
G. Kwiatowski: Emeğin güçleri, barışın güçleridir 

• i Czyrek: PBiP'nin sosyalizm ülkülerinin utkusu için 
savaşımı 

• A. Havari: Prometheus'un yaktığı ateş söndürülemez 
• H. Pirsch: çatışma stratejisinde «psikolojik savaş»ın yeri 

• G. Farakos: "Ortak Pazar»ın tuzakları 
• xx: «Bir numaralı» sosyal hastalık. Buna karşı nasıl savaşılır? 

• R.V. Vivo: latin Amerika ile ABDarasında çelişkiler artıyor 

• H. Kalt: Vaygarayla reklamı yapılan iyııeşme mi, yoksa 
bunalımın süregelmesi mi? 

Ozel  s ayfal a  r �------� ��----� 

xx: TKP Merkez Komitesi'nın bildirisi 

• xx: TKP Merkez Komitesi'nin 1 Mayıs belgileri 

• xx: TKP Merkez Komitesi Sekreterliği'nin çağrısı 

• xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın 
MK Genel Sekreteri Konstantin Çernenko yoldaşa mesajı 

• xx: TKP MK Genel Sekreteri Haydar Kutlu yolaşın Filistin 
Komünist Partisi Merkez Komitesi'ne mesajı 

Ortak çağrı 

- . 

Mayıs 

1984 

TÜSTAV


Bütün ülkelerin proleterleri, bir/eşiniz! 

• 

YENI 
v 

ÇAO 
5 (239) 

Mayıs 
1984 

Komün ist ve i şçi part i ler in in  teori ve enformasyon d ergis i  

i Ç i N D E K i L E R  

Georg Kwiatowski 
Emeğin  g üçleri, barış ın güç lerid i r  

Jozef ezyrek 
PBi P'n i n  sosyal i zm ülkülerin i n  utkusu iç in  savaş ı mı' . 

Ali Havari 

Sayfa 

3 

,13 

Prometheus'un yaktığı ateş söndü rülemez . . . . . . . • .  25 

Hans Pirsch 
Çatışm a  stratejisinde « psikoloj i k  savaş» ın  yeri . 32 

Grigoris Farakos 
« Ortak Pazar» ın  tuzakla rı 43 

xx: « Bi r  n u m aral ı» sosyal hastal ık. Buna karşı nası l  savaşı l ı r?  51 

Raul Valdes Vivo 
Lat in  Amerika ile ABD a ras ında çelişk i ler a rtıyor . 

Hans Kal! 
Yayga rayla reklamı  ya pı lan iyi leşme m i ,  
gelmes i  m i ?  . . . . . . 

yoksa b u nal ımın  s ü re-

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

xx: TKP Merkez Kom ites i 'n in  b i ld irisi. . . . 

xx: T KP Merkez Komitesi'n in  1 Mayıs belg i leri . 

. . ' . . 

72 

87 

98 

100 

TÜSTAV


xx: TKP Merkez Komitesi Sekreter l iğ i 'n in çağrısı . . . . . . .  102 

xx: TKP M K  Genel Sekreteri Haydar  Kutlu yaldaş ın  Sovyetler Bir­
l iği  Kom ün ist Partisi M K  Genel Sekreteri Konsta ntin Çernenko 
yoldaşa mesaj ı . . . . . . . . . . . . . . . . 103 

xx: TKP M K  Genel Sekreteri Hayd a r  Kutlu yoldaşın Filisti n Komü ­
n ist Partisi Merkez Kom itesi'ne m esajı . 

xx: Ortak çağr ı . . . . . . . . . 

104 

105 

«BARIŞ VE SOSYALIZM SORU NLARI •• - « YENi ÇAG» derg isinin Yaz ı  

Kuru l u  v e  Yazı Konseyi ' nde aşağ ıdaki  ü l keler komü nist v e  işçi partilerin i n  
temsilci leri bu lunma kta d ı r :  ABD, Arjantin, Avusturya, Belçika, Bol ivya, 
Brezi lya, Bulga rista n, Büyük Britanya, Cezayir, Çekoslovakya, Da ni marka, 
Demokratik Alman Cumhuriyeti, Ekvator, Endonezya, Federal Alma nya 
Cu mhu riyeti, F i l ipin l er, F i l istin, F in land iya, Fra nsa, Guatemala,  Guyana,  
Güney Afrika Cumhuriyeti. Hindistan. Honduras. Irak. iran.  irlanda. is­
panya, ısra i l ,  Isveç. ısviçre. italya. Ja mayka. Ja ponya. Kanada, Kıbrıs,  
Kolom biya, Kosta - Rika. Küba, Lübnan. Lüksemburg, Maca rista n, Meksika. 
Mısı r. Moğol ista n,  Pa nama,  Pa rag uay, Peru, Polonya, Portekiz. Romanya, 
Salvador, Senegal ,  Sovyetler Bir l iğ i ,  Sri La nka, Suda n,  Su riye, Ş i l i ,  Tür­
kiye, U rug uay, Ordün,  Venezuella, Vietnam, Yuna nista n.  

SON REDAKSIYON TARi Hi : 31 Mart 1 984 

YAZIŞMA 
ADRESLERiMIZ : 

2 

BOX 1 6367 
S 1 0327 
Stockholm 
iŞVEÇ 

Stred isko pro rozsi rova n i  tisku -
Yeni çağ 
Praha 6, Tha kurova 3 
Czechoslovakia 

TÜSTAV


Emeğin güçleri, barışın güçleridir 

JŞÇI sıNıFıNıN 1 MAYIS GELENEKLERI 

Georg Kwiatowski 

Alman Komünist Partisrnin «Barış ve Sosyalizm Sorunları» 
dergisi Yazı Kurulu' ndaki temsilcisi 

Her yı l  1 Mayıs geldiğ inde,  bütü n d ü nyada işçi s ın ıfı çağdaş 
tari h i n  ana itici gücü ve i lerici toplumsal  dönüşü m lerin en a rd ıcd ,  en 
karar l ı  savuncusu ve m i mar ı  o lduğunu ortaya koyuyor. Sosyal ist ülke­
lerde o' erkted i r  ve ekonomik ve topl umsal  i l işki ler in daha da iyi leşti ri lmesi  
ve gel iştir i l mesi amacına yönel ik  ya pıcı eylemin i  başarıyla sürdü rüyor. 
Büyük sermayenin  eg emen o lduğu yerlerde, sömü rüye ve tekelci bas­
kıya karşı, işçi s ın ıfı n ı n  hakları n ı  korumak ve geniş letmek iç in,  demokrasi 
ve sosyal kurtu luş için savaşım yürütüyor. Bağ ımsız lık lar ın ı  korumaya ve 
sağ lam laştırmaya ,  em perya l izmi  ve yeni sömürgeci l iğ i  püskürtmeye çal ı ­
şa n gel işmekte olan u l usla r ın yaşa m ı nda g ittikçe a rta n önemde b i r  rol 
oynuyor. Işçi s ın ıfı toplumsal  yaşa m ı n  en öneml i a la nları nda,  gerçekten 
ta rihsel düzeyde, benzeri olmaya n  görevlerle karşı karşıyad ı r. Yü rüyüş­
lerde ve gösterilerde 1 Mayıs belgi leri atarken ve gereks in i mler in i  ve 
istemler in i  açık larken, mi lyon larca emekçi insan ş imdi ,  bu görevlerin 
merkezine g ü nümüzün a na sorununu koyuyor. Işçi  s ı n ıfı n ı n  tü m öteki 
a maçlar ına u laşması için ya şa m sa l  koşul ola n barış korunmal ıd ı r. 

Bu y ı l  gel eneksel savaş ım bayra mın ı  zorlu b i r  u luslara rası  orta mda k ut­
luyoruz. Amerika B irleşik Devletleri ' n in  ve NATO' n u n  sa ld ı rgan g üçleri ,  
Avrupa'ya « Pershi ng-2»leri ve kanatl ı roketleri yerleşti rmeye başlaya ra k,  
d ü nyan ın  çeşitli bölgelerinde ha lk lara ka rş ı  provokasyonlar ın ı  a rt ıra rak 
u luslara rası  d u ru m u  kötüleştiriyor ve nükleer bir  felaket tehl i kes in i  a rt ır ı­
yorlar. 

NATO l iderleri ş imdi endişeli d ünya kamuoyun u  yatıştırmaya, şaş ırt ıp 

3 

TÜSTAV


ya n l ı ş  yönlere çekmeye ça l ış ıyor lar. Barış ın korun ması iç in ,  daha faz la 
rokete, bombaya, uçağa , savaş gemis ine ve "savun m a »  donatım larına 
g ereksin i m leri old uğunu  öne sü rüyorla r. Ama sorun, bütün bunlar ın sonu­
cunun ne olacağıdır. Savaş hazı r l ıklar ı  sü rerken ba rış nutukları çekmeK 
h iç  de iyi b i r  şey vaadetmiyor. Bu NATO l iderleri n i n  hazı r ladı kları barış 
sakı n bir  kül ler ve yıkıntı la r  " ba rış ı »  olması n ?  

Oncelikle ABD'ninki ler o lmak üzere aşır ı  gerici g üçler, korkunç boyut­
lardaki s i lah lanmayı, ha lk lar ın  özgürl ük ve bağı msız l ı k  özlemlerine ka rşı 
saldırgan davra n ış larla pa ralel  yürütüyorla r. Hatta, G renada ve Lüb­
nan'da olduğu g i bi, egemen ülkelere karşı doğrud a n  çapulculuğa baş­
vuruyorlar. Bu  g üçler Kü ba'ya karşı provoka syonları n ı  a rtırıyor ve Nika ­
rag ua ve EI Salvador'u s i lohio işgale hazırlanıyorla r. Sosya l izm ve kapi­
tal izm a ra sındaki tarihsel kavgayı s i lah l ı  savaşımla çözme ça basıyla ve 
Asya, Afrika ve Latin Amerika ha lk ların ı  sömürme ve baskı a ltında tutma 
s istemleri n i  korumak iç in ,  sosya l i st toplu luk  ü lkeleri ve gel işmekte olan 
devletlerle çatışmaya yönel iyorla r. ABD işte bu nedenle, s ın ı rlar ından 
b in lerce ki lometre uzaklardaki bölgeleri kendi "ul usal çıkarla rı »  açısı n ­
d a n  yaşa msal bölgeler i lan edip, askersel üstü n lük  kurmayı a maçlıyor. 

Bu koşu l larda , tüm barış, özg ü rl ü k, u l usal  bağ ı msız l ık  ve sosyal ada let 
a maçlayanlar ın  ortak ça baları ,  Reagan yöneti m in in  politi kasının özünü 
o luşturan saldır ı  ve savaş politikasına karş ı  d i reniş leri son derece büyük 
bir önem taşıyor. Dünya gel işmeleri n i n  izleyeceği yol ve bizzat insan l ığ ı n  
geleceği, böylesi çaba ların etk in l iğ ine bağl ıd ı r. 

ABD emperya l i zmin in  ve onun NATO' l u  bağlaşık la rı nın politikasının 
neden olduğu a rtan bir nü kleer felaket tehd iti ,  g iderek daha çok insanın 
u l usla rarası g üvenl i k  sorun ları n ı n  herkesin iş i  old uğunun  fa rkına va r­
masını  sağl ıyor. Kapita l i st d evletlerde hükü metleri halk ların  sesine kulak 
vermeye zorlam a k  iç in  herkes barış ve savaş sorun u n u n  çöz ümüne katıl­
mal ıd ı r. 

Ş imdi  barış ha reketinde en değiş ik toplumsa l -pol it ik g üçler temsil edi­
l iyorlar. Nükleer b i r  ya ngın ın  a levlerinde topta n yokolma tehl i kesi, top­
lumsal kon umlar ına,  pol it ik görüşlerine, ideolojik i na nçlarına ya da d i n i  
i nan ış larına bakma ksız ı n  gezegenimizde yaşaya nları eşit biçimde etki l iyor. 

Kuşkusuz barış ı n  koru nması  ve savaş ın  önlen mesiyle en yakından i l ig i l i  
o lan  işçi sınıfı ve tüm d iğer  emekç i lerd i r. Çünkü ,  d ü nyanın tüm zeng in­
l i kler ini  ya ratan ve uygar l ığ ı  kura n  onlard ı r. Savaş, ö lüm �e yıkım geti r ir. 
Yaşa m ı n  kaynağı ve toplumsal  i ler lemenin itici g ücü olan emeğ i n  ka rşıtı 
ve düşmanıd ı r. Barış ve emek bölünmez b i r  bütündür. Bu, geleceğ i n  
sosyalist topl umunu  "her ha lkın tek v e  aynı hükümdarı emek olacağı iç in,  
u l us lara rası i l kesi barış olaca k »  (1) bir  toplum olara k  tanımlayan K. Marks 
tarafından vurg ulanmıştır. 

(I) K. Marks ve F. Engels, Yapıtlar, c. 17, s. 5 (Rusça) . .  

4 

TÜSTAV


Topl u msa l ve politik konumu nedeniyle, proletarya n ın  savaştan bir 
çıkarı o lamaz. Işçi s ın ıf ı  her zaman, s i lah l ı  çatışmaları n  kendine en büyük 
acı ve felaketleri geti rdiği  ve sömürü ve toplumsal baskı boyund u ruğu n u  
artırd ı ğ ı  b i r  s ı n ı f  o lmuştur. 

1 864'te kurulmuş olan U l uslara rası işçi B i rl iğ i ' n i n  ilk prog ramatik bel­
gesi,  B i ri nc i  Enternasyonal ' in  Ma rks tarafı ndan yazı l m ış olan Kuruluş B i l ­
d i rgesi, halk düşmanı  saldırgan savaşlara karşı savaşımı ,  i şç i  sınıfının 
genel kurtu luş ha reket in in  önemli bir b i leşi m i  o larak açıklad ı .  Proletar­
ya, deniyordu b i ld i rgede, «c ına i  a maçla r  peşi nde, u lusal önyarg ı la rla 
oynayan ve korsan l ık savaş larında halklar ın ka n ın ı  ve servet in i  harca ­
yan .. (2) burj uvaz in in gerici  d ış politikas ın ı  reddeder. 

Ta rih inandırıcı biçimde şunu  kanıtlıyor : Sa ld ı rg a n  savaşlar ile insan 
sömürüsü birbi rleriyle çok yak ın  b i r  bağ içi nded i r, m i l itarist özlem leri 
ola nlar  asalak sömürücü s ınıflardır. Savaş her zaman, antagonistik sınıflı 
toplumlorın gel i ş imiyle b i rl ikte el ele yürü müştür. Emperya l izmle b i rl ikte 
sömürücü toplumlar ın  bu uğursuz n itel iğ i  son derece g üçlenmiş ve geniş­
lemişt i r. Çok sayıda « yerel . .  korsa n l ık ka mpa nyala rı b ir  yana,  tari hteki 
en yıkıcı savaşlar  o lan her iki d ünya savaş ın ı  da çıkaran emperya l izmdir. 

işçi s ı n ıf ın ı n  devri mci önderleri isti lacı savaşlar ın gerçek özünü ,  kay­
nakları n ı  serg i lemiş ler ve aynı zamanda i nsanoğlunun  barış iç inde ya­
şayabi lm es i  için savaşımın yol l a rını da göstermişlerdir. Işçi sınıfının dev­
rimci kanad ı n ı n  üyeleri, bu açı n ım ı  her zama n deri n toplumsal dönüşüm­
ler ,  sömürü n ü n, sı nıfsal ve ul usa l baskı n ı n  her biç im in in  yok ed i l mesi ve 
yeni toplumsal  i l işki lerin kurulması savaş ı m ıyla bağ lamış lard ı r. 

Ikinci Enternasyona l ' in  1893 yıl ı nda yapılan Zürih Kong resi 1 Mayıs 
gösteri leri n i n  ya ln ız  8 saatlik işgü n ü  belg isiyle değ i l, aynı zamanda barış 
iç in savaş ım belgisiyle de gerçekleşt iri l mesi kara rı n ı  a l ı rken, bu gösteri­
leri n .<işçi s ın ıf ın ın  toplumsal  dönüşümler a racı l ığ ıyla, yani  tek tek u lus­
lar iç i nde barışa ve u lus lar  a ras ında barışa götü recek tek olası yol u 
seçerek s ın ıfsal ayırı mları kaldırma kararlll ığl»(3) n ın  b i r  ifadesi olması 
gerekt iğ in i  vurgu lad ı .  

1 9 1 7'de erki e le  geçiren Rusya i şç i  s ın ıfı n ın  zaferi, doğald ı r  k i ,  ta ri hte 
i lk  kez hem eski söm ürücü d üzeni,  hem de kökü bu d üzende o lan sava­
ş ın  nedenleri n i  yok ederek büyük bir tari hsel dönüm noktas ın ı  ol uştur­
muştur. Yeni sosya l ist topl u m u n  i lk devlet eylemi olarak, Len in ' i n  iyi 
b i l i nen Barış  Buyrultusu, proleta rya n ın  dış politika i lkeleri n in  pratikte 
uygu lanmas ın ın  başlang ıcı n ı  o l uşturm uştur. 

Eki m Devri m i, yal n ızca i nsanoğlunun  toplumsal g enş im i  a lan ında de­
ğ i l ,  aynı zamanda em perya l i zm in  sald ı rgan ve yoğ macı savaşları no, ba-

(2) Agy, c. 1 6, s. 1 1 . 
rı) Protokoll des I nternationa len Soz ia l istischen Arbeiterkong resses in der 

Tonhalle Zürich vom 6. bis 1 2. August 1 893, Zürich 1 984, 5. 36. 

5 

TÜSTAV


r ış ın,  halkların özg ü rlük ve bağ ı msızl ı ğ ı n ı n  korunması pol itikasıyla ka rşı 
çıka rak u l us lara ras ı  i l i şk i ler a la n ı nda da yeni bir çağ açmışt ır. 
Tü m ulus lara rası  i l işki ler sistemine büyük etki ya pmışt ır. Başta u l uslara rası 
işçi s ın ıfı olmak üzere öteki savaş karşıt ı  g üçlerle b ir l ikte Sovyetler B i r­
l i ğ i  20' I i  ve 30'Iu y ı l larda barış ın korunması  iç in  ı sra rl ı  b i r  savaş ım yü rüt­
müştür. 

Ne ki o za manlar  u lus lara rası  a renada topl u msal-s ın ıfsal g üçler den­
gesi  öyleydi ki ,  yen i  b i r  .dü nya savaş ın ı n  çıkması n ı  engellemeye yetmedi. 
Yine d e, savaş tehlikesine ka rşı bu savaşı m ı n  deneyleri ve dersleri n in ,  
bugün ,  yen i  tarihsel koşu l larda büyük önemi vard ı r. Bun lar  barış ın  koru n­
mas ına i l işkin g ü nümüzün b i rçok soru nuna güçlü  b i r  ı ş ık  tutuyorlar. I şç i  
s ın ı f ın ın  en i leri  v e  devri mci kes imi ,  her zaman, tüm ul uslar ı  kapsayan 
barış ha reketleri n i n  bi leşen b i r  pa rçası ve aktif bir ögesi o lmuştur. 

Iki d ü nya savaş ı  a rası ndaki dönemde işçi sı nıfı ekonomik ve politik 
hakla rı iç in eylemin i ,  barış ve demokrasi iç in eylemleriyle bi rleşti rerek, 
tekel lere karşı çet in  bir savaş ım yürütmüştür. 1 929-1 933 « büyük buna­
Iı m »ıyla ve Alma nya'da faşist d iktatörl üğün kurulmasıyla, i şç i  s ın ıfı hare­
keti çok büyük önemde bir görevle karşı karşıya ka ld ı .  Işçi s ın ıfı, yağ macı,  
yay ı lma savaşlar ına ve emekçi lere karşı  doğrudan toplumsal ve s ın ıfsal 
baskıya yönelmeye başlayan büyük sermayen in  en gerici  şovenist güç­
le'rille ka rşı koymak iç in  safla r ın ı  sıklaştı rma l ıyd ı .  

Bu an lamda, Kom i ntern ' in  7 .  Kongresi (Temm uz-Ağ ustos 1 935) tarihsel 
b i r  rol oynadı, Komünist parti leri n « merkez» belg i lerinden b i r in in ,  faşizme 
ka rş ı  savaş ım la ayrı lmazcas ına bağlı  olan « barış içi n »  savaş ım olaca­
ğ ı n ı  açıkladı .  Kong re, nazizmi ,  u lusla rarası karşıdevri m i n  vu rucu gücü, 
em perya l i st savaş ın  başl ıca kışkırtıcısı ve Sovyetler Bir l iğ i 'ne ka rş ı  b i r  
« haçl ı  seferi »n in  başlatıcısı o larak serg i led i  v e  işçi s ın ıf ın ı  faşizme karşı 
d i renişte bi rleşik bir cephede bir a raya gelmeye, işçi s ın ıfı n ı n  b i r l iğ i  
temeli nde, tüm a ntifaşist ve demokratik g üçleri içeren geniş b i r  Halk 
Cephesi ku rmaya çağ ı rd ı .  Komün ist ve işç i  s ın ıfı ha reket in in  a ntiemper­
ya l ist gelenekleri tarih ine  yen i  b i r  sayfa yazan Komi ntern ' in  7. Kongresi, o 
zamanlarda b i le, tüm barış g üçleri n in  b i rl i ğ i n i n  sağ la n ması ko­
şu luyla, halk ın barış savaş ım ı  iç in büyük pota nsiyel lerin va rl ığ ın ı  vurg u ­
layarak, barış ın  korunmasına i l işkin b irçok soru na yen i  b i r  yaklaş ım ge­
t i rd i .  Al man işçi s ın ıfı ha reket in in  önde gelen l ideri Wi lhelm Pieck, Kon­
g re'de şöyle d ed i : « Biz, kapita l ist ü lkeler işçi s ın ıfıyla SSCB'n in  barış 
için ortak savaş ım ın ın  savaşı  engel leyebi leceğ ine inan ıyoiuz. » 

ıtalyan kom ü nistleri n i n  temsi lcis i  Pa l m i ro Tog l iatti ' n in  Kongre'ye sun­
duğu « Emperyal istler in yen i  b i r  d ü nya savaşı  hazır l ık lar ı  karş ıs ında Komü­
n ist Enternasyonal ' in  görevleri » başl ıkl ı  ra porunda şun lar  vurgula ndı : 
.. Ba rış iç in  savaş ım ı m ızı o labi ld i ğ i nce geniş ve popüler k ı lma l ıyız . . .  
Barış savaş ımı  ya ln ızca eğer savaş ın  tüm düşmanları ,  barı ş ın  tüm dost­
la rı ,  küçük burjuvazin i n  en geniş  y ığ ın ları n ı n  g üçleri, ayd ı n lar, tehdit  

6 

TÜSTAV


altı ndaki ulusal azı nlıklar ve barışın korunmasından çıkarı ola n devletler 
birleşir ve savaş tacirler ine ve başlatıcılarına karşı güçlü bir cephe 
ol uştururlarsa en büyük başarı şansına sa h iptir ... 

Ne yazık ki. faşistlere ve savaş tehlikesine karşı işçi s ın ıfı n ın  ve tüm 
öteki a nt im ilitarist güçlerin eylem birliğ i  zamanında gerçekleştirilemed i. 
Kom i ntern 7. Kongresi'n in  Sosyalist işçi Enternasyonal i 'ne yapt ığ ı ,  savaş 
tacirlerine karşı birleşik bir cephe kurulması çağrıs ı  desteklenmedi .  1935 
ile 1 939 yılları a rasında Kam i ntern faşizme ve savaşa karşı ortak eylem 
önerisiyle on kez Sosya l i st Enternasyonal'e g i tti, oma sosyal demokrat 
part i lerin birçok üyesi n in  işbirl iğ i  istemesi ne karşı n Sosyalist Enternas­
yonal yönet imi  bunları sürekl i geri çevirdi .  

Sosyalist Enternasyonol'in sağ-reformcu liderler in in  a ntikomünist, a nti­
sovyetik tutumları,  işçi s ın ıfı n ı n  savaşma yeteneğ i üzerinde yıkıcı etki ler 
yaptı ve savaşa hazırla nan tekelci sermayenin en gerici g üçlerine karşı 
d ireniş in i  zayıflattı .  Bu ,  faşizm in  i lerlemesi n i n  zama n ı nda yol unu kesme 
ve sald ırga nları gemleme çabaları n ı  büyük ölçüde engelled iğ inden, halk­
lara çok pahal ıya molold u.  I nsan uygarlığı nazi barbarl ığ ından,  d ü n ­
yada H itler faşizmi nden başta Sovyet halkı n ı n  savaş ımı  olmak üzere, 
a nti-Hitler koal isyon halkları n ın  ka hra ma nca savaşı mı  sayesinde ve kor­
kunç can kayıpları ve yıkı mlar, milyonlarca erkek ve kad ın ın  ıstıra p ve 
acıları pahasına kurtuld u.  

Bug ün ,  nükleer bir  savaşın engellen mesi ve gerg i nlik ocakları n ı n  yok 
edilmesi sorun u  işçi s ı nıfı n ın ,  emekçi y ığ ı nların ve tüm halkların önünde 
görü l memiş b i r  keskin l ikle d urmaktadır. I nsanoğlu nun tari h i nde i lk kez 
sorun onm ilyonlarca insanı  hayal edilemez dehşetlerden ve acılardan 
sakınmak değil ,  aynı zamanda b u  gezegende yaşa m ı n  kend is in i  de 
korumaktır. Askersel tekn iğ in  gelişi m i  ve şimd iye kadarki en korkunç 
savaş s i la hları n ın  yıkıcı etkisi n i n  artışı ,  emperyalist m i litarist güçlere kor­
ku nç yıkım ara çları vermiştir ve bu tüm insanl ık  iç in  benzeri görülmemiş 
bir tehlike oluşturmaktad ır. 

Ancak günümüzde değişim ler geçiren yaln ızca savaşı n olası sonuçları 
değ i ld i r. Aynı  zamanda, savaşın toplu msal yaşamdan s i l i n mesi ve uluslar 
a rasında barışçı ilişkilerin kurulması savaşımının koşulla rı nda do bir 
değişikl ik olm uştur. Dü nya sosyal ist s i stemin in  ve ulusal kurtuluş ve işçi 
s ın ıf ı  hareket in in  pota nsiyeller in in  güçlenmesi, ve halk y ığ ınları n ın  srıvm 
karşıtı protestoları n ı n  yükselmesi ,  savaş tehlikesi doğuran ve savaşı ken­
di politikala rı n ın  bir aracı olarak kullan mayı sürdürme umud unda olan 
toplumsal g üçlere başarılı b ir  şekilde karşı kon ulması n ı  olanaklı kılmak­
tadır. 

Ne ki, nesnel olanaklar, otomatik olarak, kendiliklerinden gerçekliğe 
dönüşmezler. Ne de ba rış iç in çağrıda bu lunmak onu korumaya yeter. 
Barış, ya l n ıza etkin eylem ile sağla nabi l ir. 

7 

TÜSTAV


Yaşa m çokta n göstermiştir ki, kapitalist ü lkelerde ba rış hareketinin 
gücü belirfeyici ölçüde emekçi ha lk ın  bu harekete katı l ımına bağlıdır .  
On lar  kendi ü l kelerinin hükü met ve parlamentola r ına güçlü  bir politik 
baskı uyg ulayabi l i r  ve onla rı barış ve si la hsız lanma yol undan yürümeye 
zorfaya bi i i  r ler. 

işçi s ınıfının çıkarların ın  en ard ı cıl  savunucuları olan komünistler, barış 
ha reketini g eniş letmeyi ve g üçlendi rmeyi ve onu daha etkin k ı lmayı he­
defleyerek tüm d üşünce ve çabalar ın ı  savaşın engel lenmesi ve savaş 
tehditin in  ka l d ı rı l masında yoğ unlaştırıyorlar_ Partimizin geçtiğimiz Ocak 
ayı nda ya pı lan 7. Kong resi'nde, eğer daha sağ lam bir ba rış isteniyorsa, 
«y ığ ın lar kendi ba rış a rzu ların ı  ve önemli politik kararlar ın a l ı nmasında 
kendi lerinin d e  söz hakkını n  ol ması istemini egemen sınıf lara dayatmaya 
a rtan ölçüde hazırlan m alıdırlar» d iye vurg u land ı .  

Işç i ler  u l uslararası durumun gerg i n leşmesin in  ve savaş teh l ikesini n  a rt­
masın ın  a rd ındaki gerçek nedenlerin farkına vardıkça, onların barış güç­
leri hareketine katkı ları d a  daha fazla olacaktı r. Kongremizde şöyle de­
nildi: « Ba rış isteyen, onu kimin tehdit ettiğini bilmelidir. Savaş tehlikesini 
yoketmek isteyen, bunun nereden kaynakland ığ ın ı  bilmel idir». 

Bu, biz komü nistlerin omuzlarına şöyle bir görev koyuyor :  Emekçi 
ha lka savaş ın  kaynakları nın nerede o lduğunu göstermek. Roketterin sa, 
vunucular ı  ve burj uva i letişim a raçlar ı ,  kapita l izmde savaş hazır l ık la r ın­
dan doğrudan ç ıkarlar ı  olan ve savaştan maddi ve politik kaza nçları ola n 
g üçleri g izlemek a macıyla her geçen g ü n  Doğ u'dan g elen « tehdit .. üze­
rine yeni yeni yalanlar düzüyorla r. 

Si la h ü retimi  a lan ı nda, emek ile sermayenin ç ıkarfarındaki çelişki, belki 
de başka hiç b i r  yerde a lmadığ ı  kadar keskindir. "Savun ma» harcama­
ları ne kadar a rtarsa. körları sürekli a rtan sila h  satıcıları ve askersel­
sanayi kompleksierin in  patronları da o kader memnun oluyorfar. Ama 
savaş hazırlık larının yürütüldüğü  ve sağl ık  hizmetleri, eğitim ,  emeklilik, 
işsiz l ik  ödemeleri, konut yapımı, çevreyi koru ma. tüm sosyal g üven l ik  
sistemi  ve ekonominin sivil sektörünün g elişimi için ayrılan ödeneklerin 
kesi ldiği yerlerde, emekçi ha lk ın  d u ru m u  kötü leşiyor. Mil ita rizasyon ne 
kadar yoğ un olursa, topl umsal bask ın ın  vida ları da o kadar s ık ı laşıyor, 
demokratik haklar ın kısıtlanması o kada r yoğu n  ol uyor. Bu, her zaman 
böyle olmuştur. 

50 y ı l ı  aşk ı n  bir zaman ö nce. Hit ler'in erki ele geçirmesin i n  öng ü nünde, 
buna l ı m ı n  başlad ığ ı  1 929 y ı l ında işçi ler  istemlerini savunmak için 1 Ma­
yıs'ta Berlin sokaklarına ç ıkt ık lar ında, komünistler bild ir i lerine şunları 
yazmışle rd ı: " Kahrolsun emperyalist savaş pla n ları ! Kahrolsun zırhl ı  kru­
vazörler  ve Reichsweh r  için emekçi halkın cebindeki son kuruşlara da el  
koyan militarizmin  kirl i savaş haz ır l ık  p lan la rı! .. 

Bugün,  1929'd a n  bu yana görülen en derin b unalım döneminde, pa r-

8 

TÜSTAV


t im iz  yine ba rış eylemini ,  emekçi ha lk ın haklar ı ,  iş, ücretler ve sosya l 
güvenliğin savunulması için savaşımla yakından bağlıyor. 7. Kongremizde 
kabul edilen AKP'nin Ba rış ve iş için Savaşım Prog ra m ı'nda şöyle deni­
yor : « Ucretl i  işçi ve memurların barışın korunmasındaki sınıf ç ıkar larının 
bir ifadesi olara k, sendika kara rla rının uyg u lanmasıyla uyum lu  olarak ve 
yine işçi s ınıfı i le barış ha reketinin ortak eyleminin b i r  ifadesi olarak, 
1 Mayıs bayramı, s i la h lanmanın artır ı lmasına ve topl umsal  soyg una karşı 
barış ve iş için etkileyici bir savaş ım g ünü olma l ıd ı r.» 

Partimiz, barış ve iş savaşımının bir tek karşıtı olduğunu vurg ul uyor: 
Büyük sermayenin en gerici g üçleri ve bunların politik yönetici ler i .  Halk ın 
s ı rtına eşitsiz b ir  a skersel harcama yükü bindiren ve nükleer b i r  savaş 
tehditini dayatan bu ada mlarla,  send ika ların emekçi hal kın ç ıkarla rını 
savunmaya yönel i k  istemlerine karşı çıkanlar ve istihda m ı  d üşürme ve top­
l u msal ve demokratik hakları kısıtla m a  ve yoketme politikası yü rütenler 
ayı;ıı adamlard ı r. Kapita l i st d ünyada en büyük b i r  « i stenmeyen insanla r»  
ord usunun, ta m d a  en geniş s i la h lanma prog ramlarının gerçekleşti r i l ­
d i ği bir dönemde ortaya ç ıkması  rastlantı değ i l d i r. 

işsizlik, ka pital ist kôr h ı rsı  sonucu en keskin sosyal afet haline geld i .  
Bar ış ın korunmasıyla bi rlikte çal ışma hakk ı  iç in savaş ım şimdi bi rçok 
kapitalist ü l kede en öneml i  görevdir. Biz komünistler, ve aynı zamanda 
FAC'ndeki bi rçok send ikacı ve sosyal demokrat, ba rış için savaşımla iş 
için savaşı mın bir bütün ol uşturduğ una inanıyoruz. Çabalar som ut ol mal ı­
d ı r, bu nedenle de şu belg i üzerinde d u ruyoruz : « Roket .değ i l  iş ! »  Sava­
şım programımız budur. 

Yığ ınsal işs iz l iğe ka rşı ç ıka rken ve ü l kemizde işyerlerinin korunmasında ve 
yenilerinin ya rat ı lmasında ısrar ederken, sendikacı la r, sosyal demokrat­
lar ve komünistler iş haftasının ücretlerde b i r  azalma olmadan 35 saate 
ind i ri l mesi istemini öne sü rüyorlar. 

i ktisatç ı la r  ve send i kacı la r, FAC'de çal ışma haftasındaki 5 saat l ik  b i r  
indirimin, 3,5 milyon işsiz ve  ya rı işsizden 1 ,5 m i lyonuna iş  sağlayacağını  
hesaplıyorlar. Egemen çevrelerin sözcüleri d e  « bunun için para mız yok .. 
d iyorlar. Ama fonlar bul unab i l i r, bunun b i r  yolu ekonominin üzerine 
yük olan geniş silah lanma harca malarında ind i ri m  yapmakt ır. 

Gittikçe artan nükleer tehditi n g eniş ha lk  yığınları arasında ya rattığ ı  
uyanıkl ık,  d iğerlerinin yanı s ı ra, savaş sonrası dönemde FAC send ika­
ların ba rış savaşımına katı l ı m ının i lk kez bu kadar büyük olması olgu­
sunda kend ini hissettiriyor. 

Federal Al manya toprakla rına yeni ABD roketl erinin yerleştirilmesine 
karşı muhalefet ilk başladığ ında, bi rçok sendika l ideri ba rış ha reketine 
mesafeli d u ruyorla rd ı .  O za mandan bu yana köklü değişik l i k ler oldu. 
Al man Send ika lar  Federasyonu, 8 m i lyon üyesiyle işletmelerde ve büro­
l a rda roket yerleştiril mesini protesto için işb ı rakmalar ı  gerçekleşt i rd i ,  şu 

9 

TÜSTAV


anda sayısı 300'ü aşmış  olan iş letme barış komiteleri oluşturdu. B i rçok 
sendika silahsız lanma, barış  ve u l uslara rası g üvenl ik  savaş ımına kat ı lma 
kararı a ld ı .  Sosyal Demokrat Parti (SPD)' nin tutu munda d eğiş ik l ik  ol­
ması da büyük önemdedir. SPD şimdi roketlerin konum landır ı lmasına 
karş ıd ı r, ve bunun birçok öteki ü l ke sosya l ist partilerinin ve bir  bütün 
olarak Sosya list Enternasyona l'in bu konuya yaklaş ı m ı nda önemli b i r  et­
kisi oluyor. 

işçi s ın ıfı hareketinin tarihi, işçi s ın ıfı n ı n  savaş tehditine karşı sava­
ş ı mda birlik içinde olmaya n bir eylem yü rütmesinin ne kada r büyük ka­
yıplara yol açtığını gösteriyor. Barış ha reketine tüm katı lanlar ın bağ­
laş ık l ığ ı  ve bu bağlaşık l ığa olası en g eniş sayıda erkek ve kadı n ı n  katı ­
l ı m ı  için çağrıda bu lunurken, part imiz in  başta gelen a macı işçilerin 
çabaların ı  daha da g üç lü  k ı lmakt ı r. A lman Komün ist Pa rtisi'n i n  7. Kon­
g resi şunu vurg ulad ı : «Barış hareketi, işçi s ın ı f ın ın  eylem bir liğini,  ve 
sendikalar ın ,  sosyal demokratl ar ın ve komünistlerin işletmelerde ve her 
yerde a ktif katı l ı m ı n ı  gerekli k ı l ıyor.» 

Komü nistler işçi sı nıfı ha reketi içinde barıştan ya na tutum a lan  tüm 
güçlere elini uzatıyor. SPD' nin FAC topra kla rına yeni ABD roketlerinin 
yerleştirilmesine « Hayır» demesini destekliyoruz. Oteki birçok politik kon u  
üzerinde va rl ığ ın ı  sürd ü ren görüş ayrı l ı k larına karş ın ,  bu doğ rultuda 
aktif olarak çal ışa n sosya l demokratlar, komü nistlere g üvenilir bağ­
laşıklar olarak bakab'ılider. 

Barış savaş ım ın ın  başarısı büyük ölçüde işçi s ın ıfı n ı n  daya n ışmasına 
ve ya ln ızca u lusal d üzeyde değil ,  aynı zamanda ul usl ara rası d üzeyde de 
güçlü  bir  bar ış  eylemine bağ l ıd ı r. Emekçi ha lk ın  u luslara rası birliğin ve 
kardeşliğinin bir ifadesi ola rak, u l usal ve ı rksal kökene bakmaksız ın ,  pro­
leter enternasyona lizmi  halk lar  a rsaında barış ı  savunarak,  savaşı ve sal­
d ı rgan l ığ ı  besleyen milliyetçiliğe ve şovenizme her zaman karşı  ç ıkm ıştır. 
Birinci Enternasyonal'in faaliyetinin a ntimil itarist yönelimini  vurgularken 
Ma rks şöyle dedi : «Ulusla ra rası Işçi Birl iği'nin Kong resi'n in kendisi aynı 
zamanda bir barış kongresidir, çünkü değiş ik  ü lkelerin işçilerin i n  bi rliğ i 
son unda u luslar a rasında savaşı olanaksız kı lacakt ır. »  (4) 

Emekçi halkla r ın  enternasyonal dayanışması, şimdi ,  barış ın g üçlen­
dirilmesi ve uluslar a rasında dostl uk ve işbirliğinin öne çı karılması içi n  
birincil önemdedir. 

Emperyalist çevreler i nsa nlar ın beyinlerini ,  başka halk lara karşı, her 
şeyden önce sosyal ist ü lkeler ha lklar ına ve gelişmekte olan ü lkeler halk­
lar ına karş ı  nefret ve düşmanl ık dolu tüm şoven d uygu ve görüşler başta 
olmak üzere tutucu ve gerici kavra mlarla doldurmaya ça l ı şarak,  kendi 
askersel serüvenleri n in  yol unu döşemenin ve milita rist doğ rultular ını  hakl ı  

(4) K. Ma rks ve F, Engels, Yapıtlar, c. 1 6, s. 556, 

1 0  

TÜSTAV


göstermenin peşindedirier. Bu nedenle, bu ideolojik etkilemelere, emekçi 
halk arasındo u l us lara rası dayanışma ü lküleri i le karşı koymak ve tüm 
antisovyetizm ve. ı rksa l ve u lusal önya rg ı bel i rt i lerine ka rşı savaşmak son 
derece önemlidir. 

Biz, FAC komünistleri, kendi payı m ıza, sosyal izm üzerine gerçeklerin 
yayı l ması, uğursuz antisosya list ve antisovyet kampanya ların geri püs­
kürtül mesi ve en başta Pentagon' un FAC'ni bir nükleer felaketin olası 
ocağına dönüştürmesine olanak veren tehlikeli «roket kararı .. ol mak 
üzere NATO ü lkelerinin sa ld ı rgan askersel hazır l ı kla rını g izlemek için 
ku l lanılan sözde «Sovyet tehditi .. nin bir masal olduğ unun sergilenmesi 
için a ktif çal ış ıyoruz. Biz halk ım ızın, erkin emekçi halk ın elinde old uğu ,  
s i lah lanma yarışı i le  zenginleşen ve savaşlardan çıkarı  o lan toplu msal 
güçlerin olmadığı ,  ve bu nedenle d e  dış politika ların barışın korunması 
ve güçlendirilmesi a macına yönelik olduğu tüm sosyalist ü lkelerin ha lk­
la rıyla dostl uk içinde yaşa masını istiyoruz. FAC komünistleri, tüm halk­
ların yaşamsa l çıkarlarını gözettiği ve nükleer tehlikeyi yok etmenin yo­
l unu açtığı  için, sosya list toplu l uğun değişik barış girişimlerini destek­
liyor. 

Barış için savaş ım verirken, her zaman em perya l iz me, faşizme ve sa ­
vaşa karş ı  savaşım ın  ön s ı rala rında yer a lm ış  olan Alman komünistlerinin 
uzun b i r  g eçmişe sahip g eleneklerini kendimize rehber ediniyoruz. Bu 
çabalar ımızda, Ka rl Liebknecht, Rosa Luxemburg ,  Clara Zetkin, Ernst 
Thö lmann ve Max Reimann g i bi devrimci önderlerin anıla rı bizi esin­
lendi riyor. 

Işçi sınıfının kapital ist ü lkelerdeki barış savaş ım ı  gelenekleri, sömür­
gecil iğe karşı savaş ımla ve ulusal kurtu luş ha reketlerini destekleme gele­
nekleriyle sıkı  sık ıya bağ l ıd ı r. 

Bugün de, aynı şeki lde, e mperya l iz min, Asya, Afrika ve Latin Amerika'­
nın gelişmekte olan ü lkelerine yönelik yay ı lmacı politikasına karşı ç ıkma­
dan barıştan yana tutum almak olanaksızd ı r. AKP 7.  Kong resi'nin halk­
la rın kurtuluş savaş ımıyla dayanışma üzerine özel b ir  kara rı şunu vurg u­
l uyor :  «ABD em peryalizmi d ünya hakimiyeti a rzula rını gerçekleştirmek ve 
bu anakara lardaki  ü l keler üzerindeki baskı ve söm ürü politikasını sür­
d ü rmek a macıyla, antiemperyalist ve kurtul uşçu hareketleri ezmek için 
askersel yol la ra başvurmaktan çekinm iyor ... 

Biz inanıyoruz ki, bu politikaya karşı koymak, işçi sınıfı ve örgütleri 
başta olmak üzere tüm i lerici, demokratik ve ba rıştan yana g üçlerin 
görevidir. FAC kom ünistleri Asya, Afrika, Latin Amerika'da halk ların  
em perya list sömü rü ve  baskıya, ı rkçı l ı ğa,  söm ü rgeciliğe, ve  yeni söm ü r­
g eciliğe ka rş ı ,  u l usal bağ ı msızl ık,  toplu msa l ilerleme ve adi l  bir yeni 
u l usla ra rası ekonomik d üzen için verdikleri savaş ımla dayanışmala rını 
dile getiriyorlar. Biz, g erici, d iktatörlük rej i m ierine karşı savaşanların 

1 1  

TÜSTAV


tümüyle ve zindanlarda çürütü len, ya da baskı ve kovuşturma ların kur­
banı olmuş olan tüm bu yiğit toplumsal ve u l usal kurtu luş savaşç ı larıyla 
dayanışmamızı  dile g etiriyoruz. Biz ü l kemizin işçilerine ve tüm öteki ça ­
l ı şan insanla rına, barışın korunmasıyla u l usların özg ü rlüğü a ra sındaki 
ya kın ilişkiyi anlatmak için ça l ı ş ıyoruz. 

Birinci Dünya Savaşı s ı rasında Lenin, barış sorununun « g ünün cana l ıcı 
k unus u »  olduğ unu söyledi ve « bu konuda proletaryanın tüm ulusu, tüm 
sınıf lardan tüm na mus lu  ve gerçek insanları, gerçekten temsil ettiğini» (5) 
vurg uladı .  

Günü m üzde işçi sınıfı, ilerici, en insancıl ü l kü lerin a rd ıcd savunucusu ola­
rak,  kendi ç ıkarları için, halkların toplu msal ve ulusal kurtuluşu için sava ­
ş ım ı ,  yarının, insanoğlunun son g ünü ol masını engellemek a macıyla ya­
şam ın bizzat kendisini koru ma savaşı m ı  ile birleştirmekten başka bir şey 
yapamaz. 

i şte tom do bu nedenle milyonlarca emekçi 1 Mayıs'ta barış, emek ve 
u l us lara ras ı  dayanışma belgileriyle sokaklara dökü l ü r. 

(5) V. i. Lenin, Tüm yapıtlar, c. 34, s. 300. 

12 

TÜSTAV


PBIP'nin sosyalizm ülkülerinin utkusu için sava,ımı 

Jozef Czyrek 

PBiP MK Politik Büro üyesi ve PBIP MK Sekreteri 

Polonya'daki g üncel durumu gerçekçi b ir  gözle değerlendird i ğ i m izde, 
kes in  olarak şu sonuç çikacaktır : Part in in  ideoloj ik-politik birl iğ i  sürekli 
g üçleniyor ; emekçilerin öncüsü Polonya Birleşik Işçi Partisi ü lken in  önün­
de duran karmaşık soru nları n çözümünde toplu mdaki yönetici ideoloj ik­
politik g üç rolü n ü  g iderek daha etk in  b i r  biç imde yerine getiriyor. Yerel 
örg ütlerden il örgütlerine kadar tüm parti örgütlerinde birkaç ay süren 
yıll ık parti toplantıları ka mpanyası, bunun somut bir ka n ıtıd ır. 

Yıllık parti topla ntılar ın ın  sonuçları ,  PBi P  M K'n in  bu yılın Şubat ayında 
yapılan 1 5. Plenumunda değerlend irild i .  Plenumda, aynı zamanda Mart 
ayı ortalarında ya pı lan ve parti n in  çalışmaları n ın  ve iki buçuk yıl süren 
olağanüstü a ğ ır dönemde elde ettiğ i  başarı lar ın geniş  bir gösteris i  o lan 
PBiP 9. Olağanüstü Kongresi delegeleri n i n  U l usa l Konfera nsında tartı­
ş ı iocak örgütsel ve progra msal sorunlar görüşüld ü .  

Parti, 80'1i y ı l ların başları nda c i d d i  b i r  s ınav vermek zorunda ka ld ı .  B ir  
yandan, 70'1i yıllarda sosyalizm kuruculuğu pratiğ i nde ortaya çıka n hata­
ları d üzeltme, eksiklikleri ortadan kald ırma, ekonomide ve toplumsal ya­
şa mdaki b unalı mlı d uru mları yenme zorunluluğ u  doğmuştu. Oteyandan 
da sosyalist devlet in  ve devr im  kaza n ımları n ın  gerici ve karşı devr imci  
g üçlerin sald ırılar ına karşı savu nman ın  güçlendirilmesi gerekiyord u.  Ş im­
d i  d i yebiliriz k i ,  tüm güçlüklere, k imi  komünistler in  tutumlarında görülen 
kararsızlıklara, özellikle 9. Kongre eş iğ inde m i l itan kadronun k imi  kes im­
ler inde oportü n izmin  ortaya çıkmasına ve revizyonist hayaller in  belir­
mesine karşın,  PBi P tarihsel s ınavı vermiştir. Polonya'da sosyalizmin  sa­
vunulmasından yana kes in  konu m  a l m ış, Marksist-Len in i st n i teliğ i n i  ve 
ideolojik birliğ i n i  korumuş ve g üçlendirmiştir. Bu, kom ü nistler in  ve Polon­
ya emekçilerinin toplum u n  sağlıklı bir ortam a  kavuşmasına, toplu msal­
politik ve ekonomik s istem i n  yönünü ve özünü belirlemeye yönelik ana 
istemler in i  yansıtan PBi P'n in  9. Olağa nüstü Kongresi kararlarında ifa­
desin i  bu lmuştur. 

Sosya l ist yen ilenme ded iğ i miz değ iş ikl ikler in  kesin,  açık sı nıfsal n ite­
l ik  ve ideolojik içer iğ i  vard ır. Burada sözkonusu olan,  her şeyden önce 
toplumda ve devlette işçi s ı n ıf ın ın  çıkarlarına öncelik ta n ı nması sosya­
lizmin ilke ve değerlerinin yeniden yerine konması ,  bunların toplumsal 
ve politik yaşamda ard ıcıl olarak g erçekleştirilmesid ir. 

Parti n i n  yeni lenme çabaları Polonya işçiler in in  1 980 yazı iç in  karakteris­
tik ola n ve « sosyalizme evet, tahri bata, yıkıma hayır» belg i sinde en tam 

13 

TÜSTAV


ifadesini b ulan. konumla rıyla uyum içindeyd i. Bu belgi. işçi ve ü lke emek­
çilerinin o dönemdeki istem ve çabalarının başl ıca anlamını kendisinde 
toplamıştı. 

O dönemde. değişik nedenlerden dolayı sa ld ı rgan ve sosyalizm d üş­
manı g üçlerin eylemleri d e  a rtmıştı. B u  g üçler. nitelikleri bak ım ından bir­
birinden fa rklıyd ı la r. ideolojik-politik geleneklere yaklaşı mları değişikti, 
çoğu kez birbirinden son derce uzaktı, değişik felsefi görüşleri savunu­
yorla rd ı  ve g eleneksel sağ gericiliğin temsilci lerinden, Troçkist, anarko­
sendikalist, sosyal-demokrat ve hristiyan-demokrat f ik i rleri n  savunucula­
rından ol uşuyorla rd ı .  Ama anla rın ortak yanla rı vard ı ,  onları birleştiren 
b i r  ideolojik platform vardı : Sosyalizm i  reddetmek, onun kazanımlarına 
karşı düşmanca bir, tutum takınmak. Emekçiler arasında nesnel olara k  
ortaya çıkan hoşnutsuzluktan v e  onla rın şaşkınlığından ya ra rlanarak de­
magojiye başvuran bu çevreler, işçi sınıfı içinde ideolojik-politik bölün­
meler yaratmaya, onu d evrimci geleneklerden koparmaya çal ışıyorla rd ı. 

Işçi sınıfının pa rtisi, onun toplu mdaki öncü rolü ve d evletteki yönetici 
konumları ,  saldı r ı lann başl ıca hedefi o lmuştu. Sosyalist devlet, işçi sını­
fına karşı uzlaşmaz bir güç ola ra k  gösteriliyord u.  Işçi sınıfının ise kendi 
yaşamsal sınıfsal çıka rlarını ve tüm toplumun demokrasi ve özg ü rlük  is­
temlerini ancak devlete karşı savaşarak, kendi örgütünü kurarak ve "Oz­
yönetiml i  Reç Pospolita » (1) denilen politik form ülde ifade edilen bir tü r  
çift yönetim oluşturarak gerçekleştirileceği belirtiliyordu, 

Toplumsal yaşamda ve ekonomide a rtan ana rşiyle yanyana yürüyen tüm 
b unlar, Polonya devleti ve ulusunun varlığ ı  için g erçek b i r  tehlike oluş­
tu ruyord u.  Hatta , PHC'nin dış politikasının temel ilkelerini yıkma ve en 
başta da onun g üvenliğinin, sını rla rının .dokunul mazl ığ ının ve ba rışçı 
g elişmesinin temelini ol uşturan SSCB ile birliğini sarsma g i rişimlerinde 
bu l unul uyordu. Emperyalizmin antikomünist merkezlerinin g eniş ve her 
türlü desteğinden ya ra rlanan karşıdevrimci güçler, üyelerinin çoğunlu­
ğ unun baştan g erçek bir sendikal örgüt ola rak kabul  ettiği "Solidar­
noşç »u antisosya list yönelimli politik bir  hareket d u rum una getirmeyi 
başardıla r. 

13 Aral ık  1981'de i lan edilen olağanüstü durum,  olayların tehlikeli ge­
lişme zincirini kopa rdı ,  iç  savaş ve u l usal y ık ım tehlikesini önledi ,  top­
lumsa l -politik d urumun istikrara kavuşması sürecinin başla masına yol u 
açtı, halk ekonomisinin ve devletin yöneti lmesi sisteminde gerekli d�ği­
şikliklerin ya pı lmasına geçilmeSi için reel olana klar yarattı . PBip, sosyalist 
devlette yönetici işlevlerini yerine g etirirken, sürekli işçi sınıfının ve diğer 
emekçi kesim lerinin g üvenini yeniden sağlıyord u .  Politik g üçlerin yeralı m ı  
sosyalizm yararına değişmeye başladı,  b u  da karş ıdevrimin etkisinin 
sınırlanması, onun yönetici merkezlerinin politik bakımdan ya/ıtlanması 

(1) Reç Pospolita (rzeczpospolita) - Cumhuriyet demektir. (Not Red.) 

1 4  

TÜSTAV


ıç ı n  olonaklar yarattı. Eylemlerini i l legol  yürüten karşıdevrimci ögelerin 
yükselttikleri ve yığınları sokak gösterilerine, basını boykota, ya da işi 
yavaşlatma eylemlerine çağ ı ra n  belg i ler, işçi sı nıfı ve emekçilerden des­
tek görmed i .  Bunun la ,  sı n ıf  savaş ın ı n  « k i m-kimi .. temel sorunu i l kesel ola­
rak çözüme bağla n m ış ve bu aşama da burada sona ermiş oldu .  

Ancak, buradan ü lkemizde politik ve özel lik le  d e  ideoloj i k  savaşım ın  
sona erdiği an lam ı  çıkarı lmamal ıd ır. PBi P Merkez Komitesi'nin 1 4- 1 5  
Ekim 1983'de yap ı lan  1 3. Plen u munda, parti, yeni koşu l larda v e  yeni 
aşamada savaş ım ın  çetin ve karmaşık n itel iğinin b i l i ncinde old uğunu 
ka nıtladı. PBi P  M K  Bi ri nci Sekreteri W.  Yaruzelski yoldaş, Plen umdaki ko­
n uşmasında bu konuda şun ları belirtti : «Ideolojik savaş ım a ra l ı ksız sürü­
yor. Her yerde veriliyor. Bu savaşı m  cephesi tüm çevreleri, i nsa n gruplarını 
içine a l ıyor, önemli top lumsa l soru n ları içeren her kon uşmada n geçi­
yor .. . (2) 

Merkez Komitesi, g eçilen yolun deneyimlerini genelleştirerek, Plenum 
öncesinde komü n ist ler arasında ya pı lan geniş tart ışman ı n  sonuçlarını 
gözönünde bu lundura rak,  ü l kedeki politik durumun çok yön lü  ve gerçekçi 
bir değerlend irmesini yaptı ve pa rti çal ışmaları n ı n  a na yön lerini beli rledi. 
Plen u m  kararları nda, ideolojik savaş ım ın  görevleri, teorik p latformu, pol i ­
t ik  pratiği ve topl u msa l ve  ekonomik sü reçlerin yönet im ini kendinde bir­
leştiren bütü nsel parti çizg isinin diyalektik bir parçası olarak ele a l ı nıyor. 
Çünkü sosya lizm kurucu luğund a  ilerleme, topl u msa l bil i nçte köklü deği­
şikli kler ya pı lması, bu bilinçte sosya l izm i lkeleri n i n  iyice yer etmesi ve bu 
ilkeleri.n insa nların emeğe,  yu rttaş l ık  görevlerine karş ı  tutu mlar ında ger­
çekleşmesi, a nca k,  PBi P'nin tüm bu a lan lardaki uyum l u  eylemleriyle 
sağlanabilir. 

ideoloj ik çal ışmalarda şu veya bu som ut d urumu niteleyen iç ve d ış  
koşu l ların geniş boyutlarını hesa ba katmak gerekir: 

Birincisi, Polonya 'daki sosya l izm d üşmanı g üçlerin Amerika Birleş ik 
Devletleri ve diğer NATO ü lkelerindeki a ntikomü nist merkezlerce aktif 
o larak desteklendikleri görmez l ikten gel i nemez. Em perya lizm, sosyalist 
Polonya'ya karşı «psikolojik savaş" nitel iği taşıyan ve ş imdiye dek görül­
memiş boyutlarda bir propaganda saldır ıs ı  başlattı . ABD, ekonomik 
baskı ve politik şa ntaja, bu arada ü l kemize karşı açı kça fark gözetmek­
ten tutun da muha lefeti teşvik etme gibi kendine özg ü politi kaya kadar 
en iğrenç yöntemlere başvuruyor. Emperyalizm ve özel l ik le de Amerika n 
yönetimi, sosyalizmle g lobal çatışma politikas ın ı  uyg u larken, onun zayıf­
latılmasına ve içerden çökert i lmesine ağırl ık  veriyor. Bu bakı mdan,  PO­
lonya'daki politik savaşım, ik i  sistem arasındaki g lobal ideolojik çatış­
m ayla sıkı  s ık ıya bağlıd ı r. 

Casus radyoları, çok sayıdaki yayınları, d iğer propaganda a raçlar ın ı  

(2) «Trybuna Ludu . .  , 17  Ekim 1 983. 

1 5  

TÜSTAV


ku' l lanan a nti komünist merkezler, hoşnutsuzluğu ve güvensiz l iğ i  körük­
leyerek, ülkemizin iç soru nlar ına açıkça karışarak, bu alanda kabul  ed i len 
uluslararası normları ve ilkeleri h içe sayarak, ciğneyerek, Polonya 'da top­
l u msal b i l inci etkilemeye çal ışıyorla r. Ad ına <di legol» deni len çok az sayı­
daki g ruplar ve yayın la r, bir ya ndan d ışard a n  propaganda desteği a l ıyor, 
öteya ndan da bunların va r l ığ ı  ve bozg uncu g ir iş imleri, y ık ıcı radyolar ın  
yayd ığ ı  tezlerin « gerçekçi o lduğunu gösterme» a macı güdüyor. 

ikincisi, karşıdevrimci merkezlerin 1 980 yazından sonraki dönemde yay­
g ın laştırd ıkla rı saldırgan propagandanın sonuçları n ı  yen iden değerlen­
d i rme ve ortadan kald ırma süreçi, Polonya'n ın  topl u msal b i l incinde d aha 
uzun zaman varl ığ ın ı  koruyacaktır. Marksist açıdan «yanl ış  b i l i nç» olarak 
nitelenebi lecek ola n bu sonuçların etkisi büyüktür, bun lar  PBi P'n in  70' l i  
y ı l larda ideoloj ik  ça l ışma larında görülen eksi k l i klere v e  yapı lan hatalara 
damgasın ı  vu rmuştur. Bu, özellik le g enç kuşağın ve aynı zamanda top­
lumumuzun bel ir l i  çevreleri n in  pol i t ik  b i l i nci n i n  durumuyla i lg i l id i r. 

Üçüncüsü, töplumsa l-ekonom ik buna l ım ın  sonuçları n ı n, emekçi lerin 
yaşam düzey in i  hôlô daha etkilediğ i n i, bunların ha klı olarak hoşnutsuz­
luk lara neden olduğunu ve bu temelde kara msarl ık  ve pasif l ik yarattı­
ğ ı n ı  küçümsemek olmaz. Sosyal izm in  düşman ları, sosya l izmi  g lobal ola ­
rak gözden düşürmeye yönel ik  çizgiyi sürdürmek PBiP'n in  Polonya'n ın  ge­
l işme pi'og ra mın ı  sapta madaki pol it ik-moral ha kları n ı  reddetmek iç in tam 
da benzer tutum lardan ya rarla nmaya çal ış ıyorlar. işte bundan ötürü par­
t in in ,  emekçi leri n b i l i ncinde a ncak iyi örgütlenmiş,  etk in  çal ışmalar ın  
olu msuz olayların üstesinden ge l inmesine yard ı m  edeceğ i ,  ülkenin i ler­
lemesi ve halka daha iyi bir ya şa m sağ layabi leceği görüşünü güçlen­
d irecek olan y ığ ın lar la sürekl i ,  sabır l ı  ve ak ı l l ı  b ir d iyalog yürütmek 
gerekiyor. 

Bunun la  bir l ikte, parti n in ,  9. Kongresinden sonra oluşan koşu l larda ge­
niş  a nlaml ı  halk erk in in ,  sosyalist demokrasin i n  temsi l i  ve dolaysız b iç im­
leri n in  gel işmesine yönel ik  ana çizgis in in a lt ın ı  ç izmek gerek. Bu, iş let­
melerde işçilerin, köylerde de köylülülerin öz yöneti mler in in  temel kaza­
n ım ları olan üret im demokrasisi n in  gel işmesin i  olduğu  g ib i ,  devlet organ­
la rı n ı n  rolünün yüksel mesin i  de içeriyor. Burada söz konusu olan Seym'in 
(Meclisin) güçlen mesi ve kendi yöneti m bölgesine g i ren ekonomik,  sos­
ya l ve kültürel sorunların çözümünde hal k  konseyleri n in  yeni hukuksal 
belgeler temelinde yetkilerinin g en iş letilmesidir. 

Sosyal ist devlet in ,  yeni topl u m u  kurma a maçları n ı n  yaşa mda gerçek­
leşmesine ya rd ı m  eden başl ıca. a raç olarak güç lenmesi nde toplu msa l 
a ktifl iğ in  artması ve parti n in  ideoloj i k  eylem lerine özel ve somut bir  önem 
veren ha lk ın  b i l i nç düzey in in  yüksel mesi bel i rg i n  b i r  rol oynuyor. işte bun­
dan ötürü parti, ekonomide henüz daha kend in i  gösteren ayrı lma eği­
l im lerine, ötede beride raslanan işçi lerin öz yöneti m in i  pol itik savaş ım 

1 6  

TÜSTAV


a lan ına çevi rme g ir iş imlerine, sendikal �arekette anarko-send ika l izmi  d i ­
r i l tme eği l i m leri ne karşı koymak zorundadır .  

Yığınların sosya l -ekonom ik politik eğiti m in i  g erçekleştirerek, bun ları n 
sosyal ist ekonomiyi yönetme ve toplu msa l g elişme yasa ların ı  daha derin ­
lemesine kavra ması nı sağ lamak, sosyal ist demokrasi kurumları n ın  iş ler­
l iğ in in  öneml i  bir koşu lu  olan halkın pol itik ve hukuksal kültürünü yük­
seltmek gerek. 

Görülüyor ki, ü lkemizdeki ideolojik savaşım soyut, basit bir teori ler 
boğ uşması deği ld ir. Bu savaşım ın  son uçları ,  gerçek yaşa mdaki değiş ik­
l i k lerin gel işmesiyle, onun sosyal ist ü lkü lere ya k ın laşmasıyla belirlen iyor. 
SBKP Merkez Komitesi 'n in  Hazira n  (1 983) Plenumunda do ideolojik ça­
l ışma lar sorunları .bu ruhta ele a l ı nd ı .  Burada Y. V. And ropov şun ları 
vurg uladı: «Hatta en çarpıcı ve i lg i nç propoganda, en becerikl i  ve 
a kıl lı eğ it im, en yetenekli sanat bi le, eğer bun lar  güncel yaşa mın  gerçek­
leriyle sıkıca bağlı olo n ve giderek i leri gel işmenin yol lar ın ı  gösteren 
derin i l kelerle donatı lmamışsa, omoçlarına ulaşa maz». rı) 

işçi s ın ıfı n ı n  öncü rolünün  toplum yaşa mı nın tüm a lan larında gerçek­
leşmesi, PBiP'n in  9. Kongresinde sapta nan pol iti kası n ın  ona a macı olarak 
bel irlendi .  

Sosyal izm, devrimci Ma rksist-Lenin ist partin i n  yöneti m i ndeki işçi s ı n ı ­
fı n ı n  savaşı mı  son ucu, ü lkülerden gerçeğe dönüşüyor. işç i ler in ç ıkar lar ı ­
n ın ,  değerler in in  ve özlem leri n i n  daha ta m gerçekleşmesi, bu savaşı m ı n  
özü n ü  oluşturuyor. Işçi lerin çı karları, değerleri v e  özlem leri ise tüm emek- , 
çi kesi mler in in  istemler in i  en to m ya nsıtıyor ve bundan ötürü d e, işçi 
sınıfı geniş halk yığınlarının d esteğini kazanıyor. 

işçilerin ç ıkarları n ı  böyle gören, a nlayan parti m iz, bunları n pratikte 
gerçekleşmesi ça l ışma ları n ı  yönetiyor. Ve bu do, onun toplumsal göre­
v in in  ono içer iğ in i  oluşturuyor. Komün istlerin görevi ,  işçi lerin sesine ve 
eleştiri leri ne kulak vermek, bun lara daya na rak sorunları n çözü m ü nde 
önemi bak ım ından sırası n ı  sapta mak ve rasyonel öneri leri eylem direk­
tifi ya pmakt ı r. 

işçi sı nıfına, ha lka hizmet etmek, gel işmeyi engel leyen her şeye karşı : 
Haksız l ı k lara, bürokrasi bel i rt i lerine, emek insa n ı n ı n  onuruyla ayna nma­
s ına,  halk ın  mal ın ın  çorçur ed i lmesine, emeğ i n  kötü örg ütlenmesi ve tek 
sözle emekçileri öfkelendiren her şeye karşı savaş ım vermek d emektir. 
Parti, emekçilerin değişik türden eksi k l ik lere karşı ha k l ı  hoşnutsuz luğunu 
yaratıcı g üce, g ü ncel yaşamın yetkinleştir i lmesin in  aracına dönüştürme 
savaş ımının başını çektiğ i  sürece a ncak g üven kazanacaktır. 

işçi s ın ıfı, sosya l izm kuruculuğunda yönetici rolünü  yerine getirirken, 

çı) SBKP MK'nin 1 4- 1 5  Haziran 1 983 Plen u m u  belgeleri, Moskova 1 983,­
s. 1 1. 

1 7  

TÜSTAV


aynı z-omanda, kendisi de değişikliklerin, gelişme ve oluşmalar ın !«ırma­
ş ık  sü reçlerini yaş ıyor. Ama aynı  zamanda o,  kararsız l ıklardan ve kuş­
ku lardan da bağı msız değildir. «Halk ın dostları n ı n ., d ışardan yayd ık lar ı  
ya lan ları n  etkisinde kal maktadır. Bu nedenle her tür lü  demagojilere ka rşı 
uya n ık  olmak gerek. 

Parti, işçiler arasında, işçiler de partide olmal ıdır. işte bizim ulaşmak 
istediğimiz a maç budur .  işçi sı n ıfı n ı n  içinde, onunla birlikte olmak, onun­
la birlikte çal ışmak ve onu yönetmek, onun değişen koşu l lara uyg u n  
olarak öncü rol ünü  g üçlendirmek, on u n  durumu na, sayg ı n l ığ ına  v e  onu­
runa, işçilerin yaşam ve ça l ı şma koşu l ları n ı n  iyileşmesine özen göster­
mek, işte PBi P' nin sı nıfsal politikas ın ın  temel an lamı  budur. 

işçi partisinin, leninci pa rtinin ya ln ız  açıkla malarda değil, her şey­
den önce eylemlerde bütünsel, id eolojik-politik bir güç  olarak ha reket 
etmesi, onun karakteristik çizgisini ve ona olan topl u msal g üvenin teme­
lini ol uştu ruyor. Partinin 9. Kong resinde kabul edilen Tüzüğe dayan ı la ­
rak, partinin çal ışmalar ı  yeniden demokratik santralizm ilkeleri teme­
linde yapılmaktad ı r. Bu çalı şmala r  özellikle, PBiP M K'nin 7. Plenumun­
dan sonra daha aktif b i r  biçimde yü rütü l m üştür. Sağ l ıksız, bölücü eylem­
Iere yönelen tüm kuru luş lar dağıtı l m ıştı r. Toplumsal  gelişmenin Mark­
sizm-leninizm'in açıkl adığı yasa l l ı k lar ın ı  reddeden, pa rtimizin ve devrimci 
işçi ha reketinin başlıca ilkelerini ve reel sosya lizmin deneyimlerini kü­
çümseyen revizyonist eğil imler ortadan kaldır ı l ıyor. 

Ozü bakımından partinin sosya lizm kurucu luğ unda yönetici rol ünü  ba l ­
tala mayı ve onun her şeyden önce topl umsal bilinci etkileme görevlerini 
sınırlamayı, yani partiyi pratikte biçimsel bir ideolojik-moral harekete 
dönüştürmeyi amaçlaya n görüş ve ilkeler olağa nüstü büyük bir tehlike 
oluşturuyor. Onun rolü n ü n  böyle kavranması, sosyalizm kuruculuğu n u n  
temel i lkeleriyle çelişiyor v e  PBi P'nin v e  diğer kardeş partilerin deneyim­
lerinin de gösterdiği gibi, sonuçta sürekli sosya lizmden uza klaşmaya itiyor. 
işte bunda n ötürü biz, Polonya'da varolan değişik d ü nya görüşlerini 
«g üçlerin serbest oyu nu ., ve ü l kedeki sosya list yenilenmenin nesnel ön­
koşu l lar ın ı  balta lama gibi son uçlara neden olan burjuva demokrasisine 
özg ü politik plüra l izmi kökleştirmek için bir temel olarak gösterme giri­
şimierine kesin karşı koyuyoruz. 

Ayn ı  zamanda, biz yeni olayları anla maya n ,  gerekli değişikliklerden 
kuşku d uya n, geçmiş zaman lara ve başka koş ul lara ait biçimlere körü­
körüne bağ l ı  kalan tutucu, dog matik eğilimlere de kesinlikle karşı 
koyuyoruz. 

Revizyonizm, oportünizmi ve teslimiyetçiliği, dogmatizm ise tutucu luğu 
ve sekterliği doğuruyar. Her ikisi de,  değişik yön lerden ve değişik bel ­
gi ler  altı nda d a  olsa ayn ı  sonuçlara götüren demagojilere başvuruyor­
lar : Partiyi, onun gelişmelere yaptığı etkiyi, emekçilerle bağla rını zayıf-

1 8  

TÜSTAV


Iatmak. Bu orada oportünizm, bugünkü çetin politik savaş ım orta mında , 
b iz im iç in büyük bir tehl i ke ol uşturuyor. 

B iz im,  partinin bir l iğ ine bir nevi biçi msel bir kategori olarak bak­
. maya niyeti miz  yoktur. Parti, canl ı bir  organizmadır, program çizg isinin 
ya d a  politik konu mlarının saptanmasında ortaya çıkan tartışmalar ve 
değiş ik f ik irler gayet normal ve hatta arzu ed i l en olaylardır. Çünkü ya­
şamda kendini gösteren çelişk i ler, politik ve teorik görüşlerde ifadesini 
bul uyor. Çel işki lerin ortaya ç ı kması ve ortadan kaldır ı l masının kesintisiz 
sürec i ,  partinin gel i şmesine itici bir g üç olarak h izmet ediyor. Ancak, 
9. Kongreden sonra PBi P'nin yaşam ında temel normlar d uru muna gelen 
ve değiş ik  görüşlerin çatışt ığ ı  sorunlara değiş ik yaklaş ımların bel irlen­
diğ i parti içi demokrasinin, tartışma ve eleştiri özg ürl üğ ünün sonuçta 
partinin bir l iğ ine h izmet etmesi gerektiğ in i  unutmamak gerek. W. Yaru­
zelski yoldaş Merkez Komitesi'nin 1 3. Plenu m unda bu d uruma özel bir 
dikkat çevirdi ve şöyle ded i : « Komünist olmak demek, her şeyden 
önce yiğit ve aç ık  yürekl i  bir insan olmak demektir. Bu, insanlar ara­
sında o l ma k, hergün d ünyanın değişmesi için savaşmak, başka larına 
öğretmek ve onlardan öğrenmek, işçilere ku lak vermek ve işçilere her 
gün Polonya için, b iz im ü lkü leri m iz  için en öneml i  olanı anlatmak de­
mekti r». ('o) 

Parti üyesi o lmak demek, aynı zamanda becerik l i ,  d ürüst ve komünistin 
başkalarında bu l unmasını isted iğ i  nitel ik lerin kendisinde de bu lunma ­
sını öngören ahlaksa l konumlara sa hip o lmak demektir. 

V. i. lenin şöyle diyordu: "Ancü ,  öncülük  görevlerini ancak yönettiği 
y ığ ınlardon kopmamayı ,  gerçekten tüm yığ ınları i leriye götürmeyi başar­
d ı ğ ı  zaman yerine g etirebi l ir. Komünist olmayanlarla tü m alanlarda bir­
l ik sağlanmadan, başarı l ı  b ir  komünizm kurucu luğundan söz ed i le­
mez. » (5) ideoloj ik  ve pol it ik yöneti mi  gerçekleştirerek, örnek a larak 
hareket ederek, sözlerin eylemlerle uyumlu luğ unu sağ layarak öncü ol­
mak, işte partinin ideoloj ik  donatımının iyi leştiri l mesi buna hiz met etme­
l id ir. Biz, parti eğitim sisteminin gel işt ir i lmesi ve yetkinleştiri lmesine, işte 
bundan ötürü büyük önem veriyoruz. Bu eğ iti m ,  komünistlerde Mark­
sizm-leninizm teorisi üzerine bilg ilerini derinleştiriyor, onlara çağdaş 
d ü nyadaki  ge l i şmelerin bağımsız ana l i zinde bu teoriyi yaratıcı bir biçimde 
uyg u lamalarına yardım ediyor, komünistlerin gerçek yaşamla i lgi li  kendi 
bağımsız i l işk i lerinin saptanmasına temel ol uşturuyor ve onları parti i l ke­
lerinin, sosya l ist değ erlerin ve a maçların savunulması için kanı ve de l i l ­
l erle 'si lah landırıyor. Bununla birlikte, birçok parti örg ütü, komünistlerin 
eğitim ine hillil gereken di kkati göstermiyorlar. Partinin teorik ve pratik 
eylemler i ,  her zaman usta l ık la uyumlaştır ı lm ıyor. Çoğ u za man, parti ça-

(lo) "Trybuna lud u », 17 Ekim 1 983. 
(5) V. i. lenin, Tü m yapıtlar, c. "45, s. 23. 

1 9  

TÜSTAV


Iışmalarında ekonomik sorunlar, politik ve ideolojik sorun lard a n  yapay 
bir biçimde ayrılıyor. 

Parti aktifinin eğitimi ve kendi kendini eğitiminin örgütlenmesi sorunu ,  
ertelen mez bir görevdir. Bu sorun u n, şimdiye kodorkine kıyasla yönetici 
kadroyu çok daha geniş bir biçimde kapsa ması  gerek. Politik birliğin 
düzeyi, yöneticinin eğitiminin ölçütü olarak, kadro politikas ında daima 
gözönünde bulu ndu rulmalıd ı r. 

Biz, parti üyelerinin ve tüm toplum u n  enternasyonalist eğitimine de  
büyük önem veriyoruz. Ulusla ra rası d u rumun olağa nüstü tehlikeli ve 
karmaşık döneminde, sosyalist ülkeler toplu luğunun  birlik ve d ayanış­
mas ın ı  daha do güçlendirme soru nu ,  il kesel bir önem kaza n mıştır. Bizim 
topluluğumuz ,  barış ı n ve dünyada yaşamın koru nması  savaş ımı nda tüm 
insa nlığ ı n  güçlü bir daya nağı  ve güvencesidir. 

Bugünkü a ğ ı r  dönemde, pa rtileri, halkları ve topluluk devletlerini bir­
leştiren enternasyonalist ilişkiler, yeni bir nitelik kaz.anmıştır. Sosyalist 
ülkelerin ve en başta da Sovyetler Birliği'nin Polonya'ya toplu msa l-eko­
nomik bunalımın sonuçlarını ortadan kaldırmak için gösterdikleri kar­
deşçe ya rd ı m  ve destekleri, proleter enternasyonalizmi ilkelerinin pratik­
teki yeni, gerçek bir ka nıtıd ı r. Bu, bizim politik çal ışmaları m ızda önemli 
bir ha reket noktası hizmeti görüyor. Biz, Polonya devletinin yetkinleştiril­
mes inde ekonomik sorunların çözümünde reel sosyalizm ülkelerinin zen­
gin deneyimlerini yaratıcı bir biçimde ku l lanıyoruz. Yeni düzen kuruculu­
ğ u nda her ülkenin gerçek katkısı olon böylesi bir deneyimin teorik aç ı­
d a n  genelleştirilmesi, komünistlerin ortak zenginliğidir. 

Günümüz koşullarında partinin ideoloj i k  temel iyle uyumlu olan dünya 
görüşlerinin oluşması , onun eğitici eylemlerinin belirgin bir. görevini 
ol uştu ruyor. Gerçek od u r  ki, bu 9. Kongre kara rlar ına d a  geçmiştir, biz 
partinin kapılarını dine bağlı olan insa nlara, özellikle de PBi P  s ı raları nda 
sosyalizm için savaş ım veren, ülkenin politik yaşamına a ktif katılan işçi 
ve köylülere kapa mıyoruz. Ama, pa rtide Kongrenin bu kararlarıyla uyum 
içinde olan, Marksizm-leninizm'in dünya görüşünü, onun toplum bilin­
cinde egemen olmas ın ı  sağlamak için at ı l ımi ı  ve a rd ıcıl bir çalış ma yü­
rütüyoruı. 

Seçilen bu birlik ve savaş ım çizgisini günümüzdeki gelişmeler doğ rulu­
yor. Bu çizginin s ın ı fsal  içeriğini, işçi s ı nıfı pa rtisinin, sosyalizmi ta n ıma 
platform u nda d ura n ve sosyal adalet ve yasall ı k lar  temeline dayanan 
güçlü bir  Polonya kurulmasından, onun kopmaz birliğinin, sosyalist dev­
letler arasındaki konumlarının perçinleşmesinden ya na olan tüm diğer 
u l usal güçlerle birliği ol uştu ruyor. Ayn ı  zamanda bu çizgi, kendi gürül­
tülü belgi ve açıklamalar ın ı n  dışında, Polonya'yı sosyalist yoldan sa ptır­
mayı, on u n  ya pıs ında ve politik doğ rultusunda s ın ıfsal değişikliği amaç­
laya n güçlerle kesin bir  politik savaşım çizgisidir. 

20 

TÜSTAV


Birl i k  ve savaş ım çizgisiyle uyum içinde geniş ha lk  yığınlarını kuca k ­
layan Yurtsever Ulusal Yeniden Doğ u ş  Hareketi gelişiyor v e  güçleniyor. 
O, kendi açısından farklı d ünya görüşleri ve inançları olmasına bakmak­
sızın, u lusun i lerici ç ıkarlarının onlar için en büyük önemi olon değiş ik 
topl u msal güç ve grupların bir l ik çaba ları biç im ini oluşturuyor. B i l imsel  
M arksist d ünya görüşünün etkisinin genişlemesine özen gösterirken biz, 
aynı zamanda d ünya görüşü ve inanç fark l ı l ı klarının sosyal ist anavatan 
uğruna harcanan emeğe karşı bir engel ol uşturması için e l im izden geleni 
esirgem iyoruz. 

Parti, Polonyalılar arasında dine bağlı olanlar ve olmayanlar diye 
politik bir ayırım yapı lması g irişim lerine karşıd ır. Sosyal ist hümanizm, 
işçi  s ınıf ının a maçlarıyla bağ l ı  olan değerler, her yurttaş için kıymetlid ir. 

PBip, Polonya koşu l larından hareket ederek, d in  ve k i l i seye karşı kendi 
tutu m unu sapta mıştır. Parti, her za man, yaşamın tüm alanlarında kili­
senin devletten ayrı lması ,  vicdan ve din özg ürlüğü i lkeleri g ib i ,  Anaya sal 
i lkel eri kendisine k ı lavuz edinmiştir. Biz bu i lkelerin h izmet ettiği  devletin 
genl iğ ine, iç  h uzur ve d üzene özen gösterirken, bunların çiğnenmesine 
de kesinlikle karşı ç ık ıyoruz. Komünistlerin hoşgörüsüzlükle, savaşkan 
klerikal izmle,  d in ile h iç bir i l i şkisi  ol mayan kışk ırtıcı g irişi mlerle barış­
maya niyeti yoktur. 

U l usun temel değerlerinin, yani barış ın korunması ,  Polonya'nın güven­
l iğ inin, onun iç huzurunun sağlanması,  aynı zamanda emeğe, toplu msal 
m ülkiyete ve yaşama karşı  sayg ının, sosyal hastalı klara karşı savaşı mın 
güçlend iri l mesi g ib i  bir d iz i  mora l -eti k nitel ik l i  sorunların sözkonusu o l ­
d uğ u  her a landa, devlet i le  k i l i senin karşı l ı k l ı  birbirini etk i lemesi için 
geniş olanaklar açı lıyor. 

Parti, felsefi a landa kendi görüş ve değerlerini yayma ça l ı şmalarını 
h ız landıracaktır. B i l i msel d ünya görüşünün etkis in i  genişletme sorunu, 
partinin görevleri arasındadır. O, çağdaş yurtseverl iğ in ve hü manizmin 
çok çeşit l i  geleneklerinin kayna klarını ve gerekçelerini küçü msemeye 
niyetli deği ld ir. Aynı zamanda o, i lerici, sol g üç lerin savaş ımlarıyla bağ l ı  
olan geleneklerin, kaynak v e  g erekçelerin redded i l mesi, küçü msenmesi 
g ir iş imlerini de hiç bir zaman hoşgörüyle karş ı lamıyacaktır. 

Onü müzde, Marksist-Leninist öğretinin konu mlarını yeniden kazanma 
ve yönetici rolünü ü l kenin tinsel yaşamında ve toplumsal  b i l incin oluş­
masında güçlend irme görevi duruyor. 

Geçmişteki hatalar, çatışmanın dayattığı ağır koşullar, b iz im son yıl­
larda, ideoloj i k  a landa bazı konu m ları yitirmemize yol açtı .  Bunları yeni­
den elde etmek, güçlendirmek ve atı l ı m  ya pmak gerek. 

Sosyal b i l im lerde d urumun iyi leştiri l m esinin özel bir önemi  vardır. Parti, 
d urumun doğru kavranması zorunl u luğu soru m l ul uk d uyg usundan, ve 
aynı zamanda ü l kenin topl umsal-politik, ekonomik ve kültürel gerek-

21 

TÜSTAV


s in imlerinden ha reket ederek, sosyal b i l i mlerin önüne yen i  yen i  görevler 
koyuyor. Bu, 9. Kongre kara rları nda yer a lan  Marksizm-leni n izmin  geliş­
mes in in ,  Ma rksist metodoloji n i n  toplumsa l -politik gel işmeler in  ana l iz inde 
uyg ulanmas ın ın ,  politik hata la rı ve biçi msiz l i kler i  ortadan kaldı rmada 
doğru bir politika izlemesi nin temel koşu l lar ından biri olan bu görüş­
lerde ifades in i  bu l uyor. 

Sosyal b i l im ler  a lan ında,  ka rşıt metodolojik doğrultudaki savaş ımla 
örü len keskin pol it ik b i r  savaş ım veri l iyor. O, kendine has Batı b i l im­
ler ine ta pmanın ,  kısa sürel i  modayı züppece taklit etme ve burjuva dok­
trin lerin in son uçları n ı  ve tezler in i  ü l kemiz topraklarına taşıma yelteniş­
leri n i n  önünü kesme zoru n lu luğu ile bağ l ıd ı r. 

Ça l ışmalarında Marksiz m -len in izm' i  k ı lavuz edinen b i l im adamlar ın ın  
ezici çoğunluğu,  Marksist o larak kalmıştır. Ama, kon u mlar ın ı  gösteriş l i  b i r  
biçi mde terkedenler de ol m uştu r. 

Ma rksizm -leni nizm' in  rolü ve konumların ın  g üçlen mesi iç in savaşı rken 
biz, a raştırmalar  pratiğ inde onun teorik ve metodoloj ik  i lkelerine bağ l ı  
kal ıyoruz. Parti n in ,  b i l im  adamları n ı n  la boratuarları na karışmaya n iyeti 
yoktur. Bun ların  Polonya'da yaşa mın ,  sosya l -politik bakış açıs ından önem l i  
olan g ü ncel soru nların ı n  çözümüne tam olarak katı l ım ın ı  sağla maya yar­
d ı m  ediyoruz. Bu nları şöyle sıralayab i l iriz : Günümüzde Polonya topl u­
munun  s ın ı f  ve katma n ların ın  ve herşeyden önce de işçi s ın ı fı n ı n  ya pısı  
ve bunların bi linç düzeyi ; PHC'nde sosya l ist-pol it ik s istemin işlerl iğ i ,  top­
l um un örgütlenmesi ve yöneti lmesi ,  teori ve prat iğ i ,  ekonomin in  gel iş ­
mesi ve ekonom ik reformlar ın son uçları .  

Bizim, Polonya'n ın  tari hsel sü reçler in i  i nceleme ça l ışma ları n ı  derin­
leştirmemiz gerek. Son zama nlarda,  onun genel değerlendiri l mesi ve 
çok sayıdaki bölümleri de yeniden ağ ı r  bir sald ırıya hedef old u lar. Düş­
man,  bu değerlend irmeleri gerici politik kavra m ve yönel i mleri aklamak 
a macıyla revize etmeye çal ışıyor. Ama h iç  te tarihsel gerçekler için de­
ği l ,  ters ine Polonya'n ın  ya l nızca Batı  gelenekleriyle i l i şk i ler in i  kapsayan 
tezleri gel iştirme g i bi pol itik bir a maçla .  

i nsan ı n  gel işmesi n i  engel leyen sı nıfsal s ı n ır lamaları ortadan kaldırma, 
i n san ın  kiş i l iğ ini zeng in leştirme, onun toplumsal  i lerlemenin yükselti lmesi 
sorumlu luğuyla uyum içinde haklar ın ı  gel iştirme sorun ları ,  işçi s ı nıf ı n ın  
progra msal çal ışmaları n ı n  daima d i kkat merkezinde yer  a l m ıştır. Düş­
man larım ız, bu sorunlar etrafında karmakarışık bir sözler yığ ı n ı  oluştur­
d ul a r. Ama aynı zama nda bu sorun,  özel l ik le her yeni kuşağın ya ptığ ı  
g i b i ,  yaşama, yurttaşl ığa ve kiş isel sorumlu l uğa yönel i k  en iyi örnekleri ara­
ya n gençler a rasında ca n l ı  bir i lgi  uya ndırıyor. Gençlerde, biz im ü lkü­
lerimiz ruhunda felsefi, toplumsal ve ti nsel yÖnel imler  oluşturma görevi ,  
Marksist sosyal b i l imlerin soru m l uluklar ından b i rid i r. 

PBi P M K'nin 9. Kongresinde biz, özel l ik le genç kuşağ ın  eğitiminde 

22 

TÜSTAV


devlet eğitim sisteminin ve yüksek eğiti m kurumları n ın  soru m l u luğunun 
a lt ını çizdik. 0ğretim ve eğitim süreçleri n in  organik bağ ı ,  okul larım ız ın  
henüz güncel pratiği d urumuna gelmemiştir. Gençliğin sosyalist top­
l u m u n  ü lkü ve tinsel değerleri ruhunda eğitil mesi soru nuna,  yüksek eği­
tim kurumları da içinde, tüm eğitim sisteminde çok az önem veril iyor. 
Bunun  yerine, za man ıaman yabancı örnekler yayg ı n laştı r ı l ıyar. Bundan 
ötürü, bütünsel eğiti m sürecinin ve en başta d a  a na d i l i ,  edebiyatı ve 
ta ri hi öğretme g i bi sosya l b i limler kesiti n in  ideolojik-eğit im çal ışmaları­
n ı n  içeriğini zenginleştirme zorunlu luğu vard ı r. Eğitmenin ideolojik ko­
numu ,  bilgi l i liği ve verdiği örnek, buradaki en önemli faktörleri oluştu,u­
yar. 0ğretmenlerin eğitimi ve uzma n l ı k  düzeylerinin yükseltilmesi, bun­
dan ötü rü özel bir d ikkat gerektiriyor. Pa rti, öğ retmenin sayg ın l ığ ın ın  
a rtmasına, onun  topl u msa l kon umları n ı n  g üçlen mesine büyük özen gös­
teriyor. 

12. Plenu m  kara rları gereği nce Ma rksist-leninist görüşlerin ve Polon­
ya'da toplum bilim leri iç in  kadro yetiştirme merkezi d u ru m una g elmekle 
yükümlü olan PBiP MK'ne bağlı Toplumsal  B i l imler Akademisi kurma 
çal ışmaları sürüyor. Akademi. görevlerini, a raştı rma ve eğitim eyfemler in i  
organ ik  bir biçimde bi rleştirerek yerine getirmekle yüküml üdür. 

, Biz aynı zamanda,  sosya list devletin ç ıkarla rı yararına eylem yü rüten 
ve u l usal kültürün gel işmesine yard ı m  eden değişik mesleki çevrelerin ve 
g rupların özyönetim ve özerk mesleki temsilcilik lerini yeniden kurma ları 
için de çal ışıyoruz. 

Sosya lizm düşmanlarına ka rşı veri len ard ıc ı l  politik savaş ım,  son y ı l la rın 
trajik olayları sırasında yol unu şaşı ra n ,  ya n ı lg ıya d üşen, oma halk ımız ın  
b i l im  ve kültürünün gel işmesine değerl i  katk ı larda bu lu nabilecek yete­
neğe sahip olan herkesi ya n ı na çekme çaba larıyla birlikte yürütülecektir. 
Sa bırlı bir ayd ın latma Ve örgütlenme çal ışması yürütürken biz, bu top-' 
l u msa l a lan lard a  yerel parti örgütlerinin de katı l ı m ıyla devlet imizin top­
l umsal-politik düzeninin a maç ve ilkelerinin ta n ınması temelinde a n ­
laşma grupla rı oluşturmaya ça l ı ş ıyoruz. 

PHC'nin 40. kuruluş yı ldönümünün kutlanacağı yı ldayız. Bu ,  PB iP 'n in  
yaşamında önemli bir olaydır. Porti şimdi, geçi len yol u n  derin Marksist­
leni nist b i r  a nalizini ya pıyor. Bu,  ad i l  ve güvenilir s ın ı rları olan bir Po­
lonya' n ı n ;  kendi g üvenliğini SSCB ve sosya list topl u luk  ü l keleriyle güveni­
l i r  birliğine daya nd ıra n b i r  Polonya' n ı n ;  toplumsa l -politik konu m ların ın 
devrimci topl umsal değişik l i klerini ve ilerlemeyi gara nti leyen bir Polon­
ya' n ı n  yeniden kurul masıyla n itelenen başa rı l ı  dönüşümler yol ud ur. 

Ancak, daha önce de belirtildiği g i bi, ü lkemizde, sosya l izm dönüşüm­
ler i  sırasında hatalar ve başa rısızl ık lar  da olm uştur. Düşman,  ya pı lan 
ya n l ı ş l ı k ları , pa rtiye ve sosyal izme ka rşı tüm cephelerden genel  bir sa l­
d ırıya geçmek için ku l lanmıştı r. Halk erki n i n  a navata ndaki köken leri, 

23 

TÜSTAV


devrimci reformların doğruluğu ,  a nlam ve önemi ve sosyal izmi ku rma 
konularında kuşku uya ndırı lm ıştı. Düşman, topl umun  bir kesi min in ,  özel­
l ikle de genç kuşağ ı n  b i l i ncinde büyük tahri batlar yaptı. Parti, hata la rın 
ve başarısızl ıkların kaynak ve nedenler in i  özeleşti rel açıdan değerlendirdi 
ve PBIP'nin 9. Kongre kararla r ın ın  temel i n i  ol uşturan derin son uçlar Çı­
kardı. Bugün önümüzde, 40 y ı l  önceki devrimci dönüşü mlerin nası l  başla­
yıp gerçekleşt iğ i  konusunda gerçekleri yayma, bun lar ın  gerçek önem i n i  
Polanya halkına gösterme görevleri d uruyor. Bu,  en başta, Polonyal ı lar ın  
umut ve özlemler in in  somut u l usa l ve tarihsel koşul lara ya ratıcı bir b iç im­
d e  uygu lanan sosya list kurucu luğun  genel  yasal lıklarıyla uyumlu ola ra k  
gelişen ya lnızca böyle b i r  Polanya tarafı ndan yaşama g eçiri lebi leceği 
gerçeğini  ortaya koyuyor. 

24 

TÜSTAV


Prometheus'un yaktağı ateş söndürülemez 

A/i Havari 

Iran Ha/k Partisi Yönetimi üyesi 

Iran'dan hemen hemen her gün kaygı verici haberler geliyor. islam 
Cumhuriyeti'nin ceza organ/a" u/usa/ demokratik, ilerici ve yurtsever güç­
lere, herşeyden önce on/ann öncüsü iran Ha/k Partisi TUDEH'e karşı vahşi 
basktfara başladı. Rejimin propaganda araç/an gerçek/ere karşı ya/an­
lar yaymak ve iran kamünist/erine iftira/ar atmak için her çareye baş­
vuruyor. (1) Dergi bu konuda bir kez daha Ali Havari'ye başvurarak, 
kendi deneyimine dayanarak, partisinin Iran'ın özgürlüğü ve bağımsız­
Iığı için Şah diktatörlüğü ve emperyalizme karşı yürütülen savaşıma par­
tisinin yaptığı smırsız katktfan okurlara an/atmasmı rica etti. Aşağıda bu 
konuşmayı yaym/ıyoruz :  

• N e  zaman v e  hangi koşul/arda TUDEH'e kattfdığınlZl ve b u  kattf­
maya sebep o/an şeyi bize an/atır mıslntz? 

• Halkı m ı n  ta ri h inde 1 941  y ı l ı  özel bir  yer tuta r. Gezegeni m iz i k inci 
Dü nya Savaşı 'n ın a levleri iç inde yanıyord u.  Kahra ma n  Kız ı l  Ordu ,  Nazi 
sü rü leri n i n  saldır ı lar ına karşı koyuyord u.  Emperya l i zmin  kuklası  Rıza Şa h 
Pehlevi gerici k l iğ i  Nazi Almanyasına d uyduğu  sempati yi g iz lem iyor­
d u .  Nazi ler oynadık ları askeri kumarada Sovyetler B i r l iğ i  ve ing i ltere'ye 
ka rşı p lan larında,  ekonom i k  rezervleri ve stratej i k  durumunu hesaplaya­
rak, i ra n'a özel bir yer verd i ler. i ng i ltere hükümeti n i n  g i ri ş im iyle i ng i l i z  
ve Sovyet bir l ikleri (2) 1 6  Eyl ü l  1 941'de faş izmin  planlar ına engel o lmak 
ve aja n l a rı n ı n  yıkıcı eylem leri n i  ön lemek iç in  i ra n'a g i rd i ler. Anti-H itler 
koalisyonu bağlaş ık ları nca ya pı lan b u  eylem I ra n'dan kovu lan Şah ı n  
pol is  d iktatörlüğü i ç i n  a ğ ı r  b i r  darbe old u.  Her ne kadar yarı feodal 
rej i m  (3) erkte kald ıysa da, burjuva demokratik reform l a r  içi n bazı o la­
nakla r açı ld ı .  

Bu d u rumda uzun b i r  mahkumiyetten sonra özg ü rlükleri n i  yen iden ka­
zanan bir g rup komünist, işçi s ı n ıfı hareket in in  i leri kanad ın ın  üyeleri i le 
bi rleşti ve 2 Ekim 1 941'de TUDEH'i  kurd u. (") Uç ay  sonra ben de bu 
partiye üye oldum ve bu,  yaşa m ı m ı n  daha sonraki  yol u n u  bel i rled i .  

Ben im o anda böylesine a l ı ş ı lmamış  ve  d iğerlerinden fa rkl ı  görülen b i r  

(1) Bak : Al i  Hava ri : « Devri m i  y ıkmak iç in partiyi eziyorla r», Yen i  çağ 
N2 3, 1984. 

(2) Sovyetler B i r l iğ i .  1921 Sovyet- iran a n laşması n ın  koşu l ları gereğ ince 
davrand ı .  

C) Rıza Sah Pehlevi ta htı b ı ra kt ıktan sonra oğ lu  Muham med R ıza  Peh­
levi i r� n  ta htına oturd u.  (Not Red.) 

25 

TÜSTAV


ha lk  örg ütüne katı lmamı  sağlaya n  ne old u ?  Soruya cevap o lara k  1 966'da 
savc ın ın  beni m  ve yoldaş ları m  iç in ölüm cezası i stedi ğ i  askeri  ma hkeme 
önünde yaptığ ı m  konuşmadan bir parçayı okta rmama izin ver in.  

" I ra n'daki m i lyonlarca insan g i bi ,  ben de çocuk luğumu ayn ı  yoksul l u k  
iç inde geçird i m  v e  yoksu l luğu, açl ığ ı  v e  ha lk ın  çekt iğ i  çi leyi görd ü m  ve 
kayıtsız kala madım.  Korkunç s ık ı ntı çekenlerin d urumunu iyi leşt irmek iç in  
ne ya pı lmal ıyd ı ?  B u  soru beni  hiç b i r  zaman huzur  içi nde b ı rakmadı .  
Ben i m  an l ıyamayaca ğ ı m  şeyler va rd ı : 

Neden yoksul  ya da varl ık l ı  a i leler içinde doğan çocukları n  kaderi 
böylesi ne yads ınamaz şeki lde birb i ri nden fa rk l ı ?  Onları va rl ı ğ ı n  ya da 
yok luğun kutuplar ına götüren ned i r? Neden bazı  i nsa n lar  i ş  bu lam ıyor, 
yiyecek ve i laçtan yoksun kal ıyor ve ölüme mahkum ed i l iyor? Neden 
ü l ken in  s ın ı rs ız  doğal zeng i n l ik lerine karş ın  halk ımız  yoksu l luk  iç inde 
yaşıyor? 

Yazg ı m  iyiymiş  k i ,  TU DEH' i n  b i l i msel görüşleriyle tanıştı m.  Onun prog ­
ra mı  ve sosyal a maçları, bu acı veren soru lara uzun süred i r  beklenen 
ya nıtla rd ı .  Böylece pa rtiye yürekten bir i na nçla ve i ra n  emekçi ha lk ın ı  
kurtarmak iç in büyük b i r  istekle katı ld ım . .. 

Çok yı l la r  önce söyled i ğ i m  bu sözler, beni m  içi n bugün de g ü ncell iğ in i  
koruyor . 

• Son birkaç onyıilik Iran tarihi, işçi sımfmm ve onun öncüsü TU­
DEH'in savaş/m/yla sık/ sıkıya bağiidif. TUDEH'in ulusal egemenlik, de­
mokrasi ve sosya/ iler/eme için değişik aşama/arda ve değişik durum­
larda nasli savaşt/ğı hakkmda bir şey/er söyler misiniz? 

• Az önce söyled i ğ i m  g i b i  TUDEH I kinci  Dünya Savaşı, ş iddetlend iğ i  s ı ­
rad a  kuru ldu.  O zama ndan beri tek b i r  büyük u l usal olay ya  d a  g üçlü pro­
testo hareketi bu luna maz ki ,  parti miz in  a ktif katı l ım ın ı n  ve etk is in in  dam­
gas ın ı  taş ımas ın .  Şah  d iktatörlüğüne, faşizme, i ng i l iz söm ü rgeci l i ğ ine, 
daha açgöz lü, daha güçlü söm ü rücü ABD em perya l izm ine karşı savaş ım,  
1 979 a nt imonarşik,  a ntiemperyal ist devri m i n  p lan lanmasına a ktif katı l ı m  
v e  devrim i  i ç  v e  d ı ş  g erici l iğ i n  sald ı rı larına karş ı  koruma i ra n  ha lk ın ın  
tarih in in  ka h ra ma n  sayfa ları  o lan bunlar ın  her  biri tek tek TUDEH'e 
bağ l ıd ı r. 

Ben m i l itarist Şah rej im in i n  ha lkı faşizm ta raftarı b i r  ruhta eğ itmek iç in 
nas ı l  çaba gösterd iğ i n i  iy i  hatır l ıyoru m. Pa hal ı  asker i  resm igeçitier, m i l l i ­
yetçi s logan lar  (Biz Ari ler Pers i mpa ratorluğunun  eski i htişa m ın ı  yeniden 
kuracağ ız ! g i bi . . .  ) ve gemi azıya a lm ış  a ntikomün ist h isteri pek çok 
i ran' I ı n ı n ,  özel l ik le  burj uva ve küçük burj uva ta bakalardan gelen ayd ın ­
la r ı n  düşüncelerin i  bu landırd ı .  

(4) TU DEH, 1 920'de kurula n v e  1 931 'de yasak lanan I ra n  Komünist Pa r­
tisi 'nin ça l ışmasının deva mcısı ve mirascısıdır. 

26 

TÜSTAV


TUDEH kuruld uğu g ü nd en başlayara k  kara belaya karşı şavaş ıma 
katı ld ı .  TUDEH' in  merkez organı  komü nist gazete « Ma rdom » (Halk) 
a ntifaşist hareketi n giderek g üçlenen b i r  merkezi o ldu ve demagoj i k  
propaga nda n ı n  v e  Hitler örneğine göre «yeni d üzen» kurmaya g i rişen 
k im i leri n i n  p lanlar ın ın  suya d üşürül mesinde öneml i  b ir  rol oynadı .  

Dahası  va r. Parti, I ng i l iz em perya l izmin in  u l usa n petrol endüstris in i  
kontrol etmesiyle u lusal  egemen l iğ in  tehl i keye g ird iğ in i  hak l ı  o lara k  
gösterdi v e  ( I ra n  için) a ğ ı r  b i r  anlaşma olan ing i l i z - i ra n  Petrol Şirketi 
anlaşmasın ın ipta l edi lmesini  isted i .  TUDEH' i n  başı n ı  çektiğ i  petrol işçi­
lerin in  1 946 Tem m uzundaki genel g revi l ran'daki  a ntiemperyal ist-cfemok- · 
rat ik harekete ve i ra n  ha lk ın ı n  kendi petrol zeng in l iğ i  üstündeki hakları n ı  
geri a lmak i ç i n  yü rüttüğü y ığ ınsal  eylemlere g üç lü  b i r  itki verd i .  

Bu eylem başa rı l ıyd ı .  20 Mart 1 951 'de parlamento ing i l iz - i ra n  Petrol 
Şirketi ' n i n  u l usa l laştı rı lmas ın ı  öngören bir yasayı kabul  etti. Bu, işçi s ın ıfı 
partisi n in ,  tüm demokratik g üçlerin büyük bir başarıs ıyd ı ve u l usun daha 
sonraki polit ik ve ekonomik gel işmesi üzeri nde çok büyük etkisi o ldu .  

Hiç k imse, 50' Ierin başlarında yarı lega l  d u rumuna karş ın  TU DEH' i n  
kurtu luş  yolunu  gözle görü lü r  şeki lde etkileyen etk i n  b i r  polit ik g ü ç  h a ­
l i n e  geld iğ in i  i n ka r  edemez. Iç  politik savaş ım ın  çok önem l i  b i r  an ında,  
başında TU DEH' i n  o lduğu emekçi halk ın  i leri kes im lerin in  ka hra ma nca 
eylemleri Musadd ı k  hükü metin in  (5) erkte ka labi l mesi n i  sağlaya n başl ıca 
g üçtü. B u  hükü met o g ün kü koşu l lard a  ülkenin petrol zeng in l iğ in in  u l u ­
sal laştı rı l ması  soru nunu ortaya att ı .  1 952 Tem muzunda Musadd ı k' ı  erkten 
uza klaştırmak için Şah' ın g i riştiğ i  saldır ı lara yan ıt, TUDEH' i n  baş ın ı  çek­
tiği a nt i-Şah gösterilerle i ran ' ın  başkent in in  çalkala nmasıyd ı .  

Parti v e  1 Mayıs 1 944'te doğrudan o n u n  yöneti m i nde kuru lan  v e  s ı ra ­
larında tüm örgütlü işçi lerin yüzde 90' ı ndan fazlasın ı  b i rleştiren Send i ­
kalar  B i rleşik Merkez Konseyi, ça l ı şa n  yığ ı n lar ın  politik d üzeyin i  yükseltti 
ve proleta ryan ın ,  u l usal tari h i n i n  b i l inç l i  yapıc ı ları ha l ine dönüşmesine 
yard ı m  etti. Bug ü n  Marksizm -len i n izm' in  I ra n  halk ına uymadığ ın ı  iddia 
eden bayla r  bun ları inkar  edebi l i r  mi? Biz im on lara yanıt ımız şudur :  
« i ra n l ı la ra seçme özg ür lüğü verin ve  o zaman  d ünya siz in hayal ve 
uydurma ları n ız ı n  kaç pa ra ettiğ in i  görecek ! »  

Pa rt in in  ü lkenin demokratik leşti r i l mesi v e  bağ ıms ız l ığ ın ın  pekişt ir i l mesi 
iç in i leri sürdüğü  belgi ler yaln ızca işç i ler  a rasında ca n l ı  yankı uyandır­
makla ka lmadı .  TUDEH' i n  köyl ü ler a rasında da sayg ın l ığ ı  a rttı ve yüz­
bin lerce köylü onun kurd uğ u  Köylüler Bir l iği 'ne ve hatta doğrudan parti 
s ı ra larına katı ld ı .  Komünistlerin çaba larıyla I ra n  tarihi ndeki en büyük ka­
dın örg ütü o lan TUDEH kad ı n  örg ütü ve gençl ik derneği kuruldu. Ara-

(5) Muha m med M usaddık 1 951 Nisa nından 1 953 Ağustosuna dek I ran '­
da başbaka n l ı k  ya ptı .  i ra n  u lusal  burj uvazis in i  temsi l  ediyord u ve 
petrol endüstri s in in  u l usal laştı rı l mas ın ı  savunuyord u.  (Not Red.) 

27 

TÜSTAV


lar ında Ozg ür lük Cephesi (s ıra la rında,  yu rtsever basın işçi ler in i ,  gaze­
teci leri ve yazarla rı b i rleşti riyord u) Ozg ür lüksever Pa rti ler in Bir leşik 
Cephesi ve Antikolonyal i st Cephe' n in  de old uğ u b i rçok demokrati k 
ha reket, bunlar ın  hepsi, TUDEH' in  g i riş imleriyle kurul uyor ve başarıyla 
iş  ya pıyord u.  Tüm bu y ığ ın lara açık örg üt ler, somut ola rak u l usal özgü r­
l ü k, ha lk ın  polit ik eğiti m i  ve on lar ın  a ktif y ığ ınsa l  eylemlere gönü l lü  katı­
l ı m ı  çal ışmalar ına katı ld ı l a r. Gerici g üçler Şa h ın  saltanatı s ı ras ında ol­
sun,  tahtı b ı rakmasından sonra olsun katı ld ığ ı  eylemlerden ötürü TU DEH' i 
bağış layamad ı l a r. 

TU DEH' i n  i l kesel başarı la r ından bir i ,  ABD emperya l i zmine karşı verd iğ i  
a rdıcd savaş ımdı r, ABD emperya l i zmin in  i ra n  ha lk ı n ı n  baş  düşman ı  o l ­
d uğunu  göstermesid i r. i ng i l iz söm ü rgeci leri n in  konumlar ın ı  sarsmak ve 
i ran l ı la rın güven in i  kaza nmak için, ABD em perya l izmi  uzun süre i ra n'da 
demokrasi  ve h ü manizm savunucusu maskesi a rd ı na g izlend i .  Kuzu pos­
tuna bürünmüş kurd u n  gerçek yüzü nü gösterebi lmek için çok çaba göster­
mek gerekiyo rd u .  Anca k partimiz,  savaş ım onun en iyi oğul  ve kızla rı n ı n  
yüzlercesi n in  yaşa m ı na ma l old uysa da bu öneml i  d evrimci soru n u  başa­
rıyla çözdü.  Bugün kom ü n istlere yönelen kanl ı  sa ld ı rı n ın ,  koğ uşturma lar ın 
b i r  başka nedeni  de budur .  

Hiç k imse, TU DEH'in,  ha lk ın  genel kültür d üzeyi n i  yükseltmede oyna ­
d ı ğ ı  büyük rol ü  i n k a r  edemez. TUDEH' in  yüzlerce g azete ve derg is i ,  v e  
teorik, sosya l ,  pol itik, tarihsel v e  felsefi ya pıtı I ran l ı l a rı yurtseverl i k, e n ­
ternasyona l izm, barış ya n l ı s ı ,  d i ğ e r  halk lar la kardeşl ik  ru hunda eğitti. 
Gerici l i k  tarafı nda n iş lenmiş canava rca cinayetleri örnekleyen ya ln ızca b i r  
tek olayı, geçenlerde, bas ında da yer a lan  b i r  o lay ı  bel i rtmek isteri m.  Bu ,  
ü n l ü  fi lozof, tarihçi,  şa i r, b i l im  adamı  ve TUDEH M K  Pol i t ik  Büro üyesi ve  
M K  Sekreteri ola n i hsan Ta bari tarafı nda n onyı l lar  boyunca yaz ı lm ı ş  13 
temel elyazma lar ın ın  i s lam Cumhuriyeti 'ndeki gerici  ögelerce yok ed i l mesi­
d i r. Ta bari' n in  kendisi  de b i r  y ı ld ı r  z indanda tutul uyor ve I ra n  gizl i  pol i­
s i nce kendisine işkence ya pı l ıyor. 

Gerici l i k  ve em perya l i zmin  korktuğ u şey, emekçi yığ ı n lar ın  gerçeği 
öğrenmesidir. Bundan ötürü, onlar, her zama n baskı, işkence ve yalana 
başvuruyorlar .  Ş imdik i  i s lam rej im in in  önde ge len b i r  yetki l i s in in  TUDEH 
üzerindeki b i r  « zafer, savaş cephesindeki zaferden daha öneml id i r "  d iye 
sa ld ı rması  ra sg ele deği ld i r. 

Ancak ben, tüm bu ortacağ baskı lar ı  na karş ın ,  geric i l iğ in ,  as la,  ha l ­
k ım ız ın  Prometheus'u o lan TU DEH'ce ya k ı lan ve  i ran l ı lare ul usal bağ ı m ­
s ız l ık ,  demokrasi  v e  sosya l i l erleme sava ş ım ında böylesine yaşa msal 
o lan ateşi söndüremiyeceğ inden eminim . 

• iç ve dış gericilik ne zaman iran'daki demokratik güçlere karşı bas­
ktfara başlasa, komünistler terönün ilk kurbanlan oluyor. Siz yeraltında 
il/egal çaftşttnlZ, uzun ytllar Şah rejiminin zindanlartnda yattlntz, ölüme 

28 

TÜSTAV


mahkum edildiniz. Sizin bu eşitsiı süren savaşta böyle yıkılmadan ayakta 
ka/man/za yardım eden şey nedir? 

• Gerçekten parti aşağı  yukarı 43 y ı l l ı k  va rl ı ğ ı n ı n  33 ydını  i l legol ite 
a lt ında geç i rd i .  Bu y ı l lar  boyunca TU DEH kend i n i  koru maya ve ola nakl ı  
o lan her yerde, ha lk  arasındaki konumları n ı  g üçlendi rmeye ça l ı şt ı .  I l Ie­
ga l l i k  koşu l larında çal ışan profesyonel devri mci ler içi ndeki m i l itan yol­
daş lar ım,  emekçi halkla TUDEH a rasında köprü o ldu lar. Onlar yaln ı zca 
Ma rksizm - lenin izm'e sonsuz bir içtenl ik le bağ l ı  ka lmadı lar, aynı zaman­
da g iz len me, halk  a rası nda propaganda yapma, uyan ık  o lma, d is ip l ine 
uyma, en zor koşu l la rda bi le kend i n i  tam kontrol etme ve gere.J<tiğ inde 
yoş ım ın ı  parti ve ha lk  için vermeye haz ı r  o lma beceris in i  gösterdi ler. 
Şahın  cel latlar ın ın e l inde ölen kahraman/arımııdan bi rkaçı nı  anman ın  
devrimci b i r  görev olduğ u n u  sanıyorum .  

Vartan yoldaş Savak ajan ları nca yaka lanm ıştı. G i z l i  matbaan ın  yeri n i  
vermesi i ç i n  canava rca işkence gördü. Ancak o ,  parti n in  i l kelerini  ve 
komünist onuru yaşa mı pahasına korud u .  B iz im le bera berl iğ i  fazla 
olamadı ,  ama ad ı  parti sancağ ına a ltı n harflerle yaz ı ld ı .  

Hosrov Ruzbeh, i ran u lusa l  ka h ra man ı  ve TU DEH M K  üyesi, ya rg ıç lara 
şöyle haykırd ı : .. GÖz/er im belki sosya l i zm in  i ran'daki  zaferi n i  görmeye­
cek, a ma zamanın  yakında değişeceğ i nden tamamen emin im.  Ben i m  
tüm eylemlerime y ö n  veren şey, I ra n  halk ına mut lu luk,  onur, bol l uk  ve 
özg ü rl ük get i recek yen i  i ran topl umunu  görmek a rzusud ur. .. Hosrov Ruz­
beh 11 Mayıs 1 958'de kurşuna d iz i id i .  

D ıkeleri n i n  özg ü r/üğü iç in savaşımda yeni lmeden d üşen yüzlerce, b in­
lerce komü n ist kahra ma n ı n  aras ında Siya mak, T izabi  ve Hekmatcu d a  
va rd ı r. Bugün d e  I ra n  z ı nda n larında bin lerce TUDEH üyesi, komünizm 
ideal iyle y ık ı lmadan ayakta d ı r. 

SAVAK'la sürd ü rdüğü müz eşitsiz savaşta pa rti, dayanmamıza yard ım etti, 
ve bizi çel ik leşti rdi .  Ara ları nd a  ben i m  de bu lunduğum dört kişi l i k  bir g ruba, 
yeraltı koşu l lar ında her zaman veri len işo/erden b i ri veri ld i .  Biz ,  b i ld i ri ler 
yayı nlayacak, TU DEH' i n  gazetes in i  dağıtacak, işçi ve öğrencilerin eylem­
ler in i  örgütleyecek ve parti h ücreleri ku raca ktık. Fakat en sonunda pol is, 
iz i mizi bu/ mayı başardı. B iz im için ihanete, i nançları m ızdan vazgeçmeye 
ve parti s ı ra lar ın ı  vermeye zor/a nd ığ ım ız b i r  SAVAK z indan ında savaş ım ı ­
mız ın  yen i  b i r  aşaması başlad ı .  Ben  ve  eski b i r  pi lot o lan  a rkadaş ı m  
Parviz Hekmatcu,  ( ik imiz d e  TUDEH M K  üyesiydik) uzun yı l la r  tek k iş i l ik  
h ücrelerde tutu ldu  k ve ik imiz de ölüme mahkum olduk.  Yoldaş lar ımdan 
diğer ik is i  i se ,  işkenceler s ı rası nda öldü ler. 

Yarg ı lamada pa rti onurunu savu nara k  şöyle ded ik : « Sayın ma hkeme 
başkan ı : Biz i  ö lümle tehdit ederek, yu rtsever ve i nsancı l inançlar ımızdan 
vazgeçmem izi istiyorsunuz.  Yü ksek sesle haykı rıyoruz : Ne d u ruyorsunuz, 
biz i  assa n ıza ! .. 

29 

TÜSTAV


Yarg ı lama sırasında, b i rçok ü l kede demokrat ve komünistlerin bu ka ­
n u nsuzluğa karşı protestolard a  bu lunduklar ın ı  b i lmiyord uk. Yı l lar  geçti 
ve benim z ındandan salıveril memden az önce, devri m g ü nle ri s ı ras ında,  
idam edi lmemden iki g ü n  önce kati l ler in e l in i  d u rd u ra n  şeyi öğrendim.  
B u  g üçlü  b i r  daya nışma ha reketi ve SSCB Yüksek Sovyet Prezidyumu baş­
kan ından gelen telg rafı n etkisiydi. 

Ta rihin ak ış ın ın  kendi yasa ları vard ı r. Ta rihin verd iğ i  karar lar ağ ı r  ve 
ta mdır. Bazan devrimcilerin işkence gördüğü ,  kı rbaç seslerin in  d uyu lduğu 
z ındanlarda i nsana, zaman sanki  d urmuş gibi  geliyor. Ancak tarih in  
ça rkı, z indan  ve  kı rbaçla d urd u rula ma·i. 

Tutuklanmamdan birkaç ay  sonra, sorguya çeki ld iğ im ve işkence gör­
düğüm gün lerde, tek kişi l i k  hücreme biri geldi .  Bu,  SAVAK şefi Orgeneral 
Nasiri idi ve yanında birkaç a l bay ve cezaevi gard iyan ları va rd ı .  Dişleri ni 
g ıcı rdatarak şöyle d edi : 

- Siz k ız ı l  b i r  I ra n  istiyordunuz.  Qrak ve çekicin I ra nın ı .  
- Ozg ü r  ve  ka lk ınmış b i r  i ran ,  d iye ya nıtlad ım.  

Nasiri cezaevi gard iya n larına dönerek sord u :  
- Herşeyi söyledi m i?  . 
- Hayır, diye yanıtlad ı  g a rd iya n .  « Bu fa natik b i r  komünist . » 
Nasi ri, polis isted iğ in i  elde edinceye dek bana işkence ed i lmesi gerek­

tiği emrini verd i .  lşkencelerin ne kada r sü rdüğünün  önemi yok. Onemli 
ola n 15 yı l  sonra 1 975'de devrimci olaylar ın  başlang ıc ında ne old uğudur. 

Tahtını  koruma umud uyla, Şah uşaklarından k imi lerini  kurban etti. 
General Nasiri 'n in  tutuklanmasın ı  emretti. Ha lk ın  z indana hücum ettiğ i  
g ü n ,  general z indancı lar ın yard ım ıyla hak ettiği cezadan kaçmaya 
çal ıştı. Anca k yoldaşlar ımızda n b i ri ka labal ık  içinde Nasiri 'yi ta n ıd ı  
ve onu devrimci m uhafızlara tes l im etti. Ma hkemesinde genera l korku­
d a n  t irt ir  titreyerek, mahkumlara ya pı lan işkenceler üzerine h iç  bir  şey 
bi l mediğ ine yemin  etti. Anca k hak etti ğ i  cezadan kaça madı .  Olüme 
mahkum oldu ve ida m edi ldi .  

O y ı l la rda, göğsü pa rıltı l ı  madalya la rla süs lü SAVAK şefi beni ö lümle 
tehdit ederken, el bette, devri m in  ne za man yurtseverleri z ı nda nlardan 
çıkarıp, onları n  yerlerine a zg ı n  gericileri koyacağın ı  önceden kestiremez­
d im .  Ancak, kendi tarih in i  ve öteki halk lar ın  tari h in i  bi len bir komün ist 
o lara k  eninde son unda adaletin utkuya u laşaca ğ ı na ina n ıyordum.  

Ş imdi  ne yazık ki ,  b iz im yaşad ığ ım ız şeylerden d a ha kötüleri I ran'da 
tekrar lan ıyor. Ş imdi  b i r  y ı ldan faz lad ı r  I s lam Cumhu riyeti'ndeki « i lah i  
a da let»in temsilcil eri yasa ları açıkça çiğ neyerek yurtseveriere baskı ya pı ­
yor lar, on la rı koğuşturuyorlar. Casus luk ve yıkıcı l ı k  suçlamaların ı  ka bu l  
etmeleri iç in  yapı lan  korkunç işkenceler Şa h zamanındaki yarg ı l a malara 
benziyor, yaln ız  şu fa rk la ki ,  o zamanlar  insan lar  « yasa » ötürsü a lt ında 

30 

TÜSTAV


öldürü lü rdü ,  bugün Al lah ad ına  ö ldü rüıüyor. Bu,  m u ha lefet in yı prat ı lması  
değ i ld i r. Bu,  tüm başka tür düşünenlere karş ı  g i ri ş i im iş  b i r  soyk ı rı md ı r. 

Ben bun ları yazarken, I ra n ı n  baskı kurumları daha yen i  b i r  başka iğrenç 
cinayeti b i ld i rd i ler. 87 kişi için topla m  700 yıl hap.is ve 1 0  TUDEH üyesi 
için de ö lüm ceza lar ın ın  veri ld iğ i  ve uygu lamas ına geçi ld iğ i  dava, ü lke­
nin yasalarıyla ve uluslararası  yasa n ı n  herkesçe onayla nmış  normlarıyla 
tam bir uyumsuz luk içinded i r. 

TUDEH Merkez Komitesi'n i n  bu olayla i lg i l i  o lara k  yayı n lad ığ ı  b i ld i ride 
şöyle deniyo r :  Böylesine vah şice idam edilen bu mert i nsanlar, özg ürl ü k  
ve u lusal  bağımsız l ık  iç in bask ı lara son vermek iç in şan l ı  yaşamları bo­
yunca savaştı la r. 

Bu rez i l ,  uyduruk davada onlar ın ,  halk ın  ç ıkar ları demek olan devri m i n  
kaza n ı m la rın ı  koruma çaba sıyla politik savaşı ma katı ld ık lar ın ı  aç ık layarak 
saçma ve varolmayan casusluk ve iha net suçlamalar ın ı  kesin l i kle reddet­
ti ler. Onlardan bir i ,  ö lüme mahkum edilen ve kurşuna diz i len Farzad 
Cahat. O, .. Biz devri m i n  adsız neferleri cumhuriyette, çocuklarım ız ın  m utl u 
ve özgü r  olaca ğ ı n ı  hayal ederek kendi a maçlar ımız ı  gördük ve bu ne­
denle cumhuriyeti savund uk. Hoşgörü beklemiyorum ve inançlar ımdan 
va'zgeçmeyeceğ i m  » dedi .  

Emekçi halkın çı karları n ın  aktif savnunucusu ve deneyi m l i  b i r  pa rti olan 
TUDEH'e karşı  baskı la r, top lum büyük sosya l -ekonomik zorluklara yüz­
yüze geldiğ i nde ve ü lke ABD em perya l izmin in  açık a skersel sal d ı rı teh­
d id iyle karşı laştığ ı nda ,  tari h i n i n  bu en zor dönem lerinden bir ine g i rd iğ in ­
d e, başlad ı .  Ayn ı  zamanda, d iye açık l ıyor  b i ld i r i ,  d ü nya i lerici g üçleri n in  
kalesi olan Sovyetler B i r l iğ i 'ne karşı propaganda kampa nyası da ş iddet­
lendi .  Bütün bun lar ın  anlam ı ,  gerçekten, karş ıdevrim için uyg u n  zem i n  
ya ratmak v e  başını  A B D  em perya l i zmin in  çekt iğ i  emperyal izmin konum­
l a rın ı  ü lkede yeniden g üçlendi rmektir. 

TUDEH l iderleri, üyeleri ve sem patizon larına yapı lan ortaçağ baskı ları 
komü nist ve işçi parti leri n in ,  öteki demokrat, i lerici g üçleri n, bütü n dün­
yadaki  i y i  n iyetl i insa n la rı n  protestol a rı na  neden o ldu .  TU DEH onlara 
kardeşçe d ayanışmalarından ötürü teşekkür ediyor. Emin iz  k i ,  d ü nya 
ka m uoyunca yürütülen güç lü  ve d u rmadan büyüyen protestolar  bu 20. yüz­
yıl engiz isyoncu ları n ı n  kana bu lanmış  el ler in i  bağ lamaya ya rd ı m  ede­
cektir. Tüm baskılara, em perya l izm ve gerici l iğ in  iğ renç entri kalar ına kar­
şın pa rti n in  haklı davası utkuya u laşacaktır. 

31 

TÜSTAV


çatışma stratejisinde •• psikolojik savaş"," yeri 

Hans Pirsch 

Felsefe Bilimleri doktoru, OAC Uluslararası Politika ve 
Ekonomi Enstitüsü ideolojik Araştuma Dairesi Başkam 

Em perya l i zm in  en sald ırga n  g üçleri  1 980' lerde en i nce yöntemler uy­
gu laya rak ve dev harca malar  ya parak açı kça m i l ita r izm in  hizmeti nde 
olon gemi  azıya almış bir « psikoloj ik  savaş» yü rütüyorlar. Bu,  her 
şeyden önce barış polit ikası ve barış  iç inde yanya na yaşama polit ikası 
uyg ulayan Sovyetler Birl iğ i'ne ve öteki sosyal i st ü lkeler topluluğu ü l ke­
ler ine  yönel ikt i r. Tekelci sermayen in  serüvenci g ruplar ı ,  en  başta da ABD, 
aynı zamanda « psikolojik sava ş »  a racı l ı ğ ıyla kapita l ist ü lkelerde y ığ ın­
lar ın nükl eer k ırım teh l i kes in i ,  özel l ik le Amerikan i l k  nü kleer vuruş s i lah­
lar ın ın  b i rçok Bat ı  Avrupa ü l kesi n i n  topra klarına yerleşt i r i lmesiyle daha 
da a rtan bu tehl i keyi görmeler in i  ön lemek istiyor lar. Emperya l izm, savaş 
karşıtı hareket in  kend i l iğ inden eylemlerden s i lahs ız lanma ve ya mşama 
iç i n  daha s isteml i  ve a rdıcd çaba lara dönüşmesi n i  engel lemek istiyor. 

Şu onda yürütülen « psikoloj i k  savaş »ın k im i  ya n larına baka l ı m  ve en 
başta bunun sa ld ı rgan emperya l ist pol it ikayla i l i şk is in i ,  burjuva topl u­
munun farkl ı a lan la rına sızmas ın ı  ve  reel sosya l izm le kapita l ist ü l keler­
deki barı ş  ya nl ı larına karşı ideoloj i k  yıkıcı  faal iyeti n özel l ik ler in i  i nceleye­
l im .  Bu yazıda, emperyal ist ideologlar  ta rafı ndan stratej ik çatışmayı g er­
çeklendi rmek iç in ku l lan ı lan mant ık dış ı  savlan da ele a lacağız. 

SALDı RGANlı K POLITiKASıNıN i DEOLOJi K  TEMEli 

Emperya l ist çatışma stratej i s in in  m i l itarist özü, kendi n i  öncel ik le ba rış, 
yumuşama ve s i lahs ızla nma pol itikas ına ka rşı olağa nüstü sald ı rgan ideo­
loj ik  sataşmada ortaya koyuyor. Emperya l i st ideoloj i  g i ttikçe a rtan öl­
çüde kapita l i st ü lkelerin d ı ş  politikas ın ın  biç imlenmesin i  etk i l iyor ve aynı 
zamanda bunun uyg ula nmasında g iderek daha yoğ un şeki lde ku l lanı l ıyor. 
Emperyal iz m i n  u lus lara rası  pol it ikasında ideoloj i n i n  rol ün ü n  a rtışı bur­
juva kampındaki pol i t ik  a nlaşmazl ık lar  orta mı nda ol uyor. Dünya çapında 
nükleer b i r  savaşın önlenmesi  ve normal devletlerarası i l işk i ler için sava ­
ş ım  veri l i rken bunu d i kkate a lmak öneml id i r. Askersel sa nayi komplek­
sinin desteğiyle serüvenci politik sald ı rgan lar ın yü rüttükleri « psikolojik sa ­
vaş » i le  barış konusunu daha gerçekçi konumlard a n  ele o lan burjuva 
grupları n ı n  sosya l izme yönel ik  ideoloj ik  sa ld ı rı la rı arası nda b i rçok ortak 
ya n vard ı r. Ne ki fark lar  da va rd ı r. Da ha gerçekçi çevreler, komünizme 
ve i lerlemeye karş ı ,  kapital ist sistemin  va rl ı ğ ı n ı  koru mak iç in öteki ler le bu 
a maçların uyg u lanma sındaki  sa ld ı rgan l ık ,  ku l lanı lan yol  ve a raçlar ba-

32 

TÜSTAV


k ı m ı ndon çok fazla ortak yana sa h i p  değ i ld i r  ve k im i  fiki rlerde ve pol i ­
tika lard a  ifade bu lduğu g i bi, fa rk l ı l ı k  gösteriyor. 

1970'Ierde em perya l ist dış politika, ağ ı rl ı k l ı , o larak, sosyal s i stemler ve 
ideoloj i ler a rasındaki  uzlaşmazl ı ğ ı n  d ü nya ça pında b i r  nü kleer savaş 
olmadan çözülebi leceği ,  uzun erimde ekonomik, ideoloj ik  ve pol it ik etki­
ler le sosyal i zmin  yoked i lebi leceği yol undaki  f ik irlerden etk i leniyord u. Şim­
di ABO'de egemen olon aş ı rı gerici ,  m i l itarist görü şlerd i r. Sosya l i zmin  ve 
devrimci hareketlerin gel işmesinden kayna klanan d ünya üzerindeki deği­
ş i mler, hatta k imi  kapita l i st ü l kelerdeki erkteki en küçük b i r  koyma bi le 
ABO'n in  askersel sanayi kompleksi tarafı nda n eğer bu onun ç ıka rlarına 
uyg u n  deği lse, bir tehd it olara k  görül mekted i r. « Tota l i ta rizm» kavra mıyla 
uyum içinde, yaşaya n reel sosyal izm, ABD için ve hatta tüm insan l ık  içi n 
b i r  tehl ike olarak ta nıt ı lmaktad ı r. 

Bu, em perya l ist g erici l iğ i n  ideolog ları n ı  ve politikacı lar ın ı  sosyalist ve 
kapita l i st ü l keler a ras ında bir  çatışmanın ,  askersel b i r  çatışmanın kaç ı ­
n ı l maz o lduğu sonucuna va rd ı rıyor. Dünyadaki  sosyal değ iş im leri ya do 
askersel stratej i k  g üçler ora n ı n ı  d ikkate o l madan onlar dış politika a maç­
l arına u laşmak içi n askersel gücün bel i rleyici a raç o lduğ unda ısrar ed i ­
yorlar. « Sih i rl i  s i laha » g üven (teknoloj i k  d üşüncenin temel olduğu b i r  
g üven bu) n ükleer b i r  savaş ın  kaza n ı la bi leceğ i düşünü besl iyor. Şovenist 
m isyonerci b i r  kafa ya pısı  ve gerici b i r  ah lak stratej ik  hesa pları n ı  d ü nya 
çapında b i r  savaşa dayand ı ra n  pol itik serüvenci l iğ i  teşvik ediyor. 

ABD emperyalist çevrelerinin en saldırgan biçimlerde «psikolojik , sa­
vaş "a yöne/l1?eleri, çatışma politikasını değerlendirme ve uygulamada 

, önkoşul olan ve olmaya devam eden öznel etmenlerdeki değişimleri bü­
yük ölçüde belirlemektedir. Işaret, en gerici militarisf kavramlan savunan 
burjuva ideologlan tarafından verilmektedir. 1 980'Ierde «psikolojik sa­
vaş"ln tırmanması aştrl gerici grup/arın amaç/an tarafından be/irleniyor. 

Emperya l izmin  « psikoloj ik  savaş »ındaki  yen i  ya nlar ın onun sa ld ı rgan 
b i r  d ı ş  pol it ika stratej is ine h izmet etmekten kaynakland ığ ın ı  b ir  kez daha 
vurg ulamak istiyoruz. Em perya l istler pol itikalar ın ı  uyg u la mada askersel 
baskıya beli rleyici önem veriyorlar. 

Burj uva pol it ika uzmanları,  Reaga n  yöneti m in i n  açı kça g üce d aya n­
masın ı  savun uyorlar. Büyük Frederik'ten a l ı nt ı lar  ya para k  «s i lahsız d ip­
lomasi,  a letsiz m üzi kti r»  ( 1 )  d iyorlar. On lar ın  konıs ı nca g üçe başvurma­
dan ya do g üce boşvurma tehdidi  ku l lan ı lmadon b i r  d ı ş  politika uyg u­
lamak ola na ksızd ı r. işte Wash ington bugün bu konseptleri kendine k ı la­
vuz yapıyor. Provakatif askersel güç gösterileri, açık sa ld ı rgan eylemler ve 

" AB D' n i n  sorumsuzca s ilah y ığması ,  a macı Amerikan tekel lerin in  hege­
monyoeı çıkarlar ın ı  karş ı la maya yard ı m  etmek olon a ntikomünist « psiko­
l oj ik  savaş» ın  yoğu n laştırı lmasıyla eşgid iyor. 

(1) Grand Strategy for the 1 '980'5. Washi ngton 1 978, s. 3. 

33 

TÜSTAV


ABD'nin Grenada'yı işga l i nden önce Bishop hükümeti ne ka rş ı  a ra l ı ks ız  
kara lama kampa nyası, son za manlarda « psikoloj i k  sava ş »taki  geniş  çap l ı  
operasyon la rdan birisid i r. Bu dumanl ı  orta m, New Jewel Pa rtisi 'deki kom­
plocular ın ve CIA aja n lar ın ın  Bishop başka nl ığ ındaki  tüm Grenada ha l ­
k ın ın  desteğ in i  a la n  ve büyük b i r  u lus lara rası  sayg ı n l ığ ı  o lan yasal hükü­
mete karşı faa liyetleri hız landırdı .  Reagan, B ishop'un öldürülmesini ve 
istikrarsız l ığ ı ,  sa ld ı rı iç in b i r  gerekçe olarak ku l land ı .  Grenada'n ın  Sov­
yetler B i rl iğ i  tarafı nda n ku l lan ı lan  ve ABD için bir askersel tehdit o luş­
turan « d ü nya komüniz m i »n i n  güçlü b i r  noktası o lduğu söylend i .  ABD 
emperya l i zmin in  psikoloj ik  sa ld ı rı l a rı her şeyden önce Sovyetler Bir l i ­
ğ i ' ne karş ı  yönelikti .  Ayn ı  zama nda Küba 'n ın  d ış  polit ikasına ve bunun la  
b i rl i kte Karayi plerdeki ve Orta Amerika ü lkelerindeki barışsever, ant i ­
emperya l ist, demokratik g üçlere karş ı  propaganda ka m pa nyası t ı rman­
d ı rı id ı .  Amaç, Amerikan kam uoyu n u  yan ı ltma k ve Washi ngton'un Nika­
rag ua'ya ve EI Salvador'a karşı tezgah lad ığ ı  yeni  serüvenler için kamuo­
yunun desteğ i n i  g üvence altına a l maktı .  

Grenada'daki s i lahl ı  işgal i le  bağ l ı  ola ra k  Reagan,  «yönet imin in  Ame­
rikan askerler in in yaşa mın ı  insan l ığ ın  b i r  d iktatörlük denizinde Doğ u l ­
masın ı  önlemek iç in teh l i keye attığ ı n ı »  (2) söyledi.  Kend is in i  emperya l i st 
bağ ım l ı l ı kta n kurtarmış o lan ve küçük b i r  s i lah l ı  kuvveti bun luna n  Gre­
nada ne bir tehditti, ne de ABD'ye ya da d ü nya n ı n  bir başka ü lkesi ne 
yen i  sosyal i l işk i lerin « ih racatçıs ı » o labi l i rd i .  Grenada'da inşa ed i len in  
turizm i  teşvik iç in b i r  u lus lara rası hava a lan ı  değ i l ,  Sovyet askersel üssü 
olduğu iddia ları da,  bir başka ya landı .  « Psikoloj i k  savaş» ın  em perya l ist 
avukatları,  uta n madan veri leri ça rpıtıp s i lah l ı  serüven iç in b i r  özür yarat­
maya çal ı ştı l a r. 

Bu b i rçok Batı Avrupa ü l kesine yeni Amerikan nük leer füzelerin i n  yer­
leşti rilmesi n i n  haz ı rl ı ğ ı  iç i n başlatı l a n  « ps ikoloj i k  savaş»  operasyonları içi n 
de geçerl id i r. Bunları n  kon umlandı rı l ması, as l ınd a  Sovyetler B i rl iğ i 'ne 
ABD'den yönelen a rtan dolaysız tehdit o lmasına ka rş ın aş ı rı b i r  s i lah­
lanma ve s i lah donatımlar ın ın  «tamamlanmas ı »  i ş lemi  o lara k  gösteri ld i .  
Dahası, füzelerin uçuş süreleri n i n  azalması ,  büyük ö lçüde n ükleer savaş 
eşiğ in i  alça ltıyor ve savaşı ya ln ızca Avrupa ile s ın ı rl ı  k ı la m ıyor. 

« Psikoloj i k  savaş» strateji uzmanlar ı  s i lah  y ığ ı lmas ın ı  hakl ı gösterebi l ­
mek iç in,  sosyal i st ü lkelerden geld iğ in i  öne sürd ükleri askersel tehdit 
masa l ı ,  ABD' n i n  a ncak askersel üstü n lüğe sa h ip  o lduğu ve ilk n ükleer' 
vuruş kapasitesine sa h i p  bu lunduğu zaman büyük b i r  güç olara k  ka la­
bi leceğ i iddiası ,  nü kleer bir  savaşı n as l ı nda  çok d a  teh l ikel i olmad ığ ı ,  
yürütü l ü p  kaza n ı labi leceğine dek  varan soru msuz açıkla malar o lara k  
gösterilmesi de içinde h e r  türden ya n l ı ş  iddia lara başvuruyorla r. 

Dünyadaki ti nsel orta m ı  zehirlemeye yönelik bu çabalar Ik i nci Dünya 

(2) Bak : « Die Welt», 7 Kasım, 1 983, s. 5. 

34 

TÜSTAV


Savaşı'dan bu yana başvuru lan la rdan çok daha teh l i kel id i r. Emperyal izm, 
ş imdi ,  « psikoloj ik savaş» ın ı  s i lah lanma d üzeyin i n  son derece yüksek o ldu­
ğu  ve tekn ik  ya da kiş isel b i r  hata sonucu o lacak b i r  kazan ı n  bi le nük­
leer b i r  savaşı tutuşturabi leceği b i r  ortamda yürütüyor. 

TOPLUM YAŞAMıN ı N  B iRÇOK ALANI KAPSANıYOR 

Emperya l izm in  mi l itarist ideoloj is i  ve gerçek bir nük leer soyk ır ımı  hazır­
l ık ları iç in yap ı lan haz ı rl ık lar, « ps ikoloj ik  savaş»a, onu toplumsal yaşa­
mın b i rçok a lan ına yayg ın laşt ırarak yeni b i r  n itel i k  kazandırıyor. 

Diplomatik alanda, « psikoloj ik  savaş ın  mi l itarizme hizmet ettiğ i  ger­
çeği arta menzi"i füzeler üzerine görüşmeler s ıras ında görüldü.  ABD yö­
netim i  görüşmeleri a skersel üstün lük sağ lamak iç i n  ku l lanmaya çal ıştı ve 
Batı Avrupa'ya " Pershing-2» ve " Cruise» roketlerin i n  yerleştir i lmesin i n  
Sovyetler Bir l iğ i  i le tartış ı lamayacağ ın ı ,  çünkü bunun b i r  NATO karar ı  
olduğunu söyledi. (J) Başkan Reagan,  eğer tartışı lacak b i r  şey varsa, bu­
nun ABD'n i n  a nlaşmak ve uzlaşmak içi n s i lah lan madan vazgeçmesi 
değil ,  ABD'ne hangi s i lahlar ın gerekli olup o lmadığı sorunu olduğunu 
söyled i .  

Cenevre görüşmeleri, ka psam ı  bakı m ından s ın ı rsız, içeriği bak ımından 
antisovyeti k  o lan « psikoloj ik  savaş"  operasyon la rı atmosferi nde ya pı ld ı .  
Sovyetler B i r l iğ i 'n i  tek taraflı s i lahsızlandı rmayı amaçlayan a ldatıcı « s ı f ı r  
çözüm», görüşmelerde Sovyetler Birl iğ i  ödün vermezse h içb i r  o lumlu 
sonuç a l ı nmayacağın ı  ka nıtlamayı amaçlayan propaganda kampanyası 
g ib i .  « Ps ikoloj ik  savaş" yürütücüleri n i n  s i nsi yöntemleri , dünyaya, görüş­
melerin kes ilmesin in sorum lusunun Sovyetler B i rl iği olduğu, çünkü Sov­
yetler B ir l iğ i 'n in  1 983 Ara l ığ ı ndan önce, yani Batı Avrupa'ya yeni ABD 
roketleri n in  yerleşti ri lmesi  başlamadan önce tek tarafl ı o larak orta men­
zi l l i  s i lah sistemleri n i  azaltmayı kabul etmed iği  söylend iğ i  zaman doruk 
noktas ına u laştı. 

Böylesi bir ad ım ı n  Sovyetler Bir l iğ i  iç in de, b i r  bütün o larak  sosya l i st 
toplu l uk  iç in de kabul edi lemez olduğunu söylemeye elbette gerek yok­
tur. Varşova Antlaşması Orgütü 'nün sağ lad ığ ı  yaklaş ı k  askersel stratej ik 
denge, tüm u l us lar  iç in olumlu sonuçla rı o lan yumuşama politikas ı n ın  da­
yanağıd ı r. Bugün bu denge, emperyal ist sald ı rganlar ın serüvenci l iğ in i  
gemleyen bir  etmend i r. Elbette bu denge kend i l iğ inden değ i l ,  denge 
unsurla rı n ı n  birin in ,  yani sosya l izm in  doğası  it ibariyle kal ıcı barıştan 
yana olması  olg usuyla barış ı n korunmasında bel irleyici rol oynamaktad ı r. 

ABD savaş tutkun lar ı  kendi bağlaşıkla" üzerinde de psikolojik etki 
yapmak içi n baskı ve şantaj uyg uluyorlar. Gerçi çok başarı l ı  o lduk ları. 
da  söylenemez. Wash ington 'un Avrupa i le s ı n ı rl ı  b i r  nükleer  savaş kav-

(3) Bak : « Der Spiegel .. , 20 Temmuz, 1 981, s. 87. 

35 

TÜSTAV


ram ı  ve onun güç ku l lanma tehdid i  gerçekçi Batı Avrupa l ı  polit ikac ı lar  
a ras ında endişe yaratıyor. 

ABD bu tepkiyi, NATO'nun dış polit ika iş levleri ne k im i  Batı Avrupa 
hükümet çevreleri nden kaynak lanan bir engel olara k  görüyor. O, Reagan 
yönetim in in  tümüyle m i l itarist pol it ikas ına d i renmeye « anti -Ameri kan­
c ı l ık» yaftas ın ı  yapıştırıyor. Oysa dünyayı nükleer b i r  y ı k ımdan kurtarma, 
s i lah lanma ya rış ı n ı  s ı n ı rlama ve durdurma ve s i lahs ız lanmayı, yumuşa­
mayı ve karş ıt sosyal sisteml i  ü l keler a ras ında  işb i rl iğ in i  getirme çabası ,  
b ı rak ı n  ABD'ye karş ı  olmayı, tam ters ine tüm Amerikal ı lar ın çıkarınadı r. 

ABD'n in  savaş yanl ı s ı  d ip lomatik hareketleri ve sald ı rgan serüven­
Ieri, kapital ist ü l keleri n ün lü  politikac ı ları n ı n  gözünde Reagan yönetim in in  
pol it ikas ın ın  g ittikçe bel i rsizleştiğ in in  göstergesi o lara k  değerlend iri l iyor. 
Bu, elbette doğrudur. Fakat bu bel i rs iz l iği ol uşturan sadece kend i l iğ i nden 
pol it ik ha reketler değ i ld i r. Washington'un  s ık s ık Sovyetler Bir l iği 'ne dün­
yan ı n  öteki barışsever ve i lerici güçleri ne psikoloj i k  baskı için şu ya da 
bu adımı ata rken, aynı zamanda kendi bağlaş ık lar ın ı  da  gerg i n  bir  du­
rumda tutması  da söz konusudur. Bu a maç, birçok başka şeyle birl ikte Ame­
rikan yönetim in in  ad ım larıyla kültürel ve devletler a ras ı ndaki öteki i l işk i ler­
deki davranış larda ortaya çık ıyor. 

Bu, Washington'un yürütüğü ve çatışma pol it ikas ından ayrı lmayan 
ekonomik, t icari ve mali savaş iç in de geçerl id i r. Elbette k i  bu savaş ın  
da bir inci l  amacı ,  sosyal ist ü lkelere, genç ulusal devletlere ve ulusal 
kurtuluş hareketlerine zarar vermekted i r. Fakat bu, aynı zamanda Wa­
shi ngton'un rak ip  olarak gördüğü kapita l i st ü l keleri de etki l iyor. Omeğ in  
Beyaz Saray' ı n  Sovyetler Birl iğ i 'ne tahı l  veri lmesine ambargo koyma ka­
ra rı , SSCB i le Batı Avrupa ü lkeleri a ras ındaki  «gaz  boru hattı » antlaş­
mas ın ı  baltalama çabaları ,  yüksek faiz ora n lar ı  i le doları n değiş im değe­
rindeki hızl ı  a rtış, tüm bunlar ayn ı zamanda ABD'n in  ortaklar ın ı  h izaya 
geti rmeye yönel iktir. 

1 980' lerin « ps ikoloj i k  savaş »ı, gerçekten te dünya çap ı nda boyutla r  
kazanmışt ı r. i letişimdeki b i l imsel v e  teknoloj i k  i lerleme, sa ld ı rgan ABD 
çevreleri n in  insanl ığın, evrenin ç ıkarlarıyla ters d üşen propagandaları n ı  
yayg ın laştırmalar ın ı  sağl ıyor. 

SALDıR ıN ıN HEDEFi SOSYAliZMDiR 

Ve böylel ik le emperya l i zmin « psikoloj i k  savaş»ı n ı n  reel sosya l izmi  yok 
etmek stratej i k  görevin i n  yeri ne geti ri lmesine yard ı m  etmesi bekleniyor. 
Sosya l ist ü lkeler nüfusunu etki leyebilmek için özel çaba gösteriliyor. Bu,  
1 960' lar ve 1 970'lerdeki ideoloj i k  y ık ıc ı  faal iyetin a maçla rıyla uyum iç in­
ded i r. Fakat eskisi g i bi aynı karş ı  devrimci a maçlar güdü lürken, emper­
yalizm şimdi eylemlerine daha saldırgan bir içerik kazandmyor ve sosya­
list sistemi uzun bir zaman geçmeden çökertmeyi umuyor. 

36 

TÜSTAV


Bugün yaşayan reel sosya l izme karşı ideoloj ik y ık ıc ı  fal iyetin yoğun ­
l uğu  (4) s i l ah  ku lla n ı lmayan savaş ım i l e  savaş hazırl ık ları ve  hatta b i r  
savaş ın  başlatı lması tehdid in in  içiçe geçir i lmesiyle bel i rlenmekted ir .  Yı­
kıcı ideoloj ik  faal iyet uzmanları , özel l ik le si lah ku l lan ı lmayan savaş ımın 
rolünü ön p lana ç ıkarıyorlar  ve NATO ülkeleri n in ,  tüm d ışa yönel ik pro­
poganda a raçları ndan, sosyal ist ü lkelerdeki durumu  istikrarsızlaşt ı rmak 
içi n akt i f  ku l lanmalar ında ısrar ediyorlar. Onla r, böylel ikle « Doğu i le  
Batı a ras ındaki  çatışman ı n  b i r  savaş olmaksız ın sonuçland ı r ı lab i lece­
ceğine» (5) inanıyorlar. 

« Sıcak»  b i r  savaş ın  haz ı r l ı klar ın ın  doğası NATO'nun  manevra lar ın ı  na­
s i l  p lanladığ ı  ve yürüttüğü i le de  değerlendi ri lebi l i r. Bun lar, « psikoloj ik  
savaş» operasyonlar ı  a rac ı l ı ğ ıyla k ışk ı rt ı lan  polit ik huzursuzluklar ın s i lah l ı  
sald ı rı i ç i n  b i r  gerekçe ola rak  ku l lan ı lması varsay ım ına daya nd ı rı lmakta­
d ı r. Bu olası l ı k, NATO'nun genel ku rmaylar  manevralar ında oluşturu ldu .  
Pentagon askersel olmayan ve askersel önlemlerin koord inel i  t ırmandı r ı l ­
mas ına i l i şk in b i r  prog ramda ideolojik y ık ıc ı  faa l iyete özel b i r  yer  ayırmak­
tad ı r. « Pentagon'un yeni  savunma y ı l l ığ ı  gerçekten de olağanüstü du ­
rumdan Sovyetler B irl iğ i  üzerinde her  a landa beklenen b i r  utkudan ' "  
atom savaşı da içinde savaş iç in ya da k ışk ırtmalar iç in ayakla nma lara 
dek planlar ı  içermekted i r. »  (6) 

Günümüzde emperyal izm ideoloj ik  yık ıc ı  faal iyeti operasyon olarak  
müdahalenin b i r  a racı olarak görmekted ir .  Bu y ıkıcı faal iyet' in k ısa b i r  
zaman içinde sonuç vermesi hesaplan ıyor. Polonya Halk Cumhuriyeti ' ­
ndeki  ant isosya l ist eylemler s ı ras ı nda yık ıc ı  faa l iyet yürüten radyo istas­
yonlar ı ,  üç görev yerine getiriyordu. B i ri ncisi ,  ka rş ı  devrimci eylemleri esi n­
lendiriyorla rd ı ,  ik i ncisi ,  karş ı  devri mci g rup lar  a ras ı ndaki i l işki ler bu  rad ­
y o  istasyonlar ı  a rac ı l ığ ıyla kuruluyord u ;  ve üçüncüsü bu  istasyon lar  halk ı  
devlete ve topluma karş ı  k ışk ı rtıyordu. 

1 980'Ierin « psikoloj ik  savaş»ında da kapitalist toplumun uzun zaman­
dan beri ku/landığı savunma arguman/arı yan i ,  kapital ist toplumun  ka­
l ı cı olduğu, top lumsal  gel işmenin en yüksek biçimi olduğu, çünkü onun 
özgürlüğü ve demokrasiyi. temsil ettiğ i  ve insan l ığa varl ığ ı  iç in elveriş l i  
koşul lar  yaratt ığ ı  savları yerlerini  koruyor. Fakat bu savunma, bugün çok 
daha sald ı rgan biçimlerde yapı l ıyor. Tü m toplumsal i lerlemeyi tüm a nt i ­
emperyal ist demokratik ve  sosya l ist gel işmeyi yaln ızca du rdurmayı değ i l ,  
yok etmeyi amaçl ıyor. ABD yönet imin in  sözcü leri, d ünyayı kend i  düzen 
kavramlar ına göre dönüştürme zaman ın ı n  geld iğ in i  i lan ediyorlar. 

(") ABD emperya l i zm in in  ideolog ları sosyal ist ülkeler halklar ı  için hazır­
lad ıklar ı  propagandayı « sa ld ı rgan  sosyal enformasyon »  ola ra k  nite­
lendiriyorlar. 

C') Gabriel ,  Radnitzky, Schopper, Die i .  Waffen. I nformation im Kröfte­
spiel der Politik. München/West Berl in 1 982, s. 1 74. 

(") « Die Well», 1 Haziran 1 982, s. 6. 

37 

TÜSTAV


Geçmişte olduğu g ibi ,  bugü n  de sosyalist topluluğun moral ve politik 
birliği, « psikolojik savaş .. ı n  a rd ı nda bu lunan ları n  gözünde d ikend i r. 

Emperya l izm, düşünceler alan ı nda en uç nokta lara g iderek yaşaya n, 
reel sosya l i zm in  kalesine sald ı rı lar ın ı  sürdürüyor, özgü rlüğün ve demok­
ras in in  burjuva ta n ım ın ı n  propagandasın ı  yapıyor. 

Ş imdi lerde « psikoloj i k  savaş» ın b i rinci l  hedefi sosyalist ülkelerin baflşçı 
politikosıdlr, çünkü bu politika halklarm baflş istemine yantt vermektedir. 
Burada, sald ı r ın ın  sivri ucu Sovyetler B i rl iğ i ' ne yönelti l iyor. Emperya l i st 
propaga nda barış konusunda antisovyetizmi k ışk ırtıyor. ideoloj ik k ışk ırt­
macıla r ın ortaklaşa kaleme ald ık ları bir kitapta şöyle deniyor : «Sovyet 
yetki l i leri henüz Sovyet ka muoyunu,  kendileri n i n  dünya barış ına h izmet 
ett ik lerine inand ı rab i l i rler, en az ından pasif desteğ ine güvenebi l i rler» (7). 

Emperyal ist y ık ıc ı  faa l iyet merkezleri b i l imsel sosyalizmi  Marksizm-Leni ­
n izm' i  barışı tehdit eden sald ı rgan b i r  ideoloji o larak  kara l ıyorla r. Onlar  
gerçeği çarpıta ra k  Marks ve Engels tarafından ortaya konu lan ve temel­
lend i ri len kapita l i zmin yeni  b i r  sosyal sistemle değiştiri lmesi nesnel 
yasas ın ı  dünyayı fethetmeye yönel ik sa ld ı rgan bir doktri n olarak lanse 
ed iyorlar. Oysa tari h ,  sa ld ı rgan l ığ ı n  ve savaşların sosyal izme yabancı 
olduğunu kan ıt lam ıştı r. Avupa, anakarada barı ş ı n  korunabi l mes in i ,  yaşa­
yan, reel sosya l izme borçludur. 

« Psikoloj i k  savaş"  strateji uzmanları n ı n  ateşl i  b ir  biçimde sosya l i zm in  
ba rış ı n  korunması ve  savunulması i ç in  askersel güç ku l lanma yeteneğine 
sa ld ı rmala rı b i r  rastlantı deği ld i r. Emperya l ist propaganda « Sovyet asker­
sel tehdid i  .. masal ı n ı ,  Sovyetler Bir l iğ i 'n in s i lah larda üstünlüğe sah ip  
o lduğunu öne  sürerek, sosya l ist askersel doktrini ça rpıtarak, sosya l ist top­
l umun  mi lita rize edi ld iğ i  yala nla r ın ı  yayarak ve b iz im ülkelerimizde de 
askersel endüstri kompleksi n in  bulunduğu yalan ı n ı  söyleyerek yayg ı n ­
laştı rıyor. Tüm bunlar  dünya kamuoyunun gözünde sosyal ist top lu luğun 
nükleer savaşı ön lemek ve dünya barı ş ın ı ,  yumuşamayı ve s i lahsız lanmayı 
g üven l i k  a lt ına a lmadciki rol ünü küçültmeyi a maçlamaktad ı r. 

BARIŞ HAREKETI N E  KARŞI 

Kapitalist ülkelerde oldukça yoğunlaşan barış hareketinin politik ve 
ideolojik bakımıardan ezilmesi, « psi koloj ik savaş »ın görece bağımsız b i r  
çizg isi ha l ine gelmiştir. Bu, savaş karşıtı harekete katı lan ları toplum iç in ­
de yal ıtlamayı, barı ş  yan l ı ları n ı n  safla rı n ı  zayıflat ıp bölmeyi, ve n ihayet 
on ları antikomünist beyin yıkma yöntemleriyle baş l ıca barış gücüne, reel 
sosya l izme karş ı  yöneitmeyi içeriyor. ABD'de nükleer s i lah ları n  dondurul­
ması hareket in i  etkisizleştirmek iç in özel b i r  d ış  politika propaga nda ko­
m itesi kurulmuştur. «Yığ ın ları n  beyin leri ve yürekleri uğrundaki savaş ı-

(i) Gabriel, Rad nitzky, Schopper, Agy, s .  1 78. 

38 

TÜSTAV


m ı »  (8), kapita l ist ü l kelerdeki barış g üçlerine ka rşı savaş ımı  yükseltmek 
için NATO organ ları da faa l iyet yürütmekted i r  . 

.. Psikoloj ik  savaş" yayın la rı çok değişken taktik ler ku l lan ıyorla r. Onlar ,  
barış hareketin i  kara lamak  ve yoketmek istiyor lar. Kapita l ist hükümetlerin 
barışa sad ık l ığ ına i l i şk in demagoj i k  yem inleri ve barış savaşçı lar ın ı  « suç­
lular» olara k  gösterme çaba la rı da iç inde esnek propaga nda yöntemleri 
uyguluyorlar. Tüm bunlara pol it ik baskı eklen iyor. 

Yads ınmaz bir veriye bakal ım.  Batı Avrupa'ya yeni Ameri kan füze­
leri n i n  yerleşti ri lmesi ve « MX»  prog ram ı n ı n  onayla nması ABD'de nükleer 
s i lah ları n  dond urulmas ın ı  a maçlayan bir  hareket in yükselmesine yol açtı. 
Emperyal ist propaganda, bu  harekete katı l an la rı ,  s i lah ları dondurma 
hareket in in  « Moskova 'n ın  kontro lünde bu l unduğuna i l i şk in  o lara k  FBI 'n in 
bi le tek b i r  kan ı t  bulama ması'na (9) karş ın ,  « Moskova 'n ın  işbirl i kçi leri » 
o lmakla suçluyor. Bu hareket in kontrol ed i ld iğ i  suçl amas ı ,  kapital ist ü lke­
lerdeki barış yan l ı lar ın ın dünya çapında nükleer bir savaş ın  önlenmesi 
konusundaki konumları i le sosyalist ü l keler halk ları ve hükümetler in in  
konumlar ı  a rasındaki benzerl iğ in ,  insanl ığ ın temel çıkarları ndan,  onun 
barış, yumuşama ve ka rş ı l ı k l ı  yara ra daya l ı  i şb i rl iğ i  isteğ inden kaynak­
landığını  örtbas etmek içind i r. Büyük burjuvaz in in k im i  kes im leri b i le  
nükleer b i r  y ık ım tehl ikes in in  g ideri l mesi n i ,  i nsan l ığ ı n  varl ı ğ ı n ı n  sü rmesi 
için başl ıca koşul o larak görüyor. Farklı ideoloj i k  ve politik görüşlere 
sah ip  ve fa rkl ı sosyal kes imlerden gelen bar ış g üçlerin i n  görüşler in in  
uyuşması, bunu sa ld ı rgan p lan ları önünde b i r  engel olarak görenleri 
huzu rsuz ediyor. 

Emperya l izm in  « psikolojik sovaş» ın ın  amaçlar ından b i ris i ,  kam uoyunun  
gözünde Batı Avrupa'ya yeni Amerika n füzelerin i n  yerleştir i l mesin i n  yolaç­
tığı tehl i keyi asgariye ind i rmektedi r. Bu ü lkelerin halk la r ına değiş ik  
yol la rla  özde h içbir  şeyin değişmediğ i  ve herşeyin eskisi g i bi o lduğu telk in  
ed i l iyor. Bundaki aç ık  amaç, ya ln ızca emperya l i zmin d ı ş  pol it ikasındaki 
mi l itarizm in  a rttığ ı  b i r  dönemde y ığ ı n lar ın uyan ık l ığ ın ı  törpülemek, teh l i ­
keyi kavra mla rı n ı  önlemek değ i ld i r. Aynı zamanda barış yan l ı lar ın ı  kara lo­
mak ve yal ıt lamaktır. « Pershing-2»lerin ve «Cruise» roketleri n i n  o kadar 
tehl i keli o lmadığ ı ,  barış yan l ı ların ın  « paniğe va ran korkusu»nun ve «ya pay 
savaş teh l i kesi korkusu »nun tümüyle temelsiz ve ak ı ld ı şı olduğu iddia ed i ­
l iyor. « Psi koloj ik  savaş»  savuncular ı  roketlerin yerleşt iri lmesin i ,  b ir  barış 
eylemi ,  bir savunma önlem i ha l ine getirmeye ça l ı şıyorlar. Bu temelde on­
lar kapita l i st ü l kelerde savaş karşıtı harekete katı lan lar ı  kendi ü l kelerin in  
güven l iğ ine karşı o lan lar  g ibi gösteriyorlar. 

« Psikoloj i k  savaş »ta devletin iş levi ve rolüyle i lg i l i  tutucu görüşler 

(8) « Die Weltn. 1 1 1 1 2  Ara l ı k  1 982, s. 3. 
(9) Bok :  «US News and World Report», 25 N isan 1 983, s. 1 9. 

39 

TÜSTAV


geniş olarak  ku l lan ı l ıyor. federal Almanya'da büyük burjuvaz in in  
yayın lad ığ ı  b i r  dergi o lan « Kapita l »i n  yayımcısı Ludolf Herrmann şun ları 
yazıyor : «Yasal devlet i l keleri temel inde işleyen bir  demokraside her k im 
k i  ah lak ad ına yasayı ç iğnerse, özgür lükten d iktatörlüğe doğru beli rleyici 
bir ad ım atmış  o lur». (10) Başka deyişle, «yasal bir özgür  devlette», kiş i  
i nsan l ığ ın  yokedi lmesine yönel ik p lan la ra ka rşı çıkmamal ıd ı r. Bu p lan­
lara karşı ç ıka nla r  i se hak ve yasa l l ı k  d ı ş ı na konuveriyor. 

G iderek a rtan ölçüde barış yan l ı l a rı « tota l ita rizm» in  savunu lmasıyla suç­
lanıyor ve hatta faşistlerle kıyas lan ıyor. Tutucu bir ideolog o lan Karl Ditrich 
Bracher, halk lar ın barış istemini ,  « kendis in i  nasyonal  sosyal izm g ibi  bir 
ha reket .. o larak  ortaya koyan ve barış konusunda « tekel» olduğunu öne 
süren «özgül b i r  ideoloj i "  olarak  n itelendi riyor. Ve şunu ekliyor :  « Demok­
rasi i le d iktatör lüğün s ın ı rları a ras ında faal iyet gösterirken on lar  (savaş 
karşıtı ha rekete katı lan la r  - H. P.) tota l iter ideoloj i ler in yayg ın laştı r ı ­
c ıs ıd ı r iar .»  (11) 

B racher, barış yan l ı lar ın ın  en az ından ya rısı n ı n  « pa rlamenter demok­
rasi » dışında oldukları n ı  savunuyor ve böylel ik le bunlar ın hareketi n i n · 
« nasyonel sosya l izmdeki fürhrer i l kesine» denk düşen b i r  « komuta ve 
tabiyet yapısı »na doğru evrimi tehl ikesinden söz ediyor. (12) FAC'daki 
barış yan l ıla rı n ı n  s ı radan suçl u la r  o larak  kara lanması ve onlara yönel ik 
pol i t ik koğuştu rmalar, emperya l ist psi koloj ik savaş ın  böylesi ö rnekler in in  
en gerici pol itik ön lemlerin uyg u la n masına hizmet ettiğ in i  ve i nsanları en 
öneml i  hakt-an, yaşama hakk ından yoksun b ı rmak isted iğ in i  gösteriyord u.  

B IR  MASKE O LARAK TEHliKEli SDZOMONA AHLAK ŞAMPiYONlUGU 

Koyu gerici ideologlar  « psikoloj i k  savaş» ın  pol itik eylemleri n i  ve yöntem­
leri n i  en sa ld ı rgan a ntikomünizmle bi rleşt irerek daha do tehlikel i b i r  
d urum a lan  ak ı ı  d ı ş ı  b i r  sözümona ah lak  şampiyonluğuna başvura rak 
hakl ı  göstermeye çabalıyorla r. 

B i r  felese profesörü o lan  (Bonn'da) Wolfgang K luxen, « Sovyet teh­
d id i »  yalan ına ve gerçek d ı ş ı  « total iter komünist d iktatörl ük»  tehlikesine 
atıfta bulunarak, « ahlaki  i na nç nedeniyle tü m morol

-
sonuçlar ın ı  göze 

a la rak  bir atom savaş ı n ı n  rizke edi lebi leceğ in i ». söylüyor. Şöyle devam 
ediyor : « Eğer fizi ksel yok olma ile ah laki  yokolma arası nda ka l ı rsak, se­
ç im imiz in ne olacağ ı  hakında kuşku yoktur. Insan l ığ ı n  varl ığ ı ,  onu değerl i 
k ı landan vazgeçi lmesinden sonra gerçekten olanaksız o lur. Bu, haince 

(10) Ludolf Herrma nn, « Persh ing für den Rechtsstaat», « Die politische 
Meinung,  Ne 209, Temmuz/Ağustos 1 983, s. 5.  

( 1 1� Karl Dietrich Bracher, Zauberformel und Al le inanspruch, Die pol i­
tische Meinung. Ne 210, Eylü l/Ekim 1 983, s. 1 0. 

(12) Agy. 

40 

TÜSTAV


korkakl ık nedeniyle esen l i kten vazgeçmek demek olan ölmektense k ı z ı l  
o lmak yeğd i r  teranesine karşı i l kel i b i r  biçimde savunu lmal ıd ı r . »  (13) 

Ters an laş ı lan  b i r  insan onuru, esenl ik  adına i n san l ığ ı  yoketmek. Bu 
ideoloj ideki duygusuzl uk, dar  görüşlü lük, i nsana önem vermeme, insan­
l ı k  d üşman l ığ ı  tüm aç ık l ığ ıy la görü lmekted i r. Bu ,  ş imdi  Reagan  yöneti­
m in in  yaşayan reel sosyal i zmi  yok etmeyi ve i lerici ve barışsever güçleri 
yok etmeyi amaçlayan stratej i s in in  ve i lerici ve barışsever g üçlere karş ı  
çat ışma politikası n ı n  temel id i r. 

1 980' Ierin « psikoloj ik  savaş» ında zaman zaman " iyi » i le  « kötü » y ığ ın­
la ra yeni s isteme karşı nefret mikrobunu aş ı lamak a macıyla i l kel b i r  
b iç imde karş ı  karş ıya geti r i l iyor. Reagan yönetim in in  politikacı lar ı  ve da­
n ı şmalar ı ,  en başta Sovyetler B i r l iğ i 'n i  ve reel sosya l izmi ,  insan l ığ ı n  gel iş­
mesin in  doğru yolundan « ayrı lma»  o larak karal ıyorlar .  On la ra göre, sos­
yal i zm « norma l bir yaşam tarz ı »  değ i ld i r. O « tota l itarizm»d i r, « ba rbar­
I ı k »tır , « fesat yuvası »d ı r. Dahası, bun lar  sosya l izmin  bir « buna l ım içinde 
o lduğunu,  bir nükleer savaş çıkartma pahasına bunun yoked i lmesi n in  
pekala a hlaka uygun o lduğunu öne sürüyorla r. Ve on lar  ABD'yi bura ­
dak i  öncü ülke, uygarl ı ğ ı  komünizm tehl ikesi nden kurtaracak o lan «a l la ­
h ı n  seçtiğ i »  b i r  ü lke ola rak  görüyorla r. Kısacas ı ,  emperyal ist propaganda 
savaş h i steris in i  yayg ın laştı rmak iç in h içbir  şeyden ger i  d urmuyor. 

Burj uva ideoloj is i ,  i nsan ı n  esen l iğ in in  savunu lmas ın ın  bir « a racı » ola­
rak nükleer savaş yolundaki ak ı ı  d ış ı  görüşüne en değiş ik biçimler veri­
yor. Emperya l izme övgü düzenler, barış güçleri n i n  nükleer s i lah lar ın  
« askersel yan ın ı » vurgu lama lar ın ı ,  yani  ku l land ık lar ı  d u rumda yeryüzü 
nüfusunun yok o lmas ına yol açabi leceklerini vurgu lamaların ı  istemiyor­
la r. Köln Universitesi profesörlerinden Ernst Vol l rath şunlar ı  yazıyo r :  "As­
kersel y ık ımdan korkmak, polit ik tesl im iyete, düşman ın  pol it ik i radesine 
tabi olmaya götü rü r». (14) Bu görüşler, emperya l i zmin  sosya l -ekonomik 
temeli nden, öze l l i kle de rekabetin b i rb i r in i  yeme yasas ından kaynak­
lanan görüşlerden ç ıkıyor. Bu  yasa a lt ında ulusl a ra rası  a lan, gücün ken­
d in i  kabı.ıl ettirmede tek yol o lduğu uzlaşmaz bir savaş a lan ıd ı r. 

Vol l rath, şunu i lan  ed iyo r :  « H iç kimse sadece iyi n iyetiyle kend in i  yene- . 
meyecek eşit güçte b i r  düşman ı  sağlaya maz. Bunu sağla man ın  tek yolu,  
nük leer s i lah lara yönel ik pol i t ika da içinde ş imdi  barış ve onun korun­
ması için bel i rleyici olan politikan ın  önce l l iğ in i  kavramakt ır. Fakat pol itik 
b i l i nç demokratik ve despotik bir pol itik s istem a ras ında basit bir ayır ı­
mın da kavranması  demektir. Nükleer s i lah ları n  askersel yan ı n ı  tek 
taraf l ı  ola rak vurgu lamak bu ayrı m ı n  maddi o lmayan b i r  şeye dönüşme 

Wolfgang Kluxen, « Gewalt und Gewaltanwendung », Die 
Meinung, Ne 209, Temmuz/Ağustos 1 983, s. 50. 
Ernst Vol l rath, « Gesinnung reicht n icht>o. Die pol itische 
Ne 208, Mayıs/Haziran 1 983, s. 1 8. 

pol itische 

Meinung, 

41 

TÜSTAV


tehl ikesi ni gösterir. Pol it ikan ın  sonu. bu özgür lüğün de sonu demek­
ti r. " (15) 

Biz. ne k i .  emperya l ist politika n ın  ç ıka rlar ına nükleer s i lah lar ın  ku l lo­
n ı lmas ın ın emekçi ler için de kapita l i st sömü rücüler için de.  tüm özgür­
l üklerin sonu olacağ ın ı .  çünkü bunlar ın fiziksel olarak varl ık lar ın ın sonu 
an lamına geldiğ in i  eklemek istiyoruz. çatışma politikası n ın  savunucular ı­
n ın.  nük leer savaş tehl ikes in i  b i r  pol i t ik  a raç ola rak  görmeye devam eden­
lerin reel sosya l izme ve barış hareketine karşı yeniden i leri sürdükleri 
« özgür/ük  koşu l la rında barış .. belg is in in gerçek an lam ı  budur. 

* 

Emperyal i zmin « ps ikoloj i k  savaş .. ı na karş ı  savaş ım .  barış .  yumuşama 
ve s i lahs ız lanma isteyen herkesin görevid i r. Bu.  nük leer bir  felakete karşı 
savaşımdan. insan l ı ğ ı n  demokrat ik ve sosyal i lerlemesin in  önkoşulu aç ı­
s ından vazgeçi lmez olan savaşımdan ayrı lamaz. 

(15) Agy. ·s. 1 9. 

42 

TÜSTAV


•• Ortak Pazar»ın tuzakları 

Grigoris farakos 

Yunanistan Komünist Partisi 
MK PolitiCBüro üyesi 

Oteki AET ü l keleri g ib i ,  Yunanistan da 1 7  Hazira n  1 984'te yap ı lacak 
Avrupa Parlamentosu seç imlerin in  eşiğ i nde bu lunuyor. Bu  seçimlerle i lg i l i  
olarak polit ik güçler a ras ı ndaki kavga, halk ları n  emperyal ist bütün ­
leşmeye karşı savaşım ı nda,  başl ı  başına çözümleyici b ir  rol oynamasa . 
da, seç im kampanyas ın ın  önemi küçümsenmemel id i r. 

Seçim haz ır l ık lar ı ,  bütünleş me süreçleri n i n  kösteklendiği ,  .. Ortak Paza r» 
iç inde çel işki lerin daha da sertleştiği ortamda geçiyor. Bu haz ı rl ı k lar, 
top lu luk  üyesi Avrupa ü l keleri ne Amerikan « Persh ing-2» ve kanatl ı  roket­
lerin in  yerleştiğ i  bir zamana rastlıyor. Bu eylemler AET i le NATO aras ındaki  
s ı k ı  bağ ları b i r  kez daha ortaya koyuyor, .. Ortak Pazar» ın  Bir leş ik Ame­
rika'ya olan büyük bağ ım l ı l ığ ı na işa ret ed iyor ve Avrupa anakaras ın ı n  
barışçı geleceği bak ım ından ciddi kayg ı la ra yol açıyor. Bu nedenle, barış 
ve i lerleme güçleri n i n  yapı lacak oylama s ı ras ında güçlenmesi, emper­
yal ist gerici l iğe karşı koyuşun örgütlenmesine o lum lu  etkide bu lunabi l i r. 

Yunan istan Komünist Partis i ' n i n  kanıs ına göre, Hazira n  seçimleri etra­
fındaki kavga,  ü l kemiz iç in büyük b i r  önem taşıyacaktır. Bu seç imlerin 
sonucu, ha l k ı n  Yunanistan ' ı n  AET üyel iğ in in  sonuçlarına karş ı  ve ü l ken in  
toplu l uktan ayrı lması uğrundaki  savaş ım koşul lar ına damgasın ı  vura­
caktı r. Bu  faa l iyetler, kuşkusuz daha sonrak i  polit ik gel işmeyi de etki le­
yecektir. Bun lar  ayrıca, ü l kede gerçek dönüşümden yana olan g üçlerin 
birl iğ in i  a rt ırma sürecinde kata l izatör rolü oynayabi l i r. 

AET UYELlGi i LE I LG ILI DENEYi Mi MIZ 

Biz komünistlerin Avrupa Parlamentosu seçimleriyle i lgi l i  söyleyeceği 
şeyler vard ı r. Biz bugün  a rt ık ya ln ı z  teorik hükümlerden deği l ,  aynı za­
manda Yunan istan ' ı n  .. Ortak Pazar»a üç y ı l l ı k  tam üyel i k  dönem inde 
ed indiğ imiz  pratik deneyimden de hareket ediyoruz. Olgular, tutumumu­
zun  doğru o lduğunu kanıtl ıyor ve  partimiz in  kapita l ist bütünleşmenin 
genel yasa l l ı kları konusunda olduğu g ib i ,  Yunanistan' ın AET üyel iğ in in  
özel l ik leri konusundaki görüşleri n in  de doğru luğunu ortaya koyuyor. 

B i ri nci özel l ik ,  Yunanista n ile öteki AET ü l keleri n i n  ekonomik gel işme 
düzeyleri a rasındaki gözle görü l ü r  farktır. Ulkemiz in özel l iğ i ,  endüstrisi­
nin az  gel işmiş o lmas ı ,  ta r ım ın  ve teknoloj i s in in  geri kalm ış l ığ ıd ı r. Bunun  
sonucu olarak bizde emek verim l i l iğ i ,  toplu luğun orta lamas ından ik i  kat 
daha düşüktür. Ama Yunan istan iç in başta gelen özel l ik ,  ABD'ye ve 
»Ortak Pazar»a çok büyük ölçüde bağ ım l ı l ı ktı r. 

43 

TÜSTAV


Ik inci  özel l ik de şu k i ,  AET'ye katı l mak, yürürlükteki kural ve norm lar 
sistemine uymak zorunda kalmak demektir. Aslında Yunani stan iç in söz 
konusu olan, biçimsel bakımdan da olsa, az ya da çok eşit hakla kat ı l ­
ması  deği l ,  Bat ı  Avrupa'daki egemen çevrelerin gereks in imlerine  uygun 
o lan politik, ekonomik ve sosyal mekanizmaya boyun eğmesid ir. 

IJçüncü özellik de şu ki, Yunanistan " Ortak Pazar .. toplu luğunun ge­
l işmesine i l i şk in değişik projelerin çı kmaza g i rmesi neden iyle a rtık deri n 
b i r  buna l ım  yaşamakta olduğu b i r  dönemde katı ld ı .  

B i r  yandan bu özel l i kleri hesaba katan, öte yandan da AET'n i n  emper­
yal ist karakteri n i  gözönünde tutan Yunanista n Komünist Partis i .  ü lkemiz in 
"Ortak Pazar . .  a katı lması nda kaynak lanan c iddi  olumsuz soruçlar ın de­
ğerlend i rmesini zamanında yaptı . Bugün ,  bu değerlend irmenin doğru o l ­
duğunu kesi n l ik le söyleyebi l i riz .  AH üyel iğ in in ,  tekelci devlet kapital iz­
m i  koşu l lar ında Yunan istan ekonomis indeki zaten derinleşmiş bu lunan 
bunal ı m ı n  a rtmasında emekçilerin durumunun kötüleşmesinde en büyük 
etmenlerden biri olduğunu hakl ı  o larak  sa ptayab i l i riz. 

Topluluğa üyelik, örneğin, istihdam sorununu zorlaştırmıştır. Oyelik 
öncesinde, 1 980'de, Yunanistan'da işsizlik oranı 'O/o 3,5 iken, bugün resmi 
verilere göre bu oran % 8, resmi olmayan veri/ere göre ise % ıO'dur. 
işsizliğin, kapitalist ekonomideki buna/ımla ilgili ortak bir sorun olduğu 
iddia ediliyor. Bu doğrudur. Ama, Yunanistan'ın " Ortak Pazar .. a katılması 
ile bunalımın derinleştiği de o derecede doğrudur. Bunun açık bir örne­
ği, dış ticarettir. 1 980'de AH i/e olan ticaret dengesindeki açık 54 mi/yar 
drahmi idi. (1) Ertesi yıl, üyeliğin ilk yılında 1 32 milyara fırladı, daha sonra 
1 66 mi/yara çıktı ve kimi hesaplamalara göre, 1 983 yılında 1 80 milyarı 
aştı. Ara/ık 1 983'te Atina'da, « Ortak Pazar .. başkanı sıfatı ile yaptığı 
konuşmada başbakan, «bizim, topluluğun en büyük ülke/erinin malları 
için sürüm pazan durumuna geldiğimizi .. kabul etmek zorunda kaldı. 

Yunanistan'ın AET'ye üye o/ması, ithal mallarına konan gümrük vergi­
lerinin kaldmıması sonucunu getirdi ve böylece yabancı rekabet karşı­
s ında korunmasız kalan yerli işletmeler için tamamiyle yeni bir durum 
yarattı. Oretim potansiyelleri arasındaki çok büyük fark, bunlardan yüz­
/ercesinin if/asına yolaçtı. En büyükleri de içinde, kimi işletme/er banka­
lara boğazma kadar borç/andı ve bugün iflasm eşiğinde bu/unuyarlar. 
Tekstil, mobilya, dikiş, ayakkabı vb. gibi endüstri kolları özellikle zor 
duruma düştü. 

Olkenin tarımı için de zor bir dönem baş/adı. imalat için hammadde 
sağlayan ve Yunanistan'm iklim ve toprak koşullarına alışmış bulunan 
pamuk, şeker, zeytin yağı, üzüm, domates gibi sanayi bitki ve malların üre­
timine AH smlf/amalar getiriyor. Tarım üretici/eri " Ortak Pazar .. ın sap­
tadı ğı düşük fiyatlardan zarar görüyor. Ve topluluğa üyelik, tarım ürün-

(1) Şubat 1 984'te 1 ABD dola rı yaklaşık 1 04 drahmi'ye eşitti. (Not Red.) 

44 

TÜSTAV


lerinin sürümü sonundo hiç te çözüm getirmedi. Sonuç olorak, tarım üre­
ticilerinin gelirleri düştü : Bu düşüş 1 981'de 0./0 7, 1 ,  ertesi yıl % 3 ve 
1983'te % 4,5 oranmda oldu. 

AH üyeliği bizim sosyalist devletlerle ticaretimize de olumsuz bir etki 
yaptı. Bu ülkelerle ticaretin her zaman bir dizi sosyal-ekonomik sorunun 
şu ya da bu ölçüde üstesinden gelinmesine, hafilletilmesine yardımcı 
olduğunu antmsarsak, bu olgunun üzücü olduğu daha açık ortaya çıkar. 
Topluluk, kuşkusuz, biçimsel olarak bu ticarete karışmıyor, ama onun 
smırlandtrflmasmda ve en başta da tekellerin amaçlarına hizmet etme­
sinde ısrar ediyor. Böylesi slntrlama biçimlerinden biri, « tazminot kesin­
tileri» denen uygulamadır. Orneğin, ülkemiz AH ülkelerinden et ithal 
etmeye zorlanıyor. Eğer Yunanistan eti sosyalist devletlerden satın alma, 
örneğin, 1 kg dana eti için 1 33 drohmi «tazminot kesintisi» ödemek zo­
rundadır. Sonuç olarak, sosyalist ülkelerden ithalatımızın payı düşüyor, 
Yunanistan tüketicisi için ise dıştan alman mallar giderek daha paha­
lıya maloluyor. 

Ekonominin öteki kollarında da sonuçlar ayntsıdır. Bu nedenle belirt­
mek gerekir ki, köklü ekonomik ve sosyal dönüşümlerle ilgili hiçbir prog­
ram, AH çerçevesinde gerçekleşemez. 

Yunanistan ' ı n  topluluğa katı lması ,  onun d ı ş  pol itikasın ı  ciddi bir b iç im­
de etkiled i .  Bu, özel l ik le Ekim 1 98 1 'de PASOK'un erke gelmesinden sonra 
açık biçimde ortaya çıktı . Görüldü ki, hükümetin kimi politik g i riş im leri, 
örneğin ,  Batı Avrupa'ya Amerikan nükleer roketleri yerleşti rmen in  erte­
lenmesi önerisi ,  toplu luk  taraf ından k in le ka rşı lan ıyor. AET aynı zamanda 
Yunanistan hükümeti üzeri nde, polit ikas ın ın  emperyal i zmin  « soğuk savaş »  
amaçlarına daha çok uyması için açık baskı uyguladı  (Polonya'ya karşı 
önlemler, Güney Kore uçağıyle i lg i l i  olay dolayıs ıyla SSCB'n i n  k ınan­
ması vb.). 

Genel o larak  d iyebi l i riz k i ,  Yunan istan ' ın  « Ortak Paza r»  üyel iğ i  PASOK 
hükümeti n i n  yapmayı düşündüğü demokratik niteli kteki ya da ya ln ızca 
tekelci devlet kapita l i st s istemin in  modernizasyonuna hizmet eden deği­
şik l ik lerin önünde bi le ciddi b i r  engeldir. Bizdeki sağcı lar AET'n i n  yü­
zünde tekel lerin s ı n ı rs ız eylem özgü rlüğünü teh l ike a lt ına sokacak ya da 
ü l kenin d ışa bağım l ı l ı ğ ın ı  aza ltacak her çeşit değiş ik l ikleri engel leme 
denemelerinde b i r  bağlaşık buldu. Egemen s ın ı f ın  Yunanistan ' ın  "Ortak 
Pazar»a g i rmesinden yana yaptığı  seçim in  polit ik an lamı  da budur. 

POliTiK GOÇLERiN KONUMLARı 

AET i le i l işk i ler konusunda pa rt imiz bugün ü l kenin öteki politik g üçleri­
nin karşısında yer a l ıyor. Hem her zaman toplu luğa üyelikten yana çıkan­
lara hem de bugün PASOK yönet imi  g ib i ,  pek inandırıc ı  olmayan gerek­
çelerle geri leyenlere de ka rşı ç ıkıyor. 

45 

TÜSTAV


'Orneğin, ekonomik  p landa, AET üyel iğ in i  savunanlar, o lumsuz sonuç­
ı'a rı g iz leyebi lecek du rumda olmad ıkla rı için, 

'
bunun karşı s ı na genel l ik le 

. .  öncel ikleri » sü rüyorlar .  Onlar  herşeyden önce toplu l uğun Yunanistan'a 
ayırd ığ ı  para la rı kasted iyorla r. Gerçekten de, üç yı lda (1 980-1 983) 1 1 8  
m i lya r  d rahmi  a l ı ndı .  Ve biz, ü l kemiz «Ortak Pazar »  üyesi kald ıkça, bu 
ödenekleri bundan böyle de a l mas ından ya nayız. Bun lar ın a rt ı r ı lmas ın ı  
b i le  istemek gerek i r. Çünkü verilen bu para lar, AET üyel iğ in in  get i rd iğ i  
za rar lar  karşısında yaln ı z  k ısmi  b i r  tazm inattı r. Yapı lan hesaplamalara 
göre, bu za rar lar  üç yı lda 400 m i lya r d rahm i  dolayında oldu. Bunun top­
l u luğun verd iği  paran ı n  toplam ı ndan çok daha fazla olduğu ortadad ı r. 
Şunu da ekleyel i m  k i ,  örneğin, tarım sektörüne yapı lan yatı rım la r, genel­
l i kle tarım ü retici leri n i n  el ine deği l ,  büyük sanayici ve tüccarların e l ine 
geçiyor. 

Ama bu, sorunun a ncak bir ya n ı .  Zaman la en ağ ı r  sonuçlara yolaçan 
öte yanı şu k i ,  . . Ortak Pazar» ın mali kaynaklar ı ,  ekonomiye tekelci devlet 
m üdaha lesin in güçlü bir a racı o larak h izmet görüyor. Bu müdahalenin 
en az ından ik i  baş l ı ca amacı vard ı r. 

B i ri ncisi , AET tekel leri n i n  gereks in imlerine uyg un b i r  ekonomik gel işme 
model in i  Yunan istan'da yerleştirmek. Odenek ayırı rken toplu luk  Yunanis­
tan bütçesinden daha büyük harca malar ı  bloke ed iyor ya da bunlar ın 
ku l lan ı lacağı a lan ları b izzat bel i rl iyor. Topl u luk ü l kemiz in gereksi n im ler in i  
değ i l ,  «Ortak Pazar . .  tekel lerin in  çıka rlarını gözönünde bu lundurarak  ha­
reket ediyor. 

I kinci amaç, « sosyal .. demagoj id i r. Çünkü, AET'den a l ı nan para ları n  
a ncak b i r  bölümü toplumsal açıdan ya ra rlı a lan lara ya  da öze l l i kle az  
ge l i şmiş  bölgelere, ö rneğ in ,  dağl ık bölgelere yard ım  olarak  g id iyor. Bu,  
b i r  tür  « reklam »  g iderlerid i r. 

Erkteki PASOK partisinin, Yunanistan ' ın  «Ortak Pazar»a üyeliği konu­
sundaki tutumunda görünen evrim i l g i nçtir. Muhalefetteyken bu parti, 
YKP g ib i .  bu üyel iğ i  redded iyordu .  Pa rlamentoda üyel i k  anlaşmasına 
karşı oy kul landı  ve erke gel i r  ge lmez bu konuda referanduma gid i le · 
ceğ ine söz verd i .  Ek im 1 981 'de Avrupa Parlamentosu iç in yap ı lan  seçim­
le r  (u lusal  pa rlamentonun  seçi lmesiyle bir l ikte) f i i len referandum nite l i ­
ğ indeyd i .  Toplu luğa üyel iğ i  reddeden parti ler (YKP ve PASOK) oyla rı n " 
% SS' in i  kazandı .  Ama PASOK erke geld iğ inde « Ortak Pazar .. a üyel ik 
konusunu parlamentoyo geti rmedi  ve verd iği  söze karş ı n, referandum 
yapmad ı .  Bunun yerine, AET'ye daha elveriş l i  koşu l lar  isteğ in i  içeren b i r  
memorandum göndererek, toplu luk  rej im ine uymayı yeğ ledi .  Ve doğal 
o larak bu, AET üyel iğ in in  olumsuz sonuçlarına köklü bir etkide buluna­
madı .  Bu memorandum d ikkate bi le a l ı nmadı .  Bu nedenle .. Ortak Pa­
zar . .  a üyel iğ in bugünkü sonuçla rı tüm boyutlarıyla, sorum lu l uğu  PASOK 
ve onun kurduğu hükümete ait  olan b i r  gerçekti r. 

46 

TÜSTAV


Erkteki parti oluşan duruma tepki göstermeyi deniyor. B i r  yandan 
AET'ye üyel iğ in sonuçlarını eleşti riyor, ama öte yandan da bugün top­
l u l uktan ayrı lman ın ,  üye ola ra k  kal maktan daha pa hal ıya ma lolacağ ın ı  
savunuyor. Ne k i  bu mantık, hükümeti destekleyenleri b i l e  inandı ra­
mıyor. Çünkü, eğer böyle bir şey varsa, « ayrı lman ın  payası », Yunanis­
tan ' ı n  « Ortak Pazar»da bundan böyle de ka lmas ın ın  y ık ıc ı  etki leriyle 
kesinl ik le kıyas lanamaz. Bu « paha», egemenlik ve sömürü mekanizma­
s ına bağ l ı l ı ktan kurtu lman ın ,  toplumsal i lerleme yolunda adımlar  atmak 
için yeni ola nakla r yaratarak ü lkemiz açısından taşıyacağ ı  pol itik önemle 
de kesin l ik le kıyaslanamaz. Doğa l  ofa ra k  biz, Yunan istan' ın  AET'ye üye­
l iğ in in  boşta gelen ve aç ık  savunucuların ın ,  herşeyden önce sağcı ların  
i l kesel düşmanı  olara k  kal ı yoruz. Kendi polit ik parti leri «Yeni Demok­
rasi » a racı l ığ ı  i le onlar baştan ortak üyel iği savundular. Oç yıl önce bu 
konuda anlaşma imzalandıkton sonra ise ü lkemizin «Ortak Pazar»a tom 
üyel iğini savunmaya başladı lar. i lg i nç bir  olguya d ikkat çekel im : Yunanis­
tan'da kend i lerine « Eu rokomünist »  d iyenler, egemen s ı nıfın top lu luktan 
yana yaptığ ı  seç imi  to baştan destekleyerek, soğcı larıo aynı yoldan yürü­
yorlar. i l k  boşta onlar üyel iğ in ,  ha lk ın  sosyal değişik l i kler uğrundaki sa ­
vaş ım ın ı  kolaylaştıracağ ın ı  i leri sürerek pol itika lar ın ı  maskeliyorlard ı .  
AET'nin he r  çeşit i lerici değişi k l i k  i ç i n  b i r  fren olduğu kesin l ik le kanıt lan­
mış  olduğu günümüzde ise bunlar, nesnel duruma göre bir  tutum o lmak 
yerine, YKP'ne karşı g iderek ortan bir  sa ld ırgan l ı k  gösteriyor, emperya l ist 
bütünleşmenin derinleşmes in in  propagandasın ı  yapıyorlar. Hiç b i r  şeye 
bakmadan onlar, ü lke sorunlarına çözüm bu lman ın  tek etk in  yolunun 
sözde AET üyel iğ i  o lduğu görüşünü savunuyorla r. 

Ekonomik yasomın  enternasyonal leşme yönündeki nesnel eğ i l im i ,  Batı 
Avrupa tekel lerin in bu eği l ime «Ortak Pazar» i le vermeyi denedi k leri 
kurumlaşma biçimiyle, b i l ime ters bir şek i lde özdeşleştirerek, sözü geçen 
Yunanistan'daki  « Eurokomünistler» AET'nin kurulmasını  genel bir yasa l l ı ­
ğ ı n  ifadesi , biz im ona üyel iğ imizi i se kaç ın ı lmaz b i r  olgu olara k  görüyor­
lar. Onlar, toplu l uğun s ınıfsal karakteri ni g iz l iyor, onun politikada ad ım 
ad ım yap ı lacak değiş ik l ik ler yoluyla, emekçilerin ç ıka rlar ına uyumlaştır ı la­
bi leceği yönünde propaganda yapıyorla r. Biz, «Ortak Pazar» çevresinde 
ekonomik ve politik eğ i l im leri, kapita l i zmin  eşitsiz gelişme yasa lar ın ın ,  özel­
l ik le top lu luğun ta rih inde ş imdiye kadar görüldüğünden çok daha etk in  
ortaya çıktığı günümüzde böylesi görüşleri hiç te c idd i  bir  biçimde doğ­
rulad ığ ı  kanıs ında değ i l iz .  

Bu konsepti n vard ığ ı  şu polit ik sonuçları bel i rtmek önem l id i r :  Tekel ler 
AET's in in varl ığ ına razı olarak, onun amaçlarına uymak emperya l i st bütün­
leşmenin g üçlenme mantığ ına uyum göstermek. 

Bu tür bütünleşmeyi geniş letme projeleri, çoğu kez, sermaye dünya­
sında bugünkü bunal ıma hiç bir ü l kenin tek başına göğüs geremiyeceğ i 
görüşüne dayandır ı l ıyor. Böylesi görüşler bel ir l i  ölçüde doğrudur. Ya ln ı z  

4? 

TÜSTAV


bunal ım değ i l ,  daha b i r  d iz i  önem l i  sorun u l uslara ras ı  ça pta ortak ey­
lemleri gerektiriyor. Bununla bir l ikte, bu konsept, AET'n in  en azından 
biz imki g ibi b ir  ü lke için u lus lararası işbirl iğ in i  ge l iştirmeni n  sözde bir i ­
c ik, bundan da öte en etkin  biçim i  o lduğu görüşünü h iç bir  şeki lde 
hakl ı  gösteremez. Burada bi.z ,  kuşkusuz yaln ı z  kapita l izmden kurtulacak 
olan değ i l ,  bugünkü Yunan istan' ı  da kastediyoruz. Devletler a rasında 
eşitl i k  koşu l ları sağla mayan, ters ine,  Yuna nistan ' ın  emperya l ist s istemde 
eşitsiz ve bağ ım l ı  durumunu yasal laşt ı ran . .  Ortak Pazar»a YKP'n in muha­
lefetini g üçlü k ı lan ta m da budur. 

Kuşkusuz, herşeyden önce Avrupa halk lar ın ı  i lg i l end iren ortak sorun lar  
bu lunmakla bir l ikte, u l us lara rası  işbirl iğ in in  Batı Avrupa i le s ın ı rl ı  o lma­
d ığ ı  b i r  olgudur. Söz konusu o lan,  en başta buran ın  nükleer s i lah lardan 
a rınd ı rı lması ,  Akdeniz' in  barış bölgesine dönüştü rü l mesi  vb.  sorunlarıd ı r. 
Şunu da unutmama l ıyız k i ,  Avrupa'n ı n, onun yaln ız  Batı kesim i  olarak 
görülmesi, soruna gerici b ir  yaklaşı mla bağ l ıd ı r. Genel olarak  u l us lar­
a rası  işbir l iğ i ,  özel olarak  da Avrupa'da işbirl iğ i  günümüzde sosya l ist 
ü l kelerle, .. üçüncü dünya » devletleriyle karş ı l ı k l ı  i l i şk i lerin d ış ında düşü­
nülemez. Buraya g iden yol  b iz im iç in h iç te Brüksel'deki koridorl a rdan 
geçm iyor. 

..AET'YE HAYıR, DEÖiŞi KLi KlERE EVET» 

YKP'n in  ve ü l kemizdeki öteki i lerici g üçlerin eylemleri son yı l larda  
biz im  Avrupa .. Ortak Pazar» ın ın karakteri ve  Yunanistan ' ın  AET içi ndeki yeri 
ile i lg i l i  değerlend i rmelerimiz temel inde gel işti. Yunanistan' ın  üç yıl önce 
AET'ye katı lmas ın ın  acı sonuçları dolayısıyla oluşan yen i  reel d urum ve 
part imiz i le  öteki polit ik güçler a rasındaki görüş çatışmalar ı  hesaba 
katı ld ı .  Avrupa Parlamentosu seçi mleri eşiğ inde savaş ım bu çerçevede 
.. AET'ye hayır, değiş ik l ik lere evet» ana belg is i  a lt ında gel iş iyor. K imi leri, 
Yunan istan' ın toplu luğa g i rmesin i  engel lemenin olanaksız o lduğu an­
laş ı ld ığ ına göre, onun buradan ç ı kmas ı  i ç in  ça l ışman ın  h iç bir  ana lam ı  
o lmad ığ ı  kan ıs ındadır. Onlar ın idd ia  ettiğ ine göre, AET'ye üyel i k  a rt ık 
g ünümüzde b i r  o ldu bittid ir  ve biz im  de buna uymam ız gerekmekted i r. 
Onlara göre, çabalar gerçekten de tekel ler AET'si ola n toplu luğu,  .. Emek­
çi ler AET's ine» dönüştürmek için savaşım la,  .. Ortak Pazar»ı içten değiştir­
mekle s ın ı rla ndırı lma l ıd ı r. Pa rt imiz bu oportünist konsepti reddetti ve biz 
bu reddetmeni n  başarı l ı  o lduğu görüşündeyiz.  

Kuşkusuz, toplu l uğa üyel ik, hal kın savaş ımın ı  bel i rl i  b ir  açıdan zor­
laştı rıyor. Yığın lar ın yan ı lt ı lması için yen i  mekan izmalar  yaratıyor. Orne­
ğ in ,  b irçok karar  Brüksel'de a l ınd ığ ı  iç in,  hükümet buna dayanarak 
kend in i  .. temize çıkarıyor» ve bi rşey yapabi lecek durumda olmad ığ ın ı i leri 
sürüyor. 

Bunun la bir l ikte .. Ortak Pazar» üyel iğ i  ha lk ın  en öneml i  sorunlar ın ı  ve 

48 

TÜSTAV


Yunanistan toplumunun  çel işki ler ini sertleşti riyor, yığ ı n lar ın  eylemleri için 
yeni  alanlar açıyor, emekçi lerin ha reketine daha kesin antitekel, anti­
emperyal ist yön veriyor. Değ işik polit ik görüşleri savunan işçi ler, köylü ler 
ve zanaatç ı lar  toplu l uğa katı lman ı n  geti rd iği  pol i t ik  sonuçlara karş ı  koya­
bi lmek iç in birleşiyor. Bu sonuçlar doğrudan etki lenen orta katman lar ın  
ve köyl ü lüğün b i r  kesim in in  radikal leşmesine neden oluyor. Son y ı l la rda  
AET'ye karşı savaş ım ın  birincil görev olarak kalması boşuna değ i ld i r  ve  
d iyeb i l i riz k i ,  bu savaş ım bugün  üç y ı l  öncekinden daha  az g ü ncel de ­
ğ i ld ir. Günümüzde bu savaş ım ın  zorun l u luğunu g iderek daha gen i ş  kat­
man lar  kavrıyor. Ama bu, tümünün .. Ortak Pazar .. dan ayrı lmak  gerekti­
ğ i ne tamamen inanmış olduğu an lamına gelm iyor. 

Yunanistan ' ı n  AET üyel iğ ine karş ı  a rgüman la rı n  ortaya sürül mesinde 
ve yayg ınlaştı r ı lmasında, bu üyel iğ in  sonuçla r ına karş ı  ç ık ı ş ları n  örgütlen­
mesinde part imiz önCÜ b i r  rol oynamış ve oynamaktad ır .  Ve Avrupa Par­
lamentosu'nda olduğu g ib i ,  onun duvarları d ı ş ı nda ,  u l uslara ras ı  a landa  
da  öteki komünist parti leriyle ve  i lerici g üçleriyle ortak eylemler gel işiyor. 
Bu eylemlerin amacı ,  eşit l i k  ve karş ı l ı k l ı  yarara daya l ı  gerçek i şb i rl iğ iyle 
top lu luk  iç indeki sorunlara somut çözüm biçim lerini etk i lemektedi r .  

Son y ı l larda yığ ın la rı n  d i renişleri n in  başl ı ca hedeflerinden biri hemen 
hemen her zaman,  Yunan istan komün istleri n in  g i riş im leri sayesinde .. Or­
tak Pazar .. a karşı muhalefet olmuştur. Tam da bu nedenle, komünistlerin 
kontrolünde Qlmaya n, zaman zaman da bize köklü bir  biçimde yaba ncı  
o lan ideoloj i k  ak ım ları n  kontrolünde bu lunan toplumsal örgütler, kend i 
üyelerin i n  ç ı kar lar ın ın savunu lmas ı  iç in bizden destek a rıyorla r. YKP'nin 
Avrupa Parlamentosu'ndaki m i l letveki l leri (şimd i  üç kiş i) Yunan istan 
emekçileri a rasındaki önem l i  ayd ı n latıcı ça l ı şmalar ın  yan ıs ı ra ,  bu parla­
mentodaki yerlerin i ,  AET içinde biz im u l usal ç ı kar lar ımız ı ,  ha lk ın  çıkar­
lar ın ı  a rd ıc ı l  b ir  biçimde savunmak için sürek l i  ku l lan ıyorlar. Top lu luk  
üyel iğ i  sonucunda ortaya ç ıkan ya da  daha da  çet in leşen ve halk y ığ ın ­
lar ı  iç in öneml i  o lan sorun lar ın  çözümünden ya na olanlar ın sesleri g ü r  
b i r  şek i lde d uyuldu. Toplu luk üyesi ü l kelerin d ı ş  v e  askersel politika ­
ları n ı n  bütünleşmesine yönel ik  o lan .. Genscher-Colombo p lan ı  .. nı yoldaş­
ları m ız k ı nad ı lar. Asl ı nda Avrupa Parlamentosu 'nun yetki ler in i ,  u lusal  
parlamentola r  za rar ına a rtı rmayı öngören . .  Spineı l i  raporu . .  na karş ı  oy 
ku l landı la r. B iz ,  AET organ ları n ı n  u lusal s ı n ı rları aşan yetki lerini geniş­
letme projelerine  karşı a ld ığ ım ı z  tutum u ,  bunlar ın iş levlerin in  gerici ve 
halk düşmanı  nitel iğ in i  azalt ıc ı her önlem i destekleyici tutumumuzia 
uyumlaştı rıyoruz. Ve kuşkusuz, toplu luğun .< iyi leştir i lmesi n i  .. isterken, bu­
nun ya ln ızca AET üyel iğ in in  sonuçla rı n ı  s ın ı r lama a macına yönel ik o ldu­
ğunu gözden uzak tutmuyoruz. 

Avrupa Pa rla mentosu'ndaki üyeler imiz in şu  başl ıca u l us lara ras ı  konu­
larda a ld ık ları tutumun önemi de bunun la bağ l ıd ı r :  Barış ve s i lahs ız­
lanma iç in  .. Persh ing-2 . .  ve kanatlı roketlere karşı ,  emperyal izmin saldırı-

49 

TÜSTAV


s ına uğrayan ve d iktatör lük rej im ierin in  ezgis i  a lt ında bu lunan ha l kla rla 
daya nışma içi n ;  en öneml i  u lusal  sorunlarda ABD'n i n  ve NATO'nun bas­
k ı la rına karşı Yunanista n' ı n  bağ ımsız l ığ ı n ı n  savunu lmas ından yana ; Kıb­
r ıs' l ı lar ın hakl ı  davası n ı n  savunu lmas ından yana. 

Avrupa Parlamentosu iç in yap ı lacak yeni  seçimlerin eş iğinde Yunanis­
tan Komün ist Partisi en geniş y ığ ın ları bir leştirmeye yönel i k  çabalar ın ı  
azami ö lçüde a ktifleştiriyor. YKP MK' n in  Ara l ı k  1 983'teki P lenumu kara­
r ında şunlar bel i rt i l iyor :

/ 
" Part in in  seçim öncesindeki eylem leri n in  ana 

doğrultusu, "Ortak Pazar»a katı lman ın  somut sonuçlarına karşı, pers­
pektif olarak ta, toplu l uktan ç ıkmak için savaşmaktı r. Parti yal n ı  toplu­
l uktan ç ık ı l masından yana olanlara değ i l ,  kendi ç ıka rla r ın ın  AET iç inde 
ard ıc ı l  b ir  biçimde savunu lmas ın ı  isteyenlere de sesleniyor. » (2) 

Rakiplerim iz in  kan ı sına göre, " Ortak Pazar»dan ç ık ı lmas ı n ı  savunduğu­
muz için, parti n i n  Avrupa Parlamentosu'ndaki  konum la rı n ı n  g üçlend ir i lme­
s in in  a nlam ı  yoktur. Oysa YKP'ni emekçi ç ıka rların ın  en a rd ıcı l  savunucusu 
ya pan (böylesine gerici ve birçok bakımdan b i r  süs ola n organda ola­
nakl ı  o lduğu kadar) onun tam da bu azlaşmaz tutumudur. Bunun yans ı­
mas ın ı  şu olgu gösteriyor ki ,  Avrupa Parlamentosu için yap ı lan önceki 
seçim lerde Yunanistan komün ist/eri oy/ar ın % 1 3' ünü  kazand ı .  Yine 1 981 
yı l ı nda ya pı lan u l usal parlamento seç imlerinde a ld ıkları oy ora nı  ise 
% 11 id i .  

Y ığ ı nlar ın o lgun luk düzeyi öyle ki, biz şuna inan ıyoruz : Hazi ran  seçim­
lerinde yığ ı n la r  YKP l i stesi etraf ında daha da bi rleşecektir. YKP MK 
Genel Sekreteri H .  Florakis ' in Ocak 1 984'te b i l i rttiğ i  g ib i ,  " pa rtimiz in  
seçim listesi, değişikl iklerin sağlan mas ına ve ulusa l , çıka rla rı n  savunul­
masına katkıda bu lunmak isteyen tüm i l erici güçlerle, ha reketlerle ve 
kişi lerle işbir l iğ i  l i stes id i r. (3) 

(2) Rizospastis, 4 Ocak 1 984. 
(3) Rizospastis 27 Ocak 1 984. 

50 

TÜSTAV


«Bir numaraı.» sosyal hastalık. Buna karşı 
nasıl savaşılır? 

« G EliŞMIŞ KAPiTAliST U LKElERDE iŞSiZLi K VE 
KOMONiSTlER" KONULU U LUSLARARASI SEMPOZYUM 

Sermayenin büyümesi için sürekli yedek emek ordusunun varo/ması 
gerekir. (1) Bu yüzden işsizlik kapitalizmde yeni bir olgu değildir. Ne var 
ki, işsizlik şimdi önceden öngörülemeyen boyutlara ulaştı ve yaklaşık son 
on ytfda, ekonominin görece düzeldiği dönemlerde dahi, çok az geriledi. 
Resmi kaytflara göre bugün gelişmiş kapitalist ülkelerdeki « istenmeyen 
insanlar»ın sayısı, 1929-1933 yıl/arında ki büyük bunalım döneminde ol· 
duğundan çok daha fazladır. 

Yığınsal işsizlik sömürücü toplumda gerçek bir bela, çok ciddi sosyal 
felaket kaynağı durumuna geldi. Politik açıdan işsizlik, kapitalist dün· 
yada emekçi halkın kazanımlarını tehdit ediı'or, tutuculuğun, gericiliğin 
ilerici, demokratik güçlere karşı cepheden saldımının şiddetlenmesine 
neden oluyor. Bilimsel ve teknik devrim, üretimin modernleştirilmesinin 
getirdiği, nesnel olarak ivedilikle çözümü gereken sorunları tekel/erin iste· 
dikleri biçimde çözme arzuları bu tehlikeyi daha da arttriyor. 

Yeni durum kimi yeni sorunlar doğuruyor. Kapitalist dünyada işçi sınıfı 
hareketinin hem yönelimi, hem de gelişmesi büyük ölçüde bu sorunların 
çözümüne bağlıd". Bu koşul/arda istihdamın günümüzdeki durumunu gö· 
rüşmek ve değişik koşul/arı olan 10 kapitalist ülkede «bir numaralı » sos· 
yal hastalığa karşı savaşımda komünistlerin deneyim alış·verişinde bu· 
lunabilmelerini sağlamak üzere «Barış ve Sosyalizm Sorunları » dergisi 
Yunanistan Komünist Partisi Merkez Komitesryle birlikte Atina'c{a ulus· 
lararası bir sempozyum düzenlediler. Sempozyuma Avusturya, ABD, Bel· 
çika, Büyük Britanya, Danimarka, FAC, Kanada, Kıbm, Portekiz ve Yu· 
nanistan Komünist Parti/eri temesi/cileri katıldı/ar. Aşağıda sempozyumda 
yaptfan konuşma/arın kısa bir özetini sunuyoruz. 

YKP MK Politik Büro üyesi Andonis Ambatie/os sempozyumu açış konuş· 
mas ında, işsizl iğe karşı savaşım ı n, g ünümüzde tüm olarak insan l ı ğ ı n  karşı 
ka rşıya bu lunduğu ana sorun olan barış ı n korunmasından sonra gelen en 
ciddi sorun olduğunu bel i rtti. Asl ı nda bu ik is i  bi rbirlerine s ık ı  s ık ıya bağ· 
ı ıd ı r. Sermaye çevreleri n in  yatı rım ların ı  aş ı rı kôr getiren si lah sanayi i ne 
yöneltme eğ i l im leri sosyal a landaki ac ık ı ı  durumun nedenlerinden bir i ·  
d i r. Tekeller. ABD mi l itarist çevreleri n in  ve NATO'-nun  başlatt ığ ı  kontro l·  
suz s i lah lanma ya rış ından yararlan ıyorlar ve aynı  zamanda bu ya rış ı  
kışkı rtıyorla r. 

(I) Bak :  Karl Ma rks ve F. Engels. Yapıtla r. c. 23. s. 647 (Rusça). 

5 1  

TÜSTAV


Emperya l ist güçler, buna l ım lar ın  egemen olduğu Botı ' n ı n  tersine sorun­
lar ın ı  başarı l ı  b ir  şeki lde çözen, yeni yeni başarı lar kaydeden d ü nya sos­
ya l izmin i  zayıflatmak ve sonunda o rtadan  kald ı rmak iç in ça l ı şıyorla r. Boşta 
Reagan yöneti mi o lmak üzere gözleri ant isovyetizm ve a ntikomün izmden 
başka b i r  şey görmeyen m i l ita ristler, çok büyük çaba lar  sonunda elde edi le­
b i lm iş o lan u lus lara ras ı nda yumuşama ortam ın ı  yoketmek için e l lerinden 
geleni yapıyorlar. E mperyalistler insanlığı ş imdiye dek görü lmed i k  ölçüde 
nük leer y ık ım ın  s ı n ı r ına yakın laştı rmışt ı r. 

Bu nedenle komünistler ve tüm öteki demokratik g üçler, kapita l i st dün­
yada buna l ım ı n  yükünün emekçi ha lk ın  s ı rt ına yüklenmesin i  ön lemek, 
ça l ı şma hakkı n ı  güvence a lt ına a lmak için savaş ım yürütüyorlar. Bu 
savaş ım günümüz tekelci sermayes in in  en gerici çevreleri n i n  sald ı rgan,  
m i l ita rist p lanla rına ve eylemlerine ka rşı d i renme çabala rıyla s ık ı  s ı k ıya 
bağ l ı d ı r  ve tüm dünyada y ığ ın lar ın gel işen savaş karş ıt ı  hareketiyle bir­
leşmekted ir. 

EMEKÇi HALKıN KARŞI KARŞıYA OLDUGU FELAKETi N BOYUTLARI 

Günüm üzde işsizl iğe i l işkin veri lerin (2) i ncelenmesi sonucunda sem­
pozyumda, işsiz l iğ in  yığ ı n sa l l ı ğ ı ,  sürekl i l iğ i  ekonomik ve top lumsal sonuç­
lar ın ın  yayg ın l ı ğ ı  ve derin l iğ i  açıs ından özel l i k leri ortaya kondu. işs iz l ik ,  
yaş, c ins ve u l usal veya ı rksol köken ayrı m ı  o lmaks ız ın tüm iş kol lar ına ve 
a lanlar ına yayı l ı yor, send ikalar ı ,  sanayi leri ,  coğrafi bölgeleri etk i l iyor. 
Günümüzde işsiz l iğ in  karakteristik yanı ,  « istenmeyen i nsanlar» ın  g iderek 
daha çok fabrika işçi leri a ras ından,  proleta rya n ın  sanayideki çeki rdeğ in ­
den gelmesid i r. 

ABD'nde ezilen ı rksol ve etn ik az ın l ı k lar  a rasında işsiz l i k  oran ı  en 
yüksek o lmaya devam ediyor, a ma işten ç ıka rmalar, otomobi l  ve kimya 
sanayi i g i bi geleneksel sanayi kol lar ındaki emekçi ha lk ı  da etki lem iştir. 
Ozel l ik le Orta Batı'da sanayide i leri o lan eyaletlerde b i rçok işyeri n i n  
kapatılmakta olduğu görülüyor. Büyük Britanya'da do durum bundan iyi 
değ i ld i r. Bazı kentlerde nüfusun yaklaşık yarısı , tüm ekonomik yaşam­
lar ın ın bağ l ı  o lduğu tek bir  sanayi  kolunun çökmesi üzer ine işlevsiz du­
rumdad ı r. 

Günümüzde işsiz l iğ in  ayı rıcı özel l iğ i  daha uzun sürel i  o luşud u r :  Gide­
rek daha çok sayıda kad ı n  ve erkek hafta lo rco, ayla rca değ i l ,  y ı l larca 
iş peşinde koşuyorlar ve bi

-
rçokları ,  öze l l ikle yaş l ı la r  iş  bu lab i lme üm it­

lerini büsbütün kaybetmiş bulunuyorlar .  işçi sın ıf ı hareketi n in  uzun yı l lar 
sü ren savaş ım sonucu önem l i  toplumsal  kazan ımlar  elde ettiği ü lkelerde 
bi le işsizlerin içi nde bu lunduklar ı  koşu l la r  korkunçtur. Tüm kapita l i st dün­
yada işsiz l ik para ları azalt ı l ıyor, ödeme süreleri k ısa l t ı l ıyor ve işsiz l i k  pa-

(2) Bak : Yığınsa l  işsizl ik toplumuyla i lgi l i  veriler, s .  69-71 .  

52 

TÜSTAV


ras ı  a lab i lme koşu l ları zorlaşt ır ı l ıyor. Yunan istan, Portekiz g ib i  daha az 
gelişmiş ü lkelerde ise işsizlerin a ncak çok küçük bir bölümü  yard ı m  
a labi l iyor. 

Bugünkü durum işsiz l ik i l e  yoksu l luk a ras ındaki  i l işkiyi açık bir şeki lde 
gösteriyor. Çünkü kapital ist toplumda, m i lyonlarca a i leyi her ik is i  de zor 
durumda b ı ra kıyor. Zorun lu  faa l iyetsiz l ik ,  maddi gereksi n im lerin karşı­
lanmaması ,  manevi ıst ıraplar hasta l ı k lara, bun l ım lara neden oluyor, 
uyuşturucu a l ışkan l ığ ına ,  a lkol izme ve suç iş lenmesine yol açıyor. 

Sempozyumda işs iz l ik sorununun yal n ızca işten atı l an  mi lyonları değ i l ,  
aynı  zamanda tüm işçi s ın ıf ın ı ,  as l ı nda b ir  bütün olarak tüm halk ı  etk i le­
d iğ i  bel i rti ld i .  Burjuvaz i ,  nüfusun çal ışan kesim in i  sürekl i  baskı  alt ında 
tutmak ve yaşam standa rtlar ına sa ld ı rmak iç in varolan yedek emek 
ordusunu ş i md iye kadar olduğundan daha aktif olarak ku l lan ıyor. 

AŞIRI iŞSIZli K, MlLiTARiZMi N i KiZ  KARDEŞiDiR 

Sempozyuma katı lan lar, işsiz l iğ in  böylesine aş ı r ı  ölçüde a rtmasın ın ,  her 
şeyden çok devlet tekelci kapita l i zm in in  genel buna l ım ın ı n  derin leşme­
s inden kaynaklandığ ı  görüşünde birleştiler. 1 970' Ierin ik inci yarıs ından bu 
yana ekonomik geri leme devreleri daha sık ve daha uzun sürel i  ol uyor, 
öteyandan devresel buna l ım lar ın  üstüne b ind i ren, onun la karşı l ı k l ı  etki­
leşen yapısal bunal ımlar ın (sektörel, enerj i ,  hammadde, döviz-mal i )  ist im­
dam üzeri nde olumsuz etkisi ol uyor. 

I st ihdam a lan ı nda da bugünkü ac ık l ı  du rumun  a rd ındaki etmenlerin 
ayrınt ı l ı  pol it ik-ekonomik anal i z in in  yap ı lması sempazyumun görevi de­
ği ld i ,  ama konuşmacı lar bunun  kend i l iğ inden olmadığ ın ı  vurguladı lar .  
Bu durum tekel lerin aşır ı  kô r peşi nde olmaları ,  hükümetleri n on lara des­
tek sağlayan polit ikaları sonucu ortaya çık ıyor. Hükümetlerin bu pol it ika­
ları n ı n  en za ra rl ı  yan ın ı  da s i lah lanma yarışı ve u l usal ekonomi leri n 
askersel leşti ri i mesi ol uştu ruyor. 

ABD Komünist Partisi MK Politik Büro üyesi John Pittman konuşma­
sında, ü lkesindeki durumdan Reagan yönetim in i n  suçlu olduğunu bel i rtti 
ve şöyle ded i :  Reagan yönet imi  askersel harcamalar için ş imd iye kadar 
görülmedik para lar  ayıra rak, son y ı l larda tekel ler iç in kôr l ı  iş alanı olan 
si lah sanayinde çok büyük yatı r ım lar  yaptı .  S i lah sanayi i ,  asalak olmasın ı n  
yan ı s ı ra ,  kaynakları y ığ ı nsa l ist ihdam sağlayan ekonomi kol lar ından ken­
d is ine çekiyor. I st ihdam Araştırmala rı adlı özel a raştırma örgütünün he­
saplar ına göre 1 981 y ı l ı  bütçesi nden savunma harcamalarına 1 54 m i lyar 
dolar ayrı l ması ,  1 983 y ı l ı nda yaklaşık 1 ,5 mi lyon k iş in in işsiz kalmasına 
neden oldu.  

Wash ington yönet im in in, Cumhuriyetçi Parti ' n i n  Sovyetler Bir l iği  karş ı ­
s ı nda askersel üstün lük  sağlama,  i l k  nük leer vuruş s i lah lar ı  üretme ve 

53 

TÜSTAV


yerleştirme platformunu kararl ı  b i r  biçimde yerine getirmesi bu polit ika­
nın sosya l -ekonomik sonuç lar ın ı  daha yık ıc ı  yapıyor. Reaganizm, özel­
l ik le Batı Avrupa'ya .. Pershing-2» ve .. Cruise» füzelerin i  yerleşti rmekle 
dünyayı felaketi n eşiğine daha da yaklaştırıyor. Bu nedenle bugün ABD 
Komün ist Partisi ' n in  polit ikas ı n ı n  temel i n i  her biçimdeki m i l itarizme karşı 
savaş ım ol uşturuyor. 

Bert Rame/son (Büyük Britanya Komünist Partisi) konuşmasında, Br i­
tanya 'n ı n  ABD'den sonra ve öteki Avrupa ü l keleri a ras ı nda GSMH'sından 
en büyük payı savunmaya harcayan ü lke ve aynı zamanda işsizl i k  ora­
n ı n ı n  da en yüksek olduğu ü l kelerden b i ri olduğunu bel i rti ve şöyle de­
vam etti : Bu durum böyled i r, çünkü yara r l ı  ü rün ler in ü retim inde, top ­
l umsal o larak yararl ı  o lan  sa nayi da l la rı ndaki yatı rım larda veya ha lka gö­
türülen hizmetlerin yayg ınlaşt ı rı lmas ı nda ku l lan ı lab i lecek ve ku l lan ı l ması 
g ereken kaynak ları a skersel sanayi yutuyor. Kaynaklar ın boş yere nası l  
saç ı ı ıp  savrulduğunu gösteren b i r  örnek verel im : Thatcher hükümeti nce 
b i l i msel a raştı rma la r  ve tekn ik  i ncelemeler için ayrı lan  paran ın  yarı s ı n ­
dan fazlası askersel a landa harcanmaktad ır .  

Jochen Mande/ (A/man Komünist Partisi) böylesi harcamalar ın sonuçta 
i st ihdam ı  düşürdüğünü bel i rtti. Alman Sanayii Batı Berl i n  Enstitüsü sivi l  
sanayideki yat ı r ımlar ın ,  si lah sanayi i ndeki aynı m ikta r yatı rım lardan yüzde 
49,4 oran ında daha çok kişiye iş yarattığ ı n ı  göstermiştir dedi. 

YKP Merkez Komitesi aday üyesi Yannis Dragasakis konuşmas ında 
kendi ü lkesinde de askersel a maçlarla yapı lan muazzam yat ırı m lar ın  
du rgunluğun öneml i  b i r  etmeni ,  ekonomin in  düzelt i lmesi savaşım ı nda 
bir  engel o lduğunu bel i rtti. Ya nn is  Dragasakis görüşleri n i  şu raka m­
la r la  destekled i : Ulusal sanayide top lam yatı rım lar  hükümetin askersel 
harcamaları n ı n  ancak yarıs ı kadard ı r. 

DIŞ ETMENiN ROLlJ 

Konuşmacı la r dış etmenlerin ve en başta da ABD sermayesi n in  ege­
menl iğ in in  kendi ekonomi leri üzerindeki za rar l ı  etk isiyle isti hdam soru­
nunun  keskin leşmekte olduğunu bel i rttiler. Kanada'da bu lunan ABD'n i n  
u lus larüstü ş i rketleri son  za manlarda iş letmeleri n i  kapayıp emeğin  daha 
ucuz olduğu bölgelere transfer ediyorlar .  Kap ı lar ın.' ABD tekel ler ine 
a rd ı na kada r  açan Belçika'da, ABD yatı r ımcı ları n ı n  verg i kolayl ı klar ın ı  
sonuna dek kul landıktan sonra sermayeleri n i  çekmeleri üzer ine tüm 
sanayi bölgeleri ö lüp gitmekted i r. ABD'n;"n etk in kontrolunda o lan U lus­
lara ras ı  Para Fonu 'nun dayattığ ı  s ık ı  para politikası n ı n  Portekiz'e büyük 
olumsuz etkis i  o lmaktad ır .  

Ama tüm d ı ş  etmenleri n etk isi aynı o lmuyor. Orneğ in  Avustu rya da 
ekonomis i  u l us la ra rası  bağlarla büyük ölçüde bağ l ı  olan bir ü lkedir .  

54 

TÜSTAV


Ancak sü rek l i  tarafsızl ı k  konumunun  sosyalist ve gel işmekte olan ü l ke­
lerle ticari ve ekonomik a la n larda yoğun işbir l iğ i  yapmasını  sağlaması  
nedeniyle Avusturya isti hdam açıs ından görece iy i  du rumda olan ü l keler 
a rası ndad ı r. SSCB ve öteki sosya l ist ü l kelerle kurulan uzun döneml i  
i ş  i l i şk i leri , Avusturya işletmelerine, sürekli v e  büyük kontrotlar sağl ıyor 
ve bu du rumun ü l ken in emek paza rı üzerinde olumlu etkisi o luyor. Bu 
bağlar sanayide ve h izmetler alanında 1 50.000 kişiye iş sağlıyor. Bruna 
Furch (Avusturya Komünist partisi) ü lken in büyüklüğü gözönüne a l ı nd ı ­
ğ ı nda,  bunun yüsek bir  rakam olduğunu  bel i rtti. Joehen Mandel şunu 
ekled i : FAC sosyal i st ü l kelerle tica reti n i  aniden kesecek olsa, sendika la rı n  
hesaplarına göre ü l kede « istenmeyen insan lar» ın  sayıs ı  b i r  anda 
500.000-550.000 a rtar. 

SAHTE REÇETELER 

Aşırı işs iz l iğ in  kaynaklar ın ı  i nceled ikten ve k imin suçla nması  gerekti­
ğ in i  belir led ikten sonra, sempozyuma katılo n 1.0 r, yak ı n  gelecekteki o la­
s ı l ı kla ra i l işkin olarak görüş a l ış-veriş inde bu lund ula r. John Pittmann, 
Reagan' ı n  iyimser konuşma lar ın ı  ve iş  yaşa m ı ndaki önemsiz ve büyük 
b ir  olası l ık la k ı sa ömürlü  o lacak olon düzelmeyi · ü lkede « büyük bir 
patlama » o larak  sunma çabalar ın ı  açığa vurdu .  ABD Komünist Partisi 
Genel Sekreteri Gus Hal l ' ın  şu sözlerin i  a ktard ı : « Gerçek şu ki, Reagan­
tekeller-Pentagon komplosunu ü l keden defetmedeğimiz  sürece ve yaşa­
mın her a lan ında 1 80 derece dönüşü gerçekleştiremediğ imiz  sürece 
yokuş aşağı gitmekte devam edeceg iz » . (3) 

Jack Phillips (Kanada Komünist Partisi Yürütme Komitesi aday üyesi), 
burjuva bası n ı nda Kanada ekonomis in in düzelme yol unda olduğu sav­
la rı n ı n  yera ld ığ ın ı ,  ama emekçi ha lk ın  böyle b i r  düzelme hissetmediğin i  
söyledi. Asl ı nda tekel kôrları büyüyor ve baz ı  bölgedelerde işyeri say ıs ı  
a rtıyor, ama aynı zamanda başka yerlerde ise gün  geçtikçe daha çok 
işçi işten atı l ıyor. 

Alman Komünist Partisi temsilcisi n in  bel i rtiğ ine göre, FAC'nde önü­
müzdeki bi rkaç y ı l  boyunca y ığ ı nsal işsiztik oran ı  yüksek kalacak ve 
FAC'nde yaşamı  etk i leyecek. Kapita l ist a raştı rma kuru luş ları dah i  işsiz­
l i ğ i n  önemli ölçüde aza lmas ın ı  art ık beklemiyor. ASDP'n in  meclisteki 
uzmanlar g rubu kayıtl ı « i stenmeyen insan lar»  sayı s ı n ı n  1 990 yı l ı na kadar 
4 m i lyona yükseleceğin i  ta hmin ed iyorla r, sendikalar ın öngörüleri ise 
daha da kötümser. 

Kapita l ist ü lkeler kamuoyunda aşırı işs iz l ik ve bunun toplumsal  eko­
nomik ve moral sonuçları konusunda yayg ı n  bir end işe ve a rtan b i r  
hoşnutsuz luk var. Tutucu,  reformist burjuva parti leri bu ortam ı  göre-

(3) Gus Hall, Defeat Reaga nism : make a 1 80 alegree turnaround at 
home a nd abroad (Nomination acceptance speech, New York, 
23 Ocak 1 984. 

55 

TÜSTAV


mezli kten gelemiyorlar, varola n duruma yanıt vermek ve soruna çözüm 
yolları aramak zorunda kal ıyorla r. 

Gerek tutucu gerekçe reformist parti ler i ktidarda i ken, tekel lerin 
neden olduğu buna l ım ı n  yükünü  «tüm toplumun»  s ı rt ına b ind irmeğe 
çalışıyorlar, k i  sonuçta yükün altına g i ren emekçi halk ol uyor. Bunu 
çeşitl i yol larla yapıyorlar. Tutucular  işçi s ı n ı f ı n ı  ve  onun sendikaları n ı  
susturma ve sosya l programlarda kıs ı ntı yapma politikası iz lerken, 
reformistler hem işverenleri hem de işçi leri bu zor dönemde kemer­
leri s ıkmaya çoğrıyorlaL Onlar ı srarla, sendikalar ın daha iyi yaşam ve 
çal ışma koşu l ları iç in savaşımdon gönül l ü  olarak  vazgeçmeleri demek 
olon « sosyal partnerl i k»  öneriyorlar. Konuşmacı la r  sempozyumda böylesi 
kavramlar  ve politi kalara örnekler verd i ler. Son bi rkaç y ı ld ı r  Belçika'da 
«tünelden çıkış yolu »  teorisi öne sürü lüyor. Yak ın  zamanda tünel in  
sonunda ı ş ığ ı  görmek için bugün özveri l i  o lmak gerektiği iddia edi­
l iyor. Belçika Komünist Partisi Politik Büro üyesi Pierre Beauvais'nin 
bel i rt iğ ine göre bu yak laş ımın demogaj ik  yan ı ,  hükümet, işverenler ve 
send ikaları n  1 982'de vard ı kları « 3-3-5 •• anlaşmasında çok iyi açığa 
ç ıkıyor. Düşünülen, ücretlerin yüzde 5 oran ı nda kıs ı lması ,  aynı zamanda 
çal ışma saatleri n i n  yüzde 3 aza ltı lması ve istihdamın  yüzde 3 a rt ırı lması 
id i .  Kapita l i stler Ocak 1 983'de ücretleri yüzde 5 oran ında a za ltı lar, 
ça l ı şma saatlerin i n  azalt ı lması süreci üzerine ise ha la « hesaplar yap ı ­
l ıyor» ve bu  orada işyeri sayısı çoğalm ıyor, azal ıyor. 

Egemen s ın ıf, tekellerin karla rına ve konumlarına dokunmadan, ten­
cerenin kapağ ın ı  ora layıp biraz buhar solma örneğ i ,  hoşnutsuz luğu 
azaltmak iç in her tür lü oyuna başvuruyar. FAC'ndeki « toplumsal p lan­
lar»a göre, işyeri kapatı lması  nedeniyle iş inden ola n .  her işçiye 
1 .000 mark ile 1 0.000 mark a rasında değişen tazminat ödeniyor. Ekono­
mik Işbir l iğ i  ve Ka lk ı nma Orgütü 'nün  (OECD) tavsiyesi üzerine Yunanis­
tan'da gençlere i ş  sağlanması a macıyla işverenlere devlet hazinesin­
den ödeme yapı lacak, k i  bu sonuçta yaşl ı  işç i ler in i şlerinden atı lma­
larına yolaçacaktır. Heryerde emekçi insanları erken emekliğe zorlu­
yorlar. 

Tüm tutucu ve sosyal reform ist reçetelerin ortak bir özel l i� i var. Bun lar  
işsizl iğ i  azaltmak iç in değ i l ,  işsizl iğ in  kökl ü antitekel dönüşümler olmak­
sız ın azaltı labi leceği düşünün yayı lması  iç in tasarlanm ış lard ı r. Ne var 
ki, sermayen in  savunucu la rın ın  sömürücü toplumun  baş�ıca \oplumso l  
hastal ığa çare bulamayacakları ha l k  y ığ ın ları nca gün geçtikçe daha 
açık görül üyor. 

KOMONiSTLERI N  ALTERNATiFLERi 

Komün i stler, b ir  sosyol olgu olarak  işsiz l iğ in  kökünden s i l i nmesin i n  
kapita l ist toplumsal i l işk i lerin ortadan kalkmasına boğlı olduğuna ina-

56 

TÜSTAV


nıyo rlar. Aynı zama nda on lar, ist ihdam a lanında sermayenin bencil 
pol iti kasına karş ı  önerdik leri gerçekçi a l ternatifleri savunuyorla r. 

Kardeş partilerin kongreleri ve konferansıar ında, Merkez Komitesi 
plenumlarında kabul edi len belgeler işçi s ın ı f ın ın  koşu l lar ın ı  kolaylaştır­
mak için neler yapı lması gerektiğ in i  ve neler yapı la bi leceğ in i  göste­
riyor. Bu belgeler a ras ında, ABD Komünist Partis i 'n in 1982 N isanında 
Milvaukee'de Olağanüstü Kong resi 'nde kabul edi len Hakların Ekono­
mik Hesabı ,  Eyl ü l  1 983'de Kanada Komün ist Partisi Merkezi Yürütme 
Komitesi'nce onaylanan Eylem Program ı ,  1 983'ün baharında toplanan 
Danimarka Komün ist Partisi 27.  Kongresi 'n in i leri sürdügü öneriler vb.  
bu lunuyor. Sempozyum, b i r  ü lkeden d iğerine, ü l kelerin durumuna ,  ko­
şu l larına bağl ı  o larak  değiş ik l ik gösteren buna l ı mı önleme (antikriz) 
program ların ın  tümünü i ncelemedi ,  a ncak son derece yakıc ı  b ir  sorun o lan 
isti hdam sorununu çözmek için şu  genel i lken in  izlenmesi gerektiği 
vurg uland ı .  Buna l ım ın  sonuçla rı n ın  cezas ın ı ,  işçi s ın ıfı ya da tüm halk 
değ i l  her şeyden önce bunal ımı yaratan tekel ler ödemel id i r. 

Kardeş partilerin önerileri nde, mevcut işyerlerin in  rasyona l ku l lan ı lma­
s ın ın  ve yen i  işyerleri sağ lanmas ın ın  yol l a rı gösteriliyor. Onlar, kur­
tanıabi lecek işyerlerin in  kapat ı lmas ın ın  yasak lanmas ın ı ,  emekçi lerin, 
işten çıkarı lmalara karşı yasa larla korunmas ın ı ,  sanayide isti hdamın 
a rtı r ı lması için özel programlar  hazı rlan ıp  kabul ed i lmesini ,  faz la 
mesaiyap ı lmasın ın s ın ı rlandır ı lmas ın ı  ya da büsbütün ortadan ka ld ı r ı l ­
mas ın ı ,  ve ücretlerde b i r  kesinti o lmadan iş saatlerin i n  azaltı lmas ın ı  
öneriyorlar. 

Sempozyuma katı lan lar, gel işmiş kapita l ist ü lkelerde tekel lerin dayat­
tığı koşul larda ü retim in  « rasyona l izasyonu "nun, özel l ik le emek tasa r­
rufu yapan teknoloj i ler in yerleşti r i lmesin in  isti hdama karşı gerçek bir 
tehdit olduğu konusunda görüşleri n i  açı kladı la r. Konuşmacı la r, b i l imsel­
tekni k  devrim in  nesnel nite l iğ in i  yadsımamakla b i rl i kte, onun sonuçla rı n ın  
kapita l i stlerin kô r ın ı  art ırmak iç in  değ i l ,  insanlar ın yaşam standart ın ın  
yükseltmesi ve toplumun' sosyal-ekonomik i lerlemesi iç in  ku l lan ı lması  yö­
nünde çaba harcanması gerektiğini  bel i rttiler. Parti ler in önümüzdeki ça­
l ı şmalarında bu sorunun ciddi biçimde incelemesi gerektiği bel i rti ld i ,  

Komünistlerin önerd i kleri a l ternatif prog ra mlarda kapita l i st buna l ım ı n  
en acınmasız kurbanı o l an  gençlerin sorun larına özel önem veriliyor. 
ABD Komünist Partisi, örneğ in ,  5 m i lyon Amerikan genci için, daha sonra 
mesleklerine uygun iş de bu lunmas ın ı  içeren bir eğitim prag ramın ın  
kabu l  ed i lmes in i  önerdi .  i ng i ltere Komün ist Partisi i se  her  sanayi firma­
s ın ın  her y ı l  çok sayıda genci yetişti rip, iş  sağ lamas ın ın  zorun lu  o lması  
gerektiğine inan ıyor. 

Komüni stlerin biri nc i l  önem verd ikleri başka bir sorun daha var. 
Şimdi Batı Avrupa'da ve Kuzey Amerika'da emekçilerin yaklaşık olarak  

51  

TÜSTAV


yarı s ın ı  kad ın lar  oluştu ruyor. Onlar  bütün gün  ev iş lerinde çal ışorak 
h izmetçi olmayı reddediyorlar ve sosya l-pol it ik yaşama katı l ıyor lar. Ka­
d ın la r, nükleer teh l ikeye karş ı  savaş ım cephesinde ve barış içinde 
yanyana yaşama savaşım ı  içinde öneml i  bir yere sah iplerd i r. Şimdi kad ın  
ve erkeğ in  tam eşitl iğ in in  sağlanması  ve kad ı n lar ın işe a l ınmasında ve 
ücrette uygu lanan ayr ıma son veri lmesi her zamankinden daha g ü ncel, 
daha yakıcı oluyor, kapita l ist ü l kelerdeki komünist ler in,  tüm '  işçi s ın ıfı ve 
demokratik ha reketin görevi ol uyor. 

Kardeş part i ler geniş y ığ ın lar  iç in buna l ım ı n  sonuçlar ın ı  hafifletici 
öneri ler i leri sü rüyorla r, devletin bu öneri leri gerçekleşti rebi lmesi  iç in 
gerekl i  fonları e lde edebi leceği kaynak ları gösteriyorlar. Pek çok ü l ke 
iç in en önemli  kaynak, s i lah lanma harca malar ın ın  dondurulması ya da  
azalt ı lmas ıd ır. iş letmelere, ba nka lara, sigorta ş i rketleri ne yüksek ver­
g i ler bağlama, tekel lerin yasa lara ve vergi m ikta r lar ına uyma ları n ı n  
s ı k ı  kontrol a lt ına a l ı nması da  başka b i r  kaynak. Sosya l i st yönel im l i  re­
formla r çerçevesinde temel sanayi leri n demokratik m i l l i leşti r i l mesi de var. 

Komün istler, sosya l i st ü l kelerle tica ret ka pasitesi n i  geniş leterek ve ge­
l i şmekte olan ü l kelerle ad i l  ekonomik bağları sağ lamlaşt ı ra ra k  u lus­
la ra rası ekonomi k  i l işki leri gel iştirmenin u lusa l  ekonomilere ve istihdama 
çok  ya ra rl ı  etk i ler yapabi leceğ ine inanıyorla r. Konuşmacı lar ,  kapital ist 
bütünleşmenin ü lkeleri iç in getird iğ i  zararl ı  sonuçlar ın  ü stes inden gelme 
gereğ in i  öne koydular. Avusturya kom ü nistleri, AET ü lkelerinden yapı lan 
ithalat ı n  üzeri nde hükümet kontro lünü art ı rman ın  gereğ ine inan ıyorlar. 
Da n ima rka Komünist Pa rtisi Da n imarka'n ı n  Ortak Pazar üyel iğ in in  göz­
den geç i ri lmesi n i  istiyor. Yunan istan ve i ng i l tere komün istleri ortak bir gö­
rüşü savunuyorlar. D ı kelerin in  hemen Ortak Pazar'dan ç ıkmas ın ı  i stiyorla r. 
Portekiz l i  yoldaşla r ü l keleri n in  tekel leri n u lus larüstü b ir l iğ ine katı l ması  
p lan larından vazgeçilmesinde ısrar edi l iyor. 

SOMUT SAVAŞIM DENEYIMLERI 

Komünistler önerd i kleri önlem leri tekel ler in asla gönü l lü  olara k  kabul­
lenmiyeceğini bi l iyor lar. Bunal ımın etkilerin in üstesinden gelmeyi ve 
yurttaşlar ın çal ışma hakk ın ı  güvencelemeyi a maçlayan pol it ik ve sosya l ­
ekonomik reformlar ,  egemen s ın ıfla ra a ncak h e r  düzeyde a ktif yığ ı n  sava­
ş ım ı  i le  dayat ı lab i l i r. Sempozyuma katı lan la r  bu ça l ı şma larda elde ed i ­
len deneyim leri gen i ş  olara k  an lattı l a r. 

Jochen Mandel şun ları söyled i :  Partim i z  işsizleri, işçi s ın ı fı n ı n  ve işsizler 
ha reket in i  de işçi s ı nıfı ha reketi n in  b i r  pa rças ı  o lara k  görüyor. Alman 
Komün i st Partis i 'n in yönet im organ ı

'
ar ı  sorunu şöyle formüle ediyorla r :  i şs iz  

olan her  komün ist kendis i  g ib i  « istenmeyen insanlar" a ras ında yığınsal 
polit ik aktifl iğ i  gerçekleşti rmek iç in bütün çabas ın ı  ha rcayacakt ı r. Parti 
ka ra rı uyarınca AKP'n i n  bölgesel yönet imlerine bağ l ı  i st ihdam komiteleri 

58 

TÜSTAV


ku ruluyor. Bu komiteler, send ika larda savaş ım veren, iş bulma bürolar ında, 
sosyal g üven l i k  ve diğer hükümet da i relerinde çal ışan etki n  işç i  g ruplar ın­
dak i  komünistlerden ve y ığ ı nsal işten ç ıka rma larla savaşan g i riş imci grup­
lardak i  komünistlerden oluşuyor. 

Yı l la rca, FAC'de b i rçokla rı ,  yönetici send ika a ktivistleri de içinde, sen­
d ika lar ın  görevin in sadece iş sahib i  ola nlar ın ç ıkar la rı n i  savunmak oldu­
ğuna inanıyorlardı. Yığınsal işsizliğ i n  büyümesi  ve bu  konu üzerinde sen­
dikal  hareket iç indeki  tartı şmalar olumlu değiş ik l ik ler  getird i .  Alman Sen­
d i kala r Federasyonu'nun son kong resinde a l ı nan  ka rar lar ı ,  Komünist Par­
tisi bunları  selamıçıdı ,  işsizlere ya rdı m  için sarf ettiği çaba lar ın  a rtı rı l ­
mas ı n ı  öngörüyor. \Jlkede yüzlerce g i riş imci g rup  ve merkezlerin bu lun­
duğu ö rgütlü b i r  işsizler ha reket in in  ça l ı şmaları h ız la nd ı .  i lk kongresi, 
« Işsiz, fakat savunmasız değ i l »  belgesi a lt ında Frankfurt/Ma in'da Ara l ı k  
1 982'de topland ı .  1 983'ü n  Mayıs v e  Haziran aylar ında g i riş imci g rup­
lar ın  b i r  eylem haftası yap ı ld ı .  Haftayı no�ta layan yü rüyüşte b in lerce 
insa n  işsizlerle ça l ı şan lar  a ras ındaki  dayan ışmayı d i le  getird i ler. 

Konuşmacı şöyle devam etti : Biz bu türden b i r  dayan ı şman ın  çok önem­
l i  olduğuna inan ıyoruz. Parti kom itelerin i  ve g iriş imci işsizlik g rup/a rı n ı ,  
işten ç ıka rmalara karş ı  yap ı lan eylemlerde işçi s ın ı f ın ı  desteklemeye yönel­
tiyoruz. Işgal eylemleri ,  yak ı nda olacak işten çıkarma lar  için işverenlere 
uyarı yapmada yeni bir savaş ım biçimi oldu. Hamburg ve Bremen ter­
sanelerinde böyle o ldu .  Bu savaş ım biçimi Alman Send ikalar Federasyonu 
tarafı ndan uygun  bu lundu .  

Soru : Yaboncı işçi/erin d u rum nas ı l ?  
Yanı t :  Bi rkaç y ı l  önce emek g ücünün yüzde 1 0'u g ibi b i r  sayıda olma­

ları na ' karş ın ,  sayı la rı sü rekl i düşüyor. Koşul lar ı  çok zor .  I lk  işten atı lan­
lar  yabancı lar  oluyor  ve faşist ögeler işsiz Alman emekçi ler in i  on lara ka rşı 
k ışk ı  rtıyorlar. 

Yasalara göre ü lkelerine geri gönderi lmeleri söz konusu o lduğundan,  
yabancı işçiler iş değ işti rmek ve işs iz / ik  ödeneği istemekten de korkuyor­
lar. Partim iz, iş , sendika ve pol it ik hak lar konusunda göçmenlerin AI man­
lar la tam eşitl iğ in i  savunuyor. 

Mitos Kostopuios (Yunanistan Komünist Partisi Merkez Komitesi üyesi) 
şöyle dedi : \J l kemizde işsizl iğe ka rşı savaş ımda üç cephe vard ı r : Ideo­
loj ik ,  yasama ve örgütsel. 

Parti, işsizl iğ in  ve işten çıkarma/ar ın  yaln ızca onun kurban ı  o lan lar ı  de­
ğ i l ,  ekmeğ i  için çal ışan herkesi etki led iğ in i  yay ın organ la r ında ve sözl ü  
propagandada sürekli açık l ıyor. Ça n lar  herkes i ç i n  ça l ıyor. Sermayenin 
çal ışan ları işsizlerle tehdit etmesi ve onları bi rbir ine düşürme g i riş imler i ,  
dayanışma eylemin i  gelişti rerek geri püskürtü lebi l i r. 

Yasama an lam ındaki  savaş ım,  i şçi s ın ı f ın ın hak lar ın ı  savunmayı ,  iş i  
korumayı ve işsizlere sosya l g üvenl iğ in  sağla n masın ı  a maçlamaktad ı r. Bu 

59 

TÜSTAV


savaş ım YKP' nin parlamentodaki üyelerince, yığ ın lar ın  örgüt lü eylem­
ler ine dayanarak yürütülmektedir. Komün istlerin çal ışmalarını  YKP'n in  
1 1 .  Kongresi ve  bundan sonra yap ı lan Merkez Kom itesi plenumla rı kara rla rı 
yönlendi riyor. Onlar, ü l kenin u lus lara rası ekonomik i l işki lerinin yeniden 
düzenlenmesi, iç  pazar ın korunması önlemleriyle, işs iz l iğe karş ı  savaş ı ­
m ı n  yanyana g ittiğ in i  vurgu l uyorlar. Kamu sektöründe b i r  büyüme ve 
gel işmeyle bir l ikte, inşaat ve çevre korunması  vb. g ibi a lan larda h ız l ı  
i lerleme kaydetmek iç in  özel programlara ve kamu iş leri projelerine ge­
reks in im vard ı r. B i z  ayn ı  zamanda işsizl i k  ödeneğ in in  veri lmesini ve bu 

. ödeneğ in  kapasites in in iş in i  kaybeden işçi leri de kapsayacak şeki lde dü­
zenlenmesin i ,  işsizlere yard ı m  etmek iç in ayrı lan fonlar ın sahte i st ihdam 
vaadeden işverenlerin el lerine veri leceğ i ne gerçekten onlar ın gereks in im­
leri iç in  ku l lan ı lmas ın ı  istiyoruz. 

Işs iz l i k  o lgusu,  mevcut işin korunması ve yeni işlerin sağ lanmasın ı n  
sendikal çal ı şmalar yoluyla savunulmas ı  ve  işyerlerinde işverenlerin işten 
ç ıka rma ve şantaj iarına karş ı  daha güçlü bir savaş ım gereğ in i  öne çıka­
rıyor. Geçtiğimiz ik i  yı lda Yunanistan'da ya pı lan grevlerin üçte b i ri nden 
fazlas ında bu tür i stemler i leri sürü ldü.  

Pire bölgesinde gemi  yap ım ı  ve gemi tam i ri işyerlerindeki işçi s ınıfı eylemi ,  
i şsizler için çeşitl i kazançları n sağ lanmas ın ı  ve iş  haftas ın ın  k ısaltı lmas ın ı  
getird i .  iş  iç in  savaş ım,  ş imdi  yüzde 50'si i şs iz  olan i nşaat işçi leri federas­
yonunda özel l ik le etkileyici o ldu.  

Yunan komünistleri sendika lardaki  ça l ışma lara çok büyük önem veri­
yor. Onlar, Yunanistan Emekçi leri Genel Konfederasyonu'nun son kon­
gresi n in (Ara l ı k  1 983) haz ırl ı k ları n ı n  yapı lmasında ve toplanmasında aktif 
yer a ld ı lar. Aktif tüm eği l im lerin sendika b i rl i ğ i  merkezinde temsi l  edi ld iğ i  
bu kong rede yönetim organları n ı n  seçim i  ü lke i şç i  s ı nıfı ha reketi aç ı ­
s ından önem l i  b i r  ad ım o ldu .  

Kongre, işs iz l ik sorunu da içinde, Yunanistan' ın  tüm yaşamsal sorun­
ları n ı n  çözümünün ancak gerçek antitekel dönüşümler için verilen sava­
ş ımdan geçtiği yolunda, işçi s ın ıfı n ı n  b i r  s ı nıf o larak  tavrı n ı  koymasında 
köşe taşı  oldu. 

Bruno furch şun ları bel i rtti : Niktasdorf'daki  küçük bir  kağıt fabrikası , 
fabrika la rın  ka patı l masına karş ı  savaş ım ın  nası l  veri ld iğ ine bir  örnektir. 
B i rkaç yıl önce fabrika, 400-500 işç in in maku l  ücretler a lmasına karşın 
normal o larak  çalış ıyordu ve kôr da ediyord u.  Topluluk içinde» sosyal ba­
rış » va rdı . işverenlerin fabrikan ın  kapat ı lacağ ın ı  i lan etmeleriyle gü rü ltü 
koptu. Demekki, toplu l uğun bütçesine giden verg i ler durdura locak, fonlar 
tükenecek ve 1 .200-1 .500 insan (işçi ler ve ai leleri) h iç bir  al ım gücü o lma­
dan işs iz l ik ödeneği i le yaşamak zorunda kalacakla rd ı .  Bu olay, küçük 
kasabanın tüm yetişkin nüfusunu hareketlendi rd i ,  yaln ızca işçileri değ i l ,  
tüccarları , sosya l i st parti n in  yerel yönetim in i  hatta Avusturya Ha l k  Partisi '-

60 

TÜSTAV


n i n  sağ kanadın ı  b i le. B i r  d i reniş ha reketi başlat ı ld ı ,  bütün kasaba hal­
k ın ın katı l ım ıyla çeşitli protesto toplantı lar ı  yapı ld ı ,  caddeler bloke ed i l ­
d i ,  çeşit l i  partilerden mi l letveki l leri parla mentoda sorular  sora rken, ü l ke 
ve Federal hükümetlere delegasyonlar  gönderi ld i .  Sonuç ne o ldu? Yet­
k i l i ler o raya g i rdi  ve işyeri ü retim in  d üşmesine ka rş ın kurtar ı ld ı .  

OIkenin başka yerlerinde de yapı lan benzeri eylemler, işyerleri n in ka­
patı lması  sonucu, eğer eskisi kurta r ı lam ıyorsa, kaybed i len işlerin yeri ne 
yeni lerin in  bulunmasın ın g üvencelemesini  sağ lad ı .  Avusturya Komünist 
Partis i 'n in yerel örgütleri de içinde, demokratik g üçler bölgesel önem­
deki prog ram tasarı lar ı  hazırl ıyorl a r  ve kendi lerini desteklemeleri iç in 
halk ı  ha rekete geçiriyorlar. Sonuç olarak, eyalet hükümetleri ve federal 
hükümet istihdamı koruma ad ım la rı atmak için zorla nıyor lar. 

Avusturya'da yak ın  b i r  geçmişe kadar, öze l l ikle, ü l kede gerçek uzun 
sürel i  b i r  işsizl ik o lmadığ ı  için işsizleri örg ütlemek çok zordur. iş ini kay­
beden b i ri hemen ik i  üç hafta içinde başka bir iş  bu lacağ ın ı  sanmakta ­
d ı r. Bu,  onun ha rekete katı lmayı reddetmesin in tek nedeni değ i l ,  aynı 
zamanda o,  komşusu yüzünden iş in i  kaybett iğin i  düşünmekted ir .  I ş  bu lma 
bürolar ı önünde « i stenmeyen insanlar»dan oluşan kuyrukla r ol maması  iç in 
işsiz l ik ödeneği FAC'de olduğu g i bi posta i le gönderil iyor. Buna karş ın ,  
koşu l la rın  dayatmasıyla « i şsiz işsize yard ım  eder» belgisi a l t ında bi rleş­
meler gözükmeye başlad ı .  Parti onlar ın somut ta leplerini destekl iyo r :  I ş  
piyasas ında send ika kontrolü, i ş i n i  kaybeden bir in in otomati kman send i ­
kadan ç ıka rı lması  uyg ulamas ın ın  ka ld ı rı l ması  vb. 

Pierre Beauvois de şunlar ı  söyled i : Avustu rya l ı  yoldaşın söyled iği  yön­
tem ,  Sosyal i st Parti hükümette yer a ld ığ ı  zaman Belçika'da da sürekli 
ku l lan ı ld ı .  Halk yığ ın lar ın ın bakan lar  üzerindeki baskısı sonucu, u l usal ve 
bölgesel çapta yetk i l i ler  şu veya bu ş irkete giden fonları vermekten vaz­
geçiyorla rd ı .  Fakat durum ş imdi  daha değişikt ir. Sosya l i stler a rtık hükü­
mette değild i r. Ve onlardan ölüp g itmekte olon fabrikaları kurta rmak iç in 
kred i sağlama.k olanaksızd ı r. Fakat ü lkede sosyal a landa geriye dönüş 
pol it ikası d i renişle karş ı laşıyor. Kapatı lan çel ik fa brikaları işçi leri g rev 
yapıyor, taş ımacı l ık, ka mu kurumlar ı  ve diğer sanayi kol lar ı ndaki işçi ler 
grey yapıyor. 

1 983 y ı l ın ın  sonunda Liege'deki « Valfi l »  işçileri b i r  aydan daha uzun 
b i r  sü re b i r  fabrikayı işgal etti ler. «Ortak Pazar» ın  baskısı i le hükümet 
daha 1 8  ay önce çal ışmaya başlayan ve 5 m i lya r fra nka mal o lan kendi­
sine a i t  b i r  maden i şleme tesisi n in  çal ışmas ın ı  d u rd urmak istemişt i .  Daha 
önce de komünistlerin yönet imindeki sendika, sah ipler inin kapatmak iste­
d ikleri « Chevro n »  petrol rafi nerisini kendi üstüne devretmeye karar ver­
m işti. Emekçi ler 4 ay iş letmeyi el lerinde tuttu lar. Gerçi daha fazla el le­
rinde tuta madı lar  oma onlar ın savaş ımı  tüm ü lkede yankı uyandırd ı .  

Komünistler pa rt in in son kong resinde beli rlenen a l ternatif pol it ika-

61 

TÜSTAV


lar ın ı  y ığ ın lara an latıyorlar ve tüm çaba ları n ı ,  Belçika Emek Federasyo­
nunca desteklenen ve g ittikçe daha çok gözönüne a l ı nan  önerileri üze-o 
r inde yoğunlaştı rıyorlar. Bu sendikal b i rl iğ in ,  sosyal i stler üzeri nde ve hatta 
Hristiyan Send ikalar Konfederasyonu  üzerinde de etkisi va rd ı r  ve bun­
dan  dolayı da Belçika işçi s ın ıfı hareketi n in  yönlend iri l mesinde önem l i  
b i r  rol oynar. 

Belçika'da i şsizleri örgütlemek o kadar  zor deği ldir .  Çünkü yapmolar ı  
gereken b i r  görevleri vard ı r  ve her gün  bel l i  yerlere gidip kendi ler ini  
kaydettirmeleri gerek i r. Çoğu kez de caddelerde yağmur  alt ında bekle­
mek zorunda ka l ı rlar. Böylece biz, kayıt iş lemlerin in  kolaylaştı r ı lması  g ib i  
s ı n ı rl ı  ve  somut bir  istem iç in bazı yerlerde ha lk ın  çeşitli kes im lerinden 
gelen bu i nsanları yetk i l i lere karşı hareketlend irmek iç in çal ışmaya baş­
lad ı k. Daha sonra i nşaat ve taş ı mac ı l ı k  vb. a la nlarda iş sahası açı lmas ı  
g ib i  part in in  yaptığı öner i  temel inde hazırlanan b i r  d i lekçeye işsizlerden 
imza toplad ı k. Wa l lonia,  Flanders, ve Brüksel'de bu istemi destekleyen on 
b in lerce imza topla nd ı .  Aynı  za manda hem kend im iz, hem de diğer güç­
lerle birl i kte, hem işsiz, hem de potansiyel i şsiz durumunda o lan l ise ve 
yüksek okul  gençl iğ ine iş sağ lanması  iç in gösteri ler örgütlemeye baş­
ladık. Fakat bütün bu g i ri ş imler henüz ü lke çapı nda b i r  işs iz l ik hareketi­
nin yapıs ı n ı n  oluşmasına yol açmad ı .  

John Pittrnan şun ları söyled i :  1 983 yaz ı nda ABD'de böyle bir  yapı oluş­
turu ldu .  Bu daha önce yap ı lamazd ı .  Çünkü ekonomiyi a ltüst eden buna­
ı ı mıara karş ın  insan iş in i  kaybetse de her zaman bir  başka iş bu lma 
ümid in i  kaybetmiyordu .  Mi lyon larca insan ı n  bu umutları i se varola n  
buna l ımlar la yok o lup g id iyordu.  

Benden önce konuşan yoldaşa r, işs iz l iğe karşı savaş ım ın ,  işyeri n i  ka ­
patmak veya kadro eksiItme g ib i  işçi lere gözdağı veri len yerlerde başla­
tı lmas ın ı  söylemekte çok hakl ıydı la r. Fakat ABD'de bugün k imseye ön­
ceden haber veri lm iyor. Hemen geçici işten ç ı ka rma uyg ulan ıyor ve bir  
ücret de ödenmiyor. Bu nedenle Komünist Partisi aç olanlara yiyecek, ev­
siz lere barınacak yer sağlamak g ib i  şeylerle i lg i lenecek işsiz ler örgütleri 
kuru lmas ın ı  önerd i .  

Bu  tür çabalar ın bir  sonucu olara k  yörelerde ol uştu ru lan yüzlerce işsiz­
ler kom itesi ülkenin her yan ı na yayı ld ı .  Bun lar ın  2-3 Tem muz 1 983 ta ri­
h i nde Chicago'da yap ı lan u l usal kongresi n i n  hazırl ı kları başlad ı .  Bu kon­
g re 84 kentten 30'u send ika lar o lmak üzere 1 1 8  örgüt ve bu örgütlerden 
500 delege katı ldı .  Kongre iş sahaları yarat ı lması, işsiz işçiler ve a i leleri 
i le dayanışma,  ü l ke ekonomis in in  ba rışçı raylara oturtulması ve askeri 
harcamalar ın aza ltı lmas ı  iç in bir eylem prog ram ı  kabul  etti. Ha l i  haz ırda 
bu örgüt bugün, 1 980' leri n geri ka lan yı l ları nda ABD pol itikas ın ı  ters ine 
çevirebilecek ve ülke çap ında yayg ı nlaşa n « Reagan' ı  işbaşından uzak­
laştı r» hareketin in  savaşkan b i r  parçası d urum undadır. 

62 

TÜSTAV


Ekonom i k  Haklar Listes i 'nde yer a lan istemlerin açık lanması çal ışması 
sürerken parti işsizler ha reketi n in  her biçim i  içinde yer a lman ın  ve bu 
hareketin desteklenmesin in de kend is in in b i r  görevi o lduğuna inanıyor. 

1 984 y ı l ın ın  başında yapı lan ABD Komünist Pa rtisi ' n in  23. U lusal Kon­
g resi belgelerinde de, işsizlerin savaş ı mına katı l mayan tek bir pa rti örgütü 
ka lmamal ıd ı r  deniyordu .  

Bu  savaş ım ın  öneml i  b i r  yan ı  bu  savaşıma sendika lar ın daha a ktif 
katı lmas ıd ı r. ALF-CIO fabrika lar ın kapatı l mas ına engel olacak bir yasa 
ç ıkar ı lması  için çağrıda bu lunuyor. Bu örgütün yü rütme komitesi Kong re'­
ye yeni iş sahalar ın ın yaratı lması  ve işsiz lere yard ım ,  ve ayrıca işsizl i k  
ödeneğin in  65 haftaya çıkarı lması  iç in  fon ayrı lmas ın ı  içeren 18  ayl ı k  ve 
68 m i lya r do larl ı k  bir prog ram önerd i .  AFL-CIO aynı zamanda 27 Ağustos 
1 983 tarihinde Wash ington'da  Iş ve Ozgür lük ad ı  a lt ında yapı lan büyük 
yürüyüşü de destekled i .  Bu büyük gösteriye, 1984 Kas ım ' ı nda yap ı lacak 
seçimlerde Reagan ve çevres in in işbaşından uzaklaşmas ın ı  isteyen 350 
binden fazla insan katı ldı. 

lock Phillips de şöyle ded i : Kanada Komünist Partisi, Kanada emek­
çi leri n in  üçte biri i le  bir l ik olup o lmad ık ları na bakmaksızın işsizlerin 
sendika laşması  icin ça l ıştı. Biz bu alanda yap ı lan her g i rişime a rka s ı k ı ­
yoruz. Ol kede işs iz l ik oran ın ı n  en yüksek o lduğu Quebec bölgesinde çok 
değerli deneyimler kazan ı ld ı .  Şu anda bölgedeki send ikalarla sık ı i l i ş ­
k i leri o lan 2 büyük işsizler hareketi var. i şç i  s ın ıfı ve onun işsiz ka lmış  
s ın ı f  kardeşleri a ras ındaki dayanışman ın  b i r  göstergesi o lara k  1 983 Ma­
y ıs' ı nda ortak çabalarla  iş  için Büyük Yürüyüş örgütlend i .  

En önem l i  çal ışma ingi l iz Kolumbiyası bölgesindeki sendika la r  tarafı n­
dan gerçekleştiri l iyar. Burada bö lge send ika federasyonu tarafından k i ra­
lanan ve tam gün çal ışan koordinatörleriyle 27 eylem merkezi var.  Bun­
ları n  rolü sendikal hareket iç indeki sağ ve sol  kanat içindeki g üçlerce 
hôlô tartış ı l ıyor. Sağ güçler bu merkezlerin eylemlerin in  bölge s ı n ı rları 
içinde kalmasın ı ,  görevleri n in  maddi ya rd ım  dağıtma ve yiyecek merkez­
leri vb. g ib i  işlerle s ın ırlanmasını  istiyor. Sol g üçler ise bu merkezlerin 
fonksiyon lar ın ın ,  işsizlerin kendi haklar ı  doğrultusunda eyleme geçmeleri 
için örgütlenmelerini sağ layacak b i r  odak noktası o lmas ın ı  istiyorla r. Bu 
doğrultuda bazı başarı lar  da elde edi ldi .  

Kanada'n ın  10 bölgesindeki pol it ik ve ekonomik  du rum bölgesel hükü­
metlerih kontro lündeki değiş ik  güçler ve işçi s ın ıfı ve demokratik hare­
ketin farkl ı  gelişme d üzeyleri açısından son derece kendine özg ü  özel ­
l i kler gösterir. Bu koşul larda işsizlerin kend i lerin in  çaba ları ve on lar  için 
gösteri len tüm çaba lar  çoğu kez bölgesel düzeyde ele a l ın ı r. 

Komünist Partisi sendi kalar ve yığı n  örgütleri i le s ık ı  bağlarını koruyor. 
Biz im işsizler hareketinin yönetimine başka lar ın ı  katmamak g ib i  b i r  
idd iamız yok, a ma b iz ,  Kanada Komünist Partis i 'n in u l usal  düzey de içinde 

63 

TÜSTAV


olmak üzere her düzeyde eşitl i k  ve gönü l lü lük temel inde işbir l iğ i  yapmaya, 
çabaları n ı  b irleşt irmeye hazır olan tek parti o lduğuna inand ı rmak isti­
yoruz. En öneml i  şeyin, Kanada'da geniş bir demokratik koa l i syonun yara­
t ı l ması için ça l ı şmak olduğuna inan ıyoruz. Eğer bunal ım ı n  etki leri ola­
ğanüstü boyutlara u laş ı rsa yeni bir ekonomik  pol itika gereksin imi  or­
taya çıkar k i ,  bu da yeni bir hükümeti, antitekel bir hükümeti gerektirir. 

Portekiz'de buna l ım ı n  ve yayg ı n laşan işsiz l iğ in etki lerini yok etmek iç in 
harcanan çaba lar  başl ı  baş ına pol iti k b i r  nitel i k  gösteriyor. Enrique Sousa 
(PKK MK üyesi) bu konuda şunlar ı  söyled i :  Nisan Devrimi'nden sonraki 
i lk dönemde patronlar ın ve toprak sah ipleri n in ekonomik  sabotaj larına 
engel o lmak ve kapita l i st ol mayan güçlü bir  sektörün temel ler ini  atmak 
için çaba harcand ı .  7 yı ldan daha uzun b i r  süre, tüm çabamız ı ,  �ario 
Soa res yönetimindeki Sosya l ist Parti ve Sosyal Demokrat Pa rti hükümeti 
el iyle büyük kapita l i stlerin konumların ın  yeniden güçlend i ri lmesi pol iti ka ­
s ına karşı d i renme üzerine yoğ unlaşt ırd ı k .  Ha lk  y ığ ın lar ın ın  güç lü ve bir­
leşik eylemi ,  Portekiz Komünist Partis i 'n in ve işçi s ı n ıfı n ı n  işsizl i k  sorununu 
çözmek iç in  öne sürdüğü demokratik a lternatifin yol unu açabi l i rd i .  

Portekiz emekçilerin in  uygu lad ığ ı  çeşitl i savaş ım biçimleri a ras ında u lu ­
sa l  çapta olanlar ı  da va rd ı r. Yaln ızca 1 983 y ı l ı nda, tüm ü l kede Çal ışma 
Hakk ı  iç in Ulusal Konferans çerçevesi içinde toplantılar, geçici işten 
ç ı ka rma lar için getiri len yeni yasaya karşı gösteri ler (1 4 Ekimde) vb. 
ya p ı ld ı .  Bölgesel düzeyde olduğu kadar işyerlerinde ve hatta gruplar 
ha l inde güçlü eylemler gerçekleşti r i l iyor. Geçen yı l  Setubal 'de genç­
lerin işsizl iğe ve eğitim düzeyin in düşürü lmesine karş ı  Savaş ım Günleri 
o ldu ,  cam ve tekstil işçi lerin in  aç l ı k  yürüyüşleri, sokakla r ın  işgal ed i l ­
mesi vb. g ib i  sayıs ız gösteri ler yapı ld ı .  

Oretim in  düşürü lmesi ve işten ç ı ka rma, sendika a ktivistlerine sald ı rı ve 
işçi leri haklar ından mahrum eden geçici iş sözleşmeleri yap ı l ması p lan­
lar ına karş ı  örgütlü d i renişler Portekiz'deki fabrikalar ve diğer işyerleri nde 
yayg ın laşıyor. iş  b ı rakma ve g revler (kısa, geçici ve uzun sürel i ,  fabrika ­
lar ı  işgal ederek yada işgal etmeden) g ibi  savaş ım biç imleri uygu lan ı ­
yor. Emekçi ha lk  gerçekten cesurca hareket etti ve işverenlerin ve hükü­
metin bask ı  ayg ıt ına karş ı  ka ra rl ı l ı k la d i rend i .  

1 983 y ı l ın ın sonlar ına doğ ru toplanan Portekiz Kamün ist Partisi ' n in 
1 0. Kong resi 'nde, pol itik eylemlerin rej im in  pol it ikasına karşı ç ı kmak la 
s ın ı rlanmadığ ı  bel i rti l mişti . Emekçi ha lk ,  ü lkenin ekonomik ve sosyal 
sorun lar ın ın çözümüne, devlet ve karma ekonomi sektörlerin g üçlendir i I ­
mesine ya pıcı b ir  katk ı  yapmak istiyor. Portekiz ha lk ı  tüm gücüyle ta r ım 
reformu v'e 22.500 üyesi bu l unan çiftçi kooperatifleri g ibi N isan Devrimi ' ­
n in  temel kazan ımlar ın ı  savunmak iç in her çeşit eylemi gerçekleştirmiştir, 

işsizl iğe karş ı  savaş ım ü lkenin en büyük ve y ığ ınsal örgütü olan Portekiz 
Emekçileri Genel Federasyonu (i ntersend i ka l )  tarafından yürütülüyor. 

64 

TÜSTAV


Komünistler send ikal yap ın ın  her düzeyinde çok öneml i  rol oynuyorla r ve 
parti işçi s ın ıf ı hareketi n in  demokratikl iğ in i ,  b irl iğ i ,  bağ ımsızl ığ ın ı  korumak 
için her şeyi yapıyor. Bölücülerin her tür lü entri kalarına karar l ı  b i r  şeki lde 
karşı koyuyor. 

Portekiz'de işsizlerin kendi örgütleri yok ve sürekli bir temeli olan böyle 
bir yapı ol uşturmakda biz im için oldukça zor. Ama yine de on lar  işçi 
s ın ı f ın ın ayrı l maz b i r  parçasıdır ve çoğu kez üyel i k  ödeneğ inden muaf 
tutulsalar da send ika üyel iğ i  haklarını kaybetmiyorlar. Güçlü ve ortak 
eylemler ise şu sonuçları doğurdu : Iş in i  kaybetmemek, yasa d ış ı  o larak  
işten atı lanlar ın tekrar i şe  a l ı nması ve  d iğer  başka istemler i ç i n  yap ı lan 
eylemlerin yüzde 75' inde başarıya u laş ı ld ı .  

Bert Ramelson şöyle dedi: Buna l ım ı n  ça l ı şma a lan ına etki lerine karşı 
şüphesiz yalnızca işsiı kala nlar savaşamaı. işçi s ın ı fın ın  ezici çoğun luğu 
bu savaşıma aktif b ir  şeki lde katı lma ı ıd ı r. Eğer işsizler kom iteleri, d iğer işçi­
leri tümüyle, send ikalarla  ve diğer sol güçlerle bir l ikte hareket ederse tek 
tek somut istemlerin kaza nı lmas ı  daha da kolaylaş ır. 

Büyük Londra belediyesi bölgesi bu tür işbirl iğ in in  o ldukça etki l i  o ldu­
ğu bir yerdir. Çal ışanların iş in i  korumak ve yeni işyerleri ya ratmak a ma ­
cıyla özel b i r  komite kuru lmuştur. Her n e  kadar iş letmeler işyerlerini 
kapatmak için gözdağı  veriyoriarsa da, kom ite bunların kapa nmayaca ­
ğ ın ı ,  beled iye bütçesinden bunla ra fon ayrı ld ığ ın ı  b i l iyor. Bu kom iteler, 
üretim in  yönetiminde yard ımcı olan ve kom ite tarafından yönlend iri len 
uzamanlarıyla giderek işçi lerin bir  çeşit kooperatifleri ha l ine gel iyor. 
Aynı şey, başka bir sanayi kentinde, ilerici belediye meclislerin in  b i rçok 
iş letmes in in kapanmas ın ı  önlemek için çaba harcad ıkları Sheffield'de 
de gerçekleşti r i l iyor. 

(Jret imin düşürülmesine karşı savaşım her zaman isteni len sonuçları 
vermiyor. 1 983 y ı l ında çel ik işçi leri n in çel i k  fabrika ların ın  kapat ı lmasına 
engel o lmak iç in yaptık ları a ltı hafta l ık  g rev başarı sızl ık la sonuçlandı .  
Diğer yandan  ise ,  ulusla rüstü «Timex», elektronik fabrikas ın ı  Iskoçya'dan 
Fransa'ya transfer etme kara rın ı  geri a ld ı .  Fa brikayı işgal  eden işçi lerin 
d i reniş leri sonunda böyle bir uygu lama yapmak zorunda ka ld ı .  Aynı örnek­
ler kömür, tersane ve g iyi m sanyii nden de veri lebi l i r. 

Ing i ltere'deki b irçok sanayi iş letmeleri n in birçok ş irketi va rd ı r  ve bunlar ın 
sah ipleri bunlardan baz ı ların ı  kapatmakta ve çoğu kez de üretimi başka ye­
re kayd ı rmaktad ı r. Bu ise, başka fabrika lardan geti r i len makinala rı ku l lan­
mayı  veya çal ışma a rkadaşı,lar ından ayr ı  çal ışmayı reddeden işçilerle daya­
nışmayı daha da  önemli k ı l ıyor. Bu tür bir eylemden korkan Thatcher hükü­
meti, özel b ir  yasayla dayanışma eylemin i  yasakladı .  Sendikalara karşı 
olan bu yasan ın  ku l lan ı lmas ın ın en son örnekleri iş lerini kaybetmiş basın 
işçi leri i le dayanışma gösteren U lusal Grafik Birl iğ i 'n in eylemleri ve geçen 
Mart ayında, Kömür işletmesi 'n in ocakları kapatma planlarına karşı d a -

65 

TÜSTAV


yanışma eylemine geçen Yorksh i re madenci lerine ka rşı yine Kömür  
iş letmesin i n  bu yasaya dayanarak çıkardığı  b i r  emirle işçi leri n 
işten atı l masıd ı r. Çıkar ı lan yeni yasa, demokrasiye meydan  okumadır, 
işçi s ı n ıfı ha rketine, send ikalara ind i ri lm iş b i r  da rbed i r. B iz bu yasan ın  
kald ı rı lması i ç i n  herşeyi ya pmaya niyetl iyiz. 

Büyük Britanya Komün ist Partisi send ikalar ın konumlarındaki  o lum lu  
değişmeleri sevi nçle ka rş ı l ıyor ve  her  yol la  destekliyor. Daha yak ın  b i r  
zamana kada r send ikalar iş lerini kaybetmi ş  o lan ları send ika üyel iğ inden 
ç ıkar ı l ıyordu.  Fakat şimdi durum farkl ı d ı r. Bazı send ika lar iş lerini kay­
betmiş o lan ları tekra r sendika üye l iğ ine a l ıyor ve on lar  içi n özel merkezler 
açıyor. Aynı önemde başka bir olgu da, komünistlerin a lternatif ekonomik 
stratej i leri büyük ölçüde sendikal  hareket ve muha lefettek i  Işçi Partisi 
tarafı ndan resmi pol it ika o lara k  kabul  edi l iyor. 

Kıbrıs Emekçi Halkının ilerici Partisi (AKEL) Merkez Komitesi üyesi Akis 
Fantis partis in in  d iğerlerine benzemeyen ayrı b i r  deneyi o lduğunu bel i rtti 
ve şöyle dedi : 1 974 y ı l ı nda adan ı n  yak laş ık  yüzde 38' in i  işgal eden Türk 
birl i kleri 200 bin kad ı n  ve erkeğ i ,  ki bun lar  nüfusun yüzde 20's in i  o luş­
tu ruyor, evsiz ve tüm geç im olanaklar ından yoksun b ı ra ktı .  Ve ü l ke y ığ ın ­
sa l  b i r  işsiz l ik sorunu i le  yüzyüze geld i .  Bu olağa nüstü önlemler gerek­
t iren felaket oldu. i lk önce göçmen d urumuna gelenler için ü lke çapında 
ya rd ı m  ka mpanyası  ö rgütlendi .  I k i nci o larak, p lanl ı  ve kontro l lu  b i r  şe­
k i lde K ıbrıs'ta iş  bula maya nlar ın  başka ül kelere g itmesi sağla ndı .  Daha 
sonra send ikalar ın baskıs ı i le  hükümet yoğun  b i r  şeki lde konut yap ım ına 
g i rişti. Tüm bun lar  i şs i z  ko lon lara geç im olanaklar ı  sağlamakla kalmadı ,  
aynı zamanda göçmenleri n ev sorun la rı n ı n  h ız l ı  b i r  şek i lde çözülmesine 
de  yard ım  ett i .  

K ıbr ı s'ta bugün işs iz l iğe karş ı  savaş ım çoğun lukla işsiz l iğ i  önleyici b i r  
n itel i k  taşıyor. Ne zaman b i r  i şletme ü retim i  düşürme veya geçici işten 
ç ı ka rma g ibi gözdağı vermeye ka lksa sendika lar  derhal a raya g iriyor ve 
işverenlerin bu tür  n iyetleri n i  önlemeye çal ışıyorlar. Böyle -b i r  olay Coca 
Cola fabrikaları nda ortaya ç ı kt ı .  Fabrika üretim i  düşürmeye ve emekçileri 
geçici o lara k  işten çıka rmaya başlayı nca, işçi ler buna yan ıt  o lara k  sen­
d ikan ın  çağrısı üzerine fabrikayı devra ld ı la r. Şi rket de taviz vermek zorun­
da ka ld ı .  Başka bir  örnek. Matbaa larda ofset baskıya geçi ldiği zaman 
birçok l i notipçi ve sayfa bağlayıeıs ı işsiz kalma teh l i kesiyle karşı  karşıya 
ka ld ı .  Biz belli kura l larla a nlaşmalar ı  sağlama a ld ı k  ve tek bir kişi bi le 
iş in i  kaybetmed i .  

AKEL, tüm bu eylemleri örgütlerken ve bunal ım lara 've a rtan işsiz l iğe 
ka rşı parti n i n  öne koyduğu a l ternatifi n gerçekleşmesi iç in  savaş ım veri r­
ken geniş ha lk  y ığ ın larına güveniyor. Şunu hatırlata l ım ki, 1 981  y ı l ında ya­
pı lan son genel seçim lerde parti, oylar ın  yüzde 33'ünü a lara k  ü lkede en 
etk i l i  pol i t ik güç  ha l ine gelmişti . Çatısı a lt ında send ikal ı  tüm işçi lerin 
yaklaşık yarıs ı n ı n  toplandığ ı  Emek Federasyonu ise en güçlü b i r  sınıf 

66 

TÜSTAV


örgütüdür. Tüm bunlar, AKEL hükümette temsil ed i lmese de hükümetin 
pol it ikası üzeri nde güçlü bir etki yapmasına yard ım  ediyor. AKEL ve ba­
şında Kyprianu'nun bu lunduğu ve halen i ktidardaki parti olan D IKO ara ­
s ındak i  demokratik işbir l iği  d e ,  savaşımsız ve çel işkisiz olmasa da yine 
de uyum içinde emekçi hal k iç in oldukça etki l i  o lan birçok sonuçla r ın 
a l ı nmasını  olanakl ı  k ı ld ı .  

i b  Nörlund (Danimarka Komünist Partisi Yürütme Komitesi ve  Merkez 
Komitesi Sekreterliği üyesi) şöyle konuştu : ing i ltere'de o lduğu g ib i  bizde 
de komünistlerin öneri leri tüm Dan imarka işçi s ın ıf ı ve ü lkenin i lerici 
örgütleri taraf ından kabul ed i l iyor, onaylan ıyor. Bu i se bize a l ternatif 
pol itikan ın  desteklenmesi doğrultusunda birleşik bir cephenin  yaratı lması  
iç in çaba ları mızı  daha da yoğunlaştı rmakta it ic i  b i r  güç ol uyor. 

1 980 yı l lar ı n ı n  başında, gerek pa rti içinde, gerekse bir d izi i lerici sen­
d i kada işs iz ler ha reket in in daha da güçlend i ri lmesi olanakları üzeri ne 
çeşitli toplantı lar yaptık .  i şsiz ka lm ış  o lanlar ın nas ı l  aktifleştir i leceğ i ,  on ­
la r ın  nas ı l  düşünmeye ve bir l ikte hareket etmeye sevked i leceğ i bu top­
lant ı lar ın ağ ır l ık noktas ın ı  ol uşturuyordu .  Daha sonra ortaya attı ğ ı mız 
" Da ha az konuşma, daha çok eylem . .  sloganı  büyük destek gördü ve 
1 982 Şubat' ında yapılan i l k  gösteriyi başka birçok eylem izled i .  Ma rt 
1 983'te Alborg'da yapı lan ü lke çapındaki işçi gösteris ine yerel işsiz bir­
l ik lerinden 300 delege katı l d ı .  Ulusal işs iz ler komitesinin 4 Ekim'de düzen­
lediği b i r  gösteriye de 35 bin kişi katı ld ı .  Yı l sonundan beri de bu kom i ­
tede 30 yerel örgüt temsil ed i l iyor v e  sürekl i b i r  yöneti m i  de ol uşturu ldu .  
Ara l ı k  ay ından beri ayl ı k  olarak  özel l ik le işsizler iç in yayınlanan " Stem­
pel »de, sendikalarda ,  k luplerde ve işsiz l i kle i lg i l i  merkezlerde dağıt ı l ıyor. 

Hareket g ittikçe güç kazan ıyor, fakat hôlô ya pı lacak çok iş var. Işsiz­
l i k le iç in savaş ım yalnızca işsizleri i lg i lend i rmemelid ir. Ne k i  Komünist Par­
tisi ile i l işk is i  o lan birkaç sendika d ış ında d iğer sendikalar henüz, bu 
önemli  sorunun sorum luluğunun yükünü omuzlarında taşımaya hazır de­
ğ i l lerdi r. Ne sosyal demokratlar, ne de kendi lerini « işçi lerin . .  partis i  d i ­
yenler, henüz emekçi ha lk ın  örgütlerinde bölücü lük yapma ve onlar ın 
ortak eylemlerine engel olma d ış ında herhangi b i r  etk in l ik  göstermediler. 
Ha reketi yaln ızca komün istler yürütüyor ve ha rekete yeni yeni unsurlar 
katıyorlar. Işsizl ik sorunu g ittikçe büyüdüğü ve keskinleştiği iç in partimiz 
bu yoldaki eylem lerin i  daha gel iştirmek n iyetinded i r. 

EMEK VE BARIŞ ETLE TıRNAK GiB i  S ıMSıKı 
B iRB IR iNE BAGLlDIR 

Çeşitli ü lkelerden komünistlerin, ideoloj ik ,  polit ik ve örgütsel çal ışma­
ları üzerine ya pı lan karşı l ı k l ı  değ iş-tokuş görüşmelerinde, ist ihdam soru ­
nunun keskin leşmesin in  yığınlar ın savaşlara karşı ve barış iç in savaş ımla ,  

67 

TÜSTAV


s i lôh lanmanın hız land ır ı lmas ına karşı gel işen b i l inciyle bağlanması  gö­
rüşü her defasında i l eri sürü lmüştür. 

Alman Komünist Partis i ,  " Roket değ i l ,  işyerleri sağlans ı n ! ,. belg is in i  
i leri sürerken ve propaganda ederken, bunun " sosya l parça lanma ,. pol i ­
t ikasıyla Federal Almanya Cumhuriyeti' nde sürekl i a rtan askeri harcama­
la rla  bağın ı  gösteriyor. 

ABD Komünist Pa rt is i ,  maddesel kaynak ve insan potansiyel in in ,  yok­
su l luğun üstesinden ge lmeye, New York'un merkez indeki Güney Bronska 
ti pinden a part ımonla rı y ık ımdan kurta rmaya, beyaz deri l i  o lmayan 50 m i l ­
yon  Amerika l ı n ın  ac ık ı ı  durumunu iyi leşti rmeye, toplumun gereks in imi  o lan  
eğitim in  ve sağ l ı k  h izmetleri n in  h iç o lmazsa enaz düzeyde tutu lmas ına 
ayrı lması görüşünü i leri koyuyor. Komünistler buna u laşmak için, önce 
korkunç askersel harcamalar ın aza l t ı lmas ın ı  sağlamak gerek d iyorlar. 
Amerikan emekçi leri n in  böylesi istemleri Washington'a yürüyüş sırasında 
ve i şsizlerin Chikago Kong resinde yükselti ld i .  

Belçika komünistleri , askeri fabri kayı sivil fabrika ha l ine dönüştürme 
sorununu y ığ ı nlara açıkla maya büyük önem veriyorlar. Bu, boşuna çaba 
deği ld i r. Avcı s i lah ı  ve makinel i tüfek üreten Lije'deki büyük fabri kalar­
da ,  Savlerus'daki askeri uçak üreten "Sabra -Sonaka ,. ve " Dasso,. fabri ­
ka larında binlerce emekçi ça l ı ş ıyor. Sempozyumda, fabrikalar ın barışç ı l  
raya otu rtulmas ın ı ,  iş piyasas ındaki  gerg in  durum karş ı s ında h iç bir  i lerici 
örgüt bu alanda ça l ışan emekçilerin, hükümetin s i lah üret imine ve i hra­
cına, askeri uçak lar  satın o lmas ına ka rş ı  ç ıkmas ın ın ,  yeni üretim in  rea l i ­
zasyonu ve işyerlerin in  korunmas ın ı  sağlayacak b i r  p lôn hazır lanmadon 
sağlanmayacağ ına işa ret etti ler. 

ing i l i z  sendika ları böyle bir prog ram ın  hazır lanması üzerinde ça l ı şmalar  
yapıyorla r. En büyük send ikalardan biri o lan Ulaş ım I şçi leri Send i kası  i le 
Vasıfsız I şç i ler Send ikas ı  ve Hizmet I şçi leri Sendikas ı ,  s i lah lanmon ın  
ya ln ız  ba rışa değ i l ,  aynı zamanda ekonom iye, yan i  i stihda ma nası l  zarar 
verd iğ in i  gösteren belgeler yayınlad ı la r. Askeri uçak lar  üreten ve roket 
parçaları haz ı rlayan " lukas Aeraspace" f irması ,  ve askeri gem i lerin inşa 
ed i ld iğ i  "Vickers,. f irması tersanelerinde çal ışan emekçiler için de askeri 
fabrikalar ın sivi l  fabrika ha l ine dönüştürü lmesi  üzerine buna benzer 
pla n lar  hazır landı .  Bu g i riş imler ü lkede ve ülke dış ında i lg i  uyandırd ı .  

Kardeş parti temsi lc i leri ,  yaptık lar ı  konuşmalarda, ü lkelerinde varolan 
ağ ı r  sosyal ve u lus lara rası  durumun, komünistleri, ba rış için ve işyerleri n i n  
sağlanması  iç in, demokratik dönüşümler i ç i n  geniş y ığ ın ların  bir l iğ i n i n  
sağlanması  yönünde daha aktif ça l ışma ya pmakla yükümlediğini  b i r  kez 
daha beli rtti ler. 

Sempozyumda, kapita l i st ü lkeler komünist parti leri n in  önünde b i rçok 
ortak sorunun olduğu ve bunların  çözümünün de ortak çabalarla o la­
nakl ı  o lduğu belirti ldi .  

68 

TÜSTAV


AKP ve BKP temsi lci leri, bölgelerarası sorun lar ın  çözümünün bölge iç in­
de ve daha gen iş  d üzeyde sürek l i  bağla rla  çözümü sorunu  üzerinde 
düşünü lmesini teklif ett i ler. Böylesi karş ı laşmalarda, örneği n  u l us larüstü. 
tekel ler in çeşitli i şç i  kesimler in i  b i rb i rine karşı düşürme çal ışmaları ve 
p lan ları üzeri ne, ekonomin in  rasyona lizasyonu i le  çal ışma saatler in in 
k ı sa ltı lması sorununda  ortak tutum sapta ma la rı iç in  karş ı l ı k l ı  görüş a l ış  
verişinde bu lunu lab i l i r. ABD Komünist Partisi, Büyük Britanya Komüni st 
Partisi ve öteki parti ler, kapita l ist pazarda eşitsiz tica ri ve ekonomik i l iş­
k i ler, süregelen yen i -sömürgeci sömürü ış ığ ında, sanayi leşmiş ve gel iş­
mekte olan ü lkelerde birb i riy le bağlantı l ı  isti hdam sorun la rın ı  ta rtışma­
n ı n  öneml i  o lduğu kan ı sındad ı rl a r. Sempozyuma katı lan la r, daha s ık  
görüs, ve deneyim değiştokuşunun emekçi lerin hak ları ve işyerleri, sosyal 
i lerleme ve barış için komünistlerin savaş ım ın ı  daha da etk in leştirmeyi 
sağlayacağ ın ı  bel i rttiler. 

YIGINSAL iŞSiZli K TOPLUMUYLA I LG I LI VERi LER 

.• " Ortak Pazar" ü lkelerinde bu y ı l ı n  Şubat ayında işsizleri n sayısı 
1 2,9 m i lyona ulaşt ı .  Bu,  Ocak ayına o ra nla, 1 00 b in  k iş in in  daha a rttı ­
ğ ı n ı  gösteriyor. Çal ışabi l i r  nüfusun yüzde 1 1 ,5' i « i stenmeyen i n san la r»d ı r. 
Bu veri leri Frans ız  komünistleri n in  gazetesi « L' Humanite», 23 Mart gün lü  
sayıs ında Avrupa Ekonomik Top lu luğu veri lerine daya nara k  aç ık ladı .  

i. 1 970 y ı l lar ın ın  başlarında Federal Almanya Cumhuriyeti' nde işsiz­
lerin sayısı % l ' i  geçm iyordu, Nisan 1 984'de bu oran % 1 0,2'ye çıktı .  

Geçenlerde Nürnberg'deki Federa l Ça l ışma Kurumu'nun yayın ladığı  in­
celemeye göre, 1 974' Ie 1 983 y ı l lar ı  a rası nda değiş ik dönemlerde işsiz 
ka lan ları n  sayısı 1 2,5 m i lyonu buldu. Bu rakam ist ihdam edi lenlerin yak­
laşık üçte b i rid i r. O l kede işsizlerin gerçek sayısı resmi rakamlarda bel ir­
ti ld iğ inden nerdeyse ik i  kat yüksektir. Bu,  hesaplara göre çal ı şab i l i r  nü­
fus  a rasında işsizlerin payı % 1 8'e varacak ölçüde yüksekti r . 

• Daha beş y ı l  önce 1 0  m i lyon nüfus lu b i r  ü l kede 500 b in  işsiz var 
demek, Belçika'da sendika l  çevreler ve reformist parti ler a ras ı nda işsiz­
l iğin krit ik bir düzeye ulaşt ığ ın ı  söylemek sayı l ı rd J .  U l usal Çalışma Büro­
su' nun  verilerine göre Temmuz 1 983'te tümüyle işs iz o lanlar ın sayıs ı  51 1 
bine, yani iş güncünün % 1 2,5' ine u laştı .  Bu sayıya yetki l i lerin işsiz l iğ in  
va rd ığ ı  gerçek boyutları g iz lemek iç in  tümüyle geçerl i iş  söz leşmeleri n­
den yoksun b ı raktıkla rı ve vakti nden önce emekl iye ayırd ık ları 250 b in  
Belçikal ı  daha eklenmel id i r  . 

• 8 Eylü l  1 983'de Büyük Britanya'da kayıtl ı işsiz lerin sayısı 3. 1 67.400'e 
yükse ld i .  1 982 y ı l ı n ı n  Ara l ı k  ayı nda işsiz lerin sayım ı  iç in ü l kede yeni b i r  
sistem yürülüğe g i rd i .  I ş  ve  I şç i  Bu lma Kurumuna başvu rmayan, ya  da 
60 yaş ına var ıncaya dek çal ışmak isteyenler işsiz l i k  l istelerinden sil i n i yor. 

69 

TÜSTAV


Bunun sonucu resm i  rakam 300 bin ,  yani % 1 0  azald ı .  Gerçek işsiz sayısı 
resmi rakamlardan üçte bir  daha yüksektir. Send ika lar ve Komünist Par­
tisi 'n in tahm inlerine göre bu rakam bugün 4 m i lyonun. üzeri nded i r. 

i. ABD Ça l ışma Baka nl ığ ı 'n ın  veri lerine göre, 1 983 Mart ve Hazira n  
ayları a rasında ü l kede yak laş ık  1 5  m i l yon insan işsizdi .  Komünist Partisi 
ve send i ka lara göre, ü lkede 1 05 mi lyon çal ışabi l i r  k iş iden, tam ve ya rı 
işsiz o lanların  sayısı 20 mi lyonu geçiyor. 

• Danimarka'da bütün bir yı l  boyunca 
.
. şu veya bu dönemde 900 bin 

insan işsizdi .  Buna, kusur lu işsizl i k  yard ım ı  sistemi ve benzeri sözde yar­
d ım ların  acısı n ı  çeken yak laş ık  1 mi lyon Danimarka l ı  işsiz ve bunlar ın 
a i leleri de eklenmel id i r. Böylece, emekçilerin resm i  rakamlardaki  % 1 0' u  
değ i l ,  tersine, ü lke yu rttaş ları n ı n  üçte b i ri bu  « bi r  numara l ı »  sosyal hasta­
l ığ ın  etk isi a lt ındad ı r. 

i.: Yunanistan'daki işsiz l i k  üzerine resm i  ve ayrıntı l ı  b i lg i  ve veri ler 
yoktur. Değ iş ik hükümet kuru luş lar ın ın hesapla rına göre 1 983 yı l ın ın  so­
nunda işsizlerin sayısı 200 b ind i r, fakat sendaka la r ın veri lerine göre işsiz­
Ierin sayısı 250 b in kişiyi aşm ıştır. 

• K/bm'ta işsiz l i k  düzeyi ötekilere göre düşüktür, ama 1 979'daki  
% l ,8' l i k  oranla k ıyasla nırsa, 1 983'te % 3,3 i le  a rtma eğ i l im i  göstermek­
ted i r. Bu « istenmeyen insanla r» ın yarıs ından çoğunu,  % 22's in i  genç uz­
manlar ve % 33'ünü oku lu  bitird i kten, ya da askerl i k  hizmetin i  tamam­
lad ıktan hemen sonra iş piyasasına gelenler o luşturuyor. 

• Avusturya'da 1 979 y ı l ı nda işsiz l i k  oranı  % 2 dolaylarındayd ı ,  1 982'de 
% 3,7 ve 1 983 yı l ında % 4,7. 1 983 yı l ı n ın  Kasım ayın ı n  sonunda kayıtl ı 
işsizlerin sayısı 1 36.240'0 ç ı kt ı .  19 i le 25 yaş a rasındaki  gençler a rasında 
1 983 yı l ı n ın  Kas ım  ayının sonunda işsiz lerin oranı  % 6,7'ye u laştı, yani 
yaklaş ık 35 bin .  

• Kanada'da Haziran 1 981 'de işs iz emekçi sayıs ı  291 bin iken, bu 
ora n  Eylü l  1 983 yı l ı nda 14 hafta ve daha çok süre i le  iş bulamayanlar ın 
sayıs ı  741 bine u laştı . 82 binden faz la Kanadal ı ,  iş  bu lma umudunu yiti­
rerek, i ş  a ra maktan vazgeçtiler. Hükümet bu g ibi leri işsizler l istesine 
a lmıyor. Bundan başka, Federa l Istatistik Bürosu'nun resm i  veri lerine göre, 
tam gün çal ışmayan, hatta haftada b i r  saat da çal ışsa 582 bin emekçi 
(işsiz d iye sayı lm ıyor) işsizler l istesine g i rmiyor. Bunun için Komünist Pa r­
tisi bugü n  ça l ışa b i l i r  nüfusun 0 '0 1 8' in in ,  yani 2 mi lyon Kanada l ın ın  işsiz 
o lduğunu iddia ediyor. 

i. Portekiz'de 1 983 yı l ı n ı n  sonunda işsizlerin sayısı 500 bin idi. Bun lar­
dan il ,O 62's i  25 yaşına kadar olan gençlerd i r. 420 b in insan (özel l ik le 
bunlar kurucu luk a lan ında ça l ı şan işçi lerd i r) veya 0/0 1 1 ' i  ücretl i  emekle 

70 

TÜSTAV


geçici an laşmalara dayanarak,  hukuksal savunmadon yoksun, sürek l i  
atı l ı rı m  korkusuyla ça l ışmaktad ı r. Işs iz l ik  ya rd ım ı  ça l ışma olanağındon 
yoksun  b ı rak ı la nlar ın yal n ız % 1 8' i ne ödenmekted i r. 

i. OECD uzmanları n ı n  hesaplarına göre, ya ln ı z  gel işmiş kapita l i st 
ü l kelerde, işs iz l ik neden iyle 340 m i lya r dolar  emek kaybı o lmuştur, yan i  
Fra nsa g ib i  b ir  ü lkenin gayri safi m i l l i  has ı losı n ı n  ya rıs ına eşittir. 

'.1 ABO'de işsizl iğ in  u lusa l  çapta % 1 yükselmesi, 37 bin insan ın  ö lü­
müne neden olmakta , buna ek olara k  920 intihar  ve 630 cinayet, devlet 
ruh hastal ıkları hastanesi nde bu lunan 4 b in ,  hapiste yatan 3.300 kişi de 
eklenmel id i r. 

« New York Times .. gazetesine göre, Pentagon 'un harcad ığ ı  her b i r  m i l ­
ya r  dolarlo  28 b i n  işyeri yaratı l abi l i r, eğer ayn ı  m ikta r kamu u laş ım ına 
yatı r ı l ı rsa 32 bin,  ücretl i ler in ve maaş l ı lar ın  kişisel tüket imi iç in harcan ı rsa 
57 bin, eğitim o lan ına harcan ı rsa 71 bin işyeri yarat ı lm ış o lu r. 

i. italyan FIAT firması yönetici lerine göre, beşduyu robotlar ı  gelecek 
10 yıl içinde işgücü i htiyacı n ı  yüzde 90 azaltacaktır. Amerikan I ma lat 
Sanayi Mühendisleri Derneği tahminlerine göre, ABD'de otomobi l lerin 
ya rısı 1988 y ı l ı nda otomatik o lara k  ü retilecektir. Amerika n Mal iye Bakan­
l ığ ı ,  1 990 y ı l ında banka ve sigorta ş i rketlerinde bugünkü iş i  yapacak yüz­
de 30 daha az memura ihtiyaç duyulacağ ı  kon ı s ı ndad ı r  . 

• OECD taraf ından yap ı lan a raştı rmalara göre, ekonomik  a landa 
gel işmiş kapita l ist ü l kelerde işsizl iğ in  daha da a rtmas ın ı  önlemek için 
GSMH'n ı n  yüzde 3, işsiz l iğ in  azaltı l ması iç in en az yüzde 4 olması  gere­
kiyor. Gerçek a rtış ın ise yı lda yüzde 2'yi geçmesi şüphel i .  

• Ulus lara rası  Ça l ışma Orgütü (I LO) sekreterl iğ i nce açıklanan a raş­
t ı rmalarda, şu onda OECD üyesi ülkelerde yüzde 10 oran ı ndaki  işsizl ik ,  
o lduğu g ibi kalacaktır. Batı Avrupa ü lkelerinde ise yüzde 1 2'ye çı kacak­
tır . U lus lara ras ı  Çalışma Orgütü ( ILO)'nun uzmanlar ı ,  Doğu Avrupa ü l ke­
lerin i n  çoğunun a nayasalarında tam çal ışma hakkın ın yazılı o lduğunu ve 
bunun pratikte de uyg ulandığ ın ı  yazıyorlar. 

71 

TÜSTAV


Latin Amerika ile ABD arasında çelişkiler artıyor 

HAVANA KONFERANS ıN IN  SONUÇLARI OSTON E  (1) 

Rau/ Va/des Vivo 

Küba Komünist Partisi Merkez Komitesi üyesi 

Büyük Fransız romancıs ı  Honore de Balzac yakınlar ın ı  ac ımasızca eze­
rek, sömürerek, ı srarla zeng in l ik  y ığan bir tefeci t ip i  yaratmıştır. 

ABD art ık 1 50 y ı l ı  aşkın bir  sü red i r  Lat in Amerika'yla çelişki leri « bi rik­
ti riyor», Meksi ka'n ın  topraklar ın ın ya r ıs ın ı  işgal inden ber i  Latin Amerika'­
ya karşı a şağı layıcı ,  küçümseyici b i r  tutum izl iyor. (2) 

ABD'nin büyük ekonomik g ücü, önemli ölçüde sürekl i  olarak  Amerikan 
emperya l izmin in açgözlü lük ve benci l l iğ in in  kurbanları o lan azgel işmiş 
Latin Amerika ü lkeleri soyularak, yağmalanarak  sağ lanm ıştı r. 

Küba ha lk ın ın  u lusal  kurtuluş savaşın ı  yöneten büyük önderi Jose Marti 
daha 1 889 y ı l ında şu uya rıyı yapmışt ı r :  Bizim yarım küremizde en öneml i  
sorun, lati n Amerika halkları i le ABD a rasındaki antagonizmdir. J. Marti, 
"Amerika'n ın tüm kuzeyin in kendi lerin in  o lduğunu i lan eden ve güneydeki 
topraklar üzerinde de i m paratorluk hakkı o lduğunun tan ınmasın ı  iste­
yen »  (3) ABD yönetici lerin in  içyüzünü ortaya koymuştur. 

Jose Marti 'n in  bu sözleri söylemesinden tam 70 yı l sonra Küba Dev­
rim i'n in  utkusuyla, yine onun öngördüğü yeni aşama, « ikinci bağımsız­
l ı k »  için savaş ım çağı başlad ı .  Bu kez sözkonusu o lan i spanyol ya da 
Portekiz, ing i l i z  ya da Fransız sömürgeci l ik  boyundu ;uğunu atmak deği l ,  
ABD emperyal izmin in insafsız, gaddar egemenl iğ ine son vermektir. 

Sosyal kurtu luş ,  elbette tam u l usal bağımsız l ığ ı  kazanmakla s ık ı  s ık ıya 
bağlıd ı r. Sosyal ist Küba 'n ı n  deneyim i  de bunu kan ı tl ıyor. 

ABD emperya l izmin in bugün dünyada bar ış ın bir numara l ı  düşmanı  
o lduğu gözönünde bu lunduru larak, ik i  yanl ı  kurtu luş savaşı  (hem yabancı 
zu lmüne hem de s ı nıfsal sömürüye ka rşı ) ,  nükleer savaş tehl ikesi karş ı ­
s ı nda  dünya halk lar ın ın bu tehl i keyi önlemeye seferber ed i lmesinde ana  
ögelerden b i r i  hal ine gelmiştir. 

(1) Bu konferans Küba Komünist Partisi Merkez Komitesi ile « Bar ıs ve 
Sosya lizm Sorun la rı » derg is i  tarafı nda n ortaklaşa düzenlendi. 1 8-21 
Ekim 1 983 günlerinde yap ı lan konferansın ça l ı şmalarına 80'den fazla 
parti ve örg ütün temsilci leri katı ld ı .  

(2) ABD 1 845'te Teksas'ı i i  hak etti, 1 846-1 948 yıllar ındaki Amerikan­
Meksika savaşında Meksika topraklar ın ın ya r ıs ından fazlasına el koy­

du .  (Not Red.) 
(i) Jose Marti, Obras escog idas, c. 2, Havana 1 979, s. 494. 

72 

TÜSTAV


Anakaramız ın komünist ve işçi parti leri ve öteki devrimci örgütleri ta ra ­
fından daha önceleri formüle edi len ve bugünkü du ruma uyg un olon bu 
öneml i  görüş ler, Lat in Amerika ve Karayipler bölgesi i le  ABD aras ındaki  
çel işki ler konusunda Havana'da yapılan teorik konferansın ça l ışmalar ın ın 
temel in i  o l uşturdu la r. 

Biz burada bu son derece önemli ve geniş katı l ı ml ı  bi l i msel forum üze­
rine hesap vermeyi a maçlam ıyoruz. Çünkü bu foruma 1 50'den fazla rapor 
ve daha başka belge sunu ldu .  Tüm bu rapor ve belgeler Küba Komünist 
Partis i 'n in konferans ın sona ermesinden hemen sonra yayın lad ığ ı  derle­
mede yer a lmaktad ı r. (") Biz burada sadece kollektif tartışmaya katı la n­
ların tümünün paylaştığı ortak görüşleri bel irtmeye ça l ışacağız. 

Konferans ın  kapanış ı  s ı ras ında G renada Başbakanı Maurice Bishop'un,  
bu ü lken in  devrimci ha lk  hareketi n in  tan ınm ı ş  yönetic is in in öldürüldüğü 
haberi geldi .  Konferansa katı lan lar onun an ısı önünde saygı duruşunda 
bu lundu lar. Traj ik olayla r halk lar ımız ın kurtuluş savaş ın ın  gel iştiği zor koşu l ­
lar la  i lg i l i  teorik ve polit ik ana l iz in  önem in i  b i r  kez daha ortaya koydu. 
Ve bundan bi rkaç gün sonra, 25 Ekimde, ABD'n in Karayipler bölgesindeki 
bu küçücük adayı işga l i  b ir  kez daha şu  gerçeği son derece kesin bi­
çimde ortaya koyd u :  Latin Amerika i le  ABD emperyal izmi  a ras ındaki 
çelişki leri n aş ı lması ,  ortadan ka ld ır ı lmas ı  olanaksızd ı r. 

HALKLARıN O RTAK Dl'JŞMANI 

Tartışmaya katı lan lar  şu görüşte b i rleştile r :  Latin Amerika ve Karayip­
ler bölgesi halk lar ın ın ve s ı radan ABD yu rttaşlarının b i r  ortak düşmanı  
va rdı r. Bu da  on ları köleleştiren ve Pentagon' la bir l ikte Washington'un 
polit ikasını yönlendiren emperya l ist tekel ler erk id i r. 

Konferanstan bi rkaç gün  sonra Fidel Castro, Grenada'da kuruculuk  
iş lerinde çal ışan ların  ve  bu ü l kedeki görev l i lerin, kahramanca savaş ım 
veren ve şehit düşen Kübal ı lar ın an ıs ı  önünde son sayg ı d uruşunda bu­
lunu rken, ha lk lar ım ız ın ABD emekçi leriyle dayanışma duygular ın ı  d i le  ge­
tird i ,  çok geç o lmadan onlar ın da eyleme geçmeleri gerektiğini  bel i rtti. 
Ve şöyle ded i : «Anakara m ızda o luşan ş imdik i  du rumda ABD'n in her 
hangi  b i r  Lati n Amerika devletine karşı başlattığ ı  bir savaş, tüm Latin 
Amerika halk ları n ı n  buna ka rşı koyma, d irenme maneviyat ın ı  yükselte­
b i l i r, tümünün saldırgan ı  k ınamasına yol açab i l i r. O zaman aynı yarım­
kürede bu l unan, a ra lar ında işbir l iğ i  yapmak, barış ve  huzur içinde, dost­
l u k  ve karş ı l ı kl ı  sayg ı ortam ında  yaşamakla yüküm lü  ola n devletler a ra "  
s ında d ib i  görünmeyen uçurum ortadan kalkabil ir .  (5) 

Konferansta �onuşanlar çeşitl i veri ler ve örneklerle ş imdik i  du rumun 

(4) Conferencia teorica internaciona!. Memorias. Havana, 1 8-20 Eki m  
1 983. 

C,) Granada, el mundo contra el cr imen. Havana 1 983. s .  254. 

73 

TÜSTAV


şu a na niteliğ i n i  ortaya koydula r :  Halk lar ımız ın emperyal izme karş ı  sa­
vaş ım ı ,  kend ine özgü nitel ik leri n i ,  biçi mlerin i ,  gel işme hızını koruyarak, 
sürekl i  gel işiyor. Bu  savaş ım Simon Bol ivar ve Jose Marti zamanın ın, aynı 
zamanda Augusto Cezar Sandina zaman ın ı n  kah ramanl ık  geleneklerin i  
sürdüren genel b i r  kurtuluş süreci çerçevesinde gel işiyor. Bugün bu  
süreci n başl ıca itici gücü ,  antiemperyal ist savaş ım veren tüm bağlaşık­
larıyla bir l ikte d evrimci işçi s ınıfıd ı r. 

ABD emperya l izmi ,  özel l ik le sald ı rgan,  macera hevesl is i ,  kendisinde 
büyük sermaye egemenl iğ in in  tüm en gerici' ögelerini s imgeleştiren Rea­
g a n  yönetimin in  Beyaz Saray'a yerleşmesinden sonra ,  demokrasi g üç­
leri n i ,  Orta Amerika'da si lahl ı müdahalelerle ve Güney koni ü lkeleri n ­
deki faşist d i ktatörlükleri destekleyerek geriletmek i stiyor. Küba Komünist 
Partisi MK Politik Büro aday üyesi Anton io Perez Herroro konferansa 
katı lan ları selamla rken,  halkları m ız ı n  verd iği  özveri l i  savaş ım ın  yal n ız 
kendi yazgı la rı için deği l ,  aynı zamanda yeryüzündeki tüm i nsanları n  yaz­
g ı sı için büyük önem taşıd ığ ın ı  belirtti. Washington' un  uyguladığı «güce 
dayana n »  emperya l i st ,  terörist, ç ı lg ı nl ı k  politikası bunlara karşı yöneliktir 
ve bun la rı tehdit etmekted i r. 

Antonio Perez Herroro devamla şöyle ded i : « Latin Ameri ka'n ın  yaz­
g ı sı ,  dünyan ın  öteki bölgelerindeki politik gelişmeleri g üçlü bir  şeki lde 
etkil iyor. Emperyal izmin egemenl iğ inden kurtulmuş bir  Latin Amerika'n ın ,  
Bolivar' ı n  b i rleşik büyük anakara yurdunun  oluşturulması a rzusunun ger­
çekleşmesi n in ,  dünya içi n ,  tüm dünya tarihsel süreci için ne denli büyük 
önem taşıyocağ ın ı  tasavvur edebi lmek içi n Küba'n ın kurtu l uşunun bizim 
anaka ram ızda ve onun s ın ı rlar ı  d ış ında yaptığı etkiyi an ımsamak yeter­
l i d i r. »  (6) 

Antonio Perez Herroro konferansta tort ış ı lan sorunun,  yani ABD i le 
Lati n Amerika ve Karayipler bölgesi ü lkeleri a ras ı ndaki temel çel işki ne­
d i r? sorusunun yan ıt ın ı  yaşam ı n  kendis in in  verdiğ in i  bel irtti ve şöyle 
ded i : «ABD, Lati n Amerika'da yaln ız  yeni -sömürgec i l i k  ezg is in i  (Puerto 
Riko'da sömürge  ezgis in i)  korumak deği l ,  aynı  zamanda tüm gücüyle 
bunu anako ra mız üzeri nde egemenl i k  kurma g lobal stratej is in in  b i r  
ögesi hal ine getirmek istiyor. » (7) Kübal ı  yönetici, ABD'deki Cumhuriyetçi 
Parti ' n i n  bir tür « Mein Kampf»ı o lan ve Washington 'un Lat in  Amerika'ya 
karşı bugün uyg u ladığ ı  politikan ın  i lkelerin in  yer ald ığ ı  « Santa Fe Bel­
gesi » n i n  içyüzünü serg i ledi .  

DEVRi MCi SAVAŞIMIMIl IN MERKEli 

Konferansta, Reagan' ın Batı yarımküresindeki «ant ikomünist haçlı se­
feri »ni hakl ı  göstermek içi n i leri sürdüğü yolan  ortaya kondu .  ABD, ono-

(6) Conferencia teorica i nternacional ,  . . .  s. 3. 
(7) Agy. 

74 

TÜSTAV


korom ızdaki ü l kelerin ve halklar ın Amerikan egemenl iğ ine ka rş ı  ortan 
d i reniş in in ,  Sovyetler Bir l iğ i  ve Küba'n ı n  b i r  komplosu olduğu yolunda 
tamamen saçma bir iddiada bulunuyor. Küba Devrim i ,  ithal ya do ih raç 
edi lmemiştir. Antonio Perez Herroro'nun do belirttiği g ib i ,  biz böyle 
bir uygu lamanın her zaman karş ıs ında yer a ld ık  ve sürekli o larak  latin 
Amerika 'daki ve tüm dünyadaki halk lar ın her b i rin in  kendi yazg ı s ın ı  ken­
d i s in in  beli rlemesinden yana olduk. Bu tutum ,  Sovyetler B ir l iğ i 'n i  ve tüm 
sosyalist ü lkeler toplu luğunu u lusal kurtuluş hareketiyle, yeryüzünde bar ış 
uğrunda savaşım veren her kesle yakın laştı ran başl ıca ögedir. 

Konferensa katı lan la r, anakara mızdaki ü l keler i le on ların  ortak ta ­
rihsel d üşmanı o lan ABD emperyal izmi  a rasındaki ş imdik i  temel çeliş­
kiyi ana l ize ederken, Washington'un kend ilerine karşı sald ı rı p lanla rı 
hazı rlad ığ ı  kahraman Nikaragua, EI Salvador ve Küba halk lar ın ın ver­
d ikleri savaş ım ı  içtenl i kle desteklediklerini bel irttiler. .. Kissinger Komis­
yonu"nun raporu ad ındaki belgenin a macı, bu planların gerçek­
leştir i lmesine yard ımcı olmaktır. Bunun böyle olduğunu latin Ameri ka 
burjuvazis i  kampındaki ayık düşüncel i polit ikacı lar bi le açı kca bel irtiyor­
lar. Vietnam'a kahpece, s insice savaş açanlardan,  Şi l i  'de Cumhurbaş­
kan ı  Allende'yi devirmeyi ve öldürmeyi planlayıp örgütleyenlerden başka 
ne beklenebi l i r� 

Emperyal izm, Sand inistlerin Nikaraguası hakkında, o yeni b i r  Küba 
olduğu için değ i l ,  Fidel Castro'nun bel i rttiğ i  g ib i ,  bu ü lke utkuya götü­
ren şanl ı  yolunda i lerleyerek, .. yeni N ika rag ua»  ha l ine geld iğ i  için idam 
kararı vermek i stiyor. Nikaragua'da erk art ık  Washington'un  eski uşağı ,  
kanl ı  Somoza soppunun el inde deği l ,  -egemen halk ın el inded i r. B u  
cumhuriyette u lusal yeniden doğuş hükümeti, 25 yr ı d ı r  Küba'ya karşı 
uyg ulananın benzeri o lan emperyal ist ablukaya karş ın ,  toprak reformu 
do dah i l ,  köklü dönüşümler yapıyor, ekonom iyi başarıyla gel işt i riyor, 
ha lk y ığ ın ları n ı n  ezelden beri içinde bulundukları yoksul luğu, işs iz l iği ,  
okuma yazma bi lmezl iğ i  adım adım ortadan kald ı rma yolunda önem l i  
başar ı lar  sağl ıyor. 

Konferans, .. Cantadora Grubu "nun Orta Amerika'da barışın sağ­
lanmasına ve bu bölge halklarının kendi yazg ı lar ın ı  özgürce kend i lerin in  
bel i rlemesine yönel ik  olon ve Orta Amerika'da bunların  sağlanmasını 
istemeyen ABD tarafı ndan sürekl i engel lenen g i ri ş im ve çabaları nı se­
lamladı .  Bu g i riş ım ve çabalar a rasında Managua hükümetince ve 
EI Salvador yurtsever g üçlerince, Fa rabundo Marti U lusal Kurtul uş Cep­
hesi ve Devrimci Demokratik Cephe s ı ra ları nda savaş ım veren ve ü lke 
toprakla r ın ın  üçte b i rinden fazlasın ı  kontrol lerinde bulund uran yurt­
sever g üçlerce formüle edilen ve sorunlar ın onurlu biçimde çözümünü 
öngören öneriler de  yer al ıyor. 

öte yandan ABD mi l itaristıeri as l ında Honduros'ı işgal ediyorlar, 

75 

TÜSTAV


onu b i r  zamanlar Güney Vietnam' ın  d u rumuna getirmiye çalışıyorlar. 
Bu ü lkedeki gerici rej im in, ısra i l  ve Güney Afrika Cumhuriyeti'nin bölge­
lerinde -oynad ık ları rol ü  Güney Amerika'da oynamasına kendi g ücü 
yetmed iği  için emperya l istler açık olarak  kendi askerleri n i  savaşa sür­
mek zorunda kalacaklar ın ı  bi lerek, Honduras'ı özgü r  N ika ragua'ya 
karşı k ışk ı rtmaları a rtırma yoluna itiyor lar. Çok sayıdaki ABD «danış­
manı " as l ında çoktand ı r  N ika rag ua'da iş lenen c inayetlere, EI Salvador 
ve Guatema la'da, geniş halk y ığ ın ları n ı n  kurtuluş savaşı verdik leri bu 
ü lkelerde işlenen soyk ır ıma doğrudan katıl ı yo rla r. 

Kosta Rika ha lk ı ,  ü lke topraklarında, ülkenin kuzey s ı n ı rı bölgesin­
de, Kosta Rika l ı lar ı  bi le öldüren s i la h l ı  Nikaragua ka rş ıdevrimc i  çe­
teler inin bu lunmasından tedi rg ind i r  ve emperya l izmin onu kardeş kan ı  
akııııocak bir savaşa i tme p lan larına,  k i  ABD, Orta Amerika'da sürekl i  
güçlenen u lusal kurtuluş ha reketine karş ı  böyle b i r  a lternatif hazır l ıyor, 
kesi n l ik le karşı ç ık ıyor. 

Eğer Wash ington ç ı lg ınca serüvenlere g i ri ş i r  ve Nika ragua ve 
EI Salvador toprakları na dalarsa, ya da m i lyonları bu lan iyi s i lah l ı  ve 
hazırl ık l ı  savaşçısı o lan Küba'ya sa ld ı rı rsa, karş ıs ında i kinci  b i r  Gre­
nada'yı değil, ik inci b ir  Vietnam' ı  bulacakt ır. 

Reagan' ın Latin Amerika'da a rtan sa ld ı rganl ı ğ ı n ı n  sonul  amac ın ın  Küba 
devri min i  yok etmek o lduğu,  hiç kimse için bir sır değ i ld i r. Emperya­
l i stler Küba'n ın çeyrek yüzy ı ld ır, çağ ım ız ın  ana içeriğ in in  kapital izmden 
sosyal izme geçiş olduğu tezin in Batı yarımküresi iç in de geçerli o ldu­
ğunu göstermesini b i r  tür lü  içlerine s ığd ı ram ıyo rl a r. B i r  zamanlar sö­
mürge  Puerto Riko'da n  sonra her bakımdan ABD'ye en çok bağ ım l ı  b ir  
ülke olan Küba'da ş imdi  sosya l izm her a landa tam utkuya u laşmıştı r. 
Tamamen bağ ımsız ve egemen olan Küba halk ı  yaşamın  tüm a lan­
larında olağanüstü büyük başa rı lar  sağlam ıştır ve 2 1 .  yüzyı la  kada r  uza­
nan b i r  gel işme prog ra m ı  va rd ı r. Anakara m ızda böyle b i r  şeyi hiç bir 
başka devlet hayal b i le edemez. Tüm bunlar emperya l i stlerde panik  
yaratıcı korkuya yol açıyor. Emperya l istler, Küba'n ı n  yaptığ ı  g ib i  Latin 
Ameri ka l ı la ra ezgiden, işs iz l ikten, gerika lm ıştan, yarına güvensizl ikten 
kurtulacak bir yol öneremiyorlar. Tarihsel açıdan onların geleceği 
yoktur. 

Emperyal ist yöntemlerle özgürlük i steyen Karayip ler bölgesi halk ları ­
n ı n  çeti n sosya l -ekonomik sorun ları n ı  çözmek olanaksızd ı r. ABD deniz 
piyadelerin in  küstahça bölgeye da l ı p  yerleşmesinden sonra du rum daha 
da  gergin leşti. Bu,  nerede böyle o lmuyor k i ! ABD deniz piyadeleri ne­
reye ayak bassa lar, Lübnan'a yada dünyan ın  başka bir  noktasına, ayn ı 
şey o luyor : ABD m i l itaristıeri u lusal  egemenl iğ i  kabaca çiğn iyorlar, 
küsta h, k ib irl i ,  burnu gökte davran ıyorlar, açgözlü tekellerin «çevik kuv­
vetleri .. olarak hareket ediyorlar. 

76 

TÜSTAV


ABD deniz piyadeleri n i n  G renada'yı işgal i ,  emperya l izmin korkunç, 
conovar özünü ,  n itel iğ in i  ortaya koya n yeni bir kanıttır. Karayipler'deki­
bu küçücük devlete sald ı ran  Reagan,  benzetmel i  konuşursak, yara l ı  ve 
ta mamen güçten düşmüş küçücük b i r  kuş yavrusunu ateşe tutmuştur. Bu  
ü lkede devrimci dönüşü mler, ya ln ızca ü lken in başbakan ın ı n  ö ldürü l ­
mesi nedeniyle değ i l ,  ayn ı  zamanda san  y ı l la rda parti n i n  yönet im inde ve 
hükümet içinde cidd i görüş ayrı l ı k ları n ı n  bel i rmesi (bun lardan CiA 
ajan lar ı  yara rlanmışt ı r) nedeniyle kesintiye uğra mı ştır. Tüm bunlara karş ın  
adan ın  s ı radan  savunucu ları n ı n  ve  ayn ı  zamanda adada kuruculuk işle­
rinde çal ışan Küba l ı  işçi lerin ve uzmanlar ın  eylemleri, şanl ı G renada 
devrim in in ,  eğer güçlerini korumayı başarabi lseyd i ,  ne denl i  büyük ola­
naklara sa h ip o lduğunu gösterd i .  

Orta Amerika halk ları bu trajed iden şu  dersi ç ıka rmal ıd ı r :  Tüm düzey­
lerde b i rl iğ i  mutlaka korumak, uyan ık l ığ ı  sürekl i  a rt ırmak, emperyal ist düş­
manın sa ld ı rıs ın ı  s i lah elde püskürtmeye hazı r olmak, emperya l ist düş­
man ın  gaddarl ığ ı n ı  ve sinsi l iğ in i ,  onun insan l ı ğ ı n  en i l kel yasalar ın ı  
ç iğneyeceğ in i  hiç b i r  zaman unutmamak gerek. 

Grenada'ya yap ı lan sa ldır ı ,  adanın işga l i ,  Reagan yönetim in in  Kara­
yip deniz in i  « Kuzey Amerika gölü " ha l ine geti rmek istediğ in i  gösterd i .  
Bunun  iç in  Reagan yönetim i  bu oda ları kendi askersel üsleriyle donat­
maya ça l ışıyor, Grenada sald ı rı s ı  s ı ras ında açık o lara k  ku l land ığ ı  Ja­
mayka, Barbados, Dominik ,  Cent Lucia, Cent Vinsenfteki gerici rej im­
Ieri destekliyor. Ş imd i  Washi ngton, Grenada devrim in in  ezi lmesi ve  ada­
nın işgal i  sonucu elde ettiğ i  geçici üstün lü kten yara r sağ lamak için 
cel latla rını ,  dolarları n ı ,  terör ve demagojiyi işe karıştırmaya hazırlan ıyor. 

Karayip ü l keleri devrimci ve demokratik
' 
güçleri kuvvetleri n i  yeni mev­

z i lere yerleşti rmeye, G renada olayla rından gerekl i  dersleri çı kararak, 
kaybed ilen konumları yen iden ele geçi rmeye hazırlan ıyorla r. 

Bölgemizin haritas ında öteden beri son derece öneml i  i k i  nokta vard ı r :  
Puerto Riko v e  Panama. 

85 y ı ld ı r  sü ren ve Puerto Riko' l u la rı n  yüzde 40'n ın  nefret ett ik leri 
metropole göç etmek zorunda b ı rak ı ld ık lar ı  sömürgeci l i k  egemenl iği  
ve onları n  kü ltürlerine (d i l lerine, gelenekleri ne, hatta b i r  Lati n Amerika 
ü lkesi olan ve öyle ka lmak isteyen ü lkeleri n i n  tarihi ne) yöne l i k  sürekl i 
sald ı rı .. Puerto Riko'nun  acıkı ı  yazg ıs ında en kötü olanı değ i ld i r. Şimdi 
Washington hiç utanmadan yeniden bu adayı ABD'n i n  bir  eyaleti ha l ine 
getirme, Puerto Riko u lusunu tamamen as imi le  etme planlar ı n ı  
açık l ıyor. Ne va r k i ,  Puerto Riko ha l k ı n ı n  en iyi, en yiğit evlatla rı , ü l ke­
leri n i n  kurtu luşu iç in savaş ımı  a ral ıks ız sürdürüyorlar. 

Panama ha lkı da ü lkenin kalb i  olan kanal bölgesinde ABD sömürgeci­
leri n i n  bu lunmasına karşı hakl ı savaş ım ın ı  sürdürüyor. Beyaz Saray'a 
yerleşen aş ı rı sağcı Reagan yönetimi Torrijos ile Carter a ras ında imza-

77 

TÜSTAV


l anan ve kana l ı n  yasal sahibine geri veri lmesi n i  öngören a nlaşman ın  
yaşa ma geçi ri l mesini baltala maya devam ediyor. Son  zamanlarda Pa­
nama'da demokrat ik  g üçler in karar l ı  biçimde barış ve bağlant ıs ız l ık pol i ­
t ikası uyg u la n ması  ve  ha lk ın  istem lerinin yerine getir i lmesi iç in 
savaş ım verd ik leri karmaşık bir  sü reç gel işiyor. 

Karayipler bölgesinde, Haiti adasında, birbir inden çok farklı iki ge­
l i şme görülüyor. Bir  yanda gerçek bağımsız l ı ğ ı na kavuşmak içi n sava­
şım veren, ya bancı sermayenin ve yerl i o l igarş in in  egemen olduğu her 
top lum için ka rakteristik o lan güçlük leri yenmeğe çal ışan Domin i k  ha lk ı .  
Dte yanda koyu gerici l iğ in  ve zorba l ığ ı n  uzun karan l ı k  gecesi ne i t i l ­
miş  Haiti halk ı ,  her türlü  d i reniş in acımasızca ezi ldiği ,  pol i t ik  eylem­
Iere katı lan lar ın tutuk landığ ı  ve y ığ ı nsal k ı rı mlar ın  düzenlend iği  Hait i .  

Havana konferansında tüm konuşmacıla r, anakarada devrimci sava­
ş ım ı n  merkezinde yer a lan  Orta Ameri ka halk lar ı n ı n  emperya l ist sald ı ­
rı ları püskürtebi lecekleri ne olan i nançları n ı  d i l e  getird i ler. 

GONEV KONi OZERi NDE ESEN DEGIŞ iMlER ROZGARlARI 

Konferansta, anakarada sosyal değiş imler için savaş ım veren güçler 
iç in yeni, ümit verici b ir  durumun meydana geldiği  bel i rt i ld i .  B i l ind iğ i  
g ib i  önceleri durum şöyleyd i : Orta Amerika'da devrimci sü reç yüksel i ş  
gösterdiğ i  zaman, g üney konideki ü lkelerde emperya l izm yan l ı sı karş ı­
devrim geçici o larak gerici ya da t ip ik faşist rej imler kurmayı başa­
rıyordu.  

Şimdi kurtuluş savaş ın ın  düzeylerindeki bu fark a rt ık  tar ihe ka rış­
m ıştır. Anakaran ı n  güney bölgesindeki ha lk lar  da 70' 1 i  y ı l la rdaki faşist 
da lgan ın  verdiğ i  za ra rla rı sard ı la r, Bol ivya'da, Arjanti n'de, Urug uay'da, 
Şi l i 'de ve Brezi lya'da d iktatörl üklere ka rş ı ,  demokrat ik  dönüşümler içi n 
eylemler yürüttük leri geniş b i r  yola  ç ıktı l a r. 

Bol ivya, genera l lerin geleneksel da rbeleri n in ,  emperya l izm tarafı ndan 
şu veya bu biçimde k ışk ırt ı lan darbelerin ürünü olmayan bir  hükümete 
sahip o lma hakkı  kazandı .  Ş imdi  bu ü lkede « na rkotik gori l leri » -
ABD'nde uyuşturucu madde satarak zeng i n leşen askerler erkten uzak­
l aştırı ld ı .  Faşist d iktatörlükten m i ras  kalan deri n buna l ım ve sağcı 
g üçleri n  balta lama eylem leri karş ı sı nda komünistler ve onların erkteki 
pol it ik blok içindeki bağlaşık lar ı ,  çaba ları n ı  ha lk ın  b i r l iğ in i  güçlen­
d irme, demokratik ge l işmey i  hızlandırma, ekonomik güçlükleri yenme 
ve ha lk ın  desteklediğ i  antiemperyal i st prog ram ı  gerçekleşti rme ve daha 
i l eri lere götürme yönü nde yoğunlaştı rıyorla r. 

Arjantin ha lk ı ,  i ng i ltere'n in  kend i ne özg ü bir  « Grenada operasyonu»  
o lan ve  Reagan  tarafı nda n desteklenen sa ld ı rıda, Malvin adaları üze­
rinde egemenl iğ i  koruma yeteneği gösteremeyen askersel d iktatörlük 

78 

TÜSTAV


rej im in i  a laşağı edebi lme olanağına kavuştu. Arjanti n emekçi leri. dar­
beler ve kaos dönemine kesi n l i kle son verecek olan demokrasin i n  güç­
lend i ri lmesi için zorl u savaş ım ı .  ekonom i k  bunal ım ın  yükünün ha lk ın  
s ı rtı ndan ind i ri lmesi ve emperya l izme bağ ım l ı l ı ğa  son ver i lmesi istemiyle 
bağl ıyorlar. 

Uruguay. en önde işçi s ın ıfı n ı n  yürüdüğü. tüm ha lk ın  yiğitçe, uyum­
lu eylemlerde bu lunduğu b i r  a renaya döndü. Bu yı l ın Ocak ayı ortala­
rında yapı lan ve « Derha l  demokrasiye geçi lmel id i r» belgisi a lt ında ge­
çen görkeml i  genel g rev bunu kanıt ladı .  Diktatörlüğün günleri say ı l ıd ı r. 

Ş i l i  iç in de aynı şeyler söylenebil i r. Ş imdi  son kararı Wash ington'un  
h imayesindeki, kan l ı  erki terör yard ım ıyla b i raz daha  sürdürse bi le, 
faşist cunta deği l ,  ha lk y ığ ın ları verecektir. 

Brezilya'da işçi lerin, köylülerin, memurlar ın açl ığa, yoksul luğa. dayan ı l ­
maz hayat paha l ı l ığ ına karşı protestolar ına, gerçek demokrasi içi n , ·  
ABD emperya l izm inden tamamen bağımsız b i r  i ç  ve  d ış  pol it ika uygu lan­
mas ı  iç in savaş ıma tüm ha l k  katman ları n ı n  seferber ed i lmesi eşl i k  
ediyor. 

Hatta baştan başa bir kapa l ı  cezaevine dönüştürülen Pa rag uay da 
Güney koni  bölgesi n i  sarsan ve anakaradaki tüm ü l kelerde durumun 
ayı rdedici çizg is i  o lan g üçlü ha lk  hareketi n i n  etkisi n i n  d ı ş ında ka lmadı .  
Demokratik özgürlüklerin sağlanması .  teröre son veri lmesi, Paraguay 
komünistlerin i n  y iğit önderi Antonio Maidana'n ın  kurta r ı lması istem­
leri  çok sayıda d i reniş eylemine dönüşüyor ve faş izmin y ık ı lacağ ı nı m üj­
del iyor. 

Venezüela, Kolombiya, Ekvador, Peru g ib i  burjuva demokrasisi n i n  ege­
men olduğu ül kelerdeki duruma baktığ ım ızda burada da halk lar ın 
emperya l izmin d i ktasına boyun eğmek istemediğ in in  şu veya bu biçimde 
pol it ik yaşama damgasın ı  vurduğunu görürüz. 

Bugün Lat in Ameri ka'dak i  utanç verici para hızsız l ı k lar ın ın ,  devlet in 
paras ın ı  ve mal ın ı  y imenin ve emperya l izme veri len ödünler in kemir ip 
aş ınd ı rd ığ ı  burjuva demokrasisi ü lkeleri n in  karakterist ik  yan ı  aş ı rı de­
recedeki karars ız l ıkt ır. Bu ü lkelerde genel ola ra k  iMF dayatmalar ına 
boyun eğmeme ve ABD'n i n  if las etmiş  o lan yayı lmac ı l ı k  politikas ın ı  des­
teklememe yönünde bel ir l i  bir gel işme ol ması na karş ın  du rum böy­
led i r. 

orneğ in, Peru komünistleri, anayasal sahte demokrati k rej im  biçimi 
i l e  ş imdik i  rej im in  gerçek özü a rasındaki  çel işki n i n  günü müzde her za­
mank inden daha açık b i r  şeki lde görü ldüğünü bel i rtiyorlar. Ve komü­
n istler, gerici l iğe veri len ödünlerin aş ı rı gerici darbeler yapma olası l ı­
ğını a rt ı rd ığ ı .  iç in bu duru mdan endişe d uyuyorlar. (Kolombiya. Arjan­
t in ve B rezilya'daki  durumla i lg i l i  o larak da aynı şeyler söyleneb i l i r. )  

79 

TÜSTAV


Pol i t ik istikrarsızl ığ ı n  a rttığı koşu l larda en s ık rastlanan ik i  çizgi görü­
l üyor. B i ri ncisi ,  emperya l i st çizg id i r. Bu, faşist di ktatörlükleri koruma 
denemelerin i  içeriyor. Bu, bazen bu d iktatörlükler in gerçek yüzü g iz­
lenerek ya da a rdıc ı l  o lmayan burjuva demokrasisi kendi çıkarlarına 
ku l lan ı la ra k  yap ı l ıyor. I k i ncis i ,  a ntiemperya l ist çizg id i r. Bu, her şeyden 
önce faşizme karş ı  d i reniştir ve aynı zamanda ha lk ın  köklü, kurtu­
luşçu, gerçekten i lerici dönüşümler yapma hakkı n ı  kazanması için sava­
ş ımdır. 

Komün istler ve öteki devri mci g üçler i k i nci  çizg iyi savunuyorlar. Bu, 
Hava na konfera nsı nda tüm açık l ığ ıyla görüldü. 

Halk y ığ qı la rı g iderek şunu daha açık olara k  kavrıyorla r :  Ancak on­
lar ın bir l iğ i  ve somut eylemleri , emperya l izm in  sarsı lan egemenl iğ in i  
ya kaba güç ya rd ı m ıyla ya do bunu onayasa l biç im lerle ve baz ı  özgü r­
lük lerle bağ laya rak, koruyabi leceğ in i  i leri süren « teori »yi tuzla buz 
etme olanağı verecekti r. Halk yıg ı n la rı a ncak savaş ımı  güçlen­
d i rerek, kendi demokrasi görüşlerinin,  Marksistlerin -lenin istleri n uğrunda 
en ön s ı ra larda savaştık lar ı  bu demokras in in  gerçeklesmesin i  sağlayabi­
l i rler. 

Konferans, «demokrasi »  ya do « panamerikaniz m »  üzeri ne yapılan 10 -
k ı rd ı lar ın ABD emperya l i zm in in  egemen l iğ in in  doğurduğu korkunç sonuç­
lar ı ,  ya ni m ilyonları bu lan işsizler ordusunu, ağ ı r  bunal ım la rı ,  çok 
büyük ölçüdeki dış borçları ,  o luşa n bu du rumda her hangi bir gel işme 
perspektifi n in  o lmad ığ ın ı  g iz leyemeyeceğin i  ortaya koydu. Tüm bunlar 
dönüşümler yap ı lmasın ı  ve bu durumdan kurtulmak  isteyen ha lk  y ığ ın­
ları n ı n  savaşım ı na yansıyor, b i l i nç düzey in in  yükselmesine ya rd ım  
ediyor. 

Bölgemizde gel işme süreci el bette doğru bir hat üzerinde i lerlemiyor. 
Başar ı ları geçici yen i lg i ler iz l iyor (Grenada do olduğu g i bi) yahutta 
beklendiği kadar büyük başarı lar sağlana mıyor. Ama bir  bütün ola ra k  
Lat in  Amerika'daki ant iemperyal i st savaş ım i leriye doğru gel iş iyor, so­
nucu o lumludur. 

Bu sürecin itici g ücü olon part i ler ve örgütler a ras ındaki  görüş değ i ş  
tokuşu şu öneml i  sonucun ç ıkar ı lmasına olanak verd i : Anakara mızda 
ş imdik i  boyutlara yükselen kurtul uş savaşı koşul lar ında Wash ington, 
a rt ık Orta Ameri ka'da k ışk ırttığ ı  savaşla i lg i l i  o lara k  bunu « Latin Ame­
rika l ı /aştırma » haya l leri besleyemez. 

ABD'nin potansiyel bağ)aş ığ ı  o lan gerici Arjantin diktatörlüğüne, i n ­
g i ltere' n i n  Malvi n sald ı rısı s ı rasında açıkca ihanet etmesinden sonra, 
tüm ü l kelerde y ığ ın lar ın  devri mci savaş ımın ın  yükseldiği koşu l la rda h iç 
b i r  Lat in Amerika ü lkesi ko lay ko lay kendi askerler in i  N ikaragua'ya ya 
do EI Salvador'a öldürmek ve ölmek iç in göndermeyecektir. Orta Ame­
rika ile Güney Amerika'da savaş ım düzeyi birbirinden tamamen fa rk l ı  

80 

TÜSTAV


olduğu dönemde gerçekleşeb i l i r  g ib i  gorunen bu tür plan lar, ş imdi  
gerçekleşt iri lemez. işte bu yüzden ş imdi  doğrudan ABD'n i n  askersel sal­
d ı rı s ı  tehl ikesi a rtıyor. 

EKONOMIK Z i NCI RLERi KOPARMAK GEREK 

Lat in Amerika'daki tüm u l uslar ın ortak tari h i ,  coğrafyası, kültürü, ge­
lenekleri n in  yanıs ıra,  çeşitl i ü l ke ve bölgelerin kendi  öze l l i k ler ini  göz önünde 
bulundura rak,  bun ları b i rleştiren nesnel b i r  faktör de şudu r :  Bu ana­
karadaki  ü lkelerin çoğunda ya bancı lar ın imparatorl uk  hak im iyeti, cı l ız ve 
çelişki l i  gel işen yerli sakat kapita l izme bağım l ı  b i r  nitel i k  kazandırm ıştır. 

Konferansta, bu bağ ım l ı l ı ğ ı n, ABD tekel leri n i n  Lat in Amerika ü l ke­
lerin in  doğal zeng in l i k leri n i  devaml ı  o lara k  yağma etmes in i  ve Lat in 
Amerika halk lar ın ı ,  pota nsiyeli bak ım ından çok zeng in ü l kelerde yaşayan 
bu yoksul i nsanları  ac ımısızca sömürmesini sağlaya n  bir  a raç o lduğu 
bel i rti ld i .  

Bu sömürü, ezgi  a racın ın  daha ne kada r ömrü va rd ır? 

Tam ulusal ve sosyal kurtul uşa kavuşma sorunu son derece karmaşık 
ve g üçlüklerle do lu olmasına karş ın ,  Küba 'n ın  ve bazı Orta Amerika ü l ke­
lerin in  deneyimi  ve kıtamazdaki tüm ül kelerde ş imdi  meydana gelen 
olaylar, gel işmeler gösteriyor ki ,  tarihsel açıdan kapita l i zmin geleceğ i 
yoktur. 

ABD emperya l istleri n in  bağ ım l ı l ı k  durumundan,  bu a raçtan aş ı rı kôr 
sağlama ve Wash ington'un  d ünya egemenl iğ i  kurma yönündeki g lobal 
stratej is ine uygun  olara k  Lat in Amerika'yı tamamen kendine bağlamak 
için yara rlanma çabalar ı ,  biz im  koşu l larım ızda büyük sermaye ve büyük 
toprak sahip leri o l igarşis i  erk ine daya l ı  top lumsal düzen in  zayıflaması  
sürecin i  h ız landırıyor. 

Havana konferans ında emperya l ist egemenl iğ in  en öneml i  a landak i ,  
yan i  ekonomi  a lan ı ndaki  sonuçları üzerinde geniş o lara k  duruldu.  Tüm 
konuşmacı la r  bununla i lg i l i  o lara k  özel l i k le ik i  noktaya d ikkati çektiler. 
B i ri ncis i ,  artan mal i  sömürü, ABD'n in  açık olarak uygu ladığı  yeni sö­
mürgeci l i k  yöntemleri ya ln ız  işçi s ı n ıfı için değil, tüm halk lar için daya­
n ı lmaz'  d uruma ge lmişti r. i k i ncis i ,  ABD, kendi ekonomik buna l ım ı n ı n  
yükünü,  Lat in Amerika ü l keleri de dah i l ,  t üm  .. üçüncü dünya •• ya  yükle­
mek, Lat in Amerika ü lkeleri n i  ç ı lg ı nca sürdürdüğü s i lah lanma yarış ına 
yap ı lan harcamaları karş ı lamak zorunda bırakmak iç in e l inden geleni 
yapıyor. Konferansta emperyal i stlerin 1 970-1 980 y ı l lar ı  a ras ında genel­
l ikle ABD tekelleri aracı l ığ ıyla Lat in Amerika'ya yap ı lan 33 m i lya r 
437 mi lyon dola rl ı k  yatı rıma ka rşı l ı k  Lat in Amerika'yı sömürerek 38 m i lyar 
642 mi lyon dolar safi kôr sağlad ı k lar ı ortaya kondu. 

81 

TÜSTAV


Konferansta hakl ı  o lara k  bel i rt i ldi k i ,  ekonomik sald ı rı küstahça yapı lan 
içişlere karışmalar ve askersel m üdahaleler polit ikas ın ın  b i r  parçasıd ı r. 

Bu son derece sinsi, « sessiz", acımasız sa ld ırı mekanizması nası l  ça ­
l ışıyor? Bunun la i lg i l i  o lara k  başl ıca şu dört faktör belirt i ldi .  

B i ri ncisi ,  ü l kelerim iz i n .  ithal ettiğ i  malların fiyatları a rtarken, i hraç 
ettiği başl ıca mal ları n  fiyatla r ın ın görece d üşüşü. Ucuza satıyoruz, paha­
lıya al ıyoruz. 

Ikincisi, çok büyük  ölçüdeki dış borç ları m ız, sürekl i a rtan faiz oran ları. 
Lati n Ameri ka ü l keleri sadece 1 983 yı l ı nda faiz oran lar ın ı  kapatmak 
için 34 m i lyar dolar ödediler. Buna karş ın  onların d ı ş  borçları a rtmaya 
devam ediyor. 

Oçüncüsü, Washington, Lat in Amerika ü lkeleri n i n  ü rettik leri sanayi 
mal lar ına karşı koruyucu önlemler a lıyor. 

Dördüncüsü, a rtan g ıda mal ları bağ ım l ı l ı ğ ı  (temel g ıda mal ları yeter­
siz o lon halklar için bu gerçek bir trajedidir) . Böylece açl ı k, yoksu l luk 
a rtıyor ve ü lkeleri miz i le  ABD a rasındaki tica ret bi lançosu da b iz im 
zararım ıza bozuluyor. 

Lati n Amerika'yı korkunç mal i  bunal ım ı n  içine sürükleyen ve borçları­
n ın ,  tüm « üçüncü dünya "n ınk in in  ya rıs ın ı  aşara k  314 m i lya r dolara yük­
selmesine yolaçan etmen ler, işte bunlard ı r. 

Gayrı Safi Mi l l i  Hası la (GSMH) i le  i lg i l i  veri ler Lati n Amerika devlet­
lerinde kapitalist ekonomin in  kritik du rumunu o rtaya koyuyor. 

70' I i  y ı l lar  boyunca Lati n Amerika'da GSMH orta lama % 5,5 a rt ış kay­
dedebil iyordu.  Ne ki, onun başl ıca tüketicisi, sefa let içinde bir yaşam 
sürdüren emekçi ler değ i ld i .  Ekonomik-sosya l sorun lar  ciddiyet in i  koruyor 
ve bunlara yeni leri ekleniyordu .  Yine de, elde edi len sonuç, GSMH' n ı n  
genel olarak % 3'ün  bi raz üstünde a rtış gösterdiği  kapita l i st ü lkelerin 
göstergelerinden daha iyiydi .  (8) O yı l larda « Brezilya mucizesi'nden çok 
sözed i l iyor, a naka radaki öteki ülkelerin burjuvazisi bunun rüyasını  görü­
yordu.  Faşizm çirkin, ama « etki n ", Amerika B i rleş ik Devletleri i le bağ­
laş ık l ı k  ise it ibarı oldukça a rt ırıcı görülüyordu.  

80' I i  y ı l ları n  başlaması  i le  hayal ler dağı lmaya başladı. 

Daha 1 981 yı l ında Lat in Amerika'da GSMH ya l n ızca ortalama % 1 ,5 
ora n ı nda a rttı .  Ostel ik  bu gösterge değiş ik  ü l keler iç in fa rkl ıyd ı .  1 982 yı­
l ında, «antimucize", yani daha önce ulaşı lan düzeye göre GSMH'da dü­
şüş an lamına gelen ve burjuva i ktisatç ı la rı n  a loyı ı b i r  biçimde « eksi a rtış » 
dediğ i  olgu başgösterd i .  Böylesi b ir  şey 1 929-1933 dünya ekonomik buna­
I ım ındon bu yana  görülmemişti. B i r  d iz i  ü l kede bu düşüş k ritik b i r  n itel i k · 
a ld ı .  Arjantin'deki % 5' I i k  ora n  i le  Şi l i 'deki % 1 5' I i k  oran a rasında deği-

(8) Agy, s .  67. 

82 

TÜSTAV


ş i r  oldu. (9) .. Brezilya m ucizesi » ,  örnegın ,  100 m ilyar dolar l ık  d ış  borç, 
m i lyonlarca işsiz, oç çocuklar ın ı  doyurobi lme umudunu yiti r ip ticaret 
merkezlerine ak ın  eden ev kad ın ları ndan başka geriye b i rşey ka lmadı .  

Havono konferansında bu veri lerin aç ık lanmasından hemen sonra, söz 
konusu rakamlar, BMO Latin Amerika Ekonomi Kom isyonu (LAEK)'nun 
1 983 raporunda, doğrulandı .  Resmi  verilere göre geçen yı l  GSMH % 3,3 
oran ında,  kişi başına ise % 5,6 oranında azaldı .  (10) Ve bunun tersi b i r  
örnek olarak, söz konusu raporda da ka bul  ed i ld iğ i  g ib i ,  Küba ekonomisi  
% 5,5' I i k  b ir  büyüme kaydetti. 

1 983 y ı l ı nda Latin Amerika'da ekonomik  gel işmeyi bel i rleyen iki ono 
etmen şu oldu : Bir incisi ,  70' I i  y ı l lar ın sonunda ve 80' I i  y ı l lar ın  başındaki 
buna l ım ın  derin leşmesi ve ik incisi ,  çoğu ü lkelerin g iriştiği sözümona 
.. düzenleme» çabaları .  Bu tür .. düzenleme»nin ne an lama geldiği b i l i n ­
mekted i r :  Iş letmelerin kapatı lmas ı ,  koskoca ekonomi kol l a rın ın  y ık ı lması ,  
çal ışma haftasın ın uzatı l ması, sömürünün yoğun laşması ,  temel tüketim 
mallar ın ın paha l ı laşması ve sonuç o lara k  emperya l izmin h izmetinde bu­
l unan Uluslara rası Para Fonu'nun dayattığı sözümona « islah edic i ,. ön­
lemlerin uyg u lanması .  

, Havana konfera nsında bel i rtild iğ i  g i bi ,  bu boğucu ortamda yerli bur­
juvazi Amerika B i rleşik Devletleri i l e  çel işki lerle dolu ağ ı r  görüşmelere 
g itmek zorunda kal ıyor. Ve ü lkelerimiz in bu görüşmelerde bir l ikte hare­
ket etmesi sorunu ortaya konuyor. Latin Amerika Ekonomi Sistemi Kon­
seyi (LAESK)'nin Eylü l  1 983 toplantıs ı  ve Ekvador Cumhurbaşkanı Hurtado 
Larrea 'n ın  g i ri ş im iyle yapı lan Latin Amerika devlet ve hükümet başkan­
ları ya da temsi lc i lerin in  katı ld ığ ı  1 984 Ocak Kito Ekonom i k  Konferans ı  
bu eği l im in  b i r  yansıması o ldu .  Bundan da öte, ekonomik işbirl iğ in i  a ktif­
leşti rmek, az gel işmiş ekonomi leri g üçlendirmek, ödemeler dengesin i  iyi­
leşt i rmek, dış satım ı  f inanse etmek ve kendi temel ürünlerine adil fiyat 
uygu lamak için yeni yöntem ve a raçlar a raştırma hedeflerinde birleşme 
ge

'
reğ in i, bölge ü lkelerin in  yönetici leri bi le g iderek daha iyi kavrıyor. Sos­

ya l ist Küba böylesi çabaları selam l ıyoJ. 

K imi  hükümetler çekinerek, k im i leri daha karar l ı  b i r  biçimde U l uslar­
a rası Para Fonu, Dünya Bankası vb. kuru luşla r  a racı l ığ ı  i le Amerika B i r­
leşik Devletleri'n in  imparatorca bir  küsta hl ık la  uyg u lad ığ ı  pol itikaya a l ­
ternatif o labi lecek öneri ler geti riyorlar. 

Havana konferansı oldukça öneml i  bir olguya ış ık  tuttu : 70' l i  y ı l la rdan 
fa rkl ı o lara k  bugün, . .  üçünçü dünya » deni len ü lkelerde hiç k imse, ABD 
emperyal izmin in soygun dolapla r ın ın sonuçlarındar kurtulacak durumda 

(9) Agy. 
(10) Agencia Latinoamericana de informacion (ALAI) ,  Montreal .  Şubat 

1 94� N!! 51 , s. 801 . 

83 

TÜSTAV


deği ldir .  Petrol üreten ü lkeler bu yasa l l ı k  iç inde bir  istisno değ i l  m id i r? 
Bugün ortı k, hayır. 

Venezuela da görel i  b i r  gel işmeden sonra bugün art ık kara günler 
yaşıyor. Baş göstermesin in  ve derin leşmesin i n  sorumlu luğu ABD tekelci 
sermayesine ait olon ciddi bir mal i  bunal ım bu ülkeyi sarstı. Sonuç, 37 
m i l ya r  dolarl ı k  bir d ı ş  borç o ldu .  

Meksika ekonomisi nde son yar ım yüzyı lda i l k  kez geri leme oldu .  1 983 
y ı l ında enflasyon oran ı  % 1 00'e u laştı . Bu ü lken in d ış  kredi kaynaklar ına 
o lan borcu, bu anakoradaki en yüksek oranlardan b irine yükseld i .  Mal i  
açık rekor d üzeye t ı rmandı .  "1eksika i le Amerika B i rleşik Devletleri ara­
sı nda m i lyonlarca Çikanos ( 1 1 )  konusundaki geleneksel çel işk i ler durumu 
daha da kötüleştiriyor. Kuzeyde bun lar, Puerto-Ri kolu lar ve Kuzey Amerika l ı  
zenciler g ibi, ayrıma uğramakla ka lm ıyo r, aynı zamanda gaddarca b i r  
m ua mele görüyorlar. Ve bütün bunlar, b i r  zamanlar  Meksiko'ya a i t  o lon 
ve kendisine utanmadan « iyi komşu»  deyenlerce koparı l ı p  a l ınan toprak­
la rda o luyor ! 

Brezilya'da n  hemen sonra Ekvador da « i ki nci ekonomik mucize»nin 
beton döşeli toprak defnelerine adaydı ama bugün acı  b i r  tabloyu andır ı ­
yor. Boşta Kuzey Amerika o lmak üzere, yabancı mal i  sermayesiyle bağ l ı  
olo n yerli o l igarş i ,  ekonomiyi U lus lara rası  Para Fonu'nun ağ ı r  dayatma­
lar ına uygun  hale geti rerek, ü l keyi sarsan iç buna l ım ı  hafifletmeye ça­
I ısıyor. Bu,  Ekvador iç in d ış  kredi borçları n ı n  a rtması (7 M i lyar dolar) özel 
sektörün borçlar ın ın  Merkez Bankası 'na a ktarı l mas ı ,  iç pazarın ABD ma l ­
ları ve sermayesine açı lması ,  küçük ve orta derecel i iş letme sahipleri iç in 
k redi lerin paha l ı l aşması ,  emekçi lerin maaş ve ücretleri n i n  dondurulması ,  
sağ l ı k ,  konut ve eğiti m iç in sosya l harcamalar ın  aza ltı lması  demektir. 

Bu yı l yap ı lan  seç imlerde Ekvador ha lk ı  (ihtiyatl ı  davra nara k  zaman  
zaman  ol igarşiye ve  emperya l izme karşı  ç ıkmış ve  lat in  Amerika Ekonomi 
Konferansı' n ı n  g i riş imci l iğ in i  yapmış  o lsa bi le) o l igarş in in  ve emperya­
l i zmin  uşağı Hristiyan Demokrat hükümeti polit ik sahneden si ldi .  Hristi­
yan Demokrat' lar ayla r ın ya ln ızca % 3,7's in i  o labi ld i .  Seçmenler dışa 
bağım l ı l ığa karş ı  savaş ım sorununu  ortaya koyan sosya l-demokrat aday­
lar ın  belgi'lerin i  i k i rcimsiz destekled i .  

BARIŞ VE TOPLUMSAL I LERLEME BIRBjR iNDEN AYRılAMAZ 

Konferansa katı lan lar ın  b i rçoğu yaptı k ları konuşmalardo, barış sava­
ş ımın ı  a rtırma gereğin i  bel irtti. Konferansta şu vurg uland ı : «Yaşam,  ü l­
kelerimiz in her biri nde ve bütün o larak anakorada halk ın  utkusu içi n 
gerekl i  koşul, Lati n Amerika çap ında ortak daya n ışma, bölgede ve dünyada 

(ll) Çi ka nos, ABD'de ücret karşı l ığı  çal ıştı r ı lan Meksiko ası l l ı lardır. (Not 
Red.) 

84 

TÜSTAV


barış iç in kararl ı  savaş ım o lduğunu gösteriyor. Emperyal ist lerin Avrupa'da 
ve Malvin odalar ındaki roketleri hepim ize karşı yönel i kt i r. Günümüzde barış 
iç i n  savaş ım,  sosya l izme giden yolda gerçek ve kal ıc ı  demokrasi uğrundaki 
kavgada emperyal izm ve onun kuyrukçuları üzerindeki utkunun her za­
mank inden daha zorun lu  bir  koşu lu  a lmuştur .. .  (L2) Aynı görüş, başka ko­
nuşmalarda da d i le getiri ld i : « . . . barı ş ın  ve bizzat insan l ığ ı n  varl ı ğ ı n ı n  
korun ması g ibi en öneml i  konuda tüm Lati n Amerika aç ıkça ABD'n i n  
karşısı nda yera l ı yor. .. . (13) 

« Barış ve Sosyalizm Sorun ları .. dergisi Başredaktörü V. A. Skl a rov, kon ­
ferans ın  kapanış konuşmasında şöyle dedi : « Halk lar ın önünde d uran 
öteki g lobal sorunlar ın çözümü,  günümüz koşu l ları nda tüm insan l ı k  için 
en öneml i  sorun olan savaş ve barış sorununun çözü müne bağl ıd ı r  ... (14) 
Sklarov, antiemperyal ist g üçlerin dünyadaki topl umsal gel işmenin a na 
doğrultUla rında ; bar ış ın güçlenmesi ve toplumsal i lerleme uğrunda yü­
rüttükleri savaş ımda reel sosya l i zmin oynad ığ ı  çözümleyici rol ü  vurg uladı .  

Lat in Amerika i le  ABD emperyal izmi a rasındaki uz laşmaz çel işki ler 
Havana forumunda büyük b i r  kesi n l ik le bir  kez daha gözler önüne seri ld i .  
Konferansa kat ı lan lar, Washington'un a nt ikomünizm bayrağ ı  a lt ında top­
lamaya çal ıştı ğ ı  emperya l ist geric i l iğe karşı kavga veren devrimci güç­
lerin b ir l iğ in in güçlend i ri lmesinden yana gür sesi n i  d uyurdu lar. 

Kuzey Amerika emperya l izmi i le  Lat in Amerika halk ları a rasındaki 
ta ri hsel uz laşmazl ık nesnel, sürekl i  b i r  n itel i k  taşıyor, u l usal yaşam ın  tüm 
a lan ları nda kend in i  gösteriyor. ABD'n in  yalnız askersel serüvenleri değ i l ,  
kapital ist korporasyonlara ve  tekel lere boyun eğmenin getird iğ i  ağ ı r  
zi ncirler de bu uzlaşmazl ığ ı n  ifadesid i r. Bun ları n  uzattığı el ler, a na�  
karan ı n  henüz " i kinci  bağ ı msızl ı ğ ı n ı  .. kazanamamış  ü lkelerin boğaz ına 
değiş ik  ölçüde ve biçimlerde sarı l ıyor, bunları boğuyor. Bunun la birl i kte, 
Lat in Amerika ve Ka rayipler bölgesi ABD'nin «arka bahçesi .. olma duru­
mundan çoktan ç ıkt ı .  Oysa Reagan bunu hayal ediyor, bu uğurda ça ba 
harcıyor. Küba devri m in in  utkusu ile bölgemiz gerçek kurtuluş yol una 
g i rd i .  Nikaragua'daki Sandin ist devrim Latin Ameri kal ı lar ın özgür lük için 
savaşım ı nda yeni b i r  aşamayı ol uştu ruyor. Gerçek demokras i ,  kendi yaz­
g ıs ın ı  bel ir leme hakkı , ul usal ve sosya l kurtu luş iç in değiş ik koşul larda sa­
vaş ım  yürüten halk larla dayan ışma genişl iyor. Emperya l izmin saldırı ve 
di kta polit ikasına karşı ç ıkan güçlerin etk in l iğ i  .a rtıyor. 

Konferans şunu yeniden doğruladı k i ,  kurtu luş savaş ım ında geçici 
başarısızl ık lara karş ı n  Reagan yönetim in in  tehl i kel i  p lan larına başarıyla 
karş ı  koyabi l mek iç in gerekl i  nesnel sosyal taban genişl iyor. Emperya­
l izm,  devrimci güçlerin birl i k  ve beraberl i k  eği l im in i  engel lemek içi n ,  sa l -

(12) Confederencia teorica i nternqciona l ,  s .  1 3 1 .  
c ı:) Agy, s .  421 . 
( I!,) Agy, s. 460. 

85 

TÜSTAV


d ınya ,  şantaja ve baskıya başvurara k  demokratik, i lerici, kurtul uşçu, halk­
Ç ı  hareketlerin her başar ıs ın ı  s ıf ıra indi rmeye ça l ış ıyor. Komünistler, emper­
yal ist soyguna uğrayanlar ın en geniş bağlaş ık l ığ ın ı  ku rma gereğ in i  çok 
iyi an l ıyorlar. Onlar, kendi kazanımlar ın ı  savunma ve g üçlendirmeye ke­
sin kara r  vermiş, ha lk  y ıg ı n lar ı n ı n  emperya l i st p lan lar ı  suya düşürmesin i n  
güvencesi o lara k  karşı l ı k l ı  dayan ışmadon yana ç ık ıyorlar. 

Emperya l izm  i le  latin Amerika ve Karayipler bölgesi ha l kları a ras ın­
daki  nesnel çel işk i ler - sorunu ,  a ncak halk lar ın demokrasi u lusal ve sosyal 
kurtuluş içi n önü a l ı nmaz hareketine emperya l ist karışmolara son verme 
başarı lab i ld i kten sonra g ündemden inebi l i r. Bağım l ı l ı k  z incirlerin i  k ı ra­
rak on lar bölgede ve dünyada barışı sağlama davasına en büyük kat­
kı larını yapacaklard ı r. 

86 

TÜSTAV


Yaygarayla reklamı yapılan iyile,me mi, 
yoksa bunalımın süregelmesi mi? 

·
Hans Kalt 

Avusturya Komünist Partisi Merkez Komitesi 
Politik Büro üyesi 

Pekçok burj uva i ktisatçısı, dünya kapita l i st ekonomisin in  geleceği konu­
sunda oldukça i htiyat l ı  değerlend i rmeler yapıyorla r. Ekonomik işb i r l iğ i  ve 
Kalk ı nma Orgütü'nün  (OECD) yayın lad ığ ı  b i r  raporda bu ihtiyatl ı  o luşun 
nedeni şöyle izah edi l iyo r :  

Kapital ist ekonomi, yüksek faiz hadleri n in ,  doların kambiyo kurununun 
gerçek değeri n in  çok üzeri nde o luşunun gel işmiş kapital ist ü l kelerin d ı ş  
ticaretinde korumac ı l ı k  eğ i l im in  g üçlenmesin in ,  gel işmekte o lan ü l keleri n 
borçların ın  durmadan a rtmas ı n ı n  olumsuz etkisi a lt ındad ı r. (1) 

Bu etmenler, gerçekten olumsuz b i r  rol oynuyor. Ancak OECD uzman­
lar ı ,  başka b i r  d iz i  bel l i baş l ı  konuyu gözden kaçırm ış lard ı r. Bun lar a ra­
sı nda ya ln ızca üretim  faz las ına i l işk in  tüm kapita l i st buna l ımlara özgü 
geleneksel süreçler yer a lmak la kalmıyor. Aynı zamanda, kapitalizm in  
genel buna l ım ıyla ve kapita l i zmin uzun  erim l i  yapısal buna l ım la rıyla ş im­
d i ki yönleri n i n  içiçe geçmesi sonucu ortaya çıkan yen i  sorun lar  da vard ır. 

Bu bir diz i  etmen ve sürec in  ı ş ığ ında, hem devresel buna l ım ın  ş imdik i  
aşaması ,  hem de kapital i st ekonomin in  genel ola ra k  geleceği konusunda 
nesnel b i r  değerlendi rme yapmak gerekiyor. 

EKONOMIK CANLANMAN ı N  OZGOL YANLARı 

1 983 yı l ında Birleşi k Amerika'da ekonomide bir can lanma oldu ve bu 
canlanma, öteki sanayi leşmiş ka pita l ist ü lkelere de sıçramaya başla­
m ıştır. Resmi O ECD veri leri ,  ekonom ik  durum konusunda o ldukça iyi bir 
fik i r  veriyor. Burjuva istatist ik lerin in  hata la rına ve B i rleş ik  Amerika'da 
yaratı lan  yapay iyimserl iğe karş ı n ,  1 983 yı l ı n ı n  sonları nda sanayi üretim i ,  
1 979'daki  bunal ı m  öncesi düzeyin ötesine geçemedi.  

Gerçi OECD rakamları ,  son dört bunal ım  yı l ı  iç inde, 1 982 y ı l ı  başları n ­
da,  b i r  kez daha Amerikan sanayi i n i n  bu dUzeye u laştığ ın ı  da gösteriyor. 
Ancak bu «geçici iyleşme»den sonra, Ameri kan sanayii 1 982 sonlar ı  ve 
1983 başla rı nda daha da derin bir çukura yuva rlandı .  

Bu s ı rada, Avrupa'dak i  O ECD ü lkelerinde, geçen yı l sanayi ü retim i  

(1) OECD Ekonomic Outlook, Sayı 34, Ara l ik  1 983, s. 8 .  

87 

TÜSTAV


yaklaşık yüzde 6 oran ında artmasına ka rş ın  bunal ım önecesindeki 1 979 
y ı l ı  düzeyine hôlô ulaşulamamışt ı r. Sanayi ü retim i  yaln ızca Japonya'da 
1 983 yı / ında bir ölçüde a rtarak 1 979/1980 düzeyin in ve « geçici iyi leş­
me .. nin olduğu 1981/1 982 düzeyin in üzerine ç ı ktı . Uzmanlar, 1 983 y ı l ında 
OECD ülkelerinde ekonomik  büyümenin yüzde 3,5 olacağ ı  tahmin inde 
bulundu lar. 1 982 y ı l ın ın  en düşük noktasına ora nla,  üretim i n  yüzde 9,75 
a rtt ığı  OECD ül kelerinde bu iyi leşme, daha çok 1 983'ün ik inci  yarısında 
gerçekleşti. (2) Ancak bu yı l ı n  i lk yarıs ında, sanayi üretimin in  yalnızca 
ofo 4,25, i k inci yarısında da % 3,75 a rtması bekleniyor. (3) 

OECD iktisatç ı ları ,  gayrisafi m i l l i  has ı lan ın (GSMA) a rtışında do ben­
zeri bir eğilim gözleneceği kanıs ındad ı rlar. Onların hesaplar ına göre, 
gayrisafi m i l l i  hası lada 1 983 y ı l ı n ın  i l k  yarıs ındaki a rtış, B i rleş i k  Ameri ka' ­
da % 7,5, OECD ü lkelerinde ise % 4,75 olmuştur. O ECD i ktisatç ı lar ı ,  bu 
yı l ın i l k  yarısında, bu oran ın  B irleş ik  Ameri ka'da % 4,75'e, O ECD ü l ke­
lerinde ise % 3,25'e düşmesini bekl i yo�la r. (4) 

Ekonomi k  gel işmen in  çel i şk i l i  yapıs ı ,  kapital ist dünyadak i  ticari hare­
ketlerde de kend in i  gösteriyor. Avustu rya Ekonomi k  Araştırma Enstitüsü, 
en son bunal ı m ı n  başlang ıc ından bu yana, 1 980' 1 i  y ı l lar  için dünya tica ­
retindeki dara lma  eği l im in i  yansıtan veril er ortaya koyuyor. (5) Raporu 
kaleme a lan lar, kimi iyi leşmeler beklemekle b i rl i kte, on ları n  1 trilyon 977 
m i lya r dola r d iye öngördükleri tica ret hacmi,  1 980 raka mından daha dü­
şüktür. OECD i statistiklerine göre,  1 982'ye göre, 1 983 y ı l ınd a  ticarette 
% 4,75' l i k  b i r  yükselme ve Avrupa l ı  O ECD ü lkelerinin Bi rleşik Amerika'ya 
ih racatında b i r  a rtış olduğu doğrudur. Bunun yanıs ı ra,  Bi rleş ik  Amerika 
içinde, dört y ı l l ı k  bunal ımdan sonra enflasyonun devam etmesine karşın 

1 983 y ı l ı nda fiyat a rtış ı nda yaklaş ı k  � 'o 3'e düşen bir aza lma o lmuştur. 

Ama ne Batı Avrupa ül kelerindeki i h racat temel ine dayanan ekonomik  
canlanma, ne  de Bi rleşik Amerika'da tüketici ta lebenin özgü l lük lerin in  
(daha ileride ayrı ntı la rıyla e le  a lacağız) ortaya çıkard ığ ı  benzeri eği l im­
ler ,  kapita l i st dünya ekonomisindeki bel irleyici b i r  iyi leşmenin ,  canlan­
manın göstergeleri sayı lamaz. 

Herhangi bir ekonomik  canlanmanın sağla m olup olmadığı, en iyi 
biçimde pazarları n  doyum noktas ına ulaşıp ulaymamasıyla yani potan­
siyel talep düzeyiyle bel ir lenir. öyleyse, en geniş pazarın, yani Ameri kan 

(2) Rakamın yüksekl iği ,  her şeyden önce, 1 982 yıl ı n ı n  üretiminin çok dü-
şük olduğu alt ı  ayıyla mukayise ed i lmesinden ötü rüdür. 

(3) O ECD Ekonomic Outlook, Sayı 34, Ara l i k  1 983, s. 7 ve 1 8. 
(4) Agy, s. 18 .  
eJ Bu rapora göre, dünya tica ret hacm indeki rakamlör  son y ı l larda şöyle : 

1 980 1 trilyon 985 mi lyar dolar, 1 981 : 1 tri lyon 970 m i lya r  dola r, 1 982 : 
1 trilyon 840 m i lyar dola r ve 1 983 1 trilyon 822 m i lya r dola r. Bak : Stu­
d ie des Osterreichischen instituts für Wi rtschaftsforschung, sayı 1 1 /83, 
s . 708. 

88 

TÜSTAV


iç pazar ın ın  durumu nedir? Bunun yanıtı , ik i  ana göstergenin değerlen­
dir i lmesinden çıkıyor : Yatır ımlar ve k işi sel tüketim .  

1 982 yı l ı nda toplam yatır ım hacminde O iO 6,9' Iuk b i r  düşüşten sonra ,  
geçen y ı l  % 7,75' I i k  b ir  a rtış oldu. Ancak konut ya p ım ındaki  yatı rım lar  
bu sayıdan ç ıkarı l ı rso, geçen yı l  ü retken yatı r ımlar ın yaln ı zca % 0,25 a rt­
t ığ ı  görü lecektir. Bu rakam ise, 1 981 yatı rımlar ından çok daha düşüktür. 
Geçen y ı l ı n  eş dönemlerine kıyasla, tahmin lere göre bu y ı l ı n  i l k  ya r ıs ında 
% 1 1 ,25, i k inci  yarıs ında ise sadece % 6,75 oran ında bir  a rtış olacak. (6) 
Burj uva uzmanlar  b i le, bu tür dalgalanmalar karş ıs ında,  Birleş ik  Ameri­
ka'da yatır ım la r  konusunda istikrar l ı  ve elverişl i  b i r  perspektif beklemenin 
zor olduğu n u  belirtiyorlar. Bu  arada, 1 983 yı l ı nda üretken yatırımlar  Ja­
ponya, Fransa ve ıtalya'da bir dara lma gösterdi. Federal Almanya ve 
Büyük Britanya'da i se bel l i  bel i rsiz b i r  a rt ış  oldu. 

Maddi stokların düzeyi yatırım ları n  bir başka öneml i  göstergesid i r. 
Geçen y ı l ,  b i r  d izi bel l ibaşl ı  kapital ist ü lkede, iç talep henüz öneml i  bir 
stok a rtış ı na yol açmad ı .  Japonya ve federal A lmanya'da stoklar d üş­
meye ya da en iyimser bir deyişle a rtmamaya devam etti. Sonuç olarak, 
genel olarak yatırımlar ın  durumunda, en azından 1 984 y ı l ın ın i lk b i rkaç 
ayında, yatı r ım lar ın  genel bir  ekonom i k  yüksel işe yol açacağ ın ı  gösterir 
hiçbi r bel i rti yoktur. 

Kiş isel tüketim etmenine gel i nce : Son birkaç yılda Birleş ik  Amerika'da 
yığı nsal süreğen işsiz l iğe ka rş ın ,  işçi s ın ıfı değiş i k  biçimlerde ücret a rtış­
ları iç in savaş ım  yürütüyor. Ama fiyatlar 1 980 yı l ında % 1 3,5, 1 982 yı l ı nda 
da % 6,1 a rtarak brüt ücret a rt ış ın ı  geride b ı raktı . Gerçek ücretler düştü. 

Bununl a  b i rl ikte, 1 983 y ı l ı nda ü lkede fiyat a rtışları yak laş ık % 3 dola­
y ında oldu.  1 982 Ekimi i le  1 983 Ekimi a ras ında nominal ücretler o/n 4,1  
a rttı .  Böylece gerçek ücretlerde de b i r  a rtış oldu. Bu da,  k iş isel tüketimde 
bir ölçüde a rtışa yol açtı .  Bu, k ısmen hükümetin para arz ın ı  teşvik in in ,  
k im i  tüketim mal ları iç in  d ış  tica rette korumacı önlemlerin sonucuydu, 
k ısmen de ertelemiş talep, bunda bir  etmen oldu.  Ş imd i  çokçası vadel i  
tasaruflardan ayrı l ıp  a l ınan daya nık l ı  tüketim mal lar ına talep dört buna­
l ım yıl ı boyunca çok azdı .  

Ozell i kle  konut yapım ında ki  % 40' l ı k  artıştan görülebi leceği g ibi ( 1982'­
de' % 1 5,3' lük  b i r  düşüş o lmuştu), bütün bunl�r, 1 983'te tüketici talebinde 
bir  yükselişe yol açtı .  

E lbette, B i rleş ik  Amerika'da geçen yı l  yaklaşık % 4 dolayında ger­
çekleşen k iş isel tüketim a ba rtı lmamal ıd ı r. Çünkü gerçek ücretlerde düşüş 
biç im indeki uzun  süre l i  eği l i m  hôlô açıkça varl ı ğ ı n ı  sürüdürüyor. 

1 979'da % 5,8 olan işsiz l iğ in 1 983'de % 1 0'0 ç ıkması  ve sosyal gereksi­
n imler iç in ayrı lan  ödeneklerdeki k ıs ınt ı la r, m i lyonla rca Amerikan yurt-

(6) OECD Ekonomic Outlook, Sayı 34, Aralık 1 983, s. 55, 59, 70. 

89 

TÜSTAV


taş ı n ı n  yaşa m koşul larında kötüleşmeye yol açtı. Fiyat artışla r ındaki yeni 
h ız lanmalar ve nomina l  ücretlerin a rt ış ındaki  yavaş lama karş ıs ında, ü l ­
kede geçen yı l ortasındaki  k iş isel tüketi m .artış ı nda b i r  kez daha d urgun ­
l uğa  g i ri ld iğ in in  kesin kan ıt lar ı  vard ı r. Bunun yan ı sı ra,  tasarrufla rdan  
aktarma yoluyla satı na lma gücündeki a rtış do ,  hep  sürüp g idemez. Bun­
dan ötü rü, genel inde, 1 983 y ı l ı nda fiyat a rtışla r ındaki  aza lman ın  daha 
çok  psikoloj ik  bir  etkis i  o lduğunu ve kiş isel tüketim düzeyine o lumsuz 
etkisi olon sü reçleri geçici o lara k  k ı rdığ ı n ı  bel i rtmek ya n l ı ş  o lmayacaktır. 

Burjuvaz in in  savunucuları ,  1 983 y ı l ın ın ortalar ından bu yana, Birleşik 
Amerika'da kendinden pervonel i ,  kendi kendi ne iş leyen bir ekonomik 
iyi leşme eğ i l im in in  egemen o lduğunu öne sü rüyorlar. Buna kanıt o larak 
da  yatırımların a rtmasını ve canlanan iş d ü nyasın ı n  yen iden stokları 
çoğaitmoya başlamasın ı ,  işsizlerin sayıs ın ın  bir ölçüde azalmasını vb. 
gösteriyorlar. Ancak y ı l ı n  i k inci yarıs ında genel o lara k  kapita l ist ekono­
min in  canlanmasına yard ımcı olon etmen lerin daha 1 984 ve 1 985 y ı l la rı 
içinde a rt ık  iş lemez olabi leceğ in i  hesapdış ı  tutmamak gerekiyor. Dahas ı ,  
bu  etmenlerden bir bölümünün  ekonomik büyümede bir düşüşe yo l  aç­
ması do beklen iyor. Bu, başka şeylerin yan ıs ı ra ,  resmi  « Toplu Ekonomik 
Göstergeler Endeksi »nden de a nlaş ı labi l i r. (i) 1 982 Kasım ı ndon bu ya na, 
yani son 18 oy içinde i lk  kez, yukarı doğru değ i l ,  yeniden aşağı doğru 
b i r  eğ i l im  görülmeye başland ı .  

Bu  varsayım la r  şu  sonucu getiriyor : Can lanma evresi nde, sonunda 
beli rleyici önemi olon etmen (yatırımlar için elverişli olon talep) bu  kez 
yeterince g üçlü iş ler gözükmüyor. 

DONGONON DEVLETÇE DOZENLENMESi VE TEKELLERi N 
EKONOMi K STRATEJISi 

Devresel bunal ım çevresinde şimdi kend in i  gösteren bu k ısa « teneffüs» 
sıras ında, günümüzde süregelen ekonomik çöküntünün uzun erim l i  yapısal 
etmenleri daha bir  ağ ı rl ı k la vurgu lan ıyor. Burada para ve kred i sistemin i n  
deri n bunal ım ı n  ve  ono  ekonomik sektörlerin devletçe düzenlemesin in  
özel b i r  rolü va rd ı r. 

Burada, 1 945'ten sonra, başında Birleşik Amerika'nın bulunduğu em­
peryal ist g üçlerin, devlet tekelci d üzenlemeler iç in u lusa l  ve u l uslararası 
d üzeyde geniş bir önlemler yelpazesi gel iştird iğ in i  hatırlamak gerekiyor. 
Bu önlemler, yal nızca tekeller için azami  kô r sağ lama g i riş imi o lmakla 
ka lmıyor, aynı zamanda genişleti lm iş ka pita l ist yeniden ü ret im i  teh l ikel i  
çalka ntı lardon koruma a macı do g üdüyor. 

(i) Şatışla r, yatırım la r, vb. g ib i  göstergelere dayanara k  ekonomik  çöküntü 
ya da  iyi leşmenin genel bir tablosunu yansıtma amacı g ü nden en­
deksler. 

90 

TÜSTAV


Ned i r  k i ,  bu d üzenlemen in  kapita l izm için kaçı n ı lmaz kötü bir  yanı va r :  
Ekonomin in  b i r  a lanında k i m i  o lumsuz süreçlerin üstesinden gelmede ş u  
ya da  bu ölçüde etk i l i  o lan önemler bi le, b i r  başka ekonomik a landa 
kaç ın ı lmazl ık la  bunal ı m  olgusunun ve çel işki lerin keskin leşmesine yol 
açıyor. 

Ekonomik  döngünün  ş imdik i  g id iş i  üzerinde kred i lerden a l ı nan  faiz 
hadlerinin büyük bir etkis i  vard ı r. Son bi rkaç yıl boyunca, Birleşik Ame­
rika'da faiz hadlerin in  °, 0 5  yükseld iğ in i ,  yani  çok yüksek old uğunu hatır­
dan çıka rmaya l ım .  Demokratik Alman Cumhuriyeti ' nden tan ınm ı ş  ikti ­
satçı Jü rgen Kuczinski ,  9 Ara l ı k  1 983'de B i rleş i k  Amerika'da gerçek fa iz 
hadleri n i n  % 6,76'yl gösterd iğ i  ta hmininde bu lundu.  (8) Hemen hemen 
bütün kapital i st ü lkeler kural olara k  hükümet sübvansiyonlar ı ,  vergi kolay­
l ık ları ve başka önlemlerle sermaye yatı rım ların ı  teşvik etmelerine rağ-. 
men, orta lama kör hadd in i n  fa iz  hadlerinden bel l i  bel i rsiz yüksek o lduğu 
ya do zaman za man bunun alt ına düşme eğ i l im i  gösterd iğ i  ş imdik i  ko­
şu l la rda, pekçok küçük ve ortoboy iş letme, gerekl i  yatı rım ları yapamaz 
d urumdadır. Tekelci sermayeye gel ince, en güçlü tekel kuru luş ları n ın ,  en 
boşta' do u lusla rüstü tekel lerin kendi bankaları var ve bun lar  yatı rım 
yapma risk ine g i rerken ba nkacı l ı k  iş lemleri n i n  kö rlarıyla kend i lerini sağ­
lama bağ ıoyabi l iyorlar. 

Son uç olarak, bir yandan sanayi ve banka sermayesin in  kaynaşması 
olon f inans kapita l ,  görel i  ekonomik gücünü art ı rma yolundadır. Ote ya n­
dan,  yüzbin lerce küçük ve orta işletme, «Amerikan iş d ünyas ı»n ın  işlemesi 
ve özel l ik le öteki kapita l ist ü l keler için hölö önemli o lduğundan,  istikrarlı 
b ir  ekonomik büyüme, ancak bu iş letmelerin çoğun luğunun gerek l i  ya­
t ı rı m la rı yapabi leceği du rumda gerçekleşebil i r. 

Ancak iş letme ve iş dünyası çevrelerinde ş imdi  ağ ı r  basın eğ i l im ,  üre­
tim sermayesi yeri nde, değiş ik h isse senetlerine fon lar  sürekli yatı r ı la­
bi ls in d iye, para sermayesi bi riktirmektir. Çünkü böylece kapita l i stler, az 
bir  riskle yüksek fa izler elde etmekte ve bu durumun uzun bir  süre böyle 
g ideceğin i  ummaktadı rlar. 

S i iohionma politikası sonucunda ABD'de bütçe açığ ı n ı n  büyümesiyle fa iz 
hadleri de  böylesi yüksek bir düzeyde tutuluyor. Açı k  vermeyecek bir 
bütçe vaadleriyle başkan l ı k  seçi m i  kampanyası n ı  yürüten Reagan ,  yöne­
timde bulunduğu 4 yı l iç inde bütçe açığ ın ı  B i rleşik Amerika tari h inde 
görülen en yüksek düzeye t ı rmand ı rd ı .  Oteki sanyi leşmiş kapita l ist ü l ke­
lerde de durum B i rleşik Amerika'dak inden fa rkl ı deği L .  Hükümetlerin 
sürekl i  o larak kamu borçlonması  meka nizmasına boşurma ve kağıt para 
basarak bütçe açık lar ın ı  kapamak zorunda olmalar ı  neden iyle fa iz had­
ler i  yüksek d üzeyde tutu lab i l iyor. 

(8) Bak ;  Horizont, Sayı 1, 1 984, s. 9. 

91 

TÜSTAV


Finans kapital fa iz hadlerini bugünkü başdöndürücü düzeyde tutmayı 
son derece kôrlı bul uyor. Kimi hükümetleri n yatır ım yapmaya hazır olan 
iş letmelere sağladıkları subvansiyonu a rtı rma g i rişim lerin in ,  bütçe olanak­
lar ın ın s ı n ı r l ı  o lması  nedeniyle etk i l i  o lmadığ ı  görüldü. Son dönemde tüm 
kapita l i s t  ü l kelerde devlet borçların ın  bel i rg i n  b i r  biçimde yükseldiğ i  dü­
şünü lürse, bu borçları karşılayacak m iktar-ana para ve faiz ödemesi-gide­
rek her yerde bütçe fon lar ın ın  daha büyük bir  bölümünü oluşturuyor. So­
nuçta, devletin kapita l i stlere sağlad ığ ı  subvansiyonla rla ekonom i k  i şleyişi 
düzenlernede manevra o lan ı  g iderek dara l ıyor. 

Bütçe aÇığı çıkmazı nda n hiçbi r biçimde kurtu lma bel i rtisi yoktur ve bu 
do teorik anlamda iyiye işaret değildir. ABD ve Batı Avrupa dergilerinde 
yazan « katı .. Keynesçi ler hak l ı  o lara k  büyük bir  haz la şunu beli rtti ler : 
Eğer Reagan yönet imi ,  onun destekçisi monetaristler 3 yıl önce söz verd ik­
leri g ibi 1 984'e kadar bütçeyi denkleşti rseyd i ,  s i lah lanma ya rışı pol it ikası 
ABD'de satın a lma  gücünü o denl i  aza ltacaktı k i ,  bugün gözlenen küçük 
can lanma bi le o lmayacaktı .  Ca n lanma sadece bir  nedenle oldu. Bu da 
Reagan' ı n  « kendi .. pol iti kas ın ı  yürütmekten geri du rmak ve eski Keynes­
çi lerin devlet borçlarını  a rtı rma yönündeki tedavi önlem lerine başvurmak 
zorunda kalmasıyd ı .  Bu i se, herkesi n  bi ldiği gibi, isti kra rl ı  b i r  ekonomik 
büyüme sağ lamak iç in yeterl i  değ ild ir. 

Dolafln kambiyo kurunun gerçek değerinin çok üzerinde oluşu ve so­
nuçta dış tica rette rekabetin keskin leşmesi ekonomiyi bel i rsiz yapan et­
menlerden bi rid ir. Geçen bi rkaç yılda ABD'de bel i rlenen yüksek faiz had­
reri, öteki pa ra ra r  karş ı sında dorar ın  değişim oran ın ı  yükseltti. Böylece 
öteki ü lkelerde pazarlanan Amerikan mal ları n ı n  fiyatı göreceli olarak 
yükseldi , ABD'ye ihraç edilen mal lar ucuzladı .  ABD üretici lerin in  kendi 
mal lar ın ı  d ı ş  pazarlarda satmada zorl uk çekerken, Reagan yönetim in i n  
koruyucu önlemlerine ka rşın, dış ü lkelerde yapı lan mal lar ın ABD'ye a kt ığ ı  
b i r  du rum oluştu . Bu ABD'de tica ret açığ ı n ı n  büymesi sonucunu get ird i .  
Ekonomistler bu tica ret aç ığ ın ın  1983 y ı l ı nda 1 00 mi lyar  doları aştığ ı n ı  
bel irtiyorlar. Hiç kuşkusuz, tica ret açığındaki a rtış ı n  ABD'de ü retim  üze­
rinde olumsuz etk isi olacaktır. ABD i le i h racatı geniş letme olanak ları bazı 
sanayileşmiş ü lkelerin ü retimleri n i n  a rtmasına neden oldu. Eğer bu kendi 
kend ine i lerleyen b i r  ekonomik  iyi leşle getirebilseyd i ,  ABD ekonomis i  
döngünün bugünkü aşamasında kalsa bi le, dünya kapita l ist ekonomis in in  
can lanması iç in  bir  temel oluşturacaktı. Ancak Birleşik Amerika'n ı n  fa iz 
hadlerini  yüksek tutma politikası öteki ü lkelerin büyüme ono etmeni 
ha rekete geçirme, yani  üretim alanına yatı r ım yapma çabalarına kars ı  
ciddi b ir  engel oluşturuyor. 

Son olarak,  gelişmekte olan ülkelerin kredi ve mali borçlafı 1 980'lerde 
ciddi bir ekonomik sıçra mayı önleyen en öneml i  etmendir. 

Geçen 1 0  y ı lda petrol gel i rlerin in  h ız la a rtması, petrol üreten ü lkelerin 

92 

TÜSTAV


kôrları n ı n  büyük b i r  bölümünü  u lus lara rası bankalara görecel i  o lara k  
elverişli koşu l larda  yat ı rmalar ına olanak sağladı ,  öteki lerin yan ıs ı ra ,  "eş i k»  
devleti denen ("sanayi leşmiş» k l ubün  eşiğ indeki ü l keler) ü l kelerle, o za­
man  hôlô düşük  o lon  fa iz had leriyle k redi an laşmaları yap ı ld ı .  Sonuçta, 
petrol ihraç etmeyen gel işmekte olon ü lkelerin büyük ölçüde kredi teme­
l i nde olo n ithalatı 1 977 y ı l ı nda 1 44 mi lya r dolarken, 1 981 y ı l ında 316 mi l ­
ya r  dolara çıktı. Ancak ulus lararası f inans kapital yüksek fa i z  hadleri 
polit ikasına geçtiğ inde, 1 983 y ı l ı nda  gel işmekte olon ü l kelerin 8 10  m i lyar 
dolara ulaşa n  borçla rı ,  sadece onlar içi n değ i l ,  aynı zamanda sanayiIeş­
miş kapital ist ü l kelerin ekonomi leri iç in de dayan ı lmaz b i r  yük ha l ine 
geldi .  Gelişmekte olon ü lkelerden (öteki lerin yanıs ı ra özell ikle Brezilya, 
Meksiko, Ş i l i  ve Arjantin) u l usla rüstü ş i rketlerin sağladığ ı  doğrudan kôr­
la ra ek o larak devasa borç ları n ı n  ono para ve faizlerini o lmak sadece 
onlar ın yaşam koşu l lar ın ı  tümüyle kötüleşti rerek olanakl ıyd ı .  Bu ü l keler 
ithalatıarını büyük ölçüde azaltmak ve ne pahasına olursa olsun ihracat­
lar ın ı  a rt ı rmak zorunda kald ı lar. Sanayileşmiş ü l kelerin bel i rlediği itha­
lat- ihracat kota la rıyla bu ü l kelerin sömürü oran ı  da a rttı. 

Sonuçta m i lyonlarca insa n ı n  açl ı k  ve yoksul luğa mahkum olmasına kar­
ş ın ,  kapita l ist ekonominin dümenindeki ler bundan hiç mi hiç kayg ı  d uy­
mad ı la r. Onları üzen tek şey gel işmekte olon ü lkelerin borçlar ın ı  ödeye­
mez hale, daha doğrusu iflas ha l ine gelmeleriyd i .  Bunun  resmen açık­
lanması ,  kaç ın ı lmazl ık la Amerikan bankalar ın ı  ve öteki f inans merkezleri 
çökertecekti. işte bu nedenle, k im i  gelişmekte olan ü l kelerin mali d uru­
m unda bir buna l ım  kendi n i  göstermeye başladığ ından beri u l us lara rası 
finans ve k redi ku ru luş lar ı  on ları n  kred i leri n i  f inanse ederek, ya da  borç­
lar ın ı  erteleyerek, iMF  fon lar ın i  a rtıra ra k  vb. yol larla if lasla r ın ı  önlemek 
için yoğun  çaba harcamaya başlad ı la r. 

Ş imdiye dek yü rütülen polit ika budur. Ancak bu süre içinde bu politika 
gel işmekte olo n ü lkeleri dünya pazarında büyük ve borçla r ın ı  ödeyen ü l ­
ke ler  ha l i ne  geti rmedi ve  yak ın  gelecekte de getirmesi beklenemez. 
Bu  ü l kelerin satın a lma g ücü 'yükselti lmed i kçe, 1 974-1975 aş ı rı ü re­
tim buna l ımındon sonra, 1 970'1i yı l l a rın ik inci yarısında d ünya kapital ist 
ekonomis in in içine g i rd iğ i  fazla etk i l i  o lmaya n yükselme dönemine benzer 
b i r  döneme g i rmesi bi le o lanaksızd ı r. 

Bu d urumun etkileri ABD'de bi le kendin i  h issetti rmektedir. ABD \.ı l us­
la rüstü ş i rketlerin egemenl iğ i  ve ABD'n in  politik etkisi nedeniyle B irleş ik 
Amerika'da dışsatım ı n  yüzde 40' 1 gel işmekte olan ü l kelere yapı lmakta­
d ı r. Doların yüksek kambiyo kuruna ve bunun sonuncunda Ameri kan ih raç 
mal lar ın ın  fiyatları n ı n  a rtmasına karş ın  bu d urum sürüyor. Çünkü gel iş­
mekte olan ü l keler, bağıml ı l ı kları v e  geri l i k leri nedeniyle bu  mal ları a l ­
mak zorundalar. Gelişmekte o lan  ü l kelerin g iderek büyüyen borç lar ın ı  
ödeyememe durumu ,  ABD mal lar ın ın  pazarlanmasına büyük ölçüde o lum-

93 

TÜSTAV


suz etki yapmakla kalm ıyor, aynı zamanda daha geniş karmaşal ık lar 
dOğuruyor. 

B i rincis i ,  bu d urum gel işmekte olan ü lkelerin çoğunu özel l ik le kendi 
ekonomik gelişmeleri n i  kend i çıkarlarına göre d üzenleme çabalannı uzun 
bir  süre engelleyecektir. i k incisi ,  bunalım kapital ist s i stemi n  sanayi leşmiş 
merkezleri i le gel işmekte olan ü lkeler a rasında her alandaki çel i şkiyi 
bel i rg i n  b i r  biçimde kesk in leştirdi .  Bu çel işki ler elverişli pazar sureçleri 
sonucu genel bir ekonomik  yükselmede bi le iş lerl iğ in i  koruyacaktır. (�)) 

Yüksek faiz hadleri ve doların kambiyo kuru ,  bütçe ve tica ret açıklar ı ,  
gel işmekte o lan ü lkel er in devasa borçlar ı ,  tümü ekonomik sıçramayı 
önleyici çel işki ler düğümü yaratacakt ır. Zaman geçtikçe ABD ve NATO 
ü l keleri silah/anma yarısına büyük meblağlar harcadıkça bu çel i şk i ler 
keskin leşiyor. Orneğ in ,  ABD'de askersel harcamalardaki  a rt ış ,  silah ş ir­
ketleri n in  bu lunduğu  bölgelerde bel l i  b ir  gel işme için bir k ıv ı lc ım ola­
b i l i r, a ma ü lkede bugünkü ekonomin in canlanması  için gerekli etkiyi 
yapmayacaktır. S i lah lanma,  k ısmi ya da bölgesel iyi l eşmeye yol açan uzun 
erim l i  ve genel b i r  sıçrama için başl ıca engel i ol uşturmaktad ı r. 

Tan ınmış  Federal Alman Sosyal Demokratı Erhard Eppler, b i r  zaman­
la r  Bat ı  Avrupa ü l keleri açısı ndan yüksek fa iz  pol it ikası n ın  ABD' nin  bağ­
laş ık lar ın ın ,  (bu arada öteki iil kelerin de) ABD'n in  aş ın askersel harca­
malarını  fina nse edecek fon ları emdiğini söylemişti . Bu doğrudur, a ncak 
gerçeğ in  tümü değ ild i r. Reagan yönetim in in  aş ı rı s i lah lanma pol it ikası 
yüksek faiz hadlerin in  ve öteki benzer ön lemlerin ived i h ız landı rıc ısıd ı r  
ve  bu  nedenle Batı Avrupa ü l keleri i ç in  de ekonomik zorluk lar  doğur­
maktad ı r. işte bunun için, geleneksel kapital ist yeniden ü retim döngü­
süne uyg u n  o lara k  Batı  Avrupa bölgesinde ve d ünya kapital ist ekono­
mis in in  tümünde bugünkü bel l i  bel i rsiz canlanmadan ekonomik bir iyi­
leşmeye geçme perspektifi yoktur. 

Böylesi bir ekonomik iyi leşmeyi önleyen bir etmen de gel işmekte olan 
ü lkeler in geri l iğ id i r  ve askersel harcamalar bu sorunu derin leştirmekte­
d i r. Eğer bugünkü s i lah lanma polit ikası sürdürü lürse, önde gelen kap i ­
ta l ist devletlere borçlu olan ü lkelerin borç koşul lar ın ı  kolaylaştır ıcı , her­
hangi bir  temel önlem, onların bütçe açı klarında daha büyük ve çok 
tehl ike l i  bir patlamaya yol açabi l i r. Finans kapital bu bütçe açığ ın ı  kapa­
mak içi n bir  kez daha faiz hadlerini yükseltmek zorunda kalacak .  Bu  da 
kendi açıs ından devresel ekonomik büyüme olanaklar ın ı  daha da s ın ır-

(9) Bu bağlamda bir  başka önemli  sorun ,  gel işmiş ve gel işmekte olan 
kapital ist ü lkeler a ras ında oluşan gerg in l iğ in  l i beral ekonomistleri 
ve sağ kanat Sosyal Demokratla rı ,  gel işmekte olan ü l keler için yeni 
bir çeşit « M arshal l  P lanı » hazır lamaya ve böylece durumu  düzeltmeye, 
bu ü lkeleri bel l i  baş l ı  a l ıc ı /ar alarak dünya paza rına döndürme ça ­
balanna zorl uyor. Bunal ıma karş ı  d ü nya çapında kampa nyanın yeni 
bir çeşit ad ımı  o lara k  bu da göz önüne a l ı nmamazl ı k  edi l emez. 

94 

TÜSTAV


layacaktı r. Gelişmekte olan ü l keler için kapsa ml ı  ku rtarma operasyonlar ı  
sadece askersel harca malar ın  ived i l i kle ve köklü bir  b iç imde kesi lmesiyle 
gerçekleştir i lebi l i r. Emperya l i zmin izled iğ i  politika gözönünde tutu lu rsa, 
böyle bir  şeyi yak ı n  bir gelecekte beklemek zordur. 

Görülüyor k i ,  temel ekonomik  yap ı la r  devletin düzenleyici mekanizması ,  
ABD ve öteki emperyal ist g üçlerin izlemekte olduğu s i lahlanma polit ika­
sı ,  yeniden ü retim süreçleri n i  düzeltecek ve gerçekıere uyg un b i r  u lus­
lara rası işbölümü  sistemi yaratacak koşu l ları n  oluşmasın ı  önlemektedir. 

FI NANS KAPiTAli N ASALAKllGI 

Ekonomi k  buna l ım ı n  bugünkü evresi ,  dünya çapında yeniden ü retim  
sürecin i n  Karl Marks' ı n  fikti! sermaye olara k  adlandırd ığ ı  sermayenin 
devasa yüküyle ha reketsiz ha le gelme derecesini göstermekted i r. Çeşit l i  
ta hvi i iere (devlet istikrazlar ı ,  senetler ve tahvi l ler) yat ı r ı lan bu sermaye 
«devlet borçlar ında olduğu g ib i ,  para ya da sermaye değeri, h içbir  şeyi 
temsil etmeyen, ya da temsil ett iği gerçek sermayenin değerinden ba­
ğ ımsız olara k  düzenlenen, gelecekteki üretime senet ya da yasal etiket­
Ierden başka h içbir  şey vaadetmemekted ir . »  (ıo) 

Çağdaş ekonomik  evrede fiktif sermayenin istikra rs ız laştırma rolü bu 
sermayenin büyükl üğü neden iyle, oldukça fazlad ı r. (1 1)  Bunun etki leri, 
örneğin ,  enflasyonsuz fa iz had leriyle bi le borç ödenmesi ve bun lar  üze­
rindeki fa iz in ,  yatı r ımlara g idebi lecek gel i rlerin büyük bir  bölümünü yut­
ması nda görü lebi l i r. F inans kapita l i n  u lusal gel i r in büyük bir  bölümüne 
el koymasında ve tekel karlar ın ın  toplam ş irket kazancında n düşülmesin­
den sonraki fa iz had leriyle, kapital ist ü retim in  tekel d ış ı  kesim i  yat ır ım 
içi n giderek aza lan  ka r mi ktarı i le kaldı .  

Geçmişte, sermayenin yeniden ü retim döngüsünde fa iz hadleri n in  rol ü 
sadece ik inc i ld i .  ( 12) Dolaş ımdaki borç senetleri va rolan  sermayenin de­
ğerinden küçükken bu böyleyd i .  Faiz, yen iden ü retim sürec in i  etki lemek­
siz in  a rtı değerin toplam ından çekil iyordu.  

Şimdi bu a landa durum değ işti. Her kapita l ist aş ı rı üretim buna l ım ın ­
dan sonra yeni evresel yüksel iş i  haz ırlayan ,  sermayenin değer kaybetmesi 
olayı ş imdi  daha fa rkl ı o lmakta ve fiktif sermayenin tümünü etk i lemekte­
d i r. Bugün öneml i  ola n hisse a l ım  satım değerlerindeki düşüşün kapita­
l izmin en güçlü g rupları n ı ,  u l usla rüstü ş irketleri ve bunlarla  işbir l iği ndeki 

(10) K. Ma rks ve F. Engels, Yapıt lar, c. 25, s. 1 1  
( I t) ABD'de devlet birl ik ,  ş i rket ve korporasyonlar tarafı ndan yap ı lan  

öneml i  borç lanmalar dıs ında, sadece federal borç lar  bir  trilyon 1 00 
mi lyar dolardan fazlad ı r. Benzer durumu öteki kapital ist ülkelerde 
de görüyoruz. 

(12) Yevgeni Vargo, Ka pita l i zmin  Ekonomi Pol itiğ in in  Sorunlar ı  üzerine 
Yazı la r, Moskova 1 965, s. 340 (Rusça). 

95 

TÜSTAV


ana u l us lara ras ı  bankaları etki lemesid i r. Bun lar  çok büyük borçlanma 
zorun lu l uğuyla fiktif sermayen in  değer kaybetmesin i n  yükünü başkalar ına 
yüklemeye ça l ış iyorlar. Bu ise doğal olarak genelde ekonom i k  istikrar 
için ve özelde kredi sağlamak için potansiyeli s ın ı rl ıyor. Si lah lanma pol i ­
t ikası ve  bunun  sonucu bütçe aç ığ ı  kamu ya  da u l usal borçları a rt ı r­
maya ve böylece f inans kapita l i n  sadece fa iz hadlerini yüksek tutmakla 
ka lmayıp aynı zamanda polit ik etk is in i  de a rt ırmasına yol açıyor. Kapita­
l i st ülkeler hükümetleri kendilerin i  a rtan ölçüde ma l i  çevrelere bağ ı m ­
l ı l ı k  içinde bu luyorlar. Çünkü bunlar ın desteği olmaksız ın tek b i r  bütçe 
dahi  hazı rlayamıyorla r. 

Gel işmekte olon ü lkeler kendi lerini korkunç b i r  darboğazda bu luyor/or. 
Daha düşük emek üretkenl iğ i  açıs ından bunlar ın u l usal gel i r/eri sanayi­
leşmiş kapita l ist ü lkelerden daha azd ı r. Dte yandan gel işmekte olon ü l ke­
leri n u l usal gel i rlerin in  büyük bir bölümü u l usla rüstü tekeller taraf ından 
yeni sömürgeci sömürüyle doğruda n emi lmektedir. Len in ,  sömürge ve 
bağ ım l ı  ülkelerden sermaye i h racı ve borçlanma yoluyla elde edi len kar­
lar ın  ve onları n borç ları n ı n  « sürekl i b ir  borçl u l uk»  olduğunu bel i rtiyor. 
«Şu ya da bu yol la, yaklaş ık o lara k  dünyan ın  tümü bu u l us lararası ban­
ker ü lkelere ödemek zorunda, borçlu d urumdalar, bun lar, . . .  dünya f inans 
kapita l i n i n  ,tamponla rıd ı r ' »  (1�) 

Gerçekten de emperya l i st güçlerin tekel lerin in  asa lak l ığ ı  ve yüksek kôr 
h ı rsı üretici sermayenin bugünkü çöküş evresi nden daha üst evreye yük­
selmesin i  önlüyor. 

Sonuçta, bugün kapital ist yen iden ü retim sürecinde, f inans kapital i le 
s i lah lanma pol it ikası a rasındaki bağ kıs ır b ir  döngü oluşturuyor. B i ri si 
ka mu borçları n ı n  a rtmasına yol açıyor, ötekisi faiz  hadlerini yükseltiyor. 
Bu ise hükümeti n özel sermayeye isted iğ i  kôr oran ın ı  garantilemesine 
yard ı mcı o lmak içi n -yaptığ ı  subvansiyonun  a rtmas ın ı  geti riyor. Ancak 
böylesi sübvansiyonlar sadece daha faz la kamu borçlanmalar ı  paha­
sına yapı labi l i r. Bu  ise faiz hadlerin i  yükseltir. 

Bu durumdan öngörülen tüm ç ı k ış  yoJ /arl ciddi ça l kantı lar  getirmek­
tedir. Tırmanan enflasyon, fiktif sermayenin  ve tasarrufların h ız la değer 
kaybetmesi ve öteki buna l ı m  süreçleriyle, ekonomi büyük bir borsa çat ır­
da masıyla, ba nkala r ın çökmesiyle yüzyüze gelebi l ir .  Bu ise emekçi ha lk ın  
fatu ras ın ı  ödemek zorunda kalacağı muazzam bir u l usla raras ı  tekelci 
devlet kapita l izm i  işleyiş in i  örgütlemeyi zorun lu  k ı lacaktır. 

Tüm bunlar aşağıdaki sonuçla ra götü rüyor :  Bize göre bunlardan baş­
l ıcası, bütününde, savaş sonrası dönem in  en uzun devresel ekonomik  
bunal ımın ın  1 983'teki k ı smi  iyileşmeden sonra aksamadan b i r  yükselme 
evresine doğru g ittiğ ine i l i şk in b i r  kanıt  yoktur. 

( I �) V. i .  Lenin ,  Tüm yapıtlar, Cilt 27, s. 358. 

96 

TÜSTAV


Bu durumu  rahatlatacak tek yol (bu ka pita l izmin özündeki çel işki leri 
çözmeyecek olsa bi le) askersel harcamalar ın a rt ı rı l ması politikas ından 
tümüyle vazgeçi lmesid i r. Ancak kapita l izmin genel buna l ım ı n ı n  derinl eş­
mesi ve ABD'n in  s i lah lanma yarışı pol it ikas ın ın  sü rmesiyle kapita l ist eko­
nomin in  isti krarl ı bir biçimde düzelmes in in  önünde dura n  engellerin h iç­
biri ka ld ı rı lamaz. Tersine, çel işk i ler kesk in leşmekted i r. En başta tüketim 
a lan ında, a l ım  gücünün düşme eğ i l im i  i le mal ve h izmetleri n i  sunusunun 
a rtma eği l im i  a rasındaki çel işk i  a rtıyor. Gelişmekte olan ü lkelerin borç­
l u l uk  sorunu  çözülmüş değ i ld i r. Bütçe açıkla rı ve bunun sonucu fa iz 
hadleri de yüksek tutulmaya deva m edi l iyor. Tüm bun lar  finans kapitale 
borç ödeme sonucu yeniden ü retim sürecindeki gerg in l i k le bi rleşiyor. 

işte bu nedenle bugün ciddi bir iyi leşme ve bel ki de görecel i  b ir  
isti k ra r  bi le beklemek zordur. Ş imdik i  yeniden can lanman ı n  k ı sa ya da 
uzun süre l i  olmasına, buna l ı m  öncesi ekonom ik  düzeyin aşı l ı p  aş ı lmad ı ­
ğ ına bakı l maksızı n yen iden üretim  döngüsünde gelecek çöküş evresi 
yeni ve daha ölümcül çalkantı larla dünya kapita l ist ekonomisin i  tehd it 
ediyor. 

97 

TÜSTAV


L A Z  E L  S A Y F A L A R  
_________________ _ ____________________ J 

1 Mayıs'ta sesini yükselt ! 

Işçi ler, tüm emekçiler, 
Tüm dünyadaki işçi ler in, emekçi lerin b i rl i k, daya nışma ve savaşım 

günü olan 1 Mayıs kutlu olsun ! 
TKP bütün tutuklu ya da yurtdış ına ç ıkmak zorunda ka lm ış  sendika­

c ı ları ,  z indanlardaki  tüm i lerici, antifaşist tutuk lu la rı dayan ışma duygu­
larıyla selaml ıyor. Bu 1 Mayıs'ta da ya ln ız deği ls in iz .  

Darbeci genera l ler Türkiye ha l k ı n ı n  1 Mayıs ' ı  özgürce kutlamas ın ı  ya-
saklad ı lar. Ama 1 Mayıs ateş in i  söndüremed i ler. . 

Kapita l i st sömürunün,  işsiz l iğ in  görü lmedik ölçüde a rttığ ı  koşu l larda 
DISK' l i ,  Türk- Iş' l i  i şçi ler, send ikasız işçi ler, b i rl i klerin i  sağ lamak için ça l ı ­
şıyorla r. TKP işçi lerin sendikal b i rl iğ i ,  sendikalarda demokrasi iç in,  Türk­
lş' in kapita l istlere karş ı  savaş örgütü olması iç in ça l ışıyor. 

Bu yıl da, işçi ler, köylüler, a yd ı n la r, gençler nerede olursa olsun, nas ı l  
o lursa o lsun az ya da çok b i ra raya gelecek, barış-demokrasi- iş-ekmek­
özgürlük iç in 1 Mayıs'ı kutlayacak lard ı r. 

Bu 1 Mayıs'ta hepimiz ses imiz i  yükseltmeliyiz. Evren -Ozal i k i l is in in  
demokrasiye geçild iğ i  sözler in in yalan olduğu son seçim lerde iyice açığa 
ç ıkmışt ı r. Parlamentonun  göstermel i k  olduğu, halk ı  temsi l  etmediği  orta­
dadır. Ozal hükümeti Evren cuntası n ı n  süngüsüne ve Amerikan desteğine 
daya nıyor. Bunlar ş imdi  ha lka karş ı  en amansız bir  sald ı rı yürütüyorlar. 

Ard ı  a rkası kesilmeyen ve kesilmeyecek olan zamlar, sadaka gibi  ver­
dik leri ücret ve maaş a rt ış ları n ı ,  taban fiyatla rı n ı  s i ld i  süpürdü .  Işten atı l­
malar artıyor. Yerl i  holdingler yabancı pa rababalarıyla birl i kte ş imdi  
köylünün emeğine, tarlas ına, sürüsüne göz d ikti ler. Devlet işletmeleri 
yabancı sermayeye tesl i m  edi l iyor. Memleketi Amerikan doları için serbest 
pazara çevi riyorlar. Tüm halk ı  daha yoksul ,  daha acı l ı  b i r  yaşam bekl iyor. 

Sendikal  hak ve özg ü rlükler i ş lemez durumdad ı r. Sık ıyönet im ka pi­
tal i stlerin ç ıka rın ı  korumak için işç i lere bask ıy ı  sürdürüyor. Askeri ce­
zaevlerinde i lerici tutuk lu la r  her gün işkence a ltında lar. Kürt köyleri 
a ral ıks ız  bas ı l ıyor. Kürt ha lkına zu lüm yap ı lıyor. Genera l ler cuntası ,  bugün,  
geçmişte 1 Mayıs ' ı  yasak lamak için her yola başvurmuş o lan la ra b i le 
terör uyguluyor. Ş imdi ,  " Hükü meti n  maceracı g idiş i  du rduru lma l ıd ı r»  de­
diği iç in,  Doğru Yol Partis i 'n i  b i le kapatmak i stiyorlar. Evren -Ozal 
ik i l i s i  demokras in in can düşmanıd ı r. 

98 

TÜSTAV


Hepimiz i  bekleyen en büyük teh l i ke topra klarım ıza Amerikan atom 
roketlerin i n  yerleştirilmesid ir. Hükümet Amerika ile bu konuda g iz l i  pa ­
zarl rklar yürütüyor. Amerikan atom roketlerin i n  gelmesi demek, Ameri ­
kan yönet imi  bir dünya savaş ı  başlatma ç ı lg ın l ığ ına kapı ld ığ ı  an ,  Tür­
k iye'n i n  yerle bir olması demektir. 

Evren-Oza l ik i l i s in i  durdurmak, savaş tehlikesinden uzak durmak, de­
mokrasiye geçmek, a ncak b i rleşip savaşım vermekle olanakl ıd ır. En kü­
çük bir hakkı e lde etmek için cesa retle inatçı b ir  d i renış göstermek zorun­
ludur. Ekmeğimize, yaşama hakk ımıza sald ıra nlar beklem iyor. Biz de bek­
lemeyel im .  

Işç i ,  emekçi yurttaş ! 

1 Mayıs'ta b i rleş. örg ütlen. hükümeti protesto et ! 
Olüm roketlerine, zamlara, işkencelere karş ı ,  iş iç in, ücret artışı için, 

sendikal haklar için ,  genel af için. barış ve u lusal demokrasi  için se­
sini yükselt. Komünistler vargüçleriyle sana ya rd ımcı olacak. seni destek­
leyeceklerdir. 

1 2. 4. 1 984 

TORK/YE KOMUNIST PARTISI 
MERKEZ KOMITESi 

99 

TÜSTAV


Türkiye Komünist Partisi Merkez Komitesi'nin 
1 Mayıs belgileri 

1 .  Yaşas ın 1 Mayıs, u lusla ra ras ı  işçi s ın ıfı n ın  savaşım günü ! 

2. Selam olsun d iktatörlük a lt ında 1 Mayıs' ı kutlayan işçi lere, köylülere, 
ayd ın la ra, gençlere ! Selam olsun � indanla rdaki yurtseverlere ! 

3. 1 Mayıs 1 977'de öldürülen 34 yurtseveri unutmad ı k ! 

4. DISK yöneticilerine özgürl ü k !  Yurtdış ındaki  sendikacı la ra özgü rce ül­
keye dönme hakk ı !  

5 .  Emekçi ler, durmak bi lmeyen zarları protesto için hükümete karşı b i r­
leşi n ! 

6. Sendikal özgür lük leri yeniden kazanmak için i leri ! 

7. YHK kalks ı n !  YHK'nun dayatt ığ ı  sözleşmeler iptal ed i ls in !  Oeret­
ler derhal artı r ı ls ın ! Grev ve özgür  toplu sözleşme hakk ım ıza konan 
yasaklara son ! 

8. işçi le r !  Türk-Iş'de b irleş in, Türk-Iş'i patronlora karş ı  boyun eğmez 
b i r  savaş ım örgütü yapın .  Sendi ka ağalarına karşı  sendikal  demok­
rasi için savaşın ! 

9. Gübre zamm ı  kald ır ı l s ın ,  taban fiyatları yükselt i ls in .  Küçük ve orta 
köylülere daha çok ve ucuz kred i ! 

1 0. YOK kaldır ı ls ın, üniversitelerden çıkarı lan tüm öğretim üyeleri ve 
öğrenciler geri dönmel idir !  

1 1 . Vergi yükü tekellere, toprak ağala rına ! 

1 2. Z indanları boşaltmak için, genel politik af için ses imizi yükselte l im ! 
Tutuklu yakınların ı  destekleyel i m !  Barış Derneği yönetici lerine özgür­
l ük ! 

1 3. Ameri ka'ya üs değ i l ,  işsize iş, köylüye toprak ! 

14 .  Kürt halk ı  üzerindeki şoven baskı lara son ! 

1 5. Amerikan nükleer roketlerine hayır !  

1 6. Roket değ i l ,  i ş ,  ekmek, özgürlük ! 

1 7. Çirk in  Ameri ka l ı ,  üssünle, s i lah ın la ,  «yard ım»ı nla ,  ajanlarınla defol ! 

1 00 

TÜSTAV


1 8. Tüm komşula rımız ia dostl uk  ve barış ! Ortadoğu'da Amerikan jan­
darma l ı ğ ı na hayı r !  

1 9. Sıkıyönetime, olağanüstü h a l  uyg u la mas ına son ! 

20. Evren-Dza l  d iktatörlüğünü yıkmak, u l usal demokrasiyi kurmak için : 
işçi ler, köylüler, ayd ın lar, gençler, Türk-Kürt tüm emekçiler - BIR­
LEŞiN, YENECEKSIN iZ ! 

21 . Sela m  olsun barışın ka lesi Sovyetler B i rl iğ ine, sosyal i st ü lkelere, dört 
kıtada yükselen barış hareketine, emperya l izme, s iyonizme, d i ktatör­
l ük lere karşı savaşan kardeş halk lara ! 

22. YAŞASıN PROLETER ENTERNASYONAliZM! ! 

101 

TÜSTAV


Çirkin Amerikalı Nikaragua'dan elini çek 

Amerikan deniz piyadeleri n in  desteğiyle Ni karagua ha lk ına karşı baş­
latı lan  son sald ır ı ,  u lusla raras ı  terörizm in  ard ı nda hangi ç i rk in yüzün 
s ıntt ığ ın ı  b i r  kez daha ortaya koyd u. Kendis ine özgü r  b i r  gelecek 
kurmak ve Amerikan tekel leri n i n  ü lkede açt ığ ı  yara ları sarmak için 
gece gündüz uğraş veren Nikaragua ha lk ına karşı  iş lenen bu  terörist 
suç, ABD emperya l izm in in  insan hakları n ı n, devletler hukukunun b i r  
tek maddesin i  b i le  d i kkate a lmad ığ ın ı n  en son  ka nıtıd ı r. 

azgü r  G renada adas ın ı  işgal eden, Lübnan halk ına karşı siyonist­
lerle bir l ikte sald ı ran  ABD .emperya l izm in i n  N ika ragua devrim in i  boğma 
çaba la rı ,  onun dünya çapında b i r  nükleer savaş haz ır l ık lar ından ba­
ğ ımsız deği ld i r. Reaga n yönetim in in  geçen Ara l ı k  ayı ndan bu yana bu 
özgü r  ü l kenin l iman ları n ı  terör a racı  CiA'ya mayın latması, tüm 'dünya 
kamuoyunda geniş bir tepkiyle karş ı lan ıyor, kendi bağlaş ığı  en tutucu 
Batı Avrupa hükümetleri tarafı ndan bile kabul ed i lemez o larak  n itelen­
d i ri l iyor. 

TKP, ABD emperya l izm in in  genç Nikaragua devletine yönelttiği bu 
saldı rıyı şiddetle protesto ediyor. TKP tüm yu rtsever g üçleri, bu sal­
d ı rıy ı  k ı namaya, ha lk ları n  özg ü r  i radesi n i  h içe sayan bu eylemin du r­
du ruması  iç in ses in i  yükseltmeye çağı rıyor. 

Evren -aza l ik i l i s in in  halk ı m ıza «dost", « müttefi k "  d iye göstermeye ça­
l ıŞt ığı ABD yönetim in in  insan l ı k  ve barış düşmanı  yüzü apaçık ortadad ı r. 
Batı Avrupa'ya yen i  Ameri kan roketleri n in  yerleşt ir i ld iği ,  Türkiye de 
içi nde b i r  d iz i  ü lkeye daha nükleer roket yerleşt i r i lmesine ça l ı ş ı ld ığ ı  b i r  
ortamda, «s ın ı rl ı  nük leer savaş", « i l k  nükleer vuruş" doktrin ler in in tut­
sağı Amerikan ç.evreleri n i n  i nsan l ı ğ ı  topta n y ık ıma sürükleme polit ikası 
du rduru lma l ıd ı r. Şimdi özg ü r  ha lkları yutmak isteyen, insan l ı ğ ı  nükleer 
ateşe sürüklemeye kalk ı şan ve Evren-aza l yönetim in in  « baş müttefiğ i "  
o l a n  A B D  emperyal i zmine karşı daha güçlü b i r  protesto gerek l id i r. 

TKP, tüm yu rtsever g üçleri ,  yiğit N ika ragua hal kıyla dayan ışmayı 
yükseltmeye çağ ı rıyor. Halk ım ız ın  özgürlük savaşım ı n ı n  başarısı Nikara ·  
gua halk ı n ı n  geleceğ inden bağ ı ms ız  değ i ld i r. 

Çirkin Amerika l ı ,  N ika ragua'dan e l in i  çek ! 

20. 4. 1 984 

102 

Türkiye Komünist Partisi 
Merkez Komitesi Sekreterliği 

TÜSTAV


SBKP MK Genel Sekreteri Konstantin Çernenko 
yolda,'a 

Çok değerli Konstantin Çernenko yoldaş, 

TKP M K, Türkiye komünistleri ve kendi ad ıma,  Sovyet Sosyalist Cum­
huriyetler B i rl iğ i  Yüksek Sovyet Prezidyumu Başkanl ığ ına seçi lmeniz ne­
deniyle Sizi candan kut lar, en iyi d i leklerimizi i leti rim .  

Türkiye komünistleri, ü lkemiz işçi s ın ıf ı bu sorumlu göreve seçilmenizi , 
uzun yı l lar boyu SBKP safl a rında ve sorumlu devlet organ larında le­
n i nci bir önder o larak kazandığ ın ız sayg ı nl ığ ın, Sovyet halk ın ın Size 
d uyduğu derin güvenin bir ifadesi o lara k  değerlendiriyorlar. 

Türkiye komünistleri, SSCB'n in  Türkiye halk ı  ile iyi komşu luk i l işk i leri, 
karş ı l ı k l ı  yara r ve barış içinde yanyana yaşama i l keleri temelindeki ba­
rışçı politikasına yüsek değer biçiyor. 

Çok değerli Konstantin Çernenko yoldaş, 

Size bu sorumlu görevinizde büygük başa rı lar, sağl ık ve esenl ik 
d i leriz. 

1 1  Nisan 1 984 

Komünist selamla rımızia 

Türkiye Komünist Partisi 
Merkez Komitesi 
Genel Sekreteri 
Haydar KUTLU 

1 03 

TÜSTAV


Filistin Komünist Partisi Merkez Komitesi'ne 

Değerli yoldaşlar. 

Kardeş Fi l istin Komünist Partisi 'n i n  1 .  Kongresin i n  başarıyla toplan ­
d ığ ı  haberi n i  büyük b i r  sevi nçle öğ rend ik .  Kongreniz. ABD emperya l iz­
min in ve NATO başla r ın ın  F i l i st in halk ı n ı n  yasal  haklar ına.  bağ ı msız 
devlet k urma hakk ına karş ı  her a rac ı  ku l lanmaya çal ıştığ ı .  israi l  sal ­
d ı rgan l ığ ın ı n  en hunhar  biçimler a ld ığ ı ,  bölgemizdeki çatışmalar ın her  
an  b i r  dünya savaşı n ı  tutuşturma teh l i kesini içerdiğ i ,  u l usal kurtu luş 
hareketin i n  yen i  görevlerle karşı  ka rşıya bulunduğu koşu l larda yapı ld ı .  
Böylesi ne karmaşık ve çetin b i r  ortama. g iz l i l i k  koşu l ları nda 1 .  Kon­
g renizi başarıyla gerçekleşt ird iğ in iz  iç in TKP M K. Tü rkiye komün istleri 
ve ü l kemiz işçi s ı n ı f ı  ad ına Sizleri candan kutlar devrimci savaş selam­
la r ı n ı  gönderir. 

Değerli yoldaşlar, 

ABD emperya l izm i  ve NATO'nun Türkiye'yi komşu sosya l ist ü lkelere 
karşı s ıçrama tahtas ı ,  F i l i st in  halk ı  da iç inde bölge ha lklar ına ka rş ı  
emperya l i zmin  jandarması .  isra i l ' i n  yedeği yapma g i ri ş imleri ciddi b i ­
ç imde yoğunlaştı. Türkiye'de faşist b i r  rej im in  işbaşı nda bu lunmas ı ,  
ha lk larım ız  aç ıs ından tehl ikeleri daha da a rt ı rıyor. TKP, vargücüyle Pen­
tagon p lan larına karş ı  ç ık ıyor, ü lkemizdeki en gen i ş  g üçlerin Fi l ist in 
halkıyla dayanışmayı g üçlend i rmesi iç in a rdıc ı l  çaba gösteriyor. Partim iz, 
F i l i st in Komünist Partis i ' n i n  tüm bölge parti leri a ras ındaki işbirl iğ in i  ve 
dayanışmayı güçlendi rme çabaları n ı  destekl iyor. Türkiye Komün i st Par­
t is i ,  kardeş Fi l ist in Komün ist Partisi i le  Marksizm -lenin izm ve proleter 
enternasyona l i zm i i l ke leri temelinde bağ l ıd ı r. Size, 1 .  Kongrede onay­
lanan p rogramı ve tüm Kongre kararlar ın ı  yaşama geçirmede büyük 
başarı la r  d i leriz. 

1 1 . 4. 1 984 

1 04 

Komünist selamlar ım ızia 

Türkiye Komünist Partisi 
Merkez Komitesi 

Genel Sekreteri 
Haydar KUTLU TÜSTAV


Ortak çağrı 

Türkiye ve Kürdistanl ı  Emekçiler, 

Demokrat ve Barışsever I nsanlar, 

Onbin lerce siyasi tutuk lu  Türkiye cezaevlerinde üç yı l ı  aşkın süred i r  
sistematik i şkence ve ak ı ı  a lmaz zu l üm  altı nda. Türkiye'de genel ve 
yerel seçim lerle sözde demokrasiye geçi ld iğ in in  söylendiğ i  gün lerde, 
faşist rej im ,  z indanlordaki  yurtseverleri mora l  ve fiz iksel o lara k  yok 
etme çabalar ın ı  daha da a rt ı rd ı .  

, 6 Kasım 1 983 seçimleri nden bu yana askeri mahkemeler 63 yeni  idam 
ve 80 yeni  ömürboyu hapis cezası verd i .  Bu dönemde açı lan yeni dava ­
la rla  b i rl i kte idam istemiyle ya rg ı lanan ları n  sayıs ı  5000'e yükseld i .  Fa ­
ş ist rej im in  Genel Kurmay Başkanl ığ ı n ı n  2 Nisan 1 984 tarih l i  açıklama­
s ında it i raf ed i ld iğ i  g ib i ,  polit ik tutuk lu ları fiz iksel ve  moral o lara k  yok 
etmek üzere kuru lan « özel » cezaevlerinde « savaş durumu» koşulları 
uygu lanmaktadır. Yine aynı aç ık lamayla cezaevlerinde 52 k i ş in in  öldüğü 
it iraf edi ld i .  Gerçek d urum ise savaş esiri düşman askerlerine reva görü­
lenden çok daha ağ ı r  ve insanl ık d ı ş ıd ı r. 

i şte bu koşu l ları protesto etmek iç in,  ü lkenin dört bir  yanında polit ik 
tutuk lu lar  ölümü  göze alara k  d i renişe geçt i .  Direnişlerde yüzlerce yurt­
sever komaya g i rd i ,  Diya rbak ı r  Cezaevi 'nde 1 1  Kürt yurtseveri yaşamın ı  
yit ird i .  Tutuk lu eş leri, ana la rı tehditleri, tutuklanmayı göze a la ra k  yak ın­
,lar ın ın kanl ı  çamaşırları i le  hükümeti n kapıs ına dayandı lar. 

Türkiye ve Kürdistan l ı  Emekçiler, 

Demokrat ve Barışsever I nsan lar, 

DiSK, Barış Derneği ,  TOB-DER ve diğer ilerici, demokrat parti ve 
örgütler in yönetici ve üyeleri, onbinlerce yurtsever, Türkiye ve Türkiye 
Kürd ista nı 'n ın  ABD'n in  nükleer füze rampası ,  sıçrama tahtası olmasına,  
iMF' n i n  ekonomi k  y ık ım dayatmasına ve ü l kemizde demokrasin i n  yok 
edi lmesine karş ı  d i rendi kleri için cezaevleri ndedir. Onlar ın  şahs ında 
hal kları mız ın can g üvenl iğ i ,  ekmeği ,  özgürlük leri z incir  alt ındad ı r. On­
la rı n  şahş ında yok edilmek i stenen halkla r ım ız ın  barış, demokrasi ve 
bağımsız l ık ha reket id i r. Pol it ik tutuk lu lar ın özgürlüğüne kavuşturulması  
iç in mücadele, dünyada barış, ü l kemizde demokrasi, halka iş, ekmek 
içi n veri len mücadelenin bir parçasıd ı r. Bu  nedenle pol it ik tutuklu lar ın 
sal ıverilmesi ve geniş kapsaml ı  b i r  genel af  istemi çeşit l i  pol i t ik görüşten 
güçlerce ve geniş halk yıg ı n la rınca beni msenmekted ir. Z indanlarda, yurt 
içi nde ve d ış ında bu istemin hayata geçmesi ıç ın yoğun çabalar  sür­
mektedi r. Kürd istan Oncü işçi Partis i ,  Türkiye i şç i  Partis i ,  Türkiye Ko-

1 05 

TÜSTAV


mün ist Partisi, Türkiye Komünist Emek Partisi, Türkiye Kürd istan ı  Sosya­
l i st Partisi ve Türkiye Sosyalist Işçi Partisi bu istemi ve çabaları destek­
l iyor, sonuç a l ıcı b i r  yayg ı nl ığa ve etk in l iğe kavuşturmayı görev b i l iyor. 
a l kemizin ve dünyan ın  tüm barış ve demokrasi g üçlerini ,  halk ları n ı  
daya nışmaya çağırıyor. 

Cezaevlerindeki yurtseverler, tı,ıtuk lu yak ın la rı bir l iğ in izi ve d i reniş i­
n iz i  güçlendirin, ya ln ız  değ i l isn iz ! 

Türk iye ve Kürd istan l ı  emekçi ler ;  Ayd ın la r, Gençler, Kad ın la r ;  Barış, 
demokrasi, iş ,  ekmek istiyorsan ız  faşist rej im in  halk ları mız ın bu en 
seçkin ,  yiğit, namuslu evlôtlar ın ı  yok etmesine iz in vermeyin,  onlar ı  kur­
ta rmak için sesin iz i  yükseltin ! Pol it ik tutuklu larla ve yakın la rıyla daya­
nışma gösterin .  Pol it ik tutuklular ın sal ıveri lmes i  ve geniş kapsaml ı  b i r  
af iç in  yürütülen m ücadeleye omuz veri n !  

Tüm demokrat ve barı şsever insan lar ;  

Ba r ı ş ,  demokrasi ve  insan hakları ad ına,  Tü rkiye ve Tü rkiye Kürdis­
tan ı'ndaki  onbin lerce siyasi tutuklunun sisteml i  işkence ve zulüm a ltında 
yok edilmesine göz yummayın, ü lkemizdeki polit ik tutuk lu la rla daya­
nışma gösterin. Faşist rej im i, onu ma l i  ve polit ik a landa destekleyen 
çevreleri protesto edin.  Işkencelerin ,  idamların  son bulması ,  politik tutuk­
lu ları n  sal ıver i lmesi için ülkem izdeki demokrasi g üçlerine destek olun ! 

1 06 

Kürdistan öncü Işçi Partisi 

Türkiye Işçi Partisi 

Türkiye Komünist Partisi 

Türkiye Komünist Emek Partisi 

Türkiye Kürdistanı Sosyalist Partisi 

Türkiye Sosyalist Işçi Partisi 

TÜSTAV


•• Yeni çağ •• dan Okurlara 

Batı Avrupa'daki okurkır ımız "Yeni çağ »  dergis ini aşağıdaki kitapçı­
lordon sağlayab i l i rler : 

FEDERAL ALMANYA'DA 

5 1 00 Aachen 
Collectiv-Buchhandlung 
Ada m  Kuckhoff 
Annuntiatenbach 1 

5060 Bergisch-Gladbach 2 
Buchhandlung 
Wissen und Fortsch ritt 
Bensberger StraBe 1 28 

4800 Bielefeld 
Buchhandlung 
Wissen und Fortsch ritt 
FeilenstraBe 1 0  

5300 Bonn 
Prog ress-Buchhand lung 
OxfordstraBe 1 7  

2800 Bremen 1 
Volksbuchhandlung 
Richtweg 4 

6 1 00 Darmstadt 
Buchhandlung 
Wissen und Fortschritt 
LauteschlögerstraBe 3 

4600 Dortmund 
Buch i nternational 
Königswal l  22 

4000 Düsseldorf 
Heinrich-Heine-Buch ha nd lung 
AckerstraBe 3 

4300 Essen 1 

Karl -liebknecht-Buchhand lung 
Viehofer Platz 1 5  

6000 Frankfu rt/Main  1 
col lectiv-Buchhandl ung 
Bornwiesenweg 4 

1 07 

TÜSTAV


7800 Freiburg i. Br. 
Friedrich-Hecker-Buchhondlung 
An der Mehlwooge 2 

2000 Hamburg 1 3  
i nternotionole Buchho nd lung GmbH 
Johnso l !ee 67  

3000 Honnover 1 
Buchhondlung 
Wissen und Fortschritt 
Homburger Al lee 37 

6900 Heidelberg 
Buchhond lung col lectiv 
Plöck 64 0 

3500 Kossel 
Wissen und Fortsch ritt 
Buchhondelsges. m.b .H.  
Werner-H i lpert-StroBe 5 

2300 Kiel 
col/ectiv-Buchhond lung 
Köthe Kollwitz 
Muhl iusstroBe 38 

5000 Köl n  
Buchhondlung 
Wissen und Fortsch ritt 
Fleischmengergas'se 31 

6500 Moinz 
An no -Seg hers-Buch hond l ung 
B i lh i ld isstroBe 1 5  

6800 Monnheim 
Buchhondlung 
Wissen und Fortsch ritt 
U 2,3 

3550 Morburg/L. 
col lectiv-Buch hondlung 
Wil hel m Liebknecht 
Wettergosse 19  

8000 München 40 
Li bresso-Buch ho ndi ung 
TürkenstroBe 66 

4400 M ünsterjWestf. 
Collectiv Buchhond lung GmbH 
Roggenmorkt 1 5-16  

108 

TÜSTAV


8500 Nürnberg 1 
libresso-Buchzentrum 
Peter-Vischer-StraBe 25 

2900 Oldenburg 
Col lectiv-Buchhandlung 
DonnerschweerstraBe 1 2  

6600 Saarbrücken 
Col lectiv-Buchhandlung 
lenchen demuth 
Berl i ner Promenade 1 2  

7000 Stuttgart 
Col lectiv-Buch ha ndlung 
Friedrich Wolf I nh .  Anita laufer 
Wilhelmsplatz 1 

5600 Wuppertal 1 
Friedrich -Engels-Buchhandlung 
Gathe 55-57 

BATI BERLIN'DE 

Das Europöische Buch 
KnesebeckstraBe 3 
1 000 Berl i n  1 2  

Das Europöische Buch 
Thielal lee 34 
1 000 Berlin 33 

DAN i MARKA'DA 

Bogcafe 
Frederikssundsvej 64 
2400 NV Koebenhaun 
Danimarka 

iSViÇRE'DE 

Buch ha nd lung Waser 
Rumelinplatz 1 7  
4051 Basel 
i sviçre 

iSVEÇ'TE 

i nter-Bok AB 
Fleminggatan 85 
1 0028 Stockholm 
Isveç 

1 09 

TÜSTAV


1 1 0  

TKP YA YINLARı 

2. «YOL VE AMAÇ .. 

3. "YENI ÇAG» 

4. TKP 5. KONGRE BELGELERI 
- TKP 5. KONGRESi 'NE SUNULAN MK ÇALIŞMA RAPORU 

- TURKiYE KOMONiST PARTiSi PROGRAMI 

- MUSTAFA SUPHi 1 00. YIL TEZLERI 

5. TKP M ERKEZ KOMiTESi 1. PoLENUM RAPORU 

6. V. i .  LENiN (BiYOGRAFiSi) 

7.  V. i .  LEN i N  - " IKi  TAKT IK»  

8. L .  i .  BREJNEV - "SBKP M K' Ni N  26. KONGREYE SUNDU(;U 

ÇALIŞMA RAPORU VE i Ç  VE DIŞ POLITiKA ALANLARINDA 

PART iN iN  öNONDE DURAN GöREVLER» 

9. L. ı . BREJNEV - "ANILAR .. 

1 0. GEORGI DiM iTROF 1 00 YAŞıNDA 

1 1 .  ERiCH HONECKER - "YAŞAMlMDAN .. 

1 2. S. OSTONGEL - "SAVAŞ YOLU» 

13 .  S. OSTO NGEL - "GONEŞLI DüNYA» 

1 4. TERöRiZMiN ARD ı NDA KIM VAR 

1 5. KARL MARKS VE GüNüMüZ (ULUSLARARASı 

KONFERANS, BERLIN 1 983 

TÜSTAV


«Veni çağ .. dan Okurlara 

Komünist bası n ı n  geleneklerini sürdürerek « Barış ve Sosyalizm 

Sorunları » - «Yeni çağ » dergisi sürekli olara k  okurlara başvuru­

yor ve derginin daha ilg inç. içeriğinin daha zengin olması için 

önerilerini bildirmelerini rica ediyor. 

Aldığımız mektuplardaki tavsiyeler. dilek ve istekler. eleştiriler 

çalışmalarımızı ayarlamamızda bizlere büyük yardımda bulunuyor. 

Sizlere tekrar başvurarak aşağ ıdaki soruları yanıtlamanızı rica 

ediyoruz : 

- Dergide yayım/anan yazı/ardan hangiferi sizde derin bır iz 

bıraktı ve niçin? 

- Hangi yazı/arı beğenmediniz ve niçin? 

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

- Derginin soyla/arında kim/erin yazılarını okumak istiyorsunuz? 

- Dergide De gibi yeni bölümler görmek istiyorsunuz? 

- Başka önerileriniz var mı? 

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

tup/arını aşağıdaki adrese gönderme/erini rica ediyoruz. 

Adresimiz: Yeni çağ - Stredisko pro rozsirovani tisku, 

Praha 6. Thakurova 3 

Czechoslovakia 

1 1 1  

TÜSTAV


	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090
	0091
	0092
	0093
	0094
	0095
	0096
	0097
	0098
	0099
	0100
	0101
	0102
	0103
	0104
	0105
	0106
	0107
	0108
	0109
	0110
	0111
	0112


