

YENİ ÇAĞ

- **J. P. Delilez:** Devlet kapitalizmi ve özellikleri
- **E. Peggio:** Ekonomik hayat ve işçi sınıfı
- **M. Dobb:** Avrupa kapitalizminin bazı yöntemleri
- **A. Ferrari, J. M. Fortuny:** Emperyalizm ve Lâtin Amerika

KOMINTERNİN VII. KONGRESİ VE ÇAĞIMIZ
Komintern'in VII. Kongresinin verdiği tarihsel dersler

KOMÜNİST VE İŞÇİ PARTİLERİNDE
Suriye komünistleri sosyal ilerlik savaşında

VIYETNAM'DA HARB
Güney Viyetnam Milli Kurtuluş Cephesi'nin kuruluşunun
5. yıldönümü

BATI ALMANYADA İŞÇİ SINIFININ DURUMU
Batı Almanyada işçi sınıfını sömürme metodları

12
Aralık
1965

BARIŞ VE SOSYALİZM PROBLEMLERİ

B u s a y ı d a :

B. Ponomarev

Sovyetler Birliđi Komünist Partisi Merkez Komitesi sekreteri

Eugenio Peggio

İtalyan Komünist Partisi Merkez Komitesi üyesi

Jean Pierre Delilez

Fransız iktisatçısı

M. Dobb

İngiltereli iktisatçı

Moris Salibi

Suriyeli iktisatçı

Alberto Ferrari

Arjantin Komünist Partisi Merkez Komitesi Üyesi

Jose M. Fortuny

Guatemala Emek Partisi Merkez Komitesi Üyesi

YENİ ÇAĞ

12
Aralık
1965

Komünist ve işçi partilerinin teori ve enformasyon dergisi

21 Ekim 1965'de Çekoslovakya Cumhuriyetinin başkenti Prag şehrinde, milletlerarası komünist ve işçi hareketinin teorik ve enformasyon dergisi «Barış ve sosyalizm problemleri» redaksiyonu ve Çekoslovakya Komünist Partisi Merkez Komitesi tarafından tertiplenen «Komünist Enternasyonalinin VII. Kongresinin 30-uncu yıldönümünü kutlama toplantısına kardeş komünist ve işçi partilerinin birçok temsilcileri katılmıştır.

Dergimiz «Yeni çağ», bu milletlerarası karşılaşmanın çalışmalarını genel hatlarıyla yansıtmayı enternasyonalist bir ödevi sayar. Bu amaçla, Türk okuyucusunu daha yakından ilgilendiren yazılardan bazılarını sırasıyla okuyucularımıza sunuyoruz.

Komintern'in VII. Kongresi'nin verdiği tarihsel dersler ve çağımız

B. Ponomarev

Kominternin VII. Kongresi, uluslararası komünist hareketinde olağanüstü olaylardan biridir. Bu kongre, komünist hareketin gelişmesine, yükselmesine, Marksçı-Leninci strateji ve taktiğin zenginleşmesine, işçi sınıfının, halk yığınlarının temel çıkarları uğrundaki savaşa, her şeyden önce faşizme ve dünya harbine karşı savaşa büyük ölçülerde yardım etmiştir. Kominternin VII. Kongresinde alınan kararlar, uluslararası komünist harekette sağcı oportünistliğe ve «solcu» doktrinçiliğe karşı savaşta kaçınılmaz bir halkadır.

Tarihsel gelişmenin akışı, VII. Kongrede çizilen yolun doğruluğunu, bilimsel temellere dayandığını gösterir. Bu kongre, işçi sınıfının, halk yığınlarının güçlerini, savaşlarında, ana yönde yılmalarına, birleştirmelerine yardım etti.

VII. Kongre kararlarının uygulanışı çok bileşik ve çok zor bir durum içinde gelişti. Emperyalizm, «komünizmi yıkmak için» elinden gelen her şeyi yaptı, en aşırı ve en sert tedbirlere başvurdu. Ama hiç biri para etmedi. Komünist hareket, akla-hayale gelmiyen zorlukları yene yene tarihsel başarılar kazandı.

Dünya çapında sosyalizm uğrunda başarıyla savaşabilmek için günümüzde daha elverişli koşullar meydana gelmiştir.

Sosyalizm cephesi genişliyor. İnsanların üçte biri sosyalizm bayrağı altında yaşıyor. İlk sosyalist ülke – Sovyetler Birliği –, komünizmi kurma sınırlarına ulaşmıştır. Devrimci sürecin başlıca gücü, bugün artık, 14 devleti birleştiren dünya çapındaki sosyalist sistemdir.

Devrim hareketleri bütün dünyayı sardı. Gelişmiş kapitalist ülkelerde işçi sınıfı, tekeller ve onların gerici politikalarına karşı aktif, eylemli savaş yürütüyor. Sömürgecilik sisteminin yıkılması, emperyalizme ağır darbe indirmiştir. Ulusal kurtuluş hareketleri, ilerleyici büyük bir güç olmuştur.

Yığınları devrime sürüklemek yöntemleri, davranışları çoğaldı, çeşitlendi.

Bütün bunlar, dünya çapında devrim dâvasını yeniden ilerletmek için, emperyalizmin siperlerine karşı daha geniş saldırılara geçmek için olumlu koşullar meydana geliyor demektir.

I

Kominternin VII. Kongresi, büyük fırtınaların eli kulağında olduğu bir durumda toplandı. İnsanlığın üzerine kapkara faşizm ve harp bulutları yürüyordu.

Kapitalist sistem en ağır ekonomik buhranlarından birini henüz geçirmişti. Emperyalist gerici ve onun vurucu gücü faşizm, işçi hareketini ve onun dayanağı olan Sovyetler Birliğini ezmek yoluyla kapitalizmin zıtlıklarını çözmeği kurmuştu.

İşçi sınıfının ve onun öncüsü komünist partilerinin omuzlarına, sosyalizmin kaderi, dünya kurtuluş hareketinin geleceği, bütün insanlığın gelişmesi gibi tarihsel bir sorumluluk düşüyordu. Kollektif bir çaba ile VII. Kongre, durumu derinden derine inceledi, işçi sınıfının ve bütün ülkelerin halklarının çıkarlarına uygun bir hareket programı ortaya koydu.

VII. Kongrenin tarihsel önemi, her şeyden önce, faşizm saldırısına, yeni bir dünya harbinin patlamasına karşı savaşta komünist partilerine açık seçik bir stratejik plân, esnek bir taktik hazırlamasıdır, bütün anti-faşist ve anti-emperyalist güçlere birleşme yollarını göstermesidir.

Kongre, uluslararası işçi sınıfının, bütün kurtuluş hareketlerinin başlıca düşmanı emperyalizmin gerici güçleridir, o zamanlar bu güçleri kendisinde

somutlaştıran faşizmdir, dedi. Kongre de bütün kuvvetleri faşizme ve onun hazırlamakta olduğu dünya harbine karşı yığılmaya, toplama çağırdı.

Bu sorunları çözmek için başlıca yol: İşçi hareketinde tekcephe (işçi cephesi), genel ulusal cephe (halk cephesi, sömürgecilğe karşı cephe, anti-emperyalist tekcephe) kurmaktır, bütün anti-faşist güçleri dünya çapında birleştirmektir.

Faşizme ve emperyalist harbe karşı durabilecek başlıca güç Sovyetler Birliğidir. Kongre, ilk sosyalist ülkenin savunulmasını bütün komünist kol-
ların, birliklerin birinci derecede enternasyonal ödevi olduğunu ilân etti.

VII. Kongre, komünist harekette yeni eylem ve çalışma biçimleri tesbit etti.

Bilindiği gibi, tarih en doğru ve objektif yarıdır. Faşizmin hazırladığı dünya harbinin kapıya dayandığını, zamanında, özellikle komünistlerin haber verdiğini, insanlığı bu tehlikeden kurtarmak için var güçleriyle çalıştıklarını, işçi ve kurtuluş hareketlerine katılan herkes şimdi açık seçik görebilir.

VII. Kongrenin öneminden söz ederken, Komünist Enternasyonalinin savaşı, bir amaca yönelmiş devrimci eylemlerini belirtiyoruz.

I. Enternasyonal, Avrupa ülkelerinde ve Birleşik Amerikada işçi sınıfı arasında dayanışma bayrağını açtıysa, II. Enternasyonal, oportünizme dönüşmeden önce, işçilerin yığın hareketlerini geliştirdiyse, III. Komünist Enternasyonal, bütün karalarda, ülkelerde, gerçek devrimci partilerin kurulmasına yardım etti, ellerine Marksizm-Leninizm gibi keskin bir silâh verdi, onları proleter enternasyonalizmi ilkeleriyle yoğurdu, uluslararası işçi hareketini devrimci Marksizmle birleştirdi. Komintern, ilk sosyalist devletin dünya çapındaki tarihsel önemini, yeryüzündeki kurtuluş hareketlerinde oynadığı rolü açtı, ortaya koydu, işçi sınıfının enternasyonal bağ-
larını kuvvetlendirdi, ulusal kurtuluş hareketlerinin gelişmesi ve üstün gel-
mesi için savaştı. Üsütüngelen sosyalizmin ve gelişmiş ülkelerde işçi hare-
ketinin ulusal kurtuluş hareketleriyle kenetlenmesine yardım etti. Komin-
tern, Marksizm bilimini II. Enternasyonal oportünistlerinin kalpazanlıklarına, bayağılaştırmalarına ve «solcu» doktrinlere karşı savundu. Komin-
tern, pek çok ülkelerde, binlerce aktif komünistin canını kurtardı.

Kominternin, vakti geçmiş, lüzumsuz yüklerden, eksikliklerden arınmış deneyleri, komünist hareketin çok değerli bir hazinesidir. Kominternin gelenekleri, komünist partilerinin demokrasi, ulusala boğumsuzluk, barış ve sosyalizm uğrunda yürüttükleri savaşlarda yaşıyor.

II

Kominternin VII. Kongresinin 30. yılını kutlarken, saldırgan ve salgıncı harplere karşı, bu harpleri doğuran emperyalizme karşı onun aldığı kararlardaki savaşı yönelişi özellikle belirtiyoruz. Kongre, işçi sınıfı ve harp problemini yeni bir açıdan ele almak gerektiğini cesaretle ortaya koydu.

G. Dimitrov: «Barış ve harp gibi en canlı sorunların çözümlenmesine işçi sınıfının bağımsız ve aktif olarak katılmadığı zamanlar geçmiştir», dedi.

Yeni koşullar içinde dünya harbini önlemek savaşının anlamsız, boş dipsiz olduğu yolundaki görüşe, kadere boyun eğmeye, kongre kesinlikle karşı çıktı. Güya «komünistlerin harp istedikleri, harbin devrim getireceği» yolundaki iftirayı da kongre kökünden reddetti. Marksist-Leninciler, insanlığın sosyalizme giden geleceğini dünya harpleriyle bağlamazlar. Tamtersine, işçi hareketinin son amacı için olan savaş, her zaman, emperyalist harplere karşı savaşlarla bağlıdır. Palmiro Tolyati: «Biz barışı yufka yürekli Tolstoycular olduğumuz için değil, devrimlerin üstüngelmesini sağlayacak koşulları hazırlamak için savunuyoruz» demektedir.

Şimdi de, gerici emperyalist çevrelerin saldırganlık politikalarına karşı demokratik güçleri toparlamak savaşında, «harpçi partileri» iş başından atmak, salgıncı harpleri esinliyen tekellerin egemenliğini yıkmak zorunluğ, bu ülkü, yığınların bilincinde kuvvetleniyor, kafalarına yer ediyor. Devrime gitmek isteyen, saldırgan emperyalist politikaya karşı savaşmak zorundadır. İşte işçi hareketinin tarihten aldığı bir ders budur.

Devrim ve kurtuluş hareketlerini emperyalizmin ezme politikasına karşı savaşırken, komünistler, aynı zamanda, haklı harpleri: sosyalist ülkelerin başarılarını savunma harbini, ulusal kurtuluş harplerini, halkların emperyalist boyunduruktan kurtulmak için olan ayaklanmalarını tutmuşlardır, her zaman da tutacaklardır.

Barış uğrundaki savaşta başlıca yükün, başlıca sorumluluğun işçi sınıfına düştüğünü komünistler anlatagelimişlerdir. İşçi sınıfı bu görevini yerine getirebilmesi için, her şeyden önce kendi sıralarını hem ulusal çapta, hem uluslararası ölçüde sıkılaştırmak, birleştirmek zorundadır. Eninde sonunda bu birlik, G. Dimitrov'un deyimiyle, «barışı korumak uğrunda işçi sınıfının uluslararası birlik politikasını» somutlaştırmalıdır. Bu politika, sosyalist bir devlet alan Sovyetler Birliğini her yönden, her suretle tutmağı, desteklemeğı gerektiriyor. Çünkü, VII. Kangre kararlarında belirtildiği gibi: «Proleter enternasyonalizmini milliyetçiliğe, ırkçılığa karşı koyan SSCB'nin barış politikası yalnız Sovyetler Birliğini savunmuyor, yalnız sosyalist kuruculuğu güven altına almıyor. Bu politika, bütün ülkelerde işçilerin hayatını, bütün ezilenleri, sömürülenleri savunuyor. Bu politika, küçük milletlerin ulusal bağımsızlıklarını savunmak demektir. Bu politika, insanlığın temel çıkarlarına yarıyor, kültürü harp barbarlığına karşı koruyor».

Kongreye katılanlar, harbe karşı toptan propagandanın hiç te yeter olmadığını, yalnız barış istemenin yetmediğini, barış için savaşmak gerektiğini söylediler.

Bugünkü dünya bundan 30 yıl önceki dünya değildir. Uluslararası kuvvetler dengesi köklüce değişmiştir. Ama dünya harbi tehlikesine karşı kongrenin yönelttiği savaş ülküleri bugün de dipdirdir, aktüeldir.

Kongre ilân etti: «Faşizm harptir!» Dedi. Faşizmi doğuran emperyaliz-

min gerici çevreleri bugün de başlıca saldırgan güçtür, harp tehlikesinin kaynağıdır. Harp tehlikesi, başlıca olarak, Amerikan emperyalizminden geliyor.

Komünistler bugün de, bundan 30 yıl öncesi gibi, bütün gücümüzle dünya harbini önlemeye çalışalım, diyorlar. Ama emperyalistler gene de harp koparırlarsa, emperyalizmi tepelemek için komünistler her şeyi yapacaklardır. Zamanımızda dünyaya ağa olmak iddiasının baştan aşağı bir yıkımla sonuçlandığını İkinci Dünya Savaşı göstermiştir. Bu sonuç, Hitlerin yolundan yürümek niyetinde olanlara kesin bir ihtardır. Dünya üzerinde egemenliklerini kurmak için insanlığı harp ateşlerine atmak isteyenlerin hepsini halklar silip süpürür.

Kongrenin, harp tehlikesini azımsamamıya karşı yaptığı uyarma bugün de kulaklarda çınlıyor. Günümüzde bölgesel harpler eskileri kadar tehlikelidir. İşte bundan ötürü, Viyetnamda Amerikalı saldırganlara karşı koymak, genel barışı savunma prensipidir. Bu sorun herkesi ilgilendiriyor. Enternasyonal ödevlerine bağlı olan Sovyetler Birliği, kahraman Viyetnam halkına her yardımı yapıyor.

Bir dünya harbini önlemek olanağı bugün, bundan 30 yıl öncesinden daha çoktur. Ama bu büyük olanağı gerçekleştirmek için, komünistlerin dünya çapındaki toplantılarında, formlarda, belirtildiği gibi, bütün barışsever güçleri, bütün emperyalist düşmanlarını hem politik, hem örgüt bakımından birleştirmeye biteviye çalışmak gerek.

Ayrı ayrı ve gruplar halinde ülkelerde anti-emperyalist barışsever güçlerin eylemlerindeki özellikler ne olursa olsun, olağanüstü önemi olan şey, bu güçlerin dünya çapında birleşmesidir. Bugünkü durumda barışsever güçlerin birleşmelerine engel olanlar, tarih önünde omuzlarına çok ağır sorumluluk yükleniyorlar.

Komünist partileri, yeni bir dünya harbi tehlikesine karşı savaşırken, işçi sınıfını ve bütün emekçileri çevrelerinde topluyor, emperyalizme karşı canla başla savaşıyorlar. Bugünkü koşullarda yeni bir dünya harbi tehlikesine karşı savaş, emperyalizmin en azgın, en gerici birliklerine karşı savaştır. Bu savaş, işçi sınıfının en azılı düşmanı olan, ulusal kurtuluş hareketlerini boğan militaristleri – harpçileri – izole etmektir. Bu savaş, aynı zamanda, sosyalizm ve komünizmi kurmak için, genç ulusal devletlerin gelişmelerine yardım için, kapitalist ülkelerde emekçilerin temel çıkarlarını ve ana haklarını savunmak için en iyi şartları sağlamak savaşdır.

III

VII. Kongre anti-emperyalist, demokratik güçlerin birliği ülküsünü sağlam temellere oturttu. Kongrenin bütün politik direktifleri bu ülküye dayandı. Lenin'in, işçi cephesi tezini canlandıran ve geliştiren kongre, bu cephenin kurulmasına, bütün anti-emperyalist güçlerin birlikte hareket etmelerinden, her şeyden önce komünistlerle sosyalistlerin gericiğe ve

dünya harbi tehlikesine karşı, işçi sınıfının çıkarları uğrunda elele vermelerinden başlamak gerek, dedi. Kongre, aynı zamanda, sosyalizm yolunda savaş aracı olan işçi sınıfının birliğine gelişme çevreni açtı. Sosyal-demokrasie «sosyal-faşizm» diyen yanlış görüşü kongre kesti, attı. Kongre, işçi hareketinin öteki kesimlerine: Reformistlere, katolik sendikalara, anarşist sendikalist örgütlere karşı sekter, doktrinici davranışları da sert bir eleştirmeden geçirdi.

Olayların akışı, proleter birliği ülküsünün ne kadar verimli olduğunu gösterdi. Harbin eşiğinde bir dizi Avrupa ülkelerinde geçen işçi hareketleri, sonra anti-faşist direnme hareketleri, halk demokrasili ülkelerde sosyalizmin üstüngelmesi yolunda kurulan halk cepheleri, vatan cepheleri, kapitalist ülkelerde işçi kollarının birlikte yürüttükleri hareketlerin başarıları, bütün bunlar, işçi sınıfının elinde birlik, en güçlü bir araç olduğunu, onun toplumda öncü rolü oynamasına yardım ettiğini kesinlikle ispat ediyor.

Komünistler, sosyal-demokratlarla birlikte hareket etmek yolunda adımlar attılar. Oysa sağcı sosyal-demokrat önderler, çoğu zaman bu davranışları görmemezlikten geldiler.

Komünistler, sağcı sosyaldemokratların işçi sınıfının çıkarlarına karşı olan görüşlerini, hareket ve eylemlerini eleştirdiler, eleştireceklerdir, sosyal-demokratizm ideolojisini eleştirmişlerdir, eleştireceklerdir. Doğruluğunu her adımda yaşantının ispatladığı Marksçı-Leninci bilinci komünistler savunacaklardır, yayacaklardır. Ama bugün için, sosyal-demokratlarla, pratikte, elele hareket etmelerine fikir ayrılıklarının engel olmayacağına da komünistler kuvvetle inanıyorlar.

İşçi hareketinde çalışan değişik partiler arasında hareket birliği kurmak için koşullar bugün çok daha elverişlidir. Sosyalizmin politik ve moral itibarı, Sovyetler Birliğinin ve öteki sosyalist ülkelerin sürekli barışsever dış politikaları buna pek büyük yardımlar etmektedir. İşçi hareketi içinde uzun zaman sağcı sosyaldemokratların saçtıkları komünizm düşmanlığı, kör inançlar yıkılıyor. İşçi hareketindeki bütün kolların yoldaşça omuzomuz vermeleri için hava temizleniyor.

Bugünkü koşullarda, önceden işlenmiş açık seçik bir programa ve eylem plânına dayanan işçi hareketi birliği için bütün temeller vardır. Bu birlik yalnız emperyalist gericiliğin kışkırtmalarına, entirikalarına karşı sağlam bir duvar kurmakla kalmaz, işçi sınıfının sosyalist ülkülerini gerçekleştirmeye yardım eder.

VII. Kongre, komünist partilerin deneylerini derli toplu genelleştirdi ve kesin bir sonuç çıkardı: Proletarya ile köylülük arasında ittifak kurulursa, bu ittifak korunulursa, buna önem verilirse, gelişmiş kapitalist ülkelerde işçi sınıfının birliği, bu birliğin sınırları daha da genişler. Kongre, halk cephesi ülküsünü ileri sürdü. Morsi Torez'in deyimiyle: Halk Cephesi, işçi sınıfıyla halkın orta tabakaları arasında sıkı ve kopmaz bağlaşıklıktır. Bu, Lenin'in bilimsel temel tezlerine uygundur».

Bugün dünya komünist hareketi, kapitalist ülkelerde tekellere karşı koalisyon parolasını, çağırısını ileri sürerken VII. Kongreni sınanmış ülkülerine dayandığını göğsümüzü gere gere söyleyebiliriz.

Ulusal kurtuluş hareketlerine her zaman büyük önem vermek şanlı bir komünist geleneğidir. Komintern, V. I. Lenin'in öğütlerine bağlı kaldı. Sömürgecilğe karşı savaflara var gücüyle yardım etti. Sömürge halklarıyla gelişmiş ülkelerin işçi hareketleri arasında kopmaz bağlar kurulmasına sürekli çalıştı.

Lenin, emperyalizm ve sosyalist devrimler çağında ulusal kurtuluş hareketlerinin nitelik ve rolünü gösteren bilimi kurdu. Bu bilime dayanan ve yeni çağın koşullarına göre onu daha da geliştiren S.B.K.P. (Sovyetler Birliği Komünist Partisi), ulusal kurtuluş hareketlerine hiç eksilmeyen bir önem veriyor ve bu hareketlere her suretle yardım ediyor.

VII. Kongrenin daha o zamanlar ileri sürdüğü tarihsel anti-emperyalist tek cephe ülküsünün bugün ulusal genç devletlerde meydana gelen, bütün yurtsever, ilerici güçleri birleştiren emperyalizme karşı cephede yer aldığını kolayca görebiliriz.

Son yıllarda ulusal kurtuluş hareketlerde politik alana milli demokratik güçler, yahut sık sık denildiği gibi, devrimci demokratlar çıktı. Bunlar, işçi sınıfının tarihsel tecrübelerine dayanarak, demokratik partiler kuruyor. Bilimsel sosyalizm temelleri üzerinde, kapitalist olmayan yoldan gelişmeyi sağlamak amacını güttüklerini ilân ediyorlar. Hegemonya gerici güçlerin değil, devrimci demokratların elinde olduğu ülkelerde, bütün devrimcilerin enerji ve bilimlerini bir araya getirdikleri bu yerlerde, sosyal gelişme hızlanıyor.

Emperyalizme karşı, Anayurtlarının ulusal bağımsızlığı uğrunda içtenlikle, yürekten, sağlam savaşanlar komünistlerdir, komünist partileridir. Onlar, ulusal hükümetlerin ve devrimci partilerin gerçekten ilerici bütün davranışlarını destekliyorlar. Bir yandan komünizme karşı çıkmak, komünist partilerine karşı savaşmak, öte yandan da sosyalizm kurmaktan söz etmek, sosyalizm yolunda memleketin gelişmesi için görevler ileri sürmek elbette olamaz. Bütün devrimci güçlerin birliği, dayanışması en iyi sağlandığı yerlerde en çok başarı kazanılmaktadır. Ulusal genç devletlerin başarıyla gelişmeleri için komünistlerle bütün demokratik partilerin dayanışması yalnız olanak değil, kaçınılmazdır.

Çağımızın üç temel devrimci gücü, çağırıcılığını komünist hareketin yaptığı bu üç kolun birliği, kapitalizmi ve sömürgeciliği kesinlikle yenmek, bütün yer yüzünde sosyalizmin üstünlüğünü sağlamak için en doğru yoldur.

IV

VII. Kongre, komünist hareketin önünde duran yeni sorunlara uygun biçimde komünist partilerinin çalışma yöntem ve yollarını mükemmelleş-

tirmek ödevini ileri sürdü. Kongrenin, geçici değil, sürekli önemi olan ilkeleri, ülküleri:

– Marksizm-Leninizm bilimine, onun devrimci ülkülerine candan ve tam bağlılık.

– Komünistlerin, emperyalizme ve onun en gerici dölü olan faşizme karşı uzlaşmaz savaş yürütmesi.

– Komünist partilerinin, ulusal ve uluslararası sorunları doğru ayarlaması.

– Ne çeşit olursa olsun oportünizmle, revizyonizmle, dogmatizmle, nasyonalizmle hiç bir suretle uzlaşmamak.

– Bütün iç sorunlarını çözmekte, strateji ve taktiklerini çizmekte komünist partilerinin tam bağımsızlığı.

– Komünist hareketin saflarında savaşçı birliği sürekli kuvvetlendirmek.

– İşçi sınıfıyla, geniş halk yığınlarıyla, sendikalarla, kadınlık, gençlik ve başka örgütlerle sıkı bağlanma yollarını aramak.

– Her kongre durumunda yığınların anlayacağı, kavrayacağı, onları savaşa sürüleyecek, etkili parola ve dövizler ileri sürmek ustalığını göstermek.

Kongrenin kararları, komünist hareketini idolojik ve politik alanda faşizme vuruşmağa, sosyalizm dâvasını yürütmeye hazırladı.

Sınıf düşmanına karşı komünist partilerinin savaşımı bileşik koşullar içinde gelişti. O yıllarda yeryüzündeki kuvvet dengesi, eksiklikler, uluslararası komünist hareketindeki yanlışlar, olumsuz davranışlar, bütün bunlar, VII. Kongre ilkelerini uygulama savaşımında komünist partilerden hepsinin bir ölçüde başarı kazanmalarına engel oldu. Böyle olmakla beraber, bu ülküler gelişti, ilerledi.

Komünist partilerden bir çoğu, VII. Kongrenin kararlarına göre davrandılar, «sınıf savaşının fırtınalı surlarında yüzmek» ustalığını gösterdiler. Harp öncesi dönemde ve harp yıllarında komünistler, işçi sınıfının, halk yığınlarının dâvasına canlarını veren savaşçılar olduklarını, Anayurtlarının gerçek ulusal çıkarlarını savunduklarını, komünist partileri savaşçı, devrimci partiler olduklarını gösterdiler.

Fransada 1936 parlamento seçimlerinde Halk Cephesi'nin üstüngelmesi, memlekette yalnız faşist hükümet devirmesi tehlikesini önlemekle kalmadı, emekçilerin yararına bir çok ilirici reformların yapılmasını da sağladı.

Frankoculara ve, İtalyan-Alman saldırganlarına karşı İspanya halkının ulusal devrim harbindeki kahramanlıkları, faşizmi göğüslemekte halk cephesinin büyük olanaklarını, milleti toplayıcı büyük bir güç olduğunu gösterdi. Halk cephesi egemenliği, İspanyayı, tarihinde ilk defa demokratik halk cumhuriyetine, Hoze Diyas'ın deyimiyle, ağasız, gericisiz bir cumhuriyete, halk yığınlarına dayanan bir cumhuriyete çevirmek için temel hazırlıyordu.

VII. Kongrenin ilkelerine dayanarak, Çin Komünist Partisinin 1937'de kurduğu: Japonyaya karşı Ulusal Tekcephe, Japon emperyalizminin ve yarıdakçılarının saldırganlığını göğüslemek direnişine temel oldu.

İkinci Dünya Harbinde komünistler en metin, en sağlam savaşçılar olduklarını gösterdiler. Zaferin sağlanmasına en büyük payı kattılar.

Leninci partinin yönettiği Sovyet halkı, bütün ileri insanlığın da tanıdığı gibi, uluslararası işçi sınıfının önünde, bütün yeryüzü halklarının önünde boynuna düşen görevini şerefle yerine getirdi. Faşizmi telemek kesin rol oynadı. Büyük Vatan Harbi cephelerinde 3,5 milyon komünist can verdi.

Fransız, İtalyan, Yugoslav, Polonya, Çekoslovak, Belçika, Yunan, Arnavut, Danimarka, Norveç ve daha bir çok ülkelerin komünistleri gerilla savaşlarının örgütçüsü, direnme hareketinin yüreği olmuşlardır. 75 bin Fransız komünisti, 40 binden fazla Garibaldi, 50 bin Yunan komünisti ve yurtseveri faşizme karşı savaşlarda canlarını vermişlerdir. Harp yıllarında Bulgaristan komünistleri, faşizme karşı kahramanca savaştilar. Japon militarizmine karşı savaşta: Çin, Kore, Viyetnam, Endonezya, Malezya, Filipin komünistleri büyük yararlıklar gösterdiler. Faşizmi telemek için halklarının güçlerini toplama işinde İngiliz, Amerikan, Avusturya, Kanada, Güney Amerika ülkeleri komünistlerinin çalışmaları verimli olmuştur. Faşist bloku ülkelerde canlarını esirgmeden, cesur davranan Alman, Romen, Macar, Fin, Japon komünistleri yiğitlik, metinlik gösterdiler, ağır kurbanlar verdiler.

Komünistlerin, sosyalistlerin, katoliklerin, partiszlerin, bütün anti-faşistlerin birliği ülküsü Direnme Hareketinde konre olarak somutlaştı. Bazı ülkelerde bu birlik, demokratik halk ve sosyalist devrimlerin üstüngelmesine temel oldu.

Faşizmi yenmenin önemli şartlarından biri, ırkçılığa ve sövizme karşı komünistlerin uzlaşmaz savaşları olmuştur. Faşizmin nitelik çizgisi, bir halkı ötekine karşı koymaktır, «seçkin millet» üstünlüğü masalını yaymaktır, milliyetçilik hırslarını alabildiğine kızıştırmaktır.

VII. Kongre, faşist kavrama, faşizmin insan düşmanlığı kavramına karşı, emekçilerin gerçek ulusal çıkarlarını onların enternasyonal çıkarlarıyla denkleştiren kavramı koydu.

VII. Kongre, bazı komünist partilerinde görülen ulusal nihilizme, komünistlerin ulusal özelliklere boş vermelerine kesinlikle karşı çıktı. Leninci anlamda enternasyonalizm, ulusal onur duygusunu, kendi halkının demokratik geleneklerine bağlılık duygusunu kaldırmıyor, tamtersine bu duygunun bulunmasını gerektiriyor. Kongrede G. Dimitrov: «Proleter enternasyonalizmi, yurt topraklarında derinköklü salması için, her ülkede, diyebiliriz ki, «iklime uymalıdır». Ayrı ayrı ülkelerde proletaryanın sınıf savaşının, işçi hareketinin ulusal biçimleri proleter enternasyonalizmiyle çelişmez. Tamtersine, özellikle bu ulusal biçimler içinde proletaryanın uluslararası çıkarları da başarıyla savunulabilir», dedi.

Bugünkü koşullarda komünist partilerinin eylemleri çok dallı ve çok daha ayrıntılıdır, önlerinde duran ulusal sorunların kapsamı çok daha genişlemiştir. Ama, ulusal ödevler, komünistlerin enternasyonal birliğini sağlamak zorunluğunu hiç bir zaman ortadan kadırmamıştır. Enternasya-

nalizme karşı eğilim tehlikesinin boyuna arttığı bu sıralarda bu birlik daha çok lâzımdır.

Marksizme-Leninizme göre, ekonomik bakımdan az gelişmiş ülkeleri emperyalistlerin köleleştirmek aracı olarak kullandıkları ezen ulusların milliyetçiliği, şövenizm damgasını taşır, gericidir. Bunun tersine, ezilen halkların milliyetçiliği, başlıca olarak emperyalizme, sömürgecilğe karşıdır. Bu milliyetçilik o halkların ulusal bağımsızlığa doğru atıldıklarını gösterir, yansıtır. Ama burada da, ayrı ayrı ülkelerde, bazı egemen üst çevreler, milliyetçiliği, kendilerinin dar, bencil çıkarları için kullanıyorlar. Bunlar, tecrübeler de gösteriyor ki, genç devletler halklarının başka halklara ve sosyalist ülkelere yaklaşımlarına, omuzomuz vermelerine engel oluyorlar.

Emekçilerin öncüsü egemenliğe geçtikten sonra da milliyetçilik izleri, belirtileri, yaşantıların gösterdiği gibi, kendiliğinden, otomatikman silinmiyor.

Çağımızda milliyetçilik niteliği taşıyan belirtilere karşı komünist hareketin sürekli savaşımı, dünya çapında anti-emperyalist cephe birliğini, çağımızdaki üç büyük hareketin savaşkan birliğini kuvvetlendirmek için önemli bir şarttır.

Proleter enternasyonalizmi, insanlığın devrimci tarihinde değerli, başarılı bir kazançtır. O, değişik ülkelerin ve ulusların işçilerini, bütün emekçilerini, onların birliklerini emperyalizme karşı savaşta, sosyalizm uğrunda, birbirine yaklaştırır, bu dayanışmanın temelidir. Proleter enternasyonalizmi, tarihsel bakımdan, her zaman konkredir. Bu enternasyonalizm, devrim dâvasının büyük savaşçıları, Bulgar halkının kahramanı G. Dimitrav'u, Kominternin VII. Kongresine fahri başkan seçilen Alman halkının kahramanı Ernest Telman'ı uluslararası geniş savunma kampanyasında kendini gösterdi. Proleter enternasyonalizmi, VII. Kongreden hemen sonra, İspanya halkının kahramanca yürüttüğü anti-faşist savaşa Sovyetler Birliğinin politik, askeri ve moral yardımda, İspanya topraklarında İspanyol yurtseverleriyle omuz omuz döğüşen Enternasyonal Gönüllü Alayı'nın kurulmasında kendisini bütün gücüyle gösterdi. Proleter enternasyonalizmi, faşizme karşı harp yıllarında bütün ülkeler komünistlerinin Sovyetler Birliğine yaptıkları büyük yardımlarda en parlak şekilde belirdi. Bu enternasyonalizm, ayrı ayrı ülkelerin işçi safları arasındaki dayanışmada, elele hareket etmelerinde, uluslararası örgütler kurmalarında, geniş enternasyonalist anlaşmalarda, emekçilerin değişik kollarıyla çatılan bağlaşımlarda bütün açıklık ve keskinliği ile ortaya çıkıyor.

VII. Kongre günlerinde proleter enternasyonalizminin ölçüsü, Sovyetler Birliğine karşı alınan durumdu. Kongre kararlarında: «SSCB'nin kuvvetlenmesine bütün güç ve araçlarla yardım etmek, SSCB'nin düşmanlarına karşı savaşmak» gerekliliği belirtildi. Buna karşılık Sovyetler Birliği Komünist Partisi de, kongredeki delegesi D. Z. Manuilinski'nin raporunda, hem bütün Sovyet halkının, hem komünist partisinin proleter enternasyonaliz-

mine bağılı kalacaklarını, uluslararası işçi sınıfı karşısında görevini sonuna kadar yerine getireceklerini bildirdi.

Çağımızda enternasyonalist: Yeryüzünde sosyalizm cephesini savunan-
dır. Sosyalist ülkeler topluluğunun kenetlenmesine çalışandır, bu toplu-
luğu parçalama yeltenişlerine karşı savaşıdır. Ulusal kurtuluş hareket-
lerini pratikte destekliyendir. Kapitalist ülkelerde işçi sınıfının çıkarları
uğrunda, demokrasi ve sosyalizm uğrunda savaşıdır. Bütün devrimci
güçlerin toplulaşmasına elinden geleni yapandır. Enternasyonalist,
eylemle, kesinlikle emperyalizme karşı durandır, şovnist ve ırkçı ideoloji-
lere karşı savaşıdır. Çağımızda enternasyonalizmin en yüksek ölçüsü
budur.

V

Uluslararası komünist harekette birlik, bütün devrimci güçlerin toplulaş-
masını sağlamak için her zaman şarttır. Komünistlerin saflarında birliği
perkiştirmek Marksçı-Lenincilerin başlıca görevidir.

Komünist hareketin birliği tarihsel bir süreçtir. Bu birlik, her aşamada
işçi hareketinin, emekçi yığınların başlıca sorunlarıyla bağılı olarak gelişir.

Komünistlerin 1957 ve 1960 toplantıları, komünist partiler arasındaki iliş-
kilerin ilkelerini, bugünkü koşullarda onların enternasyonal görevlerini
düzenledi. Uluslararası komünist hareket için bu ilkelerin önemini hayat
doğruladı.

Bugün kardeş partiler arasındaki dayanışmanın biçimleri daha esnek
ve çeşitlidir. Ama, geçmişte olduğu gibi, bugün de komünistler, bütün
kardeş partileri birleştiren ortak amaçlara dayanarak, Marksizm-Leninizm
ilkeleri üzerinde komünist hareketin topluluğunu sağlıyan çözüm yolları
arıyor ve buluyorlar. Bütün demokratik ve anti-emperyalist güçlerin takatı
ve zafere olan inançları artıyor.

Bugün komünist harekette birlik denince, her hangi teorik ve politik
sorunlar üzerinde fikir ayrılıkları olsada, birlikte hareket etmek için, en
başta, temelde oy birliği gelir.

Emperyalizm uluslararası gerginlikleri arttırıyor, dünyada yer yer saldır-
ganlıklara geçiyor, Viyetnam halkına karşı barbarca bir harp yürütüyor,
Kongo ve Dominik cumhuriyetine doğrudan doğruya müdahale ediyor,
özgür Kübaya karşı kışkırtmalardan geri durmuyor, anti-komünist kam-
panyayı kudurmuşça körüklüyor. Böyle bir durumda, Sovyetler Birliği
Komünist Partisi, yeryüzünde komüz m orduları saflarındaki birliğe özel-
likle önem veriyor. Emperyalizmin saldırganlıklarına karşı birlikte hareket
etmek, her komünist partisinin vazgeçilmez enternasyonal ödevidir. Mart
ayında yapılan Danışma Toplantısına katılanlar, çıkardıkları ortak Komü-
nikede: Bugünkü durumda «komünist partilerinin enternasyonal sorumlu-
luklarını her zamankinden daha fazla anlamaları, emperyalizme, sömür-
geciliğe, yeni sömürgeciliğe, tekeli sermayenin egemenliğine karşı ortak
savaşa daha sıkı birleşmeleri, emperyalist saldırılara uğrıyan halkların

kurtuluş hareketlerini aktif olarak desteklemeleri ve savunmaları, bütün devletlerin egemenlik haklarına ve bütünlüklerine saygı temeli üzerinde genel barış için savaşmaları» gerektiğini belirtti.

Komünist hareket, her soydan oportünist akımlara karşı, her şeyden önce revizyonizme ve oportünizme karşı savaşla geliyor.

Oportünizmle uzlaşmaz nitelikte Leninin yetiştirdiği SBKP, Marksizm-Leninizmden her türlü uzaklaşmalara karşı, çağımızda oportünizmin her çeşit belirtilerine karşı sürekli savaşıyor. Memleketin başında bulunan SBKP için oportünizmle savaş, yalnız ona karşı çıkmakla kalmıyor. Bu savaş, komünizm kuruculuğunu Leninci prensiplere göre sürekli uygulama politikasında, toplumu Leninci ilkelere göre bilimsel yönetmekte somutlaşıyor. Bu direniş, emperyalizme, onun anti-komünist ideolojisine karşı, her alanda yürüttüğü savaşlarda, bütün kurtuluş hareketlerini eylemli desteklemesinde yankısını buluyor. Bu savaş, burjuva ideolojisi kalıntılarını, milliyetçi kör inançları kökleme için yapılan eğitim çalışmalarıyla yürütülüyor.

SBKP, Marksçı-Leninci partilerle beraber, dogmatizme, sekterliğe karşı sürekli savaşıyor. Memleketi yöneten bir parti olan SBKP için dogmatizmle savaş, her şeyden önce, komünizm kuruculuğunda bütün sorunları yaratıcı bir eylemle çözmektir, toplumun gelişmesindeki yeni oluşları zamanında görmektir, doktrinçiliğe, eskimiş kalıplara körükörüne uymak çabalarıyla uzlaşmamaktır. SBKP bugün, sosyalist toplumun objektif gelişmesini etütlemek, öğrenmek, onun gerekçe ve olanaklarını bilimsel hesaplara vurmak yoluyla, memleketin komünizme doğru ilerlemesine geniş çevren sağlıyan politik kararlar alıyor ve bunları uyguluyor.

Uluslararası politikada partimiz, dünya olaylarını, her devrimci kolun konke koşullarını ve olanaklarını realist bir görüşle değerlendiriyor. Sosyalist devletler topluluğunun çıkarlarını, ulusal kurtuluş ve işçi hareketlerini Leninci bir esneklikle savunuyor.

Revizyonizm ve dogmatizm, deneylerin gösterdiği gibi, çoğu zaman birbiriyle örölüyor, birbirlerini oportünizmle besliyor. Bundan ötürü, doğru Marksçı-Leninci politika, oportünizmin her çeşidine karşı, komünistlerin birliğini sarmak davranışlarına karşı uzlaşmaz bir savaş yürütmektedir.

Marksist-Leninist mevzilerde yer alan komünist partileri, komünist harekette birliği eylemle sağlamak ve onun saflarında Marksçı-Leninci prensiplere dayanan topluluğu perçinlemek, fikir ayrılıklarını keskinleştirmek yeltenişlerini göğüslemek için durup dinlenmeden savaşıyorlar.

Bugün komünist hareketteki fikir ayrılıklarından bir çoğunun, çağımızın ana sorunlarına başka başka yanaşmaktan ileri geldiğini belirtmek gerek. Bunların başında, devrim hareketinin başlıca gücü hangisi olduğu sorunu geliyor. Çağımız, devrim hareketlerinin çokkun gelişmeler gösterdiği bir çağdır. Değişik devrim tipleri birbirine katılmış, bir sel olmuştur. Bütün bunlar, dünya çapında birleşik bir devrim süreci olmuştur. Ama bunlar,

elbette, nitelikleri, itici güçlerin katımı, gelişme dereceleri, uluslararası önemleri bakımından birbirlerinden farklıdırlar.

Marksçı-Leninciler, çağımızın başlıca devrim gücü, dünya sosyalist sistemidir, diyorlar. Bu sistem, yeryüzünde devrim sürecine kesin etki yapıyor. Yeryüzünde, bu sistem, ulusal kurtuluş hareketlerine, bütün işçi sınıfının, emekçi yığınların kurtuluş savaşlarına dayanaktır.

Sovyetler Birliği Komünist Partisi, uluslararası komünist hareketteki ciddi güçlükleri açık seçik görüyor, bu güçlükleri Marksist-Leninist temeller üzerinde çözmek için herşeyi yapıyor. Çağımızın koşullarında birbirine kenetlenme yolu, her şeyden önce, komünistlerin eylemlerini pratikte birleştirmektir, emperyalizme karşı savaşta uluslararası politikalarını birbirleriyle ayarlamaktır. Kardeş partiler arasında ikili, çoklu karşılaşmaların büyük önemi vardır. SBKP, öbür Marksçı-Leninci partiler gibi, iyi, inceden inceye hazırlanmış dünya çapında forumların, fikir ayrılıklarını kaldırmak ve komünist hareketi toplulaştırmak işine çok iyi yardım edeceğine inanıyor.

SBKP Merkez Komitesi, Martta yaptığı plenumda, «komünist ve işçi partileri temsilcilerinin Danışma buluşmalarının blânçosu üstüne» aldığı kararda şöyle diyor: «SBKP bundan böyle de, SBKP'nin programında, Moskova Deklarasyonunda ve Bildirisinde belirtilen Leninci yoldan şaşmadan yürüyecektir. Marksizm-Leninizm ilkelerini, proleter enternasyonalizmini sonuna kadar savunacaktır. Öteki komünist partilerle beraber, bütün sosyalist ülkelerin topluluğu, Marksçı-Leninci partilerin birliği için, çağımızın bütün devrimci güçlerini emperyalizme, sömürgeciliğe karşı, ulusal kurtuluş, barış, demokrasi ve sosyalizm uğrunda savaşta birleştirmek için çalışacaktır».

Merkez Komitesinin 1964 Ekim ve Kasım plenumları, 1965 Mart ve Eylül plenumları partimizin hem iç, hem uluslararası alında bütün çalışmalarını için büyük ve prensip önemi vardır. Parti, politikasını işlemek ve yürütmekte kullandığı doğru Leninci yöntemlerin yolu üzerine dikilen engelleri cesaret ve kesinlikle kenara itti. Bütün pratik çalışmalarımız ve Sovyet toplumunun gelişmeleri, bütün tedbirlerin zamanında alındığını doğruluyor.

Merkez Komitesi plenumlarının kararları, XX. ve XXII. Kongrelerin kararlarına: SSCB'nde komünizmin başarıyla kurulmasını sağlamak, komünist hareket ve sosyalist ülkeler topluluğunun birliğini perkiştirmek, emperyalizme, harp tehlikesine karşı, barış, demokrasi ve sosyalizm uğrunda savaşta durumumuzu kuvvetlendirmek ilkelerine dayanıyor.

Parti bütün gayretlerini başlıca yönlerde: Komünizmin madditeknik temelini kurmak, tarımı geliştirmek, endüstrinin iyi çalışmasını sağlamak yolunda topluyor, yığıyor.

Pratiğe uymıyan, bilime dayanmıyan yönetim yöntemlerini, çekip çevirme işlerini sıkı eleştirmeden geçiren SBKP Merkez Komitesi, sürekli olarak, bilimsel ve teknik devrimlerin başarılarından, sosyalist üretimin artması

için itici maddi ilgiden tam ve en iyi yararlanmak, emekçilerin gençliğini biteviye yükseltmek yolundan yürüyor. Sovyet toplumunun gelişmesinde, onun bugünkü aşamadaki gereçlerine uygun olarak, parti, bütün SSCB halklarının komünist bilincini her yönüyle yükseltmek için, ideolojik hayatta kendi yönetim yöntemlerini mükemmelleştiriyor.

Sovyetler Birliği, dış politikada, sosyalist ülkelerin dostluğunu kuvvetlendirmek, genç ulusal devletlerle ilişkilerini biteviye geliştirmek, sosyal kuruluşları birbirinden ayrı devletlerle barış içinde yanyana yaşama ilkelelerini sürekli uygulamak için elinden geleni yapıyor. Barış içinde yanyana yaşama yolu, başını Birleşik Amerikanın çektiği emperyalist saldırgan güçlere yerinde ve zamanında kesinlikle karşı koymak savaşından ayrılmaz.

Partimiz, sosyalist ülkeler topluluğunu birbirine kenetleme yolundan kesinlikle yürüyor. SBKP Merkez Komitesi, Çin Komünist Partisiyle ilişkileri normalleştirmek, düzenlemek için mümkün olanı yaptı. Ama, bilindiği gibi, bu çabalar, bu tedbirler, henüz olumlu sonuçlar vermemiştir.

Yurdumuz, partinin ve bütün halkın yaşantısında önemli bir olayı, SBKP'nin XXIII. kongresini karşılamağa hazırlanıyor. Kongre hazırlıkları, komünizm kuruculuğuna hız verme havası içinde oluyor. Partimiz ve halkımız, komünizm kuruculuğunu, emperyalizme karşı savaşta, insanlığın sosyal ilerlemesi yolunda kendisinin enternasyonal ödevi sayıyor.

*

VII. Kongreden sonra geçen 30 yıl, dünya çapında büyük tarihsel olaylarla doludur. Dünyada devrim kuvvetlerinin maddi temeli olan sosyalist sistem alabildiğine genişledi, kavileşti. Uluslararası komünistler ordusu 10 mislinden çok arttı ve bugün 50 milyona yaklaşıktır. Bütün bunlar, Marks-Engels-Lenin'in yüce davasının üstüngeleceğine olan inancıyı kuvvetlendiriyor, komünist partilerinin ve sempatanlarının Marksçi-Leninci bilimin doğruluğuna olan imanlarını yükseltiyor.

Komünist partileri, artan güçlerini, emperyalizmin yıkıcı saldırganlık plânlarına, onun bu harpçi yaradılışına karşı duran yüce ve olumlu ülküler uğrunda kullanıyorlar.

Komünizm güçleri büyük ölçülerde arttı. Ama bunun yanında komünistlerin, sosyalizmin geleceği ile, işçi sınıfının davasıyla, insanlığı termönükleer (atom) harbinden korumak savaşıyla bağlı sorumlulukları da arttı.

SBKP, bütün Marksçi-Leninci partilerle beraber, uluslararası komünistler ordusunun birlik bayrağını yükseklerde taşıyor. Ayrılık değil, birlik! İşte dünya komünist hareketinin bir kolu olan partimizin parolası!

Önümüzde büyük sosyal cenkler duruyor. Dünyanın her yerinde bugün emperyalizme karşı, insanlığın sosyal gelişmesi uğrunda tarihsel savaşlar oluyor. Marksçi-Leninci partiler bu savaşların geliştiği gerçek durumu, devrimci savaşın gerektirdiği değişik biçimler için objektif ve sübjektif etkenlerin hazırlık derecelerini ayık bir kafayla hesaplıyorlar. Onlar, olayların akışından geri kalmamak, sınıf düşmanına yumruğu indirmek zamanı

gelince, bu ortam olgunlaşınca ve yığınlar savaşılar atılmağa hazır olunca beklememek gerektiğini biliyorlar. Bununla beraber, komünistler, zorunlu gelişme aşamalarının üstünden sıçramamak, ileri koşmamak, yığınlar kesin vuruşmalara hazır değilse onları böyle bir şeye çağırmamak gerektiğini de biliyorlar. Komünist partileri yüce Leninin vasiyetlerini: İşçi sınıfı davasının üstüngelmesi için «bize sınırlı coşkunkluklar lâzım değildir. Bize proletarya demir taburlarının ölçülü adımları lâzımdır» diyen sözlerini unutmuyorlar.

Marks, «göklere saldıran» Paris komünarlarını selâmladı. Bu saldırışı, Rusya proletaryası, Leninci partinin yönetmenliğinde, başarıyla sürdürdü. V. I. Lenin, Kominternin IV. Kongresinde, işçi hareketinin büyük gücüne olan inancasıyla, komünistler çalışma yöntemlerini, eylemlerinin niteliğini mükemmelleştirmesini öğrenirlerse, «dünyada devrimin geleceği yalnız iyi değil, iyinin iyisi olacaktır» dedi.

Devrim hareketinin geçtiği büyük yolu değerlendirirken biz, dünyada devrimci oluşumun, önüne çıkan bütün engelleri aşşa aşşa, durmadan ilerlediğini görüyoruz. Avrupa ve Asyada halk demokrasili ülkelerde işçi sınıfının savaşkan kolları sosyalizm dâvasını ilerlet. Kahraman Küba halkı, sosyalizmi Güney Amerika karasına yerleştirdi.

Ve biz, komünizmin eninde sonunda kesinlikle üstüngeleceğini sarsılmaz bir inançla haykırıyoruz.

Devlet kapitalizminin çelişmeleri ve bazı özellikleri

Jean Pierre Delilez

Hiç şüphesiz, bütün gelişmiş kapitalist ülkelerde (Amerika dahil) devletin, iktisat alanında oynadığı rol; özel sektörle devlet arasında günden güne artan çok yönlü ilişkiler; devlet mekanizmasının tekellerle birçok noktada birleşmesi son yıllarda – İkinci Dünya Savaşı öncesine oranla – çok daha belirmiştir. Bu son yirmi yıl içinde, Batı Avrupanın bazı ülkelerinde bu süreç, önemli sonuçlar doğuran değişiklikler sağladı. Gelişmenin bu yeni döneminde, tekelci kapitalizm, ülkelere göre değişen çeşitli şekiller almaktadır. Bu artış, milli üretimde devlet işletmelerine ve millileştirilmiş işletmelere düşen payda (% 30–35) ve yatırımlarda devlet sermayesine düşen payda (% 50-ye kadar yükselmektedir) açıkça belirlemektedir. Ama bu sürecin en ilginç yönü, niteliğidir. Devletle büyük tekeller arasında sayıları günden güne artan karşılıklı bağların incelenmesi, bize şunu gösteriyor: kapitalizme özgü çelişmeler yeni yeni şekiller aldığı gibi, üstelik, devlet tekelci kapitalizminin bu dönemine özgü yeni çelişmeler de meydana gelmektedir.

Devletle büyük tekelci gruplar arasında günden güne artan birleşme, her milli iktisat düzeyinde olduğu gibi, milletlerarası düzeyde de bir takım sorunlar doğuruyor. 1. milli ekonomi düzeyinde devlet, sadece siyasi ve hukuki bir üst yapı olmaktan çıkıyor, üretim ve dönüşüm süreçlerine doğrudan doğruya müdahale ediyor; 2. milletlerarası düzeyde, tekellerin bir ülkenin sınırlarını aşmaları, günden güne daha geniş bir alana etki yapmaları, hiç olmasa formel bakımdan, her ülkede tekelci devlet kapitalizminin güçlenmesi ile bir çelişme teşkil ediyor.

•

1. Devletle tekeller arasındaki bağlarda görülen gelişmenin nedeni sermayenin hızla merkezleşmesi; birkaç elde toplanmasıdır. Olayın objektif temeli budur. Bu alanda görülen gelişme, bugünkü döneme özgü (Amerikada 25 yıl önce, Batı Avrupanın çeşitli ülkelerinde aşağı yukarı 15 yıl önce başlayan) yeni teknik, yeni donatım, «yarışı»ndan doğan bir teknik birleşme değildir sadece. Donatımın çok çabuk eskimesi; büyük firmaların, üretim masrafında önemli indirimler sağlayabilecek *dereceli ekonomiler* aramaları ile sonuçlanan bu teknik sıçrayışlara devlet daima kolaylık göstermiştir, bunları desteklemiştir, hatta bazan bu alanda ilk adımı atmıştır.

Bu birinci özellikten (çok daha çabuk geliştiği için) daha da önemli olan ikinci özellik ise; bankaların ve büyük firmaların ülkenin ekonomik

hayatı üzerinde kurduğu kontrol şebekesinin genişlemesi ve kuvvetlenmesidir. Örneğin Fransada, en büyük 12 banka, 1954 yılında, başka firmalarla 650 den fazla ilişki kurmuş bulunuyordu. (Bu bağlantılardan 70 tanesi, ülkenin en büyük 100 firmasıyla kurulmuştu.(!))

İşleme, kontrol, işbirliği, gözetleme ve araştırma alanlarında kurulan bu çok-yönlü bağ sistemi, durmadan değişmekte; büyük banka ve endüstri çevreleri arasındaki, kimi devamlı kimi devam sız, kuvvet dengelerini; orta, hatta küçük firmaların ikinci el müteahhitlik yolu ile tekellere bağımlılığını yansıtıyor. Hissedarlık, birleşme açık veya gizli anlaşmalar sistemi arkasında gizlenen bu değişiklikler, toplumsal ve ekonomik bir tabaka olarak, büyük tekeli sermayenin oldukça dengeli ve devamlı niteliğini hiç bozmuyor. Örneğin, 1912–1952 arasında, yani kırk yıl içinde, Fransadaki en büyük 100 sanayi ve ticaret firmalarının listesinde, sadece 15 isim değişmiştir.(?)

2. Bilinen objektif ekonomik kanunların etkisiyle sermayenin birkaç elde toplanması ve merkezleştirilmesi konusunda iki nokta belirtilmelidir:

a. Bu alanda özel sermaye ile devlet sermayesi arasında, kesin bir ayırım, belirti bir sınır yoktur. Özel tekeller, özel şirketlerle, devlet tekelleri, şirketleri arasındaki birleşmeler; karma şirketlerin çoğalması (bu şirketlerde hisselerin çoğu devletin elindedir.) bize şu gerçeği gösteriyor: sermayenin belirli ellerde toplanması ve merkezleştirilmesi kanunu (şekilde bazı değişiklikler olmakla beraber) özel tekeller için olduğu gibi devlet şirketleri ve millileştirilmiş şirketler için de varittir.

b. Sermayenin birkaç elde toplanmasını hızlandıran, «dış etken»ler, yani devletin üst yapısıdır. (Özellikle Fransada. Bu ülkede ikinci dünya savaşının sonunda sermayenin birkaç elde toplanması oranı Almanya veya Amerikaya nispetle oldukça düşüktü.) Ama bugün artık, kapitalist sermayenin birkaç elde toplanması sürecini hızlandıran etkenler arasında ekonomik ve «strüktür» politikası ile Devlet, önemli bir yer tutuyor. Bugün kâr oranında genellikle beliren azalma eğilimi şartları içinde, büyük kapitalistlerin kanaatine göre, «kendiliğinden» işliyen kapitalist mekanizma, yeniden ayarlanmalı; büyük tekeller düzeyinde, birikimi hızlandıracak ve koruyacak şekle sokulmalıdır; mekanizma «kendiliğinden» işlediği takdirde, tekellerin yüksek kârlarına zarar verebilecek dengesizlikler, nispet-sizlikler meydana gelir, sermayenin belirli ellerde toplanması süreci nispeten yavaşlar.

•

3. İktisadi akımları düzenlendiren devlet mekanizması, milli gelirin gündene güne artan bir kısmının tekrar dağıtılmasında, baş rolü oynamaktadır. Sermayenin yeni kanallara akmasını sağlayan araçlardan en etkili taraf tutan vergi sistemidir.

Açık olması, ülkenin iç yapısını ve ekonomik gelişmesini doğru olarak yansıtması için; planlama için gereken bilgileri sağlayan genel muhasebe sistemi, sermayenin akışını, transferlerini, hiç değilse, genel hatlarıyla

verebilmelidir. Muhasebe anlayışını, iktisadınız hakkında daha açık bir fikir sağlayabilecek şekilde, yeniden ele alınmalıdır. O zaman ancak, Fransız muhasebe sisteminde kullanılan «bileşik», «karma», «mali-olmayan» işletme kavramlarının gerçek anlamı meydana çıkar. Endüstriler-arası, sektörler-arası cetveller, devletle çeşitli faaliyetler arasındaki bağları belirtmelidir. Özellikle kârlar, çeşitli işletme gruplarının büyüklüğüne göre, ayrı ayrı tespit edilebilmelidir. Kısacası, bu alanda yapılacak bilimsel çalışmalar çoktur. Ama hükümet organlarıyla planlama teşkilâtları bugün iktisadınızda ve toplumumuzda varolan ilişkileri, özellikle çeşitli alanlarda gerçek söz sahibi olan özel şirketlerle devlet organları arasındaki bağları; devletle özel tekellerin arasında günden güne kuvvetlenen birleşme sürecini; büyük kârların büyük firmalara transfer edilmesini yansıtan bir sisteme elbet müsaade etmezler. . .

Buradaki çelişme açıktır: Bu yandan büyük tekellerin, devletin yönetim, planlama ve istatistik teşekküllerinin topladığı bilgiye ihtiyaçları vardır. Ama öte yandan, çok lüzumlu bazı incelemelerin yapılmasını veya açıklanmasını (bu bilgiler aleyhlerine kullanılır diye) istemiyorlar. Bu ise, kuvvetli özel firmalarla teknokratlar arasında anlaşmazlıklara ve çatışmalara yol açıyor.

Avrupanın birkaç ülkesinde – özellikle Fransada – İkinci Dünya Şavaşı'ndan sonra gereken devlet yatırımları ve Amerikan yardımı ile sağlanan büyük tamirat işlerinin finansmanı, devletin kanalından geçti. Bu finansman metodu ile Fransada, sektörler düzeyinde programlama başlamıştır. O dönemde tröstleme oranı nispeten düşük olduğu ve büyük firmalar siyasi durumdan çekindikleri için, savaştan sonra üretim mekanizmasını geliştirmek ve modern leştirmek ödevi devlete düştü. Oysa bu değişimler tekellerin lehindeydi. Büyük tekeli sermayenin ortak amaçlarını dile getiren ve büyük yönetici merkezlerin «ortak istek» hattını tanımlayan devlet, bu yönetici çevrelerin maşası olarak, ülkenin iktisadi ve toplumsal hayatında önemi gittikçe artan bir rol oynamaya başladı. Bazı yatırımların yönünü kararlaştırabilen yahut kontrol edebilen devlet, Fransada, savaş sonrası yıllarında, Planlama yolu ile, yatırımları istediği tekel sektörlerine dağıtabildi.

4. Burada, önemli bir nokta belirtilmelidir. Plânlama lafazanlığının ötesinde, devletin karar verirken kullandığı ölçülerin gerçek niteliğini incelersek, «iktisadi optimum» (çoğunluğa sağlanan en büyük fayda) la «toplumsal optimum» sorunu önümüze çıkıyor. Teknik olarak bu «optimum» – (doğru olarak tespit edildiği farzedilse de, Plan'la dile getiriliyor mu?) Bu konuda kullanılacak metotlarda da güçlükler çıkıyor.⁽³⁾ Ama asıl sorun şudur: sınıflı bir toplumdaki çelişmeli nitelik, herhangi bir «kollektif optimum» la nasıl bağdaşabilir?

Kollektif optimum kavramı, toplumu, formel bir planla, bütün ihtiyaçları tatmin edilen bir *kişi* olarak ele alan eski düşüncenin çağdaş şekline başka bir şey değildir. Fransada Planı hazırlayanların amacı, çoğunluğun

çıkarlarını korumaktır demek, yetersizdir. (Zaten Fransada özel ve kamu sektörlerinde çalışan büyük teknisyenlerin toplumsal menşeleri, çalıştıkları çeşitli iş alanları göz önünde tutulursa, bu amacı güdecekleri pek muhtemel görünmez!)

Avrupa İktisadi Birliği Araştırmalar Enstitüsünün müdürü bay P. Maillet, bu konuda şöyle demektedir: «Fransaya özgü toplumsal bir özelliği belirtmeliyiz. Birçok özel işletmenin müdürleri, daha önce yıllar boyunca devlet memuru olarak çalışmış kimselerdir. Çalıştıkları yerler ya teknik hizmetlerdir: madenler, bayındırlık, uçak endüstrisi, silâh endüstrisi; ya da Maliyedir. Bugün çeşitli endüstri (özellikle kimya, demir-çelik, makine) ve bankalar alanlarında birçok yönetici özel sektöre geçmeden önce, devlet memuruydu. Böylece bugün memurlarla anlaşmaları çok kolaylaşmaktadır.» Gerçekten görüş ortaklığına varmaları pek çetin olmasa gerek. Yüksek devlet memurlarının özel sektörde daha çok en büyük yönetim merkezlerine transfer edildiklerini unutmayalım . . . Yüksek memurların toplumsal menşeleri de rol oynamaktadır. Devlet mekanizmasının en yüksek düzeyinde işgören maliye müfettislerini ele alalım: bunların % 65'i bankacı, sanayici, ve yüksek memur ailelerinden; % 30 u tüccar ailelerinden gelmektedir. Kalan % 5 i ise diğer toplumsal kesimleri temsil ediyor! Kişilerde toplumsal menşe bir belirti olabilir ancak. Ama kolektif hale gelince, iş değişir. Zaten, büyük teknelci burjuvaziye doğrudan doğruya bağlı olmayan teknokratların (bunların sayısı oldukça yüksektir) namusundan şüphe ettiğimiz yok. Ama bugün Fransada, krallık devrinden kalmış bir deyimle «devlet nazırı» adını taşıyan bu yüksek memurlar kontrol edemedikleri teknelci sisteme ancak hizmet edebilecek durumdadır.

Gerçekte (Fransada bütün iktisadi politikayı ve Planlamayı yöneten) «kolektif optimum» veya «amme menfaat» kavramının anlamı açıktır. V-nci Planın projesinde, işverenlerin amacı ile planın genel amaçları(5) arasındaki ayrılıklardan «teessüf»le bahsedilmesi, çok ufak bir işveren ve müteahhit azınlığının ortak amaçlarını, General Ge Gaulle'un tarihi deyişiyle «herkes için candan bir zorunluluk» haline getiren gerçek süreçlerdeki çelişmeleri açığa vurmaktadır.

Bu bakımdan, hükümetin hazırladığı planlama, bugün temel sınıf ilişkileri devam ettikçe, kolektif amaçları dile getiremez; bu planlama, devletin konjonktürel ve içyapı ile ilgili faaliyetlerini, büyük teknelci sermayenin – çeşitli teknelci grupların anlaşması ile tespit edilen – kolektif çıkarlarına hizmet edecek şekilde tanzim etmek demektir.

Planın ve milli muhasebe sisteminin verilerinden bilimsel bir yorum çıkarmaya çalışmak, adeta bir şifreyi sökmeğe benzer. Bize sunulan şifrenin anahtarını eline geçiremeyenler, gerçek akımları yorumlayamaz, çelişmeleri keşfedemezler.

Fransada plan işte böyledir. İktisadi ve toplumsal hayatın bütün temel yönlerini tespit etmeyen bu plân, daha çok pazarın geniş bir incelemesidir; firmalar arasında pazarlıklar yapıldıktan ve her firmanın stratejisine

uygun düşecek toptan amaçlar tesbit edildikten sonra ancak (ki bu tesbit işi her zaman mümkün olmuyor, özellikle otomobil endüstrisinde) iktisadi hayatımızda gerçekten söz sahibi olan merkezler tarafından tanınlanan; ekonominin tümü veya bazı sektörleriyle ilgili tahminlerin, amaçların bir sentezidir.

Üstelik Plan en sonunda tekeli-olmayan çeşitli toplumsal tabakaların temsilcileri (örneğin köylü teşkilâtları, ufak iş-veren ler vb.) tarafından – ufak değişikliklere uğrayarak – onaylanabilecek bir bütün teşkil etmelidir, ona göre hazırlanmalıdır. Bu bakıma planın hazırlanış metotları, temel gerçekler üzerinde bir kolektif çalışmadan fazla, çoğunluğa tümünü kabul ettirmek üzere yürütülen politik, hatta psikolojik nitelikte bir çalışma teşkil eder. 1963 yılında yayınlanan Plânın uygulanma raporunda, şöyle deniliyordu: «Planın başarıya uğraması için, bütün Fransızların istediği, tesbit ettiğimiz amaçlarda dile getirilen bir düzenlemeyi, kişisel davranışları ile tasdik etmeleri şarttır.» (Tasdik kelimesinin altını biz çizdik.)

O.C.D.E. (kooperasyon ve iktisadi gelişme teşkilatı) nın son zamanlarda yayınladığı; iktisadi gelişme⁽⁶⁾ ile ilgili ve Fransadaki planlama metot ve sonuçlarını inceleyen raporda şöyle denilmektedir: «Şartlara uygun düzen bir mekanizmanın (Planı kastediyor) idarecilerin ve işletme yöneticilerinin zihniyetini olumu yönden değiştirdiğini Fransada görüyoruz. Buna karşı, sendika teşkilâtlarının psikolojisine yaptığı etkiler bu kadar olumlu olmamıştır.»

Burada çözümlenmesi gereken yeni bir sorun ortaya çıkıyor: işçi teşkilâtları kapitalist sistemin bir parçası haline getirmek üzere çaba sarfeden çeşitli Avrupa kapitalizmlerinin, bu amaçlarını gerçekleştirmek için, çeşitli şekiller almaları sorunu.

Tekellerle devletin birleşmesi, karışması, kendine özgü bir ideoloji meydana getiriyor. Fransada bu ideoloji – merasimleri ile, büyüleri ile – adeta bir din haline gelmiştir. Tarihsel nedenler yüzünden, Fransada Plan siyasi hayatta ve ideoloji alanında, diğer ülkelerde sağlayamadığı bir önem kazanmıştır. Resmî nutuklardan, resmî yayınlardan başka, muazzam bir mekanizma (konferanslar, broşürler, filmler, televizyon vb.) harekete geçerek, bu Plânı yayıyor, propagandasını yapıyor. Devletçilik, amme menfaatları, kollektif çabalar, yabancı rekabete karşı birlik kavramları, milliyetçi, ama aynı zamanda reformist temalarla dile geliyor. Bu ideoloji, Batı Almanya'daki veyahut Belçika'daki duruma hiç benzemiyen bir durum sonucudur. Devletin tekellerle birleşmesi, 1945'de yapılan millileştirmelerin özünü nasıl yok ettiyse; milli bağımsızlık fikri, ve ikinci dünya savaşından sonraki dönemde beliren kollektif kalkınma çabaları tahrif edildi, yanlış bir yola sevk edildi, tekeli devlet kapitalizminin çıkarlarına hizmet için kullanıldı.

5. Devletin faaliyetinden faydalanan tekeli sermaye belirli bir süre ve belirli sınırlar içinde, toptan üretim oranını olduğu gibi, sermayenin belirli ellerde toplanış temposunu da korumağa çalıştı. Sermayenin belirli ellerde

toplanma süreci, çok hızlı amortismanlı, çok yüksek bir finansmana bağlıdır. Planın (sektörlere göre tespit edilmiş) teknik ve ekonomik amaçlarıyla, firmaların finansmanı arasındaki çelişme, çözülmez bir çelişmedir. (Artış temposu yüksek kaldıkça, daha kuvvetle beliren ayarsızlıklar devletin müdahalesiyle biraz düzeltilebilir bile.)

Kâr oranına ve finansmana bağlı olan artış temposunu korumak için başlıca şartlardan biri, devletin, yüksek bir kâr nispetinin korunmasına elverişli olmayan, işsizlik oranı çok düşük olan durumun etkilerini frenleyebilmesidir. Bugün işçi, hareketleri iyi örgütlendiği ve yüksek bir seviyede yürütüldüğü için sermaye-emek güçlerinin dengesi, nispeten az elverişli olduğu halde, tekeller yine de durumun ücret ve maaşlara yaptığı olumlu etkiye karşı gelmeyi başardılar.

6. Bu amaçla, devlet mekanizması evvelâ, sözde-ücret'le gerçek-ücret arasındaki farkı arttırmak üzere, «ücretlerle fiatların durmak bilmiyen devresi» şiarına dayanan, az çok güdümlü bir enflasyonist politika yürüttü.

Fransız ekonomisi kapalı kaldıkça, vüksek gümrüklerle himaye edildikçe, bu enflasyonun faydaları, zararlarından çoktu. Özellikle, ücretlerdeki yükselişleri «telâfi» ettiği gibi, (bu ise sendikaların mücadelesine sebep oluyordu) bu enflasyon işverenlerin çıkarlarına hizmet ediyordu, böylece sermayenin belirli ellerde toplanmasını kolaylaştırıyordu. V-nci Planın Projesi güdülen amacı tespit ederken, bütün bu özellikleri açıklıyordu: «V-nci Plan, denge içinde gelişmeyi sağlamalıdır. İhtiyaçlar baskısı karşısında, bu gelişme devamlı olmalıdır. Dış rekabet karşısında, denge yine hiç bozulmamalıdır. Bununla beraber, kredi alanlara kolaylık sağlayan, tüketimi arttıran enflasyonun, gelişmenin şartı olan yatırımı teşvik ettiğini kabul etmeliyiz.» Ortak Pazarın genişlemesiyle iktisadi politikada keskinleşen en büyük çelişmeyi belirterek, Proje enflasyon konusunda söylediklerini şöyle bağlıyor: «Enflasyonu ortadan kaldırmak yetersizdir. Enflasyonun itici gücünü, kabul olunabilecek başka bir yolda bulmak lâzım. V-nci Planın temel sorunu işte budur.»

7. Resmi belgeler ve özellikle planlama çalışmaları incelenince, uzun vadeli ve orta vadeli iktisadi politikanın gerçek ve temel amaçlarından biri de, bütün emek gücüne iş sağlamaktır, sonucuna varılabilir. Ama gerçekte, devlet, emek piyasasını – işverenlerin isteğine uygun olarak – hafifletmeye çalıştı. Bu amacına varmak için çeşitli yollara başvurdu: «ranta-bilitesi olmayan» ufak işletme sahiplerinin topraklarını satma sürecini hızlandırdı; kapitalist tarım işletmelerinin, gündelikçi sayısını azaltıp, makine kullanarak üretimlerini arttırmalarına yardım etti; böylece tarım alanından gelen emekçilerin, sanayi alanına akmasını sağlayarak, iç yapıya tesir etti; yabancı ülkelerden, özellikle eski sömürgelerden işçi «ithalat»ını teşvik etti. Yedek emekçi ordusunun «yetersiz» olduğu bütün Avrupa ülkelerinde, ücretlere yapılan bu baskı yolu, gitgide imkânsızlaşan enflasyonun yerini tutacaktır.

8. Genel ücret tutarında, devlet dairelerinde, işletmelerinde, millileştirilmiş işletmelerde çalışanlara verilen maaş ve ücretleri bir araç olarak kullanan, meselâ, grev hakkını tanımamakla baskı yapabilen devlet; genel sosyal isteklere ve ücretlere zam isteklerini frenleyebilecek durumdadır. İşveren ve müteahhit olan devlet, bu frenlemeyi yapınca bazı çelişmeleri keskinleştirir, yenilerine sebep olur. Siyasi ve hukuki üst-yapı olan devlet, – hiç olmasa nazari olarak – kanunların uygulanmasını, hakların yerine getirilmesini sağlamak zorundadır. Ama kendi ücretlileri söz konusu olunca, devlet, kendi taahhütleriyle karşılaşılıyor. Böylece, formel bakımdan, hem hakem, hem taraf durumuna düşüyor. Bu durumda, işçi ve sendika hareketleri daha keskin bir siyasi öz kazanıyor. Özellikle son dönemde, ücret konusunda sendikaları taahhüt altına sokma amacını güden bir gelir politikası aranmaktadır, işçi teşkilâtlarını plan sistemine sokmak üzere sarfedilen çabalar, yapılan teşebbüslerde, Devlet, kamu hizmetleri ve millileştirilmiş alan, baş rolü oynamaktadır.

9. Artık-değer oranına tesir etmek üzere yürütülen bu faaliyet, genel üretimde yüksek oranı koruduğu halde, karların büyük teknelci merkezlere doğru akmasını sağlamazdı. Vergi politikası, donatım ve modern teknik bahanesiyle sermaye transferleri, çeşitli primler, faizlerin yükseltilmesi vb. gibi, daha etkili usuller gerekiyordu.

Devletin muhasebesinde kullanılan metotlar, gerçekleri gizlediği halde, sermayenin nereye gittiğini kolayca tespit edebilir, hatta bu akışı sayılarla belirtebiliriz.

10. Bununla beraber, sermayenin akış yönleri, ancak fiat ve para olarak değerlendirilebilir: bu inceleme, böyle bir değerlendirme ile tamamlanmalıdır. Kamu sektöründe, millileştirilmiş sektördeki fiat politikasına; bu fiatlarla (bilindiği gibi üretim fiatıyla ilgisi olmayan, ama tekeller piyasasında gruplar, firmalar arasındaki güçler dengesini yansıtan) tekelfiatları arasındaki farklara bakınca, devletin, karların mali gruplara, teknelci firmalara, akmasını sağlamak üzere fiat ve değer arasındaki dengesizlikleri nasıl devam ettirdiğini görürüz.

Devletin bu davranışı, hesaba katmak zorunda olduğumuz bazı çelişmelerin keskinleşmesi ve gelişmesiyle sonuçlanıyor; büyük devlet tekelleri (Fransada, son dönem boyunca adeta sistemli bir şekilde) zarara işlemektedir. Maliyenin bu zararı vergiler yolu ile kapatmak zorunda kalması, bütçedeki açığı artırıyor; öte yandan, devlet tekelleri, bu politikayı izlediği halde, çeşitli rekabetler yüzünden finansman zorunluluğundan kaçamıyor; bu rekabetler ise şunlardır: Dolaysız rekabet (örneğin, özel işletmelerle rekabet halinde bulunan millileştirilmiş işletmeler); tekellerin eskiden mutlak olan merkezlerini değiştiren rekabet (örneğin, Fransada, Elektrik ve Kömür İşletmelerinin durumu: burada rekabet kömür-petrol ürünleri ile elektrik-petrol ürünleri arasındadır).

Devlet işletmeleriyle millileştirilmiş işletmeleri ikiye ayırmalıyız: 1. cins cins müşterisi (yani küçük tüketiciden büyük firmalara kadar) olan, teknelci

bir fiat tarifesinin uygulanmasını isteyen (Fransada Elektrik İşletmeleri gibi) işletmeler; 2. sadece tekелci firmaların müşterisi olarak iş gören, bu yüzden de alış fiyatlarına göre iş gören işletmeler. Uçak endüstrisi, silâh endüstrisi, ve özellikle nükleer güce bağlı atom endüstrileri doğrudan doğruya devlet bütçesinden para alıyorlar.(?)

mmyeni çağ fortsetzung spilLer 30. Dezember 1965 6686-M 8-10 22 cicPom Bununla beraber, şu birkaç noktayı göz önünde tutmalıyız:

1. Batı Avrupanın çeşitli ülkelerinde, tekелci devlet kapitalizminin aldığı özel şekiller; devletle tekелci gruplar arasındaki karşılıklı bağlar, bize şu gerçeği unutturmamalıdır: kapitalist devletin ödevlerini ve yapısını bugünkü ihtiyaçlara cevap verecek hale getirmek üzere muazzam çabalar sarfedilse de, tekелci kapitalizm rejimindeki temel çelişmeler çözülemez. Artık bugün devlet, sadece bir siyasi, ve askeri mekanizma değildir; çok önemli bir iktisadi mekanizma haline geldi. Böylece yapısında bir dereceye kadar politika ile iktisadi birleştiriyor. (Ülkeye göre gelişme derecesi değişen) bu birleşme, iki çelişme doğuruyor: bir yandan, tekeller bütün devlet mekanizmasını kendi çıkarlarına kullanabiliyorlar, öte yandan, endüstrinin en önemli kollarında, üretim araçları özel mülkiyetten çıkıp devlet malı haline geldikçe, kapitalist rejimin bünyesi zayıflıyor. Çünkü bu şartlar içinde, devletin niteliğinde meydana gelen her hangi bir değişiklik kapitalist rejimi sarsabilir. Bu bakımdan tekелci sermayenin yanıda sosyalizm duruyor, denilebilir.

2. Batı Avrupanın çeşitli ülkelerinde, önemli bir yer tutan kapitalist planlama mekanizması; genel ekonomik verileri, büyük sermaye gruplarının stratejisini incelememizi, anlamamızı, tahmin etmemizi sağlayacak – ve şimdilik pek mükemmel işlemeyen – bir araç olduğu gibi; tekелci-olmayan çeşitli toplumsal kesim ve tabakalara, tekellerin temel amaçlarına uygun düşen «kollektif istek»leri kabul ettirmek üzere kullanılan ideolojik bir araçtır. (Plânlamanın rolü bu bakımdan Fransada pek açıktır.) «Amme menfaati», «kollektif optimum» kavramları yolu ile, planlama, temel sınıf çelişmelerini gizlemeğe çalışıyor. Hükümet organlarının fikri sorulduğu; parlâmentonun onaylamasına baş vurulduğu halde, neticede planlama, siyasi demokrasiyi ikinci plana atıyor; orta ve uzun vadeli olanakların teknik bakımdan incelenişini ilk plana alıyor. Bu bakımdan, bugün plânlama, gerçek yönetici çevrelerin yapısına, çeşitli toplumsal grupların temsilcilerini «birleştirme» yolu ile, sınıf savaşlarını kaldırma isteğine uygun düşüyor. Menkezleştirilmiş, otokratik bir devletin kanalinden geçen bu planlama, gerçekte, büyük tekелci merkezlerin «tasdik»ini dile getiriyor. İkinci Dünya Savaşından önce, faşist devletlerde görülen ekonomik loncacılık (korporatizm) tekелci devlet kapitalizminin bir şekliydi. Her devletin tarihsel şartlarına uygun düşen şekiller alan devlet kapitalizmi bugün Batı Avrupada yeni bir güç kazanmıştır.

3. Batı Avrupanın çeşitli ülkeleri arasındaki çelişmeler hangi yönden acaba gelişecektir? Bu soru, hiç şüphesiz, çok ilginçtir. Büyük firmaların

tekelci birleşmesinde bugün büyük bir gelişme görünüyor. Bu birleşme, kuruluşlar, ekonomi ve siyaset alanlarındaki birleşmeye oranla, çok ilerlemiştir. Üstelik, çeşitli ülkelerdeki devlet kapitalizminin çerçevesi, bu tekelci birleşmeye yakında dar gelecektir. «Milletlerüstü» eğilimler de günden günde daha belirli engellerle karşılaşılıyor. Milli ekonomilerin gelişmeri arasındaki eşitsizlik günden güne artıyor; bu ise bazı ülkelerde – özellikle Fransada – tereddütler uyandırdı. Buna karşılık, durumun iktisadi kanunlara sağladığı özgürlük, bugün üstün bir duruma geçmiş Batı Almanyanın lehine işliyor. Batı Avrupada, «birleşme» akımları böylece iki yönlü bir muhalefete karşılaşılıyor. Oysa bu akımlar, objektif bir zorunluluğun – en güçlü tekelci grupların yönetimi altında, çeşitli milli ekonomilerin gruplaşma zorunluluğun – sonucudur. Ama bugün Batı Avrupada milletlerüstü bir devlet kapitalizminin gerçekleşme olanağı pek yakın görünmüyor. İktisadi ve siyasi sistemlerdeki çeşitlilik; çeşitli ülkelerde sınıf dengelerinde görülen farklar; bu gerçekleşmeyi zorlaştırmaktadır. Bu siyasi birleşmenin ve kuruluşlarının ilk unsurları meydana çıkmadıkça, Ortak Pazar, Avrupası, tekelci gruplara sadece şu faydayı sağlayacaktır: rekabetlerin karşılaştığı, sermayenin günden güne daha belirli ellerde toplandığı bir kapalı pazar rolünü oynayacaktır. Her ülkede, yabancı rekabet kâbusu ve rantabilite sabit fikrinin etkisiyle, «yeni içyapılar», «yeni düzenler» sağlayacak, bunlardan zarar görenlerin bile kolaylıkla kabul ettiği yeni tedbirlerin alınmasını sağlamış olacaktır.

Ekonomik hayatta enternasyonalleşme eğilimi ve işçi sınıfı hareketi

Eugenio Peggio

Bu yazımda (bu konuşmamda) daha çok ik sorun üzerinde duracağım: birinci sorun, çeşitli ülkelerde, ekonomik hayatta görülen enternasyonalleşme eğilimidir. İkinci sorun ise bu eğilimin, memleket ve dünya çapında, demokratik güçlerin ve sosyalist hareketin karşısına çıkarttığı sorunlar.

Kanaatıma göre, bu sorun, sadece Avrupa Devletler Birliğine dahil olan 6 ülkenin «birleşmesi» meselesi değil; aynı zamanda, bütün kapitalist dünyada, özellikle Batı Avrupada, ekonomik hayatta gittikçe artan enternasyonalleşme meselesidir. Tabii, altı ülkenin Ortak Pazarda birleşmesi, bütün Avrupa ülkelerine yayılan bu sürecin, (şimdilik oldukça dar bir alanda kalmış olmakla beraber) vardığı en yüksek noktadır.

Bu süreç: 1. milli gelirden yabancı ticaretin gittikçe daha büyük bir yer tutmasında. 2. milletlerarası programlara dayanarak iş gören, milletlerarası yapıda ve bu ölçüde olan, büyük iş çevrelerinin, her ülkede, önemi gittikçe artan bir yer tutmasında. 3. pratik faaliyetleri değilse bile, etkisi bütün kapitalist dünyaya yapılan, çok tabii olarak, her ülkeye göre başka başka şekillerde etki yapan, başka başka metotlarla baş vuran, Milletlerarası Para Fonu, On'lar Birliği vb. gibi, milletlerarası örgütlerin günden güne daha büyük bir rol oynamasında beliriyor. İlgili ülkelerin ekonomik hayatını olduğu gibi, bütün kapitalist alanın ekonomik hayatını etkileyen, böylece daha geniş, daha önemli sonuçlar doğuran, yeni birleşme şekillerinin oluşumunu hızlandıran ekonomik örgütlerin (özellikle Avrupa Ortak Pazarının) ve süreçlerin rolünü de buna katmalıyız.

Avrupa Ortak Pazarında, en büyük gruplar arasındaki milletlerarası anlaşmalar ve sözleşmeler; özellikle bu gruplar arasında görülen sıkı mali bağlar, bize şu gerçeği gösteriyor: bu altı ülkedeki kuddetli tekelci grupların, dünyanın bu bölgesinde, Amerikadaki büyük iş gruplarına benziyen, ama onlardan tamamiyle bağımsız olan, çok büyük çapta grupların teşkiliyle sonuçlanacak olan birleşme sürecinin hızlı gelişmesi, çetin engeller, büyük kaygular, çeşitli çıkarlar arasındaki büyük çatışmalar yüzünden gecikmektedir. Kanaatıma göre, başlıca Avrupa tekellerinde görülen karşılıklı sermaye bağlantılarındaki özelliklere bakılırsa, Ortak Pazar kurulurken düşünülen, başlıca Avrupa kapitalist grupların düzeyinde iyice birleşmiş; Amerikaya ve sosyalist ülkelere karşı ortak bir rekabet yürütebilecek «Küçük Avrupa» fikri, bir olanak olmaktan çıkıyor. Özellikle Alman, Fransız,

İtalyan tekelleri, ve Ortak Pazara üye olmayan Amerikan, İngiliz, İsveçli vb. büyük iş çevreleri arasındaki sermaye bağlantıları, Avrupada ekonomik hayatı ayarlayan iktisadi güçlerin amacını iyice açıklıyor: bunlar bugün artık birleşmeyi, sadece «Küçük Avrupa»nın dar çerçevesi içinde değil, çok daha geniş, Batı Avrupanın sınırlarını aşan, kıtalar-arası bir örgüt içinde gerçekleştirmeye çalışıyorlar.

Kanaatıma göre, bugünkü birleşme sürecinin temel ekonomik, toplumsal ve siyasal özellikleri üzerinde ortak bir görüş meydana gelmektedir. Artık herkes bu sürecin kuvvetli tekeli grupların yönetiminde bulunan ve bu grupların çıkarlarına hizmet eden bir süreç olduğunu kabul etmektedir. Bu süreç, böylece, ekonomik gücün birkaç elde toplanmasına paralel olarak, – ve bu birleşme Avrupa yeni-sömürgeciliğin temellerinden biri olduğuna göre – doğrudan doğruya ilgili coğrafi bölgede olduğu gibi, bütün dünyada da toplumsal dengesizliklerin artışı, sınıf çelişmelerinin keskinleşmesi ile sonuçlanıyor. Öte yandan, bu süreç, geleneksel demokratik müesseselerde derin bir buhrana sebep olacaktır; çünkü birleşme; ülke ve dünya çapında, özel sektörde olduğu gibi, devlet sektöründe de, teknisyenler rejiminin (teknokratların) gittikçe daha önemli bir rol oynaması, bütün «Küçük Avrupa»da olduğu gibi, çeşitli ülkelerde de ekonomik liderliği ele almaları ile sonuçlanmaktadır.

Daha önce belirttiğim gibi, bu konuda, en ileri sosyalist ve demokratik güçlerin görüşleriyle, birçok sendika örgütünün görüşleri – her noktada değilse bile – genellikle birleştiği için, bu sorunların üzerinde daha fazla durmayacağım. Buna karşılık, sosyalist akımların Avrupadaki «ekonomik birleşme» sorunu karşısında takındıkları konkrte politik tutumu, benimzedikleri pozisyon ile ilgili birkaç nokta belirtmek isterim. Bu birleşmenin özünü değerlendirirken, aralarında köklü bir görüş farkı olmamakla beraber; tekeli siyasete karşı savaşmak, bugün Avrupayı ve bütün dünyayı tehdit eden büyük sorunlara Avrupa halklarının çıkarlarını koruyacak, olumlu çözüm yolları bulmak üzere, izlenecek stratejik ve taktik hat konusunda, çeşitli sosyalist eğilimli akımların görüşleri arasında, çok ciddi anlaşmazlıklar, derin ayırımlar var; bunu kabul etmeliyiz. Sosyalist olmayan demokratik güçlerle sosyalist eğilimli sendikalar ve siyasi örgütler arasında anlaşmazlıklar olduğu gibi; sosyalist prensipleri kabul etmiş partilerin içinde, hattâ komünist partiler arasında bile, tekeli birleşmeye karşı yürütülecek savaş konusunda çok derin anlaşmazlıklar görülüyor.

Hiç şüphesiz, bu son yıllarda, birleşme eğiliminin objektif niteliğini; yani birleşme eğiliminin, üretici güçlerin genişlemesiyle meydana geldiğini görmiyen pek kalmamıştır. Ama bu nokta üzerinde anlaşıldığı halde, birleşmeden doğan yeni sorunlara uygun düşecek bir strateji kurulamadı. Pratikte, sosyalist fikirleri savunan işçi hareketinin büyük bir kesimi, ekonomik alanda gittikçe gerçekleşen yeni durumu toptan suçladı, bu eğilimi toptan reddetti; ama tekeli birleşmenin yerine getirilebilecek tekeli-aleyh-

tarı, demokratik ve neticede, sosyalist bir çözüm yolu aramakta tereddüt gösterdi, kesin bir tutum benimsiyemedi.

Bugün, gerçekler karşısında, Avrupadaki ekonomik birleşme olayını görmezlikten gelmek; bu olayı sadece suçlamak, siyasi bakımdan soyut, sonuçsuz, kısır bir tutumdur. Oysa, konre birleşme süreci sorununa tekel-aleyhtarı, demokratik bir çözüm yolu bulmak üzere, işçi sınıfının izliyeceği hareket hattı, konre, açık bir şekilde şimdiye kadar tanımlanmamıştır.

Hiç şüphesiz, bu son yıllarda, oldukça önemsiz sonuçlar vermekle beraber, birçok bakımdan olumlu ve yararlı bir tartışmanın başladığını gördük. Bu tartışmanın sonucu olarak, sendikalardan bazıları tutumlarını tanımladı milli örgütlerin yürüteceği, çeşitli milletler arasında koordine bir şekilde uygulanacak bir faaliyet zorunluluğunu, yani «birleşme»nin meydana getirdiği bu yeni şartlar içinde, çeşitli ülkelerin sendikaları arasında bir ortak faaliyet zorunluluğunu belirttiler. Tutumlarını tespit etmekle, ilk adımı atmış oldular ama bu yolda daha büyük bir cesaretle, daha kararlı bir şekilde ilerlememiz gerekiyor. Daha aşağıda belirteceğim gibi, siyasi alanda durum, bir kat daha ciddidir. Ama sendika alanında görülen bu gecikme, kanaatıma göre, çok önemlidir; üstelik günden güne artmaktadır. Çünkü milli sendika örgütlerinin ortak faaliyet yürütmesinde görülen ufak ilerleme, pek sınırlıdır; genellikle, bu ortak faaliyetin bir zorunluluk olduğunu kabulden öteye gitmiyor. Her halde, bu konuda görülen ilerleme temposu, Küçük Avrupa'daki ekonomik birleşme sürecinin gelişme temposuna göre çok yavaştır. Sosyalist veya sosyalizme yönelen partilerin, Avrupadaki ekonomik «birleşme» ile ilgili meselelerde, ortak faaliyet yürütmeleri zorunluluğu göz önünde tutulunca, siyasal alandaki gecikme, yukarıda da söylediğim gibi, daha da önemlidir. Bu gecikmenin nedeni şudur: sosyal-demokrat partileri, komünizm aleyhtarı peşin fikirlerinden vaz geçmediği gibi, komünistlere karşı ayırım ve savaşa bile giriyorlar; (bu tutum, örneğin, Avrupa Parlamentosunda, işçi güçlerinin ortak bir faaliyet yürütme yollarını aramalarına bile engel oluyor) bazı komünist partileri ise, Avrupada ekonomik birleşme politikasına karşı – bugünkü şekliyle – her hangi bir çözüm yolu bulma olanağını hâlâ inkâr etmektedir. Bu partiler, tekellerin milletlerarası faaliyetine karşı yürütülecek savaşa, diğer ülkelerin komünist partileriyle; demokratik güçler tarafından yürütülecek savaşa, koordine edilecek bir mücadele diye bakmıyorlar, bunun sadece ülke çapında yürütülecek bir savaş olduğunu sanıyorlar.

Burada, tekellerle teknisyenler rejiminin gerçekleştirmeğe çalıştıkları «birleşme» ye karşı, teklif edilebilecek demokratik çözüm yolu üzerinde uzun uzadıya durmıyacağım. Burada, belki de sadece metodolojik nitelikte görünecek, ama çok belirli ve yakın bir siyasal amacı bulunan birkaç nokta belirtmekle yetineceğim.

Kanaatıma göre, her şeyden önce, şu noktayı göz önünde tutmalıyız: bütün ülkelerde ekonomik hayatın enternasyonal bir nitelik kazanması, yani milli ekonomilerin birleşme eğiliminin varlığını; bu eğilimin üretici

güçlerin gelişmesinden doğduğunu (bu noktayı küçümsemek veya kabul etmek büyük bir hata olur) kabul etmemiz şimdi gerçekleşen gelişmeleri *de jure* ve *de facto* (gerçekte ve hukuken) kabul ediyoruz anlamına gelmemektedir.

Başka bir deyimle, çeşitli ülkelerin ekonomik hayatında enternasyonallaşma ve ayrı ayrı milli ekonomilerde birleşme eğilimine demokratik bir çözüm yolu aramamız, bir zorunluluk ise (ki kanaatıma göre bir zorunluluktur) – bu zorunluluğu kabul etmekle beraber, Brükseldeki kuruluşlara milletlerüstü bir otorite tanımak lüzumunu; daha konkre bir deyimle, Ortak Pazar Komisyonunun teklif ettiği ortak tarım politikasını bugün hazırlanmakta olan milletlerüstü programı kabul etmemize imkân yoktur. Kısacası: ekonomik birleşme zorunluluğunu kabul etmek Brükseldeki yönetici kuruluşların kararlarına, genellikle bu kuruluşlara tanınmış olan otoriteye karşı savaştan vaz geçme anlamına gelmez. Kanaatıma göre, bu nokta ısrarla belirtilmelidir. Ekonomik birleşme sürecini etkilemek, bu süreci tekellerin kontrolünden kurtarmak teşebbüsleri, şu veya bu ülkenin sınırları içinde kalırsa, bütün demokratik güçlerin destekliyeceği, uğrunda kararlar savaşaacağı bir demokratik çözüm yolu teklif edemezse, sonuçsuz kalır. Bu meseleyi bu şekilde ele almamız, İtalyada defalarca ileri sürdüğümüz, Avrupa Parlamentosunda temsilci bulundurma isteği ile bir karşıt teşkil etmiyor. Avrupa Parlamentosuna gönderilen milli delegasyonlar meselesinde, her çeşit ayırıma son verilmesini istememizle Avrupa Ortak Pazarı kuruluşlarının faaliyetlerine, hatta varlığına itiraz zorunluluğunu kabul etmemiz arasında hiç bir çelişme yoktur.

İşçi hareketinin öncü güçleri tarafından Ortak Pazar yerine geçebilecek bir demokratik çözüm yolu bulmak üzere yürütülen savaşın başarıya uğraması için, bugünkü birleşmenin temelinde bulunan «Avrupacılık» fikirlerini reddetmek; bu fikirleri destekliyen, işçi hareketine kabul ettirmeğe çalışan sosyal-demokrat partilerin faaliyet ve tutumunu kesinlikle tenkid etmek ve durdurmak şarttır, ama yine yetersizdir. Bugün moda olan Avrupaçılık felsefesinin tek bir sonucu olabileceğini unutmuyalım: bu da, işçi sınıfının temel istek ve çıkarlarına karşı olduğu için, kabul edemeyeceğimiz bir birleşmenin gerçekleşmesidir. Bu noktayı göz önünde tutmakla beraber, işçi hareketinde beliren yanlış bir düşünceye karşı da savaşmamız gerekiyor: çeşitli milli ekonomiler arasında günden güne artan birleşme eğilimi sayesinde, işçi sınıfı ile sosyalist güçlerin milletlerarası alanda savaş yürütebileceğini savunan bu düşünce, kanaatıma göre, sosyal-demokratların tutumu kadar tehlikelidir, ve pratikte aynı olumsuz sonuçları doğurur. Ayrı ayrı nedenler yüzünden, bu tutumların ikisi de; çıkarları, milletlerarası büyük sermayenin çıkarları ile birleşen teknisyenlerin yönetimi altında, tekeldi «birleşme»nin gelişmesini kolaylaştırır; kolaylaştırmasa bile, durdurmaz.

Milli kuruluşların, milli devletlerin önemini ve olanaklarını küçümseyen bu iki tutum: işçi sınıfının çıkarları ve her ülkede, sosyalizme doğru demok-

ratik gelişmeler uğrunda olduğu kadar; bugün Avrupa ülkelerin ekonomik birleşmesini objektif bir zorunluluk haline getiren ihtiyaçlara, demokratik, tekel-aleyhtarı, olumlu bir çözüm yolu sağlayabilecek, çeşitli milletler arasında bir ekonomik işbirliği sisteminin kurulması uğrunda yürütülecek savaşın başlıca nedenlerini hesaba katmamaktadır.

Halk kitlelerinin barış ve kalkınma isteklerinin, tekellerinin çıkarlarına üstünlüğünü sağlamak amacıyla güden sendika ve politika savaşının milletlerarası düzeyde koordinasyonunu kolaylaştırmak, bu savaşları hızlandırmak üzere, Avrupa işçi hareketindeki bütün akımların, sendika düzeyinde olduğu kadar, siyasal alanda da, ortak çabalar yürütmeleri bir zorunluluktur: bunu hepimiz biliyoruz. Ama milli devletlerin taşıdığı önemi, her ülkede iktisadi, siyasi ve kanuni kurumların bugün hâlâ oynadığı rolü belirtmekle beraber, Avrupada işçi sınıfının, ilerici demokratik güçlerin, ve sosyalist güçlerin teşebbüsleri, çabaları, her şeyden önce şu özelliği taşımalı, şu amacı gütmelidir: Avrupa halklarının çıkarlarına uygun düşecek, böylelikle, ayrı ayrı sosyal düzendeki devletlerin barış içinde, yan yana yaşamalarını olanak haline getirecek, milletlerarası ekonomik işbirliğini sağlamak.

Ortak Pazar kuruluşlarının hazırlamakta olduğu milletlerüstü programa gelince; sosyalist güçler bu hazırlığa seyirci kalamaz; sonuçlarını bekleme politikasını izliyemez; bu programın konkre özü ve yönelişi açıklanincaya kadar bekliyemez; çünkü – hiç şüphesiz – bu program, merkezleri Ortak Pazar ülkelerinde bulunan; veya – büyük Amerikan tekelleri gibi – merkezleri başka ülkelerde bulunmakla beraber Batı Avrupa bölgesinde faaliyet yürüten kuvvetli tekellerin çıkarlarına hizmet eden bir politikayı dile getirecektir.

Bu programa hukuki bir temel de verilse herhangi bir ad da takılsa, örneğin «liberalizm»e taviz olarak, ve Erhard'ın istediği gibi, «ortak bir ara-dönemi iktisadi programı» denilse de, Avrupa İktisadi Birliğinin faaliyetlerinde ki bu artış tek bir sonuç doğurabilir: büyük mali sermayenin, Küçük Avrupanın bütün ekonomik hayatı üzerindeki baskısını ve egemenliğini kuvvetlendirmek. «Avrupacılık» davasını güdenler arasında, bu altı ülkedeki demokratik güçlerin, Avrupa Devletler Birliği'nin hazırladığı genel iktisadi plânı desteklemek zorunda olduklarını; bu milletlerüstü plânın ortaya çıkarttığı yeni sorunlar karşısında, milletler arası alanda, koordine edilmiş bir sendika hareketi, bir politik hareket daha kolaylıkla yürütülebileceğini iddia edenler var. Ama bu görüş, gerçeklere dayanmıyor Avrupa Devletleri Birliği'nin, bu yeni milletlerarası programı çerçevesi içinde faaliyetlerini geliştirmesi, büyük sermayenin faaliyetlerinde görülen koordinasyonla; demokratik güçlerin bu güne kadar gerçekleştirebildiği koordinasyon arasındaki büyük derece farkını bir kat daha arttıracaktır.

Avrupa Devletler Birliği tipindeki kuruluşların hazırladığı milletlerüstü programları kabul etmememiz için bir sebep daha var: Avrupa İktisadi

Birliđi çerçevesi içinde kurulmuş olan organların hazırladığı milletlerüstü program, en kuvvetli devletlerin, en güçlü iktisadi örgüt ve grupların; Birliđin ekonomik hayatında kilit noktalarını elinde tutanların çıkarlarına tabi olur. Çeşitli ülkelerin bugün karşılaştığı spesifik sorunların, her milli devletin elindeki bütün olanaklardan faydalanan, milletlerüstü kuruluşlara otorite tanımayan, milli programlar çerçevesi içinde ancak çözülebileceğini unutmuyalım. Kanaatıma göre bu da, işçi sınıfı ile bütün demokratik güçlerin milletlerüstü programları desteklememesi için önemli bir sebep teşkil ediyor. Bazı «Avrupacı» çevrelerin ileri sürdüğü bir iddiaya göre, tekellere karşı direnişlerini daha etkili hale getirmek, emekçi kitlelerinin çıkarlarına hizmet edecek bir iktisadi politika sağlamak üzere, işçi sınıfı milletlerüstü programlar çerçevesi içinde faaliyet yürütmelidir. Bu iddianın temelsizliđi, bu şartlar içinde, açıktır.

Gerçek olan şudur: Çeşitli Avrupa ülkelerinde, iktisadi gelişme ve toplumsal kalkınma sorunlarının çözülmesi için, her ülkede gereken köklü dönüşümler başlıca şarttır. Bu köklü dönüşümler ise, her ülkede, ayrı ayrı gerçekleşmelidir; bu bakımdan, devlet, egemenliđi her hangi bir müdahaleye uğramadan, ülkenin iktisadi hayatını yöneltebilmelidir. Aksi halde, bu devletler, gerektiđi zaman, etkili kararlar alamaz, etkili hareketlerde bulunamaz.

Bunu söylemekle, milliyetçi veya otarşik düşünceleri savunmuş olmuyoruz. Kanaatıma göre, Avrupa Devletleri Birliđi kuruluşlarının hazırladığı milletlerüstü programlar karşısında, Avrupadaki sosyalist güçler, köklü içyapı reformları ve çeşitli ülkeler arasında *çok geniş bir ekonomik işbirliđi* temeline dayanan, gerçekten demokratik ve milli gelişme programlarını desteklemek zorundadırlar. Hiç şüphesiz, her hangi bir milli iktisadi program hazırlanırken, söz konusu olan ülkede gereken köklü reformlar göz önünde tutulacağı gibi; bu milli gelişme programının uygulanacağı milletlerarası çerçeve de hesaba katılmalıdır. Burada da, gelişme programları statik olmayıp, şu gerçeđi göz önünde tutmalıdır: varolan üretici güçlerden azami şekilde faydalanabilmek; bu güçlerde hızla artan gelişme temposuna ayak uydurabilmek için, çeşitli ülkeler arasında işbirliğinin en ileri şekillerini bulmak ve gerçekleştirmek bir zorunluluktur.

Kanaatıma göre, sosyalist partileri; bütün ilerici demokratik güçler; bugün oluşmakta olan tekelci birleşmenin yerine geçebilecek bir demokratik çözüm yolu bulmak üzere, yürütecekleri savaşa, «pazarın kör kuvvetleri»nin keyfine kalmış, milletlerarası düzeyde, bu kuvvetlere daha da büyük bir özgürlük tanımakla gerçekleşen milletlerarası iktisadi birleşmenin bütün şekillerini reddetmekle başlamalıdırlar. Bugün «pazarın kör kuvvetleri» güçlü tekelci gruptur. Ticarete liberalizasyon, sermayeye daha büyük özgürlük tanınması gibi, tekellerin egemenlik alanını genişletecek; veya milletlerüstü programlar gibi, milletlerüstü bir teknik yönetimi yolu ile tekellerin faaliyetini koordine edecek her tedbir, bu «birleşme»nin tekelci niteliđini keskinleştirmeđe yarar. Oysa, bu nitelikteki ekonomik

birleşmeye karşı bütün demokratik güçler, toplumsal kalkınmanın çıkarları, demokrasinin savunulması ve gelişmesi uğrunda, kuvvetlerini birleştirmek zorundadırlar.

İktisadi hayatta gittikçe artan enternasyonallaşma sorununa bulunacak demokratik çözüm yolu, kanaatıma göre, köklü iç yapı dönüşümleri ve çeşitli ülkeler arasında daha geniş bir iktisadi işbirliği yolu ile, milli toplumların iktisadi, toplumsal ve siyasi kalkınmasını sağlamak amacı ile, milletlerarası düzeyde ve özellikle Avrupa düzeyinde, bütün sosyalist güçlerin, faaliyetlerini koordine etmeleridir. Bu yolla ancak, ekonomik birleşme tekel aleyhtarı bir nitelik kazanabilir. Ama demokratik nitelikte milletlerarası ekonomik birlik, milletlerarası birleşme, milli düzeyde yürütülen çabalarla ancak sağlanabileceğine göre, milli devletleri başkalaştırma, iktisadi ve siyasi yapılarını değiştirme sorununu; başka bir deyimle, bu devletlerin demokratik ve sosyalist prensipler temelinde yeni bir hayatiyet kazanması sorununu ele almak ve incelemek, bir zorunluluktur.

Kanaatıma göre, demokratik güçler, bu prensipler ışığında ancak, Batı Avrupanın siyasi birliği sorununu ciddi ve konkre bir şekilde tartışabilir, bu soruna kendi çözüm yollarını teklif edebilir. Son yıllarda başlayan iktisadi «birleşme»nin bir gelişmesi olan Avrupanın siyasi birliğini gerçekleştirmeğe çalışmak; ayrı ayrı sosyal düzendeki devletlerin barış içinde yan yana yaşama prensibini dile getirecek yeni bir milletlerarası iktisadi ve siyasi ilişkiler sistemine karşı gelecek, tekellerin mutlak egemenliği altında bulunan bir otoriter Batı Avrupa sisteminin kurulmasına yardım etmek olur.

Fas'ta toprak-tarım problemleri ve çözüm yolları

I

Fas bağımsızlığını kazandıktan sonra da memlekette köy ekonomisinin durumu düzelmedi. Tarımda bir durgunluk ve düşüş görülüyor.

Bunu yalnız tarım üretimini yükseltmek yolunda alınan tedbirlerin başa-rısızlığa uğraması değil, köyde makineleştirme kesiminin zayıflaması da gösteriyor.

Memlekette tarım politikasından sorumlu kişiler işlerini hevesiz tutuyor, lâf ebeliği yapıyor. Somürge ağalığı yıkıldıktan sonra gereken teknik, ekonomik ve sosyal dönüşüm yapılmadı. Memleketin üretim güçleri yarışma ortamında geliyor ve önemli derecede hâlâ yabancı çevrelerin çıkarlarına hizmet ediyor. Yapılan pek cılız yatırımlar köyün maddi yaşama ve gelişme temellerini değiştirmede. Bütün bunlar, ister istemez, ekonominin çöküşü oluyor.

Üretimde durgunluk, nüfusun artmasına oranla gelişimin önemlice geri kalması, bunun bir sonucu olarak can başına düşen üretimin azalması olayı özellikle tarımda görülüyor. Eğer eskiden Fas dışarıya tahıl, et, bitki yağları satıyorduyorsa, şimdi dışardan un ve bitki yağları satın alıyor. Bu yıl dışardan et satın alımı daha da yükselmiştir. Protektora altına girmeden çok daha önce başlayan ulusal üretimin (şeker, pamuk, ipek v.b. nin) ortadan kalkma süreci sömürge döneminden sonra da durmamıştır. Bizde bir filiz verme, boyatma kıpırdanışı henüz başvermemiştir. Daha akıllı ve enerjik komşularımız, Fasın dış pazarlara çıkardığı turunçgiller gibi, limon, portakal, sonra zeytin ve bitki yağları gibi malların yerini almağa başladılar. Dış ticaret alanında, turunçgillerin ve başka tarım ürünlerinin satışında görülen başarının arkasında ise yabancı kumpanyaların ve iç pazarlarda hiç bir ümidi kalmıyan yerli aracılann, servetlerimizi yığın yığın dışarıya aktarmakta olmaları yatıyor.

Köy ekonomisinin gelişmesine karşı değişik sosyal tabakaların genel ilgisizliği, iş gücünün ve sermayenin topraktan kaçması sonucunu doğuruyor.

Elverişli bir çevren ve etkili bir kontrol olmaması yüzünden köy ekonomisinde kararsız bir durum vardır. Bunun bir sonucu olarak, yabancı çiftliklerde sermaye yatırımı büsbütün durmuştur. Devlet bu çiftlikleri eline aldığı zaman içinde ne alet, ne işçi, ne yedek, ne gübre buluyor. Bu kesim her gün daha fazla yıkılıyor. Gelecekte üretimin birdenbire düşüşü ne devletin kötü yönetimi yüzünden, ne de yapılan reformla bu topraklara

oturan çiftçilerin yüzünden olacaktır (gerçi bu biraz da olabilir). Başlıca olarak şimdiki toprak sahiplerinin kaygısızlıkları, ilgisizlikleri yüzünden olacaktır. Bu toprak sahipleri bugün en az bir masrafla en çok kâr almak peşin dedirler. Bu yöntemin yıkıcı sonuçları, bütün çıplaklığıyla, anacak 2-3 yıl sonra ortaya çıkacaktır.

Yurtluklarda, büyük çiftliklerde durum daha iyi değildir. Aşırı savurukluk, gelişmiş kapitalist ülkelerdeki varlıklı sınıfların yaşamasını kopya etmek, yatırdıkları sermayelerin reel olanaklarıyla denk olmanın bir ölçüde ailelerine lüks biz yaşantı sağlamak, bütün bunlar, toprağı barbarca yomak ve onu doğrudan doğruya işliyenleri aşırının aşırısı sömürmek sonucunu doğurmuştur.

Orta ölçüde işletmelerin, kolektif – ortak toprakların ekonomik bakımdan zayıf, sermaye birikiminin çok düşük olması yüzünden bunlar sürekli borçlanıyor.

Köylünün sattığı ve satın aldığı mallar arasındaki denge köylünün bütünü zararına, bozulmuş çeşitli araçların, şehirlî vurguncuların çıkarına olmuştur. Doğrudan doğruya üreticinin aşırı sömürülmesi, eninde sonunda toprağın aşırı aşınmasını doğuruyor. Sermaye yatırımının çok düşük olması ve toprağın sistemli olarak çoraklaşması yüzünden memlekette yer yer bölgeler çöle dönüşüyor.

Köyde işsizlik ve sefalet artıyor. İş arayan gençlerin sayıları yıldan yıla çoğalıyor. Oysa iş yok, iş bulamıyorlar. Endüstrideki durgunluk, bu işsiz yığınları köylerde kalmıya zorluyor. Bu yüzden tarımdaki köy ekonomisindeki durgunluk pek öyle göze çarpmıyor. Faizcilik yuvaları, narkomanı salgını, orospuluk kentlerin çevresinde gittikçe daha geniş semtleri kucaklıyor. Dilencilik meslek oldu. Köylerde eskiden hiç bir zaman görülmeyen çocuk suçları aldı yürüdü.

Köy ekonomisinde üretimin düşmesi, üstelik te, önemli bir ölçüde, gene bu temel üzerinde ödeme dengesinin bozulması, ekonominin genel gelişme yollarını tıkayan ciddi bir engeldir. Fas'ın sattığı tüketim mallarının fiyatlarıyla memleketin dışardan getirmek zorunda olduğu donatım mallarının fiyatları arasındaki denge boyuna bizim zararımıza ve gelişmiş kapitalist ülkelerin yararına işliyor. Köy ekonomisinde üretimin düşmesiyle yanyana, donatımlar için gereken masraflaz da boyuna artacaktır.

Fakirlik ve köylülüğün sosyal geriliği de millet için çok ağır bir yükür. Fakirliğin artması, ekonomik kalkınma yolunda çok önemli bir engeldir.

Düşüş öyle bir kerteğe varabilir ki, genel ekonomik durumu, çok yavaş olsa, düzeltmek için uzun zaman mahrumiyetlere katlanmak, uzun zaman durmadan, yılmadan savaşmak gerekecektir.

Bu düşüşten kim ve ne derece sorumlu olursa olsun, onun sonuçlarını memlekette bütün toplumsal ve politik güçler, kendi sırtlarında, doğrudan doğruya duymaktadır.

Fas'ın ekonomik kalkınması ve gelişmesi yolunda gereken tedbirlerin arasında tarım üretiminin yükseltilmesi başlıca yer almaktadır. Gerçekten

de, köy ekonomisinin amacı yalnız halka yiyecek maddeleri ve sürekli iş sağlamak değil, bir de donatım – araç alabilmek, yeni üretim güçlerini geliştirmek için sermaye birikimine yardım etmektir. Üretim ve gelir derecesinin yükseltilmesi için gerekli sonuçlar ancak, hızla yükselen köy ekonomisinin gelişmesiyle alınabilir.

Köy ekonomisinin gelişmesinde nitelikli bir sıçrayış sağlaman, bize göre, yalnız köylerimizi gerilikten kurtarmak, köy ekonomisi üretimindeki düşük emek verimliliğini kaldırmak ve endüstrimiz için iç pazarları genişletmek arzusu değildir. Bugün, diyebiliriz ki, köy ekonomisinde üretimi köklü bir teknik dönüşümle donatmak ve emeğin verimliliğini artırmak, endüstrinin gelişmesi ve emekçilerin yaşama durumlarını bitevi iyileştirmek için başlıca şarttır. Sömürge boyunduruğu altında bu yapılamazdı. O zamanlar endüstriye yapılan cılız sermaye yatırımı kaynakları, yurdumuzun ekonomisini yağma etmekte. Ama ekonomisini bağımsızlığa kavuşturmak çabasında olan bir ülke için gelişmenin temel etkeni, mevcut koşullar içinde, köy ekonomisidir.

Endüstrileşmenin ön şartı, gerekli besin malları yığmak, böyle bir fon kurmaktır. Bu, bütün besin mallarının memleket içinde üretilmesi demek değildir. Ama, hızla endüstrileşen bir devletin bütün ekonomik yapısı, uluslararası ticaretteki yeri, halkın besin mallarına, harci âlem eşyalara karşı gelişen ihtiyaçlarını karşılamalıdır.

Milli sektörde başı çeken köy ekonomisi, endüstri için başlıca ham madde kaynağı olmalıdır, endüstri dışarıya muhtaç olmamalıdır. Bu ilke, hem besin sanayi için, hem de, köy ekonomisinin geriliği yüzünden gelişemiyen bütün endüstri kolları (tekstil, kâat, yağlı maddeler kimyası v.b.) için doğrudur.

Endüstrileşme, halk köylerden kentlere aktığı için, tüketim mallarına olan istemi daha da arttırır. Köylü fabrikada işe girince, önceleri kendisinin sağladığı azığı artık beraberinde getirmiyor. Bu yeni kentliler ihtiyaçlarını artık, şehirleri ve endüstri merkezlerini beslemek için depo edilen mallardan sağlarlar. Tarımdan ayrılıp başka iş koluna geçmekle üretim çalışmasında değişiklik oluyor, böylece özel gelir yükseliyor. Sonra, düşük tüketim düzeyinin (tahıl, bitki yağları) yerini daha yüksek tüketim düzeyi (et, sebze, işlenmiş besin malları) alıyor.

Halkın tarım işlerinden endüstri emeğine ve başka iş kollarına geçmesi, bütün ulusal ekonomi ölçüsünde, özel yapısıyla yeni bir satınalma gücü doğurur. Bu satınalma gücü, yeni mal yığınına, başlıca olarak kişisel tüketime denk olmalıdır. İş gücünün köyden endüstriye aktarılmasıyla, köylünün yaşantısında, ilk bakışta hiç bir şey değişmemiş gibi görünür. Ahalî kentlere akmakla köydeki sofrada kaşık eksilir ve böylece artık mal meydana gelir sanılır. Oysa gerçekte bunun tamtersi olur. «Serbest kalan» besin mallarının çoğu köylünün daha iyi beslenmesine harcanır.

Bütün bunlar, gelişme sürecinde başlıca rolün köy ekonomisine dayandığını ve ilk zamanlarda ekonomik gelişmenin biricik kaynağı olduğunu gösterir.

II

Kurtuluştan sonra köy ekonomisinin durumu öylesine keskinleşti ki, egemen çevreler gözlerini bunun üzerine çevirmek zorunda kaldılar. Şimdi bu baylar, ortaya çıkan bu promlemlerle uğraşiyor ve saldıkları buyrukların, kurtuluş için, sihirli bir araç olduğunu iddia ediyorlar. Hem de bunu, köy ekonomimizi yıkanlar söylüyor! Bakanlıkların koridorlarında, Mecliste hep toprak – tarım reformu tasarısından söz ediliyor. Oysa bu tasarı, gelişme programından çok bir açşının mutbak, yemek reçetesine benziyor. Hükümet tasarılarının uydurma olduklarını, hükümetin bu işle pek az ilgilediğini gösteren en iyi misâl, içinde tarım reformunun yürütülmesinden, tek söz bile edilmeyen üç yıllık plândır. İkisinden biri: Ya, reformla bağılı finans ve ekonomik sarunlardan sessizçe yan çizen üç yıllık plân işe yaramıyor, ya da reform sorunu boş laftır ve gerçekleştirilmesi hiç bir zaman ciddi olarak ele alınmamıştır.

Derebey ve toprak ağaları arasında, elbette, toprak reformuna istekli aranamaz. Ama moda ânaforuna tutulan büyük toprak beyleri bile, toprak üzerindeki statükoda yalnız orta malı, kamu malı topraklar üzerindeki ilkelerin değişmesinden yanadırlar. Politik kaderlerini memleketteki yabancılarla bağılıyan bu adamlar, sömürgecilere ait toprakların kamulaştırılmasını engellemek, geri atmak ve boşa çıkarmak için ellerinden geleni yapıyor. Onlar, bu çiftlikleri, ya sahibi veya yöneticisi olarak ellerine geçirmek için bütün araçları kullanıyorlar. Böylece sınıfsal ekonomik temellerini genişletmeyi ümit ediyorlar. Onlar, besbelli, satınalma hakkının değiştirilmesi, sınırlanması, kullanılması, hattâ mülkiyet hakkının kötüye kullanılmaması yolunda yapılan her teklife karşı çıkıyor, bunların «kökü dışardadır» diyor. Eninde sonunda yanaştıkları biricik değişiklik, kamusal toprakların bölüşülmesi ve yönetmenliğinin belediye danışmanlarının kontroluna verilmesidir. Böyle bir şey, derebeylerine köylüleri tefecilikle ezmekten daha fazla sömürmek olanağını verebilir. Böyle bir şey olursa onlar, belediye danışmanlarını kendileri seçerler ve yürütüm-yönetim işini ellerine geçirebilirler. Böyle bir reformun sonu, hem sömürmenin, hem köy ekonomisinin yağma edilmesinin kuvvetlenmesi olabilir.

Tarım reformu yapılmasını ulusal burjuva çevreleri, memlekette bu sınıfın dayandığı ve şimdilik daha zayıf olan sosyal temelini genişletmek amacıyla istiyor.

Milli burjuvazi, sömürgecilerin topraklarını bölüşmek, kiraya yahut özel işletmecilerin yönetimine vermek şartıyla kamulaştırmak istiyor. Milli burjuvazi kendi sınıf çıkarı açısından yürüyor, memleketin kapitalist yoldan gelişmesini tutuyor. Örnek olarak ta Japonyada kapitalizmin olağanüstü başarılarını gösteriyor, sayıca az ama enerjik bir iş adamları tabakasının

sürüklemesiyle, derebeylik bir toplum olan bu ülke gelişmeye kavuştu diyor.

Meselenin böyle çözümlenmesinden yana olanlar, sömürgecilerin topraklarını aktif iş adamlarının yararlanmalarına vermekle, Fas'ın ekonomik gelişmesini hızlandıracaklarını sanıyorlar. Onlara göre özel teşebbüs girişkenliğe sınırsız yol açar, ekonomiyi yönetir, en çok kazanç peşinden koşarsa en yüksek gelir sağlar. Burjuvazinin iddiasına göre, eğer liberalizm gelenekleri yetecek kadar kökleşirse, elde edilen gelirler yeniden dolaşıma geçebilir. İşletmelerin başında, diyorlar, hükümünü üretim araçları üzerindeki mülkiyetten olan yahut bu araçları uzun zaman elinde bulundurmak hakkı olan kuvvetli kişiler bulunmalıdır.

Başka türlü her çözüm, milli burjuvazi için, ekonomik bakımdan tehlikelidir. Bu sınıfın temsilcileri diyor ki, toprakları devlet mülkü yapmak sorumluluğu doğurur, yönetimde karışıklık doğurur, devlet mekanizmasında kadroları alabildiğine şişirir. Yöneticileri ve işçileri devlet memuruna çevirmek, emeğin rantabilitesini ve toprağın verimliliğini önemli derecede düşürür. İşçi ve köylülerin arasında toprağı bölüşmek, onların durumunu belki de düzeltir. Ama toprağı alanların aracı, sermayesi yoksa, bu durum köy ekonomisini pek çabuk yıpratır. Böyle sosyal bir reform kentlerde açlık doğurabilir. Besin ürünlerini dışardan getirmek zorunluğu ortaya çıkar. Bunlar, evet, önemli belgelerdir. Ama gerçeğin hepsi değildir. Bunlar, bu belgeleri ileri sürenler için inandırıcı görünüyorsa da, aslında memleketin karşısına dikilen genel bir problemi maskeliyor.

Kapitalist üretimin amacı en yüksek kâr çıkarmaktır. Geniş iç pazarları olan ekonomik koşullar içinde emek verimliliğinin artması ve dağıtımın iyi örgütlenmesi yüksek bir rantabilite sağlar. Memleketimizdeyse iç pazarlar zayıftır. Dışarıyla hemen yarışabilmek zorunluğu, özel işletmeciyi, üretimin maloluş fiyatını en can alıcı yerden – iş ücretleri kaynağından, onun sırtından düşürmeye zorlar.

Yedek işsizler ordusu kapitaliste: Birincisi, belli bir ölçüde iş ücretini, gündelikleri düşürmeyi sağlar. Ama bununla iç pazarlar hemen ve daha da daralır. İkincisi, tam liberalizm içinde bizim enerjik iş adamının, işçiyi de daha fazla sömürerek elde ettiği aşırı kârdan nasıl yararlandığını açıklamak lâzımdır. Yüksek kâr sağlamak eğilimi – kanunu –, kapitalisti çeşitli dalaveralara, spekülasyonlara zorlar. Çünkü, iç pazarların zayıflığı tarım ürünleri üretiminin artmasını hiç mi hiç dürtüklemeyiz. Kapitalist, elbette, taşınmaz mallarla, taşıtla, ticaretle, dış-mal ve iç-mal alışverişleriyle ilgileniyor.

Tüketim mallarını endüstriyel yöntemle, düşük malolma fiyatıyla çıkararak Avrupanın memleketimize yakın olması, az zamanda çok kazanmak niteliği taşıyan özel işletmecinin hevesini pek çabuk kınıyor.

Avrupa olmasaydı, yahut çok uzaklarda olsaydı, ya da bütün bunlar başka bir zamanda geçseydi, belki, Mağrıp ülkesinin özel kapitalist işletmecileri, Afrika Karasında ciddi başarı kazanabileceklerine bel bağlayabilirlerdi, gereken sermaye yatırımı yapabilirlerdi. Bugün bütün bunlar

tersine duruyor. Fas'ta ve bütün Kuzey Afrika'da sermaye birikimi, işletmecinin, hemen, doğrudan doğruya pek az kâr getiren uzun vadeli yatırımlara gitmesine yol verecek kadar değildir, zayıftır. Fas için liberalizm, doğrudan doğruya ekonomik yıkılış yolundan başka bir şey olmaz.

Burada biz, gelişmekte olan başka ülkelerin burjuvazisinden aslında hiç bir farkı olmayan bizim kapitalistleri veya burjuvaziye değerlendirecek değiliz. Ama yaşadığımız konkrut ekonomik ve tarihsel durumu göz önünde tutmak gerekir. Ülkemizde pazarların darlığı ve yabancı rekabetin üstünlüğü yüzünden memleketimizde sermayenin verimliliği büyük değildir. Sabırlı olmak gerek. Bu nitelikse tek tek işletmecilerde değil, birbirine kenetlenmiş bir kollektifte olabilir. Bu dağınıklık ve sabırsızlık sa sömürge rejiminin doğrudan doğruya bir sonucudur. Kapitalist devletler, sömürge ülkeleri zayıflatılar, Afrika burjuvazisini batırdılar. Soygunlarla, memleketleri talan etmekle kendileri ekonomice kuvvetlendiler ve bugün de hâlâ bütün ekonomik üstünlükleri ellerinde tutuyorlar.

Teknograsi de, toprak-tarım problemini çözmek yolunda kolaylıklar ileri sürüyor. Özel sektörün temsilcileri, işletmecilerin tek başlarına, hattâ birlikte halinde yapamadıkları şeyleri devlet yapabilir, diyorlar. Devlet uzun vadeli yatırım yapabilir, modern bir tarım donatır, temiz, fazla ürün çıkarabilir, endüstri kurabilir ve hızlı gelişme sürecine temel atabilir.

Bu doğrudur, olabilir. Ama bizim devletimizde bu yapılabilir mi? Bugünkü bu devlet nasıl bir şeydir? 1965 yılında böyle bir şey düşünmek, teorik yahut ütöpik anlamda bir devletten, milletin, bütün emekçilerin ve köylü yığınlarının çıkarlarına hizmet eden, ulusal kalkınma yolundan yürüyen bir devletten söz etmek olur. Oysa bugün Fas'ta bunlardan hiç biri yoktur. Bu, bir ön yargı değildir. Bunu görmek için devletin 1956'dan bu yana olan politikasını incelemek yeter. Beş yıllık plâni bile yerine getirmek için hiç bir şey yapılmamıştır. Oysa herkesin uyması gereken bir kanun çıkarılmıştır.

Her şey bir devletin niteliğine bağlıdır. Devlet, belli toplumsal bir sınıfın elinde sadece bir araçtır, ve yalnız belli toplumsal sınıfın çıkarlarına hizmet eder, egemenliği eline geçirmek için yarışan başka sınıfların varlığını da, taktik ve demagojik düşüncelerle göz önünde bulundurur. Devlet, derebeylerin egemenliğinde olunca, köyde, kentte, ekonomide, maliyede, öğrenimde, ideoloji alanında derebey politikası yürütür. Memlekette ve hükümette politik durumu tehlikeye sokmamak için, bazan, bu devlet ve yalnız görünüşte kalan bir takım ödüllere yanaşır, tartışma, ayışma gibi bir şeyler verir. İki türlü hükümet bile kurabilir. Birisi resmi, görünüş için olabilir. Resmi olmiyan hükümet, egemen toplumsal sınıfın her dediğini elifielifine yapar.

Devlet mekanizmasında oldukça sürekli bir tabaka bağılayan teknograsi – mühendisler, teknisiyenler, ekonomistler, hukukçular – artık öylesine önemli bir kuvvet midir? Yönetim formalitesi, devlet mamakinesine modern biçim vermek zorunluğu, sosyal yapının özelliği, uzman kadro

kıtlığı, bütün bunlar, egemenlik başında bulunan toplumsal sınıfı temsil etmeyen, onun çıkarlarını savunmayan kimseleri yönetim piramidinin tâ üst katına çıkarabilir. Bu gibilerden bazıları başka memleketlerde, daha çok kapitalist ülkelerde yetişmişlerdir. Öğrenim sırasında yüksek okullarda, değişik gençlik ve ilerici hareketlere katılmışlardır. Bunlar, ilerici hükümet zamanında işe alınmışlardı. Bundan ötürü, yerlerinden atılmamış olan bütün uzmanlara, derebeylerin doğrudan doğruya yahut bilinçli ajanları diyemeyiz. Ama bunlar, egemenliği elinde tutan toplumsal sınıfın amaçlarına karşı gidebilirler mi? Onların raporlarını, tekliflerini kale alıyorlar mı? Yürürlüğe koyuyorlar mı? Çoğu zaman, diyebiliriz ki, devletin konkre ve derinliğine olan gerçek politikasına bunların etkisi sıfırdır. Bu etki, belli ideleri yönetim mekanizmasında yaymaktan ve zengin sınıf çevresinden öteye gitmez. Bu etki, egemenlik başındaki toplumsal sınıf çıkardığı kanunları, güttüğü politikayı, bazan, yalnız biçim ve ayrıntıları bakımından değiştirmekle kalır.

Bütün bunlar, toprak-tarım sorununun teknograsıyla çözümlenemeyeceğini, prensip olarak, ispat eder. Devlet politikası sınıfsal nitelik taşır. Uzmanlar bu niteliği son modaya göre maskeleyebilirler, ama değiştiremezler.

III

Köyde ekonomik, sosyal ve politik biçimler kesin şartlara bağlıdır. Yeni üretim araçlarıyla bağlı olarak ekonomik ilişkilerde bir değişiklik olmazsa tarımda sermaye yatırımı ve birikimi ne nicelik, ne nitelik bakımından sıçrama yapar. Tarım üretiminin genişlemesi köylü sorunlarının ayanlanmasıyla sınıksız bağlıdır.

Köy ekonomisi üretimini genişletmek ve köylü sorunu bir anlama gelmez. Bunlar arasındaki bağı ancak, yenileşmenin önemini anlatabilen, bilimsel teorisi olan görebilir.

Köy ekonomisinin gelişmesi köylü sorunlarının çözümlenip ayanlanmasına, bu sorunların da, tarımı teknik bakımdan donatacak maddi şartların yaratılmasına sıkı sıkıya bağlı olduğu Marksistler için apaydındır.

Köy ekonomisinin gelişmesi, dar anlamıyla, üretim sürecinin en modern tekniğe, en son bilimsel buluşlara dayanan bir temel üzerinde örgütlenmesi olarak ortaya çıkar.

Köylü problemi yalnız ekonomik ve sosyal ilişkiler sorunu değildir. Bu, bir sürü problemler kumkumasıdır: Teknik gerilik, küçük kişisel mülkiyete dayanan işletme, toprakların küçük küçük parçalara bölünmesi, üretim güçlerinin büyümesine, köyde yaşantı şartlarının iyileşmesine engel olan tarım ilişkilerinin geriliği gibi. Bu problem, köyün ekonomik, sosyal ve politik yapısında köklü bir dönüşüm yapmakla çözülebilir. Memleketimizde tarımı modernleştirmek ve makineleştirmek yolunda yapılan denemelerin hiç bir etkili sonuç vermediğini gösteren bir çok örnekler vardır. Toprak parçalarının ölçüleri her yıl değişen küçüçük ve kararsız işletme-

leri traktörlerle nasıl donatırısın? Köylü okur-yazar değil, hiç bir teknik bilgisi yok, elinde en azından bir şeyi yok, bu durumda traktörü nasıl tutundurursun?

Demek oluyor ki, köy ekonomisi üretimini kalkındırma sorununa bir çok yönlerden bakmak, onu bir çok yönlerden ele almak gerek. Biz, bu sorunu hem ekonomik, teknik ve mali bakımdan, hem de sosyal ve politik bakımdan incelemek zorundayız. Belli ekonomik ilişkilere karşı insanların tepkisini hesaplamıyan teknik plânlar pek çabuk ve önlenebilecek direnmelerle karşılaşabilir.

Çağımızdat tarım, bilim ve teknikçe büyük gelişmelere ulaşmıştır. Bu bakımdan çağımızın insanları şanslıdır: Tekniğin yardımıyla açlık görümsüsünün nasıl silinip gittiğini görebileceklerdir. Ama Fas'ta, bugünkü konkre durumda, modern teknik kullanma işi hiç mi hiç ileri gitmiyor, tasarılar, planlar çoğu zaman kâat üzerinde kalıyor. Başka ülkelerdeyse, tamtersine, bu teknik geniş ölçülerde uygulanıyor. Bunun nedenleri vardır. Belli teknik araçlar ancak belli üretim bağıntılarının ve belli toplumsal ekonomik sistemin bulunduğu bir ortamda rasyonel ve tam olarak kullanılır.

Yurdumuzda bu bağıntılar, her şeyden önce, köylü sorunlarının çözümlenmemiş olması, toprağın en geri derebeylik sömürme sistemiyle işlenmesi, üretim olanağının çok düşük bulunması niteliğini taşır. Karasapan ve yalnız tahıl. Böyle bir teknik temel üzerindeki toplumsal ekonomik bağıntılar, tarımda teknolojinin gelişmesine, teknik donatıma, yepyeni bilimsel ve teknik açıklamalara yolu kapar.

Tarımda üretimin artırılması, köyde sosyal dönüşüm bir bütündür, bileşik bir iştir. Biz bunu sürekli olarak belirtiyoruz.

Tarımda üretimi arttırmak ancak köy halkının yaşama koşullarını iyileştirmekle mümkündür. Yeryüzünde her günkü deneyler bunu ispatlıyor. Köylümüzü de sefaletten, gerilikten kurtarmak, önüne kenttekinden farksız kültürlü bir yaşantı çevreni açmak için biricik yol budur.

Tarım ekonomimizi geliştirmek için, köyde makine, gübre, ayıklanmış tohum, bilgi ve teknik kadrolar olarak büyük sermaye birikimi yapmak gerek. Ama toplumsal bağıntılar her ekonomik örgütün yararlına bileceği biçimde değişmedikçe, sürekli gelişmeyle, emeğin durmadan verimliliğinin artmasıyla, üretim güçlerinin biteviye yükselmesiyle her rençpez köylü, her emekçi ve bütün kollektif alabildiğine ilgilenmedikçe sermaye yatırımdan fayda gelmez. Bunu gösterdikti.

Hem emekçilere, hem millete, aynizamanda fayda sağlayacak böyle bir ekonomik bağıntı kurulmadıkça sermaye yatırımı hiç bir sonuç veremez, profesyonel ve teknik müdürlerse yatırım için uygun ortam bulamaz.

Toprağı marabacılıkla işlemek sistemi, meselâ, emekçinin ilgisini kırıyor. Deneyler bunu gösteriyor. Bu sistemin niteliği olan azın azı yatırım, gide gide toprağı yozlaştırıyor, damari tükenen bir maden ocağı oluyor.

Devlet topraklarında yapılan denemeler de, bu çiftlikleri devletin doğru-
rudan doğruya yönetmesine, önemli yatırımlar yapmasına, modern tek-
nikle donatmasına, mükemmel uzmanlar buldurmasına ve çok iyi örgüt-
lenmiş olmasına rağmen, bunların, özel üretim düzeyini pek öyle aşama-
dıklarını gösterdi. Bunun nedeni de, bu çiftliklerde çalışanların devlet
personeli haline sokulmasıdır. Bu durum, orada çalışanların gayretlerini,
girişkenliklerini söndürdü, yüksek sonuç almak savaşımını körletti.

Burada ekonomik bağıntılar sorunu bütün çıplaklığıyla ortaya çıkıyor.
Üretimin santralize sistemle yönetilmesi, geniş, etkili, demokratik bir
denetlemenin bulunmaması yüzünden, en iyi teknoloji, emeğin verimliliği
için yukardan alınmış en iyi tedbirler üretmenlerin bilinçli ve bilinçsiz
kuvvetli tepkileriyle karşılaşır.

Başka bir deyimle, üretim sürecinde modern teknikten ancak, eğer bu
teknik belli toplumsal örgüte uygun ekonomik bağıntılara dayanırsa, teker
teker herkesin ve kolektif olarak hepsinin en yüksek ekonomik, sosyal ve
politik girişkenliğini kamçılarsa yararlanabiliriz. Bu ilkenin bozulması,
üretim bağıntılarının gelişmesini doğru yoldan uzaklaştırır, üretim güç-
lerinin gelişmesini frenler.

Bundan ötürü, kendisinin iç ekonomik gerekleriyle hareket eden bağım-
sız örgütler olarak temel üretim yuvaları kurulmasını (başınabuyruk yahut
toplucu yönetilen tarım çiftlikleri, tarım kooperatifleri, devlet çiftlikleri,
hattâ özel çiftlikler kurulmasını) teklif ediyoruz. Bu çiftlikler, emekçilerin
gayretlerini arttıracak, girişkenliklerini dürtüklüyecek, yeni yatırım için
birikim yapacak biçimde örgütlenmelidir.

Köy ekonomisinin gelişmesi, toprağı eskinin eskisi benimseme kuralının
yokedilmesiyle, toprağı işleme sisteminin değiştirilmesiyle ve toprağın
kamulaştırılmasıyla sımsıkı bağlıdır. İlerici ekonomik kesimin (kapalist,
koperatif, sosyalist bölümün) gücü, her halde, o kesimdeki toprak alanının
oranında değil, her şeyden önce, bu kesimde çıkarılan ulusal üründe onun
konkre ekonomik payındadır, daha geri olan kesimlere kıyasla bu bölümde
verimliliğin artmasındadır. Bütün bunlar toprağın ölçüsüne değil, mülkiyet
biçimine, teknik donatıma, temel üretim araçlarına, yani emek aletlerine
bağlıdır. Böyle olmasaydı, sosyalizm İsmail Mulay zamanında oludu.

Memleketimizin konke koşullarında toprak ve toprak mülkiyeti çözücü
etkenlerdir. Bunların statukosu, kuralları kökünden değiştirilmelidir. Ama
gene de bunlar, biricik etken değildir.

Devrimden sonra, hemen, SSCB'inde toprağın millileştirilmesi, kollek-
tivistasyona kadar köy ekonomisinde üretimin «küçük mülkiyet» niteliğini
değiştirmede. Ekonomik bağıntılar, evet, devletin yönetici ekonomik rolünü
kuvvetlendirme yönünde değişmişti. Toprak üzerinde özel mülkiyet kaldırıl-
mıştı. Kollektivistasyon, aslında, üretim sürecini kendiliğinden sosyalist-
leştirmede. Çünkü, köy ekonomisinde teknik temelin modernleştirilmesi,
yenileştirilmesi kollektivistasyondan çok daha yavaş gelişti. Bundan ötürü,
kollektivistasyon uzun zaman emeğin sadece kooperatifleştirilmesinden

başka bir şey değildi. Ama gene de ileri bir adımdı. Gerçekten de, toprak devletindi, ama emek süreci çoğu zaman bireyci süreç olarak kalıyordu.

Biz Marksistler, üretimin niteliği temel üretim araçlarının, emek aletlerinin niteliğine dayandığı kavramından, ilkesinden yürüyoruz. Bu nitelik hem emeğin sosyalizasyonuna, hem mülkiyet biçimine, toplumsal ve ekekonmik bağıntılara etki yapıyor. Toprak mülkiyeti burada maddi etkenlerden yalnız bir tanesidir. Bundan ötürü, toprak reformundan sonra onun rolü, üretim sürecinde modern tomlumsal araçların kullanılması oranıyla azalacaktır.

Öte yandan, haklı olarak, ortaya başka bir soru çıkıyor: Kapitalist ve devlet çiftliği niteliği taşımayan kişisel çiftlikler, işletmeler, hükümetin erkle yahut kredi ve teknik yardımla tutmak zorunda olduğu yalnızkat kooperatiflerden, emeği yalın kat kooperatifleştirmek yoluyla üretimi örgütlemekten daha verimli olmayacak mı? Modern teknik olmazsa, yahut yeteri kadar sağlanmazsa bizde böyle de olacaktır.

Böylece, tarım üretiminin nitelik ve gelişmesine, toprak mülkiyeti, teknik yapı ve başka üretim araçları (tarım makineleri ve aletleri) üzerindeki mülkiyet biçimleri arasındaki bağıntılar, üstelikdöner sermayenin niteliği kesin etki yapıyor.

Eğer temel üretim araçlarının önemli kısmı devletin olursa, devletin gücü, yahut onun kontrolünde bulunan kooperatif kesiminin gücü, üretimin biçimi ne olursa olsun, tarımda bu araçların en verimli, en rantabil kullanıldıkları ölçüde gelişir. Bu üretim araçları oynadıkları ekonomik rolle köyde belli bir ekonomik bağıntı sistemi ve üretimde karşılıklı bir ilişki sistemi kurar. Bu sistem, kişisel ekonomilerin, işletmelerin, değişip dönüşmesinde başlıca unsur oluyor. Böylece, eskiden sömürgecilerin olan topraklarda kuvvetle gelişen bir kesim kurabilirsek, toprak üzerindeki özel mülkiyet biçimi yeni bir oluşumla değişebilir. Hem eski toprak mülkiyeti biçimleri para rantı haline gelmeye ve sonra ekonomik bağıntıların, ekonomik, politik ve toplumsal denetlemelerin etkileri altında yavaş yavaş yokolmağa buradan başlar. Köyde sosyalizasyon da işte buradan sökün eder.

Bağımsızlımızı kazandıktan bu yana, kooperatif denemelerindeki gibi, toprağı ayrı ayrı parçalara bölmek gibi deneylerden uğradığımız başarısızlıklardan, her halde bu zayıf deneylerden epice ders aldık. Fasta kurulan kooperatifler, pek ilkel biçimde bir emek ortaklığıdır ve bütün rolü, çoğu zaman, bitki yağlarını piyasaya sürmekle biter.

Durumumuz, tutumumuz açıktır: Sermaye yatırıma gitmeyen biçimlerin yaşamasına, geri gelmesine (örneğin, toprağı eskinin eskisi benimseme sisteminin, büyük özel çiftliklerin, toprak üzerinde yabancı mülkiyetin, derebey yurtlukların kurulmasına ve geri gelmesine) genel toprak-tarım reformuyla meydan vermemek ve sömürgecilerin ellerinden alınan topraklarda, gerçekten memleketi ekonomik bakımdan ileri götürecektir kuvvetli, hareketli bir sosyalist kesim yaratmaktır.

Toprak-tarım sorununun çözüm yolu: Orta malı toprakları, devlet çiftliklerini, kışlak denilen Sipahi topraklarını, Habus denilen ve dokunulmaz sayılan Berberi kabile topraklarını temamiyle ve hemen çiftçilere, özellikle bu topraklarda hâlâ oturan, işliyen köylülere vermektir. Yurtluklarda da böyle yapmak, bu toprakları marabalara, yarıcılara ve birleşmiş köylülere, bu toprakları öteden beri işleyenlere dağıtmak lâzımdır. Bugünkü mal sahiplerine evlerini, kendi emeğiyle işliyeceği ve ocağını geçindireceği kadar toprak bırakmamak. Toprak parçasının ölçüsü, eski kiracılara verilecek toprakların beş mişlini geçmemelidir.

Yabancıların toprakları, bu topraklarda kullanılan araçlarla – traktör, alet, yapı, anbar, tohum ve kaldırılmamış ekinlerle beraber, emekçi köylülerin yararına kullanmak üzere, Köylü Komitelerine verilmelidir. Eski sömürgecilerin bankalardaki varlıklarına el konulmalıdır. Bu toprakların parasız kamulaştırılması ve bankalardaki varlıklarına el konması, köyün yenilenmesinde öncülük yapacak olan sosyalist kesimin temelini atar.

Böyle bir program, söz yok, bugünkü devleti elinde tutan sınıfların çıkarlarıyla çatışıyor. Ama, bugün memleketi kasıp kavuran ekonomik hastalık, bu sınıfların itibarını her gün daha fazla düşürüyor. Laf ebeliği, demagoji, yaribuçuk reformlar, derebeylerini, komprador burjuvaziyi politik yıkımdan kurtaramaz.

Memleketi sefaletten kurtarmak, ekonomik geri kamışlığı yenmek için bir sürü çözüm yolları vardır. Bunları yapabilmek içinse, sadece yurdun ve emekçi sınıfların çıkarlarını göz önünde tutmak, yalnız onlara hizmet etmek yeter.

Emperyalizm Lâtin Amerika halklarına savaş ilân etti

Alberto Ferrari, Jose M. Fortuny

Amerikan emperyalizmi, Lâtin Amerika halklarına karşı yeni yeni saldırılara girişti. Amerikanın bu tutumu, elbet yeni bir şey sayılmaz. Ama Amerikanın, bir buçuk yüzyıldır yaptığı dolaysız saldırıların yanında, bugünkü saldırıları, bambaşka tarihsel şartlar içinde yürütülüyor. Bugün artık emperyalizm, «demokrasi» oyunlarından, «meşruluk» perdesinden faydalanamıyor. Emperyalizm, bugün artık gerçek niteliğini açığa vuruyor: Barış, milli bağımsızlık, demokrasi ve sosyal kalkınma uğruna savaşan bütün halkların 1 numaralı düşmanı, «dünyanın candarması» pozuna girdi.

Amerika Temsilciler Meclise 20 Eylül günü çok önemli bir karar aldı. Bu kararda şöyle denilmektedir: «Amerikan kıtası ülkeleri arasında karşılıklı yardım anlaşmasını imzalamış olan taraflar bu ülkelerden birine veya bir çoğuna yapılan her hangi bir saldırı karşısında, silâha başvurabilir; bundan önce kabul edilen prensipler ve yapılan açıklamalar temeline dayanarak; milletlerarası komünizm diye adlandırılan, bozguncu güçlerin veya ajanlarının, Amerika kıtasında, ne şekilde olursa olsun, müdahalesine, egemenliğine, kontrolüne, sömürgeciliğine engel olmak veya son vermek üzere, gereken bütün yollara başvurabilirler.»

Oysa, Amerikan emperyalizmi için, Dominikalı yurtseverlerin, kendi ülkelerinde, Anayasa rejiminini yeniden kurmağa çalışmaları bütün Amerikan kıtasını tehdit eden bir «tehlike»; eski cumhurbaşkanı Juan Bosch'un arkadaşları ise «komünist ajanları»dır. Bu şartlar içinde, karşımıza şu soru çıkıyor: «Özgürlük ve bağımsızlık uğruna savaşan her halk, Amerikalıların askeri saldırısı ve Amerikan emperyalistleriyle anlaşmış bir askeri diktatörya rejimi ile mi karşılaşacaktır?»

Birleşmiş Milletlerin Yasasını ve sömürgeciliği yasaklayan kararını ayaklar altına alan Amerikan emperyalizmi, kendini ve suç ortaklarını Birleşmiş Milletler teşkidâtından üstün tutuyor; OAS (Amerikan Devletleri Teşkidâtı) e, en pis işlerini gördürtüyor; buriuva devletlerarası hukukuna saygı göstermiyor. Üstelik, Güney Amerika kıtasında, bağımsız bir gelişmeye heveslenen her ülkeye hemen savaş ilân ediyor.

Usul bakımından sadece Amerika kıtasını ilgilendirdiği halde, Amerika Temsilciler Meclisinin aldığı karar, bütün dünya barışı için bir tehlike

teşkil ediyor, çünkü yeni yeni savaş olanakları yarattığı gibi, Amerikan emperyalizminin dünya stratejisinde önemli sonuçlar doğurabilecek yeni bir unsurdur.

•

Amerikan militarizminin yeni saldırıları ve Amerikan resmi meclislerinin bu saldırıları «kanuni» gösterme çabaları, bize 19-ncü yüzyılın başında, feodal mutlakiyetlerin, burjuva ihtilâllerine karşı yürüttüğü inatçı savaşı hatırlatıyor. 1820 yılında Troppau Kongresinde, Mukaddes İttifak: «bir ayaklanma sonucu olarak, bu devletlerin hükümet şekli değiştirildiği ve bu değişikliğin Mukaddes İttifakın üyeleri için bir tehlike teşkil ettiği hallerde» başka devletlerin iç işlerine karışma hakkına sahip olduğunu ilân ediyordu. Böylece Mukaddes İttifak (Jefferson gibi ilerici devlet adamlarının açıkladığı ve savunduğu) halkların egemenlik haklarını ayaklar altına almayı bir «kanun» haline getiriyordu.

Ama şunu da unutmuyalım: Feodal sistemin zincirlerinden kurtulmak isteyen halkların iç işlerine, ordularıyla müdahale eden mutlakiyetin gerici güçleri, başarısızlığa uğradı. Mukaddes İttifakın ortaya çıkarttığı milletlerarası ihtilâflar, 19-ncü yüzyılda Avrupada feodalizmin ve mutlakiyetin çökmesini hızlandırmaktan başka bir sonuç vermedi.

Bugün ihtilâflar çıkaran emperyalist güçler, başka türlü bir sonuca varacaklarını sanmasınlar. Geçmişte, ilerici güçler henüz dağınıkken, dünya çapında savaş yürütülecek kadar kuvvetlenmemişken, Mukaddes İttifakın feodal ve mutlakiyetçi güçlerinin şu veya bu ülkede ortaya çıkan devrimci hareketleri ezme olakları daha çoktu. Bugün ise, kurtuluş hareketi geliştiği ülkelerde, emperyalistlerin giriştiği müdahaleye karşı, ilerici güçlerin yürüttüğü savaş, bütün dünyada gelişmekte ve kuvvetlenmektedir. Komünist hareketi, devrimci güçlerin dünya çapında öncülüğünü yapmaktadır. Bu hareketin birliği kuvvetlendikçe, ilerici güçlerin de kuvveti artıyor. Bağımsızlık uğruna savaşan ülkelerde devrimcilerin zafere ulaşması olanakları çok artmıştır.

Amerikan emperyalistlerinin isteklerini diğer halklara zorla kabul ettirmelerini, bir «hak» haline getiren Johnson doktrini açıklandığı sıralarda, Sovyetler Birliği, Birleşmiş Milletlerin Genel Toplantısına devletlerin iç işlerine her türlü müdahaleyi suçlayan, bağımsızlıklarına, egemenliklerine saygı gösterilmesini isteyen bir karar projesi getirdi. Bu proje, devletlerin iç işlerine – silâhlı, silâhsız – yapılan, yapacak olan her türlü müdahalenin, halkların, milli bağımsızlık ve özgürlük uğruna yürüttükleri haklı savaşa karşı yöneltilmiş veya yöneltilecek her hareketin, bir an önce, durdurulmasını ve yasaklanmasını istiyordu. Bu açıklama bize, Büyük Ekim Devriminin milli kurtuluşla ilgili görüşlerini, Leninin barış konusundaki kararnamesini hatırlatıyor. Kelimelerin ötesinde, Büyük Ekim Devriminin harekete geçirdiği çeşitli güçlerin; emperyalizme karşı savaşan işçi sınıfının, bugün bütün kıtalarda bayrağı yükselen milli kurtuluş devrimlerinin sesleri duyuluyor.

Bilindiği gibi, 1848'de, Fransada ihtilâl koptuğunu haber alınca, «Avrupanın candarması» adını kazanmış Çar I. Nikola, subaylarına şöyle seslendi: «Atlarımıza binelim, beyler! Fransada Cumhuriyet ilân edilmiş!» Ama I. Nikola'nın atları, Fransada devrimi ayaklar altına alamadı.

Bugün tekelci sermaye kodamanları, eski mutlak hükümdarların yerine geçti. Dünyaya candarmalık eden Amerikalı emperyalistler, deniz piyadelerine Nikolanın çağırısını hatırlatan emirlerle sesleniyorlar.

Hiç şüphesiz, Amerikan emperyalistlerinin savaş gücü, I. Nikolanın savaş gücünden çok üstündür. Ama bugün, barışı, milli bağımsızlığı, demokrasiyi, sosyalizmi savunan güçler de, yüz yıl öncesine oranla, fevkalâde kuvvetlidir. Mukaddes İttifak, Lâtin Amerika halklarının İspanyanın, Portekizin boyunduruğundan kurtulmalarına engel olamadığı gibi, Amerikan emperyalistleri de, bu halkların, milli ve toplumsal kurtuluşlarını tamamlamalarına engel olamayacaktır. Çağımız, kapitalizmden sosyalizme geçiş dönemidir; emperyalizmin müdahale ve saldırı politikasına karşı savaş yürüten bütün ilerici insanlığın bu yıl 48-nci yıl dönümünü kutladığı Büyük Ekim Devriminin açmış olduğu çağdır. *

Amerikan emperyalizmi, Temsilciler Meclisinde alınan karara niçin ihtiyaç görüyor? Yukarıda sözü geçen karar, «milletlerarası komünizm»in Amerikan kıtasına yapacağı «müdahale», bu kıtada kurmak istediği «egemenlik»ten, «kontrol»dan, «sömürgeleştirme» tehlikesinden bahsediyor. Ama Dominika Cumhuriyetine silâhlı kuvvetleriyle müdahale eden kimdir? Filosu, silâhlı kuvvetleri, casusluk şebekesiyle, Küba'ya karşı tekrar tekrar saldırıya kalkışan, bu ülkeyi ablukaya alan kimdir? Latin Amerikada müdahalede bulunan, egemenlik kurmak isteyen, bütün kıtayı kontrolü altına almak, sömürge haline getirmek isteyen emperyalizmdir; Amerikan emperyalizmidir: sosyalist bir ülke değildir. Bugün artık herkes bu gerçeği biliyor: sosyalist ülkelerin sömürgeleri olmadığı gibi, sömürge elde etmeğe niyetleri de yok. Sosyalist Küba, Lâtin Amerikada, gerçekten bağımsız ve özgür tek ülkedir.

Emperyalistleri yeni yeni saldırılara iten gerçek neden, şudur: Latin Amerika halklarına zorla kabul ettirdikleri egemenliği tehdit eden en büyük tehlike, elbet «milletlerarası komünizm» değil; asıl tehlike, halkların yürüttüğü milli kurtuluş hareketinde görülen gelişmedir. Emperyalistler bunu iyi anlamıştır. İnsanlığın kaderine hükmettikleri günler çoktan geçmiştir. Bir daha da dönmiyecektir. Bugün emperyalistlerin karşısında, gündün güne gelişen güçlü dünya sosyalist sistemi; gündün güne kuvvetlenen, sömürgecilik sistemine son darbeleri indiren milli kurtuluş hareketi; işçi sınıfının ve bütün dünya halklarının yürüttüğü güçlü devrimci ve demokratik hareket bulunuyor.

Hiç şüphesiz, emperyalizm hâlâ ayaktadır. Viyetnama, Kangoya, Dominika Cumhuriyetine, dünyanın başka bölgelerine saldıracak güce sahiptir. Bütün dünya halklarını bir ikinci dünya savaşı tehlikesiyle tehdit ediyor.

Ama artık ne de olsa istediği gibi at oynatamıyor. Bugün dünyada, hareketlerine set çekebilecek güçler mevcuttur. Bugünkü dünya şartları içinde, Lâtin Amerika halkları birleşir, milli kurtuluşları uğrunda kararlı bir savaş yürütülürse, zafere ulaşırlar. Amerikan emperyalizmi Küba devriminin zafere engel olmadı. Amerikan emperyalistleri, her zamanki yollara baş vurarak, Venezuela, Kolombiya, Guatemala, ve Peru halklarının kahramanca yürüttüğü silâhlı savaşı ezemeyecekler; Amerikan kıtasının bütün ülkelerinde kitlelerin yürüttüğü emperyalist aleyhtarı savaş gittikçe gelişiyor; Amerikan emperyalistleri OAS teşkilâtında bile çoğunluğu elde edemiyor. Korsanlık hareketleri Amerikan halkında bile öfke ve isyan duyguları uyandırıyor. Ezici askeri üstünlüklerine rağmen, Dominika Cumhuriyetinde amaçlarını şimdiye kadar gerçekleştiremediler.

Amerikan emperyalistlerinin Dominikada giriştikleri macerada elde ettikleri kazançlarla uğradıkları zararları gözden geçirelim: Tek kazançları şudur: Ülkeyi bağımsızlığa ve demokrasiye götüren devrimci süreci, bir süre için, durdurtmuş oldular. Bugün Dominika Cumhuriyetinde Amerikan işgal kuvvetleri bulunuyor. Bu kuvvetlerin ne zaman, nasıl Adadan çekilecekleri bilinmiyor. Bu noktayı unutmamalıyız. Bu durum karşısında, bazılarında, şu kanaat uyanabilir: Lâtin Amerika halklarının kurtuluş uğrunda yürüttüğü savaşlar, hiç bir zaman zafere ulaşmayacaktır. Çünkü bu savaşlar, hemen yerli gerici güçlerin direnişiyle olduğu gibi, Amerikanın askeri müdahalesiyle de karşılacaktır. Küba devriminin zaferiyle temelsizliği ispatlanan bu görüş, gerçek devrimcilerle etki yapamaz. Ama burjuva ve küçük-burjuva fikirli bazı liderler, kurtuluş savaşlarına katılanları umutsuzluğa düşürmek, cesaretlerini kırmak için, bu yanlış görüşten faydalanıyorlar.

Ama Amerikan emperyalizminin kayıpları çok daha önemlidir. Küçük Dominikanın kahraman halkı, her şeyden önce, şu gerçeği ispatlamıştır: Bugünkü şartlar içinde, Amerikalıların dolaysız silâhlı saldırısına karşı gelinebilir, amaçlarını gerçekleştirmesine engel olunabilir. Bütün Lâtin Amerika halkları Dominika halkının yaptığını neden yapmasınlar?

İkinci nokta da şudur: Emperyalistlerin işgaliyle, bir vatandan savaşı, bir milli bağımsızlık savaşı; yabancı istilâciye karşı bütün halkın yürüttüğü bir savaş haline geldi. Böylece Trujillo rejiminin eski taraftarları halktan büsbütün tecrid edildi. Anayasa rejimini savunan hareket daha geniş bir toplumsal temel kazandı. Amerikalıların Lâtin Amerikanın herhangi bir ülkesini işgal etmeleri, hiç şüphesiz, aynı sonuçları doğurur.

Nihayet, Amerikan emperyalizmi, Dominika Cumhuriyetinde demokrasi ve bağımsızlığa doğru yolun açılmasına engel olamadı; bütün güçlüklerle, bütün engellere rağmen, kitlelerin savaşı ve dünyadaki bütün ilerici güçlerin destekleyişi bu yolu genişletebilir, tamamiyle açabilir.

Amerikan emperyalizminin sağlıyabildiği pek önemsiz kazançlara karşılık, bu saldırı OAS teşkilâtının iflâsı ve «Amerikan ülkeleri sistemi»nin tehlikeye düşmesiyle sonuçlandı. Sözde saldırılara karşı kurulmuş olan OAS

teşkilâtı, gerçekte saldırıları meşru ve haklı göstermek için kullanıldı: böylece bütün prestijini kaybetti. Devrimcilikle ilgisi olmayan birçok devlet adamının, OAS yerine, sadece Lâtin Amerika halklarını içine alacak Amerikalıların dahil olmayacağı bir teşkilât kurmayı düşünmeleri sebepsiz değildir. OAS'e üye olan devletler arasında, kimisi Amerikan saldırısını protesto etti, resmen suçladı; bazıları bu saldırıyı istemiye istemiye protesto etti; bazıları ise, bu saldırıyı desteklemeye hazır olduğu halde, kendi halkının direnişi karşısında bu desteklemeyi yapamadı. Amerikan saldırısına, bütün Amerika kıtasının desteklediği bir hareket niteliği vermek için asker gönderen pek az oldu.

Dominika Cumhuriyetine yapılan saldırının başarısızlığa uğraması, Amerikanın prestijine ve etkisine, bütün Amerika kıtasında olduğu gibi, bütün dünyada, hattâ Amerikanın emperyalist müttefikleri arasında bile, büyük bir darbe indirdi.

Ama bu başarısızlığın en önemli sonucu şudur: Küba devriminin zafere ulaştığı günden beri, Amerikan emperyalistlerinin zorbalığı ve saldırıları Lâtin Amerikada ve bütün dünyada halkları ürküteceğine, cesaretlerini kıracağına, aksine; savaş isteklerini kamçılıyor, yeni yeni mücadele şekilleri aramalarına yol açıyor. Milli ve toplumsal kurtuluş uğruna gittikçe artan bir istekle savaşan halklara, Dominika olayları – çok açık olarak – şu önemli sorunu hatırlatmış oldu: Birleşip savaşmak – veya Amerikanın çizmesi altında ezilip ölmek. Halkların bu soruna verdikleri cevap meydandadır.

Saldırı başlar başlamaz, Şilide, Uruguay'da, Arjantin'de, Brezilya'da, Meksika'da, Panama'da, Kosta-Rika'da, Kolombiya'da, Venezuela'da, yani Lâtin Amerikanın bütün ülkelerinde, muazzam protesto gösterileri başladı. Arjantin, Şili, Uruguay'da, sendikalar içinde örgütlenmiş işçi sınıfı bu gösterilere öncülük yaptı. Halkın büyük kesimleri, üniversite gençliği, bütün partiler, bütün siyasi örgütler, bu geniş ve heyecanlı gösterilere katıldı. Kitle örgütleri, partileri arasında varolan bütün anlaşmazlıklar, bütün güvensizlikler o sırada unutuldu. Hepsi, emperyalistlerin saldırısını şiddetle suçladı. Bu gösterilerin çoğunda, Dominika meselesinde bağımsız, haysiyetli bir politikanın izlenmesi istenildiği gibi; gösterilerin cereyan ettiği ülkede, köklü sosyal ve ekonomik dönüşümler de istenildi. Bu geniş kitle hareketleri karşısında, ihanet politikası veya Arjantinde olduğu gibi tereddütlerle dolu bir dış politika izleyen hükümetler, Dominika Cumhuriyetine asker göndermekten vazgeçmek zorunda kaldı, düşmek tehlikesi geçirdiler. Protesto hareketi, bütün baskılara rağmen, bir ara öyle genişledi ki, politika ve sendika yöneticileri arasında, işçi sınıfının bölünmesine sebep olmuş satılmış birçok önder bile bu hareketlere katılmak zorunda kaldılar. Amerikanın Dominika Cumhuriyetine yaptığı saldırıya karşı protesto etmek üzere birleşince, elde edebildikleri büyük gücü gören kitleler; kendi milli ve toplumsal bağımsızlıkları ile ilgili uzun vadeli ve yakın istekleri uğruna yürüttükleri savaşta da birleşme zorunluluğunu daha iyi anladılar. Böylece

bütün bu ülkelerde, işçi sınıfının ve halkın yürüttüğü ekonomik, sosyal ve siyasal savaşlar, yeniden güçlenmiş ve hızlanmış oldu.

•

Amerikan emperyalizminin, Lâtin Amerika halklarına karşı izlediği sömürgeci, saldırgan politikanın, günden güne şiddetlenen bir direnişle karşılaştığını açıkca görüyoruz. Dominika halkına yapılan askeri saldırı, Amerikan emperyalizmi ile bütün Lâtin Amerika halkları arasındaki savaşı keskinleştirdi. İstilâ tehlikesi karşısında, her ülkede, devrimciler, işçiler, köylüler ve üniversite gençliği, bütün Lâtin Amerika halkları, birleşmeğe, bu istilâyâ engel olmak üzere herçeşit savař şekli yürütmeğe, Amerikalılar saldırdığı takdirde, silâha sarılarak vatani savunmağa karar verdiler. Bu savařta, saldırıya uğrayan her halk, herşeyden önce, kendi birliğine, kendi teşkilatlanmasına, zafere kadar savařma kararına güvenmelidir; ama öte yandan, bütün Lâtin Amerika halklarının; dünyadaki bütün işçi sınıfının; bütün emekçilerin; özellikle küçük büyük bütün milletlerin bağımsızlığını, samimiyet ve bilinçle savunan sosyalist dünyanın desteğine ve dayanışmasına güvenebilir.

Lâtin Amerika ülkelerinde silâhlı kuvvetlerin subay ve erleri bu mesele üzerinde düşünmek zorundadırlar. Elbet, milli haysiyetlerini kaybetmiş, Pentagon'un ajanları, sadık uşakları haline gelenleri kassetmıyoruz. Bu mesele üzerinde düşünmeğe davet ettiklerimiz, komünist ve devrimci olmayan, ama vatanlarına hizmet için askerlik mesleğini seçmiş olanlardır. Bunlar da vatanlarına saldıranlara uşaklık mı edecekler? Yoksa kendi halklarıyla beraber milli sınırlarını mı savunacaklar? Bütün bu unsurlar için – siyasi düşünceleri, dini inançları ne olursa olsun – karar saati gelmiştir artık. Dominika olayları bize řu gerçeği bir kere daha ispatlamıştır: Ödevini yerine getiren yurtseverler, halklarından destek ve minnetkarlık görüyorlar. Bütün dünya halkları onları destekliyor, onlara hayranlıkla bakıyor. Lâtin Amerikada her ülkede, her İmbert'in karşısına bir Caamano'nun çıkacağını umuyoruz.

•

Hiç şüphesiz, Lâtin Amerikada, Amerikan «deniz piyadeleri»nin, bağımsızlığını savunan başka bir ülkenin sınırlarına saldırmalarını beklemeden, şimdiden, Amerikalıların günden güne şiddetlenen saldırıları karşısında, halkların birliğini sağlamlaştırmak, yürüttükleri mücadeleyi geliştirmek, bir zorunluluktur. Amerikan emperyalizmi bugün artık, Lâtin Amerikaya ve bütün dünyaya karşı, daha açık, yeni saldırı şekillerine başvuruyor. Amerika Temsilciler Meclisinde kabul edilen karar, diktatörya rejimlerini, hükümet darbelerini desteklemek, açık saldırılara girişmek üzere son zamanlarda uygulanan Johnson-Mann doktrininin açtığı yolda bir yeni adım demektir.

Kübadan, Dominika Cumhuriyetinden sonra, Amerikan saldırılarına uğrayan, veya yakında uğrayacak olan bütün genç bağımsız ülkeler;

bütün Lâtin Amerikadır. Şili basını, bütün kıta çağında (hattâ kıtanın de dışında) Amerikan saldırılarını kolaylaştırmak üzere hazırlanan korkunç «Camelot» plânını açığa vurduğu zaman, Amerikan hükümetinin temsilcileri bu plânı uygulamaktan vazgeçtiklerini bildirdiler. Oysa, bu plânın uygulanma hazırlıkları – dereceli olmakla beraber – devam etmektedir.

Amerika ülkeleri arasında Savunma Cuntası, Orta Amerika Savunma Konseyi, Güney Atlantik Paktı gibi bölgesel «savunma» anlaşmaları; «Unitas» deniz manevraları, Ayacucho «ve yakında Arjantinde yapılacak olan» «San Lorenzo» kara menavraları, FBI in yönetimi altında siyasi politelerin işbirliğini, silâhlı kuvvetlerin tek elden yönetimini sağlayan anlaşmalar, füze ve suni peyk üslerinin kurulması, «Barış Güçleri» . . . Bu çeşitli yollara başvuran Pentagon'la Amerikan hükümeti, Amerika kıtasındaki bütün silâhlı, askeri ve yarı-askeri güçlerin kontrolünü ellerinde tutmağa çalışıyorlar.

Amerikan hükümetinin teşvikiyle, bütün Lâtin Amerikada – Meksika'dan Arjantine kadar – demokrasi aleyhtarı, makkartist bir propaganda ve baskı kampanyası açıldı. Bu kampanyanın amacı Venezuela, Guatemala, Salvator, Nikaragua, Paraguay hükümetleri gibi Amerikanın aktif ajanlığını yapan, tam uydusu olan hükümetleri desteklemek; Kolombiyada, Arjantinde ve son zamanlarda Peruda olduğu gibi, bütün prestijlerini kaybettikleri, yahut da tereddüt gösterdikleri için, kitle hareketlerini durdurmayacak kadar güçsüz düşmüş hükümetleri, bir darbe ile düşürmektir.

Silâhlı mücadele yürütüldüğü ülkelerde, bu baskı ve tenkil hareketi çok feci, insanlık-dışı şekiller almaktadır. Çetecilere karşı savaşmak bahanesiyle; Kolombiyada, Venezuelada, Peruda, çok geniş köy bölgelerinde, gerçekten askeri hareketler yürütülüyor. Silâhsız köylüler kurşuna diziliyor. Köyler yakılıyor. Napalm bombaları atılıyor. Her taraf yağma ediliyor. Hapisaneler insanla dolu. İşkence olağan bir hal aldı. Amerikan emperyalistleriyle Lâtin Amerikadaki suç ortakları bu konuda «yeni sınırlar»a varmış olmakla iftihar edebilirler. Venezuelada, insanlar sadece tevkif edilmiyor, hemen öldürülüyor. Peruda, çetecilere herhangi bir şekilde yardım etmek, ölümle cezalandırılan bir suç sayılıyor. Ama çeteci bulunmayan ülkelerde bile, bu tenkil ve baskı hareketi şiddetle geliyor, hunharca yürütülüyor. Boliviyada, meselâ, orduyu kullanan hükümet, grev yapan maden işçilerini kırdı. Bu hareketler başka ülkelere de yayıldı. Arjantinde, komünist ve demokrat «av»ı başladı; yüzlerce siyasi tutuklu hapislerde çürütülüyor. Sıkıyönetim ilân eden Uruguayda da bu hareketin başlayacağı anlaşılıyor.

Ama bütün bunlar, emperyalist plânının bir kısmını ancak teşkil ediyor. Bu plânın temel amacı – Amerika Temsilciler Meclisinin son kararına doğrudan doğruya bağlı amacı – «Amerikan ülkeleri arasında» kurulacak, kıtanın herhangi bir ülkesinde – halkın özgürlük ve milli bağımsızlık

uğruna savaştığı her ülkede – hemen harekete geçebilecek bir askeri gücün kurulmasıdır.

Bu amacı gerçekleştirmek üzere, Latin Amerikanın bütün ülkelerinde, ordular «karşı-devrimci savaş», «iç cephe», ve son zamanlarda moda olan bir deyimle «ideolojik sınırlar» nazariyesine göre yetiştiriliyor. Bu nazariyeye göre, dünya, halen harp halindedir. Ama bu harp, devletler arasında yürütülmüyor. «Komünizm»le «Hür Dünya» (hiç şüphesiz, Amerikanın anladığı manada bir «hür» dünya) arasında yürütülen bir harptir. Böylece, «düşman», şu veya bu devlet değil, ülkenin işçi sınıfı, halkın kendisidir. Silâhlı kuvvetlerin ödevi, artık sınırları savunmak değil. Ödevi, o ülkede, veya Amerikan kıtasının herhangi bir ülkesinde, işçi sınıfının ve halkın yürüttüğü mücadeleyi durdurmak, bu ülkelerin gerici güçlerini savunmak, Amerikanın hâkimiyetini devam ettirmektir. Silâhlı kuvvetlere, bu amaçla, çetecilere karşı savaşmayı; «işçilerin işgali altında bulunan» sendika merkezlerini, işletmeleri basmayı; kitle gösterilerini dağıtmayı öğretiyorlar. Amerikan emperyalizminin niyeti açıktır: Lâtin Amerika silâhlı kuvvetlerinin yardımı ile, Pentagon'un emirlerini hemen yerine getirebilecek, Amerikanın hakimiyetine hizmet edecek bir araç, tek elden idare edilen askeri bir mekanizmanın kurulması.

Bununla beraber, Dominika olayları sırasında, kurulmakta olan bu askeri mekanizma, istenildiği anda, etkili bir şekilde işliyemedi. Anayasa rejimini destekleyenlerin zaferini engelliyebilmek için Amerikalılar, açıkca müdahale etmek, kendi askerlerini göndermek zorunda kaldılar. Böylece, bütün dünyaya karşı, bu müdahalenin saldırganı niteliği açığa vuruldu. İşte o sırada, Amerika, OAS teşkilâtına, bir askeri gücün kurulmasını teklif etti. Ama bilindiği gibi, bu teklif, bütün halkların protestosu; ve birkaç hükümetin – ülkeye göre açık veya kapalı – direnişiyle karşılaştı. «Deniz Piyadeleri» ile işbirliği yapmak üzere asker göndermeğe razı olan hükümetler çok olmadı.

Bununla beraber, emperyalizm, araçlarından vazgeçmedi. Bir kerede elde edemediğini yavaş yavaş gerçekleştirmeye çalışıyor. Orta Amerika silâhlı kuvvetlerinin, «Orta Amerika Savunma Konseyi» yönetiminde birleştirilmesi; Arjantinle Brezilya arasında imzalanan, bu iki ülke halklarına karşı olduğu gibi, Uruguay ve Şili halklarına karşı yönelmiş Ongania-Costa da Silva askeri anlaşması; Venezuela ve Kolombiya hükümetleri arasında yeni bir karşılıklı yardım anlaşması ile ilgili görüşmeler; Amerikan emperyalizminin amacını gerçekleştirmek üzere atılan adımlardır. Görüldüğü gibi, halklarda ve bazı hükümetlerde günden güne artan direnişe rağmen, «Amerika ülkeleri-arası askeri güç» projesinden henüz vaz geçilmiş değildir.

Amerika Temsilciler Meclisinin aldığı kararın amacı, emperyalistlerin bu projesini bir an önce gerçekleştirmektir. Üstelik, Amerika, Amerikan kıtasının herhangi bir ülkesinde tek taraflı olarak müdahale edebileceğini ilân etmekle yetinmiyor. Yardımlarını ve desteğini esirgemiyeceğini açıklı-

arak, bütün askeri rejimleri aynı yola sevk etmeye çalışıyor. Böylece emperyalizm Lâtin Amerika ülkeleri arasında, kardeş savaşları çıkartmağa çabalıyor.

Amerika Temsilciler Meclisinin utanç verici kararı karşısında halklar öfkelerini açıklamaya başladı. Lâtin Amerikada olduğu gibi, diğer kıtalarda da birçok politik, sendika ve kitle teşkilâtları protestolarını duyurdular. Lâtin Amerika hükümetleri ve parlâmentoları Temsilciler Meclisinin kararını açıkca suçladılar Örneğin, Şili'de, Dış İşleri Bakan Yardımcısı, Oscar Pinochet, hükümetinin tutumunu şöyle belirtti: «Şili hükümeti, başka ülkelerin iç işlerine karışmama; halkların istedikleri hükümet şeklini seçme özgürlüğü prensiplerine bağlı kalmakta, bu prensiplerin Amerika ülkeleri arasındaki sistemin temelini teşkil ettiğine inanmaktadır.»

Kolombiya Kongresinin kabul ettiği kararda şunları okuyoruz: «Amerika Temsilciler Meclisinin kararı karşısında düştüğümüz hayreti belirtmek isteriz. Bu karar, bütün Lâtin Amerika ülkelerinin direnişi ve savaşı ile karşılanan «Yanki» emperyalizmine bir dönüş sayılır. Zorbalık politikasına bir dönüş olan bu kararı suçlar, başka ülkelerin iç işlerine karışmama prensibine bağlılığımızı belirtiriz.»

Peru Millet Meclisi, aynı niteliği taşıyan bir karar almıştır. Bu kararda şöyle denilmektedir: «Amerika Temsilciler Meclisinin aldığı karar, Amerika ülkeleri arasında izlenen politikada diğer devletlerin görüşü sorulmadan, tek taraflı müdahaleyi prensip haline getirmek amacındadır.»

Meksika Senatosunda Dış İşleri Komisyonu başkanı, Bakan Manuel Tello, şöyle demiştir: «Başka ülkelerin iç işlerine karışmama prensipi konusunda, Meksika tutumunu hiç değiştirmemiştir. Tektaraflı müdahaleye karşıyız.»

Arjantinde, Peron taraftarı milletvekili grubu, Meclise, Amerika Temsilciler Meclisinin kararını suçlayan bir karar teklifi verdi. Teklifte şöyle denilmektedir: «Bu karar, halkların kendi kaderlerini tayin etme özgürlüğü prensibine dayanan, başka ülkelerin iç işlerine karışmama prensipini; yürürlükte bulunan anlaşmaları ayaklar altına alıyor; Amerika halklarının karşıklı saygı ve dayanışma duygusuna zarar veriyor.»

Venezuela'da, Leoni hükümeti bile, Deş İşleri Bakanı Ignacio Iribarren Borges'in yaptığı açıklama yolu ile, Birleşmiş Milletler Yasasına karşı gelen bu kararı suçlamak zorunda kaldı. Venezuela Parlâmentosu, yaptığı açıklamada, daha da kesin bir dil kullandı. Kosta-Rika Cumhurbaşkanı ve Temsilciler Meclisi, aynı nitelikte, suçlayıcı açıklamalarda bulundular.

Lâtin Amerika Parlâmentosu başkanı, Arjantinli milletvekili Leon'un çağrısı üzerine, özel bir toplantı yaptı, ve aynı kesinlikle Amerika Temsilciler Meclisinin kararını reddetti.

Hiç şüphesiz, Birleşmiş Milletler de bugüne dek eşi görülmemiş bu olay hakkında kararını verecektir. İlk defa olarak, bu teşkilâta üye olan bir

devlet, kendini Birleşmiş Milletlerden üstün tutuyor, açıkça saldırcı bir tutum takınıyor, ve devletlerarası hukuk prensiplerini ayaklar altına alıyor.

Butün dünya, 20 Eylülde Amerikan Kongresinde alınan kararın, Amerikan kıtasının bütün ülkelerine ilân edilmiş bir savaş kararı olduğunu anlamaya başlamıştır. Bu karar, bütün devrimcileri olduğu gibi bütün yurtseverli birleşmek, bugünkü istisnai şartlar içinde, anlaşmazlıkların – bu anlaşmazlıklar ne kadar önemli olursa olsun – ikinci plâna bırakmak; ortak düşmana, yani Amerikan emperyalistleriyle ortaklarına karşı savaşa girişmek zorunda bırakıyor. Lâtin Amerikadaki bütün yurtseverler birleştiği; Küba ve Dominika hakları gibi, kahramanca, kesinlikle savaştığı takdirde; saldırcı emperyalistleri durdurtabilirler; her ülkede emperyalistlerin ajanlarını yenilgiye uğratabilirler; her ülkenin bağımsızlığını ve milli egemenliğini sağlayabilirler; barış ve sosyal kalkınma dâvasına, bugün bir zorunluluk haline gelen, çok büyük bir yardım sağlayabilirler.

Suriye komünistleri sosyal ilerlik savaşında

Suriye'nin ekonomik hayatında yapılan ve endüstri ile dış ticaretin büyük kısmında uygulanan geniş ölçüdeki devletleştirmede kendini gösteren değişiklikten altı ay kadar sonra Şam'da Suriye Komünist Partisi Merkez Komitesi'nin plenumu yapıldı. Bu geniş oturumda, bu geçen dönemdeki gelişmelerin sonuçları ile gelecekle ilgili olanaklar tartışıldı.

Bilindiği gibi Suriye'de 1965 yılı başında büyük işletmelerin hepsi, orta büyüklüktekilerin çoğu, yabancı şirketlerin geri kalan sonuncuları ve büyük dış ticaret girişimleri devletleştirildi.

Suriye'de yabancı sermaye ile birkaç büyük girişimin devletleştirilmesi 1948-den beri yürütülüyordu. Fakat asıl son devletleştirme adımları ile ülkede büyük sermayenin politik ve ekonomik egemenliğine son verildi ve devlet sektörüne, endüstri ve dış ticarete özel sektörden defalarca üstün olma olanakları sağlandı.

Böyle bir yön değişikliği, ülkenin sanayişmesini devam ettirmeyi ve milli ekonomiyi korumayı burjuva kuvvetlerinin başaramamış olmasıyla birbirine bağlıdır. Bu yön değişikliği, işçi sınıfı ve ileri kuvvetler ile gerici kuvvetler ve emperyalizm kuvvetleri arasındaki keskin sınıf savaşının alevlenmesinin önemli bir sonucudur. Bu savaşta, sosyalist düşüncenin doğruluğuna inanmış olan ve kuruluşlarla öteki devletleştirilmiş girişimleri savunmaya hazır olan nisbeten kuvvetli bir işçi sınıfının varlığı büyük önem taşımaktadır.

Bu evrim, iktidarın kişisel yapısında, bu kişilerin ideolojisi ve şiarlarında değişiklik yapıldıktan ve hükümette sol eğilimli güçler üstünlüğü ele geçirdikten sonra ancak gerçekleştirilebilirdi.

Bu olayların sonucunda, ülkede kuvvetler arasında başka bir gruplaşma oldu: Siyasal kuvvetler, yeni tedbirlerin taraftarları ile buna karşı gelenlere ve sallantılılara ayrıldılar.

Suriye komünistleri bu tedbirleri teorik temellere dayandırarak destekliyordu. Onların tutumu, bu tedbirlerin güvenle yürütülmesinde, kitlelerin bu tedbirler etrafında toplanmasında, gericiğin saldırılarının geri püskürtülmesinde olduğu gibi, egemen çevrelerde ilerici elemanların durumlarının kuvvetlendirilmesinde de önemli bir etkendi.

Komünistler, devletleştirilen işletmelerin başarısı ve genel olarak ülkenin ekonomik kalkınması için gerekli tedbirlere yardımcı olan yapıcı teklifler getiriyorlardı. Suriye'nin iç ve dış siyasetini, gerçekleştiren sosyal evrime uygun duruma getirmek için komünistler, bu siyasette yapılması gereken değişiklikleri gösteriyorlardı. İlk başta halk yığınları ve ileri kuvvetler için bütün demokratik hürriyetlerin sağlanmasını isteyen komünistler, bu kuvvetlerin – geniş bir milli ileri cephe içinde – karşılıklı olarak birbirlerini desteklemelerinin ne kadar gerekli olduğuna işaret ediyorlardı; ekonomik ve sosyal değişmelerin başarısında ve bu değişmelerin gerçekleştirilmesinde kitlelerin seferber edilmesi işinde bu kuvvetlerin birlikte taşıdıkları sorumluluğu belirtiyorlar; sendika hürriyetlerinin korunmasını ve devletleştirilen girişimlerin yönetimine işçilerin katılmasını istiyorlardı.

Dış siyaset alanında komünistler, arap ülkelerinde ve milletlerarası düzeyde bütün ileri kuvvetlerin karşılıklı olarak birbirlerini desteklemeleri gereğine, ayrıca ülkenin sanayileştirilmesinde sosyalist ülkelerin yardımından geniş ölçüde faydalanılmasına önemle işaret ediyorlardı.

Komünistler, hükümetin ve öteki ileri kuvvetlerin önünde duran ödevleri sıralamakla yetinmediler; aynı zamanda, bu yeni dönemde kendiliğinden ortaya çıkan ödevleri de genel çizgileriyle gösterdiler. Parti yönetimi, devletleştirmeyi ve öteki ileri tedbirleri korumak ve başarıya ulaşmalarına yardım etmek için bütün komünistleri ve partinin görüşüne önem verenleri, hiçbir fedakârlıktan kaçınmıyarak ellerinden geleni yapmaya çağırıyor. Parti yönetimi, sömürülmekten kurtulmak isteyen bütün işçileri ve emekçileri, üretimi geliştirmeye ve iyileştirmeye; sabotajlara ve hatalara karşı savaşmaya; bilgisizlik ya da bu tedbirlerin gerekliliğine yeteri kadar inanç beslememek yüzünden işlenen hatalara karşı savaşmaya çağırıyor. Parti, gericiğe karşı bu büyük zaferin güvenliğinin ne kadar yüce bir anlam taşıdığını her bir işçiye bilinçli olarak benimsetmek için çaba göstermektedir.

Devletleştirmeyi zor yoluyla baştan baltalamak isteyen gericiğin denemelerinin bastırılmasına, işçilerin desteğini gören komünistler canla başla katıldılar. Gericiler, şehir küçük burjuvasının çoğunluğunu büyük şehirlerin ticaret bölgelerini kapsıyan bir greve ve silâhlı direnmeye kışkırtmayı başardılar. Fakat, işçi sınıfı buna, işletmelerde başlayarak yayılan yığın gösterileriyle cevap verdi ve bu, devletleştirme taraftarlarının hükümette duruma başarıyla hakim olmalarına yardım etti. Komünist Partisi, ülkenin başarıyla gelişmesine hizmet etmek çabasıyla, «Nidale El-Şaab» adlı gazetesinde, günün politik, ekonomik ve maliye sorunlarıyla ilgili olarak ve şu ya da bu işletmedeki durum ve eksiklikler üzerine geniş inceleme yazıları ve haberler yayınlamaktadır.

Suriye Komünist Partisi Merkez Komitesi Plenumu 1965 haziranında ülkenin iç durumuyla ilgili kararında, devletleştirme ve öteki ileri tedbirleri geri aldıkları için emperyalistlerin yardımıyla sağcı kuvvetlerin girişikleri bütün denemelerin suya düştüğünü tesbit etmiştir.

Fakat ilerde de bu gibi denemeler olacaktır. Bu denemelerde, her şeyden önce, böyle bir değişimler döneminde ortaya çıkan güçlüklerden faydalanacaklardı. Kararda ayrıca şu da belirtilmektedir ki, son dönem içinde ülkenin gelişmesi için izlenen genel hat ileri bir hat olmuş ve uygulanan sosyal-ekonomik tedbirler, ülkenin sosyal ilerilik yolunda ilerlemesi için, sosyalizme götüren yolda ilerlemesi için gerekli olan şartların önemli bir kısmını yaratmıştır. Aynı şekilde politik alanda da, kısmen de olsa, örneğin ilerici kuvvetlerin takibi ve Arap Sosyalist Partisi önderlerinin ev hapsine son verilmesi gibi, sendika seçimlerinin, bu seçimler sırasında bazı kanunsuzluklara gidilmekle beraber yapılması gibi v.b. değişiklikler, olumlu değişiklikler görülmüştür.

Dış siyaset alanında hükümet emperyalizme karşı daha sağlam bir tutum almıştır. Amerikalı ve İsraili casuslar idâm edilmiş; Amerika'nın Viyetnam saldırganlığına karşı şiddetli protestolar yapılmış; sosyalist ülkelerle ilişkilerde, yeni kültür ve ilim anlaşmalarının da gösterdiği gibi, daha da iyileşmeler olmuştur.

Suriye komünistleri, bütün Marksistler gibi, her yeni tedbiri şu ölçütle değerlendirirler: Bu tedbir bizi sosyalizme yaklaştırıyor mu, yoksa onu bizden uzaklaştırıyor mu; sosyalizme doğru ilerlemeyi hızlandırmak için hangi tedbirler gereklidir; bu ilerlemeyi hangi tehlike tehdit etmektedir ya da tehdit edebilir ve bu nasıl önünebilir?

Merkez Komitesi bundan hareket ederek eksiklikleri ortaya koydu, teklifler hazırladı, bunları halkın ve hükümetin tartışmasına sundu ve partiyi bu teklifleri gerçekleştirmeğe çağırdı.

Merkez Komitesi, iktisat ve idare işleri alanında gerekli tedbirlerin taslağını çizdi. Bu tedbirler ülkenin ekonomisine, kendi ayakları üzerinde durabilme ve olabilecek sarsıntıları aşabilme olanaklarını sağlayacaktır. Kararda gösterilmektedir ki, özel mülkiyetin devletleştirilmesi, hattâ endüstri ile dış ticaretin büyük bir kısmını da kapsamına alsa, tek başına sosyalizme vâdirmek için, sosyalizmin gerçekleştirilmesi için yeterli değildir.

İktisadi geliştirme ve plânlı sanayileştirmeyi yürütecek bir siyaset, yani, devlet sektörünün geniş ölçüde gelişmesini ve milli gelirin artmasını, ülkenin gerçek olanakları ve kaynaklarını göz önünde tutarak güven altına alacak bir siyasetin uygulanması zorunludur. Devlet kaynaklarının ve bütçenin israfına son vermek, ekonomiden sorumlu devlet organlarını gericilerden temizlemek, bu organların çalışmasını düzeltmek ve etkili kılmak gereklidir. İşletmeler kurmaya başlamak, ilk başta da Suriye'de keşfedilen petrol yataklarını işletmeye ve petrol rafinelerini ülkenin çıkarlarına uygun olarak, yabancılara hiçbir imtiyaz vermeden kurmaya başlamak, Fırat üzerinde bir baraj kurmak, bir azotlu sun'i gübre fabrikası ile kurulması çoktan kararlaştırılmış olan işletmeleri yapmak gereklidir.

Kararda řu istek yer almaktadır: Yabancı sermayenin sömürme olanaklarına bir daha geri gelmemek üzere son vermeli ve diđer kaynaklardan alınabilecek olan ciddi, hiçbir řarta bağlanmamış yardımlar reddedilmeden, sosyalist ülkelerin yardımlarından yararlanmalıdır. Kararda aynı zamanda, devlet cihazında bürokrasinin tehlikesine ve asalak organların yayılması tehlikesine işaret edilmektedir.

Devlet sektörünün ve devletleştirilmiş girişimlerin yönetimi sorunuyla ilgili arařtırmalar hakkında komünistler řu istekte bulunmaktadır: Bu yönetim, işçilerin katılımıyla demokratikleřtirilmeli; bu sektörün kârları, üretimin genişletilmesi, yeni işletmelerin kurulması ve emekçilerin yaşama şartlarının düzeltilmesi işlerine kullanılmalıdır. İşçi sınıfının kendi savaşıyla eriştiđi başarılar korunmalı ve genişletilmelidir. Gerekli olan, işçileri işsizlikten ve haksız olarak işten atılmaktan korumaktır.

Komünistler, orta sınıfın haklı isteklerine önem verilmemesinin, gerici-lerin bu sınıf içinde yürüttükleri propagandaya yarıyacağına işaret etmektedirler.

Köyün řimdiki durumuyla ilgili olarak komünistler, tarım reformuyla ilgili ilk kanunlar yedi yıl önce çıkarıldığı halde, bu reformun hâlâ yapılmadığına işaret etmektedirler. Toprak dağıtımı çok yavaş yürümektedir. Köklü bir tarım reformunun çabuklukla gerçekleştirilmesi, ancak fakir köylülerin seçecekleri temsilcilerin bu işe katılmasıyla sağlanabilir. Komünistlerin vardıkları sonuç, «toprak onu işleyenindir» şiarının bugün gündemde olduđu; tarım reformunun yürütülmesinin, köylülerin kendilerinin yardımıyla ve el konmuş toprakların dağıtılmasıyla çabuklaştırılması gerektiđidir. Küçük parseller halinde toprađı olan köylülere ve toprak reformu sonucunda toprađa kavuşan köylülere etkili yardımlar yapılmalıdır. Gerekli olan, köylüyü tefecinin ve aracının sömürmesinden kurtarmaktır.

Henüz az sayıda olan kooperatif birlikleri üretimin artmasına yardım etmemektedir. Bunların ödevleri, en iyi durumda, ürünlerini birlikte satmak ve devlet kredilerini ödemekten öteye gitmemektedir. Bu yüzden Merkez Komitesi, kooperatiflerin geniş ölçüde yaygınlaştırılmasını ve onlara yardım ederek ve örnekler göstererek ödevlerinin genişletilmesini teklif etmektedir. Köyde sosyal hizmetler ađının genişletilmesine bađlı olarak (sađlık bakımı, yol inřaatı, su ihtiyacının karşılanması, kuvvet santralleri v.b.), alınacak tedbirler, köylü kitlelerinin hayatının iyileřtirilmesine ve bu en genç ekonomik deđişikliklerin desteklenmesinin güven altına alınmasına yardım edebilir.

Komünistlerin görüşüne göre, kültürün halk kitleleri arasında yayılması, sosyalist düşüncenin yaygınlaştırılması, en yeni sosyal-ekonomik deđişimler için kaçınılmaz şartlardır.

Gerekli politik deđişikliklerle ilgili olarak parti Merkez Komitesi, sosyal deđişimleri sonuna vardırarak ve bunları sosyalist devrim hâline getire-

bilecek olan bir sınıfın, yani toplumun en ileri ve en devrimci sınıfı olarak Suriye işçi sınıfının rolünün benimsenmesi çağrısında bulunmaktadır.

İşçilerin politik hürriyetlerine ve sendika hürriyetlerine saygı gösterilmesi ve devletleştirilen işletmelerin yönetimine onların katılması, bu yönde atılacak ilk adımlardır.

Suriyedeki objektif şartlar, gerek hükümet içinde, gerekse dışında bütün ilerici kuvvetlerin ciddi ve temelli bir şekilde birbirlerini karşılıklı olarak desteklemelerini gerektiriyor. Ülkenin gelişmesindeki ilerici hat bu yolla izlenebilir, halk kitleleri bu hattın etrafında bu şekilde toplanabilir, ülkenin önünde duran ve acele çözüm bekleyen ödevler bu yolla çözülebilir ve emperyalistlerin yardımını görerek gericilerin hararetle hazırlandıkları her darbe olanağı bu şekilde önlenebilir.

Halk kitleleri ve sosyalizm için savaşıyan bütün ileri kuvvetlerin demokratik hürriyetlerini güven altına almak olsun; onlara, iktidar organları ve idarede denetim olanaklarını sağlamak olsun; bazı organların zaman zaman demokratik çevrelere karşı giriştikleri faaliyetlere son verdimen olsun, bütün bunlar, kitlelerin güvenini yeniden kazanmanın ve onları tutuk durumdan kurtararak gericileri yenilgeye uğratmanın kaçınılmaz birer şartıdır.

Devletleştirme ve tarım reformu ile yara alan ve emekçileri sömürme araçlarından yoksun edilen gerici tabakalar, ülkede reaksiyoner darbe amacını güden sinsi faaliyetlerini kuvvetlendirmektedirler.

Bu tabakalar, şimdiki dönemin güçlüklerinden kendi amaçlarına faydalıyorlar; hakim gurupların içindeki fikir ayrılıklarından ve sallantılardan yararlanıyorlar; ileri kararların işçi sınıfı, köylü ve orta sınıf yararına uygulanmasını baltalamak için, idare işlerinde çalışan taraftarlarını kullanıyorlar. Bu gerici tabakalar, bilimsel sosyalizmi tanımamanın sonucu olarak ortaya çıkan hatalardan faydalıyorlar. Onlar, bir «arap sosyalizmi», ya da bir «doğan sosyalizm» istekleri bahanesiyle, sosyalist kuvvetlerin başarısına yardımcı olacak gerçek tedbirlere karşı geliyorlar Onlar, ileri kuvvetler arasında işbirliğini önlemek için her baskı ve şantaj aracına baş vuruyorlar.

Gericiler, Suriye'nin gelişmesini önlemek için daima elindeki araçları hazır bulunduran emperyalistlerin yardımını görmektedir. Ajanlarının her yana sokularak gizli faaliyet yürütmeleri yanında gericilerin elinde iktisadi baskı araçları da vardır. Bunu göstermek için şu örnek yeter: İlaç ticaretinin devletleştirilmesinden sonra birçok batı firmaları, temsilcilerinin aracılığı olmadan, komisyonlarını almaya devam eden bu araçları işe katmadan devlete doğrudan doğruya ilaç satmayı reddettiler.

Yarı resmi «El Baas» gazetesinden, geçenlerde, emperyalistlerin Suriye'de işletmeler kurmak için imzaladıkları birkaç anlaşmadan vazgeçtiklerini öğrendik.

Gericiler, İsrail'in Suriye sınırlarına yaptığı silâhlı saldırıları, gerici arap devletlerinin çıkışlarını kendi amaçlarına kullandıkları gibi, Suriye'de gerici bir hükümet darbesi amacını güden her faaliyetten de faydalanmaktadırlar.

Bütün bunları ancak ileri kuvvetlerin karşılıklı desteği ve ülkeye sosyalizm yolunu açma amacını güdecek bir programın gerçekleştirilmesi için birlikte savaşmaları engelleyebilir. Komünist Partisinin organı «Nidale El-Şaab» gazetesi geçenlerde bir yazısında, arap dünyasında – raktan Cezayire kadar – bütün savaş cephelerinde emperyalistlerin saldırıda bulduklarına» gericilerin yeniden kuvvet topladığına ve şartlarını kabul ettirerek kaybettikleri duruma yeniden geçebilmek için herşeyi yaptıklarına işaret ediyordu. Gericiler ve emperyalistler ilk başta, teker teker Arap devletlerinin içinde olduğu gibi bütün Arap dünyasında da ileri kuvvetler arasında işbirliği olmamasından faydalanmaktadırlar.

Suriye'de ileri kuvvetlerin karşılıklı olarak birbirlerini desteklemeleri yolunda, henüz yeterli olmaktan uzak ise de, şimdiden bazı başarılarla ulaşıldı. Bu amaca erişmek için komünistler ellerinden geleni yapacaklardır.

Merkez Komitesi kararlarının açıklanmasından bir ay sonra iktidardaki Baas Partisi yeni programını yayınladı. Baas Partisi bu programında, sosyalist gelişme yolunda ilerlemeye devam etmeyi; tarımın ve sonra da endüstrinin ekonomik hamlesini gerçekleştirmeyi; ekonominin devlet sektörünü geliştirmek için ve bunun yanında da özel sektörün faaliyeti için olanaklar sağlayarak bilimsel plânlamayı uygulamayı kendisi için bir görev saydığını açıkladı. Programda, devlet cihazının gerici elemanlardan temizlenmesi ve sosyalist ülkelerle işbirliğinin iyileştirilmesi gerektiği belirtilmektedir.

Fakat aynı zamanda programda devlet sektörü ile özel sektör arasında kesin bir sınır çizileceği vaad edilerek yabancı sermayeye bütün kapılar açılmakta ve böylece ülkede sömürme olanakları güven altına alınmaktadır.

Programda, köydeki kapitalist ilişkilerde hiç bir değişiklik öngörülmemekte, tarım reformu çerçevesi içinde köylülere dağıtılan topraklar sosyalist sektör kapsamı içinde sayılmaktadır. Bu programda, halk kitleleri ve ileri kuvvetler için demokratik hürriyetlere değinilmemektedir bile.

Ağustos ayı sonlarında iktidar cihazı örgütünde ileriye doğru az çok bir adım atıldı. Milli Konsey adıyla bir yasama organı kuruldu. Bu Konsey'in ödevlerinden biri yeni bir Anayasa hazırlamak ve bunu 1967 Temmuzunda halk oyuna sunmaktır. 95 üyesi olan bu organa, ezici çoğunlukta bulunan Baasçı sendika temsilcileri yanında köylü örgütleri ile serbest meslek temsilcileri katılmaktadır. Üyeler arasında, bilimsel sosyalizm pozisyonunda olabilecek kişiler de vardır.

Komünistlerin defalarca belirttikleri ve bir an önce sonuçlanması gereken ödevlerin gerek halk kitleleri ve gerekse hükümetteki ileri elemanlar ve ülkedeki ileri kuvvetler eliyle başarıyla çözümlenmesi, Suriye'deki değişimlerin karakterinin değerlendirilmesine açıklık kazandırabilir.

Bu tedbirlerden vazgeçilmesi sadece gelişmenin duraklaması ile savaşla kazanılmış başarıların kaybedilmesi sonucunu doğurabilir. En yeni tarih olayları bu bakımdan bize gözle görülür bir örnek vermektedir.

Önemli devrimden sonra geçen zaman çok kısadır. Fakat biz, işçi sınıfımızın ve emekçi yığınlarımızın sosyalizme besledikleri sadakat ile ileri kuvvetlerinin gösterdikleri çabaların ilerici başarıları pekleştirerek geliştireceklerine kesinlikle inanıyoruz.

Moris SALIBI

TÜSTAV

Güney Viyetnam Milli Kurtuluş Cephesi'nin kuruluşunun 5. yıldönümü

Viyetnam halkı 25 yıldan fazla bir zamandan beri emperyalist saldırınlara karşı kahramanca savaşmaktadır. 1954 Haziranında Viyetnam halkı Fransız sömürgecilerine karşı zafer kazanınca, barışsever halkların ve hükümetlerin çabaları sonucunda o zaman ülkede Cenevre Andlaşması temeli üzerinde yeniden barış kuruldu.

Fakat Fransız sömürgecileri yerine Güney Viyetnam'a ABD emperyalistleri geldi. Amerikan emperyalistleri, gözdeleri Ngo dinh Diem'in Güney Viyetnam'da kurduğu açık ezgi ve baskı rejimiyle iktidarını yerine oturtmak amacıyla Cenevre Andlaşması'nın uygulanmasını baltalamak için her yola baş vuruyordu.

Amerikan hükümeti, kuklasına geniş ekonomik yardımlar yapıyor, silâh ve harp malzemesi gönderiyor, sürekli olarak askeri uzmanlarının sayısını artırıyor, kukla hükümet kuvvetlerinin kurulmasına yardım ediyor, yani gerçekte ordunun bakımını üzerine alıyordu. Güney Viyetnam, Amerikan askeri kliğinin 1954 Eylülünde kurduğu SEATO paktına bağlandı. Bütün bunlar Viyetnam'la ilgili Cenevre Andlaşması'nın kaba bir şekilde çiğnenmesiyle yürütüldü.

Ülkede Cenevre Andlaşması'nın titizlikle uygulanması için, demokratik hürriyetler ve ülkenin barışçı yollarla birleştirilmesi için yığın hareketleri yaygınlaşıp artınca, ABD uzmanlarının yönelttiği kukla Ngo dinh Diem ordusu buna vahşice cezri tedbirler ve imha seferleriyle cevap verdi. Amerikan generallerinin hazırladıkları plânlara göre köylüler, aslında toplama kamplarından başka bir şey olmayan ve «Stratejik köy» adı verilen bölgelere sürüldü. Imha seferlerinde onbinlerce güneyli yurtseverin kanına girildi.

Cenevre Andlaşması'nın imzalanmasından sonra Güney Viyetnam yurtseverleri amaçlarına ulaşmak için siyasi savaşta çeşitli barışçı yolları 5 yıl boyunca denediler. Fakat açık terör ve gerici keyfi idare onları, hayatlarını korumak için, Ağustos Devriminin başarılarını ve anayurdun bağım-

sızlığını savunmak için silâha sarılmaya zorladı. Demokratik kuvvetlerin birinci ödevi olarak gündemde, kukla idareye ve doğrudan doğruya saldırıya geçen ABD emperyalizmine karşı halk kitlelerinin savaşını yönetmek için birleşik bir yönetim organının kurulması yer alıyordu. Güney Viyetnam Milli Kurtuluş Cephesi işte böyle bir organ oldu. Kurtuluş Cephesi, kurulduğundan beri, geniş halk tabakaları ile ülkenin bütün ileri örgütleri tarafından desteklenmektedir. Bunlar arasında 30 kadar toplumsal ve siyasal örgüt ve bu arada üç parti: yani Devrimci Halk Partisi, Radikal Sosyalist ve Demokrat Parti ile Güney Viyetnamın Kurtuluşu için Emekçiler Birliği, ayrıca daha başka toplumsal, milli örgütler ve dini örgütler bulunmaktadır.

Kurulduğu zamanda olduğu gibi bugün de Milli Kurtuluş Cephesi'nin ana ödevi, Amerikan taraftarı kukla idareyi devirmek, amerikan işgalcilerini ülkeden kovmak ve barış ve tarafsızlık siyasetiyle yönetilecek bağımsız demokratik bir devlet kurmaktır.

Güney Viyetnam Milli Kurtuluş Cephesi Merkez Komitesi Prezidyumu Başkanı Nguen huu Tho bir açıklamasında şöyle dedi: «Ülkenin 14 milyonluk halkının umutlarını dile getiren Güney Viyetnam Milli Kurtuluş Cephesi, savaşı sona erdirmekte kararlıdır. Kurtuluş Cephesi şu dört amacını yerine getirmek için savaşmaktadır: Bağımsızlık, demokrasi, barış ve tarafsızlık. Ve bu savaşta her fedakârlığa hazırdır. Bu amaçlarımızı ulaşıya kadar silâhları elimizden bırakmayacağız.» Kurtuluş Cephesinin görüşüne göre, ülkenin birleşmesi hakkında yalnız ülkenin her iki bölümünün halkları, hiç bir yabancı müdahalesi olmaksızın, karar verebilir ve vermek zorundadır.

Milli Kurtuluş Cephesi bugün savaşan Güney Viyetnam halkının tek gerçek ve meşru temsilcisidir. Kurtuluş Cephesi bugün ülkenin beşte dördünü kontrolü altında bulundurmaktadır. Kurtarılan bölgelerde bütün iktidar Kurtuluş Cephesinin bölge komitelerinin elinde bulunmaktadır. Bunlar, bütün ekonomik ve kültürel hayatı yönetmekte ve demokratik değişiklikleri uygulamaktadır. Güney Viyetnamda topraksız ve az topraklı köylülere 1965 yazına kadar, hainlerin ve hainlerle işbirliği yapanları el konmuş topraklarından 2 milyon hektar dağıtılmıştır. Köylerde karşılıklı yardım çerçevesi içinde 20.000-den fazla çalışma gurupu kurulmuş ve bu guruplarda 500.000 köylü birleşmiştir. Çocukların eğitimine ve yapıllar arasında cehaletin giderilmesine büyük bir yer verilmektedir. Okullar için birleşik bir program yapılmış ve ders kitapların çıkarılmasına da başlanmıştır. Milli Kurtuluş Cephesi organları 40 gazete, 17 dergi ve bültenler yayınlamaktadır. Milli Kurtuluş Cephesi'nin çeşitli ülkelerde resmi temsilcileri bulunmakta ve uluslararası örgütlerden geniş yardımlar görmektedir.

Buna karşılık Güney Viyetnam kukla hükümeti politik bakımdan tamamen tecrit edilmiş bir duruma düşmüştür. Ngo dinh Diem'in devrilmesinden beri geçen 2 yıl içinde Saigon'da on hükümet değişikliği olması da

bunu göstermektedir. Bu hükümetlerden hiç biri iki aydan fazla ayakta kalamamış, hattâ bazıları bir gün bile yaşayamamıştır. Bugün Saigon'da iktidarda bulunan Nguyen cao Ky öylesine güvensizlik içindedir ki, Hitlerin ruhunu yâd ederek Güney Viyetnamda durumu karşısızlıktan kurtarmak için en azından 4 Hitler gerektiğinden söz etmeğe başlamıştır. Bütün bu hükümetler Güney Viyetnamda kimseyi temsil etmemektedir. Bunları işgalciler ayakta tutmakta ve onlar da işgalcilere hizmet etmektedir. Bu yüzden hiçbir meşru hak iddiasında bulunamayacakları açıktır. Onun içindir ki, amerikan emperyalistlerinin, Saigondaki «meşru» makamların yardım isteği üzerine Güney Viyetnamda kuvvet bulundurdıkları iddiasını ileri sürmeleri hiç bir temele dayanmamaktadır.

Kaldı ki ABD hükümetinin kendisi de artık Saigon kuklalarına ve onların ordusuna güven besliyememektedir. Bu yüzden Amerikan hükümeti Güney Viyetnam halkına karşı savaşın yönetimini tamamen eline almıştır. Yanlış geçen aylar içinde Güney Viyetnam'daki Amerikan kuvvetlerinin sayısı 30.000-den 161.000 kişiye çıkarılmıştır. Bu sömürge harbi en barbarca metodlarla yürütülmektedir. Güney Viyetnam'da Amerikan misilleme birliklerinin askerleri «tarama» faaliyetlerine doğrudan doğruya katılmakta, barışçı köyleri yakıp yıkmakta, halkı öldürmekte, ürünleri ve hayvanları yok etmektedir. Yoğun iskân bölgelerinin bombardımanına «B-52» tipi stratejik bombardıman uçakları katılmaktadır. İşgalciler, gaz ve diğer kimyasal zehirli maddeler gibi en vahşice savaş araçlarını halka karşı kullanmaktadır. Güney Viyetnam halkına karşı bir bakterioloji hurbine geçilmesi için hazırlık yapılmaktadır. Bu amaca uygun olarak, bakterioloji ve kimya harbinin yönetimiyle ilgili araştırmalar yapan 408 numaralı amerikan enstitüsünün bir şubesi Japonya'dan Güney Viyetnam'a nakledilmiştir.

Bütün bunların yanında amerikan hava korsanları Viyetnam Demokratik Cumhuriyetini, – yani bağımsız ve egemen bir devletin topraklarını – bombardımana devam etmekte ve şiddetlendirmektedir. Bu vicdansız saldırılar, 1954 Cenevre-Çinhindi Andlaşması'nın kabaca çiğnenmesi, Birleşmiş Milletler Yasası'nın ayaklar altına alınması, devletler hukukunun ezilmesinden başka birşey olmayıp dünyanın bu bölgesinde barışı ciddi tehlikelere sürüklemekte ve bütün barışsever insanlığın kesin protesto ve hiddetini doğurmaktadır.

Bütün dünyadaki namuslu kişiler, Güney Viyetnam'da Milli Kurtuluş Cephesinden başka temsil hakkına sahip bir iktidar olmadığını ve Kurtuluş Cephesi'nin 22 Mart 1965 memorandumunda Viyetnam savaşının durdurulması için gerçekçi ve haklı temellerin ileri sürülmüş olduğunu görmektedir. Bu sorunla ilgili olarak Milli Cephe ile Viyetnam Demokratik Cumhuriyeti hükümetinin sundukları teklifler, Cenevre Andlaşması ilkeleri temeline – barış, bağımsızlık, egemenlik, birlik ve Viyetnam'ın toprak bütünlüğü – temellerine dayanmaktadır. Bu ilkeler şu şartları gerektirmek-

tedir: Güney Viyetnam'dan bütün amerikan birliklerinin çıkması; oradaki yabancı askeri üslerin kaldırılması; Viyetnam Demokratik Cumhuriyeti topraklarının bombalanmasına son verilmesi ve Viyetnam halkının kendi iç sorunlarında kendisinin karar vermesi hakkının tanınması.

ABD hükümeti, Güney Viyetnama yığılan muazzam harp gücüne rağmen, ABD-nin Viyetnamdaki saldırganlık savaşına son vermesini isteyen dünya kamu oyunun çağrısını, Güney Viyetnam Milli Kurtuluş Cephesinin ve Viyetnam Demokratik Cumhuriyetinin gittikçe artan kuvvetini, Viyetnam halkının savaşını sosyalist kampın kesinlikle desteklemesini hesaba katmak zorundadır.

VI. SUMAR

TÜSTAV

Batı Almanya'da işçi sınıfının durumu üstüne

Redaksiyon tarafından. *Dergimiz 1963 te «İngilterede işçi sınıfının durumu üstüne bir inceleme» yayınladı. Bu yazıyı yayınlamakla redaksiyon şu amacı güdüyordu: Marksistlerin dikkatini bu alanda araştırmalar yapmaya çekmek. Zamanında redaksiyon notunda da belirtildiği gibi, işçi sınıfının durumunu incelemek zorunluğu, bunun yalnız Marksistlerin başlıca bir ödevi olmasından ileri gelmiyor. İşçi sınıfının durumunu incelemenin zorunluğunda sınıf savaşının çekici kuvvetinin kökleri vardır. İşçi hareketinin politikası ve savaş taktiği, emekçilerin durumundan ve hayat şartlarından çıkan istek ve ihtiyaçlarını doğurduğu gerçek bilgi ve şuura dayandığı takdirde doğru ve temeli olur.*

Bu sayımıza ilâve olarak Alman Komünist Partisi Merkez Komitesinin direktifi ile bir araştırmacılar grubu tarafından hazırlanan Batı Almanya'da işçi sınıfının durumu ile ilgili materyelleri yayınlıyoruz.

İkinci Dünya Harbinin sonunda bütün Almanya'da emekçi halkın büyük bir kısmı, faşizmden kurtuluşun, ekonomik merkezleşmenin politik bakımdan kötüye kullanılmasını önleyecek bir toplumsal düzenin kurulacağına inanıyordu. Harbi kazanan kuvvetlerin imzaladığı Potsdam anlaşması, böyle bir inanç için kuvvetli bir imkân veriyordu. Anlaşma olağanüstü ekonomik merkezleşmeleri ortadan kaldırmayı ön görüyordu. Alman Demokratik Cumhuriyetinde bu yola gidilmiştir. Batı Almanya'da bu tarihsel teklif göz önünde tutulmamıştır. Bunun için de işçi sınıfının toplum içindeki durumu temelde değişmemiştir.

I. İşçi sınıfının büyümesi

1950 den beri Batı Almanya'da nisbi hızlı ekonomik bir gelişme olmuştur. Bu harb sonrası hızlı gelişmenin sebebi devletçi tekel politikasının teknik gelişmeyi teşvik edici tedbirleri ve 1961 den beri bunun hiçte küçümsenmeyecek bir parçası Demokratik Alman Cumhuriyetinin soyulmasıdır. İşçi sınıfının belirli bir ölçüde büyümesi ve yapısında değişikliğe uğraması buna bağlıdır. Tekelci burjuvazinin ideologları proletaryanın ortadan kalktığını iddia etmektedirler. Batı Alman başbakanı *Erhard*, son zamanlarda Batı Almanyanın «*şekillenmiş toplum*» yolunda olduğunu açıkladı. Bu düzende hiç bir sınıf çelişmesi yoktur ve bütün toplum grupları

gittikçe daha fazla birbirleri ile iş birliği yapmaktadırlar. Başka iddialar da şu merkezdedir: İşçi yığınları uzun zamandanberi orta tabakaya yüklenmişlerdir ve bu Marksizmin sınıf teorisini çürütmektedir.

Gündeliklik iş alanının genişlemesi

Şüphe yok ki kapitalizmin methiyecileri bile bağımlı emekçiler sayısının yıllardanberi hızla arttığını kabul ediyorlar. Şu da bir gerçektir ki, bu «bağımlılar» her gün iş güçlerini satmak zorundadırlar bunun için de bunlar işçi sınıfının içindedirler (direktörler, menacerler ve yüksek memurlar hariç).

Bu gerçek açıkca hızlı, devamlı bir şekilde Batı Alman halkının proleterleşme prosesinde ilerlediğini ispat ediyor. Halkın çoğalan bir kısmı iş gücünü satmakla yaşadığı bir sırada, üretim araçları sahipleri bütün halka kıyasla azalmaktadırlar.

Bu prose halk ekonomisinin değişik kollarında açık bu şekilde gürülüyor. Örneğin tarımda 1950 ile 1963 arasında yüzde 19, sanayi ve esnafılıkta yüzde 18 azalma vardır. Toptan ticaret ve servis ekonomisinde ise yüzde 21 yükselme vardır. Öteyandan tarımda işçi ve memurların sayısı yüzde 56 düşmüştür. Üretim ekonomisinin öteki kollarında yüzde 51, hizmet servislerinde ve toptan ticaret ekonomisinde ise hattâ yüzde 58 yükselme vardır.

İşçi sınıfının büyümesinin kaynakları

Son zamanlarda ekonominin üretim kesimine işçi ve memur olarak gidenler azalmıştır. Fakat bağımsız ekonomiye sahip olanlar hızla azalmaktadırlar. Tarım ve zanaat üretimi alanları dışında da bağımsız üretim yapanlarla «bağımsız olmayanlar» arasındaki ilişkiler değişiyor. İkincilerin sayısı çok hızla yükselmektedir.

Üretimde bağımsız olanlarla «bağımlılar» arasındaki ilişkilerin değişmesi, işçi memur ve devlet memurlarının artmasında önemli bir kaynak olmaktadır. 1950 ile 1963 arasında işçi, memur ve devlet memurlarının sayısı 14,6 milyondan 21,3 milyona yükselmiştir. Bu artış her şeyden evvel şu sebeplere dayanıyor: Bağımsız ve yardımlaşma çalışan aile mensupları sayısı tarımda 1950 ile 1963 arasında 1.236.000 azalmıştır. Zenaatkâr ve esnaf ailelerinde ise 160.000. 1956 ya kadar Çekoslovakya ve Polonyadan Batı Almanya'ya göç edenlerin sayısı 5,7 milyona varmıştır. Bunlar arasında 3,0 milyonu çalışabilen insandır. Hemen hemen bunların hepsi işçi ve memur olarak Batı Almanyada iş bulmuşlardır. Bununla beraber çoğu uzun zaman işsiz kalmışlardır. Bu 5,7 milyon göçmen arasında bir milyon bağımsız ve yardımlaşarak çalışan aile vardı. Bunların sayısı 1956 da ise yalnız 200.000 idi.

İşçi ve memur sayısının artışında karın işçi sayısının yükselmesi önemli bir yer tutuyor. 1950 ile 1962 arasında kadın işçi ve memurların sayısı

1,8 milyon arttı. Bunların «bağımlı» çalışabilen insan sayısına kıyasla oranı yüzde 30,7 den 33,5 e yükseldi. Bu zaman içinde çalışan kadınların evlenme oranı yüzde 25 den 32 ye yükselmiştir. Şüphe yok ki, çalışabilen kadınların büyük kısmı işçi sınıfı arasından toplanmaktadır.

Batı Almanya'da işçi sınıfının esaslı büyüme kaynakları arasında yabancı iş gücü akını da vardır. 1960 ortalarında 276.000 alan yabancı işçilerin sayısı 1964 son baharında bir milyonu buldu.

Savaş sonrası devrede Batı Almanya'da emekçilerin iş kolları arasında yer değiştirmeleri de çok hızlandı. En çok göze çarpan, tarımda çalışan işçi ve memurların çok azalmamalıdır. Buna karşılık ticaret, para ve sigorta alanlarında çalışanlarda hızlı bir artış vardır.

Eskiden önemli iş grupları bugün işçi ve memurların yalnız küçük bir kısmını teşkil etmektedirler. Tarım ve orman ekonomisinde bağımlı çalışanların yüzdesi 6,7 den 2,6 ya düştü. Madencilikte yüzde 4,2'den 2,7'ye. Tekstil ve giyim sanayiinde işçi ve memurların yüzdesi, 7,0 den 5,5'e düştü. 1950'de bütün işçi ve memurların yüzde 4,1'i Federal Demiryolları İdaresinde çalışıyordu. 1962'de ise yalnız yüzde 2,5'i çalışıyordu. Bugün «ev hizmetinde» çalışanların yüzdesi 2,3'tür. Eskiden yüzde 4,2 idi. Öteyandan ticarete çalışanların yüzdesi 8,6'dan 12,1'e yükseldi. Yapı işlerinde çalışanların ise 5,8'den 8,0'e, makine, çelik ve ulaştırma araçları yapısında 7,8'den 10,5'e ve elektroteknikte 2,3'ten 4,0'e yükseldi.

İşçi sınıfının yapısında adım adım meydana gelen değişikliğin sebebi, her şeyden evvel üretici güçlerdeki gelişmedir. Kapitalizmde sermayenin yığınla imha edilmesi ile bağlı olan teknik devrim, emekçilerin yapısında da değişiklikler yapmaktadır. Bu değişiklik ekonomi kollarında olduğu gibi, çeşitli mesleklerde ve başka alanlarda kendini göstermektedir. Aynı zamanda kapitalizmin bazı parazit etkileri emekçilerin durumunu etkilemektedir. Hizmet servislerinin, ticaret mekanizmasının olağanüstü ölçülerle büyümesinde olduğu gibi. Bu değişiklikle paralel olarak, işçi sınıfı içinde *memur* kısmı hızla büyümektedir. Bunun sebebi, kısmen teknik gelişmedir (teknik memurların artması). Kısmen de hizmet servislerinin ve ticaret bölgesinin genişlemesi ile mekanizmasının şişmesidir. •

İkinci Dünya Harbinden evvel yüz işçiye 38 memur ve devlet memuru düşmekte idi. 1962'de ise bu oran 60'a yükselmiştir.

İşçi sınıfı yapısındaki değişiklik bir de şu yönde kendini gösteriyor: İşçi ve memur sayısının büyük bir kısmı büyük fabrikalarda çalışmaktadırlar. 1952'da çalışan 1.000 kişinin yüzde 34,2'si işçi ve memur olarak fabrikalarda çalışıyordu. 1961'de ise bu oran yüzde 40,1 dir. Bazı üretim kollarında bu yükseliş özellikle kuvvetlidir. Örneğin kimya sanayiinde yüzde 53,0'den 62,4 makine inşaatında yüzde 38,8'den 45,2'ye ulaştırma araçlarında 67,8'den 80,8'e ve elektroteknik sanayiinde yüzde 41,4'den 55,8'e yükselmiştir. İşçilerin büyük fabrikalarda toplanması, işçi sınıfının savaşını kolaylaştırmaktadır. Fakat ekonominin bütünü için, işçilerin büyük fabri-

kalarda toplandığını iddia edemeyiz. Hizmet servislerinin büyümesi karşı bir eğilimi etkilemekte ve birçok küçük yeni iş yerlerinin kurulmasına sebep olmaktadır.

II. Sosyal durum ve sanayi işçilerinin sömürülmesi

Almanya'yı pratikte parçalanmaya yönelten para reformundan sonra (1948) tekelci sermaye Batı Almanya'daki durumunu düzeltmek ve kuvvetlendirmek işine girişti. Büyük burjuvazi, Alman Sendikalar Birliğinin (DGB) programında da kaydedildiği gibi, eski sermayecilik şartlarını diriltmeyi başardı.

Emekçilerin kesesinden «mucize»

Büyük burjuvazi aynı zamanda işçi sınıfının hesabına, nisbi bir ekonomik ilerleme kaydetmeyi de başardı. Emekçiler harpten sonra sefalet gündelikleri ile fabrikaları kurdular ve sık sık sözü edilen Batı Alman «ekonomik mucizesini» yarattılar. Fakat kendileri bu «mucizenin» üvey evlâtları idi. Bugün de öyledirler.

1950'den beri sanayi üretimi hemen hemen üç misli arttı. Batı Alman ekonomisi 1948'de kapitalist memleketler üretiminin yüzde 4,1'ini veriyordu. Bu yüzde, 1963'te 9,4'e yükseldi. Böylelikle Federal Almanya, sanayi üretimi bakımından kapitalist memleketler içinde Birleşik Amerikadan sonra ikinci yeri aldı. Federal Almanya dış ticarete de İkinci Dünya Harbinden evvel Almanyanın durumunu tekrar elde etmiş ve kapitalist memleketler arasında tekrar ikinci duruma geçmiştir.

İşçi gündeliklerinin dinamizmi

Değişik elverişli faktörler Batı Alman işçi sınıfının savaşını kolaylaştırmaktadır. Ekonomik bakımdan daha yüksek gündelik ve daha iyi çalışma şartları için savaş kolaylaştıran, her şeyden evvel uzun zaman süren konjonktür olmuştur. İşsizlik hızla azalmaya başladı; 1950'de işsizlik oranı yüzde 10,2'idi. 1963'te ise yalnız yüzde 0,8'dir. Yığın meselesi olarak işsizlik yıllardanberi önemini kaybetmiş aksine, epeyce zamandanberi iş gücü yetersizliğe kendini açık açık bir şekilde göstermeye başlamıştır.

Ölumlu ve önemli bir etken olarak, Demokratik Alman Cumhuriyetinde sosyalizmin kurulması Batı Almanya'daki gelişme üzerinde etki ve baskı yapmaktadır. Tekelci burjuvazi aldığı bütün kararlarda, her şeyden evvel sosyal ve ekonomik alanlarda, Demokratik Alman Cumhuriyetindeki emekçi halkın elde ettiklerini hesaplamak zorundadır. Bu durum şüphesiz, Batı Almanya'da sendikaların sosyal haklar elde etme işini kolaylaştırmaktadır. Batı Almanya'da İkinci Dünya Harbinden sonra birleşik sendika hareketi önemli sosyal başarılar kaydedebilirdi. Ama bu amaçlar için savaşmak

gerekirdi. Batı Alman işçi sınıfı savaşta kararlı olmasa idi, saydığımız elverişli şartlara rağmen her hangi bir başarı elde edemezdi. Öteyandan bütün imkânlardan devamlı bir şekilde faydalanmakla, ekonomik savaşlarda daha aktif olmakla, ve daha fazla amaca ulaşmak bilinci ile hareket etmekle daha büyük başarılar elde edilebilirdi.

1950 ile 1963 arasında sendikaların gündeliklerin artırılması uğrunda yürüttükleri savaşı sonunda, gerçek gündelik artışı, bu sırada hayat pahalılığı yüzde 32 olmasına rağmen ortalama olarak yüzde 75'e ulaştı. Bunun için tabiidir ki, işçi ve memurlar genel olarak ihtiyaçlarını 15 yıl evvelkine kıyasla daha iyi karşılamaktadırlar. Fakat burada şuna dikkat etmek gerek: Harpten sonra 1950 yılında ücret seviyesi çok düşüktü ve Batı Almanya'da sanayiinin gelişmesi ayarında değildi. Bununla beraber bu zaman içinde saat başına düşen üretim yüzde 121 yükselmiştir. Yani esasta gerçek gündelikten daha hızla yükselmiştir. Üretimde çalışma hızının artmasının yüklediği ağırlık, sınırlara fazla yüklenmek, gündeliklerin artması ile ancak kısmen giderilmektedir. Sendikalar (öneğin «Baverya programında») ve Alman Sosyal Demokrat Partisi, işçi ve memurlar için «toplum çalışmasının gelirinden haklı bir pay» almayı ileri sürmektedirler.

Gündeliklerin arttırılmasında çok büyük farkların varlığına dikkat etmek gerek. Kadın işçilerin gündelikleri, erkeklerinkinden ortalama üçte bir kadar azdır.

Gündeliklerde fark

Memurlarda bu fark yüzde 20–25'tir. Bu fark eşit uzmanlık kollarındadır. Kadınların erkeklere kıyasla ancak pek az bir kısmı yüksek kaliteli iş elde etmek imkânına sahip olduklarından, kadın erkekler arasındaki gerçek gelir farkı hattâ yüzde 40'ı bulur.

İşçi ve memurlar arasında gelir farkları her zaman vardır. Fakat bu fark harpten evveline kıyasla daha azdır. Erkeklerde bu fark hemen hemen yüzde 20'dir. Kadınlarda yüzde 15'ten azdır. Gelirlerdeki bu yaklaşma memurların sosyal durumlarının daha fazla işçilerinkine benzediğini gösteriyor. Bunu büyük ölçüde çalışma şartlarında da görmek kabildir.

İşçi ve memur ailelerinde yaşama anlayışı çok farklıdır. Bunun içindir ki, az gündelik alan tabaka yeter gıda maddeleri, giyim eşyası sağlayabilmek için gündeliklerini, yükseltme savaşına girer. Bir kısım işçi ve memur da uzun zaman kullanılacak ihtiyaç maddeleri, meselâ küçük bir otomobil sahibi olabilmek dış memleketlere seyahat etmek için gündelikleri arttırma savaşına girer.

1950'den bu yana gerçek gündeliklerde görülen yüzde 75 yükselmeye karşılık, kapitalistlerin kârları çok daha fazla artmıştır. Gerçekten de bir yanda işçi ve memurlar, öteyanda sermayeciler arasında milli gelirin dağılışında taraflara düşen payda az değişiklik olmuştur.

Sınıf farkı derinleşiyor

Fakat 1950'den bu yana işçi ve memurların sayısı hemen de yüzde 50 artmıştır. Bu zaman içinde sermayecilerin sayısı yüzde 10 azalmıştır. Bu duruma göre, genel ekonomik gelişmeye nisbi olarak eşit hacimle katılmış olsalardı, milli gelirden gündeliklere düşen hissenin önemli ölçüde artması gerekirdi. Ama gerçekte milli gelirden işçi ve memurlara düşen pay azalmıştır. Çünkü onların gelirleri sermayecilere kıyasla çok daha yavaş artmıştır? Büyük burjuvazinin ekonomistleri milli gelirin dağılışındaki yüzde nisbeti «sosyal» pazar ekonomisine «delil» olarak göstermek istedikleri zaman, emekçilerin değişen sosyal yapısını gizliyor ve gerçekleri değiştiriyorlar.

Sermayecilerin yıllık gayri safi geliri, işçi ve memurlarinkine kıyasla esaslı olarak *daha çabuk* yükselmiştir. Burada şunu da kaydetmek gerek: Sermayecilere kıyasla küçük köylülerin, zenaatkârların, serbest meslek sahiplerinin geliri, genel olarak işçilerinkinden yüksek değildir. Bunun içindir ki eldeki bilgi bu yazıda ele alınan bütün «bağımsız» gruplar için doğru ve onların durumunu temsil edici değildir. Gerçekte büyük sermayecilerin geliri, orta sermayecilere kıyasla çok daha hızla artmaktadır.

Batı Almanya'da kâr ekonomisini karakterize edebilmek için, Batı Alman servet vergisi istatistiklerinin verdiği bilgiyi de göz önünde tutmak gerek. Bu istatistikler yalnız vergi memurlarının bildiği servetler hakkında yapıldığından gerçek durumu yansıtmaktan uzaktırlar. 1953'te bir milyon markın üstünde serveti olanların sayısı 1.600 kişi idi. Bunların zenginliklerinin toplamı 6,5 milyar markı buluyordu. 1963'te ise milyonun üstünde serveti olanların sayısı 11 663 buluyordu. Bunların servet toplamı ise 37,7 milyar markı aşıyordu. Zenginliği milyonu aşan bu doğal şahıslar yanında, bir de zenginlikleri milyonun üstünde olan korporasyonlar vardır. 1953'te bunların toplam zenginliği 24 milyar 1960'ta ise, 60 milyar marktı.

Yüksek kârları büyük aksiyon şirketlerinin bilançolarında görmek kabildir. Bu bilançolara göre, 1962 de Batı Almanya aksiyonlu şirketleri idare meclisi üyelerine ortalama 100.000 mark ödenmiştir. Bundan daha yüksek toplamlar da ödenmiştir. Örneğin büyük satış mağazası tröstlerinden Kaufhold A Ş ve Karstadt AŞ 460.000 mark ödemişlerdir. Bayer Boya fabrikaları AŞ 325.000 mark. AEG 350.000 mark. Deutschen Bank AŞ 375.000 mark. Bu gelirler sanayide çalışan bir uzman işçinin gündeliğinden 50 misli fazladır. Birçok şahsın bu gibi yüksek aylıklı birden fazla ödevi vardır. Bunun dışında bir de gelirden hisse sentleri almaktadırlar 1950'de 200 milyon mark aksiyonerlere hisse olarak dağıtılmıştır. 1961'de ise 3.150 mark. Demek oluyor ki, aksiyonerlerin geliri 15 defa artmıştır. Bunların milli gelirden yıllık payları da önemli bir oranda yükselmiştir. Bu göze batan artışa rağmen şu noktayı iyice bellemek gerek: Kârın hisse olarak dağıtılan kısmı, genel kârın küçük bir parçasıdır. 50 önemli Batı Alman şirketinin bilançoları incelendiğinde, anlaşılıyor ki, 1962 yılında

kârdan «yalnız» 1,3 milyar mark hisse olarak dağıtılmıştır. Oysa bu zaman içinde şirketlerin kârı 5,5 milyar marktı. Batı Alman resmi çevrelerin verdiği bilgiye göre, 1962 yılında bütün şirketlerin dağıtmadıkları kârların toplamı 15,6 milyar markı bulmaktadır.

Tekellerin bu işitilmemiş yüksek karları ve büyük zenginliklerin hızla büyümesi, Batı Almanya'da işçilerin sömürülmesinin hızla arttığını isbat etmektedir. Bu olay şunu da isbat etmektedir: Birlikte dayanışma, sosyal ortaklık propagandalarına rağmen, sınıf ayrılıkları ortadan kalkmış değildir. Aksine bu ayrılıklar daha da derinleşmiştir.

III. Sömürmeyi kuvvetlendirme metodları

Üretimin ve kârın artmasında hızlı bilimsel ilerleme ve yeni teknik buluşlar tabii büyük bir rol oynamaktadırlar. «Sermaye ile» yani daha çok sermaye yatırımı ile yapılan bu rasyonalizasyonu burjuvazi tarafından şöyle yorumlanmaktadır: Bu gibi rasyonalizasyonlar, işçilere daha az çalışmak ve aynı zamanda daha çok kazanmak imkânını vermektedir.

Yeni teknik, sömürmenin kuvvetlenmesinde bir araçtır

Daha az çalışmak iddia edildiği gibi, sömürmenin azalması, yahut hattâ sömürmenin tamamen ortadan kaldırılması anlamına gelecekti. Fakat gerçek sömürmenin gelişmesini iş saatlerinin toplamı değil, özellikle yukarıda sözü edilen kârın yüksekliği gösterir. Batı Alman sanayi işçileri saat başına 1964'te 1950'ye kıyasla üretimde yüzde 140 bir artış kaydetmişlerdir. Bu zaman içinde çalışma saatlerinde yalnız yüzde 6 azalma olmuştur. Gerçek çalışma zamanı, yıllardanberi, anlaşma tarifelerinin üstünde kalmaktadır.

Gerçekten de modern kapitalist üretiminde işçilerin çalışma yükü devamlı olarak ağırlaşmaktadır. Kapitalist işletmelerde teknik gelişme ile beraber aynı zamanda çalışma hızını arttırmayı denemeyenler pek azdır.

Bununla beraber, üretim çoğalmasının önemli bir kısmının modern tekniğin kullanılmasından mı yoksa çalışma hızının artmasından mı ileri geldiği tesbit edilemez. Fakat çoğu zaman teknik ilerleme, çalışma hızını artırma tedbirleri ile bağlıdır. Bunun için kapitalizmde rasyonalizasyon işçilerin yükünü arttırıyor ve onların sağlığına zararlı oluyor. Bu sebeptendir ki, fabrika personeline ve fabrika danışmalarına çalışma hızı konusunda söz hakkı tanınmamıştır. Teknik ilerleme her şeyden evvel işçi ve memurlar için sert iş şartları yaratıyor.

Batı Almanya'da çalışma yükü yalnız basit olarak artmış değildir. Bu yük, kalitatif olarak da değişmiştir. Çalışma yükünün artması hiç bir zaman doğrudan doğruya fiziki yük olarak kendini göstermez. Bu hattâ eksilmiş bile olabilir. Fakat *sinir* yükü olarak hızlı bir tempo ile artar ki, bu da

işçiyi fiziki bakımdan da yıkar. Otomasyonla yahut yarı otomasyonla üretimde patronların işçilerden neler istedikleri, Batı Alman rasyonelasyon toplantısında açıklanmıştır: «Üretim prosesi artan bir hızla yürüyor; birçok bozulma imkânlarının varlığından, optik ve akustik işaretlerin dikkatle izlenmesi gerektiğinden, geniş bir alanda çeşitli üretim aşamalarının kontrolü lüzûmundan ötürü, dikkatin atırılması, kuvvetli konsatrasyon ve çabuk reaksiyon gereklidir.

Batı Alman sanayi sendikası organı «Metall» bu tabloyu pratikte elde edilen tecrübelerle tamamlıyordu: Modern bir haddehanede yönetimde olan bir insan, 120 çevirgeç ve ayarlama aracı 26 alet idare etmeli yahut göz altında tutmalıdır. Bir saniyelik bir dikkatsizlik bile ölçülemelecek zararlara sebep olabilir. Yalnız gençler bu yükü taşıyabiliyorlar. Modern haddehanelerde çalışanlar hiçbir zaman kırk yaşın üstünde değildir. Altı, sekiz yahut daha fazla hadde idare edenlerin çoğu 18–20 yaşyarı arasında oluyorlar. («Metall» Metal İşçileri Sendikasının IG Metall'in gazetesi, Frankfurt Main 26 Ağustos 1959.)

Otomasyonun sonuçları

Bu gelişmenin, çalışma yükü yanında, işçi sınıfı için daha başka olağanüstü ağır sonuçları da vardır. Otomasyon her yıl işçi ve memurların artan bir kısmını şu gerçekle karşı karşıya getiriyor: Teknik gelişme bazı meslekleri gereksiz hale getirdiğinden, ve meslek bilgilerini değiştirmeyi zorladığından, elde edilmiş uzmanlıklar ihtiyaçlara cevap veremez hale geliyor. Metal İşçileri Sendikasının (IG Metall) bir araştırması, örnek olarak bu gün artık kıymetini kaybetmiş «ve artık kullanılmayan» bazı meslekleri ortaya koyuyor: Dokumacılık metal bileyiciliği, lehimcilik, hadde çekiciliği gibi. Batı Alman Tekstil-Giyim eşyası sendikası bir araştırma raporunda «Tekstil Sanayiinde Rasyonilasyonun Sosyal Sonuçları» hakkında şunları belirtiyor: Pamuk dokuması sanayiinde bir iplik fabrikasında rasyonilasyondan sonra iş gücünün üçte ikisi işten çıkarıldı. «50–60 iş gücü bu gün orada evvelce 150–160 işçinin dokuduğundan fazla dokuyor.» Bir kısım işçi yeniden meslek öğrenmek zorundadır. Fakat Bonn devletinin ve patronların yeni meslek öğrenmek için yaptıkları yardım bazı istisnalardan öteye geçmez.

Genel olarak Batı Almanyada uzman işçiler sayısı, işçilerin toplam sayısı ile kıyasla azalmıştır. 1951 yılında işçilerin yüzde 57,4'ü uzmandı. 1962'de yalnız yüzde 52,4'ü uzmandır. Yine aynı devre içinde kadın işçiler arasında uzmanlık yüzdesi, 11, 3'ten 6,2'ye düşmüştür. Kalite yapısının böylece düşmesi, kaçınılmaz olarak gündelikleri de etkilemekte ve onların düşmesine sebep olmaktadır. Çoğu otomasyon sebebi ile çalıştığı yerden çıkarılarak başka yerde, daha az gündelikle çalıştırılmaktadır. 1951–1962 yılları arasında 14 Batı Alman sanayi kolunda 173.000 iş yeri azalmıştır. Bu durumda işçiler Batı Alman ekonomisinin devamlı genişlemesi saye-

sinde iş bulmuşlardır. Fakat çoğu düşük ücretle çalışmak zorundadır. Güvenden en çok yoksun olanlar küçük iş yerleridir. Bunların durumu modern bir üretimi sağlayacak sermayeyi yatıracak halde değildir. Bu gün öyle fabrikalar var ki, oralarda her bir iş yeri yüz binlerce mark kıymetindedir. Küçük ve orta sanayi patronları her zaman ümitsiz olarak aşağılanmış durumdadırlar. Fakat bunların ortadan kaldırılması ile binlerce işçi işini kaybedecek, çoğu zaman kaliteli olmayan ve düşük gündelikli iş aramak zorunda kalacaklardır.

Batı Almanya sanayiinde «sermaye ile» rasyonelasyonun yanında, otomatizasyon ve makineleşmek yolu ile teknik ilerlemelerin kullanılması yani «sermaye olmadan» rasyonelasyon büyük bir rol oynamaktadır.

Çalışma temposunu hızlandırma sistemi

Bütün bunlar her şeyden evvel daha fazla çalıştırmak gayesini güden zorlama ve tahrik metotlarıdır. Ve çoğu zaman modern tekniğin kabulü ile yakından bağlıdır. Tekstil-Giyim Sendikasının sözü geçen raporunda şu noktada kaydedilmektedir: Modern iplik fabrikalarında bu gün bir kadın işçi 17 yünde 7.000 makaraya bakmaktadır. 1957'de ise 4 yahut 5 yünde 2.000 makaraya bakmakta idi. Büyük dönme hızı «hizmet personelinin büyük bir hareket hızı» istemektedir.

Bu gün Batı Almanyada çalışma hızının artırılmasını ön gören birçok metotlar arasında, ön plânda gelen çeşitli çözümleri işi kıymetlendirme sistemleridir. Bunlar geniş bir alanda fabrikalarda kabul edilmiş ve bir kısmı da tarife anlaşılmasına alınmışlardır. Bu sistemin gündelikleri tesbit eden objektif bir temel olduğuna inandırmak istenir. İddiaya göre işi kıymetlendirme sisteminin şunları tesbit etmesi gerekiyor: «İş, onu uygulayandan neler ister ve fizik ve zihin alanlarında ne gibi kabiliyet ve kuvvet aranır?». Bir puan sistemi ile kıymetlendirilmiş çalışma şartları ve istekler şunlardır: Gerekli uzmanlık bilgisi, mesleki kabiliyet, fabrika araçları için sorumluluk, başkalarının güvenliği konusunda, çalışma hızı alanında, adalete çalışmasında istekler, dikkatlilik, zihni zorlama, bölgenin etkisi; sıcaklık, rutubet, kirlenmek, gaz, buhar, gürültü, ışık şartları, kaza tehlikesi vs. gibi. Bütün bunlar «adaletli» bir gündelik garanti eder. Bu yoldan da temelli bir adaletsizlik, sömürme olayı itina ile örtülür. Bu sistemin patronlar için bir avantajı da onlara, işçinin çalışma durumu düzeldiğinde bu puan yolu ile gündelikten bir kısmı imkânını vermesidir. Öteyandan işçiler bu karışık hesaplama sistemi ile gündeliklerin hesaplanmasında kontrol imkânını yitirmektedirler. Bu gündelik sistemi, gündeliklerde tarife anlaşması birliğine karşıdır ve ücret savaşında işçiler arasındaki dayanışmayı parçalamaya hizmet eder.

Son zamanlarda Batı Alman sanayiine sözümler ona kısa zamanla metotunu yerleştirmeyi zorluyorlar. Bu sistemde iş en küçük hareket parçalarına ayrılmıştır. Bu en kısa hareket parçaları için de belirli bir zaman

rağmen, çalışma kabiliyetini kaybeder ve mecburi emekli olurlar. Batı Alman işçileri arasında hastalık durumu da buna benzer, işçiler arasında hastalık payı harp öncesi devre kıyasla iki misli artmıştır. Yılda her 100 işçiden 78 i, her yüz kadın işçiden 68'i hastalık sebebi ile çalışmalarına ara vermek zorundadırlar. Ortalama hastalık süresi ise 22–23 gündür.

İş gücünün hızla aşınması, büyük burjuvazinin ve basınının, kapitalizmede teknik ilerlemenin çalışma şartlarının hafiflemesi demek olduğu iddiasını da çürütmektedir. Gerçekten de çalışanlar fiziki işin ağırlığından daha çok kurtulmuşlardır. Fakat çok fazla artmış olan sinir yükü, eskiden olduğundan çok daha çabuk çalışma gücünü harap etmektedir. Bilimsel anlamda Batı Almanyada işçilerin sömürülmesi, azalmamıştır. Gerçek gündelikler yükselmiştir. Bu gün bir çokları, eskiden bir işçinin Almanyada satın alamadığı buz dolabı, küçük otomobil gibi tüketim mallarını satın alabilmektedirler. Fakat işçiler, iş güçlerini son dereceye kadar toplamaya ve zamandan aşınmaya zorlanmaktadır.

«Sosyal» harcamaların rolü

Batı Almanyada çalışma prosesinin kapitalist rasyonelleştirme sisteminde, tekelin fabrikalarda sosyal politikası çok önemli bir rol oynamaktadır. 1.000 yahut daha fazla insan çalıştıran büyük fabrikalarda, patronların bu maksatla harcadıkları gündelikler toplamının beşte birini tutmaktadır. Bunlar değişik maksatlarla kullanılmaktadırlar: İkramiyeler için, «kâr dağıtım» vs. için, fabrikanın ödediği emeklilik, işçi evleri, fabrikada verilen yemekler, mesleki terbiye ve başka maksatlar için. Bunlar işçilerin, savaşları ve teşkilatları ile patronlardan kopardıkları tavizlerdir. Büyük fabrikalarda işçilerin yüksek sınıf bilinci ve daha iyi örgütlenme, burjuvaziyi daha büyük tavizlere zorlamaktadır. Bunun için tarife dışı gündelik ödemeleri ve sosyal başarılar büyük fabrikalarda çok daha yüksektir. Bununla beraber büyük fabrika personeli Batı Almanya işçi sınıfının ekonomik savaşında başta gelmektedir.

Bu personelden bir kısmı elde ettiği olağanüstü yüksek menfaaer sebebi ile patronlara ve kapitalist sisteme bağlıdırlar. Gündelik dışı kazancın derecesi değişiktir. «Fabrikaya bağlılık» a (fabrika personeli olma müddetine) bağlı olduğu gibi, gündeliğin ve aylığın yüksekliğine de bağlıdır. Büyük fabrikaların, farklı derecede de olsa, işçi, memur ve fabrika emeklilerine yıllık ikramiye vermeleri kaide haline gelmiştir. İşçi evleri kuran fabrikaların sayısı da çoktur.

Fabrikalardaki sosyal yardımlar, fabrika ölçüsünde ideolojik ve moral etki ve işçi sınıfını parçalama aracı olarak beliriyorlar. Patronlar bu politika ile şu gayeyi güdüyorlar: İmtiyazlı işçi ve memur grupları yaratmak. Bunlara üretim prosesinde özellikle önemli ödevler vermek, ve böylelikle de bunların öteki bütün personelin fikir gelişmesini etki altında tutmalarını sağlamak. Öteyandan sendikalar ve fabrika konseyleri fabrikalardaki

ayrılmıştır. Bu belirli zamanları toplamı, işçinin işini bitirmesi için gereken zamanın tamamı demektir. «Bu gibi sistemlerin uygulanması, saat başına düşen üretimi ortalama hemen de yüzde 30 arttırmaktadır. Bu artış bazı durumlarda daha çok, bazan daha az olmaktadır.»

Bizzat burjuva ekonomistleri çalışma hızını arttırmak için Birleşik Amerikadan ithal edilmiş bu metodu redetmektedirler. Mesela Max-Planck çalışma fiziolojisi enstitüsü, şunları tesbit etmektedir: «Hareket elemanları metodu, iptidai mekanik usulüdür ve bu eski tecrübi fizioloji ve psikolojinin yanlışlarına doğru geri dönmek olacaktır . . . Bu, ücret politikasının sonuçlarını görmemek, ekonomik sonuçlar yanında, insanlardan güçlerinin üstünde bir şey istemek demektir. Bu da sağlık bakımından büyük zararlara sebep olabilir.»

Bununla beraber bir de gündelik tahrik sistemi vardır. Buna göre, işçiler daha fazla kazanmak perspektifi ile daha fazla üretmeye teşvik edilir. Fakat bu arada patronların kârı daha çok artar. Sonunda patronların ulaştıkları teknik ilerleme imkânları çalışma hızının artmasında istifade edilmektedir. Her iş yerinin kurabileceği modern kontrol tesisleri kontrol personeline işe ara vermeleri ve ağır çalışmalarını kaydetme imkânlarını vermektedirler. Bu da gündelikleri azaltmak tehdidi ile işçileri daha hızlı çalışmaya zorlamaktadır. Bu alanda da Batı Almanya araştırmalarında Amerikadaki çalışma tecrübelerinden hızla ve geniş ölçüde istifade edilmiştir. Bu da sömürmenin kuvvetlenmesinde büyük ölçüde yardımcı olmuştur.

İş kazaları ve erken sakatlık

Fazla iş ve fazla gündelik için tahrik işin kıymetlendirilmesi, ve iş kontrolü gibi metotların geniş ölçüde uygulanması, Almanyada bu güne kadar görülmemiş ölçüde çalışma hızının artmasına sebep olmuştur. 1950 ile 1963 arasında her iş saatinde üretim yüzde 121 arttı. Bunun sebebi önemli bir ölçüde Batı Almanyada işçi ve memurların başarı zorunludur. Bu zorunluk, ileri tekniğin etkilerinden daha üstün olmuştur.

1950 de çalışan 1.000 kişi için günde 100 kaza kaydediliyordu. 1963'te aşağı yukarı 150. 1950 ile 1963 arasında kaza sonunda ölenlerin sayısı 140.000 i buldu. Bu sayı Aachen gibi bir şehrin emekçi sayısına bedeldir. Sendika organları haklı olarak, çalışma hızını arttırma metodlarının intihardan daha iyi olmadığını kaydediyorlar.

Erken sakatlık da böyle tehlikeli bir durum göstermektedir. 1961 yılında 417.000 kişi emeklilik maaşı almıştır. Fakat bunlardan yalnız 165.000'i kanuni emeklilik yaşına varmıştı. 252.000 kişi zamanından evvel sakat yazılmıştı. Çünkü çalışma güçleri kalmamıştı. Kadın işçilerde erken sakatlık yüzde 65,0'e, erkek işçilerde ise 64,8'e ulaştı. Kadın memurlarda 52,2 ye, erkek işçilerde ise 43,7'ye. Batı Almanyada işçinin ortalama çalışma yaşı oranı 54 yaşıdır. Bu yaşdan sonra, işçiler resmi emeklilik yaşı 65 olmasına

sosyal politikayı personelin durumunu iyileştirmek için bir savaş alanı olarak kabul etmektedirler. Bir hakkı elde etmek için yahut elde edilmiş bir sosyal başarıyı savunmak için yürütülen savaş terbiye bakımından iyi sonuçlar vermektedir: Savaş tecrübeleri elde ediliyor ve bu savaşta işçilerin bilinci, mücadelenin sınıf karakteri hakkındaki bilgileri artıyor.

IV. İşçi sınıfının maddi hayat seviyesi

Sosyal üretimin kullanılışı

Batı Almanya'da milli gelirin dağılışı araştırıldığında, Batı Alman emekçilerinin gelirlerinin kârın ardında geri kaldığı görülür. Sendikalar gündeliklerin yükseltilmesi için savaştıkları halde, milli gelirin dağılımındaki şartlar esasında değilmiş değildir. Sosyal üretimin özel tüketim payı, Batı Almanya'da öteki gelişmiş kapitalist memleketlere kıyasla, 1950'ye bakarak hattâ esasında daha çabuk gerilemiştir.

Halkın değişik tabakalarının tüketim seviyesi olağanüstü farklıdır. Bunun da önemli bir anlamı vardır.

Batı Alman istatistiklerinin verdiği resmi bilgiye dayanarak bütün halkın kullandığı gıda maddelerini «işçi aileleri»nin kullandıkları ile karşılaştırsak farkın yüksek olduğunu görürüz. «Bir orta işçi ailesi»sinin kullandığı tüketim malları şöyledir: Et yüzde 40, tam yağlı içme sütü yüzde 24, peynir yüzde 14, sebze yüzde 20 ve taze meyve yüzde 44. Bu gerçek şunu gösteriyor: Emekçi halkın büyük kısmı, gıda maddeleri tüketiminden yaptığı kısıntılarla öteki ihtiyaçlarının önemli bir kısmını tedarik edebilmektedir.

Mesken şartları

Gıdalanma yanında mesken önemli bir mesele olarak belirlemektedir. Bu alanda da genel ortalama olarak harp sonrasının ilk yıllarına kıyasla önemli bir iyileşme vardır. Fakat çoğu eski ve yetersiz evler büyük ölçüde işçi ailelerine ayrılmıştır. Köy evleri de tabii tesisler bakımından çok geri kalmışlardır.

1961 yılında 100 sermayeci aileden 94'ü kendi öz evinde otumaktadır. Memur ve devlet memurlarında ölçü 80'dir. İşçilerde ise 80. Çok çocuklu ve kiracı ailelerden yüzde 64'ünün aylık saf geliri 700 markın altındadır. Federal Statistik Bürosu bu konuda şunu tesbit ediyor: «Bu aileler çok kötü ekonomik şartlar altındadırlar». Önemli sebep şu ki, bunlar ev mülkiyetinden yoksundurlar. Dünya harbi sonrası devrinin ilk yıllarında, Batı Alman ailelerinin ev kirası yükü saf gelirlerinin yüzde 10'u kadardı. Fakat birkaç yıldanberi Bon hükümeti, adım adım kiraları «serbest» bırakmaktan ve gelirlerin yüzde 20'sinin kiraya verilmesinden yanadır. 1960'da tek kişili ailelerden yüzde 31,5'ü ve çok kişili ailelerden yüzde 5,0'ı saf gelirlerinin

yüde 20'sinden fazlasını ev sahiplerine kira olarak ödemektedirler. Bu kısım o günden bu güne çok yükselmiştir. Zira eski evlerin kiralari da adım adım «serbest» bırakılmıştır. Kira fiyatları bu güne kadar olduğu gibi ileride de ev yapısının, kira fiyatlarında her hangi bir düzene tabi olmayan ve metre kare için 4,5 yahut daha fazla kira alınan ve inşaat bedeline katılma olarak binlerce mark alınan kısmına yönelecektir.

Batı Alman sendikalarının hesaplarına göre, fena şartlı evlerin kaldırmak, mesken bölgelerinin yığılışını hafifletmek ve artan normal ihtiyacı karşılamak için aşağı yukarı daha iki milyon meskene ihtiyaç vardır. Fakat Bonn hükümeti bu ihtiyaca rağmen, ev kiralarını serbest bırakmıştır. Ve bunun sonucu olarak da ev sahipleri kira fiyatlarını bazan yüzde yüz yükseltmişlerdir. Aynı zamanda kiracılara tahliye için kanunen verilen mühlet kaldırılmıştır. Fakat sendikalar, kendi kontrolleri altında tuttıkları mesken inşaatı teşebbüleri için bu hakkı tanımaktadırlar.

Tüketimin yeni şekileri

Batı Almanyada tipik olan tüketim, gıdalanma ve mesken alanlarındaki kuvvetli ayrışma, ev donatımı tüketim mallarında kendini daha açık göstermektedir. Batı Alman statistiklerinden edinilen bilgiye göre, aile kazançları açıkca şunu gösteriyor: İşçi aileleri nisbeten az bir oranda kıymeti yüksek uzun ömürlü tüketim malları satın alabiliyorlar. Öreğin, 1962'de 300 le 600 arasında saf geliri olan ailelerden yüzde 16'sı bir otomobil, yüzde 34'ü bir televizyon, yüde 29'u bir çamaşır makinesi, yüzde 46'sı bir buz dolabı vi yüzde 36'sı bir fotograf makinesi satın alabilmişlerdir.

Gelir durumuna uygun tüketim alanındaki bu kuvvetli ayrışma, Federal Almanyada genel bir bolluk olduğuna dair Batı Alman burjuva propagandasının iddialarını çürütüyor. Şuna da dikkat etmek gerek: Tüketim maddelerinde borçlanmalara en çok, geliri az olan tabakalarda rastlanmaktadır. Şu da açıktır ki, işçi ailelerinde bu gibi şeylerin tedariki, yaşama için kaçınılmaz olan öteki alanlarda kısıntılar yapmak gerektirmektedir. 1962'de işçilerin yüzde 52'si taksit ödemeleri ile borçlanmışlardı. Bu taksit borçlanmaları yalnız uzun ömürlü ihtiyaç maddeleri için değildi. Bunların önemli bir kısmı tekstil hattâ gıda maddeleri içindi. İşçi ve memur ailelerinin ortalama borç toplamı onların tasarruflarının toplamından fazladır.

Batı Almanyada, öteki gelişmiş kapitalist memleketlere kıyasla özel tüketim daha çabuk yükselmiş ve Federal Almanyada Batı Avrupada önde gelen memleketlerden biri olmuştur.

Sosyal üretimin tüketilen bir kısmını milletlerarası bir mukayeseye ölçü olarak alınırsa, Batı Alman burjuvazisinin milli gelirin nisbeten büyük kısmını kendine mal ettiği, işçi ve memurlara küçük bir kısmını bıraktığı anlaşılır. Batı Almanyada milli gelirin özel tüketime ayrılan kısmı, öteki memleketlere kıyasla daha çabuk azalmaktadır. İşçi ve sendikacıların savaşları bütün başarılarına rağmen, milli gelirin işçi sınıfı yararına pay-

laşılmasını elde etmeyi başaramamışlardır. Eğer bu başarılsa idi, özel tüketim öteki memleketlere kıyasla bu kadar hızlı düşmezdi.

V. Devlet sosyal organları

Batı Almanyada kapitalist toplum sisteminin güveni ve kâr artırımının devamı yönünde devlet tekelciliğinin gelişmesi büyük bir rol oynamaktadır. Devlet milli gelirin her zaman daha büyük bir kısmını, tekellerin çıkarlarına göre dağıtmak üzere kendine ayırır. Şimdi milli gelirin yüzde 45'i vergi yahut başka ödemeler şeklinde devlet kasasına akmaktadır. Oysa Birinci Dünya Harbinden evvel milli gelirin yüzde 12'si, İkinci Dünya Harbinden evvelse yüzde 36'sı bu yollardan devlet kasasına akmakta idi. 1950 ile 1963 arasında devlet bütçesinden devlet ihtiyaçları alanına 86 milyar mark hacanmıştır. Bu zaman içinde 100 milyar mark da özel ekonomi birikimi için ayrılmıştır. Bu yoldan devlet finans politikası esaslı bir manivela olarak büyük sermayenin kârını yükseltmeye yaramaktadır.

Emeklilik maaşı tedariki

Batı Alman devleti daha kuruluşunda sosyal politik alanında nisbeten gelişmiş bir kurum sistemini kabul etti. Baştan beri gayesi şu idi: Bu sistemi genişletmemek. «kendine karşı sorumlu» ve «kendi kendine yardım» şartları altında aksine bu kurumu yıkmak. Bu gaye ile ilk adım emeklilik sigortası reformudur. 1957 yılında reform müsbet bir sonuç verdi. İşçi ve memurların harp sonrası en az emekli maaşlarında ortalama önemli bir yükselme oldu. Aylık ve gündeliklerle beraber emekli maaşlarında devamlı yükseltilmesi prensipi kabul edildi. Fakat «reformun» menfi tarafı da vardı. Emekli maaşlarının yükseltilmesini sıkıca ödenmiş aidatların derecesine bağlıyordu. Düşük ücretle ve kısa bir iş hayatı için sigorta olmak emeklilik maaşını en az geçim seviyesinin çok altında tutuyordu. Bunun için de Sosyal yardım teşkilatından ilâve yardım almak gerekiyordu. Bu şartlar özellikle kadınlara ve zamansız sakatlara karşı çok sertti. Ve Alman sosyal sigorta geleneklerine karşı idi. Bu Batı Almanyada «sosyal» emekli sigortaları büyük ölçüde bir özel sigorta teşkilâtı meydana getirmişler ve sosyal karakterlerini terk etmişlerdir.

Kaza sigortası

1957 de yapılan kaza sigortaları reformu yine aynı gayeyi güdüyordu. Gaye şu idi, sözde kısmı iş kazalarından ileri gelen ufak emeklilikleri, bir defalık bir tazminat ödeyerek ortadan kaldırmak. Buna karşılık kazaları önlemek olmak için her hangi bir tedbir ön görülmüş değildi. 1963'te kabul edilen kanun, sendikaların mukavemeti yüzünden Bonn hükümetinin ve patronların bu isteklerini yerine getirmede. Sendikaların savaşa sigortaların dağıtılması plânlarının pratikte terk edilmeleri ile sonuçlandı. Ve

kazaları önleyici esaslı hükümler kabul edildi. Örneğin güvenlik mühendislerinin çalışmaları, kazaları önleyici yönetmeliğe karşı işlenen kusurlara verilen cezaların şiddetlendirilmesi gibi.

Hastalık sigortası

Sekiz yıldanberi Bonn hükümeti, patronlar, hekimler ve sendiklara arasında, hastalık sigortaları reformu için münakaşalar yapılmaktadır. Harp öncesi devre ile kıyaslanırsa, çalışma hızının yükselmesi ile hastalıklar iki misli artmıştır. Bundan ötürü bu meselenin Batı Alman işçi sınıfı için özel bir önemi vardır. Harp sonrası grevlerinden en büyüklerinden birinde 1957 de Schleswig-Holstein metal işçileri, hasta işçilere altı hafta gündelik ödenmesini zorladılar. Kanunun kabulüne kadar Bonn hükümeti, sigortaları dağıtmak yolu ile, hastaların tedavi masraflarını, ilaç ve hastahane yatma paralarını paylaştırmayı denedi. Bu sistemle hastalık kasaları bu gün olduğu gibi kuvvetli olmayacaklardı. İşçi ve memurların «sorumluluk bilinçlerini» kuvvetleneceği iddia ediliyordu. Aynı zamanda «güvenilir hekimler» eli ile kontrol sistemi de kuvvetleniyordu. Burjuvazinin aşırı istekleri arasında, hastanın gündeliğinin derhal ödenmesi kararı, tedavi eden hekimin değil de «güvenilir hekimin» vermesi isteği de vardı. Bu reformun, sigortalı için uygulanma şansı olmayan bazı müsbet tarafları da vardı. Parasız korunma muayenesi, analık parasının uzun zaman ödenmesi, kliniklerde yapılan doğumlarda masrafların hastalık kasası tarafında ödenmesi gibi. Fakar «reform»un menfi tarafları daha ağır bastığından sendikalar başarı ile onun gerçekleşmesine karşı çıktılar. Çok sayıda gösteri ve ihtar grevleri ile işçi ve memurlar, sosyal güvenliklerine karşı olan bu baltalamayı önlemeyi başarmışlardır.

İşsizlik sigortası

Sosyal sigortanın öteki kurumlarından biri de işsizlik sigortasıdır. Bu sigorta, sigortalının çalışma müddeti ve ödediği sigorta priminin yüksekliği ile hesaplanır. Sigorta priminin yüksekliği de gelire göre ayarlanır. Sigorta ödemeleri sona ediğinde, sözde «işsizlere» yardım başlar. Bunun verdiği ise çok daha azdır. İşsizlik sigortası ortalama olarak gündeliğın yüzde 60ını işsizlere yardım ise yüzde 40'ını öder.

VI. İşçi düşmanı terbiye sistemi

Yalnız gözde bir zümre için terbiye

Bonn rejiminin halk düşmanı karakteri onun terbiye sisteminde açıkça görülür. Bu sistemde işçi ve köylü gençler için kaliteli bir terbiye ve yetiştirme imkanı yoktur. Emekçiler bütün nüfusun yarısını teşkil etmekle beraber, bu sistem onları göz önünde tutmuyor. İşçi çocuklarının ancak

yüzde 8'i liselerde okumaktadır. Yüzde 17'si mühendis okullarında, yüksek okul ve üniversitelerde ise yalnız yüzde 5'i. Bütün demokratik gizlemelere rağmen, egemen sınıfın terbiye tekeli sınırsızdır. İşçi çocuklarının yüksek tahsil ve terbiyesine karşı ortadan kaldırılmayan engel, kendini katı, gerici üç dereceli okul sisteminde gösteriyor: Halk okulları işçi çocukları için. Orta okullar memur ve devlet memurları çocukları için. Yüksek okullar ve üniversiteler varlıklı tabakaların çocukları için. Üç dereceli okul sisteminin meydana getirdiği tecrit ve ayırma, egemen sınıfın terbiye tekeli elde tutmasına ve terbiyede sözüm ona bir seçme zümrenin yetiştirilmesine hizmet ediyor. Bu antidemokratik okul sistemi terbiye tekeli koruyor ve işçi sınıfı mensublarının yönetici mesleklerden uzak tutuyor.

Dört yıllık okumadan sonra orta okul ve liseler için yapılan ayırmalar, pratikte terbiye geleneği yolu ile varlıklılara yüksek okullara gitme hakkını veriyor. İşçi çocukları için bu yüksek okullara geçme imkânsızdır. Mali durum ve iptidai mesken şartları bu gibi bir adımı engellemektedirler. İşçi çocuklarını orta okullara ve liselere giden yüzde 8'inin çoğu da diploma almadan çekilmektedir. İşçi çocuklarının okuması ve yetişmesindeki engeller sonradan hayat yolunda daha da dikleşmektedir.

Okul gericiliğın hizmetinde

Devlet tekel sermayesi, halkın fikir hayatını da intikamcı ve militarist maksatlarına hizmet ettirmeyi denemektedir. Bu, terbiye ve gelişme üzerinde kötü etkiler yapmaktadır. Bonn hükümeti yardımcı ders kitabı olarak yayınladığı «Alman eğitim mektupları ile okulları direkt politik etki altında tutmaktadır. Okullar Batı Alman ordusu kumandanlığı kurmayının yurttaşlık bilgisi ve psikolojik silahlanma için yayınladığı «birlikler hakkında haber» broşürünü, «Federal merkezin» yolladığı «politik terbiye için haberler» bunun gibi «Doğu hakkında alman bilgisi» okuma broşürünü alır. Bu gibi eğitim materyelleri, sosyalist memleketler, milli bağımsızlık ve slav halklarına karşı kin körüklerler. Alman faşizminin ve emperyalizminin cınayetlerine karşı susarlar. Alman Demokratik Cumhuriyetine ve öteki sosyalist memleketlere karşı harbe kışkırtmak maksadı ile, gençliği militarizm ve şovenizmle zehirlerler. Federal Almanyada okul ve eğitim ilerlemesi için tabii ilimler, matematik, kimya, fizik gibi bilim kollarının gelişmesi her şeyden evvel ilk okullarda fatal bir etki yapmaktadır. Tabii ilimler kollarındaki bu günkü durum büyük ölçüde, gençlerin, zamanımızın ilmi bilgileri ile bağıni kesmektedir.

Meslek okullarının yetersizliği.

Federal Cumhuriyetlerde mevcut yasalara göre, meslek okullarında haftada en az sekiz ders saati olmalıdır. Bu en az ölçü cumhuriyetlerde mevcut meslek okullarının yarısında uygulanmış değildir. Sendikalar haftada 12 satlık meslek eğitimi teklif ettikleri halde, örneğın Rheinland-Pflatzda öğrencilerin yüzde 78,8'i sekiz saatten az ve yüzde 13,1'i 6 saatten az,

Nordrhein-Westfalende yüzde 70'i 8 saaten az ve yüzde 28,7'i 6 saaten az, ve Niedersachsende yüzde 60,8'i 8 saaten az ders görmektedirler. («Die Zeit» 10 Temmuz 1964.) Şunu da belirtmek gerek ki, bu yetersiz ders saatleri içinde mecburi din dersleri saatleri de vardır.

Öğrencilerin çoğu (yüzde 60'i eski sistem küçük ve zanaatçı işletmelerinde yetiştirilmektedirler. Üç yıllık eğitim süreleri onlara ilerisi için çok az şey vermektedir. Bu durum teknik devrimin daha da genişlemesi ile daha da kuvvetlenecektir. Cenevre Çalışma Bürosunun hesapladığına göre, 1970'ye kadar 7–8 milyon işçi ve memur meslek değiştireceklerdir. El sanatları alanından küçük sanatlarda çalışan 100 kişiye (ustalar ve işçi aileleri dahil) 11 çırak düşmektedir. Bu oran sanayide 3'tür. Sanayi işletmelerinde çalışan 50 kişiye düşen çırak hissesi 4,7'dir.

(Devamı var)

İÇİNDEKİLER

B. Ponomarev

KOMİNTERNİN VII. KONGRESİ VE ÇAĞIMIZ

Komintern'in VII. Kongresi'nin verdiği tarihsel dersler ve çağımız . . . 945

Jean Pierre Delilez

Devlet kapitalizminin çelişmeleri ve bazı özellikleri 960

Eugenio Peggio

Ekonomik hayatta enternasyonalleşme eğilimi ve işçi sınıfının hareketi 969

M. Dobb

Avrupa kapitalizminin bazı yöntemleri
Fas'ta tarım problemleri ve çözüm yolları 976

Alberto Ferrari, Jose M. Fortuny

Emperyalizmin Lâtin Amerika halklarına savaş ilân etti 987

KOMÜNİST VE İŞÇİ PARTİLERİNDE

Suriye komünistleri sosyal ilerlik savaşında 997

VIYETNAM'DA HARB

Güney Viyetnam Milli Kurtuluş Cephesi'nin kuruluşunun 5. yıldönümü 1004

BATI ALMANYADA İŞÇİ SINIFININ DURUMU

Batı Almanyada işçi sınıfını sömürme metodları 1008

İngilizcesi:

Central Books Ltd., 37 Groy's Inn Road, London, W. C. 1.

İtalyancası:

Libreria Rinascita, Via delle Botteghe, Oscure 2. Roma

Almançası:

«GLOBUS»-Vertrieb ausländischer Zeitschriften, Wien XX,
Höchstädtplatz 3

Yunancası (Kıbrıs'ta):

Laikon Praktorion, Tricoupi Street, 53 r., Nicosia

Ruşçası:

Stredisko pro rozsirovani tisku, Praha 6, Thákurova 3

Fransızcası:

Societe d'Edition et d'Enformation 9, Boulevard des Italiens Paris (2e)

İspanyolcası:

Ediciones Pueblos Unidos Casilla Correo 589, Montevideo

Japonçası:

Nauka Ltd., 2, Kanad-Zinbocho 2-chome, Chiyoda-ku, Tokyo

İsveç dilinde:

Arbetarkultur, Söderarmsvagen 36, Johanneshov 6, Stockholm

Bulgarçası:

Raznoiznos, I, Rue Tzar Assen, Sofia

Türkçesi:

«YENİ ÇAĞ» – Stredisko pro rozsirovani tisku, Praha 6,
Thákurova 3

Fiyatı 1 lira