

İÇİNDEKİLER

	Sayfa
xx: Yuri Vladimiroviç Andropov'un anısına	4
<i>Haydar Aliiev</i>	
Sosyalist toplumun temel çekirdeği	8
<i>Naim Aşhab</i>	
Çetin, sarp yolda	24
<i>Haydar Kutlu</i>	
Yığınların çıkarlarının sözcüsü	35
xx: Kadın hareketinin en özlü istemi	45
<i>Rudi Weidig</i>	
Toplumun sınıfsal yapısının gelişme diyalektiği	59
<i>Mişel Kamel</i>	
Mısır'da ne değişti?	71
<i>Ali Havari</i>	
Devrimi yıkmak için partiyi eziyorlar	82
<i>Samuel Behak</i>	
Uruguaylılar diktatörlüğü reddediyor	89
<i>Ganço Ganev</i>	
Komünistin inancının gücü	98

ÖZEL SAYFALAR

xx: TKP Merkez Komitesi'nin çağrısı	102
xx: TKP Merkez Komitesi'nin duyurusu	104
xx: TKP Merkez Komitesi'nin açıklaması	106

xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın SBKP Merkez Komitesi'ne mesajı	107
xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın SBKP MK Genel Sekreteri K. U. Çernenko yoldaşa mesajı	109
xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın SBKP Merkez Komitesi'ne mesajı	110
xx: Guyana İlerici Halk Partisi Merkez Komitesi'nin TKP Merkez Komitesi'ne mesajı	110
xx: Güney Afrika Komünist Partisi'nin TKP Merkez Komitesi'ne mesajı	111
xx: Kanada Komünist Partisi MK Genel Sekreteri W. Kashtan'ın TKP Merkez Komitesi'ne mesajı	111
xx: Küba Komünist Partisi Merkez Komitesi'nin TKP Merkez Komitesi'ne mesajı	112
xx: Lüksemburg Komünist Partisi Başkanı R. Urbany'nin TKP Merkez Komitesi'ne mesajı	112

«BARIŞ VE SOSYALİZM SORUNLARI» – «YENİ ÇAĞ»

Dergisinin Yazı Kurulu ve Yazı Konseyi'nde aşağıdaki ülkeler komünist ve işçi partilerinin temsilcileri bulunmaktadır: ABD, Arjantin, Avusturya, Belçika, Bolivya, Brezilya, Bulgaristan, Büyük Britanya, Cezayir, Çekoslovakya, Danimarka, Demokratik Alman Cumhuriyeti, Ekvator, Endonezya, Federal Almanya Cumhuriyeti, Filipinler, Filistin, Finlandiya, Fransa, Guatemala, Guyana, Güney Afrika Cumhuriyeti, Hindistan, Honduras, Irak, İran, İrlanda, İspanya, İsrail, İsveç, İsviçre, İtalya, Jamayka, Japonya, Kanada, Kıbrıs, Kolombiya, Kosta-Rika, Küba, Lübnan, Lüksemburg, Macaristan, Meksika, Mısır, Moğolistan, Panama, Paraguay, Peru, Polonya, Portekiz, Romanya, Salvador, Senegal, Sovyetler Birliği, Sri Lanka, Sudan, Suriye, Şili, Türkiye, Uruguay, Ürdün, Venezuela, Vietnam, Yunanistan.

SON REDAKSİYON TARİHİ: 14 Şubat 1984

YAZIŞMA	Box 16367	Stredisko pro rozširovani tisku –
ADRESLERİMİZ:	S 10327	Yeni Çağ
	Stockholm	Praha 6, Thakurova 3
	İ S V E Ç	Czechoslovakia

Yuri Vladimiroviç Andropov'un anısına

9 Şubat 1984'te uzun bir hastalıktan sonra Sovyetler Birliği Komünist Partisi Merkez Komitesi Genel Sekreteri, SSCB Yüksek Sovyet Prezidyumu Başkanı, Sosyalist Emek Kahramanı Yuri Vladimiroviç Andropov 70 yaşında dünyaya gözlerini yumdu.

SBKP'nin ve Sovyet devletinin, uluslararası komünist ve işçi hareketinin tanınmış fonksiyonerini yitirdik. Parti ile halk arasındaki birliğin daha güçlenmesi, gelişmiş sosyalist toplumun mükemmelleşmesi, halkın genlik düzeyinin yükselmesi, ülkemizin ekonomik ve savunma gücünün artması, Leninci barışsever dış politikanın uygulanması onun adıyla kapmaz biçimde bağlıdır.

Y. V. Andropov 15 Haziran 1914'te Nagutskaya istasyonunda bir demiryolu işçisi ailesinde dünyaya geldi. 16 yaşında çalışma hayatına atıldı. Kuzey Ösetya Özerk Sovyet Sosyalist Cumhuriyeti'nin Mozdok kentinde işçi olarak çalışmaya başladı. Bu sırada, 1930 yılında, Sovyetler Birliği Komünist Gençlik Örgütü Komsomol'a girdi. 1932'de Ribinsk Denizcilik Okulu'na girdi. Burada okurken bir yandan da Volga gemicilik şirketine değişik gemilerde; tayfa, dümençi ve ikinci kaptan olarak çalıştı. Daha sonra Petrozavodsk Devlet Üniversitesi'nde okudu, SBKP Merkez Komitesi'ne bağlı Yüksek Parti Okulu'nu bitirdi.

Y. V. Andropov, 1936 yılında Yaroslav bölgesindeki Ribinsk Denizcilik Okulu'nda komsomol sekreteri seçildi. Daha sonra Sovyetler Birliği Komünist Gençlik Örgütü Merkez Komitesi'nin Ribinsk kentindeki «Voldarski» tersanesinde gençlik örgütçüsü oldu. Y. V. Andropov, 1937'de Yaroslavl İl Komitesi'nde şube yönetmeni, daha sonra İl Komitesi 2. Sekreteri, 1939'da İl Komitesi Birinci Sekreteri seçildi. Aynı yıl Komünist Partisi'ne üye oldu. 1940'ta Y. V. Andropov, Karelya Leninci Komünist Gençlik Örgütü MK Birinci Sekreteri oldu.

Büyük Anayurt Savaşı'nın ilk günlerinden başlayarak Karelya'da partizan hareketine aktif katıldı. Düşmanın geçici olarak işgal ettiği Sovyet topraklarında illegal komsomol örgütleri kurulmasını örgütledi ve gençler arasında politik çalışmalar yürüttü, çetelerin savaş hattını geçmelerini ve düşmanın cephegerisinde operasyonlar düzenlemelerini örgütledi.

1944'te Petrozavodsk kentinin faşist işgalcilerden kurtarılmasından sonra Y. V. Andropov partide çalışmaya başladı. Petrozavodsk Kent Parti

Komitesi İkinci Sekreteri seçildi; 1947 yılında da Karelya Komünist Partisi MK İkinci Sekreteri seçildi. 1951'de Y. V. Andropov SBKP Merkez Komitesi aygıtında göreve başladı, baştan müfettiş, daha sonra da şube yönetmen yardımcısı olarak çalıştı.

1953'te parti Y. V. Andropov'u Sovyetler Birliği Dışişleri Bakanlığı'nda çalışmaya gönderdi. 1954'te Sovyetler Birliği'nin Budapeşte Büyükelçisi tayin edildi.

1957'de Y. V. Andropov SBKP Merkez Komitesi şube yönetmeni oldu.

1961'de Partinin 22. Kongresinde ve daha sonraki parti kongrelerinde SBKP Merkez Komitesi üyesi seçildi. 1961–1967 yıllarında SBKP Merkez Komitesi Sekreteri olarak çalıştı.

1967'de SBKP Merkez Komitesi Politik Büro adayı seçildi. 1973'te SBKP MK Politik Büro üyesi seçildi.

1967 yılından 1982 yılına kadar Y. V. Andropov partinin verdiği görev üzere SSCB Güvenlik Komitesi Başkanı olarak çalıştı.

1982 Mayısında Y. V. Andropov yeniden SBKP Merkez Komitesi Sekreteri seçildi.

SBKP Merkez Komitesi'nin 12 Kasım 1982'de yapılan Olağanüstü Plenumunda Y. V. Andropov Sovyetler Birliği Komünist Partisi Merkez Komitesi Genel Sekreteri seçildi.

Y. V. Andropov SSCB Yüksek Sovyeti'nin üçüncü ve altıncıdan onuncuya kadarki seçim dönemlerinde sayıladı. SSCB Yüksek Sovyeti'nin onuncu seçim dönemindeki 8. toplantısında, 1983 Haziranında SSCB Yüksek Sovyet Prezidyumu Başkanı seçildi.

Y. V. Andropov, partinin verdiği tüm görevleri yerine getirirken Lenin'in yüce davasına sınıksız bağlı olduğunu açık bir şekilde kanıtladı. Tüm gücünü, bilgi ve deneyimini partinin politik ve örgütsel faaliyetinin daha da güçlendirilmesine, partinin Sovyet toplumunun yaşamındaki yönetici rolünün artırılmasına, her komünistin partisi ve halkı önündeki sorumluluk duygusunun yükseltilmesine verdi. Y. V. Andropov, parti çalışmalarında her zaman Leninci normlara uyulmasına, parti organlarında (SBKP MK Politik Bürosundan yerel parti komitelerine kadar) kolektif yönetim sisteminin yerleşmesine özen gösterdi.

Y. V. Andropov, günümüzün güncel sorunlarının teorik açıdan işlenmesine büyük katkıda bulundu. Onun konuşmalarında, yapıtlarında Sovyet toplumunun şimdiki gelişme aşamasının karakteristik özellikleri derinlemesine işlenerek ortaya konuldu, partinin ve Sovyet devletinin komünizm kuruculuğunda şimdiki ve ilerideki görevleri açık biçimde belirtildi.

Y. V. Andropov, Partinin 26. Kongresi'nce ve SBKP Merkez Komitesi'nin

Kasım (1982) Plenumu ve daha sonraki plenumları tarafından saptanan planların yerine getirilmesine özel bir dikkat ayırıyordu. O, konuşmalarında üretimin etkinliğinin artırılması, çalışmaların niteliğinin yükseltilmesi, yönetimin, planlamanın, ekonomi mekanizmasının etkinleştirilmesi görevlerini öne koydu. Y. V. Andropov, çalışma disipliniyi iyileştirme, düzene koyma, örgütlülüğü ve sorumluluğu artırma savaşımında emekçilerin girişimlerine büyük önem veriyordu.

Y. V. Andropov'un SBKP Merkez Komitesi Aralık (1983) Plenumundaki konuşmasında ülkemizin ekonomik gelişmesinin ana yönleri derinlemesine değerlendirildi ve önemli sonuçlar çıkarıldı. Bu önemli politik belgede partinin ve Sovyet devletinin bugünkü aşamadaki sosyal-ekonomik politikası canlı ifadesini buldu.

Leninci ulusal politika, Y. V. Andropov'un «SSCB 60 yaşında» başlıklı raporunda işlendi. Bu raporda ülkemizde halkların dostluk ve kardeşliği görüşlerinin gerçekleşmesinde, ülkemizdeki tüm ulus ve halkların tam eşitliğinin sağlanmasında elde edilen deneyim genelleştirildi.

Y. V. Andropov, partinin ideolojik çalışmalarının etkinleştirilmesine, yüksek ahlak kurallarının yerleşmesine, emekçilerin komünist ruhta eğitiminin her yönlü iyileştirilmesine sürekli özen gösteriyordu.

Y. V. Andropov, SSCB Savunma Konseyi Başkanlığı görevini yerine getirirken Sovyetler Birliği Silahlı Kuvvetlerinin güçlendirilmesine, Anayurdumuzun savunma gücünün gerekli düzeyde tutulmasına sürekli özen gösterdi.

Y. V. Andropov, Barış Programı'nın yaşama geçirilmesi için çok emek harcadı. Y. V. Andropov, çeşitli dış politika sorunlarıyla ilgili açıklamalarında ve öteki konuşmalarında bugünkü uluslararası durumun sınıfsal açıdan analizini yaptı, gerginliğin nedenlerini, kaynaklarını ortaya koydu ve insanlığın üzerine çöken tehlikeye karşı savaşımın yollarını gösterdi. Bu belgelerde partimizin dünyada barışın korunması ve uluslararası güvenliğin güçlendirilmesi yönündeki yapıcı girişimleri sergilendi. Y. V. Andropov, yorulmak nedir bilmeden sosyalist ülkeler arasındaki işbirliğinin, birlik ve dayanışmanın, dünya komünist ve işçi hareketinin birlik ve dayanışmasının güçlendirilmesi için, halkların ulusal kurtuluş savaşlarının desteklenmesi için çalıştı.

Y. V. Andropov, uluslararası ilişkilerin sağlam temellere dayanması, yumuşama ilkelerinin yerleşmesi, değişik toplumsal sistemlere bağlı devletlerin barış içinde yan yana yaşama ilkelerinin yerleşmesi, silahlanma yarışının gemlenmesi, nükleer savaş tehlikesinin ortadan kaldırılması için çok emek harcadı. Y. V. Andropov'un bu yöndeki çabaları tüm Sovyet insanları ve başka ülkelerdeki milyonlarca insan arasında canlı yankı uyandırdı ve tam destek buldu.

SBKP'nin ve Sovyet devletinin üstün fonksiyoneri Y. V. Andropov, vatan hizmetinde gösterdiği yararlıklarından ötürü 1974'te Sosyalist Emek Kahramanı nişanıyla ödüllendirildi. Y. V. Andropov, dört kez Lenin nişanıyla, Ekim Devrimi, Kızıl Bayrak nişanlarıyla ödüllendirildi. O, daha başka nişan ve madalyaların sahibiydi.

Sovyet komünistleri, tüm Sovyet emekçileri, başka ülkelerdeki dostlarımız Y. V. Andropov'un şahsında Leninci türden bir yöneticiyi gördüler. İnsanlara karşı dürüst davranma ve alçak gönüllülük onun ayırdedici özellikleriydi. O, Sovyet insanların derin sevgi ve saygısını kazanmıştı. Y. V. Andropov'un işçiden SBKP Merkez Komitesi Genel Sekreterliği, SSCB Yüksek Sovyet Prezidyumu Başkanlığı'na kadar geçtiği yaşam yolu partiye ve halka fedakarca hizmet etmenin parlak bir örneğidir.

Barış için, insanların mutlu ve huzurlu yaşaması için, Sovyet komünistlerinin, tüm Sovyet emekçilerinin kalbinde ebediyen yaşayacaktır.

SBKP
Merkez Komitesi

SSCB Yüksek
Sovyet Prezidyumu

SSCB
Bakanlar Kurulu

Sosyalist toplumun temel çekirdeği

Haydar Aliev

*SBKP MK Politik Büro üyesi,
SSCB Bakanlar Kurulu başkanı birinci yardımcısı*

Reel sosyalizmin uygarlığı zenginleştirdiği sosyal, politik ve tinsel değerler tükenmezdir. Yüce kolektivizm ilkesinin sosyalist toplum yaşamının tüm alanlarında her geçen günle daha geniş ölçüde yerleşmesini, kolektifliğin giderek yeni düzenin belirleyici, ayrılmaz çizgisine dönüşmesini biz, haklı olarak, reel sosyalizmin en önemli, evrensel-tarihsel kazanımlarından biri olarak görüyoruz.

Haziran 1983'te SSCB Yüksek Sovyeti'nin kabul ettiği Emek Kolektifleri ve bunların işletme, kurum ve kuruluşların yönetilmesindeki rolünün artırılmasına ilişkin SSCB Yasası bunun parlak bir kanıtıdır. Bu, ülkemiz tarihinde böyle bir nitelikte kabul edilen ilk yasadır. Bu yasa Sovyet insanları tarafından politik önemi büyük olan bir belge, sosyalist halk egemenliğinin gelişmesi doğrultusunda atılan büyük bir adım olarak benimsenmiştir. Yasa tasarısı üzerindeki bütün tartışmaların yapıcı, yaratıcı bir ortamda geçmesi, tartışmalara pratik bakımdan tüm ülke emekçilerinin aktif katılımı bunun açık bir kanıtıdır. İşte, bu tartışmanın gerçek halk niteliğini en çarpıcı biçimde ortaya koyan birkaç olgu: Tartışmaya katılanların görüşleri, eleştirileri, önerileri, ülkedeki tüm yığınsal iletişim araçları tarafından birkaç ay boyunca yayınlandı. Yasa tasarısıyla ilgili olarak düzenlenen toplantılarda 5 milyon kişi söz alıp konuştu, tartışmalara ise 100 milyonun üstünde insan katıldı. Yasa tasarısıyla ilgili olarak yaklaşık 130 bin öneri, eleştiri, kişisel görüş geldi ve bunların birçoğu tasarının son düzenlenmesinde dikkate alındı. Örneğin, tasarının 23 maddesinden 21'inin değişikliğe uğradığını söylemek yeterlidir. Tek sözle, tüm halkımız açısından önemli olan bütün öteki belgeler gibi Emek Kolektifleri Yasası tüm Sovyet halkının görüşünü kendi içinde toplamış, halkımızın iradesini yansıtmıştır.

Yasada, sosyalist demokrasinin yaygınlaştırılması yönünde SBKP ve Sovyet devletinin şaşmaz Leninci doğrultusu açık yansımaları bulunmuştur. SSCB Anayasa'sının emek kolektiflerinin rol ve ödevlerine ilişkin hükümleri bu yasada somut uygulamasını bulmuş, emek kolektiflerinin yetkileri ve gelişme perspektifleri belirlenmiştir. Yasa, gerek ülkemizde, gerekse kardeş ülkelerde elde edilen ilerici deneyimleri kendi içinde toplamıştır.

Yasadaki hükümler SBKP'nin 26. Kongresi'nce belirlenen ve SBKP

Merkez Komitesi'nin Kasım (1982), Haziran ve Aralık (1983) Plenum kararlarıyla sağlamlaştırılan ülkenin ekonomik ve sosyal ilerleme stratejisiyle, parti belgelerinde ve SBKP MK Genel Sekreteri, SSCB Yüksek Sovyet Prezidyumu Başkanı Y. V. Andropov'un konuşmalarında formüle edilen gelişmiş sosyalizmi yetkinleştirme programıyla organik bağlılık ve uyumluluğun bir ifadesi olmuştur. Yasada Leninci partinin Sovyet insanına, onun bir emekçi, bir yaratıcı, ülkenin efendisi, komünizmin aktif bir savaşçısı olarak kendini en iyi biçimde gösterebileceği koşulların yaratılmasına olan değişmez içten ilgisi yeni bir güçle kendini göstermektedir.

1.

Bilimsel komünizmin klasikleri, toplumsal yaşamın kolektivist biçiminin sadece bir iyi niyet olarak kalmadığını kanıtlamışlardır. Bunu tarihin objektif yasaları ve her şeyden önce de üretici güçlerin gelişmesindeki belirleyici eğilimi kaçınılmazlıkla dayatmaktadır. Onun özünü K. Marks «tek tek kişilerin yalnız başına, şu yada bu ölçüde yalıtılmış emeğine karşılık toplumsallaşmış emeğin üretici gücünün gelişmesi ve aynı zamanda *bilimin ... üretim sürecinde doğrudan uygulanması ...*» (1) olarak belirlemiştir.

Doğası bakımından kolektif olan emeğin araçları ve sonuçlarının bireysel benimsenmesine yol açan özel mülkiyet, bu yasallıkla uzlaşmaz çelişki içindedir, özel mülkiyet sınıfsal uzlaşmaz çelişkiler yaratmakta, insanları birbirine düşürmekte, onları üretim araçlarından ve kendi emeğinin ürünlerinden soyutlamaktadır. Sonuçta kapitalist toplum düzeni, K. Marks ve F. Engels'in deyişiyle «kolektivizmin ikamesi»ni, «hayali kolektifliği» (2) verebilmektedir. Marks ve Engels'in en büyük hizmeti şundan ileri gelmektedir ki, onlar toplumun gerçek kolektivist temeller üzerinde yeniden kurulmasının tarihsel kaçınılmazlığını açıklamışlar, bunun da sosyalizm ve komünizmde ifadesini bulacağını göstermişlerdir.

Bilimsel komünizmin yaratıcılarının yeni düzenin kolektivist doğasına ilişkin görüşleri V. İ. Lenin tarafından yaratıcılıkla geliştirilmiştir. Lenin, çağımızda sosyalizm için savaşım stratejisini bilimsel olarak temellendirerek, dünyada ilk utkan sosyalist devrime önderlik ederek kolektivizm idelerinin hem teorik bakımdan zenginleştirilmesine hem de pratikte uygulanmasına paha biçilmez katkıda bulunmuştur.

Sovyetler Birliği'nin, öteki kardeş ülkelerin deneyimi, gerçek kolektif toplumsal yaşamın temelini ancak sosyalizmde atıldığını yadsınmaz

(1) K. Marks ve F. Engels, Yapıtlar, c. 49, s. 79.

(2) K. Marks ve F. Engels, Yapıtlar, c. 3, s. 75.

biçimde kanıtlamaktadır. Üretim araçlarının toplumsallaştırılması, tüm emekçilerle bağlaşıklık içinde olan işçi sınıfının erkinin pekişmesi, halk ekonomisinin planlı yönetilmesi, tek sözle yeni düzenin bu temel çizgileri tüm sınıf ve sosyal grupların temsilcilerinin ortak amaçlara ulaşılması yönündeki çabalarının tek bir ana yola yöneltilmesini olanaklı, insan emeğini özgür kılmaktadır. Sosyalizm, herkesçe birlikte üretilen nimetlerin dağıtımını herkesin kişisel emek katkısının ölçüsü niteliğine göre örgütleyerek, kolektif emek sonuçlarının özel mülkiyete dayalı bireysel benimsemesini ortadan kaldırmaktadır. Sosyalizm öyle bir moral-psikolojik ortam oluşturmaktadır ki, insanlar arasındaki ilişkilerde arkadaşlık, dayanışma ve karşılıklı yardımlaşma ruhu egemen olmaktadır.

Ne ki biz, sosyalist kolektifliğin oluşmasının karmaşık bir süreç olduğunu, bu sürecin değişik ülkelerde tarihsel koşullara bağlı olarak farklı tempolarla geliştiğini ve değişik somut biçimler aldığını hiç bir zaman gözardı etmiyoruz. Biz, kimi alanlarda, örneğin bilinç alanında bireyci ve özel mülkiyetçi kalıntıların hâlâ var olduğunu görüyoruz. Genel halk çıkarlarıyla emek kolektiflerinin ve ayrı ayrı emekçilerin çıkarlarını en iyi biçimde uyumlaştırma ve daha bir dizi sorunun çözümü elbette kolay olmuyor.

Ancak bütün bunlar, kolektivist bir düzen olarak sosyalizmin niteliğiyle bağlı değildir. Dünya sosyalist ülkeler topluluğunun zengin enternasyonal deneyimi yeni toplumun ilerlemesi, onun kapitalizm karşısındaki üstünlüklerinin gerçekleşmesi, ortaya çıkan çelişki ve sorunların aşılmasının ekonomik, sosyal-politik ilişkiler, bilinç, kültür ve moral tüm alanlarda kolektivist ilkelerin ardıcıl ve giderek daha tam olarak pratik yerleşmesinden ayrı olmadığı kanıtlamaktadır.

SBKP, emek kolektiflerinin çok yönlü gelişmesini, bu kolektiflerin hem üretim alanında hem de toplumsal-politik ve kültürel yaşamdaki rolünün artırılmasını bu çalışmanın önemli bir yönü saymış ve saymaktadır. Bizim üretim ve sosyal planlarımızın günlük pratiğin diline çevrildiği, parti tarafından belirlenen amaçların gerçekleştirildiği asıl yer emek kolektifleridir. İşçilerin, kolhozcu köylülerin, aydınların, değişik ulus ve halkların temsilcilerinin birlikte çalıştığı ve öteki kolektiflerle karşılıklı ilişkiler içinde bulunduğu bu emek kolektiflerinde toplumumuzun en önemli çizgileri alan kol ve kafa işçileri arasındaki sarsılmaz bağlaşıklık, Sovyet halkının ideolojik-politik ve enternasyonalist birliği, yurttaşların emek ve toplumsal aktifliği gerçek ifadesini bulmaktadır.

Sovyet toplumunun bir bütün olarak gelişmesi ve güçlenmesi ölçüsünde ülkemizin emek kolektifleri de sosyal, ekonomik ve ideolojik bakımdan gelişmiş ve güçlenmiştir. Özellikle gelişmiş sosyalizm aşamasında bunların görünümünde, durum ve rolünde büyük gelişmeler olmuştur. Bu da tamamıyla yasaldir.

Sovyetler Birliđi'nin tüm bilimsel, teknik ve ekonomik potansiyeli büyüdükçe, bunun her emek kolektifinin yönetimine teslim edilen kesimi de büyümektedir. Bu ise, řu anlama gelmektedir: Ülkenin ekonomik ve sosyal gelişmesi, bunun tempoları giderek daha çok emek kolektiflerinin maddi ve emek kaynaklarını ne ölçüde ustalık ve verimli kullandıklarına, devlet planlarının ve sosyalist yükümlülüklerin yerine getirilmesinde ne kadar sorumlu davrandıklarına bađlı olmaktadır.

Tüm sınıf ve sosyal grupların temsilcilerinin genel eğitim, kültür ve mesleki düzeyleri önemli ölçüde yükselmiştir. İşçi sınıfı, kolhozcu köylülük, aydınlar arasındaki yakınlaşma, sınıfsız toplumun oluşması süreci devam etmektedir. SSCB'de emek kolektifleri sosyal planda giderek daha yekvücut olmakta, organik olarak bütünselleşmektedir.

Yeni insanın biçimlenmesi alanında da Sovyet toplumu büyük başarılar elde etmiştir. Yurttaşlarımızın ezici çoğunluğu için ideolojik sağlamlık, politik kültür ve moral olgunluk, emeğe girişimci yaklaşım, arkadaşlarının başarılarına, tüm toplumun gereksinimlerinin gerçekleştirilmesine derin ilgi artık ayırdedici bir nitelik olmuştur.

Sovyet insanların toplumsal-politik aktifliđi bir üst basamađa yükselmiştir. Emek kolektifleri kendi işletmelerinin, kuruluşlarının yönetim işlerine olduđu gibi, bütün halk, tüm devlet açısından önemli olan sorunların çözümüne de, daha geniş ölçüde katılmaktadırlar.

Emek kolektiflerinin Sovyetler Birliđi'nin ekonomik, sosyal-politik ve kültürel yaşamındaki yeni niteliksel rolü SBKP'nin gelişmiş sosyalizm toplumunda kolektiflerin sadece ekonominin deđil, bizim bütün sosyal, politik yapımızın temel çekirdeđi olduğuna ilişkin ilkesel saptamasında yansımaları bulmuştur. 1977'de kabul edilen SSCB Anayasası'na geçen bu saptama SSCB Emek Kolektifleri Yasası'nın da temelini oluşturmuştur.

Olgun sosyalizm toplumunda emek kolektiflerinin gördüđu işlevler nelerdir?

Birincisi: Sosyalizmde, V. İ. Lenin'in belirttiđi gibi, «yüzyıllar sonra ilk kez, başkaları için harcanan emek, sömürenler için zorunlu çalışma, kendisi için çalışma olanađına kavuşmaktadır, ve üstelik bu çalışma tekniđin ve kültürün en yeni kazanımlarından yararlanmaktadır.» (3) Lenin'in bu görüşünü yaşam doğrulamıştır. Sosyalist toplumda «kendisi için çalışma» süreci içinde emekçilerde, tüm halkın mülkiyetine bir başkasının mülkiyeti ya da «hiç kimsenin» mülkiyeti deđilmiř gibi davranış alışkanlıkları ortadan kalkmakta, üretimin ve tüm ülkenin asıl «efendisi» oldukları duygusu, ortak genlik yönündeki emeğin yüksek düzeydeki üret-

(3) V. İ. Lenin, Tüm yapıtları, c. 35, s. 196.

kenliğine içten bir ilgi oluşmaktadır. Çalışmaya ve onun sonuçlarına olan bu yeni davranışı güçlendirmek ve geliştirmek, güvenilirlik teslim edilen üretim araçlarının, maddesel, emek ve parasal kaynakların rasyonel, verimli ve gerçekten ekonomik kullanımını sağlamak her emek kolektifinin başta gelen görevidir.

Ülkemizin, tüm reel sosyalizmin tarihsel deneyimi bu ödevin çözümünün hiç te kolay olmadığını ve uzun zaman gerektiren bir iş olduğunu göstermektedir. Y. V. Andropov şunu vurgulamıştı: «Sahip olma hakkını elde etmek ile gerçekten sahip olmak aynı şey değildir. Sosyalist devrimi gerçekleştirmiş olan halkın, tüm toplumsal zenginliklerin en üst düzeyde ve sınırsız sahibi olmasına ilişkin yeni durumu daha uzun süre benimsemesi, kolektivist bilinci ve tutumu oluşturarak hem ekonomik ve politik olarak, hem de deyim yerindeyse, psikolojik olarak benimsemesi gerekecektir.»⁽⁴⁾

Bu durum tümüyle hem bir bütün olarak toplum için, hem de emek kolektifleri için geçerlidir. Sosyalist mülkiyetin, özgürce verilen ortak emeğin yarattığı büyük ek olanakların emek kolektifleri tarafından verimli kullanımı, ekonomik mekanizmanın, ekonominin ve sosyalist devletin yönetilmesine ilişkin biçim ve yöntemlerin sürekli iyileştirilmesini, politik-örgütsel çalışma düzeyinin yükseltilmesini gerektirmektedir. Bu, derinden derine düşünülmüş, akıllı bir ideolojik eğitim ve propaganda çalışması gerektirmektedir.

Bu istemlerin gerçekleşmesi yönünde SBKP MK'nin Kasım (1982), Haziran ve Aralık (1983) Plenumlarının kararları son zamanlarda kabul edilen parti MK ve SSCB Bakanlar Kurulu kararnamelemleri önemli bir aşamayı oluşturmuştur. Bunlar, ülkemizin ekonomik, sosyal ve tinsel ilerlemesine ilişkin yakıcı sorunlara komple ve karşılıklı bağımlılık içinde yaklaşımın somut örnekleridir. SSCB'nin Emek Kolektifleri Yasası, bu doğrultuda organik bileşimini oluşturmaktadır. Bu yasa, Sovyet toplumunun dinamik ve çokyönlü gelişmesinin sağlanmasına ilişkin partinin ve devletin belirlediği önemlerin emek kolektiflerince başarıyla yaşama geçirilmesi için sağlam bir hukuksal temel oluşturmakta ve elverişli koşullar yaratmaktadır.

İşletmelerin ve kuruluşların ekonomik faaliyetlerindeki sorunların çözümüne ilişkin olarak, emek kolektiflerinin yasada belirtilen yetkileri ve yükümlülükleri ekonomik mekanizmanın yetkinleştirilmesi, planlama ve yönetimin iyileştirilmesi konusunda alınan ve ülkemizde uygulanmaya başlanan önlemlerin gerçekleştirilmesi için çok geniş bir alan açmaktadır. Bu önlemler, işletmelerin başına buyruk olmalarını, onların hak ve

(4) Y. Andropov, K. Marks'ın öğretisi ve SSCB'de sosyalist kuruculuğun kimi sorunları. – «Komünist» dergisi, 1983, № 3.

sorumluluklarının daha genişletilmesini, sosyalist girişimciliğin yaygınlaşması, üretimin rasyonel örgütlenmesi, maddesel ve emek kaynaklarına, toplumsal zenginliklere karşı tutumlu davranışın yerleşmesi için en iyi olanakların yaratılmasını öngörmektedir. Belirlenen bu önlemler şimdi ülke ölçüsünde halk ekonomisinin kimi sektörlerinde ve Birlik Cumhuriyetlerinde pratikte denenmektedir.

Yasa, SBKP Merkez Komitesi'nin Haziran (1983) Plenumu belgelerinde formüle edilen ideolojik-egitim çalışmaları alanıyla ilgili parti programının gerçekleşmesi için etkin bir araç rolü oynamaktadır. Tüm toplumun mutluluğu için dürüst çalışmaya gereksinim olduğu duygusunun kökleşmesi, çalışma disiplini ve örgütlülüğün güçlendirilmesi, yeni tip ekonomik düşünme tarzının oluşması ya da emekçilerin ideolojik-politik ve ahlak bakımından çelikleşmesi söz konusu oluyorsa, o zaman da, Plenum'un öne koyduğu bu ödevlerin her birinin çözümü için Yasa, emek kolektiflerini yetkin etkileme araçlarıyla, maddesel ve moral özendirme önlemleri ve aynı zamanda ihmalkâr işçiler hakkında da ceza önlemleriyle donatıyor.

İkincisi: Emek kolektifleri kendi çalışmalarını öyle düzenlemelidirler ki, tüm devletin ve tüm halkın çıkarının önceliği ilkesinden hareket ederek devletin, kolektifin ve ayrı ayrı her kişinin çıkarlarını en iyi biçimde bağdaştırmayı başarabilsinler. Bu, Sovyet ekonomisinin birleşik halk ekonomisi kompleksine dönüştüğü, çeşitli bölgeler, sektörler ve alanlar arasındaki karşılıklı bağımlılığın çok daha karmaşıklaştığı günümüz aşamasında özellikle önemlidir. Her emek kolektifinin öteki kolektiflerin ve bir bütün olarak tüm toplumun çıkarlarına saygı ve yakın ilgi göstermesi, devlet planlarının, yükümlülüklerin ve bağlanan anlaşmaların eksiksiz ve koşulsuz yerine getirilmesi, bütün bunlar emek kolektiflerinin eylemlerinin en yüksek ölçütüdür.

Devletin ve tüm halkın ortak çıkarlarını görmezlikten gelmek ya da küçümsemek, ne yazık ki bunlar hâlâ oluyor, sadece sosyalist ekonomi normlarından sapmakla sınırlı kalmıyor. Bunlar aynı zamanda kolektivizm ilkelerinin kabaca çiğnenmesine yol açıyor. Bu nedenle bunların, emek kolektiflerinde ilkesel ve çok yönlü, toplumsal-politik ve moral açılarından değerlendirilmesi gerekiyor. Yasa, emek kolektiflerini buna da yöneliyor.

Ortak emeğin, toplumun, kolektifin ve kişinin çıkarlarının iyi biçimde bağdaştırılmasının vereceği sonuçlar, sosyalizmin «herkesten yeteneği ölçüsünde, herkese emeğine göre» temel ilkesinin emek kolektiflerinde ne kadar ardıcılıkla uygulandığına ve nasıl gerçekleştirildiğine çok bağlıdır. Birçok kolektif, emeğin karşılığının doğru ve reel olarak verilmesine, emeğin niceliği ve niteliğine tam olarak uygun düşen bir ödemenin yapılmasına, sorumluluktan sıyrılma ve çıkardığı işe bakmayarak eşit ücret verme olaylarına son verilmesine, tembelliğe, baştan savma iş

yapmaya ve disiplinsizliğe açık kapı bırakılmamasına büyük bir özen göstermektedir. Yasa, emek kolektiflerini emek ve tüketim ölçülerinin hesaplanması ve denetlenmesine ilişkin Leninci normların gerçekleştirilmesinde aktifliği artırmaya yönelmektedir.

Üçüncüsü: Sosyalist emek kolektifleri, insanın yaratıcı gücünün alabildiğine ortaya çıktığı, onun yetenek ve hünerinin kendini gösterdiği temel faaliyet alanıdır. Bizim ideolojik karşıtlarımız, kolektivist temellere dayandığı için sosyalist düzenin sözde kişisel girişimciliği yokettiğini kanıtlamaya çabalamaktadırlar. Oysa tarih tüm inandırıcılığıyla göstermiştir ki, kolektivizm değil, tam tersine, üretim araçları üzerindeki özel mülkiyet kişiyi yıkmakta ve ezmektedir, bencilliği körüklemektedir. Buna karşılık, toplumsal mülkiyete dayanan düzen ise, kişisel yaratıcılığın kendini gösterebilmesi için, insanın entellektüel ve ahlâksal niteliklerinin gelişmesi için çok geniş olanaklar sağlamaktadır. Yasa, kişiliğin asıl kolektif içinde, kolektif emek sayesinde, ortak amaçların gerçekleşmesi, ortak ödevlerin çözümü süreci içinde insanların oluşturduğu karşılıklı ilişkiler ortamında gelişmesi için gerekli önkoşulları sağlamaktadır.

Dördüncüsü: Sosyalizmin en büyük kazanımı özgür emektir ve özgür emek hakkı toplum tarafından reel güvence altına alınmıştır. Ancak bu demek değildir ki, emeğe olan gereksinim, emeğe karşı yeni tutum sosyalizm koşullarında otomatikman, kendiliğinden oluşup yerleşmektedir. SBKP, Sovyet devleti, her türlü yararlı toplumsal emeğin sadece daha üretken olması için değil, aynı zamanda daha zengin içerikli, çekici ve yaratıcı kılınması için ısrarla çalışıyorlar. Bu doğrultuda çok şey yapılmıştır, ama daha birçok şeyin yapılması gerekmektedir. Yasa, emek kolektiflerini bilimsel-teknik ilerlemenin hızlandırılması, çalışma koşullarının ve emek örgütlülüğünün iyileştirilmesi, kol emeği gerektiren, az kalifiyeli ve ağır fiziksel işlerin azaltılması yönündeki çalışmaları daha da aktifleştirmeye yönelmektedir.

Emek kolektiflerinin kişiliğinde biz, Sovyet toplumunun ekonomik, sosyal ve kültürel ilerlemesini hızlandırmak için çok güçlü bir araca sahibiz. Bunun verimli kullanılmasının en önemli koşulu ise, emekçilerin yaratıcılığı, girişimciliği ve kendi enerjileridir, sosyalist demokrasinin yarattığı olanaklardır.

2.

Sovyetler Birliği, sosyalist topluluğun öteki ülkeleri gerçek bir halk erkinin, sözde değil özde gerçek demokrasinin sağlanması alanındaki kendi başarılarıyla haklı olarak övünmektedirler. Çünkü, ilk kez sosyalist toplumda demokrasi ilkeleri yaşamın tüm alanlarında, bu arada onun çözümleyici alanı olan ekonomide ardıcılıkla gerçekleştirilmiştir. Çünkü,

ilk kez sosyalizm yurttaşların hak ve özgürlüklerine, özellikle insanca yaşama onurunun başlıcaları olan çalışma, konut, sağlık, yaşlılık ve hastalık durumunda emeklilik, meslek seçme, kültürel gereksinimlerini karşılama haklarına gerçek bir içerik kazandırmıştır. Çünkü, ancak sosyalizmde emekçi yığınları, emek kolektifleri ülkenin yönetimine gerçekten katılmak için sosyal-politik ve hukuksal olanaklar elde etmişlerdir.

Sovyet insanları bu kazanımlarla haklı olarak övünürken, elde edilen olanakların son sınırı saymıyorlar. Y. V. Andropov'un da belirttiği gibi, biz bu alanda ülkemizde yapılanı ve yapılmakta olanı hiç bir biçimde idealize etmiyoruz. SBKP, öteki sosyalist ülkeler kardeş partileriyle birlikte, V. İ. Lenin'in canlı ve yaratıcı «sosyalizm, halk yığınlarının ürünüdür»⁽⁵⁾ öğütüne sınıksız bağlı kalarak, sosyalist demokrasinin mükemmelleştirilmesi, üretimin, toplum ve devlet işlerinin yönetimine emekçilerin daha geniş ve etkin katılmasını sağlama çalışmalarını birincil ödev saymaktadırlar.

Emek Kolektifleri Yasası, partimizin bu doğrultusunun gerçekleşmesi yönünde atılan büyük bir adımı oluşturmaktadır. Yasa, emek kolektiflerinin yetkilerini, özellikle emek ve üretimin yönetilmesi alanlarını kapsayan yetkilerini genişleten bir dizi yeni ilkesel durum içermektedir:

– *Yasa emek kolektifinin yönetsel eylem alanına giren konular çerçevesini genişletiyor, üretim sosyal ve eğitim alanlarını da kapsamı içine alıyor;*

– *Yasaya göre, emek kolektifleri sadece öneriler hazırlamak ve tavsiyelerde bulunmakla sınırlı kalmıyor, onlara birçok konularda kendi başlarına karar olma hakkı tanınıyor ve alınan bu kararların yerine getirilmesi zorunlu oluyor;*

– *Yasa emek kolektiflerinin yetkilerinin gerçekleşmesine ilişkin çok daha mükemmel biçim ve yöntemler belirliyor, bütünsel halk ekonomisi organizmasının ayrılmaz bir parçası olarak emek kolektiflerinin işletme, kurum ve kuruluşların yönetimine doğrudan katılma yetkilerini genişletiyor.*

Emek kolektiflerinin en önemli yetkileri doğrudan ortak toplantılarda (konferanslarda) gerçekleşmektedir. Toplantılar arasındaki dönem içinde emek kolektiflerinin yetkileri işletme yönetimi ve parti, sendika ve Kom-somol (gençlik) örgütlerinin seçilmiş organlarıyla birlikte yerine getirilmektedir. Sovyet emek kolektiflerinin ezici çoğunluğunun yaşamına köklü bir biçimde yerleşmiş olan bu pratik, ülkemizde doğruluğunu kanıtlamıştır.

İşletmenin, kurumun ve kuruluşun çalışmaları konusunda kolektif üye-

(5) V. İ. Lenin, Tüm Yapıtlar, c. 35, s. 57.

lerine sistematik bilgi aktarılması, onların bilgilendirilmesi, kamuoyunun görüşünün dikkate alınması emek kolektiflerinin yönetime daha etkin katılmasının önkoşullarını oluşturmaktadır. Emekçilerin, tartıştıkları ve çözdükleri sorunlardan, işlerin gidişinden haberdar edilmeleri, kararların alınmasında ve yerine getirilmesinde onların göstereceği ilgi böyle bir bilgilendirmeye çok bağlıdır.

Şimdi kısaca emek kolektiflerinin, Yasa'da öngörülen faaliyetlerinin ana yönlerini, onların yetkilerini belirtelim.

Yasa emek kolektiflerinin yetkileri arasında ekonomik ve sosyal planlama alanındaki hakları en başa almaktadır. Bu da doğaldır. Sosyalizm ve planlı gelişme içiçe geçmiş iki kavramdır. Bizim planlarımız, tepeden dayatılmış bürokratik yönergeler değildir. Bizim planlarımız tüm toplumun ve ayrı ayrı her işletmenin, kurumun, kuruluşun gereksinim ve kaynaklarının gözönünde bulundurulmasına, hesaplanmış olmasına dayanmaktadır. Ve bunların hazırlanmasında, kendi reel olanaklarını herkesten daha iyi bilen emek kolektifinin katkısı çok daha ağırlıklı olmalıdır. Bu açıdan Yasa'nın planlar ancak emek kolektifleri tarafından görüşüldükten sonra devlet organlarının onayına sunulur hükmü, ilkesel yeniliklerden birini oluşturmaktadır.

Karşılık planları konusuna ayrıca değinmek istiyoruz. Yiğınların girişimciliğiyle ortaya çıkan bu planlar, devlet planlarını takviye etmekte, işletmelerin ortaya çıkardığı yedek kaynakları toplumun hizmetine sunmakta, sosyalist yarışmayı zenginleştirmektedir. Yasa, bu alanda biriken deneylerin bütün alanlarda yaygınlaştırılmasının hukusal temelini sağlamlaştırmaktadır.

Yasa, ekonomik ve sosyal programlarımızın gerçekleştirilmesine ilişkin şu kilit sorunları yansıtmaktadır: Ekonominin öncelikle entanzif gelişme yoluna oturulması, tüm emek kolektiflerinin çalışmalarının verimliliğini ve niteliğini yükseltmek, halk ekonomisi planlarını daha az sayıda emekçiyle gerçekleştirmek. Burada sonuç itibarıyla, ekonomik büyümenin, hareketimizin ilerlemesinin ana etmeni olan toplumsal emeğin üretkenliğinin artırılması sözkonusudur.

Yasada, bu ödevin çözümü konusunda emek kolektiflerinin hak ve yükümlülükleri net bir biçimde belirlenmiştir. Onların bütün güçleri tekniğin, kalifiye kadroların, emek örgütlüğüne ilişkin en ilerici biçimlerin, emek verimliliği artış tempolarını daha da hızlandırma yönündeki yiğınların gösterdiği özverinin sağladığı tüm olanaklardan tam olarak yararlanma üzerinde yoğunlaştırılmaktadır.

Ekonominin maddi denilen öğelerinin bütünüyle korunması ve rasyonel kullanımının güvence altına alınması birincil önem taşımaktadır. Ülke-
miz, toplam değeri bugün 2 trilyon rubleyi bulan muazzam ana fonlara

sahiptir. Bunların kendini geri ödemesinin sadece yüzde bir oranında artırılması, ülkeye yılda yaklaşık 5 milyar ruble ile ulusal gelire ek bir katkı sağlamaktadır. Verimliliğin önemli rezervleri ayrıca hammadde, yakıt, elektrik enerjisi ve öteki maddi kaynakların tutumlu kullanılmasıyla da ortaya çıkmaktadır. Tüm bu ve benzeri yedek kaynaklar her şeyden önce emek kolektifleri tarafından harekete geçirilebilir.

Sovyet ekonomisinin bugünkü boyutları, gelişmesinin gereksinimleri devlet, plan ve emek disiplininin daha da sağlamlaştırılmasını gerekli kılmaktadır. SBKP, onun Merkez Komitesi, Politik Bürosu hem merkezi plan ve ekonomik organlarının, hem de emek kolektifleri ve ayrı ayrı her emekçinin devlet planlarının tüm göstergeleriyle eksiksiz yerine getirilmesinde, toplumsal mülkiyetin korunmasına yönelik yasalara titizlikle uyulmasında sorumluluklarının artırılması sorununu öne koymuştur.

Partinin bu doğrultusu gerçekten de tüm Sovyet insanları için bir destek görmektedir. Yasa tasarısının tartışılması süresi boyunca yapılan en çok önerinin tam da disiplin sorunuyla ilgili olması bunun bir göstergesidir. Emekçiler, «üstünkörü» çalışanları, verdiğinden çok daha fazlasını toplumdan kopartmaya yeltenenleri, sosyalizmin nimetlerini ve yararlarını kötüye kullanmaya kalkışanları kesinlikle yermektedirler. Onlar, durumuna ve aldığı mevkiye bakmaksızın bizde disiplinin herkes için aynı olduğunu vurgulamaktadırlar.

Sovyet insanların bu ortak görüşü dikkate alınarak, Yasa tasarısının disiplinin güçlendirilmesi konusunda emek kolektiflerinin yetkilerine ilişkin maddeleri zenginleştirilmiştir. Yasanın ilgili bölümlerinde, bilinçli disiplinin oluşmasında ve yerleşmesinde çözümleyici rolün bizzat emekçilere düştüğüne ilişkin Leninci öğütler tam yansımaları bulmuştur. Şimdi kolektif, her emekçinin çalışmasına daha çok etki yapmak, dostça sorumluluk aramayı daha da etkinleştirmek olanaklarına kavuşmuş bulunmaktadır. Yine kolektif, disipline aykırı her somut durumda ne gibi cezaların uygulanması konusunda karar verebilen en yüksek merci olmuştur.

Disiplinin sağlanmasında emek kolektiflerinin yasada öngörülen hak ve yükümlülükleri SBKP Merkez Komitesi'nin SSCB Bakanlar Kurulu'nun ve Sovyet Sendikalar Birliği'nin «Sosyalist emek disipliniyi sağlamlaştırma çalışmalarının hızlandırılması»na ilişkin olarak bir süre önce onayladıkları kararnamede somut biçimde geliştirildi. Bu, Sovyet yurttaşları tarafından derin bir memnuniyet ve büyük bir onayla karşılandı, çünkü onların dilek ve istemlerini yansıtmaktadır.

Şimdi emek kolektifleri, işçi grupları toplantılarında, işletme, hayvan yetiştirme çiftlikleri ve fabrika bölümleri düzeyinde emek disiplininin durumunu, işbaşı yapmama, işe gelmeme ve çalışma disipliniyi bozucu öteki olayları düzenli bir biçimde ele almaktadırlar. Onlar, sadece toplumsal etkileme önlemlerine başvurmakla yetinmemekte, gerekli olduğu hallerde

sorunu ynetime gtrp, yrrlkteki yasalara gre su ileyenlerden hesap sorulmasını istemektedirler. Œu da ok nemlidir ki, Œimdi izin srelerinin belirlenmesinde, konut konusunda, istirahat evlerine, sanatoryumlara ve teki dinlenme yerlerine gnderme gibi hizmetlerde içinin, memurun ve kolhozunun verdiđi emeđin sonuları tamamıyla dikkate alınmaktadır.

Œunu da kararlılıkla vurgulamak isteriz ki, Sovyet emek yasasının yeni normlarının lkemizin ve reel sosyalizmin hasımları tarafından ileri srlen «insan haklarının iđnendiđi» yolundaki savlarla yakından uzaktan hibir ilikisi yoktur. Bu normlar dođrudan dođruya SSCB Anayasası'ndan kaynaklanmaktadır ve Sovyetler Birliđi'nin onayladıđı tm uluslararası i szlemelerindeki hkmlerle hibir Œekilde elimemektedir. Bu normlar, her emekiye, eđer hakkında iletme ynetimince verilen her hangi bir kararın haksız olduđu kanısındaysa, bu karara itiraz etmesi, Œikayette bulunması iin btn gerekli gvenceleri iermektedir.

Kararname, emek kolektiflerini her emekinin alımasına etki yapma, ncleri zendirme, retim ve alıma dzenini bozanlara karı savama konusunda Yasa'nın verdiđi olanaklardan aktif yararlanmaya ynelmektedir. Parti ve sendika rgtleri, her kolektifte yksek bir sorumluluk ortamının sreklilik kazanması iin zenle alımaktadırlar.

Bununla birlikte SBKP, Sovyet devleti sorununun bir baka ynn, yani ne konulmu devlerin emek kolektifleri tarafından baarıyla yerine getirilmesi iin, planlamada eksiklikler olmaması iin, retim srecinde kimi aksamalara, fazla mesai yapmaya yol aan maddesel ve teknik donatım sađlama ilerinde, retimin rgtlenmesinde aksaklıklar olmaması iin gerekli koulların yaratılması ynn gzardı etmemektedir. Burada ekonominin ve devletin ynetim kademelerindeki iilerin sorumluluđu ok nemlidir. retim alanındaki ilerin durumu, ynetici durumundaki bu iilerin yeteneđine, iinin ustası olmasına, ilkesellik ve kararlılıđına ok bađlıdır.

iiden bakana dek her dzeyde disiplinin ve sorumluluđun artırılmasına, toplumumuzun yaamında her alanda dzenliliđin yerlemesine, Sovyet yurttalarının ve emek kolektiflerinin bilincinin, emek alanındaki aktifliđinin, toplumsal aktifliđinin ykseltilmesine ynelik abalar hissedilir sonular vermektedir. Nitekim, endstri retimi oylumundaki artı 1982 yılında % 2,9 iken, 1983'de % 4'e ıkmıtır. Endstri alanındaki emek verimliliđi, sz konusu dnemde, yani 1982'de % 2,1 iken 1983'de % 3,6'ya ykselmitir.

Grldđu gibi, Sovyet ekonomisinin gelimesinde, ekonomik alımaların ana gstergelerinde iyiye dođru bir eđilim gzleniyor. SBKP MK'nin Aralık (1983) Plenumunda Y. V. Andropov'un konuma metninde vurgulandıđı gibi, «bu yalnız bir balangıtır. Œimdi en nemlisi sađlanan hızı

*yitirmemek, işlere yaklaşımdaki genel oluml
süreçleri daha aktif geliştirmekdir» (6).*

Sosyalizmde ekonominin gelişmesi, insanların genlik düzeyinin yükselmesi amacına, onların maddesel ve tinsel gereksinimlerinin daha iyi karşılanması amacına yöneliktir. Yasa, bunlarla ilgili sorunların çözümünde emeğin ödenmesi ve teşvik fonlarının kullanılması üzerindeki denetimden konut, ticaret, toplumsal hizmetler ve insanların sağlığının korunmasına dek, tek sözle, partinin sosyal programınca saptanan tüm sorunların çözümünde – emek kolektiflerinin haklarını önemli ölçüde artırıyor. Yasa, emek kolektiflerinin dikkatini, anneler için elverişli koşulların yaratılmasının, emeklilere kaygı gösterilmesinin, onların toplumsal yaşama ve emek alanına katılmaya kazanılmasının, gençliği eğitmenin önemi üzerine çekiyor. Bunda sosyalist düzenin hümanizminin parlak bir yansımasını daha görmekteyiz.

Emek kolektifinin işlevleri, üretim ve sosyal alandaki çalışma ve eylemleriyle sınırlı değildir. Emek kolektifi aileden ve okuldan geçen eğitim işleri ve çalışmalarını devam ettirmekte, kendi payına Sovyet ailesinin moral dayanaklarının güçlenmesine, gençlerin ideolojik-politik bakımdan çelikleşmesine, onlarda kendi büyük Sovyet Anayurduna sevgi duygusunun oluşmasına onu savunmaya hazır ve yetenekli olabilmesinin sağlanmasına büyük bir katkıda bulunmaktadır.

Emek kolektiflerinin, emekçilerin Sovyet yurtseverliği ve proleter enternasyonalizmi ruhunda yetiştirilmesinde oynadığı rolü özellikle belirtmek istiyorum. Bugün her emek kolektifinde ortak görevleri hepbirlikte, kardeşçe dayanışma içinde çözen değişik uluslardan insanlar birleşmiş bulunmaktadır. Çokuluslu emek kolektifleri, enternasyonalizm ruhunun, bütünsel bir ailenin üyesi olma duygusunun aşılması için en elverişli yerdir. Enternasyonalizm psikolojisinin, Sovyet karakterinin ayrılmaz bir parçası, hem kardeş ülkelerin halkları hem de tüm dünya emekçileriyle ilişkilerimizde ayırdedici bir öge durumuna gelmesinde bizzat emek kolektiflerinin katkıları büyüktür.

Kollektiflerin emek alanındaki aktifliği ve politik aktifliği, onların eylemlerinin pratik sonuçları, doğrudan, bu kolektiflerde nasıl bir moral-psikolojik havanın yerleşmiş olduğuna bağlıdır. Yasa tasarısını tartışırken emekçiler sarhoşluğun, terbiyesizce davranışların, para biriktirme hırsının, tüketicilik, küçük burjuva psikolojisinin ve komünist moralin öteki karşıtlarının kökünün kazınması sorununu ciddi bir biçimde ortaya koydular. Emekçiler, tutumsuzluk, halkın ortak malının israf edilmesi, rüşvet, kötü kalite mal üretimi olgularını, sosyal kötülük olarak nitelediler. Bu olumsuz olgulara karşı ödünsüz savaşım yürütmek, her kolektifin dolay-sız görevi, onun moral olgunluğunun göstergesidir.

(6) «Pravda», 27 Aralık 1983.

Emek kolektiflerinin üretimin yönetiminde oynadığı rolün arttığı, özellikle kadro sorunlarının çözümü üzerindeki etkisinin büyümesinde açıkça ortaya çıkmaktadır. Yasa, görevli kişilerin ve kolektifin öteki üyelerinin emek kolektiflerince çok yönlü değerlendirilmesi ilkesini hukuksal açıdan pekiştirmiştir. İşletmelerde, kuruluşlarda, örgütlerde yönetici kişilerin göreve alınması ve görevden uzaklaştırılması bugün emek kolektifinin görüşü gözönüne alınarak gerçekleştirilmektedir. Emek kolektiflerine danışmak, bilgili ve yetenekli kişilerin görevde yükseltilmesinde iyi bir güvence, işinden anlamayan, insanlarla çalışmasını bilmeyen, tepeden bakan, kabalık gösteren, görevini kötüye kullananlara karşı güvenilir bir kalkandır. Ve bu güvence artık iyi bir işlev görmektedir.

Devletimiz tüm alanlarda deneyimli yöneticilere ve idari kadrolara sahiptir. Onlar, haklı olarak saygınlığa sahip, yükümlülüklerini alınının akıyla yerine getiren kişilerdir. Onlar emek kolektifinden ayrı değil, onun bir parçasıdır. Bununla birlikte, yönetimler, işletmede, kuruluşlarda, örgütlerde her zaman devlet tarafından atanmış kişinin iradesinde çalışan yönetim olarak da ortaya çıkmaktadır. Yasa bu durumu gözönünde tutmaktadır. O, yöneticilerin işlev ve yetkilerini zedelememekte, ama onlara yönelik istemleri artırmaktadır.

Emek kolektiflerinin birçok işlevi emek ekiplerinin eylemlerinde açık ve etkin bir biçimde gerçekleşmektedir. Ve yasadaki bunlara birincil önem verilmiş olması bir raslantı değildir. Deneyimin gösterdiğine göre, bu yöntemde işçinin kişisel çıkarları, kolektifin çıkarlarıyla, bütün olarak toplumun gereksinimleri ve görevleriyle en iyi bir biçimde uyumaktadır. Söz konusu ekiplerde işlerin doğru bir biçimde düzenlenmesi halinde, emek verimliliği ve kalitesi hızla artıyor, zaman ve maddesel kaynak kaybı azalıyor, gerçek kolektivizm, dürüstlük ve titizlik ruhu güçleniyor, yönetim alışkanlıkları gelişiyor, çalışma disiplini artıyor. Bugün endüstri işçilerinin yaklaşık %60'ı bu ekiplerde birleşmiş bulunuyor. Endüstride çalışmaların ekipler halinde yürütülmesi yönteminin daha da geliştirilmesiyle ilgili olarak bundan bir süre önce SBKP Merkez Komitesi, SSCB Bakanlar Kurulu ve Sovyet Sendikalar Birliği Merkez Konseyi'nin kabul ettiği karar, Yasanın ilgili maddesini zenginleştiriyor, emek kolektiflerinin temel üretsel ve sosyal çekirdeği olarak ekibin oynadığı rolü artırıyor.

Emekçilerin toplumun yaşamına, işletmelerin, kuruluşların, örgütlerin işlerine reel katılma düzeyi, doğrudan ülkemizde sayısı 420 bin dolayında olan parti alt örgütlerinin enerjisi, kararlılığı ve şavaşkanlığı tarafından belirleniyor. Parti yerel örgütleri, ne işletme ve kuruluşların idari yönetiminin, ne devlet organlarının ve ne de toplumsal örgütlerin yerini almıyor. Emek kolektiflerinin politik çekirdeği olarak onlar doğrudan yığınların içinde, tam da maddesel ve tinsel değerlerin yaratıldığı yerde eylem gösteriyorlar. Parti yerel örgütleri, yürüttükleri örgütsel ve eğitsel çalışma-

larla halk ekonomisi planlarının yerine getirilmesine yardım ediyor, sendika ve gençlik örgütlerini, halk denetim grupları ve görevlilerinin, öteki toplumsal organların eylemlerini yönlendiriyor ve koordine ediyor, bunlar aracılığıyla emekçilerin sosyal aktifliğini ve girişimlerini geliştiriyor. İşte bu nedenle, kolektiflerin hak ve yükümlülüklerinin pratik gerçekleşmesinde baş rolü parti yerel örgütleri oynamaktadır.

Yasa, sendikal örgütlerin çalışmalarına birçok yenilikler getirmektir. Üretimin artırılmasından emek ve yaşam koşullarının iyileştirilmesine, hakların korunmasından emekçilerin genliğinin artırılmasına dek bütün alanlarda kolektiflerin yetkileri, sendikaların aktif ve zorunlu katılımıyla gerçekleştiriliyor. Sendikalar, üretim alanındaki demokrasinin kolektif sözleşmeler gibi sınanmış bir aracından daha tam olarak yararlanma olanağına kavuşuyorlar.

Emekçilerin yönetime katılımının bütün bu biçim ve çalışma doğrultuları, sosyalist halk erki sisteminin kapsamına organik bir biçimde girmiş olan bütünsel bir kompleksi oluşturuyor.

3.

Emek kolektiflerine ilişkin yasa, uluslararası alanda geniş bir yankı buldu. Yasa, kardeş sosyalist ülkelerde sovyet demokrasisinin geliştirilmesi, ülkemiz emekçilerinin girişim ve aktifliğinin artırılması yönünde atılmış yeni ve önemli bir adım olarak değerlendirildi. Dünyanın sosyalist olmayan kesimindeki ilerici çevrelerde de olumlu bir yankı uyandırdı.

Bunun yanı sıra burjuva propagandası, yasanın önemini gözden düşürmek, onun içeriğini ve anlamını tersine yorumlama denemesinde bulundu ve bulunmaya devam ediyor. Bizim sınıf düşmanlarımızın ana tezi, yasanın işletmelere serbestlik tanımadığı iddiasıdır. Onlar, neden ve hangi serbestlikten sözediyorlar? Acımasız rekabet savaşı serbestliğinden, zayıfların güçlülere ezilmesi ve yutulması özgürlüğünden mi? Bizim toplumumuzda böylesi «özgürlük» yoktur ve olamaz da. Bizim yasamız, emek kolektifinin işletme yönetimindeki yetki ve olanaklarını artırırken, özgür emek ve sosyal adalet toplumunun öz bakımından bütünsel bir halk kolektifi durumuna gelen toplumun ilkelerinden hareket etmektedir.

Sovyetler Birliği'nde, komünizm kuruculuğu süresince gelişen gerçek sosyalist halk özyönetimi gerçekleştirilmekte ve bu adım adım komünist toplumsal özyönetime doğru yükselmektedir. Y. V. Andropov'un dediği gibi, «bu, kanımıza göre, halk devletinin geliştirilmesi, yığınların toplumu yönetme işlerine daha geniş çapta çekilmesi yoluyla olacaktır» (7). Emek

(7) «Pravda», 16 Haziran 1983.

kollektiflerine ilişkin yasa, tam da bu doğrultuda bir ilerlemedir. Bu ilerleme, toplumun maddesel olanaklarını ve halkın politik bilinci ve kültürünün düzeyinin kesin bilimsel değerlendirilmesi temeline dayanmaktadır.

SSCB'de emek kollektifleriyle ilgili yasanın yürürlüğe girmesinden bu yana az bir zaman geçti. Ama daha bugünden kesinlikle söylenebilir ki, yasa, yaşamda, pratikte başarılı bir sınav veriyor.

En başta ortak toplantı ve konferansların saygınlığının ve etkinliğinin artmış olduğunu vurgulamak gerek. Buralarda idarenin işletmelerde, kuruluşlarda ve örgütlerdeki ekonomik çalışmaların sonuçları, sosyal ilerleme planlarının uygulanması üstüne raporları düzenli olarak dinleniyor, eleştirel kayıtlar yapılıyor, yapıcı öneriler ortaya konuyor. Genel olarak bu toplantıların sonuçlarına göre kuruluşların yöneticileri ve sendika örgütleri saptanan yetersizliklerin ortadan kaldırılmasına, işletme ve kuruluşların çalışmalarının iyileştirilmesine yardımcı olacak önerilerin gerçekleştirilmesine yönelik girişimleri hazırlıyorlar.

Yaşam gösteriyor ki, yasa, işletmenin idari yönetimiyle kollektif arasında işbirliğinin derinleşmesine güvenilir bir biçimde hizmet ediyor. İşletme, birlik veya kuruluş müdürünün ya da başka bir yöneticisinin emirleri, emek kollektifinin görüşlerini de gözönüne aldığında, bir tür ek bir etkinlik kazanıyor.

Yasa, yönetimde tek eldenlik ile emekçilerin geniş katılımını organik bir biçimde uyumlaştırmaya yönelik olduğu ve kamunun görüşünü hesaba kattığı için, şu veya bu görevlinin halkın ortak çıkarları zararına grupsal, yerel ya da dar kişisel çıkarları koruma denemelerine karşı iyi bir güvence işlevi görmektedir.

Kollektiflerin kendi yetkilerini aktif ve ardıcıl bir biçimde kullanması, emek disiplininin ve düzenliliğin güçlenmesinde gözle görülür sonuçlar veriyor. Yasanın doğru ve ardıcıl bir biçimde uygulandığı, parti ve sendika örgütlerinin işlere enerjik bir biçimde eğildiği yerlerde işe gelmeme ya da geç gelme olaylarında önemli bir azalma gözleniyor, iş saati daha iyi kullanılıyor, idari yönetimin sorumluluğu artıyor. Bu hattın kollektiflerde ardıcılık ve kararlılıkla izlenmesi önemlidir.

Yönetici kadroların seçilmesinde, dağılımında ve görevde yükselmesinde kollektifin oynadığı rol önemli ölçüde arttı. Bu planda, örneğin, ülkemizde bir dizi işletmede ve örgütte eylem yürütmekte olan ve kadroların tasnifiyle ilgili komisyonların kuruluş deneyimleri ilginçtir. Bununla birlikte biz, kadro politikasının gerçekleşmesinde yasaca sağlanan hakların kollektif tarafından tam olarak uygulanması için daha çok şeyler yapmak gerektiğini de görüyoruz.

Her yeni işte olduğu gibi, yasanın pratikte uygulanmasında da, elbette,

kendine öz güçlükler vardır. Ama ana sonuç artık kesin biçimde ortaya çıkmıştır: Yasa yaşamakta, kolektiflere sosyalist toplumun temel çekirdeği, sosyalizmde halkın özyönetiminin en önemli ögesi olarak rolünü oynayabilmesine yardım ederek etkisini ortaya koymaktadır.

Emek kolektifleriyle ilgili yasa, bizim barış yanlısı tutumumuzu, kendi büyük görevlerimizi sukûn, güven ve karşılıklı yarara dayalı uluslararası işbirliği ortamında gerçekleştirme istemimizi yansıtıyor. Yasa, emek kolektiflerini çalışmalarını yetkinleştirmeye doğru yönlendirerek, ülkemizin ekonomik potansiyelinin daha da artmasına yardımcı olacaktır. Böylece, Sovyet devletinin savunma gücünün, SBKP'nin barışçı dış politikasının dayandığı maddesel temel daha da güçlenecektir.

Emek kolektifleriyle ilgili yasa, toplumumuzun karşılanması gereken gereksinimlerine uygundur. Öte yandan bu yasa uzun sürelidir. Bu yasa Komünist Partisi'nin, Sovyet ülkesinin programsal görevlerinin gerçekleştirilmesine iyi bir hizmette bulunacaktır. Bunun kabul edilmesi Sovyet insanların yaratıcılık gücünden, bilgi ve deneyiminden daha etkin yararlanılması için yeni, daha geniş olanaklar yaratmaktadır.

Çetin, sarp yolda

Naim Aşhab

Filistin Komünist Partisi

MK Politik Büro üyesi

Ortadoğu'daki gelişmeler yeni ve tehlikeli bir aşamaya geldi. ABD ve İsrail adeta bir sömürge savaşı başlattılar. Bu, dünya barışını ciddi bir biçimde tehlikeye sokmaktadır. Lübnan'a karşı girişilen askersel müdahale, başta ABD yönetimi olmak üzere, emperyalist serüvencilerin çizdiği, sosyalist ülkelere ve diğer özgürlük ve demokrasi güçlerine karşı çatışma politikasına tamamen uymaktadır. Bu politikanın amacı, dünya üzerinde egemenlik kurmak, şimdilik ise en azından ayrı ayrı bölgelerde egemen konumlar elde etmektir.

Ortadoğu, stratejik yeri, daha da önemlisi Sovyetler Birliği sınırlarına yakınlığı ve başlıcası petrol olmak üzere muazzam doğal kaynakları nedeniyle emperyalist sömürücüler için özellikle çekicidir. Bu bölge üzerinde kontrol kurmaları yalnızca büyük kârlar elde etmelerini sağlamakla kalmıyor, aynı zamanda rakipleri üzerinde baskı uygulayabilmelerini ve gerekirse politik ve başka ödünler elde etmek için şantaj yapabilmelerini sağlıyor. İşte bu, ABD egemen çevrelerinin Ortadoğu'ya egemen olma konusunda bu kadar istekli olmalarına neden oluyor. Uluslararası gerginliği artırma yönünde Washington'un yeni yönetimlerinin ilk belirtilerinden birinin, Ortadoğu sorununun çözümü üzerine Cenevre'de bir konferans düzenleme konusunda 1977 ABD-Sovyet anlaşmasının bir kenara bırakılması bir raslantı değildir.

ABD şimdi Arap-İsrail çatışmasında «tarafsız arabulucu» maskesini tamamen indirdi ve askersel güç de içinde, güç kullanmaya, dayatmalarına ve siyonist yayılmaya karşı direnenlere baskı uygulamaya geçti. Bu, en çarpıcı şekilde, geçen yılın sonlarında varılan anlaşma temelinde, Washington-Tel Aviv askersel ekseninin oluşmasında kendini gösteriyor. ABD ile İsrail arasındaki askersel-stratejik, politik işbirliğinde şimdi Arap halklarına karşı saldırgan eylemlerinin sıkı bir koordinasyonu söz konusudur.

Aslında ABD İsrail'e daima askersel yardım, politik destek sağladı. Propagandasıyla İsrail'i korudu. Şimdi yeni olan tek şey ABD-İsrail bağ-

(*) Ortadoğu'da oluşan durumun ışığında, Arap ulusal kurtuluş hareketinin şimdiki durumu ve devrimci güçlerin görevleri üstüne yazılar yayınlamaya devam ediyoruz. (Bak: «Barış ve Sosyalizm Sorunları» – «Yeni Çağ» 1984, sayı 1.

İlaşıklığının sergilenmesi, hatta ısrarla bunun reklamının yapılmasıdır. ABD emperyalistleri ve İsrail siyonistleri, kullanacakları yöntemler ne olursa olsun, Ortadoğu'nun politik haritasını uygun gördükleri biçimde yeniden çizmeye hazır olduklarını gösteriyorlar.

Esas darbe savaşların ön sıralarında yer alan Arap kurtuluş hareketinin birliklerine, Suriye'ye, Filistin Direniş Hareketi'ne ve Lübnan ulusal yurtsever güçlerine indiriliyor. Bugün, Mısır'ın direniş cephesinden çekilip düşman tarafına geçişini belirleyen Camp David anlaşmasından sonra, partimiz bu güçlerin sıkı, güvenilir savaşkan bağlaşıklığını, emperyalizmin, siyonizmin ve gericiğin Ortadoğu ülkelerini egemenlikleri altına alma tasarıları önünde başlıca engel olarak görüyor. Bu nedenle Arap halklarının düşmanları bu bağlaşıklığı bölmek için, aralarındaki ilişkilere kama sokmak için ve buna paralel olarak birbirlerine karşı bozguncu eylemlerini kışkırtmak için ellerinden geleni yapıyorlar.

Filistin Direniş Hareketi şimdi büyük çabalar gerektiren güçlüklerle karşı karşıyadır. İsrail'in Lübnan'ı istilası Filistin Kurtuluş Örgütü'ne cepheden bir darbe oldu ve bu, Beyrut'un yaklaşık üç ay süren kuşatılmasıyla en uç noktasına vardı. Filistin savaşçılarının, FKO'nün önemli ölçüde özgür ve bağımsız eylem olanaklarına sahip olduğu Lübnan'ın başkentinden çekilmesinden sonra emperyalist, siyonist güçler ve Arap gericiği FKO'nü içerden yıka üzerinde çalışmalarını yoğunlaştırmaya başladılar. 1964'de kuruluşundan bu yana FKO şimdi, kanımızca, en ağır bunalımını yaşıyor. Bu bunalımın nedenleri ve kaynakları yalnız sınıfsal analiz temelinde ortaya konabilir.

Beyrut savaşının sonuçları, Filistin burjuvazisinin, özellikle büyük burjuvazinin politik tutumunda değişikliğe yol açtı. Burjuvazi ümitsizliğe kapıldı. Arap dünyasının büyük bir bölümünün olaylar karşısında ilgisiz gözlemciler olarak kalması üzerine buradan etkin bir yardımın gelebileceğine olan inancını yitirdi ve bağımsız bir Filistin devleti kurmanın olanaklı olduğu yolundaki ümidi kırdı. Dahası, işgal edilen bölgelerdeki burjuvazi İsrail yetkililerinin baskıcı politikası sonucu ürkmüş durumdadır. Arap topraklarına artan ölçüde el konuyor, siyonistlerin yerleşim yerlerinin kurulmasına devam ediliyor, yaratılan ekonomik güçlükler yoğunlaştırılıyor ve Tel Aviv liderlerince bu toprakların İsrail devletinin ayrılmaz parçası olduğu ilan ediliyor. Maneviyatı düşmüş, cesaretini yitirmiş olan Filistin burjuvazisi her öneriye sarılmaya başladı. O sırada tam da onun için en tehlikeli tuzak olarak «Regan planı» ortaya çıktı.

Filistin burjuvazisinin hiçbir zaman İsrail işgalcileriyle bir arada yaşamayacağını anlaması gerekir. Burjuvazi de içinde Filistinlilerle işgalciler arasındaki çelişkiler bağdaşmaz karakterdedir. Bu, her şeyden çok işgalci rejimin sömürgeci-yerleşici olmasından ileri geliyor. Onun amacı yalnızca ele geçirdikleri bölgeleri kontrol altında tutmak değil,

aynı zamanda Filistin halkını bu bölgelerden atmak ve siyonist zorba-
ların her zaman isteyegeldikleri gibi insansız topraklar elde etmektir.
«Reagan planı» işgalin kaldırılacağı şeklinde hayali bir gelecek vaade-
diyor, burjuvaziye, onun ve anayurdunun geleceğini görüşme konusu
yapabileceğini ima ediyor. Ancak hemen ardından bağımsız bir devlet
kurulmasının hiçbir zaman söz konusu olamayacağını ekliyor.

Ürdün rejiminin çıkarlarını garanti altına alacağı vaadi karşısında,
Filistin burjuvazisi böylesi bir devlet kurma sloganından vazgeçmeye
karar verdi. Çünkü o ekonomik nedenlerle Ürdün'ün şemsiyesi altına geri
dönmekten korkmuyor. «Kurtarabildiğini kurtar» çağırısı yapıldı. Bu
tutumu savunanlar, bunun yanında Ürdün ve Filistin topraklarının (İsrail
işgali kaldırıldığında) konfederasyonu planından yana olanlar ve «göç-
men Filistin hükümeti» (1) kurulması görüşünü destekleyenler, kısacası
Filistin büyük burjuvazisi FKO yöneticilerine giderek artan bir baskı
uygulamaya başladı. Ne yazık ki, FKO yönetimi bu baskı karşısında geri-
lemeye başladı.

Beyrut savaşının sona ermesinden kısa bir süre sonra partimiz, bu yeni
ve son derece karmaşık durumda Filistinli güçler arasında kaçınılmaz
olarak keskin ayrışmalar, kutuplaşmalar olacağına işaret etti. Bu süreç
esas olarak iç etmenlerin itkisiyle sürüyor, ama Filistin Direniş Hare-
keti'nin Beyrut'daki konumlarını kaybettikten sonra Arap gericiliği de
içinde düşman kampının yoğun baskısı altına girdiğini de gözardı etme-
meliyiz. Direniş hareketi üzerinde daha çok etkili olmak isteyen ve bazı
durumlarda kendi görüşlerini dayatmak, hatta Filistin devrimini belli
sınırlar içinde tutmak isteyen kimi yurtsever Arap rejimleri de baskıya
başvurma yöntemini uyguladılar. Keskinleşen bu ayrışmalar, en büyük ve
sosyal ve politik bileşimi bakımından son derece heterojen olan Filistin
örgütü El Fetih içinde bölünmeye yol açtı.

Beyrut savaşından sonra, Filistinliler arasında iki tehlikeli eğilimin güç-
lenme tehlikesinin varolabileceği konusunda uyarıda bulunmuştuk. Birin-
cisi uzlaşmacı ve teslimiyetçi eğilim. İşte bu eğilim daha önce de belirt-
tiğim gibi bağımsız Filistin devleti kurulması görüşünden vazgeçen büyük
burjuvazi tarafından destekleniyor. İkincisi sözde «red» eğilimidir. Bu
eğilimin taraftarları «Tüm Filistin'in tamamen kurtuluşu» üzerinde gürül-
tüler koparmaya devam ediyorlar, silahlı savaşım yöntemlerini mutlak-
laştırıyorlar. Fas tepe toplantısını ve Filistin Ulusal Kurtuluş Konseyi'nin
16. oturum kararlarını tanımadıklarını açıkça söylüyorlar. (2) Çeşitli aş-
amalarda bunlardan biri veya öteki ana tehlike oluyor. Partimizin görü-

(1) Daha ayrıntılı bilgi için bak: Naim Aşhab, «Halk bize gelmedi,
savaşım sürüyor», «BSS» – «Yeni Çağ», № 19, 1982.

Faik Varrad, «Yakınoğ'u'da güçler dengesinde yeni gelişmeler»,
«BSS» – «Yeni Çağ», № 5, 1983 (Not Red.)

şüne göre, Beyrut savaşı sonrası dönemde böyle bir tehlike uzlaşmacı ve teslimiyetçi eğilimden geliyor.

Ne var ki, Filistin sahnesindeki durumun yalnızca, yukarda sözünü ettiğim iki eğilimin etkisiyle belirlendiğini sanmak yanlış olur. Bir de geniş halk yığınlarının ve partimizin de içinde bulunduğu etkili güçlerin temsil edildiği, öne çıkan bir başka akım var. Onlar hem sözde, hem işte, şu gerçekçi yurtsever belgileri savunuyorlar: İsrail'in 1967'de elköyduğu topraklarda bağımsız bir devletin yaratılması, göçmenler sorununun BM'ler kararları doğrultusunda çözümü, FKO'nün Filistin Arap halkının tek yasal temsilcisi olarak tanınması. Her şeyden önce bu akım sayesinde 16. Filistin Ulusal Konseyi'nde sağlıklı nesnel bir tutum geçerli olmuştur. Dahası, bu toplantının sonuçlarının sağ-teslimiyetçi ve sol-aşırı akımlar arasında, o zaman var olan güçler oranını yansıttığı söylenebilir.

Ama bu, yalnız geçici bir silah bırakmaydı. El Fetih içindeki çatışma daha sonra kardeşlerarası bir kan dökümüne dönüştü. Ne İsrail yöneticilerinin saldırgan eylemleri ve terörist kampanyaları, ne de Arap gerici-ğinin kanlı cinayetleri düne kadar omuz omuza savaşan, ortaklaşa kahramanlık mucizeleri yaratan silah arkadaşları arasındaki çatışmalar kadar Filistin ulusal hareketinin geleceği açısından ciddi bir tehdit oluşturmamıştı.

Filistin halkının düşmanları ellerini oğuşturuyorlar. İsrail Başbakanı Yitzhak Shamir büyük bir açık sözlülükle FKO içinde iç kavgaların, kopmaların ve bölünmelerin olması İsrail'in çıkarıdır»⁽³⁾ dedi. «FKO'den bütün isteğimiz, onun dünya yüzünden silinmesidir»⁽⁴⁾ diye belirtti. ABD politikasının peşinde giden ve umutlarını ABD'nin «kararlarına» bağlamış tüm ögeler benzeri bir biçimde sabırsızlıkla, FKO'nün ya ortadan kalkacağı ya da dejenere olup, teslimiyetçi planların gerçekleştirilmesine kılıf olacağı günü bekliyorlar. Arap gericilerinin ve her iki çatışan gruba sızan karanlık ögelerin amacı budur.

İç çatışmalar, Filistin ulusal hareketinin 35 yıllık zorlu savaşımlarla elde ettiği başlıca kazanıma darbe indiriyor. Bu kazanım maddi değil (çünkü bugüne kadar Filistin toprağının bir santimi bile kurtarılamadı) ama manevi ve politik düzeydedir: Uluslararası topluluğun, ilerici kamuoyunun Filistinlilerin kendi yazgılarını belirlemeleri ve kendi bağımsız devletlerini kurmaları için verdiği desteği, FKO'nün Filistin Arap halkının tek yasal temsilcisi olarak tanınmasını içeriyor. Filistinliler arasındaki uzlaşmazlık, bu tanımayı aşındırıyor ve onlar dışında herkese-İsrail ajanlarına ve Ürdün rejiminin destekçilerine – onlar adına konuşma hakkı iddia etmek

(2) Bununla ilgili olarak bak: Naim Aşhab, İlkelere bağlılık, esnek taktik. «Barış ve Sosyalizm Sorunları», 1983, sayı 2. (Not Red.)

(3) «International Herald Tribune», 27 Haziran 1983.

(4) «International Herald Tribune», 5 Ocak 1984.

için fırsat yaratıyor. Özellikle, kral Hüseyin'in sık sık yinelediği, eğer FKO içindeki çatışma son bulmazsa, onun ne ölçüde Filistin halkının temsilcisi olarak görülebileceği sorununun yeniden gözden geçirilmesinin gerekeceği yolundaki açıklamaları dikkat çekicidir. Yine dikkate değer olan, kralın üyeler içinde Batı Yakası'nın eski milletvekillerinin de bulunduğu, Ürdün parlamentosunu son on yıllardır ilk kez toplamasıdır.

İşgal edilmiş topraklardaki ve dışındaki Filistinli yığınlar, kardeş çatışmasını şiddetle kınadılar ve büyük üzüntüyle karşıladılar. Hiçbir şey halkımızın, ancak kendi bağımsız devletinin kurulmasıyla gerçekleşebilecek olan yasal hakları için savaştan tek bir ulusal varlığa ait olma duygusunu sarsamaz. FKO'nun Filistin halkının tek yasal temsilcisi olarak varlığının nesnel temeli tam da budur. Tüm yurtseverler «bu kutsal abideyi yıkmamalı ve temiz tutmaya» çalışmalıdır.

Komünist Partisi, Filistin Kurtuluş Örgütü'nün, zararlı boyutlara varmış olan çürümeden ve petrodolarlarla yoldan çıkan güçlü bürokrasiden etkili bir biçimde arındırılması için ardıcıl çaba gösteriyor. Biz, iç demokratik reformlara, FKO yapısının, özellikle yürütme komitesinin, yeniden örgütlenmesine, Filistin sahnesinde aktif olan tüm güçlerin temsilcilerinden, – işgal edilmiş topraklardaki ve dışındaki – oluşmasına çok büyük önem veriyoruz. Politik kararların oluşturulmasında ve alınmasında ve değişik Filistin örgütleri arasındaki ilişkilerde demokrasi ilkelerinin temel alınması gerektiğini savunuyoruz. Biz, FKO'nun ona katılan hiçbir gücün karar alma tekeline sahip olmadığı, gerçek bir ulusal cephe biçimini alması gerektiği görüşündeyiz.

Filistin sahnesinde yer alan süreçler, bir bütün olarak Arap dünyasındaki durumdan bağımsız olarak kavranamaz. Bu durum, sözkonusu süreçleri güçlü bir biçimde etkiliyor. Bu, Filistin kurtuluş savaşçılarının eylemlerini yalnız atalarının toprağında yürütmek durumunda olmadıkları gözönüne alındığında görülecektir.

Arap ulusal kurtuluş hareketi, bugün bir bunalım döneminden geçiyor. İsrail geniş Arap topraklarını yaklaşık 17 yıldır işgal altında tutuyor ve henüz bu işgalin sonu görünmüyor. (5) Arap dünyasında, kimi rejimlerin, özellikle Sedat yönetimindeki Mısır'ın, emperyalizmle ve İsrail saldırganlarına karşı savaşımdan uzaklaşmasıyla, politik güçlerin karşılıklı yer alışında olumsuz değişimler oldu; inisyatif Suudi Arabistan yöneticilerinin başını çektiği gericiğin eline geçti.

İsrail, ABD'nin her yönlü yardımı ve desteğiyle Lübnan'ı işgal ettiğinde Arap kurtuluş hareketi yine saldırgana etkili bir direnç göstermeyi başa-

(5) Söylemeye bile gerek yok, Sina'daki İsrail işgal kuvvetlerinin NATO güçlerinin askeri birlikleriyle yer değiştirmesi kurtuluş olarak görülemez.

ramadı. Ne var ki, Lübnan'daki gelişmeler hareketin başlıca zayıflığının nerede olduğunu daha açık biçimde ortaya koydu. Filistinli, Lübnanlı, Suriyeli savaşçıların gösterdiği kararlılık ve cesaret, saldırganı geri püskürtmenin olanaklı olduğu bir kez daha kanıtladı. Ne ki, bu görevi yerine getirmenin yolu, Arap ulusal kurtuluş hareketinin kalesi ve vurucu gücü olarak görülen antiemperyalist rejimlerin karakterini ve sınıfsal doğasını etkileyen süreçlerin kapsamı dışında ele alınamaz.

Bu konuyu daha derinlemesine açmak için görece yakın geçmişe gözatalım. 1950'ler ve 1960'ların başı, Arap halklarının en önemli devrimci ilerlemeler kaydettiği bir dönemdi. Bu, Arap ülkelerinin çoğunluğunun yabancılar zulmunun zincirlerini kırdığı ve kimilerinde küçük ve orta burjuvazinin erke geldiği dönemdi. Onlar sömürgeciliğin çeşitli biçimlerine karşı savaştılar, kendilerini emperyalist savaş bloklarına sokmak çabalarını geri püskürttüler ve İsrail saldırganlığına karşı çıktılar. O dönemde, bir bölümü antikapitalist olarak karakterize edilmiş olan kimi ilerici sosyal ve ekonomik reformlar uygulayan bu rejimler, bağımsızlıklarını pekiştirmek için savaşmalarının daha yüksek bir aşamasına geçtiler. Ulusal kurtuluş amaçları her zamankinden daha çok sosyal kurtuluş amaçlarıyla içiçe geçti. Bu rejimler Arap kurtuluş hareketinde öncü rol oynamaya başladı.

Bu tip ilerici, yurtsever rejimlerin ortaya çıkması, tüm ulusal kurtuluş kuşağında gözlenen bir olaydı ve diyebilirim ki, Arap dünyasında en açık-seçik görülebiliyordu. Ama aynı zamanda, bu tarihsel olarak yeni bir olguydu ve analizinde kimi sorunlarla karşılaşılıyordu. Özellikle, böylesi rejimlerin devrimci potansiyelleri üzerine tam doğru değerlendirmeler yapmanın kolay olmadığı kanıtlandı.

Bu rejimlerin belirli olumsuz çizgileri küçümsenirken, bazen bu devrimci potansiyel abartılıyordu. İşçi sınıfı ile küçük burjuvazinin ideolojileri, onların tarihsel rolleri, yolları ve yazgıları arasındaki farklılıkların bulanıklaşması ve gözardı edilmesi buradan kaynaklanıyordu.

Küçük burjuvazinin temsilcileri kendi sınıfsal damgasını ve ideolojisini koruyarak iş başına geldiler. Bu, Lenin'in işaret ettiği noktayı, küçük burjuvazinin «ikili karakteri, onun iki yüzlülüğü, onun savaştan başarıyla çıkan azınlığa eğilimi ve «talihsizlere» yani çoğunluğa «karşı düşmanca tutumu» da içeriyor. ⁽⁶⁾ Yönetici elite devlet gücünün kaldırıcıları «savaştan başarıyla çıkan» zengin tabakaya «yaklaşma» olanağı verdi ve çalışan çoğunluk üzerindeki düşmanca tavrı tehlikeli sonuçlar yarattı.

Bununla birlikte küçük burjuvazi ikili karakteri yüzünden başka bir yol da izleyebilir. Şiddetli sınıf savaşmalarının etkisi altında, onun en devrimci kesimi, işçi sınıfının politik ve ideolojik konularına giderek daha

(6) V. İ. Lenin, Tüm yapıtlar, c. 2, s. 215. (Rusça)

çok yaklaşıyor ve son aşamada onun konumlarını benimser. Pratikte ise bu, sosyalist perspektife yönelen radikal sosyal ve ekonomik reformlarda ifadesini bulur. Demokratik Yemen bu gelişme biçimine bir örnektir.

1950'lerde ve 1960'ların başlarında halkların devrimci savaşımalarının tartışma götürmez başarılarının yanısıra, bazı ciddi olumsuz faktörler ortaya çıktı ve gelişti. Bunlar daha sonra Arap kurtuluş hareketinde bir bunalıma yol açtı. Yığınların eylemlerine şüpheyle bakan ve hatta düşmanca tavır takınan ve onları kendi vesayeti altına alma isteğinde olan yönetici çevreler demokratik özgürlükleri kısıtlamaya başladılar. Lübnan olaylarının bir kez daha gösterdiği gibi, halk arasında gelişmiş olan umursamazlığın ve pasifliğin üstesinden henüz gelineemedi. Öte yandan devrimci parti ve örgütlerin eylem olanakları kesin bir şekilde yalnızca politik sorunlara indirgendi. Oysa bu partiler ve örgütlerle halk arasında sıkı bağların her şeyden önce, hergünkü sosyal ve ekonomik gereksinimlerin sağlanmasının tanınması, garanti edilmesi çalışmaları içinde kurulduğuna herkes biliyor. Burjuva karakterini sürdüren devlet aygıtı ve başlangıçta sosyal ve ekonomik gelişmede önemli devrimci bir rol oynayan ekonominin halk sektörü, halk kontrolünün yokluğu koşullarında bürokratik burjuvaziyi büyütüp yetiştiren büyük bir kuluçka makinasına dönüştü. Giderek bürokratik burjuvazinin çıkarları parazit ve komprodor sermaye ile iyice kaynaştı. Ortaya, kendi çıkarlarına hizmet edebilmek için, halkımızı sömüren ve yağmalayan emperyalist tekellerle işbirliğine yönelen, ulusal bağımsızlığı ciddi olarak tehdit eden bir sosyal tabaka çıktı.

Bir dizi Arap ülkesinde politik dengenin kendi yararına değişmesini kolaylaştıran ve asalak burjuvazinin biçimlenmesini hızlandıran başlıca faktörlerden biri de petrol dolarlarıdır. (Ki bu, onların kendi ilerici, anti-emperyalist çizgilerini terketmeleri için de bir neden oluyor). Değişik devrimci eğilimli politik hareketleri ve örgütleri etkileme, çeşitli entrikalarla onların istikrarını bozma ve yığınların istemlerini karşılayan bir politika yürütmelerini engelleme aracı olarak, Arap gericiliği mali kaynaklarını giderek daha çok kullanıyor.

Bu petrol dolarları Arap ülkelerinin sosyal-ekonomik gelişmesini bozuyor, deforme ediyor. Gerçekten petrol gelirleri, tek gelir kaynağı olduğu zaman ortaya, çirkin ve şekilsiz bir tüketim toplumu çıkıyor. Bunun karakteristik çizgisi şudur: Nüfusun büyük bir kesiminde bireyci eğilimlerin artması ve yurtseverlik duygularının giderek aşınmasıdır. Yalnızca gerici petrol üreticisi devletler arasında değil, aynı zamanda Ürdün gibi onlara mali yönden sıkıca bağlı devletler içinde de bu hastalık etkisini gösteriyor.

Değınmeden geçmemek durumunda olduğumuz bir diğer etmen de, bölgemizde çok büyük ölçülere varan emek göçüdür. Yabancı ülkelerde

3 milyondan fazla Mısırlı çalışıyor. Nüfusu 2,5 milyonu aşmayan Ürdün'den yalnız 300 binden fazla insan dış ülkelere geçim olanakları aramaya gitti. (7) Öte yandan kendi öz nüfusu (Suudi Arabistan doğumlu nüfus) gerçekte yalnızca 4 milyon (8) dolayında olan Suudi Arabistan'da 1 milyon 250 binin üstünde Arap olmayan göçmen işçi var. (9) Dünya Bankası'nın istatistiklerine göre, 1985'de 7 Arap devletinde (Bahreyn, Kuveyt, Libya, Umman, Katar, Suudi Arabistan ve Birleşik Arap Emirlikleri) işçi sınıfı içinde göçmenlerin sayısı %0,57'ye yükselebilir ya da toplam olarak yaklaşık 3 milyon 550 bin olabilir. (10) Birleşik Arap Emirliklerinde ve Katar'da şu anda ekonomik bakımdan aktif nüfusun %0,85'inden fazlasını yabancılar oluşturuyor. (11) Göçmenler arasında Arap olmayanlar en büyük grubu oluşturuyor. Bunlar en çok Güney ve Güneydoğu Asya ülkelerinden geliyorlar. Birleşik Arap Emirlikleri'nde yayınlanan «Al-Halec» gazetesi şöyle yazıyor: «Bunlar yabancı şirketlerce ülkeye getirilmiş ve kamplarda yaşayan, askersel eğitim görmüş, birbirlerine sıkıca bağlı gruplardır.» Bu durumun çalışan insanlar arasında anlaşmazlıklara yol açacağını, ulusal proletaryanın örgütlenmesini ve bir araya gelmesini güçleştireceğini, onların savaşımalarının gelişmesini önleyeceğini ve devrimci alternatifin olgunlaşmasını yavaşlattığını görmek, hiç de zor olmasa gerek. 1

Arap dünyasında sosyal-politik ayrımlar giderek derinleşiyor ve sınıf savaşımı yükseliyor. Ancak ulusal kurtuluş ve toplumsal ilerleme güçleri, durumun 1950'lerde ve 1960'ların başlarındaki durumdan farklı olduğunu hesaba katıyorlar. Biz bunu kapitalist yolun izlenmeye başladığı hemen hemen tüm Arap dünyasındaki gelişmelerde görüyoruz. Az önce belirttiğim gibi, başta Mısır olmak üzere bazı eski antiemperyalist rejimler açıkça dejenere oldular ve düşman kampa katıldılar, diğerleri ise ilerici gelişme yolunda ilerlemeyi durdurdular ve yerinde saymaya başladılar.

Bu ülkelerin hem hükümetlerinin sınıfsal yapısında, hem de egemen kesimlerin yapısında değişimler oldu. Her ne kadar birçok alanda yönetici çevreler küçük ve orta burjuvazinin düşünce tarzını sürdürmekte ona özgü yöntemleri uygulamasalar da şu anda bazı istisnalar dışında Arap dünyasında hükümetler ne küçük ve orta burjuvazinin elindedir, ne de onların çıkarlarını dile getirmektedir. Yönetici sınıfın inançlarından vazgeçmesi – örneğin Mısır'da – asla küçük ve orta burjuvazinin (bunların

(7) Ürdün Komünist Partisi Program Tezleri, Mayıs 1983, sayfa 33 (Akapça).

(8) Resmi rakamlara göre yaklaşık 8 milyon kişi (Not Red.)

(9) «The Middle East», sayı 100, 1983.

(10) «The Middle East», sayı 100, 1983, sayfa 34.

(11) J. S. Birks, C. A. Sinclair, «Economic and Social Implication of Current Development in the Arab Gulf: The Oriental Connection-In: Social and economic Development in the Arab Gnef. London 1980, sayfa 154.

çoğunluğunun) artık Arap kurtuluş hareketine dahil olmadığı, ya da aşırı uçlarda yer alan kimilerinin iddia ettikleri gibi sınıfına ihanet ettikleri anlamına gelmez. Tersine yalnızca Arap ulusal kurtuluş hareketinin dışında kalmakla yetinmeyip, daha da öte düşman kampa dahil sosyal güçlerin hizmetine giren, inançlarından vazgeçmişler, sınıfına ihanet ediyor. Bu hareketin liderliğinin bunalımıdır. O, kendi liderlik rolünü, yıldırım hızıyla, tarihsel bir zaman kesiti içinde yitirdi. Erkin bazı diğer küçük burjuva katman ya da gruba aktarılması çıkış yolu olamaz. Bu daha tehlikeli, sonuçları ise daha ciddi ve trajik olurdu. Bizim gördüğümüz tek alternatif işçi sınıfının giderek etkin ve gerçek bir rol oynadığı ulusal-yurtsever bir birliktir.

Küçük ve orta burjuvazinin dejenere olmuş kesimlerinin iflası ve bunalımı ışığında; Lübnan'a yönelik İsrail saldırısının ardından, yenilginin ve başarısızlığın sorumluluğunu öteki sosyal güçlere, – işçi sınıfı ve partisi de içinde – onların ideolojileri ve politik örgütleri üzerine yüklemek girişiminde hiçbir inanırılık yoktur. Biz bu girişimi kesinlikle reddediyoruz. Küçük ve orta burjuvazinin Arap ulusal kurtuluş hareketinin başında bulunduğu sürenin tümü, baştanbaşa yığınların rolünün zor yoluyla sifıra indirildiği ve işçi sınıfının, politik öncüsü komünistlerin sürekli olarak ezildiği ve saldırılarla yıpratıldığı bir süreç oldu. Bu durumda onlar, Arap birliği sorunu ve Filistin sorunu da içinde ulusal sorunun çözümü için ileri sürülen burjuva-milliyetçi reçetelerin başarısızlığından sorumlu tutulabilirler mi? Bu konuda işçi sınıfının programının uygulamasına yönelik bir girişim oldu mu? İşçi sınıfı emperyalist-siyonist saldırıyı durdurmada başarısızlığa düşen herhangi bir ülkede erkte miydi?

Arap ülkeleri komünistlerinin kimi alanlarda eksiklikleri, hataları olduğunu (bunlar kuşkusuz oldu) söylemek başka şey, komünist partilerinin önerdikleri alternatifin bunalım içinde olduğunu iddia etmek başka şeydir. Arap ülkeleri işçi sınıfı partilerinin programlarının ana çizgilerinin ve amaçlarının temelden doğru olduğu giderek daha iyi anlaşılıyor. Bu ana çizgilerin ve amaçların desteklenmesinde Arap milliyetçilerinin en devrimci kesimi daha yakın konumlar alıyor. Bu durumda devrimci alternatifin bunalımından söz etmek, yığınların gelecekte umutlarını kesip atmak, onların kafalarına umutsuzluğu yerleştirmek ve utkuya giden hiçbir yol kalmadığı izlenimini yaratmaktır.

Biz, Arap kurtuluş hareketinin zorlu deneyim sürecinin aşılmasının olanaklı olduğuna, stratejik çizgimizin reddedilmez biçimde doğru olduğuna, tersine değişen duruma uygun olması için yeni eylem yöntemleri ve taktikleri arama ve bunları sürekli mükemmelleştirmenin olanaklı olduğuna inanıyoruz. Kendi ülkesindeki karmaşık durumla bağlantılı olarak elbette her parti, kendi yöntem ve taktiklerini geliştiriyor. Bununla birlikte Arap dünyasının tümünü kapsayan genel pratik sonuçlar da vardır.

Birincisi: Yiğınlarca kabul edilebilir ve desteklenebilir devrimci bir alternatifin olgunlaşmasını hızlandırmak gerekiyor. Ancak bu, demokratik özgürlük uğruna yorulmak bilmeyen bir savaşı gerektiriyor. Hiçbir şey gökten zembille inmiyor. Demokratik özgürlükler işçi sınıfı için, yalnızca kendi ideolojik ve politik görüşlerini ve tavırlarını açıklama hakkını değil, özellikle de halkın belli başlı dertlerini, gereksinimlerini bir araya getirme, onları karşılama yollarını arama olanaklarını da içeriyor. Politik sloganlardan çok, yiğınların güvenini kazanmaya ve onları savaşıma katmaya gereksinim vardır. Bu noktada dikkati, yorulmaksızın sosyal-ekonomik sorunlara çevirmek gerekiyor. Bu sonuç, bizim işgalcilerce ezgi altında tutulan yerli halkın günlük çıkarlarının savunulmasında çeşitli örgütsel yol ve yöntemlerin kullanıldığı işgal altındaki bölgelerde edindiğimiz deneyimimizden çıkıyor.

İkincisi: Yalnızca tüm Arap dünyasını ilgilendiren genel ulusal duygu ve sorunların yiğınları harekete geçiremeyeceğini Lübnan alayları gösterdi. Arap dünyasının sınırlarınca kuşatılmış olmaktan kaçınmanın büyük önemi vardır. Çünkü tüm dünya çapındaki uluslararası dayanışma büyük etkisini gösterdi. Dünyanın değişik bölgelerindeki barış, demokrasi ve sosyal ilerleme savaşçılarının desteklenmesi hareketi ile genel ulusal konulardaki eylemleri birleştirmede daha enerjik olmalıyız. Burada inisyatif kendileri ve öteki ilerici, yurtsever güçler, partiler, örgütler, hareketler ile uluslararası alanda başta sosyalist ülkeler ve diğer devletlerin işçi sınıfı partileri arasında koordinasyon ve kooperasyonun biçimlerini geliştirmek zorunda olan komünistlere düşüyor.

Üçüncüsü: Emperyalizmin, siyonizmin ve gericiliğin saldırıları püskürtülürken tüm alanlarda aynı zamanda başarıya bel bağlamak doğru olmaz. Düşman kamptaki zayıflık ve çatlaklar dikkat ve özenle araştırılmalıdır. İnişyatifi düşmanın elinden almak ve henüz Arap kurtuluş hareketinin aleyhine olan durumu değiştirmek için, kanımızca güçleri boş yere sarfetmekten kaçınmak, esas vuruşu devrimci darbenin indirilmesi için en uygun koşulların olduğu yöne yapmak gerekiyor.

Dördüncüsü: Tüm belirtiler, devrimci değişiklik zamanının yaklaştığını gösteriyor. Pekçok yerde bu değişikliklerin henüz denenmemiş yollardan gerçekleşmesi olasıdır. Devrimci aktiflik ve savaşımın tüm biçimlerini benimsemek kaçınılmaz oluyor. Bu, komünistler ve öteki ilerici yurtsever güçlerin beklenmedik değişikliklere hazırlıksız yakalanmamaları için savaşı gerektiriyor.

Beşincisi: Devrimci güçler, partiler ve örgütlerin Arap kurtuluş hareketi yönetimini yeniden ele almalarının geçmişin basit bir tekrarı olmayacağına inanıyoruz. Özellikle savaşıma girişmeyi üstlenen devrimci bağlaşıklığın çekirdeği olan işçi sınıfı ve onun partisinin rolünde mutlaka niteliksel değişimler olacaktır. Bu rolün dayatılamayacağını ve öznel bir

istek olarak ortaya çıkamayacağını söylemeye gerek yoktur. Devrimci alternatif olmak demek, herhangi bir biçimde emperyalizme ve İsrail saldırganlarına karşı olan yönetici çevreleri görmezlikten gelmek olmadığı gibi, onların kurtuluş savaşlarına yardım etme olanaklarına karşı küçümser tavırlar takınmak da değildir. Ama devrimci hareket eğer bu rejimler iki taraf arasında bocalayıp dururlarsa, zayıflıklarını ortaya sererlerse, elbette bu rejimlerle uzlaşmamalıdır. Biz, onların genel ulusal savaşıma katılmalarını genişletme yolunda güç sarfetmeliyiz. Savaşım-daki güçlü bir büyüme (geçmişte olduğu gibi) gerici rejimleri şu ya da bu yana katılmaya zorlayabilir ve Arap ulusal kurtuluş hareketinin karşı saldırıyı yükseltmesi için koşullar yaratabilir.

Şimdiki karmaşık ve tehlikeli durum, barış, demokrasi ve sosyal ilerlemeyi üstün tutan tüm halklardan acil, uyumlu ve enerjik bir eylemi gerektiriyor. Özgürlük, ulusal bağımsızlık ve halkımızın varlığı tehlike içindedir. Ülkelerindeki emekçi insanlara karşı komünistlerin, uluslararası proletaryanın ve yeryüzündeki tüm halkların görevi, emperyalizmin, siyonizmin ve gericiliğin uğursuz planlarını bozmak ve antik uygarlığın beşiği olan Ortadoğu'nun insanlıktan koparılıp, nükleer Golgota tepesi haline getirilmesini önlemektir.

Yığınların çıkarlarının sözcüsü

Haydar Kutlu

Türkiye Komünist Partisi MK Genel Sekreteri

1983 sonbaharında Türkiye Komünist Partisi'nin 5. Kongresi yapıldı. TKP Merkez Komitesi'nin bu olayla ilgili duyurusu Türkiye işçi sınıfının bilinçli kesiminde, partimizin tüm dostları arasında büyük sevinç ve coşkuyla karşılandı.

Partimizin kongresinin toplanması, bizim için tarihsel bir önem taşıyor. Bundan önceki 4. Kongremiz 1932 yılında yapılmıştı. Aradan geçen uzun süre boyunca, partimiz, ağır saldırı, tutuklama ve koğuşturmalara karşın varlığını ve savaşımını sürdürmüş, ama kongresini toplamayı başaramamıştı. Ve işte şimdi partimiz, 12 Eylül 1980'de kurulan askersel diktatörlüğün saldırıları sonucu aldığı ağır yaraları büyük ölçüde sarmayı başararak ve gericilik döneminde ortaya çıkan yılgınlık, fraksiyonculuk ve oportünizm eğilimlerini yenilgiye uğratarak, illegalite koşullarında 5. Kongresini toplamış, büyük bir başarı sağlamıştır.

Kongre öncesinde tüm parti örgütleri, partimizin geçmişteki çalışmalarının değerlendirilmesine ve kongrenin oybirliğiyle kabul ettiği yeni parti programına temel olan «Mustafa Suphi 100. Yıl Tezleri»nin tartışılmasına aktif olarak katıldı. Kongre öncesinde bir dizi parti konferansı yapıldı. Böylece 5. Kongre illegal ve sürekli koğuştırma altındaki bir parti için olanaklı en demokratik uygulama ile toplandı.

5. Kongre, Türkiye Komünist Partisi'nin Marksizm-Leninizm ve proleter enternasyonalizmi ilkelerine sıkı sıkıya bağlı olduğunu ve ülkemizdeki sınıf savaşımının özelliklerinden hareket ederek bu ilkeleri yaratıcı biçimde uygulamaya çalıştığını kesin biçimde gösterdi. Kongre, TKP'nin her tür koşulda, parti yönetiminin ve savaşımının sürekliliğini sağlama gücüne ulaştığını ortaya koydu.

Kongreyi, geçenlerde, 18 Kasım 1983 günü yitirdiğimiz TKP Başkanı İ. Bilen yoldaş yaptığı bir konuşmayla açtı. İ. Bilen yoldaş, hazırlanması için büyük emek harcadığı Kongreyi, partimizin bu sevinçli gününü görebildi. Partimizin 1970'li yıllarda yeni atılıma geçerek, yığınlarla bağlanmasında, ülkenin politik yaşamının ayrılmaz ve etkili bir parçası duruma gelmesinde İ. Bilen yoldaşın rolü belirleyicidir. Tüm yaşamını emperyalizme ve gericiliğe karşı savaşımına, işçi sınıfının davasına adanmış olan İ. Bilen yoldaşın anısını partimiz, Türkiye işçi sınıfı her zaman canlı tutacaktır.

Kongrede kabul edilen yeni parti programı, uluslararası alanda Amerikan emperyalizminin saldırgan politikası sonucu olağanüstü artan savaş tehlikesi, Türkiye'de önleyici bir karşı devrim niteliği taşıyan askersel devirme ve bunu izleyen dönemde faşist karakter kazanan bir diktatörlüğün kurulması dikkate alınarak hazırlandı. Kongre bu olgulardan yola çıkarak, tüm barış yanlısı ve diktatörlük karşıtı güçlerle geniş bağlaşıklıklar kurma, yığınların savaşımını yükseltme görevlerini saptadı. Parti strateji ve taktiğini yeniden düzenledi.

Yeni parti programı, yaşamın ivedi olarak önümüze koyduğu görevlerin çözümüne yöneliyor. Dünya barışına katkıda bulunmak, Türkiye'yi bir atom savaşında yokolmaktan korumak, onu ABD emperyalizminin bölgedeki jandarması yapma planını önlemek, diktatörlük rejimini yıkmak ve ulusal demokrasiyi kurmak görevlerini saptıyor. Programda çerçevesi çizilen ulusal demokrasi, işçi sınıfının, köylülerin, esnaf ve zanaatçıların, yurtsever erlerin, assubay ve subayların, aydınların ve gençliğin, küçük ve orta işletme sahiplerinin, ulusal hakları çiğnenen Kürt halkının, diktatörlüğe karşı çıkan tüm güçlerin ortak çıkar ve istemlerini ifade ediyor. Emperyalizme ve işbirlikçi oligarşiye karşı koyan tüm bu sınıf ve katmanların erkinin kurulmasını öngörüyor.

Program, ulusal demokrasinin kurulmasından sonra işçi sınıfının hegemonyasının güçlendiği ölçüde ve çeşitli evrelerden geçerek tamamlanacak olan antiemperyalist demokratik halk devrimi yoluyla bütünsel devrimci bir süreç içinde, Türkiye'de sosyalizmin kurulmasını öngörüyor. Böylece program, yalnızca toplumumuzun ezici çoğunluğunun ivedi ve yakıcı çıkarlarını ifade etmekle kalmıyor, aynı zamanda işçi hareketinin uzun erimli hedefini de formüle ediyor, bu hedefe ulaşmanın yolunu gösteriyor.

5. Kongremizin toplanmasından hemen sonra yer alan gelişmeler partimizin savaşım çizgisinin doğruluğunu kanıtladı.

Faşist diktatörlüğe parlamenter görünümlü sivil bir kılıf geçirmek amacıyla düzenlenen 6 Kasım 1983 seçimleri, Batılı emperyalist çevrelerin göstermeye çalıştığı tam tersine, ülkemizde demokrasi yolunda bir gelişmeye yol açmadı. Cezaevlerinde onbinlerce politik tutuklu vardır. Grev ve özgür toplu sözleşme yasağı, basın üzerindeki ağır sansür, sıkıyönetim sürüyor. Seçimlerden sonra, ABD ve Batı Avrupa emperyalistleri halk düşmanı, demokrasi düşmanı diktatörlüğe sağladıkları çok yönlü desteği haklı göstermek için, NATO ülkesi Türkiye'de artık demokrasiye geçildiği yolundaki yalanları yadıkları günlerde, İstanbul'da sıkıyönetim mahkemesinde Türkiye Barış Derneği'nin 23 yöneticisi 8 yıla varan ağır hapis cezalarına çaptırıldılar. Sıkıyönetim mahkemesi barışı, yumuşamayı, halklar arasında dostluğu savunmanın, ABD emperyalizminin saldırganlığına karşı savaşım vermenin, «komünist çalışma» ve «Sovyetler Birliği'ne hizmet» olduğuna karar verdi. İstanbul Sıkıyönetim Komutan-

lığı, sayfalarında İ. Bilen yoldaşın ölüm ilanı yayınlandı diye ülkenin en büyük iki gazetesinden biri olan gerici, antikomünist «Hürriyet» gazetesinin yayınlanmasını belirli bir süre yasakladı.

6 Kasım seçimleri özünde rejimin bunalımını daha da derinleştirdi. Generallerin her olanakla destekledikleri Milliyetçi Demokrasi Partisi seçimlerde en az oyu aldı. Seçimlerin sonuçları, halkın diktatörlük rejimine olan tepkisini, değişim isteğini ortaya koydu. Komünistler ve kimi öteki sol örgütler seçmenleri, seçime katılmasına izin verilen ve askersel rejimi destekleyen üç partiye de oy vermemeye çağırıldılar. Ne ki rejime ağır bir darbe indirilemedi. Partimizin tüm girişimlerine karşın sol güçler etkili bir birlik oluşturamadılar. Politik hakları tıpkı sol güçler gibi ellerinden alınmış olan Adalet Partisi, Cumhuriyet Halk Partisi ve Millî Selamet Partisi gibi burjuva parlamenter rejimini savunan çeşitli burjuva partileri kendi amaçları doğrultusunda bile kararlı bir tutum almadılar.

Halkın diktatörlüğe karşı tepkisini Anavatan Partisi sömürdü. ABD ve öteki emperyalist çevreler ve yerli tekelci burjuvazi Anavatan Partisi'ne tam destek verdiler. Bu çevreler açık baskı ve terör rejimine sivil bir kılıf geçirilirse, onun kendi çıkarlarını daha iyi savunacağını düşünüyorlar.

Anavatan Partisi Genel Başkanı olan ve diktatörlük rejimine karşı çıkmayan Turgut Özal iki yıl cunta hükümetinde başbakan yardımcılığı yapmıştır. Seçimleri kazanan ve yeni hükümeti kuran bu «teknokrat» uluslararası tekellerle, IMF ve Dünya Bankası'yla sıkı ilişkiler içindedir. Generaller ile Özal arasında erkin sürdürülmesiyle ilgili somut sorunlarda çıkan ve çıkacak olan çelişkileri her iki tarafın da «anayasal» kılıflı diktatörlük rejiminin korunması doğrultusundaki uzlaşmalarla gidermeye çalışacakları açıktır. Kaldı ki, yürürlükteki anayasa tüm belirleyici konularda karar alma yetkisini eski genel kurmay başkanı ve şimdiki Cumhurbaşkanı Evren'e veriyor.

Generaller ve Özal, halkta mevcut durumun değişmesi yönünde güçlü bir istek olduğunu biliyorlar. Bu istek açık şekilde ifade edilmemiş olsa da, halk yıllardır zorbalıkla bastırılan iş, ekmek, toprak, sosyal adalet istemleri doğrultusunda somut adımlar atılmasını istiyor. Yeni hükümetin tüm vaatlerine karşın bu yolda tek bir adım bile atmayacağını yığınların açık olarak görmesi uzun bir süre gerektirmeyecektir. Yeni hükümetin programı, önceki askersel rejimin politikası doğrultusundadır. Bu program, IMF dayatmaları uyarınca emekçilerin kemerlerinin daha da sıkılmasına, yabancı sermayenin kârlarını artırmaya, yerli ve yabancı tekelin ülkeyi daha geniş biçimde sömürmesi ve yağmalaması için gerekli koşulları yaratmaya, militarizmin tırmandırılmasına, silahlanma harcamalarının artırılmasına, ABD emperyalizmi ile daha sıkı işbirliğine yönelik

önlemlerden oluşmaktadır. Bu koşullarda, TKP 5. Kongresi'nde de belirtildiği gibi, önümüzdeki dönemde yığınların hareketlenmesi, yığın hareketinin canlanması beklenmelidir.

Burjuva muhalefeti, rejimin dışına çıkmadan, onunla pazarlıklar ve uzlaşmalar yoluyla adım adım burjuva demokratik bir düzene geçmeye çalışıyor. Ama bizim kanımıza göre, halkın ve ülkenin sorunlarının köklü biçimde çözülmesi, demokratik hak ve özgürlüklerin eksiksiz tanınması, faşizmin dayanaklarının yok edilmesi, devirmelerin kökünün kazınması, militarizmin toplum yaşamından sökülmesi zorunludur. Bu yöndeki önlemler ise ancak kötülüklerin kökenine yönelinirse etkili olabilir. Kongrede, emperyalizmin, en başta ABD emperyalizminin ve işbirlikçi oligarşinin konumlarına ağır darbeler indirilmesi, ekonomi ve devlet üzerindeki egemenliklerinin sınırlandırılması ve giderek ortadan kaldırılması gerektiği belirtildi.

Bu, şimdi her zamankinden daha zorunludur. 6 Kasım seçimleri sonrasında Türkiye'deki diktatörlük, ABD emperyalizminin Doğu Akdeniz ve Ortadoğu'daki saldırgan planlarını destekleyen bir dizi adım attı. Türkiye, Washington'a Adana'daki İncirlik üssünü Lübnan'daki barbarca saldırılarında destek olarak kullanma izni verdi. Kuzey Kıbrıs'da, 1974'ten bu yana askersel işgal altında tuttuğu bölgede ayrılıkçı bir Türk devleti ilan ettirerek Kıbrıs'ın NATO planları doğrultusunda bölünmesine yöneldi. ABD yönetimi, Batı Avrupa'ya «Pershing» roketlerini yerleştirdikten sonra yeni silahlanma turunda Türkiye'ye de komşumuz Sovyetler Birliği'ne yönelik «Pershing» roketleri yerleştirmeye hazırlanıyor. (!)

Tüm bu gelişmeler, Türkiye'nin Amerikan çıkarları için bir savaşa sürüklenmesi tehlikesini olağanüstü artırıyor.

Bugün ülkemizde 5. Kongre'nin öne koyduğu görevleri başarıyla yerine getirecek sınıfsal ve politik güçler vardır. Ortak bir program çevresinde bunların birliğini sağlamak birincil önem taşımaktadır.

Tüm ulusal demokratik güçlerin tek cephesini oluşturmada tutulacak ana halka nedir? Yeni parti programımız bu soruyu «milyonlarca emekçinin tabanda günlük savaşlar içinde eylem birliğini gerçekleştirmek» olarak yanıtladı. Bu temel Marksist-Leninist ilke Türkiye'nin somut koşullarında özel bir önem kazanıyor.

(!) TKP, böylesi planların varlığını ilk kez Şubat 1982'de halkımıza duyurdu. (Bak: «Atılım», Şubat 1982, sayı 98 ve 4 Şubat 1984 günlü «Atılım» özel sayısı) Türkiye'de, Washington'un çıkarları doğrultusunda bir kamuoyu oluşturmak ve Sovyet tehdidi yalanını yaymak için özel olarak oluşturulmuş olan SISAV adlı kuruluşun 1983 Kasımında düzenlediği bir seminerde, ABD temsilcisi A. Codovilla «Türkiye'nin yeni Amerikan roketlerine gereksinimi vardır» diye konuştu (Bak: «Günaydın», 27 Kasım 1983).

Son 10–15 yıl içinde ülkemiz politik yaşamında gerek sağda gerekse solda yer alan tüm politik partiler derin bölünmelere uğradılar, iç kavgalara sahne oldular. Politik görüşleri hızlı değişiklere uğradı. Sınırlı bir burjuva parlamenter rejimin bile uzun süre yaşama olanağının olmadığı ortaya çıktı. Partilerin politik sistem içindeki rolleri giderek azaldı, buna karşılık ordu üst yönetiminin ve gizli servislerin, aynı zamanda işveren örgütlerinin devlet üzerindeki ve politik yaşamdaki etkileri hızla arttı.

Bu gelişmelerin temelinde, kapitalizmin orta derecede gelişmiş olduğu, emperyalizme bağımlı bir ülke olan Türkiye'deki ekonominin çokyapılı karakteri ve yapısal bunalımı yatıyor. Kapitalizm öncesine ve kapitalizmin ilk, gelişmiş ve son aşamalarına özgü üretim ilişkileri birarada varlığını sürdürüyor. Yarı feodal ilişkiler, önemleri azalmış olsa da yok olmamıştır. Küçük meta üretimi hâlâ çok yaygındır. Kapitalist ilişkiler kısa bir sürede hızla gelişmiş olsa da, ekonomide küçük üretim önemli yer tutuyor. 60'lı yıllarda oluşmaya başlayan tekelci burjuvazi, emperyalizmin ve devletin desteğiyle hızla güçlendi, üretimin yoğunlaşmasının ve merkezleşmesinin oldukça düşük bir düzeyinde, ekonomide önemli konumlar elde etti. Genişletilmiş yeniden üretimin ana işlevini devlet sektörü yerine getiriyor ve yapılar arası görece uyum devletin düzenleyici etkinliğiyle sağlanıyor.

Tekelci devlet kapitalizminin ilişkilerinden giderek daha çok yararlanan, politik erki kendi çıkarları için daha çok kullanan büyük burjuvazi güçleniyor. Tekellerin yabancı sermayeyle işbirliği güçlendi, Türkiye'nin emperyalizme çok yönlü bağımlılığı arttı. Tüm bunlar ekonomik yapıdaki oransızlıkları daha da artırdı. Toplumun sınıfsal ayrışması hızlandı. Ama üretici güçlerin gelişme düzeyi düşüktür, üretim sürecinde süregen tikanıklar gözleniyor. Sosyal-ekonomik yapıdaki bunalım, sert sınıf çatışmalarına ve süregen politik bunalımlara temel oluyor.

Bağımlı bir tekelci devlet kapitalizmine özgü ilişkilerin gelişmesi, devlet ile tekellerin artan ölçüde içiçe geçmesine yol açıyor. Ordunun yönetime el koyması sonucunda, ordunun üst kesimi ve bürokratik burjuvazinin en tepesi işbirlikçi tekelci burjuvaziyle daha da yakınlaştı. Böylece ekonomiye ve devlete egemen olan oligarşik bir yapı ortaya çıktı. Büyük toprak sahiplerinin ve aracı-spekülatör kapitalistlerin en kodamanları da bu yapı içinde yer alıyorlar. İşbirlikçi oligarşi, Türkiye'de egemenliğini ancak faşist, yarı faşist, otoriter baskı rejimleriyle ayakta tutabilir.

İşbirlikçi tekelci burjuvazinin, burjuvazinin öteki kesimlerinin de zararına güçlenmesi, egemen sınıflar içinde faşist, gerici, tutucu ve liberal eğilimlerin hızla ayrışmasını getirdi. Örneğin, önceleri, 60'lı ve 70'li yıllarda egemen sınıfların geniş kesimlerinin çıkarlarını bir arada ifade edebilen gerici Adalet Partisi şimdi hem bölündü hem de daha gericileşti.

Aynı süreç ulusal burjuvazinin ve bürokratik burjuvazinin çıkarlarını birlikte ifade eden Cumhuriyet Halk Partisi içinde de yaşandı. 1960'ların sonunda ve 1970'lerin başında CHP'den kopan ve daha çok bürokratik burjuvazinin çıkarlarını savunan yeni partiler kuruldu.

1973'te geçirdiği bölünmelerden sonra burjuva reformist bir programla ortaya çıkan ve bununla ulusal burjuvazinin, tekel dışı kapitalistlerin, köy burjuvazisinin ve orta katmanların çıkarlarını ifade eden CHP, geçen dönemde kendi içinde bir dizi fraksiyona bölündü. Bu fraksiyonlar içinde tutucu konumda olanların yanısıra bir kısmı sosyal reformizm ile burjuva reformizminin karmaşası görüşler savunanlar, popülist bir çizgi geliştirmeye çalışanlar da vardır.

Cumhuriyetin kurucusu Atatürk'ün antiemperyalist ilkelerine bağlı kalan ve daha çok geniş orta katmanların çıkarlarını ifade eden devrimci demokrat Kemalist akım 1960'ların sonunda Türkiye'de önemli bir politik güçtü. Bu çevreler birkaç kez tepeden devirme girişiminde bulundu, ama bu denemelerin tümü başarısızlıkla sonuçlandı. Bu akımın etkisi giderek azaldı ve kendi içinde çeşitli kollara ayrıldı.

1960'ların sonunda antiemperyalist genel demokratik gençlik hareketinin içinden çıkan sol radikal akımlar, bugün irili ufaklı çok sayıda gruba bölünmüş durumdadır.

Ezilen Kürt halkının ulusal ve demokratik haklarını savunan Kürt ulusal hareketi de birçok parçaya bölünmüş durumdadır.

Türkiye işçi sınıfı, geçen dönem içinde toplumda sayısal gücünün çok üstünde bir rol oynama yeteneğinde olduğunu gösterdi. 60'lı ve 70'li yıllarda işçi sınıfının sendikal savaşımı toplumsal yaşamı derinden etkiledi. Sanayi proletaryası çok önemli politik savaşım deneyimi kazandı. Marksist-Leninist ideoloji ile işçi hareketinin birleşmesi süreci önemli adımlar attı. İşçi hareketi öteki demokratik güçler üzerinde, CHP'nin kimi kesimleri üzerinde, devrimci demokrat Kemalist çevreler üzerinde, Kürt ulusal hareketi üzerinde ve sol radikal hareketler üzerinde olumlu etkilerde bulundu.

Sosyal-ekonomik yapıdaki bunalımlar, toplumsal-politik gelişmedeki alçalış ve yükselişler elbette partimizi de etkiledi. Parti sıralarında «sol» oportünist, fraksiyoncu eğilimler boy verdi. Ama partimiz bunlardan arınmayı ve ideolojik, politik ve örgütsel birliğini koruyup güçlendirmeyi güç de olsa başardı.

Partimiz bunu, işçi sınıfının öncü kesimleriyle sağlam bağlar kurmayı başarmasına, Marksizm-Leninizm ve proleter enternasyonalizmi ilkelerine bağlılığına, dünya komünist hareketiyle birlik ve dayanışmasına borçludur.

Geçmiş dönemin ve son zamanlarda oluşan durumun analizi şu sonuçları çıkarmamıza olanak veriyor:

Bugün Türkiye'de ideolojik ve politik savaşım alanında iki birbirine karşı çizgi iyice belirginleşmiştir. Bir yanda Amerikancı, faşist, gerici güçlerin halkın ulusal çıkarlarına ihanet, emekçilerin kemerlerini sıkma, aralıksız baskı ve terör uygulama, Pentagon'a omuz verme çizgisi. Öte yanda TKP'nin uyguladığı çizgi, barış ve demokrasi için, tüm ulusal demokratik güçlerin çıkarları için savaşım çizgisi.

5. Kongremiz, ulusal demokrasinin ancak işçi sınıfının öncülüğünde kurulabileceğini, ancak işçi sınıfının öteki diktatörlük karşıtı güçleri birleştirme yeteneğinde olduğunu ve TKP güçlenmeden, ülkemizin hiç bir temel sorununun çözülemeyeceği sonucuna vardı.

Partimiz şu görüştedir: İlerici politik güçlerin sıralarındaki bölünme ve anlaşmazlıklara son vermek olanaklıdır. Bunun için bu güçlerin işçi sınıfıyla daha sıkı bağlanmalarını sağlamak gerekiyor. Komünistler, en başta işçi sınıfı olmak üzere tüm sınıf ve katmanlar içinde, geniş köylü yığınları içinde, orta katmanların, aydınların sıralarında, kent yoksulları içinde, Kürt halkı içinde ve ülkemizin her bir coğrafi bölgesinde, her il ve ilçede özgül özellikleri dikkate alarak yığın çalışmasını yükselteceklerdir. Böylesi bir çalışma illegalite koşullarında, sürekli polis izlemesi altında elbette güçtür. Ama son iki yılın deneyimi gösteriyor ki, halkın ulusal çıkarlarının en ardıcıl sözcüsü, en önde gelen savunucusu olan TKP, çok daha fazla işler yapabilecek yetenektedir. Komünistler en önde, savaşımın en sert gittiği yerde, en çok özverinin gerektiği yerde ne kadar çok savaşım verirlerse, tüm halkın güçlerini birleştirmesine o denli daha çok yardım etmiş olacaklardır. Sendikalarda, kooperatiflerde, öteki meslek örgütlerinde, gençlik ve kadın hareketinde, Kürt ulusal hareketinde partimizin temel belgisi birliktir.

Ulusal demokratik güçlerin birliği için savaşımın gerekliliğinden söz ederken, biz her şeyden önce sol güçlerin tepeden ve tabandan birliğini gözönünde bulunduruyoruz. Partimiz bu yönde aralıksız ve şimdilik küçük de olsa olumlu sonuçlar getiren adımlar atıyor. Burada ana sorun, ilerici güçlerin sıralarında yılların olumsuz deneyleri sonucu oluşmuş olan karşılıklı subjektif güvensizlikleri ortadan kaldırmak, aynı zamanda uluslararası sosyal demokrasinin ve «Yeni Sol» çevrelerin sol güçlerin sıralarına sızdırmaya çalıştıkları antikomünist, antisovyetik görüşleri önlemektir.

Sosyal – sınıfsal ayrışmaların çok hızlı olduğu ve sınıfların oluşma, istikrarlı bir nitelik kazanma sürecinin henüz tamamlanmadığı, kozmopolitizmin, aşırı milliyetçiliğin, şovenizmin ve dinsel fanatizmin etkisinin güçlü olduğu Türkiye'de her sosyal kesime ayrımlı yaklaşmak, onun özelliklerini dikkate alarak seslenmek gerekiyor. Ülkede yığınların gele-

neksel değer yargıları hızla çözülüyor, buna karşılık sınıfsal çıkarlara dayalı değer yargıları yeterince oluşmamıştır. Üstelik egemen çevreler yığınları politik yaşamın dışında tutmak için ellerinden geleni yapıyorlar.

TKP'nin programı çeşitli sosyal katmanların ivedi ekonomik, sosyal, politik ve kültürel istemlerine yanıt veriyor. Başlıca görevimiz, bu katmanların özelliklerini gözönünde bulundurarak, onlara yaklaşımda esneklik göstererek, onlara kendi dillerinde seslenerek çalışmaktır. Aynı zamanda ilkesel konularımızı açıklıkla ortaya koymak, işçi sınıfımızın, halkımızın gelmiş geçmiş ve günümüzdeki tüm savaşım deneyimlerinden cesaretle yararlanmak gerekiyor. Bu, ulusal demokratik güçlerin erki ele geçirmesinin koşullarını yaratma ve daha ileri gelişmelere yolu açma olanağı verecektir.

Rusya'daki bolşeviklerin tarihsel deneyimi, illegol koşullarda çalışan, sayıca küçük bir partinin doğru bir politika ve yığınlar arasında özverili çalışmalarla çok büyük bir politik etkiye sahip olmasının olanaklı olduğunu gösteriyor. Bu Leninci deneyim, bize ışık tutuyor.

Komünistler yığınlar içindeki çalışmalarda halkın ulusal duygularını dikkate almanın son derece önemli olduğunu biliyorlar; orduya, dindar çevrelere ve ezilen Kürt halkına doğru yaklaşım da büyük önem taşıyor. 5. Kongre belgeleri, TKP'nin emperyalizme karşı ulusal çıkarların en tutarlı savunucusu olduğunu, Kürt ulusunun kendi kaderini tayin hakkını, ayrılma hakkını koşulsuz savunduğunu, ordu içindeki yurtsever kesimleri işçi sınıfının yanına kazanmak için çalıştığını açık olarak ortaya koyuyor.

Sınıf düşmanımız, Türkiye'deki ekonomik, sosyal, politik bunalımların süregenliğinin, sömürü düzeninin temellerinin zayıflığının bilincindedir. Bu nedenle o, ulusal demokratik güçlerin birliğini önlemeye çalışarak, komünist ideolojiye ve TKP'ye karşı sistematik bir yıkıcı faaliyet yürütüyor. Antikomünizm ve antisovyetizm, onun halka karşı kullandığı başlıca silahtır.

Partimizin «Moskova'ya bağlı» olduğu savı, düşmanın «psikolojik savaş»ta başvurduğu başlıca araçlardan biridir. Ne yazık ki, bu tür yalanlar, uydurmalar, gerek «Sovyet tehdidi» yalanıyla kandırılmış bilinç düzeyi düşük kesimler üzerinde, gerekse «sosyalist ülkelerde demokrasinin olmadığı» yalanlarıyla kandırılmış aydın kesimler üzerinde hâlâ belirli bir etki yapıyor.

Partimiz bu ideolojik-politik saldırıları püskürtürken, kendisinin «Moskova'dan bağımsız» olduğunu kanıtlamak gibi bir tutum içine girmiyor, düşmandan kendisini beğenip alkışlamasını beklemiyor. Tam tersine, biz yığınlara, onların anlayabileceği bir biçimde, Sovyetler Birliği'ne ilişkin gerçekleri iletmiye çalışıyoruz. Sosyalizmde işçi sınıfının, aydınların, tüm emekçilerin elde ettikleri başarılar, bizim halkımızın özlem-

leriyle tam bir uyum içindedir. Partimiz san yılların sınıf savaşımı deneyimiyle doğrulanan bu görüşünü, yeni programında «sosyalist sistemin başarıları ülkemiz emekçilerini devrimcileştiriyor, Türkiye halkını savaşımında esinlendiriyor» sözleriyle formüle etti.

Türkiye emperyalizmin ağır sömürsü altındadır. Emperyalistlerin içişlerine sürekli ve kabaca karıştıkları ve kendi saldırgan amaçları için bir askersel sıçrama tahtasına çevirdikleri bir ülkedir. Bu koşullarda demokrasi, ulusal bağımsızlık, sosyal adalet ve toplumsal ilerlemeden yana güçler dünya barış güçleriyle, en başta da barışın kalesi olan Sovyetler Birliği ile güçlü bir dayanışma içine girmeden kendi amaçlarına ulaşamazlar. Bu, nesnel bir gerçektir. Ve bunu yığınlar yarın bugünden daha iyi göreceklerdir.

ABD emperyalizmine karşı savaşımında, Sovyetler Birliği'nin Leninci dış politikası bize aydınlatma çalışmalarımızda büyük olanak sağlıyor. SBKP Merkez Komitesi'nin Haziran (1983) Plenumunda Y. V. Andropov, Asya, Afrika ve Latin Amerika ülkelerinin uluslararası ilişkilerde rolünün arttığını vurgulayarak, Sovyetler Birliği'nin ileride de «... bu devletlerle, egemenlik haklarına saygı gösterme ve içişlerine karışmama temelinde, karşılıklı yarara dayalı işbirliği politikasını sürdüreceğini» belirtmişti. O, aynı zamanda şunu da vurgulamıştı: «Bizim amacımız sadece savaşları önlemek değildir. Biz, uluslararası ilişkilerin temelli iyileşmesi, bu ilişkilerdeki iyi öğelerin güçlendirilmesi ve geliştirilmesi için çalışıyoruz. Biz emperyalizmin giderek daha sık bozmaya, ayaklar altına almaya çalıştığı, çabaladığı, devletlerin ve halkların egemenlik haklarına saygı gösterilmesi ve uluslararası hukukun ilkelerine titizlikle bağlı kalınması için çaba harcayacağız.»⁽²⁾

«Daha güçlü TKP» belgisi altında toplanan TKP 5. Kongresi partimizin Batı Avrupa'daki Türkiyeli göçmen işçi ve aydınlar arasındaki çalışmalarına da yeni bir canlılık getirdi. Bu ülkelerdeki örgütlerimiz kardeş komünist partilerle proleter enternasyonalizmi ilkeleri temelindeki sıkı işbirliği içinde, en geniş Türkiyeli yığınları roket karşıtı harekete ve kemer sıkma politikalarına karşı savaşımına katmak için çalışıyorlar.

Partimiz ülke içindeki savaşımını, barışı korumak ve ulusal demokrasi kurmak için ulusal çapta bir direnişi hazırlamaya, tüm güçleri aşğıdaki ödevlerin yerine getirilmesi için eylem birliğine seferber etmeye yöneltmiştir:

– Grev ve toplu sözleşme üzerindeki yasakların kaldırılması, sendikal hakların yeniden sağlanması ve genişletilmesi için,

– Genel politik af için,

(2) «Yol ve Amaç», Temmuz 1983, sayı 1, sayfa 24.

- Sıkıyönetimin kaldırılması için,
- Kıbrıs'da atılan ayrılıkçı adımın geçersiz kılınması için,
- ABD'nin Ortadoğu'daki saldırılarında topraklarımızdan yararlanmasının önlenmesi için,
- «Pershing» roketlerinin Türkiye'ye yerleştirilmesine ve savaş tehlikesine karşı savaşımlı yükseltmek.

Kongre kararlarından doğan bu hedefler, partimizin önümüzdeki dönemde savaşımlının ana doğrultularını belirlemektedir.

Kadın hareketinin en özlü istemi

*«Fabrikalarda, bürolarda, kent ve köy topluluklarında, nerede yaşıyorsanız orada, ayrımsız bütün kadınları yaşam uğruna savaşıma çekmek için daha büyük çabalar harcayın. Zaman beklemiyor. Görevimizi yapacağız. Barışı savuna-
cağız.»*

(Uluslararası Demokratik Kadınlar Federasyonu'nun dün-
ya kadınlarına çağrısından, Ekim 1983)

Barış ulusal bağımsızlık, toplumsal ilerleme için savaşımında kadınların ilgileri, kaygıları, yeri nedir? «Barış ve Sosyalizm Sorunları» dergisiyle Uluslararası Demokratik Kadınlar Federasyonu'nun ortaklaşa düzenlediği «uluslararası demokratik kadın hareketinin bugünkü aşaması» konulu sempozyum, bu sorunlar üzerinde durdu. Sempozyuma uluslararası kadın hareketinin önde gelen kişileri, komünist ve işçi partilerinden temsilciler, Marksist bilim adamları katıldılar.

Aşağıda sempozyumdaki tartışmalardan, varılan sonuçlardan bir özet-bulacaksınız.

ARTAN TEHLİKE KARŞISINDA

Sempozyumu açış konuşmasında, Çekoslovakya Komünist Partisi Merkez Komitesi üyesi, «Barış ve Sosyalizm Sorunları» dergisi Sorumlu Sekreteri Pavel Auersperg şöyle dedi: Barış belgisi altında kadınların birliği, insan soyunun korunması, halkın genlik ve mutluluğu konusunda onların duyduğu derin kaygıyı ete-kemiğe büründürüyor. Tedirginlik verici bu nükleer çağda, kadınların kendi aile ocaklarının yazgısı, çocuklarının geleceği konusunda kaygıya düşmeleri de çok doğaldır. Milyonlarca kadın, savaş tehlikesinin, eşitlik, ulusal bağımsızlık, ekonomik ve toplumsal ilerleme savaşımını engellediğinin gittikçe artan ölçüde bilincine varıyor. Değişik anakaralarda, savaş karşıtı güçlerin saflarında, militarizme, silahlanma yarışına, Amerikan emperyalizminin, NATO ülkelerinin tüm uygarlığın varlığını gerçek anlamıyla tehlikeye atan saldırgan politikalarına karşı kadınlar şimdi çok daha aktif bir tutum alıyorlar.

Sempozyumda dikkatlerin çoğu, barış için savaşıma kadınların katılımı, bu savaşımında kadınların örgütlülüğü sorunlarında toplandı.

Uluslararası Demokratik Kadınlar Federasyonu Başkanı Freda Brown şunları söyledi: Savaş karşıtı kadın hareketi, şimdi nitel bakımdan yeni bir aşamaya girmiştir. Bu hareket, savaşımındaki sayısız biçim ve yöntem-

lerle, buna katılan sınıfsal ve ulusal güçlerin geniş bir yelpazesıyla, hem bölgesel düzeyde, hem de tek tek ülkelerde, belgilerinin çeşitliliği ve somutlaşmasıyla belirleniyor. Hareketin saygınlığı, artık devlet ve hükümet organlarınınca da hesaba katılmak zorunda kalıyor.

Sempozyumda konuşanlardan çoğu, bu savaşçılıktan somut örnekler sıraladılar. Amerikan füzelerinin Avrupa'dan sökülmesini, caddelerin, semtlerin, köylerin, kentlerin, ülkelerin, tüm bir anakanın nükleer silahlardan arındırılmasını isteyen çağrılarının altına kadınlar imza topluyor. Kadınlar gösteriler yapıyor, askersel üslerin önünde pankartlar taşıyor, Amerikan füzelerinin yerleştirilmeye başlandığı atış rampalarına giden yolları tikiyor, barış için eylem günleri, haftaları, barış nöbetleri ve savaş karşıtı yürüyüşler düzenliyor.

İngiliz kadınları, Greenham Common'daki Amerikan füze üssünün yakınında ilk barış kampını kurdular. Böylece onlar, başka ülkelerdeki Amerikan üslerinde de benzeri protesto kamplarının ortaya çıkmasına yol açan geniş bir uluslararası harekete itki verdiler. Elbette bu hareket, değişik koşullarda değişik biçimler alıyor, eylemlerinin ana vuruş noktasını değişik biçimlerde belirliyor.

Alman Komünist Partisi Yönetim Kurulu'na bağlı Kadın Komisyonu üyesi Claire Gautier şöyle dedi: Federal Almanya'da kadınlar, ülkelere Amerikan füzelerinin yerleştirilmesinin bütün insanlığa karşı bir tehdit oluşturduğunu gittikçe daha açık bir biçimde görüyorlar. Alman Komünist Partisi'nin programı, kadın sorununda, en temel insan hakkından, barış hakkından söz ediyor. (1) Silahlanmanın, silah yığınaklarının toplumsal sonuçları, kadınların kurtuluşunu engelliyor. Ama barış ve yumuşama, bu kurtuluşun kızkardeşleridir. Bundan ötürü, Federal Almanya'ya Amerikan füzelerinin yerleştirilmesine karşı ulusal çapta Eylem Haftası sırasında, Kadınların Direniş Günü de düzenlendi. Pekçok kent ve toplulukta, değişik görüşlerden, değişik anlayışlardan kadınların ortaklaşa yığınsal eylemleri örgütlendi, sayısız gösteriler yapıldı.

Kanada Komünist Partisi Merkez Yürütme Komitesi üyesi ve Kadınlar Arasında Çalışma Komisyonu yöneticisi Nancy McDonald şunları belirtti: Gelişmeler, barış için daha büyük bir kararlılıkla hareket etmemizi zorunlu kılıyor. Kanada'da, solcu kadın örgütlerinden feministlere, hattâ burjuva çevrelerini temsil eden kadın örgütlerine varıncaya dek pekçok kadın kuruluşu, savaş karşıtı harekette odaklaşıyorlar. Bu örgütlerin eylemleri, savaş karşıtı hareketin şimdiki aşamasının ortak özgül gerekliliklerine

(1) Bu program, Alman Komünist Partisi Yönetim Kurulu'nun Sekizinci Plenumunda kabul edildi. Barış, işyerleri açılması, eğitim, sosyal güvenlik, eşitlik, anneliğin korunması gibi kadınların en özlü istemleri programda yer alıyor ve komünistler bu istemlerin gerçekleşmesi için çalışıyorlar. (Not Red.)

dayanıyor. Bu gereklilikler, Kanada'nın nükleer silahlı bölge ilân edilmesi, askersel bütçenin yarı yarıya azaltılması, Kanada'nın NATO ve NORAD'dan (2) çekilmesi, ülkenin Amerikan «Cruise» füzelerinin deney alanı olmasının önlenmesi, NATO ve Varşova Antlaşması Örgütü'nün aynı anda dağıtılmasıdır.

İrlanda Komünist Partisi Ulusal Yürütme Komitesi üyesi ve Ulusal Kadın Komitesi Sekreteri Lynda Edgerton şöyle dedi: İrlanda'da kadınların nükleer tehlikeye karşı eylemlerde Kuzey İrlanda'nın İngiliz emperyalizmin egemenliğinden kurtuluşu için savaşımı birleştiriyorlar. Biz, Barış ve Yumuşama adlı örgütte, nükleer bir savaşı hazırlamada Amerikan emperyalizminin suç ortağı olan İngiliz emperyalizminin rolünü açığa vuruyor, silahlanma yarışında süper güçlerin eşit sorumluluğu gibi görüşlerin temelsizliğini gösteriyor. Sovyetler Birliği'nin politikası ve barış girişimleri konusunda halka doğru bilgiler veriyoruz.

Yenin Filipinli Kadınlar Derneği yöneticilerinden Aida Dizon şöyle dedi: Filipinlerde biz, kadınların savaş karşıtı harekete katılmasını belli-başlı amaçlarımızdan biri sayıyoruz. Bunun için değişik yöntemler kullanılıyor. Örneğin, komünistlerin de üye olduğu kadın örgütümüz, cehalet karşıtı savaşta, nükleer savaşın dehşetini göstermek için görsel araçlardan yararlanıyor. Amerikan üslerinin Filipinler açısından yarattığı tehlikeleri, Birleşik Amerika'nın başlattığı silahlanma yarışından doğan sorunları, uluslararası ekonomik ilişkileri yeniden düzenlemede emperyalizmin politikasının zararlı, yıkıcı etkilerini bu araçlardan yararlanarak anlatıyor. Bu sistemle öğrenim gören kadınların çoğu, savaş karşıtı hareketin aktivistleri durumuna geliyor.

İsveç Sol Parti-Komünistler'in «Barış ve Sosyalizm Sorunları» dergisindeki temsilcisi Rodni Ohman şunları belirtti: İsveç'te barış savaşımında yeni biçimleri başlatma girişimi, çoğu kez kadınlardan geliyor. Nükleer alevler içinde gezegenimizin üzerindeki tüm yaşamla birlikte yokolup gitmesini önlemek için eyleme geçmek gerek diyen, bugüne dek adı-sanı duyulmamış kadınlar çokçası öne çıkıyor. Gitgide daha çok kadın barışı savunmaya gönüllü olarak katılıyor.

Sempozyumda, emperyalizmin saldırganlık doğrultusuna karşı barış savaşımına çok sayıda kadını çekebilmek için, kimi bölgelerde gözle görülür güçlüklerin üstesinden gelinmek zorunda olduğu belirtildi.

İşgal Altındaki Topraklarda Filistin Emekçi Kadınlar Derneği'nin üyesi Rabia Fatim şunları söyledi: Ürdün'ün Batı Yakası ve Gazze Şeridi'nde İsrail işgalinin çetin koşullarında, kadınlar 1981 yılında kendi örgütlerini kurdu. Bu örgüt, geniş çaplı politik, örgütsel ve hatta alışlagelmiş kadın

(2) NORAD, Birleşik Amerika ile Kanada'nın 1958 yılında kurduğu Kuzey Amerika Hava Savunma Komutanlığıdır. (Not Red.)

derneklerinden farklı olarak sendikal çalışma da yürütüyor. İşgal kuvvetlerinin baskı ve engellemelerine karşın, Filistin Emekçi Kadınlar Derneği'nin etkisi artıyor.

Afrika Ulusal Kongresi'nin temsilcisi Gertrude Shope şöyle konuştu: Güney Afrika'da kadınların savaşıma Afrika Ulusal Kongresi'nin Kadın Kolları'nca yönetilmektedir. Kadınlar Kolu, barışı savunmanın belirleyici önemini vurgularken, kadın ve çocukların haklarını savunan çeşitli grup ve örgütlerin çabalarını birleştirmeye, iş bulma, halk sağlığı, ekonomik ve ulusal kurtuluş sorunlarının çözümünün nasıl silahlanma yarışına karşı, barış için savaşımla bağlantılı olduğunu göstermeye çalışıyor. Güney Afrika rejimi, her yıl silahlanmaya yaklaşık 3 milyar rand harcıyor. Bu parayla ülkedeki bütün çocuklar eğitime kavuşabilir, halk sağlığı sistemi köklü olarak düzenlenebilir, halk özellikle Bantustan'da bir felâket haline gelen salgın hastalıkların pençesinden kurtarılabilir.

Ama Güney Afrika'da şimdi varolan koşullarda bunu yapmak kolay değildir. Örneğin, emperyalist ülkelerin silahlarını yaptığı hammaddelerin ihracına karşı eyleme geçmesi için aç bir kadını nasıl ikna edebilirsiniz? Emperyalist propaganda, bu «değiştokuş» sonunda ülkemizin yiyecek aldığını öne sürüyor. Biz açıklayıcı bir çalışma yürütmeye, emperyalistlerin yalanlarının içyüzünü açığa vurmaya, halkın yoksulluğunun pek çok bakımdan silahlanma harcamalarına bağlı olduğunu göstermeye çalışıyoruz.

İrkçılığa karşı ulusal kurtuluş için savaşıma büyük katkımızdan ötürü, Afrika Ulusal Kongresi, 1984 yılını Kadın Yılı ilân etti. Kuşkusuz bu, ırk ayrımı rejimine karşı gittikçe daha çok sayıda insanı seferber etmeye yardımcı olacaktır. Adı Güney Afrika'da kadınların kurtuluşu ve savaş karşıtı hareketin simgesi durmuna gelen Dorothy Nyembe 15 yıl hapis yattıktan sonra bu yıl tahliye olacak.

Güney Afrika gazeteci Essop Pahad şunları belirtti: Ülkede savaş karşıtı hareketi geliştirmenin bir güçlüğü de, yumuşama ve silahsızlanma gibi konuları yalnızca Sovyetler Birliği ile Birleşik Amerika'nın çözmesi gerektiği yolunda bir yanılısamaya pekçok insanın kapılmış olmasıdır. Yumuşama ve barış içinde yanyana varolmanın Afrika halklarının karşı karşıya geldiği sorunların çözümünü kolaylaştırabileceğini insanlar çokça göremiyor. Açlık ve hastalıklar da içinde, evrensel (global) sorunlar üzerine Güney Afrika'da çok şey söyleniyor, ama bu sorunlar yalnızca barış için, uluslararası durumu iyileştirme savaşıma bağlamında çözülebilir.

Arjantin Komünist Partisi Merkez Komitesi üyesi ve partinin dergideki temsilcisi Mario Grabivker şöyle dedi: Bugün savaş ve barış sorunu, kuşkusuz Avrupa'da en yakıcı olan sorundur. Ama emperyalizmin dünya

ölçüsündeki militarist planları, ancak bütün halkların çabalarıyla boş çıkarılabilir ve elbette kadın hareketi bunda önemli bir rol oynayacaktır.

Arjantin'de kadınlar, ekonomide istihdam edilen nüfusun yüzde 30'unu, işçi sınıfının yüzde 25'ini, öğrencilerin de yüzde 50'sini oluşturuyor. Kadınlar, aydınların bellibaşlı bir kesimidir. Tüm ulusal politik güçlerin temsil edildiği Politik Kadınlar Derneği'nin çalışmalarının da kanıtlandığı gibi, bugün kadınların eyleminde güçlü bir sıçrama gözleniyor. Örneğin, iz bırakmadan ortadan kaybolan kişilerin yakınlarının, Arjantinli kadınların eylemleri geniş bir yankı uyandırdı. Kadınlar barış için savaşıma gitgide artan bir katkıda bulunuyorlar. Geçmişte Arjantin, 20. yüzyılın büyük savaşlarına sahne olmadı. Ama İngiliz emperyalizminin Malvinas'a saldırısı, günümüzde okyanusun savaş güçlerine bir engel oluşturmadığını ve savaş tehdidinden yalnızca bütün anakaralarda barış savaşçılarının uyumlu eylemleriyle sakınılabileceğini gösterdi.

Birçok konuşmacı, değişik kadın örgütlerinin, kadın hareketlerinin ortaklaşa eylemleri de içinde, bu tür geniş dayanışma eylemlerinin zorunlu olduğunu belirtti. Barış güçlerinin birliğinin pekiştirilmesi olanaklarının 93 kadın örgütünün Prag'da başarıyla işbirliği yaptığı Nükleer Savaşa Karşı, Barış ve Yaşam İçin Dünya Asamblesi'nde kanıtlandığına sempozyumda işaret edildi. Ortak belgelerin saptanması, ortak bir platformun belirlenmesinde, çok yönlü savaş ve barış sorunlarının ortaklaşa çözümlenmesinde, belirli eylemlere katılım deneylerinin değiş tokuşunun, sosyal, politik, ideolojik ayrılıklara bakılmaksızın, emperyalizmin nükleer tehdidine karşı bütün barış hareketlerini birleştirmeyi sağladığı da sempozyumda vurgulandı.

NÜKLEER ÇAĞDA KADIN SORUNU

Freda Brown şöyle dedi: Marksist-Leninist öğretilerde kadın sorunu, bugün ekonomik, sosyal, politik sorunlarla sınıksız kenetlenmiştir. Toplumda ve ailede kadının durumu, annenin ve çocukların korunması, kadınların her çeşit baskı ve eşitsizlikten kurtulmasının yol ve yöntemleri, kadınların toplumsal değişiklikler yolundaki eylemleri, bütün bunların içindedir. Konunun köklü bir biçimde yeni bir yanı, kadınların nükleer savaş tehlikesine karşı, barış ve yaşam için savaşımında aktif duruma gelmeleridir.

Nükleer savaş hazırlıkları, yalnızca insan soyunun geleceğini tehlikeye atmakla kalmıyor, daha şimdiden insanlar üzerine, onları işinden ederek, eğitim ve tıbbi bakım olanaklarını daraltarak, aile bütçelerini kısıntıya uğratarak dayanılmaz bir yük bindiriyor. Militarizasyonun tırmanması enflasyonu körükliyor, ekonominin, toplum yaşamının her alanında kadınları dışlayıcı, ayrımcı yaklaşımı derinleştiriyor. Örneğin, Birleşik Amerika'da kadınların gelirleri, erkeklerin kazancının ortalama yüzde 59'udur.

Kadınlara karşı ücret ayrımının sonucu, İngiliz tekelleri her yıl 1 milyar 200 milyon sterlini, Amerikan şirketleri ise 63 milyar doları kasalarına indiriyorlar. 1983 yılının başlarında OECD ülkelerinde ⁽³⁾ kadınlar işgücünün yüzde 33'ünü, 34 milyon işsiz ise bu ülkelerin herbirinde yüzde 50 ile 60 arasında bir oranını oluşturuyorlardı.

Claire Gautier şunları belirtti: Resmi istatistikler çok şeyi dışarda bırakmaktadır. Örneğin, üniversite mezunu kızlar iş bulamıyor. Öğrenimi yarıda kesenler de işsiz kalıyor. Kocaları çalışıyor diye işsizlik parası verilmeyen kadınları da hesaba katmak gerek. Bu istatistikler, çocuk bahçeleri, çocuk yuvaları eksikliğinden ötürü iş arayamayan anneleri de göz önüne almıyor. Yine bu istatistikler, okul öncesi bir kuruma, bir yuvaya çok pahalı olduğu için çocuğunu veremeyen işçi ailesinin durumunu da hesaba katmıyor. Federal Almanya'da sıradan bir çocuk yuvasına ödenen para, bir kadının ortalama aylık ücretinin yaklaşık üçte ikisini buluyor.

Pekçok kadın, iş bulamadıkları için evin dört duvarı arasına hapsolup kalıyor. Yoksulluk yaygınlaşıyor, işsizlik ödenekleri kısıntıya uğruyor, kiralar artıyor, orta ve yüksek öğrenime yapılan sübvansiyon düşürülüyor, emekli maaşları kısıyor, sağlık sistemi büzülürken büzülüyor.

Bu arada Bonn'daki koalisyon hükümeti, dümeni silahları yığmaya doğru kırıyor. Öyle ki, kadınlar silahlı kuvvetlere çekme yolunda bir tasarı hazır bile. Bu tasarıya göre, kadınlar silahlı kuvvetlerin el altında bir yedeği olmalı, deniyor. Ve bu demagojik bir biçimde kadınların eşitliğine doğru bir adım diye tanıtılmaya çalışılıyor. Elbette kadınlar bu tür bir eşitliği kesinlikle reddediyorlar. Kadınların gereksindiği şey, Bundeswehr'e hizmet değil, işyeridir, meslek eğitimidir; füzeler ve kışlalar değil, iş, ev işleri ve çocuktan oluşan üçlü yükü azaltmaya yardımcı olacak sosyal kolaylıkların sağlanmasıdır.

Sosyal-ekonomik sorunlarda Dünya Sendikalar Federasyonu'nun danışmanlığını yapan Felsefe Doktoru Yuri Vasilçuk bilimsel ve teknik devrim nedeniyle kapitalist toplumda kadınların değişen rolünü niteleyen verileri sıraladı.

1960'la 1980 yılları arasında sanayileşmiş kapitalist ülkelerde ücretli işçiler arasında kadınların oranı yüzde 31'den yüzde 42'ye çıktı. Kimi ülkelerde kadınlar, 50 yaşın altındaki ücretli işçilerin şimdi yarısını oluşturuyor. Bilimsel ve teknik devrim, özellikle hizmet sektörünün gelişmesiyle enformasyon işleminin dünya ölçüsünde yayılmasıyla, kimi endüs-

(³) Kapitalist ülkelerin bu en büyük ekonomik grubu, Avustralya, Avusturya, Belçika, İngiltere, Kanada, Danimarka, Finlandiya, Federal Almanya, Fransa, İzlanda, Yunanistan, İrlanda, İtalya, Japonya, Lüksemburg, Hollanda, Yeni Zelanda, Norveç, Portekiz, İspanya, İsviçre, Türkiye ve Birleşik Amerika'dan oluşuyor.

trilerde ince kol emeđi hacminin büyümesiyle, ekonomide kadın emeđinin önemini köklü biçimde artırdı. Çokuluslu şirketlerce yönetilen «serbest ticaret bölgeleri»nde ⁽⁴⁾ yüzde 70 ile yüzde 80 arasında işgücünün kadınlardan oluşması da dikkate değer.

Ama 1980'lerde kadınların gitgide artan istihdam süreci, gelip bir yerde durdu. Bir yandan, bunalım ve burjuva hükümetlerin kemer sıkma programları, hizmet sektörünün pekçok dalını köklü biçimde etkiledi. Bunun sonucu, bugün kadınlar arasında işsizlik düzeyi erkeklerden çok daha yüksektir. Öte yandan, kadınlara ayrılan iş sayısındaki azalma, yeni teknolojilerin gelişmesiyle de bağlantılıdır. Araştırmalar, 1990 yılına geldiğinde, sibernetiğin yaygınlaşması sonucu, çođu kadınlardan oluşan teknik personelin çalıştığı bürolardaki iş yeri sayısının yüzde 40 dolayında azalması bekleniyor. Aynı zamanda bir iş bulmak için, hem genel eğitimin, hem de uzmanlık isteyen eğitimin bugünkünden çok daha üstün olması gerekecektir. Birçok ülke ekonomisinde işyerlerinin yaklaşık yarısı daha şimdiden kafa işçilerinden oluşuyor. 1990 yılı geldiğinde, kol emeđi gerektiren işlerin oranının yüzde 30'a, hatta bu oranın altına düşeceği, buna karşılık kafa emeđi gerektiren işlerin oranının yüzde 70'e, hatta bunun daha da üzerine çıkacağı tahmin edilmektedir.

Sempozyumda sosyalist ülkelerin dışındaki ülkelerde üretim sürecinde kadınların içinde bulunduğu koşulların muazzam ölçülerde olumsuz yanları olduğu gerçeđinin kadın sorununa yaklaşırken göz önüne alınması gerektiđi de belirtildi. Kadınlar aşırı ölçülerde sert bir sömürüyle karşılaşıyorlar. Kadınlar, yalnızca ücretlerin düşük olduğu endüstrilerde yığılmakla kalmıyor, aynı zamanda en düşük ücret ödenen işleri de yapıyorlar. Kadınlar, kazançları en düşük olan ev işçilerinin çoğunluđunu oluşturuyor, iş yasalarının çođu evde çalışanları görmezden geliyor.

Kanada Komünist Partisi Merkez Komitesi aday üyesi ve Kadın Komisyonu Sekreteri Kerry McCuaig ve öteki konuşmacılar, bilimsel-teknik devrim sonucu, kadınların ailedeki yerinin köklü bir biçimde değişmekte olduğunu işaret ettiler. Nitel bakımdan değişik bir eğitim ve kültür düzeyi olan yeni bir kuşađı yetiştirmek ivedi bir gereksinimdir. İnsana yapılan yatırım, sosyal bakımdan zorunlu harcamaların belirleyici bir biçimi durumuna geldi. Bundan ötürü, ailede kadının yeni rolü, onun yalnız bir ücretli olması geređiyle kalmıyor; kadın, aynı zamanda, çok daha ağır bir görevi, çocuđun zekasını, yaşam ilkelerini geliştirmeyi etkili bir biçimde yerine getiriyor.

(4) Buraları, gelişmekte olan ülkelerde uluslararası kuruluşların ülke üstü statüden yararlandığı özel bölgelerdir. Bugün sayısı yüzü aşan böyle bölge vardır ve bunların çoğunda çokuluslu tekelere tanınan ayrıcalıklar, Hong Kong ve Singapur gibi «klâsik serbest ticaret bölgeleri»nden bile daha elverişlidir. (Not Red.)

Aile bütçesinde kadınların ücretinin tuttuğu yer de köklü bir değişime uğradı. Bu ücretler, genellikle yüksek olmamakla birlikte, bunun aile açısından taşıdığı önem, hiçbir zaman bugünkü ölçüde büyük olmadı. Resmi istatistiklere göre, sanayileşmiş kapitalist ülkelerdeki nüfusun yüzde 13–15'i yoksulluk çizgisinin altında yaşıyor. Eğer kadınların geliri olmasaydı, bu rakam yüzde 42 ile yüzde 50 arasında bir düzeye varacaktı.

Sempozyumda çoğu burjuva devletlerinin iç politikalarının ailenin çıkarlarına düşman olduğu vurgulandı. Bu, kredi, sağlık, eğitim, konut sağlanması, ulaşım ve benzeri sorunlarda gözleniyor. Bu politikalar sonucu, kapitalist dünyada milyonlarca aile gecekondularda yaşıyor ve bugün işsizliğin yanısıra çocuklarına büyüdüklerinde iş sahibi olmaları için gerekli eğitimi bile verme olanağından yoksunlar.

ABD'li gazeteci, İrk ve Ekonomik Eşitlik İçin Kadın Örgütü aktivistlerinden Audrey West şunu belirtti: «Bomba değil, iş!» sloganı ABD'de barış gösterilerinin bir sloganıdır. Artan işsizliğe muazzam bir askersel bütçenin neden olduğunu kadınlar çok iyi anlıyorlar. ABD'de ekonomik ve sosyal bunalımın en ağır darbesini yiyenleri Afro-Amerikan emekçi kadınlar ve öteki etnik azınlıklardan kadınlar oluşturuyor. Bunlar Reagan'ın ekonomisine ve yönetimin askersel politikalarına kararlılıkla karşı çıkıyorlar. Kapitalist sistemi aklamaya çalışanlar, fabrikaların kapanmakta olduğu ve çoğu sanayilerin gelişmekte olan ülkelere transfer edilmekte olduğu bir sırada iş bulmada eşit haklardan söz etmeleri sadece bir demagojidir. Kadınlar ancak kendi hakları için savaşımalarını barış ve toplumun yeniden sosyal yapılandırılması uğruna verecekleri savaşımla birleştirebilirler başarıya ulaşabilirler. Sosyalist dünyada kadınların sahip olduğu tümüyle değişik statü onlar için bir örnek oluşturabilir.

Bu bağlamda, *İrlanda Komünist Partisi'nin dergideki temsilcisi Nial Farrell*, sosyalist ülkelerde neden kadın örgütlerine gereksinim olduğu yönünde bir soru yöneltti.

Çekoslovakya Komünist Partisi MK Sekreterliği üyesi ve Çekoslovak Kadınlar Birliği Merkez Komitesi Başkanı, Marie Kabrgelova şunları söyledi: Nüfusun yaşam düzeyinin daha da yükseltilmesi, yeni maddi ve kültürel değerlerin yaratılması amacıyla sosyalist toplumun güçlendirilmesi ve iyileştirilmesi Çekoslovakya kadınlarının yaşamsal çıkarlarına hizmet ediyor. İşte bu Çekoslovak Kadınlar Birliği'nin ana amacıdır.

Birlik, dikkatinin çoğunu ailenin gelişmesiyle ilgili sorunlara ayırıyor. Çekoslovakya'da analık bir bütün olarak toplum tarafından korunmaktadır ve sosyalist ülkeler dışında analara böylesi sürekli ilgi gösterilmesi söz konusu değildir. Aileler sosyal fonlardan önemli ölçüde mali destek alırlar. Çekoslovakya'da eğitim ve sağlık hizmetleri parasızdır.

Sosyalist demokrasi, tüm yurttaşlara, Çekoslovak Kadınlar Birliği de dahil tüm toplumsal örgütlere tam eşitlik temelinde ülke yönetimine ka-

tılma olanağını veriyor. Birlik, çocuklar ve aile ile ilgili, politik ve sosyal yaşamda kadınların doğal bir ilgi gösterdiği tüm konuları içeren yasa tasarıları üzerine önerilerini yetkili organlara iletiyor. Birlik, tüm hükümet komisyonlarında temsil edilmektedir ve seçim kampanyaları sırasında en yüksek yasama organları da dahil, devlet yönetiminin her kademesindeki saygınlıklar için kendi adaylarını göstermektedir.

Federal Mecliste, parlamentoda saygınların yüzde 28,6'sı kadındır. Dahası, kırsal, kentsel, yöresel, bölgesel ve ulusal komitelerde saygınların yüzde 30'unu kadınlar oluşturuyor. Yerel, kendi kendini yönetim organlarıncı kurulan çeşitli komisyonlarda binlerce kadın aktivist vardır.

Çekoslovak Kadınlar Birliği gönüllü bir kamu örgütü olup çalışmalarına bir milyon kadın katılmaktadır. Tam anlamıyla bağımsız olup çalışmalarını demokratik bir şekilde seçilmiş, temsilci organlar aracılığıyla sürdürmektedir ve 11.828 temel örgütü vardır. Mali olarak da bağımsızdır ve geliri üyelik ödenekleri, çeşitli çalışmalardan ve 11 yayından gelen gelirlerden oluşmaktadır.

Birlik, üyelerinin oturduğu yerlerde çalışmakla birlikte Çekoslovakya'da çalışan nüfusun yüzde 48'ini oluşturan tüm çalışan kadınları da kapsamaktadır. Sendikaların, Bilimsel ve Teknik Dernek'ler ve bazı öteki örgütlerle yakın bir işbirliği içindedir.

Kadınların toplumsal yaşamda gösterdiği ilgiyi ortaya koyan çok sayıda gösterge var. Örneğin, sendika üyelerinin hemen hemen yarısı (toplamı 7 milyonu aşılıyor) kadındır ve sendikalarda seçimle gelinen görevlerin yüzde 42,5'ini kadınlar oluşturmaktadır. Sosyalist Gençlik Birliği'nin 1 milyon 600 binden fazla üyesinin yarısını genç kızlar oluşturmaktadır.

Nancy McDonald şunu belirtti: Sosyalist ülkelerde kadın hareketinin temel yanlarından biri de onun enternasyonalizmi, tüm öteki ülkelerdeki kadınlarla onların eşitlik ve daha iyi bir gelecek için savaşımalarında gösterdiği dayanışmasıdır.

Kadın sorununu özgüllükleriyle ilgili çoğu sorunların ve bunların bugünkü koşullarda çözüm yollarının tartışılmasında şu konuda görüş birliğine varıldı: Kapitalist ülkelerde silahlanma yarışı ve kadınların toplumsal haklarına saldırı, kurtuluş istemlerinin baskı altına alınması aynı madalyonun iki yüzüdür. Ancak tüm kadınlar henüz bu ilişkiyi göremiyor. Bu bağlamda, sempozyum komünistlerin de rolünü inceledi.

KADIN HAREKETİ VE KOMÜNİSTLER

Komünistlerin tutumu şudur: Kadın sorunu her zaman genel toplumsal sorunun ayrılmaz bir parçası olmuştur ve olmaya devam edecektir, sorunun çözümü tüm toplumun yeniden biçimlenmesiyle ayrılmaz bir bi-

çimde bağlıdır. Büyük toplumsal değişimler «dişi mayasız»⁽⁵⁾ olanaklı değildir. Tüm dünyada insan yaşamını savunan hareketlerde aktif çalışan komünist partileri, barışçı bir gelecek için, sosyal ve ekonomik ilerleme için savaşmada kadınları militan bir müfreze olarak görüyorlar ve bu müfreze olmaksızın savaşımın düşünülemez olduğunu belirtiyorlar. Bu görüş onların pekçok belgesinde yer almaktadır.

Ote yandan gerici ideoloji yüzyıllar boyunca kadınların hukuksal ve moral eşitliğini haklı göstermeye çalıştı. Burjuva propaganda, kadınların yaratıcı ve bağımsız akla sahip olamayacağı üzerine tezlerini desteklemek için, kadınların toplumdaki bağımlı statülerine onların insan neslini sürdürme gibi biyolojik bir işlevleri olduğu yolunda «bilimsel» savlar öne sürüyor ve kadınların toplumsal yaşama aktif bir biçimde katılımını önlemeye çalışıyor.

Lynda Edgerton şunu söyledi: Bu bağlamda, hiç kimse feministlerin çocuğu doğurmanın kadın olduğu yolundaki görüşlerini reddetmiyor. Ancak çocuklar doğduktan sonra onların büyütülmesinde erkek ve kadın eşit sorumluluk yüklenmeli. Her kişi için aile yaşamının ne denli önemli olduğunu biliyoruz. Erkekler zamanlarının bir bölümünü çocuklarına vermeye çalışırken kadınlar da kendi zamanlarının bir bölümünü evin dışındaki çalışmalara ayırmak istiyor. Bu düzeyde tam eşitlik ancak sosyalizmde, işsizliği ortadan kaldıran ve çalışma haftasını kısaltan planlı ekonomide olanaklıdır. Feminizm resmen toplumda kadının bağımsız statüsünün şampiyonluğunu yaparken gerçekte, kadınların baş rolü oynamasını istiyor. Kuşkusuz, ailede kavga ve dramlar vardır. Böylesi durumlar sadece İrlanda'da olmuyor. Ancak feministler bundan, erkeklerin kendilerinin baş düşmanı olduğu yolunda yanlış bir sonuç çıkarıyorlar. İşte bu kadın yığınlarına sınıf savaşımın alfabetesini bıkip usanmadan anlatmayı ve eşitliklerinin sınıfsal nedenlerinin farkına varmalarını sağlamayı zorunlu kılıyor.

Claire Gautier ise şunları belirtti: Kadınların ezilmesinin nedeninin kapitalizmin doğasında olduğu tartışma götürmez. Ama bu gerçeği anlamak büyük bir politik deneyimi gerektiriyor. Kapitalizm kadının rolü üzerine gerici teorileri piyasaya sürmeyi, ideolojik ve politik zorlamaları, eski sınıflı toplumdaki ataerkil yapıyı kullanmayı hızlandırdı. Kapitalist dünyada rekabet mücadelesi ve kadınlar üzerindeki baskı yaşamın tüm alanlarını etkiliyor. Kökleri sınıflar arasındaki uzlaşmaz çelişkilere ve mülkiyet ilişkilerine dayanan bu baskının nedenleri konusunda kadınların gözünü açmak komünistlerin görevidir.

Audrey West ise şu noktayı vurguladı: ABD emperyalizmi bizim baş ideolojik hasmımızdır. O sadece Cruise ve Pershing-2 roketlerini yerleştir-

(5) K. Marks ve F. Engels, Yapıtlar, c. 32, s. 486.

mekte olduđu Avrupa'daki kadınların düşmanı değil, aynı zamanda ABD'deki kadınların da düşmanıdır. Çünkü, ekonominin militarizasyonu, tüm yürütülen iç politikalar, onların yaşamını ters yönde etkiliyor. Burjuva yığınsal iletişim araçları ve eğitim sistemi kadınların yüzyüze geldiği sorunları doğrudan nedenleri gizlemek için her yola başvuruyorlar. Yanlış bilgilendirme, çarpıtma ve iftira yöntemleri kullanıyor. Ne ki Amerikan barış aktivistleri arasında antikomünist uydurmaların her türlüüne karşı direniş artıyor.

Komünistlerin kadın hareketine katılımı, onların ideolojik çalışmaya ciddi bir dikkat vermelerini gerektiriyor. Barış için savaşımlı, enflasyona karşı, iş, sosyal güvenlik, eğitim, kamu sağlığı ve çevre korunması için savaşımla birleştirmekle emekçi kadınların politik potansiyeli artırıyoruz. ABD komünistleri bu hareket içinde çalışma amaçlarını işte böyle görüyorlar.

Sempozyuma katılanların çoğu, kadın hareketi içinde komünistlerin çalışmasından söz edilirken, kendi partilerinin özgül deneyimlerine de değindiler.

Nancy McDonald şunu belirtti: 1975 yılında BM Kadın 10 yılı ilan ettiğinde, Kanada Komünist Partisi kadınları eşitlik, yumuşama ve barış savaşımına çekmek için bazı girişimler başlattı. Bunlar demokratik içerikli girişimlerdi. Bu dönem, çok daha fazla kadının savaş karşıtı harekete katıldığı ve daha militanlaştığı bir dönemdi. Kadınlar, Kanada Komünist Partisi'nin saflarını genişlettiler. Bugün tabanda üyelerin yüzde 27'si ve Merkez Komitesi'nde yüzde 25'ini kadınlar oluşturuyor. Merkez Yürütme Komitesi'nin 18 üyesinin 8'i kadındır.

Komünistler yaklaşık 60 tane geniş tabanlı ilerici kadın örgütünde çalışıyor, İşçi Partisi, Yeni Demokratik Parti ve öteki partilerden kadınlarla diyalog kuruyorlar. Bunu, savaş karşıtı savaşımlı ve toplumsal adalet için savaşımın temel noktaları üzerinde kadınlar arasında işbirliği için ortak bir platform oluşturulması amacıyla yapıyorlar.

Lynda Edgerton şunları söyledi: İrlanda Komünist Partisi Kadın Komitesi ülkenin kuzeyinde ve güneyinde, alt komiteler aracılığıyla çalışmalarını sürdürüyor. Kadın komünistler ulusal sorunun demokratik bir biçimde çözümlenmesi için, halkın yaşamını iyileştirecek toplumsal değişiklikler için yığınsal bir kadın hareketi örgütlenmesi çabalarında büyük rol oynadılar. Ancak Cumhuriyet ve Protestan yarı-askersel grupların şiddet kullanmalarını kınıyorlar. İrlanda'nın herhangi bir bölgesinin, güney ya da kuzeyinin öteki halklara karşı bir saldırı üssü olarak kullanılmasının önlenmesini ve böylece İrlanda'nın global bir nükleer yangının önlenmesine katkıda bulunabilmesini kendileri için bir görev biliyorlar.

Mario Grabivker de şunları belirtti: Arjantin Komünist Partisi demok-

ratik kadın örgütlerinin çalışmalarına katılmanın yanısıra sanayi işletmelerinde, sendikalarda ve öteki kamu örgütlerindeki kadınlar arasında ayrımlı bir çalışma yürütüyor. Bu çabalar olumlu sonuçlar verdi. Malvinas bunalımı sırasında ve sonrasında partiye katılan yeni üyelerin yüzde 40'ı kadındır. Parti onları yönetim kademelerine getirmeye çalışıyor, 1983 sonbaharında yapılan kongrede seçilen yeni MK'nin yüzde 17'si kadındır.

Claire Gautier: DKP'nin üyelerinin yüzde 40'ını kadınlar oluşturuyor. Kadın komünistlerin partide hiçbir özel konumu yok. Tek tek grup ve hareketlerin kısmi amaçlara yönelmesine karşın, Komünist Partisi'nin tüm işçi sınıfının çıkarlarını temsil ettiği anlayışıyla partiye değişik demokratik toplumsal ve sendikal örgütlerden geldiler. Partinin çok sayıda kadının destek ve işbirliğine gereksinimi var. Aynı şekilde, başarılı bir savaşım için kadınların da güçlü bir komünist partisine gereksinimi var.

Şunu belirtmeye gerek yok ki, komünistler, ortak amaçlar için kadın hareketine tüm akımların katılmasını olumlu bulurken, ideolojik polemikten de kaçınmazlar. Tersine, bunun bir yandan değişik görüşteki kadınlarla yapıcı bir diyalog gereksinimi doğurduğu, öte yandan da partinin kendinin buna uygun bir çalışma yürütmesi gerektiğini, böylece komünistlerin kadın hareketinin sorunlarını tam anlamıyla anlamak zorunda olduğu görüşündeler.

Sempozyumda şu nokta da vurgulandı: Böylesi bir yaklaşım toplumsal sorunların çözümü ve barışın korunması için daha büyük sayıda kadını yığın hareketine çekmeyi olanaklı kılmaktadır.

Emperyalizmin saldırgan politikaları sonucu, insanlığın üzerinde dolaşan nükleer tehlike, barış için savaşımın önemini bugün sadece kendini koruma içgüdüsünün yönlendirdiği kadınlar da dahil, geçmişte ilerici kadın hareketinin çok uzağında kalmış nüfusun bölüm ve gruplarındaki kadınlara da kavratıyor. Demokratik kadın hareketinin yanısıra, ilerici partilerin örgütleri ve gençlik dernekleri, değişik ülkelerdeki barış komitelerinin kadın seksiyon ve grupları, öteki dernekler, federasyonlar ve gruplar savaş tehlikesine karşı savaşımında giderek daha çok aktifleşiyorlar.

Özellikle birçok ulusal ve uluslararası pasifist kadın örgütleri yeni bir tutum alıyor. Barış ve Özgürlük İçin Uluslararası Kadınlar Birliği ⁽⁶⁾ kendi

(6) 1915 yılında kuruldu, silahlı savaşın her türünü, ulusal kurtuluş için haklı savaşlar da dahil kınıyor. Tüm anakaralarda. 24 kapitalist ve gelişmekte olan ülkede ulusal seksiyonlar, uluslararası tek tek üyeler, grup ve muhabirleri dahil aşağı yukarı 50 bin üyesi var. Ancak Birlik önceleri hükümetlerin iyi niyetlerine hitap ederek savaşın önlenebileceğine inanırken 1983 Ağustosunda Göteborg kongresinde barış savaşımında üyelerini aktifleştirmeye yönelik ve silahlanma yarışındaki yeni tırmanmayı, «nükleer bir savaşın kazanılabilir» olduğu yolundaki teoriyi kınayan bir karar kabul edildi. (Not Red.)

görüşlerini yeniden gözden geçirdi. Feminist ve kimi burjuva liberal kadın derneklerinde kimi değişiklikler oluyor. Bunlar sadece nükleer savaş tehlikesinin önlenmesiyle ilgili sorunları tartışmak için istek göstermekle kalmıyor, aynı zamanda uyumlu eylemleriyle barış hareketine katılıyorlar. Savaş karşıtı eylemlere değişik politik partilerden (sosyal demokrat, Hristiyan ve Yeşiller) sendikalar, dinsel örgütler, ekolojik akımlardan kadınlar da katılıyor. Zaman zaman, özgül savaş karşıtı eylemleri için tek tek kadın grupları ortaya çıkıyor.

Sempozyumda şu belirtildi: Kadınlar, savaş karşıtı hareketin geniş tabanın etkisini artırmak için bir potansiyel oluşturmakta, ama belli koşullarda bu aynı zamanda zayıflık kaynağı da olabilir, çünkü bu tabanın heterojenliği, çeşitli grup ve akımların bazan değişik istemlerle gelmesi ve gelişmelerin birbiriyle büyük ölçüde çatışan değerlendirmesine neden olacaktır.

Nancy McDonald: Bu nedenle, işçi sınıfı ideolojisine sınıksız bağlı olan komünistler savaş karşıtı hareketine katılanların ve sadece onların değil tümünün, bugün dünyadaki gelişmeleri doğru bir biçimde anlamaları için ellerinden geleni yapmalıdır. Komünistlerin işyerlerinde, yerleşim bölgelerinde, nüfusun tüm kesimleri arasında aktif olmaları, onlara emperyalist politikanın saldırgan niteliğini göstermeleri, ilk nükleer darbe silahlarını Avrupa'ya yerleştiren ABD'nin eylemleri ile Sovyetler Birliği ve öteki Varşova Antlaşması Örgütü üyesi ülkelerin askersel-stratejik dengesi ve barışı korumak için aldıkları karşı önlemler arasındaki farkı açıklamaları önemlidir.

Freda Brown: Dahası, demokratik kadın örgütleri ve kadın hareketine bilinçli bir biçimde katılanlar bizim görüşümüzü hâlâ paylaşmayan, barışı korumada kendi görüşlerine bağlı kalan akımları görmezlikten gelemeyiz. Kuşkusuz, birlik görünümü yaratmak için bu ayrılıkları gizlemeli, üstünü örtmemeliyiz. Ancak bizim ortak bir amacımız var, bu da nükleer bir felaketin önlenmesi, silahlanma yarışına son verilmesidir. Herhangi bir somut konuda ortak bir tutum belirleyip saptamamıza olanak tanıyacak geniş ve hakça bir diyalog için temel işte budur. Bu bağlamda, Uluslararası Demokratik Kadınlar Federasyonu'nun (bugün kadın hareketinde en büyük ve en temsili örgüt, 116 ülkeden 131 federasyon üyesi var) eylem programı çok açıktır. UDKF'nun çağrısında şu noktalar sıralanıyor: Batı Avrupa'da yeni ABD orta menzilli füzelere yerleştirilmesinden vazgeçilmesi, halklara karşı işlenecek en korkunç suç olan nükleer bir savaş için yapılan tüm hazırlıklara karşı çıkılması, nükleer silah kullanımının yasaklanması, nükleer silahlardan arındırılmış bölgeler yaratılması, nükleer silah depolarında dondurma ve köklü bir indirim, nükleer silahların tümüyle yasaklanması, Ortadoğu'da, Latin Amerika, Asya ve Afrika'da emperyalizmin saldırgan eylemlerine, halk-

ların iişlerine doğrudan ya da dolaylı karışmasına son verilmesi, tüm yabancı askersel üslerin sökülmesi, varolan tüm askersel bağlaşıkların dağıtılması, silahlanma yarışına son verilmesi ve insanlığın yaratıcı yeteneklerinin, tüm doğal kaynakların barış ve yaşam için kullanımı, silahlanmaya harcanacak paranın toplumsal gereksinimler, halk yararına reformlar ve iş sahaları açmak için kullanımı.

Bu maddeler, 1985'te Nairobi'de yapılacak olan «BM Kadın 10 Yılı'nın Kazanımlarını Gözden Geçirme ve Değerlendirme» uluslararası konferansında ortak bir platformu saptamak için iyi bir temel oluşturuyor. Konferans 10 Yıl'ın sloganı olan «Eşitlik, Gelişme ve Barış» sloganının yaşama geçirilmesinde önemli bir adım olabilir ve geniş kadın hareketinin birliğinin sağlanması da bu sloganı yaşama geçirebilir.

Toplumun sınıfsal yapısının gelişme diyalektiği

Prof. Rudi Weidig

Felsefe bilimleri doktoru

Marksizm-Leninizm'in en önemli ve aynı zamanda en basit hükümlerinden biri şudur: Toplumun devrimci gelişmesinin her aşamasında, ona uygun bir sosyal yapı oluşmaktadır. Bu, özellikle antagonist sınıflar toplumunun sınıfsız komünist topluma doğru derin dönüşümünün tarihsel süreci boyunca açık bir biçimde görülmektedir. Böylesi bir yasallık, V. İ. Lenin'in bilimsel öngörüsüne göre yalnız işçi sınıfının ve onun Marksçı partisinin yönetiminde tüm emekçilerin bilinçli eylemleri sonucunda yaratılabilecek sosyalist toplumu kurma aşamasına da özgüdür.

DAC de dahil bir dizi kardeş ülkenin şimdi içinde bulunduğu gelişmiş sosyalist toplumun oluşup biçimlenmesi kendine özgü nitelikler taşıyor. Bu aşamada komünist topluma geçişin başlıca maddesel ve tinsel önkoşulları yaratılmaktadır. Bu toplum sosyal eşitlik temeline dayanmaktadır ve ekonomideki değişiklikler temelinde güçlenmektedir. Sosyalizmi kurma yolunda bugün ve gelecekte ileriye doğru ilerlemek, çözümleyici bir biçimde, üretimin entansifleştirilmesine, bilimsel-teknik ilerlemenin hızlandırılmasına bağlıdır. Bu ise tüm sınıf ve katmanlardan emekçilerin önüne nitel bakımdan yeni görevler getiriyor. Bunlar, herşeyden önce, toplumsal güçlerin maddesel ve tinsel alanlarda yetkin kalifiye emek yeteneğine, onların yaratıcı çalışmalarına, genel eğitim düzeyine, bilinç ve emek disiplini düzeyine bağlıdır. İşçi sınıfının, kooperatif üyesi köylülerin, aydınların ve bütün öteki emekçilerin yaratıcı potansiyelinin sürekli artırılması ve daha iyi kullanılmasını ASBP, toplumumuzun sosyal yapısının mükemmelleştirilmesi, sosyalizm kuruculuğunun nitel bakımdan yeni görevlerinin çözümü için en önemli koşul olarak görüyor. Partinin programında şu stratejik saptama açık bir biçimde formüle edilmektedir: «Gelişmiş sosyalist toplum şu demektir: İşçi sınıfının ve onun partisinin toplumun yönetici gücü olarak oynadığı rolü artırmak, onun kooperatifçi köylülük sınıfıyla, aydınlarla ve tüm öteki emekçilerle bağlaşıklığını sürekli güçlendirmek, emek ve yaşam koşullarını sürekli iyileştirmek, bilimsel-teknik ilerlemeyi tüm toplumsal alanlarda giderek daha geniş çapta ve planlı biçimde kullanmak.» (!)

Sosyal yapının gelişmesi, yeni toplumun ileriye doğru gelişmesindeki öteki başlıca maddesel ve tinsel süreçlerden ayrı, yalıtlanmış değildir.

(!) Programm der Sozialistischen Einheitspartei Deutschlands. Berlin 1976, s. 27.

Sosyalizmde de süreçlerle sosyal yapıdaki değişiklikler arasındaki sıkı bağlantı, toplum emekçi sınıf ve katmanlardan oluştuğu için, daha açık ve daha dolaysız ortaya çıkmaktadır. Gerçekten de, bir yandan emekçilerin sosyal durumu, temel çıkarları ve deneyimleri, onların maddesel ve tinsel üretime katılımı ile daha büyük bir ölçüde bağlantılıdır; öte yandan maddesel ve tinsel üretimin etkinleştirilmesi, her şeyden önce çalışanların yeteneklerine, onların görüşlerine, konumlarına, beceri niteliklerine karşı daha büyük bir titizlik gerektirmektedir.

Pratik şunu gösteriyor: Ana doğrultuları partimizce hazırlanan ve onun 10. Kongresince (Nisan 1981) kabul edilen 80'li yılların ekonomik stratejisi karşısında işçiler, köylüler ve aydınlar ne kadar daha bilinçli davranır, bunu kendi öz davası olarak benimser, kendi emeğinin yeni niteliğinin denek taşı olarak kavarsa, bu strateji daha hızlı ve geniş çapta gerçekleştirilmektedir. Tam da böylesi bir yaklaşım, ekonomik ve sosyal politikanın birliği ilkesi temelinde halkın yaşam düzeyinin istikrarı ve daha da yükselmesi için gerekli ekonomik ve maddesel-teknik önkoşulların yaratılmasında çözümleyici bir önem taşımaktadır.

Ekonomik, bilimsel-teknik ve sosyal ilerleme arasındaki giderek güçlenen bağları en iyi biçimde kavrayabilmek için, sosyal yapıda, bilimsel-teknik devrimin ve üretimi etkinleştirmenin itici gücü olarak ortaya çıkan niteliksel süreçleri anlamak ve kararlılıkla biçimlendirmek gerekmektedir. Emekçi sınıf ve katmanların gelişme perspektifine ilişkin sorunlar da buna bağlıdır. Emekçi sınıf ve katmanlar onlara özgü ortak ve özgül özelemler, yaşam koşulları, yeteneklerinden hareketle, kendi güçlerini sosyalizm kuruculuğu yararına ortaya koyabilir, seferber edebilir ve kullanabilirler.

ASBP, söz konusu sorunu ele alırken (bu sorun ise, yeni toplumun sosyal yapı profili için, onun tüm ekonomik ve sosyal politikası için ve aynı zamanda işçi sınıfının öteki sınıf ve katmanlarla bağlantılılığının daha da güçlenmesi için temel önemdedir), DAC'nin sınıfsal yapısındaki sosyalist devrim sürecinde, özellikle de sınıf ve katmanların yakınlaşması sürecinde oluşan köklü dönüşümleri her zaman hesaba katmaktadır. Sosyalist topluluk üyesi öteki devletlerde olduğu gibi, bizde de, devrim sürecinde ve sonucunda yeni düzene özgü sosyal yapı temelleri oluşmuştur. Bunlar, bizzat sosyalist toplumun çerçevesinde oluşmuş, onun sınıfları, katmanları ve sosyal grupları sosyalist çizgiler kazanmıştır. Bu sınıf, katman ve gruplar arasındaki ilişkilerin niteliği, güçlü bağlantılık, arkadaşça yardımlaşma ve işbirliğidir. Bu, sosyalizmin önemli bir tarihsel üstünlüğüdür.

Bugün sınıfsal yapıyı hangi grupların, katmanların belirlediği, bunlardan her birinin cumhuriyetin aktif nüfus bileşiminde nasıl bir yer aldığı, elde edilen ilerlemeyi göstermektedir.

DAC'NDE HALK EKONOMISİNDE ÇALIŞAN NÜFUSUN
SİNİFSAL VE SOSYAL YAPISI

(Yüzdelerle 1982'de)

İşçiler	75,0 (*)
Kooperatifçi köylüler	6,5
Aydınlar	15,0 (*)
Kooperatifçi zanaatçılar	1,8
Özelci zanaatçılar, komisyoncu tüccarlar (**) perakende satış yapırlar vb.	1,7

(*) Hesaplamalar şuna göre yapılmıştır: *Statistisches Jahrbuch der DDR. 1982. Berlin, s. 16, 17, 100, 101–104. İşçi sınıfının ve aydın katmanların sayısına ilişkin veriler, yaklaşık verilerdir. Çünkü, birbirlerine yakınlaşması nedeniyle belirli emekçi gruplarını kesin olarak işçi sınıfına ya da aydınlara ait saymak zordur.*

(**) Devlet fonundan ayrılan mallarla ticaret yapırlar. (Not. Red.)

Yukarıdaki çizelgede dile getirilen veriler şunu gösteriyor: Cumhuriyetimizde güçlü bir temele sahip, sosyalist devletin modern endüstri gelişmesine uygun bir sosyal yapı mevcuttur. Bu yapı, toplumsal, özellikle de endüstriyel üretim güçlerinin ve emek dağılımının yüksek gelişme düzeyini, sosyal-ekonomik ilişkilerin olgunluk aşamasını yansıtmaktadır.

Şu ya da bu sınıf ve katmanların sayısında görülen değişikliklerdeki eğilim de önemlidir. Aktif nüfus içinde işçi sınıfının payı (bu sınıf ise toplumumuzda tüm öteki sosyal gruplardan daha fazladır, sayıca en büyük sınıftır) son 20 yılda genel olarak değişmemişken, aynı dönemde aydınların payı % 5'ten % 15'e çıkmıştır. Kooperatifçi köylülerin payı % 12'den % 6,5'e düşmüş, sosyal-ekonomik bakımdan son derece farklı olan kooperatifçi ve özelci zanaatçılar kesiminin payı % 5'ten yaklaşık % 3'e düşmüştür.

Bu nicel değişikliklerin nedenleri çeşitlidir. Bu değişiklikler herşeyden önce, sosyalist üretim ilişkilerinin iyileşmiş olmasının, üretici güçlerin ve emek verimliliğinin gösterdiği büyük artışın (özellikle endüstride ve tarımda), bilimin, tekniğin, eğitimin, kültürün vb. artan rolünün sonucudur. Aktif nüfusun yaş bileşiminin değişmesi de önemli bir etmendir. Son yıllarda, örneğin, kooperatifçi köylü sınıfı temsilcilerinin önemli bir kesimi, zanaatçıların belirli bir bölümü yaşlılık nedeniyle emek alanından ayrılmıştır.

Kuşkusuz, yapıdaki değişikliklerde, aktif bir biçimde devam eden sosyal hareketlilik süreçleri de etkili olmuştur. Örneğin, devletin desteğiyle, sosyalist eğitim sistemi sayesinde birçok kalifiye işçi ya da çocukları devlet aygıtında, ekonomide yönetici kadro durumuna gelmiş ya da bilim, kültür ve tıp alanında aydınların saflarına katılmıştır. Böylesi bir hareketlilik, ta baştan olduğu gibi bugün de yeni, sosyalist aydınların oluşması için en önemli koşullardan biridir ve aynı zamanda devletimizin istikrarına katkıda bulunmaktadır.

50'li-60'lı yıllarda endüstri işçilerinin önemli bir bölümü tarım sektöründe çalışmaya başlamıştır. Köylülerle omuz omuza onlar, sosyalist üretim biçiminin, yeni yaşam tarzının yerleşmesinde yardımcı olmuş, kooperatiflerin gelişmesinde, işçi sınıfı ile köylü bağlaşıklığının güçlenmesinde önemli rol oynamış ve oynamaktadır. Otuz yıl içinde (1950-1980) toplam 1,5 milyon işçi, memur ve onların çocukları aydınların ve kooperatifçi köylülerin sıralarına katılmıştır.

Değişik sınıf ve katmanların yüzdeler payları ne kadar önemli olursa olsun, onların sayısal dinamizmi sınıfsal yapının gelişmesinde yalnızca bir yanı, en başta nicel yönleri yansıtmaktadır. Oysa, üretim araçları üzerinde sosyalist mülkiyetin, sosyalist devlet erkinin oluşması ve güçlenmesiyle DAC'nde gelişmiş sosyalist toplumun oluşması için gerekli ve tipik olan sosyal yapının temel niteliklerini belirleyen sosyal-ekonomik ve politik temeller ortaya çıktı. Bu süreç hiç de tamamlanmış değildir.

ASBP'nin 10. Kongresinde belirtildiği gibi, «işçi sınıfının ülkeleri temelinde halkın sınıf ve katmanları arasındaki yakınlaşma süreci gelişmeye devam ediyor.»⁽²⁾ Bu değerlendirme, sosyalist devrimde elde edilen olduğu gibi, ulaşılması gerekeni de dile getirmektedir.

Gerçekten de, ele alınan dönemde, emekçi halk üzerinde hükmeden ve onu ezen herhangi bir sınıf ya da katmanın varolması ve eylem göstermesi için sosyal-ekonomik ve politik temel tamamıyla ortadan kalkmış; tüm sınıf ve katmanların toplumsal durumu ve aynı zamanda sosyal profili ilkesel olarak değişmiştir. Onlar, sosyalist sosyal gruplar olarak gelişmektedir. Emekçiler, tamamıyla yeni mülkiyet ilişkileri temelinde, kendi toplumsal eylemleri ve karşılıklı ilişkileri için gerekli maddesel koşulları yaratmışlardır.

Bunun önemli bir belirtisi, tüm sınıf ve katmanlar için yaratılan bütünsel biçimdeki sosyal-ekonomik gelişme temelleridir. Örneğin, 1981 yılında aktif nüfusun % 94,6'sı, bu arada işçi ve memurların % 96,4'ü, kooperatifçi köylülerin tümü, aydınların % 98'i, esnaf ve zanaatkarların % 60'tan fazlası sosyalist sektörün işletme ve kuruluşlarında çalışıyordu. Toplumun,

(2) Bericht des Zentralkomitees der Sozialistischen Einheitspartei Deutschlands an den 10. Parteitag der SED. Berlin 1981, s. 123.

kollektifin ve bireyin daha da ilerleyip gelişmesi için sosyalist mülkiyetin artırılması ve daha etkin kullanılmasına yönelik ortak çıkar, görüş ve eylemlerin ortaya çıktığı temel, işte budur.

Ama yine de, pratiğin gösterdiği gibi, üretim araçları üzerinde sosyalist mülkiyetin ortaya çıkmasıyla, işçilerde, bütün öteki emekçilerde sosyalist bilinç ve davranışın gelişmesi, otomatikman olmuyor. K. Marks, öznenin üretim koşulları karşısındaki bilinçli davranışı olarak mülkiyetin yalnız bizzat üretimde gerçekleştiğini belirtmiştir. «Gerçek benimsemiş ilk önce, bu koşullarla düşünsel değil, aktif, reel ilişkilerde gerçekleşmektedir; bu da, söz konusu koşulların insan tarafından kendi öznel eylem koşulları olarak gerçekte kullanılmasıdır.»⁽³⁾

SBKP MK Genel Sekreteri Y. V. Andropov yoldaş SSCB'de sosyalizm kuruculuğunun pratiğini değerlendirirken, bu konuda şunu belirtiyor: «Sahiplik hakkını elde etmek ile sahip olmak, gerçek, akıllı, tutumlu bir sahip olmak, hiç te aynı şeyler değildir. Sosyalist devrimi gerçekleştiren halk, daha uzun bir zaman, tüm toplumsal zenginliğin en yüksek ve tek sahibi olduğu durumunu kavramak, kollektivist bilinç ve davranışını hem ekonomik, hem politik ve hatta psikolojik bakımdan geliştirerek kavramak zorunda kalmaktadır.»⁽⁴⁾

Böylesi bir kavrama süreci, elbette artık tarihsel önemde sonuçlar vermiştir. İşçilerin eğitim ve uzmanlık düzeyinin yükselmiş olması, onlarda emeğe karşı sosyalist tutumun, kollektivist düşünce, yaşam ve davranış tarzının gelişmiş olması, bunu gösteriyor. Bilim ve teknolojinin en yeni başarılarının geniş çapta uygulandığı rasyonalizasyonun aktif bir biçimde geliştiği ağırlıklı entansif genişletilmiş yeniden üretime geçişle, toplumun gelişmesinde, sosyal yapıdaki yeni değişiklikler dolayısıyla son derece sorumlu yeni bir aşama başlamaktadır.

Bugün DAC'nde işçi sınıfı, kooperatifçi köylülük, aydınlar ve tüm öteki emekçiler, tarihinde ilk kez olarak, bilimsel-teknik ilerlemeyi ve entansifleştirmeyi kendi yararına, toplum yararına kullanma olanağına kavuşmuştur. Bu arada halk ekonomisinde önemli bir büyüme sağlamak önemlidir. Oluşan iç ve dış koşullarda buna, yalnızca büyük bir hammadde, enerji ve madde tasarrufu ile, iş zamanı ve işgücü tasarrufu ile ulaşılabılır. ASBP'nin çizdiği uzun vadeli sosyal-politik programın yaşama geçirilmesi, saptanan planların ne ölçüde başarılı bir biçimde uygulanacağına bağlıdır.

Kanımızca, cumhuriyetimizde emekçi sınıf ve katmanlarının bundan sonraki gelişmesi, daha fazla niteliksel karakter taşıyacaktır. Bunların

⁽³⁾ K. Marks ve F. Engels, Yapıtlar, c. 46, b. 1, s. 483.

⁽⁴⁾ Y. V. Andropov, Karl Marks'ın öğretisi ve SSCB'de sosyalizm kuruculuğunun kimi sorunları. – «Komünist», 1983, № 3.

temsilcilerinin tutumlarında yaratıcılık ve girişimcilik, sosyalist sorumluluk duygusu ve disiplin, kolektivizm ve karşılıklı yardımlaşma, eğitim ve mesleki uzmanlaşma düzeyinin yükseltilmesi ve bunların etkin bir biçimde uygulanması, kendi gücünü emek sürecinde (iş türlerinin değişimi ve vardiye çalışması da içinde) çok yönlü kullanılması için kararlılık ve yeteneklilik, emeğin yüksek başarısı gibi çizgi ve belirtilerin önemi artıyor.

Benzeri niteliksel faktörlerin bilimsel, teknik, ekonomik ve sosyal ilerlemenin itici gücü biçimindeki geniş etkisi, hiç istisnasız tüm emekçileri ilgilendiriyor. Bu etki, bugün ve gözle görünen perspektifte sınıf ve katmanların yeni profilini, bunların sosyalist mülkiyetin gerçek sahibi olma yeteneğini ve giderek yakınlaşmasını belirliyor. Yakınlaşmada ulaşılan düzeyin ölçütü, artan ölçüde emekçilerin pratikte kendilerini ne derece bu sosyalist mülkiyetin sahibi hissetmeleri olacaktır.

DAC yurttaşlarının işçi-köylü devletin yönetimine aktif katılımı bunların sosyalist demokrasi çerçevesi içinde yurttaşlık görevlerini yerine getirmesi, toplumda tüm olup bitenlere gösterdikleri yüksek sorumluluk duygusu da sınıf ve katmanların yakınlaşmasına yardım ediyor. Cumhuriyetin halk erki organlarında, tüm toplumsal gruplardan temsilciler çalışıyor. Geniş sosyal temele dayanma ilkesi, sosyalist devletin başta gelen ilkesiydi ve öyle de kalıyor.

Halk Meclisi, il, bölge, yöre ve kent toplantıları sayıtları arasında işçilerin oranı $\frac{0}{10}$ 46,6, tarım, meyvacılık ve diğer kooperatiflerde bu oran $\frac{0}{10}$ 20'nin üstündedir, memurların oranı ise $\frac{0}{10}$ 25'ten fazladır; kadınların oranı $\frac{0}{10}$ 35,9, gençlerin ise $\frac{0}{10}$ 15 dolayındadır. Şurası ilginçtir ki, DAC'nin halk temsilciliklerinde çalışan sayıtların $\frac{0}{10}$ 35,4'nün yüksek, ya da orta dereceli teknik eğitimi vardır. (5)

Tüm sınıf, sosyal katman ve grupların devlet yönetimine katılımı, halkımızın artan moral-politik birliğinin, canlı, etkin demokrasinin bir başka kanıtıdır. Aynı zamanda bu, sosyalist devletin politikasında tüm toplumsal grupların temel sosyal çıkarlarını gözönünde bulundurma ve gerçekleştirmedeki sürekli çabalarını yansıtıyor. Genel olarak bugün halk temsilcilikleri organlarında bu eylemlerini günlük çalışmalarıyla başarılı bir biçimde uyumlaştıran 200 binden fazla kişi çalışıyor.

Bundan başka, sosyologların araştırmalarının da gösterdiği gibi, DAC'nde emekçilerin $\frac{0}{10}$ 66'sı ve işçilerin de hemen hemen $\frac{0}{10}$ 50'si işletmelerde, devlet kuruluşlarında, sendikalarda ve diğer örgütlerde, yaşadığı bölgelerde şu veya bu toplumsal görevleri yerine getiriyorlar. Ancak, tüm sınıf ve katmanların temsilcilerinin devlet ve toplum yönetimine yalnızca

(5) Statistisches Jahrbuch der DDR, 1982, s. 393.

şeklen çekilmesi önemli değildir, aynı zamanda yurttaşlara görevlerini işini bilerek etkili bir biçimde yerine getirmesine yardımcı olacak koşulları da yaratmak gerek. E. Honecker yoldaşın vurguladığı gibi, «partimizin politikası, gelişmiş sosyalist toplumun kurulmasındaki her adımın, toplumun tüm sınıf ve katmanlarınca ortak atılmasına yöneliktir.»⁽⁶⁾

ASBP'nin bu stratejik saptamasıyla uyum içinde yapılan çalışma, emekçilerin eğitim ve uzmanlaşma düzeyinin ve bunların toplumsal sorunların çözümüne katılmalarında ilgilerinin yükselmesine önemli katkılarda bulunmuştur. Biz bu alanda büyük aşamalar katettik. Bunun sonucu olarak, geniş yığınların devlet yönetiminde gönüllü, aktif ve ustaca çalışmalarını için elverişli koşullar yaratıldı.

Sosyal köken ve durumları değişik emekçileri toplumsal görevlerini gerçekleştirmeye çekerken, nicel faktörlerin yanısıra, biz, ileride onların bilgilerini, deneyim ve yaratıcılığını toplumun çok yönlü gelişmesi ve genliği yararına kullanılması gibi niteliksel faktörlere büyük bir dikkatle eğilmek gerektiği görüşündeyiz. Sosyalist demokrasinin ilerlemesinin en önemli koşulu burada ifadesini buluyor. Tüm sınıf ve katmanlar, işçi sınıfı partisinin yönetiminde, bu gelişmeye katkıda bulunuyorlar. Emekçiler, sosyalist düzenin çok yönlü ve dinamik biçimde işleyişinin tüm toplumun olduğu gibi, ayrı ayrı bir kişinin genliğinin garantilenmesine ve çok yönlü özgür gelişmesine yönelik olduğunu iyi biliyorlar. (?)

İşçi sınıfının belirleyici bir rol oynadığı DAC'nin sosyal yapısında emekçilerin sosyal-ekonomik, politik ve ideolojik birliği, çok yönlü işbirliği, ortak çıkar ve amaçların gerçekleşmesine yol açıyor. Bunların yakınlaşmasının özü işte budur. Üretim araçları üzerindeki sosyalist mülkiyet temelinde birleşen tüm sınıf ve katmanlar, sosyalist devlete, Marksist-Leninist partinin yönlendirici ve yönetici gücüne, giderek tüm halkın ideolojisine dönüşen işçi sınıfının ideolojisine karşı eşit durumdadır. Bunlar, cumhuriyette elde edilen toplumsal ilerlemeye ortak katkısı, geniş yığınların barışın korunmasında ortak çıkarları, emekçilerin maddi ve kültürel yaşam düzeyinin giderek yükseltilmesi temelinde birleşmişlerdir. Bu birleştirici çizgiler (bunların temeli ise sosyalist mülkiyettir) sosyal yapının geliştiği, sınıf ve katmanların yakınlaşmasının gerçekleştiği, birliğinin güçlendiği temel oluşturuyor.

Sosyalist toplumda sınıf ve katmanlar henüz korunmuş olsalar bile, bunlar özü bakımından kavramın alışlagelmiş anlamında sınıflar değildir. Sosyalizm, sınıfların antagonist topluma özgü kutuplaşmasının yerine dostluk ve işbirliği, sınıf ve katmanların sağlam birliği ve artan yakın-

(6) E. Honecker, Reden und Aufsätze, Bd. 1, Berlin 1975, s. 375.

(7) Bak. R. Weidig, İşçi sınıfının sosyal görünümü. «Barış ve Sosyalizm Sorunları» 1982, № 10. (Not Red.)

laşması gibi, yeni tarihsel eğilimler yerleştirmiştir. Birleşme, bütünleşme çizgileri ağırlıktadır ve bu da sosyal-sınıfsal yapının yetkinleşmesine temel oluyur. Böylesi çizgiler tinsel yaşamda, kişiler arasındaki ilişkilerde, emekçilerin sosyal durumlarını belirleyen tüm bütünsel koşullarda kendini gösteriyor.

Örneğin, eğitim hakkının, mesleki eğitimin ve uzmanlaşmanın yükseltilmesinin garantilenmesi, sosyal yapının gelişmesine belirgin bir biçimde niteliksel etki yapan ve aynı zamanda sınıf ve katmanların yakınlaşmasına yardım eden yepyeni bir eğitim-uzmanlaşma sisteminin kurulmasına yol açmıştır.

Lisenin 10 veya 12. sınıfını bitiren ve iki-üç yıllık mesleki-teknik eğitimden geçen işçilerin, memurların ve kooperatif köylülüğün sayısı yıldan yıla artıyor. Meslek eğitimi tamamlayan emekçilerin, çalışan nüfus içindeki payı son 10 yıl içinde (1971–1981) % 60,8'den % 81,4'e yükseldi. (8) 1955'te sosyalist endüstride uzman işçilerin oranı % 25 dolayındakken, bu pay 1981'de % 65'e çıktı. Tarımda sürekli çalışanların 1963'te yalnızca % 18,1'inin özel eğitimi vardı, bu oran 1981'de % 89. (9)

Yüksek bilgiye sahip olma, uzmanlaşma ve aynı zamanda bunlarla sıkıca bağlı olan eğitim düzeyini yükseltme isteği, tüm sınıf ve sosyal grupların karakteristik çizgisi olmuştur. Emekğin kollektif biçiminin, özellikle işçi sınıfı ve köylülük arasında gelişmesi bir başka göstergedir. Bugün bu gelişme aydınların ve her şeyden önce bilimsel-teknik, pedagoji ve tıp alanında çalışanların önemli bir bölümünün eylemlerine giderek daha çok yansıyor.

Toplumumuzda insanların temel sosyal koşulları eşitleniyor. Genç kuşağın tüm temsilcileri, hangi sınıf ve katmanlara bağlı olursa olsunlar eğitimde eşit olanaklara sahiptirler. Kent ve köy emekçileri de iş hakkı, tam çalışma garantisi, ana ve çocuğa yardım, emeklilerin ve çalışma olanağını yitirmiş olanlara sosyal güvenlik, kadınların eşitliliği vb. önemli sosyal-politik kazanımlardan eşit düzeyde yararlanıyorlar. Aynı zamanda, sosyoloji araştırmalarında işçi, köylü, aydın ailelerinin dayanıklı (televizyon, buz dolabı, çamaşır makinası vb.) ev eşyalarıyla donatımının hemen hemen aynı ve yeterince de yüksek olduğu belirtilmektedir.

Yaşamın değişik alanlarında ortaya çıkan sınıf ve katmanların yakınlaşmasını kanıtlayan örnekleri sürdürebiliriz. Ancak yukarıda ele alınan örnekler, toplumumuzun sosyal yapısının gelişmesinin, maddi ve tinsel koşulların değişik sınıf ve katmanlardan emekçilerin tutumundaki ögelerin yakınlaşması gibi, onun ana doğrultusunda tam gaz ilerlediğini açıkça kanıtlıyor.

(8) Statistisches Jahrbuch der DDR. 1982, s. 16, 114.

(9) Agy. . . . 176.

Buna karşın, böylesi bir eğilimin ağır basması, artık tam sosyal eşitliğin sağlandığı, tüm sosyal farkların ve eşitsizliklerin ortadan kalktığı anlamına gelmez. Sosyalist toplum değişik emekçi sınıf ve katmanlardan oluştuğu sürece, bunlar arasındaki önemli farklılıklar korunacak ve yeniden ortaya çıkacaktır. Yerel kökenli ve tek tip toplulukların gelişmesi, sosyal farklılıkların varlığını sürdürmesini ve yeniden ortaya çıkmasını dışlamıyor. Sosyalizme özgü sosyal yapının, uzlaşmaz sınıfsal toplumdaki köklü bir biçimde ayrılan, ancak henüz daha komünist toplumun sosyal yapısı olmayan nesnel belirtileri burada ifadesini buluyor.

Sosyalizmde sınıf ve katmanların varlığının sosyal ekonomik, politik temelini kesinlikle değişmesine karşın, sosyal farklılığa neden olan maddi önkoşullar gene de tam olarak ortadan kalkmış olmuyor. Cumhuriyetimizde sınıfların gelişmesi deneyimini genelleştiren E. Hanecker, şunları belirtmiştir: «DAC toplumundaki sınıf ve katmanların durum ve çıkarları arasında henüz daha varlığını sürdüren farklılara gözlerimizi kaparsak, yanlış bir yargıya varmış oluruz. Bunların üstünü örtmeye yönelik uzlaşmacı tutumlar işçi sınıfının rolünü küçümsemek anlamına gelebilir ve sosyalizmin toplumların somut olarak yalnızca komünizmde olanaklı olan sosyal yapısındaki sorunları artık çözme durumuna geldiği görünümünü yaratabilir.»⁽¹⁰⁾

Bu saptama gelişmiş sosyalist toplum kuruculuğunun tüm aşamaları için geçerlidir. O, Lenin'in «Büyük girişim», «Kooperatifçilik üstüne»⁽¹¹⁾ başlıklı yapıtlarında temellendirdiği görüşlerle uyum içindedir. Burada, sosyalizmde üretim araçları üzerindeki toplumsal mülkiyetin devlet ve kooperatif gibi iki biçiminin de uzunca bir dönem korunacağına ve dolayısıyla bunlara dayanan emekçilerin sınıf ve katmanları arasındaki farkların da varlığını sürdüreceğine işaret ediliyor. Kent ve köy, kafa ve kol emeği arasındaki sosyal farklar da varlığını koruyor.

Sosyal yapının niteliksel gelişmesi uzun bir süreçtir. SBKP MK'nin Haziran (1983) Plenumunda ayrıca, perspektifte devlet ve kolhoz-kooperatif mülkiyetin birleşip kaynaşmasının kolhozların mekanik bir biçimde sovhozlara dönüşmesiyle yakın-uzak hiç bir ilişkisi olmadığı belirtilmiştir. Dahası, bu Plenumda «sınıfsız toplum yapısının oluşması, başlıca ve temelli olarak artık olgunlaşmış sosyalizm aşamasında olacaktır.»⁽¹²⁾ saptaması yapılmıştır.

Böylece, SSCB'nin tarihsel pratiği, komünist formasyonunun ikinci evresine, gelişmiş sosyalizmin yetkinleşmesiyle, sınıfların zorunlu varlığını ortadan kaldıran ve sınıfsız topuma götüren koşulların belirlendiği uzunca bir zaman dilimi içinde gireceğini kanıtıyor. Sınıfların, nesnel ve

⁽¹⁰⁾ E. Honecker, Reden und Aufsätze, s. 375.

⁽¹¹⁾ Bak. V. İ. Lenin, Tüm yapıtlar, c. 39, s. 14–18; c. 45, s. 369–377.

⁽¹²⁾ SBKP Merkez Komitesi Plenum belgeleri. Moskova 1983, s. 15.

öznel faktörler oluşmadan, mekanik ve zamansız olarak ortadan kaldırılması, yalnızca sosyalizme zarar verebilir. Bundan ötürü, bugün olduğu gibi, yakın gelecekte de sosyal yapının 80'li yıllar koşullarında dinamizminin niteliğini ve değişikliklerin boyutlarını iyi saptamak ve pratikte elde edilen sonuçları bilinçli bir şekilde kullanmak çok önemlidir. Bu, «sosyalizin üstünlüklerini bilimsel-teknik devriminin başarılarıyla birleştirme sorununda ilkesel yeni bir adım atılmasına»⁽¹³⁾ olanak sağlayacaktır.

Sosyalizmin üretme ve yaratıcılığı, yüksek ustalığı teşvik etme, aynı zamanda emekçilerin bilimsel-teknik alandaki başarıları uygulama yoluyla emek verimliliğini artırmaya yönelik potansiyel olanaklarını en geniş bir biçimde ortaya çıkarma yeteneği, onun çağdaş bir sosyalist endüstri devleti olan Demokratik Alman Cumhuriyeti'nde ekonomik gelişmenin kaynağı, her şeyden önce işçilerin ve kooperatif köylülüğün, bilim ve teknik alanında eylem gösterenlerin ve tüm diğer emekçilerin yaratıcı enerjisinde, halkımızın tinsel gücünde ifadesini buluyor»⁽¹⁴⁾

Sınıf ve katmanların yakınlaşması, bir dizi başka önemli süreçleri de kapsıyor. Kanımıza göre, toplumun gelişmesini engelleyen sosyal farklılıkların amaca yönelik biçimde ortadan kaldırılması, sosyal farklılıkların gelişmesine yardımcı olan ve bunların uzun süreli yeniden ortaya çıkmasını da hesaba katarak amaca yönelik olarak kullanılması, bu arada saygı ve belli anlamda özgül çıkarların teşviki, özgünlük, ayrı emekçi grupların yeteneği bunlara aittir.

Böylece, mülkiyet biçiminden emeğe göre paylaşım kadar sosyal farklılıkların temelleri, bugünkü aşamada üretim güçleri ve iş bölümünün gelişmesine neden olan sosyalist üretim ilişkilerinde atılmıştır. DAC deneyimi, değişik sosyal grupların bu temelde toplanan kendine özgü çıkarları, kendi bütünlüğüyle ekonomik gelişmeye yardım eden bir etken oluşturduğunu gösteriyor. Bunlar, hızla ortadan kaldırılmasını gerektiren engel değildir; tersine, bunların önemli potansiyel gücü vardır.

Yaşamda sınıf ve sosyal katmanların yakınlaşması çelişkili ve uzun bir süreç olarak ortaya çıkıyor. Bu toplumun gelişen çizgilerinin birbirini etkilemesi ve sosyal farkların ve özelliklerin korunması karmaşık diyalektikliğiyle izah edilebilir. Böylesi bir yakınlaşma yalnızca gerekli maddi ve en başta da ekonomik koşulların yarattığı düzeyde başarılı bir biçimde gerçekleşebilir. Bu sonuncuları, her şeyden önce kendi yeteneklerini bilinçli olarak geliştiren ve kullanan yığınların direngen ve etkin emeği sonucu meydana geliyor.

⁽¹³⁾ Bericht des Zentralkomitees der Sozialistischen Einheitspartei Deutschlands an den X. Parteitag der SED, s. 49.

⁽¹⁴⁾ E. Honecker. Die Aufgaben der Partei bei der weiteren Verwirklichung der Beschlüsse des IX. Parteitages der SED. Berlin 1978, s. 38.

Komünizm kuruculuğunun uzun tarihsel yolunda, sosyalist sınıf ve katmanların başlıca gelişme biçimi olan yakınlaşma, burjuva ideologlarının sosyal yapımızı karalamak için sık sık gürültü kopardıkları gibi, özel çıkarların ve yeteneklerin, ya da yaşamın özgün koşullarının hiç bir biçimde «birbirine yakınlaşması, eşitlenmesi», «denkleştirilmesi» ya da «aradaki farkları ortadan kaldırılması» demek değildir.

ASBP politikasında, toplumsal farkların ve gücünü bunlardan alan değişik sınıf ve katmanların özgül çıkarlarının, gereksinimlerinin, yetenek ve deneyimlerinin sosyalist ilerlemenin itici gücü olmaya devam ettiklerini gözönünde bulunduyor. Tarımda, sosyalist kooperatif mülkiyet temelinde kooperatifçi köylülerin tutumlarında özel çizgilerin olması, onların özel çıkarları, yetenekleri olması için özgül koşulların ortaya çıkmasını normal ve nesnel olarak zorunlu bir olgu olarak görmek gerek. Bu özelliklere dikkatle yaklaşımın ve bunların her bakımdan desteklenmesinin giderek sınıfın profilini saptama ve tarımda üretimin etkinliğini yükseltme bakımından azımsanmayacak önemi vardır. Kooperatif mülkiyet, kooperatifçi köylüler sınıfının oluşması ve gelişmesinde ana temel ve aynı zamanda köylülüğün işçi sınıfıyla, diğer emekçilerle bağlarını güçlendirmede ve bununla birlikte bunlar arasındaki farklılıklara neden olan bir faktör idi ve böyle de kalıyor.

Mülkiyetin bu biçimi, kendisini yalnızca köylülerin emeğin kollektif örgütlenmesine geçiş döneminde haklı göstermekle kalmamış, aynı zamanda günümüz koşullarında da önemli rol oynamaya devam ediyor. Kanımıza göre o, yeni toplumun oluşmasında amaca yönelik olarak kullanılması gereken büyük olanaklara ve kaynaklara sahiptir.

Tarım üretiminde kaydedilen ilerleme, kooperatif mülkiyetin ne ölçüde geniş olanaklara sahip olduğunu kanıtıyor. Buna göre, 60'lı yıllara oranla 70'li yıllarda tarım üretimi % 15, hayvan ürünleri üretimi de % 35 oranında bir artış göstermiştir. DAC'nde bugün tüm tarıma elverişli toprakların % 87'sini işleyen kooperatiflerin devlet alımlarının genel hacmindeki payı, tarım ürünlerinde % 95, hayvan ürünlerinde de % 77 oranlarındadır (15). Köylülerin kooperatiflerde ve aynı zamanda yan işletmelerde verdikleri emeği gözönünde bulundurduğumuzda bunların halkın kesintisiz yiyecek mallarıyla, sanayinin de önemli hammaddelele donatılmasında belirleyici katkıda bulduklarını açıkça görürüz.

Demek ki, kooperatif mülkiyetin kendi gücünü tükettiğini, kooperatif köylüler sınıfının da gelişmiş sosyalist toplumun daha da gelişip biçimlenmesi sürecinde perspektiften yoksun olduğunu kanıtlayan somut hiç bir belirti yoktur. ASBP'nin 10. Kongresi, tarımda etkinliğin yükseltilmesi kaynaklarının

(15) W. Felfe. Die sozialistische Land-, Forst- und Nahrungsgüterwirtschaft im Schrittmaß der 80er Jahre. – Einheit, 1982, № 2.

daha tam olarak kullanılması, onu kooperatifleşme, verimliliği arttırma ve rasyonelleştirme yolunda daha da geliştirmek için kooperatifçi köylüler sınıfının giderek güçlendirilmesi, tüm olanaklarının yaygınlaştırılması görevini öne koymuştur. Partimiz, aynı zamanda, tüm halkın çıkarına olan tamir ve diğer hizmetler alanındaki çalışmaların iyileşmesine yardım edecek olan sosyalist zanaatçılığın ve zanaatkarların yeteneklerinin tam olarak ortaya çıkmasının sağlanmasını da görev olarak öne koymuştur.

Aydınların önemi, eskisi gibi artacaktır. Bilim ve teknik alanlarındaki yeni başarılar, üretimde verimliliğin attırılması ve rasyonelizasyon için savaşım, aydınlarımızın karakterini belirleyen özgül niteliklerin geniş olarak kullanımını öngörüyor. Bilimsel-teknik devrim, uzmanlaşmış kafa emeğine karşı yeni istemlerde bulunuyor. Bu istemlerin gerektirdiği düzeyde olmak için, her şeyden önce DAC'nde aydınların belli bir sosyal görünümünü oluşturan çizgi ve belirtilerin her bakımdan geliştirilmesi önemlidir. En başta uzmanlaşmış aydın emeği, yüksek hazırlık ve eğitim düzeyi, bilimsel ve teknik yaratıcılık bunlara aittir. Özellikle bu çizgilerin düzenlenmesi, bugün olduğu gibi, gelecekte de ekonomik gücün artmasına, toplumda sınıf ve katmanların birbirine yakınlaşmaları için gerekli maddi teknik ve ekonomik koşulların oluşmasına katkıda bulunacaktır.

Kısacası, sosyalist ekonominin yetkinleştirilmesinin öne koyduğu sorunların çözümü, titiz bir dökümü, yaşamın genel ve özel koşullarının geniş olarak kullanılmasını, tüm sınıf ve katmanların yeteneklerinin, çıkarlarının ve zengin deneyimlerinin, bu arada bunları birbirinden ayıran herşeyin gelişmesini öngörüyor. İşte cumhuriyetimiz emekçileri, bu yolda, işçi sınıfının yönetiminde, komünistlerin öncülüğünde halkımızın sosyal topluluğunun giderek gelişmesi için belirleyici maddi koşulları yaratıyorlar.

Mısır'da ne deęiřti?

Miřel Kamel

Mısır Komünist Partisi MK Politik Büro üyesi

İki yılı aşkın bir süre önce Hüsnü Mübarek Mısır Cumhurbaşkanı olduğunda, yığınlar genel olarak bir bekle gör ve ihtiyatlı iyimser tavır benimsediler. Aslında, burjuva ve küçük burjuva muhalefetin kimi liderleri, kısmi reformların olabileceğinden, köklü deęişiklikler üzerine hayallere kadar deęişen ümitler bile besliyordu. Bunun tek nedeni Enver Sedat'ın öldürülmesi deęildi. Gerçekte rejim çok ciddi bir bunalım geçiriyordu ve çok kötü yalıtlanmış ve çökmekteydi.

Bunalım dięer şeylerin yanısıra, ikincil konularda olsa da yönetici blok içinde artan bir mücadeleden kendisini gösterdi. Blok, «Sedat grubu» ya da burjuvazinin 1967 yenilgisinin ardından gelen gericilikle uzlaşma döneminde fıřkıran ve gelişen kesiminin egemenliğindeydi. Bu grup aslında üretken çevrelerle ilişkisi olmayan, işleri yabancı döviz ve gayri menkul üzerine spekülasyon, kaçakçılık, komisyonculuk ve ithal operasyonları olan işadamlarından oluşmuştu. Karaborsada gerçek bir tekele sahip olan bunlar, yabancı kumpanyaların ajanlarıdır. Mayıs 1971'de, Sedat'ın Nasır'ın kalıtından kopmasıyla etkileri çok arttı. Giderek manivelalarını ele geçirmenin ve karar almayı üstlerine almanın yollarını buldular. Bu özellikle 1973 savaşı sonrası ve ekonomik «infıtah» (açık kapı politikası) ile gözle görülür hale geldi.

Bu grup, üretken alanın hem kamu, hem özel sektörlerinde aktif olan ve «infıtah»tan zarar gören, kapitalist sınıfın daha «aydın» kesimleriyle olduğu gibi ekonomik reformizmle baęlı, yolsuzluklarla savaşılmamasını, ve «infıtah»ın sınırlandırılmasını ve daha bir rasyonel karaktere kavuşturulmasını isteyen bürokratik ve teknokratik burjuvazinin belirli kesimleriyle de çatışıyordu. Politik alanda bu kesimler, Mısır'ın ABD emperyalizmine açıkça baęımlılığının «azaltılması», İsrail ile ilişkilerin «normalleştirilmesi»nin gözden geçirilmesi ve Arap dünyası ile ilişkilerin iyileştirilmesi gibi ılımlı liberal belgiler öne sürdüler. Mevcut politikaya gerçekten ulusal bir alternatifin yokluğu nedeniyle, yurtsever kampın çoğunluğu ümitlerini burjuvazinin bu kanadına baęladı. Ümide kapılmaları burjuva muhalefetin potansiyelinin, ve kapsamlı ve geniş açınımlı deęişimler getirebilme yeteneğinin abartılmasına kadar vardı.

Devrimci güçler řu taktikleri benimsediler: Egemen bloku parçalamak için saldırıyı her şeyden önce «Sedat grubu»na yöneltmek, grubun mensuplarından en asalak, satılmış ve zararlılarını saf dışı bırakmak ve bu

yolla rejimin bir bütün olarak yenilgisinden sonra stratejik hedefleri başarabilmek için daha büyük olanaklar sağlamak. Bu amaçla, yurtsever güçlerle, rejimin içinde ve dışında olupta resmi politikasının «rasyonelleşmesini» savunanlar arasında bağlaşıklık olarak bir Ulusal Selamet Cephesi kurmak için çalıştılar.

İki küsur yılın olayları, egemen blokun – daha «aydın»larından geride kalanlarına, reformları amaçlayanlarından bunlara karşı koyanlarına kadar tüm üye ve kurumlarıyla – hangi biçim ve yöntemleri kullanırsa kullansın, bağımsızlığın koşullarının yeniden üretimini ve onun yapılarının sağlanmasını durduramayacağını göstermiştir.

ABD İLE ÖZEL İLİŞKİLER

Mevcut rejim Arap dünyasında ve uluslararası alanda daha esnek bir politika izlemeye çalışıyor, ne ki, ABD ile «özel ilişkiler»de bulunma politikasından en ufak bir sapma yapmamaya dikkat ediyor. Böylece formel açıklamalarla gerçek uygulamalar arasında zıtlıklar çıkıyor.

Görevliler «dengeli» dış politik ilişkiler üzerine nutuklar atmaya seviyorlar, ama daha henüz Sovyetler Birliği ile ilişkilerin normale döndürülmesi yolunda ciddi adımlar atmıyorlar. Rejim bağlantısızlık yükümlülüklerine ters gidiyor ve hatta iki «süper güç» ten eşit uzaklıkta durmaya zorlayarak hareketi dinamitlemeye çalışıyor. Arap birliğine bağlılığı üzerine yeminler ediyor, ama bu birliğin «gerçekçi ilkeler» üzerinde oturulmasında, yani Camp David ve İsrail ve ABD ile anlaşma ilişkilerinin boyunduruğundaki Mısır'ın Arap saflarına kabul edilmesinde ısrar ediyor.

İsrail'in Lübnan'a karşı saldırısı, Mısır rejimini zor duruma soktu. Rejim, yığınsal bir hareketin baskısı altında bunu formel olarak kınıyor, hatta protesto ediyor. Ama Mısır'ın, İsrail'in yaptıklarına bakmaksızın Camp David'e bağlı kalacağı ve Mısır'ın «barış antlaşmasıyla» üstlendiği yükümlülüklerin tartışma konusu olmadığı çekincesini koyuyor.

Rejim, Fes Konferansı'nın kararlarını övüyor. Cumhurbaşkanı Mübarek bunları «mükemmel» olarak tanımlıyor, ancak «bunları uygulamaya koymak için araçların eksik olduğunu» ve bu nedenle de «ne de olsa büyük bir güç ve bizzat bunun Cumhurbaşkanı tarafından desteklendiği, Camp David üzerine temellendirildiği ve en büyük başarı şansına sahip olduğu için Reagan planının tamamıyla desteklenmesinin» gerekli olduğunu ekliyor. Böylece önermeler sonuçlarla çatışıyor ve sözler yapılanlarla farklı oluyor.

Ne ki bu «tutarsızlığı» sadece demagojiye veya yığın hareketinin basısına bağlamak sorunu basitleştirmek olur. Büyük ulusal burjuvazinin

kısa bir zamanda korkunç zenginlikler toplamayı beceren bir kesiminin çıkarlarında bir azalma yoktur. Bu kesim, yayılmayı amaçlıyor ve ürünlerini satmanın ve sermayesini yatırmının fırsatını araştırıyor. Arap dünyasında ve sosyalist ülkelerde kaybettiği pazarlara gereksinimi var. Arap petrol gelirlerinden, Sedat'ın «kalın kafalılığı» ve «dar görüşlülüğü» nedeniyle kaybettiği payını istiyor.

Yine de, ülkenin elini kolunu bağlayan politik, ekonomik ve askersel bağlar, artı, hem bir bütün olarak toplum düzeyinde ve de hemde onun çeşitli erk kurumlarında değişmiş olan güçler dengesi, başlıca eğilimin şimdilik genel olarak kapitülasyon ve bağımlılık yönünde oluşunu getiriyor. Sadece «Reagan planı» yada İsrail-Lübnan anlaşması gibi ABD-NATO planlarının desteklenmesiyle kalınıyor.

Mısır emperyalist planların hamisi olmada başı çeken bir rol oynadı. İsrail'in Lübnan'a saldırısının en hararetli günlerinde, Kahire «Lübnan'dan İsrail'inkilerde dahil tüm yabancı birliklerin çekilmesi üzerine ve Ortadoğu'nun çözüme kavuşturulması üzerine eşzamanlı görüşmeler» (1) için çağrıda bulunarak Washington'dan bile ileri gitti. Suriye ve başka ülkelere karşı «barış çabalarını torpilleme»ye çalışmakla suçlayan kampanyanın, Lübnan-İsrail anlaşmasından sonra daha da güçlenmesi rastlantı değildir.

Daha da kötüsü, rejim, ABD ve NATO'nun kanlı silahlı müdahalesi üzerine, sempati tutumunu değiştirmeye yönelik hiç bir şey yapmadı. ABD 6. Filosu ve Deniz Kuvvetleri Lübnan şehir ve kasabalarını barbarca bombaladıkları zaman, Mübarek Başkan Reagan'a mesajında bundan şu veya bu şekilde söz etmedi. Değişik Lübnanlı güçler arasında çatışmalar sonucu dökülen «masum insan kanı» (2) üzerine ağlaşmayı yeğledi. Kahire'deki resmi çevreler, Şili ve Guatemala gibi diktatörlük rejimleri yanında yer alarak, ABD'nin Grenada'yı işgaline koşulsuz destek verdiler.

Bunlar Mısır'ın ABD ile «özel ilişkileri»nin sonuçlarından sadece bir kaçıdır. Dış işleri bakanı K. H. Ali, Mısır diplomasisinin ana ilkesini şöyle özetledi: «1983'de tüm kartlarımızı Amerikalılara teslim edeceğiz, ve ne olacağını göreceğiz». (3)

MISIR ASKERSEL KURULUŞU VE ABD EMPERYALİZMİNİN PLANLARI

Bu «özel ilişkilerin» en tehlikeli yanı, Mısır silahlı kuvvetlerinin Pentagon ve NATO'nun bölgemizi egemenlikleri altına almaya yönelik plan-

(1) UPI, Mısır Dış İşleri Bakanı'yla Görüşme, El Vatan, 9 Ekim 1982.

(2) «El Ahram», 18 Eylül 1983.

(3) «El Musavar», 17 Aralık 1982.

larının uygulamaya hazırlanmasıdır. Ordu ve halk arasında artan hoşnutsuzluğun, rejimi demagoji ve kamuflaja başvurmaya zorladığı da doğrudur.

Bunun nasıl yapıldığını görelim.

Mısır birlikleri, ABD Çevik Kuvvetler Merkez Kumandanlığı (Centcom) tarafından yönetilen Parlak Yıldız (Bright Star) manevralarına katıldılar. Tüm manevra boyunca Mısır kara, deniz ve hava sahaları tümüyle müdahaleci ABD ordusunun emrindeydi.

Manevraların zamanlaması da dikkat çekicidir. Kısa bir süre önce Reagan planı başarısızlığa uğramıştı. FKO, Ürdün'e Filistinliler adına görüşme yetkisi vermemişti. Lübnan-İsrail-ABD anlaşması, halkın kızgınlığından korkan en gericipleri de içinde, çoğu Arap rejimlerinin tanımayacağı yanışmaması nedeniyle kendisini çıkmaz bir sokakta bulmuştu. Lübnanlılar ve Filistinliler işgalci birlikler karşısındaki kahramanca direnişlerini artırmışlar ve bu İsrail'de politik durumu etkilemişti. Suriye yine rahatsız etme veya kandırma girişimleri karşısında sallanmadan direniyordu. Bütün bunlar ABD'nin prestij ve etkisine darbe vurdu. Aynı zamanda Mısır resmi çevreleri politik ikiyüzlülüğün örneğini verdiler. Savunma Bakanı Abu Gazelya şöyle dedi: «Mısır, iki tarafta çıkar sağladığı sürece, isteyen her devletle ortak manevralara evet diyecektir.»

Başka bir örnek daha: ABD Kongresinin bir oturumunda Mısır topraklarında gizli bir ABD askersel üssünün varlığı açıklandı. Tanımamazlıktan gelerek, Mısır rejimi bunun bir üs değil sadece bir «kolaylık» olduğunu öne süren sözde bir «yalanlama» yayınladı. Ne ki, yüksek dereceli ABD askersel görevlileri, Kongre'de yeni ödenekler için ısrar ederken, Savunma Bakanlığı'nın tam yüz ABD askerinin konumlandığı ve AWACS uçaklarının casusluk uçuşlarına kalktıkları üssün modernleştirilmesi için şimdiden 70 milyon dolar harcamış olduğuna tanıklık ettiler. Ağır bombardıman uçaklarının inebileceği ve Pentagon'un Ortadoğu'da girişebileceği herhangi askersel bir operasyon için geri üs olarak kullanılmak üzere pistlerin inşası için ek fonlara gereksinim duyuldu.

Mısır-ABD anlaşmaları daha geniş bir konular yelpazesini kapsamaktadır ve bilgili Batı çevrelerince doğrulanmıştır. ABD Hava Kuvvetleri, uçaklarını önceden izin almadan Mısır'daki herhangi bir sivil ya da askeri hava alanına indirme, buralardaki hava alanı kolaylıklarından yararlanma ve birçok hava üssünde ABD servis personeli bulundurma hakkını sağlamıştır. Pentagon'un İskenderiye, Süveyş ve başka yerlerde Çevik Kuvvetler için silah depoları kurmasına izin veren «özel amaçlı depolar» üzerine bir anlaşma vardır. Yine, iki ülke «güvenlik» konularında bilgi «değiş-topuşu» yapma üzerine anlaşmaya vardılar.

Sedat'ın ortadan kaldırılmasından sonra, Mısır'ın askersel harcama-

larının hızla artması kaygılara neden oluyor. Haramalar 1982 de 1 milyar 650 milyon Mısır lirasına varmışken, bu, 1983–1984 bütçesinde 2 milyar 850 milyon Mısır lirasına çıkacak. Yabancı kaynaklar bunun 3 milyar 125 milyon Mısır lirası olacağını belirtiyorlar.

Camp David anlaşması imzalandığından bu yana, ABD ve öteki emperyalist güçler, Mısır'ı savaş sanayini kurması için zorluyorlar. 1981'de 100.000 işçi çalıştıran 30'u aşkın cephane fabrikası (tüm sanayi işçilerinin yüzde 8'i ve modern sanayide çalışan işçilerin yüzde 15–20'si) 400 milyon paund değerinde mal üretti. Ve savaş sanayisinin büyüme hızı her yıl yüzde 20 artıyor.

Silahlar ya ABD, İngiliz, Fransız ve İtalyan şirketlerinin katılımıyla ortaklaşa, ya da özel lisanslarla ve bu şirketlerin denetimi altında lisansla üretiliyor. Bu alanda teknolojik bağımlılık özellikle yüksek olduğundan, emperyalistler tüm koşullarda azalmayan bir denetim sağlıyorlar. Savaş sanayii stratejik önemdedir ve böylece de rejimin politikasıyla yakından bağlıdır. Emperyalistler bunun sürekli varlığını ya da kaldırılmasını bu politikaya bağlı olarak görüyorlar ve bu, özellikle savaş sanayinin toplam ulusal üretimdeki payının artmasıyla, politik baskı ve ekonomik şantaj için en tehlikeli etmeni oluşturuyor.

Ürettikleri malların ana kısmı «iç pazara» (silahlı kuvvetlerin gereksinimi için) gitmesi nedeniyle, cephane fabrikaları şeklen «üretken» sanayiler olarak geçiyorlar. Bir sanayinin türünü değerlendirirken, işlevlerini, ona hakim olan toplumsal güçleri ve bundan kar sağlayanları ele almanın önemli olduğu düşünülürse, gerçekten bunlar bağımlı, «asalak» sektörün bir parçasını oluşturuyor. Savaş sanayii konusundaki güncel politika, tümüyle Mısır ekonomisinin yabancı tekelere yapısal bağımlılığında bir artış getiriyor.

EKONOMİNİN YENİDEN YAPILANDIRILMASI YOLUYLA

1984 sonlarında benimsendiği düşünülürse, ekonomik «infithah» nispeten kısa bir geçmişe sahiptir. Yine de, o zamandan bu yana ekonomi baştan aşağı yeniden biçimlendi, yapısı belirgin bir deformasyona uğradı. Kamu sektörü ufaldı ve özel sektörün hizmetine verildi. «Serbest» pazar mekanizmaları hiç engelsiz işlemeye başladı. Politik ve ekonomik karar alma üzerindeki denetim büyük yabancı, karma ve yerli özel sermayeye geçti.

Yapısal deformasyonlar dış etmenlerin (petrol üreten Arap ülkelerinin gelirlerindeki büyük artma sonucu Mısır işgücünün bu ülkelere akması, dünya para piyasalarında indirimli ve dalgalı kur sisteminin benimsenmesi vb.) etkisiyle daha da kötüleşti. Bu, «infithah»ın kendisinin etkileriyle,

yani emperyalist çevrelerden daha sık borç isteme, dış borçlarda büyüme ve faiz ödemeleri yükünde artma, hem gereksinimlerin hem lüks malların dışalımına fazlasıyla baş vurma, yerli sanayi üretiminin rekabet kapasitesinde buna paralel bir düşme ve «infatih»ın yarattığı bankalar, şirketler, spekülâtörler ve asalak sermayenin zorbalığıyla iç içe geçti.

Ekonomik olarak ülke bir rantiyenin özelliklerini kazanmaya başladı. Petrolden elde edilenler, Süveyş kanalından geçişlerde toplanan paralar, turizm gelirleri, yurt dışında çalışan Mısırlıların gönderdikleri, borçlar ve karşılıksız destekler ülkemizin yabancı döviz gelirlerinin yüzde 82,3'ünü oluşturuyor. Ancak bunun geri kalanı sanayi veya tarım üretiminden ve çeşitli hizmetlerden geliyor.

Bu noktada belirli olaylara değinmek yararlı olacaktır. «İnfatih»ın açıklanmasından sonra Mısır'a ilk koşan banka sermayesi oldu. Ülkede faaliyet gösteren yabancı karma bankaların sayısı 57'ye ulaştı. Aktiflerinin ana kısmı Mısır'lıların hesaplarından oluşmuştur. Bu 1981'de, yabancı kaynaklardan gelen 83,4 milyona karşılık 2 milyar 197 milyon Mısır lirasına vardı (kabaca 1'e 26'lık bir oran). Bu bankalar fonlarının büyük bir bölümünü – 1,5 milyar Mısır lirası kadar – ülke dışına yatırıyorlar, böylece yabancı sermayenin gelmesine değil, Mısır sermayesinin dışarıya akmasına yardımcı oluyorlar. Hâlâ Mısır'a koşmalarının yolunu düşemenin gereğinin, yabancı ve karma bankaların Mısır'da faaliyetine, hem de çok kolay koşullarda, izin verilmesinin nedeni olarak gösteriliyor. Ülke içindeki ana eylem alanları, özelde dış alım olmak üzere ticari işlemleri finanse etmek ve yüksek faizle kısa vadeli krediler vermektir.

1981 sonu öncesinde faaliyete geçmiş olan «infatih şirketleri»nin aktifleri şu kesiti veriyor: Mısır sermayesi yüzde 67'yi oluşturuyor; diğer Arap ülkeleri yüzde 17; Batı Avrupa yüzde 8,8; ABD sermayesi yüzde 2,4 (petrol sanayi dışarda tutulmuştur). Yine de, Mısır ve ABD işlerini temsil eden karma bir komisyon olan ABD Uluslararası Gelişme Yönetimi, IMF ve Dünya Bankası gibi örgütleri kullanarak Mısır ekonomisinde karar almayı denetleyen ABD sermayesidir.

Artan gümrüksüz dış alımlar, öncelikle mamul kalemler ve, yabancı ve karma şirketlerin ihtiyacı olan mallar ulusal sermayenin rekabet kapasitesini sabote ediyor. Maliye Bakanlığı, gümrüksüz dış alımların, 1982'de hazineyi 3 milyon paunddan ettiğini tahmin ediyor. (4)

1970'ten 1981'e, Mısır'ın dış borçları 11 kat arttı. Güncel ödemeler artı faizler 1970'de değer olarak GSMH'nın yüzde 4,1ine eşitken, 10 yıl sonra yüzde 18'e ulaştı. (5)

(4) «El Ahrâm El İktisadî», 15 Ağustos 1983.

(5) G. Abdül Halek, Infatih: Kökleri, Meyvaları ve Açınımları, Kahire 1982, s. 169–171 (Arapça).

Bütçe ve ödemeler dengesindeki açığı karşılamak için hükümet daha çok kağıt para basıyor, anlaşılabilceği gibi bu da paranın değerini düşürüyor ve enflasyonist süreçleri artırıyor. İç pazarda «paranın paralel dolaşımı» olgusu zemin buluyor. ABD doları artan ölçüde kullanılıyor ve hatta Mısır lirasını bastırmaya bile başladı.

Dışardan alınan gıda maddelerine bağımlılık artıyor. Mısır, meyvalarının yüzde 40'ını, buğdayının yüzde 75'ini, dışardan alıyor. 1982'de Mısır'ın dış alımı 8,5 milyar Mısır lirası, dış satımı 4 milyar lira değerindeydi (6).

Yerli sermaye tekeli bir eğilim gösteriyor. Bu, her şeyden önce ticaret, başlıca dışsatım ve dış alım işlemleri ve yine müteahhitlik için geçerlidir.

«Emeğiyle iştilal eden kişiler» ile, «mülkiyet sahipleri» arasındaki ulusal gelir dağılımında temelden değişiklikler meydana geldi. 1960'da bu gruplar ulusal gelirin, sırasıyla, yüzde 40 ve 60'ını paylaştılar. 1960'ların ikinci yarısında 50,3 ve 49,7 olan bir değişim görüldü. 1980'den bu yana oran yüzde 30,3 ve 69,7'ye döndü. Eğilim açıkça görülmektedir.

Biçimlenmekte olan sosyal-ekonomik ortamın çözülmesi, «infital» dönemi Mısır ekonomisinin yapısı ve mekanizmalarının kaçınılmazlıkla «reform» yönündeki her girişimi etkisiz kıldığı karşı çıkılmaz sonucuna götürüyor. «Rasyonalizasyon» politikasının ilacı, çöküntü ve çürümenin unsurlarını yenmede çok hafif kalacaktır.

Dış ve iç etmenlerin etkisi altında ortam kötüleşiyor. Dünya kapitalist ekonomisinin bunalımı, elverişsiz dış etkilere artık dayanamaz hale gelen ekonominin bağımlı yapısını şiddetle etkiliyor. Sınırlı bir dizi koşul tarafından yaratılmış ve dibi görünmekte olan ekstra kaynaklardan elde edilenlerin küçülmesi işleri daha da kötüleştiriyor. Mısır işgücüne olan dış talep ve aynı şekilde, petrol gibi ham maddelerin fiyatları düşüyor – ki dışsatımı daha küçük miktarlarda oluyor – Süveyş kanalı eskisinden az kazanıyor.

Biz komünistler, emekçi halkın kötüleşen ekonomik koşullarını biraz olsun hafifletmesi ve zorlukların azaltılması gibi kısmi reformların gerçekleştirilmesi için günlük savaşımızda elimizden geleni yapıyoruz. Ancak, sürekli sosyal-ekonomik düşüşün kısır döngüsünün kırılmasının tek yolunun, mevcut politikanın özüne ve ekonomik yapının temellerine vuran temel değişimlerin gerçekleştirilmesi olduğunu biliyoruz, ve halka bunu söylüyoruz. Sorun bütünüyle iktidarın niteliği ve onun temsil ettiği sınıf güçleriyle ilgilidir. Ancak işçi sınıfının başı çektiği bir ulusal cephe ile çözüme kavuşturulabilir. Ulusal devlet kapitalizminde, küçük ve orta

(6) «El Ahali», 17 Kasım 1982.

burjuvazinin önderleri gelişme sürecini koruma ve iletme yeteneğinde olmadıklarını ortaya koydular; hatta ekonomik atılımın ardından gelen bunalım döneminde, nesnel olarak ortamı kötüleştiren ve iletme için daha geniş bir ufuk açan bir politika izlediler. Yine, «liberalizm»i ve bir «serbest ekonomik infitah» çerçevesinde reformu savunan büyük burjuvazinin kesim ve gruplarına ümit bağlamak için fazla bir neden yoktur.

«İNFİTAH»: «ÜRETİCİ» Mİ, YOKSA «TÜKETİCİ» Mİ?

Sedat'ın öldürülmesi üzerine Mübarek'in rejimin bir çöküntü ve yalıtlanma döneminde cumhurbaşkanı olduğunu söylemiştik. Ekonomik durum aynı şekilde kritikti.

Rejimi kurtarmak ve destek olmak için, söz konusu güçler Sedat'tan şü veya bu ölçüde koştular. Ancak bunu yapmanın tek yolunun sosyal-ekonomik sorunların boyunduruğunun hafifletilmesi ve baskıların azaltılması olduğu tamamen açıktı. Burjuva muhalefetin başlıca istemleri ekonomik «rasyonalizasyon» ve özgürlükleri engellemeye son verilmesiydi. Bu istemler, eğer yerine getirilirse, burjuvazinin çeşitli kesimlerini «tekrar birleştirme»yi ve yığın hareketinin bastırılmasına yönelik önlemleri almayı olanaklı kılabilirdi.

Bu, ekonomik alanda niye «suistimallerle savaşmayı» amaçlayan, dış alımları daha rasyonel kılarak ve özellikle lüks maddelerde gereksiz harcamaları kısarak «üretken bir infitahı» (7) savunan belgelerin atıldığını açıklıyor. Daha az olmakla birlikte, ulusal sanayinin korunması üzerine laflar ediliyor.

Egemen çevreler yolsuzluklar ve haksız mal edinmeler üzerine gürültülü bir kampanya başlattılar. Kampanya Sedat'ın erkek kardeşini ve diğer akrabalarından kimilerinin tutuklanmasıyla doruğuna ulaştı. Bunun açık amacı yeni Cumhurbaşkanının halefinin politikasının saldırıya konu olduğu ve değişimlerin beklendiği izlenimini yaratmaktı. Büyük sorunların toplumu çalkaladığı bir zamanda kamuoyunun dikkati başka yöne çekildi. Resmi araçlar her şeyi tek tek, yalıtlanmış şıklara indirgemek ve bunları ahlak, psikoloji ve ceza hukuku açısından işlemek için elinden geleni yaptı. Fırtınanın dinmesinden çok geçmeden sorun dostça halledildi. Banka hesaplarının gizliliğini bozmayı yasaklayan bir yasa tasarısı Halk Meclisi'ne sunuldu. Kamu savcılığının her hangi bir hesap ya da

(7) Önceki politikanın bir «tüketici infitah» olduğu iddia ediliyor. Ayrım, bağımlı kapitalist gelişmenin lehine bir politika olan infitahın özünü etkilemiyor. Bu yeni belgeyi öne sürenler sadece bu politikaya yönelik saldırıları hafifletmeyi amaçlıyorlar.

kayıp isteme hakkı elinden alındı. Bu yolsuzluklarda bulunmuş unşurlara bir korunak sağladı.

Rejim «üretken infitah»ın tüm sosyal-ekonomik sorunların çözümünü olanaklı kılan sihirli bir değnek olacağı düşüncesini öne attı. «İnfitah»ın temel amacının endüstriyeleşme ve mal üretiminin, özellikle açıkça üretken olmayan kollarda olmak üzere hizmet sektörünün aleyhine hızlı bir gelişimi olduğunu söyledi.

Reformun kimi savunucuları, rejimin attığı belgilerin yeni beş yıllık planda ifade bulacağını ileri sürdüler. Ancak plan büyüyen bir üretken olmayan alana doğru bir eğilime arka çıktı. Önceliği özel Mısır ve yabancı sermayesine verdi. Planın maddeleri uyarınca, özel sektör toplam tutarın % 23,8'ini yatıracaktı – bu, daha önceki beş yıllıklarda % 19,1 olmuştur. Ne ki, özel sektör yatırımları mal üretiminde % 48,3'ten % 40'a, sanayide % 29,2'den % 21,7'ye, tarımda % 14,8'den % 12,6'ya azalırken, hizmet sektöründe bu yatırımlar % 51,7'den % 60'a yükselecekti. (8)

Hükümetin ekonomik politikasında değişikliklere gittiği bir anlamda doğrudur. Ne ki, sınırlı önlemlerin sonuç vermesi beklenemez. Daha önce ilan edilen benzer adımlar gibi, kapitalist zıtlıklar ve yapısal bir bunalımın artan ölçüde belirginleşen unsurları tarafından etkisizleştirileceklerdir.

Bir bütün olarak, sınıfının çıkarlarının daha farkında olan burjuvazinin bu kesimleri, reformların genişletilmesi için «savaş» giriyor, «infitah»ı en uç noktalardan savunmaya çalışıyor. Ekonomi bakanı M. T. el Said, bu kesimlerin hükümetteki önde gelen sözcülerinden biridir. «Usta bir kapitalist» diyor sınıf kardeşlerine, «herşeyini kaybetmemek için yığınların temel gereksinimlerini karşılamaya çalışır. İşverenler için kamunun hoşnutsuzluğuna hedef olmak elbette istenecek bir şey değildir. Öyleyse onlar gözlerini asalak değil, üretken faaliyete yöneltmelidirler.» (9) Ancak, taraftarları ne kadar samimi olursa olsun, amaç «infitah»ı ve beraberindekileri, öncelikle emperyalist egemenliği ve artan yapısal bağımlılığı korumak olduğu sürece bu çizginin başarıya ulaşma şansı yoktur.

DOĞRUDAN GÜÇ KULLANIMIYLA, ÖRTÜLÜ BASKI ARASINDA

Sedat koca bir anti-demokratik yasalar cephaneliği kurdu. Başta olduğu dönem, terörizm ve polis baskısıyla niteleniyor. Ölümünden hemen sonra rejim sıkıyönetimi getirdi ve islamcı çizgilerin binlerce üyesini zindana attı.

(8) «El Ahali», 6 Nisan 1981.

(9) «El Ahali», 10 Ağustos 1983.

Sıkıyönetimin ve demokratik özgürlükler üzerindeki engellerin kaldırılması istemi Mısır ulusal hareketinin merkez istemi oldu ve öyle kalıyor. Liberal belgiler yükselten çeşitli burjuva muhalefet akımlar da aynı şekilde propagandalarında ve politik faaliyetlerinde vurguyu demokrasi sorununa yapıyorlar, ve böylece keskin genel ve ulusal ekonomik sorunları yükseltmekten kaçınmış oluyorlar.

Bu, politik manevraların başlıca alanı oluyor. Halefinden «kendini uzak tutma», muhalefeti nötralize etmek, kimi grupları tarafına kazanma ve yığınları bekle-gör tutumlarında olduğunca tutma yönünde Cumhurbaşkanı Mübarek esneklikle ve ustaca yol aldı. İslamcı akımlara dahil olmayan tutukluları serbest bıraktı, legal partilerle «diyaloga» girmeye hazır olduğunu dile getirdi ve yayınlarını çıkarmalarına izin verdi.

Egemen çevreler, rejimi ve onun istikrarını korumanın en etkin yolları üzerinde farklılık gösteriyor. Sedat döneminde iktidar mekanizmasıyla kaynaşmış olan Ulusal Demokratik Parti ve hükümet liderleri, geçmişte olduğu gibi polis terörünü kullanma eğilimindedirler. Herhangi bir ılımlılığın, rejimin olmasa da kendi ayrıcalıklarının, yönetici bloktaki egemen konumlarının sonunun başlaması demek olduğunu biliyorlar. Daha «aydın» burjuva kesim ve liderlerinin desteğinde, Cumhurbaşkanı Mübarek ve yeni ortaklarının izlediği çizgiye gelirse; bu, vurguyu politik manevraya yaparak, baskı silahını hazır tutma, ancak «gerekli» olduğunda güce başvurma amacını taşıyor. Rejim aynı zamanda tüm kurumlar üzerinde mermametsiz bir denetimi güvenceleyen yasa ve maddeleri çoğaltmanın ve sıkılaştırmanın ve yasallık gösterisi yaparken muhalif sesleri kesmenin hesabı içindedir.

Seçim sisteminin yeniden düzenlenmesi bu açıdan anlamlıdır. Yeni yasayla Danışma Konseyi ve yerel konseylerin seçimlerinin çoğunluk sistemine göre, Halk Meclisi için seçimlerin ise, parti listelerinin «koşullu orantılı sistemi»⁽¹⁰⁾ ne uygun yapılacak. Yasanın maddeleri, muhalefet gruplarını bu organlardan uzak tutacak şekilde formüle edilmiştir.

Danışma Konseyi'nin Siyasi Partiler Komisyonu, yönetimi Camp David anlaşmasına karşı çıkararak yasaları çiğnediği» gerekçesiyle, Ulusal Cephe Partisi'nin⁽¹¹⁾ faaliyetine izin vermeyi reddetti. Daha önce rejimin kendisine karşı tavrını protesto etmek için faaliyetini «dondurduğunu»

(10) Bu sisteme göre, seçimlerde sadece bir partiye üye olanlar aday olabilir (Anayasaya aykırı bir uygulama). Ortak listeler, veya seçim blokları yasaktır. Bir partinin Halk Meclisi'nde temsil edilebilmesi için tüm ülkede oyların yüzde 8'inden fazlasını alması gerekmektedir. Bu, şimdiki koşullarda muhalefet partilerinin aşamayacağı bir orandır.

(11) Ulusal liberal parti. Başkanı, Meclis'te bir muhalefet lideri olan Mümtaz Nassar.

açıklamış olduđu bahanesiyle, Vafd Partisi'nin ⁽¹²⁾ «yasal olarak varolmadığı» açıklandı.

Önde gelen sendika kuruluşlarının seçimleri de aynı şekilde bir karmaşa ve entrika havası içinde geçti. Mısır Emek Federasyonu'nun savcılığın seçim sürecine müdahalesine karşı çıkan bir kararına karşın, «sosyalist kamu savcısı» yasası, savcıya istenmeyen adayları veto etme yetkisi veriyor. Güvenlik kuruluşları ve işletme yönetimleri de kendi açıklarından çeşitli engeller çıkarıyorlar. Uygulamalardan bir tanesi, sendika liderini kimsenin onu desteklemediği uzak bölgelere sürmek oluyor. Aynı zamanda başka zora dayalı yöntemlerde var.

✱

Ulusal ekonomide bunalımın derinleşmesi, Mısır'ın emperyalist planların uygulanışına artama katılımı, sıkıyönetimin uzatılması, son seçimlerde rejimin yaptığı sahtekarlıkların ortaya dökülmesi ve yakın gelecekte seçim mücadelesinin şiddetlenmesinin beklenmesi; tümü, politik güçlerin kutuplaşma hızını artırıyor. Uzlaşmacı güçler zayıflıyor, yığın savaşımı ve beraberinde işçi sınıfının ve partimizin öncü rolü yükseliyor. Gelişmeler Komünist Partisi'nin çözümlemesinin, konumunun ve politikasının doğruluğunu ortaya koyuyor. Mısır Komünist Partisi'nin işçi sınıfının çıkarlarını sadakatle yansıttığını ve savunduğunu gösteriyor.

(¹²) Vafd Partisi, devrim öncesi Mısır'ın tarihinde önemli bir rol oynadı. 1953'te Devrimci Kumandanlık Konseyi kararnamesiyle varlığına son verildi. Ağustos 1983'te Vafd tekrar faaliyete geçme kararı aldı. Yargıtay ancak Ocak 1983'te izin verdi. Şimdilik, genel seçimlerde oyların yüzde 8'inden fazlasını toplayabilecek tek muhalefet partisidir.

Devrimi yıkmak için partiyi eziyorlar

Ali Havari

Iran Halk Partisi (TUDEH) Yönetimi üyesi

Iran'da 1979 Şubatında çürümüş Şah diktatörlüğünü yıkan antiemperyalist halk devriminin etkisinden bu yana beş yıl geçti. Devrimci patlayış, ABD emperyalistlerine ülkemizi tamamen köleleştirme olanağı veren Şah rejiminin halk düşmanı politikasının doğurduğu keskin politik, sosyal ve ekonomik uzlaşmaz çelişkiler sonucunda olmuştur. Monarşinin alaşağı edilmesinden sonra tüm ülkede «Şah'ın hakkından geldik, sıra ABD'nde!» belgisinin haykırılması bir rastlantı değildi. Geniş boyutlar alan çatışmalara en geniş emekçi halk yığınlarının, her şeyden önce köklü sosyal-ekonomik değişimler, demokratik hak ve özgürlükler istemiyle verilen savaşımın en ön sıralarında yer alan İran proletaryasının çok aktif biçimde katılması, devrime derinlemesine halkçı demokratik nitelik kazandırdı.

Ne varki, devrimin yönetimi, kendi sınıfsal ve ideolojik sınırlılıkları nedeniyle gerekli kararlılık, uzak görüşlülük gösteremeyen, düşünceleri ve eylemleri dar olan güçlerin eline geçti. Yönetim sorunu bugüne dek devrimci sürecin en zayıf halkası olmaya devam ediyor. Ve bu da son 30 yıldaki politik durumun özellikleriyle izah edilebilir. Emperyalizm ve yerli gericilik, uzun yıllar süren egemenliği sırasında korkunç baskı ve terörle, polis işkenceleriyle ülkedeki ilerici demokratik örgütleri darımağın ettiler, bunların en güçlüsü olan TUDEH'e büyük zarar verdiler. Devrimin yönetimi, önemli ölçüde bu nedenle, tam olarak ulema sınıfının (din görevlilerinin) eline geçti. Bunlar Şah diktatörlüğü zamanında camiler aracılığıyla, ezici çoğunluğunu dindarların oluşturduğu yığınlarla bağlarını sürdürüyorlardı.

Devrimin utkuya ulaşmasından sonra yönetimi ele alan din adamları, sosyal-sınıfsal bağları bakımından son derece çeşitli olan bu kişiler elbette en önemli sorunlarda, her şeyden önce sosyal sorunlarda görüş birliği içinde olamazlardı, bir ve aynı doğrultuda hareket edemezlerdi. Bunların açık, enine boyuna düşünülmüş bir programları da yoktu. TUDEH Merkez Komitesi'nin geçenlerde yapılan 18. Plenumu'nun kararında şöyle deniyor: «Erkteki din adamları toplumun belirli bir kesimini ya da bir sınıfı temsil etmiyorlar, onlar büyük kapitalistler ve büyük toprak sahipleri, orta ve küçük burjuvazi de dahil, çeşitli sınıf ve katmanları temsil ediyorlar.» (1)

(1) «Rahe Tudeh», 3 Ocak 1984 (Farsça).

Devlet yönetiminin kaldıraçlarını ele geçiren çevrelerin erki tekeline alma çabaları, onların devrime aktif olarak katılmış olan TUDEH üyeleri ve yandaşları, «Halkın Fedailerini (çoğunluk)» ve «Halkın mücahitleri» örgütleri üyeleri de dahil, görüşü başka olanlara hoşgörüsüz davranışları, pratikte önemli güçleri devrimden uzaklaştırdı. Öte yandan zaman geçtikçe İslam Cumhuriyeti erkinin sağ kanadı büyük burjuvazinin ve büyük toprak sahiplerinin, aynı zamanda her türden gizli karşıdevrimcilerin desteğiyle devrimci sürecin gelişmesini frenlemek ve durdurmak için elinden geleni yaptı. Devrimci, sol güçlerin bölük pörçük oluşu, sömürücü sınıfların egemenliklerinin temelini yıkmaya yönelik köklü sosyal-ekonomik dönüşümlerin yapılması için gerekli olan birleşik halk cephesinin olmayışı durumu daha da karmaşık yapıyordu. Karşıdevrimciler ve gericiiler kampının birlikte eylemleri karşısındaki bu dağınıklık, karışıklık devrimi zayıflattı. Devrimin ileriye doğru gelişmesi durdu ve devrim adım adım gerilemeğe başladı.

Daha baştan beri emekçi yığınlarının ve onların politik temsilcilerinin ileri sürdükleri eski halk düşmanı devlet aygıtının yıkılması, köklü toplumsal dönüşümler yapılması istemleri, emperyalizmin ajanlarının, zenginler sınıfının, büyük burjuvazinin ve büyük toprak sahiplerinin çıkarlarını dile getiren gerici din adamlarının şiddetli direnişiyle, karşı koyuşuyla karşılaştı. Bu güçler şu veya bu biçimde, kısmende olsa halk düşmanı rejimi ve ülkede politik, ekonomik, sosyal ve diğer alanlardaki konumlarını, kurumlarını istiyorlardı.

Toprak reformu yasa tasarısı, emekçi köylülerin yüzyıllardır özlemine çektikleri bu reformla ilgili yasa tasarısı, büyük toprak sahiplerinin çıkarları doğrultusunda yapılan birçok düzeltmeden sonra bile, işlevi, kabul edilen yasaların İslam'ın akidelerine uyup uymadığını denetlemek olan Gözetleme Konseyi tarafından reddedildi. Bu konseyde burjuva-toprak ağalığı sisteminin temellerinin korunmasını isteyen üst düzeydeki din adamları çoğunlukta. Halk bu konseye «kapitalistlerin çıkarlarını gözetleme, koruma konseyi» demektedir. Bu konseyin toprak reformuna koyduğu veto, daha sonra İmam Humeyni tarafından da onaylandı. Böylece İslam Cumhuriyeti yönetiminin devrimin utkusundan sonra verdiği vaatlerden vazgeçtiği açık olarak görüldü.

Devrimin kendi durumlarında gerçek değişikliğe yol açmasını bekleyen emekçilerin istemlerine yanıt olarak egemen çevreler «İslam adaleti» belgisini ortaya attılar. Birçokları bu belgiyi inanç olarak kabul etti ve bunlardan her biri bu belgide kendi idealini arıyordu. «İslam adaleti» kavramının hiç bir zaman açık, kesin bir içeriği olmadı. Din adamları bile bu belgiyi çeşitli biçimlerde yorumluyorlardı. Kimi din adamları «özel mülkiyetin, Müslüman çilekeşlerin kanı kadar kutsal olduğunu» ileri sürerek, özel mülkiyete, zenginleşmenin boyutlarına her hangi bir sınır-

lama getirilmesini kesinlikle reddediyorlardı. Son iki yıl içinde işte bu çevreler konularını sürekli güçlendirdiler.

Devrim, Şah ailesine ve emperyalizme bağımlı sanayi-finans sermayesi grubuna darbe indirdi, eski komprador kesimine zarar verdi. Ama büyük ve orta burjuvazi de dahil kapitalistler sınıfı bir bütün olarak, ekonomide ve devlet yönetimi sisteminde durumunu güçlendirme olanağı elde etti. Üretim, iç ve dış ticaret, fiyatlar üzerinde hiç bir denetim olmaması, kodaman burjuvazinin ve büyük toprak sahiplerinin elini kolunu iyice serbest bıraktı, onların istediğini yapmalarına olanak sağladı. Ticaret burjuvazisi önemli bir güç haline geldi. Devrimden iki yıl sonra bu ticaret burjuvazisi 16 milyar doları bulan safi kârı cebine indirdi. Ekonomideki anarşik durumdan, üst düzeydeki din görevlileriyle bağlarından yararlanarak ticaret burjuvazisi dizginsiz bir gelir hırsı peşinde koşmağa başladı ve şimdi gerçekte yeni kompradorlar rolü oynuyor.

Tüm bunlar ülke ekonomisini iyice sarsan derin bunalım ortamında oluyor. Emperyalizmin ajanlarının ve yerli büyük burjuvazinin açık sabotajları, şimdi ekonomiyi yönetenlerin kararsızlığı ve bilgisizliği yüzünden sanayi ve tarımın ana kolları yıkımın sınırına geldi. Geçen yılın istatistikleri gösteriyor ki, 14,7 milyar dolar ithalatın 4,8 milyar doları yiyecek malları satın alınmasına harcanmıştır. İran'da sanayinin çalışabilmesi için gerekli olan ve yurt dışından satın alınan hammadde ve makine donatımları (hammaddelerin % 75'i ve makine donatımlarının % 95'i gelişmiş kapitalist ülkelerden ithal ediliyor) için yılda 7 milyar dolar harcamaya yapmak gerekiyor. Petrol gelirleri olmasa, ulusal ekonominin kalbi çoktan çarpamaz olacaktı.

Devlet dümenini elinde tutan sağcıların konuları güçlendikçe İran'ın emperyalist devletlerle – ABD, FAC, Japonya, Fransa, İtalya vb. – ekonomik bağları genişliyor. Örneğin, 1983 yılında İran'ın yaptığı ithalin beşte dördü bu ülkelere düşüyordu. Bu, ülkenin, Şah zamanında olduğu gibi, ekonomik bakımdan emperyalizme tamamen bağımlı olmaya ne denli büyük bir hızla gidiğinin bir kanıtıdır.

Anlamsız İran-Irak savaşı insanlara sayısız acılar ve yoksulluk getirmeye devam ediyor. Yüzbinlerce insan ya öldü ya da yaralandı, milyonlarca insan evinden barkından oldu ve doğup büyüdüğü yerlerden uzaklarda ağır koşullarda yaşamak zorunda kaldı. Bazı hesaplamalara göre savaşın verdiği zarar 200 milyar doları bulmaktadır. Askersel harcamalar devlet bütçesinin üçte birini yutuyor. Savaş döneminde iç politika alanında sağcı güçlerin konuları daha da güçlendi, devlet organlarında daha etkin bir rol oynamaya başladılar. Dış politika açısından bakıldığında, silahlı çatışma, emperyalizmin saldırı ve bölgemizdeki ülkelerin işlerine karışma politikası uygulamasına yardımcı oldu ve olmaya da

devam ediyor. İran halkının çoğunluğunun olduğu gibi TUDEH de kardeş kanı akıtılan bu çatışmaya barışçı yoldan çözüm bulunmasını istiyor.

İslam Cumhuriyeti egemen çevrelerinin sağa kesin viraj yapmaları ve bunun sosyal-ekonomik sonuçları halk yığınlarının yaşamını çok daha ağırlaştırdı, yığınlar arasında hoşnutsuzluk giderek artıyor.

İran parası riyalin değerinin düşmesi, dizginsiz giden enflasyon, sürekli artan fiyatlar (geniş tüketim malları fiyatları ve temel hizmetler ücretleri 1978'den bu yana 4 kat artmıştır) en fazla kent ve köy emekçilerinin belini büküyor. Zaten düşük düzeyde olan işçi ücretleri donduruldu. İşsizlik kol geziyor, 6 milyon proletaryanın olduğu ülkede 3 milyon işsiz var. İşçiler, iktidar çevrelerinden bağımsız kendi öz sendikal örgütlerini kurma, kendi çıkarlarını savunma hakkından yoksundur. Bir türlü toprağa kavuşmayan köylülerin ezici çoğunluğu sefalet içine sürünüyor. Bunlardan birçoğu köyü bırakıp büyük kentlere akın ediyor ve buralarda işsizler ordusuna katılıyorlar.

Kadınların (çoğu devrime aktif olarak katılmıştır), ancak ortaçağ rejimleriyle kıyaslanabilecek nitelikteki, ezilmesi ve aşağılanması, son derece onur kırıcıdır. Egemen çevrelerin kadınların işte, ailede ve çoğu zaman yasalar karşısında da eşit hakka sahip olacakları yönünde verdikleri söze karşın, kadınlar hâlâ «ikinci sınıf» insan sayılmaya devam ediyor.

İran topraklarında yaşayan Azerbaycanlılar, Kürtler vb. ulusal azınlıklar, tüm emekçilerin çektikleri yoksulluk ve sıkıntılardan başka ek olarak ulusal ezgiye de uğruyorlar. Artık dört yıldır, özellikle şimdiki rejimin içindeki şovenist çevrelerin suçu yüzünden İran Kürdistanı'nda kan dökmeye, Kürt yurtseverleri öldürülmeye devam ediyor.

TUDEH Merkez Komitesi'nin 18. Plenumu'nun oluşan durum üzerinde yaptığı analiz şu sonucu çıkarmamıza olanak verdi: «Korkunç sıkıntı içindeki yığınların çıkarlarını savunan TUDEH ve öteki güçlerin ardıcıl çabalarına karşın, devrim, politik değişimler aşamasında kesildi, sosyal değişimler aşamasına yükselemedi. Diktatörlük karşıtı, antiemperyalist, demokratik devrim, bağımlı kapitalizm sistemini yeniden yerleştirmeyi amaçlayan ortaçağ despotluğunu doğurdu.»

Bu yeniden doğuşun en açık kanıtları, İran'daki sol, devrimci-demokrat güçlere karşı girişilen korkunç saldırıdır. Daha baştan beri iktidar çevreleri içindeki sağcı ve yobaz dinsel öğeler, erkin tüm «başka görüşte olanlara» karşı hoşgörüsüz tutumundan yararlanarak, demokratik özgürlükleri azami ölçüde kısıtlama çizgisi izlediler. Toplumsal ve devlet kurumlarını karşı-devrimcilerden temizleme gerekçesiyle buralardan gerçek devrimciler kovuldular. Bilimsel sosyalizme bağlı olanların, diğer «başka görüşte olanlar»ın orta ve yüksek okullarda ders vermeleri yasaklandı, bunlar yüksek okullara da kabul edilmediler. Tüm yazılı ve yazılmamış

hak ve özgürlükleri bir parti-erkteki Cumhuriyetçi İslam Partisi berimsedi. Geri kalan tüm politik örgütler ve gruplar koşuşturuluyordu. Yaklaşık iki yıl önce, izlemelerin yerini, yolsuzluğa, keyfi davranışlara, zorbalığın kol gezmesine, yobazlığa karşı çıkan tüm ilerici demokratik güçlere, örgütlere ve ayrı ayrı kişilere karşı yığınsal baskı ve terör aldı.

İran devriminin düşmanları olan emperyalizme, siyonizme, gericiliğe karşı savaşın yerini antikomünist, antisovyetik histeriyi tırmandırma doğrultusu aldı. İran'ın ulusal çıkarlarıyla tamamen çelişen bu gerici politika, demagojik biçimde ileri sürülen «Ne Doğu, ne Batı» belgisiyle gizlenmek isteniyor. İran devriminin dostları ile düşmanları arasına, barış ve toplumsal ilerleme güçleri ile gerici ve savaş yanlısı güçler arasına bir tür eşitlik işareti konuyor. Böyle bir tutumla çok beceriksiz bir biçimde kendilerinin uluslararası sermayeye bağımlılıklarını gizlemeye çalışıyorlar. İran egemen çevrelerinin antisovyetik kampanyası, Amerikan yönetiminin sosyalizme, dünyadaki tüm ilerici, demokratik güçlere karşı açtığı meşhur «haçlı seferi»nin yolunda ilerliyor. Böylesi tehlikeli yakınlaşma, İran halkının temel haklarına tamamen ters düşmektedir. Çünkü ABD emperyalizminin İran'ı kendi egemenliği altına alma niyetinden vazgeçmediği çok iyi biliniyor.

Rusya'daki Ekim Devrimi'nden bu yana, emperyalizmin yıldan yıla artan baskısıyla karşı karşıya gelen halkımız, her zaman güçlü kuzey komşusunun iyi niyetli, dostça desteğini görmüştür. İranlılar bu büyük devrimin kendi yaşamlarında ve tarihlerinde ne denli büyük önem taşıdığını iyi biliyorlar. Bu devrim, İranlıların kendi bağımsız devletlerini kurma hakkının gerçekleşmesi için koşullar yarattı. Lenin'in ülkesi, halkımızı faşizmden kurtardı. Sovyetler Birliği 1979'da kesin olarak İran devriminden yana tutum aldı. Emperyalizmin İran'ı tehdit etmeye başlamasından sonra SSCB, ABD'nin ülkemize karşı yaptırımlar uygulama denemelerini engelledi, ekonomik abluka sırasında ülkemize yardım etti. Bu tutum, 1953'te gerici darbe düzenleyen, daha sonra da İran'ı köleleştiren, 1979 devriminden sonra da buna karşı sürekli komplolar düzenleyen, İran devrimini ekonomik abluka, askersel müdahale yardımıyla boğmaya çalışan Amerikan emperyalizminin tutumuyla taban tabana zıt bir tutumdur.

Antikomünist, antisovyetik kampanya, egemen çevrelerin daha fazla sağa kaymaları önünde en ciddi engeli ortadan kaldırmak amacıyla 1983 Şubatında partimize karşı giriştikleri haince saldırı sırasında doruk noktasına ulaştı. Emperyalist ajanların yardımıyla ve onların yönetiminde yapılan bu saldırıyla devrimin iki temel dayanağının ortadan kaldırılması tasarlanmıştı. İç dayanağı: TUDEH, dış dayanağı: SSCB.

İran'ın tüm çağdaş tarihi, işçi sınıfı partisinin emperyalizmin saldırıları karşısında ülkenin ulusal çıkarlarını korumak, Şah diktatörlüğünün ala-

şığı edilmesi ve onun kolcusu SAVAK'ın dağıtılması, 1979 devriminin kazanımlarının korunması ve pekiştirilmesi için özverili, kahramanlıkla dolu savaşımına tanıklık eder. Her zaman emekçi halkın çıkarlarını savunmak, İslam Cumhuriyeti yöneticilerinin olumlu adımlarını desteklemek ve olumsuz adımlarını eleştirmek gibi açık, kesin bir çizgi izlemek, karşı devrimci komploların suya düşürülmesine aktif katılmak, bunlar ve daha başka tutumlar, emperyalizmin ve gericiliğin gözünde TUDEH'in işlediği affedilmez «günahlar»dır.

TUDEH üyeleri ve dünyanın çeşitli bölgelerindeki komünistler İran devrimini desteklemeye bir saniye bile ara vermemişlerdir. Halkımız TUDEH ve SSCB üstüne yayılan yalanlara inanmıyor, inanamaz da. Egemen çevreler bu bile bile söylenen yalanları «kanıtlama» çabalarında, kendilerinin gereksindikleri «itiraflar»ı sağlayabilmek için ortaçağdaki engizisyon yöntemlerine başvurduklarını. Bundan sonra utanç verici şovlar düzenlediler, korkunç «işlemden geçirilmiş» kurbanlarının bitkin yüzlerini televizyon ekranlarından gösterdiler. Kendi yöneticilerinin huyunu iyi bilen insanlar için bu, sadece vahşice, gaddarca tertiplenmiş bir oyundu. Ve bundan sonra Tahran zindanlarının ıssız köşelerinde «İslam mahkemeleri» adı verilen bir dizi yargılama yapıldı. Bu duruşmalar derin gizlilik içinde yapılıyor. Bu duruşmalara rejimin kontrolündeki yığınsal enformasyon organları muhabirleri bile sokulmuyor. Sanıklara avukat hizmetinden yararlanma hakkı tanınmıyor, Resmi erk çevreleri hiç vicdanları sızlanmadan şöyle diyorlar: «Allahsızlara savunma gerekmez.» Tahran Devrim Savcılığının başkanı Lacvandi hiç gizlemeden, İran'da «İslamın gür gür gelişmesi» için gerekirse en az 1 milyon kişi yok edilebilir, dedi.

Soruyoruz: Bu «İlahi» ülküler'in taşıyıcılarının, «komünistleri»i (onlar kendi görüşlerini paylaşmayan her kese böyle diyorlar) yargılayan, insanları sorgusuz sualsiz kurşuna diken, işkence yaparak öldüren bu kişilerin ortaçağ engizisyon hakimlerinden bir farkı var mı? Yalnız İran halkı değil, yeryüzündeki tüm insanlar «kutsal ve ebedi fikirler»i koruma gereğiyle ne denli ağır suçlar işlendiğini öğrenmelidir. Zindanlardan sızan çok kısıtlı, ama biricik tam gerçek haberler şunu kesinlikle ortaya koyuyor: Bu zindanlarda öylesine korkunç cinayetler işleniyor ki, bunlarla ilgili tüm gerçekler öğrenildiğinde, dünya sarsılacaktır.

Partimizin üyeleri her hangi ağır bir suç işledikleri için değil, ideolojik görüşlerinden ötürü, partileri TUDEH kesin, kararlı antiemperyalist demokratik politika izlediği için saldırıya uğruyorlar, işkence görüyorlar, kurşuna diziliyorlar. Devrimi paramparça etmek için partiyi eziyorlar.

İran işçi sınıfının düşmanları TUDEH'e karşı savaşımında yalana, korkunç zorbalığa ilk kez başvuruyorlar. İran komünistlerinin zindanlarda geçirdikleri yılların toplamı 20 bin yılı aşmaktadır. TUDEH'in binlerce en iyi

üyesi, ülkeleri üzerinde de özgürlük güneşinin doğması için savaşımında canlarını verdiler.

Karşı-devrimciler, partimizi «yabancı kökenli, suni olarak başka yerden ülkemize aktarılmış» bir varlık olarak göstermeye çalışıyorlar. Partimizin ideolojisinin İranlılara yabancı ve gereksiz olduğunu iddia ediyorlar. Ne var ki, TUDEH ile İran işçi sınıfının, İran halkının canı kanı biridir. UDEH, Marksizm-Leninizm ve proleter enternasyonalizminin sağlam temellerine dayanmaktadır. Biz, partimizi, yüce Lenin'in partisi de dahil, tüm kardeş partilerle bağlayan dayanışma bağlarına yüksek değer biçiyoruz.

TUDEH, yapılan haince saldırı sonucunda ağır kayıplar verdi. Birçok yoldaşımız idam edildi, işkencede öldü, binlercesi de zindarlarla bulunuyor. Ne ki, olaylar ne yönde gelişirse gelişsin, partimiz tam kurtuluş için, demokrasi ve sosyal ilerleme için savaşım bayrağını her zaman yüksekte taşıyacaktır. TUDEH, ülkedeki tüm ilerici, demokratik güçleri birleşik halk cephesinde toplamak için elinden geleni yapacaktır. Aslında devrimi utkuya böyle bir cephe ulaştırdı ve devrimin tamamen yenilgiye uğramasını da böyle bir cephe önleyecektir.

Uruguaylılar diktatörlüğü reddediyor

Samuel Behak

*Uruguay Komünist Partisi'nin «Barış ve Sosyalizm Sorunları»
dergisinin Yazı Konseyi'ndeki temsilcisi*

Uruguay'daki durum, diktatörlüğe karşı savaşımında önemli nitel ve nicel değişimlerin olduğu görüşünü doğruluyor. Açık yığınsal gösterilerin kapsamı, her gün genişliyor.

Geçmiş yıllarda Uruguaylı yurtseverler diktatörlüğe, terör ve koşuşturma ortamında en küçük çaplı da olsa eylemlerle, halkın içindeki faşizme karşı şanlı direniş ateşinin sönmediğini dile getiren bireylerin ya da grupların hareketleriyle karşı koydular.

1980 referandumu (1) öncesindeki olaylar ve bunların sonuçları, rejime karşı direnişin evrensel gücünü ortaya koydu. İki yıl sonra yapılan resmen izin verilen politik partilerin yönetim organlarına seçimler (2) faşist yasadışıluğun zincirlerini kırdı. Seçmenler her partide en direngen güçleri desteklediler, sonuçta başlıca kitle iletişim araçları yanlarında olmasına ve devlet aygıtına dayanmalarına karşın, diktatörlüğün desteklediği politikacılar yalıtıldılar. Bu aynı zamanda yasa dışı ilan edilmiş Geniş Cephe'nin (3) de öneminin doğrulanması oldu.

Diktatörlüğe karşı savaşımın yeni niteliği, geçen yıl her zamankinden daha da belirginleşti. Dönüm noktası, bir yığın gösterisi oldu.

Diktatörlüğe karşı savaşımın yeni niteliği, geçen yıl her zamankinden daha da belirginleşti. Dönüm noktası, bir yığın gösterisi oldu. Dönüm noktası, işçi sınıfının, yetkililerin izin verip vermemesine bakmaksızın 1 Mayıs'ta düzenlemeye karar verdiği yığın gösterisi oldu. Gösteri, ülke tarihinde bu türden en önemli eylemi oluşturdu. Genel politik bir nitelik taşıyordu. Çünkü «özgürlük, iş, hakça ücret ve af» belgileri altında yapıldı. Halkın en yiğit güçleri diktatörlüğe karşı durmak için biraraya geldiler. Savaşımımızın bütününe gelişmesi açısından bakıldığında, bu eylem ivme verici bir önem taşıyordu ve emekçi halkın bunu izleyen eylemleri için dürtü oldu.

(1) Bak: Manuel Perez, «Hayır! Ulusal bir belge!», «Barış ve Sosyalizm Sorunları» – «Yeni Çağ», № 6, 1981.

(2) Ayrıntılı bilgi için bak: Manuel Perez, Saat Çaldı», «Barış ve Sosyalizm Sorunları» – «Yeni Çağ», № 7, 1983.

(3) Geniş Cephe 1971'de kurulmuştur. Uruguay Komünist Partisi, Hristiyan Demokrat Parti, Sosyalist Parti ve öteki sol örgüt ve gruplardan oluşmaktadır.

27 Haziran 1983'de ya da devirmeden ve işçi sınıfının faşizmin erke gelmesine yanıtı olan genel grevden on yıl sonra, göstericiler, Montevideo'nun merkezinde rejimin yasaklarına ve tehditlerine karşı, hükümete karşı pankartlar taşıdılar. Cumhuriyetin bağımsızlık gününü 25 Ağustos sosyal ve politik güçler ulusal çapta bir protesto gününe dönüştürdüler. Tüm ülkede ışıklar aynı anda söndürüldü, boş tencereler çalındı ve molotof kokteylleri patlatıldı. Sokaklarda, «onları defedin!» diye haykıran insanlar koştu.

Olaylar gün geçtikçe yoğunlaştı. 16 Eylül'de 1 Mayıs eyleminin girişimcisi Sendikalar Plenumu'nun (4) çağrısıyla bir genel grev oldu. Grev, oldukça sınırlı olmasına karşı, kapsamı ve etkisi bakımından diktatörlük rejiminin dayatılmasından sonra yapılan grevlerin en önemlilerinden biri oldu. Ticaret ve ulaşım işçileri içinde, (ekonomik olarak aktif nüfusun % 65–70'i greve katıldı). 25 Eylülde demokratik bir eğitim sistemi istemiyle öğrenciler, emekçi halk ve çeşitli partiler tarafından desteklenen bir yığın gösterisi yaptılar.

Ekimin 23'ündeki üçüncü ulusal protesto günü, politik karakteriyle belirlendi. Olaylar, söndürülmüş ışıklar ve «boş tencereler» senfonisi eşliğinde oldu. Emekçi halk başkentte 10 ayrı yerde aynı anda gösteri yaptı. Eylemler izinsizdi, ama rejim bunları ezemedi.

27 Kasım halkın savaşım tarihine yazılacaktır. 400 binin üzerinde insan, ya da Montevideo nüfusunun yaklaşık üçte biri tüm politik partilerin (legal ve illegal) ve sosyal güçlerin (Sendikalar Plenumu'ndan ve öğrenci örgütlerinden kooperatiflere ve Kırsal Federasyona dek) çağırıldığı gösteriye katıldı. Başka kentlerde de binlerce insanın katıldığı gösteriler oldu. Başkentte tüm politik partiler ve yığın örgütleri tarafından onaylanan ve «istisnasız demokratik bir Uruguay için» belgisini sergileyen bir platform temelinde bir çağrı okundu. Büyük alkış toplayan çağrı, anayasaya ve insan haklarına eksiksiz saygı ile özgürlüklerin eksiksiz sağlanmasında ısrar ediyordu.

Yukarıdaki olaylar, diktatörlük ve finans kapital tarafından dayatılan bir modele dayanan ekonomik politikanın Uruguay'ı karşı karşıya getirdiği durgunluktan çıkarmanın, başka bir deyişle, rejimi yıkmamanın arayışında geçen çetin bir sürecin yalnızca dış görünüşüdür.

Güncel savaşım taktiklerini koşullayan etmenlerin ülkeden ülkeye değiştiğini söylemek, elbette gereksizdir. Öte yandan Uruguay'daki durum ile Şili'deki durumu kimi dış benzerlikler olmasına karşı aynı diye betimlemek de yanlışır. Tabii Orta Amerika'daki durum da bambaşkadır. Uruguay halkının 1980 referandumunda yürekten «hayır» demesi, bir ülkenin

(4) Rejimin kimi işletmelerde izin verdiği sendikaların koordinasyon organı.

özgüllüklerinin, geleneklerinin ve tarihinin büyük öneminin bir ülkenin somut politik durumunun, yığınların düşüncelerinin ve savaşıma hazır olma potansiyellerinin açık ifadesidir. Gerçekte bu «hayır!» diktatörlük için çok ciddi sonuçlar getiren olağanüstü bir reddetmedir.

Referandum, Uruguay'ın tüm demokratik güçleri arasındaki birliği kurma ve pekiştirme çizgisinin potansiyellerini göstermiştir. Referandum aynı zamanda yalnızca küçük bir oligarşi ve ordunun tepesi tarafından desteklenen diktatörlüğün sosyal tabanının olağanüstü darlığını da kanıtlamıştır.

Komünistler, diktatörlüğe karşı savaşımın bu aşamasında sıraladığımız etmenlerin tümüyle kullanılması durumunda, bunun belirleyici olabileceği ve gelecek için geniş olanaklar yaratabileceği görüşündedir. Kimi politik ve sosyal güçlerin sallantılar gösterdiği son yıllarda savaşım düz olmayan bir çizgi izlemesine karşın, gene de ülkemizdeki evrimin ana eğilimini ve diktatörlük karşıtı güçlerin stratejik ve taktik eylem çizgisinin doğruluğunu kanıtlamıştır. Bu, aynı zamanda bu güçlerin, en başta partimizin, rejimi dar sınıfsal amaçlarla terörist yöntemler kullanan ve devlet aygıtını zamanını doldurmuş modellere göre yeniden yapılandırmaya çalışan faşist bir diktatörlük olarak son derece net tanımladıklarını gösteriyor. Faşizmin birinci amacı, tüm komünistleri fiziksel olarak yok etmek, işçi sınıfı hareketini tüm sol politik ve sosyal örgütleri ezektir. Ne ki, faşizm, genellikle demokrasiye saldırır, emekçi halkın ekonomik çıkarlarına ve ulusal ekonomiye darbe vurur, kültür adamlarını sindirir ve gençliği faşist planların sadık bir uygulayıcısı olarak eğitmeye çalışır.

Uruguay komünistleri, deneyimlerle belirlenen şu sonuca varmışlardır ki, faşizmin en ince terör yöntemlerine ve insan düşmanı dünya görüşüne karşı tek kabul edilebilir ve gerekli yanıt, mümkün olan en geniş yığınların eylemidir. Bizim birinci sorunumuz (eğer ilerleme istiyorsak, önce bunu çözmeliyiz) diktatörlüğü yıkmak ve onu alaşağı etmektir ve onun baskıcı askersel aygıtını yok etmektir. Bu kolay bir görev değildir, çünkü bu görev yalnızca ülke içinde faşizmin güçleriyle bir çatışmayı değil aynı zamanda uluslararası finans kapitalin, Uruguay rejimini esinlendiren ve destekleyen emperyalistlerin çıkarlarına karşı da belirleyici bir kavgayı gerektiriyor.

Günümüzdeki durumda gerekli olan ve gelecekte de gerekli olacak olan (ki bu uzakta da olabilir), savaşımın doğasından ve yoğunluğundan bağımsız olarak yığınları hareketlendirmeyi sürdürmek, birliği ve tüm demokratlar arasındaki koordine eylemi teşvik etmek, diktatörlük karşıtı konumlardan harekete geçmeye potansiyel olarak hazır olan tüm sosyal ve politik güçler arasında (kilise mensuplarından ordu mensuplarına kadar) koordine eylemi teşvik etmektir. Ayrıca uluslararası dayanışmaya ve

yurt dışında bulunan Uruguaylı demokratik güçlerin birliğine de gereksinim vardır. 1983 olayları bunu ortaya çıkardı.

Ülkeyi sarsan ciddi sosyal-ekonomik bunalımın (5) ön planındaki politik gelişmeleri ve rejim tarafından denenen neo-liberal modelin toptan iflasını gözden geçirirken, *Uruguay'da yeni bir durumun oluştuğu direnişin yeni bir düzeye yükseltilmesinin nesnel ve öznel önkoşullarının ve diktatörlüğün yıkılmasının önkoşullarının varlığını doğrulayan her kanıtı sahibiz.*

1983'de rejimin yapılarında birçok çatlak meydana geldi. Ama faşistler, baskı aygıtları, işkenceler, kurbanları daha sonra «kayboldu» diye nitelenen kaçırmalar, sansür, hapis ve çeşitli yollarla hâlâ erktedir. Diktatörlüğü sürekli savaşım dışında hiçbir şey yıkamaz. Bu savaşımın hızlandırılmasından Uruguay halkından başka, daha büyük çıkarı olan da yoktur. Ama halkın amacı, bununda ötesindedir. Halk aynı zamanda yolu bunalımdan gerçek bir demokrasiye geçiş için, ülkenin yeniden istikrar kazanması ve gelecekte ilerlemesi için de temizlemek, açmak istiyor.

Komünistler, ne kadar geniş yığınlar hareketlendirilirse, rejimin aygıtının da o kadar yalıtılacağı, aygıtın saldırısı ne denli sert olursa, *kesin* yıkılmasının da o denli yakınlaşacağı görüşündedir.

İlk başlarda baskılara ve koğuşturmalara karşı rejime karşı temelini koruyabilen, ona karşı savaşabilen ve varlığını sürdürebilen yalnızca devrimci öncünün en çelikleşmiş kollarıydı. Fakat şimdi söylediğimiz gibi, harekete katılmak yalnızca nüfusun belli bir kesiminin değil, halkın bütününün gereksinimi olmuştur. Onlar için önemli olan diktatörlüğün içlerine saldığı terör korkusunu aşmak, güçlerinin bilincine varmak, diktatörlüğü ve diktatörlüğün zayıf yanlarını doğru değerlendirmek ve halkın diktatörlüğü yenebileceğini ve yenmek zorunda olduğunu kavramaktır.

Paralel bir görev, genç kuşağın acımasız baskı yıllarında sosyal ve politik savaşımın dışında kalan kesimlerinin önemli bir bölümünü hareketlendirmek ve onların örgütlenme deneyimlerini canlandırmaktır. Rejim, 1980 referandumunda, 1982'deki parti içi seçimlerde ve 1983'deki büyük gösterilerde aktif bir rol oynayan genç işçi ve öğrencileri kendi tarafına kazanamadı. Halk türküleri ve bağımsız tiyatro bizim genç kız ve delikanlılarımızın politik silahları oldu. Onların faaliyeti ilerleme ve yenilenmeyle ve diktatörlüğe muhalefetle esinlendi. Bu Uruguay faşizmi için en büyük başarısızlıklardan biri, ulusun demokratik gelenekleri için ise büyük bir utkudur.

Uruguaylı komünistlerin eylem çizgisi baskı aygıtına vargüçle karşı koymak, işçi sınıfına ve yığınların örgütlü kesimlerine savaşımın en ön sıra-

(5) Bak: Eduardo Viera, «Politik hava değişiyor», «Barış ve Sosyalizm Sorunları» – «Yeni Çağ», sayı 1, 1982.

larında yer almaları için yardımcı olmak, öğrencileri ve öteki gençleri eyleme geçirmek, çeşitli politik partilerdeki kararlı muhalefet güçlerini desteklemek, onlara protestolarını ifade etmede, tüm politik tutuklular ve tüm politik partiler için af ve özgürlük kazanmakta yardımcı olmaktır. Bu görevler tamamlandığında rejimin yıkılışı da, faşist darbeciliği de yıkılacaktır.

Ülkemiz komünistleri, şimdi anarşi ya da «düzen ve pasifleştirme» yolumdaki sahte ikilemin içyüzünü açığa çıkarmaya büyük önem veriyor. Rejim, bunu doğasını gizlemek için kullanıyor. Halkımıza gerçekte dayatılan, faşist keyfilik, provokasyon ve şiddet sistemidir. Gerçek seçim ya oligarşinin çıkarlarına hizmet eden faşist bir rejim, ya da ulusun sorunlarını çözmek için demokratik bir hükümettir.

Ne ki, çok önemli bir nokta daha var. Uruguaylıların çoğunluğunun şiddetin nereden kaynaklandığını ve kime yaradığını görmeleri için çok çetin bir çalışmanın üstesinden gelmek gerekiyor. Bu gereklidir, çünkü ne zaman politik muhalefet ya da bir başka sosyal güç bir eylem çağrısı yapsa, egemen güçler, askerler ve polis, kitle iletişim araçlarını kullanarak yığınları çatışma ve şiddet olayları olacak iddiasıyla sindirmeye çalışıyor. Oysa gerçekte 1983'deki yığın eylemlerinde düzeni sağlayan ve gösterilere barışçıl bir karakter kazandıran bizzat bu gösterileri düzenleyenler olmuştur. Şiddet, onu provoke eden rejimin bir aracıdır. Bunun sonucu düzinelerce insan yaralandı, yüzlerce Uruguaylı huzuru bozmakla suçlandı, hapisten ve işkenceden geçirildi.

Demek ki Uruguay diktatörlüğüne karşı savaşımın nasıl ilerleyeceği ve önde duran eylemlerin barışçıl olma derecesi tek başına özgürlük, ekonomik sorunlarına çözüm isteyen halka bağlı değildir. Şimdi diktatörlük kuşatılmış ve köşeye sıkıştırılmıştır. Kendisini, baskıları artırarak ve yeni yeni provokasyonlarla kurtarmaya çalışıyor. Bu koşullarda gerçekleşmesi olası olmamakla birlikte, kimi aklieveller rejimin çerçevesinde bir darbe amaçlıyorlar. Son anda paçasını kurtarmak için şiddetle direnen çaresiz diktatörlerin sayısı kabaraktır.

Uruguay yurtseverleri bunu görüyorlar. Onlar, özgürlük isteyen halkın onun uğruna her türlü özveriye hazır olduğunu, bir adım bile geri gitmeyeceğini biliyor. Bu arada emekçi halk, demokratik çözüm ararken ulusun gelecekteki olanaklarını kısıtlamayacak politik eylemler kullanıyor.

Şu noktada (bu hem şimdi için hem de yakın gelecek için geçerlidir) ülkemiz için dirimsel önem taşıyan bir soruyu sormak istiyoruz: Faşizmin geçen on yıl içinde oluşturduğu baskı aygıtı nasıl ve kim tarafından yıkılacaktır? Yanıt, elbette durumla ve rejime karşı savaşımınla bağlıdır. Demokratların gözden kaçırmamaları gereken bu temel amacın zamanının ve bunu elde etmenin biçimlerini demokratik ve devrimci sürecin

sürekli etmenleri olan güçler oranı ile savaşımın her bir özel aşamasındaki sosyal gelişmenin nesnel gerekleri önceden belirleyecektir.

Son yıllardaki başarılı diktatörlük karşıtı eylemler, istisnasız tüm güçlerin ortak savaşımı belgisinin yararını görmüştür. Bu belgi yığınlar arasında derin kök salmıştır. Yeraltında ve tutukevlerinde çıkan bu belgi, 1980 ve 1982 olaylarında ve 1983 yığın eylemlerinde doruğuna ulaştı. Sonuçta, direniş hareketini bölmeye çabalayan, Geniş Cephe ve onun partileri üzerindeki yasağı onaylayan antikomünistler, halk tarafından geriletildi ve politik sahneyi gözlegörülür bir biçimde terketmek zorunda kaldı. Onların izinde yürüyenler kamuoyunun baskısı karşısında geri adım attılar. «Seregni⁽⁶⁾ bizimle», «birleşik halk asla yenilmez» belgilerini haykıran sesler yığın eylemlerinde giderek daha gür çıkıyor. Bu, Geniş Cephe'nin geçtiğimiz yıllardaki savaşımının açıkça tanınması ve bunun sol için, özellikle Komünist Partisi için bir kaldıraç olmasıdır.

Savaşımın yeni aşamasında halk şaşırtıcı bir güç, disiplin, çöşku, görkemli bir sivil moral ve sarsılmaz bir demokrasi istemi ortaya koydu. Geniş Cephe varlığını kesinlikle ve güçlü bir biçimde kanıtladı. Onun örgütleri ve tek tek üyeleri, kendi belgileriyle 27 Kasım gösterisi de içinde, son zamanların tüm eylemlerine katıldılar. Geniş Cephe, görevlerini kararlılıkla yerine getirerek, kurulduğu zamanki belirlenen programına⁽⁷⁾ ve doğrultusuna bağlı kalarak savaşımını sürdürürken, ilkelerine bağlılığını da sergiliyor. O, sağlam bir birliği olan ve halkın beklentilerini dile getiren gerçek bir politik güçtür. Cephe, ulusal direniş adına tüm diktatörlük karşıtı yurtseverleri birleştirmek için kurulmuştur. Bunun varlığı, diktatörlüğe en sert yanittir.

Antikomünizm ve antisovyetizmle hızlandırılan faşist propaganda «Üçüncü Dünya Savaşı başlamıştır» ve «Sovyetler Birliği, Marksizm-Leninizm varoldukça asayiş için savaş sürecektir» diyor. Onun başta gelen korkusu, «Ya kızıl ya da yabancı yıkıcılıktır». Halkımız artık psikolojik savaş uzmanlarının geçmişte kurtuluş savaşımını kimi zaman gevşetmeye yol açan bu türden uydurmacalarına inanmıyor. Onlar deneyimleriyle diktatörlüğü, onun yoksullukla ve yabancıların çıkarlarıyla bağlı «model»lerini tanıdı. Şimdi ülke değişimde ısrar ediyor ve yığınlar eyleme geçtiğinde gerçek Uruguay'ın gerçek sorunları evrensel tartışmaya giriyor.

Halkımız, gerçek demokratik güçler askersel komutanların 1984 Kasımında seçimlere gidileceği ve 1985 Martında erkin yeni bir hükümete devredileceği yolundaki sözümona takvimlerine kanmıyor. Bu sinsî komp-

(6) Geniş Cephe'nin önderi, General Liber Seregni'dir. 1973'den bu yana tutukludur.

(7) Geniş Cephe örgütleri tarafından onaylanan program, antiemperyalist ve antioligarşiktir. Yığınların çıkarlarından yana temel sosyal-ekonomik reformları öngörmektedir.

lo, muhalefetin, tüm sosyal ve politik güçlerin eylemlerini etkisiz kılmayı amaçlamaktadır. Rejim, yığınların askerlerin gönüllerinden kopan ödünleri vermelerini bekleyeceğini umuyor. Bu «takvim», legal politik partilerle bir «diyalog»u öngörüyor. Bu partilerin devirmeden önce yürürlükte olan anayasaya özlü eklerin yapılmasını, son on yılda atılan tüm faşizan adımların legalize edilmesini kabul etmelerine yöneliktir. Bu, bir dizi insan hakkının kaldırılması, politik faaliyet üzerinde sürekli yasak konması, «asayiş için olağanüstü hal önlemleri»nin konmasını amaçlıyor. Anayasaya ekler yapılması askersel rejimin söz verdiği seçimlerin yapılması için bir önkoşuldur. Gerçekte, rejim, eğer politik partiler bu «öneri»leri reddederlerse, seçim yapılmayacağını vurgulamaktadır.

Rejimin askersel ve sivil liderleri her ne pahasına olursa olsun, «seçimlerin demokratik çehresi» ardında faşizmi kurtarmak istiyor. Cumhurbaşkanı emekli orgeneral Gregorio Alvarez seçimlerden en az beş yıllık bir süre için yararlanma amacını gizlemiyor. Fakat diktatörlüğün bu planları 1983'de sürekli yükselen yığın eylemleriyle açığa çıkartıldı ve gerçekleştirilmesi zorlaştı. Yığınlar gittikçe artan ölçüde pasifliğin kendilerine yaramadığını ve bu «takvim»in koyduğu zamanlamaların, yöntemlerin ve amaçların reddedilmesi gerektiğini kavıyor.

Emekçi halkın 1 Mayıs mitinginde okunan çağrı, halkın hiçbir önkoşul kabul etmeyeceğini, gerçek bir demokrasi istediğini, ertelenmez kararlardan yana olduğunu vurguluyor. Bu, «tüm ülkede lokavt var» belgisinin atıldığı günlerdir.

Daha önce sözünü ettiğimiz dev 27 Kasım gösterisinin çağrısı daha da nettir. «Cumhuriyete 10 yıl önce dayatılan hükümet yıkılmaya mahkumdur» deniyor, şunlar belirtiliyor: «O, halkın hiçbir kesiminin çıkarlarını savunmuyor ve kamuoyuna zorla dayatılan bir keyfi araçtır . . . O nedenledir ki biz burada 10 yıllık geriye gidiş ve bilim düşmanlığından sonra ulusun esenliğini ve ülkenin saygınlığını politik partilerin vazgeçilmez rolünü ve ancak seçim sandıklarında ortaya çıkan liderlerin saygınlığını, yönetenlerin seçilmesi hakkını, her yurttaşın seçme ve seçilme hakkını, her evdeki ekonomik dinginliği ve her Uruguaylının ekmeğini alın teriyle kazanma hakkını yeniden elde etmek için toplandık»⁽⁸⁾

Önümüzdeki büyük çabalar ve ona uygun örgütlenmeyi, geniş birliği ve koordine eylemi gerektiren çetin bir savaşım duruyor. Dışlerine dek silahlanmış, hiçbir şeyle desteklenmeyerek erke yapışmış olan bir düşmanı yenmek zorundayız. Şu anda kimi partilerle «diyalog», ötekilere baskı ve yasak öngören ikili oyunun, bu hileli hareketin ve provokasyonların nasıl sonuçlanacağını söylemek için henüz vakit erkendir.

Ama Uruguay'daki bugünkü durumu yalnızca ordunun bu girişimleri

(8) Opinar, Montevideo, 1 aralık 1983.

belirlemiyor. Geniş sosyal ve politik güçlerin etkisi ve rolü artıyor. Bu güçler ülkeyi rejimin içine yuvarladığı uçurumdan çıkartma, bunalımla başa çıkma ve yurtsever çözümlerle gerçekleşecek bir normalleşmeyi ve ilerlemeyi önlemeye çabalayanları erkten uzaklaştırma yeteneğinde olduklarını göstermeye hazırlanıyorlar. Tüm yurtseverler arasında ulusal anlaşma hareketi olgunlaşıyor. Komünistler bu hareketin ayrılmaz bir parçasıdır.

Partimizin diktatörlüğe karşı savaşımındaki rolü ve önemi açıktır. Bu, Ulusal İşçi Birliği'nin darbeye yanıt olarak yaptığı genel grev çağrısında açık görülmüştü. Biz işçilerle ve yığınlarla birlikte, diktatörlüğe bir gün olsun rahat yüzü vermeyeceğimizi açıkladık. Rejim buna komünistlere karşı en vahşi faşist önlemleri alarak yanıt verdi. Bu savaşıma katılmamızın pahasını çok acı ödedik. Öldürülen, «kaybolanlar» arasında yer alan, işkencelerde yok edilen yoldaşlarımız vardır. Rejim bizi fizik olarak yoketmek ve partinin yığınlar arasındaki etkisine son vermek istiyordu. Komünistlere karşı süre avları düzenlendi. Sürgüne zorlandılar, ikinci sınıf insan sayıldılar, sendikalardaki, kooperatiflerdeki, kültür ve eğitim kurumlarındaki işlerinden çıkarıldılar, buralarda çalışmaları yasaklandı.

Ama parti önderliği yurt içinde çalışmayı sürdürdü. Düşenlerin yeri yeni yoldaşlarca dolduruldu. Teröre karşın parti kayıplarını giderdi ve yaralarını sarfı. Radyo yayınlarını sürdürdü, yeraltı basının korudu ve elden ele dolaşan verili durumda büyük önem taşıyan broşürler çıkardı. Örgütlü direnişe bizim katkımızı oluşturan bu yayınlar, yığınları harekete geçiren, diktatörlüğün suçlarını ortaya seren belgiler içeriyordu.

Yurtdışındaki etkinliklerimiz sırasında rejimin suçlarını sergiliyor, insan haklarına saygı ve politik tutuklular için özgürlük istiyor, tüm demokratları kattığımız geniş dayanışma kampanyaları yükseltiyor, ve diktatörlüğün uluslararası planda yalıtılmasına çalışıyoruz.

Uruguay'lı komünistler bugün yeni bir politik durum oluşturan eylemlere tüm halkla birlikte katılıyorlar. Sıralarımızda yaşlı ve genç insanların varlığı, sendikal harekette, işçi sınıfı ve halk hareketinde birlik için savaşımın geniş deneyiminin tarihsel sürekliliğinin, diktatörlüğün girişim ve kararlarını yenilgiye uğratmayı amaçlayan çok çeşitli legal eylem biçimleriyle birleştirilmesinin simgesidir.

Komünistler politik alanda, son on yıl boyunca olduğu gibi, bugün de, en ilerici güçlerin birleşik merkezi olarak Geniş Cephe biçimindeki değişmez çizgiyi savunuyorlar. Parti, aynı zamanda yurtdışındaki ilerici Uruguaylı örgütlerin ortak demokratik bir platformda birliğini ve muhalefetin ulusal yaşamın her alanında eşgüdümlü eylemini aktif savunmayı ısrarla sürdürüyor.

Tarihsel 27 Kasım mitinginin kürsüsünde hala illegal olan Geniş Cephe

içinde komünistler, en saygın, önde gelen önderlerimizden, halen tutuklu olan Jose Luis Massera'nın eşi Marta Valentini tarafından temsil edildiler. İşkenceyi ve tutukluluğu yaşamış olan Marta Valentini Uruguay komünistlerinin, özgürlükleri için savaştığımız tüm politik tutukluların, illegalitede ve yurtdışında çalışan tüm yoldaşlarımızın, deneyli aktivistlerin ve komünist oluşum sürecinden diktatörlük altında geçmiş olan yeni üyelerin sözcüsü oldu.

Komünist partisi, işçi sınıfı içinde kök salmış ve uzun yılların politik savaşım deneyine sahip örgütlü bir güçtür. Ülkedeki güncel durumu ve partimizin önündeki görevleri çözümlerken, Marksist-Leninist teoriye ve dayanışma ve enternasyonalizm ilkelerine dayanıyoruz. Kayıplara uğramış olmasına karşın parti korkunç faşist karanlıktan onurla çıkıyor. Komünistler, en başta en büyük sorun olan ülkenin sağlığına kavuşturulması sorunu olmak üzere, ulusun karşı karşıya bulunduğu sorunlara yurtsever ve demokratik çözümler arayarak, oligarşiye karşı savaşımın en ön sırasında yer almayı sürdürecektir.

1983 yılı, geride kaldı. Bu yıl Uruguay'daki büyük halk eylemleri tarihine güzel bölümler ekledi. Diktatörlük yıkılmaya başladı ve kendi iradesini halkımıza artık cezasız kalmadan dayatamaz. 1984'ün ilk ayları Uruguay'ın geleceği açısından çok büyük önem taşıyan yeni gelişmelerin işaretleri ile doludur.

Komünistin inancının gücü

Dünya demokratik kamuoyu, son 50 yılın önemli olayları arasındaki Reichstag yangını sonrasında yapılan Leipzig duruşmasının yıl dönümünü anıyor. Bu olay, Alman faşizmine karşı kazanılan, içinde Georgi Dimitrof'un kesin rol oynadığı ilk moral ve politik bir utkudur. Efsanevi üne sahip bir devrimci, sağlam bir Marksist-Leninist, uluslararası komünist ve işçi hareketinin seçkin önderi, Hitler rejimine karşı dev gibi bir düello yaptı. 16 Aralık 1933'de Dimitrof'un duruşmada yaptığı ünlü son konuşma düellonun doruk noktası oldu.

Başında bazı yöntem sorunlarına değinen Dimitrof'un bu konuşması etkili bir politik bildiri niteliğindedir.

«Ben burada tutuklu bir komünist olarak kendimi savunuyorum» dedi.

«Ben kendi komünist, devrimci onurumu savunuyorum.

Ben komünist inançlarımı ve ülkülerimi savunuyorum.

Bu nedenle, bu mahkemede ağızdan çıkan her söz deyim yerindeyse canımdan ve kanımdan kopmuş bir parçadır. Benim her sözüm uğradığım haksız suçlama karşısında böyle antikomünist bir suçun komünistlere isnat edilmesi karşısında duyduğum derin nefretin bir ifadesidir.»

Dimitrof, Reichstag yangınına çıkarmanın ayaklanmanın bir işareti ve komünistlerin işi olduğu yolunda iddianamede ileri sürülen suçlamaları kesinlikle reddetti.

«Bu kuruntu ve tahminler, düşmanların Alman Komünist Partisi'ni iyi tanımadıklarını gösteriyor ... Partinin yasaklanması, yığın örgütlerinin kapatılması, legal çalışma olanaklarının yitirilmesi doğaldır ki devrimci hareket için ağır bir darbedir. Ancak bu hiç de artık herşeyin yitirildiği anlamına gelmez.»

«Alman Komünist Partisi gizli çalışmanın birçok kurbana malolacağını, özveri ve cesaret gerektireceğini çok iyi biliyordu. Ancak bu parti sahip olduğu devrimci güçlerin güçleneceğini ve kendisinin yükümlü olduğu ödevleri yapabilecek duruma geleceğini de iyi biliyordu. İşte bundan ötürü Alman Komünist Partisi'nin bu dönemde kesinlikle kumar oynaması gerektiği gibi görüşe asla yer verilemez.»

Bu bağlantı içinde Dimitrof, komünist taktiğin özünü, temelini şu özlü sözlerle tanımladı: «Yığın çalışması, yığın savaşımı, yığınsal direniş, birleşik cephe! Macera yok!»

Komünist Enternasyonal'in Yürütme Kurulu belgelerine dayanarak ko-

münistlerin ne istediklerini ise şöyle vurguluyordu: «*Sermayenin, politik gericiliğın saldırılarına ve savaş tehlikesine karşı sosyal demokrat işçilerle birlikte ortak savaşım.*»

Dimitrof konuşmasında Reichstag yangınına kimin ve niçin gereksinim duyduğunu gösterdi. Bu olay nazilerce işçi sınıfına ve onun komünist öncüsüne karşı genel saldırıya geçmek için bir bahane olarak kullanılıyordu. Yangının hemen ardından olağanüstü hal yasasını çıkardılar. Bu olaydan çıkarak Dimitrof şöyle dedi: Yetkililer «*yalnızca komünistleri değil, sosyal demokrat ve hirstiyan işçileri de tutukladılar ve örgütlerini de dağıttılar. Şunu da belirtmek isterim, bu olağanüstü hal yasası yalnızca Alman komünistlerine karşı değil – her ne kadar kesin olarak onu hedeflese de aynı zamanda diğer muhalefet partileri ve gruplarına da karşı çıkarıldı.*»

Hitlerci yargıçlar, Almanya'daki politik durumun ve bunun koşullarının titiz, akılcı ve inandırıcı analizini yapan davalının ileri sürdüğü gerçeklerin etkisini azaltmak için, sık sık araya girip sözünü kesiyorlar, onu doğru dürüst konuşturmamak için tehditlerde bulunuyorlardı. Bunlara karşı Dimitrof büyük önem taşıyan şu iki noktayı belirtmeyi başardı.

Birincisi, Alman işçi sınıfının önceki dönemin gelişmelerinden öğrenmesi gerektiği temel derse ilişkindi. Goethe'nin çekiç ya da örs olmak seçeneğiyle karşı karşıya olan bir insanın tutumu üzerine sözlerinden alıntı yaparak, Leipzig kahramanı şöyle dedi:

«*Evet, örs olmas istemeyen, çekiç olmak zorundadır.*»

Alman işçi sınıfı tüm olarak bu gerçeği ne 1918'de, ne 1923'de, ne 20 Temmuz 1932'de, ne de Ocak 1933'de (!) anlamadı. Bunda sosyal demokrat liderlerin suçu vardır . . . Bugün Alman işçi sınıfı bunu anlayabilir!»

G. Dimitrof, bu sözlerle o dönemde Alman işçilerinin faşizmin yolunu kesmek için güçlerini birleştiremediğini belirtiyor ve buna hem Alman hem de uluslararası işçi sınıfının dikkatini çekiyordu.

İkincisi, komünistlerin tarihsel iyimserliği üzerineydi. «*Ne yok etme önlemleri, ne ağır hapis cezaları, ne de idamlarla tarihin tekerleği durdurulamaz. Dünya dönüyor ve komünizmin kesin utkusuna dek dönene kadar!*»

G. Dimitrof'un moral ve politik güçlülüğü, korkusuzluğu kadar, yalnız Sovyetler Birliği'nde değil, işçi sınıfı içindeki komünist ve sempatanların da aktif olarak katıldığı güçlü dayanışma kampanyası Nazileri geri

(!) Sözü edilen Kasım 1918 burjuva demokratik devrimi; 1923 yılındaki Alman devrimci hareketindeki kabarma; 20 Temmuz 1932'de içinde sosyal-demokratların da olduğu Prusya koalisyon hükümetinin dağılması ve 30 Ocak 1933'te Hitler'in başbakan atanması ve faşist diktatörlüğün kurulması.

çekilmeye zorladı ve savaşı kaybettiklerini itiraf etmek zorunda kaldılar. Leipzig'deki mahkeme, Dimitrof ve diğer iki Bulgar komünistini – Vasil Tanev ve Blagoy Popov – sessiz sedasız «delil yetersizliği» gerekçesiyle beraat ettirdi.

Bulgar hükümetinin vatandaşlığa kabul etmeyi reddetmesinden sonra Dimitrof ve diğer iki komünist Yüce Sovyetler Birliği'ni ikinci anavatan olarak seçtiler. Naziler tarafından bırakılıp Moskova'ya ulaştıkları 27 Şubat 1934'de bir basın toplantısında konuşan Dimitrof Leipzig'de gülünç, sahte duruşmayı şöyle niteliyordu:

«Kısacası, duruşma, Reichstag yangını gibi bir provokasyondur. Duruşma, gerçek kundakçıları gizleyerek suçu başkalarının üstüne atmayı amaçlıyordu. Naziler diyalektiğin yasaları, sınıf savaşının yasaları uyarınca duruşma karşı tarafın yargılanması haline geldi. Bir antikomünist duruşma güçlü bir antifaşist gösteri, faşizmin yüzkızartıcı fiyaskosu oldu. Faşistler Reichstag yangını yardımıyla Alman halkını aldatmak, yangını komünistlerin çıkardığını göstermek istiyorlardı, ancak duruşma tersini kanıtladı.»

Nazilerce komünistlerin ve demokratların bütünüyle çökertilmesine leğal «haklı neden» olarak gösterilmek istenen Leipzig duruşması, dünya kamuoyunun gözünde faşizmin korkunç, insanlık dışı, en gerici özünü ortaya koydu. Tüm kıtalardan dünya kamuoyunun önünde bu büyük düelloda Dimitrof, davalı durumundan, davacı durumuna geldi, faşizmle onun kendi ininde savaştı, faşizme ağır bir moral ve politik darbe indirdi.

Bir nazi mahkeme salonundaki bu eşit olmayan düello savaşında, seçkin önder, tüm uluslararası komünist hareketin ve dünyanın ilk sosyalist devleti Sovyetler Birliği'nin arkasında olduğundan emindi. Gerçekten de, komünistlerin dayanışması, ilerici güçlerin desteği ve her şeyden önce Lenin'in büyük partisinin Sovyet devletinin enternasyonalizmi büyük güç oluşturdu. Böyle olmasaydı, faşizm, provokasyonu ile amacına erişmiş olurdu.

Georgi Dimitrof'un ünlü konuşması bir komünistin ideolojik ve politik inançlarının canlı simgesidir. Kapitalist gericilik yarım yüzyıldır, her fırsatta, büyük provokasyonlar da içinde, yalan ve suçlamalarla, komünistleri gözden düşürme çabasında, onları «uluslararası terörizm»le suçlamayı sürdürüyor. Bu koşullar altında çeşitli ülkelerdeki sık sık saldırılarına karşı direnmek zorunda kalan yoldaşlarımız sadece kendi onur ve değerlerini değil, kendi partilerini ve komünist hareketi de savunuyorlar. Ve şimdi de geçmişde olduğu gibi komünistlerin uluslararası dayanışması, kapitalist ülkelerdeki partilerin ve sosyalist ülkelerde iktidardaki partilerin karşılıklı dayanışması, emperyalist gericiliğin oyunlarına karşı güçlü bir silah oluyor.

Günümüzde antikomünizm, sosyalizme, tüm insanlığı felakete sürükleyecek olan nükleer bir vuruş yapma hazırlıklarının yapıldığı ideolojik bir platformdur. Reagan ve şürekası tarafından komünizme karşı ilan edilen «haçlı sefer» günümüzdeki özgünlüklerine karşı yarım yüzyıl önceki antikomünist histeri ve hareketleri hatırlatıyor. «Yaşam alanlarını», onların deyişle «yaşamsal çıkar» alanlarını genişletmek isteyen, sosyalizmi «yok etme» planları hazırlayan Washington yöneticilerinin serüvenciliği, Hitler'in serüvenciliği arasında kan bağları vardır.

30'lu ve 40'lı yıllarda bunlar, bu antikomünist ve antisovyetik tellalların yazgısı biliniyor. Ve şimdiki emperyalist «şahinler» hâlâ «başarılarını» bu yolla kazanabileceklerini sanıyorlar.

*Ganço Ganev
Bulgaristan Komünist Partisi
Merkez Komitesi üyesi*

Çağrı

Yurttaşlar,

Militarist generaller ve Özal hükümeti Diyarbakır'da korkunç cinayetler işliyorlar. Gelen haberler Diyarbakır Askeri Cezaevinde 15 kadar Kürt yurtseverinin yakılarak öldürüldüğünü gösteriyor. 6 Ocak Cuma günü direnişteki tutukluların üzerine saldıran komando birliği koğuşları ateşe vermiştir. Çıkan yangın ve yapılan işkenceler sonucunda çok sayıda tutuklu ölmüş, 200 kadar tutuklu da ağır yaralı olarak hastaneye kaldırılmıştır. Cezaevi yönetimi tutuklu yakınlarına hiçbir bilgi vermemektedir.

Militarist generallerin özel olarak oluşturdukları faşist-şovenist cezaevi birliğinin 12 Eylül 1980'den bu yana işkencelerle öldürdüğü Kürt yurtseverlerinin sayısı 35-40'ı bulmuştur. Öteyandan Türkiye Kürdistan'ı kent ve köylerinde komando birliklerinin baskı ve zulmü her geçen gün artıyor. Kürt halkının kendi ulusal demokratik hakları için direnişi zorbalıkla yokedilmek isteniyor. Kürt halkı soykırımdan geçiriliyor.

Kürt yurtseverleri kendi halkları üzerindeki şoven baskılara karşı çıktıkları, Kürt halkının kendi kaderini tayin hakkını savundukları için bilinçli ve planlı olarak imha ediliyor.

Yurttaşlar,

Bu vahşet, bu barbarlık durdurulmalıdır. Diyarbakır Askeri Cezaevindeki kanlı cinayetleri protesto edin. Kürt yurtseverlerini faşist generallerin göz göre göre yok etmesine izin vermeyin. Herşeye karşın omuz omuza yığıtçe direnişlerini sürdüren komünist ve devrimci-demokrat tutuklulara dayanışma gösterin.

Gazeteciler, baro yöneticileri, politikacılar!

Diyarbakır Cezaevinde olanları yurttaşlara duyurun, tutukluları savunun. Kürt halkı üzerinde bu barbarca baskıları uygulayanlar demokrasi-nin can düşmanlarıdır.

Erlar, yurtsever subaylar,

Amerikancı generallerin Kürt halkını soykırımdan geçirmesine araç olmayın, orduyu halkın üzerine sürenlere karşı çıkın.

Yurtdışındaki yurttaşlarımız,

Diyarbakır'da işlenen cinayetleri dünya kamuoyuna duyurun, tutuklu Kürt yurtseverleriyle dayanışmayı yükseltin.

Türkiye Komünist Partisi, Türk ve Kürt tüm sol güçleri birleşmeye, Kürt halkı üzerindeki baskılara birlikte karşı çıkmaya çağırıyor.

Yurttaş,

Evladlarının faşist generaller çetesinin elinde yokolmasına izin verme! Politik tutuklulara sahip çık! Onlar senin çıkarlarını, ülkemizin çıkarlarını savundukları için zindandadır. Onurlarını faşist sürülerine çiğnetmemek için direniyorlar. Senin ekmeğini, namusunu korumak için ölümü göze alıyorlar. Onları yalnız bırakma! Katillere, Evren'e, Özal'a dur de!

*Türkiye Komünist Partisi
Merkez Komitesi*

8 Şubat 1984

Duyuru

Türkiye Komünist Partisi Merkez Komitesi'nin 1. Plenumu toplandı. Plenum, MK Genel Sekreteri Haydar Kutlu yoldaşın okuduğu Politik Büro'nun çalışma raporunu görüştü. Partinin, 1984 yılı savaşım hedeflerini ve yerel seçimlerde izlenecek politikayı saptadı. Plenum, partinin ideolojik çalışmalarının iyileştirilmesi ve parti içi eğitimin örgütlenmesi sorunlarına gündeminde geniş yer verdi, partinin örgütsel durumunu ele aldı.

TKP MK Plenumu, ABD emperyalizminin Batı Avrupa'ya «Pershing» ve «Cruise» roketlerini yerleştirmeye başlamasıyla, uluslararası alandaki gerginliklerin, dünya çapında bir nükleer savaş tehlikesinin daha da arttığı, Türkiye'de ise, 6 Kasım 1983'de yapılan sözde seçimlerden sonra ve yerel seçimlerin eşiğinde politik istikrarsızlığın sürdüğü bir ortamda toplandı.

Batı Avrupa'ya, Amerikan «Pershing» ve «Cruise» roketlerinin yerleştirilmesiyle birlikte, nitelikçe yeni ve tehlikeli bir uluslararası durum ortaya çıktı. Topraklarımızdaki Amerikan ve NATO üslerine de Amerikan nükleer roketlerinin ve kimyasal silahlarının yerleştirilmesi yönündeki plânlar, İncirlik üssünün, Lübnan'a karşı Amerika'nın kullanımına verilmesi, limanlarımıza 6. Filo'nun üslenmesi, ülkemizin antiemperyalist güçleri arasında ve gerçekçi politik çevrelerde artan ölçüde kaygılar yaratıyor. MK Plenumu, tüm bu çevrelerin kaygılarını paylaşıyor ve herkesi barışın savunulması için asıl şimdi, zaman yitirmeden çabalarını birleştirmeye ve eyleme çağırıyor.

TKP MK Plenumu, ortaya çıkan yeni uluslararası durum karşısında, Sovyetler Birliği'nin ve öteki Varşova Antlaşması ülkelerinin, ABD'nin nükleer üstünlük elde etmesine izin vermemek için aldıkları zorunlu önlemleri, dünya barışını koruma çabalarının somut bir göstergesi olarak değerlendirdi.

Plenum, bütün antiemperyalist, yurtsever güçleri, Kıbrıs, Lübnan ve Suriye halkları ile dayanışmayı güçlendirmeye çağırıyor.

TKP MK 1. Plenumu, Özal hükümetinin uygulamaya soktuğu ekonomik kararların üzerinde durdu. Bu kararlar, Türkiye'nin ulusal kurtuluş savaşından sonra elde ettiği ekonomik bağımsızlık yönündeki kazanımların son kalıntılarının yok edilmesine ve bunalımın yükünü işçi sınıfının, emekçilerin, orta katmanların ve küçük ve orta kapitalistlerin sırtına yüklenmesine yöneliktir. Bu kararlar, uluslararası tekellerin ve işbirlikçi holdinglerin ekonomideki egemenliklerini, sömürü ve yağmalarını daha da artırmayı amaçlıyor. Şimdi başlıca büyük ve tekelci sermaye gruplarının dolaysız temsilcileri, hükümette bakanlık yapıyor, tekelleri yönetenlerle, dev-

leti yönetenler arasında kişisel bütünleşme süreçleri tırmanıyor. Ekonomik ve politik egemenlik, küçük bir azınlığın, işbirlikçi oligarşinin elinde yoğunlaşıyor.

Burjuva basınında «ekonomik devrim» diye tanıtılan bu kararlar, daha şimdiden yalnız sendikaların, köylü kooperatiflerinin, esnaf ve zanaatçı örgütlerinin değil, büyük sermaye sahiplerinin belirli bölümlerinin de tepkisiyle karşılaşılıyor.

TKP MK 1. Plenumu, 6 Kasımdaki seçimler sonrasında ülkemizde demokrasiye geçildiği yolundaki açıklamaların, hiç bir biçimde gerçek durumu yansıtmadığını, barış güçlerinin, sendikaların, komünistlerin ve öteki ilerici güçlerin, Kürt halkının üzerindeki baskı ve terörün aralıksız sürdüğünü, yeni idam cezalarını, şimdi yoğun olarak, cezaevlerindeki yurtseverlerin fizik olarak yok edilmesi yönünde barbarca uygulamaların izlediğini saptadı.

Evren-Özal kliğinin, tüm demagojilerine ve Batılı kimi hükümetlerin faşist rejimi açıkça desteklemelerine karşılık, şimdi ülkemizde, komünistlerden, sosyal-demokratlara ve dindarlardan, sağcı-tutuculara kadar geniş bir muhalefet yelpazesi oluşmuştur. Bu muhalefet türdeş değildir. Komünistlerin dışında, Özal hükümetinin ulusal olmayan ve halk düşmanı politikasına karşı, hiç bir politik güç halkın ulusal çıkarlarını dile getiren demokratik bir alternatif öne sürme yeteneği gösteremiyor. Bununla birlikte, TKP, diktatörlüğe karşı tüm güçlerin geniş işbirliği ile Evren-Özal kliğinin iktidarına son verilebileceğini açıklıyor.

TKP MK 1. Plenumu, halkı ve ülkeyi yıkıma sürükleyen Evren-Özal ikilisini durdurmak, faşist rejimi daha da zayıflatmak için, tüm halkımızı, tüm barış ve demokrasi güçlerini, 1984 yılı boyunca Amerikan üslerine ve Amerikan nükleer silahlarına karşı, barış ve ulusal bağımsızlık için, genel politik af için, kemer sıkma politikasını bozguna uğratmak ve sendikal hakları kazanmak için savaşımında birleşmeye çağırırdı.

TKP, işçi sınıfının sendikal birliği ve sol güçlerin arasında yapıcı bir diyalog ve işbirliği için, bundan böyle de elden gelen çabaları gösterecektir.

TKP MK 1. Plenumu, 25 Mart 1984'de yapılacak olan yerel seçimlerde, diktatörlük karşıtı güçlerin işbirliği ile, başta ANAP ve MDP olmak üzere cunta yanlısı partilerin, oyların çoğunluğunu almasını önlemenin, tüm elverişsiz koşullara karşın olanaklı olduğunu saptadı. TKP yerel seçimlerde, halkın çıkarlarını savunacak, ulusal ve yerel düzeydeki tüm haklı istemlerini destekleyecek ve seçmenleri antifaşist, barış ve demokrasi yanlısı bağımsız ve partili adaylara oy vermeye çağıracaktır.

TKP MK 1. Plenumu, parti 5. Kongresinde alınan kararlar temelinde

örgütsel ve ideolojik görevleri belirledi. Kongreden bu yana geçen süre içinde, partimizin her alandaki çalışmalarında belirgin bir güçlenmenin varlığını ve partimizin gerek uluslararası, gerekse ülkemizdeki ilerici güçler arasındaki saygınlığının arttığını saptadı.

*Türkiye Komünist Partisi
Merkez Komitesi*

9 Şubat 1984

Açıklama

Amerikan savaş gemilerinin Basra Körfezi'ne dayandığı şu günlerde, İran'da TUDEH üyesi 10 yurtsever kurşuna dizildi. Ağır işkencelerden geçirilen, hiçbir somut kanıt gösterilmeden yargılanan bu 10 yurtseverin bütün yaptıkları, İran halkının ulusal çıkarlarını savunmak, Amerikan dayatmalarına karşı çıkmak ve yıllarca despotluk altında ezilen İran halkının esenliğini istemektir.

Türkiye Komünist Partisi, bu hunharca cinayeti şiddetle protesto ediyor. İran'daki yurtsever avı bir an önce durdurulmalıdır! TUDEH üyeleri başta, İran'lı yurtseverlere yönelik tüm yasa dışı davalara, işkencelere son verilmelidir. Bölgedeki gericiliğin İran üzerine yoğun hesaplar yaptığı, emperyalist donanmaların ateşe kalktığı bu ortamda, İran'lı yurtseverlere sıkılan her kurşun, yalnızca ve yalnızca Amerikan emperyalizminin, İran'a dalmak için pusuda bekleyen NATO'nun işine gelmektedir.

Türkiye Komünist Partisi, ülkemizdeki tüm demokratları, yurtseverleri ve antiemperyalist güçleri, bu türden cinayetlerin son bulması için sesini yükseltmeye çağırıyor. Türkiye Komünist Partisi, böylesi çetin koşullarda savaşımı sürdüren TUDEH'le ve tüm TUDEH üyeleriyle kardeşçe dayanışmasını dile getiriyor.

*Türkiye Komünist Partisi
Merkez Komitesi*

1 Mart 1984

SBKP Merkez Komitesi'ne

Çok değerli yoldaşlar!

SBKP MK Genel Sekreteri ve SSCB Yüksek Sovyet Prezidyumu Başkanı Y. V. Andropov yoldaşın hayata gözlerini yumduğu haberini derin bir acıyla öğrendik. Y. V. Andropov yoldaşın ölümüyle SBKP, Sovyet halkı ve tüm ilerici insanlık, tüm bilinçli yaşamını komünizm ülkülerine ve barış davasının utkusuna adanmış seçkin bir komünisti yitirdi.

Y. V. Andropov yoldaş Marksizm-Leninizme, proleter ve sosyalist enternasyonalizmine sınıksız bağlı, ilkeselliği, uzak görüşlülüğü, tüm dünyadaki çalışan insanlara yakınlığı ile bilinen Leninci bir önderdi. Komsomol'da, Büyük Anayurt Savaşı dönemindeki partizanlığında, parti içinde, diplomatik görevinde ve SSCB'nin her yönlü korunması ve güçlendirilmesinde partisinin kendisine verdiği her görevi eksiksiz ve örnek bir özveriyle yerine getirdi.

Y. V. Andropov yoldaş, SBKP'nin ve Sovyet devletinin en sorumlu görevinde, ne yazık ki, çok kısa bir süre bulunabildi. Ama bu süre içinde Sovyet komünistleri ve Sovyet halkı SBKP'nin 26. Kongre'si kararlarını yaşama geçirmede belirleyici bir atılım gerçekleştirdi. Bunda Y. V. Andropov yoldaşın büyük katkısı vardır.

Y. V. Andropov yoldaş, uluslararası gerginliğin tehlikeli boyutlarda tırmadığı, nükleer savaş tehlikesinin arttığı, Amerikan emperyalizminin en saldırgan ve serüvenci kesimlerinin dünyanın her yerinde savaş ocakları tutuşturmaya çalıştığı bir dönemde SBKP'nin ve SSCB'nin Leninci barış politikasını başarıyla yönetti. O, her zaman dünya komünist hareketinin birliği, kardeş sosyalist ülkelerin çok yönlü dayanışması yolunda çalıştı.

Türkiye Komünist Partisi, Andropov yoldaşın yönetimi altındaki dönemde daha da güçlenen partilerimiz arasındaki işbirliğine, SBKP'nin gösterdiği enternasyonalist dayanışmaya yüksek bir değer biçiyor.

Türkiye işçi sınıfı, Sovyetler Birliği'nin barışın korunması ve sosyalizmin güçlendirilmesi yolundaki aralıksız çabalarının Türkiye halkının ulusal çıkarlarıyla tam bir uyum içinde olduğu görüşündedir. Türkiye barış ve ilerleme güçleri Y. V. Andropov yoldaşın birçok kez dile getirdiği Sovyet devletinin, Türkiye de içinde, NATO ülkelerine yönelttiği yapıcı barış önerilerine ve girişimlerine yüksek bir değer biçiyor.

Yüce Lenin'in ve Büyük Ekim Devrimi'nin bayrağı altında Sovyet halkının sağladığı tüm kazanımlar bugün güvenilir ellerdedir. Türkiye Komünist Partisi, SBKP'nin kurmaylığında Sovyet halkının komünizm kuruculu-

ğunda ve dünya barışını korumada yeni ve daha büyük başarılar elde edeceğine yürekten inanıyoruz.

Y. V. Andropov yoldaşın ölümü nedeniyle Sovyet komünistlerinin, Sovyet halkının duyduğu derin acıyı paylaşır, en içten başsağlığı duygularımızı iletiriz.

Türkiye komünistleri, Türkiye işçi sınıfı Y. V. Andropov yoldaşın anısı önünde her zaman saygıyla eğilecektir.

*Komünist selamlarımızla
Türkiye Komünist Partisi
Merkez Komitesi Genel Sekreteri
Haydar Kutlu*

10 Şubat 1984

Sovyetler Birliđi Komünist Partisi Merkez Komitesi Genel Sekreteri Konstantin Ustinoviç Çernenko yoldaş'a

Deđerli K. U. Çernenko yoldaş,

Türkiye Komünist Partisi Merkez Komitesi, Türkiye komünistleri adına ve kendi adıma, Sovyetler Birliđi Komünist Partisi Merkez Komitesi Genel Sekreterliğine seçilmeniz nedeniyle Sizi en içten, en candan duygularla kutlarım.

Leninci Komsomol'un, SBKP'nin sıralarında SSCB'de sosyalizm kuru-
culuđu çalışmalarına katıldınız. Marksizm-Leninizm, proleter ve sosya-
list enternasyonalizmi ülkülerinin yayılması, kök salması ve yaşama ge-
çirilmesinde önemli görevler üstlendiniz. Türkiye komünistleri Sizi barış
ve sosyalizm davasının ardıcıl savunucusu, ateşli bir yurtsever ve enter-
nasyonalist olarak tanıyor. SBKP'nin 26. Kongresi tarafından çizilen Le-
ninci politikasının, Sizin önderliğinizde barış ve komünizm yolunda yeni
ve büyük başarılarla ulaşacağına inanıyoruz.

Türkiye Komünist Partisi, SBKP ile Marksizm-Leninizm ve proleter en-
ternasyonalizmi ilkeleri temeli üzerinde gelişip perçinlenen kardeşçe
bağlarına yüksek bir değer biçiyor. Partimiz, ülkemiz ile SSCB arasındaki
ilişkilerin barış içinde yanyana yaşama, dostluk ve işbirliği ilkeleri teme-
linde gelişmesi, Sovyet ve Türkiye halkları arasında dostluk ve kardeşlik
bağlarının güçlenmesi için, bugüne dek olduđu gibi, bundan sonra da
yoğun çaba harcayacaktır.

Deđerli K. U. Çernenko yoldaş,

Size sorumlu görevinizde başarılar, sağlık ve esenlik dileriz.

*Türkiye Komünist Partisi
MK Genel Sekreteri
Haydar Kutlu*

13 Şubat 1984

Sovyetler Birliđi Komünist Partisi Merkez Komitesi'ne

Deđerli yoldaşlar,

Türkiye Komünist Partisi Merkez Komitesi, Türkiye komünistleri, ülkemiz işçi sınıfı ve kendi adıma, dünya çapında ünlü yazar ve komünist Mihail Aleksandroviç Şolohov'un ölümü nedeniyle duyduğunuz derin üzüntüyü paylaşırım.

M. A. Şolohov'un ölümü, Sovyetler Birliđi Komünist Partisi ve SSCB halkları için, Sovyet ve dünya edebiyatı için büyük bir kayıptır.

Şolohov'un kitapları, Türkiye'de ilerici yayınevleri tarafından defalarca basılmış, genç komünist kuşağın barış, insan sevgisi ve sosyalizm ülküleri yolunda yetişmesinde önemli bir işlev görmüştür. Şolohov'un yapıtları, Türk ve Sovyet halklarını birbirine yakınlaştıran, Türk-Sovyet dostluđunu perçinleyen bir harç olmuştur.

O'nun anısı önünde her zaman saygıyla eğileceğiz.

*Komünist selamlarımızla
Türkiye Komünist Partisi
Merkez Komitesi
Genel Sekreteri
Kaydar Kutlu*

TKP Başkanı İ. Bilen'in ölümü nedeniyle partimize gelen başsağlığı mesajları

TÜRKİYE KOMÜNİST PARTİSİ MERKEZ KOMİTESİ'NE

Sevgili yoldaşlar,

Türkiye Komünist Partisi Başkanı İ. Bilen yoldaşın ölüm haberini derin bir üzüntüyle öğrenen Guyana İlerici Halk Partisi Merkez Komitesi en derin başsağlığı duygularını iletir.

Başeğmez bir yurtsever ve enternasyonalist olan Bilen yoldaş tüm yaşamı boyunca Türkiye emekçi halkının çıkarlarını savunmaya, Türkiye Komünist Partisi'nin gelişmesi ve güçlenmesine ve dünya komünist hareketinin birliđinin pekişmesine eşsiz katkılarda bulunmuştur. O'nun yaşamıyla ortaya koyduğu yapıt, Türkiye işçi sınıfı tarihinde ve ülkesinin emekçi halkının gelecek savaşımalarında silinmez bir iz bırakacaktır.

Bilen yoldaşın anısı, TKP'nin savaşımında yaşamaya devam etsin!

*Janet Jagan
Guyana İlerici Halk Partisi MK
Uluslararası İlişkiler Sorumlusu*

22 Şubat 1984

TÜRKİYE KOMÜNİST PARTİSİ MERKEZ KOMİTESİ'NE

Sevgili yoldaşlar,

Güney Afrika Komünist Partisi Merkez Komitesi, Size, başkanınız olan Bilen yoldaşın geçen yılın Kasım ayındaki ölümü nedeniyle yürekten başsağlığı diler.

Partiniz ve uluslararası komünist hareket, Marksizm-Leninizmin ve proleter enternasyonalizminin büyük bir savunucusunu, sosyalizm, toplumsal ilerleme ve dünya barışı davasının çelikleşmiş bir savaşçısını yitirmiştir. O'nun yokluğu, derin bir üzüntüyle duyulacaktır.

İnanıyoruz ki, Partinizin saflarında başkanınızın yerini alabilecek birçok yoldaş çıkacaktır ve Türkiye emekçi halkı Bilen yoldaşın yaşamının ve Türkiye Komünist Partisi'nin amaçlarını eksiksiz yerine getirecek olan partinizin saflarını dolduracaktır.

*Komünist selamlarımızla
Güney Afrika Komünist Partisi
Uluslararası İlişkiler Dairesi*

24 Ocak 1984

TÜRKİYE KOMÜNİST PARTİSİ MERKEZ KOMİTESİ'NE

Sevgili yoldaşlar,

Bilen yoldaşın aramızdan ayrıldığı haberi bizim için büyük bir üzüntü oldu. Biz, Bilen yoldaşı, partinizin ve uluslararası komünist ve işçi hareketinin seçkin bir önderi olarak tanıyoruz. Kimilerimiz O'nu, partilerin kongrelerinde ve uluslararası konferanslarda tanımak fırsatını bulmuş ve O'nun ardıcıl enternasyonalizminin ve açık sınıfsal konumlarının etkisinde kalmıştır.

Lütfen başsağlığı dilekelerimizi ailesine ve illegal savaşın çetin koşullarında yıllardır onunla birlikte olan yoldaşlarına ve dostlarına iletiniz.

*Kardeşçe selamlarla
William Kashtan
Kanada Komünist Partisi
Merkez Komitesi
Genel Sekreteri*

TÜRKİYE KOMÜNİST PARTİSİ MERKEZ KOMİTESİ
GENEL SEKRETERİ HAYDAR KUTLU YOLDAŞ'A

Kısa bir süre önce, Partinizin başkanı ve yurtsever İ. Bilen yoldaşın ölüm haberini büyük bir üzüntüyle öğrendik. O, yaşamının uzun yıllarını Türkiye emekçilerinin çıkarlarını savunmaya ve sosyalizm davasına adanmıştı.

Lütfen, Küba komünistlerinin bu acı kayıp karşısındaki başsağlığı dileklerini kabul ediniz.

*Kardeşçe selamlarla
Küba Komünist Partisi
Merkez Komitesi*

6. 2. 1984

TÜRKİYE KOMÜNİST PARTİSİ MERKEZ KOMİTESİ'NE

Değerli yoldaşlar,

TKP Başkanı Bilen yoldaşın ölüm haberini derin bir üzüntüyle öğrendik.

Ben Bilen yoldaşı sayısız uluslararası karşılaşmada açık yürekli, içten, partimizle dostça bağları bulunan bir komünist olarak tanımak fırsatını buldum. Biz, aramızdan ayrılan yoldaşımıza Türkiye Komünist Partisi'nin önderi, demokrasi ve ilerleme savaşımı uğrunda en çetin koşullardaki 60 yıllık savaşımın sembolü olarak büyük bir değer biçiyoruz.

Türkiyeli yoldaşlarla birlikte büyük bir devrimci, uluslararası işçi hareketinin tanınmış bir siması, Sovyetler Birliği ile dostluğu en birinci görev sayan gerçek bir enternasyonalist için yas tutuyoruz.

Kendi adıma ve Partimiz Merkez Komitesi adına Türkiye Komünist Partisi Merkez Komitesi'ne İ. Bilen yoldaşın ölümü nedeniyle en içten, kardeşçe başsağlığı duygularımızı iletirim.

*René Urbany
Lüksemburg Komünist Partisi Başkanı*