
TÜSTAV

Bütün ülkelerin proleterleri, birieşiniz!
•

YENI 3(129)
Mart
1975

v'

ÇAO
Komünist ve işçi partilerinin teori ve enformasyon dergisi

Büyük utku ve verdiği ibret dersleri

Mareşal Andrey Greçko

SBKP Merkez Komitesi Politbüro üyesi ve

Sovyetler Birliği Savunma Bakant

1 945 y ı l ı ba har ında faş is t A lmanya n ı n yeni lmes iy le Avrupada ik i nci
Dünya H a rbi s ona erd i . Bunun başl ıca içeriğ i , H it lerci ha rp mak ines i n i
da rmada ğ ı n eden, özyurdunu işgalc i l erden temiz l iyen ve Avrupa kıtas ı
ha l k la rı n ı n faşizme köle l i kten ku rtu lma la rı dôvas ı na kes i n b i r katk ıda
bu l unan Sovyetler B i rl i ğ i n i n Anoyu rt H arbiyd i .

• Sovyet ha l k ı n ı n utkus u dünya tari h i n i n daha s onraki ge l i şmes in i büyük
ölçüde peşi nen bel i r led i . B u utku, önemi zaman la h iç d e gö lge len ip
aza ı m ıya n en der o lay larda n b i rid i r. Bugün , ha rbin s ona ermes ind en otuz
yı l s onra, yeryüzünün bütü n namus l u i ns a nla rı , faşizme karş ı o yüce

s avaşta g üç leri n i ve g iderek ca n lar ın ı es i rgememiş o lan la rı n pa r lak a n ıs ı
önünde baş lar ın ı eğiyor lar. B u s avaş ın s onu çlar ı ve ç ı ka rı l an i bret ders ­
leri es k is i g i bi bug ü n de bütü n i ns a n l ı k için g ü ncel l iğ i n i korumaktad ı r.

1 .

Büyük An ayurt H a rbi yu rd u m uzun gorup geçirdiği bütün h a rpleri n en
çeti n i ve en kan l ıs ıyd ı . H it lerci elebaşı l a r, Sovyet d üzen in i yoketmeyi,
SSCB ha l k la r ı n ı n varl ı ğ ı n ı ortadan ka ld ı rmay ı , ü l ke toprak la r ı n ı ve u lus a l

s ervet ler ini e l e geçirmeyi a ma çl ıyorla rd ı . A l m a n faşizmi bu su ret le ken­
d is i iç in d ü nya egemenl iğ i yolu n u açmak is tiyordu .

Sovye tler B i r l iğ ine karş ı s a ld ı rı p lôn la rı nda H it lerizm y a l n ı z değ i ld i .
Emperya l is t devlet ler in yönetici çevreler i , dünya n ı n i l k s os ya l is t devleti ne
karş ı yü rüttük leri mücadel ede A lman faş izm in i kend i leri iç in b i r s ı n ı fs a l
bağ laş ı k s ayıyorla rdı . 1 930 y ı l la rı ka pital is t dü nyas ı nda u lus l a ra ras ı i l iş­
k i le r her ne kadar karmaş ı k o ls a da, SSCB'ye karş ı s a ld ı r ı n ı n haz ı rl ı ğ ı na

191

TÜSTAV

ve Alman faş is t ardus unun meydana geti ri lmes ine ya ln ı z Almanya n ı n
deği l , dolayl ı veya dolays ız bütün d iğer emperya l is t devletlerin de olanca
güç ve a raçları n ı n has redi ld iğ i s öz götü rmez bir gerçekti. 192 4 y ı l ı ndan
19 30'a kadar Alma nya d iğer memleketlerden 30 m i lya r marktan fazla
kredi a ld ı . 1 9 40' lar ın başı nda faş izmin sah ip o lduğu büyük askersel
pota ns iyel, b i rçok emperya l is t devleti n paras a l ve tekn ik yardım la rı o l ­
madan, bu devletlerin H itlerizmi « us land ı rm a » dedikleri pol itika ları o l­
madan kolay kolay yarat ı lamazdı . B u ya rd ı m ve politika, emperyal izmin
d ü nya halk ları k� rşı s ında iş lediğ i en bü yük suçtu .

Kıs acas ı, harp öncesindeki u l us la ra ras ı ekonomik ve politik sü reçler,
emperya l i st s is temin kendi cibi l l iyeti bakım ından yasal ol a ra k sald ı rıyı
doğurduğunu ve bir d ünya harbi ya ng ın ı teh l ikesi yarattığ ı n ı a çı kça
gös teriyordu .

B u koşu l larda Sovyetler B i rl iğ i Komün is t Pa rtisi v e SSCB hükümeti,
harbi önlemek için el lerinden geleni yaptı lar. Sovyetler B i rl iğ i hazır lan­
makta olan s a ld ı rıya toplu bir d ireniş gösteri l mesi g i ri ş im in i üzer ine a ld ı;
faşizm in harpçi plôn ları n ı n suya düşürü lmesi için u l us la ra ras ı güçlerin
birleşt i r i lmes i yolunda b i rçok öneriler i leri sü rdü .

Ne yaz ı k ki , ABD, ing i ltere, Fransa ve d iğer kapital ist devletlerin yöne­
tici çevreleri, barış ve ha lk ları n güvenl iğ i uğrunda

'
mücadelede bir ortak

cephe yaratı lması için SSCB ile işb i rl iğ i yapmak is temediler. Bu devlet­
ler, faşizmi değ i l , s os ya l i zm i ; Hitler Almanyas ın ı deği l , Sovyetler B i r l i ­
ğ in i başdüşman s aymaya devam ettiler. Oyle ki , bu hes aplara karşı n ,
savaş ik i emperya l i st koal isyon a ras ı nda çarpışmayla başlad ığ ı za man
b i le , s özü geçen devletler, s i lôh lar ın ı Sovyetler B i rl iğ ine ka rşı çevirmes i
için H itleri kışkı rtmaya ça l ı şıyor, Almanya i le SSCB'n in b i rb i rlerine g i re­
rek yıpra maların ı ist iyor ve bu suretle d ünyada kendi mevzi ler in i geniş­
letip s ağ la mlaşt ı rmayı düş- ü nüyorlardı .

Ote yandan, faş is t s a ld ı rı n ı n i l k kurban ı o lan burjuva devletleri, ona
karş ı etkin b i r d i reniş de gösteremiyorla rdı . Netek im, bir y ı ldan az bir
zaman içinde, H itlerciler, kapita l is t hükümetler çevrelerinde hüküm süren
tesl im iyetçi psikolojiden de yararlanarak, Batı Avrupa ü l keleri ordu la rı n ı
birer b i rer hakla mayı ve Avrupa n ı n büyük b i r kes im in i işgal etmeyi başar­
d ı la r. N ispeten çabuk ve kolay u laş ı lan bu başar ı la r, faşis t Almanya
ta raf ından Sovyetler Bir l iğ ine ka rşı s avaşı n haz ı rlanmas ı n ı ve aç ı lmas ın ı
bir hayl i kolaylaştı rdı ve süratlendirdi . Avrupa devletlerin i n işga l a lt ına
a l ı nması , Hitlerc i lere, s avaşta, bu devletlerin ekonomik potans iyel i nden
de yara rlanma olanağı verd i .

Parti miz, daha Sovyet egemenl iğ in in i lk kuru luş gününden i t iba ren,
düşman emperya l i st kuşatmas ı içinde bu lund ukça, s asya l izm ü l kes in in

s ü rekli o larak a skersel bir sa ld ı rıya uğraması olas ı l ı ğ ı n ı n varl ığ ın ı aç ıkça

19 2

TÜSTAV

kavrıyordu . Bu ndan ötürü de emekçilere da ima Len in ' in şu s öz lerin i
hatı rlatıyordu : " Pol it ika mız ın i l k buyruğ u, bütün işçi ler imizin ve köyl ü ler i­
miz in benims emeleri gereken i l k ibret ders i , . . . bizden a labi ld iğ ine nef­
ret ettik ler in i açı kça s öyl iyen k ims eler, s ı n ıf lar ve hükü metlerle s a r ı lm ı ş
olduğ umuz u ak ı ıdan çıkarmadan da i ma uyan ık ve tetikte bu lunmak­
t ır. " (l) Es as en, pa rtimiz in ve hükümetimizin, o las ı b i r s a ld ı rıyı püs kürt­
mek iç in gerekl i tekn ik-ekonomik, mora l -pol it ik ve as kers el önkoşu l la rı
y a ratma yolunda durmadan ve yoru lmadan özen gös termes i de bundan
i leri gel iyordu .

SSCB'n in s avunma gücünü artırma s orunu a ncak s os yal izm kurucu­
luğunun genel başa r ı ları temeli üzeri nde gerektiğ i g ib i çözülebi l i rd i .
Orneğ in , s avunma s anayi in in gel işmes i n i h ız landırma, b i lg i nlerin ve
mühendis lerin yen i s i lôh lar meydana getirme ça l ı şma ları n ı gen işletme
olanağ ı a ncak s os ya l is t s anayi leşmenin genel başa rı lor ına bağ l ıydı .
Memleket in s avunma pota ns iyel i n i n a rtı r ı lmas ı nda köy ekonomis i n i
kolektifleşti rme iş ler inin çok büyük b i r önemi vard ı . Sömürücü s ı n ı f lar ın
ta mamen ortadan ka ld ı rı lmas ı , kü ltür devrim in in gerçekleşt i ri lmes i , çoku ­
l us lu ü l kemiz in ha lk ları a ras ı nda dos tluğun s ağ lamlaşt ı rı l mas ı , Sovyet
top lumunun mora l -po l it ik b i r l iğ in in güçlendiri lmes i g ibi hus us la rı n heps i ,

s os ya l is t ordunun pers onel kadros unu, ya n i devrim in , s os ya l i zmin kaza­
n ım la rı n ı korumaya, göğüs leri n i kalkan ederek s avunmaya hazı r as ker­
yurts everler, enternas yona l is t s avaşç ı lar hazı rlayı p yetiştirmede baş arı n ı n
zorun l u koşu lu ve garantis iydi . SSCB'de s os ya l izmin üs tün gelmes i , Sovyet

s i l ôh l ı kuvvetleri n i n tekn i k bak ımdan baştanbaşa yeniden kuru luşuna, o
dönem iç in modern s avaş a raçlar iy le yeniden donatı m ına g i ri ş i lmes i ne
o lanak verdi . Ordunun ve donanman ı n ka l i fiye komuta heyetiyle, polit ik
ve tekn ik kadrolar la ikma l i , Sovyet as kerleri n in s avaşı m ve mora l -pol it ik
nitel ik leri n i n yüks elti lmes i orduda yeniden kuruluş ve donat ım dediğ imiz
iş in ayrı lmaz b i r parças ıydı . Memleket in s avunu prog ram ı n ı n gerçek­
leşti ri lmes i , Sovyet ha lk ından ya ln ı z gergin bir ça l ı şma değ i l , aynı za­
manda bel ir l i maddi yoks un luklora katlanma fedakarl ığ ı is tiyordu . Pa rti­
m iz o zamanki du rumu şöyle değerlendirmektedi r: «Memleket bir d i lem
karşıs ı ndayd ı : Ya yu rttaş lar ın yaşa m düzeyin i b i le bi le s ı ni rl ıyarak,
kahra manl ığa eşit çaba larla ve en kıs a s ü re içinde güçlü bir ekonomi
yoratmak ve s avunma g ücünü a rt ı rmak, ya da geric i l iğ in birleş i k güçleri
karşıs ı nda yenik düşmek.» (2) Ve pa rtimiz in polit ikas ı n ı tama miyle des tek­
! i yen, ben ims iyen Sovyet ha lk ı , bu güç, çet in , fakat bir icik doğru yolu
s eçti .

Sovyet s i lôh l ı kuvvetleri n in yeniden kuru luşu ve modernleşti ri lmes i g i bi

(I) V. i. Lenin , Bütün es erleri, c. 44, s . 296.
e) Büyük Oktobr Sos ya l is t Devri mi 'n in SO .y ı l ı . SBKP MK' ni n tezleri, 1 967,

s . 27.

1 93

TÜSTAV

çok büyük b i r i ş in tekm i l lenmesi elbette za man isterd i . Artık pratikte,
kaçı n ı lmazl ığı g ü nden güne daha' çok h issed i len harbin başlamas ı n ı n
elden geld iğ i nce gecikti ri lmesi nde yara r vard ı . Hitler Alma nyas ın ın a rt ık
Avrupada harp harekôtı na g i riştiğ i , Batı devletleri n i n de a a nti -sovyetik
siyaset hattı n ı ı sra rla uygu la maya devam etti kleri s ı ra la rda bize düşen
ödev buydu. Bu koşu l la r a ltı nda, Sov yetler Birl iğ i için Almanya ile bir
sa ld ı rmazl ı k paktı i mzalamakta n başka çıkış yolu yoktu. Bu sayededir
k i , mem leketimiz in savunu g ücünün a rtı r ı lab i lmesi iç in son derece ge­
rekl i o lan ik i y ı la yak ı n bir zaman kazan ı l abi ld i .

Demek o luyor ki , 1 945 y ı l ı nda kazan ı lan yüce utkuyu, memleketi mizde
sosya l izmin savaştan önceki başarı lar ına, SSCB'n in savunu yeteneğ in i
a rt ı rmak iç i n partimiz in a ld ığ ı tedbir lere, i l kesel leni nci d ı ş politikaya
ve Sovyet d iplomasi sa natın a borç lu o lduğumuzu g üven le söy l iyebi l i riz.

2.

Hit lerci strateji uzma n ları , Sovyetler B i rl iğ ine karş ı savaşa g irişirken,
çok sayıda tank, piyade ve uçak gücüyle ve memleket imiz in en öneml i
merkezler ine h ız la soku lup çu l lanarak, i l k vu ruşta her şeyi y ık ıp atacak­
lar ını , ü l kemizi d ize get irecekleri n i hesap ediyorla rd ı . 22 Haziran 1 941 'de
işte bu hesapla 5,5 mi lyon l u k b i r ordu memleketi mize g ir d i . Bu sald ı rıya
4.300 ta nk ve z ı rh l ı a raç, 5.000 kadar uçak, 48 bin kadar da top ve
hava ntopu katı l ı yordu . Sald ı rı n ı n a ns ız ın oluşu, kahpece sa ld ı ra n düş­
man ı n avantaj ıyd ı . Bu a rt ı k kapita l ist topl umun o zamana dek yaratabi l­
diği en büyük harp makines in in , en ine boyuna düşünü lmüş ve titizl ik le
hazı rlanm ış sa ld ı rı s ıyd ı .

H itlerci ler bu i l k vuruşta ve Ba ltı k'tan Karadenize ktl dar uzanan b i r
cephe boyunca bu vuruşun a rd ı ndan g i riştikleri taa rruzda, ya ln ı z faşist
Rayh ' ı n ve bağ laş ık ları n ı n o lanca gücünü yoğun laşt ı rmakla ka lmayıp,
i k i nci Dünya Harbi' n i n o g ü nlere kadarki bütün deney in i , titiz l ik le seçi­
len ve özel eğ it imden geçir i len er ve subayla rı n ı n bütün savaş h ünerini
de ku l land ı la r.

Harp Sovyetler B ir l iğ i iç in son derece elverişsiz koşu l la r a lt ında baş­
lad ı . Ordunun ve donanman ın yeniden s i lôh land ı r ı lması g ib i karmaş ık
problemlerin çözüm ünde k ı sa sürelerin yetersiz l iğ i derha l sözünü söyledi .
A l ı nan bütün etkin tedbir lere karş ın , memleket in olası b ir sa ld ı rıy ı püs­
kürtmek üzere yapt ığ ı hazır l ık, sa ld ı rgana gereken sert l i kte b i r karş ı -dar­
ben i n ind ir i lmesine yeterli b ir biçim bu lab i im iş değ i ld i . Bundan başka,
Sovyetler Bir l iğ i s i lôh l ı kuvvetleri , tepeden t ı rnağa s i lôh lanmış , gözü dön­
müş ve kana susam ı ş b i r düşman karşı s ı nda modern a nla mda bir savaş
verebi lmek iç in yeter l i deneye de sah ip değ i ld i ler.

Sovyet insan la rı 1 941 yılı yaz ve so nbahar aylar ı nda, barış iç inde
ça l ışma gün lerin den düşma nla am an sı z b i r savaş dönem in e geçme k,

1 94

TÜSTAV

ya ln ı z emeklerin in sonuçla rı n ı değ i l , aynı za manda özgü rlü klerini ve
g iderek yaşama hak lar ın ı savunmak zorunda ka ld ı lar. Yurtt aşlar ı m ız
kahramanca b i r savaş gerektiren o dehşet do lu gün leri as la unutmıya ­
cak lard ı r. Sovyet ha lk ı , onun K ız ı l Ordusu, nice büyük sa rsı nt ı lar geçirmiş
ve nice ağ ı r durumlara düşmüş o lmas ına karş ın , Hit lerci strateji uzman­
lar ın ın harbi kazanmak için yeterli olacağ ın ı sandık ları o i lk güçlü vu ruşa
dayand ı la r ve üstesinden de gelebi id i ler. Sovyet askerleri, üstün düşman
kuvvetleri karş ısı nda zorun l u b i r çeki l iş i uyg u larken bi le, h iç b i r karış
toprağ ı savaşsız terketmiyorlard ı . Alman faşist ordusunun her "i l eri ad ım ı ,
b i r ya ndan gücünü adamak ı l l ı sa rsan çok büyük kayıp lara malol uyordu .
H it lerc i ler devam l ı güç yit irerek, en sonunda tari h in en büyük yeni lg is ine
uğrad ı la r. Sovyet insanı , Sovyet er i , o a mans ız s ınav gün lerinde, bütün
dünya n ı n ka rş ıs ı nda, yüksek môneviyatı ve savaş ım nitel ik leriy le, en güç
koşu l lar iç inde de yiğit l iğ i v' e her a n kahra man l ı k la ra haz ı r özverisiyle
göründü.

Sa ld ı rgana ka rşı bütün ha lkça g i riş i len s91P şı n örg ütçüsü Komünist Pa r­
tisi 'ydi . Pa rtim iz çetin savaş y ı l la rındaki IS"Li tün eyleminde V. i . lenin ' in
i lg i l i öğütler in i tamamiyle ve a rd ıc ı l b iç imde k ı lavuz ediniyordu . l eni n
şöyle d iyord u : " . . . i ş b i r kere ha rbe dayand ıkta n sonra, a rt ı k her şey
savaş ın gerekleri emr ine veri l mel i , memleket in tüm iç hayatı bu gerek­
Ierin yerine get iri lmes ine yöneıti lmel id i r ; bu konuda en küçük bir i k ir-
cime de yer yoktur.,. (3) , ..

Parti, ha lk y ığ ı n lar ına sosya l ist yurdumuzun üstüne teh l i ke bul ut ları
ağd ığ ı n ı , savaşı n ağ ı r, amans ız olacağ ı n ı ve pek çok kurb an istiyeceğ in i
k ısa süre içinde a nlatabi ld i . Faşist sa ld ı rgan lar ın k ıy ıc ı hedeflerini hal­
k ın gözleri önüne serd i , veri lmesi kaçı n ı lmaz savaş ın Sovyetler B ir l iğ i
aç ıs ından hak l ı karakterin i gösterdi ve sosya l ist kazan ım la rı savunmak
üzere tüm ha lk ı kutsa l savaşa yöneltt i . Pa rt in in dir ektifi g er eğince bütün
ü lke yekpôre b i r askersel kampa döndürü ldü . Parti Sovyet yurttaş lar ın ı
düşmanla a mans ız bir savaşa g i rişmeye, Sovyet şehir ve köyleri iç in
kan ları n ı n son damlas ına kadar döğüşmeye, düşman e l ine düşen bölge­
lerde partizan birlikleri ve kun dakl ama g ruplar ı meydana getirmeye,
düşman ve yardakçı la rı için en çapraş ık koşu l la r ya ratmaya, on ları her
ad ı mda izleyip yoketmeye, g i rişecekleri her ha reketi suya düşürmeye
çağ ı rd ı . Pa rt in in " her şey cepheye, her şey zafer için!" I.> elg is i her Sovyet
yurttaşı iç in b i r yasa o ldu .

Komün ist Pa rtisi gerçekten savaşan b i r pa rti ha l i ne geldi . Pa rt in in ana
g üçleri düzen l i ordunun iç inde bu lunuyor ve ordu kadrosunun ya rısın dan
çoğunu o luştu ruyordu . Her dört Sovyet a skerinden biri Komünist Pa rtisi
üyesiyd i . En g üç ve sorum lu işleri komünistler yükümlen iyor, eşsiz b i r

(3) V. i . lenin, Bütün eserleri, c. 41 , s. 1 1 7.

1 95

TÜSTAV

cesaret ve yi ğ it li k gösteriyor, bu lundukları bir l ik lerdeki askerleri b üyük
kahramanıok lara yöneltiyorla rd ı .

Parti Merkez Komites in in yönetmenl iğ i a l t ında memleketin bütün
hayatı savaş koşul ları raylar ına b ind iril iyordu . Bir an önce düşman
ist i lôs ın ı göğüslemek ve bunun yan ı sı ra en k ı sa süre iç inde s i lôh l ı g üç­
l eri seferber ed ip gel işt irmek, ekonomin in askers el temel ler üzeri ne geç­
mesini sağ la mak, harp sanayii n i n gel işmesi ne hız vermek, mem leketin
bütün maddi ve manevi güçler ini seferber ederek düşman ı bozguna
uğratma hedefi ne yöneltmek gerekiyordu .

Parti bu sorun lar ın çözü mü yo lunda çok büyük i şler başard ı . Düzen l i
ve hız la büyüyen b i r savaş ekonomis in i örg ütlemenin en k ı sa ve güvençli
yol la rı n ı bel i rl iyen part i , cephenin gereksemeleri n i zamanı nda ve yüksek
niteli kte yerine getirmek, a ra l ı ks ız bi r s i lôh ve cepa ne, bunun yan ıs ı ra da
yi yecek ve g iyecek sağla mak üzere cephegerisinde � mekçi lerin güç lü b i r
yu rtseverli k ha reketini n yaratı l mas ına önayak olmayı da başardı . Ve
bugü n, o çetin gün ler üzerinden otuz yı l geçti kten sonra da, işçi s ı n ıfı n ı n
ve bütün Sovyet ha lk ın ın , i l k savaş yı l ı n ı n a labi ld iğ ine güç ve çetin ko­
şu l la rı içinde, yüzlerce sanayi iş letmesi n i cepheden bin lerce k i lometre
içeri lere aktarmak, yeniden kura rak eyleme geçirmek, ayrıca yeni iş letme
ve fa brika la r kurmak, m aden ocak ları , petrol kuyular ı ve diğer öbekler
açmak gi b i çok karmaş ı k savunma sorun la rı n ı nas ı lı çözebi ldik leri ne
hayra n olmaktan kendimizi a l amayız.

Kol hoz köyl ü leri, bütü n maddi g üç lük ve yoksu n luk lar içi nde, fiziksel
ve ti nsel güçlerini i nan ı lmayacak derecede zorl ıyarak, orduya ve ha lka
yi yecek maddeleri , sanayie de hammadde sağ lamayı başaro rak, mem­
leket ölçüsünde gerçek bir kahraman l ı k örneği ortaya koydu lar.

Hitlerci strateji uzmanlar ı , ha rbe başla rken, harp s ı ras ı nda ortaya
çıkacak güç lüklerin Sovyet halk ıy la Komünist Partisi a ras ı ndaki perç in l i
bir l iğ i sarsacağ ın ı üm i t edi yorla rd ı . Bu on lar ın en büyük hata la rı ndan
b i riyd i . Partiye sonsuz b i r sadakatle bağ l ı o lan ha lk ım ız ve s i lô h l ı kuvvet­
ler im iz, savaşta i l k başa rısızl ı k günler in in en ağ ı r koşu l la rı a lt ında da,
cephede ve cephegeris inde büyük başar ı la ra u laştı ğ ım ı z gün lerde de,
aynı sadakatle pa rti ni n i zinden yürü meye devam etti ler.

Faşist Al manyan ın yönetic i leri , Sovyet ekonomisi n in harp koşu l la rı
geri l im ine dayanam ıyacağı ü mi tleri nde de yan ı l ıyorla rd ı . Gerçek durum
bu hesapları da boşa çıkardı . Harbi n daha i l k aylar ı , ü retim a raç ları
üzeri nde toplumsal mü l kiyet ve merkezsel plô n lama örg ütü temeline
daya nan halk ekonomi si sistem im iz in savaş zaman ı gereksemelerini en
etk in biçimde sağ lamak üzere en k ısa süre içi nde kuru luşunu yeniden
ayarl ıyabi lecek du rumda olduğ unu gösterdi .

Kendi ku ru l u şu it ibari yle ı rkçı l ığa, mi l l iyetçi ideoloji ye dayanan faşizm,

1 96

TÜSTAV

ü mitlerinde daha da i leri g iderek, harp yüzünden çokulus lu Sovye t ha lk­
lar ı a i lesi n in dostl uk ve bir l iğ i n i n de sarsı l acağ ı na bel bağ l ıyordu . Ger­
çekteyse, çeşitl i u l us lardan Sovyet askerf eri n i n sağ lam savaş dostl uk ve
birl iğ i H itlerci sa ld ı rıya en yeri nde ceva p o ldu ., Oyle k i , Rus lar ve Ukray­
na l ı l a r, Litvanya l ı l a r ve K ı rg ız lar, Belorusya l ı l a r ve Kaza h lar, G ü rcüler ve
Letonya l ı l a r, Ozbekler ve Moldavya l ı l a r, Tacik ler ve Ermeni l er, Azeri ler,
Türkmenler ve Estonya l ı l a r, tek sözle bütün SSCB ha lk ları n ı n oğu l la rı ve
k ız ları , sosya l i st a nayurd u savu nmak üzere omuz omuza savaştı lar . Oyle
k i , daha harbin biz im iç in bel l i nedenlerle iyi sonuçlar vermediğ i dö­
nemde bi le, H itlerist stratej i n i n başl ıca düşü nce ve hesap ları n ı n tuta r-

. s� zi ı ğ ı apaçı k ortaya ç ıkm ış o l uyordu .

S ırf askersel açıdan , bu her şeyden önce v ı ld ı r ım harbi planla r ın ı n ba­
ş a rıs ız l ığa uğra mas ı an lam ına gel iyordu. H itlerc i lerin birkaç haft a içi nde
So vyet ordu ve donanması n ı n temel g üçlerini yoketme ve SSCB'ye karşı
ha rbi daha kış ge lmeden sona erdirme p lan ı hiç de beklenen sonucu
vermedi . A lman komutan l ığ ı «yı ld ı r ım harb i» fikri n i n şaşmazl ığ ı na o ka­
dar inanıyordu ki , g ücü yetmezl i k veya harekatı yoğ un laşt ı rma gereksi n ­
mes i g ib i b i r problemle karş ı karşıya ge leceğ i n i, Sovyet i nsan ları n ı n
savaş ım ın ı gerçek b i r Anayurt Harbi ha l i ne getiren t ü m h a l k çapında
b ir d i reniş le karşı laşacağ ı n ı ak l ı ndan bi le geçi rmiyordu.

Askerler imiz, daha 1 941 yı l ı yaz ve güz aylar ındaki kan l ı çarpı şma­
la rda n ice değerli utku lar kazand ı la r, g üç lü b i r düşmanla boğ uşa bo­
ğ uşa değerl i bir savaş deneyi ed indi ler. L utsk, Brodi ve Rovno çarpış­
ma ları nda, Brest, Kiyef ve Odesa ' n ı n kahramanca savunu lma larında,
Smolensk'teki başarı l ı harekatta, Len ingrad'da ve Sevastopol 'daki eşsiz
d i re nçl i savunmala rda, Sovyet a skerleri, düşman ın n ice sayı s ız seçk in
tü menl eri n i y ı prat ıp erittiler, bu su retle de Hitlerci komuta heyeti n i n
B atı Avr u pada başa rı l an daha önceki seferler g ib i bel bağ lad ığ ı « doğu»
y ı ld ı r ım seferi p lan ları n ı a lt üst etti ler. Göbels propaga ndası n ı n ve faşist
genera l le ri n Hitlerist ordu lara vaadettikleri kolay ve çabuk zafer, um­
dukl a rı g ib i gerçekleşmedi.

3.
Parti miz ve Sovyet komuta heyeti , Hitleri st y ı ld ı r ım ha rbi stratej isi ne,

faşist harp makines in in ve Nazi devlet in in ezi lmesin i a maçlayan tüm
h a lk çapında savaş stratej isiyle, a ktif savunu ve karş ı -taa rruz stratejisiyle
karş ı koydu lar.

Sovyet-Alman cephesindeki çarpışmalar ın tarihçesi geniş, ölçüde
b i l in iyor. Fakat askersel düşü nce bu çarpı şmalar ın ana l iz ine bugün de
tek ra r tek ra r eğ i lmekte, düğüm yerini tutan hangi ha rekatı n savaş ın
g id i ş i n i ve sonucunu bel i rled iğ in in a nlaş ı lmas ına o lanak veren dersler
çıka rmaya çal ı şmaktadır . Evet, şimdi Büyük Anayurt Harbin in sonucunu
hang i çarpı şmalar ın bel i rlıc d iği sorusunu yan ı tla maya ça l ışa l ım .

1 97

TÜSTAV

Harbin i l k y ı l ı nda en öneml i olay Moskova önlerinde veri len t a ri hsel
savaştı r. Burada Sovyet ordula rıyla Alman faşist ordular ı n ı n başl ıca bir ­
l ik leri karşı kar şıya geldi ler. Ağ ır ve çetin ça rpışmalar sonucunda düş­
man yen i id i , başkent imiz ön lerinden atı ld ı ve bütün Sovyet-Al man cep­
hesi boyunca savu nmaya geçmek zor unda bır ak ı ld ı . Moskova savaş ın ın
çok büyük b i r askersel -po l it ik önemi var dır . Harb in g id i ş inde kök lü dö­
nüm buradan baş lad ı . A lman faşist ordusunun yen i lmezl iği efsanesi, bu
uyd u rma ve şiş irme efsane tuzla buz ed i ld i .

Hitlerci genera l ler ve bun lar ın yan ı s ı ra ta rih ka lpazanl ık lar ı yapan
bugünkü burj uva ideolog lar ı , Moskova ön lerinde uğ rad ık ları yeni lg iyi
ak lamak için gerçekle hiç bir i l işkis i o lmıyan kanıt lar i leri sürüyorla r.
Bun la r, her şeyden önce, yol yokl uğundan ve pek y ı ld ık ları Rusya kış ı n ın
dehşetinden yak ın ıyor, karş ı -taa rruz s ı ras ı nda kend i lerinden «güç ve a raç
bak ım ı ndan onbeş-yirmi mis l i üstü n Sovyet s i lô h l ı b ir l ik leri» nden söz
ediyorlar. Oysa gerçek bambaşkadır : Moskova s avaşı nda üstün gelen,
kahraman Sovyet ha l k ı n ı n ve ordusunun i rade ve yiğitl iğ id i r.

Büyük Anayur t Harbi 'n in ik inci y ı l ı baş ında , askersel harekôtın ağ ı r l ı k
noktası Sovyet-Alman cephesi n i n güney ka nadına geçti . Bu kesimde,
1 942 yazı nda, Don ve Volga ırmaklar ı kıyı lar ında, içerilere da lmış bu lu ­
nan büyük ölçüde Alman faşist bir l ik leriyle çok çetin savaş lar o ldu . Bun­
la r ka rşı l ı k l ı o larak birbir ine bağ l ı ik i o lağanüstü olayda, yan i Sta l i ngrad
ve Kafkas savaşla rı nda yoğ un laştı . Faşist sa ld ı rgan lar memleketin büyük
suyolu Volga'y ı ele geçir mek, Kafkaslar ın petrolüne, Don 'un ve Kuban' ın
buğdayına el atmak ve böy le l ik le memleketi mizi büyük ekonomik s ık ın­
t ı la ra düşü rer ek tes l im olmak zorunda bırakmak istiyor la rd ı . Yapt ık ları
hesap lardan bir i de, Kafkaslar ı aşmak su retiyle Yakı n -Doğu ü l kelerine
doğ ru sa rkmaktı .

Bütün memleket i n ve bütün d ü nyan ın d ikkati Sovyet-A lman cephesi
güney kanadı üz erinde topla nm ıştı . Alt ı buçuk ay sü ren Sta l ingrad sa­
vaşı, günden güne daha da gerg i n leşen çarpışma larla geçerek, Sovyet
Ordusunun tam utkusuyle sona er di . Düşman s i lôh l ı güçleri burada
1 ,5 mi lyon kadar er ve subay kaybetti ler . Bu utku, ya l n ı z Büyük Anayurt
Ha rbi 'nde değ i l , ayn ı zamanda tümüyle i k inci Dü nya Savaş ı n ı n gi dişinde
temel l i b i r dönüm sağla nmas ına çok büyük bir katkı değerindeyd i .

Sta l i ngrad savaşı n ı n yan ı s ı ra Kafkas lar da da şiddetl i çarpı şma lar o lu ­
yordu . L . i . Brejnev bu çarpı şmalar ı şöyle değerlendird i : « Sta l i ngrad'da
büyük kuşatma, 330 bin kiş i l ik faşist ordusunun ezi lmesi ve esir a l ı nmas ı ,
Sl a l i ng rad' l ı lar ın eşsiz kahraman lı k ve savaş usta l ığ ı , Kafkas cephesi
askerleri iç in de esin kaynağ ı o ldu . Kafkaslarda çarpışa n s i lôh l ı birl i k·
lerim iz, büyük boyutlu eylemleriy le, H itlerci leri bu cepheden Sta l i ngrad'a
kuvvet akta rma ola nağından yoksun ediyorl a rd ı . Sta l i ng rad'da faş ist
or du la rı n ı n bozg una uğ ratı lması Kafkas'taki utkumuzu da çabuklaş-

198

TÜSTAV

tı rd ı . » ('o) Gerçekten de, Kafkas cephesini tutan s i lôh l ı bir l i k lerim iz, Baku
ve Tua pse'ye kadar dayanan faşist bi r l ik leri n i yı prattı la r, daha sonra da
Novorosiysk ve Ta man'da, Sa lsk steplerind e ve Rostov kesiminde taar­
r uza geçerek, düşma n ı ağır b i r yeni lg iye uğrattı lar,

Sta l i ng rad ve Kafkas dağ ları ön leri A lman faşist istn ôc ı ları n ı n vara­
b i ld ik leri son sınır oldu. Sovyet ordu la rı Volga k ıy ı lar ından karş ı -taar­
ru za geçerek ve l en ingrad'daki ab luka çemberin i yararak, i leri ha rekôtı
Vel i ki e l uki 'den Karadeniz'e kadar gel işt irerek, düşmanı 600-700 ki lo­
metre geri attı l a r. Ordul a rı mız ın bu utku ları s ı n ı rl a rı mız d ı ş ı nda da geniş
yank ı la r uya nd ı rd ı . Sovyet s i lôh l ı kuvvetleri böylece stratejik g i ri ş im i e l le­
rine geçird i ler ve harbi n sonuna kadar da b ı rakmad ı l a r.

1 943 yazında Orel ve Belgorod önlerinde, Ku rsk bölgesi nde çarpı şma­
la r baş lad ı . H it ler ordusu komutan lar ı y it i rdik leri. g i ri ş im i tekrar ele
geç i rmeye ça l ı şı yorlard ı . H it ler Ku rsk savaş ın ı kazanara k, ordusunun
môneviyat kı rı k l ığ ın ı g idermek, sa rsı l an u lus lara ras ı prest i j in i takviye e t­
mek, faşist koa l isyonunu çökmekten kurtarmak istiyordu. Fakat Kursk
savaşı

'
başka sonuçlar verd i . H it lerc i ler in yeni lşı is iyle sonuçland ı . Ara l ı k ­

s ı z e l l i g ü n sü ren savaş larda düşman ın 30 tümeni da rmadağı n edildi
(bun lar ın yed isi ta nk tümeniyd i) . H it lerc i ler ya rı m mi lyon ölü ve yara l ı
verd i ler v e 3.700 uçak, 1 .500 tank v e 3.000 top kaybettiler. Böylece H itler
Almanyası bir daha bel i n i doğru ltam ıyacak kadar ağ ı r bir da rbe yemiş
oldu, bu büyük kayı pları n ı da hiç bir suretle g ideremed i . Ve bu yen i lg i ,
ya ln ı z Verma ht' ı ve Almanyayı değ i l , bütün faşist b loku temel i nden
sarstı .

Ku rsk savaşı ndan sonra, Alman faşist komutan l ığ ı a rt ık g i rişt iği yeni
harekôtta bu kadar büyük bi r taarruz bir l iğ i y ığ ı ş ım ı meydana geti re­
medi. Bu ordu a rt ı k sadece savunma savaş ları veriyor, H itlerci Uçüncü
Rayh pol it ik yönetici leri de sadece a nti- h i tler koa l i syonunu ol uştura n
devletler a ras ındaki çel işk i lerden ya ra rlanara k ing i ltere ve ABD i le
başabaş bir barı ş imza lamak ve bu suret le saldır gan l ığ ın cezasını çek­
mekten kurtu lmak üm id iyle savaşı savsakla maya bakıyorla rd ı .

Ne va r k i , H it lerc i işgalci leri n bu p lôn ı da gerçekleşemedi . 1944 y ı l ı
Büyük Anayurt Harbi tari h i ne Sovyet s i lôh l ı kuvvetleri n i n kes in utku lar
y ı l ı olarak g ird i . B u y ı l iç inde, gerek SSCB'n i n h issed i l i r dereced e a rta n
kudretine, gerek se Sovyet savaş sanatı n ı n yüksek düzeyine tan ı kl ı k eden
n ice büyük boyut lu harekôta gi rişii d i . So vyet,Alman cephesi ni n çeşi tli
kesim ler inde aynı zamanda ve a rd ıc ı l da rbeler i nd i ri lerek gel işti r i len
ha rekôt, düşman güçleri n i n örgütsel bütünlüğ ünü bozdu ve onu b i r ke­
s imden ötekine yedek güçler aktarmak zorunda bı raktı . Ordu lar ım ıı ı n
l en i ngro d 'da , K ır ım'da ve Batı Ukrayna'da, daha sonra d a Belorusya' da ,

(,i) Bak: "Pravda" gazetesi, 8 Eylü l 1974.

1 99

TÜSTAV

Moldavya 'da, Balt ık kesi mi nde ve daha kuzeyde g i ri şti kleri taa rruz hare­
keti , düşma n ı n Sovyet toprak larından ta mamen sürü l üp ç ıkarı l masi y le
sonuçland ı .

Polonya, Çekoslovakya, Bu lgari stan, Roma nya ve Y ugoslavya ordu ları
ve bi rli k lerinin de a kti f katı l ı mi yle, Sovyet Ordusu , Avrupa ha lk lar ın ı
« ka hverengi veba • • deni len faşi zm i l leti nden kurtarma harekôtı na geçti .
1 945 y ı l ı başında Vi s la -Oder a rası nda, Doğu Prusya. Pomeranya. Si lezya
kesimlerinde ve B udo peşte çevresinde ç ok büyük taa rruzlar gel işti r i idi .
Ensonu, düşmanın mi lyon luk bi r y ığ ış ım ı n ı n ezi ldi ği Berli n savaşı Büyük
Anayurt Harbi 'ni n en tepe noktası ve ka pan ış safhası oldu. Sovyet
si lôh l ı bi rli k leri faşi st Almanyan ı n başkenti , Nazi zmi n son dayanağı o lon
Berli n 'i ele geçi rd i ler.

Berl i n savaş ı , Büyük Anayurt Harbi 'ni n en dev çarpı şması o larak, Sov­
yet Ordusunun par lak utkusuyle sonuçlandı . 1945 y ı l ı 8 Mayısı nı 9 Mayısa
bağ l ıyan gece. Karlshorst'ta. Almanyan ı n kayıtsı z-şartsız tesli mi a n laş­
ması i mza land ı .

Böylece, Sovyet yüksek komuta heyetince hazı rlanan ve uygu lanan
ha rekôt p lôn ları ve Sovyet strateji si ni n Hitlerci lere karş ı verdi ği savaş lar
ve eşi görülmedi k çeti n li kte çarpışma lar bütün savaş ın gi di şi n[ve so­
nucunu beli rlemi ş o ldu . Bu demekti r ki , i ki nci Dünya Harbi ni n bütü n
tari hi , ne sadece Hi t ler ordu la rı n ı n 1 941 yazı taa rruzuyle, ne 1 942 y ı l ı nda
Volga 'ya varma ve Kafkas lara da ima çaba la ri yle, ne 1 943 y ı l ı nda Kursk
bölgesi nde geni ş b i r ka rş ı -taa rruza geçme denemeleri yle, ne de son
ü mit o larak Batı cepheleri n i gevşetmek suretiyle olanca güçlerin i topye­
ku n Berli n'i n savunu lmas ı i çi n yoğ un laşt ırma lari yle ol uşturu lamazd ı . Ta m
tersin e, Büyük Anayurt Harbi 'n in geli şmesi ne, partimi zi n , Sovyet ha lk ın ın
ve onun si lôh l ı kuvvetleri ni n ideoloji k gücü, eylemi ve kahraman l ığ ı yön
veriyordu .

4.
Sovyet ha lk ın ın Büyük Anayurt Harbi' ndeki utkusu, bütün dünya gel iş­

mesi üzeri nde, insan l ı ğ ı n yazg ıs ı üzerinde çok büyük bi r etki ya ptığ ı için ,
evrensel-ta ri h i b i r önem taşıyordu . SSCB'ni n u lus lara ras ı etki ve iti ba rı
her zamanki nden fazla a rttı . Emperyali zmin en sa ld ı rgan ve geri ci güç­
leri yle savaşta, Sovyet devleti , ant i -hi tler koali syonu, ba rış, demokrasi ve
sosya l i leri l i k g üçleri üstün ge lmi şlerd i .

Avrupa. faşi zmi n boyun4. u ruğundan kurta rı ld ı . Bu her şeyden önce
Sovyet si lôh l ı kuvvetleri ni n hi zme ti yle başar ı ld ı . Bu kuvvetlerin Sovyet
ü lkesi s ı n ırla rı d ı şı ndaki i leri hareketi , harbi n son g ününe kadar çetin
bi r d ireni ş gösteren faşist sa ld ı rgan lar ın ta mami yle ezi l mesi bakı m ından
bi r zorunluktu . B u ayn ı zamanda. ha lklar ı faşi zm boyunduruğ undan
kurtarmak üzere si lôh l ı oğu l l a rı Avrupaya kadar ge lmi ş a ları Sovyet

200

TÜSTAV

ha l k ı n ı n enternasyonal ödeviyd i . Güven le diyebi l i riz k i , Sovyetler Bir l iğ i
ve o nun s i lah l ı kuvvetleri n i n kesin eylemleri olmasayd ı , Avrupayı faşizmin
egemen l iğ i nden kurtarmak o lanaksızla ş ı rd ı .

Naz i Almanyası n ı n yeni lmesi, Japon emperya l izmin i n bozguna uğra­
t ı lmas ın ı , böyle l ik le i k i nci Dü nya Harb in in ul usa l kurtu l uş, demokrasi ve
i leri l i k güçleri yararına kesi n l i k le sona ermesin i de önceden bel i rledi ve
çabuklaştı rd ı . Sovyetler B i r l iğ i yükümlendiği bağ laş ık l ı k ödevleri n i yerine
get irerek 1 945 Ağustosunda Ja ponyaya harp i lan etti. Bu, mem leketimi­
z in devlet menfaatler in i ve Ja pon emperya l izmin in sa ld ı rı s ına uğrayan
bütün diğer memleketlerin menfaatler in i savunmayı a maçlaya n hakl ı bir
ha reketl i . Sovyet ordusu, Moğol istan Halk Cumhuriyeti s i lah l ı kuvvet­
leriyle birl ikte savaşa g i rişerek, mi lyon luk Kva ntu n ordusunu 23 gün
iç inde bozg una uğ ratlı . Em perya l ist ka rageric i l iğ in Uzak- Doğu ocağ ı n ı n
söndürülmesine Sovyetler B i rl iğ i n i n aktif katı l ım ı , Asya ülkeleri n i n u l usal
yazg ı la rı bak ım ı ndan, bu ü l kelerde a nti-emperya l ist kurtu luş savaşlar ı n ı n
gel işti ri lmesi bak ım ından büyük b i r önem taşıyordu .

Faşizmin ve Japon m i l itarizm in in ezi l mesi sonucu o larak d ünyada
d u ru m kökten değ işti. B i rçok Avrupa ve Asya ü l kesinde devrimci dönü­
şümler iç in elveriş l i u l us lara ras ı koşu l la r meydana geld i . Polanya, Çekos­
lovakya, Bu lgaristan , Romanya, Macarista n, A lman Demokratik Cumhuri ­
yeti, Yugoslavya, Arnavut luk , Kore Demokratik Ha lk Cumhuriyeti, Ç i n
Ha lk Cumhuriyeti, Viyetnam Demokratik Cumhuriyeti emekçi leri ser­
mayeci leri n ve büyük toprak sa hip leri n i n egemenl iğ ine son vererek kökl ü
sosya l -ekonomik dönüşümleri gerçekleştird i ler. Böylece dünya sosya l ist
s istemi meydana geld i , g üç lü bir sosya l ist devletler top lu luğu teşekkül
etti.

Al man faşizmine ka rşı savaşta Sovyetler B i rl iğ in in üstün ge lmesi, dün ­
yada sosya l izmi y ıkabi lecek, i n san l ığ ı n sosyal i ler leme yolundaki hare­
ketin i durdu rabi lecek ve tar ih in tekerleğ in i geri döndürebi lecek güç
o lmadığı n ı gösterd i . O la yla r len in ' i n sözler in i ta mamen doğ ru lad ı . Len i n
şöyle d iyord u : « işçi v e köyl ü çoğun luğunun, kendis i n i n o l a n Sovyet
egemenl iğ i iç in , yan i emekçi lerin egemenl iğ i iç in ça l ı şt ık la r ı n ı ve bu
egemenl iği savunduk ları n ı , utkusu kend i leri ve çocuk ları iç in bütün kü ltür
n imetlerinden, insan emeğ in i n bütün ü rü nleri nden ya ra rlanma olanağı
yaratacak o lan davayı savunduk lar ın ı öğrenen, h isseden ve gören b i r
ha lk asla yeni lemez.» (5) Sosya l ist topl u m ve devlet düzen in in kesin
üstün lükleri n i ortaya koya n utkumuz, sosya l izmin , Marksizm-Len in izm
fikir leri n i n çekim gücünü kat kat a rt ı rd ı .

ik inci Dünya Harbi v e elde edi len utku, yeni , sosya l i st t i pten ordunun
sömürücü topl umun ordusundan i l kesel ba k ımdan ne kadar üstün o ldu­
ğunu ortaya koydu.

C') V. ı . L en in , Bütün eserleri, c. 38, s . 3 1 5.

201

TÜSTAV

Elde edi l en utku, Sovyet sosya l ist askersel örgütünün , Sovyet savaş
b i l im i ve sanatı n ı n da utkusuydu . Ha lk ı n bağr ından ç ıkan, hedef ve
menfaat b i r l iğ i dolayıs iy le ha lk la s ıms ık ı bağl ı o lan Sovyet s i lah l ı güç­
l eri, kend i ler ine düşen yu rtseverl i k ödev in i ve enternasyona l ödevi şerefle
yeri ne geti rd i ler. Kom ü nist Partisi n i n etraf ında sıkı bir top lu l uk meydana
geti ren bu güç ler, anayurda sonsuz sadakatin, komünizm id. ea l ler ine
bağ l ı l ı ğ ı n parlak b i r örneğ i n i verd i ler. Savaşı n sonuçlar ı , Sovyet savaş
b i l i m ve sanatı n ı n burjuva savaş b i l im ve sanat ından ta rt ışma götürmi­
yecek kadar üstün olduğ unu doğ ru lad ı . Faşist Almanya askersel bak ım­
dan kapital ist dünyan ı n en güçlü devletiyd i . Onun savaş sanatı A lman
m i l itarizm in i n yüzy ı l l a r boyunca sa ld ı rı harpler inde ed indiğ i deneye
daya nı yordu . Ama y ine de Sovyet savaş sanatıyla boy ölçüşemedi,
yen i id i .

Sovyet askerleri n i n yan ı s ı ra , düşman tarafı ndan işgal ed i lm i ş bölge­
lerde Sovyet partiza n la rı da kahramanca savaştı la r. Bütü n memleket
ça pı ndaki savaşta düşman ın cephegerisi Anayurt Ha rbi utkusal strateji­
s i n in ayrı lmaz bir pa rças ıyd ı .

Ta rih üzeri nde ka lpaza nl ı k la r yapan çağd aş burjuva ideologlar ı , S ov­
yetler B i rl i ğ i n i n elde ettiği utkunun u l us lara rası önem in i ve bunun özgü r­
lüksever d ü nya ha lk la rı iç in b i r es in örneği olduğunu i nka ra yelteniyor­
la r. Bu boşuna çabad ı r. Z ira Büyük Anayurt H a rb i ' n in savaş a lan la rında
sosya l izm i le emperya l izm karş ı karş ıya gelm iş, bu ik i karş ı t topl umsal
sistem in gücü ve yaşama yeteneğ i kan l ı çarpı şmalarla çet in b i r s ınav­
dan geçmişt ir . Ve eğer yarg ıda objektif olmak gerekirse, burj uva ideo­
log la rı n ı n b i rtür lü tan ımak istemedik leri şeyi , ya n i sosya l i zm in kapital ist
topl u m düzenine üstün lüğünü kabul etmemiz doğru o lu r.

Bu rj uva ideolog la rı , gözle görü l ü r kanıt lar ortadayken, y ine d e faşist
A lmanya n ı n yeni lg iye uğratı lması nda Sovyetler B i r l iğ in in kes in rol ü
oynad ığ ın ı i nka r etmek istiyorlar. ik inc i Dünya Harbin i konu edinen
burjuva l iteratüründe tar ihsel gerçek değişt ir i l iyor. Savaşa i l i şk in ya r­
gı la rda, Sovyet-Alman cephes in in, Sovyet ha lkı n ı n ku rtarıcı görev in in
önemi da ima küçümseniyor, Sovyet s i lah l ı b i rl i k leri n i n savaş ha rekatı n ı n
karakteri yozlaştı rı l mak, Hit ler Almanyası üzeri ndeki utkumuzu bel i rl iyen
etkenler 5 uskun luk la geçişti r i lmek isten iyor.

Bu rj uva sözcü leri bugüne kadar da tutumlar ın ı değ iştirmiyor, SSCB'ye
karşı faşist sa ld ı rı n ı n başa rıs ız l ığa uğraması nedenlerine i l işk in eski
uydurmalar ı geveleyip du ruyor ve bir yandan da yeni leri n i uydu ruyorlar .
Bunlar sözkonusu nedenler i sayarken, kah « başar ıs ızl ı ğ ı n doğa l neden­
leri» n i (sert ik l im ve çok büyük boyutlar), kah «sübjektif etkenler» i (Al­
man komutan l ığı n ı n p lan ve eylemleri ne H it lerci büyükleri n aş ı r ı karı � ­
malar ı , yada « Rus u l u sal kara kteri ndeki g izem») ön plana a l ıyorlar .
ç oğu ker e de, faşist Alma nya ü zerinde kesin utkunun Moskova önleri nde,

202

TÜSTAV

S ta l i ngr ad'da, Kur sk'ta ve Ber / i n 'de değ i l , «A tlantik Savaşı» nda, Kuzey
Afrikada, A kden izde, A ntant ü l kel er i s i lah l ı kuvvetler i n i n kuzey Fr ansa
har ekatı nda vb. e lde edi ld iğ in i savlayan sesler duyu luyor . Bazı har p
tar ihç i ler i de, dünya ölçüsündeki a nti-faşist savaş ın gel işmesinde Ame-.

r i ka Bir /eşik Devletler i 'n in savaşa g ir mesin in başl ıca r ol ü oynad ığ ın ı
yazıyor la r.

Ne va r ki , ger çek ger çektir ve tar i hten tuğla k ıp ı rdat ı la maz. Sovyet­
Alman cephesi i k i nci Dünya Har binde her bak ı mdan , hem boyutlar iyle,
hem çar pışan tar aflar ı n kuvvet m iktar iyle, hem har ekatı n ger g in l i k ve
sür ekli ğiyle, hem de a l ı nan sonuçlar iyle a na cepheydi. Bütün savaş dö­
nemi boyunca' Sovyet-A l man cephesi düşma n ı n kuvvet ve ar açlar ı n ı n
daha çoğ u n u a ngaje ediyor du . Her saat ve dakikas ı çeti n savaşlar ı n
ger i l imiyle geçen ve demir döğer cesi ne utkumuzu oluştur an 1418 gündüz
v e gece boyunca, Sovyet-A lman cephesinde, faşist A lmanya ve bağlaş ık­
lar ı n ı n 607 tümeni yen i lm iş ve yoked i lm işti. Oysa, A mer ikan ve ing i l i z
s i lah l ı güç ler i , Kuzey A fr ika ve Bat ı A vr upada , hem de faşist A lmanya n ı n
yeni leceğ i ar t ı k a nlaş ı lmaya başlad ıkta n sonr a, yan i d a h a çok har bi n
sonuna doğr u, düşman ı n a ncak 176 tü meniyle savaşmış v e bun lar ı yene­

r ek esir a lm ış lar dı .

işte ya l n ı z bu r akamlar b i le, savaş ın as ı l ağ ır l ı ğ ı n ı Sovyet ha lk ı n ı n
çektiğ in i i n kar ı o lanaks ız biçimde kanıt l ıyor . Şu var k i , Sovyet insan lar ı ,
faş izmin yen i lg iye uğr at ı l mas ında ü l kemizi n ve s i lah l ı ku vvetler im iz in
kes in rol ü nü bel ir ti rken, her za man bunun ayn ı z amanda bütün özgü rlük ­
sever ha lk lar ı n , bütün d ü nya ü lkeler i demokr at ik ve yur tsever /er i n i n or tak
utkusu olduğuna i şar et etmişlerd i r ve etmektedir ler . Sovyet ha lk ı bugü n
utkumuzun otuzuncu yı ldön ümünü a nar ken , Sovyet Or dusu i l e omuz
omuza savaşmış o lan Polonya s i lah l ı kuvvetler i n in , Çekoslovakya tugayı­
nın kahr a man l ı klar ın ı da unutmuyor . Sovyet insan lar ı , ant i -h it ler koal is ­
yonuna g ir en, faşist A lmanyan ı n yenil mesinde ve utkuya ul aş ı lmas ı nda
önemli h izmetleri olan A BD, i ng i lter e, Fr a nsa, Kanada ve diğer ü l keler
ha lklar ı n ı n katkıs ına da yar aş ık o lduğu değer i ver iyor /ar . Fr ansız « Nor­
mandiya - Neman» hava fi losunun yiğit pi lotlar ı da Sovyet topr aklar ı nda
başar ı l ı savaşlar verd i ler . Sovyet insanlar ı , a nti-faşist savaşa katı l an
bütün g üçleri , Slovak Uluso l A yak lanmas ı kahr a ma n lar ı n ın , Var şova ve
Pr ag'da, Bu lgar istan ve Romanya'daki de vr imci ha l k ayak lanmalar ı
ka h ra�an lar ı n ı n, Yugoslav Ha lk Kur tu luş Or dusu yiğit savaşçı ve yur t­
sever /er in in , Ar navutluk ve Yun an istan partizan lar ın ın , a nti-f aşist giz l i
eyleme katı l an Macar ista n yur tsever /eri n i n , en çet in terör koşu l lar ı nda
hü r A lma nya iç in mücadele eden Alman ha l k ı n ı n en iy i a ğ u l lar ı ve k ız­
lar ı n ı n katk ıs ına büyük bir değer veriyor lar . Faşizmin çizmesi a lt ına
düşen bütün topr aklar da Hit ler izme kar şı savaşar ak büyük dir en iş har e­
keti ne kat ı l an bütü n ka hr a man yur tsever /er e, bu d ir en işte düşen ler i n
an ı l ar ı na sayg ım ı z tomdır .

203

TÜSTAV

A nti- hit ler koal isyonu , saldırgana ka rşı ortak savaşta topl umsal d üzen ­
Ieri ayrı ü l keler a ras ı nda başa rı l ı i şb i rl iğ i örneği o larak ta ri he geçti.
Savaş boyunca, kendi devletleri n in u l usa l bağımsızl ığ ın ı , demokrasiyi ,
sosyal i leri l iğ i el bir l iğ iy le savun maya g i rişen top lumsa l g üçlerin geniş
enternasyonal bir l iğ i meydana geld i . Bu a nti- faşist g üçlerin ön safla ­
rında işçi sı n ıfı ve komünist parti leri ye r a ld ı l a r.

Hit ler Al manyası n ı n bozguna uğratı l mas ında Sovyetler B i rl iğ in in kesin
h izmet payı ve d i ren iş ha reketi nde komün istl<i rin yönetic i l i k rolü , u l us­
lara rası işçi s ı n ı fı n ı n , çağ ım ız ın ortagöbeğ inde yer alan kurtarıcı s ın ı f ın
yüce tari hsel m isyonunun yasa l bel i rt is idir .

5.

Büyük A nayurt Ha rbi deneyi bize ne öğretiyor ve bu savaşta n ç ıka ra ­
bi leceğ imiz en öneml i ibret dersleri nelerd i r?

Büyük Anayurt Harbi ve tümüy le i k inci Dünya Harbi, topl umsa l- ta ­
ri hsel gel işmede h a l k yığ ı n la rı n ı n bel i rleyici ro l ünü inkôrı o lanaks ız
biçimde pekişt i rd i . ik i kapita l ist koa l i syon a rası nda çarpışma olara k
başl ıyan harp faşizme �a rş ı hak l ı bir kurtu luş savaş ına dönüştü. Mi lyon­
ları aşan halk yığ ın la rın ın savaşa katı lması, sa ld ı rg a na karşı ôdil hedef­
ler g üdü ldüğünü an l ama la rı , fa şist A l ma nya n ın ve uydu la r ı n ı n yen i lg iye
uğrat ı l ma la rı n ı n en önemli etken lerinden biri o ldu .

Savaşı n sonucu , Sovyet devletine ve dünya sosya l ist sistemine karş ı
harp açma plônlar ından vazgeçm iyen çağdaş emperya l izm gerici güç­
lerine ciddi b i r uyarıd ı r. i lerici top lumsal düzene el uzata n, ona kıymak
istiyen Alman faşizmi , kendi kendini kaçın ı lmaz bir yeni lg iye hükümled i ,
çünkü zaman ın ı yaşam ı ş o lan eski topl u m düzenin in yeri n i a l maya gelen
sosya l izmin doğuşu ve gel işmesi önüne geçi lmesi o lanaksız, yasal bir
sü reçtir. B u süreç du rdu ru lamaz. Bugün, dünya geric i l iğ in in karş ıs ında
güç lü b i r sosya l ist ü l keler top l u l uğu nun , geniş b i r devrimci işçi ve u l usal
kurtu luş ha reket in in ve bütün dünya i lerici güçlerin in yer a ld ığ ı koşu l la r
içinde olanca gücüyle kend in i ortaya koyan ta ri h in kanunu budur .

'Büyük A nayurt Harbi ve ik inci Dü nya Harbi, sa ld ı r ı n ın gerçek suçlusu­
nun, harplerin bir ic ik tertipçis in in , saldırgan c ib i l l iyeti ve yay ı l ıc ı pol it i­
kasiyle u lus lara rası emperya l izm o lduğunu gösterd i . Bundan ötürü, yeni
bir dünya savaş ı n ı n ön lenmesi bak ım ı ndan ha lkla rı n en öneml i ödevi,
emperya l izme karş ı savaşmak, onun sa ld ı rgan güçlerini d izgin lemek ve
m i l ita rist emel lerine karşı koymakt ı r.

S ovyetler Bir l iğ i n in , d iğer kardeş sosya l ist ü l kelerin ve dünya i lerici
g üçlerinin çaba la rı sayesinde, bugün yeni bir dünya harbi tehl i kesi
g ideri lm iş bu lunuyor. Fakat emperya l ist devletlerin harp haz ı rl ık ları
zayıflamak şöyle d u rsun , bel i r l i an la mda g itgide daha çok a rtıyor. NA TO

204

TÜSTAV

devletleri harp harca maları bütçelerini y ı ldan yı la a rtı rıyor, s i lôh lanma
yarı ş ın ı k ız ışt ı rıyor, y ığ ın la insa n k ı r ım ı a raçlar ın ı çoğa ltıyorla r. Dünyada
durumu tehl i kel i derecede gergin leştirebi lecek yeni askersel provokas­
yonlar tehl i kesi de hiç aza lmadan devam ediyor. Neteki m, Çin-Hind i 'nde
hôlô ôdi l bar ı ş sağ lanamam ışt ı r, Yak ın-Doğ uda durum pol it ik görüş­
meler le b i r çözüme kavuştu ru l muş değ i ld i r ve Doğu Akdeniz bölgesinde
gerg in l i k ocağ ın ı n varl ığ ı devam etmekted i r.

Emperya l ist devletlerin a rd ı a rkası kesi lm iyen harp haz ı rl ı k ları karşı ­
s ı nda, sosya l ist ü l kelerin savunma yeteneklerini a rt ı rma, gerici emper­
ya l ist güçler tarafı ndan gelebi lecek hertü rl ü entrika ve serüvene karş ı
koyabi lme kabi l iyetleri n i yükseltme yönündeki d i kkat ve özenin h iç aza l ­
madan deva m etmesi gerekiyor. Dünyada meydana gelen du rumu bu
aç ıdan değerlend i ren komü nist ve işçi parti leri 1 969 y ı l ı nda Moskova'da
yaptı k ları U lus lara rası Danışma Topla nt ıs ı 'nda şun ları bel i rtt i ler : « Dur­
madan a rtan ekonomik gücüne ve savunma yeteneğ ine daya nan dünya
sosya l ist sistem i , emperya l izmi o lduğu yere m ıh latmakta, onun karş ı ­
devri m ih ra ç etme olanak lar ın ı s ın ı rlamaktad ı r . . . Sa ld ı rgan NATO
bloku varoldukça , Va rşova Antlaşması Drgütü, emperyal ist devlet ler
tarafından gelebi lecek bir a skersel sa l d ı rıya kar şı sosyal ist ü l kelerin
g üvenliğ in i sağ la makta ve barışı gara nti lemekte öneml i b i r rol oynıya ­
caktı r. » {G}

Sov yetler Bir l iğ i Komünist Pa rtis i , SBKP XXiV. Kongresi nde bel i r lenip
kabul edi len Barış Programı 'n ı a rd ıc ı l çaba la rla gerçekleştiriyor. SBKP
Merkez Kom itesi n in ve Sovyet devlet in in dış pol itika eylem in in bel ir leyici
çi zg isi, top lumsa l düzenler i ayrı ü l keler in barış içinde yanyana yaşa ma ­
lar ı i l kesid i r. B u pol it ik hat, Sovyetler Bir l iğ in in kapita l ist dünya i l e i l iş­
k il erind e y ı l l a rdan beri süregelen stratejik çizgiyi yansıtıyor. Hayat bu
pol i t ik hatt ın doğ ru l uğunu du rmadan kan ı t l ıyor, u lus lara rası gerg in l iğ in
aza ltı lmas ı nda ve yeryüzünde polit ik havan ı n iy i leştir i lmesinde o lumlu
' b i r rol oynadı ğ ı n ı , öneml i b i r etki yaptığ ın ı gösteriyor. Günü müzün ödevi,
yumuşama sürecin i dönüşsüz k ı lmak, politik a landaki fera hla mayı asker­
sel al anda da f erahl amayl a bütünl emektir. Şu da var ki, Sovyet devl eti­
nin barı şsever dış politikası, her sa ld ı rgana karşı gereken di renişi gös­
terme hazır l ığ iy le birleşip kaynaşmıştı r.

Doğa l o larak, Sovyet ha lkı n ı n , Sovyet s i lôh l ı kuvvetlerin i n ve aynı za ­
manda bütün dünya i lerici güçleri n in , ik inci Dünya Ha rbi y ı l la rı nda
edindik leri deney ve çıka rd ı k la rı i bret dersleri sadece bu raya kadar say­
dı kl ar ı mızdan ibaret değil di r. Asıl ödev bu deneyi daha deri nl ere i nerek
i ncelemek, ha rpten ç ıkarı lan derslerden, barış ve u l us lara rası güven l i k

{li} « Komünist ve işçi Parti lerin in U lus lara rası Dan ışma Topla ntıs ı» , Mos­
kova 1 969, s. 23.

205

TÜSTAV

mG cadelesi nde, emperya l izmin gerici güçleri nden gelebi lecek bi r sa l ­
d ı rı ya karşı d i reniş i örgütlemede usta l ı k la yara rlanmaktı r. L. i. Brej nev
yo ldaş şöyle ded i : « Ko mün istler yeni bir dünya harbi yang ı n ı n ı n uç ver­
mesini bekliyemezler ve beklememeleri gerek i r. Bütün dünyada ko mü­
n i st lerin ödevi, o lay ları n bu yönde gel işmesini önlemek, emperyal istleri n
yeni b i r harp açma ları na o lanak vermemek, dünya ko mün i st hareket in in
b i rl i ğ i n i g üçlendirmek üzere gereken her şeyi yapmaktı r. » cı

So vyet ha lk ı , Büyük A nayurt Harbi 'nde A l man faşist sa ld ı rgan ları üze­
rinde elde ed i len evrensel-ta ri h i utkunun o tuzuncu yeldönümünü , po l i t ik
a landa ve ça l ı şma hayatımızda, S BKP XXiV. Ko ng resi tarafı ndan bel ir­
l enen planlar ın başariy le yeri ne getir i l mesi so nucu o la n ço k büyük at ı ­
l ım l a r iç inde karş ı l ıyo r.

So sya l i st kurucul uktaki başa rı l a r, SSCB'n in savunu kab i l iyeti n i n ve
So vyet s i lah l ı kuvvetleri n in savaş g ücünün yükselti l mesi iç in güven i l i r b i r
temel sağ l ı yo r. Ko m ünist Partis i n i n gösterd iğ i özen ve So vyet ha lk ı n ı n
özveri l i ça l ı şma la rı sayesi nde, s i lah l ı kuvvetler imiz h e r sa ld ı rgan ı geri
püskürtmek için gereke� bütün a ra ç ve o la nak lara sa h ip bu lunuyo r.

So vyetler B i rl iğ i n i n b ir ko lektif güven l i k sistemi yarat ı lmas ı yönünde
1 940 y ı l l a rı eşiğ inde harcad ığ ı çaba la r başariy le so nuçl a nmamışt ı . O
z aman lar SSCB dünyan ın bir ic ik so sya l ist devletiydi ve kapit a l ist kuşatma
çemberi iç inde bu lunuyo rdu . Bugünse durum başkadı r. Oyle k i , geçen
o tuz yıl içnde, A vrupan ı n ve dünyan ın yüzü, po l i t ik yaşam la rı n ı n yapı ­
I ı ş ı , A vrupa ve d ünya bar ış ın ı g üven a lt ına a lma o lanak ları kökten de­
ğ işti. Dünyadaki g üçler dengesi nde so sya l i zm in yara rı na ve emperya l iz­
mi n zararına değ işmeler o ldu . So syal i st devletler to p lu luğu ve bu dev ­
letler o rdu la rı n ı n b ir l iğ i güçlendi ve ge l i şt i . Bugün a rt ık emperya l izm in
askersel üstü n lüğü ka lmad ı . So vyet devleti n i n savunu g ücü ve yeteneğ i ,
memleket im izde ko münizm ku rucu luğu iç in g üven i l i r barışçı l ko şu l la r
ya ratabi lecek kadar a rttı . Ha lk lar ın bar ı ş ve g üven l i k m ücadelesinde
s ın ı fsa l , devletsel ve to plumsal güçlerin geniş ölçüde bağ laş ım ı sağland ı .
B u bağlaşmanın var l ığ ı ve gücü, bugün emperyal i zm in sa ld ı rgan iç

n itel iğ in den do ğan belir t i leri so nuçsuz bı rakı yo r. Dünya so syal iz m in in ve
yeryüzü nün bütü n i l erici güçleri n in bu başa rı l a rı b i r rast lantı değ i l , o b­
jekti f b i r ta rihsel yasa l l ı kt ı r.

Dünya so sya l ist s istemi , so sya l ist ü l keler o rdu la rı n ı n g ücü , işçi , ko mü­
nist ve ulusal kurtuluş ha reketleri, yeryüzün de sürekl i b i r barışın kurul­
ması iç in yeterl i sağ lam gara nti lerd i r. Ve şüphe yo k k i , bundan böyle
so sya l izm yapıs ın ı s i lah g ücüyle y ı kmaya kal kışocak o lan, herhalde kendi
mahv ın ı kendi el ler iyle hazır la mış o lacaktı r.

C> lo i. Brej nev, Len in ' in yo l u nda, c. 1 , Mo sko va 1 970, s . 154

206

TÜSTAV

25 Nisan Yolunda

Alvaro Kunyal

Portekiz Komünist Partisi Genel Sekret eri
"Banş v e Sosyalizm Problemleri» dergisinin sorul annI yamtliyor

So ru . Mem leketin izde an ti-faşist ve demo kratik güçlerin ş imd iki eylem
dön emin in karakteristik çizgi l eri n elerd i r?

Yomt. Memleketimi z faşist di ktatör lük ka ran l ığ ın dan sıyrıla l ı n eredeyse
bir yıl o l uyo r. Bir yıl va r ki, bizde de temel özgü rl ükler sağlan m ı ş, a l i k ı ­
ran başkesen gizl i siyasal po lisin ko rkun ç egemenl iğ in e, yurtseverlerin
ko vuştu rulmasın a ve sömürge harbi fecaatin e son veri l m iş bu lunu yo r.
25 Nisan 1 974 o laylar ı , Po rtekiz ha l kın ın en içten l ik l i özlemlerin in , e l l i
y ı la yakın b i r zaman dan beri ken d isin i faşist rej ime karş ı savaşa esin l i ­
yen emel lerin gerçekleşmesi yo l un u açtı . Ordu men sup ların ın 25 Nisan da
elde etti kleri başarı , b i l hassa d iktatörl üğe ve sömürge harbin e karş ı
yürütülegelen ha lk savaş ı sayesin de gerçekleşti. Bu utku b i r yan dan da
f aşist reji m in i ç çel işki/ er in in ve izo le d ur uma d üşmesin in sonu cu o /du.
En son u, bu utku, An go la, G in e-Bisau ve Mo za mbik ha lk /a rın ın yürül tük­
leri kurtu luş savaşı sayesin de, u lus lara rası dayan ı şma ve destek saye­
sin de sağlan abi ld i .

Faşist hükümetin devir i lmesiyle son uçlan an askersel aksiyon dan son ra ,
demo kratik g üçler v e h a l k y ığ ın la rı faşizmin o rtadan ka ld ı rı l mas ı iş in e en
gen iş ölçüde katı ld ı la r ve böyle l ik le d in amik ve köklü devrimci dön ü ­
şümlerin gerçekleşt ir i lmesi o lan ağın ı sağ lad ı la r. Memleketin hayal ın da
o l uşan keskin dön üm, Po rtekiz Ko m ün ist Partisin in u l usal -demo kratik
devrim o la rak tan ı mlad ığ ı tari hsel sü recin o bjektif bel i rtisin den başka bir
şey değ i ld i r.

Po rtekiz ş imdi bu devrim in ço k ön eml i bir aşamasın ı yaşıyo r. Bun a,
faşist devletin or tadan ka ld ı rı lmas ı , özgür lük lerin yerleşmesi ve yen i ,
demo krat ik devletin ya ratı/ mas ı aşaması d iyebi l i riz. Demek k i , bi z u lusa/­
demo kratik devr im so run la rın ın çözü l mesi yo l un da i l k ad ım la rı atmakta­
yız. Bu ad ım la rı mı zın an a hedefleri de, demo kratik özgür /üklerin yerleş­
mesin i sağ la mak, büyük tekel lerin varl ığ ın a son verme k, top rak refo r­
mun u gerçekleştirmek, kü ltürü gel iştirmek, emekçi y ığ ın ların ın yaşama
ko şu l la rın ı ön eml i ölçüde iyi leşti rmek, emperya l izmin zin ci r/ erin den ta­
mamiyle kurtu lmak, bağ ı msız b i r ekono mik gel işmeye yön elmek ve ayn ı
zaman da Po rtekiz sömürgeci l iğ in in köle leşt i rmek istediğ i ha lk ları n hc';
lar ın ı, yan i ken di yazg ı l a rın a buyrukluk ve bağı msı zlı k haklar ın ı gerçek­
ten hayata geçi rmektir.

207

TÜSTAV

Bu hedeflere henüz varı lm ı ş değ i ld i r. Fakat, Portekiz devri min in , ş im­
dik i aşamada, memleketi n durumunu kökünden değiştiren v.e demokrasi,
i leri l i k ve u l usa l bağ ı msızl ı k yolunda muazza m bir ad ım say ı lan tari hsel
başar ı lar sağ lad ığ ı n ı güvenle söyleyebi l i riz. Hemen bel irte l im k i , a rt ık
faşist devlet ortadan ka ld ı rı l m ış, ha lk ın özgür lük leri elde ed i lm iş ve yeni,
demokratik Portekiz' i n kurul ması na geçi lm iştir . Güç lükler ve tökezlemeler
az değildir. Ama bugü n memleket hayatı n ı n bütün a lanlar ında faşizmin
ağır ka l ınt ı ları n ı n g ideri lmesi yol u nda adım adım i l erleme sağlayan de­
ğ iş imler o luşmaktad ı r. Bu değiş imler in çok kısa bir zama nda gerçek­
le ştiri l miş o lmas ı n ı gözününde tutarak, memleket imizde devrimci sürecin
hızlı tempolarla gel işmekte o lduğu sonucuna vara bi l i riz.

Soru. Bu süreci dönüşsüz, ka l ım l ı k ı lman ın , Portekizde gerici l iğ in ka rşı ­
taarruzunu ve faşizm i n can land ı rı l ması tehl ikesini g idermenin koşull a rı
ve garanti leri nelerd i r?

Yanıt. Memleket imiz in demokrat ik leşmesi yo lunda hem polit ik, hem
de ekonomik bak ımdan hala bazı tehl ike ler va rd ı r.

Once politik durumu ele a l a l ım . Gerici l i k reel b i r g üce dayan ıyor, dev-ı
let c ihaz ında öneml i mevzi leri hala el i nde tutuyor. Bundan ötürü de,
yen i , demokrat ik devleti güçlendirme sorunu büyük bir önem taşıyor.
Gerici l iğ in 28 Eyl ü lde yeni lg iye uğramas ından sonra, bu yönde önemli
ad ım la r at ı ld ı . Gerici eğ i l im l i genera l ler U lusa l Kurtu luş Kol) seyi kadro­
sundan ç ıkarı l d ı , Cumhurbaşkan ı görevinden çek i ld i , ordunun k i l it nok­
talar ına yeni komutan lar geti ri ld i .

Devlet c ihaz ındak i y eniden örgütleme veya daha ziyade temelı1 bi r
temizl iğe bu c ihazı güçlendirmek ve sağlci mlaştı rmak a maciyle g i riş i id i .
Bütün bun lar, demokratik düzen in, demokratik devletin gerçekten bir
ho yl i güçlend ir i ld iğ ine tan ı k l ı k ediyor ve bu i leri yü rüyüşe bundan böyle
de deva m ed i lebi leceğ i, daha köklü dönüşümler yap ı la bi leceğ i i na ncı n ı
veriyor.

G ine-Bisau Cumhuriyet i 'ne bağ ı msızl ı k ta n ı nd ı ktan ve Moz�mbik'te
geçici hükümet kuru lduktan sonra, Angola 'n ı n , Yeşi l Burun Ada la rı ' n ı n
ve diğer bazı toprak lar ın dekolonizasyonu (sömürge ol makta n ç ıkarı l ­
mas ı) süreciyle i lg i l i o larak c idd i problemler ortaya çı kıyor. Portekiz geri
b ı rakı l mış bir ü lked i r ve büyük kaynaklara sah ip değ i ld i r. Sömürgelere
bağ ı ms ız l ık ta n ıma işi daha bir hayl i ekonomik ve parasal o lanak ge­
rektiriyor. Ostel ik, ş imdi en azından Portekiz s i lahl ı kuvvetleri n i n Afrikada
bu lunduru lması zorun luğ u deva m ediyor. Dekolon izasyon sorununun
çözü mlenmiye ça l ı ş ı ld ığ ı ü l kelerde yer a lan olaylar, Portekizde ş imdik i
iç polit ik durum üzeri nde öneml i etk i ler yapabi l i r. Bu olayla r, faşist ve
gerici örgütlerin ve Portekiz içinde komplo pususuna yatm ı ş güçlerin
palazla nmalar ına yol açab i l i r. Demek ol uyor ki , dekolonizasyon sü recin in

208

TÜSTAV

elden geld iğ i nce hız la gel işt ir i l mesi ve ş imdiye kadar Portekiz sömür­
geci l iğ i n i n boyunduruğuda tutu lan bütün ha lk lara bir a n önce ta m ba­
ğı msı zl ı ğ ı n tan ınması gerekmektedir .

Ekonomik a landa gerici l i k hôlô başl ıca mevzi leri e l i nde tutuyor. 'Po l it ik
egemenl ik a rt ık demokratik güçlerin e l inde olsa bi le, ekonom ide komuta
katları na

'
hô lô eskisi g ib i tekel ler ve lôtifund istler çöreklenmiş durum­

dad ı r.

Tekel ler ve lôtifund istler, ekonomik hayatı sabote ediyor, köy ekonomi­
s inde ve çeşit l i sanayi ko l ları nda ciddi zor/v k lar y a ratıyor/ar . A yrıca,
ücret ödemeleri n i gecikti riyor, b in lerce emekçi sok�ğa at ı l ıyor ve işsiz­
l iği artı rı yor/ ar. B ir yandan parası zlı ktan yak ı nı rken, öte yandan yaba ncı
banka lara giz l iden giz l iye mi lyar /ar aktaran tekel ler ve l ô tifundistler, kü­
çük ve orta sanayici lere, tüccarla ra ve köy lü lere kredi açmaya ya naşm ı ­
yor, ağı r ekonomik durumun suçunu yeni rej ime yük leyerek, halk ara­
s ı nda bu rej imden hoşnutsuzluk ya ratmaya çal ış ıyor/ a r. Böylece güttük­
leri hedef, ka rşı-devrimci hücum için elveriş l i bir orta m yaratmakt ı r.

K ısacası , gerici güçlerin geniş bir eylem a lan ı vard ı r ve bun lar Porte­
kiz'de demokratik düzen iç in tehl ike yaratab i l ir ler.

A ma bu böyle g idemez. Memlekette ya kendi kötücül sömürü sistem­
leri n i dayatmak üzere tekel ler ve lôtH undistler tekra r pol it ik iktidarı elde
edecek ve di kta rej im in i yeniden kuracak lar, yada yeni , demokratik
Portekizi kurmaya devam etmek üzere demokratik g üçler tekel ler in ve
lôtifund ist ler in ekonomik egemenl iğ ine son vereceklerd i r. Başka a lter­
natif yoktu r. işte bunun içi n , biz komünist ler, demokratik gel işmenin eko­
nomide en öneml i kol la r ın m i l l i leşti ri lmesi n i ve lôtifund istlerin e l i ndeki
toprak lar ın köylü lere veri lmesin i gerektird iğ in i söyl üyor ve bunda ı sra r
ediyoruz.

Portekiz Kom ü nist Pa rtisi , S i lôh l ı Kuvvetler ,Hareketi ' n i n ve kend is in in
de katı ld ığ ı geçici hükü meti n , tekel ler ve lôtifundistleri ekonomik mev­
z i lerinden çı karı p atmak, en azı ndan bunları n ekonomik egemenl iğ in i
s ı n ı rla mak üzere g itgide daha kes in ve a rdıc ı l tedbir ler a ld ığ ın ı gör­
mekte ve bu olay ı memnun iyetle kaydetmektedir . Bugün memleketi mizde
a na ödev, tekel ler in ve l ôtifund ist lerin ekonomik egemenl iğ in i sı nı r/ a ­
maktı r.

Ozcesi, demokratik devlet in meydana getir i l mesi, dekolonizasyonun
gerçekleşt ir i lmesi v� tekellerle lôtifundistleri n ekonomik egemen l iğ i ne
son veri lmesi, memleketim izde demokratik devrim sürecin i dönüşsüz k ı l ­
man ın ü ç güvencesid i r.

Soru. Portekiz Komünist Pa rtisi devrim in ş imdik i aş a masında ne g ib i
sorun ları n çözüm üyle uğraşmaktad ı r?

209

TÜSTAV

Yanıt. Pa rti miz in o lağanüstü kongresi, biraz önce sözü nü ettiğ im iz üç
ana yönde şu tedb i rlerin gerçekleştiri lmesin i önerd i :

Ozgü rlük leri savunmak, demokratik devletin organ la rı n ı güçlendirmek,
memleketi n bundan sonraki gel işmesi n i sağ lamak üzere ekonomik ist ik­
rar ı koru maya ça l ı şmak ve dekolon izasyon sürecine devam etmek . . .

Ozgürlükler in savu nu lması ve demokratik devleti n güçlendiri lmesi n i
her şeyden önce şöyle an l ıyoru z :

- Bütü n devlet cihazı n ı sağl a m laştı rmak ve sorumlu görev katla r ına
ş imdik i pol it ik rej im in temsi lc i leri n i getirmek ;

- Askerleşt i ri l m iş emniyet ve pol is g üçlerini demokratik düzeni savun­
ma güçleri ha l ine getirmek ;

- Büyük ulusa l sorun ları n çözümüne ha lk ın \geniş ölçüde katı lmas ın ı
sağ lamak ; hü kü met, devlet kurumlar ı , yersel egemenl ik orga n ları , pol it ik
pa rt i ler, sendika bir l ik l eri, bütün demokratik, ha lkçı ve y ığ ı nsal örg ütler
arasında s ık ı işbir l iği yapmak ;

- Ka rşı -devri mci komplocu lara ve ekonomik sabotaja karşı sert ted­
bir ler a l ma k ;

- Ve ensonu, ha lk ı n eylemde v e özg ü r . o larak i radesin i belirtebi leceğ i
Ku rucu Mecl is seçim leri yapmak.

Olağanüstü kong remiz tarafından kabu l edi len p lôtformda, mem leke­
tin ekanomik ve f inans durumunun istikra r düzeyinde tutul mas ına o lanak
verecek geniş bir tedbir ler progra m ı da sapta nm ı ş bu lunuyor.

Bizler bu ödevleri gerçekleşti rme yol unda, bir inci l önemde sayı lam ıya ­
c a k amaçlarl a yap ı lan devlet harcama ları n ı n v e askersel harcamalar ın
biteviye azalt ı lması iç in , s ık ı b i r tasa rruf rej imi iç in , a nt i -enflôsyonist b i r
pol it ika, devlet da irelerin in yöntemin i esaslı o larak iyi leşti rme, devlet
sermaye yatır ı m lar ın ı a rt ı rma, mal i kontro lü , özel ba nkala rı n eylemi ve
sermayeleri n ha reketi üzeri nde devlet kontrol ünü güçlendirme pol itikası
güdü lmesi için m ücadele ediyoru z ve edeceğiz.

Portekiz Komün i st Partis i , sanayi a l an ı nda , ü retim hacm in in hiç de
hakl ı b i r temele dayan ı l madan aza l t ı lmas ına karş ı , fabrika lar ın kapatı l ­
mas ına , y ığ ın la işten ç ıka rmalara karşı enerj ik tedbir ler a l ı nmas ından,
çeşit l i işkol l a rı nda devlet işletmeler in in ve devletin katı ld ığ ı iş letmelerin
mevzileri n i n g üçlendir i lmesinden, ekonomik gel işmeye katkıda bul u na ­
bi lecek küçük ve orta iş letmelerin korunmasından yanadır .

Portekizde köy ekonomis in in problem leri de, mal i problemler ve ,sa ­
nayi problem leri kadar ciddidir . Köy b i r sürü güç lükle boğ uşuyor. Bu
gü çlük leri n b i r a n önce g ideri lmesi gerekiyor, z i ra burada m i lyonlarca
Portekizl i n i n yaşa msal menfaatleri sözkonusudur. Şeh i rde hız l ı tempo­
lorlo ge l i şmekte olan demokratik devrim i n köyde yenilg iye uğramas ına
elbette razı o lamayız.

2 1 0

TÜSTAV

Köy eko no mis i ko nusunda bizim düşü ncemiz şud u r : Devlet, iş lenm iyen
to prak ları tespit etmel i , bun lara el ko ymal ı ve hepsini iş lemek i steyen­
lere dağıtma l ıdı r. To prak k i ra lama sistemi esasl ı o la ra k gözden geçiri l i p
yetk in leşti r i lmel i , küçük ve o rta, çiftçiler k redil erle, ayrıca l ı k la rlo , so sya l
v e tekn ik ya rd ı m larlo ko runma l ı v e koo peratif lerin gel işmesi teşvik ,edi l ­
mel id ir .

25 Nisan o laylar ındon so nra Po rtekiz emekçi lerin in , menfaatlerin in
gözeti l mesi ve gereksi nmeleri n in yerine getiri lmesi a lan ı nda, faşist d ikta ­
törlüğ ü n hüküm sürdüğü yı l la r bo yu nca o lduğundan ço k daha fazlas ına
u laşt ık lar ı zerrece kuşku götürmez. Ne va r ki , memleketin eko no mik ge­
l işmesinde karş ı laş ı lan g üç lüklerin, emekçi lerin so sya l a landa elde ettik­
l eri başa rı lar ı yo ketmesine de yo l veri l emez. Bundan ötü rüdü r ki , biz
ko mün istler, emek ücretlerin in fiyat a rt ış la riyle o ran i ı o la rak pe ryo d i k
biçimde yükselt i lmesin i , to p lu iş sözleşmelerinde saptanan ko şu l lar ın
karş ı l ı kl ı ve zo run lu o larak yeri ne geti ri lmesin i , so sya l ayrıco l ı k lor siste­
m in in daha fazla güçlend iri l mesi n i , haksız yere işten çıkarma ları n YDsak
ed i l mesi n i , ek işyerleri ve to p lumsal ça l ı şma örgütleri meydana geti ri l ­
mes in i istiyo ruz. Olağanüstü ko ngremizde, Po rteki z emekçi ler in in kü l ­
fette ve ni mette eşitl i k istedik ler ini , yani eğer kavuştuk ları özgürlüğü
p a ha l ı ödiyeceklerse, memleket zeng in l i k ler ini el ler inde tutan la r tarafı n­
dan do bunun aynı biçimde ödenmesin i istedik ler ini bel irtmiş bu lunu­
yo ruz. Ve bu isteğ i şöyle özetliyo ruz : " Evet, bizler yurdun menfaatlerine
çal ı şmak istiyo ruz, sömürücülerin ç ıkar ına değ i l ! "

işte memleket imiz in v e parti miz in önündeki o n o so run lar özetle bun­
la rd ı r. işçi s ın ı f ın ın pa rtis i , bu s ı n ı f ın devrimci öncüsü o lon PKP, bu
so runları n çözü müne a ktif o larak katı l ı yo r. Sözko nusu o lon, herhalde
ko layca a n laş ı lacağ ı g i bi , parti m izin i leri sürdüğü tedbir lerd i r ve bun­
ların hükümetçe yerine getir i lmesi zo run ludu r. B ize d üşen, kadro suna
katı ld ığ ım ız hükümete bu ted bir lerin hayata geçiri l mesinde ya rd ımcı o l ­
mak, b i r ya ndan da y ığ ı n la rı n mücadelesi n i , ha lk ım ız ın mücadelesini
örgüt lemeye ça l ışmaktır.

Biz, özgür l ük ler in pekişt i r i lmesinden ve devlet in sağ lamlaşt ı r ı lmas ından
so nra , en önem l i eko no mik pro blemlerin çözü lmesi ve deko lo nizasyo n
sürecine kesi n l i k le devam edi l mesi gerektiğ i kan ıs ındayı z. Bugün de,
ya r ın da, halk bütün bu so run l a rı n çözümüne etkenl ik le katı lmaı ıdır.

Pa rt imize gel ince, o no d üşen ço k çeşitli ödevler vardı r. Biz g iz l i ça ­
l ı şma ko şu l lar ından ç ıkm ış bu lunuyo ruz ve yen i ko şul l a ra yavaş yavaş
a l ı şmaya başl ıyo ruz. Düne kadar ko vuşturmalara uğrayan part imiz in ,
bugün hükü met içinde temsi lc i leri vard ı r. Hayat biz im ajitasyo n-pro pa ­
ga nda çalı şmamızdan, kadro la rı mı zdan ş imdi ba mbaşka ödevler bek l i ­
yo r. Daha aşı lmas ı gereken pek ço k zo rlukla bo ğuşmakta o lsak bi le b iz
a rt ık yen i ko şu l la rda ça l ı şmaya g eçişi başarıyle gerçekleştirmiş bu/u-

21 1

TÜSTAV

nuyorüz. B u cüm leden o larak, parti- içi ça l ışmaCIa iyi sonuçla ra u la şt ık .
Bugün yeterince geniş b i r ajitasyon-propaganda ça l ışması yürü tüyoruz.
Kadrolarım ı z yeni du rumun istemlerine göre eylem göstermeye ça l ı ş ıyor­
lar. Pa rtim ize şi mdi çok genç güçler katı l ıyorla r. Tek sözle, PKP'n in kong­
rece kendis ine verıfen ödevleri yer ine getirebi leceğ ine i nanı yoruz.

Soru. Y en i , demokratik Portekiz iç in savaşta halk i le s i lôh l ı kuvvetler
a rası nda bağlaşmayı Portekiz Komünist Partis in in nas ı l değerlend i rdiğ i
hakkın da d a birkaç söz söyl er misin iz ?

Yamt. Ha lk ın s i lôh l ı kuvvetlerle bağ laş ık l ığ ı , memleket im izde demok­
ras in in kes in l ik le otu rması n ı n çözümleyici etkenidir . Bu bağlaşma bozu­
l u rsa, demokrasi derhal tehl i keye düşer. Bunun içind i r k i , pa rt im iz, b i r
ya ndan ha lk ın ve demokratik güçlerin birl iğ in i , öte yandan da ha lk
hareketi i le S i lôh l ı Kuvvetler Ha reketi a rası ndaki bağlaşmayı güçlendir­
meye ça l ı şmaktadır .

Si lô h l ı Kuvvetler Hareketi ' n i n kendi içinde birl i k de bir inci l bir önem
kaza nı yor. Si lôh l ı Kuvvetler sadece b i r tek s ı n ıfı n temsi lci lerinden oluş­
muyor. Bun lar ın safların da çeşitli sosyal zümreler vard ı r. B u durum ordu
mensuplar ı a ras ında çel işki ler ve görüş ayrı l ı kla rı doğuruyor. Demek ki ,
eğer işçi s ı ı;ı ı fı n ı n köylerle, şehir küçük burjuvazisiyle ve orta burjuva­
zinin bel i r l i çevreleriyle bağ laş ık l ığ ı sa rsı l ı r ve zayıfla rsa, bu durum
s i lôh l ı kuvvetler iç indeki çeşit l i ki mselerin davra n ış lar ına da yansıyacak­
t ı r. Polit ik durum ve koşu l la r, s i lôh l ı kuvvetlerin içsel b i rl i ğ i n i n ve mem­
lekette demokratik dönüşüm ler iç in savaşan sosya l güçlerle bağ laş ık l ı ­
ğ ı n ı n sağ lam ol m�nı gerektirmektedir.

Memleket im izdeki S i lôh l ı Kuvvetler Hareketi, kendine özgü bir sü reç
sonucu ol a ra k doğ a n özel b i r ha rekettir. Sil ôhl ı Kuvvetl er Hareketi'n i n
özel pol it ikası , ordu mensuplar ı n ı n son y ı l l a rda, hele 2 5 Nisandan sonra
o luşan demokratik moral prensipleriyle bağdaştı rı l ıyor. Demek ol uyor ki ,
bu ayrı ayrı polit ik pa rti ler temsi lci leri n in hareketi değ i ld i r.

Demokratik g üçleri n birl iğ i n i n güçlenmesi ve polit ik parti l eri n eylem­
bir l iğ i n i n a rtmasıyle Si lô h l ı Kuvvetler Hareketi ' n i n kendisi de sağ lam­
laşacaktı r. Ama . pol i t ik parti ler a ras ı nda görüş ayrı l ı k la rı doğacak ve
çatı şma lar başgösterecek o lursa, bu durum kaçı n ı lmaz o laraz s i lôh l ı
kuvvetlere de yansıyacaktı r, bu ortamda çel işki ler in sertleşmesi ne yol
açacaktır. Dolayısiyle S i lôh l ı Kuvvetler Hareketi' n in halk hareketiyle
bağlaşması üzeri nde de olumsuz etki ler yapacaktı r. Bu nedenle, biz,
demokratik g üçlerin pol it ik bir l iğ i n i n sars ı l ı p zayı fla mas ı ha l i nde, Si l ôh l ı
Kuvvetler Hareketi iç inde birliğ i n ve bu hareketin ha lk hareketiyle bağ­
laş ık l ı ğ ı n ı n da bundan zarar göreceği ka n ıs ı ndayız.

Ha lk ın yü rüttüğü m ücadeleye gel i nce, bunun ş imdik i durum ve koşul ­
la ra uymaya n bazı biçim leri, bel ir l i s ı n ıf lar, yan i işçi s ı n ı f ın ı n bugünkü

21 2

TÜSTAV

devrim aşamasında bağlaş ık ları o lan küçük burjuvazi a ras ında ve bazı
orta burjuvazi çevrelerinde endi�e uya ndırab i l i r. Bu g ib i m ücadele
biçim leri , halk ın bazı ik i rc im l i kaUarın l pol it ik eylemden uzaklaştıra b i l i r
ve son çözümde ordu ve ha lk a ras ı nda hoşnutsuz luk doğurab i l i r. Bunu
gözönünde bu lundu ra n geric i provokatörler, gerçekte gerici l i ğ i n ç ıkarla ­
rı na � izmet eden sözü mona ha lk eylemleri örgüt leme çabasına düşmek­
tedir/er.

1 974 Kas ım ı nda lizbon'da başgösteren olaylar, sağcı b i r züm renin
(şimdik i rej i m ta rafı ndan sağ lanan pol it ik özgü rl ükten yara rla nma hak­
k ına sa h ip alsa bi le) m it ing yapmasına engel o lunmak istenmesinden
doğ muştu. Bazı sorumsuz eleman ları n polit ik pa rt i lerden biri n i n b inas ına
dal ıp zorba l ığa kalk ışma ları n ı n ha lk hareketiyle h içb i r i l i şiğ i yoktur. Bu­

rada doğ rudan doğruya, ha lk ı temsi l etm iyen soru msuz bir azı n l ığ ın ve
faşis t g rupları n eylemi sözkonusudur. Bu g ib i eylemler gerek ha lk y ığ ın­
lar ı a ras ında, gerekse s i lôh l ı kuvvetler iç inde el bette kuşku lar doğura­
bi l i r. B u provokasyon lar asker ve sivi l yurttaşlar ın bağ laş ık l ığ ın ı zayıfla­
tabi l i r ve bunlar ın i l işk i leri nde a n laşmazl ı k lara yol a çab i l i r.

Doğa l o larak, aş ı rı solcularda n ve gerici lerin esi n led iğ i her soydan ve
boydan serüvenci lerden başka , geric i l iğ in kendisi de, s i lôh l ı kuvvetler i le
ha lk ım ız a ras ına b i r set çekmeye çal ışıyor. Gerici l i k ha lk a ras ında s i lôh l ı
kuvvetlere karş ı güvensizl i k havası yaratmak, bun ları n ha lk ın özgü rl ük ve
menfaatleri n i savunmadığ ı fikri n i tel k in etmek istiyor. Ote yandan, aynı
geric i l ik , ordu mensuplar ın ı da , işçi s ın ı f ı n ı n ve halk y ığ ın ları n ın s i lôh l ı
kuvvetleri feda ederek i kt idar ı kendi el lerine a lmak isted ik leri n i söyleye­
rek kışkı rtma çaba lar ına a ra verm iyor. Ve ordu mensupları na, memle­
ketin hayatında kendilerine düşen rol ü oynama hakkın ı tan ımak istemi ­
yor. Böylece, s i lôh l ı kuvvetlerle ha lk ı birbir inden ayı rmayı a maçlayan
bütü n karş ı -devrim karakterl i entrika lar belir l i bi r teh l i ke g izl iyor.

Şu var ki bu zorluk lara ka rşı n , biz, ha lk ha reketi ile Si lôh l ı Kuvvetler
Hareketi a ros ındaki bağlaşmayı y ine de g üçlend i rebi l i riz . Bu bağ laşma,
memleket imizde özgür lük ler in yerleşmesi ve sağ lam laşması , demokratik
düzenin pekişmesi iç in , serbest seçimler in yapı labi l mesi iç in , ha lk ım ız ın
kendi yazg ı sı na buyuruk olacağ ı yen i , demokratik Portekiz' i n ya ratı lması
yolunda i lerlemes in i sağ lamak üzere ekonomik reformlar ın gerçekleşti r i l ­
m esi içi n bugü n de , yarı n da gereklidir.

Soru. Portekiz komünist leri devri m in geleceğ in i nası l görüyorlar?

Yamt. Biz başar ı la ra da u laşacağ ı z, başarıs ız l ı k la rı m ız da olacak,
sağa ve sola sa pmalarla da uğraşacağ ız. Karmaşık, çel iş ik ve bora l ı b ir
süreç bir doğru çizgi boyunca gel işmez. Ama biz , Portekizde demokras i ­
n in yerleşip güçleneceğ i ne, kök lü sosyal dönüşüm lerin gerçekleşt i r i le­
ceğ ine inan ıyoruz. Acele etmiyoruz, olaylar ı çabuklaştı rma çabası ndÇl

2 13

TÜSTAV

değil iz, henüz u laşı lma ko şul ları o lg un laşmamış hedeflere varmayı do
a maçla m ıyaruz. Memleketim izde demo krati kleşme sü reci devam ediyo r.
Bu sü reçte işçi s ın ı fı n ı n ro lü a rt ı r ı lacak, yeni , demo krat ik Po rtekiz' i n
kuru lmas ı yara rı na o la rak bu s ı nıf ın d iğe r to plu msal güçlerle bağl ı ş ı k l ığ ı
g üçlenecektir. B iz Po rtekiz to p lumunun yüzünü değiştirecek o lon kök lü
dönüşüm ler yo lundan yü rüyeceğ iz. Bugün ant i -mo no JElo l ist so runlar ı çöz­
meye ça l ı ş ıyo ruz, daha so nra do so sya l izme do ğ ru yöneleceğ iz. Bu
perspektife inan ıyo ruz. Bağ laş ık lar ım ızla o muz o muza, acele etmeden,
sabırla i lerl iyo ruz. Parti o la rak, s ın ı f o la rak, izo le du ru mda değ i l iz. B iz,
tekel lere ve lôtifundistlere karş ı savaşan diğer s ın ı f ve katla rlo b i rl i kte
yü rüyo ruz ve bağ laş ıkla r ım ız la elden geldiği kadar uzun süre beraber
o lmak istiyo ruz. Ve eğer parti miz bundan so nra da bu ta rzda ha reket '
edebil i rse, memleketim izde demo krasi dôvas ın ın üstün geleceğ ine ve
so sya l i st Po rtekiz' in ya ratı lacağ ına inan ıyo ruz.

214

TÜSTAV

işçi sınıfının öncüsü ve toplumsal
gelişme dinamiği (1)

Prof. Hanna Volf

Alman Sosyalist Birlik Partisi MK üyesi

ve " K. Marks» Yüksek Parti Okulu Rektörü

Çağdaş Marksist-Leninist pa rtin in en karakteristik çizgi lerini tah l i l
ederken, bizce, doğal o larak , işçi s ın ı fı n ı n devrimci pa rtis in in , bu s ın ıfı n
kendisi g i bi , doğada, top lumda v e düşüncede her o lgu g ibi , d iyalektik
kanun lar ın etkisi a l t ında bu lunduğunu gözönünde bu lundu rman ın önemi
vard ı r. Komünist pa rtis inde, i l kelden yükseğe doğru, basitten mürekkebe
doğ ru, daha az yetkinden daha çok yetkine doğ ru sürekl i b i r gel işme
sürecin in varl ı ğ ı n ı ya ln ı zca metafizi k ler tartı şabi l i rler. Yeni ta ri hsel du­
rum ve olgu lar ın Ma rksist-Lenin ist ana l iz i sonucu olarak, pa rti durmak­
s ızı n dünyaya dai r, top lumun hayatı ndaki yasa� l ı k la ra da i r yen i b i lg i ler
kaza nıyor. Ve bu öyle o lağan nicel değiş imler bir ik imi sü reci değ i ld i r ;
bunda nite l bak ımdan yeni basa mak lar da bel i ri r. Demek k i , çağ ı mız ın
Marksist-Lenin ist partis i , i şç i s ın ı f ın ın ve bütün emekçi lerin ideoloj ik ,
pol i t ik ve örgütsel bak ımdan durmaksız ın gel işen öncüsüdür .

Bu devam l ı gel işme sü reci mümkündür, çünkü komünist pa rtis in in ey­
lemi tari h in ak ış ı boyunca doğ ru luğu ta mamiyle kan ı t lanan ve komü­
nistlerin zerrece tôviz vermedik leri temel prensiplere dayan ıyor. Bu sağ ­
lam ve sars ı lmaz prensipleri n bazı lar ın ı şöylece soyab i l i riz :

Marksizm-Leninizm part in in ideoloji k-teorik temel id i r ; parti onun bü­
tün « so l" ve sağ -oportürı ist sahteci l ik lerden arı k lı ğı nı uzlaşması z olarak
savunu r ;

Parti, işçi s ın ı fı n ı n kapita l izmden komü nizme geçişi a maçlaya n sava­
ş ın ı n bütün aşa maları nda (demokras in in elde ed i lmesi , gel iştiri l mesi ve
savunu lması ; işçi s ın ı fı n ı n politik egemenl iğ i için sava ş ; sosya l ist ve
komünist topl umun kuru lması aşamakır ında) bu s ın ı f ın b i l inç l i , örg ütlü
ve disip l i n l i öncüsü olmakla ödevi id i r ;

Komün ist partisi a rdıcı l proleta rya enternasyonal izm i örgütüdür.

Marksist- Lenin ist pa rti ancak temel prensiplere dayanmak suretiyle
daha i leri doğ ru gel işebi l i r ve n itel bak ı mdan yeni basamak lara ç ıkabi-

(t) "Çağdaş Marksist-Lenin ist pa rti " konulu u lus lara ras ı f ik i r değ iştoku­
şuna deva m ediyoruz. Bak : « Bar ış ve Sosya l izm Problem leri » ("Yeni
Çağ») , sayı 2, 5, 6, 1 0, 1 974, sayı 2, 1 975.

2 1 5

TÜSTAV

l i r. Dıinya komü nist ha reketi n in 1 973 yı l ı nda kutlad ığ ı RSD iP 2. Kong­
resi n in 70. y ı ldönümü bu gel işmenin ne kadar d inamik olduğ unu bir
kez daha gösterd i . Bu kongrede V. i . Len i n ta rafı ndan kurulan i lk yeni
t ip parti (Bolşevikler Partis i) , gerika lm ı ş ça r l ı k Rusyas ın ı b i r sosya l ist dev­
l ete dönüştürdü . Bu devlet ş imdi kom ünizmi kurmaktad ı r. Ve bug ün h iç
bir u lus lara ras ı ciddi problem bu devletin katı l ı m ı o lmadan çözü lemez.
Sovyetler Bir l iğ i Komün ist Pa rti si , buna, da ima emekçi yığ ı n la rı n ı n g it ­
g'ide a rtan g üvenine dayanarak u laşabi id i . Bu pa rt i , y ığ ı n lara , ana
hedefi (işç i s ın ı fı n ı n pol i t ik egemenl iğ in i elde etme ve sosya l izmi kurma)
açı kça ve el le tutu l u rcası na göstermeyi beceriyor, bazan ka rşı laş ı lan
güçlükleri ya ln ı z aç ık lamakla yeti nmeyip, ayn ı zamanda yenerek, bu ana
hedefi gerçekleşti rmenin reel yolunu açmayı başa rıyordu . V . i . Len in ' in
partisi, her zaman (örneğ in Büyük Anayurt Harbi y ı l ların ın güç koşu l la ­
rı nda b i le) , y ığ ın ları proleta rya enternasyonal izm i ruhunda eğ itiyor ve
bu eğitim i b i r an b i le aksatmıyordu . Ve geçi len bütün bu yol boyunca,
pa rti, yeni deneyi a ra l ıks ız o larak değerlendi riyor, yeni bilgi ed in iyor,
eylemin i yerk i n leştiriyordu . Besbel l i ki, SBKP'n in bugün XXiV. Kongresi­
nin kararl arı n ı hayata geçirerek u laşmış ol duğu ve ul aşacağı büyük
başarı la rı n ana htarı bundad ı r.

Pa rt imiz in bütün tari h i , ASBP V i i i . Kong resi (1 97 1) tarafında n haz ı r­
lanan bugünkü parti strateji ve taktiğ in i gerçekleştirme ça l ı şma ları ,
Marksist- Len i n ist pa rt in in polit ikası nda geçiş l i l i k ve sürek l i l iğ in , eskiyeni,
yaşanmış ola n ı , objektif gerçekl iğe ve topl umsa l gel işmenin yeni istem­
lerine karşı konu lan ı koruma, konserveleştirme o larak mekanik biçimde
yorum lanmas ın ı ya lan l ıyor. B izce, sağla m devrimci geleneklerin o lgun laş­
m ı ş yeni problemlerin çözüm üyle, devrimci öngörüyle , yakı n ve uzak ge­
lecek özen ve düşüncesiyle org a ni k biçimde bağdaştır ı lması, ASBP
yöneti m in in ben imsemeye ça l ı şt ığ ı Leninci ça l ışma sti l i n i n ay ı rdedici
çizg i lerinden birid ir. Ya l n ı z geleceğ in a raştı rıcı l a rı , pa rtimiz in ta rih in i
yazacak ola n la r değ i l , bizler, bugünün tan ı k lar ı , daha ş imdiden, ASBP
Vi i I . Kong res in in pa rt imiz in gel işmesinde bizi nitel ba k ımdan yeni b i r
basamağa çıka rdığı nı, objektif ol a rak gerekl i bir dönüm noktas ına
u laştırd ığ ı n ı güvenle söyl iyebi l i riz. '

Cumhuriyetim iz, eğer bugü n tari hsel aç ıdan bak ı l ı rsa, komü nist top­
l umsal gel işme devri n in , Sekizinci Kangrece gel işmiş sosya l izm olarak
nitelenen oluşma aşaması nda bu lunuyor. Bu aşaman ın başl ıca nitel
çizg i lerinden bir i , yönetici sosyal güç o larak işçi s ın ı fı n ı n d inamik bir
yüksel iş gösteren büyük b i l inç l i etken l iğ id i r. Bu s ın ı f ın a l abi ld iğ ine a rtan
etkisi ve top lumdak i yönetmenl ik rol ü , bağlaş ık ları n ı n , yani kooperatifçi
köyl ü ler in, sosya l ist ayd ı n lar ın ve aynı zamanda gençlerin ve kadın lar ın
ya ratıcı g irişim in in a ktifleştiri lmesini sağl ıyor. Bu gi riş im, Sekizinci Kongre
tarafı ndan ortaya konu lan ana ödevin, ha lk ın maddi ve kü ltürel düzeyin i
daha faz la yükseltme ödev in in yeri ne get iri lmesine yöneliktir .

2 1 6

TÜSTAV

Alman Demokratik CumhuriYEtlinde gel i şmiş sosya l i zm in o luşmas ında
yen i aşama, objektif ta ri hsel etkenler in etk is in in b ir sonucu, Marksist­
len in i st partim iz in a rd ıc ı l ve a maca yöne l i k eylem in in sonucudur. Buna
as la kend i l iğ inden gelme süreçlerin o lağan sonucu gözüyle bak ı lamaz.
Sosya l izmin temel ler in in kuru lmas ı s ı ras ında ü retim i l i şk i leri n in devrimci
temeller üzerinde yeniden düzen lenmesi sonucu olarak, işçi s ın ı fı n ı n
bi l incinde esaslı b i r dön�m g erçekleşmiş, bu sınıfın sanayice g el işmiş
sosyal i st toplumda karmaşık süreçleri yönetme yeteneği yen i b i r düzeye
çı km ı ş bu lunuyordu .

Sosya l ist mü l kiyet in büyümesi , yerleşmesi ve etk in l i k l e ku l lan ı lması ,
sosya l izmde sosyal i l i şk i lerde, insan lar a ras ındak i i l i ş k i lerde nite l bak ım­
dan yeniy i , ya ln ı z işçi ler i ç i n değ i l , bağ laş ık ları i ç i n de e l le tutu lu r ha le
getirdi , on lar iç in sosya l izmin esk i sömürücü lük düzenine üstün lükler in i
açıkl ığa kavuşturdu. ADe emekçileri , yaşamlarındaki e l le tutu lur iyileş­
menin «yukarı» da n her hangi bir bağ ı ş değ i l , sömürüden azatlanm ı ş
o lan kendi emekleri n i n b i r ü rünü o lduğunu g itgide daha çok an l ıyorla r.
Temelde, a ltyapıdaki devrimci değ iş im ler, dolayıs iy le t üm top lumun ya ­
şama koşu l la rı nda, ayn ı za manda b i reyi n , tek insan ı n yaşa m ında o luşan
değ iş im ler, dünya görüşünde de bir hayl i değ iş ik l iğe, y ığ ı nsal b i l i nçte
sosya l i st topl umun s ı nıf ve katman ları a ras ındaki i l i şk i ler konusunda
b i l imsel tasar ım la rı n kök sa lmas ına yol açmaktadı r. i şçi s ın ı fı n ı n etkisi
a ltında , ha l k ı n büyük çoğ un luğu şu b i l i nce varıyo r : U laş ı lan başarı la rın
kes in koşu lu , işçi s ın ı fı n ı n yüksek pol it ik ' örgüt b iç imi o lara k Ma rksist­
Leninist pa rt i ta rafı ndan gerçekleşti r i len ve sosya l izmin gel i şme kanun­
lar ın ı b i l imsei l i k le tanı maya dayanan tek bir leşik yönetimdir . B i l inç 0 1 -
gun l uğunda bu ta ri hsel yüksek düzey ve Marksist-Lenin ist partiye güven
duygusu. yaln ı z y ığ ın lar a ras ı nda propagandayla sağ lanmış değ i ld i r ;
bu b i l i nç düzeyi ve güven duygusu, V . i . Lenin' in deyi m iyle, ayn ı za ­
manda « bu yı ğ ı n lar ın kendi öz pol it ik deneyi» ni n sonucudu r. (2)

Zeng in leşen pol it ik deney, i şçi s ın ı fı n ı n ve tüm emekçi ha lk ın b i l in ­
c in in yükseldiğ i yen i düzey, part im iz tarafı ndan önce Merkez Kom ites in in
1 4. Plenumunda, sonra da ASBP V i i i Kongresinde za manı nda ve deri n ­
lemesine tah l i l edi lm i ş ve değerlend i r i lm işt i . Böylece, pa rti , kendi eyle­
mını ışçı s ın ı f ın ın ve bu s ı n ı f ın bağ laş ık lar ın ın menfaatleri ve b i l inç
düzeyiyle tamamen uyumlaştırmayı başa rd ı ve iç inde bu lunduğumuz
aşamada izliyeceği polit ik hattı i sabetle belir ledi . Sekizinci Kong re
önünde okuduğu hesapverme raporunda E. Honeker yoldaş şunları söy­
led i : « i şçi s ın ı f ın ın Marksist- Len in i st partisi o lara k ASBP'n in ödevi, b i l im­
se l temel lere daya nan bir strateji ve taktik le ADC'de toplumsal gel iş­
menin pol i t ik yöneti m in i gerçekleştirmektir. Bu part i , sosya l ist düzen in
daha fazla ser pi l ip gel işm esi için, bütün yurttaşl a rı n g i ri ş im in i uyandır ı -

eı v. i. l en in , Bütün eserleri , c . 41 , s . 78.

2 1 7

TÜSTAV

yor ve gel iştiriyor . . . Merk ez Komites i , parti n in yönetici l ik eylemin in
merk ezinde top lumun politik yönetim in in yer a ldığ ın ı belirtiyor. » (:l)

Gel işmiş sosya l ist topl um , ideoloj ik düşmanlarım ı zı n görüp göstermeye
yeltendik leri g ib i sosya l izm ve k om ünizm yolunda bizim uydurduğ u m uz
bir ek safha değ i l , objek tif ola rak k oşu l lanmış bir tari hsel aşa madı r.
Parti n i n politik ası böyle bir tari hsel aşama sıfatiyle gel işmiş sosya l izmin
özlüğünü iy ice a nla ma temel ine, ADC'de ü retim g üçleri n i n objek tif ge­
l i şme düzeyi n in , sosya l-ek onomik i l i şk i lerin olg un l uğ u nu n ve g iderek
yayg ın laşan bi l imsel-tek n ik devrim k oşu l ları n ı n tah l i l i temel ine, ayn ı za­
manda sosya l ist topl u l uk ü lk eleri n i n ek onomik entegrasyon gerek semele­
r ine daya nmak tad ı r.

ADe işçi s ı n ı f ı , sosya l izmin üstün lük leri n i ha lk ım ız ın ve tüm u l uslara­
ras ı sosya l izmin yara rı na ola rak daha dolgun biçimde k ul lanmaya ve
gel işt irmeye ça l ı şıyor. işçi s ın ı fım ı z, k endi öncüsü Alman Sosya l ist B ir l ik
Partis inden, bu bak ımdan da büyük h izmetler bek l iyor. Gel işmiş sosyal ist
toplumda Mark sist-L eni n ist part in in rol ünün yasa l l ık la a rtması da esas
iti bariyle bundan i leri gel iyor. Ve k eza, Mark sist-Len in i st teori ve prati­
ğin esk i , fak at her za man güncel problemine, yan i parti i le s ı n ı f ve
y ığ ın lar a ras ında devam lı ola rak uyu mlu i l i şk i ler oluşturma problemine
ASBP'n in he le Vi i i . Kongresinden sonra büyük b i r önem vermesi de bun­
dan i leri gel iyor.

Her Mark sist-Len in ist pa rti n i n hem bugünü , hem de geleceği bu prob­
lemin Leninci ruhta çözümüne bağl ıd ı r. Bunun çözümü prensipleri, hak l ı
ola rak Mark si st-Len i n ist i parti ad ın ı taşıyan partiyi burjuva parti lerinden
yada sosya l-demok rat parti lerinden ayı rdeden en önemli ölçütleri nden
bir idir.

Olduk ça ün lü politik a yazar lar ından O, Flectheim, FAC'de yayı m­
lad ığ ı " Pa rti lerin hôlô geleceğ i var m ıd ı r? » (4) başlık l ı yazıs ında bazı
it irafla rdan k açı nam ıya rak şöyle diyo r : " Pa rt i lerin, da ima, görüş ve
tutumlar ı , düşünüş tarzları ve ideoloji leri . . . pa rt i lerin politik as ı n ı büyük
ölçüde sın ı rl ıyan ik tida r sah ipleri n i n ve zeng in lerin dolaysız özel çık a r­
lar ın ı gerçek leştirmede menfaati vard ı r . » Yazar şöyle devam ediyor :
Dünya çapında bel i rg i n ve bugü n artık gerçek ten devrimci boyutlar a lan
reform ve yeni l ik gerek semeleri k a rşı s ında, bu parti lerin " büyük değ i ­
ş imler» yapma yeteneği "günün istemleri nden k ork u nç derecede geri
k a lm ı ş » bu lunuyor. Doğald ı r k i , bay Flechtheim, burada, sömürücü top­
l umu savunan part i lerden söz etmek tedir. Ve bundan ötürü de, b ir bur-

(I) Eri h Honek er, ASBP MK'n in Vi i i . Kongreye hesapverme raporu . Berl i n
1 5-19 Hazira n 1 971 , s . 6 1 .

C,) " Das Pa rlament » derg i s in in ek i , 5 Ocak 1 974.

2 1 8

TÜSTAV

juva eleşti ricisi iç in gayet d i kkate değer bir yargı�a varmaktad ı r : « Bu­
g ün, parti , b i r kura l olara k, bütün insan l ığ ı n uzun vadeli menfaatlerin i ,
k ısa vadel i ve birbir inden ayrı istek ve düşüncelere tabi kı ld ığı iç in, bu­
gün de eskisi g ib i her şeydir, fakat herhalde geleceğin pa rtisi değ i ld i r . ..

B i r kapita l izm övgücüsü o lan F lechthe im' ın bu itiroflo rı, Mo rksist­
lenin ist partin in çok büyük üstün lük ve yaşo msa l g ücünün bir ek kanıt ı
o lar�k e le a l ı nab i l i r. Gerçek hayat da göstermektedi r k i , SBKP ve diğer
Marksist- lenin ist parti ler g i bi ASBP de şu veya bu ayrıca l ığ ı o lan grup­
lar ın değ i l , işç i s ı n ı f ın ın , bütün emekçi lerin menfaatlerini savunmaktad ı r.

Bu gerçekl ik , sosyal izm düşma n la rı n ı n ve lenin' in yeni tipten parti
öğretisi n i yozlaştı rma ça bas ından, bunu her hangi bir « el i t .. in teorisi
o larak yorum lamak suretiyle ifti racı l ı kton kend i lerini a l am ıyan ve prole-

i
tarya d iktatörlüğ ünü parti d iktatörl üğü o larak, bi r :ıgizl i .. c ihazı n mutlak
egemenl iğ i o larak göstermek istiyen her soydan ve boydan « sol . . ve sağ
oportün istlerin entrika lar ın ı ya lan l ı yor. Bu hususta za man ı mızda i leri

�ü rü len uydu rma lar özl ük bakı m ı ndan hiç de yeni değ i ld ir .

V. i . lenin daha 1920'de bun ları şöyle ya lan l ıyordu : « Daha sorunun , .
pa rtin in d iktatorası veya s ın ı f ın diktatoras ı?, önderlerin d iktatorası (par­
tisi) veya y ığ ın la rı n d iktatorası (partisi) b iç iminde ortaya konu luşu, dü ­
şü ncede en i nan ı lmaz ve en içinden ç ık ı l maz b i r kar ış ık l ığa tan ı k l ı k
ediyor. .. (5) B i l i nd iğ i üzere y ığ ın la r s ı n ıf lara ayrı l ı r, genel l ik le ve çoğu
ha l /erde s ın ı f lar politik pa rti leri kı lavuz ed in i r, bu part i leri de genel l ik le
her zaman en otoriteli, etki l i , deneyli sağ lam g ruplar, seçim le iş baş ına
getir i len ve kendilerine önder adı veri len en sorum l u görev l i ler yönetirler.
V. i . lenin işte bunu an lamazl ı k tutu munu en az ından gü l ü nç saya r.
Büyük Oktobr Sosya l ist Devri mi utkusundan sonra, a l tmış y ı la yak ın b i r
za mandır, sosya l i st top lumun Marksist-lenin ist pa rti tarafından yöneti ­
m in i gerçekleşti rme pratik deneyi, lenin' in proletarya d iktatörlüğünün
kaçı n ı lmaz l ığ ı hakk ındaki fikri n in doğruluk ve isa beti n i ispatlad ı . Fakat
« bu d iktatörl ük sanayi işçi /erin in baştanbaşa örgüt lenmesiyle gerçek­
leşti r i lmez .. (Ü), onu « komün ist parti s inden başka bir a raçla gerçekleştir­
mek o lanaksızdır .. . (7) Parti aynı zamanda en iyi, etki l i ve kobi liyet l i
üyelerin in ya l n ız en sorum l u iş levleri yükümlenmeleri iç in değ i l , işçi
s ın ı f ın ın menfaatlerini , ha lk ın selamet in i gözeterek bu işlevleri yerine
geti rmeleri için de özen gösterir. Sorum lu ödevleri yerine getirmek, bu
k imselere h iç b i r özel ayrıca l ı k ve hak tan ımaz. Parti, sorum lu görevl i leri,
birtak ı m yersel , I::ıölgeci menfaatler ve ayrı ç ıkar lar gütmekten a lakoymak
iç in titiz b i r d ikkat gösterir, bun lar ın kişisel menfaatleri n in da ima işçi
s ın ı fı n ın , halkın emel /erine cevap vermesin i ve bun larla uyg un laşmas ın ı

(:') V. i. lenin , Bütün eserleri, c. 41 , s. 24.
(ti) V. i . lenin, Bütün eserleri, c. 42, s. 203.
(') V. i. lenin, Bütün eserleri, c . 43, s . 42.

2 1 9

TÜSTAV

ister. Bu prensipi gözetmiyen, buna uygun hareket edem iyen k imse, ken­
disine gösteri len g üveni yitirmek, yükü mlendiği görevden uzaklaştı r ı lmak
tehl ikesiyle yüzyüze gel i r. Bunda n ötü rü , ASBP, kendi görev l i ler inden,
düzen l i o larak emekçi ler le karş ı laşmaları n ı , on la rla dan ışmalar ın ı ve i leri
sü recekleri fikirlere kulak vermelerin i ister.

Pol it ik yönetim eylemin in nitel iğ i , doğa l o larak, büyük ölçüde, seçi ml i
organ larda görev a la n lar ın siyasal ve insancı l n ite l i k lerine bağ l ı d ı r. Bu,
parti taban örgütleri, bölge komiteleri, i i komiteleri basamak lar ında
görev a lan işçi lerle pa rti n in en yüksek organ ı o lan kong reye delege
seçi lenler iç in aynı derecede geçerl id ir . Bundan ötürü, ASBP, tüm parti­
nin sosya l-polit ik bi leşi m in in ve aşağ ıdan yuka rı bütün yönetim organ­
la rı n ı n sağ lam l ığ ı na ve durmadan iyi leştiri lmesine öze l l i k le büyük b i r
d ikkat göstermektedi r .

Ş imdi part imiz in 1 ,9 m i lyonu n üstünde üyesi va rd ı r ve bun lar ha lk ın
bütün tabaka ları n ı temsi l etmekted i rler. işçi s ın ı fı n ı n bu öncüsünde ne
büyük bir gücün yoğu n laştı ğ ı n ı kavrayan pa rti, safla r ına y ığ ı n la yeni 0ye
çekmek üzere kampa nya açmayı gerekl i bulmaz. Partiye üye kabu lünde
kı lavuz edini len başl ıca soru n, saffa rı m ızda bundan böyle de işçilerin
durmadan a rtı rı l ması ve bu a rada di kkatleri n daha çok genç kuşağa
yönelt i lm iş o lmas ıd ı r.

Partim iz üyeleri n i n % 56's lndan çoğ u işçidir . Biz pa rtiye bundan sonra
da öncel ik le gel işki n bi l inçl i genç sanayi işçileri n i ve aynı za manda en
iyi köy lü kooperatifçi leri çekmek istiyoruz. Ama, bunun la b i r l ikte, etki ve
itiba rı mız ın top lum hayatı n ı n bütün a lan la rında, bu a rada yüksek okul­
la rda , b i l im enstitü ler inde, sanat ve kü ltür bir l ik lerinde de a rtması ge­
rektiğ i n i u nutmuyoruz.

Burada, pa rtinin saflarına ald ığ ı yen i üyelerin sosyal bileşimini ayar­
la ma yönündeki s isteml i çabalar ı n ı n sonuçları n ı yansıtan bazı raka mlar
da vermek istiyorum.

1 974' ü n i l k yar ıs ında partiye a l ı na n bütü n yeni üyeler a rası nda işçi ler
% 75'i o l uştu ruyo r ; yeni üyelerin i i 'o 82'si 30 yaşına kadarki gençlerd i r ;
1 974 Ocak ay ında bölge, şehir komiteleri ne ve şehi r semt komiteleri ne
seçi len pa rti üyeleri a rası nda ° '0 55' i işçid i r (1 971 'de °,'0 51 idi) ; bu
işçi lerin % 52,5' i n i n doğrudan doğruya maddi ü retim a lanında çal ış­
makta o lmaları d ikkate değer;

Parti bölge kom iteleri birinci sekreterlerinin % 88'1 sosyal kökeniyle
işçid i r ier ; bun lar ın % 93,9'unun yirmi yı l ı n üstünde parti stajı vard ı r ;

1 974 y ı l ı nda parti i i komiteleri ne seçi lenler a ras ı nda işçi lerin sayıs ı
1 971 seçimler ine kıyasla 0,'0 1 ,2 a rtmıştı r ; bu komitelere seçi len işçi lerin
% 41 ,8'i doğrudan doğruya maddi ü ret im a lan ı nda çal ışmaktad ı r ; i l

220

TÜSTAV

hesapverme ve seçi m konfera ns ıar ına seçi len delegeler a ras ında işçi lerin
oran ı o,'u 62,4'tü r ; bu konferans ıarda söz a lan 391 delegenin % 56,8'i
i�çid i rler.

Bu rakamlar b i r « gösteriş istatistiğ i » değ i ldir . Bun la r, işçi s ın ı fı n ı n
kendi pa rtisi karş ıs ı ndaki sorum duygusu düzeyin i ve g iderek a rtan aktif­
l iğ in i yansıt ıyor. Bun lar aynı zama nda sosya l ist topl umun politik yöneti­
minin h iç de «g iz l i » ve anonim b i r c i haz ta rafı ndan gerçekleşti r i lmedi­
ğini di le geti riyor. Her düzeydeki bütün pa rti yönet im organ la rına halk
a ras ından en iyi , devrimci geleneklere sad ık erkek ve kadın emekçiler
seçil iyor ve bun lar bu organ la ra daha da öğ renmek ve gelişmek üzere,
kend i lerine gösteri len güvene y ığ ı n larla gün l ük bağ la rı n ı sürdü rmek
suretiyle yaraşık o lduk lar ın ı kan ı t lamak üzere seçi l m iş olduklar ı n ın b i l i n ­
ci ne va rıyorıo r.

V. i . Lenin şöyle diyor : «üncü kol, örg üt, y ığ ına h izmet etmek ve
onun doğ ru biçimde an laş ı lan menfaatlerin i d i le geti rmek için, bütün
eylemin i y ığ ı n lar ın a ras ında yürütmel i , y ığ ı n la r a rası ndan ayrı ksız o lara k
bütün e n iyi güçleri bu eyleme çekmel i , yığ ın la rla i l i şk is in i koruyup koru­
madığ ın ı , can l ı olup o lmadığ ın ı her adımda enikonu ve objektif o larak
yoklama ı ı d ı r. üncü kol , böyle, ancak böyle, y ığ ın ı , onun menfaatlerini
yansıtarak, ona örgütü ve örgütlenmeyi öğ reterek, onun olanca eylemine
b i l inçl i s ı n ıfsal pol it ika yolunca yön vererek eğ it ir ve ayd ı n lat ır. » (8)

Devrimci geleneklerin kuşaktan kuşağa geçmesi, pa rti prog ram ve
ödevleri n in başarıyla yerine getiri lmesi, dolayısiyle işçi s ın ı fın ın ve bütün
halk ın özlem ve emel lerin in gerçekleşt i ri lmesi kong rece demokratik yol­
dan seçi len parti yönet imin in nite l iğ ine bağ l ıd ı r. ASBP Vi i i . Kongresi
Parti Merkez Kom ites i 'n i , MK de Pol itbüro ve Sekreterl ik ' i seçmiştir. Bu
organ la r, MK B i ri nci Sekreteri E. Honeker yoldaş ın yönetmenl iğ i a l t ında
partimizin genel Marksist-Leninist pol itik hattı nın uygulanmas ın ı a rdıcı l ­
I ı k la sağ lamakta ve ADC yu rttaş ları n ı n tam g üvenine dayanarak çal ış­
maktad ı r. ASBP'n in deneyi , daha 1 939 y ı l ı nda, bir yazı s ında, parti iç inde
Marksizm-Leninizm için savaş ın devrimci yönetim in ya ratı l mas ı nda da
ifadesini bu lduğunu bel i rten i l k Cumhurbaşkan ım ı z Vi l he lm P ik ' in ne
kadar hakl ı olduğunu göstermektedir. (9)

ASBP yönet imi deva ml ı ve a rd ıc ı l o larak yetk in leşiyor. Gerekli görül­
dükçe de, hayat ın yoklamasından geçmiş o lan demokratik santra l izm
prensipine daya narak yeni parti eylemi metot ve biçim leri bu l unuyor ve
her komünistin a ktif parti ey lemine katı lmas ını sağlamaya ça l ı ş ı l ıyor.
Parti, yoldaş ımız neredeyse, pa rt imiz de orgadadı r, en iyi kanıt lar da
oradad ı r. E. Honeker yoldaş ın bu sözü her komü niste kıvanç veriyor,

(8) V. i . Lenin, Bütü n eserleri, c. 24, s . 37.
(�) « Die i nternationale • • sayı. 1 ve 2 . 1 939. S. 7. 1 3, 42.

221

TÜSTAV

onun kend ine g üven in i a rt ı rıyor, parti üyesi o larak, k iş i l ik o larak onun
etk i ve it iba rı n ı yükseltiyor. Komünistlerin daha çok b i lg i sah ib i o lma,
daha büyük ö lçüde g erekçe ve kan ıtlara dayanma, mensubu olduk ları
partiyi şerefle temsi l etme a rzu ları du rmadan a rtıyor. Bunun içind i r k i ,
ASBP, yukarıdan aşağ ı enformasyon eylemini , özel l ik le sanayi ve köy
ekonomisi i ş letmelerindeki taban örgütlerine gönderi len enformasyonu
geniş letmeye özel l ik le önem veriyor.

Merkez Komitesi Sekreterl iğ i 'n in bölge komiteleri bir inci sekreterleriyle
ASBP V i i i . Kongresinden beri düzen l i o larak ya pmakta o lduğu dan ı şma
toplantı la rı , pa rt in in eyleminde daha fazla can lanma sağla nması bak ı ­
mı ndan, part i- iç i demokras in in gel işt i r i lmesi bakı m ı ndan büyük b i r önem
taşıyor. Merkez Komitesi B i ri nci Sekreteri n in , parti pol i t ikasının i l kesel
problem lerine ve bu polit ikan ın perspektiflerine i l i şk in geniş raporlar
sunduğu bu toplantı l a r, bütün part in in hayatı nda da ima öneml i b i r
polit ik o laya dönüşüyor.

Kısacası , bu sayd ığ ı mız sayıs ız kanı t lar, çağdaş yaşantıda Marksist­
Lenin ist parti n in güya «dogmala r"la sun i o lara k beslenen ha reketsiz bir
yaba ncı organ o lduğu, ha l ka yabancı laşmış « görevl i lernden oluşan bir
« yen i s ın ı f"tan doğduğu ve bunun « herkesin bi lg is i d ış ında " ve «dümen
başındaki ler" in ç ıkar ına kara rla r a ld ığ ı yolunda Marksizm döneğ i n ice
ift i rac ın ın ortaya att ık ları uydurma ları n o lanca tutars ız l ık ve saçma l ığ ı n ı
aç ıkça gösteriyor. Işçi s ı n ıf iyle ve bütün emekçi y ığ ın lariy le ka rşı l ı k l ı
i l işk i ler ini Leninci prensipler gereğ ince kuran SBKP, ASBP ve d iğer kar­
deş parti ler in reel pratiği bütün bu uydu rma ları ya lan l ıyor.

Demek oluyor ki , bütün burjuva part i ler in in, sosya l -demokrat pa rti le­
rin ve g rup ları n karşıtı o larak, çağ ı mız ın Marksist-Leninist partisi , eylem
g ücüne sah ip bir sosyal organizmdir ve bunun hayat verici kaynağı da
ha lk ın en sağ l am yönetsel ve t insel g ücü olan işçi s ın ıf ıd ı r .

Komün ist pa rtis in in başl ıca a macı sosya l izmi ve komünizmi kurmakt ır.
işçi s ın ı f ın ın ve bütün emekçi leri n menfaatleri n i a rd ıc ı l b iç imde d i le geti­
ren, Marksizm-Leninizm teori ve metoduyle donanmış olan bu part i ,
ortaya çıka n her somut du rumu isabetle tah l i l edebi lecek ve bu durum
ne kadar karmaş ı k o lu rs.a o lsun , doğru bir taktik çözüm bulabi lecek
yeteneğe sa h ipt i r. Komünistlerin e l inde bütün durumlara uygu l ıyabile­
cekleri b i r reçete yoktu r ; taktikleri n i önsezi üzerine, devrimci psikoloji
üzerine de kurmazlar. V. i . Len i n şöyle der : «Taktik, belir l i bir devlette
(hem de bunun çevresi ndeki devletlerde, dünya ölçüsünde bütün devlet­
lerde) tüm s ın ı f güçler in in basiretle ve son derece objektif o larak değer­
lendir i lmesi temeli üzerine, bir yandan da devrimci hareketleri değer­
lendirme deneyi temeli üzerine kuru lma l ıd ı r. " (10)

(10) V. i . Lenin , Bütü n eserleri , c . 4 1 , s. 47.

222

TÜSTAV

Part imiz, d iğer kardeş part i ler g ib i , yeni ödevleri bel i r lemede len in ' i n
bu düşüncesi ne göre hareket ediyor. ASBP V i i i . Kongresi n i n ortaya koy­
duğu gel işmiş sosya l i st topl umun pol it ik yönet imi sorunu özl ük bak ım ı n ­
dan çokyan l ıdır . Bu sorun , ADC'de gerek ekonomik , gerekse çokyön lü
sosya l süreçlerin sürek l i b i l imsel a na l iz ine dayanan b i r yönetim i öngörü­
yor. Fakat sorunun ayrı lmaz b i r pa rçası da, sosya l izmin kuru luşu için
elveriş l i d ış pol it ik koşu l lar ın da yaratı l mas ıd ı r. Bu koşu l la r, her şeyden
önce, Avrupada ve bütün dünyada barış iç in, bütün devletlerle (FAC
dah i l) i l işk i ler in bar ış iç inde yanyana yaşama temeli üzerinde ve SBKP
XXiV. Kongresin in kabul ett iği Bar ış Prog ramı 'n ı gerçekleştirmekte o lan
Sovyetler Bir l iğ i n i n d ı ş pol it ikasıyla a henkl i o larak uygu lan ıp gel işti ri l ­
mesi iç in mücadeledir.

Ongörülen sorunu çözerken, pa rt im iz, Merkez Komitem iz, ve özel l i k le
B i rinci Sekreterim iz E. Honeker yoldaş, len i n ' in pa rti öğ retis ine, leni­
n izme dayanan çokyan l ı b i r teorik, ideolojik, partisel ve örgütsel eylem
gösteriyorlar. Bunun la birl i kte, SBKP'n i n deneyi, onun leni nci strateji ve
taktiği bizim için sadece bir örnek değ i l , aynı zamanda yeniyi kavrama­
n ı n tükenmez bir kaynağı ve pratik eylemi mizde dayanağı mızdı r. Sovyet­
ler Bir l iğ i n i n, i n sa nl ığ ı n önünde ya l n ız kapita l izmden sosyal izme geçiş
yol unu açmakla kal mayıp, bütün ha lk lara reel b i r perspektif göstererek,
komün izm yol una en önce koyu lduğu gerçeğ i , ASBP VI I I . Kongresi nden
sonra her zamankinden daha büyük bir bi l imsei l ik le ve geniş halk yığ ı n ­
la rı için en inand ı rıcı biçimde, parti miz in teorik ve tüm ideolojik ça l ı ş­
ma la rı n ı n bi l eşen bir böl ümü o ldu . Biz, V. i. len in ' i n partisin i n çok
büyük tari hsel hizmetlerine büsbütün pa rtisel ve dolayı siyle reel bir de­
ğer biçiyor ve çağdaş d ünya devrimci sürecindeki kes in rol ü nü özel l i k le
d ikkate a l ıyoruz. Partim iz, Sovyetler B i r l iğ ine ve SBKP'ye o lan mü nase­
beti, sosya l izme ve lenin izme olan münasebetin ölçüsü o larak ele a l ıyor.
V. i. len in ' i n .f ikrine, yan i yal n ızca s ın ı f savaş ın ın düpedüz kaçı n ı lmaz­
l ığ ı n ı kabul etmekle ka l mayıp, proletarya d iktatörlüğünün kaçı n ı lmazl ı ­
ğ ı n ı da kabul eden lere a ncak Ma rksist deni lebi leceğ i fikri ne b i r koşut
olarak, biz de, günümüzde sadece leninizmi çağ ım ız ın Marksizmi olara k
kabul etmekle kal mayıp, len i n izm i n Sovyetler Bir l iğ inde a rd ıc ı l l ı k la ger­
çekleştir i lmekte o lduğu, SBKP'nin deney ve polit ikas ın ın lenin izm teori
ve pratiğ in i n bi leşen bir pa rças ın ı o luşturduğu gerçeğ i n i de tanıya na
leni nci deni lebi leceğ i n i hak l ı o larak iddia edebi l i riz. Ve bugün, Maocu­
lar ve ya rdakçı lar ı g i bi a nt i-sovyetik polit ika yürüten ve V. i . len in ' i n
pa rt is ine ifti ra lar savura n lar, devrimci işçi hareketi ni parça lama yol un ­
dan yürüyor ve kaçı n ı lmaz o lara k emperya l i zmin ve revizyonizmin mev­
zi ler ine geçerek Marksist-len in i st ad ı na yaraş ık ol maktan çı k ıyorlar de­
mektir.

Gel işmiş sosyal izmin maddi-tekn ik temel i n i n daha i leri doğ ru ol uştu­
ru lmas ına yönel i k ekonomi pol it ikas ı n ı n b i l imsel açıdan iş len ip bel i rlen-

223

TÜSTAV

mesi , ekonomik yap ı l ı ş ı ge l i ştirme problemleri ve Sovyetler B i rl iğ iyle
uyum lu o larak 1 990 yı l ı na kadar perspektif p lôn lama, ASBP'n i n ve Mer­
kez Komites in in pol it ik yönetim eyleminde merkezsel bir yer tutuyor. Pa rti,
bir topl umsal sistem s ı fatiyle sosya l izmin üstün lüklerin i b i l imsel-teknik
i ler lemeyle organ ik olara k bağdaştırmayı ve genişleti lm iş yeniden üret imi
daha fazla yeğ in leştirmeyi b i r ödev olarak ortaya koyuyor. Bu ödevi n
konuş tarzı b i le, yönet im kavram ı n ın sadece ü reti min idaresine, yani
ya l ı n iş letmeci l iğe ind i rgenemiyeceğ in i açı kça gösteriyor. Sözkbnusu
olan , işçi s ı n ıfı tarafınd?n toplum yönetim in i n n itel iğ in i iyi leştirmek
üzere, bu s ın ı f ın ayd ı n la r ve kooperatifçi köyl ü lerle bağlaşı m ın ı güçlen ­
di rmek üzere bütün karmaşık sosyal süreçleri etki lemeyi içeren yönet im­
d i r .

Sosya l izmin en öneml i üstü n lük lerinden b i r i , şüphesiz ki , ka rşı l ı k l ı top­
lumsal i l işki ler in ve ekonomik süreçlerin objektif görünü r n itel iğ indedir.
Kapita l izmdekinden ayrı m i ı o larak, bu i l işkr ve süreçler .. ü retici lerin
g ıyabında » gerçekleştir i lmez. Bu, sosyal ist toplumsal i l işki ler in karak­
teriyle ü retim a ra çları üzeri nde toplumsa l mü l kiyete bağ l ı d ı r. Fakat bu­
nun böyle o lmas ı , gel işmiş sosya l ist topl umda sözkonusu i l işki lerin basit
olacağ ı a nlam ı na gelmez. Bun la r kend i l iğ inden otomatik o larak da
gel iş ivermez. Ta m ters ine. Yüksek d üzey l i işbölümü, çağdaş sosya l ist
ü retimde branşlar ın bel i rlenmesi ve yoğunlaşma, her bak ımdan dengel i
reel plônlar temeli üzeri nde yüksek ka l i te l i b i r yönetim gerektirir. Bun­
la r aynı za manda emekçilerin bu p lôn lar ı ta n ıma la rın ı ve en önem l is i ,
kendi p lôn ları o larak benimsemelerini gerektirir. E. Honeker yaldaş
ASBP M K'n i n iX. Plenu mundaki (Mayıs 1 973) konuşmasında şunlar ı
bel irtti : .. Reel p lôn lar, iş letmede sosya l ist demokras in in de sağ lam te­
mel id ir . Bundan ötürü, biz, kolektiflerin işletmedeki durum ve problem­
ler hakkında çok daha ayrı ntı l ı bi lgi edinecekler in i , önemli kara rla rı n
haz ı rl anmas ına daha fazla celbedi l ecekleri n i v e p lôn lar qı zama n ı nda,
işçi ler a rası nda ortaya konu l up görüşüleceğ in i üm i t ediyor ve bekliyo­
ruz . . . Sosya l ist yönetic in in yetenekleri her şeyden önce bütü n kolektifin
yaratıca güçleri ni seferber etme h ü nerinde kend in i göstermel id ir. »

Yığ ı n lar ın , ASBP Vi i i . Kongresinden ve D U Q U izl iyen M K Plenum lar ın­
dan doğan tükenmez enerjisi ve g i riş imleri, ortaya konulan ödevlerin
reel nitel iğ in i gösteriyor. Pa rt in in sosya l - pol it ik program ın ı sistem l i ve
a maca yönel i k olarak yeri ne getirmekte o lmas ı da bunun inand ı rıcı
kanıtıd ı r. Bu program hôlô görülen sosyal eşitsiz l i k ka l ı ntı l a rı n ı n g ideri l­
mesine kes in l ik le ya rdı m ediyor ; işçi s ı n ı fı nda daha büyük ora nda tür­
deşl iğ i n o luşmas ı n ı , y ığ ı n la rı n ve tabaka lar ın işçi s ın ı fı yönetmenl iğ i
a lt ı nda ve onun ideolojisi temel i üzeri nde yak ın laşmaları n ı kolaylaştı rı ­
yar. Kapita l ist sistemde d urmadan der in leşen buna l ım , top l umsa l ve
kişisel yaşamda g itgide daha geniş a lan la rı sa rarken, kapital izmde
u laş ı lan ve özel l i k le sosya l -demokrat teorisyenlerin çabala riyle doğru-

224

TÜSTAV

dan doğruya « kozmi k » yüksekl ik l ere çıkarı lan üstün «yaşama kal itesi"ne

i l işkin düşünceler u l usla ra ras ı petrol kansernlerin in tah rik ettiği bir tek
da rbeyle y ık ı l ı p g iderken, bizi m yi rmibeş yaşında o lan ve Sovyetler B i r­
l iğ iyle omuz omuza yü rüyen genç cumhuriyet imizde, yeni , bunal ı m larda n
azat ve gerçekten insana yaraş ı r b i r hayat tarzı teorik değ i l , pratik ola­
rak o luşmaya deva m ediyor. işçi s ın ıfı ve bu s ın ı fı n pa rtisi tarafı ndan
yöneti len ADe yurttaş lar ı , a rt ık büsbütü n köhneleşmiş o lan ve buna l ım­
la r içinde kıvranan kapital ist topl umun, onun hummal ı yaşa m tarzı ö l ­
çütlerin in sosya lizm için elveriş l i o lmad ığ ın ı g itg ide daha iy i a nl ıyor lar.

Sosya l izm kend ine özg ü yaşa m tarzı nı doğu ruyor ve ol uştu ruyor. B u
yaşam tarzı o n u n kendi ö lçütl erine, gel işme kanun la rı na , yap ı l ı ş ına uy­
g undur. Bu yaşamda ölçü, gerçekten her şeyde ve her an lamiyle insan­
d ı r. K. Marks ve F. Engels' i n «Alman ideolojisi » ad l ı eserinde şöyle
deni l iyor : « i nsan lar ın kend i leri için gerekl i yaşama a raçlar ın ı ü retme
tarzı . . . sadece bireylerin fiziksel va rl ı k lar ın ın yeniden ü retim i an lamında
ele a l ı nmamal ıd ı r. Bu daha ziyade şu veya bu b i reylerin belir l i eylem
tarzı, on ları n yaşamsal eylemin in belir l i b ir biçimi, on lar ın belir l i yaşam
tarzıd ı r. B i reylerin yaşamsa l eylemi ne ise, kendi leri de odu r. Demek k i ,
onlar ın v a r l ı ğ ı , yaptı kları ü retime uygundur , yani ne

·
ü rettik lerine o lduğu

kadar nası l ü rettik ler ine d e uygu ndur. B i reylerin varl ığ ın ın ne olacağ ı ,
dolayısiyle on lar ın ü ret imin in maddi koşu l lar ına bağ l ıd ı r . " (l l) Sosya l iz­
m in anlamı o lan maddi ü retim koşu l ları (yada şimdiki deyiş le emek ve
yaşam koşulla rı), ha lkların sosya list toplu luğu çerçevesinde halkın ya ra ­
r ına ve selô metine elden geldiğ ince gerçekl ik le uygu n olacak biçimde
oluşturu l ma l ıd ı r. Biz im Marksist-Leninist part imiz ASBP bunun için savaş­
makta, yaşamakta ve gel işmektedi r.

(1 1) K. Ma rks ve F. Engels, Eserler, c. 3, s. 1 9.

225

TÜSTAV

Sosyal çelişkilerin derinleşmesi
ve sınıf mücadelesinde yükseliş

Avrupa kapitalist ülkeleriyle ilgili rakamlar ve kanıtlar

Kapita l izmin dayanak ları kendi yurdu alan Avrupada ş imdi b i r hayl i
zayıflamış bu lunuyor ve egemenl i k alanı k ı tan ı n üçte bir ini geçm iyor. Ne
var ki , Batı Avrupa (i) ekonomik ve politik önemi kapitalist Avrupada
aza lmak şöyle du rsun, daha da a rtma kta olan çağdaş emperya l izmin
merkezi ol maya deva m ediyor.

Batı Avrupan ı n ha rpten sonraki gel işmesi entegrasyon sü reçleriyle
i lg i l id i r. Kapita l i st enteg rasyonun temeli de, ü retim ve sermaye bir ik im
ve yoğ un laşmasından, tekel ler in gücünün a rtmasından, bunlar ın ulusal
s ı n ı rl a r d ı ş ı ndaki eylem boyutlar ın ın geniş lemesinden. karş ı l ı kl ı i l işk i ler i­
n in derin leşmes inden ol uşmaktad ı r.

Başltea kapitalist ülkelerde firmalann

birleşmesine ilişkin veriler

Yı l la r Büyük FAC Fra nsa
Britanya

1 955-1959 3.200 76 2.950
1 960-1 964 3.828 1 47 7.020
1 965-1 970 7.044 689 1 1 .764

Bir leşmeler sonucu o larak , dünyan ın en g üç lü tekel leri grupuna g i ren
büyük firma lar ın sayıs ı artıyor. Yüz kada r en büyük sanayi tekel in in 35'j
Avrupa kökenl id i r.

Entegrasyon süreçleri, örg ütsel b iç imin i , 1 957'de u l usla ra rası devlet­
tekel birl iğ i o lan Avrupa Ekonomik Top lu luğu 'nun (AET veya Ortak Pa­
zar) kuru lmasında bu ldu . Bu top lu luğa başlang ıçta FAC, italya, Fransa,
Hol landa, Belçika ve Lüksemburg o lmak üzere a ltı memleket g i riyorlard ı .
1 973'te bunlara Büyük Britanya, Danima rka ve ir landa da katı ld ı lar.

Böylece AET'yi ol uştura n dokuz ü l kede bugü n 256,5 mi lyon insan
yaşıyor. « Dokuzla r» Bat ı Avrupan ın ekonomis inde daha ağ ı r basa n bir

(I) Zaman ım ız ın polit ik sözlüğ ü nde, « Batı Avrupa » kavram ı , k ı tan ı n kapi­
tal ist kesimi an lam ındad ı r. Oyle ki, Batı Avrupa deni l ince, ya ln ız
coğrafi an la mda Bat ı Avrupa ü lkeleri değ il , aynı zama nda Orta.
Güney ve Kuzey Avrupan ın kapital ist ü l keleri an laşı l ı r.

226

TÜSTAV

duru ma sah ip bu lunuyorlar . Oyle ki , «dokuzlar» kesim in in k ıta sanayi
ü retimindeki payı % 84'ü, i h racatta 0, '0 82'yi ve, paraya çevri lebi len dö­
viz rezervlerinde % 76'yı bu l uyor.

1 949 y ı l ı nda ABD'n i n g i ri ş imiyle ve onun yönetim i a lt ında sald ı rgan
b i r askersel blok o larak kuru lan ve he r şeyden önce sosya l ist devletlere
karş ı yönelti im i ş o lan Kuzey Atlantik Paktı NATO'ya 13 Batı Avrupa
devleti (Belçika, Büyük Britanya, Yunanistan, Dan imarka, Iz lônda, ıta lya,
Lüksemburg , Hol landa, Norveç, Portekiz, Tü rkiye, Fra nsa ve FAC) g i riyor.
Avrupa l ı o lmıyan devletlerden ABD'den başka bir de Kanada bu pa ktta
yer a l ıyor. Fransa 1 966'da NATO askersel örg ütünden çıktı ve sadece
pol it ik örgütün üyesi o larak kaldı . 1 974'te faşist d i ktatörl üğün devri l me­
s inden sonra Yunanista n da NATO askersel örgütünden çıktı ğ ı n ı b i l ·
d i rd i .

Londra Stratej ik Araştı rma la r Enstitüsü 'nün veri lerine göre, NATO'nun
bi rleşik s i lôh l ı g üçleri b i r m i lyon k işiyi geçiyor. Kuzey, Orta ve G üney
Avrupa'da NATO'nun 60 tü meni va rdır . Bun lar toplam 7.600 ta nk ve
3. 1 46 uçakla donatı lm ı şt ı r . Batı Avrupaya 3 15 b in k iş i l ik b i r Ameri kan
ordusu yerleşti ri l mi ş ve 7 b in (bazı veri lere göre 8 b in) ünite Amerikan
nükleer taktik s i l ôh ı depo lanmışt ı r. NATO ü l keleri 25 y ı l i ç inde askersel
amaçlarla 1 tri lyon 820 mi lyar dolar ı bu lan m uazzam miktarda para
ha rca mış lard ı r. Somut olarak 1 974 y ı l ı nda bu askersel harca malar top­
lam ı 1 32 mi lyarı geçmişt ir, Bunun 44,4 m i lyarı pa ktı n Avrupa l ı üyeleri ne
düşmektedir.

1 969 yı l ı nda Kuzey Atlantik Paktı ' n ı n 10 Avrupa l ı üyesi (Büyük Bri­
tanya, FAC, ıtalya, Belçika, Dan imarka, Norveç, Hol landa, Lüksemburg,
Yunanistan ve Türk iye) , kendi rollerin i güçlendi rmek ve askersel hazı rl ı k ­
lar ın ı daha iyi koord ine edebilmek a maciyle b i r NATO Avrupa Grupu
meydana getirdi ler. Bu Avrupa Grupu 'nun eylemi, kendis in i o luştura n on
üyen i n askersel harca maları n ı n daha da a rtmas ına yo l açtı . 1 974 y ı l ı nda
2 milyar dolar olacağı düşünü len bu a rtış, gerçekte 4,5 mi lyarı bu ldu ,
Avrupa Grupu, 1 975 y ı l ı nda NATO askersel potansiye l ine 1 .700 tan k ve
d iğer zırhl ı a raba lar, 238 uçak, 1 . 1 00'den faz la tanksavar top, 1 .400
ünite uçaksavar s i lôh ve daha bi rçok tekn ik a raç eklemeyi öngörüyor.

Japonya ve ABD'n i n ya n ı s ı ra Bat.! Avrupa da başl ıca emperya l i st reka­
bet merkezlerinden biridir. Bat ı Avrupa ü lkeleri 1 973 y ı l ı nda ka pita l i st
dü nya sanayi ü retim in i n % 31 ' i n i sağ la m ış lard ı r.

AET «dokuzla r»ı n ı n 1 973 y ı l ı iç inde sosya l i st o lm ıyan dünyada�i payı
şöyleyd i : Maden kömürü ç ıkar ımı % 23,7, doğal gaz % 1 4, 1 , elektrik
enerj is i ü retim i % 38,1 , çel ik % 30,5, a l ü minyum ve bak ı r % 1 5,3, çi­
mento % 28,3, sentetik kauçuk % 30,5, plôstik maddeler % 36, ticaret
gemi leri % 24,4, otomobi l (başl ıca sekiz otomobil ü reten ü l ken in ü reti -
nı ine ora nla) % 38,7. i

227

TÜSTAV

Batı Avrupada, özel l ik le Ortak Pazar ü lkelerinde ABD'n in dolaysız
özel sermaye yatı r ım ları hızla a rtıyor. 1 960 y ı l ı nda 7 mi lya r dolar kadar
olan bu yatı r ım lar, 1 972'de 30 .m i lyar doları buldu. Bu yüzden, Batı
Avrupa ü lkelerin in nice ekonomi kol lar ı tümüyle Okyanus-ötesi patron­
lar ın e l ine geçti . Ameri ka n tekel leri bug ün Batı Avrupada elektronik
hesap makineleri ü retim in in Il/U 80' in i , ya rı i letkenler ü retim in in % 50' ­
sini, Ortak Pazar çerçevesi nde otomobi l ü retim in in de 0/o 30'unu kont­
ralleri a lt ında bulunduruyor/ar.

Çağdaş emperyalizmin başlıca merkezleri arasında

güçler oranı değişimleri

Halen AET'yi oluşturan dokuz ülke

ABD'ye oran la
yüzde

Toplam u l usal ge l i r
1 958 55
1 965 58
1 972 61

Dış tica ret a l ı şverişi
1 958 , 226
1 965 274
1 973 305

Paraya çevri lebi len rezervler
1 958 70
1 965 1 77
1 973 477

Japonyaya oran la
yüzde

677
489
3 19

1 . 1 86
799
562

. 1 .492
1 .268

560

Amerikan tekel leri g itgide daha çok sermaye i hraç ederek, kendi
mem leketlerinde elde ettiklerinden daha yüksek kazanç sağlamalar ına
olanak veren çeşitl i ayrıca l ı k ve üstün lük lerden yorar /an ıyor/or. Bun ları
şöyle s ı ra l ıyab i l i riz : B ir/eşik Amerika'da o lduğundan daha düşük ödenen
yüksek düzeyde ka l ifiye işel in in varlığ ı ; daha düşük verg i ler ; sürüm
paza lar ı ve hammadde kaynakla rı n ı n yakı n l ığ ı ; Ortak Pazarda gümrük
duva rla rı yokl uğu, işel i ve sermaye için ha reket serbestl iğ in in vb rlığ ı vb.

Son za manlarda petrol ü reticisi ü lkeler de Batı Avrupa ekonomisinde
sermaye yatırım la rı na baş lad ı lar. Bu cüm leden olarak, i ra n « Krupp»
(FAC) f i rmas ı h i sseleri n in % 25' in i e lde etti ; Kuveyt 1 m i lyar mark öde­
yerek « Da imler-Benz» konserni h isselerinin % 1 4,6's ını satı n a ld ı .

B i l imsel -tekn ik devrim , b i l im in ve öğrenim in gel işmesi bak ım ı ndan

228

TÜSTAV

büyük istemler i leri su ruyor. B i l imsel çal ışma ve a raştı rma harcamaları
h ız la a rtıyor. 1967-1 972 y ı l l a rı dönemi nde, bu harca malar, örneğ in
Fra nsa'da % 38, ita lya 'da % 83 ora nı nda a rtış gösterd i . Bu a rtış hızı
B i r leş ik Amerika'da olduğundan daha büyüktür. Fakat Batı Avrupa
ü l keleri n in Bir leşik Amerika 'dan geride ka lm ış l ı klar ın ı g iderebi lmek için
daha epeyce uzun bir yol geçmeleri gerekiyor. Bu geri ka lmış l ığ ı 1 969'da
rakamlar şöylece bel ir l iyord u : Batı Avrupa ü l kelerinde b i l imsel a raştır­
ma lar a lan ı nda 246,9 bin b i lg in ve mü hendis ça l ı şı rken, Bi rleşik Ame­
rika'da 535 b in bi lgin ve mühendis ça l ı ş ıyord u ; b i l imsel a raşt ı rma amaçl ı
harca malar da ayn ı s ı rayla 1 0,4 ve 26,6 mi lya r dolar kadard ı .

Dünya kapita l ist tica retinde Batı Avrupa baş yeri a l ıyor. Sosya l i st
ol m ıya n ü l kelerin 1 973 y ı l ı i h racatında Batı Avrupa'n ın payı % 51 ,2'yi ,
Ortak Pazar' ı n payı da % 42,3'ü bu luyordu .

Batı Avrupa sosya l ist ü l kelerin en büyük tica ret pa rtnörüdür. Ekonomik
Ya rdı mlaşma Konseyi (EKK) ü l keleri n in ve Yugoslavya 'n ı n ka pita l ist ü l ­
kelerle tica retinde Batı Avrupa 'n ın payı 1 972'de % 80,5 kadard ı .

Doğu ve Batı Avrupa a ras ı ndaki ticaret gel işmeye deva m ediyor. 1 973
y ı l ı nda FAC'n in ca ri fiyatla rla genel ithalat ve i h racatı y ı lda % 1 3 ve
0/o 20 a rtış göstermişken, sosya l ist ü l kelerin itha lôt ında bu a rtış r� LI 22'yi,
i h racatı nda % 36'yl bu ldu. 1 973'te Fra nsa ile SSCB a ras ında mal a l ış­
veriş i % 40 oran ı nda a rttı .

Ka pita l ist Avrupada buna l ım la r sürüp g id iyor. Ekonomik gel işme yavaş­
l ıyor. 1 973 y ı l ı n ı n ilk yar ıs ında sanayi ü retim i a rt ış hızı % 8'i bu lmuşken,
1 974 yıl ı başı nda bu h ız ın % 2'ye düştüğ ü görül üyor.

Dretimdeki yeni düşüş le bir l ikte, enflôsyon durmadan a rtıyor, ham­
madde ve enerji problemleri g iderek keski n leşiyor. 1 971-1973 y ı l la rında
dolaş ımdaki para m i ktarı a rtışı nın i ç ma l a l ı şverişi a rtışı ndan fazla
oluşu (Büyük Britanya'da 6 defa, i sveç ve I spanya'da 5 defa, italya'da
4 defa) , bu enflôsyon süreçlerin in boyutlar ın ı apaçık gösteriyor.

1 974'te başl ıca kapital ist ü lkel�rde enflasyonun şiddeti en me h ız ı
1 973'e kıyasla ik i m is l i a rttı .

Enflôsyonun g iderek şiddetlenmesi koşu l ları nda teke l lerin kazançları
boyuna a rtmakta, emekçilerin yaşama d üzeyi durmadan düşmektedi r.
1 974 sonbaharında emekçi lerin rtel iş ücretleri 1 973 sonba ha rı na kıyasla
Fransa'da % 1, FAC'de % 3, Büyük Britanya ve ıtalya'da % 4 daha
d üşüktü.

1 974 y ı l ı n ı n i lk üç ayında, fiyatlar ın a rt ış h ız ı italya'da % 1 4,3, Dani ­
marko'da % 1 3,8, Büyük Britanya'da 0/o 1 2,7, Fransa'da % 1 1 ,3 , ı sviçre'de
% 10,4, isveç'te % 9,8, Avusturya, Ho l lan 'da ve Belçika'da % 8,5, lük­
semburg 'ta % 7,9 ve FAC'de % 7,4'ü buldu.

229

TÜSTAV

Kapital ist dünyada işsiz l ik süregen bir ha l a ld ı . Batı Avrupa ü lkeleri
ekonomis in in gel işmesinde 1973 y ı l ı nda görülen bel ir l i ca n lanman ın işsiz­
l ik d üzeyin i pek az düşürdüğü d i kkate değer. Oyle ki, 1 972'de işsizlerin
sayısı yl J l ık orta lama olarak 3,5 mi lyon kişi kadarken (bunlar ın 3 mi l ­
yonu ş imdik i « dokuzla r»ı n ü l kelerinde) , 1 973'te aynı s ırayla 3 ,2 ve 2,7
mi lyon kişi işsizdi.

AET komisyonunun veri lerine göre, 1 974'te Ortak Pazar' ın dokuz ü l ke-
sinde işsizlerin sayısı 3.598.733'ü buldu.

Hayat pahaltltğı

(Onceki y ı la kıyasla yüzde o larak)

1 965-1 970 y l J l a rı 1 971 1 972 . 1 973
orta lama tempo-
la rı

Avusturya 3,3 4,5 5,7 8,1
Büyük B rita nya 4,6 9,4 7, 1 1 0,6
Belçika 3,6 3,9 5,8 7,3
Dan imarka 6,6 6,0, 6.6 8,9
ı r landa 4,8 9,0 8,2 1 1 ,9
Ispanya 5, 1 8,0 8,3 1 2,0
ı ta lya 3,2 4,8 5,7 1 0,8
Hol landa 5,0 7,6 7,8 8,0
FAC 2,7 5,3 5,5 7,2
Fin lôndiya 4,7 6,2 7,5 1 1 ,4
Fransa 4,0 5,5 5,9 7,3
ı sviçre 3,3 7,1 6 , 1 8,8
Isveç 4,4 7,4 6,1 7,0

1 972 y ı l ı nda gel işmiş ka pita l ist ü l keler halk ekonomisinde istihdam
ed i len 230 m i lyon ücretli işçiden 1 08 m i lyonu, yan i hemen hemen yarısı
Batı Avrupa memleketlerine düşüyordu. Bun lar ın 61 m i lyonu sanayide,
42 m i lyonu hizmetler a lan ı nda, 5 m i lyon köy ekonomisinde ça l ışmış lard ı r .

En . gel işmiş ü l keler, ka rakteristik b i r özel l i k o larak, yüksek oranda
yabancı i şç i çal ıştı rıyorla r (d iğer Avrupa ü lkelerinden veya gel işme hal in­
deki ü l kelerden) . 1974 y ı l ı orta la rına doğ ru en gel işmiş kapita l i st ü l ke­
lerdeki yabancı işçi sayısı toplam 1 1 mi lyonu geçti : Bunun 2,3 mi lyonu
FAC'de (ücretli işçi lerin % 9'u)

'
2 ,5 mi lyonu Fra nsa'da (% 9), 1 mi lyonu

ısviçre'de (% 30) 0 ,8 m i lyonu Belçika'da (% 25) 'd i r. ,
230

TÜSTAV

Resmen kayıııı işsizler sayısı

(bin kişi hesabiyle
---"
ülkeler 1 965 1 970 1 973

Batı Avrupa (mi lyon o larak) 2,4 2,7 3,2
Şimdi AET'ye dah i l ü l keler 2.062 2. 1 95 2.742
Belçika 55,4 71 ,3 9 1 ,9
Büyük Britanya 359,8 640,0 652,8 1
Danima rka 1 6, 1 23,9 20,4
ida nda 28,6 4 1 ,6 43,9
italya 1 .285,5 960,9 1 . 1 66,8
Hol landa 26,7 46,4 1 1 2,3
Fransa 1 42,1 262,1 394,1
FAC 1 47,4 1 48,8 260,0
Avusturya 65,5 58,4 42,1
Norveç 1 3,4 1 2,5 1 2,8
i sveç 44,0 59,0 99, 1

r ingiltere istatistik dairesi 1 972 Kasımından beri işsizleri hesaplamada
yeni bir metot uyguluyor ve «iş bulmaktan umudu kesmiş olanlar»ı he­
saba katmıyor.

Grev hareket in in giderek yü kselmesi s ı n ı fsa l çel işki lerin keskin leştiğ in i
gösteriyor.

1 973'teki g revlere FAC'de 224 bin, Büyük Brita nya'da 1 m i lyon 590 bin,
Fra nsa'da 1 m i lyon 772 bin , i ta lya'da 13 m i lyon 860 bin k iş i katı ld ı .

1974 y ı l ı da çok sa rg ı n g rev m ücadeleleriyle geçti . (2)

Grev hareketi

(yı l l ı k orta lama veril er)

1 951- 1 956- 1 961- 1 966- 1 971 1 972
1 955 1 960 1 965 1 970

Grevlere katı lan-
lar ın sayıs ı (bin
kişi hesabıyla) 4.438 4.378 7. 1 05 1 0.050 9.699 9.51 6
Grevlerde kay-
bed i len işgün -
Ieri (b i n o larak) 1 4.006 1 6.401 21 .441 58.200 43.819 49.541

(2) Grev hareketi hakkında daha ayrıntılı bilgi için bak : « Barış ve Sos ­
yalizm Problemleri» (<<Yeni çağ»), sayı 5, 1 974, S. 360-367.

231

TÜSTAV

Sınıf m ücadelesinin gel işmesi, sendika hareketinde gerek ulusal çapta,

gerekse Avrupa ça pı nda bi rleştirici eğ i l im lerin güçlenmesi sonucunu do­
ğu ruyor.

1 974 Ocak ayında, Cenevre'de, Dünya Sendikalar Federasyonu'nun
1 949'daki pa rça lanmas ından sonra i l k defa ola rak, DSF'ye, Ulus lara rası
Hür Send ika lar Konfederasyonu 'na (UHSK) ve Dünya Emek Konfede­
rasyonu'na (DEK) dah i l Avrupa sendika bir l ik leri yönetici leri a ras ı nda
bir toplantı ya p ı ld ı . Bu toplant ıda, Avrupa ü l keleri sendika bir l i kleri
aras ında b i r işbir l iği kuru l ması ve Avrupa emekçileri n i n ortak problem­
leri n i n elbir l iğiy le ele a l ı nması konusu görüşü ldü .

1 973 Şubatı nda, 14 Batı Avrupa ü l kesinden UHSK üyesi 17 örgütü
bi rleştiren Avrupa Sendika la r Konfederasyonu (ASK) kuru ldu . AS K, u l us­
la ra rası tekel lerin polit ikas ına ka rşı emekçi lerin menfaatlerini savunmak
iç in yürütülen mücadelenin daha da g üçlendiri lmesi ödev in i ortaya
koydu . ASK, UHSK'yla i l i şki bak ım ı ndan özerk ve buna g i rm iyenler de
dah i l o lmak üzere yeni üyeler a l ım ına aç ık bir örgüt o larak bel i rd i .
Orneğ in , DSF üyesi o lan italyan Genel iş Konfederasyonu 1 974 yazında
ASK'ya kabul ed i ld i .

Batı Avrupa emekçil eri n i n menfaatleri n i en a rd ıc ı l biçimde kom ünist
ve işçi pa rtileri yansıtıyor ve savunuyor lar.

Tekellerin egemen l iğ ine karşı , barış iç in , barışı n güçlend i r i lmesi iç in ,
sosya l izme yol açacak n itel i kte köklü sosya l dönüşü mler iç in yü rütü len
müca delede, komün istler, işçi s ı n ı fı n ı n , bütün demokratik g üçlerin bir­
l i kte eylemin i sağlamaya ça l ı ş ıyorlar.

Batı Avrupan ı n 13 komü nist ve işçi parti s in in (Belçika Komünist Pa rtis i ,
Yuna nista n Komün ist Partisi, Dan i marka Komünist Partisi, italyan Komü­
n ist Pa rtis i , Kıbr ıs Emekçi Halk ı i lerici Pa rtisi, Lüksemburg Kom ü nist Pa r­
tisi , Hol la nda Komü nist Pa rtis i , Norveç Komünist Pa rtis i , Sa n-Marino
Komünist Partisi, Finlônd iya Komünist Pa rtis i , Fra nsız Ko münist Partisi,
isviçre Emek Partisi, i sveç Sol (komün ist l er) Pa rtisi) kendi ü l kelerin in
pa r lamentola rında temsi lci leri va rd ı r.

Portekiz'de faşist d i ktatörl üğün deviri l mesinden sonra kuru lan hükü­
mete Portekiz Komünist Pa rt is i 'nden de temsi lc i ler a l ı nm ı şt ı r .

i spanya ve Tü rkiye Kom ü ni st Parti leri giz l i l ik koşu l larında eylem lerine
devam etmekted i rler.

Komün ist Pa rtileri ortak hedefler uğrundaki mücadelede eylemleri n i
uyumlaştırıyorlar. Bu parti ler temsilci leri arası nda sık s ık toplantı ve
konfera ns lar yap ı l ı yor ve bun lar g iderek düzenl i bir ka rakter kazan ıyor.
Brüksel'de ya p ı lan (Ocak 1 974) Avrupa Kapitq l ist ü l keleri Komünist ve

232

TÜSTAV

işçi Partileri Konfera nsı'nda, çağdaş durumun ana lizi temeline daya n a n
ortak m ücadele a na doğru l tu lar ın ın bel ir lendiği b ir Pol it ik Bi ld i!i kabul
E)d i l ip yayı mlandı . Avrupa komünist ve işçi pa rt i leri a ras ında Alman De­

mokratik Cumhuriyeti' nde yapı lacak o lan «Avrupada barış, g üvenl ik , iş­
birl iği ve sosyal i lerleme ' uğ runda savaş» konu lu konfera nsın, Avrupada

komünist hareket in g üçlenmesi bakı mından çok büyük bir önemi vard ı r.

233

TÜSTAV

Tehlikeli ve düşüncesizce bir politika

David Henin

israil Komünist Partisi Politbüro üyesi ve MK Sekreteri

Yak ın -Doğu'daki Ek im Ha rbi üzeri nden bir y ı ldan fazla bir zaman
geçti. i sra i l kom ü nistleri ve memleketim izdeki barış ta rafta r lar ı (Yahud i ­
l e r ve Arap lar) , o zaman a nlaşmazl ıkta yen i b i r patlamayı önl iyebilecek
reel olanakların varolduğ una i na n ıyorla rd ı . israil hükümeti bu olanakla rı
ku l lanm ış olsayd ı , s i lôh / ı çatışmadan kaçı n ı lab i lecek ve böyle l ik le isra i l
ha lkı da, Arap ü l keleri ha lk ları da bunca i n san kaybı na, acı lara, büyük
zara r lara uğ ra mıya cak la rdı . Böyle b i r tehl ikenin varl ığ ı ve ciddiyeti bugü n
d e söz götürmez. Bundan ötürü, ş imdi başl ıca ödev, ac ı deneyin tah l i l
edi lmesi , bölgem izde 1 973 Ek im Harbi 'nden daha ağ ı r sonuçlar doğ u ra ­
bi lecek tehl ikel i o layları n gel işmesini önlemek üzere, bu a c ı deneyden
gereken derslerin a l ı nmas ıd iL

1 973 Ek iminde isra i l yönetici çevreleri büyük bir yeni lg iye uğ rad ı la r.
Bunun neden leri, yönetici çevrelerin 1 967 Hazira n Harbi 'nden sonra
iz ledikleri pol it ikada giz len iyoL

ABD emperya l izmi ta rafı ndan yönelt i len ve desteklenen isra i l yönetici­
leri, i nat la, körükörüne, düşüncesizce ha reket ediyor ve şu a maçlar ı
g ü düyorlard ı :

- Mıs ı r ve Su riye'deki a nti-emperya l ist rej im ieri devirmek ; Arap dün ­
yas ındaki i lerici süreçlere son vermek ; Arap u l usal kurtu luş hareket in i
yeni lgiye uğratmak ve bu suretle ABD'nin v e Amerikan petrol tekel/eri­

n i n Arap Doğ usunda sa rsı im ı ş o lan mevzi ler in i yeniden güçlendi i'mek ;

- Arap devletleri n i n sosya l i st topl u luk ü l keleriyle ve her şeyden önce
Sovyetler B i rl iğ i 'y le i l işk i leri n i zayıflatmak ;

- Arap Doğusu nda kendi başarı lar ın ı v e Amerikan emperya l izmin in
başa rı ları nı , Asya ve Afrikado ul usal kurtuluş hareketi n i zayıflotma a ma ­
ciyle ku l lanma k.

Golda Meir-Moşe Daya n hükümeti n in 1 969 Martı ndan 1 973 Ekim ine
kadark i pol it ikası , bu sayd ığ ım ı z a maçlara t ıpatıp uyg un o larak p lôn­
l aştırı l ı yor ve uygu lan ıyordu . Hükü met aynı zama nda işga l ed i len Arap
toprak ları nda tutunmaya ve askersel bask ıs ın ı a rt ı ra rak , Araplara kendi
koşu l ları n ı dayatmaya çalışıyordu . Sağ « muhalefet'in (öncelikle gerici
«L ikud • • blokunun) desteğ ine güvenen hükü met, an laşmazl ığ ı n , BMT
Güven l i k Konseyi ' n i n 242 sayı l ı kara rı gereğ ince ba rı şçı l yoldan polit ik

234

TÜSTAV

bi � çözüme kavuştu ru lmas ı o lana� ından yançiziyor, F i l istin Arap ha lk ın ın
vorl ı ğ ı n ı da, hak ları n ı da ta n ım ıyordu .

i sra i l yönetici ler i , a ltı y ı l ı a şk ı n b i r süre boyunca memlekette mi l l iyetçi
bir esri k l ik ve askersel tutku havası esti rd i ler. 1 967 Haziran Harbi ndeki
başa r ı lariy le başlar ı dönen bu yönetici ler, Arap devletler inin o lanak lar ın ı
küçümsüyor ve buna ka rşı l ı k kendi o lanaklar ı n ı a labi ld iğ ine aba rtıyor­
la rd ı . Orneğ in , isra i l ' i n a rt ık Fransa ve ing i ltere'yle boydaş bir devlet
o lduğu ve Ara pla rlo yeni bir harp o lursa, bunun a ltı g ü nden fazla sür­
miyeceğ in i ve isra i l ' i n kesin utkusuyla sona ereceğ i sav lan ıyord u . Süveyş
Ka nal ı ve Galan Tepeleri, Ara pların a rt ık aya k basamıyacakları savunma
hat ları olarak i lôn ed i l iyordu .

Ne var k i , bölgemizin yaşadığ ı 1 973-1974 olaylar ı , bu m i l l iyetçi, serü­
venci ve nobran politika n ı n isra i l ' in kendisi iç in ne kadar teh l i kel i o ldu­
ğ unu, d ünyada oluşma ha l i ndeki süreçleri, öncel ik le u lus lara ras ı a la nda
emperya l izmin isra i l yönetici çevrelerini arka lamas ı zara rı na oluşa n güç­
ler oran ı ndaki değ işmeleri hafife o lmanın ne büyük b i r politik m iyopluk
o lduğunu , Yak ın -Doğuda Arap dünyas ın ın pol it ik , ekonomik ve askersel
bak ımdan g üçlenmesinde beli ren büyük i lerlemeyi küçümsemen in ne ha­
z in bir böbürlenme gafleti olduğunu g österdi. i s ra i l hükümeti sa ld ı rı
p lônları n ı kura rken, NATO üyesi büyük devletler aras ından ya ln ı z ABD'­
n in ı s ra i l ' i aç ıkça desteklediğ i 1 973 Ekim Harbi s ı ras ı nda daha da a rta ­
rak olanca sertl iğ iy le su yüzüne ç ıkan emperyal i stlera rası çel i şk i leri de
dikkate a lmad ı .

O lup bittiye getirme ve Arap toprak lar ın ı özümseme pol itikas ı , BMT
G üven lik Konseyi ' n in 242 sayı l ı kara rı n ı n yerine getiril mes i n i her a raca
başvurarak savsaklama denemeleri , isra i l ha l k ı n ı n u l usal menfaatleriyle
büsbütün çelişiyor, sadece Amerikan em perya l izmin in ve Ameri kan pet­
rol tekellerinin hedeflerine ve çıkarlanna uyg un düşüyordu. Bu politi ka­
n ın u lusla ra ras ı a la nda isra i l ' i n izole o lmas ına yo l açmas ı kaçı n ı lmazdı
ve netekim i srai l ta ma men izole duruma düştü. Ya l n ı z 1 973 Ekim Ha rbi
a rifesinde, bu savaş s ı ras ında ve savaştan hemen sonra 30 kadar devlet

isra i l ' le d iplomatik i l i şk i ler ini kestiler.

Yönetici ler in düşü ncesiz polit ikas ı n ı n ceremesi ni ha lk çekiyor. 1 973
Ekim Harbi sonucunda ısrail ordusu 10 bin ölü ve yaral ı verd i . Harp
mem lekete 35 mi lya r i srai l l i ras ına malo ldu. Esk i Mal iye Bakan ı P. Sapir,

bir demecinde, bunu nesi l ler boyunca «oğu l la rı mı z ı n ve g iderek torun­
ları m ızın ödeyeceği »ni söyledi. 1 974 yı l ında devletin d ış borç ları 6 mi lyar
do ları buldu, yan i 1 973 y ı l ı na kıyasla 2 mi lya r dolar a rttı. Enflôsyon
başdöndürücü bir h ız la a rtıyo r : 1 972-1973 mali y ı l ı içi nde fiyat lar % 26,
1 973-1974 y ı l ı nda da % 38 oran ı nda yükseldi . Çal ı şma Baka n ı 'n ın da
it iraf ett iği üzere, memlekette bir işsiz l i k ocağı ol uşuyor. Yönetici ler,
ekonomik g üç lük lerden kurtu lman ın yolunu emekçilerin yaşama düzeyin i

235

TÜSTAV

daha da düşürmede a rıyorlar. 1 974 Kas ım ı nda isra i l l i rası n ı n doğrudan
doğ ruya % 43 ora n ı nda devalüe edi lmesi (I) . başl ıca yiyecek maddeleri
fiyatla rı n ı n ik i ve g iderek üç misl i yükselti l mesi, h izmetlerin a la bi ld iğ ine
pa ha l ı laşması bu çaban ın , yan i ekonomik güçlüklerden kurtu lma yolu
a raman ı n kan ıt larıd ı r. Ama bunun yan ı s ı ra , yaba ncı ve yerli özel kum­
pa nya lar ın gel i rleri, aza lmak şöyle du rsun , maya l ı hamur g i bi du rmadan
kabarıyor. Zira ekonominin mi/itarizasyonu politikası devam ediyor.

Eski Adalet Bakan ı Y. Şa piro' nun deyim iyle, savaş ve sonuçları mem­
lekette «depre m » benzeri süreçler yaratmış bu lunuyor. Bunda da şaş ı la­
cak bir şey yoktu r, çünkü i sra i l yönetici zü mres in in resm i polit ik hatt ına
temel o lan siyasal ve askersel görüş ler iska mbi l kôğ ıd ı ndan köşk g ibi
y ık ı l ıp g itmiştir. Ve Golda Meir-M . Dayan hükümeti birkaç ayl ık bir can­
çekişmeden sonra işten elçekmek zorunda ka/mı ;t ır (N isan 1 974).

Şimdi yasal b i r soruyu hak l ı o larak ortaya koyabi l i ri z : i srai l yönetici
çevreleri ve sağcı güçleri, 1 973 Ekimi ndeki büyük yen i lg i lerden , bunun la
i l g i l i süreçlerin memleket içi ndeki gayet elverişsiz gei işmesinden 'le
memleket in u luslara rası du rumunun a lab i ld iğ i ne sa rsı lmas ından ne g ib i
sonuçlar çıka rıyorla r? Bu soruya kesi n l ik le şu cevap veri lebi l i r : On lar ın
çıkard ı k ları « sonuçlar», Yak ın -Doğuda bar ı ? ve güvenliğ i yeniden teh l i ­
keye düşü rmekte, isra i l ha lk ı ne Arap ha lk ları a rası nda bar ı ş iç inde yan­
yana yaşama ve işbir l iğ i yoluna set çekmekted ir .

Ek im Harbi 'nden hemen sonra, i sra i l yönetici zümresi öç a l ma haz ı r­
l ı ğ ı na g i rişti. Ka muoyu hazır lamak, bey in y ıkamak üzere humma l ı b i r
eylem başlad ı . Bu eylemde, bütün d ikkatler, hükümetin 1967 Haziran ın ­
dan sonraki pol it ik hattı n ı n sakat l ığ ı ve yönetici lerin sorumlu luğu üzerinde
değ i l , sadece « g üven l i k bak ım ından iş lenen hata la r» üzeri nde yoğun ­
laştı r ı l ıyordu . Böylel ik le de , ha l k y ığ ın lar ı ve özel l ik le gençl ik şaşı rtı lmak,
d ı ş politika prensipleri n in doğ ru o lduğu ve bu pal itikan ı n böylece sür­
dürü lmesi gerektiği kan ıt la nmak isteniyordu .

Geniş topl umsal çevreler, i . Robin-Ş. Peres hükümetin in Ara plarla
a nlaşmazl ığ ı Cenevre Konferans ı çerçevesinde barı şçı görüşmelerle çöz­
me yol unu tutacağ in ı ümi t ediyord u . Bu çevreler, s i lôh l ı güçleri ka rşı l ı k l ı
olarak geri çekme an laşmas ın ın , öylesine a rzu edi len ba rışa doğru bir
adım olmasında ısrar ediyorla rdı . Ama ü mitleri boşa çıkt ı . Başbakan
i . Robin, Knese'de (Mecliste) hükümetin in l i stes in i okudukta n sonra,
bunun hem eskiyi sürdü recek, hem de değ i ş imler geti recek bir hükümet
olacağ ın ı söylemişti . Gerçekten de eskiyi sürdü rme konusunda bu hükü­
met sözünü tuttu : i s ra i l bugün 5 Haziran 1 967 s ı n ı rlar ına çeki l meye
yanaşmamakta, F i l jst in Arap ha lkı n ı n kendi u l usal devlet in i kurma hak­
k ın ı i nkôr etmekte, Filistin Kurtu luş Orgütü 'nü (FKO) tantmamakta ve

(I) Bugün 1 dolar, 4,2 yerine 6 i srai l l i ras ıd ı r.

236

TÜSTAV

onun la görüşmelerde bu lunmayı kabul etmemekted ir . (1) Komün ist Par­
tisi n i n par lamento g rupu, yeni hükümet in bu tutumunun ne kadar tehl i ­
keli o lduğ u n u bel i rtmiş bu lunuyor. Bu tutum teh l ikel id i r, çünkü 1 973
Ekim Savaş ı 'na götüren eski politikayı m iras olarak devra ld ığ ı n ı g izlemi­
yen yeni hükümet, bunu pervas ızca sürdü rüyor. Kısacas ı , yönetici çev­
relerin d ı ş polit ika hattı nda gözle görü l ü r n i te l ikte her hang i bir değ işik­
l ik yoktur.

Artık birkaç ayd ı r yetk i l i ler memlekette harp psikozunu fit i l ley ip tutuş­
tu rmaya çal ışıyorla r. Bu kampa nyaya hükü met üyeleri, özel l i k le Harp
Bakanı ş. Peres ve ordu yüksek komuta heyeti üyeleri akt if olara k katı l ı ­
yor lar. Bu baka n Araplarla yen i harbin yaklaşmakta olduğunu söylüyor
ve giderek somut vadeler bi le bel irl iyor. Genelku rmay Başka n ı M. Gu r
da aynen şöyle d iyo r : « B iz, hava kara racak o lursa, önleyici b i r savaşa
başlama hakk ı mız ı korumal ıy ız . Bu, bizim için, bütün dünya için önem­
l id i r, düş'man lar ım ız iç in de önem l id i r. Va rsı n , düşman larım ız, bel ir l i
koşul lar oluştuğu takdirde, biz im böyle bir o lanağı kul lanabi leceğ im iz i
bi ls i n ler. »

Bugün hükümete yak ın çevreler bile, onun polit ik hattı n ı n doğ ru luğ un ­
dan şüphe ediyorla r. Netekim yar ı - resmi « Davar» gazetesi bile, yeni
b i r harbin yakın o lduğu hakk ındaki demeçieri eleştirmekten kaçınam ı ­
yarak şun la r ı yazd ı : « Bu demeçler, biz im a rtı k normal b i r yaşam süre­
m iyeceğ i mizi , yarı n yeniden savaşa g i receğ im iz i gösteriyor. Böy le konuş­
mala r, k im i ler in i « Ye, iç, keyfine bak, ya r ın nası l olsa öleceksin » pren­
sipiyle yaşamaya, k im i ler ini de hayal k ı r ı k l ığ ına yönelti r. »

Resm i bi ldiri ve açıkla ma la rı n a macı , d iyebil iriz ki, yapay olarak kö­
rüklenen «tehl ike psi kozu »yle mora l etkenleri güçlendirmektir. Yönetici l er,
memlekette Ekim Harbi 'nden sonra ha lk ı saran ezi k l ik havas ın ı ve geçi­
r i len şoku g idermeye, h ükümetin pol i t ikas ı konusunda sa rsı l an güveni
(bu polit ikada h iç bir değiş ik l ik yapmadan) canla nd ı rmaya, d ı ş i l i şki ler
a lan ı nda kuvvet 9österisi ya pmqya, Arqp devletleri ne karşı kuvvet ku l ­
lanma tehdit lerinde bu lunara k, on ları görüşmelerde «dahq yumuşak
davranmqk» zorunda bırakmaya çal ışıyorl a r. isra i l yönetic i leri n i n d i l inde
« dq ha yumuşak dqvranmqk » dq , an lqşmazl ı ğ ı n çözümünde on lar ın ko­
şu l la rın ın tartışması z kqbul ed i lmesi an lqm ına gel iyor. Ş. Peres qçı kçq
şöyle diyo r :' « Biz hQ lka yeniden kend ine güven, AraplarQ da bizden
korku d uygusu aş I IQma l ıyız . »

isra i l o rdusunun memleket içinde ve işgal edi lmiş bölgelerde yaptığ ı

(2) Knese'n in 26 Kasım 1 974 gün lü oturum unda iKP PoJ itbüro üyesi ve
M K Sekreteri Tevfik T ubi de söz a lQ rak yeni hükümetin k ısa görüşlü
politi kas ın ı suçlQd l . Tubi , eğer isra i l FKO'yle Cenevre'de görüşmelere
yanaşmış ve b i r Fi l istin Arap devleti n i n kuru lmas ın ı kabul etmiş ol­
sayd ı , bugün durum herhalde çok daha başka laşmış olaca ktı, dedi .

237

TÜSTAV

manevra la r, daha önce şu veya bu nedenle ordudan terhis ed i lm iş o lan
k imselerin «gönü l l ü . . ad ı a l t ı nda askeri bir l i klere gönderi lmeleri ve eko­
nomin in geniş ölçüde askerleşti ri lmesi, hep aynı hedefe, hükümetin bir
önleme ve korunma savaş ına başlama tehditlerine destek o larak mem­
lekette savaş psikozunu can land ı rma hedefi ne yönel ik tedbirlerdir . Ma l iye
Baka n ı i . Rabinoviç' in f ikr ine göre, ı sra i l harp bütçesi n in d ünyada eşi
yoktur. 1 973-1 974 ma l i y ı l ında harp harcama ları (si l ôh satı n -q l ma öde­
neği o lan 2 mi lyar dolar ha riç) (1 972-1 973 y ı l ı nda bu ödenek 700 m i l ­
yondu), 9 m i l ya r ısrai l l i ras ın ı bu luyordu. Bu miktar, devlet bütçesiyle
öngörülen genel harcama lar tuta rı n ın hemen hemen ya r ısı d ı r (ABD'de
bu ora n % 30, FAC'de yak laş ık o larak % 20'd i r) . i . Robin, Vaşington'u
ziyaretinde, B i r leşik Amerikadan üç y ı / boyunca (sa /dır ı s i lôh /arı satı na/ ­
moda ku l lan ı /mak üzere) y ı lda 1 ,5 mi lyar dolar kredi ricas ında bu lundu.

Bütün ıs ra i l hükü metlerin i n ve Siyon ist ha reketi yönetici lerin in öteden
beri izled ik leri pol itikan ın yapıtaşı , da ima Fi l istin Arap ha lk ın ı n varl ığ ı n ı
v e u l usal hak lar ın ı inkôr etmek o lmuştur v e o lmaktadır . F i l isti n l i ler in
yasa l istekleri n i n yerine geti ri l mesini ya l n ı z Komün ist Partisi savunmuş­
tur ve savunmaktad ı r. Bu parti her zaman şunu bel i rtm işt ir : ısra i l -Arap
a n laşmazl ığ ı n ı n çözümü, ba rı ş ın , g üven l iğ i n , ısra i l ' i n hak ların ı n , bu
a rada deniz trafik ve u laştı rma serbestl iğ in in sağ la n ması ve Arap dev­
letleri tarafı ndan bu konudaki baykotun kald ı rı lmas ı , ancak Fi l i st in Arap
ha lkına kendi kaderine buyruk o lma hakk ı tan ı nmas ı koşuluyle gara nti
a lt ına a l ı nab i l i r.

Hayat, ısra i l yönetic i leri n i n F i l istin sorunuyle i l g i l i resmi politik hatt ı ­
n ı n , Yak ın -Doğuda bar ı ş dôvas ına , ı srai l ha lk ın ın u l usal menfaatlerine
ciddi zararlar verd iğ in i ve bu ha lk ın eşit hakl ı bir üye o larak bu bölge
ha lk ları a i lesine katı lmas ına engel o lduğunu gösteriyor.

ı sra i l 'de a rt ık sağduyu sa h ibi b i rçok yurttaş, Fi l istin Arap ha lk ı n ın
hak lar ın ı sistematik o larak inkôr etmenin teh l i keli b i r tutum o lduğunu
an l ıyorlar. ısrai l ordusunun , komşu Ara p ü l kelerine sı§ ı nm ı ş ve yerleşti­
ri lm iş o lan F i l i st in göçmenlerin in kamplarına karşı g i ristiği sa ld ı r ı la r,
g itgide s ık laşan hava hücümları , aynı zamanda işgal bölgeleri n in kendi
ha l i ndeki aha l is ine karşı yap ı lan pol is bask ı ları da daha az tehl ikel i
değ i ld i r. Bu g i bi eylem lerin, bazan ısra i l sivi l yu rttaş lar ına karşı misi l ­
leme kabi l i nden terörist hareketlere yo l açt ığ ı da b i r gerçektir.

F i l i st in Direniş Hareketi (FDH) ve bu ha reketi temsil eden Fi l istin
Kurtuluş Orgütü (FKO) 'nün i lerici eğ i l imler inden doğan elveriş l i o lanak­
lar ın da iyi değerlend i ri lmesi ve ku l lan ı lması gerekiyor. Bugün, tektük
ve izole aş ı r ı g ruplar ın serüvenci aksiyon lar ın ı FKO'nün kesi n l i k le suç­
lad ığ ın ı ısra i l bas ı n ı bile it iraf etmek zorunda kal ıyor. F i l i st in Ulusa l Kon­
seyi 'n in Cenevre Konferans ı 'na katı lma konusundaki kara rı (Konferansı n ,
Fi l istin problemin i u l usal bir problem olarak ele a l mas ı koşuluyle) şüphe-

238

TÜSTAV

siz ki büyük bir i leri ad ımd ı r. Fakat ı sra i l hükü meti n in F i l i st in sorunuyle
i l g i l i görüş ve tutumu, Fi l istin D i reni� Hareketinde olumlu sü reçlere
muha lefet eden elemenları n değ i rmenine su taş ımaktad ı r. Komünistlerin
kanıs ı nca, Kiriat-Şimon ve Maa lot n facia ları g ib i olayları kes in l ik le
suçiıyon lar, ısrai l yurttaş lar ın ın borış ve huzur içinde yaşamolar ından
yana o lan lar, F i l i st in Arap halk ın ın yasal hak ları n ı çiğ nemeye, F i l i st in
göçmenleri n in kampları na karş ı gaddar l ığ iy le her namus lu yüreğ i s ız Ia­
tan ve büyük b i r öfke uyand ı ran bomba rd ıma nlar ı onaylamaya devam
eden hükümeti n pol it ikas ına karşı cephe o lma l ı d ı rla r.

Dünya n ı n çoğ u devletleri ısra i l ' in F i l i st in sorunuyle i lg i l i görüş ve
tutumunu kabule yanaşmıyor, Yak ın-Doğu bunal ı mın ın a ncak Fil isti n
Arap ha lk ın ın yasal haklar ı ta n ınd ığ ı takd i rde çözü lebi leceğ in i düşünü ­
yorlar. 1 974 Kasımı sonunda, Bir leşmiş Mi l letler Genel Kuru lu , Fi l istin
Arap ları n ı n yasal hak ları n ı ezici bir çoğun luk la destekledi ve F i l istin
Arap ha lk ın ın yasal temsilcisi olan FKO'ye, BMT'nde bir gözlemci bu­
lundurma, Genel Kuru l 'un ça l ı şmalar ına ve u l us lara ras ı örgütlerin tertip­
ledikieri bütün konferansıara katı lma hakkı tanıyan bir statünün kabul

edi lmesin i ka ra rlaştı rd ı . Genel Kurul 'da bu maddenin g ündeme a l ı n ­
mas ına b i l e karşı gelen sadece ısrai l delegesi o ldu. Böylel i k le, ı srai L .
Yak ın -Doğuda barışı n tekrar sağ lanmas ı bak ım ından çok büyük önemi
olan bir konuda tamamen izole duruma düştü .

Şu va r ki , ısra i l h ükümeti y ine bi ld iğ in i okumakta, yabancı toprak ları
özümsemede direnen

.
sald ırgan pol iti k hattı nı ABD e mperyalizmine

dayanarak uyg ula maya devam etmektedir. Bu hükümet, Arap dünya­
s ında mevzi l er in i sağ lam laştırma çabas ındaki ABD'n in , Arap a nt i-emper­
yal ist ha reketine karş ı ı sra i l yönetici çevrelerin i bundan böyle de « ka mçı »
olarak ku l lanmaya devam edeceğ ine bel bağ l ı yor. Ve aynı zamanda,
emperya l izmle yakın laşmaya yatk ı n l ı k gösteren bazı Arap yönetici çev­
relerin i e lde tutmak için Vaşington'un uygu lad ığ ı «yemleme •• taktiğ in i
benimsiyor. L. Robin açıktan açığa «Oneml i o lan , Ara p dünyası nda
ABD'nin mevzi lerin in sağ lam laştı rı l mas ıd ı r » diyor. Bizce, Amerika da,
i sra i l de bu hesa plarında yan ı l ıyorla r. Zira, ı s ra i l , eğer barışı , güvenl iğ i
ve egemen l iğ in i sağ lamak istiyorsa, buna yeniden ABD'nin kucağ ı na
düşmekle değ i l , Arap dünyasiyle iyi komşu luk i l işk i leri kurup gel işt irerek,
sosya l i st top lu luk ü l keleriyle ve her şeyden önce Sovyetler Bir l iğ iy le
çokyan l ı temaslar ı canlandı rmaya ça l ı şarak u laşabi l i r.

SSCB hükü meti Yak ın -Doğ u konusunda i lkesel b i r pol it ika, Leninci
politika izl iyor. Bu pol it ika, bu bölgenin bütün ha lk lar ın ın ve bu a rada
ı srai l ha lk ın ın menfaatlerine uygundur. Sovyet hükümeti, bu ha lk lar ın

e) Fi l istin çeteleriyle ı s ra i l askeri bir l ik leri a ras ında Ki riat-Şimon (Nisa n
1 974) ve Maalot (Mayıs 1 974) köylerinde yapı lan çarpışmalarda
ısra i l sivi l yurttaş lar ı da kurbanlar verd i ler. Not. red.

239

TÜSTAV

bağımsız yaşama haklar ın ı destekliyor, Fi l istin Arap ları n ı n çıgnenen
hak ları n ı n ca n land ı r ı lmas ından yana ve I sra i l ;i n Arap topraklar ın ı işga l
edip özümseme pol itikos ına karşı o lduğunu açık l ıyor.

1 967 Haziran Harbi 'nden sonra, Sovyetler Bir l iğ i , bunal ımın , Yakı n ­
Doğ uda bütün devletlerin v e ha lk lar ın hak ları 9üven a lt ına a l ı nacak,
kan l ı harplerin a rt ık tekra rlanm ıyacağı b i r sürekl i bar ış sağlanacak bi­
çimde, normal iyi komşu luk i l işk i leri n i n kuru lmas ına ya rd ı m edecek bi­
çimde esasl ı b ir çözüme kavuştu rulması iç in büyük ça ba lar harcadı .
Sovyetler Bir l iğ i bu görüş ve tutumda d i renmekted ir.

Bunu isra i l yönetici leri dE\ bi l iyorla r. Onlar, a nti-sovyetik dolaplar
çevirecek yerde, sorunun gerçekten pol it ik çözümü yönü nde çaba göster­
miş olsalardı , SSCB'n in ve diğer sosya l i st barışsever devletl eri n , ortadaki
buna l ı ma, BMT Genel Kuru l u ve Güvenl i k Konseyi ' n i n b i l inen kara rları
temel i üzerinde ve aynı zamanda Cenevre Barış Konferansı çerçevesi nde
ôdil b i r çözüm bulma yönü ndeki çaba la rı n ı desteklemeleri gereki rd i .
Böyle bir pol itika i s ra i l ' i izole durumdan kurta ra bi l i r ve bu devletin
önünde Arap devletleriyle pol it ik ve ekonomik işbidiğ i a lan ında geniş
ufuk lar açabi l i r, gerçekten barış ve güvenl ik ga rantis i o lab i l i rd i .

isra i l ha lk ı n ı n gerçek u l usal menfaatleri işte böyle bir politik hatt ın
benimsenmesini , bu yoldan yürünmesi n i gerektiriyor. isra i l 'de topl umsal
ve pol itik çevreler bunu g itgide daha açık kavramaya başl ıyodar.

1 973 Ekim Harbi 'nden sonra, memleketimizde, sözkonusu politika n ı n
değ iştiri lmesinde, ha rplere son veri lmesinde v e sürekl i barış sağ lanma­
s ı nda d irenen bir asker ve gençl ik ha reketi başladı ve yayg ı n laşt ı . Gerçi
o lumsuz olayla r da eks ik değ i ld i : Aşırı sağcı « Likud " bloku, ha rpten
sonra birçok yu rttaş ı n şok geçirme durumundan ya rar lanarak , «u l usal
birl i k" hükümeti kuru lması s logan ı n ı i leri süren bir demagoj i kampan­
yası açt ı . Ama bu kampanya kamuoyu nun tepki ve d irenişiyle karş ı laşt ı .
Ne yaz ık k i , « uyan ış hareketi " de (askerlerin ve gençl iğ in aksiyon lar ına
bu ad ı veriyorduk) pek kayda değer sonuç lar vermed i . Bunun çeşitl i
nedenleri vardı .

B i r kere, yaba ncı toprak ları işgal ve özümseme pol it ikası yandaşlar ı­
n ın hepsi , geniş halk yığ ı n la r ı n ı n uyand ı rı l ması süreci n i daha başla ng ı ­
c ında engellemek iç in sü ratle bideştiler. Bun lara , Ek im Harbi yen i lg i ­
s inde şu veya bu biçimde sorum lu luğu o lan lar ve aynı zamanda statüko
taktiğ in i tutan la r da katı ldı l a r. Ote ya ndan, « uyanış hareketi "nin kendisi
de, gerek tüm Arap- isra i l buna l ım ına , gerekse Fi l istin problemine çözüm
getirebi lecek aç ık ve kes in bir program ortaya koya madı . Bu ha reket,
sosyal ve polit ik bak ımdan hiç de türdeş deği ld i . Yeteri nce örgüt lü de
değ i ld i . Uzun sürmedi ve sönüp gitti .

Ayn ı dönemde memlekette şiddetli bir ;politik buna l ım al ıp yürüdü.

240

TÜSTAV

i k tidar partileri a ras ında ve bun lar ın kendi içinde anlaşmazl ık lar kesk in ­
leşti. i ktida rdaki I şç i Parti s in in saflarında başgösteren ateşl i ta rt ı şma iç
a nlaşmazl ık lar ın bir kan ı tı o ldu . «Toplu m ve devlet problem leri ni aç ık­
lama ideolojik grupu» (pa rti yönetim ine bağ l ı bir g rup) tarafı ndan yak ı n
geçmişte örgütlenen b i r topla ntıda , Arap devletleri ve Fi l istin Arap halk ı
konusundaki hükü met pol itikası n ı n doğ ru o lup o lmadığ ı tartış ı ld ı ve
Yak ın -Doğu buna l ı mı n ı n çözümüne i l i şk in baz ı gerçekçi görüşler i leri
sürüldü . Bunun la beraber, şunu da itiraf etmek gerek i r ki, hükümetin
pol itikas ı n ı e leştiren lerin çoğ u, yabancı toprak ları işgal ve özümseme
görüş ve ,tutumundan ha ıa vazgeçmiş değ i ld i rler.

Gerçekçi bir politik yol tutu lması n ı yeni b i r savaşı n önlenm e,in i ve
barış sağ lanmas ın ı istiyen herkes, « ı l ım i ı » dedik leri özü mseme görüşle­
r inden yada Fi l i st in Arap ha lk ı n ı Arap- isra i l a n laşmazl ı ğ ı n ı n genel ba ­
rışçı çözü mü çerçevesinde kendi yazg ıs ına buyruk luk hakkı ndan yoksun
etme tutumundan vazgeçi lmedikçe, resm i pol itikaya veya « li kud» blo­
kunun demagoj is ine karş ı bir a lternatif beli rleyip ortaya koyma n ı n o la­
nağı bu lunamıyacağ ı n ı kavrama ı ı d ı r.

Yönetici çevreler ve sağcı « muha lefet», BMT Genel Kurulu 29. dönem
toplantı s ı n ı n F i l i st in sorunuyle i lg i l i karar ları n ı öfkeyle ka rşı lad ı la r. Böy­
lece, ha rpçı tutku yeniden depreşti, s i ıah şak ı rdatma lar yeniden başlad ı ,
en sald ı rg a n ve gerici g üçler temsi lc i lerin i n g i receği b i r «ulusal b i rl i k »
hükümeti n i n kuru lması çağrı lar ı y i ne a l ı p yürüdü .

Komünist Partis ine gel ince, bu parti , BM Genel Kuru l unun F i l istin
sorunuyle i lg i l i kararlar ın ın , Yak ın -Doğudaki a nlaşmazl ığ ın çözüm ü iç in
bütün d üyada bar ı ş davas ına öneml i bir katkı o lduğu kan ıs ı ndad ı r.

Ş imdik i aşamada başa r ı lması gereken bir inci l ödev, barış istiyen bü­
tün g üçleri ve bu a rada işçi Parti s in in hükü met koa l isyonunu o luştura n
partilerin gerçekçi düşünen g üçleri n i b i rleştirmek, ısra i l i Yak ı n -Doğu
buna l ım ı n ı n barışçı ve ad i l çözüm ü yol una ç ıkarmak üzere mücadeieyi
gel işti rmekti r.

Partim iz, XVii. Kongremiz in (Hazira n 1 972) ısra i l 'de y ığ ınsa l bi/barış
cephesi yarat ı lmas ına i l işk in ka ra rlar ın ı k ı lavuz edi nerek, memleketi n
bütü n demokratik güçleri n i yeni bir harp tehdid ine karşı ve Yak ın ­
Doğ uda ha l k la r ı n bar ış i ç i nde beraberl iğ i uğrunda ortak mücadelede
birleşti rmek için aktif b ir eylem göstermeyi bir yurtseverl i k borcu ve
enternasyona l ödev saymaktadı r.

241

TÜSTAV

Peru Cumhuriyeti Başkanı Huan Velasko Alvarado ve
Filistin Kurtuluş Orgütü Yürütme Kurulu Başkanı Yaser Arafat,

dergimizin sorulannl yanıtliyorlar

Devrimci süreç. bağımsızlık ve uluslararası
ilişkiler

Huan Velasko Alvarado

Soru. Şimdi bütün dünyan ı n d ikkati, Peru'nun ekonomik bağ ı ml ı l ı kton
kurtu lması ve sosyal i l erleme yol una koyulması için halk ve s i lôh l ı g ijçler
devrimci hükü meti taraf ından gerçek leştir i len kökiLi dönüşümler üze­
rinde top lanmış bu lunuyor. Bugün memleketi n izde devrimci sürecin daha
gen iş ö lçüde gel işmesini köstekliyen engel ler nelerd i r?

Yanıt. Peru'da devrimci sürecin gel işmesini g üçleştiren engeller çeşitli
n itel iktedi r. Ben bun lar ın daha öneml i olanlarını sayacağı m .

Bi ri ncisi , devrim le son vermeye çal ıştığ ı mız geleneksel d üzeni korumaya
çabai ıyon bel irl i ekonomik ve polit ik çevrelerin çıkarlarıdır. Memleketi­
mizde bugün de bel i r l i bir ekonomik ve politik g üce sahip olan ve bizi
yine geçmişe döndürmek istiyen zümreler vardır. KarşI -devrimci g üçler
henüz ortadan kalkmış değ i ldir.

ik incisi, eski top l uma özgü tutucu görüşlerin, f ikir lerin, yarg ı la rın , a l ı ş ­
kanl ık lar ın ve tutumları n kalıntıs ıdır. Devrim im iz bun ları değişt irme çaba­
sındadır. Bu ça baları m ızda, memleket hayatı n ı n bütün a lan la rı nda a rt ık
za manını yaşamış körinanç bel i rti leriyle ve her şeyden önce devrimden
önce Peru'da ağ ı r basa n oligarşik f ik irler ve bireyci l i k ruhuyla ka rşı kar­
şıya gel iyoruz.

lJçüncüsü, u lus lara ras ı ekonomik egemen l iğ in g üçleridir . Bun lar, Peru'­
yu yal ıtmaya, u lusa l devrim im izin özünü soysuzlaştı rmaya ve bunu dışarı­
dan ezmeye ça l ışmaktad ı r iar.

Dördüncüsü, geleneksel politik ak ım la r yönetici lerin in tutumudur. Bu
tutum, polit ikayı el iter ve o l igarşiye özgü b i r uğraş sayma görüşüne da­
ya nı r. Ve a macı bütü n ha lk ın katı l ı miyle topl umu yeniden kurmak o lan
devrim imizi reddeder. Bütün bu g rup lar, polit ikayı iktida rda bu lunan azı n ­
l ı ğ ı n tekeli a lt ında tutmak isterler. Bizse, politikayı, emekçi ha l k ı n kendisi
ta raf ından iktida rı n g itgide daha demokratik ve geniş ka psaml ı o larak
gerçekleştir i lmesi ve halk ın bu maksatla topl umsal temel üzer inde baş­
ı ı baş ı na örgütlen mesi o larak an l ı yoruz.

Beşi ncisi , biz im f ik ir ve ya rg ı la rım ı z g ib i i l kesel, yeni ideoloj ik-pol it ik

242

TÜSTAV

ya rg ı la rı an lama yeteneği noksa n l ığ ıd ı r. Bu an layışs ız l ık , birçokla rı ara­
s ında, g iderek bizim devri m im izi tutan ve kend i ler ini bu devrim in içinde
sayan kimseler a ras ı nda da görül üyor. Ne var ki , Peru devri m in in yepi
f iki rleri yavaş yavaş kend ine yol açmakta (bu başka tür lü de ola�az),
devrimi a nl ıyan ve paylaşa n k imselerin sayısı günden güne çoğa lmakta­
d ı r. Doğaldır ki, bu anlayışın bütünlenmesi zaman ister.

Altı ncıs ı , bizim elbette kontrol edebi l ecek durumda o lmad ığ ım ız dünya
ölçüsündeki buna l ı mdan doğan ekonomik güçlüklerd i r.

Soru. Devrimci hükümetiniz in d ı ş polit ikası ne g ibi prensiplere dayan ı ­
yor? Sovyetler Bir l iğ in in ve d iğer sosya l i st ü l kelerin uyguladık ları u l us­
lara rası yumuşama pol iti kas ın ı nası l bul uyorsunuz? Sosya l ist ü l kelerle kü l ­
türel , d iplomatik ve tica ri i l işki leri gel işt irmenin önemi hakkı nda bize ne­
ler söyl iyebi l i rs in iz?

Yanıt. Devrimci hükü metin d ı ş pol it ikas ı esas itibariyle Peru'nun u l us­
la ra ras ı durum ve tutumunu bel i rlemede ulusal menfaatlere ta m bir uy­
gun lukla bağı ms ız l ık ve erki n l i k prensipi temel ine daya n ıyor. Bu her şey­
den önce birbiri n in iş ler ine karışma ma prensip in in gözet imi an lam ında­
d ı r. Ve bi l ind iğ i g ib i , bunun ik i yan ı va rdı r : Biz başka ü lkelerin içiş lerine
karışmayız ve on lar ın da biz im i çiş lerim ize karışmalarına göz yummayız.
Bu prensip ekonomik, polit ik, ideolojik, askersel ve kü ltürel a la nlarda uy­
gu lan ı r.

Biz u lus lara ras ı i l işk i lerde gerg in l iğ in azaltı lmas ı ve yumuşaman ın sü ­
rek l i ol ması iç in harcanan bütün çabalar ı o lum lu bul uyoruz. Bu yöndeki
her çaba elbette Peru tarafından da sempatiyle karş ı lan ıyor ve destek­
Ieniyor.

Peru, devrimci sürecin daha başla ngıc ından iti ba ren, bağ ı msız dış pol i ­
t ikas ı gereğ ince, dünyan ın çeşit l i devletleriyle ve bu a rada hükümetleri
sosya l izm mevzi l erinde yer a lan devletlerle çokya n l ı i l işki ler kurdu . Bu ü l ­
kelerle i l işki ler imiz ş imd iye dek tamamiy le yeterl i ve memnuniyet vericidir .
Bu i l işki lerin gelecekte de böylece süreceğ i ve gel işeceği ü mid indeyiz.
Başka bir deyişle, Peru hükümeti bun lara çok büyük bir önem vermek­
tedi r.

Soru. Amerikal ı l a r-arası sistemin çağdaş nitel iğ i hakkn ıda neler dü ­
şünüyorsunuz? Sizce, Lôt in Amerika ü lkeleri i le Küba a ras ındaki i l işki ler
nas ı l düzen lenmel id ir?

Yanll. Sorunuzia değ indiğ in iz a landa, aynı za manda u lus lara rası haya ­
t ın diğer a lan ları nda, Peru 'nun durumu devrim im iz in başında n beri a la ­
bi ld iğ ine aç ıkt ı r. B i z Amerika l ı l a r-arası sistemde esasl ı b i r değiş ik l ik ya ­
pı l ması gerektiğ i kan ıs ındayız. Bu kan ım ızı çokta n beri açı kça ve resmen
bel i rtiyoruz. Peru, biz im ya rı küremiz ü lkeleri a ras ındaki i l işk i ler in , egemen

243

TÜSTAV

devletler a ras ında eşitl i k ve başka ü lkeleri n içişlerine karışmazl ık prens i ­
pine titiz l ik le bağ l ı l ı k temel i üzerinde kuru lması ndan yanadır .

Doğa l a larak, Küba 'yla i l işk i ler konusunda da bu böyledir. Küba da bir
Latin Amerika ü lkesid i r. Biz bu memlekete karşı başka türl ü davran ı lma­
s ın ı hak l ı ç ıkarabi lecek b i r neden görmüyoruz. Lat in Amerikada polit ik
gerçekl ik ve ideoloj ik pa nora ma gayet çeşitl i ve açı kça bel irg in p lüra l ist
karakterl id ir . Peru Lati n Amerika gerçekl iğ in in bu çizg i ler in i elbette gözö­
nüne a l ıyor. P lü ra l izmi tan ı mak, her ü lken i n kendi öz u l usa l politi kasın ı
bel irl ey ip uyg u lama hakk ın ı v e bunun başka ü lkelerin pol itikası ndan ay­
rı m l ı ol masın ı kabul etmek demektir. Peru, kendi dış polit ikas ı n ı n dayan ­
d ığ ı temellere tama miyle uygu n o larak , b u prensipi savunmaktad ı r.

244

TÜSTAV

Halkın çiğnenen hakların ı yeniden
kazanma yolu

Yaser Aralai

Soru. F i l i st in problemin i çözüme kavuşturma o lanaklar ı aç ıs ından bu­
gün d ü nyada ve Yakı n -Doğ udaki durumu nası l d eğ erlendi riyorsunuz?

Yanıt. B i l i ndiği üzere, emperyal izm son y ı l larda bi rçok büyük yeni lgiye
uğrad ı . B u sayede yeryüzü nün b i rçok kesim i nde barış yeniden kuru ldu .
U luslara ras ı a la nda g üçler oran ı sosya l izm ya ra rı na, i lerici, demokratik
ve kurtu luş hareketleri yararına değişti .

Fakat Yakı n -Doğudaki durum patla malara gebe n iteliğ i n i koruyor, dün ­
ya ba rı ş ın ı tehdide devam ediyor. Gerg in l iğ in başl ıca kaynağ ı , dünya mı ­
z ın bu öneml i bölgesinde sönmek b i lmez bir sa ld ı rı ocağ ı o lan ısra i l 'd ir .

ı srai l , Arap devletlerin in s ı n ı rla rı önü nde emperya l izmin i ler i karakolu­
dur. ABD onu dört el le destekl iyor ve durmadan kışkırtıyor. ABD em per­
yal izmfYakın-Doğuyla i l g i l i p lôn ları nda ıs ra i l ' i n sa ld ı rgan siyonist yöne­
tici züm resine dayanıyor. ısra i l yönetic i leri, ü l keyi, Ameri ka n petrol tekel­
lerin in çıkarlarını ve sermaye yatırımların ı savunan g üven i l i r b ir bekçiye,
Arap ha lk lar ın ın u l usal kurtu luş ha reket ine karşı koyma, on lar ın politik ve
ekonomik bağ ı msızl ığ ın ı sa rsma ödevin i yükü m lenmiş bir jandarmaya çe­
virmiş lerdi r.

B iz im yurdumuza, Fi l istine karşı , siyonizm da ima bir işgalci ve somur­
geci o larak ha reket etmişt i r. ı s ra i l yönetici leri , F i l i st in Arap halkın ı kendi
u lusal topraklar ından yoksu n etti ler, bu halk ın büyük çoğun luğunu göç­
men ha l i ne getird i ler, yerleri nde ka lan ları da ka nundış ı saymaya baş­
lad ı la r. ısra i l , Mıs ı r' ı n kendi u l usal toprak lar ın ın ve doğa l kaynakları n ı n
t ümü �zeri nde egemenliğ ini pekiştirmesine engel .ol mak içi n, 1956'da eski

söm ü rgecil iğ in (Büyük Brita nya, Fra nsa) g iriştiğ i üçlü sa ld ı rıya aktif o la­
rak katı ld ı . Amacı Arap yurtsever ve i lerici rej imieri n i n köklü sosyal ve
ekonomik dönüşümler yol undan gel işmesini engel lemek, halk lar ım ı z üze­
rinde emperya l izmin egemenl iğ i n i yeniden kurmak olan 1 967 Hazira n
saldı rısı s ı ras ında da ısra i l aynı emperya

'
l ist rol ü

·
oynadı . Ara p u l usal kur­

tuluş hareket in in Sovyetler Bir l iğ iyle çokyan l ı i l işki lerin ve dostluğun güç­
l endir i l mesi sayesi nde polit ik ve ekonomik a lan la rda büyük başa rı lara
u laştığ ı n ı gören emperya l izm ve siyonizm 1967 Hazira n sa ld ı r ısı hazır l ı ­
ğ ı na çok daha önceden başladı la r.

1 967 Haziran sa ld ı rı s ından sonrak i yedi y ı l boyunca, ısra i l siyonist yö­
net imi dünya ka muoyuna ka rşı açık ve pervasız b i r kışkırtı gösteris inden

245

TÜSTAV

geri du rmadı . Orneğ in , BMT Genel Kuru l u , isra i l siyanistleri n i n işga l ettik­
l eri bölgelerde yaptık ları hukuk i statü değiş ik l ik ler in i tan ımad ı . Ama isra i l
BMT'n in görüş ve kara rı n ı h içe saydı ve Kudüs Arap kesim i i l e Galan
Tepeleri kesim in i kendi toprak larına kattı, özümsedi. Ord ü n ı rmağın ı ve
Süveyş Kana l ı ' n ı ısra i l h iç b i r baskı a lt ında terketmiyeceği «güven l i k s ı ­
n ı rlar ı » o larak ben imsiyordu . israi l yönetici zümresi, F i l i st in Arap halk ı n ı n
reel va rl ığ ı n ı inkar ediyor, onun u l usal haklar ın ı ta n ımamakta d i reniyor.
Ve israi l bütü n bu tutum unda ABD emperya l izmin in ta m ve kesin deste­
ğ i ne dayanıyor.

Bu du rumda, isra i l ' i n sa ld ı rgan emperya l ist polit ikasiyle karşı karşıya
gelen Arap lar ve her şeyden önce F i l i st in Arap halk ı , gayet doğa l ve
ma ntıki o larak, kendi var l ığ ı n ı , hayatı n ı savunmak üzere s i laha sarı ld ı .
Siyonist ha reketin ı rkçı nitel iğ i , sömürgeci ve yayı l ıc ı emel leri, emperya­
l ist leri n stratej ik hedefleriyle organ ik o larak b i rleşmesi, Arap la rı a rtı k bu­
na karşı o lanca g üç leriyle ve her a raca başvura ra k savaşmaktan başka
çare ka lmadığ ı kan ıs ına vardırdJ .

Daha 1 945'de başl ıyan ve a maCı F i l i st in ha lk ın ı kendi öz toprak ların ­
dan koğmak o lan sa ld ı r ın ın i l k saatlerinden it ibaren, ha l k ım ı z işgalci lere
karşı savaşa g i rişti ve bu savaş o zamandan beri b i r g ü n bile kes i lmedi .
Kesi n l ik le söyl iyebi l i ri m ki, b i r avuç ya rdıkçı n ı n dış ında, F i l i st in Arap ha l ­
k ı n ı n bütün s ın ı f ve sosyal katları bu savaşta bi rleştiler. Düşmana karşı
d i reniş büyüyor, dönüşsüz bir nitelik a l ıyordu . 1 965 yıl ı F i l i st in Araplar ın ın
kurtu luş ha reketi nde b i r aşama o ldu . Ha lk ımız, önünde, yasa l u l usal hak­
la rı n ı yeniden elde etmesi iç in bütün diğer yol la rı n kapal ı olduğ u na
inand ıktan sonra, bu a maCa u laşmak üzere a ktif ve örgüt lü s i lah l ı sava ­
ş ın ı iyice gel işt i ri p yayg ın laştırdı .

1 973 Ekim inde isra i l sa ld ı rgan ve di kkafa l ı polit ikası n ı n kendisine ne
kadar paha l ıya malo lacağ ı n ı a n lad ı . Kurtu luşçu Ekim Harbi, onun yen i l ­
mezl iğ i efsanes in i tuzla buz etti. Ek im Harbi 'ndeki zafere, Sovyetler B i r­
l iğ in in M � sı r'a ve Suriye'ye gösterd iğ i çokyan l ı ve kesin destek sayesinde
u laş ı ld ı . Yak ın -Doğuda güçler dengesi değ işt i . isra i l yönetici leri n in işgal
etti kleri Arap topraklar ında sürg i t tutunmayı, biz im bölgemizde siyonizmin
egemenl iğ in i pekiştirmeyi öngören ç ı lg ı nca p lan ları suya düşürü ldü . Bu
da emperya l ist stratejiye ind ir i len ağır b i r da rbe oldu, çünkü isra i l ' i n ve
siyon izmin yeni fgis i , bir bakıma ABD emperya l izm in in de yenjfgisi de­
mekti.

Ekim Harbi , ş imdik i aşamada, Arap u l usunun, işgal a lt ına düşmüş bü­
tün toprak lardan is ra i l s i lah l ı b ir l ik lerin in çeki l mesi ve F i l i st in Arap hal­
k ın ı n yasa l u l usal hak ları n ı n ga ra nt i lenmesi g ibi ik i öneml i a macın ı n ger­
çekleşt ir i lmesi iç in objektif bir o lanak yarattı. Fi l isti n devrim i , bütün gücü
ve a raçla riyle., Mıs ı r ve Su riye ordular ı ve d iğer Arap devletleri s i lah l ı
birl ikleriyle omuz omuza bu savaşa katı ld ı . B iz bu savaş ın askersel ve

246

TÜSTAV

politik sonuçları n ı aynı zama nda Fil istin ha lk ın ın en yakın ve stratejik
soru n lar ın ın gerçekleştiri lmesine yol açan kendi büyük utkumuz sayıyoruz.

Soru. Yak ın -Doğudaki du ru mda 1 973 Ekim Harbi sonucunda oluşan
değ iş im ler, besbel l i k i , F i l i st in di reniş ha reket in in hedef ve ödevlerine de
yansı mış bu lunuyor. B iraz bundan do söz eder mis in iz?

Yamt. Doğa l o larak, 1 973 Ek iminde u laş ı lan başarı l a r ve aynı zamanda
bu başar ı lardon doğan yeni rea l ite ve olanaklar devrim in taktik ve stra­
tej is ine de yansıdı .

F i l istin Ulusal Konseyi, savaş ın sonuçlar ı üzerindeki objektif tah l i l lere da­
ya narak, X I I . dönem topla ntı sı nda (Hazira n 1 974) devri m im iz iç in aşamal ı
b i r politik program kabul etti . Bu programda, isra i l işga l i nden (1) kurta r ı l ­
d ı kton sonra u l usa l topra klar üzeri nde Fi l i st in ha lk ın ın kendi u l usal ege­
menl iğ in in kuru lması ve bu suretle Ekim Savaşı 'n ın i k inci hedef in in ger­
çekleşti ri lmesi gerek l i l iğ i kesi n l i k le bel i rti ld i . Prog ram bütü n Arap ü l ke­
l er in i savaşa devam etmeye çağ ı rıyor. Z i ra bölgemiz ha lk lar ı için, her
birinin i lerici g üçleri için, i şga l ed i lm iş bölgelerden düşmanın kovul ması
i le Filistin ha lk ın ın ulusal hakları n ı n ca nlandırı lması a rasında organ ik bir
bağı ntı vard ı r. Programda, emperya l izmin, siyonizmin ve Arap gerici I i ­
ğinin, işga l a lt ındaki şu veya bu kesimden isra i l ' i n s i lôh l ı bir l ik ler in i çek­
meye yonaşması karş ı l ığ ı nda ha lk ımızı n yaşamsal menfaatlerin i feda et­
mek niyetiyle kurduğu p lôn ların suya düşürü lmesi gerekl i l iğ i de önemle
bel i rti i iyor.

Program, gerek Yak ın -Doğuda, gerekse u l u s lara rası a landa değ işime
uğrayan güçlerin yera l ım ın ı gözönüne a l ıyor. Ve her şeyden önce, içinde
bulunduğumuz aşamanın doğru o larak, bil imsei l ik le an laş ı lmasıno, orta ­
daki o l um lu etken lerin F i l i st in ha lk ı ya ra rına isabetle ku l lan ı lması gerek­
l iğinin kavra nmasına dayanıyor. ilk defodır ki, ha lkı mız, yurt toprak ları n ı n
b i r böl ümü üzeri nde tom u l usal egemen l iğ i gerçekleştirme, burada., BM
Tüzük ve kara rları gereğ ince yasal haklar ın ı yeniden elde etme müca­
deles ine devam etmek üzere sağ lam bi r temel ya ratma ola nağ ı na ka­
vuşmuş bu lunuyor.

F i l i st in devrimci leri , bu polit ik progra mın hedefleri ni gerçekleştirmenin,
israi l siyonist yönetimin in son çabayla d i ren işi koşul lar ında Fi l isti n Arap
ha lk ın ın çok gerg in ve çetin bir savaşı göze o lmas ın ı gerekti rdiğ in i pe-

, kôlô bi l iyorla r. Biz Ara p cephesinde birl iğ i n zayıfla mosına yer vermemeye
ça l ışıyoruz. Çünkü yekpôre bir bir l ik noksan l ığ ı , ş imdiye dek emperya l izme
defa la rca fı rsat vermiş, Arap ü l keleri üzerindeki egemen l iğ in i g üçlendir­
mek su retiyle devrim im izi izale etmek ve a rka a rkaya vurmak üzere Fi l is-

(I) Arap bası nı nda bununla i lgi l i o larak Gazza bölgesi ve lJrdün ı rma­
ğ ı n ı n batı yakası sözkonusu ed i l iyor. Not. red.

247

TÜSTAV

t in halkı n ı n hak lar ın ı ç iğniyecek eylem,lere geçmesi n i kolaylaştı rmış bu­
l u nuyor.

Soru. F i l i st in Ulusal Konseyi tarafı ndan kabul edi len prog ra m ı n gerçek­
leşti r i lmesi ne yard ım etmesi gereken a na etken ve koşul l a r sizce neler
o lab i l i r?

Yomt. Ulusa l Konsey, politik progra mdan başka, bunun ta mo miyle ha­
yata geçiri lmesi iç in a rd ıc ı l o larak a l ı nmas ı gerekli tedb i rleri de bel ir led i .
Bun la rı şöyle özetliyebi l i riz :

Gerek işgal ed i lmiş yurt toprak ları nda, gerekse bunun dış ı nda, F i l istin
ha lkı n ı n birl iğ i n i

'
bundan böyle de güçlend i rmek, pol itik program ödev­

leri etraf ında ha lk yığ ın la r ın ı seferber etmek ve bir bayrak a lt ında top­
lamak bizim iç in yaşamsa l bir zorun l uktur. Yine p rog ra mda sa pta ndığ ı
üzere, F i l istin ha lk ın ın esas yöneticisi ve bi r ic ik yasal temsilcisi Fi l istin
Kurtu luş Orgütü (FKO) 'dü r. FKO'nde yeni bir yönetim kuru lu seçimi ya­
p ı lm ış ve bu kuru l u l usal pol itik programı gerçekleşti rmekle görevlen­
d i ri lmiştir.

Pol i t ik program ı mız gerçekçi n itel i ktedir. Çünkü g üç lü bir yurtseverl i k
ha reketi temel i ne daya nmaktad ı r. Devrim i n yönetimi a rtık mücadeleyi
bundan böyle de g üçlendi rme, yeni biçim ve metotla rla genişletip zen­
g i n leşti rme taktiğ in i de iş lemiş bu l unuyor. Taktiğ imiz, savaş ım yetenek
ve etken l iğ imizi her gün ve her saat a rt ırmak ve bu suretle y ığ ın lar ara­
s ında devrim i n mevzi ler in i güçlendirmek, progra m ın ortaya koyduğu u l u ­
sa l ödevler etrafı nda ha lk ın kenet l i top lu luğunu sağ lamlaşt ırmaktı r, dü ş ­
mana ve Arap gerici l iğ in in ajan l a rı na ha lk ım ız ın b i rl iğ i n i bozma ve onu
devrimden yal ıtma o lanağı vermemektir.

Devrim im iz, Arap gerici l iğ in in yurd umuzu hedef tutan p lôn lar ına ka rşı
da ima m ücadele etmiştir ve ediyor. i l k başa rı 1 973 Ekiminde sağ land ı :
Arap d ü nyası nda Ordün rej im i izole edi ld i ve bu rej im in ha lk ı m ız ın her
hang i bir bölümünü temsi l ettiğ i yolundaki savla rı çü rütü ldü . Arap ü lke­
leri devlet ve hükümet yönetmenleri n i n Cezayi r Konfera nsı (Kas ım 1 973) ,
F i l i st in ha lkı n ı n b i ricik yasal temsi lcisi ve yürütülen m ücadelen in her aşa­
masında bu halk ın hak ve ödevler in i bel i rl iyebilecek b i ricik güç o larak
F i l istin Kurtu luş Orgütü'nü tan ıd ı . Ve emperya l izmin , Arap gerici çevrele­
r in i n Cezayi r Konferans ında a l ı nan bu kara rı balta la ma ve sorunu ken­
di ler ine göre, emperya l i stçe çözmek iç in zemin hazır lama çabalar ına kar­
şın, çoğu Ara p devletleri iktidar ve topl u m çevreleri n i n d irençl i tutu m u bu
g ibi yelteniş ler in sökmiyeceğ in i en i nand ı rıcı biç imde gösterdi . ik i nci kon­
ferans ın , ya n i 1 974 Şubatı nda Lahorda (Pakistan) ya p ı lan is lôm Olke­
leri Devlet ve Hükü met Yönetmenleri Konferansı da , Cezayir Konferans ı ' ­
nda kabu l edi l ene benzer b i r kara r a ld ı .

1 974 Ekim inde yap ı lan Rabat Konfera nsı 'nda ise, Arap ü l keleri devlet

248

TÜSTAV

ve hükümet yönetici leri , FKO'nün F i l i st in ha lk ı n ı n bir ic ik ve yasa l temsi l ­
c i s i o larak kabu l ed i l mes in i , F i l ist in Arap ha l k ı na kendi yazg ıs ına buyruk
olma ve ısra i l ' i n e l i nden ku rta rı l an F i l i stin kes im inde bir u l usal devlet
kurma hakk ı n ı n tan ı nmas ın ı oybir l iğ iyle (ürd ü n Kra l ı da dah i l) onay­
lad ı l a r.

BMT Genel Kuru lu ' nun 1 974 güzünde a ld ığ ı ka ra rla rı n F i l i st in devrim i
i ç i n özel b i r önemi vard ı r. Eyl ü lde, Genel Kuru l , 2 5 y ı ldan beri i l k defa
o larak Fi l ist in prob lemin i (evvelce o lduğu g ibi ,dsra i l -Ara p an laşmazl ığ ı "
deği l , « göçmenler problem i " d e değ i l) gündemine a ld ı . Daha sonra da,
Fi l istin Kurtuluş Orgütü 'nü bu toplantı dönemi ça l ı şma lar ına katı l maya ve
kendi görüşünü açık la maya çağ ırd ı .

Biz 22 Kas ım ı F i l i st in Arap ha lk ı içi n tarihsel b i r gün sayıyoruz. O gün,
BM Genel Kuru l u , ezici b i r çoğ un lukla, F i l istin Arap ha lkı n ı n siyonist iş­
ga lci ler tarafı ndan çiğnenen hak lar ın ı destekl iyici kara rl a r a ld ı . Kabu l
ed i len karar sureti nde, ha lkı mız ın kend i özyurduna dönme hakk ı , d ı şar ı ­
dan karış ı lmadan kendi yazg ıs ına buyruk o lma, u l usa l bağ ı ms ız l ık ve ege­
menl ik hakk ı , bu söz götü rmez hak ları sözkonusu ed i l iyor. Ve F i l i st in
Arap ları n ı n , BMT h edef ve prensipleri ne uygun o larak, her a raçla bütün
emel ve özlemleri n i gerçekleştirme hakkı da tan ı n ıyor. Genel Kuru l , BMT
Genel Sekreterine F i l i st in Kurtu luş Orgütü'y le temasa geçmesin i önernı i ş
ve aynı zamanda Genel Kuru l ça l ışmaları na ve u lus lara rası örgütlerce
tert iplenecek bütün konfera ns ıara katı lma hakkı i le bu örgüte BMT'nda
da im i gözlemci bu lundu rma statüsü tan ı nması n ı kara rlaşt ırmış bu lunuyor.

U lus lara ras ı açıdan, F i l istin devrim i dünya u lu sa l kurtu luş hareketi n i n
ayrı l maz b i r parças ıd ı r. B i z sosya l i st ü l keler topl u l uğ uyle, i leri l i k ve de­
mokrasi güçleriyle temasları güçlendirmek üzere a rd ıc ı l ve ciddi çaba lar
harcama gereğ in i n yaşa msa l b i r zorun l uk o lduğ u n u tanı b i r aç ık l ı kla
a n l ı yoruz.

Soru. Bugün bütün dünya ısra i l ' i n Fi l isti n d i reniş hareketine karşı a rd ı
a rası kes i l mez askersel sa ld ı r ı la rda bu lunduğuna tan ı k ol uyor. işga l böl­
gel.eri nde bu savaş nas ı l ge l işiyor?

Yanıt. i şga l kes iminde 1 965'ten beri sistematik bir n itel i k a lan s i lôh l ı
d i reniş aksiyon ları ndan ve savaş bir l ik leri n i n eylem leri nden başka, b i r
yandan gen i ş b i r yığ ı n ha reketi de (grevler, protesto eylemleri , gösteriler,
ayaklanma lar) ge l i şiyor. Oku l l a r kapatı l ıyor, öğretmenler ve avukatlar
g rev yapıyorlard ı . 1 967 Hazira n Harbi 'nden sonra, yed i y ı l boyunca, Fi l is­
ti n l i avukatlar, işgalci ler ta rafı ndan kurulan mahkemelerde yarg ı la mo­
la ra katı l maya yanaşmad ı la r ve böylece işga l i tan ı madık ları n ı , işgale
karşı d i rend ik leri n i ve d i renecekleri n i göstermiş o ldu la r. Sivi l ha l k ı n y ığ ın ­
sa l aksiyon ları s i l ôh l ı bir l ik ler in eylemleri i ç i n elveriş l i b i r hava yaratıyor
ve bu da bir yandan d ireniş in bütün işgal bölgelerine yay ı lmasına ya rdı m

249

TÜSTAV

ediyordu . Böylece, Fi l istin Arap ha lk ın ı n çoğ u k ısm ı n ı n d i renişe katı ld ığ ı
görül üyord u .

1 965'ten beri geçen 1 0 y ı l içi nde, devrim im iz çok büyük v e zengi n bir
deney edindi . 1 973 Ağ ustosunda (FKO Tüzüğ üne ve F i l i st in Ulusal Kon­
seyi 'n in nice karar lar ına tam bir uygun l ukla) işgal bölgesinde Fi l istin
U l usa l Cephes i 'n in ku ru lmasiyle, savaş a rt ık daha geniş ve daha çeşitl i
b i r nitel i k kazand ı . B u cephe, Fi l istin Kurtu luş Orgütü 'nün ayrı lmaz bir
parçasıd ı r. Memleket iç inde bu cepheye bütün yurtsever ve i lerici g üçler,
Fi l istin d i ren iş in in bütün birl i k leri g i riyorla r. Savaş aksiyon lar ına a ra ver­
m iyen bu cephe, işga l boyunduruğu a ltı nda in lemekte olan ha lk ım ız ın
savaş ın ı yen i b i r d üzeye ç ıkarıyor. Yak ın geçmişte, F i l istin sorununun
BMT'nda görüşü l mesi s ı ras ında, i şga l bölgelerinde bütün boyutla rda ge�
l işti r i len y ığ ı nsa l hareket in güçlü yüksel iş i bunun parlak bir kanıt ı o ldu .

Bu durum karşıs ında düşman baskı lar ın ı a rt ı rd ı . i s ra i l askersel çevreleri
a rt ık Nazi biçim i teröre geçiyorla r. Buna birkaç örnek vereyim : Ordün
ı rmağı batıs ı nda ve Gazza bölgesinde Fi l istin l i ler in y ık ı lan ve yerle bir
edi len evleri n in sayıs ı , bir incis inde 8 bin, i ki ncis inde 1 1 bin olmak üzere,
19 b in i bu l uyor. Tutuk lanan ve esir a l ınan lar ın sayıs ı da 18 bin kadar­
d ı r. (2) Hapislere .atı lan la ra korkunç işkenceler ya p ı l ıyor. B i rçokları ö ldü­
ler, d iğ erleri n i de aynı yazg ı bekl iyor. e) Düşman, d i renişe katı lan b in­
lerce yurttaşı çeşitli bahaneler a l t ında memleketten ç ıkard ı . i sra i l askersel
çevreleri n in ha lkım ıza karş ı bir jenosid (ha lk k ı r ım ı) iş lemi ya ptığ ı n ı , var­
l ığ ım ız ın kökünü kazı mak g ibi bir kıyıc ı l ığa g i riştiğ in i herkes bi l iyor.

Dayat ı lan savaş du ru m una karş ın , ha lk ım ız ın i m renmeye değer metanet
örnekleri verdiğ in i , devrimci b i l inc in i durmadan yükselttiğ in i , y ığ ı n hare­
ketin i ve s i lah l ı d i reniş i mütemadiyen genişlettiğ in i övü nçle söyl iyebi l i riz.

Fi l istin Arap ha lk ına karş ı , onun u l usal toprak la r ına sah ip olma hak­
k ına karş ı g i riş i len komplo lar ı kesi n l ik le başa r ıs ız l ığa uğ rata bi lmek iç in ,
ya ln ı z F i l isti n l i lerin deği l , dünyada güven l i k, ada let ve işbir l iğ i uğrunda
savaşan bütün namus lu ve i lerici insan lar ın ağ ı r, sebatl ı ve sü rekl i b i r
savaş yürütmeleri gerekmekted i r. F i l i st in ha lk ı düşman ın p lan ları n ı başa­
rıs ızl ığa uğ rata bi l i r. Bunun için y ığ ı nsal hareket ve s i lah l ı d ireniş eylem­
ler in i du rmadan güçlend i rmesi, d i reniş metot ve biçim lerini du ruma ve

gereksemelere göre çeşitlendirmesi zorun ludur. Askersel, politik ve d ip­
"'mat ik mücadelenin doğ ru o larak bağdaştı r ı lmas ı da önem l i bir gerek-

(2) i sra i l ' i n eski Harp Bakanı Moşe Dayan, 1 973 Ekim Harbinden önce
i srai l z indanlar ı nda 23 bin Arap (yüzlercesi kad ı n) bu lunduğunu itiraf
ediyordu .

e) BMT insan Hak lar ı Komisyonu i s ra i l yönetic i leri n in baskı ve terör ey­
lemlerini i ncelemek üzere bir özel komisyon kurdu ve kendi resmi
raporunda isra i l z indanlar ı ndaki durumu , tutuk lu ve hükümlü lere ya ·
p ı lan gaddarl ı k ları ş iddetle yerdi .

250

TÜSTAV

semed i r ve böyle bir uyum sağ lanması ha lk hareketi nde daha g üçlü b i r
yüksel işe o lanak verecektir. Yükselen ha lk ha reketi de, Yak ın -Doğ udaki
güçlerin yera l ım ı nda daha i leri değiş ımler in o luşması üzer inde g itgide
a rtan b i r etki yapacaktır.

Soru. F i l ist in l i ler in hakl ı dôvas ın ı destekl iyenıerin sayısı günden güne
çoğa i ı yar. Sizce, Fi l ist in d i reniş ha reketiyle u lus lara rası dayan ı şman ın
önemi ned i r?

Yanıt. Arap dü nyasi hda, isra i l 'e karş ı d i reniş in ya n ı sı ra , F i l i st in dev­
r im ine o lan i l işk i , üzeri nde polit ik g ü çler in ve kamuoyunun kutuplaşmakta
o lduğu problemlerden birid i r. 1 972 Kas ımı nda F i l i st in devr imine ya rd ı mcı
ve destek o lmak üzere b i r Arap Ha lk Cephes i 'n in ku ru lmuş o lmas ı , biz im
dôvamız ın büyük b i r otoriteye sahip o lduğunu kanıt lamaktad ı r. B u cephe­
ye, Arap devletleri topl umsal çevrelerinde büyük etkileri olan 43 polit ik
pa rti g i rmekted i rler. Cephe, devr imimiz in program ın ı kesi n l ik le destekle­
mekte, emperya l izmin , siyonizmin ve gerici l i ğ i n p lôn lar ına karşı etk in bir
d i reniş gösteri lmesin in yararına olarak devrim imiz in daha da g üçlen­
mesine büyük bir katkıda bu lunmaktad ı r. F i l i st in Arap ha lk ı , ka rdeş Arap
halk lar ına, dost i lerici güçlere dayanmaktad ı r.

F i l istin kurtu luş ha reketi sosya l ist ü l kelerle i l işki ler ku rd u ve bun ları
a rdıc ı l çaba la rla gel iştiriyor. F i l i st in Arap ha lk ın ın yasal hakla rı n ı can­
landı rmak üzere s i lôh l ı savaş hareketin in yayg ın laşt ığı 1 965 y ı l ı ndan
sonra, bu i l işk i ler sü reci öze l l i k le h ız land ı . B iz im bu i l işk i ler imiz i l kesel
bir temele dayan ıyor. Bu temel emperya l izme karş ı ortak savaştı r, karşı­
l ık l ı an layışt ır ve aynı zamanda F i l i st in devrim in i n savaşkan i lerici karak­
terid i r. Ara m ızdaki işbir l iğ i ve temasla r, Fi l i st in ha lk ı n ı n selômeti ad ına ,
kurtu luş ve i le r i l i k genel dôvası yarar ına gel işiyor. Bu da devrim in mev­
z i lerini güçlendiriyor ve ortadaki a nlaşmazl ı ğ ı s iyonist düşman ile Arap
devletleri a ras ında F i l i st in ha l k ı n ı n u l usal hak ları ve Arap-Sovyet dostl uğu
zararına tekyan l ı b i r çözüme bağ lamak iç in d i rekt görüşmeler dayatmayı
a maçl ıyan emperya l izmin manevra a lan ın ı iyice dara lt ıyor. B iz im i l işki le­
rimiz yapıcı, a maca yönel ik ve b i l inç l i bir karakter taşıyor. Bun lar ın ay ı r­
dedici vasfı samim i dostl uk ve savaş a rkadaşl ığ ı ruhudur. Za man bu
i l işk i leri çel i k leştirdi ve daha da sağ lam laştı rd ı ,

Ş u n u da önemle bel i rtmek isterim k i , sosya l izmle i l işk i ler imizin derin­
leşmesi birçok düzeyde kend in i gösteriyor. Bu i l işki ler in derinleşme­
s inde, başl ıca boy hedefi ya ln ı z F i l ist in devrim i ve Fi l istin ha lk ı
değ i l , aynı zamanda bütün Arap Doğusu yu rtsever ve i lerici güçleri
olan plôn ve manevra la rı başa rısızl ığa uğ ratmayı a maçlayan işbir l iğ i
öneml i bir rol oynuyor. B i rçok a hvalde bu işbir l iğ i devrim im izi n ice teh­
l i kelerden kurtarm ış , devr imimiz üzeri ndeki bask ı la rı hafifletmiş bu lunuyor.

Kendi deneyimiz ve aynı za manda savaş ha l indeki d iğer ha lk lar ın de-

251

TÜSTAV

neyi şunu gösteriyor : Emperyo l izmle kesin ve ciddi o larak savaşmok isti­
yenıer, sosya l izmle ve her 'şeyden önce Sovyetler Bir l iğ iyle işbirl iğ in i g üç­
lendirmel i ve gel işt irmel id i rler. Yak ı n geçmişte SSCB'ne ve aynı za manda
Bu lgarista no, Polonyaya, ADC'ye, Macaristona, Yugoslavyaya yaptığ ı mız
ziyaretler bunun en i nandı rıcı kan ıtıd ı r.

B i r FKD heyetin i n 1 974 Kosı m ı sonunda Moskova'ya yaptığ ı ziya reti
özel l ik le bel i rtmek yeri nde o lu r. Bu Sovyet-Fi l istin görüşmeleri yüksek dü­
zeyde geçti . H eyetimiz , SBKP M K Pol i tbüro üyesi ve SSCB Baka n lar Ku­
ru lu Başkan ı A. N. Kosig i n tarafı ndan kabu l ed i ld i . F i l ist in Arap ha lk ı
ad ı na, heyetim iz, F i l ist in problemin in ve Yakı n -Doğu on laşmazl ığ ı n ı n çö­
zümü yol u ndak i i l kesel ve o lum lu tutumundon ötü rü, aynı zamanda Arap
ü l kelerine ve halk lar ına emperya l izme karş ı , siyonizme ve sa ld ı rıya karşı ,
u lusa l bağımsız l ık, barış ve sosyal i lerleme uğrunda yü rüttükleri savaşta
gösterdiğ i ç ıkar gözetmez, etk i n ve sürekl i yard ım larda n ötürü Sovyetler
B i r l iğ ine derin şükran la rı n ı b i ld i rd i .

Görüşmelerde, Sovyet yetk i l i leri de , F i l i st in Arap halk ı n ı n yasal hak ları
iç in , bu o rada onun h i ç bir suretle engel lenemez hakk ı , yan i yurd u na
dönüş hakk ı iç in , kend i yazg ıs ına buyruk o lma, kendi u l usal ocağ ı n ı ku r­
ma ve g iderek kendi devlet in i meydana getirme hakk ı iç in yü rütmekte
o lduğu savaşı desteklediklerin i ve destekliyecekleri n i b i ld i rd i ler. Mos­
kova 'da b i r FKD temsilci l iğ i açı lması kararlaştı rı ld ı .

F i l i st in devr imci leri , Arapları n bütü"n u l usal kurtu luş hareketi bir l i kleri
i le Sovyetler B i rl iğ i ve öteki sosya l i st devletler a ras ı nda dost luğu g üçlen­
d i rmenin , i şga l a lt ındaki Arap topraklar ı n ı n kurta r ı lmas ı ve Fi l istin Ara p
halk ı n ı n yasal u lusa l hak ları n ı n g üven alt ına a l ı nması i ç i n zorun l u koşu l
olduğu na kuvvetle i nan ıyorla r.

B iz im askerseL. i nsanc ı l ve sam im i i l i şk i ler imiz in perspektifleri, çağdaş
i nsa n ı n b ır ışç ı l ve g üven dolu b i r hayat, sosyal ada letin egemen olacağı
b i r hayat özlemleri kadar, her tür lü u l usal ezg iden azot olara k yaşa ma
emel leri kadar genişti r. Bütün bu hedefler a ncak emperya l izm in , s iyoniz­
min ve ı rkçı l ığ ı n bütün bel irti leri ortadan kald ı rı l a rak, tüm insan l ığ ın i ler i ­
l iğ i ad ı na , insanoğ l unun selômeti iç in gerçek devrimci g üçler a rası nda
s ık ı bir daya nışma temel i üzerinde gerçekleştir i lebi l i r.

Soru. Lütfen, F i l i st in d i ren iş ha reketi safla r ında bir l iğ i güçlend i rme
sürec in in nas ı l gel iştiğ inden de söz edermis in iz?

Yanıt. Emperyal izmle savaşta her ha lk ın üstün gelmesi n i n sonuç beli r­
leyici etke nlerinden bir i , bütü n yu rtsever ve i lerici güçler a ras ında g üçlü
ve yekpôre bir cephe iç inde gereken birl i ğ i n yarat ı lm ı ş o lmas ıd ı r. Ancak
böyle b i r cephe ha lk y ığ ı n ları n ı bira raya getireb i l i r, zafere u laşacak b i r
a nti-emperya l i st savaş iç in örgütlenme ve seferber etmeyi başa rab i l i r.
Bundan ötü rü, devr im in temeltaşı değerindeki prensip lerinden biri u l usal

252

TÜSTAV

birliktir. Halk ı mııa da yürüttüğü savaşta utkuyu a ncak böyle b i r b i rl i k
gara nti edebi l i r.

Devrim i n yönetici g üçleri, sözkonusu u l usal birl iğ i n demokratik temel­
ler üzeri nde kuru lmas ı gerekt iği kan ıs ındadı rlar. Bu temeller FKO düze­
yinde bundan böyle de sağla mlaştı rı lma l ı d ı r. Ve işte bundan ötürü ;

FKO yığ ınsal b i r yurtseverler örgütüdür ; bu örgüt iç inde bütün u lusa l
bir l ik ler ve güçler b i r tekcephe ha l inde bir leşmektedi rler ;

Orgütün kapı l a rı kapal ı değ i ld i r ; onu h iç b i r ayrı b i r l i k veya bir l ik ler
tekel a lt ına almış değ i ld i r ; ta m ters ine, bu kapı lar i sra i l işga l i ne karş ı
savaşan ve FKO pol i t ik program ın ı benimsiyen bütün yu rtseveriere açık­
t ı r ;

Devrim, bütün u l usa l g üçlerin ve b i rl ik ler in yüksek katla rda , yani FKO
Yürütme Kom itesi ve Merkez Konseyi 'nden F i l i st in Ulusal Konseyi 'ne ka­
dar her basamakta temsi l edi lme hakkın ı korumaktadır.

Demokratizmin çerçevesi, her devrimci bir l iğ i n kendi örgütsel ve ideo­
loj ik bağ ı msızl ı ğ ı n ı korumas ına olanak veriyor. Fakat yü rütlükleri savaşta,
bu bir l ik ler, ortak eylem program ın ı k ı lavuz edi n iyorla r. Hazı r lanmas ına
ve görüşü lüp kabul ed i lmesine kat ı ld ı k lar ı progra m onaylan ıp kesi nleş­
tikten sonra, bunu hayata geçirme işi a rt ı k her devri mci bir l ik içi n zorun­
l udu r. Progra m gereğ i nce kara r a lmak ise, F i l ist in yüksek yasama organ ı
o lan U l usal Konsey' i n hakk ıd ı r, onun ayrıca l ığ ı d ı r. Şunu da bel i rte l im k i ,
ayrıksız o larak bütün F i l i sti n u l usal g üçleri n i n genel temsilci l iğ i n i Arap
dünyası nda ve u lus lara rası a landa tamamiyle FKO üzeri ne a lmakta ve
bunun la i lg i l i o larak rastlan ı l an g üçlükleri g iderme ödevlerini de bu ör­
güt yeri ne geti rmekted i r.

S i lôh l ı savaş ın başı ndan beri, F i l isti n l i ler in savaş bir l ik leri , demokratik
prensipler üzerinde safları n ı s ık laştı rmaya, u l usal ku rtu luş hareke�ine
ciddi zara r/ar verd iği defa la rca görü lmüş o lan uzlaşmaz çel işki l i a nlaş­
mazl ık lara yolvermemeye ça l ışmış lard ı r. Demokratik prensipler biz im bir­
l iğ imiz in g üçlendir i lmesine hizmet etmel id i r.

Deney, bize, bütün yurtseverleri ve devrimcileri s ımsıkı saf tutmuş bir
cephede, somut ve açık hedefler içeren program etrafında birleşt irmeni n,
savaşı daha i leri doğru gel işt irme, işga l bölgelerinde ve bu bölgeler d ı ­
ş ı nda ha l k y ığ ın ları n ı n en gen i ş katları n ı bu savaşa çekme gara ntisi o l ­
duğunu öğretmekted i r.

253

TÜSTAV

[ü Z E L S A Y F A L A R

Türkiye Komünist Partisi Merkez Komitesi
Genel Sekreteri i. Bilen yoldaşın Macaristan Sosyalist

işçi Partisinin Xi. Kongresinde yaptığı konuşma

Sayın yoldaşla r !

Türkiye Kom ünist Partisi v e bütün Türkiye komünistleri ad ına Kongre­
nizi , bu yüksek forumu candan seıô mlarız . Partim ize, böylesi b ir foruma
katı lma o lanağın ı sağ l ıyan Macaristan Sosya l i st i şçi Partis i Merkez Komi­
tesine en derin sayg ı lar ım ızı suna rız. Bu , komün ist ka rdeşliğ in , proleter
enternasyonal izm i bağlaşı k l ığ ı n ı n somut bir örneğ id i r. B iz im için bu bir
onur, bir g üç kaynağ ıd ı r.

Pa rti n iz, Macar komün istleri çok çetin ve uzun b i r savaş yolu geçm işti r.
Faşist Horti rej im in i , H itlerci lerin azg ı n sa lg ın y ı l la rın ı yaşamıştır . Komü­
n ist dayan ışman ın , Len inci bağlaşı k l ığ ı n ne o lduğunu çok iyi b i l i rs i n iz.
Türk-Macar komün istleri a ras ında eski bağ la r vard ı r. Bu i l i şk i ler 1 9 19 y ı l ­
lar ına kadar g ider. O zaman Macaristan'da sosya l ist devrime katı l an
Tü rk işçi lerinden k imi le ri , 1 920'de, TKP'n i ku ran m i l itan lar a ras ında yer
a l mıştı r. Kongrenizi , geçmiş savaş o rkadaşl ı ğ ı , s ın ı f kardeşl iğ i iç in de
seıômla rız.

Macar toprak ları nda yepyeni , d ipdir i bir sosya l i st devlet kuru lmuştur.
Bu güçlü devlet, sosya l ist ü l keler top lu l uğu a rasında onursal yeri n i a l m ış ­
t ır. Avrupa n ın göbeğ inde, bar ı ş ve güvenl iğ in kalelerinden b i r i o lmuştur.
Sovyet ha lk ın ın , K ız ı l Ordunun Macaristan ı faşist boyunduruğundan kur­
ta rma k için döktüğü kan lar boşa g itmemişt i r. Maca r ha lk ın ın , işçi ler in in ,
komün istleri n in Sovyetler B i rl iğ ine, onun Leninc i bar ış polit i kas ın ı sürdü­
ren Sovyetler B i r l i ğ i Komünist Pa rtisine, bu politikayı can la başla uygu l ı ­
yon L. i. Brejnev yoldaşa gösterd ikleri sevg i ve saygı yüreklerim izi se­
vinçle doldu ruyor. Bütün bun lar g ücümüce güç katıyor.

30 yı lda Maca rista n Ha lk Cumhuriyeti, sosyal izm kurucu luğunda uzun
yol a lmıştır. Aşa ma aşama gel işmiş sosya l ist top luma ayak basmıştı r.
Kadar yoldaş ın raporu, kongrede söz a lan delegelerin konuşma/a rı bu
gel işmeleri somut b iç imleriyle gözler önüne seriyor. Yepyeni ti pte, sosya­
l i st Macar insan lar ın ı görüyoruz. Ulusal var l ığ ı güçlendi rmek, ha lka ,
emekçi/ere genl ik, mut lu luk sağ lamak işi komünistlerin, g iderek yığ ı n ­
ları n güncel savaşı o lmuştur.

254

TÜSTAV

Bu büyük forum, biz im için, sert boskı, çeti n , i l legal koşu l la r a lt ında
ça l ı şa n Türkiye komünistleri iç in ak ı l verici, çok değer l i bir oku l dersi
o lmuştur. Buna da ayrıca teşekkür ederiz.

Macaristan ekonomi , teknik , endüstri, kü l tür a la n la rında devrimler
yaptı . Gel işmiş sosya l i st top lum yap ıs ın ı ku ruyor. Amacı bel l i , çevreni
açıkt ı r. Geleceğe güven le bakıyor. Sizin bu yoldaki başarı lar ın ı z, utkuları ­
n ız, Türkiye ha lk ı için, onun u lusa l bağ ı msızl ı k , demokras i , barış ve sos­
yal kurtu luş için verdiği savaşta, tükenmez g üç kaynağ ıd ı r. Siz başarı
kazandı kça, bizim de savaş ım ız kolaylaşıyor.

Değerl i yoldaşla r !

Sosyal ist d evrim, sosya l izm yolu Macaristan ha lk ın ı , ü l keyi geri ka lm ış­
I ı kta n kurtardı , ona her a landa büyük gel işmeler sağ lad ı . Türkiye'de bu­
nun tam tersi b i r du ru m, bam başka b i r görünüm vard ı r. Kapita l ist yol
çıkmaza g i rd i . Memleket uzun, süregen derin buna l ım içindedir . Ekono­
mik, politik, sosyal ve kü ltü rel buna l ım ı n böylesine sertleşmesinin neden­
lerinden biri , Türkiye'n in 25 y ı ld ı r NATO gibi sa ld ı rgan l ı k bloklar ına bağ­
lanmış o lmas ıd ı r. Türkiye emperya l ist, çok u l us lu tekel lere a rpa l ı k o lmuş­
tur. Bundan ötürü de, kapita l i zmin genel buna l ım ı Tü rkiye'yi daha kolay
etkis i alt ına a lmaktad ı r.

Amerikan uydu l uğu, NATO'cu luk polit ikası yüzünden Tü rkiye, hem u lu ­
sal bağ ı msızl ı ğ ı ndan, egemen l i k hak ları ndan çok şeyler yiti rmiş, hem
alt ından kalka mıyacağ ı kadar ağ ı r borca g i rmişti r. i ç ve dış devlet borç­
l a rı : 200 mi lyar l i rayı aşm ışt ır. Tü rkiye'de her çocuk 20 bin l i ra borçla
doğuyor. Bu pol itika emekçi y ığ ın lar ın ı , geniş ha lk katmanla rı n ı yıkt ı ,
daha da fak i rleştirdi, mü ltim i lyonerleri , Amerikan, Batı Alman, emper­
yal ist tekel ler le ortak l ı k kuran ları kat kat zengin etti. Ve bu o luşum, köy­
de, kentte s ın ı f savaş lar ın ı , burj uvazi n in kendi içi nde ayrışma sürecin i
h ız landı rd ı , keskin leştird i .

işbir l ikçi büyük burjuvazi, gerici egemen çevreler, kend i leri n in get ir­
d ikleri buna l ı m lar ın içinden ç ıkmak, gel işen işçi, köylü , gençl ik hareket­
ler in i önlemek yolunu, geniş baskı yöntemleri nde aradı . Sıkıyönetime g itti.
Orduyu ha lk ın üzeri ne sürdü . Tepeden i nme hükümetler kurdu . Fakat bü- .
yük, işbir l ikçi burjuvazi istediğ ine u laşamadı . Ta m tersine, çel işk i ler, bu­
na l ım da ha da derin leşti. B urjuvazin in kendi iç indeki kavga lar sertleşti.
Oyleki, burjuvazi a rt ık öyle kolay kolay hükümet kuram ıyor. Son hükü met
buna l ım ı aylardır sürü p g idiyor. ı rmak hükümetini M ecl is b i le tan ımad ı .

53 y ı l l ı k Tü rkiye cumhuriyet in in 28 y ı l ı s ık ıyönet im lerle geçm iştir. Böy­
lesi bir baskı , terör, en başta işçi s ın ı f ına, onun polit ik, sendikal örgüt­
l erine, geniş ha lk d i reniş leri ne karş ı ku l lan ı la ge lmiştir. Son y ı l la rda bu
baskı , u l usa l burjuvazin in sola açı lan , kendisine demokrat d iyen, l i beral
kanadına ka rşı da uygu la nıyor.

255

TÜSTAV

Burjuvazi, işb ir l ikçi çevreler, işçi s ın ı f ına, i lerici örgütlere, yu rtsever g üç­
l ere : Oğ renci lere, öğ retmenlere karşı ya ln ız ordu, özel , b ind i r i lm iş pol is
b i rl ik leri n i değ i l , H itlerci ler in «SA " bir l i kleri g ib i kuru lmuş olan, faşist
komandolar ı sü rüyor. Art ı k g revlerde işçi ler in üzeri ne, y ığ ınsal gösteri ve
protesto mit ing lerinde ha lk ın üzerine, ü n iversitelerde yu rtsever öğrenci le­
r in üzerine, önce bu faşist komandoları sü rüyorla r.

Bütün sert bask ı la ra karş ın , işçi g revleri n i n a ras ı kes i lmemiştir. Teröre
karşı , iş, ekmek, özgü rlük ve u l usa l bağ ı msız l ık savaşında işçi s ın ıf ı başı
çekiyor. Onun bu savaşı , topraksız, ezi len köylü yığ ı n lar ın ın d i reniş lerin i ,
toprak iç in a lan savaş lar ın ı , öğ renci ve gençl ik hareketleri n i etkil iyor. Bu
d i ren iş ler, ç ık ış lar, g iderek ordu iç ine de sızıyor. K ıbr ıs'a g itmek, orada
kan dökmek, bağ ı msız b ir devleti ezmek istemiyen, ordudan kaçan erl er,
Mers in 'de ku rşuna d iz i id i . Savunma Bakan ın ın aç ık lad ığ ı verilere göre,
karı lar ı , ana la rı protesto yürüyüşü yapa n 3 bi nden fazla assubay göz
a lt ına a l ı nm ıştı r. Bun la rdan 632'si Harp Mahkemesine veri l m işt i r. Bu su­
bayla rda n 2 bin i hava kuvvetlerindendir.

Burj uvazi, NATO'nun baş patron lar ı , Portekiz ve Yunanistan'daki pat­
lama ları n Tü rkiye'ye s ıçramas ından dehşetl i korkuyorlar. Bu nedenle,
ClA'n ı n özel uzmanları , Mr. Herri g ibi şefieri Anka ra'dan ayrı lm ıyorlar.

Bunun yan ı s ı ra , çok öneml i daha bir o lay va rd ı r : 1ü rkiye'de Amerikan
emperya l izmine, NATO'ya, faş ist baskıya, yaba ncı hegemonyas ına karşı
y ığ ı nsal d i reniş baş lam ışt ır. işçi ler in, öğ retmenlerin, öğrenci leri n : Bar ış,
ekmek, demokras i iç in d üzenledik leri y ığ ı nsa l gösteri ler, pa ha l ı l ığ ı pro­
testo m it ing leri bu d i reniş ler in somut örneklerid i r. 1 5 Şubatta yap ı lan
gösteri lere 250 b in k iş i katı l d ı . Kan l ı çarpışma lar o ldu . Ve her yerde :
«NATO'ya hayı r ! " «Amerika defol ! " «Ha lk hükü meti isteriz ! " haykı r ış­
Ia rı gü rledi .

Türk iye Komünist Part is i işte böylesi b ir gel işme orta mı iç inde savaş ı ­
yor. Yığ ı n la rı örgüt lü savaş lara sürmiye ça l ı ş ıyor. Kendisi yığ ı n lar içinde,
fabrika larda, i ş letmelerde örgütlenmek eylemi gösteriyor. Burjuva bas ın ı ,
radyolar ı , Mecl iste sayıavları : «Türkiye Komünist Pa rtisi en eski partid i r .
55 y ı ld ı r eylem sürd ü rüyor" demek ve yqzmak zorunda ka lm ış lard ı r.

TKP, K ıbr ıs Cumhuriyet in in toprak bütün lüğünü , egemen l i k hak ları n ı ,
savunagelmişt ir. Bütü n yabancı askerlerin adadan ç ıkması n ı , üs ler in ka l ­
d ı rı l mas ın ı istemiştir. Türk ordu bir l i k leri n i n hemen geri çeki lmesi iste­
ğ iyle orduya, ha lka , özel çağrıyla başvu rmuştur. K ıbrıs sorunu , Sovyetler
B i r l fğ i n i n i leri sürmüş olduğu i l ke lere göre çözümlenmel id i r. Türk ve Rum
top lu l uk lar ı , Yeşi ladada, yüzyı l l a r boyunca yanyana, kavgasız yaşıyagel­
miş lerd i r. Emperya l istler, Amerika l ı l a r, i ng i l iz ler ve onlar ın uydu la rı el le­
rini buradan çekerlerse, her iki topl um , b i ld ik leri g i bi , demokrat ik bir
düzen iç inde güzel güzel yaşıya b i l i rler.

256

TÜSTAV

Türkiye ha lk ı , bu bölgede barış ve güven l i k istiyor. Bu tehl ike ocağ ı
söndü rü l mel id i r. TKP, ha lk ım ız ın u l usal bağ ı msız l ık , demokrasi ve bar ış
için o lan savaş ı n ı , bu savaştan ay ırmıyor.

B iz, Tü ık iye'de şövenizmi körükl iyenlerin, Maocular ın , l i k idatörleri n , her
soydan ve boydan sôğ, « so l " oportün istlerin karşıs ı ndayız. Maocular fa ­
ş istlerle elele verm işlerdir. Maocu lar karş ı devrimcid i r.

Türkiye Komünist Partisi , Sovyetler Bir l iğ in in , yeryüzünde gerg in l iğ i
aza ltmak, bar ı ş ve güven l iğ i kuvvetlendirmek yol undaki büyük g i riş im­
ler in i var gücüyle destekliyor. Ha lk ımız , barış istiyor, özgür lük iç in savaş ı ­
yor. Büyük komşumuzla, bütün ü l kelerle iy i , ya ra rl ı i l işk i ler kurmak istiyor.

TKP, Avrupa komü nist ve işçi pa rti leri n in forumundan sonra yeni, u l us­
l ararası , d ünya çapında komün ist ve işçi pOfti lerin in forumunun toplan­
mas ı görüşünü paylaş ıyor, bunu zorun luk sayıyor.

Yoldaşla r, Xi. Kongrenin ça l ı şma ları nda, büyük başar ı lar d i leriz.

i l g inize teşekkür ederiz.

257

TÜSTAV

Türkiye Komünist Partisi Merkez Komitesi
Genel Sekreteri i. Bilen yoldaşın

Macaristan Sosyalist işçi Partisi organı
ccNepszabadsag •• gazetesine demed

Soru : Amerikan Kongresi s i lôh yard ım ı n ı durdurduktan sonra ABD ve
NATO'ya ka rşı Türkiye 'n in tutumunu nas ı l değerlendiriyorsunuz?

Yanıt : Bi rincis i , Tü rkiye'ye s i lôh satışı durmam ı ştır . Bat ı Alma nya üze­
r ine a ld ı bu iş i . i k i ncisi , Tü rkiye'de bunun tepki leri b irbi ri n in ters id ir.
işbir l ikçi büyük burjuvazi ve part i leri, m i l itarist k l iğ in tepes in i tutan la r,
bun lar ın ha lka dayatmış o lduk ları hükü met : « Amerikaya, NATO'ya, i ki l i
Anlaşma lara bağ l ı ka lacak ları n ı » b i ld irdi ler. Sözün Türkçesi , Vaşington
ne yapsa kabul ümüzdür dedi ler. ,

Halk ın değiş ik katman ları a ras ından gelen tepki lerse bambaşkad ı r.
Amerikan emperya l izmine, NATO'ya karşı duyu lan düşman l ı k daha da
a rtmıştır. Bu tepki ler, bug ün bir oyuncak du ru m u nda o lan Meclise b i le
yans ıd ı . Eski Hava Kuvvetleri Komuta n ı ve ş imdi senatör o lan General
Batur ç ıktı : « ik i l i An laşmalar ın y ı rtı lmas ı n ı , NATO'dan ç ık ı lması n ı » istedi.

Tü rkiye Komünist Pa rtisi, emperya l ist boyunduruğa , Amerikan köle­
l iğ i ne, NATO'ya karşı u l usal bağ ı msızl ı k savaş ı yü rütüyor. Ha lk ı m ız ın u l u ­
sal onurunun çiğnenmesine karşı , onu çiğnetenlere karş ı savaşıyor. Pa r­
t imiz in bu savaşı boşa g itmedi. Son y ı l l a rda, öze l l i k le son aylarda, bütün
işçi g revleri nde, işçi, öğ renci, öğ retmen gösteri yürüyüşlerinde, onbin lerce,
yüzbinlerce ağız ı n hayk ı rd ığ ı bir slogan meydan la rda, sokakla rda ç ın I ı ­
yor : « NATO'ya hayı r !» . « Amerika l ı defol ! »

Memlekette derin buna l ım lar ı n ana kaynaklar ı ndan bir i , işbir l ikç i bur­
juvazi n i n Tü rkiye'yi emperya l ist bloklara , sa ld ı rgan l ı k paktla rına bağ lam ı ş
o lmas ıd ı r. Amerikan s i l ôh «yard ı m la rıyıo » Türkiye devleti 200 mi lya r l i ra
borca g irmiştir. Amerika, üstel ik , vadesi gelen borçlar ın fa izleri n i öde
d iyor Anka raya. Bu s i lôh satışla r ından hem Amerika n tekel leri, hem Türk
mü lt imi lyonerleri korkunç pa ra vurdu la r. Kend i deyimleriyle « kas ı rg a »
vurguncu lar doğdu .

Vaşington neden «ya rdı m ı » du rdurdu? Bu baskı , yayı l ıc ı Amerikan em­
perya l i stleri n i n K ıbrıs'a yerleşmek, orada üs lenmek p lôn larıy la bağ l ı d ır.
Tü rkiye'deki adamları n ı n el iy le K ıbr ıs toprak lar ın ı böldü ler. Ama, bu lok­
mayı on lara b ı rakmak istemiyorla r. Amerikan emperya l i stleri, etkileri
a lt ında o lan ha lk düşma n ı pa rti leri , hükü metleri, genera l leri bir maşa
g ibi ku l lan ıyorla r.

S i lôh «yard ı m ı n ı n » du rdu ru l masıyla gel işen olaylar başka bir gerçeğ i

258

TÜSTAV

de ortaya koydu . Amerikan emperya lizm in in içi nde olsun, NATO'da olsun
çel işki ler g izlenemiyeeek kadar a rtmıştır. Ama, as ı l , öneml i o lan şudu r :
NATO, Amerika n emperya l i stleri Doğu Akdenizde ateş le oynıyorla r. K ıb­
rıs'ta kopard ık ları ırıban başını boyuna kızıştırıyor lar. Bu bölgede, Yakı n
Doğ uda k ışk ı rtmae ı l ı kta n geri durm uyorlar. işbir l ikçi çevrelerin e l iy le Tür­
kiye'yi yeni yeni serüvenlere sürükıüyorla r.

Komün ist Partisi ha lk ım ız ı , bütün i lerici güçleri, yurtseverleri bu büyük
tehl ikeye karş ı savaşa, bir l iğe, u l usal dayan ışmaya çağ ı rıyor. Bütün so­
run, u l usal bağ ı msızl ığ ımız ı kurtarmak, özgü r yaşamaktır. Emperyal ist bas­
k ı lara boyun eğmiyeeek demokratik bir hükü met kurmaktır.

18 Mart 1 975

259

TÜSTAV

italyan Komünist Partisinin 14. Kongresinde
Türkiye Komünist Partisi temsilcisinin konuşması

Değerli yoldaşlar,

TKP, Türk komün istleri; ita lyan Komünist Partis i 'ne. tüm ita lyan komü­
n istler ine ka rdeşçe savaş selô mlar ın ı sunar ve 1 4. Kongreye büyük başa­
r ı la r d i ler.

Kapita l i zmin genel buna l ı mı n ı n daha do derin leştiği bu dönemde, ita l ­
y o n işçi s ın ı fı n ı n v e emekçileri n i n büyük teke l lere v e geric i l iğe karş ı sa­
vaşı g ittikçe g üçleniyor. iKP, topl umda temel demokratik değ iş ik l ik leri
öngören bu savaşa öncü l ük ediyor. Ha lk yığ ı n la r ı n ı n a nti-faşist birl iğ i
ge l işiyor.

Avrupada. kapital ist ü lkelerinde, buna l ı m lar ın yükü emekçi ha lk ın s ı r­
t ına yükleniyor. Demokratik hak ları n geniş leti lmesi iç in çetin bir savaş
yürütül üyor. Sovyetler B i rl iğ i ve öteki sosya l ist ü l keleri n g i riş im leriyle ger­
g in l iğ i azaltma, barış ve güvenl iğ i sağ lama süreci yeni boyutlara u laş ı ­
yor. Bar ış iç inde yanyana yaşama politikas ın ı n uyg u lanmasıy le, soğ uk
harpçileri geri letme politkası yeni başa rı l a r kaza n ıyor. Dünya sosya l i st
s istemin in g ittikçe g üçlenmesi, otoritesi n i n daha da a rtması . emperya l iz­
min kol unu büküyor. Bu, u l usal ve sosya l ku rtu luş ları için savaşan ha lk­
la rı n , a nti-emperya l ist ha reketin ve d ü nya devrim sü rec in in başl ıca g üç
kaynağıdır.

Bu durumda, Avrupa ve dü nya komüni st ve işçi pa rti leri a ras ı nda bir­
l iğ in güç lenmesi . ortak topla ntı ve konferans ıar ı , yeni g i rişi m lerde bu lun ­
mak yolunda çözüm leyici b i r rol oyna maktad ı r. Demokratik güçlerin ut­
kusunu sağ lamak iç in g i riş i len u l us lara ras ı daya nışma, Ş i l i 'de o lduğu
g ibi . emperya l izmin kan l ı yüzünü her ü l kede aç ık layacakt ı r.

Emperya l i zmin a skersel, pol it ik ve ekonomik örgütlerine daha s ık ı bağ­
lanan Tü rkiye'de buna l ım la r daha şiddet l i bir biçimde kend in i gösteriyor.
Arta n işsizl ik , hayat pa ha l ı l ı ğ ı ve enflôsyon bunu ispatl ıyor. işçi s ın ı f ı n ın .
tüm emekçi lerin. i lerici ve demokratik g üçlerin u l usal ve sosyal bağ ı msız­
l ık savaşı n ı ezmek istiyen büyük burjuvazi, emperya l i zmin desteğ iyle ü l ­
kede kan l ı b ir sald ı rıyq geçmişti r . Gerici g üçlerin. cuntacı "genera l ler in
desteğ iyle s i lôh l ı komandolar açık faşist yöntemlere boşvuruyorla r.

52 y ı ld ı r g iz l i , i l legol ça l ışmaya zorlanan Türkiye Komün ist Pa rtisi, yeni
bir gel işme sü recine g i rmiştir. Pa rt in in progra mı . pol it ikası ve tezleri bu­
gün geniş halk y ığ ı n la rı n ı , demokratik ve i lerici örgütleri daha derinden
etk i l iyor ve y ığ ın la ra molol uyor. NATO'dan çıkma, Amerikayla imza lanan
i k i l i An laşmaları y ı rtma, NATO ve Amerikan üsleri n i ka ld ı rma, demokratik

260

TÜSTAV

bir hük ümeti i şbaş ına getirme, demokratik hak ve özgür lükleri sağ lama
isteğ i bugü n geniş ha lk y ığ ı n lar ın ı , orta katman ları ve u l usal burjuvazi� in
i lerici kanad ın ı ka psı yor. Maocular, Troçkistler, Kıvı lcı mcı la r ya l ı t ı l ı yor, on­
lar ın emperya l izme ya ranma polit ikası daha açı k-seçik ortaya ç ık ıyor.
Türkiye Komünist Partisi bug ün aç ık bir faşist tehl i keye ve emperya l izmin
sald ı rı la rına karşı tüm demokratik g üçlerin b i rl iğ i için savaşıyor. Olke­
m izde a nti -faşist, a nt i -emperya l ist savaşı güçlendirme o lanak ları g itt ikçe
gel işiyor.

Ayrıca sayıs ı m i lyon ları bu lan Batı Avrupa ü l kelerinde ça l ı şan Türkiyel i
işçi ler de demokratik b i r düzen uğ runda yürütülen savaşa aktif b i r bi­
ç imde katı l ıyor. Türk işçileri bulundukları ü lkelerde yerli işçi s ın ıfı ve öteki
yabancı işçilerle büyük tekellerin sömürüsüne karş ı omuz omuza savaşı­
yor. Bağ ı msız K ıbrıs Cumhuriyet ine karşı yap ı lan sa ld ı rı la ra, NATO çev­
reler in in , gerici güçlerin K ı brıs ha lkı n ı n içiş lerine kar ışmalar ına ka rşı Türk
işçi leri Yuna n işçi kardeşleriyle ortaklaşa eyleme geçtiler. NAı;Q'cu çev­
relerin bu sa ld ı rgan l ı k pol it ikası n ı protesto etti ler.

Proleta rya enternasyonal izm i bayrağ ın ı yükseklerde dalga land ı ra l ı m !

261

TÜSTAV

Avrupa kapitalist ülkeleri komünist partilerinin
Düsseldorf toplantısına katılan TKP delegasyonunun

raporu

Değerl i yoldaş lar,

Bu konferansı haz ı rlad ık lar ından ötürü A lman Komün ist Partis in i içten­
l ik le seıa mlarız.

Gelişmiş kapita l i st ü lkelerde tekel ler iktida rı n ı n sürekl i derin leşen bu- .
na l ımlar ın ın en çok yoğ un laştı ğ ı endüstri ko l larından biri otomobil sa na­
y i id i r. Otomobi l sanayi indeki buna l ım , kapita l izmi ağ ı rl ığ ı a lt ında çökerten
öneml i u nsur lardan bir i ' o larak bel i riyor. B i rleşik Amerika'da, Batı A I ­
manya'da, i ng i ltere, Fransa ve italya'da bir yandan otomobi l fabrika­
la rı n ı n park ıarı nda satı lmam ış a raba ları n sayıs ı a rtarken, b i r yandan da
otomobi l fiyatları du rmadan yüksel iyor. Iç pazarda ha lk ın satı n a lma gü ­
cünün aza lması , fiyat lar ın yükselmesi sonucunda satış imkan la rı a za ld ığ ı
g ibi , y i ne fiyatlar ın h ı z la yükselmesi sonucunda otomobi l i h racı imkan­
ları da dara l ıyor. B i rçok otomobi l fabrika lar ı ya kapa n ıyor, ya başka f i r­
ma larla bir leşmek yolu na g id iyor, ya da kısa sür�l i ça l ı şma yöntemleri
uygu lan ıyor. Otomobi l sanayi inde de işsizlerin veya eksik ça l ı şan lar ın sa ­
yısı g ittikçe kaba rıyor.

Otomobi l sanayi i bi rçok başka endüstri kol la rıyla bağ l ı o lduğundan
bu iş kol unda meydana gelen buna l ım bi rçok sa nayi kol la r ı n ı da etk i l i ­
yor.

Otomobi l sanayi i herşeyden önce demi r-çe l ik sanayi ine, petrol, p ıastik,
deri ve yapay deri, doğa l ve yapay kauçuk- ıastik, boya ve bir ölçüde de
k imya sanayiine bağl ıdır .

Otomobi l san'ayi i n i n b i r ya ndan da yol yapı m ı , bak ım ı ve turizm sanayi i
kol la rıy le yak ı n i l işk i leri va rd ı r. Ayrıca doğan ı n k i rlenmesi havan ı n zehir­
lenmesi ve şeh i rler in t ıkanması otomobi l sanayi i n i n ya rattığ ı ve h iç o l ­
mazsa ş imdi l ik çözümlenmesi i mkans ız sorun la r a ras ındadı r.

Otomobi l sanayi i ndeki buna l ım , emperyal i zmin genel buna l ım ı n ı n ham
petrol, demir cevheri , kram, baraks, ba nganez, bak ı r, doğa l kauçuk g ibi
hammadde ü reten ü lkeleri n yani, az gelişmiş yeni sömürgec i l i k yöntem­
leriyle ta lan edi len mem leketler in a nti-emperya l i st savaşı n ı n ayrı lmaz b i r
parças ıd ı r.

Amerika n Cumhurbaşka nı Ford 1 5 Ocak tar ih inde Kongreye h itaben
yay ın lad ığ ı « Bi r l iğ in du ru m u » mesaj ında, emperya l i zm in şifa bu lmaz bu­
na l ı m lar ın ı d i le getiriyor. Bütçe açığ ı 30 m i lya r dolar. Gelecek y ı l bu açık
belk i 45 mi lya r dolara u laşacaktı r. Devlet borçla rı 500 mi lyar dolar ı aş-

262

TÜSTAV

mıştı r. Sanayi ü retim i du rmadan geri l iyar. Geçen yı l sanayi ü retim i % 6,8
geri lem iştir. Bunun da başl ıca nedeni otomobi l sanayi indeki du rak lama­
d ı r. Otomobi l satı ş lar ı 20 y ı ldan beri en düşük seviyeye ge lmiştir. Yen i
işten çı karma lar uygu la nacakt ı r. işsizlerin sayıs ı 8 m i lyona u laşacakt ı r.
Enflasyon ", '" 1 2' i bu lmuştur. Toptan eşya fiyatla rı ndaki a rt ış ".'0 20,9'dur.

B i l i nd iğ i g ib i , ka pita l ist ü l keler enerji kaynağ ı ve hammadde olarak
ku l landık ları petro l ün öneml i b i r k ısmın ı Orta Doğu Arap memleketlerin ­
den , i ra n'dan ve baz ı Güney Doğu Amerika ü lkelerinden sağ lama ktad ı r­
la r. Uzun y ı l l a rdan beri ge l i şmiş kapita l i st ü l kelerine hak im alan tekel ler,
dünya n ı n yuka rda ad ı geçen bölgelerindeki petrol kaynakları n ı yağma
ederek, ucuza kapata rak kend i leri iç in çok kôrl ı b i r motor ve k imya sana­
y i in i kurdu la r. Otomobi l sanayi i n i n Bat ı Avrupa ve B i rleşik Amerika'da
bugünkü ölçülere u laşması n ı n başl ıca daya nağı yüzyı la ya kı n b i r zaman­
dan beri bu bölgelerin petrol zeng in l i kl eri n i sömürmelerid i r.

Ayrı ca, az gel işmiş ü l kelerin petrol ler in i ta l an eden emperya l ist tekel­
ler bu yakıt ı ya ln ı z bir otomobi l ve motor sanay i i n i gel işti rmede ku l lan­
madı lar. Onu aynı za manda em perya l izmin ta lan, sömürü politi kası n ı
ayakta tutmak iç in , motorize a raç lar ın , z ı rh l ı bir l ik ler in , deniz v e uçak
fi lola r ın ı n meydana geti r i lmesinde de ku l land ı la r. Hôlô da ku l lan ıyorla r.
Emperya l i stler gerek dünya harpler in i , gerek sömürge harplerin i , gerekse
bugün örneğ ine sık sık rastlad ığ ı m ız bölgesel ha rpleri azgel işmiş ü l ke­
lerden ta lan ettik leri petrol le , ta lan etti k leri hammeddelerle meydana
getirdikleri motor ve otomobi l sanayi i sayesinde yü rüttüler, hôlô da yü­
rütüyorla r.

Yoldaş lar, b i l ind iğ i g ibi , otomobil ya ln ı z sivil a maçlar la ku l lan ı lm ıyor.
Harp ve sa ld ı rı , soğ u k harbi ve gerg i n l iğ i , s i lôh lanma ya rış ı n ı körüklemek
için de ku l lan ı l ıyor. Değ işik binek a rabalar ı , değ iş ik motorl u taşıt a raçlar ı ,
ta nk lar, z ı rh l ı araba lar, motorize topçu ve değ iş ik harp a raçlar ı , hep
motor ve otamobi l sanayi ine dayan ıyor. Bu motorlar ın damarları nda do­
laşan kan çoğun luk la azgel işmiş ü l kelerden ta lan edi len petro ldür.

Motor sa nayi i n in ve petrol ün ta rı m sanayi inde de önemi büyüktür. Te­
kel ler ta lan ettik leri hammaddelerle, petro l le bir tarı m a raçları sanayi in i
de kurdu lar. Ta r ım ekonomis inde de büyük işletmeci ler, çiftl ikçi l er, a racı
şi rketler, kred i müessesesi a larak bankalar ta r ım a raçlar ı sanayi i n in ge­
l i şmesinden en çok istifade ed iyorla r.

Görü ldüğü g ibi , gel işmiş kapital ist ü l keler ekonomis in in değ iş ik kol la rı
az gel işmiş ü l kelerden ucuza a l ı nan değ iş ik hammaddelere, petrole, de­
mir l i ve demirsiz maden iere ve bun ları sağlayan ama nsız ta lan ve sömürü
sistemine dayatı im ı şt ı r. Demek ol uyor ki , bu yeni sömürge imparatorl uk­
la rı n ı n temel i öneml i ö lçüde azgel işmiş ü l ke ha lk ları n ı n sömürüsüne otur­
tu lmuştur. Bundan ötü rü bu ü l kelerin u l usa l kurtu luş ha reketleri, ka pita -

263

TÜSTAV

l i st ekonomis i n i n buna l ı mla rı n ı ge l işti ren, deri n leştiren ve tekel ler ege­
men l iğ in i sa rsan bir n itel i k kaza n ıyor. U l usa l kurtu luş hareketleri gel iş­
t ikçe, toprak, emperya l ist tekel leri n ayağ ı a l t ından kaymaya başlad ı .

Zaman ım ızda u l usa l kurtuluş ha reketleri değ iş i k n itel ik ler gösteriyor.
Kısa bir zaman önceye kadar bazı Afrika ü l kelerinde u l usal kurtu luş ha­
reketi s i lôh l ı savaş yoluyle yürütül üyordu . Emperya l i stl er, NATO ve SEATO
ü lkeleri , Afrika, Asya, Lat in Amerika ve Uzak Doğu Okya nusya ü l ­
kelerinden ta lan ett ik leri h a mmaddelerle meydana get i rd i kleri harp
maki neleri n i y ine o ha lk lar ın üzeri ne sü rüyor, ha lk lar ın u l usa l ku rtu luş
savaşlar ı n ı boğ maya ça l ı ş ıyorla r. Orneğ in , Arap ü lkeleri n i n petro l ler in i
ta l an eden Amer ikan petrol tekel leri , kôrla rı n ı n b i r k ısm ı n ı ısra i l m i l i ta­
ristleri n i s i lôh land ı r ıp Ara p ha lk ları n ı n üzeri ne sürmeye harc ıyorla r. U lu ­
sal ku rtu luş ha reketleri n i n n itel i kl er inden b i r i de, Asya, Afrika, Güney
Amerika ha lk ları n ı n , u l usa l demokratik yöntemlere kavuşmuş ü lkelerin
hammadde kaynaklar ı n ı n emperya l ist tekel ler tarafı ndan ta lan ed i lmesi n i
önlemeye ça l ışmala r ıd ır. Halk lar ın yazg ı lar ına ve doğal kaynakları na
sahip ç ıkmak a macıyla emperya l izf!1e ka rşı sürdü rd ükleri mücadelede
Sovyetler B i rl i ğ i n i n ve öteki sosya l i st ü lkeler in ekonomik-politik ve asker­
sel yard ım la rı dünya kurtu luş ha reketi n i n gel işmesinde kararlayıcı , sonuç­
land ı rıc ı b i r rol oynuyor.

Azgel i şmiş ü lkeleri n ant i -emperya l ist savaşı ta b i id i r k i , düz bir hat şek­
l i nde gel i şmiyor. i leri geri boca lama lar ol uyor. Bu m ücadelen in gel işme
n itel iğ i ve yönü , o ü l kelerde i kt idarı elde tutan güçler in n itel iğ i ne de
bağ l ıd ı r. Emperya l izme karş ı savaşta sürek l i o larak i leriye doğ ru g iden­
l er, sosya l ist ü l kelerle daha yak ı n bağ laş ık lar kuran la r, işçi s ın ı fı n ı n dev­
r imci , öncü pol it ik ve sendikal g üçleriyle daha yakın bağ la r meydana
getirenler o lduğu g ib i , savaş ın b ir yerinde du rak l ıyan la r, devrimci g üç­
l erle a ra la rı n ı açan la r, emperya l i zmle kompromi ler a rayan lar da vard ı r.
Azgel işmiş ü l keleri n a nt i -emperya l ist savaş ları n ı n bu aşaması nda emper­
ya l i zmin çel işk i leri n i n daha da a rttığ ı , çı kmazla ra sürük lendiği ve bu çık­
mazlardan s i l ôh l ı eylemler le ç ıkma n ı n yol lar ın ı a rad ığ ı da bir gerçekt i r.
Amerika Dış iş l eri Bakan ı Kiss inger' i n .. Bus i ness Weeg .. derg is ine verd iğ i
demeçte, petrol ü reten Arap ü l keleri n i askeri işga l le tehdit etmesi, cum­
hurbaşka n ı Ford 'un bu demeci desteklemesi , u l usa l kurtu luş ha reket i n i n
bu biçim i n i n de emperya l i zmin temel leri n i sarstığ ı n ı doğrul uyor.

Ne va r k i , petrol fiyatla rı n ı n a rttı r ı lmas ından Avrupa ve Amerika ' n ı n
büyük petrol tekel leri astronomik büyük vurgun la r sağ lam ış la rd ı r. Tekel­
ler ikt ida rla rı bu spekü lasyon lar ın , bu vurgun la rı n hesa b ın ı petrol ş i rket­
ler inden sormad ı la r. Fakat büyük petrol şi rketlerin i n bu olağanüstü vur­
gun lar ı kapita l i zmin genel buna l ı m lar ın ı a rttı ran u nsur lardan b i ri ha l i ne
geld i . Böylece teke l ler in daha faz la kôr, daha fazla vurgun h ı rsı bizzat
kapita l i zmin temel leri n i sarstığ ı n ı , daha fazla kôr h ı rsı n ı burjuvazi n i n

264

TÜSTAV

s ı n ıfsa l dayanışmas ı n ı n do üstüne çıktığ ı n ı , burj uvazide zümre ç ıkar lar ı ­
n ın , s ın ı f ç ıkar lar ından üstün geldiğ in i göstermektedir . Kapita l i zmin bu­
na l ı mlar ı ş iddetlendikçe tekel ler i ktida rla rı n ı n temel in i sa rsan bu çel iş­
k i ler, bu zü mre boğuşmaları daha da a rtacaktLr. Tekel ler daha fazla
zümresel çıkarlar peşinde koşacak lar, buna l ı m ı n yükünü b i rbiri n i n s ı rt ı na
yüklemek iç in daha fazla çaba harcayacaklard ı r. Ozel kôr kapita l izmin
genel şartı o lduğuna göre, ka pita l izm bu çelişkiyi kendi bünyesi nde taş ı ­
yor demekti r. Bu bünyesel çel işk i i se , kapita l i zm in sonunu daha da yak­
l aştı rmaktadır.

Petro lün d ış ı nda kalan öteki hammaddeler konusunda do tekel ler a ra­
sı nda bu g ibi çel işki ler vard ı r. Fakat, bak ı r, kaloy, ç inko, kurşun , kauçuk
g ibi hammadde ü reten ü l kelere karşı bu tekel ler zaman zaman bir leşip
dünya piyasa ları ndaki fiyat ları kendi çıkarlar ına göre yükselt ip ind i rebi l i ­
yor ve fiyat mekanizması yo luy la azgel işmiş ü l kelere karşı bir bask ı ve
sömürü pol itikası yü rütebil iyorla r. Ayrıca azgel işmiş ü l keleri n ham madde
ü retme sanayi leri mak ina , yedek parça g ibi ü retim a raçlar ı konusunda
gel işmiş kapital ist ü lkelere öneml i ölçüde bağ l ı d ı rla r. Bu konuda sosya l ist
ü l kekrle, Sovyetler B ir l iğ iyle ya rat ıc ı ekonom ik-pol it ik bağ la r kura bi len
ü l keler tekel ler in bu boyunduruğundan kurtu lmaya başl ıyorla r.

Değerl i yoldaş lar, Tü rkiye hammaddeleri n i n ç ıkar ı lmas ı ve pazar lan­
ması konusunda hemen hemen ta mamen Bat ı Avrupa ve Bir leşik Amerika
tel<el lerine bağ l ı bir ü l kedir. Bütün önemli ü retim a raçlar ın ı bu memle­
ketlerden ithal eder.

Türkiye'de henüz u l usa l bir motor sanayi i , dolayıs iyle de otomobil sa na­
yi i kuru lmuş deği ld i r. Mevcut olon otomobil endüstrisi yabancı f irma lar ın
Türk iye'de kurd u klar ı montaj sanayi id i r.

Türkiye'de motor ve otomobi l sanayi i n i kura n firma la r şun lard ı r : italyan
Fiat, Fransız Renau l t ve Amerikan Ford ve Enternational Hervester.

Tü rkiye'de gel işen tekel lerden, holdi ng lerden öneml i bir k ı sm ı otomobil
ve otomobi l lôstiği sanayi leriyle i l g i l id ir . italyan Fiat firması Tü rkiye'de
Koç Hold ing le Montaj Fabrikası kurmuştur. Koç Holding bir yandan da
Amerikan Ford firmasıyle ka myon ve traktör montaj fabrikası meydana
getirmişt i r. Koç Hold ing i kura n Vehbi Koç, Tü rkiye'n i n en eski kompra­
dorları nda nd ı r. Tica ret burjuvazisi n i n başını çeken Koç, tica ret burj uva­
zisinden gelme b i rçokları g i bi sanayici l iğe de başla mışt ı r. Bizde, sana­
yici l iğe başlayan bütün holding leri n ortak nitel iği , yabancı tekellere bağ­
l ı l ı ğ ı ve montajc ı l ı ktı r.

Ordu Yard ı mlaşma Kurumu (OYAK) Fransa'da reji durumunda o lan
Renau l t f i rmas ı i le bağ lanm ı şt ı r. Ordu Yard ım laşma Kurumunun serma­

, yesi 2 mi lyar TL. civar ındad ı r. Bu sermaye ordu personel i nden toplanan
para larla kuru lmuştur ve ordunun yüksek komutas ı nda bu lunan gene-

265

TÜSTAV

ra l ler in e l inded i r. Genera l ler bu tekel vasıtasiyle ordu nun ma lzemesi n i
ve bir k ıs ım s i lôh la rı tedar ik ederler. Bunun iç in de Batı A lman tekel le­
ri n in , Ameri kan ve öteki kapital ist ü l keleri ndeki si lôh fabrikatörleri, tüc­
carları i le bağ lanm ış lard ı r. Kom prador genera l ler in işlettiği bu tekel,
Renau l t i le hem binek otomobi l i , hem de orduya taşıt a racı sağ la r. OYAK
tekeli ayrıca Enternationa l Hervester firmasın ın traktör, taşıt ve ta rım
gereçlerin in pazarla nması n ı ve fason iş leri n i de yürütmektedir. OYAK
böylece yabancı sermayeyle, emperya l ist tekellerle Türkiye'de m i l itarist
k l iğ in kaynaştığ ı yerd i r. Ya bancı tekel ler OYAK e l iyle Tü rkiye'de polit ik
etkileri n i , hegemonya la rı n ı , m i l ita rist kl ik yoluyle yürütmek imkan ları n ı
bu l uyor, orduyu kendi hegemonya ları i ç i n a raç o larak ku l lanabi l iyorlar .

Türkiye'de otomobi l lastiği sanayi i d e italyan Pirel l i , Amerikan Good
Yea r firma ları n ı n e l i nded i r. Bun lar ın da ordu ihtiyaçlar ı n ı sağ lamak yo­
l uyle m i l itarist k l ik le, işbirlikçi polit ikacı larla yak ından i l işki leri va rd ı r.

Türkiye'de enflôsyonun h ız lanmas ı , paha l ı l ı ğ ı n sürek l i artması halk ı n
yoksu l laşma sürec in in h ız lanmas ı , işsizler ordusunun g ittikçe kabarması
emperya l i st tekel lerle yerl i işbir l ikç i burjuvaz in in birbir leriyle kaynaşma­
s ın ın bir sonucudur. B u kaynaşma sonucundadı r k i , ho ld ing ler, yerli büyük
sermaye, toprak beyleri sürekl i o larak h ız lanan bir enflasyon sayesinde
büyük bir ik imler sağ l ıyorla r. Bu d üzeni zor la ayakta tutmak yönlerine
gid iyorla r.

Orduyu sı kıyönetime a ra ç yapmaları , demokratik hak ları çiğnemek için
ku l lanmalar ı , faşist komandoları n beslenmesi, demokrat ik g üçler üzeri ne,
özel l i k le işçi s ı n ı fı n ı n devrimci gençl iğ in üzeri ne sürü lmesi u lus lara ras ı
tekellerle, işbir l ikçi. burjuvazin in , m i l itarist k l iğ in , toprak beylerin in kay­
naşması n ı n b i r sonucudur.

Birleşik Amerika Cumhurbaşkan ı Ford, « Bi r l iğ in Duru m u » raporunda,
Amerikan emperya l i zm in in iç inde bocala,d ığ ı ve g ittikçe a rta n buna l ım ­
l a r ı n ko ro ta,blosunu çizd i . Bu buna l ı m lar ın gerçek nedeni emperyal i zmin ,
kapita l i zmin özünded i r. Bu özü, demir-çe l i k sanayi i n i n ve daha b i rçok
sanayi kol ları n ı n birleşme noktası o lan otomobi l endüstris inde görü­
yoruz. Tü rkiye ucuz hammadde kaynağ ı , pa ha l ı sürüm pazarı olarak em­
perya l izmin bütün' buna l ı m lar ın ı derinden hi ssediyor. Bu buna l ım la r, Tür­
kiye'de ekonomik , sosya l -pol it ik depremler şekl i nde bel i riyor.

Yoldaş lar, Türkiye işçi s ın ı f ı n icel ve nitel bak ımdan h ı zla gel işiyor.
işçi s ı n ı fı n ı n büyük burjuvaziye, emperyal izme, toprak çiftlik beylerine
karşı savaşı m ı sü rekl id ir. Türkiye bug ün a rt ı k sürekl i g revler ve işçi gös­
teri leri n i n yer a ld ığ ı b i r ü l ked i r. Sürükleyici devrimci bir güç o lan işçi
s ın ı fı n ı n ekonomik, sosya l -pol it ik hak ları uğrundaki savaş ım ı , demokratik
o luşumla r, i leri demokratik bir düzen için savaş ı n, sosyal taban ın ı , böylesi
bir düzenin ha reket güçleri n i h ız l ı tempola rla tek cephede f i i l i o luşum-

266

TÜSTAV

la ra , geniş boyutlara sürüklemektedir. Böylesi bir savaş platformunda,
başta i şçi s ın ıf ı o lmak üzere köy emekçileri. gençl ik, öğrenci gençlik, öğ­
retmenler, ordu içi ndeki yurtsever subayla r, çeşitl i meslek kuru l uş lar ı , bu
a rada emperya l i zmin ateşi a l t ı na a ld ığ ı u l usal burjuvaz in in sola aç ı lan
kanadı da va rd ı r. Ya ln ı z g ün lük ekonom ik istekleri iç in savaşmıyan işçi
s ın ıf ı , sendikas ın ı seçmek, sendikal hak lar ına yapı lan sald ı r ı lara son ver­
mek, faşist komando bask ın lar ına karş ı devri mci güç leri korumak, i lerici
g üçlerin bir l iğ i n i pa rça laya n Maocu, Troçkist ak ım la ra, provokatörlere
ka rşı savaşmak g ibi daha fazla pol it ik hedefler için savaş yürütüyor. Tür­
kiye Komünist Partisi, işçi s ın ıfı n ı n, ha lk ımız ın bu savaşı n ı örgütlemek,
anti-emperya l i st, a nti -faşist hedeflere ulaştı rmak, demokratik haklar ı ge­
niş letmek ve demokrat ik bir hükü met kurmak için savaşıyor. Bu savaş
hedefleri iç ine, Türkiye'de i leri demokratik bir düzen kurmak, partimiz in
yeni eylem prog ram ı nda başl ıca yeri tutmaktadır . i leri demokratik d üzen,
işbir l ikçi büyük burjuvaz in in , toprak çift l ik beyleri n in , emperya l izmin , NA­
TO'nun ve bu çevrelere bağ l ı m i l itarist k l iğ i n hegemonyası n ı k ı rmak, bü­
tün yabancı firma la rı , bu a rada otomobil f irma la rı n ı , ağ ı r sanayi i , ba n­
ka lar ı , i thalat- ihracat şirketler in i de\lletleşti rmek, demokratik toprak refor­
munu yapmak, işçi s ın ı fı n ı n , ha l k ı m ız ın demokratik hak ları n ı ,gen işletmek
a n lamına gel iyor.

267

TÜSTAV

Karl Marks'ın yapıtı •• Gotha Programının Ele,tirisi ••

nin yüzüncü yıldönümü

A. Soydan

,, 14 Mart, öğleden sonra saat üçe çeyrek kala yaşıyan

düşünürterin en büyüğü artık düşünmüyor. .. .

F. Engels : «Marks' ı n mezarı başı nda söylev»

Marks' ın bu eserı n ın esas baş l ığ ı «A lman işçi Partis i 'n in program ına
kena r notla rı »d ı r. Fakat eser dünya sosya l ist edebiyatı nda daha çok baş­
,l ığa a ld ığ ım ız ad la tan ı nm ıştı r . «Gotha Prog ram ın ı n Eleştir is i » Marks' ı n
k ısa , fakat en özlü yapıtla rı ndan bir id ir. Zaman ım ız ın büyük sorun la rına,
i şç i s ın ı f ın ın savaş ına hô lô ı ş ık tutmaktad ı r Marks a rkadaşı Engels ' le b i r ­
l i kte proletaryan ı n savaş ve kurtu luş teoris in i ol uşturduğ u için ta ri h in ak ı ­
ş ın ı değişt irmiş, d a ha doğrusu tari h i gerçek sınıfsal yatağ ına oturtmuş­
tur. Diya lektik maddeci l iğ i ta r ihe i lk uygu layan, ta ri h in ve insan toplum­
ları nı n gel işme yasa la rı n ı bu lup tesbit ett iğinden, Marks ve Marksizm,
topl u m gel işmes in in her aşamasında, bu gel işmenin yasa lar ın ı bu lmak ve
gelecek g el işme perspektiflerini d e tesbit etmek metatla rı na sah iptir.

Marksizm bu nitel ik leri nden ötürü b i l imd i r.

B i l imsel bir metoda sa h ip o lduğundan, ta ri hsel ve g ü ncel olaylar ı , sos­
ya l gel işmeleri ta h l i l etmek sosya l , politik gel işmelere objektif zorun l u l uk­
lara göre yön vermek Leninizmle g üçlenen Marksizmin başta ge len hem
b i l imsel, hem de devrimci n itel iğ id i r.

B i l im in amacı doğaya egemen olan yasa la rı bu lmak ve insanın doğaya
hakim iyetin i güçlend i rm ekti r. Sosyal a landa ise, emekçi ha lk ın sömürü­
den kurtu luşunun yol lar ın ı a rayı p bu lman ın yöntemlerin i tesbit etmektir.
Marks, insan l ığa kurtu luş yolunu açan bu yasa ları bu lmuştur.

işçi s ın ıf ı , emekçi ha lk bu hedeflere u laşmak için konkre, güncel bir
savaş yürütmek zorundadı r lar. Bu kankre, g ü ncel savaşlar ın başı nda bur­
juvazin in değ iş ik takti k ler ini , sosya l demokras in in ve bütün reform ist­
Ier in oyunlar ın ı , emperya l izmin buna l ım ları i le yeni baskı ve hegemonya
a raçla rın ı , baskı ve müdaha leler in i a rayı p bu lmak, de maske etmek, bütün
i lerici, yu rtsever g üçleri emperya l izme ve tekel ler in egemenl iğ i ne ka rşı
ortak eylemlere doğru yöneltmek gel iyor. Sarı send ikacı lar ın demaske
ed i lmesi , Marksist o lmaya n « sosya l ist» ak ım la ra karş ı tutum, işçi s ın ı fı n ı n
ideolojik bir l iğ i , Marksizm in , Lenin izmin temizl iğ in in korunması , s ın ı f sa­
vaşında burjuvazin in ku l land ığ ı değişik yöntemlerin iyi b i l i nmesi, B i l i msel
Sosya l izme bağ l ı pa rti lerin çözü mlemek zorunda kaldık lar ı güncel ve

268

TÜSTAV

konkre sorun lard ı r. Gotha Program ı n ı n Eleştirisi bu güncel sorun lar ım ız ın
çözümüne teorik a landa ı ş ı k tutuyor.

Marks, bu yapıtı nda « La ssal le .. nin küçük burj uva görüşlerini demaske
ediyor. Oretim in ve dağ ı l ım ı n ı n n itel iğ i , bu konu larda « bayağ ı sosya l i zm - .
a nlayış ı karş ıs ına , işçi s ın ı f ın ın s ı n ı fsa l görüşünü korken, uzaklara da l ı yor.
Komünist toplu m düzenin in n itel i k lerine değ in iyor. Bu düzenin hiç 01-
mozsa i lk aşamasında ekonomik, politik ve kü ltü rel a lan la rda burj uvazi­
nin etki lerinden kurtu lamayacağ ın ı kaydediyor. Fiziksel ça l ı şma ile f ik ir­
sel ça l ı şma a ras ındaki fa rklar ın ka ld ı rı l mas ın ın a ncak komünist topl umun
yüksek aşamasında mümkün olacağ ın ı bel i rtiyor.

Marks, A lman işçi Partisi yönetic i ler in in Gotha Kongresinde sunduk ları
programın sosya l i st topl u m düzen in in kuru lmas ına değ i l , burjuvazin in
hegemonyas ın ın devam ına yarayacağ ın ı kend is ine özgü sağ lam mantığ ı ,
derin lemesine tah l i l kabi l iyeti i le ispatl ıyo r.

B i l imsel Sosya l izm i n başl ıca kurucusunun bu görüşleri bugün bütün
canl ı l ı ğ ı n ı sürdü rüyor. Sağcı sosya l-demokras in in reformist görüşleri, ka­
pita l izmin a rtan bunal ı m lar ın ı önlemekten başka bir maksat gütmüyor.
Ama Marks, burjuvazi n in b i r bütün o larak a l ı nmas ına da karş ı . Onun iç in
burj uvazi işçi s ın ıf ına k ıyas la bütünüyle gerici bir sı n ıf, ama orta tabaka­
la r, büyük burj uvaziye kıyasla daha i lerici bir zümredir. Demokratik hak­
ların a ncak ha l k ı n egemen olduğu bir Demokratik Cumhuriyette yerleşe­
b i leceğ in i işa ret eden Marks, feodal eleman lar ın ; burjuvazin in etkenl i ­
ğ i nde, ş i r in leştiri lm iş parlamenter biçim leri o lan , ama , d ış ı bü rokrasi z ı rh ı
ve pol i s in çel iğ i i le kapl ı askersel b ir despotizmden başka bi rşey ol maya n
bir devlette <"egal yol la rla » demokrat ik hak larla bu devlete dayatı lama­
yacağ ın ı bel i rtiyor.

Lassa lcı la rı n savunduklar ı paras ız eğ it im, parasız ada let g ibi « reform .. -
lar ın ard ında, burj uvazin in devlet bütçesinden, yan i ha lk ın kesesinden
s ın ı fsal eğ it im ve ada let s istemin i dayatmak eğ i l im leri yatıyor. Lassa l­
c ı lar ın , sosya l izmin, « sefaletin eşit bir biçimde paylaşı lması » an lam ına
gelen tutum la rı na karşı durmak gerekiyor.

B i l indiği g ib i burj uva ideolog la rı ndan bir çoğu , sosya l izmi hô lô bu­
gün de «sefa letin eşit bir biçimde» pay laş ı lması o lduğunu i leri sürerler.
Pekin yönetici lerin in , Maocular ın tutu mu, programları ve iktidarı Çin'de
sefaleti paylaşmaktan, kaba bir eşitç i l i kten öteye geçm iyor. Marks daha
1 87S' I erde küçük burjuva sosya l istleri n in , burjuva ideolog la rı n ı n bu tutu­
munu demaske ediyor.

Marks, « Gotha Progra m ın ı n Eleşt i ris i » yapıt ında da ç ık ış yol unu işçi
sı nıfı n ı n iktida r ında, devleti ele geçirmesinde bul uyor. Lassa lc ı lar, Gotha
Program ı i le a ncak burjuvazin in egemenl iğ in i sürdü receklerd i r. Gerçekten
de lassa lc ı lar ın devamcı lar ı sayı lan bugünkü sağcı sosya l -demokratlar

269

TÜSTAV

Gotha Prog ram ı ' n ı n kabu lünden bu yana Avrupa'da, Almanya'da, iskan­
d inav memleketlerinde, i ng i ltere, Fra nsa ve ita lya g ibi ü l kelerde defa ­
la rca ikt idara geld i ler. Ama h iç bir yerde sosya l ist bir düzen kurmad ı lar .
Bazı reformla rı gerçekleştirerek ka pita l izmin yaşaması n ı sağ lad ı lar. Dün­
ya harplerini destekledi l er. Bu rj uvazi hesa bına işçi s ın ı fı n ı n birbiri ne k ı r­
d ı rı lmas ına ses çıkarmad ı la r. Kautski 'den başlayarak yeryüzü nün i l k sos­
yal ist devlet ine Sovyetler B i r l iğ ine karşı çı ktı l a r. Almanya'da olduğu g ibi
yer yer faşizme yol haz ı rlad ı lar.

Sağcı sosya l -demokras in in Marks'ta n sonra gösterd iği bu gel işmelerin
ı ş ığ ı nda, Marks' ı n , " Gotha Prog ram ın ı n E leşt i risi » yapıt ında yaptığ ı tes­
bitlerin doğru ve y ı l la r ın ötes in i görür n itel ikte o lduğu derha l an laş ı l ı r.

Ma rks, lassa lc ı la r ın devlet in n itel iğ i hakk ında i leri sürdük leri n i de sert
bir eleşti ri n i n süzgecinden geçi riyor. Lassa lc ı lar ın " Ozgür Devlet» teori­
s in i kökünden y ık ıyor. "Ozg ür Devlet» nedir? diye soruyor Marks. işçi lerin
hedefi özgü r b i r devlet kurmak değ i ld i r. Alman imparatorl uğunda devlet
Rusya'da olduğu kadar "özgürdü r», Ozgür lük, topl umun üstünde bu lunan
devleti, topl uma tab i tutmaktı r, d iyor.

Marks, komün ist topl umda devlet ne g ibi değ iş ik l ik lere uğ rayacak?
sorusuna, " bu na ancak b i l im cevap verebi l i r » d iyor. Ona göre ha lk ve
devlet sözcükleri n i n üzeri nde oynayarak sorun u b i r parmak bi le i ler Iet­
mek mümkün değ i ld ir.

Kapita l ist topl um la komünist top lum a rası nda devri mci bir dönüşüm
devresi vard ı r. Marks'a göre, bu geçic i politik devrede devlet b iç imi an­
cak proleta ryan ı n devrimci d i ktatura rası o lab i l i r.

Proleta rya d iktaturarası işçi s ın ıf ı n ı n kazan ım la rı n ı savunmak ve bur­
juvazi ka l ı nt ı la rı n ı n , emperya l i zmin ka rşı devri mci sa ld ı r ı lar ından korumak
iç in zorun l u bir aşa mad ı r. Proleta rya d iktatu rası burjuva parla mentariz­
m in i n sahte bir özgür lükçü düzen in yeri ne, işçi s ı n ı fı n ı n , emekçi y ığ ın la r ı n
egemen l iğ i ve on lar ın ya rar ına iş leyen gerçek demokratik b i r düzen de­
mektir. Sefa letten, işsizl i kten, kU l türsüz lükten kurtu lma , i n sa n g ibi yaşama
düzeyine ulaşma, ya r ın korkusundan kurtu lma, daha sonra paran ı n , gün ­
del ikçi o lman ı n egemen l iğ in i s ıyı r ıp a tma i n san oğ l unun en büyük özgü r­
lüğüdür. Proleta rya di ktaturası , işçi s ı n ı f ına , emekçi yığ ı n lara bu başta
gelen özgür lük leri sağlayacaktı r. Bundan ötü rü gerçek demokratik bir
d üzend i r. Sürekl i o larak yoksu l /aşan, işsizl iğ in , cehaletin pençesinde o lan
emekçi ha lk ı n özgü rlüğ ü o lamaz . Şekilsel b i r demokrasi, burjuva parla­
m entarizmi, çoğu zaman emekçi y ığ ın lar ın ı kend i z inci ri ni kend i el iy le
ayağ ına vurur durumuna düşü rüyor. Ne var k i , kapita l izmin buna,l ım la rı
derinleştikçe burjuvazi kendi egemenl iğ in in bir organ ı o larak yaratt ığ ı
burjuva parlamenta rizmi bi le kendi za ra rı na iş lemeye başl ıyor. Dört y ı lda
bir yap ı lan seçimler uya nan y ığ ın la rı n e l inde kapital ist düzenin temelle­
ri ni sarsan b i r n i tel ik kazanıyor. Bundan ötü rü bugü n i l erici, devri mci

270

TÜSTAV

part i lere, ve her şeyden önce Ma rksçı -leninci parti lere burjuva paria ­
mentarizmirıden yararlanmak, burjuvazi n i n s i lô h ı n ı kendis ine ka rşı çevir­
mek olanaklar ı g ittikçe a rtıyor. Tü rkiye Komün ist Pa rt isi ' n i n yeni Eylem
Prog ram ı 'nda par lamentoyu burjuvazi n i n el inden ku rtarmak, onu ha lk
egemen l iğ i n i n b i r organ ı durumuna getirmek sorununa öneml i bir yer
ayrı l mıştır.

Bugün g erek gel işmiş kapita l ist ü lkelerde g erekse Türkiye g ib i az gel iş­
miş ül kelerde proletarya d iktaturas ı n ı n kurulması karmaşı k bir sorundur.
TKP yeni Eye lm Progra mı'nda bu sorun, işçi s ın ı f ın ın kaza nı m ları n ı savun­
muk a macıyle e le a l ı nm ış ve bu amacı sağ lama k iç in proleta rya d ikta­
turas ına g itmek zorun luğu bel irti lm iştir. Hemen hemen bütün ka pita l i st
ü lkelerde sorun Marksçı;- leni nci pa rti ler tarafı ndan bu biçimde çözüm­
lenm iştir. Fakat başlıca sorun bizzat proleta rya d iktaturası n ın kuru lmas ı ­
d ı r. TKP yen i Ey lem Progra mında bu amaca u laşmak, yani sosya l izme
açı lan i l eri demo kratik b i r düzeni n kurulması iç in değişik savaş yol ları
kabu l lenmiş ve gösteri lm iştir. Devrim i l l e de s i lôh l ı savaş yol undan geç­
mez. Ne var ki , büyük burjuvaz in in, işbir l ikçi lerin, emperya l izmin hege­
monyası g ittikçe a rta n kan l ı yöntemlerle yürütül üyor. Büyük burjuvazi,
emperya l izm g ittikçe daha fazla s i lôh l ı kuvvetleri, pol is i s ın ı f savaşına
sü rüyor, devlet organ ları na egemen ol uyor. Son hafta lar iç inde öldürü len
gençleri n kati l l eri nden h iç biri ceza la nd ı rı lmadı . Gerçek kati l ler b i l ind iğ i
halde tutsak ed i lmedi . Tutsak ed i len lerse serbest b ı rak ı ld ı . Yığ ı n la dev­
rimci işçi ve gencin kan ından sorumlu Demirel ve g rubu tekra r hükü metin
başına geçti . Faşist olduğ unu , H itler hayra n ı o lduğunu ilôn eden Olkü
Oca kları n ı n baş! , komando sa ld ı rı la rı n ı n örgütleyicisi o lan Tü rkeş baş­
bakan yardı mcısı o ldu . Demek ol uyor ki , büyük burjuvaz in in , toprak bey­
leri n i n s ı n ı fsa l d i ktatu rası g i ttikçe kanl ı bir n itel i k kaza nan yöntemlerle
yürütül üyor. S ın ı f savaşı na kan l ı bir nitel i k veren komü nistler, işçi s ın ı f ı
değ i l , büyük burjuvazid i r. Ma rks' ı n ve Marksizm-lenin izmin öteki k lasik­
leri n in esas mantığ ı ve hareket noktası budur . Zor ve kanl ı yöntemler
burj uvaziden gelmektedi r. işçi s ın ı fı bu baskı ve zorba l ı k yöntem lerine
karşı kend in i savunuyor. Haklar ın ı a l maya ça l ışıyor. Söz konusu olan bu
savunman ı n ve hak lar ın ı a raman ı n biçim id i r.

Marks' ı n «Gotha Progra m ı n ı n Eleşti risi "ni yazmas ından bu ya na yüzyı l
geçti. O zaman larda gel işmekte o lan kapita l i zmin uzun zamandan beri
çökmeye yüztuttuğ unu bi l iyoruz. Dü nya sosya l i st s istemi kuruldu. Sovyetler
Bir l iğ i n i n ve öteki sosya l ist ü l keleri n gel işmeleri, başa rı lar ı , emperyalist,
kapital ist ü l keleri çokta n geride b ı raktı . Dü nya komün i st ve işçi ha reketi
güçlendi . Artı k çağ ım ı z ka pita l izmden sosya l izme geçiş çağ ıd ı r d iyebi l i ­
yoruz. Sömürge imparatorluk lar ı y ık ı ld ı . Yen i sömürgec i l i k de y ık ı l ıyor.
Viyetnam, Ka mboç halk ları n ı n elde ettiği başarı la r emperya l izmin y ık ı ­
m ın ın yen i bel i rti leridir .

Bu şa rtla rda ka pita l izmden sosya l izme geçişte yeni yeni yöntemlerin

271

TÜSTAV

ku l lan ı lması o lasa l ı ğ ı kend i l iğ inden beli riyor. Demokratik yöntemlerle
halk y ığ ın lar ın ı , işçi s ın ı fı n ı n öncü lüğünde horekete geçirmek ve iktidarı
burjuvaz in in en gerici sa ld ı rgan kes im in in e l inden a l mak, burjuvaz in in
i lerici ko lu i le ittifak lar kurmak o lanakları vard ı r. Ama bir yandan da
büyük burjuvaz in in daha da kanl ı yöntemlere başvurma eğ i l im inde o ldu­
ğunu unutmamak şa rtıyle. Bugü n a rt ık neo-faşizm bir teh l iked i r. Türkiye
bu tehl ikenin iç inded i r. Neo-faşizm le k las ik faşizmin ta rifieri arasında
bazı fa rklar bel i riyor. Faşizm i n k las ik tarifi genel l ik le neo-faşizm iç in de
geçerl id i r . Ama neo-faşizm için bazı yen i şartlar ı , yen i gel i şmeleri i lôve
etmek gerekiyor.

Avrupada faşizmin başgösterd iği B i ri nci Dünya Harbi sonrası devir
(1 920-1933) gerilerde ka ld ı . Bundan ötürü o devirde geçerl i o lan mer­
kezi leşmiş bir devlet, tek bir parti sistemi, tek bir başbuğ. Merkezi leşmiş
bir pol is ve mal i h iyerarşi. Ordu dahi l bütü� devlet organ larına kayıtsız
şartsız el koyma. Bütün halka karşı a ma ns ız ka n l ı b ir terör. H ummal ı bir
harp hazı rl ığ ı , ekonomin in , top lum yaşam ı n ı n yığınsal bir biçimde asker­
leşti ri lmesi . Neo-faşizmde bu şartla rı n heps in in i l l e de bu lunmas ı şa rt
deği ldir . Büyük sermayen in , toprak beyleri n i n ha l k y ığ ın larına ka rşı kan l ı
d i ktaturası neo-fa şizmde de değ işmez şa rttır. Ama büyük burjuvazi bu
a maca şeki lsel, Marks' ın « Gotha Progra mın ın Eleşti risi »nde dediği g ibi,
« parlamenter biç imlerle süs lenm iş, dışı bü rokras in in ve pol is in zırhı i le
döşenmiş askersel b ir despotizm« le de g idiyor.

Marks' ı n dehas ı bu konuda do g ü nü müze kada r bizdeki olay ları da
ayd ı nlatıyor.

272

TÜSTAV

Türkiye'de faşizm tehlikesi

Ali Durmasın

Komünist ve işçi partileri n i n 1 969 y ı l ı nda yaptık lar ı Dan ışma Toplant ıs ı .
u l usa l ve u l us lara ras ı a la nda « faşizm tehl ikesine ka rşı mücadeleyi güç­
lendirme» görevi n i koym uştu. Son y ı l lar ın gel işmeleri. bu değerlendi r­
menin ne kadar doğru olduğunu göstermektedir.

Günümüzde iki eğ i l im iyice beli riyor. Bir yanda. başta �vyetler Bir­
l iğ i olmak üzere. sosya l i st ü l kelerin baş ın ı çektiği . g iderek güçlenen barış
mücadelesi koşu l la rı a lt ında. dünyada sola doğru açı lan bir eği l im gel iş i­
yor . ate yanda. sağcı -radika l izm. neo-faşizm de g iderek tekra r ca n lan ı ­
yor.

Bazı lar ı « faşizmin bugün ciddi bir tehl i ke teşki l etmed iğ i n i » söyliyerek.
bu neo-faşist ca n lanmaya ciddi bir önem vermeye değ mediğ in i öne sü-
rüyorla r. , I

Günümüzdeki faşizm teh l i kesini değerlendi rirken. ş u ü ç noktayı gözden
kaçı rmamal ıyı z :

1 . Emperya l izmin. her yönde pol itik gerici l i ğ i n ta ban ı olduğ unu b i l iyo­
ruz. Son y ı l l a rda yükselen devlet-tekelci kapita l izmi ise bu eğ i l im i her
yönüyle ş iddetlendi rmekte ve faşizmi reel bir tehl i ke ha l i ne geti rmektedir.

2 . Günümüz kapital ist top lumda. çeşitl i kesim ler in faşist ideoloj iye ka­
p ı lma ları n ı kolaylaşt ı ran etkenler va rdır . Devlet-tekel kapita l izmi ve özel­
l i k le b i l imsel-teknik devrim. burj uva topl umunda pola rizasyonu a rttırıyor.
geniş y ığ ı n la rı y ı k ıma sürüklüyor.

3. Dünya devrimci deneyimi . faşizm in . politik buna l ım dönemlerinde
ve özel l i k le işçi s ı n ıfı hareketin i n yükseldiğ i dönem lerde başka ıd ı rd ığ ı n ı
gösteriyor. Tekelci burj uvazi iç in . işçi s ın ıfı v e emekçi lerin sa ld ı rı s ın ı bur­
j uva-pa rlamenter yöntem lerle du rdu rman ı n g iderek zorlaştığı günümüzde
bu noktaya da di kkat etmel iyiz . . . Yine ta ri hsel deney im gösteriyor ki.
faşizm önce oldukça uzun bir embriyon dönemi yaşıyor. fakat buna l ım
dönemlerinde se l g ibi yayı l ı yor. Bu nedenle. faşizm teh l i kesi n i matematik
sayı la rla değerlendi rmek yan l ı şt ır.

Görülüyor ki . faşizm teh l i kesi ya ln ı z 3-5 ü lke iç in değ i ld ir. Bu teh l i ke
kapita l i zmin özü nden gel iyor. Ve bugünkü faşizm de. geçmişdeki faşizm
g ibi . enterna syona l b i r o lgudur. Bu neden le. faşizm teh l i kesine karşı mü­
cadele enternasyona l kara kterl id i r ve tüm i lerici güçlerin eylembirl iğ in i
ve de özel l ik le komün ist ve işçi pa rtileri n i n tearik. ideoloj ik ve polit ik
a lan la rdaki çaba ları n ı n bir leşti ri lmes in i gerektirmektedir.

273

TÜSTAV

Günü müzde neo-foşizm in bazı yeni öze l l i k leri , k las ik faşizmle ayrı l ı k­
la rı vard ı r. Bun la rı n üzerinde durmayacağ ız. Yal n ız, neo-faşizmin, faşizm­
den ayrı bir o lgu o lduğu, dolayıs ıyle faşizm hakk ında Komintern 7. Kon­
gresi n i n yaptığ ı tan ım la mayı değ işti rmek gerektiği yolunda öne sürülen
bazı görüşleri kabul edemeyiz. Faşizm in özü değ işmemiştir. Neo-faşizm,
kapita l i zmin genel buna l ı mı n ı n çağdaş aşaması koşu l la rına, kapita l i st
dü nyada ve u l us lara ras ı a landaki yeni g üçler dengesine kend in i uydu r­
makta o lan faşizmd ir. iktidarda neo-faşizm, bugün de, finans-kapitalin

en gerici, en emperyalist, en şövenist unsur/af/mn açık terörist diktatör­

lüğüdür. Ta bii bu, neo-faşizm in süründüğü yeni boya la rı i nceleme gere­
ğ in i ortadan kald ı rmıyor.

Ote yandan, etki l i bir savaş verebi lmek için, neo-faş izmin genel değer­
lendirmesi n i yap ıp, genel öze l l ik ler in i bel i rtmek de yetmez. D im itrof'u n
söylediği g ibi, « her ü l kede faşizmin u l usal özel l iklerini , kendine özgü u l u­
sal görünümleri n i a raşt ı rmak, incelemek, ortaya ç ıkarmak ve faşizme
karşı etk i n mücadele biç imler in i saptamak gerek l id i r .» (1)

Faşizm Tü rkiye iç in gü ncel b i r teh l i kedi r. Bugün ü l kemizde, başta ko­
münistler o lmak üzere, tüm devrimci lere, demokratla ra karşı ağ ı r baskı
vardı r. Orneğ i n son 1 ,5 ay iç inde 21 Kürt köyl üsü , 2 işçi, 1 memur, 4 öğ­
renci ö ldürü ldü. Orduda 632 a ssubay tutukla ndı , 2.300 assubaya işten el
çekti r i id i . B i r öğ renci derneğ i kapatı ld ı , ve 1 60 öğrenci tutuk land ı . Bu
nedenle devrimci ha l k hareketi n in kend in i savunması aci l çözü m bekleyen
bir sorundur. Çünkü bu faşist sa ld ı rı l a r ı n henüz yeterince mücadelede
çel ik leşmemiş geniş kes im lerde panik ve demoral izasyon ya ratma teh l i ­
kesi va rdır .

Bugün Tü rkiye'de faşizm teh l i kesi değişik kol lardan yükseliyo r :

1 . Devlet, Türkiye'de, öteden beri Osman l ı imparatorl uk gelenekleri i le
yoğru lmuş otoriter b i r yapıya sah iptir. Orneğ in , 53 y ı l l ı k cumhuriyet dö­
nemin in 28 yı l ı s ı k ıyönet imler alt ında g eçm iştir. 1 936'da n beri uygu lanan
Ceza Ka nunu , Mussol in i 'n in ceza ka nunundan a l ı nmad ı r. Emperya l izm,
onun yard ı mcısı işbir l ikçi burj uvazi , AP, CGP'deki az ı l ı gerici çevreler oto­
riter yapı l ı devlet organ larına , özel l i k le hükümete egemen olabi l iyor ve
kolayl ı k la faşist yöntemler uyg u layabi l iyorla r. 1 971 sonrası kuru lan " Dev­
l et Güven l ik Mahkemeleri » sürek l i bir s ık ıyönetim nitel iğ indedir .

2. Mi l l i Selô met Partisi (MSP) çevresinde örgütlenen sağ-ekstremist
güçler. Bu pa rti n in seçim lerde en yüksek oyu a ld ığ ı 10 il, ü l kenin en geri
bölgelerid i r. Bu ak ım, genel o lara k küçük sermayedarla r, şehir ve k ı r
küçük burjuvazisi taban ı na d ayanıyor.

Bu partin i n ideoloj i k yapıs ında dinci l i k ve " is lôm kardeş l iğ i » f ikir leri
başl ıca yeri tutuyor.

(I) G. Dim itrov, Eserler, Sofya, 1 967, c. 1 , s. 563.

274

TÜSTAV

3. Mi l l iyetçi Hareket Partisi (MHP) 'çevresi nde örgütlenen ve bunun ya ­
n ı nda « komando» ad ın ı verdi kleri g iz l i , para -m i l iter bir örg üt el iyle halka
terör uygulayan ı rkçı-pantürkist-faş ist akım. Bu pa rti n in üye ve sempati­
zan toplu l uğu , şehir küçük burjuvaz is in in , esnaf, zanaatka r, küçük dükkan
sa hip leri kesim ine daya nıyor . . Dinci sağ -ekstremist ak ımın tersine, bunlar
köye g i rememişlerd i r.

B iz bu yaz ım ızda, özel l ik le bu üçüncü kes im üzerinde d u racağ ı z.

Tü rkiye' n in bugü n en öneml i karakteristiği işçi s ın ı f ı mücadeles in in
h ız la yükselmekte oluşu ve bu m ücadelenin ö lüm oruçla r ı , fabrika işga l ­
Ie r i g ib i yöntem leri benimsemelerid i r. Toplam nüfusu 40 mi lyon o lan Tü r­
kiye'de işçi s ıy ıs ı 5 mi lyon, sendika l ı işçi sayısı 2 m i lyondu r. işçi ler in ço­
ğunluğunun büyü k . işyerlerinde ve coğrafi o lara k bel ir l i merkezlerde top­
lanmış oluşu, g üçlü bir send i ka hareket in in varl ığ ı bu yüksel işte o lumlu
rol oynayan unsur la r a ras ındadı r.

ate yanda, her g ü n K ı r ve şeh i r küçük burj uvazisinden yığ ı n la katı l ­
mala r, işçi lerin henüz önem l i b ir kes imin in köyle bağ ı n ı koparmamış o l ­
mas ı , g iz l i işs izl i k dah i l 1 1 m i lyon g ibi büyük b i r işsizler ordusunun va r­
l ığ ı g ibi etkenler işçi s ın ı f ın ın bi l inc in i düşürücü etki yapmaktad ı r. Bunun
sonucunu, i şç i s ın ı f ı hareket in in gel işmesi ndeki çok başl ı l ı kta görüyor�z.

Orta tabakalara ge l ince· durum daha da karmaşı ktı r. Tekellerin bas­
k ı s ına dayanamayan orta ta bakalar ın y ı k ım ve yeni lenme sü reçleri h ız­
lan ıyor, geniş kesim leri n ekonomik durumları kötüleşiyor. Ekonomin in
içinde bu lunduğu kaos, % 24 o lan enflôsyon bu kes imlere de vu ruyor.

Bu durum bir yan ıyla bu kesimleri , a nti-emperya l ist, anti -monopol ist
savaşta işçi s ın ı f ın ın objektif olarak m üttefi ki yapıyor, onlarda ant i ­
monopol ist d uygu ları g üçlendi riyor. ate ya ndan, ik i l i s ın ı f ya pı lar ı gereği,
«eskiye dönüş » , « g üçlü hükümet» hayal ve özlemler in i gel işti riyor, onlar ı
faşist demagoj i lere aç ık du ruma geti riyor.

ı rkçı -faş ist ak ım taban ın ı başl ıca bu kes im ler a ras ında buluyor, ken­
d i n i bun lar ın temsi lcis i g ibi gösteriyor. arneğ in , 9 Şubat 1 975'de Parla­
mentoda b i r Mi l l iyetçi Hareket Parti ' l i m i lletveki l i n in konuşmas ın ın baş­
l ığ ı şöyledi r : « Esnaf ve zanaatkôrlara önem veri l miyor. » Görü ldüğü g ib i
faşistler, üstel ik kendi lerin i bu kes im lerin «gerçek dostu » g ibi göstererek,
burj uva hükümetleri n i n ve tekel ler in politika lar ın ı eleştirmekten de çekin ­
m iyor, yığ ı n la rı n istek ve i htiyaçlar ın ı ku rnazca sömü rüyorla r.

Şehi r orta tabaka ları n ı n faşist ideolojiye açık hale g elmeler inin b ir
nedeni de, bizce, ü lkemizde a nti-komün izmin 50 yı l l ık resmi politika olu­
şudur . Sürekl i o larak komünizmin za ra rl ı , «y ık ıc ı », «Türklüğe ayk ı rı » o ldu­
ğu fik i rleriyle beslenen bu kesim ler, doğal olarak, d üzene karşı tepkis in i ,
devrimci hareketin iç inde değ i l , bu sahte muha lefet iç inde göstermeye
yatkı ndı r.

275

TÜSTAV

Dte ya ndan şunu da söylemek gerekir k i , orta tabaka ları n öteki kes im·
ler i iç inde faşistlerin ağ ı rl ığ ı yok denecek kadar azdı r. Hatta durum ter·
s inedir . Drneğ in , ü l ken in polit ik hayatı nda çok önem l i bir yeri olan öğ ·
retmenler ve öğrenci ·gençl ik kit le o larak devrimci safla rdad ı r. Emper·
ya l izme, tekellere ve faşizme karşı çok fedaka rca bir savaş vermekte o lan
gençliğ im iz, son y ı l l a rda 200'ün üstü nde kurban vermiştir. Ayd ı n la rı mı za
genel o larak i lerici ideoloj i ler egemend i r. Geniş memur lar kes imi ise bu
iki ucun ortası nda b i ryerde du ruyor bugün .

Dlkem izde faşistlerin b i r başka sosyal taban ı da l umpen lerdir. Son
20 yılda, b i r yanda kapita l izmin , tekel leri n hızla gel iş imi , öte yanda tik·
s inti veren gel işmemiş l iğ i , özel l i k le büyük kentlerde oldukça yayg ı n bir
l umpenler kes imi ya ratıyor. Dzel l i k le para ·m i l iter faşist örgütte l umpen·
leri n çok öneml i b i r yeri va rd ı r. Faşistler ha lka ka rşı ci nayetleri n i bun lar
e l iyle d üzenl i yor ve uygu l uyorla r. E l im izde sağ lam bir veri va rd ı r ve bu
veri gazetelerde de yayı n lanm ıştır , bu pa ra·m i l iter örgüt, üyeleri n in be·
l i rl i b i r kesim i ne ayl ı k vermekted ir . Bu pa ra la rı n nereden geld iğ i sorunu
b i r yana , bun ları n , i ş sah ibi olan la ra değ i l , işsizl ere, dolayıs ıy la geniş
ölçüde bu l umpenlere veri ld iğ in i görmekteyiz.

Faşistlerin ordu ile o lan i l i şk i ler in i görmeden, teh l i keyi bütünüyle an ·
lamam ıza i mkôn yoktur. Faşistler in ordu i le i l işki leri ik i l id i r. B i r ya ndan,
ordunun üst katlar ındaki NATO'cu subaylar la, CiA ve i ntel ijans servis·
leriyle, polis örgütü ile yakı n bağ lant ı la rı vard ı r. Zaman zaman yüksek
rütbeli bir subayı n ç ık ıp « komandoları övücü .. demeçler vermesi, faşist·
leri n , herkes in gözü önünde açtı k ları komando ka mplar ı nda emekl i su·
boylar ın koma ndoları eğ itmeleri, bu i l işki leri a n latmaktadır . Türkiye'de
pol is in ü niversiteleri sabaha ka rşı basarak tüm savunma a raç ları n ı top·
lamas ı , hemen ard ından faş ist komandolar ın bura la ra sa ld ı ra rak yurt·
sever gençleri ö ldürmesi s ı k sık uyg u lanan bir yöntemdi r.

Faş istler in, Uzak·Doğ udan gel ip Ma rsilyo'ya kadar uzanan ve CiA şef.
leri n i n örgütlediğ i esra r tica retinde de ortak l ığ ı va rd ı r. 1 973 y ı l ında bir
M i l l iyetçi Hareket Parti l i saylavı n Fransa'da büyük m ikta rda esra rıo ya ·
ka lanış ı de l i l lerden sadece b i r tanesidir .

Dte yandan, faşist ler, ordunun , büyük çoğ un luğu orta ta bakalardan
ge len a l t ve orta kes im lerine, ortak l ı k i l işk i leri iç inde değ i l , ideolojik tu·
zakla rıyla yaklaşmakta ve bu kes im ler içi nde yer tutmaya ça l ı şmaktad ı r.
la r. Ordunun bu geniş gövdesi iç inde çok çel i şik sü reçler i ş lemekted i r.
Faşistler ordunun bu geniş gövdesi iç inde pek yayg ı n bir başarı kaza na·
mamış olsa la r b i le, vurucu b i r güç ya ratmış lard ı r.

B u faşist ak ım ı n ideoloj ik ya p ı lar ına bakarsak, şu ik i nokta n ı n büyük
ağ ı r l ı k taşıd ığ ı n ı görüyoruz :

1 . Faşist ideoloji içi nde baş yeri, a nt i ·komünizm, a nti ·sovyetizm tutu·

276

TÜSTAV

yor. Bun lar, Çarl ı k Rusyası i le Osman l ı imparatorl uğu a ras ındaki ta ri hsel
i l işki leri dar m i l l i yetçi hu rafeler ha l ine getirip, Sovyet düşmanl ığ ı na , ko­
münizm düşman l ığ ına kıl ıf yapıyorlar . « Ruslar Türk m i l leti n in 1 .000 y ı l l ık
düşman ıd ı r .. , « komünizm, Moskofla r ın Türk mi l letleri n i köleleştirmek iç in
yaratt ık ları b i r a raçtı r . . s logan ları b i f ikir leri d i le geti riyor.

2. Anti -komünizm ve ant i -sovyetizmle çok yak ın bağ lantı iç inde gelen
« pa ntürkizm » f ik i rleri , ideoloj i lerindeki ikinci merkezi konud u r. Pa ntür­
kizm, etnosantrizm, "Tü rk m i l let in in dünyada 16 imparatorl uk kurmuş, en
savaşkan, en üstün m i l let o lduğu » görüşleri , a nt i -sovyetizmin öteki yüze,
dü r as l ında. Faşistler, bu f iki rlere dayanarak, Azerbayca n, Türkmenistan,
Kırgızista n, Ozbekistan, Yakut ya ve Tacikistan ' ı n Türk mi l letin i n bir pa r­
çası olduğ unu, dolayıs ıyla Türk mi l let in in a macı n ı n bura ları tekra r kur­
tar ıp Türk m i l letleri n i bütünlemek olduğ unu söyl üyorlar. Görülüyor k i
pantürk izm i le a nt i -komünizm, ant i -sovyetizm ayr ı lmaz ik iz kardeşlerd i r . . .
i ş i n i lg inç yan ı , bu iğ renç fikir leri n i , « m i l l et im izin ç ıkar lar ın ı savunma »
d iye öne süren bu faşistler, o lmad ık ya lan larla , binlerce m i l ötedeki
devletlerle " i lg i leniyorla r» da, ü lkem izdeki 40.000 Amerikan askeri ne,
10 1 Amerikan üssüne ve Amerika i le yap ı lm ı ş 1 00'den fazla ik i l i a nlaş­
maya h iç ses ç ıkarm ıyorla r. işte bu nedenle, çok güzel bir sağduyu i le
ha lk ım ız, bu faşist akımın l iderine "Amerikan a lbayı » ad ın ı takm ı ştır .

Foşistlerin yurdumuzda haz ı rlad ık la rı stratejiye gel i nce, bunu a ncak şu
üç unsuru bir leştirerek a nlaya bi l i riz :

1 . B i r yanda, g iz l i s i lôh l ı çeteler el iyle açık terör ve ci nayetler yolu
bütün h ızıyla i l erl iyor. Her yı l açık açı k komando kamplar ı kurulup a skeri
eğit im ya pı l ıyor. B i r başka i lg inç nokta da faşist ıerin bütün büyük şeh i r­
lerde judo-karate salon ları açmalar ı , bura la ra gelen b i l inçsiz kiş i leri
zehi rlemeye çal ışmaları d ı r. D uvarla ra , cami iere orak-çekiçler çizmek,
sonra da komün istler azıtt ı d iyerek «komünist avı »na çıkmak s ık s ık uy­
g ulad ık ları b ir yoldur.

Ayrıca 1 5-16 Şubat 1 975 gün leri, faşistıerin 57 i lde birden devrimci lere
sa ld ı rma la rı , dört kişiyi öldürüp yüzlerce kişiyi ağ ı r ya ra lamaları , ve de
a rd ı ndan bunlara bağ l ı bi r derneğ i n başkan ı n ı n bu olaylar hakkında
" kanunsuz a ma meşrudur» d iyebi lmesi de gösteriyor ki, bun lar a nayasa,
legal ite d iye b i r şey tan ım ıyorlar.

2. i k inci unsur devletin içerden faşistleşmekte oluşudur .

3. Açüncü unsur, k i bizce stratej i ler in in bugün için temel inde yatan
unsurdur, ku ru lan "M i l l iyetçi Cephe • • i le i lg i l id ir . Bu m i l l iyetçi cepheye
Ada let Pa rtis i , M i l l i Selômet Partisi, Cumhuriyetçi G üven Partisi ve Mi ll i ­
yetçi Hareket Partisi o lmak üzere 4 pa rti katı ld ı .

Bu dört part in in cephe kura rken kabu l ett ik leri progra m ın temeli " ko­
mün izmle mücadele»dir.

277

TÜSTAV

üzeri nde çok önemle du ru lmosı gereken bu olay bizce şu o luşumları
yansıtıyor :

- Dinci sağ-ekstremist ve ı rkçı -faşist hareketler g üçlerini birleştirmiş­
ler ve çok teh l i kel i b i r hale gelen bu gücü açı kta n işbirl i kçi burjuvazi n i n
emrine verm işlerdir .

- Faşistler, burjuva-demokratik yol la rı da reddetmiyorla r, bu yol la rı da
ku l lan ıyorla r.

- Tekelci büyük burj uvazi i le faşistler aç ıkça rol paylaş ım ı yapmışla rd ı r.

Tekelci burjuvazi i l e faşistler ve sağ-ekstrem istler a rası ndaki bu rol pay­
laş ım ı , devlet in içerden faşistleşme eğ i l imiyle de bi rleşi nce, Türkiye'de
faşizmin yürü mek isted iğ i yol biraz daha berraklaş ıyo r : Tekelci serma­
yen i n egemenl iğ in i koruyup güçlendirmede, burjuva demokrasisi ve aç ık
terör rej im i unsurla rı n ı bağdaştıracak b i r neo-faşist ya pı yaratma.

Bugün ü l kede küçük-burjuva devrimci leri şöyle b i r açmaz görüyorla r :
« ya b u faşist sa ld ı r ı lara ka rşı kend im izi s i laha sar ı larak koruyacağ ız, ya
cevap vermeyeceğiz, o zaman da devrimci g üçler darmadağın olacaklar. »

Işte sağ v e « sol » oportünistlerin o lu msuz rol ü b u noktada işe karış ıyor.
Sağ oportünistler, pasifist ıer, lega l i st ler d iyorlar ki aman faşistlere ceva p
vermeyin, aman kend in izi savu nmayın , sonra provokasyon o lu r, « faşizm
gel i r» . Oysa bu tes l im iyetçi politi kan ın ta m ters ine, faşizme karş ı en sert
şeki lde karşı du rmak, ha lk ı n faşizme karş ı d i reniş in i örg ütlemek gerekiyor.

« Solcu »la r, Maocular ise öteki uçtan gel ip, derha l s i la h l ı mücadele
öneriyorlar, biz başlaya l ı m, bizi gören halk arkadan gel ir diyorla r. Bun­
lar ha lk ı n bi l inç ve örgüt lenme düzeyin i d ikkate a l m ıyorla r. Bu Maocu­
lar, kendi küçük burjuva sab ı rsız l ı k lar ı n ı teorik değerlend irme d iye önü­
müze sürmeye ça l ı ş ıyorl a r.

Faşist sa ld ı rıy ı önlemek içn her mücadele yoluna başvurmak, bu a rada
s i laha da sarı lmak, ha l kım ız ı n en demokratik hakk ıd ı r. Ama hangi mü­
cadele biçim leri n i n ne zaman ku l lan ı lacağ ı n ı , somut tarihsel koşul kır
d i kte eder.

Ve de bizce, Maocular ın öne sürdükleri g i bi bir açmaz yoktur. Tü rkiye
Komü nist Partisi 54 y ı ld ı r en ağ ı r terör a lt ında i l legal çal ışmaya zorlan ı r­
ken, burjuvaz in in Maoculara legal ça l ı şma, legal gazeteler inde s i lah l ı
savaş çağrı l a rı yapma imkan ın ı tan ı ması, Maocu f jk ir l�r in k im in işine
yaradığ ı n ı göstermiyor m u ?

TKP, faşist tehl ikeyle mücadele sorununu , a nti-emperya l i st, a nt i-ol igar­
ş ik savaşla bi rleştirmekte ve takti klerini buna göre iş lemektedir. Anti­
faşist mücadele, anti-emperya l ist m ücadeleden, NATO' la ra , SENTO'lara
ka rşı mücadeleden, ha lk ım ız ın genel devri m mücadelesinden ayrı la maz.

278

TÜSTAV

TKP, faş izmle mücadelede, a nt i -komün izmin , a nti -sovyetizmin açığa vu­
ru lmasına özel b i r önem veriyor. Dünya i lerici insan l ı ğ ı n ı n gururu ve
u mudu o lan Sovyetler B i r l iğ i başta o lmak üzere sosya l ist ü l keler, tüm
anti-emperyal ist, a nti-faşist güçlerin ana daya nağ ıd ı r. Bunu kavrama­
dan , başa rı l ı b i r a nti-emperya l i st, ant i-faş ist savaş vermen in imkôn ı yok­
tur. Ayrıca, ü l kemizde, a nt i -komün izm le, a nti -sovyetizmle m ücadele çok
gü ncel ve doğrudan u l usal bir sorundur. Çünkü ü l kem izde faşist ideoloji
i le a nti- komü nizm ve a nti -sovyetizm birbir inden ayrı l maz tek b i r bütü ndür.

Ozetle, a nti-faşist mücadeleyi ant i -emperyal ist, a nt i-monopol ist genel
devrim mücadelesiyle bi rleştirme ve a nt i -komünizmin her çeşid iyle so­
nuna kada r mücadele pa rtimiz in polit ikası n ı n ik i temel taş ıd ı r.

Bunun yan ı nda parti miz, her du rumda başa r ı l ı bir a nti-faşist müca­
dele verebi lmeyi üç koşu lun yer ine get iri lmesi ne bağl ıyo r :

1 . i şçi s ı n ı fı n ı n Marksçı-leninci pa rtisi Türkiye Komün ist Partis i ' n i ör­
g ütsel olarak güçlendi rmek, bütün ü l ke çapında yükseltmek.

2. işçi s ın ı fı n ı n send ika l ve polit ik düzeyde birl iğ in i sağ lamak .

3. Tüm a nt i -monopol ist, a nti-faş ist, a nti-emperya l i st güçlerin eylembir l i ­
ğ i n i , ittifak ın ı sağ lamak .

i şte faşizmle mücadelede en ön safia rda çarpışa n Türkiye Komün ist
Partis i 'n in faşizmle mücadele hattı bu genel bütünün içi nded i r.

Anca k ha l k ı n örgüt lü mücadelesi sayesinde faşizm yeni lg iye uğraya­
cakt ı r.

279

TÜSTAV

Ulusla.rarası kadınlar yı l ı

F. D.

Ulus lara r"ası Demokrati k Kad ı n la r Federasyonu 'nun g i riş im leriyle Bir­
leşm iş M i l letler Orgütü 1 975 y ı l ı n ı bütün dünya kadı n la r y ı l ı o larak i lan
etti. Kapita l ist ü lkelerde kadı n ı n bütün soru n ları çözüm beklemektedir .

Büyük önder Lenin ' in dey imi i le i şç i kadı n la rı n hü rriyete kavuşmalar ı .
bizzat kendi dava la rı o lma l ıd ı r. Erkeklerde olduğu g ibi . kad ı n lar ın da
sosya l izm yo lu i le, hü rriyete kavuşmaları kend i dava lar ı o lma l ıd ı r. Eğer,
geniş kad ı n kitleleri aynı devrimci s ı n ı f kardeşleri i le elele vererek hiçbir
teh l i keden yı l madan proleta rya devrim i savaş ına b i l inç l i o larak katı l ­
mazsa. kadı n la r tam b i r hü rriyet v e eşitl iğe kavuşa maz. Emekçi kad ı n ­
l a r ı n ekonomik ve polit ik hak la r i ç i n yü rüttükleri mücadelede ul usla ra ­
rası dayan ışma n ı n b i r sonucu o lan , 8 Mart. devrimci kadın hareketi tari­
hine alt ın harflerle yazı ld ı . 1 9 1 0 y ı l ı nda Kopenhag'da, 8 Mart, dünya
kad ı n lar ı n ı n sömürüye karşı , kurtuluş ve özgü rl ükleri uğrunda savaş ve
daya nışma günü olarak i lan ed i lmişti . U lus lara rası Demokrati k Kad ın la r
Federasyonu bu kara rı 65 y ı ld ı r ad ım ad ım uygu lamaktad ı r. UDKF en
büyük u lus lara ras ı kadın örgütüdür. Bu örgütte 1 973 y ı l ın ı n veri lerine
göre, 74 memlekett.en 210 m i lyon kadı n vard ı r. Bunun d ış ı nda kad ın la r
örgütüne üye olmaya n ü l keler de u lus lara rası topla ntı lara katı l ı r la r.

Kad ı n ı n soru n la rı n ı ve dert lerini tümüyle a nlatmak i mkansızd ı r. Bu ya ­
z ıda birkaç örnekle günü müzde kapital ist, sömürge ve bağ ım l ı ü l keler­
deki kadı n lar ın durumunu an latı rken, kad ı n ı n topl u mdaki yeri n i n nas ı l
o lması gerektiğ in i Sovyet kadı n lar ından da birkaç örnek vererek göster­
m iye ça l ı şacağız. Sömürü düzeni n i n hüküm sürdüğ ü bütün ü l kelerde o l ­
duğu g ibi Türkiye'de de kad ı n ik i yön l ü sömürüı üyor. Hem işgücü o larak,
hem de kad ın o lara k sömürüı üyor. Tü rkiye'de kadı n la r ı n du rumu çok kö­
tüdür . Köylerde yaşayan kad ın lar ın du rumu daha da kötüdü r. Kad ı n gö­
rünüşte eşittir. Köylü kad ın la r en ağ ı r kcşu l la r a ltı nda ça l ı ş ı rl a r. Saba h ı n
erken saati nden akşa m ı n geç saatleri ne kadar ağalar ın tarlası nda, bah ­
çesi nde ça l ı ş ı r, ücret ned i r bi l mezler. B i raz u n , biraz meyve, ağan ın gön­
lünden ne koparsa onu a lmak la yetinirler. Köylü kadın ı doğu racağı g üne
kadar çal ı ş ı r. ist irahat hakkı yoktur. Ya tar lada, ya ah ı rda doğurmak
zorunda kal ı r. Doktor, i laç b i lmez, hayatları a ra ebeleri n i n b i l i nçsiz e l le­
r inded i r. Bazı köylerde günah d iye, doktora götü rül mez. Ya a nan ın , ya
çocuğ un . bazen de, her ik i s in in hayatı kurta r ı la maz. Çocuklar, çocuk ba h­
çesi ned i r b i lmez. Daha 6-7 yaşla rı nda ağalar ın davar ları n ı , s ığ ı rla rı n ı
gütmek iç in saba h ı n erken saatlerinde dağlara gönderi l i r/ er. K ı z çocuk ları
oku l lara gönderi lmez. Gidenler de beşinci s ın ıftan sonra büyüdü gNek-

280

TÜSTAV

çesiyle oku ldan ayrı l ı rl a r. Kız la rım ız evlenecekleri erkeğ i gÖrmeden, tari ı ­
madan babası n ı n isteği üzeri ne evlenmek zorundadı r. Tü rkiye'de kad ı n ı n
seçme hakkı , hayat arkadas ın ı seçmekte geçerli değ i ld i r. Görücü usu l üyle,
yaş l ı , sakat .ara n madan, baş l ı k ad ı a lt ında para ka rşı l ığ ı satı l an k ız lar ı ­
m ız, kocas ı ta rafı ndan satı n a l ı nmış (köle) g ibi baskı a l tı ndad ı r. Kad ı n ­
la r cumartesi paza r demeden hergün ça l ı şmak zorundadı r. Ta rlada, evde,
zeng in leri n h izmeti nde ça l ı şa rak, dağda n s ı rt ında odun geti rip şeh i rde
sata rak kocas ına ve çocuklar ına bakmak zorundad ı r. Fakat kendi başına
söz söyleme, karar verme yetkisi yoktur. Da ima kocası n ı n bask ıs ı 'a lt ında­
d ı r. Köylerde elektrik ol madığ ı ndan , kad ı n la r, ev iş ler in i kolaylaşt ıracak
her tür lü tekn ikten mahrumdurla r. Çok köylerde yemek yapmak, çamaşır
y ıkamak i l kel şek i lde yap ı l ıyor. Türkiye'n in bazı köylerinde, toprağ ı n i lke l
iş lendiği y�rlerde, kad ı n toprak kölesidir . Tütün ve pa muk tarla lar ında,
çay bahçelerinde ça l ışan kadı n lar ın da durumu çok ağ ı rd ı r. Bura la rda,
bütün verim l i toprak la r, ağa ları n ve çift l ik beyleri n i n e l indedir. Köylerde
ve kasabalarda, d i n , kadın la ra karşı s i lôh o larak çevri lm i ştir. Y ı l la rd ı r
d in baskıs ı a lt ında, kad ı n la rı n , b i l im ve kültüre giden yolu kapatı l maya
ça l ı ş ı lm ışt ır. Şeriat kanun ları na göre kadı n ı n m i ra s hakkı da ya rı md ı r.
Kad ı n erkek kardeşiyle eşit pay a lamaz. Kısacas ı , şeriat, kad ı n ı sosyal
bak ımdan, kü ltü rel bak ımdan , ve h ukuk bak ım ı ndan erkeğe kıyasla çok
aşağı tutmuştu r. Şehirde de emekçi kad ı n ı n yazgı sı köylü kadı n ı n yazg ı ­
s ı na benzer. Onun da emeği büyük kapita l i st ve fa brikatörler taraf ı ndan
sömürülmekted i r. Tü rkiye'de kad ın lar ın 0.'0 70'i okuma-yazma bi l mez. Şe­
h i rde, fabrika la rda ça l ı şan kad ın lar 8 saat yeri ne 1 0- 1 2 saat ça l ı şma­
la rı na rağ men emekleri n i n karş ı l ı ğ ı n ı o lamazla r. Bun la rı n yan ı s ı ra özel
iş letmelerde ça l ı şan lar va r, bun la r y ı l l ı k iz inden, doğum izninden, hasta l ı k
v e emekl i l i k sigortas ından mahrumdurlar. Bu g ibi ha l lerde i şe ge lmeyen
işten çı ka rı l ı r. Oteya ndan ayn ı iş i yapa n kadın erkekten daha düşük ücret
a l maktad ı r. Artık sanayide, erkekteki fiziki kuvvete i htiyaç ka lmadığ ı ndan,
mak ina larda kad ı n la r ça l ı ş ıyor. Çünkü bura la rda f iz ik i güçten z iyade el­
çabuk luğ u na i htiyaç var. Kad ı n ları n e l i , küçük parça ları takmakta daha
pratiktir. Az paraya çok iş yapan kad ın , yorgun , bitk in evi ne döndüğünde
de' i stirahat edemiyor. Çünkü kend in i bekleyen bi r y ığ ın iş var . B u yüz­
den kad ı n la r daha çabuk çöker, genç yaşta yüzleri nde yorgun l uk ve
keder çizg i leri görü lür. Türkiye'de ağ ı r sömürüden başka, kad ı n ı n sosya l
du rumu da çok ağ ı rd ı r. Kad ı n la rın , kızla rı n çoğu iş bu lma baha neleriyle
kand ı rı la rak kad ın tüccar lar ına satı l ı yor. Genelevlerdeki kadın ları n sayıs ı
az değ i ld i r. Bazı kad ın lar, ekmek parası iç in namusunu satıyor. Bütün
bu emek koşu l la rı a lt ı nda, çocuk larına ekmek parası kazanamayan lar
var. Çocuk la rı n ı n açl ı k çekmesine daya namıyan anneler kendi can ına kıy­
maktad ı r. Ev lôd ı n ı satan lar var. 5 yaş ından 14 yaş ına kadar çocuk lar,
oku l masraflar ın ı ç ıkarmak iç in , sa bah ı n erken saatlerinde s imit satar,
ayakkabı boyar, çöplük lerden kömür, demir, bak ı r tel leri toplayarak, satıp

281

TÜSTAV

yaşa mın ı sürdü rmeye ça l ı ş ı r. Yaşamlar ın ı bu şeki lde sürdü ren çocuk lar ın
okula g itmek, oyun oynamak, k i tap okumak hakk ı değ i l m id i r? Bu sayı la n
işleri de bu lamayan la r, ya h ı rs ız l ı k yapıyor, ya da di len iyorla r.

Tü rkiye'de aç l ığ ın , yoksu l luğun , işsiz l iğ in nedeni kapital ist düzendir.
Kad ın ın ağı r durumu da kapita l ist düzenden i leri g elmektedi r. Memle­
keti mizin NATO'ya bağ l ı o luşu fakir l iğ im izi , yoksu l luğumuzu, ve sosyal
çöküntümüzü daha da a rt ı rmaktad ı r.

Türk kadın ı da a rt ı k yavaş yavaş i leriyi görm iye başl ıyor. Türk kadın ı da
mut lu luk istiyor, emeğ in i n karşı l ığ ın ı istiyor, s ın ı fsa l ve sosyal eşitl i k isti­
yor. Fakat şu iyice b i l i nmel id i r k i , top lumumuz sömürülmekten kurtu l ma ­
d ıkça kadın da sömürü lmekten kurtulamaı. Türkiye'de kadı n haklar ı ko­
ruma dernekleri var. Ne yazı k ki, bu dernekler, yaşa ntısı rahat o lan bur­
juva kadı n la rı n ın , moda ve eylencelerinden başka sorunla ra değ inm iyor­
lar. Hiç bir za man en ağ ı r koşu l lar a lt ında ça l ı şa n kadın lar ın sorunlar ına
inmediler. Kadın hayat ın başl ıca yaratıcıs ıd ı r. Genç nesl i n anası o lan
kadın hizmetçi, köle, es i r mua melesi görmemel id i r. Hak l ı o larak, herkes­
ten saygı görmelid i r.

Türkiye'n in köy lerinde ve şehir ler inde işsizl ik a l ıp yürümüştür. Bugün
yüzlerce, bin lerce kadı n, evin i a i lesini , çocuğunu b ı rak ıp , Bat ı Avrupa
kapital ist ü l keleri nde iş a ramak zorunda ka lmış lard ı r. Batı Almanya, Hol­
landa, Avustra lya, i ng i ltere ve Belçika'da kalaba l ı k Türk kadı n ı ça l ı ş­
maktad ı r. Bu ü l kelerde .de kadı n işçi ler emeğ inin karşı l ı ğ ı n ı a lamamakta ­
d ı ria r. Erkeklerle aynı iş i yaptı k ları ha lde, erkeklerden az ücret ol makta ­
d ı rla r. Bütün kapital ist ü l kelerde kadın hemen hemen aynı şeki lde sömü­
rü lmektedi r. Orneğ i n : Kadınlar Federasyonu 'nun Viyana'da ya p ı /an kon­
g resinde ABD delegesi bayan Fransez Loman şun ları söyledi : « Biz ABD
kad ın la rı diğer ü l kelerin kadı n la rı ndan fa rkl ı deği l iz . Kapita l i st ABD,
standart o lduğunu övü nmesine rağ men, bura kad ın ı da kendi çocukla­
rı n ın yaşamından ve geleceğinden kayg ı / ıd ı r. 7 mi l yona yakın ev esk imiş
o lduğundan yaşanması teh l i ke l id i r. Erkeklerle eş i t o lara k ça l ışan kadı n­
la ra maaşla r ın ın ancak 0;'0 7 1 ' i ver i lmekted i r. Bugün ücretli işçi lerin
% 35'i kad ı nd ı r. Zenci kad ın ı n sömürüsü ise, çok daha ağ ı rd ı r. Anneye
göz ku lak o lunmaz. Kad ın ın gebel ik-doğu m iznine ç ıkmas ı patrona bağ­
l ı d ı r. Bu hür dünya d iye övünülen ü l kelerde ana ve baba la r yoksu l l uk­
tan çocuk lar ın ı satmakta serbestti rler. i ta lya'da da büyük zeng in l i k lerin
yanında, dayan ı lmaz sefalet vardı r. K imya sanyiinde ayda 6-7 kad ın işçi
öıüyor. ing i ltere'de ve Avustra lya'da işçi lerin üçte bir in i kad ın lar teşk i l .
etmektedir. Buralarda do kad ın lar erkeklerden az ücret a l ıyorla r. Afrika ;

kadı n ları dünyan ın en çi lekeş kad ın larıd ı r. Vatandaş ve pol it ik hak ları
veri lmez, bunun iç in ü l kesin in sorunları n ı çözüm lemeden yoksundur/ar.
Sömürücüler kad ın lar ın cah i l l iğ inden yarar /an ıyor/a r, onları haksızl ı k ve
esaret a lt ında tutmak için d ini inançları destekl iyor/or. Afrika'da çok evl i -

282

TÜSTAV

l i k hô lô yürür l ükted ir. Fakat bütün b:�� ra rağmen Afrika kad ı n ı da
uyan ıyor. Ulusal ku rtuluş savaş ında kad ın lar da erkeklerle beraber omuz
omuza verip ü l kelerin in bağ ımsızl ığ ı iç in savaşmaktadı rlar.

Derilerin i n siya h l ığ ı , sarı l ı ğ ı , beyaz l ığ ı kad ın lar ın sömürül mes in i değiş­
tirmez. Kapitalist ü l kelerdeki bütün kadın ları n özgü rlük ve eşitl ik müca­
delesi ayn ı d ı r.

Sosya l ist ü l kelerde, komşumuz Sovyetler B ir l iğ inde kad ı n lar bütıi n hak­
ların ı elde etmişlerdir. Bu rada erkek ne ise, kadın da odur. Çünkü kadın
sömürüden azattı r. Bura kad ın la rı pa ra karşı l ığ ı satı lmazlar, zeng in lere
h izmetç i l i k yapmazlar. Çocuk ları çöplüklerin ne olduğ unu bi lmez. Kad ın ,
ev işleri n i kolaylaştı ran ya rd ı mcı tekn ik sayesinde ev kölel iğ inden ç ıkmış­
t ı r. Kocas ı n ı n yan ı nda bir d i l im ekmeğ i n esiri değ i ld ir . «Sovyet egemen­
l iği ve kad ı n ı n du rumu » baş l ı k l ı yazıs ında Leni n şöyle d iyor : «Avrupa ' n ı n
en geri ü l keleri nden bir inde Sovyet idaresi, kad ı n ı n ku rtu l uşu , erkekle
eşitl iğ i hakk ı nda d ünyada, tüm « i leri demokratik cumhuriyeti n » 1 30 yı lda
yapa madığ ı n ı yapmışt ı r .» Sovyet iktidarı yerleşir yerleşmez, devlet, sen­
dikalar, kadının siyasal yönde aydınlatı lması, kü ltürünün a rttı r ı lması , top­
lumsa l ü retime kati l ması g i bi muazza m bir işe g i riştiler. Sovyet kad ın ları
anal ığ ı ve çocukla rı koruyan geniş ölçüde devlet yard ımla rı , çocuk bah­
çeleri ve oku l lar sayesinde kendi ler ine veri len hak lardan ya ra rland i la r.
Kültürel geri l ik leri n i yok ederek, h ız la gel işerek erkeklere yetişti ler. 1 91 7' ­
deki Şubat Devrim i'ne ve Büyük Oktobr Sosya l i st Devr imi 'ne katı lan ka­
d ı n lar ın kahraman l ık lar ına hayran l ı k duymaktayız. Bu kad ın la r ı n her bir i
devrimci l ikte büyük b i r tecrübe b ı rakmış lard ı r. Bugün Sovyet kad ı n ı n ı n
mahrum o lduğu h iç b i r sorunu ka lmamışt ı r. Bu kadı n ları n kurtu l uşa, b i l ­
giye ve kü ltüre g iden yola varmaları toplumun yeni baştan kurulması ,
tüm emekçilerin ezg iden, sömürüden kurtu lması sosya l izmle gerçekleş­
miştir. Kad ı n la r için, Leni n şun ları ı sra rla bel i rtiyor : « Kad ın la r, politik ha­
yata celbed i lmed ikçe, kad ı n lar o körletici ev, mutfak çi les i nden kurtari l ­
modı kça, gerçek özgü rl ü k sağlanmaz, sosya l izm şöyle dursun , demokras i
b i le kuru lamaz.»

Sovyet devleti emekçi kadı n lar ın tüm emellerini gerçekleştirm iştir. Bu­
gün Sovyetler Birliğ inde B m ilyon yüksek ta hsi l ve özel orta okul mezun u
kad ı n va rdı r. Her üç mü hend isten, üç hukukçudon bir i , her dört ziraat
mü hendisinden ve her dört doktordan üçü kad ınd ı r. Yi ld ı zlara doğ ru i lk
uçan kadın d a Sovyet kad ın ı , Valentina Tereşkova o lmuştur. Uzay reko­
runun o lduğu g ib.i. den izlere i nme rekoru da Sovyet kadı n ı na a ittir. Fizik
matematik b i l im leri doktoru Va leria Troystka Akdeniz in d ibi nde B saat
süreyle b i l imsel gözlem ve a raştı rma la r yapmıştır. 20 bin kadar kad ı n
gazeteci, yazar, ressam, mimar ve d iğer sanat bil im leri üyesi vardır. B i ­
l im , teknik , edebiyat, sanat ve m imarl ı k a l an ı nda 500 kadar kad ı n devlet
armağanı a lm ı şt ır . Kad ı n ı n sosya l ist topl u m kuruculuğ undaki ro l ü büyük-

283

TÜSTAV

tür. Ai lede, kad ın -erkek eşitsizl iğ i ka ld ı rı lm ışt ır. Sovyetler Bir l iğ inde ana
ve çocuk sağ l ığ ı na devlet büyük önem vermektedir. Analara ve yeni
doğan çocuk lara .yard ı m ta mamen devlete a ittir. Bug ü n 8 m i lyon çocuk
yuva larda, çocuk ba hçelerinded i r. Sovyetler Bir l iğ i , dünya işçi s ın ı f ın ın
kurtu luşu savaş ında, bütün kad ın lar ın b i rleşmesine büyük önem veriyor.
Sovyet Kad ın lar Kom itesi ekonomik ve politik eşitl i k uğrunda savaşan
bütün dü nya kad ı n la rı nı n çal ı şma la rı n ı destekliyor. Kısacası, insan ın in ­
sanı sömürmesine son veri len sosya l ist sistemde kad ı n la r erkeklerle bir­
l i kte toplumsal hayat ın bütün a la nlar ında erkeklerle eşit o larak ça i ı şmak­
tad ı rlar. Kapita l ist sistemde ise , kadın sömürünün başl ıca hedefi o lmaya
devam etmektedir. Hertü r lü ezg iye ka rşı sürekl i o lara k savaşan komün ist­
ler, kadın ları n ezg iden, sömürüden kurtu lma ları , eylemde eşit hakka sa h ip
o lma ları i ç i n de çetin bir savaş vermektedirier. Tü rkiye Komünist Pa rti si .
kad ı n la erkek a rası ndaki eşitsizl ik ler in ka ld ı r ı lmas ın ı , kad ın -erkek gözet i l ­
meden eşit i şe , eş i t ücret veri l mesi i lkesini kuru lduğu g ü nden ber i savun­
maktad ı r.

Kad ı n ı n tam eşitl iğ in in tan ı nmas ı elbette çok karmaş ık bir sorundur ve
bunun çözüm ü b i r y ı l ı n işi değ i ld i r. Kad ın lar ezg i ve söm ü rüden kurtu l ­
ma ları iç in bizzat kend i leri sabır ve az imle savaşmal ıd ı rla r. Emekçi ka­
d ı n larım ız ın örgüt lenmeleri, sendika lara daha .geniş ölçüde g i rmeleri ,
daha aktif b i r şeki lde eylem göstermeleri, tek bir çatı alt ında birleşme­
leri , hak lar ın ı e lde etmelerine olanak sağl ıyacağı g ib i , genel devri m ha­
reketine, ha lk ın kurtu luşu i ç in veri len savaşa da ya rdı mcı olacaktır .

TKP, barış, demokrasi, sosya l i lerleme uğrunda ve emperya l izme karş ı
mücadelede kadın ları mız ın daha örgüt lü bir b iç imde yer a l ma la rı n ı sağ­
l amaya ça l ı şmaktad ı r.

284

TÜSTAV

«Yeni çağ" dan Okurlara

Say tn okur/ar,

Derg im ize ka rş ı istekler günden güne a rtıyor. Biz bu istekleri
e l imizden geldiği kadar ka rş ı lamoya ço l ı şıyoruz. Okurlar ım ızdan,
adresleri açık ve doğru olarak yazma ların ı , özel l ik le şehi r ve ma­
hal le numara lar ın ı titiz l ik le bel irtmelerini r ica ederiz. Adres lerini
değ iştiren ler, yeni ad resleri n i bize derhal b i ld i rmel id irler.

Dergiye a bone olmak ve d iğer yayı n la rım ız ı edinmek istiyen ler
adresim ize bir mektupla b i ld i rebi l i rler. Sonra Avrupadaki okurları­
mız aşağıdaki ad rese başvu rabi l i rler :

1 Ber/in 1 0
Postfach 1 00 229

West Berl in

Ademeler şu konto numaras ına yap ı l ı r :

Postscheckkonto 342 441

West Ber l in

1 . L. i . Brejnev, "LENiN ' iN 1 00. YILDONUMU, SBKP'N IN
XXiV. KONGRESI, SSCB'N i N 50. YILI »

2. NAZıM H IKMET, BUTUN ESERLERi (Şimdiye kadar 8 cilt
çıkmıştır),

3. BILI MSEL KOMUNIZM,

4. LENIN (Biografisi) ,

5. SOVYETLER BiRllGI KOMUNIST PARTISiN iN PROGRAMI

6. BUYUK OKTOBR 50 YAŞıNDA,

7. S. Ustüngel, «GUNEŞLI DUNYA»

8. A. Soydan, «ALMAN DEMOKRATiK CUMHURIYETI »

9. A. Soydan, «YEDI SOSYALIST lJLKEDE DUN-BUGUN­
YARIN »

1 0. A. Soydan, «SOVYETLER P.!RLlG INDE 1 2 GUN»

Adresimiz : Yeni çağ - Stred isko pro rozsi rovani tisku,
Praha 6, Thakurova 3, Czechoslovakia

TÜSTAV

ttVeni çağ •• dan okurlara

I ng i l tere'deki oku rla rı m ı z "Yeni çağ » derg is in i aşağ ıdaki kitap­

ç ı la rdan satın a labi l i rler :

Central Books ltd.

37 G ray's i n n Rd.

London W.c.i .

Col lefs London Bookshop

64-66, Char ing Cross Rd.

London W.c. 2

Key Books

25, Essex St.

B i rm ingham B 5

TÜSTAV

ı Ç i N D E K I L E R
Sayfa

Andrey Greçko
Büyük utku ve verdiği i bret dersleri 1 91

A/varo Kunya/
25 Nisan yolunda 207

Hanno VolI
i şçi s ın ı fı n ı n öncüsü ve toplumsal gel işme d inamiğ i . 215

xx : Sosyal çel işk i lerin derin leşmesi ve s ın ı f mücadelesinde yük-
sel iş 226

David Henin
Teh l i kel i ve düşü ncesizce bir pol itika . 234

Huan V. A/varado
Devrimci süreç, bağı msızl ı k ve u l us lara ras ı i l işk i ler . 242

Yaser Aralat
Halk ın çiğnenen hak lar ın ı yeniden kazanma yolu . . 245

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

x x : TKP MK Genel Sekreteri i. Bi/en yoldaş ın MSiP'nin X. Kongre-
sinde yaptığ ı konuşma . 254

x x : TKP M K Genel Sekreteri i. Bi/en yoldaş ın MSiP organ ı « Neps-
zabadsa g » gazetesine demeci 258

xx: ıtalyan Komün ist Pa rtis in in 1 4. Kongresinde TKP temsi lcisi n in
konuşması 260

xx : Avrupa Kapita l i st Olkeleri Komün ist Part i leri n in Düsseldorf
Toplantıs ına katı lan TKP delegasyonunun raporu 262

A. Saydan
Karl Marks' ı n yapıtı « Gotha Prog ram ın ı n Eleştirisi » n i n yüzüncü
yı ldönümü 268

Ali Durmasın
Türkiyede faşizm tehl ikesi • . . . • • . . • • . 273

N. Kaya
Uluslararası kadınlar y ı l ı 280

TÜSTAV

-

" ar ış ve Sosya l '
ta rafında ok

ı ım Problemleri . . d . .
unuyor.

erg ı s ı 27 d i l

Fiyot, 5 h eo

" , 0 0 0 0 h"

,

TÜSTAV

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090
	0091
	0092
	0093
	0094
	0095
	0096
	0097
	0098
	0099

