görüşmelerin in önemi 7
Yan Prajski : Çin Halk Cumhuriyet in in u lus lara rası a lana
«ç ı k ış ı " sorunu 4
Yan Prajski : Güney Asya olayla r ından çıkarı lacak dersler 5
Yan Prajski : Aşırı l ı k k im in ya rar ınadır? 6

Olaylar ve yankıfar

A. B: Avrupa genel konferansına doğru

i. Bagramyan : Tarihten dersler
A. Braun : Halk lar ın barış ve g üven l i k mücadelesine
öneml i b i r katkı ' , '
V. Düval: Versay Çin-Hind in i seıôml ıyor

7
5

3
4

545

293
353
438

543
348

21 1
289

971

TÜSTAV

K. Nötzel: Anlaşmalar ın onaylanması ve daha son ra ki
ödevler .
A. Haçadur: Petrol tekellerine darbe
H. FUÇ5, E. Yorgen : Kah i re Konferansı .

ideolojiler mücadelesi

R. Leroa: Sahte sosya l izm çeşitleri ve gerçek sosyal izm
H. Muhika: Yığ ınsal enformasyon araçları k ime
h izmet ediyor?
i . Nörlund: Anti - komünizmin «yeni k ı l ı k "ları .

Lenin'in doğum yıldönümü dolayısıyle

E. Henni : V. i . Len in ve kardeş parti ler

Georgi Dimitrof'un 90. doğum ytfdönümü dolayısiyle

Georg i Dim itrof konuşuyor .
T. livkof: Devrimci, kitle adamı, teorisyen .
Ka hramanl ı kla r!a do lu b i r hayattan sayfa lar

Tarihten sayfalar ve zamanımız

1. Düklo : Komünistin an ı la rı
D. ibaruri : Dün ve bugün .
1. Konyo : Pol Lanjven .
Sosyalist düşünce tarihinden sayfa/ar

G. Şah: Şo r ! Fur iye .

T oprak reformları tecrübesi

T. Usubalief : Kapita l izmi atl ıya ra k sosya l izme geçiş
F. Fettah : Mısı r'da köy kooperatiflerin in gel işmesi

Komünist basın

Y. lukof: « Pravda » (SSCB)
G. Ka/t : " Folkssti mme» (Avusturya) .

Okuyuculaomıza cevaplar

SSCB ve gel işmekte o lan ü l keler .

972

7
8
3

5

4
6

4

3
3
3

8
2

4 .

2
2

5
9

1 2 .

538
6 1 8
227

369

269
429

257

1 77
1 61
1 90

44
623
1 41

304

1 25
1 37

379
706

. 949

TÜSTAV

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

Tü rkiye Komü nist Partisi Merkez Komites in in ha lk ımıza
çağ rısı
Tü rkiye KomünisfPartisi Merkez Komites in in italyan
Komün ist Partis in in xııı. Kongresine mesajı .
TKP MK'nin SSCB'nin 50. kuru luş y ı ldönümüyle
i lg i i kara rı
TKP Merkez Komitesi B i rinci Sekreteri Yakub Demir
yoldaş ın 30 Nisan 1 972 günü (1 Mayıs a rifesinde)
d üzenlenen parti toplantısında yapt ığ ı konuşma .
TKP Merkez Kom itesi B i ri nci Sekreteri Yakub Demir
yoldaş ın Prag'ta SSCB'nin 50. kuru luş y ı ldönümü
d olayısiyle tert iplenen u l us lara rası konferansta
yaptığ ı konuşma
Sovyetler B i rl iğ i Komünist Partisi Merkez Komitesine .
TKP MK Pol i tbüro üyesi i . Bi len yoldaşın
Türkiye Komün ist Pa rtisi n in 52. y ı ldönümü dolayısiyle
düzen lenen tören l i top lantıda ya ptığ ı konuşma .
SSCB'nin 50. kuruluş y ı ldönümünü kutlama
törenlerine katı lan Tü rkiye Komün ist Partisi MK
Pol itbüro üyesi i . B i len yoldaşın konuşması . .
TKP MK Pol itbüro üyesi i . Bi len yoldaşın Georgi
Dim itrof'un 90. doğ um y ı ldönümü dolayısiyle Sofya'da
d üzenlenen u lus lara rası konferanstaki konuşması .
TKP Merkez Kom itesin in Tü rkiye Kom ünist Partisi
MK Pol itbüro üyesi i. B i len yoldaşa 70. doğum
y ı ldönümü dolayı siyle gönderd iğ i tebrik mesaj ı .
Nazı m H ikmet' in 70' i nci doğum -yı ldönümü
Y . Demir: Yürüyen adam
S. Üstüngel: Nazım H ikmet
Ka radeniz ci nayetin in 5 1 ' inci yı ldönümü dolayıs iyle
Ferit Bozkaya : Türkiye sanayi inde gelişmeler ve durum
A. Soydan : Bu ayın olayla rı
A. Soydan : Ayı n yorumları

2 1 47

3 231

9 7 1 2

5 . . . 382

7
1 2

561
955

9 . . . 7 1 5

1 2 . . . 957

6 . . . 465,

1 0 801
56
57
60

1 68
6 460
(No No 1 -1 2)
(No No 1 -1 2)

'973

TÜSTAV

··Yeni çağ" dan Okuyuculara

Say tn Okuyucu/ar,

Derg imize karş ı istekler günden güne artıyor. Ve biz, bunlar ı
e l imizden geld iğ i kadar karş ı lamaya ça l ı ş ıyoruz. Okuyucu ları mızdan,
adresleri açık ve doğru olarak yozmolarım, özellikle şehir ve
mahal le numaralar ın ı titiz l ik le bel i rtmeleri n i r ica ederiz. Çünkü bu
numarala rdo, genel li k le ad reste küçük b i r hata, derg in i n el in ize
geçmesini engellemektedir . Sonra, ad res değiştir ince, yen i adresi n izi
bize derhal b i ld i rmeniz gerekir.

Dergiyi arkadaşla r ın ız aras ında do tanıtmak ve okutmakla u l usal
ve sosyal kurtu luş dôvam ız ın saflarına yeni savaşçı lar kazand ı rm ı ş
o lursunuz.

Derg iye henüz a bone olmıyan lar, a rzu etti kleri takd i rde, adresi­
mize bir mektup yazarak isteklerini b i ld i rebi l i rler.

Bundan başka aşağ ıdaki kjKapları edinmek istiyenler de bu d i lek­
lerini b ir mektupla adresimize yazab i l i rler.

1 . DAVA VE MODAFAA (1 951 tevkifleri nde Türkiye Komünist
Partisi yönetim in in başında bu lunan Zeki Başt/mar' ı n Askeri Mah­
heme önünde yaptığ ı müdafaa),

2. SOVYETLER BiRLiGi KOMONiST PARTiSi N i N PROGRAMI ,

3. NAZıM H iKMET, BOTO N ESERLERi (Şimdiye kadar 7 cilt ç ık­
mıştır),

4. BiliMSEL KOMON iZM,

5. LEN i N (biyografisi) ,

6. S . üstüngel' i n Sovyetler B i r l iğ i 'n i an latan "GONEŞLi DONYA"
adlı eseri,

7. Ahmet Saydan'tn, Alman u lusunun soyo l ist devleti n i bütün
yönleriy le tanıtan "ALMAN DEMOKRATi K CUMHURiYETi " adl ı
eseri,

8. BOYOK OKTOBR 50 YAŞ iNDA.

Adresimiz :

Yeni çağ - Stredisko pro rozs i rovan i tisku,
Praha 6, Thokurova 3, Czechos/ovakia

TÜSTAV

ı Ç i N D E K I L E R

Kurt Hager

ideoloji ve kü ltür temel sorun ları .

Atos Fava

Yığ ınsa l ve savaşkan part i .

x x: Elde edi lmesi gereken toprak

Lôtin Ameri ka toprak reform ları mücadelesinde yeni aşama

V. lag/adin

insan l ı ğ ı n geleceğ i .

Okuyucu/anmıza cevap/ar

SSCB ve gel i şmekte olan ülkeler .

ü z e l s a y f a l a r

Sayfa

TKP Merkez Komites in in SBKP Merkez Komitesine mesajı .

SSCB'n in 50. kuru luş y ı ldönümünü kutlama tören lerine katı lan TKP

895

907

913

938

949

955

Merkez Komitesi Politbüro üyesi i. Bi len yoldaş ın konuşması . . 957

A. Saydan

Bu ay ın olayları

Ayı n yorumu .

959

967

TÜSTAV

« Ba rı ş ve Sosyal izm Prob lemleri » derg i si 32 d i lde ç ı k ı yor ve dünyo n ı n her
tarafı nda okunuyor.

Fiyat ı 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

