
TÜSTAV

Bütün ülkelerin proleter/eri, birleşiniz!
•

YENI
v'

ÇAG
10(136)

Ekım

1975

Komünist ve işçi partilerinin teori ve enformasyon dergisi

Avrupa için bir barış yasası

Edvard Gerek

Pa/onya Bir/eşik işçi Partisi Merkez Komitesi Birinci Sekreteri

Helsinki'de yaptığ ı m konuşmada, Polonya halkının Güvenlik ve Işbirliği
Konferansı lararlarını Avrupa için bir barış yasası saydığını söyledim.
Oyle sanıyoru m ki, kıtamızın bütün halkları konferansın kararlarını böyle
kabul etmiştir ve tarih de böyle niteliyecektir. Büyük, olağanüstü önem
taşıyan bir eser meydana getirildi: otuz yıldan beri süren barış sağlam­
laştırıldı ve bunun Avrupanın geleceği üzerine tüm perspektifleriyle yayıl­
ması sağlandı.

Konferansın son dönemi ve kabul ettiği belgelerin törenle imzalanm'ası
tam da halkların faşizme karşı utkularının, insanl ık tarihinin gördüğü en
yıkıcı harbin' sona ermesinin otuzuncu yıldönümüne rastladı. Bu çok
önemli bir olaydır. Sovyetler Birliği Komünist Partisi MK Genel Sekreteri
Leonid Brejnev'in Helsinki'de belirttiği gibi, .. bu konferansın tarihsel öne­
mini, Ikinci Dünya Harbinin korkunç günlerini yaşamış olan kuşaklar her­
kesten daha iyi anlamışlardır. Konferansin amaçları barış içinde büyü­
yen, b

'
arış içinde yaşayan ve haklı olarak başka bir yaşamın varolamaya­

cağını ve varol maması gerektiğini düşünen Avrupalı ların duygu ve dü­
şünceleri açısından da kutsaldır.» (1)

Hiç kuşkusuz şunu da belirtebiliriz ki, Ikinci Dünya Harbi'nde en büyük
zararlara uğrayan, utku ve barış uğrunda en fazla kurban veren halklar
başta ol mak üzere, tüm Avru pa kamuoyu aynı kanıdadır. Faşizme karşı
savaşta en büyük ağ ı rlığı omuzlarına yüklenmiş olan büyük Sovyet halkı
ile Polonya halkı bunlardandır. Memleketimiz harp döneminde ve Hitler­
cilerin işgali zamanında vatandaşlarından 6 milyon kadarını kaybetti.

(1) "Pravda» 1 Ağ ustos 1975.

845

TÜSTAV

Ulusal servetlerin yüzde 40'tan fazlası yokedi ldi . Sab ı rsı z l ık la beklenen ve
nice kahraman lıkla r dolu mücadele ve a nti-h itler koa l i syonunun çaba­
larına yap ı lan azami katkı lar sayesi nde kazan ı lan ytku,. Polonya ha lk ın ı
gerçekten feci bir durumda bulmuştur. Bunun içindir k i halk/mız özgür­
l üğün ve barı

'
ş ı n değerini çok iyi b i lmektedir.

Şu otuz yı l iç inde geçtiğimiz sosyalizm yolu yalnız harp yara ları n ı: sar­
ma mıza değ i l , vata nı mız ın büyük çapta ka lk ınmasına, ekonomik 'potan­
siyel i n in artması na, u lusal gel i rin sekiz kattan fazla yükselmesine, yaşam
ve g, e l işme iç in yepyeni temeller yaratı lmasına olanak sağ lamıştır. Bunun
ya nıs ı ra Polonya nüfusunda

'
öneml i b i r a rtış kaydedi l mişti r : Harp sonra ­

sında 2 4 mi lyon o l a n n üfusumuz bugün 3 4 milyonu aşmışt ır. Top lumu­
muzun büyük çoğun luğunu sosya l izm ve barış koşu l ları iç inde doğ muş ve
büyümüş o lan genç kuşa k oluşturmaktad ı r. Ka hraman ordusunun toprak­
ları m ızı kurta rd ığ ı Sovyetler B i rl iğ iy le bağ lanan kardeşçe ittifak sayesinde
Polonya Halk Cumhuriyeti başl ıca u l usal sorun la rı n ı çözüm lemeyi başar­
mıştı r. Adi l ve elverişli s ı n ı rlar, sa pasağ lam gara nt i a lt ında bağ ı msızl ık ve
güven l i k elde etmiş ve ü l ken in mutlu gel işmesi iç in gerekl i bütü n .koşu l ­
lar ın yaratı l masını sağ lamıştır. Bugün, şu otuz y ı ldan gerektiği g ib i fay­
da lanmış olduğumuzu söyliyebi l i riz.

Eski kuşaklar harbin feci an ı l a rın ı u nutmad ı la r. Bu an ı lar ha lk ımız ın
kolektif hafızas ında yer etmiş bulunuyor. Kaderleri n i barışIR kaderine
bağ la mış olan genç kuşak lar ise barış koşu l ları içinde yaşamayı istiyor,
ve başka ,bir perspektifi ak ı ı/a rı na getirmiyorlar. Bence Avrupa'daki d iğer
ha lk lar da bu temel soruna aynı görüş açısı ndan yanaşmaktadı rla r.

�arış ve harp sorun ları n ı n çağdaş yaşamda olağanüstü bir önem ka ­
zandığ ın ı tama miyle an l ıyoruz. B i l im ve tekn iğ in son y ı l l a r içinde ve
günümüzde h ızla i lerlemesi uygarl ığ ın gel işmesi ne, insan ın uzaya g itmesi
dah i l , görü lmemiş o lanak lar sağ lamıştır. Fakat bunun yan ıs ı ra yeni kor­
kunç si lô h lar ve yığ ı nsal imha a raçları meydana getiri lmiştir ki, bun lar
ha lk ları n var l ığ ı iç in dehşet verici b i r tehdittir. Bu nedenle yeni b i r d ünya
harbine engel o lmak ta rihsel bir zarun l uk, za manımız ın bir buyruğu ol­
muştur. insanl ığ ı harpten koruma bakımından özel b i r sorumlu luk taş ı­
ya n, dünyan ın en güçlü ik i devleti Sovyetler Bir l iği i l e Amerika Bi rleşi k
Devletleri a ras ındaki görüşmelerde, bütün dünya iç in önem taşıya n bu
sorunun baş yeri a lması rastgele değ i ld i r. Sürekl i b i r barı ş ı n temel in i
atmak g ib i , büyük b ir iş , her ik i dünya harbine de sahne o lan, en fazla
y ığınsal imha s i lôh ları stokuna sah ip bu lunan ve her ciddi çatışmanın
yeni bir dünya savaş ına dönüşebi leceğ i Avrupada baş lanması , h iç kuşku­
suz ki sadece kıtamız içi n önem taş ım ıyor.

işte bu görüşlere ve bu soruna verilen büyük öneme dayanı larak Avrupa
güven l i k ve işbir l iğ i konferansı n ı n yap ı lması fikrine varı lm ışt ı r. Sovyetler
Birl iğ i, Polonya ve diğer sosya l ist ü l kelerin çoktan i leri sürdükleri bu fikir

846

TÜSTAV

Avrupadaki bütün komünist ve işçi part i leriy le tüm i lerici güçler tarafı n­
dan desteklenmiş, bu uğurda sürekli b i r savaş yürütü lmüştür. Hels inki 'de
törenle imza lanan sonuç belgesi nde yer alan konferans sonuçları , buna
katı lan devletlerin ça ba ları n ı n meyvas ıd ı r. Fakat tartışma götürmez bir
gerçek var, o da, konferans ın top lanması g i ri ş im in in , sürekl i barış ı ideo­
lojik ve politik bir i l ke sayan sosya l ist ülkelere ait o lmasıd ı r. Tartışma
götü rmeyen ve herkesçe kabul edi len d iğer b ir gerçek de, bu g i riş imde
Sovyetler Bir l iğ in in son derece önemli , çözüm leyici b i r rol oynadığ ı ve
ça l ı şmaları n iyi bir sonuca bağ lanmasında SBKP Merkez Komitesi Genel
Sekreteri Leonid i l i ç Brejnev' i n payı n ı n büyük o lduğ udur. Bundan otuz
yı l önce faşizmin ezi lmesine herkesten fazla katkıda bu lunmuş, Avrupa
ha lk ları na yeniden özgü rlüğe ve barışa kavuşmaları iç in ya rd ım etmiş olan
Sovyetler B i rl iğ i bugün kıtamızda ve bütün dünyada sürekl i bir barışa
kavuşma çaba ları n ı n öncüsüdür. Bu gerçek, SBKP'nin 24. Kongresi prog­
ra mında tam ifadesin i bulmuştur.

Avrupa'da, barışçı i l işki lerin, yumuşama sayesinde güçlenmiş olması
sosyal ist top l u luğun uyumlu u luslararası politikasının başl ıca hedefidir .
Bu hedef son y ı l larda Varşova Antlaşması Danışma Komites i 'n in toplantı­
la rında ka!=ıu l edi len tüm ortak b i ld i ri lerde ve Kır ım toplantı l a rı nda tekrar
tekrar bel i rt i lm iştir. Bu da sosya l ist ü lkeleri n u IlJslara rasl alanda başka
devletlerle yü rüttüğ ü ik i l i veya çok tarafl ı görüşmelerdeki somut eylem­
lerle tamamiyle doğru lanmaktad ı r. Polonya Halk Cumhuriyeti, bütün ola­
naklar ından yararlanarak bu ortak politikan ı n biç imlenmesine ve pra ­
tilde uygu lanmasına önemli bir katkıda bu lunmaktad ı r.

Avrupa Güven l i k ve işbir l iğ i Konfera ns ı 'n ın toplanması , Len in ' i n daha
Sovyetlerin meydana getiri ld iğ i , ya ni

"
sosya l i st ve kapita l i st o lmak üzere

birbirinden fa rklı ve bjrbirine zıt iki rej im in karşı karşıya geldiği yeni tari h ­
sel koşu l la r do layısıyle ortaya attığ ı barış içinde yanyana yaşama i l kesi n i�
kabul edil mesi sayesinde mümkün olmuştut. Fakat bu rej imierin barış
iç inde yaşamaları n ı n tari hsel b ir zorun luk olduğu an laş ı l ı ncaya kadar
uzun ve çetin bir yolun aş ı lması gerekm iştir. Bu yolun önemli aşamaları n ­
dan birin i , Sovyetler Biriiğ i i le ABD, i ngi ltere, Fransa ve d iğer ka pital ist
ü lkeleri n çaba lar ın ı , ha lk lar ın özgürlük lerin in ve demokras in in korunma­
sında birleştirmiş o lan büyük a nti -h itler koal isyonu teşki l etmiştir. Ne
yazık ki bu büyük denemeden, ha rpten sonra gerici güçlerin körük lediğ i
« soğuk harp" dolayıs ıy le uzun y ı l la r yara rlanmak mümkün o lmadı . Sos­
ya l ist top lu luğun meydana gelmesi ve gücünün durmadan a rtması saye­
sinde Avrupada ve dünyada yeni bir güçler denges in in o luşması barış
içinde yanyana yaşama i l kes i n i n tan ı nması ve gerçekleşmesi perspektif­
leri n i sağ ladı . Bu i l ke, yeni bir dünya harbi n i n ha lk lar iç in bir ö lüm teh­
l i kesi o lduğu g ünümüz koşu l ları nda biricik a lternatiftir.

Barış içinde yanya na yaşama iki sistem a ras ındaki zıtl ığ ı ortadaıı ka l -

847

TÜSTAV

Ulusa l servetleri n yüzde 40'tan fazlası yoked i ldi . Sabırsızl ık la beklenen ve
n ice kahraman l ı k lar dol u mücadele ve a nti - h itler koa l i syonunun ça ba­
larına yap ı lan azam i katk ı lar sayesi nde kazan ı lan ytku . . Polonya ha lk ın ı
gerçekten feci b i r durumda bulmuştur. Bunun içindir k i halkı

'
m ız Özgür­

lüğün ve barı ş ın değerini çok iyi bi l mekted i r.

Şu otuz yı l içinde geçtiğimiz sosya l izm yolu ya ln ız ha rp yaraları nı: sar­
mam ıza değ i l , vatan ım ız ın büyük çapta kalk ınmasına, ekonomik' 'potan­
siyel in in artması na, u l usal gel i ri n sekiz kattan fazla yükselmesine, yaşam
ve gel işme iç in yepyeni temel ler yaratı lmas ına olanak sağ lam ıştı r, Bunun
yanı�ı ra Polonya nüfusunda önemli b i r a rtış kayded i lmiştir: Harp sonra ­
Sinda 2 4 mi lyon olan nüfusumuz bugün 3 4 milyonu aşmıştır. Top lumu­
muzun büyük çoğun luğunu sosya l izm ve barış koşulla rı iç inde doğmuş ve
büyümüş o lan genç kuşak o luştu rmaktad ı r. Ka hraman ordusunun toprak­
la rım ızı kurta rdığı Sovyetler B i rl iğ iy le bağ lanan kardeşçe ittifak sayesinde
Polonya Ha lk Cumhuriyeti başl ıca u l usal sorun ların ı çözümlemeyi başar­
mı ştır. Adi l ve elverişli s ın ı rla r, sapasağ lam gara nt i a lt ında bağ ımsız l ık ve
g üven l i k elde etmiş ve ü l kenin mutlu gel işmesi için gerekl i bütü n .koşu l ­
lar ın yarat ı lmasın ı sağ lamıştır. Bugün, şu otuz y ı ldan gerektiği g i bi fay­
da lanmış o lduğumuzu söyl iyebi l i riz.

Eski kuşaklar harbin feci an ı la rı n ı unutmadı lar. Bu an ı la r ha lk ımız ın
kolektif hafızasında yer etmiş bu lunuyor. Kaderleri n i barışIR kaderine
bağ lamış olan genç kuşak lar ise barış koşu l la rı içi nde yaşamayı istiyor,
ve başka ·bir perspektifi ak ı l larına getirmiyorlar. Bence Avrupa'dak i d iğer
ha lk lar da bu temel soruna aynı görü ş açıs ından yanaşmaktad ı rla r.

�arış ve harp soru nları n ı n çağdaş yaşamda olağanüstü b ir önem ka­
zandığ ın ı tama miyle an l ı yoruz. B i l im ve tekniğ in son y ı l lar içi nde ve
günümüzde h ı zla i lerlemesi uyga rlığ ı n gel işmesine, insan ın uzaya g itmesi
dah i l , görü lmemiş o lanak lar sağ lamışt ır. Fakat bunun ya nıs ı ra yeni kor­
kunç s i lôh lar ve yığ ınsa l imha araçları meydana geti ri lmiştir ki, bun lar
halk lar ın varl ığı iç in dehşet verici b ir tehdittir. Bu nedenle yen i b i r dünya
harbine engel olmak tarihsel bir zorun l uk, zama nımızın bir buyruğu ol­
muştur. i nsanl ığı harpten koruma bakımından özel bir sarumlu luk taş ı ­
yan, dünyan ın en güçlü ik i devleti Sovyetler B ir l iğ i i l e Amerika Birleşik
Devletleri a ras ındaki görüşmelerde, bütün dünya iç in önem taşıya n bu
sorunun baş yeri a lması rastgele değ i ld i r. Sürekl i bir barış ın temel in i
atmak g ib i , büyük b ir i ş , her ik i dünya harbine de sahne olan, en fazla
yığ ınsal imha s i lôh ları stakuna sah ip bu lunan ve her ciddi çatışmanın
yeni bir dünya savaş ına dönüşebi leceğ i Avrupada baş lanması , h iç kuşku­
suz ki sadece kıtamız içi n önem taş ımıyor.

işte bu görüşlere ve bu soruna verilen büyük öneme dayan ı la ra k Avrupa
güven l i k ve işbirl iğ i konferansı n ın yapı lması fikrine varılmıştır. Sovyetler
Birl iğ i , Polonya ve diğer sasya l ist ü l kelerin çoktan i leri sürdükleri bu fikir

846

TÜSTAV

Avrupadaki bütün komünist ve işçi parti leriyle tüm i lerici güçler ta rafı n­
dan desteklenmiş, bu uğ urda sürekli bir savaş yürütü lmüştür. Hels inki 'de
törenle imza/anan sonuç belgesinde yer a la n konferans sonuçla rı , buna
katılan devletlerin çaba ların ın meyvas ıd ı r. Fakat ta rtışma götürmez bir
gerçek var, o da, konferans ın toplanması g i ri ş im in in, sürekl i barışı ideo­
loj ik ve pol it ik bir i lke sayan sosya l ist ülkelere a i t o lmasıd ı r. Ta rtışma
götürmeyen ve herkesçe kabul edilen diğer b i r gerçek de, bu g i riş imde
Sovyetler Birl iğ in in son derece önemli , çözümleyici b ir rol oynadığı ve
ça l ı şmalar ın iyi bir sonuca bağ lanmasında SBKP Merkez Komitesi Genel
Sekreteri Leonid lliç Brejnev' in pay ın ı n büyük o lduğudur. Bundan otuz
yı l önce faşizmin ezi lmesine herkesten fazla katkıda bulunmuş, Avrupa
halk lar ına yeniden özgü rlüğe ve barışa kavuşmaları için yard ım etmiş olan
Sovyetler B i rl iğ i bugü n kıta mızda ve bütün dünyada sLirekl i bir ba rışa
kavuşma çaba lar ın ın öncüsüdür. Bu gerçek, SBKP'n in 24. Kongresi prog­
ramı nda tam ifadesin i bulmuştur.

Avrupa'da, barışçı i l işki leri n , yumuşama sayesinde güçlenmiş o lması
sosyalist topluluğun uyumlu uluslararası poliHkasının başlıca hedefidir.

Bu hedef son y ı l l a rda Varşova Antlaşması Danışma Komitesi ' n i n toplantı­
larında ka �ul edi len tüm ortak b i ld i ri lerde ve Kırı m toplant ı ları nda tekrar
tekrar bel i rt i lm işt i r. Bu da sosya l i st ü lkelerin u luslara ras ı a landa başka
devletlerle yü rüttüğü ik i l i veya çok tarafl ı görüşmelerdeki somut eylem­
lerle tama miyle doğru lanmaktad ı r. Polonya Halk Cumhuriyeti, bütün ola ­
naklar ından yarar lanarak bu ortak pol itika n ın biçimlenmesine ve pra­
tikte uygu lanmas ına önemli b ir katkıda bu lunmaktad ı r.

Avrupa Güven l ik ve işbir l iği Konfera ns ı 'n ın topla nması , Len in ' in daha
Sovyetlerin meydana getiri ld iğ i , yani

"
sosya l ist ve kapita l i st o lmak üzere

birbirinden fa rklı ve bjrbirine zıt iki rej im in karşı karşıya geldiğ i yeni tarih­
sel koşu l lar da layısıyle ortaya attığ ı barış iç inde yanyana yaşama i l kesi n i�
kabul edi lmesi sayesinde mümkün olmuştur. Fakat bu rej im ierin barış
iç inde yaşamaları n ı n tari hsel bir zorunluk olduğu an laş ı l ı ncaya kadar
uzun ve çetin bir yolu n aş ı lması gerekmiştir. Bu yolun öneml i aşamaların­
dan bir in i , Sovyetler B i rliği i le ABD, i ng i ltere, Fra nsa ve diğer kapita l ist
ü lkeleri n ça ba lar ın ı , halk ları n özgürlükleri n i n ve demokras in in korunma­
sı nda bi rleştirmiş o lan büyük ant i -h itler koal isyonu teşki l etmiştir. Ne
yazık ki bu büyük denemeden, ha rpten sonra gerici güçlerin körüklediğ i
« soğuk harp» dolayı sıyle uzun yıl l a r yara rlanma k mümkün olmadı. Sos­
yal ist top lu luğun meydana gelmesi ve gücünün du rmadan artması saye­
sinde Avru pada ve dünyada yeni bir güçler dengesi n i n o luşması barış
iç inde yanyana yaşama i l kesi n i n tan ı nması ve gerçekleşmesi perspektif­
lerin i sağ ladı . Bu i lke, yeni bir d ünya harbi n i n ha lk lar iç in b i r ö lüm teh­
l i kesi o lduğu günümüz koşu l la rı nda biricik a lternatiftir.

Barış iç inde ya nya na yaşama iki sistem a ras ındaki zıtl ığ ı ortadan ka l -

847

TÜSTAV

dı rmaz. Ikisi a rası nda politik, ekonomik ve toplumsa l a lan larda köklü fark­
lar vard ı r ve daima olaca ktır. Bunun la beraber, barış iç inde yanyana
yaşama, harbin önlenmesi iç in, her halkın memleketin in pol it ik düzenin i
özgürce, barı ş koşu l ları içinde çözümlemesi yolunda gerçek olanaklar
sağ l ıyor, halk lar a rası nda barışçı ve dostça işbirl iğ in i o lağan hale ge­
tiriyor.

Helsinki belgeleri n in imza lanmasıyle sonuçlanan büyük g ı rı ş ım ın ba­
şarısı, ara larındaki bütün fark lara rağ men, sosya l ist ve kapital ist ü l ke­
lerin uyumlu ça l ı şma ları sayesinde sağ lana bilm iştir. Bu sonuç çeşitli dü ­
zenlere bağl ı devletler a rası nda barış içi nde yanyana yaşamanın mümkün
olduğunu gösteren par lak bir del i ld ir. Diğer öneml i b i r nokta da bu
sonuca Avrupa g ibi, birbirine zıt ik i sistemin beşiğ i o lan ve on ları en
uzun süredir barı ndıra n b ir kıtada varı imış o lmasıdır.

Helsinki 'de konuşmalarda olduğu kadar, konferansla i lg i l i çeşitl i yo­
rumiarda da konfera nsı n Avrupa'da harp sonrası dönemine son verd iğ i
ve yeni bir devrin başlangıcı o lduğu bel i rt i ldi . Bence bu görüş ta mamiyle
doğ rudur. Konferansın böyle yüksek bir düzeyde toplanması ve ta�ihsel
bir n itel i k kazanması da bundandı r.

Harp sonrası dönemi derken, bu süre içinde Avrupa'da meydana gelen
derin değiş ik l ik lerin dönüşsüz n iteliğ in in herkes tarafı ndan benimsenmiş
o lması n ı kasted iyorum. Bu değ iş ik l i klerin en önemlisi k ıta mızda sosya­
l i st devletler top lu luğunun doğmuş olmasıd ı r. «Soğ uk harp» döneminde
« komü nizmin ezi lmesi n i », «özg ürlüğ ü » v.b. teşvik eden doktri nlerin tama­
mıyle tutarsız o lduğu meydana çıkmıştı r. Bugünkü ortamda, ş imdik i güç­
ler dengesi koşu l ları a lt ında sosya l izmin en azg ın düşman ları bi le onun
mevzi lerin in sa rsı lmazl ığ ın ı kabul etmek zorundadırla r.

Şu son otuz y ı l içinde kıta mızı n poi lt ik haritası yepyeni bir şek i l a lm ıştır
ve bu manzara barış davası için çözüm leyicidir.

Avrupa tari h i boyunca sürekl i bir barış sağ lanması iç in defa larca dene­
meler ya pı lmıştır. Fakat barış hiçbir zaman uzun süre devam etmemiştir
ve edemezdi de, çünkü k.ıta n ın nüfuz bölgelerine ayrı lması , bazı ü l kelerin
d iğerlerine hak im olması g i bi çürük bir temele dayanıyordu . Bağ lanan
barış an laşmaları , s ık s ık ortaya atı la n toprak talepleri yüzünden tuzla buz
o lmuş lardır. Nasıl k i , bugünkü Avrupan ın durumunu d iğer devletlerdeki
durumla karş ı laştırmak mümkün değ i lse, Helsinki Konferansın ı da geçm iş­
teki lerden herhangi bi riyle kıyaslamak olanaksızd ı r. Helsinki 'de imza la­
nan belge Avrupa'da meydana gelen ve yepyeni bir tarihsel kategori
o lan yeni koşu l ları n ifadesidir. Avrupada barış, tarihte i l k defa o larak,
kıtam ız ın bütün devletleri n in egemenl i k hakları n ı n ve çıkarları n ı n herkesçe
tan ı nması temel ine dayanmakta, Avrupa halk ları n ı n güven l iğ i ve gel iş­
meleri için elveriş l i koşul lar yaratmaktadır. Bu barış aynı zamanda Avrupa

848

TÜSTAV

g üvenl iğ in in gerektird iğ i koşullara tamamen uygun bu lunmakta, halkların
faşizme karş ı elde ett ik leri utkunun ve onu izl iyen gel işmelerin sonucu
o lon bugünkü pol itik-topraksal durumun temel ine daya nmaktadır.

Sı n ı rların dokunulm azl ığı n ı n ve toprak bütün l üğünün devletler iç in taşı­
dığı kesin önemi belirleyen sonuç belgesi Avrupa'daki statükonun doku­
nu lmazl ığ ı n ı ve değişmezl iğini i lôn etmiştir. Bu demektir k i , konferansa
katı lan devletlerin tümü, geçmişte i leri sürü lmüş olan toprak iddia ları n ı n
sonrasız olarak çözümlendiğin i resmen i l ôn etm iş lerdir. Yani konferans
Avrupa'da barı ş ı n pol it ik-topraksal temellerin in dokunu lmazl ığ ın ı kesi n­
l i k le doğru lamı ştır,

H elsinki'deki konuşmamda da bel i rttiğ i m gibi, Avrupa'daki bugünkü du ­
rum, k ıtam ızı n bütün ha l k lar ına bir a rada dostça yaşamak i ç i n elveriş l i
koşu l lar sağ lad ığ ı ndan başka, iki Alman devlet in in komşulariyle ve diğer
ü l kelerle barı şçı i l işki ler kurma ları için imkônlar yaratmıştı r. Polonya Ha l k
Cumhuriyeti i le A lman Demokratik Cumhuriyeti ' n in ha lk larımız a ras ındaki
uzun ve çetin komşu luk i l işki leri tarih inde kesin bir dönüşüm sağlama ları
büyük bir önem taş ımaktad ı r. Bu dönüşGm ancak sosya lizm sayesinde
mümkün o lmuştur ve bu 'düzen in ha lkla rı n sadece iç yaşay ış ın ı deği l , u l us­
la ra ras ı i l işki lerini de derinden etki led iğ in in a paçı k bir del i l id i r. Buna sos­
ya l ist ü l keler a ras ında yeni t ipten olan, Marksizm-lenin izm ve proletarya
enternasyonal izm i i l keleri ne dayanan, çok tarafl ı işbirl iğ i n i n, karş ı l ı k l ı ya ­
k ın laşma ların, ha lk ların ideoloj i k dayanışma sının ve dostluğunun temel
koşu l ların ı hazırlayan i l işk i lerin bütünü de tan ık l ı k etmektedi r.

1 970 Anlaşmasıyle Federa l Almanya Cumhuriyeti 'n in Oder-Nayse s ı nı rı ­
n ı n dokunu lmaz ve kes in o lduğunu tan ıması ndan sonra i l işk i lerin normal­
leştiri lmesi, geçmişten ka lan miras ın ortadan ka ld ı rı lmas ı , Polonya Halk
Cumhuriyeti i l e Federal Almanya Cumhuriyeti a ras ında barışçı i şbi rl iğ i n i n
yürütülmesi i ç i n gerekli koşu l lar yaratı lm ıştı r. Bu yolda i lerlemeler kay­
dedi lmesi iç in geçmişten a rtaka lan ve i l i şk i lerimizi g üçleşti ren sorun ları n
çözümlenmesini gerektiriyordu. Bu sorun ları n çözümlenmesi iç in gerekli
an laşmaya, Helsinki'de, konferans ın ruhuna uygun faal iyet yürüterek u la­
şab i lm iş o lmamız d i kkate değer bir o laydı . I l g i l i belgelerin imza la nmas ı
ve bunlar ın hayata geçiri lmesi , ü lkelerimiz a rasındaki i l i şk i lerin normal­
leştiri lmesi sürecin in genişleti lmesi ve deri n leşt i ri lmesi iç in gerekl i ye-ni
yeni o lanak lar ortaya ç ıkaracaktı r. PHC i le FAC arası nda varı l an an laşma
devletlerarası i l işki ler konusunda konferans ın a ld ığ ı kararları n pratikte
gerçekleştiri lmesi n i n i l k örnekleri nden bir in i teşki l etmektedir.

O rta Avrupa'da yeni temellere dayanan yeni i l i şk i ler kuru lması , tüm
kıtada sürekl i bir barış ın sağ lanmas ı iç in çok büyük bir önem taşımaktad ı r.
Avrupa'da politi� havan ı n iyi leşti ri lmesinde ve özel l ik le konferans ın top­
lanmasında ve ça l ı şmaları s ı rası nda son y ı l la rda SSCB, PH C, ADC ve

849

TÜSTAV

ÇSSC i le FAC aras ında i mza lanmış a lan a ntlaşmaları n ne önemli b i r rol
oynadığı herkesçe b i l inmektedi r.

Avrupa Güvenl ik ve Işbir l iğ i Konferans ı f ikri , bu konferansın top lanması ,
cereya nı ve kararları u lus lara ras ı yumuşamaya s ık ı s ık ıya bağ l ıd ı r.

Sosyalist ü lkelerin g i rişim iyle başlayan, işçi ve komünist hareketi ve tüm
barış güçleri taraf ından desteklenen bu önemli ve olumlu sürecin u l us­
larara sı i l i şk i lere yeni b i r n itel i k kazandırd ığ ı kuşkusuzdur.

Bu süreç « soğ uk harp» ve sonuçlarına son veri lmesi n i , teh l i ke l i an laş­
mazl ı k ları n s ın ı rland ı rı l masın ı ve çözümlenmesini kolaylaşt ırmakta, dev­
letler a ras ında karş ı l ı k l ı ve çok taraf l ı işbirl iğ in i can land ı rmakta ve zen­
g in leştirmekte, Avrupada ve dünyada daha iyi bir havan ın esmesin i sağ­
lamaktadır. Bunun yan ı sı ra u l us lara rası ekonomik i l işk i leri n yeni bir
temele otu rtu lmas ına yard ım ettiği gibi , dünyadaki çağdaş gel işmelerin
ortaya koyduğ u sorun ları n ortaklaşa çözüm lenmesini sağ lamakla yü­
kümlüdür.

Büyüklüğü ve sahip olduğu potansiyeli ne o lursa olsun, her ü lke ger­
g in l iğ in daha da azalmasında önem l i bir rol oynaya bi l i r. Sovyetler Bir­
l iğ i i le Birleşik Amerika a rası ndaki yapıcı işbirl iğ i çok büyük önem taşı­
m aktadır, çünkü bütün memleketler ve özel l ikle Avrupa ü l keleri a ras ındaki
i l i şk i lerde sözkonusu sürecin gel işmesi ni kolaylaşt ırmaktadır.

Avrupa Güven l i k ve işbi rl iğ i Konferans ı 'n ın başarıs ı , yumuşama süre­
c in in dönüşsüz bir nitel i k a l ması şans ların ı art ırmış , bu sü rece yeni bir
içerik sağlama koşu l ları n ı ya ratmışt ır. Bu da devletler ve halk lar a ras ında
dostl uğa ve karşı l ı k l ı yarara dayanan i l işki lerde ifadesin i bu lmuştur. Bu­
nunla beraber bu a landa da büyük çabalar gerektiği a paçıktır.

Politik yumuşamanın s i lôh stoklar ın ın s ın ırland ırı lması ve aza lt ı lması
yoluyle sağ lanan a skeri bir yumuşamayla tamamlanması gereğ i büyük bir
önem taşımaktad ı r. Ulus lara ras ı havan ın iy i leşmesine rağ men s i lôh lanma
artmakta, hattô, yoğunlaşara k g itg ide daha büyük ve tehl i kel i bir düzeye
u laşma eğ i l imi göstermektedir. S i lôh lanma yarışın ı du rdurmak, s i lôh l ı
kuvvetleri ve s i lôh ları taraf ları n savunma gücüne zara r vermeden azaltmak
sürekl i barı ş ın zorun lu koşu l larından bi rid i r. Viyana görüşmelerine çok
büyük önem vermemizin nedeni budur. Burada aynı zamanda uzak gele­
cek de sözkonusudur. Sosya l i st ü lkeler, uzun za mandır, kıta mızı n ve dün­
yan ın askersel -po l it ik gruplara böl ünmesine yavaş yavaş son veri l mesi
görüşünü savunmakta ve Avrupada kolektif bir savunma sistemin in mey­
dana geti ri lmesi n i istemekted i rier. Bu evvelce olduğu g ibi ş imdi de kutsal
b i r amaçtır.

Avrupada barış pol iti kası n ın biçim ve i l keleri n i sa ptayan konferans ka­
ra rla rı , aynı zama nda ticaretin serbestçe gel işmesi, sanayide ve bili msel­
tekn ik a lan la rda işbirl iğ i gibi barış ın maddi temel leri n i de genişletmekte-

850

TÜSTAV

d i r. Böylesi hem Doğ u, hem de Batı için fayda l ıd ı r, her ü lkenin başarıy le
gel işmesi ve ortak sorun ları n çözüm lenmesi açıs ından zorun ludur. Ve
özel l ikle, kara la rı n ve denizlerin bağrı ndaki zeng in l i klerin rasyonel biçim­
de ku l lan ı lmas ı , çevrenin korunması , ulaştırmaya yara r a lt-yap ın ın gel iş­
mesi g ib i sorun la r için geçerl id ir.

Helsinki 'de yaptığ ım konuşmada konferans ın kültür değişotokuşu ve
diğer a lan lardaki i l işki lere da i r karar ından ha lk lar a rasında karşı l ı k l ı
güven in artması, barış psikoloj is in in aş ı lanması uğrunda yarar lanmamız
gerektiğini de belirttim. Bunun son derece büyük b ir öneRıi vardır, çünkü
uzak veya daha yak ın geçm işteki büyük fac ia lar ve sancı l ı yara la r, ha l k­
lar ın belleğ ine sayısız kuşkular ve önyarg ı l a r yerleştirmiştir. Fakat tarih
bizlere çok güzel gelenekler de bırakmı ştır. Yeni kuşak ları eğ iti rken bu
geleneklere uymal ıyız. Gençlere, her ha l kın insa nlığın ortak hazinesine
yaptığı katk ı la r karş ıs ında saygı duymalar ın ı öğretmel iyiz. Karş ı l ı k l ı dost­
luk duygu ları n ı n z ih in lerde derin kökler sa lması için çaba göstermeliyiz.
Bu a landa bütün ü lkelerde eğitim s istemine, edebiyata , sanata ve her­
şeyden önemlisi yığınsal haberleşme a raçlarına büyük görevler düşmekte­
d ir. Biz komün istler, hüman izm temel leri ne dayanan ideoloj im izden esin­
lenerek şu kanıyı besl iyoruz ki , kü ltür değ işotokuşu ve halk lar aras ı ndaki
diğer i l i şki ler {ki biz bunları n durmaksızın genişlemesinden yanayız} her­
şeyden önce halkların her bakımdan , karşılıklı o larak , zenginleşmesine
hizmet etmel i , güven l ik içinde haysiyetli ve müreffeh bir yaşam sü rmele­
rine ya rdı mda bu lunmal ıd ı r.

Ayrı ayrı toplumsal düzenlere sah ip ü l kelerin barış içi nde yanyana ya­
şamasın ı n ideolojik savaşa son vermediğ in i çok iyi b i l iyoruz. F ik i rler,
kan ı lar, görüşler a ras ındaki savaş sü rüyor ve sü recektir. Fakat bu, bizim,
u lus lara rası gerg in l iğ in son kerteye vard ığ ı dönemin bir ka l ıntısı o lan
«psikolojik harbi" ben imsediğ imiz an lamına gel mez. O dönemde g i ri ş i len
ve en azı l ı a nt i-komün ist merkezlerce desteklenen ideolojik ve pol it ik
kundakçı l ı k hareketleri n in tümü, t ıpkı başka ü l kelerin içiş lerine karışmanm
ve d ışa rdan ya p ı lan baskı n ın her çeşidi gibi barış içinde yanyana yaşa­
ma i lkesine aykır ıdır

Şunu da iyice an l ıyoruz ki yumuşaman ın bundan sonraki ge l işmeleri de­
ı sra rl ı b i r pol it ik savaş ı , « soğ uk ha rp'" heves l i lerin in u lus lara ras ı i l işk i le­
rin iyileşmes in in düşmanları n ı n sa ld ı rı la rına karşı devaml ı , mücadeleyi ;
gerektirecektir. Fakat yaratı lm ı ş koşu l lardan ve tüm ba rışçı güçlerin faa ı:
i şbir l iğ inden yara rlanarak yumuşama sürecin in dönüşsüzl üğünü sağlaya­
cağ ımıza inan ıyoruz.

Halk lar a ras ında g üven ve dostl uk bağ la rı sağ lamakla, konferansı ıı
kara rların ı yeri ne getirme b i l i nci i çi nde, ta ri h i n çağ ım ılO emanet ettiğ i
ve gerçekleşmesi iç in e l le tutu l u r o lanaklar bulunduğ una inandığ ımız Av­
rupada sürekl i barı ş ı sağ lama davas ına faa l o larak katı l acağız.

85t

TÜSTAV

Avrupa Güven l i k ve Işbirl iğ i Konferansı'n ın başarıyle sonuçlanması ,
konferansın toplanmas ı ve başarıyle sonuçlanması uğrundaki savaşa faal
o larak katı l an bütün devletlerin, tüm toplumsal güçlerin yüce zaferidir.

Avrupa komünist ve işçi hareketi bu davada büyük bir rol oynad ı . Kıta ­
m ızdaki bütün devletlerin temsi lci lerini bir toplantıda b ir a raya getirme,
komünist ve işçi parti lerin in konferans ve toplantı la rında gündemden in­
meyen bir konu idi . Bu, k ıtamızın güvenl iğ in in sağ lamlaştırı lması uğrun­
dak i savaşta emekçi yığ ın ları n ı n seferber ed ilmelerinde önemli bir rol
oynadı .

Diğer barışçı güçlerin desteği de paha biçi lmez bir yard ım oldu. Bu
a rada 1 972 ve 1 975 y ı l larında kamuoyu temsi lci lerin in Avrupada güven­
liğ in ve işbirl iğ in in sağlanması a macıyle Brüksel'de yaptık ları iki toplantı
i le dünya barış güçlerin in 1 973'teki Moskova toplantısı büyük bir önem
taşıd ı .

Ş imd i Avrupa komünist ve işçi parti lerin in konferansı i ç in ya pı lmakta
o lan hazırl ık lar başarıyle sürdürü lmektedir. Bunun gündemi şimdiden bel­
l i d i r : Konferans barış, güven l i k, işbirl iğ i ve toplumsal gelişme uğ rundaki
savaş sorunlarını görüşecek. Komün ist hareket, ortak çaba ların ı bu sorun­
lar üzeri nde bir a raya getirmekle, bun ları n her halk ın ve kıtamızdaki tüm
ha lk lar ın yararı na, bütün dünya emekçi lerin i n yararı na çözümlenmesi uğ­
runda savaşta oynadığı öncü rol ü doğrulama ktadır.

852

TÜSTAV

Halkın yararına tarım politikası

Yan Baril

ÇKP Prdzidyumu aday üyesi ve tvlK Sekreteri

Şiddetli buna l ım larla sarsı lan kapita l i st dünyadan ayrım i ı o lara k, sos­
ya l i st Çekoslovakya ve aynı zamanda EYK üyesi d iğer sosya l ist ü lkeler
d inamik bir ü retim artışı iç inde bu lunuyor, toplumsal gel işme temel ödev­
lerini devam l ı o larak yerine geti riyor, ha lk ın hayat seviyesini biteviye a r­
tırıyorlar.

Çekoslovakyanın başarı l ı gel işmesinin temel lerinden biri , sosya l ist köy
'ekonomisidir. Bu önemli kesimde gerçekleştirilmekte o lan köklü değiş im­
ler, sosya l ist temel ler üzeri nde ÇKP iX. Kongresinden (1 949) sonra baş l ı ­
yan yeniden kuru luşun sonucudur. Sosya l ist üretim i l işk i leri n in tamamiyle
üstün geldiğ i ÇSSC köy ekonomisi (1), büyük temel fonlara, güçlü b i r
tekniğe, orta ve yüksek öğ ren iml i büyük bir uzma nlar ordusuna, gel işk in
b ir a raştı rma örgütü ve geniş bir h izmetler örgüsüne dayanıyor. Birleşik
Köy Ekonomisi Kooperatifleri (BKEK). yavaş yavaş, büyük mal üretim in i
etk in l i kle gel iştirme, geniş leti lm iş yen iden üreti m ve köylü lerin yaşama
düzeyini yükseltmek için gerekl i b i rik imleri yaratma yeteneğ ine sahip
çağdaş sosya l i st kuru luş lar ha l i ne gel iyorlar.

ÇKP XLV. Kongresi, 1 968-1 969 buna l ımından sonraki oturuşma sürecin in
başarı ların ı ç ık ış noktası yaparak , sosya l ist köy ekonomimizin daha öte
gel iştiri lmesini öngören bir komple program kabul etti. Kongre, beş inci
beşyı l l ı k p lôn ın ana ödevi o larak, başl.ıca üretim mal ları türleri tüket imin­
deki a rtışı n yerli üretimle giderilmesi isteğ in i i leri sürdü, Buna da köy
ekonomisini daha fazla yeğ in leştirme, üret imi yoğ unlaşt ırma ve aynı za­
manda i htisaslaşmayı derin leştirme yolundan u laş ı lacaktı . ÇKP MK N isan
Plenumu (1 972), bu a landa birçok somut tedbirler \lld ı .

Biz, part in in çaba ları , kooperatif üyesi köylü lerin ve ta rım işçi lerinin
özveri l i ça l ı şmaları ve bir yandan da köy ekonomisi i le sa nayi a ras ında
g iderek a rtan işbirl iğ i sayesinde iyi sonuçlara u laşmış bu lunuyoruz. Köy
ekonomisindeki ka lk ınmayı, üretim güçlerinin gel işmesinin koşu l lad ığ ın ı ve
başa rıyı bu kes imin sosya l ist karakteri nin derin leşmesine borçlu o ldu­
ğumuzu bi l iyoruz ve buna i l kesel bir önem veriyoruz. Bütün bu etkenler,
tü müyle, memleketimizde köy ekonomisinde yeni bir gel işme aşamasına
g i ri ld iğ in i gösteriyor.

(1) 1 974 y ı l ı nda köy ekonomisinde sosya l i st kesim, % 63'ü Birleşik Köy
Ekonomisi Kooperatiflerine, % 3 1 ' i Devlet Çiftl i klerine a i t o lmak üzere,
iş lenir toprak ları n % 94'ünden o l uşuyordu.

853

TÜSTAV

1 940' ları n sonunda ve e l l i nci y ı l ları n başında kuru lan BKEK'n in ekono­
mik önemi, küçük ve orta köy lü lere ait olan birleşik emeğ i n ve üretim
araçları n ı n daha etki n biçimde ku l lan ı lmas ından i leri gel iyordu . Fakat
unutmıya l ım ki , ha rpten sonraki i lk y ı l l a rda Çekoslovakyan ın köy ekono­
mhinde kol emeği ve atl ı koşum ağır basıyordu. Bunun için, köyde ko­
operatifleşmenin daha i l k ad ı mlarında, parti ve devlet, köy ekonomis in i
tekn ik bak ımdan temel l i o larak yen ibaştan donatmak, makineleştirmek,
elektrikleştirmek ve k imyasa l laştırmak üzere bütün gerekli tedbirleri a ld ı ­
la r. Sanayideki h ızl ı gel işme ve yapısal dönüşüm, köye yavaş yavaş daha
çok makine ve sunu g übre gönderi lmesine, yeni , modern üretim makine­
leri n i n hizmete konu lmas ına o lanak verdi . 1 960 y ı l ları orta ları ndan iti­
baren ve özel l ik le son za man larda, işçi sı n ı f ın ın büyük yard ım ları ve dev­
let fon ları ndan büyük ödenekler ayrı lması sayes inde, köy ekonomisinde
sermaye yatı rım ları o ldukça arttı , bu kesim in üretimsel temel in in çağdaş
b i l im ve tekn iğ in başarı la rı na daya n ı lara� tekn ik bak ımdan yeniden
kuruluşuna hız veri ld i .

Somut bir örnek verel im : 1 974 y ı l ı nda 1 hektar i ş len i r toprağa, besle­
yici maddeleri hesap lanmış o larak 265 kg sun i gübre düşüyordu. Bu mik­
tar , Fransa, Avustu rya veya ita lya g ibi ü l kelerdekinden daha fazlad ı r.
Memleketim izde hububat rekoltesi tamamiyle makinelerle ka ld ı rı l ıyor.
Diğer bitki ler rekoites in in büyük bir bölümü de makinelerle toplanıyor.
Hayva ncıl ı kta büyük çapta üretime geçi lmesi de h ızl ı tempolarla gerçek­
leştiriliyar.

1 973 y ı l ı nda sanayi teknoloj isiyle donatı ml ı kuru luş lar, yumurta üreti m i
toplam ın ın % 76's l n l , kümes hayvan la rı eti n in 67 %'sini ve domuz eti n i n
% 40' l n l verd i . Karma yemler üretimi sanayi i n i n gel işmesi bak ımından,
ÇSSC, Avrupa Ekonomik Top lu luğu üyesi ü l kelerin b irçoğunu geçmiş
bu lunuyor.

Sermaye yatı rım ları n ı n a rtması köy ekonomisi üretim in i sürekl i o larak
a rtı rman ın objektif koşu lunu ol uşturuyor. Bunun çözümleyici sübjektif
etkeni de, kendi yaşarN;ı düzeyleri n i n yükselti lmesi n in büyük çapta koope­
ratif ü retim ine bağ l ı o lduğunu iyi bi len kooperatif üyesi köy lü leri n emek
g i riş im leri ve yüksek vasıfla rıd ı r. Kooperatiflerin ve devlet çift l ik leri n i n yö­
netim cihazı boyuna yetkin leşti ri l iyor. Kooperatif ve devlet çiftl iğ i yöneti ­
c i leri, modern tekniği ve b i l imsel metotları geniş ölçüde ku l lanarak büyük
ça pta üretim i başariyle örgütlemeyi öğrendi ler. Bütün bun lar, a rt ık 9 y ı l ­
d ı r Çekoslovokyada köy ekonomisi üretim in in n iç in du rmadan arttığ ın ı
açık l ıyor. 1 966-1 972 y ı l l a rı döneminde y ı l l ı k orta lama artış temposu bakı­
m ı ndan (% 4,5 idi) . Çekoslovakya, bu göstergenin % 2,9 o lduğu AH
ü l keleri n i geride bırak ıyordu . Birçok köy ekonomisi kolunda elde edi len
sonuç lar bak ım ından ÇSSC Avrupada en i leri ü l keler a rası nda yer a l ıyor.

Memleketimiz y ı l l a r y ı l ı büyük mi ktarda yiyecek maddeleri, hububat, çe-

854

TÜSTAV

ş itl i yemler ve tarı msal hammaddeler i tha l ediyordu. Sovyetler Birl iğ in­
den hububat ve d iğer ü rün ler itha l i elveriş l i koşu l la rla ya p ı l ı rken, kapi ­
ta l ist ü l kelerden yaptığ ım ız itha lôt, dünya fiyatları n ın yüksel iş i ve dünya
kapita l ist paza rındaki genel durum yüzünden bize çok pahal ıya maIo lu­
yordu . B iz beşi nci beşyı l l ı k p lôn ı (1971-1 975) başarıyle yeri ne geti rerek,
g itg ide a rtan et, tereyağ ı ve yumurta gereksinmemizi ana hatlariyle a rtı k
yersel ü ret imle giderebi lecek duruma gelmiş bu lunuyoruz. Son dört y ı lda
memleketim izde i nsan başına y ı l l ı k orta lama et tüketimi 7 kg a rtarak 1 974'te
79 ki logramı buldu. Böylece, b i rçok AET ü l kesindeki et tüketim i düzeyin i
aşmış olduk. Hububat ü retim inde de kesin b i r i lerleme kaydettik. 1 974'te
hububat ü retimi , 1 961-1 965 y ı l ları dönemin in y ı l l ı k ortalama ü retimine
kıyasla % 90 arttı ve memleket ta ri h inde i l k defa o lara k 1 0 mi lyon tonu
geçti. Yine 1 974 y ı l ı nda buğday ü retimi 1 hektardan 40 kenta l (2) ü rünü
buldu.

Ne var ki , part imiz bu başarı larla yeti nm iyor, yeni yeni rezervierin keş­
fed il mesi ve yetersiz l i klerin ve kusurların gideril mesi için emekçi lerimizi
seferber ediyor. Biz, köy ekonomisi kuru luş larında ça l ı şmala rı iyi leştirme
çabasiyle, hemen hemen aynı koşu l la r a lt ında çal ı şan ayrı ayrı iş letmele­
rin elde ettikleri sonuçları kıyaslamayı g itg ide s ık la ştı rıyor, göze çarpan
ayrı mları n nedenleri n i eleştirisel açıdan çözümlemeye, geri ve orta du ­
rumdaki kuru luş ları isteklendirmek üzere öncü deneyimi yaymaya ça l ı ş ıyo-.
ruz. Arazi fonunu iyi leştirmek için, bi l i msel-teknik gel işmeyi hızland ırmak
ve büyük çapta yapıc ı l ığ ı yetkin leştirmek için, köy ekonomisinde sermaye
yatı rım ların ı daha etkin biçimde ku l lanmak için, bu kesimdeki ü retim in
yapıs ın ı , ha l ka yiyecek maddeleri sağ lanması iş lerini sistematik o larak
iyi leştirme sorununun çözümüyle uyumlaştı ra rak yetkinleştirmek i ç i n par­
timizin yönetim i a lt ında çok büyük çaba lar harcanıyor.

Köy ekonomisinde u laş ı lan gelişme derecesi, bizim bu yolda daha büyük
bir azimle yürümemize o lanak veriyor, dünya paza rında meydana gelen
durum da bunu gerektiriyor. ÇKP MK'nin Kası m (1 974) Plenumu, ÇKP M K
Genel Sekreteri G . Husak

'
yoldaş ın raporuyle, öhümüzdeki birkaç y ı l iç in­

de hububat gereksi nmesin in yersel ü reti mle gideri lmesini ve yiyecek mad­
deleri sağlamada daha çok kendi o lanakları mız ın ku l lan ı lmasın ı öngören
prog ra m istemin i i leri sürdü . 1 975 Temmuzunda yap ı lan ÇKP M K Plenumu,
diğer b i rçok sorun la birlikte, a ltıncı beşyı l l ı k plan (1976-1 980) d i rektifleri
hazırl ığ ın ın g id iş in i görüştükten sonra, işçi s ın ıfı i l e kooperatif üyesi köy­
l ü ler a rasındaki bağ laşman ın bundan böyle de sağ lam laşt ırı lmas ın ı , yiye­
cek maddeleri ve köy ekonomisi hammaddeleri gereksininemizi daha çok
kendi o lanaklar ımızia ka rş ı la mayı a rtırmak üzere köy ekonomimizin büyük
mal ü retici nite l iğ in in g üçlendiri l mesi n i kararlaşt ırd ı . Bu karar gereğince,

(2) Kental , yüz k i logram ağırlığ ı nda tartı b irim id i r.

855

TÜSTAV

a lt ıncı beşyı l l ı kta köy ekonomisi ü retim in in % 15 oranında a rtır ı lmas ı ön­
görü lüyor.

Bu maksatla , her şeyden önce, köyekonomisinin teknik temeli d a ha
fazla güçlendiri lecek, bütün ü retim kol l a rında komple makineleştirmeye
geçilecek, a rtış tempoları n ı n düşmemesi için b i l imsel a landa elde edi len
başarı lardan geniş ölçüde yararlan ı lacak, sanayi i le köy ekonomis i a ra ­
s ındaki işbir l iği genişlet i lecektir. Bugün a rt ık büyük b i r rol oynadığ ı söz
götürmiyen u luslararası sosyalist entegrasyonun önemi g itgide a rtıyor.
Orneğ in, yüksek verim l i Sovyet buğday türleri n in ta rım ım ızda geniş ölçüde
uygu la nması , son y ı l larda memleketim izde hububat ü ret imin in hızla gel iş­
mesin in öneml i etkenlerinden biri o ldu.

Şunu da söyleye l im ki, elde edi len sonuçlara karş ın, biz gerçekte büyük
sosya l ist köy ekonomisi ü ret imi koşu l ları nda bi l imsel-teknik devrim in bütün
olanaklar ından yararlanmanın henüz eşiğ inde sayı l ı rız. Fakat ed in i len
deneye dayanarak, önümüzde, köy ekonomisinde heryönlü kalk ınma ve
devrimci dönüşümler için, kapita l izmin u laşamıyacağ ı yeni perspektifler
aç ı lmakta o lduğu sonucunu ç ı ka rab i l iyoruz. Sosyal i zmde büyük çapta ü re­
time geçiş, kapita l ist devletlerde olduğundan ayrım i ı o larak, p lanl ı bi­
çimde, emekçi köylü lerin ç ıkarla rı gözetilerek ve yaşama düzeyleri du r­
madan yükseltilerek gerçekleştiri l iyor. Bizde, hayat, köy ekonomisinde
büyük çapta sosya l ist üretimin o lanaksızl ığ ı na, amaca uygun ve etki n
o lmadığına il işk in , bu alanda kapitalist yolun sözde üstünlükleri ne, kiş isel
çiftçi l iğe dayanan özel tarı mc ı l ığ ın yaşamsal gücüne i l işk in burjuva ve
revizyonist teorileri ya lan l ıyor. Harpten sonra en gel işmiş bazı kapita l i st
ü l kelerin köy ekonomisi üretimin in yeğ in l i k derecesinde u laştık ları bel i rl i
ü stün lük sadece geçicid i r. B u üstün l ük, kapita l i st iş letmeci l iğ in iç nite l ik
ve biçimlerinden deği l , her şeyden önce sanayi in geçmişteki daha yüksek
gelişme düzeyiyle, köy ekonomisine daha çok ödenek ay ırma olanaklariyle
i l işki l i nedenlerden i leri gel iyor. Ne var ki , sosya l i st ü lkelerdeki tekn ik
i lerleme sayesinde, büyük çapta sosya l i st köy ekonomisi üretim in in ser­
maye yatırı m larından etk in l ik le yararlanma yeteneğ in in a rtması sayesinde
bu üstün lük yavaş yavaş erimiş bulunuyor. Bundan ötürü, sosyal ist köy
ekonomisin in kapital ist köy ekonomisiyle yarışmada tama men üstün gel­
mesi reel perspektifin in eşiği nde bu lunuyoruz.

üretimde yoğ unlaşma ve ihtisas laşman ın yeni n itel düzeyi, yuka rıda
da belirttiğ imiz g i bi, ÇSSC'nde köy ekonomisi gelişmes in in karakteristik
çizg is id ir. Fakat daha büyük güçte köy ekonomisi tekn ik donatım ve a raç­
la rı sağ la nması ve yeni projelerin gerçekleştiri lmesi bu donatım ve a raç­
la rdan azam i ölçüde yararlanma koşu l la rı n ı n yaratı lmas ın ı gerektiriyor.
Ne var ki, pratiğ in gösterd iğ i g ib i , bizim genel l i k le köy çerçevesinde ku­
rul up eyleme geçiri len ve çoğunda çeşitli kol lariyle geleneksel üretim
yapısı n ı n korunduğu Birleşik Köy Ekonomisi Kooperatifleri 'mizin büyük

856

TÜSTAV

sayı lamıyacak olan boyutları h ız la büyümekte o lan üretim güçleri n i kös­
tekliyordu. Bunun içindir ki, Çekoslovakya'da kooperatifler durmadan i ri ­
leştiriidi. Bun ları n sayısı 1 970'te 6.270 kadarken, bu y ı l ın başlarında
2.800'e i nd i ri ld i . Sonuç o larak, BKEK a razi kes imin in orta lama ölçüsü
638 hektardan hemen hemen 1 .500 hektara ç ıktı . Devlet çiftlikleri sayısı
do 336'da n 252'ye indiri ld i ; bunları n a razi kesim i orta lama ölçüsü de
4.275 hektardan 5.700 hektara ve giderek daha fazlasın ç ıktı . B KEK'n in
i ri leşti ri lmesi, kooperatif üyelerin in gönül lü karariyle, ekonomik yararla rı
ve tüm toplumun çıka rla rı d i kkate a l ı narak gerçekleşti r i ldi . Bu tedbir, bü­
tünüyle, a razi fonunun, tekn ik a ra çları n ve uzma n kadroların daha iyi
kul lan ı lmasına, ü retimde yeğ in l iğ in a rtırı lmas ına ve harcamaları n azaltı l ­
masına olanak veriyor, a s ı l önemlisi daha öte yoğun laşma ve ihtisaslaşma
olanakları ya ratıyor.

Kooperatifler a rasındaki i l i şk i lerin gel iştiri lmesi üretimde yoğunlaşma ve
i htisas laşma sürecin in o lağanüstü önemli bir yönüdür. Orneğ in, bitkici­
l i kte, kır işlerin i örgütlemede ve mahsulü ka ld ı rmada, tekn ik bitki ler yetiş­
tirmede ve a razi fonunu en ak la uygun biçimde kul lanmada işletmeler­
a rası işbirl iğ i geniş ölçüde yayg ınd ı r. Bu i l işki ler g itg ide sağ lam laşıyor,
uzun vadeli b i r karakter taşıyor ve p lôn larda öngörü l üp saptanıyor.

Kooperatifler ve devlet çift l ik leri tarafı ndan karma köy ekonomisi kuru­
luş ları meydana getiri lmesi pratiğ i g itg ide gel işiyor. Devlet bu yöndeki
uygulamaları destekliyor, elveriş l i kredi ler açıyor, vergi ind irimleri ve diğer
ya rd ım lar sağ l ıyor. Böglelerde büyük çapta köy ekonomisi üretimin i gel iş­
t irme perspektif p lônları hazırl an ıyor. 1 Haziran 1 974 durumuna göre,
memlekette 334 kooperatifler-a ras ı birl i k vard ı . Bun lar yapıcı l ı k ve a razi
ıs lah işleriyle, yem üretimiyle, toprağı kimyasal maddeler kul la narak iş­
lemekle, domuz ve kü mes hayvanları bak ımı , yumurta üretim iyle uğraş­
maktad ır lar.

Böylece kooperatiflerin kooperatifleşti rilmesi önemli sosya l -ekonomik so­
nuçlar veriyor. Birkaç BKEK'nden meydana getiri len kuruluşla r, ü retim i
daha yüksek düzeyde toplumsa l laştırmayı o luşturuyor, sosya l ist kooperatif
iş letmeleri n in devlet çiftl ik leriyle yakı n laşmalarına pratik o larak yard ım
ediyor. Bu eğ i l im, BKEK ve devlet çiftl iklerinden o luşan karma kuruluş lar
meydana getiri lmesinde daha parlak biçimde s imgeleşiyor. Bu durumda
sosya l ist mülk iyetin iki biçim in in (devlet ve kooperatif) yak ın laşma ları , g i ­
derek bir bütünde b irleşmeleri bir gerçekl i k oluyor. ÇKP,. ha lk ekonomis in in
reel o lanaklar ın ı ve BREK'n in hazı rl ı k derecesini d i kkate a larak, koopera­
tifleşme sürecin in p lôn l ı ve amaca yönel i k biçimde geçmesine, köy eko­
nomis in in gereksinme ve ödevlerinden geride kal mamasına özen gösteri­
yor, zira böyle bir geri ka lma kooperatif üyelerin in çıkarları na, ekonomik
gel işmesine, işçi lerle köylü ler a ras ındaki sı n ıfsa l yak laşmanın güçlenmesi­
ne zarar verebi l i r.

857

TÜSTAV

Köy ekonomisi i le sanayiin, hele makine yapımı ve iş leme gib i sanayi
kol lariyle bir leşmesi, köy ekonomisinde kooperatifleşme süreciyle
sağ lam bir bir l ik ha l inde gel işiyor. Sosya l ist köy ekonomisi ve sanayi,
sosyal -ekonomik kara kterleri bakı mından ayrım i ı olmadı k ları için, bizim
koşu l larımızda, kapita l izmin koşu l lar ına ka rşıtl ık la , tarı m-sanayi kompleksi
ku rma süreci, köy ekonomisinde meydana geti ri len a rtık-değerin elden
geldiğ ince büyük bir bölümünü benimsemek için çı rpı nan tekel ler ta ra ­
fı ndan köylü lerin sömürülmesin in şiddetlendiri l mesi eş l iğ inde deği l , arka­
daşça işbirl iğ in in güçlendir i lmesi eş l iğ inde yü rütü lüyor. Sanayi i le köy
ekonomisi a ras ında karş ı l ı kl ı i l i şk i lerin gel işmesi emekçi lerin yararına ger­
çekleştiril iyor, harcanan ödeneklerin azam i etkinl ikle ku l lan ı lmas ın ı sağ l ı ­
yor ve tü m toplumun çıkarlarına cevap veriyor. Bütün bun lar, sosya l ist köy
ekonomisinde ta m da ş imdik i yoğ unlaşma ve ihtisas laşma safhasında,
Marksizm-lenin izm k lôsik leri n i n tarım i le sanayi aras ında organ ik bağ­
laşma sentezine i l i şk in dôhiyane öngörü lerin in gerçek olmaya baş ladığ ın ı
gösteriyor.

Dretim güçlerin i n gelişmesi, tek tek köy ekonomisi kooperatifleri iç in­
de ve tüm tar ım kooperatif sektörü çerçevesinde sosya l ist ü retimin i l işki le­
ri n in yetk in leşti ri lmesin i gerektiriyor. Köy ekonomisi kooperatifleri kanun
tasarısı yak ı n geçmişte köy lü ler ta raf ından geniş ö lçüde görüşüldü. Bu
kanunun, son y ı l larda ta rım kooperatifleri nde oluşan değiş imlerin yerleş­
mesi için, bunları n sosya l ist karakteri n in daha fazla gel işmesi için, ko­
operatif ve genel ha lk mü l kiyeti n in bi rbirine yaklaştı rı lması için, koopera­
tifierin yönetim in in ve iç örgütünün iyi leştiri l mesi için, ekonomik eylem­
lerin in sonuçları konusunda toplum karşıs ındaki sorumlu luğunun a rtırı lması
için sağ lam bir temel olacağ ın ı düşünüyoruz.

Bi l indiği üzere, diğer birçok sosya l ist ü l kede olduğ u g ibi , Çekoslovak­
ya'da da, sağ lam köylü özel mü l kiyet gelenekleri d ikkate a l ı narak, ko­
operatiflerin meydana getiri lmesi döneminde toprak kamulaştı rı lm ış de­
ğ i ld i . Fakat toprağ ın sürekli o lara k kolektifçe iş lenmesi, aynı zamanda
diğer ü retim araçları üzerinde top lumsal (kooperatif) mül kiyet, köyl ü lerin
psikoloj is ini g itg ide daha çok değiştiriyor ve toprak üzeri nde özel mü lk i­
yet geleneğ i yavaş yavaş s i l in ip g idiyor. Bütün bun lar, toprağ ın , h ukuki
bak ımdan hôlô özel mü lk iyet olara k ka lan toprağ ın, ekonomik, yan i ger­
çek olarak kamulaştırı lması sürecini d i le getiriyor. işte bunun için, kamu­
laştırma eğ i l im in i ta mamiyle yansıtan ve bir yandan da teşvik eden söz­
konusu kanun tasarısı, Bi rleşik Köy Ekonomisi Kooperatifleri'ne, kuru luşta
üye köylü lerin kattı k ları toprağ ı (bu toprak üzerinde köy lü lerin özel mü l ­
kiyeti biçimsel olarak korunmakla beraber). sonrasız ve parasız olara k
ku l lanma hakkı tanıyor. Toprağ ın gerçekten kamulaştır ı lması süreci, köy­
l ü lerin çıkarlarına ve kooperatif d üzen in in daha öte gel işmesine tama­
men uygun bu lunuyor.

858

TÜSTAV

Sanayileşme ite ihtisaslaşma kooperatiflerin iç örgütünde ciddi değ iş ik­
l ik ler gerektiriyor. Kooperatiflerde sosya l ist sa nayi kuru l uşlarına özgü yö­
netim prensiplerin in ve özel l ik le kendi masrafları n ı kendi karş ı layarak
çal ışmak, tek tek ü retim da l larında tekbaşl ı ida r�ye daya l ı ka l i fiye yöne­
tim pratiğ in in g itg ide daha geniş ölçüde uygu lanması gereği doğ uyor.
Hayat, büyük kooperatiflerde seçimle görevlendi rilen organ ların yanı­
sıra , tek tek da l ların yönetmenlerinden o luşan ve ü retimin çabuk ve etk i l i
yönetiıuiyle uğraşan bir yü rütücü yönetim cihazı meydana getiri lmesi ge­
reksinmesin i dayatıyor.

Emekçilerin yönetime d iğer katı l ım biçimlerini (örneğ in , b i leş imine iş­
letme temsi lc i lerinin g i rd i kleri bölge köy ekonomisi idarelerine bağ l ı da ­
nışma organları sistem lerin i) yetkileştirmeye, aynı zamanda kooperatif
d üzeni sorun lar ın ın görüşü lmesinde bütün emekçi köylü lerin çıkarlarını
temsi l eden toplumsal örgüt o larak Köylü Kooperatörler Bir l iği 'nin rol ü n ü
a rtı rmaya büyük b i r önem veril iyor.

Biz köy ekonomisinde plônlı yönet imi yetkinleştirme, köy ekonomisi ko­
operatiflerinde, bun ları n ekonomik rolünü a rtırma koşu l ları a lt ında ü retim
ve dağ ı l ım sü reçleri üzerinde parasa l ve ekonomik kald ı raç ları n etkisini
güçlendirme sorununa da özel bir d ikkat gösteriyoruz. Bu cümleden ola­
rak, sanayi mal ları ve köy ekonomisi ü rünlerinde istikra rl ı fiyat lar sağ lan­
mas ı , kooperatiflere, uzun vadel i ü retimsel ve ekonomik perspektife da­
ya l ı bir iş letmec i l i k eylemi yürütme, tar ım emekçilerine de tam o lara k
yarı n ına güven le yaşama olanağı veriyor.

Bütün bunlar, ÇKP'nin, bu yen i koşu l lar a lt ında da sosyal istköy ekono­
misi kooperatif d üzenin in karakterini gözönüne a lmaya ve bu düzenin,
iş letme üyelerin in verdik leri emeğ in sonuçlariyle maddi bak ımdan son
derece i lg i lenmeleri g ibi , kooperatif-içi demokrasi prensipleri vb. g i bi
üstü n lüklerin in en dolgun biçimde bel i rmesin i sağlamaya gösterd iğ i öze­
nin kanıt larıd ı r.

Köy ekonomisinde topyekun sanayi leşme, kooperatif üyesi köy lü lerin
yaşama ve çal ışma koşu l la rın ın iyi leştiri lmesi üzerinde, durumların ın işçi
s ın ı fın ın durumuna yaklaştı r ı lması üzerinde, sanayi , ve köy ekonomisi
emeğ i a rasında, şeh i r ile köy a rasındaki ayrı mları n g iderilmesi üzeri nde
dolaysız b i r etki yapıyor. Emek verim l i l iğ in in a rtı rı lması ve maddi teşvik.
ve i lg i lendirme sistemi sayesinde, köylü lerin emek gel i ri yı ldan ·yı la a rtı­
yor. Köyl ünün orta la ma ayl ı k gel i ri , artı k, prensip itibariyle, bir bütün.
o larak halk ekonomisi a lan ında çal ışan işçi lerin orta lama ayıığ iyle eşit­
lenmiş bu lunuyor.

Şunu da önemle belirte l im ki, kooperatif üyesi köyl ü lerin emegının·
ödenmesi düzeni de oldukça değişiyor. Kooperatifler, esas itibariyle, artık

85C;

TÜSTAV

parayla ödemeye geçtiler. Kooperatifin her üyesine, ölçüsü ken.di vasıfla­
r ına , verd iğ i emeğin n icel i k ve nitel iğ i ne, kooperatifi n iş letme eylemin i n
sonuçlarına bağ l ı b i r ay l ı k ücret sağ lan ıyor. Devletin tek satı na lma fiyat­
la rı sistemi ve gel ir in ôd i l dağ ı l ı m ına h izmet eden ayrımiı zamlar da,
kooperatiflerde «eşit i şe eşit ücret» prensip in in iyice kökleşmesine yar­
dım ediyor. Para l ı ödeme usu lüne geçi lmesi, toplumsal iş letmenin gel iş­
mesiyle, kooperatif üyesi köy lü lerin maddi durumları n ı n iyi leşmesiyle daha
çok i lg i lenmelerin i sağ l ıyor ve ü retimsel etkenl i klerin i teşvik ediyor.

Bununla i lg i l i o larak , bel i rtmeyi gerekl i gördüğümüz bir durum da şu­
dur : Köylü lerin, kendi lerine ya rd ı mcı o larak veri len ek iş letmelerin rolü ,
yiyecek maddeleri gereksinmelerin in yeterince g iderilmesi sayesinde g it­
gide azal ıyor. Da ha düne kadar, bu ek iş letmeler, köyl ü ler iç in, hem
maddi , hem de psikoloj ik bak ımdan epeyce öneml iyd i . Ne var ki, top lum­
sa l iş letme g iderek güçleniyor, kooperatif üyelerin in para gelirleri a rtıyor,
kü ltürel ve mesleksel düzeyleri yüksel iyor ve bunun la birl i kte ek iş letme
dediğimiz belirli bir toprak parçası n ı özel olarak işlemeye gösterd iğ i ilgi
azal ıyor. Köylü lerin ve hele gençlerin, özel o lara k iş lemeleri iç in kendi­
lerine bıra kı lm ış toprak parça ları ndan vazgeçmeleri s ık laş ıyor. Kooperatif­
lerin % 38'sinde a rtı k özel ek iş letme ortadan ka lkmış bu lunuyor. Bugü n
bu özel iş letmelerin ü ret imi , t ü m köy ekonomisi ü retim in in ancak % 1 1 ' i :ıi
o luşturuyor. Bu sürecin sosyal önemi, köyl ünün de, aynen işçi n in o lduğu
g ib i , maddi düzey in in yükselmesin i a ncak topl umsal iş letmeyle bağ l ı
görmesinde toplan ıyor. Bundan başka, emekçi lerin in serbest saatleri
çoğ a l ıyor. Bundan da, en çok, toplumsal ü retime daha büyük bir etk in­
l i k le katı lma ve kü ltü rel ve mesleksel d üzeylerin i yükseltme olanağı bu lan
kad ı n lar yararlanıyor/ar.

Devletim iz, kooperatif üyesi köy lü lerin çal ışma du rumunu, sosya l ve
hukuksa l durumunu devlet kuru luş ları işçi lerin in durumuyla yavaş yavaş
eşitlemeye büyük b ir özen gösteriyor. iş Kanunundaki hükümlerin uygu la­
ma çerçevesi köyl ü leri de kapsıyacak biçimde geniş let i l iyor. Kooperatif
üyelerine sosyal yard ım la r, önce bütün yurttaş lar g ibi kendi lerine ayrı lan
devlet ödenekleriyle, i kincisi de , kooperatif fonlariy le gerçekleşti ri l iyor.
Da ha ş imdiden, çocuk zamları , ana l ı k iz in leri, geçici iş görememezl ik
h a l lerindeki ödenti ler g ibi yard ım ve kolay l ık lardan yararlanmada emekçi
köy lü lerle d iğer bütün işçiler a ras ında hertürlü ayrı m ortadan ka lkmış
bu lunuyor. Köy ekonomisi kooperatifleri n in büyük çoğun luğu , üyelerine,
devlet kuru luş larındaki koşu l la rı n benzeri koşu l larla para l ı izin veriyor.
Kooperatifler, sosyal ve kültürel fonla rı ndan, köyl ü leri n özel kurs larda
meslek eğ itim i görmeleri iç in gereken para ya rd ım ları nda bu lunuyor,
d i n lenmelerin i örgütlüyor, çocuk kurumları n ı n çal ışması n ı sağl ıyor. Yine
kooperatifler, u l usal komitelerle bir l i kte, kreşler, çocuk bahçeleri, sağ l ı k
merkezleri, kamu hizmet servisi mağaza ları, spor ve kü ltür tesisleri yapı-

860

TÜSTAV

c ı l ığ ına katı l ıyorl a r. Gerçekte, bayındır l ık bak ım ından, artı k köy evleri i le
şehir l i yurttaş ların konutla rı a ras ında her hangi bir ayr ım göze çarpmıyor.

ÇKP Merkez Kom itesi nin Nisan Plenumu (1 975) büyük bir önem taşıyor.
Bu plenumun onayladığ ı prensipler gereğ ince, önümüzdeki y ı ldan it ibaren.
kooperatif üyeleri köyl ü ler de dah i l , bütün emekçi ler için tek emekl i l i k s is­
temi uygu lamasına geçilecektir.

Köy ekonomisi emeğin in karakteri kesi n l ik le değişerek, a rt ık sanayi eme­
ğ i çizgileri kazan ıyor. Tekn ik ilerleme, köy ekonomis i işçi lerin in mesleksel
bi leş iminde ciddi değ iş ik l ik lere yol açıyor. Orta ve yüksek öğ renim l i uz­
man ların , aynı zamanda traktörcü ler, biçer-döğer makin istleri, şoförler,
onarı m işçi leri ve makin istler g ibi vasıfl ı işçilerin sayısı durmadan artıyor.
Her bin işçiye a rt ık 220 vasıfl ı işçi ve orta ve yüksek öğren im l i 40 uzman
düşüyor.

Parti, köy ekonomis i kooperatiflerinde üret imi a rtı rma ve bunlar ın eko­
nomi lerini güçlendirmenin, kooperatif üyesi köylü ler s ın ı fı n ı n 'sosya l -pol it ik
gel işme süreçleriyle ve bu sınıfın işçi s ınıf ına yaklaşmasın ın hızlandırı l ­
masiyle uyumlu bağdaş ımı iç in gereken ça bayı esirgemiyor. Köylü lerin
eski , özel mü l kiyetçi psiko lojisi n in ka l ınt ı ları yavaş yavaş kayboluyor, sos­
yal ist b i l i nçleri a rtıyor, köy lünün ÇKP'y le bir l iği güçleniyor.

Len in ' in büyük çapta köy ekonomisi kooperatif üretim ine i l i şk in f ik irleri
köyl ü lerimizin b i l incinde g itg ide daha köklü biçimde yer ediyor. Köy lü ler,
bu f ikirleri n , çıkarlarına tamamen uygun olduğuna kendi deneyleriyle
inanıyorlar. Çekoslovakya köyünün daha önce hiç bir zaman böylesine
yüksek bir maddi ve kültürel düzeye u laşmamış o lduğunu bi l iyorlar. Ve köy
ekonomisinde emek verim l i l iğ in in hızla a rtması sonucu o lara k kooperatif
üyesi köyl ü lerin top lam sayısı ve memleket nüfusu içindeki payı aza lmakta
olsa da, bu köyl ü ler işçi s ın ıfiyle bağlaşma ha l inde sosya l ist toplumu­
muzun temel ve egemen sı n ıfla rı ndan biri o lmaya deva m ediyorla r.

Büyük çapta köy ekonomisi üreti min in gerçekleştiri lmesi partin in çok
büyük polit ik ve örgütsel ça l ı şmaları na dayan ıyor. Yen i aşamada parti n i n
yönetimsel ve örgütsel iş lev in in daha fazla güçlendir i lmesi gereği a rtıyor.
Son y ı l larda. gerçekte bütün köylerde bölgesel prensip üzere kuru lan köy
parti örgütleri meydana getiri ld i . Bunlar kooperatifleşmede, sonra da
kooperatiflerin komünistler tarafı ndan yöneti lmesinde kesin bir rol oyna­
d ı la r. i ri leştiri lm iş kooperatiflerin kuru l masiyle, bu kooperatiflerde, sa­
nayi kuru luş larındaki parti örgütlerin in sah ip o ldukları haklar ve dayan ­
d ı kiarı temel prensiplerle ça l ı şan erk in parti örgütleri meydana getiri l mesi
gereği ortaya ç ıkt ı . Fakat bu karmaş ık sorunun ad ım ad ım çözülmesi
gerekiyor. Birçok Birleşik Köy Ekonomis i Kooperatifinde a rtı k bu g ibi parti
örgütleri kuru lmuş bu lunuyor, birçok yerde de köy örgütleri hôlô korunu­
yor, zira u lusal kom iteler politik yönetiminden, toplumsa l örgütler ve köy­
lerdeki toplumsal hayat yönetim inden bu isteniyor. Kooperatiflerde parti

861

TÜSTAV

örgütleri kurulmasın ı tamamlaman ın koşulu , köy lü ler a rası nda parti saf­
lar ın ın güçlend iri lmesid i r.

Köylü lerin önemli b i r bölümü , u l usal ve demokrati k devrim döneminde,
toprak için ve topra k reformu için savaş ım y ı l ları nda parti safları na g i rd i .
Bunun la bir l ikte y ı l l a r boyunca, köy lü gençlerin, yaşama ve çal ışma ko­
şu l lar ın ı kendi çıkarlarına ve gereksinmelerine daha uygun buldukları
şeh i rlere ak ın ı devam etti. Bugün köy örgütleri üyelerin in nispeten daha
yaşl ı o lmaları bununla aç ık lanabi l i r. Bunun için, bizler, ÇKP XiV. Kongre­
s in in kararları gereğ ince, genç köyl ülerin partiye a l ı nmasına daha büyük
b ir d i kkat çeviriyoruz.

Bu sorunun çözümü için çok elverişli koşu l lar yaratı ld ı . B i l indiği g ibi ,
kapita l ist ü l kelerde köy ekonomisinde yoğun laşma süreci küçük ve orta
köylü lerin y ık ı m iyle sonuçlan ıyor, yoksu l laşan m ilyonla rca köylü emekçiyi,
özel l ik le gençleri şehi rlerde veya yabancı ü l kelerde iş a ramak zorunda
b ı ra kıyor. Bu y ığ ınsal göçler tümüyle n ice köy ekonomisi bölgelerini ı ssız­
laştırıyor, öte yandan da şehirlerde olağanüstü bir nüfus s ık ış ık l ığ ı yara­
tıyor. Çekoslovakyada bu bak ımdan durum bambaşkadı r. Gerçekten biz­
de hala köyden şehre işgücü ak ın ı vard ı r. Sosya l ist endüstri n in ve d iğer
ekonomi kol ları n ı n gel işmesi tamamlayıcı bir işgücü gerektiriyor, köy eko­
nomisinde emek verim l i l iğ in in a rtması da bu ekonomi a lan ından bir bö­
l üm emekçilerin serbest b ırak ı lmasına olanak veriyor. Son beş yıl içinde
köyden şehre 1 42 bin kişi geçmiş bulunuyor. Bunların çoğ u halk ekono­
m is in in d iğer kol larında işçi o ldu lar. Biz bunu o lumlu bir olgu sayıyor ve
köy emekçi leri ordusundan 90 bin kişi daha a l ı p akta rmayı düşünüyoruz.

ate ya ndan, tarı mda sanayileşme sürecin in gençlerin köy ekonomisi
iş leriyle kaynaşmaları na ya rd ım ettiği de gözden kaçı rı lmaması gereken
bir olayd ı r. Gençler, şehi rlerde oturan lar da dah i l , köy ekonomisi emeğ ine
o lan i l işk i lerin i kökten değişti rmişlerd i r ve bu çal ışmayı g ünden güne daha
i lg inç ve çekici bul uyorlar. Her y ı l , öğrenimierini ta mamlamış o lan b in­
lerce yüksek oku l , tekn ikum, köy ekonomisi okul ları öğ rencisi köylerine
dönüyorla r. Bu durum, doğal o larak, köyl ü nüfus içi nde yaş l ı lar kesi­
minin aza lmasına yol açıyor. Bugün köy ekonomisinde ça l ışan emekçiler
toplamın ı n % 30'undan çoğu 34 yaşı na kadar olanlard ı r.

Bütün bunlar, köy ekonomisinde parti kadrolarını güçlendirme sorununu
çözmemize yard ı m ediyor. Biz partiye üyeler a l ınmas ındaki elverişli dö­
nümü önemli b i r pol it ik başarı sayıyoruz. ÇKP XLV. Kongresinden sonra,
köylerin ve köy ekonomisi kuruluşla rı n ı n parti örgütlerine, çoğu 35 yaşın­
dan genç o lmak üzere, 40 bin kadar üye a l ı nmış bulunuyor.

Memleket imizde büyük çapta kooperatif köy ekonomisi üretim in in so­
nuçları , Len in Kooperatif Planı'nı o l uştura n f ik irlerin doğru luğunu ve
u lus lara rası önemin i tamamiyle ispat ediyor. ÇKP'n in XLV. Kongrece for-

862

TÜSTAV

mü le edi l mi ş tarı'm pol i tikası n ı n bütünüyle dayandığ ı bu fiki rlerin gucu
ve yaşamsal l ığ ı , memleketimizde köy ekonomisi gel işmesin in şimdiki aşa­
masında yeniden onaylan ıp pekişmiş ol uyor,

Günümüzde derin ekonomik buna l ım ın ağ ı r sonuçları kapita l ist ü l keler
emekçi leri n in s ı rtı na yükleti l mişken, Çekoslovakya Sosya l i st Cumhuriyeti' ­
nde sosya l i st köy ekonomis in in ka lk ınması, m i lyonlarca emekçiye, ancak
köy ekonomisini yeniden kurmaya i l işk in Leninci programın , ağ ı r ça l ı şma
koşu l la rından ve yar ın g üvensizl iğ inden kurtu lacaklarına da i r sağ lam bir
perspektif, sosya l durumları n ı n durmadan iy i leşmesi perspektifi sağ ladı­
ğ ın ı b i r kez daha kanıtl ıyor.

863

TÜSTAV

Amerika'mııın tam bağımsııllğına doğru

Volodio Teitelboim

Şili Komünist Partisi MK Politik Komisyonu üyesi

Kıtamızda ispanyol sömürge egemenl iğ in in sona erd iğ in i müjdel iyen
Ayakuço savaş ından yüzeı l i yı/ sonra , Amerikamız ın sürekl i ve kayıtsız şart­
sız bağ ımsızfığ ı hôlô bir gerçekl ik değ i ld i r. Lôti n Amerika ve Karay ip Böl­
gesi ü lkeleri komünist parti lerin in 1 975 Haziran ındaki Havana top lantı­
s ında kabul edi len bi ld iri işte bu sözlerle başl ıyor. Sürekli, sağ lam ve
kayıtsız şartsız bağı msızl ı k, şimdi devrim gerçekleştiri lmeden, sosya l izm
yoluna g i ri lmeden sağ lanamaz. Bu sorunlar ın çözümüne yardımcı o labi l ­
mek için, Lôti n Amerikadan 24 ü l ken in komün ist parti leri temsi lci leri,
Amerikanın i l k özgü r toprağ ında, sosyal izmin Bolivar ve Marti 'nin (1)
d i l iyle konuştuğu ü l kede, ha lk ları sözlerin i bundan sonra söyliyecek o lan
kıtan ın yen i kurtuluşu savaş ım ına g i rişen memlekette top land ı /ar.

Biz komünistler, bütün gerçek devrimci ler g ibi , yeni kurtuluş epopesine
katı /an kiş i leriz, Amerikan ın tamamlanamamış olan kurtuluşunun miras­
çı /arıyız. Ondokuzuncu yüzyı /da baş lamış o lan savaş ım devam ediyor.
Ne var ki, doğa l o larak, za manın kendisi ve çağımız ın kara kteri bu sava­
ş ımın içeriğini oldu kça değiştirdi. Tam ve kesin kurtuluşa, yeni -sömürge­
ci l iğ in , Ameri kan emperya l izmin in ve yerl i bağ laş ık lar ın ın yen i lg iye uğ­
ratı /ma ları sonucu nda ulaş ı /acaktı r. Bu bütün insan l ığ ın kurtuluşu uğrun­
daki savaş ım ın bir parçası, dünya devrimin in bir parças ıd ı r, ve bu sava­
şımda elde edi lecek başa rı, Bol iva r zamanındaki g ib i burjuvazin in fikir­
lerin in utkusu değ i l , proleta ryan ın f ikir lerin in , Marksizm-Leninizm f ik ir­
leri n in, ha lkların menfaatlerin in utkusu olacaktır.

Gerici güçler her zaman devrimci f ik irleri « ya ba ncı kökenl i " o lduğu
baha nesiyle h içe saymaya, değersiz göstermeye yeltenmişlerdir. Doruğ u
Ayakuço çarpışması o lan destansal savaşın önderi Simon Bolivar ve on­
dokuzuncu yüzyı / kurtu luş savaş ın ın daha nice kahra man ları sömürgeciler
tarafından aforoz edi lmişlerd i . Bol ivar'ı .< ib l is le dostl ub.la , «şeytani

"
" k i­

taplar (Lok, Monteskiyö, Volter, Russo) okumakla suçluyorlard ı .

çağ ı mızdaki b i l im ve i leri l i k düşmanları komün ist parti leri n in u lusal
ka rakteri n i inkôr etmiye ça l ış ıyorla r. Biz Bolivar' ın öğ retmenlerinden ders
a lm ı ş o lmasak da , aynen onun g ibi, bütün dünya devrim i kü ltürünü ken­
d imiz için ed in im sayıyoruz. Biz yeni kaynak lardan, çağdaş top lum bi l i ­
m inden, yani Marks, Engels, Lenin öğ retisinden bi lg i ed in iyoruz.

(1) Simon Bolivar ve Hose Marti, Lôtin Amerikan ın kurtuluşu savaşın ın
efsanevi kahra manlandır. Not. red.

864

TÜSTAV

Marksist-Lenin ist yapıt lar bir kutsa l kitap lar y ığ ın ı , gizeml i deyimler
derlemesi deği l , somut koşu l larda eylem k ı lavuzudur. Bu yapıt lar, Latin
Amerikada metropol leri n egemenl iğ ine son vermenin, geçen yüzy ı l ı n kur­
tuluş savaşçı lar ın ın düşledik leri gibi politik dönüşümler yapmanın yeterli
o lmadığ ın ı öğ retiyor. Gerçek kurtuluş, topl um hayatı n ı n bütün a lan ları nda
devrim yap ı lmas ın ı gerektiriyor.

Jamayka'dan mektup larında , Bolivar, I spanyo l ları n kovul ması ve özgür
bir hükümetin işbaşına getiri lebi lmesi iç in bağlaşmanı n gerekl i l iğ in i be­
l irtmişti. Bu bağ laşma gökten zembi l le düşmiyecek, a ncak amaca yönel ik
çabaları n ürünü olacaktır. Biz, komünistler, Havana'da, bağlaşma gere­
ğin i bir kez daha bel i rttik. Ve sözkonusu toplantı , k ı tan ın bütün devrimci,
anti-emperyal ist, i lerici güçlerin in sı kı bir toplu luk meydana getirmelerinin
temeli o lan bir l iğ im izin parlak bir gösterisi oldu.

D D N Y A D E V R i M I N I N G O Ç L E R I

Bi ld iride, hak l ı o lara k, Lat in Ameri kadaki değiş imlerin, devrim yoluyle
kapitalizmden sosyal izme geçiş karakterli çağ ım ızda sosyal i lerlemeye
doğ ru gel işen evrensel sürecin b ir parçası o lduğu bel i rt i l iyor. Ana n itel iğ i
sosyal izm güçlerin in büyümesi ve emperya l izmin g itgide daha çok zayıf­
laması o lan yeni u lus lara r6s1 du rum, kıta mız üzerinde o lumlu bir etki
yap ıyor. Viyetnam ha lk ın ın Amerika ü lkelerinde de büyük yank ı lar uyan­
d ı ra n yüce utkusu değişmekte o lan güçler dengesin in en parlak bel irtisi
o ldu. Şili faşist cuntası n ı n elebaşısı Pi noçet' i n , Saygon'da kanl ı kukla
Tiyö'nün düşmesi üzerine büyük bir telaşa kapı lması rastgele değ i ld i .
Pinoçel bu o layda yaklaşmakta olan kendi sonunu da gördü.

Viyetnam ha lk ın ın utkusu, Avrupada faşist ordu ları n ı n yeni lg iye uğratı l ­
masından, 30. y ı ldönümünü yakın geçmişte kutlad ığ ımız utkudan sonraki
en büyük tarihsel olaylar a ras ına g i rdi . Bugün her k ıtada faşizm yeniden
ortaya çıkab i l i r. Fakat zamanı mız ın bel i rleyici çizgisi , faşizm in ve emper­
yal izmin aşırı sağcı d ikta rej imieri n i n güçlenmesi deği l , özgürlük, demok­
rasi, barış ve top lumsal gelişme güçlerin in i lerlemesidir. Portekizde ha lk ın
üstün gelmesi bunun bir örneğ id i r. Bu ü l kede « ha l k-s i lah l ı güçler .. denk­
lemi bugün devrimi gara nti l iyor. Ş i l i 'deki ağır durumdan a l ı nan dersleri
gözden uzak tutmıyan Portekiz devrimi gel işiyor ve ş imdi ü l kede sözü­
mona demokras i maskesi a l t ında eylem göstermekte o lan emperyal izm,
geric i l i k ve faşizmin balta lama manevra ların ı suya düşürüyor. Işte bunun
iç in , biz a rt ık söylenmiş o lan ı bir kez daha tekra rl ıyoruz : «Devrim hak l ıd ı r
ve savunu lma l ıd ı r. Portekiz Avrupada Şi l i 'n in tekrarı o lmamal ıd ı r . ..

Toplumsal düzenleri ayrı devletlerin barış içinde yanyana yaşama ları
polit ikası n ın baskısı a lt ında « soğu k harp .. gerilemek zorunda kaldı. Sos-

865

TÜSTAV

ya l izm Avrupada, Asyada ve Amerikada halk ın ve tüm insan l ığ ı n ka l ım l ı
bir kazan ım ı o lara k yerleşti . Lôtin Amerika l ı la r, kardeş Küba 'n ın kiş i l iğ in­
de, k ıtamız ın kurtu luşu için, ta m bağımsızl ı ğ ı n elde ed i l mesi ve i nsa nın
insan ı sömürmesine son veri lmesi için çarpışmış olan savaşçı lar ın bütü n
emel lerin in simgesini görüyorlar.

Küba coğrafya bak ımından bir ada olsa bi le, politik bakımdan tam
kurtu luş uğrunda savaşan kıtan ın ayrı lmaz bir parçasıd ı r. Bu açıdan, La­
tin Amerika da bir ada değ i l , Oktobr şafağıy la , K ış l ı k Saray'a hücumla
başl ıya n yeni hayat için savaşıma g i rişmiş olan dünyan ın önemli bir par­
çasıd ı r. O zamandan beri, Sovyetler Birl iğ in in ve diğer sosya l ist devletlerin
varl ığ ı , itibarı, sağlamlaşması ve eylemi gezegenimizin çehresini değ i ş­
ti rd i . işte çağ ım ız ın kesin bel i rtisi de budur.

Bütün dünyada güçler dengesindeki değişmenin çok önemli etken i, Av­
rupa ve d iğer k ı ta la r kapita l ist ü lkelerindeki işçi sı n ı fı n ın ve bütün demok­
ratik güçlerin savaşımıd ı r. Yeryüzü nde barış ın elde ed i lmesi ve korunması
haya l i bir amaç deği ld i r. Bu çaba, bütün a lan larda gerici l iğe karş ı , m i l i ­
tarist teh l ikenin ana kaynağ ı sıfatiyle faşizme ve neo-faşizme karşı yürü­
tülen savaş ımla yak ından i l i şk i l id i r. S i lôh lanma yarı ş ın ın ve astronomik
askersel harca maları n yükünü ha lk ları n s ırt ına yükleyen kapita l izm ve
emperya l izmdir. Avrupa ve d iğer kıta lar gel işmiş ka pital ist ü lkelerindeki
işçi sı nıf ı , yal nız daha fyi yaşama koşu l ları için mücadele etmekle ka lm ı ­
yor, aynı zamanda sa ld ı rgan mi l itarist politikaya ka rşı , tekellere ve tüm
gerici l iğe karş ı , u l us lara ras ı gergin l iğ in aza lt ı lması için günden güne daha
da büyüyen bir savaş ım yürütüyor.

Zamanımız ın güçlü devrim hareketi n in bir kolu da, gel işme hal indeki
ü l kelerin kurtu luş hareketidir. Bunlar a rasında birbirine benzemiyen, ta ­
ri hsel, sosya l ve politik gel işme bak ımı ndan değ işik düzeylerde bu lunan
bir öbek devlet vardır. Fakat hayatın bütün a lan larında gerika lmış l ığa
karş ı , gerçek bağı msızl ı k uğrunda savaş ım, heps in in birleştirici çizg is id ir.

Ve her yerde, komünistler, devrimci ve savaşçıd ı rla r, i lerlemenin kata l i ­
zatörleri rolünü oynuyorlar. Bu neden le, dün olduğ u g ib i , bugün de , a nti­
komünizm ve a nti-sovyetizm, bütün bel i rti ve biçimleriyle gerici l iğ in ve
faşizmin, emperya l izmin ve sa ld ı rgan l ığ ın polit ik- ideoloj ik dayanağ ıd ı r.
Anti-komünizm ya ln ız komün istlere karş ı değ i l , aynı zamanda bütün de­
mokrasi , sosyal i leri l i k ve devrim savaşçı larına karş ı yöneıti lmiştir. Anti­
komü nizm tek tek ü l kelerin u lusal çıkarlarına değ i l , tüm insan l ığ ı n ç ıkar­
ları na aykı rıd ı r.

Şimdiki ta ri hsel durumun özel l iğ i , kapita l izmin genel buna l ım ın ın a la ­
bi ld iğine keskin leşmesid i r. Kapita l izmin övgücü leri, bunun dünya çapında
buna l ım olduğunu iddia ediyorlar. Oysa değ i ld i r. Sosyal izm, bu buna l ı ­
m ın y ık ıcı sonuçlar ından azat o lup, güvenle i leri hareketine devam etmek-

866

TÜSTAV

tedir. Bu karşıtlı k, sosya l izmin buna l ım lardan azot bir dünyan ı n g üvencesi
o lduğunu kan ıtl ıyor. Sosya l izm, insan lar iç in , ya l n ız insan ı n insanı sömür­
mesine son veri lmesin i sağ lamakla, on ları ekmeğe, işe, ada lete, esenl ik
ve kü ltüre kavuştu rmakla ka lmıyor, aynı ıamanda ulus lara rası gerg i n f iğ i
ve si lah lanma yarış ın ı da aıaltmaya çal ı şıyor.

l A T i N A M E R i K A D A Y E N i D U R U M

Toplant ıdan sonra yayı n lanan b i ld i ride, sosyal izmin, latin Amerikan ın
daha h ız l ı tempolarla tarih sel gel işmesini garanti edebilecek biricik sis­
tem olduğu ve memleketlerim iz in bu gereksi nme içinde bulunduğu söy­
leniyor. Küba, kardeş halklara, çağı mızda Amerika kıtasında sosyalizm
kuruluşuna başlanabileceğ in i gösteriyor ve bu yolda olağa nüstü büyük
boşarılara ulaşmış bulunuyor.

B i ld iride şu nokta da önemle bel i rti l iyor : Şu var ki, sosya l izm, a ncak
emekçilerin dolaysız deneyi temeli üzerinde aziml i b ir savaş ım ve kökl ü
dönüşümler boyunca, bütün sosyal izm yandaşları n ı n ardıcıl ve d irenç l i
ideoloj ik savaş ım ı sonucu olarak, bütün latin Amerika ü lkeleri nde bir an
önce gerçekleştiri lmesi o lanaklı b ir program haline gelebilir.

Küba devrim in in utkusu (Ameri kan emperya l izmi için kara basa n, bütün
kıta çapındaki geric i l ik için korkunç bir haya let), kıtam ız in hayatı nda kes­
kin, ta rihsel bir dönüşümün baş langıc ıd ı r. Ve vaktiyle, emperya l ist:er, do­
ğuş ha l indeki Sovyetler Cumhuriyeti ' n i nas ı l boğ maya ka lk ıştı larsa, Küba
devrim in i de öylece boğma denemelerine g i riştiler. Halk ı n kahra man l ığı
sayesinde, başı nda Fidel Kastro 'nun bulunduğu pol i t ik öncü nün bi lge ve
cesur yönetimi sayesinde, sosya l ist dünyan ı n ve öncel ikle Sovyetl�r B i r­
l iğ i n i n desteği sayesinde, aynı zamanda latin Amerika ve bütün dünya
halkların ı n sempatileri sayesinde, Küba'da sosyalizm tutundu, yerleşti ve
ka l ım i ı bir olaya dönüştü.

Biz ş imdi Yanki ler' i n stratej isi n i n iflası na tan ık o l uyoruz. « Soğuk harp»
dogmaları ve « Sovyet sa ld ı rıs ı » uydurma ları temel ine oturtu lmuş bir asker­
sel ve hukuksa l komple o lan sözümona Amerika l ı la r-arası sistem bir buna­
l ım dönemine g irdi . ABD Dışiş leri Bakan l ığ ı , g iderek eski "Sömürgeler
Bakan l ığ ı », yani Ameri kan Devtetleri Orgütü'nde bi le gü nden güne sert­
leşen çel işkilerle karşı karşıya geldi . Kıta, çokuluslu tröstlerin a rpalığı
o larak ka lmak istemiyor. Gitgide daha büyük sayıda memleket, Küba'y la:
ve diğer sosyalist devletlerle d iplomatik, ticari ve kültürel i l işki ler kuru­
yodar.

Ya ln ız işçi s ın ıfı değ il . bütün emekçi ler ve ha lk ın en i lerici tabakaları
da, emperyalizmin egemenl iğinde. y ık ımın , bağ ım l ı durumun ve gerikal -

867

TÜSTAV

mış l ığ ın nedenlerin i görüyorlar. Dahası , emperya l izmi düne kadar kend i
yeni lmez bağalaş ık ları saya nlar bile, a rt ık çok açık ve acı konuşa n nice
kan ıtlar karş ıs ında ondan' şüphe etmeye başl ıyorla r. Yüzyı l boyunca, feo­
da l ve yarı-feoda l o l igarş in in ve uzlaşıcı burjuvazinin desteğ iyle emper­
ya l izmin boyuna içeri sızmasından sonra, bugün, Lati n Amerika ne du­
rumdadır? Bu kıta a rtık uçsuz bucaksız topra kları üzeri nde ha l k ları n aç­
l ığa ve sü rünmeye hükümlü oldukla rı bir k ı tad ı r. Bugün her üç Lati n
Amerika l ın ın biri yeterince g ıda a la mıyor. (2) « Eğ itim atı l ım ı » dedikleri dö­
nem içinde Latin Amerika hala koskoca okuma-yazma bil memezl ik leke­
leri taşıya n kıta o lara k ka l ıyor. çoğ u okul çağı çocuk lar okula g idemiyor
ve yüksek öğ renim ,bir sı n ıfsal ayrıca l ı k ol maya devam ediyor.

Onemli bir bölümü ha la iş lenmemiş ve ne yopı lacaksa bundan sonra
yapı lacak olan geniş bölgeler ve kesimlerde işsizl i k g iderek korkunç ö l ­
çü ler a l ıyor. Lati n Amerika bugün de gerçekte sadece hammadde ü reti­
cisid i r. Ekonomisi keşmekeş içi nded i r ve a laca bulaca bir moza ik i and ı rı r.
Köylü ler tükenmez ümitleri ni katı k ederek, d a ha çok para kazanma düş­
lerin in peşinde kentlere a kı n etmekte, kenar semtlerin yoksu l l uk ve işsizl ik
çukuruna yuva rlanma ktad ı rla r.

Latin Ameri ka, emperya l i zme, bu baş tefeciye, nice büyük zenginl ikler
sunuyor. 1 975 y ı l ı nda ya ln ız iki memleketin (Brezilya ve Şi l i) d ış borçları
20 mi lyar doları aştı. Bununla bir l ikte Lati n Amerikan ın u l uslara rası tica­
rete katı l ı mı azalıyor. Odeme dengesi açığı büyüdükçe büyüyor, Amerikan
tekellerin in gel irleriyse günden güne çoğa l ıyor. 1 964-1971 y ı l ları döne­
minde, bunları n bi l inen kwançları 23 mi lyar doları bu ldu . Son onbeş yı l
içinde Latin Ameri kada insan başına gel i r payında y ı l l ı k arta lama a rtış
hızı ancak % 2,8'e çı ktı. Bu dünyada en düşük a rtış h ızı ora nlarından
birid ir. Ve ayn ı dönemde Latin Amerika n ın ithal ettiği mal ları n fiyatla rı
a la bi ldiğ ine yükseldiği ha lde, sattığı hammaddelerin fiyatları düştükçe
düştü, Latin Amerika, ü lkeleri dünyan ın enflôsyon düzeyi en yüksek ü lke­
leri a rasında yer a l ıyorla r. Faşizmin çizmesi a lt ındaki Şil i bu enflôsyon
konusunda hazin bir dünya rekoru kırmış bu lunuyor.

Ne ' var ki, tari h in a kış ın ı ne emperya l izm, ne de geric i l i k du rd urabi l i r.
Kıta mızı n nice ü l kelerinde çehresi değişen, daha yüksek kal ifikasyon ve
kü ltürün gerekli o lduğu büyük sanayi kuruluş larında yoğun laşmakta o lan
işçi sı n ıfı n ı n görel i payı büyüyor. işçi s ın ıfı send ika birl ik lerinde örgüt­
leniyor, nice değiş im lerin omurgas ın ı o luşturarak daha yüksek bir pol it ik

(2) Beni m yurdumda (Şil i) , faşizm, çocukları m ızı, Salvador Al lende hükü­
meti za manında ked i leri ne veri len yar ım l i tre parasız sütten de yok­
sun etti. Bugün sokak larda aç l ı ktan bay ı l ı p düşen çocuklar ımız çok.
Çocuk ö lüm leri ora nı büyüyor. Şi l i 'de yeni doğan çocuk lar a rasında
ölüm oran ı , her hangi b i r gel işmiş kapita l i st ü l kelerdeki ö lüm ora­
n ın ın dört m isl idir.

868

TÜSTAV

d üzeye ç ıkıyor, top lumun hayatında yönetmenl i k rol ü ne hazı rlanıyor. (3)
üretim a lanı nda ça l ışan kadın ları n sayısı a rtıyor. Kıta nüfusunun daha
büyük bölümü , haklar ın ın veri l mesinde d irenen, g ü neşin a lt ında kendi

"
­

lerine yer vermekten ikiz o lan sosyal d üzene karşı ç ık ış ların ı g itgide sık­
laşt ıran gençlerden oluşuyor. Birçok ü l kede şehir halk ı orta tabaka ları
sayıca büyüyor, bunlar ın proleterleşmeleri süreci hızla nıyor.

Biz ş imdi sendika ları n gerek u lusa l çapta, gerekse kıta çapında birl i kte
eylemleri iç in elveriş l i b i r döneme g i riyoruz. işçi s ı nıfı örgütleri n in b ir hayl i
genişlediği , bu s ın ıf i çi ndeki çeşitli ak ımları n ve sendika merkezleri n i n
yekpôre b ir b i rl i k ve toplu luğa doğru gel işmekte o ldukları , s ı nıfsal b i l inc in
h ızla yükseld iğ i söz götürmez.

Proleta rya n ın yekpôre bir top lu luk meydana getirmesi süreci, emper­
yal izme bağ ı ml ı o lman ın zarar l ı sonuçlarını toplumun proleter o lmıyan
yeni yeni tabaka ları n ı n hissetmeye, doğa l servetleri savunma bayrağ ı a l ­
t ında bi rleşerek, emperya l izme karşı , demokrasi ve ul usa l bağ ımsız l ık uğ­
runda savaş ıma katı lmaya başlad ı kla rı koşu l lar a lt ında gel iş iyor. işçi
s ın ı fı n ı n sayıca büyük yeni yeni bağ laş ık la rı kendinden yana kazanabiIe­
ceği zaman gelmiş bu lunuyor.

Bi ld iride şöyle deni l iyor : L,ôtin Amerika ü l keleri nde gel işmekte olan
ekonomik süreç, yerli burjuvazinin en seçkin bölümünün kendi ü lkelerinde
emperya l ist egemen l i k mekan izmas ın ın organ ik b ir parçasına dönüşmesi
sonucunu doğurdu, Fakat bu, Lôtin Amerika burjuvazisi içi nde kend i Çı­
karları n ı n emperya l izmin ç ıkarlariyle ters düştüğünün b i l incine vara rak,
anti-emperyalist savaşımda, ayn ı zamanda ekonomik bağımsız l ık ve tam
u l usal egemen l i k uğrundaki savaşımda proleta ryan ın , köy lü lerin ve kap i ­
talist o lmıyan d iğer tabaka ları n tutumuna uygun bir tutum a lan tabakala r
bu lunmadığı demek deği ld i r.

Bu değ iş imler fonu üzerinde, i lerici eğ i l im l i bazı sivi l veya askersel
hükü metlerin bağı msızl ı k ve egemenl iğ i savunmalar ı , u lusal servetleri
geri a lmakta d irenmeleri ve bu yüzden emperyal izmle dolayl ı veya dolay­
sız o larak çatışmaları olayı h iç de rastgele o lmayıp, tarih d iya lektiğ in in bir
bel i rt is idir. Bir yandan Peru, Panama, Ekvador, Honduras'ta, öte yandan
Meksika ve Venezüel lô'da gel işmekte o lan süreçleri n, aynı zamanda Ka­
ray ip bölgesinde ve Amerikan ı n d iğer kes imleri nde görülen değiş imlerin
kendi özel çizgi leri vard ı r, amma bunlar ın hepsi en çok ekonomik bağ ım-

(3) Son onbeş y ı lda , proletarya sayıca % 50 oran ı nda büyüdü. I şç i s ı nıfı­
nın sanayideki çeki rdeğ i de büyüyor. Bu, Lôti n Amerikada hemen he­
men bütün komünist parti lerin in beslenme ortamıd ı r. ücretl i emek
işçi leri n in % 40-60 kadarı send ika larda örg üt lüdür. Bu raka m, Avrupa
göstergelerinden daha düşük olsa da, Asya'daki nden üç defa daha
yüksek, Afrika'daki nden bundan da daha büyüktür.

869

TÜSTAV

sız l ığa ve yabancı egemenl iğ i nden kurtuluşa yönel ik b i r değ iş imler selinde
bütünleşmektedir.

Vaşi ngton , kendi mevzi lerine karşı, dünya halk ları n ı n ve bu arada kıta­
mız ha lkla rı n ın , g i riştikleri taarruza hiç de kayıtsız ka lmıyor. Halk ların
kurtuluş yolundaki i leri hareket in i engel lemek iç in bütün a raçları ku l lan ı ­
yor, h iç b ir şeyden ger i d u rmuyor, g iderek faşizme bi le başvuruyor. Şi l i 'de
emperya l izmin mora l - po l it ik yüzü en çirk in biçimde ortaya çıkmış bu lunu­
yor. Emperya l izm, Brezi lyadaki rej im i destekl iyor, Guatema la, Uruguay,
Bol ivya g ibi ü l kelerde aş ırı gerici l iğ i ku l lanmaya çal ış ıyor. Emperyal izm
Arjantin için de ciddi bir teh l i ke o lmaya devam ediyor. Daima perde
a rkasında ka lmaya ça l ı şan emperyal izm, boyuna s ın ı r an laşmazl ık ları
doğuruyor ve körükl üyor.

Biz im Amerikamız bir ortak düşmana karş ı , a ma çok çeşitl i du rum ve
koşu l lar a lt ında, mücadele ediyor ; çünkü (yukarıda söyled iğimiz g ibi) ,
20'den fazla u lus, sosya l izmi kurmakta o lan Küba'dan, sömürge boyun­
d uruğ u alt ındaki Porto Riko'ya kadar, hemen hemen bütün-sosya l ekono­
m i k gelişme düzeylerinden o luşma a laca b i r görüntü meydana getiriyor­
la r. Bun lar a ras ındçı, gerika lm ı ş feodal ve yarı-feodal ka l ıntı larla , önce­
l i k le tarı ma dayanan ü l keler var; orta d üzeyde kapita l ist gel işmel i ü l keler,
ve g iderek devlet-tekel kapita l izmin in doğuşu dönem ine g i rmekte o lon
ü lkeler vard ı r. Bu ü l kelerden her biri n i n sosya l -ekonomik durum özel l ik ­
ler i , üzerinde her ha lk ın b ir savaş ım vermekte olduğu, komün ist partileri
ile ku rtuluş hareketlerine katı l an geniş ha lk yığ ın lar ın ın baş düşmana
karş ı ortak savaşı fonu üzeri ndeki eyleminde hareket noktası h izmetin i
gören reel taba n ı ol uşturuyor.

Gc:;ici yeni lg i ler ve çel işki ler, o laylar ın an lam ın ı ve özünü gölgelem iyor,
bun lar ın g iderek h ız lanan gel işmesi n i n yönlerini değ işt i rm iyar. Emekçi ler in
ve geniş y ığ ın ları n ç ık ış ları a rtıyor. Komün istleri n rol ü büyüyor. Kökenleri
ve görüşleri b i rbiri nden ayrım i ı güçlerin s ımsıkı b irleşmeleri süreçleri derin­
leşiyor. Marksistler, d i ndar lar ve d i ndar o lm ıyan lar, a ra larında işbirl iğ i
yapabi l i rler ve yapmal ıd ı rla r. Çünkü ü l kelerim izin bağı msız gel işme emel­
leri i le emperya l izme bağ ım l ı du ruma düşürü lmeleri a rasındaki temel
çelişki n i n kesk in leşmesi, k ı tam ızı n bütün u l usla rı n ı n ve ha lk lar ın ın dramı ­
d ı r. H iç bir yu rtsever bu dra ma karşı kayıtsız kalamaz.

Havana toplant ıs ına katı lan lar, ortak eylemler gerekl iğ i üzeri nde dur­
d ular, b i rl iğe ulaşma yol lar ın ı ve çeşitli baskı koşu l ları a lt ında savaşmakta
o lan ha lkla rla dayanışma biçim leri n i bel i rledi ler ; işçi s ın ı fı n ı n , bütün ha lk
tabaka ları n ı n ve yığ ı nsal hareketlerin ayn ı savaş bayrağı a ltı nda top lan­
malar ına yardımcı o lmak üzere, ortak düşmana karşı savaş ımı vakitl ice
uyumlaşt!rma konusunda an laştı l a r.

Yi rminci yüzyı l ı n i ki nci yarıs ında, karş ı -devrimci l ik , ya l n ız s ın ı rsız a lçak-

870

TÜSTAV

l ığ ın ı değ i l , aynı zamanda olanca kurnaz l ık ve usta l ığ ın ı da ortaya koyu­
yor. Şi l i 'de hükümet darbes in i çağdaş metotlarla, b i l imsel-tekn ik karş ı ­
devrim metotlariyle yanki ler emperya l izmi ka l ıp lamış ve uyg ulamışt ır. Em­
perya l izm in meydan okumasına karş ı l ı k verme za manı gelmiş bu lunuyor.
B i l im ve tekn iğ in başarı larından, bundan böyle devrim in çıkarına o lmak
üzere yararlanmada düşmandan da bir şeyler öğ reneceğ iz, oma onu mut­
laka geçeceğ iz. Tarih bize bu ödevi veriyor.

Ş i L i ' D E K i D U R U M U N V E R D I G I İ B R E T D E R S L E R I

Havana toplantısı Ş i l i faciası üzerinde de d ikkatle durdu . Dayanışma
hareketi n in eşsiz boyutları , savaşta d üşenlere sempati bel i rt is in in de öte­
sindedir. Bu her şeyden önce özlü bir enternasyona l izm belirtis id ir. Bu
böyle o lsa do, kesintisiz devam etmekte o lon daya n ışman ın çok büyük
boyutla rın ı açık l ıyan yalnız bu değ i ldi r. Şi l i dünyan ın bütün ha lk ları n ı
heyecan land ı ra n b ir problem, emperya l izmin stratej isi karş ıs ında uyanık
ve tetikte bu lunma konusunda ciddi bir çağ rıd ı r. (4)

Ne var ki , biz karamsar değ i l iz. V. i . Lenin 1 905 Rus Devri mi 'n in ba­
şarı s ızl ığ ı nda Oktobr' un gelecek utkusunu görmüştü. Biz kend i hata la ­
rı m ızdan da ders o larak, Şi l i 'de 1 973 yen i lg is inde, emperya l izme ve em­
peryal izm ajanlarına karşı d i reniş ve savunu yeteneğ ine sah ip ha lk ın
üstün gelmesine vardı racak o lan yalun başlangıcını görüyoruz. Fidel Kas­
tro yoldaş ın şu isabetl i sözlerin i bütün kalbim izle benimsiyoruz : Biz bu
kıtada emperya l izmi n çöküşünü, batış ın ı görüyoruz, bu kıtada emper­
yal izmin batış ın ı gerçekleştirmeye biz baş ladık ve bu kıtada emperyal iz­
min sonunu ha lkla rı mız göreceklerdir.

Ş i l i komün istleri Ş i l i problemi deni len sorunun görüşü lmesini gerekl i
buluyarlar. Bu, uygulayıc ı l ık ödevleri n in kararlaştırıılmas ına i l işkin bir
görgü sorunu değ i l , ideoloj i k bakış açıs ına ve ibret dersleri n i n b i l i msel
aç ıdan çözü mlenmesine kapal ı o lam ıyacak bir sorun lar kompleksidir, kar­
maş ık bir komplekstir. Ve bu, yalnız Şi l i ' l i lerin tekeli a ltında olmayıp,
tüm u lus lara rası devrim hareket in in dôvasıd ı r.

Problem gerg in tartışma lar, Ş i l i deneyi üstüne çeşit l i yorumlar dağu rdu .
O lup bitenlerin nedenleri sürekl i o larak incelen iyor, i bret dersleri gelişti ri­
l iyor, ç ıkarı m lar yap ı l ıyor ve perspektifler bel i rleniyor. Yoldaş lar ımız ın ,
dünyan ın her köşesinden dostlar ımız ın düşü nceleri b ize yard ım ediyor,

(4) Bi ld iride şöyle deni l iyar : Cumhurbaşkanı Ford, kabaIığ ı n ağ ı r bastığı
demeçlerinde, kıtadaki balta lama eylemleri n i B ir/eş ik Amerika hükü­
meti n in yönetmiş olduğunu itiraf etti. Bundan başka, bir hay l i yuka rı­
dan atarak, « ülkesin in en iy i ç ıkarlan ad ına", buna gelecekte de de­
va m etmen in yerinde olacağ ın ı iddia etti.

871

TÜSTAV

daha derin ine çözümlemeleri kolaylaştı rıyor, bu yard ım objektif b i l imsel
yaklaş ıma dayand ıkça özeleştiri sürecin i zengin leştiriyor, ha lk ım ız ın sa­
vaşım ına destek o luyor, düşman ın eline s i lôh vermiyor. Işte Havana top­
lantıs ına katı lan kardeş parti ler temsi lc i leri de bu ruhta konuştu lar.

Problemin incelenmesi sona ermiş deği ld ir. Bu inceleme daha uzun
za man da devam edecektir. Çünkü zamanı mızın en önemli sorun larından
b ir i , yani devrime m utlaka s i lôh l ı savaş yo luy le u laşma dış ında yanaşım
olanağı sözkonusudur. Şi l i 'de ha lk hükümetin in devri im i ş olması , bizce,
Lenin ' i n ender, ama a labi ld iğ ine değerli o la ra k n iteled iğ i o lanağı reddet­
mez ve ya lan lamaz. Bizim kan ımızca da, Ş i l i 'n in Ha lk Birl iğ i deneyi, karş ı ­
devrimin s i lôh l ı hücumunu püskü rtecek güçler o lmadıkça, devrimci hükü­
meti n tutunamıyacağ ın ı gösteriyor. Biz, örneğ in , Portekiz devrimci lerin in,
Şi l i faciasını incel iyerek çok şeyler öğrendiklerinden şüphe etmiyoruz.
Umarız ki, Ş i l i 'de ha lk ın kan ıy la yazı lan ın benzeri bir faciadan, bunu dik­
katle inceleyip gereken dersleri ç ıkararak, başka halk lar da kaçınabi le­
ceklerdir.

Fakat en büyük ibret ders in i Şili devrimci hareketinin kendisi ç ıka rma l ı ­
d ı r. B i z ayağ ı mızı ik i kere ayn ı taşa vurmak istemiyoruz. Ve bu , bizi, Şi l i ' ­
de o lup bitenleri sadece olağan bir facia, bir tarihsel dönem saymakla
kalmayıp , her şeyden önce, Şi l i Komünist Partis in in ve Halk Birl iğ in in pol i ­
t ik strateji v e taktiğ in i a rt ık zeng in leştirmekte olan ve geniş cephenin
ya ratı lmasına yard ı m eden bir deney kaynağı saymakla yükümlüyor. Bu
cephe, faşizmin yeni lg iye uğrat ı lmasına, Ha lk Birl iğ i zaman ındakinin ay­
nen tekrarı o lmıyacak bir d üzeni n kuru lması na yol açacaktır. Geniş cephe
aynı zamanda, faşist ve gerici komplocuları ezecek, CiA' in dokunaçların ı
ve ona ajan l ık edenlerin dolar avuçl ıya n ka n l ı el lerini kesecek olan
devrimin gelişmesin i güven a ltı na a lma l ıd ı r.

Ha l k ve tüm u lus, ya ln ız Al lende h ü kü meti n in 1 .000 gün l ük yönetimi­
n in sonucu olan kazan ım ları n değ i l , aynı zamanda Şi l i i şç i s ın ı fı n ı n ve
tüm ha lk ın ın yarım yüzy ı i ı aşan savaş ım ın ın sonuçları n ı n nası l çiğnendi­
ğini görüyor. Sıradan insan lar, Halk Birl iği hükümetin in iktidarda olduğu
gün leri, ya ln ı z iktidarın bir böl ümüne sah ip o lmakla ka lmayıp, aynı za­
manda bütün Ş i l i tari h inde eşi görü l med ik do lgun lukta bir hü rriyet ve
demokrasi koşu l ları a lt ında yaşadık ları dönem olarak iç acısiyle an ı msı­
yorl a r. O günleri ekonomide ve top lumda n ice dönüşümleri i çeren bütün
bir dönem olara k a nıyorlar.

Biz varı l an acı sonucun yazgısa l denecek kadar kaçını lmaz o lmad ığ ı
kanıs ındayız. Fac ian ın nedenleri nden biri, karş ı-devrim in, devrimden daha
çabuk davranmasıdır, devrim in önüne geçmesid i r. Aşı rı sağcı ları n ve sol­
cular a rasındaki yardakçı la rı n ı n yoğ u n hücumu, halk hükümeti n i n sosyal
tabanın ın ve mevzi leri n i n durmadan güçlenme ve gelişmesinden doğması
beklenen sürat l i ve güçlü direnişle karşı lanamamıştır.

872

TÜSTAV

Bugü n an l ıyoruz ki , h iç b ir şeyden geri du rmıyan düşman, eğer seçim­
ler in ve ha lk ın i radesini bel i rtmes in in sonuçları na boyun eğiyorsa, bu,
sahtece davranıştan ve ik iyüzl ü l ükten başka bir şey değ i ld i r. Bizde, halk,
iktidar problemin in çözümünü sonraya bırakmama l ıydı . Elbette ki , bir
şeyin söylenmesi, başarı lmasından daha kolaydır. Netekim, Ş i l i'de de
iktidar problemin in çözüm ü a labi ld iğ ine zordu . N e de olsa, özel l ik le Ha l k
Bir l iğ i 'n in oyların büyük çoğ un luğunu kazandığ ı 1 971 belediye seçim leri n­
den sonra, devlet ci hazı üzeri nde kontro lün a rtırı l abi leceğ i , o za manki
komuta heyet in in rızasiyle orduda bazı değ iş im lerin yapı labi leceğ i , yani
faşist güruhun kökünün kazı nabi leceği an lar vard ı . Bütün bun lar, doğa l
o larak, gen iş cephenin gel iştir i lmesiyle, devrimci dönüşüm lerin merkezi
ve motoru sıfatiyle işçi s ın ı fı n ı n bütün g üçleri n i n gel iştiri lmesiyle, top lum
yapısı n ın değ işmesinde her başarın ın pekiştiri lmesiyle, ha l k y ığ ın la rı n ı n ve
a nti-demokratik eleman lardan a rınmış s i lôh l ı güçlerin desteğ in in kazan ı l ­
masiyle bi rlikte başarı lma l ıyd ı .

O R D U P R O B L E M I

Havana topla ntısı bizce çok önemli o lan ordu problemin i de ele a ld ı .
i t iraf etmeliyiz k i , b i z politi kamızda buna pek d ikkat çevi rmedik. Ha lk
y ığ ın la rı a ras ında, s i lôhl ı güçlerin meslekleri çerçevesinde ve tarafsız
ka lmaları g ib i , kanun lara bağ l ı l ı k ve pol it ik hayata karışmazl ı k ları g ibi
b i rçok basmaka l ı p f ik ir yayı ld ı . Bun lar, böyle o lmakla beraber, hepsi i k inci
p lônda ve güçler dengesine bağ l ı kal ıyordu . Oysa Lenin ' in öğ ütleri n i unut­
mamal ı ve ordunun s ın ı fsal karakteri n i önemsemezl i k etmemel iyiz. Devletin
dış ında, pol iti kan ın d ış ında ord u yoktur ve olamaz. (5)

Şi l i 'de s i lôh l ı kuvvetler, d iğer b irçok ü lkede o lduğu g ibi , bi leşim bakı­
m ından türdeş değ i ld i r. S i lôh l ı kuvvetler iç inde gerici ler de, demokratik
eleman lar da vard ı r. (6) Lôtin Amerikanın bazı ü l kelerinde, ord u mensup­
l a rı a ras ında demokrat ik ve u l usa l -yurtsever e lemanlar ağır basıyor, geri­
c i leri aş ıyorla rd ı . Peru olayı bunu aç ıkça gösteren bir örnek sayı lab i l i r.
Ord u çerçevesinde çeşitl i ideoloj i lerin ve pol it ik görüşlerin yanyana vara­
luşu, geric i l i k ve i lerici l i k g üçleri a ras ında, her ü l kenin yurtsever g üçleri
i le emperyal izm yanl ıs ı e lemanları a ras ındaki savaş ım la i l i şk i l id i r.

Askerlerin b irçoğ unda b ir b i l i nçlenmenin, sosya l ist top lu luğun g üçlen-

(") Boris Ponomaryov . .. U lus lara rası du rum ve devrimci süreç». " Ba rış ve
Sosya l izm Problemleri » ("Yeni çağ ») , sayı 6, 1 974.

(6) Şi l i s i lôh l ı kuvvetleri ABD a skersel kurumlariyle da ima yakın i l işki ler
kurmuş ve sürdürmüşlerd i r. Pratik o lara k bütün komuta heyeti Ameri­
kan harp a kademi lerinde eğ it im görmüştü r. Ve yanki lerin, Lôtin Ame­
rika ü l kelerinde balta lama işlerine özel bir önem verd i kleri de b i l i n­
mektedir.

873

TÜSTAV

mesiyle i lg i l i o lara k dünyada yeni gerçekl ik leri kavrama uyan ı ş ın ın . Ş i l i
askersel oku l la rında k lôs ik ve yeni l mez diye tanıtı lan H itler ordusunun
Sovyet s i lôh l ı kuvvetleri tarafı ndan bozguna uğratı ld ığ ı b i l inc in in o luş­
maya baş ladığ ı görül üyor.

Ote yandan, bu bi l ince varan lar, u l usa l gerçekl ik le karş ı laşıyor, emek­
ç i leri n ve tüm ha lk ın savaş ım ın ı görüyor, top lumda egemen sı n ı flar ın ge­
leneksel dayanok ların ı zayıflata n, ki l i se ve k ı ş ıo lara da sızan yeni esinti leri
h issediyorlar. Lôtin Amerika ordu ları sürgit gerici l iğ in dayanağı o lml'fa ­
caklard ı r. Bu ordu lar da, top lum hayatı n ın dış ında kala mıyacakları iç in,
değiş ik l iğe uğrıyacak lard ı r. Bu değ işmeler, ya ln ız za manla değ i l , aynı
zamanda fikirleri n i, gerçek yurtsever ve kurta rıcı n itel ik l i pol it ik plôtform­
ların ı s i lôh taşıyan ha lk evlôtları na do duyurma hakkı ola n ve duyurma­
ları gereken ha l kçı g üçlerin büyük çaba la r gerektiren ciddi çal ışmalariyle
o l uşuyor.

i şte Ş i l i Komün ist Partisi bu ruh ve a n lamda, sürek l i , ka rmaş ı k ve çetin
bir ça l ı şmaya g i rişmek niyeti ndedir. Böyle bir ça l ı şma , kazan ı lması nda
s i lôh l ı kuvvetleri n , ya da bir böl ümünün de katkıs ı o lması gereken hürri­
yetin elde edi lmesi için kes in l ik le gerek l id i r. Bundan ötürü, bizler, sekter
bir a nt i -mi l ita rizmden tamamen uzak bu lunuyoruz.

Biz, askerler ile sivi l ler a rasına değ i l , k ı ş la larda ve kış lo la r dış ı ndaki
faşistler i le a nti-fa şistler a ras ına b ir ayr ım çizg isi çekiyoruz. Ş i l i Komünist
Pa rtis in in s i lôh l ı kuvvetlere ve kara binyerler tugayına hitabeden çağrı­
s ında (Ey lü l 1 974), a h lôksız, h i leboz ve bencil bir azı n l ığ ın , ezici halk ço­
ğun luğunu yoksu l l uk ve yoksun luk uçurumuna sürüklemek üzere, kendi le­
r inden yararlanmaya çal ıştığ ı aç ık lan ıyor. Si lôhl ı kuvvetlerim izi hci lk ın
askerleri o lmaktan çıkararak, ha lk ın z indancı ları ha l i ne getirm iş bu lunu­
yorla r. Sözkonusu belge, s i lôh l ı kuvvetleri, ayn ı zamanda, Şi l i 'de bu yüz­
kızartıcı dönem in b ir on önce sona ermesin i istiyen çoğun luğa katı lmaya,
konunsuz, zorba , kıyıcı , a h lôksız ve beceriksiz hükü mete karş ı durmaya
çağı rıyor.

Bugün a rtı k cuntan ı n içte ve d ı şta tama men yal ı t ık duruma düştüğü
nü, pol i t ik ve ekonomik bak ımdan büsbütün iflôsı n ın s i lôh l ı kuvvetler iç in­
de çatlak lar meydana getird iğ in i gösteren söz götürmez bel i rt i ler vardır.
Böylece ordu mensup ları a ras ında tartı şmalar dönemi başl ıyor (bu tartış­
ma lar ş imdi l i k parasa l -ekonomik sorun lar üzeri nde görüşmelere ind i rgeni­
yor) . Demokrati k elema n lara yönelti len canavarca baskı lara karşı n , söz­
konusu süreç baş lamışt ır ve pol it ik d urumun , ha lk ın giderek a rtan hoş­
nutsuzl uğunun ve yığ ın ların savaş ım ın ın etkis i a lt ında günden güne kes­
k in leşecektir.

D ikkatle i ncelenmesi ve gözönünde tutu l ması gereken bütün özel l i k­
leriyle, s i lôh l ı kuvvetler, son çözümde s ın ı f savaş ım ı yasa larına bağ l ı o lan

874

TÜSTAV

bir y ığ ınsal cepheyi ol uşturmaktad ı r. Bunun için, ordu mensupları n ı n bu
bölümünü veya çoğunluğunu demokratik ve u lusal-kurtuluş"çu güçlerden
yana kazanmak, halk hareketin in birincil ödevidir. Faş izmin başka ldırma­
sına yol vermiyen askersel kurumlar, Portekiz'de olduğ u g ibi , devrimci
sürece katı lab i / i r ve kati / mal ıd ı rlar.

G E N I Ş K A P S A M L I B i R L I K

Şimdiki koşu l larda, yukarıda değindiğimiz sorunun çözümü için, her
şeyden önce, bütün anti-emperyal ist, demokratik güçlerin işç i s ın ıfı etra­
fında toplanacakları güçlü bir y ığ ı n hareketinin, a nti-faşist cephenin ya­
rati /ması gerekiyor. Bu hareket ve cephenin köşetaşı komün istlerle sosya-,
listleri n sıkı birlik ve bağ laş ık l ığ ıd ır. Ha lk bir l iği daha geniş bir koa l is­
yonun çekirdeğidir. Bu, darbe öncesinde veya ddrbe sırasında başka gö­
rüş ve davran ı şta olsa lar bi le, halen cuntaya karşı mücadele etmekte olan
herkese açık bir cephedir. Bu cephede, faşist d iktatörl üğün a laşağı edi l ­
mesinde ve Şi l i tari h inde yeni dönemin başla masında menfaati o lan güç­
ler b irleşmektedir.

Böyle bir birl iğ in s ınır ları problemi birçok tartışmaya yol açıyor. Biz,
faşizmi devirmek için yarat i /an geniş ve güçlü koa lisyonu, çeşitli s ın ıfla r,
ideolojiler ve politik görüşler temsilci lerin in kati /ma ve özel l ikle geleceğe
i l işk in değiş ik formü l lerle i lg i l i çel işki lerin belirme ,Ortamı olara k düşünsek
bile, cuntaya karşı dura n hiç k imseyi s ınamadan bu birl iğ in d ı şı nda bıra­
kamayız ve bırakmamal ıyız. Daima açık bir görüşümüz olmalı ve hayale
kapi /amal ıyız. Biz, cephenin omurgası olan işçi s ın ıfı n ı n etrafı nda, kar­
ş i / ı k l ı çıkarlar gözönünde Qulundurularak h ı ristiyan-demokratlar da içinde
olmak üzere orta tabakaları n büyük bölümünü kapsıyacak b ir politik bir­
l ik meydana geti rilmesi gereğinden hareket ediyoruz. I l lego l savaş ım ın
çetin koşu l ları içinde, ya ln ız faşizme karşı savaş ım bak ımından değ i / ,
gelecekteki Şi l i top lumunun çehresin i n ne o lacağ ın ı tanım lama bak ım ın­
dan da önem l i rol oynıy,acak yen i etkenler beliriyor. S ın ıfsal ve ideoloj i k
bakımdan türdeş ol masa lar bi le, geniş y ığ ın lar, özel l ik le h ı ristiyan lar ve
katol ik ler, oçğ unluğuyle aktif bir tutum takı nıyor, i nsan hak ların ı çiğ ne­
mekte olan cuntayı yeriyor ve u l usa h izmet edebilecek bir hükümetin iş­
başına gelmesinden yana olduk ların ı açık l ıyorlar.

Kendi kendi lerine «so l» d iyen güçlere gel ince, biz, h iç bir ayı r ım yaJ:}­
madan, sadece kendi leri n i aykı rı çekenleri b ırakarak, hepsi n i , birl ik olmaya
çağı rıyoruz. Kom ünistler bir l ik sorun ları n ı n kendi tekelleri a lt ına a lmıyor,
a nti -faşist harekete k im in kati /ocağı, k im in d ış ında ka lacağ ı sorununu
çözmede keyfi hareket etm iyorlar. Bu sorunu harekete sözde deği l , eylem­
de katı lan ları n kendi leri çözüyorlar. Aşırı sol lar devrimci harekete büyük

875

TÜSTAV

ölçüde zarar verdi ler ; emperya l ist komplo plan larında, bunları n gerçek­
leştir i lmesine bir sürü k ışk ı rtıcı konuşmalar ve saçma davran ı ş larla bi lerek
veya b i lmiyerek yard ımda bulunmak suretiyle önem l i bir rol· oynad ı lar.
Fakat bunlar ın a rasında, şü phesiz ki , a l ı nan dersten sonuçlar çıkaran,
birl i ğ i içerden sarsarak Truva Atı rol ü oynamak değ i l , faşizme karşı dü ­
rüstlük le savaşmak istiyenler vard ı r. Varsın böyleleri a ram ıza gels in ler.
Ş i l i 'n in iy in iyetli yurttaşları na, gerçek a nti-faş istlere kapı larım ız açı ktır.
M iR'e (Solcu Devrimci Ha reketi deni len örgüt) gel i nce, bu hareket ş im­
d i l i k acı deneyimden her hangi bir ders a ld ığ ın ı gösterebi im i ş değ i ld i r.

En çeşit l i güçlerin eylembirl iğ i yapmaları zorun ludur. Fakat işçi s ın ı f ın ın
part i leri, kendi bağ ı msızl ı k larından, f ik ir savaş ım ından , görüş ve tutu m­
larda ayrı m laşmadan ödü n veremezler ve �rmeleri de doğ ru o lmaz. Bu
nokta cephenin sağ l am laşmas ın ın önem l i koşu ludur. Ancak

'
bu böyle

o lursa, cephe ya rı n y ık ı l ıvermez, iç çatı şmalara boğ u lup gitmez. Cephe­
n i n, yekpare bir bütü n o lan düşmana, yan i emperya l izme ve faşist yar­
dakçı ları na karş ı d i renmeye, onu bozg una uğratmaya o lanak verecek tek
b i r yönet imi , b i rleşik bir strateji ve taktiğ i o lmal ıd ı r.

Cunta i l k kararnameleri nden biriyle, Ş i l i Komünist Partis in i ve bütün
Halk B irl iğ i parti lerini ka nun d ış ı i lan etti. Bununla beraber, tarih , komü ­
n ist partis in in yokedilemiyeceğ ini b i r kez daha gösterd i ve kanıtladı . Parti
g iz l i l i k koşu l ları n ı n istemleri ne göre yeniden örg ütlendi ve bütün mem­
lekette eylem gösteriyor. Sekreterlik, pol it ik kom isyon, Merkez Komitesi,
bütün i i kom iteleri, bin lerce hücre ça l ı şıyorla r. Aynı şeyi Komünist Genç­
lik Orgütü için de söyl iyebi l i riz. Parti c ihazı g izl i eyleme çeki lm i şt ir, fakat
y ığ ın lar a rasında günü gününe ça l ı şmaktadı r. Pinoçet ve cunta nın diğer
elebaş ı ları parti n in varl ığ ın ı itiraf etmek zorunda ka lm ı ş lard ı r. Cunta par­
t imiz i canavarca bir baskı ve terörle ezmek i sted i . Ama parti ö lümsüzdür.

U L U S L A R A R A S I D A Y A N ı Ş M A N ı N O N E M i

Part im iz, Havana toplantıs ında, dünyada gerici ler cephesi yaratı l ma­
sına çanak tutan, u lus lara rası gerg in l iğ in azaltı l masın ı engellemeye ve
a nti-sovyetizmi yaymaya ça l ı şan Maoizmin gayet tehl ikeli pol it ik hattı
konusundaki görüş ve tutumunu açık la mayı da gerekl i bu ldu ve açık ladı .
Şi l i ' l i ler, bu problemi, bir de Pek in hükümeti n in faşist cuntayla aç ıkça
işbirl iğ i ya pmasından ve Pinoçet' i n sempatis in i kazanm ı ş o lmas ından
ötürü, sükCıtla geçiştiremezler. Peki n hükümeti, bu tutumuyle, enternas­
yona l izm ve dayanışma prensipleri n i ç iğnemektedi r.

Bizler, büyük ve parlak laf lara özenmeden, sükCınetle konuşmaya ça­
lışıyoruz. Fakat Şi l i ha l kıyla daya nışma konusunda Pekin yönetici lerine
teşekkür edeceği m iz bir şey yoktur.

876

TÜSTAV

Bunun tersine, Sovyetler Birl iğ i Komünist Partisine, ezici çoğ un luğ uyla
sosya l ist ü l keler kardeş part i lerine son derece şükra n borçluyuz. Toplan­
t ıda, kıta m ızı n ve dünyan ın diğer kesimlerin in bütün komünist partilerine
de, Ş i l i 'y le u lus lara rası dayanışma hareketi n i meydana getird i klerinden
ötü rü, şükra n d uygu ları mızı bel i rtmiş bu lunuyoruz. Onları n yükselttikleri
dayanışma sesi, bir üm itsizl i k çığ l ığ ı değ i l , i ş lenen ci nayetleri öfkeyl e suç­
layan olağa n bir ç ık ış da değ i l , her za man Marksizm-Lenin izmin köşetaşı
o lan prensipe, proletarya enternasyonal izmine dayanan bir görüş ve tu­
tumun güçlü ifadesid i r. Bugü n bu a landa da komünistler bayra ktarl ı k
yapmaktadır lar, çünkü Ş i l i 'yle dayan ışma, en değiş ik kan ı lara sa h ip ta­
baka ların ve insan ları n ayn ı savaş ım bayrağ ı a lt ında toplanmaları na yar­
d ı m eden en kapsaml ı ve derin ortak payda lardan bir id ir. Bu, faşizmin
en zayıf noktası ve ha lk ımız ın savaş ım ında gel işmenin çok öneml i et­
kenid i r.

Bugü n Antonio Maydana, Hayme Peres yoldaşları n ve komünist o lmıyan
savaşçı Lot i la Lebron'un serbest b ırak ı lması isteklerine bizler d e o lanca
ses imizle katılıyoruz. Parti mensubiyetleri ne o lursa olsun, bütü n Şif i ' f i
s iyasi tutuk lu ve hüküm lü leri n serbest b ırak ı lma larında ısra r ediyoruz. Hür­
riyet ve demokrasiye değer verenleri n, insan hakları için mücadele eden­
lerin a rdıc ı l ve d i rençli ça ba ları , a rtık kaç defad ı r cel latları Luis Korvalan
yoldaşa k ıymaktan a lakoymuş bu lunuyor. Fakat tehl i ke ortadan ka lkmış
değ i ld i r. Luis Korva lan' ın faş ist cuntan ın pençesi nden kurta rı lması gere­
kiyor.

Havana topla ntısı n ı n en öneml i sonuçları dokuz k i l it a ltı nda tutulacak
s ır deği ld i r. Kardeş partilerce kabul edilen bi ldiri, proletarya, köylüler,
ü niversitel i ler ve gençl ik, şeh i r ve köy küçü k burjuvazisi ve ayd ın la r iç in
bir devrimci ey lem programıd ı r. Ku rtu l uşçu b i l imsel sosya l izm fi ki rleri en
geniş yığ ın la rın d imağ larında toprağa saçı l an tohum gibi yer etm i ş bu­
lunuyor. B i ld i riyi ol uştura n fi k irler yu rtsever düşünceli askerlere de u laş­
t ırı lma l ıd ı r. Bu f ik irleri on ların b i l incine de ma letmek, a nt i-komünizme ve
anti-sovyetizme güçl ü bir karşı koyuş olacaktır.

Toplantıya katı lan lar, komünist parti lerin in bağı msızl ığ ın ın , emperya­
lizme ve yerli gerici l iğe karşı savaş ımda g itgide daha sıkı işbirl iği yap­
maları temel ine dayandığ ı n ı da bel i rttiler. Yaşi ngton kurmayl ı ğ ı n ı n buy­
ruğuyla ha reket eden düşmana, uyum lu eylemlerle, devrimci içeriğ i o lan
yaratı m l ı g iriş im lerle karşı l ı k vermemiz gerektiği i ç i n , hayat bizim daha
s ık buluşup görüşmemizi istiyor.

Memleket im izde Ş i l i Komün ist Partisi yönetim i , Lat in Amerika ve Karayip
Bölgesi komün ist pa rti leri a ras ında bir dan'ışma toplantısı örg ütlenmesi
fikri n i heyecanla karşı lad ı ve topla ntıya da, b i ld i ri n in hazı rl anmas ına d a
aktif olara k katı ldı . Partim iz, yine böylece, bel ir l i b i r zaman sonra , yeni

877

TÜSTAV

bir komün ist ve işçi part i leri u lus lara ras ı dan ışma top la nt ıs ı yap ı lmas ını
a maca uygun bu lmaktadır.

Biz , k ıtam ız ın ve bütün dünyanın i lerici güçleriyle bir l ikte hareket ede­
rek, oybirl iğiy le kabul edi len bi ld iri n in ana fikri n i gerçekleştirmeyi, Ame­
rikam ız ın tam ve sürekl i bağ ıms ız l ığ ına u laşmayı başara bileceğiz. Bu
amaca varı lab i lmesi iç in , bütün deney ve enerj imiz i ku l lanacak bizler,
çabayı esirgemiyeceğ iz.

878

TÜSTAV

Emek. kişi l ik. yaratıcıl ı'k

Prof. Tadeuş M. Yaroşevski

Polonya Birleşik Işçi Partisi MK üyesi

Bi l imsel-tekn ik devrim çağdaş ü ret im in çehresi n i gözlerimiz in önünde
değ iştirdi ve bunun yan ısı ra yüzm i lyon larca çağdaş ımız ın uğraşı o lan
emeğ i n kara kterin i ve içeriğ i n i, koşu l la rı n ı da başkalaştı rd ı .

Bu değiş imlerin köklerin i daha derin lemesine kavrıyobi lmek iç in , i l k
sanay i devrimiyle ş imdik i b i l imsel -tekn ik devrim in sonuçları n ı (insan eme­
ğ i n i n karakter ve içeriğ i aç ıs ından) karş ı laştırmak yararlı olacaktır.

i l k , sanayi devrimi , o zamana kadar yayg ı n olan zanaatçı emeğ i ne son
verdi. Bu zanaatçı emeği pek yüksek verim l i değ i ld i , fakat uğraş edinen
iç in çokyanl ı ve çeşitli nitel iğ i n i koruyordu . Makineleşmeden sonra , işbö­
lümü, daha önce b i rleşti ri lm iş tek tek iş lem süreçleri n i n b i rb i ri nden ayrı l ­
mas ı ge ld i ve bunun tekrarı o zamandan it ibaren ü retici emeğ i n a na
içeriğ i o ldu.

Çağdaş bi l imsel-tekn ik devrimde bunun karşıtı bir eğ i l im görü l üyor :
Daha bugün sanayide otomasyon, geçerli deyimiy le küçük iş lem emeğ i ­
n i n , yan i işçi n i n bütün eylemlerin in i y i bel lenmiş ve boyuna tekrarlanan
iş lemlerden ibaret olduğu emeğ i n b i r kenara it i lmesine yol açıyor. Art ık
yaratıcı o lmıyan, mekanik i ş lemler karmaşık çağdaş tekn iğ in sı rtı na ne
kadar çok yükletil iyorsa, ya rat ıml ı ve g i ri ş im l i ça l ı şma yeteneğ ine sah ip
insanlara gereksinme doğa l l ı kla o kadar büyük, ayarcı l a r, iş letmeci l ik
uzman ları , onarı m işçi leri vb. g ib i yeni mesleklere sah ip o lan lar o kadar
daha gerekl i o luyor. Şimdi can l ı emek daha çok doğ ruda n doğ ruya ma­
ki nelerin yan ı nda deği l , ü retim hazı r l ığ ı , teknik yönetim, proje a lan ı nda,
a raştırma lôboratuvarla rı nda ku l lan ı l ıyor.

Bütün bu büyük değ iş imler karş ıs ında, gelecekte emek süreci n i n çok
daha fazla, büsbütü n değ işeceğ i yolunda cesur düşünceler i leri sürü l ü ­
yor. Ve emeğ in , kabi l iyet ve yetenekleri, ka l i fikasyonu, yaratı m l ı düşünceyi
g itg ide daha çok gel iştirmeyi gerektirdiği , eylemin dolaysız ve ayrı ayrı
sonuçları üzeri nde mora l sorumlu luk d uygusu isted iği gerçeği ta rtışmasız
kabul edi l iyor.

Oyle ki , i l k sanayi devrim i zaman ında ekonomik büyüme daha çok yapı
ve donatım yatı rım ları na bağ l ıyken ve işçi n i n k iş i l iğ i ü retimde hemen he­
men rol oyna mazken, bugün durumun kesin l ik le değ iştiği görülüyor : işçi­
lerin vasıf ları n ı n a rtması, b i lg i ve usta l ık bakımdan yükselmeleri, yaratıcı
fantezi n i n gel işmesi, tek sözle kişi l i ğ i n gel işmesi, ekonomik i lerlemenin
en önem l i koşu l la rı ndan biri , ü ret im in öneml i bir kaynağı ol uyor.

879

TÜSTAV

işte d ikkate değer bir kanıt : Insan ı n çokyan l ı gel işmesi yaşamsal ikti­
sadi gereksinmede hüman iter bir d i leğe dönüşüyor. Emeğin karakterinde,
ü retim güçlerin in ya pıs ında köklü bir değişme oluyor.

Bunun kadar öneml i başka bir kanıt da şudur : B i l imsel-teknik devrimle
i lgi l i tartışmalarda doğal, teknik bilgilerin giderek ortrnokta olon rolü
balOn tekyan l ı o larak bel irti l iyor. Bunun böyle o lduğu söz götürmez. Fa­
kat « i nsan etkenleri »nin yeni an lam ve önemi üstü ne söyled iklerimizin
tümünden, b i r de topl umsal b i l imlerin iş levleri n i n kesin l ik le değişmekte
ve öneminin a rtmakta o lduğu sonucu çıkıyor. Emeğin sosya l leşmesi, yan i
emek aktivitesi n i teşvik, ü retim ve yönetim örgütünü iyi leştirme, işçi lerin
kişisel i l i şk i leri n i yetk in leştirme, ve dahası, topl umsal i l i şki leri n büsbütün
yeni lenmesiyle i l işk i l i tedbirler g ibi temel p roblemlerin çözümü i lkönce
topl umsal b i l imlerin boşarı lar ına bağ l ıd ı r. I nsan yedekleri ekonomisi,
emek psikoloji ve sosyolojisi, yönetim bi l imi gibi yeni sosyal b i l imler doğ­
rultu ları n ı n bel i rmesi ve gel işmekte olması rastgele değ i ld i r. Kadroları n
yetişti ri lmesine v e mesleksel eğitiminde temel l i reformlar yap ı lması d a
rastgele deği ld i r.

Burada artık konumuz bak ımından önemli o lan i lk sonucu çıkarabil iriz :
Tarihsel o larak kapita l izmin i lerlemesin i bel irl iyen i l k sanayi devrimi , dö­
nüşsüz o larak, emeğin yaratıcı içerikten yoksun edi lmesine, işçi n in ma­
kineye can l ı b i r eklenti ha l i ne getiri lmesine yo l açıyordu. Kapital izmin
genel buna l ım ı döneminde ve yeni, sosyalist ü retim i l işki lerin i n utkusal
gel işmesi çağ ında oluşan bi l imsel-teknik devrim, kendine özgü iç eğ i l im­
lerin zoruyla, emeğin zengin leşmesi, işçin in rol ünün ve kiş i l iğ in in yüksel­
mesi koşuı!arım hazırlıyor. Şu da, var ki, eğil im dediğimiz şeyin henüz
gerçekl iğ in kendisi o lmadığın ı da unutmamak gerekir. Çağdaş teknik
i lerlemen in ak ış ına ve reel sonuçlar ına, top lumun sosyal düzeni kesin
damgasın ı vuruyor.

Emeğ in sosyal l eşmesi gereg ı n ı n ve bunun güncel l iğ in in tedricen ka '1-

ra ndığ ı , bu a rada en gerçekçi ve öngörü l ü düşü nen burjuva fikir ve eylem
adamları n ı n da bunu yavaş yavaş kavradık ları görül üyor. Yüzyı l ım ızı n
30 y ı l larından itibaren, kapita l ist ü l kelerde, emeğ in yeğ in l i k ve etk in l iğ in i
o rtırman ın bağl ı o lduğu çeşit l i etken leri n geniş ö lçüde i ncelenmesine baş­
land ı . I nsan ı n psiko-fizik o lanakları ve çalışma rit imleri, atelyelerde ısı ve
rutubet rej im Ieri, iş g üvenl iği , sağ l ığ ı ve estetiğ i rej imIeri, yönetici ler i le
ast lar a ras ındakr i l işkiler en ikonu i ncelendi . Bundan başka, haddinden
fazla işbö lümüne kaçman ın, k ı l ı k ı rk yarar, dar görüş lü ve titiz bir kon­
tro l le işçi n in her hareketine karı şman ın , ü retimde gerg in temponun gözle
görü l ü r o lu msuz sonuçlar doğurduğu tekrar tekrar tespit edi ld i . Bu gibi
koşu l lar a lt ında insan ı n g irişkenl ik ve çal ı şma zevkin in lOyıfladığl ; tek­
d üzen l iğ i n d ikkati aza lttığ ı veya ta m tersine, s in ir bozduğ u ; ça l ı şma yeğ in­
l iğ in in aksadığ ı , kal iteni n bozulduğu a nlaşı ldı . Kapitalist ülkelerin uzman-

880

TÜSTAV

ları , bütün bun ları d ikkate ald ıktan sonra , birçok sağıitıcı sosyal-teknik '
tedbirler düşünerek, bun ları pratikte de gerçekleştirmeye g i rişti ler. Bu
cümleden o larak, işçiyi f irman ın problemleriyle tanıştı rmaya, örg ütlemede,
teknolojide vb. onu elverişli çözümler a ra maya çekmeye özen gösterir
o ldular. Bu uzmanların bazı yapıtlarında, kendi deyimleriyle « emeğ in de­
zal ienasyonu »na (yabancı loşmaktan kurta rma) değini l iyor, yani kişi n in
emek sürecinde beliren yabancı laşmasını gidermenin, ü retim sürecinde
işçilerin daha göz doldurur bir va rl ı k göstermelerine yard ım etmenin
çarelerini bu lma gereğinden söz edil iyor.

Ne yandan baksan ız, zaman ın ruhuna uygun olarak kapital ist ü retim i n
modern leşti r i lmesi sözkonusudur. Ve itiraf edel im ki, bu yönde büyük bir
çaba gösteriliyor. Gerçi, bazan, problemin çözüm ü için «küçük çapta sos­
ya"eşme» dedikleri iş lemin (örneğin > çal ışma g üvenliğ in i , sağ l ı k ve este­
tiğ in i norma/ leştirme g ibi , personeli hoddinden fazla geri l im le çal ıştı rma­
dan sak ınma gibi , onu ufak-tefek rasyona l izasyona çekme vb. gibi dene­
meler) yeterli olduğu söyleniyor. Fakat « küçük çapta sosyal leşme», çağ­
daş karmaşık ü ret imin yetk i l i b ir yönetim gerektird iğ i , kapital izm koşul­
lorı ndoysa, bunun (<< çağdaş», « hümanist» metotla rla hareket eden) yeni
el it tarafından (o kadar insansızca olmasa bi le) zorlandığ ı , amma ger­
çekte olağa n işçilerin g i rişimin i s ırf işi yürütme eylemine indirgediği ger­
çeğ ini bir kenara bıra kıyor.

Bu tehlikeyi sezen sosyologlar, emeg ın örgütlenmesinde ve sözümona
yönetim sosyo-tekniği nde denemelerle yetinm iyorlar. Bir yandan, ü retim
demokrosisi sorunu, işçiler bir bütün ola rak kuruluşun eylemiyle ilgilen­

dikleri ve bütün firma çapında işbir l iğine çeki ldik leri takdirde keşfedi le­
bi lecek psikolojik-top lumsal büyüme rezervleri sorunu da ortaya konu lu­
yor. Bunun içinse, a rtık emeğ in sosya/ leşmesinden çok, burjuva ideolog­
ları nı n terimiyle « i l işki lerin sosya /leşmesi ». « ekonomik hayatın demokratik-

- 'eşmesi » gerekl id ir. işte neo-kapita lizm in modern psikoloji l i müritlerin in
esi nlediği çeşitli ek denemeler; işçileri n « kuruluş yöneti m i »ne katı l ımın ı
örgütleme, firman ın kazançlariyle i lgi lenmelerini sağ lama denemeleri de
bundan i leri gelmektedir.

Ne var ki kapitalizm koşu / larında bu g iriş imler de s ın ı rl ı d ı r, zira kapi­
tal ist düzenin temel lerine> yani özel mü lkiyet kurumuna dokundukla rı yok­
tur. « Partnörl ü k » ve «teknik-ekonomik dan ışmalar» a ncak vurgun ç ıka r­
la rını tehdit etmed iğ i ölçüde teşvik görüyor. Oyle ki, .. halk hisseleri »ni
ortaya süren kapital istler, insan larda «ortakl ık çıkarları benzerl iğ i » duy­
gusu uyandırmaya bel bağl ıyorl a r. Gerçekteyse, bu «ha lk hisseleri » sahip­
lerin in gel irleri, işçi n in kuru luş içi ndeki reel etkisi gibi gayet zayıftır. Ger­
çekler ve kanıtlar, sermayenin çeşitli yeniliklerden emekçilerin gerçekten
kurtuluşu için '

değ i l , daha kurnaz ve maskeli biçim lerde hareketle i nsan­
ları a ldatarak, egemenliğin i i leride de koruyabilmek için yararlandığ ı nı

881

TÜSTAV

gösteriyor. Işçi sı n ı fı örgüt lü bir l ik leri n i n gitgide güçlenen d ireni ş in in çoğu
kez bu denemeleri sonuçsuz bırakması, rastgele değ i ld i r.

Kapita l i st toplumda bi l imsel-tekn ik devrim hayatta ağ ı r sonuçlar doğu ­
rarak o luşuyor; b i l i nen problemleri keskin leştiriyor ve b i r ya ndan yeni leri n i
doğuruyor (örneği n doğa l çevre kirlenmesi, hayatı n g iderek ağ ı rlaşması ,
kötü leşmesi g ibi .) Zi ra bi l imin gel işmesinde başarı la r b i r gü nde ü ret imi
ta n ınmıyocak kadar değ iştireb i l i r ; amma i nsan ları n yarı na güveni . ed in ­

.
d ikleri vasıf ları ve a ld ı k ları g ündel iği kaybetmiyecekleri g üvenci boyuna
aza l ı yor. Yen i b i r meslek ed inme daha çok vakit istiyor, gerektird iğ i har­
camalarla a i le bütçesine ağ ı r gel iyo r ; çal ışma yeteneği dönemi de yaşam
süresi ne ora nla aza l ıyor. Ensonu, tekeller, amansız rekabet savaş ımı ko­
şu l la rında s ık ı b i r tasarrufa yönelerek, güvenl i k tekniğ ine önem verme­
meye yatk ı n oluyorl a r. Bu da hiç de az sayı lamıyacak i ş kazaları na yol
açıyor, bazan da işçi lerin hayatı na malo l uyor.

Kısacası, kapital izm koşu l ları nda bi l imsel-tekn ik devrim gayet karmaş ı k
çağdaş problemlerin otomatik o larak çözümünü hiç de garanti lemiyor.
B i l imsel -tekn i k devrim « hümaniter değerler iç in tümel

�bir tehl ike» de
değ i ld i r. Bazı burjuva ideolog ları bu düşünceyi de i leri sü rüyorlar. Oysa,
i ş in özü odur ki , tekn ik i lerlemeden doğabi lecek teh l ike (bi l im in kazan ım­
la rı n ı n i n san ı n zararına ku l lan ı lma sı o lanağı) burjuva top lumunun tekn ik
mekan izmasında değ i l , sosya l mekanizmasında yuva lanmaktad ı r. Çağdaş
Batı sosyolojisi, isteyip istemed iğ i b i r yana, emeğ i n ve ü reti m i l işki leri n i n
geniş ölçüde sosya/ leşmesi gereği n i kendine göre kabul ediyor, fakat ,bu
iş kap ital ist d üzeni n o lanaklar ın ı aş ıyor.

B i l imsel-teknik devrim, sosyal devrime dayand ıkça, Marksist-leni n ist
f ik irlerin utkusuyle bi rleştikçe, sosya l izm kuruluşu ve gel işmesiyle bir­
l eştikçe en büyük yarar sa§ lıyor. insan la r, d iyor K. Marks, «b i r kere edin ­
dik leri şeyden hiç b ir zaman vazgeçemezler, a mma bu içinde bel i rl i ü re­
t im güçleri edinmiş oldukla rı toplu msal b içi mden vazgeçmiyecekleri demek
değ i ldir. Tam tersine. Elde ettikleri sonuçtan yoksun o lmamak için, uygar­
l ığ ın n imetlerin i yitirmemek iç in, insan la r kalıtım o lara k devra ld ık la rı bü­
tün top lumsal biçimleri değ iştirmek zorundadırla r. » (1)

Sosyal i zmde, ü retim araçları n ı n toplumca ve p lôn l ı o la rak ku l lan ı lması
sayesinde, ü retim güçleri n i n gel işmesi, emek kaynakları n ı n dağ ı l ımı , kad­
roları n yetiştiri lmesi ve yeniden eğ it imi iş leri peşi nen p ıônlaştı rı l ı r. Top­
lumun sonrasız o lara k işsizl ikten, insan lar da işsiz kalma korkusundan,
işten atı lma korkusundan azat olu.r. Tekn ik i lerleme sayesinde sağ lanan
emek tasarrufu çal ışma süresi n i n kısaltı lmasiyle uyumlu biçimde bağdaş­
t ırı l ı r. i ş sürecinde insa n ı n k işi l i ğ i n i yiti rmesine, onun kaderiyle oynanma-

(1) K. Marks ve F. Engels, Eserler, c. 27 , s. 403.

882

TÜSTAV

s ına olanak verilmez, çünkü polit ik egemenlik ve aynı zamanda ü reti m
araçları ha lk ın e l indedir.

B i l imsel-teknik devrim, yukarıda da söylediğ imiz g ibi , emeğ in zengin­
leşmesi için, işçinin rolün

'
ü n ve kiş i l iğ in in yükselmesi için gereken maddi

koşul ları yaratıyor. Ve kapitalizm koşu l ları nda emeğ i n sosyalleşmesi g ibi
i l k bakışta soyut b ir moral değerin ü retimsel bir yara rl ı k kazanması do­
ğal o lmadığı ha lde, sosya l izmde beklenmedik veya çel işki l i h iç b ir şey
yoktur. Komünistler, emeğ in kurtu luşunu, yücelti lmesini, yaln ı z teknik-eko­
nomik veya sosya l -teknik (yönetim etki n l iğ i) bir problem değ i l , aynı za­
manda kendi ideal lerinden b i ri ve toplumun en y üksek hedefi sayıyorla r.

Marksistıere gör�, emek h iç b ir zaman sadece varl ığ ı sürdürme arac ına
indirgenemez ; kabi l iyetleriyle, onur duygusuyle, top lumun karşıs ı nda so­
rum luluk d uygusuyle ve insanları n selômeti iç in çal ışma özeniyle insan ın
bütün yaratıcı özlüğü emekte ifadesini bu lur. Emek, insanı toplumsa l ha­
yata katar ve bu da toplumu kişiliğin oluşup beli rebilmesi iç in bütün
gerekli o lanakları yaratmakla ödevlendiri r.

Doğald ır k i , bu olanaklar sosyal izmde de otomatik o lara k gerçekleş­
tiri Iemez. Emeğ in da-ha öte sosyal /eşmesine yönel i k tedbirler çok d ikkat
istiyor, vasıfl ı kadrola r ve örgütsel a l ı şkan l ık lar gerektiriyor. Bazan, in­
san lar, ü retimin teknik yanına, işçi lerin emeğe o lan i l işkisin i bel irl iyen
toplumsal ve kişisel neden ve gerekçelerden daha çok özen gösterdikçe,
çeşitli güç lükler de çıkıyor. Mühendis ve teknisyen yetişti rmenin sosyal­
leşmesi, yüksek okul /arda felsefenin , pol i t ik ekonomin in, yönetme b i l im i ­
n in , sosyoloj inin, topl umsa l psikoloj in in , genel mesleksel ah lôk ın ciddi­
yetle öğren i lmesi ve aynı zamanda kuru l uş ların teknik personeli i le yöne­
tim personel i a rası nda eğ itim ça l ı şması emeğe teknokratça yaklaşım ı n
böyle nüansla rın ın g ideri l mesine h izmet etmel id i r.

Sosyal izm öyle b i r düzendir ki, d iyor V. i. Lenin, bu düzende " ha l k y ı­
ğ ın ları ya l n ız seçim lerde oy kul lanmaya deği l , aynı zamanda hergünkü
yönetim iş ine serbestçe katı l ım d üzeyine yükselecektir . .. (2) Bununla bera­
ber, apaçık görülüyor ki , ü retim yönetimine geniş y ığ ın ları n katı l ım ı hak­
kındaki bu fikri genel karakterl id i r ; buna karş ı l ık , katı l ım ın somut biçim­
leri çeşitli o lma l ı , ya ln ız her memleketin kend ine özgü ul usal özel l ik lerine­
deği l , sosya l izmin şu veya bu aşamasına da cevap verebi lmel id i r.

Bunu pratikte izl iyecek o lursak, Sovyet egemenl iğ in in i l k y ı l l a rındaki işçf
kontro lü gibi, daha sonra da fabrika parti ve send ika örgütlerine verilen.
yönetim eylemin i denetleme hakk ı vb. g i bi , i çinde Lenin ' in fikrin in s im­
geleştiğı biçimlere işaret edebi l i riz. SSCB'de ve d iğer Avrupa sosyalist
ü l kelerinde da im i eylem ha l indeki fa brika ü retim toplantı ları , Polonya'da

(2) V. i . Lenin, Bütün eserleri, c. 33, 5. 1 1 6.

883

TÜSTAV

işçi yönetim konfera nsıa rı g ibi özel işçi yönetim orga n ları da bun lar
arasındo sayı lab i l i r.

Sosya l i st ü retim demokrasisi öyle b irden ve en yetkin biçimde bel i rip
o luşuvermiyor; b i l imsel-tekn ik devrim bu demokras in in gel işmesi iç in yeni
perspektifler a çıyor. B i l imsel-tekn ik devrim, özel l ikle, ha lk ın egemenl iğ in in
gerçekleştiri lmesi yolunda öteden beri va ro lan ik i güç lüğü, yani serbest
vakit k ı t l ığ ı i le geniş emekçi tabaka ları n ı n kültür ve öğrenim yetersizl iğ in i
ortadan kald ırıyor. Sosyal ist ü l kelerde, ekonomi ve topl umsal hayat yöne­
timi sisteminde gerçekleşt iri lmekte olan dönüşü mler, y ığ ın lar ın çeşitl i bi­
ç imlerde yönetime katı l ı mın ı n sürekl i o larak gel iştiri lmesiyle i l işki l id i r.
iktisad i sorun lar (aş ı rı santra l izasyondan vazgeçme, kuruluş ları n- ve kuru­
luş bir l ik lerin in haklarını geniş letme, sendika lar ın ve bi l imsel-tekn ik ör­
g ütlerin yetki lerin i a rtırma). yersel yönetim problemleri (bölgesel yöne­
timi gel işti rme), eğ itim ve kültür, pol it ik (temsi l i) demokrasiyi yetkinleştir­
me g ibi a lan ları n her bi rinde, sosyal ist ha lk i kt idarı n ı gel iştirme, yöne­
timde işçi s ın ıfı n ı n rol ünü ve etken l iğ in i yükseltme eğ i l im i gözle görü l ü r­
cesine ortadad ı r.

Sosya l izmde b i l imsel -teknik devrim in, kapita l izmdekine kıyasla, verd iğ i
sonuçlardaki i l kesel ayrımları n ne kadar büyük o lduğu hakk ında, günün
sorunu o lan serbest vakit problemi de yeterli b i r f ik i r veriyor. B irçok bur­
juva ideolog ları , geleneksel o larak, serbest vakti (aynı zamanda kültürel
yaşamı) yal nızca, insan yaşa mına kişi l iğ in i kaybettiren, onu deforme eden
emeğ in yükünü (yorgun luğ u ve y ı pramayı) g iderme süresi o larak kabul
ediyorla r. Marksist ise, serbest vakti emeğ in ya l ı n iş lev i , işgücünü yeni­
den ü retme ve yen i lemen in olağa n biçim i o larak kabul edemiyeceğ i g ibi ,
h iç b ir suretle, emeğ i de d i nleme ve öğrenmenin ödeşme karşı l ığ ı saya­
maz, emekte serbest vakit iş levi göremez.

'Marksist-Lenin ist, geleceğ in insa nı n ı , « homo faber» veya bir başka tek­
yan / ı yaratık o larak değ i l , çeşitl i n itel ik leri (<<homo faber», « homo eco­
nom icus», « homo polit icus», « homo sapiens» ve « homo ludens» vasıfla rı nı)
d iya lektik biçimde kendinde bi rleşti ren kiş i l i k o larak düşünüyor. Komünist­
lere göre, kişi, insan l ığ ı n u laştığ ı mônevi başarı ları benimsememişse,
d ü nyayı ve dünyadaki yeri n i çözümleme üzeri nde düşünmüyorsa, yete­
nek ve yükümüne göre ça l ışmıyorsa, tam ve yetk in o lamaz.

Denge teorileri de kapital ist düzende ciddi çel işki leri n hüküm sürdüğünü
gösteriyor. Egemen s ın ıf lar, kendi i kt idarlarını savunurken, ücretli emeğ in
kara rd kteri nde azçok kaleme ge l i r değ iş im lere yol vermez ve bu yüzden
y ığ ın ları n di kkat ve i lg is in i daha çok an lamsız avuntular üzeri nde top la­
maya ça l ış ı r lar ; toplumsal etken l i k idea l in i de bi reysel g i rişkenl iği put­
laştırmayla, «y ığ ınsal kültür»ün takl itlerine obur b ir iştah la değiştirirler.

Çarçabuk « refa h devletleri » o larak i lôn edilen bir d izi memleketle «yok-

884

TÜSTAV

su l luk la savaş», ne yazık k i , emekçiler için mônevi zengi n l i k ve gerçek
kültürel gel işme kaynağı o lmuş değ i ld i r. B irçok kan ıt, i ş in daha çok bunun
tersi olduğ unu gösteriyor. Oy le ki , bu memleketlerde, kü ltür, d ü pedüz
benci l ç ıkar temel ine dayanan ve özden yoksun tüketim takl it leri n i n teh­
d id i a lt ında bulunuyor; insan la r ise gerek çal ışma sırasında, gerekse ser-

, best saatlerinde yorgun luk h i ssediyor, zava l l ı durumları ndan ötürü bez­
g in l i k duygusundan kurtu lam ıyorlar.

Sosya l ist top lum, yaşamanın an lam ve değeri hakkındaki an layış ında,
ya ln ızca g itgide a rtan yığ ınsal tüketim değerleriyle ve serbest vakitlerin
çoğa lmasiyle bağlana maz. Buna ça l ı şma süresi değerini, insa n yaşam ın ı n
ana içeriğ in i ve k iş in in heryön lü gel işmesin in koşu lunu o luşturan emek
değeri n i de eklemek gerekir.

Sosya l ist uygar l ığ ın i lerlemesi, yukarıda bel i rttiğ im iz g ibi , i nsa nlar ın
emekte kişisel bir hoşnut luk bu lara k g itg ide daha yaratıcı b iç imde çalış­
mala rına ya rd ım ediyor. Bu açıdan bak ı l ı nca, emek i le serbest vakti b i r­
birine ka rş ı koymanın olanağı ka lmıyor ve problem art ık hayatı n her
a lan ında insan ları n yaratıc ı l ığa hazır lanması problemi o l uyor. Gerek ü re­
timde, gerekse «serbest» a landaki aktif i nsa n çok değer verd iğ imiz k işi l i k
örneğ i olduktan sonra, toplumsal hayatı n bu a lan lar ın ın da ona göre
uyumlu b ir gel işme göstermesi gerekiyor. Yoksa, örneğ in sadece serbest
vaktin örgütlenmesine özen göstermek yan l ı ş o lur. Ne var ki, bütün d ik­
kati ya ln ız ü retim a lan ı üzeri nde toplamak da daha küçük hata değ i ld i r.

B i l imsel-tekn ik devrim dolayı siyle, ü retici o lan ve ü retici o lmıyan a lan­
la r ı n (aynı zamanda toplumsal hayatı n) ekonomik bölünüşü oldukça de­
ğiş iyor. Eğ itim -öğreti min bazı a lan ları nda birçok bi l im kol la rı , K. Marks' ı n
öngördüğü g ibi , « doğruda n doğ ruya üretimsel güç» (3) ha l ine gel iyor. B u
durum, yatı rı m lar pol it ikasında da değerlerin yeniden gözden geçiri lmes in i
gerektiriyor. Düne kadar ü retimsel o lmıyan d iye b i ld iğ imiz harcamalar,
gü nden güne ekonomik büyümeyi h ız landırıyor ve a rt ık ü retimsel ol uyor.

Elugün, ü retimsel olmıyan hedeflere i l işk in ödenekleri ne oranda artı r­
man ın yara rl ı olacağı ve ş imdi daha hız l ı ekonomik gel işmenin buna ne
derece bağ l ı o lduğu bizi pratik o larak çok i lg i lendiriyor. Orneğ in, konut
semtleri nde ve din lenme evlerinde topiumsal yaşa mın can landırı lmas ına
yönelti len ek yatırı mları n bel i r l i b i r ekonomik etk in l iğ i o lacak mıdır?
Taş ıt a raçları örgüsünü gel iştirmek g ibi, etki n sağ l ı k yard ımları , iyi ör­
güt lü din lenme g ibi toplumsal h izmetlerin yararı elbette söz götü rmez.
Bu h izmetlerin geniş leti l mesi için harcanan ödenekler kat kat a rtara k geri
gel iyor. Ama burada eğitimsel, mora l değerler de öneml idir. Eğer, söz­
gel iş i , konut semtlerinde ve d i nlenme evlerindeki atmosfer, bireyc i l i k be­
I i rti lerin i , esnafça yabancı laşma ve benci l l iğ i dü rtükler ve teşvik ederse,

(3) K. Marks ve F. Engels, Eserler, c. 46, s. 215.

885

TÜSTAV

bu sonra üretim a lan ı nda, zaten hôlô daha kişisel sivri lme, emeği hafife
a l ma , kızg ı n l ık, topl umun ma l ı n ı çarçur etme ve benzerleri g ibi kusurla ra
rastlamakta o lduğ umuz üretim a lan ı nda da kendin i göste�mez m i?

Dretimsel olmıyan a la nlar üzerinde di kkati n a rtırı lması sosya l izme özgü
hüman ist değerbi l i r l iğe uygundur. Çünkü sosya l izm (ve hele gel işmiş sos­
ya l izm), ya l n ızca üretim a raçları üzeri nde toplumsal mü lk iyet ve p lôn l ı
ekonomiden ibaret değ i ld i r ; sosyal izm ayn ı za manda i nsa n lar a ras ında
ada let ve a rkadaşça işbirl iğ i temel i ne daya l ı yeni i l işki ler demektir, yeni
aç ıdan bir hayat görüşü, yeni nitel ikte bir yaşam demektir, emekçilerin
kültürel hayata ve yönetime gitg ide a rtan katı l ım ı ve enson u yeni ve
mônen zeng in i nsan demektir. Çağdaş bi l imsel-teknik devrim koşul larında
« Komün ist Partisi Manifesti »nde yer a ld ığ ı n ı bi ldiğimiz f ikir, yan i eski,
burjuva toplumunun yerin i « her birey in serbest gelişmesi bütün herkesin
serbest gel işmes in in koşu lu» (4) olacak bir bir l ik ve bağlaşman ı n a lacağı
f ikr i ola nca gücüyle doğru lan ıyor.

(r.) K. Marks ve F. Engels, Eserler, c. 4, 5. 447.

886

TÜSTAV

Anti-komünizm karşı-devrimin silahıdır

Marksist-Leninist teori, tekelci burjuvazin i n sosyal i st ü l kelere, u l us lara­
rası komünist ve i şç i hareketine, u lusa l bağı msızl ığı uğrunda savaşan
ha l k laro, demokrasi ve i lerlemeden yana olon tü m güçlere karşı yürüt­
tüğü savaşta saldırı ideolojisi o larak ku l landığ ı a nti-komün izmin, tom bir
tarifi n i yapmıştır. En gerici olma nitel iğ in i taşıyan bu ideoloji, kardeş
partilerin çeşitli belgelerinde, kongre kararlar ında bütün ayrınt ı larıyle
incelenmekte ve yeri l mektedir.

Orneğ in, SBKP'nin Programında şöyle deni l iyor : « Emperyal istler, a lda­
t ıc ı anti -komün ist belgeler a rkasına gizlenerek, tüm i lerici ve devrimcileri
kovuşturma ve baskı a lt ında tutmakto, işçilerin a ras ına kama sokmaya,
proletaryan ın savaş azmini k ı rmaya çal ışmaktadır. Bugün, bu kopkoro
bayrağ ın a lt ında, f inans ol igarşisi ve mi l itarist k l ik ler, faşistler ve gerici

. _ din adamları , sömürgeciler ve büyük toprak sahipleri, emperya l izmin tüm
ideolojik ve polit ik yard ımc ı ları v. b. g ibi toplumsal i lerlemenin bütün
düşmanları toplanmaktad ı r. (1)

Marksist-Leninistleri n a nti-komün izmi ve onun çoğ ı mızı n pol it ik haya­
t ında oynadığ ı karşı-devrimci ro l ü değerlendirmelerindeki doğ ru luk hiçbir
za man günümüzde olduğu kadar açık l ı k la an laş ı lmamışt ır. Anti -komün iz­
min Ş i l i facios ın ın hazırlanmasında ad�ta çözüm leyici rol oynadığ ı söy­
lenebi l i r. U lus lara rası ve yerli geric i l iğ in bir çi rkef sel i ha l inde yayı l ıc ı
a nti-komünist yolan ve iftira la rı , Portekiz devrim in in kaza nı mlar ın ı si l i p
süpürmekle tehdit ediyor. Artık bunu görenler yaln ız komünistler değ i l ­
d i r. i ngi l iz işçi Partis i 'nin sol konodına mensup Ken Coats, Portekiz'i i k i
defa ziya ret ettikten sonra, Londra'da ç ıka n hafta l ı k «Tribune» derg i ­
s ind e : « Rus otokrasis inin ortadan kaldır ı l masından bu yana, Portekiz'de
olduğu kadar, hiçbir ü l kede politik olaylar hakkında bu kadar yalana
başvuru lduğunu sanmıyoru m » d iye yazmıştı r. (2)

Bunlar boş lôf deği ld it. Komünistlere ve demokratlara karşı yo lan ve
iftira lara, küçük düşü rücü söylenti lere, sahte belgelere başvurul makta,
kı sacası her şey yeniden uygulanarak, Portekiz devrimin i savunanlar ın
kafa ları karıştırı lmakta, b i r k ısmı ü rkütü lmekte, baz ı ları aldat ı lmakta, Por­
tekiz Komünist Partisi 'n in hedef ve metodlarıyle, sosyalist toplu luğ u n üyesi
memleketlerin i lke ve pol it ikala rı hakkında yozlaştı rı lm ış, sahte fikir ler
aş ı lanmaktad ı r. Gözeti len a maç, demokrati k güçlerin bölünmesi, dev­
rimci iktidarı n zayıflatı lmas ı , komünistlerin ya l ı tionması, böylel ik le tüm
demokratla ro ve yurtseveriere karşı sa ld ı rı l a r yol unun açı lması , devrimin ,
" ı l ım i ı » burj uva-demokratik renkte boya la rlo boyanmış b i r görüntü ha l in­
de s ın ı rlandırı lması yol uyle, yavaş yavaş durduru lmasıd ır.

(1) SBKP Programı , Moskova, Politizdat, 1 971 , s. 52.
(2) «Tribune» Ju ly 25, 1 975, p. 1 2.

887

TÜSTAV

Günümüzde a nti-komünizmin çeşitli yüzeyleri vard ı r ve geric i l iğ in i hti­
yaçları na göre, türlü tü rl ü biçimlere g i rerek, çeşit l i meslekler tak ınmakta ­
d ı r. D ış görünüşteki bütün bu fark lara karş ın , a nti-komün izmin iç bünyesi
da ima toplumsal devrime, gerçek sosyal izme karşı k in le dolup taşmakta­
d ı r. Köklü toplumsal değ iş ik l ik ler karş ıs ında duyulan korku, dağbaşındaki
cah i l b ir köy papazın ı , l i beral ü niversite profesörü bir « a l im i », tat l ı d i l l i
sağcı sosyalist b i r avukatı , el i nde patlayıcı madde taşıyan pogrom me­
rakl ıs ı bir faşisti aynı cephede birleştirmektedir. Anti -komün izmin propa­
gand a dağarcığ ı nda genel olara k aynı şeyler yer a lmaktad ır. Hiç değ i ş­
meden hep komü nistlerin «sald ırgan » o ldukla rı , d iğer insan lara ve parti­
lere egemen olmayı isted ik leri, şiddetten başka bir şey tan ımadı kları , de­
mokrasin in ve bireysel özgürlüklerin yeminli düşmanı , «tanrı d üşman ı »
oldukları i leri sürülmektedir. Netekim Portekiz'de, başp iskopos Fransisko
Maria da Silva, Braga şehrinde komün ist katliam ın ın sinyalini verirken
aynen bu deyimi ku l lanmıştır.

Genel olarak Portekiz olayları (daha önce de Şili olayları) Marksist­
len in istıerin a nt i -komünizm in amaçları , yerli gerici l iğ i n ve yabancı em­
perya l izmin demokrasiye ve i leric i l iğe karşı savaşta başvurdukları namuz­
suzca metodları hakkındaki teorik görüşleri nden çoğunun canl ı b i r kan ıtı
o lmuştur.

Bu a rada, özel l i kle şiddete karşı tutum son derece i bret vericid ir. Por-,
tekiz devrimin in en barışçı biçim ler a lt ında gel iştiğ i ayla r boyunca komü­
n istlere her taraftan suçlamalar yağd ı rı larak, şiddetten yana olduklar ı ,
muhalefete dayanamadık ları , demokratik yöntemlerle güvenmed ikleri i leri
sürül üyordu . Oysa asl ında ne oldu? Evvelô şiddete sağcı çevreler baş­
vurdu lar ve başl ıca hedefleri komünistler oldu. Gerici l iğ in, 25 Nisandan
sonra da güçlü mevzi leri n i koruduğ u -kuzeydeki b irçok şeh i r ve kasabada,
faşist kü lhanbeyler Komünist Partisi n in yersel merkezlerine kundak soktu­
lar, Marksist kitap ve dergileri sokakla rda yaktı lar, b i rçok komün isti n ev­
lerini yak ıp yıkt ı lar, a rd la rında ö lü ve yara ldar b ı ra kt ı lar.

Bu du rumda, Portekiz demokrasisi için komünistlerin değ i L . faşist şid­
detin tehl ike olduğ unu an lamamak iç in insan ı n kör o lması gerekir. Oysa
«demokratik sosyal izmi n » Batı Avrupa'daki patentli savunucuları (ve
onların Sosya l ist Enternasyonaldeki destekçileri) bu durum karşısında göz­
lerini i natla kapamakta ve bütün günah ları Komü nist Partis i 'n in üstüne
yıkmaya kalk ışmaktadı rla r. Ama acaba, demokras in in gerçek ta rafta rla rı,
bütün eylemlerinden Portekiz ha lk ın ın menfaatleri n i her şeyden üstün
tuttuğ unu gösteren Komünist Part is i 'n in, Portekiz faşizm ine karşı savaşa,
herkesçe kabul edilen katkı s ını unutabi l irler mi? Aca ba insan l ı k faşist güç­
lerin , komünistlere yüklendikten sonra, demokrasi ve toplumsal i lerleme
uğrunda savaşa n bütün g üçlere darbeler vurduklarına da i r, anti -faşist
savaştan ç ıkarı la n en öneml i tarihi dersi unuta bi l i r m i ?

888

TÜSTAV

Olayların tah l i l i , Portekiz'de devrimci sürecin gel işme ve derinleşmesine
düşman olan çevrelerin a nti-komünizm ideolojisi temelinde birleştiklerini
kuşkuya meyda n vermeyecek biçimde ortaya koymaktad ı r. Bu çevreler
gerici leri kapkara b i r bayrak a lt ında top lamış lar, 25 N isan devrim in in ·
kazan ım la rı i ç i n ciddi b i r teh l ike yaratmış lard ı r. Sübjektif n iyetleri ne
o lursa olsun, sosyal ist parti yönetim indeki sağcı elemanların, Portekiz'de
bütün gericiler için i lg i merkezi ha l ine geldik lerine dair gerçek karş ı ­
s ında göz yummak mümkün değ i ld i r. Bunu Ingi l iz i şç i Partis i 'n in resmi
organ ı « Labour Weekly» dergisi bile üzüntüyle kabul etmek zorunda ka l ­
mı ştır. Sözkonusu derg i «sosya l ist partisi bugün her soydan ve her boydan
sağcı i le büyük toprak sahipleri ve kapital istler tarafından destekleniyor»
dedikten sonra, bunun « h iç te hoşa g itmiyecek, ağ ı r sonuçlar verecek bir
şey» olduğunu bel irtmektedir. (3)

ingi l iz dergis in in , Sosyal ist Partisindeki sağcı çevrelerin caneiğer ha le
geldik leri gerici eleman larla i lg i l i l iste kolayca uzatı labi l ir. Orneğ in mem­
leketten kaçan general Spinola'ya g izl ice sempati besleyen ve hatta
Portekiz'de Pinoçet olmayı hayal eden tutucu subaylar bu l istede yer
a lab i l i r. Bu a rada katol ik k i l isesin in i prensierin i de unutmamak gerekir.
Katol ik ki l isesi Salazar ve Kaetano zamanında kendini rahat h issediyor
ve Vatikan ın bütün yeni eğ i l im leri karş ıs ında kayıtsız ka l ıyordu. Böyle
olduğu halde k i lise, Portekiz Komünist Partis i 'n in d in i inançlara sayg ı l ı
o lmasına ve k i l iseye karşı ç ıkmamasına rağ men, devrime ve komün istlere
karşı g iriş i len « haçl ı seferler»e hemen katı ld ı .

Kuzeydeki katl iamları n sadece faşist elemanlar tarafı ndan iş lenmediğ i ,
bunlara Braga'daki başpiskopos da Silva g ibi d in adamları tarafı ndan a l ­
datı l an müteasıp d indarları n da katı ld ığ ı komünistler iç in b ir s ır değ i ld i r.
ıtalyan komünistlerin in gazetesi « Unita » da Silva'yı, hak l ı o larak , « Por­
tekizi sivil harp uçurumuna sürük lemekle» suçlam ıştır. Anti-komünizmin
k i l ise kanad ın ı temsi l eden da Si /va 'n ın kişi l iğ i üzerinde d uran gazete,
başpiskoposu n « son za manlara kadar Salazar'ın faşist rej imin i göklere
ç ıka ran, sömürge harplerine katı lmaya giden askeri bir l ik leri dua larla
uğurlayan, Papa 23 . Covannin in fetva ların ı Ianetleyen ve değiştiren eski
din adamları tak ımından» o lduğunu yazmakta, Salaıar'a rah met d i /emek
için ka leme a ld ığ ı metinde fa şist di ktatörü övmekten geri ka lmadığ ın ı
bel irtmektedi r. (4)

Portekiz devrimin in gel işmesini entrika ve provokasyonlariyle gölgeleyen
anti- komün ist ittifak ın çerçevesin i imtiyazlarına dört e l le sarı l an eski ege­
men s ın ıfla rın temsi lci leri, daha önceki rej im zamanı ndaki yüksek rütbel i
subaylar a rası ndak i tutucular, yobaz d i n adamlar ı , fa şist rej imin süprün­
tü leri ve fı rsat kol layan kodaman la rı , u l uslararası tekel lerin müşterileri
ve emperyal istlere ait g iz l i servislerinden aja n ları ve n ihayet kendi ken-

(3) «labour Weekly» August 8, 1 975.
(") « Unita », 13 agosto, 1 975, p. 1 .

889

TÜSTAV

d i lerine demokrat ve sosya l ist d iyen, fakat tüm sağcı gürühun polit ik des­
teğ inden fayda lanan lar meydana getirmektedir. Hiç şüphe yok k i a nti­
komünizmi resmi pol itika ha l i ne getiren NATO devletleri Portekiz'de sağ­
cı güçlerin lehinde kabaca mücadelede bu lunmasa lard ı yerl i gericiler
bu kadar i leri g itme cüretin i gösteremezlerd i .

Burjuva propagandası , kamuoyunun d ikkatini emperya l izmin terti ple­
rinden saptırarak, sa hte izlere yöneltmek iç in elinden gelen her şeyi yap­
maktad ı r.

Avusturya, I ngi ltere, ıtalya, Fransa, Federal Al manya, ısviçre ve I sveç'­
ten 35 b i l im ve kü l tür adamın ın , burjuva basın ı n ı n Portekiz devrim in in
problemleri n i sa hte b i r ı ş ık a lt ında ya nsıtma ların ı protesto iç in yayı n­
ladı k ları ortak b i ld i ride : «Sa lazar ve Kaeta no'nun d iktatörl üğü a lt ındaki
Portekiz' i n sorun ları üzerine eğ i l mekten uzun y ı l lar boyunca d ikkatle ka­
ç ınan lar, bugün bu ü lkenin içiş lerine utanmazca karış ıyo rlar» deni lmekte­
d i r. e) «Moskova 'n ı n el i » masa l ı tekra r piyasaya sürü lerek, Portekiz olay­
lar ın ı bu el in yönettiği i leri sürü ldü, aynı derecede eskim iş o lan «Mos­
kova 'n ın a ltı n lar ı " uydurması da tekrar ortaya atı larak Portekiz komün ist­
lerin in alt ın içi nde yüzdükleri iddia ed i ld i . Ne var ki iftirac ı lar iddia lar ın ı
ispatlayacak tek del i l ortaya koya mıyorlar. Tam tersine, NATO ve Ortak
Paza r' ı n polit ik şantaj denemeleri a paçık ortadadı r. Emperyal ist ler büyük
pol iti k tavizler koparmak, devrimi yarı yolda du rdurmak için Portekiz' i n
ekonomik güçlük lerinden faydalanmaya kalk ış ıyorla r. Böylel ikle de Hel­
s ink i belgelerinde yer alan ve şu veya bu devletin iç gel işmeleri n i değ iş­
ti rmeyi amaçlayan her türlü ekonomik baskıyı yasaklayan maddesi ka­
baca çiğ nenmektedir. Ortak Pazar Bakan lar Kurulu başkan l ığ ı görevi n i
üzerine a lan ı rlanda Dış iş leri Baka nı Fitzcerı ld Dubl in televizyonuna ver­
d iğ i b i r demeçte Portekiz'e a ncak « komün izme karşı bir kale» teşki l ede­
cek bir top lumun meydana gelmesi şartıyle «yard ım» edilebi leceğ in i a pa­
çık söylemiştir. (6) Bun lar b i l i nen sözler ! Oy le ya, NATO polit ikac ı ları iç in
Portekiz'deki eski rej im idea l bir « komün izme karşı kale» değ i l miyd i ?

B u satı r lar, Portekiz devrim in in büyük politik gerg in l ik ler ve istikrarsız­
l ı k lar dönemini yaşadığ ı bir s ı rada kaleme a l ı nm ı ştı r. Geric i lerin sa ld ı rı ­
lar ına yiğ itçe karşı koyan Portekiz komün istleri i nt ikam ve ş iddet yol unu
tutmak istemediklerin i bel irtmekte, b i r vata ndaş ha rbi tehl i kesine . ka rş ı
uyarı l a rda bu lunmaktad ı ri a r. 1 5 Ağ ustosta Lizbon'da toplanan 20 b in
k iş in in karşısında b i r konuşma ya pan PKP Genel Sekreteri Alvaro Kunya l,
« a kl ım ızdan böyle bir şey geçi rseyd ik, komün istler, gerici parti lerin 24
günde yak ıp yıktı k ları parti merkezleri kadar bi nayı 24 saatte yerle bir
edeb i l i rlerd i . Fakat bizim tutumumuz i ntikam yolundan yürü memize mü­
saade etmiyor» demiştir. Gerçek demokrat ve devrimci o lan komünist-

(5) «Vol ksstimme» 30. August 1 975.
(6) « I rish Workers Voice» N 946, June 7, 1975, p. 2.

890

TÜSTAV

lerin tutumu, onları , i ktidar buna l ım ıy le ortaya ç ıkan sorun lar dah i l , en
çetin problemlerin pol it ik yoldan çözümlenmesi yönünde ara l ı ksız çaba­
lara zorlamaktadı r. Bunun iç in de bütün pol itik enerj i leri solcu güçleri
b irleştirer�k devrim i ve kazan ımlar ın ı savunma yönünde yoğ un laşmışt ır.
Bunun iç in de, S i lôh l ı Kuvvetler Hareketi ' n i n birl iğ i n i kuvvetlend i rmek,
genç demokrasiyi i ç ve dış geric i l iğ i n sa ld ı rı l a rı ndan korumak için SKH
i le ha lk ı b irleştirmek yönünde çaba harcamaktadır lar.

Bu savaşta Avrupan ı n çeşit l i ü l keleri nde ve bütün dünyada düzenlenen
Portekiz devrimiyle dayan ışma hareketi önemli b i r rol oynamıştır. Mi lyon­
la rca insan, Portekiz' in Avrupada bir Şi l i o lmasına karş ıkoymaktad ı r. Ve
her zaman olduğu g ibi, bu defa da proletarya enternasyona l izmi i l ke­
sine sadakatieri n i gösteren komünist parti leri ve u luslara rası işçi hareketi
bu dayan ışma kampanyası n ı n ön safla rı nda yer a lmaktad ı ria r.

Sovyetler B i rl iğ i Komün ist Partisi, sosya l i st ü l kelerde iktidarda o lan d iğer
komünist ve işçi parti leri , Portekiz devrim in i destekledikleri n i belirtmiş­
lerdir. Başka ü lkeleri n iç iş leri ne karışmama i l kesi n i kesi n l ik le uygu layan
bu ü l keler, Portekiz ha lk ı n ı n kendi yazgısı n ı kend in in tayin etmesin i ısrarla
istemekted irler.

Fra nsa, italya, ing i ltere, F in la nd iya , Amerika Birleşik Devletleri, Federa l
Alma nya, Belçika, Kanada, Meksika, i rla nda ispa nya v. b. g ibi ü l kelerin
komün ist part i leri Portekiz'deki komünizm a leyhtarı eylemleri k ınamı ş lar,
bu ü lkedeki kardeşleriyle dayan ı şmaları n ı ortaya koymuşlard ı r. B irçok
yığ ı nsa l emekçi örgütleri : sendika, kadın , gençl i k v. b . kuru luş ları tara ­
fı ndan da aynı yönde kararlar a l ı nm ı ştır. Fransa'da Komün ist Partisi, Sos­
yal ist Partisi ve Sol Radika l ler Hareketi ortak bir b i ld i ri yayı n layrak Por­
tekiz'deki son şiddet hareketleri n i ve özel l ik le komün istlere karşı g i riş i len
va hşice sa ld ı rı l a rı k ınamış lard ı r. Dünya Send ika lar Federasyonu Portekiz
emekçileriyle, on ları n sendikal örgütü o lan Entersendikal le dayan ışmas ın ı
d i le getirmiştir. Bunun yanıs ı ra b i rçok y ığ ı nsa l örgüt ve polit ik pa rti, Por­
tekiz'de devrim in i l k döneminde başarıyle işbir l iği yapa n güçlerin, komü­
nistlerle sosya l istler a ras ındaki b irl iğ in yeniden kurul ması isteğ in i bel irt,
miş lerd i r.

Şi l i 'deki feci tecrübeden sonra Portekiz'de gerici l iğ in faal iyeti n i artır­
ması ve demokratik cephede parça lanman ın sürüp g itmesi , i nsan lar ın
tehl i kenin büyüklüğünü an lamaları n ı kolaylaştı rmaktad ı r. Yığ ı n lar anti­
komünizmin karş ı -devrim in zehir l i b ir si lôhı o lduğunu da an lamaktadı rlar.

Tomas Man, a nti-komün izmi zama nım ızı n en büyük apta l l ığ ı diye nite­
lemişti. Portekiz'de son dönemde geçen olaylar anti-komün izm karş ıs ı nda
her taviz in , devrim in menfaatlerine, tüm kurtuluş hareketlerine karşı cina­
yetleri n en büyüğ ü o lduğunu ispatlam ıştı r.

L. ş.

891

TÜSTAV

Barı, ve ilerleme
sava,çılarının saflarında

Toplumsal gelişmenin zorunlu gücü

Fanni Edelman

Dünya Demokratik Kadınlar Federasyonu Genel Sekreteri

Barış ve sosyal i lerlemeden yana güçler, 1 970'Ierde tarihsel başarı la r
elde etti ler. Demokratik kadı n örgütleri yu muşama süreci n i n yayı lması ,
barış içinde yanyana yaşama i l kelerin in yerleşmesi, ha lk lar ın sosya l dö­
nüşümler yolunda i lerleyiş in in h ızlanmas ına büyük katkıda bu lundu lar.
Politik ve ideolojik görüş ayrı l ı k la rı na karş ın kad ın lar, 20. yüzyı l ı n son
25 y ı l l ı k döneminde insan l ı k önünde duran ödevlerin çözümüne etki l i bir
şeki lde katı l ıyorla r. Zaten 1 975 U luslara ras ı Kad ın lar Yı l ı (UKY) ' n ı n (1)
başl ıca özel l ik lerinden biri de mi lyon larca kad ı n ı n yeni hayat ın kurul­
masına katı lması olan uzun sürel i amaçlar ın , elde edi len başarı lara da­
ya narak tespit ve koord ine edi lebi l mesi içi n , çeşitli u l us lara ras ı , bölge­
sel , u l usal konferans, seminer ve karş ı laşmalardan yararlanmaktı r.

Dü nya Demokratik Kad ın la r Federasyonu (DDKF), UKY'n ın gi rişimci­
lerindend i r. (2) DDKF, 30 y ı l l ı k tari h i boyunca kad ı nlar ın ekonomik, poli­
tik ve sosyal hakları , s i lahs ız lanma ve barış ın güçlenmesi uğrunda aktif
olarak savaşmakta, ul usal kurtu luş hareketleri n i desteklemekte, çocuk
hak lar ın ın savunu l ması ve çocukları n terbiyesine büyük önem vermektedir.
Sosya l i st ve gel işmekte o lan ü l keler kadın kuru luş ları n ı n , kapita l ist dev­
letlerdeki demokratik hareketlerin geniş ölçüde katı lmasıyle, DDKF ger­
çekten bir y ığ ı n örgUtü o ldu. ' Federasyon, �MT'n ın UYK ya pı lmasıyle i lg i l i
karar ın ın içeriğ in i tü m dünya kadın lar ına, bütün dünya kamuoyuna
tanı tmaya ça l ı şt ı .

Federasyona üye u lusal örgütler, devlet organ ları , hükü met dış ı örgüt­
ler, sendika lar, köy lü , gençl ik ve barışsever güçler hareketleri, çeşitli k i l ise
vb. temsilci leri a ras ında geniş b ir işb irl iğ i temeli üzerinde, UKY'n ı n uy­
gu lanmas ın ı örgütl iyecek komiteler o l uşturu lmas ın ın g ir iş imin i ya ptı l a r.

(1) 1 975 yı l ı , BMT Genel Kuru lunun Ara l ı k 1 972'de a ld ığ ı b ir kararla Ulus-
la ra rası Kad ın lar Yı l ı i lan ed i lm iştir.

.

(2) Bunun la i lg i l i öneri DDKF tarafı ndan 1 972 y ı l ı baş ları nda BMT Kadı n­
lar Komisyonu 'nun 24. toplantı s ına sunu lmuştur.

892

TÜSTAV

Hareketimizin, derin sosya l -ekonomik değ i şik likler ve b i l imsel-teknik dev­
rim i n h ız la gelişmesiyle n itelenen çağımızda, kadın sorun larıyle i l g i l i
tutumu, açı ktı r. Federasyonumuz, kad ı n yığ ın ları n ı n büyük b i r güç o la ­
rak katkısı o lmadan , toplumsal i lerlemen in mümkün o lamıyacağ ı açısı n ­
dan hareket etmektedir. Kad ın la rı n g ünden güne daha fazla üretime
katı lması , on lar ın pol i t ik b i l inc in in artması, kap ın lar ın eş it hak lara kavuş - ·
mas ı uğrundaki savaş ın , gerçek demokrasi n i n uygu lanması , u l usal bağ ı m­
sızl ığ ın g üçlenmesi ve sürekl i b i r barış sağ lanması yönündeki savaş la
s ıms ık ı bütünleşmesi sorununu g ündeme koymaktad ı r. UKY'nda yapı lan
içten l i tartı şma larda kendi görüşlerimizi açık lamaya, diğer hareketler ka­
d ı n temsilcilerin in d i lek ve dertlerin i a n lamaya çalıştık .

B iz , örneğ in , bazr femin ist örgütlerle o lan i l i şk i leri mizi geniş letiyoruz. (3)
Ama bunu ya parken, kad ı n ları pol it ik ve sosyal-ekonomik savaşta n sa p­
tı ra n bazı i l kesel tutumlarla razı ola mıy�cağ ım ızı açı kça söylüyoruz. Ka- ·
d ı n la rı serüvenci eylemlere iten sa hte solcu gruplar ın yakı n laştığ ı femi ­
n ist hareketlerle as la a nlaşomayız.

Görüş ve ça l ı şma metotlar ındaki ayrı l ı klara karşı n , çeş itl i kad ı n hare­
ketleri n i n eylembirl iğ in i ve koord i nasyonunu mümkün ve zorun l u yapan,
b i rçok önemli sorun vardır. Bun la rı n başı nda, kapita l ist ü lkelerin çoğun­
da hô lô mevcut o lan ve kad ın lara karşı uygu lanan ayırım ı n her çeşid i n i n
kökünü kazımak sorunu gelmektedir.

Bu amaca ulaş ı l ması uğrundaki savaşta, sosya l izmin gerçekleştiği ü l ke­
lerde kad ı n sorun ları n ı çözme örneğ i , büyük b i r önem taş ımaktad ı r. Bu
ü l kelerde özel ü retim a raç ve gereçleri n i n ortadan ka ld ı rı lması ve insan ı n
insan tarafından sömürülmesine son veri l mesi kad ın ları n erkeklerle eşit
hak lara kavuşması n ı n ekonomik, sosya l , pol it ik, kü ltürel ve hukuki temel ­
leri n i yarattı. Sovyetler Birl iğ i ve öteki sosya l ist top lumlarda kad ın lar ın
e lde ettiği başa rı la r, dünyadaki bütün demokratik kad ı n ları n savaşı iç in
tükenmez b i r esin kaynağ ıd ı r.

Son yı l larda kapital ist ü l keler demokratik kadı n hareketi ekonomik, sos­
yal ve pol it ik haklarıyle i lg i l i b irçok istekleri ni gerçekleştirmeyi başa rd ı .
Fakat tekelci devlet sistemi , önceleri o lduğu g ib i bugün de kad ı n lara
karşı , erkeklere karşı uygu lanandan daha sert ve gel iştiri lmiş sömürü
yöntemleri uygu lamaktad ı r. Kad ı n ları n eşit hak l ı vatandaş o lmaları n ı , de­
mokratik reformlar uğrunda aktif savaşa katı lma ları n ı b i l hassa engelle­
meye ça l ı şmaktadır . .. Mutlak özgür lük ve demokrasi »den ba hsetmeyi se.­
ven bazı burjuva ideolog ları , kad ı n la rı n b i l i nc in i , toplumdaki rol ü ne i l iş ­
k in ve bağ ı ml ı ka lmalar ın ı , eşit hak l ı o lmaları ndan daha yarar l ı soyon ,

(3) Birçok kapita l ist ü l kede özel l ik le aydın kad ı n ları n ol uşturduğu femi ­
n ist örgütlerin ortak nitel iğ i , c insel fa rk ları ve «erkek şovenizm in i »
kad ı n lara karş ı uygu lanan ayırı m politikasın ı n başl ıca nedenlerinden
saymalarıd ı r.

893

TÜSTAV

artık maziye karı şmış ve önemsiz yen i l i k lere bürünmüş yarg ı i a ra esir et­
meye ça l ı şıyorlar. Burj uvazin in y ığ ınsal enformasyon organ la rı ayni
a maçla, kadın sorunlar ın ı an laş ı lmaz, çok defa da kaba ve a normal bir
şekilde ortaya koyuyorlar.

Emperyal ist ü l keleri saran bugünkü ekonomik buna l ım koşu l ları nda,
işsizl iğ in a rttığ ı ve enflasyonun deri n leştiğ i dönemde, işçi kad ın la r, sı n ıf
kardeşleriyle bir l ikte sermayenin egemenl iğ ine karş ı yürütülen savaş ın ön
s ıra larında yürüyorlar. Mal fiyatla rında, mesken, sağ l ı k h izmetleri ücret­
lerindeki a rtı ş ları n yükünü s ı rt ında d uyan kadın lar, b irçok ha l lerde tekel­
lerin derin leşen sosya l-ekonomik krizin sonuçlarını emekçilerin omuzlarına
yük leme denemeleri ne karşı , yığı nsal protesto, yürüyüş ve boykot hareket­
lerin in g irişimcisi rol ünü üzerlerine a l ıyorlar.

Bazı demografi uzmanları n ı n hesap lamala rına göre, dünya nufusunun
2 m i lyarı n ı kadınlar ol uşturmaktad ı r. BMTnın , dünya nufusunun % 70'ni

gelişmekte olan ü l keler halk ları n ı n ol uşturduğuna dair veri l erini gözö­
nünde tutarsak, kad ın ları n ezici çoğ un luğunun da bu ü l kelerde yaşadığı
sonucuna varır ız. (5) Ya ln ız bu bi le, dünyan ın bu bölgesindeki devletlerde
kad ı n hareketleri önünde dura n sorunları n boyutları nı göstermektedir
Bu devletlerin birçoğ unda hôla k ız ve kadı n ları köle durumunda tutan
ekonomik gerika lmış l ık, sefalet, okuma-yazma bi lmeme, hasta l ı k lar, as ı r­
lordan kalma önyargı ları n üstes inden gelmek gerekiyor.

UKY dolayı siyle Meksiko'da yapı lan BM Dünya Konferansında, gel iş­
mekte olon ü lkelerin sorunları , 1 33 devletten gelen delegelerin başl ıca
konusu oldu. B i rçok kapita l i st devletler temsilcileri konferansı soyut tar­
tı şmalara doğru yöneltmeye çal ıştı lar. Buna karşın, gel işmekte olan ü l keler
delegeleri, sosya l ist devletler temsi lci lerinin kesin desteğ iyle, hükümetlere,
h ükü met dış ı örgütlere, y ığınsal enformasyon organ larına yönelt i imiş ve
kadın ları n hak eşit l iği sorununun pratikte nas ı l çözümleneceğiyle i lg i l i
önemli tavsiyelere geniş yer ayrı lan Meksiko Bi ld iris i ve 1 975-1 985 dönec
min i kapsayan Eylem Plan ı 'n ın kabu lünü sağladı lar. Bu belgelere göre,
sömürgeci l ik, yen i-sömürgeci l ik , ı rkçı l ık , faşizm ve siyonizmin ortadan kal­
d ı rı lması , devletlerin ekonomik hak ve yükümlükleriyle i lg i l i Yasan ın uy­
gu lanması ; (6) eşit haklara dayanan ekonomi k i l işki ler kurulması ; dev­
letler a rasında bi l imsel-tekn ik ve kü ltü rel i l i şk i lerin gel iştiri lmesi, bu yön­
de önemli rol oynamaı ıd ı r. Güçler dengesin in sosyal izm, demokrasi ve
i lerleme yararı na değ iştiğ i , Eylem Plô n ı 'n ın g iriş bölü münde önemle be­
l i rti l miştir. Burada, « tar ih, kadın lar ın erkeklerle b i rl ikte, ha lk ları n maddi ve
manevi o lan la rda gel işmeleri ne ve topl umun o lumlu yönde gel işme süre-

(4) "T ime." July 1 4, 1 975, p. 28.
(5) «World Plan of Action .,. United Nations World Conference of the

I nternational Women's Year. Mexico City, 1 975, p. 2.
(6) BMTnca Ara l ı k 1 974'te kabul edi ldi .

894

TÜSTAV

cine katkı s ın ı kanıt lamakta, çağımızda kad ı nla rı n kuvvetl i , devrimci b ir
sosyal güç o larak oynadığ ı rolü n a rtacağ ın ı göstermekted ir» denmekte·
d i r. c)

Meksiko konferansın ı n önemi büyüktür. Burada kadın lar ın durumu ger·
çekçi bir açıdan değerlendir i ld i , bütün ü l kelerde kad ı n lara erkeklerle eşit
hak ve sorum lu l uk lar ve eşit ola nak lar sağ lanmasına yönel i k eylem p lôn ı
kabul ed i ld i .

Eylem P lôn ı , tüm demokratik, i lerici g üçler iç in önemli bir belgedir. Bu
p lôn ın uygu lanması uğru nda savaşmak, burada yer a lan tavsiyeleri n ger·
çekleşmes in in bütün insan l ı k ya rarına olacağı iç in , ya ln ız kadın la rın iş i
deği ld i r. Söz konusu plônın gerçekleşmesi iç in demokratik kadın örgütleri
elden geleni yapacak lard ı r.

Demokratik Kad ın lar Hareketi demokratik güçlerin , özel l ik le komün ist
ve i şçi parti leri n in kad ı n ları n davası na ya ptı k ları katkıya, büyük değer
biçmektedir. Komünistlerin ha reketimize katı lması , kadı n la rı n bağ ım l ı ve
eşit hak lardan ma hrum o lmaları n ı n sosya l .ekonomik kökenlerin in açığa
vuru lmasına ya rd ım etmekted i r. Kadın örgütlerinde eylem gösteren komü·
nistler, kadın lar ın ideolojik ve felsefi i l kelerine sayg ı gösterd ikleri, on·
l a rla ka rdeşçe d iya log kurduk ları iç in , kad ı n la rı n somut, özel isteklerin i ,
tüm tolpumu i lg i lendiren sorun la rla bağdaştırmak g ibi önemli b i r konuyu
doğru olarak ortaya koyduk ları iç in sayg ı , güven ve etki kazanmaktad ı rl a r.
Marksizm·len i n izm i lkelerine bağlı kadın ha reketi mi l i tan lar ın ın coşku l u
ça l ışmaları , kad ı n yığ ı n la rı n ı n poritik b i l i nc in in a rtması na ya rd ımcı o lmak·
tad ı r.

Ulus lara rası Kad ın la r Yı l ı nda kadın lar ı i lg i lendiren bütün sorun lara
çözüm bu lmak o lanaksızd ı r. Yine de, şi mdiye kadarki başarı lar ımız ı azım·
sayamayız. B i rçok çetin sorunun etrafı i olarak görüşü lmesi, gerçek du ru·
mun ş imd iye kadar b i l i nmeyen yan ları n ı n aç ık lanmas ına o lanak ya rattı,
b i rçok pol it ik ve toplumsal örgütlerin kadın sorun lar ın ın çözümüne katı l·
masını , b i rçok ü l kelerde emekçi kadın lar ın durumunun iyi leşti r i lmesine yö­
nel i k somut g i riş imlerin gerçekleşmesin i sağ lad ı . Bu sü rece, Berl i n 'de
yapı lacak olan Dü nya Kad ın la r Kongresin i n de katkısı o lacaktı r. Demok­
ratik Kad ın la r Hareketine yeni güçler katı lmakta, yeni örgütler kuru l ·
makta, a ma halô mi lyon larca kad ı n ı n bu savaşa katı lmadığ ı da ortada­
d ıe Bizim en önemli ödevimiz, eşitsizlik ve ayır ım pol itikası n ı n a ltı n ·
da en çok ezi len kadın lar ın katı lmasın ı sağ l ıya rak, hareketim izi geniş.
letmektir. Burada kastettiğ im, özel l ik le kapita l ist ve birçok gel işmekte o lan
ü lkelerdeki işçi, köy lü ve genç kadı n la rd ı r.

Kad ın örgütlerine barış, s i lôh la nma yarış ına son verme, politi k yumuşa·
mayı askersel yumuşamayla ta mamlama, b i rçok ha lk lar iç in k ır ım o lan
fakir l iğe, aç l ığa , g ıdasız l ığa karşı yedek olanakları n seferber edi lmesi

(7) .. World P lan of Action ». Üp. cit., p. 3.

895

TÜSTAV

uğrundaki savaşta, büyük sorumlu luk lar düşmektedi r. Dünyada, bu sorun­
ların çözümlenmiyeceğine inanmış b i rçok erkek ve kadın vard ı r. Böyle
b i r görüş, y ığ ın ları h a reketsiz ha le getirebi l i r, bunun iç in de yaln ı z gerici
güçlerin i ş ine yarar. Bizim görüş açımız başkadır. Biz, karmaşık sosyal ­
ekonomik sorun lar ın çözüm leneceğine inan ıyoruz. Barış iç inde yanyana
yaşama i lkeleri n i n yerleşmesi ve değiş ik topl umsa l düzen l i devletler a ra­
s ı nda, eşit hak lara dayanan işbir l iğ i kuru lması yön ü nde öneml i b i r ad ım
o lan Hels inki Belgesi n i imzalayan 33 Avrupa devleti, ABD ve Kanada'nın
yüksek seviyedeki yönetici leri n i n , ta rihte eş i görü lmemiş konferans ın ı ha­
tırlamak, görüşümüzü doğ ru lamak iç in yeterl id i r.

Demokratik kad ı n örgütleri sürekl i ça l ı şmalarıyle, d ü nyada gel işen ve
kad ın sorun la rı n ı n tam o lara k çözümlenmesi iç in yeni perspektifler açan
o lumlu değ iş ik l ik ler in yerleşmesine ve derinleşmesine yard ımcı o lmakta ­
dır lar.

Rakamlar ve kanıtlar

Çeşitli toplumsa l düzen leri olan ü l kelerde kad ın la rı n durumu, on ları n
top lumun ekonomik, sosyal ve polit ik gel işmesine katı lma oran ına göre
değerlendir i lebi l i r.

Ulus lararası Emek Bürosu' nun (UEB) veri leri , çeşitli ü l ke ve bölgelerde
emek a lan ı nda' a ktifliğ i n ge l i şmesi temposundaki n ispetsizliğe karşın ,
kadı nlar ın topl umsal ü retime katı lma ları n ı n a rttığ ın ı gösteren genel b i r
eği l im in varl ığ ı n ı doğru lamaktad ı r. Bu , sosyal ist ü l kelerde en aç ık b i r
b iç imde beli rmektedi r. Orneğ in Sovyetler Bir l iği nde, çal ışma yeteneği
-o lan tüm kadın lar ın yüzde 92,5'i halk ekonomisinde çal ışmakta ya da
okumaktad ı r. Sovyetler Bir l iğ inde i şç i ve memurlar sayıs ında kadın la rı n
oran ı 1 940'da yüzde 39'dan 1 974'de yüzde 5 1 ' e ç ıkmışt ı r. (1) Maca ristan ' ­
d a 1 96(j)'da % 36'dan, 1 973'de % 43'e, Polanya'da 1 946'da % 3rden
1 974'de % 46'ya. Çekoslovakya'da 1 94B'de % 37,B'den 1 972'de % 47,5'e
ç ıkmıştı r. (2)

Kad ın emeğ in i n ku l lan ı lması kapita l ist ü l kelerde de a rtıyor. Amerika
Birleşik Devletleri 'nde genel çal ışma gücünde kad ın ları n ora nı , 1 950'de
% 30'dan 1 972'de % 38'e, Kanada 'da 1 960'da % 27'den 1 970'de % 33'e,
Ing i ltere'de 1 951 'de % 32'den 1 971 'de % 36'ya çıkmıştır. (3)

(1) «Sovyetler Bir l iğ inde kad ın lar .. , Moskova, « I statistik .. 1 975, s. 5.
(2) « Kad ın lar ın toplumsal ü retime katı lması ... 1 7-20. 9. 1 974. Sovyet Ka ­

d ın lar Komitesi a rşivinden.
(3) « Ega l ife de chances et de traitement pour les travaifleuses. B. i . T.

GenElVe, 1 975, p. 1 1

896

TÜSTAV

Fra nsa'da 1 962-1 972 döneminde çalışan kad ın ları n oran ı ndaki a rtış
% 26'yl bu lurken, erkeklerdeki bu a rtış a ncak % 13 oran ında olmuş­
tur . (4)

Kadın emeğinin karakteristiği ve istihdam oranı. Sosya l ist ü l kelerde
kad ın ların ü retime katı lma olanakları gen iştir. Meslek seçiminde, ka l ifiye
iş a lan ları da dahi l , kadın 've erkeklerin eşitl iği genel yasal / ı ktır. 'Orneğin,
Sovyetler Birl iğ inde halk ekonomisin in sanayi kol la rında ça l ışan kadın­
la rı n oran ı 1 940'da % 38'den 1 974'de % 49'a çıkm ıştır. Ci) Mürekkep.
c ihazları yönetme gibi işlerde ça l ışan kad ı n ları n sayısı da a rtmaktadır.
'Orneğ in otomatik bantla rda ça l ı şan operatörlerin % 77'si ve otomat ay­
gıt larda ça l ışan makin istleri n % 42'si kad ınd ır. A lman Demokratik Cum­
huriyetinde sanayide ça l ışan kad ın la rı n oran ı 1 965'de % 39'dan 1 974'de
% 45'e çıkmışt ır. Sovyetler Birl iğ i nde proje iş lerinde ça l ışan tüm mü hen­
dislerin % 35' i kadındır.

Kapita l i st ü l kelerde kadı n emekçi lerin çoğu ya vasıfsız ya da yarı va­
sıfl ı işçi olara k ça l ışmaktad ı r. 'Orneğ in , CGT'n in veri lerine göre, Fra nsa'da ·
tüm ça l ı şan ları n % 29,6 'n l , yeterli derecede uzmanlaşmamış ları n % 22,9'­
nu, kal ifiye işçi leri n % 1 5,8'ni , teknisyenlerin % 1 1 , 1 'n i , mühendislerin
% 3,4' nü kadın lar oluşturmaktad ı r. (6) i ngi ltere'de kadın mü hendislerin
sayısı 500'dür. Amerika Birleş ik Devletlerinde ise, kadın mühendislerin
oran ı tüm mühendislerin '010 l 'n in a lt ındadı r. Japonya 'da yüksek oku l /a rda
öğretmen olarak ça l ı şan ların ancak % 8' i , i l k ve orta oku l müdürlerin in
% 1 ,3'ü , doktorları n % 1 0'nu kad ınd ı r.

Batı Avrupa'da ça l ışan kadı n lar ın isti hdam oranı italya'da en düşük­
tü r. Bu ü l kede tü m kadın ları n ancak % 1 7,7'si ça l ışmaktad ı r. Federal
Alma nya'da % 34,8, Fransa'da 0 '0 4 1 , Belçika'da % 38,9, işviçre'de
% 27,4.

Kapital ist ü l kelerde erkeklere oran la kadın lar a rasında işsizl ik daha da
yüksekti r. Ulus lara rası Emek Bürosunun resmi verileri de bunu doğ ruluyor.

Emeğin karşılığı ; Kapita l ist ü l kelerde kad ın larla erkekler a rasında eme­
ğin karş ı l ığ ın ın ödenmesi farkı % 20 ile 50 a rasındadır. ing i ltere'de-41 ,
Avustura lya'da-24, Belçika'da-36, Danimarka'da-22, i r landa'da-43, Fin­
la ndiya'da-29, isveç ve Fra nsa'da-1 7, Federal Almanya'da-29, isviçre'­
de-35, Japonya'da-53 v.s. (7) ABD'nde erkelere ödenen ücret kadın ücret­
lerinden % 66 daha fazlad ı r. Bu a rada aynı iş için beyaz kadın lara kı­
yasla zenci kadın lara ik i mis l i daha az ödenmekte ve bu da erkeklere

(4) «5-e Conference nationale de la C.G.T. 1 7 et 1 8 ma i », Paris, 1 973.
(") « Sovyetler Bir l iğinde kad ın la r». Moskova, « istatist ik », 1 975, s. 5.
(6) «5-e Conference nationale de la C.G.T. 17 et 18 mai 1 973». Paris,

1 973.
(7) « Ega l ite de cnances et de traitement pour les trava i l leuses » , BIT,

Geneve, 1 975, p. 41 -42.

897

TÜSTAV

Avustra lya
I ngi l tere
ıtalya
Kanada
ABD

Beyaz ı rkton a lan lar
Beyaz ı rktan o lmayan lar

I sveç
Japonya

1 973'de işsizlerin tüm aktif nüfusa

oran ı ! (yüzde a lara k)

Erkekler

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

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

Kad ın lar

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

5,0
9,2
3,1
1 , 1

Kaynak : « Egal ite de chances et de traitement pour
'
Ies travai l leures»

.B. LT. Geneve, 1 975, p. 1 9.
! 1 974'de Batı Avrupa'da erkekler a rası nda işs iz l ik % 25, 1 , kadın lar a ra ­

s ında i se % 37,1 ora nı nda a rtmıştı r.

ödenen paran ın % 25'n i geçmemektedir. (8) Birçok Afrika ü l kesinde ka­
d ın ları n a ld ık ları ücret erkeklere kıyasla 3-4 mis l i daha azd ı r.

Sosyalist ü lkelerde eşit işe eşit ücret i l kesi kayıtsız şartsız yerine geti­
ri l mektedir. Erkekler ve kadın lar için tek ödeme s istemi kabul ed i lm iştir.
Asgari maaş ve emeğ in karşı l ığ ın ı bel irlemede aynı yönt imin uygu lan­
mas ı yasayla saptanmıştı r.

Sağhğı koruma: Dünya Sağ l ı k Drgütü'nün veri lerine göre, kapital ist
ü l kelerde, özel l i kle azbest, ç inko, kurşun ve d iğer toksik maddeler ü retim i
a lan larında mesleki kanser çeşitlerine yaka lanan kadın emekçi lerin oran ı
g ittikçe büyü mektedir. Drneğ in Fra nsa'da çevredeki zararlı kimyasa l mad­
deleri n kadın orga nizmine etkisi sonucu her 25 çocukta n b i ri si gel işmemiş
o larak doğ maktad ı r. Japonya'da su kaynakların ın civa ve kadmiyum g ib i
maddelerle ki rlenmesi özel l ik le hami le kadın lar iç in zararl ı hasta l ı k lara
yol açmaktad ı r.

Sosya l i st ü l kelerde, ha lka , parasız t ıbbi yard ım servisi ve top lumsal
yard ım sistemi kadın ları n sağ l ığ ına d ikkatle eğ i lme, koruyucu tedbirler
o lma olanakları sağla maktad ı r. Geniş çapta kadın pol i k l i n i kleri, fabrika­
lardaki kad ın sağ l ı k evleri, sürekl i tı bbi a raştırma lar, hamile kad ın ları
daha hafif iş lere değ iştirme, sanatoryumlarda parasız tedavi o lanakları
sağlama iş lemleri buna katkıda bu lunmaktadır. Drneğ in Bu lgaristan'da
iş Kanunu , hami le l i k dolayısıyle i ş sözleşmesin in imza lanma masını ya-

(8) ABD Ekonomik Danışmanlar Komitesi'nin verilerine göre.

898

TÜSTAV

sakl ıyor, hami le kadın lar ın sağ l ığ ı için zararlı görü len iş kol lar ın ı devaml ı
o larok gözden geri riyor.

Anne ve çocuk hak/an. Kapital ist ü l kelerin b i rçoğunda, yalnız b i r k ıs ım
kad ın emekçi hami le l ik dolayısiyle sürekl i izin hakkından yara rlanabi l ­
mektedir. B i rçoğu da bu dönem iç inde kaybettikleri emek karşı l ığ ın ın
tazminatı n ı a lamamaktadır lar. Kad ın ları n önemli b i r böl ümü (köylü ler,
ev kadın ları v.s.) annel iğ i koruma sistemine dah i l değ i ld i rler. Devletçe
finanse edilen çocuk kreş ve yuva ları sistemi az gel iştiri lmiştir. Bunlar ın
çoğ u geniş emekçi y ığ ın ları çocuk larına kapa l ı d ı r. Japonya'da b i rçok
kumpanyala r, evlenme ve doğurma ha l lerinde kad ın ları zorla işten at­
maktad ır lar.

Sosya l ist ü l kelerde durum bambaşkadır. Kad ın la r hami le l ik ve annel ik
ha l lerinde 3-4 ay ödemeli iz in o lmaktad ı rla r. Ayrıca k ıdem süre l iğ in in
kesi lmemesi koşu luyle ödemesiz iz in de o lab i lmektedi rler. Loğ usa kadın­
lar ın ça l ı şma günü tam olmamasına rağ men, maaş ında b i r değ iş ik l i k
yap ı lmamaktad ı r. Çoçuk ları n hasta lanması ha l lerinde anneler iş i nden ser­
best bı rak ı lmaktad ı r. Bu ha l lerde de kadın ın maaşı nda bel ir l i b i r süreye
kadar b i r değ iş ik l ik yapı lmamaktad ı r.

Sovyetler Bir l iğ i nde, sürekl i veya y ı l ın bel ir l i zamanlarında ça l ışan ço­
cuk kreş ve yuva larına 1 4,5 mi lyon çocuk gitmektedir. Bu lgaristan'da 3
i le 7 yaş arasındaki çocuk ların üçte ikis i , Çekoslovakya'da 3 i le 5 yaş ara ­
s ındaki çocuklar ın % 55' i , Macaristan'da 3 i l e 6 yaş a rasındaki çocuk­
ları n % 58' i , A lman Demokratik Cumhuriyetinde 3 ile 6 yaş a rasındaki
çocukları n % 73'ü çocuk bahçelerine gitmektedir. (9)

Politik aktil/ik : Kapita l ist ü l kelerde, kad ın lara polit ik yaşama katı lma
hakk ın ın tan ı nması i le bunun pratikte gerçekleşmesi a rasında bel i rl i b i r
dengesizl i k va rd ı r. Avrupa ü l keleri kadın lar ın ın Nisan 1 975'de Brüksel 'de
yapı lan seminerinde açık lanan verilere göre, kapita l ist ü lkelerin parla­
mento ları nda kadın sayıavların oran ı şöyled i r : Ja ponya'da % 3, Fransa '­
da % 5, Belçika ve Federal A lmanya'da % 7, Norveç'de % 1 6, 1 . (10) .
Amerika Bir leşik Devletleri 'nde 435 saylavdan ya ln ız 1 8' i kadınd ı r. Sena­
toda i se tek kadın yoktur. Avustra lya parlamentosunda yaln ız b i r kad ın
saylav va'rdı r. Sosya l ist ü lkelerde kad ı n la r devlet yönetimine aktif b i r
b iç imde katı l maktad ı rl a r. Sovyetler B i rl iğ i Yüksek Şuras�nda kad ı n lar ın
oranı sürekl i o lara k artmaktad ı r. 1 970'de 463 ve 1 974'de 475 kad ı n ha lk­
vek i l i seçil mişt ir. Bu da Sovyetler B i rl iğ i Yüksek Şurası'nda tüm ha lk­
veki l lerin in üçte bir in i ol uşturmaktad ı r. B i r l i k ve Ozerk Cumhuriyetler Yük­
sek Şuralar ı 'na da 3 b in kadın ha lkvek i l i seçi lm iştir. Bu da tüm ha lk-

(9) « Egal ite de chances et de traitement pour les trava i l leuses», B IT.
Geneve 1 975, p. 71 . (10) «XXI. yüzyı l ı n eşiğ i nde Avrupa kadı n ın ın ekonomi k bağ ımsızl ı ğ ı » ko­
nu lu Avrupa semineri materya l leri. Brüksel 24-26 Nisan 1 975, 5. 277.

899

TÜSTAV

veki l leri n i n % 36' sı n ı o luşturmaktad ı r. (11) Alman Demokratik Cumhuri­
yeti Ha lk Mecl is inde 1 59 kad ın ha lkvek i l i va rd ı r. Bu da tüm ha lkveki l ie­
ri n i n % 4 1 ,S'n i o luşturmaktad ı r. Moğol istan Yüksek Ha lk Hu ra l ı ha lk­
veki l leri n i n % 29,7's in i kad ın lar ol uşturmaktad ı r.

Sıra lanan rakamlar ve kanıt lar, sosyal i st ü l kelerde kadın ların ekonomik,
toplumsa l -pol it ik a ktifl iğ in i ispatlamaktad ı r. Aynı zamanda V. L . Len in ' i n
« sermayenin egemen o lduğu yerde, üstün lük her zaman erkeklerde ola­
caktır» sözlerini b i r kez daha doğ ru lamaktadır. (12)

E. Biinova
Sovyetler Birliği Bilimler Akademisine
bağli Uluslararası Işçi Hareketi Enstitü­
sünde bilim işçisi

(11) «SSCB'nde kad ın la r .. M. « Istatistik .. 1 975, s. 3 .
(12) V. i . Lenin , Bütün eserleri, c. 39, 5. 1 99.

900

TÜSTAV

Demokrasi ve sosyaliım savaşında köylüler

Dergimizde işçi-köylü bağlaşıkhğı, köylülerin sosyal-ekonomik durumu,
anti-emperyalist savaşta yeri ve rolü problemleri sürekli aydınlatıhyor. (Bak.
S. Alvares, «Köylüler en önemli bağlaşık olarak kaltyor», sayı 1 0, 1973;
G. Plisonie, «Köydeki değişimler ve köylülüğün yannlan», sayı 6, 1974;
J. Flavien, «Gündemde: köylülerin durumu», sayı 4, 1975).

Dergimizde Marksistlerce başlattlan tartışmayla ilgili olarak Redaksi­
yon, işçi sınıfıntn en yaktn bağlaşığı olan köylülerin rolü konusunda gö­
rüşlerini açıklamak için Avrupa kapitalist ülkeleri komünist partilerinin
Mayıs 1975'te yapılan konferanstna kattıanlara çağnda bCllundu. Şimdiye
kadar gelen olumlu yanktian ve tarttşmaya kattıanlara bazı sorular yö­
nelten Kanada'lt okuyucumuz R. Kenni'nin mektubunu yaytnhyoruz.

Tarım sorununun anti-monopolist içeriği

Lüdvig MüJler

Alman Komünist Partisi Yönetim Kurulu ve Sekreterlik üyesi

Sermaye b i rik imin i yoğun laştırarak, Ortak Pazar ın kuru l ması, rekabeti
ve emekçi köylü lerin tekel/erce sömürülmesini görü lmedik ölçü lere var­
d ı rd ı . Ayrıca ta rım ü ret imin i dumura uğrattı, coğrafi bölgeler ve ü lkeler
a rasındaki dengesiz gel işme sürecini daha da h ızland ı rdı . Somut olara k
Federal Almanya Cumhuriyeti 'nde (FAC) son 2 5 y ı l içinde 750 binden faz­
la köy lü ocağ ı yokedi ld i . Avrupa Ekonomik Toplu luğu (AH) kurulal ı beri
köyl ü lerin sayısı yarı yarıya aza ld ı . Ortak Pazar' ı n d i kte ettiği ve Bonn
hükümetin in uygu ladığ ı köy lü düşmanı polit ika yüzünden daha 1 00 bin
köylü ocağ ı yokolma teh l ikesiyle karşı karş ıyad ı r.

FAC köylülerin in , tarım ü rün leri a l ım fiyatları n ın a rt ırı lması , tarım ü rün­
leri i ç in sürekl i b i r paza rın gara nti ed i lmesi, tarım araç ve gereçleri iç in
uygun fiyatların tespit edi lmesi, köy emekçilerine daha fazla serbest za­
man sağ lanması g ibi istekleri bugüne kadar gerçekleşmiş değ i ld i r. Köylü ,
tarımda verim l i l i k a rtı ş ın ın d iğer endüstri kol /arına kıyasla daha yüksek
ol masından da hiç bir yarar sağlamıyor. idareci leri n, ü retici köylüye ga­
ranti l i b i r yaşam düzeyi ve istikrarlı b ir pazar sağ lamak, tüketiciye orta
fiyatla besin maddeleri temin etmek g ib i vaatleri de askıda kalmıştır. Köy
emekçi lerin in orta lama emek gel i rleri 1 0 y ı ldan beri işçi leri n orta lama
gel i rlerinden yüzde 20-50 ora n ında daha düşük bir düzeyde ka l maktadır.

Tekelci devlet kapitali zm in in buna l ım la rın ın yarattığı koşul lar içinde ta ·
rım işçi leri n in , küçük ve orta köy lünün sömürül mesi daha da şiddetleni-

901

TÜSTAV

yor, tekellerin soygun pol it ikası ndan tüm çiftçi katmanları zarar goruyar.
Bütün bun la r, büyük sermaye rej iminin köy ve köylü sorunlarını çözmekten

aciz o lduğunu açı kça ortaya koyuyor.

Deneyler gösteriyor ki, büyük sermayen in egemenl iğ i s ın ı rlanmaz ve

ortadan kaldı r ı lmazsa, köy lü leri y ık ımdan kooperatifler b i le kurtaromayo­
cak. 1 967-1973 döneminde 6 y ı l içinde FAC'nde tarım ü retimi , satış ve tarım
araçları satı n a lma kooperatiflerine üye o lan ları n sayısı nda 55 bin k iş i l ik
b i r aza lma o lmuş, süt ü ret imi kooperatifleri üye sayıs ındaki aza lma ise
1 95 b in i bu lmuştur. Partimiz, köy lü ler için garanti l i bir yaşamın ancak
sosya l izmde sağ lana bi leceğ in i her zaman bel irtmektedir.

Batı Avrupa'da köyl ü ler tekellere karşı , demokratik dönüşü mler ve sos­
yal izm için savaşta büyük bir g"üçtür. Köy lü lerin önemi, on ların sadece
sayı bakımından büyük o lmas ından i leri gelmiyor (bugün ya ln ız AET'na
üye ü lkelerde yaklaş ık o larak 9,6 mi lyon köy lü va rd ı r) . Bu önem, en gad­
dar bir sömürüye tabi tutu lan köyl ü lerin a rtık aktif b i r savaşa geçmelerin ­
den de i leri gel iyor. AET « ta rı m pazarı "n ın kuru lmas ı köy lü hareketleri n in
daha gen iş ölçüler a lmas ına ve bu çık ış lar ın daha sert bir nitel i k kazan­
masına yol açt ı . Köylü ha reketlerin in en yüksek düzeye ç ıktığ ı 1 974 y ı l ı n ­
da köylü ler, Ortak Pazar' ın tarım fiyat ları konusundaki pol it ikasını ve
fiyatlar ın büyük tekel ler ve ticaret ş i rketlerince d ikte edi lmes in i protesto
amacıyle Fransa, Belçika, Hol landa ve FAC'de oldukça geniş ölçüde
ortak eylemlerde bu lundu lar. Köylü lerin uzun y ı l l a rd ı r sü rdürdüğü çetin
savaş lar sonucunda sanayi ve tica rete hakim tekel lerin besin maddeleri
üret imin i tama men kontrolleri a lt ına a lma gi riş im leri önlendi .

Alman Komünist Partisi (AKP) kendi amaç ve i lkeleri n i kent ve köy
emekçileri aras ında yaymak, on ları tekellere karşı yü rütülen savaşa çek­
mek için özenle çalı şıyor. Partimiz, köylü lerin en yayg ın savaş biçim lerin ­
den , yani tarım ü rün leri n i a l ım fiyatları üzerinden ha lka doğrudan doğ­
ruya satma biçimlerinden yararlanarak, dağıttığı b i ld i ri le�le, düzenlediği
sohbetlerle emekçi lere a l ım fiyatla rıy la perakende fiyat ları aras ında bü­
yük b i r fark o lduğunu, fiyatları n tekel lerce dikte edi ld iğ in i an latıyor, açık­
l ıyor. Başka bir deyiş le AKP, hem işçin in hem de köyl ünün büyük sermaye
taraf ından sömürüldüğünü , büyük ticaret şirketleri n in küçük ve orta esna­
fın y ık ım ın ı hızla ndırd ığ ın ı somut o larak ortaya koyuyor. AKP, a l ım fiyat­
l a rı üzerinden satı ş lar düzenl iyerek, « Fiyatla r donduru lma l ı " kampanyaları
açarak tekellere karşı eylemin gelişmesine katkıda bulunuyor, egemen
çevreleri n işçi ve köy lü leri enflôsyonun suçlusuymuş g ib i gösterme çaba­
ların ın saçma o lduğunu açığa vu ruyor.

Köy emekçileri n in demokratik ve anti-monopolist dönüşümler uğrun­
dak i savaş ın ın başarıs ı işçi s ı nıf ıyla sık ı b i r bağ laş ık l ı k kurulmasına bağ­
l ıd ı r. işçi s ın ıfı n ı n köy lü lerle bağ laş ık l ı k kurmaya i htiyacı o lduğu g i bi,
köy lü leri n de işçi s ın ı fı n ın örgütlenmiş mi lyon luk ordusunun sürekl i deste-

902

TÜSTAV

g ıne i htiyacı vard ı r. Böyle b i r savaş bağlaşı k l ığ ı kuru lmadan, fiyatlar ın
sanayi ve tica rete hak im tekel ler ve büyük bankalar ta rafından d ikte
ed i lmesi n i n önüne geçmek, AET'n i n köy emekçi lerine karşı izlediği ta rım
pol iti kasın ı engel lemek mümkün değ i ld i r. Böyle bir bağ laş ık l ı k (bunun
güçlenmesi iç i n o lanak lar objektif o larak a rtıyor) o lmadan yüzbi n lerce
köyl ü ocağ ın ı n sönmesi pahasına a rtan sermaye birik imi du rduru lamaz,
köyl ünün ta rım ürü n leri iç in uygun a l ım fiyatları gara nti altına a l ı namaz,
gönü l l ü lük prensibi üzeri ne çeşitl i satış kooperatifleri n i n kuru lması ger­
çekleşemez.

Böylece kapital ist ü l kelerdeki komün ist parti l eri n i n önünde, örgütlenmiş
işçi sı n ı fıyla büyük sermaye ta rafı ndan gaddarca sömürü len ve bug ü n
yokolma teh l i kesiyle karşı karşıya bu lunan köyl ü l ük aras ında ta rihsel b ir
zorun luk o lan bağ laş ık l ığ ı gerçekleştirme görevi boy lu boyunca duruyor.
Komünist parti leri , tarım ve endüstri a lan larındaki problemlerin geniş
emekçi ler yarar ına çözü münün a ncak ve a ncak büyük tekel lerin egemen­
l iği ve baskı s ından kurtu lmak la gerçekleşebi leceğ i görüşünü işçi lere ve
köyl ü lere ma letmek iç in bağ laş ık l ığ ı daha yayg ın ve etk in ha le getirmeye
ça l ı şmak ve qı:ı yönde ortak çaba harca mak zorundadırlar.

Komün ist pa rti leri n i n tari h i , emekçilerin u l usal ölçüde g iriştikleri savaş­
kan eylemlerin in çeşitli biçim ve yöntemlerin i i çermektedi r. Bundan baş­
ka , bazı öneml i aşamalarda bel ir l i a maçlara ulaşmak ya da tamamlayıcı
bazı ödevler; gerçekleştirmek için u lus lara rası ölçüde, özel l ik le bugünkü
koşu l larda uyu mlu bir savaş in yürütülmesi o lanak ları da artmaktad ı r.

Yeni gel işmeler incelenmelidir

Değerli Redaksiyon!

{şçi sınıfıntn müttefikleri konusunda dergide başlıyan tartışmada bence
günümüzün köylülüğü üzerinde önemle durmak gerekiyor.

Sık sık ortaya atılan sorunlardan biri de şudur: Batı Avrupa ve Kuzey
Amerika'da aktif nüfusun ancak % 4-8'ini oluşturan köylüler bugün (özel­
likle tarihsel perspektif açısından) işçi sınıfının önemli bir müttefiki sayı­
labilir mi? Aynca, ileri sürüldüğüne göre, köylü sayısındaki bu azalma
eğilimi ileride de devam edecektir. Ürneğin, Mansholt plônında, Ortak
Pazar üyesi ülkelerde 1 967'de tarımda çalışan 1 1 milyon aktif nüfusun

1980 yi/tn da 5 milyona düşeceği belirtiliyor. Fransız hükümetine bağ"
Tanm Sorunlafı Üzel Komisyonu Başkanı Vedel'in plônı ise daha radikal
bir nitelik taşıyor. Buna göre Fransa'da bugün 3 milyonu aşan taflm
nüfusu 1985'te 600-700 bine düşecektir.

Sorun sadece köylü sayısının azalmastnda da değildir. Üretici köylüle-

903

TÜSTAV

rin sosyal durumlan ve yaşam koşullannda meydana gelen nitel deği-­
şimieri de hesaba katmadan olamayız. Okuyabildiğim bazı sosyolog ve
ekonomistlerin yapıt/annda, köylülerin önemli bir kesiminin bugün yeni
bir sosyal kategori oluşturduğu ve geleneksel köylülük anlayışıyla hiç
bağdaşmadığı söyleniyor. Orneğin /VI. Gervais, C. Servolin ve J. Weil'in
,�Köylüsüz Fransa» adft kitabında, son evrimle köylülüğün ortadan kalk­
tığı, köylülerin, Amerikan fermerleri gibi küçük ve orta kapitalist işletme­
ciler olduğu iddia ediliyor. Tekelci devlet kapitalizmi koşullannda köy­

lünün sömürülmesi biçimlerinin değiştiği gerçeği gözönünde bulundurul­
duğunda bu gibi nitelemelerin ve yargıların doğru olup olmadığı sorusu
ortaya çıkıyor.

Kantmca, bazı ülkelerde köylü sayısıntn az olması, tart m nüfusunda
azalma eğiliminin devam etmesi, tarım üretimindeki değişiklikler, kısaca
bütün bu faktörler dağıttfması gereken tereddütler yaratıyor ve incelen­
mesi zorunlu olan sorunlart ortaya koyuyor. Bana göre, dergide açılan tar­
tışmada şu soruya aynntılt yantt/ann verilmesi yararft olur: Gelişmiş kapi­
talist ülkelerde, işçi sınıfının ulusun çoğunluğunu teşkil ettiği yerlerde işçi
sınıfı içinde birliğin sağlanması, ya da tekelci devlet kapitalizmi ve bi­
limsel-teknik devrimi koşullannda saytfan hızla artan ara ve orta katman­
larla bağlaşıklığı güçlendirme problemleri karşısında işçi sınıfıntn doğal
müttefiki olan köylülükle bağlaşıklık problemi acaba ikinci plôna itilmi­
yor mu?

Son olarak, kantmca, gelişmiş kapitalist ülkelerde (belki de buralarda
gerçekleştirilen tan m reformlanntn bir sonucudur) son 1 0-15 yıl içinde

köylü hareketlerinde, ulusal kurtuluş savaşlan dönemine kıyasla belirli bir
düşüş göze çarpıyor. Bununla ilgifi olarak, dünyanın bu kesimindeki çağ­
daş köylülüğün ne derece devrimci olanaklara sahip olduğunu, günümüz­
de işçi-köylü bağlaşıkltğı sorununun özelliklerini öğrenmek istiyorum.

Saygtfanmla

Robert Kenni
T oronto, Kanada

Yeni gerçeklik, işçi-köylü bağlaşıkl ığının
temellerini sarsmıyor

Emanuele /VIakaluzo

ıtalyan Komünist Partisi Yönetim Kurulu üyesi

Bugü n ıtalya'da işçi s ın ı fı na yoksul , topraksız köylü lerden başka toprak
sahibi , daha varl ı kl ı köy lü ler de bağlaş ık o labi l irler. Kapital i st Avrupa'da

904

TÜSTAV

bu köy lü lerin sosyal durumu ş imdi , yakın b i r geçmişte o lduğu g ibi değ i l ,
başkadır . Bug ü n tekn iğ i n ve pazarların ge l i şme koşul la rında toprak sahibi
köyl ü ücretli işgücüne daha az i htiyaç d uymakla b i rl ikte, ü rettiği ürünü
satın alan ve kendisine makine, gübre, da mız l ık dava r, ekim l i k tohum
v.s. sağlayan tekelci endüstri i l e daha büyük ölçüde bağ l ıd ı r. Ve bu
ü retici köy lü , düşman ları n ı n büyük endüstri ve tekelci-devlet ka pita l izmi
o lduğu bi l inc ine giderek daha çok erişmektedir. Bu köylü, geleneksel
bi reyci l iğ in ortadan ka ld ı rı lması ve b i rleşme zorun luğunu gitgide daha
çok h issediyor. Büyük sermayenin sadece işçin i n emeğ inden değ i l , aynı
zamanda kendi

'
emeğ inden de a rt ık değer ç ıka rd ığ ın ı a n l ıyor. Ve devlet­

tekelci kapita l izmi köylü lüğü şiddetle sömürdüğü oranda, devlet, devletin
nitel iğ i ve yö'netim i sorunu da daha sert biçimde ortaya konuyor. Birçok
bak ımdan yeni o lan bu gerçekl ik işçi s ın ıfı i le köydeki orta katman lar a ra ­
s ındaki bağ laş ık l ı k i ç i n objektif koşu l lar yaratıyor. Fakat b i z şunu da
görüyoruz ki , orta katman ları n o ldukça büyük b i r k ısmı , egemen durum­
dak i katol ik veya diğer tutucu parti leri n etkisi alt ında bu lunuyor ve
yönetici kodaman burj uvazi blokunun öneml i bir parçasıymış g ib i dav­
ran ıyor.

D lkemizde küçük ü retici birl i k lerinden başka ü retici köylü leri bir çatı
a lt ında birleşt iren Köylü Bir l iği (Köylü Kooperatifleri Birleş ik Demokratik
Orgütü) ve Köylü Kato l i k Orgütü gibi ik i örgüt de bu l unuyor. Köylü Kato­
l i k Orgütünün eskiden koyu hükümet taraftarı bir tutumu ve açı k a nti­
komün ist, işçi düşmanı b ir doğr"u ltusu vard ı . Büyük kooperatif kuru luş­
lar ın ı , bankaları , t ıp ve eczac ı l ı k h izmetleri n i denetimi a lt ında bu lundura n
bu i k i örgütte son ik i -üç y ı l iç inde kooperatifç i l iğ i h imaye politikası n ı n
etk isiyle bazı çel işki ler belird i . Bu polit ika, Ortak Pazar, h ükü met ve sa­
nayi tekel lerince izlenen siyasetin küçük iş letmeleri sürükled iğ i buna l ım ı
ne yumuşata bi ld i ve ne de g iz l iyebi ld i . Köylü Katol ik Orgütüne üye köy­
l ü ler ilk defa yığ ı nsal gösteri ler yapt ı lar, yen i bir politika izlenmesini
istedi ler ve ü rkek b i r şeki lde de olsa, Köylü Birl iğ i i le işçi sendika ları a ra­
s ında diya log yap ı lmas ın ı açı kça istemeğe başlad ı lar.

Geniş köylü yığ ı n ları n ı n bu katol ik örgüte yönelmesi, gerek tarihsel
açıdan Ki l isen in ve köydeki k i l ise örgütleri n i n yü rüttüğü geniş ça l ı şmaların ,
gerekse i l k önce sosya l ist hareket, daha sonra belir l i b i r dönemde Komü­
n ist Partisi tarafı ndan iş lenmiş hata ları n b ir sonucudur. Burada söz konu­
su olan şey, tarım işçi leriyle köylü ler a ras ındaki a nlaşmazl ık lar ve bütün
toprak ları n kollektifleştiri lmesi n i n en yak ın a maç olarak bel i rlenmesidir
ki küçük toprak sah iplerin in ta rla larına da el konu lmas ın ı gerektiriyordu.
Katol ik ler, daha doğrusu onları n bir kesim i o zaman tam tersine, küçük
toprak mü lk iyeti n i n desteklenmesi, yoksu l ve topraksız köylü lere toprak
veri lmesi için savaştı l a r. Küçük toprak sahiplerin in partim ize ve sosya l ist
geleceğe karşı güvensizliği a ncak propagandayla ortadan kald ırı l abi l i r.

905

TÜSTAV

Maalesef bu propaganda her zaman köy lü/ere ulaşmıyor. Işte b u nedenle
biz, siyasal ve y ığ ı nsal eylem lerden, köyde gerçekleştirmek, toplumu yeni
baştan kurmak ve sosya l izme yöneltmek için isted iğimiz bütün tedbi rleri
ve p lôn larım ızı açık laya n aç ık b i r programdan yanayız. Eğer işçi s ın ı fı na
sağ lam b i r bağ laş ık lar sistemi ku rmayı düşünüyorsak, böyle b ir g iriş im ,
mutlak zorun luktur.

Amacım ız, geniş köylü y ığı n lar ına kendisine karş ı savaşmaları gereken
gerçek düşmanı göstererek ikt idardaki büyük burjuvazi b lokunu parço la ­
makt ır. Biz, on ları ya ln ız propaga nda a raçlarıyla etki /emek i ç i n çaba har­
camakla yet inm iyor, aynı zamanda açık bir a nti-monopol ist platform öneri­
yoruz ve an laşmazl ı kları köylü lerle top lum hesabına uzlaştırmaya ça l ı şan
kooperatif hi mayeci l iğ ine de karş ı çı kıyoruz. Köyl ü l üğün aci / gereksinme
ve istemleri önem l i de olsa bun ları savunmak için ya ln ız kampanya aç­
makla yet inmememiz gerektiğ i kanıs ı ndayız. Bu cümleden o larak diğer
yönlerde de ça l ı şma lar yap ı lmas ın ı zorun lu sayıyoruz. Netekim ortak
savaş ım, çiftçi köyl ü ler in bağı msız ve demokratik bir örgütte bi rleşmesi n i
sağ lamak amacıyle h e r şeyden önce, bun ları temsil eden bütün g üçlerin
savaşıma çeki lmesi n i gerektiriyor. Politik a n lamda bu doğ rultu, ta rımsal
ve ant i-monopol ist reform uğrundaki savaşta ortak konumlara gelebi lme­
miz iç in , köy lü leri etki/iyen sosya l istler, katol i kler ve sosya l-demokratlarla
a nlaşmaya varmamıza yard ım etmel id ir.

Polit ik, ideolojik ve pratik a landa hem kişisel, hem de kooperatif üyesi
küçük köylü mül kiyet in in o lumlu rol ü nü d i kkate a lmamız gerekir. Köyl ü nün
maddi i l g i göstermesi ve emek veriml i l iğ in i yükseltmes in in garanti edi l­
mesi için köylü ler gönül lü o larak b i rleşmel id i r. Kan ım ızca böyle b i r pol it i­
ka, değ i l ya ln ız italyan ın sosya l izme geçişi için, aynı zamanda sosya l ist
top lum için de uygundur. Çünkü bu sosya l i st toplum, ü lkenin u l usal özel l i k­
lerine göre ve köyl ü lerin işçi s ı n ıfı ve ü l kede sosya l izmin, köy ekonomi­
s in in gelişmesinde menfaati o lan d iğer sosyal katman larla b i rl i kte katı la­
cağı demokratik bir temel üzeri nde kurulacaktı r.

Biz ita lyan Komün ist Partis in in safla rı na başl ıca gençl ik a ras ındah o l ·
mak üzere yeni üyeler çekmek ve çiftçi köyl ü leri n yerli örgüt/ere geniş
ö lçüde katı lmas ın ı sağ lamak amacıyla part in in köydeki ça l ı şmaları n ı
önemli derecede iyi leştirme zorun luğuyla karş ı karşıta bu lunuyoruz.

Bu polit ika, Avrupa ve dünyada yumuşama, barış , AVfupa'n ın bütü n leş­
mesine yen i bir içerik sağ lanması uğrundaki savaş ım ım ızla sıkı s ık ıya
bağ l ıd ı r.

906

TÜSTAV

i,çi-köylü bağla,ıklığı çözümleyici
etken olarak kalıyor

Giorgis Panitsidis

Yunanistan Komünist Partisi

Toplumumuzun yaşadığ ı şiddetli bunahm ü l kedeki işgucunun % 40'n ın
çal ışt ığı köy ekonomisine de yans ıd ı . Köy ekonomisi n in , burjuva devletinin
desteğ inden yararlanan yerl i ve yabancı tekellere bağ ıml ı l ığ ı g ittikçe
büyümektedi r. Ve tekeller, ü l kedeki köy ekonomisi i şletmelerin in % 90' ln l
o luştura n küçük ve orta köy lü lerin varl ığ ın ı tehdit etmektedi r. Bunun
başl ıca neden i , köy ekonomisi ü rü nleri n in fiyatları i le köy ekonomisin in
gel işmesi iç in gerekl i endüstri mal ların ı n fiyatları a ras ındaki çok büyük
farktır. Tarı msal ü retim harcamaların ı n karş ı lanması için devletçe yap ı lan
yard ım i şe h iç deni lecek kadar azd ı r ve dolayısıyle durumu kurta rmaktan
yok uza ktı r.

Tekelleri n köy ekonomisine aktif b ir biçimde g i rmesi, ölümcül sonuçlara
yol açmaktad ı r. Bu sonuçlar, tefeci sermayenin sömürüsü a lt ında ezi len
küçük ve orta köy lü iş letmelerin in köleleşt iri lmesinde, binlerce köy lünün
işled iği toprağ ı terkederek kentlere veya yadellere göç etmesinde ken­
d in i h issett irmekted ir.

Devletin izled iğ i ithalat- i h racat polit ikası da büyük sermayenin ç ıkar­
lar ına h izmet ediyor. Bu pol it ika genel l ik le tarımsal üretimle köy ekono­
misi ürü nleri n in endüstriyle iş lenmesi a rasında, hayva ncı l ı k la tarım ara­
s ında uyumun bozu lmasına yo l açıyor. Yunan istan ı n Ortak Pazarka o lan
tek yön l ü i l i şk i leri de köylü lerin durumunun kötü leşmesine yo l açıyor.
Partimiz, ü lkenin Avrupa Ekonomik Toplu luğuna katı lmasına karş ıd ı r, çün­
kü böyle bir üyel ik , AET üyesi büyük ü l kelerin ve Birleşik Amerika Devlet­
lerin in Yunanistan ekonomisi üzerindeki denetimin i şiddetlendirecek ve
köy ekonomisi sorununu daha da keskin leştirecektir. Oysa sosya l i st ü lke­
lere ya pı lan tarım ü rün leri i h racatında mevcut o lanaklar, Yunanistana
g ittikçe a rtan yararlar sağ lad ıktan başka sosya l i st ü l kelerle yap ı lan den­
gel i , açıksız a l ış-veriş, hem köy ekonomis in in , hem de tüm ekonomin in
istikrara kavuşmasını ga ranti etmektedir.

işte bu nedenle köylü lerin a nti-emperya l i st, a nti-monopol ist savaş ıma
a ktif o larak katı lması sorunu günümüzde özel b ir önem taşıyor. Yunanis­
tan köylü leri, d iktatura y ı l la rı nda çıka rla rını savunmak için yoğun bir
mücadele yü rüttü ler. Bu savaş ım, 1 974 Temmuz değ iş ik l iğ inden sonra
büyük bir atı l ım kazandı . Köylü ler Karamanl is hükümetinin sermayenin
çıkarla rı n ı temsi l ettiğ i ne ve az sayıda kapita l ist köylü katmanların ı des-

907

TÜSTAV

tekled iğ ine gü nden güne daha fazla i nanmaktad ı rlar. Yunan i standa köy­
l ü leri n devrimci gelenekleri yeniden can land ı rı l ıyor : Köyl üler hemen he­
men her gün , işçi s ın ıfı tarafından desteklenen grevler, m iting ler, yü rü­
yüşler düzenlemektedirler.

iX. Kongreni n kararları ve YKP Merkez Komites in in « Emekçi köylü lerin
durumu ve Parti n i n köydeki ödevleri » konu l u ka rar tasarıs ı , partim izi n
köydeki ça l ı şmaları n ı n iyi leştiri lmesi, köy lü hareket in in gel iştiri lmesi ve
işçi hareketiyle o lan bağ ları n güçlendiri lmesi amacın ı gütmektedir. i şçi­
köylü bağlaş ık l ığ ı bugün ü l kedeki a nt i -monopol ist güçlerin etrafı nda b ir­
leştiğ i b ir merkezd i r.

Uzun süren g iz l i l i k koşu l ları na ve karşı laştığı güçlük lere rağmen YKP,
emekçi köylü ler a ras ında büyük bir güven ve etkiye sah iptir. Partimiz
emekçi köyl ü lerin parlamento içi ve parlamento d ış ı savaş ım ın ı a rd ıc ı l
o lara k destekliyor, bu savaş ım ın an lam ın ı n açı kça a nlaş ı lması ve halk
tarafı ndan desteklenmesi iç in e l inden gelen her şeyi yapıyor ve bütün
emekçilerin ortak savaşı ndaki b irl iğ i n gel işt i ri lmesi iç in ça l ı ş ıyor. YKP,
Karaman lis hükümetin in köylülere karş ı iz lediği pol itikan ı n köylü lerin
durumunu daha da kötü leştireceğ i , köy ekonomisi nde, bütün ü l kede buna­
l ımı derin leşti receği kan ıs ındadır. Yunan komünistleri a ncak, köylü ler in
bir l ik ve a rdıc ı l savaş ım ı , i şç i s ın ıfı n ı n ve bütün kent emekçileri n i n des­
teğ i , bağ laş ı k l ığ ıy la bunal ı m ın ön lenebi leceğ in i ve emekçi köy lü lerin is­
tem leri n i n yerine geti r i lebi leceğ in i bel irtiyorlar.

Ayn ı zamanda kölüler de savaş ım sürecinde, sorun la rı n ı n ancak sosya­
l izmde tamamen çözüm lenebi leceğ ine gitgide daha çok inanmaktadı rlar.

Yazı Kurulu, derginin okurlaundan tartışmada ileri sürülen sorunlar
konusundaki fikirlerini bildirmelerini rica ediyor.

908

TÜSTAV

Küçük ve orta işletmeler ve Fransa halkının
tekellere karşı birl iği

Jean Chatain

«Economis et Politique»
Dergisi Genel Sekreteri

Fransız Komünist Partisi n in XXi. Kongresinde d ikkatle üzerinde duru lan
başl ıca konu «demokratik b i r değ iş im iç in Fransa ha lk ın ın b irl iğ i » id i .
lJl keyi tekeller i kt idarı n ı n sürüklediği ç ıkmazdan ku rta rmak iç in i şç i s ın ı ­
fı n ı n etrafında a nti-emperya l ist cephenin kurul ması koşu l la rı da ayd ın ­
latı lm ı ş ve ayrı ntı l a rı i le saptanmışt ı .

Fransız top lumunun buna l ım ları derinleşiyor. Buna l ım u lusa l yaşamın
her yönünü sarıyar. Dte yandan tekellerin sömürüsü geniş l iyor. fi nans
o l igarş is in in ve ona h izmet edenlerin d ış ında bütün ha lk ı kapsıyor. Işçi
s ın ı fın ı . genel o lara k gündel i kçi leri. a i lece ça l ı şa n köy lü leri doğrudan
doğ ruya. ayn ı zamanda da gittikçe a rtan bir ölçüde zenaatkôrla rı . esnaf.
küçük ve orta i ş letme sah iplerin i de sarsıyor.

Orta tabakalar karş ıs ında iktida r birbiri ile bağdaşmaz iki istem a ra ­
s ında s ık ışmıştı r : b i r yandan on ları ideoloj i k ve pol it ik bak ımıardan e l i
a ltı nda tutmaya. ve on ları büyük burjuvaziye yardı mcı o lma durumunda
tutmaya ça l ışıyor. Dte yandan tekel ler. bunal ımın ağ ı rl ığ ın ı bütü n ü lkeye.
özel l ik le küçük ve orta iş letme sa hip leri çevresine yayıyor. Ekonomin in
ya pıs ın ı yeniden kurma çaba lar ın ı . u l us larüstü büyük şi rketlerin u lusa l
bağı msızl ığ ı mıza kastederek memleket zengin l ik lerin in bütünü üzerindeki
egemenl iğ in i güçlendirmek yönündeki çaba ların ı h ız landırıyorla r. Buna­
l ımın baş langıc ından bu yana. devlet üç yönden tekel ler yararı na müda­
hale pol itikası n ı çeşitlend i rmişti r : verg i leri a rtırara k emekçi ha lk ve te­
kel lerin d ış ındak i tabaka lar üzeri nde mal i baskıyı ağ ı rlaşt ırmak ; kredileri
daha. büyük ölçüde en büyük tekel lere (özel l i kle i h racatçı o lan lara) yö­
neltmek ; ha lk ın tüket imin i daha da kısmak. Bu tedbir küçük ve orta
g iriş imci lerin durumunu daha da ağ ır laştı rıyor. çünkü bunları n başta ge­
len sürüm pazarı iç tüketimdir. Bütün bun lar, bir yandan rekabet bakı­
mından zayıf durumda o lan küçük iş letmeleri ortadan ka ld ı rma sürecin i
h ız landıra rak. b i r yandan da tekelci b ir ik ime elveriş l i o lan küçük ve orta
iş letmeleri n yutu lmosı için f inans o l igarş is ine fazladan o lanak lar sağl ıya­
rak bu pol it ika. ü retimin ve dağ ıtım ın tekel ler dışı sektörünün yağ masın ı
teşvik ediyor.

Merkez Komitesi üyesi ve Küçük ve Orta Iş letmeler (P.M.E.) yönünde
ça l ı şmalar seksiyonunun sorumlusu Georges Va l bon yoldaş " Küçük ve

909

TÜSTAV

Orta Iş letmeler: Kara r saat; » k ita bı n ı n önsözünde, bu ik i yönlü g idiş in
pol it ik düzeyde b irleştiriğ in i kaydediyor.

« Bu tabakaları n yağması, onları n b i l inçlenmesi ile sonuçlanıyor. Büyük
tekelci burjuvazin i n sorunu örtbas etme çabaları da bunu gösteriyor. Pol i ­
t ik ve ideolojik g iriş im lerin amacı bu tabakala rı n ortadan ka ld ı rı lmasın­
da sorumlu luğunu inkôr etmektir. Fakat aynı zamanda ihtiyaçlarına göre
bu çevreler P.M.E. 'n in « uyma kabi l iyeti n i » «yeni lenme gücü n ü », konjoktür
iniş ve çı k ış larına karş ı çabuk kendin i derleyip toparlad ığ ını i leri sürü­
yor . . . " (1)

Komünistlerin küçük ve orta iş letmelere karşı tutumu üç etkeni gözö­
nünde bu l undurarak tespit edi l iyor.

a) Orta ve küçük iş/etme/erin ekonomik mekanizmadaki önemi.

Bu önem ingi ltere, Federal Almanya ve B i rleşik Ameri ka g ibi bi rçok
gel işmiş kapita l ist ü lkelere kıyasla daha büyüktür. B irkaç rakam bu ger­
çeği göstermeye yeter: Fransa'da 1 .800.000 sanayi ve tica ret iş letmesin­
den 1 .400.00'ü ya hiç işçi ça l ı ştı rmaz, ya da çal ışt ı rd ık ları işçilerin sayısı
beşi geçmez. Yaln ı z çal ı şan veya a i le gücünü ku l lanan zanaatkôr ve es­
nafı n tek başı na sayısı 800.000 iş letmeyi bu lur, ki bu tüm iş letme sayısı n ın
% 47,5'i d i r.

b) Orta ve küçük iş/etme/erin ücretli emek yapısındaki önemi.

Dcret l i işçi lerin yarıs ından fazlas
'
ı n ı kapsar. (1 7 mi lyondan 9 mi lyonu).

1- 10 işçi bu lunduran iş letmelerde 4 mi lyon işçi ça l ı ş ı r. 1 0-500 işçi çalış­
t ı rı l an iş letmelerde 5 mi lyon işçi ça l ı ş ı r . . . Sorun şundan ötürü de önem­
l id i r : En d'üşük ücretler, en uzun çal ışma saatleri , isti hdamda en büyük
kara rsız l ık lar bu a landadır. Yine bu a landa, işçilerin sömürüye karş ı sa­
vaşması ve menfaatleri n in savunu lması için örgütlenmede en büyük zor­
l uklarl a karş ı laş ı l ıyor.

c) Işçi sınıfının savaşımı i/e orta tabaka/art n hoşnutsuz/uk/artnt birleş­
tirme o/anak/art.

Olanaklar du ruma göre değişiyor. Orta tabakala r ayn ı türden değ i ld ir :
Sosya l i ş in örgütlenmesinde on ları n yeri ve rol ü , örneğ in ü retim sektö­
rü ne bağ l ı o lmalarına, (zanaatkôr, küçük ve orta sa nayi) yahut ü retici
o lma ları na (küçük satıcı, hizmet yapanlar) , küçük patron veya orta işlet­
melerde yönetici o lma ları na göre değ iş iyor. Böylece, savaş ı bi rleştirme
konusu duruma göre çok değiş ik yön lerle beli riyor. Zanaatkôrlar, küçük
tüccar ve küçük iş letme sahipleri için, yani gel irleri ni kendi emekleri i le
sağ layan lar iç in, koşu l la r, işçi s ın ı fı n ı n köy emekçi leri i le bağ laş ık l ığ ı ko-

(1) Bak : Jean Chatai n et Goger Gaudon. " Petites et moyennes entre­
prises : I 'heure du choix. » Editions Socia les, 1 975.

91 0

TÜSTAV

şu l /a rı ndan farkl ı değ i ld ir. Kurban ı o lduk ları ta l an ı n b i l i nc ine vard ık la rı
ora nda orta i şletmeci ler iç in de bu o lanak lar vard ı r.

Fransız Komün ist Partisi XXi . Kongres in in kara rla rı nda şöyle deni lmek­
ted i r : Sermaye bir ik imi tedbirleri n i n kurbanı olon küçük ve orta iş let­
meler yöneticileri kendi geleceklerine end işeyle bakmaktod ı rla r. On ları
tehdit eden, işçi lerin, Komün ist Pa rtisi tarafı ndan desteklenen hak l ı is­
tekleri değ i ld i r. On ları tehdit eden büyük ş irketleri n, banka ların , ikt idarın
polit ikasıd ı r. Bu du rum onları demokratik değiş imler isteyen ha lkçı güç­
lerle bir l ikte hareket etti rmel iyd i . » (2)

Frons ız Komünist Po rti s in in esnafa, zanaatkôra , küçük ve orta sa na­
yicil ere an latmak isted iği şurdu r : işçi lerle düşmanları ortaktır. Bu düşman
da i ktida rda o lan tekelci büyük burjuvazid ir. Eylemlerini bu ortak düş­
mana ka rşı çevi rmek ve onun ul usal zeng in l iğ i küçük b i r azı n l ığ ı n ta lan
etmesin i sağlayan rej imine son vermek, herkes in çıka rına uygundur. Baş­
ka b i r deyimle temel çel işki ekonomiye ve devlete egemen b ir kastlo,
Fransızları n ezici çoğun luğu a rasındad ı r.

Orta taba kalar tek b i r blok o lmaktan uzaktı r lar. ik i büyük s ın ıf a ra­
s ında b i rçok a ra dereceleri va rd ı r. Bu ayrı l ı k, tekelci ç ıkarlarlo, tekelci
o lmayan çıkarlar a ras ındaki çukurun, on ları n ağ ı rl ığ ı yönünde deri n leş­
tiğ i gerçeğ in i g izleyemez. Bu ç ıka rları n g ittikçe o rtan çel işkis i , tekel ler
i ktida rı n ı n sorumlu luğunu taş ıd ığ ı buna l ımdan çıkmayı denemek iç in a l ­
d ığ ı bütün tedbirlerde açıkça görü lmektedir.

Küçük ve orta iş letmeleri tekelci ç ıkarla ra bağ laman ın biçimleri değ i ­
ş i ktir ve bun lar g ittikçe daha fazla sistemleşmekted i r. Ol igarşi tekelci o l ­
mayan çevrelerde yaratı lan a rt ık değeri çeşitl i yol l a rdan çekerek buna­
l ımın sonuçları n ı hofifletmeye ve b i rik im yapma o lanak ları n ı a rttırmaya
ça l ışıyor.

Bu çekmen i n özel biçim leri nden biri de bugünkü sanayide ik inci dere­
celi iş letmeleri yayg ı n laşt ı rmasıd ı r. Bunun başl ıca amacı « kumanda
edici » büyük iş letmelerin kôr oran ın ı a rtırmakt ır. Aif ü retim yapan küçük
iş letmelerde ça l ı şan emekçilerin i n safsızca sömü rü l mesiyle büyük i şlet­
meler tarafı ndan sağ lanan a rt ık değer du rmadan a rtmaktad ı r. Alt -üretim,
aynı zamanda devletin ekonomik rol ünün kuvvetlend i ri l mesi, bugüne ka­
dar daha az bir a raya top lanmış olan i ş kol lar ında iş letmelerin kapa­
t ı lma süreçlerin in h ız landır ı lmas ı , küçük mül kiyeti inkôr etme eğ i l im i , bir i­
kimin geniş leti lmes in in , yeniden ü retim in ve tekelci mü l kiyetin şartı ola­
ra k bel i riyor.

Son za manlarda bel i ren bir örnek işçi savaş ımı ile orta tabaka ların

(2) Resolution adoptel a u XXi e Congres. « l'Humanite» 31 octobre 1 974,
p. 8.

91 1

TÜSTAV

hoşnutsuzlukların ı n b irleşme olanakları n ı , aynı zamanda bu birl eşmede
ideoloj i k engel leri bel irtiyor. Küçük ve orta sanayi in bazı örgütleri, kre­
d i lerin seçi lerek dağ ıtı lmas ı nı ve i h racatçı u lus lararası ş i rketler yararına
ma l i tedbirleri p rotesto i ç i n lokavta g i tmek tehd idin i savurdu lar ve böy­
lece de karş ı la şt ık ları zorl uk ları an layamadık ları n ı gösterd i ler.

Gerçekten de bu örgütler düşmanı seçmekte a ldan ıyorla r : iş letmelerin
kapatı lması da lgası n ı n kökeni , işçi leri n hak l ı i stekleri değ i ld i r. Tekel lerin
h izmeti nde olan bugünkü iktidard ı r. Böylece onlar geri len tuzağa düşü­
yorl a r : Lokavt, ekonomi pol itikas ında işsizl iğe başta gelen bir yer veren
iktidarı geri letemez.

Fransız Komünist Partisi bu g i bi eği l imlere karşı savaşmakla yet inmiyor,
bunun a ldatıcı, eriş i lmek istenen hedefe uymayan n itel iğ in i de açığa
vuruyor. Ayrıca küçük ve orta iş letmeci lere şunu do gösteriyor : Tekel lerin
b i rik im polit ikasına karşı istekleri işçi s ın ıfı n ı n çal ışma hakk ın ı savunma
için yü rüttüğü savaş ıma daya ndığı takdi rde bugün eksik olon etken l iğ i
kazanacaktır.

Tekel ler d ış ı tabaka ların biraraya gelmesi, biçimsiz, << içeriği o lmayan,
i l kesiz bir b i rl ik , b ir l ik iç in b i rl i k a nla mına gelmemeli . Her ha lde onun
« karş ı l ığ ı » i şç i s ın ıfı iç in h iç bir zaman yak ın isteklerin i n aza lt ı lması an ­
lamına gelemez. Fransız Komünist Partisi Genel Sekreteri Georges Mar­
chais yoldaş XXi. Kongrede şun ları bel irtmişti :

« Bizim iç in b i rl ik , emekçi lerin savaş gücünü a rt ıran , demokratik ve u lu ­
sa l güçleri büyük sermayeni n rej im ine karş ı savaşa seferber eden b i rl i kt ir.
Biz tekellerin i ktidarını yenmek, i leri b ir demokras i kurmak, sosya l izme
doğru yürümek için bir l ik istiyoruz . . . B i rl iğ i n başka türl ü a nlamı işçi
s ın ıf ına h izmet edemez. Bu, işçi s ın ıfı n ı burjuvazi n i n veya onun bir kıs­
m ın ı n kuyruğuna tokmak o lur. » (3)

XXi. Kongre tarafı ndan ortaya atı l an Fransa ha lk ın ın bir l iğ i s logan ı ,
kapsadığ ı bazı sosyal tab.akaları n çel işk i lerini görmemezlikten gelmez.
Tersine, bütün sosyal tabaka ları n tekel ler iktidarı n ın bugün kurbanları
o lduk ların ı , bugü n iç in buna l ım ın gel işmesinden doğan birbir ine fi i l i yak­
laşmayı göstererek, bu tabaka lardan her b i ri n i n kend i temel çı karları n ı
savunmak iç in savaş ım larına en çok etkenl iğ i vermenin yolunu saptar.

Tekelci propaganda ve XiX. yüzyı ldan kalma ideolojiterin mira sı orta
ta baka lara baskı la rı n ı sürdürüyor ve on ları n b i l i nçlenmes in i geciktiriyor.
Gerici çevreler, bazı profesyonel örgütlerin yönetic i lerin i n de yardımı i l e,
on la rı a ldatara k emekçi tabakalara karş ı ç ıkarıyor ve on ları n isteklerin i
u lusa l çıkarlara ters d üşen yol la ra sü rüyorlar. özel l i k le her zaman yen i

(3) Georges Marchais . Rapport a u XXi e congres du PCF. « Le Parti com­
muniste propose » , edite por le PCF. Paris, 1 974, pp. 63-64.

91 2

TÜSTAV

yeni biçim lerle gündel ik ler ve fiyatla r sarununu ortaya atıyorlar. Bunu
yaparken tekeller tarafı ndan sağ lanan muazzam karları söz konusu yap­
mayı «unutuyorlar». B ir örnek. Enflasyonun nedenleri o lara k petrol fiyat­
ları ndaki yükselmeler gösteri l i rken, petrol tekel lerin in yüksek karları ndan
söz edi lmesi « i hma l » edi l i r . . .

Bu propagandan ın amacı açıktı r : Fransa ha lk ın ın tekel ler sömürüsünün
kurbanı o lan değ iş ik tabaka ları n ı n b i ra raya gelmesini engel lemek, küçük
ve orta mü l k sah ip leri i l e emekçi ler a ras ındaki çel işki leri yapay b i r
biçimde sivri ltmek ve bu ta baka ları böl mek, esas çelişkiyi, yan i tekelci
burjuvazi ile bütün öteki tabakalar a ras ındaki esas çel i şkiyi örtbas etmek.

Fransız Komünist Part is i 'n in i leri sürdüğü anti-monopolist cephe işçi
s ın ıfı i le küçük ve orta iş letme sah ipleri a rasında mevcut çel işki leri kü­
çümsemiyor. Bunun la beraber parti, finans ve sanayi tröstleri n in kumanda
mevki inde o lduk ları n ı ve bun ların bütün toplumu kol lektif o lara k sömür­
d üklerin i aç ıkça gösteriyor.

Fransa'da küçük ve orta iş letme sah ip leri n in toplumsal ü retimin örgüt­
lenmesindeki ro lü , günden güne daha fazla tekel ler hesabına a rtık değer
toplamaya yönel mektedir. On ların sömürücü nitel iğ i ortadan kalkmış
o lma makla beraber, tekelci sömürü mekan izmin in a ra ha lkası durumunda
ka lmıştı r. Alt ü retim örneği ve bu durumun günümüzde geniş lemesi bunu
gösteriyor.

Demek o l uyor ki, emekçi lerin ç ıka rla rın ı savunma savaş ım ı başta gelen
savaş o larak ka l ıyor. Fakat bu savaş, Georges Marchais yoldaş ın da be­
l i rttiğ i g ibi küçük ve orta iş letme sah ip leri ne yapılacak davetle birl i kte
olması gerek :

" . . . cephelerin i iyi bel lemeli ve yan l ı ş düşman seçmemel i . . . Bugün
büyük ş irketleri n , bankaları n ve iktidarın polit ikası küçük ve orta iş letme
sa h iplerin in ezici çoğ un luğunu tehdit etmektedir. Onlar ın baş düşmanı
büyük şi rketler, bankalar ve ikt idard ı r. Demek o luyor ki , on ların çıkarları
biz im i leri sü rdüğümüz demokratik reformların ü stün gelmesindedi r. Çünkü
bu reformlar tekel lerin gücünü k ıracak ve kend i lerine ge l i şme o lanak ları
sağlayacaktı r. Biz bu gel işmeyi Fransız ekonomis in in dengeli ve d inamik
n itel iğ i i ç in fayda l ı bul uyoruz.» n

,
Ancak bu koşu l la rda, tekel ler yönet imin in memleketi sürüklediğ i sürekl i

buna l ım lara çare bu lunabi l i r. Demokratik değiş im lere yol açacak o lan bir
bir l ik , zanaatkarlar, esnaf, küçük ve orta iş letme sa h ipleri iç in de yara r­
l ıd ı r. Çünkü on lar iç in bugünkü koşu l larda tek perspektif tekel ler ta ra­
fı ndan ortadan s i l i nmek, yutu lmak veya baskı a lt ına a l ı nmaktı r. Tekelc i -

(") Georges Marcha is. Rapport a u XXi e Congres du PCF. « Le Parti com­
muniste propose», id ite par le PCF. Paris, 1 974, p. 78.

9 1 3

TÜSTAV

devlet kapita l izmin in ve anun buna l ım ın ı n koşu l larında, Fransa ha lk ına
yap ı l an a nt i-monopol ist çağrı yı , sosyal ve pol it ik i l i şk i lerin gel işmes i ve
ü retici g üçlerin gel işme d üzeyi açıs ından ele a lmak gerek. Başta gelen
b i r i l ke bel iriyor : Demokratik değ iş im , tekelci burjuvazi n i n ve pol iti k h iz­
metçi lerin in d ı ş ı nda herkesi i lg i lend i ren b i r işt ir. Bu da ekonomik d üzeyde
zanaatkarlara, esnafa, küçük ve orta sanayiciye demokratik devlette ken­
di lerine göre bir yer ayrı lmas ın ı zorun lu k ı la r. Bu devlette on lara a rzu ları
i le bir l ikler kurmak iç in kolayl ı k la r gösterilecek, ve on lara bugünkü rejim in
reddettiğ i yeni lenme ve modernleşme o lanakları sağ lanacakt ı r.

" Küçük ve orta iş letmecileri n bizim uğrunda savaştığ ımız toplumda yer­
leri olacaktır. Bu konudaki tutumumuz ik i yüz lü l ükle veya taktik end işe­
lerle değ i ld ir. Kan ımıze göre, küçük tica ri, sanayi ve tarım işletmeleri
sosya l ist Fransa 'ya faydal ı o lacaktır .» (5)

Tüketici leri n i htiyaçları n ı n yerine getiri lmesi iç in bir merkezde toplan ­
mayan küçük h izmetler ve dağ ıtı m ağ ı n ı n o lması zorun luktur. Sanayi i n
b irçok kesim lerinde küçü k v e orta i şletmeler, tüketim ürünleri n i n ü ret imi ,
küçük buluş lar ın , küçük seri ü ret im in in tanıt ı lması iç in daha uygu n du ­
rumdadır lar . . .

Demokratik devletin kurulması i l e yaşam d üzeyi bütünüyle yükselecek­
tir. Bu da küçük ve orta iş letmelerin ekonomideki rol ünü geniş letecektir.
Banka sektörünün ve sanayideki k i l i t nokta la rı n ı n m i l l i leşti ri lmesi, küçük ve
orta iş letmeleri tekel lerin egemenl iğ inden kurtaracaktır, buna parlel o la­
rak , küçük iş letmelerin a ra la rında, küçük iş letmeler, geniş leti lm iş ve de­
mokratlaştı rı lm ış kamu sektörü, küçük iş letmeler ve yerel top lu luk lar a ra ­
s ında kendi a rzu ları i l e i şbi rl iğ i n i n gel işmesi iç in gereken bütün tedb i rler
a l ı nacaktır.

Başka a la nlarda olduğu g ib i , bu a landa da Fra nsız Komünist Partisi
öncü rol ünü oynamaktad ı r. Parti emekçilerin menfaatleri n i savunuyor,
büyük burjuvaz in in oJ\a tabaka ları a ldatmak iç in yaptığ ı propagandaya
karşı duruyor, işçi sı n ıfı n ı n etrafı nda, topl umun demokratik değiş imi i le
i lg i lenen bütün ta baka ları top lamak için, savaş ım ın bütün ölçülerini gös­
teriyor.

(5) Georges Marcha is. Le defi democratique. Paris, 1 973, pp. 55-56.

914

TÜSTAV

Komünist ve işçi partileri hakkında kısa bilgiler

Y U G O S L A V Y A K O M O N I S T L E R B i R L i Ö I

20-23 'Nisan 19 19'da, memleketin çeşitl i bölgelerinde eylemde bu lunan
sosya l -demokrat ve işçi part i leri ve örgütleri n i n b i rleşmesiyle Yugoslavya
işçi (Komünistler) Partisi kuru ldu . Yugoslavya Komünist Partisi ad ı I k inci
Kongre'de (Haziran 1 920) kabul ed i ld i . 1 920 Ara l ı k ayı sonunda, kra l
hükümeti YKP'n i n eylem in i yasak ladı . YKP 1 941 y ı l ı na kadar i l lego l ça l ı şt ı .
4 Temmuz 1 941 'de (1) Yugoslavya Komünist Partisi, Yugoslavya ha l k ları n ı n
ve u lus ları n ı n faşist işgalci lere karş ı ve u l usal -sosyal kurtu luş uğrundaki
kahramanca savaş ım ın ı n baş ına geçti. Ha lkçı kurtu luş savaş ımı ha lk ege­
menl iğ i n i n utkusuyle sona erd iğ i zaman YKP'n i n üye sayısı 1 41 bin 066'ya
ç ıkmış bu lunuyordu . Partin i n 1 941 'de 12 b in üyesi vard ı .

YKP Beşi nci Kongresi (Temmuz 1 948) kurtu luşuna kavuşan sosya l i st
ü l kede yapı l an i l k kongreydi . 1 952 Kas ımında yap ı lan Alt ıncı Kongrede
YKP'n i n ad ın ı n değiştiri lmesi kara rlaştı r ı ldı ve parti a rtık Yugoslavya
Komün i stler B i rl iğ i (YKB) ad ın ı a ld ı . YKP'n in Yedinci Kongresinde (Nisa n
1 958) YKB Prog ra mı kabul ed i ld i . Sekizinci Kongre 1 964 y ı l ı Ara l ı k ayı n ­
da, Dokuzuncu Kongre i se 1 969 Martı nda ya p ı ld ı . YKB Onuncu Kongre­
sinde (Mayıs 1 974) Yos ip .Broz Tito yoldaş süresiz o larak YKB Başka n l ı ­
ğ ı na seçi ld i . Tito yoldaş 1 937 y ı l ı ndan beri Yugoslavya Komün istler Bir­
I iğ i 'n in (aynı zamanda YKP'n in) baş ındadır.

1 973 y ı l ı sonunda YKB'n in 1 .076.71 1 üyesi va rd ı . Sosya l b i leşim şöy­
leydi : işçi % 29, 1 ; köy lü 0/o 5,6 ; mühendis ve teknisyen % 5,8 ; doktor ve
öğretmen % 1 3,7 ; idare görevl i leri % 1 2 ; yönetici ler % 7,3 ; ün iversite
ve l ise öğrenci leri % 5,4 ; Yugoslavya Ha lk Ordusu ve Güven l i k Organları
personel i temsi lc i leri % 7,7 ; emekli ler vb. % 1 3,4 . . .

YKB'n i n en yüksek organı dört y ı lda bir top lanan kongredir. Kongrede
YKB Başkanı seç i l i r ve YKB Merkez Kom ites in in , Kontrol Komisyonunun ve
Tüzük i ş leri Komisyonunun bi leşim leri onaylan ı r.

YKB Merkez Komitesi, kendi politik yürütüm organ ı o larak Prezidyum'u
seçer. YKP M K kongreler a rası dönemde yüksek yönetim organ ı o larak
çal ı şı r. Merkez Komitesinde, a ltı cumhuriyet Komünistler Birl iğ i 'n in üyeleri
eşit sayıda, iki özerk yöre Komün i stler Birl iğ i 'n in üyeleri ve Yugoslavya
Halk Ordusu'ndaki YKB örgütleri kendi ölçü lerinde temsi l ed i l i rler. YKB
Prezidyumu, cumhuriyet ve yöreler Komünistler Birl ik leri Merkez Komite-

(1) A'ynı gün YKP MK Yugoslavya ha lk ların ı topyekun ayaklanmaya ça­
ğ ı rd ı . 4 Temmuz Yugoslavyada Savaşçı lar Günü o lara k kutla n ıyor.
Not. red.

9 15

TÜSTAV

leri Başka nlarından o luşur. YKB Merkez Komitesi ve Prezidyum u Y. Borz
Tito yoldaş ın başkan l ığ ı a lt ında ça l ı ş ı r. Prezidyum yü rütme komiteleri se­
çer ve komisyon lar kura r.

YKB'n i n yayım organ ları .. Komü nist» haftal ı k gazetesi ve .. Sosyal izm»
derigis id ir.

S U R i Y E K O M LJ N i S T P A R T i S i (S K P)

1 924 y ı l ı nda kuru ldu . 1 944 y ı l ı na kadar, Su riye ve Lübnan komünistlerin i
safla rında b irleştiriyordu .

Su riye ve Lübnan ' ın Fransa' n ı n mandas ı a lt ında bu lundukla rı koşu l ­
larda, SKP halk yığ ı nları a rası nda büyük b ir propaganda ve aydın latma
iş i görüyor, emperya l izme karşı , u l usal bağ ımsızl ı k iç in, yabancı asker­
sel b i rl i klerin Su riye ve Lübnan toprak ları ndan çekilmeleri iç in yürütülen
savaş ımda on ları örgütlüyordu .

1948-1 958 yı l l a rı döneminde Suriye ve Lübnan komün istleri bi rleşik
Suriye ve Lübnan Kom"ün ist Partisi çerçevesinde b i rl i kte ça l ıştı l a r.

Suriye Komün ist Partisi, 1 954 y ı l ı nda Şişek l i d i ktatörlük rej im in i devirme
hazı rl ığ ına aktif o larak katı ld ı , emperya l i stlerin askersel blokla r meydana
geti rme ve Suriyeyi de bu bloklara çekme plô n la rı na karş ı , sosya l ist ü l ke­
lerle i l işki lerin gen iş leti lmesi için, u l usal ekonomin in

'
gel işt ir i lmesi ve

emekçilerin yaşama koşu l l a rı n ı n iyi leştiri lmesi için savaştı . SKP, Surye'de,
Bağdat Pakt ı 'na karş ı , Süveyş Kana l ı bölgesinde 1 956'da g irişi len üçlü
saldı rıya karşı ve 1 957 y ı l ında Su riye'ye karşı emperya l i st k ışk ırtı lar ın ın
hazı r lanması döneminde halk y ığ ın ların ın seferber edil mesinde büyük bir
rol oynad ı .

Su riye gerici l iğ i , Suriye'n i n B i rleşik Arap Cumhuriyeti bi leş imine g i rme­
sinden yarariana rak (1 958-1961) , i lerici güçlere karş ı bir savaş açtı . 1 958
Mart ında Su riye'de bütün pol iti k parti lerin kapatı lması kanununun çıka­
rı lmas ından sonra, Komünist Partisi giz1 i l iğe geçmek zorunda kaldı . 1 959'­
da parti i ktida rdaki yönetici ler ta rafından kovuşturu ldu, baskı lara uğradı.

8 Mart 1 963'teki Su riye devrim inden, özel l ik le 1 966 Şubatında sol baas­
ç ı lar ın iktidara gelmeleri nden sonra, komün istler i le sol baasçı lar a ra­
s ında hükü met düzeyinde işb i rl iğ i ya p ı ld ı . Hükü met kadrosuna b i r SKP
temsi lcisi de g i rd i . SKP, i ktida rdaki Arap Sosya l ist Uyan ış Pa rtisi yöneti­
m in in pol itikas ındaki i l erici eğ i l im leri, sosya l -ekonomik tedb i rlerin i , Sov­
yetler Bir l iğiyle dost luk i l i şk i ler in i güçlend i rmesin i , d ı ş pol it ikada anti­
emperya l i st yönel imi derin leştirmes in i a ktif o larak destekl iyordu . 1 970
Kası mında, SKP, Hafız Esat' ın başkan l ığ ı ndaki yeni devlet ve ASUP yöne­
t imin i destekled iğ in i açık ladı ve hükümet bi leşim ine de (iki bakanla) g i r-

9 16

TÜSTAV

di. Suriye Komünist Partisi i le Ara p Sosyal ist Uyanış Partisi a rası ndaki
işbirl iğ i gerçekte Komünist Partis in in aç ık çal ı şmaya geçmesi a n lamına
gelen U lusa l i lerici Cephe'n in (UiC) kuru lmasiyle yen i b ir aşamaya yük­
seld i . Yersel Yönetim organ ları ve Halk Konseyi (parlômento) seçi m­
leri nde, SKP, ASUP'y le ve diğer i lerici parti lerle ortak bloka katı ld ı . SKP'­
n i n pa rlômentoda h a len 7 m i l letveki l i vard ı r.

Suriye Komünist Partisin i n bası n organı " N idal a l -Şaab » (<< Ha lk Sava­
ş ımı ») gazetesidir.

V E N E Z O E l l A K O M O N i S T P A R T ı s ı (V K P)

Parti 1 931 y ı l ı nda kuru ldu . Bazı k ısa süreler (1 945-1 948 ve 1 958-1961)
bir yana, g iz l i l i k veya yarı-gizl i l i k k<;?şu l la rı a lt ında ça l ı ştı . Ş imdi lega l
o larak ça l ış ıyor.

1 946 Kası mı nda Venezüel lô Komün ist Partisi Bir inci Kongresi n i yaptı .
Bu kongrede partin i n pol it ik tezleri ve tüzüğ ü kabul ed i ld i . 1 957 Şuba­
t ında toplanan VKP MK Plenumu, partiyi, bütün demokratik ve i lerici
örgütlerin birl iğ i temel i üzerinde, i kt'idardak i diktatörl üğe karşı savaş ıma
çağ ı rd ı . Aynı y ı l ın Eyl ü l ünde, VKP'n in g i riş imiyle, g izl i l i k koşu l la rında,
memleketin dört po l i t ik partisin i n temsi lci lerinden o luşan b i r yurtsever
c unta meydana geti r i ld i . Komünist Partis in in aktif katı l ı miyle 1 958 y ı l ı n ın
Ocak ayında d iktatörl ü k rej im i deviri ld i .

1 961 y ı l ı nda VKP devrimci dönüşümler iç in savaş ıma g i rişti . Ama başa­
rı l ı olamadı . 1 967 Nisanında top lanan VKP MK Vi i i . Plenumu , bel ir l i ko­
şu l larda çete hareket in in beklenen sonuçları verm iyeceğ i kararına vardı
ve partiyi barışçı yoldan savaş ım biçim leri ne geçmeye çağ ı rd ı . Plenum,
halk a ras ı nda, i lerici ve demokratik değiş imler için geniş b i r hareket ya­
ratı lması gereğ in i kabul etti ve VKP'n in seçim kampanyasına katı lmas ın ı
kararlaştı rdı .

Venezüel lô Komünist Partisi n in Vi . Kongresi (Ocak 1 971) , emekçi lerin
çı karları uğruQda, u l usal kurtul u ş uğrunda komünistlerin yürüttükleri sa­
vaşım ın sonuçlar ın ı genel ledi , devrimci dönüşümler, demokrasi ve sosyal
ileri l i k iç in savaş ım ın yeni ödevlerin i bel i rledi, Kongre, Venezüel lô komü­
nistleri n in Marksizm-lenin izme bağ l ı l ı k lar ın ı ortaya koydu, oportünizmle
emansız b i r savaş ım örneği verd i . VKP Kongresi, parti n in varl ığ ı na kaste­
den bölücü Petkov-Markes grupuna katı lan ları oybirl iğiyle parti safları n­
dan çıkard ı .

Dördüncü kongreden sonra parti n in güçlend i ri l mesi i ç i n büyük çal ış­
malar yap ı ld ı . Bu a rada Komün ist Gençl i k Orgütü de yen iden kuru ldu .

VKP Beşinci Kong resi (Kas ım 1 974), Parti Programı 'n ı ve pol i t ik b i l -

9 1 7

TÜSTAV

d i riyi kabu l etti, parti tüzüğünde baz; değiş ik l ik leri onaylad ı . Kongre,
partiye, VKP'n i örgütsel bak ımdan daha fazla güçlendirme, bütün komü­
n istlerin emekçi ler a ras ı ndaki ça l ı şmaları n ı h ız landırma, partide ideolojik
ça l ışma düzey in i yükseltme ödevin i verdi.

VKP Ulusa l Kongre'ye (parlômento) iki mi l letveki l iyle katı l ıyor.

Pa rti haftal ı k «Tribuna Popu lar» (<<Ha l k Sözcüsü ») gazetes in i yayım­
l ıyo r.

T U N U S K O M O N i S T P A R T i S i (T K P)

Tunus'ta 1 920'den it ibaren oluşan ve Fra ns ız Komün ist Partisi bi leşimi­
ne g i ren komün i st g rup ları nı n b ir p raya gelmesiyle 1 939 Mayısında ku­
ru ldu .

Tunus komünistleri ü lkede Marksizmin yayı lması iç in çok çal ıştı lar> ulu
sa l kurtu luş fi k i rleriyle proletarya enternasyona l izmin in a ktif ve a rdıct l
i letkenleri o ldu lar, halkın u l usa l kurtu luş savaş ım ına katı ld ı l a r. i kinci
Dünya Savaşı y ı l l a rı nda Tunus Komün ist Partisi a nti-faş ist savaş ım ın ba ­
şma geçti. Tunus'ta ıta lyan-Alman i şga l i dönemindeyse d i reniş ha reket in i
yönetti. O y ı l la rda part in in b i rçok yönetmeni ve m i l itan ı ö ldürü ldü veya
hapis lere atı ld ı la r.

1 943'te Tunus 'un işgal a lt ından kurtu lmas ından sonra , TKP giz l i l ikten
ç ıktı ve 1 952 y ı l ı na kadar lega l , aç ık ça l ı şt ı . Sömürgecilerin baskı ları yü­
zünden 1 952'de TKP epey zayıflad ı . Bundan başka, parti, Tunus ha lk ın ın
1 952-1 954 dönemindeki s i lôh l ı savaş ın ın ka rakteri ni yan l ı ş değerlendirdi
ve bu savaşa katı lmadı . 1 954 Temmuzundan it ibaren yine aç ık ça l ı şmaya
baş ladı . Parti, protektora rej imine, üstü kapal ı bağ ım l ı l ı k durumuna son
veri lmesi iç in ha lk ın g iriştiğ i yığ ı nsa l savaş ı mda önemli b i r rol oynadı .
Memleketin bağı msızl ığa kavuşmasından sonra, TKP, top lumsal hayatın
demokratizasyonu, toprak reformu ve halkın yaşama düzey in in yükseltil­

mesi istekleri n i i leri sü rdü .

TKP'n i n Beşi nci ve Altıncı Kongreleri (1 956 ve 1 957), Tunus halkı nın
u l usal bağı msızl ı k savaş ım ın ın sonuçla rı n ı genel leştirdi, bütün yurtsever
güçlerin eylemin i eleştirisel aç ıdan inceley ip değerlendird i . Yeni parti
programı (<<Tunus örneğ i sosya l izm yol u ») kabu l ed i ld i . TKP Yed inci Kon­
gresi (Mart 1 962) a ld ığ ı kararlarla, h ükümetin , Tunus'un bağımsızl ı k ve
egemenliğ in i güçlendirmeye, ekonomide b i r devlet kesim i yaratmaya.
yabancı tekelci sermaye egemenl iğ i n i s ı n ı rlamaya ve bu sermayeyi yavaş
yavaş memlek.etten çıka rmaya yönel i k i lerici tedbirleri n i destekledi. Komü­
n istler, i ktidardaki Destur Sosya l i st Partis in in (DSP) dış pol itikas ın ı . özel-

9 18

TÜSTAV

l i kle sosya l i st ü l kelerle dost luk i l işki lerin i gel iştirme, emperya l izme ve si­
yonizme karşı mücadele pol it ik hattı n ı da destekled i ler.

1 963 Ocak ayında, Tunus Komünist Partisi ve partin in bas ın organ ı
"At-Ta l ia . . ("üncü . .) gazetesi yasak landı , bazı yöneticileri po l i s baskıs ına
uğ rad ı ve kovuştu ruldu. Parti g iz l i l i k koşu l la rında çal ı şmaya devam ediyor.
i ktidardaki DSP'n in Tunus emekçi ha lk ın ın çıkarlar ına uygun o lan tedbir­
lerini desteklemekle beraber, yönetici çevrelerin iç ve d ı ş pol itikadaki
tutarsızl ı k lar ın ı , hele 1 969 yı l ından sonra i lerici sosya l-ekonomik dönüşüm­
ler polit ikası ndan vazgeçmeleri n i ş iddetle eleşti riyor.

Part in in Yed inci Kongresinde seçilen Merkez Komitesi 1 2 üyeden, MK
Pol itbürosu 6 üyeden o luşuyor.

919

TÜSTAV

L ö Z E L S A Y F A L A R

Bildiri

Ara seçim ler yap ı ld ı . Bu seçimler gerici faşist karması hükümetin geniş
ölçüde uyguladığ ı baskı ve terör yöntemleri a lt ında geçti. Böylesi bir
baskı n ın amacı, hükümete ve onu ol uştura n politikacı lara, parti lere karş ı
olan emekçi y ığ ı n ları n ı sandıktan uzak tutmaktı. Maocu lar, anarşistler,
bazı sosya l istler hükü metin bu pol itikasına a raç oldular. Seçimlere katı l­
ma oran ın ın düşük olmasının nedenleri nden biri de budur.

Hükümeti o l uştura n parti ler, özel l ik le AP ve Demirel g rubu hükümet
olanakları n ı : Pol is in i , jandarmasın ı , öteki baskı a raçları n ı büyük parasa l
kaynakların ı , Amerikan emperya l izmin in , NATO'nun desteğ in i , a nti-komü­
n izmi , d in sömürücü lüğünü seçi m kampanyası nda gen iş ölçü lerde ku l ­
landı la r. AP büyük bir yeni lgiden, büyük bir y ık ımdan böylesi b i r dav­
ranış la kurtuldu.

Seçim sonuçları hükü meti ol uştura n gerici, i şbirl ikçi, faşist parti ve pol i­
tikacı lar ın , özel l ik le AP yöneticileri n in , ortaklar ın ı bir hayli yutması na
rağ men amaçları na u laşmadık lar ın ı gösteriyor. Buna karş ın i lerici, yurt­
sever, demokratik haklardan yana, a nti-emperya l ist adayların başarı ka­
zanmakta o lduğu bel i riyor. işç i sınıfı n ın , devrimci , i lerici g üçlerin yoğun
olduğ u bölgelerde AP ve ortakları kesin b ir yenilg iye uğ ramış lard ı r. Bu da
geniş emekçi yığ ın larında a nti-emperya l ist ve demokratik hak lardan yana
gel işmenin gittikçe g üçlendiğ in i gözler önüne seriyor. Seçim sonuçları
aynı zamanda, TKP'n in seçim lerde uygu ladığ ı taktiğ in , pol it ik slogan ları ­
n ı n doğ ru, memleketin gerçek durumuna v e ha lk y ığ ın ları n ı n eğ i l im ine
uygun olduğunu da gösterd i . Anti-komün izmin ve d in sömürücü lüğünün
aş ı rı gerici, sömürücü, işbir l ikçi politikacı lara eskisi g ibi yarar sağlama­
dığ ı da ortaya çıktı .

Ara seçimler yapı ld ı . Ama memleket sorunları olduğu g ibi du ruyor. Bu
hükü met işbaşında kald ıkça, bu anti-demokratik düzen değişmedikçe,
ha lk ın ana sorun ları çözüm lenmeyecek, buna l ım lar daha da derin leşecek­
tir. Demirel tak ım ı yeni sömürülere, ta lan lara , baskı ve teröre hazırlan ı ­
yor.

Bu hükü met Amerika n emperya l izminden, NATO'dan gördüğü desteğ in
fatu rası n ı ha lk y ığ ın ları na ödetecekt i r. Paha l ı l ı k , işsizl ik, yeni yeni zamlar
daha da bindirecektir.

Bu hükümeti örgütlü bir savaş ımla devirmek ve demokratik bir hükü-

920

TÜSTAV

metin işbaşı na gelmes in i sağ lamak soruriu daha da kesin leşiyor. Demok­
ratik b ir hükümeti işbaşı na getirmek, mem leketi y ık ımdan kurtarmak, de­
mokratik hakları geniş letmek, barışçı bir pol itika uygu lamak için her savaş
biç imi yöntemi demokratiktir.

1 5 Ekim 1 975

Türkiye Komün i st Partisi
Merkez Komitesi

921

TÜSTAV

12 Ekim ara seçimlerinin gösterdikleri

A. Soydan

Türkiye, kapita l izmin dengesiz gel işme yasa l l ı ğ ı n ı n en keski n ve bu
yasal l ığ ın bütün çel işk i ler in i içeren ü lkele�en b i rid i r. Anadolu 'nun Doğu
ve G üney-Doğu bölgelerinde halkın bir k ısmı aş i ret düzen i iç inde yaşıyor.
Aşi ret d üzeni iç inde yaşıya n ha lk ın önemli bir k ısmı da Kürt yurttaş ları ­
mızdan ol uşuyor. Bura ları yatırı m ları n ancak yüzde biri n i n yap ı ld ığ ı yer­
lerd i r. Oretim kapita l izm öncesi ü retim biçimlerin in hepsini bünyesinde
toplar ve genel l i k le ka pal ı ev ekonomis in in ötesinde bir varl ı k gösteremez.
Bu bölgelerdeki insan lar ın önemli bir k ısmı ü rettikleri n i tüketirler. Daha
geniş o lanaklara , yan i büyük toprak lara ve toprağ ı iş l emeye yarayan
a raçlara sa h ip olan büyük toprak beylerin in ü retim sürecinde yine orta­
çağ ı veya kapita l izm öncesi koşu l la r da ü retime ya rd ı mcı unsur o larak
katı l ı rlar. Kürt emekçi yığ ı n l a rı genel l ik le b i r yandan u l usal , b i r yandan
da mevcut ü retim d üzen i n i n yani aş i ret düzeniyle toprak beyl iğ i n i n eko­
nomik, pol it ik baskıs ı a l t ındadıriar. Anadolu 'nun bu bölgeleri nde u l usal
sorun çok i lkel şart larda bel irmektedir. Türk burjuvazisi Kürt emekçi
y ığ ın la rına karş ı uygu lanan baskıdan başta polit ik terörü, memleket öl­
çüsü ne yayg ın m i l itarist bir egemen l i k yürütmenin basa mağ ı durumuna
getirmiştir.

Memleketin sanayice gel işmiş bölgelerinde Marmara, Ege ve kısmen
de Akdeniz ve Karadeniz bölgelerinde büyük burjuvazi, emperyal ist itt i ­
fak ın ın mi l itarist k l ik le bir l i kte sürekl i bask ıs ı h issedi l mekle b i rl i kte, bura­
larda, Doğ u Anadolu, Doğ u, Güney-Doğu, i çanadolu bölgelerine kıyasla
daha başka koşu l la r belirmektedir. Oretim i l işk i leri öze l l ik le Istan bu l ,
Adana, izmir, Ankara g ibi büyük şehirlerde tamamen başka nitel i k
a lmaktad ı r. Hattô yer yer ge l i şmiş ka p ita l i st b ir görü ntüye bürünmekte­
di r. Bura larda işçi hareketleri nden büyük atı l ım la r öylesine gel işmekted i r
ki , büyük burjuvazi özel l ik le çoğunun kökü ge l i şmiş kapital ist ü lkelerde,
u lus lara rası tekel lerle bağ lanm ış o lan , holdi ngleşme ve tekel leşme süreci
içinde bu lunan burjuvazin i n temsi lc i leri işçi hareketin i n ezi lmesi, g rev­
lerin durd uru lması , top l u sözleşmelerin burjuvazin in yararına değiştiri l ­
mesi, gündel iklerin dondurulması g ib i istekleri s ık s ık i leri sü rüyorla r. De­
mirel hükümeti ve dayandığ ı çevreler büyük burjuvazi n i n bu istekleri n i
yerin e getirme yol lar ın ı a rıyorl a r. Gençl iğe karşı yapı l an ve g ittikçe
a rta n kışkı rtma lar, sa ld ı r ı lar büyük burjuvazin in yeni bir 12 Mart koşu l ­
ları n ı ya ratma çabası ndan başka b i r şey değ i ld i r. Büyük burjuvazi n in ,
emperyal izmin ku rmayları eski a l ışkan l ı klarla ve Maocuları n da yar­
dımıy la provokasyon g i ri ş imlerini hep gençl ik a rasında uygulamayı deni­
yorla r. i şçi s ı n ıfı n ı n s ın ı f savaşı nda gerek sı n ıfsal , gerek u l usal büyük

922

TÜSTAV

hedefler etrafında taplanması on ları n pravokasyonlar ın ı işçi s ın ıfı a ra­
s ında uygu lamalarını önlüyor. Bu a rada i leri sürdükleri Türk- Iş ' in başını
tutan sarısendikacı la rd ı r. Fakat sarı sendikacı l ı k da işçi s ı nıfıyle mevcut
çel işki leri n çıkmazına g irmiştir. Bu ç ıkmaz bazan öylesine bel irg i n b i r ha l
a l ıyor k i , sarı sendikacı lar zaman zaman işçi s ın ıfı n ı n yararına i lerici b i r
tutum takınmak, örneğ in gündel ik lerin donduru lması g ib i büyük burjuva­
z in in isteklerine karş ı çıkmak zorunda kal ıyorlar. Fakat bu tutumları , on­
la rı n , büyük burjuvaziden yana s ın ıfsa l nitel ik leri n i ortadan ka ld ı rmaz.
Büyük burjuvazin i n pal itikası n ı işçi s ın ıfı a ras ında yürütme durumunda
olduk ları gerçeğ in i de inkôr etmez.

Büyük kentlerdeki ü retim i l işk i leri son y ı l lar içinde büyük gel işmeler
gösterm iştir. Sınıf savaşı burjuvazinin sa ld ı rı l a rı sonucunda sertleşm iştir.
Burjuvazin in iki kolu a rasındaki ayrışma lar gel işmiş, bağdaşmazl ı k lar de­
ri n leşm işti r. Büyük burjuvazi ü retim i l işki lerine, bağ ım l ı l ı kta emperya l izme
daha yakından bütün leşme d ış ı nda yeni b ir unsur katmamıştır. Dte ya n­
dan üretim süreci içinde öneml i b ir ro l yükümlenmekte o lan uzman ların ,
mühendislerin , tekn ik elemanları n yüksek seviyede b i l im adamları n ı n işçi
sın ıfıyle bütünleşme süreci de a rtmıştı r. i şçi s ın ıfı n ın savaş ımı ise gerek
politik, gerek sendikal yönde hızlı atı l ım la r içindedir. TKP'nin örgütsel ve
ideolojik açı lardan işçi sı n ı fı içi nde ve ulusal plônda söz sah ibi o lmaya
başlaması , işçi s ın ı fı n ı n ideolojik bir l iği a lan ında, yani Marksizm-len in izmi
işçi s ın ıfı a ras ında yerleştirmede sağ lam ad ımlar atmaya b�şlaması Tür­
kiye'de sınıf savaş ında, hattô ü retim i l i şk i leri nde işçi s ın ıfı açıs ından yeni
gel işmelerdir.

işçi s ın ıfı n ın sendikal plôndaki savaş ımı gün lük, ekonomik, u lusal ve
polit ik hedefler etrafı nda bi rleşmeye yönel i ktir. Memlekette yer yer i lerici,

devrimci send ika lar ta raf ından terti plenen y ığ ınsal m it ingler işçi s ın ıfı n ı n
sendikal , ekonomik ve pol it ik hak ları n ı savunmaya, paha l ı l ığa ka rşı yöne­
lik olduğu g ibi , faşizme, emperya l izme, toprak beylerine ve büyük bur­
juvazin in egemen l iğ ine karşı da yönel ikt ir.

Bu durumu daha iyi kavrıyab i lmek iç in ekonomin in s ın ıfsal yapıs ına ve
bu s ın ıfsal ya p ın ın nitel iğ ine kısa b i r göz atmamız gerekiyor.

Çal ışma Bakanl ığ ı ve Devlet i statistik Enstitüsü'nün yayı n lad ığ ı raka m­
lar, sermayedarları n gel i rleri h ızla a rtarken, işçi lerin gerçek ücretleri n in
yüksek hayat paha l ı l ığ ı karş ıs ında düştüğünü göstermektedir.

M i l l i gel i r a rtışı 1 970'de % 5,6 i ken, 1 971 'de % 1 0, 1 'e yükselmişt ir.
işçi leri n gerçek ücretlerinde a rt ış ise 1 970'de 0,8 iken, 1 971 'de (% - 5, 1)
o lmuş, yani a rtma yerine aza lm ıştır. M i l l i gel i rdeki b u a rtış nereye g it­
miş? Rakamlar onun da ceva bın ı veriyor : Sanayi kesi mindeki gel ir a rtışı
1 970'de % 2,1 iken, 1 971 'de % 1 0,4'e f ırlamışt ır. Türkiye'n in en büyük
1 00 sanayi şi rketi n in , verg i ler çıktı ktan sonraki net kôrları 1 972'de 1 m i l -

923

TÜSTAV

yar 6 1 7 mi lyon l i ra iken, 1 973'te 3 mi lyar 288 mi lyona yükselmiştir. Yani
işçi lerin gerçek ücretleri n i n hız la düştüğ ü y ı l larda bu büyük sermayedar­
ları n kôrları iki mis l iden daha fazla a rtmışt ır.

Send ikaları n hesap larına göre, sermayenin bu birik imi 1 975 y ı l ı na ka­
dar a rtarak gel işm iştir. Bu y ı la kadar işç i ücretlerindeki nominal artış
% 30 cıvarı ndadır. fakat işçi ücretleri n in gerçek satı n a lma g ücü % 6
aza lm ı şt ır. Bunun da sebebi hızla a rtan fiyatla r ve enfıôsyondur.

Türkiye burjuvazis in in ekonomik ve pol it ik bakımdan d ışa bağ ım l ı l ı ­
ğ ı n ı n bir yönü de bu y ı l ı n itha lôt ve ih racat dengesidir. Bu y ı l ı n i l k
9 ayında yap ı lan i h racat geçen y ı l ı n ayn ı dönemine kıyasla % 1 3,6 ora­
n ında aza lm ıştır. Bu y ı l ı n y ine 9 ay ında ya p ı lan ithalôt ise, geçen y ı l ın
ayn ı dönemine kıyasla % 40,4 oran ı nda artı ş gösterm iştir. D ış tica ret
açığı Ekim ayına kadar 3 mi lyar dolar cıvarındayd ı . (Ticaret Bakan l ığ ı n ı n
veri lerine göre.)

Dünya olaylar ına ge l ince, Helsinki Konferans ından sonra , dünyada yu­
muşama sü reci devam ediyor. fakat bu yumuşaman ın barışçı güçlerin
ve bu güçlerin başı nda bu lunan sosya l ist ü lkeleri n gel işmesine bağ l ı o l ­
duğu gerçeği daha da bel i rlendi . Helsinki 'de bütün fikirlerin serbestçe
dolaş ımı tezi n i savunan kapital ist ü l keler bu a rada Birleşik Amerika ve
Türkiye, i l erici, devrimci, barı şçı yumuşamadan ve genel s i lôhs ız lanmadan
ya na f ik irleri savunan örg ütlere ve en başta komünist parti lere yasaklar
koymaya ve onlar ın eylemleri n i engel lemeye devam ettiler. Sosya l ist ü lke­
ler ve en başta Sovyetler Birl iğ in in harpçi, ı rkçı, fa şist f ik irlerin d ış ı nda
bütün f ik irlere s ın ı rla rı n ı açmasına karş ı , Türkiye'de Komünist Partis i 'ne
konan yasak devam etti. Hels inki Konfera ns ından önce Birleşik Amerika
Komün ist Partis i 'n in kongresi yap ı ld ı . Amerikan hükümeti, bu kong reye
katı lmak üzere Bi rleşik Amerikaya g i rmek isteyen komünist parti lerin in
200 kadar delegesine i z in vermedi . Hels inki 'den sonra Birleşik Amerikaya
g i rmek isteyen, italya n Komü nist Partisi Merkez Komitesi üyeleri nden
Sergio Seg re'ye Amerikan hükümeti g iriş vizası vermed i . Batı Almanya'da
komün istlere karşı uygu lanan « meslek yasağ ı » Helsinki 'den sonra da
devam edegeldi . Demek o l uyor ki , birçok kapital ist ü l ke Helsinki Kon­
ferans ı nda f ik irlerin serbestçe dolaşmasına müsaade etme yönünde ver­
d ik leri imzayı çiğnemeye devam ediyorlar.

Türkiye'de 12 Ekim ara seçim leri özetle bel i rttiğ imiz bu u lusa l ve u lus­
la ra rası koşu l larda yap ı ld ı . B i ld iğ im iz g ibi, seçim' ka mpanyası hükümeti
elde tutan parti leri n ya ni AP'ye, MSP'ye, M HP'ye, CGP'ye egemen o lan
çevrelerin, faşist komand91arın , şeriatçı mi l itanlar ın , g iz l i -aç ık pol is in,
i lerici, yurtsever, a nti-emperya l ist güç lere karş ı kanl ı sa ld ı rı larıy le geçti.
Demirel ve ortak ları ha lk ı y ı ld ı rmak ve sa ndık baş ından uzak tutmak tak­
tiğ i n i uyg u lad ı lar. N iyetleri bu yoldan y ık ım ların ı önlemekti . Yık ım ları n ı
önlemek bi le, kendi leri i ç i n b i r başarı sayı lacaktı . Seçimleri n kısmi olması,

924

TÜSTAV

yani , genel seç imler nite l iğ in i ve onun « harı n ı » taşımaması , hükümet tara ­
f ından uygulanan baskı larla birleşi nce seçimlere katı lma oran ı çok düşük
oldu. Buna rağmen demokratik haklardan yana, emperyal izme ve faşizme
karşı güçler i lerleme kaydettiler. I şbir l ikçi leri n , büyük topra k beyleri n in
pol it ik g üçleri geri ledi . Anti -komün izm ve d in sömürücü lüğü etkenl iğ in i
eskisi g ib i yü rütemedi. AP'nin kaydettiğ i kazan ım öteki sağcı partilerden
a ld ığ ı oyla rı n yans ımasından başka bi rşey değ i ld i r.

işçi s ın ı f ın ın yoğun olduğu sanayi merkezlerinde, özel l ik le I sta nbul g i bi
büyük bir merkezde AP yık ı lm ıştır. Böylece işçi s ın ıf ı , m i l itarist k l ik le b ir­
leşerek Türün g ibi işkenceci bir sı kıyönetim komuta n ın ı aday gösteren­
lere karş ı olduğ unu bel irtmiştir.

AP, MSP adayla rı sanayi merkezlerinden uzak, karan l ı kta ka lmış , ağa
ve derebeyleri n in yumruğu a lt ındaki k ı rsal bölgelerde halk ın oyunu çelmek
olanağı bulmuş lard ı r. Amerikan emperya lizmi, si lah ambargosun u kısmen
kald ı rmak yoluyle, bir de CiA uzma nlarıyle Demirel ' in yard ım ına koş ma­
sıyle de işbir l i kçi çevreleri gerilemekten kurtaramamıştı r. Eğer Demirel ve
ortakların ın el inde iktidar olmasaydı, bu gerileme yıkım olabi l ird i .

Bun la r devlet organ lar ın ı , pol is i , jandarmayı, büyük sermayenin pro­
paganda araçlar ın ı , komandoları , Maocuları ha lk ı y ı ld ı rmak ve sandık lar­
dan uzak tutmak iç in geniş ölçüde ku l lanm ış lard ı r. Ancak bu g ibi i l legal
yol larla daha büyük yeni lg iye uğramaktan, yı k ımdan kurtu labi lmişlerd ir.

Bu demektir k i , seçimlerle iktidar sorunu birbi rine sık ı sı kıya bağ l ıd ı r.
Devlet organ ları n ı elde tutan zümreler üstün gelmenin veya y ık ımdan
kurtu lman ın yol ların ı bu luyorlar. Bundan ötürüdür ki , seçimlerin demok­
ratik denecek bir düzeyde yapı labi lmesi i çi n ikt idarı n demokratik g üç­
lerin e l inde bulunması şarttır. Mevcut şartları , kuvvetler dengesini iyi
hesaplama.k şartıyle demokratik güçlerin ortak demokratik eylem leriyle
gerici güçleri yen i lg iye uğratmak, iktidarı elde etmek olanakla rı vardır.
Aşırı gerici, faşist, işbi rl i kç i lerden, talancı g ru plardan kuru l u Demirel
hükümetin i devirmenin tek yolu i l le de seçimler değ i ld i r. Sınıf savaşı biz­
lere, bu a maca u laşmak için daha başka demokratik yolları n mevcut
o lduğunu da gösteriyor.

Şu noktayı iyi b i lmek gerek : Demirel , Erbakan , Türkeş orta kl ığ ı memle­
ketin çözüm bekleyen soru ların ın hiçbirin in üstesinden gelem iyecektir. Ne
i ç barışı sağl ıyabi lecek, ne de dışarıda barışçı bir pol itika izl iyecektir. En·
flasyonu, pa ha l ı l ığ ı durduramıyacak, emekçi lerin ta lan ın ı önl iyem iyecektir.
Hizmet ettiği s ı nıf ların, emperya l izmin, büyük burjuvazin in çıkarları bu
g i bi çözümleri imkansız kı l ıyor. Memleketteki buna l ım lar bundan ötürü
gelecekte daha da a rtacaktır, daha da derin leşecektir. ' Egemen burjuva­
zinin emperya l izme, NATO egemen çevrelerine bağ ım l ı l ığ ı daha da pek­
leşecektir. Büyük talancı çevreleri n , hazine soyguncuların ın , gangster züm­
relerin cesareti daha da a rtacaktır.

925

TÜSTAV

Bundan ötürüdür ki , Türkiye Komün ist Partis i 'n in seçimler vesilesiyle
ha lka çağrısında ve seçimlerden sonraki bi ldiris inde belirttiğ i g ib i , örgüt­
sel ve bütün devrimci, i lerici güçleri kapsayan b ir savaş ım taktiğ i seçim
sonras ı devrede de geçerl id i r. TKP'n i n seçim kampa nyasında uygu lad ığ ı
taktiğ i n memleketin gerçek durumunu yansıttığ ı , i şç i s ın ı fı n ın , emekçi
ha lk ın eylem ve istekleri n i dile getird iğ in i seçim sonuçları da doğ ru la­
mışt ı r.

Türkiye'de işçi s ın ıfı ve onun s ın ı fsal partisi parlamentonun d ış ı ndadır.
Parla mento ezici çoğun luğuyle ya ln ız burjuvazin in egemen l iğ indedir. iş­
bir l ikçi ler, büyük sermaye ve toprak sah ipleri bu egemenl iğ in önemli bir
payı n ı ellerinde tutuyorlar. Türkiye'de parla mentonun işçi s ın ı f ına, emekçi
yığ ı n ları na karşı o lması , ü l kemizde gel i şmiş kapita l i st memleketlere kı­
yasla parla menter yoldan işçi s ın ı fı n ı n egemen l iğ in i ve yönetimin i kurmak,
egemenl iğ i büyük sermaye sah ipleri ve topra k beylerin in , yabancı tekel­
lerin el i nden a lmak olanakları n ı azaltıyor.

926

TÜSTAV

Türkiye işçi Partisinin Programı (4)

A. S.

Bundan önceki yazı ları mızda da görü ldüğü g ibi TiP progra mında önü·
müzde dura n devrim aşaması sosya l i st devrim olarak gösteriliyor. Onü.
müzde duran devrim aşamas ın ı bu biçimde saptad ı kta n sonra , bütü n a nt i .
emperya l i st, demokratik g üçleri bu doğrultu larda bir a raya getirmek, on·
lar a rasında eylembirl iğ i kurmak, aş ırı gerici, faşist güçlerin sa ld ı rı l a rın ı
ey lembirl iğ i i le karşı lamak sorunu da kendine göre özel l i k lere bürü nüyor.
Da :ıa açık bir deyimle işçi sı n ıfı için anti-emperya l i st, u lusal bağ ı msızl ık
devrimin i tamamlamak için orta ta bakalar, burjuvazin in i lerici kol u
içi nde müttefi k ler bu lmak iş i daha da zorlaşıyor. Sosya l izme aç ı lan dev·
rim aşamasında emperya l izmin ve yerli ortak ların ın , i şbi rl i kçi burjuva ­
zi n in , toprak beyleri n in egemen l iğ ine son vermek, işçi s ın ıfı n ı n, emekçi
yığ ın ların ın demokratik haklarını geniş letmek ve sasyal ist devrime geçiş
koşu l la rın ı hazırlamak çok öneml id i r. TKP progra mında i l eri demokratik
aşama d iye ad land ı rı lan bu aşamaya u laşmak için işçi s ın ıfı n ı n müttefik­
ler bulması , bütün u l usal güçleri bu hedeflere yöneltmesi daha kolayd ı r.
Bi l indiği g i bi bu aşamada başta gelen çel işki emperya l izm-işbirl ikçi bur­
juvazi i le bütün ha lk a ras ındadır. Bundan ötürü bu aşamada uygu lana­
cak o lan devrim taktik ve stratej i si bu baş ç!!lişkiye uygun ve bu baş
çel işkiyi çözümler niteli kte olması gerekir. Aksi halde ya ni baş çel işkiye
uygun bir taktik ve strateji uygulanmadı mı, devrim hareketi ya boşa
döner, veya ters devrimci güçlere, egemen l ik leri n i değiş ik yol larla sürdür­
mek olanak ları açı l ı r. Yani devrim yapayım derken, ters devri mci l iğe yol
aç ı l ı r. Lenin bu endişe ile mevcut koşu l ları , çel işk i leri, kuvvet dengesi ni
iyi hesaplamadan i leri atı lan en devrimci ş iar lar ın . i l l e de en devrimci
sonuçlar vermediğ in i , hatta devrimci bile n itelendiri lemeyeceğ in i b i ld ir­
miştir. Devrimci ş iar, taktik ve strateji topl umun içi nde bul unduğu koşu l ­
lara uyma l ı ve toplumun daha i leri b i r aşa maya geçmesin i sağ layabi l ­
mel id ir.

Buna rağ men a nti-emperya l i st, demokratik g üçlerin eylembir l iği b i rçok­
l ar ımızın zannettiği g i bi bu şart ları n bir a raya gelmesi ile hemen başa rı la­
cak nitel i kte, kolay ve tek yönlü b ir i ş değ i ld i r. Herşeyden önce cephe
hareketinde egemen l iğ in k imlerde, hangi g üçlerde olduğu önemlid ir.
Eğer egemenl ik burjuvazide ise, a nti-emperya l i st, demokrati k yönde elde
edilen geçici bJtün başarı la ra rağ men, cephe hareketi eninde sonunda
burjuvazi n in egemen l iğ in i g üçlendirmekten ve bunun bütün sonuçların ı
topl uma yüklemekten başka bir sonuç vermez. M i l l i Ku rtu luş Harbinden
bu yana Türkiye burjuvazisin in , emperyal izme karş ı si lôhlı b ir mücadele-

927

TÜSTAV

den, NATO'ya, ik i l i a n laşma lara , toprak larım ızdaki yabancı üslere kadar
gerilemesi, Türkiye'n in emperya l izmin b ir uydusu ha l i ne gelmesi bunun
en parlak ve düşündürücü örneğ id ir. Bu konuda örnekleri daha da a rtı r­
mak mümkündür.

Cephe hareketinde ya işçi s ı nı fı egemen o lmal ı , ya da onun egemen­
l iğin i sağ layacak koşu l larda cephe hareketine g i riş i lmel i'd i r. Ve o zamana
kadar burjuvazi i le k ısa vadeli ittifak lar pol it ikas ı uygu lanmal ıd ı r. Unu­
tulmamal ıd ı r ki esas hedefimiz işç i s ın ıfı n ı n , emekçi y ığ ı n ları n tek başına
ikt idarı a lmaları ve sosya l ist top lum düzenine yönelmelerid i r. Bu yöne­
l işte anti -emperya l i st, demokratik g üçlerin elbirl iğ i i le u l usal bağ ımsız l ık
devrim in i sonuçland ırmak zorun lu olduğu iç in yeri ne göre cephe, yerine
göre daha kısa vadeli ittifakla r taktiğ in i uyg u lamak, her ü l ken in zamana,
zemine göre değ işen koşul larına göre esnek bir taktik uygu lamak gerekir,
bu esnek deyiminden de h iç b ir zaman, i l kesiz l ik , hedeften şaşma ve
oportünizm an laş ı lmamal ıd ı r,

N iyetimiz burada cephe pol itikas ın ın teşri h i n i yapmak değ i ld ir. TI P
p rogram ın ı n bu konuda ortaya koyduğu sorun lara k ısaca değ inmektir.
TIP bu programı ile esasta çok çetin o lan bu sorunu daha da zorlaştı r­
m ıştır. T iP programın ı hazırlayan lar cephe veya ittifak lar sorununu gereken
cidd iyetle ele a lm ı ş değ i ld i rler. Programın öze l l i k le son kısmı nda "TIP
iktidara geldiği zaman » deyimi s ık s ı k ku l lan ı lmaktad ı r. Bundan da an­
laşı lan şu : TI P yöneticileri b i r koa l isyonla değ i l , tek başı na i kt idara gel­
meleri n i düşünüyorlar. Doğa ld ı r ki her parti tek başına i kt idara gelmeyi
ister, programın ı da ona göre hazı rlayabi l i r. Ama özel l ik le TIP gib i , daha
devrim aşaması n ı n i l k basamaklarında o lan b ir parti bir yandan da itti­
faklarla, koal isyonlarla işbaşına gelmeyi d ü şü ndüğü kadar, iktidarı başka
ak ımlar ve partilerle paylaşmayı da düşünmel i ve buna hazırl ı k l ı o lmal ı ,
daha doğrusu bu zorun lu aşamayı gözönünde tutmal ı . Devrim in gel iş­
mesi n i n i l k aşamasında işçi s ı n ı fı n ı n b i le tek başı na i kt idara gelmesi zor­
dur.

işçi s ı n ı fı top lumun her a lan ında yönetici, çekici güçtü r. Herşeyden
önce u l usal zeng in l ikleri yaratan, u l usal yaşamı sağ layan, toplumun da­
marları nda dolaşan kand ı r. Toplumda devrim hareket in in baş ı n ı çekmek­
tedir. Tek başına i kt idar olması gereken bir güçtü r. Ne var ki, pol it ik
örgütleri bu objektif durumu top lumun pol itik a lan ı nda gereği gibi kıy­
metlendi rmek olanağ ından ş imd i l i k yoksun oldukları ndan, söz konusu
o lan işçi s ın ı fı n ı n tek başına i kt idarı i le sosyal izme g itme aşamasından
önce bu i kt idarı hazırlamayı öngören i leri demokrasi devrim in i hazı rla­
maktır.

TIP programın ı hazırlayan la r bu boşl uğu duymuş olacaklar ki , progra­
m ın i lkeler k ısm ı n ı n d ış ında ve sonuna doğru g üncel ve ivedi sorun lar ın
çözümünü öngören b ir başl ık açmak zorun luğunu duymuşlard ı r. Bu baş-

928

TÜSTAV

I ı kta TIP' in tek başına yapacağı işler, u laşmayı hedef a ld ığ ı a maçlar
sayı lmıştır. Bunlar kısaca :

Emperyal izmin her türlü baskı ve etkisinden kurtulmak,

Demokratik hak ve özgürlüklerin geliştiri lmesi,

- Şiddet polit ikasına son veri l mesi,

- Işbirl ikçi, tekelci büyük sermayenin, toprak beylerin in egemenl iğ ine
son veri lmesi ,

- işç i sı nıfı ve emekçi y ığ ın ları n ekonomik, sosya l, kültürel yaşam dü­
zey in in yükselti l mesidir.

Programda bu g üncel ve ivedi sorun lar sayı ld ıktan sonra şu cüm leler
vard ı r : «Tü rkiye Işçi Partisi , bu somut hedeflerin gerçekleştiri lmesi, de­
mokratik hak ve özgürlüklerin gel iştiri lmesi, ülkenin demokratikleşmesi ve
emperya l izmin gerijeti lmesi iç in tüm demokratik olanakları sonuna ka­
dar ku l lanara k mücadele eder.

Türkiye I şçi Partis i , bu hedefler etrafında bütün anti-emperyal ist ve
demokratik güçlerin dayanışmasın ı ve eylembirl iğ i n i sağlamayı ödev
bi l i r. »

Burada düşündürücü bazı nokta lar vard ı r : Once program ın baş k ısm ın ­
da parti n in i lkeleri, hedefleri tesbit edi l i rken hedef sosya l ist devrimdir,
Türkiye'de Mi l l i Demokratik Devrim başarı lmışt ı r, ded ikten sonra, demok­
ratik devrim in sonu·çlandır ı lması , i leri demokratik aşamaya ulaşma an­
lamına gelen bu i lkelerin sayı lması neyi gösteriyor? T iP programın ı ha­
z ı rl ıya nların , prog ram ın son kısmiyle baş k ı sm ın ı i nkôr ettiklerini gösterir.

Eylembirl iğ ine gel i nce : Dayanışması sağlanacak olan a nti-emperyalist,
demokratik güçler hangi lerd i r? Bunlar toplumun neresinde bulunuyor?
Bunlar yalnız emekçi yığ ı n lar mıd ı r? Sı nıfsal ç ıkarların ın baskısı i le de­
mokratik haklardan yana olan bir burjuvazi var mıd ı r? Onunla açık ve
somut hedefler etrafı nda bazı ittifak lar, eylembirl iğ i kurulab i l i r m i ?

Programda « işçi sı nıfı v e müttefik emekçi kitleler" deyimi s ı k s ı k geçi­
yor. Bu deyime göre, T iP yöneticileri iç in müttefik yaln ız emekçi kitleleri­
d i r. Bu emekçi kitleler hangi tabaka ve zümrelerdir? işçi s ı n ıfı i le köy
emekçileri a rasında zorun lu olan bağlaşı k l ığ ın yeri nerededir? işçi s ın ıfı
i le köy emekçileri bağ laş ık l ığ ı g i bi çok önemli olan bir sorun bu genel
deyim içine mi alı nmıştır? Emekçi kitleleri deyimi içi nde orta tabak lar,
küçük burjuvazi var m ı ?

Bütün bu sorun ve soru lar aç ıkça, emekçi leri tereddütlerden kurtara­
cak biçimde çözümlenmiş, ceva plandırı lm ış değ i ld i r.

Burjuvazi a ras ındaki çel işki ve ayrışmalar hakkında, progra mı hazır­
layanların bu konuda nas ı l davrandı k ları ve ona nas ı l yanaştık ları hak-

929

TÜSTAV

kında bize i p uçları verebilecek bir paragraf vard ı r . Deniyor ki .. Tekel
d ış ı sermayeni n tekelci sermaye ile o lan çatı şması temel uzlaşmaz bir
çel işki değ i ld i r. ()ysa işçi s ı nıfı i le çelişki bu n itel iktedi r, »

Burjuvazide sürekl i b i r ayrışma vard ı r. Ama bu ayrışma i le bölünen
burjuvazin in bütün kol ları da sömürücüdür. Burjuvazin in bütü n kol la rın ın
i şç i s ın ıfı. emekçi y ığ ın ları i le o lan çel işki leri uzlaşmazd ı r. Burjuvazin in
değ iş ik kol la rı a rasındaki çatı şma ve çel i şk in in s ın ı fsa l nitel i k taşıdığı da
aç ıktır.

Ne var ki . burjuvaz in in sürekl i ayrışması ile o luşan değiş ik kol ları a ra­
s ındak i ayrı şman ın uzlaşmaz olmamasına rağmen. toplum gel işmesin i n
bel i rl i b i r a şamasında bağdaşmaz b i r n itel i k kazanabi l iyor. Ve bu bağ­
daşmazlık biçiminde bel i ren ç.el işki yine toplumun devrimci gel işmesin in
bel i r l i bir aşamasında. i şç i s ın ıfı n ın büyük burjuvaziye karşı sü rdü rdüğü
s ın ı f savaş ım ı . emperya l izm- işbir l i kçi burjuvaz in in egemen l iğ in i ayakta
tutmak için faşist yöntemlere başvurmak zorunda ka lması koşu l larında.
burjuvazin in ik i kolu a rasındaki bağdaşmazl ı k biçim inde bel i ren çel işki
kanlı bir nitel i k bi le kazanabil iyor. Erzincan. Tokat. Adıyaman ve daha bazı
i l lerde AP i le CHP yan l ı la rı a rasında meydana gelen kanlı çatışmalar
g ib i . Bu çat ışmaları n kan l ı o lması günün birinde AP i le CHP yönetici le­
r in in bir a raya gelmelerin i engellemez. Ama buna bak ıp da burjuvazi
iç indeki ayrışmaları küçü msemek. devrimci bir takti k ve strateji çizerken
on lara gereken önemi vermemek. burjuvazin in i lerici kolu ile ittifak lar
kurarak. en sa ld ı rgan , en sömürücü, ta lancı. i şb irl i kçi kolunu tecrit etmeyi
denememek, bizzat Lenin in dey imi i le .. Marksizmden nasibi o lmamak ..
a nlamına gel i r.

Lega l sosya l ist ak ım la , TKP arasında bir daya nışma kurulsaydı işçi
s ın ı f ın ın politik hareketi bundan çok şey kaza nabi leceğ i g ib i , a nti-emper­
yal ist kurtu luş hareketi de daha h ız l ı , daha sağ l ı l ı kı ı gel işme o lanak ların ı
bulacaktı . .

Lega l sosya l ist ak ıma bağ l ı o lan bazı elema nlar ın kendi lerine göre bir
a nt i-komünizmi vard ı r. Bunlar kendi lerinden o lmayanları komünist diye
ilôn etmekle b i lerek veya bi lm iyerek provokasyon yapıyor, pol ise hizmet
eder d uruma düşüyorlar.

S ı ra ile kuru lan legal sosyalist parti lerin , böl ücü. parça layıcı n itel iğ i
aç ıktı r. TiP program ın ı n eleştiri lmesi vesi lesiyle burada bu konuyu tartış­
mak istemiyoruz.

Türkiye Komünist Partisi, bütün ak ım lara karş ı uygu ladığ ı i l kesel tutu­
munu lega l sosya l ist parti lere karşı da uyg u layacakt ır. TKP bu parti lerin
bütün i leri, o lumlu , a nti-emperyal ist, demokratik gel işmeye yard ım eden.
sosyal izmi yayan g i riş im lerin i tutacak, destekleyecektir.

'930

TÜSTAV

··Yeni çağ •• dan Okurlara

Federal Almanya 'daki okurla rımız «"eni çağ'" dergis in i ve TKP'n in di­
ğer yayı n ların ı , l istesini yayın lad ığ ımız kitapçı lardan satın a lab i l i rler.

1. « Yeni çağ "

2. «Atı l ım" . .

3. L. i . Brejnev, « Lenin' in 1 00. y ı ldönümü, SBKP'n in
XXiV. Kongresi, SSCB'n in 50. yı l ı " .

4. Nazım Hikmet, Bütün Eserleri (8 ci lt) ci/di

5. B i l imsel komünizm

6. Len in (biografisi)

7. Sovyetler Bir l iği Komünist Partisinin Programı

8. Büyük Oktobr 50 yaşında

9. S. Ostü ngel, «Savaş Yol u »

1 0. S. Ostüngel, «Günü müzde TKP"

1 1 . S. Ostüngel , «Güneşl i Dünya " .

1 2. S. Ostüngel, «Türkiye Olayla rı - 1 973" .

1 3. A. Soydan, «Sı nıf savaşında yeni aşama" •

1 4. A. Soydan, «Alman Demokratik Cumhuriyeti " .

1 5. A. Soydan, « Yedi Sosyal i st O/kede Dün-Bugün-Ya rı n»

16 . A. Soydan, «Sovyetler Birl iğ i nde 1 2 Gün"

1 ,- D M

0,50 DM

5,- D M

7,50 DM

7,- D M

5,- D M

3,- D M

3,- DM

1 0,- D M

5,- DM

5,- DM

1 ,- DM

5,- DM

3,- DM

3 ,- D M

2,- D M

Ayrıca dergim ize a bone o l m a k v e TKP'n in d iğer yayı n ların ı edi nmek
istiyenler aşağıdaki adrese başvurabilirler :

1 BERLIN 10
Postfach 1 00229
Ber/ i n (West)

Batı Berl i n adresine ödem/er şu kente numarasına yap ı l ı r :

Buchhand lung
Postscheckkente 342 441
Berl in (West)

TÜSTAV

"Yeni çağ .. dan Okulara

Komü nist bası n ın geleneklerini sürdürerek .. Barış ve Sosyalizm

Problemleri » - .. Yeni çağ » dergisi sürekli olarak okurlara başvuru­

yor ve derg in in daha i lg inç, içeriğin in daha zengin olması için

önerilerini bildirmelerini rica ediyor.

Aldığ ı mız mektuplardaki tavsiyeler, di lek ve istekler, eleştiriler

çal ışmala rımız ı aya rlamamızda bizlere büyük yardımda bulunuyor.

Sizlere tekrar başvurarak aşağ ıdaki soruları yanıtlamanızı rica

ediyoruz :

- Dergide yayımlanan yazılardan hangileri sizde derin bir iz

buaktı ve niçin ?

- Hangi yazılan beğenmediniz ve niçin ?

Dergide hangi konularda yazdar okumak istiyorsunuz?

Derginin sayfalannda kimlerin yazdanm okumak istiyorsunuz?

Dergide ne gibi yeni bölümler görmek istiyorsunuz?

- Başka önerileriniz var mı ?

OkurlanmlZln bu soru/anmızı yamt/ama/armı bekliyor, mek­

tup/anm aşağıdaki adrese gönderme/erini rica ediyoruz.

Adresimiz : Yeni çağ - Stredisko pro rozsi rovani tisku,

.32

Praha 6, Thakurova 3
Chechoslovakia

TÜSTAV

i Ç i N D E K i L E R

Edvard Gerek
Avrupa iç in bir barış yasası

Yan Baril
Halk ın yararı na tarım polit ikası

Volodia Teitelboim
Amerika 'mız ın tam bağ ımsız l ığ ı na doğru .

Tadeuş M. Yaroşevski
Emek, k iş i l ik , yaratıcı l ı k

L . ş.
Anti -komünizm karşı-devrim s i lôh ıd ı r

Fanni Edelman
Toplumsol gel işmenin zorun lu gücü

E. Biinova
Rakamlar ve kanıt lar .

xx : Demokrasi ve sosya l izm savaşı nda köylüler .

jean Chatain

Sayfa

· 845

· 853

· 864

· 879

· 887

· 892

896

901

Küçük ve orta iş letmeler ve Fransa ha lk ın ın tekel lere karşı b irl iğ i . 909

xx : Komünist ve işçi parti leri hakk ı nda k ı sa bilgiler . 91 5

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

xx : TKP Merkez Komites in in b i ld i ris i . · 920

A. Saydan
1 2 Ekim ara seçim lerin in gösterd ik leri . . · 922

A. S.
Türkiye işçi Pa rtisi n in Progra mı (4) . . . 927

TÜSTAV

i

TÜSTAV

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

