

YENİ ÇAĞ

- **T. Jivkof:** Politika ile ekonominin birliđi
- **O. Sulimof:** Yeni Sovyet beşyılıđı
- **E. Makaluzo:** Sınıf savařının öncüsü
- **Y. Rořkovski:** Polonya'daki geliřmeler
- **B. Petrof:** İlk uzay uçuřunun onuncu yılı
- **G. Titof:** İnsanlıđı yücelten kahramanlık
- **A. Haçadur:** Irak'ta komünistlerin kovuřturulması
- **L. Log:** «Le Mond» biçimi objektiflik
- **L.**

Özel sayfalar

4 (82)

Nisan

1971

BARIŐ VE SOSYALİZM PROBLEMLERİ

Bu sayıdaki imzalardan bazılarının kimlikleri:

Todor Jivkov

Bulgaristan Komünist Partisi MK Birinci

Sekreteri ve Bulgaristan Halk Cumhuriyeti

Bakanlar Kurulu Başkanı

Emanuele Makaluzo

İtalya Komünist Partisi **Politbüro ve Yönetim üyesi**

Yanuş Roşkovski

Polonyalı gazeteci

TÜSTAN

Leninizm ve sosyalist toplumda politika ile ekonominin birliği

TODOR JIVKOF

Çağımızda birbirine karşıt iki sosyal-ekonomik sistem (sosyalizmle kapitalizm) arasındaki mücadele ve yarışma, dünya olaylarının gidişini gittikçe artan ölçüde etkilemektedir. Ekonominin bazı sektörlerinde eski düzen, şimdilik yeni karşısında üstünlüğünü korumaktadır. Bu da anlaşılır bir şeydir: Gelişmiş kapitalist devletler, emekçi yığınlarını, sömürge ve bağımlı memleketler halklarını yüzyıllar boyunca insafsızca sömürerek muazzam servetler yığmışlardır. Fakat sosyalizm, artık gerek sürekli ekonomik gelişmede, gerek kişinin her bakımdan gelişmesine elverişli koşullar yaratmada ve gerekse toplumsal hayatın her alanında plânlı, komple ve amaca yönelik bir gelişme sağlamada söz götüremez üstünlüğünü göstermektedir. Bu gelişme, objektif ekonomik ve sosyalist kanunları bilimsel olarak anlama ve onlardan yararlanma sayesinde sağlanabilmektedir. Sosyalizmde politikanın yaratıcı karakteri ve onun hazırlanması ve hayata geçirilmesinde komünist partisi ile sosyalist devletin rolü de buna dayanmaktadır.

I

Ekonomi ile politikanın karşılıklı objektif bağıntısını anlamamak veya önemsememek, burjuva ideologlarının, aynı zamanda sağ ve «sol» oportünistlerin ortak nitelikleridir. Onlar politikayı, ya «önüne geçilmez tarihsel eğilimler»e kaderci bir boyuneğmeye, ya da devrimci savaşa karşılık kısmi bazı reformlar istemeye indirgemektedirler. «Solcu» revizyonistler, politikanın sınıfsal muhtevasını hiçe saymakta, onu sınıfların ekonomik çıkarlarından koparıp ayırmakta ve politik avantürizm yolunda yürümeye koyulmaktadırlar.

Politika ile ekonomi arasındaki karşılıklı bağıntı sorununa en doğru cevabı, tarihsel süreci idealist açıdan yorumlamayı da, toplumsal hayatın bu iki esas yanını birbirine karşı koyarak metafizik görüşle ayırmayı da reddeden Marksizm-Leninizm vermektedir. Politikanın biçimlenmesinde ekonominin belirleyici rolü ve aynı zamanda aralarındaki diyalektik bağıntı ve karşılıklı etki, V. İ. Lenin'in politikayı ekonominin *yoğunlaşmış ifadesi* olarak yeterli bir dolgunluk ve açıklıkla formüle edilmiştir (V. İ. Lenin, Toplu eserleri, c. 42, s. 278).

Sınıfların üretim araçları karşısındaki tutumlarının belirlediği ekonomik durumları bazı ekonomik çıkarlar doğurur. Bu çıkarlar ancak politikleştiği takdirde gerçekleşebilir. Politikanın esas hedefi bu çıkarları korumaya ve sağlamaya elverişli koşullar yaratmaktadır.

Ekonomi ile politikanın birliği, aralarında çelişki ve anlaşmazlıkları reddetmez, tam tersine, gerektirir. Çelişki ve anlaşmazlıklar, gelişmekte olan yeni ekonomi ile eski politik üstyapı arasında, gerici politika ile ekonomik gelişmenin ilerici eğilimleri arasında ortaya çıkabilirler. Sömürücü toplumlarda bu çelişki ve anlaşmazlıklar, eski politik iktidarın değiştirilmesi sonucunu doğurur. Egemen sömürücü sınıf ne kadar direnirse dirensin, toplumun ilerici güçlerine karşı ne gibi politik araçlar kullanırsa kullansın, sonuç değişmez; *ekonominin politika bakımından belirleyici rolü* hakkındaki kanun kendi yolunu açar, hükmenü yürütür. Çağsal' emperyalist burjuvazi toplumsal gelişmeyi durdurabilecek veya geri çevirebilecek durumda değildir.

Uzlaşmaz sınıfların bulunmadığı sosyalizm koşullarında komünist partisinin ve proletarya diktatörlüğü devletinin politikası, ekonomik gelişmenin ve işçi sınıfı ile bütün sosyal grupların ana çıkarlarının gereklerini bilimsel olarak dile getirir. Toplum, gelişmekte olan ekonominin ihtiyaçlarına uygun bir politikayı, anlaşmazlığa ve politik darbeye varılmaksızın, devlet eliyle ve tam zamanında uygulama olanağına sahiptir. Sosyalist devletin ekonomik-örgütsel eylemi, politika ve ekonominin diyalektik birbirlerini etkilemelerinin sosyalizme özgü yeni biçimidir.

Ekonominin politika üzerindeki belirleyici rolünü kabul etmek, toplumsal hayatta politikayı inkâr veya küçümseme anlamına gelmez. Marksizm *kaba ekonomik materyalizmle, kendiliğinden-oluşum hakkındaki eski ve yeni teorilerle hiçbir ilişkisi yoktur. Biz Marksist-Leninistler için politika, toplumsal gelişmede en önemli rolü oynar.*

Sosyalist devletin doğuşu ve üretim araçlarının halka maledilmesiyle, emekçilerin başlıca ilgisi üretim güçlerinin gelişmesine ve üretim ilişkilerinin yetkinleştirilmesine, toplumsal değerlerin artırılmasına ve memleketin ekonomik gücünün takviyesine yönelmektedir. V. İ. Lenin SSCB'nde sosyalizm kuruluşunun ilk günlerinde şöyle diyordu: «Şimdi bizim esas

politikamız, devletin ekonomik kuruluşunu gerçekleştirmek olmalıdır» (c. 41, s. 407).

Sosyalist toplumda politikanın yaratıcı rolü sayesinde:

Birincisi, objektif bir amacın yerine getirilmesi, yani halkın artmakta olan maddi ve kültürel ihtiyaçlarının en dolgun biçimde giderilmesi için, sosyalist üretimin ve tüm ekonomik hayatın gelişmesi sağlanır;

ikincisi, plânlı ve kesintisiz genişletilmiş sosyalist üretim süreci için, onun etkinliğinin-emek kaynaklarında, maddi ve mali kaynaklarda azami tasarrufa dayanılarak ve bilimsel-tekniksel ilerleme temeli üzerinde-artması ve yükselmesi için gerekli bütün kaldırma eyleme geçer;

üçüncüsü, bütün çabalarını yeni toplum kuruluşunun genel perspektifine bağlı olgunlaşmış ekonomik-politik ve sosyal ödevlerin çözümü üzerinde yoğunlaştıran halk yığınlarının emeksel ve politik aktifliklerinin seferber edilmesi sağlanır.

Burjuva devletin politikası, özel mülkiyet işletmeciliğindeki parçalanmışlığı ve iç çelişkileri yansıtır, *sosyalist toplumun politikası ise, ekonominin birleşik ve tüm halk ekonomisi mekanizması olarak gelişmesindeki yasallığı yansıtır. Sosyalizmin birleşik ekonomisine ancak birleşik ekonomi politikası cevap verebilir.* Sosyalist ekonominin yönetiminde ne paralel, ne de kutuplaşmış politik doğrultular var olabilir; gerekli olan, birleşik politik merkezce gerçekleştirilen birleşik politik yönetidir.

Komünizm düşmanları ve anti-sosyalist güçler bunu iyi anlamaktadırlar. Bu yüzden de, hücumlarını, her şeyden önce merkezleştirilmiş plânlı yönetime, sosyalist ülkelerin ekonomik gelişmesinde komünist partilerinin uyguladıkları politik doğrultuya karşı yöneltmekte, yani kapitalizmi canlandırma çaresini bu birleşik politik doğrultuyu zayıflatıp çökertmekte görmektedirler.

Birleşik ekonomi politikası komünist partisi ile sosyalist devlet tarafından hazırlanıp uygulanmaktadır. Bundan ötürü, partinin ve sosyalist devletin yönetici rolünü inkâr veya küçümseme, ekonomik hayatın yönetiminden bunları uzaklaştırmayı amaçlıyan her türlü deneme, sosyalist toplumun temelini çökertmek anlamına gelir. Bu gibi anarşist-senkralist eğilimler, yalnız ekonominin plânlı yönetimindeki üstünlükleri inkâr etmek değil, aynı zamanda politik düzenin birliğini yıkmak, emekçileri parçalamak ve hattâ grup grup birbirine düşürmek demektir. Tek yanlı ekonomi yönetimi, ekonomi kanunlarının eylemine körükörüne boyun eğilmesi, kendiliğinden-oluşumun serbestçe gelişmesi ve en nihayet toplumun üretim sürecini insan yararına göre yöneltme olanağından yoksun edilmesi sonucunu doğurabilir. Bu durumda politik yönetim toplumsal hayatın çözümleyici alanında âciz kalır, sınıflar arasında karşılıklı ilişkileri düzen-

leyemez, sınıfların işbirliği yapmalarına yardım edemez ve gelişmelerine yön veremez olur.

Diğer taraftan, ekonomiden kopuk politika da, keyfiliğe ve avantürizm yol açar. Böyle politikanın gelişmeye elverişli bir tabanı yoktur, bu politika şaşmaz sınıfsal yönelticiden yoksundur, değişme halindeki durum ve koşulları körükörüne izlemek zorundadır. Bu bakımdan politikada avantürizm, kendiliğinden-oluşumla birdir; ekonomide «komutacılık» ise, felâketle, devrimci kazanımların yitirilmesiyle sonuçlanabilir.

Buna karşılık Leninizm, politikanın yaratıcı rolünü temel edinerek, ekonomik sorunların çözümünde politik yavaşımın üstünlüğünü çıkış noktası yapar. Lenin şunları öğretiyordu: «Bir sınıf, doğru bir politik yavaşım ile çalışmazsa, egemenliğini koruyamaz ve *dolayısıyla üretim ödevini de yerine getiremez.*» (c. 42, s. 279). Ekonomi politikasında işlenecek her hata, yalnız ekonomiye değil, sınıfların ve sosyal tabakaların köklü hayati çıkarlarına da büyük zararlar verebilir, bunların karşılıklı ilişkilerinin, toplumun sosyal-politik birliğinin bozulması sonucunu doğurabilir. V. İ. Lenin, politikamızın temelinde yatan gerçekleri Marksistlerin bütün güçleriyle bilimsel olarak inceleyip kavramaya gayret etmeleri gerektiğini belirtiyordu. Bulgaristan Komünist Partisi, çalışmalarında bu Leninci istemleri kılavuz edinmektedir.

BKP MK Nisan (1956) Plenumu'nun aldığı kararların ve hazırladığı doğrultunun büyük önemini bugün daha iyi değerlendirebiliyoruz: Sosyalizm kuruluşunu tamamlama döneminde yürürlükte bulunan yasallıkları iyi tanımaya dayanan yönetim prensiplerinin zaferini bu plenum sağlamıştır. Merkez Komitemiz, toplumumuzun eylem mekanizmasını yetkinleştirmeye giriştiği zaman, bütün dikkatini, her şeyden önce, objektif kanunların eylemine geniş ufuklar açan, ekonomik ve sosyal gelişmeye yüksek ve sürekli tempolar sağlıyan bir sosyal yönetim sistemi yaratmaya yöneltmiş bulunuyordu.

Politik ve ekonomik yönetimin bilimsel karakteri, Lenin'in öğrettiği gibi, «birincisi, diğer memleketlerin tecrübesinin hesaba katılmasını . . . ikincisi, belirli bir memlekette eylem halindeki bütün güçlerin, grupların, partilerin, sınıfların, yığınların gözönüne alınmasını . . . » gerektirmektedir (c. 41, s. 65).

Kapitalist toplumda ekonomik eylem, kâr sağlama gibi bir esas ölçüye tâbidir. Tekelci sermayenin irade ve çıkarlarının hüküm sürdüğü yerde, toplumdaki çeşitli grupların çıkarları arasındaki tüm karmaşık karşılıklı bağıntıların hesaba katılması pek de gerekli değildir. Sosyalizmde, tam tersine, çözümleyici ölçü, bütün toplumun ekonomik, sosyal ve politik ilerlemesidir. Ve biz de, ekonomik tedbir ve eylemlerimizi, bunların işçi sınıfının çıkarlarına, kooperatörlerin, emekçi aydınlarının, bütün sosyal

grupların çıkarlarına uygunluğunun ışığı altında değerlendirmeye çalışmaktayız.

Ekonomik ve politik yönetimin bilimsel karakteri, politikanın durmadan gelişen ekonomiye sadece yetişmesini ve onu yalnız izlemesini değil, aynı zamanda, olgunlaşmış ekonomik ve sosyal ilerleme eğilimlerinin bütün yönleriyle ve tamamiyle gerçekleşmesini sağlayacak koşulları da gerektirmektedir. Sosyalist ekonomide değişmeler yavaş oluşur; parti ve toplum her zaman bunların derhal farkına varamayabilir. Bu durum, gerekli politikanın hazırlanmasını zorlaştırır ve hem ekonomik süreçleri, hem de ekonomik gelişme eğilimlerini bilimsel olarak derinlemesine kavramanın önemini artırır. Bulgaristan'ın sosyalizm kuruculuğu tarihinde, kapitalist ve kapitalizm-öncesi ilişkilerden azat olarak hızla gelişmekte olan ekonominin, yönetici partiyi ve sosyalist devleti, ekonominin sistemlerine uygun politika gütmesini sağlayacak tedbirler almaya sevkettiği zamanlar vardır. Böyle durumlar bizi, birçok şeyi çarçabuk düzeltmek, eskimiş görüşleri değiştirmek, ekonomik yönetim sistemini ve metotlarını yetkinleştirmek zorunda bırakıyordu.

Sosyalizmde halk ekonomisini geliştirmenin iç ve dış koşulları, yönetim organlarının genel ekonomik-politik ödevlerin çözümünde şu veya bu eylemlerin sonuçlarını gözönünde bulundurabilme beceriğine sahip olmalarını gerektirmektedir. Ekonomi politikasının bazı somut doğrultuları işte bu zorunlukla açıklanır. Ne var ki, parti ve sosyalist devletin, bütün bu hallerde, hem olayların kuyruğunda sürüklenmekten, hem de gerçek durumdan kopup ileri giderek iyi düşünülmemiş kararlar almaktan kaçınması gereklidir.

Bilimsel olarak esaslandırılmış bir ekonomi politikası hazırlayıp uygulamanın şaşmaz aracı, dünya sosyalizminin ve bütün dünya komünist ve işçi hareketinin yığıldığı tecrübenin, memleketteki spesifik koşullar gözönünde bulundurulmak suretiyle, yaratıcı olarak uygulanmasıdır. Düşmanlarımızın, bu tecrübenin güya dışarıdan «dayatıldığı» yolundaki teraneleri umurumuzda bile değildir. Kardeş partiler ve memleketlerin yığıldıkları tecrübeyi yaratıcı biçimde uygulamak Bulgaristan'a büyük başarılar sağlamıştır. Ve biz bu kaynaktan ileride de daima ve şükranla yararlanacağız.

Biz, yönetimiyle Oktobr Devrimi zaferini sağlayan, sosyalizmin kurulması plânını gerçekleştiren ve şimdi de komünizm kuruluşunu yürütmekte olan SBKP'nin edindiği tecrübeleri öğrenme ve uygulamaya daima özel bir önem vermişizdir. Buna bugün de aynı biçimde önem vermekteyiz. SBKP'nin Leninci ardıcıl politikası, XXIV. Kongre'nin SSCB'de halk ekonomisini (1971—75) geliştirme beşyılığına ilişkin Direktifler Tasarısı'nda parlak ifadesini bulmaktadır. *Bulgar komünistleri, SBKP XXIV. Kongresi Direktiflerinde, politika ile ekonomi arasında gerekli gerçek birliğin, Sovyetler*

Birliđi'nde komünizm kuruluşunun şimdiki aşamasının sosyal-ekonomik ödevler kompleksini çözümlenmeyi öngören gerçekçi ve bilimsel olarak esaslandırılmış bir program hazırlamanın çok değerli örneđini görmekte-dirler.

Partimiz, SBKP'nin ve Marksist-Leninist öteki kardeş partilerin tecrübe-lerini inceliyerek, hayatın önümüze çıkardığı birçok sorunlara cevap ve çözüm bulmakta, böylece lüzumsuz bocalamalardan ve vakit kaybindan kaçınmış olmaktadır.

II

Ekonomi ve politikanın birliđine ilişkin Lenin öğretisi, Bulgaristan Komünist Partisi'nin tüm eyleminin dokusunu teşkil etmektedir. Bu gerçek, partimizin X. Kongresine hararetle hazırlandığımız şu günlerde elle tutulucasına hissedilmektedir. Bu kongre, her şeyden önce, partinin yeni programını onaylamakla memleketin devrim tarihine girecektir.

BKP, memleketin sosyal-ekonomik, politik ve kültürel gelişmesinde objektif olarak ulaşılan düzeyi, sosyalist ülkeler topluluğunun çok yanlı gücünün artmasını ve aralarında gittikçe genişliyen kardeşçe işbirliđini, uluslararası alanda güçler oranını ve dünya devrimci sürecinin eğilimlerini, sosyalist toplum düzeninin bilimsel-tekniksel devrim önünde açtığı eşi görülmemiş olanakları değerlendirerek; SBKP'nin teorik ulaşımlarından ve zengin tecrübesinden, öteki sosyalist ülkeler partilerinin, bütün uluslararası komünist ve işçi hareketinin tecrübesinden yaratıcı biçimde faydalanarak, Bulgaristan'da gelişmiş sosyalist toplumu kurma programını hazırlamıştır. Bu programın hayata geçirilmesiyle Bulgaristan'da sosyalizmin kurulması tamamlanmış olacak ve tedricen komünizme geçişin maddi ve mânevi önşartları yaratılacaktır.

Yeni program, partinin ve onun Merkez Komitesinin, enternasyonal ödevleri ulusal ödevlerle, teoriyi pratikle, emekçilerin dolaysız çıkarlarını daha uzak gelecekteki çıkarlarıyla bağdaştırmanın en isabetli biçim ve yöntemlerini bulma yolunda yıllar yılı harcadıkları çabaların başarısını yansıtmaktadır. Biz savaşçı eylem kılavuzu olarak Leninizmi yaratıcı biçimde uygulama çabalarımızın yanısıra kaçınılmaz güçlüklerle karşılaştıkça, işçi hareketinin son amacını hiçbir zaman gözden kaçırmış, geçici konjonktür hesaplarının aldatıcı cazibesine kapılmış değiliz. Bulgaristan Komünist Partisi özellikle bu yönde tecrübesini zenginleştirmişti ve bununla haklı olarak kıvanç duymaktadır.

Partinin yeni programı, doğrudan Georgi Dimitrof'un yönetimi altında yapılan BKP V. Kongresindeki (1948) yaratıcı ruhun ve her şeyden önce partinin izlediği Nisan doğrultusunun mahtıkî bir devamı olacaktır. Bu program, partinin kongre ve plenumlarında ve özellikle BKP MK'nin

Temmuz (1968) Plenumunda birbiri ardınca hazırladığı olağanüstü önemli program-dokümanlarındaki ruh ve anlamın mantığı devamıdır.

Biz önceleri toplumsal gelişmenin şu veya bu yanına ilişkin sorunları görüşüyorduk; Temmuz Plenumunda ise halk ekonomisi yeni yönetim sisteminin üstünlüklerinin en dolgun biçimde belirmesi için gerekli «ortam»ın yaratılması ile ilgili sorunlar kompleksini ele aldık. Bu yönde yürürlükte olan bütün etkenleri dikkatle inceliyerek, bu sistemin prensiplerinin, ancak tüm toplumsal yapıyı yenileştirdiğimiz takdirde bütünüyle uygulanabileceği sonucuna vardık.

Halk ekonomisinin yeni yönetim sistemi prensiplerini hazırlarken şuna tekrar kaani olduk: Politik yaşamın üstünlüğü hiç de sadece bilimsel temele oturtulmuş bir ekonomi politikası hazırlamakla bitmemektedir; bu biçim yaşam, toplumsal-politik hayatın bütün alanlarında gereklidir; çünkü ekonomi politikasının kendi başına doğru olan şu veya bu konuları çok defa öteki — politik veya mânevi — alanların atalet ve intibaksızlığı ile karşılaşmaktadır. *Bundan da, politika ve ekonomi sorunlarının kompleks olarak ele alınması ve çözülmesi, bunlara, partinin uyguladığı — ve nihayet başarımızı uyumlu gelişme ve işlemesine borçlu olduğumuz-karmaşık sosyal sistemin alt-sistemleri gözûyle bakılması gerektiği sonucu çıkmaktadır.*

Biz Bulgar komünistleri, ekonomi ile politikanın birliği hakkındaki Lenin öğretisini yaratıcı biçimde uygulamayı, bilimsel-tekniksel devrimi kavrama ve her bakımdan geliştirme ile bağlamaya çalışıyoruz. Üretim güçlerinin tarihsel miras olan geriliğini gidermenin ekonomik ve bilimsel-tekniksel ilerlemede hızın artırılmasını gerektirdiği bizim için açık bir gerçektir. Biz, bilimsel-tekniksel devrimde, sanayi bakımından ilerlemiş memleketlerin tecrübesine dayanarak belirli teknik ve üretim aşamalarını atlamamıza ve dikkatimizi yeniye ve yarınlara yöneltmemize imkân veren doğal bir müttefikimizi görmekteyiz.

Ekonomik açıdan değerlendirmede *bilimsel-tekniksel devrim, bize göre, olgunlaşmış sosyalizme uygun üretim güçleri yaratılması için toplumun bütün daha önceki gelişmesi tarafından hazırlanan yoldur.* Bu devrim, insanın çalışma fonksiyonlarının makineye aktarılmasında yeni basamağı belirlemekte ve toplumsal üretimin gelecek kompleks-otomasyon sistemini hazırlamaktadır. Komünizme geçişi sağlayacak olan bu yüksek gelişme düzeyine ulaşabilmek için biz, elbetteki ödevlerimizi sıraya koymakta, olgunlaşmış ve artık çözümü mümkün olanları birinci plâna almaktayız.

Partinin yeni Program Tasarısı, memleketimizin yakın birkaç on yıl içindeki gelişme perspektiflerini saptamaktadır. En önemli üretim gücü olan insanın gelişmesi, bu programın merkezinde yer almaktadır. Sosyalizm koşullarında bilimsel-tekniksel devrim, insan atılımlarının zaferi,

insanın yaratıcı gücünün maddileştirmesidir. Bu, pratikte âlet haline gelen ve insana yaşamını sürdürmesi ve gelişmesinde daha elverişli olanaklar veren maddileşmiş bilgidir. İnsana candan ilgi göstermek, daima partinin esas uğraşısı, bütün eyleminin anlam ve muhtevası olmuştur.

Biz, gelişmiş sosyalist toplumu kurma ödevini yerine getirmenin başlıbaşına bir tarihsel aşamayı kaplıyacağını ve bu aşama boyunca sosyalizmin maddi-teknik temelini meydana getirme işinin tamamlanacağını, sosyalist mülkiyetin her iki biçimini karşılıklı zenginleştirme ve giderek birbirine yaklaştırma temeli üzerinde sosyalist toplumsal ilişkileri daha da yetkinleştirme koşulları doğacağını, mânevi kültürün zenginleşeceğini, toplumsal yapıda ayrı ayrı elemanların gelişmesinde görülen dengesizliğin giderileceğini, sosyalist kişiliğin daha büyük bir gelişme göstereceğini bilmekteyiz. Bu tarihsel aşama, memleketimizde komünizme giden yolda sosyalist toplumun gelişmesinin yasallığıdır. *Sübjektif etkenin artmakta olan önemi, partinin rolünün daha da kuvvetlenmesi*, bu aşamanın son ödevlerini gerçekleştirmenin çeşitli biçim ve yöntemlerinin açıklanması ve esaslandırılması ifadesini bulmaktadır.

Bulgaristan'da olgun sosyalist toplumun kurulmasında partinin uygulayacağı ekonomi politikasının esas doğrultuları nelerdir?

Birincisi, bilimsel-tekniksel ilerlemenin entanzif etkenlerinden ve en yeni uluşımlarından tam olarak faydalanılmasını sağlamaktadır. Bu konuda her şeyden önce kompleks mekanizasyon ve otomasyonu geniş ölçüde uygulamaya, sonra da yönetme'nin kompleks sibernetizasyonuna, ülkenin daha yüksek oranda elektrifikasyonuna, halk ekonomisini kimyasallaştırmayı hızla geliştirmeye, üretimde yoğunlaşma ve ihtisaslaşmayı genişletme ve derinleştirmeye, bilimin üretimle entegrasyonuna, üretim güçlerinin bölgesel dağılımını yetkinleştirmeye önem verilecektir.

Tekrar-üretimin entanzif tipi, ekonominin sektörler-arası ve sektörler-içi yapısında esaslı değişiklikleri, halk ekonomisinin teknik ilerlemesini sağlayan enerjinin ve sanayi kollarının gelişmesinde hızlı tempoları gerektirmektedir. Bu fikri, BKP X. Kongresinin 1971–75 yılları ekonomik gelişmesine ilişkin Direktifler Tasarısı'ndan aldığımız şu kanıtlarla destekleyebiliriz: 1975 yılında elektrik enerjisi üretiminin 1970'e kıyasla % 54 artırılması, sanayi üretiminin % 55–60 oranında, makine yapımı hacminin aşağı-yukarı 2 misli, elektronik hesap makineleri, otomatizasyon araç ve gereçleri üretiminin de 10 misli yükseltilmesi öngörülmektedir. Altıncı beşyılıktaki, yeni bir ekonomi kolu olarak otomobil yapımı hızla gelişecek, gemi yapımı, traktör yapımı kolları, kimya sanayii, petrol işleme, plâstik maddeler üretimi vb. büyük bir atılım gösterecektir. Direktifler'de saptanan ödevlerin yerine getirilmesi, halk ekonomisinin daha da entanzifikasyonunu, etkinliğinin artırılmasını sağlayacak, bilimsel-tekniksel ilerleme

tempolarını hızlandıracak ve birleşik bir teknik politikasının uygulanmasını teminat altına alacaktır.

Parti, bu sorunlarla, yalnız sosyalist ekonominin gelişmesi bakımından hayati bir önem taşıdıklarından değil, *derin bir sınıfsal ve politik anlam* taşıdıklarından ötürü de yakından ilgilenmektedir. Bilimsel-tekniksel ilerlemenin hızlandırılması, yönetim sisteminin yetkinleştirilmesi, en devrimci sınıf olan, sosyalist toplumun yönetici sınıfı işçi sınıfının mevzilerini kuvvetlendirmektedir. Bununla da sosyal türdeşliğin ve gelecekte sınıfsız komünizm toplumunun kurulması için gerekli önşartlar yaratılmaktadır. Üretim güçlerinin gelişmesi alanında partinin izlediği politikanın sınıfsal anlamı, aynı zamanda, her sosyalist ülkede sağlanan ekonomik yükselişin, uluslararası işçi sınıfı tarafından emperyalizme karşı yürütülen savaşa o ülkenin değerli bir katkısı olduğu hükmünü de kapsamaktadır.

Çağsal burjuva ideologlarının arsenalinde, «endüstri-sonrası toplumu», «teknokratlar devrimi» vb. gibi görüşlerine dayanak olarak kullanmaya çalıştıkları bilimsel-tekniksel devrim üzerinde yaptıkları kalpazanlıklar da önemli bir yer tutuyor. Bütün bu görüşlerin de, sosyalist toplumu ideolojik tahriklerle içeriden baltalayıp zayıflatmak, sosyalist ülkeler halklarının sosyalist bilincinde «erozyon» sağlamak gibi gayet belirli bir hedefi vardır. Biz bu kötü niyetlerin karşısına, ekonomik kuruluş alanındaki politikamızın tümüyle, her şeyden önce de sosyalist üretimin etkinliğini artırmakla sıkı bağıntısı olan bilimsel-tekniksel ilerlemede ulaşılan başarılarla çıkmaktayız.

Olgun sosyalist toplumu kurma döneminde partinin ekonomi politikasının *ikinci esas doğrultusu, sosyalist üretim ilişkilerini bundan böyle de yetkinleştirmek ve toplumun sosyal türdeşliğini kuvvetlendirmektir.*

Bizim tecrübemiz, aynı zamanda diğer kardeş ülkelerin tecrübeleri, üretim güçleri gelişmesinin, sosyalist mülkiyetin iki esas — devlet ve kooperatif — biçiminde değişmeyi ve dolayısıyla bütün toplumsal ilişkiler sisteminde değişmeyi şartladığına tanıklık ediyor. Bu değişimlerin tahlili, bunların gelişip yetkinleştiğini, birbirini etkilediğini ve zenginleştiğini gösteriyor.

Güttüğümüz politika, bu sürecin, plânlamayı, sanayi yoğunlaşmasını, köy ekonomisini, ulaştırmayı ve diğer kolları — devlet ekonomi birlikleri ve tarım-sanayi kompleksleri yaratarak — güçlendirme yoluyla kolaylaştırılması ve hızlandırılmasına yöneltmiştir. Kooperatif işletmeleri, mülkiyetin devlet biçiminin, plânlamada santralizm gibi, emek süreçlerinde santralizm ve tek şeflik vb. gibi en iyi geleneklerini benimsiyecek; devlet işletmeleri de, mülkiyetin kooperatif biçiminin özgeçinim prensiplerini tam ve ardıcıl olarak uygulama, üreticilerin kişisel gelirlerini emeklerinin ürünleriyle daha yakından bağlama, üretim yönetimine ve gönüllü emeğin

takviyesine emekçilerin katılmalarını sağlama, yönetici kadroların seçim yolu ile işbaşına getirilmesi gibi yönlerini benimsiyecektir.

BKP, güttüğü ekonomi politikasında, daima sosyalist toplumun birbirleriyle özgül ilişkiler kuran, özel ve genel çıkarları olan dost ve müttefik iki sınıftan, yani işçiler ve kooperatifçi köylülerle halk aydınlarından meydana geldiği anlayışına dayanmaktadır. Ve bu politikanın esas doğrultusu, her zaman, *bunların birliğini güçlendirmek, çıkarlarının ortak yönelimini geliştirmek, işçilerle köylüler arasındaki birliği daha da kuvvetlendirmek olmuştur.*

İşçilerle köylüler arasında, kapitalizme ve kralcı-faşist diktaya karşı yürütülen kanlı mücadelelerde ve Bulgaristan Çiftçi Halk Birliği'nin sağlam güçleriyle ortak eylemlerde doğmuş ve çelikleşmiş olan savaşçı birlik, sosyalist kuruculuk yıllarında daha da güçlenmiş ve gelişmiştir. Bu alanda ulaştığımız başarılar, Sovyetler Birliği'nin tecrübesinden akıllıca faydalanmanın, memleketin kollektivizasyonunu bir arada yürütmede partimizin gösterdiği yaratıcı hünerin sonuçlarıdır.

BKP, köyün ekonomik, sosyal, kültürel ve yapısal bakımdan şehir düzeyine çıkarılması için, tarım emeği ile sanayi emeği arasında, iki dost sınıf arasında mevcut ayrımların yavaş yavaş giderilmesi için gerekli önşartları ardıcıl olarak yaratmaktadır. Bu yolda, özellikle kooperatifçi köylülerin gelirlerini işçilerin gelirlerine yaklaştırma politikası yardımcı bir rol oynamaktadır.

Şimdi bütün memlekette tarım-sanayi kompleksleri kuruluyor. Sosyalist köy ekonomimiz yoğunlaşma ve ihtisaslaşma temeli üzerinde yeniden irileştiriliyor ve bu da geniş bir bilimsel-tekniksel devrim ufku açıyor. Bugün Bulgaristan'da köy ekonomisi emeğini sanayi emeğinin bir türlü haline getirme, köyü şehir düzeyine çıkarma sürecinin hayli ileri bir aşamaya ulaştığını ve hızla gelişmekte olduğunu memnuniyetle söyleyebiliriz.

Partinin ekonomi politikasında üçüncü esas doğrultu, emekçilerin maddi ve mânevi ihtiyaçlarını daha tam karşılamak üzere kompleks usulüne en elverişli koşulların yaratılmasıdır. Program Tasarısı'nda, önümüzdeki yıllarda iş ücretlerinin yükseltilmesi ve bir yandan da fiyatların giderek indirilmesi yoluyla bu hedefe ulaşılacağı belirtilmektedir.

Partimiz, halkın yaşama düzeyini yükseltmeyi en önemli sosyal-politik ödev sayıyor. Tarihsel açıdan bakılırsa, biz başlıca ihtiyaç maddeleri tüketiminde kötü denilmiyecek göstergelere sahip bulunuyoruz. Hedefimiz, mal fonları ile ödeme gücüne sahip talep arasındaki tutarsızlığa süratle son vermek, pazara nicel bakımdan olduğu kadar çeşitlilik bakımından da yeterli ve artan istemlere cevap verebilecek nitelikte geniş tüketim malları sağlamaktır. Bu yolda ticaret kültürünü yükseltmeye, kamu hiz-

metleri

meye de büyük bir önem verilmektedir.

Burjuva propagandası, sosyalist ülkelerin birikim hesabına tüketimi sınırladıkları teranesini tekrarlayıp durur. Oysa sosyalizmde tüketim ile birikim arasında uzlaşmaz bir çelişme yoktur. Toplumumuzun karakteri ve sosyalizmin temel kanunu, cârî ve perspektif ödevlerin maksada en uygun biçimde bağdaştırılmasını, halk refahının durmadan artmasına temel olabilecek kesintisiz bir ekonomik yükseliş sağlanmasını gerektirmektedir. Esasen, objektif ekonomik kanunları iyi kavramaya ve kullanmaya dayanan ekonomik ve politik yönetimin aslı da daha ziyade bu bağdaştırmadan ibarettir. Ekonomide bu her şeyden önce, *her aşamanın birikim ve tüketiminin optimal ölçüde bağdaştırılması* demektir.

Biz ekonomi kuruculuğu ve sosyal dönüşümler alanında ödevleri ulaşımlarımızdan ve olanaklarımızdan çıkarıyor, kardeş ülkelerin ve en başta Sovyetler Birliği'nin desteğine büyük bir değer veriyor, başarıyla ilerlememize imkân veren kuvvetlerin kaynaklarını gözönünde bulunduyoruz. Bu ödevlerin ne kadar büyük olduğunu da anlıyor, yolumuzda karşılaşacağımız güçlükleri titizlikle değerlendiriyoruz. Özgür bir halkın bertaraf edemeyeceği güçlük yoktur. Bu inancımız, şimdiye kadarki bütün başarılarımızın, bütün önemli girişimlerimizin, işçi sınıfının, emekçilerin emek, bilgi ve tecrübelerinin sonucu olduğu, toplumsal-politik örgütlerin çabalarının, Komünist Parti'sinin hünerinin ve seferber etme rolünün sonucu olduğu gerçeğine dayanmaktadır.

III

Olgun sosyalizmi kurma aşamasında partinin ekonomi politikasının önemi alabildiğine artar. Bu politikanın bellibaşlı yönlerinin gerçekleştirilmek, partimiz için ciddi bir tarihsel sınama, onun yeni toplumu yaratma işini yönetme hünerinin ve sosyalizmin mevzilerini uluslararası ölçüde bundan böyle de sağlamlaştırmak için çalışmasının yeni bir yoklamadan geçirilmesi olacaktır.

Emekçilerimiz partimize büyük bir güven beslemektedirler. Partimiz bu güveni daha kapitalizme karşı savaş yıllarında kazanmış, sosyalizm kuruluşu yıllarında da sağlamlaştırmış ve kat kat artırmıştır.

Parti, alacağı kararlarda objektif verilere ve doğru enformasyona dayandığı, kaçınılmaz hatalara yolaçan yön şaşırıcı bütün sübjektivizm belirtilerini tamamiyle atabildiği takdirde, halk yığınlarının bu güvenine ileride de hak kazanacaktır.

Parti, eyleminde komutacılığa, bürokratizme yer vermedikçe, ikna ve eğitim metotlarıyla çalıştıkça, kararlarının anlam ve maksadını yığınlara açıklayıp, emekçilerin düşünce ve tekliflerini gözönünde aldıkça halk yığınlarının güvenine hak kazanacaktır.

Parti, emekçilerin hayati ihtiyaç ve isteklerine sırt çevirmediği, bunlara daimi bir dikkatle eğildiği ve her birinin yerine getirilmesine çalıştığı sürece halk yığınlarının güvenine hak kazanacaktır.

Parti, halkla gerçeğin diliyle konuştuğu, toplumsal gelişme yolunda raslanan güçlükleri, halkın bazı tabakaları arasında görülen olumsuz belirti ve eğilimleri sükûtle geçiştirmedeği ve bunların giderilmesi için ardıcıl bir savaş yürüttüğü sürece halk yığınlarının güvenine hak kazanacaktır.

BKP halkın önderi olarak kazandığı yüksek otoriteyi koruyacak ve daha da güçlendirecektir. Partinin Program Tasarısı'nda aynen şöyle denilmektedir: Gelecekte de partinin birincil ödevi, yöneticiler, parti, sınıf, halk arasında karşılıklı güven ve birliği sağlamlaştırmak olacaktır.

Sosyalist düzen gerçekten demokratik biricik düzendir. Sosyalizmde politika, objektif ekonomik kanunları, halk yığınlarının çıkarlarını ve isteklerini umursamayan bir «komuta gücü» değildir ve olamaz; çünkü böyleleri, emekçileri, «yukarı»dan dayatılan iradeye boyun eğen, anlayış yoksunu ve mekanik emir-kulları haline getirmek demektir. Böyle bir politika, özü bakımından Leninizme, komünizme ters düşer. «İyi niyet» le de olsa, böyle politikayla sosyalizm kurulamaz; çünkü toplumun temel üretim gücünü sadece her bakımdan eyleme götürmekle kalmaz, emekçilerde yeni toplum kurucusu niteliklerinin biçimlenmesine yalnız sosyalist demokrasi imkân verir.

Ardıcıl sosyalist demokratizm, bütün ekonomi hayatının yönetim örgütüne özel nitelikler kazandırır: Emekçiler direktifler'in hazırlanmasına katılır ve bunların yerine getirilmesinde devlet iktidarının tüm gücüne ve devletin harekete getirdiği ekonomik kaldırıcılara dayanırlar. *Ekonomi politikasının hedefleri ile onu gerçekleştirme araçlarının birliği ancak böyle sağlanabilir.* Ve tersine, yönetim, her biri kendi başına çalışan ve kendi rizikosunu göze alan ayrı ayrı emek kolektiflerine büsbütün bırakılırsa, böyle bir birlik sağlanamaz. Bu takdirde, araçların kaçınılmaz sınırlılığı ile, sözü geçen kolektiflerin dar çıkarlarının sınırlıyacağı hedefler arasında bir uygunluk meydana gelir.

Bulgar komünistleri, sarsılmaz Leninci demokratik santralizm prensibini çıkış noktası yaparak, *gelişmiş sosyalist toplumu kurma aşamasında memleketin sosyal yönetimini yetkinleştirmede partinin rolünü önemle belirtmektedirler.* Bu alanda aldığımız tedbirler ve çalışmalarımız, en önemli bilimsel yönetim unsuru olan parti önderliğinin rolünü daha çok yükseltmiş; partinin toplumda yönetici gücü sıfatıyla yükümlendiği esas ödevini başarıyla gerçekleştirmesine, politika ve eyleminde objektif yasallıkları ve eğilimleri oluru kadar dolgunlukla dile getirmesine, yığınların, devlet, ekonomi, toplum organ ve organizasyonlarında örgütlen-

meleri için en elverişli biçimleri araştırmasına, toplumun ideolojik-politik birliğini, bütün organik bölümlerinin maksada en uygun koordinasyonunu ve uyumlu gelişmesini sağlamasına imkân vermiştir.

Şimdi biz bu tutumumuzun doğru çıktığını ve memleketin komple toplumsal-ekonomik gelişmesinde önemli bir etken olduğunu memnunklukla görmekteyiz. Esas sonuç, halk ekonomisinde yapısal değişimler için gerekli koşulların yaratılması, bilimsel-teknik ilerlemenin yaygınlaştırılması ve entanzif gelişmeye geçişin hızlandırılması olmuştur.

Partinin öne koyduğu problemlerden bazıları henüz çözülmüş değildir. Bunun için de, yönetme sistemini daha da iyileştirmek, prensiplerini daha tam uygulamak için partice çalışmalarımıza devam ediyoruz.

Şimdi yetkinleştirmeye çalıştığımız sosyal yönetme sistemi, işçilerde, gerek tüm toplumsal mülkiyet, gerekse bu mülkiyetin ayrı ayrı kombine veya fabrikalarda kolektiflerin emrine bırakılan kısımları üzerinde sahiplik duygusu uyandırmakta ve bu duyguyu kökleştirmektedir. İşletmelerle devlet ve ekonomi organlarıyla emek kolektifleri arasında herkesin sorumluluk duyabileceği, aynı zamanda isabetli kararlar alınması ve etkin bir ekonomi eylemine meydan açılmasıyla yakından ilgilenebileceği bir atmosfer yaratılmalıdır. Bu amaçla, mânevi ve maddî teşvik gibi denenmiş kaldıraçlar harekete getirilmekte, sosyalist yarışının muazzam gücünden faydalanılmakta, toplumsal ve devletsel kontrolün çabaları buna yöneltilmektedir.

İçinde bulunduğumuz aşamada meslek birliklerinin (sendikaların) rolü daha çok artmaktadır. Sosyalist toplumda bu örgütler yalnız başarılı üretim eylemine yardımcı olmakla değil, emekçilerin çıkarlarının korunmasına önemli katkıda bulunmakla da yükümlüdürler. Meslek birliklerinin çalışmalarının bu yanına şimdiye kadar daha az dikkat ediliyor, bu örgütler hem Bulgaristan Halk Cumhuriyeti kanunları, hem de partinin kararları gereğince büyük haklara sahip oldukları halde, işin bu yönü pek önemsenmiyordu. Şimdi biz bu hakların bütün kapsamı ve en büyük etkinlikle gerçekleştirilmesi sorununu ortaya atmış bulunuyoruz.

Sosyal yönetimin yapısını ve fonksiyon mekanizmasını yetkinleştirmek, partinin emekçi yığınlarıyla bağlantılarını bundan böyle de sağlamlaştırmanın garantisi olacak, tarihsel ödevin yerine getirilmesinde, yani memleketimizde gelişkin sosyalist toplum kuruluşunun tamamlanmasında onların oynadıkları yapıcı rolü daha yüksek bir düzeye çıkaracaktır.

IV

Ekonomi ile politika arasındaki uyuma ilişkin Marksist-Leninist öğretinin evrensel-tarihi önemi, bugün, dünya sosyalist sisteminin varlığı ve gelişmesi koşulları içinde daha büyük bir açıklıkla belirmektedir.

Sosyalist topluluk ülkelerinin izledikleri politika, onların ekonomik temellerinin özünü ve aralarındaki ilişkilerin yeni karakterini yoğun biçimde dile getirmektedir. Sosyalist ülkeler, ekonomik ve politik düzenlerinin ortak oluşunun belirlediği aynı ortak politik hedeflere sahiptirler. Sosyalist ülkeler kardeş komünist partilerinin politikası, sosyalizmin üstünlüklerinden ve bu arada dünya sosyalist ekonomi sisteminin varlığı ve gelişmesinin şartladığı üstünlüklerinden daha tam olarak yararlanma hedefine yöneltilmiştir. Bugün ekonomik gelişme yönünde biricik doğru politik tutum, her üye memleketin, kendi çabalarını ortak çabalarla, ulusal çıkarları enternasyonal ödevin yerine getirilmesiyle en doğru biçimde bağdaştırılarak, dünya sosyalist sistemini her bakımdan güçlendirme çalışmalarında ifadesini bulmaktadır. Bu politik tutumun doğruluğunu da, *emekle sermaye arasında dünya ölçüsünde mevcut köklü sınıfsal çelişkinin bugün sosyalizmle kapitalizm arasında olması* durumu belirlemektedir. Ancak, sosyalist devletlerin, hedefleri aynı olan bu politik tutumunun köklü bir sınıfsal anlam ve önemi vardır; emperyalizmin global politik stratejisine bununla karşı konulmaktadır.

Sosyalist ülkeler arasındaki karşılıklı ekonomik ilişkilerde politik tutumun üstünlüğü, bu ilişkilerin dar ticarî hesaplar ve hele tekyanlı fayda gözetimi temeli üzerinde kurulamayacağı anlamındadır. Yalnız *gerçek eşitlik ve karşılıklı yararlanma prensipleri temeline oturtulmuş ekonomik yardımlaşma, emekçilerin uluslararası sınıfsal dayanışmasını ifade eder ve dünya sosyalist sisteminin politik çıkarlarına tamamiyle cevap verir.* Bir yandan, EYK çerçevesinde uluslararası sosyalist işbölümüne katılma, ihtisaslaşma ve kooperatifleşmenin gelişmesi, entegrasyonun gerçekleştirilmesi, her sosyalist memleketin önünde yüksek ve tutarlı ekonomik gelişme tempolarına ulaşmak ve emekçilerin refahını yükseltmek için büyük olanaklar açmaktadır.

Bulgaristan Komünist Partisi'nin uluslararası alanda izlediği politikayı, BKP Program Tasarısı'nda işaret edildiği gibi, toplumumuzun sosyalist karakteri belirlemektedir. Bulgaristan'ın ve aynı zamanda öteki sosyalist ülkelerin ulusal çıkarları, bizim enternasyonal çıkarlarımızdan ayrılmaz. Kaldı ki, biz plân ve çabalarımızı diğer sosyalist ülkelerin, her şeyden önce büyük Sovyet ülkesinin plân ve çabalarıyla uyumlaştırmazsak, ulusal hedeflerimize varamayız ve ulusal ödevlerimizi yerine getiremeyiz. Bu bakımdan sosyalist ülkelerin tecrübesi — olumusu da, olumsuzu da — açık-seçiktir ve yoruma ihtiyacı yoktur.

Sosyalist memleketler kardeş partilerinin güttükleri hedeflerin ortak oluşunu, onların her alanda işbirliği yapmaları ve uluslararası alandaki politikalarını koordine etmeleri zorunluğu gerektirmektedir. Partiler arasında iki ve çok yanlı daimi buluşma ve konsültasyonlar, Varşova Antlaşması Üyesi Ülkeler Politik Danışma Komitesi'nin çalışmaları, sos-

yalist enternasyonalizm prensiplerinin sarsılmazlığını eylemde doğrulamakta ve emperyalizmle savaşta ortak bir strateji ve taktik hazırlanıp uygulanmasına imkân vermektedir.

Marksizm-Leninizmden her çeşit sapmalara, sağcı ve «solcu» oportünistlere karşı, bu öğretinin arılığı ve yaratıcı biçimde geliştirilmesi için uzlaşmaz bir mücadele yürütmenin, yüce dâvamızın başarısı bakımından çözümleyici bir önemi vardır. Kardeş partilerce kabul edilmiş birçok belgede de defalarca işaret edildiği gibi, böyle bir mücadeleyi, her memleketin iç durumu ve aynı zamanda uluslararası durum ve koşulları gerektirmektedir. Biz, emperyalizmin saflarımıza nifak sokmaya çalıştığı ve dünya sosyalist sisteminde şu veya bu halkanın — emperyalizmin yıkıcı eylemlerinin de yardımı ile — zayıflatılabileceği gerçeğini görmezlikten gelemeyiz.

BKP, anti-komünizmin ideolojik tahriklerine, revizyonizme ve «solcu» oportünizme, her türlü nasyonalizm ve anti-sovyetizm belirtisine karşı bundan böyle de ardıcıl bir savaş yürütecektir. Biz bu savaşta, güçlü ideolojik arsenalimizi tamamiyle kullandıktan başka, ekonomi politikamıza — gerek iç ekonomi politikamıza, gerekse halk ekonomimizin sosyalist topluluk ülkelerinin halk ekonomileriyle gittikçe daha geniş ve köklü uluslararası işbirliğine, kooperatifleştirme ve koordinasyona yöneltme politikamıza — dayanmaktayız ve dayanacağız. *Biz Bulgar komünistleri, Bulgar emekçileri, Bulgaristan'da sosyalizmi başarıyla kurarak, sosyalizm ve komünizm yoluna koyulmuş ülkelerin ve halkların çok yanlı politik, ekonomik, ideolojik, kültürel topluluğu ve savunma birliği olan dünya sosyalist sisteminin gittikçe daha hızlı gelişmesine yardım ederek, iç ve dış plânda ekonomi ve politikanın Leninci birliği doğrultusunu sapmaksızın uygulamaya çalışıyoruz.*

*

Yeryüzünde her gün çetin bir politik savaş yürütülmekte ve zamanımızın sınıfsal çatışmalarında sosyalizm güçlerinin emperyalizm kuvvetlerini göğüslediği esas ayırdedici çizgi gitgide daha büyük bir açıklıkla belirmektedir. Halkların, barış, demokrasi ve sosyalizm dâvası uğrunda yürüttükleri savaşın kesin zaferi, komünist partilerinin izledikleri politikanın doğruluğuna, onların Marksist-Leninist öğretilere ve proleter enternasyonalizmine sadakatlerine, Marksizm-Leninizm temeli üzerinde dünya komünist hareketinin birliğini sağlamlaştırma çabalarına bağlıdır.

Şüphe yok ki, uluslararası komünist ve işçi hareketinin birliği, bütün güçlülere ve emperyalizmin ideolojik tahriklerine rağmen, artacak ve kuvvetlenecektir. Zira politika, ekonominin yoğunlaşmış ifadesidir, sosyalist ülkeler halklarının, dünya işçi sınıfının ve bütün emekçilerin esas hayatı çıkarları tek politika, birlik ve ortak eylem politikası güdülmesini gerektirmektedir.

Yeni Sovyet beşyılıđı

Halkın refahı, üretimin entanzifikasyonu ve enternasyonal birlik

Dünyada «beşyılık» sözcüğü ilk defa bundan kırk yıl önce duyuldu. Bazıları bu sözcüğü umutla, bazıları korkuyla, bazıları da güvensizlik ve hattâ alayla kullanıyorlar plânlamada ve insanlık tarihinde ilk defa olarak, halk ekonomisini geliştirmek için birinci beşyılık plân hazırlanıyordu.

Beşyılıklar, 1920 yılında doğrudan V. İ. Lenin'in yönetimi altında hazırlanan ve yapısında Leninci sosyalist plânlama fikir ve prensiplerini canlandıran Rusya Devlet Elektrifikasyon Plânı'nın başlattığı dâvayı devam ettirdiler. Bugün nice memleketlerin halkları perspektif plânların ne demek olduğunu kendi tecrübeleriyle bilmektedirler. Sovyetler Birliği'nde ise, Komünist Partisi XXIV. Kongresinin artık dokuzuncu beşyılığa ilişkin Direktifler Tasarısı görüşülmektedir.

Yeni beşyılık da, daha öncekiler gibi, yalnız Sovyetler Birliği'nde değil, aynı zamanda bütün dünyada büyük bir ilgi uyandırdı. Bu yasal bir olaydır, çünkü sosyalist ülkelerin sanayi ürünlerinin büyük bir kısmını ve dünya sanayi ürünlerinin beşte birini üreten memleketin en yakın gelişme perspektifleri sözkonusudur. Dünyada sosyalizm ve kapitalizm kuvvetleri arasında oran, önemli derecede Sovyet beşyılık plânının gerçekleştirilmesine de bağlı olacaktır.

Bunun böyle olması yasaldır; çünkü Sovyet ekonomi plânları, kapitalist memleketler emekçileri için, daha önce olduğu gibi bugün de, gerek toplumsal üretimi en ilerici biçimde örgütleme örneđi olarak, gerekse üretilen nimetlerin en âdil dağılımı örneđi olarak büyük bir çekim gücüne sahiptir. Varlıklarını bugün ve yarın devam ettirmek sorunlarıyla karşı karşıya bulunan gelişme halindeki memleketlerin halkları ise, kendi ekonomik gelişme plânlarının hazırlanmasında Sovyet tecrübesinden doğrudan faydalanmaktadırlar.

Birincisi 1928 yılında başlamış olan sekiz Sovyet beşyılığının başarısı, plân üzre gelişmekte olan sosyalist ekonomi sisteminin üstünlüklerini elle tutulurcasına gösterdi ve ispat etti. Sovyet plânları reeldir, gerçekleştirilebilir plânlardır. Asıl bu plânlardır ki, düşmanlarımızın kötümser kehanetlerine rağmen, nispeten yakın diyebileceğimiz geçmişin geri kalmış «çarıkı» Rusyasını, zamanımızda — politik sempati veya antipatileri ne olursa olsun — herkesin varlığını hesaba kattığı güçlü sosyalist devlet haline getirmişlerdir.

Hayat, plânlamanın, ancak, üretim araçları üzerinde birleşik toplumsal mülkiyet temeline dayanan toplumda, emekçilerin ve bütün halkın

yararına ekonomik eylemin reel ve etkin aracı olabileceğine ilişkin biricik doğru Marksist sonuçlamayı onaylamaktadır.

Sosyalist ülkelerin halk ekonomisi plânları, emekçilere yakındır ve onların aklına yatkındır. Her emekçinin, her ailenin dolaysız çıkarlarını ve perspektiflerini kapsayan bu plânlar, bütün toplumsal hayatın ayrılmaz bir niteliği halini almaktadır. Bugün Sovyet emekçileri, dokuzuncu beşyılığa ait Direktifler Tasarısını okurken, yurtlarının geleceğini elle tutulurcasına görebiliyorlar. Ve bir yandan geçmiş beşyılıkları şimdikiyle mukayese ederek, memleketin Leninci komünistler partisinin yönetiminde geçmiş olduğu yolu lâyıkıyla değerlendiriyorlar.

Ülkenin ekonomik gelişme direktiflerini hazırlamak, sosyalist ekonomi eyleminin prensip ve metotlarını belirlemek, Komünist Partisi'nin çalışmalarında hacim bakımından da yüklü en önemli yönlerdendir. Komünistler partisi bu konuda da V. İ. Lenin'in vasiyetlerine sadıktır ve ekonomi işlerini en ilginç politika saymaktadır. Parti, Lenin'in saptadığı istekler uyarınca, memleket ekonomisinin gelişmesi sorunlarını dikkat merkezine almakta ve kongrelerinde halk ekonomisini daha da yükseltme ödevlerini somut olarak tesbit etmektedir.

Her beşyillik daha öncekinin işini sürdürür, esasta ona benzer. Dokuzuncu beşyillik Direktifler Tasarısını okurken ilk göze çarpan şey, sosyalist ekonomi eylemi ana prensiplerinin ardıcıl olarak geliştirilmesidir.

Daha 1927 yılında kabul edilmiş olan XV. Kongre Direktifleri, plânda halk ekonomisi optimal oranlarının ve bu cümleden olarak tüketimle birikim arasında, üretim araçları üretimi ile tüketim malları arasında, sanayi ile köy ekonomisi gelişmesi vb. arasındaki orantıların korunması gereğini belirtiyordu. Harpten önceki beşyılıklarda ve harpten sonraki ekonomik kalkınma yıllarında bu oranların ağır endüstri yararına değiştirilmesi gerekmişti.

Partinin ve halkın, sözkonusu sosyalist sanayileşme ve harpten sonra halk ekonomisini kalkındırma dönemlerinde harcadığı çabaların önemi bugün tamamiyle değerlendirilebilir. Ağır endüstrinin birinci derecede ve öncelikle geliştirilmesi, yalnız memleketin teknik-ekonomik bağımsızlığını sağlamak ve savunma gücünü artırmakla kalmamış, belirli bir aşamada tüketim malları üretimi artış tempolarının kesinlikle yükseltilmesine de imkân vermiştir.

Yıllardan beri, üretim araçları üretimi («A» grubu) artış tempoları ile tüketim malları üretimi («B» grubu) artış tempoları arasında eşitliğe doğru yaklaşma sağlamak, SBKP'nin ve Sovyet devletinın güttükleri ekonomi politikasının prensiplerinden biri olmuştur. SBKP XXIV. Kongresi Direktifler Tasarısı, XXIII. Kongre'ce çizilen ve bundan önceki beşyılığta gerçekleştirilen doğrultuyu sürdürecektir; 1971—75 yıllarında «B» grubu sanayi ürünleri % 44—48, «A» grubu % 41—45 oranında artırılacaktır.

Şunu öncelikle belirtmek lâzım: Sovyet plânlama kurulları, daha K. Marks'ın açıklığa kavuşturduğu, üretim araçları üretimini öncelikte geliştirmeyi, teknik ilerleme temeli üzerinde üretimi genişletmenin zorunlu şartı sayan kanunu «ortadan kaldırma»yı düşünmüyorlar. Fakat bu genel yasallık, belirli dönemlerde ve somut tarihsel koşullara bağlı olarak orantıların değişebileceğini ve değişmesinin gerekli olduğunu inkâr etmez. Her beşyılılıkta, toplum gelişmesinin olgunlaşmış ihtiyaçlarının belirlediği ödevler objektif olarak ön plâna geçer.

Geçmişte, yalnız hafif endüstriye değil, köy ekonomisinin endüstriyel temeller üzerinde kuruluşuna da gereken önemi vermeyi her zaman başaramıyorduk. Ama 1960 yılları ortalarından itibaren ekonominin bu kolunu geliştirmeye ayrılan ödenek ve kaynaklar önemli derecede arttı. Köy ekonomisini yükseltme ve tarımda entanzifikasyonu artırmaya ilişkin ardıcıl tedbirler sistemi, SBKP MK'nin 1965 Mart Plenumunda alınan kararlara dayanılarak gerçekleştirilmektedir. Bu tedbirler sayesinde, 1966—70 döneminde köy ekonomisi ürünlerinin yıllık brüt ortalama hacmi 1961—65 dönemindekenden % 21 daha büyük olmuştur. Direktifler Tasarısı, bu doğrultunun devam ettirilmesini öngörmektedir. Yeni beşyılılıkta **yalnız köy ekonomisine** yatırılacak devlet sermayesi 82 milyar rubleyi aşacaktır. Bu rakam, milyonlarca hektar yeni arazinin sulanmasını, yüzbinlerce traktörü ve diğer köy ekonomisi makinelerini kapsamaktadır. Bütün bunlar, köy ekonomisinde çalışanlar sayısının azaltılmasıyla beraber, mâmul üretiminin aşağı-yukarı önceki beşyılılıkta ulaşılan tempolarla geliştirilmesine imkân verecektir.

Her beşyılığın, diğerlerine benzese de, kendi çehresi, kendi özellikleri vardır. Halk ekonomisini geliştirmeye ilişkin yeni Direktifler Tasarısı'nda, sosyal tedbirler, halkın maddi ve kültürel yaşayış düzeyinin yükseltilmesi birinci plânda yer almaktadır. Üretim programları bu amaca hizmet gözönünde tutularak hazırlanmıştır.

Direktifler Tasarısı'nda şöyle denilmektedir: *«Beşyılığın esas ödevi, sosyalist üretimin gelişme hızını ve etkinliğini artırma, bilimsel-tekniksel devrimi ve emek verimliliğinin artışını hızlandırma temeli üzerinde halkın maddi ve kültürel yaşayış düzeyini önemli derecede yükseltmeyi sağlamaktır.»*

Halk ekonomisi plânlarında, sosyalist üretimin objektif amacı açıkça dile getirilmektedir. Bu amaç, bütün toplumun durmadan artmakta olan maddi ve kültürel ihtiyaçlarının giderek daha tam olarak karşılanmasıdır. Komünistler partisi, sosyalizmin esas ekonomik yasasının istemlerini, kendi programının hükümlerini çıkış noktası yaparak, halkın yaşayış düzeyini yükseltmede ekonominin olanaklarına ve üretimin gelişme derecesine cevap verecek tempolara ulaşılmasını öngörmektedir.

SSCB'nde komünizm kuruculuğunun şimdiki aşamasında, partinin bilimsel temele dayandırılmış ekonomi politikasının rolü özellikle artmaktadır. Ancak Marksist-Leninist teoriyle donanmış, komünistçe dönüşümleri yönetmede büyük ölçüde tecrübe edinmiş olan parti, bütün halk ekonomisinin gelişmesine dürüst yön verecek, sosyalist toplumun daha da ilerlemesinin olgunlaşmış sorunlarını komple biçimde çözecek yetenekte olabilir. Partinin yaratıcı ve örgütleyici rolündeki bu yasal artış, yeni Beşyıllık Plân Direktifler Tasarısı'nın SBKP MK tarafından onaylanmasında tekrar kendini göstermiştir. Beşyıllığın somut ödevlerinde, parti tarafından saptanan ekonomik doğrultu yansıtılmış, partinin genel doğrultusu ve ardıcıl Leninici politikası canlandırılmıştır.

1971—75 yıllarında Sovyet yurttaşlarının adam başına reel gelirlerinin % 30 kadar artırılması plânlanmıştır. Emëğe göre ücret, emekçilerin gelirlerini artırmanın başlıca kaynağı olarak kalmaktadır. Fakat, daha önce de olduğu gibi, bu gelirlere % 40 oranında artacak olan toplumsal tüketim fonları payı çoğaltılmaktadır. Bu fazlalık da, esas itibariyle geçmişte güdülen hedeflere, sağlık korumanın iyileştirilmesine, halk eğitiminin geliştirilmesine, emekli aylıklarının ve bursların yükseltilmesine yöneltilmektedir. Sovyet insanların refahında toplumsal fonların ne gibi bir önemi olduğu, bunların 1971 plâni gereğince 69 milyar rubleyi bulacağı gerçeğine bakılarak da anlaşılabilir.

Sosyalist üretimin şimdiki düzey ve ölçüleri içinde, plânda başlıca dikkat, yasal olarak, yalnız artış tempolarına değil, aynı zamanda nitel göstergelere de yöneltilmektedir. Halkın yaşayış düzeyini yükseltme ödevleri bakımından bunun anlamı, geniş tüketim malları üretimini artırmanın, bunların niteliğini yükseltme ve çeşitlerini genişletme ile bağdaştırılmasıdır.

Plân, insanın maddi ve mânevi ihtiyaçlarının daha iyi giderilmesine dikkat edilmesini öngörmekte ve sosyalist düzenin hümanizmi burada da kendini göstermektedir.

Komünist Partisi'nin ekonomik doğrultusunun *ardıcılığı*, yalnız halk ekonomisinin gelişme doğrultu ve orantılarının korunmasında değil, bu gelişmeyi sağlayan yol ve araçlarda da görülmektedir. Toplumsal emeğin verimliliğini etraflı olarak artırma ödevi, daha 1920 yılları başlarındaki parti dokümanlarında ortaya konulmuş, 1961'de kabul edilen SBKP Programı'nda da açıkça formüle edilmiştir. SBKP MK'nin Eylül (1965) Plenumunda, bu ödev, üretimin etkinliğini âzami ölçüye çıkarma isteği biçiminde ifade edilmiştir. Bu fikir yeni Direktifler Tasarısı'nın da merkezinde yer almaktadır.

Bugün emek verimini artırmanın, üretim etkinliğini yükseltme bakımından çözümlenici önemi vardır. Geçmişte sanayi ürünleri artışı, başlıca,

gelişmenin ekstanfiz etkenleri sayesinde sağlanıyordu. Şimdi üretimde çalışanların sayıca artış hızı hissedilir derecede yavaşlamıştır. Yeni toplumsal ihtiyaçlar süratle büyümekte, üretici olmıyan alan — bilim, halk eğitimi, sağlık, kültür ve sanat, kamu hizmetleri-hızla genişlemektedir. Sanayiın, en yakın gelecekte, üretimi artırma tempoları azaltılmaksızın, bu alanda çalışanların bugün erişilmiş olan sayısıyle yetinmesi gerekecektir. Yeni beşyılıktta, ulusal gelir artışının en az % 80, sanayi ürünlerindeki artışın % 87—90 oranının emek veriminin artırılması suretiyle sağlanması öngörülmektedir.

Sosyalizm, her emekçinin bütün gücüyle ve yaratıcı olarak çalışabilmesi için, toplumun emek kaynaklarının rasyonel kullanılması olanağını yaratmaktadır. Bu, halk ekonomisinin bütün kollarında el emeğinin, ağır emeğin ve aynı zamanda vasıfsız emeğin yavaş yavaş ortadan kaldırılmasına sıkı sıkıya bağlıdır. Yeni beşyılık, vasıflı işçi ve uzmanlar yetiştirilmesine ilişkin önemli bazı tedbirler öngörmektedir. Yalnız mesleki-teknik öğrenim okulları yeni beşyılıktta en az 7.5 milyon vasıflı işçi yetiştirecektir.

Emek verimini artırmaya paralel olarak, üretimin entanzifleştirilmesine yardımcı olacak diğer etkenler de harekete getirilecektir. Hammadde ve materyallerden, yakıt ve enerjiden, aynı zamanda esas üretim fonlarından, kısacası memleketin sahip olduğu bütün makine gücü ve donatılardan, üretim yapılı ve tesislerinden daha iyi istifade edilecektir. Diğer taraftan, doğal kaynakların-toprak, sular, madenler, ormanlar — rasyonel biçimde kullanılması sözkonusudur.

Halk ekonomisinde, üretimi artırma ve üretimde gitgide daha yüksek verimli tekniği yerleştirme, makine ve donatılardan vakit ve güç bakımından daha iyi faydalanma, yatırılan her rubleden daha büyük gelir sağlama doğrultusu gerçekleştirilmektedir. Bunun sonucunda gerekli etki evvelce olduğundan daha az harcamayla elde edilecektir. Ve asıl bunun, halk refahını daha çabuk yükseltme plânlarının gerçekliğini sağlaması gerekecektir. Bu plânların gerçekçiliği, aynı zamanda, yeni beşyılıktta % 37—40 oranında yükseltilmesi öngörülen ulusal gelirin bundan böyle de artırılmasındadır.

Entanzif etkenlerin rolünün artırılmasını, bilimsel-tekniksel ilerlemenin önemi gerektirmektedir. Bilimsel-tekniksel ilerilik, el emeği yerine makine emeği konulmak, ilkesel olarak yeni emek âletleri, materyaller ve teknolojik süreçler yaratılmak ve yerleştirilmek suretiyle emek karakterinin bundan böyle de değiştirilmesiyle bağlı büyük sosyal-ekonomik sorunların çözümüne yardımcı olmayı hedef edinmektedir.

Üretimin, sektörler-arası ve sektörler-içi orantılarının yapısını yetkinleştirmenin bilimsel-tekniksel ilerleme bakımından çok büyük önemi vardır. Yeni beşyılıktta, elektro-enerjetik, makine yapımı, kimya, petro-kimya

ve gaz sanayii, yani bütün halk ekonomisinde teknik ilerlemenin bağlı olduğu sektörler özellikle hızla gelişecektir.

Direktifler Tasarısı'nda hızlı teknik ilerlemenin birçok somut belirtisi gösterilmiştir. Bunlar arasında, henüz dünyada eşi görülmemiş ölçüde, yani 5 bin metreküp hacminde yüksek fırınları, 120 ton yük taşıyabilir otomatik karoserili oto-trenleri, 100 metreküp kovalı ekskavatörleri, reaktörlerinden her biri en az 1 milyon kw. güçlü atom santrallerini, 1 milyon 500 bin volt daimi akım gerilimli uzak elektrik iletimi hatlarını vb. sayabiliriz.

Teknik ilerleme bilimle organsal olarak kaynaşık bulunduğu için, fundamental ve uygulamalı bilimsel araştırmaları etraflı olarak geliştirme ve bunların sonuçlarını halk ekonomisinde süratle kökleştirme ödevi Direktifler Tasarısı'nda beşyılığın esas ödevleri arasında ileri sürülmektedir. Bilimin bütün alanlarında her şeyi kapsayan ve Sovyet toplumunun muazzam bilimsel potansiyeline tanıklık eden bir araştırmalar programı belirlenmiştir. Parti, sosyalist toplumu geliştirmenin bilimsel olarak yönetilmesine yardımcı yükümlü toplum-bilimlerine de büyük ödevler vermektedir.

Toplumsal üretimi entanzifleştirme ve etkinliğini artırma doğrultusu, yönetim ve plânlama sistem ve metotlarının daha da yetkinleştirilmesini gerektirmektedir. Sekizinci beşyılık, nasıl, plânlama ve ekonomik teşvikte yeni metotların yerleştirilmesine başlangıç olmuşsa, şimdi dokuzuncu beşyılığa da tüm halk ekonomisini yönetme sisteminin kökleştirilip geliştirilmesi ödevleri ileri sürülmektedir. Maddi üretim sektörlerinde ve kamu hizmetleri alanında ekonomi hesabiyle (özgeçimle) çalışan bütün işletme ve örgütlerin yeni sisteme doğru geçmeleri öngörülmektedir.

Direktifler Tasarısı'nda, işletme, daire ve bakanlıkların en az emek, materyal harcama ve sermaye yatırımıyla en büyük üretim sonuçları elde etmede ilgi ve sorumluluk duygularını yükseltmeye elverişli koşullar yaratılması öngörülmektedir. Yönetimin operatifik ve kompleksliğini yükseltmenin yanı sıra, işletmelerin, yürürlükteki üretim fonlarını entanzif biçimde kullanmak, emek ve üretimin örgütünü iyileştirmek için bütün rezervleri azami ölçüde gözönüne alan optimal plânlara hazırlama olanakları genişlemektedir.

Plânlamada ilerici metotlar kullanılmazsa, sosyalist işletme yönetimini yetkinleştirmek olanaksızdır. Bu metotlar arsenali her aşamada zenginleşmektedir. Geçmişte hazırlanan ve durmadan yetkinleştirilen dengeleme sistemine, dokuzuncu beşyılığa, hesaplama tekniğinden faydalanmaya dayanan ekonomik-matematik metotlar temeli üzerinde optimal sanayi sektörleri plânlara hazırlama pratiği katılmaktadır. Yeni plân da, üretim güçlerinin SSCB ve Birlik Cumhuriyetleri ekonomik bölgelerine 1980 yılına

kadarki dağılımına ilişkin olarak hazırlanmış genel şemaya dayanmaktadır. Böylece, her yeni beşyılıkla, plânların bilimsel-tekniksel ve ekonomik temellere dayanma oranı artmaktadır.

Lenin şunu öğretiyordu: *Eylemde enternasyonalist olmak, «bütün ülkelerde devrimin geliştirilmesi, desteklenmesi ve uyandırılması için bir memlekette gerçekleştirilmesi mümkün olanın âzamisini yapmak» demektir.*

Yeni beşyılık plân da, bütün daha öncekiler gibi, devrimci enternasyonalizm ruhuyla dolgundur. Sovyetler Birliği'nin beşyılık plânları hiçbir zaman onun sadece kendi iç işi olmamıştır. SSCB halkları, bütün sosyalist ülkelerde sanayi ve köy ekonomisinin kalkındırılmasıyla, bilim ve kültürün geliştirilmesiyle, halkın yaşayış düzeyinin yükseltilmesiyle, gelişme halindeki memleketlerde de ekonomik gerikalmışlığın başarıyla giderilmesi ve bağımsız bir ulusal ekonomi yaratılmasıyla, bütün ülkeler proleterleri arasında birliğin sağlanmasıyla emperyalizme ve harbe karşı, barış, demokrasi ve sosyalizm uğrunda savaşın güçlenmesiyle daima ilgilenmişlerdir ve ilgilenmektedirler.

Zamanımız anti-emperyalist hareketinin önder devrimci gücü ve desteği olan dünya sosyalist sisteminin daha da gelişmesinde SSCB'nin katkısı giderek artmaktadır. Sovyetler Birliği, sosyalist ülkelerle ve sömürgecilik boyunduruğundan kurtulmuş genç devletlerle ekonomik ilişkilerini kuvvetlendirmekle bir çeşit hayırseverlik rolü oynamakta değildir. O dostça karşılıklı yardım ve karşılıklı yararlanmaya dayanan işbirliği prensiplerini gerçekleştirmekteydi ve bundan böyle de ardıcıl olarak gerçekleştirecektir.

SSCB, sosyalist memleketler ekonomisinin entanzifleşmesi, çağsal bilimsel-tekniksel devrimin üstünlüklerinden en tam biçimde faydalanılması sürecine bu yeni beşyılıkla da her bakımdan yardım edecektir. Ekonomik Yardımlaşma Konseyi üyesi memleketler 1971–75 dönemi plânlarını 1970 yılında koordine etmişlerdir. Bu, uluslararası sosyalist işbölümünün sahip olduğu olanakların daha büyük ölçüde kullanılmasını kolaylaştıracaktır.

Çağsal ekonominin karmaşıklığı, işletmelerin alabildiğine büyük ölçüleri, yeni ekonomi sektörlerinin artan rolü gibi hususlar, EYK üyesi ülkelerin ekonomik entegrasyonundan doğan faydaları peşinen belirlemektedir. Muazzam ekonomik projelerin elbirliğiyle gerçekleştirilmesi bütün üye memleketlere âzami sonuçlar sağlamaktadır. Yeni başyılıkla çok çeşitli ekonomik işbirliği biçimlerinin geliştirilmesi öngörülmektedir. Bu cümleden olarak, uluslararası üretim kooperatifleşme ve ihtislaşması, yakıt-enerji ve hammadde kaynaklarının işlenmesi için ilgili memleketlerin gücbirliği, bu ekonomi sektörlerinde teknik ilerleme bakımından taşıt, ulaştırma ve haberleşme araçlarının rasyonalizasyonunu geliştirecektir.

Tek sözle, sosyalist devletler arasında, maddi üretim kollarını, bilim ve tekniği, iç ticaret sürümünü ve diğer ülkeler pazarlarıyla ticareti kapsayan komple işbirliği biçimlerinin plânlı gelişmesi öngörülmektedir.

Sovyetler Birliği'nin yardımıyla, gelişme halindeki memleketlerde birçok yeni sanayi işletmesi kurulacak, oralarda doğmakta olan yeni üretim sektörleri için uzmanlar yetiştirilecektir. Bu maksatla, Asya, Afrika ve Lâtin Amerika'nın gelişmekte olan memleketleriyle sağlam dış ekonomik ve bilimsel-tekniksel ilişkilerin genişletilmesine, karşılıklı yararlanma ve bunların ekonomik bağımsızlıklarını sağlama adına devam edilecektir. Aynı zamanda, kendi barışsever dış politikasına sadık Sovyetler Birliği, dış ticaret ve bilim-teknik alanlarında işbirliği yapmak isteyen kapitalist memleketlerle bu alanlarda ekonomik bakımdan elverişli ilişkileri genişletecektir.

SBKP XXIV. Kongresi Direktifler Tasarısı'nın görüşülmesine komünistler ve partiszler, çeşitli kuşakların temsilcileri, değişik mesleklerden yurttaşlar katıldılar. Bu görüşmeler derhal canlı bir mahiyet aldı, ve hiç de beşyillik plânda gözönüne alınması gereken sıra sıra teklifler düzeyine indirilmedi. Daha ziyade, ekonomik ve kültürel kuruculuğun somut kesimlerinde çalışmaların iyileştirilmesi, üretimin artırılması ve yetkinleştirilmesi için kaynaklar aranması üzerinde duruldu.

İşte «Pravda» gazetesinden yalnız bir sayfa: RFSSC'nin seçkin yapı ustalarından sıvacı S. Lübçikof, kamuoyuna «Dakika bile kıymetlidir» çağrısıyla sesleniyor. Aynı köşede SSCB Bilimler Akademisi muhabir üyesi V. Gafarof'un kimyasal sibernetik alanı için uzmanlar yetiştirme sorunlarına eğildiği bir yazısı yer alıyor. Diğer sütunda da sendika işçisi S. Tarasof'un bazı Sibiryâ bölgelerinde işçiler için sanatoryum ve dinlenme evleri kuruculuğunu genişletme problemlerine ilişkin notları ve daha birçok çeşitli materyal yayınlanıyor.

Direktifler Tasarısı bütün Sovyet basınında, radyo ve televizyonlarında, emekçilerin toplantılarında enine-boyuna incelendi. Sovyet yurttaşları, yurtlarının geleceği için, onun toplumsal zenginliğini artırmak için gerçekten bir sahip ilgi ve kaygısı gösterdiler. Dünya, Komünist Partisi ile Sovyet halkının ne kadar sağlam bir birliğe sahip olduklarını, sosyalist demokrasinin gücünü bir daha gördü.

Önümüzde yeni beşyılıktaki belirlenen ödevleri yerine getirmek için gerilimli yapıcı çalışma yılları vardır. Her ileri adım, Sovyet halkının yaşayışını iyileştirme yönünde, devrimci güçlerin ortak dâvasına onun katkısını artırma yönünde atılmış bir adım olacaktır.

I. Dudinski, O. Sulimof

Sınıf savaşının öncüsü

EMANUELA MAKALUZO

İtalyon Komünist Partisi, kuruluşunun 50. yıldönümünü, politikası ve girişimi iç-politika çatışmalarıyla tartışmalarının merkezinde yer aldığı bir zamanda kutladı. İKP'nin toplumdaki gücü, itibarı ve aktifliği, onun elli yıldır, işçi sınıfının çıkarlarını her an başarıyla temsil etme ve savunma, bu sınıf etrafında ulusun ortak çıkarları bakımından geniş bir sosyal ve politik ittifaklar sistemi meydana getirme, bütün dünya komünist ve anti-emperyalist hareketiyle sıkı birliği sağlamlaştırma alanlarında yeteneklerinin ürünüdür.

Partimiz, II. Enternasyonal'in iflâs ettiği koşullar içinde ve Rusya'da başarılan Oktobr'un devrimci coşkusunun etkisi altında doğdu. İtalyan komünistleri, III. Enternasyonal'e biçimsel olarak katılan, ama gerçekte eski ideolojik, politik ve örgütsel görüşlerin etkisi altında kalmaya devam eden, faydasız maksimalizm ve kolaborasyonist reformizm yüzünden, parçalanmalar ve şaşkınlıklar dolayısıyla felce uğramış olan, derin sosyal ve politik değişimler isteyen yığınların coşkun hareketine öncülük edemeyecek derecede acze düşen Sosyalist Partisi ile ilişkilerini kestiler.

İtalyon Sosyalist Partisi, memleketin kuzeyindeki büyük sanayicileri, bankerleri, büyük toprak sahiplerini ve güneydeki lâtifundistleri birleştiren gerici blokla çatışmalarında, işçilerin en âcil isteklerini korporatizm düzeyi üstüne çıkarmayı beceremedi. İzlediği toprak politikası da yanlışti. Parti, köylülerin toprak edinme isteklerini reddediyor, kapitalizmin gelişmesinin büyük ulusal problemi olan güney sorununu önemsemiyordu.

Nihayet, İtalyon Sosyalist Partisi, Oktobr ve Leninizmin uluslararası anlam ve önemini değerlendirmeyi de beceremedi. Bu yüzdendir ki, maksimalist çoğunluk, 1921'de Livorno'da yapılan kongrede «III. Enternasyonal yanlısı» olduğunu ilân ettiği halde, reformistlerle birliği korumayı tercih etti. Bu da, partide sol kanadı teşkil eden, ve Komünist Enternasyonal'i'ne kabul edilmenin 21 şartını ardıcıl olarak uygulamak için savaşan komünistlerin partiden ayrılmalarına yol açtı.

Politik ve sosyal fırtınanın geliştiği koşullar içinde doğan genç Komünist Partisi birçok zorlukla karşılaştı. Amadeo Bordiga'nın başkanlığındaki sektör yönetim, partinin yığınlarla, öteki anti-faşist partilerle bağlarını kuvvetlendirme yönünde süratli bir politik girişim gösteremedi. Halbuki faşist, Komünist Partisini baş düşmanı olarak görüyor ve yok etmeye hazırlanıyordu.

1921'den 1926'da Lion'da (Fransa) yapılan III. Kongreye kadar, İKP, savaş ateşleri içinde çelikleşerek gelişiyor ve yenileşiyordu. Başında

Antonio Gramsci'nin bulunduğu grubun parti yönetimine girmesi, İKP'nin politik eylemini destekleyen ekstremizmin yenilmesine yardım etti. A. Gramsci, faşist diktatörlüğünün ezgisi altında bulunan İtalya gibi bir memleketin tarihsel koşulları içinde, Rusya bolşeviklerinin 1917'de yürüdükları yolun tekarlanamayacağını anladı. Leninizmin verdiği ibret derslerinin derinden kavranıp benimsenmesi, daha sürekli ve kendine özgü karmaşık bir devrimci sürecin başlamasını sağlamak için çalışmasını gerektiriyordu. Palmiro Toliati, anılarında şöyle der: Lion Kongresi tezleri «İtalyan işçi sınıfının partisi genel prensiplerin egemen sınıf ve hükümetle dolaysız polemik sınırları içinde de kalmış olsa, ülkenin sosyal yapısı ve işçi hareketinin gelişmesi sorununa ilk defa, ayıklıkla, titiz bir tarihsel ve bilimsel tahlil temeline dayanarak yönelmekte, İtalya'da kapitalist düzenin, onun organik zayıflıklarının doğurduğu politik sonuçların, İtalyan burjuvazisinin tüm gerici politikasının isabetli bir tahlilini yapmaktadır. Parti, faşizmi tam olarak tanımlamakta, sonra aynı titizlikle, objektif durum ve koşullar tarafından toplumun sosyalistçe yeni baştan kurulmasına doğru harekete getirilen sınıfsal ve politik güçleri gösteren ve işçi sınıfının kapitalizme karşı savaştaki müttefiklerini ortaya koyan tahlile geçmektedir.»

Görüldüğü gibi, bu satırlarda, İtalyan sosyalizmi yolunun daha yetkin işlenmesi için gerekli koşullar ileri sürülmektedir. Biz İKP'nin bu «ikinci doğuş»unu bugünkü politikamıza yön veren kaynaklardan biri olarak hatırlıyoruz. İKP'nin faşizme karşı çetin ve şanlı savaş yılları tarihinin hep belirli bir kat üzere gelişmediğini, partinin ileri hareketler ve gerilemeler, yenilgiler ve başarılar tanıyan bir yol geçtiğini belirtmenin de önemi vardır.

Bu yolda, o fırtınalı ve karmaşık dönemde uluslararası komünist hareketinde ve bizim partimizde birçok hatalar işlenmiş ve tahrifler yapılmıştır. Fakat hatalar partinin ilkesel tutumunda tereddüt yaratmamış, o daima Komünist Enternasyonaline ve İtalya'daki anti-faşist savaşa bağlı kalmış, bu da partinin Ulusal Kurtuluş Harbinde önder rolü oynamasına imkân vermiştir.

Faşizmden kurtuluş savaşı döneminde, İKP, yeni demokrasinin çekirdeği, yeni kuşaktan işçi ve aydınlar için çekim merkezi, toplumu yeni temellere oturtarak kurmak isteyen bütün sosyalist, lâik ve katolik güçlerin kılavuzu olmuştur. Bu istek, cumhuriyetin ve demokratik anayasanın yaratılmasında da kendini göstermiştir. Bu anayasa, burjuva-liberal demokrasilerin eski örneklerini tekrarlamamış, sosyalizme doğru yol açan ileri demokrasinin temellerini atmıştır.

İKP, kendi politikasına ve örgütsel yapısına, meydana gelen değişikliklere uygun bir çeki-düzen vermekle görevliydi. Bunun için P. Toliati «yeni tipte bir parti»den söz ediyordu: Örgütlü ve yiğinsal bir savaş partisi,

devleti yönetmeye ve ulusal hayatın bütün merkezlerini kapsayan bir politika gütmeye yetenekli bir parti haline gelmeliydi. P. Toliati, Ekim 1944'te Florensa İKP taşra federasyonları yöneticileri önünde yaptığı konuşmada şunları söylemişti: «Ödevimizi yerine getirmek istiyorsak, ülkemizde hayatın bütün problemlerine değinen belirli bir programa sahip olmalıyız. Bu programı bütün halka tanıtmalı ve gerçekleştirmek için derhal çalışmaya başlamalıyız.» Ve Toliati şunları eklemişti: «İşte bunun için, bize, sadece genel ve ideolojik hedeflerimizin propagandasıyla uğraşan, şu veya bu sayıda kadroya sahip propagandacılar birlikleri değil, yığinsal parti gereklidir.» Demek ki, gerekli olan, değişik koşullarda emekçilerle doğrudan doğruya bağ kurabilen, sınıflar arasında kuvvetler oranını tedricen değiştirmek, işçi sınıfının politik ve kültürel hegemonyasını sağlamak amacıyla onları sosyal ve politik savaşa, reformlar ve demokrasi savaşına katılmaya sevk edebilen politik örgüt niteliğinde bir partidir. Demek oluyor ki, yığinsal parti sadece nicel bir gerçek değil, politikaya katılmanın, bu politikayı uygulamanın, toplumla ilişkiler kurmanın yeni bir tarzıdır. Bu da, demokratik ve sosyalist mücadelenin biricik aracı olarak değil, memleketi yönetecek yeni tarihsel bloku meydana getirmek maksadıyla diğer sosyal, politik ve düşünsel güçlerle birleşmeyi becerebilen kuvvet olarak kendini kabul ettirme tarzıdır.

Bundan ötürü, yeni tipten partinin bellibaşlı ödevi, demokrasi ile sosyalizm arasındaki karşılıklı bağıntının gitgide daha belirginleşmesi için savaşmak ve işçi sınıfını olduğu gibi, değişik fikirler tevarüs etmiş diğer sosyal grupları ve her şeyden önce geniş katolik yığınlarını bu perspektiften yana kazanmaktır.

Son yıllarda, çok çetin sosyal ve politik savaşlardan geçerek, ülkede Amerikan emperyalizminin teşvikiyle girişilen demokrasiyi boğma ve İtalyan işçi hareketini geriletme yönündeki sayısız çabaları bertaraf ederek, bu yolda yürüdük.

Anti-faşist birlikte harpten sonra başgösteren Uluslararası çaptaki kopuşma, çok geçmeden ulusal çerçeveye yansıdı, kurtuluş savaşında doğan demokratik hükümette parçalanma oldu, Birleşik Amerika tekelininin yardımıyla İtalya'nın kapitalist yolda yeniden örgütlenmesini gizlemek amacıyla anti-komünizm tekrar körüklenmeye başladı. İtalya Sosyalist Partisi (İSP) parçalandı ve Sosyal Demokrat Partisi ortaya çıktı. 1948'de yapılan seçimlerde anti-komünist koalisyon başarı kazandı ve İKP'ni bozguna uğratmayı denedi. Seçimlerden sonra, 14 Temmuz 1948'de, P. Toliati'ye karşı bir suikast yapıldı; bunu da çeşitli başka terör tedbirleri izledi, sendika hareketindeki birlik parçalanmak istendi; emek, barış ve demokrasi uğrunda savaşan komünistlere karşı müthiş bir saldırıya geçildi. Nice komünistler zindanlara atıldı, kimileri de polislerin ve büyük çiftlikçiler tarafından kiralanmış ajanların kurşunlarıyla can verdiler.

Fakat bütün bunlara rağmen İtalya'da esaslı bir değişme başlamıştı: Artık demokrasiyi yoketmek mümkün değildi. Komünistler memleketin politik hayatındaki mevzilerini iyice sağlamlaştırdılar, yeni yeni başarılar elde ettiler. Onların mücadelesi, 1953, 1960 ve 1964 yıllarında şu veya bu ölçüde maskeli zorla klerikal-faşist isyan denemelerinin suya düşürülmesine imkân verdi. Daha sonra zorbalık denemelerinin yerini, İKP'ni ortadan kaldırmayı ya da tecrit etmeyi amaçlıyan reformist manevraları aldı (veya sözü geçen denemeler bu manevralara katıldı).

Hıristiyan Demokrat Partisi, İSP, Cumhuriyetçi ve Sosyal Demokrat Partisi temsilcilerinin meydana getirdikleri ortanın solu hükümetleri sekiz yıl boyunca birbirini izlediler. İKP ile eylem birliğine sırt çeviren İSP, artık bu hükümetler içinde hıristiyan demokratlarla işbirliği yapıyordu. Bu arada Sosyalist Partisi parçalandı; ayrılan sol kanat 1964'te İtalyan Proleter Birliği Sosyalist Partisi'ni (İPBSP) kurdu. Aynı yıl, İSP tedricen sosyal demokratlarla birliğe yanaştı; partinin taban örgütleri bunu eleştirici gözle izlediler ve sonuçta bu birlik son üç yılın sosyal ve politik çarpışmaları sınavına dayanamadı. Ortanın solunun, işçi sınıfını kapitalist sistem içinde harman edip eritme, memleketin, özellikle güneyin neo-kapitalist yoldan gelişmesini sağlama, İKP'nin ittifaklar sistemini yıkma, sendikaları kontrol altına alma, parlâmentoda ve yersel yönetim organlarında politik durumu kendi yararına çevirme plânları suya düşürüldü. İşçilerin savaşı, köylülerin ve üniversite gençliğinin eylemleri gericiliğin bu niyetlerini sonuçsuz bıraktı.

Kenedi zamanında biraz itimat uyandıran ABD'ri barış ve demokrasi garantisi gösterme propagandasının bütün içyüzü, ırkçılığın iğrenç azitmasıyla, Viyetnam'da girişilen kıyıcı saldırı harbiyle, Araplara karşı İsrail aşırılarınin desteklenmesiyle, Avrupa'da gerginliği azaltma sürecine karşı ABD'nin olumsuz davranışıyla kendiliğinden ortaya çıkmıştır.

İtalyan gençliği, genç kuşaklar arasında sınıfsal ve enternasyonal bilincin yayılıp yerleşmesine yardımcı bulunarak, emperyalizme karşı, barış için azimle mücadele ediyordu. Anti-emperyalist mücadele, bizim sosyalizme doğru demokratik harekete ilişkin bütün stratejimizin esas unsurudur, çünkü dünyadaki güçler oranında oluşan değişme emperyalizmin müdahale denemelerine set çekmekte, barış politikası ise geniş birlik ve ittifakların sağlamlaşmasına yardım etmektedir. Bu savaşın gelişmesi, bizim uluslararası komünist hareketi içindeki özerkliğimiz sayesinde mümkün olmuştur. Bu özerklik, bir yandan anti-emperyalist eylemde sosyalist ülkelerle ve kurtuluş uğrunda savaşan bütün halklarla birlik kurmamıza, öte yandan da kendi düşüncelerimize ve toplumumuzun özelliklerine cevap veren ve İKP'nin Bolonya'da yapılan XII. Kongresinde saptanmış olan doğrultudan sosyalizme doğru ilerlememize imkân vermektedir.

İtalya'da son üç yıldır sosyal ve politik savaşların genişlediği görülüyor. Bu dönem 1968 Haziranında yapılan parlamento seçimleriyle başlar. İKP bu seçimlerde önemli bir ilerleme kaydetti, ek olarak bir milyon kadar oy kazandı. Komünistlerin aldığı oylar 8.5 milyondan fazla ya da bütün oyların % 27'si; İPBSP'nin oyları 1.4 milyondan fazla ya da bütün oyların % 4.5 kadarıdır. Böylece, seçmenlerin % 31.5'i muhalefet sol güçlerine oy verdiler. Bu seçimler sonucunda İSP ve HDP içindeki sol grupların durumu kuvvetlendi. Bundan başka, İSP, Sosyal demokratlarla ilişkisini kestikten sonra, tekrar bazı sınıfsal parti nitelikleri edindi ve son eyalet ve belediye seçimlerinde (Haziran 1970) azçok iyi sonuçlar aldı. Öte yandan, sosyal-demokrasinin, işçi tabakalarıyla hiçbir ilgi ve ilişkisi olmayan, kapitalizme ve emperyalizme hizmet eden küçük bir baskı ve hattâ provokasyon grubu olduğu bir daha anlaşıldı.

1968 yılı seçimleri sonucunda eski politik dengenin sarsıldığı görüldü. Ve seçimler biter bitmez, bugüne dek devam eden sosyal savaşlar başladı.

Aralık 1968'de Sicilya köylerinde ırgatlar büyük eylemler örgütleyerek, yeni toplu sözleşmeler yapılmasını, iş saatlerinin azaltılmasını, köy ekonomisinde işgücü kiralama koşullarına ilişkin yeni bir kanun çıkarılmasını (bu alanda sendikalara geniş haklar verilmesini), çiftliklerde üretim işlerinin yürütülmesi için gerekli işçi miktarının belirlenmesi görüşmelerine katılacak ırgat komisyonları kurulmasını ısrarla istediler. Mücadele alabildiğine keskinleşti. Avolo'da (Siragüza, Sicilya) polis grevçilere ateş açtı; iki ırgat öldürüldü. Fakat, birlik halindeki azimli, örgütlü mücadele devam etti. Büyük toprak sahipleri gerilemek zorunda kaldılar. ırgatlar memleketin diğer bölgelerinde de buna benzer eylemlerde bulundular.

Bu arada üniversite gençliği de, öğrenimde zorbalığa karşı çıkışlar yaparak, yüksek öğrenimde reform ve demokrasi mücadelesine giriştiler. Bu mücadelede zaman zaman aşırılık ve çocuksu sabırsızlık belirtileri görülmüş olsa bile, öğrenci hareketi İtalya'da sınıfsal okulun köhne yapısını sarsmaktadır.

Sanayi işletmelerinde çok anlamlı ve karakteri bakımından harpten sonraki bütün mücadelelerden farklı bir mücadele başladı. Emekçiler gündeliklerinin önemli derecede artırılması, iş saatlerinin azaltılması, yeni kalifikasyon usulünün yürürlüğe konması, işçilerin ve memurların hastalık günleri için yapılan ödemelerinin eşitlendirilmesi, iş saatleri dışındaki çalışmanın (olağanüstü durumlar hariç) kaldırılması, işletmelerde sendika toplantıları yapma hakkı verilmesi, atelye sözleşmelerinin emek ilişkilerini bütün yanlarıyla kapsamı vb. gibi istekler ileri sürüyorlar.

Çetin sınıf savaşları sürecinde sendika birlikleri (İGEK, İESK, İEB (*))

(*) İGEK-İtalyan Genel Emek Konfederasyonu (içinde İKP, İSP ve İPBSP'li üyeler çoğunlukta); İESK-İtalyan Emekçi Sendikaları Konfederasyonu (HDP'nin etkisi altında); İEB-İtalyan Emek Birliği (Cumhuriyetçi, Sosyal demokrat partili ve İSP'li üyelerden oluşma).

eylem birliđi yapabildiler ve taban örgütlerinde bu kenetlenme daha da geliřti. Bu mücadelede, üniversiteliler ve halkın bütün emekçi tabakaları işçi sınıfının yanında yer aldılar. Politik plânda emekçilerin istekleriyle yalnız İKP ve İPBSP deđil, İSP ve HDP'nin sol kanadı da dayanışma göstermektedirler.

1969 yılı yaz ve güzünde yalnız HDP temsilcilerinden oluşan hükümet, içindeki tutucu kanadın patronlarla birlikte mücadele etmesi, bazı bakanların ise, tersine, emekçilerin isteklerini desteklemeleri yüzünden parçalandı ve felce uğradı. HDP sağ kanadı ve sosyal demokratlar, liberaller ve faşistler, İtalya'yı kargaşalıkların egemenliğinde ve ekonomiyi de yıkımın eşiğinde göstermek için bir kampanya açtılar. Bu atmosfer içinde 1969 yılının Aralık ayında Roma ve Milâno'nun bazı bankalarında bombalar patladı. Milâno'da ölen ve yaralananlar oldu. Provokasyonları sağcıların örgütledikleri apaçıktı. Maksatları, komuoyunu şaşırtmak, geniş orta tabakaları ürkütmek, baskı yapabilecek, hem de bunu İSP ile birlikte yapabilecek «kuvvetli» bir hükümet kurmaktı. Hıristiyan Demokrat Partisi, İSP'nin, cumhuriyetçilerin ve sosyal demokratların katılımıyla hükümeti yeniden kuramayınca, bir çağrıyla bu partilere başvurdu, ve ancak uzayan bir bunalımdan sonra 1970 baharında ortanın solu hükümeti yenilendi. Bu da ömürsüz oldu. Gerçekte, İSP, kendisine sağcıların oynamak istediđi role yanaşmadı.

İşçilerin savaşı önemli sonuçlar verdi. Patronlar gerilemek zorunda kaldılar. İşçi sınıfı bu savaştan daha güçlenmiş olarak çıktı, toplumdaki itibarı da o nispette arttı, üç büyük sendika birliđi arasında organik birliđi ilerletme olanakları belirdi, sol muhalefet (İKP, İPBSP, İSP) ile HDP'nin sol kanadı birbirine yaklaştı.

Fakat asıl önemli olan, emekçilerin ve sendikalarının, bu savaşı bitmiş saymamalarıdır. Esasen, hükümete karşı ileri sürdükleri genel ve sosyal istekler bunu gösteriyor. Bu istekler arasında, her şeyden önce, kiraların mâkul ve âdil ölçülere indirilmesini de sağlayacak yeni bir konut politikası güdülmesi yer alıyor. Bu ise, şehirleşme alanında, arsa olabilecek kesimleri özselci spekülâsyonun pençesinden kurtarmayı gerektiriyor. Emekçiler, büyük mülkiyete darbe indirebilecek ve ücretlerden kesilen vergileri azaltabilecek bir vergi reformu yapılmasında ısrar ediyorlar. Sağlık alanında tıbbî yardımın tek sisteme bağlanmasını amaçlayan, ilâç sanayiinin millileştirilmesini, özel kliniklerde, nice doktorların yüksek kazanç hırısında, bürokratik israfçılıkta ifadesini bulan ticarete dönüklük ve asalaklık olaylarına son vermeyi öngören bir reform yapılmasında ısrar ediyorlar. Güneyin geliştirilmesi için, güney bölgelerinden kuzeye göçleri durdurmak ve kuzeyde her türlü hizmetlerin pahalılaşması yüzünden emekçilerin yaşayışını zorlaştıran olağanüstü nüfus yoğunluđunu azaltmak hedefine yönelik bir toprak reformuna ve sanayileşmeye dayanan

bir politika uygulanmasında ısrar ediyorlar. Nihayet, artık büyük tekel-lerin yön vermeyeceği, konut yapımı spekülâtorlerinin yön vermeyeceği, toprak ağalığı ve bürokratizm asalaklığı çıkarlarının yön vermeyeceği, ancak yığınların, yersel, bölgesel ve ulusal sendika organları temsilcilerinin seçimine dayanan demokratik programlamanın yön vereceği yeni bir ekonomi politikasında ısrar ediyorlar.

Bu isteklerin karşılanması için yütülen savaş açık bir politik karakter almakta, yığınlar yeni politikanın gerçekleştirilmesini arzu etmektedirler. Patronlar, hükûmette ve hükûmet dışındaki sağcı politik kuvvetler bu arzuya şiddetle karşıkoymaktadırlar. İGEK, İESK ve İEB'nin girişimiyle, emekçilerin reform isteklerini desteklemek üzere ilân edilen büyük grevin arifesinde, büyük güçlüklerle kurulmuş olan M. Rumor hükûmeti istifa etti. 1970 yazında, demokratik kurumları doğrudan doğruya tehdit eden meçhuller ve tehlikelerle dolu bir hükûmet bunalımı başgösterdi. Hristiyan demokrat sağcılar ve sosyal demokratlar yine parlâmentoyu terketmeye, mevcut gergin ve tehlikeli durumda yeni seçimlere gitmeye kalktılar. Bu serüvenci manevralar, sol muhalefetin ve koalisyon hükûmetindeki iç muhalefetin de katıldıkları geniş politik ve sendikal kuvvetler cephesiyle göğüslendi. Sağcıların serüvenciliğine ağır bir darbe indirildi. İKP Genel Sekreter Yardımcısı Enriko Berlinguer, İKP MK 1970 Kasım Plenumunda şunları söyledi: «Yığınsal hareketin kaderi ve perspektifleri ciddi bir tehlikeye düşecekti. Belki de, Fransa'da 1968 Mayıs-Haziran aylarındaki geniş harekette görülen politik gerilemeden sonra olduğu gibi, en yüksek atılımlardan doruğundan sürekli bir çekilişe geçiş başlayacaktı». Geçen ayların sosyal ve politik savaşları, işçi hareketinde yeni bir nitel sıçrayış sağladı. İşçi sınıfını geri püskürtmenin mümkün olmadığı anlaşıldı.

1970 Ağustosunda ortanın solu hükûmetinin (Emilio Kolombo'nun başkanlığında) kurulması, bir yandan, istifalarını vererek mevkilerini birbiri ardısına terketmiş eski hükûmet başkanı Rumor ile HDP Sekreteri Pikoli'nin çevresinde gruplaşan HDP aşırı kanadına darbe indirmiş oldu, öten yandan, hükûmet çoğunluğunun ılımlı kuvvetleri sola doğru kaymaktan kaçınabildiler; fakat 7 Haziran 1970'te anayasa uyarınca kurulmaları gereken bölge ve yersel temsil organlarının seçimlerine gitmek zorunda kaldılar. Ne var ki, bu organlar kurulamadı. Seçimler, İKP'nin ve diğer sol partilerin önemli bir güce sahip olduklarını doğruladı, sosyal-demokratlara kıyasla İSP'ne daha büyük başarı sağladı, ve bu, evvelki politik güçler oranına yeni bir darbe oldu. Gerçekte, HDP sağcılarının ve sosyal demokratların, İSP'ni, İKP ve İPBSP ile ortaklaşa yersel yönetim organları meydana getirmekten vazgeçirmeyi amaçlayan kampanyası, birçok bölge, belediye ve illerde başarı sağlayamadı. Emiliya-Romana, Toskana ve Umbriya'de bölge yönetimi organları sol güçlerin elindedir; belediye ve illerde sol partilerin elbirliğiyle kurulan yönetim organlarının sayısı epeyce

artmıştır; öte yandan dört partinin (hıristiyan demokratlar, sosyalistler, sosyal demokratlar ve cumhuriyetçiler) katılmasıyla kurulan yönetim organları bir hayli azalmıştır. Tek sözle, partimizle diğer sol güçler arasında yeni karşılıklı ilişkiler doğmaktadır.

Bu sırada parlâmento, memlekette politik havayı defalarca kızdırmış olan diğer bir çetin problemi, İtalya'da boşanma hakkı tanınması sorununu görüşüyordu. Boşanma problemi, sağcı hıristiyan-demokratlar tarafından sol katoliklere ve İEHP'ye (*) karşı şantaj aracına döndürüldü. İKP, bu konuda da, gerek burjuva ve küçük burjuva karakterli anti-klerikalizme, gerekse klerikallerin şantajlarına hiçbir tâviz vermeden, sözkonusu faydalı girişimi bütün sol — lâik ve katolik — güçler arasında gerçekleştirmeye çalışarak açık ve ardıcıl bir yol tuttu. Böylelikle de, HDP yönetimini, daha önceki ifratçı ve savsaklayıcı tutumunu düzeltmek zorunda bıraktı. Boşanma kanunu parlâmento tarafından kabul edildi. Bu kanun, İtalya gibi katolik geleneklere sahip ve aynı zamanda papalık merkezi olan bir memlekette moral ve politik sarsıntılar yaratmayan önemli bir vatandaşlık reformu oldu.

Son aylarda İtalyan burjuvazisi, HDP ve sosyal-demokrat yönetici grupları karşı-saldırıya geçtiler. Ekonomide terörist kampanyalar örgütlemeye giriştiler ve kendi gazetelerinde, sendikal eylemlerin güya işletmelerde hayatı felce uğrattığı, emek ücretlerindeki artışların ulusal ürünlerin rekabet kabiliyetini azalttığı, çalışma saatlerini uzaltma ve fazla çalışma saatlerini kaldırmanın da emeğin faydalı biçimde örgütlenmesini engellediği ve makinelerden yararlanma derecesini azalttığı gerekçesiyle büyük bir velvele kopardılar. Bu suretle patronlar, ayak direyerek yeni toplu sözleşmeleri «kabul etmediler». Bu arada, hükümet, parlâmentodaki çoğunluğunun yardımıyla ve uzun süren çetin bir mücadelede sonra, geniş tüketim mallarından alınan vergilerin artırılmasını ve büyük sanayicilere «teşvik yardımı» yapılmasını öngören kararnamekanunu geçirdi. Tekeller ve bankalar, çeşitli finans ve pazar manevralarıyla, en zorunlu ihtiyaç maddeleri fiyatlarını yükselttiler, yaygın işsizliğin eşlik edeceği bir üretim düşüşü tehlikesi olduğundan söz etmeye başladılar.

Parlâmentoyu dağıtma denemelerinde yenilgiye uğratılan sağcılar, bu denemelerden sonra, işletmelerde ve okullarda türlü densizlikler yapan faşist çetelerini politik savaş alanına sürdüler. Reco di Kalabriya şehrinde, sağcılar, Kolabriya adlı yeni bölgenin başkentinin belirlenmesi (başkent olarak başka şehir, Katancaro seçiliyor) dolayısıyla alevlenen coşkun yersel yurtseverlik gösterilerini bahane ederek, cumhuriyetçi kurumlara ve

(*) İtalyan Emekçileri hıristiyan birlikleri. İşçiler ve gençlikle geniş ilişkileri vardır. Son yıllarda anti-kapitalist savaşa, sendikal birlik mücadelesine önemli ölçüde katılmışlardır.

sol partilere karşı faşist çetelerinin sürekli ve geniş zorbalık eylemlerini gerçekleştirme «deneyine» giriştiler. Devlet mekanizması temsilcilerinden bir kısmı, bu faşist çeteleriyle açık işbirliği yaptılar, baltalama eylemlerini arkaladılar. Bu suretle politik savaş birçok bakımdan daha radikal bir nitelik kazandı.

Bu koşullar içinde, İKP tarafından, işçi ve sol güçler öncüsünün tecrit edilmesinden kaçınılarak son yıllarda izlenen demokratik birlik politikasının gerçeğe ne kadar uygun olduğu olanca açıklıklığı ile beliriyor. Katancaro'da sosyalist işçi Malakaria'nın öldürülmesinden sonra, Şubat ayında bütün İtalya'yı saran anti-faşist gösteriler İKP'nin bu politikasının etkinliğine tanıklık ediyor. Katancaro'da işlenen cinayet, anti-faşist mitinge katılanların üzerine bombalar atan ve çarpışmalar yaratmak isteyen faşistlerin işidir. Bu durumda, sol güçlerin birliği gereğini reddeden bazı aşırı-sol grupçukların tutum ve eylemi körükörüne ve kim zaman kışkırtıcı nitelikte görünmektedir. Bunlar İKP ve İPBSP'nin kişiliğinde kendi baş düşmanlarını görmekte, sendikalara ve sendikal birliğe iftiralar atmakta, bazı küçük öğrenci gruplarıyla manevralar çevirerek ve onları işçi yığınlarından kopatarak «kesin» çarpışmaların yaklaştığından söz etmekte, köylüleri küçümsemekte, bütün ara tabakaları ve bunlar yararına her türlü aksiyonu hiçe saymaktadırlar.

Son yılın olayları, memleketin içinde bulunduğu bunalımdan demokratik bir çıkış çaresinin süratle bulunması isteğini ileri süren İKP XII. Kongresi görüşünün ne kadar doğru olduğunu gösterdi. Bu demokratik çıkış çaresi, İKP'nin kesin katkısı olmadan bulunamaz. Bu arada, yalnız yığınların değil, politik güçlerin de kuvvetle hissettikleri bir problem, İKP ile ilişkinin gözden geçirilmesi problemi ortaya çıkmaktadır. Bu da bizim girişim ve gücümüzün bir sonucudur. Partimizin tutum ve durumu, «sol» grupçukların iddialarına rağmen, kendisine karşı kesin bir mücadele yürüttüğümüz hükümet çoğunluğuna «katılmamızı» gerektirmiyor. Tersine, büyük işçi ve halk gücü olarak İKP, memleketin içinde çalkandığı problemleri çözme yeteneğinden yoksun hükümetle çarpışarak, onun şimdiki hareket hattının radikal biçimde değiştirilmesi için savaşmak, bugünkünün alternatifi olarak yeni bir hükümet çoğunluğu yaratmakla ödevlidir.

Sanayi alanında, gelişme ihtiyaçlarına ilişkin sermaye yatırımlarında, köy ekonomisinde, konut kuruculuğu ve sağlık işlerinde yapısal reformlar için savaş bugün bu yönde geliştirilmektedir. Bizim stratejimiz çerçevesinde bu reformlardan maksat, hükümetin pek işine geleceği üzere, şimdiki sisteme «çeki-düzen vermek» değildir. Tersine, biz, yeni nitel gelişme için mücadele yürütülmesini, buna da sosyal ve politik ilişkilerde köklü dönüşümlerin temel olmasını gerekli sayıyoruz. Demek oluyor ki, bu savaş sendikal mücadele değildir. Elele vermiş sendika birliklerinin yalnız

geleneksel toplu sözleşmeler çerçevesinde kalmayıp, reformlar sorununu kendileri ileri sürmekte olmaları gerçeğinin olağanüstü önemini belirtmek gerekli olsa bile, bu, politik bir savaştır.

İşte bu alan, bugün yeni sosyal ve politik ittifaklar sisteminin gerçekleşebileceği alandır ve partinin yığınsal mücadelesi de burada yoğunlaştırılmaktadır. Reformlar mücadelesi, demokrasinin genişletilmesini, yığınların fabrikalarda, köylerde, okullarda ve bütünüyle toplumda egemenliğinin güçlendirilmesini gerektirmektedir.

İtalya'da yeni politik ve sosyal dönüşüm savaşı, kaçınılmaz olarak dış politikada yeni bir doğrultu uğrındaki savaşı da kapsar. Bu alanda, hükümet, memlekette demokratik toplumsal çevrelerin duygu ve görüşlerini ancak kısmen gözönüne alan ürkek adımlar atıyor. İşte, sol güçlerin, Halkçı Çin hükümetinin tanınması, Avrupa'da güvenlik politikası çerçevesinde bütün sosyalist ülkelerle ilişkilerin iyileştirilmesi, kurtuluşları uğrunda savaşmakta olan Arap ülkeleri ve bütün halklarla işbirliği yapması gibi isteklerine karşılık olan adımlar bu cümledendir. Fakat, unutmamak gerek ki, memleketimizin içişlerine Amerikan emperyalizminin müdahalesi hâlâ kuvvetli ve bazı hallerde sonuç belirleyicidir. Hükümetin Viyetnam'daki harp konusunda takındığı tutumun değişmemiş olması rasgele değildir. İSP'nin ve HDP sol kanadının deklarasyonlarına rağmen, Viyetnam Demokratik Cumhuriyeti hükümeti, keza Kore Demokratik Halk Cumhuriyeti ve Alman Demokratik Cumhuriyeti hükümetleri hâlâ tanınmış değildir.

Viyetnam'da harp genişliyor. Hâlen bu harp Kamboçya ve Laos'a da sıçramış bulunuyor. Başkan Nikson'un Çin Hindi'nde barış sağlanmasına ilişkin «girişim» ve «teklifler»nin, gerçekte, Güney Viyetnam Cumhuriyeti Devrimci Geçici Hükümeti'nin barışçı tekliflerinin önünü almak ve saldırıların genişletilmesini maskeleyerek maksadıyla dikkatleri saptırma manevrasından başka bir şey olmadığı görüldü.

Yakın geçmişteki olayların gösterdiği gibi, Yakın-Doğu'da Amerikanın tutumu İsrail'in saldırgan ve yayılcı eylem ve emellerini teşvikten ibarettir. Avrupa'da gerginliği azaltma yönünde, SSCB ile AFC, Polonya ile AFC arasında yapılan anlaşmalarda ve aynı zamanda ADC ve AFC temsilcileri arasındaki görüşmelerde ifadesini bulan ileri adımlar ABD tarafından düşmanlık ve kuşkuyla karşılanmıştır.

Amerikan politikasının bu ters tutumu yüzünden İtalya'nın dış politika doğrultusu dün olduğu gibi bugün de bağımlı niteliğini koruyor; İtalya topraklarında Amerikan üslerinin varlığı, şimdiye kadar olduğu gibi, onun egemenliğini sınırlıyor ve zedeliyor.

Akdeniz bölgesinde İtalya'nın özel bir durumu var. Bir yanda komşuları olarak faşist İspanya ve Portekiz, öte yandan gerçekte Amerikan sömürgeci olan albaylar Yunanistanı, Güneyinde ve Doğusunda da Arap ülke-

leri ve İsrail yer alıyor. Bu durumda İtalya'nın bağımsız bir tutum alması, yalnız İspanya, Portekiz ve Yunanistan'da anti-faşist savaş için bir teşvik rolü oynamakla kalmaz, Arap memleketlerine karşı yeni bir politika izlenmesini de etkileyebilirdi. İKP, bağımsızlık ve barış uğrunda savaşmakta olan bütün halklardan yana olarak anti-emperyalist savaşa katılmaktadır. Biz Çin Hindi halklarının, Arap memleketlerinin, Afrika ve Lâtin Amerika'nın savaşını destekledik ve daha kesin biçimde desteklemeye devam etmeliyiz. Biz, Avrupa'da gerginliklerin azaltılması, işbirliği ve güvenlik uğrunda, memleketimizle SSCB ve diğer sosyalist ülkeler arasında dostluğun geliştirilmesi uğrunda savaşıma devam edeceğiz. Aynı zamanda ADC'nin tamamen tanınması uğrunda mücadeleimizi de sürdüreceğiz. Bu tanımayı anti-faşist ve barışsever politikanın gerekli unsuru saymaya devam edeceğiz. Bizim görmek istediğimiz Avrupa, Ortak Pazar ve tekeller Avrupası değil, onu yüce bir barış gücü haline, Avrupa kapitalizmi tarafından ezilmiş ve ezilmekte olanların kurtuluşu yolunda itici kuvvet haline getirmek isteyen bütün halkların kotasıdır.

Biz kendi mücadelemizle önceden kararlaştırdığımız, ve artık yukarıda söylediğim gibi, memleketimizin dış politikasında belirli bir değişikliği oluşturamayan sonucu değerlendiremeyecek kadar gözü bağılı değiliz. Fakat bunun yetersiz olduğunu da biliyoruz. Ortadaki problemler bizden daha büyük başınabuyukluk, daha büyük bağımsızlık, NATO'ya karşı daha çok girişim beklemektedir. Askeri blokların ortadan kaldırılması dâvasına İtalya'nın olumlu katkıda bulunmasının, Avrupa'da ve Akdeniz bölgesinde yeni rolünü oynamasının, ulusun iç hayatının tam demokratik gelişmesini sağlamasının önşartları bunlardır.

Memlekette olayların gidişi son zamanlarda Amerikan emperyalizminde endişeler uyandırıyor. İtalya'da «suyu Şili'den gelen bir makarna pişmekte» olduğuna işaret eden bir Amerikan gazetesi memleketimizin durumundaki değişimleri ABD Dışişleri Bakanlığının hoşnutsuzlukla izlediğini yazıyor. Ve besbelli ki, İtalya'da sol güçlerin birliği Nikson'un uykusunu kaçırıyor.

Kısaca diyebiliriz ki partimiz, kuruluşundan elli yıl sonra, ulusal hayatımızda, işçi hareketinde ve anti-emperyalist harekette aktif rol oynayan bir güç olarak kendini göstermektedir. Partimizin karakteristik özellikleri gittikçe daha büyük bir açıklık kazanıyor: Bu, onun, karşılıklı diyalektik bağıntı halindeki enternasyonalizmi ile ulusal ve demokratik özülüğüdür. Biz hayatın ve savaşın çetin sınamalarından geçtik. Partimiz bu sınamalar içinde yığınlarla bağıntısını korumayı ve sağlamlaştırmayı başardı. Bu, komünist partisinin kılavuz edinmesi gereken esaslı bir zorunluktur. Bu zorunluk, İtalya'da politik savaşın gelişmesine güvenle bakmanın, yaşadığımız dönemde politik ve sosyal dönüşümleri gerçekleştirmenin, bu suretle de, politik ve düşünsel güçlerin, sendikal örgütlerin ve kültür

merkezlerinin hep birlikte yaşamasını garanti altına alma yeteneğine sahip, özgür, demokratik, örgütlü sosyalist topluma, canlı ve yapıcı bir diyalektik gelişme halindeki topluma doğru yol açılmasının önşartıdır. Bu toplum bugün veya yarın kendiliğinden belirecek değildir. Biz, daha bugünden, politik ve düşünsel payımızı katarak bu toplum için çalışmakta, aynı yönde ilerliyen diğer güçlerle olumlu ilişkiler kurmaktayız. A. Gramşi İKP'nin kurulması savaşına adadığı eserlerinde ve hapisanede ölümüne kadarki eylemlerinde bizi buna çağırıyordu. Bizi, yürüttüğü savaşta, ölümünden birkaç saat önce tamamladığı Yalta Muhtırası'na kadar bütün yönetici eyleminde P. Toliati de buna çağırıyordu. İKP, bu vasiyetlere sadık kalmaktadır.

TÜSTAV

Polonya Birleşik İşçi Partisi'nin önemli kararları

YANUŞ ROŞKOVSKI

Geçen yılın Aralık ayında Polonya'da önemli olaylar meydana geldi. Tüketim malları fiyatlarına yapılan zam dolayısıyla bazı kıyı şehirlerinde taşkınlıklar oldu. Birçok işletmenin işçileri çalışmayı bıraktılar. İş sokak gösterilerine kadar vardı. Olaylar insan kaybına da yol açtı. Bazı yapılar tahrip edildi. Bu olaylar sırasında, kimi şehirlerde, çokçası huzur ve güvenlik bozulduğu ve cezasız kalacak eylemlere girişme olanağı doğduğu zaman kendilerini gösteren toplum düşmanı, külhanbeyi elemanlar başkaldırdılar. Fakat işin bu yönü, kıyı şehirlerinde her şeyden önce işçilerin galeyana geldiği, acı burkuluşlarla onların protestolara giriştikleri gerçeğini değiştirmez.

Geçen yılın 20 Aralık günü toplanan Polonya Birleşik İşçi Partisi (PBİP) Merkez Komitesi VII. Plenumu'nun kararları, ülkede olayların tehlikeli gidişini önledi. Ve bu plenum, 7–8 Şubat 1971 günleri toplanan VIII. Plenumun durumu gerektiği gibi değerlendirmesine, çatışmaların nedenlerini tesbit etmesine ve daha ileri gelişme yollarını belirlemesine imkân verdi.

Aralık ayındaki feci olayların tabanında hangi nedenler yatıyordu?

Bu soruya, VIII. Plenum materyalleri, iki gün süren görüşmeler ve MK Birinci Sekreteri Edvard Gerek yoldaşın raporu cevap vermektedir. Bu materyaller gösteriyor ki, Aralık bunalımının kaynağını yalnız fiyatların yükseltilmesinden ve bunun uygulanması metotlarından doğan burkulma duygusunda aramak doğru değildir. Bunalım yıllardan beri mayalanmaktaydı. Bunun ana kaynağı, parti yönetimi ile işçi sınıfı ve diğer emekçiler arasındaki bağıntıların zayıflaması ve bir hayli bozulmasıydı. Ekonomik ve sosyal politikadan, parti ve devlet işlerinde yönetimi gerçekleştirme metotlarından duyulan hoşnutsuzluk büyüyor ve genişliyordu. Bu hoşnutsuzluk, yönetim politikasını gitgide daha çok eleştiren parti üyeleri ve Parti aktivistleri arasında da kuvvetleniyordu. Ne var ki, eleştirinin sesi biktirici bir dirliti sayılıyor ve bu sese kulak verilmiyordu.

Son yıllarda halk ekonomisinde, sanayiın değişik kollarındaki gelişmede önemli tutarsızlıklar ortaya çıktı. Her şeyden önce, 1969–70 yılları köy ekonomisi üretimi sonuçlarının yetersizliği yüzünden emekçilerin kuvvetle ihtiyaç duydukları geniş tüketim malları üretiminin geliştirilmesine gereken ilgi gösterilmiyordu. Resmî istatistik verilerine göre, %2 dolayında olan yıllık reel ücret artışı, gerçekte çalışanlar tarafından hissedilmiyordu. Hattâ belirli kategoriden emekçilerin reel gelirlerinde bir dereceye kadar azalma görülüyordu. Bunun yanısıra diğer bazı toplumsal problemler keskinleşiyor, örneğin konut yapımı artan ihtiyaca cevap vermiyordu.

Biz bütün bunları dikkate almakla beraber, halkın, yani işçi sınıfının, köylülerin ve aydınların verdikleri emeğin büyük ve ortak olumlu sonuçlarının, parti tarafından izlenen politikanın başarıları olan sonuçların da meydana geldiğini teslim etmeliyiz.

E. Gerek yoldaş, VIII. Plenuma sunduğu raporunda bu başarıların kayda değer olduğunu belirtti. Halkın çabaları boşuna değildi. Örneğin, son beş yılda aşağı yukarı 1.5 milyon kişi için yeni işyerleri açıldı. Birçok sanayi işletmesi kuruldu ve çalışmaya geçirildi. Yakıt, enerji ve hammadde kaynakları bir hayli genişletildi. Birçok yeni mal çeşitlerinin üretimine başlandı. Köy ekonomisinin teknik donatımı gözle görülürcesine artırıldı. İç ticaret tedavülü 1.5 defa çoğaltıldı. Yeni yeni yüksek öğrenim enstitüleri ve orta okullar açıldı.

Fakat bu başarılar için yapılan toplumsal harcamalar haddinden fazlaydı. Örneğin, son beşyılıktaki ulusal gelir sadece % 34 artmışken, sermaye yatırımları % 50 oranında bir yükseliş gösterdi. Halk ekonomisinin birçok kolunda son yıllardaki yetersizlikler, işçi sınıfı ve bütün halk önünde yeni perspektifler açabilecek uzun vâdeli bir sosyal-ekonomik gelişme hattı çizilmemiş olması yüzünden de derinleşti. Toplumun çeşitli tabakaları arasında huzursuzluk büyüyor, bazı ideolojik çalışma sektörlerinde işlenen hatalar yüzünden, sosyalist kuruluşa, partinin rolüne ve diğer sorunlara ilişkin bazı zararlı revizyonist görüşler ortaya çıkıyordu. Bilindiği gibi, ideolojik hayatta boşluk, bu gibi hatalı görüşlerin yayılmasını kolaylaştırır. Bundan ötürü de, revizyonizmle savaş Marksist-Leninist teorinin yaratıcı biçimde geliştirilmesiyle, toplum kuruluşunun aktüel problemlerinin işlenmesiyle sıkı sıkıya bağlıdır.

Ne yazık ki, PBİP V. Kongresinin (1968), memleketin ekonomik gelişme hattını belirleyen ve ideolojik hayat düzeyinin yükseltilmesi ödevini ileri süren doğru kararları ardıcıl olarak uygulanmış değildir.

Evvelki parti yönetimi, sorunları derinlemesine araştırmadan, böyle hallerde gerekli canlı görüşmeler yapmadan, birçoğu memleket için büyük önem taşıyan ciddi kararlar alarak, keyfi metotlarla hareket ediyordu. Bundan başka, parti yönetimi, hükümetin yetki alanına giren birçok yürütüm fonksiyonunu da üstlenmişti. Kollektif yönetimin esas normları gözetilmeden alınan kararlar, memleket ekonomik sisteminin işleminde ciddi bozukluklara yol açtı, öte yandan doğru toplumsal tutum ve görüşlerin biçimlenmesini de güçleştirdi.

MK VIII. Plenumunun bütün olup bitenleri tam olarak değerlendirebilmesi için henüz vakit erkendi. Fakat bu plenuma katılanların yaptıkları konuşmalar ve alınan kararlar, sebeplerin, doğru çizilmiş parti hattından ve parti çalışmalarında Lenin normlarından sapmalarda gizlendiğini doğrulamaktadır. Yine şüphe yoktur ki, partinin yönetimi altında sos-

yalizm kuruculuğunda izlenen genel hat doğruydu, bu hat bundan böyle de doğru ve sarsılmaz olarak kalmaktadır.

Daha önceki yönetimin çalışmalarında görülen, yukarıda saydığımız yetersizlikler yüzünden, partinin işçi sınıfıyla ve bütün toplumla bağınıtları, yönetici kadro ile üyeler arasındaki ilişkiler tedricen ve zamanla biteviye zayıfladı. Geçen yılın Aralık ayında, işte bu koşullar içinde fiyatları ayarlama kararı alındı. Buna göre, bazı malların fiyatlarında indirim yapılmasına karşılık, başlıca tüketim maddelerinin fiyatları — emekçilerin hangi kesimini daha fazla etkileyeceği ve bunu giderme çaresinin ne olacağı düşünülmeden — hissedilir derecede yükseltiliyordu. Kıyı şehirlerinde işçi galeyanı başgösterdiği anda yapılan yanlış değerlendirmeler ve alınan bazı kararlar yüzünden durum daha da gerginleşti.

Fakat parti bu bunalımı bertaraf etmeye yeterli gücü kendinde bulabilirdi. Daha MK VII. Plenumunda, gerginliğin azaltılmasını sağlayacak önemli politik kararlar alındı. MK Politbüro'sundan dört yoldaş çıkarıldı. Vladislav Gomulka istifasını verdi. PBİP MK Birinci Sekreterliğine, halk arasında yaygın ünü ve büyük itibarı olan, Polonya'nın en gelişmiş sanayi bölgesi Silezya'nın parti örgütünü uzun yıllar yönetmiş bulunan Edvard Gerek yoldaş seçildi. Yine uzun yıllar Başbakan Yardımcılığı görevinde bulunan Pyotir Yaroşeviç Bakanlar Kurulu Başkanlığına getirildi. Politbüroya bazı yeni yoldaşlar girdi.

Parti ve hükümetin yeni yönetim kadrosu, sırası çoktan gelmiş ve ertelenmeye gelmez birçok önemli sorunu kısa bir süre içinde çözdü. Daha geçen yılın Aralık ayında, düşük ücretli işçilerin aylıklarıyla, aile zamlarının ve emekli aylıklarının artırılması kararlaştırıldı. Böylelikle 5 milyona yakın emekçinin gelirleri toplam olarak 8.6 milyar zloti artırılmış oldu (Polonyanın nüfusu 33 milyondur — not red.). VIII. Plenum üzerinden çok geçmeden, MK Politbürosu ve hükümet, 1 Marttan itibaren gıda maddeleri fiyatlarının Aralık ayı ayarlamasından önceki ölçülere indirilmesini öngören bir kararname kabul ettiler. Bu tedbirin alınması Sovyetler Birliği'nin büyük yardımı sayesinde mümkün oldu. Gelirlerde daha önceki artırımlar ve aylıklara yapılmış olan zamlar korundu. Sosyal-yaşayış koşullarının ve üretimde emek koşullarının iyileştirilmesi çalışmalarına hız verildi. Bir yandan, sanayide angaje kadın emeği sorunlarına özel bir ilgi gösterildi. Halk ekonomisinin bütün kollarının daha uyumlu gelişmesini sağlamak maksadıyla 1971 yılı iktisat plânında bazı değişiklikler yapıldı. Konut yapımının önemli ölçüde genişletilmesini amaçlayan karar, perspektif ekonomi politikasının elemanlarından biri oldu.

Yeni yönetimin çözümlenmesi gerekli sorunlar listesi kabarıktır. Her şeyden önce, üretimi daha da geliştirmek ve emekçilerin yaşama koşullarını durmadan iyileştirmenin ve sosyal güvenliklerini sağlamanın ana etkeni olarak emek verimini artırmak gibi olağanüstü önem taşıyan bir sorunun çözümü söz konusudur.

VIII. Plenumun dikkatle üzerinde durduğu önemli sorunlardan biri de, yalnız önümüzdeki beş yılda değil, 1980'e kadarki onyıllıkta daha ileri sosyal-ekonomik gelişme stratejisinin belirlenmesidir. Bu on yılda, memleket ekonomisinde bilimsel-tekniksel devrim yapılmalı, genç kuşağa harp sonrasının en büyük kontenjani ile iş sağlanması, uluslararası iş-bölümünde Polonya'ya yarasız yerin garantilenmesi için gereken koşullar yaratılmalıdır. Bu önemli sorunlara değinen E. Gerek, hepsinin, Sovyetler Birliği ve öteki kardeş sosyalist ülkelerle yakın işbirliği yapılmak suretiyle çözümlenmesi gerektiğini ve elbette çözüleceğini belirtmiştir. Burada ilk plânda gelen, Ekonomik Yardımlaşma Konseyi (EYK) çerçevesinde uluslararası iş-bölümü sorunudur. Polonya Halk Cumhuriyeti, daha büyük üretim ihtisaslaşmasına ve gerek hammadde elde etme ve işleme alanında, gerekse sanayi üretiminde diğer sosyalist ülkelerle ortak girişimler uygulamasına yönelmek ihtiyacındadır. Geçenlerde imzalanan mal mübadelesi, ekonomik ve bilimsel-tekniksel işbirliği anlaşma ve protokolleri, Polonya ekonomisinin gelişmesi için iyi bir temel yaratmaktadır.

PBİP MK VIII. Plenumu tarafından genel hatlarıyla tesbit edilen uzun vadeli stratejinin ana yönü, özellikle halk ekonomisinin modernleştirilmesi ve teknik bakımdan yeni baştan kuruluşu gibi, makine yapımı, elektron, elektronik, demir-çelik, kimya sanayiinde ve hafif endüstride yatırım niteliğinde komple tedbirler dizisini içine alan sorunları kapsamaktadır. Hedef, Polonya ekonomisinin yüksek bir ihtisas düzeyine ulaşması için gerekli en önemli makineler, araç ve gereçler üretimi problemlerinin komple biçimde çözümünün sağlanmasıdır.

VIII. Plenum, Polonya köyünün bundan sonraki perspektif gelişmesiyle bağlı sorunları büyük bir dikkatle ele aldı. Partice şimdiki kadar izlenen politika, üretimi artırma alanında kayda değer sonuçlar verdi. Parti, bu politikanın ana prensiplerini, Birleşik Köylü Partisi ile işbirliği yaparak bundan böyle de geliştirecektir. Köylü işletmelerinde üretimi daha da artırma yolunda, bu ödevin gerçekleştirilmesi köyde sosyalist dönüşümü geliştirme dâvasıyla bağlanmak suretiyle, çeşitli tedbirler alınacaktır.

Halkçı Polonya'nın hayatın bütün yönlerinde hızla ilerlemesine âzami ölçüde yardım edecek ekonomi ve devlet çalışmaları alanında reformlar hazırlanması ve uygulanması, daha ileri gelişme programının öngördüğü sayısız tedbirler arasındadır. Her şeyden önce, çalışma süresi sorunu, gelecek yıllarda işgününün yavaş yavaş azaltılmasına ve ileride beş günlük çalışma haftasına geçilmesine imkân verecek koşullar yaratılması sorununun bu programa alınması öngörülmektedir.

Sosyalizmin bundan böyleki kuruluşu doğrultusunu tesbit ve bunun hedeflerini somut biçimde formüle etmenin, şimdi memleketin çalışma hayatına coşkun bir sel gibi katılmakta olan genç kuşağın heyecan, enerji ve fedakârlığından tamamiyle faydalanma bakımından çok büyük

önemi vardır. İçinde bulunduğumuz beşyılıklı bunlar için 1 milyon 900 bin yeni işyeri yaratılmak gerekiyor. Ayrıca kendilerine çağsal istemlere uygun genel ve özel bilgiler verilmesi gerekiyor. Bir yandan da, önümüzdeki on yılda her yerde genel orta öğrenim usulüne geçilmesi sorunu gündemde yer alıyor. Genç yurttaşlarımızı kendi sosyalist vatanlarını kuran fedakâr yurtseverler olarak yetiştirmemiz gerekiyor.

Sosyalizmin kuruluşundaki başarılar sosyalist demokrasinin geliştirilmesiyle yakından bağlıdır. MK VIII. Plenumundaki konuşmalarda bu fikir özellikle belirtilmiştir. Şüphesiz ki, sosyalist ülke koşulları içinde geliştirilen demokrasinin, burjuva ideologlarının anladığı demokrasiyle hiçbir ilişkisi yoktur ve olamaz. Plenumda Gerek yoldaş şunları söylemiştir: «Bizim düzenimiz, Polonya halkının en iyi ilerici ve demokratik geleneklerine yönelerek, yığınların memleket yönetimine katılması hakkındaki Leninci fikirde ifadesini bulan kendine özgü demokratik hayat biçimlerini geliştirmektedir.» Şimdi söz konusu olan, bu katılma biçimlerinin geliştirilmesi ve zenginleştirilmesi, emekçilerin bütün örgüt ve kurumlarda yönetime katılmalarının genişletilmesi ve kökleştirilmesidir. Sosyalist demokrasinin çeşitli biçimlerde geliştirilmesi, emekçi yığınlarının karşılıklı etkilerini, sosyalizm kuruluşu dâvasına ve yurdun geleceğine genel ilgilerini kuvvetlendirecektir.

Bu yolda, yönetim işinde doğru metotlarla çalışmanın, işçi sınıfıyla, parti üyeleri yığınıyla ilişkilerin sağlamlaştırılması için yapılan her şeyin son derece büyük politik önemi vardır. Üst makamlar saptanmış bir plân gereğince hareket ederler ve bunların eylemi hakkında, özellikle MK Politbüro'sunun çalışmaları hakkında kamuoyuna düzara bilgi verilir. En önemli sorunlarda çokçası uzmanların ve bilginlerin kanısına başvurulur. Halkın temsil organı sıfatıyla parlâmentonun rolünü artırma yönünde çaba gösterilir.

Yeni yönetimin çalışmaları, emekçilerle ilişkilerin sağlamlaştırılması, işçi sınıfı ve kamuoyu tarafından takdirle karşılandı. Partiye güven, yalnız emekçilerin yeni yönetimi tuttıklarını gösteren itimatlarında değil, VIII. Plenumun güçlü bir çağrıyla onları yönelttiği üretim işlerinde, vâdelerde ve girişimlerde de kendini göstermektedir. Bu canlanmanın sonucu olarak, iç pazarda yetersizliği hissedilen malların ve aynı zamanda ihraç maddelerinin üretiminde önemli bir artış beklenebilir.

MK VIII. Plenumuna katılanlar, parti kuruluşu sorunları, daha iyi gelecek için, sosyalizm için savaşta halkın yönetici politik gücü olma tarihsel ödevinin parti tarafından doğru biçimde yerine getirilmesi sorunları üzerinde de dikkatle durdular. Parti üyelerinin, Marksist-Leninist bilim temeli üzerinde, sosyalist memleketlerle, yeryüzünün bütün ilerici ve barış güçleriyle enternasyonalist ilişkiler ruhunda eğitilmesi problemi; düşmanca teori ve görüş belirtilerine karşı ideolojik savaş problemleri;

demokratik santralizm prensiplerinin dürüst biçimde uygulanması, partinin ve bütün parti yönetim organlarının gayretlerini en hayati ödevlerin çözümünde yoğunlaştırma ve bunu yaparken uzmanların görüşlerini olabildiğince gözönünde bulundurma sorunu MK Plenumunda görüşülen parti meselelerinin sadece birkaçıdır. Bu ödevlerin yerine getirilmesi, tümüyle parti çalışmalarının iyileştirilmesi sonucunu vermelidir. Bu sonuç, sosyalizm kuruculuğunu yaygınlaştırmanın ve her alanda çalışmaları yetkinleştirmenin başlıca şartıdır. Devlet ve toplum işlerinde hataları ve yetersizlikleri gidermenin garantisi de budur.

VIII. Plenumun kararlarında, önceki yönetimin politikasını, aradan henüz pek az zaman geçtiği için, şimdilik etraflıca değerlendirmenin mümkün olmadığı belirtiliyor. Bu her şeyden önce Vladislav Gomulka yoldaşın oynadığı rolün değerlendirilmesi sorundur. VIII. Plenum, aldığı kararda, Gomulka yoldaşın daha önce partiye ve memlekete yaptığı hizmetleri takdir etmekle beraber, son yıllarda parti yönetiminde en nihayet Aralık ayı açık politik bunalımını doğuran ciddi hataları ve bu bunalım süresince uygulanan yanlış metotlar yüzünden, kendisinin MK çalışmalarına bundan böyle katılmasına imkân görülemediğini belirtmektedir. Sağlık nedenleriyle VII. ve VIII. Plenumlara katılmadığından ötürü de, Merkez Komitesi, Gomulka yoldaşın MK üyeliğine son vermeyi kararlaştırmıştır.

VIII. Plenum, Zenon Klişko ve Beleslav Yaşçuk yoldaşların da, işledikleri hatalardan ötürü, MK kadrosundan çıkarılmalarına karar vermiş bulunuyor. Daha önceki VII. Plenum bu yoldaşları önce Politbüro'dan çıkarmıştı. VIII. Plenumda birçok yoldaş MK Politbüro üyeliğinden ayrılmak istediler. Onların bu istekleri kabul edildi.

VIII. Plenum son olayları görüşürken, aynı zamanda geleceğe bakıyordu. Ve bu gelecek düşüncesiyedir ki, Plenum, partinin olağan VI. Kongresinin daha erken yapılmasını kararlaştırdı. Bu kongre, memleketin somut gelişme perspektiflerini belirliyecek, Polonyada işçi sınıfının ve bütün halkın çıkarlarına ve isteklerine uygun olarak bundan böyleki sosyalizm kuruculuğuna ilişkin direktifleri hazırlıyacaktır.

Plenumda dış politikaya ilişkin ana sorunlar da açıklığa kavuşturuldu. Halkçı Polonya, genel güvenlik ve barış uğrundaki savaşta, sosyalist devletlerin ve tüm uluslararası komünist hareketinin tuttuğu mevzilerin ve birliğinin sağlamaşması uğrundaki savaşta Sovyetler Birliği ve diğer kardeş sosyalist ülkelerle omuz omuzadır. Polonya, kardeş sosyalist ülkelerle bağlarını kuvvetlendirmek ve EYK çerçevesinde sürekli entegrasyon ilişkilerine yönelik çok yanlı ekonomik işbirliğini geliştirmek için öteden beri çabalar harcamıştır ve bundan sonra da çabalarını esirgemiyecektir.

Varşova Antlaşması Örgütü'nün kişiliğinde sosyalist cephe savunma ittifakının üyeleri olan diğer sosyalist ülkelerle birlikte, halkçı Polonya,

Avrupada gerginliğin azaltılması yönündeki çalışmalarına devam etmektedir. Polonya, değişik sosyal düzenli devletlerle ilişkilerin geliştirilmesi için mümkün olan her şeyi yapmıştır ve yapmaktadır. Sovyetler Birliği ile AFC arasında 12 Ağustos 1970'te imzalanan ve sosyalist memleketlerle AFC ilişkilerinde normalleşme sürecinin başlangıcı olan Moskova Anlaşması ve bir yandan da Polonya Halk Cumhuriyetinin kararlı tutumu sayesinde, geçen yılın Aralık ayında halkçı Polonya ile AFC arasındaki ilişkilerin normalleştirilmesine temel olan ve Avrupa güvenliğini sağlamlaştırma bakımından da büyük önem taşıyan bir anlaşma imzalanması mümkün olmuştur.

PBİP, kardeş komünist partileriyle canlı ilişkilerini korumakta ve geliştirmektedir. Son aylarda MK Politbüro ve Sekreterliği temsilcileri, Sovyetler Birliği, ADC, Çekoslovakya ve diğer bazı memleketler kardeş partileri yöneticilerine dostluk ziyaretlerinde bulundular. Polonya, Sovyet yoldaşlardan büyük ve değerli yardımlar görmektedir. SBKP yöneticileriyle görüşmeler en önemli bütün sorunlarda görüş birliğini doğrulamıştır.

VIII. Plenumda Gerek yoldaş özetle şunları söyledi: «Partimiz, ilerilik, toplumsal adalet, halklara özgürlük ve barış uğrundaki savaşta insanlığın öncüsü olan uluslararası komünist hareketinin bir parçasıdır. Biz diğer Marksist-Leninist partilerle enternasyonal ilişkilerimizi geliştirecek, hareketimizin birliğini güçlendirmek için çalışacak ve mücadele edeceğiz.»

Partinin ve memleketin hayatında PBİP MK VII. ve VIII. plenumlarının kararları gereğince yapılmakta olan önemli değişiklikler, parti örgütlerini canlandırmış ve onların her günkü eylemlerinin daha da güçlendirilmesine yol açmıştır.

Dergimiz sosyalist emek kahramanı akademisyen Boris Petrof'tan, uzay arařtırmalarındaki başarılar hakkında bilgi vermesini rica etti. Redaksiyonumuz, aynı zamanda Sovyetler Birlięi kahramanı pilot-kozmonat German Titof'tan da, Yüriy Gaęarin'e dair anılarını anlatması ricasında bulundu. G. Titof, «Vostok-1» adlı uzay gemisinin uçuşunda Gaęarin'in dublörü olmuş ve aynı yıl «Vostok-2» ile 25 saatlik bir uzay uçuşu yapmıştı.

Uzay arařtırmalarında başarılar, yönler, yönelimler

BORIS PETROF

Uzaya ilk insanın çıkışı uygarlıęın gelişmesinde tarihsel bir olaydı. Bu ilk uçuş, bilimsel — tekniksel ilerlemede yeni bir çağı, pilotlu uzay uçuşları, insanın doğrudan katılımıyla uzayı inceleme ve ona egemen olma çağını açtı. Uzay devrinin başlangıcı olan ilk yapma-uydunun fırlatılmasıyla birlikte, Yüriy Gaęarin'in destansal kahramanlığı sonsuza dek dünya bilim ve kültür tarihine girmiş oldu.

İnsanın uzay uçuşlarının ilk on yılı alabildięine ilginç olaylarla doludur. Bu on yıl, evrenin arařtırılması, ay dolayında uçuş, ayın yüzeyine konma, ay için yapma — uydular yaratma gibi maksatlarla uzaya çeşitli tipten yapma — uydular, otomatik istasyonlar fırlatma dönemi, Venüs'e ve Mars'a gezegenler-arası otomatik istasyonlar gönderme dönemi oldu. Bunlar, insanın giderek daha karmaşık uzay uçuşları yaptığı ve uzay gemilerinin durmadan yetkinleştirildięi yıllardı. Bu yıllarda, bir kişilik uzay gemilerinden sonra, deęişik tipte iki ve üç kişilik gemiler yapıldı, bunların otomatik olarak ve el kumandasıyla takılıp kenetlenmeleri başarıldı. Dört kişilik ilk yörüngesel deney istasyonu yaratıldı. Uzayda bir gemiden ötekine geçiş sağlandı. Kozmonatın, 1965 yılında Aleksey Leonof tarafından başarılan, uzay gemisinden boşluęa ilk çıkışı çok önemli bir başarı oldu.

İlk Amerikan ekspedisyonunun ay yüzeyine konması ve daha sonraki «Apolo-12» ve «Apolo-14» ekiplerinin uçuşları da bu on yılın büyük uzay olaylarıydı.

Ay topraęı örnekleri alıp yeryüzüne getiren «Luna-16» ve ay yüzeyine «Lunahod-1» adlı ay otomobilini indiren «Luna-17» istasyonlarının uçuşları, otomatik araçlarla uzay arařtırmalarının gelişmesinde yeni bir evre açtılar.

Uzay devrinin bu on yılı, uzay, ay ve güneş sistemi gezegenleri hakkındaki tasarımlarımızı birhayli genişleten birçok bilimsel bulgular getirdi.

Bilginler, açın-sama karakterli diyebileceğimiz ilk uzay denemelerinden, roket-uzay tekniği kullanmaya dayanan sistematik uzay araştırmalarına doğru geçtiler. Ulaşılan başarılar, bilim için yeni, daha da karmaşık, ilginç ve önemli sorunların çözümüne, doğa'nın daha nice sırlarının açıklanmasına imkân verecek kompleks deneylere girişilmesine yol açtı.

Uzaycılık artık pratik sonuçlar da vermeye başlıyor. Yapma yer uyduları aracılığıyla uzay enformasyonu ve televizyon günlük hayata giriyor. Uzay tekniği araçlarının pratik kullanımına ilişkin yeni sorunlar saptanıyor ve bunlar bilimsel temele oturtuluyor. Çeşitli memleketler bilginleri tarafından elbirliğiyle hazırlanan kompleks uzay denemeleri gerçekleştiriliyor.

Yüriy Gagarin'in uçuşu, Sovyetler Birliği'nde uzay raketi tekniğini geliştirme yönündeki geniş programın uygulanması sürecinin sonucudur. İlk yapma yer uydularının, gezegenler-arası ilk otomatik istasyonların ve içinde canlı hayvanlar bulunan uzay araçlarının fırlatılması gibi başarıların tümü, insanın yörüngesel uçuşunun hazırlanmasına ve büyük bir güvenle uygulanmasına imkân vermiştir. Bu programın hazırlanma ve uygulanmasında ve uzaya egemen olma yolunda daha sonraki adımların atılmasında, uzay raketi sistemleri ve uzay gemileri baş konstrüktörü S. P. Korolyof, uzayın araştırılmasına ilişkin bilimsel problemlerin çözümüne büyük katkıda bulunan ve zamanımızın en ünlü bilginlerinden biri olan akademisyen M. V. Keldiş ve onların bu kompleks çalışmalarına katılan büyük grupları yöneten iş arkadaşları muazzam bir rol oynamışlardır.

12 Nisan 1961 tarihsel bir gün oldu. Gagarin'in uçuşu, bilimin ve tekniğin en büyük başarısı, insanın fedakârca kahramanlığının en büyük belirtisi olarak sonsuza dek kalacaktır. Bizler, Sovyet ülkesine şan ve şeref kazandıran bu büyük olayın onuncu yıldönümünü kutlarken, uzay yolunu ilk açan kahramanı anıyoruz. Yüriy Gagarin adı, bilim ve ilerilik yolunda kahramanlığın destansal sembolü olmuştur. O bütün hayatını ve yeteneklerini halkın hizmetine adayan bir komünist, seçkin bir Sovyet yurttaşdır. Gagarin zamanımızın kahramanıdır.

Uluslararası Havaçılık Federasyonu (UHF) Y. A. Gagarin adına altın madalya ödülü ortaya koydu. Şimdi, uzaya barışçı amaçlarla egemen olmada değerli sonuçlar elde eden pilot-kozmonatların göğüsleri bu madalya ile süslenmektedir.

Dünyamızı saran boşluğa egemen olmanın ilk döneminde, başlıca uzay devletleri — Sovyetler Birliği ve Birleşik Amerika — çabalarını benzer ve yakın sorunların çözümüne yönelttiler. Bu yolda gerekli tekniği yarattılar ve durmadan yeni uzay denemelerinde bulundular. Ay'ın ve gezegenlerin

incelenmesi alanında da her iki devlet büyük ölçüde yaklaşık çalışmalar yaptılar. Bu çalışmalar, gök cisimleri hakkında ilk bilgileri edinme ve Yer'in doğal uydusuna ve uzak uzaya doğru uçuşlar için çeşitli teknik mekanizmalar yaratma hedefine yöneltildi. Netekim «Luna», «Venera», «Mars», «Sonda» adlı Sovyet ve «Rencır», «Sırveyr», «Lunar Orbiter» ve «Mariner» adlı Amerikan uzay araçları, sistematik bilimsel araştırmalarda otomatik mekanizmaların büyük yetenek ve etkinliklerini gösterdiler.

Uzaycılığın aşamalı sorunlarının çözümünde gerekli tecrübeyi edindikten ve güçlü bir teknik yarattıktan sonra, daha ileri uzay araştırmalarında büyük uzay devletleri kendi başlarına yola koyuldular. Bu süreç tamamen yasal ve mantıktır. Araştırmaya elverişli uzay kesimleri çevreni iyice genişlemiştir. Her memleket, araştırmaların birincil önemli hedeflerini belirleme problemleriyle karşı karşıya gelmiştir.

Bilindiği gibi, bilginler, çokçası belirli bir süre içinde gerçekleştirilmesi mümkün ve faydalı olandan çok daha fazla problem ileri sürerler. Uzay araştırmaları ise hayli pahalıya mal olur. İşte bundan ötürü, stratejik hedefin en iyi biçimde belirlenmesi, dikkatlerin her şeyden önce hangi sorun üzerinde yoğunlaştırılması, hangisine öncelik tanınması gerektiğinin tesbit edilmesi gayet önemlidir. Kaldı ki, hangi yönlerin âzami ölçüde bilimsel ve pratik etkinliği olacağını kestirmek de zordur.

Demek ki, uzay programı esnek ve çok plânlı olmalı, yeni ve bazan hiç incelenmemiş alanlarda geniş araştırmaları öngörmelidir. Bununla beraber, şu veya bu hedefe ulaşılabilmesi için, gerektiği kadar sağlam ve yapılan harcamalara değer nitelikte uzay roketleri kompleksi ve mekanizmaları gerekli olduğu da unutulmamalıdır.

Sovyet uzay programının hedefleri, bilimin ve halk ekonomisinin ihtiyaçlarına, bilimsel-teknik ilerlemenin istemlerine göre tesbit edilmektedir. Bu program, uzayı inceleme ve ona egemen olma dâvasının çeşitli alanlarını yasal ve aşamalı olarak kapsamaktadır.

Sovyetler Birliği, uzayın, ay'ın ve güneş sistemine dahil diğer gök cisimlerinin incelenmesinde en büyük rolü otomatik araçlara vermektedir. Bu araçlar, insan eyleminin belki diğer bazı alanlarında hiç görülmediği derecede uzayda insana yol açmaktadır. Olanakları yıldan yıla artan otomatik araçlar evrenin gerçek istihbaratçılarıdır. Önümüzdeki yıllarda otomatik istasyonlar, uzak uzayın ve gezegenlerin doğrudan incelenmesi yolunda biricik araç olarak kalacaklardır. Şu da unutulmamalıdır ki, otomatik istasyonlar, pilotlu uzay gemilerinden çok daha ucuza mal olmaktadır.

Otomatik araçları değerlendirirken, bunların önemini ve olanaklarını haddinden fazla büyütmeden de kaçınmalıyız. Sadık yardımcılarımız olan bu araçlar, uzay araştırmalarında gereken her şeyi yapmaktan,

tamamen insanın yerini tutmaktan elbette uzaktırlar. Yörüngesel uzay gemisinde bulunan bir kozmonat, bizi ilgilendiren «tayfun gözü» veya orman yangını merkezi gibi bir doğa olayını yalnız keşfetmekle kalmıyacak, aynı zamanda âletleri ona doğru yöneltecek, gereken kararları da alacaktır.

Şimdilik pilotlu uçuşlar, fırlatılan otomatik araçlar sayısıyle kıyaslanamayacak kadar azdır. Bu böyle olsa da, pilotlu uçuşların muazzam bir önemi vardır. Sovyet uzay programının şimdiki aşamasında pilotlu uçuşların esas alanı dünyamızı saran boşluktur. Bu boşluğa, bilimsel araştırma maksadiyle pilotlu uzay gemileri ve sistemleri ile varlıklarının uzun sürmesi öngörülen taşıt araçları ve yörüngesel istasyonlar fırlatılmaktadır. İnsanın dolaysız olarak katılmasının en büyük etkinliği, elbette otomatik araçlardan faydalanmayla bağdaştırılmak şartıyla, özellikle dünyayı saran uzay boşluğunun incelenmesinde ve halk ekonomisi bakımından önemli gözlemler yapılmasında söz konusudur. Bizde inceleme ve araştırmaların birincil önemli ödevlerinin seçiminde, bilimin çıkarları ve denemelerin halk ekonomisi bakımından önemi kriter olarak baş yeri tutmaktadır.

İlk on yılda uzaya insan gönderme sorunu çözümlenip orada çalışma olanağı da ispat edilmişken, ikinci on yıl insanın yörüngesel uzay laboratuvarları yardımıyla plânlı inceleme çalışmaları yapacağı dönem olacaktır. Uzay tekniği, herhalde bilimsel araştırmalara ve bilimsel-tekniysel denemelere elveren, başlangıçta basit, sonra gittikçe daha karmaşık ve büyük yörüngesel istasyonlar yapımını ardıcıl olarak geliştirme yoluna girecektir. Yeteri kadar üniversal uzay araştırma laboratuvarları ve ihtisasa göre çalışan istasyonlar, örneğin atmosfer-dışı astronomik, astrofizik, radyo-astronomik yörüngesel gözlemleri meydana getirilecektir. Bunlar, hem tamamen otomatik olarak, hem de daimi ekipleri bulunmadan, zaman zaman gelecek personelle çalışabilecektir. Büyük yörüngesel istasyonlar yaratma problemi, bunların yörüngede montajıyla, birkaç uzay gemisinin manevrası ve yönetimiyle bağlı büyük hazırlık çalışmaları ve bir sıra karmaşık bilimsel-tekniysel denemeler gerektirmektedir.

SSCB'nde bu problemin çözümü için artık birçok başarılı deneme yapıldı: «Kosmos» adlı uyduların iki defa otomatikman takılıp kenetlenmesi sağlandı; «Soyuz» tipi pilotlu iki uzay gemisinin elle kumanda suretiyle takılıp kenetlenmeleri başarıldı; ve ilk yörüngesel deney uzay istasyonu meydana getirildi, yani iki kozmonat ilk defa olarak açık uzay boşluğunda bir gemiden ötekine geçtiler. «Soyuz-6», «Soyuz-7» ve «Soyuz-8» uzay gemilerinin grup uçuşları sırasında, kozmonatları el kumandasiyle geniş manevralar yaptılar, önemli bilimsel ve bilimsel-tekniysel deneyler başarıldılar, özellikle uzayda kaynak yapmayı denediler. Özerk uzay uçuşları

denemelerinin gelecek için büyük önemi vardır. «Soyuz-9»un uçuşu sırasında uzaydan, dünyayı saran boşluğun gözlemi yapılmış, sürekli uzay uçuşu koşullarının insan organizmi ve çalışma yeteneği üzerindeki etkisini tesbit için bilimsel-tekniksel ve mediko-biyolojik denemeler gerçekleştirilmiş, uçuştan sonra da sürekli ağırlıksız durum koşullarından dönen kozmonatların yeryüzü koşullarına yeniden uyması süreci incelenmiştir.

«Luna-16» otomatik istasyonunun uçuşu, otomatik sonda aracılığıyla ay yüzeyinden toprak örneği alınması ve bunun ay-dünya roketiyle yeryüzüne getirilmesi, ay'ın ve gelecekte de otomatik araçlarla güneş sistemi gezegenlerinin incelenmesi yolunda geniş perspektifler açmaktadır. Bu uçuş diğer gök cisimlerinin değişik yüzey kesimleri hakkında — pilotlu uzay gemilerinden çok daha ucuza mal olan otomatik istasyonlar fırlatmak suretiyle — değerli bilimsel bilgi elde etmenin mümkün olduğunu ispat etti. «Lunahod-1» ay aracının yaratılması, birkaç ay günü ve gecesi boyunca da ay yüzeyinde kalma koşullarında aracın çalışma yeteneğinin yoklanması, uzaycılığın ay yüzeyinde bilimsel araştırmalar için yeni bir araç — hareketli otomatik laboratuvar — kazanmış olduğunu gösterdi. «Lunahod-1»'in yerden yöneltilmesiyle, bazı uçuş yönetimi sorunlarının çözümüne yararlı değerli sonuçlar edinildi. Bizden çok uzaklarda bulunan devinir cisimlerin mesafeli yönetimi için tesbit edilen ve uygulanan yeni metod, gezegenlere de gönderilecek bu gibi araçların yönetim sistemine temel olabilir.

Yüzyılımızın önemli ulaşımlarından biri olan — ışınal diyapozonda karşılıklı elektro-manyetik dalgalar yayımı için güçlü kaynaklar yaratan — lazer (*), uzaycılıkta, ay'ın ve güneş sistemi gezegenlerinin incelenmesinde kullanılması bakımından geniş perspektifler açmaktadır. Ay'ın lazer lokasyonuna ilişkin ilk denemeler Amerikan ve Sovyet bilginleri tarafından daha 1962—63 yıllarında yapılmıştı. O zaman dünyamızla ay arasındaki uzaklık 150 km.'ye kadar yaklaşık bir kesinlikle tesbit edilebilmişti. Sovyet bilginlerinin 1966'da özel lazer yardımıyla yaptıkları deneyler, ay ile aramızdaki uzaklığın Flamarion krateri tabanına kadar ve ancak birkaç yüz metre farkedilen bir isabetle tesbit edilmesine imkân verdi. «Lunahod-1» ay aracına yerleştirilen ve Fransız uzmanları tarafından yapılmış bir lazerik yansıtıcı da, dünya yüzeyi ile ay'da «Lunahod-1»'in bulunduğu yer arasındaki mesafenin 1 metreye kadar farkla tesbitini sağladı.

Ay'a kadarki mesafenin büyük bir isabetle ölçülebilmiş olması, kosmik mekanığın gelişmesi için olduğu kadar, jeodezi (**) ve jeo-dinamik'in birçok probleminin çözümü için de geniş perspektifler açmaktadır. Bu başarılı ölçümler, ay yörüngesinin karakteristik öğelerinin daha yaklaşık

(*) Eleto-manyetik dalgaları güçlendirme aleti.

(**) Ölçüm bilimi.

bir isabetle tesbitine, ay'ın kendi ekseni etrafındaki karmaşık hareketlerinin incelenmesine, yüzeyi hakkında yeni veriler elde edilmesine, bir yandan da tam jeodezik ölçümler yapılmasına ve hattâ kıtaların yürümesi ve dünyamızın kutuplarının hareketi gibi ilginç olguların incelenmesine imkân vermektedir.

Memnuniyetle belirtmeliyiz ki, ay'a Fransız yapısı lazerik yansıtıcı'nın ulaştırılması, ve hem Sovyet, hem de Fransız bilgileri tarafından ay'ın lazer lokasyonu üzerinde denemeler yapılması, uzayın barışçı amaçlarla araştırılması alanında Sovyet-Fransız işbirliğinin gelişmesi bakımından önemli bir aşamadır. Bu deneyler, Amerikalıların da kendi kozmonatları tarafından ay yüzeyine bırakılmış bir yansıtıcı yardımıyla ay'ın lazer lokasyonu üzerindeki denemeleriyle birlikte, uzay ve yeryüzü biliminin gelişmesine önemli bir katkı olmuştur.

Uzayla bağıntı sağlamakta ve uzaydan bilimsel enformasyon vermekte lazer'den faydalanmanın önemini bugün tamamiyle değerlendirmek zordur. Lazer'lerin kullanılmasında dünya atmosferi, bulutlar, sisler ve yağışlarla ilintili ârızalar uzayda yoktur. Ve bilindiği gibi, sinyaller vermekte kullanılan eletro-manyetik dalgalanmaların sıklığı ne kadar yüksekse, buna eşit diğer koşullarda o kadar daha büyük ölçüde enformasyon verilebilir, ışınal diyapozonda lazer'leri etkileyip üreten karşılıklı elektro-manyetik dalgaların kullanılması, ay'a ve gezegenlere yerleştirilmiş kosmik aygıtlar, yörüngesel istasyonlar, uzay gemileri, uydular ve istasyonlar arasında iletme kabiliyeti yüksek bağıntı kanalları yaratılması için büyük olanaklar açmaktadır. Bu bağıntı kanalları, bilimsel enformasyon ve yönetme kumandaları iletmede, televizyon, telefon bildirilerinde de kullanılabilir. Tabiidir ki, bu hedefe ulaşmak için daha birçok güçlüğün giderilmesi, yeni teknik çözümler bulunması, daha da yetkinleştirilmiş yeni mekanizmalar meydana getirilmesi gereklidir. Fakat şimdi yeni bulgular ve bunların teknik bakımından gerçekleştirilmesi arasındaki süre kısaltılmaktadır. Dün uzak bir hayal gibi görünen nice fikirler süratle hayata geçirilmektedir.

Çağsal bilim ve tekniğin ortaya koyduğu birbirinden karmaşık sorunlar, incelenen olgu ve süreçlerin kompleks araştırmalar konusu yapılmasını, aynı zamanda yapma-uydular, yörüngesel istasyonlar, ay yüzeyinde ve gelecekte de güneş sistemi gezegenleri yüzeyinde çalışır âletler gibi çeşitli uzay tekniği araçları, yer istasyonları ve gözlemevlerinden yapılacak gözlemlere yarar çeşitli âlet ve araçlar kullanılmasını gerektirmektedir. Böyle kompleks araştırma ve deneyler, çeşitli memleketler bilgin ve uzmanları arasında uzayın incelenmesi ve uzaydan faydalanma alanındaki işbirliğinin gelişmesine gitgide daha büyük bir aktüellik kazandırmaktadır. Artık yıllar var ki, sosyalist ülkeler, içlerinde ADC, Sovyetler Birliği ve Çekoslovakya tarafından yapılmış aygıtlar bulunan «İnterkos-

mos-1» ve «Interkosmos-4» adlı yapma-uyduların fırlatılması gibi kompleks bilimsel denemelerin etkinlikle gerçekleştirilmesi örnekleri göstermekte; Bulgaristan, Macaristan, ADC, Polonya, Romanya, SSCB ve Çekoslovakya'da elbirliğiyle yer gözlemleri yapmaktadırlar.

Uzay çağıının ilk yıllarında, uzay uçuşlarının ilk yıllarında, uzay boşluğuna egemen olmanın evresel sorunları çözümlenmiş, öncü buluşlar yapılmış ve yiğit kozmonatlar birçok kahramanlık destanları yaratmışlardır. Bu yılların kazandırdığı muazzam deneysel materyaller, bunların tahliyesi ve bilimin bu alanındaki gelişmeye ilişkin tahminler de, şimdi bilim adına, insanlığın teknik ve sosyal ilerlemesi adına bundan böyleki uzay incelemeleri ve uzaya egemen olma çalışmaları için somut yollar tesbitine imkân vermektedir.

İnsanlığı yücelten kahramanlık

GERMAN TİTOF

İçinde insan bulunan ilk uzay gemisinin uzaya ilk çıkışı! Gözkamaştıran bir yücelik tablosu! Motorlar çalışmaya başladı. Roketin tabanını bir duman sardı. Ve işte roket artık yerden kesildi ve yavaş yavaş yükseldi. Yolun açık olsun, aziz dost!

Bana sık sık soruyorlar: «Gagarin uçtuğu zaman neler hissettiniz?» diye.

Yürüy Gagarin'in uçuşundan önce ve uçuşu sırasındaki duygu ve düşüncelerim, arkadaşını yeni bir uçakla ilk uçuşa gönderen pilotun düşünce ve duygularıyla bir dereceye kadar kıyaslanabilir. Genellikle böyle uçuşlar sırasında, yerde kalan pilotlar, yukardakinin hareketini dikkatle izler, uçağın kalkma ve konmadaki halini, her şeyi gözler ve kendilerine göre sonuçlar çıkarırlar. Gagarin'in uçuşundan önce ve uçuşu sırasında ben de böyleydim. Artık roket ateşlenmek üzere, son hazırlıklar yapılırken, beni işin teknik yanı iyice sardı; verilen komutların yerine getirilişini ve kozmonatın tekmil verişlerini saniyesi saniyesine izledim. Roket start alanından koparak yükselmeye başladıktan sonra, onun gereken açı ve mermi yolundan hareketini sağlayan yönetme kaldiraçlarının çalışmasını da gözden kaçırmadım.

Starttan sonra kosmodrum âdeta boşaldı. Bu biz uçmanların da yabancı olmadığı bir duygudur. Öyle ya, daha demincek yanibaşınızda duran, konuşan arkadaşınız, işte bir an içinde uçarak sizden uzaklaşmıştır. Şu anda ne yapar, birkaç dakika sonra ne durumda olacaktır, bilinmez. Bu sorular ve uçuşun sonucuna ilişkin endişeler herkes için anlaşılır şeydir.

İçtenlikle söylemek gerekirse, o zaman bu ilk uzay uçuşunun bütün heybetini düşünüp kavramaya vakit yok gibiydi. Daha roketin güçlü uğultusu bile dinmemişti ki, biz Nikolay Petroviç Kamanin'le beraber kendimizi uçakta bulduk. Gagarin'in ineceği bölgeye doğru uçuyorduk. Onunla bağıntı kuran merkezden uzaklaştığımızı esef ediyordum, ama Nikolay Petroviç beni teskin etti:

— Bağıntı orda da olacak.

Uzaydan bildiriler geldikçe, biz bunları ister istemez uçuşun nasıl geçtiği hakkındaki tasarımlarımızla karşılaştırıyorduk. İlk kozmonatın verdiği bilgilerde, ancak Yürüyü uçuşa hazırlayan uzmanların gerektiği gibi değerlendireceği bazı detaylı ve ayrıntılar seziyorduk.

Starttan sonra roketin hızı çabucak artıyor. Etkilenmeler de ona göre çoğalıyor. Bu etkilenmeler uçuş boyunca ve uzunca fasılalarla oluyor.

İnsan bunlara dayanabilir mi? Bilginlerimiz, uzayda önce hayvanlarla yaptıkları denemeler sonucunda, gerekli antremandan geçmiş insanın, belirli bir durumda bulundukça, roketin uçuşu sırasında doğabilecek etkilenmelere dayanabileceği kararına varmışlardı.

Evet ama, bu kararı pratik de doğruluyacak mıydı? Uzay gemisinden alınan ilk haberler sevindiriciydi: Yürüy etkilenmelere iyi dayanıyordu.

Ben ağırlıksız durum hakkında çok şeyler okumuştum; bir avcı pilot olarak da bu durumun ne olduğunu az çok biliyordum. Ama Yürüy yürünge nasıl hissedecekti kendini? Bu soruları ondan aldığımız yeni yeni haberler cevaplıyordu:

— İlk raporumu veriyorum: Saat 9.48. Uçuş iyi geçiyor. Kendimi iyi ve dinç hissediyorum.

— Güneş yönelimi sistemi çalışmaya başladı . . .

— Uçuş normal geçiyor. Yörünge hesaplandı . . .

— Ruh halim iyi, uçuşa devam ediyorum, şu anda Amerika üzerindeyim . . .

— Dünyamızın çevren çizgisini görüyorum. Hârikulâde bir aylâ! (*)

Önümüzde uçuşun en önemli ve belki de en karmaşık aşaması, yani yürüngeden çıkma ve iniş işlemi duruyordu.

Her şey normal geçecek miydi? Hayvanla yapılan uçuşlarda frenleme ve iniş sistemi defalarca yoklanmış olsa bile, yine de beklenmedik durumlar doğabilirdi. Eğer elle yönetme tertibatıyla inmek gerekirse, dostum Yürüy bunu başarabilecek miydi? Gözlerimin önünden beraberce yaptığımız idmanlardaki durumlar geçiyordu. Ve içimden karar veriyordum: «Her şey iyi geçecek!»

(*) Aylâ: Ay'ın ve bazı yıldızların dolayındaki ışık çevresi (hâle).

Nihayet, radyo, «Vostok» uzay gemisinin saat 10'u 55 geçe selâmetle yere indiğini bildirdi. Ve Yüriy Gagarin iniş yerinden şöyle konuştu: «Lütfen, partiye ve hükümete bildirin, iniş normal geçti, kendimi iyi hissediyorum, yara-bere almış değilim!»

İniş yerine vardığımız zaman, içimden hemen koşup Yüriy'i kucaklamak arzusu geliyordu. Ama birden yapamadım; etrafını bilginler ve uzmanlar almışlardı. Yine de kalabalığı yara yara sokulmaya giriştim. Hareketime belki şaşanlar, hattâ ters ters bakanlar vardı. Ama ben gittikçe yaklaşıyordum. Nihayet Yüriy beni farkettiler, ve birkaç adım kala, o da bana doğru atıldı. Candan sarmaştık ve ne kadar kuvvetli olduğunu farketmeden birbirimizin sırtını epeyce yumrukladık.

Cesaretle diyebiliriz ki, dünyada bütün insanların «uzay çağının sabahı» adını verdikleri 12 Nisan 1961 gününden sonra, Gagarin, gezegenimizde yaşayanların en sevgilisi oldu. Onun kahramanlığı, insan aklının yarata-bildiği en güzel şeyi canlandırıyordu. Bu kahramanlık, alıştığımız deyişle, tarihe altın harflerle yazıldı. Fakat bana kalırsa, onun yüceliğini, altın denilen has maden de tamamiyle yansıtamaz.

Yüriy Alekseeviç, biz kozmonatlar için, aynı alaydan olduğumuz, kendisini gayet yakın hissettiğimiz içten dostumuz ve yoldaşımızdır. Biliyoruz ki, yıldızlara seferi öngören uzun bir hayat yolunu ilk olarak geçmek, aynı emellerle aynı kahramanlık yoluna yönelmiş olan yüzler ve binlerce benzeri arasında, ona, Smolensk'in o yiğit evladına düşmüştür. Ve yine biliyorduk ki, uzay tekniğini kavrama gibi yeni bir durumda süratle ve serbestçe yönünü belirleme yeteneği, düşünce genişliği ve bilgi derinliği ona özgüdür.

«Vostok» uzay gemisinin dünyamızın çevresini dolaşması için gerekli 108 dakikanın değeri, yalnız belirlediği uzay gemisi uçuş süratinden ibaret değildi. Bunlar aynı zamanda uzay çağının ilk dakikalardı ve bundan ötürü de dünyayı öylesine sarstı.

Yüriy için, uzay yörüngesinin bitmesinden sonra, memleketimizde ve yabancı ülkelerdeki «yersel yörünge»si başladı. Herkes dünyanın ilk uzay uçmanını, ilk kosmonatı görmek istiyordu.

Destansal uçuşundan sonraki ilk aylarda Y. Gagarin birçok miting ve toplantıda, işçiler ve bilginler önünde, okullarda, üniversite dersliklerinde yüzlerce konuşma yapmak, her yerde kalabalık gazeteci gruplarına mülâkatlar vermek zorunda kaldı. Ayrıca otuz kadar yabancı ülkeyi ziyaret etti. Ama bu gergin toplumsal-politik eylem, onu mânen ve maddeten kaynaştığı uğraşısından alakoyamadı. O yeni startlar hazırlığından uzak kalamazdı. Daima yıldızlara da uçuşları düşlüyor, uzay gemisi dümeninin daha nice kereler kendisine emanet edileceğine inaniyordu.

İşte, Y. Gagarin ilk uzay kahramanlığını, düşlediği bu amaç adına başardı, bu amaç uğrunda çalıştı ve yaşadı. Ne yazık ki, trajik ölümü, onu başlangıcı böylesine parlak ve bütün insanlar için böylesine vaatler dolu yaşamından ayırdı. Ölümü haberinin yayıldığı 1968 yılının o hüzünlü Mart günü, biz kozmonatların onu yitirmekle duyduğumuz sonsuz acıyı bütün insanlık paylaştı.

Dünyamız etrafında bir uzay turundan geceli-gündüzlü bir uçuşa, birkaç günlük uçuştan «Vostok» ekibinin grup uçuşuna ve daha sonra da Aleksey Leonof'un uzay boşluğuna çıkışına kadar, uzaycılığın gelişmesinde çeşitli evreler aşıldı. Sovyet kozmonatlarının «Soyuz» gemileriyle daha sonraki uçuşları, yörünge üzerinde yörüngesel deney istasyonu yaratılması, bir yandan da Amerikan «Apolo» gemileri kozmonatlarının uçuşları, uzaya karşı «insan hücumu» sürecinde yeni basamakları oluşturdular.

Bu gelişmede, otomatik araçlarla uzay araştırmaları da pilotlu uçuşlarla atbaşı yürütüldü. Bu araştırmalar alanında da çağşal önemde sonuçlar elde edildi.

İleride bizi çok parlak ödevler bekliyor. Çağşal teknikle donanan insan, otomatiğin, tele-mekaniğin ve elektroniğin akıllı gücüne dayanarak uzay derinliklerinde daha büyük azimle ilerliyecektir. Uzaycılığın ufukları evrenin kendisi gibi sınırsızdır.

Irak'ta komüstlerin kovuşturulması kimin yararına

ARA HAÇADUR

Bağdat'ta bir Fedailer Mezarlığı var. Bir mermer mezartaşında şu kitabe okunuyor:

«Yusuf Süleyman Yusuf (Fahid). Irak işçi sınıfının önderi, Irak Komünist Partisi Genel Sekreteri. Emperyalizme karşı ulusal savaşta şehit düştü. Tertipli ve kasıtlı bir yargılama sonucunda, 14 Şubat 1949'da emperyalist cellâtlar tarafından öldürüldü.»

Fahit, diğer cesur arkadaşları Zeki Basim, Hüseyin as-Şabibi ve daha birçok yurtsever, çizmesi altında bütün halkı inleten «kara rejim»e karşı savaşın çetin koşulları içinde can verdiler. O zaman hükümetin başında, Irak demokrasisinin cellâdı olan kanlı diktatör Nuri Said bulunuyordu. Bu diktatör halkı hiçe sayıyor, yurtseverlere, özellikle en azılı düşmanları bellediği en ardıcıl yurtsever komünistlere sonsuz bir kin besliyor, hepsinin kanını içmeye hazırlanıyordu. Fakat, bilindiği gibi, ülkede 1958 Temmuz Devrimi yapıldı ve kralcı saltanata son verildi. Ayaklanan halk, gericiliğe ve emperyalizme direnenleri «demir yumruk»la ezmeye çalışan diktatör-lüğü devirdi.

O günlerden beri on yıldan fazla bir zaman geçmiş bulunuyor. Ulusal kahraman Fahid'i ve yiğit arkadaşlarını işkencelerle öldüren cellâtlar lânetle anılıyor. Irak halkı, cumhuriyetin getirdiği özgürlüklerin gölgesinde, halk düşmanı rejimlerin işledikleri cinayetleri unutmak ve bunların bir daha tekrarlanmıyacağına teminatını görmek istiyor. İşçiler, köylüler, memurlar, üniversiteliler, gençlik, yeni hayat şafağının uç verdiği ufka, bütün yaratıcı güçlerin bukağılardan kurtulma olanağının doğması ümi-diyle bakıyorlar. Bu güçler toplumsal ve politik eylem alanında, demok-rasiyi genişletme alanında yurtseverlerin girişimlerine ve çalışmalarına serpilme olanağının verildiğini görmek istiyorlar. Ne var ki, halka düşman gerici kuvvetler hâlâ silâhlarını bırakmıyorlar. Ve silâhlarını yurtseverlerin canevine doğrultmaktan geri durmuyorlar.

Irak Komünist Partisi (IKP) militanlarından Kâzım al-Casim ve Aziz Hamid yoldaşlarımızı da yitirdiğimizi henüz haber almış bulunuyoruz. Her ikisinin de şanlı bir hayat yolu vardı. Her ikisi de namuslu ve yurtsever kişilerdi. Halkın özgürlük ve mutluluğu, emekçilerin çıkarları uğrunda azimle savaşıyorlardı. Gericiler Bağdat cezaevinde onlara etmediklerini bırakmıyorlardı. Bu yoldaşlarımızın kanunsuz olarak tutuklanmaları dola-yısıyla IKP'nin 1970 Ekiminde yayınladığı protesto bildirisinde, kendilerine polis karakolunda ve Kasr an-Nigaye'de gaddarca işkence edildiği

belirtiliyordu. Nihayet canlarına da kıyılan bu yoldaşları, akraba ve dostlarından hiçbirinin görmesine izin verilmemişti.

Daha geçenlerde binbaşı Mecit al-Abayaşi ansızın ortadan kayboldu. Yetkililer onun hakkında her hangi bir bilgi vermeyi reddettiler, tutuklandığı gerçeğini de kabul etmediler. Fakat hapisten çıkanların anlattıkları, bu yurtsever subayın kaçırıldığında, hapse atıldığında ve kendisine korkunç işkenceler yapıldığında şüphe bırakmadı. Irak artık bazı bilindik kişilerin, kendilerine belge göstermek istemiyen yurttaşları sık sık tutukladıkları günler yaşıyor. Tutuklananlar sorgusuz-yargısız derhal hapse atılmakta, Kasr an-Nigaye'de ve diğer gizli merkezlerde kendilerine işkenceler yapılmakta, yurtseverleri fizikman yoketmekte yeni yeni metotlar uygulanmaktadır. Bu cümleden olarak, Kürdistan Demokrat Partisi'nin VIII. Kongresinden sonra, diğer demokratik ve ulusal partilerden birçok delege ve konuşan yetkililer tarafından ansızın tutuklandıkları da bilinmektedir. Bunlar arasında doktor Muhamed Salman Hasana, Ulusal Demokrat Parti MK üyesi Salman al-Azavi, Arap Sosyalist Hareketi yöneticilerinden Abdal al-Norvi ve diğerleri vardır.

Kamuoyunun bu baskı ve teröre son verilmesinde ısrarına cevap olarak, Baas Partisi ileri gelenleri ve hükümet, hapislerdeki bütün yurtseverlerin serbest bırakılmalarının emredildiğini açıkladılar. O zaman bazıları gerçekten serbest bırakıldıysa da, bunlar arasında Kâzım al-Casim ve Aziz Hamid yoldaşlar yoktu. Üstelik, çok geçmeden, 1969 Haziranında, IKP MK üyesi Settar Hıdır öldürüldü ve parti aktivistlerinden Abdel Amir Said de 1969 Eylülünde kaçırıldı. Bu yoldaşımız hakkında o zamandan beri bir şey öğrenilemedi. 21 Mart 1970 günü de Öğretmenler Demokratik Hareketi yöneticilerinden biri olan Muhammed Ahmed al-Hidani kaçırıldı ve öldürüldü.

1969 ilkbaharında, aralarında Ahmed Mahmud al-Hallâk, Aziz Feyl Cumad ve Meti Hindu'nun da buldukları birçok yurtsevere canavarca işkenceler yapıldı. Baas Partisi ve hükümet ileri gelenleri, bu olay hakkında «hiçbir şey bilmediklerini» açıkladılar ve hattâ «böyle işlemlerin, memlekette bir eylemsel canlılık gösteren ve Arap ülkelerini hedef tutan plânlarını gerçekleştirme peşindeki emperyalizmin, siyonizmin ve gericiliğin komplolar tertiplemesi tehlikesine karşı yürütülen savaşta yurtsever güçlerin birliğine zarar verdiğine» işaret ettiler.

Partimiz, bütün yurtseverler ve demokratlar bu baskı ve terörü şiddetle suçluyor, sendikal özgürlüklerin sınırlandırılmasını protesto ediyorlar.

IKP MK, gericilerin ordu ve devlet makinesinde kilit noktalarını ele geçirmeye çalıştıkları, bu yolda özellikle Baas Partisi'nin dürüstlüğüne güvenme duygularına dayandıkları, ama bir yandan kötücül plânlarından da tamamiyle vazgeçmedikleri gerçeğine de dikkat çekiyor. Gericici kuv-

vetler eylemlerini arttırıyor, giderek teröre ve kovuşturmalara kayıyorlar.

Demokratik partilerin ve örgütlerin sağlam bir birlik yaratmaları, gericiliğin ve emperyalizmin karşısında olan bütün güçlerin sınıksız birleşmeleri olanağı gericiileri korkutuyor. Geniş bir ulusal demokratik cephe yaratılması, Irak'ta, feodalizme son verilmesinde, sanayide ve tarımda ilerici reformlar yapılmasında, Kürt sorununun kesinlikle çözülmesinde, emperyalizme ve siyonizme karşı aktif bir savaş yürütmekte olan Arap halkları ve diğer memleketler halklarıyla kardeşlik bağlarının sağlamlaşmasında çıkarı olmiyan bütün elemanları hezimete uğratabilir.

Irak gericileri hedeflerine varmak için, her şeyden önce, 17 Temmuz 1958 darbesinden sonra yapılan olumlu şeylerin hepsini silip süpürmek istiyorlar. Gericiler, memlekette yurtsever ve demokratik güçleri parçalamadan bu hedeflerine ulaşamayacaklarını biliyorlar. İşte bunun için de, demokratları ve yurtseverleri kovuşturuyor, komünistlere karşı terör hareketlerine girişiyor, onları Baasçılarla çatıştırmak için her şeyi yapıyorlar. Halkın geniş yığınlarından tecrit edilmiş olan, demokratik parti ve örgütlere karşı şüpheli bir kıskançlık ve düşmanlık gösteren, komünistlerle rekabet durumuna sokulmuş olan Baas Partisi, bugünkü durumda önemli bir rol oynama olanağından yoksun edilebilir ve elindeki iktidar da, halka düşman kuvvetler, yani demokratik rejimden tedirgin olan feodaller, zengin sanayiciler ve tüccarlar, büyük memurlar, subaylar ve generaller için ucuz bir ganimet olabilir.

Baasçıların daha iyileri, komünistlere sempati besliyor ve temastan kaçınıyorlar. Fakat Baas'ın nüfuzlu üyeleri arasında anti-komünist eğilimlere sürüklenmekten hiç de kendilerini alamıyanlar, politik ve toplumsal yaşantıya katılmalarını istemedikleri komünistlerden gayri kiminle olursa olsun ittifak kurmaya hazır bulunanlar da az değildir. Yoksa, hükümet organlarının, küstahlaşan gericiliğe kesin bir direnç gösterme isteksizliği, yasalara ters ve aykırı düşen tutumları kovuşturmakta pasifliği, anti-komünist eğilimleri yankılamaktan başka bir şeyle açıklanamaz. Üstelik, devlet güvenlik organları tarafından topun ağzının komünistlere ve komünizme sempati besliyenlere karşı çevrilmesinin Baas'ın ve hükümetin bilgisi dışında bir işlem olduğuna inanmak da safillikle birdir.

Şunu da belirtmeliyiz ki, şimdiki rejim, bütünüyle ele aldığımızda içeriği bakımından anti-emperyalist ve anti-feodal kalmakla beraber, bir yandan geniş demokratik tabakalara dayanmayan bir diktatörlük niteliğini korumaktadır. Gericiler, hükümetin daha önceki rejimlerden devraldığı bütün anti-demokratik kanunları el sürmeden koruması olayından, üstelik halkın haklarını daha çok zedeliyen tedbirler alması ve bu arada devlet sektörü işletmelerinde grevleri tamamen yasaklayan işçi aleyhtarı bir kanun getirmesi olayından geniş ölçüde faydalanıyorlar. Hükümet yığın

partilerini yoketmek ve memlekette yurtsever elemanların canlılığını köreltmek amacıyla, ceza kurumlarını ve örgütlerini de korumaktadır.

Bir yandan da, Baas Partisi'nin geniş bir ulusal-demokratik cephe kurulmasından yana olduğu söylentileri duyuluyor. Ne var ki, böyle bir cepheden yana olduklarını söyleyen Baasçılar, bu cepheye giren güçlerin ideolojik ve örgütsel bağımsızlığı prensibini kabule yanaşmıyor, onları legal koşullarda toplumsal çalışmalarda bulunma olanağından yoksun ediyor, sendikal örgütlerde, köylü, öğrenim gençliği vb. örgütlerinde — üyelerinin isteğine bakılmaksızın — tek elden yönetimin egemen olmasını istiyorlar.

IKP II. Kongresi, memleketi, iktidarın gericiler eline geçmesi tehlikesinden ancak demokratik hareketin ve buna katılan partilerin kurtarabileceğine işaret etti. Yiğinsal hareketin yüksek düzeyde gelişmesi, memleketin ilerlemesini garantiliyecek çözümleyici etkindir.

Demokratik hareketin birliği düşüncesi, baskılara, yurtseverlerin kovuşturulmasına son verilmesini gerektiriyor. Ulusal kurtuluş hareketi deneyinin öğrettiği gibi, anti-komünizm mevzilerinde kalındıkça, memleketin gerçek bağımsızlığına kavuşması ve ilerlemesi sorunlarının başarıyla çözülmesi olanaksızdır.

Kitaplar ve dergiler

«Edision Sosyal» yayınevi

1945 yılında Fransız Komünist Partisi tarafından «Büro d'Edision» ve «Edision Sosyal Internasional» Yayınevleri bazı üzerinde kurulan «Edision Sosyal» Yayınevi, Fransa'da Marksist propaganda merkezleri arasında önemli bir yer alır. Yayınlarının geniş ölçüde sürümü ve çokluk tekrar-baskıları, yayımlarının Fransız ve yabancı memleketler basınında uyanırdığı yankıları onun seçkinlik niteliğinin kanıtlarıdır.

«Edision Sosyal»in, Marksizm-Leninizm klâsiklerinin eserlerini, komünist ve işçi hareketi tarihine, Marksist teorinin aktüel sorunlarına ve çağımızın toplumsal-politik problemlerine dair kitaplar basmak v. s. gibi çok yanlı bir yayın eylemi vardır.

«Edision Sosyal», Marks, Engels ve Lenin'in eserlerini Fransızca olarak yayınlamak gibi büyük bir hizmette bulunmuştur. Yayınevi, bu işi, Fransa, Sovyetler Birliği, Alman Demokratik Cumhuriyeti ve diğer memleketlerdeki Marksist bilim merkezlerinin yardımlarına dayanarak sistemli bir çalışmayla başarmıştır. Geçen yıl «Marksizm klâsikleri» serisi içinde K. Marks ve F. Engels'in «Komünist Partisi Manifesti»nin, V. İ. Lenin'in «Solculuk — Komünizmin çocukluk hastalığı» adlı eserinin vb. yeni baskıları yapılmıştır. J. Badya ve İ. Martie'nin redaktör olarak çalıştıkları «Marks ve

Engels'in bütün yazışmaları» adlı eserin yakında yayınlanacağı hakkındaki duyuru büyük bir ilgiyle karşılanmıştır. Lenin jübilesi münasebetiyle «Edision Sosial» Yayınevi, Moskova «Progres» Yayınevi ile birlikte çalışarak V. İ. Lenin'in bütün Eserleri'nin yayınlanmasını genel hatlarıyla tamamlamış bulunmaktadır.

«Anılar», «Çağsal tarih» vb. gibi serilere giren birçok yayın, emekçilerin ve her şeyden önce gençliğin, Fransız halkı yetkin devrimci gelenekleri ruhunda eğitilmesine büyük ölçüde yardım etmektedir. Son zamanlarda çıkarılan kitapların önemli bir kısmı Paris Komünü'nün 100. yıldönümüne hasredilmiştir. Bunlar arasında J. Düklo'nun «Paris Komünü göklere hucüm ediyor» adlı kitabı, J. Brüa ve J. Dotri ve E. Tersen'in «1871 yılı Komünü» adlı incelemeleri ve M. Şuri'nin «Komün'ün doğduğu yerde» adlı eseri vardır. Marksist incelemeciler, işçi sınıfının devrimci geleneklerini koruma ve geliştirmenin büyük önemini belirterek, şimdiki sosyal-demokratların güya komünarların dâvasının mirasçıları rolünü oynadıkları yolundaki iddialarını şiddetle reddetmektedirler.

1970 yılında Fransız komünistleri öz partilerinin 50 yıllık eyleminin sonuçlarını gözden geçirdiler. «Edision Sosial» tarafından yayınlanan «Ellinci yıldönümü» adlı ve aynı zamanda Fransız komünistlerinin faşizme karşı savaşına adanmış özel seri kitapların her biri FKP tarihinin çeşitli aşamalarından birini yansıtıyordu. Bunlar arasında J. Frevil'in «Gece Tur'da sona eriyor», F. Bant'un «Şan ve şeref yolu», A. Tole'nin «İşçi sınıfı direnişte», R. Pesturi'nin «Bu da direnişti» adlı kitaplarını, «FKP ve direniş» ve «Kurşuna dizilenlerin mektupları» adlı derlemeleri sayabiliriz.

Partinin zengin tecrübesini, çağsal aşamadaki savaşını inceleyip öğrenme, Fransız Marksistlerine en önemli stratejik ve taktik ödevleri belirlemeleri bakımından yardımcı olmaktadır. Bu cümleden olarak, V. Roşe'nin «FKP'nin geleceği» adlı kitabında 1968 Mayıs-Haziran olaylarını tahlili, Fransız işçi hareketinin ve öncüsünün ne gibi perspektiflere sahip olduklarının incelenmesine temel hizmeti görmektedir.

«Edision Sosial» yayınlarının karakteristik özelliği, Marksist teorinin aktüel problemlerinin incelenmesinde komünist hareketinin tarihsel tecrübesinden yararlanmasıdır. Bu bakımdan, J. Kopyo'nun parti basınında geniş yankılara yol açan «Lenin bizimledir» adlı eseri örnek olarak gösterilebilir.

1969—70 yıllarında, Fransız Marksistleri, oportünizme karşı savaş (L. Figer, «Troçkizm, Leninizmin düşmanıdır»), sosyalizmin revizyonist «modelleri»nin eleştirisi (J. Arno, «İsveç sosyalizmi»), hümanizmin ve kişiliğin felsefi problemleri (L. Sev, «Marksizm ve kişilik teorisi»), kilise ve din (A. Kazanova, «İkinci Vatikan toplantısı ve kilisenin evrimi») gibi önemli teorik sorunlar üzerinde fikirler yürüttüler.

«Zamanımız» serisi içinde, Fransada sınıf savaşının teorik ve pratik problemlerine, özellikle FKP'nin sol güçleri birleştirme ve memleketi demokratik yoldan yenileştirme uğrunda, goşist ve anarşist elemanların ayrılıkçı hareket hattına karşı yürüttüğü savaşa hasredilen kitaplar yayınlandı. J. Düklo'nun «Dünkü ve bugünkü anarşistler» ve K. Prevo'nun «Üniversiteliler ve solculuk» adlı eserleri vb. bunlar arasındadır.

«Ekonomi ve politika» serisi de, devlet-tekel kapitalizmini, onun çelişkilerini ve gelişme eğilimlerini tahlil eden çeşitli yayınlarla zenginleşti. E. Goman'ın «Amerikan efsanesi», A. Klod'un «Bir tekelin tarihi», J. P. Delile'nin «Tekeller» adlı eserleri dikkati çeken kitaplardandır. Militarizm ve silâhsızlanma, Viyetnam'da ve Yakın-Doğu'da emperyalist saldırısı, Avrupa güvenliği sorunları, «Edision Sosyal» yayınlarının yansıttığı dünya politikası aktüel konuları arasındadır.

«Halk klâsikleri» serisi «Edision Sosyal»ın yayın eyleminde başka bir yer tutar. Bu serinin amacı, geniş halk yığınları önünde ulusal demokratik kültürün şaheserlerine giriş yolunu açmak ve bunları bilimsel, Marksist açıdan değerlendirmektir. Bu seriden son yayınlar arasında P. Lafarg'ın «Seçilmiş eserleri»ni (J. Jiro, R. Rolan ve J. Albertini'nin yorumlarıyla) sayabiliriz.

«Edision Sosyal»ın işbirliği yaptığı yazarlar arasında birçok FKP yöneticisi, ünlü teorisyenler, Marksist bilimin çeşitli sorunları üzerinde ihtisas sahibi değerli uzmanlar vardır. Yayınevinin çıkardığı kitaplar, parti basınında enine-boyuna tahlil ve geniş ölçüde propaganda edilmektedir. «Edision Sosyal»ın varlığı ve eylemi nedenini, sorumlu direktörü olan FKP Politbüro üyesi Gi Bes şu isabetli sözlerle belirtmiştir: «Size sunduğumuz kitaplar, geçmişi daha iyi tanımak, şimdiki zamanı daha derinden anlamak, geleceği daha açık görmek ve daha enerjik biçimde hazırlamak isteyenleri ilgisiz bırakamazlar.»

Okuyucularımıza «Edision Sosyal»ın geçen yıl çıkardığı kitaplardan ikisi hakkında kısa inceleme yazıları sunuyoruz

«Moris Torez: İnsan ve savaşçı»

Jorj Konyo ve Viktor Joanes beraberce yazdıkları esere bu adı vermişler. (1) Bu kitapta, 34 yıl boyunca Fransız Komünist Partisi'nin başında bulunmuş, bütün hayatını Fransız emekçilerinin durumunu iyileştirme, hayatî çıkarlarını koruma dâvasına adanmış olan insandan bahsediliyor.

(1) G. Gogniot, V. Juannès. Maurice Thorez, L'Homme et militant, Paris, 1970.

Ve giriş yazısında FKP Genel Sekreter Yardımcısı Dr. Jorj Marşe şöyle diyor: «Memleketimizde onun (Torez'in) adının bilinmediği, kendisinin bütün ilerici insanlar tarafından sevilip sayılmadığı, hayat ve eylemiyle ortaya koyduğu örneğin, her türlü ezgiye, her türlü adaletsizliğe karşı yığıtçe savaş için, halkın mutluluğu uğrunda, barış uğrunda, demokrasi ve sosyalizm uğrunda savaş için çağrı haline gelmediği bir köşe bulmak mümkün değildir.»

J. Konyo ve V. Joanes, Moris Torez'in yakın çalışma arkadaşlarıydılar. Bunun için de, yazdıkları kitap, Torez'in kişisel hayatını yakından tanıyan kişilerin anılarını, Fransız halkının bu şanlı evlâdının politik eyleminin tahlili ile başarılı olarak bağdaştırıyor. Moris Torez, okuyucuların gözünde, gönül alan, kurumsuz, hayata bağlı, enerjik, insanları ve doğayı seven bir kişi olarak beliriyor. Kitabın yazarları, onu, FKP'nin değerli yöneticisi, Marksizm-Leninizmi somut tarihsel koşullara yaratıcı olarak uygulamayı başaran büyük bilgin-marksist, bütün hayatı ve eylemi emekçilerin ulusal çıkarlarıyla uluslararası işçi hareketi enternasyonal ödevlerini maharetle bağdaştırma örneği olan yetkin komünist-enternasyonalist yanı ile de gösteriyorlar.

M. Torez yüzyılımızla yaşitti. Bu yılın Nisanında 71 yaşında olacaktı. O da gelecek kuşaklar için daima yığıtlik, dürüstlük ve yüce komünizm dâvasına bütün varlığıyla inanmışlık sembolü olarak kalacak devrimci-komünistler ülker'ine dahildir. Torez'in hayat ve eylemini anlatan bu kitap, her şeyden önce, hayattakî yerlerini isabetle belirlemeye ve kendilerini M. Torez'in düşlediği ve uğrunda savaştığı «özgür, güçlü ve mutlu» Fransa idealine adamaya çalışan gençler için, sosyalizmin yeni savaşçıları içindir.

lv. Druar

«Le Mond» biçimi objektiflik

Karmaşık ideolojik savaş koşulları içinde «büyük» burjuva basınının strateji ve taktiğinin bilimsel-marksist açıdan tahlili gereği apaçık ortadadır. İşte Eme Gej ve Jak Jiro'nun «Le Mond: *Hümanizm, objektiflik ve politika*» adlı kitabı böyle bir tahlile hasredilmiştir. (1)

«Le Mond» gibi karmaşık karakterli bir ideolojik organın eylemini incelerken, kitabın yazarları, yapacakları eleştiriye iyice işlenmiş metodolojik prensipler üzerine oturtmuşlardır. Ve Fransa'nın hayatından, kısa, fakat tarihsel ve politik bakımdan önemli bir devreyi, yani 1968 Mayıs-

(1) Ai. Guedj, J. Girault. *Le Monde ... humanisme, objectivité et politique*. Paris, Editions Sociales, 1970, 256 s.

Haziran bunalımını inceleme konusuna taban edinmişlerdir. Bu olayların karakteri, politik çatışmaların sertliği, çeşitli partilerin, örgütlerin ve başlıbaşına otoritelerin aldıkları mevzilerin sınıfsal özlüğünü elle tutulurcasına göstermektedir.

Kitap, «Mond» gazetesinin, politik güçler arasındaki oyunun bağlama-
dığı ve sırf enformasyonla meşgul bir organ olarak görünme yeltenişlerini
bütün içyüzüyle ortaya koyuyor, onun kamuoyu hakemliği rolüne özen-
mesinin ne kadar yersiz olduğunu gösteriyor. E. Gej ve J. Jiro, burjuva
«objektifliği»nin aslını meydana çıkarıyorlar. Gerçekten de, bu «objektif-
liğin» amacı, olayların anlam ve önemini maskeleyerek, politik değerlen-
dirme yerine psikolojik «tevellül»e sapsak, okuyucuyu bu olayları doğuran
nedenler üzerinde düşünmeden, görünen gerçekleri «pozitivist» olarak
kabul etmek gereğine inandırmaktır. Kaldı ki, yeni anti-komünizm kam-
panyasına katılmasından sonra, bu burjuva gazetesinin iğreti objektifliği
de kaybolup gitmektedir.

«Mond», kapitalizm ile sosyalizm arasındaki savaşı eskimiş göstermeye
yeltenmekte, *teknokratik düzenin kapitalizmin yerini alacağını* iddia
etmektedir. Bu gazetenin propaganda ettiği «yeni» topluma ilişkin
görüşlerin amacı, sınıf savaşı ölçüsü yerine, yüksek ve zayıf gelişmeli
memleketler arasında çatışma, sınıfların ahenkleşmesi gibi yargılar
koymaktır. «Mond» bir de gençliğin ve «sol» aydınların «devrimci» heye-
canının savunucusu zırhına bürünmekte, bunları . . . tutuculukla suçladığı
işçi sınıfının karşısına koyup, «ilerlemenin itici güçleri» olarak ilân etmek-
tedir. Ve «Mond»un, son zamanlarda, komünistlerle savaşta provokatörce
eylemlerine dört elle sarıldığı solcu ve anarşist gruplara içten bir sempati
göstermesi de rasgele değildir.

Kitabın yazarları, «Mond»un politik inancını «işçi sınıfından daha sola,
hükümetten daha sağa» diyerek, gayet imajlı biçimde belirtiyorlar.
Gazetenin, sol güçler arasında birliği zayıflatmaya ve komünist partisini
tecrit etmeye yönelik baltalama taktiğini de ayrıntılı olarak açıklıyorlar.

Kitapta, «Mond»un dış politika materyalleri de tahlil ediliyor. Bu tahlilin
de gösterdiği gibi, gazete, çokluk gerçekleri kasten tepetaklak ederek,
açık anti-sovyet bir tutum almaktadır. Ve «Mond»un anti-sovyetizmi,
Fransa içinde ve dışında, Avrupa barış ve güvenliğini sağlamanın önemli
bir etkeni sıfatıyla Sovyet-Fransız ilişkilerinin gelişmesine engel olan
kuvvetler için elbette gökte ararken yerde buldukları bir nimettir.

E. Gej ve J. Jiro'nun kitabı, okuyucuya, «Mond» gazetesinin objek-
tifliği ardında, burjuva düzeninin temellerine dokunmadan devrimin
patlak vermesini bertaraf etmeye yardımcı olabilecek formüller bulma
denemelerinin gizlendiğini elle tutulurcasına göstermektedir.

Leo Log

Dolaylı saldırı manevrası

Birkaç İngiliz sosyologunun «Varlıklı işçinin sınıfsal yapıdaki durumu» (1) adlı kitabı hem burjuva, hem de komünist basınının dikkatini çekti. Bunun nedeni şudur: Kitabın yazarları, işçi sınıfının «burjuvalaşmakta olduğunu» ileri süren S. Lipset, U. Rostov, T. Marşal, R. Darendorf, H. Markuze, P. Suizi gibi ideologların moda halini alan görüşlerini eleştirmektedirler. Bu eleştiriler, bu alandakilerin ilki değildir. Bazı Amerikan sosyologları da, çağsal toplumun sosyal yapısında meydana gelen değişikliklerle ilgili olarak burjuva ideologlarının öne sürdükleri iddiaları eleştiri süzgecinden geçirmişlerdir. (2)

Yukarıda sözü geçen kitabın yazarlar kolektifi, inceleme öbeği olarak, Güneydoğu İngiltere'deki Luton şehrinin işçilerini ele almışlardır. Bu şehir, eski sanayi merkezlerinden bir hayli uzaktadır ve gerek işçilerinin iş ücretleri düzeyi, gerekse istihdam bakımından diğer bölgelerden farklıdır. Kitabın yazarları, en modern donatımlı üç büyük fabrikada — bir otomobil fabrikasında, bir kimyevi maddeler fabrikasında, bir de bilye yataklar üreten bir fabrikada — çalışan genellikle kalifiye işçilerden üç grubun özel yaşayış ve iş koşullarını incelemişlerdir. Bu işletmelerde grevler azdır; fabrikaların yöneticileri, «sanayide insancıl tutum» adıyla anılan psikolojik ve örgütsel-teknik tedbirler sistemini geniş ölçüde uygulamaktadırlar.

Sözün kısası, ilk bakışta, işçi sınıfını «burjuvallaştırarak» en iyi koşullar seçilmiştir. Buna rağmen, kitabın yazarları, işçilerin psikolojik yanlarını, diğer emekçi tabakalarıyla (memurlar ve genç teknik personeliyle) karşılaştırmalı ilişkilerini, şimdiki ihtiyaçlarını ve sosyal ideallerini inceledikten sonra şu sonuca varmışlardır: «İş ücretlerinin artırılması, çalışma koşullarının iyileştirilmesi, yöneticilerin daha liberal politikaları vb. leri, gerçekte, çağsal toplumdaki sanayi işçilerinin sınıfsal durumlarını değiştirememiştir.»

Yazarların kanısınca, «çağsal üretimde meydana gelen değişimler sınıfsal farkların ortadan kalkmasına yol açmamaktadır». İşçi, «işgücünü iş ücreti karşılığında patrona satarak yaşayan bir insan olarak kalmaktadır», yaşayış düzeyinin belirli bir ölçüde yükselmesi, ihtiyaçların yapısında değişiklikler olması, orta tabakaların yerleşik bulunduğu bölgelerde

(1) J. H. Goldthorpe, D. Lockwood, F. Bechhfer, J. Platt. *The Affluent Worker in the Class Structure*. Cambridge University Press, 1969. Bu kitap, çağsal işçi sınıfı üzerinde yapılmakta olan geniş bir sosyal incelemenin üçüncü cildir.

(2) S. M. Miller and F. Reissman. *Are Workers Middle Class? Dissent* (Autumn 1961); R. F. Hamilton. *The Marginal Middle Class: A Reconsideration*. *American Sociological Review*, 1966, N 2.

yaşamayı, «beden emeği işçileriyle ailelerinin orta sınıfla otomatik olarak bütünleşmesi sonucunu doğurmamaktadır».

İşçilerin maddi durumlarındaki iyileşmenin onları kaçınılmaz olarak politik tutuculuğa (konservatizme) sürüklediği tezine itiraz eden yazarlar şöyle diyorlar: «Beden emeği işçilerinin yaşayış düzeyleri belirli bir ölçüde yükseldiği halde, onlar, sol partilerin veya işçi partilerinin taraftarları olarak kalmaktadırlar.» «Kazançları en iyi olan sanayi işçileri gruplarının ekonomik ve sosyal durumlarının, onların geleneksel sınıfsal kolektivizm biçimlerine bağlılıklarıyla bağdaşmıyacağı kanısı yanlıştır.» Bütün bunlar, kitabın yazarlarına göre, «burjuvalaşma» görüşünün çürük temellere dayandığını göstermektedir.

Kitabın olumlu kesimi burada sona eriyor. «Burjuvalaşma» görüşünü son derecede tandanslı bir görüş olarak reddeden yazarlar kolektifi, bu görüşün hedefi olan aynı politik sonucu, yani proletaryanın devrimci rolünü «yitirmekte olduğu» sonucunu esaslandırmak için binbir dereden su getiriyorlar. Bu iddianın temelsizliği ve gericiliği Marksist literatür tarafından ıspat edilmiştir.

Bu alanda sadece şu görüşün üzerinde duracağız; Kitapta çağsal işçi sınıfının devrimciliği, Luton işçileri arasında yapılan bireysel anketin sonuçlarına dayanılarak reddediliyor. İşçilerin cevapları teker teker ilginç ve ibret vericidir. Bunlar, sosyal psikolojinin «olağan bilinç» diye adlandırılabilir alanı için bol inceleme malzemesi olabilirler. Fakat, bilindiği üzere, kapitalizmdeki işçilerden bir kısmı, proletaryanın toplumsal gelişmedeki rolünü her zaman açık-seçik anlıyamamaktadır. Emekçilerin de bir bölümü, kapitalizmi devrim yolu ile devirmek, sosyalist ve komünist toplumu meydana getirmek gibi kendi sınıflarının en köklü çıkarlarını kendibaşlarına formüle edecek durumda değildir. Marks, bu konuda şöyle demiştir: «Şu veya bu proleterin veya hatta bütün proletaryanın şu veya bu zamanda neyi amaçladığı meselesi önemli değildir. Asıl önemli olan mesele şudur: *proletarya gerçekte nedir ve o, yaşayışına uygun biçimde ve tarihsel olarak neyi gerçekleştirmek zorundadır*» (K. Marks, F. Engels, Toplu eserleri, c. 2, s. 40). İnsanların objektif sınıfsal ilişkilikleriyle sınıfsal bilinçlilikleri arasındaki fark işte budur.

Burjuva ideologları, işçi sınıfına «tüketimci» yaşama fikrini aşılayabilmek için, kapitalizmin geliştiği memleketlerdeki emekçilerin yaşayış düzeylerinde meydana gelen belirli yükselmeden yararlanmaya çalışıyorlar. Bu arada, işçi sınıfını devlet-tekel kapitalist sistemiyle bütünleştirme amacını güden metotlar yetkinleştiriliyor. Proletaryada sınıf bilincinin gelişmesini zorlaştıran engeller işte bu suretle yaratılıyor. Fakat, hayatın da gösterdiği gibi, işçi sınıfının çağsal koşullar içindeki mücadelesi, gittikçe daha ardıcıl ve hedefe yönelik bir nitelik kazanıyor. Son yıllarda, işçi sınıfı saflarında reformizmin egemen olduğu ülkelerde bile, emekçilerin politik

aktifliklerinin arttığı görülüyor. İşçi sınıfının bugünkü gelişmesini belirleyen eğilim de budur.

Zamanımızdaki burjuva ideologlarıyla reformistlerin karakteristik bir özelliği vardır: Onlar, Marksizm-Leninizme (Özellikle işçi sınıfının dünya çapındaki tarihsel göreviyle ilgili yargıya) karşı, çoğu zaman, cepheden hücumla geçmiyor, dolaylı saldırılara, örtülü karşı-darbelere başvuruyorlar. Bu yüzden, sözü edilen kitabın yazarlar kolektifinin görüşleri dikkatle ve eleştirel incelenmelidir. Zira, V. İ. Lenin'in birçok defa belirtmiş olduğu gibi, yığınların sosyal psikolojisine özgü süreç ve olayların tahlili, empirik malzemenin mutlak suretle bilinmesini gerektirmektedir; bunlar burjuva kaynaklarından da alınabilir. İngiliz sosyologlarının kolektif eseri, bu bakımdan ilginçtir.

TÜSTAV

SBKP XXIV. Kongresinde Yakub Demir yoldaşın yaptığı konuşma

Sovyetler Birliği Komünist Partisi'nin XXIV. Kongresine katılan Türkiye Komünist Partisi heyeti başkanı TKP MK. Birinci Sekreteri Yakub Demir yoldaş, Kongre'de aşağıdaki konuşmayı yapmıştır:

Değerli yoldaşlar!

Sovyetler Birliği Komünist Partisinin XXIV. Kongresi'ne katılmak şerefine kavuşan biz Türk komünistleri komünizmin kahraman kurucularını, Sizleri, bütün Türk komünistleri, Türk emekçileri adına candan selâmlarız.

Sovyetler Birliği Komünist Partisi'nin kongreleri dünya komünist hareketinde her zaman büyük bir olay olarak belirmiş, bütün dünyaca büyük bir ilgi ile izlenmiştir. Sovyetler Birliği'nin milletlerarası sosyal ve politik hayatta artan ağırlığı, otoritesi ve bugünkü milletlerarası durum, SBKP'nin XXIV. Kongresi'nin önemini ve dünya genel oyunun ona karşı ilgisini bir kat daha artırmıştır. İlerici insanlığın bu ilgisinde sevincin, hayranlığın, kıvancın ifadesi var, emperyalizm ve dünya gericiliği ise ilgisindeki ümitsizliği ve telâşi gizliyemiyor.

Sovyetler Birliği Komünist Partisi Genel Sekreteri Brejnev yoldaşın XXIV. Kongre'de yaptığı raporu dikkatle, hayranlıkla dinledik. Sovyetler Birliği'nin iç ve dış hayatının derin bir Marksçı-Leninci tahlili eseri olan bu belge, bizlere, komünizmin maddi-teknik temelinin kuruluşunda, Sovyet halkının maddi ve kültürel hayat seviyesinin yükselmesinde elde edilen büyük başarıları, açılan yeni perspektifleri, bugünkü milletlerarası durumun içyüzünü, barış, demokrasi ve sosyalizm uğrunda, emperyalizme karşı mücadelemizin yakın ve uzak hedeflerini daha açık görmek imkânını veriyor.

Sovyetler Birliği Komünist Partisi 8. beşyillik plânı başarı ile gerçekleştirecek komünizm yolunda tarihi bir aşamaya ulaştı. Sovyet ekonomisinin bilimsel tahlili eseri olan 9. beşyillik plân direktifleri tasarısı, Sovyet toplumunu büyük ideale, komünizme, nihai amaca daha da yaklaştıracaktır. Onun özelliği ve önemi buradadır.

Arkadaşlar!

Ölümsüz Marksizm-Leninizm öğretisinin yaratıcı gücünü kendinde somutlaştıran Sovyetler Birliği Komünist Partisi'nin önderliği altında

maddi ve manevi hayatın bütün alanlarında muazzam başarılar elde ettiniz. Bu başarılar, Sovyetler Birliği Komünist Partisi'ne, Sovyet hükümetine, Sovyet halkına proletarya enternasyonalizmine bağlılığın somut ve parlak örneklerini artırmak imkânları da sağlıyor. Sovyetler Birliği'nin ekonomik, politik ve askeri gücü, yeryüzünde barışın, halkların güvenliğinin ve sosyalizmin gücüdür. Sovyetler Birliği kapitalist ülkelerde sömürüye karşı, faşizme ve gericiliğin her çeşidine karşı amansızca savaşan işçi sınıfının, ilerici güçlerin, bağımsızlıkları, milli kurtuluşları uğrunda mücadele eden halkların en güçlü, en sağlam desteğidir. Sovyetler Birliği ekonomik, teknik ve askeri gücüyle, barış içinde yanyana yaşama prensibine dayanan Leninci dış politikasıyla Sovyet halkının barış içinde yaşaması ve yaratması imkânlarını sağladığı gibi, dünyanın çeşitli bölgelerinde, özellikle Güney Doğu Asya'da ve Yakın Doğu'da, emperyalist avantürlere şiddetle karşı koyan Amerikan emperyalizminin bir dünya harbi çıkarmasını engelleyen başlıca kuvvettir.

Emperyalizmin ve dünya gericiliğinin sürekli ve yoğun anti-sovyetizm, anti-komünizm kampanyaları ve onlara tempo tutan sağcı ve «solcu» revizyonistlerin yaygaraları bu açık gerçeği örtbas edecek güçte değildir.

Değerli yoldaşlar!

Memleketimizin bugünkü sosyal ve politik hayatının en karakteristik niteliği, işçi hareketinin anti-emperyalist mücadele ile içiçe olarak büyük bir hızla gelişmesidir. Türk proletaryasının bu mücadelesi, emperyalizmin memleketimizi sürüklediği felâketli durumu kendi günlük hayatlarında, sosyal varlıklarında duyan diğer emekçileri, şehir ve köy küçük ve orta üreticilerini, memurları, aydınları, özellikle gençliği emperyalizme ve yerli ajanlarına karşı aktif savaşa kaldırdı. Ve bu savaş, anti-emperyalist güçler arasında güçlü bir eylem birliğine doğru gelişmeye başladı. İşte emperyalizmi ve onun yerli ajanlarını korkutan ve harekete getiren bu oldu. Memlekette işçi sınıfına, ilerici güçlere karşı baskı ve terör bir kat daha sertleşti. Halkın kısıtlı bazı demokratik hakları da geri alınmak için harekete geçildi. Faşist tipi bir askeri diktatörlük tehditleri yükselmeye başladı.

Gericici kuvvetler, bir yandan da gittikçe genişleyen anti-emperyalist harekete karşı, resmi çevrelerin teşvik ve desteğiyle, açıkça, terörcü örgütler kurmaya ve terörcü yetiştirmeye koyuldular; kara cahil ve bağınaz çevrelerde anti-komünizm isterisini kızıştırmaya hız verdiler; Endonezya tipi katliâm tehditleri savurmaya ve bunu yer yer uygulamaya geçtiler. Memlekette ilerici örgütlere, gruplara karşı yığın saldırıları tertipleniyor, işçi ve gençlik hareketlerinin en aktif savaşçıları, uluorta ve gizlice öldürülüyor, kaatiller cezasız bırakılıyordu. Fakat bütün bunlar, bu seri halindeki katliâmlar, açık ve gizli tertiplenen cinayetler halkımızın anti-

emperyalist mücadelesini hızlandırmaktan başka bir sonuç vermedi, veremezdi.

Biz Türk komünistleri, memleketimizin acıklı halinin orduyu da kaygılandırmış olmasını sevinçle karşılamak isterdik. Fakat olayların gidişi, ordunun bu kaygısını, memleketin bugünkü acıklı durumdan kurtuluşu hesabına sevindirici sayacak nitelikte görünmüyor. Yurtta «huzur ve sükûn» sağlamak bahanesiyle, ilerici örgütlere ve kişilere karşı kovuşturmalar çoktan başlamıştır. Ama memleketin hemen her bucağında faaliyette bulunan ve resmen desteklenen anti-komünizm dernekleri, terörist komando birlikleri, huzursuzluğun bu asıl yuvaları, yurtsever, anti-emperyalist kişilere ve örgütlere karşı işlenen gizli ve açık cinayetlerin tertiplendiği merkezler olarak kalmakta devam ediyor.

Memleketimizde anti-komünizmi körüklemek isteyenler, şimdiki sosyal-politik bunalımların, huzursuzlukların nedeni olarak, «aşırı sol» damgasını vurmaya çalıştıkları komünistlerin ve diğer ilerici örgütlerin anti-emperyalist faaliyetlerini gösteriyorlar ve 48 yıldan beridir Türkiye Komünist Partisini illegal çalışmaya zorlayan anti- demokratik kanunları bile «aşırı demokratik» sayarak daha da sertleştirmeye, bütün anti-emperyalist, demokratik örgütlere uygulamaya, işçi sınıfının legal devrimci örgütlerini yok etmeye girişmiş bulunuyorlar. Sözde güdülen amaç, bunalımları, huzursuzlukları önlemekti; gerçekte güdülen amaç ise, yıllardır yürütülen halk düşmanı, memleketin gerçek çıkarlarına aykırı iç ve dış politikanın artık yüze çıkmış felâketli sonuçlarını maskeleyerek, bu politikayı devam ettirmektir.

Yurdumuzda geçen son politik olaylar, memleketi için için kemiren sosyal-ekonomik ve politik bunalımların yeni bir belirtisidir. Bizce bu bunalımlar, onların gerçek nedenlerini kavramamış politik veya askeri bir örgütün kararsız müdahaleleriyle ortadan kaldırılamaz. Hele emperyalist devletlere bağlı, onlarla işbirliğine gönüllü, üstelik onların kontrolü altındaki bir örgütün veya örgütlerin, başlıca etkenleri emperyalizmle işbirliğinde olan bu süregen ve gittikçe daha da derinleşen bunalımları ortadan kaldıracabileceği hiç düşünülemez.

Biz Türk komünistleri şunu iyi biliyoruz: Bir memleket ki, emperyalist devletlerin dikte ettiği köleleştirici anlaşmalarla kısıvrak bağlanmış, takati dışındaki silâh yarışmalarına katılmak zorunda bırakılmıştır; bir memleket ki ödeyemeyeceği devlet borçlarıyla, her yıl artan dış ticaret açıklarıyla, bütçe açıklarıyla ekonomik iflâs durumuna sürüklenmiştir, yoksul halkına yüklenen vergilerin ağırlığı tahammül edilmez bir seviyeye ulaşmıştır, görülmedik bir hayat pahalılığının pençesinde kıvrıyor; bir memleket ki, milyonlarca emekçisi, işçisi, köylüsü, esnafı, aydını kitlevi yoksulluğa, açlığa boyun eğdirilmek, uzun ve çetin mücadelelerle elde edilmiş en ilkel demokratik hakları da elinden alınmak, yabancı ve yerli

tekellerin insafsızca sömürüsü ve soygunu karşısında çaresiz bırakılmak isteniyor, bir memleket ki, saldırgan emperyalist devletlerin nükleer deposu haline getirilmiş, Yakın Doğu'da emperyalist harp kundakçılarında yataklık eder duruma sokulmuştur, o memlekette emperyalizm ve ajanları için huzur ve sükün aramak boşunadır.

Ama şunu belirtmeliyiz ki, biz Türk komünistlerinin, emperyalizmin yurduzdan kovulmasına yardım edeceğine inanmadığımız aşırı, avantüristçe davranışlarla ilgisi olamaz.

Türkiye Komünist Partisi 50 yılı aşan varlığı boyunca Türkiye'nin büyük komşumuz Sovyetler Birliği'yle içten dostluk ve iyi komşuluk ilişkileri kurması ve geliştirmesi uğrunda savaştı ve savaşıyor. Biz Türk komünistleri iyi biliyoruz ki, böyle bir dostluk ve karşılıklı ilişki kurulmadıkça, sağlam temellere oturtulmadıkça, Sovyetler Birliği'nin denenmiş karşılıksız yardımlarının genişletilmesi imkânları yaratılmadıkça, emperyalist tekellerin ve devletlerin memleketimizin kalkınma yollarını tıkamaları önlenemeyecektir.

Yoldaşlar! Kapitalist dünyanın, havsalasına sığdıramayacağı amaçlara yöneltilen 9. beşyillik plânı başarı ile gerçekleştireceğinize inanıyoruz. Biliyoruz ki, Marksizmi-Leninizmi kılavuz edinen Sovyetler Birliği Komünist Partisi'nin basiretli önderliği, işçi sınıfının ve bütün Sovyet halkının yaratıcı ve kahramanca emeği, Sovyet bilim ve tekniğinin, Sovyet ekonomisinin ulaştığı gelişme seviyesi yeni beşyillik Plânın gerçekleşmesini garantiliyor.

Komünizm kuruluşu yolunda Sizlere yeni büyük başarılar dileriz.

Yaşasın işçi sınıfı ve bütün Sovyet halkı!

Yaşasın bütün zaferlerin teşkilâtçısı olan Sovyetler Birliği Komünist Partisi!

Yaşasın Komünizm!

Düzeltilme

Dergimizin 1 (79); sayısının 63'üncü sayfasının birinci satırındaki *tafaftarları* kelimesinin *itirafları* kelimesiyle düzeltilmesini rica ederiz.

Bulgaristan Komünist Partisi X. Kongresinde TKP Politbüro Üyesi İ. Bilen yoldaşın yaptığı konuşma

Çok değerli yoldaşlar!

Türkiye Komünist Partisi, Merkez Komitesi, Türk komünistleri, Türk emekçileri adına Bulgaristan Komünist Partisi'nin X. Kongresini en ateşli kardeşlik duygularıyla selâmlarız. Bu tarihsel kongrenize, bizi, partimizin temsilcilerini çağırılmış olmanıza, kongrenizin çalışmalarını yakından izlemek olanağını sağlamış olmanıza ayrıca, komünist içtenliğiyle, teşekkür ederiz.

Mutlu günler yaşıyoruz. Bu mutluluğu yeryüzünde bütün ileri insanlık, kurtuluş için, sosyalizm için, güneşli komünizm dünyası için savaşanlar paylaşıyor. Evrensel bir önem taşıyan, uluslararası derin yankılar uyandıran, dünya kamu oyunu etkiliyen Sovyetler Birliği Komünist Partisi'nin tarihsel kongresi daha dün, iki hafta önce bitti. Bu, dünya çapında, heybetli, komünist forumuydu. Bunun hemen peşi sıra, BKP Kongresi toplanmış bulunuyor. Dünya halklarının gözleri, günlerce Moskova'ya çevrilmişti. Şimdi bu gözler, Sofya'da toplanan bu Leninci forumun üzerindedir. Her ülkenin devrimci güçleri gibi, Türkiye proletaryasının, devrimcilerinin de gözleri, kapı komşumuz sosyalist Bulgarista'nın Başkentine — Sofya'ya çevrilmiştir.

Böylesine bir olay, dünya kamu oyu dikkatinin Moskova'dan, büyük komşumuzun Başkentinden Sofya'ya çevrilmiş olması hiç te rasgele değildir. Bu, tarihsel bir süreçtir. Dünya tarihi, insanlığın varlığı artık sosyalizmin, komünizmin dışında gelişemez olmuştur. Dünya artık, başını Sovyetler Birliği'nin çektiği sosyalist ülkeler topluluğundan, yeryüzünde işçi sınıfından, ulusal kurtuluş hareketi güçlerinden, komünist ve işçi partilerinin omuz omuza savaşlarından sorulur olmuştur. Şanlı bir tarihi olan Bulgaristan Komünist Partisi, bu savaşta, en ön sıralarda, onursal bir yer tutmaktadır.

Biz, büyük bir ilgi ve kıvançla, Todor Jivkof yoldaşın raporunu dinledik. Somut verilere, canlı olgulara, devrimci teorik temellere, Marksçı-Leninci incelemelere dayanan bu rapor, Bulgaristan'da sosyalist kuruculuğu, aşama aşama, gözler önüne seriyor. Bu raporda, Bulgaristan halkının başarıları, Komünist Partisi'nin başı çeken öncü rolü gösteriliyor, bütün bunların bir dökümü yapılıyor. Bu başarılar, kazanımlar büyük, devrimci bir güç kaynağıdır.

Komşumuz Bulgaristan Halk Cumhuriyeti'nin sosyalizmi kurma yolundaki bu kazanımları, Amerikan köleliğine, gerici güçlere, zorbalıklara, egemen çevrelerin faşist biçimi yönetimlerine karşı ulusal bağımsızlık,

barış, demokrasi ve yepyeni bir Türkiye uğrunda Türkiye işçi sınıfının, halkımızın, bütün ilerici güçlerin yürüttükleri savaşı etkilemektedir.

Bulgaristan Komünist Partisi'nin önderliğinde, Bulgaristan Halk Cumhuriyeti'nin güttüğü Leninci dış politika, barış içinde yanyana yaşama politikası, Balkanlarda barışın oturaklı, sürekli olmasını sağlamaktadır. Balkan halkları için bu, büyük bir mutluluktur. Komşumuz Bulgaristan'ın Balkanlarda politik havayı iyileştirmek, onu temiz tutmak yolundaki sürekli savaşımı Türkiye halkını çok yakından ilgilendirmektedir. Türkiye halkı barış istiyor, komşularıyla iyi ilişkiler istiyor.

Türkiye halkı, Amerikan emperyalistlerine yaslanan İsrail salgıncılarına karşıdır, kardeş Arap halklarının haklı dâvasından yanadır.

Türkiye'nin durumu, komşumuz Bulgaristan'dakinin tam tersidir. Bunlar, iki apayrı dünyadır. Bulgaristan bilimde, teknikte devrimlere, oluşumlara dayanarak, elektronik sayaç aygıtlarıyla sosyalizm yolunda genliğe doğru yükseliyor. Türkiye, uzun yıllardır, süregen ekonomik, politik, sosyal, kültürel bunalımların burgacında debeleniyor. Bu bunalımların böylesine bir nitelik alması, yurdumuzun Amerikan boyunduruğuna koşulmuş, kölelik anlaşmalarıyla NATO'lara bağlanmış olmasından ileri geliyor. Gerici egemen çevrelerin, kodaman burjuvazinin millet düşmanı bir politika gütmesi geniş halk yığınlarını, halkın değişik katlarını perişan etmiştir. Süregen işsizlik, boyuna, füze misali yükselen pahalılık, boyuna artan vergiler halkın belini büküyor.

NATO yüzünden, yayılcı Amerikan emperyalistlerinin dümen sularında yürümek, onların harpçılık plânlarına uymak yüzünden Türkiye devleti 90 milyar lira borca girmiştir. Bu dış ve iç borçlar işçinin, köylünün, halkın sırtına yükletilmiştir. 20 yıldır devlet bütçelerinden arslan payı NATO masraflarına, polis, jandarma harcamalarına gitmektedir. Bu millet düşmanı politika, zenginleri, mültimilyonerleri ve yabancı tekelleri, onlarla ortaklıklar kuranları kat kat zengin etmektedir.

Türkiye'de, gerici egemen çevrelerin bu millet düşmanı politikalarına karşı, Amerikan egemenliğine karşı gittikçe gelişen bir direniş vardır. Bu direnişin başını Türkiye işçi sınıfı, onun devrimci örgütleri çekmektedir. Türkiyede sayısı 3 milyonu aşan işçi sınıfı, memleketin politik yaşantısına sürekli etki yapan bir etken olmuştur. Sürekli grev hareketleri, Amerikan köleliğine karşı direniş gittikçe daha sert ve daha örgütlü biçimler almaktadır. Amerikan düşmanlığı, bu direniş, orduda yurtsever subaylar arasında da yayılmaktadır.

Büyük burjuvazi, bütün bu bunalımların içinden çıkma yolunu faşist biçimi bir yönetimde aramaktadır. Son hükümet değiştirilmesi bu yolda tırmanılan bir basamak, bir aşamadır. Amerika'nın Türkiye üzerindeki baskısı biteviye artıyor.

Amerikan savaş tekneleri, bugünlerde Karadenize geçti. Bu, bir gövde gösterisidir. Memlekette Amerikan düşmanı güçlere göz dağı verme, gerici çevreleri arkalama gösterisidir. Bu, tehlikeli bir provokasyondur. Türkiye Komünist Partisi ve bütün ileri güçler, örgütler bu Amerikan kışkırtmalarına karşı savaştan geri durmayacaklardır. Anadolu topraklarında kurulan Amerikan üslerine, atom başlıkları yığınaklarına karşı savaş, halkımızın, bütün ilerici güçlerin kutsal savaşıdır.

Büyük burjuvazi, elindeki bütün baskı araçlarıyla, ilerici güçlere saldırıyor. Bu saldırıda o, her soydan ve her boydan likidatörleri, oportünistleri, şovenistleri, Maocuları, Marksizm-Leninizm düşmanlarını, polisle birlikte kullanmaktadır.

Türkiye Komünist Partisi, biz komünistler, Marksizm-Leninizm düşmanlığına, Sovyet düşmanlığına karşı savaştan geri durmayacağız. Proleter enternasyonalizmini var gücümüzle savunacağız.

Sayın yoldaşlar! Kongrenize en iyi komünist duygularımızla, içtenlikle büyük başarılar dileriz!

Yaşasın, G. Dimitrof yoldaşın Marksçı-Leninci, savaşkan, atılğan partisi BKP!

Yaşasın dünya komünist ve işçi partilerinin yıkılmaz birliği!

Yaşasın komünizm!

Alman Sosyalist Birlik Partisi Merkez Komitesi'ne

Değerli yoldaşlar!

Alman Sosyalist Birlik Partisi, Alman Demokratik Cumhuriyeti emekçileri, bütün ADC halkı bugün Alman işçi hareketinin büyük, tarihsel bir başarısının XXV. yıldönümünü kutluyor.

Yirmi beş yıl önce Alman işçi hareketinde, ilk defa olarak Marks'ın, Engels'in, Lenin'in yüce öğretisi temeli üzerinde giderek gelişen, güçlenen bir birlik kuruldu. Bu mutlu olayın dünya işçi hareketinde, milletlerarası sosyal ve politik hayatta önemi büyüktür. Alman Sosyalist Birlik Partisi'ni ve ADC halkını bu büyük bayram dolayısıyla, bütün Türk komünistleri adına hararetle kutlarız.

ADC halkı, Alman Sosyalist Birlik Partisi'nin önderliği altında ekonomik, politik ve kültürel hayatın bütün alanlarında yaratıcı emeğinin en iyi eserlerini vermek imkânını buldu.

Anti-emperyalist, anti-faşist, demokratik Almanya için, faşizmin, militarizmin yok edilmesi, tekellerin ağalığına son verilmesi için yürütülen mücadele seyrinde doğan ve anti-faşist, demokratik rejimin kurulması

için geniş emekçi yığınlarını seferber etmeyi başaran ASBP, demokratik, bağımsız tek bir Almanya hareketinin inisiyatörü oldu, «birlik ve âdil barış» şiarını savunarak emperyalistlerin Almanya'yı parçalama politikasına karşı halkı mücadeleye kaldırdı.

ASBP'nin önderliği altında 1949 yılı 7 Ekiminde ilk Alman işçi-köylü devleti, Alman Demokratik Cumhuriyeti kuruldu. Onun önderliğinde «Alman halkının tarihinde yeni bir çağ, sosyalizm çağı başladı». ADC'inde sosyalist üretim ilişkileri zafer kazandı, insanın insan tarafından sömürülmesine son verildi.

Alman Demokratik Cumhuriyeti'nin, ASBP'nin önderliği altında maddi ve manevi hayatta elde ettiği büyük başarılar, başta Sovyetler Birliği olmak üzere bütün sosyalist ülkelerle sıkı dostluk ve işbirliği politikası, barış içinde yanyana yaşama prensibine bağlılığı, onu, saldırgan emperyalizmin karşısında duran en büyük engellerden, Avrupa'da barışın, güvenliğin en sağlam desteklerinden biri haline getirdi, milletlerarası otoritesinin hızla artmasını sağladı.

Alman Demokratik Cumhuriyeti, ASBP'nin Marksçı-Leninci önderliği altında milli ve sosyal kurtuluşları uğrunda savaşıyan halklara yardımlarıyla, dünya komünist ve işçi hareketinin birliği uğrunda mücadeleye büyük katkısıyla, sağ ve «sol» oportünizme karşı amansızca savaşıyla enternasyonalizme bağlılığın parlak örneklerini vermektedir.

Marks'ın, Engels'in, Lenin'in büyük idealini somutlaştıran Alman Demokratik Cumhuriyeti, aynı zamanda, bütün Almanya'nın mutlu geleceğini de somutlaştırıyor.

Yaşasın Alman Demokratik Cumhuriyeti!

Yaşasın Alman Sosyalist Birlik Partisi!

TÜRKİYE KOMÜNİST PARTİSİ MERKEZ KOMİTESİ

Yurtta

11 ilde Sıkıyönetim ilân edildi. 26 Nisanı 27'ye bağlayan gece yarısı saat O' da yürürlüğe girmek üzere, Erim Hükümeti, on bir ilde (İstanbul, Kocaeli, Zonguldak, Sakarya, İzmir, Eskişehir, Ankara, Adana, Hatay, Diyarbakır ve Siirt'te) bir ay süre ile sıkıyönetim ilân etti. Böylece, Türkiye'nin işçi ve öteki devrimci hareketlerinin yoğunlaştığı merkezler sıkıyönetim (açık faşist yönetimi) altına alındı. İstanbul, Kocaeli, Zonguldak, Sakarya, İzmir, Eskişehir, Ankara, Adana, işçi, devrimci aydın ve gençlik hareketinin yoğun olarak eylemde bulunduğu illerdir. Yerli, yabancı ortaklıklar tarafından kurulan ve iktidarların özel himayeleri altında olan Montaj-ambalaj sanayii bu ilerde toplanmıştır. Hatay ve Adana illeri Arap azınlığının, Diyarbakır ve Siirt ise Kürt azınlığının haklarını arayan, Anayasa ilkelerinin azınlıklara eşitlikle uygulanmasını isteyen akımların yoğunlaştığı merkezlerdir.

Bazı yüksek komutanların desteğiyle işbaşına gelen Erim hükümeti, emperyalizmin Türkiye'deki değişmez politikasının yine bu komutanların desteğiyle yürütülmesini sağlamaya çalışıyordu. Bu politikanın özü, işçi hareketini ezmeye, ulusal ve sosyal kurtuluş akımlarını yok etmeye çalışmak, Türkiye'yi emperyalist tekellerin açık pazarı halinde tutmak, azınlıklara karşı kanlı baskıları devam ettirmektir. Çünkü her yönden emperyalizme bağlı büyük burjuvazinin çıkarları böyle bir politikayı gerektirmektedir. Ve Erim hükümeti de, bu burjuvazinin tehlikeye düşen çıkarlarını korumak için iş başına getirilmiştir.

Sıkıyönetim komutanlıkları hükümetten aldıkları direktiflerle emperyalizmin bu genel politikasını uygulamakta gecikmediler. Sıkıyönetim komutanlıklarının ilk bildirimleri bunu gösteriyor. Komutanlıklar idareyi ele alır almaz, ilk iş olarak, uygulamakta olan veya kararlaştırılan bütün grevleri yasakladılar. Yani işçileri, patronların, özellikle yabancı firmaların dayattığı aşırı sömürü şartları ile çalışmaya zorladılar. Ayrıca sıkıyönetim komutanlıkları bütün toplu sözleşme konuşmalarını da yasakladıklarından, ve Anayasa mahkemesinin İş Kanununu iptalinden sonra çalışma hayatını asgari bir seviyede tanzim eden bir yasa da bulunmadığından, patronlar, yabancı tekeller, istedikleri şartları işçi ve sendikalara dayatma fırsatını buldular.

Sıkıyönetim komutanlıkları, bu tedbirlerine paralel olarak, demokratik ve devrimci gençlik örgütlerini, TOS gibi öğretmen ve memur sendikalarının çalışmalarını yasakladılar. İstanbul'da yayınlanan «Akşam» ve «Cumhuriyet» gazetelerini onar gün kapattılar, bu gazetelerin yazarlarından Çetin Altan'la İlhan Selçuk'u tutukladılar. Böylece basına karşı da sert bir baskı başlamış oldu.

Büyük merkezlerde bu tedbirler alınırken, Doğu'da da zırlı birlikler tarafından köyler basılıyor, Kürt yurttaşlara karşı terör daha kanlı, daha yığınsal bir yönde artırılıyordu.

Erim hükûmeti sıkıyönetim için şu üç nedeni gösteriyordu:

Doğu'da Kürtler, Irak'taki Barzani kuvvetleri ile irtibat kurmuş, isyan hazırlıklarına girişmişler;

Hatayda ise Suriyeli ajanlar Araplar arasında tahrikât yapıyorlarmış, Hatay'ın Suriye'ye ilhaki için çalışıyorlarmış;

anarşistlerse adam kaçırma ve banka soyma gibi eylemlerini, bomba ve dinamit patlatmalarını artırmak suretiyle devletin varlığını tehdit etmeye başlamışlar.

Erim hükûmetinin sözcüsü Adalet Bakanı Arar'ın demecinde, sıkıyönetimin nedenleri böyle sıralanıyordu.

Oysa bu demecin yayınlanmasından kısa bir zaman sonra, Suriye hükûmetinin Ankara elçisi, Dış İşleri Bakanlığına verdiği ilettiliği nota ile Erim hükûmetinin, sıkıyönetim için gösterdiği nedenlerden birini, Suriyeli ajanların Hataydaki «eylemlerini» kesin bir dille yalanlıyordu. Erim hükûmeti, Suriye'ye karşı yaptığı suçlamayı konkrut delil ve olaylarla ispat edemediğinden, Şam hükûmetinin bu yalanlaması gerçeğin ifadesi anlamına geliyordu.

Kısa bir zaman sonra da Irak Kürtlerinin önderi Barzani, yayınladığı bir bildiri ile, Erim hükûmetinin suçlamasını kesinlikle yalanlıyor, «Türkiyenin iç işlerini karışmak aklımızdan geçmiş değildir» diyordu. Erim hükûmeti, Kürtlerin «isyan hazırlığı» konusunda da herhangi konkrut bir delil ileri sürememişti.

Anarşik hareketlere gelince: sosyalist akımın da suçladığı anarşik davranışların üstesinden gelmek için sıkıyönetim gibi olağanüstü faşist yöntemlere başvurmaya hiç ihtiyaç yoktu. Göstir eylemlerin başgösterdiği Güney Amerika, Kanada ve Fransa gibi ülkelerde, olağanüstü baskı tedbirleri almak, hele bütün demokratik akımları en kaba yöntemlerle vurmak kimsenin aklından geçmiyordu. Türkiye'de de hükûmetin bu şekilde hareket etmesi gerekirdi. Fakat emperyalizmin ve ortaklarının amaçları, Türkiye'deki anarşik akımları ortadan kaldırmak değil, anti-emperyalist, demokratik, ilerici ve sosyalist akımları ezmekti, bu kara gerici kuvvetlerin

devrimci akımlara karşı terörü daha da sertleştirebilmeleri için anarşist-goşist hareketler kendilerine gerekliydi bile. Yani goşist eylemleri, genellikle büyük burjuvazinin, emperyalizmin demokratik akımlara karşı izlediği baskı politikasının ayrılmaz bir parçası saymak hiç de yanlış değildi. Bu tespiti yaparken, gerçekten de içten devrimci coşkuya sahip, fakat sözde liderlere aldanmış gençlerin de goşist-anarşist çizgideki maocu ve trozkist akımlara katılanlar arasında bulunduğunu bilmek gerekir.

Sıkıyönetimin ilânından birkaç gün sonra, 29 Nisanda Ankara'da eski Büyük Millet Meclisi binasında SENTO'nun dış işleri bakanları düzeyinde bir toplantısı başladı. Toplantıya katılmak üzere Ankara'ya gelen Amerika Dışişleri Bakanı Rogers ölü bir şehirle karşılaştı. Rogers ilk defa Ankara'ya arka yollardan, bir hırsız gibi değil, normal yollardan giriyordu. Ama bunun için sıkıyönetimin, Anayasadaki özgürlüklerin tamamen rafa kaldırılması, binlerce askerin Ankara sokaklarını tutması, bir seferberlik havasının yaratılması gerekmişti. Türkiye'de sıkıyönetimlerin, yığınsal baskı ve faşist yöntemin sorumlularından olan Rogers, ancak böyle bir demir çember arasında halkın lânetinden kurtulabilmişti.

Yine sıkıyönetimden hemen sonra Doğu Akdeniz'de, Türkiye ve Yunanistan kıyılarında, kısmen de Ege Denizi'nde NATO'nun «Şafak Devriyesi-71» manevraları başladı. Amerikan, İngiliz, İtalyan, Yunan ve Türk harp gemileriyle uçak filolarının katıldığı manevralar 17 Mayıs'a kadar sürecekti. Manevralar, bir yandan, ulusal bağımsızlıkları için savaşan Arap halklarına, bir yandan komşumuz sosyalist ülkelere karşı bir kuvvet gösterisi, bir kıskırtma niteliğini taşıyordu. 300'den fazla harp gemisinin, binden fazla uçağın katıldığı manevralarla güdülen asil amaç, Akdeniz bölgesinde emperyalizmin jandarmalağını yapan Amerikan Altıncı Filosu ve harp makinesiyle Arap halklarına gözdağı vermek, İsrail militaristlerine ve Amerikan emperyalistlerine karşı direnen Arap halklarının savaşma moralini kırmaktı.

Erim hükümeti ve onu iktidara getiren generaller; sıkıyönetimler ve faşist baskı yöntemleri ile, bu saldırgan politikaya var güçleri ile katılmak ve emperyalizme daha fazla tâviz vermek için çıplak askeri diktatörlükten başka çare bulamamışlardı.

Anti-emperyalist, demokratik akımın gelişmesinden paniğe kapılan egemen çevreler, her şeyden önce kendi çıkarlarını korumak için yapılmış olan Anayasayı bile ayaklar altına almakta tereddüt etmediler. Erim, iktidarda tutunabilmek için Sıkıyönetim Kanununu ile birlikte Anayasayı değiştirme teşebbüslerine girişti. Sıkıyönetim Kanununu değiştirme teşebbüsleri şu noktalarda toplanıyordu: Tutukluları yargıç önüne çıkarma süresini 24 saatten 30 güne çıkarmak; Sıkıyönetim mahkemelerine, eskeri idare sonra erdikten sonra da yargılama yetkisi tanımak; polis kuvvetlerine «gerekli gördükleri yerlerde» silâh kullanma yetkisi vermek; kişi

ve konut dokunulmazlığını tamamen kaldırmak. Kısacası, yurttaşın evi gece gündüz basılabilecek, sebep gösterilmeden insanlar tutuklanabilecek.

Anayasasının 124. maddesi, sıkıyönetim ilânını kesin şartlara bağlamıştır. Erim hükûmetinin bu olağanüstü yönetim için gösterdiği gerekçelerin ne kadar sudan olduğunu yukarıda gördük. Anayasanın 24. maddesi, sıkıyönetimlerin temel insan haklarını, demokratik özgürlükleri ortadan kaldıracığına dair bir hüküm koymadığına göre, sıkıyönetimin Anayasanın genel hükümleri dışında ele alınmayacağı da açık bir gerçektir.

Oysa Erim hükûmeti, yeni Sıkıyönetim Kanunu tasarısıyla temel hakları ortadan kaldırmaya çalıştığı gibi, Anayasayı, sıkıyönetimi sürekli hale getirecek biçimde değiştirmeye hazırlandığını da göstermektedir. Sıkıyönetim ilân edilir edilmez Anayasayı değiştirme teşebbüslerine geçilmesi de, generallerin, 12 Mart muhtırası ile kamu oyunu aldattıkları gerçeğini ortaya koymaktadır. Çünkü generaller istifaya zorladıkları Demirel hükûmetini Anayasayı uygulamamakla suçlamışlar, Anayasayı uygulayacak bir hükûmetin kurulmasını önermişlerdi.

Aynı generallerin emrindeki süngülerin gölgesi altında kurulan Erim hükûmeti, Anayasayı faşist bir diktatörlüğü sürekli hale getirecek şekilde değiştirmeye hazırlanıyordu.

Anayasa şu yönlerde değiştirilecek: Hükûmete, kanun niteliğinde kararname çıkarmak ve memleketi kararnamelerle idare etmek yetkisi tanınacak; bu kararnameler ancak uygulandıktan sonra Meclisin «tastikinden» geçirilecek (bu gibi uygulamalara, Hitler Almanyasında, Fransa'da işgal yıllarında iktidara gelen Peten idaresinde, günümüzde de Franko İspanyasında ve Yunanistan'da Albaylar cuntasının yönetiminde rastlanmaktadır); Danıştayın hükûmet kararlarını durdurma yetkisi iyice kısıtlanacak; yargıçların atanma ve terfileri alanındaki Yüksek Yargıçlar Kurulunun yetkileri Adalet Bakanlığına verilecek (böylece yargıçlar hükûmet memuru durumuna getirilerek, siyasal iktidarın adalet mekanizması üzerindeki baskı olanakları artırılabilecek); üniversite özerkliği de, atama ve terfi yetkileri Eğitim Bakanlığına verilmek suretiyle kısıtlanacak; haber alma ve yayın dairesi TRT'nin özerkliği ise, atama, terfi ve programları kontrol yetkilerinin Başbakanlığa bağlanmasıyla fiilen kaldırılacak; Anayasa Mahkemesinin, kanunların Anayasaya uygunluğunu kontrol ve uygun olmayanları hükümsüz bırakma yetkisi, yine atama ve salt çoğunlukla karar alma usulü üçte iki çoğunluklu karar şeklinde değiştirilerek kısıtlanacaktır (İktidar, kendisine bağlı yargıçlar vasıtasıyla Anayasa Mahkemesini yeni karar alma usulü ile dumura uğratmak hedefini gütmektedir), kişi ve konut dokunulmazlığı ise bütün keyfi işlem ve davranışlara yol açacak şekilde değiştirilecektir.

1961 Anayasası, burjuva parlamentarizminin açık faşist diktatörlük kurulmasını önleyecek bazı frenleyici müesseseler getirmişti. Burjuva hukukunda kuvvetlerin ayrılığı diye adlandırılan prensibe göre toplum hayatının temelini teşkil eden üç kuvvetin (yasama, yürütme ve yargı organlarının) bağımsız çalışması gerekir. Kapitalist düzende devlet organlarının ayrılığı, bağımsızlığı gibi bir prensibin paranası altında büyük sermaye ve tekeller hegemonyası sürüp gider. Burjuva hukukunun yasama, yargı ve yürütme organlarının ayrılığı prensibi, büyük sermayenin ve tekellerinin hegemonyasını sağlamak, böylece kapitalist toplum düzenini devam ettirmek esasında ve fiilen bu üç organın birliği şeklinde belirir. Ama sermaye hegemonyasında görülen bu birlik, çıplak bir faşist diktatörlük biçiminde değil, burjuva parlamentarizminin bazı frenleyici müesseseleri biçiminde görülür. Yani bir yandan büyük sermayenin hegemonyası yürürken, bir yandan da işçi sınıfı ve emekçi yığınları politik, ekonomik ve sosyal alanlarda kısmen de olsa örgütlenmek ve sınıf savaşında kapitalizme karşı örgütlü bir şekilde mücadele etmek olanaklarını bulurlar.

Erim ve yüksek komutanlar diktatörlüğü, Fransa, Batı Almanya, İngiltere ve İtalya gibi kapitalist ülkelerde uygulanan bu prensibi, yani 1961 Anayasasının temel felsefesini değiştiriyor. Yasama, yürütme ve yargı organlarını faşist bir kliğin elinde birleştirmeye doğru gidiyor.

Büyük sermayenin, emperyalist tekellerin sömürsü, bundan böyle, liberal burjuva muhalefetine bile meydan verilmeden, kendi politik ve sendikal örgütleri ile sınıf savaşını yürütmek olanakları işçi sınıfının elinden alınarak, zorbalık yolu ile yürütülmek istenecektir.

Halk yığınlarına doğru hızla yayılmakta olan anti-emperyalist, demokratik devrim hareketini durdurmak için, emperyalizmle işbirlikçi burjuvazinin faşizmi yerleştirme aşamasına ulaştığı bugünlerde Demirel iktidarının niteliklerine bir daha gözatmak hiç de yersiz değildir.

Demirel iktidarı, Türkiye'de faşizmi yerleştirme çabaları için, meselâ Almanya'da 1932 yıllarındaki bir Fon Papen iktidarının geçiş devresi niteliğini taşımıştır. Bilindiği gibi on yıllık Menderes iktidarı döneminde emperyalizm, özellikle Amerikan emperyalizmi, Türkiye'de askeri, ekonomik, politik ve kültürel üsler kurmaya büyük bir önem vermiştir. 27 Mayıs 1960'dan sonra, Birleşik Amerika ile çok tehlikeli ikili anlaşmalar imzalanmış olmakla beraber, bazı yurtsever elemanların devlet organlarında kilit noktalarından bir kısmını ellerinde tutmaları, emperyalizm ajanlarının devlet organlarına sızma sürecini belirli ölçülerde frenlemiştir. Amerikan emperyalizminin ajanlarına devlet organlarına, özellikle Silâhlı Kuvvetler yüksek kademelerine sızmak, Ordu Yardımlaşma Kurumunu meydana getirerek büyük komutanları holdinglere ortak yapmak, onları işbirlikçi düzenin aktif elemanları haline getirmek, altı yıllık Demirel iktidarının başlıca ödevlerinden biri olmuştur. Bundan başka Demirel iktidarı, yarı-

sömürge ekonomisini, montajcılık ve ambalajcılıkta ifadesini bulan yeni-
sömürge sanayiini daha da geliştirmekte başarı göstermiştir. Bu sanayi,
yabancı tekellere, Türkiye emekçilerinin sırtından büyük birikimler yap-
mak olanağını sağladığı gibi, büyük tekellerin yerli ortaklarına, İş Bankası,
Yapı Kredi Bankası gibi bankalarda ve Koç, Hacı Ömer holdingleri çer-
çevesinde büyük sermaye birikimlerinin toplanmasını sağlamıştır. Bu biri-
kimlerin genel niteliği, Osmanlı İmparatorluğu sırasında Osmanlı Bankası
ile Doyçe Bank gibi bankalarda yerli komparadorların yaptığı birikimden
pek de farklı değildir. Çünkü bunlar gerçek bir ağır ve yerli sanayie
yönelmiş değildir. Genellikle ya spekülasyona, ithalat ve ihracata veya
montaj-ambalaj sanayiine yönelmiştir. Bu da, memleketin ekonomisini
çökertmek gibi bir sonuç vermiştir. Devlet Plânlama Dairesinin Nisan
ayında yayınladığı bir istatistiğe göre, Türkiye’de her yıl 400 bin kadar
yurttaş iş sağlamak gerekmektedir. Bunlardan 220 binine devlet eliyle
iş bulunabilmektedir. Bu 220 binin 120 binine dahilde, 100 binine Batı
kapitalist ülkelerine işçi ihracı yoluyla iş sağlanmaktadır. 170 bir kişi ise
her yıl Türkiye’de işsiz ordusuna katılmaktadır. Yine aynı istatistiklere
göre memleketimizde tam işsiz sayısı 1970’de 1 milyon 700 bin kişiden
fazladır.

Türkiye’nin ihraç ettiği maddelerin % 85’i tarım ürünleridir. Geri kalan
% 15’i ise istatistikçilerin «sanayi ürünü» saydıkları krom, bakır, boraks,
volfram, mangan gibi ham veya yarı işlenmiş maden cevherleridir. Bu
tip ihracatın çok küçük bir kısmı da buz dolabı gibi montaj sanayii ürün-
leridir.

Demirel takımının, 6 yıllık iktidarı sırasında, memleketin sanayileş-
mesini, böylece, emperyalizmin genel çıkarlarına bağlamasının doğal
bir sonucu olarak enflasyon sürekli bir hal almış ve işbirlikçi burjuvazi
büyük vurgunlar vurmuştur. Demirel iktidarının bu ekonomi politikasının
Erim hükümeti tarafından sadakatle devam ettirildiğini görmekteyiz. Erim
iktidarının ilk haftasında memlekette 900 milyon lira civarında para basıl-
mıştır. 27 Martta, yani Erim hükümetinin kurulduğu ilk günlerde 13 milyar
31 milyon lira olan tedavüldeki para, 3 Nisanda. 13 milyar 936 milyon
liraya yükselmiştir.

Böylece Demirel iktidarına, faşizme geçiş koşullarını hazırladıktan,
emperyalizme ve işbirlikçi burjuvaziye karşı ödevini yerine getirdikten
sonra işten el çekirilmiştir. Ama egemen çevrelere yaptığı hizmetlerden
ötürü kendisinden hesap sorulmamakta, Demirel, Erimin baş danış-
manı durumuna getirilmektedir.

Emperyalizmin desteği ile ve yüksek komutanların emrindeki süngülerin
gölgesi altında Erim-Koçuş hükümetinin Türkiye’de faşizmi yerleştirmek
çabaları geniş bir direnme hareketinin yavaş yavaş şekillenmesi gibi bir
sonuç da doğurmuştur. İşçi sınıfının politik ve sendikal örgütleri bu

cephede aktif bir rol oynuyor. Devrimci gençliğin, aydın ve yurtsever subayların direnmesi gittikçe sertleşiyor.

Bu arada ortanın solu direnişi de kendine özgü biçimleriyle devam ediyor. CHP'de ortanın solu akımının yöneticilerinden sayılan eski genel sekreter 27 Nisan günü Zonguldak'ta verdiği bir demeçte özetle şunları söylemiştir: «Yapılan müdahaleden ve yeni hükümetin kurulmasından bu yana geçen çok kısa zamanda yer alan gelişmeler CHP genel sekreterliğinden ayrılırken belirttiğim düşüncelerde ve kaygılarda yanılığ ve mübalağa olmadığını gösteriyor. Hatta gelişmeler şimdiden benim ilk kaygılarımı aşmaya başlamıştır. Asayiş sorunlarına, düşürülen AP hükümeti ile aynı açıdan, hatta daha dar açıdan bakılmaktadır.»

Ortanın solunun, Erim iktidarının sıkıyönetimle faşizmi kurma teşebbüslerine karşı direniş eylemlerinin bir kolu olarak geliştiğine şüphe yoktur. Bu gelişme CHP'ye bağlı ve Sosyal Demokrasi adı altında faaliyet gösteren gençlik kollarında, Türk-İş'teki CHP'li sendikacılarda, aydınlar arasında ve üniversite çevrelerinde, Silâhlı Kuvvetlerde, şehir ve köy orta tabakalarında kendini göstermektedir.

Emperyalizmin, yüksek komutanlar eliyle Erim gibi ortanın solu düşmanlarını iktidara getirmesinin nedenlerinden biri de bütün sol akımlarla birlikte bu akımı da ezmektir. Netekim Erim iktidarı ve sıkıyönetim, ilk tedbir olarak bütün grevleri yasaklamış, sosyalistleri tutuklamaya koyulmuş, TOS, Dev-Genç, Doğu Kültür Ocakları, İşsizlik ve Pahalılıkla Savaş Derneklerinin birçok şubelerini, ve bu arada, CHP'deki ortanın soluna bağlı Sosyal Demokrasi gençlik derneklerini kapatmıştır.

Artık, ortanın soluna bağlı militan kadroların ve yığınların, öteki devrimci ve reformcu güçlerle eylem birliği yapmaktan başka çıkış yolları kalmamıştır. Esasen emperyalizmi ve onun doğurduğu canavar faşizmi yenmek için bu gibi iş ve eylem birliği kaçınılmaz bir zorunluktur. Ne var ki, böyle bir birliğin gerçek ve verimli bir temele oturabilmesi için, işçi sınıfının ve onun öncü örgütlerinin kuvvetli bir birliğe kavuşmaları gerekmektedir. Geçen yılın Haziran ayında Demirel iktidarının ilân ettiği sıkıyönetimden bu konuda alınacak dersler vardır. İşçi sınıfının öncü sendikal ve politik örgütlerinin birliğini kuvvetlendirmeleri, olayların hızı karşısında sağ ve sol oportünistlerin, goşist akımların, provokatör ve ajanların önemli ölçüde demaske edilmeleri, bilimsel sosyalizme bağlı önderlerin harekete yön verme olanaklarının artırılması, alınacak derslerin başında gelmektedir. Çünkü işçi sınıfının birliği arttığı oranda, onun öteki devrimci ve reformcu güçlerle bağlar kurma, onları yöneltme ve seferber etme imkânları da o nisbette artmaktadır. Geçen yılın sıkıyönetimi bu şartlarla geriletilebilmiştir.

D Ü N Y A D A

Bulgaristan Komünist Partisinin X. Kongresi Nisan ayının 20'sinde toplandı. X. Kongre, komşumuz Bulgaristan'ın sosyalist toplum düzenini kuvvetlendirme ve geliştirme alanlarında geçen IX. Kongreden bu yana kaydettiği başarıları yansıtan bir forum oldu. Bulgaristan'da, gelişmiş sosyalist toplum sisteminin sağlam temelleri daha da kuvvetlenmiştir. Memleketin sosyal-ekonomik yapısında büyük değişiklikler olmuştur. Bundan ötürü Anayasayı, bu değişimleri yansıtacak şekilde değiştirmek zorunluğu ortaya çıkmıştır. X. Kongrede Bulgaristan Halk Cumhuriyeti'nin yeni Anayasa tasarısı görüşülmüş ve tasarının halk oyuna sunulması kararlaştırılmıştır.

X. Kongrede Halk ekonomisi 6. Beş Yıllık Plânının (1971—1975) Direktif tasarısı görüşülerek onaylanmıştır.

Kongre, partinin yeni programını da onaylamıştır. Kongrede seçilen yeni Merkez Komitesi Todor Jivkov'u yeniden Parti Birinci Sekreterliğine seçmiştir. BKP 10. Kongresine, 80 ülkeden 91 komünist ve işçi partisinin, ulusal demokratik akımların temsilcileri katılmıştır. Türkiye Komünist Partisinden de bir delegasyon 10. Kongre çalışmalarını izlemiştir.

Sovyet bilginleri «Salût» adlı büyük bir laboratuvarı Nisanın 19'unda uzaya fırlattılar. En modern araçlarla donatılmış olan laboratuvarın ödevi uzayda bilimsel denemeler yapmaktır.

Şatalov, Ellisev ve Rukavişniko'un içinde bulunduğu Sayuz-10 uzay gemisi 23 Nisanda «Salût» laboratuvarı ile birleşmek, ayrılmak gibi ve buna benzer daha birçok manevralar, bilimsel araştırmalar yapmak üzere uzaya fırlatıldı. Uzay gemisi, ödevini başarı ile yaptıktan sonra Nisanın 25'inde Sovyetler Birliği topraklarına indi.

«Yeni Çağ» dan Okuyuculara

Sayın Okuyucular,

Dergimize karşı istekler günden güne artıyor. Ve biz, bunları elimizden geldiği kadar karşılamaya çalışıyoruz. Okuyucularımızdan, adresleri açık ve doğru olarak yazmalarını, özellikle şehir ve mahalle numaralarını titizlikle belirtmelerini rica ederiz. Çünkü bu numaralarda (genellikle adreste) küçük bir hata, derginin elinize geçmesini engellemektedir. Sonra, adres değiştirdiğinizde, yeni adresinizi bize derhal bildirmeniz gerekir.

Dergiyi arkadaşlarınız arasında da tanıtmak ve okutmakla ulusal ve sosyal kurtuluş davamızın saflarına yeni savaşçılar kazandırmış olursunuz.

Dergiye henüz abone olmayanlar, arzu ettikleri takdirde, adresimize bir mektup yazarak isteklerini bildirebilirler.

Bundan başka, aşağıdaki kitapları edinmek isteyenler de bu dileklerini bir mektupla adresimize yazabilirler.

1. *Dâva ve müdafaa* (1951 tevkiflerinde Türkiye Komünist Partisi yönetiminin başında bulunan Zeki Baştımar'ın Askeri Mahkeme önünde yaptığı müdafaa),
2. *Sovyetler Birliği Komünist Partisinin Programı*,
3. *Nazım Hikmet, Bütün eserleri* (Şimdiye kadar 7 cilt çıkmıştır),
4. *Bilimsel Komünizm*,
5. *Lenin* (biyografisi),
6. *S. Üstüngel*'in Sovyetler Birliği'ni anlatan «*Güneşli Dünya*» adlı eseri,
7. *Ahmet Saydan*'ın, Alman ulusunun sosyalist devletini bütün yönleriyle tanıtan «*Alman Demokratik Cumhuriyeti*» adlı eseri,
8. *Büyük Oktobr 50 yaşında*

Adresimiz

«Yeni Çağ» — Stredisko pro rozšírování tisku, Praha 6,
Thákurova 3,
Tschechoslovákai (Çekoslovakai)

İÇİNDEKİLER

	Sayfa
<i>Todor Jivko</i>	
Leninizm ve sosyalist toplumda politika ile ekonominin birliği . . .	233
<i>I. Dudinski, O. Sulimof</i>	
Yeni Sovyet beşyillığı; Halkın refahı, üretimin entanzifikasyonu ve enternasyonal birlik	248
<i>Emanuela Makaluzo</i>	
Sınıf savaşının öncüsü	256
<i>Yanuş Roşkovski</i>	
Polonya Birleşik İşçi Partisi'nin önemli kararları	268
<i>Boris Petrof</i>	
Uzay araştırmalarında başarılar, yönler, yönelimler	275
<i>German Titof</i>	
İnsanlığı yücelten kahramanlık	281
<i>Ara Haçadur</i>	
İrak'ta komünistlerin kovuşturulması kimin yararına	285
<i>Kitaplar ve dergiler</i>	
«Edision Social» yayınevi	288
<i>İv Druar</i>	
«Moris Torez: İnsan ve savaşçı»	290
<i>Leo Gog</i>	
«Le Mond» biçimi objektiflik	291
<i>L. Vayt</i>	
Dolaylı saldırı manevrası	293

Özel sayfalar

SBKP XXIV. Kongresinde <i>Yakub Demir</i> yoldaşın yaptığı konuşma	296
Bulgaristan Komünist Partisi X. Kongresinde <i>I. Bilen</i> yoldaşın konuşması	300
Alman Sosyalist Birlik Partisi MK'ne	302
<i>Ahmet Saydan</i>	
Ayın olayları	304
«Yeni Çağ»dan okuyuculara	312

B A R I Ő V E S O S Y A L I Z M P R O B L E M L E R I

İngilizcesi:

Central Books Ltd., 37 Grays Inn Road, London, W. C. 1.

İtalyancası:

Libreria Rinascita, Via delle Botteghe, Oscure 2. Roma

Almançası:

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

Yunancası (Kıbrıs'ta):

Laikon Praktorion, Tricoupi Street, 53 r., Nicosia

RuŐçası:

Stredisko pro rozširovani tisku, Praha 6, Thákurova 3

Fransızçası:

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

İspanyolçası:

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:

« Y E N İ Ç A Ğ » – Stredisko pro rozširovani tisku, Praha 6,
Thákurova 3, Czechoslovakia

Fiyatı 1 lira
