
• Gustav Husak:
nalizm okuludur

•

If
•

o

o

•

•

ıbrahim Zekeriya: işçi sınıfının tarih karşısındaki sorum­
luluğu

Pavel Auersperg, Sergey Tsukasov: Sosyaiizmin
nomik gücü barış politikasının maddi temelidir

Manuel Sepeda: Yığınlara seslenme yeteneği

Vevgeni Ambartsumov, Ganço Ganev: Halk erki top­
lumsal ilerlemenin itici gücüdür

xx: Antikomünizmin ideolojik saldırganlığı

Georgi Arbatov: Nükleer çılgınlı k

Herluf Bidstrup: Mizah silahını kullanmak

Nikos Georgopulos: Olimpiyat geleneklerini
lıyor?

xx: Komünist gençlik örgütleri

Üze l s a yf a l ar

xx: TKP Merkez Komitesi'nin Bildirisi

xx: TKP MK Genel Sek reteri Hayda r

TÜSTAV

Bütün ülke/erin proleter/eri, bir/eşiniz!

•

YENI
v'

ÇAO
8 (242)
Ağustos

1984

Komün ist ve i şçi parti leri n in teori ve enformasyon d ergisi

i Çi N D E KiL E R

Gustav Husak
Sayfa

Kurtuluş savaşı yurtseverl i k ve enternasyonal i zm okuludur . 3

ibrahim Zekeriya
(şçi s ı n ıf ın ın tar ih ka rş ıs ındaki sorumlu luğu 18

Pave/ Auersperg, Sergey Tsukasov
Sosyal iz m i n ekonomik g ücü barış polit ikası n ı n maddi temel idir . 30

Manue/ Sepeda
Yığ ın la ra ses lenme yeteneği .

Yevgeni Ambartsumov, Ganço Ganev
Halk erki toplumsal i lerlemen in it ici g ücüdür

xx: Antikomün izm in ideoloj i k saldırgan l ı ğ ı .

Georgi Arba/ov
Nükleer ç ı lg ın l ı k

Her/uf Bidstrup
Mizah si lah ın ı ku l lanmak

Nikos Georgopu/os
Ol impiyat gelenekleri n i k i m ba lta l ıyor?

xx: Komün ist gençl i k ö rg ütleri .

O Z EL S A Y F AL A R

39

48

62

74

84

87

92

xx: TKP Merkez Komitesi ' n in B i ld i ris i . 98

xx: TKP MK Genel Sekreteri Haydar KuHu yoldaş ın I rak KP M K
B i rinci Sekreteri Aziz Muha m med yoldaşa m esaj ı . 101

TÜSTAV

xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaş ın Almanya Sos­
yal i st B i rl i k Partisi MK PB üyesi ve DAC Başbakanı Wi l l i Stoph yol-
daşa mesaj ı 102

xx: TKP M K Genel Sekreteri Haydar Kutlu yoldaş ı n SBKP MK PB
üyesi ve SSCB 1. Başbakan Yard ımcıs ı ve Dış işleri Bakan ı Andrey
A. G romiko yoldaşa mesajı 103

xx: TKP MK Genel Sekreteri Hayda r Kutlu yoldaşın Sand in ist Ulu­
sal Kurtuluş Cephesi Yönetim Oyesi ve N i karagua Ulusal Yeni len-
me Hükümeti Koord inatörü Daniel Ortega Saavedra yoldaşa mesajı 104

xx: TKP M K Genel Sekreteri Haydar Kutlu yoldaşın Yunanistan
Komünist Partisi MK Genel Sekreteri Har i laos Florakis yoldaşa
mesajı .

xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın Polonya B i r-

105

leşik Işçi Partisi Merkez Komitesi'ne mesajı 106

« BARIŞ VE SOSYAliZM SORU NLAR I » - "YENI ÇAG » derg is in in Yazı

Kurulu ve Yazı Konseyi 'nde aşağıdaki ü l keler komünist ve işçi parti leri n i n
temsi lc i leri bulunmaktadır: ABD, Arja nti n , Avusturya, Belçika Bol ivya,
Brez i lya, Bulga ristan, Büyük Britanya, Cezayir, Çekoslovakya, Dan imarka,
Demokratik Alman Cumhuriyeti, Ekvador, Endonezya, Federal Almanya
Cumhuriyeti, F i l ipi n ler, F i l isti n , F in land iya, Fransa, Guatemala, Guyana,
Güney Afrika Cumhuriyeti, H i nd istan, Honduras, I rak, Ira n, ırlanda, is­
panya, ısrai l . isveç. ısviçre. italya. Jamayka, Japonya, Kanada. Kı brıs.
Kolom biya. Kosta - Rika. Küba. Lübnan. Lüksemburg. Macaristan. Meksika.
Mıs ı r, Moğol ista n. Panama. Paraguay. Peru. Polonya. Portekiz. Romanya.
Salvador. Senegol, Sovyetler B i r l iğ i . Sri Lanka. Sudan. Suriye. Ş i l i . Tür­
kiye. Uruguay. O rdün, Venezuel la. Vietnam. Yunanistan .

SON REDAKSIYON TARjH j: 2 Temmuz 1984

YAZIŞMA
ADRESLERj MjZ:

2

BOX 16367

S 10327

Stockholm
iŞVEÇ

Stredisko pro rozsi rovan i tisku -
Yeni çağ
Praha 6. Thakurova 3
Czechoslovakia

TÜSTAV

Kurtuluş savaşı yurtseverlik
ve enternasyonalizm okuludur

Gustav Husak

Çekoslovakya Komünist Partisi MK Genel Sekreteri
Çekoslovakya Sosyalist Cumhuriyeti Devlet Başkant

Faşizme karş ı utkunun ve i ki nci Dünya Savaşı'n ı n sona erdirilmesinin
40. y ı ldönümü yaklaş ıyor. Emperya l ist devletlerin ç ı lg ınca rekabeti ve an­
tisovyet pol it ikas ın ın yol açt ığ ı insan l ık tari h in in bu en büyük ve en kor­
kunç savaş ı , halk lara akı la lmaz acı lar ve kayıpla r geti rmişt i r. H it ler Alma­
nyas ı 'nın ve onun bağlaş ık lar ı n ı n g i ri şt iğ i sald ır ı b i rçok devletin özgür­
lüğünü , bağ ı msız l ı ğ ı n ı ve egemen l iğ in i yoketmeyi amaçl ıyordu. Bu sa ld ı rı ,
ş imd iye dek görülmedik ölçülerde terörle b i rçok ha l k ı n tüm hakları n ı n
ayakla r a lt ına a l ı nması ve köleleştiri ' l mesiyle e ş g id iyordu.

B i rçok ha lk ın ve devlet in geniş antifaş ist koal isyonu ile bu en kara ger i­
c i l i k karş ıs ı nda kazan ı lan utku olağanüstü çaba gerekt irmiş , muazzam
kaynak kaybına malolmuştur. Faş izmin ezi lmesinde çözümleyici katkıyı
Sovyetler B i r l iğ i yapmışt ı r. Dünyan ın ilk sosya l ist devleti savaş ın ana
ağ ı rl ı ğ ı n ı omuz lamış , utku uğruna en faz la kurban verm iş, en büyük öz­
veriyi gösterm işti r. Kendi kurtuluş lar ı ve bağ ı ms ız l ık ları uğruna savaşa n
ulus lar iç in başl ıca güven ve esi n kaynağ ı , Sovyet ha lk ın ın y iğ it l ik lerle
dolu savaşı olmuştur. Sovyetler B i rl i ğ i ' n i n o y ı l larda verd iğ i bu ağ ı r s ı nav,
onun sosya l ist toplum düzen in in ve Marksist-Len in ist ü l kü lerin in yeni l mez
g ücünü b i r kez daha ortaya koymuştur. Sovyetler ü l kesi n in yüce tarihsel
sayg ı n l ı ğ ı , onun uygarl ığ ı faş i zm in barbarl ığ ından kurta rmış olmasından
i le ri gel iyor.

Ik i nci Dünya Savaş ı ' n ı n sonuçlar ı , kapita l i zm in genel buna l ım ı n ı n der in­
leşmesinde yeni b i r aşamayı başlatt ı .

3

TÜSTAV

l i k lerinin Fransa'ya çı�arma yapma la rı n ı n 40. yı ldönümü nedeniyle ge­
çenlerde tanık o lduğumuz a ntikomünist propaga ndan ın, bu y ı ldönümünü
kendi a maçları doğrultusunda kul lanma yeltenişleri, tarihsel g erçeklerle
çelişmektedi r.

Sovyet ha lk ın ın büyük kahra man l ığ ı , komünistlerin Direnç Hareketi'­
ndeki ardıcıllığı ve yiğitl ikleri komünist parti lerin in sayg ı n l ığını n artma­
sına yol açmış , birçok ü lkede işçi s ın ıf ın ı ve halk yığ ı n ları n ı daha da aktif­
leştirmiş, devrimci enerjinin yükselmesin i teşvik etmiştir. Savaş ın son
aşamaları nda, faşist işgalcilere karş ı savaş ım, kurtulan halklar ın savaş
son rası yaşam ın ı n adaletl i bir b içimde yeniden düzenlenmesi savaş ım ıyla
i çiçe geçmişti r.

Nazizme ka rş ı bu kavgada Çekıerin ve Slovaklar ın ulusa l kurtuluş sa­
vaş ı hak l ı o la rak onurlu bir yere sahiptir. Faşist sald ı rı n ı n i l k kurban la rı
a rası nda yer a lan halk lar ımız , nazi boyunduruğuna h içb i r zaman boyun
eğmediler. U lusal kurtuluş için , ü lken in egemenl iğ i iç in a ra lıksız özveri l i
bir savaş ım yü rüttü ler.

Münih kapitülasyonu ve bunun ard ından da Çekoslovakya'n ı n egemen
bir devlet o lara k varl ı ğ ı na son verilmesi, egemen s ın ı f ın politik konsep­
tinin, yani Çek burjuvazisin in ve onun Batı devletlerine yönel ik ulusla rarası
politikas ı n ı n iflası o lmuştur. Çünkü Batı devletleri kendi a ntisovyetik p lan­
ları doğ rultusunda çok kritik o lan b i r anda, Çekoslovakya'yı Hit ler' i n
eline teslim ettiler. işçi s ın ıf ı ve artan ölçüde geniş emekçi y ığ ı n lar ı ,
adım adım burjuvazinin, t ıpk ı daha önce ü l kenin ekonomik ve sosya l
kalkı nmasın ı sağlaya madığ ı gibi, halkın çıkarlar ın ı ve istemlerini d e sa ­
vunamayacağ ın ı kendi deneylerinden çıkarak kavradı la r. Bu nedenle,
emekçiler, yeni bir politik yönelimin hazır lanmas ın ın , ulusa l ve sosyal so­
runlara yeni çözümler a ray ıp bulunması n ı n zorunlu olduğu sonucuna var­
d ı la r.

Burjuvazi, hem halk ın ve devletin ç ıka rla rın ı savunmak gerektiği b i r
a nda teslim o lmasıyla, hem de birçok temsilcisinin işga lcilerle aç ı k işbir­
liğine gitmesiyle sayg ın l ı ğ ı n ı yitirdi. Gerçi, burjuvazi nin Batı devletlerine

. yönelen öteki kesimi Londra'da bir merkez oluşturdu, Münih kapitülasyonu
öncesi ndeki biçimde Çekoslovakya devlet in in yeniden kurulmasını kendine
a maç edindi ve d irenç ha reketi iç inde etkinliğini bel l l i ö lçü le rde koru­
maya devam etti.

Ama genelde, faşizme karş ı , ulusa l kurtuluş için savaş sü reci içinde,
ha lk lar ım ı z ı n politik yönetiminde köklü değişik l ik ler oldu. Pol it ik liderlik
işçi s ın ı f ına g eçti. Onun öncüsü Çekoslovakya Komünist Partisi, onun
merkezinin Moskova'da bulunduğu Klement Gottwa ld önderliğindeki yö­
netimi Cum huriyetin savunulması ve işgalcilere karşı savaşa ilişkin ilkesel
politikasıyla tüm ulusa l d i renç ha reketinin sayg ı n ve çözümleyici politik
gücü durumuna geldi.

6

TÜSTAV

Parçalanmış Çekoslovakya'da naıi saltanatı Bohemya topraklarındaki
açık terörist rej im e l iyle ve bunun Slovakya'daki uyd usu faşist ki l ise baş­
ları aracı l ığ ıyla uygu lanıyordu . Komünistler, bu somut du rumu ve d u ru ­
mun bel i rled iğ i fark l ı koşulları gözönünde bu lundurmak ve bu koşul lara
göre d i renç taktikleri ve i l legol eylem biçim leri bulup uyg ulamak zorun ­
dayd ı /ar. Bunun i ç i n , ü l ke toprakları üzerinde tek ve bütünsel b i r strate­
jiyi uygu layan ik i ayrı parti yönetim in i n ol uştu rulması gerekti. Bu bağ­
lamda, Mayıs 1 939'da Slovakya Komünist Partisi (SKP) kuruldu. Parti yö­
netim in in i l lego l yönetim merkezleri olağanüstü çet in terör ve koğuşturma
koşu lları nda eylem yü rütüyorlard ı . Gerek Bohemya'da, gerekse Slovakya'­
da bu parti merkezlerinden bi rkaç ı , sürekl i iz leme ve koğuşturmalar so­
nucu faşistler tarafından tümüyle yok edi ld i . Ama parti" yönetim merkez­
l er in i yeniden ve kısa süre içinde kurmayı başarma yeteneği nde olduğunu
kanıtlad ı .

Sovyet Ord usu'nun Slovakya s ın ı rlarına doğru i ler lemesine paralel ola­
rak Slovakya'daki d inci. faşist rej im in çöküşü de hız kazan ıyordu . SSCB
örneği, faş izme karşı zafer elde etme perspektifin i n yakın laşması ve ayn ı
zamanda rej im in halk üzerindeki zorbal ığ ın ın yoğun laşması g eniş yığ ı n ­
ları daha aktif d i renç biçimlerine, her şeyden önce geniş partizan savaş­
larına yöneltiyordu . Bu d ı ş ve iç etmenler in etkisiyle Slovakya'da devrimci
du rum olgunlaşmaya başlad ı .

1 943 Ağustosu başları nda SKP'n i n 5 . I l lego l Merkezi Yöneti mi (I) top­
land ı . S ın ı fsal ve toplumsal g üçleri n konumları n ı ve du rumunu, yığ ın ların
b i l i nç ve savaşkanl ı k d üzeyin i g erçekçi biçimde değerlend i ren yeni yöne­
tim, s i lahl ı genel halk ayaklanması n ı n hazı rlanmasına geçilmesi karar ın ı
ald ı . Bu , herşeyden önce tüm d i kkatlerin, halk ı savaşa kald ı rmaya ve onu
kendi ardı ndan götürmeye yetenekl i sağlam, b i rleşik ve etk in b i r tüm Slo­
vakya parti örgütünün i l legol faal iyet in i güvence altı na almada yoğun­
laştı rı l masını g erektiriyordu . B u doğrultunun yaşama g eçir i lmesi , ayak­
lanman ı n başarı s ında çözümleyici etmen oldu .

Si lahl ı ayaklanmayı planlarken SKP yönet imi , gündemdeki ödevlerin
sosyal ist n itel ikte deği l , genel demokratik nite l ikte o lduğu olgusundan
hareket etti . Bunun iç in parti, demokratik devrim le sosyalist devri m ara­
sı ndaki d iyalektik bağa, yani polit ik özgür lük ve demokratik Cumhuriyet
iç in savaş ım ın , bu rjuva düzenine son verecek olan sosyal devrim iç in
savaşı n zorunlu aşamalarındaıı bir i o lduğuna 'il i şk in leninci f ikirl eri (2)
somut koşu l lara göre yaratıcı l ı kla uygulamaya özen gösterd i . Ayaklan­
man ı n hazırlanması sırasında, Çekoslovakya'n ı n devletsel egemenl iğ in in
ve bağ ımsız l ı ğ ı n ı n sağ lanması yönündeki savaş i le işçi ler in, emekçi lerin

(1) Bu yönetimde Karol Smidke, Gustav Husak, Lad islav Novomesky yer
al ıyordu .

(2) Bak : V. i . Len in , Tüm Yapıtları, c. 9, s . 1 31 . (Rusça)

7

TÜSTAV

hak l ı sosyal ve u l usal istemler uğ rundaki savaş ım ları n ı n b i rleşti r i lmesine
özel bir önem veri ld i . Böylesi bir yaklaş ı mla ayaklanma, hazır l ı klara baş­
land ığ ı andan iti baren askersel yan ı ağ ı r basan bir hareketten çok, s i lahl�
halkın y ığ ı nsal devrimci eylem nite l iğ in i aldı .

SKP'n i n g i riş im iyle ve bu programsal konseptler temel inde, u l usal kur­
tuluşa aktif olarak katkıda bu lunmaya haz ı r tüm toplumsal g üçlerin bağ­
laş ık l ığ ın ın pol it ik b i r ifadesi olan geniş Antifaşist Cephe oluşmaya baş­
lad ı . Bu cephede, d i renç hareket in in k imi burj uva grupları , yon i faşi zmin
yenilg i si n i n kaç ın ılmazl ığ ın ı kavrayan, Çekoslovakya d evletin in yeniden
kurulmasına katı lmak isteyen ve böylel ik le bu devlette eski egemen ko­
num ları n ı yeniden garanti lemeyi umut eden burjuva g rupları da yer ald ı ­
lar. Böylel ikle ol uşan U lusal Cephe'de, ideoloj ik v e öteki konulardaki
görüş ayrı l ı k larına karş ı n, nazi zorbal ığ ı na son vermek iç in b i r l i kte savaş­
maya haz ı r olduklarını i lan eden demokrat ik , antifaşist ve yurtsever güç­
ler b i rl eşti ler.

1 943 yı l ı n ı n Aral ık ay ı nda, tüm halk ın d i renç hareket in in ku rmayı olan
g iz l i bir Slovakya Ul usal Konseyi kuruldu. Bu Konsey'de, SKP i le b i r l ikte
kurtuluş savaşı n ı n öteki ona g rupları da temsi l ed i ld i . Konsey, u l usal
ayaklanmayla i lg i l i olarak komünist ler tarafı ndan haz ı rlanmış olan prog ­
ram platformunu onaylad ı . Bu belge, i lan ed i l iş i Noel bayramına rastIa­
d ığ ı iç in , tari he, « 1 943 Noel Anlaşması » ad ıyla geçmiştir. Slovakya Ulusal
Konseyi, bu belgeyle, uyd u d i nci -faşist devletin s i lah l ı yoldan alaşağ ı
ed i lmesi, yeri ne Mün ih kapitülasyonu öncesi kapitalist Çekoslovakya'n ı n
her tür lü yanl ışları ndan ve sakatl ı klarından arınd ı rı lmış , yen i politik, sos­
yal ve u l usal i l keler temeli üzerinde Çekıerin ve Slovakların ortak devleti
olan Çekoslovakya Cumhuriyeti 'n in kuru lması yol undaki kararl ı l ı ğ ın ı i lan
etti. Bu belge ayrıca, Çek ve Slovak halkları n ı n yaşamsal çıkarları n ın sağ ­
lanmas ın ın, Çekoslovakya'n ı n, SSCB i l e bağlaş ık l ık v e kardeşçe dostluk
içinde, g eleceğ in i n g üvenceye al ınmas ın ın tari hsel zorun lu luğunu da
bel i rlem iştir. Kabul ed i len programın ana amaçları, halk larım ız ın hakl ı
ul usal ve sosyal istemler in i , özlemler in i yansıtm ıştır. Noel An laşması, halk
y ığ ın ları n ı n ayaklanma iç in b irleşmesi ve seferber edi lmesinde, onlar ın
savaşı m azmin i n yükselti lmesinde, özgü r anavatanda yeni i nsan onuruna
yaraşı r b i r yaşam iç in en ağ ı r kayıplar karş ıs ında b i le geri lememe karar­
l ı l ı ğ ı n ın pekişmesinde büyük b i r rol oynamıştır.

$Iovakya Ulusal Ayaklanması iç in , komünistlerin yard ım ıyla y ığ ı nsal
partizan hareketiyle kaynaşan s i lahl ı bölükler in zamanında oluşturulması
ve antifaşist ve yurtsever güçleri n bel i rl eyici etkinl ik kazandıkları d i nc i ­
faşist rej im i n ordusunun büyük b i r kes im in in genel ha lk ayaklanması saf­
larına kazanı lması ki lit rol ü oynam ıştı r.

Ayaklanma ve u l usal kurtuluş savaşı iç in öneml i olan başka b i r etmen
de, daha hazı rl ı k sü reci içi nde, devrim in ve gelecek ha lk i ktidarı n ın yö-

8

TÜSTAV

netim orga n larına dönüşecek olan i l lego l devrimci u lusa l komiteler in ku­
rulmuş olmasıd ı r. Birbir ini iz leyen bundan sonrak i devrimci dönüşümler
sürecinde, u lusal komitele r büyük b i r toplumsal güce dönüştü ler ve daha
sonra ları da b iz im pol itik sistemimiz in içinde yer a la rak, sistemin öneml i
ve ayrı lmaz b i r ögesini oluşturdu la r. Sosyal ist devlet erk in in o rgan lar ı ,
Çekoslovakya'da sosya l ist demokrasi n in ve ha lk yönetim i n i n b i rer kurumu
olarak bunların önem i sü rekl i a rtmaktad ı r.

Ayaklanma, Çekos/ovakya ulusal-demokratik devriminin
başlangıcı oldu

Nazizmin yaklaşa n sonu ve antifaşist d i renç ha reket inde devrimci eğ i ­
l im in g üçlenmesi, b i rçok ü lkede u l usal kurtuluş savaşlar ın ın 1 944 y ı l ı n ın
i ki nci yarıs ından it iba ren H itlerci işga lci lere karş ı s i lah l ı ayaklanmalara
dönüşmesine yol açtı . Ayn ı y ı l ı n yaz başlarında Slovakya'da da devrimci
du rum keski n leşti . Dinci-faşist devletin erk yap ı ları çöküyordu. Partizan
ha reketi yığ ı nsa l b i r niteli k a lm ı ştı ve 9lovakya' n ı n k im i bölgeleri nde ken­
di yönetim in i kurmuş bu lunuyordu . Bütün bun lar, kendi stratej i k plan­
lar ında Slovakya'ya büyük önem veren faşist Almanya 'n ın ç ıka rlar ı bakı­
m ından elbette ciddi bir teh l i ke ol uşturuyordu . işte bu yüzden H itlerc i ler
Slovakya'yl doğrudan işgal etmeyi kararlaştı rd ı lar. Bu du rumda, ayak lan­
mayı h ı z land ı rmak g erekiyordu.

29 Ağustos 1944'te patlak veren Slovakya Ulusal Ayak lanması aynı za­
manda Çekoslovakya'da u lusal-demokratik devrim i n başla ngıc ıd ı r. Ayak­
lanan güçler d i nci-faşist rej im i a laşağı etmeyi başardı ve Slovakya top­
rakları n ı n üçte b i r in i kurta ra rak bu rada Çekoslovakya Cumhuriyeti' n i i lan
etti. Kurtar ı lan topraklarda tüm e rk Slovakya Ulusa l Konsey i 'n in e l i ne
geçti . Eski yönet im ayg ıtına son veri ld i , d i nci-faşist örgütler ve kurumlar
dağıtı l d ı . Slovakya Ulusal Konseyi , u l usal komiteler in va rl ı ğ ı n ı yasa l laş­
t ı rd ı ve halk erk in in d evrimci organ ları olarak bunları geniş yetki lerle
donattı . Yepyeni, ha lkçı ve gerçek demokrati k bir pol it ik sistemin oluş­
turulmasına başland ı . Bu sistemin öncü, en örgüt lü ve en y ığ ı nsa l politik
gücü ise, Slovakya Komün ist Partisi idi . Ayaklanma sü reci içinde ve işçi
s ın ı fı n ı n isteği üzerine SKP ile Sosyal Demokrat Partisi, Marksizm -lenin izm
i lkeleri temel inde b i rleştiler. Böylece, işç i s ın ı f ın ın devrimci partis in in dev­
r im in g id iş ine yaptığ ı etki daha da a rttı . Sendika l örgütlerin bi r leşmesi de
buna büyük b i r katkı oldu. Bu b i rleşme, savaştan sonra Çekoslovakya'da
send ikal b i r l iğ in teme l i n i ol uşturdu .

Devlet erk i n i n devrimci organ lar ı , ayaklanman ın old uğu tüm bölgelerde
Slovakya ha lk ın ın u l usa l kurtu luş savaşın ın yönetim iyle i lg i l i geniş ve so­
rum lu ödevleri yeri ne g eti riyordu. Kurtarıimış bölgelerin savunu lmasına
olağanüstü önem veri l iyordu . Tüm güçler, Slovakya özgürl ük adasını s i lah

9

TÜSTAV

elde savunan ayak lanma cepheleri ne gerekli yard ı m ı n sağlanması üze­
rinde yoğun laştı rı l ıyordu.

iktidarla ilgili temel ödevleri n , askersel, politik, sosyal vb . sorunların
Slovakya Ulusal Konseyi taraf ından çözümü, devrime derin b i r demokra­
tik ve antifaşist n i telik kazandırd ı . Halk ın devrimci enerjisi ve g i rişkenl iğ i
o zamana dek görü lmed ik b i r yükseliş gösterdi . Böylece faşistıerin ve yar­
dakçı lar ı ı i ın konumları n ı n kökü kaz ı nd ı . Devrim, dönekleri n ve işbir l ik­
çi ler in özel mü l kiyet hak lar ına kararl ı l ık la e l koydu. U lusal kom iteler,
fabrika komiteleriyle b i r l ikte ha reket ederek, pratik olarak işletmelerin
yönet imin i üstlend i ler. On lar savunman ın güçlendir i lmesini , ü reti m� ve
dağ ı t ım işleri n in düzenl i yap ı lmas ın ı sağl ıyorlard ı . Ki l isenin her türlü ayrı­
ca l ı kları ncı' son veri ld i . Savaş s ı rası nda zeng in ' o lan lara, vurguncula ra karşı
sert önlemler a l ı n ıyor, sosyal güven l ik a lan ında devri mci normla r kök
sal ıyordu. Kültü rel a landa da demokratik dönüşümleri n gerçekleşt ir i lme­
s ine başlandı . Slovakya U lusa l Konseyi' n i n bu a landaki öneml i önlem­
leri nden b i ri de, oku l lar ın devletleşti r i lerek, eğit im ve öğret imin devlet
eliyle yürütülmesidir.

Ayak lanmanın haz ır l ık döneminde tartı ş ı lan başl ıca programsal sorun­
lardan b i ri de, kurta r ı lan Çekoslovakya 'da Çeklerle Slovaklar a rasında
u l usal i l işki ler in hakça kurulması sorunuydu. Bu sorunun doğru çözümü,
ha lk ın b i rl i ğ in in sağlanmas ı ve yığ ı n lar ın devrimci enerj is in in seferber
ed i lmesi için öneml i bir önkoşu lu ol uşturdu. Hitler Almanya's ın ın ü l kemiz­
de kendi egemen l iğ in i kurma k için b i r a raç olarak yararland ığ ı Slovakya
burjuvazis in in gerici d i nci -faşist m i l l iyetç i l iğ in i Slovakya ha lk ı , ayaklan­
ma sü reci iç inde üzerinda n s ıy ı r ıp atm ışt ı r. Slovakya ha lkı ayrıca, Londra' ­
daki burjuva mülteci lerin in , Münih ihaneti öncesi burjuva cumhuriyeti nde
olduğu g ibi , erkteki Çek burjuvazis in in , Slovaklar ın u lusa l kü ltür ve gele­
neklerini yadsıyan ve a rtık iy ice iflas etmiş bulunan Çekler le Slovak lar
a rasında demokratik o lmayan i l işk i ler sistemin i yeniden geri getirme ça­
baları na da kararl ı l ık la karşı ç ıkmışt ı r .

Slovakya halk ı , si lah elde savaş ı rken, gelecekteki kendi kaderini kardeş
Çek halk ıy la bi rleş ik Çekos/ovakya Cumhuriyeti s ın ı rları iç inde bi rleştirme
niyet in i , karş ı l ı k l ı i l i şk i ler in eşitl ik ve eşit hak l ı l ı k i l keleri temel inde kuru l ­
ması gereğin i aç ıkça i fade etm işt ir. Slovaklar bunu söylerken, şu der in
i nançtan ha reket ediyorlard ı : Ancak böyle b i r devlet içinde ve ancak
böylesi i l keler temel inde Çek ve Slovak ha lk la r ı n ı n çokyönlü g el i şmesi ve
arala r ındaki b ir l iğ i n sağ lanması iç in gerekli koşu l lar ya rat ı lab i l i r. Slovak­
ya ayak lanması ü l kemizde yeni, gerçekten de ada letl i ul usal i l i şki ler in
temelini atmıştı r. Len i nci u lusal polit ikan ı n a rd ıc ı l l ı k la uygu lanması iç in,
ha lk lar ım ız ın ortak devlette kardeşçe b i rl eşmeleri iç in g erekl i o lan ha reket
konumlar ı kaza n ı lm ıştır . Bu b i rleşme, daha son rala r ı , Çekoslovakya 'n ı n
federatif d evlet biçi minde düzenlenmesiyle ta mamlanmıştır.

10

TÜSTAV

Ayaklanma, faşist cephen in çok gerisindeki, yan i cephe gerisi n in der in­
l i k lerindeki kurtar ı im ış topraklar ın tümünü ik i ay boyunca savunabi lmiş ,
g üç bak ım ından kat kat üstün olan düşmana karş ı kahra manca d i ren ­
m i şti r. Nazi lerle çarpışma la r, ayaklanma b i rl ik lerin in dağlara çeki lmesi n­
den sonra , yığ ı nsal partizan savaşlar ı biçim i nde sürmüştür. Ayaklanma
sırasında başlatı lan kök lü d evrimci dönüşümler, ayaklanman ın ol uştur­
d uğu erk orga nları n ı n taş ınd ı ğ ı ve eylem yü rüttüğ ü Çekoslovakya 'n ı n öteki
ku rta r ı lm ış bölgelerinde sürdürü lmüştü r. Ayaklanman ın gel işmesi ve so­
nuçlar ı , Koşice hükümeti program ın ı n (3) Çekoslovakya ulusal demokratik
devri m in i n program ı o larak formüle ed i lmesi n i büyük ölçüde etki lem işti r.
özetlersek, ayaklanma, savaş sonrası Çekoslovakya'n ın gel işmesi n i çok
önceden bel i rlemiş o ldu.

K lement Gottwald, Slovakya U lusal Ayaklanması ' n ı n tüm ülkenin gele­
ceği açısı ndan oynadığ ı tarihsel role ve taş ıd ığ ı öneme büyük b i r d eğer
biçm işti r. O, ayak lanmanın beşinci yı ldönümünde şöyle d iyordu : «Yeni
b i r Cumhuriyet imiz va r. Eşithak l ı Çekıer in ve Slovaklar ın, tüm emekçile­
ri n devleti olan bu Cumhu riyette, emekçi halk kend i kaderin in ve öz ü l ­
kesi n in kaderinin efendisi o lmuştu r ve bunu, yüce Sovyetler B i r l iğ i i le
ku rduğu sars ı l maz dostl ukla perçi nlem iştir. i şte biz bu o lgu lar ı Slovakya
U lusal Ayaklanması ' n ı n en büyük kazan ım ı saymaktayız .» (4)

Geniş b i r pol it ik yelpazeyi ol uşturan Direnç Hareketi iç inde devrimci
güçlerin ve burjuva g rup lar ın b i rb i rinden farkl ı görüş ve konseptleri , do­
ğal olarak birbirleriyle çelişecek ve çatışacaktı . Bu, antifaş ist savaş ı n
stratej isi konusunda old uğu g ib i , özel l i k le Cumhuriyetin savaş sonrası po­
lit ik düzen in in ne olacağ ı sorusu için de geçerl iyd i . Çekoslovakya iç in ,
kendi uluslararası politik yönel im in i aydı n l ığa kavuşturmak ve kesin o la­
rak bel i rlemek çok öneml iyd i . Komünistler, ayaklanmanın utkuyla sonuç­
lanması n ı , kurtu lan devletin a rd ıc ı l l ık la Sovyetler B i r l iğ i i le i şb i rl i ğ in i ön­
gören yeni bir dış polit ik yönelim i i le s ık ı s ı kıya bağ lıyorla rdı . Burada
komünistler, Münih i haneti döneminde Çekoslovakya'yı tek savunan ülke­
nin Sovyetler B ir l iğ i old uğunu unuta mayan ha lk ın deneylerine dayan ı ­
yorfa rdı .

Çekoslovakya-Sovyetler B ir l iğ i Dostl uk, Ya rd ımlaşma ve Savaş Sonrası
i şb i r l iğ i Anlaşması' n ın 12 Ara l ı k 1943'te Moskova'da imzalanması , böyle
bir d ış politik doğrultusunun gerçekleşmesi yönünde yeni bir aşa mayı
başlatm ışt ır. Bu a nlaşmayı, yurt d ı ş ı ndaki burjuva emigrasyonun da kabul
etmek zorunda ka lmış o lmas ı olg usu, hem ülke iç inde hem de u l uslar­
a rası a landa s ın ıf g üç leri o ran ı nda meydana gelen deri n değiş ik l ik ler in,
yani ü l ke iç inde komün istlerin sayg ın l ığ ın ın , u l uslara rası a landa da Sov-

(3) Yeni Cumhuriyet' i n i l k hükümeti n in program ı , Koş ice kenti nde, S Ni ­
san 1 94s'te i lan ed i l mişt ir.

(4) K. Gottwald. Spisy, c. XV, Prag 196 1 , s. 276.

1 1

TÜSTAV

yetler B i rl iğ i 'n in sayg ın l ı k ve etki n l iğ in in a rttı ğ ı n ı n b i r ifadesi o lmuştur.
Böylece, Slovakya Ulusal Ayakla nması ' n ı n tari hsel h i zmetler inden b i ri de,
bu ayaklanmanın doğrudan doğruya Çekoslovakya ile dünyan ın ilk sos­
yalist' ü l kesi a rası ndaki bağlaş ık l ık i l işki leri n in kurulması , derinleşmesi ve
daha sonraki gel işmesine, Cumhuriyetim iz in yeni b i r d ı ş pol itik doğrultu­
ya yönelmesine yol açmış olmasıd ı r. Antifaş ist savaş ın u l usal ve enternas­
yona l i st ya nları n ı n ayrı lmaz l ığ ı yaşama g eçm iştir.

Kardeşçe işbir l iğ i i l kelerine s ık ı s ık ıya bağ l ı kala n SSCB, ayak lanma
cephelerinde savaşanlara, daha sonra da partiza n bölüklerine çözümle­
;yic i önemde askersel, maddi ve pol it ik yard ı mda bu lunmuştu r. Bunun la
i lg i l i o larak, Çekoslovakya 'n ı n Sovyetler B i r l iğ i taraf ından kurtarı lması n ı n
baş lang ıc ı sayı lan ve Sovyet Ordusunca Eylül 1 944'de g i riş i len Karpat­
Dukla operasyonunun önem in i özel l i k le vurgu lamak gerek. Halk lar ımız ,
Karpat dağla r ın ın tepelerindeki güçlü düşman konumlarına yönel ik ve
askersel bak ımdan olağanüstü ağ ı r ve karmaş ı k o lan bu operasyonu,
Sovyet kumandanl ığ ın ın , ayaklanan Slovakya halk ına sonuç a l ıc ı desteği
çok daha k ısa b i r süre iç inde sağlıyab i lm ek iç in yü rüttüğünG, h içbir za­
man unutmayacaktır. Çekoslovakya i le Sovyet halk ları a ras ındaki sarsı l ­
maz bağlaş ık l ık ve dost luk, Dukla geçid inde düşmana karşı omuz omuza
veri len çarpışmalarda dökülen kanla, Sovyet askerlerin in ve SSCB'de
o l uşturu lan ve Prag'a kadar uzanan şanlı savaş yolunu Sovyet ord ularıy la
omuz omuza yürüyen Çekoslovakya Piyade Kolord usu erleri n i n verd iğ i
büyük kurbanlarla sonsuza dek pekişm işti r.

Sovyet Ordusu'nun kurtarıcı özgörevi aç ık ve kesin b i r enternasyonal ist
n itel i k taş ı mıştı r. O, b i rçok halkı , bu a rada Çekoslovakya ha lk ın ı faş i zmin
boyunduruğundan kurta rmıştı r. O, kölel iğ i üzerlerinden atan bu halk lara,
gelecekte kendi gel işmeleri n i n yolunu kend i ler in in bel i rleyebi lmesi için
olanak sağ lam ıştı r. Faşist kölel ik koşu l la rındaki Slovakya Ul usal Ayak­
Ianmas ı 'n ı n başlatt ığı Çekoslovakya devrim i , Büyük Ekim Devrim i 'n in baş­
lattığ ı kapital izmden sosyal izme d evrimci geçişin tüm yasa l l ı kla r ın ı iz le­
mi şti r. Bunun la bi rlikte devrim, iç özel l i klerin, tari hsel deneyi mleri n ve
halk lar ı m ız ın ge lenekler in in bel i rlediğ i biç imlerde gel işm iştir . Y ığ ın lar ın ,
adalet l i b i r toplum düzenin in kurulmas ında, eskiye dönüş yelteniş ler ine
a rd ıc ı l l ı kla karşı konulmasında gösterd ik leri bu ka ra rlı l ı k, herşeyden önce,
u lusal kurtu luş savaş ın ın yoğun luğuyla, devrimci enerj in in gücüyle, i n ­
san lar ın i radesi ve onlar ın yepyeni b i r yolda yürümeye haz ı r oluşla rıyla
açıklana b i l i r.

Olkemiz in Sovyet Ordusu tarafı ndan kurtarı l mas ın ın , dünyan ı n i lk sos­
ya l ist ü l kesiyle bağlaş ık l ı k ve dostluğun, gerek yurdumuzda gerekse öteki
ü l kelerde olayların devrimci yönde gel işmesini sağ layan başl ıca s ın ıfsal
etmenler o lduğunu söylemeye herhalde gerek yoktur. Sovyet Ordusu'nun
varl ı ğ ı , ülkem izde burjuva iktida rı n ı yen iden d i ri ltebilecek b i r ulusla rarası

12

TÜSTAV

emperyal ist saldırı olası l ığ ını d ışta lomışt ır. B i r d iz i ü lkede Batı devletleri
ordu lar ın ın eylemleri sonucunda devrimci ha reketin yenilgiye uğratı lmas ı
ve esk i kapita l i st düzenin yeniden kuru lmas ı , emperyal i zmin , ku rtu luşuna
kavuşmuş halklar ın içiş lerine karışorak burj uvaz in in s ın ıfsal ç ıka rları nı
savunduğunu, her tür lü a raca başvurarak kapita l i st d üzenin sürdü rü lme­
s in i ve güçlendir i lmesini desteklediğ in i kanıt lamaktadır.

i şgal a lt ındaki Avrupa'da faşizme karşı s i lah l ı ç ık ış lar ın en yığ ınsa l ­
l a rından b i ri o lan Slovakya Ulusal Ayaklanması , naz i Almanya' s ın ın yeni l ­
g iye uğrat ı lmas ına öneml i katk ıda bulunmuştur. Ayak lanma , Slovakya'­
daki d i nci faşist devleti savaştan çı kmaya zorlam ı ş ve Hitlerci güçlerin
önemli bir kes im in in elin i kolunu bağ lam ıştır. Ulusla rarası ge;ic i l iğ in Or­
ta Avrupa'daki antikomünist ve a ntisovyet planlarını ciddi bir biçimde
bazmuş, devr im sürecin i n bundan sonraki g id iş inde ha lk güçlerin in ko­
numunun sağlamlaşmasına yard ı m etmişt i r.

Sovyet Ordusu 'nun 9 Mayıs 1945'te tepe noktas ına u laşan Prag operas­
yonu ile b irleştir i len Çek halk ın ın Prag'daki Mayıs Ayaklanması , b iz im
faş izme karş ı u lusal ku rtu luş savaş ım ım ız ı utkuyla sonuçlandırd ı . Faşizm in
yeni lg iye uğratı lması sonucu oluşan elverişli u luslara rası du rum , u l usal
demokratik devri mlerin a ld ığ ı dev boyutlar, baş ında komünistlerin bu lun­
duğu halk y ığ ın ları n ı n yüksek aktif l iğ i , Sovyetler B i rl iğ i i le b i r l i k , tüm
bun lar devrimci sürecin yükselmesine yardım etti.

Oteki ü lke lerde olduğu g ib i , Çekoslovakya'da do ul usa l demokratik dev­
rim topl umun s ın ıfsa l , sosyal ve ekonomik yap ıs ın ın kökten değişmesine
yol açtı . Devrim, erk i kent ve köy emekçi leriyle b i rl i kte burjuvazin in anti ­
H it ler eği l im l i kes im in in de yer a ld ığ ı b i r s ın ıfsal bağıoş ık l ığa tesl im etti.
Bu bağıoş ık l ık, pol it ik ifadesin i U lusal Cephe'de bu lmuştur. Bu cephede
başl ıca rolü ve g i riş imcil iği , komünistlerin yönetim indeki işçi s ın ıfı oyna­
m ıştı r. Kurtuluş savaşı ve devrimci sü reç iç inde darmadağ ın edi len eski
devlet ayg ıt ı n ı n yeri n i , temel i n i u lusal komiteler in ol uşturduğu halk ikti­
dar ının yeni sistemi o l maya başlad ı . Savaştan hemen sonra endüstri n i n
k i l i t da l la rı n ı , bankalar ı ve sigorta kurumlar ın ı kapsayan gen i ş b i r m i l l i ­
leştirme yap ı ld ı . Ta r ım reformu ve işgalci lerle vata n ha in lerin in ma l ve
m ülkle rine el koymayı öngören b i r d iz i ön lemler gerçekleşt ir i ldi . Tüm bun­
la r, burjuvaz in in polit ik ve ekonomik konumların ı n daha zayıflamasını
sağlad ı . Halka sod ık yeni s i lah l ı kurumlar ın ol uşturul ması na do büyük bir
önem veri ld i .

B i r kes im iyle iktida ra katı lm ı ş o lon burjuvazi , sürd ü rü len devrimci dönü­
şümler karşısında boyun eğmek istemiyordu. Burj uvazi, kabaran devrimci
do lgan ın yavaş yavaş geri leyebi leceğ in i ve o zaman tarihsel sürecin geri
döndürülebi leceğ in i düş leyerek hesap yapıyordu . Burjuvazi , burada, em­
peryal ist çevrelere be l bağl ıyordu . Çünkü daha o s ı ra larda emperya list

13

TÜSTAV

çevreler, i ki nci Dünya Savaşı' nda oluşan a ntifaşist koalisyon çerçeve­
sinde ulusla ra rası p landa sosyal i zmle i şb i rliği yapmaktan vazgeçerek az­
gın antisovyet ve antikomün ist konumlar a lm ıştı r.

iç ve d ış pol itika n ın i lerici n itel iğ in i korumak ve güçlend i rmek, u lusal
demokratik devrimin gel işmesini a rdıc ı l l ık la sürdü rmek, Çekoslovakya Ko­
münist Partisi ' n i n ça l ı şmaları n ı n özünü o luşturd u. Komün istler bu amaçla
hem hükümetteki konumlar ın ın sağ lad ığ ı o lanaklardan, hem de y ığ ın lar ın
a rtan devrimci g i riş i mlerinden yara rla nd ı la r. ÇKP, emekçi ler in , kendi de­
neylerinden ç ıka ra k bu rj uvazi n i n ha lk d üşman ı niyetler in i görebi lmesine
o lanak sağlayan b i r takti k seçti.

Oteki ü lkelerde o lduğu g i bi, b izde de devri mci sürecin mantığ ı , her
devrim i n temel sorunu o lan erk sorununun kesi n çözümünü gerektiriyor­
d u. B u sorunda burjuvaziyle i l k açık polit ik çatışma 1 947'de Slovakya'da
oldu. Halk düşmanı , gerici güçler in burada yed iğ i da rbe, burjuvaz in in
konumları n ı ü lke çapında hayli zayıflattı. Erk sorununun köklü ve sonul
çözümü, 1 948 y ı l ın ın o unutulmaz Şubat günlerinde o ldu. Savaş sonrası
tüm Avrupa'da görülen d evrimci g elişmeyi d u rd urmak, bu gel işmeyi geri
dönd ürmek iç in u l usla ra rası emperya l i zm in o zamanki çaba lar ın ın ayrı l­
maz bir parçası olarak gerici burj uvaz in in Çekoslova kya 'da açık bir ka rşı
devrimci darbe yapma g i r�ş im i ne işçi sı nıf ı n ı n ve onun öncüsü Çekoslo­
vakya Komünist Partisi ' n in yönlend i rd iğ i emekçiler, devrimci kazanımların
savunu lması yönünde kararl ı yığ ı nsa l ç ık ış larla yanıt verd i ler. Geric i l iğ in
polit ik temsi lc i leri tümüyle yal ıtio nd ı . Komün ist o lmayan part i ler in s ıradan
üyeleri n i n ez ic i çoğun luğu, bun lar ın pol it ikasına sırt çevird i . Gen iş ha lk
yığınları ÇKP' nin politikasından, sosyal iz mden ve Sovyetler B i rliği i l e dost­
luktan yana kesi n tavır koydu lar. Anayasa l i lkeler temel inde politik erk,
tümüyle işç i ler in, emekçi ler in e l ine g eçti . Bu Çekoslovakya halk ları n ı n
önünde yeni toplumu kurma yol unu açtı .

Faşist köleliğe karş ı , u l usa l özg ü rlüğün ve devletsel bağ ıms ız l ığ ın yeni­
den kazan ı lması içi n, sosya l izme yol u açan halk erki n in kurul ması iç i n
ha lk ın, komünistler in öncülüğünde verd iğ i devri mci savaşım deneyleri,
bug ün de geçerli olan değerl i deslerd i r. Büyük Ekim Devrim i ' n i n öğüt­
leri n i n yaratıcı l ı kla gel işt ir i lmesi, bu a rada fark l ı ü lkelerde e rk i n işçi
s ın ıf ına geçmesin i n özgü l b iç imler alacağına d ikkat ed i lmes i , ulusal ve
s ın ıfsa l , iç ve dış sorun lar ın b i ra rada çözümünü sağ lad ı . 1 940' lardaki
öneml i devrimci o laylardan ç ıkarı lan dersler, Len i nci sosya l i st devrim
teoris in i daha da zeng in leşti rd i . Ayrı ayrı devletler in o dönemdeki eko­
nomik, sosya l, politik ve kültürel gel işme düzeyleri ndeki fa rk l ı çıkış aşa ma­
larına, s ın ı fsa l güçleri n yera l ım ı ve karş ı l ı k l ı i l i şk i lerindeki , demokratik
ve sosya l ist dönüşümlerin b iç im ve tempolar ındaki fa rkl ı l ı k lara karş ın , o
zamanki tüm devrimler, çağ ım ı z ı n ana yasa l l ığ ın ı , yani kapital izmden
sosya l i zme geçiş i i fade eden ortak b i r öz ve içer iğe sah i pt i ler.

14

TÜSTAV

SOVYETLER Bi RLlOi'YLE DOSTLUK, ÇSC' N I N POLIt i KASıNıN
TEMEL ILKELERiNDEN BiRiDiR

Biz, hak l ı o larak d i yeb i l i riz k i , yeni topl um düzeni , Çekoslovakya hal­
k ın ın gerek kapita l i zm dönemi nde, gerekse antifaşist u l usal kurtuluş
savaş ı yı l ları nda uğ runda çarpışt ığ ı temel amaçla rı ve istemleri g erçek­
leştirmiştir. Çekoslovakya'da sosya l izm kuruculuğu döneminde tüm toplum
düzeninde, ekonomide ve kü ltürel a landa deri n devri mci dönüşümler
oldu. H ız l ı toplumsal dönüşümler in d i namiğ i iç inde, emperya l i zm in iç iş­
leri m ize ka r ışma ve bize baskı yapma yelteniş lerine ka ra rl ı l ıkla karşı
koymak, sınıf düşmanın ı n d i ren iş in i k ı rmak, bir yandan elde edi len
deneyim i g enel leştirirken, öte yandan da yüzyı l la r ın b i riktird iğ i önya rg ı ­
lara , i l kel a lışkanlıklara v e ka l ı ntılara karşı savaşmak zorunda ka lındığı
koşul larda Çekoslovakya, tarihsel bakımdan çok kısa bir süre içinde eski
d üzenden yen i d üzene geçiş i n a na sorun ların ı çözmüş, sosya l i zm in te­
mel ler in i kurmuştur. i şte bütün bunlar ın gerçekleşmesi sonucunda ü lke­
miz , gel i şmiş sosya l ist topl umu kurma aşamasına g i rm işt ir. Yaşamın dev­
rimci yoldan değ iştir i lmesi g ib i h iç de kolay olmaya n bir işte, elbette,
hata lar yap ı ld ı , başar ıs ız l ı klar da o ldu . Ancak bun lar da başarıyla aş ı l ­
m ıştır.

Genç ve dinam i k b i r gel işmeye sah ip ola n b i r topl um düzeni olarak
sosya l izm, her yerde old uğu gib i , Çekoslovakya topraklar ında da kend i
tarihsel üstün lükleri n i , olanakla r ın ı i na nd ı rıc ı b i r b iç imde kanıt lamakta­
d ı r. Sosya l izm, emekçi lere tüm temel pol i t ik ve sosyal haklar ı reel ola rak
garanti etmekte, ha lka yüksek b i r yaşam düzeyi, ekonomiye h ı z lı b i r
gel işme sağlamaktad ı r. Sosya l ist demokras in in sürekl i o larak mükem­
mel leştiri lmesi n i , halk la rı m ı z ve u l uslar ı m ız arasında gerçek b i r dostl uğu
ve eşit l iğ i güvence a l t ına a l maktad ı r. Devletim iz in sosya l i st toplu luk
iç inde yer a l mas ı ü l kemiz in bağımsız l ı ğ ı n ı n ve güven l iğ in in en sağ lam
g üvencesidir.

B i ri kt i rd iğ imiz deneyimler. yeni topl umun gel i şmesine i l i şk in prog ram­
sa l a maçlar ın başa rıyla gerçekleşti r i lmesi n in çözüm leyici önkoşu lunun ,
Marksizm-Leninizm i lkelerine s ık ı sıkıya bağ l ı kalmak. sosyal i zm kuru­
culuğunun genel yasa l lık ların ı sapmadan iz lemek ve bun ları ya ratıcılıkla
g erçekleştirmek olduğunu kesin l ik le doğruladı . Sözü edi len i lkelerden
herhangi b i r sapma. ciddi hata lara ve zorl u11ara yol açar. Çekoslovakya
Komünist Partisi ve toplumumuz, kendi tarih in in en ağ ı r bir dönemini
60'11 y ı l lar ın son ları nda, ü lkemizdeki sosya l ist düzenin temel ler in i tehdit
eden karşı devri mci güçlerin sald ı r ı ları n ı püskürtrnek zorunda ka ld ığ ım ı z
y ı l la rda yapmıştır. D ış ve iç geric i l iğ in Çekoslovakya'da yen i düzeni
yoketmeye ve sosyal izmin dünya ölçüsündeki konumlar ın ı zayıflatmaya
yönel ik p lanlar ı , Sovyetler B i rl i ğ i ve öteki sosyal ist devletlerin ya rdımıyla
suya düşürüldü. O günden bu yana 1 5'den fazla yıf geçti. Geçen bu

15

TÜSTAV

dönem iç inde sosyal i zm kuruculuğunda elde ed i len başarı la r, karşı dev­
ri mi ezmek iç in a l ı na n önlemler in gerek l i l i ğ i n i ve doğ ru luğunu açı kça
kanıt/ad ı . Bu önlemler, gerek ÇSC'de sosya l i zm in güçlendirilmesi ve
�undan sonrak i ge l i şmesi iç in, gerekse sosya l ist toplu luğun b i r l i k ve
beraberl iğ in in daha da pekişt i r i lmesi ve Avrupa'da ba rış açısı ndan büyük
önem taşımaktad ı r.

Çekoslovakya deney im i ayrıca, yeni top lumu kurma sü reci iç inde, özel­
l i kle günümüzde, b i l i msel-tekn ik devr im i n hızl ı bir gel işme gösterd iğ i
80' l i y ı l la rı n koşul lar ında b i rçok sorunun ortaya ç ıkt ığ ın ı ve bu sorula ra
yan ı t vermek iç in ya ratıcı a raşt ı rman ın , pratik g enel lemelerin zorunlu
o lduğunu, çeş i t l i c iddi ödevlerin çözümüne i l işk in yen i yaklaşımla r ın
deneysel olarak s ınanmasın ı n gerektiğ i n i doğrulamaktad ı r. Bunun iç in
de, len inc i çal ışma sti l i n i tit iz l i kle kavramak ve yetk i n leştirmek gerekiyor.
Bu sti l i n başl ıca ka rakteristik ç izgi leri a rasında, sosyal i zm kurucul uğu
sü reci iç inde ortaya ç ıkan çel işk i leri ve sorunlar ı zaman ında görebi lmek,
ana l iz etmek ve çözmek ; top lumun içinde bulunduğu aşamanın n itel iğ in i
doğru bel i r lemek : elde ed i len başarı ları soğukkan l ı l ı k la değerlend i rmek ;
kend in i beğenmiş l iğe, kaygıs ız l ığa ve subjektivizme kapı lmamak; daha
büyük, ama gerçekçi, hem gereks in imleri hem de toplumun olanakla r ın ı
gözönünde bu l unduran hedeflere yönelmek ; öne kona n ödevler in çözümü
iç in ha lk ın g i riş i mci l iğ in i gel işt irmek ve bundan en veri m l i b i r b iç imde
yara rlanmak yer a lmaktad ı r .

. 1 6. Kongre ka ra rlar ı doğrultusunda ÇKP, b i limsel-tekn ik i lerlemenin
.kazan ı mlar ın ın sosyal ist düzenin üstün lük leriyle en veri m l i b iç imde bağ­
Ianmasına, ekonomin in entansif gel i şme temelleri üzerine oturtul ması n ın
yoğunlaştı rılmasına yard ı m ediyor. Kongre çizg is in in gerçekleşmesi, sosya­
l ist demokrasi n i n i leride daha da derinleşti r i l mesiyle, tüm pol it ik sistem i n
d a h a da mükemmel leşt i r i lmesiyle, toplumu yönetme iş ler ine d a h a çok
sayıda i nsanı çekme çabalarıyla s ık ı s ıkıya bağ l ıd ı r. Toplumumuz, sürekli
o larak hepim i z i n önüne şu değişmez istemleri koymaktad ı r: Sosya l ist
i nsanın çokyönlü yet işmesi ve gel i şmesi iç in, ha lk ekonomis i n i n d inamik
gel işmesi ve emek verim l i l i ğ in in a rt ır ı lması temel inde i nsanlara daha
yüksek b i r maddi ve külterel yaşam düzeyi sağlamak için kapsam l ı b i r
i lg i ve çal ı şma göstermek.

Sın ıfsal ç ıkar, ülkü ve a maçları n b i rl i kte l iğ i temel inde Sovyetle r Bir liği
ve öteki sosyal ist ü lkelerle olan dostluğu her bak ımdan g üçlendirmek
ÇSC'n in polit ikası n ın köşetaş ın ı o l uşturmaktad ı r.

Sovyetler Bir l iğ i ' n i n, tüm sosya l i st ü lkeler toplul uğunun varl ığı ve g i ­
derek a rtan g ücü, on lar ın barışçı d ı ş pol itikası, onları n savunma paktı
o lan Varşova Antlaşması ve Ekonomik Yard ı mlaşma Konseyi çerçevesi n­

_deki b i rl iğ i ve s ık ı i şb i rl iğ i , Avrupa'n ı n yaklaş ı k kırk y ı ld ı r bar ı ş koşu l la­
rında yaşayab i lmesinde çözümleyici b i r rol oynam ıştı r ve oynamaya devam

1 6

TÜSTAV

etmektedir. Sosyal ist Çekoslovakya, bu kardeş l i k toplu luğunun, bundan
böyle de, polit ik, ekonomik ve savunma g ücünün a rtması iç in e l inden
gelen her çabayı harcayacaktır. Emperya l i zmin en saldırgan, m i l itarist
çevreleri n in tutumu nedeniyle u lus lararası durumun olağanüstü gerg in ­
leştiğ i günümüzde, b i z im ortak çaba ları mız, gezegen im izde barışçı yaşam
koşul lar ın ın korunmasına, u l uslara rası gerginliğ in azaltı lmasına, s i lah ­
s ızianmaya ve toplumsal düzenleri ne o lursa olsun, t üm devletlerin bar ış
iç inde ya nya na yaşamalar ın ı öngören politikaya yeniden dönül mesine
yönel i kt ir. Bunu, geçen lerde yapı lan Ekonomik Yard ı mlaşma Konseyi
(EYK) üyesi ü lkelerin yüksek düzeydeki ekonomik tepe toplantısı b i r
kez daha açık l ık la ortaya koydu .

Çeşitli pol it ik ödevleri çözerken Çekoslovakya komünistleri, u l usal ve
enternasyonal çıkarla r ın b i r l iğ in i korumayı h içb i r za man gözard ı etmiyor­
lar. Biz işçi s ın ı f ına, ha lk ım ıza ve tüm u l uslara rası komünist ve işçi
ha reketi ne ka rşı taşıdığ ım ı z sorum lu l uk duygusuyla davran ıyoruz ve u l usal
kurtu luş ha reketiyle ve dünyadaki öteki i l erici hareketlerle dayanışma
temel inde hareket ediyo ruz.

Slovakya Ulusal Ayak lanması'nın 40. yı ldönümünde Çek ha lk ın ın
Mayıs Ayaklanmas ı 'n ın ve ü lkemiz in Sovyet ordusu tarafından ku rta r ı l ı ­
ş ın ın 40 . y ı ldönümünü kutlama hazırl ı k ları sü reci içinde Çekoslovakya
hal kı, yurtsever ve enternasyonal ist d uyguların ı yüksek b i r emek ü ret­
ken l iğ i ve top lumsa l aktifl ik le ifade etmekted i r. Sosyal ist kurucul u k p lan­
ları n ı n başa rıyla yeri ne getir i lmesi, top lu luğumuzun daha da güçlenmesi
iç in , dünyam ızdaki barı ş ve i lerleme savaş ımı için en değerl i katkıd ı r.

Çekoslovakya ha lk ının, U lusal Kurtuluş Savaş ı yıl lar ındaki kahraman­
I ığı, Ulusa l Demokrat ik Devrim i ' n i n utkusu uğ rundaki savaşım ı , yeni
toplum düzenin i ku rma ve bunu daha da gelişt irme çabalar ı , tüm bunlar
biz im çağdaş ta rih im izi ol uşturmaktad ı r. Biz , geçmiş in devrimci m i ra­
s ından öğrenmekteyiz ve daha da i leri g itmek iç in gücümüzü bu m i rastan
a lmaktayız . Nası l biz yeni top lum düzen in in temelleri n in at ı ld ığ ı o savaş­
lara büyük önem veriyor ve bu savaşlar ın tarihteki önemli yer in i bel i r l iyor­
sak, gelecek kuşaklar da b iz im d eneyimimize öyle başvuracak la r ve
geleceği kurmak iç in biz im deneyim imiz i büyük b i r esin kaynağı olara k
ku l lanacak lard ı r. Komün izm in yüce idelerin in gerçekleştiri l mesi iç in sava­
şımın sü rekl i l i ğ in in kaynağı, i şte budur.

17

TÜSTAV

işçi sınıfının tarih kar,ısındaki sorumluluğu

ıbrahim Zekeriya

Dünya Sendikalar Federasyonu Genel Sekreteri

Bugün dünaynın sosya l -pol itik çehresi, büyük ölçüde işçi s ın ıfı tara­
f ından belir leniyor. işçi s ı nıf ı , kendi kurtu luşu için savaş ım verirken, aynı
zamanda bütün insan l ı ğ ı n kurtu luşu için de savaşıyor. Bu, işçi, s ın ıfı n ı n
sosyal ve tarihsel özgörevid ir. Bu yalnızca i şç i s ın ıf ın ın toplu msal i ler­
lemenin ana itici gücü olması olgusuyla ifade bu lmuyor. Zamanım ızın
temel sorununu, nükleer b i r felaketi ön ley[p insanl ığ ı bütünüyle yok olmo
tehl i kesi nden kurtarma sonrununu çözme konusunda da emekçi ler in
.omuzlar ına muazzam b i r sorum luluk yüklenm iştir.

Lenin ' i n « bar ış ya ln ızca yukarıdan sağlanamaz. Barış aşağ ıdan elde
ed i lmeliGir .. (1) sözleri özell ikle g ünümüz iç in geçerl id i r. Günümüzde
emperya l izm in, öncel ikle Amerikan emperya l i zm in in ateş kusan çevreleri,
u lus lara rası gerg in l iğ i azaltmak için el ler inden gelen herşeyi yapan ul us­
lar ın ba rış çabaları n ı d u rdu rmağa ça l ış ıyorlar. Nükleer roketlerin s ı n ı r­
land ı rı lmasın ı ele o lon Cenevre görüşmeleri , ABD'n i n t ıkama polit ikası
sonucunda durd u . ABD'n in i lk vuruş roketleri Batı Avrupa'ya yerleşt ir i ld i .
Si lahlanma yarışı , nitel i ksel bak ımdan yeni ve daha teh l i kel i b ir t ırma nışa
g eçmiştir. ABD Orta Amerika'da ve dünyanın öteki bölgelerinde gergin­
l iğ i körüklüyor. Kısacası , iç inde bu lunu lan du rum, barı ş savaş ım ının
«aşağ ıdan .. canland ı rı l ması n ı gerektiriyor.

Bu hedefe u laşmada bel i rleyici ro l , işçi s ın ıf ına düşüyor. işçi s ın ıf ı bu
görevin üstesinden gelebil ir mi? Işçi s ın ı fı n ı n top lumun gelişmesi üzerin­
deki dev etk i leme pota nsiye l in i ortaya koyan tari hsel kazan ı mları n ı gözö­
nüne a ld ığ ımızda, bu soruyu güvenle « evet gelebi l i r .. d iye yan ıtlayabi li­
riz. Bu, boyutları açıs ından benzeri . olmayan b i r hareketi ya ratmış, ör­
gütsel ve politik etki bakımından g üçlü, tarihdeki en büyük devrimci
dönüşümlerin başa rıya ulaşmasın ı sağ lamış , i nsanoğ lunun yaşa m ına
yen i l i k getirmiş ve yaşayan sosya l i zmi ku ra rak yaklaşık k ı rk yı ld ı r emper­
ya l i zmin bir dünya savaşı ç ıka rtma g i riş imler ine karş ı engel oluşturmuş
o lan b i r s ın ıftı r. Böyle bir sınıf ın çağ ım ız ın a na tehd id ine etk in bir şeki lde
karş ı d u racağı, nükleer b i r yokoloşu ön leyebi leceği konusunda en ufak
b i r kuşkuya b i le yer yoktur.

U luslara ras ı işçi s ın ıfı hareketi , Büyük Ekim Sosya list Devr imi 'n in
yolaçtığı, çağ başlatıcı değiş ikl iklerden ayr ı düşünülemez. Yaşayan sosya-

(i) V. i. Lenin, «Tüm Ya pıtla r .. c. 35, s. 88. (Rusça)

1 8

TÜSTAV

l i zm in güçlenmesi, toplumsal ge l i şmenin baş ın ı çeken itici güç du rumuna
gelmesi, a ntiemperyal ist eylemler in dünya çapında yayg ı n laşması , işçi
s ın ı f ın ı n g ücünü a rtırıyor ve onun barı ş ve toplumsal i lerleme savaşı m ı nda
yeni adı mlar atab i lmesi iç in geniş olanaklar yaratıyor.

Olgu lar, işçi s ın ı fı n ı n toplumdaki gücünün ve politik etkisi nin sürekl i
yayg ı n laştığ ın ı gösteriyor. Emekleriyle günümüz ekonomisi n i n temel leri n i
ol uşturan işçi lerin sayısal g ücü d ünyanın pek çok yerinde artıyor. işçi s ınıfı
g ittikçe daha yüksek b i r örgütlenme düzeyine u laşıyor ve toplumsal ve
polit ik bakı mıardan da g i ttikçe aktifleşiyor. Çok sayıda emekçi, ışçı s ın ı ­
f ı n ı n çevresinde toplanıyor. Mi lyonturca işçiyi biraraya getiren sendikal
hareket, a rt ık dünya çapında boyutlara u laşmıştır.

Bununla bir l ikte, işçi s ı nıfı ha reket in in çok çeşitl i koşul larda g el iştiğ i ni
ve top lumdaki öteki güçlerin etkisi a l t ında kald ığ ı n ı da ak ı ldan çıkart­
mamak gerekir . işçi s ın ıf ı , farkl ı toplumsal ve politik sistem leri n , u lusal
kültürlerin ve geleneklerin karşılıklı etkileşimi ile karakterize edilen gü­
nümüz sosyal i l i şk i ler in in ol uşturduğu topl umsa l yap ın ın bi r parças ı , b i r
bölümüdür. Bu, emekçi ler in savaşım ın ı etki l iyor ve buS'ovaş ım ın eşitsiz
gel işmesinde ifade buluyor. işçi s ın ıf ı kimi ü l ke lerde daha başarı l ı o lup
zeng i n savaşım deneyimleri e lde ederken, k imi ü l kelerdeki başar ı lar ı
daha az göz doldu ruyor. Ayrıca, örgütlü işç i s ın ıfı ha reket in in a ncak ş imd i
ortaya ç ıktığ ı ü lkeler de vardı r. Bun lar genel l ik le eski sömü rge lerd i r.

Kapital ist ü l kelerde emekçi leri n bel ir l i kesim i , hôlô toplumsal savaş ı m­
lardan uzak duruyor ya da bunlara salt ekonomik nedenlerle katı l ıyor.
Bazı kapital ist ü lkelerde emek düşman ı yasa la r sendikal ha rekete çok
kötü darbeler ind i rd i , send ikalar ı g üçten düşürdü , eylemlerinin vurucu
g ücünü azalttı . Buna ek olarak, kapital ist dünya ekonomis in in k im i
dollarında işsizliği n artması n ı n ve yen i teknoloj in in geti rilmesi n in , sendi­
kaların üye sayıs ında b i r azalma eğ i l im i ya rattığ ı n ı görüyoruz.

Bu koşu l larda, işçi s ı nıf ı n ın , iç ve dış polit ikada halk ın d i ri msel ·ç ikar­
larıyla uyum içinde o lan önemli çözümler getirme konum lar ın ı gel i ştiri p
koruması özel b i r an lam kazan ıyor. iş b ulma sorununun iyice ağ ı rlaştığ ı ,
işsiz l iğ i n dev boyutlara vard ığ ı , enflasyonun kron ik b i r d u ruma geld iğ i
koşu l la rda, tekelci çevreler in buna l ı m ı n yükünün büyük k ısmın ı işçi leri n
sırt ına y ıkmak, on lar ın kazanm ı ş o lduk la rı sosyal ve pol it ik hakları k ıs ıt­
lamak, y ığ ınsal eylemleri n i n etkis in i yumuşatma k için işçi s ı nıf ına karşı
sald ı rı başlatt ığ ı b i r durumda, bu o lgu , daha da büyük bir önem kaza­
n ıyor.

Tekel ler in bu sald ı rıs ı pol it ik demagoj i ler ve sosyal manevra la rla b i r­
l i kte yürütülüyor. Bu taktiğ in a macı, k imi ödünleri ve reformist parti ve
örgütlerin yönetic i leri n i n desteğin i kul lanarak işçi s ın ıfı hareketine s ın ıf
i şb i r l iğ i politikası n ı dayatmak ve «ortak güçlükler» karş ıs ında «ortak

19

TÜSTAV

ç ıkarlar» olduğu türünden sahte kanıtlarla, bunalımdan işçi s ın ı f ına zarar
veren bir ç ı kış yolu bulma g i ri ş im ler in i hakl ı göstermektir.

S ın ı f konumlar ına ard ıcı l bir şeki lde bağ l ı kala n işçi örg ütleri bu tür
taktiklere, işçilerin kazanımlar ın ı kara rl ı lıkla savunan ve e mperyalist çev­
relere, onlar ın savaş yanl ı sı polit ikala rı na karşı savaşı m ı yükselten kendi
bunal ı m ı aşma progra mlarıyla karşı koyuyorla r. Bu, işçi s ın ıf ı ha reket in in
istemlerinden de an laş ı l ıyor. Bu i stemler, ücretler ve ça l ı şma koşulları
g i b i hoşnutsuz luk konu lar ın ı g ittikçe daha s ık aş ıp kapital ist dünyadak i
ekonomik buna l ım ın der in leşmesi n i n b i r sonucu o larak müzmin leşen ülke
çapı ndaki sorun ları bütünüyle ka psamaya başl ıyor. işçi örgütleri silah­
sız lanma ve ekonomin in dem i l itarize edi lmesi için daha fazla baskı
ya pmaya baş l ıyorla r, kendi ü lkelerindeki ekonomik i l i şk i ler in nitel iğ i ve
yönel im i , eğitim sistemi , geri kalmış bölgelerin g el işti ri lmesi , kad ın ve
gençlerin hakları, çevre korunması ve b i r bütün olara k toplumsal i ş ler in
yürütülm esi konularına g ittikçe a rtan b i r kayg ıyla eği l iyorlar. Bu ise, işçi
sı n ıfın ın sosya l -polit ik prestij i n i yükseltiyor ve ona demokrasi ve toplumsal
i lerlemenin savunu lmasında, önemli u lusal ve u l uslararası sorun lar konu­
sunda karar a l mada daha büyük b i r rol veriyor.

Bu deneyimden ç ıka rt ı lan ders, şudur: işçi örgütleri s ın ı f ç ıkarları n ı ne
kadar tuta rlı b i r şeki lde savunur/arsa, demokrasi savaşım ındak i ve b u
savaşıma katı lan çeşitl i sosyal kökenl i k iş i ler üzeri ndeki etk i leri de o
kadar artar. Nitek im , tam da böylesi örg ütler savaş karşıtı hareketi n
öncü leridi r ve bu savaş ımda büyük b i r sayg ın l ı k kazanm ış lard ı r. Böylesi
işçi örgütleri n i n sah ip ç ıkt ık lar ı işçi s ı n ıf ı daya nışması ve enternasyona­
l i zm i l keleri, bar ış hareket in in daha b i rl i k iç inde, daha m i l itan ve daha
örgütlü olması na ya rdı mcı oluyor. Ileri işçi örgütleri, emperyalizmin m ili­
ta rist politikası na karş ı somut a lternatif ler ve açık hedefler öne sü rerek
savaş karş ıtı ha reket in istemleri n i zeng i n leştiriyor lar. Bun lara örnek o la­
rak, Bat ı 'daki savaş ka rşıtı ha reketin en yayg ı n belg is i o lan «roket değ i l ,
i ş ! "i göstereb i l i ri z .

Sendikalar, işçilerin sınıf ve d emokrasi savaş ımında oldukça öneml i
b i r rol oynuyorlar. Bu, özel l ik le neye dayanmaktad ı r? Bu , sendika ların ,
büyük i şçi örgütleri o lmas ından ileri ge l iyor. Bu, send ikalar ın , dünyan ı n
t ü m sosyal -politik bölgeleri nde aktif olmalar ından v e komünist, ulusal
kurtuluş, savaş karşıtı, antifaşist ve çevre ha reketi g ib i barış ve i ler­
lemeden yana öteki yığın ha reketleriyle kapsamlı bir i şb i rl iğ i deneyi m ine
sah ip olmaları ndan i leri gel iyor. Ve son ola rak bu , sendikaların, onlara
u l usla rarası düzeydeki eylemleri n i koord i ne etme o lanağı veren ve çeşit l i
ü lkelerin işç i s ın ıf ın ın dünya pol iti kas ın ı etk i l emesinde etk i n b i r a raç
olan, ulusal ve işkolu düzeyindeki işçi örgütlerini birbirine bağlayan ulus­
lara rası b i r s isteme sah i p olma la rından i leri geliyor.

Bütü n bu faktörleri b i r a raya geti ren potansiyel, en büyük işçi s ı nıfı

20

TÜSTAV

örgütü olan, 81 ü l keden 206 m i lyon üyeye sah i p bu lunan Dünya Sendi­
kalar Federasyonu'nun çal ışmalarında çok açık bir şeki lde görül üyor.
Işçilerin s ın ı f dayan ışmasına a rdıc ı l b i r şekilde sadık kalan DSF, en ufak
bir sapma göstermeksizi n, işçi lerin çıkarları için savaşım veriyor ve em­
perya l izme ve onun halk düşmanı pol itikasına karşı savaşımı sürekl i
yaygınlaştırıyor.

işçi sınıfı, doğası gereği barışın korunması ve pekişt ir i lmesine, derin
b i r' i lgi d uyar. Bu, işçi s ın ıfı n ın toplumsal yaşam koşu l larından, pol it ik
özlemlerinden ve son hedef o la ra k sömürü ve savaştan arı nmış bir top­
l umsal sistem, « uluslararası kura l ı n ın barış olacağı, çünkü ulusa l düzeyde
heryerde aynı şeyin, emeğin egemen olacağ ı » (2) bi r toplum kurmayı
a maçlayan savaşırndan kaynaklanıyor.

işçi s ın ıfı ve ö rgütleri barış için savaşı rken, 1 9. yüzyı lda doğmuş olan
proletarya hareketinin yüce savaş karşıtı geleneklerini sürdü rüyorlar.
Bar ış mı savaş mı sorununun çözümüne temelden yeni olanakla r getiren
Ekim Devrim i , bu geleneklerin gel işmesi iç in güçlü bir ivme oldu. Utkan
işçi s ın ı fı n ı n ul usla ra rası polit ikası dünyan ın düzeninde köklü değişik­
l ikler yaptı ve savaşı i nsan l ığ ın yaşa m ı ndan kesin olarak s i lmenin koşul­
ları n ı yarattı. Emperya l izm, d ü nyan ı n geleceğine, hiçbir tehditle karşı­
laşmaksız ın ve «güçl ü o lan hakl ı d ı r» i lkesine dayanarak egemen olma
yeteneğin i , b ir daha ele geçi rmemeces ine kaybetti.

Büyük sosyal ist ülkeler toplul uğu içinde enternasyonal ist dayanışma,
eşit l ik ve ka rdeşçe ya rd ım laşma i lkelerine dayal ı yeni t ip u lus lara rası
i l işkiler kuruldu. leni n' in, farkl ı top lumsal sistemlere sah ip ü lkelerin barış
içinde yanyana yaşa maları görüşü, dünya çapında sayg ı kaza ndı . Bu
görüş bugün pek çok anlaşmada ve uluslararası ilişkiler pratiğinde ku­
rumlaşt ırı lm ışt ı r. Bun lar yaln ı zca reel sosya l izmin deği l , sosya l ist ü lke­
lerin de tarihsel kazan ım ın ı o luştu rduğu dünya işçi s ın ıf ı ha reketinin
tümünün başarılandı r.

Böylece ulus lara rası işçi s ın ı f ı , savaş teh l i kesine karşı savaş ımı sağlam
konumlardan yü rütüyor. Bu savaşımda yakıcı hedef, emperyal i stlerin
başlatıp körükled ikleri s i lah lanma yarışı n ı n d u rduru lmasıd ı r. işçi sı nıfı
bu hedefe yöneli rken yalnızca kendi geleceği iç in, bütün insan l ığ ın ge­
leceği iç in savaşım vermekle kalmıyor, aynı zamanda tüm emekçil eri n
yaşamsal ç ıkarları için d e savaşıyor ve tüm ü lkeler halk ların ın temel
istemlerini de d i le geti riyor.

S i lah lanma yarış ından ç ıkar sağlayab ilecek h içbir sosyal g rubun bu lun­
madığ ı ve bulunamayacağ ı sosya l ist dünyada, emperyal i zmin sa ld ı rgan
pol itikası, savunma kapasitesini artırıcı ön lemler a l ı nmas ın ı zorunlu
k ı l ıyor. Bu önlemler, büyük fonların ve kal iteli işg ücünün önem l i b ir

(2) Kar l Marks ve Fried rich Engels, «Yapıt lar» c . 17 , s . 5. (Rusça)

2 1

TÜSTAV

bölümünün ekonominin gel işmesin i n yakıcı sorunlar ından, halkın gen­
l iğ in i artırma programlarından uzak tutulmas ına yol aç·ıyor. Emperya l i z ­
m in savaş hazırl ıkları gel işmekte a lan u lus lar ın bağımsız l ı ğ ı na yönelm i ş
dolays ız b i r tehd ittir. Bu u lusları n s i /ah lanma yarı ş ı na sokul ması ise, bu
ülkeler emekçilerin i n iç inde bulundukla rı çetin koşu l ları daha da ağ ı r ­
laştırıyor. Emperya l i zmin savaş haz ırl ıkları. m i lyonla rca insan ı n sürekl i
kötü beslenmeden. hasta l ıkta n, okuma-yazma b i lmez l ikten ve yığ ı nsal
işs iz l ikten ku rta r ı lmas ında, doğal zengin l iklerin yağmalanması n ı n ve çev­
ren i n ki rleti lmesin in du rdurulmasında kullan ı labi lecek kaynakları emip
götürüyor.

Si lahlanma yarış ın ın yakıc ı sosya l -ekonomik etki leri n i n başta gelen ka -
, p ita l ist ü lkelerin emekç i ler i tarafından görülebilmesi özel b i r önem ta­

şıyor. Bu ü lkelerin işçi s ın ıfı n ın beyni, uzun y ı l la rdan beri, askersel sanayi
kompleksi tarafından ideolojik ola rak yıkanıyor. Onlara . s i lah ü retim i
olmazsa, sosyal ve maddi refah ın , ekonomik istikra rın olamayacağ ı gö­
rüşü benimseti lmek i steniyor. Mi l ita rist propaganda, savaş sanayi s in in sivi l
ü retime dönüştürülmesi olası l ı ğ ı n ı n benimsenmesini engel lemeye ça­
l ışıyor. Böyle b i rşeyi n emekçi ler i ve toplumun tümünü «o lumsuz yönde
etki leyeceğ i»n i iddia ediyor. Bu propaganda, i şbu lma sorununu , çok
sayıda k iş in in si lah yapı mında ça l ı ş ıyor o lması olgusunu kul lanarak, i şçi
s ın ı f ı ha reket in in kimi kesimler in i etkil iyor ve bu kesimleri s i lahs ız lanma
konusunda ik i rc ime sokuyor. Bun larda savaş karşıtı saveş ıma karşı o lum­
suz olmasa da pasif b ir tutuma yol açıyor. işte bu nedenle, savaş hazı r­
l ık lar ın ın sosya l -ekonomik sonuçla r ın ın objektif b i r şeki lde tah l i l edi lmesi
ve si la h lanma yarış ı n ı n ha lkın koşu l lar ın ı nasıl etkiled iğ in i serg i lemek,
emekçi örgütleri iç in, azami ölçüde önem taş ımaktad ı r.

Bu konula r, sendikal ha rekette yayg ın b i r şekilde tartı ş ı ld ı . Çok sayıda
ulusal ve u lus lara rası sendikal örgüt. d ikkatlerini bu sorun lar üzerinde
yoğunlaştı rd ı lar ve toplantı lar ında ve konferansıarında bu sorun la rı deri n ­
lemesine tartıştı la r. 1 981 'de Paris'te topla nan. 62 ü lkeleden 1 1 5 send i ­
kan ı n katı ld ığ ı Si lahs ızlanman ın Sosyal ve Ekonomik Yanları Üzerine
Dünya Send ika lar Konferansı'nda bu sorunlar ın tah l i l i ne büyük katkı lar
yapı ld ı . Bu konular, bel l i başl ı u l uslarara sı forumlar ın , özel l ikle 1 983'de
Ho Şin Minh kentinde ya pı lan Kimyasa l ve Bakteriyolojik Si lahlara Karş ı
Ulusla rarası Sendikal Hareket Konferans ı 'n ın , 1 983'de Prag'da yapı lan
Barış ve Yaşam iç in , Nükleer Savaşa Karş ı Dünya Asam blesi 'n in , 1 983'de
Moskova'da yapı lan Enerji Sanayis inde Silahsızlanman ın Sosya l-Ekonomik
Yanları üzerine U lus lara rası Sendikal Konferans ' ın gündeminde baş yeri
tuttular. Gerek bu toplant ı larda, gerekse benzeri başka toplant ı larda,
farklı yönel im lerden sendika lar s i /ah lanma yar ış ı konusunda ortak ya da
benzeş tutumlar gel iştirdi /er. Ş imd i bu tutumlar ın özüme baka l ım .

Silahlanma yarış ı kapittı l i st ü lkelerdeki toplumsal yaşam ı n bel l i baş l ı

22

TÜSTAV

a la nlarını ve özel l ik le de i şç i s ın ı f ın ın sosyol -ekonomik ç ıkarlar ın ı çok
olumsuz bir şeki lde etk i l iyor. Si lah lanma ya rı� ı hem yeni işyerlerin in art­
mas ın ı sağlayacak olan sivil işkolla rı n ı n gel işmesini frenl iyor, hem d e
isti hdamdaki düşüşü g idermek iç in b i rşey yapm ıyor. Askersel i şkol larında
yeni işyerleri açmak iç in yatı r ı lan beli rli tutarda b i r para s iv i l i şkoııar ına
yatı r ı l sa , askersel i şkol la rındakinden kaba taslak ik i ya da üç kat daha
fazla yeni işyeri sağ lar. S i lah lanma yarışı başlangıçta savaş sanayis inde
geçici b i r canlanla nma yaratsa da, daha son ra y ığ ı nsal işs iz l iğe ve emek­
çilerin yaşam d üzeyinin düşmesine yol açıyor. Silah lanma yar ış ı yalnızca
i nsan lar ın yaşama hakkıyla deği l , aynı zamanda onlar ın toplumsal, yurt­
taş l ık haklarıyla da oynuyor. 1 970' I erin son larında ve 1 980' Ier in başla­
r ında bazı kapital ist ü l kelerde yeni s i lahlanma programlar ın ın baş­
lat ı lması , doğal b i r şekilde, sosyal programların kısı tlanmasını, ücret­
l er in donduru lmasın ı , gerici l i ğ i n sendi kalara sald ı rı s ın ı da bera berinde
getird i . Bunun yanıs ıra , i şçi- s ın ıfı ha reket in in en teh l ikel i d üşmanları alan
neofaş izmin, şovenizmin ve mıtikomünizmin de aktifteşmesi iç in elverişli
bir hava oluştu. Bunlar emperya l izm in sa ld ı rgan pol itikas ın ın her zamanki
yol a rkadaşlarıd ı r.

i şçi s ın ı f ı si lahlanma yarı ş ından doğan tehlikeleri g ittikçe daha açık b i r
şeki lde görüyor. Mil itarist propagandan ın baskısı na karş ın , i şç i sınıf ı ,
savaş teh l i kesine karşı savaşıma daha geniş boyutlarda ka�t ı l ıyo r, barış
mı savaş mı sorusuna, kendi m i l itan yaklaş ım ın ı ge l i ştiriyor. Bu yaklaşım,
halk ın d i rimsel çıkarla rı iç in yapı lan eylemler i le savaş karş ıt ı p rotestoları
b irleştirme çağrısında bu lunuyor. Pasifist belg i ler de içinde o lmak üzere,
savaş karşıtı ha reketin demokratik belgi lerin in emekçi lerin hakları iç in
verdik leri savaş ım lardan kaynaklanan amaçlar la bağlanmasın ı olanakl ı
k ı l ıyor. Bunun b i r sonucu olarak, kapita l ist ü lkelerde çok sayıda send ika,
nükleer s i la h lanma yarışı i le işsizl i k ve ekonomik buna l ım ın diğer yanlar ı
aras ındaki bağı g ittikçe daha fazla vurg ulamaktad ı r.

Emekçi leri n savaş ka rşıtı ey lemleri n i n sivri ucu, savaş tehl ikesinin �sas
nedenine, emperya l i zmin sa ld ı rgan polit ikasına yöneliyor. Batı Avrupa'ya
yeni ABD roketleri yerleşti ri lmesinden kayg ı lanan mi lyonla rca kişi, bu
korkunç cephanel i kleri n oluşturu lmas ın ı protesto ediyorlar. 1 984'ü n i lk
ya r ıs ında Batı ü l kelerinde mi lyonlarca kiş i gösterilere, yü rüyüşlere, barış
yürüyüşlerine katı l d ı . Roket ka rşıt ı ha reketin gel işmesine paralel o larak,
işçi sınıfı n ı n geniş kesimleri de, a rtık karar l ı b i r şeki lde ha rekete geç­
menin zorunlu olduğunu daha iyi kavrad"ar. Emekçilerin yükselen savaş
karş ıtı protestosu, geçtiğ imiz dönem boyunca, « belediyelerde ant inükleer
devrim » şekl inde, « pasifist isyan .. şeklinde ve Batı Avrupa'da kentleri ve
k im i bölgeleri n ükleer silahlardan a rı nd ı rı lm ı ş ilan etmeyi a maçlayan
yayg ı n ha rekete bağlı diğer eylemler şeklinde kendisin i açıkça ortaya
koydu. M i l itan işçiler daha kararl ı yol lara ve olanaklara başvura rak savaş

23

TÜSTAV

karşıt ı g revler örgütlenmesine, nükleer atış ram palar ın ın kuşat ı lmasıno,
u lusal çapta referandumlar yapı lmasına yard ımcı oldular.

Send ikalar barış ha reket in in başta gelen güçler inden b i ris i d u rumuna
geld i ler. Amaçlar ı ve faaliyetleri n i n nitel iğ i açıs ından sendikalar, kendi­
ler in i barış ı korumakla, savaş teh l i kesi n i ön lemekle yükü mlü gördü ler.
Çünkü, emekçilerin dirimsel hakları ve çıkarları, özellikle yaşama, yara­

tıcı çal ışma yapma ve sosyal g üvencelere sah ip olma hakkını en iyi
şekilde gerçekleştirmek, ancak barış koşul lar ında olanakl ıd ı r. Sendi­
kalar ın çoğunl uğu, savaş ka rşıtı ha reketin tümünün belg i ler in i (yani bu
hareket in taban ın ı oluşturan pasifist, gençl ik , kad ın , d i nsel ve d iğer
örgütlerin belg i ler in i) send ikal faa l iyetleri n i n amaçlar ın ı içeren hedef­
lerle boğla mayı başa rd ı l a r.

Artık, Avrupa'daki sendika federasyonlar ı , barış için , s i lah lanma yarı­
ş ı n ı du rdu rmak iç in savaşmayı, başta gelen görevleri ola rak görüyor lar.
Eskiden bunu sendikalar ın a maç ve hedefleriyle uyumsuz bu lan fe-

o derasyonlar ın b i le ş imd ik i konumu budu r. Bu eğ i l im kend is in i en çarpıcı
b iç imde, yükselen roket karş ıt ı ha rekette gösteriyor. Bu harekette, FAC,
i ng iltere, italya , Belçika, ve öteki Avrupa ü lkeleri n in sendikaları büyük bir
rol oynuyor/ar.

Send ikalar ın barış için eylemleri , günümüzde, m i l itarizm i n kalesi duru­
mundaki Amerika B i rleşik Devletleri 'nde de gel i ş ip yayg ınla şıyor. Bu
ü lkede çok sayıda emekçi örgütü, bugünkü yönet imin m i l itarist pol it ika­
s ına ka rşı koya n nükleer silah la rı dondurma hareketine aktif bir şekilde
katı ld ı lar. AFL-CIO' nun tutucu yönetimi , Washington'un sald ı rgan ç iz­
g is in i b i r bütün o larak desteklemekle b i rl i kte, send ikan ı n a l t kademeleri n ­
den ge len istemlerin tümünü görmezlikten ge lmen in eskis inden daha zor
o lduğunu kabu l etmek zorunda kal ıyor. 1 983 sonla r ı nda yap ı lan AFL­
CIO'nun 15 . Kongresi nde s i lahlanma yarış ı n ı n d u rduru lmasın ı isteyen
b i r maddenin deleg eleri n baskısıyla kararlar a rasına konması, bunu
özel l ikle gösteren b i r olgudur.

ABD' nin , m i l ita rist polit ikas ı n ı n b i r parçası o larak sosya l ist ü lkelerle
ticari ve ekonomik bağlarını kopartmak istemesi, işçi s ın ıfında ve işçi
s ın ıfı örgütlerinde ciddi huzursuzl uklara yol açıyor. Kapitalist d ü nyadak i
send ikalar ın çoğunluğu, sosyal ist ü l kelere karşı a m ba rgo, yaptı r ım ve
boykot uygulanmasına kesin l i kle karş ı ç ık ıyor ve bu ülkelerle ekonomik
i l i şk i leri n gel i şmeğe devam etmesi yolunda bask ı yapıyor. Tica rette ayrı m
ya pı lması , böyle b i r ayrım ı uygu layan ülkeler in emekçilerine gözle görü lü r
b i r şek i lde zara r veriyor. Çünkü , örneğ i n ABD'de, sosyal ist ü lkelerle
t icaretteki her mi lya r dolarl ı k a rt ış, bu ü l kede 87 bin yeni işyeri sağ­
lamaktadır. Ekonomik Yardımlaşma Konseyi'ne üye ülkelerle karşılıklı

yarara dayalı tica ret pratiği olon Batı Avrupa'da sendikalar, bu ü lke­
lerle yapı lan iş anlaşmalar ı n ı n yaklaş ık iki m i lyon k iş i l i k işyer in i ayakta

24

TÜSTAV

tuttuğunu bi l iyorlar. Oysa Batı Avrupa'da, yaln ı zca AH ü lkelerinde
12 m i lyonu aşkın i şs iz vardı r.

Sendikalar ı n verd ikleri savaş karşıt ı savaş ım ı n öneml i b i r ögesi de
hakça b i r uluslararası ekonomik d üzen istemidir. Bu ise, silahlı tehdit
d iplomasisine, emperyal i zmin gel i şmekte olan ü l kelere uygu lad ığ ı a s­
kersel baskıya m uhalefet ile uyum içindedir. Uluslara ras ı işçi sı nıfı hare­
keti n i n desteğ in i a lan bu u lus lar ın sendika ları , Hint Okyanusu'nu , Ak­
d eniz' i ve Pasifik Okyanusu'n u barış bölgeleri du rumuna getirmek iç in ,
d ü nyan ı n değişik yerleri nde nükleer s i lah lardan ar ındır ı lmış bölgeler
ku ru lması iç in kampanya yü rütüyorla r.

Farkl ı top lumsal sistemlere sah ip ülkelerin emekçileri ve sendikaları ,
savaş tehd id i ve s i lahlanma yar ış ı karş ı sında aynı tutumu takın ıyorla r.
Bu, Havana'da 1 982'de ya pı lan ve d ikkati n i savaş karşıtı savaş ı m ı n yük­
selti l mesi üzeri nde yoğun laştıran 1 0. Dünya Sendika lar Kongresi nde b i r
kez daha görü ldü . Si lah lanma yarış ın ın olumsuz etki leri ne özel b i r d ik ­
katle eğ i l i nd i . .. Sendikalar ve 1 980'Ierin Teh l i keleri » ad l ı ana belgede,
.. Silahıanma yarışı, gerek u l usal gerekse u l uslararası düzeyde, emperya­
l izmin stratej is in in k i l i t faktörlerinden b i ris idir . Bu , emperyalist g üçlerin
işçilere karşı kul l a nd ı kları antisosyal bir si laht ı r» (3) deniyor.

DSF, send i kalar ı n emperya l i zmin sald ı rgan güçlerin in tehditleri ne etk in
b i r biçimde karşı koyab i lecek büyük b i r yedek g üce ve potansiyele sahip
oldukları g örüşünden hareket ediyor. 1 0. Kongre, sendikaları yeryüzünde
bar ış ı koruma savaş ım ın ı genişletmeye çağırd ı , bunun sendikaların d iğer
tüm faa liyetlerini yürütebilmeleri için vazgeçilmez bir koşul olduğunu be­
l i rtti. Barış ve s i lahs ız lanma savaş ım ın ın iş, daha iyi b i r sosyal güvenlik
sistemi , daha iyi çalışma koşulları , çal ışma haftasın ı n kısaltı lmas ı ve
daha yüksek bir yaşam standard ı iç in veri len savaş ımla s ık ı s ı kıya bağ l ı
olduğunu vurgu lad ı .

DSF, bütün ü lkelerde g üçlenmekte olan nükleer si lah la rı dondurma
hareketine enerj ik b i r şeki lde arka çıkıyor. Varşova Antlaşması ü lke­
lerin in , silahsızlanma, kal ıc ı bir ba rış, ü lkeler ve halk lar a ras ında eşit
hak l ı bir i şb i rl iğ i için yapt ık ları öneri leri destekliyor. DSF, Sovyetler Bir­
l iği' n i n ilk n[kleer silaha başvurmama konusundaki ciddi yükümlü lüğüne
yüksek bir d eğer biçiyor ve öteki nükleer g üçleri de SSCB örneğ in i izle­
meye çağ ı rıyor.

BM Genel Kuru lu 'nun ik inci özel s i lahsız lanma otu rumunda DSF'n in
yaptığ ı g i ri ş im ler, u lus lara rası i şç i s ın ıfı ha reketinde gen i ş b i r yankı buldu.

(3) .. Send ikalar ve 1 980' Ierdeki Tehl ike», Dünya 1 0. Sendikala r Kongre­
s inde Kabul Edi len Ana Belge, Havana, 1 0-15 Şubat 1 982, DSF Ya­
yınlar ı . s. 1 5

25

TÜSTAV

DSF bu g iriş im lerinde, savaş tehl i kes in in daha da a rtması nı önlemek
için, ü lkeleri , aşağıdaki konularda g üvence vermeye çağ ı rd ı :

- N ükleer silahların ü retimine derhal yasak kon ması v e gerek yeni
nükleer roketlerin gerekse öteki kit le k ı r ım sistem lerinin gel iştiril i p kul­
lanılmasıyla i lg i l i bütün projelerin donduru lmas ı ;

- öncelikle BM Güvenl ik Konseyi' n in daimi üyeleri n in askersel gider­
leri n in % 10 azaltı lmas ı , elde edi len fonun sosyal -ekonomik gel işmede
Ku l lanılması ;

- si lahsız lanmaya yol açacak etkin önlemleri içeren b i r a nlaşmanın
imzalanmasını sağlamak amacıyla, halklar ın denetiminde olacak b i r
görüşmeler sistemin in kuru lması.

işçi ha reketi n in gerek bu , gerekse başka savaş karşıtı g i riş imleri n i n
yerine getiri lmesi, işçi s ı n ıf ı ha reket in in çeşitli m üfrezelerin in uyum lu ça­
balar ını gerektiriyor.

işçi s ınıfı ve örgütleri, yeryüzünde ka l ıcı bir barış ı n ancak geniş politik
ve sosya l güçlerin uyumlu ça ba ları, ka rş ı l ıklı an layış ve işbirl iğ i sonucu
sağ la nab i leceğini b i lmektedi r. işçi s ın ıfı hareketi, h içb i r şeki lde, bu güç­
ler arasında ayrıcal ıkl ı , öncelikli b i r yere sahip olmak istemiyor. Bütün
barış g üçlerini demokratik b i r platformda bi rleştirmeyi amaçl ıyor. Bu
a maca u laşmanın temel önkoşu l la rından birisi , savaş ka rşıtı savaş ım
içinde işçi s ı n ıf ı hareketi n in kendi b i r l iğ in in güçlendir i lmesidir . Marks' ı n .
« çeşitli ü lkeler işçi s ın ıf ının bi rl i ğ in in ulusla r arasındaki savaşları olanak­
sız kı lacağı .. (4) şekl i ndeki hak l ı va rg ısı, bugün her zamankinden daha
açık b i r şeki lde görülüyor.

Farklı görüşlerden işçi örgütleri ve akımları arasındaki görüş ayrı l ıkları ,
onlar ın barış adına, si lah lanma ya r ış ını d u rdurmak için, uluslara ras ı i l iş­
k i lerde demokratik bir yeniden yapı lanmayı sağlamak ve ul usları n yaşa­
mını etki leyen öteki müzmin sorunları çözüme kavuşturmak için birlikte
davranmaları n ı engel leyecek kadar üstesinden ge l inmez boyutlarda de­
ğ i ldir. Ama, bu a maçlar iç in i şb i rl i ğ i n i n önü, henüz bütünüyle açı lm ış
olmaktan uzaktır. Bunun n�denlerine baka l ım .

Kuşkusuz bunun ana nedeni , emperyalist gerici l iğin işçi s ın ıfı ha reketi
üzerinde uyg ulad ığ ı barış sorununu emekçileri b irleştiren b i r faktör ol­
maktan çıkartıp, on ları bölen b i r faktör d � rumuna getirmeyi amaçlayan
yığı nsal baskıd ır . Savaş karşıtı savaş ımlar. emekçi lerin. tekellerin ve bur­
juva devletin i n g ittikçe artan ve barış savunucula r ın ı ezen ideolojik ve
polit ik bask ı la rı alt ında bu lunduğu koşul larda cereyan ediyor. Mi l itariz­
min propaganda araçları, «güç konumları .. politikasın ın savaşa karşı
b i r güvence oluşturduğunu, s i lahlanma ya r ış ının «Sovyet tehdidi .. ne karşı

(lı) Ka rl Marks ve Fried rich Engels, Yapıt lar, c . 1 6, s. 556.

26

TÜSTAV

bir yanıt o lduğunu söylüyorlar. Antisovyetizm kendi iç inde b i rb i riy le bağ l ı
hedefler g üdüyor : Askersel harcamalar ın a rt ış ı n ı hak l ı göstermek ve y ı ­
ğ ı nların hoşnutsuzluğunu egemen çevrelere ve emperyal ist devletlere h iz­
m et eden b i r kanala, on lar ın sosyal protestosunu savaş karş ı t ı savaş ım­
dan ayırn.:ıaya yöneltmek.

Emekçi leri n s ı nıf b i l i nci arttı kça, bu amaçlara ulaşma olanakları da
sürekl i aza lıyor. Bu sü reç, iç inde bu lunduğumuz a nda, dünya sahnesin ­
dek i toplumsal güçlerin bugün iç inde bu lunduk ları keskin kutuplaşmayla
b i rl ikte, etk i leyici b i r şeki lde h ız land ı . Halkın geniş kes imleri , sosyal ist
ü lkelerin a rdıcıl b i r biçimde si la hsızlan ma istemini öne sürdükleri n i ve

kabul ed i lmeleri nükleer teh l i keyi ortadan kald ı racak barış öneri ler inde
bu lundukların ı , ABD ve öteki emperyal ist devletlerin ise b u önerilere
ceva p vermediklerin i , bu yadsınamaz olg u la rı kavramaya başlıyor.

işçi s ınıfın ın savaş karşıt ı . savaşımının gel işmesinin önünü yaln ı zca ser­
maye güçleri değ i l , aynı zama nda sosyal refarmist çevreler de kesiyor. Bu
çevreler, y ı l lar boyunca, h iç aralıksız, sendikal hareketi bölme pol iti kası
yürüttüler ve sendikal hareketin savaş karşıtı savaşıma aktif b i r şeki lde
katı lmasına karşı ç ı kt ı la r. Yakın zamana kadar bu çevreler, savaş karşıtı
savaşımla işçile rin çıkarlarının savunulmasını b i rb ir inden ayrı tuttular. Bu,
send ikaların tek görevinin, emekçilerin sosya l -ekonomik kaza n ım lar ın ı
savunmak olduğu v e barış ın hükümetlerin v e pol it ik partilerin i ş i olduğu

a nlam ına g eliyordu .

Halkın savaş karşıtı d uygular ın ın ve n ükleer tehl ikeye karşı eylem bir­
l iğ i yapma isteği n i n yükselmesi karş ıs ı nda, reformist send ikala r, U lus lar­
a rası Hür işçi Sendika ları Konfederasyonunun 1 983'te yapı lan 1 3. Kongre­
s inde o lduğu gib i , yaklaş ımlar ın ı gözden geçirmeğe başladılar. UH iSK
belgelerinde, s i l a h lanma yarış ı n ı n herşeyden önce emekçilerin yaşa mını
o lumsuz yönde etkiled iğ i ve ul uslararası send ikal ha reket in , büyük sava­
ş ımlar sonucunda elde edilen sosyal kazanımlar ın yeni b i r y ı kıcı savaşla
yok olmasına izin veremeyeceğ i bel i rlend i . Benzeri maddeler, Dünya Emek
Konfederasyonu'nun do en son belgelerinde yer a l ı yor.

Savaş mı barış mı sorunundaki bu kes in l ik le yeni tutumlar ına karş ı n ,
U HiSK de , DEK d e a ntikomünizmde d i renmeğe devam ediyorlar. Oysa
antikomünizm, send i kala r ın savaş ka rşıtı ha rekette eylem b i rl iğ i yapma­
ları n ı n önündeki ana engeld i r. Bu örgütler, s i lahıanma yarı ş ı n ı n nesnel
nedenleri n i yanlış gösterip, emperya l i zm in sald ı rgan polit ikasıyla sosya­
l ist ülkeler topl u luğunun sürdürdüğü bar ış pol iti kas ın ı aynı kefeye koyu­
yorlar. Bu örgütleri n l iderleri, farkl ı görüşlerden send ikalar a ras ındaki
işb irl i ğ i ne karşı çıkmağa devam ediyorlar. Bunun sonucunda, pek çok
konudaki tutumları b i rb ir ine çok yak ın olon, hatta üstüste düşen bu üç
a na ul uslararası sendikal federasyonun üyesi olan emekçi ler, b i rb i rleri n ­
den yalıtionmış du rumda kalmağa devam ed iyor.

27

TÜSTAV

DSF, UHISK ve DEK'nun si la hs ız lanma ve barış savaş ım ı konusundaki
tavırları n ı n tutarsız ve s ın ırlı olduğ unu göz önünde tutuyor. Bununla b i r­
l i kte, bu örgütlerin taban ıarı n ı n s i lah lanma yarışı na son veri lmesi n i , savaş
sanayis in in ve askersel yatırım ları n barışçı a maçlara yönlendir i lmesine
ve ived i soya l -ekonomik sorun ların emekçi leri n ç ıkar ına bir şeki lde çözüm­
lenmesin i istemelerine büyük önem veriyor. Bu noktadan yola çıkan DSF
Bürosu, UH iSK'e ve DEK'a', pol it i k terc ih lerine bakmaksızın, tüm sendika­
lara, s i lah lanma yarışın ın daha da tırmand ırıl masını önlemek ve yen i t ip
s i lahlar üreti l mesi p lan ların ın ipta l ed i l mesi iç in birl i kte davranma çağr ı­
sı nda bulundu.

DSF, savaş karşıtı savaşımda, Lati n Ameri ka Emekçi leri Sendikal Bir­
l i ğ i Sürekl i Kongresi ve Afrika Sendikal Birl i k 0rgütü g ib i Asya , Lat in
Amerika ve Afrika emekçi örgütleriyle i şb irl iğ i yapmak istiyor. Bu örgüt­
ler, s i lah lanma yar ış ına son vermek, d iktacı, faşist ve ırkçı rej im ieri yal ı t ­
lamak, �keler aras ındaki i l işk i leri bar ış iç inde yanyana yaşama i l keleri
temel inde gel iştirmek a macıyla eyleme geçiyorlar. DSF, savaş karş ıt ı ey­
lemler örg ütlemede, Barış ve S i lahs ız lanma iç in Ul uslararası Send ika l
Komite i l e enerj i k b ir işbirl iğ i ya pıyor. Bu örgüt, 1 982'de Dub l i n'de kuru l ­
masından bu yana, barış güçleri n i b irleştirmede önem l i b i r faktör d uru­
muna geld i .

Avrupa sosya l ist ü lkeleri sendika lar ı , savaş teh l i kesine karşı güçlü ey­
lemler yapıyorla r. Persh ing-2 ve Toma hawk füzeleri yerleştiri l i r yerleşt i r i l ­
mez, bu ü l keleri n sendikaları Avrupa emekçilerine ve send ika larına aç ık
b i r mektup yol layarak, barışı savunma konusundaki i şb i rl iğ i n i tüm düzey­
lerde - bölgesel ve i şkolu send ika ları ve federasyon ları, kardeş kentler,
bütün Avrupa'yı kapsayan geniş çapl ı barış eylemleri - gel i ştirmeğe ka­
ra rl ı oldukları n ı aç ıklad ı la r. Bu aç ık mektupta şöyle d iyorlard ı : " Barı ş,
s i lahs ız lanma ve farklı toplumsal s istemlerden ü lkeler a rasında karş ı l ı klı
ç ıkar sağlayan işbir l iğ i iç in b i r Avrupa send ikalar toplant ıs ına doğru atı ­
lacak bütün yapıcı adımları destekliyoruz».

Barış ve toplumsal i l erleme savaşçıları arasındaki b irl ik , ABD emperya­
l i zm in in ve onun NATO'daki bağ laş ıkların ın m i l itarist hevesleri n in karş ı ­
s ında güveni l ir b i r engeld ir. 1 984 May�s' ı nda Moskova'da yapı lan, " Emek­
ç i lerin Dirimsel Çıkarları iç in , Yeni Bi r Savaş Tehl i kesine Karşı Savaşımda
Sendikalar .. konulu u lus lararas ı konferansta bu vurg ulandı . Bu konferan­
sa , 1 1 1 ü lkeden delegasyonlar ve beş ul usl a rarası send ikal örgütün tem­
si lc i leri katılm ı ştır.

Send ika l harekette, u lus lara rası savaş karşıtı eylemlerin yeni b iç imler i
ge l i ştiri id i . i l k Barış iç in Sendikal Eylem Günü 1 Eyl ü l 1 982'de, i kinc i Dünya
Savaş ı ' n ı n baş lamasının yıldönümünde, 1 0. Dünya Send ika lar Kongresi '­
nin çağrısına bir yanıt o larak düzenlendi . O zamandan beri de, her yıl
1 Eyl ü lde, savaş karşıtı yürüyiişler, barış gösteri leri ve başka eylemler ya -

28

TÜSTAV

pı l ı r oldu. DSF, bu yılki Barış Için Eylem Günü'nün ulusal sendi ka fede­
rasyonlar ı tarafından, « iş için s i lahs ızlanma» belgisi ile kutlanmasın ı
önerdi.

Emekçi ler in savaş ka rşıtı savaş ımlarında eylem b i rl iğ ine doğr� g iden
eği l im güç toplamağa deva m ediyor. Bu, bütün barış g üçler i n i n emper­
yal izmin sa ld ı rgan pol itikası na karşı b i rl i kte d i renmeleri iç in güçlü b i r
ivme oluyor.

*

işçi s ı n ı fı n ın toplumsal ve tarihsel rolünün a rtması, ona barış ın kaderi
. konusunda büyük bir sorumlu luk yükıüyor. Işçi s ın ıf ı kuşkusuz bu görevini
yerine geti recektir. Çünkü onun savaşımı , emekçilerin sosya l adalet, ezi len
halkların özgür lük ve bağımsız l ı k ve tüm i nsan l ığ ın kal ıcı beklentileriyle
uyum içinded i r.

29

TÜSTAV

Sosyal izmin ekonomik gücü
barış politikasının maddi temelidir

1 970'Ier ve 1 980' l er, tüm dünyada pol i tikacılar ın , gazeteci leri n ve b i l im
adamlar ın ın karşı laştı rmayı sürdürdükleri i k i ony ı l ı ol uştu ruyor. Toplumsal
koşu l lar ve uluslara rası ekonomik ve polit ik i l işki ler öylesine değişti k i ,
'bun lara uyum göstermen in ve bast ı ra n sorunlara yen i yaklaş ımlarda bu­
lunmanın gereği kend is in i deri nden h issett i ri rken, g ü nümüzün, 1 980' ler in
meydan okumasından g ittikçe daha fazl a söz edi l iyor. Bu, herşeyden ön­
ce, dünya barı ş ı n ın korunmasıyla ve politik ve sosya l-�konomik gel işme
i le yakında n i l i şk i l i b i r meydan okumad ı r. Buna, herhangi k ısmi b i r ön­
lemle karş ı koyulamaz. Uzun erim i gözönünde tutan kararlar gerek l id i r.

Bu yı l ın 1 2- 1 4 Hazira nı nda, Moskova 'da, sosya l ist topluluk iç in böylesi
ka ra rlar ı kol l ektif b i r b içimde a lmak amacıyla, Ekonomik Yardımlaşma
Konseyi {EVK)üye ü l keleri n in b ir tepe toplantısı yapı ld ı . Bu toplantıya,
Bu lgaristan, Küba, Çekoslovakya, OAC, Macar istan, Moğol istan , Polon­
ya, Romanya, Sovyetler B ir l iğ i ve Vietnam'dan, komünist ve i şç i parti leri ­
n in önderleri, hükümet başkan ları ve öteki parti ve devlet yönetici ler i
katı ld ı la r. Toplu luğun yaşamın ın ana hta r sorun lar ın ı ta rtıştı l a r, geleceğe
cesaretle baktı lar ve günümüz ul uslara rası i l işki leri n i n en öneml i yönlerin i
inceled i ler. Tarihsel önemdeki belgeler " EVK Oyesi O lkelerin Ekonomik,
B i l imsel ve Tekn ik i şb i r l iğ in in Deri n leşti r i lmesi n i n ve Daha da Gel iştiri lme­
s in in Ana Hatla rı Ozerine Açıklama . . ve « Bar ış ın ve Uluslararası Ekonomik
i şb i rl i ğ i n i n Korunması . . duyurusu oybi r l iğ i i le kabu l edi ldi .

Toplant ıdan sonra yaptığ ı b i r konuşmada, SBKP M K Genel Sekreteri
ve SSCB Yüksek Sovyet Prezidyu m u Başkanı Konstant in Çernenko şunu
vurgu lad ı : «Toplantı b i r dostl uk havası içi nde herkesin b i rbir in in çıkar ve
gereksi n i mleri n i daha deri nden anlama ve karş ı l ı k l ı eylemler imiz i daha
da yakın ve etki n k ı lma konusunda d uyulan sam im i a rzu temel inde geçti.
Biz g ücümüzü Marksizm-lenin izmin tükenmez kaynağından ve enternas­
yonal i zme bağl ı l ıktan a l ıyoruz. Biz i b i rleştiren ortak dava m ı za duyd uğu­
muz ortak i lg i ve sosya l i zm in geleceği konusundaki sorumlu l uk lar ımız­
d ır . (l)

Moskova toplantıs ın ın sonuçla r ı , kardeş parti ve devletler in , ekonomik
i şb i rl i ğ i n i ve sosya list ekonomik -bütün leşmeyi güçlend i rmeyi ard ıc ı l l ı kla
sürdürme, barış ve yeni toplumun i le rl emesi uğruna b i rl ik ler in i daha da
g üçlendi rme istemin i ortaya koydu. Al ınan karar lar sağla m b i r temele,
günümüz dünyasındaki du rumun kol lektif ve kapsaml ı b i r çözümlemesine
dayand ı rı ld ı . Sosyalist toplu luğun iç sorun ları n ı ele a l ı rken böylesi b i r

(I) Pravda, 1 5 Hazira n 1 984.

30

TÜSTAV

ç ık ı ş noktası seçi l mesi, tümüyle yeri ndeyd i . Çünkü b i r ya nda n yeryüzünün
değiş ik bölgeleri nde ve değiş ik ülkelerindeki ekonomik, toplu msal ve pol i ­
t ik süreçler ş imd i yak ından birbiriyle bağlıdır. Ote yandan ise, dünya sos­
ya l i zmi , dünya barı ş ı n ı n korunmasında, halk ları n ı n güven l iğ in in güçlen­
d i ri lmesinde ve emperyal izme karşı savaşta öncü bir role sah iptir, ve bir
bütün ola ra k u lus lararası g elişm elere a rtan bir etkide bu lunmaktad ı r. EVK
ü lkeleri tepe toplantısı belgeleri, dünya olgusunun geniş bir yaklaş ım i le ,
bar ış politikası n ı n maddi temel i o larak kavranmasıyla bel ir lend i : Ekono­
mik g el işmeleri n i n değiş ik yönleri, dünya çapındaki pol it ik sorunlar la
yakın i l işki iç inde e le al ındı . Bu, onlar ın pol it ik çizg i l er in i biç imlendi rme­
d eki bi l imsel ve gerçekçi yaklaş ımlar ın ın bir göstergesi ve aynı zamanda,
sosya l i zmin i nsancı l ve demokratik özünün de b i r yansımasıd ı r.

GüNüMüZüN EN öNEMLI GOREVi

Topluluk üyesi ülkeleri n komünist ve i şç i parti lerin in l iderleri ve hükümet
başkanları , tüm ha lkla r ın ve onlar ın g üvenlerini emanet ettikleri politika - '
c ı lar ın ın di kkati n i b i r kez daha dünyadaki polit ik ve ekonomik ortam ın
daha i stikra rs ız b i r duruma gelmiş olmasına ve b i r dünya savaşı tehl ike­
sin in tüm i nsanl ığ ı geçmişte görülmedik ölçülerde tehdit etmesi g ib i kor­
kunç 'b i r olguya çekmeyi, görev sayd ı la r. U l us lara rası ortam gerg ind i r,
çünkü emperyal i zmin, özel l ik le ABD'n in sald ı rgan g üçleri , kendi ler ini ne­
yin iyi , neyin kötü olduğunu belirleyecek hakemler ola rak atamış lar ve b ir
çatışma, açıka kuvvet ku l lanma, u lus lara rası gerg in l iğ in s ıcak ocaklarını
körükleme, dünyan ın çeşitl i bölgeleri nde çatışmalar ve b u na l ım l ı du rum­
lar kışkırtma çizgisi tuturm uşlard ır. B i r avuç emperyalist g ücün bölünme­
miş hakim iyet in in olduğu eski gün lere a rtan b i r hasret duya n pol itikac ı lar,
ekonomik ve politik «yaptı r ımları " ve başka ü lkeleri n ve halk lar ın iç iş­
lerine doğrudan karışmayı "kapita l i zm in o eski güzel gün leri . . n i geri ge­
tirebilecek adeta ah laksa l b i r fazi let olarak kutsamayı denemekten hiç de
utanç duymuyorlar. Bir daha ele geçmiyecek olan ı her ne pahasına olursa
olsun g eri a lmayı d eneyen emperyal ist ikiyüz lü ler in körl üğü, pol it ik sorum­
suz luğu ve s ın ıfsal egoizmi , mi lyonlarca insan ı felaketlerle karşı karşıya
b ı rakıyor. Bu, insanl ığ ın yaşam ı için onarı lmaz sonuçlara yol açabil ir .

Açıklamada şöyle deniyo r : " Dü nya barı ş ı n ın korunmasından ve n ükleer
bir Fe/aketin önlenmesinden daha önem/i bir görev yoktur. Si lah/anma
ya r ış ına son veri lmesi. si lah lar ın ind i rim ine b i r dönüş ve askersel -stratej ik
dengenin daha a l t d üzeylerde tutulması , ş imdi b ir inci l önemded i r. Bu
ayn ı zamanda, dünya ekonomik ortam ın ı n iyi leşti r i lmesi n i n de önem l i ko­
şu l ud ur. » (2)

(2) Pravda, 1 6 Haziran 1 984.

31

TÜSTAV

Nükleer s i lah ıanma ya rışı nda o rta menzi ı l i ABD roketleri n i n k im i NATO
devletlerinde konumland ı rı lmasıyla başlayan yen i tur, halklar ın üzerine
ağır bir yük o larak çökmüştür. Emperyal ist strateji uzmanları pol it ik ve
toplumsal istikrarları n ı bozmak ü mid iyle sosyal i zm ve i lerleme güçler in i
hedefl iyorlar ve varo lan ul uslara rası ekonomik i l işk i ler sistemin i komüniz­
me karşı kavgalar ı uğruna feda etmeye hazırlan ıyorlar. Bu, aynı zamanda
sa ld ı r ı n ı n yayı ld ığ ı b i r a land ı r. Geçmiş başa rıs ız l ık la rı kabu l etmeye ve
bunlardan ders çı ka rmaya yanaşmayan Reagan yönetim i , ekonomik şantaj
yöntemlerine başvuruyor, a mbargo uygu luyor ve emperya l ist buyruklar
önünde eği lmeyi reddeden u l uslar ı en acı l ı b i r şeki lde vuracak « ya ptır ım­
lar» icat etmek iç in a l ı ş ı lmamış çabalar gösteriyor.

Ne ki, dünya ekonomik bağların ın kasıtl ı ? Iarak koparı l ması geri tepe­
rek kapitalist g üçler in kendis in i vurmuştur. Ulus lara ras ı ticareti, parasal
ve mal i i l i şk i leri dezorganize etmiş , ekonomik durg un luğu uzatmış, zaten
zorun lu olan ekonomik iy i leşme üzerinde bir fren etkisi göstererek en acı
toplumsal sorun la rdan b i ri olan yığınsal işsizl ik gibi sorun ları azdırmıştır.

Açık lama bu tür pol it ikadan özel l ik le en fazla acı çekenlerin, gel işmekte
o lan ü lkeler o lduğunu bel i rtiyor. Çünkü emperya l ist g üçler, bunal ım ı n yü ­
künü bu ü lkeler halk ları n ı n omuzuna yıkmak, bun lar ın sömü rüsünü yoğun­
laştırmak, u lusal ekonomi ler ine yabancı sermayeyi sızd ı rmak iç in her tür lü
ekonomik ve pol it ik baskıya başvurmaktadır .

Toplantıya katı lan lar, yumuşaman ın , dünyan ı n tüm halk lar ı iç in gerek­
l i ve verim l i olduğunu vurg ulad ı lar. Yumuşama, u l us lara rası i l işk i leri iy i­
leştiriyor, ü l keler arası karş ı l ı k l ı yarara daya l ı ekonomik bağlar ın gel iş­
mesine h izmet ediyor ve gel işmekte o lan ü lkelere ya rd ım ı n a rttı r ı lmasına
ya rd ımcı o luyor. Moskova açık laması nda yer a lan her olumlu sonucun
sağlam laşt ı r ı lması ve art ır ı lması için çaba gösteri lmesi istemi , b u rjuva
propagandasın ı n halkları yumuşaman ın sosya l ist ülkelerce gömülmüş
o lduğuna i nand ı rma denemeleri n in , ya ln ı zca a l ış ı lagelen b i r antikomün ist
masal o lduğunu ortaya koyuyor.

EYK üyesi ü lkeler, a rtan savaş tehdid ine kend i seçenekleriyle karşı ç ık­
t ı la r : Barış ın güçlend i ri lmesi ve u l us lara rası gerg i n l i ğ i n azaltı l ması, eko­
nomik a lan da iç inde olmak üzere, çeşit l i a lan larda, tüm egemen d evlet­
lerle işbirliği çizg is i . Açıklama, yumuşamadan yana olon ve nük leer ç ı l ­
g ı n l ı ğa ka rşı ç ıkan herkesi bu yönde ortak ça ba göstermeye çağ ı rıyor.

Bu çağrı, toplantıda temsil ed i lmeyen sosya l ist ü lkelere yöneli ktir. Yeni
toplumsal sistem in kendi doğası , nesnel o la rak, ba r ış ın korunması için or­
tak eylem gereksi n imin i doğuruyor.

Bu çağrı , bağlantısızlar hareketi nde yer a lan gel işmekte o lan ü l kelere
yönelikt i r. Bar ış ve halk lar ın güven l iğ i, b i r boyunduruğa dönüşen s i lah­
lanma yarışı n ı denetleme ça ba ları , bu ü l kelerin sosya l -ekonomik i lerle­
mesi için vazgeçi lmez koşu lu ol uşturuyor.

32

TÜSTAV

Bu çağr ı , ayn ı zamanda sanayi leşmiş kapital ist ü lkelerde yöne l i ktir .
Sosyalist devletler, bar ış içinde yanyana yaşa ma iç in d ürüst koşu l lar sunu­
yorlar. Sosya l izmin savaşa ihtiyacı yoktur, üstünlük ler in i ba rışçı ya rışma
iç inde gösterebi l i r.

iki Toplantı - iki sonuç

Moskova'da kabul edilen net, derin ve g erçekçi program ışığında, yedi
önde gelen kapitalist ü lken in son Londra tepe toplantısı (Hazira n 1984)
i l e doğrudan b i r karş ı laşt ırma ya pı lması dağal o lara k kend in i dayatıyor.
Bu toplantı , kapital ist dünyan ı n keskin sorunlar ı n ı e le a lmak zorunda
kald ı : işsizl i k , enflasyon, devlet bütçe açık lar ı , u l us lararası mali s istem ler in
isti krarsız l ığ ı , korumac ı l ı k vs.

Ne k i , uzun erim l i kollektif strateji üzeri nde ça l ışmak zorunda kalan
toplantıda bu sorunlar ın « am balaj ı » daha ince b i r ha le geti lmed i . Asl ı n ­
da , beklenen de b uydu, çünkü, ABD ve öteki NATO ü lkeleri c idd i ekono­
m i k sonuçlara gebe olan, s i lah lanma yar ış ın ı t ı rmand ı rma yolundaki d ı ş
polit ika ç izg i ler in i sürdü rdükleri sü rece, bu sorunlar ın çözümünü bul mak,
havanda su döğmektir. Görüşmeler sonunda kabul ett ik ler i , c iddi an laş­
mazlık lar ın iz leri n i -gerek ekonomik, gerek mal i ya da pol it ik a lan larda­
taşıyan belgelerin h içb i ri , herhangi b i r yen i g i riş im içermiyor. Belgeler
ya l nızca eski konumları tekrarlamakla yet in iyor.

i k i tepe topla ntısı aras ındaki temel fark l ı l ı klara gel i nce. B i ri ncisi, EYK
ü l keleri l iderleri, Yed ilerin güzel a ma boş açıklamalar ı n ı n karşıs ına dünya
sorun la r ın ın çözümü iç in yapıc ı ve gerçekçi bir programla ç ıktı la r. I k incis i ,
Moskova Toplant ıs ına katı lan lar, doğrudan ve hiçbir i k i rc ime yer ver­
meyecek şeki lde, u lus lara rası ekonomik du rumun iyi leşti ri lmesi n in esas
koşul una ; s i lah lanma yarış ı n ı n d urduru lmasına işaret ettiler. i nsa n l ığ ı n
ç ıkar ına o lan bu yola g i rmek i ç i n , her şeyden önce Avrupa'ya yen i nük­
leer s i lah lar ın y ığ ı lmasına, özel l i k le bölgeye orta menzi l l i Ameri kan ro ket­
leri n i n konumland ı rı lmas ına son vermek gerekl i d i r. EYK üyesi ü l keler
komünist ve işçi partileri önderleri ve hükümet başkanları , eğer Batı
ha l ı hazı rda yerleşt i ri lm i ş o lan roketleri geri çekme yönünde ad ım la r ata rsa ,
kend i leri n i n de, ka rşı Ön lemler in i kald ı rma yönünde ad ım lar atacaklarına
i l işkin güvenceyi bir kez daha yineledi ler. Bu nükleer si lahların indirimi üze­
r ine görüşmelerin sonuca bağlanmasın ı o lanakl ı k ı lacak ve böylel i k le
aynı zamanda, Avrupa, hem orta menzi l l i hem de taktik nük leer s i lah lar­
dan temizlenebi lecekt i r.

Moskova Açık laması , sosya l i st topl u luk devletleri n in daha önceki bar ış
g iriş im ler in i d i le getird i : Nükleer s i lah denemele rin in tam ve genel yasak­
lanması . üzeri ne an laşmaya varma çağrısı , uzayı n m i l itarizasyonunun ,
uzayda ve uzaydan yeryüzüne kuvvet ku l lan ım ın ın yasaklanması , Avrupa

33

TÜSTAV

kıtas ından başl ıya rak dünya çapında ki myasa l s i lah ları n yok ed i lmesi ve
yasaklanması . Varşova Antlaşması ü l keleri Pol i t ik Danışma Komi tes i ' n i n
Prag toplant ıs ında (Ocak 1 983) yapı lan , Va rşova AntICışması ve NATO
üyesi devletler a rasında Bar ış ın Korunması ve Karş ı l ı k l ı S i lah l ı Kuvvete
Başvurmama Antlaşması bağlanması öneris i özel b i r önem taşıyor. Asker­
sel harcamalarda i nd i rime g id i lmesinde a nlaşma sağlan ması - bu kısa
b i r zaman önce ' Varşova Antlaşması devletleri taraf ından, NATO ülke­
ler ine götü rülen bir g i ri ş imd i r - u l us lara rası ekonomik ve pol it ik i l i şk i ler in
iyi leştiri l mesi ne doğru büyük b i r hamle ola b i l i r. Serbest ka lan fon la r, ge­
l i şmekte o lan ülkelere yard ı m do iç inde, -ekonomik ve toplumsal i ler leme
amaçları için ku l lan ı labi l ir .

Sosya l ist toplu luk tüm dünyada bar ış ın ve güven l i ğ i n güçlend i ri lmesine
yönel ik gen iş önlemler yelpazesi öne koymuştu r. Çünkü, nükleer s i lah lan­
ma yarı ş ı n ı du rdurmak içi n henüz çok geç o lmadığ ı na i nan ı l ıyor. Eğer
eşitl i k ve eşit g üvenl ik i lkesi titizl ik le gözeti l i rse, eğer pe' i t ik göster i ler ve
namuslu ad i l ve yapıcı b i r d iya log yürütülürse, u lus lara rası gerg i n l i ğ i n
teh l i kel i artı ş ı n ı n üstesi nden gelmek ve değiş ik toplumsal sistemlere sah ip
devletler a ras ında hakça i şb i rl i ğ i n i ve karş ı l ı k l ı güveni güçlendi rmek o la ­
nak l ı o lab i l i r. Işte bu nedenle EYK ül keleri ekonomik a landa o raya sü­
rek l i yeni engel ler d iken emperya l ist pol it ikan ı n ka rşıs ına kendi eylem
prog ramları n ı ç ıkardı lar. Bunun amacı , isti krarl ı u luslararası pol it ik ve
ekonomi k i l işk i ler g el iştirmek, d ünya ekonomik bağlar ın ı iyileşti rmek, u l us ­
la rarası yumuşaman ı n deri n leşmesi n i n maddi temel i o larak ekonom ik gü­
venl i ğ i sağ lamakt ı r.

Bu , somutta ne a n lama gelmekted i r? Bu sorunun net ve ayrı ntı l ı ya n ı t ın ı
ekonomik tepe toplant ıs ı n ı n belgeleri veriyo r : " EYK üyesi ü lkeler u l uslar­
a rası ekonomik i l işki lerde her türlü sömürüyü d ışta lama , engel lenmemiş
b i r u l uslararası b i l i msel ve tekn ik işbirl i ğ i n i n sağlanmas ı , t icari .i l i şki lerle
ayrımc ı l ığ ı , yapay engel l eri ve eşit o lmayan değ iş imi ka ld ı rma, hammad­
deler bes in maddeleri ve mamul maddeler iç in ekonomik olarak ad i l ve
hakça b i r i l i şk i kurma ve bu amaçla çoku lus lu tekel l erin faal iyeti üze­
rindeki denetim i s ık ı laştırma amacına yönel ik etk in kara rla rı n ve davra ­
n ış ları n benimsenmes i n i n ardıc ı l savunucular ıd ı rla r. EYK üyesi ü l keler
mali ve parasal i l i şk i ler in düzenlenmesi n i savunuyor, yüksek faiz oran ­
larına karşı ç ı kıyor ve kred i verme ve geri ödeme koşu l ları n ı n normal leş­
t i r i lmesinden, bu koşu l ların, öze l l ik le gel işmekte a lan ülkeler in borçlar ı
açısı ndan, pol i t ik baskı ve içiş leri ne kar ışma a racı o larak ku l lan ı lmas ın ı
ön le';'ekten yana ç ıkıyorlar. (3)

Bu sonuç olarak, sosya l ist devletlerin u lusla rarası ekonomik i l i şk i ler in
adi l ve demokratik bir temelde yeniden yapı landırı lmasında ve yen i bir
u lus lara ras ı ekonomik düzen i n kuru lmasından ya na sağlam b i r tutum

34

TÜSTAV

takı ndık lar ı n ı n ve bu konuda Asya, Afrika ve Lati n Amerika ü l keleri n i
kararl ı l ık la destekled ikleri n i n b i r kez daha doğru lanmasıd ı r. Topl u luğu­
muzun komünist ve i şç i parti leri , pol it ika lar ın ı , tek tek bölgeler ve ü lke­
leri n gel işme düzeyleri a rası nda böylesi der in uçurumlar varken, i nsan l ı ­
ğ ı n istikrarlı ve uyum lu b i r ekonomik i lerleme yolundan yürümesi n i n ola­
naksız olduğuna i l i şk in deri n i nançlar ına daya ndı rıyo rla r. Moskova top­
lant ıs ı , işte bu nedenle, yeni kurtulmuş devletler in, geri ka lm ış l ı k ları n ı n
sorum lusu eski sömürgeci g üçler tarafı nda n geçmişte emi len v e bugünde
emi lmeye devam ed i len gen iş kaynakları n ı n tazm i n ed i lmesi istemleriyle
tom bir dayanışma iç inde o lduğunu bir kez daha d i l e geti rd i . Oçüncü
Dünyan ı n yağmas�na katı lmayan sosya l ist toplu luk , Oçüncü Dünyan ı n
halklar ına, ekonomik i lerleme çabalar ında kendi payına yapabi leceğinin
en iyisi i le yard ım göstermeyi sürdü recektir.

Sosyal ist ve kapital ist ü lkeler a ras ında ve aynı zamanda bun lar ın iş let­
me ş i rketleri a rasında, karş ı l ık l ı yarara daya l ı bağların gel işmesi, u l uslar­
a rası ekonomik i l işk i leri n normal leştiri l mesi n m temel u nsurud u r. Prati k,
böylesi bir i şb i r l iğ i nden ik i tarafın da yara r sağlad ığ ı n ı gösteriyor. Eko-

, namik , b i l imsel ve tekn ik temaslar iç in istikrar l ı bir söz leşme temeli sağ ­
lanması iç in , sosyal i st top lu luk ü lkeleri ve EVK ve AET aras ında b i r an­
laşmanın bağ lanmas ı na hazırd ı rlar.

Ka bul edi len belgeler, ortaklaşa çabalar ın Avrupa Güven l ik ve i şb i rl iğ i
Konferansı Sonuç Belges i , Mad rid Toplantıs ı sonuç belgesi ve B M karar­
larında yazı l ı b ir dizi öneml i tavsiye ve mutabakatın :':ota rı lmasına yar­
d ı mcı o lduğunu bel i rtiyor. Bun lar ın ard ıc ı l l ık la uygu la nması, u l usla raras ı
ekonomik g id i ş i göz le görü lü r ölçüde normal leştirebi l i r. Emperya l izme, sö­
mürgec i l iğe ve yenisömürgeci l iğe karşı d i renen, savaş ın ve sa ld ı rgan l ı ğ ı n
önüne d i k i l en kuvvetli güçler de b iç im lenmiştir. Açı klamada , günümüzün
canal ıc ı sorun larırı n çözümünde büyük b i r katkısı o lan Bağ lantıs ız lar
Ha reket i 'n in faal iyet ine yüksek bir değer b iç i l iyor. Barı ş ı n ve u l uslararası
g üven l iğ in güçlendir i lmesinde BM' in rolünü vurgu layan sosyalist topluluk
devletleri BM çerçevesinde g ünümüzün anahta r ekonomik sorun ları üze­
r ine dünya çapı nda görüşmelere baş lanması çağr ıs ın ı yaptı lar.

Ulus lara rası polit ik ve ekonomik il işki lerin normal feştir i lmesi istemi , tü m
halk lar ın ekonomik potansiyel l eri n i sonuna kadar gel işti rmeleri n i n ve ba­
r ış , ada let ve karş ı l ı k l ı i şb i rl iğ i koşul la rı nda i ler leme yol unda ad ım lar
atmalar ı n ı n sağ lanması i ç i n değişmez b i r şeki lde iy i n iyet ve kayg ı gös­
teren sosya l i zm in gerçek özü i le uyum içi nded i r.

işbirliğinde yeni bir aşama

EVK ü lkelerin i n ard ıc ı l l ık la izledikleri barış ve ekonomik i l i şk i ler in gel iş ­
t i ri lmesi pol it ikası , erilar ın ekonomik potansiyelleri n i n süek l i büyümesine

35

TÜSTAV

daya nıyor. Artık b i r sosyal ist devletler top lu luğu vard ı r ve tari hte daha
önce h iç olma m ı ş i l i şk i ler o lon ta m eşit l ik, yoldaşça karş ı l l ı k ı ı yard ım laşma
ve kollektif i şb i rl iğ i g i bi yeni u lus la ra ras ı i l işk i leri n örneğ i n i vererek, 35 yı l ­
dan bu yana başarıyla ge l i şmekted i r. Kardeş ü lkelerin temsi lc i leri n i n
1 969'daki b i r önceki toplantıs ı kend in i tamamen doğrulayan sosya l i st eko­
nomik bütün leşme çizg i s in i seçm işti . Son onbeş yıl iç inde, kapita l i zmin
sanayi üretim i ya ln ı zca üçte b i r a rtarken, bu ü lkeler sanayi ü retim ini ik i
kat artırd ı lar. Ama, elbette bu, yal n ızca ekonomik büyüme oran ı sorunu
değ i ld i r. Yeni s istemin temel topl umsal üstün l ük leri de tüm boyutlarıyla
kend in i ortaya koymuştur.

Kardeş devletlerin ekonomik ç ıkarlarıyla karş ı l ı k l ı yara rı uyumlaştı rmak
için kol lektif ça l ı şmas ı , Marks' ı n öngörüsü o lon « ü retim i n toplumsal biçim ­
leri n i n uyum lu ulusal v e u lus lara ras ı işb ir l iğ i " (") yönünde b i r atı l ımd ı r.
Bu açıdan, 1 971 'de ben imsenen I şb i r l iğ in in Daha Deri n leşti r i lmesi ve
Mükemmel leşt i r i lmesi ve Sosya l i st Entegrasyonun Gel işti ri lmesi iç in Kap­
sam l ı Prog ram , ve yine uzun erim l i çok taraf l ı ve i k i l i i şb i r l iğ i prog ram ­
la rı özel önem taşıyor. Bun ları n gerçekleşti ri lmesi s ı ras ında elde edi len
değer l i deneyi mlere dayanarak, Moskova toplant ıs ına katı lan lar, ekono­
mik stratej i n i n ve ekonomik enteg rasyonun daha der in leşti r i l mes in in en
öneml i sorun la rı n ı tartıştı lar.

Topla ntı b i ld i ri s i , sosya l i st ü l keler in mevcut aşamadaki ekonomik ge l i ş ­
mes inden doğan yen i görevleri, ekonomi leri n i n entansif ve daha etk i n b i r
ge l i şmeye yönlend i ri lmesi bağlant ısı i ç inde formüle ediyor. Bun lar ın çö­
zümü , sosya l i zm in maddi ve tekn ik teme l in in pekişti r i lmesine ve emekçi
ha lk ın refah ı n ı n yükselti l mesine ya rd ımcı olacaktır. Bu , proleter enternas­
yonal i zm in in g ücünü ve etk in l iğ in i özetleyen bir sü reç olon, Avrupalı top­
lu luk devletleriyle karşı laştı r ı ld ı ğ ı nda Küba, Moğolistan ve Vietnam' ın ge­
l i şme düzeyleri öncel ik l i o lmak üzere, EYK ü lkeleri n i n ekonomik gel işme
düzeyleri n in ad ım ad ım eşitlenmesi sürec in i n h ız land ı r ı lmas ın ı öngörmek­
ted i r.

Yaşamın sosya l i st top lu luğun önüne koyd uğu yeni büyük görevler, eko­
nomik işb ir l iğ i ve bunun mekan izmasın ın biçim ve yöntemlerin i n dahc:ı d o
iyi leşti ri lmesin i gerektiriyor. Oncel ik l i ola rak n icel i ksel büyümeden n ite­
l i ksel büyümeye geçiş, ekonomik olarak otu rmuş ve an laş ı lm ı ş b i r ya pısal
politi kan ı n yü rütülmesine, tüm toplumsal ü retim i n tekn ik d üzeyin i n kara r­
l ı l ı kla yükselt i lmesine, b i l imsel ve teknik i ler lemenin ve kazan ım la r ı n ı n
uygu lanmas ı n ı n h ız landı r ı lmas ına i l i şk in görevleri öne çıka rıyor. Topla ntı,
kardeş ü lkeleri n i şb i rl i ğ i n i n yayı lması , ü retimde uzmanlaşman ın ve i şb i r­
l i ğ i n i n derin leşmesi, karş ı l ı kl ı t icaretin art ı r ı l ması iç in va rolan hatır ı sayı l ı r
rezervleri bel i rtti, ve daha etk in b i r i şb i rl iğ i i ç in gerekl i o lon he r şeye
sah i p olduklar ına i l i şk in inancı d i l e getird i .

(',) Karl Marks, Fried rich Engels, Yapıtlar, c . 17, s . 553. (Rusça)

36

TÜSTAV

Tüm sosya l ist devletterin ekonomik yaşam ı g ib i , bütünleşme süreçleri de
entansif yöntemlere yönel iyor. B u toplantı n ı n karşı l ık l ı işbirl iğ iyle i l işki l i
a lan la rda, ve yine eğer i lgi l i devlet ler a rzu gösterirlerse, öteki sosyal­
ekonomik a lan larda , ekonomik pol itika lar ın işb i r l iğ ine hız verme karar ı i le
canl ı b i r şeki lde kan ıt land ı . Bu karş ı l ı k l ı ç ıkar lara dayal ı başl ıca sorun­
ların çözüm yol lar ın ın ortaklaşa oluşturu lması an lam ına gel iyor. Bu , kar­
deş ü lkelerin her b i rine, uzun erim l i ekonomik gelişme ç izgi ler ini daha
kesi n l ik le bel i rleme ve b i l im, teknoloj i , maddi üreti m ve sermaye donatı­
m ında doğrudan işbirl iğ in i ayrı ntı l ı planlamada öteki ülkelere katı l ma ola­
nağ ı sağlayacaktır.

Ekonom ik politikan ın eşgüdümlü ça l ışmas ın ın d üzeyin i yükseltmek ve
u l uslara rası iş bölümünü daha üst bir aşamada derin leştirmek için parti
ve d evlet başka n ları düzeyinde düzenl i toplant ı lar ın gerçekleşti r i lmesi n in
gereği tesl im ed i ld i . Bu, komün ist ve işçi parti leri n i n işb ir l iğ in i gel iştirme,
ekonomik kuruculuk da deneyim al ışverişi faal iyet in i gerçekten kol lektif
ve sürek l i k ı lacaktı r. Toplant ı , kuruluş lar, iş letmeler ve örgüt,ler a ras ında
doğrudan bağlar ın kurulması ndan ve geniş b i r üretim işb ir l iğ inden yana
çıkt ı . Meta-para i l işki leri n i n, özel l ikle de, ka rş ı l ık l ı tica rette fiyat oluşu­
munun ve ekonomik bağ larda parasal ve mal i araçları n iyi leşti r i lmesi ,
geçerli ortak para o lan transfer ed i lebi l i r rub len in (') güçlend ir i lmesi i le ,
faa l iyetin p lan lanmasın ın daha etki n l i k le b i rleşt iri l mesi gerekl id i r.

EYK üyesi ü lkeler komünist ve işçi part i leri önderleri ve hükümet baş­
kanlar ı , b i l imsel ve tekni k işb i r l iğ ine büyük önem verd i ler. EYK içinde,
u lusal programlar temel inde gelecek 1 5-20 yıl içi n B i l i msel ve Teknik
i lerleme için Kompleks Prog ra m üzerinde çal ı şı l ması için an laşmaya va­
r ı ldı . Bu sorun lar ın ortak çaba larla daha hızla çözül mesi iç in mutab ık
kal/nan b i r politikan ın ve k imi a lan larda da ortak b i r b i l imsel ve tekn ik
polit ikan ı n iz lenmesine yard ı mcı olacaktı r.

Sosyal izm, en karmaşık bi l imsel , teknik ve ekonomik sorunlar ı kendi
çabalarıyla çözme yeteneğ inded i r. Yoğun (entansif) ve çok yan l ı potan­
siyeJ leriyle planl ı ekonomin in dev potansiyel ler in i ku l lana rak, kardeş ü l ­
keler, emperya l i zmin yeni top lumun i lerlemesin i durdurmasına ya da,
EYK ü lkeler in in u l usla rarası ekonomik yaşa ma kat ı l ım ı k ısıtla masına iz in
vermeyeceklerd i r. Kendi i şb i rl iğ in i g üçlend i rmesi, sosyalist top lu luğu her­
hangi b i r ekonomik şantaj ve d ikta g i riş imi nden koruyor, ve teknik, eko­
nomik ve savunma bakımıar ından daha da ya ra a lmaz k ı l ıyor. Bunun yan ı
s ı ra sosya list topluluk, toplantı n ı n da b i r kez daha gösterd iği g i bi , h içbir
zaman kend in i ya l ıt lamayı a maçlamamış ve h içb ir zaman kend in i kapita ­
l ist ve gel işmekte o lan ü lkelerden b i r duvar i le ayırmamıştır. Moskova
tepe toplantıs ın ın ekonomik b i r kendi yağıyla kavru lma çizg is in i ben im-

(3) Transfer ed i leb i l i r ruble, EYK ü lkeleri a ras ında karş ı l ı k l ı o n laşmalar ın
b i r ödeme aracı ve b i r m u hasebe b i rimid ir.

37

TÜSTAV

seyeıceği n i iddia eden burj uva propagandası n ın keha netleri n in aksine,
sosya l i st toplu luk , pratikte barış iç i nde yanyana yaşa m ı n ı n vücut bu lması
olan geniş ve heryönlü ekonomik i şb i rl iğ i çizg is in i b i r kez daha doğ rulad ı .

EYK ekonomik tepe toplantısı , ya ln ı zca dünya sosyal izm in in tar ih inde
d'eğ i l , ayn ı zamanda b i r bütün o larak u lus lara rası komünist ve işçi hare­
ket i ta r ih inde de b i r ki lometre taş ı oldu, Toplantın ın sonuçla rı , dünya i le­
r ic i kamuoyunca, kardeş parti ve d evletler in b i r l ik ve bütün l ükler in i dü ­
zen l i o larak güçlendi rmeye doğru iz ledi k leri kol lektif g id iş in b i r kez daha
doğ rulanması olarak görü ldü , Toplantıdan sonra tüm katı lan lar ad ına
konuşan PBj p MK B i rinci Sekreteri ve Polonya Bakan la r Kurul u Başka nı
Wojciech Jaruzelski şöyle dedi : "Zaman b izden yanadı r, Bu nedenle, iş­
b i rl iğ imizde u laş ı lan sonuçlara büyük b i r değer biçerken, şu anda baş­
l ıca d i kkatimiz i gelecek üzer inde yoğunlaştı rd ı k , , , Ozü ve a macı gel işme,
i lerleme ve ha lka h izmet ola n sistemim iz in gücü ve yaşama yeteneğ i , i şte
burada yatıyor. Bu aynı zamanda, ba rıştan yana sarsı lmaz konumumuzun
ve dava m ız ın ada leti ve ya rı n ı konusundaki inanc ımız ın kaynağ ıd ı r . .. (G)

Moskova toplantısı , sosya l ist ü l kelefin, insan l ığ ın kaderi, nükleer b i r
savaşın önlenmesi içi n duyduğu der in sorum lu luğu gösteren yeni b i r kan ı t
o ldu . Sosya l ist ü lkeler, ABD emperya l ist çevreleri n i n gerici serüvenci l i ğ i ­
n in karşısına, u lus lararas ı geri l i mler in azalt ı lması , d ü nyada durumun ve
tüm devletlerin pol it ik ve ekonomik i şb i rl iğ i n i n iyi leşti r i lmesi çizg isiyle ç ık­
t ı lar , Bu , toplantı n ı n döşed iğ i , ekonomik, b i l imsel ve tekn ik bütün leş­
menin der in leşti ri lmesi n i ve dünya sosya l i zmin in ekonomik güven l iğ in in
garanti o lt ına a l ı nmas ın ı amaçlaya n sağlam temelle olanakl ı k ı l ı nacaktır.
One kona nlar ın a rd ıc ı l l ı k la gerçekleşt ir i lmesi , her ü l ken in d inamik ve
uyumlu ekonomik gel i şmesine ve b i r bütün olara k sosya l i st toplu luğun
d inamik ve uyum lu ekonomik gel i şmesine yepyeni b i r h ı z verecekti r .

EYK ü lkeleri komünist ve işçi partileri önderlerin i n ve hükümet başkan ­
ları n ı n kabul ettiğ i tarihsel belgeleri n t ü m içeriğ i , g ünümüzün gereklerine
ve dünya halk ların ın barış ve toplumsa l i lerleme iç in d uydukları özlem­
Iere yonıt veriyor ve gerici l i k ve savaş güçler in i geri püskürtüyor.

(6) Pravda, 1 5 Hazira n 1 984.

38

Pavel Auersperg
Sergey Tsukasov

BSS Sorumlu Sekreter/eri TÜSTAV

Yığınlara seslenme yeteneği

Manue/ Sepeda

Ko/ambiyo KP MK Yürütme Komitesi üyesi
Ko/ambiyo KP organı Voz'un yöneticisi

Propoganda ve enformasyon, Kolombiya Komün ist Partisi 'n in çok yönlü
çal ı şmaları nda geleneksel o larak özgün bir yere sahipt i r. Tüm öteki Len in ­
c i part i ler gi bi, o do prog ram ın ı n, öneri leri n i n ve görüşleri n i n emekçi
y ığ ın lar ın geniş kesimleri tarafı ndan benimsenm esin i , nüfusun her kesi ­
m iace terc i h edi lmesin i ve sosya l -polit ik yaşamda ağırl ı k ı t b i r etmen ol ­
masını ister. Fakat b i l ind iğ i g ib i etk i n propaganda, a ncak toplumdaki
somut koşu l lara ve g ü ncel sorun lara bağl ı olarak yap ı l ı r ve ancak yığ ı n ­
ların ruh hal i ve beklentileri tom olara k b i l i n i rse, yürütü leb i l i r.

Görevlerimiz in kapsa m ı nı tan ı mlarken, günümüz Kolombiya 's ın ın ik i
farkl ı ve karş ıt eği l i m tarafı ndan bel i r lendiği varsayı mından yola ç ık ıyo­
ruz. iç inde bulunduğumuz dönem, b i r yandan demokratik dönüşümler iç in
savaş ım ın , işçi s ın ı fı n ı n ve köyl ü lüğün kendi yaşa msa l hak ları ve ç ıkar­
ları iç in daha geniş eylemleri n i n göz le görü lü r b iç imde yoğun laşmasıyla
bel i r leniyor. Hclk yığı n lar ın ın baskısı alt ında Başkan Betancur iç polit ik
durumu düzeltmeye çaba l ıyor (I) ve Kolombiya' n ın bir dizi u l us lara rası
konudaki resm i konumlar ı nda b i r iy i leşme görülüyor. Bu, örneğin , Orta
Amerika sorun larına yaklaşımda (2), Küba ve N ikaragua i le i l işk i ler in
iyi leşmesinde ortaya ç ık ıyor. Bizce, Kolombiya'n ın bağlantısız lar hareke­
line katı l ması , yerel ol iga rş in in iz lediği ABD emperya l i zm ine boyun eğ­
meye dayal t geleneksel çizg ide değiş ik l ik lere yol aça bi l i r.

Dte yandan hükümetin çizgis i , b i r bütün olarak çel işki l id i r. Yap ı lan lar,
ü l kenin karş ı karşıya bulunduğu sorun lar ın çözümlenebi l mesi iç in yeterl i
deği ld i r. Demokrati kleşme yönündeki her ad ım, ABD destekli yerli gerici l i ­
ğ in ateşli d i renciyle karşı laşmaktadır .

Fakat partim iz , yeni demokratik dönüşümler çevren in in o l igarş in in a rtan
baskısıyla tümüyle b loke edi ld iğ ine inanm ıyor. Kolombiya KP'nin 1 980'­
deki 1 3. Kongresi, Kolombiya toplumunda değiş im iç in savaşma yetene­
ğ ine sa hip olan ve faşist türden despot ik b i r rej im in kuru lması n ı önleye­
cek yeteri kadar güç bu lunduğunu vurgu lad ı . Bu saptoma o g ü nden bu
yanaki gel işmelerle kanıt lan ıyor. Eğer yığ ı n lar ın eylem l i l iğ i u l usal çapta

(i) 1 982 Kasım ında polit ik tutuk lu lar için b i r af yasası ç ıkt ı . Yetki l i ler i le
ger i l la g rupla rt a rasında görüşmeler başladı .

(2) Meksika, Panama ve Venezüela i le bi rl ikte Kolom biya, Orta Amerika
sorun lar ına pol it ik bir çözüm bu lunması n ı savunan Kontadora Grubu
üyes id i r.

39

TÜSTAV

artarsa ve sosya l -ekonomik ve ant iemperyal ist istemler yükselen ha lk ha­
reketiyle bağlana b i l i rse, demokratik perspektif gerçekten de oldukça ger­
çekçi sayı lab i l ir .

Ş imd i gerekl i olan, propaga nda mız ı ve enformasyon çal ışmala r ım ız ı
daha yüksek b i r pol it ik ve ideoloj i k düzeye ç ıkartmak, Kolombiya KP' n i n
stratej i s in i , takti kleri n i , belg i ler in i ve g i ri ş im ler in i aç ıklaya rak daha geniş
y ığın lar ın b i l i nc in i etk in bir b iç imde b iç imlend i rebi l mekti r.

Komünistler, demokratikleşme sürec i n i başlatma çabalar ı n ı n , b i r başka
deyişle, u lusa l bunal ımdan i lerici yol la ç ık ı lmas ın ı hedefleyen sosyal ve
özel l i k le pol it ik değiş imler in yap ı lmasın ın , ha lk ha reket in in merkezi pol it i k
görevi olduğunu savunuyorla r. Parti propagandası , burjuva partiler in in
erki s ı rayla ele geçird iğ i zorun lu i k i pa rt i l i s istem a larak o l igarşik «de­
mokras i"n in , yurtsever güçlere ve köylü hareketine yöne l ik baskı lar ın , .. ya­
sa l " b i r k ı l ı fı o lan olağanüstü durumun bel i rsiz b i r süre için sürdü rülme­
s in in , send ikal özg ü rl üklerin ve g rev hakkı n ı n kıs ıtlanması n ı n , a ldatmaca
nite l iğ indeki .. ta rı m reformu "nun ve daha b i r d i z i o lgunun kararl ı b i r
eleşt i ri s inde (ki bu Kolombiya KP'n in a lternatif görüşleri n i n açık lanma­
sıy la b i rl ikte ya p ı lmaktad ı r) odaklaşt ı rı l m ıştır .

En büyük d ikkat imiz i , elbette, emperya l ist yığınsal i let iş im a raçlarıyla
keskin çat ışmalara konu olan ideoloj i k ve pol it ik savaş ım ın merkez i ndeki ,
her zaman zorlayıcı doğru ltula r ına yöneltiyoruz. Bu, en başta, barış sorun­
lar ı , nükleer b i r savaş teh l ikesine karş ı ç ı kma, Kalombiya toplumunun
i lerlemesi yol undaki baş engel olan ABD emperya l i zm in in serg i lenmesi i l e
bağ l ı d ı r. Bu, ayn ı zamanda Kolombiya KP' n i n pol it ik ç izg is in i yaşama
geçi rmede a na ha lkayı oluşturan başka konularla da i l işk i l id i r. Orneğ in,
gen iş b ir antiemperya l ist ve antitekel cephenin kurulması ; demokratik de­
ğiş im savaş ım ında işçi s ın ı f ın ın öncü lüğü ve komünist partis in i n rol ü ;
Marksizm -len in izmin i lkelerin i n ve ü l kü leri n i n Kolombiya'n ı n somut koşu l ­
lar ına yaratıcı b iç imde uyarlanması ; Sovyetler B i rl iğ i 'ne ve reel sosya l iz­
me i l i şk in yalan lar ın açığa ç ıkar ı l ması ; egemen s ın ı f ın ideoloj i s in i geri
püskürtme ve reformist ve sahte devrimci doktri n ieri n eleşti r is i . işte bun­
lar b i z im partim i z i n propaganda faa l iyeti n in merkez inde duran başl ıca
sorun lard ı r.

Kolom biya KP' n i n 1 3. Kongresi , k ısa b i r süre önce 25. kuruluş y ı ldönü­
münü kutlayan Kolombiya KP merkez organ ı hafta l ı k "Voı" başta olmak
üzere, basın ımız ın çal ışmalar ın ın daha da iyi leşti ri lmesine özel b i r önem
vermişt i r. Son 25 y ı l iç inde komünistleri n yayın organ ı , u lusal gazeteler in
a ras ındaki seçk in yeriy le ve kend ine özgü ideolojik ve pol it ik çeh resiyle
Kolombiya top lumunda derin kök salmıştır. Ne ki, gel işmenin günümüz­
dek i aşaması , yen i ve daha yüksek istemler dayatıyor.

Proleta rya n ın ç ıkar lar ın ı savunan b i r gazete tüm Kolombiya ha lk ın ı n

40

TÜSTAV

sesi hal ine nası l getiri lebi l i r? B iz bunun ancak Voz'un , a macı büyük b i r
y ığ ın ö rgütüne dönüşmek ola n pa rtiyle b i rl i kte gel işmesiyle sağ lanabi le­
ceğ in i n b i l i nci ndeyiz. Komünistler gazeteleri n i gün lük b i r gazeteye dönüş­
mesi n i i stiyorla r. Çünkü oldukça geniş b ir gönül lü muhab i rler ağ ı olan
hafta l ı k b ir gazeten in b i rkaç sayfasında o, ü l ken in dört b i r yanından aka n
haberleri yansıta mamaktad ı r. B u a rada Kolombiya KP' n i n i ç v e d ı ş olay­
la rı n renk l i sorun lar ına çabucak ve oldukça enerj i k b iç imde tepki göster­
mesi, y ığ ı n larıo d iya logu geniş letmesi ve Komünist Partisi tarafı ndan yay­
g ı n laştı r ı lan doğru enformasyon hacmin i a rtı rması gerekmekted i r. Ancak
m i l itan bir gün lük gazete bun lar ın üstes inden gelebi l i r.

Böylesi b i r gazeten in kurulması kolay değ i ld i r. B i r d i zi nesnel ve öznel
etmen, b u yoldaki çabaları gemlemektedir. Orneğ in , b iz im gazetemiz in
gel işmesi , büyük ölçüde, anayasada i lan ed i lm iş o lan demokrati k hak ve
özgü rl ükler in ü lke çapında ne denl i a rd ıc ı l l ık la uyg uland ığ ı i le bağl ıdı r.
Şu anda VOl 40 bin traja sah ipt i r ve büyük kentlerde başarı l ı b i r b iç imde
satı lmaktad ı r. Evlerin g i ri ş lerinde, yoğun oturma bir imler in in , fab rikala rı n
kapı ları nda, ü niversiteler in ve l i selerin yak ın larında satı l maktad ı r. Ayn ı
zamanda dev kı rsal a la n la rda gazetemiz in dağıt ımı gerici m i l itaristler ya
da param i l iter MAS türünden faş ist çetelerin �at i ı ıeri tarafı ndan baskı
altına a l ı nmaktad ı r. (l)

Bun lar ın yan ı s ı ra, gazete, mal i bak ımdan zarar etmemek içi n de savaş­
mak zorundad ı r. Posta ücretler i , kağ ıt, mü rekkep ve matbaa masrafları
sürekl i a rtmakta ve baskı masrafları sürek l i tı rmanmaktadır. Burjuva
bası n ın ters ine, Voz, ü retim mal iyeti n in b i r bölü münü ticari reklamlar,
basara k karşı lamaktan yoksundur. Bunun sonucu ola rak anayasada
yaz ı l ı olanı başı n özgür lüğü, pratikte işçi s ın ı fı n ı n gazetesi için polit ik
ve mali eşits iz l ik demektir. Voz bugüne kadar ayakta kalabi lmesini , yal­
nız ve yal n ızca parti n in sürekl i i lg is ine borç ludur.

Gün lük gazeteye geçi lmesi ve gazetenin tüm ha lk ın beklenti leri n i n se­
sine dönüştü rü lmesi de tüm Kolombiya KP üyeleri n i n çözümleyici ya rd ı ­
m ına bağ l ıd ı r. Bu , gazetemiz i satman ın ve kendi masraflar ın ı karş ı la ­
manın tek yoludur.

i leriye dönük öneml i b i r ad ım atmış bu lunuyoruz : 1 983 orta lar ında ofset
baskıya geçerek gazeten in d ı ş görünüşünü düzelttik. Gazetenin boyut­
ları n ı değ işt ird i k , ve sti l i n i , özel l i k le de içeriğ in i iy i leşt i rd ik .

Parti n i n ç ıkar lar ı , gazeten in, faşist türden b i r rej i m ol uşturma planlar ı
yapan aş ı rı sağcı g üçlere karş ı ideoloj ik savaş ımda daha büyük b i r rol
oynamasın ı gerekti rmekted i r. Ayn ı zamanda Voz, o çok öttü rülen " üçüncü
yol » borusuna ve sosya l ist ü lkelerdeki k im i zorluk ları öne ç ıkararak bu

cı> MAS (Zorbal ık la yönetenIere ölüm) , o l igarş in in i lerici leri katletmek
için ku l land ığ ı aş ı rı geric i , para-mi l i ter bir örgüttü r.

41

TÜSTAV

ü lkelerin tar ihsel deneyimleri n in Kolombiya'ya uygun düşmed iğ i ni sözüm­
ona kan ıtla maya çabalayan so l serüvenci lere karşı e leşt iri s in i de yoğun­
laştırmal ıd ı r.

Reel sosya l i zme i l i şki n uydurmacalar ı açığa ç ıkarma savaş ım ı , Voı ta­
rafından sürek l i o larak yürütülüyor « Güven i l i r kaynaklar .. köşesinde ga­
zete, sosyal izm i n ekonomi , eğit im, sağ l ı k ve kültürel a lanlardaki kaza ­
n ımlar ına i l işk in örnekler, olgu la r ve veri ler yansıtmakta, SSCB'n i n ve
bağlaşıkla rı n ı n bar ış pol i t ikası üzerine makaleler yayı n lamaktad ır . Bu
yaz ı l a r daha da can l ı , enerj i k ve ayn ı zamanda okuyucuya, kenis ine i let­
mek isted iğ im iz fik i rlere u yg u n bir bakış açıs ı kazand ı rab i lecek ölçüde
a nlaş ı l ı r o lma l ıd ı r.

Popagandan ın daha tan ımlay ıc ı , grafik ve çekici k ı l ı nması sorun lar ı ,
h iç bugünkü kada r çözümleyic i o lmam ıştı r. Okuyucu y ığ ın la rı gazeteden
zeng i n enformosyon, daha iy i b i r sti l ve di l bek l i yor. K im i leri soruyor :
" Neden yeknesak l ığ ı aşam ıyorsunuz? Neden devrimci b i r yayı n neşe l i
ve d i nam ik o lamıyor? .. B i r başka deyişle, Voz'a yönel ik eleşt i ri ler, b i r
tü r kuru ve yeknesak olmasında, açık lamar ve belgi lerle doldurul­
masında, parti iç i sorunlara çok geniş yer ayrı l mas ı nda odaklaşmışt ır .
Elbette b iz sti l im iz i değ işti rmeye çal ış ıyoruz, fakat herşeyi bir anda yapa­
m ıyoruz. Kimi zaman geleneksel konu lar ın çerçevesi d ı ş ı na ç ıka mama
g ib i yeteneksiz l i k tarafı ndan engel len iyoruz. Ama daha iyiye doğru ad ım­
lar atı ld ığ ı daha şi mdiden görül üyor.

Son dönemlerde u lusla ra rası o laylar daha der in lemesine ve fa rkl ı aç ı ­
lardan ele a l ı nmaktad ı r. Biz, bunun , y ığ ı n lar ın politi k eğ it imi iç in ne ka­
dar büyük önem taşıd ığ ı n ı n fa rk ına vardık. Orneğ i n Lübnan'daki ge l i ş ­
meleri n ayrı ntı l ı ve an ı nda akta rı l ması , siyon izmin serg i l enmesi iç in yap ı ­
lan b i rçok başka ka mpanyadan daha etk i l i o ldu. Bunun g ib i , Küba'ya
yö

'
nel ik kuşatmanın, ABD'n in N ika ragua'ya karş ı i lan ed i lmemiş sald ı rı ­

s ı n ı n ve Malvi nas'daki s i la h l ı çatı şman ın iş lenmesi, gazeteci ler im ize, t üm
ha lk lar ın baş düşman ı o lan ABD emperya l izm in i mahkum etme ve bunu
en inand ı rıcı b i r b içimde yapma olanağ ın ı vermiştir .

Gazetede, yeni bir « dosya .. bö lümü açtık. Bu, bir g rup yazar tarafı ndan
hazır lan ıyor. Kolombiya kamuoyu, en çok bu bölümde iş lenen konu lara
i lg i duyuyor. Bu nedenle bu bölüm, son derece tit iz l ik le haz ı rlan ıyor. Ga­
zete, bu bölümde, ü lkenin ba nkac ı l ı k s istem in in buna l ım ı n ı i nceleyen
yazı lar ve ayrıca faşist terörist MAS grubu hakkında büyük bir i lg i uyan­
d ı ran b i r d iz i yayı n lad ı . Okuyucu lar ımız bizden, s i lah lanma yarış ı , sosyal
reformizm, ordunun devletteki ve ul usun pol it ik yaşam ı ndaki rol ü üzerine
a raştı rmalar yayınla mamız ı bekliyor.

Partin i n yayı n görevleri, ya l n ızca merkez organ ıyla s ın ı r l ı deği ld i r, Ozel
ola rak bel i rt i lmesi gereken başka faa l iyetl erim i z de vard ı r.

Parti , ayn ı zamanda Documentos Politicos (pol it ik belgeler) ad l ı b i r

42

TÜSTAV

teorik derg i de çıka rmaktad ı r. Bu , 1 956'da kuru ldu. Bu, ideolojik ve sosya l
sorun lar üzerine yazı lar, b i l imsel a raştı rmalar, sı nıf savaş ımın ın gel iş­
mesine ve y ığ ın örg ütlerinın faa l iyetlerine i l i şk in yaz ı lar, parti ta ri h ine
i l işk in a raştırmala r, ve elbette MK ve M K Yürütme Komites i 'n in en
önemli belgeleri n i yayı n layan ik i ayl ı k b i r derg id i r.

B i r başka düzenl i parti yayı n ı , Punto de Vista'd ı r (Bakış aç ıs ı) . Buna
genel l ik le Cuadernos Politicos (polit ik not defteri) de denmektedir, çünkü
boyutla rı b i r okul defterine benzemekted i r. Punto de Vista, Kolombiya ' ­
dak i sosya l -ekonomik du ruma i l i şk in araşt ırmalar, latin Amerika'daki
kurtuluş savaş ına i l işkin yaz ı lar ve reel sosya l i zm ü l kelerindeki yaşama
i l işkin yaz ı la r yayı n lamaktad ı r.

Parti n in örgütsel ça l ışmas ın ın özgün sorunlar ı , Kolombiya KP'n in örgüt.
lenme Sorunları U lusal Sekreterl iğ i tarafından yayı n lanan EI Organiza­
dor'da ele a l ı nmaktad ı r. Bun lara ek olarak pa rt i , hem parti iç inde hem
de ticari dağıt ım a rac ı l ığ ıy la dağıt ı lan Yeni çağ ' ı n (BSS'n in) b in lerce
kopyası n ı da basmaktad ı r. Biz, Kolombiya KP' n i n resmi organı olmayan
ve Sosyal Bi l im ler Araştı rma ve öğren im Merkezi gözetiminde ç ıkar ı lan
Estudios Marxistas'ı (Marksist Araşt ı rmalar) da bas ıp dağ ıtıyoruz.

Kitap basım ı , b iz im ideolojik ça l ışmamız ın öneml i bir bölümünü o luş­
turuyor. Marks, Engels ve len in ' i n kitapları ve broşü rle ri, Kolombiya'da
ve öteki lat in Amerika ü l keleri nde büyük b i r talep konusud ur. Parti bas ım
evleri, Kolombiya yazarla r ın ın , öze l l ik le de Kolombiya KP önderleri n i n
yapıtla rı n ı da yayın lamaktad ı r. Son yayın ları m ız aras ında Kolombiya KP
M K Genel Sekreteri G i l berto Vieira 'n ın ve MK Yürütme Komitesi üyesi
Alvaro Vasquez' i n yaz ı larından oluşan kitaplar ı yer a l ı yor. Yay ı n lar ımız ın
geniş kapsam l ı konuları a rası nda pa rti ta ri h i , send ika lar, sosyal y ığ ın
hareketleri, terö rizm ve m i l itarizm, tekellerin egemenl iğ i ve emperyal izm
egemenl iğ ine karşı savaş ım bu lunuyor.

Propaganda faal iyetimiz in gözden geçiri l mesi gereken bir başka yan ı
da temel parti örg ütleri tarafından çoğalt ı lan ya da bası lan bülten­
lerd i r. Deneyim, Voz'un ve öteki merkez organları n ı n d ış ında, komün ist­
ler in, parti n in y ığ ı n lar ın içi ndeki etki n l iğ in i a rtırmak iç in ek organ la ra
g ereksin im d uydukları n ı ortaya koymuştur . .. Suskun luk komplo»larl ve
Kolombiya KP' ne yönel ik ger ic i ka ra lama kampanya ları atmosferinde,
parti içindeki başına buyruk olarak yeralt ına geçme ya da kendini yal ı t­
lama eğ i l im lerine kqrşı yerel gazeteler, y ığ ın larla d iyalog un canland ı rı l ­
mas ına ve parti s ı ra ları n ı n gen işlet i lmesi i ç i n taze olanaklar ın yaratı l ­
mas ına yard ı mc ı o lmaktad ı r .

. Parti yayı n ları , 40 kadar bölgesel ve u lusa l gün lük gazeteye karş ı eşitsiz
b i r savaş ım yürütmektedi r. B un lar, toplam tirajı 1 ,5 m i lyon olan burjuva
gazetelerid ir . Ne kadar istesek de, hafta l ı k Voz ve daha az t i raj l i öteki

43

TÜSTAV

parti yayınları. g üçler i l işkisindeki b u ora nt ıs ız l ığ ı g i derememekted i rler.
Bunun ı ş ığ ında Kolombiya KP' n i n 1 3. Kongresi, komün istlerin radyo ve
televizyon üzerinde de etk in etk in l i k kurma ları n ı karariaştırd I .

« Kolayl ık lar», ekonomik ve pol it ik kaza nç nedeniyle hükümet, işadam­
lar ın ın , radyo dalgalar ın ı ve televizyon kanal lar ın ı ku l lanma larına i z in
veriyor. Büyük tekel ler atmosferi ticari rek lamlarla , yüksek doz lu ant i ­
komünizm i le , yoğun laştırı lm ış düşük kal i tel i programlarla doldu rdu lar.
Bu a rada hükümet, i lerici pol i t ik örg ütlerin y ığ ınsal i letiş im araçlar ın ı
kul lanmasını bloke etti ve işçi s ın ıfı ha reket in in görüşler in i reddetti. O
nedenle Kolom biya komün istleri gerçek b i r enformasyon özgü rl ü;jünü.
ü lkelerin in demokratik yen i lenmesi savaşım ın ı n b i r parçası ola rak görü­
yorlar.

Her şeyden önce, pol itik aşağ ı lonmaya ka rşı ve Kolombiya Kp'nin gö­
rüşleri n i radyo ve televizyon do ifade etm e hakk ına saygı iç in kampanya
yürütüyoruz. Part in in sosyal yaşa mdaki o rtan rol ü ve y ığ ın lar ın a ras ında
güçleren etkisiyle b i rl i kte, komün ist ler, k im i i leri ad ımlar da atmış bu­
l unuyorlar. Arada s ı rada k imi yayı n larda ve haber bülten ler inde (yeter­
siz ve düzensiz de olsa) partin in öneri leri ve önderleri n i n açıklamaları
yer al ıyor. Buna ek o larak, b iz , radyoda yayın lanmak üzere kendi haber
bü ltenleri miz i ve ,kü ltür prog ramlar ı mız ı da haz ı r lamaya başlad ık . Böy­
lesi programlar ın haz ı rlanması , kaynaklar ım ız ın az l ı ğ ı ve sansür ne­
deniyle çok zordur. Ne k i , yavaş da olsa somut sonuçlar a l ı nıyor, komü­
n i stler efire yaklaşıyo;lar . Günde iki kez Bogota'daki radyo istasyonu
partiye yakın gazeteci ler tarafı ndan haz ı rlanan 45 dak ika l ık haber prog­
ra mları yayın lamaktad ır .

Parti , propaganda çal ışmalar ım ızda. video-kaset, f i lm , ses l i slaytlar
ve geleneksel teypler g i bi görsel ve i ş itsel araçları da h ız la uygulamaya
koymaya önem veriyor. 1 982'da yapı lan Propoganda üzeri ne U lusal Kon ­
feransta, hakl ı ola rak vurg ulandığı g ib i , k ı rsal a lan larda iş itsel araçlarla
parlamento tartışma ları n ı n yansıtı lması ya da baskı aygıtlar ın ı serg i ­
leyen belgeleri n akta r ı lması , köylüler içi n unutulmaz olayla r ol uyor ve
parti n i n görüş ler in in yayg ın laşt ır ı lması iç in umut verici a raçlar o larak
bel i riyor.

Sonuçta, K% mbiya KP'n in propaganda ve enfo rmasyon ça l ışmas ın ın
b iç imleri, sürekl i o larak geniş leti l mektedir. Ideoloj i k etk in l iğ im iz in kanal ­
lar ın ı çeşitlendirmeye, kardeş parti leri n kazand ık ları deneyimler i , Kolom­
biya koşu l larına uyarlamak iç in , öğrenmeye çal ışıyoruz. Bu parti lerin
büyük çoğun luğunun merkez orga nları n ı n geleneksel bası n bayram la rı
va rdı r. B iz im Voz'un basın bayram ı ise, daha yeni başla mıştı r (1978'den
bu yana).

i l k başta, bu önlem son derece küçük b i r yank ı butdu. ama part i kom i -

44

TÜSTAV

teleri bunun örgütlenmesine kat ı ld ı kça, kardeş parti lerin organlar ın ın
özel l ik le d e Sovyet Pravda's ı n ı n, Küba 'n ın Granma'sı n ı n ve öteki sosyal ist
ü lkeler parti lerin in yay ın organ lar ın ın bası n bayram ına katı lmalar ı sağ ­
landıkça, festival i n önemi de g ittikçe arttı . B u g ü n b u , u lusal yaşamda,

-d i kkate değer bir politik ve kü ltüre l olay olmuştu r.

Basın bayram ın ın karakte rinde ve haz ı rlanmasında çok şeyi değişt i r­
d i k. I l k başlarda, bu bayramlar festival i n d uyg usal düzeyini düşüre n _
konuşmala rla doluydu. Şimdi ise program, parti ad ına kısa b i r konuş- '
mayı iz leyen festival in yapı ld ığ ı a lana yayı lmış o lan pavyon larda, hatı ra
satış bayi ler inde ve kitapçı lar ın önünde yap ı lan sayısız politik faa l iyeti
içermekted i r. Sosyalist ülkelerden dostlar ımız , biie, festival i n esteti k,
sanatsal ve atletik düzeyini yükseltmede yard ımcı o ldu lar.

B i rçok mi l itan ı n ve Kolombiya KP üyesin in Voz basın bayramın ı n öne­
mini kavradık lar ın ı sevinçle görüyoruz. Bundan yaln ızca gazete deği l , bir
bütün olarak parti ya rarlanıyor. Festival a lan ı , komünistlere, yal nızca
bizim fikirlerimize ve a maçla rım ıza yabancı olmakla kalmayan, aynı za­
manda komünist partisi hakkında tümüyl� çarpık g örüşleri bulunan bin­
lerce Kolombiyal ı i le i l işkiye g eçme olanağı n ı sağl ıyor. Festival i n özgü r
v e şen ortamı, bu insa nla ra komünistlerin yaratıcı v e örgütleyici yetenek­
lerini görmeleri iç in i lk f ı rsatı veriyor ve onlara i lk elden partin i n kapalı
b i r mezhep olmayıp, g üçlü b i r a i le olduğunu , bünyesinde aynı görüşten
ve çalışmak koda r eğlenmesini de bilen i nsanlar ın yer a ld ığ ını görmele­
rin i sağlıyor. Bu türden « keşif»lerin önemini küçümsemek miimkün deği l ­
d i r, çünkü kad ın ve erkeklerin kafalar ına g i rerken bun lar, on ları komü­
nistlerden ayıra n önyarg ı la rı ve güvensiz l ik engel leri n i k ı rmaya ya rd ımcı
olmaktad ır .

Parti n in seslendiğ i y ığ ı nları gen işletmek gereksinimi, komün istleri, eği­
tim leri, özgü l ya ratıcı iş leri ve yetenekleri o lan, f ikir ler ve enformasyon
yaymayla i lg i l i meslek g rupları n ı n üyeleri aras ında daha enerj ik b i r ça l ış ­
maya yöneltmişti r. Bunlar herşeyden önce gazeteciler, görsel sanatlarda
çal ışa n yazarla r ve işçi ler, sahne ve film sanatçı land ı r.

Burjuvazi, yaratıcı a lan larda çal ışan ayd ın lar a rası ndaki ideoloj i k etk in­
l i ğ ini sürdürmek ve pekiştirmek iç in onlar ı mal i bağ ım l ı l ı k z incirleriyle
s ık ıştırmaya çabal ıyor. Onlar ın al ışka nl ı klar ı n ı , beğeni lerini , toplumdaki
kendi rol lerine i l işkin bi reysel ve seçmeci yaklaş ımları türünden özg ü l
yanlar ın ı ustaca kul lanıyor. Buna , antikomünist önya rg ı la r, komünistlerin
her türlü i nsancı l duygudan kaçt ık ları şekl i ndeki yan l ış f ikir ler de ek­
lenirse, Kolombiya KP'n in ayd ın larla d iya loğunun hôlô ne kadar güç
sağland ığ ı daha iy i an laş ı l ı r.

B u alanda çalışan parti üyeleri, tüm öteki toplumsal kesimler içinde
ça l ışanlar iç in geçerl i olduğu g ibi, son derece esnek ve soğukkanl ı ,

45

TÜSTAV

Qerici f ik i rleri çü rütmek iç in ve Kolom biya KP'n in ç izgis i n i n doğru luğunu
kanıtlamak iç in en doğru kanıtla rı öne sü rebi lmek yeteneğ inde o lmak
zorundad ı r. Bu yoldaşla r, sekterl ik, b iç imci l ik , a l ı nt ıcı l ı k g ib i orada bu­
rada s ık s ık ras lanan eksikl i klerden tümüyle a rı nm ış olmal ıdırla r. Pro­
paganda, genel o larak stereotip le re, b iç imci l iğe ve atı l l ığa dayanamaz,
ve biz pa rti n i n ideoloj i k cephesi nde çal ışan her savaşç ın ın bunu kafa ­
sına kazıması gerekt iğ ine i na nıyoruz.

Ozelden başlayıp genele giden yoldaşla r, basitten karmaşığa g iden
yoldaş lar, doğru bir yaklaş ım iç inded i r. Başka bir deyiş le, örneğin gaze­
teci lerin örgütler inde ça l ı ş ı rken, on lar, basın a lan ında ça l ı şan lar ın daha
yüksek ücret, işten atı lma, şi rket kontratları g ib i yaşamsa l ç ıkar lar ından
ha reket ederler. Bu ç ık ış noktası yap ı l ı rsa, gazeteci lere, anayasa tara­
f ından sözde güvence altına a l ı nan özgür lükleri n , a ncak bun lar uğruna
savaş ım veri l i rse, gerçekleşebi leceğ i gösteri lebi l i r.

Komünist partisi n i n destekled iğ i gazeteci ler in baskısı sonucu parla ­
mento, gezetec i l iğ i ü l ke yaşam ında i l k kez b i r meslek olarak ka bul eden
b i r yasayı onayladı. Ş imdi b iz bas ın emekç i leri n i n üye o lduğu sayısız
zanaatçı örg ütü yerine tek ve m i l i tan b i r federasyonun kurulmasına ça­
l ı ş ıyoruz. Bu sorunun çözüm lenmesi , gazeteci leri n ç ıkarlar ı n ın kapital ist
basın ba ronla rı tarafı ndan tehdit ed i lmesine karşı savunu lmas ın ı önem l i
ölçüde g üçlend i recektir.

Propaganda, ya ln ızca ideoloj i ve pol iti ka ile deği l , aynı zamanda kü l­
tür a lan ındaki etk in l i k lerle de bağ l ı d ı r. Sa hne sanatç ı ları ve yazarla rıyla
i l i şk i ler konusunda i lg inç deneyim lere sah ip olduk. Bun lar sonucu Kolom­
biya KP k im i sonuçlar sağlad ı : Kolomb iya tiyatrosunda k las ik olara k
kabul ed i len prodüktör, oyun yazarı v e aktörler a rası nda bi rçok komü­
n ist vard ı r. Bun lar, şa rkıcı lar la, orkestra üyeleri ve dans g rupla rıyla b i r­
l i kte pa rti n in etkinl ik ler düzenlemesine ve bunları n renkl i ve çekici k ı l ı n ­
mas ına katk ıda bu lunuyorlar.

Kolombiya KP'n in görsel sa natçı la r arasındaki etk in l iğ in i de artı rmaya
çal ışıyoruz. Kol lektif atölyeler in kuru lması , bun larla çal ışman ı n yeni b i r
b iç im id i r. Bu , b i z im propagandamız ı daha etk i n k ı lmakta ve y ığ ın lara
seslenme yeteneğ im iz i yükseltmekted i r.

Orneğ in , görsel araçlar ın pol it ik çal ışmada öneml i b i r yeri va rd ır . Şu
ana kadar b iz im afi şlerimiz , bayrak lar ım ız ve pul lar ımız işçi ler ve zanaat­
ç ı lar a rasındaki a matörler tarafı ndan yapı lmaktayd ı . Tüm bun ları n çiz­
gisi ve içeriğ i , daha yüksek bir düzeye ç ıkar ı lmak du rumundad ı r. Büyük
parti örgütleri n i n deneyi m l i profesyonel ç izerleri ve sa natçı lar ı işe katması,
görsel aj itasyon a raçla r ın ın haz ı r lanmasındaki biç i mci l iğ in aş ı lmas ına.
bun lar ın çekici ve etk i n k ı l ı nmasına yard ı m etm işti r. Afiş ve pul basmak
iç in b i r d iz i atölye kurmuş bu lunuyoruz. Sanatçı lar. propaganda tak ım-

46

TÜSTAV

larıno, ba rış ve demokrasi savaş ımı iç in , daha zeng in ve renkl i d uvar­
lar ın hazır lanması nda yard ımcı ol uyorlar. Gerici m i l i taristler taraf ından
ö ldürülen Javier Baquero' nun adın ı taşıyan tak ımın g i ri ş im in i özel l i k le
bel i rtmek gerekiyor. B u takım başkentte duvarları pol i t ik ofiş lerle süsled i .
Bu g i riş im , ü l ken in öteki kentlerinde de örnek a l ı ndı .

Propagandanın ideoloj ik-pol it ik içeriğ i , aynı zamanda komünist ü lkü­
ler i y ığın!a rı n iç ine k im in n e kadar yetenekle, kesk in l i k ve basit l ik le
taşıdığı i le, partin i n görüşler in in i na nçla nüfusun en g eniş kes im leri ne
nası l i leti ld iğ iyle d e bel ir leni r.

Georg i Dimitrof' un Komi ntern' i n 7. Kongresinde verd iği b i r örneğ i
an ımsaya l ı m . Dim itrof, A lmanya'da H itler' i n da rbesinden b i r süre önce
işsiz lerin bir toplantısına katı l ı r. Din leyic i leri n ısra rı üzeri ne başkan sözü
bir komün iste b ı rak ı r. Komün i st konuşmak üzere ayağa kalkt ığ ı zaman
d in leyici ler a rasında beklenti n i n ifadesi olan b i r sessizl i k görü l ü r. Komü­
n ist, yüksek ve güç lü b i r sesle konuşur :

"Yoldaşlar, Komü nist Enternasyonal i n k ı sa süre önce sona eren Plenu­
munda . . . Siz in önünüzdeki başl ıca görev, işçi sınıfın ın çoğun luğunu
saflarınıza kazanmaktır. (Gülüşmeler). Plenum, işsizler hareket in in pol i ­
tize ed i lmesi g erektiğ in i saptadı . (Gülüşmeler). P lenum, sizden hare­
ketin iz i bir üst düzeye çıkarmanızı bekl iyor. {Gülüşmeler) . .. (") Salonun
b i r köşesinde oturan Dimitrof, içtenl ik le komünistin söyleyeceklerini d in ­
lemeye haz ı r o lon işsizlerin düş k ı rık l ık lar ın ı g iz lemek i ç i n h i çb i r çaba
gÇistermediklerin i ve başkan ın konuşmacıdan kürsüyü boşaltmasını iste­
mesine karşı tek b i r protestoda b i le bu lunmamaları n ı acıyla iz ler.

Bu , uzun b i r zaman önce olmuş b i r olayd ı r. Fakat öykü, bugüne de
öneml i b i r mesaj i letmekted ir . B u öykü, emekçi yığ ı n larlo konuşma yete­
neğ in i n soyut b i r konu o lmadığ ın ı , bu yeteneğ i n partin in yığ ın lar ara­
sındaki etk in l iğ in in sti l i ne ve özüne, onun yığın lar ın ruh ha l in i ve yakıcı
sorunlarını kavramasıno bağ l ı bu lunduğunu gösteriyor.

işte Kolombiya KP Parti Okulu'nda düzenlenen özel kursla ra katı lan
propaga ndacı kadrolarımıza öğretmeye çal ışt ığ ımız tutum, budur. Oğren­
ciler a rasında, daha sonra Voz'un muhab i rieri olacaklar, temel örgüt­
lerin basıl ı materyal leri n i hazı rlaya nlar ve ajitatörler yer o lmaktadı r. Bun­
lara, teorik b i lg i verilmekte, gazetec i l ik ve konuşma yetenekler in i ge l i ş ­
t i rici pratikler yaptı rı lmaktadır. Bun ların davaya bağ l ı lığ ı ve yüksek mes­
leki yetenekleri, Kolombiya'daki pol it ik savaş cephesinde komün ist ler in
sesi n i n daha etki n çıkmasına ya rdımcı olacakt ır.

(i) Georg i Dimitrof, " Ya pıt lar .. , Sofya 1 954, c. l O, s. 1 57. (Bulgarca)

47

TÜSTAV

Halk erki toplumsal i lerlemenin itici gücüdür

Yevgeni Ambartsumov

SSCB Bilimler Akademisi, Dünya Sosyalist Sistemi Ekonomi
Enstitütüsü Politik Sorunlar Bölümü Başkam

Ganço Ganev

Bulgaristan Komünist Partisi MK üyesi

Sosya l i zm in pol it ik sistem i , i l k aşamalar ında, proleta rya diktatörl üğü i l e
bel i rlen ir. Ama yen i s istem gel iş i p pekiştikçe ha lk ın tümünün ç ıka rla r ın ı
g itg ide daha çok d i le geti rmeye ça l ı ş ı r ve !Cm halkm devletinin kuru l ­
masına yönel i r. SSCB ve öteki ka rdeş sosyal ist ü lkelerde yeni toplumun
kuru lması nda e lde ed i len deneyimler özetlend iğ inde, ya ratıcı Marksizm i n
ç ıkard ı ğ ı ana sonuçla rda n bir i işte bud ur.

Sovyetler B i rl iğ i Komünist Partisi (SBKP) Merkez Komitesi , Haziran
1 983 Plenumunda ha l k erki n in daha da derinleşti ri lmesi konusunu i nce­
ledi ve şunu bel i rtti : « Uzun erimde biz komünistler Sovyet devleti n i n g i ­
derek toplumsal kendi kend in i yönet ime doğru gel işmekte olduğu gö­

- rüşündeyiz. Tüm halk ın devlet in in daha da gel işmesi ve y ığ ın lar ın toplum-
sa l faa l iyetler i , yü rütmeye daha gen i ş b i r şeki lde katı l ı m ıyla bunun ger­
çekleşeceğ ine i nan ıyoruz. » (1)

Şunu bel i rtel i m k i , yeni toplumun pol it ik örgütlenmesin in yetkin leşti r i l �
mesi doğrudan onun s ın ıfsal yapıs ı ndaki değiş ik l i klere ve bu değiş ik l i kleri
yönlend i rmeye bağ l ıd ı r. Ancak bu noktaekı durmak doğru olmaz. Çünkü
komün izm yönünde at ı lan her ad ım la , i ler leme a rtan ölçüde sosya l ist
ve komünist yaşam biçim in i n m imarla rı ve toplumsal dönüşümler i n b i ­
l i nç l i özneleri o lan emekçi ha lk ın toplumsal faal iyetiyle bel i rlenmekted i r,
Bu da tek tek her b i reyin faa l iyeti demekti r.

* Bu serideki öteki makaleler iç in bak : BSS No : 1 2 1 983 ve No : 3, 6
1 984, Bu makale « Sosyal ist Demokrasiyi Gel işti rmenin Güncel Sorun­
lar ı ve Yol ları »konu lu u lus lara rası sem pozyumda (Moskava , 1 983) su­
nu lan teb l iğler i temel almaktad ı r. Sosya l ist ü l keler b i l imler akademi ­
le r i a ras ında çok yönl ü i şb i rl iğ i çerçevesi nde, SSCB B i l im ler Aka­
demisi Dünya Sosya l ist Sistem i Ekonomi Enstitüsü ve BSS Derg is in in
düzenled iğ i sempozyuma Bulga rista n, Çekoslovakya, DAC, Maca­
ristan , Polonya , Romanya. SSCB ve Vietnam'dan bi l im enstitüleri ve
BSS Derg is i redaksiyon üyeleri katı ld ı ,

(I) I nformation Bu l let in, N2 6 1 983, Barış ve Sosya l i zm, Prag , 5 , 49.

48

TÜSTAV

işte bu nedenle, ekonomik, toplumsaL , kü ltü rel ve yaşam ı n öteki a lan­
la rında yığ ı n lar ın top lumsal faal iyetleri n i a rtırma çabaları en cana l ıc ı ve
herşeyden öneml i pol it ik b i r görevd i r.

Gel iş im in i n her aşamasında sosya l i zm bu zor görevi yerine getirmek
zorundadır. B u her aşamada aynı olmasına karşın, ana stratej ik çizg i
açıs ından en ağ ı r l ı k l ı yanlar ı her aşamada öne ç ıkma eği l im i göster­
mekted i r. Bugün bu çizg i toplumsal ü retim i n yoğunlaştı rı lmas ı , sosya l i z ­
m i n üstün lükleriyle b i l imsel teknik deyrim in kaynaştı rı l ması ve i lerlemenin
ana gücü olan « i nsan etmeni »n in tüm ya ratıcı potansiyel leri n i n gerçekleş­
t ir i l mesid i r.

Bu yolda i lerleme, büyük ölçüde sosya l ist ü lkelerin m i lyon larca emek­
çiyi ha rekete geçirmede, halkın erkini deri n leşt irme ve geniş letmede ne
denl i başarı l ı o ldukla rına bağ l ıd ı r. Eğer şu ya da bu nedenle bu yapı l­
mazsa, sosyal ist kurul uşta başarıs ı z l ı k lar ve top lumsal i lerlemede yavaş­
lama olması kaçı n ı lmazdır. Ma rks, bunun ana yan larından b i ri ola rak,
sadece « ha l k iç in yönet im »i ga rant i lemek, erk in ha lk ın yara rı na ku l lan ı ­
m ın ı değ i l , ayn ı zamanda çok daha geniş emekçi yığ ın la rı n faal iyetler ini
yoğunlaştırma gereğ in i , örneğ in , « ha lk taraf ından ha lk ın yöneti mi »nin
uygu lanması gereğ in i vurg ulamıştı . (2)

Böylece gel işmiş sosya l i zm in özü i l e uyum lu o lan erk sistemi tüm ha lk ın
çıkarla r ın ın devlette d i le get i r i l mesi ne, pol it ik ifadelere ve bun ları n ger­
çekleşti r i lmesine olanak tanıyan gerçek b i r ha lk erk id i r. Böyle b i r s istem,
öncü rol üyle işçi s ın ı f ın ın , kooperatif köylü leri n i n ve halk ayd ın lar ın ın
bağlaşı k l ı ğ ı n ı içeren toplumsal b i r temel üzerine oturacak b i r b iç imde
bel i rlenen b i r yap ın ın varl ı ğ ı n ı öngörmekted i r.

Sosya l i zm in pol it ik sistemi tüm halk ın s istemi olduğunda, bu kaç ın ı l ­
maz olarak proleta rya d iktatör lüğü dönemine göre k im i öneml i değiş ik­
l ik l ere uğ rayacaktı r . Sadece devlet tüm halk ın devleti o larak ka lm ıyocak,
aynı zamanda işçi s ı n ıfı partisi de tüm halk ın part is ine dönüşecekti r.
Merkez organ lar ın özel ayrıca l ı k ları n ı n b i r bölümünün yerel organ la ra
devred i lmesi ve devletin baz ı faa l iyetleri n in toplumsal örgütlere veri l ­
mesiyle pol it ik yap ın ın çeşit l i ögeleri a ras ında iş levler in yen i b i r iç dağı ­
l ım ı sözkonusudur. Başka b i r deyişle, o lgunlaşmış sosya l izm in etk in leşti r i l ­
mesine y ığ ı nsal katı l ı m iç in sürekl i b ir potansiyel a rtışı vard ı r. «Yeni bir
toplumun kuruluş süreci nde sosya l ist demokras in in içer iği zeng in leş i r,
ta ri hsel o la rak biç imlenmiş o lan k ıs ıtlamalar ortadan kalkar ve ha lk
erk in i ku l lanma b içim leri daha da çeşitlen i r. Bu sü reç n itel i ksel değiş im­
lere uğ rayan sosya l ist d evlet sistem in in gel işmesine s ımsık ı bağ l ı o larak
i lerler. » (3)

(2) K. Marks, F. Engels. « Ya pıt lar», c. 1 7, s. 350.
(3) Yuri And ropov, « Ka rl Marks ' ın öğ retisi ve SSCB'nde sosyal i zm kuru­

cu luğunda kimi soru n lar», « Komünist» , N2 3, 1 983.

49

TÜSTAV

Sürekli uygu lanan demokrat ik merkeziyetçi l ik. sosya l i zm in polit ik s iste­
m in i n daya nd ığ ı ve iş lev gördüğü temel i lkelerden bir i o lan bu i lke
ş imdi özel b i r önem taş ı maktad ı r. Emekçi halk ve onun bölgelerdeki ör­
gütleri tarafından büyük yaratıcı g irişimler in gel işmesiyle. ha lk ın i stek ve
ç ıkarlar ı n ı d i le geti rerek toplumu b i rleşi k merkezi yönlend i rmenin d iya lek­
tik bir ka rı ş ım ın ı ya nsıtmaktad ı r.

Her somut durumda proleta rya d i ktatörlüğü devlet in in tüm ha lk ın dev­
letine doğru gelişimi, ülken in u luslara ras ı konumu, işçi s ın ıfı ve demok­
ratik ha reketlerin b ir ikmiş deneyim ve gelenekleri . pa rti n in ve devlet
yönetim in in o lgun luğu ve sorum lu luğu ve yığ ı nsal b i l i nç d üzeyiyle bel i r­
lenen kendi özgü l lüklerin i getirmektedir. B u alanda u lus lara ras ı de­
ney im in tümü veriml id i r ve bu deneyimi derley ip toparlamak. b ir örnek­
l ik ieri, başarıla rı, uzun erimdeki eğ i l imleri ortaya kaymak. ayrıca top­
lumun polit ik s istem in in gel işmesindeki "dar boğazla rı » bel i rlemek. sosya­
l ist dünyadaki b i l im adamları n ı n ortak görevidir . Bu çal ışman ın sonuç­
ları . yeni sistem i güçlendi rmede b iz im ortak varl ığ ım ız . özend i ric imiz ve
ölçütümüzdür.

Herhangi b i r sosya l ist ü lkede ha lk erk in i düzenl i ola rak iyileştirme
gereği. bell i başlı iki etmen tarafından bel irleni r . Bu etmenlerden i lk i .
bütün işçilerin ü retim a raçları n ı n ve toplumsal zenginl iğin tümünün ortak
mal ik ler i olmaları d ı r. Bundan ötürü, ekonom ik gelişme ve başl ı baş ına
ha lk ın gen l iğ i , bu zeng in l iğ in mal i kleri ve yönetici leri o larak onla r ın ne
ölçüde canla başla hareket edeceklerine bağ l ıd ı r. i ki ncisi , sosyal ist de­
mokrasi, emekçilerin yaşamsal konularda kendi i radeler in i d i le getir­
d ikleri bir b iç imdir. Sosya list demokrasiden ötürü ve onun aracı l ığıy la.
i nsan ı n toplumsal nite l ik leri yeni toplumda b içi mlen i r. Bu nedenle. demok­
rasi nin yaygın laş ıp derinleşmesi. her şeyiyle bir insan ı n oluşup biç im­
lenmesin in a na koşu ludur.

Oyleyse. kendi çıkarlarını yaşama geçiren gerçek ha lk erkine ve bu
ç ı karlar ın nası l yaşama geçir i ld iğ ine k imse kayıts ız kalamaz. Nesnel ve
öznel nedenlerden ötürü. emekç i ler iç in onlar ın temsilci leri a racı l ığ ıyla
yü rütü len h ükümeti . emekçi ler tarafı ndan yürütülen bir hükümete dönüş­
türme (4) biç imindeki Lenin ' i n programatik düşünces in i yaşama geçi rmek
kolay bir i ş deği ldir. Gel işmiş sosyal izmde böyle bir dönüşüm. politik
mekanizmalar ın sadece toptan değiş im in i s imgelemekle kalmaz. aynı
zamanda. bir yanda n yönetsel. merkeziyetçi ve demokratik yönetim
metotları . merkezi erk organla r ın ın yetki ve işlevleri ve öte yandan yerel
erk organ ları a rasındaki dengede b i r değişmeyi zorunl u k ı lar. temsi l i ve
doğrudan d emokras in in daha uyum lu bi leşimini devlet aygıtın ı n faaliyet­
leri. vb. üzerinde daha büyük bir ha lk d enetim in i gerekti rir.

(4) Lenin. Tüm yapıtla rı, c. 38. s. 1 70.

50

TÜSTAV

Bu bağlamda, emekçi ha lk ın kendi el iyle erk in kul la n ı lmas ın ı bekle­
menin gerçekçi olmadığı , çünkü toplumsal i l işk i ler in yönet im in in uzmanca
bir b i lg i gerektird iğ i , y ığ ı n lar ın ise bu b i lg iye sah i p o lmadığ ı yolunda
burjuva ideologla rca yayılan görüşleri n hiçbir temele daya n madığ ın ı vur­
g ulayal ım . El bette, konunun çapraşık ve karmaş ık l ığ ın ı yadsımak saçma
o lu r. Ancak bu görevin üstes inden gelmeye şu ya da bu biç imde yanaş­
mamaya ka lkışma n ın ve yığın larla bağları y it i rmeye yol açan esk im iş erk
b iç im lerin i sosyal izmde korumaya ça l ı şman ın vah im olumsuz sonuçları
vard ı r. Ortaya ç ıkan karmaşık ve çokyön lü yönetsel sorunlar ın üstesinden
gelmede, y ığ ın ları n ' en geniş katı l ı m ı o lmaksı z ı n yeni sistem i .herhangi b i r
gerçek biç imde iyileştirmek olanaksızdır. Burada özel l ik le şunu da bel i r­
tel im :

Başl ı baş ına yeni s istemin n itel iğ i , devlet aygıtı görevl i lerin in b i r
tür ayr ı ve kendi kendine yeterli b i r katmono dönüştürülmesine yaban­

cıd ı r. Bununla birlikte, sosyal izmde bi le, «yönetsel görevl i leri n » çal ış­
malar ı , teknokratik eği l im ve bürokratik uygu lamalara bağ ış ık deği l d i r. Bu
eği l im ve uyg ulamalar özel l ik le tehl ikel id ir. Çünkü bunlar, topl umsal

çıkar pahasına görev l i lerin kendi ç ıkar lar ın ı savunmaların ı and ırı r. Marks
şöyle diyor : « Bürokrosi, kend ini devletin sonul amacı sayar . . . Devletin
amacı , onun (bürokrat ın) özel a macına yük�ek makamlar peşinde koş­
m aya, kariyer yapmaya dönüşü,." (5)

Bürokratik uygulamalar, i l eri yönel i k b i lg i lendirme ve özel l ik le ha lktan
gelen b i lg i lenme sistemin i çarpıtır, g irişimci l iğ i boğarak, emekçi ler in
yaratıcı düşünmesine ayak bağı o larak, sonuçta sosyal ist demokras in in

gerçek gel işmesin i engelleyerek, yönetic i lerle yöneti len k i t le a rasında
bir duvar koyar.

SBKP Merkez Komitesi Genel Sekreteri Konstant in Çernenko bu konuda
şöyle diyor : « Yönetimin ş i mdiki düzeyi , Sovyet h ükümetin in ve ekonomik
kuru luş lar ın ça l ışmasında bü rokratik uygu lama lara karşı ara l ı ks ız sava ­
ş ım ı öngören b i r sti l i ortaya koymay ı zorunlu kılıyor . . . Sovyet dönemi
boyunca devlet aygıt ı ve ekonomik' organ lar ın ça l ışması nda geçm işten
m i ras kalan biçimsel ve b ü rokratik metotların kökünü kazımak iç in çok
şey ya pı ld ı . Sosyal ist demokrasinin çok yönlü gel işmesi ve onmi lyonla rca
emekç in i n devlet yönet i lT!i ne katı lması , bü rokratik uygu lamalar ın tümüy le
ve n iha i o larak tasfiyesi iç in nesnel önkoşul lor yarattı. Ancak bu, ne
yaz ı k k i d i renegelen b i r belad ır ... (6)

Bürokratik uygulamalar, aşırı merkez i leşmiş bir yönetim i n yalnız sonucu
değil , neden id i r de. Bü rokrati k uygu lamala r, ayn ı zamanda , dar görüşlü
kesimsel tutumlara temel oluştu ru r, benci l yerel çıkarların öne çıkmasına,

(5) Ka rl Marks, Fr ied rich Engels, "Ya pıt lar . . , c . 1 , s. 271 -272.
(6) Konstant in Çernenko, Seçme Konuşmalar ve Yaz ı lar, Moskova, 1 984

s. 31 1-31 2. (Ruşça)

51

TÜSTAV

merkezkaç eği l im lere olanak sağlar. Burada görevl i ler in eğitsel ve n itel
ölçütl erin i yükseltmenin, bürokrati k uygu lama lara karşı savaşta henüz
kökl ü b i r araç ol uşturmad ığ ın ı bel i rtel im . Çünkü bu uygu lamalar, demok­
rat ik yönetim metotla r ın ın yaşa mda henüz ağ ı r l ığ ın ı yeterince ortaya
koyamamosı yüzünden, büyük ölçüde bundan kaynaklanıyor.

Bü rokratik uygulamalara karş ı savaşımda güven i l i r bir a racı n , aygıt
taraf ından topluma her yerde kes inkes hesap vermes in in getir i l mesi ve
toplum tarafı ndan kendine hizmet eden örgütlerin sıkı denet imi o lduğu
ka n ıs ı ndayız. Bürokrati k uyg ulamaları ortadan ka ld ı rmaya yard ımcı o lan
şey, bun lar ın ka rş ı l ık l ı b i rb i rler in i tamamlama lar ı ve gel iştireb i lmeleri iç in
yönetimde profesyonel l ik le demokrasin in en uygun ve azami biçimde
alaş ım ıd ı r.

Sosya l ist demokras in in etk in b i r biçimde işlemesi. büyük ölçüde y ığ ın­
lar ın eh l iyeti ne, verim l i l iğ ine ve sorumlu luk duyg usuna bağl ıd ı r. Onlar ın
onmi lyonlarca işçiyle toplumu yönetmeye katı l ım ı , en başta, en kolay
o larak üretim kol lektifleri (ve bölgesel kol lektifler) çerçevesinde gerçek­
leşti ri leb i l i r. Bundan ötü rü son y ı l la rda yönetimdeki komünist parti leri n i n
ka bu l ettikleri prog ramatik kararlar, daha i leri ekonom ik yoğunlaş­
manın üretim a/an/ndaki demokratik ilke/erin ard ıc ı l gel işme ve der in­
leşmesiyle s ık ı sıkıya bağ l ı d ı r. Çünkü demokrasi, insan ı n hergün içinde
çal ışt ığ ı a lana uzan ı nca, gerçek bir demokrasi o lur. Bundan ötü rü, ekip,
bölüm, iş letme, dernek koll ektiflerin in ve seyrek nüfuslu yerleş im a lan­
la rı n ı n sosya l -pol it ik ça l ı şma ve kararlarına g itg ide daha büyük b i r önem
veri l iyor.

Sosyal i st öz yönetim i başa rıyla g erçekleştiren emek kollektiflerin in
ça l ı şma organ ları nda giderek bi rikti r i len deney, incelenmeyi hak ediyor.

Geçt iğ imiz bi rkaç yıl boyunca, Sovyetler B irl iğ i de içinde, bir d iz i
ü l kede emekçi ha lk ın hükümete katı l ı m ı , ekonomik m uhasebe i l işki lerin in
geniş lemesiyle yayg ı n laştı . O retimde demokrasi, somut b i r iş teşviki o ldu.
Orneğ in toplu sözleşme, ü retici i le tüketici n in ya da özgül b i r biç imde
söylersek yükümlülüğü üstlenen (tak ım , çiftl ik ya da b i rim kol lektifi) i le
a l ı c ı n ı n (yapı şi rketi n in yönet imi devlet çiftl iğ i , kol lektif çift l ik , vb.) Ç ı ­
karları n ı n koord ine ed i lmesi temel inde o lur. Ça l ı şma kol lektifi , an laş­
mada saptanan yüksek ka l iteli ü ründen gerek l i m iktarda ü retmeyi ve
yönetimde tam zama nında gerekl i kaynakla rı sağla mayı, kol lektifin çal ış­
ması iç in gerekl i koşu l ları güvence alt ına a lmayı , fiyatlara uygun o larak
ü rüne ödeme yapmayı üstlen i r.

Bu da, işçi ler in bireysel ç ıkar la rıyla b i r bütün olarak kollektifin ve
ekonomik birim in görevleriyle ve devletin ç ıkarlarıyla iyi b i r b i leşim in i
sağlar . Kol lektif in üyeleri , kendi ü retim sorunları n ı n gel işmesini tartış ı r,
emeğin ne biçimde değerlend i ri l eceğ in i bel irler, kol lektife k im lerin a l ı na -

52

TÜSTAV

cağ ı n ı sapta r, yönetici leri seçer, vb. Başka b i r deyişle, emekçi leri n yü rüt­
me ve yönetme iş levleri bütünleşmişti r. Her emekçi , kendi emeği ve po­
litik aktifl iğ in i serg i ler, aynı zamanda kendi yeteneklerini daha tam or­
taya koyarken toplumsal üretim in etk in l iğ in i a rt ı r ı r. Bunun sonucu, ü re­
t imin yönet imine doğruda n katı lan emekçi ler in çevresi göze çarpan b i r
şekilde genişler.

Yığ ı n la r ı n beceri , enerji ve g i rişken l i ğ i n i gayrete getirmeyi a maçlayan
Sovyetler Bir l iğ i 'ndeki Emek Kollektifleri Yasas ı , toplumsa l süreçlerin
gelişmesinde önemli bir rol oynuyor. (7)

Bulga ristan'da yeni b i r Emek Yasası tasa rıs ı tamamlanmak üzere.
Belge, tüm halk ın tartı ş ı lmas ına aç ı ld ı ve 1 m i lyonu aşk ın emekçi bu tar­
tışmaya katı l d ı , 1 40 b inden faz la öneri, tavsiye ve düşünceleri n i i letti le r.
Yasa, emeğ i n korunması , işçi hakları n ın korunması , yönetim i n faa l iyeti­
n i n denetlenmesi, teşvik ler, toplumsal fonlar ın dağ ıtı m ı vb. a lan larda
kollektif!n hakları n ı ve demokratik yönet im b içimler in i daha da geniş­
l etiyor.

Prati k, ü reti mdeki işçi leri n yöneti me, h içb i r şeki lde b i rb i rleriyle eşde­
ğerde ol mayan çeşitli düzeylerde katı labi lecekleri n i gösteriyor. Bun lar ın
başında ka rarla r ın kabulü ve düzelti l mesi gel iyor. Bu tür i ş le r i yerine
getirmekle yetk i l i olan ekonomik menecerd ir . Emekçi ler, kara r lar ın haz ı r­
lanmasına genel o larak dan ışma biçim inde katıl ıyor, fik i rleri n i d i le ge­
t i riyor, değ iş ik öneri lerde bu lunuyorla r. Yönet ime b u tür katı l ı m ı n s ı n ı rl ı
boyut larda o lduğu kuşkusuz görmezden geli nemez. Çünkü emekçilerin
di le getird i kleri görüşler daha sonraki yönergelere yansıyab i l i r de, yan­
sıyamayab i l i r de. Ama sorumlu luk öncel ik le bu yönergeyi yürü r lüğe
sokan k iş in indir. Dolayısıyla, ü retimde yöneti m in demokratildeşmesi, ger­
çekleşt irmekle yükümlü olacağı kara rları n a l ı nmasında kol lektifin rolünün
geniş let i lmesini de sağ lama l ıd ı r. Dretimde öz yönet imin , b i reyin kend i ­
s i n i ü ret im in efendisi olarak göreceği şekilde gel iştirilmesi koşul ları
ancak böyle ya ratı l ı r.

Yönetime geniş ha lk yığ ı n ları n ı n katı lmas ı , ancak üretim kol lektifi ve
onun sosya l örgütleri yönet im kararlar ın ı onayla maktan öteye işler
yapa rla rsa, ekonomik, sosya l , politik a lan larda gözönüne a l ı nab i l i r b i r
etki oluşturur. Yan} ü reti m koll ektifi ve sosyal örgütleri karar lar ın oluş­
turulmasına ve a l ı nmasına katı lmal ı , bu kara rlar ın yerine g etir i lmesinde
daha büyük b i r sorumlu luk payı üstlenmel id i r. Dstlen i len yükleni m ler
yerine geti r i ld iğ inde maddi kazanç elde etme ya da ters i ne, yerine geti­
r i lmed iğ inde para cezası ödeme g ib i , bu kara rlar ın peşinde getird iğ i
bütün sonuçları da kabu l etmel id i rler. Kollektif üyeler in in i ş letmenin iş­
lerin in başar ı l ı gel işmesindeki sorum luluğu, yeni sistem ülkeler inde yayg ı n

(7) Haydar Al iev, «Sosya l ist top lumun çeki rdeği », Yeni çağ, No. 3, 1 984

53

TÜSTAV

olan sosyal ist yaratıc ı yarışmanın ö rgütlenmesinde canl ı b i r şekilde d i le
gel iyor. Emekçi ler, sosya l ist yüklenimler a lt ına g i r ip bun lar ı yeri ne geti­
rerek ekonomin in gel işmesi ne amaca uygun bir etkide bu lunuyorlar ve
bizzat kendileri n in bu lduğu rezevler ve yeni o lanaklar ışğında ya ratıcı
ya rışmaya katı l ıyorla r. Eğer emekçi ler bu iş i c idd iye a l ı rlarsa, tek tek
işçi ler ya da kolektifçe üstlen i len yüklen i m ler, ö rgüt ve yürütme ça l ışma­
lar ın ı b i rleştirmeye ya rd ım eden öz yönetim i n ortaya ç ıkması nda önem l i
b i r eylem oluyor.

ü retimde demokrasi n i n sağ lam laşmasın ın , yönetim dai releri (devlet
da i re leri) ve emekç i ler a rasında görevlerin h i ç de basit olmaya n b i r
b iç imde birbi rinden ayrı lmas ın ın n i tel iğ i üstünde etk is i vard ı r. Böylece
emekç i lerin kend i le ri n i n g ittikçe daha geniş faa l iyet a lan ları nda kara rla r
a lma ları i l e sosya l ist öz yönet ime doğru giden ç izg i g ittikçe daha be­
l i rg i n b i r şekilde öne çık ıyor.

Sosyal izm koşu l larında emekçi leri n yönet ime kat ı l ım ı yeniden ü retim
devres in in her evresi nde genişl iyor (ve bu, yen i ü retim i l işki leri i le kapi ­
ta l ist üretim i l işk i l eri a ras ındaki temel ayr ımlardan b i rid i r) . Azei l ikle,
maddi zeng i n l i ğ i n dağ ıt ı m ı nda (paylaş ı lmas ı nda) kol lektifler in rolü gözle
görülür b iç imde artıyor. Ama, dağıt ım ne kadar mükemmel o lu rsa olsun,
ancak ü retilen dağıt ı lab i l i r. üretic in in ekonomik çıkar ı n ı n hem dağ ıt ım .
hem de ü retim le bağ l ı olması çok doğa ld ı r. Ha lk erk i n i n ş imdiki aşama­
sında send ikalar ve öteki toplumsal örg ütler, ü leşimde de, ü retimde d e
a rtan b i r etk ide bu lunuyorla r. Dolayısıyla, onlar ın işlevleri geniş l iyor
ve i lg i l i top lumsa l g rubun ç ıka rla rıyla tüm ha lk ın ç ıkarlar ı içiçe g eçiyor.
Bir yandan, kollektif in ve onun üyeleri n i n her b i r in in ç ıka rları yönetim i n
b i reysel öğeleri n i n olası savasaklamalarına karşı , bü rokratik çarpık l ık lara ,
modası geçmiş biçimc i yaklaş ımlara , öte yandan da k imi emekçi ler in işe
karşı sorumsuz davran ı ş ı na -d isip l i ns iz l ik vb. g ib i -karş ı korunuyor. Bu i k i l i
i ş levin açı k-seçik uygu lanması s ı ras ında sendika lar emekçi ler iç inde say·
g ı n l ık ve aynı zamanda. ekonomik yönet imin tit iz ve makul b i r iş a rkadaşı
ola rak ün kazandı la r.

Sosyal ist demokrasi burj uva b i reyc i l iğ ine ve benci l l iğe emekçi ler in
b i l i nçl i d is ipl i n i i le ka rşı ç ıka r. Bu dis ipl in hem b i reyi n . hem de topl umun
ya ra rınad ı r. azgü r işçi n in sorumlu luk duyg usuna özel l ik le yüksek değer
b içen Marks'ı (8) hatırlaya l ım . Sosyalist ü lke lerde pratik, bu d uygunun
yeterince gel iştiğ i yerlerde ü retimde-üstün sonuçlar a l ı nd ığ ı n ı , yığ ı n lar ın
refa hın ın yükseld iğ in i ve sosya l ist d emokras in in aktif b i r şekl ide iş led iğ in i
gösteriyor. Tersi d urumda ise, ekonomik büyümede, emeğ i n enerj i ve g i r i -
ş imc i l iğ i nde, yaşam d üzeyinde b i r düşüş sözkonusu o lur.

.

Sorumlu luk d uygusu ve d is ip l in e lbette y ığ ın lar tarafı ndan yal n ı z sos-

(8) Bak : Karl Marks, F ri ed rich Engels, Yapıt lar. c . 49, s. 86. (Rusça)

54

TÜSTAV

yo l adalet ilkes i n i n - herkesten yeteneğ i ne göre, herkese emeğ i n e göre -
yeni top lumda etk i n olon bu i l ken in kesinkes uyg ulanması i le s ık ıca bağl ı
o lara k gel işti r i lebi l i r. Bu formülasyon, sosya l izmde toplu msal yaşa m ı n de­
mokratik moral ölçütler in i d i le getiriyor. Kötü n i yetli olmasa bi le (bu ü re­
t imde b i rb i ri ne benzemeyen koşul lar ın , emek g i rd i leri n i n yeters iz değer­
lendir i lmesi vb. n i n etkisiyle o labi l i r) bu i lken in herhang i b i r biçimde
ç ıgnenış ı ü reti m göstergeleri , emekçierin ruhsal ve moral d uru m ­
l a rı üzerinde olu msuz etk i lere yolaça r. Bu da e mekçi leri n demokratik faa­
l i yetleri n i n içi n i n boşaltı lması eğ i l i m i n i doğ u ru r.

Tüm topl u m ölçüsünde sosyal ist ada let i lkelerinden sa pmal a r, daha d a
tehl ikel i pol it ik sonuçlarla doludur. Nitek i m 1 970' 1 i y ı l lar ın sonlar ında
Polonya'da ortaya ç ıkan p a rti içi yaşam ölçütleri n i n ç iğnenmesi , sosya­
l ist halk erki n i n uyg ulanması nda bürokratik ve otokratik s ın ı r lamalar,
ideoloj i k ve eğit im çal ışmalar ın ın savsak lanması, bun lara üSİÜnkörü yak- -
laş ım, öteki o lumsuz sü reçle r pa rt in in sayg ı n l ı ğ ı na zarar vermiştir. Bu ç iğ­
nemeler in üstesinden gelmek ve top l u m yaşa m ı n ı iyi leşti rmek iç in harca ­
n a n kara rl ı çabalar - yönet i m i n tutarl ı l ı kla uyg u lad ığ ı - ppj P' n i n Ola­
ğan üstü. Kongresi ' n i n ona çizg i s i nd e d i l e gel iyor. (9)

Emeğin ve tüket i m i n ölçülmesi üzerinde en kesin kontrol a ncak b i r d iz i
çok i y i haz ı rl a n m ı ş ekonomik , örgütsel v e hukuki önlemin, bu önlem lerin
yerine getiri l mesin i n değişik biçimde doğru l a n ması ve g itg ide daha ge­
niş e mekçi y ığ ın lar ın katı l ı m ıyla bağlantı l ı olara k sağ lanabi l i r. Bu doğal
o lara k emekçilerin ek çaba lar ın ı gerekti ri r ve bu noktada baz ı lar ın ın sos­
yal faa l iyet iç in çaba ve za man harcama kta d i k kate değer bir (steksiz l i k
gösterd i kler in i söylemek doğru o l u r.

len i n ' i n .dek tek ve h e r yurttaşı devleti yönetme yükünü omuzlarken
kendi payına d üşen doğruda n ve hergünkü görevi yeri ne getirmeye çek­
me» d e özel b i r güçlük gördüğünü hatı rlayal ı m . (10) B u rda "yük » söz­
cüğ ü n ü n özenle seçi l erek ku l lan ı ld ığ ı kası ndayız, çünkü sevk ve i d a reye
g e rçek katı l ı m manevi ve fizi ksel çaba, zaman, b i lg i ve amaç d uygusu
g e rektiren, g enel l ikle g üç, ka rm a ş ı k ve olağanüstü soru m l u l u k taşıyan bir
işt ir . Emekçi lerin yöneti m e katı l m a n ı n kendi a rzu lar ına ve topl u m u n çıkar­
l a rı na uyg u n d üştüğü a nlayış ı bu tü r faal iyet in başta gelen özendi rici le­
r inden bir i d urumuna gelebi l i r ve kuşkusuz gel iyor. Toplumsal çal ı ş m a n ı n
ruhunu b e l k i d e en i y i ifade e d e n özdeyiş, " Herkes iç in demek , kendi
iç in demektir» özdeyiş idi r. Halk erk in in g eniş lemesi, daha önce d e söy­
lemiş o lduğumuz g ib i , sanayi iş letmesi , kol lektif çiftlik ya da kuru luş s ı n ı r­
l a rı iç inde hapsedilemez ve hapsed i lmem iştir. Devlet düzeyinde önem ta­
şıyan konu/aıın ta rtıs ı lmasına ve bu konute rda karar a l ı nmasına emek-

(9) Wojciech Ja ruzelsk i , " Polonya Deneyi m i n i n Gösterd i k leri » Yeni çağ,
N2 1 1 , 1 983. (Not Red.)

(19) V. i . leni n , Tüm Yapıt lar , c. 27, s. 1 56.

55

TÜSTAV

çi ler in doğrudan katı l ı m ı ha lk ın kendi kend i n i hükümet etmes in in ger­
çekleşt i ri l mesindeki temel soru n lard a n bi rid i r. Sosyal yaşa m ı n en önemli
ya nlar ın ı bel i rleyen yasa l a r ı n bütün halk taraf ından ta rt ış ı ld ı ktan sonra
ç ı ka rtı l mas ı , a rt ık sosya l ist ü l kelerde g elenek ha l ine gelm işt i r. Nitek i m
son olarak SBKP MK'nin hazır lad ığ ı Sovyetler B i rl i ğ i' nd e g enel eğit im ve
ça l ışmayla öğret i m reform u n u n ta rtış ı lmas ına m ilyonla rca y u rttaş katı l d ı .
B u n l a rı n tasarıyı ayrıntı land ı ra n v e gel i şt i re n yanıt ları , uya r ı ları v e öneri ­
leri y ığ ınsal i leti ş im a raçlarında d uyuruldu ve yasa n ı n son kaleme a l ı n ı ­
ş ı n d a gözönünde tutuldu .

Böylesi tartışmalar h a l k erk i o lan sovyetlerde, ça l ı şma kollektifler i nde,
send ikalarda ve doğrudan demokrasi i le temsi l i demokras iyi bir a raya
g etiren öbür top lumsa l örgütlerde daha do yaygı n b i r şeki lde gerçekleş­
t ir i l iyor. (11) Biz , komün ist k u rucu l u k i lerledikçe temsil i d emokrasin i n ye­
r ine doğrudan öz yönet i m i n bütünüyle geçeceği görüş ü n ü n doğru o lma­
d ı ğ ı kanıs ı ndayız. Ş imdik i d urumda i kis i d e gel işiyor, g ittikçe daha fazla
içiçe geçiyor, b irb i ri n i ta m a m lıyor ve s ü rdü rüyor. Bu doğald ı r, çünkü, bir
yandan emekçi ler in pol it ik b i l i nc i n i n , kü ltü rü nün ve kaza n ı mlar ın ın a rt­
ması, onlar ın pol it ik a landa kendi görüşler in i kend i leri n i n i fade etmeleri
isteğ i n i teşvik ed iyor. Ote ya ndan, bütün sonuçlar ın (örneğin , dış pol it i ­
kadaki ived i görevler in) prati kte dolaysız d emokrasi temel i üzer inde çö­
zülmesi o lanaksızd ı r.

Bu koşu l larda hemen hemen bütün sosya l ist ü lkelerde yerel yönet im
org a n lar ın ın gücünün yayg ı n laşması beli rleyici b ir hal a l ıyor. Marks izm­
Len i n i z m kurucu lar ın ın yerleş i m b i r i m lerinde e mekçi lerin kendi kend i ler in i
yönetmes i n i n örgütlenmesin i , sosyal i z m i n pol it ik s i ste m i n i n gel işmes i n i n
o n o ç izgi leri nden biri olarak gördü kleri n i hatı rlata l ı m . Engels, Sosyal De­
mokratla rın bu prog ramatik iste m i n i n önemin i şöyle bel i rtiyord u : « i l , i lçe
ve köylerde g enel oy ile seçi l m i ş görevl i ler el iyle tam bi r kendi kend i n e
yöneti m. Devletin atad ı ğ ı tüm yerel ve i l yetki l i leri n i n kald ı r ı lması ». (12)
Len i n bu görüşe tekra r tekrar atıfta bu lundu ve b u n u n Bolşevi k Partis i ' n i n
prog ra m ı na a l ı nmasın ı önderd i . (13) Sovyet Rusya'da sosyal i st devri m i n
utkusundan sonra , büyük ölçüde ka rşı devri mle sava ş ı n çet in istem leri
nedeniyle yönet imin kesinkes m erkez i l eşti ri l mesi gerekiyord u. Ama iç
savaş ın en çok k ız ıştığı dönemde bi le Bolşevi k Partis i ' n i n prog ra m ı nda
Sovyet devleti n i n « yukarıdan herha ngi b i r yönetici ato n madan oluşan
yerel ve bölgesel yöneti mlerin başka herhangi b i r yerde old uğundan
çok daha yayg ı n b i r b iç imde» yürürlüğe kond uğu bel i rt i l iyord u. (H)

(1 1) Ba k : Penço Kubad i nsk i , .. Sosyal i st demokras i n i n gel işmesinde top-
lu msal örgütlerin rol ü » Yeni çağ, N2 8, 1 983.

(12) Ka rl Marks ve Friedrich Engels, Ya pıtla r, c. 22, s. 240.
(13) Orneğ i n , V. i. Len i n ' i n , Tü m Yapıtla r, c. 33, s. 74, ba k ı n ız .
(H) Kong re, Konfera ns ve M K Plenumları Kararlar ında ve Ka ra r tasa r ı la­

rında SBKP, Sekiz inci bask ı , c. 2, Moskova 1 970, s. 42. (Rusça)

56

TÜSTAV

Bugün yerleş i m bir im lerinde sosya l ist kendi kend i n i yönet i m i n gel iş­
t iğ in i kan ıtlayan b i rçok örnek bu lunuyor. Bulga rista n'da BKP M K Mart
1 977 Ple n u m u'nda ka bul edi len, ü lkenin bölgesel gel iş mesi üzerine prog­
ra m ı n uyg u lan masıyla öneml i son uçla r elde ed i ld i . Bu, ekono m i n i n, kü l ­
türün ve topl u msal yaşa m ı n gel işmes in in h ız lanmasın ı sağladı ve b i r
zamanlar ger ide kalan bölgelerde yaşaya nlar ın g i ri ş imlerini teşvik etti.
DAC'nde yerel yönetim org a n ları ve önde gelen kom b i na l a r ve iş letmele­
ri n kol lektifleri, maddi ve i nsa n gücü kaynakları ndan önemli ölçüde ta­
sarruf amacıyla, bölgenin gereks i n i m d uyulan her şeyde kendi kendine
yeterl i l i ğ i n i gel işti riyorlar. SB KP, g eçtiğ i m i z dönemde Sovyetleri n her d ü ­
zeydeki çal ışma ları nda köklü gel işmeleri gerçekleştirmek i ç i n büyük çaba
h a rcad ı . SBKP M K 1 984 Nisan Plen u m u'nda, Sovyetlerin muazzam ola­
nakları n ı n hôlô yetersiz b i r biçimde değerlend ir i ld iğ i , bu o lana kla rla bun­
lar ın ku l lanış b iç imi a rasında bel l i b i r çel işki ve uyumsuzluk olduğu be­
l i rt i ld i . (''i)

Sonuç olarak, Ma rks' ı n « topl u m u n kendi yaşayan g üçleri, ona eg emen
olan, onu ezen g üçlerin yeri n i a l ı rken, topl u m u n erki tersinden özü m ­
semesi » şekli ndeki ta n ı mlad ığ ı sü reç, olg u n sosyal i zmin i nşası n ı n v e m ü ­
kemmel leştiri l mesi n i n bug ü n k ü aşaması nda h ı z kaza nıyor. (lG) Geniş
emekçi y ığ ın lar ın ın ve toplumsal ö rg ütlerin çeşit l i soru nlar ın tartış ı lma­
s ına katı lması , başl ıcası bu o lmak üzere, doğrudan demokrasi u nsurlar ı­
n ı n erkin temsi l i organları nca ku l lan ı l ması bu s ü recin karakteristik b i r
ya n ı d ı r. Bu, soru nlar ın daha derinlemesine kavra nmasına, en iy i çözü m ­
l e r i n bu lunmasına ya rd ı mcı o l u r. Erkin, en yü ksek org a n ı da içinde, tüm
org a n l a r ı n ı n ça l ı şmala rı n ı n toplumsal kontrolünü sağlar. Burada , Bulga­
ristan Halk Mecl is i yasama kom isyon unun pratiği d ikkate değer : Komis­
yon, emek koll ektifleri n i n, toplu msal örgütler in, kurumları n ve gazete­
ci ler in temsi lci ler i n i n katı l ı m ıyla açık toplantı lar yapa r.

Sosyal ist erk organla rı emekçi ha lk ın öteki g ru p ç ıkar lar ın ı da tam
olara k hesaba katmaya ça l ı ş ı r. Orneğ in , Polanya'da Seym'e bağ l ı olara k
çal ışan sosya l -ekonomik konseyi n ka rakteristik b i r ad ı vard ı r : .. Sağduyu
Ka ma rası » . Bu hükü mete bağl ı danışma nitel iğ i olan toplu msal bir kon­
seyd i r. Maca ri sta n'da işletmelerin özg ül çıkarları Sanayi ve Tica ret Oda­
sı nca temsil ed i l i r. Ayrıca tüketici çıkarlarını öne alan b i r örgütün kurul­
ması da düşünül üyor.

Seçmenin g üvenini yitiren b i r m i l l etveki l i n i n geri çek i l mesi hakkı sos­
ya l ist sistemde o lumlu bir p ratik o lara k iyice yerleşmiştir. Sosya l ist ü lke­
lerin p ratiği , mevcut seçim sistemleri n i , m i l letvek i l i adayları n ı n sapta n­
ması nda y ığ ın ları n görüşleri n i n daha kapsa m l ı b i r şeki lde d i kkate a l ı n ­
m a s ı iç in f ı rsatla r ya rat ı lması yoluyla gel işti r i ld iğ in i gösteriyor.

(J:;) Pravda, 1 1 Nisan 1 984. (16) Ka rl Ma rks ve Fried rich Engels, Yapıt lar, c. 1 7, s. 548

57

TÜSTAV

Ki m i sonuçlar toparlanaca k o lursa, şu söylenebi l i r : Maddesel ö nkoşu l lar
ve yığ ın lar ın pol i t ik uya nı k l ı k ve k ü ltü r d üzeyi n i n yüksekl i ğ i , tüm kuru m ­
l a r ı n v e sosya l ist demokrasi biç imleri n i n etki n l iğ in in a rtış ı n ı bel i rl emekte­
d i r. Kültür değerleri n i n özü msenmesin in , topl u m ve devlet iş leri n i n başa rı l ı
bir şeki lde yürütü l mesi nde esa s olmasına k a rş ı n , «genel» k ü ltürün yeterli
o lmadığ ın ı ve e n önemlis inin yüksek d üzeyde politik k ültü r old u ğ u n u be­
I i rtel i m . Pol i t ik kültü r, b i l i msel Ma rksist- Lenin ist d ü nya görüşün, sosyal ist
d evletin üzerine kuru lduğu i lkeleri n , onun gücünün kayna ğ ı n ı n , vatandaş­
l a rı n hak ları n ı n ve görevleri n i n topl umsal yaşa m normları n ı n derin lemesine
a n laş ı lması ve yönetsel teknik ler in k u l l a n ı m ı n ı becermeyi d e içerir.

Sosyal ist top lumda vata ndaşların hak lar ın ın ve özg ü rlük leri n i n geniş
ye lpazesi onların topl umsa l görevl e rinden ayr ı tutu lamaz. Komünistlerin
polit ikası, topl u m u n her üyesi n i n bu org a n i k bağ ı n b i l i ncinde olmasına
yard ı m eder, çünkü bu emekçi halk tarafı ndan ne kada r derinlemesine
kavranırsa, onlar d a vatandaşl ık görevlerini yerin e getirmede o kadar
soru m l u ve başarı l ı o l u rl a r. Bu da sosyal ist halk erk i n i n daha zeng i n ve
daha a n l a m l ı o l ması demektir. Tü m olumlu kişi n itel ik ler i , yeni top l u m u n
i nşası sürecinde pa rti n i n y ığ ın la r iç inde a maçl ı ideoloj ik , eğitsel v e ör­
g ütsel ça l ışmas ı n ı n sonucu olara k şek i l len ir. Bu çaba, parti i le ha lk ın bir­
l iğ in i pekiştirmeyi, emekçi ha lk ın politik eylemin i ve ya ratıcı enerj is in i ge­
l iştirmeyi a maçlar .

Erkteki komü nist parti leri sosya l ist top l u m u n pol it ik siste m i n i n çekirde­
ğini oluşturu rlar. Çü nkü, onla r pol i ti k sistemin etkin bir biçimde işleme­
sini ve iyi düşünü l m üş, bi l imsel temel lere dayalı devlet politikasının yürü ­
tü lmesi n i , emekçi lerin t ü m toplumsal v e meslek g rup lar ın ın ç ıkarları n ı n
b i r l iğ in i v e b u ç ıkarlar ın esasl ı b i r b iç imde e l e a l ı n masını sağlar, emti(­
çi ha lk ın demokratik hak ları n ı n gerçekten uyg u lanmasın ın g üvencesi
o l u r. Topl u m u n i leri b i l i nc in in ve i lerici amaçları n ı n somutlo n m ı ş bir b i ­
ç imi v e h a l k ı n pol it ik öncüsü ola ra k parti, toplumsa l siste m i n çeşitli d a l ­
la rında v e devlet yöneti m i org a n l a rında bürokratik çarpıtmaları önler.

Kom ünist pa rtileri n in , top l u m u n pol it ik çeki rdeği iş levlerin i n yeri ne ge­
t ir i lebi l mesi , d inamik toplumsal i le rleme kavra m ı n ı n n e ölçüde d ikkatle ve
ayrınt ı l ı tanı mland ığ ına ve tuta rlı b i r biçimde g e rçekleştir i ld iğ ine, ideolo­
jik eğiti m çal ışmalar ına, ya ratıcı eylemler in genişleti l mesine, komün ist­
lerin kendi lerin in g i rişimci l iğine ve soru ml u l uğ u na büyük ölçüde bağl ıdır.
Bunlar , ya l n ızca sosyal ist kuru luşun bugünkü aşa masın ın g e reksi n i m leri
nedeniyle deği l , aynı zamanda parti n i n gel işmesi n i n iç mantığı gereği
o lara k da p a rt in in görevleri a ras ında en önde yer a l ıyor.

BKP MK Genel Sekreteri Todor Jivkov şöyle d iyor : «Toplumsal pratik
kavra m ı nda ve b u n u n a lg ı la n masında yeni l iğe, ayrıca ya ln ız eski miş a n ­
layış iar ın d e ğ ı ı , aynı za manda modası geçmiş çal ışma v e yönet im yöntem­
leri n i n d e terked i l mesi ne gerek vard ı r. Sonuç ola rak, sosya l i z m i n gel işmesi

58

TÜSTAV

i le parti n i n bu ge l işmedeki rolü a rası ndaki karş ı l ı k l ı i l işki ş imdi derin leşi­
yor ve zeng i n leşiyor. Bu, partinin dönüştürücü gücünün büyümesini, sos·
yalist kuruluşta yeni ilerici süreçlerin ve yönelimlerin yolunu açan bir
etmen olarak yönetici rolünün artmasrnı gerekti riyo r .. . (i,)

Ote yandan, erkte o lan parti , tüm g ü ncel pratik soru n lar ın çöz ü m ü n ü
üstlenemez. Ç ü n k ü bu, öteki sosya l - polit ik kurumlar ın yeri n i o l m a k d emek
o lur ve devlet organ ları n ı n otoritesi n i azalt ı r, ki bura larda yaln ızca ko­
m ü nistler deği l , parti l i o lmayo nlar d a bu lunmaktad ı r.

SBKP M K' n i n Şubot 1 984 Plenumu'nda « Pa rti komiteleri n i n iş levleri n i n ,
devlet v e ekonom i k org a n lar ın görevleri n i n açı k o larak bel i r lenmesi n i n
v e bun lar ın çal ışmala rında tekra rlar ın ortada n ka l d ı rı l m a s ı n ı n .. g e rekti ­
ğ i ne işaret ed i ld i ve b u n u n " pol it ik önemi çok büyük olan b i r sorun ..
o lduğu bel i rt i ld i . (18)

Ma rksist-Lenin ist önc ü n ü n devlette yönetici rol ü n ü n tüm sosya l ist ü lke­
lerde ortak olon ya nlarına değin i rken, onun faal iyetleri n i n , doğa l l ık la
her b i r ü lkede özg ül l ük leri n i n o lduğunu vurgUlamak gerek i r. Çok pa rti l i
s istemlerin old uğu ü l kelerd e (Bulgarista n , Çekoslovakya, OAC ve Polon­
ya) kom ü n i st ler özg ü l görevlerle karşı karş ıya d ı r. BunJar , komünistlerin
polit ika lar ın ı öteki örg ütlerle uyumlaştı rmalar ı , ortak eylem prog ra m ı o luş­
turmalar ı vb. g ereğ inden kayna k lanmaktad ır .

Pa rt in in yönetici rol ü n ü n g üçlenmesi iç in, pa rtisiz işçi ler, köyl ü l e r ve
ayd ı n l a r da iç inde emekçi ha lk ın temsi lci leri n i n , toplumsal yönet i m i n her
d üzeyine yayg ı n bir biçimde katı l ması gerek i r. Leni n. şöyle diyo r : « Sos­
yal izm bir a z ı n l ı k tarafı ndan, parti tarafı ndan gerçekleşti r i lemez , sosya l izm,
a ncak onmi lyon lar, bunu kendi kend i lerine ya pabi l meyi öğrend ikleri za­
man gerçekleşt i ri leb i l i r ... (J9)

Parti n i n yönetici rol ü n ü etk i n bir biçimde yeri ne getirebi lmesi , g erçek
yaşa mda komün ist örgütün b i r l iğ in i sağlaya n parti içi demokras in in gel iş­
mesine büyük ölçüde bağ l ı d ı r. Doğ ru stratej ik çizg i n i n sapta n ması n ı ,
u z u n vadel i polit ik, ekonomik , top l u msal v e öteki a maçlara u laş ı l masında
yard ı mcı o lon önlemler in öne çıka rı lmas ın ı sağlaya n pa rti içi demokras i ­
d i r. Parti içi demokras in in tuta rl ı ve kararl ı ge l iş imi erkteki Ma rksist-Len i ­
n ist pa rt iye olan g üven i n a rtması n ı sağlar v e ü l kedeki t ü m sosya l - pol it ik
o rta m ı n g elişmesinde başta gelen koşuldur.

Tü m p a rti içi yaşam ta rzı ve parti içindeki yerl eri ne o l u rsa o lsun , yol ­
daş lar ve savaş a rkadaşları o lara k üyeler a rasındaki i l i şk i ler in kara kteri

Todor Jivkov, Bu lga rista n Kom ü n i st Partis i 'n in Yönetici Rol ü n ü Artı r­
mak, Pol it ik ve ideoloj ik Ça l ışmas ın ı Yetkin leşti rmek Iç in , Saf ya 1 983,
s . 8-9. (Bulgarca)
Pravd a , 1 4 Subat 1 984.
V. i. Len i n , tüm Yapıtlar, c. 36, s. 53.

59

TÜSTAV

pa rti içi demokrasin i n göstergesid i r. Buna karş ı n parti ler "en sayg ı n, etk i l i
ve deneyim l i üyelerden oluşan çakçası ist ikra rl ı g rup larca yöneti l i r». (20)
Parti yönetim in i n istikrarlı o luşu ve geniş halk yığınları a rasındaki say­
g ı n l ı ğ ı ona övgü ler düzmekle elde edi lemez. Bu ancak eyleminde doğru
bir pol it ika iz lemesiyle, pol it ikası n ı n sürekl i l i ğ iyle ve tüm halk ın ç ıkarları n ı
savunmasıy la elde ed i leb i l i r.

Konsta nti n Çernenko 2 Mart 1 984'de seçmenler ine hiatben ya ptığ ı ka­
nuşmada şöyle d iyordu : " Pa rti ve hükümet kad rolar ı y ığ ın lar ın sevg is in i
ve sayg ıs ın ı esas o larak toplumsal i ş ler in iç ine gerçekten g i rmeleriyle
kazanab i l i rler ; kadrolar bunu enerj i l eriyle, bi lg i leriyle, örnek oluşlarıyla
ve i nsanlar ın a h lak d uygular ın ı i ncitebi lecek şeylerden ar ınm ış davran ı ş ­
la rıyla kazan ı rlar. B i r memur kend is ine karşı daha titiz o lduğu sürece
başkala r ın ın da titiz o lmalar ın ı isteyebi l i r . . . Halk ın onayı ve desteği , yü­
rütücünün otoritesi n i n teme l in i ol uşturur. Bun lara sa h ip o lmöya n ve y ı ­
ğ ı n lar ın görüşler ine ku laklar ın ı tı kaya n yürütücü görevl i o lamaz ve olma­
mal ıd ı r ». (21)

Sosya l ist demokrasi , i nsan uyga r l ığ ı nda polit ik s istem i n gel işmes in in
n itel ve yeni ve daha üst b i r aşa masıd ı r, geniş emekçi y ığ ın lar ın ın erki n i n
güvencesid i r. Uzlaşmaz çel i şk i l i toplumda e rk in örgüt lenme biç imi , içeri­
ğ ine göre da ima ik inci ld i r. B iç imi ne o lursa olsun burada ü retim a raç­
ları n ı n mü lkiyet ine sa h ip s ın ıf lar ın egemen l iğ i sözkonusudur (tüm de­
mokratik cafcafayla b i r pa rla menter hükümet ya da kiş isel erkin despotik
rej im i) . Kuşkusuz komünist ler çeşitl i burjuva devlet b iç imleri n i bir tutmaz­
lar ve bunun geniş demokratik kurumları olan biç im lerine büyük değer
verirler. Herkesi n b i ld iğ i gibi bunlar i mtiyaz l ı yönetici s ı n ıf ın akl ına öyle
esmesinden ya da iy i niyeti nden kaynak lanmıyor, aks ine bun lar, işçi
s ın ı f ın ın ve tüm öteki emekçi halkın zorlu savaş ımı sonucunda elde ed i l i ­
yor. Demokrati k hak ve özg ür lüklerden yana en tutar l ı tutumu a lan ve
geric i l i ğ i n bunları geçersiz k ı lma g i riş imler ine en kararl ı b iç imde karşı
ç ıka nlar, tüm öteki i lerici güçlerle bağlaşık l ık iç inde, komünistlerd i r.

Ne var ki , halk erki ancak sosyal ist devrim in utkusuyla gerçekten an lam
kazanır . Sosya l i zm, demokrasiye tek gerçek ekonomik temel i ü retim a raç­
la rı n ı n toplumsal mü lk iyeti n i sağ lar ve tek uyg un a macı öne koyar : Her­
kes in özgürce gel işmesi n in koşu lu o larak tek tek k iş i ler in özgürce gel i ş ­
mesi . Burjuva demokrasis in in biç imsel görünüşünün ve ölçütleri n i n ter­
sine, sosya l i zmin kend ine özgü halk erki ölçütleri ve ge lenekleri vard ı r.
Halk erki emekçi halk ın yaşamsal gereks in im leri n i ka rş ı lar ve yeni top­
l umun kuru lmas ına i l işk in görevleri yeri ne getir ir.

Sosyal ist demokrasi , etk in ve ist ikrarl ı b iç imde gerek burjuva -anarş ist,

(��ı) Agy, c. 4 1 , s . 24.
(21) Pravda, 3 Mart 1 984.

60

TÜSTAV

gerekse totoliter yık ıc ı eğ i l im lere karşı koyab i lmede aç ık avantaj lara sa­
h i ptir . Ayn ı zamanda sosya l i st demokrasi b i r « kapa l ı » s istem değ i l , aksine
kişi n i n kend is in i ge l i şt i rmesi ve yeni lemesi iç in g erekl i i ç g üçlerle ve
olanaklarla dolup taşan bir sistemd i r ve bu, sosya l ist demokrasi n i n insan­
l ı ğ ı n geleceğ in i etk i leyen en öneml i etmenleri nden b i ri olması n ı getirir.

Emekçi ha lk ın , toplumsal yaşam ın her alan ında daha da a rtan faa liyet­
leri sonucu sosya l ist halk erki yayg ın laşıyor ve deri nleşiyor. B i l imsel ve
tekn ik devrim çağ ında, sosyalist ha lk erk i , insanl ık tari h i ne en büyük
adaleti getiren sistem in sürekl i ve ka ra rl ı l ı kla i leriye g itmesinin a na ko­
şu l la r ından b i rid i r.

61

TÜSTAV

Antikomünizmin ideolojik saldırganlığı

Günümüzde ant ikomün istlerin eylemlerindeki başl ıca özel l ik , kuşkusuz,
zor ku l lanma eğ i l im id i r. Emperya l i zm in aş ır ı ger ic i güç leri , reel sosyal izme
karş ı « haçl ı seferi » i lan etti kleri 80' l i y ı l lar ın baş ı ndan ber i bu ç ı lg ınca
ç izg iyi i z l i yor lar. Onla r sık s ık açık s i lahl ı sa ld ı rıya g i rişerek u l usal kur­
tu luş ha reketine karşı sa ld ı rı la r ı n ı da tı rmand ı rıyorlar . Dahası antikomü­
n izm, kend is in i , toplumsa l gel i şme teorisi a lan ı nda da geniş çapta dayat­
maya çal ış ıyor. O, ş iddeti , ideoloj ik bask ı n ı n çeşitl i b iç imleriyle, toplum­
sal olayla ra i l işk in kend i yaklaş ım lar ın ı s ın ı f savaş ım ın ı

'
n ekonomik, pol i ­

t ik v e ideoloj ik bütün a lanlar ına yayıp yerleştirme ça balarıyla tamamla­
maya çal ı ş ıyor.

Bütün bun lar, « egemen durumda bulunan ya da en yayg ı n olan ya da
demokrasi ve sosya l i zm iç in en zararl ı o lan ideoloj i k-pol it i k ak ım la rı . . . »
(1) ana l i z etmek, sı nıf düşmanları n ı n eylem leri n i n içyüzünü açığa vurmoda
sisteml i ve ardıc ı l o lmak gerektiğ i ne i l i şkin Leninci tutuma bağ l ı ka lan
komünistlerin d i kkati nden kaçmıyor.

Teorik işlevin aktifleşmesi

Burjuva ve komün ist dünya görüşleri a ras ındaki savaş ım, günümüz ko­
şul la r ında, burjuva ideoloj is inde çağdaş topl umun gel işmesine i l i şk in en
gerici antikomünist konseptlerin sürekl i a rtan rolünün sonucu o larak, yeni
boyutlar kazan ıyor. Anti komünistler in dünyadaki değiş ik l ikleri ne yap ıp
ed ip kendi leri i ç i n uygun b i r açıdan açık layo bi lecek b i r tar ih felsefesi
oluşturma çabalar ı , bu sü reci teşv ik ediyor. Bu felsefe kapita l i zm in pol i ­
t ikasını gerçekleşti rmeye, y ığ ın lar ın b i l i nciyle oynamak içi n yığı nsal pro­
pagandada « bi l im in son sözli nü » ku l lanarak sosya l i zme karşı « teori k»
sa ld ı rı ö rgütlemeye yönel ikt ir. Emperyal i zmin somut eylemleri n in güç lü b i r
ideloj i k tabana, esaslı b i r ideoloj i k « haz ı rl ı ğa» dayandı rı lması amaçlan ı ­
yor.

Böylece, ant ikomün istlerin teori g el iştirme faa l iyetleri , daha çeşit l i iş­
levler kazan ıyor. Emperya l ist çevreler, kendi bi l im kuru luş lar ından sosya­
l i zm le, toplumsal ge l işmedeki gerçek sü reçlerle i l g i l i b i lg i ler a l ıyorlar.
Uzman lardan ed in i len b i lg i ler, doğru ya da çarpıtı lm ı ş b içi mlerde iz lenen
pol itikada düzeltmeler yapmak, sosya l izm dünyas ına karş ı daha etkin sal­
d ı rı la r örgütlemek iç in ku l lan ı l ıyor.

(*) Günümüzde ant ikomün izmin özel l i k leri ve eğ i l imleri üstüne yaz ı lar
• yayın lamaya d evam ed iyoruz. (Ba k : Bar ış ve Sosya l im Sorunları -

Yeni çağ 1 984. Sayı 3, 5 , 6.)
(I) V. i. Len in , Tü m Yapıtlo r, c. 20, s. 357.

62

TÜSTAV

Bunun sonucu o larak ant ikomün ist ideoloj i , burj uva s ın ı fı n ı n tekelci
çevreleri n i n kaba hata lar yapmasını önlemeye yönel ik açık bir a maçla
gel işti ri lmekted i r.

Antikomünizm, aynı zamanda, halk lara hitap ederken, kendi pol it ik ko­
numlar ın ı tümüyle yeni yöntemlere başvura rak güçlend irmeye çal ış ıyor. Bu
yöntemleri doğura n emperyal i zmin , y ığ ın lar ı sosya l izmden uzak tutmak
için sosya l izm hakkında sahte bir görünüm yaratmak için duyduğu büyük
gereks in imdir. Bu amaçla yaln ı z burj uva Batı 's ında deği l , yeryüzünün
.. üçüncü dünya .. deni len kesimi nde de antikomQnist görüşler içeren değ i ­
ş ik ak ımlar harekete geçir i l iyor.

Antikomün izmin ideoloj i k aktifl i ğ i nesnel b i r temele dayanıyo r : Çünkü,
her ideoloj i n in amacı, şu ya do bu s ın ıf ın temel sosyal ç ıkar lar ın ı pol it ik
prog ram ları n d i l ine çevirmek iç in bir dünya görüşü o l uşturmaktır. Ideo­
loj i n i n ortaya ç ık ı ş ın ın , gel işmes in in ve yerleşmesin i n genel koşu l lar ın ı ta -

i n ım larken V. ı. Lenin, ideoloj i n i n insan l ığ ın b i lg i kaynakları n ı n topla m ına
dayandığ ı n ı , b i l i msel gel işmenin yüksek düzeyin i gerekti rd iğ in i ve a raştır­
may:ı gereksi n im duyduğunu bel i rtm iştir. (2) Son dönemlerin önde gelen
antikomünistlerin in , örneğin Daniel Beli, Seymour M. Lipset, Alvin Toffler
ve Edward Shiels g ib i Amerikan sosyolog ve pol itolog la r ın ın .. bu lgu lar .. -
ı n ı n, a ntikomünizmin, sosyal d inamizmin « açık lanmamış g iz leri .. ne, top­
lumsal süreçlerin mekanizmalarına ve kapita l i zmin tarihsel yazgıs ına i lg i ­
s in in son derece a rttığ ı n ı göstermesi b i r rastlantı değ i ld i r.

0te ya ndan, gerici toplumsol g üçler, değ iş ik türden felsefi ma lzeme
arac ı l ığ ıyla toplumsal yaşam ı n ömrünü tüketmekte olan temel lerin i savun­
maya, egemen s ın ı f ın pol it ikas ın ı amaca uygun ve hak l ı göstermeye ça ­
l ışıyorlar. Burjuva politikac ı ları 1 960-70' l i yı l larda bel i rl i hedefleri yaln ız
s ın ır l ı ölçüde ideoloj ik temele daya nd ı ra rak yaşa ma g eçi riyordu. Oysa
günümüzdeki a ntikomünizm, ideolojik cephanel iğini , politik rotasın ı ka­
muoyunun geniş kesimler in in gözünde hakl ı gösterebi lmek içi n «zeng i n ­
leştirmeye .. çaba gösteriyor. Tü� bun lar, emperya l i�m in sa ld ı rgan l ığ ı n ı ,
dünyadaki devrimci kurtu l uş sü reçlerin i durd urmaya yönel ik serüvenci
g i ri ş imler in i ideoloj ik bak ımdan gerekçelend irmek amacı ile yap ı lmakta­
d ı r. 80' I i yı l ların « kobalaşmış .. a nt ikomün izmin in teorik spekülasyonla r
cepha nel iğ ine böylesi ne ısrarlı b i r b içimde başvurmasın ı n nedeni budur.

Burjuva topl umunda ideoloj ik süreçlerin genel karakteri i lerici güç lere
karşı savaş ım ın ş iddete dayanan yöntemlerin i n etkisiyle oluştuğu için bu,
a ntikomü nistlerin teorik konseptler ine de düşünce ta rzı na do damgasın ı
vurmaktad ı r. Bu düşünceler sistemi g i ttikçe daha sald ı rgan ol uyor. Ama
sa ld ı rgan l ık, her zaman g ücün bel irtisi an lamıno gelmez. Antikomünizm

(2) V. i . Lenin , Tüm Yapıtla r, c. 6, s. 362-363.

63

TÜSTAV

k in le do lup taştığ ı ölçüde onun teor ik saptamalar ındaki mantıksal ve
metodoloj i k hata la r ve eks ik l ikler daha açık ortaya ç ık ıyor, kanıt öne sür­
men in yerin i daha s ık o lara k çok i lkel sosyal efsaneler al ıyar.

« Yeniden idea/oji/i1eştirme» da /gası

Son 20, 30 y ı l ı n ant ikomün istleri, bu a rada Batı Avrupa a nt ikomüniz­
m in i n baba ları nda n Fransız sosyolog u Raymond Aron i le ondan hiç de
daha az ünlü olmayan Ameri ka l ı meslektaş ları Seymour Lipset, Edward
Shiels ve Arthur M. Sch lesinger Jr. günümüz dünyası nda her çeşit ideo­
loj i n i n an lamın ı yiti rd iğ in i iddia ed iyorlardı . B u görüş o zamanlar moda
olan « ideoloj isizleştirme . . konsept in i o luşturuyordu. Fakat 1 970' Ier in orta­
lar ından bu yana fa rklı b i r eğ i l im güç kazanıyor. ideoloj is iz leşt irme kon­
sept in i savunan ları n iflası bizzat bunu savunanlar taraf ından i lan ed i l ­
m iştir. Ve burada çel işk i l i b i r du rum ortaya ç ıkmışt ı r. « ideoloj is izl eştirme ..
süreçleri üzerine çene yoran teorisyenler, ş imd i lerde pek moda o lan « ye­
n iden ideoloj i l i leşti rme» konsept in i gel işti riyorla r. Buradaki « yeniden . . sö­
zü burj uva ideoloj is ine yeniden can l ı l ı k kazandı rmaya olan güveni d i le
geti riyor ; bu ideoloj i n i n sözde son derece öneml i olduğunu, ' onsuz o lu ­
namayacağ ın ı ifade ed iyor. Antikomünist ler daha da i leri g iderek eskis ine
oranla çok daha geniş çapta « ideolojiyi güçlendi rme » , sosyal efsa neleri
daha da gel işt irme çağrı ları yapıyor, b i l i nçl i sahtekarl ık lara başvuruyor­
Iar. Bu « yeniden ideoloj i l i leşt i rme» doktri n i , burjuva ve küçük burjuva
düşünce ak ım lar ın ın en kaba antikomün ist n ite l i kte olanlar ı tarafından
benimsenm işti r.

«Yen iden ideoloj i l i l eşti rme» n i n başta gelen savunucular ı son y ı l larda
teoriye ve felsefeye i l işki n bugüne dek hareketsiz ka lm ış potansiyel ler in
ortaya çıka rı l ı p ha rekete geçir i ld iğ in i gü rültülü b i r biç imde i lan etti ler.
Onlar a maçları n ı , emperya l i st ideoloj i n i n ha reketlend i ric i gücüne i l işk in
yiti rd iğ i güveni burj uvaziye sözümona yen iden kazandırmak ve bu arada
hızla « ruhun yen i lenmes i » ne yard ı mcı olmak olarak bel i r led i le r. Bir süre
önce ölen Raymond Aron, «yeni ideoloj ik yüzyıl .. ın e) başlamakta oldu­
ğunu bel i rtiyordu . i ng i l i z burjuva sosyologu Dona ld Wi lhelm, tumturak ı ı
b i r şeki lde şunu soruyor : « Madem ki Ma rksist ol maya n felsefe d in le b i r­
l i kte, insan ı n ne iç in yaşad ığ ı n ı i nand ı rıc ı b iç imde gerekçelend i remiyor,
o ha lde biz neye inanmal ıy ız? Madem ki biz Ma rksizmi kabul edemeyiz,
o halde nası l ha reket edeceğ iz ve g ün lük kararları mız ı hang i temele
dayanarak a lacağ ı z? .. Ona göre bu soru lar a ncak « a lternatif bir dünya
görüşü .. , yeni «görüş leri .. içeren « esnek», « herşeyi bütünleşti ren » b i r ideo­
loj i k sistem o luşturmakla yanıt lanab i l i r. B u yüzden onun kitab ın ı n adı b i ı

(3) Bak : R. Aron. Remarques su r le nouvel ôge ideolog ique, Pa ris 1 979.

64

TÜSTAV

manifest n itel iğ i taşıyor : « Komünizme karşı ya rat ıc ı alternatifler» (4) Batı
Almanya l ı burjuva sosyolog u Eugen lemberg de tari h i yaratan ın , dağ­
la rı yeri nden oynatan ın görüş ler o lduğu sonucuna varıyordu . (5) Böylece
emperyal i zmin sözcüleri değ iş ik antisosyalist doktri n leri bir bütün ha l inde
bi rleştirmeyi, burj uva topl umunun bölük pörçük ti nsel güçler ini Marksist­
len in ist dünya görüşüne ka rşı savaş ı mda sefe rber etmeyi deniyorlar. Bu ,
herşeyden önce, emperyal i zmin değişik eylemlerin in g erekçelendir i lme­
s inde ifadesi n i bu luyor.

Orneğin , Amerika l ı lar, iki yüzyı ldan beri «tarihsel mesi h l i k» ruhunda
yetişti ri l mekted ir . Onlar « dünyan ı n en g üzel in i » ya ratmakla yükümlü ol­
dukları na, yeryüzünün öteki bölgeleri b ir yana, Avrupa'n ı n bi le h ız la i l er­
leyen Amerika 'n ı n peşinden koşmak zorunda ka ld ığ ına inandı r ı lmış lard ı r.
Y ığ ın ları n b i l i nc ine yerleşt ir i len kanı , d ü nyan ı n geri kalan kısmın ı n karşı­
s ında d i n ve uygarl ı k özgü rl ü kleri n in gerçek uygulayıc ı s ın ın da, mukad­
des kitabın ve burjuva peygamberlerin « kutsal öğütleri . . n i yaşama geçire­
bi lecek o lan ın da ya ln ızca ABD o lduğudur.

Ama tarih in pratiğ i bu efsaneyle çel işki içine g i rd i . Sosya list ü l keler
daha d inamik bi r gelişme gösteriyor. Kapita l i zmin ekonomik ve sosyal
yaşam ı Amerika 'n ın tari hsel öncü lük efsa nesini çü rütüyor. Bu efsanenin
dağı l ıp g itmesi söz konusuymuş g ib i geleb i l i r. Ama bu efsane tam da
günümüzde geniş çapl ı b i r ideoloj i k çerçeve kazan ıyor. Şimdi tüm dünya
halkla r ın ın , sözde ABD'nin dününü ve önceki g ününü yaşamakta oldu­
ğundan söz ed i l iyo r. Sanki ABD, neredeyse «yolunu şaş ı ra n » ta rihi dü­
zeltmek, onun ABD'ye uygun b i r yoldan seyretmesini d enetlemekle görev­
l iymiş g ib i . B i rçok k iş in in , bu a rada Amerikal ı ta rihçi John Robertson (n)
ve Fransız a raştırmacı Georges Al bert Astre cl gib i burjuva teorisyenler in
haz ırlad ı ğ ı Amerika ' n ı n «özel b i r misyonu . . o lduğuna i l i şk in efsa ne, anti­
komün istlerce h ızla gel işti r i l iyor. Bu efsane hiç de ünsüz ol mayan Zbig ­
niew B rzez i nski ' n i n de d i l i ndedir. Ameri kal ı sosyolog Daniel Boorstin Batı
Avrupa tarih iyle kıyasland ığ ında, Amerikan tarih in in beş kat daha hız la
ge l iştiğ in i (8) iddia ediyor. Bu, oldukçu kuşku götü rü r bir savd ı r ama,
onun yoğun bir b iç imde yayg ın laştı r ı ld ığ ı b i r o lgudur.

Emperya l i zm öteden beri kü ltür a lan ı nda öteki ü l kelere baskı ya pmak­
tad ı r. Emperyal izm, y ığ ın lar ın b i l inc in i etki lemek için özel b i r endüstri
yaratmışt ı r. Bunun arac ı l ı ğ ıyla u l usal kültürü söküp atmaya, öteki halk­
lar ın b i l inc ine sözü mona «yığ ı nsal kü ltür . . ün stereotipler ini ve modellerini

(4) D. Wi lhe lm Creative Alternatives to Communism. Guidel i nes for To­
morrow's World. londra 1 977, s. 56, 76, 1 55.

(i) Bak : E. lemberg . Antropologie der ideologischen System e. Wienheim
1 977.

(6) J. O. Robertson. American Myth, American Rea l ity, New York 1 980.
e) Georges-Albert Astre. Situation de I ' ideologie a ux USA, Pa ris 1 980.
(P) D. Boorstin, The Republ ic of Technology, New York 1 978, s. 43.

65

TÜSTAV

yerleşti rmeye ça l ışmaktad ı r. Günümüzde bu uyg ula ma, kültür b i l im ine
i l i şki n değ iş ik konseptleri e destekleniyor. Anti komünistler tam da bu te­
m ele dayanqrak bugün , sözde, «gezegen» kültürü denebi lecek b i r tür
süper kültürün o luşması yönünde geri döndürü lemez b i r sürec in ge l işmekte
olduğunu kanıt lamaya çabal ıyorlar. Bu kültür, bölgesel ve u l usal kültür­
ler in çözül mesi ve Amerikan tarzı temel inde kozmopolit değerlerin ya ra ­
t ı lması o larak değerlend i r i l iyor. Asl ı nda tüm bu çabalar kültürün tümüyle
Amerikan laşmas ın ı gerekçelendi rmek iç ind i r. Bu bağlamda anti komün izm,
toplu msal gel işmeyi, kü ltü rel yayı lma sü reci o larak, Amerikan değerleri ­
n in tü m dünyaya ve en başta Batı Avrupa ülkelerine «akma » sü reci o la­
rak ele a l ıyor.

" Dünyanın Amerikanlaşmas! >.n ı n kültürel- ideoloj i k açıdan temel Iend i ­
r i l mesi , somut sosya l-pol i t ik amaçlara yönel ikt i r. ABD emperya l i zm i ve
bunun savunucular ı sosyal ist ü l keleri ya ln ı zca modern s i lah larla yoket­
meyi ya da d ize getirmeyi düşünmüyor. Bu stratej i n i n a macı Ameri kan
mi lya rderleri n i n şi rketleri n in dünya ş i rketlerine, Beyaz Saray' ı n ise dünya
hükü meti n in konağ ına çevri lmesid i r. Sonul amaç, tüm dünyan ın Ameri­
kanlaştı r ı lması ve yeryüzüne egemen o lmakt ı r.

Kozmopol i t ik yaklaşım lar Fransa'n ın «yen i f i lozoflar ı n ı n » (Andre Glucks­
man, Levy Bernard -Henr i , Maurice Clavel g ib i) k itaplar ında özel bir yer
tutuyor. Bunlar 1 976'dan bu yana kü ltürün " tutucu unsurlar»ın ı eleşti riyor,
bu a rada antimarksist, a ntikomünist görüşlerle ortaya çık ıyorlar. Orneğ in ,
Levy " Fransız ideoloj i s i » a d l ı kitabında ulusal kültürü «savunma » dene­
meleri n i reddediyor. (!l) Onun a raştı rmalar ı nesnel o larak, burjuva dün­
yası n ı n kozmopol i t katman ları n ı n , çoku lus lu ş i rketler in ç ıkarla rı n ı savun­
mada teorik b ir temel iş levi n i görüyor. Anti komünist ler in anayurt, yurt­
severl ik , u l usal kültürleri n takl it ed i l mezl iğ i g ib i kavram ları gözden dü­
şürme denemeleri de buna h izmet ed iyor.

Burjuva çevreleri n i n rekla m ın ı yapt ığ ı « yeniden ideoloj i l i l eştirme da l ­
gas ı »n ı n gerçek içeriği işte budu r. Değ iş ik k itap larıyla ant ikomün ist ideo­
log lar, yeni konseptler gel işti rmeksiz i n pol it ik g i ri ş imci l i ğ i e le geçirmeleri
g iderek daha da zorlaşan Batıdak i egemen ka pita l i st çevrelere açı kça
destek vermeye çabal ıyorlar.

Çoğulculuk mu, bütünsellik mi?

Anti komün izm in b i rçok çehresi vard ı r. Genel o larak emperya l i zm in ,
onun gerici güçleri n i n ve en başta endüstri ve sermaye ol igarş i s in in pol i ­
tikas ın ın yoğ un b i r ifadesi olarak a nt ikomünizm, b i rçok ak ımlara ve b i ­
ç im lere ayr ı lm ıştı r. Bu bak ımdan şöyle b i r soru ortaya çık ıyo r : Bu ideo-

(9) B.-H. Levy. L'ideolog ie française, Pa ris 1 981 .

66

TÜSTAV

loj ik-pol it ik o lgudan görece bütünsel b i r görüşler s istemi olarak ne ölçüde
söz edeb i l i ri z ?

«Antikomün izm » kavram ı geleneksel olarak üç unsuru içerir. Sivri ucu
b i l imsel komünizme yönel ik teori ; komün ist, işçi ve u lusal-kurtu luş ha re­
ketler in i boğmaya yönel ik devlet eylemleri ; yığ ı n lar ın b i l i nc indeki gerici
önya rg ı lar ve gerici stereoti pler. Bir bütün o larak antikomünizm, Mark­
sizm -lenin i zm öğretis ine karş ıd ı r, kapita l i zm in ebed i leşmesiden yanad ı r.
Ama antikomün ist ideoloj ik ak ımlar aras ında, kapita l i zm i savunmanın so­
mut yöntem leri , komün ist ha rekete ve sosya l ist toplu luk ü lkeler ine karşı
koyuşun yöntemleri konusunda ta rt ışma vard ı r. Yeni muhafazakarl ık, l i be­
ral izm ve küçük burjuva rad ika l i zm i g i b i fark l ı burjuva ideoloj ik , pol it ik
ak ım lar, kendi ler ine özgü savla rla, özgün f ik i rl erle ortaya ç ıkıyorlar.

Burj uva ideoloj i s i n in ş iddetl i ideoloj i k çatışma lara sahne o lması , karşı
ak ı m lar ın kutuplaşmasın ın keskin leşmesi, kapita l i zm in çel işki ler inde ve
ka pita l i zme özgü s ın ı fsa l -pol it ik çatışmalardan kaynaklanmakta d ı r. Ama
bu rada tartışma konusu o lan, asl ı nda , sosya l izme karşı k im in daha etk in
savaşt ığ ı d ı r. Sonuçta, hangi yaklaş ım ı n seçi leceğ in i , bunu ku l lanman ın
somut olanaklar ı bel ir l iyor. Kapita l i zm in yaşad ığ ı gene l ve son derece
deri n buna l ım koşul lar ında her ideoloj ik eğ i l im , burj uva sistemin i sözde
ya ln ı z kend is in in kurta rab i leceğ in i , yeni top lumu gözden düşürücü doğru
reçeteleri sözde ya ln ız kend is in in verebi leceğ in i kanıtla maya çabal ıyor.
Antikomünistler sık s ık b i rb i ri n i eleşti riyor, daha etkis iz savaş ım b içim leri
ku l lanmakla suçluyor.

Bu'rjuva ideoloj i k ak ımlar ı a rası ndaki bu türden bir « rekabeti », ant i ­
komün ist ak ımlar iç inde yera lan yeni muhafazaka r ve yeni l i beral doğru l­
tu lar aras ında son zamanlarda sertleşen ça l ışma örneğ inde de görmek
o lanak l ıd ı r.

Kapita l ist ü l kelerde ant ikomün izmin yeni muhafazakar b iç imi geniş
çapta yayg ın l ı k kazanm ıştı r. Sosyal tutucu lar arası nda resmi tekelci dev­
let çevreler inde en büyük etk in l iğe, ABD'de Z. Brzez inski , D. Bel i , R. Nis­
bet, FAC'de Gert- Klaus Ka ltenbrunner sah iptir . Onla r toplumsal i lerlemer

görüşü karşısı nda korkuya ka pı l ıyor, s ık s ık i l erleme düşmanı konumlar
o lmaya eği l im gösteriyorfar. Ne k i , yen i muhafazakarlar, kapita l i zm i g üç ­
lendirecek v e sosya l i zm üzerinde üstün lük sağ layacak teknoloj i k v e eko­
nomik yeni l i k leri kabu l ediyorla r. Bugünkü bunal ı mdon ÇıkıŞ yolu a rorken
onlar, emperya l i zm in ekonomik pol it i kası iç i n daha g üven i l i r bir temel
ol uşturacağ ı n ı sandık ları teorik şema lar hazı rla maya ça l ış ıyorla r. A l lan ıp
pul lanm ış « Reaganomi » konsepti, «Thatcherism »in ekonomik pol it ikası
g ib i idd ia l ı kavramlar ın be l i rmesi bunun la bağ l ı d ı r. Bun lar asl ı nda « pi ­
yasa g üçleri oyunu»nun sözde sağ l ı k laşt ır ıc ı etkisi ad ı a lt ında aş ır ı asker­
sel harca maları kamçı lamaktan başka b i r şey ya pmıyorla r. « Reaganom i »­
n i n Fransız ekonomisti Guy Sorman ' ın deyi miyle kapita l i st seçkin ler in ve

67

TÜSTAV

«zengin l ik lerin yaratıc ıs ı » (10) olan « ekonomi aktivistleri »n i vergi yükünden
kurta rmak türünden temelleri , yeni muhafazakarl ı ğ ı n sosyal özünü çok
açık biçimde ortaya koyuyor. Reagan ' ı n «Amerikan düşünü d i ri l tmek için,
herkese özg ürce çal ışma olanağı sağ lamak yeter l id ir» şekl i ndeki sözleri
ve « Reaganomi» teorisyen leri n in « zeng in ler in para ları sonuç o larak fakir­
Ieri n mutl u luğudur » (ll) yol l u iddia lar ı , pratikte ya ln ızca zeng in lerin daha
zenginleşmesine ve faki rleri n dahq fakir leşmesine yol açmaktad ı r. Bu
ived i ekonomik ve sosyal sorun ları çözüm lemek yerine, ya ln ızca dünya
kapita l ist ekonomis in in buna l ım ın ı daha da derin leştiriyor. Bu nedenle,
sosya l ist sistemin dünya tari h in in gel işmesi n i beli rleyici duruma geld iğ i
koşu l larda kapita l i zm i savunman ın propaganda aracı olarak ideoloji ay­
g ıt ı n ı modernize etmek, yeni muhafazakarlar için kaç ın ı lmaz b i r amaç
ol uyor.

Bu teorisyenler keskin bi r biç imde kol lektivizme sa ld ı rı rken bi reysel g i ­
riş ime ve rekabete haz ı r olmaya kah ra man l ı k payesi biçiyorlar. Serbest
piyasayı ve devlet erki n i s ı n ı rlamayı on lar, ayrı ayrı b i reylerin ön leri ne
koydukları amaca ulaşmaları iç in yaşa msal koşu l la r olarak ele a l ıyorlar.
Yeni mu hafazakarl ı ğ ı n ideolog lar ı u lus lararası gerg in l ik ler in art ı r ı lmas ına

_ ve emperya l i zm in sa ld ı rı eylemlerin in gerçekleşt ir i lmesine yönel ik rotayı
«gerekçelend i riyor», değiş ik türden boykotlarla ve askersel baskı a racı l ı ­
ğ ıyla sosya l i zmin ve tüm . . itaatsiz ler» in her yerde « ez i lmesi »nden yana
ç ık ıyorla r. « lJçüncü dÜ,nya » deni len ü lkelere karş ı aç ık serüvenler polit ika­
sını savunuyor, her fark l ı düşünceye ka rşı d üşmanl ı k besliyor, din ve kü l ­
türlerdeki i lerici, çağdaş eği l imleri reddediyorlar.

Ne k i , 80' I i y ı l la rda a ntikomünizmin bu ak ım ı iç inde bunal ı m süreçleri
beli rmeye baş lad ı . En başta, onun ideologları nca i leri sürülen ekonomik
prog ra mlar ın tutarsız l ığ ı ortaya ç ı kt ı . Yeni muhafazaka rl ık, yü rüttüğü mi­
l i tarist rotan ı n geniş yığ ın la r a rası nda destek görememesi nedeniyle de
yen i lg i ler a l ıyor. Azı l ı s i lah lanma yarışı sonucunda a rtan askersel harca­
maların yükü, askersel-endüstri kompleks in in etkis in in artması ve şovenist
propagandan ın t ı rmandır ı lması , geniş ha lk kesimleri n i n hoşnutsuz luğuna
yolaçıyor. Yeni muhafazaka rlar ın , antikomünizmi bel i r l i ölçüde .. modernize
etme» çabaları , buradan kaynaklanıyor. Antikomünizmin en nahoş taraf­
ları .. bar ış», sosya l -polit ik çel işki ler in «demokratik» çözümü g ib i demago­
j ik çağr ı larıo giz lenmek isteniyor.

Sözünü ettiğ im i z eğ i l imlerin güçlenmesine paralel olarak son y ı l larda
b i r tür k,arş ı eğ i l im olarak yeni l i beral ak ım konumlar ın ı pekişti rmeye baş­
lamıştır. Bu ak ım ın sözcülerinden Amerikan sosyolog ları D. Boorst in ,
E . Toffler, N. Ba rri vb . g ib i d i kkatleri özel l ik le üzerleıine çeken temsi lc i ler i ,

(tO) G. Sorma n. La revolution conservatrice americaine, Fayard 1 983,
s . 203�204. (11) Agy.

68

TÜSTAV

teknokratik görüşleri gel iştirmeye çabalayo rak sosya l izmle çatışması iç in
yeni yöntemler a rıyor.

« Teknik uygarl ı ğ ı n » y ık ı lacağına ve sanayileşmiş kapita l ist ül kelerin
felaketi n e i l işk in bir dizi keha netten sonra, ş i m d i teknokrat d üşler yeni­
den ca n land ı rı l ıyor. B u kez b u n l a r .< i letiş i m - bi lg isayar d evri m i n e » bağ ­
lanm ıştır. i letiş i m ve b i lg i sayar tekniğ i n i n 70' l i y ı l lar ın orta ları nda - 80' l i
y ı l lar ın başl a rı nda Batı n ı n ekonom ik ve sosyal yaşa m ı nda geniş çapta
yayg ı n l ı k kaza nması ve b i l g i enformasyonunun bir d a l ı o larak tel ematiğ i n
orta�a çıkması , teknokratik ütopiyi yeniden ca nla nd ı rd ı .

Yeni m u hafa za ka rl a rd a n fa rklı ola ra k, reformistler v e l i bera l ler, tekelci
devleti n örgütleyic i l iğ i a ltı nda d ü nyanın tekn i k ba k ımdan h ız la yeni len­
mesi olas ı l ı ğ ı na inan ıyorl a r. On lar, kapita l izmde genl ik d üzeyinde yük·
seliş i n ekonom ik meka n izmadan çok ve en başta pol it ik meka nizma i le
değiş ik b u rj uva hükümetleri n i n gel işme doğru ltu ları n ı ortaklaşa haz ır­
l a m asıyla sağlanabi leceğ i n i san ıyorla r. Ve, yarı n ı n « bi lg isayar top lumu »­
n u n , yeni m u hafa zakarl a rı n çözmeye başara ma d ı ğ ı sorun lar ın çözümünd e
yardımcı olaca ğ ı n ı u m ut ediyorlar. Orneğ i n , « enformasyon bankalan»na
bağlanacak robotl ar ın yönetsel iş levleri üstleneceklerini düşünüyorla r. On­
l a ra göre, yen i m uhafazaka rlar ın sözü n ü etti ğ i « a n a rko-kapita l i z m » i n ye­
r in i , eksiksiz, örg ütlenmiş to p lum a lacaktır. Bu topl umda özel g i ri ş im­
ci ler, üreti m ve d a ğ ı l ı m a l a n ı nda iy i düşünü lmüş b i r aya rlanmayla uyum
iç inde olacakt ı r.

Yeni l i be ra ll erin ka n ı s ı na göre, « bi lg isaya rlaşm a » i l e kapita l i zm sosya­
l izmden daha hareket l i , esnek ol acaktır . Onlara göre sosya l i zmin pol it ik
sistemi böylesine köklü yen i l ik ler uyg u l a nmasına uyg u n değ i l d i r. Bu da,
sosyol i z m i l e yarışmada kapita l i zmin sözde üstü n l üğünü sağlayacaktır.

Ta rihsel perspektife d uyulan ilgi i nsanl ı ğ ı n gel işmesine i l işk in b i rçok
« senaryo» ve .<ta h m i n »lerin ortaya ç ı kmas ında da kend i n i gösteriyor. Ge­
rek bu ta h m i n ler etrafı nda koparı lan g ü rültü ler g erekse sosyal ütopizmin
h ız la serp i l i p gel işmesi (12) g ü nü müzde antikomünizmin top l u m yaşa mına
i l i şk in geniş kapsa m l ı b i r d ü nya görüşü konsepti oluşturmaya çal ıştı ğ ı n ı
gösteriyor.

Hayale daya l ı , ama aktif b i r biç imde propag andası ya pı lan idd ialar­
d a n hareketle yeni l i bera l l er, sosya l i st ü l kelerdeki politik düzeni yoğ un
b i r biç imde eleşti riyorlar. Bunu ya pa rken on lar, 70' I i y ı l l a rı n yumuşama
döne m i nd eki yöntemsel pota nsiye l lerine, ya n i sosyalizmin ideolojik-pol it ik
temel ler in i adım adım ve perspektife yönel ik biçimde yı pratma tokti ğ i ne
başvuruyarla r. O za man olduğu g i b i , b·ugü� de, « köprüler atma», « ya k ı n -

(12) Bak : B. Hawryl i sh in . Road-maps t o t h e Future : Towa rds More Effecti­
ve Societies. Oxford 1 980 ; F. E. Manwel, F. M. Manwel, Utopian
Thought i n the Western World . Ca m b ridge 1 979.

69

TÜSTAV

laşma » vb. görüşleri öne ç ıka rı l ıyor. Bu da, emperya l i zm in sosyal ist ü l ke­
lere «güç i le» baskı yapmasın ı « seçmeci yaklaş ım» larla tamamlamas ı
yolundaki görüşlerde ifade buluyor.

Li bera l « yeniden ideoloj i l i leşti rme»ci ler in savunduğu görüşler, burjuva
dünya görüşünün s ın ı rlar ın ı aşmıyo r, özel mülkiyeti reddetmiyor. Bu gö­
rüşler kapita l i zm toprağ ında yetişiyor. Bu nedenle, yeni l i beral ler in «yeni
ideoloj i ler» ya ratmaya yönel ik değiş ik denemeleri , hayalden, Len in ' i n
deyişiyle « ideoloj i k duman»dan (n) başka b i r şey deği ld i r.

Antikomün izmin ik i ak ım ı a rasındaki kavgan ın genel olarak va rd ığ ı
nokta, yen i muhafaza karl ığ ı n henüz yadsınmaz üstün lüğe sa h ip olduğu
sonucud u r : Erk onun e l i nded i r. Bu nedenle o, a nt ikomünist ideolojiyi o luş­
tu rmadaki l iderl i ğ i n i n sürdüğü idd ias ındad ı r. IJstel i k yeni muhafazaka rla r,
yeni l i beral leri n k im i görüşlerinden de ya ra rlanmaya çal ış ıyorlar. Muha­
fazakarla rın geleneksel konular ı o lan ulus, ai le, görev ve erk g ib i konu­
lara, tekra r canlanan yen i l i bera l i zmin k iş isel ç ıka r, b i reysel l ik, « özg ü r··
lük» (I'') g ib i konular ı da eklen iyo r. Ama yeni muhafazakarların başl ıca
çabalar ı , eski düzeni savunmayı öngören ana konseptleri n i hakl ı göster­
meye, tari hsel serüvenci l i ğ i n felsefi temel leri n i güçlendi rmeye yönel ikt ir .

Tarihsel serüvenci/ik felsefesi

Antikomün izm her zaman halk lar ın demokrat ik özgürlüklerine ve hak­
larına yönel ik sa ld ı rı n ın , sa ld ı rganl ık ve savaş polit ikas ın ın ayrı lmaz bir
parçası o lmuştur. Onun günümüzdeki aktifleşmesiyle b i rl ikte emperyal ist
çevreler tüm halk lar ın ç ıkarla r ın ı tehl i keye sokan u lus lararası gerg i n l iğ i
t ı rmandırıyorlar.

Ta r ihsel serüvenci l ik felsefes in i propaganda eden Al man nazi ler i , bu
felsefeyi kendi d ı ş pol it ika ç izgi leriyle açıkça b i rleşti rmiş lerd i r. ABD'deki
egemen çevreler de aynı şekilde, ideoloj i n in , iz ledik leri pol it ik TOtadaki
d u rum değiş ik l i k leri n i desteklemesin i , en başta da mi l i ta rist eylemlerine
destek vermesi n i sağlamak iç in çabal ıyorla r. Bunun sonucu o larak , sosya­
l i zme, gel işmekte o lan ü lkelere karşı sa ld ı rı la r, « psikoloj i k savaş» b iç im in i
a lan ideoloj i k-propagandan ın yoğunlaştı r ı lmasıyla eş g i tmekted i r. Bu öz­
gül propaganda b iç imi ve bunun yayg ı n laştı r ı lması mekanizmalar ı , emper­
ya l ist hükümetler taraf ından « soğuk savaş» döneminde gel işti r i lm işti .

ideoloj i k-pol it ik savaş ım ın ayrı lmaz bir parçası olarak « psikoloj ik sa ­
vaş» özgü l n i tel ik lere sah ipti r. Emperya l i zm gerçek b i r enformasyon-pro­
paganda yayı lmacı l ı ğ ı n ı örgütlemek, radyo ve televizyon kanal lar ın ı dev-

(ı :ı) v. i. Len in, Tüm yapıt lar, c. 1 6, s. 2 14 .
(11,) Bak : The Pol itics of Thatcherism. Ed . by S . Hal l and M. Jacques.

Londra 1 983.

70

TÜSTAV

letlerin iç iş leri ne kar ışma s i lah ı du rumuna geti rmek istiyor. ABD'n in daha
b i r d iz i kapital ist ü l ken in hükümet ayg ı tı n ı n tüm ögeleri, SSCB'ne, kardeş
sosya l ist ü lkelere, komünist ve işçi parti lerine karş ı yürütülen « psi koloj i k
savaş»a f i i len sokulmuştur. thel y ık ıc ı servis ler ve ant ikomünizmde uz­
manlaşmış b i rçok kuruluş da bu savaşa katı lmaktad ı r. (15)

Tarihsel serüvenci l ik özel l ik le «Sovyet askersel tehd id i », « kı z ı l komü­
n izm tehl ikesi , « tota l ita r izm» gibi sosyal efsaneleri n yarat ı lmasında ifade
buluyor. Emperya l i zm in ideologları , kendi uydu rd uklar ı konseptleri (<< i n ­
san haklar ı », « u l usla ra rası terör izm» vb.) çok büyük b i r h ı rsla ku l lan ıyor,
reel sosya l izme karşı değ iş ik türden pol it ik ka mpanyala rı yoğunlaşt ı rıyor­
lar. Sosya l ist yaşam ta rz ı na sa ld ı rı lar g.iderek daha da sık laş ıyor. Bunun
yan ıs ı ra, pol it ik baskıya i l i şk in görüşler, usa aykırı ve m isti k f ik i rler, ı rkçı
ve i nsan l ı k düşmanı önyarg ı la r yayg ınlaştı r ı l ıyor.

Asya, Afrika ve Lat in Amerika 'n ın b i rçok bölgesinde pol it ik egemen­
l iğ in i yiti ren ABD devlet tekelci kapita l i zm i EI Salvador, Lübnan, Güney
Afrika ve daha b i rçok ü lkede olup b itenlerin ta n ık l ı k ettiğ i g ib i , sosya l­
pol i t ik güçler in gel işen savaş ım ına karş ı koyabi l mek iç in bu bölgelerde
antikomün izmi aktif b i r b iç imde teşvik ed iyor. Yabancı sermayen in gen iş
çapta bu ü lkelere g i rebi lmesi , bu ü l keler in çokuluslu ş i rketlere bağ ı m ­
l ı l ı ğ ı n ı n yeni b iç imleri n i n ya ratı l mas ı , özel g i riş imci l i ğ i n konumları n ı n
g üçlend i ri lmesi iç in , örneğ in, « karş ı l ı l ık ı ı bağ ım l ı l ı k», « Batı n ı n teknoloj ik
l ideri ğ i » g ib i konseptler ü reti / iyor.

Sözümona «özg ü r dünya»n ı n sözcüleri, Asya, Afrika, ve Latin Ame­
rika' n ı n genç devletler in in mutlaka , kapital ist ü lkeleri n geçtiği yoldan
geçecekleri n i öne sü rüyor/ar. Kapita l i zm in « üçüncü dünya » ya yayı l mas ın ı
gerekçelend i rme ve hakl ı göstermeye yönel i k savlar iç inde yera lan bu
konsepti savunanla r, « üçüncü dünya » ha lkla r ın ın burjuva ekonomik ge­
l i şme standartla rı n ı ve yaşam ta rz ı n ı , kapital ist sosyal düzen model in i
benimseyecekler ini san ıyorla r.

Dahası, a ntikomün izm, m i l l iyetçi d uygu lara da sesleniyor. Ayrı ayrı her
ü l ken in halk ına o, tarihsel-kültürel gelenekleri n, u lusa l psi koloj i k özel­
l i k ler in o ü l kede sosyal ist görüşlerin uygulanmas ın ı d ı şta lad ığ ı kan ıs ın ı
aş ı lamaya çabal ıyor. Bu a rada, Sovyetler B i r/ i ğ i cumhuriyetleri ve öteki
sosya l ist ü lkeler halkları n ı n b iç im bakım ından u lusal ve içerik bak ım ından
sosyal ist kü ltürl eri n in a lab i ld iğ ine ge l i şmesi g ib i , i nsan l ı k ta ri h i nde eş i
görülmemiş b i r o lgu, tümüyle suskunluk la geçişti r i lmek isteniyor. Ozgün­
lükleri n Amerikan model ine göre standartlaşt ı r ı lmasına, yere l l iğ in put­
laştı r ı lmasına ve şovenist duygular ın kamçı lanmas ına bel bağlanıyor.

Afri ka, Asya ve Lat in Amerika ü lkeler inde d in i n ha lk ın b i l i nc inde de­
ri n kökler salmış olduğunu hesaba kata n antikomünistler, d i nsel i nançl ı

(15) Ayrıntı iç in bak : H. Pisch . .. çatışma stratej is inde psikolojik savaş ın
yeri ». Barı ş ve Sosya l i zm Sorunları -Yeni çağ. 1 984. N 2 5.

71

TÜSTAV

insan larda devrimci dönüşümlerden ve sosya l izmden yana ç ıkan sosya l
g üçlerin pol ikas ına ve ideoloj is ine karşı düşman l ı k aşı lamaya ça l ış ıyorlar.
Gerici l i k yol undan giden dinsel çevreleri n en i lkel tezleri ne dayanarak.
ateistlerle bağlaşı k l ığ ın kesi n l ik le o lanaksız o lduğunu inatla i leri sürü­
yarla r.

Gel işmekte olan dünyayı ideoloj i k etki lerin alt ına a lma kampanya la­
r ında antikomünistler dünya çapındaki kurtu luş hareketleri n i ezme stra­
tej i ler ine uygu n davranıyorlar. On la r, bağımsız yaşama at ı lan halk ları
ideoloj ik bakımdan çökertmeye. faşist, mezhepçi (16) ve d i ktatörl ük rej im­
Ieri n i destekliyerek. ekonomik ve pol it ik şantaj lara başvurarak komünist
pa rti ler ini . i l erici ve yurtsever hareketleri y ıkmaya ça l ış ıyorla r.

. Kuşkusuz, günümüzde bu antikomünist « eylem felsefesi »n i n en öneml i
yöne l im alanı . gel işmiş kapita l ist ü l kelerdeki emekçi y ığ ın lard ı r. B u y ığ ın­
lar «g loba l b i l inç » . «tüm gezegen iç in geçerl i u l uslara rası i l işk i ler» yarat­
maya. sosya l i zmin karşıs ına « bi lg isaya r toplumu»nu çıka rmaya yönel ik
propaganda kampanyalar ın ın a l ıcı ları yapı lmıştır. Emekçi leri pasifliğe.
b i l i nç l i sosyal yaşa mdan uzak d u rmaya. pol i t ik sadakata ve uzlaşmacı ­
l ığa çağ ı ran d i nsel vaazleri. « yeni peygamberler», « huri » ve « Mesi h »ler
öğretis in i de bun lara eklemek gerek. Bun lar, sefaleti ve kapita l i zmin
öteki top lumsal hasta l ı k lar ın ı « tan rı n ı n sı navı » a larak gösterecek kadar
i l eri g id iyoı:, günümüz aşamasın ı rüyetler aşaması a larak tan ım laya rak.
çağdaş ta rihi çarpıtmak için mukaddes kitab ın kehanetlerin i ku l lanıyorla r.

Günümüzde a ntikomünizm egemen s ın ı f ın gerçek amaçlar ın ı g iz leye­
b i lmek iç in teorik faal i yeti n i n tüm a lan larında ideoloj i k s imgeler ku l lan­
mak zorundad ı r. Pratikte bu. hokkabazca teori ler ve halk ın beyn in i yıka­
mak iç in buna uygun yöntemler yaratmakta somutlaşmaktad ı r. Bütün
bun ların amacı. yeni ideoloj i k stereatipler in, kültürel standa rtlar ın yerleş­
mesi n i sağ lamak ve y ığ ın lar üzerinde ideoloj i k-polit ik etki yapman ı n
şimd iye kadar başvuru lmamış a raçları n ı kul lanmakt ır.

*

Burjuva s ın ı fı n ı n ideoloj ik a raçla r cepha nel iğ i aracı l ığ ıyla pol itik strate-
j is in i pekiştirme d enemelerine i l işk in bu anal i z imiz temel inde k imi genel
sonuçla ra varmak mümkündür.

(16) Batı burjuvaz is in in g erici çevreleri , y ığ ın ları bölmeye yönel ik b i r ideo­
loj ik-pol it ik yöntem olan mezhepçi l iğe, son zamanlarda, özel l ik le
yoğun biçi mde başvuruyorlar. Mezhepçi l i k d i nsel fanatizmi ve
şovenizmi , u l us lar ve d insel ak ımlar a rasında düşmanl ığ ı körük­
leyerek. ideoloj i k planda. toplumsal çel işki ve i l i şk i lerin s ın ıfsal
özünü y ığ ın la rdan giz lemeye yönel ik bir ideoloj id i r. Pol it ik planda
ise mezhepç i l i k Lübnan ve d a ha bir d iz i Yakındoğu ve Asya ü lkesi
örneğinde görü ldüğü g ib i , emperya l i zmin ajan lar ın ın e l i nde. u lusal
ve d i nsel önyarg ı la r temel inde ha lk ın değişik g rupları a ras ında çatış­
malar k ışk ı rtma a racı d u rumuna gel iyor.

TÜSTAV

B i ri ncisi , kendi sosyal ve polit ik ayrıca l ık lar ın ı koruyab i l mek iç in te­
kelci çevreler duruma göre yeni l i bera L . yeni muhafazaka r ve benzeri
reçeteler uygulaya rak burjuva dünyas ın ı n tüm teori k potansiyel leri n i
ku l lanmaya çal ışmaktad ı rlar. Antikomünizm onlar ın ideoloj i k savlarında
ve pol i t ik eylemlerinde g iderek artan ölçüde merkezileştirici b i r rol
oynuyor.

ik i ncisi , son 20-30 y ı l ı n toplumsal gel işme sü reçlerine önyarg ı s ız b i r
göz at ı ld ığında, Ma rksist- Len inist teori n i n saptadığ ı s ın ı f savaş ım ın ın ve
ha lk ları n kapita l ist sömürü z i nc i rlerinden kurtu luşunun geri çevri lemez
bir sü reç o lduğu görül üyor. Bu nedenle, nası l burjuva toplumu ta ri h in
g id i ş in i du rdu ra m ıyorsa, ayn ı şeki lde antikomün izm de komünistlerin
öğ retisi karş ıs ında teorik ve polit ik a lternatifler o luştu rmaktan yoksundur.

Dergiye b ağ" Genel Teorik Sorunlar
Komisyonu Uluslararası Araştırmalar
Grubundan, Edgar Caisedo, Essop
Pahad, Rafik Samhun

73

TÜSTAV

Nükleer çılgınl ık

Akademisyen Georgi Arbatov

SBKP Merkez Komitesi üyesi, SSCB Bilimler
Akademisi ABD ve Kanada Enstitüsü Müdürü

Ulus lararası i l işki lerde ş imdik i dönemin ay ı rdedici n itel ik lerinden sözet­
mek gerekirse, 20. yüzyı l ı n ta rihte özel b i r yeri o lduğunu söyleyebi l i r im.
Bu yüzyı l , yeni b i r çağ açan Büyük Ekim Devrimi 'ne, H itler faş izmi ve
Japon m i lita rizm ine ka rşı zafere, sosyal ist sistemin oluşmasına, sömürge
imparatorluğunun y ık ı lmas ına ve tüm g ezegen çapında canlı sosyal de­
ğişmelere tan ı k oldu . Bu çağ, kapita l i zm in genel bunal ım dönem idir.

çağ ı mız ın b i r başka ayırdedici n itel iğ i de b i l imsel teknolojik i lerlemen i n
h ız lanması , dahası olağa nüstü başarı larla belir lenen yeni b i l imsel ve
teknoloj i k devrimdir. i nsan ı n mikro dünyaya ve yeryüzünün dış ındaki
makro deri n l ik l ere g i rmesi i le çağ ımız , hak l ı o larak nükleer ve uzay çağ ı
olarak ad landı rı l ıyor.

Bu, i nsanoğ luna yeni olanaklar açtı, ama aynı zamanda yeni ve ben­
zeri görülmemiş teh l ikeler de yarattı. Bun lardan b i ri, emperya l i st güçlerin
nükleer b i r savaşı baş latma teh li kesid i r. i nsanoğ lunun kend in i toptan
yoketme tehl ikesi tari hte ilk kez bir gerçekl i k ha l ine geld i . Bu teh l i keden
anca k yeni güçlü korunma mekan izmaları n ı n g el işti ri l mesi ve bun lar ın

, ivedi olarak uygulamaya sokulması i le sakı n ı l abi l i r. Ancak burada belir­
leyici söz teknoloj ik, f iz ik, ya da matematiğ in değ i l , pol it ikan ınd ı r.

Günümüzdeki politik süreçleri çözüm lerken, geçen b i rkaç yı l iç inde
k imi kapital ist ü l kelerde sağcı , hatta d iyebi l i r im ki , aş i ri sağcı güçlerin
i kt idara geld iklerini be l i rtmek isterim . Batıda, bunu «aş ı rı eğ i l im», «ge­
leceğin b i r ön da lgası » o larak is imlendi rmekte ace le eden pol it ik çözüm­
leyic i ler var. Bu türden sonuçlar bana yeteri nce o lgun laşmam ı ş ve tek
taraflı görünüyor.

ABD ele a l ı nd ığ ında, örneğ in , her şeyden önce Ronald Reagan' ın 1 980
seçim lerindeki zaferin i , onun polit ikas ın ın onaylanması ile özdeş sayan
çaba lara karşı çıka rım . i nsanlar ın belg i leşmiş sözlere eğ i l im i olduğu
ABD'de, bu zaferin b i r «toprak kaymas ı » olarak tarif ed i ld iğ in i b i l iyorum .
Ama istatistik d i l i ne çevri ld iği an , görülecekt i r k i , Başkan Reagan, seç i l ­
mesini oy ku l lanma hakk ına sah ip yu rttaş lar ın ya l n ı zca % 26'sına borç­
l ud u r. Bunun yanıs ı ra ona oylar ın ı verenlerin çoğu h içb ir şeki lde s i lah-

-ı:::- Bu yaz ı , ta n ınm ı ş Sovyet b i l im adamın ın Bar ış ve Sosyal i zm Sorun ları
derg is in in soruların ı yanıtlad ığ ı b i r söyleşi n in bant kayıtla rıd ı r.

74

TÜSTAV

lanma ya r ış ı n ın destekçisi değ i l d i r. Yan i , Reagan ' ın Beyaz Saray'a hem
iç konularda , hem de u l uslara rası a landa aş ı r ı sağcı b i r doğrultu iz leme
«vekalet ., iyle ge ld iğ ine inanmak b i r ya nı lsamad ı r.

Bu , özel l i k le d ı ş pol it ikan ı n sözkonusu o lduğu yerlerde Reagan ' ın
kendisi tarafı ndan çok geçmeden farked i ld i . Yaklaşa n başkan l ık seç im·
ler inden hemen önce seçmenler in ruh ha l i ne uyup askersel üstün lük sağ ·
lamak g ib i amaçla rdan sözetmeyi b i r yana bırakması , stratej ik s i lah lar:
s ı n ı rland ı rma an laşmalanna sal d ı rı l a rda bu lunmayı durdu rması ve « s ı ­
n ı rl ı » b i r nükleer savaşta n söz etmeye son vermesi, bun lar ın h içbi r i ras­

lantı deği ld i r. Reagan, kend in i bçı rışa adamış b i r i , Sovyetler B i rl i ğ i 'yle
an laşma yandaşı g i b i göstermeyi bile dened i . Gören de «tari h i n çöplü ­
ğüne» gönderi lmesi gereken « kötü lük ler imparatorl u ğ u » üzerine atı lmış
nutuklar sanki onun dudaklar ından dökülmemiş sa n ı r.

Reagan' ın d ı ş polit ikasına gel i nce, bu b i r bütün o larak tek kel i meyle
onun başarıs ız l ığ ın ı ka nıtlad ı .

- Bunun nedeni s izce ned i r?

- En önem l i nedeni ; ABD yönetim i n i n temel politik ana doğrultusunun
daha baş ı ndan tari hsel ge l i şmen in nesnel mant ığ ı i l e toptan çel işki iç inde
olmasıdır. ABD'nin iç inde ve d ış ı nda g id iş i n i yeniden gözden geçirmesi
konusundaki artan ı s ra ra karş ın , Beyaz Saray bu .doğru ltuya yapışmoda
tam b i r inat gösteriyor. Reagan takım ı asl ında bulutların üzerinde geziyor,
haya l lere da l ıyor, gerçekte a lçalt ıcı bozg un lara uğrarken bun ları baş l ıca
başar ı l a rı a larak öne sürüyor.

Orneğ in , yeni orta menzi l l i ABD roketleri n in Batı Avrupa'da konum ·
land ı r ı lmas ın ı b i r zafer ola rak göstermek istiyor. Ama b u b i r Pirüs zafe­
r inden, büyük kayı p lara mal o lan b i r zaferden başka b i r şey değ i ld i r.
Cenevre'deki görüşmelerin d urmasın ı getiren, ve Avrupa 'ya b i r başka
nükleer tehdit kaynağı daha ol uştu ra n bu roketleri n boy göstermesi ,
ABD'ye a maçladığ ı askersel sonucu vermedi . Yan i Avrupa 'da orta men­
z i l l i nükleer s istemlerd� SSCB' ne karşı üstünlük sağlamad ı . Pol i t ik sonuç,
NATO'nun kendi içindeki geri l im i n artması oldu. Ş imd i Eski Dünya u lus­
l a rı ndan b i rçok i nsan, ki daha b i rçoğu yakında bunu görecektir, ABD
füzeleri n i n yerleştir i lmesiyle Batı Avrupa' n ı n güven l iğ in in güçlend i ri lmesi
b i r yana, bu güvenl iğ i n zayıflad ığ ı n ı kavramaya başl ıyor. NATO tari h inde
i lk kez, bu bloku n başl ıca kara rları na, Batı Almanya Sosyal Demokrat

' Partisi ve Ing i l i z işçi Partisi g ib i Avrupa'n ı n en büyük sosyal demokrat
partileri taraf ından ka rşı ç ı k ı ld ı .

(I) Reaganizm, ş imdi ABD yönet imi tarafı ndan iz lenen pol i t ika lar ın bütün
yelpazesi iç i n ka bul edi lm i ş terimd i r. Ben her zaman bu terim i ku l lan­
moda d i kkatli o lmak gerektiğ i görüşündey im. B u ter im, fanatik lerin
iz led iğ i bu pol it ikayı sütunun üzerine oturtmak gib i haketmed iğ i b i r
şeyi içeriyor.

75

TÜSTAV

Batı -Dağu ekanamik i l işk i ler inde « yaptır ımlar» pol it ikası Reaga­
nizmde (1) kargaşa yarattı. Bu polit ika, kapital ist devletlerin sosyal ist
dünyayla tica reti nden daha çok onlar ın kendi a ra larındaki i l işk i leri ze­
del iyor.

Reagan izmin kred is in i düşüren b i r kumar da, Orta Amerika halk­
lar ına karş ı sürdürülen i lan ed i lmemiş savaştır. Bu bölgede ABD, N ika ­
ragua'ya ekonomik ambargodan, Grenada' n ı n isti l asına kadar cephane­
l iğ i ndeki tüm baskı yöntem lerin i serg i led i . Ama gerçekte Ameri ka 'n ı n
sayg ı n l ı ğ ı na birçok Amerika l ı n ı n kend is in in gözünde de zara r veren bu
kaba ş iddet, hemen hemen tüm d ünya komuoyunun desteğ in i a lm ış ,
bağıms ız l ı k ve i lerleme iç in çaba gösteren küçük u lus lara karşı dev
askersel gücün bu ku l lan ı l ı ş ıd ı r. N ika ragua kıy ı lar ında patlayan CiA
mayın lar ı , başta, bun ları döşeyenlere zara r verd i . Dahas ı ABD kend is in i
Arjant in , Brez i lya, Meksika, Peru ve Venezüel la g ib i başl ıca Lat in Amerika
devletleri n i n hepsiyle daha önce h içb i r zaman o lmad ığ ı kadar karmaşık
i l i şk i ler iç inde buldu.

Ortadoğu'yu ele a la l ım : Reagan ' ı n başka n l ı ğ ı s ı ras ında burada mey­
dana gelenler çok açık bir şeki lde şu o lguyu ortaya koyuyor : Anti­
sovyetizm ve gücün kötüye ku l lanı lması u luslara rası gerg i n l iğ in a rt ış ına,
yerel çatışma lar ın tehl i ke l i b i r şeki lde t ı rmanmasına, can kaybına ve
y ık ıma ve son çözümlemede ABD iç in pol it ik geri l emelere -)lO i açıyor.
Reaganizm Lübnan'da ve bütün bu bplgede kayaya oturdu.

- Ama son zamanlarda ABD polit ikası nda değiş ik l ik ler old uğu yolunda
söz ler edi liyor. Sizce bunun altı nda ne yatıyor?

- Bir dereceye kada r ş imdik i ABD yönetim i , dış pol it ikan ı n kendi Aşi l
topuğu ha l ine geld iğ in i n fark ındad ı r. Ne k i , ABD yönet im i tüm sorun­
lar ına yaln ızca ve ya ln ı zca temelde sağ l ı k l ı o larak görmeyi sürdürdüğü
b i r politi ka n ın yeterince etk in olarak uygu lanmamasın ı n neden o lduğuna
inanmaktad ı r. Pol it ikan ın özü nü değ iştirmeden sözleri tat l ı laştırma çaba­
ları bundand ı r. Ancak eğer sa ld ı rgan ve a ntisovyet Ali b i rdenbire sev iml i
ve uysa l Veli 'ye dönüşüyorsa, bunun neden i antisovyet i zmin iş lemed iğ i
ve SSCB i le i l işki lerde a rta n gerg in l i ğ i n ABD ve öteki ü l kelerde yayg ın
b i r endişe uyand ı rd ığ ıd ı r.

Bununla bera ber k im i iy imserler Reagan ' ın SSCB i le daha iyi i l i ş ­
k i ler iç in çağr ıs ın ı sözümona gecikmiş b i r a lg ı lama, daha doğru söylemek
gerek i rse, polit ik yönel im in c iddi bir yen iden değerlend ir i lmesi çabası
olarak gördü ler. Ne yazık k i durum böyle değ i ld i r. Sovyet-AB D işbirl i .
ğ i n i n ve d iyalogunun deri nleşti r i l mes in in gerekl i l i ğ i üzeri ne sözlerle b ir .
l i kte, y ığ ı nsal askersel programlar sürdü rü lürken, Beyaz Sa ray' ı n SSCB
i le i l i şk i lere, nükleer s i lah lara, bar ış ın korunmasına ve u l uslara rası ger·
g i n l i ğ i n azaltı lmas ına yaklaş ım ı ndaki bu an i değiş ik l iğe nası l inanala b i .

76

TÜSTAV

l i r ? Bun la r, « s ı n ı rl ı " , ve hatta «y ı ld ız» savaşlar ına hazı r l ık l ı olmak iç in
vazgeç i lmez olduğu son za manlara kadar söylenenlerin tamamen aynıs ı
prog ram la rd ı r. SBKP Merkez Kom itesi Genel Sekreteri ve SSCB Yüksek
Sovyet Prezidyumu Başkan ı Konstanti n Çernenko şunu vurg ulad ı ; «Wash­
i ngton'dan k imi zaman barış sözleri duyuluyorsa da bu sözleri pratik
ad ım larla destekliyeceğine i l i şki n en küçük bir işaret bile bu lunamaz.
Başka türlü söylersek, yeni sözler söylenmesi yeni bir polit ika izlend iğ i
an lam ına gelmez.» (2)

Amerikan belagatı n ı n d uygusal b i r çağrı yanı da va r. Reagan yönetim i
Sovyetler B i rl iğ i 'ne söz le sa ld ı rmayı tamamen kesse d e , b u , geçen üç
y ı lda söylenen ve yapı lanlar ın tümünü bir a nda unutmamız gerektiğ i
an la m ı na m ı gel i r? ABD'den i nsan lara s ık s ık şunlar ı söylemek zorunda
kald ı m ; Yı l lard ı r b ize karş ı kaba sald ı rgan bir kampanya yü rütüyorsunuz
ve şimdi aram ızdaki i l işk i leri normal leşti rmek içi n tüm yapmanız gere­
ken in , kel imeler in iz i tatland ı rmak, b i r ya da iki kapı açmak ve bize b i r
çift tebessüm göndermek olduğunu mu düşünüyorsunuz? Bu pol it ika da
geçer l i deği ld i r. Güven, pol i t ikada yüksek derecede öneml i b i r kate­
goridir . Yoketmek kolay ve yeniden i nşa etmek ise zordu r. Ve bunun iç in
yap ı lab i lecek h içb i r şey yoktur.

Reagan' ın pol iti kaları ABD'ye dış polit ik sorun ları iç in a radığı çözüm­
ler i geti rmed i . Ters ine bu sorun la rı ağ ı rlaştı rd ı ve k im i yeni leri n i yaratt ı .
1 984 seç im kam panyasında savaş ve bar ı ş sorununun pol it ik tartışmalar ın
odağında olmas ı çok az kimseyi şaş ı rtmıştır . B i rçok Ameri kalı Reagan
yönetim in i n tetik çflg ın ı pol i t ikas ın ı zor laması a ltında ABD'n in d ı ş dün­
yayla i l işk i leri n in nas ı l b iç i mlend iğ in i n farkı ndad ı r ve bundan kayg ı
duymaktadı r.

- Bu büyük b i r olas ı l ı k la daha önce yanıt lamak zorunda ka ld ığ ın ı z
b i r soruya götürüyor b izi ; Nas ı l o ldu da kapital ist dünyada en güçlü
ulus kend in i yetersiz, zekaca zayıf ve deneyimsiz b i r hükümeti n yükü
altı nda bu ldu?

- Bu soruya ya nıt ın a nahta rı « bunal ı m » sözcüğüdür. Evet, ABD b i r bölü­
münü , yü rütme erk indeki bunal ı m ı n ol uşturduğu uzaya n ve ciddi bir pol i ­
t ik buna l ım ı n iç inded i r.

Beyaz Saray' ı n en son görevl i ler inden b i r kaçın ı hat ırlaya l ım . Orneğ i n
lyndan B . Johnson' la başlayal ım . Kend in i Vietna m savaş ın ın batağ ına
yapışmış bu larak, seç im lerden çeki l mek ve y ı l lardan beri i l k kez b i r dönem
iç in başkan almak durumunda kald ı . Ard ından, daha sonra istifaya zar­

lanacak o lan Richard M. N ixon geld i . Ard ı ndan görevi yüz k ızart ıc ı
« i ran kurtarma operasyonu» i le son bulan bir başka bir dönemlik baş­
kan , J immy Carter geld i .

(2) Pravda, 9 Nisan 1 984.

77

TÜSTAV

Bu yöneti mler in hemen hemen her b i ri erk in yukarı koridorlor ındaki
skandal lar la sarsı lm ıştı r. Mevcut yönetim bir istisna teşki l etmiyor. Çok
pisl i k su yüzüne vurdu : Rüşvet skandal ında yaka lanan Başkan ı n u l usal
güvenl i k dan ışmanı Richard V. Al ien olayı ndan, hükümetin yüksek düzey
görev l i leriyle ya ptığ ı telefon görüşmelerini banda a l ı rken (büyük b i r o la­
s ı l ık la daha son ra onlar ı tesl im almak a mac ın ı güdüyordu) işi berbat eden
USiA müdürü Cha rles Wick olayına kadar. Skandal lar kabine üyeler in i ,
CiA başkan ın ı ve Beyaz Saray görevl i ler in i de kapsıyor.

Bun lar ABD'yi kemiren kökü derinde reza letlerin sadece dış bel i rti le­
rid i r. Dışardan bu , yürütme erk kurumunun bir buna l ım ı g ib i görünüyor.
Fakat köküne i n i ld iğ inde görülecekti r ki, bu, ABD'n in pol it i k s istem in in
bütünün buna l ım ıd ı r. Oy verme hakk ı ola n insanlar ın yar ıs ından az ın ı n
sand'ık baş ına g itmesi ve bun ları n % 25' i n i n oylar ın ın u lusun polit ik kade­
rini bel i rl emesi norma l m id i r? Seç im sonuçları n ı n akan paraya dayan­
ması normal midir? Pol it ik mücadelen i n kend is in in artan ölçüde bir s irk,
bir show ha l ine gelmesi normal m id i r?

Bu manza rayı görmek biz Sovyetler B i rl iğ indeki ler i h içb i r şeki lde se­
v ind i rm iyor. Bar ış ın korunması sorumlu luğunda büyük payı o lan b i r ü l kede
böyle şeyler o lduğunda, bu, sadece kayg ı n ı n artmasına yol açar. Nükleer
çağda düşman ın b i le ak ı l l ı , ak l ıbaş ında ve saçmal ıklar yapma n itel i ğ i n ­
den yoksun ol ması terc i h ed i l i r. Pol it ikada kısa görüşlü l ük ve düşün­
meden harekete g eçmek, sadece ABD iç in teh l i kel i deği ld i r. Bun lar,
öteki u l usla r, sonuçta tü m dünya iç in c iddi sonuçla ra yol açab i l i r.

Zorlu zamanlarda sağa kayman ın ve sertl ik göstermen in garanti l i b i r
oyun iç i n daha ra hat ve ka r l ı sayı lması ABD pol it ik yaşam ında eski lere
dayanan b i r gelenekti r. Nükleer çağda b i r ul usa felaketlerin en kötü­
sünü getirebi leceğ i ha lde, ABD egemen çevreleri , k im i nedenlerden bu
tutumu daha yu rtsever b i r tutum sayıyor lar . Si la h lanma ya rış ıyla ve güce
başvurarak güvenl ik sağlanmayı ummak bugün hayaller in en büyüğü
olduğu halde, kimi nedenlerden ABD yönetici leri bu tumumu daha ger­
çekçi b i r tutum sayıyor.

- Mevcut Sovyet-AB D i l işk i leri n i n durumunu ve bunun u l uslararası
süreçler içi n önemini nas ı l değerlendi riyorsunuz?

- Dünyadaki tüm gel i şmeleri Sovyet-ABD i l işk i leri n in prizmasından ince­
lemek hata olur, fakat kuşkusuz bu i l işki ler in insan l ı k iç in önemi ne
kadar a bartı l ı rsa, gene de yan l ı ş ya p ı lm ı ş olmaz. Şu son derece açıktı r
k i , Moskova ve Washington aras ındaki i l işk i l erin iy i leşmesi kuşkusuz tüm
kötü lüklere çare deği ld i r, ama a ra ları ndaki önü a l ı nmayan düşman­
l ı klar tüm uygarl ı k iç in b ir felakete neden o lab i l i r.

Ş imdik i Sovyet-AB D i l işk i le rin i n d u rumu şöyle açıkla nabi l i r : ABD hükü­
met i bu i l işki leri karmaşık laştı rmak iç in e l inden gelen her şeyi yaptı ve

78

TÜSTAV

şi md i bun lar y ı l lardan buyana o lan en düşük düzey inded i r. Batıda k im i
i nsanların yapt ığ ı g ib i bu kötüleşmeyi temel o larak Reagan' ı n d üşmanca
sözler ine bağla mak, bunun a rd ında daha somut ve sinsi o lgu lar oldu­
ğundan, büyük hata olurdu. Askersel stratejik a n lamda bu , ABD tara­
f ından başlat ı lan, askersel öğreti leri n ve kavra m lar ın son derece teh­
l ikel i bir « modernizasyonu » eşl i ğ i nde yürütülen eşi görülmed ik bir s i lah­
lanma yarış ıd ı r. Pol it ik an lamda bu, barış iç inde yanyana yaşama
i l kelerinden ve pratiğ inden tümüyle kopuş ve sosya l ist sistemi d inamit­
le ıı:ıeyi ve yoketmeyi a maçlayan soğuk savaş dönemin in sa ld ı rgan doğ­
rultusunun yen iden can land ı r ı lması demektir. Ticari) ve ekonomik i l iş­
k i ler an lamında bu, tüm pratik amaçlarıy la « ekonomik savaşa» bir ge­
çiştir. Son o larak ABD yönetim in in ideoloj ik doğrultusu, bunun mimar­
ları n ı n n iyetler ini ortaya seriyor ve ik i ü lke arasındaki i l i şk i leri gölgel iyor.

S i lah ları s ın ı rland ı rma görüşmel.eri n i n hemen hemen tümünün ask ıya
a l ı nmasından, ekonomik i l i şk i leri n en alt düzeye ind i ri l mes inden, kü ltürel
değ iş im in kesi lmesinden, dolaysız hava i letişim i anlaşmasın ı n ç iğnen­
mesi nden ve b i l imsel işb ir l iğ i iç in ya pı lan b i rçok program ı n durduru lma­
s ından sorumlu o lan ABD'd i r. Sovyet temsi lc i lerine can ice sa ld ı r ı ları
yü reklend i recek b i r atmosfer yarat ı ld ı . Kabul ed i lmesi gerek, tüm bun lar
b i r b i ri ard ına ve h ı z l ı b i r şeki lde yapı ld ı .

ABD'n i n d ü nya sahnesindeki pervasız , açı kça m i l itarist «güç » politikası
Sovyet-AB D i l i şk i leri n i n durumunu son g erece doleysız o larak etk i l iyor.
Bu i l i şki lerde soğuma ve kötüleşmeye dönüş, tüm ul usla raras ı i l işk i ler
sistemine o lumsuz o larak yansıyor. Kısacası ş imdi Sovyet-ABD i l işki leri
son 20 y ı l l ı k dönem in en karmaşık ve tehl ikel i d u rumundad ı r. 1 962'den,
yan i « Küba buna l ım ı n »dan bu yana Washi ngton bu i l işki leri h içbir zaman
bu denl i tehl ikel i b i r noktaya getirmemişti. Ş imdi d u rum h içbi r zaman
ol mad ığ ı ndan çok daha cidd id i r. Nitel i ksel olarak yeni özel l i klere sah ip
nükleer s i lah dağlar ı vard ı r. Tüm bun lar barış ı çok uzun zamandan beri
o lduğundan çok daha hassas hale geti riyor. Yeni ABD nük leer roketleri­
nin Batı Avrupa'ya yerleşti r i lmesi n in Sovyet-ABD i l işk i ler in i nasıl ters
yönde etki l ed iğ i ne i l işk in özel b i r not düşmek gereki r.

- Bu ad ım ın atı l ması konusunda değerlendirmeniz ned i r?

- Şimdi ABD'n in kendi bağlaşıkları n ı ve on larla beraber tüm dünya
kamuoyunu nası l utanmaıca a ldattığ ı yeter ince aç ık hale geldi . Hatır­
lanacaktır. Washington'da bu yerleşti rmen in , görüşmelerin başar ıs ın ı
«güç konumlarından » güvence a l t ına a lacağı görüşü öne sürü l üyordu .
Bugün herkes a nl ıyor k i , SSCB h iç k imsenin bu türden b i r d i l le konuş­
masına iz in vermeyecektir. SSCB bu koşu l lar alt ında yap ı lab i lecek tek
doğru şeyi seçti : Sonu gelmeyen görüşmeleri kesmek ve b ozu lmuş asker­
sel stratej i k dengeyi yeniden ku racak uygun ka rşı ön lemleri a lmak. Ş imdi
var ı lan yer bütünüyle ABD ve NATO çevreleri n i uzun zamandan beri

79

TÜSTAV

uyarmakta olduğumuz noktad ı r. Avrupa'da yeni b i r s i lah lanma turu baş­
lamı şt ı r ve ulus lara rası geri l im daha da a rtmıştır. NATO'nun ik i l i karar ın ı
destekleyen Avrupa l ı la rdan b i rçoğunun bugün bunu a nlamaya başlad ık­
lar ın ı san ıyorum .

- Fakat ABD yönetim i kötüleşen orta m ın suçunu Sovyetler B i r l iğ in in
üzerine atmaya çal ış ıyor ve b i r « Sovyet tehdid i "n in varl ı ğ ı n ı öne sü ren
kampanyas ın ı t ı rmandı rıyor.

- Gerçekten de, bu kampanya k im i d urumla rda sıradan o lmayan i nsan­
ları dahi etki leyen usta l ık l ı propaganda yü rütme g i ri ş imleri eş l i ğ i nde,
ik i m isl i bir hızla sürd ü rü lmekted ir . ABD egemen çevreleri uzun sü red i r
sosya l izme ka rşı türlü çeşitl i yo l ve a raçlarla psikoloj i k b i r savaş yürüt­
mekted i rIer. Bunun ABD'deki amacı , s ı radan Amerikal ıyı ü rkütmek ve on ­
ları yönet im in ya pmaya kara r verd iğ i her şeyi boyun eğerek kabul lenmeye
zorlamakt ı r.

Sözde « Sovyet tehd id i " Beyaz Saray" ın en gözde koz lar ından b i rid i r.
En sorumsuzca davranış lar ı ak lamak iç in buna baş vurul uyor. Neden
büyük bir ABD deniz f i losu Lübnan açıklar ında topland ı ? « Sovyet teh­
d id inden dolayı ". Neden küçük G renada isti la edi ld i ? Kuşkusuz « Sovyet
tehd id i "n i geri püskürtmek iç in . ABD'yi N ika ragua etrafı nda ayla rca
sü ren manevra lar yü rütmesine, Avrupa'ya roketler yerleşt irmes ine ve H int
Okyanusu ve Pasifiğe " Çevi k Kuvvetler" göndermeye iten ned i r? Yine
" Sovyet tehd id i ,, !

- Sovyet-ABD i l işki leri tari h i n i n ana dersleri ve bu i l işk i ler in gelecek­
teki yönü konusunda neler söyleyebi l i rs in i z?

- Geçmiş in d erslerinden söz ederken b i r genel saptama yapmak ister im.
Normal i l işk i ler y ı l lar ında özel l ik le ik i nci Dünya Savaşı s ı rasında düşmana
karşı savaş ı mda bağlaş ık l ık y ı l larında, her zaman her i k i ü l ke iç in de
hayır l ı ve yara rl ı oldu . lJIkeler imiz in h içb i r i , ha lk la rım ı z ı n h içb i r i çatış­
man ın yüksel mesinden bir yara r görmedi ler, ters ine zarar gördü ler. Bu ,
d iyeb i l i rim ki , karşı ç ık ı lmaz b i r o lgudur. Bu, savaş ve düşman l ı ğ ı n
herkes i ç i n teh l i kel i o lduğunu, bar ış iç inde ya nyana yaşam ın ı n ya rar­
lar ın ı karşı koyul mayacak b i r biç imde doğru l uyor. Sovyet-ABD i l işk i leri n ı n
geçen ya r ım yüzyı l l ı k geçmişi , karmaşık d ünyamızda tek olandklı işbir l iği
b iç imler in in aşağıdaki ler olduğu anlayış ını doğ ru luyo r :

B i ri nc is i, karşı tarafı kendi hayal ett iğ i g i b i kendi beğenisine göre
"yeniden b iç im lend i rme" g i ri ş im inde bu lunmamak. Tersi sonuçsuz ve
tehl ikel id i r.

I k i ncis i , karşı tarafla iyi i l işk i leri a ramak iç in , o karşı tarafı sevmek
hiç de gerekl i deği ld i r. Pol it ika, k iş in in kapı lma ve duyg uyla tahrik
olduğu bir aşk oyunu değ i l , c iddi ve zorlu bir işt ir.

80

TÜSTAV

Uçüncü ve son o larak, b i rb i ri miz i sevel i m ya da sevmeyelim , her ik i
ü lke d e tek ve aynı gezegende yaşamak zorundadı r. Ya b i rl ikte yaşaya­
b i l i rler ya da b i rlikte mahvolab i l i rler. Bu, d iyebi l i r im ki, pol it ika yapmanın
başlangıç noktası o lmal ıd ı r.

Ana sonuç şud u r k i , a ra la rı ndaki tüm farkl ı l ı klara karş ı n ba rış iç inde
yanyana yaşama her ik i u lus iç in yalnız o lanakl ı deği l , aynı zamanda
kendileri ve g enel olarak d ünya iç in yaşa msaldır.

Gelecekten sözederken, ABD i le i l işkilerin normalleşmesin i a maçlayan
bi rçok Sovyet g i ri ş im i o lmuştu r. Bunla r, herşeyden önce, nükleer savaşı
engel lemek için yapı labi lecekler de içinde, başl ıca tüm alanlar ı kap­
sıyorlar.

Ama ABD'de Sovyet öneri ler i çevresine bir sessi z l i k duvarı çek i lm iş
durumda. Ş imdik i ABD yönetim i Amerikan kamuoyunun gerçek Sovyet
tutumunun ne o lduğunu b i lmes in i i stemiyor. Gerçeği öğrenen norma l b i r
seçmen, nükleer b i r kıyamet tehd id in i dayatan s i lah lar ıç ın astronomik
harcamalara, her şeyden önce toplumsal gereks in im ler iç in ödeneklere
zarar veren ha rcamalara hiç a rka çıkar m ı ?

Eğer ABD'deki ler nükleer savaş tehd id inden uzak b i r polit ika izlemek
daha iyid i r d iyerek, ak ı l lar ın ı başlar ına toplar larsa, SSCB'yi s i lahs ız­
lanma a lan ında karş ı l ı kl ı kabul ed i leb i l i r anlaşmalar a rayışı içinde, geniş
ufuklu adımlar atmaya haz ı r ciddi ve makul b i r taraf olarak bulacakla r­
d ı r. Hemen hemen kırk yı l ı n boş s i lahlanma yarış ından Washington'un
dersler ç ıka rması yaşa msald ı r : ABD'n i n askersel üstünlük sağ lama g i ­
r iş im leriyle ka rşı karşıya kal ınca, b iz savunmamız ı güçlendi rmek i ç i n
daha çok çaba harcayarak karş ı l ı k veriyoruz. Bu eskiden böyleyd i , Sovyet
l iderleri n in tekra r tekra r uyardık lar ı g ib i , ABD askersel potansiyel i n i
art ırma planlar ın ı terk etmezse, y ine böyle olacakt ı r.

- Dünya çapındaki gel işmeYi nas ı l görüyorsunuz? Insanlar kendi ler in i
bc rışa yönel ik sürekl i tehditten kurta rab i l i r m i ve bunun sona ermesi iç in
ne ya pı lma l ı ?

- Kuşkusuz A B D ş imd i son yarım y ü z y ı l ı n en antisovyet, en savaş tut­
kunu hükümetine sahip. Bu hükü metin politikaları ve eylemleri barış
için cidd i bir tehdit yaratıyor ve ulus lara rası i l i şk i ler in ş imdiki kötüleş­
mesi n in nedenid i r ier. Ama daha öteye bakı lma l ıd ı r. Eğer gel i şmenin
geleceğ i doğru o larak değerlendiri lecekse dikkate a l ı nması gereken
başka etmenler de vard ı r.

Bun lardan bir incisi , d iyeb i l i rim ki, sosya l ist toplu luğun a rtan sayg ın ­
I ı ğ ı ve etkisid i r. Büyük çaba ve özveri ler pahasına Sovyetle r B i rl iğ i ABD'­
y le askersel-stratej i k eşitl i k sağladı ve bu gerçekten dayanakl ı b i r eşit­
l ikti r. Washington 'un bu eşit l iğ i bozmak için yapabi lecek h içbir şeyi

81

TÜSTAV

yoktur. Sovyetler B ir l iğ i kend is in in ve bağ laşı kla rı n ın g üvenl iğ in i etk i leye
bi lecek her şeyi yakından i z lemekted i r.

Pol i tikan ın başka b i r önem l i etmeni savaş karşıtı ha rekettir. Savaş
karşıtı ha reket daha önce da va rd ı , ama bu, boyutları bak ım ından bugün
o lduğu yer in yan ı na b i le yaklaşamaz. En öneml i nokta şu k i , daha önce
hiç savaş karşıtı savaşırnda yer a lmaya n toplumsa l ve mesleksel katman­
lar bugün bu savaşımın iç inde a ktifleşiyorlar . Orneği n Batıda geleneksel
o larak çok tutucu b i r meslek grubu olan f iz ikçi ler va r. Hareket iç inde
g i ttikçe a rtan bir rol de, eğer ABD'den sözed i lekcekse, kato l ik k i l isesi
çevresi de iç i nde, d i n i çevreler tarafı ndan oynanıyor. K im i leri savaşa
karşı o lduk lar ın ı açık d i l e getird ikleri iç in emekl i l i ğe zorlanmış ya da
emekli o lmuş general ve am i ra l ler bile ant inük leer harekete katı lmakta­
d ı r.

Emperya l i zmin maceracı polit i kasıyla b i rleşince, nükleer s i lah lar insan ­
l ı k i ç i n eşi görü l medik b i r tehdit o l uşturdu. Ve bel k i de, bu tehd id i n
boyutla rı n ın , yeryüzünde yaşamı korumak i ç i n davra nan eşi görülmedik
geniş l ikteki güçleri d i renişe geçi rmesi kaç ın ı lmazd ı r. Ş imdik i anti nük leer
ha reket in gel işmeyi ve dünyadak i pol it ik i k l im in ve ortam ın üzerinde
sürekli a rtan bir etkide bu lunmayı sürdü recek, bütünüyle yeni bir olg u
olduğuna inan ıyorum .

Anti nükleer ha reket - k i bu ş imd i savaş karşıtı güçler in omurgas ın ı
o l uşturuyor - ABD'de 1 982 ve 1 984 seç im ka mpanyaları s ı ras ı nda y ığ ın­
sal gösterilerde, nükleer s i lah lar ın dondurulmas ı istemi i le yü rütülen kam­
panyada ve daha b i rçok yerde kend in i u lusal sa hnede h issett i rd i . Insan ­
da ABD'de de sosyal -pol it ik i k l im i n değişmekte olduğuna i l işk in işaretler
o lduğu iz len imi uya n ıyor. Bu, barış için savaş ım ın daha da can land ı r ı l ­
mas ın ı n çarpıcı ve çok öneml i b i r sonucudu r.

Kısacası, korkunç gel işmeler ol urken, gerg i n l i ğ i n a rtması ve s i lah lanma
yarış ı n ı n tı rmanması bugün dünya manzarası n ın bütününü o luşturmuyor.
Sald ı rgan çevreler in entri kaları ve vahşi karşı ataklar ına karş ı n , yumu­
şama f ikri kökünden sökülüp atı lm ı ş deği ld i r. Bunun g erçekleşt i rd iğ i
devletle r a rası i l işki lerdeki maddesel yapı , kan ıtla ndığ ı g ib i , son derece
dayanakl ıd ı r. Bu öze l l i k le Avrupa'da net b i r şeki lde görüldü. Avrupa
Güvenl ik ve işb i r l iğ i Konferansın'da yer a lan devletlerin tems i lc i leri n in
başarı l ı Madr id Toplant ıs ı ve Avrupa'da Güven Yapıcı Onlemle r, Güvenl i k
ve Si lahs ız lanma üzerine Stockholm Konferans ı 'n ın görüşmelere başla­
ması olgusu, bulut lu atmosferde bir umut ıŞ ığı oldu.

Bugün gerg in l i k ortam ı na karş ın , fa rkl ı toplumsal sistemlere sah ip
ü lkeler in ayrı l ı kl a rı çözeb i leceğ in i ve karş ı l ık l ı kabul ed i leb i l i r an laş­
malara e rişebi lecekleri n i d eney im öğretiyor. Bunun iç in güven i l i r ve za­
man ı n sı navı ndan geçmiş bir temel vard ı r - barış iç i nde yaya na yaşama
i lkeleri. Geçmişte olduğu g i b i , ABD başta olmak üzere, emperyal i st güç-

82

TÜSTAV

leri n egemen çevreleri , bu i lkeleri n ya ln ı z sözde değ i l , ama aynı zamanda
pratikte de zorunlu o lduğunu (1 972'de olduğu gibi) er ya da geç tanıya­
cakt ı r. Bu aynı za manda, g eleceklerinden güven duymak isteyen tüm
u l usların - Bat ıda ve Doğuda - yararına olarak biç imde kendi d ı ş pol iti ka
ç izg is in i günü müz dünyası n ı n gerçekleriyle uyum laştırma gereğ in in b i r
işareti olacakt ır. Antonio Gramsci, i nsan karakteri nde iyi mserl i ğ i n ve
kötümserl iğ i n en iy i b i rleşmesin i , ak l ın kötümserl iğ i ve isteği n iy imserl iğ i
ola rak tan ım lamışt ı r. Başka b i r deyişle, tehl i kelerin ve o lumsuz etmen­
ler in varl ı ğ ı karş ıs ında uyan ık olmak kadar, daha iyi bir dünya yaratmak
için, bun lar ın üstesi nden gelme isteğ i ne, cesaret ve ka ra rl ı l ığ ı na sah i p
olmak da öneml id i r. Ne yazık k i , insanlar günümüzün zor luklar ına göz­
leri n i kapad ık ları nda ve kr it ik an larda uzakta d urduklar ında, um utsuz­
l uğa kapı ld ık la rında ya da ik i a rada - bir derede kaldık lar ında tam tersi
ol maktadır. Ancak inanmak isterim ki , tari h in ş imd ik i krit ik an ında, ço­
ğunluk , Gramsci ' n i n sözünü ettiğ i karakterdeki i nsan lardan o luşacaktır .

B i rçok insan , şimdi kendis ine şu yüzy ı l l ı k soruyu soruyor : « Ne ya pma l ı ? »
Once olaylar ın teh l i ke l i g id iş ine ka rşı ç ıkmal ı , orta m ın iy i leşt i ri lmesi n i
savunmal ı . Genel olarak, .ba r ış ın nas ı l korunabi leceğ i ve güçlend ir i leb i leceği
bütünüyle b i l i n iyor. Ş imd iye kadar yap ı lm ış öneriler şu an için yeterl id i r.
Orneğ in , SSCB ve ABD'n i n nükleer s i lah cephanel ik leri n i n dondurulması ,
uzayda s i lah lanma yarı ş ı n ı n önlenmesi iç in görüşmelere başlanması ve
k imyosal s i lah ları n yasaklanması . En az ından bu ve öteki yard ı mcı g i riş im­
ler in gerçekl iğe dönüştürülmesi öneml id i r. S i lahs ız lanmaya i l işk in b i rçok
sorunun çözümü, karmaşık görüşmeleri değil , ya l n ı zca pol it ik isteği g erek­
ti rmekted i r. Bizde bundan yeteri nce va rd ı r.

Sovyetler B i rl iğ i ' ne b i r d iyaloga g i rmesi iç in çağ rı la r ç ıkarmak, b i ri s in i
aç ık b i r kapıdan itmeye çal ı şmakla ayn ı an lama ge l i r. SSCB, nükleer
s i lah lanma yarı ş ın ın sona erd i r i lmesi g i b i ana önemdeki bir sorunu tar-

i tışmaya ve çözüme u laştı rmaya her zaman haz ı rd ı r. Ancak bu, adil ve
eşit görüşmeleri geti rmel id i r, yoksa kam uoyunu aldatmaya ve savaş haz ı r­
l ı k lar ın ı g i z lemeye ya rayan görüşmeleri değ i L . Tam da bu nedenden
dolayı, yerleşt i r i lmiş ABD roketleri n i n geri çeki lmesin i geti recek önlemler i ,
görüşmeler in , Avrupa'yı nükleer s i la h lardan kurtaracak bir an laşmayla
sonuçland ı r ı lmasın ın temel i o larak görüyoruz. Bu d urumda, sosyal ist
ü l kelerin açık ladığı g ib i , baş lan ı lan karşı önlem leri ortadan ka ld ı racal'
ad ım lar atı lacaktı r. (3)

Tari h kuşağ ı m iza son derece büyük b i r sorumlu luk yüklemişt ir. i nsan l ı k
h içb i r zaman böylesi ne tehd i t a l t ı nda olma mıştı r. Ancak, bu teh l i keyi
önlemek iç in de, insanl ık h içb i r zaman böylesi ne güç lü , kararl ı ve yete­
nekl i o lmamışt ı r.

(l) Pravda, 1 6 Hazira n 1 984.

83

TÜSTAV

Mizah silahını kullanmak

Her/uf Bidstrup

Danimarka" karikatürist,
Uluslararası Lenin Barış ödülü sahibi

Banş savaşçısı, halk sanatçısı, miıah ustası Danimarka" Her/uf Bid­
strup onlarca yıld" pekçok ülkede insanlann ilgisini üzerine çekti. Bid­
strup, ününü, Danimarka" ama gerçekte enternasyonal olan, hüma­
nist değerler taşıyan, bugünün dünyasınm yakıcı konularına değinen,
sorunlara anlamlı ve açık, anlaşı labi lir yanıt/or veren insanları heyecan­
landmp hareketlendiren eser/erine borçludur.

Günümüzde sü reg iden, ba rış, demokrasi , sosyal i lerleme savaşım ı nda
sanatçı n ı n rol ü tartışmasında BSS, Herluf Bidstrup'a bu konuda kendis i­
n in kat ett iğ i yolu anlata rak ya rd ımcı o lmasın ı r ica etti.

1 936 y ı l ında b i r akşam radyoyu ka rıştı rı rken H itler' i n konuşmas ın ı
nak len veren yayı na rastlad ı m . Daha televizyon dönemi henüz gelme­
mişti. Ancak ben konuşan ı çok iyi «gördüm» ve derhal onu çizrneğe
karar verd im . Onu haya l imde düşündüğüm gibi ç izd im . H isterik, uğursuz
yüz l ü bir adam, antisovyet paronyakl ık nöbeti tutmuş, sa ld ı rıyordu. So­
nunda ç izg i lerim bir ser i ho l inde antifaşist b i r derg i olo n Kulturkampen'­
de « Bidstrup'un çizg i ler i , H itlerden inc i ler» baş l ığ ı alt ı nda yayı n landı .
Böylel ik le insan lar beni kari katürist olarak tanıd ı l a r.

i lk karikatür seri s in in seç imi b i r rasla ntı deği ld i . Antifaş istl ik beni m
kanı mda vard ı . Bunun iç in her şeyden önce b i r i l erici olan babama
şükra n borç luyum. Babam, 1 9 1 4'e kada r, Sosyal demokratla rı n b i r dünya
savaş ın ı n önüne geçeceklerinden kesi n l ik le emind i . Ancak Alman Sosyal
Demokratlar ı askeri kred i leri onaylad ığ ı zaman büyük b i r hayal k ı rık­
l ığ ına uğrad ı ve sağ lam b i r Kar l liebknecht ve Rosa Lüksemburg taraf­
tarı oldu . Ekim Devr imi ' nden bu yana a nne ve babam Sovyetler B i r l iğ i 'ne
karş ı derin b i r sempati duyuyorlard ı . Ve böylece ben i m iç in sorun, pol it ik
b i r seçi m ya pma sorunu değ i l , bunu o n latmo yolunu bulma sorunuydu.

Çizdik leri m i lg i uyand ı rmıştı . Kulturkampen'deki b u deney imin b i r ga­
zete karikatü risti o lmak iç in yürüklend i rd i . En büyük tutucu burj uva gaze­
tesi Berlingske Tidende ve sosyal demokrat gazete Socialdemokroten'dan
teklifler a ld ım . Sonunda tutucu o lon, rak ib ine benzemeyen, ayn ı zamanda
yapt ığ ı açı kla mala rla kend in i miml i b i r a ntifaşist konuma sokmuş, Gene­
ral Franko çetesin i mahkum eden gazeteden gelen son teklifi kabul
ett im .

O gün lerde polit ik mizo h ım ı n başl ıca bedefieri Musol in i , Fronko, Goe-

84

TÜSTAV

r ing ve Goebbels id i . Hitlere gelince, üçüncü Reich Do nimorko ' n ı n kapı
komşusu olduğu ve bu sosya l demokrat l iderleri korkuttuğu için, Socia/­
demokraten'da Hitler'i ç izmeme h içb ir şeki lde i z in veri lmed i . Almanya' ­
daki d urumu yermek iç in « Bayan Almanya » ç iz im yolunu kul landım. Çok
geçmeden Alman elçi l iğ i resmi bir protestoda bu lunduğu için bunlar hoşa
g itmeyen çizgi ler o ldu la r. Bu d u rum bana burjuvaz in in « demokratik
konuşma özgürlüğ ü » ile övündüğü bir ü lkede bile k işi n in görüşleri n i
oçıklamasın ın ne kado r güç olduğunu gösterd i . Nitek im, savaştan önce
bana ün kaza nd ı ran bel l i başl ı pol i t ik çizg i lerim de iç inde, polJtik mizah­
dan uzaklaşt ı r ı ld ım .

Savaş patlad ığ ı ve Naz i ler Dan imarka'yı isti la ettik leri zaman politik
korikatürler in yayı n lanması m in imuma indi. Dikkatli olmak zorundayd ım ,
ve yazı iş leri müdürleri işgal makamlar ın ı küçük düşürecek şeylerden çok
korkuyorlord ı . Böylece ben de s imgel i öykülere sığ ı nd ı m.

Sonunda yasadış ı i lan edi len Komünist Portisi i le i l i şk i kurdum ve onun
iç in çizmeye başlad ım . Genel l ik le işbi rl ikç i leri a laya a lan karikatürlerim
çok sayıda basılıyor ve elden ele posta ka rtı şekl inde dağıtılıyordu. Kart­
ları n ge l i rleri, çal ışmalarda ku l lan ı lması iç in parti fonuna veril iyordu . « El i ­
m i » g iz lememe ka rşı n , yetk i l i ler ka rikatü rleri k im in ç izg iğ in i bu ldula r. Bu
ben i yeraltı ça l ı şmaları na itt i .

Dan imarka' n ın kurtuluşundan sonra , sürekl i ola rak onlar ın gazeteleri
için ç izeceğ ime i l i şk in komünistlerle anlaşma yapt ığ ımda, savaş en sıcak
dönemin i yaşıyordu. Ve Land og Folk 'un legal yayın lana n ilk sayıs ında,
ben im politik b i r karikatürüm yer a l ıyord u. Gazete kadrosunda o lduğum
sürece, yaz ıhanede kend imi evimde h issetti m.

Doğa ld ı r k i , Socialdemokraten'dan ayrı ımam gel i r imi oldukça etki ledi ,
çünkü onun kad rosunda en iyi ödeme yaptığ ı kiş i bend im . Ancak Land
of Folk bana çok daha önemli başka şeyler veriyordu : Görüşleri m i açık­
lama özgür lüğü. Bana gösteri len pol i t ik ve sanatsal sayg ı , her ikis i de
beni g üçlendird i . Şunu h issed iyordum : Görüşlerim i ç izgi ler imle özg ü rce
aç ıklamazsam, bir sanatçı ola rak değerimden kaybedeceğim .

Yı l lard ır Land o g Folk'un ik inci sayfasında hemen hemen her gün
ben im karikatürlerim çıktı . Sanatımla tepki gösterd iğ im u lusal ve u l uslar­
a rası sorun lar ın hepsi n i ş imdi yeniden hat ır lamak olanaksız . Kurtu luştan
sonraki i lk y ı l larda işb irl i kç i leri n kari katü rleri n i ç izd i m ; o rt ık benim miza­
hım « Marshal l Plan ı »na, soğuk savaşa, NATO'ya, mi l itorizme, s i lah la n ma
yarışına, Ortadoğu ve Afri ka'da, Vietnam'da, Ş i l i 'de gerici l iğ in ve em­
perya l i zmin suçlarına karş ı b i r s i lah ha l ine dönüşmüştü. Eleşti r imin sivri
ucunu daima emekçileri para ve demagoj i ile a ldatan gerici portilere ve
politikacı lara yöneltt im .

Mizah ı n amacı , gerçeği söylemektir. Ben gerçekleri h içb ir zaman çar-

85

TÜSTAV

pıtmam, ancak kari katürlerim i n duygusal etkisini a rtırmak iç in gü ldürme
unsuru olarak detayları abartırım. Sadece ş u ya da b u politikacı n ın potre­
s in i iyi ç izmekle yetinm iyarum, on ların polit i kala rı n ı n içyüzünü de açığa
vu ruyorum. Baş l ı k özel l ik le önemli rol oynar, ve kısa ve kesin bir görüş
o luşmasına ya rd ımcı olan özlü bir yorum yapmadan ç izmeğe başlad ığ ım
çok enderd i r. Işte ben im ça l ı şmamdaki esas «g i z .. buradad ı r.

B i raz hayret ed i lecek b i r şey ama, b in lerce karikatürümü Land og Fo/k'a
vermem, burjuva çevrelerindeki ünüme mal oldu. Once sayg ın gazeteler
ün lü bir Dan imarka), m izahçın ı n kendisini « komünist p rangasına .. vurul­
muş bulması, onun yeteneklerin in « ça l ı nmış . . o lması karş ıs ında timsah
gözyaşlar ı döktüler. Ard ından beni boykot etmeyi, a ld ı rış etmemeyi yeğ­
ledi l er. Tüm ü lkede çizg i lerim i n y ı l l ı k a lbümleri tezgah a lt larında sak land ı
ve bütün burjuva yayı nc ı lar beni d ış lad ı lar. K i tap resim leyicisi o larak kon ­
tratla r ım ı kaybett im. Beni i z leyen sanatç ı lar b i l e benden çok burjuva bo ..
s ın ı i l e dayan ışma gösterd i ler. Boykot o kadar uzun oldu k i , Land og
Folk'u okumayan birçok Danimarkalı , karikatürcü Bidstrup'u n ö ldüğü ka­
n ıs ına vard ı la r.

Çevremdeki atmosferi daha iyi anlatabilmek için işte duygusal bir h i ­
kaye : B i rkaç y ı l önce Kopenhag'da b i r okulda sanat ve usta l ı k öğren im i
yapa n kız ım ı n öğretmeni Sovyetler B i r l iğ i 'ne davet ed i ld i .

Geri dönüşünde k ı z ıma soruyo r : «S iz in a i lede Bidstrup d iye b i r sanatçı
var m ı ? ..

«Ta bi i , benim babam ...

«Tuhaf şey, Ozbekistan'da ve g itti ğ im d iğer yerlerde onu çok iyi tan ı ­
yorlar. Neden, y ı l la r önce ö lmed i m i ? ..

« Hayır, hayatta ve hô lô sağ l ı k l ı » .

Bu gösteriyor k i , kızımın hocosı b i le yoşıyan lar l i stesi,nden adımı s i l ­
m işti.

Bono karş ı yönelti len sa ld ı rı la r basit b i r s ı nıfsal öç o lma olayıyd J . Asla
yarış ı b ı rakmad ı m ve on lardan do teşekkür beklemed im .

Tüm komün ist sanatç ı la r ve değiş ik düşünen meslekdaşları i ç i n öneml i
o lan kend i kiş isel refah lar ın ı öne ç ıkarmak değ i l , o lab i ld iğ i nce güçlü b i r
şeki lde f ırçalar ın ı , kalemleri n i , kesk i leri n i nükleer b i r savaşla dünyayı
mahvetmek iç in her saat başı korku sa lan del i lere karş ı ku l lanmak a lmal ı ­
d ı r. iç i nde Sovyetler B i rl iğ i' n i n de bu l unduğu tüm bar ış severlere geze­
gen imiz i yokolmaya götürecek, tüm h ı z la baş ın ı a lm ış giden s i lah lanma
yarışını durdurmaya çal ı şan insanlara ya rd ı m elim i uzatıyorum . Yeryü­
zünde yaşamı ve kü ltürü koruma ad ınn Sovyetler B i r l iğ i 'n in polit ikası n ı
destekl iyor ve ono güven iyorum ve sosya l i st ü lke ler in dünyan ın felakete
sürüklenmesini önleyebileceğ ine inanıyorum.

86

TÜSTAV

Olimpiyat geleneklerini kim baltalıyor?

En büyük ul uslara rası spor bayramı olan ve barış ve ha lklar arasında
dostl uk ideal ler in i yansıtmakla yükümlü bu lunan o l impiyat oyunla r ın ın
yap ı ld ığ ı y ı lda , Reagan hükümeti, o l impiyat hareket in i mayınlayarak, « so­
ğuk savaş . . açma yolunda bir adım daha attı.

Bi l ind iğ i g ibi o l imp iyat oyunları tüzüğü bu hareketin amaçların ı şöyle
tan ı m lıyor : Amatör sporun temel in i o luşturan fiziksel ve moral n itel ikler in
gel işti r i lmesine yard ı m etmek ; sporun ya rd ım ıyla gençleri karşı l ı k l ı a n ­
layış ve dostluk ruhunda eğitmek, d a h a iyi ve barışçı b i r dünyan ın ku rul­
masına yard ım etmek, tüm dünyada ha lk ları n iyi n iyet in i teşvik eden
ol im piyat i lkelerini yayg ınlaştı rmak ; tüm ü lkelerden sporcular ı dört y ı lda
bir yapı lan ve büyük b i r spor bayra m ı olan ol impiyatlarda bir araya
getirmek.

Bu çizgi, özlü biçimde ol impiyat ruhunu karakterize ediyor. Bu, barış ve
toplumsal i lerlemenin ç ıkarlar ına tamamen uygundur. Ol impiyat oyun la­
r ı , barış iç inde yanyana yaşama ve i şb i rl iğ i f ik irlerini çeşitl i ü l kelerden
sporcular ın dürüst ya rışması b iç imde gerçekleşti r i lerek m i lyonla rca in ­
san ın , dünya ha lkla rı n ın, savaşlar ın yolaçtığ ı yoksul luk ve kayg ı la r o lma­
dan yaşa nabi leceğine o lan inanc ın ı pekişti riyor.

işte bundan ötürü o l impiyatlar ın ruhu ve bunun d i le getiri ld iğ i o l impi ­
yat oyun ları , emperyalist devletler in ve özel l i kl e ABD'n i n gerici çevreler i­
nin saldır ı hedefi oldu . Bu gerici çevreler, ol im piyatlar ın o lumlu etkisini
önlemek ve bu oyun ları « soğuk savaş . . a lan ına dönüştürmek içi n her
a raca baş vu ruyorlar.

Bu tür denemeler 1 980'de o l impiyat oyunlar ı i lk kez b i r sosya l ist ü lkede
yapı ld ığ ı y ı l başlad ı . Sovyetle r Bir l iğ i o zaman tüm dünya sporcula­
rına ve ol impiyat ha reketin in b i rl i ğ in i ve daha da gel işti r i lmesini isteyen
herkese kapı lar ın ı a rd ı na kada r açarak, Moskova o l impiyatla rında dost­
luk, içten l ik ve sıcak konukseverl ik orta m ı yarattı. Ama emperya l ist ger ici
güçler o l impiyat oyunlar ı n ı boykot etmek, balta lamak iç in geniş b i r anti ­
sovyetik kampanya başlattı lar, o l impiyat oyunlar ın ı s insice kendi politik
amaçları iç in ku l lanmaya kalkı ştı l a r. Bu bağlamda Beyaz Saray dan ış­
man larından Llayd Cutler o zamanlar şöyle dem işti : «Şimdi artık Sovyet­
lerin tüm dünyanın Moskova'ya doğru yola ç ıktı ğ ı n ı ve Sovyet konumunu
destekled iğ in i i leri sürme şans ı yoktu r . . . » (1)

Şimdi de benzer çabalar sarfediliyor. Yalnız şu farkla ki, bu kez o l imp i ­
yatla r etrafında « soğuk savaş» ve anti -sovyetizm havası yaratı l makla ka-

(1) « Time», 9 Haz i ran 1 984, s. 46.

87

TÜSTAV

I ı nmıyor. Ş imdi bu uluslara ras ı oyun ları n çorpıt ı lması ve bundan böyle
yapı lmas ın ı n baltalanması tehl ikesi doğmuştur.

Los Angeles o l impiyatlar ın ın düzenlenmesine temel yapı lan tica r i yak­
laş ım, hazır l ık lar sıras ındaki kôr vurma mantığ ı , c iddi sorun lar yara'uı.
Her şeyden' önce o l impiyat oyun ları tüzüğü 'nün o l impiyot ateşiyle i lg i ­
l i maddesi ç iğnendi . Bu barış sembolünün her gün ku l lan ı lan b i r meta
ha l ine getiri lmesi, yaln ızca tüccarl ık ruhunun, kazanç sağlama h ı rsı n ı n
üstün gelmesi değ i ld i r. B u , aynı zamanda i nsanların ah lak ı nı bozma, çe­
şitli u lusla rda n g ençlerin dostluk, karş ı l ı k l ı a nlayış ve iy iniyet sembolü
o lara k e lden e le verd i kleri meşa leyle i lg i l i genel ola rak kabu l edi len ve
uygulanan meşale törenine saygıs ı z l ı k gösterme demektir.

Ol impiyat Oyun ları Org ütleme Komitesi'n i n tutumu, o l impiyatlar ın ana­
vatanı olan ülkemiz Yunanistan'da protestola ra yolaçtı . Protesto hare­
ketine katı lan lar Olimpiyat Oyunları Tüzüğüne bağl ı ka l ı nmasın ı , Ol impi­
yat i lkeleri n in korunmas ın ı istediler. Bu protesto hareketine değişik y ığ ın
örgütleri, öğretmenler, yazarla r, sa natç ı lar, başta o l impiyatlara katı lan­
lar, eski ve yeni şampiyonlar o lmak üzere ü l kemizdeki tüm sporcular ka­
t ı ld ı . Esk i Ol impia'da yapı lan « Ol impiyat ideal leri korunmal ıd ı r» konu lu
u lusla ra ras ı konferansa b i rçok ü lkeden temsilci ler katı ld ı . Genel protesto­
lar ve duyulan büyük öfke nedeniyle meşalen in Yunan istan topraklarında
taş ı nması i ptal edi ld i .

ABD hükümeti daha ciddi sorun lar da yarattı. ABD'nde antisovyetik,
antisosyal i st kampanyayı körükleyerek, SSCB ve öteki sosya l i st devletlerin
heyetleri n in güvenl iğ in i garanti alt ına a lmayı reddederek, bu ü lkeleri
o l impiyatlara katı lmaktan vazgeçmek zorunda b ı rakt ı .

Başkan Reagan bu d urumun sorumlu luğunu Sovyetler B i r l iğ i 'ne yükIe­
m eye çal ışt ı . Sözde SSCB U lusal O l impiyat Komitesi' n in böyle b i r kararı
s ı rf politik nedenlerle a ld ığ ın ı iddia etti. Ama olg ular, veri ler bunun ter­
sin kanıtl ıyor.

Ol impiyat oyun ları n ı n başlamasından çok önce ABD'de Sovyet spor­
cuların ı n yarışmalara katı lmas ın ı önlemek içi n bir kampanya başlat ı ld ı .
Gerici çevreler, « Ruslar ın Amerika'ya g i rmesine iz in vermiyel i m » belgisi
a lt ında gü rü ltülü b i r propaganda yürüttüler. Kaliforniya Senatosu ve
Yasama Meclisi Sovyetler B i r l iğ i temsi lci lerin in eyalet toprakla rına g irme­
sini yasaklama kararı a ld ı . Sovyet sporcu ları n ı n da katılacakları basket­
bol, voleybol, ve çim hokeyi yarışmalar ın ın yapılacağı spor sahaları n ı n
yönetici leri, Sovyet sporcular ı n ı n bu spor sahalarında oyna malar ın ı yasak­
lad ık lar ın ı açıkladı lar. ABD hükümeti ise tak ımlarda yer a lan sporcuları n
güven l iğ in i garanti alt ına almaya yanaşmad ı . (2)

(2) Bak : « Od ig it is», 1 3 Kas ım 1 983 (Yunanca) .

88

TÜSTAV

ABD gerici çevreleri n i n p lan ları b i r süre sonra daha aç ık o larak görül­
dü. 1 60 aş ı rı terörist g rup (bunla r a rasında m i l l iyetçi , siyonist her tür lü
anti-sosya l ist öğeler bu lunuyor) « Sovyetlerin 1 984 Ol impiyatla r ı 'na katı l ­
masın ı yasak l ıyal ım . . belgisi a lt ında b i rleşerek, sosya l ist devletlerin spor­
cular ına karşı provokasyonlar tert ipleme, bun lara karşı kin dolu b i r pro­
paganda yapma hazı r l ık larına g i rişt i ler.

Giz l i servislerin desteğiyle bu gruplar açı kça sosyal ist ü l keler sporcu­
ları n ı f iz iksel o larak yok edecekleri tehd id inde bu l und ula r. (3) Bu terörist
kümelerin bir elebaşısı olan D. Balsiger, düzenled iğ i b i r bas ın toplant ı­
s ında (bu, Amerikan televizyon lar ı taraf ından veri ld i) gösteri ler sui kast­
Ier, « kaçak .. la rı kand ı ra rak kendi yan lar ına çekme ve daha « büyük .. ope­
rasyon lar düzenlemeyi tasarlad ık lar ın ı an latt ı . (4) ABD yöneticileri de k ış­
k ı rt ıcı konuşmalar yaptı la r. Egemen çevreler antisosyalist, antikomünist
h i steriyi körükled i ler, ol impiyatlar öncesinde ortam ı zehir ledi ler.

ABD organlar ınca sosyal i st ü l kelere gönderi len özel anketlerde o l impi­
yat heyetleri üyelerinden komün ist o lup o lmadık ları n ı b i ld i rmeleri isteni­
yordu . Buna karşı yükselen protesto karşıs ında los Angeles Ol impiyat­
la r ın ı örgütleme kom itesi başkan ı , bu sorunun kendis in in yetki leri d ış ı nda
o lduğunu, bu soruna FB i 'n in baktığ ı n ı be l i rtti. FBi ise bu ad ı m ı n « u l usal
güvenl ik ç ıkarları " iç in atı ld ığ ın ı i leri sürdü . Hatta SSCB Ba kan lar Kuru l u - ,
na bağ l ı Spor Komitesi görevl is in in ABD'ne g i rmesine i z i n veri lmed i . Sov­
yet temsilcisi Ol i mpiyat oyun la rı tüzüğüne uyg un olarak spor delegasyo­
nunun los Angeles'e gel mesi için gerek l i hazı r l ık lar ı yapmak ve sporcu la­
r ın orada kalacak ları sü rede kendilerine sağ lanacak koşu l la rı görmek
için g idecekt i .

Tüm b u tutum ve eylemler o l impiyat oyun lar ı tüzüğü'ne aykırıyd ı . Tü­
zükte ol impiyat k im l iğ in in, o l impiyatla r ın yap ı ld ığ ı kentin bu lunduğu ü lke­
ye g i rme hakkı veren belge o lduğu bel i rti l iyor.

Ulusla ra rası Ol impiyat Komitesi Yürütme Kurulu, özel oturumunda,
SSCB Ulusal Ol impiyat Komitesi ' n in O l impiyat Tüzüğü 'nün ç iğnenmesine
ve los Angeles'de Ol imp iyat heyetleri iç in (Sovyetler B i rl iğ i sporcu ları ve
bun lara eşl ik eden kiş i ler için) teh l i kel i bir d urumun oluşturulmasına karşı
ya ptığ ı protesto notas ı n ı görüştü. i leri sürülen istemlerin yeri nde o lduğu,
hakl ı o lduğu bel i rt i ld i .

Ne va r ki , ABD hükü meti n in gerekl i önlem leri a lma yönündeki isteksiz­
l iğ i , ü l kede Sovyet sporcular ına karş ı körüklenen kin ve düşman l ı k his­
teris i , SSCB Ulusal Ol impiyat Kom ites i 'n i . Ol impiyatlara katı lmaktan vaz ­
geçme kararı a lmak zorunda b ı rakt ı . Hemen hemen tüm sosya l ist ü l kelerin

(3) « Eleftherotypia .. , 13 Mayıs 1 984 (Yunanca).
(") « Rizospastis .. , 13 Mayıs 1 984 (Yunanca).

89

TÜSTAV

�e daha b i r d iz i devleti n ul usal o l impiyat kom iteleri de o l impiyatlara ka­
t ı lmaktan vazgeçme kararı a ld ı lar.

Emperya list propaganda a raçlar ı , s ın ı rsız b i r utanmaz l ık örneği vererek,
suçu ABD yönetim in in üzerinden a lmak ve bunun sözde Ameri ka'n ın 1 980
o l impiyat ları n ı boykotuna .. Moskova' n ı n yan ıtı » o lduğunu kanıt lamak için
geniş bir kampa nya başlatt ı lar. Ama gerçekler, olgu la r inatç ıd ı r. B i rçok
Amerikan yorumcusu b i le kendi hükümetleri n i n o l impiyat oyun ları n ı balta ­
lamada tartışma götürmez .. katk ı s ı » olduğunu kabu l etmek zorunda ka l ­
mışt ı r.

Bu bak ımdan .. Washington Post» gazetesi yorumcula r ından Thomas
Boswel l ' in yaptığ ı a na l iz i lg inçtir. O, önceleri Carter' i n ve ş imdi Reaga n' ın
O l impiyat oyun larına polit ik n ite l ik kazand ı rd ı klar ın ı beli rttikten sonra
alayı ı b i r şeki lde şöyle d iyor : .. Ronald Reagan, sana teşekkür ederiz. Om it
ediyoruz ki , .. kötü lük imparatorluğu »yla i lg i l i kendi masa l ı n ız ı beğen iyor­
sunuzdur ve antisovyetik ögelerin ka rınca yuvası g ib i kaynaşt ığ ı Los An­
geles'teki o l impiyatlara Rusların katı lmaktan vazgeçmesinden memnun
o lmuşsünuzdur. « Yorumcu, Beyaz Saray' ı n , ABD'n in sözde « özgü r toplum ..
o lduğunu ve hükümetin a ntisovyetik gruplar ın eylemler in i kontrol ede­
meyeceğini , bu g ruplar ın ca n ın ın isted iği gibi davranma, isted iğ in i
ya pma hakk ı o lduğu yoll u savları na değinerek şöyle d iyor : «Bu saçma b ir
iddiad ı r. Benim yumruğumun özgürlüğü , senin burnunun başlad ığ ı yerde
sona ermekted i r. Ol i mpiyat oyunları n ı n _ hazır l ı k ları s ırasında . . . ABD,
Sovyetler Birl iğ i 'ne karş ı eşitl ik temel i ne dayanmaya n, neredeyse yasa l
olmayan b i r ü l keye karş ı tak ın ı l ı r b i r tutum tak ınd ı . ABD, gerçekten de en
g ü rültücü antikomünist g ruplara Rusların yüzüne karşı yumruk sa l lama­
lar ına iz in verd i . «Ve hakl ı o larak şunu bel irtiyor. » Büyük b i r ülke olan Sov­
yetler B i rl iğ i , sporcuların sald ı rı hedefi olacakları koşu l larda ve düşman ın
propagandasına a raç yapı l maya ça l ı ş ı lacağ ı koşu l larda sporcular ın ı ya rış­
maiara göndermiyor . ..

Yorumcu sonuç olarak şunları yazıyor : .. Olkemiz in, u l uslara rası a rena­
da büyük yanl ış hesaplar ya parak, kendisi n i g iderek yal ıtlad ığ ın ı görmek
üzüntü vericid ir. Iki ABD başkanı da eylemlerinde, tutum larında, öyle gö­
rül üyor k i , gerçek ul usla ra rası stratej i ve pol itika duygusunu değil , dar
ideoloj ik görüşleri k ı lavuz ed inmişlerd i r . » (.5) Reagan bu akı ı karı o lma­
yan politikasına karşı yükselen protestoları durdurmak içi n ABD'n in o l im­
piyat oyunlar ı tüzüğü'ne uyacağ ın ı söyled i . Ama ayn ı zamanda Beyaz
Saray' ı n bir temsilcisi «Sovyetlerin o l impiyatlara katı lmas ına iz in veri lme­
mesin i » isteyen g ruplar ın elebaşı lar ına , bu gruplar ın eylemlerini onay­
ladık lar ın ı bel i rtti. Tüm bu o lup biten leri n ı ş ığ ında, Reagan ' ı n aç ık lama ­
s ın ın , dünya ka muoyunu yan ı ltma yönünde yeni b i r denemeden başka b i r
şey olmad ığ ı aç ı k olarak görülmektedi r.

rı) I nternational Herald Tribune, 1 4 Mayıs 1 984.

90

TÜSTAV

i ş i n spor yan ı na ge l i nce. B i rçok ü lken in sporcu ları n ın Ol imp iyatlara
katı lmas ın ı engel leyen ABD gerici çevreleri n i n polit ikası yüzünden Los
Angeles Ol impiyatlarında yarışmaların düzeyi çok düşük olacaktı r. Orne­
ğ i n Federal Alman DPA Haber Ajansı n ı n kan ıs ınca, 23. O l impiyat oyun­
lar ı «yarımya malak oyun lar» olacakt ı r. (6) Ajansın hesaplar ına göre, Los
Angeles O l impiyatlar ına 21 spor dal ı nda ş imd iki dünya şampiyon lar ı n ın
0 '0 5 1 ' i katı lmayacak. Orneğ in ha lterde son dünya b i ri nci l iğ inde madalya­
lar kazanan ü lkelerden h iç bir in in temsi lcis i o l impiyat yarı şmalar ına katı l ­
mayacak. Atlet izmde Helsi nk i 'de yap ı lan son dünya b i r inc i l iğ inde madal ­
ya kazananları n ya r ıs ından çoğu yarışmalara kat ı l mayacak. Los Angeles
Ol impiyatları nda seyric i ler, son dünya b i rinc i l ik ler inde ödü l sah ib i o lan­
la rda n yüzmede (suya at lama ve su topu da dah i l) �/o 4 1 ' in i, j imnastikte
% 53' ünü, boksta % 50'si n i , gü reşte '% 72' s in i , modern pentatlonda
{I 'o 83'ünü , kürek çekmede % 54'ünü , b is ik lette % 63'ünü göremeyecekler.
ABD gerici güçleri n i n « hoşuna g itmeyen» ü lkelerin sporcular ı iç in o l imp i ­
yat yarı şma larında dayan ı lmaz koşu l la r yaratmak iç in her şeyi yapan
ABD yönetic i lerin in ayır ımcı pol it ikas ın ın sonuçlar ı , ü rünü işte budur .

Temsi lc i ler in in sözde Ol impiyat ideal ler in i yaşatıp güçlendirme aşkıyla
yan ı p tutuştuk lar ın ı söyleyen Wash ington'un iki yüz lü lüğünü ortaya koyan
başka bir olgu da şud u r : Rona ld Reagan 1 980'de yaln ı z Moskova Ol im­
piyatlar ın ın boykot ed i l mesi n i desteklemekle kalma m ış, ayn ı zamanda
1 984 o l impiyat oyunlar ın ın (o zaman bun ları n Los Angeles'te yap ı lacağ ı
henüz b i l i nmiyordu) yap ı lma mas ın ı önermişti . Bu d urumda ABD'n in o l im­
piyat ideallerini « karuması »ndan söz edilebil ir m i ?

Böylece, o l impiyat gelenekleri n i , o l impiyat ruhunu k im in balta lad ığ ı
apaçık ortadad ı r.

_ Moskova Ol impiyatlar ın ın kapan ı ş ı nda U luslararas ı Ol impiyat Komi ­
tesi Başkanı Juan Antonia Sa maranch, bu oyun lar ın o l impiyat- hareket in i
güçlend i rd iğ in i , ha lk lar arasında bar ış ve dostl uk f ik i rleri n i n yerleşti r i l ­
mesine ya rdım ettiğ in i bel i rtmişt i . Emperya l ist g üçler in tamamen başka
b i r n ite l i k kazand ı rd ı k lorı Los Angeles Ol impiyatla r ın ın böyle b i r sonuç
vermesi elbette olanaksızd ı r:

(6) Unsere Zeit, 6 Haziran 1 984.

Nikos Georgopoulos
Balkan Oyunlan Şampiyonu

Yunanistan Spor Hareketi Yönetim
Kurulu üyesi

91

TÜSTAV

Komünist Gençl ik Orgütleri

Kisa Bilgiler (.)

DEMOKRAtiK ALMAN CUMHURiYEti 'N IN
öZGO R ALMAN GENÇLER BIRLiöI (FOJ)

özgü r Alman Gençler B i rl iğ i , DAC'de 1 4 i l e 25 yaş a ras ındaki 2,3 m i l ­
yon genci, yan i ü lke gençl i ğ i n i n {i/o 75' i n i safla rında bi rleştiren bağ ımsız,
sosyalist bir yığ ı n örgütüdü r. FDJ üyele rin in % 75,5'i halk ekonomis inde
çal ışmaktad ı r. Ger i ko lon kesim i ise ün iversite ve l ise öğrenci lerid i r.

FDJ, Alman halk ın ın faşizmden kurtu l uşundan sonra, 1 945 y ı l ı nda o lu­
şan antifaş ist gençl ik komiteler in in temel i üzer ine 7 Mart 1 946'da kuru ldu.
1 9. yüzy ı l ı n 80' l i y ı l larında doğan Almanya işç i gençl iğ i n i n en iyi gelenek­
lerini sürdü regel mekted i r.

B i rl i k, tüm genç kuşaklar ın örgütü o larak kuru ldu. Parti n itel iğ inde ol­
mayan bu b i rl i k, ASBP'n i n yön gösterici kara rla r ın ı kendi çal ışmalar ına
temel yapıyor. Çünkü onun barış, sosya l i zm ve ha lk ın gen l iğ in in yükselti l ­
mesi yönündeki polit ikası, gençl i ğ i n özlemler ine yanıt veriyor v e onun
önünde geniş perspektifler açıyor. öte yandan parti genç üyelerinden,
bir l iğin çal ışmalarına aktif katı lma lar ın ı istiyor. Çeşit l i görevlere seçi len­
lerin 0 '0 23' ü ve FDJ'un s ı radan üyeler in in % 1 2's i , ASBP'n i n üyeleri ya do
aday üyelerid i r.

Günümüzde B i rl i k, Cumhuriyet gençl iğ in in sayg ı n öncüsüdür. Onun
çıkar lar ın ı ve hakla rı n ı temsi l ed i p savunmaktadır . örgütün pol iti k b i r­
l iğ i , antifaş ist demokratik düzenin kurulmasındaki ve sosya l i zm kurucu lu ­
ğundaki aktif ro lü sayesinde FDJ'un 1 946'da i la n ettiğ i gençl iğ in temel
hakları ve ama çlar ı Demokratik Alman Cumhuriyet i 'n in kuru luşunu iz le­
yen i lk y ı l larda başarıyla gerçekleşt i r i lm işt i r.

B i rl i k , 35 y ı ld ı r Cumhuriyet in yasa ma orga nları n ı n ve devlet yönet im
organları n ı n ça l ı şmalar ına doğrudan katı l ıyor. 0, 40 kiş i l i k b i r saylav g ru ­
buyla Ha lk Mecl is i 'nde temsil ed i l i yor. F DJ' un 30 bin temsi lc isi her düzey­
deki yerel halk yönetim leri n i n çal ışma la rı na katıl ıyor. 0, parti ler in ve y ı ­
ğ ın örgütleri n i n Demokrat ik Blok'u na katı l ıyor, aynı zamanda öteki örgü1
ve b i rl i k ierle DAC Ulusal Cephe'si çerçevesinde i şb i r l iğ i yapıyor.

Bir l ik , 1 974 yı l ında kabu l edi len Genç l ik Yasası ' n ın hazır lanmasına doğ­
rudan katı ld ı ve yasa hükü mler ine göre, iş letmelerde ve devlet daireleri n ­
dek i yönetic i lere gençl iğ i i l g i lend i ren sorunlarla i lg i l i öneri lerde bu lunma
ve bun lar ın yeri ne geti r i l ip geti r i lmed iğ in i denetleme hakk ına sah ip bu-

(*) « Barış ve Sosyal izm Sorun ları .. , (Yeni Çağ) , 1 984, Sayı 4 , 6, 7.

92

TÜSTAV

lunuyor. Genç l ik ve çocuk ha reketi n i n gel işmesi ne özel katkıda bu luna n ;
sosya l i st ya rışmalarda üstün başarı lar gösteren, ekonomik a landa g i riş im­
c i l ik ve yeni l ikç i yetenekleri n i o rtaya koyan gençler in devlet n işan larıyla
öd ü l lend ir i lmes in i önerme hakkına soh ip olduğu g ibi , B i r l ik b i zzat kendisi
bu gençlere madalya, prim ve ödü l veriyor.

Bir l ik , erkek-kadın ayırım ı yapmaksız ın, tüm gençlerin sınıfsal konumda
b i l i nç l i sosya l istl er o larak yetişt i r i lmesin i , i şç i s ı nıf ı n ın ve onun Ma rksist­
Leninist partis in in yöneti minde gençlerin DACde gel işmiş sosyal ist top­
l um kuruculuğuna aktif katı l ım ı n ı sağlamayı başta gelen ödevi sayıyor.
işçi ve kooperatifçi köylü gençlerini ekonomide en iyi sonuç lar ın a l ı nması
için seferber ediyor. Oğrenci leri, üniversitelileri ve genç b i l im adamları n ı
öğrenimde, b i l imsel ça l ı şmalarda yüksek sonuçlar elde etmeye özend ir i ­
yor. Genç asker ve subayla rın savunma alan ı nda yüksek d üzeyde haz ı r ­
l ı k l ı ol malar ına ya rd ı m ediyor. Genç insan lar ın spor ve tur izm çal ışma­
lar ın ı örgütlüyor, gençleri kültürl ü k iş i ler o larak yetiştiriyor, serbest za­
manlar ın ı ak ı l l ıca ve yararl ı b iç imde ku l lanmalar ına yard ım ediyor.

B i r l i k , gençleri n çabala r ın ı temel sosya l -ekonomik ödevlerin çözümüne
yönlendiriyor. Orgüt, 1 983 y ı l ı nda ha lk ekonomis in in 103 b in 31 1 proje­
s in in yap ım ından sorum luyd u. Bun lar a rasında, FDJ üyesi 3 bin 400 gen­
cin çal ıştığı SSCB-Batı Avrupa Gaz Boru Hattı kurucu luğu gibi çok önem­
l i a lan lar da vard ı . ülkede 42 b in 349 gençl ik eki bi o l uşturu lmuştur ve bu
ekiplerde yaklaşık yarı m m i lyon genç çal ışmaktad ı r.

B ir l ik , 6 i l e 1 4 yaş a rası ndaki 2 mi lyon öğrenciyi safla r ında bir leştiren
ve « Ernst Thaelmann »ı n ad ı n ı taşıyon piyoner örgütü için de özel bir so­
rumluluk taş ımaktad ı r.

Sosyal izm kurucu luğuna ve sosya l i zmin gel işmesine büyük katkı lar ından
do'layl FDJ, Demokratik Alman C�mhuriyeti' n in en yüksek dört n işanı i le
ödü l lend i ri lmişt ir.

U luslara rası a landa Bir l ik , sosya l i st barışçı d ı ş pol itikayı a raıc ı l l ı kla
uygulamakta ve savaşan ha lklarla daya nışmayı yükseltmekted i r. Yüzden
fazla ü l keden 400'ü aşkın gençl ik ve öğrenci örgütüyle bağların ı ve i l iş ­
ki leri n i sürdü rmektedir. Oıel l ik le Sovyetler B i rl iğ i Len inci Gençl i k Orgütü­
Komsomol ve öteki sosya l ist devletler g ençl ik örgütleriyle F DJ a rasında
çok s ık ı dost luk ve işbir l iği i l işki leri kurulmuş bu lunmaktad ı r. B i rl ik ,
Dünya Demokratik Gençl i k Federasyonu (DDGF) ve Ul us lara rası Oğ renci
B i r l iğ i (UOB) üyesidir. DACnin başkenti nde yap ı lan 3. ve 1 0. Dünya
Gençlik Festiva l i ' ne kat ı lan lara evsa h ipl iğ i yapmıştır . DDGF'nun 1 0. Genel
Kurulu ve UOB'n i n 1 3. Kongresi yine Berl in'de yap ı lm ışt ır.

FDJ'un yönetsel ve örgütsel i l ke leri , demokratik merkeziyetçi l iktir. B i r­
l iğ in temel in i, işletmelerde, devlet ta rım -çiftl ik ler inde, köylü ve za naatçı

93

TÜSTAV

kooperatif lerinde, ono ve meslek okul lar ındo, yüksek öğren im kurum­
lar ında, devet organ ları ve ekonomi örgütlerinde, b i l im kurumlarındo, s i ­
lah l ı kuvvetlerde kurulan 26.700 yerel örgüt ol uştu rmaktad ı r. En yüksek
organı Pa rla mento (Kongre)'d i r ve 4-5 yı lda b i r toplan ı r. B i rl i ğ i n kongre­
ler orası ça l ışmaları n ı , Merkez Konseyi ve onun Bürosu ve Sekreter l iğ i
yönetmekted ir .

FDJ ve Ernst Thaelmann Piyoner Orgütü'nün üç yayınevi çok sayıda
kitap ve tirajı 7 m i lyonu aşan 1 5 gençl ik gazetesi ve derg i si çıkarmakta ­
d ı r. B i r l iğ in merkez yay ın organ ı gün lük <dunge Welt» gazetesid i r. Ti raj ı
bak ımından DAC nin ik inci gazetesid i r. Her ik i örgütün g iderleri üye a i ­
dotları ndon ve çeşitl i yayı n lardon e lde ed i len gel i rlerle karş ı lanmaktad ır .

FDJ 'un bayrağ ı mavi renkted i r. Uzeri nde, doğan güneş sembolü yer
o lmakta ve a lt ında do « FDJ» ha rfleri yaz ı l ıd ı r. B i r l i k üyeleri b i rb i rleri n i
« Freundschaft», ya n i « Dostl uk» sözcüğüyle selamıomoktad ı r.

ABD KOMUNiST GENÇLER BiRLiÖi (yeL)

Bu toplumsal Marksist- Lenin ist gençl i k örgütü, ABD Komün ist Partis i ' ­
n in yöneti m i alt ı nda çal ışmala r ın ı sürdü rüyor. 1 970 y ı l ı nda kuru lan Genç
işçi ler in Kurtuluş B i r l iğ i ve Komünist Partisi yönetic i leri n i n g i ri ş im iyle,
29 - 1 Mayıs 1 983 y ı l ı nda yap ı lan Ku rucu Kongre'de Komün ist Gençler
B i r l iğ i resmen kuru ldu. Genç işç i ler i , işsiz gençleri (üyeleri n i n % 50' si) l ise
ve ün iversite öğrenci ler in i safla rında bi rleşt i riyor ve şu onda b in i n üze­
rinde üyesi bu lunuyor. Dernek üyeleri n i n çoğun luğunu , ulus ve ı rk ay ı r ı ­
m ı na uğrayan ulusal az ın l ı k lar ın temsi lc i leri (Afrika köken l i Amerika l ı , k ı ­
z ı l deri l i , Lat in Ameri ka l ı , ve Asya kökenl i gençler) ol uşturuyor. 1 4 yaş ın ı
doldurmuş o lon genç k ı z ve de l ikan l ı lar derneğe üye o lab i l iyor. Uyeler in
0'0 60' 1 25 yaş ı n a lt ındad ı r.

Derneğ in boşta gelen a macı � işçi sı nıf ı n ın ba rış ve demokras sava,
ş ım ı no, ABD'de sosya l ist toplumu kurma savaşı m ına ya rd ımcı o lmaktır .
B i rl ik , tekel ler in baskısına, işsiz l i ğe ka rşı genç insanları savaşıma çek·
mekte, c i ns, ı rk , u lusal köken ve sosyal durum una bakmaksız ı n toplumun
tüm üyeleri n i n b i rl i ğ i iç in savaşmaktad ır .

Org üt, genç kuşaklar ın b i rl i ğ i n i güçlendi rmeyi, geniş gençl i k cephesi n i
ku rmayı temel ödevler inden b i ri saymaktad ı r. 1 984 y ı l ı seç im kampanya­
sında bu yönde çok şeyler ya p ı ld ı . Komün ist gençler Reagan'a ve Reagan­
c ı l ığa da rbe ind i rmek iç in o rtak eylem platformuyla ortaya ç ıkt ı lar. B i r­
l i k , genç Amri ka l ı la rı o rtan nükleer savaş teh l i kesine, çatışma pol it ika­
sına ka rşı , askersel harcamalar ın azaltı l ması , yeni iş yerleri n i n aç ı lmas ı ,
insan hakları n ı n sağ lanmas ı , eğit im i n iy i leşti r i lmesi, ha lk yararına sosyal

94

TÜSTAV

p rogramları n g erçekleştir i lmesi, tekel lerin kôrla rı n ı s ın ı rland ı rocak önlem­
ler in a l ı nması iç in savaş ıma çağ ı rd ı . ABD Komün ist Partisi adayları n ı n
yoğun propagandasın ı yaparken B i rl ik üyeleri, aynı zamanda, bugünkü
yönet im in pol it ikasına karş ı ç ıkan öteki i lerici adayla rı do destekliyorla r.
De rnek örgütled iğ i yığı nsal seç im mit ingler ine Komün ist Partis i 'n in aday­
lor ın ı o lduğu g ib i , Demokrat Parti ve bağı msız adayla rı do davet ediyor.
Bu eylemlere gençl iğ in geniş kes im leri katı l ıyor.

Komünist Gençler B i rl iğ i , gönümüzde boşta gelen sorunun barış ı koru­
ma sorunu o lduğunu görüyor ve bunun için savaş tehl ikesi ne karşı öteki
örgütlerle ortaklaşa y ığ ı nsal gösteri ler in örgütlenmesine katı l ıyor. B i rl iğ in
üyeleri nük leer s i lah lar ın donduru lmas ı ha reketinde öneml i ro l oynuyorlar.
Ba rı ş savaş ım ın ı gençlerin haklar ı ve ç ıka rları n ı n savunu lmasıyla sık ı s ık ı ­
ya bağ l ıyor lar.

B i r l ik , genç kuşakların Marks izm-Lenin izm ve sosya l i zm ülküler i ı ş ı ­
ğ ı nda eğiti lmesi ne, özel l ik le bu ü lkülerin g ençl ik a ras ında daha do yay­
g ı n laşt ı r ı lmas ı iç in etk in propoganda biçim ve yöntemlerinin hazırlanma­
sına büyük önem veriyor. Y ığ ı nsa l kültür ve spor etk in l ik leri ne paralel o la­
rak pol i t ik eğit im çal ışmaları da yü rütül üyor. Yerel örgütler, eğlence ge­
celeri, p laj ve çay ı r gezi ler i , sanatç ı lorıo karş ı laşmalar, tan ı nm ı ş koro
g rupların ın konserlerini toplu ziyaretler ve spor ya r ışmalar ı ö rgütıüyorlar.

Proleter enternasyonal izmi konumları nda faa l iyet gösteren YCL, anti­
sovyetizme, ant ikomünizme, u l usal ayırı m ı n her biçim i ne karş ı savaşıyor.
Bir l ik , Latin Amerika, Namibiya ve Güney Afrika Cumhuriyeti halk lar ı i le
dayan ışma kampanya lar ına aktif katı l ıyor, dünyadaki demokratik gençl ik
örgütleriyle, en boşta do Sovyetler B i r l iğ i ve öteki sosya l ist ü lkeler genç­
liği i le geniş bağ lar ın ı sürdü rüyor. YCL, Dünya Demokratik Gençl i k Fede­
rasyonu 'nun üyesid i r.

B i rl ik , demokratik merkeziyetç i l i k i lkesine göre kuru lmuştur. YCL' i n te·
mel i , işçi semtlerinde, üniversite sitelerinde, l iselerde, iş letmelerde ve ku­
rum larda kuru lan ku lüplerdi r. Şubeler, gençlerin, bu lundukları bölgede
ekonomik ve sosyal hakları n ı n korunması, bu ku lüplerin çal ışmalar ında
boş yer i a l ıyor. Bugün 20 eya lette 50 kulüp vard ı r.

YCL' in en yüksek organ ı , iki y ı lda bir yap ı lan U lusal Kongre'd i r. B i r l iğ in
kongrelerarası ça l ı şmalar ın ı U l usal Komite ve Yürütme Komitesi yü rüt­
mekted ir.

Yay ın organ ı , « Dynamic» gazetesid i r ve gün lük t i raj ı 19 b ind i r. ABD
Komünist genç l iğ i 1 984 y ı l ı sonuna doğru bunu 50 b in adete ç ıkarma
kararı a ld ı .

YCL' in mal i kaynakları n ı , üye aidat ıar ı ve maddi yard ı m kampanya­
larından elde edi len ge l i rler ol uşturuyor.

95

TÜSTAV

SUDAN GENÇlER BiRliÖi (SGB)

SGB, 1 8 ile 35 yaş a rası ndaki işçi, köylü gençleri , ayd ınları n temsi l ­
c i ler in i saflarında bi rleştiren yığı nsal b ir gençl ik örgütüdür.

Sudan Komün ist Partisi' n in , işletmelerde, ku lüplerd e, çeşitl i dernekler­
de, kent ve köylerdeki yerel örgütlerine dayanarak eylem yü rütüyor. Parti
örgütleri nde Birl i ğ i n şubeleri bu lunmaktad ı r. B i r l iğ in en yüksek organ ı
Merkez Sekreterl iğ i 'd i r ve i l legol çal ışmasına karşı n Sudan KP M K Sek­
reterl iğ i i le sıkı i l işki içinded i r. Merkez Sekreter/ik, ü lke içinde şubelerin
çal ışmalar ın ı koord ine etmekte ve u lus lara rası i l işki leri sürdü rmekted i r.

SGB, ik i nci Dünya Savaş ı 'ndan sonra başlayan u l usal kurtuluş iç in,
sömürgeci l iğe karş ı ha reket in h ız la yükseld iğ i b i r dönemde, 1 952 yı l ında
kuruld u. Doğuşunun Britanya sömürgec i l i ğ ine karşı , u l usal kurtu luş ve
sosyal i lerleme iç in savaşta top lumun tüm z i nde güçleri n i örgüt leme doğ­
rultusunu ardıcı l l ık la iz leyen Sudan Komünist Partisi 'ne (1 946'da kuru lmuş­
tur) borç ludur. B i r l i k , gençl iğ in pol it ik ' ve topl umsal faal iyet hakla rı n ı
savunma, genç kuşakları ü l ken in öteki devrimci ve d emokratik g üçleriyle
(sendika la r, köylü kurul uşları , kad ın d ernekleri, öğrenci b ir l i kleri vb.) b i r­
l i kte j l erici sosyal dönüşümler iç in , daha iyi b i r yaşam iç in savaşa sefer­
ber etmeyi görev edinen bağımsız, halkçı b i r y ığın örg ütü olarak ortaya
ç ıkm ışt ı r .

ülkede demokratik düzenin varolduğu kısa dönemde B i rl ik , b u yönde
çok şey başarab i ld i . Sporun, u lusal kültürün gel işmesi için çok iş ler yaptı ,
oku l lar kurdu, okuma-yazma b i lmen in ortadan ka ld ı r ı lması için dernekler
kurdu, yol ve kanal açma, yollar ın kenarla rına ağaç d ikme işlerinde genç­
leri örgütled i . Halka sağ l ı k h izmetleri n i n sağ lanması ça l ı şma la rı na öneml i
katk ı la rda bu lundu. B i rl i k taraf ından ü l ken in b i rçok bölgesinde kuru lan
ve parasız sağ l ı k h i zmeti yapan sağ l ı k merkezleri bugün de varl ık lar ın ı
sürdü rüyor.

1 971 y ı l ı n ı n i lkbahar ında , örgütün son kongres in in yap ı ld ığ ı s ı ra la rda
SGB' n in 70 b inden fazla üyesi va rdı .

Ayn ı y ı l ın yazında, erkteki rej im içi nde sağcı lar ın , karşı -devrimci g üç­
lerin etkis i a rtmış ve demokratik örgütlerin yeniden düzenlenmesine i l i ş ­
k in yasa lar ç ıkartı lm ı şt ı . Amaç, demokrat ik örgütlere oportün ist b i r yöne­
tim dayatmak, bun lar ın eylemler in i demokratik içerikten yoksun b ı rakmak,
özerkl i k leri ni yoketmek ve son ra da bun ları i ktida rdaki Sudan Sosyal ist
B i r l iğ i Partisi ' n i n denet im indeki kuru luş lar ın iç inde eritmekti.

Bu partiye bağ l ı o la rak resmi bir Suda n Gençler Federasyonu ku ruld u.
Bunun yönetimi de doğrudan resmi makamlarca atand ı . Neki b u federas­
yon yığ ı n la rdan h içb i r destek bu lamadı ve kentlerde olsun, köylerde olsun
h içb i r yerel örgüt kuramadı .

96

TÜSTAV

lJlkede demokrasi n i n tümüyle yoked i ld iğ i koşu l larda bi le SGB, her tür lü
lega l o lanaklardon yara rlanarak aktif b i r ça l ışma yü rütmeyi başardı . Bir­
l ik büyük bir etk in l iğe sa h ipt ir. 0, gençl i ğ i n b i rl i ğ i n i n ku ru lmasına ya rd ı m
ediyor v e onları rej i m karşıt ı h a l k hareketine çekiyor, i kt idar ın gençlere
aş ı lamaya çal ışt ığ ı umutsuz luk ve çaresiz l i k duyg ular ına karşı koyuyor,
genç kuşakları ü lkedeki i lerici ha reket in yedek gücü ola rak görüyor ve
gençler a ras ı nda devrimci ruhun yükselt i lmesi iç in ça l ışıyor.

Sudan' ın tüm yöreleri nde, kent ve köyler inde örgütün şubeleri bu lun­
maktadı r. B i r l i k üyeleri, ku lüplerde polit ik, kültürel ve edebiyat konula­
r ında teyp ba ndına al ınan konferansıarı d inletiyor ve period ik yay ın or­
gan ı .. AI Şabiba »nın dağ ıtım ın ı ya pıyorla r. Spor ve tiyatro top lu l ukla­
r ında, yazarla r örg ütünde ve sanatç ı la r a rası nda ça l ışmalar yürütüyorlar.

B ir l ik , kes in ant iemperya list konumlardan ha reketle, u lusla ra rası genç­
l ik ha reket ine aktif o larak katı l ıyor. Afri ka, Arap, Asya ve Lat in Amerika
halk la rıyla u lus lara rası a landa ya pı lan dyan ışmalar ı destekliyor, barış ı
kararl ı l ık la savunuyor. Dünya Demokratik Genç l i k Federasyonu 'nun başkan
ya rdı mcısı b u örgütten seçi lmiş bu lunuyor. Ağı r d iktatö rlük koşu l lar ına
karş ı n, SGB delegasyonlan b i r l i ğ in kuru luşundan bu yana tüm dünyadaki
gençl i k ve öğrenci festiva l ieri ne katı l ıyor ve böylece SGB i le öteki ü lke­
ler in gençliği aras ındaki bağı g üçlendiriyorlar.

97

TÜSTAV

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

Bildiri

Yurttaş lar,

Türk Ordusu'nun " barış götürmek .. , "Türklerin can güvenl iğ in i sağ la­
mak . . gerekçeleri i l e Kıb rıs'a gönderi lmesin i n üzeri nden tam 1 0 yı l g eçti .
işgal hôlô sü rüyor. Bugün d urum ned i r? K ıbrıs'da barış sağ landı m ı ?
Halk ın geleceğ i g üvence a ltında m ı ? B u soru lara en başta i lerici güçler
soğukkanl ı l ık la , açık yü rekl i l ik le yanıt vermel id i rler.

Bugün K ıbrıs, Akden iz'de barış ın b i r kalesi o lmak yeri ne, ABD emper­
yal izminin ve NATO'nun batmaya n uçak gemis i ve sald ı rı üssü olma du­
rumu i l e yüzyüzed i r. Türk ve Rum topl um larından o luşan K ıbrıs ha lk ı her
an parlayabi lecek b i r savaş ın gölgesi a lt ında yaşıyor. Kıbr ıs, ABD plan ­
la rında Yakındoğu ha lk ları na karşı sa ld ı rı üssü ya p ı lmak i sten iyor. K ıbrıs
Ege'de barış iç inde yanyana yaşamak isteyen Türkiye ha lkı i le Yunan istan
ha lk ı a rasındaki gerg in l ik leri t ı rmandırma konusu o luyor. U n utu lmama l ı ­
d ı r, K ıbrıs'da parlayacak b i r savaş ateşi yalnızca Kıbr ıs ' ı yakmayacakt ı r.
Şu anda yal n ızca K ıbrıs l ı Türkler in deği l , bö'ige halk ları n ı n can g üvenl iğ i
teh l i kededi r.

Yu rttaş lar,

1 0 y ı ld ı r Kıb rıs sorunu sizlere u lusal b i r dava g ib i gösteri l meye çal ı ş ı l ı ­
yor. Atı lan serüvenci , yayılmacı adımlar bu sahte g erekçe i le hakl ı gös­
teri l mek isteniyor. Oysa bugüne d ek K ıbrı s'da olup b itenler, ABD ve ing i ­
l iz emperya l i zm in in 1 964'de çizd iğ i , Kıbr ıs ' ı bö lme ve emperya l i zmin üssü
ha l ine getirme plan ı n ı n bir parçasıd ı r.

Y ı l la rca aynı köyde, aynı mahal lede kardeşçe yaşayan ik i toplum s ins i
oyun larla b i rb i rine düşürü ldü. Karan l ı k c i nayetler iş lendi . Emperya l ist
p lan lar iç in elveriş l i b i r ortam böylece sağ land ı . 1 5 Temm uz 1 974'deki fa ­
şist Sampson darbesi i le 20 Temmuz 1974'deki Türk i şga l i , bu plan ın
öneml i ha lka la rıd ı r. Ne yaz ık k i , bunun böyle o lduğu k im i i le ric i çevreler
tarafı ndan görülemed i . K imi leri i se hô lô görem iyor. Ş imdi emperya l i zm in
ve ü l kem izdeki faş ist d i ktatörl üğün desteğ i i le, sözde " bağ ı msız .. Türk dev­
leti n i n i lan ı ile bu pla n doğrultusunda en tehl ikel i ad ım atı lm ı ş, Kı brıs
bölünmenin eşiğ ine getiri l miştir.

Gerçekleri görmek için " KKTC»n in i lan ından sonraki gel işmelere bak-

98

TÜSTAV

mak yeterl id i r. Ş imdi ABD ada n ın kuzeyinde bölgedeki askeri amaçl ı en
büyük hava a lan ın ı kuruyor. Buraya Çevik Kuvvetleri n i ve atom s i lah lar ın ı
yerleştirmeye hazı rlan ıyor. ABD, Kuzey Kıbr ıs'da b i r deniz üssü kurma
hakk ın ı da elde etti.

Sözde bağıms ız l ık i lan ından sonra Türk toplumunun ekonomik, demok­
ratik hakları Denktaş kl iği e l iyle yoked i lmeye ça l ış ı l ıyor. Olkemizdeki fa ­
şist d iktatörlük Kuzey K ıbrıs'da gerici ler i , faşistleri örgüt ıüyor . O lkemizdeki
işbir l ikç i tekel ler Kuzey Kı brıs' ı sömü rgeleşt irmeye çabal ıyor.

Bu sözde devletin i lan ı i le Türk topl umu dünyada daha da ya l n ızlaş­
t ır ı ldı . BM'ler ve bağlantıs ız ü l keler « KKTC»ni ta n ımad ı la r. Bağ ı ms ız l ığa,
bağlant ıs ız l ığa ve barışa indir i l m iş da rbeyi dünya kamuoyunun tan ı ması
beklenemez. Evren-Ozal-Denktaş üçl üsü barış ve ha lk düşmanı pol it ika­
lar ın ı g iz lemek iç in kendi eserleri o lan bu ya ln ız ıaşmayı Türk toplumuna
yap ı lm ı ş b i r haksız l ı k gibi göstermek istiyorla r. Böylece ha lk ım ız ı , i lerici
güçleri şovenizmle şaş ı rtmak, öfke ya ratmak, bu yol la yeni serüvenci ad ım ­
lar ına destek ya ratmak, aynı zamanda halk ımız ın di kkati n i ü lkenin ger­
çek sorunlar ından başka yönlere çekmek istiyorlar.

Her yolla Türkiye'yi de dünyada ya ln ı z laştı ran la rın , ha lk ım ız ın bağ ım ­
sızl ı ğ ı n ı , özgür lüğünü yokedenlerin, demokrasiyi boğazlayan lar ın Kıbr ıs
Türk toplumunun çıkarları n ı n savunucusu o lmas ın ı beklemek safl ı kt ı r.

Yurttaşlar ,

B i r u lus başka b i r ha lk ı ezerek özg ü r ve genl ik l i b i r gelecek kuramaz.
Ancak Kıbr ıs Rum top lumunun da hak l ı ç ıkarlar ın ı gözettiğ imiz , işgal i le
200 b in Rumun yu rtla r ından ed i ld iğ in i unutmad ığ ımız zaman Türk toplu­
munun ç ıkar lar ın ı gerçekten gözetmiş o lu ruz. O zaman ha lk lar ı b i rbir ine
k ı rd ı rmak isteyen emperya l izmin , gerici ve şoven güçler in oyun lar ın ı boz­
muş ol uruz .

TKP, ü lkemiz in tüm a ntiemperyal ist demokratik yu rtsever güçleri n i Türk­
Rum Kıbr ıs halkı i le, onun i lerici güçleri i le daya n ışmayı güçlend i rmeye
çağı rıyor.

Emperya l i zmin Kıbr ıs halk ına yönel ik karan l ı k p lanlar ı bozu lmadan ,
Anka ra Kuzey K ıbr ıs Türk toplumundan e l in i çekmeden Türk Si lah l ı Kuv­
vetleri adada n ç ıkmadan, K ıbr ıs sorununa adil ve barışçı bir çözüm bu­
lunamaz.

Türk-Rum Kıbr ıs halk ı ,

O l kemiz in i lerid güçleri ve halk ımız sizin hak l ı davan ı z ı n yan ında o la­
caktır. TKP bu uğurda her çabayı ha rcayacaktı r. S iz in d ı ş karışma o lmak­
s ı z ın toplum lara rası görüşmelerin başlatı lmas ı , BM gözet iminde sorunun
u lus lara rası yan ı n ı n e le a l ı nacağ ı u lusla rarası b i r forumun topla nması,

99

TÜSTAV

BM Genel Sekreteri ' n i n son g i riş i mleri n i n ve tüm BM' Ier kararları n ı n uy­
g u lqmaya konulması istemleri n i z i , K ıbrıs' ı n bağ ıms ız l ığ ı , bağlantıs ız l ığ ı ,
toprak bütün lüğü iç in savaş ın ız ı TKP, sonuna kadar destekliyor.

K ıbrıs, bar ış ın ve ka rdeş l iğ in kalesi o lmal ıd ı r.

Yaşasın Tü rkiye-Kıbrıs-Yuna n ista n halkları n ı n ba rış, dost luk ve daya­
nışması .

12 Temmuz 1 984

1 00

Türkiye Komünist Partisi
Merkez Komitesi

TÜSTAV

Irak Komünist Partisi Merkez Komitesi
Birinci Sekreteri Aziz Muhammed yolda,'a

Değerli Aziz Muhammed yoldaş,

Türkiye Komün ist Partisi Merkez Komitesi, Türkiye komün istleri ve kendi
ad ıma, 60. doğum yı ldönümünüzü candan kutlar, en iyi d i leklerim iz i i le­
t i ri m.

Türkiye komünist leri Sizi, I rak emekçi halk ın ın tüm kesimler in in çıkar­
lar ının a rd ıcıl savunucusu, ateşl i bir enternasyonal ist olarak tanıyor. 50
y ı l l ık şanl ı b i r savaş tar ih i bu lunan I rak Komünist Pa rtis i , S iz in yönet im i ­
n izde, özgürlük iç in , barış içi n , ekonomik bağımsızl ı ğ ı n tümüyle sağ lan­
mas ı iç in ve ABD emperyal i zmine ve siyonizme karş ı savaş ım yürütüyor.
T KP, çetin ve karmaşık koşul lar a lt ında yürüyen bu savaş ımda, I ra k kom ü ­
n istleriyle, i lerici güçleriyle daya nışma içinded i r. TKP, ortak sorumluluk­
lar ımız ın, bölgede du rumun daha da ived i leşt i rd iğ i I KP i l e i l işki ler in i da­
ha da gel i rt i rmeye hazırdır .

Değerli Aziz Muhammed yoldaş,

Size 60. doğum yı ldönümünüzde, sağl ık , uzun bir ömür, esenl i k ve
sorum lu görevin izde yeni başarı lar d i leriz.

1 Temmuz 1 984

Komünist selamlanm/zla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri

Haydar Kutlu

1 01

TÜSTAV

Almanya Sosyalist Birl ik Partisi Merkez Komitesi
Politbüro üyesi Demokratik Alman Cumhuriyeti

Ba,bakanı WiIIi Stoph yolda,'a

Değerli Wil l i Stoph yoldaş,

Tü rkiye Komün ist Partisi Merkez Kom itesi, Türkiye komünistleri ve kend i
ad ıma 70. doğum yı ldönü münüzü candan kutlar, Size en iyi d i leklerim izi
i leti r im.

Genç yaşlarda komünist saflarda işçi s ın ı fı n ı n kurtuluşu için, faş izme ve
emperyal izme ka rşı savaş ıma başlad ın ız . Faşizme karşı i l legol savaş ım
döneminde Porti 'n in Size verd iğ i tüm görevleri cesaretle yerine getird in iz .
H itler faş izm in in yen i lgiye uğ ratı lmas ından sonra Alman topraklarında i l k
işçi-köylü devleti n in kurulması ça l ışmalar ında sorumlu görevler üstlend i ­
n iz . 35. kuruluş y ı ldönümünde, Demokratik Alman Cumhuriyeti ' n in ekono­
mik, sosya l , polit ik ve d i plomatik kazan ımlarıyla ü lkemiz işçi s ın ıf ına esin
kaynağı olmasında Sizi n bel i rleyici katkı lar ın ız vard ı r. TKP, Sizin SSCB
i le, öteki kardeş sosya l ist ü lkelerle çok ya n l ı işb irl iğ i , sosya l ist toplu luğun
daha da güçlend ir i lmesi yönündeki g i ri ş imler inize büyük değer b içiyor.
DAC'n in , barış iç inde yanyana yaşa ma polit ikas ın ı yaşama geçi rmek iç i n
a ra l ı ks ız çabalar ı nda Siz in rolünüz öneml id i r. B i z b u çabalar ın halk ım ı z ı n
do ç ıka rlar ın ı yans ıttığ ı na inanıyoruz.

Değerl i Wi l l i Stoph yoldaş,

Türkiye Komün ist Partis i , Size 70. doğum y ı ldönümünüzde, uzun b i r
ömür, sağ l ı k , esenl ik , sorum lu görevlerin izde yeni ve büyük başarı la r d i ler.

9 Tem m uz 1 984

1 02

Komünist selamlaf/mızla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu TÜSTAV

Sovyetler Birliği Komünist Partisi MK Politik Büro
üyesi SSCB 1. Ba,bakan Yardımcısı

ve Dışişleri Bakanı Andrey A. Gromiko yoldaş'a

Çok değerl i Andrey A. Gromiko yoldaş,

Türkiye Komün ist Partisi Merkez Kom itesi, Türkiye komün istleri ve kendi
ad ı ma, 75. doğum yr ldönümünüzü en içten d uygula rla kutla rım .

Genç yaşta len in' i n Partis i 'nin, SBKP'n i n s ı ra la rında SSCB'n in u l usla r­
arası sayg ın l ığ ı n ı n g üçlendir i lmesinde görev ald ın ı z . Büyük Anayurt Sa­
vaşı sırasında önemli diplomatik görevleri başarıyla yürüttünüz. Hitler fa­
şizm ine karşı tarihsel utkudan sonra , SSCB'n i n ba rış iç inde yanyana ya­
şama politikası n ın yaşa ma geçiri lmesinde aktif katkı larda bu lundunuz.
Türkiye komün istleri Siz i , SBKP'n i n seçk in b i r önder i , değerl i b i r b i l im
adamı , SSCB'n in ulusla ra rası sayg ın l ığ ın ı sağlamada büyük payı o lan
değerli b i r devlet ada m ı , ateşli b i r yurtsever ve enternasyonal ist olarak
tanıyor. Türkiye halk ı , Siz in ü l kemiz i le SSCB a rasındaki iy i komşuluk i l iş­
k i lerin in gel işti ri lmesi yönündeki çaba ları n ıza yüksek bir değer biç iyor.

Çok değerli Andrey A. Gromiko yoldaş,

Size 75. doğum yı ldönümünüzde uzun bir ömür, sağlık, esenl ik , sorum lu
görevinizde b üyük başarı lar d iler iz.

1 8 Tem muz 1 984

Komünist selamlaf/mızla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri

Haydar Kutlu

1 03

TÜSTAV

Sandinist Ulusal Kurtuluş Cephesi Ulusal Yönetim
üyesi ve Nikaragua Ulusal Yenilenme Hükümeti
Koordinatörü Daniel Ortega Saaredra yolda,'a

Değerli Daniel Ortega yoldaş,

Türkiye Komünist Partisi Merkez Komitesi, Türkiye komünistleri, ü l kemiz
i şç i s ın ıfı ve emekçileri ad ına, kardeş N i ka ragua halk ı n ı baskı ve zorba ­
I ıkta n kurtul uşunun, kendi yazg ıs ın ı e l ine a lmas ın ın 5. y ı ldönümü nede­
n iyle en içten d uyg ularla kutla r, devrimci savaş selamların ı gönderir .

Somoza k l iğ in in erkten uzaklaştı r ı lmasından sonra Nikaragua ha lk ı ,
pa ha biç i lmez ekonomik, pol it ik ve demokrati k kazan ımlar e lde etti. Bu
kazan ım ları , büyük özveri lerle, cemı ve kan ı pahasına korumayı b i ld i . Bu
uğurda bugün de savaşıyor. Nikaragua'dan onbinlerce ki lometre uzakta
ve ABD emperya l i zm in in desteğiyle ayakta du ran faşist b i r yönetim altı n ­
da bu lunan ü lkemiz halk ı , s iz in b u başarı ları n ız ia yürekleniyor. Bozguna
uğratı lan karş ı -devrimci her çete, ha lk yarar ına at ı lan her ad ım , z i ndan­
lardaki , işkencelerdeki, i l legal çal ışma iç indeki yoldaşlarım ı za ve Türkiye
i lerici güçlerine güç kaynağı ol uyor.

TKP, Sa ndin ist Devrim ' in 5 . y ı ldönümünde, ABD emperya l i zm in in Nika­
rag ua'dan el in i çekmesi istemin i yükseltiyo r. Geçtiğ im iz g ünlerde topla­
nan TKP 2. Plenumumuz yiğit Nikaragua halk ı i le daya n ışma eylemleri
yapma kara rı a ld ı . ABD emperya l i zm in in Nika ragua halkına ve tüm ha lk­
lara yönel ik haçl ı seferi du rduru lmal ıd ı r ! Türkiye Komün ist Partisi, Sand i ­
n ist U lusal Kurtuluş Cephesin in bölge ve d ünya bar ış ın ı gözeten i l kel i
pol it ikas ına yüksek b i r değer biçiyor. Türkiye Komünist Partisi, Sandin ist
Cephe ile ortak savaş ım ülküleri ve sıcak enternasyona l ist bağ larla bağ­
l ıd ı r. Devrim i n 5. yı ldönümünde, N ika ragua halk ına sağl ı k, esenl ik , dev­
r imi koruma ve i lerletme yönünde yeni ve büyük başarı lar d i l e riz .

19 Temmuz 1 984

1 04

Kömünist selamlanmızla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri

Haydar Kutlu TÜSTAV

Yunanistan Kom ünist Partisi Merkez Komitesi
Genel Sekreteri Harilaos Florakis yoldaş'a

Çok değerl i Hari laos Florakis yoldaş,

Tü rkiye Komünist Partisi Merkez Komitesi, Tü rkiye komün istleri, ü l kemiz
i şç i sı nıfı ve kendi ad ıma, 70. doğum yı ldönümünüzü en içten duyg ularla
kut lar, devrimci savaş selamlar ım ız ı i leti r im.

Siz in yaşam ın ız , kardeş Yuna nistan halk ın ın ve işçi s ın ıfı n ı n faş izme ve
emperya l izme karş ı , sömürüye ve ezgiye karşı , u l usa l bağ ımsız l ık , ba rış,
demokrasi . ve topl umsa l i lerleme için yiğit savaş ım tari h iyle sımsıkı bağ­
l ı d ı r. Her zaman ve her koşulda, derin g iz l i l i k koşul lar ında, siyasi polisin
işkencehanelerinde ve faşist kamplarda, bugünkü legal koşu l larda Siz,
Ma rksizm-Len in izmin , proleter enternasyonal izm in i n ide ve ü l küleri n i n a r­
d ıcı l b i r savunucusu o ldunuz. TKP, Sizi Len in ' in Partisi ve ü l kesi n in gerçek
b i r dostu, ateşl i bir yurtsever, a rdıcd b i r enternasyona list o larak ta nıyor.
Bugün kardeş Yunanistan Komünist Partisi, Sizin önderliğinizde, geniş
yığ ın ları esi nlendir ip yönlend i rerek, gerçek b i r değiş im iç in savaş ım
veriyor.

Çok değerl i Hari laos Florakis yoldaş,

Tü rkiye Komün ist Partisi, Sizin part im iz i le Yuna nistan Komünist Par­
tisi a ras ındaki kardeşçe bağlar ın daha da gel iş ip pekişmesi için göster­
d iğ in iz derin i lg i ve çabalara yüksek bir değer biçiyor. Tü rkiye'deki
12 Eylü l 1 980 devirmesi gününden bu ya na, Parti n iz in , Tü rkiye komünist­
leri ve demokrasi g üç leriyle daha da yükselen enternasyonal ist daya­
nışması Türkiye ve Yunanistan halkları n ın ortak düşmanı olan Amerikan
emperyal i zmine karşı , barış ve halk lara rası dostl uk iç in savaş ım ına büyük
bir katkıd ı r. Size, Florakis yoldaş, 70. doğum gününüzde sağlık, esenl ik ve
sorumlu görevin izde yeni yeni başar ı lar d i ler iz .

20 Temmuz 1 984

Komünist selamlof/mızla,
T ürkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

1 05

TÜSTAV

Polonya Birleşik işçi Partisi Merkez Komitesi'ne

Değerli yoldaşlar,

Türkiye Komün ist Partisi Merkez Komitesi . Türkiye komün istleri ve işçi
s ın ıfı ad ına, kardeş Polonya halk ın ı , Polonya B i rleşik I şçi Partisi üyeleri n i ,
Polonya Halk Cumhuriyeti' n i n 40. kuruluş y ı l ı nda sevg iyle, kardeşçe se­
lamlar.

Bundan 40 y ı l önce Polonya Ulusal Kurtuluş Kom ites i 'n in Polonya
ha lk ına demokratik ve bağ ımsız devlet in ku rulduğunu i lan etmesiyle,
ü lkeniz ta r ih inde yepyeni b i r dönem başlad ı . Hit ler faşizm in in sald ı rı ları
a lt ında büyük ac ı la r çeken Polonya halk ı , yepyeni b i r gelecek ku rmaya
k'oyuldu. Polonya B i rleşik Işçi Partisi' n i n yönlendiric i l iğ inde, sosya l i zmi
kurmaya yöneldi .

Polonya halk ı , Polonya Halk Cumhuriyet i 'n in 40. kuru luş yıldönümünü
yen i başarı larla , geleceğ inden emin ola rak kutluyor. ABD emperyal iz­
minin ve NATO'nun k imi o lumsuzlukları kul lanarak ü l kenizi « komünizme
ka rşı haçl ı seferi » pol it ikas ına, Avrupa'da ve dünyada bar ış ve güvenl iğ i
balta lama çabalar ına a raç etme g i riş im leri boşa çıkartı lm ışt ır. Sosyal i st
Polonya, bugün, Polonya Birleşik işçi Partis i 'nin yön lendiricil iğ inde yeni
başa rı l a ra doğru i lerleyen bir barış kales id ir. Türkiye komün istleri, Polon­
ya halkı n ı n bu başarısı nedeniyle d uydukları sevinci d i le g et iri rler.

Tü rkiye Komünist Parti si, kardeş Polonya Bi rleşik i şçi Partisi i le Mark­
sizm-lenin izm ve proleter enternasyonal izm i i l keleri temel inde kardeşçe
bağ la rla bağ lıd ı r. ABD emperyal i zmin in ve NATO başla rı n ı n desteğiyle
ayakta du ran Türkiye'deki faşist d i ktatör lük koşul ları nda, derin g i z l i l i k
iç inde savaş ım yürüten Türkiye komünistleri, S i z i bu ta rihsel günde en
içten duygularla selamla r, Polonya B i rleşik işç i Pa rtis i 'ne ve Polanya
halk ına yeni daha büyük başarı lar d i ler.

22 Temmuz 1 984

1 06

Komünist selamlarımızIa,
T ürkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri

Haydar Kutlu TÜSTAV

«Yeni çağ •• dan Okurlara

Komünist basın ın geleneklerini sürdürerek « Barış ve Sosya lizm

Sorunlar!" - «Yeni çağ " dergisi sürekli olarak oku r/ara başvuru.

yor ve derginin daha i lgi nç, içeriğinin daha zengin ol ması iç in

önerilerini bildirmelerini rica ediyor.

Aldığ ımız mektuplardaki tavsiyeler, d i lek ve istekler, eleştiriler

çalışmalarımızı aya rlamam ızda bizlere büyük ya rd ımda bu lunuyor.

Sizlere tekrar başvurarak aşağıdaki soruları yanıtlarnanızı rica

ediyoruz:

- Dergide yayım/anan yazı/ardan hangileri sizde derin bir iz

bıraktı ve niçin ?

- Hangi yazı/arı beğenmediniz ve niçin ?

- Dergide hangi konu/arda yazı/ar okumak istiyorsunuz?

Derginin sayfa/arında kim/erin yazı/arını okumak istiyorsunuz?

Dergide ne gibi yeni bölüm/er görmek istiyorsunuz?

- Başka önerileriniz var mı?

Okurlarımızın bu soru/arım/zı yanıt/ama/arını bekliyor, mek­

tup/arını aşağıdaki adrese gönderme/e
'
rini rica ediyoruz.

Adresimiz : Yen i çağ - Stredisko pro rozsirovani tisku.

Praha 6, Thakurova 3
Czechoslovakia

1 07

TÜSTAV

.. Yeni çağ» dan Okurlara

Batı Avrupa'dak i okurlar ım ız .. Yeni çoğ » derg is in i aşağıdaki k ita pçı­
lordon sağloya bi l i rler :

FEDERAL ALMANYA'DA

5 1 00 Aachen
Collectiv-Buchhondlung
Ado m Kuckhoff
Annuntiatenboch 1

5060 Berg isch-Glodboch 2
B uchhondlung
Wissen und Fortschritt
Bensberger StroBe 1 28

4800 Bielefeld
B uchhandlung
Wissen und Fortschritt
Fei lenstroBe 1 0

5300 Bonn
Prog ress-Buchhandlung
OxfordstroBe 1 7

2800 Bremen 1
Volksbuchhondlung
Richtweg 4

61 00 Darmstodt
Buchhondlung
Wissen und Fortschritt
LauteschlögerstraBe 3

4600 Dortmund
Buch i nternotionol
Kön igswol l 22

4000 Düsseldorf
Hei nrich -He ine-Buchhandlung
AckerstroBe 3

4300 Essen 1
Karl-liebknecht-Buchhandlung
Viehofer Plotz 15

6000 Frankfurt/Main 1
col lectiv-Buchhandlung
Bornwiesenweg 4

1 08

TÜSTAV

7800 Freiburg i. B r.
Fried rich-Hecker-Buchhandlung
An der Mehlwaage 2

2000 Hamburg 1 3
i nternationale Buchhandlung GmbH
Johnsa l lee 67

3000 Hannover 1
Buchhandlung
Wissen und Fortschritt
Hamburger Allee 37

6900 Heidelberg
B uch handlung collectiv
Plöck 64 0

3500 Kossel
Wissen und Fortschritt
Buchhondelsges. m .b .H .
Werner-H i lpert-StraBe 5

2300 Kiel
col lectiv-Buch hond lung
Köthe Kollwitz
Muhl iusstraBe 38

5000 Köln
Buchhondlung
Wissen und Fortschritt
Fleischmengergasse 31

6500 Moinz
An no -Seg hers-Buch ho ndi u ng
B i l h i ld isstroBe 1 5

6800 Monnheim
B uch hand lung
Wissen und Fortschritt
U 2,3

3550 Marburg/L.
collectiv-Buchha ndlung
Wilhelm Liebknecht
Wettergasse 1 9

8QOO München 40
Li bresso-Buch handl ung
TürkenstraBe 66

4400 MünsterjWestf.
Collectiv Buchhondlung GmbH
Roggenmorkt 1 5- 1 6

1 09

TÜSTAV

8500 Nürnberg 1
li bresso-Buchzentru m
Peter-Vischer-StraBe 25

2900 Oldenburg
Col lectiv-Buchha ndlung
DonnerschweerstraBe 1 2

,6600 Saarbrücken
Col lectiv-Buch hand l ung
l enchen demuth
Ber l iner Promenade 12

7000 Stuttgart
Col lectiv-Buch handlung
Friedrich Wolf inh . Anita Laufer
Wi l he lmsplatz 1

5600 Wuppertal 1
F ried rich - Eng els-Buch ha nd lung
Gathe 55-57

BATI BERli N 'DE

Das Europöische B uch
Knesebeckstro Be 3
1 000 Berl i n 1 2

Das Europöische Buch
lhielal lee 34
1 000 Berlin 33

DANi MARKA' DA

Bogcafe
Frederikssundsvej 64
2400 NV Koebenhaun
Dan i marka

iSViÇRE'DE

Buch hand lung Waser
Rumelinplatz 1 7
4051 Basel
isviçre

iSVEÇ'lE

i nter-Bok AB
F leminggatan 85
1 0028 Stockholm
isveç

1 1 0

TÜSTAV

TKP YAYıNLARı

1 . "ATılıM ..

2 . .. YOL VE AMAÇ ..

3 . .. YENI ÇAG»

4. TKP 5. KONGRE BELGELERI

, - TKP 5. KONGRESI'N E SUNULAN MK ÇALIŞMA RAPORU

- TORKiYE KOMUNiST PARTiSi PROGRAMI

- MUSTAFA SUPHi 1 00. YIL TEZLERi

5. TKP M ERKEZ KOMiTESi 1 . PLENUM RAPORU

6. V. i . LENiN (BiYOGRAFISi)
/

7. V. i. LENIN - .. IKi TAKTiK"

8. L . i . BREJNEV - .. SBKP MK 'N iN 26. KONGREYE SUNDUGU

ÇALIŞMA RAPORU VE ıÇ VE DIŞ POliTiKA ALANLARINDA

PARTiN iN ONUNDE DURAN GOREVlER"

9. L. i . BREJNEV - .. ANI LAR ..

1 0. GEORGi DIMiTROF 1 00 YAŞıNDA

1 1 . ERiCH HONECKER - .. YAŞAMlMDAN ..

1 2. S.
'

USTONGEL - .. SAVAŞ YOLU "

1 3. S. USTONGEL - .. GUNEŞLI DUNYA ..

1 4. TERORiZMIN ARDıNDA K IM VAR

1 5. KARL MARKS VE GUNUMUZ (ULUSLARARASI

KON FERANS, BERLIN 1 983

1 1 1

TÜSTAV

1 1 2

« Y E N i ÇAG .. ı

O K U

V E

O K U T I TÜSTAV

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090
	0091
	0092
	0093
	0094
	0095
	0096
	0097
	0098
	0099
	0100
	0101
	0102
	0103
	0104
	0105
	0106
	0107
	0108
	0109
	0110
	0111

