
SAYIN OKURLAR

"YENI ÇAG» - «BARIŞ VE SOSYALIZM PROBLEMLERI»

dergisi yeni yılınızı candan kutlar, sizlere işinizde ve sava­

şınızda başarılar, özel hayatınızda sağlık ve mutluluklar

diler.

1976 yılında Bilimsel Komünizm fikir/erinin yayılması,

Marksizm-Leninizm ve proletarya enternasyonalizmi temeli

üzerinde dünya komünist ve işçi hareketi saflarının güçlen­

mesi uğrunda yeni yeni başarılara ulaşılmasını, barış, de­

mokrasi, ulusal bağımsızlık ve sosyalizm savaşında yeni

yeni zafer/er elde edilmesini diler.

TÜSTAV

•

YENI
v'

ÇAG
12 (138)

Aralık

1975

Komünist ve işçi partilerinin teori ve enformasyon dergisi

Avrupada yeni koşullar ve ideolojik savaş

Knud Espersen

Danimarka Komünist Partisi Başkanı

Helsinki'de toplanan Avrupa Güvenlik ve Işbirliği Konferansı, haklı
olarak, kıtamızın tarihinde çok önemli bir olay sayılıyor. Avrupadan 33
memleketle ABD ve Kanada'nın devlet ve hükümet yöneticileri, gergin
cepheleşme durumuna ve «soğuk harp»e son vermeyi ve sosyal düzen ay­
rımına bakmaksızın bütün Avrupa ülkeleri arasında barış içinde beraber­
liği ve karşılıklı yarara dayanan işbirliğinin gelişmesinde yeni aşamanın
başlangıcı olmayı amaçlıyan bir belge imzaladılar.

Ne var ki, barış içinde yanyana yaşamanın benimsenip yerleşmesi
«ideolojik barış» demek değildir. Barış içinde yanyana yaşama, sınıfsal
savaş biçimi olarak ideolojik savaşımın terkedilmesini, sönüp gitmesini
gerektirmez. Durumdaki yenilik, iki sosyal sistem arasındaki ideolojik
cepheleşmenin, bundan böyle, dünya politikasının ana sorununu, yani ulus­
lararası gerginliği azaltmakta daha ileri gitme sorununu çözüme kavuş­
turma işiyle bağlanmakta olmasıdır. Burjuva toplum görüşü ile sosyalist
toplum görüşü ne kadar keskin biçimde çarpışırsa çarpışsın, bu cepheleş­
menin barışı tehdit eden tehlikeyle ilişiği yoktur. Uluslararası yumuşama
ve barış içinde yanyana yaşama, ideolojik ayrilığa bakmaksızın uluslara-
rası ilişkilerin sürdürülmesini gerektirmektedir.

.

Böyle bir değişim elbette birdenbire olamaz. Uluslararası gerginliğin
azaltılmasını suya düşürme ve ideolojik savaşımı (barış içinde beraberliğe
karşıt olarak) sosyalist ülkelere karşı «psikolojik harp» yoluna yöneltme
amaçlı çabaların bugün de ardı arkası kesilmiyor. Ama yeni durum şu
gerçeği ortaya koyuyor: Emperyalizmin en saldırgan ve gerici çevreleri
için, öteden beri ileri sürdükleri fikri, yani sosyalist dünyayla ilişkilerin an­
cak «askersel çözümler»le yoluna konabileceği fikrini inandırıcı temellere
dayandırmak ve buna taraftar bulmak gitgide zorlaşıyor. Emperyalist dev­
letlerin belirli yönetici çevreleri barış içinde yanyana yaşama prensipini

1021

TÜSTAV

kabul etmek zorunda kalarak, «soğuk harp»in açık yandaşı görünmekten
elden geldiğince sakınmayı daha uygun buluyorlar.

Emperyalizm ideolojik eylemini yeni koşullara uydurmaya çalışıyor.
Eski hedeflere ulaşmanın yeni yollarını arıyor. Eski hedefler de bellidir:
Kapitalist memleketlerde komünist fikirlerin yayılmasına engel olmak;
sosyalist ülkelerdeki politik ve sosyal-ekonomik düzeni zayıflatıp sarsmak;
sosyalist ülkeler topluluğunu ve uluslararası komünist hareketini parçaIa­
mak . . . Netekim, uluslararası gerginliğin azalması, Batı Avrupada anti­
komünizmin ve anti-sovyetizmin yayılması çabalarında hiç bir gerilemeye
yol açmış değildir. Her şeyden önce (hele bizim memleketimiz ve diğer
bazı memleketler açısından bakarsak), bunun tersi olmaktadır. Oyle ki, '
emperyalizmin ideologları ve politikacıları, gerginliğin azalmasının yığın­
larda «tehlikeli düşünceler» uyandıracağından korkmaktadırlar.

Son zamanlarda, Danimarka'da, emperyalizmin ideologlarının anti­
komünizm propagandasında her araca başvurmaktan çekinmediklerine
bir kez daha tanık oluyoruz. 17-19 Ekim 1975 günlerinde, «Danimarka'ya
sığınmış Doğu'lu göçmenler komitesi»nin girişimiyle, Meclis binasında
anti-komünist ve anti-sovyetik gericiliğin en kötücül ve dişli temsilcilerinin
bir toplantısı yapıldı ve buna «Saharov duruşması» adı verildi. işin ilginç
yanı, böyle bir «uluslararası yargılama»nın sahnelenmiş olması değildir.
Bu düşünce tam bir fiyaskoya uğradı ve «yargılama» bir keşmekeş içinde
sona erdi. Basın ve diğer yığınsal enformasyon araçları bu düşünceye
fırsatçı ve körükleyici bir tutumla yanaştılar. Bu «yargılama» etrafındaki
gürültü ve reklamlar, daha önceki yargılamalarda, yani Viyetnam halkına
karşı girişilen saldırıyı, Şili 'deki askersel cuntayı ve faşizmi suçiıyon yar­
gılamalarda görülen tutumdan apayrı bir şeydi. Ne var ki, gericilik iste­

'diği sonuçlara ulaşamadı. Silah geri tepti, ve «yargılama» kendi girişim­
cilerini kötü duruma düşürdü. Bu sonucu görünce, kamuoyu önünde hiç
bir yankı uyandırmayan bu kaba anti-sovyetizmin sorumundan sıyrılmak
üzere çeşitli bahanelere sığınmak zorunda kaldılar. Yaptıkları iş Folke­
ting'i (Meclis'i) küçük düşürmekten, uluslararası itibarını zedelemekten
başka bir şeye yaramadı. «Yargılama»nın fiyaskoyla sonuçlanması, anti­
sovyetik eğilimlerin güçlenmesine karşın, uluslararası yumuşamanın anti­
sovyetizmi açığa vurrııa bakımındgn da kesin bir önemi ve etkisi oldu­
ğunu gösterdi.

Böylelikle, her gün meydana gelen buna benzer olaylar, barış içinde
yanyana yaşamanın, emperyalist ideolojinin artık daha az anti-komünist
olduğu anlamına gelmediğini bize hatırlatıyor. Sosyalist ideoloji de daha
az anti-emperyalist olmuş değildir. Bu durum, uluslararası sınıf savaşı mı­
nın iç niteliğinden ileri geliyor. Marksist-leninistler, sınıfsal temelleri varol­
dukça ideolojik çelişkileri n sürüp gideceğini hiç bir zaman inkar etmemiş­
lerdir. Ama Marksist-leninistler, sınıflar ve sosyal sistemler arasındaki

1022

TÜSTAV

ideolojik savaşımın, ülkeler ve halklar arasında askersel çatışmalara yol
açmadan, barış koşulları içinde yürütülebileceğini ve yürütülmesi gerek­
tiğini söylemişlerdir ve şimdi de her zamankinden daha büyük bir kesin­
likle söylemektedirier.

ideolojik savaşım, yalnız karşıt toplumsal sistemler arasında savaşım
olarak uluslararası alanda değil, ulusal çapta da keskin bir çarpışma
biçimi olma niteliğini yitirmiyor. Bu aynı olgunun iki bakış açısından gö­
rünüşüdür, ve bunlar birbirinden ayrılamaz; üstelik anti-sovyetizmle sava­
şımın gereği olmadığı, zira böyle bir savaşımın kendi öz memleketindeki
sınıf çarpışmalariyle hiç bir ilişiği bulunmadığı, «yabancı» ve «özden
yoksun» bir şey olduğu gibi bahenelerle birbirine karşı da konulamaz.

Bunları birbirinden ayıran ve birbirine karşı koyan görüş ve tutum, za­
manımızda «çeşitli sosyalist ideolojiler», yani kapitalist memleketler işçi
sınıfı için elverişli bir sosyalizm türü, bir de ayrıca çeşitli sosyalist ülkeler
için elverişli sosyalizm türü bulunduğu tezine dayanıyor.

Böyle anti-leninist görüşler elbette eleştirilmeye bile değmez. Ve
böylesi görüş, sosyalist ideolojinin kendi enternasyonal karakterini kay­
bettiğini savlamakla birdir. Doğaldır ki, çeşitli memleketler komünistle­
rinin ideolojik politikalarında ayrımlar vardır. Bu yadırganamaz, zira bazı
devletlerde burjuva ideolojisi, buralarda egemen olan sınıfın ideolojisi
hüküm sürmekte, diğer bazılarında da sosyalist ideloji hüküm sürmekte­
dir. Değişik savaşım koşullarında ideolojik çalışmanın somut hedefleri de
birbirinin aynı değildir ve olamaz. Ama bütün bu gibi ayrılıklar, gerçek
sosyalist ideolojinin, coğrafya ve iklim koşullarına ve aynı zamanda devlet
sınırlarına bakılmaksızın, her yerde birbirinin aynı olduğu gerçeğini de­
ğiştirmez. Gerçek sosyalist ideoloji her yerde birdir, çünkü bir tek bilim­
sel-teorik temele, yani Marksizm-leninizme; bir tek sınıfsal temele, yani
bütün dünya ülkeleri işçi sınıfının yaşamdaki sosyalizmden ayrılamıyacak
olan temel menfaatlerinin ortak oluşuna dayanmaktadır. Esasen, sosyalist
ideolojinin gücü, hasımlarımızın zayıflatmaya, daha somut olarak ayrı
ayrı halkalarını birbirine karşı koyarak sarsmaya çalıştıkları güç de bun­
dan ilerici gelmektedir.

Anti-sovyetizmin amacı ve hesabı da budur. Anti-sovyetizm, sosyalizmi
karalamak, barış içinde yanyana yaşamayı baltalamak, dünya devrimci
sürecini yazıflotmak için kullanılan araçtır; bundan ötürü de komünistler
anti-sovyetizme karşı savaşım yürütmektedirier. Bu savaşım olmadıkça.
işçi sınıfı ve halkın büyük çoğunluğu sosyalizm fikirlerinden yana kaza­
nılamaz.

Bu alanda Danimarka komünistleri daha DKP XX. Kongresi'nde (1958)
bir sağcı elemanlar grupuyla boğuşmak zorunda kaldılar. Parçalanmanın
bize geçici bir zarar vereceğini bildiğimiz halde, kesin ve katı davranmaya
karar verdik. Anti-sovyetizme göz yummak çeşitli alanlarda prensipsizliğe

1023

TÜSTAV

yol açıyordu. Bunu, bizden ayrılan sağcı grupun Sosyalist Halk Partisi'­
ndeki eylemi de doğruladı.

Emperyalist propaganda anti-sovyetizmden yıllar yılı yararlandı. Emek­
çilerin kendi çıkarları uğrundaki savaşımını önlemek için hep bu araca
başvurarak korku aşılamaya çalıştı. Emperyalist propaganda, bu yolda,
Sovyetlerin gizliden gizliye Batı Avrupaya karşı bir saldırıya hazırlandığı,
kendi sosyal düzenini askersel güce dayanarak «ihraç etme» emelinde
olduğu, kapitalist memleketlerdeki komünistlerin «Sovyet planları »nın
gerçekleştirilmesi hizmetine koşulmuş «yabancı ajanları» oldukları terane­
lerini dilden düşürmüyordu. Biz bütün bu teraneleri iyi biliyoruz. Bu eski
anti-komünizm ve anti-sovyetizm klişeleri elbette etki gücünü büsbütün
yitirmiş değildir. Bunlar emekçilerin savaşımını köstekliyen kör inançlar
olarak hala daha kullanılıyor. Ve bu kullanımda, sosyalist ülkelerin «gizli
planları »na ilişkin şaşırtıcı haberler ve daha nice uydurmalar katılarak.
her birine yeni bir biçim verilmeye çalışılıyor.

Ne var ki, biz bugün bütün bu kuduz propagandanın iskambil kôğı­
dından köşk gibi nasıl yıkılıp gittiğine tanık oluyoruz. Sosyalist üikelerle
iyi ilişkiler kurulmasını ve geliştirilmesini istiyen çevreler gitgide genişli­
yor. Anti-komünizm ve anti-sovyetizm propagandasının halklarımız üze­
rindeki zararlı etkisini gidermek için çok daha elverişli koşullar yçıratılmış
bulunuyor.

Bu koşullar cümlesinden olarak. Avrupa şimdi yine sosyalizm ve emper­
yalizm tarafından gösterilen yollardan birini seçme durumundadır. Bilin­
diği üzere, Birinci Dünya Savaşı'nın sonucu, Avrupayı ilk defa olarak
«Sosyalizm mi, emperyalizm mi?» sorunuyla karşı karşıya getirmişti. Ok­
tobr Devrimi bu sorunu Rusyada sosyalizm yararına çözcW ve böylelikle.
Avrupa da dahil olmak üzere, uluslararası politik durumu değiştirdi. 1930
yıllarında, halkların sosyal seçim sorunu bir başka biçim aldı: «Faşizm
mi, yoksa sosyalist ve burjuva-demokratik güçlerin anti-faşist birliği mi?»
Ikinci Dünya Savaşı içinde ve savaştan sonra bu sorun birçok memlekette
üstün gelen sosyalizm yararına çözüldü; bunun yanısıra diğer birçok mem­
lekette de halklar burjuva-demokratik rejimieri tercih ettiler. Sonra «so­
ğuk harp» Avrupayı yeni bir harp, ya da barış içinde yanyana yaşama
şıkları arasında bir seçim yapma zorunluğuyla karşı karşıya getirdi. Ve
bu sorun do son yıllarda daha çok sosyalizm güçleri tarafından gösterilen
yol lehine çözüme kavuşturulmaya çalışılıyor.

Böylelikle ülkelerin iç sosyal problemleri politik yaşamlarının ortagöbe­
ğinde yer olmaya başladı. Işçi sınıfı ve bağlaşıkları ile tekelci burjuvazi
arasındaki cepheleşme daha da belirginleşti. Yeni sosyal ilerleme yolları
açıldı. Yeni olanakların, her şeyden önce sosyalist ülkelerin katkısı ve aynı
zamanda bütün ilerici güçlerin savaşımı sayesinde barış içinde yanyana
yaşamayı sağlamadaki başarılara bağlı olduğu bir döneme girilmiş oldu.

1024

TÜSTAV

Kapitalizmin genel bunalımının ";'erinleşmesi dolayısiyle kapitalist sis­
temin iç çelişkilerinin olanca keskinliğiyle belirmesi ve köklü sosyal dö­
nüşümlerin gerekli olduğu bilincine varanların gitgide çoğalması bu
dQnemin önemini daha da artırıyor.

ikinci Dünya Savaşından sonraki dönemde bilimsel-teknik devrimden
ileri gelen üretim güçleri artışı, sosyalist ülkelerin başarılarının önemini
birçoklarının gereği gibi değerlendirmelerine engel oluyordu. Bu ülkelerin
sürekli ve hızlı tempolarla gelişmesi, «gerikalmışlık»la, hareket noktası
olan «taban düzeyi düşüklüğü»yle, «küçük sayılar»ın «büyük sayılar»dan
daha çabuk büyüyebileceği savıyla açıklanmak isteniyordu. Sosyalizmin
örnek olabileceği düşüncesi, «biz daha zenginiz» savına dayanılarak red­
dediliyordu. (1) O dönemde (savaştan sonraki dönemde). kapitalist eko­
nomi bunalımlarının sonuçları oransal olarak daha kolay giderilebiidi.
Bu bir yandan da yeni-sömürgeciliğin emperyalist devletlere öncelikle
düşük hammadde fiyatları dolayısiyle önemli aşırı karlar sağlamakta ol­
masından ileri geliyordu.

Şimdi durum değişti. Kapitalist ekonomi bütün temel mekanizmalarını
altüst eden genel kapsamlı bir bunalım geçiriyor. Sınıf savaşımında
önemli gelişmelere karşın, emekçiler yaşama düzeyinde düşüşün önüne
geçemediler. Düne kadar aşıldığı ve unutulduğu söylenen yığınsal işsizlik
işçi sınıfını kasıp kavuruyor. Veni-sömürgeci sömürü alanında da bunalım
başgösteriyor. Bunun içindir ki, emekçilere normal yaşam koşulları sağ­
layabilmek üzere, köklü sosyal değişimlerin gerekli olduğu bilincine va­
ranlar gitgide çoğalıyor.

Şimdiki dönemin ana niteliği, büyük bir kararsızlık ve bu durumdan
çıkış çaresi arama bocalamasıdır ve bunun başka türlüsü de düşünüle­
mez. Burjuva ideolojisi toplumu çıkmaza sokmuş bulunuyor. Bu koşullar
altında, sosyalist dünyanın varoluşu, emekçilerin kendi sosyal çıkarlarını
savunma güveni kazanabilmeleri bakımından kesin bir önem taşıyor.

Burjuva ideolojisinde kesin değişiklikler oluyor. Artık «genel refah top-

(l) Bu gibi savların gerçek durumu yansıtmadığını şu kanıtlar gösteriyor:
1960 yıllarında, şimdi Ortak Pazar'ı oluşturan 9 kapitalist memleket
elektrik enerjisi, çelik ve madeni gübreler üretimi bakımından EVK
üyesi 9 ülkeyi geride bırakırlarken, 1970 yılları başında durum artık
değişti: EVK ve AH ülkelerinde elektrik enerjisi üretimi 1950'de sıra­
siyle-135 ve 193 milyar kwt-s, 1960'da 406 ve 426 milyar kwt-s oldu,
bunalım öncesi 1973 yılında ise artık 1.222 ve 1.033 milyar kwt-s'e
çıktı. Aynı yıllar içinde, yine sırayla, 36 ve 48 milyon ton, 86 ve 98 mil­
yon ton ve 178 ve 150 milyon ton çelik üretildi. Halen EVK ülkelerinin
toplam sanayi üretimi AET memleketlerinin sanayi üretimi hacmini
hemen hemen iki kat aşıyor.

Ve görüldüğü gibi, «küçük sayılar» artık sosyalist ülkelerin değil,
kapitalist memleketlerin göstergeleri oluyor. Buna karşın, adeta ista­
tistik kanunlariyle çelişircesine, «büyük sayılar» .. küçük sayılar»dan
daha çabuk büyümeye başlıyor.

1025

TÜSTAV

lumu»nun durmadan yükselişinden söz ettikleri «mutlu altmış yılları»nın
övünçlü iyimserliği gerilerde kalmış bulunuyor. Şimdi, doğallıkla, sosyal
düzenin karakterinden değil, artık «insan olanaklarının tükenmesi»nden
ileri geldiği söylenen bir karamsarlık hüküm sürüyor. Başıboş tüketimin,
her an yeryüzü hammadde ve enerji kaynaklarının büsbütün tükenmesi
gibi bir sonuca götürebileceğinden söz ediliyor. Bundan ötürü, toplumun
«sıfır» veya «olumsuz» artış yolunu tutması isteniyor. Böylece de kapita­
list ekonominin bunalımından ileri gelen üretim ve tüketim azalışını haklı
göstermek istiyorlar.

Bu ideolojik atmosfer içinde, emekçi yığınlarının, sosyalist ülkelerdeki
bunalımsız, enflasyonsuz gelişmeyi, işsizlikten azat gelişmeyi görmeleri
çok yararlı oluyor. Bu da, feıaketlerin dağasal nedenlerden ileri gelme­
diğinin, toplumun karekterinden doğduğunun canlı kanıtı oluyor ve bun­
lardan kurtulmak için kapitalist düzenin değiştirilmesi gerektiği kanısını
kazandırıyor. Kapitalizmin artık ayakta kalıp kalamıyacağını soranlar git­
gide çoğalıyor.

işte burjuva propagandasının daha saldırgan bir dil kullanmasının
altında bu neden yatıyor. Bu propagandanın eski toplumu koruma çaba­
larıyle harıl harıl yeni kanıtlar araması bundan ileri geliyor.

Bütün bunlar emperyalist propagandada yeni bir yol tutulmakta oldu­
ğunu gösteriyor. Yeni yolun özü de, halkların kendi sosyal düzenlerini
değiştirme hakkını barış içinde yanyana yaşamayla çelişir göstermekte
toplanıyor.

Barış içinde yanyana yaşama, iki sosyal sistem arasında, sosyalist ülke­
leri, kendi toplumlarında devrimci dönüşümler yapmakta olon halklarla
dayanışmadan geri durmakla yükümleyen bir .<ideolojik uzlaşma» olarak
gösteriliyor. Bir yandan, emperyalizme kendi «etki alanı» saydığı dünya
kesimine karşı devrim ihraç etme .. hakkı» tanınıyor. Ostelik bazıları bu
tür ideolojik uzlaşmayı, barış içinde beraberlik prensipleri temeli üzerinde
uluslararası ilişkiler kurma ve geliştirmenin koşulu olarak ileri sürmeye
çalışıyorlar. Bunlar, genel barışın sınıf savaşımına son verilmesiyle öden­
mesini istiyorlar.

Ne var ki, toplumda uzlaşmaz çelişkili sınıflar bulundukça, sınıf sava­
şımı durdurulamaz. Şimdiki durumda sınıf savaşımını durdurma amaçlı
politik hat, her şeyden önce, kapitalist memleketlerde sosyal düzeni değiş­
tirme savaşımı vermekte olan emekçilere karşı yöneltiimiş bulunuyor.

Gerçekten de, Amerikan emperyalizminin yönetici temsilcileri, istedik­
leri gibi .. tedbir alma» hakkını açıktan açığa benimsiyor ve bunda direni­
yorlar. Batı Avrupa'nın birçok sağcı sosyal-demokrat devlet yöneticisi de,
halkların devrimci hareketine dışardan karışmayı haklı göstermek üzere
epeydir hep bu gibi savlara dayanıyorlar. Bu tutum, elbette, barış içinde

1026

TÜSTAV

yanyana yaşama temel prensiplerine, Helsinki'de varılan anlaşmaların
özüne ve sözüne aykırıdır.

Barış içinde yanyana yaşama prensiplerinin sınıfsal içeriği, bunların hiç­
bir memlekette iktidar sorununa ilişkin yanı olmayışında, dolayısıyla her­
hangi bir sosyal ve politik statükonun korunması anlamına gelmeyişinde
toplanıyor. Bu prensipler, her halkın kendi sosyal ve politik düzenini seçme
ve bu seçimi gerekli gördüğü biçimlerde yapma hakkıyla çelişmiyor.

Barış içinde yanyana yaşama devrim yoluna çekilen bir set de değildir.
Tersine, barış içinde yanyana yaşama politikası, halkların politik ve sos­
yal düzen sorununu kendi başlarına çözebilmeleri için yeni olanaklar
yaratıyor.

Komünist partileri 1969 yılında yaptıkları Uluslararası Danışma Top­
lantısı'nda görüş ve tutumlarını apaçık ortaya koydular. Toplantıda kabul
edilen belgede şöyle deniyor: Barış içinde yanyana yaşama politikası
«emperyalizme karşı ulusal ve uluslararası çapta sınıf savaşımının geliş­
mesine yardım ediyor. Tekellerin ve tekeller egemenliğinin ortadan kal­
dırılması için, gerçek demokratik düzenin yerleşip pekişmesi için, her yola
başvurularak sosyalist egemenliğin kurulması için kesinlikle sınıf savaşımı
yürütmek kapitalist memleketler emekçilerinin ve bunların komünist par­
tilerinin geri alınamaz ve tartışma götürmez hak ve ödevleridir. Bütün
dünya komünistleri bu haklı savaşımlara dayanışma göstermektedirler.

«Emperyalizme karşı yığınsal eylemler, barış içinde yanyana yaşama
politikasını gerçekleştirmenin koşullarından biridir.» (2) Gerginliğin azal.
tılması döneminden önce formüle edilen bu prensipler bugün de yürür·
ıüktedir. Komünistler, Maocuların savundukları görüşlerin tersine, barış
içinde yanyana yaşama koşullarına da emperyalizm zincirinden yeni hal·
kalar koparılabileceği, köklü demokratik dönüşümler yapılabileceği, emek·
çilerin egemenliğinin kurulabileceği ve sosyalizm utkusu na ulaşılabileceği
kanısındadırlar.

Emperyalist propaganda, bunun tersine, halkları korkutmaya, onların
kendi yazgılarına buyruk olma istek ve çabalarını kırmaya çalışıyor. Bu
propaganda, barış içinde yanyana yaşama koşullarında, belirli bir mem·
lekette sosyal duruıiıu değiştirme olanağı kalmadığını, çünkü bu propa·
gandaya göre, böyle bir memleketin dünya sosyalizminden izole ve onun
desteğinden yoksun duruma düşerek kapitalist dünyanın birleşik gücüyle
karşı karşıya gelebileceğini telkin etme çabasındadır.

Şimdi, emperyalizmin ideologları, hücumlarını, dünyanın bütün ülke·
lerinde komünistlerin ve diğer demokratik güçlerin Portekiz'deki devrimci
demokratik süreç konusunda gösterdikleri enternasyonal dayanışmaya
karşı yöneltiyorlar. Danimarka komünistleri bu hücumlara kesinlikle karşı

(2) Komünist ve Işçi Partilerinin Uluslararası Danışma Toplantısı, Mos·
kova 1969. S. 33-34.

1 027

TÜSTAV

koyuyor ve asıl ABD ve AET'nin bu sürece karışma yeltenişlerinin barış
içinde yanyana yaşama prensipleriyle çeliştiğini açıklıyorlar. Biz, Dani­
marka sosyal-demokrat liderlerini, Portekiz halkının ve uluslararası işçi
sınıfının çıkarları ve haklarıyla böyle açıkça çelişen bir dôvada emper­
yalizme yardım etmekle üstlendikleri sorumluluk konusunda uyarmaya
çalışıyoruz.

Emperyalizm ideolojik savaşında kendini duruma uydurma bakımından
epeyce esneklik ve beceriklilik gösteriyor. Ama buna karşın, gitgide daha
geniş halk çevrelerinin, uluslararası ilişkilerdeki yumuşama sayesinde ve
kapitalizmin bunalımının keskinleşmesi sonucu olarak, eninde sonunda
sosyalizme geçişe yönelik köklü sosyal dönüşümler gerekliliğini günden
güne daha iyi kavramalarına engel olabilmiş değildir.

Bu bizim memleketimizde göze çarpar bir gerçektir. Biz bugün Dani­
markada yalnız sosyalizme geçişe elverişli objektiv koşulların varlığını
tespit etmekle kalmıyoruz. Bunun için gerekli sübjektiv ve aynı zamanda
ideolojik ön koşulların olgunlaşmakta olduğunu da görüyoruz. Bugünkü
durumdan duyulan hoşnutsuzluk ve yeniye yönelme isteği, Danimarka'nın
politik hayatında önemli bir etken haline gelmiş bulunuyor.

Bunun nedenleri, her şeyden önce, işçi sınıfının nice kuşaklarını avutan
ve Danimarka büyük sermayesi ile yabancı büyük sermaye tarafından
mevzilerini güçlendirme ve kazançlarını arttırma yönünde maharetle ya­
rarlanılan çeşitli reformist hayallerin uçup gitmesinde aranmalıdır. Bu
hayaller, 1950'Ierin sonunda ve 1960'Iarın başındaki yüksek konjonktür
döneminde epeyce sağlam kökler salmıştı. O dönemde, kapitalist taplum,
«gelire oranla progresif olarak artan vergi sistemi» ve «etkin sasyal ka­
nunlar» sayesinde «yoksulluk kalıntılarının hemen hemen büsbütün arta­
dan kalktığı» bir «refah devleti» olarak gösteriliyor, artık sınıfların ve her
türlü ideolojilerin ortadan kalkacağı ve böylece işçinin kapitalizmde
.« partnör» haline geleceği teraneleri dilden düşürülmüyordu. Burjuva ve
sosyal-demokrat propagandacılar, sosyalist dönüşümleri, geri kalmış ül­
keler için belki de elverişli, fakat ıskandinavya ülkelerinin sosyal-liberal
toplumu için büsbütün gereksiz bir şey olarak göstermeye çalışıyorlardı.

Oysa, gerçek, Danimarka komünistlerinin birçok belgesinde belirtildiği
üzere, bambaşkaydı. Gelir dağılımındaki, servetlerin birikimindeki ayrım­
lar gitgide büyüyor, sömürü durmadan artıyordu. Asıl sorun, devlet tekel
yöntemlerinin geniş ölçüde uygulanmasıyla, özellikle servet ve gelirlerin
devlet sektörü yoluyla yeniden dağılımıyla, halkın çoğu bölümünden ger­
çek durumun gizlenebilmiş olmasıydı. Ne var ki, 1970'Ierin başlarına
doğru manevra olanakları artık tükenmeye yüz tuttu. Danimarkada dünya
genel ekonomik durgunluğundan bir veya iki yıl önce derin bir politik ve
ideolojik bunalımın başlamış ve bunun 1973 Aralık ayındaki parlômento
seçimlerinde iyice kendini göstermiş olması dikkate değer.

1028

TÜSTAV

Halkın varlıklı bölümüne ve özellikle büyük sermayeye hiç dakunulma­
dan emekçilerin daha ağır bir vergi yükü altına girmeleri gerektiği an­
laşıldıktan sonra «refah devleti» masallarının boş laf olduğu görüldü.
Halkın hoşnutsuzluğu. parlamento seçimleri sırasında. «bütün vergilerin
kaldırılması»ndan yana olduğunu açıklayan ve en yüzsüz vergi kaça k­
çılarından biri olan M. Glistrup'un yönetmenliği altında bulunan «ileri­
lik Partisi» tarafından alabildiğine sömürüldü. Ama komünistler de. emek­
çilerin vergi yükünün hafifletilmesi ve büyük sermayenin vergilerinin art­
tırılması gibi istekleriyle. seçmenlerin büyük ölçüde dikkatini çekmeye
muvaffak oldular. Bu seçimlerde partimiz politik bir başarı kazandı.

«Genel refah toplumu» reformist hayallerine. yığınsal işsizlik ve üretim
azalışiyle kendini gösteren ekonomik düşüşün baş·ladığı sıralarda ciddi
bir darbe indirildi. Mevcut düzenden hoşnutsuzluk. değişiklik istekleri ve
sosyalizmin ortaya koyduğu örneğin çekim gücü birçok alanda beligin­
leşti.

Komünist Partisinin etkisi hızla arttı. Partinin parlômentoda. belediye­
lerde ve sendikalardaki mevzileri nitel bakımdan sağlamlaştı. Komünist­
lerin sayısı. iki misli. daha da fazla büyüdü. Parti tarafından örgütlenen
çeşitli girişim ve aksiyonlara emekçilerin katılımı yığınsal bir nitelik ka­
zandı. işçi sınıfının. gençliğin ve diğer emekçi tabakalarının savaşım ak­
siyonları görülmedik ölçüler aldı. 1974 yılında Folketing binası önünde
birçok büyük gösteri yapıldı. Bunlara katılanlar. bunalım yükünün ödeme
gücüne sahip olanların sırtına aktarılmasını istediler.

Memleketin her yanında bir kaynoma ve kaynaşma göze çarpıyor;
emekçilerin sosyal ve demokratik kazanımlarına karşı sağcı güçlerin gi­
riştikleri ve genişletmeye çalıştıkları saldırıyı durdurmak üzere yeni sava­
şım biçimleri aranıyor. Bu nitel bakımdan yeni politik durum. 1976 Eylü­
lünde yapılacak XXV. Kongrelerine yaklaşmakta olan Danimarka komü­
nistlerinin eylemine damgasını vuruyor. 4-5 Ekim 1975 günlerinde yapılan
Ulusal Konferans. yeni parti programı tasarısının bütün üyeler ve kamuoyu
tarafından görüşülmesini kararlaştırdı.

Komünistler. Danimarka toplumunun harekete geçen bütün güçlerine,
Danimarkayı bunalımdan çıkaracak ve sosyalizme açılan yolca ileriye
yöneltecek köklü dönüşümleri gerçekleştirmenin somut yollarını göstermeyi
ona ödev soyıyorlar.

Memleketimizde ideolojik savaşım. bütün Avrupa kıtasında olduğu gibi.
gitgide sosyalizm yönünde hareket sorunu üzerinde daha çok yoğunlaşı­
yor. Bu da. kuşkusuz. Batı Avrupada işçi sınıfının. yumuşamanın ve barış
politikasındaki başarıların yarattığı yeni uluslararası koşullar altında.
kendi temel çıkarları uğrundaki yeni sosyal çarpışmalarının önemli haber­
cilerinden biridir.

1029

TÜSTAV

Uluslararası kadınlar yılı

Tarihe ilk Uluslararası Kadınlar Ytlı olarak girecek olan 1975 ytlı sona
eriyor. Bu ytlln "eşitlik, gelişme ve banş» belgisi yeryüzünde milyonlarca
kadımn emel/erine cevap veriyor, bütün ilerici insanlığın isteklerini dile
getiriyor. Komünistler bu ytlı her şeyden önce kapitalist memleketlerle
azgelişmiş ülkelerde kadınlan sınıfsal kurtuluş savaşımına daha büyük bir
etkenlikle çekmeye, sosyalist ülkelerde de yeni toplumu kurma çaftşma­
lanna etkenlikle kattlmalanm sağlamaya önem vererek kutladtlar. Komü­
nist ve işçi partileri, bütün ilerici güçlerle bir/ik te, kadınlann gerçek hak
eşitliğini sağlamak için, onlan üretim çaftşmalanna, politik, toplumsal ve
kültürel hayata çekmek için büyük çabalar harcadtlar.

Yakın geçmişte otuzuncu çaltşma ytlım tamomityan Uluslararası De­
mokratik Kadınlar Federasyonu ve diğer kadın örgüt/eri, bütün dünyada
banşln sağlamlaştlfllması dôvaslna, sosyal ilerleme ve ulusal bağımsızftk
savaşımına, emperyalist saldırının ve gericiliğin kurbanlariyle enternas­
yonal dayamşma aksiyonlanna büyük bir katkıda bulundular. Ekim ayın­
da Berlin'de yaptlan ve Uluslararası Kadınlar YıIt'na hasredilen Dünya
Kongresi'ne 140 ulusal ve BO'den fazla uluslararası örgütün temsilcileri
olarak 2.000 kadımn kattımış olması, kadın örgütlerinin katkısından söz
ettiğimiz eyleminin ölçüleri ve demokratik kadın hareketinin giderek bü­
yüyen otoritesi hakkında bir fikir vermeye yeterlidir.

Berlin Kongresi, uluslararası kadın hareketinin, banş ve toplumsal iler­
leme için savaşan bütün güçlerin büyük kapsamit hareketinin tarihçesine
yeni parlak sayfalar kazandırdı. Kongre, Dünya Kadınlarlna çağn'slnda
"kadınlann gerçek kurtuluşunun memleketin ulusal ve sosyal kurtuluşuyle
sağlanabileceğini, kadınların yazglSlmn kendi haklarının yazgısiyle sım­
sıkı bağlı olduğunu» belirtti ve şu isteği ileri sürdü: "Bütün yeryüzünde
banş, demokrasi, ulusal bağımsızltk ve sosyal ilerilik üstün gelmelidir!»
Kongrenin kabul edip yayımladığı bildiriyle, kadınlar, hükümetleri ve par­
lômentolaTl, politik partileri ve toplumsal hareketleri, uluslararası yu­
muşamanın kaltmlı olması ve daha ileri götürülmesi için, eşitlik, gelişme
ve banş gibi hümaniter ve soylu fikirlerin utkusu adına banş içinde yan­
yana yaşama ve işbirliği prensiplerinin uluslararası jfjşikilerde tamamiyle
benimsenip uygulanması için el/erinden geleni yapmaya çağITdtlar.

Bu ytl içinde, «Banş ve Sosyalizm Problemleri» dergisinde, sosyalist,
kapitalist memleketlerde ve gelişme halindeki ülkelerde kadınlann duru­
munu, komünist/erin görüş ve tutumunu, kadın hareketindeki çaltşma de­
neyimini konu edinen yazdar yayımlandı. (1) Uluslararası Kadınlar Ydı'na

(1) Bak: «Barış ve Sosyalizm Problemleri» dergisi, sayı 1,3,7, 10,1975;

1030

TÜSTAV

hasredilen bu yazı dizisini, ASBP MK Politbüro aday üyesi ve MK Sekre­
teri I. Lange'nin ve Moğolistan Kadınlar Komitesi Başkanı S. Udval'ln
aşağıda okuyacağlnlz yazi/ariyle sona erdiriyoruz. Doğal olarak, konunun
kendisi bundan böyle de derginin sayfalarında önemli bir yer almaya
devam edecektir.

Yeni hayatın aktif kurucuları

Inge Lange

ASBP MK Politbüro aday üyesi ve MK Sekreteri

Alman Demokratik Cumhuriyeti'nde, diğer sosyalist ülkelerde olduğu gibi.
işçi sınıfının partisi olon ASBP'nin yönetmenliği altında sosyalist toplum
düzeninin kurulması boyunca bir devrimci dönüşümler süreci gerçekleş­
tirildi. Bu sürecin bir sonucu olarak, erkeklerle kadınlar arasında eşitliğe
de ulaşıldı. Memleket nüfusunun yarısından fazlasını oluşturan kadınların
hayatında, kısa bir süre içinde temelli değişimler oldu. Bu değişimlerin
bütün sosyalist kuruluş için büyük bir önemi vardı.

ASBP MK Birinci Sekreteri E. Honeker yoldaş, Parti Viii. Kongresinde
okuduğu MK eylem raporunda bu olayı şu sözlerle belirtti: «Hangi alan­
da olursa olsun, elde ettiğimiz bütün başarılara ulaşmamızda kadınların
oynadıkları önemli rolü belirtmeden, memleketimizde sosyalizmin geliş­
mesinden söz edemeyiz.» (2) Toplumsal hayatın bütün alanlarında kadın­
ların başarıları, gelişmiş sosyalist toplumun yaratılmasına aktif olarak ka­
tılmaya ve bunun için gerekli bilgi ve alışkanlıkları edinmeye hazır olduk­
larını gösteriyor.

Sosyalist devletimiz, kadınların katılımı olmadan sosyalizm kurulamı­
yacağı düşüncesinden hareket ederek, kadınların yaratıcı yetenek ve
kabiliyetıerini geliştirme ve bu orada kadınların mesleksel çalışma ile
analığı daha iyi bağdaştırmalarına olanak verecek koşulları yaratma yo­
lundaki bütün çabaları sebatla ve pıanlı biçimde destekliyor. A. Bebel
daha 1879 yılında yayımladığı «Kadın ve Sosyalizm» adlı eserini şu söz­
lerle bitiriyordu: «Gelecek, sosyalizmindir; yani her şeyden önce işçinin
ve kadınındır.» (3) Bebel'in bu öngörüsü Alman Demokratik Cumhuri­
yeti'nde tamamen gerçekleşti.

Sosyalist gelişme pratiği, ancak insanın insanı sömürmesinden arınmış
olon toplumsal düzenin, erkeklerle kadınlar arasında eşitlik gibi insanlığın

(2) Erich Haneeker, Bericht des Zentralkomitees der SED an den Viii. Par­
teitag der SED, Berlin 1971, S. 61-62.

(3) A. Bebel, Kadın ve Sosyalizm. Moskova, Politik Yayınlar, 1959, s. 588.

1031

TÜSTAV

ilerlemesi bakımından çok önemli bir sonunu çözebilecek durumda oldu­
ğunu en inandırıcı biçimde gösteriyor. Bu gerçeğin etkisi sosyalist dün­
yanın sınnırları ötesinde de hissediliyor. Kapitalist memleketlerde ve genç
ulusal devletlerde, işçi sınıfının ve bütün ilerici güçlerin sömürü ve ezgiye
karşı, barış, demokrasi ve sosyal ilerilik için yürüttükleri sosyal savaşım­
lara hiç bir zaman bu kadar çok kadın katılmış değildir. Sömürücü düzen
koşullarında kadınların oynamak zorunda bırakıldıkları buağımlılık rolünü
burjuva ideologları haklı göstermekte artık zorluk çekiyorlar. Ve bütün
bunlar, 1969 yılında Moskova'da yapılan Komünist ve işçi Partileri Ulus­
lararası Danışma Toplantısı'nın çıkardığı sonucun parlak bir kanıtı oluyor:
Toplantıda kabul edilen belgede şöyle deniliyor: «Kadınlara tam hak
eşitliğinin garantilendiği sosyalist ülkeler örneğinin, kapitalist dünyada
kadınların bu uğurda yürüttükleri savaşım bakımından büyük bir çekim
gücü vardır.» (4)

Kadınların hak eşitliği her zaman devrimci işçi hareketinin temel istek­
lerinden biri olageldi. Bu istek ilkönce «Komünist Partisi Manifesti»nde
ve Marksizm-leninizmin kurucularının diğer eserlerinde dile getirildi.
Şimdi, toplumda kadının durumu ile egemen toplumsal ilişkiler arasında
sıkı bir bağlantı olduğu anlayışı, artık örgütlü işçi hareketinin sınırların­
dan öteye de yayılıyor; kadın sorununun sınıfsal karakterini tartışmak ve­
ya maskelemek gitgide zorlaşıyor. Bu her şeyden önce sosyalist topluluk
ülkelerinde kadınların hayatını değiştiren, yenilikler getiren tarihsel ula­
şımlarla açıklanabilir. Bu açıklamayı bir de şu belirgin olay kanıtlamak­
tadır: Kapitalist dünyada, emek eylemine veya emek hakkı için savaşıma
bugün her zamankinden daha büyük sayıda kadın katılmakta, ve bunlar,
kapitalist sistemin giderek artan derin bunalımının ve bununla ilişkili sos­
yal sarsıntıların öncelikle kadınları ve gençleri daha büyük bir güçle et­
kilediği günümüzde kendi bağımlı durumlarını ve iki kat sömürüldüklerini
daha açıkça anlamaktadırlar.

Bütün bunların, BMT Genel Kurulu XXVIII. Dönem Toplantısı'nın, Ulus­
lararası Demokratik Kadınlar Federasyonu tarafından ileri sürülen öneriyi
dikkate alarak, 1975 yılını Uluslararası Kadınlar Yılı ilôn etme kararını
almasına etki yaptığı güvenle söylenebilir.

BMT'nın bu yıl için belirleyip gösterdiği hedefler (erkeklerle kadınlar
arasında eşitlik sağlanması için çaba gösterme, ülkelerinin ekonomik,
:sosyal ve kültürel gelişmesine kadınların da katılmalarını sağlama, dev­
iletler arasında dostluk ilişkileri kurulmasına ve bütün dünyada barışın
sağlamlaştırılmasına kadınların katkısını daha da arttırmaya yardım etme
hedefleri), Alman Demokratik Cumhuriyeti'nde her günkü uygulama so­
runları oldu.

(4) Komünist ve Işçi Partileri Uluslararası Danışma Toplantısı, Moskova
1969, s. 27.

1032

TÜSTAV

Dıkemizin 25 yılı aşan yeni tarihi bayunca, yukarıda da söylediğimiz
gibi, kadınların yazgısında önemli değişimler oldu. Partimiz, kadın soru­
nunu çözmenin her şeyden önce toplumsal bir ödev olduğu anlayışiyle
hareket ederek, bütün toplumsal güçlerin bu dôvaya aktif olarak katıla­
bilmeleri için, hak eşitliği uğrundaki savaşımda kadınların kendilerini de
seferber etmek ve onlara bu uğurda savaşmayı öğretmek için olanca
çaba ve etkisini kullandı. Bugün cumhuriyetimizde kadınlar erkeklerle
aynı hak ve ödevlere sahiptirler ve eşit haklı, bilgili, ekonomik bakımdan
bağımsız ve kendi niteliklerinin bilincinde sosyalizm kurucuları olarak
toplumsal üretim sürecine etkenlikle katılıyorlar. Kadınların görüş ufku
alabildiğine genişledi; ilgi ve istekleri evvel ce hemen hemen büsbütün
esiri oldukları aile çevresi ve ev-içi kaygıları sınırlarının çok ötelerine
taştı.

Milyonlarca kadın bilgi ve deneyimini artırıp genişletti. Kadınlar sana­
yide ve köy ekonomisinde, bilim ve teknik alanında başariyle ödev yapı­
yorlar: Ulusal eğitim, sağlık ve ticaret alanlarında çalışanların ezici ço­
ğunluğu kadınlardan oluşuyor. Nice kolektifleri kadınlar yönetiyor, tutarı
milyonları aşan devletin ve ulusun malı nice maddi değerler onların buy­
ruğu altında hizmete giriyor. Tek sözle, ADC'nde kadınlar, kendi yaşam­
sal çıkarlarına uygun olan gelişmiş sosyalist toplum kuruluşuna özen ve
yaratımla katılıyorlar. Hepsi de, mesleksel eylem ve toplum karşısındaki
sorumluluklarını yaşamalarının ayrılmaz bir parçası sayıyor ve artık bun­
suz bir yaşam düşünemiyecek bir bilince ermiş bulunuyorlar.

Şimdi ADC'nde kadının durumunu gösteren bazı rakam ve somut ka­
nıtlar verelim.

Cumhuriyetimizde kadınlara çalışma hakkı tanınmış ve bu hakkın ger­
çekleştirilmesi güven altına alınmıştır. Bugün çalışabilir durumdaki' bütün
kadınların % 85,9'u çalışıyor, ihtisaslarını yükseltiyor veya okullara devam
ediyorlar. Her iki işyerinden birini kadın alıyor. Ve erkekler kadının ça­
lışmasını çoktandır doğal bir şey sayıyorlar.

Erkeklerle kadınlar, öğrenim, mesleksel eğitim ve ihtisaslarını yükseltme
alanında da eşit haklara sahiptirler. Kadınların bu haklardan (onların
hak eşitliğinin önemli bir organik parçası olarak), ne denli yararlandık­
larını şu olay iyice gösteriyor: Erkeklerle kadınların öğrenim düzeyleri
arasında kapitalist geçmişten devralınan bir ayrım vardı, Bu ayrım artık
giderilmiş bulunuyor. Bugün çalışabilir durumda ve mesleksel öğrenimli
1.000 işçinin 470'i kadın; teknik okul bitirmiş 1.000 emekçinin 450'si ka­
dın; yüksek öğrenimli 1.000 uzmanın da 311 'i kadındır. Bununla birlikte
15-60 yaşları arasındaki çalışan kadınların % 56,6'slnın mesleksel, orta
veya yüksek öğrenimi vardır; 35, yaşın altındaki kadınlarda bu oran 70'j
bulmaktadır.

Oransal olarak yüksek diyebileceğimiz bu öğrenim
. düzeyi, sosyalist

1033

TÜSTAV

toplumun ne kadar ardıcıl bir tutumla. gereken koşulları, giderek sosya­
list öğretim sisteminden yararlanabilecekleri yaşı aşmış olan kadınların
bile yaşlılara özgü yetişme ve yetkinleşme kurslarına devam ederek bilgi
edinmeleri koşullarını yaratmış olduğunu gösteriyor. Bu yolda asıl sorun,
öğrenim görmemiş veya yeterince okuyamamış işçi kadınlara mesleksel
vasıflar kazanma olanağı verilmesiydi. Bugün de gündemde olan bu so­
runu ortaya koyarken, ASBP'nin gözönünde bulundurduğu iş, sadece er­
keklerle kadınların bilgi ve kalifikasyon düzeyleri arasındaki kapitalist
geçmişten miras kalan ayrımı giderme gerekliği değildi. Biz diğer önemli
etkenleri de, her şeyden önce kadınların işçi sınıfına, toplumumuzun bu
yönetici gücüne mensup olmaları etkenini de dikkate aldık. Sanayide
çalışan kadınların göreceli payı gitgide büyüyor. Mesleksel hazırlık ve
bilgi, kalifikasyonu artırma ve birçoğu için de ikinci ihtisas edinme çaba­
ları, kadınların, çağdaş bilimsel-teknik gelişme istemleri düzeyine çıkma­
larına olanak veriyor.

Bu alanda, 1972 yılında onaylanıp yürürlüğe giren ve üretimde çalışma
ile öğrenimi bağdaştıran kadınlar için elverişli koşullar sağlamayı amaç­
Iıyon yeni hukuk normları sayesinde, son yıllarda kayda değer başarılara
ulaşıldı. Bu normlar gereğince, sanayide çalışan ve daha yüksek kalifikas­
yon için öğrenime devam eden kadınlar, ortalama aylığı işlernek üzere,
bir yere kadar işten serbest bırakılıyorlar: Yalnız 1973 yılında 12 bin ka­
dar kadın, bu sayede, çalışma ile öğrenimi bağdaştırabildi ve mesleksel
sınavlarda başarılı oldular. Bu tedbirler, artık bir meslek sahibi olan ve
çalışan evli kadınlara orta veya yüksek öğrenim yapma olanağı vermek
için alındı. Biz bu biçim eğitime «kadınların sosyal hazırlık sistemi» adını
veriyoruz. Bu sistem, diğer ayrıcalıklardan başka, öğrenime devam eden­
lerin sınav izinleri boyunca ortalama aylıklarının % BO'ini almalarını da
öngörüyor.

Bütün bu tedbirler sayesinde binlerce kadın öğrenimierini başaroıyla
sonuçlandırıp, vasıflı uzmanlar oldular. Ama daha şimdiden tam bir gü­
venle

.
söyliyebiliriz ki, birkaç yıl sonra, kadınların meslek kurslarından

ve meslek öğrenimierinden geçmelerine ilişkin elverişli koşulların bütü­
nüyle sürdürülmesine belki de gerek kalmayacaktır. Zira anayasamızda
genç erkek ve kızların aynı mesleksel öğrenimi görmelerine ilişkin bir
madde vardır ve bu madde tamamiyle hayata geçirilmektedir. Teknik
okullarda ve yüksek okullarda öğrenimierine devam etmeyen genç kız­
ların hemen hemen % 99'u birer meslek edinmektedir. Orneğin son üç
yılda, meslek eğitimi sınavlarını başarıyla veren kız öğrencilerin % 40'­
ından fazlası birer üretim ihtisası edindiler. Orta özel ve yüksek okullara
devam edenler toplamı içinde genç kız ve kadınlar göreceli payının art­
makta olması da söz konusu anayasa maddesinin başarıyla uygulandığını
göstermektedir. 1974 yılında bütün üniversitelerdeki ve yüksek okullardaki
öğrenciler toplamının yaklaşık olarak % 47'sını, orta özel okullardaysa

1034

TÜSTAV

% 60'ınden çoğunu oluşturuyorlardı, Oniversite ve yüksek aku/ların birkaç
yıl öncesine kadar kadınların az olduğu fakültelerinde, öğrencilerin bile­
şiminde büyük değişimler oldu. Bu cümleden olarak, son on yılda, teknik
bilimler öğrenimi yopan kız öğrencilerin payı % 5,6'dan % 30'a çıktı.

Kadınların mesleklerinde çalışma ve öğrenim yapmalarının sağlanma­
sındaki başarılar, bunun için gerekli maddi koşu/ların yaratılmasıyla ve
eğitim işleriyle yakından ilişkilidir. Sosyalist toplumda kadının rolü ve
yeri hakkında memleketimiz!n bütün yurttaşlarının yeni bir fikir edinmele­
rini sağlamak için, partinin yönetmenliği altında, sendikaların ve devlet
organlarının yardımlarıyla büyük işler yapıldı. Bununla birlikte parti, her­
kese şunu anlatmak istiyordu: Kadınların hak eşitliğinin yalnız kanunda
değil, hayatta da gerçekleştirilmesi için (5) belirli harcamalar gerekliydi.

Bu yoldaki ulaşımları yine bazı rakamlar ve kanıtlarla göstermeye ça­
lışalım.

Once, okul öncesi ve okul çağındaki çocukların eğitimine ve bunlara
özen gösterilmesine toplumun katılımı gibi önemli bir sorundan başlaya­
lım. Oç yaşına kadar olanlardan 1.000 çocuğa kreş/erde 403 yer düşüyor;
okul öncesi çağında her 1.000 çocuğa da çocuk b�hçelerinde 804 yer
düşüyor. Vasıflı eğitciler ve çocuk hekimleri, ana-babalarla birlikte, ço­
cukların beden ve kafaca sağlam gelişmelerini sağlıyor/ar. Birinci sınıftan
dördüncü sınıfa kadarki öğrenciler toplamının yaklaşık olarak üçte ikisi,
öğrenim saatleri dışında, ders çalışma odalarına devam ediyor. Bunlar,
anneleri çalıştıkça kontrolsüz bırakılmıyor.

Oku/larda yemek verilmesi, kuruluşlarda ve dairelerde çalışanların bu­
ralarda öğle yemeği yiyebilmeleri, ev işlerine harcanan vakti bir . hayli
azaltıyor. Şimdi çalışmakta ve öğrenim yapmakta olanların % 65 kadarı,
haftanın beş günü, öğle yemeklerini evde yemiyorlar.

Hizmetler alanı durmadan genişletiliyor, ev kadınları için modern ev
işi ve yaşam için gerekli teknik araçlar sağlanıyor. Bütün ailelerin
% 70'inin çamaşır makinesi, % 80'inin buzdolabı var. Yaşamsal gerek­
semeIeri karşılayan kimyasal madde çeşitlerinin artırılması da ev işlerini
hafifletiyor ve diğer işler için vakit kazandırıyor. Bundan başka, evli ka­
dınlara, 18 yaşına kadar çocukları olan yalnız anolara ayda bir, «ev işi
günü" olarak ücretli izin verilmesini öngören bir genel hukuksal kural
uygulanıyor.

Ama yine de, ev işlerinin, hele çok çocuklu ailelerde hôlô kadınların
birçok vaktini ve gücünü aldığı söz götürmez. Bu yüzden, çoğun, kadının
var gücüyle çalışması, bilgi ve alışkanlıklarını toplumun selômeti için
uygulaması zor oluyor. Doğumun geçici azalışı da, diğer nedenlerin yanı­
sıra, bununla açıklanıyor. ilginç olan şudur ki, doğuranların genel sayı-

(5) V. i. Lenin, Bütün eserleri, c. 40, s. 157.

1035

TÜSTAV

sında değil, birkaç çocuk doğuran anaların payında azalma vardır. Bes­
belli ki, bunda, birçok kadının üretimde ve toplumdaki yeni durumlarına
tamamen uygun bir evlilik yaşamı gereksemesinin, evli erkeklerin bu ge­
reksemeyi anlama ve her günkü aile hayatında bunun gerçekleştirilmesine
yardım etme yeteneğinden daha çabuk gelişmekte olmasının etkisi de az
değildir.

Bugün bir problemler kompleksinin gündemde oluşu, devamı boyunca
kadının toplumsal durumunda köklü bir dönüşümün yapıldığı belirli süre
içinde, toplumda erkek ve kadın arasında, karı-kocalıkta, ailede yüzyıllar
yılı yaratılagelmiş karşılıklı ilişkilerdeki bütün eşitsizlik elemanlarını orta­
dan kaldırmanın objektif olarak olanağı bulunmadığını gösteriyor. Ve
hak eşitliği de tek başına sorunu çözmüyor. Onemli olan, ASBP VIII. Kon­
gresinin ısrarla üzerinde durduğu gibi, birkaç çocuklu çalışan anaların
eşitlenen haklarından tamamiyle yararlanabilecekleri koşulların derece
derece yaratılması için elden gelen en büyük çabanın harcanmasıdır.

Bu yolda artık önemli adımlar atılmış bulunuyor. Sekizinci Kongre'de
kabul edilen, üç veya iki çocuklu çalışan anaların dur�muna ilişkin sos­
yal-politik programın gerçekleştirilmesi boyunca, analar vardiya üzere
çalıştıkları takdirde, iş ücreti değişmeden, 40 saatlik iş haftası uygulama­
sına geçildi (olağan iş haftası 43 saat 45 dakikadır). Işçi anaların yıllık
izinleri, çocuklarının sayısına bağlı olarak, 6-12 gün arasında uzatıldı
(24 işgününe kadar). Kadınların, ayrıca çalışma yılları toplamına da bağlı
olan emekli aylığı tutarının belirlenmesinde, çalışma süresine, doğurup
eğittikleri her çocuk başına bir çalışma yılı ekleniyor. Analık izni dört
hafta daha uzatıldı ve bugün artık 18 haftayı buluyor. Yeni doğan her
çocuk için aileye bir defaya özgü olarak 1.000 mark veriliyor. Analık yar-

- dımları cümlesine giren daha birçok tedbir arasında, gebeler ve anne­
ler, çocuk ve ana sağlığı konsültasyonlarından parasız olarak yararlanı­
yorler; ana olacak işçi kadının ağır ve zararlı işlerde çalıştırılması yasak
ediliyor; ana olma zamanını ve kaç çocuk edineceğini kendi başına be­
lirleme hakkı da kanunla güven altına alınıyor. Yukarıda da belirtildiği
gibi, yüksek okullara, teknikumlara ve mesleksel öğrenim kurslarına devam
eden analara, her bakımdan yardım ediliyor, ve destek olunuyor. Bunun­
la, doğumun, ana olan işçi kadının öğrenimini ve mesleğinde ilerleme
çabalarını aksatmasına elden geldiğince engel olma amacı güdüıüyor.
Bu tedbirin sonucu da ortadadır: Gebelik ve analık nedeniyle öğrenimi
kesintiye uğrayan genç kız ve kadınların oranı, öğrenimi yarıda bırakan
genç erkekler oranını geçmiyor. Çalışmakta olan yalnız anaların sosyal
koşulları da epeyce iyileştirildi. Orneğin, eğer çocuk için yuva da bir süre
yer bulunamıyorsa, bu çocuğa bakan yalnız anaya, hastalanma halinde
aldığı ölçüde aylık yardım yapılıyor. Bu durumdaki anaya, hasta çocuğa
baktığı sürece de aynı biçimde yardım ediliyor.

Aile kurulmasını kolaylaştırmak üzere, genç evlilere, faizsiz olarak

1036

TÜSTAV

5.000 mark kredi açılıyor. Bu ödünç sekiz yılda ödeniyor. Birinci ve ikinci
çocuğun doğumundan sonra, aile, bu kredinin bir bölümünü, üçüncü
doğumundan sonra da bütününü ödemekten bağışık tutuluyor.

Parti Viii. Kongresinin önerdiği sosyal-politik programın omurgası konut
yapımı programıdır. Uzun bir perspektif gözetilerek hazırlanan bu prog­
ram, cumhuriyetimizde konut probleminin 1990 yılına kadar kesinlikle
çözümünü öngörüyor. 1971 yılından 1 975 Nisanına kadarki dönemde 500

bin apartman dairesi (ev) kuruldu ve ıslah edildi. Böylelikle birbuçuk mil­
yon yurttaşın barınma durumu iyileştirildi. Yeni kurulan apartman daire­
lerinin üçte ikisi kadarı işçi ailelerine, % 12'si çok çocuklu ailelere verildi.
Bu aileler, örneğin kira indirimi gibi, şehir taşıt araçlarında indirimli
bilet vb. gibi daha başka ayrıcalıklardan da yararfanıyorfar.

Eğitim-öğretim, kültür, sağlık ve sosyal yardım toplumsal fonlarından
devlet harcamaları durmadan artıyor. 1974 yılında dört nüfuslu bir aile,
çeşitli hizmet ve nimetlerden yararlanmak suretiyle toplumsal fonlardan
-her ay ortalama 511 mark alıyordu. Kuruluş ve kooperatifferin sosyal ve
kültürel tedbirfer fonlarından yapılan harcamalar bu yekGna dahil de­
ğifdir.

Partimiz, uyguladığı politikada, sosyalizmin, insanların iyilik ve selômeti
için, halkın mutluluğu için, işçi sınıfının ve bütün emekçilerin menfaatleri
adına her şeyin yapılması anlamına geldiği düşüncesinden hareket edi­
yor. Kadınlar bunu iyi anlıyor, toplumsal işlere bilinçli bir yanaşımın ve
özveriyle çalışmanın örneğini veriyorlar. Kadınların büyük çoğunluğunun
politik etkenliği ve olgunluğu artıyor ve bunlar kendi öz devletlerinin dô­
valarını gerçekleştirme yolunda hak eşitliği ve güvenle sorumluluk yüküm­
leniyorfar. Kişiliğin gelişme koşullarında kadınlarla erkekler arasındaki
ayrımların hemen hemen büsbütün ortadan kalkmasının sonuçları gözle
görülürcesine ortadadır. ASBP Viii. Kongresinden sonra kadının toplum­
sal durumu daha da sağlamlaştı. Halk savetlerindeki üyelerin ve Halk
Meclisi'ndeki halkvekillerinin üçte biri kadarı kadındır. Her üç yargıçtan
biri ve her iki mahkeme kurulu üyesinden biri keza kadındır. Köy, bucak
ve şehirlerde bütün halk saveti başkanlarının % 21'i kadındır.

Toplumsal örgütlerde seçilerek görev alan kadınların sayısı da, onların
yüksek bir sosyalist bilinç düzeyinde olduklarını gösteriyor. Drneğin,
1974-1975 yıllarında sendikalarda yapılan seçimlerde, kadınlar da hemen
hemen erkeklerin sayısınca seçildi ve görevlendirildiler.

Gelişmiş sasyalist toplumun daha öte kurulmasına ve yavaş yavaş ka­
münizme geçiş koşullarının yaratılmasına paralel olarak, kadınların bu
sürece etkenlikle katılımına elverişli yeni önemli koşullar oluştu. Şimdi,
sorun, toplumun gelişmesi kadar kadınların da gelişmesi için, bu koşulla­
rın gerektiği gibi kullanılması ve artık ulaşıimış olanın içerdiği bütün
olanakların (sözün tam anlamiyle) etkinlikle ortaya çıkarılmasıdır.

1037

TÜSTAV

Bu büyük ve yüksek bir istemdir. Ve bunun, kapitalist geçmişe özgü
hak eşitliği savaşımının klasik sorunlariyle hiç bir ilişiği yoktur. Biz bu
sorunlan esas hatlariyle çözmüş bulunuyoruz, ve sömürücü düzenin yüz­
yıllanmış zincirleri sonrasız olarak kınimış bulunuyor.

ADC kadınlan, sosyalizm kuruluşuna hak eşitliği ve kendilerine güven
duygusuyle katılan yurttaşlanmızdır. Bu yılın Ekim ayında ADC başken­
tinde yapılan ve toplumsal ilerleme uğrunda, kadınlann hak eşitliği uğ­
runda, banş, demokrasi ve sosyal güvenlik uğrundaki savaşıma yeni atı­
lımlar kazandıran ve Uluslararası Kadınlar Yılına hasredilen Dünya Kon­
gresi'ne katılan bütün kadınlar buna inanmış bulunuyorlar.

Moğolistan kadınının dünü ve bugünü

Sonomin Udval

Moğolistan Kadınlar Komitesi Başkanı

Geçmişle kıyaslama bugünü daha iyi anlamamıza yardım eder. Moğol
halkının gE!çmişine, 1921 Halk Devrimi'nden önceki döneme bir göz ata­
cak olursak, halkın en gerikalmış, cahil ve her haktan yoksun bölümünün
kadınlar olduğunu görürüz. Yüzyıllar yılı, kadına köle gözüyle bakmışlar.
Bunun içindir ki, daha Moğolistan Devrimci Halk Partisi'nin ilk progra­
mında, erkeklerle kadınlar arasında hak eşitliği fikirleri yer alıyordu. Ve
1924 Anayasası, memleketin bütün yurttaşlannın, ulus, dinsel inanç ve
cins ayınmı yapılmaksızın, eşit haklara sahip olduklannı ilan etti.

Ama kadın sorununun çözümü için yalnız deklarasyonların yeterli ol­
madığı bilinen bir şeydir. Partimiz, devrimin her aşamasında bu alanda
somut ödevler ortaya koyuyor, kadınlann hak eşitliğini gerçekleştirme yo­
lunda somut adımlar belirliyor ve hayata geçiriyordu. Orneğin, kadın­
lara, politik hakların yanısıra, medeni haklar ve ekonomik haklar da
tanındı. Nikah bedelini (çeyiz düzme ağırlığı, baba hakkı) kaldıran ve
zorla evlenmeyi yasak eden kanunun çıkanlmasiyle, aile hukukunun te­
meli atılmış oldu. Köy ekonomisinde kooperatif hareketinin üstün gelme­
siyle de köyde kadın emeğinin sörülmesine son verildi.

Kadınlar, parti ve devlet organlarını oluşturacak kimseleri seçme ve
buralara seçilme hakkına kavuşmakla kalmadılar; bu hakkın gerçekleş­
tirilmesi için gerekli koşullar da yaratıldı. Orneğin, toplumsal hayata
daha kolay çekilebilmek için, kadınlar kefil tavsiyesi olmadan da partiye
alınıyorlardı. 1926 yılında bütün ülkede 400 okur-yazar kadın vardı. Bu­
nun için her yerde kadınlar için okullar ve kurslar açıldı, kırmızı çadırlar
kuruldu.

1038

TÜSTAV

Bu tedbir ve uygulamalar, .. devrilen sömürücü sınıfların direnişiyle kar­
şılaştı. Karşı-devrimciler, Moğol kadınlarını kölel ikten kurtarma hareketi
militanlarını öndürecek kadar ileri gittiler. 1 930 yıl ında, Devrimci Genç­
lik Birliği taban örgütü sekreteri D. Bor'u yüksek bir kayadan aşağı attı­
lar, komünist genç kız G. Send'i diri diri yaktılar. Bunlar ölümlerinden
sonra « Moğolistan Halk Cumhuriyeti Kahramanı» i lôn edildiler.

MDHP'nin ve MHC hükümetinin kadın sorununu çözme yolunda güt­
tükleri ardıcıl politika ve Moğol emekçi kadınlarını aydınlatma ve top­
lumsal hayata çekme yönündeki büyük eylemleri olumlu sonuçlar vermekte
gecikmedi. Sosyalizm, kadınları, toplumun tam haklara sahip üyeleri
haline getirdi, tutucu gelenek ve göreneklere son verdi. Çağdaş Moğol
kadını artık bütün haklara sahip özgür kişidir ; sosyalizm kurul uşuna ve
toplumun yönelitmesine aktif olarak katı lmaktadır. Bu kadın artık öğ­
renimli, kültürlüdür; zengin ve içeriği dolgun bir hayatı vardır.

Moğolistanda işgörür kadınların % 74, 1 'i topluma yararlı bir çalışma
yapıyor. Bu kadınlar, MDHP XVi. Kongresinin kararlarını yerine getirme
savaşımına, sosyalist yarışıarını yaygınlaştırmaya aktif olarak katılıyorlar.
MHC Büyük Halk Hural'ı (Meclis) Başkan Yardımcısı olan ve kişisel beş­
yı l lık plônını yerine getirmeye çalışan dokumacı kadın B. Gunjilam'ı,
şehirlerden ve köylerden 60 bin emekçi kadın örnek tutuyor. Kadın terzi

-Ts. Amgalan, bir beşyıl lık içinde on yılın işini gördü. Bu kadın « MHC
Emek Kahramanı » nişanını kazandı ve Büyük Halk Hural'ına üye seçildi.

Memlekette erkeklerle kadınlar arasında yeni bir işbölümü başladı.
Binlerce erkek nice ağı r işlerde kadın/arın yerini a/dı ; kadın/ar da vak­
tiy/e « sırf erkek işi » sayılan nice meslekler edindiler. Orneğin, 1 928 yılın­
da Moğolistan'da yalnız bir kadın doktor vardı; bugün ise sağlık persone­
linin % 70'inden çoğu, doktorların da % 54'ü kadındır. Eğitim-öğretim
personelinin % 54'ü de kadındır. Bir başka deyişle, kadın/ar, halk eğitimi
ve sağlığı işlerinde yönetici bir rol oynuyorlar.

Bugün MHC'nde eğitim görmüş bütün yurttaş/arın % 44,4'ü ve bütün
okul lara devam etmekte olanların da % 49,8'1 kadındır. Yüksek okul ları
bitirenlerin % 50'si kadınlardan oluşuyor. Bilim işçilerimizin % 38'i ka­
dındır. Memleketimizin, MHC halk artişti, yazar, bilgin ve Devlet Odülü
kazanmış E. Oyyun gibi, köy ekonomisi bilimleri doktoru R. Serendulam
ve daha niceleri gibi tanınmış kadınları vardır.

Oğrenimli kadınımız bugün olanca bilgi ve yeteneğini toplumun geliş­
tirilmesine adamaya çalışıyor. Işsizl iğin bu l unmadığı memleketimizde,
kadının çal ışmasının ve öğrenim yapma isteğinin maddi düşüncelerden
i leri gelmemesi dikkate değer bir olaydır. Moğollar insanın çalışmadan
tam haklara sahip bir toplum' üyesi olamıyacağını anladılar. Emek ve
politik hayata katılım onlar için bir gereksinme haline geldi.

1039

TÜSTAV

Cu mhuriyetimizin en yüksek egemenlik organı olan Büyük Halk Huralı'­
nda 77 kadın halkvekili var. Yersel iktidar organlarında bütün halkvekil­
Ierinin üçte biri de kadındır. Kapitalist memleketlerde böyle bir şey gö­
rülemez.

Mağol kadınının üreti mde ve toplu m hayatında önemli bir rol oyna­
ması, onun iyi bir ev kadını ve iyi bir ana olmasını engellemiyor. Moğol
anaları, sosyalizm kuruluşuna katılırken, bir yandan analık mutluluğuna
da pekaıa erebiliyorlar, zira artık çocuklarının yarınına ilişkin bir endişe­
leri yoktur. Bundon başka, devlet, kodınların ekonomik ve toplumsal
hayata katılımla analığı bağdaştırma isteklerini her bakımdan destekli­
yor. Orneğin, bundan elli yıl önce, halkımız, kreşler ve çocuk bahçeleri,
oku l-yurtlar gibi kuru mların, kadın emeğini esirgeme özeninin vb. ne
demek olduğunu bile bilmiyordu . Bütün bunlar, kadı nın hak eşitliğini
pratikte gerçekleştirmenin bu zorunlu koşulları, bugün yeni, sosyalist ya­
şam tarzının elemanlarını oluşturuyor. Son 15 yılda memleketimizde kreş­
lerin ve çocuk bahçelerinin sayısı üç misline çıkarıldı ve bu artış bugün
de devam ediyor. 1975 yılında yalnız çocuk yuvaları yapıcılığıyla uğraşo­
cak özel bir yapıcılık örgütü kuruldu. Memleketimizde çok çocuklu ana­
lara devletçe «analık şerefi » nişanı veriliyor ve ayrıca yardım ediliyor.
Yalnız 1974 yılında bu yardım için 72,2 milyon tugrik ödenek ayrıIdr.

Arat (hayvancılık/a uğraşan emekçi köylü) kadınların durumunda halk
egemenliği yıllarında gerçekleştirilen köklü dönüşü mler, objektif olarak,
halkımızın ortaçağ feodal düzeninden sosyalizme doğru ne büyük bir SıÇ­
rama yapmış olduğunu gösteriyor.

Memleketimizde 1 924 yılı nda kurulan Moğolistan Kadınlar Birliği günü­
müze kadar önemli çalışmalar yaptı. Çokyanlı bir eylem gösteren bu ör­
güt, kadınların toplumsal hayata çekilmesinde rol oynadı, onların çocuk­
larını eğitmelerine yardım etti, kadınlara ilişkin yasaların ve yönetme­
liklerin yerine getirilmesi üzerinde, toplumsal denetimi sağladı. Dünya
Demokratik Kadınlar Federasyonu 'nun üyesi olan Moğolistan Kadınlar
Birliği, dünya demokratik kadın hareketiyle sağlam ilişkileri ni sürdürüyor,
uyumlu olarak çalışıyor; barış, demokrasi ve sosyal ileri lik için , bütün
dünyada kadınların ve çocukların hakları için savaşım yürütüyor; kapita­
list ve bağımlı memleketlerde, gelişme halindeki ülkelerde yürütülrnekte
o/an savaşıma dayanışma gösteriyor. Orgütümüze 1 974 yılında 50. kuruluş
yıldönümü münasebetiyle « Kızıl Emek Bayrağı» nişanı verildi. Bugün
Moğolistan Kadınlar Birliği örgütlerinde 20 binden fazla militan çalışı­
yor, 5 bin kadar kadın kurulu eylem gösteriyor. Orgütü müz, biçim ve yön­
temleri yıldan yıla daha çok çeşitlenerek zenginleşen çalışmalarında
önemli bir deneyim edinmiş bulunuyor. Biz bu çalışmalara birçok bilgini,
kültür ve sanat adamını geniş ölçüde çekiyoruz ; iktidar organlarının, eko­
nomik örgütlerin ve kamuoyunun büyük katılımı ve desteğiyle dt' kıvanç
duyuyoruz.

1040

TÜSTAV

Bizce, kadınlarımıza, çocuklarını enternasyonal kardeşlik ruhunda, yur­
dumuzun bağımsızlığının ve gelişip yükselmesinin garantisi olan Moğol­
Sovyet dostluğu ruhunda eğitmelerinde yardımcı olmak, temel ödevleri­
mizden biridir.

Uluslararası Kadınlar Yılı örgütleme ve gerçekleştirme fikri memleketi­
mizde parti ve hükümetçe onaylandı. Bakanlar Kurulu Başkon Yardımcısı
prof. D. Tsevegmid'in başkanlığında, cumhuriyet çapında bir özel komis­
yon kuruldu. Komisyon üyeleri, kuruluşları, köy ekonomisi birlik ve kurum­
larını ziyaret ettiler ; kadınların yaşamı ve çalışmasiyle ilgili incelemeler
yaptılar, kadın sorununa i l işkin kanun ve kararname/erin nasıl yerine ge­
tirildiğini yokladılar. Bununla ilgili olarak, komisyon, birkaç bakanın ve
yetkili yöneticilerin raporlarını görüştü.

Moğolistan kadınları, bütün halk çapındaki dôvanın, yani memleketi­
mizde sosyalizmin maddi-teknik temelini yaratma dôvasının gerçekleştiril­
mesine aktif olarak katılıyorlar. MDHP MK Birinci Sekreteri ve MHC
Büyük Halk Huralı Prezidyumu Başkanı Y. Sedenbal yoldaşın Moğolistan
Kadınları iV. Kongresindeki konuşmasında belirttiği gibi, Moğol kadınları
barış ve halklar arasında dostluk amaçlı savaşıma olanca güçleri ve bil­
gileriyle katılıyorlar.

Moğolistan Devrimci Halk Partisi de, diğer komünist ve işçi partileri
gibi, kadının hak eşitliğini gerçekleştirme yolundaki çalışmalarda büyük
bir deneyim edinmiş bulunuyor. Moğol kadınlarının ve bütün halkımızın
selômetini amaçlıyan bu büyük çalışmalara MDHP'nin bundan böyle de
aynı ardıcıl ve dirençli çabayla devam edeceği şüphesizdir.

1 041

TÜSTAV

Birleşik Amerika'da kapitalizmin bazı evrim çizgileri

Haymen Lumer

ABD Komünist Partisi MK Komitesi üyesi
ve "Politica! Affairs » dergisi redaktörü

Amerikan kıtasında ilk burjuva devriminin 200. yılı Birleşik Amerikada
yönetici çevrelerin ve aynı zamanda geniş yığınların dikkatini üzerinde
topluyor. Resmi propaganda her araca başvurarak, memlekette varolan
burjuva demokrasi�inin üstünlüğünü göstermeye çalışıyar. Bu demokrasi
dünyada benzeri olmayan bir düzen olarak, «serbest rekabet toplumunda
bireysel girişim» in eseri olarak gösteriliyor. Kapitalizmin savunucuları bu
sistemi böylece dile getiriyorlar.

Ne var ki, geniş halk tabakaları bu yıldönümünü bir başka biçimde an­
lıyor ve dile getiriyorlar. Bunlar ABD ekonomik sisteminde temelli dönü­
şümler yapılması zamanın ı n geldiği kanısındadırlar. Bu kanı çeşitli bi­
çimlerde ve bu orada memleketin tanınmış bazı enstitülerin in yaptıkları
kamuoyu yoklamaları nın sonuçları biçimde kendini gösteriyor.

ABD'nin 200. yıldönümünde Bağımsızlık Bildirisi'ni anımsamadan ge­
çemeyiz. Bilindiği üzere, Bağımsızlık Bildirisi, herkesin vazgeçilmez ve
özüne dokunulmaz yaşama, özgürlük ve mutluluk hakları olduğunu ve
halkın bu hedefleri boltalayan yönetim biçimini değiştirme veya bertaraf
etme ve yeni yönetim biçimleri getirme hakkı olduğunu ilôn ediyordu.

Kapitalizmin gelişmesi bu hakların çiğnenmesine ve büyük ölçüde de­
ğersizleşmesine yol açtı. Kamuoyunun konısı budur ve birçok kanıt bunu
doğrulamaktadır. Birleşik Amerika'da kapitalizmin tarihçesi, « serbest
rekabet toplumunda bireysel girişim "in artık çoktan masal olduğunu in­
kôrı olanaksız biçimde ispat ediyor. Şimdi memleketin sosyal, ekonomik,
politik ve ideolojik hayatını (tekelci devletin desteğiyle) dev korporasyon­
lar belirliyorlar ; hem de dev korporasyonlar bu işi halk yığınlarının men­
faatine değil, bir avuç aşırı zengin tekelcinin çıkarına yapıyorlar.

Devrimden iç savaşa

En büyük emperyalist devletin tarihsel geçmişi üzerinde objektif olarak
düşünmek ve yargılara varmak, bizce, yalnız Amerikan kamuoyu için gün-

(*) Kuzey Amerika'da devrimin 200. yıldönümü münasebetiyle ABD'den
aldığımız mektupları yayımlomoya devam ediyoruz. « Barış ve Sosya­
lizm Problemleri " - «Yeni çağ •• dergisi, sayı 7, 1 975.

1 042

TÜSTAV

cel olmakla kalmıyor. Böyle bir objektif çözümlemenin, genç bağımsız
devletlerde, hele kapitalist gelişme yolu ile kapitalist olmayan gelişme
yolu arasında bir seçimin geniş ölçüde tartışılmakta olduğu ülkelerde de
gereği vardır. Gerçi, Birleşik Amerika'nın geçtiği yolu bir tek yazı çerçe­
vesinde enine boyuna tahlil etmek olanaksızdır. Ama biz Birleşik Ameri­
ka'da kapitalizmin evriminin bazı çizgilerine değinmeyi yerinde buluyoruz
ve bunu yapmaya çalışacağız.

Kapitalizmin doğuşu Kuzey Amerika'da ingiliz kolonilerinin belirdiği za­
manlara rastlıyor. Bu kolonilerin birincisi olan jamestown kenti (Virjiniya)
160l'de kurulmuştu. Tüccarlar ve feodaller, Britanya Krallığının merha­
metine sığınarak arazi edindikten ve tekel ayrıcalıklarına konduktan son­
ra kumpanyalar kurdular ve Ingiliz yoksullarının Yeni Dünya kıyılarına
doğru yığınla göçmelerini örgütlediler.

Birçok göçmen, Okyanus aşırı yolculuk harcamalarını kapatabilmek
için belirli bir süre kölece çalışmaya razı oldular. Zamanla, küçük fermer
(çiftçi) ve zanaatçıların saflarına katılan, ticaret burjuvazisi ile zengin
çiftlikçiler tarafından sömürülen bu göçmenler Yeni Ingiltere (gelecek
Kuzey-Doğu eyaletleri) ekonomisinin temelini oluşturdular.

Güney'de, ekonomi büyük çiftliklerde kara derili kölelerin emeğinden
yararlanarak pamuk, tütün ve şeker kamışı üretimine dayanıyordu. in­
sana acımasız, kıyı cı nitelikteki kölelik emeği sistemine son verilmesi yo­
lunda savaşım ABD'nin ekonomik gelişmesinde önemli bir rol oynadı.

Büyük liman şehirlerinde ve kıyı kolonilerinde, balıkçılığın ve gemi in­
şaatının gelişmesiyle, emeğini satarak geçinen bir serbest işçiler zümresi
ortaya çıktı, fabrika üretiminin ilk belirtileri kendini gösterdi. Bunun kaçı­
nılmaz sonucu olarak da ilk işçi birlikleri belirdi ve daha sonra ilk grev­
ler başgösterdi.

Göçmenlerin yerleşik olduğu koloniler Britanya ticaret burjuvazisi için
gelirli bir alışveriş kaynağıydı. Bu arada, kolonilerin emekçi ahalisini
sömürenler tabakasına ek olarak, yerli tüccarlar ve zengin toprak sahip­
leri zümresi türedi. Bunlar da bir yandan Britanya ticaret sermayesinin
ezgisini sırtlarında hissediyorlardı.

Kuzey Amerikan kolonileri ile ingiliz Krallığı arasında çatışma kaçınıl­
mazdı. Britanya bezirgônlığı kendi mallarını dayatarak ve bunlar için
aşırı derecede yüksek gümrükler alarak kolonileri sömürüyor, yerli ticaret
ve endüstrinin gelişmesini kendi çıkarı için sınırlıyordu. Devrimci savaş
(1 775-1 783) ve Britanya egemenliğine karşı bağımsızlığın elde edilmesi,
bu sınırlamolara son verdi ve kapitalist gelişme yolunu açtı.

Kuzey Amerika'da bu savaş sırasında başlayan endüstriyel gelişme,
savaşın sona ermesinden sonra da devam etti. 1 800 'yılına doğru fabrika
üretimi artık bir hayli ilerlemişti. Daha sonraki onyıllar boyunca kapita-

1043

TÜSTAV

l i zm g itg ide i lerliyar, burjuvazi zeng in leşiyord u ; ama bütün bun lar g ide­
rek artmakta olan işçi s ın ı f ın ın a labi ld iğ ine kıyıcı l ı k la sömürü lmesi, kızı l
deri l i halk ın soyu lması ve jenosid metodlarıyla k ı rı l ması , toprak ları n ı n ve
ma l ları n ı n el inden a l ı nması pahasına ol uyordu . Ve işte tücca rla rı n , ban­
kerleri n, a razi spekülôtörleri n i n ve burjuvaz in in d iğer g ruplar ın ın aş ı rı
servet lerin in temeli o y ı l larda atı ld ı . Bunun doğal bir sonucu olara k da
s ın ı f savaş ımı sertleşti ve işçi leri n çıkı ş ları kana boya nmaya başladı .

Gü ney eya letleri ndeki köle emeğ i uygu laması memleketin endüstriyel
gel işmesini köstekl iyordu. Büyük çift l ik iş letmeci l iğ i sistemi kölelerin sö­
mürü lmesi pa hasına gel iş ip geniş l iyordu. Köle sah ip leri Batı toprak ları n ­
da yurtla nma ve yerleşmeler sonucunda oluşan yeni eyaletlerde köle­
l iğ in yayg ın laşma ve yasa l laşması n ı sağ lamaya ça l ış ıyorlard ı . Ama bu,
g itg ide güçlenen ve « serbest» işçi emeğine, a raziye ve pazarlara gerek­
s inme duyan sa nayi burjuvazisi ile köle sahipleri a rasında sert bir ça­
t ışma doğmasına yol açıyordu . Bu yüzden, burjuvazi yeni kesi mde köle­
l iğ i n yayg ı n laşmasına ka rşı çıkt ı . Küçük çiftçi ve ücretli işçi lere gel i nce,
ucuz köle emeği uyg u laması bun lar ın yaşamsal çıkarları n ı tehdit edi­
yardu .

Bu uzlaşmaz çel işki l i sosyal görüşlerin çatışması iç savaşa yol açtı
(1861 - 1 865). Baş langıçta Kuzey ya ln ız · köle l iğ in yayı lmasına karşı savaş ı ­
yordu . (1) Fakat çok geçmeden, K. Marks' ı n bel irttiğ i üzere, Kuzeyli lerin ,
ancak kölel iğ in büsbütün ka ld ırı lması nda d i renmek suretiyle Gü ney'e
üstün gelebi lecekleri an laş ı ld ı . Cumhurbaşkan ı A. L inkaln, i lerici güçlerin
baskısı a lt ında ve bir askersel gereklik o larak, yayı mlad ığ ı Azatl ı k Beyan­
na me'siyle zencileri köle d urumundan çıkarmak zorunda ka ld ı . 1 Ocak
1 863'te yürürlüğe g i ren bu belge, Kuzey'in utkusunu gara nti leyen bir dev­
rimci eylem an lam ın ı taşıyordu . Kölel iğ in ka ldır ı l ması , ABD'de kapita l iz­
min gel işmesi için çok büyük potansiyel o lanak lar yarattı.

Tekelci kapitalizmin doğuşu

iç savaşta, kölel iğ in ka ld ırı lmas ından yana o lan ları n üstün gelmesinden
sonra, Güney'de yeniden kuruluş dönemi baş lad ı . Bu dönem boyunca,
i l k defa olarak, halkın bütün tabaka la rına burjuva demokratik hakları
ta n ı nd ı . 1 877'ye doğru, Kuzey sanayici leri ve Güney çift l ikçileri n i n katı l ımı
ve e lb irl iğ iyle bu kazan ım la r çiğ nendi . Azatlanm ı ş o lan köleler, ortakçı
olarak çal ışmaya, ayır ım ve segregasyon politikası ve kıyı cı kovuşturma­
lar yard ı m ıyla gerçekleştir i len insan l ık dışı bir sömürüye katlanmaya hü­
kümlü duruma düşürü ldü ler. I rksa l ezgi sistemi bütü n memleketi kaplad ı .

(1) 1 772'den 1 860'a kadar zenci kölelerin sayısı hemen hemen 1 0 mis l i
a rttı ve yak laş ık o larak 4 m i lyonu bu ldu .

1 044

TÜSTAV

" Çikanos»lar (Meksika kökenl i Amerika l ı lar) . Portoriko'lu lar, yersel Ame­
rikan kızı l deri l i leri, Asya kökenl i Amerika l ı l a r g ibi ezi len d iğer m i l l iyetler
de bu sistemin ku rban ı oldu la r. Memleket nüfusunun beşte biri n i o l uştu­
ran bu u lusal azı n l ı k lar ın amansızca sömürü lmesi, çağdaş Amerika Bir­
leşik Devletleri ' n in büyük sermayedarları n ı n aş ırı kazançları n ı n başl ıca
kaynak ları ndan biri oldu'. Bundan ötürü, bütün u lusa l ve ı rksal ezgi tür­
lerine karş ı , bütün

'
belirtileriyle ı rkçı l ığa karşı savaş ım ABD'de işçi s ın ı fı n ı n

genel savaş ımı bakı mı ndan a labi ld iğ ine büyük b i r önem taşıyordu ve
taşıyor.

Iç savaş sanayi in gel işmesine güçlü bir etmen oldu. 1 859 y ı l ı ndan
1 899'a kadar, sanayi kuruluşları sayı sı 1 40 binden 51 2 bine ; bu kurul uş­
larda çalışan işçilerin sayısı 1 ,3 mi lyondan 5,3 mi lyona ; üreti len mal ları n
değeri d e 1 ,9 m i lyar dolardan 1 3 mi lya r dolara çıktı. Batı n ı n henüz şehi r­
leşmemiş bölgeleri ekonomin i n gel işmesi için önemli bir yedek durumun­
daydı . Bu bölgelerin uçsuz bucaksız yoz toprak ları 'genel l ik le emekçi lerin
eline deği l , devlet yard ımıyla kendileri n i sömüren ve doğal zeng in l ikleri
işletmek üzere özel demiryol la rı döşemeye çal ı şa n kapital istlerin e l ine
g eçiyordu. Bundan başka, yerli k ız ı l derililer ya kırı l ıp geçiriliyor, ya d a
e n kötü topraklarda sı n ı rla rı bel ir l i özel kamplar içinde yaşa mak zorunda
bırak ı l ıyordu .

Birçok emekçi daha iy i bir geçim ve yaşam ü midiyle Batı 'ya ak ın edi­
yor, bu da öteki eya letlerde işgücü yetersizl iği ve dolayısıyla dış ü lkeler­
den sürekli bir yeni göçmen ak ın ı doğ uruyordu . Bu g ibi olaylar iş ücreti­
n in Avrupa ü lkelerinde olduğ undan daha yüksek bir düzeye çıkarı lması
koşu l ları n ı yaratıyordu. Bütün bun lar, üretimde makineleşmenin gen işleti l ­
mesini , emek yutma derecesin i azaltma metodları a ra nması n ı ve Amerikan
sanayiinde teknik i lerlemen in hızland ı rı lmasın ı gerektiriyordu.

Makineleştirme ve yığınsal üretimde i leri ad ım lar at ı ld ıkça, sanayi ku­
ruluş ları n ı n büyütü lmesi ve sermayenin süratle bel ir l i kapital istlerin el inde
birikmesi süreci de ona göre gel iş iyordu . Bir ya ndan küçük kuruluş lar
rekabete dayanamayıp y ık ıma uğruyor, ya da daha büyüklerce yutu l up
g id iyordu. Ote yandan, sermayelerin i birleşti rmek su retiyle rekabet sava­
ş ımı nda du rum lar ın ı g üçlend i receklerini uman firma ları n bütün leşmeleri
süreCi deva m ediyordu. Mü lkiyetin merkezleşmesiyle atbaşı g iden bu
yoğ unlaşma, şu veya bu sanayi kolunda, g itg ide daha sık o larak, ü re­
timde ağ ı rl ığ ı o lan ve mal ü retim in i gerçekleştirme koşu l ları n ı istediği
g i bi dayatan birkaç büyük firman ı n meydana gelmesine yol açıyordu.
Böylece de tekel lerin temel leri o luşuyordu .

1 900 y ı l ı na doğru, sanayi in en önem l i kol ları n ı n çoğunda. özel l ikle ağır
sanayiide tekeller egemen duruma geldi ler. I lg inç bir örnek olarak hatı r­
lata l ı m ki, 1 901 yı l ı nda, memlekette top lam çel ik ü retim in in yaklaşık o la­
rak üçte ikisi n i " Un ited States Steel " firması çıkarıyordu .

1045

TÜSTAV

V. i. Lenin « Ka pita l izmin en yüksek aşaması : Emperya l i zm» ad l ı yapı­
t ında, 1 909 y ı l ında Birleşik Amerika'da şöyle bir durum meydana geldi­
ğ in i bel i rtiyor : « Memlekette bütün kuru luş lar ın top lam üretim in in hemen
hemen yarıs ı , kuru luş lar topla m ın ı n yüzde birinin elinde bulunuyor . . .
Bundan a nlaş ı l ıyor ki, bir ik im, yoğ un laşma, gel işmes in in bel i rl i b i r aşa­
ması nda, kend i l iğ i nden ve d iyebi l i riz ki doğrudan doğruya tekele yol
açıyor. Çünkü yirmi otuz dev kuru luş kolayca a ra la rı nda an laşa bi l i rler . . .
Rekabetin böylece tekele dönüşmesi, en yeni ka pita l i zmin ekonomisi nde,
en öneml i olgu d i,yemesek bi le, en önem l i o lgu la rdan bir idir . . . » (2)

Bu sü recin ana sonuçları , büyük sermayeciler örgütünün yapısal biçim i
o larak. korporasyo'nlar ın oluşması ve herşeyden önce tica ret banka ları sa ­
yısın ı n geniş let i lmesi yoluyle kredin i n gel işmesi o ldu . iç sovaştan sonra
banka lar yağ murda n sonra mantar biter g ibi türüyordu. Oyle ki , 1 865
y ı l ı ndan 1 900'e kadar banka sayısı 1 .643'ten 1 0.382'ye çıktı . 'Bu banka­
la rı n a lacakları aynı dönem içi nde 1 .4 mi lyardan 1 0,8 mi lya r dolara
yükseldi .

B ir yandan yatı rı m banka ları bel i rd i . Bunlar a rasında Morgan firması
(<< bugün Morgan , Stanley and Company») önde gel iyordu . 1 870 yı l ı nda
«Standard Oi l "ün örg ütlenmesi Rokfel ler'ler i mparatorluğunun başlangıcı
o ldu. Bunun kuru luş sermayesi 1 mi lyon dola rı bul uyordu . «Standard
Oi l »; 1 891 y ı l ı nda kendi ba nkası n ı kura n petrol tekel i n in temel in i oluş­
turdu . Ve bu banka yard ım iyle sanayi in diğer kol la rına sokuldu. i mpa ra­
tormuk a rtı k hep aynı bankan ın kontrolü a ltı nda o lan yeni yen i kumpa nya
ve birl i klerle geniş l iyordu .

Bu a rada, yatır ım iç in el leri nde muazzam aktifleri o lan büyük sigorta
kumpanya lan ortaya çıktı . Çok geçmeden, sahnede yatırım tröstleri be­
l i rd i . Bu kurum lar, büyük sayıda küçük sermaye yatırıc ı ların ın ödenek­
lerinden oluşan fon lardan ya rarlanarak, büyük sanayi ve finans f irma­
ları nda egemen duruma geçmeye çal ı şıyorla rd ı .

Böylel ik le, sanayi tekel lerin in gel i şmesi sanayi ve banka sermayesın ın
bi rleşmesiyle atbaşı g id iyordu . Bankerler sanayici , o l uyor, i şadamları a ra­
s ında sanayi ve f inans korporasyonların ı kontrol etmeye çabal ıyan yeni
tipten b ir kapita l ist-ma l iyeci beli riyordu.

Finans oligarşisinin büyümesi

Ondokuzuncu yüzy ı l ı n son onyı l larında ortaya çıkan tekel ler ve f inans
sermayesi, y i rm inci yüzy ı l ı n i lk yarısı nda a labi ld iğ i ne gel işerek dev bo­
yutlara u laştı. Bu döneme özgü iki ayırdedici çizg i vard ı r.

Birincisi, Birleşik Amerika kapita l izmi için karakteristik olan, korporas-

(2) V. ı . Lenin , Bütün eserleri, c. 27, s. 311-312.

1 046

TÜSTAV

yonlar sayısı n ı n a rtması , öze l l ik le yap ım sanayi i nde, u laştırmada, ma den­
cevher sanayi inde ve fi nans iş ler inde dev korporasyon ları n h ız la büyü­
mesidir. Dev korporasyon lar nice ekonomik değerlere g itgide daha büyük
ölçüde el koydu lar. 1 948 y ı l ı nda en büyük 200 kadar Amerikan sanayi
korporasyonu memleketin a na sermayelerin in % 48,2's in i e l lerinde bu lun­
duruyorIard ı . 1 972 y ı l ı nda bu yekun % 60'0 çıkrı. (3)

Korporasyonların bu gel işmesi n in ve sermaye yoğ unlaşması n ı n başl ıca
sonucu, tekel lerin g ücünün ve kapasites in in artması o ldu. Sanayi i n i n bü­
tün kol la rı nda b ir avuç f irma üretim ve mal sürümü üzerinde kontrolü
ele geçiriyor ve bu kontrol ona rekabeti ortadan ka ld ı rma ve fiyat ları
karşı l ı k l ı a n laşmayla bel ir leme olanağı veriyordu . Ara la rı nda rekabet et­
mekte o lan daha küçük firma lar hala büyük mikta rdamal üretebi l iyorlar.
Fakat, genel l i kle, artı k onyı l l a rdan beri üret ime yön verme ve fiyat ları
belir leme iş i çokluk rekabet süreci boyunca değ i l , fiyat lar üzeri nde tekelci
uzlaşma ve a nlaşmalarla başarı l ıyor. Bunun la beraber, birikim ve yoğ un­
laşma süreci gel işmeye devam ediyor. Son y i rmi y ı ld ı r ABD'n i n en büyük
500 korporasyonunun yı l l ı k l i stes in i yayım l ıyon « Fortune» derg isi bun lar
hakkında şun ları yazıyor : «Şüphe yok k i , bun lar ş imd i , derg im izin bu l is­
teleri yayı m lamaya baş lad ığ ı zamana kıyasla, ABD ekonomisi n i n çok
daha öneml i bir bölümüne sah ip bu lunuyorlar. » (4)

Ne var ki , bütün bun lar genel ta blonun sadece bazı görüntülerid i r. Dev
korporasyon lar bağı msız örg ütler olmayıp, çerçevesi içinde banka ve sa­
nayi sermayesi n i n bi rbiri ne örülerek b irleş ip g ittiğ i fi nans imparatorl uk­
lar ın birer bölümüdürler. On planda fi nans sermayenin başl ıca g rup ları n­
dan sekizi bu lunuyor ve bun lar topyekun fi nans o l igarş is in i o luştu ruyor.
Bu o l igarşi içinde ağır basan büyük banka lar ve f inans sermayen in bun­
la ra sa h ip o lan ik i b in kadar kodaman ı memleket ekonomis in i etki n l ik le
kontrol ediyorlar. Bu o l igarş in in ola nca gücüyle yoğ un la şt ığı merkez New
York'ta Wa l l -Street dedikleri büyük banka lar caddesidir.

Birleşmeler ve yığışımlann meydana gelmesi

Ka pita l ist zeng in l ik leri n çoğa l ış ı süreci Birleşik Amerikada hem kum­
panya ları n içerden büyüyüp genişlemeleri, hem de kuru luş ve korporas­
yonla rı n birleşmeleri biçi minde oluşuyordu . Ardarda birleşmeler dalga­
s ın ın karakteristik n itel iğ i o larak da a payrı c insten mal lar üreten kuru l uş.
ve firma ları n birl iğ i o lan yığ ı ş ım lar (konglomerat' lar) ortaya çıkıyordu . (5),

(3) Statistical Abstract_of the United States, 1 974, Washington D.C., 1 974.
p , 487.

(4) « Fortune», May 1 975, p. 241 .
(5) 1 968 y ı l ı ndaki b i rleşmelerin % 90'1 konglomeratlar meydana getirmeyi

amaçl ıyordu .

1 047

TÜSTAV

Başlang ıçta yığ ış ımları n ortaya çık ıŞ ı , her şeyden önce firma ları n diver­
sifikasyona yönelmeleriyle, yani işkolu bak ım ından çeşitli kuru luş lara ser­
maye yatırı m ları yapara k durumların ı güçlend irme çabalarıyla açık lan ı ­
yordu. fakat daha sonra böyle b i r pratiğ in daha ziyade korporasyonlar
iç in yeni ekonomi kol larına soku l mayı amaçladığı an laş ı ld ı . Her türlü
kuruluşu yutan y ığ ış ım la r, boyuna -genişl emeye ve « tepe»ye, sanayi kor­
porasyon ları üst g rubuna yükselmeye bakıyorla ı:. Saya bi leceğ imiz i l k yüz
konsern a ras ında « I nternational Telephone and Telegraph », (<< Ling­
Temco-Vought», «Litton industdes », «Gulf and Western industries», « Tex­
tron " vb. gibi yığış ı m lar (konglomerat lar) görüyoruz. Bun ları n çoğ u asker­
sel ü retime dayan ıyorlar.

Yığ ı ş ım la rı n doğ uşu ve güçlenmeleri ABD'de sermaye birikim i ve mer­
kezleşmesinin yeni bir bel i rtisid ir. Bu tipten tekel lerin gel işmesi tekelci
sermayenin asa lakl ığ ı nı a rttırma eğ i l im in i kanıtl ıyor. Yığ ı ş ım ları n geniş­
lemesi banka lar ve sigorta kumpa nyaları n ı n açtı k ları uzun vadeli kredi­
lerle finanse ediliyor. Ve banka larla sigorta kumpa nyalan bu sayede ko­
m uta mevzi lerin i daha da g üçlendiriyorlar.

Yabancı ülkelerde yalıTımlar ve çokuluslu korporasyonlar

V. i. lenin, emperyal izmi tan ım larken, ana karekter çizgileri a ras ında
sermaye ihracına değ in i r ve «Sermaye ihracı , ma l ihracından ayrım l ı o la­
rak, çok büyük bir önem kazan ıyor» der. (6) Bu olgu sömürgeci l ik siste-

. min in gelişme temel idir. ABD emperyalizmi bu a landa yayı lmaya sonun­
cu lardan biri o larak başladı . 1 908 y ı l ında Birleşik Amerikanın d ış ü l ke­
lerdeki dolaysız yatırım la rı tutarı sadece 1 ,6 mi lyar dolarken 1 945'de bun­
ları n toplamı 8,1 mi lya r doları bu luyordu.

Ikinci Dünya Savaşı 'ndan sonra yabancı ü lkelerdeki yatmmlar birden
yükseldi ve ABD bu bakı mdan dünyan ın en önde gelen devleti o ldu . 1 973
yı l ı sonuna doğru, d ış ü lkelerdeki dolaysız özel yatırı mlar 1 07,2 mi lyar
doları bu ldu. Geçmişte başl ıca Amerikan sermayesi yatı r ım a lan ları Ka­
nada ve Lôti n Amerika ü lkeleri i ken, bugün artık Batı Avrupa ön plôna
çıktı. ABD Ticaret Bakanlığ ın ın 1 974'de yayımladığ ı veri lere göre, Ameri­
kan d ı ş yatı rm ları şöyle s ı ra lanıyor : Avrupa'ya 37,2 m i lyar dolar, Kanada'­
ya 28,05 mi lya r dolar, latin Amerika ü l keleri ne 1 8,4 mi lyar dolar . . . (1)
Ne var ki, Amerikan d ış sermaye yatırım ların ın coğ rafyasındaki bu de­
�işim, h iç de ABD emperyal izmin in gel işme ha l i ndeki ü l kelerin doğa l

(6) V. i . lenin, Bütün eserleri, c . 27, s. 386.
(1) «Survey of Current Business», August 1 974, Vol . 54, No 8, Part I I,

p . 1 6.

1 048

TÜSTAV

kaynaklarını ta lan etmede ve işçileri ni sömürmede bir ad ım olsun geri Ie­
diğ; an lamına gelmiyor. (8)

Ekonomik ve parasal yayı l man ın bir başka çizgisi de çokulus lu kor­
porasyon ları n kurulmasıd ı r. Bun lar mü l kiyet karekteri bakım ı ndan değil,
operasyonları n ı n u luslara rası boyutları bak ımından çoku lusl udur. Ya­
bancı ü l kelerde kol ları olan Amerikan korporasyonunun yerin i, şimdi bir­
çok memlekette ve bu arada ABD içinde (<<yavru » kuruluş ları o lan ve
Amerikan finans sermayesi tarafı ndan kontrol ed i len u luslararası kor­
porasyon a l mış bu lunuyor. Gerçi, çokuluslu korporasyonlar diğer kapita­
l ist ü lkelerde de meydana geti ri l iyor; fakat operasyon boyutları ve atı­
l ım ı bakım ından Amerikan çoku lus lu korporasyonları rakiplerini fersah
fersah geride bırakıyorlar. Hesaplara göre, bu Amerikan kumpa nyaları n ın
d ış ü l kelerdeki kol ları y ı l da 200 m i lyar do lar tutarı nda mal sağ l ıyorla r.
Bu, sözü geçen kumpanyaları n ABD'den yaptı k ları ihracat hacminin 4-5
mis l inden fazla o lup, çoğ u gel işmiş kapita l ist memleketlerin gayrısafi
u lusal ü rün tutarı n ı aşmaktad ır.

Daha büyük kazançlar ve vurgun lar sağlamak amacıyla çokulus lu kor­
porasyonlar tarafı ndan ü retimin enternasyonal izasyonu, çeşitli ü lkeler işçi­
lerin in ortak düşmana karşı savaşında dayanışmayı a rtırmo larını gerektiri­
yor. Amerikan işçileri ile diğer ü l keler işçi lerin in çıkarların ı çatıştıran ı rk­
ç ı l ık ve u l usçu şövenizm ortadan ka ld ır ı lmal ı , Meanys sendikal bü rokrasi­
s in in çokulus lu korporasyonlarla ve genel l i kle Amerikan emperyal izmiyle
yüz kızartıcı s ınıfsal işbirl iğine son veri lmel idir.

Tekelci sermaye ve devlet

Amerikan devrimi , ka pital izmin gel işmesi sayesinde feodal izmin ege­
menl iğine meydan okuya bilen burjuva -demokratik devrim sürecin in bir
parçasıydı . Bu süreç burjuva devletinin doğ masına yol açtı. K. Marks ve
F. Engels bu devlet için şöyle ded i ler : «Şimdiki devlet egemenl iğ i tüm
burjuva sı n ı fı n ı n genel işlerin i yöneten bir komiteden başka bir şey de­
ğ i ld i r. » (9)

Devlet, kapitalist m ü lkiyet ve sömürü sistemin i yasollaştırma ve aşı­
lama aracı oldu. Ostel ik, ABD tarih in in başlangıç döneminde, bu devlet,
uçsuz bucaksız arazi yurt lukları bağ ış l ıyor ve memleketin u l usal servet­
lerini satıyor, en olağan birikim kaynağı o larak hizmet ediyordu. Daha

(8) Yazarın « Birleşik Amerika'n ın Lôtin Amerika'daki ekonomik sömürü ­
cü lüğ ü » (<< Political Affairs», Ekim 1 972), «ABD emperya l izmi ve Güney
Afrika » (<< Pol itica l Affa irs», Temmuz 1 973) g ib i yazı ları , gel işme ha l in­
deki ü l keleri n ABD emperyal izmi tarafı ndan sömürü l mesinde en yeni
eğ i l imlerin ana l izine hasred i lmiştir.

(a) K. Ma rks ve F. Engels, Eserler, c. 4, s. 426.

1 049

TÜSTAV

sonraki y ı l larda , devlet borcu ve devlet eshamıyla yap ı lan da lavera lar bir
ek b irik im kaynağ ı o ldu . Bir başka deyiş le, devlet hazinesi n i n kapita l i st­
ler tarafı ndan soyul ması h iç de yen i b i r olay deği ld i r.

Tekelci sermayenin büyümesiyle, devlet, 'genel l ik le sermayenin değ i l ,
her şeyden önce tekel leri n yöneti m a racına döndürüldü. B irinci Dünya
Savaşı ve Oktobr Devrimi , kapita l izmin genel buna l ım ı n ı n baş lang ıc ın ı
bel i rledi . Bu koşu l la r a lt ında tekelci sermayenin devlet c ihazıyla örü l üp
b irleşmesi daha da gözle görü lür b i r n itelik kaza nd ı . V . i . Leni n şun ları
yazd ı : « Emperya l ist savaş, tekelci kap ita l izmin devlet-tekel kapita l izmine
dönüşmesi sürecin i a lab i ld iğ ine çabuklaştırdı ve keskin leştirdi. Kapital ist­
lerin en güçlü bir l ikleriyle sarmaş-dolaş o lup birleşen devletin emekçi
yığ ı n la r üzeri ndeki korkunç baskısı g itg ide daha müthiş bir hal a l ı ­
yor. » (10)

ABD federal hükümeti i le f inans sermayenin bağıntı l a rı i ki nci Dü nya
Savaş ı 'nda daha da sağ lamlaştı . ABD'nin askersel harca maları Birinci
Dünya Savaşı 'ndan sonraki dönemde bu harcamalar çok daha yüksek bir
d üzeyde tutu lmaya devam edi ld i . ik inci Dünya Savaşı 'ndan sonra bu har­
camaları n her y ı l 1 m i lya r dolar a rttırı ld ığ ı görüldü. Hükümetin güUüğü
« soğuk sava ş » pol itikası koşu l la rı içinde « askersel-sanayi kompleksi »
o luştu. D. Ayzenhaver' in getird iğ i bU kavra m, askersel s ipariş lerin as lan
payı n ı benimseyen korporasyonları n g ruplaşması a nlam ına gel iyor.

Tekeller ile devlet a ras ındaki s ık ı bağ ları n bir başka ka nıtı da emekl i
g enera l ve am i ra l lere büyük sermaye kurmayl ık ları nda dolgu n ayl ık ı ı
üyel ikler veri l mesine karşı l ık , yürütme organ lar ın ın da en önde gelen kor­
porasyonların temsi lci leriyle dolduru lmasıd ır.

Devlet-tekel kapita l izmi, kapita l izmin genel buna l ım ı n ı n ürünüdür.
Genel buna l ım , kapita l izmi , g iderek daha çok devlet kaynaklarına da­
yanmak, bun ları memleket iç inde kazançlarını a rttı rma ve memleket d ı ­
ş ında talancı ve kıyı cı p lôn ların ı gerçekleştirme ka ld ı racı o larak ku l lanmak
zorunda b ırakıyor. Buna l ı mda bu seferki derin leşme, tekel leri, gitgide
daha çok devlet yard ım ına başvurmaya zorluyor.

Devlet-tekel kapita l izm in in gel işmesi aynı zamanda üreti mi top lum­
sa l laştırmadaki i lerlemenin, b i l imsel-tekn ik devrim i n ve bi l im i n ü retimsel
güç o larak oynadığ ı rol ü n artması n ı n bir sonucudur. Devlet, çağdaş sana­
y i in gerekti rd iğ i a raştı rma \le uyg ula malar ın g iderek a rtan harca maları
iç in, modern tekniğ in gel iştiril mesi yönünde gerekli büyük yatırı m lar için
başl ıca f inans kaynağ ı ol uyor. işbaşındaki ler, vergi yükleme, kredi dağ ı ­
l ı m ı v e federal bütçe harcamaları man ivelô ların ı i ş leterek, f inans serma­
yen in d iğer ha lk tabaka ları n ı n s ırtı ndan zeng in leşmelerine elveriş l i koşu l -

(tO) V. i . Lenin, Bütün eserleri, c. 33 , s . 3 .

1 050

TÜSTAV

lar yaratıyorlar. Hükümet aynı za manda tekellerin d ış ü lkelerdeki çıka r­
ları n ı n savunucusu olarak ça l ışıyor.

Devlet ekonomiyi «ayarlama », ekonomideki çevrimsel ikirc imleri n kes­
k in l iğ in i yumuşatma denemeleri yapıyor. Ama bu işi, emekçi lerin s ırt ına
yeni yükler sararak ve böylelikle ü retim i le tüketim a rasında kapita lizme
özgü çel işkiyi sertleşti rerek, hep tekellerin çıkarına yapmaya ça l ışıyor.

Işçi sınıfının savaşımı

Ondokuzuncu yüzyı lda sanayi ü reti mi a rtış ına parelel ola rak, sanayi
proletaryası da sayıca büyüdü ve s ın ı f savaşım ı g itgide şiddetlendi. Bir­
leşik Amerikada işçiler Avrupa'daki s ın ı f kardeşlerinden daha az kıyı­
cı l ıkla sömürü lmüyordu . işçi ler patronlara ka rşı d i reniyor, sendikaların
safları ka barıyor, savaş ım güçleniyordu . 1 866'da i lk proleter örgütü, yani
ancak bir kaç y ı l yaşaya bilen Ulusal Işçi Bi rliğ i kuru ldu. 1870 ve 1880
yı l ları nda, u lusal işçi örgütü « Emek şövelyeleri», önce gizl i gizl i , sonra ları
açıktan açığa eylem gösterd i . 1 88 ı 'de i lk u lusal sendika örgütü olan
Amerikan Emek Federasyonu ortaya çıktı .

Antrasit ocaklan madencileri 1 874-1875 yı l lannda 7 ay boyunca g rev
ya ptı lar. Bu g rev s ırası nda, hükümet yetk i l i leri « Molly Maguires» dô­
vası (11) d iye bi l inen bir büyük provokasyona g i riştiler. Masaçusets eya­
leti Fol-River kentinde tekstil işçi leri büyük bir g rev yaptı lar. 1 877 y ı l ı
demiryolcu ları n büyük bir g reviyle tarihe geçti.

l 885'te madenci lerin bir hayli çekişmeli geçen yen i bir g revi başgös­
terdi. 1 894 yılı baştan başa madencilerin ve « Pu l lma n » kumpanyası demir­
yolcuları n ı n grevleriyle geçti.

O yı l lardaki savaşı m ın en başta gelen isteğ i sekiz saatl ik işgünüydü. Bu
savaş ımda 1 Mayıs 1 886 g revleri tepe noktası o ldu . Yetki l i ler bu grevin
örgütçü lerine karşı ağ ı r bir provokasyona g i rişti ler ; Şikago'nun Haymarket
a lan ı nda bir bomba patlamasın ı bahane ederek harekete geçtiler. So­
nuçta, işçi s ın ı fı n ı n yöneticilerinden dört kişi as ı ld ı , diğer birçoğ u zindan­
lara atı ld ı . 1 886 y ı l ı n ı n bu olayla rı , emekçileri n u lus lararası dayan ışma
günü 1 Mayıs' ı n başlangıcı oldu.

Tekelci sermayenin ortaya çıkmasıyla, küçük ü reticilerin de kendi var­
l ı klar ın ı tehdit eden tröstlere karşı savaş ım ı başladı . Kongre, 1 890 y ı l ı nda
bu hareketin baskısı a l tı nda tröstlere karşı «Sherman » kanununu kabul

(11) « Mol ly Maguires » : Burjuva bası n ı n ı n uydurduğu ve XiX. yüzy ı l ın
60-70 y ı l ları nda Pensi lva nya'da eylem gösterdiğin i savladığ ı bir i r­
landa madencileri g izl i terörist örgütünün ad ı . Bu uydurman ın amacı ,
ABD maden kömürü sanayi indeki işçi örgütleri yönetici leri ne karşı
yap ı lan kovuşturma ve kan l ı bask ı lan hakl ı göstermekti.

1 051

TÜSTAV

etti . Bu kanun 1914 y ı l ı nda yine tröstlere karşı "Clayton» kanunuyla, 1 930'­
larda da d iğer bazı yasal kararla rla güçlendiri idi . Ama bu kanun ve kara r­
nameler tekellerin palazlanmaların ı önleyici bir etki yapmadı. Ve tekelci
sermayenin palazlanmasın ı s ın ı rlama aracı olara k serbest rekabet gün­
lerine dönülmes in i düş leyen küçük iş adamları ve çiftçi lerin çıkarları n ı
savunma hareketi de böylece pratikte h içbi r sonuç vermed i .

Devlet-tekel kapital izmi çağında, sın ıf savaşım ında politik yönel imin
güçlenmesiyle, iç n itel iğ i bak ım ından başka bir a nt i -monopol ist hareket
doğdu. işçi sı nıf ı , devlet kaynak ları n ı n, tekeller yararına değ i l, bütün
emekçilerin yararına ku l lan ı lmas ı iç in savaş ıma geçti ; ezg in in ve büyük
sermayenin ku rbanı olan d iğer bütün halk tabaka ları işçi s ın ıfı n ı n bağ­
laşığı oldular. Yeni a nti-monopol ist hareketin temel inde kurtuluş savaş ım ı
yürütmekte o lan i şç i sı n ıfı i le zenci ha lk ın bir l iği yer a l ıyordu . Yürüttükleri
savaşım ı n hedefi, serbest rekabetin canlandır ı lması deği l , tekellerin ege­
men l iğ in in d izgi n lenmesi, bunları n eylemi üzeri nde demokratik kontrol
sağlanmasıyd ı ; ve bunlar ı (ensonu sosyal izmin maddi koşul larını yaratmak
üzere) en önemli sanayi kol ları n ı n m i l l i leşti r i lmesi nin izlemesiydi . Günü­
müzde de özü bak ım ından böyle bir demokratik savaş ım yürütülüyor.

Savaş ım ın ön saflarında 1919 y ı l ında kurulmuş o lan ABD Komün ist Par­
tisi yürüyor. Bu parti , daha 1 852 y ı l ı nda Weaydemeyer' i n başka nl ığ ında
Amerikan işçi B i rl iği ' n i n örgütlenmesiyle başlayan uzun ve şanl ı bir yol
geçegeimiş bu lunuyor. Partim iz, sosya l ist Amedka B i rleşik Devletleri uğ­
rundaki savaş ım ın öncü gücüdür.

işçi s ın ıfı n ı n ve bağlaş ık ları n ı n önderl iğ inde yürütülen a nti-emperya l ist
savaş ım boyunca ve ul uslara rası gerg in l iğ in azalt ı lmasına yönel iş in elve­
riş l i koşul ları a lt ında, a rt ık memleket imizin parlak geleceğ in in , sosyal ist
ABD'n i n ana çizg i leri belirmeye başl ıyor. Amerikan ha lk ın ın ABD'ni n
200. kuruluş y ı ldönümünü kutlamakta olduğu günümüzde, yürüttüğümüz
savaş ım daha d a hızla n ıyor.

ABD'nde kapita l izmin esas gel işme aşa mala rı n ı çok kısa o larak göz­
den geçird iğ im iz zaman bi le, s ın ı f savaşım ın ı n durmadan şiddetlendiğ in i ,
i şç i s ın ı fı n ı n ve bağ laş ık ların ın üstün gelmeleri kaçı n ı lmazl ığ ını tam b ir
açıklıkla görebil iyoruz:.

1 052

TÜSTAV

Geleceğe doğru güvenli adımlar

Luis PadiJIa

«Barış ve Sosyalizm Problemleri" dergisinde
Bolivya Komünist Partisi'nin temsilcisi

Otto Sançes

«Barış ve Sosyalizm Problemleri » dergisinde
Guatemala Emek Partisi'nin temsilcisi

Küba Komünist Partisi'n in B i ri nci Kong resi yaklaşıyor. Bu, Hava na 'd a
yapı lan Latin Amerika v� Karay ip Bölgesi ü l keleri komünist parti leri da­
n ışma toplantısı n ı n yanı sıra, Lôtin Amerika kıtası n ın son zamanlardaki
önemi en büyük politik olayıd ır.

Danışma top lantısına katı lan d iğer kardeş partiler temsi lci leri g ibi,
bizler de, devrimci Küba 'n ın eriştiğ i büyük başarı ları gördük. Sosyal izmi
başariyle kurmakta o lan kahraman Küba ha lkı n ın hôrikulôde sevinçl i
çal ışma g ünlerin in atmosferi bizleri de sard ı . Küba devrimi , biz Lôtin
Amerika l ı l a r için, bütün kıtada sosya l izmin yaklaşan utkusu na g üveni n
tükenmez kaynağıdır.

Bu yazıyı kaleme a lan la rdan biri bundan 1 0 y ı l önce Küba 'y ı ziya ret
etti. Memleket o zaman lar için kaçın ı lmaz o lan ve daha çok emperyal i st
a blukadan i leri gelen maddi güç lükler içi ndeydi . Ağ ı r ve endişe verici
gün lerdi. Belleğimden bir Kuzey Amerikan casus gemisinin ö lümcül s i lueti
çıkmıyor. Bu gemi , yanki ler emperya l izminin sa ld ı rgan l ığ ın ın can l ı kanıtı
o lara k, Küba devrimin i da ima namluları n tehdidi alt ında tutma çaba ları ­
n ın kan ıtı olarak, Küba başkenti açıklarında devriye g eziyordu. Büyük bir
heyecan ve atı l ım la yeni toplumu ku rmaya g i rişen emekçi ler uyan ık l ığ ı
elden b ı rakmıyorlard ı ; b i r kap ışma olası l ı l ığ ın ı gözönünde tutarak her a n
tetikteydiler. Havana'da, bütün caddelerde devrimci s i lôh l ı g üçleri n zeytin
yeşi l i ü n iformasiyle, ya da halk m i l isi ü niformasiyle dolaşa n savaşçı lar
görül üyordu .

Şimdi durum çok değ işti . Abluka parça land ı . Dünyadaki güçler denge­
sinde o lumlu değ iş imler, Küba devrim in in başarı l ı ad ım ları , Amerika Dev­
letleri Drgütü'nü, üyelerine, Küba'yla i l işki leri sorununu kendi başlarına
çözme hakkı n ı tan ımak zorunda b ı raktı . Giderek, Birleşik Amerika hükü­
meti. b i le, Küba etrafı�daki ekonomik ab lukasını s ın ı rlamak zorunda ka l ­
d ı . Artık Küba başkenti caddelerinde daha az askere rastlanıyor. Mağa­
za ların ön lerinde kuyruk yok. Restoran lar çal ış ıyor. Otomobil sayısında bir
hayli a rt ış h issediliyor . . . Daha bu gibi birçok olumlu değ işikl ik saya-

1 053

TÜSTAV

bil iriz. Ama iş sadece değ işikl ikte değ i ld ir. Ası l önemlisi , bizce, memle­
ketin politik gelişmesinde yeni bir aşamaya g iri lm iş olmasıd ı r.

Parti, sosya l -ekonomik dönüşümleri gerçekleştirmeye devam ederek, ol­
gun sosya list devlet örgütü biçimlerin i yaratma sorununu, emekçi yığ ı n ­
ları n ı n devlet yönetim ine sürekl i olarak katı l ım ın ı sağ lamak a maciyle
memleketin hayatında demokratik kural ve yöntemlerin garanti lenmesi
sorununu birinci p lôna al ıyor. Şimdi, memlekette yalnız bir iktidarın, yani
emekçi halk ın iktidarı n ın bu lunduğu tarihsel gerçeği hukuk açısından
onaylayı p pekiştirecek bir yeni, sosya l ist anayasa hazırlanması sözkonusu­
dur. Fidel Kastro'nun dediğ i g ibi, bunun yaln ız iç durum bakımından
değ i l, aynı zamanda u l uslara rası önemi vard ı r. Bu iş lem, geçici karakterli
o lan şimdiki deıırim delileti nden kesin deıılet tipine geçilmesine olanak
Ilerecektir. Sözkonusu a nayasan ın her bak ımdan iy i düşünü lüp hazırlan­
ması ve yığ ı nlarla en geniş ve etraflı biçimde görüşülmesi gerekmektedir.

Anayasayı yığ ın la rla görüşme . . . Bu uygula ma, a nayasa ları n (eğer
genell ik le çiğ nenmiyorsa) y ığ ın ları n iradesine aykı rı Ile y ığ ın lara karş ı
uygulanmakta olduğu Bofiııya, Guatemala ve daha birçok lôtin Amerika
ü lkesi halk ları için elbette şaşmaya Ile imrenmeye değer bir başarıd ı r.

B i l ind iğ i gibi , a nayasa tasarıs ın ı inceleme Ile kesin leştirme işi de Küba
komünistlerin in kongre gündemine a l ı nm ı ş bulunuyor. Bizim bu özgürlük
adasında bulunduğ umuz günlerde, tasarı ha lkçct görüşü lmeye sunul­
m uştu. Sendika örgütlerinde, Devrimi Savunma Komiteleri'nde, Küba Ka­
dın lar Federasyonu'nda, Genç Komünistler Birl iği 'nde, uğradığımız her
yerde, hararetli ta rtı şmalar yapı lıyor, öneri ler i leri sürül üyordu. Ateşl i söz­
cü leri, ta rtı şmaları n heyecan iyle kızaran yüzleri gördükçe, ister istemez
şun ları an ı msıyorduk : O y ı l larda, Küba'da güya hürriyet ve demokrasi
o lmadığ ın ı savlayan burjuva basın ın ı n ya lanla rı az usta l ık l ı deği ldi .
Demokrasiden söz etmeye moral bakımdan hiç de hakları o lmıyon larla
uzun uzadıya tartışmaya girişmek elbette gereksizdir. B iz onların «demok­
rasi »sinin kaç para ettiğ ini, Bol ivya, G uatemala, Şil i , Brezilya örneklerine
ve kıtan ın daha nice ül kelerindeki uygu lamaya bakarak gayet iyi b i l i ­
yoruz.

Küba'da 1 Ocak 1 959 utkusu, a rt ık geleceği ku rmaya başlama hakkı ,
emperya lizmin ci nayete eşit k ışkırt ı ları na gereken cevabı verme hakkı,
yüce devrimci hedefler uğrunda kesin savaş ıma devam etme hakkı an la­
m ı na gel iyordu .

B i z son 16 y ı l ı n ne kadar güçlüklerle boğuşu larak geçtiğ in i iyi bi l iyoruz.
Henüz hiç bir ayak izi o lmıyan yoldan geçmek daima zordur. Küba işte
bu zorluğa göğüs gererek, lôtin Amerikada sosyalizme g ötüren yolu açtı.

Sınıf düşmanı , her a raca başvurarak kudurmuşçası na bir direniş gösteri­
yordu. Politik şantaj, kıŞkırtı, kundakçı l ık , si lôh l ı müdahale, her şeye baş-

1054

TÜSTAV

vuruyordu. Amacı devrimi ezmekti. Emperyalizmin sürekli tehditlerine kar­
Ş I , Küba, tüm halkın kıvanç duyduğu bir savunu sistemi meydana getirdi.
Askersel bakımdan Küba devrimi bugün her zamankinden daha güçlüdür.

Küba halkı, Fidel Kastro yoldaşın, kapitalist sömürüden ve uluslararası
tekellerin doymak bilmez hırslarından ileri gelen ekonomik ve kültürel
gerikalmışlığın giderilmesi için seferber olma çağrısını oybirliği ve heye­
canla karşıladı. Batista zulüm saltanatını alaşağı etmenin, sömürücülerin
çalıp-çırpma servetlerini geri almanın ve silôh elde devrimi savunmanın
yeterli olmadığı anlayışı bütün kafalara yerleşiyor�u. El11ekçilerin, ulusal
servetleri kullanmayı, ekonomiyi yönetmeyi de öğrenmeleri gerekiyordu.

Devrimci Küba, kapitalist düzenden, yalnız bir ürün, yalnız şeker üre­
tim ve ihracına yönelik sağlıksız bir ekonomi devraldı. Küba öncelikle
tarım ülkesiydi. işte bu nedenle, her şeyden önce, köy ekonomisini ve bu
ekonomiyi besliyen sanayi kollarını (yapay gübre üretimi, hammadde iş­
leme fabrikaları vb.) etrafı i olarak geliştirme ve etkinliği artırma yolu
tutuldu. Sulama sistemleri kurulması ve köy ekonomisi bitkilerinin işlenir
araziye biiimseilikle dağılımını öngören bir tarıma geçilmesi için geniş
tedbirler alındı. Şeker kamışı rekoitesinin toplanması azami ölçüde ma­
kineleştiriidi ve ekonominin ana kolu olan şeker sanayii daha öte geliş­
tiriidi. Et ve süt üretimi artmaya başladı. Yıllık balık avı, 1 959 yılına kı­
yasla 10 misli arttı.

iç birikim kaynaklarının seferber edilmesinden sonra, esas stratejik
eylem doğrultusu ekonomide üretim kollarını çeşitlendirme oldu. Yeni sa­
nayi kolları kuruldu. Ekonomik Yardımlaşma Konseyi'ne üye olduktan
sonra, Küba da uluslararası sosyalist işbölümü sistemine katıldı. Şimdi
memleketin ekonomik gelişmesini öngören beşyıllık bir pıan (1 976-1 980)
hazırlanıyor.

Küba halkı yapıcı çalışmalarında her gün dostlarının yardımını görü­
yor. Sosyalist topluluk ülkeleri ve özellikle Sovyetler Birliği büyük yardım­
larda bulunuyorlar. Sovyetler Birliği Küba'da artık 1 00'den fazla sanayi
işletmesinin kuruluşuna ve yenilenmesine katılmış bulunuyor. Küba Ko­
münist Partisi'nin 50. kuruluş yı ldönümünü kutlama toplantısı nda, Fidel
Kastro yoldaş şunları söyledi : « Uluslararası devrimci hareketin ve özel­
likle sadık dost ve kardeşimiz olan Sovyetler Birliği'nin yardımlariyle Kü­
ba'da yeni toplumu kurmak halkımız için bahtiyarlıktır. » (1)

Ekonomik dönüşümleri yapabilmek için birçok mühendis, teknisyen,
ekonomist, yönetici, tarım mühendisi ve kalifiye işçi gerekliydi. Teknisyen
kadro yetiştirme işi sözün tam anlamiyle sıfırdan başladı. Küba'nın zaten
çok az uzmanı vardı; devrimden sonra bunların bir bölümü memleketi
terkettiler. Eski üniversiteler yeniden örgütlendi ve yeni okullar açıldı. (2)

(1) «Gronma», 25 de agosto de 1 975.

1 055

TÜSTAV

Köy ortaokul/arında, teknikumlarda, politeknik ve teknoloji enstitülerinde,
öğretim süreci (ka l ifiye uzman lar yetiştirme amaciyle) üretim pratiğiyle
bağdaştı r ı ldı . Emekçi lerin genel kültürünü yükseltmek ve teknik bi lg i leri ni
genişletmek üzere, ortaokul program la rı n ı içeren özel kurs lar ve işçi-köylü
fakülteleri aç ı ld ı .

Orneğ in, Salvador Al lende adın ı taşıyan öğretmen okulunu ziyaretimiz,
bizde si l inmez izlenimler b ı raktı . Havana yakı n ı nda ya pımı henüz ta mam­
lanmamış ola n bu çok büyük öğretim sitesinde 3 .500 genç k ız ve erkek
okuyor. Sitenin çağdaş donatı m l ı lôboratuva rla rı , yemekhaneleri, yurt ları
ve spor tesisleri var. Bu büyük okulun öğretim üyeleri ve öğrencileriyle
konuşan kişi, ka rş ıs ında işçi ve köylü çocukları olan genç halk ayd ı n ­
ları n ı n gerçek temsilci leri n i, emeğe ve emekçilere sayg ı , devrime bağ l ı l ı k
ruh unda eğitilen üm i t kadrosunu görüyor.

Sağ l ı k hizmetleri a la nı nda eşi görü lmedik başarı lar elde ed i ld i . Ulus­
lara rası Sağ l ı k Orgütü 'nün veri lerine göre, Küba bütün diğer Lôti n Ameri­
ka ü l kelerin i bu a landa 20 yıl geride b ı rakmış bu lunuyor. Bütün halk ı
sağ l ı k h izmet ve yard ım ı sistemi içine a lma dôvası çok k ısa bir süre için­
de başarı ldı . Sağ l ı k işçi lerinin sayısı 1 958 yı l ına kıyasla 1 1 defa a rttı. Tıp
fakültesi 1 959'da y ı lda 245 doktor yetiştirirken, bugü n y ı lda 1 .000 doktor
yetiştiriyor. Bu büyük başarı , Küba'da ya ln ız sağ l ı k hizmetleri n in nite l iğ in i
yükseltmekle kalm ıyor, d iğer kardeş halk lara yard ımcı doktor g rupları
g önderi lmesine de olanak veriyor. Ve doğa l felôketlere uğrayan Latin
Amerika l ı lar bunu iyi bi l iyorlar. Küba'da bugün felce yol açan sinir sistemi
hasta l ık ları , kuşpalazı , kolera, sıtma, çiçek ve kızam ı k g ibi hasta l ı klar
kes in l ikle önlenmiş bu lunuyor ; d iğer Lôti n Amerika ü lkelerinde binlerce
kurban a lan verem ve tifüS: g ibi hasta l ık lar da bir hayli aza l ıyor.

Konut yapı m ı g itgide geniş ölçüler a l ıyor. Ve konut yap ım ına da, okul
ve hastane yapımı gibi büyük bir önem veriliyor.

Böylelikle, karşı-devrimcilerle emperya l istlerin eski düzeni can land ı rma
yönünde defa larca g i riştikleri denemelere karş ın , Hürriyet Adası ' n ı n
emekçileri kısa b i r ta rihsel süre içinde memleketin çehresini temel l i
değ iştirmeyi başardı lar. Biz Küba'da birçok yabancı konukla görüşmeleri­
m izde, cumhuriyetin sosya l izmi kurma yönündeki kayda değer başarı ları ­
n ı n , vaktiyle, geçerli deyimiyle « Batı yarı mküresinde sosya l ist deneme »ye
kuşku lu gözlerle bakan larda bi le sempati uya ndırdığ ın ı gördük. Bugün
Marti 'n in yurdu yoksu l l uk, ceha let ve sömürü nedi r b i lmiyor, d iğer birçok
ha lk ın bugüne dek acı yazg ısı o lan bu kötü lük ve felôketler Küba'da a r­
t ık tarihe ka rı şm ış bu lunuyor.

Çeşidi sına malardan daha da çelikleşerek çıkan Küba bugü n g üvenle

(2) Küba yüksek oku l la rı nda 65 bin öğrenci var (1 959'daki öğrenci sayı­
s ı n ı n üç mis l i nden fazla).

1 056

TÜSTAV

geleceğe doğ ru i lerl iyor. Lôt in Amerika ve Karayip Bölgesi ü lkeleri komü­
nist part i leri n in dan ışma top lantısı bi ld i risi nde bel irti ld iğ i g ibi , « Kü ba
devrim i Lôtin Amerikan ı n hayatında ka l ım i ı bir sosyal etken o lmuş bu­
lunuyor. » (3)

ülkede sosyal-ekonomik dönüşümler, Küba Komün ist Partis in in yönet­
menl iği a lt ında gerçekleştiriliyor. Bu parti sosyal izm kuruluşu sorun ları n ı
çözme savaşım ın ı n baş ındadır. Gücünü yığ ın larla s ı k ı i l işkisinden a lan
parti, da ima emekçilerin psikoloj is in i , özlem ve emellerini dikkate a la rak
hareket etmekte, on ları n ideoloj ik ve politik düzeyin i yükseltmekte, y ı ­
ğ ı n ları örgütlemekte ve seferber etmekted i r. Küba'da olayları n g id i ş in i
izliyen herkes, özell ikle son yı l lard a yığ ı n örgütlerin i g üçlend irmede,
emekçi lerin emekte ve top lumdaki aktifl iğ in i gel i ştirmede Küba komünist­
leri n i n büyük başarı lara u la ştıkların ı yakı ndan bi lmektedi r.

Memlekette işkol u sendika ları s istemi kuru lmuş, Kü ba Emekçi Sendika­
ları B irl iğ i ' n in o lağan Xi i i . Kong resi ya p ı lm ış , Küba Kad ın lar Federasyonu'­
nun i i . Kongresi top lanmış bu lunuyor. Beş mi lyona yakın üyesi o lan Dev­
rim i Savunma Komiteleri daha yığ ı nsa l b i r n itel i k a l ıyor. Küba Genç
Komünistler Birl iğ i 'n in eylemleri daha da ca n lan ıp geniş l iyor. Parti bu
temel üzeri nde devletsel kuru luş sorun ları n ı n çözümüne topyekun bir atı­
I ımla g i rişme olana"ğ ı n ı bul uyor. Memleketin karş ı karşıya cru lunduğu
sorun ları n çözümüne g itgide daha geniş y ığ ın ları çekebi len parti , sosya ­
l i st demokrasiyi güçlendirmeye, yakın gelecekte devlet yönetim ine kamuo­
yunun ve tüm halk ın doğrudan doğruya katı lma lar ına a racı olabi lecek
devlet organ ları n ı meydana getirmeye ça l ı şıyor.

Içinde bu lunduğu muz y ı la Küba'da « Küba komünistleri n i n Birinci Kon­
gresi yı l ı » adı veri l iyor. Ne var ki, y ı l lara her yen i aşamanın ana sorun­
ları na uygun birer ad verme geleneğ in i b ir yana bı ra ksak bi le, Küba'yı
ziyaret eden herkes, tüm emek ve top lum hayatı na ve memlekette bu
kongreyi hazır lama ve uygu lama ça l ışma ları n ı n ton verd iğ in i görmektedir.

Biz bunun gerçekten tüm ha lk çapında bir olay olduğu kan ıs ına var­
dık. Parti n i n it ibarı ve etkisi gayet büyüktür. Çöıü müne çal ıştığ ı p roblem­
ler her Küba yurttaş ı n ı n a n lad ığ ı , i lg i lendiği , beni msed iği şeylerd i r. Küba
Komü n ist Partisi MK Pol itbürosunun ha lka çağrısı nda şöyle den i l iyor :
« Kongre, devrim i savunma ve sosya l izmin kuruluş temel in i yaratma sava­
şım ı nda g eçtiğ im iz y ı l lar boyunca partice ve hal kça yap ı lan ça l ı şma ları
çözüm leyip değerlend irecek ; parti n i n iç ve d ı ş politika a !an ı ndaki gelecek
eylem progra m ı n ı hazı rl ıyacak ; Parti Tüzüğ ü'nü kabul edecek, sosyal i st
anayasa tasa rı s ın ı gözden geçi recek ; ekonomi yönetim i içi n yetki n bir
sistem i ş leyip önerecek, ha lk egemen l iği argon ları n ı n ça l ışma larında izl i ­
yecekleri ha reket hattı n ı bel i rl iyecek ve önümüzdeki y ı l lar ın pol itik, eko-

(i) «Gra n m a ", 22 de jun io de 1 975.

1 057

TÜSTAV

nomik eylem toplumsal ve a na doğ rultu ları na i l işkin d i rektifleri kabul ede­
cektir . . . » (1,)

Şimdi halk coşkun bir yaratıcı eyleme g i rişmiş bulunuyor. Bu eylemin,
görü lmedik ölçüler alan sosya l ist yarış ı g ibi , şehirleri güzelleştirme g ibi,
kongreyi yaraş ık bir davra nış la karş ı lamak üzere herkesi n bir emek kat­
k ıs ında bu lunma çabası g ibi yönleri var. Kongre hazırl ığ ı y ığ ın ları n fikir
düzeyin in ve politik b i l inc in in yükselmesi ne yard ım ediyor. Her yerde,
proletarya enternasyona l izminin , Sovyetler Birl iği 'y le ve d iğer sosyalist
ü l kelerle dostluğ u n güçlend i ri lmesine, politik bi lg i ve savaşkan l ığ ı n yet­
k in leştiri l mesine, emek veriml i l iğ in in a rtırı lmas ına vb. çağ ı ra n şiarlar gö­
rü lüyor. Bütün bunlar, Küba 'n ı n dostları na, hayatın ortaya koyduğu prob­
lemleri Hürriyet Adası ' n ı n gelecekte de başariyle çözeceğ i, yakında yapı,­
lacak o lan kongrenin .. Vurdun ve sosya l izmin utkuları uğrunda .. belgi­
sinin devrimci halkın büyük emek atı l ım lariyle can l ı bir gerçekl ik hal ine
getirileceği g üven in i veriyor.

(4) "Gra nma .. , 16 de a bril de 1 975.

1058

TÜSTAV

Savaşımın sonucunu yığınlar belirliyecek

Reyna/do Marin

Paraguay Komünist Partisi Birinci Sekreteri

Paraguoy Komünistleri Part inin olağan LV. Kongresine hazırlanıyorlar.
Bu kongre, Uçüncü Kong reden (1) ayrım i ı olarak, Tüzük'çe bel i rlenen süre
içinde yapı l ıyor ve başl ı başına bu olay da partide durumun iyileştiri ldi­
ğ ine tanık l ık ediyor.

Paraguay Komünistleri son yı l l a rda karmaş ık ve g üçlüklerle dolu b i r
yol geçtiler. Kreydt'in (2) partin in başında bu lunduğu s ı ralarda partiye
indiri len ağ ır darbeler etkilerini göstermişti. Partin in içinde düşmana hiz­
met için yuva lanmış bir ajanlar grupu hemen ve büsbütün açığa vurula­
mamıştı. Uğradığımız baskılar yüzünden, PKP'n in iki örgütsel hal kası bir­
biri ard ı nca dağı ld ı . Merkez Komitesinin hemen heme tümü. Politik Ko­
m isyon ve Sekreterlik başka ü lkelere göçmek zorunda kaldı lar.

B i l indiği üzere, yığ ın ların doğrudan doğruya savaş ım ından uzun süre
ayrı kalmak, çoğ u kez, memleketteki politik olayları değerlendirmede süb­
jektivizme yol açıyor, savaş ım môneviyatın ı sarsıyor, oportünistçe duygu
ve düşüncelerin yayı lmasına yard ım ediyor, görüş ayrı l ı kları n ı a rtı rıyor.
Sürekli politik göçmen l iğ in bütün bu o lumsuz çizgi ve bel i rtilerin in kaçı­
n ı lmaz olduğu elbette söylenemez. Bizde bunlar görüldü, çünkü iç anlaş­
mazl ık ları g iderme savaş ımı yan l ı ş ideolojik-pol itik mevzilerden hareketle
yapıl ıyor ve bütün çabalar ana ödevin, yani yığ ı n la rla i l işki leri yenileme
ödevin in çözüm ü üzerinde yoğu nlaştırı lmıyordu . Bunun sonucu olarak,
Uçüncü Kongreden kısa bir süre önce partide bölünme oldu ve bir para ­
lel örgüt meydana geldi .

Bu ağır dönem artık gerilerde kaldı . 1 974 y ı l ı n ın Ara l ı k ayında, parti n in
birl iği konusunda «genel anlaşma .. ya varı ld ı . Bu bütün komünistlerin , işçi
ve halk hareketin in büyük bir utkusu, öte yandan da Stresner otokrasi­
s in in ve emperya l izmin yeni lgesi oldu. Böylece, parti çal ışmaları n ı n ağ ı rl ı k
merkezi yeniden memleket içine geçti.

Bizler, Dördüncü Kongreye hazı rl ı k çal ışmaları mız içinde, bi rl ik anlaş­
mosın ı uyg u lamada ard ıc ı l ola rak gerçekleştirmeye, parçalanmanın za -

(1) PKP Uçüncü Kongresi (1971) I�inci Kongresinden 22 y ı l sonra yapı ldı .
(2) Kreydt, u luslara rası komünist hareketi n in genel pol it ik hattı n ın ateşli

tarafları olarak ortaya çıkıyor, a nti-sovyetizmi anti-komünizmin en kö­
tü türü sayar görünüyordu . Provokatörlüğü açığa vuru lup da, 1 967'de
partiden çıkarı lmasından sonra, Maoizme saptı. Şimdi Pekin'de büyük
bir saygıyla kabul görüyor.

1 059

TÜSTAV

ra rl ı sonuçların ı g idermeııe, pa rtiyi gerçekten birleşik bir bütün ha l ine
geti rmeye, parti safla rı n ı i l kesel temel üzerinde kenetlemeye ça l ışıyoruz.
Parti birl iğ in i g üçlendirmek bütün komünistlerin b irinci l ödevidir.

Yakında yapı lacak Dördüncü Kongremizin görüşeceği problemler a ra ­
s ında, Paraguay'da sosya l -ekonomik ve politik durumu değ işti rmeye ve
aynı zamanda komünistlerin yeni savaş ım aşaması ndaki ödevlerine i l i ş ­
k in sorun lar en öneml i yeri a l ıyor.

Pa raguay bugün de Latin Amerika n ın en gerika lm ı ş ü l keleri nden biri­
d ir. lJl kede sosya l -ekonomik yap ı l ı ş sakatlanmış' bu lunuyor; kapita l ist
üretim ağ ı r ve çel işki l i gel işiyor, emek verim l i l i ğ i en düşük düzeyde ka l ı ­
yor. Bütün bun lar he r şeyden önce emperya l ist egemen l ikten i leri gel iyor.
ABD tekelleri, banka la ra, kara ve hava u la ştırmasında bütün a raçlara ,
petrol boru hatlarına ve elektrik santra l lerine sa h ip bu lunuyorla r ; Kuzey
Ameri kan "Standard Oi l .. kumpanyası Pa raguay toprak ları n ı n % 6's ln l
el inde tutuyor. Kapital izm öncesi ü retim ta rzı n ın kal ı nt ı ları o lan latifun­
d iya lar da memleketin ekonomik gel işmesin i ağ ı rlaştı rıyor.

Ne var ki. Paraguay'da ka pitol izm öncesi üretim i l i şki lerin in ağ ı r bast ı­
ğ ın ı düşünmek de yan l ı ş o l ur. Böyle bir sonuç çıkaran a ra ştı rıc ı lar, genel­
l ik le latifundiya lar sistem in in varl ığ ı na ve köylü nüfusunun ağ ı r basma­
sına (% 60'tan fazla) dayanıyorla r. Gelgelel im Paraguay latifundiya ları
ücretli emekten yararlanan ka pital ist kuru l uş lard ı r (hem tarımda, hem de
hayva ncı l ı kta ve orman işletmeci l iğ in de). Çeşitli toprak kira lama biç im­
leri kapita l ist birik im kaynakları oluyor. Köydeki nüfusun hepsin i köylü­
lerle bir tutmak da doğru o lmaz; köyde epey ka laba l ık bir ta rım işçi leri
tabakası, aynı zamanda büyük sayıda çok yoksul köylü ler ve y ı l ı n belirl i
aylarında gündel ikle toprak sah ipleri iç in ça l ı şmak zorunda ka lan köy
yarı -proleterleri va rd ı r.

Şehirlerde de birçok esnaf ve zanaatçı va rdı r, fakat bunlar genell ikle
kapita l i st kuru luş lar iç in ça l ı ş ı r ve yaptıkla rı iş ka rş ı l ığ ında ücret a l ı rlar.

Toplam u lusa l ge l i rin ana bölümü kapita l ist üretim i l işk i leri ' çerçeve­
sinde üretil iyor; Parag uay ekonomis in in karakteri ni ve gel işme eğ i l im­
lerin i doğ ru biçimde bel i rlemek için, bu nokta n ın gözönünde bu lunduru l­
ması gerekir. Bu böyle olsa da, kapita lizm öncesi i l işkiler kalı ntı ları n ı n
memleketin toplumsal ve pol it ik yaşa mı üzeri nde h issed i l i r b i r etki yap­
maya devam ettiği b i r gerçektir.

Kapita l izmin sağ l ı ksız gel işmesi ve emperya l ist canavara bağ ı m l ı l ı ğ ın
a rtması yüzünden, Paraguay'ı çoktand ı r kası p kavura n ekonomik buna l ı m
sertleşiyor. Memleketin d ı ş borcu son yirmi y ı l içinde 80 defa a rttı . Stres­
ner, bütünüyle d ı ş pazara yönel ik o lan ekonomik politi kas ın ı bi le bi le
Amerikan emperya l izmine ve Brezilya yönetici çevreleri ne bağl ıyor. Ve bu
eyleminde, Paraguay' ın küçük ve yoksul b i r ü lke o lduğunu, başkaca çıkar
yol bu lunmadığ ını i leri sürerek kendin i hak l ı göstermeye çal ışıyor. Bu '

1 060

TÜSTAV

« kanıt» ancak general Stresner'in yabancı efendi lere dalkavukluğ unu
ortaya koyar. Dünyanı n hiç bir devleti, ne kadar küçük ve yoksul o lursa
olsun, böyle korkunç bir yazgıya hükümlü değ i ld ir. Ornek olarak, ara­
ları nda sosya l-ekonomik bakı mdan Paraguay'dan da geri durumda kal­
mış , fakat bağ ı msız gelişme yolunu tutmuş olanları n da bulunduğu nice
petrol ü reticisi ü lkeler gösteri lebi l ir.

Partimizin belgelerinde, ü retimin kasten ih racata yönelmesinin ve bu­
nun çok büyük d ış borçla rla örülmesin in emekçi yığı n larına yeni sıkıntı
ve acı lar getirmekle kalmayı p (3) , üretim artı ş ın ı da yavaşlattığ ı , ekono­
miyi a labi ldiğine sağ l ı ksız duruma getirdiği defa larca bel i rti lmiş bu lunu­
yor. Ama Stresner di ktatörlüğü, ekonomik gelişmede öncel ikle iç pazarı
süratle genişletmeye, aynı zamanda sosya list ü lkeler de içinde, bütün
ü lkelerle ticaret i l işki leri kurmaya yönelmek gerektiği yolundaki bütün
ak ı l l ı uyarı ları (ki böyle uyarı lar burjuva çevrelerinden de gel iyordu) ha­
fife a lmaya devam ediyor"

Stresner grubu, g iderek a rtmakta olan ekonomik ve parasal güçlükleri
görmezlikten gelerek, dünya pazarında Paraguay' ı n elveriş l i bir konjonk­
türe sah ip olduğ u teranesiyle öğünüp duruyor. Uluslararası Para Fonu'­
nun tavsiyelerine göre hareket eden hükümet, aşağı yukarı 7 yıl bo­
yunca (1 964-1 971) , guaran in in satı nalma gücünü (para birimi : 1 26 gua­
rani 1 Amerikan doları) ve borsa değerini bir yere kadar değ işmez bir
d üzeyde tuta bi lmişti. « Döviıı istikrarı • • diye d i lden düşürmedikleri bu
d u rum, d iktatörıÜğün çok sevdiğ i bir sürekli propaganda 'konusu oldu.
Fakat emekçi yığ ı n ları için bu « istikrar» gündeliklerin dondurulmasından
ve vergi lerin artırı lmasından başka bir an lama gelmiyordu .

Ongördüğümüz g ib i , o « döviz istikrarı »n ı n iz i b i le kalmadı . Enfıasyon
bunu si l ip götürdü . Hükümet ve onun borusunu öttüren bası n, bu en­
fıasyonu, « ithal mal ı . . olarak göstermek, s ı rf d ı ş nedenlerle, özel l ik le
petrol ve petrol ü rünleri fiyatları n ı n yükselmesiyle açıklamak için çırpın­
dı lar ve ç ırpı n ıyorlar. Gerçi, emperya lizm, bizim memleketimiz de dahi l ,
azgel işmiş ve bağ ı msız ü lkeler emekçi lerin in s ı rt ına ek yükler sararak
enflasyon ih ra ç ediyor. Ama Paraguay'da enflasyon helezanu, daha 1971
yı l ı ndan itibaren hükümetin parasa l-ekonomik politikası n ı n ve d ı ş ticaret
durumunun' kötüleşmesin in sonucu olarak, yükselmeye başladı . Petrol
i h raç eden ü lkelere gel ince, onların davran ı şı as ı l enfıasyondan sakı nma
isteklerinden i leri geliyordu .

Dünya pazarı konjonktürünün Paraguay g ibi azgelişmiş devletler için
uygun olmadığı daha 1 974 yıl ı orta la rı nda an laş ı ld ı . 1 975'te durum daha
da kötüleşti ; Paraguay' ı n et, pamuk, soya vb. g ibi geleneksel i h raç mal-

(3) Diktatörl ük Paraguay'ı korkunç bir yolsuzl uğa sürükled i . Memlekette
ortalama ömür 28 y ı ld ır. Dünyaya gelen her 1 .000 çocuğun 1 25'i ya­
ş ın ı dodurmadan ö lmektedir. Not. red.

1061

TÜSTAV

ları n ı n dış pazara sürülmesinde g üçlükler çıkmaya başladı . Bunun neden­
leri, yalnız dünya fiyat larını n düşmesinde deği l , aynı zamanda (rekabetin
a rtması yüzünden) sürüm pazarların ın yit ir i lmesi ndeydi . Hükümeti n pa ra ­
sa l güçlük leri , onu , gümrükleri ka ld ırmak veya b i r yere kadar azaltmak
suretiyle ihracatı teşvik olanakları ndan yoksun ediyor.

Diktatörlük, Parag uay'ın döviz rezervleri n in 75 mi lyon doları bu lmakta
olmasiyle öğünüyor. Ama u luslararası ödemelerde a raç ola rak değer yi­
tiren (altı na göre) doların ku l lan ı lması , azgel işmiş devletlerde, özel l i kle
Paraguay'da dolar rezervlerin in h ızla erimesi ne yol açıyor. Bazı la rı d ı ş
yard ıma güveniyorlar. Ne var ki , büyük kapita l i st devletleri n kendi leri bü­
yük bunal ım iç inde bu lunuyorlar ; her biri, gel i şmiş veya azgel i şm iş « part­
nörleri »nin s ı rt ına basarak kurtuluş çaresi arıyor. Komün istler, bu koşu l ­
larda (ve bunda n önce de) ekonomik. çıkmazdon sıyrı labi lmek içi n her
hangi bir reel yard ı m beklemenin boş haya l lerle oyalanmak olduğ unu
söylüyorlar. Emperyal izmin acımasına ancak tekel leri n sodaka ları na a l ı ş­
k ın ola n Stresner g rubu (sod ı k uşakl ığ ın karşı l ığ ı ola rak) bel bağ l ıya­
bi l i r. (4)

Diktatörlüğün ekonomik ve sosyal pol it ikasının ö lümcül sonuçla rı ha lk ın
en geniş yığ ı n larını harekete geti riyor. Emperya list bası n ı n d iğer lôtin
Amerika ü lkelerindeki çalkantı l ı olaylara karşı Paraguay' ı n « pol i tik sü­
kun»unu i leri sürerek di l i nden düşürmediği sözde « dir l ik ve düzen l i k »ten
eser bi le kal madı . Oysa sözkonusu sükun mezar sessizl iğ inden başka bir
şey değ i ld i . K ıy ıc ı bask ı lar, her hangi bir karşıt görüşün bel i rt i lmesine
olanak vermiyordu . Paraguay yurttaşları n ı n çoğu açı kça bağ ı rıyorlard ı :
« Böyle yaşamak olanaksız, bu böyle g idemez l »

1 974 y ı l ı başında yapı lan PKP Ulusal Konferansı 'nda işçi s ın ıfı n ın sava­
şım gücünün arttığ ına işaret edildi. 1 973 Martından 1 974 Martı sonuna
kadar, işçiler üç defa ücret a rtırımı (% 1 0, % 1 5 ve % 20) sağ lamaya
muvaffak oldular. « Acaray-2» işçilerin i n g revi, 1 974 Ocak-Şubat ayları n ­
da en öneml i g ünlük gereksemelerin in giderilmesini sağlamak üzere yü ­
rütü len savaşım ın tepe noktası oldu. Bu savaşı m, b i rçok sendika l ideri n i n
bağımsız ve savaşkon b i r tutum a ldı klarını , Paraguay Emekçiler Konfede­
rasyonu (PEK) satı/ık yöneticilerine yora nmak amacıyla vaktiyle yaptık­
ları g i bi boşeğmekten vazgeçtik lerin i gösterd i .

1 974 yılında i şç i sendikaları n ı n yasak olduğu iç bölgelerde grevler a l ı p
yürüdü . 1 975'te, gündel i klerin artırı l ması ve diğer ekonomi k istekleri n ye­
rine getiri lmesi için yürütülen savaşı m yeni bir güçle kükredi . Bundan
korkan PEK yöneticileri, gerçek emekçi temsilci lerine kapal ı , ama dikta-

(4) Kuzey Amerikan' ın parasal «yard ım »la rı , yaln ı z Stresneri n kişisel ge­
reksemelerine ve ayn ı zamanda sürüsüne bereket h ir baskı cıhazın ın
ayakta tutulmasına harcanıyor. Not red.

1062

TÜSTAV

törlüğün birçok temsi lcisine ve ,Amerikon emperya l izminin ajanlarına açık
tuttukları bir Send ika Birl iğ i kongresi yapmaya karar verdi ler.

işçi s ın ıfın ın başl ıca bağlaşığ ı olan köylüler g itgide daha kesin bir
savaş ıma geçiyorlar. Artık yı l l a r var ki, d iktatörlük, köylü örgütlerine karşı
yoğun b ir kampa nya uyguluyor, onlar ın örgütsel bütün lüğünü bozmaya ve
bütün ha lka lariyle örgütlerin varl ığ ına son vermeye çalış ıyor. Köylü bir­
l i kleri yöneticileri z ından lara atı l ıyor ve kend ilerine canavarca işkenceler
yapı l ıyor. Fakat terör örgütlü köylü leri n d i renişini k ıra bi lmiş değ i ld i r ; bu
köylüler büyük toprak sah ip lerin in a razisine g i riyor, tarım ürün lerine adi l
fiyatlar konu lması nda ısra r ediyor, köyl ü bir l iklerin in hakla rına sayg ı
gösteri lmesini istiyor.

1 974-1 975 yı l l a rı nda ün iversite ve l ise öğrenci lerin in hareketinde bir
canlanma ve gel işme görü ldü . Giderek a rta n olgun l uğu ve savaş ım ma­
neviyatiyle üniversite öğrencileri demokratik basın ı günden güne geniş­
leyip yayg ı n laştı. Demokratik temel üzerinde birleşmeyi sağ l ıyacak bir
ün iversitel i ler federasyonu kurulması kam pa nyası daha da genişledi. IJni­
versite l i ler, yüksek oku l la ra g i rişte bütün gerici s ın ı rlamalara son veri l ­
mesini, öğ retim harcama la rı ve özellikle üniversiteler bütçe/erinin yete­
rince a rtı r ı lmas ın ı istiyorlar. Oğ rencilerin en önemli gereksemelerin i ka­
bu l ettirme savaş ımı , ha lk ın demokratik özgürlükler uğrunda, u lusa l ege­
menliği savunma uğrundaki savaşımıyla g ltgide daha s ık ı örülüyor.

Hoşnutsuzl ukları g iderek a rtan devlet memurla rı da hükümete ka rş ı
cephe a l ıyorlar. Bu emekçi ler kategorisi memlekette en düşük ayl ık a lan­
la rdan oluşuyor, bunlar ın geçi m durumu büsbütün devlet bütçesi kredi le­
rine bağ l ı bu lunuyor: Memurların daha yüksek ayl ı k isteme d i reniş leri
g itgide pol itik b i r önem kazanıyor, zira memurları n kişi l iğ inde reJ ım ın
dayanağ ın ı görmeye a l ı şagelmiş o lan ha l k ı n i lg is in i çekiyor ve destek­
Ieniyor.

Memlekette kaçakçı l ı k a la bildiğine gelişen «ekonomi da l ı »dı r. (3) Ge­
rek kaçakçı l ı kta n, gerekse Amerikan ve Brezilya sermayesiyle işbirl iğ inden
(ABD ve Brezilya, Paraguay'da sanayi ma l ları ve yiyecek maddeleri sağ­
l ıyorlar) g itg ide palaz lanan bir yerli büyük zengin ler züm resi vard ı r. işte
çıkarları bu büyük zeng in lerle çelişen küçük ve orta sermayeci ve tüccar­
la rın hoşnutsuzluğu da durmadan a rtmaktad ı r.

Sözü geçen Ulusa l Konferans'ta, ha lk a ras ında bütün bu hoşnutsuzluk

(5) Kaçakç ı l ı k, geniş tüketim mal ları ticareti de içinde, bütün a la nları
sarıyor. Asunsion'da çoğu mağazalarda kaçak mal larl a dolu ayrı bö­
lüm ler vard ı r. Memlekette artık tabutla r bi le kanunsuz itha l konusu
oluyor. IJretim, Sanayi ve Ticaret Federasyonu yöneticisi, günün bi­
ri nde memleketin b iricik saygı n iş adamları n ı n kaçakçı lar olacağ ı n ı
söylüyor. Not. red.

1063

TÜSTAV

ve çık ış ların , henüz birleştirici bir bağ ve uyumdan yoksun olsa bi le, ha lk
yığ ı n la rı n ı n pek yakı n geniş ve bi rleşik eylem leri n i müjdelediğ i bel irti ld i .

Ha lk savaş ımındaki gelişme, memleketle açık veya g izli bütün politik
partileri etkiliyor. febrerist Parti ve Hı ristiyan -Demokrat Partisinin yönetim
kurul ları nda (6) , diktatörlüğe karşı oldukların ı g izlemiyen, geçmiş in uz­
laşıcı politikas ın ı a rtık b ı rakmak gerektiğ in i savunan güçler çoğal ıyor.
Açı k muha lefetin ana gücü olan Libera l -Radikal Parti 'n in (LRP) safların­
da büyük bir değişme görül üyor. Bu parti n in l ideri d-r Domingo Laino,
parıamentoda ve parlamento d ış ı nda, hükümetin de karışt ığı büyük ka,çak­
çı l ı k da lavera la rın ı , memlekette petrol işleme fabrika ları n ı ve petrol ürün­
ler i ticareti ni kontrolü a ltı nda bu lunduran Amerikan « REPSA» kumpan­
yası n ın soyg uncu luklarını açığa vurmakla ve ita ipu bölges in in Brezilya'ya
veri lmesini öngören antlaşmaya karşı demeçleriyle tan ı nıyor. LRP yöne­
tim kurulu, politik tutuklu ve hükümlü lerin, bu a rada 17 y ı ld ı r hapiste
bu lunan PKP Başkanı Antonio Ma idana ile Merkez Komitesi üyeleri nden
Hu l io Rohas ve Alfredo Alkorta 'n ın serbest b ı rak ı lmala rı isteğ iyle bir
miting örgütledi . Bu miting, yığ ın lar ın desteğ inde bir savaş ım cephes in in
kurulabi leceği üm idin i veren önem l i b i r aksiyon o ldu .

Ki l ise faşist rej imle i l iş iğ i ni kesti. (7) Rejmin ana dayanağı olan ordu­
da, henüz çekingen ve ü rkek de olsa, b i r muhalefet belird i . Iktidardaki
Kolorado Partisi içinde bi le ş imdi l ik durumdan hoşnut olmıyanlar vard ı r.

Komünist Partisi memleketin politik yaşam ına enerjik ve savaşkan b i r
davranış la yeniden da lmış bu lunuyor. Bu Paraguay gerçekl iğ in in öneml i
b ir etkenidir ve bütün demokratik ve i lerici güçlerin birleşme eğ i l im leri n i n
güçlenmesine yard ım etmektedir.

Şimdik i aşamada komünistleri n savaşım taktiği nedir? Seçim kampan­
yalarından üm itli olan bazı muha lefet parti leri nden ayrı ml ı o larak bizler,
Paraguay'da politik rej imin « seçimler»le değ i ştirilemiyeceği, kıyıcı b ir
baskı ve açık dalaveralarla yapı lan « seçim ler»le böyle bir sonuca u laş ı ­
lamıyacağı kanıs ı ndayız.

Komünistler, d i ktatörlüğün politik takvimin i gözönüne olsa lar bi le, buna
uymadan açık eylem olanaklar ından da yararlanmaya di kkat ederek ça­
l ış ıyorlar. Biz « seçimler»i pasif b ir davran ı şla boykot etmeye veya « kur­
tarıcı » bir dönüm beklemeye karşı olduğumuz gibi , y ığ ı n lardan kopuk
si lah l ı g ruplar halinde eyleme ve bireysel teröre de kes in l ikle karşıyız.

(6) Devrimci febrerist Parti, bir bölü m şehir orta tabaka ları n ı n. subay­
ların ve u lusal burjuvazin i n çıkarları n ı temsi l ediyor. H ı ristiyan­
Demokrat Partisi şehir ve köy küçük burjuva tabakaları n ı n çı karları nı
savunuyor. Not. red.

(7) 1 975 y ı l ı başında. ordu ve polis, memleketin çeşitli bölgelerinde d in
adamla rına ve katal ik köylü lere büyük eziyetler ettiler. Not. red.

1 064

TÜSTAV

Yı l lar y ı l ı savaş ım deneyi, memlekette Stresner grubunu devi rmenin ve
demokratik kura l ları egemen k ı lman ın biricik yolu olduğ unu, bunun da
diktatörlüğe karşı b i r u lusal cephe kurmakta toplandığ ın ı gösterd i. Bugün
böyle bir cephe her zamanki nden daha gerekli ve yaratı lması olanağ ı da
her zamankinden daha büyüktür. Terörle ayakta duran, yolsuzluk ve
ah laksızl ık lar batağ ına saplanmış o lan d ikta rej imi , uygu lad ığ ı açl ı k poli­
tikasiyle, u l usal servetleri çarçur etme politikasiyle tüm ha lk ın düşmanı­
d ı r. Biz, d iktat�rlüğe karşı u lusal cephede, herkesin (Kolorado Partisi,
Libera l-Radikal Parti, febrerist Parti, H ı ristiyan-Demokrat Partisi, Komü­
nist Partisi temsi lci lerin in , işçilerin, köylü lerin , üniversite öğrenci leri n in,
küçük ve orta sermayecilerin , belir l i durumlarda da yönetici çevreler tem­
si lci lerin in) yeri o lması gerektiği kanıs ındayız.

Ve komünistlerin kanısı nca, şu istekler ortak eylemlere temel o lab i l i r :
Baskı lara bir an önce son veri lmesi ; bütün politik tutuk lu ve hükümlülerin
serbest bırakılması ; sıkıyönetimin kaldı rı lması ; açlığ ı n pençesindeki işçi­
lerin , öğretmenlerin, memurlar ın ve diğer kategorilerden emekçi leri n üc­
retlerin in artırı lması ; köyl ü lerin toprakla rından çıkarı lmasına son veri l ­
mesi ; köy ekonomisi ü rün lerinin adi l işlem görmesinin sağlanmas ı ; sen­
d ika hürriyetlerin in tanı nması ; ita ipu bölgesin in Brezilya'ya bırakı lması nı
öngören antlaşman ın yeniden gözden geçi ri lmesi ; Amerikan .. REPSA ..
kumpanyas ın ın mi l l i leştirilmesi, bir u lusal endüstriyi koruma kanunu çıka­
r ı lması ' "

Komün istlerin bu istekler yönünde önerdik leri ortak eylemlerin prog­
ram hükümleri ve aynı zamanda bu uğurda savaşı m yöntemleri el bette
d iktatörlüğe karşı g i rişi lecek a ksiyon lar boyunca yetki n leştiri lebi l ir.

Biz, savaşı m sorunlarına i l işkin görüşlerimizi muhalefet güçlerin in çoğu
temsilci lerin in benimsedik leri n i bi l iyoruz. Onları n nice şiarlar ve çağrı­
ları da bunu gösteriyor. Ne var ki, bugün artık birl ik çağ rı larından (bun­
ların önemini elbette kabul ediyoruz) daha öteye, doğrudan doğruya dik­
tatöriüğe karşı u lusal cephenin kurulması eylemine geçil mesi gerekiyor.
Bu ya ln ız politik parti ler yönetici lerin in değ i l , aynı zama nda s ı ra üyeleri­
nin sorunudur. Bütün şehirlerde ve köylerde, fabrika larda ve konum yer­
lerinde, kolejlerde ve ü niversitelerde muha lefet güçleri elbirl iğiyle hareket
etmelidir. Ortak eylemler mütevazi ölçü ler içinde, örneğ i n politik tutukl u
ve hükümlü lere yard ım veya paha l ı l ığa ve kaçakçı l ığa karşı ortak çık ış la r
biçiminde başl ıyabi l i r. Bundan sonra, yeni ve daha büyük sorun ları sava­
şım konusu yapacak o lan muhalefet güçleri, bütü n halk ı birleştirebilecek
ve Stresner otokrasisine karş ı kesin savaş ıma seferber edebileceklerdir.

Memlekette a ncak işçi s ın ı f ın ın öncü lüğündeki yığ ın la r bugünkü duru­
mu kökünden değiştirebi l i r. Menfur d iktatörlüğü sarsabi lecek, sonra da
devirebilecek reel güç ancak yığ ı n la rdadır. Ve burada kesin rol , emek­
çi lerin öncüsü sıfatiyle biz komünistlere düşüyor. Bundan ötürü, parti '

1065

TÜSTAV

örgütlerin in çalışmasında, işçi s ın ıfı safların ın , sendikaların ve diğer
y ığ ın örgütleri n in birl iğ in i güçlend i rme, yığ ın ları tek bayrak a lt ında top­
lama, onlarla sağ lam i l işkiler kurma sorunu ön plôna a l ı nıyor. işçi sı nıfı ,
köylü lerin, küçük burjuvazinin, şehir orta tabakalar ın ın ve u lusal burju­
vazi n in isteklerin i dekteklemel id i r. B iz bir ya ndan da ha lk arası nda kendi
fikirlerimizi yaymal ı , programımızı tanıtmal ı , bütün halk tabaka ları ara­
s ında pol itik ve örgütsel ça l ı şmaları mıza hız vermeliyiz.

Diktatörlük en çok ha lktan korkuyor. Stresner ve avenesi her ne kadar
kendilerine güvenl i olsalar da, halkın birleşmesinin d ikta rejimin in mahvı
demek olduğunu an l ıyorlar. Onlar, y ığın la rı tek bayrak altı nda toplıya­
bi lecek biricik gücün komünistler olduğunu da gayet iyi bil iyorlar. Bu
yüzdendir ki , rejim , a nti-komünist kampanyayı körükl üyor, ard ıc i l demok­
ratik ve anti-emperyal i st bir davranış gösteren muhalefet partileri yöneti­
ci lerin i baskı a ltına a lmaya ve onla rı da « Marksizmle savaşım » a katı l ­
mak zorunda b ırakmaya çal ışıyor. Fakat Paraguay'da, d iktatörlüğün bas­
kı ları ş iddetlend irmek için anti-komünizm korkuluğ unu öne sürdüğünü
kavrıya nlar günden güne çoğal ıyor. Bugünkü yöneticiler, ha lk ı d ış dünya­
dan yalıtmak için çırpın ıyorlar. Fakat halkı mız, yüzyı l ımız ın en önemli
başarı ve u laş ımları n ı n komünistlerin eylemiyle bağ l ı olduğunu bil iyor.
Anti-komünizm si lôhı yaln ız tutuk luk yapmaya başlamakla kalmıyor, aynı
zamanda diktatörlüğü, ulusun i lerlemesi için savaşan bütün güçlerle karşı
karşıya geti riyor.

1 0M

TÜSTAV

Sosyalizmde aydınların perspektifleri

Bronislav Golembevski

Polonyalı sosyolog

Polonya 'n ın deneyi, özel l ik le işçi s ı n ıfı ile ayd ın ları n bağlaş ık l ığ ı soru­
nunun geçici bir slogan olmadığın ı , harı geçipte u nutu lup g iden bir şey
o lmadığ ı nı doğruluyor. Bu, proletaryan ın tarihsel misyonu boyunca, ko­
münist toplumun tamamen kuru lmas ına kadar gerçekleştireceği uzun va­
del i bir sorundur. Bu sorun memleketimizde bugün de, öneml i aşamalar-_
dan birini PBIP Vii. Kongres i 'n in teşk i l edeceğ i gelişmiş sosyalizmin ku­
ru luşu döneminde de günceldir.

Biriktiri len deneye an lam kazand ı rman ın, birl ikler görüşünü gel iştirme­
nin, komünistleri n temeli sağlam ve eylemsel bir politika bel i rlemeleri n in
güveni l i r kaynağ ıd ı r.

Sosya l ist devrim , aydın la rı sermayenin ücretli bir gücü o lmaktan çıka­
rıp, bütün halkın gerçekten yaratıcı bir entelektüel gücü hal ine getire­
rek, onun işçi s ın ıfıyla bağlaşık l ığ ın ı genişletip deri n leşti riyor, önünde
yaşamsal eylemi iç in yen i ufuklar açıyor. PBiP işçi s ın ıfı n ı n partis id ir.
Ama E. Gerek yoldaş PBIP MK Xi i i . Plenumunda (1974) şunları belirtmi ş
bu lunuyor : « Biz aynı zamanda devrimci hareketim izde h e r zaman öneml i
bir rol oynamış olan Polonya ayd ı n ları n ı n partisiyiz. Halk ın bağrı nda n _
ç ıkan, ha lkçı Polonya'da eğitim görmüş o lan ayd ın ları mız ideolojik ba­
k ımdan partiyle, sosyal izmi e bağl ıd ı riar. Bu ayd ın la rı n büyük çoğunluğu
ü retim hayatına doğrudan doğruya katı l tyor ve her gün işçi s ın ı fıyla sıkı
bir işbirl iği ha l inde bu lunuyor. Biı: ayd ın ları n rolünün artmasına, bu züm­
renin g i riş im ve yaratıcı düşüncesinin geliştirilmesine, mesleksel ustalıkla
düşünselliğ i bağdaşt ırma hüneri edinmesine her yön lü bir i lg i gösteri­
yoruz» (1)

işçi s ınıfı ile ayd ın lar ın bağlaş ık l ığ ın ı güçlendi rme sorunu niçin bu
çağdaş aşamada güncel l iğ in i korumaya devam ediyor? Gel i şmiş sosya­
l izm koşullarında aydı nlar ın gelişme perspektifleri nelerdir?

Partimiz, bu soru lara cevap verirken, her şeyden önce, gerek işçi s ın ı ­
fı n ı n ve köylü leri n, gerekse ayd ın ları n ve diğer, sosyal tabakaları n yönel ­
d ikleri a ma ç birl iğ in i (sosyalist toplumu kurma) beli rtiyor, Bu omaca bağ­
laşma yoluyla, ha lk ın sosya l -pol itik birl iğ in i güçlendirme yoluyla varı la ­
caktır.

Sosyalist aydınlar züm resin i n oluşturulması , devrim in utkusundan he-

(1) Xii i plenum KC PlPR (15 Juty 1 974) Warszawa, 1 974, s. 22.

1 067

TÜSTAV

men sonra ik i yanlı bir sorunun çözümünü gerektiriyor : Eski ayd ın ları n
büyük bölümünü sosyal izmden yana çekmek ve yeni bir aydın lar kadrosu
yetiştirmek . . . Bunun la beraber, tarihsel deneyimin gösterd iği üzere,
memlekette ü retim güçlerin in gel işme düzeyi ne kadar yüksek ol ursa, ay­
d ın lar zümresi de sayıca o kadar büyük ve dolayısıyla bu zümreyi sos­
yalizm kuruluşuna katma sorunu do o kadar geniş kapsaml ı oluyor; ve
bunun tersine, geri ka lmış bir memleketin koşu l larında kendi öz ayd ın lar
kadrosunu yaratma gereksi nmesi çok daha belirg in bir biçimde h issedi l i ­
yor. Oyle k i , komünistler, koşu l lara bağl ı olarak, çeşitli sorunlarla karşı
karşıya geliyorlar.

Şimdi Polonya'n ın Ik inci Dünya Savaş ından sonra ki tarihine dönelim.

Sovyet ordusu i le Polonya si lôhlı birliklerin in 1944-1945 yı l larında Po­
lonya toprakları ndan H itlerci işgalci leri sürüp çı karma ları sayesinde hajk
egemenl iği kurulduktan sonra, PBiP, memleketin kalk ınd ı rı lması ça lış­
maları na, sosyal reformları n yapı lmasına, yığ ın ları ayd ın latma ve eğitme
sisteminin yaratı l masına a ktif olarak katı lma yeteneğinde bir yeni sos­
yal ist ayd ınlar zümresinin oluşturulması için büyük çabala r harcad ı . Bu
çaba lar, 1 939 Eylü l ünden önceki Polonya'n ın küçük sayıda bir yüsek vasıflı
aydınlar kadrosuna sahip olması, savaşın bunları dünyan ın dört bir ya­
nına dağıtması, işgalci lerin de olanağını buldukça kıyasıya yoketmesi

.
nedeniyle bir kat daha gerekli ol uyordu . (2)

Işçi ler ve köylüler arası ndan yeni ayd ı n kadroları yetiştirme sorun u
epeyce h ızlı tempoyla gerçekleştiri ld i . Bunu ş u örnek açı kça gösteriyor :
1 931 y ı l ında kol ve kafa emeğin i uğraş edinenler sayısı s ı rasıyla 3,5

milyon ve 600 bin kişiyken, 1970 yı l ı nda bunun 6,8 milyon ve 3,7 mi lyon
kişiye çıktığ ı görü ldü . (3)

Sosya lizm kuruluşuna para lel ola rak, yeni ü retimsel ve politik i l i şki ler
temeli üzerinde ayd ın lar kadrosu do' hızla büyüdü. Bu büyüme, toplumun
gelişmesin i , maddi ve tinse l -kü ltürel düzeyinin yükselmesini o lumlu yönde
etkiledi. Aydın lar kadrosunun nicel artış ı , kal ifikasyon ve uzmanıaşma
eğitimi yapı l ı ş ı ndaki değişmeler, memleketin sosya l -ekonomik gelişmesin i
h ız landırmanın koşu lu oldu. Uzmanlara olan gereksemenin, istemin art-

(2) Ya lnız barbarca ayd ın k ırım ı (Hitlerciler buna «AB aksiyonu »diyorlardı)
yüzünden, 1 94 1-1943 yı l ları döneminde 3.500 kişi ve daha da faz­
lası yokedi ld i . Polonya'da Hitlercilerin ci nayetlerini inceleme komis­
yonu, Polonya aydın ların ı fizikman yoketme ölçülerini bel irleme çal ış­
malarına devam ediyor. Bugüne kadar ki tespitlere göre, yokedi len­
ler in sayı sı 37 meslek ve branştan 20 bin kişiyi aışyor. Bu kayıpların,
memlekette sosyal izm kuruluşu başlangıç aşamamosına yansımış ol­
ması doğald ır.

(3) Bak : S. Widerszpil. Klasa rabotnicıa : inteligencja we wspolczesnym
spoleczenstwie socjal istycznym. W. Idee Lenina a m iedzynazodowy
ruch rabotniczy. Ksiazka i Wiedza. Warszawa, 1975. s. 62.

1 068

TÜSTAV

masında, kuruluşların yönetim mekanizmasının yetkinleştirilmesi ve top­
lumsal yönetim için, bunun çeşitli halkaları için yüksek vasıflı kadrolar
yetiştirme zorunluluğuda önemli bir rol oynadı. Son genel sayım veri­
lerine göre (1970), Polonya'da 655 bin yüksek öğrenimli yurttaş vardı ve
bunların % 31'i mühendis-teknisyen branşlı uzmanlardı. (4)

Parti, PBiP M K Vii. Plenumu'nun (1972) gençliğin eğitimi konulu sorun­
'arla ilgili kararına dayanarak, kafa emeği kadrolarının öğrenim ve kali­
fikasyon düzeyini yükseltme çalışmalarındaki hızlı tempoları bundan böyle
de sürdürecektir. Şimdi yapılmakta olan eğitim ve öğretim sistemi refor­
munun a na hedefi, genel orta öğrenimi gerçekleştirmek ve aynı zamanda
öğretim programları ile öğrenim düzeyini Polanya'da gelişmiş sosya list
toplum kuruluşunun gerekseme ve sorunlarına uygun biçimde oyarlamayı
sağlamaktır. Eldeki öngörülere göre, 1 990 yılına kadar yüksek okullardaki
öğrenci sayısı iki misline çıkarılacak ve yaklaşık olarak 650 bini bula­
caktır. Çeşitli vasıflı uzmanlar yetiştirmede bu artış tempoları, üretimi yük­
sek öğrenimli kadrolarla doyurma göstergesinin yaklaşık olarak istihdam
edilenlerin % 5-10'u oranında yükseltilmesine olanak verecektir. (5)

Sosyalist aydınlar, yeni sosyal düzenin organik bir parçasıdır, eseridir.
Bunlar, yönetimseL. ekonomik-örgütsel ve kültürel-eğitimsel sorunların çö­
zümünde önemli rol oynarlar. Ne var ki, devrimin üstün gelmesinden son­
ra, aydınlar tümüyle ve birdenbire sosyalist oluvermez. Aydınlar çevresin-

. de, işçi sın ıfıyla bağlaşıklık temeli üzerinde sosyalist fikir ve kanıların
oluşması belirli bir süre ister.

Her şeyden önce, toplumda aydınların durumunun ve oynadıkları rolün
nitel olarak değişmesi gelir. ikinci Dünya Savaşından sonraki Polonyada
aydınların oluşması, yığınların kültür ve öğrenim düzeyinde genel yükseliş
kouşulları içinde geçiyordu. Sosyal ist toplumda, emekte genel bir entelek­
tüelleşme süreci gelişiyor. üretim alanı durmadan genişliyor. Bu geniş
alanda, orta teknik öğrenim yapmış yüksek vasıflı işçilere gerekseme var­
dır. (1 964 yılında işçilik görevlerinde 23 bin kadar orta öğrenimli teknis­
yen vardı ; 1972 yılında bunların sayısı artık 1 50 bini geçiyordu.) Bu süreç,
yüksek öğrenimli uzman sayısının artışına paralel olarak bundan böyıe
de gelişecek, ilerde sanayi işçilerinin çoğu orta öğrenimli olacaktır. üre­
timin örgütçüsü olarak çalışan mühendis ve teknisyen olarak çalışan işçi
çağdaş Polonya'da her yerde görülen olağan bir olgudur ve kol ve kafa
�meği arasındaki sınırların yavaş yavaş silinmekte olduğunu göstermekte­
dir. 1975 yılında değiştirilen iş Kanunu ve yönetmelikleri, kol ve kafa
emeği işçileri arasında sosyal haklar bakımından herhangi bir ayrım
gözetmemektedir.

(4) Adı geçen eser s. 66.
(5) Bak : M. Zawadzki . Glowne problemy rozwoju kraju w planie perspek­

tywicznym do 1990 r. «Ideologia i Polityka .. N. 9, 1974, s. 38.

1069

TÜSTAV

Sonra, işçi s ın ıfı n ı n politik ve ekonomik çıkarları i le aydı n ları n ve her­
şeyden önce ü retimle en sağ lam biçimde bağ l ı ve mensupları büyük sa­
yıda olan entelektüel emek meslekleri, örneğ in mühendis-teknisyen gö­
revleri ve bi l imsel branş lar, aynı zamanda ü retim ekonomisiyle bunu
örgütleme, p lônlama ' ve yönetmeyle i l i şk i l i bronşlar temsilci lerin in çıkar­
ları a rasındaki ortakl ık g itg ide daha açık olarak bel iriyor.

En son bir de ayd ın la rı n kökeni sorunu gel iyor. Çağdaş Polonya'da
daha yaşlı kuşakları n temsilcilerin in birçok ai lede işçi oldukları , çocukları­
n ı n da yüksek vasıflı uzmanlar olarak yetişti kleri hal ler sık sık görü lmek­
tedir. Bugünkü ayd ın la rı n % 60 kadarı işç i ve köylü çevresinden yetişmiş­
lerdir. Bunlar daha okul s ı raları nda sosya l ist prensipler ruhunda eğ iti lm iş
o lup, işçi s ın ı f ın ın yönetmenl ik rolü fikrin i kolayca ve doğal l ı kla kabul
etmektedirler. Oysa, bundan yalnız 1 0- 1 5 y ı l öncesine kadar, eski PO­
lonya aydı n ları n ı n önemli bir bölümünün bunu çoğu kez kabul etmedik­
leri bir gerçektir.

Sosya lizmde işçi s ın ıfı mônevi ve entellektüel gelişmesi bakım ı ndan
da büyük olanaklara kavuştu. Bütün bunlar, ayd ın ları n « kü ltürel üstün­
lüğü" ne i l işkin geleneksel efsanelerin çürütü lmesine yol açıyor. ate yan­
dan, ay.d ın ları n vasıflarına ve emek katkı ları na i lişkin yüksek toplumsa l
değerlendirme, bugün onları n d urumunun topl umdaki reel yeriyle bir ve
aynı kabul edi ldiğini gösteriyor.

Partice belirlenip uygulanan ve bütün emekçilerin özlem ve ü mitlerine
uygun olan politika, ayd ın ı n eylem ve yaşamın ı tüm halk ın çıkarları na
bağlayarak, aydın ad ın ı yeni bir düzeye yükseltti.

Gretim, top lumsa l -pol itik hayat ve kültür a lan ı nda, birarada sosya list
Y<ışamda kol ve kafa emeği işçileri a rasındaki sıkı işbirl iği , hele memle­
ketin dinamik gelişme stratej isini belirley�n PBiP Vi. Kongresinden sonra
(1 971) , toplumumuzun bütün eylemine yansıyor. Bu işbirl iği , ü retimde
çal ışanları n b i l imsel-teknik i lerlemedeki çağdaş� u laş ımları benimseme
isteğ ini dile getiriyor, sosya l izm kurul uşuyla i lg i l i ekonomik, politik ve kül­
türel sorun ları n çözümüne Leninci fikirler gereğ ince komple yanaşım pren­
sibini simgeleşti riyor.

Yeni ayd ın lar zümresin in doğ uşu ve oluşması, sosya l izm yoluna koyuI­
muş olan u lusun sosya l-kültürel hayatında yasal süreçlerd i r ; çünkü bu
düzeni n özl üğü ve içeriği bi l im ve tekniğin u laşı m larından etraflı olarak
yararlanmayı ve bunları benimsemeyi, y ığ ın la rı n entelektüel düzey in i
yükseltmeyi ve sosyal birliğ in i gel iştirmeyi gerekti riyor. Ayd ın la r zümresi­
nin n icel bakımdan h ızla büyümesi, bazı burjuva sosyologları n ı n savladık­
ları g ibi, sözün sosya l-ekonomik anlamıyla yeni b ir s ı n ıf ın doğmakta o l­
duğu, ya da bağlaşma sorununu gündemden çıkardığı an lamına gelmiyor.

Tam tersine, sosya l ist ayd ın lar zümresin in güçlenmesi, bu zümrenin işçi ,

1070

TÜSTAV

s ın ıfıyla bağlaşması n ın genişleyip derin leşmesi, toplumda s ın ıfsal ayrım­
ları n g ideri lmesi sürecini geliştiriyor. Ayd ın ları n yaratıcı eylemi ve çıkar­
ları , Polonya 'n ın ve diğer sosyal ist ü lkelerin deneyin in gösterdiği g ibi,
komünist idea l lerden, sosya lizm kuruluşundan ayrı la maz.

i şçi s ın ıfı n ı n bağlaşığ ı sıfatiyle ayd ın lar sorunu, onları n toplumsal ya­
şamdaki iş levinin kavranmasiyle kopmaz biçimde bağ l ıd ı r. Bu işlevi ge­
rektiği g ibi değerlendirmemek bağ laşma dôvasına zarar verir. V. i . Lenin,
«Ayd ın lar, bütün toplumda s ın ıfsal çıkarları n ve politik kümeleşmelerin
gelişmesin i en bi l inçl i , en keskin ve en tam biçimde yansıttığ ı için bu ad ı
taş ımaktödırlar», diyordu. (6) Sözkonusu iş levi haddinden fazla değerlen­
d i rmek de, ayd ın la rı n başl ı başına, işçi s ın ıfı o lmadan da sosyal gel işmeyi
belirl iyeceğ ini i leri sürerek, oynadı kları rolü haksız yere sa lt değere
çıkar�ak olur.

Hayat ın gösterdiği üzere, sosya l ist top lum değerleri sisteminin, yani
kiş in in uyumlu gel işmesine ve insanların sosya l ist yaşam tarz ın ın oluşma­
sına yard ım eden sistemin yaratı lmasında işçi s ın ıfı n ı n rolü gitgide a rtıyor
(bazı ları n ı n savladığ ı g ib i , bu rol ü n ayd ın lara « geçmesi» d iye bir şey
yoktur). işçi sınıf ı , sosya l izm kuru luşu deneyiyle durmadan zenginleşerek,
bu rol ünü yaln ız mesleksel bakımdan deği l , hümaniter bakımdan da ye­
ri ne getirmeye, kültürü ve sanatı anlama ve benimsemeye g itg ide daha
hazı rl ık l ı hale geliyor.

Ote yandan, sosya list kültürü oluşturmada, şehirde ve köyde olgun sos­
yalist i l işki leri gel iştirmede ayd ın ları n işçi s ı n ıfı na yard ım ettikleri söz
götürmez. Bununla birli kte, ayd ın ları n bu yeni rolü, gel işmiş sosya lizmde
sosya l-ekonomik ve kü ltürel karakterli en önemli sorunla rın çözümünde
daha da büyüyecektir. Bu en önemli sorunları şöyle s ıral ıyabi l i riz :

- Bi l imsel-teknik devrimin başarı lar ın ı sosya list düzenin üstünlükleriyle
birleştirmek. Bu sorun ayd ın ları " belirl i bir bölümü arasındp hôlô rast- .
lanan pragmatizm ve teknokratizm belirtileriyle, seçkinl ik eğ i l im leriyle
sürekli bir savaş ım gerektiriyor;

- Sosya list ideoloji ve bi l i nci daha öte gel iştirmek, sosyal ist ahlôkı
o luşturmak ve bunun prensiplerin i günlük yaşamda benimseyip yerleştir­
mek. Bu sorun, Marksizm-Len inizm teoris inin kavranması ve tüm ayd ın la r
ta rafından yalnız hüma niter açıdan değıi l , aynı zamanda teknik açıdan
başariyle hayata geçirilmesi konusunda daha yüksek istemler gerekl iğ in i
doğuruyor ;

- Sosyal ist demokrasiyi gel iştirmek ve devletin eylemini , özel l ikle eği­
t ici iş levlerin i daha f{]Zla yetkin leştirmek. Bu sorun da, yönetici kadro­
ları n daha iyi yetişti ri lmesi ve dağıtı lması, bu kadroları n toplumun bütün
tabaka ları ve özel l i kle işçi s ın ı fı temsi lci leriyle sürekli olarak takviyesi

(G) V. ı . Lenin, Bütün eserleri, c. 7, s. 343.

1 071

TÜSTAV

sistemin in iyileştiri l mesi zorunluğuyle i l işk i l id i r. Sosyalist demokrasiyi ge­
l i ştirmek, bireyci l ik ve sefahat ideolojisiyle, mevki düşkünlüğü ve demago­
jiyle savaş ım gerektirmektedir.

Gel işmiş sosya l ist toplumun kurulması koşu l larında ayd ın ları n bu yen i
n itel i k v e yeni durumunu oluşturma iş in in temeli , safları günden güne
daha çok sayıda yüksek öğrenimi i lerle dolmakta o lan partin in yönetmen­
lik rol ünün a rtırı l ması , güçlendiri lmesidir. Emekçilerin politik öncüsünün
üyeleri sıfatiyle ayd ın lara yönelti len istemler elbette artmaktad ır.

Işçi s ın ıfı i le ayd ın ları n bağ laş ık l ığ ı , gel işmiş sosyal izmin kuruluşu dö­
neminde partin in yönetim i a lt ında olarak iki ana doğrultuda gel iş ip güç­
leniyor.

Birincisi, toplumda s ınıfsal ayrımları n ortadan ka ldırı lmasına ve Önce­
l ik le kol ve kafa emeğ i a rasındaki s ın ı rları n g ideri lmesine gerek işçi s ın ı ­
fı n ı n, gerekse ayd ın ları n katı l ım ın ı n genişlemesidir. Bu a landa, E . Gerek
yoldaş ın işaret ettiğ i «usta l ı k ile düşünsel l iğ in birl iğ i » özel l ikle önemlidir,
çünkü Polonya'da bi l imsel -teknik devrimin gelişmesin in sosya list karak­
terin i bel irl iyecek o lan budur. Bu problemin çözümü, usta l ı k i le düşün­
sel l i k a ras ında birl ik sağ lama, işçilerle ayd ın ları n ortak dôvasıd ır ; PBIP'­
n in fikir-eğ itim cephesi eylemcilerin in özel bir d ikkatle eğ i lecekleri bir
konudur.

I kinci doğrultu, « köy-şehir», "köy ekonomisi emeği ve sanayi emeg ı »,
« köyde ve şehirde kültürel hayat koşu l ları » tipinden belirli sosya l yapı l ış­
lardaki ayrı mları n ortadan ka ld ırı lmasına işçi s ın ı fı n ı n ve ayd ın ları n g it­
gide daha aktif biçimde katı lma larıd ı r. PBiP MK XV. Plenumu'nda (1 974)
kabul edilen köy ekonomisini ve yiyecek maddeleri üretimini gel iştirme
perspektifleri gereğince, 1 975-1 980 yı l ları döneminde makineleştirme, ma­
deni g übreler üretimi ve iş leme sanayii a lan larında sermaye yatırım ları
önceki beşyı l l ı k p lôn dönemindekine kıyasla birkaç defa artı rı lacaktır. Bu­
nun sosyal sonucu olarak, köyde kültür düzeyi yükselti lecek ve bunda
çağdaş ü retim a raçları üretimin i gerçekleştiren işçilerin, .teknisyenlerin,
proje uzmanları n ı n yapacakları çal ışmalar ın reel sonuçları etki l i olacakt ır.
Doğ rudan doğ ruya köy ekonomisi a lan ında çal ışan ayd ın la r sayıca a rta­
caktır. Işçi s ın ıfı ve ayd ın lar, köy ekonomisinde çağdaş teknik donatım ve
gereçlerin üretimin i elbirl iğ iyle uygu layıp gerçekleştirecek, ha lkçı Polon­
yada temel s ın ıfsal bağlaşmanın, ya ni işçilerle köylü ler a rasındaki bağ­
laşman ın sosyal içeriğ in i derin leşti rerek, köy töresini , yaşam tarzı n ı , kü l-
türünü değişti receklerdir.

.

Toplumumuzun son 30 y ı l l ı k gel işmesi, yeni, sosya l ist aydın lar i le işçi
s ın ı fı ve köy lü ler a rası nda sağ lam i l işkiler kuru lmasına, ayd ın ları n bu
sın ıf larla bağlaşık l ık rolünü kavramasın ı , bunun bi l incine varmasını sağ­
la maya yönelti im iştir. Ekonomiyi gel iştirmeye, halk devletini güçlendirip

1072

TÜSTAV

gel iştirmeye, y ığ ı n ların sosyal ist eğitim i ve kültürel kalkınma süreçlerin i
derinleştirmeye i l işkin parti programı , işçi s ın ı f ın ın köyl üler ve ha l k aydın­
lariyle bağ laşı k l ığ ı temeline dayanmaktad ı r.

Parti, kol ve kafa emeği işçi leri arasında ardıc ı l bir bağ laşma politikası
güderek, insan eylem in in bu iki türü arasındaki kopmaz organik bağ ı
bel irtmektedir. 1 969 y ı l ı Uluslararası Danışma Toplantıs ı 'n ın dokü man ın­
da, bu bağlaşman ın « ba rış, demokrasi ve sosyal i ler i l ik savaşı mı nda g it­
gide daha önemli bir güç ha l ine gel mekte olduğ u » bel i rti l iyor. C> Sosya­
l izm koşu l larında aydı n ları n bi lgi , yetenek ve yaratıcı g i rişimlerin i n en
etkin biçimde bel i rmesi, uygulama a lan ı bulması ve topluma yara rl ı ol­
ması için gereken en geniş a lan ı , işçi s ın ıfı n ı n yönetmenl ik rol ü , partin in
bi l imsel temele dayd i ı , ha lk ın sosya l -politik birl iğ in i güçlendirmeye yöne­
l ik doğru politikası sağ lamaktad ı r.

(') Komün ist ve Işçi Partilerin in Uluslararası Danışma Toplantıs ı . Mos­
kova, 1 969, s. 26.

1073

TÜSTAV

Komünist ve işçi partileri hakkında
kısa bilgiler

Kore Emekçiler Partisi, Fas ilerilik ve Sosyalizm Partisi,
Ekvador Komünist Partisi, fVlartinik Komünist Partisi, Lesotho
Komünist Partisi ve Salvador Komünist Partisi hakkında aşa­
ğıda okuyacağlntz yazdar, bir süredir yayımlamakta olduğu­
muz «Komünist ve işçi partileri hakkında kısa bilgiler» baş­
Itkft dizinin son materyal/eridir. Uç yddır 75 komünist ve işçi
partisi hakkında böylece kısa bilgiler vermiş bulunuyoruz.
Bu bilgiler partilerin kendileri tarafından verilmiş, yalntz pek
azı, ilgili partiler hakkında parti baslntnda çıkan materyal­
Iere dayandarak hazırlanmışttr.

KORE EMEK PARTiSi (KEP)

Kore Emek Partisi, Kore halk ın ın Japon sömürge ezg ısıne karsı Kim i r
Sen yoldaşın yönetmen l iğ i a lt ında yürüttüğü devrimci savaşımda doğ u
gelişen şan l ı devrimci geleneklerin dolaysız m irasçıs ıd ır. Memlekette uya­
nış ı a maçl ıyan bu savaşın ateşleri içi nde, her türden grupçuluğa ve opor­
tün izme karşı yürütü len çetin savaş ımda, part in in yaratı lması için gerek l i
sağ lam örgütsel - ideoloj i k temel ler at ı ld ı . Kore'n in kurtuluşundan sonra,
Kim ir Sen yoldaşın g i riş imiyle yapı lan hazırl ığa dayan ı larak, 10 Ek im
1 945'te Phenyan'da part in in Kurucu Kongre'si toplandı . Kongre, Kore
Komünist Partis i 'n in kurulduğunu i lôn etti ve Kuzey Kore Komünist Partisi
Merkez Komitesi 'n i meydana getirdi (Kore'de 10 Ekim, Kore EI)1ek Partisi '­
n in kuruluş günü bayramıd ı r) .

Devrimin gel işme istemleri ne uygun o larak, Komünist Partisi 'n in kendisi
de gel işti ve Emek Partisi adını aldı . Bu Emek Partisi, emekçi halkın yı­
ğ ı nsal partisi sıfatiyle, biçimsel bakımdan Kuzey ve Güney Kore Partileri
ha l inde i kiye bölünerek eylem gösteriyordu . Bu bölünme şöyle old u : Ku­
zey Kore'de 1 946 Ağ ustosunda, Marksist-len in i st parti kuruluş prensipleri
temeli üzerinde, Komünist Partisi , d iğer emekçi partisi ola n Yeni Demok­
ratik Parti ile birleşti ve Kuzey Kore'n in bi rleşik partisi ha l in i a ld ı . Güney
Kore'de 1 946 Kasımında Komünist Partisi Yeni Demokratik Parti ve Ha lk
Partisi i le birleşti ve Güney Kore Emek Partisi adın ı a ld ı . 1 949 Hazira ­
nında Kuzey Kore Emek Partisi i l e Güney Kore Emek Partisi b i r tek parti
ha l inde bütün leştiler ve Kore Emek Partis i 'ni meydana getirdiler.

KEP, Kore'de işçi s ın ıfı n ı n ve bütün emekçi yığ ın ları n ı n örgütlü öncü
birl iğ i o larak, işçi ler, köylü ler, ayd ın lar ve d iğer emekçiler arasından i le-

1 074

TÜSTAV

rici savaşç ı ları saflarına a ld ı . Parti a rmas ın ın çekiç, ara k ve resi m fırçası
öğeleri bunu simgelemektedir.

KEP bölgesel -üreti msel prensip üzere kuru lmuştur. Temel parti örgütü,
fabrika l a rda, köy ekanamisi kooperatiflerinde, devret çiftl iklerinde ve kü l ­
tür kurum larında meydana getiri len taban örgütü, yan i hücred i r. Hücreler
ait oldukları i lçe, şeh i r ve semt örgütlerine g i rmekte, bu örgütler de bölge
örgütlerin i ve dolaysız o larak bun lara bağ l ı veya eşit olan şehir örgüt­
lerin i o luşturmaktadı r. Parti örgütleri bütün basamak lariyle Kore Ha lk
Ordusu içinde de vard ı r.

KEP'n in en yüksek organ ı Kongre'dir. KEP Merkez Komitesi Kongre tara ­
fı ndan seçi l i r. Merkez Komitesi d e Pol itbüro'yu, Sekreterl ik' i ve MK Genel
Sekreteri ' n i seçer.

KEP'n in basın organ la rı gür lük « Nodong Sinmu n » (<< işçi gazetesi ») ve
ayl ık « Kyl lodscha » (<< Emekçi ,,) teorik dergis id i r.

FAS ilERiliK VE SOSYAliZM PARTiSI

Parti 1 974 Ağustosunda eylem a lan ına g irdi . B i l ind iğ i üzere, 1 943-1968
y ı l ları aras ında, Fas Komünist Partisi memlekette aktif bir eylem gösteri­
yordu . 1 968'den sonra, bu parti temeli üzerinde Kurtuluş ve Sosya l izm
Partisi kuruldu. Ne var k i , pratikte, Fas komünist hareketi daha doğu­
şundan it ibaren legal çal ışma hakkı nda n yoksun ed i ld i . Fransız protek­
torası döneminde ve bu dönem i n 1 956'da sona ermesi ne kadar, komü­
n istler derin bir g iz l i l ik içi nde çal ıştı la r. Halkın ulusal bağ ımsızl ığ ı elde
etmesinden sonra, memlekette pol iti k , durum, bazan i l legal, bazan lega l
ça l ışmaya yak ınd ı . Anti -emperya l ist ha reketin yeni b i r h ız kazanması so­
nucu o larak, Fas'ta lega l i leri l i k ve Sosya l izm Partisi kuru ldu .

Fas i leri l i k ve Sosya l izm Partisi, a rd ıc ı l a nti-emperya l ist savaş ım için,
ekonomik, sosyal ve kültüre l a lan larda i lerleme iç in geniş ve yapıcı bir
program önerd i . Bu savaş ımda, parti, b i l imsel sosyalizm teorisi temel ine
dayanan u l usal demokratik devrim in bütü nlenmesi ve gerçek sosya l ada­
lete daya l ı toplumun kurul ması iç in savaş ıma kararl ı b i r pol i t ik örgüt
sıfatiyle, işçi s ın ıfı na ve yoksul köylü tabaka larına öncü lük ediyor. Parti,
u l usal -demokratik devrim aşamasında, memleketin politik ve ekonomik
bağımsızl ığ ın ı savunmayı , toprak reformunun yapı l ması n ı , u l usal ekono­
m in in emperyal izmin egemenl iğ inden tama men kurtar ı lmasın ı , en önemli
ekonomik sektörlerin in m i l l i leşt iri lmes in i en dolaysız ödevleri a ras ında sayı­
yor. i leri l ik ve Sosya lizm Partisi, hôlô ispanya 'n ın işga/ i a lt ında bulunan
bölgelerin kurta rı l ması ve Fas' ı n toprak bütün lüğünün sağ lanması iste­
ğ i n i savunuyor.

Hükümetin genel u l usal ç ıkar ları savunmaya, işçi s ın ıf ın ın , köylü lerin ve

1 075

TÜSTAV

bütün emekçilerin yaşama ve ça l ı şma koşul ların ı iyi leştirmeye i l işkin ted­
birleri ni destekl iyen parti, memlekette i lerici ve demokratik güçlerin dev­
let işlerin in çözümüne katı lmaların ı gerici çevrelerin engelleme dene­
melerine karşı çı kıyor; işçi s ın ı fı n ı n ve diğer emekçi ta bakaları n ı n u lusa l
bir l ik içinde kendi sosya l -ekonomik ağ ı rl ı k ve politik d inam izmlerine uygun
b ir yer a lma ları gereğ in i savunuyor. I leri l ik ve Sosyal izm Partisi, bütün
anti-emperyal ist güçlerin temsi lci leri nden oluşacak bir ulusal b irl i k hü­
kümeti kuru lmasın ı istiyor, bütün politik tutuk lu ve hükümlü lerin serbest
b ırak ı lması için savaşıyor ve halk ın egemenl iğ in i tanıyaca k, onun bütün
özlem ve emel lerine uygun içerikte olacak, çağ ı mızın tarihsel, pol it ik ve
sosyal -ekonomik gereksemelerine ceva p verecek n itel i kte bir yeni ana­
yasa hazı rlan ıp kabu l edi lmesinde direniyor.

i leri l i k ve Sosya l izm Partisi, dış polit ikada, emperyal izme, yenı -somur­
geci l iğe, siyonizme ve iç gerici l iğe karşı savaşan bütün güçlere destek
ola rak, u lus lara rası i şçi hareketin i n aynı savaş bayrağ ı a ltında s ımsıkı b ir­
l i k o lması için, u lus la ra rası komünist hareketin i n birl iğ i n i g üçlendirm�k
amaciyle kardeş partiler a rasındaki i l i şk i lerin sağ lamlaştı rı lmas ı için ça­
l ı ş ıyor. Parti, Fas hükümetin in anti-emperya l ist bir d ış pol itika gütmesinde
ı srar ediyor.

1 975 y ı l ı başı nda ve tamamen lega l koşul la rda Fas I leri l i k ve Sosya­
l izm Partisi 'nin Ulusal Kongre'si yap ı ld ı . Kongre, Merkez Komitesi 'n in poli­
t ik raporunu onaylad ı ; parti tüzük ve progra mın ı kabul etti ; parti yöne­
tim organ ları n ı seçti. Parti Tüzüğü'nde, parti n in demokratik santra l izm
prensipi gereğince kurulduğuna işaret edil iyor. i leri l i k ve Sosyal izm Par­
tisi n in taban örg ütü, en az üç üyeden oluşan ve bunları n çal ışma ya d a
oturma yerlerinde kuru lan parti g rubu'dur. E n yüksek organ, i k i yı lda bir
top lanan Ulusa l Kongre'dir. Kongre, Merkez Komitesi'ni , Merkez Kontrol
Komisyonu'nu ve Ulusal Mal i Kontrol Komisyonu'nu seçer. Merkez Komi­
tesi de kendi b i leşim i içinden Politbüro'yu, MK Sekreterl iği 'ni ve Genel
Sekreteri seçer. Kongre'n in belirlediği politik hat gereğince partinin yö­
netim in i MK gerçekleştirir.

Fas I leri l ik ve Sosyal izm Partisi, Arapça olarak ayl ık «AI -Mabadi»
(<<Prensipler») dergis in i çıkarmaktadı r. Parti Genel Sekreteri Ali Yata
yoldaş, gün lük bağ ımsız «AI-Bayane» (<< Man ifesH gazetesin in d i rek­
törüdür.

EKVADOR KOMONiST PARTıSı (EKP)

Parti 1 925 y ı l ında « leni n» adl ı " Komünist Propoganda ve Eylem Seksi­
yonu » temel i üzeri nde kuru ldu. 1 926'da yap ı lan Ekvador Sosya l ist Partisi
Kuruluş Kongresi, partiye g i ren komünist g rup ları n ı n etkisi alt ında Komin-

1076

TÜSTAV

tern'e kpatı lmayı kararlaştırd ı . 1 93 1 'de toplanan Ik inci Kongre partiye ş im­
d ik i ad ın ı verd i .

Ekvador Komün ist Partisi, işçi sı n ıfı n ı n, köy lü lerin, ayd ın ların ve üni­
versitel i leri n temsi lc i ler in i b i rleştiriyor. 1 944 y ı l ı nda, komünistler, cumhur­
başkanı Aroio del Rio'nun gerici rej imine ka rşı g i riş i len ayaklanmaya ak­
t if olarak kat ı ld ı lar, Kurucu Mec l is ' in ve hükümeti n birleş imine g irdi ler
ve 1 945 i lerici anayasası n ı n hazırlanmasına önayak oldu lar. EKP mem­
Ieketteki ABD üsleri n i n ka ld ı rı lması iç in . savaştı ve bütün demokratik güç­
leri n desteğ iyle, hükümeti n , B irleşi k Ameri kayı 1 948 y ı l ı nda Ekvador top­
raklarındak i askersel üsleri n i ka ldırmak zorunda bırakma çabalarına yar­
d ım ett i .

EKP, sendikala rda örgütlü işçilerin ve memurları n % 80 kadarını bir­
leştiren Ekvador Emekçi leri Konfederasyonu g ibi , Ekvador Kızı l Deri l i leri
Federasyonu , Universite Oğ rencileri Federasyonu, Kıyı Bölgeleri Tarı m
işçi leri Federasyon u vb. g i bi y ığ ınsal örgütlerin g i ri ş imcisi ve kurucusu
oldu.

Askersel d iktatörlük döneminde (1 963-1 966) EKP giz l i çal ışmak zo­
runda bırakı ld ı , kıyıcı kovuşturmalara uğradı, tutuk lanan ve ağ ı r ceza lara
çarptırı l an nice yönetici lerinden bazı ları z indan larda can verd i ler. 1 966'da
d i ktatörlüğ ü n devri lmesinden sonra , EKP kendi ka rariy le g izl i l i kten ç ıka ­
rak, emekçilerin yaşamsal çıkarları v e part i n i n programsa l hedefleri uğ ­
runda savaş ım ın başına geçti . EKP Sekiz inci Kongresi (1 968) pa rti prog­
ra mın ı kabul ett i . Programda, pa rt in in amacın ı n , daha sonra sosya l ist
devrime dönüşecek a nti-emperya l i st, a nti -feodal ve demokrati k devrim
olarak u l usal kurtu luşu gerçekleştirmek olduğ u bel i rti l iyor.

Hükümetin i lerici ad ım ları n ı destekl iyen, bir yandan da 1 972'de ikt i ­
dara gelmesinden sonraki beyan larına ters düşen eylemlerinden öturü
onu eleştirmekten geri du rmıyan Komünist Partisi n i n etk is i günden güne
o rtıyor.

EKP Dokuzuncu Kongresi , mem leket in iç durumunu , part in in eylemleri n i
konu edi nen ro porlo rı d i n led i ve görüştü ; yeni Merkez Komites in i seçti ;
Ş i l i halk ıyla dayan ı şmayı d i le getird i .

EKP, demokratik sa ntra l izm prensiplerine göre kurulmuştur.

Parti n i n Merkez basın organ ı hafta l ı k «E I Pueblo» gazetesid i r.

MARTiN iK KOMUN iST PARTiSi (MKP)

Marti n i k'te komün ist hareketi 1 920 y ı l ında başlad ı . Memlekette Mark­
sist/eri b i r a raya getiren ·Komü n istler Grubu 1 936'da federasyon haklariyle

1 077

TÜSTAV

Fransız Komünist Partisine katı ld ı . 1 957'de Martinik Komün ist Partisi ola­
rak yeniden örgütlendi.

MKP, Martin ik'e yeni bir politik statü tan ı nmasın ı istiyor, özerk bir de­
mokratik egemen l iğ in kurulmasın ı savunuyor. Bu yolda, genel seçimle bir
meclis meydana getiri lmesi, bu meclisin karşısında sorumlu olacak bir
yürütme organı ve bir de Fransa'yla işbirl iğ i organı kurulması öngörülü­
yor. Bu hedefe varabi lmek için de, MKP, özü işçi s ın ıf ından ve köylüler­
den oluşacak bir anti-kolon iya l cephe yaratı l masına çal ış ıyor.

MKP, Fransa 'n ın. « Deniz-aşırı i l leri »ndeki anti-emperya list örgütlerin
1 971 Ağustosunda Morne Rouge kentinde (Martin ik) yapı lan konferan­
s ın ın g i riş imci lerinden biri o ldu. Bu konferansta, sözü geçen i l lere özerk­
l i k tan ı nması isteğ in i içeren bir bi ld iri kabul edi ldi .

MKP Beşinci Kongresi (30-31 Ara l ı k 1 972) geniş kapsamlı bir karar
a ld ı . Bu kararla, partin in bütün d ikkat ve enerjisi , Martin ik'in özerkl iğ i
için savaşıma ve aynı zamanda dünya komünist hareketinde birl iği güç­
lend irme çabalarına yönelti l iyordu . Kongre, anti-koloniyal harekette, sö­
mürgeci l iğe karşı savaşımda birlik olmayı engel liyen sol teh l ikeye önemle
işaret etti ; komünistleri,' partiyi güçlendirmeye, emekçi leri n istemlerini
yerine getirmek için çal ışmaya, sağ oportünizmi ve «sol » revizyon izmi
açığa vurmaya çağ ı rd ı .

Parti bölgesel-üretimsel prensip üzere kurul uyor. Taban örgütleri kuru­
luşlarda, işkol ları nda, oturma yerlerinde meydana getiri l iyor. Bütün mem­
leket yüzeyinde parti taban örgütleri vardır . MKP dört i l in belediye kurul­
ları nda yönetici durumdadır ; ayrıca iki i l in belediye kuru l ları nda temsi l­
ci leri vardır. Genel Kurul 'da dört komünist üye bulunmaktadır.

MKP'nin en yüksek organı Kongre'dir. Kongre dört y ı lda bir toplan ı r.
Merkez Komitesini kongre seçer. Merkez Komitesi de Pol it ik Komisyonu,
Sekreterl ik ' i ve Genel Sekreteri seçer.

Partin in merkez organı gün lük .dustice» (<<Adaleb» gazetesidi r. Parti
bir de « L'Action » adl ı teorik dergi çıkarmaktadır.

LESOTHO KOMUNIST PARTISI (LKP)

Parti 5 Mayıs 1 962'de kuru ldu . Kurucu Kongrede partin in program ı ve
tüzüğü kabul edi ldi , yönetici organları seçi ldi . Kongre, LKP'ni tü m ulusun
çıkarları n ı savunan ve ana amacın ı n ü lkede proletarya diktatörlüğünün
sağ la nması ve sosyal ist top lumun kurulması olan işçi s ın ıfı n ı n Marksist­
Lenin ist partisi olarak niteledi. LKP'n in sosyal temel in i genell ik le Gü­
ney Afrika Cumhuriyetinde fabri kalarda ve çiftl iklerde politik ve ekonomik
savaş okulundan geçmiş işçiler teşkil etmekted ir. LKP, e,n yakı n amacını ,

1 078

TÜSTAV

bağ ımsızl ı k ve u l usal demokratik b i r devletin kurulması uğrunda savaş
olarak bel i rtti. Parti, bu a maca u laşabi lmek için tekcephe çerçevesinde
d iğer yurtsever güçlerle işbirl iğ i yapman ın gerekl iğ in i açık ladı .

1 967 y ı l ı nda u l usal demokratik güçlerin bir l iği politikasına karşı çıkan
aş ı rı sol eleman lar partiden kovuldular. 1 968 Ekiminde part in in ıv. Kon-

, gresi yapı ld ı . Kongre, partin in yen i-sömürgeci l i k rej imin in ortadan kaldırı l ­
ması uğrunda savaşta u lusun t üm yurtsever güçlerin in birleştiri lmesi yo­
l undaki pol i tikası n ı onayladı ve ülkede değişmeleri gözönünde bulundura­
rak u lusal demokratik bir devletin kurulması ödevlerin i bel i rl iyen LKP'­
nin yeni program tasarıs ın ı gözden geçird i . Kongre, partin in ideoloj ik ve
örgütsel birl iğ in in sağ lanmasına özel bir d i kkat ayırdı.

1 970 Şubatında yapılan gerici darbeden sonra LKP kanundışı i lan edildi
ve parti g iz l i çal ışmaya başladı . LKP, tüm bu yasaklamolara ve kovuştur­
malara karşın Lesotho halk ı n ı n ve ulus lararası işçi s ın ı fı n ı n önünde duran
ödevleri i leride de yerine getirmeye kararl ı olduğ unu bel i rtti.

LKP, proletarya enternasyonal izmi i l kelerin i ve u l uslararası komün ist
hareketinde b irl iğ in daha da güçlenmesin i savunmaktad ı r.

SALVADOR KOMUNiST PARTiSi (SKP)

Parti, 1 930 y ı l ı nda kuruldu. Kuruluşundan bu yana g izl i çal ışmaktad ı r.
Parti, emperya lizme karşı, demokratik özgürlükler ve ülkenin bağımsız
ekonomik ve politik gel işmesi uğrunda savaşta tüm demokratik ve i lerici
güçlerin eylembirl iğ in in sağlanması için ça l ışmaktad ı r. Parti, ü lkede ulu­
sal bağ ı msızl ığ ı savunacak demokratik bir hükümeti n kurulmasın ı sağ l ı ­
yacak, ha lkçı içeriğ i bakı mından demokratik, ekonomik dönüşümler bakı­
m ından a nti-feoda l, anti-emperya l ist içeriğ i bakı mından u l usal kurtul uşçu
bir devrim in yapı lmasın ı baş ödev saymaktadır.

Sa lvador Komünist Partisi hükümet ve gerici güçler tarafı ndan devaml ı
o larak kovuşturulmaktadı r.

Part in in merkez organı .. La Verdad» (.. Gerçek») gazetesid i r.

1 079

TÜSTAV

ö Z E L S A Y F A L A R

çağrı
i şb i rl i kçi burjuvazi ve hükümetin in , halka, işçi s ın ı f ına , yurtsever genç­

liğe ve subayla ra karşı kan l ı sa ld ır ı ları g ittikçe yoğ unlaşıyor. Hükümeti n
tertiplediğ i ö ldürmeler, baskı n la r, tutuklamalar, Devlet Güven l ik Mah­
kemelerin in terörü, söm ü rü d üzeni s ü rüp g idiyor.

Oğrenci, öğretmen, memur, geniş ha lk tabaka la rın ın elde ka lm ış en
küçük demokratik hak ların ı ku l lanmala rın ı bile hükümet, egemen çevreler
engel l iyor. Bun lar, ya ln ız vurucu faşist komandoları , Maocuları değ i l , or­
dunun başını tutan mi l i ta rist k l iğ i , cumhurbaşkan ın ı da ku l lan ıyorlar. Hal ­
kı yen i b i r s ık ıyönetlmle tehdit ediyorlar. Bu saldır ıda, hükü met, NATO
egemen çevreleri ne, Amerika n emperya l izmine, CiA'ya dayanıyor.

Buna karş ın , işçi sınıf ı n ı n y ığ ı nsa l , örg üt lü , b i l inç l i ve d is ip l in l i d iren iş in i
bu tür baskı ve yöntem lerle, korkutmaca larla d u rdu ram ıyorla r. Baskı ve
tehd itlerle birl i kte, işçi s ın ıf ına karşı Maocular ı , polis, MiT ajan ları n ı ,
Türk- iş ' in baş ın ı tutan Tunç grubu g ibi sarı send ika ağa ların ı daha açı kça
i leri sürüyorlar. Bun lar, işçi ve send ika hareket in i yozlaştırmak, en gerici ,
ta laneı burjuvazin in , emperya l izmin ku l landığ ı anti-komünizmi körük­
leyerek işçi s ın ı f ın ı , b i rl iğ in i parça lamak taktiğ in i uygu lamak istiyorlar.
Büyük bu rjuvazin in işçi sı � ıf ına karşı olan politikas ın ı maskelemek ama­
eıyle, zaman zaman «genel g rev» lôfla rını ortaya atıyorlar. Ama bunun la
i şç i s ın ı f ın ı a ldata mıyorlar. Bu o lgu , sendika ları n Türk- i ş'ten kopma süre­
c in in a rtması i le açıkça görül üyor.

i şçi s ın ı fı n ı n bu d i renişi hükümetin, mi lita rist k l iğ in , işbir l ikçi lerin, bü­
yük sermaye çevreleri n in bug üne kadar olduğu g ibi , orduyu hemen ha l ­
k ın üzeri ne sü rmelerini engel l iyor. Çünkü i şç i s ın ıf ın ın d i reniş i geniş
emekçi yığı n lar ın ı , yurtsever güçleri uya rıyor, yüreklendi riyor. Faşizme,
kara teröre, em perya l izme Jarş ı , demokratik haklardan yana geniş bir
eylembirl iğ in in bel i rlmesin in kolaylaştı rıyor.

Böylesi bir du rumda bazı CHP yönetici lerin in AP ile işbir l iğ i yol l a rın ı
a rama ları demokratik güçlere değ i l , aş ı rı gerici, kara, sa ld ı rgan çevrelere,
emperya l izme yard ım eder. Böyle b ir eğ i l im i CHP'ye bağ l ı yığ ın lar ın , Ata­
türkçü lerin kabul etmemesi doğa ld ı r.

Hükü met, cumhuriyetin en azı l ı düşmanla rın ın , en koyu işbi rl ikçi leri n ,
faşistleri n , şeriatçı la rı n el i ndedir. Türkiye Komün ist Partisi, böylesi durum­
da hükümet sorununu başa a l ıyor. Demirel ortak l ığ ı sürdürüld ükçe terö­
rün, enflasyonun, paha l ı l ığ ın , yoksu l luğun , işsiz l iğ in önlenmesi şöyle du r­
sun, bun lar daha da üsteleyecektir. Amerikan emperya l izmin in boyunduru­
ğuna koşu lduktan bu yana, çeyrek yüz yı l l ık deneyler ve olaylar, Part imi­
zin bu görüşünü doğru l uyor.

1 080

TÜSTAV

TKP, buna l ı mlardan, baskı ve terörden kurtu lman ın yolunu bu hükü­
meti n memleketin başı ndan at ı lmasında, demokratik bir hükü met in işba­
ş ına getiri lmesinde görüyor.

Bu a maca u laşabi lmek iç in TKP, emperyal i zme. faşizme. terör ve bas­
k ı lara karşı. demokratik haklardan. barıştan. sosyal i lerleme. bağ ımsız l ık
ve özgü rlükten yana bütün güçlerin, örgütlerin. ordudaki yurtseverleri n
elele vermelerini zorun lu bu luyor.

8 Ara l ı k 1 975

Türkiye Komünist Partisi

Merkez Komitesi

Türkiye Komünist Partisi Merkez Komitesinin
halkımıza yeni yıl mesajı

Işçi sınıfım ız. emekçi ha lk ımı z, her bakımdan ağ ı r buna l ım larla , zorluk­
larla , aynı zamanda güç lü savaş lar ve atı l ı mlar la dolu bir y ı l ı daha geride
b ırakıyor.

Geçt iğ imiz 1 975 y ı l ında, emperyal izme bağ ıml ı l ığ ın ve kapita l ist g id iş in
y ık ıc ı süreçleri olanca etkis in i emekçi y ığ ın ları n üzerinde göstermeye de­
vam etti. Yerli ve yabancı tekel lerin sömürüsü. s i ıôh lanma. enflôsyon,
hayat paha l ı l ığ ı ve işsiz l ik emekçi y ığ ı n ları n ı n yoksu l laşma sürec in i h ız­
land ı rd ı . Ekonomik buna l ım, polit ik bunal ım la rı körüklemeye devam etti ;
Dem i rel hükumeti. buna l ım ın yükünü emekçi y ığ ı n ları n ı n s ırt ına yükleye­
b i lmek için eldeki parlamenter yöntemlerle yetinemez o ldu . Sokak cina­
yetleri. faşist komando bask ın ları, Kürt halkının üzerinde baskı . anti­
demokratik yasalar ve uygu lama larla faşizme tırmanma sürecine g i rd i .

Demirel hükümet in in bu ekonomik ve polit ik gerici l iğ ine karşı l ı k. dün ­
yada ve Türkiye'de devrimci süreçler gelişt i .

Boşta Sovyetler Birl iğ i o lmak üzere sosya l i st ü lkeler. sosya l izm ve ko­
mün izm kuruculuğundaki başarı larıyla. halk lara pa rlak birer esin kaynağı
o lmakla ka lmadı . u lusal kurtu l uş savaşların ın yeni zaferler kaza nmasında,
ve yeryüzünde barış ın güçlenmesinde çözü mleyici rol oynad ı . Helsinki
Konferansı . barış içinde yanyana yaşaman ın em perya l ist güçlere dayatı l ­
ması n ın parlak bir örneğ i o ldu.

Türkiye'de işç i s ın ı fı mız ın send ikal ve pol i t ik savaş ımı güçlendi . b ir­
birine yaklaştı . s ın ı fsal bir l ik eğ i l im leri h ız kazandı . Köylü y ığ ın ları n ı n top­
rak ve özgürlük savaşım ı gel işti . Gençl i k ve kadın hareketi yeni atı l ı m lar
yaptı . i lerici. Atatürkçü, devrimci ayd ın ları n, öğ retmenleri n . subayların fa­
şist t ı rmanışa a let o lmama yolundaki d i renişleri bel i rg i n leşti. Ey lem ler

1 081

TÜSTAV

yığı nsal boyutlara u laştı. Bütün bu gel işmelerde Türkiye Komünist Partisi'­
n i n örgütsel ve ideoloj ik atı l ım ı baş yeri tutuyor. TKP'n in mi litan kadroları
işçi s ın ı fı n ı n iç inde örgütleniyor ve ardıc" olarak ideoloj ik savaştan geri
du rmuyorlar. Maocu luğun , Troçkici l iğ in, Kıvılcıml ıc ı l ığ ın, bütün sapık
ak ımlar ın burjuvazin in safında oldukları iy iden iy iye açığa çıkmıştı r. Bazı
Kıvı lc ıml ıc ı ları n emperya l izm in ve işbi rl ikçi burjuvazin in TKP'ni y ıkma, par­
çalama plônların ı uygulamak maksadıyle TKP-R d iye sahte komünist par­
ti leri kurma g iriş im lerine karşı da savaş gerekiyor. Bu kişi lerin b i l inen
k iml iklerin i açık lamak i leride devrimci bir ödev olacaktır.

Savaş zor, fakat TKP, bütün komünistler, bütün devrimciler ve yurt­
severler 1 976 y ı l ına yeni umut ış ı kla rıyle g i riyorlar. işbirl i kçi burjuvazin in
hükümet in i parlamento içi ve dış ı yöntemlerle, tüm yurtseverlerin ortak
çaba larıyle a laşağ ı etmek, işçi s ın ıfı n ı n katı lacağı demokratik bir hükü­
meti işbaşına getirme görev in i yeni b i r güçle yükleniyorlar.

Türkiye Komün ist Partisi Merkez Komitesi bu u l usal ve sosyal kurtuluş
savaş ın ın öncüsü olan tüm komünistlere, işçi s ın ıfım ıza ve bütün devrimci
yurtsever güçlere 1 976 yı l ı nda yeni yeni başarı lar d i ler.

30 Ara l ı k 1 975
Türkiye Komünist Partisi

Merkez Komitesi

ispanya Kom�nist Partisi Başkanı
Dolores Ibaruri Yoldaş"a

Sevg i l i i ba ruri Yoldaş,

Türkiye Kom ünist Partisi adına 80. doğum y ı l ı nda sana, yeni yeni ba­
şarı lar, sağ l ık ve uzun ömür d i lerim .

Sen, ispanya ve dünya komün ist ve işçi hareket in in en parlak önder­
lerinden bir is in. Senin Ispanya Komünist Partis i 'n in başı nda, faşizme kar­
Şı , özgürlükler için yü rüttüğün savaş ımı ve Marksizm-lenin izm üzerine
otu rtu lmuş enternasyonal izmin i biz Türkiye komün istleri hiçbir zaman
unutamayız.

Sevg i l i yoldaş, Seni kardeşçe seıômlanz .

7 Ara l ık 1 975

1082

Türkiye Komünist Partisi
Merkez Komitesi Genel Sekreteri

J. Bi/en

TÜSTAV

Komintern'in 7. Kongresinin 40. yı ldönümü ve
dünya işçi hareketinin bazı sorunları

A. Soydan

Komintern, proleta rya enternasyonal izmin in somut ve örgütsel gucu
olarak dünya işçi ta ri h in in ve genel l ik le tari h i n en can a l ıcı bir kesim inde
önemli bir rol oynamıştı r. Birinci Dü nya Savaş ın ın sonuyla i ki nci Dünya
Savaşı a rasında kalan devir Avrupa ve dünya halk ları iç in bir dönüm
noktası say ı l ı r. Büyük Oktobr Sosya l ist Devrimi başarıya u laşmış, yeryü ­
zünün a ltıda biri üzerinde tarih in i lk sosya l ist devleti, Sovyetler Bir l iğ i' ku­
ru lmuş ve insan l ı k tari h ine yeni , devrimci kurtuluş yolunu açan bu büyük
olay insan l ığ ı n yazgıs ın ı etki lemek sürecine g i rmiştir. Dü nya komünist ve
işçi hareketi , u l usları n kurtuluş savaşı olağanüstü atı l ı mlar devri ne g i rmiş,
fakat bir yandan da emperya l izm ve kapita l izm faşizmi tarih sahnesine
dayatmıştır. i ta lya'da, daha sonra Al manya'da faşizm ve nazizm iktidarı
ele a lmış , Ja ponya'da mi l i tarist k l i lt egemen duruma gelmiş ve bu üç aş ırı
ve kanl ı merkez bir yörünge etrafı nda,n birleşmişlerdi r. Bu birleşme Sov­
yetler Birl iğ ine, d ünya komün ist ve işçi hareketine ve ha lk ların kurtuluş
savasına karsıd ı r. " .

Başka başka şartla rla ve değiş ik ü l kelerde savaşmakla beraber komü­
n istlerin Marksizm in -lenin izmin genel i l kelerine daya l ı ortak bir stratej iyle
emperya l izmin faşizm ve nazizm yoluyla bir dünya harbini hazı rlqmasına,
sömürgeci l iğe ve sömürü düzenine karşı ç ıkmaları ve bunun için de örgüt­
lenmeleri, proletarya enternasyona l izmin i dayanışmal ı ve örgütsel bir
biçimde yürütmeleri bir zorun l uktur. Komintern bu ta rihsel zorun l u luğu
onurla başarm ıştır.

Komintern' in 7. Kong resi örgütün gelişme süreci içi nde başlı başına ve
yeni savaş perspektifleri açan bir aşamadır.

Komintern' in 7. Kongresi (25 Temmuz-20 Ağustos 1 935) faşizme, harbe,
sömürgeci l iğe karşı devrimci bir stratej iyi planlaştı rd ı . Bu devrimci strate­
j in in temel noktası ayrı ayrı ü l kelerdeki komünistlerin, işçi s ın ı fı n ı n birl i ­
ğ ine, faşizme, ha rbe karşı o lan bütü n güçlerin ortakl ığ ı na dayan ıyordu .
Bunun iç in komün ist parti lerin in daha geniş ölçüde işçi s ın ıfı n ı örg ütleme­
leri, y ığ ı n larla daha yakından bağlanma ları gerekiyordu. Faşizm in, komü­
nist partilerin i yoketmek, m i l itan kadroların ı k ırmak, yani komünist hare­
keti tamamen izole etmek taktiği böyle önlenebi l i rd i . Faşizmin egemen
olduğu italya ve Almanya'da komünist ve işçi hareket in i ezmek yönünden
b ir hayl i yıkıma sebep o lduğ u , en seçkin, en bi lg i l i ve en tecrübeli kadro­
la rın önem l i bir k ısmın ı yokettiğ i , böylece bu ü l kelerde demokratik ve
sosya l i st gel işmeyi geçici bir zaman için de olsa ön lemeyi başard ığ ı doğ-

1 083

TÜSTAV

rudur. Hatta bu y ık ım, ya ln ız Almanya ve italya'da s ın ı rlanmadı . Avrupa'­
n ın daha bi rçok ü l keleri nde kapita l izmin en gerici , en faşizan kol ları italya
ve Almanya'daki kanlı olaylardan h ız a la rok komün istlere ve onlarla
beraber ha rbe, faşizme karşı savaşan devrimci demokratik güçlere sa ld ırı ­
la rın ı yoğ un laştırd ı lar. Ama Avrupa'n ın bi rçok ü l kelerinde, Fra nsa, ispan­
ya ve Skandinav memleketlerinde olduğu g ibi , komünist parti leri ve on­
larla birl i kte o lan a nti-faşist güçler b ir a raya gelebi ld i ler. Ve Halk­
Cephesi hareketi n i oluşturdu lar, bu harekete yığ ınsal bir temel verebi I­
d i l er. ispa nya, Fransa g ibi ü l kelerde seçi mlerle i kt idara bi le gelebi id i ler.
ıta lyan faşistleri ve Alman nazileri faşist genera l Franko'yu Ha lk Cephesi
Hükümetine karşı ayak landırı rlar, ha lk ın seçtiğ i hükümeti kan içinde boğ­
mak üzere zırh l ı birl ik lerin i , hava f i lo ları n ı genera l Franko'nun emrine
verdi ler. Komintern ispa nyol halk ına yard ım etmek iç in el inde olan bütün
o lanakları ha rekete geçird i . Avrupa 'n ın bütün ü l keleri nden, Güney Ame­
rika'dan, Yakın ve Orta Doğ u'dan ve bu a rada Türkiye'den komü nistler
ve a nt i -faşistler Komintern' in kurduğu Enternasyonal Tümende savaşmak
üzere ispa nya'ya g ittiler, faşizme karşı savaşta kan döktüler, proletarya
enternasyonal izm in in canl ı örnekleri n i verdiler. Bu a landa, yan i faşizme
karşı savaşta enternasyonal ist dayan ışmada ve askeri b i l imde çok kıy­
metl i bi lgi ve deneyler elde ettiler.

Komintern ve onun bayrağı a lt ında savaşa n komünistler ispanya'da
harbe, emperya l izmin , kapita l izmin en kanlı d iktatorası olan faşizme karş ı
savaşırken, aynı zamanda bir dünya ha rbin in çıkması n ı da engel lemeye
çal ışıyorlardı . Çünkü H itl erci ler ispanya'yı p lôn laştırd ık ları i ki nci Dünya
Harbin in bir tecrübe ta htası ha l ine getirmişlerd i . i k inci Enternasyonal ve
ona bağl ı sosya l ist ve sosyal demokrat parti lerin tutumu bambaşka oldu.
Bun lar «ta rafsız l ı k», « i spanya 'n ın içiş lerine karışma mak» paravanası a r­
d ı nda sa ld ı rgan faşizmle dolayl ı b i r 'suçl u luk pol iti kası n ı yü rüttüler. Fran­
sa'da o sıra larda i kt idarda olan «Sosyal ist>. Leon B lum hükümeti Fransa'­
nın ispa nyayla olan s ın ı rlar ın ı kapata rak faşizme karşı savaşmak isteyen­
lerin Fransa üzerinden ispa nya'ya geçmelerin i engel ledi . Ha lk ın seçtiğ i
hükümete karşı ayak lanan Franko'ya ve onu destekleyen Nazi Almanya­
s ın ın , faşist italya'n ın ispa nya toprak ları nda kanl ı b i r sa ld ırı ha rbi yürü­
ten s i lôh l ı kuvvetlerine yard ı m etti.

Komintern' in, komünistlerin görüşü doğru çıktı. Faşizm, Ispanya Cum­
huriyet in i kan iç inde boğduktan kısa b ir za man sonra, yani 1 939'da ik inci
Dünya Harbi 'n i başlatt ı .

Avrupa ve d ünya ha lkla rı Komintern' in kurucusu Len in ' in ü l kesi n in , yani
Sovyetler Birl iğ in in Nazi Almanyası n ı yendiğ i güne kadar faşizmin kanl ı
terörü ve korkusu içinde yaşad ı . Sovyetler Birl iğ i 'n in Nazi Almanyası n ı
ve faşizmin kanl ı harp mekanizmasını y ıkmas ı Avrupa ha lk ları na
özgürlüğün, demokras in in ve sosya l izmin yol la rın ı açtı . Dünya sosyal ist

1 084

TÜSTAV

sistemin in kurulmasına önayak oldu. len in ' in ü l kesi ve partisi ta rihsel
gelişmelerin bütün ayrı ntı ları içinde halkları n özgürl ükleri, demokratik
hakları ve sosya l ist düzen kurma isteklerin i her yerde her zaman destek­
ledi. Güney Doğu Asya halk ları n ı n a nti-emperyal ist ve sosya l ist -b i r ge­
l işme için yürüttükleri savaşta, Afrika halk ların ın , Güney Amerika ü lke­
leri n i n kurtu luş savaşında Sovyetler Birl iğ in in ve daha sonra dü nya sosya­
l ist sistemin in bu özgürlükçü pol itikası n ı şaşmadan uygu lad ığ ın ı gör­
mekteyiz.

i kinci Dünya Harbi'nde ağ ır y ık ımlara uğramalarına rağ men, Ekonomik
Yardımlaşma Konseyi 'ne bağ lı sosya l ist ü lkeler kalk ınmada olağanüstü
bir can l ı l ı k gösterdi ler. Bu olağanüstü canl ı l ık ve kalkınma h ızı sosyal ist
düzenin özünden gel iyordu . Bu ü lkeler 1 950 y ı l ında dünya sanayi ü reti ­
m in in % 1 7,5' in i veriyordu, (Sovyetler Birl iğ i tek başına % 1 2's in i sağ l ı ­
yordu.) Bu ü lkeler 1 974'de dünya sanayi üretim in in % 37,5'i n i sağ lar du­
ruma geldi ler. (Sovyetler Birl i ğ i tek başına % 23,8'i n i sağ ladı) . Ote yan­
dan, Bi rleşik Amerika'n ın dünya sanayi üret imindeki payı 1 950'de % 43,6
iken, 1 974 y ı l ında % 25,4'e düştü. Ortak Pazar ü lkelerin in üret im i ise
% 2l ,S'den, % 1 6,6'ya düştü . 1 951 y ı l ından 1 973'e kadar sosyalist ü lke­
leri n sanayi ü retim in in artış hızı orta lama yüzde 1 0, l 'd i r. Kapita l ist ü lke­
lerinki ise yaln ız 5,4'tÜr. Ne var ki, sosya l ist ü lkelerin ekonomisi, işsizlik,
enflôsyon g ibi kapita l ist ekonomin in sağ l ı k bulmaz hasta l ıklarına tutul­
madan geliş iyor. Kapita l ist ü lkelerde ise ekonomik gel işmenin aslan pa­
yını büyük tekeller, sermayeci ler, egemen çevreler a l ıyor. Emekçi yığ ı n la­
r ını sa ran işsizl ik ve yoksul luk g ittikçe artıyor. Bugün Ortak Pazar ü l ke­
lerinde işsizlerin sayısı 12 mi lyon civarı ndadır. B i rleşik Amerika'da 10 m i l ­
yonun üstünde. Oysa, başta gelen özgü rlük i nsanları n yarı n karkusundan,
yoksul luktan, işsizl ikten, sömürüden kurtu lmasıd ır. i nsan onuruna yaraş ır
b i r yaşam düzeyine ulaşmaktı r. Sosya l ist ü lkeler bu bakımdan insan hak­
ların ı en geniş ölçüde uygulayan ve bu hakların sürekli gelişme ve geniş­
lemesin i sağla maktad ı riar. Ote yandan kapita l ist ü lkelerde işsizl iğ in , en­
f1ôsyonun g ittikçe artan bir ölçüde emekçi y ığ ın lar ın ı sarması, insan hak­
ların ın , demokratik özgürlüklerin sü rekli olarak içeriğ in i kaybetmesi ve
anlamsız hale gelmesiyle sonuçlanıyor. Burjuvazi bu yık ı m ın ı halk yığ ı n ­
lar ından g izlemek i ç i n parlamentarizmi " Hayd Park demokrasis in i .. de­
mokratik düzen olarak kamuoyuna kabul ettirmek çabasındad ı r. Oysa
işsiz, yarın güvenl iğ inden yoksun bir emekçin in söz özgür lüğünün an lamı
o lur m u ?

Kapital ist ü l kelerde burjuvazin in sosya lizme karşı yürütülen sı n ı f sava­
ş ında özgürlük konusunu gittikçe arta n bir ideoloj ik silôh olarak ku l lanma
eğ i l im i gelişt iri l iyor. Bu ideoloj ik s i lôh ın en sivri uçlarından biri de anti­
sovyetizmd i r. Burjuvazi, Sovyetler Birl iğ i n i kötü lemek amacıyle Nobel Ar­
mağanı Kurumu'nu bi le Sovyetler Bir l iğine karşı , NATO'nun , CiA'n ın bir
şubesi durumuna getirdi . Sol jenitsin g ibi din m istisizmine saplanmış , Sa-

1 085

TÜSTAV

harov g ibi Şi l i 'deki faşist terörü öven, Amerikan emperya l izmin in değ i r­
menine su taşıyan, barış ı , yumuşamayı ba lta lamak iç in emperya l izmin en
azı l ı ideologla rıy le bütün leşen kiş i leri Nobel « ödül »ü i le mükôfat landırı ­
yor. Sovyetler Bir l iğ i 'nde ad i suçl u ları n terbiyesi, meslek ve kültür sah ibi
o lmaları iç in açı lm ış o lan ça l ı şt ırma merkezleri n i « toplama kampları » g ib i
gösterme çaba la rı burjuvazin in sosya l izme, sosyal ist ü lkelere karşı yürüt­
tüğü sınıf savaş ında mora l düşüklüğünün g ittikçe derin leştiğ i n i gösteren
del i l lerdir.

Burjuvazin in işçi s ın ıf ına, dünya sosya l ist sistemine karşı yü rüttüğü s ın ıf
savaşında bu tutumu Komintern' i n 7. Kongresinde a nti-sovyetizmi , a nti­
komün izmi yenmek üzere i leri sürü len f ik irlerin bugün hôlô can l ı o ldu­
ğunu gösteriyor. Faşizm burjuvazin in ha lk y ığ ın ları na karşı sömürüyü kan l ı
yöntemlerle yü rütmeye koyulmasıd ır. Sömürü pekleştikçe, işçi sı nıfı n ı n,
emekçi yığ ı n lar ın ın b i l inçlerin in a rttığı görüşü doğ rudur. Ne varki, bunun
görüntü leri, koşu l lara göre değ iş ir. Faşizm in egemen olduğ u yerlerde
komünist parti leri n in' tecrübeli, b i lg i l i kadrolarını k ı rdığ ı , işçi s ın ı fı n ı n
burjuvaziye karşı s ın ıf savaşımın ı durdurmak isted iğ i ve bu şa rtlarda sınıf
savaşı n ı n güçleştiğ i görüşü doğrudur. Fakat bir yandan da bi lmek gerek
ki, faşizmin kanl ı görüntüsü, demokratik haklardan yana ve ka n l ı teröre
ka rşı o lan herkesi ve bütün ak ım ları b ira raya getirmek için açık ve ç ıp lak
bir hedef olduğu da doğrudur. Nazi leri n işgal ettikleri Avrupa ü lkelerinde
a nti-faşist, a nti -emperya l i st mücadeleden sosya l ist dünya sistemi doğdu .
Bu oluşurnda Sovyetler B i rl iğ in in kurta rıc ı l ığ ı başta gelen bir rol oynad ı .
Fakat Naz i işga l i , bu gel işmeyi h ız landırd ı . Alman topraklarında i lk işçi­
köylü devleti, Alman Demokratik Cumhuriyeti yine bu koşu l larda doğdu.
Fransa, ita lya g ibi ü lkelerde ise, komün ist partilerin in gücü naz i işga l i ne
veya faşist yönteme karşı savaşta olağanüstü b ir gel işme gösterd i .

Bu durumda bir soru bel i riyor : Harplerin sosya l izmin gel işmesinde, ko­
münist pa rti lerin güçlenmesinde o lumlu etkileri o lur mu? Hayır. Dünya
sosyal i st sistemin in barış i çinde kapita l izme üstün o lan gel işme gücü
vardır. Harp, sosya l izmin özüne ters düşen, i nsa n l ı kdış ı b ir olayd ı r. Harp,
emperya l izmin, faşizm in , kapita l ist düzenin özünde vard ı r. Komün istlerin
ödevi harbe ve harp k ı şkırtıc ı la rına karşı sürekl i ve yoru lmadan savaş­
maktır.

Bu sorun 2. Enternasyonal in Stutgart'ta yapı lan 7. Kongresinde (1 907,
1 8- 1 4 Ağustos) enine boyuna ele a l ı nmıştır. Bu kong reye, Rusya bolşevik­
leri ad ına katı lan Lenin , Almanya temsi lci lerinden Roza Lüksenburg ' la
bir l ikte, burjuvazin in başlattığ ı ha rpleri s ın ıf savaş ına dönüştürmek ko­
nunsu üzeri nde durmuştur. Lenin ' le Roza Lüksenburg 'un Kongreye sunduk­
ları ortak öneride bu konuda şöyle deniyordu : «Sosya l demokras in in öde­
vi , ya ln ız her a raçla, sınıf savaş ın ın en keskin şekliyle harbi önlemek
veya onun en kıs'a zamanda bitmesi için savaşmak değ i l , harp patla-

1 086

TÜSTAV

yı nca onun yarattığ ı buna l ımdan, burjuvazin in devri lmesi n i hızland ırmak
için yararlanmakt ır. Herşeye rağ men harp patladığ ı takd i rde, işçi s ın ıfı n ı n
ve onun parlamentodaki temsi lci lerin in ödevi, harbin yarattığı ekonomik
ve pol it ik buna l ımdan bütün güçleriyle yararlanmak, halk y ığ ın ların ı hare­
kete geçirmek ve kapita l i st hakim iyetin y ık ı lmasın ı . h ız landırmaktır. "

Lenin ve Roza Lüksenburg'un bu tezi, 1 91 0 Kopenhang Uluslara rası
Kongre'de doğru landı ve 1 9 1 2'de Bale Kongresi kara rına a l ınd ı .

19 1 4'te ise, 2. Enternasyonal ' in bütün kalburüstü partileri, Bolşevikler
hariç, bu karara ihanet etti.

Komintern ' in 7. Kongresinden bu yana 40 y ı l geçti. Bu zaman içinde
toplumsal yaşamda, işçi s ın ı f ın ın yapısında önemli değ işikl ik ler oldu.
Oretim araçlarında da bi l imsel-teknik yöntemler, modern tekl"]oloji daha
büyük b ir rol oynamaya başladı . Kapita l izmin buna l ım ları n ı n derin leşme
süreci h ız landı . Fakat işçi s ın ıfı n ı n , emekçi halk ın sömürüsü ve bu sömü­
rünün doğurduğu sorun lar esasta değişmed i . Bu bakımdan Komintern'in
7. Kongresi nde sözkonusu olan işçi s ın ıfı n ı n birl iğ i tüm demokratik güç­
lerin eylembirl iğ i konusunda i leri sü rü len fikirler bugün hala canl ı l ıkla rın ı
koruyorlar. Ne varki, faşizm Avrupa'da insan l ığ ı tehdit eden bir sistem
olarak y ık ı lm ıştır. Ama faşist yöntemler ve yer yer faşist darbe teh l ikeleri
ortadan kalkmış değ i ld i r. Her ü lkenin şartlarına göre, emperyal izme, sö­
mürüye, faşizme karşı bütün devrimci güçlerin eylembirl iğ i bugün gün­
demde yeri o lan b ir sarundur. Komünist parti lerin in , sosya l ist ve sosyal
demokrat partilerle. bu konu larda eylembirl iğ ine g i rişmeleri bazı mem­
leketlerde gerçekleşme yoluna g i rmiş, Türkiye gibi başka ü l kelerde ise
u laş ı lması gereken bir hedef durumunda kalmıştı r.

Cephe sorununun uygu lanması Fransa, italya, ispa nya ve Portekiz g ibi
ü l kelerde çözüm bekliyen yeni yeni sorun lar yaratmaktadır. Bunların ba­
şı nda komün istlerin ve küçük burjuva sosyal i stleriyle diyalogları nda bazı
hedefler etrafında cepheleşmelerinde sınıf savaş ın ın biçim değiştirerek
devam ı ve politik « Osmose »un daha genişl iyerek etkis in i artı rmasıd ı r.
«Demokratik Sosyalizm » g ib i deyim lerin bazı Avrupa kapital ist ü l kelerin­
deki sol akı m larda geniş ö lçüde kul lanı lmaya başlanması , sosya l izmin
demokratik olan, o lmayan g ibi tamamen yan l ı ş bir anlamın yerleşmeye
başlaması burjuva çevreleriyle, büyük tekel lerin iktidarları tarafı ndan ba­
rış içinde yanyana yaşama polit ikas ın ı , ideolojik detanta, yani s ın ıf barı­
şına dönüştürmek i stiyen g i rişimleri n artması üzerinde durulacak konu­
lard ı r. Demokrasi sosya l izm in özünded i r. Marksizme, Lenin izme dayanan
soya l ist düzen top lumları n bugüne kadar u laştığ ı en yüksek demokratik
düzeydir. « Demokratik sosya l izm » gibi slogan lar s ın ıf savaşını yumuşat­
mak, s ın ıfla r arasında işbirl iğ ine dönüştü rmek, yani büyük burjuvazinin
egemenl iğ in i ayakta tutmakta n başka bir anlam taşımaz. Komünist par­
tileri burjuvazin in bu tuzağına düşemez. Küçük burjuva sosya l ist ve sos-

1 087

TÜSTAV

yol ak ım larıyla barış, demokratik haklar ve faşizme karşı ittifak lar, d iya­
log lar kurulur, a ma bu süreç içinde işçi s ın ı f ın ın ideoloj is in in sağ lam bi­
çimde korunması ve günün koşu l la rına uyularak gel işti ri l mesi, Mark­
sizmin-lenin izmin zeng in leştir i lmesi s ın ı f savaşı nda. üstün gelmenin ka­
ç ın ı lmaz koşu l larıd ı r.

Ispanya Komünist Partisi Genel Sekreteri Santiago Karri l lo ıtalyan « la
Stanpa » derg is ine verd iğ i b i r demeçte, Güney Avrupada komünistlerin,
sosya l istlerin, katol i klerin ortaklaşa hükümeti ele a lma olanaklarından,
Avrupada ayrı bir blok yaratmaktan söz ettikten sonra, «eski enternas­
yona l izm, tarihsel bir ka l ı ntıd ı r, kaybolup g itmeye mahkumdur» d iyor. « < le
Monde» 1 7 Ara l ı k 1 975.)

Fra ns ız Komünist Partisi Merkez Komitesi organ ı «L'Humanite» gaze­
tesi parti ad ına yayın ladığ ı bir yorumda Karri l io'nun bu çık ış ına ka rş ı
cephe a ld ı . Kapita l i st Avrupa'da yeni b i r b lokun kurulmasiyle Fra nsız hal­
k ın ın egemen l ik hakları n ı n azalacağ ın ı bel i rtti. Ayrıca, enternasyonal izmi
« kaybol maya mahkum bir ka l ı ntı » d iye adlandıran Karri l io'nun bu söz­
leri n i de şiddetle yeren « L'Humanite» gazetesi, tamamen tersine, enter­
nasyonal izmi daha da güçlendirmek gerektiğ in i bel i rtti. (<<L 'Humanite»
17 Ara l ı k 1 975.)

Batı Avrupa kapita l ist ü lkeleri n i n bazı işçi çevrelerinde sosyal ist devri­
m in a ncak istisnasız bütün i nsan ları n özgü rlük ve demokratik hakları­
nın sürekli gel iştiri lmesi ve genişletilmesi süreci iç inde gerçekleşeceğ in i
i leri sü rmektedirler. Bu tutumda da bir sosyal demokrat etk in in belirdi­
ğ i n i söylemek gerekir. Çünkü sosyal demokrasi için öneml i olan s ın ıfsa l
çatışma ve burjuvazin in sömürücü n itel iğ i değ i l, top lum içinde ü retim
araçları n ı el i nden tutan egemen zümreyle sömürülen işçi s ın ı fı n ı n , emekçi
y ığ ın lar ın ın s ın ı f barış ı ve « eşit»l iğ id i r.

işçi s ın ı fı n ı n iktidarın ın sosya list devrimin emekçi y ığ ın la rına daha ge­
niş ölçüde özgürlük ve demokratik hakla r sağ lama süreci iç inde gel işeceği
ve yerleşeceğ inden şüphe yoktur. Iş, ekmek, özgürlük, emekçi y ığ ın ları n ı n
kü ltürel düzeyin in yükselmesi, yarın g üvensiz l iğ in in ka lkması , özgürlüğün
gel işeceğ i temel dayanaklard ı r. Ama egemen l iğ i ne son verilen büyük ser­
mayeci lerin, tekelci lerin ve bunlara bağ l ı sömürücü zümrelerin i ktidarı ve
hegemonyayı kendi a rzularıyle tesl im edeceği veya i ktidar ve hegemonya
ellerinden a l ınd ığ ı takd irde, bunlar ın , karşı sa ld ı rı l a ra geçip kaybettikle­
ri n i tekrar elde etmeye kalk ışmıyacak ları düşünülebi l i r m i ? Bunu düşün­
mek sınıf savaş ın ı , yani kapita l i st top lumdaki gerçek durumu i nkôr etmek
ve oportünizmin ça muruna batmak, işçi s ın ıfı n ı n i kt idarını imkônsız k ı lmak
anlamına gel ir. Bundan ötürü sosya l ist devrimde sözkonusu olan emekçi
yığ ı n ları n ı n özgürlüğünün, devlet ve hükümet organlar ın ı yakından kon­
trol edecek kadar a rttı rı lması , şahsi veya zümresel diktatörlük lerin kurul­
ması n ı n engellenmesi, ama işçi s ın ı fı n ı n kazan ım ları n ı n da korunması ,

1 088

TÜSTAV

egemen zümrelerin provokasyon ve sa ld ı rı lar ın ın önlenmesi sosya l ist dev­
r imi başarma nın, işçi s ın ı fın ı n , emekçi y ığ ın la rı n ı n egemen l iğ in i sağ la­
manın en emin yoludur.

Yine Batı Avrupa kapita l ist ü l kelerinde işçi s ın ıfı n ı n bazı politik çev­
releri, küçük burjuva sosya l istleri, sosyal demokratlar ve d in i çevrelerle
parla menter yol larla ve ortaklaşa hükü mete g i rmeyi pıônlaştı rıyorlar. Bu­
güne kadar parlamenter yoııarla işçi s ın ı fı n ın iktidara geldiği, egemenliğe
yerleştiğ i ve orada ka ld ığ ı görülmemiştir. Komünist parti leri n in bazı kapi­
tal ist ü lkelerde sosya l istler ve sosyal demokratlarla hükümet ortak l ı k ları
kurdukla rı g örülmüştür. ispanya'da, ıtalya'da, Fransa'da, Ş i l i 'de, Suriye
ve I rak'ta olduğu g ibi . Bu ü l keleri n bazı ları nda bu ortakl ı k lar kanlı faşist
darbeleri engel l iyememişt i r. Bazı ları nda ant i -emperya l ist ve sosyal i ler­
leme yönünde bazı i leri ad ımlar sağ lanm ışt ı r. Fakat h iç birinde kapita l izm­
den sosya l izme geçiş sağlanamamıştır. Fransa ve ıtalya g ibi ü l kelerde ise,
komün istlerin hükümete katı lmalarına k ısa bir za man sonra son veri lmiş­
t i r. Kapita l izmin bunal ı mlar ın ın derin leşt iği , halk y ığ ı n ları n ı n işç i s ınıf ı n ı n
d i renişleri n in kapita l izme karşı sertleştiğ i bu aşamada komünist parti­
leri n in , küçük burjuva sosya l istleri ve sosyal demokratlarıyla hükümeti ere
a lmaları , onları , burjuvazin in buna l ım ların ı yüklenmek ve kapita l izmin
işleri n i çekip çeviren durumuna düşürmez mi? Komün istlerin iktidarı kü­
çük burjuva partileriyle paylaşmaları , ancak işç i s ın ı f ın ın i lerdeki iktidar
ve egemen l iğ in i hazı rlaması şartıyle kabul edileb i l i r. Fransa ve ıtalya g ib i
ü lkelerde komünist partileri yerel i ktidarın önem l i b i r k ısmın ı elde etmiş­
lerdir. Belediyelerin çoğ u onları n el indedir. Emekçi yığ ın ları kom ü nistlerin
bu yerel ikt idarından son derece hoşnuttur. Fakat bura larda bi le büyük
sermayenin, tekellerin egemen l iğ ine son veri lm iş değ i ld i r. Ayrıca yerel ik­
t idarla ülkenin merkez yönetim in i elde etmenin arasında fa rk lar büyüktür.
Fakat hükümeti elde etmekle de iş bitm iyor. Devrimci dönüşümleri başa­
rabi lmek için egemenliği büyük sermayenin , büyük çiftlik beylerin in , u lus­
la rarası tekel leri n, m i l itaristıerin el inden a lmak, işçi s ın ı f ın ın egemenl iğ in i
kurmak şarttı r. Egemenliğe yerleşmeden iktidarı a lmak bi le köksüz b ir
ağaç durumuna gelmekten farks ızdır. Hükü meti e lde etmek, egemenliğe
yerleşmenin yol ları ndan birid i r. Fakat egemenliğ in kendisi deği ld ir.

Kapita l ist ü lkelerde i kt idar ve egemenlik sorunlar ın ı ele a l ı rken, em­
peryal izmin varl ığ ın ı , onun kendisine müttefik olan s ın ı f ve zümrelerin ikt i ­
darı ve egemenl iğ i kaybetmemeleri iç in el inden geleni ya pacağ ın ı da
unutma mak gerek.

Burjuvazin in s ın ıf savaşında stratej ik hedefi, işçi s ın ı f ın ın ve onun öncü
politik ve sendikal örgütleri n i parlamentarizme, daha geniş an lamıyle,
burjuvazinin toplum düzenine enteg re etmek, s ın ı f barı ş ı n ı bu g ibi dolayı i
bir yoldan elde ederek hegemonyasın ı sürdürmektir. işçi s ın ı fı n ın bir l i ­
ğini komünist partilerle, sosyal demokrat ve küçük burjuva sosya l izmine

1 089

TÜSTAV

- bağl ı part i leri n bir l iğ i ha l inde gören ler, bu rjuvazinin bu stratejik manev­
resına kap ı lan lard ı r. Sosyal demokrat ideoloji bir burjuva ideolojisi ola­
rak işçi s ın ıf ına yabancıdır. Sözkonusu olan bundan önce de defa­
larca bel i rttiğ imiz gibi , işçi s ın ı f ın ın sayı sal birl iğ i değ i l , söz konusu olan
işç i sın ıfı n ı n kendi öz ideolojisi Marksizm-leninizm temel inde öncü kolu­
nun birl iğ i ve bu öncü kolunun emekç.i yığ ın ların ı s ın ı f savaşında birleş­
ti rmesid i r.

Komintern' in işçi hareket in in birl iğ in i , Marksizm-len in izmi canl ı bir
şek i lde uygu lama, faşizme ve ha rbe karşı geniş emekçi y ığ ın ları n ı bütü n
anti -faşistleri b i r araya toplama fik irleri geniş ölçüde Türkiye'ye de yansı­
m ıştı r. Çünkü TKP 1 920'de kuruluşundan hemen sonra Komintern'e üye
o lmuştur. TKP'n in m i l itan kadroları n ı proleta rya enternasyonal izmiyle eğit­
mesinde, on lara yüksek b ir s ın ıf b i l inc i vermekte Komintern' i n öğretileri
büyük bir rol oynamışt ı r. TKP, l i k idatörlere, oportünistlere, işçi s ın ıfı n ı n
g iz l i -açık düşman ları na karşı savaşı nda ve en zor terör ve i l legol şartlarda
dünya komünist ve işçi hareketiyle bağ lanması , ka rdeş parti lerin dayan ış­
ması n ı sağ laması Kom iritern' in dü nya komünist hareketi nde terbiye ettiğ i
kadrolar ve bıraktığı zengi n enternasyonalist gelenekler sayesinde o l ­
muştur.

TKP'de bugün de bu gelenekler can l ıd ı r. Parti, enternasyonal i l işk i lerde
bun lardan esin lendiği g ibi , işçi s ın ı f ın ın ve emekçi ha lk ı mız ın kurtu luş
savaş ın ı örgütlemede de bu zengin geleneklere dayanmaktad ı r.

Emperya l izme, faşizme karşı günü müzdeki savaşıma, Komintern' in
yönetic i lerinden Georgi Dim itrov'un teorik çal ışma ları ve pratik uygu lama­
ları hôlô ı ş ık tutmaktad ı r. Marksist o lmaya n lega l sosyal ist ak ım lara karş ı
tutumda da bu düşün geçerl id i r.

Bugün Türkiye'de ya ln ız burjuvaziye açık işçi s ın ıf ına kapa l ı bir burjuva
parlamentarizmi uygu lanmaktad ı r. Sağcı parlamenter düzende faşist yön­
temlere, kan l ı sa ld ı rı lara, egemen çevreler ve hükü met tarafı ndan geniş
b i r yer veri l iyor.

Bu koşul larda legal sosyal ist partilerin sayısı 5'tir. Yani Komünist Par­
t is i 'n i yasaklayan gerici burjuvazi, egemenl iğ in in süsü o larak küçük, y ı ­
ğ ı n larla hemen hemen i l işkisi o lmayan, i şç i s ın ı fı n ı örgüt l iyemiyen, fakat
sosya l ist edebiyatla geçinen parti lerin varl ığ ına tahammü l ediyor ve hatta
onları n elden geld iğ i kadar çoğa l ması n ı e la lt ından kışkı rtıyor.

TKP, işçi s ın ı fı n ın b irl iğ in i sağ lamayı kendisine başta gelen bir i l ke
olara k kabul etmiştir. Çünkü devrim in temel dayanağı bu birl i kti r. Ayrıca
emperya l izme ve büyük burjuvazin in egemenl iğ ine karş ı bütün u l usal güç­
ler in eylembirl iğ in i gerçekleştirmeyi, sosya l izme varmak için geçi lecek yol­
da b ir aşama olan i leri demokrasi düzen in in zorun lu b ir temeli o larak
kabul eder. Bu bakımdan sosya l ist ak ım ın b irl i k ve bütün lüğünden yana-

1 090

TÜSTAV

d ı r. Ama legal sosya l ist ak ım ın bugün bölük pörçük bir durumda olduğ u
da bir gerçektir. lega l sosyal ist ak ımda iyi niyetli, sosyal izme içtenl ikle
bağlı yönetici ve m i l ita nlar ın da bulunduğu inkôr edi lemez. TKP, bun­
larla eşitl i k şartları nda d ia log lar ku rman ın zorun luğuna inanmışt ı r. Bun­
dan ötürü legal sosya l i st ak ımda o lup bitenleri, gel işme ve geri lemeleri
yak ından bi l memiz gerekiyor. TiP Genel Başkan ı sayın Boran Tüm ikt isat­
çı lar B i rl iğ i lokal inde verd iğ i b i r konferansta, önü müzde duran devrim
aşaması n ı n sosya l ist devrim olduğ u noktas ında y ine ı sra rla durdu . TiP' i
i şçi s ın ı fı nı n tek partis i o larak g örmek istedi.

Marksizm-Leninizm, işçi s ınıf ı d ı şı nda k imsen in , h içbir ak ım ın tekel inde
ol madığ ı g ibi, işçi s ın ı f ı da k imseni n tekel inde değ i ld i r. işç i s ı n ıfı n ın ve
davası n ın sa hib i de onu ve davası n ı B i l imsel Sosya l izm temel inde ben im­
siyenler ve bizzat işçi s ın ı f ın ın kend is id i r. B i r ak ım ın i şç i s ı n ı fı n ı n partisi
o lab i lmesi iç in , onu i kt ida ra ve egemenl iğe yöneltecek bir progra m ve
polit ikayı uyg ula ması şarttı r. Ancak bu g ib i ak ım işçi s ın ı fı n ı n hareketi ne
sa h ip ç ıkabi l i r. Marksizm-Len in izm, yan i işçi s ı ı nfı n ı n savaş teorisi ve ideo­
lojisi herkese açıktı r. Ne varki, Marksist-Len in ist o lmak, Marks' ı n , Engels'­
in , Len in ' in f ik i rler in i papağa n gibi tekrarlamak değ i l , on ları n düşünce­
s in i , yöntemleri n i zaman ımız ın ve ü l kemizin somut şa rt lar ına göre can l ı
ve yarat ıc ı b i r şeki lde uygu lamak, işçi s ın ıf ına, emekçi halka devrimin ve
kurtu luşun yol la rın ı göstermek ve açmakt ı r. B i l imsel Sosya l izm ış ığ ı nda
bugün memleketi n içinde bulunduğu düzeye _baktığ ım ızda önümüzde du­
ra n aşaman ın doğ ruda n doğruya sosya l i st aşama o lmadığ ı derhal görü lü r.

Türkiye, em perya l izmin ve büyük burjuvazin in hegemonyas ında ekonomik
gel i şmesi bu güçlerin plôn ve çıkarlar ına göre ayarlanmış, gerçek de­
mokratik devri mlerin öneml i ö lçüde uygu lanmas ı engel lenmiş olan, işsiz­
lik, yoksu l luk sürecin in a rttığ ı , enflôsyonun g ittikçe kaba rd ığ ı bir ü l kedi r.
Faşist yöntem ler hükümet taraf ından gençl iğe ve işçi sı nıf ına karşı mem­
leket ölçüsünde uygu lan ıyor. H ükümet, orduyu bir daha halkın üzerine
sürme olanakları n ı a rad ığ ı g ib i , bir yandan da parla mentodaki çoğun lu­
ğuna dayanarak i şç i s ın ıf ına ve ha lk ın e lde ka lm ış demokrat ik haklar ına
karşı « sükCın» kanun tasarı ları hazırl ıyor. Fakat işç i s ın ı f ı , Türk- iş ' in başını
tutan birkaç sarı send i kacı har iç bütün send ika lar, emekçi yığ ı n ları n ı n
demokrat ik hakları n ı savunmak iç in harekete geçm işlerd i r. 20'den fazla
send ika SSK'daki işçi leri n d i reniş in i ben i msed iğ in i ve onlarla daya nışma
ha l inde olduğunu i lôn etm işti r. CHP yöneticileri, Senato'dak i Mi l l i Birl i k
Grubu durumun g i tt ikçe gerg i n leştiğ in i , çok teh l i ke l i b i r aşamaya ulaştı­
ğ ı n ı bel i rtmekte, bu hükü met in mutlaka, değ işt i ri l mesi n i istemektedider.
B i l i ndiğ i g i bi , TKP, Demirel hükü meti n in kurulduğ u g ün lerde, onun mem­
Iekete yoksu l l uktan, işs iz l ikten, pa ha l ı l ıkta n, enflôsyondan, buna l ım lardan,
kan l ı b ir terörden başka bi rşey getirm iyeceğ in i , devri l mesi gerektiğ in i ,
yerine de i şç i s ı nıf ı n ın da katı lacağ ı ve bütü n demokrat ik güçlerden kuru lu
bir hükümetin işbaşı na getiri lmesi gerektiğ in i bel i rtmişti. Onümüzdeki i l k

1 091

TÜSTAV

aşaman ın başta gelen hedefleri sosyal izme yol açan demokratik reform­
ları , devrimleri başarmaktı r. Bugün i çinde bulunduğumuz bunal ı mla ra,
faşist sa ld ı rı lara başka tür lü son verilemez. Toplumun sosya l izme yönel i k
demokratik b i r düzene geçmesi başka türlü sağ lana maz. Bu somut hedef­
leri çiğneyerek, onları n üstünden atl ıyo rak , bugünkü aşamada «sosya l ist
devrim " g ib i soyut hedeflere yönelme çabası, y ığ ın ları demobil ize etmek­
ten, onları uyuşturmaktan, yani bu rjuvazin in stratejis ine uymakton başka
b ir sonuç vermez.

TiP yöneticilerine yak ın l ığ ıyle tan ınan «Yürüyüş» derg isinde çıkan bir
yazıda, Türk Ceza Kanunu'ndaki 1 41 ve 1 42. maddeler kald ırı l madan da,
bi l imsel sosya l izme dayanan legal bir part in in kurulabi leceğ i iddia edi l ­
mektedir. Bu idd iayı TIP Genel Başkan ı Boran' ın önümüzdeki aşamanın
sosyalist devrim aşaması o lduğu saptamasıyle bi rleştird ik mi, çok sert b i r
çel işk i beli riyor. Çünkü 1 41 ve 1 42. maddeleri sosya l ist gel işmeye engel
saymayan anlayışla, sosya l ist devrim, işçi s ın ıfı n ı n egemenl i k ve d i kta­
torası fikri bi rbiriyle bağdaşamaz. Ama bu çel işki gerçek sosyal ist bir
devrim gözönünde tutulduğ u zaman sö�konusudur. Sayın Boran sosya l ist
devrim derken neyi kastediyor? Bu açık değ i ld ir. işçi s ın ı f ın ın egemenl i ­
ğ in i , proletarya diktatorası n ı gözönünde mi tutuyor, Aybar' ı n « güler yüzl ü »
sosyal izmin i m i ? Yoksa Avrupa kapital ist ü lkelerinde Marksist" olmayan
sosyal istlerin i leri sürdüğ ü «demokrati k » sosya l izmi mi? Ayrıca, sosya l ist
devrim nası l başarı lacaktı r? Seçimlerle, parlamenter yollarla m ı , burjuva­
zin in ş iddetine karşı devrimci ş iddeti ku l lanarak mı? Burada açık olan
b ir şey varsa, «gü ler yüzl ü » veya «demokrati k » sosya l izm laflarını ortaya
atan ların, sosyal izmin demokratik özünü i n kôr ettikleri, küçük burjuva
oportünizmine kapı ld ı k larıd ı r. Bir de "Yürüyüş » derg is i sorum lu ları n ı n 1 41
ve 1 42. maddeler g i bi Komün ist Part is in i yasaklomakla kalmayan, bütün
ilerici, devrimci, demokratik fikirleri kan l ı faşist baskıların kapsamına
a lan, faşist ıtalya'dan aktarı lan hüküm leri kabul lenmelerid i r.

Işçi s ın ıfı başta olmak üzere Türkiye'de bütün demokratik güçler kanun­
larımızdan faşist ve anti-demokratik madde ve hüküm lerin, en başta 1 41
ve 1 42. maddelerin kald ırı ması iç in y ı l lardan beri mücadele etmektedir­
ler. TKP, bu maddelerin Ceza Kanunu'na al ındığ ı 1 936 y ı l ından beri bun­
ları n büyük sermayenin, toprak beyleri n in ve bürokras in in d iktatorasın ı ,
egemenl iğ in i ha lka , yığ ı n lara dayatmak iç in getiri ld iğ in i bel irtmiş ve
daha o zaman bunlara karş ı savaş bayrağ ın ı açmıştı . Bugün u lusal bur­
juvazin in i lerici kol unun da, geniş emekçi yığ ın ları n ı n da işçi s ın ıfı n ın
sendikalarıyle bir l ikte bu faşist maddelere karşı savaştı k ları bir gerçektir.
Bu durumda "Yürüyüş » derg isi g ib i bu maddelerin varl ığ ın ı kabul lenir b i r
tav ır tak ınmak, i şç i s ın ıfı n ın , emekçi ha lk ın , TKP'n in elbirl iğ iyle yürüttüğü
anti -faşist, anti-emperyal ist savaş ım ın ı a rkadan vurmak, aş ı rı gerici , fa­
ş ist pol itikacı ların , büyük burj uvazinin değ irmenine su akıtmaktan başka
bir an lama gelmez. TKP'n in legale çıkmasından korkan lar, TKP legale

1 092

TÜSTAV

çıtkığı takd i rde bu lan ık suda ba l ı k avlamak olanakların ı büyük ö lçüde
yit ireceklerin i a nl ıyon lar sosyal ist maskesi a rdı nda faşist yöntemlere sarı l­
maktad ı rla r. i şçi s ın ı fı bu ihaneti işl iyenleri görüyor. Lega l sosya l ist ak ı ­
m ın legalci leri, ya ln ız komünistleri pol ise ihbar eden tutumlarıyle yet in­
m iyorla r, TKP'ye, i şç i s ın ı f ına ve genel l i kle ha lk ımız ın kurtu luş hareketine
karşı burjuvaz in in en gerici kolu i le bütü nleşiyorla r. T iP ve öteki lega l
sosyal ist partilerdeki gerçek sosya l istlerin bu ihaneti nefretle karş ı lad ık­
Iarına şüphe etmemek gerek. Gerçek sosyal istlerin bu i hanete karşı TKP'­
nin devrimci bir platformda eylembir l iğ ine g itme tekl i f in in devrimci k ıy­
meti n i daha iyi ölçtük ierine de şüphe etmemek gerek.

Bu gel işmeye paralel o larak .. Ha lk ın Ses i» derg isi etrafında top lanan
Maocu lar, Tü rkiye Komünist Partisi 'n in kurucusu Mustafa Suphi'yi dünya
komünist ve işçi hareketine ve en başta Sovyetler Bir l iğine karş ı çıkarma­
ya, onun bıraktığı zengin teorik ve ideolojik m i rası Maocu luğun ihanet po­
l it ikasına basa mak hal ine getirmek istemekted i ri er. Maocuların ta ri hsel
gerçekleri bile değ iştirmekten çekinmeyecek mora l bir düşük lük içinde
olduklarını b i l iyoruz. Bundan ötürü Mustafa Suphi 'n in büyük hatı ras ın ı
lekelemeye ka lkışt ık larına şaşmıyoruz. Ancak bu konuda şunu hatırlatmak
gerek : TKP'yi Komintern'e üye kaydeden onun kurucusu ve i l k başkanı
Mustafa Suphi 'd i r. TKP'n in kurcusu, Sovyetler Bir l iği i le içten bir dost luk la
bağla nmış , anti-sovyetizmle savaşmayı her zaman hem yurtseverl ik , hem
de enternasyona l ist b i r ödev saymış! ı .

1 093

TÜSTAV

Komünist Enternasyonal (KOMiNlERN) hakkinda
kısa bilgiler

• Komintern ' i n B i ri nci (Kurucu) Kongresi 2-6 Mart 1 9 19'da Moskova'­
da yap ı ld ı . 21 ü l keden 35 parti ve g ru bu temsi len 52 delege katı ld ı . Ko­
m intern' in kuruluş amacına, program ve savaş platformuna i l işk in rapor
V. i . leni n tarofından okundu .

• Komintern ' in 2. Kong resi 1 9 Temmuz 1 920'de Petrogrot'ta (len in­
g rot'ta) ça l ı şmalarına başladı , 23 Temmuzdon it ibaren Kongre çal ışma­
ları 17 Ağustos'a kadar Moskova'da sürdürü ldü . 2. Kongreye 37 ü lkeden
67 örgütü temsi len 2 1 7 delege katı ld ı . 67 örgütten 27'si Komünist Par­
t i ler'd i .

Kong rede len in ' i n « Ulus lararası durum ve Komintern ' i n ono ödevleri »
konu l u raporu ta rtışı ld ı . 2. Kong rede, Komintern'e üyel iğ in «21 şartı »
bel i rlenerek kabul ed i ld i . Böylece Komintern'e oportün ist, reformist ve
d iğer sapık ak ımları n sızmasına engel o lundu . Bu şartları n en öneml i leri
şun la rdı r : Komintern'e üye olon partiler, devrim savaş ın ın ve Marksizmin
temel i l kesi o lon proleta rya d iktatörlüğünü kabu l ederler ; reformist ve
merkezçi (Santrist) unsurlarlo tüm i l işki leri kesmek ve partiyi bun lardan
tem izlemek ; legal ve i l legol şavaş yöntemlerin i uyumlu b ir şeki lde uy- ,
gulamak ; demokratik santra l izmi, parti n in başlıca örgütlenme biçimi ola ­
rak kabul etmek ; Proletarya enternasyonal izmine içtenl ik le bağ l ı ka lmak ;
işçi s ın ıf ın ı ve yığ ı n ları kaza nmak iç in sürekl i savaşmak vb

. -

Komintern'in bu üye l ik şartlarını kabul etmiyen ve sosya l-demokrasinin
merkezci, oportünist ideoloj i s in in etkisinden kurtula mıya n lar Mart 1 921 'de
Viyana'da toplanarak ta ri he « ik i buçuk Enternasyona l " adıyla geçen
« Ulus lararası işçi Sosya l ist Partileri Birl iğ i »n i kurdu lar. Bunlar 1 923'te
Bern'de toplanan «Sosyal ist Enternasyona l »e katı ld ı lar.

Komintern ' in 2. Kongres in in önemi üzeri nde dururken leni n şöyle d i ­
yord u : « Komünistler önce kend i i l keleri n i bütün dünyaya açık lamak za­
ru ndayd ı lar. Bu, Biri nci Kongrede yapı ldı . Bu ilk ad ımdl . ik i nci adım ise,
Komünist Enternasyonal ' in biçimlenmesin i tamamlamak, ono üyel i k koşu l ­
lar ın ı , yani santrislerden, i şç i hareketi içindeki burjuvazi n i n aç ık ve g izl i
aja n ları ndan kesi n l ik le ayrı lma koşul ları n ı bel i rlemek oldu. Bu da i kinc i
Kongrede yapı ld ı . » (lenin , Tüm yapıtları , c . 44, s . 96.)

• Komintern ' in 3. Kong resi 22 Haziran - 1 2 Temuz 1 921 ta ri h lerinde
Moskova'da yap ı ld ı . Kongreye 52 ü l keden 1 03 parti ve örgütü temsi len
605 delege katı ld ı . (Kongreye Türkiye Komünist Partisi de bir heyetle
katı ld ı .)

1 094

TÜSTAV

Kongreye Len in ta rafı ndan hazırlanan ve Komün ist Part i leri n in işçi
yığ ın la rın ı daha geniş ölçüde kaza nabi fmesi yönünde yeni taktikleri içeren
bir tasa rı sunu ldu . Almanya, Avusturya, italya ve Çekoslovakya Komün ist
Partileri heyetleri n in bazı üyeleri bu tasarıyı « sofcu » açıdan eleşt ird i fer
ve Lenin ' i « Kong renin sağ kanadında yer a lmak la» suçlad ı far. Len in ' in
«yığ ı n l a rı kazanmak iç in savaş» çizg isine karşı bu «soleular» «taarruz
teoris i»n i i feri sürdü ler.

V. i. Lenin bu eleştir i lere cevap o lara k 1 Temmuzda tarihsel konuş­
masın ı yapt ı . Komintern' in taktik ler in i savunan Lenin, komünistlerin yeni
koşu l l a r içinde, hız la değ işen d u ruma göre savaş takti kleri uyg ulamak
zorunda olduk ları n} bel i rterek şöyle d iyordu : «Geçmişte doğ ru o lan, fa­
kat bugünün koşu l la rında gündemin d ış ında ka lan s logan lara sar ı lma­
mak, Marksizmin genel du rumların ı papağan g ibi tekra r lamaktan ka­
ç ınara k meydana gelen somut du rumu i ncelemek ve ona göre pol it ik çiz­
gi ve taktikler sapta mak, işte devri mci lerin, komünistlerin usta l ığ ı bura ­
dadır. »

Lenin, 1 921 y ı l ı n ı n orta lar ında meydana gelen du rumda burjuvaziye
karşı « hemen taarruza geçi lmesi » görüşünü savunanlar ın , isteyerek ya
da istemeyerek işçi s ın ıf ın ı serüvenlere, Komünist Parti lerini de y ık ıma
sürükleyebi fecekleri n i bel i rtti . Lenin , kendisini böylesi b ir serüvenci f iğe
kaptıran b i r parti n in , eninde sonunda yığı n lardan kopmuş bir g rupçuk,
ordusu olmıyan genera l ler durumuna düşeceğ in i önemle bef i rtti. Lenin
«solcu »ları n bu görüşünün bütün teorik tutarsız l ığ ı n ı ve pofit ik zarar ın ı
gözler önüne serdikten sonra komünist pa rti lerin in hem santrizme ve sağcı
oportü nizme karş ı , hem de « solcu luğa » ve sekterl iğe ka rş ı amansız bir
savaş yürütmeleri n i isted i . Lenin, komünist pa rti lerin in işçi sın ıfı n ı n ön­
cüsü o lma yolunda yürü rlerken işçi s ın ıfı n ın b i rl iğ in i sağ lamak, y ığ ın ları
kendi i lkeleri etrafında toplamak için diğer politik akım ve parti lerle ge­
rektiğinde işbirl iğ i yapma, bazı ödünler verme usta l ığ ın ı da öğrenmeleri
gerekt iğ in i bel i rtti .

• Komi ntern' in 4. Kongresi 5 Kası m 1 922'de Petrograt'ta (Leningrat'­
ta) toplandı ve 9 Kasım - 5 Ara l ı k dönemindeki ça l ı şmalar ın ı Moskova'­
da sürdürdü. Kongreye 58 ü lkeden 66 parti ve örgütü temsilen 408 delege
kat ı fd ı .

Kom intern ' in 4. Kongresinde 3. Kongrede ele a l ı nan bazı sorunlar ın
görüşü lmesine devam ed i ld i . Kongrede ayrıca Lenin tarafı ndan hazırl a ­
nan ve Büyük Oktobr Sosya l i st Devrimi 'n in 5 . y ı ldöünmüne hasred i len
rapor okundu. Lenin bu raporunda, Oktobr Devrimi 'n in tari hsel önem in i
bel i rtirken kardeş komün ist parti ler inin Bolşevik Partisi 'n in zeng in deney­
lerinden yapıcı bir biçimde yara rlanma ların ı önerd i .

Dördüncü Kongre, Macaristan ve italya'da faşist d ikta rej im ierin in

1 095

TÜSTAV

kurul ması üzerine, faşizme karş ı savaş konular ın ı da inceled i . Kongre,
faşizme karşı en etk i n savaş ın , tüm i lerici ve demokrat ik güçleri tek­
cephede birleştirmekle yürütü lebi leceğ in i bel i rtti ve sendikal b irl iğ i n sağ­
lanmas ın ın büyük önemi üzeri nde durdu. 1 923 y ı l ı n ı n başları nda kapi­
ta l izmin k ısmen bir istikrar bul masıyla para lel o larak, sosyal demokras i ­
n in ve reformist sendikalar ın sağcı l iderleri de aktifleşti. Bun lar işç i s ı n ı ­
f ı na bir yandan burjuva ideolog ları n ı n uydurduğu "s ın ı fsal i şb irl iğ i » g i bi
teorileri aş ı lamaya ça l ı ş ı rken, b ir yandan da burjuvaziyle açık işbirl iğ ine
g i tt i ler. Bazı komünist parti lerinde sağcı oportün istlerle, solcu sekterler,
Troçkistler başka ıd ı rmaya baş lad ı lar.

1 924 y ı l ı n ı n Ocak ayında Len in hayata gözleri n i kapadı . Bu, dünya
komünist hareketi iç in büyük bir kayıptı . Len in ' in ö lümünden sonra Troçki
ve taraftarları Len in ' i n devrim teorisine ve Komintern ' in Leninci taktik­
lerine açı kça karşı çıkarak Bolşevik Part is i 'n i ve Kominterni "dünya dev­
rim i » tezi a l t ında serüvenci l iğe sürüklemeye çal ı şt ı lar. Troçkizme karş ı
a mansız b ir savaş açı ld ı . Bolşevik Partis i 'n in Sovyetler B i rl iğ i nde sosya­
l izmi kurma yönünde Leninci çizgiyi başarıyla savunmuş olması , Troçkizmi
yenmesi , dünya komü nist hareketi n in ve Komintern ' in büyük bir başarır
oldu .

• Komi ntern ' in 5. Kongresi 1 7 Hazira n - 8 Temmuz 1 924'te Moskova'­
da yap ı ld ı . Kong reye 49 komünist partis inden, 1 devrimci halk pa rt is inden
ve 1 0 u lus lara rası örgütten 504 delege kat ı ld ı . Komintern'in bu kongresi
tarihe Bolşevik Pa rt is in i ve Leninci i lkeleri savunma kongresi o larak geçti.
Kongrece kabul edilen ana belgede, Len inci part in in özel l ik leri şöyle s ıra­
lan ıyordu : Yığ ı n la r a rasında s ık ı bağ lar kurmak, partiyi yığ ı n örgütü ha­
l ine getirmek ; her tür lü dogmatizmi ve sekterl iğ i ortadan ka ld ı racak esnek
bir taktik uygu lama k ; Marksizmin devrimci i lkelerine sıkı s ık ıya bağ l ı ka l ­
mak ; demokra tik santra l izm i lkeleri n i t it izl ikle uygu lamak . . .

Ancak 5. Kongre ka rar ları a ras ında, işçi s ın ı fı n ı n b i r l iğ i ve geniş cephe
konusunda komün ist parti lerin in d iğer parti ve örgütlerle işb i rl iğ i yap­
masın ı s ın ırlayan bazı durumlar da yer a l ıyordu . Bu ise, komünist part i ­
lerin in d iğer parti ve örgütlerle üst düzeyde görüşmeler yapmasına engel
o luyordu.

Beşinci Kongre tezleri nden bir başkası nda ise, sosya l -demokrasiyle fa ­
sizm arasında ayrım yap ı lm ıyordu . Bu da i leride faşizme ka rşı geniş iş­
bir l iğ i yap ı lmas ın ı zorlaşt ırd ı . Bu hata lar Komintern ' in icra Kurulu Ple­
numunda a l ı na n yeni karla rla g ideri ld i ve sekterl iğe ka rşı savaş açı ld ı .
Ayn ı zamanda Komintern, komün ist hareketi iç in büyük b i r teh l ike ha l ine
gelen Troçkizme karşı savaşmayı da başl ıca görev olarak bel i rledi ve
Troçkizmi karş ı -devrimci b i r akım olarak n iteled i .

'. Komintern ' in 6. Kongresi 17 Temmuz - 1 �y lü l 1 928'de Moskova'da

1 096

TÜSTAV

yap ı ld ı . Kongreye 57 ü l keden 65 parti (bunlardan 50'si komü nist partisiy­
di) ve örg ütü temsilen 515 delege katı ld ı . Kongre, kapita l izmin yeni bir
bunal ı m dönemine g i rd iğ i , sınıf savaş lar ın ın ve u lusal kurtu l uş hareket­
lerin in kesk in leştiği bir s ı rada topla ndı . Kongre, 9. Plenumca onaylanan
taktik çizg iyi benimsedi . Buna göre, komü nist parti lerin in , kapital ist ü lke­
lerde meydana gelebi lecek derin sosya l -pol it ik buna l ım karşısı nda hazı r­
l ı k l ı o lma ları gerekiyordu . Ancak kongre, bu buna l ım ı proletarya devrim i
açısı ndan değerlendiriyor, faşizm tehl ikes in i küçümsüyordu . Oysa, en ge­
rici çevreler fa şizmi yerleştirmek iç in bu derin buna l ımdan yararlan mayı
tasa rlıyorlard ı . 1 933 y ı l ı nda Almanyada faşizm in iktida rı ele geçirmesi ,
dünya komü nist ve işçi hareketi iç in ciddi b ir ders oldu. Faşizm, Avrupada
a rtık reel b ir teh l i ke olarak kend in i gösterm işti . Kom intern ' in ve bütün
komünist parti lerin in önünde faşizme karşı savaş birinc i l ödev olara k du­
ruyordu . Ancak tüm anti-faşist güçleri b i r tek cephede b i rleşti rmeyi a ma ç­
Iıyon yen i dönemin koşu l la rı na göre savaş biçim ve yöntemlerin i belir­
leyen taktik çizg i l er hazı rlanm ış değ i ld i . Komintern ' in önünde böylesi
önem l i bir ödev duruyordu . Bu ödevi Komintern' in ta ri hsel 7. Kongresi
yerine getird i .

• Komintern' in 7. Kong resi 25 Temmuz - 20 Ağustos 1 935'te Moskova '­
da ya pı ld ı . Kong ren in toplandığ ı sıra larda Komintern'e bağ l ı 76 komünist
partisi ve örgüt vard ı . Bun lardan 1 9'u Komintern'e sempatizan örg ütlerdi .
Bu parti ve örgütlere üye o lan komün istlerin sayıs ı 3 m i lyon 1 4 1 b indi .
Kapita l i st ü l kelerdeki komün istlerin say ıs ı 785 bin civarı ndaydı . Komünist
parti lerden sadece 26'sı legal çalışma olanaklar ına sah ipt i . 50 parti i l le­
gal ça l ı şmak zorunda bırak ı lm ı ştı ve komünistlere karşı sert bir terör uy­
gu la nıyordu .

7. Kong ren in ça l ı şma larına 65 pa rti ve u l uslara rası örgütü temsi len
51 3 delege katı ld ı . Kongren in fehri başkan l ığ ı na o za manlar faşist Al­
manya z ından larında bulunan E. Telman seçi ld i . Kongre şu sorun ları
görüştü : 1 . Komün ist Enternasyonal icra Kuru lu 'nun faal iyet raporu (ha ­
zı rlayan V. Pieck) ; 2. Ulu sla ra rası Denetim Komisyonunun faa l iyet raporu
(hazırlayan Z. Angaretis) ; 3. Faşizmin yayı l ması ve faşizme karşı işçi s ın ı ­
fı n ın birl iğ in i sağlama savaş ında Komintern ' in ödevleri (hazırlayan Georg i
D imitrov) ; 4 . Emperyal i stlerin harp hazırl ığ ı ve Komintern ' i n ödevleri (ha­
z ı rlayan P. Toliyatti) ; 5. Sovyetler Bir l iğ inde sosya l izm kurucu luğunun
sonuçları (hazır layan D. Z. Manu i lski) ; 6. Yönetim organla rı n ı n seçi m i .

7 . Kongrenin tarihsel önemi herşeyden önce komünist parti lerin in faşiz­
me ve yeni bir dünya harbi teh l i kesine karşı savaşta uyg ulayacakla rı yeni
bir strateji ve takti k çizg i s in i bel i rlemesi nden i l eri gel mektedir. Kongre,
iktidarda bu lunan faşizmin s ın ıfsa l n itel iğ in i şöyle formü le etmişti r : « Fa ­
ş izm, f inans kapita l i n en gerici , en şövenist, en emperya l ist çevrelerin aç ık
terörcü d iktatörlüğüdür. " Kongre, faşizmin i ktida ra gel mesi n i , burjuva hü-

1 097

TÜSTAV

kü melleri n in geleneksel değişmesi değ i l , burjuvazin in s ın ıfsa l egemenl ik
biçimi , parlômenler demokrasi yeri ne en gerici , aç ık terörcü di ktatörlü k
biçimin in getir i lmesi o lara k ta n ımlamışt ır. Kongre, faşizme karşı geniş bir
ha lk cephesin in kurulması prensipleri n i belirlemiştir. Georg i Dimitrov'un
« Faşizmin yayı lması ve faşizme karşı işçi s ın ıfı n ı n b i rl iğ in i sağlama sava­
ş ında Komintern ' in ödevleri " başl ık l ı raporunda bu konu enine boyuna
iş lendi . Kongrenin bu konuda aldığı kararlardan birinde, işçi sın ıfı n ın
birleşik cephe temeli üzerinde tüm halk katmanları n ı n ; gen iş köylü emek­
ci lerin in , şehir küçük burjuva yığ ın ların ın , ayd ın la r ve d iğer a ra tabaka­
ları n faşizme karşı savaşta birl iğ in in sağlanmasın ı n zorunluğu belirt i ld i .

7 . Kongrede ele a l ınan başl ıca sorun la rdan b iri de u lusal kurtuluş hare­
ketleriyd i . Kongre şu ş iarı i leri sürd ü : Ulusa l ve sosyal kurtuluşlar ı için
savaşan sömürge ve bağ ıml ı ü l kelerin halk la rı tüm ulusal g üçlerin a nti­
emperya l ist cephede b irleşmesi için savaşmal ıd ı rlar.

7. Kongreden sonra Fra nsa, ispanya, Bulgaristan, Çin ve diğer komü­
nist parti leri , Kongre kararları ruhunda hareket ederek, faşizme karşı
savaş biçim ve yöntemlerin i daha da zeng inleştird i ler. Bu ü lkelerde komü­
n ist parti lerin in sürekl i savaşı sonucunda Halk Cepheleri kuruldu. Kom in­
tern yönetici leri Sosya l ist Enternasyonal yöneticilerine faşizme karşı sa­
vaşta işbirl iğ i yap ı lması öneris inde bulundular. Komintern ıCra Kurulu
temsi lci lerinden Kaşen ve Torez Sosya l ist Enterna�yona l i n bazı yönetici le­
riyle Brüksel ve Paris'te görüşmeler yaptı lar. Ancak Sosya l ist Enternas­
yona l ' in sağcı sosya l-demokrat yönetici leri n in tutumu yüzünden bu görüş­
meler olumlu sonuç vermedi . Sosya l ist Enternasyonal ' in sosya l ist partile­
rinin tutumu faşizmin sürekl i t ı rmandığı ve yeni bir harp teh l i kes in in de­
vamlı o lara k arttığ ı ortamda u luslara rası işçi hareketinde birl iğin sağ ­
lanmasın ı engel ledi .

Sovyetler Bir l iği Komünist Pa rt is in in ve Sovyet ha lk ın ın faşizme karşı
savaşta gösterd iğ i kahramanl ık, Polonya , Yugoslavya, Fransa, italya, Çe­
koslavakya , Bu lgaristan, Macaristn, Moğol istan, Arnavutluk, Yunanistan,
Romanya, Norveç, Belç ika, Danimarka, Hol landa, Lüksenburg , Çin , Kore,
Viyetna m komü nistlerin in y iğit a nt i - faşist savaşları , i SR,anyol, Alman, F in­
land iya ve Japonya a nti -faşistleri n in kahraman l ı k dolu di reniş i , u lus lara­
rası komünist hareketi n in savaş biçim leri n i zeng in leştirmiş, harp sonrası
gel işmeyi büyük ölçüde etki lem iştir. Komintern ' in Birinci Kongresinde, Ko­
münist Enternasyonal ' in kuru luşunu , örgütsel ve yönet im biçimlerini zo­
runlu k ı lan şart lar 1 940 y ı l la rında geçersiz o lmuştur. i kinci Dünya Savaşı
y ı l larında meydana gelen durum dünyan ın çeşitl i bölgelerinde sorun ları n
d a h a karmaşık b i r h a l a lması Komüni st parti lerin in b i r merkezden yöne­
t i lmesini zorlaşt ı rmıştı r. Komünist Partilerden bir kısmı sa ld ı rgan ü l kelerde,
bir k ısmı da sa ld ı rıya uğrayan ü lkelerde faa l iyet yürütmek zorunda kal­
mış lard ı r. B ir k ısmı lega l , d iğer b ir k ısmı ise i l legol koşu l lar a lt ında, d iğ er

1 098

TÜSTAV

bir kısmı da somurge ve işga l edi len ü l kelerde ça l ı şmak zorunda b ı ra ­
k ı lmış lard ı r. Komün ist partileri için, ü l kelerin somut koşul l a rın ı inceleyip
yeni savaş yol la rı a ramak kaçı n ı lmaz bir zorun luk o lmuştur. Bütün bunlar,
dünya komünist hareketin in bir merkezden yöneti lmesini daha da imkôn­
sızlaştırmış, hatta bunu gereksiz k ı lm ıştır.

Ayrıca, faşizme karşı savaşmak isteyen u lusal ve u l us lara rası güçler
a rasında geniş cephen in kurulmasın ı zorlaştıran bütü n. engel lerin, bu
a rada komün ist parti lerin in «d ı şa rdan yöneti ldiğ i » yolundaki iddia n ın
yokedi lmesi de gerekiyordu . Bu neden lerden dolay ı Mayıs 1 943'de top­
lanan Komintern İcra Kuru lu Prezidyu mu Komintern' in dağıtı lmas ın ı ka­
rarlaşt ırd ı . Bu karar Komintern ' in bütün seksiyon larınca onayland ı .

Komintern, Marksizm-leninizm öğ retisini sağ ve « sol » oportü nistlere
karşı savunmakla , Marksizm-leninizmin u lus lara ras ı a landa işçi hareke­
tiyle birleşmes in i gerçekleştirmekle, bu öğ retiyi yeni strateji ve taktik le
zeng"in leştirmekle, faşizme karşı savaşta geniş bir ha lk cephesinin oluş­
ması n ı sağ lamakla ve faşizmin bir sistem olarak dünya ölçüsünde yeni l ­
g iye uğrat ı lmas ına büyük katk ıda bu lunmakla, Bolşevi k Partisi, u l us lara ­
rası komün ist ha reketi v e u l usa l kurtuluş hareketleri a ras ında sağ lam
bağ ları n kuru lmas ın ı gerçekleştirmekle tari hsel misyonunu yerine getir­
miştir. Komintern enternasyona l izm bayrağ ın ı daima yükseklerde da lga­
Iand ırmış, komün izm fikirleri n in bütün dünyaya yay ı lmas ın ı sağ lamıştır.

1 099

TÜSTAV

TKP'nin gelişmesi ve bu gelişmeyi
engel leme çabaları

M. Eğeli

Memlekette sın ıf savaşları , i lerici, devrimci yurtsever g üçlerin i şbi rl ikçi
hükümete, Amerikan uyduluğuna karşı savaşı sertleşiyor, gel işiyor. Ana
devrimci güç olan işçi s ın ıfı bu savaşta başı çekiyor. işçi s ı n ıfı n ı n sava ­
ş ım ı giderek daha bi l inç l i , daha örgütlü ve d is ip l in l i ol uyor.

Halk düşmanı hükümeti alaşağı etmek, i leri demokratik bir hükü meti
işbaşına getirmek savaşı durmadan genişl iyor, y ığı nsal bir n itelik a l ıyor.
Bu gü ncel savaşa yeni yeni güçler katı l ı yor.

Bütün bu olumlu gel işmeler, Türkiye Komünist Partis i 'n in son -yı l lardaki
atı l ım larından, y ığ ın lar arasında, özel l ik le işçi s ı n ı fı iç inde yayg ı n olarak
örgütlenme, sosya l ist b i l inci yığ ın lara indirme savaşından ayr ı düşünü le­
mez.

TKP'n in yeni programı , stratej is i , taktiğ i , savaş belgi leri her geçen g ü n
i şçi sı n ıf ına, geniş emekçi y ığ ı n larina daha geniş ölçüde mal olmakta,
Parti 'n in başta işçi s ın ıfı o lmak üzere tüm halkım ızı sömürüye, emperya­
l izme, faşist baskı lara karşı savaşa yöneltme politikası etki n l iğ in i arttır­
maktad ı r.

TKP'n in güçlenmesi, işçi s ın ı f ın ın başın ı çektiği ve bütün u lusu kapsayan
kurtuluş hareket in in g üçlenmesi demektir.

Emperya l izm ajanları , gerici burjuva çevreleri, TKP'n in sesi n i boğ mak,
onu halk yığ ın larından koparmak, işçi s ın ıf ına u laşması n ı engel lemek için
kan l ı bir terör, zorba l ık ve iftira kampanyası yürütmüşlerdi r. TKP, 55 y ı l l ı k
savaşında 53 y ı l ı n ı g iz l i çal ışmak zorunda bırakı lm ıştı r. B ir yanda n da ,
oportünistler, Maocu lar, Troçkistler, l i kidatörler, bozguncular, TKP'n in
ideolojik, polit ik, örgütsel bütün lüğünü kı rma hedefi nde burjuvazin in ya­
n ı nda yer a lm ışlard ı r.

Bu çok yön lü sa ld ı rı la r, başa rısızl ığa uğramıştı r. TKP, Marksçı -leninci
öğreti n in aydı n lattığ ı yoldan şaşmadan yürümüş, işç i s ın ı fı n ı n devrimci
savaş ım ın ı örgütlemekten geri du rmamışt ır. Bugün onun top lum yaşa­
mındaki artan etkisi işçi s ın ıfı n ı n , y ığ ın ların , emperya l izme, sömürüye, fa­
ş ist saldırı lara karşı savaş ımı nda öncü lük görevini daha geniş ölçüde
başarması , onun yeni tür bir parti olma n itel iğ inden i leri gelmektedir.

Türkiye Komün i st Partisi, Tü rkiye top lumunun en i lerici ve devrimci gücü
olan işç i sınıfı n ın politik örgütü, onun savaşkan öncü koludur. B i l imsel
sosya l izmi, devrimci b i l imsel teoriyi kendisine kı lavuz edinen, Marksçı-

1 1 00

TÜSTAV

Leninci i lkelere dayanan b ir part id i r. Programı , tüzüğü , stratej isi , takt iğ i ,
bunları uygu la ma yöntemleri, örgüt ve savaş biçimleri Leninci i l kelerden
kaynaklanı r.

Bugü n TKP'n in d ışı nda, lega l olarak kurulan sosya l ist partilerin varl ığ ı
somut bir olgudur. Böylesi parti lerin !;ayısı yarı m düzineyi bu lmuştur.

TKP'n in sosya l ist partilere karş ı tutum u i l keseldir, açıkt ır. Parti, bu tutu­
munu çeşit l i b iç imlerde, çeşit l i yol la rla ortaya koymuştur. TKP, her nerden
gel i rse gelsin, emperya l izme, faşist baskı lara karşı, u lusal kurtuluştan,
demokrasiden yana atı lan bütün adımları destekler, işçi s ınıfı n ın b irl i ­
ğ in i , sosya l ist ak ım ın b irl iğ in i va r g ücüyle savunur.

Bir l ik iç in savaş, ayrı l ıkçı l ığa, bölücülüğe karşı yürütülen savaştan ay­
rı lmaz. TKP işçi s ın ıfı n ın b irl iğ i iç in savaşırken, send ikaları n parça lan­
mas ına, i şç i s ın ıfı n ı n örgütsel, ideoloj ik bölünmeleri ne var gücüyle karşı
durmaktad ı r.

Bu demektir ki , TKP, diğer sosyal ist parti lere karşı tutumunu bu par­
tilerin yönetici leri n in k iml iklerine, bu partilerde yer a lan bel ir l i k iş i lere
göre değ il , söz konusu partilerin emperyal izme, burjuvaziye karşı savaşta
tuttukları safa, uyguladı kları politikaya göre bel i rler.

TKP'n in başta gelen amacı , bütün d iğer Marksçı -Leninci örgüte bağ l ı
o lan komünist partileri g ibi , kapita l izmden sosya l izme geçmektir. Sömürü
düzenin i ortadan kaldı rmakt ı r. Işçi s ın ıfı n ı n ve tüm halk ın kurtu luş müca­
deles in i zafere u laştırmakt ı r. Fakat bu hedefe ulaşmak için toplum gel iş­
mes in in her aşamasına uygun b ir strateji ve taktik uygu lamak gerekir.
Toplumun gel işmesin in değ iş ik aşa maların ı gereği g ib i saptayamayan,
Marksist-Len in ist öğretiyi değ işik aşamaları n koşu l ları na göre uygulaya ­
mayan parti ler, y a y ığ ın larla bağ larını koparır, y a d a devrim hareket in in
dış ı nda ka l ı r.

TKP, anayurdu , emperya l izmin , NATO'nun boyunduruğ undan kurta rmak,
sosyal izm yolunu açacak i leri demokratik bir düzeni kurmak için sosya­
l i st ak ım ın , işçi s ın ıfı n ın birl iğ in i güçlend i rmek, bütü n anti-emperya l ist,
demokrasiden yana g üçler a rasında, iş ve eylem birl iğ in in şartların ı ya­
ratma yolundan yü rüyor.

TKP'n in arta n etkin l iğ i ka rşısı nda partiye yönelen sa ld ı rı ların , provo­
kasyonları � son za manlarda yoğunlaşması , en sinsi biçi mler alması şaşır­
tıcı olmuyor. Sa hte komün ist partiler kurdurarak, işçi s ın ıf ını i l lega lde

. bölme gi riş im leri, işte böylesi bir provokasyond ur.

B irkaç ay evvel «TKP-R .. imza l ı bi ld iri ler dağ ıta rak ortaya çıkan ve
komünist kadroları ve sempatiza nları şaşırtma, yetişmekte olan kuşaklara
tuzaklar kurma, TKP'yi arkadan vurma hedefini güden provokatörlerin
k iml ik leri bugün bi l i niyor.

Bunlar bir sosya l ist part in in yöneticileri arası nda yer a lmış lard ı r. TKP,

1 1 01

TÜSTAV

bu porvokatörlerin eylemleri işçi s ınıf ın ın devrimci hareketine, u l usal ve
sosyal kurtuluş savaşı m ına zarar verecek ölçüye ulaştığı zaman, bunları n
maskelerin i düşüreceğ in i , k iml ikleri ni açıklayocağ ını , b u n u devrimci bir
ödev saydığ ın ı i lan etmiştir.

Ayrıca şunu da bel i rtmek gerek : bugün art ık emperya l izmin hizmetinde
karşı-devrimci b i r ak ım olduğu iyice ortaya çıkan Maocular, bozguncu
provokatör Mihri Bel l i g ibi ler pis el lerin i pa rti n in ad ına, dününe, savaş
tari h ine, onun kurucusu Mustafa Suphi yoldaşa uzatıyorlar. Maocular
kendi leri ne TKP (Ml) ad ın ı takıyorlar, dergilerinde, gazetelerinde, komü­
n istleri, sosyal istleri, gerçek sendikacı ları polise i hbar ediyor, en iğrenç
yalanları kusuyorlar.

Partin in ad ın ı , tarih in i , savaş b irik imlerin i korumak, bunlara uzanan
el leri k ırmak, devrimci bir görevdir.

Bütün bunlar işçi s ın ı fı n ı n hareketi n i parçalamaya, işçi s ın ıfı n ı n dev­
rimci partisi TKP'n in , ideolojik, örgütsel bütün lüğünü bozmaya, onu yığın­
lardan koparmaya yönel iktir. Bun lara karşı savaş sürekl idir.

Bu arada bazı yeni TIP'l i lerin TKP'ye karşı sisteml i biçimde yürüttüğü,
işçi hareketin i bölmeye, sosyalistleri b i rb i rine düşürmeye ve komünistleri
polise jurnal lemeye yönel ik kampanyasını da görmemezlikten gelemeyiz.
TKP'n in B i l imsel Sosya l izm yolunda yürümesi, leninci örgüt ve savaş bi­
ç imleri n i uygu laması, legol ve i l legol yöntemleri uyumlaştırması ve y ığ ın­
lara i şçi, send ika hareketine yön vermeye, savaş a lan ı nda y ığ ın lara , ön ­
cü l ük etmeye çal ı şması , sahte parıamentarizme ödün vermemesi karşıs ın­
da, bazı yen i TiP'l i leri n, en gerici çevreleri n anti-komün izmine ayak uy­
durduklarl.görü lmektedir.

Geçmişte TKP legal bir sosya l ist parti o lan eski TIP'e bir yandan doğru
devrimci stratej i ve taktikleri göstermeye, eksikl iklerin i anlatmaya çal ı ­
şı rken, bu partiyi var gücüyle desteklemesinden, onun güçlenmesine yar­
d ımcı olmaktan da geri durmamışt ır. TKP, eski TiP'i kardeş parti olarak
görmüş, onu burjuvazin in sa ld ı rı la rı na, bozgunculara, örgüt yık ıc ı lar ına,
M DD'ci lere, anarşistlere karşı korumuştur.

Eski TIP' in Marksist-Lenin ist öğretiye ters düşen bazı yönleri bu lunduğu;
part in in ideoloj ik doğrultusundan sosyal ist ol mayı ya ln ızca s ın ıfla r mü­
cadelesi kabul etme, B i l imsel Sosyal izmi yaln ızca bir yöntem, bir bakış
açısı olarak ele alma, B i l imsel Sosyal izmin i şçi sı nıf ı n ı n devrim savaşında
en keskin s i lôh olduğ unu an lamama eğ i l im lerin in ağ ı r bastığ ı , partinin
proletarya enternasyonal izmi eğ i l imlerin i çiğneyen bazı tutum ve karar­
ları a ld ığ ı da bi l inen b i r gerçektir. TKP eski TlP'e bi l imsel sosya lizm yo­
lunu göstermek uğrunda elinden geleni yapmıştı r. TKP'n in bu i l kesel
Len inci tutumunu bugün yan l ı ş anlayan lar var. Bugün bazı TlP'l i ler legal-

1 1 02

TÜSTAV

açık çalışma üzerine işçi sınıfı nın devrimci mücadelesinin yönetimi üze­
ri nde kendi leri n i n söz sahibi bu lunduğu iddiasını taşıyorlar.

Burada şunu bel i rtmek gerek. Yen i TiP eski TiP değ i ld i r.

1 2 Mart s ık ıyönet im terörü döneminde, emperya l ist tekel leri n NATO'ya
bağl ı işbirl ikçi burjuvazi ve onlara yumruk o lon mi l itarist paşalar erklerin i
sürdürmek, çürüyen sömürü ve ta lan düzenin i ayakta tutmak içi n orduyu,
faşist komandoları, i lerici güçlerin, örgütlerin üzerine sürdü ler. Eski TIP
bu dönemde kapatı ld ı . Drgütsel varl ığ ı sona erdiri ld i . Partiye bağ l ı kad­
rolar dağ ın ık l ık iç ine düştü ler. Eski TIP' i n kadrolarından b ir bölüğü sos­
yal izm savaşından uzaklaştı, bir bölüğü burjuva partilerinin kuyruğuna
yapışt ı lar. TiP' i n kopotı lmasıyla oluşan bazı kümeler, bugün hôlô dar
g ru pçuluk eylemlerine devam ediyorlar. Eski TiP üyelerinden k imi leri ise,
legal izm batağ ı na saplanmış bu lunuyor. Bun lardan k imi leri de, pol is in,
işbi rl ikçi hükümeti n iş ine yaraya n « örgütçül ük», «g iz l i l i k» oyun ları oynuyor.

TiP üyeleri n in parti kapatı ld ıktan sonra böylesine savru lmasın ın kay­
nakları parti örgütünün s ın ıfsal b i rleşiminde, parti üyeleri n in sı n ıfsal ya­
pı larında a ranmal ıd ı r. TIP'in bugün böylesine çapraş ık b ir duruma düş­
mesin in başl ıca b ir nedeni de, bu partin i n Leninci örgütlenme normları n ı
uygulayan TKP'n i yana itmesidir. Bugün bu deneyden zorunlu dersleri
çı karmak ve daha d i kkatli olmak bir zorun lu luktur. Eski TIP içinde yer a l ­
mış B i l imsel Sosya l izme bağ l ı m i l ita nlar, bugün de işçi s ın ı f ın ın , devri mci
savaş ları n içinde yollarına devam ediyorlar.

1 4 Ekim seçimlerinden sonra s ın ı f savaşında, u l usal bağ ı msızl ık d i reni­
şinde yeni bir aşamaya giri ldi . B u dönemde eski TIP'li lerden bir-iki g ru p
yeni TiP'i kurdu lar. Bugün T i P yeni b i r örgüt olarak ortaya çıkmış bu lunu­
yor. Yen i TiP ayrıca ideoloj ik a la nda da yeni bir program, R'ol itikayla
belirlenm iştir.

Bütün bu nedenlerle TKP'n in eski T iP'e karşı a ld ığ ı tutumla, bugünkü
TiP'e karş ı tutumunun fa rkl ı biçimler a lması kaçı n ı lmazdır.

TKP somut koşu l lara göre somut eylemler uygu lar. Bu, Marksçı -Leninci
öğreti n in gereğ id ir. Yoksa yeni TiP yöneticileri arasında yer alan bazı
döneklere özel ve kişisel bir tutum söz konusu deği ld i r. Kaldı k i bugün
TKP'ye karşı en iğ renç kampa nyayı yü rüten lerin arasında daha yeni TiP
kurulmadan komünistlere yanaşıp, « bu iş in başı n ı bu kez sıkı bağ lamak
istiyoruz» deyip, kapıdan çık ı nca, kendi hesabına entri kalar çevirenler -de
yer a lmaktadır.

Bugün legal sosya l i st ak ımın üyeleri ve yöneticileri arasında, gerçekten
işçi s ın ı fı n ın davası na içtenl ikle inanmış dürüst sosya l istler vard ı r. Bazı

, TiP ' l i lerin Komünist Partisi 'ne çel me tokmak, onu a rkada n hançeriemek
yalunda.n yürümeleri , sosya l izme gönül verenleri de şaşırtmaktadır, i lerici

1 103

TÜSTAV

yurtsever g üçler, sosya li stler arosında söyleşi bağlorı kurma olanaklarını
önemli ölçüde zedelemektedir. Yeni TlP'in belirfi yöneticileri a rasında
bulunan ve anti-komünizm batağ ına yuvarfanmış olanlar, d iğer sapık
ak ımlarfa açıkça işb irl iğ i içinde, komün ist m i l itanları tehdit etmekte, polise
i hba r etmekte, MIl'e çağrı larda bulunmaktadı r.

TKP, komünistler saldı rıya uğradığı zaman kendis ini her savaş yön­
tem iy le savunmaktan geri du rmamıştır, du rmaYacaktır.

Yeni TIP içinde yer a lan ve TKP düşmanl ığ ın ı körükleyen, M il' i TKP'n in
üzerine sü rmeye yönelen bu g ibi kimselere karşı partimizin politikası kesin
olacaktır. Bu g ibi leri devrim hareketine ihanet eden provokatörfer olarak
i lôn edip, yalnızca maskelerin i ind i rmekle yetinmiyecektir. Onlara karşı
burjuvaziye, emperyal izm ajanlarına karşı yürüttüğü savaşı, yöntemleri
uygu layacaktır.

1 104

TÜSTAV

«Y E N i Ç A G » D E R G i S i N i N 1 975 Y I L i N A A I T

1 2 S A Y ı S ı N D A Ç ı K A N Y A Z ı L A R (S A Y ı 1-1 2)

xx: Budapeşte'de yapı lan hazı r l ık toplantısı n ın bi ldirisi

xx: Viyetnam halk ın ın utkusu ve bunun u l uslararası önemi

Y. Barif: Halkın yararına tarım politikası

J. Batmunh : Asya'da uyanış ın şafağ ı .
xx: Barış ha lkların hakkıdır

E. Gerek: Avrupa için b ir barış yasası .

K. Espersen : Amerikan emperya l izmi ve Batı
Avrupanın yazgıs ı

K. Espersen : Avrupada yeni koşul la r ve ideolojik savaş

V. Kaştan : Devrimci savaş için yen i olanakla r . .

xx: Avrupada yeni i l işki leri n temeli

D. Kunayev: Yüzyı l larca geri ka lmış l ı ktan gelişmiş
sosyalizme doğru

P. Markovski: Avrupada barış ve g üvenlik adına .

H. Mies: Büyük Oktobr ve zamanımız

P. M/adenov: Sosya l ist d iplomasi -halkçı d iplomasi

ş. Raşidov : Sosyalist yaşam tarzı ve u lusal bi l inç .

V. Teitelboim : Amerikamızı n tam bağ ımsızl ığ ına doğru

E. Tuominen : Parlamenter savaş ım ile yığ ın ları n hareketi
a rasında bağıntı

V. Yaruzelski: Sosyal ist toplu mda ordunun rolü

A. Mohammed: Bizim sağlam dayanağ ım ız . .

B. Ponomaryov: Çağdaş dünyan ın gel işmesinde sosya­
l izmin rolü

Sayı

2

7

1 0

8

9

1 0

6

1 2

6

9

7

8

1 1

1 1

9

1 0

1 1

7

A. Greçko: Büyük utku ve verdiği ibret dersleri 3

G. Husak: Dünya tarihinde yüce bir aşama

M. Rossi: ıtalya'da neo-faşizm

F. Ebert: Alman toprağ ından bir daha harp çıkmasın

V. Venetsanopulos : Gizl i l ikten çıktıktan sonra . .

H. Volf: Işçi s ın ıfı n ı n öncüsü ve toplumsal gelişme
dinamiği •

5

4

4

9

3

Sayfa

95

565

853

653

749

845

481

1 021

469

754

572

663

933

945

757

846

956

588

1 9

19 1

373

297

285

795

215

1 1 05

TÜSTAV

Sayı

K. Koşta: Ekonomide meydan savaşı . . 8

E. Krenz : Cumhuriyetle yaşıt kuşak . • . 8

P. Kurtie : fransa'da ha lk b irl iğ ine doğ ru 2
V. Lamberts: Günümüzde ideolojik çal ışmalar . 6

/. Lange : Yeni hayatın aktif kurucuları . . . 1 2
R. Marin: çatışmaları y ığ ın lar çözüm liyecektir . 1 2
xx: çağı mızın Marksist-Lenin ist partisi 5
M. Ovari: Gelişmiş sosyalizm kuruluşunda yeni aşama . 8

J. Pittman : ABD komün istlerin in memleketin gelişmesine
i l işkin görüşleri . . . • 1 1
S. Udva/: Moğol istan kad ın ın ın dünü ve bugünü . 1 2
R. Urbani: Komünistlerin fabrika larda çal ışmaları 6

H. Şmirge/d, S. Sudiman, H. Haba, T. Namsaray ve
A. Vo/kov: Komünistlerin alternatifi • 9

H. Adamo: Eski ve yeni yan lariyle ant i -komünizm 6

B. Go/embevski: Sosya l izmde ayd ın la rı n perspektifleri . 1 2
K. Zarodov: Leni n izm ve devrimci utkunun güçlenmesi
sorunu 5

xx: Demokratik bir l ik savaşında komün istler 7

H. Mis : federal Alman Cumhuriyeti nde sosyal çatışma-
lar artıyor ' . ' . . 5

N. Papazov : Sosya l izm ve b i l im 6

E. Pastorino : Anti-emperyal ist savaşı m ı n ön s ıra la rı nda 9

Gi Pe/aşo: .. Sıfı r a rtı ş » öneren ideoloji ve pol itika 8

V. Per/o : Birleşik Amerika'da ekonomik çelişkiler
sertleşiyor 5

xx: işçi s ın ıfı ve bağ laşıkları • . 7

xx: Demokrasi ve sosya l izm savaşında köylü ler 1 0

/. Sinha: Köylüleri n durumu ve devrimci olanakları 1 1

A. Eska/a: Ayd ın ları n sosya l -politik görüş ve tutumları 1 1

xx: Sosyal i st demokras in in çağdaş problemleri ve
gel işme perspektifleri 4

K. Hager: Marks' ın öngörü leri 4

J. Chatain : Küçük ve orta işletmeler ve Fransa halkı n ı n
tekellere karşı b i rl iğ i . . • . . . • . . • . . 10

1 106

TÜSTAV

Sayı Sayfa

T. Yaroşevski: Emek. k iş i l ik . yaratıc ı l ı k . • . . 1 0

Y. Arafat: Halkı n çiğ nenen hakların ı yeniden kazanma
yolu 3

F. Balagtas : Fi l ip in lerde değ işme eğ i l im leri . 8

G. Vays: Prensipsiz b irl i k 5

F. Kosta Gomeş : Güçlükleri yeneceğ iz 2

xx: Yeni dünyanın üniversite öğrencisi 8

A. Kunyal: 25 Nisan yolunda 3

E. Lagadinova : Toplu msa l i l erleme kriteryumu olarak
kad ın ların durumu
L . Ş. : Anti -komün izm karşı-devrim s i ıôh ıd ır

F. Muri: Çağdaş kapita l izmin temel çel işkisi

7

1 0

2

879

245
702

447

1 43

681

207

6 19

887

97

L. Padilla, O. Sançes: Geleceğe doğru g üvenl i ad ımlar 1 2 1 053

J. Pittman : Burjuva hürriyetlerin in beşiğ i o lmaktan
devlet-tekel kapita l izmine doğru . . . 7 626

H. Prado : Devri min kesi n aşa ması . . 9 808

Y. Prajski: Buna l ım ve harp : Problemi n çağdaş içeriği 4 348

Y. Prajski: Çağı mızı n gerçekl ikleri ve emperya l izmin
politikası • 7 630

L. Zapirain : Frankizm' i n son s i lôh ı terör 1 1 1 000

S. Hadjeres: Kurtu luş cephesinden kuru luş cephesine 6 533

D. Henin : Tehl ikel i ve düşü ncesizce bir polit ika . . 3 234

H. Alvarado: Devrimci süreç. bağ ımsızl ık. u lus lararası
i l i şk i ler 3 242

R. Çandra: Barış savaşçı ları n ı n jübi lesi . . . 1 1 977

F. Edelman : Toplumsal gel işmenin zorun lu g ücü 1 0 892

E. Var : Kad ınların durumu 57

R. Gioldi: Bütün d ünya için esinleyici bir örnek .

xx: Sosyal çel işk i leri n derin leşmesi ve s ın ıf mücadele-
sinde yükseliş , 3

T. Görög : Devrim ve yeni toplu m kurucuruğ u b i l im i . 2

A. Lourenço : Portekiz gerici l i ğ i büyük oynuyordu ve
çok kaybetti " . . .

/. Nör!und: Yen i yol lar a raştırma. prensiplere bağ l ı l ı k . 2

E. BIinova: Rakamlar ve kanıtlar • 1 0

28

226

121

49

1 33

896

1 1 07

TÜSTAV

T. Dragoyçeva : Devrim in s i lôh l ı güçlerin i meydana
getirmede Bulgaristan Komün ist Partis i 'n in deneyi

N. Din Çi : Bütün borı şsever g üçler bizden yanadır .

B E L G E L E R V E K A N ı T L A R

Gelişen yola b ir bakış

Emperya l izmin barut depoları

I ki nci Dünya Savaş ı 'n ın istatistiği

Komünist ve işçi partileri hakkında kısa bilgiler

Viyetnam Emekçiler Partisi, ısviçre Emek Partisi,
Honduras Komünist Partisi

Türkiye Komünist Partisi, Senegol Afrika Bağ ı msızl ı k
Partisi, Dominik Komünist Partisi, Sudan Komünist Par-
tisi, Nikaragua Sosya list Partisi, Haiti B i rleşik Komünist

Sayı Sayfa

2

4

5

6 . .

1 5 1

58

37

306

386

545

Partisi 7 636

Yugoslavya Komünistler B irl iği , Suriye Komünist Partisi,

Venezüella Komünist Partisi, Tunus Komünist Partisi . . 10 9 1 5

Peru Komünist Partisi, Reünyon Komünist Partisi, Mek-
sika Komünist Partisi, San-Marino Komü nist Partisi, Kos-
ta -Ri ka Oncü Halk Partisi, Guadelup Komünist Partisi 1 1 . . . 1 005

Kore Emek Partisi, Fas I leri l i k ve Sosyalizm Partisi,
Ekvador Komünist Partisi, Martin ik Komünist Partisi,
Lesotho Komünist Partisi, Salvador Kom ü nist Partisi . . 12 . • . 1 079

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

TKP Merkez Komitesi 'n in halk ımıza çağ rıs ı .

TKP Merkez Komitesi 'n in B i ld i risi

TKP Merkez Kom itesi 'nin çağrısı

TKP'n in 1 Mayıs Belg i leri

TKP Merkez Komitesi 'nin SBKP Merkez Komitesi'ne
mesajı

1 108

1

2

4

4

4

60

1 62

355

357

359

TÜSTAV

Sayı Sayfa

TKP Merkez Komitesi 'nin Bi ld irisi . • . . • . 6 549
TKP Merkez Komitesi 'n in B i ld i risi 7 644

TKP Merkez Komitesi 'nin PKP Merkez Komitesi'ne
mesajı 8 735

TKP Merkez Komitesi 'n in Halkım ı za çağrısı 9 818

TKP Merkez Komitesi 'n in BKP Merkez Komitesi'ne
,

mesaji 1 0 832

TKP Merkez Komitesi'nin Bi ldirisi " 1 0 920

TKP Merkez Komitesi 'nin SBKP Merkez Komitesi'ne
mesaji 1 1 1 0 10

TKP M K'nin Hind istan Komünist Partisi Ulusal
Konseyine mesajı 1 1 101 1

TKP Merkez Komitesi 'n in çağrısı 1 2 1 080

TKP Merkez Komitesin i n ha lkı mıza yeni y ı l mesajı 1 2 1 081

TKP MK Genel Sekreteri i . Bilen yoldaşın SBKP MK
Pol it ik Büro aday üyesi Ponomaryov yoldaşa mesajı . 62

TKP MK Genel Sekreteri i. Bilen yoldaşın FKP M K'ne
mesajı 63

TKP MK Genel Sekreteri i. Bi len yoldaşın BKP M K
Sekreteri Telalov yoldaşa mesajı 64

TKP MK Genel Sekreteri i. Bi len yoldaşı n konuşması 65

TKP MK Genel Sekreteri i . Bilen yoldaşın MSIP'n in
X. Kongresinde yaptığı konuşma 3 254

TKP MK Genel Sekreteri i. Bi len yoldaşın MSIP organı
« Nepszabadsag» gazetesine demed 3 258

TKP M K Genel Sekreteri i. Bilen yoldaşın FKP M K'ne
mesajı 4 360

TKP MK Genel Sekreteri i. Bi len yoldaşı n Ispanya Komü-
n ist Partisi Başkan ı Dolores Ibaru ri 'ye mesajı 1 2 1 082

TKP MK Genel Sekreteri i. Bi len yoldaşın «TKP'n in
Ses i» ve « Bizim Radyo» muhabirierine verdiği demeç 4 361

TKP MK Genel Sekreteri i . Bilen yoldaşın Ing i l iz Komü-
nist Partisi M K organı « Morning Star» gazetesine demed 6 . . . 551

TKP MK Genel Sekreteri i . Bi len yoldaşı n 10 Eyl ü l
1 975'de TKP'n in 55. kuru luş y ı ldönümü dolayısiyle
yaptığı konuşma

TKP MK'ne gelen kutlama mesaj ları

9

9

820

828

1 1 09

TÜSTAV

TKP'riin 1 2 Eylü l 1 922'de yasaklanması üzerine M K'nin
protestosu

ıtalyan Komünist Partisi'n in 1 4. Kongresinde TKP tem­
silcisinin konuşması

Avrupa Kapita l ist Dikeleri Komünist Partileri 'n in Düssel­
dorf Toplantısı na katı lan TKP delegasyonunun raporu

TKP temsilcisinin Düsseldorf " Unsere Zeit» şenliğinde
yaptığı konuşma

A. Soydan: Sın ıf partisi, y ığ ın partisi (2) . . .

A. Soydan: Türkiye'de sınıf savaşında gelişmeler,
kuvvetler dengesinde değişiklik

A. Saydan: Karl Marks'ın yapıtı "Gotha Programın ın
Eleştirisi»nin 1 00. yı ldönümü . .

A. Saydan : Faşizm ve neo-faşizm (1)

A. Soydan: Faşizm ve neo-faşizm (2) .

A. Saydan: Faşizm ve neo-faşizm (3) .

A. Sayda n : Yeni gelişmeler, yeni kazanımlar .

A. Saydan : Işçi sı nıfı ve demokratik eylembirl iği (1)

A. Soydan: I şç i s ın ıfı ve demokratik eylembirl iği (2)

A. Soydan : 1 2 Ekim ara seçimlerin in gösterdikleri .

A. Soydan: işçi s ın ı fı n ı n birl iğ i ve ona bağl ı sorun lar

A. Soydan: Komintern' in Vii. Kong resinin 40. yı ldönümü
ve dünya işçi hareketinin baz ı sorunları . . .

Komünist Enternasyonal hakkında k ısa bilgiler

C. Irem: Yıkıcı l a ra karşı

Ali Durmasın: Türkiye'de faşizm tehlikesi

N. Kaya : Uluslararası Kad ın lar Yı l ı

A . S. : Türkiye Işçi Partisi'n in Program ı (1)

A. S. : Türkiye Işçi Partisinin Programı (2)

A. S. : Tü rkiye Işçi Partisi'n in Programı (3)

A. S. : Türkiye Işçi Partis i 'n in Progra mı (4)

A. S. : Türkiye'de sınıf savaş ında gelişmeler

M. Eğeli: TKP'nin gelişmesi ve bu gelişmeyi engelleme
çabaları . . . • . •

Okuyucu mektuplarından • . .

1 1 1 0

Sayı

3

3

9

2

3

4

5

6

7

8

9

1 0

1 1

1 2

1 2

2

3

3

5

6

8

1 0

1 1

1 2

TÜSTAV

.. Yeni çağ" dan Okurlara
Soym okur/ar,

Derg imize karşı istekler günden güne a rtıyor. Biz bu istekleri
el imizden geldiğ i kadar karş ı lamaya çalışıyoruz. Okurla rımızdan,
adresleri açık ve doğru olarak yazmaların ı , özel l ikle şehir ve ma­
hal le numaralar ın ı titizl ikle belirtmelerini rica ederiz. Adreslerin i
değiştirenler, yeni adreslerini bize derhal bildirmelidirler.

Dergiye abone olmak ve d iğer yayınlarımızı edinmek istiyenler
adresimize bir mektupla bi ldirebiNrler. Sonra Avrupadaki okurları­
mız aşağıdaki adrese başvurabil irler:

1 Bedin 10

Postfach 1 00 229
West Berl in

ödemeler ş u konto numarasına- yapılır:

Buchhandlung
Postscheckkonto 342 441
West Berl i n

1 . L . ı. Brejnev, "LENIN' iN 1 00. YILDONOMO, SBKP'N IN
XXiV. KONGRESI, SSCB'N IN 50. YILI ..

2. NAzıM HIKMET, BOTON ESERLERI (Şim diye kadar 8 cilt
çıkmıştır),

3. BILI MSEL KOMONIZM,

4. LEN I N (Biografisi),

5. BOYOK OKTOBR 50 YAŞıNDA

6. S. Ostüngel, "SAVAŞ YOLU,. (3. baskı)

7 . S. Ostüngel, "GONOMOZDE TKP ..

8. S. Ostüngel, "GONEŞLI DONYA,.

9. A. Saydan, "ALMAN DEMOKRATIK CUMHURIYETI ..

1 0. A. Saydan, "YEDI SOSYALIST OLKEDE DON-BUGON­
YARIN ,.

1 1 . A. Saydan, "SOVYETLER B IRlI(;INDE 1 2 GON,.

Adresim iz : Yeni çağ - Stredisko pro rozsirovani tisku,
Praha 6, Thakurova 3, Czechoslovakia

1 1 1 1

TÜSTAV

"Yeni çağ» dan

Federal Almanya'daki okurları mız «Yeni
çıla rdan satın alabi lirler:

Adam-Kuckhoff-Buchhandlung
5100 Aachen

Löhergraben 4

Buchhondlung ludwig feuerbach
8600 Bamberg

Obere Brücke 3

Wissen und Fortschritt Buchhandlung
5070 Bergisch-Gladbach

Bensberger StraBe 1 28

Wissen und Fortschritt Buchhandlung
4800 Bielefeld

Feilen StraBe 1 0

Progress-Buchhandlung
5300 Bonn

Oxford Stra Be 17

Wissen und Fortschritt Buchhondlung
3300 Braunschweig
AdolfstraSe 1

Dein Buch Volksbuchhandlung
2800 Bremen 1

Richtweg 4

Wissen und Fortschritt Buchhandlung
6100 Darmstadt

Leuteschlöger 3

Büchershop Angela Davis
4600 Dortmund

Kampstra Be 80

Heinrich-Heine-Buchhandlung
4000 Düsseldorf

AckerstraBe 3

Libresso-Buchzentrum Sa bine Weber
8520 Erlangen
SchiffstraBe 5

1 1 1 2 '

TÜSTAV

Karl-liebknecht-Buchhandlung
4300 Essen 1
Viehofer Platz 1 4

Tat-Buchhond lung -dohanna Kirchner ..

6000 Frankfu rt/Main
Schumannstra Be 56

Buchzentrum in der GoethestraBe
6000 Frankfurt/Ma in

GoethestraBe 56

Buchhandlung Walter Herbster
7800 Freiburg

An der Mehlwaage 2

Wissen und Fortschritt Buchhandlung GmbH.
6300 GieBen

Schiffenberger Weg 1

Wissen und Fortschritt Buchhandlung
3400 Göttingen

BurgstraBe 24

I nternationale Buchhandlung GmbH.
2000 Hamburg 1 3

Johnsa l lee 67

Wissen und Fortschritt Budıhandlung
3000 Hannover-linden

limmerstraBe 1 06

Buchhandlung collektiv GmbH.
6900 Heidelberg

Plöck 64a

Wissen und Fortschritt Buchhandlung G mbH.
3500 Kassel

Werner-Hi lpert-StraBe 5

Collektiv-Buchhand lung
2300 Kiel 1

FolckstraBe 1 6

Wissen u n d Fortschritt Buchhandlung
5000 Köln
Fleischmengergasse 31

Buchhand lung Rosa Luxemburg
4150 Krefeld
St.-Anton-StraBe 86

1 1 1 3

TÜSTAV

Sücherzentrum Süd-West
6500 Mainz
S i lh i ld isstraBe 1 5
Wissen und Fortschritt Buchhandlung
6800 Mannheim

U 2. 3

Wissen und Fortsehritt Buehhandlung GmbH.
3550 Marburg

Am Grün 56
Budıhandlung Libresso
8000 Münehen 40

TürkenstraBe 66

Karl-Liebkneeht�Buchhandlung
4400 M ünster

Steinfurter StraBe 1 5

Libresso-Suehzentrum S a bine Weber
8500 Nürnberg

Weinmarkt 1 2 a

Dein Bueh Volksbuehhandlung
2900 Oldenburg

Am Damm 26

Libresso-Suehzentrum Sabine Weber
8400 Regensburg

Glockengasse 7

Lenchen Demuth-Buchladen
6600 Saarbrücken

Nauwieser StraBe 13

Wissen und Fortschritt Butnnandluog
5900 Siegen

Freudenberger StraBe 18

Buchhandlung Harnung und Steinbach
7000 Stuttgart

Wilhelmsplatz 1

Buchhandlung W. A. Bastigkeit
5500 Trier

LindenstroBe 1 0

Friedrich -Enge/s-Buchhandlung
5600 Wuppertal - Elberfeld
Gathe 55-57

1 1 14

TÜSTAV

«Veni çağ •• dan Okurıora

Ingi ltere'deki okurlarımız .. Yeni çağ .. dergis in i aşağıda ki kitap­
çı lardan satı n a labi lirler :

Central Books Ltd.

37 Gray's Inn Rd.

London W.c.ı.

Collel's London Bookshop

64-66, Charing Cross Rd.

London W.c. 2

Key Books

25, Essex St.

Birmingham B 5

1 1 1 5

TÜSTAV

1 1 1 6

• y

.. V E N i ÇAG .. i

O K U

V E

O K U T !

TÜSTAV

ı Ç i N D E K i l E R

Knud Espersen
Avrupada yeni koşul lar ve ideoloj ik savaş .

inge Lange
Yeni hayatı n oktif kurucuları .

Sonomin Udval
Moğolista n kadı n ı n ı n d ü n ü ve bugü n ü

Haymen Lumer
Birleşik Amerika'da kapita l i z m i n bazı evrim çizg i leri .

Luis Padi/Ja, Otto Sançes
Geleceğe doğ ru güven l i a d ı m l a r

Reyna/do Marin
Savaşı m ı n sonucunu yığ ı n l a r bel i rl iyecek

Bronisfav Gofembevski
Sosyalizmde aydın l a r ı n perspektifleri .

xx : Kom ü n ist ve işçi p a rt i leri hakk ı nda k ı sa bilg iler .

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

x x : T K P Merkez I<om ites i n i n çağr ıs ı

xx : T K P Merkez Komite s i n i n h a l k ı mı za yeni y ı l mesajı

x x : T K P MK Genel Sekreteri i . Bilen yoldaş ı n i spa nya Komünist
Partisi Başka n ı Dolores i ba ruri 'ye mesajı .

A. Soydan
K o m i ntern ' in 7. K o n g res i n i n 40. y ı l d ö n ü m ü ve d ü nya işçi hareketi­

n i n bazı soru n l a rı

x x : Kom ü n ist Enterna syo nal hakk ında k ı sa b i lgiler

M. Eğeli
TKP' n i n gel işmesi ve b u gel i şmeyi engel leme çabaları .

Sayfa

1 021

1 031

1038

1042

1053

1 059

1067

1 074

1 080

1 081

1 082

1 083

1 094

1 100

TÜSTAV

	0003
	0004
	0006
	0007
	0009
	0010
	0011
	0012
	0014
	0015
	0017
	0018
	0020
	0021
	0023
	0024
	0026
	0027
	0029
	0030
	0032
	0033
	0035
	0036
	0038
	0039
	0041
	0042
	0044
	0045
	0047
	0048
	0050
	0051
	0053
	0054
	0054a
	0054b
	0056
	0057
	0059
	0060
	0062
	0063
	0063a
	0063b
	0065
	0066
	0068
	0069
	0071
	0072
	0073
	0074
	0075
	0076
	0078
	0079
	0081
	0082
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090
	0091
	0092
	0094
	0095
	0097
	0098
	0100
	0101
	0102
	0103
	0104
	0105
	0107
	0108
	0109
	0110
	0111
	0112
	0113
	0115
	0117
	0118
	0119
	0121
	0122
	0124
	0125
	0127
	0128
	0129

