
xx: Ekim Devrimi ülkülerinin çağdaş dünya politikası üze­
rindeki etkisi

• C. R. Rodriguez: Sağlamlık, dayanıklılık ve yapıcı tutum
• F. Muhri: Sovyetler Birliği'yle sürekli dayanışma içindeyiz
• 1 Steewart: Uluslararası ilişkileri iyileştiren başlıca etmen
• H. Bagdaş: inancımızrn kaynakları
• A. Fava: Yoldaşlık ve eylem birliği ruhunda
• H. Florakis: Sınıfsal, yurtsever bir tutum
• xx: Bunalımın sonuçları. Komünistlerin alternatifleri

1 Wazczuk, D. Lopes, R. Samhun: Anıların koruyucusu,
barışın bekçisi
M. Costello: Britanya madencilerinin savaşım kararlılığ!
xx: Emperyalizmi suçlama belgesi

Oz e l s a y f ala r �-------- --------�

xx: TKP MK Politik Bürosu'nun açıklaması
• xx: Türkiye Komünist Partisi Merkez Komitesi Ile Irak Ko­

münist Partisi Merkez Komitesi'nin ortak açıklaması
xx: TKP Merkez Komitesi'nin TKP MK Genel sekreter�ı·
Haydar Kutlu yoldaşa mesajı •
xx: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın kar- "-'
deş partilere gönderdiği mesajlar

Kasım

TÜSTAV

Bütün ülkelerin proleterleri, bir/eşiniz!
•

YENI
V

ÇAO
11 (245)

Kasım
1984

Komünist ve işçi partilerinin teori ve enformasyon dergisi

ıÇiNDEKilER

xx: Ekim Devrimi ülkülerinin çağdaş dünya politikası üzerindeki
et kis i .

Carlos Rafael Rodriguez
Sağlamlık, dayanıklılık ve yapıcı tutum

Franz Muhri

Sayfa

3

3

Sovyetler Birliği'yle sürekli dayanışma içindeyiz 7

James Stewart
Uluslararası ilişkileri iyileştiren başlıca etmen

Ha/ed Bağdaş
i nancım ız ı n kaynakları

Athos Fava
Yoldaşlık ve eylem birliği ruhunda

Hari/aos Florakis
Sınıfsal, yurtsever bir tutum

xx: Bunalımın sonuçları. Komünistlerin alternatifleri

xx: Kardeş partilerden haberler

Jerzy Wazczuk, Domingos Lopes, Rafik Samhun
Anıların koruyucusu, barışın bekçisi. .

9

13

18

32

43

63

66

TÜSTAV

Mick Costello
Brita nya madenci ler in in savaş ım ka rarl ı l ığ ı 76

XX: Em perya l izmi suçlama belgesi 83

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

XX: TKP Merkez Komitesi Pol it ik Bürosu'nun açık laması 104

XX: Türkiye Komünist Partisi Merkez Komitesi i le I ra k Komü nist
Partisi Merkez Komitesi ' n in ortak açık laması . 106

XX: TKP Merkez Komitesi 'n in TKP MK Genel Sekreteri Haydar
Kutlu yoldaşa mesajı

XX: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın Avusturya Ko­
mün ist Partisi Başka n ı Franz Muhri yo ldaşa mesaj ı .

XX: TKP MK Genel Sekreteri Haydar Kutlu yoldaşın Lübnan Ko­
mün ist Partisi Merkez Komitesi ' ne mesaj ı

XX: TKP MK Genel Sek reteri Haydar Kutlu yoldaş ın SBKP Merkez
Komitesi'ne mesaj ı . . .

107

108

109

110

« BARIŞ VE SOSYAliZM SORUNLAR I» - «YENi ÇM3» derg is in in Yazı

Kuru l u ve Yaz ı Konseyi 'nde aşağıdaki ü l keler komün ist ve işç i parti lerin in
temsi lci leri bu lu nmaktad ı r : ABD, Arjantin , Avusturya , Belçika Bol ivya ,
Brezi lya, Bulgaristan , Büyük Brita nya, Cezayir, Çekoslovakya, Dan imarka,
Demokratik Alman Cumhuriyeti, Ekvador, Endonezya, Federa l Almanya
Cumhuriyeti, F i l i p i nler, F i l isti n , F in land iya, Fransa, G uatemala, Guyana,
Güney Afrika Cumhuriyeti, H indistan , Honduras, Irak , iran , irlanda, is­
panya, isra i l , isveç, isviçre, ita lya, Jamayka, Ja ponya , Kanada, Kıbrıs,
Ko lom biyo, Kosta -Rika, Küba, Lübnan, Lüksemburg, Maca ristan , Meksiko,
Mıs ı r, Moğo l ista n, Panama, Paraguay, Peru, Po lonya, Portekiz, Romanya,
So lvador, Senego l , Sovyetler B i rl iğ i , Sri Lanka, Sudan, Suriye, Ş i l i , Tür­
k iye, Uruguoy, Ordün, Venezue l la , Vietnam, Yunan ista n.

SON REDAKSiYON TARiHi: 1 Ekim 1 984
YAZ IŞMA
ADRESLERiMiZ :

2

BOX 1 6367
S 10327
Stockholm
iŞVEÇ

Stred isko pro rozs i rovan i tisku -
Yeni çağ
Praha 6, Tha kurova 3
Czechoslovokia

TÜSTAV

Ekim De,riml ülkülerinin
çağdaş dünya politikası üıerindek' etkisi

Büyük Ekim Sosyalist Devrimi'nin insanlığın tarihsel yazgısı açısından
önemini tarftştrken, V. i. Lenin, banş konusunun, savaşa karşı savaşım
konusunun aitInt çiziyordu. «Ekim Devrimi'miz, bu konuda da, dünya tari­
hinde yeni bir çağ açtı» diyor, bunun « savaşlann ortadan kaldm/ması
savaşımlnda ilk utku» olduğunu belirtiyordu. (1)

Aşağıdaki yazdarda, komünist ve işçi hareketinin önde gelen kişileri,
Ekim Devrimi'yle ortaya çıkan banşln sosyal-politik ve ideolojik etmen­
lerinin günümüz dünya politikasının üzerindeki etkisini, bunlann günü­
müzün en ivedi ve önemli görevi, nükleer savaşın önlenmesi görevinin
yerine getirilmesindeki rol/erini ele alıyorlar.

SAGLAMLlK, DAYANı Kl ıl ıK VE YAPıCı TUTUM

Carlos Rafael Rodriguez

Küba Komünist Partisi MK Politik Büro üyesi,
Küba Cumh uriyeti Devlet Konseyi

ve Baka,nlar Kurulu Başkan Yardımcısı

Rusya proletaryas ın ın , Bolşevik Pa rtis i 'n in önderl iğ i nde 67 yı l önce
utkuyu kazanması ve eski çarlık im paratorluğu nda sosya l ist erkin kuru l ­
mas ı , dünya ta ri h inde, barışı savunmayı temel ve kal ıc ı b i r hedef sayan
i lk devletin d ünya sahnesine ç ıkmasına yol açtı. Tan ı nmış Fransız sosya -

(ı) V. i. Len in , Tüm Ya pıtlar, c. 44, s. 1 48, 1 49.

3

TÜSTAV

l isti Jea n Jau res, emperya l i zmin , aynı b i r bu lutun yağmur taş ıması g ib i ,
savaş taşıyıcıs ı o lduğunu söylem işti . Buna, aynı şeki lde, sosya l izmin b i r
barış taşıyıcısı o lduğu e klenebi l i r .

işç i ler in ve köylü ler in yen i hükümeti n i n , 26 Ekim (8 Kasım) 19 17'de tüm
ha l k ları ve hükümetleri derhal ad i l , demokra ti k b i r ba rış, i lhaksız ve
tazmina tsız b i r barış imzalamaya çağıran ta rihsel Ba rış Buyru ltusu' nu
açıklaması, leni n ve yoldaşla rı nın kend i l iğ inden _bir ka ra rında n deği l ,
on ların tüm devrimci program la rının mantığ ından kaynakla nıyordu. Yen i
doğan sosya l ist devlet ba rış isted iğ in i i l an ed ip , buna u laşmanın yolla ­
r ını a ra rken, sa ldırgan u l us lararası ger ic i l iğe ka rşı ha l kının çıka rla rını
i k i rc imsiz savnumaya da elbette hazırdı. Ve en başında n it ibaren de
bun la rı savu nmak zorunda kaldı .

o zamandan bugüne kadar Sovyet hükümeti, ka l ıc ı bar ış ın sağlanması
ve evrensel ve tam bir s i lah lanmaya ulaş ı lması için yoru lmak bi lmez
çaba la rı nda her olanağı değerlendi rd i . Eğer U lus lar Bir l iğ i ' n i n ba rış ve
s i lahsız lanma konula rında yürüttüğü tartışma la rın ta rih ine dönülürse
(ABD bu örgüte pol i ti k nedenlerle katı lmam ıştı) SSCB delegasyonunun
hem genel s i la hsız lanma hem de bu yönde atılab i lecek kısm i ad ım lar
konusundaki tuta rlı öneri leri kaçın ı lmazl ık la hatırlanacaktır. "Sa ldı rı »n ın
ta nım lanması da, Sovyetler B i r l iğ i temsi lc i lerin in sürekli o larak üzerine
g ittik leri b i r konu o lmuştu.

Fa rkl ı sosyal sistemlere sah i p ü lkelerin barış içinde yanyana yaşam a ­
sına ge l ince, len in ' i n 1 920'de, Sovyetler B i r l iğ i ve A B D a rasında ba rışın
temel i konusunda , ABD aja nsı " U n iversal Service» muhabi ri n i n sorunsuna
şu ya nıtı verd iğ in i b i l iyoruz : " Ameri ka n kapita l istleri biz i rahat b ı raks ın­
l a r. B iz on lara dokunmayacağ ız». (2)

Reagan g ib i gözü a ntikamünizmle kara rmış lar, Ma rksizm-Lenin izm' i
çarpıtmaya ça lışıyor la r ve Sovyetler Bir l iğ i ve ötek i sosya l ist ülke leri sa­
vaşa başvurarak sosya l izmi kurmaya niyetlenmekle suçlayarak, an lara
ka raça lmak istiyorla r. Ne varki reel sosya l i zmin ü l keleri nde bu tü r suç­
lama ları kanıtlayacak hiçbir şey yoktur.

Dünya savaşla rının kaçın ı lmaz olduğu görüşü hiç bir şekilde Mark­
sizm-Len in izm' in bir ü rünü değ i ld i r. Teorimiz ka pita l izmin savaşa götür­
düğünü beli rtiyor. Bu eğ i l im 'bi r gerçekti r ve bunu hesaba katmamak
safl ı k ol ur. Ne k i , hem Len i n hem de deva mcıla rı , kesi n , ka ra rl ı ve ak ı lcı
bir pol it ikanın (elbette, Sovyetler Bir l iğ i ve tüm sosya l ist top lu luk , her­
hangi bir saldırgan yelteniş i s i lah l ı g üç le püskü rtmeye haz ı r olmak zo­
runda o lduk larının fa rkı ndad ı r) u l usla ra ras ı polit ika n ı n ka rmaşık sorun­
lar ı n ın askersel o lmayan a raçla rla çözü lmesini o lanakl ı kılacak barış-

(2) V. i . Lenin, Tüm Yapıtlar, c . 40, s. 1 45.

4

TÜSTAV

sever konum ların ve karş ı l ı k l ı o larak kabul edi lebi l i r önerilerin destek­
lenmesinin sağlanması içi n kapita l ist ü lkelerdeki ler de dah i l , ha lk ların ba­
rış istemine, onların i radesine dayanı labi leceğini göstermiş lerdir.

Sovyetler Birl iğ i ' n i n değişmez hedefi işte bu o lmuştur. Reogon' ı n dar
görüş lü , bayağı a ntikomünizm in in dünya barı ş ın ı teh l ikeye attığ ı g ü nü­
müzde de, Sovyetler Birl iğ i 'n in polit ikasını bel irleyen budur. Sovyetler
B i rl iğ i 'nin pol iti kası, tehditlerin ka rşıs ında, sağ laml ığ ı ve dayan ı kl ı l ığı ,
u lus lararası gerg inl ik leri tedrici s i lahs ız lanma yo luyla azaltma ve gene l
ve tam bir s i lahs ız lanma i le bunları ortadan kaldırmaya yöne,l i k görüş ­
meler i ç in ya pıcı formü l ler öneri leri i le b irleştiriyor. Böylesi öneri ler SSCB
ve Varşova Antlaşması Orgütü'nün ötek i üyeleri ta rafından sürek l i o larak
ya p ı l ıyor. Bunlar tekrar tekra r ve tutarl ı l ı k la , Savyet yönetic i leri n in , Leo­
n id Brejnev, Yuri Andropov ve Kanstantin Çernenko'nun açıklama ların­
da ortaya kondu.

Tehdit gerçektir, a ncak kaç ın ı lmaz değ i ld ir. Sovyetler Birl iğ i ve tüm
sosya l ist ü lkeler top lu luğu, gel işmekte olan ü lkelerin geniş dünyasında
ve aynı zamanda Bonn, Londra , New York ve Paris'tek i barışseverlerin
son eylem leri ni n gösterd iği gibi , NATO üyesi devletler de iç inde gel i ş ­
miş kapita l ist devletlerde yüzmi lyonlarca işçi, ayd ın ve köylü savaşın
önlenmesi için ça l ı şıyor.

Küba komünistleri nin, barı ş ı n korunabi leceğ i konusundaki görüşleri
barışa adanmış bir sistem olan sosya l izme i nançlarına , ha l kların nükleer
bir yang ını önleme istemine inançlarına daya nıyor. Ancak haya le kapı l ­
mamal ıy ız . Sorumsuz g üçlerin savaş ı başlatmaları o las ı l ığ ı e lbette var­
d ı r. Bugün , bu güçler ABD hükü metinin iz lediğ i pol itikayı b iç imlendiriyor
ve bu hattı NATO' lu bağlaşık lar ına dayatmaya ça l ı ş ıyorlar. Bu sonun­
cu lar, ara lar ındaki öneml i çel işki/ere rağmen, ABD em perya lizm in in ge­
rici çevre lerinin önünde eği l iyorlar, k i bu, yeni ABD nükleer roketleri n in
Batı Avrupa'ya konumlandırı lmasını o lanaklı kı ldı .

Sosya l i zmin canl ı bir gerçek l i k o lduğ u Küba, ya ln ızca dünya barı ş ı na
yöne l ik tehdit konusunda kayg ı duymakla ka lm ıyor, aynı zama nda barı­
ş ın korunması iç in çal ı şıyor. Biz, Orta Amerika ve Karayi pler'de başlaya­
cak bir savaş ın, tüm Latin Ameri ka'yı şu ya da bu biçimde etki leyerek
hayl i yayılabi leceğ inin fa rk ındayız. Bu, ya l n ızca Doğu-Batı arasındaki,
ya ni sosya l izm i le kapita l izm a rasındaki çel işki leri s i lah l ı güce başvura ­
rak çözme g ibi bir emperya l ist denemeye değ i l , aynı zama nda ş imdik i
ABD yönetim inin müdaha lec i l iğ inden, pol itikasın ı Orta Amerika'ya da­
yatmayı ve Küba'da sosya l ist sistem in yaşamasını ve Orta Amerika ve
latin Amerika' n ı n öteki bölgelerinde gerçek devrim lerin o lmasını o lanak­
s ız k ı lmayı hedeflemesinden çıkacak bir savaşa da işaret ed iyor.

Küba 'n ın bu tehdite yanıt ı , barış iç inde yanyana yaşama ve u l uslar-

5

TÜSTAV

a rası an laşmazl ık lar ın barışçı çözü m ü için savaşım ım ız la bağ l ıd ı r. Küba
Komünist Partis i 'n in pol it ik platformu, barışın korunması hedefin i , pa rti­
nin ve u lusun d ış pol it ikas ın ın b ir inc i l ve a na görevi o lara k koyuyor. B ir­
leşmiş Mi l letler'de, Bağlantıs ız la r Hareketi içinde, n' ler Grubu'nda ve
öteki u lusla ra rası fo rumla rda, barışı savunarak , savaş ın önlenmesi iç in ,
çok küçük de o lsa herhang i b i r ad ım ı n atı lması için e l i nden gelen i ya ­
parak sağlam ve tuta rlı b i r tutum a lıyor. Yerel , latin Amerika düzeyinde
de ba rışçı çözümlerden ya nayız. Meksika, Kolombiya ve Venezüella baş­
kan larına mektubunda, Fidel Castro, Contadora G rubu'nun g i riş im lerine
desteğ im iz in nedenler in i bel i rtti ve O rta Amerika sorun lar ın ın çözümünün,
iç inde bulundukları d ra matik durumdan gerçekten demokratik b i r ç ık ış
yolunun EI Sa lvador ha lk ın ın savaş ım ına i l i şk in o lan lar da iç inde, ya l ­
n ızca görüşmeler yoluyla bu lunması gerektiğ i n i vurg uladı .

Küba bu yönde olanakl ı tüm çabayı gösterm iştir, göstermeye deva m
edecekti r. Küba, Orta Amerika ve Ka rayipler bölgesi ne i l işk in olarak, ş u
a nda yürümekte o l a n görüşmele rden ve Nika ragua hükümeti ve Sandi­
n ist Cephe'n in , EI Salvador'un ve öteki latin Amerika ü lkeleri n in dev­
rimei ler in in a lacağı ka ra rlardan ç ıkaca k yüküm lü lükleri üstlenmeye ha­
z ı rd ı r. Doğa ld ı r k i , bu, aynı şeki lde ABD hükümetin i n de benzer yüküm­
lü lük ler a lmas ın ı ve sorumluluğu paylaşmasın ı gerekti r iyor; bu o lmadan
Orta Amerika'da bar ış düşünü lemez, çünkü gerçek tehd itin kaynağı
ABD'd i r, teh l ike ya ln ız ondan gelmekted i r.

0te yandan Küba savunma gücünü a rtırıyor, çünkü zayıf ve iyi eğitiI­
memiş s i lah l ı kuvvetleri ve tüm ha lk ı i le askersel emperya l ist saldı rıyı
püskürtme yeteneği nden yoksun bir Küba devrim i , ya ln ızca Reagan g ib i
em perya listlerin iştah ın ı kabartacaktır. On la r, Grenada'da, kendi ler in i
püskürtemeyen halk lar üzer inde kolay b i r zaferden zevk a ldıkla r ın ı gös­
terdiler. Küba ve ABD hükümetleri a rasındaki a n la şmazl ık lar ı , ka rşılıklı
sayg ı temel inde ele a lma olanağına i l i şk in o lan ı da içinde, görüşmeler
iç in haz ı r olduğunu tekra rlarken, cumhuriyetimiz , aynı zamanda, em per­
yal istle r i , Küba 'ya sa ld ı rı p lan lar ın ,I uygu lamaya geçme hatas ın ı işleme­
den önce düşünmeye zorlaya ra k da barışa katkıda bulunuyor.

Ekim Devrim i ' n in yı ldönümünü kutlarken, ya l n ızca Fransız işçi leri n in
Paris Komünü s ı rası nda tı rmanmaya başladı k ları n ı n doruğuna i lk o la­
rak ulaşan proletaryayı kutlamakla ka lmıyo ruz. Ya ln ızca nazizmi n ve tüm
faşizm güçleri n in , barışı n bu yem in l i düşma nları n ı n, Avrupa'da ve tüm
dünyada hegemonya kurmasın ı n önüne geçme savaş ımında sorumlu lu­
ğun ve yükün büyük k ısm ın ı taşıyan SSCB halk lar ına sayg ım ız ı d i le geti r­
mekle ka lm ıyoruz. Ekim Devrim i' n i kutlarken, aynı zamanda, e lbette ha lk­
lar ın göz le görü lü r gücünün onsuz yeterince cayd ı rıcı etkisi olmayaca­
ğ ından , ü lkelerimiz in savunmasın ı g üçlend i rme çaba ları da içinde, ba ­
rışı her a raçla savunmak iç in tüm gücümüzü seferber ediyoruz.

6

TÜSTAV

SOVYETLER BIRllGI ILE SOREKli DAYANIŞMA IÇiNDEYIZ

Franz Muhri

Avusturya Komünist Partisi Başkant

67. y ı ldönümünü kutlad ığ ım ız Büyük Ekim Sosya l ist Devrimi, SSCB'nin
o luşmas ı , ilk sosya list devlet in doğuşu, gel işmesi, güçlenmesi ve yeryü­
zünün a ltıda bi rinde sosyal izmin kurulması , bütün bun lar sadece Sovyet­
ler B i r l iğ i ha lk lar ı için büyük olan sü reçler, dönüşümler değ i ld i r. Ek im
Devrim i aynı zama nda u lusla ra rası işçi s ın ıf ı , kurtuluş hareketleri ve ba­
rış savaş ımı için büyük ve kal ıcı bir önem taşıyor. Bunu, ü l kem iz in somut
ta rihsel deneyimi örneğiyle açıklamak istiyorum.

Ekim Devrimi'nin utkusu Avustu rya işçi s ın ı fı n ı ca n landırd ı ve emek­
çi ler in savaş ım ına güçlü b i r ivme kaza ndırd ı . Avustu rya -Macarista n mo­
narşisinin çöküşüne ya rdımcı aldu. Kas ım 1 9 1 8'de Avusturya Cumhuriyeti
i lan edi ldi ve burjuva parlamenter demokrasisi kuruldu. 1 9 1 8-1 920 y ı l ­
ları a ras ında Avusturya işçileri çok sayıda reform ya pı lmasın ı sağ lad ı la r.
Orneğ in , 8 saatl ik işgünü tan ınd ı ve ü retim konseyleri, ücretli iz inle i lg i l i
yasa lar kabul edi ld i . Burjuvazi Ekim Devrimi 'n in ü lkü lerinden esinlenen
i�çi s ın ıf ın ı n « Rus di l i i le konuşup» burjuva demokratik devrimi sosya l ist
devrime dönüştürmesinden korktuğu için bu tavizleri vermek zorunda kaldı .
Sovyetler Birl iğ i , Ma rt 1 938'de Avustu rya'rl l1 Na-zi Alma nya'sı toprak ları
o larak tan ınmasın ı reddeden tek büyük devletti. Onun kararl ı tutum u so­
nucu, 1 943'deki Moskova Bi ld i risi , müttefik devletlerin askersel amaçların­
dan birin in bağıms ız b i r Avusturya 'n ı n yeniden kurulması o lduğunu açı k lad ı .
Biz im ü lkemiz de içinde, tüm Avrupa'nın H itler faşizmi di ktatörlüğünden
ve yabancı boyunduruğundan kurtulması nda Sovyetler Bir l iğ i ' n in belir­
leyici katkısı oldu. Sovyetler Birl iği bunu ağır kayıpla rla ödedi. Böylece
Sovyet halk ı tarihte olağa nüstü büyük bir kah raman l ı k gösterd i. lJIke­
mizin kurtar ı lması , 27 N isan 1 945'de üç demokratik parti n in ik inci Avus­
tu rya Cumhuriyeti 'n in kurulduğunu açı klayan belgeyi imzalamasına ola­
nak verdi . Bu belgede partimizin on la rca y ı l l iderlerini ya pmış o lan
Avusturya Komünist Partisi Başkan ı Johann Koplenig' in imzası da va rd ı r.

Sovyetler Birl iğ i , Sovyet O rdusu'ndaki e rler ve subaylar Avusturya ha l ­
k ı na ekonomiler in i ona rmaları yo l undaki i l k ad ımları nda, aç l ık la sava­
şımda etkin ya rd ımda bulundular. Yine SSCB, a rta n u lusla ra ras ı sayg ı n ­
l ığ ına dayanara k ve tuta rl ı pol itikasın ı sürdürerek, Batı l ı devletlerin Avus­
turya'yı paylaşma, onu Batı askersel blokuna sürükleme planlar ın ı bözdu.
Bağımsız ve demokratik bir Avusturya' nın yeniden kuru lmasıyla i lg i l i
Devlet Anlaşması ' n ın im7.a lanmasl ve 26 Ekim 1 9S5'de U lusal Meclis ta­
raf ından sürekli tarafs ız l ı k statüsü nün kabulü için koşu l lar ancak Batı l ı
devletlerin ve o zaman ü l keyi yöneten Sosya l ist Parti i le Halk Partis i 'n in

7

TÜSTAV

Sovyetler B i rliğ i 'n in Avustu rya 'n ın asla sosya list ü lke lere ka rşı Batı n ın bir
i leri kara ko luna dönüşmesine iz in vermeyeceğine ikna olma la rı ndan son­
ra sağlandı . Devlet Anlaşması ' nda (ki bu kısmen Cumhuriyet Anayasa'­
s ına geçmiştir) bağımsız l ığ ın , demokratik hak ve özgürlüklerin güvence
a lt ına a l ı nması ve yeni b i r faşizm tehlikesi n in doğmasın ın önlenmesi
yönünde önem l i hükümler ye r a lmaktad ı r. Sü rek l i tarafs ız l ı k ü l kemize büyük
yarar lar sağlad ı . Bunun sonucunda, Avusturya 'n ı n Sovyetler Bir l iğ i ve öteki
sosya list ü lkelerle politik, ekonomi k ve kültüre l bağları o lumlu bir geliş­
me gösterd i . Bu i l i şk i ler, değişi k sosya l sistemlere bağl ı ü lkeler a ras ında
ka rş ı l ı k l ı ya ra ra daya l ı işbir l iğ in in gerçekleşebi leceğini gösteren ve barış
iç i nde yanyana yaşama politikas ın ın sağladığı olanakları ortaya koyan b i r
örnektir. Bugün sosya list ü lkelerle o lan ekonomik i l işk i ler 1 50 bi .n kişi
için iş sağ l ıyor. Bununla b ir l ikte tekel ler in, Ortak Paza r' ın ve ABD' n in
rekabetinin baskıs ı , d iğer etmen lerle bi rlikte, ü lkem izde öze l l ik le genç­
liği büyük ö lçüde etk i leyen uzun süreli işsiz l i ğ i yaratmaktad ı r.

Hak l ı o la ra k şunu söyleyeb i l i riz : Ekim Devrim i'nin utkusu ve Sovyetler
Bir l iğ i ' n i n varl ığ ı , Avustu rya ha lk ın ın kaderi ne her zaman o lumlu etkide
bu lunmuştur. Eğer SSCB olmasayd ı , g ünümüz dünyas ında egemen, ta­
rafsız ve bağımsız bir Avustu rya. va ro lmayacaktı. Sovyet devleti nin i lk
yasama eylem leri nden biri 67 yı l önce kabul edi len Barış Buyrultusu ol­
m uştur. O zamandan bu ya na barış, Sovyet dış po litikasın ı n değişmeyen
temel i olara k ka ld ı . Avustu rya ha lk ı da iç inde eğer bugün Avrupa'da
halk lar i k i nci Dünya Savaşı 'ndan bu yana , 40 yı ldan fazla barış iç inde
yaşad ı d iyeb i l iyo rsak, bunu herşeyden önce Sovyetler B i rl iğ i 'ne, öteki
sosya l ist ü lkelere, on ları n tuta rlı barış pol itika larına borçluyuz. Bu po l i ­
tika b i r üçüncü dünya savaş ın ı ön leme o lanağ ını yarattı. Sosya lizm ve
barış b i ribi ri nden ayı rt edi lemez. işte bu nedenle biz hak l ı o larak şöyle
d iyoruz: Daha güçlü sosya l izm, daha g üçlü barış demektir.

Yeni bir dünya savaş ın ı (ki bu savaş kaçın ı lmaz ola ra k nük leer savaşa
dönüşecektir ve tüm i nsanl ığ ı yok edecektir) ön leme olanağ ın ı yaratmak
için Batı Avrupa'dak i , tüm kapita l ist dünyadak i ha lk la rı n savaş ımı yük-­
seltmeleri zorun ludur. Bu bağlamda Avusturya l ı komün istler barış hare­
ketine büyük değer veriyorlar. Hareket, emperya l istıerir: a rtı k hesaba
a lmazl ık edemeyecekleri b ir g üç oldu . Barış hareketi bizim ülkemizde de
gel işt i . Değiş ik pa rti lere bağ l ı ve değiş ik dünya görüşüne sah ip insa nlar,
Hristiyan la r, sosya l istler, komün istler ve pa rtisizler bu harekette b i rleşi­
yorlar. Avustu rya Komün ist P<ırt is i , eylemler ya pı lmas ına ve demokratik
bir tartı şmanın sonucu ba rışseverlerce sa ptanan görevlerin yerine geti­
r i lmesine yapıcı katkıda bu lunuyor. Biz u lusa l barış hareket in in federa l
hükümeti n açık tavı r a lması ve .ABD nük leer roketleri n in Avrupa'dan
çeki lmesi ve uzayın m i l itarizasyonunun önlenmesi ve Avusturya'da mi li­
tarizmin yükselmesine karşı ç ık ı lması istem lerimizi desteklemesi yönü nde
davranmaya itecek o lan platform unu destekliyoruz.

B

TÜSTAV

Barışa, özg ü rfüğe ve u lusal bağımsız l ığa karş ı büyüyen tehdit, ABD
emperya l izmin in gerici çevrelerinden, Reagan ve yönetim in in eylem lerin­
den gelmekted i r. Si lahlanma yarış ın ın tırma ndırı lması aynı zamanda iş­
yeri ve emekç i halkın maddi yaşam düzeyine ka rş ı tehdit o luştu rmakta ­
d ı r. Sa ld ı rgan em perya l ist .çevreler son zamanlarda Avusturya'yı Sovyet­
ler Bir l iğ i 'ne ve genel l ik le sosya l ist ü lkeler topluluğuna karşı çatışma
polit ikasına çekme çaba ları n ı yoğunlaştırd ı la r. Bu durumda 25. Kong re'­
miz in yaptığ ı şu saptama son derece önem l i ve son derece günceld i r:
Barış için savaş ım Avusturya Komün ist Partis i 'n in en önde gelen u lusa l
polit ik görevid i r. i l k sosya l ist ü l keyle, Ekim Devrim i ü lkesiyle dayanışma­
mız , Sovyet ve Avusturya hal kla rı a rasındaki dostluk için çalışma la rım ız ,
bar ı ş davasına ve Avusturya'nın u lusal çıkarlarına hizmet etmekted i r.

ULUSLARARASI I liŞKi LERi iYi LEŞTIREN BAŞlıCA ETMEN

James Stewart

ırlanda Komünist Partisi Genel Sekreteri

Büyük Ekim Sosyal ist Devr imi , dünya çapında insa nl ığ ın polit ik ve sos­
ya l i l işki lerine nite l i ksel b i r değiş ik l i k geti rerek, dünya ta r ih inde yen i b i r
çağ açtı.

i lk kez olarak, öncü partis in in , komün ist parti nin önderl iğ inde işçi
sınıfı , bağ laş ık la rıyla b i rl i kte kapita l izm ve emperya l izmden erki söküp
o labi leceğin i ve sosya l ist top lumu ku rmaya i lerleyeb i leceğini gösterd i .
Bunun dünyan ın en gen i ş toprakları üzeri nde başarı lması olgusu uluslar­
a rası işçi sı n ı fı hareketinin sosya l kurtuluş savaş ımında, halk lar ın sömür­
geci l iğe ka rşı savaşımında ve söm ü rücü rej im ierin doğ urduğu savaşlar ın
sona ermesi gereği için yığ ı n la r a rasında genel b i l i ncin gel işmesi nde
önem l i i lerlemelere yol açarak , u luslara rası i l işk i lerde derin değiş i klere
neden oldu.

1 91 7'deki utku, 14 emperya list gücün müdahale kuvvetlerinin yeni lgiye
uğratı lması i le sağlam laştı rı lan bu utku, I k inci Dünya Savaşı 'nda faş iz ­
min yenilg is in in ve d ünya g üçler dengesinde n itel iksel değişik l iğ in mey­
dana gelmesinin temel in i o luşturdu. Dünya sosya l ist sistemin in doğ­
ması, em perya l ist ü lkelerdeki işçi s ın ı f ın ın pol it ik , sosyal ve demokrotik
i lerleme savaşım larına ve Asya, Afri ka, Latin Amerika'daki ve I rlanda '­
dak i u l usa l kurtuluş hareketlerine yeni ivme kazandırdı .

Dünyadaki konumları n ın sa rsı ld ığ ın ı gören tekelci sermaye, Sovyetler

9

TÜSTAV

Bir l iğ i ve onun bağ laşı k la rı sosya l ist ü lke lere ka rşı tarihte « soğuk savaş»
o la ra k ta nım lanan yoğun bir ideo lojik, pol it ik ve ekonomik kampa nya
başlattı. Bunun a macı Sovyetler B i r l iğ i 'n i ya l ı tlamak ve sosya l izmin ve
u lusa l kurtuluş hareketin in kazan ımlar ın ı ortadan kald ırmakt!. Antisov­
yetik h isteriye, emperya l ist çevreler in tüm çaba larına karşın, sosya l izm
g üçleri sürekli gelişti. Dünya ilişkiler inde başlıca etken olara k sömür­
geci l i k ortadan ka lktı. Sovyetler Bir l iği ve u lus lara ras ı komün ist hareket
taraffndan desteklenen u lusa l kurtu luş hareketi başarı üstüne başarı e lde
etmeye devam ediyor. Avrupa'dak i ge l işmiş kapita l ist ü l ke lerde ve Kuzey
Amerika'daki işçi s ın ıf ı yaşam koşu l la rı ve kapita lizm i n s ın ı r lar ı içinde b i r
dereceye kada r demokratik hak ları n ı n gen işlemesi nde, geçici de olsa,
gerçek i lerlemeler sağlayabi id i .

Ama en öneml is i , SSCB'n i n ideoloj ik , ekonomi k ve askersel gücüyle
güvence a ltına a l ı nan dünya sosya l ist sistemin in var l ığ ı , emperya l izm in ,
her şeyden önce ABD emperya l izm in in dünya çapında ya da herhang i
bir ü l kede ge l işmeleri n kendi ç ıka rla rı doğrultusunda o lmasına daha
fazla karar veremeyeceği sonucunu doğurdu .

Dünya sosya list sistem i ,.sosyal kurtuluş güçleri , u lusa l ku rtuluş hareket­
leri ve barış ha reketleri, emperyal izm ta rafından « soğuk savaş» ın daya­
tı lmasına karşın, sürek l i güçlendi ler. Bu koşu l larda emperya l ist güçler
u lus lara rası i l iş k i lerde yeni biç imleri kabul etmek zorunda kaldı lar. Sov­
yetler B i rl iğ i ' n in , değiş ik toplumsa l sistem lere bağl ı devletlerin barış içinde
ya nya na yaşaması , eşit l ik ve ka rşı l ı k l ı güven gibi len inci i l kelere dayanan
ard ıeti tutar l ı barış politikası , u l us la rarası i l i şk i leri b içimlendirmede güç­
l ü , temel b i r etmen ha l ine geldi . Bu po l i tika yumuşamaya ve Hels inki
an laşma lar ına yol açtı.

Ne ki, bu yeni ge l işmeler em perya l i zmin egemen çevreleri n i n k imi ke­
s imlerin in , öze l l ik le ABD'de Reagan yönetim in i ve Brita nya'da Teacher'­
i n muhafazakar hükümetini destekleyen çevrelerin hoşuna g i tmiyor. Bu
güçler a rd ıc ı l o lara k Helsinki a n laşmalar ın ı d inamitlemeye, y ığ ınsa l i le­
t iş im a raçları ndan b i r kez daha yoğun antisovyetik, a ntikomünist ideo­
loj ik kampa nyayı başlatmaya , «üçüncü Dünya » ü lkelerinin ekonomik sö­
mürüsünü yoğu n laştırmaya, em perya l izmin boyund uruğundan kurtulma
sürecindeki ü l ke lere askersel sa ld ı rı yöneltmeye ve dünya sosya list siste­
m in in b ir l ik ve istikra rı n ı d inamitlemeye çal ıştı lar. ABD em perya l izmi
k i r l i , caniya ne e l in i E I Sa lvador, N i ka ragua, Afgan istan, Polonya, ve
Ortadoğu'ya uzatıyor. Aynı zamanda ABD, Federa l Almanya Cumhuri­
yeti, Bri ta nya, Japonya ve öteki ge l işmiş kapita l ist ü lke lerde kapita l iz­
min dünya krizine emekçi halkın yaşam düzeyine ve çetin savaşı m la ka­
za n ı lm ış demokratik hak larına saldırı lar ın ı a rtırması eş l ik ediyor.

Yeryüzünde barış ın korunması , g ünümüzün temel sorunudur. Sovyetler

10

TÜSTAV

Bir l iğ i ve bağ laşık larına karş ı askersel üstün lük elde etmek ve sosya l ist
ü l kelerdeki ekonomik, sosyal ve demokratik ge l işme kazan ım lar ını d ur­
durma çabasıyla, şimd iye dek görülmedik ve son derece paha lıya ma l
o lan b i r s i lah lanma yarışı başlatan Reagan yönetim in i n savaş tacir i pol i­
t ikasıy la, dünya barış ına yönel i k tehdit her zamankinden daha çok a rt­
mıştır.

ABD .. Cru ise» ve .. Pershing-2» roketleri n in Avrupalı NATO ü lkelerinde
konumlandırılması ve Reagan'ın uzayın s i lahlandırılması plan ları dünya­
n ın her ta raf ından barışsever g üçleri yeni yığınsa l eylemler iç in ayağa
ka ld ı rdı. Bu, öze l l i k le ABD, Hol landa , Federal Almanya ve Brita nya 'da
olanaklı en geniş güçleri n katı ld ığ ı , ya ln ızca komün ist ve sosya l istleri
değil, burjuva partileri ve kiliseleri de kucak layan bir kam panya şek l in­
ded i r. Bu güçler Amerikan roketler in in Avrupa toprak lar ına yerleşt i ri l ­
mesini kes in biçimde k ınıyorlar. Reagan'ın nükleer s i lah lanma yarış ı na
ka rşı bu savaşım sırasında g iderek daha çok i nsan, nükleer s i lah la ra sa­
hip olma yoluyla dünya barışını eşit derecede tehl i keye sokmak g ibi ik i
« süper devlet»i (ABD ve SSCB) b i r tutman ı n doğru olmadığının fa rkına
varıyorlar.

Nük leer s i lahsız lanma için savaş ımda, NATO ü lkeler in in yığ ı nsal i leti­
ş im a raçlar ının sinsi propaga ndasına karş ın , Sovyet devleti n i n ve SBKP'­
nin a rdıc ı l ba rış pol itikası , on lar ın bu temel ve yaşamsal konudaki sağ­
lam, kes in tutum unu, değiş ik sosyal tabakalardan g ittikçe a rtan sayıda
i nsan görüyor, kavrıyor. ABD em perya l i zmin in aç ık savaşçı tutumuyla
karşılaşa n, öncekinden çok daha fazla i nsan dünya barışın ı n güvencesi­
n in , SSCB, dünya sosyalist s istemi i le bağlı olduğu gerçeğin i kavrıyor.

«Köylüye topra k », .. Açla ra ekmek » ve .. tüm dünyaya barış » belg i leri
bolşevi klerin devrimci prog ra m lar ını ifade ediyordu. Onlar ya ln ız eski
ça rlık impa ratorluğunu değişti rmekle kalmadılar, aynı zamanda dünya
sosya l izm in in , yan i tüm dünyada ba rışseverleri destekleyecek ve bi rleş­
tirebi lecek, ABD emperya l izm in i n başlattığı çılgın nük leer s i lah lanma
yarış ını durdu rab i lecek ve dünya savaşı teh l i kes in i ön leyebi lecek gücün
doğmasını olanaklı k ı la n koşu l la rı ya ratarak, dünyayı da değiştird iler.

i rlanda topraklarında nükleer s i lah yoktur. Ama ülkem izde nükleer
s i lahsız la nma için, barış için savaşım geniş sosya l g üçleri kucaklaya­
ra k büyüyor. irla nda'da barış sorununun kendi özel ç izg i leri ve kendi
öncelik leri va rd ı r. Kuzey i rlanda hôlô i ng i l i z emperya l izm in i n deneti m i
a lt ındad ı r ve bu, onun NATO'nun b i r parçası o lara k ve bu saldı rgan
blokun üye ü lkeler ha lk ları iç in o luşturduğu tüm teh l ikelere konu o lduğu
a nlamına ge l iyor. Askersel bak ımdan i rlanda Cumhuriyeti ta rafsızdır.
Ama ABD ve AET'n i n önde gelen ü lkeleri i rlanda'y ı NATO'ya bağlamak
iç in Dubl in hükümetine sürek l i baskı yapıyorlar.

1 1

TÜSTAV

ı rlanda Komünist Pa rtis i ' n i n bu konudaki konumu açıktı r : Bası n o rgan­
larım ızda ve tüm aj itasyon ça l ı şmalarımızda NATO devletle r in in ırlanda
Cumh u riyeti ' n i , ırlanda'da bir b i r l i k devleti ne ulaşılmasın ı n koşulu ola­
rak, kendi s ı ra la rına katılmaya teşvik etme çaba ları n ı serg i l iyoruz. Böyle
b i r a n laşma ü l kemiz için kendi kaderi n i tay in etme ve polit ik bağım­
s ız l ık a n lamı na gelmeyecektir. Tam ters ine bu, ırlanda ha lk ın ın , en büyük
em perya l ist devletleri n kapris ve n iyetlerine daha fazla bağ ım l ı o lmasına
neden olacaktır.

ırla nda'dak i barış ha reketi iki temel sorunla ka rş ı ka rşıyadır : B i ri ncis i ,
ırlanda Cumh u riyeti ' n i n tarafısız l ığ ın ı koruma k ve bunu emperya l izm
kampın ın dışı nda olumlu bir pol i tik tarafıs ız l ığa doğru ge l iştirmek. I k in ­
c i s i , ırlanda'yı nük leer s i lah la rdan a rınd ı rı lm ı ş b i r bölge yapma sava­
ş ımı ve tek bir " Cruise" ve " Persh i ng -2" roketi n i n ya da öteki nükleer
s i lah lar ın ırlanda toprakla rı nda konumla nmamasın ı sağlamaktır.

Bu savaşıma katı lan g üçler i lerl iyor ve burjuva parti ler in , send i ka la rı n ,
kadın, gençl ik ve öğrenci örg ütleri n i n üyeleri n i , rah ipleri ve kato l ik ve
protestan k i l iselerin s ı radan üyeler in i kucakl ıyor. Bu işe a ktif o la ra k katı­
lan başl ıca kuruluşlar şun lard ı r : Tüm ırla nda temel inde örgütlenm iş,
Nükleer s i lahsız lanma için ırlanda kampa nyası ; Kuzey ırlanda'da eylem ­
de bulunan Barış v e Yumuşama Derneği (sendika la rla s ık ı i l işk i ler iç in­
ded i r) ; ve Kato l i k k i l isesi n i n üyelerin i u lusa l ça pta örgütleyen " Pax
Christi". Bu y ı l ı n Eylü l ayında meydana ge len o lumlu b i r gel işme de ,
Kuzey ırla nda'da ö rgütlü send i ka ha reketin in , ırla nda Sendikalar Kon­
g resi Kuzey Komitesi önderl iği nde, Nü kleer Si lahsız lanma için Sendikal
Kampanya 'n ın kurulmasıd ı r. Kuzey'de ırla nda Belfast ve Güney'de Dub­
l i n , şeh i r mecl is leri ta raf ından nük leer s i lah lardan ar ınd ı r ı lm ış bölgeler
o larak i lan ed i ld i ler. ABD'nin nük leer s i lah lanma yarışına ve Latin Ame­
rika ha lk la rına saldırı lar ına ırla nda ha lk ın ın tepki leri n i n boyutları, bu
y ı l Reagan'ın ırlanda Cumhuriyeti ' n i ziya reti s ı rasında ortaya kondu. Bü­
tün ırla nda'da yığı nsal protesto gösteri leri o ldu. Bu gösteri lerin en büyü­
ğü Dubl in'de oldu ve buna aslında tüm polit ik görüş lerden i nsanlar, sen­
d ika lar, gençler, kad ın lar katı ld ı , rah ibe ve rah ipler de bu gösterin i n en
ön s ı ra la rında yera ld ı lar .

Halkın istemi açık, kes ind i r : Adamız ın insa nları ABD nükleer s i lah ları ­
n ın h iç b i r parçasını istemiyor. On lar, bu tü r s i la h lar ın Brita nya ve d iğer
Avrupa ü lkelerindeki va rlığ ı n ı n en temel demokratik hak ları o lan yaşam
hakla r ın ın i h la l i o lduğunun fa rk ındalar. Ve bu yaşamsa l sorun çevresin­
de yeni yoğunluğa u laşa n düşünceler savaşı nda g iderek daha fazla in­
san 67 y ı l önceki Ek im Devrim i' nden beri Sovyetler B i r l iğ i 'n in her zaman
o lduğu g ibi bugün de s i lahs ız lanma ve dünya savaş lar ın ın ebediyen
o rtadan kaldırı lmas ın ın a maçlar ına yanıt veren tuta rl ı bir pol i tika uyg u­
ladığını kavrıyarlar.

1 2

TÜSTAV

iNANCıMızIN KAYNAKLARI

Haled Bagdaş

Suriye Komünist Partisi Merkez Komitesi Genel Sekreteri

Lenin' i n şan l ı partisin in önderl iğ inde utkuya ulaşa n Büyük Ekim Sos­
yal ist Devrim i 'n in ana f ik i rleri, her ü l kede ve b i r bütün ola ra k dünyada
yaşamın tüm a lan larında a rtan ölçüde etk in ve geniş bir etki yapmayı
sürdürüyor. insan lığın Ekim Devrim i 'nden sonrak i ge l işmesi bunu kan ıt­
l ıyo r.

Marksiım -Len in izm'in kurucuları tarafı ndan oluşturula n ve Ekim Dev­
rimi 'y le gerçekl iğe dönüştü rülen olağanüstü önemde b i r f ik i r, insa nın
i nsa n ta rafından sömürülmediği toplumun kurulmasın ın olanakl ı o lduğu
f ikr idir. Başka temel b i r f ik i r de K. Ma rks ve F . Engels' i n « Komünist
Partisi Man ifestosu»ndak i satırlarında ifade ed i l iyo r : « Bi r k iş in in başkası
tarafından sömürüsü ortadan kaldırıldığı ölçüde, bir u lusun bir başkası
tarafından sömürüsü de ortadan ka ldırılacaktır». (3)

Şu Marksist-Leninist tez herkesçe çok iyi b i l i n iyo r : «Her çağdaş u lusta
i k i u lus vardır. » (4) Bu, u lusların içinden boydan boya geçen a na bölün­
me çizgisine - iki sı nıf ın , sömürenler ve sömürü lenler in, ezen ler ve ezi­
lenlerin va rl ığ ı na işaret ediyor. Kapita l ist ü lkeler e le a l ı ndığında, bu tez
ya lnızca uyg u lan ı r olmakla ka lmıyor, oynı zamanda her geçen gün daha
ç ıp lak yön leriyle ortaya çı kıyor. Bu durum, yeni b i r sosya l k iml iğ in, Sov­
yet ha lkının doğduğu Sovyetler Bir l iğ i'nde fa rk l ıd ı r. Bu k iml ik , tek b i r
«emekçi ler ulusu » olara k tanım lanabi l ir. B u b i r l i k gel işk in sosya list top­
lumun başl ıca yaşam ve güç kaynağıd ı r.

Şu genel saptama yapılab i l i r : i nsan ın i nsanı somurmesine ve bir
ha lk ın b i r d iğeri tarafından ezi lmesine son veri lmesi; büyük olsun küçük
olsun, ge l i şmiş olsun geri o lsun devletler, u l usla r ve u l usa l azınl ı kla r
a rasındaki i l işk i lerde eşit hakl ı l ı k ; her ha lkın pol it ik bağımsızlık ve sosya l ­
ekonomik i lerleme yolunu özgürce seçme hakkı ; değ iş ik sosyal sistemlere
bağl ı devletler a rasındaki i l i şk i ler in en iy i temel i olarak barış içinde
yanyana yaşama; ve ulusla ra rası sorunların çözümünde g üç ya da
askersel'a raçlara boş vurmamo, Ekim Devrim i 'n in utkusundan son ra i lan
edi len ve dünyayı temel inden sa rsan başl ıca f ik i r ler bunlardır. i şte bu
fiki rler dünyadaki g elişmeleri g iderek daha çak belirlemektedi r.

Ekim Devr imi 'n in büyük önderi Lenin ta rafından imzalanan Barış
Buyrultusu, utkan pra leta rya devrim i nin i lk yasama eylem iydi. Böylece,

(3) K. Ma rks ve F. Engels, Yapıtlar, c. 4, s. 445.
(I,) V. i. Len in , Tüm Yapıtlar, c. 24, s. 1 29.

1 3

TÜSTAV

ta en baştan, sosya l izm in , ş imdi uygarl ığın yaşam ı na e n korkunç tehdide,
'yen i b i r dünya ça p ında yang ı n tehdid ine karş ı y ı lmazca savaşan sos­
ya l izm in ba rışçı l özü kend in i kanıt ladı , Sovyetler B i rl iğ in 'n in Büyük
Anayurt Savaşı ' ndan bu yana insan l ı k yak laş ık 40 yıldır dünya çapında
s i lah l ı çatışmalar olmadan yaşam ıştır (k i B i rinci ve i k inci Dünya Savaşı
a rası nda sadece 21 y ı l vardı r-) Bunun a rd ında yata n başl ıca neden
SSCB'n i n ve bir bütün olara k sosya l i st s istem i n a rtan g ücüd ü r-

Ekim Devrim i 'n in i nsan l ı k ta r ih inde b i r dönüm noktası o lduğu, en
baştan beri açıktır ve zaman ın geçmesiyle daha bel i rg i n hale geldL Bu,
d ü nya emperyal izmi tarafından ona d uyulan k in ve nefreti n neden in i
aç ık l ıyor- Bu, yaklaş ık 60'1 aşk ın y ı ld ı r, emperya l izm i n sosya l ist ü lkeleri
yalıtıama, yok etme, böylece yeni sistepıi sona erd irme g ib i a rd ı a rkası
kes i lmez çaba ları n ı n nedenleri n i aç ık l ıyor-

Bu hiç b i r proleter savaşçın ın , h iç b i r devrimc in in görmezl i kten gele­
miyeceği ta rihsel bir gerçektir- Len i n şöyle d iyor : « Ha lk lar a ras ındaki
karşı l ı k l ı i l i şk i ler ve b i r bütün olara k dünya pol it ik sistemi küçük bir
emperya l ist u lus lar g rubunun Sovyet Rusya 'n ın başı n ı çektiği Sovyet hare­
ketine ve Sovyet devletlerine ka rş ı açmış olduğu savaş ım la be l i rlen­
mekted iL Bunu a kı lda tutmad ıkça, dünyan ın en kenarı ndaki bir parça­
sına i l işk in bile tek bir u lusa l ya da sömürge sorununu doğru o lara k koyma­
mız o lanaksızdır- Uygar ya da geri ka lmış ü lkelerde komün ist parti ler,
pol it ik sorun ları a ncak bu görüşü çık ış noktası yapa rla rsa doğru ola rak
koyab i l i r ve çözebi l i rleL» (5)

Len in ' i n bu sözleri dünya ta r ih in in ş imdik i aşaması iç in de tamamen
geçerl id i r, Len i n sank i bugünkü orta m ı , ABD'n i n baş ın ı çektiğ i em per­
ya l istlerin ç ı lg ı nca reel sosya l izmi «gömme«yi denedik leri günümüzü
önceden görmüştüL

Ekim Devrim i'n i n y ığ ın la rı devrimci leştiren fikir leri , devr imin utkusun­
dan doğa n ve daha sonra , emperya l izm i n en korkunç ve iğrenç yaratığ ı
o lan nazizm in yen i lg is in i sağ layan büyük maddi ve manevi güç, ABD
em perya l istleri n i n ve NATO bağlaşık ları n ı n yağrnacı ve sa ld ı rgan p lan­
ları n ı n önüne cidd i b i r engel d i km iştir.

« Bo lşevik ler» d iye yazm ıştı Len i n , «tüm ezi len halk lara kendi ler in i
emperya l i st boyunduruktan kurtarma olanağı veren yepyeni u l uslara rası
i l i şk i ler ku ruyorlaL» (6) Doğuşundan itiba ren, Sovyet hükümeti bu hottı
izled i . Yaba ncı müdahale ve iç savaş ın a rd ı ndan yüz yüze ka ld ığ ı devasa
ekonomik zorlukla ra karş ın , komşu ü lkeler halk lar ına büyük ya rd ım ya ptı .
Bu yard ım , bu ü lkelerde patlayan u l usa l kurtuluş devrim leri n in başarı­
sı nda önemli rol oynadı . Sovyetler B i r l iğ i , değişik bölgelerdeki özgürl ü k

(J) V . i . Len in , T ü m Yapıtlar, c. 41, s. 242.
(6) V. i. Len in , Tüm Yapıtlar, c. 42, s. 107.

1 4

TÜSTAV

savaş ımla rın ı destekled i , Mıs ır'dak i 1919 ayak lanmasında, Fas'ta 1921-

1926 arasında Abd a l -Kerim ' i n 'önderl iğindeki savasımda ve 1925-1927

Suriye u l usal aya k la nmasında olduğu g ibi .

Reel sosya l izmin gücü a rttıkça, öze l l ik le Büyük Anayurt Savaşı ' nda
Sovyet ha lk ın ın utkusundan ve dünya sosya l ist sistem in i n oluşmasından
son ra, u lusa l kurtu luş hareketi g iderek daha faz la güç kazandı . Emper­
ya l ist sömürge rej im i çöktü ve Asya, Afrika, Latin Amerika ve Ortadoğu ' ­
d a b i r d iz i yeni bağı msız dev/et doğdu.

Arap halkları , 1956'da Süveyş kana l ı n ın m i l l i leşti r i lmesi nden sonra
ing iltere, Fransa ve isra i/'in üçlü sa ld ı rıs ı sırasında ve 1967'de isra i l' i n
ABD' nin i z n i ve desteğiyle gerçek leştird iğ i sa ld ırı s ı rasında Sovyetler
B i rliği ve öteki sosya l ist ü lkelerin g österd iğ i desteği hatı rl ıyorla r. Sovyet
po lit ikası , 1973 Ekimindeki kurtu luş savaşı s ıras ında ve Lübna n ha lk ın ın
ABD si lah l ı müdaha lesi ve isra i l yönet imin in i lhakçı hareketlerine ka rşı
kah ramanca d i reniş i s ı rası nda yine tutar l ı l ığ ın ı ortaya koydu. K ısacası ,
Sovyetler B ir l iğ i , Ara p u lusa l kurtuluş hareketine tüm a la n la rda paha
biç i lmez polit ik, askersel ve ekonomik yardım ve destek gösterd i .

Ek im Devrim i ' n in ü lkes in in sağladığı ekonomik yard ım da pol it ik ya
da askersel ya rd ım kadar önem l id i r. Orneğin , u l usal ge l i ri n yükse lmesin in
a raçları o lan ve ekonomi k bağ ıms ız l ığ ın ve i lerlemen in sağ lam temel i ,
ağ ı r sa nayinin belkemiğ i o la ra k h izmet görmeleri iç in tasa rım lanmış
ola n - Fı rat Baraj ı , demiryol u ağ ı , u l usal petrol ve petrokimya sanayi i ,
gübre fabrika ları , Suriye'n i n tüm k i l i t ekonomi k proje leri sosya l ist ü lke­
ler in , hepsinden önce sad ı k dostumuz Sovyetler Bir l iğ i ' n in yardımıyla
kurulm uştur.

Büyük Ekim Sosya l ist Devrim i ' n in f ik ir leri ve bun la rı n yaşama geçiri l ­
mes in in mükemmel sonuçları işte bun lard ı r; bun lar her b i r ü l ken in ve
bir bütün o lara k dünyan ın ge l iş im inde geniş ve i leri kapsaml ı b i r etk i
ya pıyorlar.

Bugün bu f ik ir leri paylaşan la r ve bunlar ın uyg u lanması için savaşan lar
ya ln ızca komünistler deği ld i r. Bütün kıta larda yüz m i lyon larca insan barış
içinde yanyana yaşama ve u lus lara rası i l i şk i lerde eşit l ik , u lu lara rası güven ­
l i k belg i leri n i yükseltiyorlar; on lar u lusa l ve sömürge baskısı n ı n son ka l ı n �
t ı ları n ı n yok edi lmesin i , dü nya savaş ları n ı n nedenlerin in ortadan ka ld ı r ı l ­
ması n ı , bu yüzyı l ı n en önem l i görevi o larak barı ş ı n korunmasın ı savunu­
yorfar.

Açı kt ır ki, u lus lara rası gerg i n l iğ in t ırmanması , sa ld ı rgan em perya l ist
m ih rak lar ta rafı ndan izlenen hatt ın , herşeyden önce askersel üstün lük
e lde etmeğe çal ışan, s i lah lanma ya rış ın ı , öncel ik le nükleer s i lah lanma
yarış ı n ı k ışk ırta n, dünyada hak im iyet kurmak için ya n ıp tutu�an ve öteki

1 5

TÜSTAV

halk lar ın ulusal egemen l iğ i n i d inamitleyen ABD'ni n izlediği hattın sonu­
cudur.

Reagan yönetimi, ABD emperya l i zm in i n hedefler in i bağ ı ra bağ ı ra
açı klıyor ve tarihte eşi görü lmedik b i r küstah l ı k la davranıyor. Bu, bölge­
m izde, Ortadoğu'da da açık o lara k görülüyor. Ortadoğu'nun ABD iç i n
«yaşamsa l önem i»n i öne sürerek Washington, « stratej ik bağlaş ığ ı » siyo­
nist ısra il ' le bi rleşerek, müdaha leci bir pol it ika i z l iyor. Onun temeldeki
a macı buradaki yurtsever rej im ieri y ıkmak, ısra i l ' i n yeni Arap toprak­
lar ın ı i lhak etmesini sağlamak, ABD askersel üsleri k urmak , çevik kuvvet­
lerin i denemek ve ABD deniz donanmasın ın bölgedeki varlığ ın ı sürekli
kılmaktır.

Suriye komünistleri, Arap dünyasındaki tüm yoldaşla rı g ib i , ve şu ya
da bu harekete katı l ım la rına bakmaksız ın öteki yurtsever, i lerici güçle rle
bi rlikte, gerçekleşti r ilmesine bazı NATO ülkelerin i n de katıld ığ ı Ameri kan ­
siyon ist pla n la rı boşa çıkarmak iç in ça l ışıyorlar. Halk ın yükselen savaş ım ı
belirg i n sonuçlar geti riyor; bu , Suriye' n in düşmanları n ı n a rd ı a rkası gel­
mez a kınıarın ın ka rşısında kararlı tutumuyla , Lübnan tarafı ndan ısrai l ' le
17 Mayıs 1 983'te yapıla n a nlaşman ın i pta l iyle ve Yemen Demokratik
Halk Cumhuriyeti vf!' bölgedeki öteki ü lkelerle daya nışmasıyla ortaya
konuyor. Bu savaşım ABD'n in dünya çapındaki yayı ımacı polit ikasına
ka rş ı d i ren işe, dünya çapındaki barış hareketine, i nsa nl ığ ı nük leer savaş­
ta n korumaya öneml i katkıda bulunuyor.

Komü nistler ulusa l bağımsızl ığ ı n korunmasında ve biz im ülkem ize ve
tüm bölge halklarına doğrudan b ir tehdit oluşturan emperyalist komplo­
ların püskü rtü lmesi nde yığın la rı n eyleme geçir i lmesi iç in her olanağı
ku l lan ıyorlar. Genel o la ra k pa rt imiz Su riye hükümet in in yurtsever, anti- .
em peryalist politikasını destekliyor. Bu, SKP' n i n i lerici u lusal cephe içinde
BAAS Partisi ve öteki cepheye katı lan örgütlerle b i rl i kte ortak eylem ­
lerinde ve işbir l i ğ i nde ifadesin i buluyor.

Suriye, ABD ve s iyonist ısra i l tarafı ndan ortaklaşa dayatı lan Cam p
David polit ikasına, bölgede askersel üslerin kurulmasına, suları nda savaş
gemi ler in in toplanmasına karş ı d i ren iş inde sağlam bir konum a lm ıştı r.
Suriye, ısrai l ta rafından 1 967 sa ld ırıs ı sırasında ele geçir i len tüm Arap
toprak lar ın ın kurtuluşu iç in her zaman olduğu g ibi ş imd i de savaşıyor;
Fi l istin Ara p halk ın ın evlerine dönmesi, kendi kaderi n i tayin ve kendi
bağımsız u lusa l devleti n i n ku rulması hakkını karar l ı l ıkla destekliyor.
Suriye, F i l isti n Kurtuluş Orgütü de içinde olmak üzere i lg i li ta rafla r ın
katı l ım ıyla Ortadoğu sorununun çözümü üzerine ulusla ra rası b i r kon­
fera nsın toplanmasına i l işk in , Temmuz 1 984 öneri leri de içinde dü nya
barışın ı n korunmasına yönoel i k Sovyet g i rişim leri n i destekliyor.

Biz bunun tüm i lerici i nsanlığ ın nük leer savaşı ön leme ve dünyada

16

TÜSTAV

barışı koruma ortak savaşımıyla uyumlu yurtsever bir politika olduğunun
fa rkındayız. Aynı zamanda, Suriye komünistleri i ç konulara i l işk in kendi
platformundan vazgeçm iyorlar. Burada sözkonusu olan şudur : Demok­
rasiyi genişletmek, halk ın yaşamsa l soru n ları n ı çözme çabaları , sanayi
ve ta rım işçilerin i n çıkarlar ını koruma ve ha l kı ve devleti soyon asa lak
ve bürokrat burj uvaz in i n etk is in i k ı rma yönünde ka rar l ı davra n ış .

Barış güçlerin in emperya l ist pla n lara karşı ortak ç ı kış ları iç inde yer
a lmanın yanıs ı ra , Partim iz , nük leer b i r yırkım ı n getireceği teh l i ke leri
y ığ ın lara göstermek için geniş kampanya lar örgütıüyor. Cumhurbaş­
kan ı 'na , BM Genel Sekreteri 'ne, ve Dünya Barış Konseyi 'ne yazı lan b i r
d ilekçeyi yalnız ülkenin başkenti Şam'da 65 bin kişi imza latlı. Dilekçe,
em perya l i zmin , her şeyden önce ABD em perya l i zmin in pol itikası n ın , Av­
rupa'da başlayan " Persh ing-2» ve "Cruise» roketlerin i n konumlandırı l ­
masın ı ve bölgemizdeki askersel üslerin yaratı lmasın ı mahküm etti. Böy­
lece d i lekçeyi imzalayan lar ın bin lercesi Sovyet g i riş imleri n i ve barışı koru­
mayı amaçlayan öneri leri desteklemiş o ldu.

Suriye komünistleri n in nükleer y ık ım ı n önlenebi leceğine i l i şk in inancı
her şeyden önce Sovyetler Bir l iğ i 'n in gücünden, NATO blokunun Varşova
Antlaşması ü lkeleri üzerinde askersel üstün lük kazanmasın ı önlemedeki
kesin kararl ı l ığ ından kaynak lanıyor. Bu ina ncın bir başka kaynağı da
ha lk y ığ ın la rın ın s i lah lanma, özel l i k le nükleer silahla nma yarışına karşı
ve evrensel barış için gen iş ve durmadan yükselen savaş ımıd ı r, Batı
Avrupa'da, A�D'nde ve dünya n ı n ötek i bölgelerinde m ilyonlarca i nsan ın
katı ld ığ ı savaş ımdı r.

17

TÜSTAV

Yoldaşlll, ve e,lem birliği ruhu.da

Athos Fava

Arjantin Komünist Partisi
Genel Sekreteri

Latin Amerika kom ü nistlerin i n temsi lc i leri n i n 1 929'da Buenos Aires'te
yap ı lan ilk toplantısı ndan 55 yı l l ı k bir oradan sonra bu y ı l ın Temm uz'­
unda Arj anti n ' i n başkenti Güney Amerika Komün ist Parti leri Danışma
Toplantısı 'na (t) ev sah ip l iğ i ya ptı. Bu toplantı bizim «koynoyan .. a na ­
ka ramız ın ta rih iyle ve emekçi leri n in savaşım ı i le s ık ı sı kıya bağl ı bu lunaı"
devrimci hareketi n öncüsünün yaşam gücünü gösterd i .

Bundan yar ım yüzyı l ı aşk ın b i r zaman önce söz konusu olan gerçek
du ruma bi l imsel b i r açıklama getirmekle yükümlü part i ler in doğma kta
olduğuydu . Bu gerçek durum, partileri, işçi s ın ıfı n ı n ç ıkarları uğrundaki
savaş ım sü reci içinde, Latin Amerika ha lk lar ın ın kurtuluş yolunun önün­
dek i başl ıca engel lerin bağım l ı lı k ve emperya l izm o lduğu sonucuna gö­
türdü.

Reagan yönetim in i n sa ldı rgan ve m i l itarist po l it ikasına ka rşı koyma
konusunda bölgesel ça pta deneyim değiş tokuşu ve eylemler in koordi ­
nasyonu için' topla nan b u y ı lk i foruma s ın ı f savaş ımında çel i k leşmiş, g üçlü
konumlar elde etm iş ve geniş halk y ığ ın ları a rasında büyük b i r sayg ı n l ı k
kozanmış bu lunan 12 partiden temsi lciler (2) katıldı . Küba Komünist
Partis i ' nden b ir delegasyon do gözlemci o lara k Buenos Aires'e geldi .

Danışma Toplantısı 'n ın özel l iğ i , N ika ragua i le daya nışma, Orta Ameri ­
ka'da barış savaş ımı , genel o lara k bölgede savaş karşıtı ha reketi n
ge l işmesi, nük leer y ık ımı ön lemede pa rti lerimiz in ve tüm ulus lara rası
komünist ha reketin ro lünün a nal i z i g ibi temel sorun lar ın derinlemesine
ele al ınmasıydı. Demokrasi, elde edi len kazanımlar ın savunulması, pekiş­
t ir i lmesi ve kökleşti ri lmesi, işç i hareketi n i n birl iğ i , d ış borçlar konusun ­
dak i tutum g ib i sorun lara do büyük önem ver i ld i .

KAYNAYAN ANAKARA

Komün ist pa rti leri Güney Amerika'da ve günümüzde gezegenimiz in en
huzursuz bölgelerinden biri o lon tüm Latin Amerika a na ka ras ında o luşan

(I) Danışma toplantısı 5-7 Temmuz'da ya pı ldı . (Not Red.)
(2) ,Arj a ntin, Bol ivya, Brezi lya , Venezuela, Guyana, Kolombiya, Panama,

Poraguay, Peru, U ruguay, Şi l i ve Ekvador. (Not Red.)

18

TÜSTAV

teh l ikel i durumu ele a ld ı la r. Gelenekleri geçen yüzyı l ı n sonuna, bu
yüzyı l ın başına dek uzanan a ntiemperya list savaşım, Küba devrim iyle ve
Batı yarımküresinde i l k sosyal ist devletin kurulmasıyla doruğa ulaştı.
Küba « coğrafi kaderc i l i k» efsa nesin i dağıttı ve emperya l ist devden yal­
n ızca 90 mil ötede yeni toplumu kurmaya koyuldu.

Ta rih imizin sayfa ları ABD' n i n sürek l i sa ld ırga n l ığ ın ı kanıtl ıyor ve Latin
Amerika'daki yüksel işler ve geric i l iğ in ka rşı vuruşları , sivi l burjuva hükü­
metleri ile değişik türden (i lerici , mi l l iyetçi, refarmist, kan l ı d iktatörlük)
askersel rej imierin b i rb i r in i değiştirmesi g ib i bütün u lusal kurtul uş hare­
keti n in d iyalektiğ i n i yansıtıyor. Geçmişin deneyimi ayn ı zamanda, faşiz­
m i n ve gerici l i ğ in h içbir zaman etki l i ve istikrar l ı o lmadık ları n ı gösteriyor.

1 970'li yı l l a rda emperya l izme karşı geniş çaptaki atılımlardan önce
1 964'de Brezilya'da da rbe oldu ve d iktatörlü k kuruldu. Bu, Güney Amerika
ü lkelerindeki gerici rej im ler zi nci ri n i n i lk ha l kası o ldu. Ard ı ndan Bol ivya,
Uruguay ve Ş i l i darbeleri geld i . 1 976'da çember Arjantin'i de iç ine a ld ı
ve bu k imi tah l i lc i le rin anakarada uzun b i r faşizm�gecesin in bastığ ı görü­
şünü i leri sü rmelerine yol açtı .

Ama koyu kışta esen b i r bahar rüzga rı, gericil iğ in karan l ığ ın ı yaran
bir güneş ıŞığı örneği, 1 979'da Nikaragua devrimi o ldu. Bu devrim k ı rk
y ı l ı aşkın Somoza d i ktatör lüğüne son vererek, Latin Amerika'da demok­
rasi ha reketinde güçlü b i r yüksel işi n başlang ıc ın ın müjdecisi o ldu.

Dan ışma Top lantısı B i ld i ris i 'nde bel i rt i ld iğ i g ib i , bugü nkü durumun
öze l l iğ in i , « merkezi nde, demokratik ve a ntiemperya l ist kaza n ım larda
çözümleyici rol oynayan ü lkelerimiz işçi s ın ıf ın ın bulunduğu halk d ireniş­
leri .,ndeki (3) yüksel iş o luşturmaktad ı r. Bu d i ren iş eylem leri nde ha lk ların
yerl i o l igarşi ve emperyal izm i n istikrars ız l ık politikası na ve da rbeci p lan­
larına karşı koyma i radesi yansıyor.

Ama emperyal ist güçler, kurdukları Amerika Devletleri örgütü (ADO)
ve TlAR'ln (4) fiyaskosuna karşın, ma l i, teknoloj i k ve askersel yayı lma
biçimlerini ku l lanarak bizim cumh uriyetler imizi bağımlıl ık z inc i rleriyle
sa rmayı başa rdı la r .

Toplantıda da bel i rti ld iğ i g ib i , son 20-30 y ı lda a nakaramızda yapısa l
bunal ım derin leşmiş ve gen işlemiş, sosya l çel işk i ler daha da sertleş­
m iştir .. Aynı zamanda, Lat in Amerika ü lkeleri n i n dünya toplu luğundaki
rol ü a rtmış, on lar ın ABD i le o lan yalnız ekonomik deği l , pol i t ik , d i plo­
matik ve askersel a la n la rdaki nesnel çel işk i leri de sertleşmiştir.

Em perya l istlerarası kavgalar g iderek daha da kesk in leşiyor. Kapitalist
Avrupa'da b i rçokları ABD'nin Orta ve G üney Amerika pol itikası n ı n

(3) Nueva Ere, 1 984, c . 1 7, s. 1 9.
(4) 1 947'de, Rio de Jane i ro'da imza lanan Amerika ü lkeleri arası nda Kar­

şı l ı k l ı Ya rd ım Anlaşmas ı .

19

TÜSTAV

doğru l uğuna kuşkuyla bakıyor. Gerçi, iş « bizzat s istemi savunmaya »
ge l ince konum la rında fa rklar bu lunmak la b i r l i kte emperya l i stler tek cephe­
den hareket ed iyorla r. I ng i l tere i le Arjantin a rası nda Malvinas ada la ri
konsundaki çatışma ve dış borçlarla i lg i l i sorunlar bunu kanıtlıyor.

Toplantıda, ABD'nin i m pa rator luk hevesleri ile Latin Amerika ü lke­
leri n i n ulusal çıkarları a rasındaki reel çelişki, daha geniş ve daha cidd i ,
g iderek a rtan d i renişe yol açıyor. Çok gen i ş ideoloj i k ak ımlar yelpazesi
o l uştura n yen i yeni toplumsal katman ve s ı n ı flar, halk lar ve hatta hükü­
metler, savaş ıma katılıyor. Emperyalist saldırıyı püskürtmek ve geri ka l ­
m ışlık , bağ ıml ı l ık g ib i ived i çözüm bekleyen köklü sorunları n üstesinden
gelmek için Latin Amerika'da b i rl iğin nesnel gerekl i l iğ in i g itg ide daha
çok insan kavrıyor.

DEN EYLERIMIZ

Arjantin delegasyonunun toplantıda yaptığı konuşmanın temeli nde, son
onyı l ı n deneyimleriyle kanıtla na n bu görüşler yatıyordu . 1 930' I u yı l lardan
başlıyarak b iz im ü lkem izde her bir i halkın yaşam koşul la rı n ı n daha da
kötü leşmes i ne yo l açan b i r d iz i gerici , emperya l izm ve oligarşi yanl ıs ı
darbeler oldu.

Neredeyse bütün 66 yıl l ı k varlığı boyunca AKP g iz l i li k koşullarında
çalıştı ve ağır baskı ve koğuşturmalara uğradı . Ama bugün biz, Buenos
Ai res'de ka rdeş partilerden temsi lci lerin gerek l i d üzeyde bir toplantıs ın ı
örgütleyip ge rçekleşt i rebild ik , o nlara halkımız ın savaşım ın ı a n latabi ld ik .
Bu yeni b i r ç ığır ın başladığ ın ı açıkça gösteriyor. Bu savaşım askersel
d iktatörlüğün y ık ı lması n ı ve bu dönüşüm ü n geti rdiğ i tüm öncel ik ler ve
doğ u rduğu sorun la rla birl ikte burjuva demokrasis in in kurulmasını sağ­
ladı .

.Rej im in yık ı lmasına yaln ı z kendi iç çelişki leri ve hataları yolaçmadı .
Onun çürümesine ve y ık ı lmasına , b i re r önkoşu l olarak, b i rb i rine ayrı lmaz
biçimde bağ l ı şu üç etmen neden old u : Işçi s ın ı fı n ı n ve tüm ha lkın sava­
ş ımı , zorba l ık ve bağıml ı lığa dayalı top lum model in i sonsuıo dek destek­
lemenin olanaksızlığı ve Malvinas savaşı sırasında o rtaya çıkan çel iş­
k i ler. Pa rt imiz ve halk hareketi bu nla rı doğru değerlendi rd i , d iktatör­
lüğün spekü latif amaçları n ın karşısına kendi uzun er iml i istem lerin i ç ı kar­
mak iç in emperyalizmle olan nesnel çel işkiden ik i rcimsiz ya rarlandı.

Antisömürgeci savaş, B ritanya ve ABD emperya l istleri a rasında ter­
tiplenen komplonun ve o nların NATO'lu bağlaşı kları n ı n a ldığı konum­
la rın conice özünün yığ ın lar ta rafından daha net an laşı lmosına neden
oldu ve aynı zamanda Latin Amerika'n ın gerçek dostların ın sosyal ist
topluluk ve bağla ntısız devletler olduğunu gösterd i .

20

TÜSTAV

AKP' n i n doğrultusu, gerçekleşti r i l i rken karşı laştığ ı tüm zorluk lara kar­
ş ın , en inde sonunda, başarıya u laştı. Arjantin komünistleri her zaman,
ne kada r uzarsa uzasın , faşizm geces in in sonsuz olmadığ ı görüşüne
bağ lı kaldı lar. Ama boş düşmanı yenmek iç in, kanu n ka rşısı nda yer a lan ­
ların safla rın ı s ık la ştırmak, darbeci unsurları ay ırded ip yal ıtlayarcık s i ­
l ah l ı kuvvetlere fa rkl ı yanaşmak ve yığınsa l eylem lerin yeniden ca n­
landırı lmas ın ı , yeni koşul la rda i leriye doğru adım atı lmasını sağlayacak
d i ren iş ve örgüt biçimler in i bu lmak g erekti.

Bir tek leg a l olanağı b i le savaşsız e/den b ırakmamok, a rt ık e lde edi len­
den vazgeçmemek ve geric i l i ğ in yokettiği kazan ım la rı ha l ka gel'i kazan­
dırmak gerektiğin i a nlayan AKP, daha i lk günden a ktif konuma geçti.
Pa rtimiz , önünde dura n b i rçok zorluğa karşı n , karar l ı l ı k la ça l ışmaya
devam etti.

Biz işçi hareketinde enerj i k b i r biçimde ça l ışmaya başlad ık, i nsan hak­
ları n ın savunu lmasına yöne l i k i l k çok parti l i ç ık ış lara ve eylemlere kat ı l ­
dı k. Komünistler, yığınlara dayanarak, kışıo la ra g id i p tutuk lu lar ve
« kayıplara ka rışan la r», emekçi lerin yaşam düzeyi ve halk ı i lg i lend i ren
öteki soru n la r üstü ne açı kça konuştu lar. R isk i göze a lmak gerekiyordu
ve biz bundan çek i nmedik, geric i l iğe karşı koymak ve güç toplamak için
her olanakta n ya rarlandık . Ve bunu ağır kayı pla rla ödedik : B in lerce
komünist tutuklandı ve işkencelere uğradı , öldürüldü ya da « kayıplara
ka rıştı ». Ayrıca, b i rçok yoldaş ımız iş inden' o ldu.

YIGINLARIN SAVAŞIMIN IN ON sıRALARıNDA

'
Buenos Aires toplantısı" Latin Amerika ve Karayip ler bölgesi komünist

pa rtile rin i n danışma toplantısında (Havana 1 875) sa ptana n doğru ltunun
doğru luğunu ve « antiemperya l ist g üç/erin b i rer parçası d u rumunda
ola n lar o ras ında daha güçlü b i r bir l ik ve karş ı l ı k l ı a nlayış (5) gerektiğin i
ortaya koydu.

Hava na forumundan sonra Orta Amerika ve Karayipler bölgesi komü ­
nist partilerin i n b i r d i z i toplantısı , Güney Amerika ü l ke leri komünistleri n in
danışma toplantısı yapı ldı (Uma 1 982). Devrimci sürec in ge l işmesini
yansıton başka iki l i ve çok tarafl ı temaslarda da bu lunuldu.

Buenos Aires toplantısında komünist pa rti s in in öncülük rolüne i l i şk in
Leninci saptama doğrulandı . B iz bu rolü sağ lamak iç in gece gündüz
ça l ı şmak zorundayız. V. i . Lenin ' in dediği g ib i , « kendine ,öncü', en i leri
m üfreze demek yetmiyor, bütün öteki müfrezelerin biz im en önde yürüdü -

(5) Conferencia de los Partidos Com u nistas de America Latine y d e l
Caribe. L a Habana, 1 975, s . 69.

(Ö) V. i . Len i n , Tüm Ya pıtlar, c. 6, s. 83-84.

21

TÜSTAV

ğümüzü göreceği ve kabul etmek zorunda kalacağı b i r biçimde eylem
yürütmek gerekiyor. » (6) Oncülük rolü buyrultuyla ya da her hangi b i ri
ta rafından verilm iyor. Onu kazanmak, yalnız deneyim lerle zengin leştiril·
miş ve bi l imsel, Marksist-Leninist dünya görüşüne dayanan polit ik eylem ­
l e r v e yığınsal savaşım süreci iç inde olana klıdır.

Danışma toplantısında, ister barışçıl ya da s i lah l ı savaşımda olsun,
ister seçimler sırasında yada hükümetlere katı lırken olsun, komünistlerin
en değişik koşul larda öncü konumlar elde edebi leceği b i rçok örneklerle
o rtaya kondu. Orgüt, a ncak işçi hareketine derin kökler saldıysa, büyük
işletmelerde ve proletarya merkezlerinde geniş çapta temsil edil iyorsa
öncü b ir örgüt o lur. Bu, her türden zorl ukları başarıy la göğüsleme ola­
nağı sağl ıyor. Geric i l i k g üç lü b ir darbe indirebi lse b i le , parti yeniden
canlanıyor, savaşmaya devam ediyor ve h içbir şey ve h i ç k imse onun
ü lkülerini işçi sınıfının . ve tüm ha lkın yüreğ i nden koparıp atamıyar.

Partiler, devrim in tüm itici g üçlerin in hem sosyal hem de polit ik planda
bir l iğ in i sağlama savaşımının değişik aşamalarında öncü l ük rollerin i , bu
güçlerin erki e le geçirmesi ve sosyalizmi k urması için gerçekleştiriyor.

NOKLEER SAVAŞ ONLENMELiDiR

Len in' i n 1 91 8' in Hazira n' ında yazdığı g ibi , kapita l izmi n başlatacağı
savaş» . . . yalnız en modern medeniyet ve kü ltürün kazanım larının tama­
m iyle yiti r i lmesine değ i l , insanlık toplu luğunun doğrudan varlığı koşu l la­
rının yokolmasına yolaçab i lecektir. Çünkü tarihte i l k kez olara k tekn iğ in
en büyük kazanımları böylesi boyutla rda, böylesi yıkıcıl ı k la ve böylesi
enerjiyle milyonlarca insanın yığ ınsal k ı rımı için kullanıl ıyor. » (i)

Bu kah ince sözler i k inci Dünya Savaşı'nın korkunç yıl ları nda kanıt­
landı. Bugün ise ABD s i lah tekellerin in dünyayı sürüklemeye ça l ı şt ığı
nükleer yıkım ın patlak vermesi ha l inde ne ola,cağ ını tah m in etmek b i le
o lanaksızdır !

B u çılgınl ığın önlenmesinde komünistlerin rolü sorunu, toplantımızın

d ikkat merkezinde yera ldı. Forumda , Beyaz Saray'ın serüvenci pol itika ­
sının i nsanl ığı savaşla tehdit ettiği g ü nümüzde komün istlerin güçlerini
b i rleştirebi lecekleri ve b irleştirmek zorunda oldukları vu rgu landı .

Buenos Aires'de kabul edi len B i ld i ri 'de şöyle deniyor : "Tüm gezegen
ABD'nin imparatorluk heveslerine hedef o lmuştu r : istikrarsız laştırılmak ve
yoked i lmek istenen sosya l ist ü l keler toplu luğ u ; Batı Avrupa ; Yak ındoğu
ve Basra Körfezi ; Güney Afrika ve Güneydoğu Asya ; H ind Okyanusu,
Atlanti k ve Pasif ik Okyanusu ; Lati n Amerika ve Karayipler. Bu bölgelerin

(7) V. i . Len in, Tüm Yapıtlar, c . 36, s. 396.

22

TÜSTAV

tümü k imyasal savaş ın , uzay savaşın ın, ama en başta nük leer savaş ın
ölüm tehdid iyle yüz yüzed i r . . . » (8)

Ba rış savaşımıyla i l g i l i kara rlarında Güney Amerika komünistleri, SSCB
ve öteki sosya l ist ü lkelerin barışçıl g i riş imlerine ve a rdıc ı l d ı ş politika
çizg i lerine tam destekler ini dile getird i ler. Kararda , ha lk la rımıza bu
polit ika i le sosya l ist top lu luğun ge l işmekte olan ülkelere yaptığ ı ya rdım
a rasında k i s ı kı bağ ıntıyı göstermek gerekt iğ i vurg u landı . Reel sosya l izmi
ve onun kazanımlarını savunma, a ntisovyetik ve a nt ikomünist ka ra lama
kampanyala rına ka rarl ı l ı k la karşı koyma gereğine d ikkat çeki ld i .

Delegeler, emperyalist lerin «Sovyet yayılmacıf ığı»na , " Küba 'n ın sal ­
d ı rı ları -na v e " N i ka ragua'n ı n Sovyetleştiri lmesi »ne i l i şk in uydurma ların ın
psikoloj i k savaş ın a raçları ve Bir leşik Amerika'n ın anakaramızdak i sal­
d ı rı heveslerin in ayrı lmaz parçası olduğunu bel irttiler. Washington böylesi
uydurma la rı n a rdına g iz lenerek askersel-stratej i k dengeyi kendi ya ra rına
değişt irmek, dünya üzerinde eğemen l i k sağlama plan ların ı gerçekleştir­
mek ve buna lımın, s i lah lanma yarışı n ın yükünü, ABD ha l kı da dahi l , ha lk­
lar ın s ı rtına yıkmak istiyor.

Bu iki yüzlü niyetler "Sa nta-Fe Belgesi »nde (9) açıkça d i le g etir i l iyor.
Bu belge, Beyaz Saray' ın a na kararn ız üzerinde egemenl iğ in i ebedi leştir­
rnek için g i riştiğ i sa ld ırı larında bir eylem programı ve bir tür k ı lavuz
durumuna geldi. Aynı reçeteler, Georgtown aniversites i 'n in uzman ların �
dan R . Kuperman i le i le W. Taylor'un « 2000 .yı lına kadark i stratej i k
hedefler» başl ık l ı a raştırmasında da yera lıyor. Burada Reagan' ın son
konuşma lar ın ı and ı ra n b i r küsta h l ı kla Amerika Devletleri Orgütün'ün
askersel b i r bloka dönüştürülmesi ve ona dayanara k hareket edi lmesi ,
ABD ordusunun ya ln ı zca son ça re o ldrak ku l lan ı lması öneril iyor. Kuş­
kusuz, bu, Pentagon'un kend i deniz kuvvetleriyle gövde gösteri leri yap­
maya devam etmesin i , bölgeye dan ışman la r göndermes in i ve hatta bu­
raya stratej i k bombard ıman uçaklar ın ı göndermesin i d ı şta lamıyor.

Deniz piyadeler in in G renada çıkartması, CiA' nin Orta Amerika'daki
«gizl i operasyonla r»ı (daha önce Ş i l i 'de ve bölgenin daha b i rçok ülke­
si nde olduğu g ib i) ve N i ka ragua ! imanlar ın ın a lçakça mayın lanmasın ın ,
adı geçen belgedeki saptama lar uyarınca gerçekleşti r i ld iğ in i a n la ma k
h iç d e zor deği ldir. Bu eylemler, ü lkelerimizde demokratik haklar
iç in gerçek teh l i ken in nereden kaynakla ndığ ın ı , k in dolu antikomünist
h islerin i n sis perdesi a rdından genera l leri gerici darbeci l iğe kimin teşvik
ettiğ in i açı kça gösteriyor.

Em perya l izmin Lati n Ameri ka 'da ve Karayipler'deki sa ld ı rganl ığ ı nın ne
derece a rttığı , bu saldırganlığın onun g lobal stratej is ine nasıl yansıdığı
şu o lgu la rın örneğinde çok iyi görülüyor : ing i ltere-Arjantin savaşından

(R) Nueva Era , 1 984. 1 7, s. 1 9.
n Bak : R. Arismendi . " Yi ne tümel düşüncesiz l i k üstü ne » - Barış ve Sos­

yal izm Sorunla rı - «Yeni Cağ » 1 981 , s. 7. (Not Red.)

23

TÜSTAV

sonra Ma lvi nas adala rında NATO' nun b ir nük leer üssü kuru ldu ve bu tüm
dünyaya yayı lan emperya l ist askersel üsler z i ncir inde yen i bir halka o ldu .
ABD'n in Gua ntanamo'daki yaşadış ı askersel va r l ığ ın ı , onun Panama
kanal ı bölgesinde, Puertoriko'da bu lunan dayanak nokta lar ın ı da a nım­
sata l ım . Pentagon ş imd i Trinidad (Brezi lya) ve Pascua (Şi l i) adalar ın ı e le
geçirme plan ları ç iz iyor. Honduras' ın N i ka ragua'ya ve Salvador'a karşı
operasyon lar için atlama tahtası durumuna getiri ld iğ in i , işga l edi len
Grenada'n ın ve Karayipler bölgesi n in doğu kes im indeki devletlerin m i l i ­
tarizasyonu sürec in in devam ettiğ in i de ekleyel im.

Şunu bel i rtmek yerinde a l u r : Emperya l izm ya ln ı zca ba nka fa iz had­
ler in i yükselterek kendi s i lah lanma yarışın ın yük ü nü g elişmekte olan
ü l kelerin s ı rtına a kta rmakla ka lm ıyor, aynı zamanda bölgede si lah tica­
ret in i ve Arjantin, Brezilya, Venezüel la , Kolombiya, Meksika , Peru, Ş i l i
ve Ekvador'da doğma kta o lan ABD'ye bağ ım l ı askersel -endüstri kom p­
leks leri n i n ge l işmesini de teşvik ediyor.

Kend i stratej is in i g üvence a ltına a lmak iç in Birleşik Amerika kan l ı
askersel d i ktatör lükleri n kurulmasına önayak o luyor ve Paraguay'daki
Stroessner despat luğu ya da Hait i 'deki Duva l ier « hanedanı » g ibi , ta ma­
m iyle çürümüş rej im ieri paya nda l ıyor.

Kuzey Amerika' n ı n en degiş ik sald ı rı biçim leri n i şöyle b i r s ıra lamak
b i le, ABD'n i n iz led iğ i m i l itarist pol iti kan ı n Latin Amerika ü lkeleri nde
demakrasiye, bunlar ın u lusa l bağımsız l ığ ına, ü lkelerim i z in içiş lerine
karışmama i l kesine ve barış polit ikasına karşı yönel i k olduğunu göste r i ­
yor.

ü lkemiz in deneyim i , yakın geçm işteki Malvinas olayla rı, ve ş imdi Ş i l i
i le Arjantin a ras ında B ig l boğazı üstüne o lan a n laşmazl ığ ı çözüme bağ­
lama biçimi (bunu Vatikan a racı l ığ ıy la sağlamaya çal ış ıyo rlar) ABD'nin
ing i l iz işga lci leriyle a n laşma iç inde olduğunu göstermektedir. Anakara­
n ı n g ü ney kesim i ndek i çok büyük doğa l zeng in l ik leri e le geçirmek ve
Güney Atlantik ' in stratej ik bak ımdan önemli kes im i üzerinde egemen l i k
kurma ola nakları söz konusu o lunca ABD, kendi yarattığı ADa ve
TiAR'a karşı küçümseyici tutum a l ıyor. ABD'nin g loba l pa lan larına göre,
onun güney Atlantik'teki askersel üssü Latin Amerika ü lkelerindeki de­
mokratik leşme sürec in i engel lemede ya rdımcı o lacaktır.

Ma lvi nas ada ları neden iyle ç ıkan savaş Arjanti n' i n ve tüm Latin Ame­
rika' n ı n ta rih inde s i l i nmez iz ler b ı ra ktı ve kuşkusuz bu savaş on ları n
geleceğin i de etki leyecektir. Tam da bu neden le Arjantin geric i l iğ i ve
u lus lara rası ger ic i l i k ş imdi d ı ş borçları n « Ma lvinleştiri lmesi »ne i l işk in
uydurma teh l i kenin heyeca nı iç inde bu lunuyor, ü lkemiz in iç ve d ış pol i ­
t ikasını , on ları n deyimiyle « Ma lvi nsiz leşti rmek », yan i bu politikayı bağ ım­
s ı z ka rakteri nden yoksun bırakmak, a ntiemperya l ist doğru ltu ve ba rış
ü l kü ler ine bağ l ı l ık la i lg i l i en küçük imalara bi le bu polit ikada yer ver i l ­
memesin i sağlamak istiyor.

24

TÜSTAV

Barış iç in savaşım, demokrasi, u l usa l ve sosya l kurtuluş savaşım mdan
ayrı e le a l ınamaz, bi rbi ri n in karşıs ına i se h iç ç ıka rı lamaz . Bu hareketler
b i rbiriyle çel i şm iyor ve birbiri n i dışta lam ıyar. Ters ine birbir ler ini tamam­
l ıyor, zengin leştiriyor ve böylece her i k i s i de güçleniyor.

Güney Amerika komün istleri yaptı k la rı dan ışma toplantıs ında nükleer
ç ı lg ın l ığa ka rşı savaşıma gen iş sosya l ve pol it ik g üçleri çekme olası l ığ ına
i nançları nı d i le getird i ler. Arjanti n ve Meksika devlet başkan la rın ın Dört
Anakaran ı n çağrısı (10) denen, nük leer s i la h la nma yarışına son veri l mesi
ve nükleer savaşın önlenmesi istem in i içeren belgeyi imzalaması , aynı
zamanda, pol it ika, d in , bi l im, kü ltür ve spor a. lanlar ından Arjantin ' l i ün l ü
toplum adamları nı n haz ı rladığı «Yaşamaya devam etmek i ç i n ı OO'lerin
çağrıs ı .. da, bunun b irer kanıt ıd ı r. Değişik ideoloj i k görüşlerine karşın
bu belgeye imza atan i nsan lar, bizzat yaşama hakkın ı savunmada bölün­
müşlüğe yer o lmad ığ ı görüşünden hareket etmişlerd i r. On lar nükleer
raketlere sah i p ü lkeleri , SSCB'n i n ya ptığı gibi, bu öldürücü si lahı i l k
ku l lanan devlet o lmama yükümlü lügünü üzerlerine a lmaya ve nükleer
potansiye l in önce donduru lması, sonra da tamamiyle ortadan kaldırı l ­
ması· için a nlaşmalar imzala maya çağ ı rma önerisinde bu lundu la r. Arjan­
t in kamuoyu « ı OO'leri n çağır ıs ı .. na çoşkuyla ya nıt verd i . ABD ve SSCB
hükümetlerine i leti/ecek o lan bu belgeyi a rtık b in lerce i nsan imzalamış
bulu nuyor. Toplumsal kuru l uşlar, kü ltü r ve spor örgütleri tüm ü lkede çok
sayıda savaş karşıtı g i riş imler gerçekleştiriyor. (11)

Buenos A i res forum una katı lan lar savaş ka rşıtı u lusal ha reketlerin de­
neyim in i gene/leştird i ler ve bu hareketlerin genişleti lmesi ve ge l iştiri l ­
mesi iç in ka ra rl ı savaşım gereğin i vurg uladı lar. Danışma Topla ntısı 'nda
Alman faşizm i üzerindeki utkunun 40. yı ldö.,ümü i le i lg i l i b i r ka ra r kabul
edi ld i . Belgede, bu yı ldönümünde nükleer teh l i keye karşı dünya çap ın­
dak i harekete a ktif katı lma çağ rıs ı yera l ıyor.

DAYANıŞMANıN BOYOK GOCO

Bugün yaşam i lerici güçler in b i r l iğ in i güçlend i rmeyi ve antiem perya­
l ist daya nışmayı zorun l u k ı l ıyor. Buenos Aires'te belirti ld iği g ibi, bu bir­
l i k ve daya nışman ın barış savaşım ı ile içiçe geçmesi, ABD'n in Orta Ame­
rika'da ve bütün dünyada korku nç planlarını suya düşü rmek için gerekl i
koşu ldur. Bu p lan lar i se gerçek b i r teh l ikedir.

(10) çağrıyı H i nd ista n , Tanzanya, Yunanistan , Isveç, Meksika ve Arjan­
tin imzaladı . (Not Red.) (11) Orneğ i n, Eğit im Baka n l ığ ı 'n ın g i rişi m iyle, 6 Ağustos günü oku l larda
H i roşima'ya a tı lan atom bombasın ın kurban la r ını a nm a ders i ya­
pı ld ı; Arja ntin Futbol Federasyonu aynı g ü n tüm stadyum la rda maç­
lar başlamadan önce b ir dak ika l ı k sayg ı duruşunda bu lunulmasın ı
ka ra rlaştırd ı ; b i rçok kentte serg i ler açı ld ı .

25

TÜSTAV

Orta Amerika i le i lg i l i Kissi nger Kom isyonu 'nun ra paru bize yadsınmaz
b i r biçimde bunu gösteriyor. Bu raporda « Santa-Fe Belgesi . . maddeleri­
n in uygu la nması n ı n sonuçla rı serg i len�or ve b i l inen << isyanc ı larla müca­
dele . . teorisi , ABD' nin « u lusal güvenliği » ve «yaşamsal ç ıka rları . . dak­
tri n i yeni lenmiş bir biçimde d i le geti r i l iyar. Komisyonun sonuçları, hem
Demokratik Parti hem de Cumhuriyetçi Pa rti 'deki aşı rı sağcıla rı n Latin
Amerika devrim in i boğma isteminde bi rleştiklerini gösteriyor. Bu sonuç­
lar Salvador, Honduras ve

'
Guatema la'daki halk düşmanı rej imiere s i lah

vermeye devam etme, " Contadora Grubu»nu n (12) g i riş imler in i engel­
leme ve Nikarag ua'ya ka rşı doğrudan sa rdı rıya geçme n iyetrerini doğ­
rul uyor. Komisyonun ra porunda, « Bugünkü eylemler yarın neye ma lolursa
olsun, şu aşamada eylemsiz ka lman ın bedeli perspektif o lara k ge lecekte
bize kat kat daha paha l ıya çıkacakt ı r .. deniyor.

Güney Amerika komü nistleri, ha lk larımıza Orta Amerika'da sald ı rı n ı n
tüm anakara i ç i n parlak b i r örnek ola n Küba'ya, latin Amerika'da yen i
demokrati k ve devrimci atı l ım ın s imgesi o lan Ni ka rag ua'ya , gerçek ba­
ğ ıms ız l ı k için savaş yü rüten Salvador ha lk ına ve öteki ha lk lara ka rşı
yöne l i k o lduğunu göstermekle görevl id i r.

Danışma Top lantısı ' nda, tüm anakaramızda demokras in in , adaleti n ,
barışın ve devrimci dönüşümlerin yazgıs ın ın bugü n büyük ölçüde Nika­
rag ua 'da bel ir lenmekte olduğu be l i rti ld i . Bu nedenle, N i ka ragua halk ı ­
n ın yazg ıs ın ı özgürce belirleme hakkın ı savunmadan yana ve ABD'nin
askersel kar ışmala rına karşı eylemlere, g iderek daha geniş bir ideoloj ik
yelpazeyi o l uşturan top lumsal ve polit ik g üçler katıl ıyor. Buenos Aires'de
kabul edi len özel bir kara rda, bölge kamünistlerin i n bunu iy i kavraması
ve o rtaya ç ıkan o lanak lardan yararlanarak devrimci N i ka ragua i le da­
yan ışmayı, sekterlikten uzak, geniş kapsam l ı ve g üçlü bir harekete dönüş­
türmek zorunda oldukları vurg ulanıyor.

Olkemizde N i ka ragua ile daya nışma a rtık sol g üçlerin s ın ı rları n ı aş­
mış bu lunuyor. Bu dayanışma bugün tüm demakrat ik parti leri n önde
gelenleri n i , toplumsa l ve send ika l örgütlerin l iderlerini bi rleştiriyor ve
değişik eylemlerde, ü l kemizin dört bir yan ı nda Sondino'nu n yurdunu
destekleme kamiteleri ku ru lmasında ifadesin i bu luyor.

DARBECiliCIN ONO KESiıMELiDiR

Buenos Aires'de demakratikleşme sürec in in gel işmesi, a nakaradaki ge­
rici da rbelere son vermeyi sağ layacak deneyim lerin a na l i z edi lmesiyle s ık ı
bağ iç inde e le a l ı ndı . Toplantıda bel irti ld iği g ib i , onayasa l istikra rın

(12) Bak : Edgar Oaicedo. " Conta dora Grubu nedir? .. Barış ve Sosya l izm
Sorun ları , 1 984, s. 9 .

26

TÜSTAV

sağlanmasıyla yığınsa l savaşımın gel işmesi iç in , işçi s ın ı f ın ın polit ik ve
send ikal b ir l iğ i ve örgütlü lüğünün pekiştir i lmesi iç in en uygun koşu l lar,
dolayısıyla devrimci g üçlerin kuvvetlenmesi için e lverişl i ortam yaratı lmış
olacaktır. Ta rihin gösterd iği g ibi, ü lkemizdeki her gerici askersel darbe
ya ln ı z buna l ım ın deri nleşmesine yolaçıyor. Bunal ım ise her şeyden önce
emekç i leri eziyor. Darbeci ler, yaşamın tüm olanlar ın ı kapsayan baskı or­
gan la rı yaratıyor. Cumhuriyet kurum ları b i rer korikatür ha l i ne g etiri l iyor
ya do tomomiyle kald ırı lıyor. Devlet aygıtı bir örümcek ağ ın ı andı rıyo r ve
bu ağ ın ip ler in i koparmak çok zor oluyor.

Dan ışma Toplantısı 'na katı lan lar bölgedeki m i l ita rizmi, s i lah l ı kuvvet­
lerin rolünü daha derinlemesine i ncelemek gerektiği sonucuna vard ı lar. .
Pentagon bun lara dayanarak, sözümona « ul usa l güven l i k doktri n i "n i
dayatıyor. Geric i m i l itarist güçlerin içyüzünü somut b i r o lgu olara k açığa
vururken komünistler, kapital ist devlette o rdunun sömürücü s ın ıflaro hiz­
met ettiği , onlar ın ç ıkarları n ın bekç i l iğ in i ya ptığı gerçeğ inden hareket
ed iyor. Bu a rada, dünya çapındaki güçler orantısı nda ve y ığ ın la rı n b i l i n ­
c inde oluşan ge li şmeleri de gözden kaçırmamak gerekir. B u gel işmeler
bel ir l i ölçü�e si lahh kuvvetlere, en başta bağıml ı ü lkelerin ya da emper­
yalist saldırı tehdidi a ltında bu lunan devletleri n s i lah l ı kuvvetleri ne de
yansıyor. Sonuç olara k, top lumun sorunlar ı s i lah l ı kuvvetleri de etkiliyor.
Bu nedenle değişik ha lk katman la rı a ras ında ça l ışı rken komün istler or­
duyu gözden uzak tutmamal ı , o l igarşi n i n ve emperya l izmin ordu mesup­
ları n ı s ın ı rs ız etki iemesine izin veri lmemel id ir. Demokratik ve i lerici güç­
lerin görevi, s i lah l ı k uvvetleri kazanmak iç in savaşmak, on la rı demokra­
s iy i ve ulusal egemenliği savunma davasına çekmektir.

Anakaradaki son b i r dizi askersel darben in a na l iz i sonucunda bel i rt i l­
diği g ibi . emperyal izm i n iz lediği istik ra rı bozma pol it ikası ya ln ız devrimci
nite l i k l i hükümetlere karşı yöne l i k değild i r. Geric i l ik , u l uslara rası o l iga r­
şin i n çıka rla rına ve emperya l i zm in g lobal m i l itarist stratej is ine dokunan
ulusal burjuvaz in in yönetim indeki reformist ve demokratik süreçlerin ge­
l işmes in i de e ngel lemeye çal ışıyor.

Dan ışma Toplantısı Güney Amerika komünistlerin i n her çeşit geric i
darbe g i rişim in i boşa ç ıka racak g üçlerin u lusal çapta ve anakara ça­
p ında b i r l iğ in i sağ lama kara rl ı lığ ını yen iden ortaya koydu .

D IŞ BORÇlANMA, SALDıRı BiÇi MIDiR

Daha önce de bel i rttiğ imiz g ibi , ABD Latin Amerika'da ya l nı z askersel
değ i l , aynı zamanda ma l i-ekonomik saldı rıya do başvuruyor. Bu, a na ­
kara m ızda iy i b i l in iyor. Bağ ım lı lı k , emekçileri sefa lete ve geri kalmışlığa
mahkum ediyor. Ornek olara k d ış borçlanma gösteri lebi l i r. Son dokuz

27

TÜSTAV

yılda d ış borç lar % 400 a rtarak 350 m i lyar dolara ç ı ktı . Şöyle k i , « Oçüncü
Dünya "n ın tüm borçları n ı n neredeyse yarısı bölgemız ü lkelerine düşüyor.

Devletim iz üzerindeki sömürg eci ezgi ve soygunun bu yen i biç imi « şan­
taj ı n ve politik-ekonomik dayatm a nın modern b i r a racı durumuna ge ld i . ..
Emperya l izm bu a racı k�l Ianara k » kendi sistem indeki buna l ım ın ve s i lah­
lanma yarış ın ın yükünü ha lk lara ödetmeye ça l ış ıyor". (1::) Bu, aynı zaman­
da, ü lkelerimiz in politik ve ekonomik yoşam ı nda egemen d u rumda bulu­
nan o l igarş in in ve emperya l izm yan l ısı büyük burj uvaz in in uyg uladığı pol i­
t ikan ın b i r sonucudur. Onlar ü l kelerim iz in ekonomi leri n i derin buna l ım
iç inde bulunan kapita l izm in ma l i sistem ine bağl ıyorfar.

Dış borçların büyük bir bölümü, büyük yabancı kapitalist bankalara,

en başta ABD banka la rına ödenecek b i r s ıra faiz hesaplarından oluşu­
yor. Borç lanmalar, bölgemizden, yat ı rd ığ ı sermayeden çok daha büyük
kôrfar sağlayan çoku lus lu dev tekel ler in soyguncu politikası yüzünden
o lmuştur.

Som ut olara k Arjant in'den söz edersek, biz şuna kesi n l ik le i nan ıyoruz
ki, dış borçla r sorununun olumlu ya da olumsuz çözüm ü ü lken i n politik
geleceğ in i kaç ın ı lmazl ı k la etk i l i yecektir. Bu nedenle AKP y ığ ın la rı hükü­
met üzer inde baskı yapmak ve onu U luslararası Para Fonu'n u n (iMF)
d i ktas ın ı reddetmeye zorlamak için a ktif eylem lere çağ ı rıyor. Bu somut
eylemlere örnek olarak , iMFn in polit ikasına karşı , gençlerin pol it ik ör­
g ütlerinin g i rişimiyle gerçekleştiri len protesto yürüyüşünü a nımsata lım .
Bu harekette komünistler ve Peronistlerin yanıs ı ra hükümet partis in in ve
daha bir düz ine başka g u rubun genç l ik örgütleri de yara l ıyor. Buenos
Aires'te ve ü l ken in öteki kentleri nde ya pı lan bu eyleme; 1 50 b in in üzerin­
de insan katı ld ı .

Ancak borçlanma saru n u çözümden henüz uzaktır. Ve, kuşkusuz, za­
man la bu sorun daha da sertleşecektir. Çözümün uzaması ya l n ız halk­
lar ımız ın baş düşmanı olan ABD emperya l izm in in güçlenmesine yaraya­
caktı r.

iŞÇi sıNıFıNıN BIRliGi iÇiN

Bölgemizde yükselen demokrasi sava şımında ve a ntiemperyalist sava­
şımda işçi s ın ı fı n ı n rolü sorunu , hakl ı o larak, tartışmalar ımız ın odak
noktas ın ı o luşturdu. Ana ka ra m ız ın işçi hareketinde gözlenen yeni gel iş­
meleri derinlemesine i rdeleme « bu hareketin birl iğ in i ge l işti rme, emek­
çi ler in y ığ ın örgütleri n i g üçlendi rme, taktik sorun ların ı öğrenme (bun la r
b ir l iğ i kalaşlaştıran ya da engel leyen tüm etmenlerin tam o la ra k bel i r­
lenmesini sağ layacaktı r) , her ü lkede send ikalar a ras ında en geniş eylem

(13) N ueva Era , 1984, s. 22.

28

TÜSTAV

bir l iğini , on lar ın savaşımdaki ça ba la rı nı n tüm a na karada eşgüdümünü
sağlama " (14) gereği üzerinde önemle d urdu .

Buenos Aires'de toplana n komünistler, işçi hareketinde oluşan deği­
ş ik l i k lerin ı ş ığ ında, «ortak eylemlerin yolunu açacak ve sonuçta a na­
kara nın tüni send ika la rı n ı n organik b i rl i ğ i n i sağlayacak yen i , kara rl ı g i ­
r iş imler a raştı rmak» (15) gereğ i ni vurg u ladı lar.

Bu bağlamda, Danışma Toplantısı'nda Bo l ivya işçi Merkezi' n in tüm
latin Amerika proletaryası na i MF'ni n polit ikas ına ka rşı ve Bol ivya hükü­
metin in d ış borç ödemeler in i d urdurma kararı n ı desteklemek iç in eylem­
lerin i koordine etmeye davet eden çağrıs ına özel bir d ikkat ayrı ld ı . Top­
lantıda, böylesi örneklerin iz lenmeye değer o lduğu bel irti ld i . Top lantıda
a l ı na n kararların b i ri nde, « işçi ha reketi n in eylem bir l iğini geliştirme ve
koordine etme» ve « değişik düzeylerde ve u luslararası forumlarda sözü
ed i lm iş o lan geniş o lanak ları » g özönüne a la rak, iMF'ye karş ı «savaşkan
çıkışlara yığ ın la rı esin/endirme" (16) tavsiyesinde bu lunu luyor.

MARKSiZM-lENiNiZM'iN YARATıCı GOCO

Buenos Aires B i ld i risi' nde şun lar bel i rti l iyor : « lati n Amerika ve
Karayipler bölgesi komünist pa rt i ler inin Havana 'daki (1 975) danışma top­
lantısında vurg u la ndığ ı g ibi , parti lerimiz dünya komünist hareket in in b i r
parçasıdır. Pa rti ler imiz Marks izm-Leni nizm ve proleter enternasyonal i zmi
i lkeleri üzerinde d imdik ayaktad ı r. Biz , ta rih in ak ış ın ı değiştiren , sömüre n
v e sömürü lenierin olmadığı yeni top lumu yaratan güçlü sel in b i r kalu­
yuz». (17)

Tartışmalar sırasında , Marksizm-len inizm' i n ve proleta rya devrim in in
gene l yasa ları n ı n bütün ülkeler için aynı o lduğu belirtildi. Işçi s ın ı f ın ın
ve ha lk ın düşmanlarıno, Marksizm' i çarpıtan ve ; yozlaştıron herkese karş ı
ideolojik savaş ımı güçlendirme gereğine işa ret edi ldi .

Pratik, sosya l izm in kapita l izm üzerindeki yadsınmaz üstün lüğünü, ba­
ğ ım l ı l ı k içine iti len ha lk lar ımız ın gözler i önüne seriyor. Küba delegasyo­
nunun raporu bu bakımdan son derece i lg i nçti. Lat in Amerika'da gayri
safi m i l l i hası ladaki orta lama a rtış 1 983'de % 3,3 iken, küçük Küba'da
bu a rtış ora n ı 0/o 5,5 o ldu. Anaka rada hüküm süre n a lfabesiz l ik ta m da
Ozgürlük odasında ortadan ka ld ı rı ld ı ; işs iz l i k ve açl ık g ib i sosyal fela­
ketler tam da orada ta rihe karıştı ; sağ l ı k h izmetleri tam da Küba'da
hız la gel işti.

(14) Agy, s . 27.
(15) Agy, s. 28. (16) Agy, s. 26.
(17) Agy. s. 23.

29

TÜSTAV

Toplantıya katı lan ların bel i rttiği g ib i , bizim ideoloj i k savaş ım ım ız ın ana
doğrultusu, SSCB ve tüm sosya l ist toplu lukta somutlaşa n reel sosya l izm i
savunmak, antisovyet ve antikomün ist ya lan ı açığa vurmak o lmal ıd ı r.
Halk la ra g östermek gerek i r k i , « i nsa n l ığ ı n yaşamakta olduğu son derece
önem l i sürecin , kapita l izmde� sosya l izme geçişin g üvencesi , dünya sos­
ya l ist sistem i n i n bizzat varl ığ ı ve güçlü gel işmesidir» . (IS)

BiRLiGi GOÇLENOiRME UGRUNDA

Buenos Aires'dek i toplantıda, ç ıkar ı labi lecek başl ıca sonuçlardan biri
o lara k şu serg i lend i : Yaklaş ımlardak i kimi fa rkla ra karş ı n , u lusla ra rası
komün ist hareket pol it ik gel işmenin çözüm leyici sorunlar ına i l i şk in top­
lantı lar ya pabi l iyor ve eylem leri n i koord ine edebil iyor.

Bütün delegasyonlar, nükleer savaşı önleme davasına katkılarımıza
i l i şk in sorun la rı görüşmek üzere komün istlerin bir dünya forumunun top­
la nması içik a ktif çal ışma istem inde b irleşti ler. Biz inan ıyoruz k i , böylesi
bir danışma toplantısı hem gerekl id i r hem de o lanak l ıd ı r. I nsa n l ığ ın ya­
şam ın ı savunma görevin in son derece öneml i olması neden iyle gerek l i ­
d i r. Bu boyutlarda b i r konferans ın yapı lmadığ ı uzun y ı l lar ' boyunca , hare­
ketimiz iç inde yera lan parti lerde, barış ın korunmasın ı n ta rihsel sorum­
l u luğunu b irl ikte üzerlerine a lma ları gerektiğ i a n layış ı n ın güçlendiği için
o lanak l ıd ı r. Bu konuda 'a l ınan özel ka ra rda şöyle deniyor : «Güney Ame­
rika komün ist parti leri bu tavsiyeyi, tüm d ü nya ha lk la rın ı n çıkarlarına
uyg u n olan bu g i riş imi e le a lmaları iç in bütün komünist ve işçi parti lerine
iletecektir. » (19)

Buenos Aires Danışma Toplantısı ' n ı n sonuçları ve kara rlar ı , Latin Ame­
rika komün ist hareketin in yüksek o lgun luk düzey in i ortaya koyuyor.

Yaptığ ım ız tartışmalar, her ü lkede ve bütün olara k bölgemizde top­
lumsal ve u lusal kurtuluş savaş ım ın ı n yükselmekte olduğunu gösterdi . Bu
savaşımın gelişme tem poları her ü l kede aynı olmasa da , savaş ım yeni
biçim ler a l ıyor, büyük örgütsel ve eylemsel deneyimi yığ ı n lara taşıyor.
Biz komün istler başarı larım ızda n ve geçici yen i lg i lerim izden öneml i ders­
ler ç ıka rıyoruz.

Komün ist parti leri n in rolü ve devrimci dönüşümler sürecin i n en genel
yasal l ı k ları , a na ka ra m ızdaki ge l işme ve olgula ra şu ya da bu biçimde
yansıyor. Ta rtışma lara katı lan lar bu gel işmelerin yön lend i ri lmesi sorunu
üzerinde önemle durdular ve komün istleri n etk is in i daha da a rtırmak
için ka rdeş pa rti lerin eylemlerinde eşgüdümü ve birl iği güçlend i rmek
gerektiğ in i vurgu lad ı lar.

(IS) Agy, s. 23.
(19) Agy, s. 28.

30

TÜSTAV

Çok yönlü işbirl iğ i sorunu Danışma Toplantısı ' n ın tüm çal ışmalarından
kızı l b i r şerit g ibi g eçiyordu. Halk lar ın kutsa l b i r hakkı olon sosya l -ekono­
mik s istemin i özgürce bel i rleme hakkını savunmak üzere dış emperya l ist
karışmaya karşı savaşımda a na karanın gen iş g üçler in i , halk lar ın ı ve
hatta hükümetleri n i güçlend irmek

'
iç in koşul lar ın bugü n mevcut o ldu­

ğuna inan ıyoruz.

Sorunların özlü a na l i z in in yan ıs ı ra , Danışma Topla ntıs ı 'n ın başka bir
nite l iğ i , yoldaş l ık ruhu nu n egemen o lmasıydı . Canl ı ve rahat tartışma- ·
ların içten l i k, ka rdeş l i k havas ı , bekled iğ im izden daha büyük sonuçla r elde
edi lmesin i sağlad ı . Her parti kendi deney imin i an lattı ve yoldaşların
a nlattı k larındon kendi leri iç in en büyük yara rı sağ lamaya çal ıştı . Ak l ı ­
m ız ı , gücümüzü ve eylem lerim iz i b i rleştirmemiz gerektiği . Buenos Aires'de
defa larca vurgu landı . Parti ler a rasında enformasyon değiş imi ve parti­
lerarası bağlarla i lg i l i b i r kom isyon kuru lması kararlaştır ı ldı .

Biz, Güney Ameri ka komünistler i , bu fo rumdan pol it ik ve ideoloj i k
ba kımda n daha do zengin leşm iş o lara k çıktık. Kardeş ha lklar ın , o n la rı n
işçi s ı n ıfı ve pa rti lerin in deneyimler in i özümseyerek biz, daha d a güçlen­
dik . Nesnel d urumu n ve toplumsa l -po l itik süreçlerin açık lanabi lmesi için
gerekl i b i lg i ler imiz daha da genişled i . Danışma Toplantıs ı a nakaramız ın
ü lkelerini demokrasiye, toplumsal gen liğe, bar ış ve sosyal izme g ötüre­
cek yolu ayd ı nlattı .

31

TÜSTAV

Sınıfsal, Yurtsever Bir Konum

Hoıiloos Florakis

Yunanistan Komünist Partisi
MK Genel Sekreteri

Bu y ı l 67. yı ldönümünü kutlad ığ ımız Büyük Ekim Sosya l ist Devr imi ka­
pitalist d ü nyoda emekçi ler üzerinde çok büyük bi r etki yaptı . Ekim Dev­
r imi , emperya l izmin köleleştird iğ i bağ ım l ı ve sömürge ü lkeler ha lklar ın ı
kurtuluş savaşı için ayağa ka ld ı rd ı . Marksizm-len in izm' in kurucularının

öngördüğü g ib i bu ü l ke lerde güçlü u lusa l kurtuluş ha reketleri doğdu.
Heterojen b i leşim leriyle, değişik o lgun luk derecesi ve ideoloj i k yöne l im­
leriyle, işçi s ı nı fı n ı n devrimci hareketine ivme kaza nd ı ran ve çoğunca
onunla içiçe geçen kurtuluş hareketleri sömü rgeci l i k sistem in i n temel le­
r ini sa rstı . Bu savaş ım daha başından, emekçi halk ın i l k devleti n in , Sov­
yet ü lkes in in desteğ in i gördü.

Emekçi halk ın kapital istlerin ve toprak ağaları n ı n boyunduruğundan
kurtulma savaş ım ın ın bayraktarı o lan işçi s ın ı fı ezgi a lt ındaki ha lk lar ın
doğa l bağlaşığı olarak öne çıkt ı . Marks izm-len i n izm' in kurucuları her
zam a n işçi s ın ı f ın ın ul usal kurtuluş davasına yapacağ ı katkıyı proletar­
ya n ın doğa l bir görevi o larak g örmüşlerd i , çünkü « Başka bir ha lk ı köle­
leştiren b i r ha l k kendi z i ncir lerini örmektedir». (I)

B irinci Dü nya Savaşı 'ndan kısa b i r süre önce, şuras ı açık o lara k ortaya
çıkm ıştı : Kapitalizme ve her türlü baskıya karşı a rdıcd o la ra k d i renen tek
s ın ı f o lan işçi s ın ı fı n ın , devrimci g üçlerin desteği o lmaksız ı n em perya l ist
baskı durdurulamazdı . Ancak, öteki Marksist tez ler in yan ıs ı ra , Ma rks ve
Engels' in u lusal sorun ve sömürge sorunu üzerindeki devrimci görüşleri
ik inci Enternasyonal ' in l iderleri tarafından saptı r ı ldı ve bunlara ihanet
ed i ld i . Bel l ibaşl ı sömürgeci g üçlerin , - i ng i ltere, Fransa, Belçika , Hol­
la nda ve ötek i ler - sosya l ist parti ler in in l iderleri « kend i » sömürgelerin­
dek i kurtuluş savaşlar ın ı desteklemeyi reddettiler.

Bolşevik Partisi ve en boşta len in , bu yen i aşamada, emperya l izm aşa ­
masında ulusa l sorun ve sömürge sorunu üzerine komün ist konum ları
belir lemek ve m i l l iyetçi şaşırtmaca lara ve soruna n ih i l ist yak laşıma son
vermek iç in çok çaba harcad ı la r. Bolşevik Partisi çok açık bir di l le şunu
i lan etti : çağ ım ızda, Marksist b i r pa rti iç in u lusal sorunun çözümü işçi
s ın ı f ın ı n sosya l izm için savaş ım ın ın ayrı lmaz bir parçasıd ır ve bu sava­
şıma bağ lıd ı r. Sömürge ve bağ ım l ı ü l kelerdeki halk lar ın savaş ımı dünya
çapında geniş bir kurtuluş savaşımının parçasıdır, işçi sınıfı ve onun

(I) K. Marks ve F. Engels, Yapıtlar, c. 1 6, s . 407 (Rusça) .

32

TÜSTAV

Marksist-Len in ist partisi her kurtuluş savaş ımın ı ve u lus lar ın kendi yaz­
gı ları n ı bel i rleme haklar ın ı kara rl ı l ıkla destekler.

U l usal sorunun çözümünde Len in ist i lkeler Ekim Devrim i ' n i n sonuç­
larıy la ve Sovyetler B i r l iğ i 'n in k urulmasıyla (1 922) yaşama ge:çti. Ekim
Devrim i , kapita l ist çağ ın eski u lusların ın sosya l ist u l usla r o lmaları iç in
yolu açtı ve yeni yeni sosya l ist u l usla rı n doğmasma yard ım ett i . i ki nci
Dünya Savaşı 'nda H it ler faş izmine ka rşı kazanı lan zafe r, ha lk ları n öz­
g ü rlük ve bağ ımsız l ık savaş ımı açıs ından çok büyük bir öneme sah ipti .
Savaşta 20 m i lyon evladın ı yitiren Sovyetler Birl iği buna belirleyici bir
katkıda bu lundu. Bu büyük zafer, i nsanl ığ ı Hit ler faşizminden kurtardı
ve bir dizi Avrupa ve Asya ü lkes in in kap italizmden, m i l itarizmden ve geç­
m iş in a rtık larından ku rtu lmasın ı getird i .

Sasya l i zmin böylesine, yeni b i r çağ yaratan kazan ım la rı , yüzyı l lar ın
sömürge s istemin in çözü lmesiyle b i r l i kte yürüdü. Savaştan sonrak i i lk
onyı l larda 70' i aşkın yeni bağımsız devlet doğdu. Sosya l i zm in bir d ünya
sistemine dönüşmesi ve söm ü rge sistemin in parça lanması , emperya l izmin
za ra rına, i le rleme güçlerinden yana yeni b i r ta rihsel değişim i bel i rl i ­
yordu .

iLERiCi G ELENEKLERE BA(;lIl 1K

1 91 8 yı l ı nda Yunanista n Komün ist Partis i 'n in kuru lmas ından bu yana
(başta adı Sosya l ist işçi Pa rtis i 'yd i) pa rti n in teori k faa l iyetleri n i , pol it ika­
ların ı ve pratik çal ı şmaları n ı yönlendiren devrimci Marksizm -Len in izm ve
proleter enternasyonal izmi o lmuştur. Hatta kuruluşundan önce bile, Yu­
nan ista n'dak i komün ist g ruplar, Balkanlar'daki devrimci sosya list parti ­
lerle işbir l iğ i içinde, B i rinci Dünya Savaşı'na ka rşı çı kıyorlard ı . Yan i ,
u lusal sorunun halklar ın çıkarları doğ rultusunda çözümü ve ü lkenin bas­
kıcı yabancı bağ ım l ı l ığ ından kurta rı lması için savaşımda pa rt imiz sağ­
lam bir temele sah i pti.

Kurul uşunu iz leyen i lk aylarda parti, emperyal izmin Sovyet Rusya'ya
s i lah l ı müdaha lesine Yunan istan ' ı n katı lmasına ka rşı çı ktı . . Yürütülen as­
kersel kampanya boşa ç ıktı . Halk ımız böyle b i r m üdahaleyi istemiyo rdu.
Daha sonrak i gelişmeleri n de göstereceği g ibi bu , hem u lus lara rası işçi
sı n ı fı har�ketine hem de Yunanistan' ın yaşamsal önemdeki ekonomik,
pol it ik ve öteki çıkarlarına tersti.

Kuşku yok ki, YKP'n i n pol it ikası bir gecede olg un luk kaza nmadı . Kad­
rola rım ız ın BolşeVik Partis i 'n in , Lenin' i n partis in in ulusal sorunun teorik
ve pratik çözümüne ya ptığ ı değerli katk ı lar ın ı özümsemelerinden önce
y ı l lar geçti. Parti, sorun u azınlıkla r ın haklarını savunma sorun u na indi r­
geme eği l im i g ibi yan l ı ş lar ı g idermek zorundayd ı .

33

TÜSTAV

Bu, gene l hatla rıyla 1 934 y ı l ı nda MK Plenumu'nun Komünist Enternas­
yona l ' in de ya rd ım ıyla partim iz in stratej is in i n tan ım la nmasından sonra
ya pı ld ı . Plenum, Yunanistan'da durumun yabancı sermayeye s ık ı bağ ım­
l ı l ı k ve bu bağ ı m lı l ı k sonucu ü lkede sanayin i n ve genel l ik le ü retici güç­
lerin çarpık ve yetersiz b i r ge l işmeyle beli rlend iği n i vurgu ladı . Kı rsa l
a landa geçm iş in ya rı -feodal ka l ı nt ı lar ı ve az ın l ı k lar ın ezi lmesi , o zaman
y ine ü lkede durum la i lg i l i o la ra k d i kkat çeki len nokta lar a ras ındayd ı .

Ayrıca b i r başka kararı nda Plenum, bel l ibaş l ı emperya l i st güçlerin
Yuna nistan ' ı şu ya da bu bloka çekip onu Ba lkan lar ve Ortadoğu'da
kendi polit ikas ın ı n a racı o lara k ku l lanara k kendi denetim leri a ltı na a ld ı ­
ğ ın ı bel i rtiyordu . O Ikedeki egemen s ın ı flar ın tutumu da bunu --kolaylaş­
tı rıyordu . Yunan istan emekçileri . işçi ve köylüleri, sayısı-z vergi yükü m l üsü ,
hem yer l i hem de yaba ncı sermayen in çifte sömürüsü ne uğruyardu .

Dünya em perya l ist s istem inde bağım l ı b ir ü lke o lara k Yuna nistan ' ı n
tuttuğu yeri ve öteki etmenleri gözönüne a lan parti program ı konusun ­
dak i Plenum ka ra rı şu sonuca va rd ı : Yunan ista n'da önde d uran devrim,
gerici o l igarş iye ka rş ı çetin savaş ımlar doğrultusunda h ız la proleter sos­
yal ist devrime gel işme eği l im i gösterebi lecek bir burj uva -demokratik
devrim olacaktı .

1 934'de kabul ed i len stratej ide vurg unun d ışa bağ ım l ı l ı k üzerine konu l ­
mas ı , Yuna n istan Komün ist Partis i ' n i n işç i s ın ıfı n ı n yönet im inde antiem­
perya l ist b i r savaşı m için halk ı bi rleştirmesin i büyük ölçüde sağladı .

Faş izm in d ünyada ve ülkemizde tırmanmasına denk d üşen bu çal ış­
malar doğrultusunda parti, faşizm ve savaşa karş ı savaşımda işçi s ı n ı ­
f ı n ın muhtemel geçici ve sürek l i bağlaşıklarına i l iş k i n gününü doldur­
m uş ve hata l ı , sekter ve sağ oportün ist. görüşlerin üstesinden gelmeye
ça l ı şt ı . Komintern ' i n 7. Kongresi , bu konuda komün ist parti lerine büyük
yardımda bulundu.

Halk ın yurtsever ve demokratik geleneklerine boğlı olon Yunan istan
Komü nist Partisi , egemen s ın ı fla rı n ana grupla rı nca kabul ed i lm iş, ü l ­
keyi ing i l iz , Frans ız ve öteki em peryal istler in kölesi du rumuna getiren
politi kayı k ınadı . Pa rti, çağdaş, evrensel açıdan geçer l i devrimci b i r ideo­
lojiyi, gelenekleri n i de gözönüne a la ra k halka aş ı lamak için büyük ça ba
gösterd i . Bu, eski Yunan d�vlet in in kuru lmas ında n sonra d ışarıdan geti­
r i len bir kra la karşı daha o y ı l larda söylenen bir türküde ,Dn latım ın ı
bu luyor. Türkünün bir satırı şöyle : " Yaba ncı çekirgeye daha ne kadar
tahammü l edeceğ iz? ..

YKP, yabancı güçlere, kölel iğe, k im i lerin in aş ı lamaya ça lışt ığı dalka­
vuk luğa " her şeye kad i r» ABD ve NATO'ya boyun eğme görüşüne tuta rl ı
ve sürek l i o lara k karş ı ç ıka n tek Yunan partis idir .

Pa rtim iz emperyal istler ve onların suç orta k ları n ı n d izg in lerinden bo-

34

TÜSTAV

şanmış a ntikomünizm ve antisovyetizmine hep kesinkes sert bır karş ı l ı k
vermeyi becermiştir. Pa rtim iz i n u l usa l sorunla r konusunda kendi pol it i­
kası o lmadığı , partimiz in « Moskova'n ın borazan ı» olduğu yo lundak i iftira­
ları reddederiz. Partim iz in işçi s ın ıfı ve emekçi leri n sözcüsü o lduğunu on­
lar da çok iy i bi l iyorlar. Partim iz kendi safla rında n gerçek 'kahraman la r,
enternasyona l ist yurtseverler, barış ve insanların mut lu luğu iç in savaşan,
i m reni lecek büyük insan lar ç ıkarm ı ştı r.

Pa rtimiz in uzun ta rih inde he," zaferler, ,hem geri lemeler olm uştur. Ama
pa rti, Marksist-Lenin ist konum ları üzerinde hep sağlam durmuştur. Teorik
cephanel iğ in i gel iştirdikçe i leri doğru yürüyüp, ü l kenin işçi sı nıfı ve
emekçilerine umut aş ı layarak çeti n, zaman zaman kritik durumlardan
çık ış yolla rı bu lmuştur. Sıradan insa nla rla içten, ca nl ı kal ıc ı bağ lar kur­
ma konusunda Yunanistan'da h içbir parti, kend is in i YKP i le ka rşı laştıra ­
maz. YKP'n in halk a rasında deri n, geçmişe uzanan kökleri va rdı r. Kas ım
ayında 66. kuruluş y ı ldönümünü ' kutlayocak o lan partim iz, büyük amacı
sosya l izme ka rar l ı l ı k la er işme çabası iç inde konumların ı koruyor.

S ıN ıFSAL OLÇlDT

Marks ve Engels, « Komünist Partisi Manifestosu »nda, komün istlerin
u l usa l sorunlara yak laş ımın ı şöyle formüle ett i le r : " Proletarya, en ,başta
polit ik egemen l iğ i kazanması gerektiği iç in, u l usun önde gelen s ın ıfı
durumuna yükselmel i , sözcüğün burj uva an lamında o lmamakla bir l ikte,
kend isi de ş imdiye kada r u l usa l o lon b i r u l us biçim i nde kend in i o luş­
turma l ıd ır .» (2)

Ulusa l ç ıka rla r, sı nıf. ç ıka rla rıyla özdeş değ i ld i r. Her ik is i de görece
özerktir, o ma bi rbirlerinden ayrı lmaz, çokçası do içiçe geçer, kenetlenir­
ler. Tar ih in değ iş ik dönem lerinde, değiş ik u lus la ra rası durumla rda de­
ğiş ik biçim lerde b ir o raya ge l i rler.

Ulusol ha reketlerin biçim, a n la m ve önemleri, tarihsel dönemlerin
b i �i nden ötek ine değişir. Artı k on lar başlangıç dönemi ndeki g ib i değ i l ­
lerd i r. U lusa l hareketler, durumdan d u ruma da değiş ik l ik ler gösterir.
Marksizm-Lenin izm , her ulusal savaş ım ı , ona hang i s ın ıfın yol göster­
diğ i , u lus lar ve m i l l iyetler a ras ında i lerleme ve barışç ı l işbir l iğ i iç in halk­
ların genel çabalarında bu savaş ım ın tuttuğu yer açıs ından değerlen­
d i rir. Burjuvaz i , u lusal çıkarlardon sözettiği zaman, onun özünde kendi
politikas ın ın dayattığı ç ıka rların sözkonusu o lduğunu ak ı lda tutma l ıyız .

Sosya l olg ular ın incelenmesinde sı nıfsal yaklaşım, h içbir biçimde bu
. o lgu la rın u lusa l yönlerin i küçümseme demek değ i ld i r. U lus ları n ortaya

(2) K. Marks ve F. Engels, Yapıtlar, c. 4, s. 444.

35

TÜSTAV

çık ış ın ı ve sorunun evrim in i de açık layan nesnel nedenler va rdı r. Biz ,
u lusal toplu l uk lar ın , ha lk lar ın yurtsever özlem lerin in , d uyg ular ın ın öne­
mini yadsım ıyo ruz. B iz im enternasyonal izm im iz, kapita lizm koşu l la rında
u l usal ve u l us lara ras ı tekel lerin işçi leri sömürmesi gerçeğ i nden, sosya l izm
için savaşım genel ü lküsünden doğa r. Enternasyonal izm, b iz i m i l l iyetçi l i k
ve şovenizm in göstergelerine ka rşı koru r, ama bu h içbir biçimde, u l usal
çıkar lar ın gözardı ed i lmesi a n lam ına gelmez. Kom ün istler ve bağlaş ık­
lar ın ın ön saflarda olduğu pekçok u l usal kurtuluş ha reketi bunu göster­
m iştir. Komün istler öteki güçlerle, on lar bu savaş ıma katı ldıkça hep geniş
biçimde işbirl iğ i yapmış lard ı r. H itler faş izmine ka rşı büyük savaşı hat ı r­
laya lım .

Gel işmiş kapita l ist ü lkelerde ve öteki burjuva devletlerinde egemen
s ın ıf, kendi uluslarını tems i l etmeyi çokta ndı r bir yana b ı ra ktı la r. i k i nci
Dünya Savaşı s ı ras ında tepedeki pekçok o l igarş i k g rup, kendi s ın ıf ege- .
men l i kler ini koruyab i lmek için u lusal ç ıka rla ra aykırı davra ndı . Yuna nis­
tan da içinde, k imi ü l kelerde bunun sayıs ız örnekleri vardır. Bu zeng in­
ler g rubu, faşist isti lacı la rla işbir l iğ i ya pıp, kendi dar s ın ıf çıka rla rını
i lerletmek iç in u l usa l ç ıka rla �a ihanet ettiler. Şimdi de, NATO ülkelerin­
deki yönetic i ler in bel l ibaşl ı kes im leri , kend i ler in i b i rbirinden ayıra n çe­
l işk i ler olmakla b i r l i kte, u lusa l ç ıka rları hegemonyacı ABD emperya l iz­
minin dayatma larına büyük ölçüde bağ ım l ı k ı l ıyorla r.

YKP ve yandaşla rı rı ı n ka rşı karşıya bu lunduğu bel l ibaşl ı görevlerden
bir i , u l usal egemenJ iğ im ize el atan ve ü lkemiz in bağ ım l ı l ığ ın ı a rtıra n
A B D v e NATO polit ikasına ka rşı d i renmektir. B i z komünistler, ha lk ım ız ın
g ücüne dayanara k ve ayn ı zamanda öteki halk lar ın desteğiyle, bu gö­
revi yerine geti riyoruz. Bunun karşı l ığ ında, Yunan halk ı , bu ha lk lar ın em­
perya l izme ka rşı savaşımlar ın ı destekliyor. Türk şovenistlerin in yarattığı
tehdid i hatır latıp, « u lusa l b i r l ik " ad ına , YKP'den a ntiem perya list savo ­
ş ım bayrağın ı dü rmesin i isteyenler var. Bun lar, b iz im sağcı a ntikomünist­
ler ve sosya l ist u lusal refo rmistler g ibi, onlar ın iz inde g iden sözümona
« iç » partini n yönetici leri gibi, kendi pol itika lar ına benzer bir politika
iz lememizi istiyorla r. Böyle bir pol iti ka, hem kendi i lkelerim ize, hem de
halk ın ç ıkar lar ına ihanet o lu r.

EMPERYAliST DAYATMAYA KARŞI

ik inci Dünya Savaşı 'ndan sonra, ABD emperya l izmin in yayı lmacı ihti­
rasları sonucu, bir bakıma Yunanistan « soğuk savaş» ın etk i lediği i lk böl­
ge oldu. ABD'n in bağ laşığı Br itanya'n ın da «hak»k ın ı tes l im etmek ge­
rek. Okuyucuya, « soğuk sava ş »ın Fulton kon uşmasında Winston Chu r­
ch i l l trafından i lôn ed i ld iğ in i hatı rlatmak isteriz. Daha sonra pek çok
cana malolan, H i roşima ve Nagazaki örneğ inde olduğu g ib i büyük

36

TÜSTAV

y ık ım lara yol açan Birleşik Amerika'n ın .. her seye kadir» olduğu yolun­
da geçici başdönmesi ve kendi kendini a ldatması, ABD em peryal izmin in
ü l kem ize karş ı ha reketlerinde kendin i gösterdi.

Sovyet ord u la rı n ı n Balkan la r'da taa rruzuyla 1 944'de Yunanistan'ı kur­
ta ran EAM rı) zaferinden 29 ay sonra, Mart 1 947'de Başkan Harry Tru­
man' ın koraün lü .. doktrin»ini ilôn etmesiyle bu zafer geçersiz k ı l ı nd ı . Bu
doktrin, dünya egemen liği peşinde koşan ABD emperya l izm inin taarru­
zunun baş langıcı oldu. Yunanistan' ı 1 946-1 949 y ı l la rı a rasındaki iç sava­
şa iten dişleri dökülm üş ingi liz .. as lan» ın ı da, aynı zamanda ABD bir
kenara itt i . Her iki du rumda da ü lkem izde emperya lizme destek veren­
ler, en az ı l ı gericiler o ldu . ilerici g üçler u lusal bağ ımsızl ık ve demokrasi
savaşın ı vermek zorunda kaldı lar. Bunun sonucunda, Yunan halk ı tarif­
siz acılar çekti. Yunanistan Komünist Partisi 'n i n kuru l uşun u n 60. yıldö­
nümü dolayısıyla Merkez Komitesi'n in yaptığ ı açık lamada, .. önce ingi l iz ,
daha sonra ABD emperya listlerinin si lah l ı müdaha lesi, Yunanista n' ı n
i k i nci Dünya Savaşı sonrası ka ra ta l ih in in ana kaynağıd ı r» deniyor.

Küçük Yunanistan'da yak laş ık yarım m ilyon insan, u lusal kurtu luş sa­
vaş ım ında yaşam ın ı yitirdi. U lusal d i renişimize ka rşı ingi l i z ve ABD em­
perya l izminin m üdaha lesi, iç savaşta halk g üçlerinin yenilgis ine yol açtı,
daha onbin lerce insan ın can ı na maloldu ve derin ya ra lar açtı.

Ama safla rından onbinlerce özverili sava�çı çıkaran Yunanista n Komü­
nist Partis i 'n in eğitt iği Yunan halk ı d irenme gücünü ve sağlaml ığ ın ı , u l u ­
sa l bağımsızl ık , demokrasi, barış ve ilerleme davas ına güvenin i gös­
terd i .

Yuna n-ing i l iz s i lah l ı ' çatışması (Ara l ık 1 944) ve iç savaşı tutuştura n
ABD müdahalesinden bu yana halk ımız u lusal bağ ımsızl ığ ı n savunu l ­
mas ı için zorlu b i r savaşım' yü rütüyor. ABD ile ü lke içindeki gerici güç­
lerin bağlaş ık l ığ ı sonucu, Yunanista n'da ABD ve NATO askeri üsleri n i n
kurulması , ü lkemizin bu sa ld ı rgan bloka ve AET'ye çekilmesi vb. g ibi a lı ­
nan bu ka ra rlar, Yuna nistan ' ı n eğemenliğini g itgide s ın ı rlandır ıp d ışa
bağ ım l ı lı k z incirlerini pekiştirdi.

Bütün bu s ın ır lamala r, hem geçmişte, hem de bugün .. Yuna nistan 'a
e l ata n » Varşova Antlaşması ü lkelerinin <, fehdit»ine karşı Yunan istan' ı
koruma bahanesiyle dayatı ldı . Bu yalanı k ı l ı f edinen Birleşik Amerika
ve onun NATO'lu bağlaş ık ları , 1 967 y ı l ında hain a lbaylar cuntos ın ı
dayattı lar. Cunta, yedi y ı l ı aşk ın bir süre halka ka rşı despotlu k uyg uladı ,
Yunanistan'a ve Kıbrıs'a ihanet ett i , bölgede ba rışa karşı tehdid i a r­
tı rd ı .

Oyleyse sürekl i dışardan d i rektifler a lan k i m ? Bunlar. d ü nyada durum

(l) Yunan ha lk ın ın fasizme karsı savas ın ı yöneten Ulusal Kurtuluş Cep­
hesi adl ı örgülün k

'
ısa ad ı . (Not Red.)

37

TÜSTAV

e mperya l izmi n zara rına kökten değişmiş o lduğu halde, hô lô ABD ve
NATO'nun m i l itarist p lan ları na su götürmez biçimde yapış ıp kalan lard ı r.
B u plan lar, başka şeylerin yanısıra , ABD ve NATO'ya bağıml ı o lan Ege
ü l kelerinin ve barış ın ya ra rına ters düşüyor.

ça l ışmasındaki politik ve .ö rg ütsel eksikl ik le ri g ideren Yunanistan
Kom ünist Pa rtis i 'n in ka ra rl ı tutumu , geniş b i r sol cephen in kurulması ve
u lusla ra rası dayanışma sayesinde, Yunan halk ı ik inci Dünya Savaşı 'ndan
sonra, ivedi istem ler içi n , tümüyle hak kazandiğ ; daha iyi b i r yaşam için,
cunta n ı n yık ı lması ve demokras in in yen iden kurulması iç in ivedi istem­
ler i uğru ndaki savaş ımında önem l i kazan ım lar e lde etmeyi başardı .

27 yı l l ı k sürek l i g iz l i l ikten son ra YKP'n i n lega l leşmesini izleyen gün­
lerde, rej i m i n otoriter eği l imlerin.e karş ı , gerçek b i r demokrati kleşme,
bağımsız ekonomi k gelişme ve barış iç in, değişik yığı nsal eylemlerle dolu
ça l ka ntı l ı b i r dönemden geçti .

Kapita l ist dünyadaki ekonomik bunal ım , emekçi ler in yaşam düzeyin i
düşürerek Yunan istan'a da darbes in i vurd u. Sağı erkten uzak laştırma
gereği , 1 980 yazında YKP Merkez Komi tesi tara fı ndan özel l ik le vurgu ­
landı . Bu istem, parti dış ı nda da geniş destek kazanan b i r slogan ha l ine
geldi .

i l e rici demokratik g üçler Ekim 1 981 'deki seçim lerden kazançl ı çıktı.
Yabancı üslerin sökü lüp atı lmasın ı . Yunan istan ' ın NATO ve Ortak Pazar' ­
dan çeki lmesini isteyen Yunanistan Sosyalist Hareketi (PASOK), egemen
parti d u rumuna geldi .

YKP, halka Ekim'de gerçekleşen değ iş ik l iğ in Yunan ista n' ı n gereks in im
duyduğu değiş ik l ik lere doğru bel i rleyici b i r i lerleme olma ktan çok uzak
olduğu uyarısında bulundu. Parti. yapısa l ve öteki reform ları n g iderek
kapita l i zmin dönüşümü ve yen i b i r sosyal sisteme yol açacağ ı görüşünü
reddetti. Parti, aynı zamanda. g erçi f inans ol igarş is in in bir kes im i böyle
b i r değiş ik l iğe bel bağlamış olsa da, devlet erkin in tutucu Yen i Demok­
rasi Partis i 'nden PASOK'a geçmes in i ya ln ızca .. bir nöbet deği ş im i» d iye
niteleyen basitçi görüşe de ka rş ı çıktı .

Yunanistan Kom ü nist Pa rtis i ' n i n 1 978 y ı l ı nda yapı lan 1 0. Kongresi ,
Yunan toplumunda a na polit ik çelişk in in , b i r yanda a ntiemperyalist, anti­
tekel güçler, öte yanda tekelci o l igarş i ve em perya l izm a ras ında o ldu- ·
ğunu vurg ulad ı . Buna d ikkat çekmek neden önemliyd i ? Halka , içinde
bulunduğu koşu l lar ın yerl i teke l ler ve u l uslara rası emperya l izm a ras ın­
daki bağlaşı k l ığ ın egemenl iği sonucu kötüye g ittiğ in i göstermek gereki­
yordu. Bu, PASOK politikası ve ü l kede genel durumun çel işk i l i ve istik­
rarsız o lduğu bir zamanda, yeni güç dengesi bağ lam ında, YKP'n in ha lk ın
demokratik g üçleri önündeki yen i o la nak la rı beli rlemesi ve bu olanak­
lardan yarar lanma an la m ı na geliyordu .

38

TÜSTAV

H alk, U lusa l Direniş ' in rolünün resmen tan ı nmasın ı , sendika lar ve öteki
demokratik örgütlerin k ısmi demokratik leşmesin i , kad ın lara yeni hak lar
tanınmasını ve öteki demok ratik a d ım la rı o lumlu karşı ladı . Ancak PASOK,
sağcı güçlerin i lerlemes in i du rdu rmada yeteneksi z l iğ i n i kanıtiad ı . PA­
SOK'un önerd iğ i ve ha lk ın da kabu l ett iğ i " kend i kendine yeter l i güç» ('ol
i l kesi, değ i ş i k l i k progra m ı çerçevesinde bütün i lerici güçler a ras ında
işbir l iğ i eksi k l iğ in i n yer in i dolduramazdı . Başka bir deyişle, tekel ler ve
emperyalizme karşı böyle rad ikal b i r program ı uygulamayı olanaklı k ı la­
cak b i r ka ld ı raç o rtada yoktu. Bunun ü zerine PASOK, ABD üsleri , NATO
ve Ortak Pazar'a Yunan istan'da kurulan Amerika'n ın Sesi Radyosu'yla
i lg i l i i l işki leri yeniden görüşmeye g i rişeceği yönündeki ve hayat paha­
I ı l ığ ın ı s ın ı rlama ad ım la rı , tekel lere. mal i olanaklar sağlamayı du rdu rma,
vb. g ibi ötek i yaşamsal önem taşıyan konula rdaki vaad lerini yerine getir­
mekten vazgeçti.

Böylece ülke kendin i ka rmaş ık ve çel i şk i l i bir du rum içinde buldu.
PASOK politikasın ı n bütün tuta rsızl ığ ı na ka rş ın , Hazira n 1 984'teki Avrupa
Pa rlamentosu seçim ler inde sağcı güçlerin taa rruzu, ha lk ın öneml i b i r
kesim in i ya nı ltm ış o lsa da, büyük ölçüde başarıs ız l ığa uğrad ı . PASOK
da b i r m ikta r oy yitirdi.. YKP, konu m la rın ı korudu ve hatta aylarında
beli rli b i r yüksel iş oldu. YKP'n in doğru ve tuta rl ı pol it ikası , onun bu
çet in sınavdan geçmesin i sağladı. Partim iz in sayg ın l ığ ı a rttı. Sesi ha l k
a ras ında daha g ü r ve geniş ya nkı lar buldu. Ancak daha çok sayıda oy
kaza nm a k zordu. çünkü PASOK genel l ik le " ya PASOK, ya sağcı la r» slo­
ganını ku l lanıyordu. Bu da. başka bir d u rumda Kom ü nist Partisi 'ne veri­
lebi lecek oyla rı PASOK'un kopmasına yard ımcı o ldu .

Yunan ista n Komün ist Partisi Merkez Komitesi' nin Temmuz 1 984'teki
Plenumu, seçim savaş ım ın ın sonuçları n ın i lk değerlend i rmesin i yaptı.
Plenum, seç im sonuçlar ın ı " hükümete bir uyarı » d iye niteled i , " hükü­
metin pol i ti kası nı ha lk ın sorunlar ın ı gerçekten çözmeden yana b i r politi­
kayla, gerçek değişikl ikten yana bir politikayla değiştirmesi için uya rı »
d iye değerlendirdi.

Plenumun kabul ett iğ i ka ra r, seçim lerden sonra pol itika nın daha kes­
kin çatışmalar aşamasına g i rdiğine işaret ediyor. Günümüzde u lus lara rası
gerg in l ik ve soğuk savaş ın hız lanması temel inde, emperya l i zm biz im
ü l kem izdeki pol itika nın eksenini sağa koyd ı rmaya çabal ıyor. Egemen
sın ıf, h ükümet partisinin papü lerl iğ in i zayıflotma k için, ono daha tutucu
b i r yola g i rmesi için baskıda bu lunuyor.

PASOK'un içinde ise huzursuz luk va r. Haz i ra n seçim lerinden sonra
PASOK yönetim in in att ığı i l k ad ım lara bakeıcak o lu rsak, bu. seçim lerden

(") PASOK'un parlamentoda belirleyici güç olacağı anlamında. (Not
Red.)

39

TÜSTAV

doğru sonuçlo r ç ıkarmadığın ı ve « kendi kend ine yeti r l i l i k » mo ntığ ı na
sar ı ld ığ ın ı görü rüz. Hükümet b ir yandan yumuşama ve yeni ABD füze­
leri n i n Avrupa'ya yerleşti r i lmes i n i n « donduru lması » konusunda k im i
düşünceler öne sü rmeyi sürd ürürken, b i r yonda r da, Yunanistan'da
«yüzyı l ı n pazarl ığ ı » d iye b i l inen , kapsaml ı b ir ABD Fantom uçaklar ı f i losu
a l ım ı iç in pazarl ık la ra g i rişmiş bulunuyor. Uçak lar ın yaklaşık 3,S mi lyar
dolara ma lolacağ ı tahm in ed i l iyor. Sözkonusu m iktarı ödemeni n yan ı ­
s ı ra , bunun çok d a h a büyük b i r ma l iyeti olacak. Bu pazarl ık , en boşta
savunmamız ı ABD'ye bağ ıml ı k ı lacak, hatta, dahası Ege'de Türk iye'n in
şoven ist iddialar ın ı k ışk ı rto n ve bölgede NATO'nun saldı rgan aygıt ın ı
daha da y ığagelen Pentagon'un doğrudan denet im ine verecektir. i k i n ­
c i s i , bu Yunan istan ' ın ekonom ik bağ ımsız l ığ ı n ın ve tüm kuşaklar ın gele­
ceği n i n önemli r iziko lar a ltı na sokulması a n lam ına gel iyor. Çünkü söz­
konusu olon devasa bir m ikta rd ı r ve bunun la dış borçla r daha do a rta ­
caktı r. Bu paza rl ık ve satış, ya ln ızca tekel lere yarayacak , ABD ve NATO'­
nun daha do sa ldırgan bir tutum takınmosın ı kolaylaştıracaktı r.

Son zama nla rda, ü lkem izde « yüzy ı l ın pazarl ıg ı »na, hayat pahal ı l ığ ı ve
büyük sermayeye tan ınan ayrıca l ık lara karşı y ığınsal g rev ha reketleri
oldu. Her yerde, YKP ve Yunan istan Komün ist Gençl iğ i ' n i n üyeleri, sem­
patizanlar ı , bütün işçileri , köylüleri , esnaf ve zanatka r ı , ha lk ın ivedi
gereks in im ler in karş ı lanması savaş ım ında bir oraya getirmek iç in g i ri ş im­
lerde bulundu. Oyelerimiz , sempatizan la rım ız ü lken in yo lu üzerinde duran
engel ler i a şma amacıyla Kom ü nist Partis i 'n i daha do g üçlend i rmek iç in
ça lış ıyorlar. YKP, bu y ığ ınsal eylem leri şu tek politi kayı kabul etme i ste ­
m iyle bağl ıyor. Bu pol it ika, ş imdik i d u rumu iyi leştirebi lecek, tek yo n l ı '
« kemef s ıkma »yı reddeden, y ığ ın la rı seferber ederek ortak b i r prog ram
çerçevesinde i ler ic i demokratik güçler a ras ında işbirl iğ in i i lerleten ve bu
g üçlerin desteklediği bir h ükümet ku rma a macı güden bir pol itikad ı r.

Ekim 1 985'te parlamentonun görev süresi sona e riyor. Partimiz , gelecek
genel seçimlere normal hazır l ık lar ın k i l i t önkuşu lu ola rak , yen i bir seçim
yasas ın ın ç ıkarı lmas ın ı ve seçim sonuçla r ın ın şöyle ya do böyle su lan­
dır ı lmasını dışlayacak bir basit n isbi temsi l sistemin in kabülünü görüyür.
Hükümet uzun bir süred i r bu konuda kes i n bir tutum olmayı reddetti.
Ş imdi l i k, hükümleri hôlô b i l inmeyen b i r yasa tasarısını parlamentoya
.sunacağın ı vadetmiş bu lunuyor. Bu do, demokratik güçler a rası nda hükü­
metin niyetleri konusunda kuşkula rı a rtıyor.

EN ONEMli aOREV

Yunanistan Komün ist Pa rtisi, ta r ih i boyunca , u lusal bağımsız l ık , demok­
rasi ve sosya l izm için savaş ımı , barış ın savunulması savaş ımıyla s ık ı s ık ıya
bağladı . Halk ıara ba rış i lan eden Ek im Devrim i ' n i n i lk buyrultusunu

40

TÜSTAV

Yunan l ı la r sevinçle karş ı ladı . Bu çağrı , savaşın dehşetinden çok acı çeken
ü l kemizde de, öze l l i k le güçlü bir yankı bu ldu .

Daha en başta, i l k ad ım la rın ı atarken, bar ış hareketinde işç i s ın ıfın ın
öncü lüğünü sağ lamak için çet in çaba lar ve büyük özveri lerle partimiz in
işç i s ın ıf ını eğittiğ in i bel i rttik . ik inci Dünya Savaşı 'ndan sonra, «soğuk
savaş» başla rken , Yunanistan kend ini ABD'n in eğemenl iği a ltındak i
ü lkeler a ras ında bulduğu s ı rada, b i r komün ist Nikos Nikiforidis ö lüme
môhkum ed i ld i ve 1 951 yı l ı nda idam ed i ld i . Halk ın davası iç in savaşan
bu komü nist, barış iç in , nük leer s i lah denemeleri n in son bulması iç in
Stockholm çağrıs ı 'na imza top luyordu.

Ş imdi ABD ve NATO' lu bağlaş ık ların ın ç ı lg ınca polit ikası , dünyayı
nükleer bir y ıkım ı n eşiğine getiri rken, Yunan ha lk ı , barışın savunulması
ve nükleer teh li keye karş ı savaş ım iç in i l k ayağa ka l kan lar a ras ındad ı r.
Yun u� ha lkı , s i lah lanma yarış ına son verme istemine katı l ıyor.

Son ik i yı lda Yunanistan'da barış hareket i daha da güçlend i ve ha lk ın
her kes imine yayı ld ı . Hareket, yeryüzünde yaşam ı koruma sorun una yak­
laşımı ve ideoloj ik yönel im i açısından çok çeşit l i biçimler a l ıyor. U lkede,
U lus lara rası Yumuşama ve Barış için Yunan Kom itesi, U lusal Bağ ımsızl ı k
Hareketi , U lus lara rası Barış ve Si lahsız lanma, Bağ lantısız Barış Ha reketi,
ABD ve NATO Usleri nden Kurtu lma Ha reketi vb. g ibi kuru luş lar etki n l i k
gösteriyor. Amerikan « Persh ing-2» ve « Cruise» füzeler inin Avrupa'ya yer­
leşt ir i lmesine, k ıtamız ı nükleer bir ya ng ın a la nına dönüştürebi lecek bu
ge l işmeye karşı hareket öze l l ik le geniş boyutlar kazandı .

•

Pa rtim iz, Sovyetler Bir l iğ i i l e B i rleş ik Ameri ka a rasında o zaman süre­
ge len görüşmelerin o lum lu bir üst noktaya çıkmasını sağ lama amacıyla,
ABD füzelerin in yerleşti ri lmesin in a ltı ay ertelenmesi yol undaki PASOK
önerisi ni o lum lu karş ı ladı . YKP, Ba lkan la r' ı nük leer s i lahsız bölge ya pma
önerisini destekl iyor. YKP i le bir l ikte Yunan istan halk y ığın lar ı , Sovyetler
Bir l iğ i i le onun Varşova Antlaşması 'ndaki bağlaş ık ların ın nükleer ve öteki
s i lah ları s ın ı rlaya rak , uzayın m i l itarizasyonunu yasa kl ıyak ve benzeri
gi r işim ler le askersel dengeyi sürdürmek için sürek l i yaptığı önerileri

. destekliyor.

Yunan ha lk ın ın barış için savaş ım ı geniş boyutla r kazanmış o lsa da,
bunu daha da güçlendirmek gerekiyor. Bu, ü l kemizin çok büyük b i r önem
taşıyan b i r davaya, dünya barış ın ın savunulmasına katkıs ı sorunudur.

Em perya l i zm, dünyada durumun aş ı rı ölçülerde kötü leşmesinde tüm
soru m lu luğu taşıyan güçtür. Emperya l izm, Ortadoğu, Afrika, Asya, Güney
ve Orta Amerika'da, öze l l ik le EI Salvador ve N i ka ragua'da pekçok ha lk ı
acımasızca eziyor ya da tehd it ed iyor. Bütün bu o lup bitenler konusunda
kabahati «ya rıya bölen» ve sosya l ist ü lkeler toplu luğuna kara ça l ı nmasına
ve emperya l ist merkezlerin sosya l i zme karşı başlattığı « psikoloj i k sa-

41

TÜSTAV

vaş »' ın h ız lanmasına, en az ından nesnel o larak , katkıda bulunan pas i ­
fistlerle aynı düşü ncede değ i l i z . Ama oro m ızdaki fa rkıa ra karşın, yüre ­
ğ in in ya rısıyla do a lsa, gerçekten ba rış ı savunan her b ir l ik hareket in i
aktif a lara k destek l iyoruz.

Emperya l izm, dünyada « dehşet düzeyi »ni yükseltti, kaygıs ın ı duya r
gözüktüğü güven l i k düzeyin i aşağı lara düşürdü. Nükleer cephanel ik ler in
d ur-durak bi lmeden yığı lmas ı , Sovyetler B i rl iğ i ve öteki sosya l ist ü lkelere
ka rş ı azgı nca ka ra lama kampanya ları , em perya l ist stratej i uzmanları n ı n
« s ın ı rl ı » ya da « uzatma l ı » d iye ad la ndııd ı k ları b i r nük leer savaş olas ı l ı ­
ğ ı na a lıştırma a macıyla, ABD'n in etkisi a lt ındaki ü l keler halkların ın
beynin in y ıkanması , a rta n teh l i ken in kanıtla rıd ı r. �agan' ın Sovyetler
Bir l iğ i 'n i bombalama konusunda içler öğürtücü « şaka »sı, ABD egemen
s ın ı f ın ın n iyetlerinin ve onun sorumsuzluğunu açığa vuran bu iğrenç
« şa ka » , Yunan ha lkı nca derin bir nefretle ka rş ı landı .

Bar ış ın savunu lmas ı teh l i kede olunca, yitir i lecek zaman yoktur. Emper­
ya l izm, kend i dü nya eğemen l iğ in in sona erd iğ i gerçeğ in i kabul etmeyi
redded iyor. Emperya l izm, sosya l izmle u lus lara rası düzeyde ideoloj i k
ta rtışmayı savaş yoluyla çözemez. Ama em perya l i zm gem lenmezse, in­
sanl ığa eşi görülmed ik acı la r verebi l i r. T ıpkı b i r ü lke iç inde ideoloj ik
savaş ım ın sonucu nas ı l sonu l o la ra k halk ın iradesince bel i rleniyorsa,
dünya barış g üçleri de nükleer çağ ın gerçeklerine uygun u luslara rışı i l i ş ­
k i lerin yeni mantığ ın ı emperya l ist savaş ç ığ ırtka nlar ına dayatmayı b i lecek­
lerd i r.

Değ iş ik sosyal sistemi alan devletler a ras ında yumuşama, barış içinde
yanya na yaşama ve a nlaşmaya g iden b ir doğrultu, günümüz dünya
polit ikasında tek ak ı l l ıca yaklaş ımdır. Biz bu doğru ltuya uyarak, barış,
u l usa l bağımsız l ık , demokras i ve sosya l izm için büyük savaşta işçi s ın ı ­
f ının öncü konumların ı g üçlend i riyoruz.

Bizler iy imseriz, çünkü halk ın yen i lmez gücüne dayan ıyoruz. Bizler
iyimseriz, çünkü u l uslara rası komün ist ve işçi s ı nıfı hareketin in daha sıkı
kenetlenmeyi başaracağına ve barışı koruma ivedi görevin i n ç ıka rına
daha öte g i ri ş im lerde bu lunacağına eminiz.

42

TÜSTAV

Bunahmın sonuçla,. Komünistleri alternatifleri

KOPENHAG'TA YAPILAN ULUSLARARASI SEMPOZYU M

BO'Ii yılların başlannda, kapitalist ülkeleri saran derin ekonomik buna­
/im, burjuva toplum yaşamının tüm alanlanm derinden sarstı, milyon­
larca insan m durumunu ciddi bir biçimde etki/edi, geniş yığmlann yaşam
koşullannda olduğu gibi, toplumsal bilinçte de kesin gelişmelere yol açtı.
Bunalımm sosyal-ekonomik, politik, ideolojik ve moral sonuçlan bugün
kapitalist dünyanın her alanında etkisini gösteriyor. Tekelci burjuvazi,
bunalımın yükünü emekçilerin sıftmo yıkmaya ve aym zamanda onun
etkilerini .kendi egemenliğini ve ayncaliklanm güçlendirmek için kullan ­
maya çalışıyor.

işçi sınıfının yamtı ne olmalıdır? Komünistler, halk yığlnlarlnm çıkar­
lanm korumak ve banş, demokrasi ve sosyalizm uğrunda savaşım yolun­
dan ilerlemek için burjuva ve reformist politikaya karşı nasil alternatifler
öneriyorlar? Bu sorular "Banş ve Sosyalizm Sorunlan" dergisi redaksiyonu
ile Danimarka Komünist Partisi Merkez Komitesi' nin Kopenhag'ta ortak­
laşa düzenledikleri " Gelişmiş kapitalist ülkeler komünist partilerinin
bunalimm son uçlanna karşı savaşımı" konulu uluslararası sempozyuma
katilonlann dikkat merkezinde yer aldı. Bu sempozyuma şunlar katildilar:
Rosemarie Atzenholer (Avusturya Komünist Partisi), Paul Marcus (Bel­
çika Komünist Partisi), Bert Ramelson (Büyük Britanya Komünist Partisi),
Evangelos Papachristo (Yunanistan Komünist Partisi), ib Nörlund (Dani­
marka Komünist Partisi), Ramon Mendezona (ispanya Komünist Partisi),
Wi/liam Stew6rt (Kanada Kamünist Partisi), Gun nar Wahl (Norveç Ko­
münist Partisi), Gorjao Duarte (Portekiz Komünist Partisi), John Pittman
(ABD Komünist Partisi), Hans Giersiepen (Alman Komünist Partisi),
Kennet/ı Kvist (isveç Sol Komünistler Partisi). Sempozyumda Dani­
marka Komünist Partisi Başkanı Jargen Jensen bir konuşma yaptı.

Aşağıda sempozyumda yapilan tartışmalann bir özetini sunuyoruz.

Sempozyuma katı lanlar, kapital ist ekonomin in bugünkü gel işme aşa ­
masın ı nitelerken, dü nya ka pital ist ekonomis in in durumunu beli rleyen
temel göstergelerdeki ayrı l ı k ları ve çel işki leri bel irtti le r. Sermaye dünyası
buna l ım ın batağındon kurtuluyor m u ? Başl ıca g üçlük ler o rtadan kaldı r ı l ­
m ı şmıdır? Kötü g ü nler geride mi ka ld ı ? Ve burj uvaz in in önde gelen k imi
yönetic i ler in in iddia ettiğ i g ibi , yak ın gelecek iyi perspektifler m i vade­
d iyor?

43

TÜSTAV

Gerçekten de işletmeci l i k a lan ında bel l i b i r yüksel iş g özlen iyor. (1)
Ancak bu canlanma düzensiz, . . eğri büğrü .. b i r nite l ik taşıyor, konjönktür
ü l keden ü lkeye, a landan a lana hızlı bir biçimde değiş iyor. Geçen yı la
a it olan üretim faa l iyetindeki geri lemenin sonuçları g ideri lemem iştir. ABD
sanayisi 1 983'te, 1 979'0 kıyasla % 3 oran ında, Batı Avrupa sanayisi de
% 2,3 oranında daha az ma l ü retmişlerd i r.

B i l inen ca nlanma, ekonomin in tüm dal ların ı kapsamakta n uzak ka l ­
m ıştır. Bun lardan birçoğu, önceleri olduğu g ibi , durg un luk ve düşüş
içinded i r. Kapital ist üretim in ge l işmesindeki derin orantıs ız l ık la rı ya nsı­
tan yapısa l bunal ım , b i l imse l -teknik devrim i n etkisiyle bağ l ı o lan süreç­
ler, en yakıcı bir biçimde varl ık lar ın ı sürdürmeye deva m ediyorlar. B i rçok
ü l kede maden, k imya, otomobi l , teksti l , gemi yapımı sa nayi lerinde varolan
üretim kapasites in i ku l lanma derecesi en a lt düzeye düşmüştür. Tartış­
malara katı lanlar, kapita l ist ekonominin d urumunun, k im i burjuva l ider­
Ieri n i n iyimser tahmin ler in i ve herşeyden önce de .. Reaganomi .. ya da
.. Thatchertizm .. g ib i .. sert>, yönetim b iç im lerinin yara rl ı olduğunu kanıt­
lamaya çal ışa n ları h iç te doğru lamadığ ın ı bel i rttiler.

Onümüzdeki y ı l la rda ekonomik konjonktürü bel i rleyecek o lan sermaye
yatı rım la rı düşük düzeyde ka lmaya devam ediyor. Bu öze l l i k le sermayen i n
okyanus ötesine a ktığı Batı Avrupa devletleri için kara kteristik b i r o lgu­
d u r. ABD'ye akan bu sermaye onun canlanmasına ya rd ımcı olmaktad ı r.
ABD'n i n devlet bütçesinde 200 m ilya r dolar g ib i ş imdiye dek görülmemiş
boyutlara u laşan açığın önem l i b i r bölümü, Washington'un dayattığ ı
ge l işmeyi fren leme, kend i ekonom i ler in i kansız b ı rakma pol it ikasına
boyun eğmenin bede l in i ödeyen AET ü l keleri tarafından ka rş ı lanıyor.
Borçların faizleri n i n olağanüstü yüksek tutulması ve doların d iğer para­
lara karşı değerin in a rtırı lması , diğer devletlerin pa ra la rın ın sızd ır ı lma­
s ına yol açıyor. B u da b i rçok uzmanın görüşüne göre bu ü l keleri önümüz­
deki yı l larda, öncekine kıyasla daha büyük ölçüde yeni b i r ma l i -ekonomik
sarsıntı i le tehdit ediyor. B i r d iz i Bat ı Avrupa ülkesinin (ABD, Kanada,
Japonya, Avustra lya ve Güney Afr ika'nın) Merkez Bankalar ın ı bi rleştiren
U l uslara rası Hesaplar Bankası 'n ın (buna Banka la r Bankası da d iyorlar)
1 984 y ı l ıyla i lg i l i raporunda yakın bi r dönemde kapita l izm dünyas ın ı « 80' l i
y ı l ları n başla rındakine kıyasla » çok daha der in ve çok daha büyük b i r
isti k ra rsız l ığa yo l açacak .düşüşün ka psayacağı .. (2) belirt i l iyor.

(1) Ekonomik işbirl iğ i ve Ka lk ınma Orgütü ver i lerine göre, bu örgüte üye
24 kapita l i st devletin gayri safi m i l l i hası lası (1 982'deki düşüşten
sonra (J/o 2,4 o ran ında a rttı ve bu yıl için de a rtışın 0/o 4,2 oran ında
o lması öngörülüyor, daha sonra, 1 985'te ise % 2,7 oranında
b i r azalma olacak. B u rakam l a r ABD için % 3,4 ; % 6,0 ; 2,5, AET iç in
ise % 1 , 1 ; % 2,2 ; % 2,2 gib i b i r s ı ra lama o luştu ruyor. B i rçok Bat ı Av-

. rupa ü lkesinde ü retim 1983'te de geri lerneye devam etmiştir. Bak :
« le Monde .. , 22 Hazira n 1 984.

(2) .. L 'Humanite», 1 8 Haziran 1 984.

44

TÜSTAV

Sempozyuma katı lanlar, Ameri kan emperya l i zm in in barışı doğrudan
. . tehdit eden ve çağdaş uyg a rl ığ ın temel lerin i yok etmeyi amaçlayan pol it i­
kasıyla b i rl ikte askersel harcamaları a rtırması ve s i lahlanma yarış ın ı
t ırmand ı rmasın ın a rtık bugü n bar ış dönemi nde ekonom ik kalk ı nma ola ­
naklar ın ı c iddi b i r biçimde baltalayorak olumsuz sonuçla r doğurduğunu
belirtti ler. Sorun yaln ızca toplumsal değerin çarçur edilmesi, ha lk ın
güncel gereks in imlerin in karş ı lanması iç in gerekl i kaynakları n k ısıtla n­
masıyla s ın ı rl ı değ i ld i r. Dev askeri yatı rımlar, kapita l i zmin sel işki leri
keskin leştirerek, bunal ım süreçleri n i derin leştirerek, tüm kapita l ist yeni­
den ü retim mekanizmasını derinlemesine etkiliyor. Sivi l a la nlara yapı lan
yatırımlar ın ·,dondurulması, s iv i l ü retim i n ödeme yeteneğ ine olan ta lebin
azaltı lması ve onun sürüm pazarının daralması demek olan ekono­
min in m i l ita ristleşti ri lmesi, enflasyon eğ i l im lerin in ve mal i -döviz sarsıntı­
larının h ız lanmasına yol açıyor.

Tüm dünya ka pital ist ekonomisi ne, ABO'n in bel i rleyici ölçüde eşi görü l ­
memiş askersel yatı r ımlar ın ın neden olduğu ya lnızca dev devlet borç­
ları (3) değil , aynı zamanda onun NATO' l u bağlaşıkları na dayattığı askeri
hazırl ıkların h ız la nd ı rı lması ç i zg isi de yıkıcı etkilerde bulunuyor. Tüm
kapital ist dünyayı s i lahlanma yarışın ın tı rmandır ı lmasına sürükleyen B i r­
leş ik Amerika, öteki kapita l ist ü lkelerin ekonomi lerinde, a rd ı a rkası ge l ­
meyen o lumsuz gel işmelerin genel ola ra k « lokomotifi» d urumuna gel iyor.

EKONOMI VE iNSANLAR

Sempozyuma katı n ıan lar, kapita list dünyan ın ekonomik konjönktürünün
bugünkü durumunu e le a l ı rken, i ş aktifl iğ in in görece canlanmasın ı n
emekçilerin, buna l ım ın ağ ı r darbeler i nd i rd iğ i değ iş ik toplumsal kes im­
ler in yaşamı nda h iç te o lumlu denebi lecek b i r ge l işme göstermediğ in i
bel irttiler. Ya ln ız başına «ekonomik yüksel iş» kavramı , gen i ş emekçi
y ığ ın ların ın durumu, bunlar ın istihdam düzeyi, satın alma gücü, sosya l
g üvenl ik leri vb. konu la rdak i du rum la i lg i l i henüz daha h iç b i r f ik i r ver­
miyor.

Konuşmacı /ar, kapital ist ü lkelerde ü retim a lanındaki bel ir l i b i r yükse­
l iş in istihdam artış ı ve yaşam düzeyin in yüksel i ş i i le bir l ikte olmayışı '
olgusunun, ekonomik konjönktürün bugünkü durumunun en önem l i bi r
özell iği ola ra k vurguladı lar. işçiler çok a z b i r şey elde ediyor, doğrudan
i ş i ni , ücret in i kaybetmeye devam ediyorlar. Hatta, resmi veri lere göre,
tüm en gel işmiş kapita l ist ü lkelerin kat ı ld ığı Ekonomik işbirl iği ve Ka l -

(3) ABO'n in 1 985 mal i y ı l ı bütçesinde, askeri harcamalar ın 300 m i lya r
dolora kadar çıkarı lması , yani 1 980 yı l ına kıyasla iki katın üstünde
bir a rtış göstermesi öngörüıüyor.

45

TÜSTAV

kınma örgütü kapsam ında, 1983'te, işsizlerin sayısı 32 m i lyonu aşıyordu,
a ma send ikalar ın yaptık la rı açık lama la rda bu rakamın çok daha yüksek
o lduğu görü lüyordu . Bu yı l da, ü retimde a ktifliğ i n «yeniden sağla ndığı "
yolundaki reklamlara karşın, işsizler ordusunun sayısı ozaımıyar.

Bugünkü aşamanın özel l iğ i şunda n ibarettir k i , bunal ım koşu l la rında
yap ı lan donatım ı n yenilenmesi, yeni teknoloj in in uyg u la nması , özel l i k le
daha az emek gerektiren da lla r ın gelişmesine, ücret masra fla rı n ın aza l­
masına ve işgücüne o lan gereks in im ler in k ıs ıtlanmasına yol açıyor.

Örneğin, egemen çevrelerin üretimde "yükselişin " reklamını yaptık­
lart Ingiltere' de, hatta çok düşük gösterilen resmi verilere göre bile,
işsizlerin sayısı 3,3 milyonu aşmış bulunuyor. Bu rakam, tüm emek ordu­
sunun % 1 2,6'si0/ oluşturuyor. Gerçekte ise isşizlerin sayısı 4 milyonu
oşmıştır. Bu da aktif nüfusun % 1 6'sl demektir. Onun düzeyi, bu fela­
ketin darbeler indirdiği bölgelerde ise iki kat yüksektir. Kanada'du,
gayri safi ulusal gelirde önemli bir artışın gözlendiği 1 983'te, işsizlik,
resmi verilere göre iş gücünün % 1 1,9'unu, gerçekte ise % 15-16'5101
kapsıyordu. Ispanya'da gayri safi ulusal hastfa 1 983'te yaklaşık % 2 ora ­
nında artış kaydetti, a m a i ş yerlerinin sayısı azaldı, işsizlik resmi verilere
göre, 2,4 milyonu buldu, yani aktif nüfusun % l 8,4'ünü kapsadı ve yakın
gelecekte işsizliğin daha da artması bekleniyor. FAC'nde, 1 980- 1 983
yıllafl arasında çalişan/arın sayısı yaklaşık 1 milyon kişiyle azaldı, bun­
ların yarım milyonu ekonominin «yenilenmesinin » sürdüğü geçen yıla
aittir. Bugün ülkede 3 milyondan fazla işsiz vardır. Bu, tüm aktif nüfusun
onda birinden çok daha fazladır. Eğer işler bugünkü biçimi ile sürmeye
devam ederse, iş pazarında yeni işgücü kontenjanmın belirmesini hesaba
katan birçok ekonomistin kanısına göre, işsizlerin sayısı 80'li yılların so­
nuna doğru 4 -6 milyona kadar çıkabilir. Benzeri bir tablo, şu veya bu
nüanslarıyla, sanayice gelişmiş birçok başka kapitalist iil/{ede de gözleni­
yer. (',)

Yığı nsol işs i z l i k ve onun sebep olduğu sosyo i sorunla r, yalnız emek­
çi lere sıkı ntı lar get i rmekle kalmıyor. Bu işsiz l i k, sermayenin ücretli emek
üzerinde sömü rüyü daha da a rtırmak, işçi s ın ıf ın ın kazan ım la rına saIdı r­
mak iç in buna l ım ı daha çok ku l la nma çaba la rın ı da en açık b i r biç imde
ortaya koymuştur. Bu sa ld ı rı değiş ik yönlerde ve biç im lerde sürdü rülüyor.
Elbette burada söz konusu olon işçi ücretlerini düşürerek ü retim harca ­
malar ın ı aza lta rak kôr o ranlar ın ı a rtırmaktır. Tekel ler in sömü rü pol iti ka ­
s ın ın içyüzü, bunal ım koşu l larında en korkunç ve i nsan l ı k düşmanı b iç im­
lerde ortaya çıkmaktadır .

(4) i şs iz l ik sorunlar ı , « Bar ış ve Sosya l izm Sorun la rı » dergisi i le Yunan is­
tan Komün ist Partisi Merkez Kom itesi 'n in Ati na'da ortaklaşa düzen­
ledikleri sempozyumda özel o lara k ele alınmıştır. Bak : « Barış ve
Sosya l izm Sorun la rı " - «Yeni çağ ", 1 984, s. 5.

46

TÜSTAV

KiM KAZANıYOR, K iM KAYBEDIYO R ?

Bunal ım yı l la rında, ge l i şmiş kapita l ist ü lkelerde emekçi ler in yaşam
düzeyi, tüm yaşam koşu l la rı ciddi s ın ı rlamo la ra uğram ıştı r. Bu her şeyden
önce hem doğrudan kısıt lanan, hem de ü retim a rtışı ve emeğ in enta nsif­
l eşmesinden önem l i ölçüde geride kalan ücretlerle i lg i l id i r. J. Pittman,
AFL-CiO'nun veri ler ine göre, Amerikan işçi leri n i n reel ücretler in in 1 977'den
bu ya na ofo 1 4,3 oran ında bir za ra lma gösterd iğ in i be l i rtti. ABD Komünist
Partis i ' n i n 2 . Olağanüstü Konferans ı 'nda bel i rt i ld iğ i g ib i , send i ka lar ın son
i ki yıl içinde, i şletmeleri kapatma ve sanayin in b i rçok da l ında işten atma
tehditleri a lt ında i mzalad ı k la rı yeni top lu sözleşmeler, işçi s ı n ı fından
200 m ilya r dolar al ın ıp bunun teke l lere veri lmesine yol açmıştır. Dört y ı l
iç inde (1 978'den-1 982'ye kadar) beyaz a i lelerin orta lama ge l i ri o 'o 9,
Afrika köken l i a ilelerin ise % 16 oranında b i r d üşüş kaydetmiştir.

Kapita l ist ü l ke lerde ücretler, çok yön lü b i r baskıya hedef oluyorlar.
B unlar, onun işveren ler tarafından frenlenmesi , top lu sözleşmeler s ı ra ­
s ı nda düşürü lmesi, fiyat a rtışla rında n ve h izmet tarifes inden geride kalması
ve hükümetlerin «ge l i rleri aya rlama », « sık ı tasa rruf» politi kas ın ın 'sonuçu
a la ra k dondurulması vb. d iye s ı ra lana bi l i r. Verg i lerin a rtışı ve aynı
zamanda en başta işsiz l iğ in gen iş lemesiyle bağ l ı o la ra k sosyal g üven l ik
fonlar ıno yapı lan değiş ik ödentiler, reel ücretleri ve emekçi ler in a i l e büt­
çelerini ciddi bir biçimde aza l tıyor. R. Alzenholer, Avusturya'da ücretl i
b ir işçin i n gel i r in in bugün 1 976 yıl ı d üzeyinden çok daha düşük o lduğunu
bel irtti. ücretler enflasyon h ı z ı n ı n geris inde ka l ıyor, sosya l güvenl ik için
ya pı lan kesi nti ler a rtıyor. 1 984'te, « bütçeyi hafifletmek » için sözümona
b i r « önlemler paketi » yürü rlüğe g i rdi ve bu nun. sonucu olarak kamu ve
d iğer h izmetlerin tarife leri yükseldi . işçi s ın ı fı n ı n çıkarla rı n ı çiğneyen
verg i reformu ve aynı zamanda emekçi lerden emekl i l i k fonuna ya pı lan
kesintilerin art ır ı lmasını öngören b ir emekl i l i k reformu hazır lanıyor.

K. Kvist' i n bel i rttiğ ine göre, Isveç'te sanayi işçi ler inin reel ücretleri
1 983'te 1 976'ya kıyasıp % 1 2 o ran ı nda daha düşüktü. I ki buna l ım y ı l ı .
içinde, sosyol yardımlarla yaşayan insan ları n sayısı % 35' l i k b ir a rtış
göstererek, geçen yıl 544 bin kişiye yükseld i , bu ra kam ü l kedeki çal ışa­
bi l i r nüfusun % 10'unu oluşturuyor.

H. Giersiepen de, FAC'nde reel ücretlerin düzeyin in 1 983'te, 1 979
y ı l ı na kıyas la % 5,1 oran ında geri led iğ in ; açık ladı .

G. Duarte i se Portekız'de fiyatla rı n ya ln ı z geçen b i r y ı l iç inde % 25,5
oran ında a rttığ ını ve 1 984 yı l ında da a rtmaya devam ettiği n i bel irtti.

Hatta reel ücretler in a rttığ ı durumlarda b i le bu, henüz a i le bütçes in in
gereken a rtışı demek değ ildir. B. Ramelson'Lln bel irttiği g ib i , 1 983'te
i ng i ltere'de işçi ücretler in in bi raz yüksel iş (en başta fazla mesai ça l ı ş -

47

TÜSTAV

malar ın ın kapsamının geniş l iğ i nedeniyle) göste rmesine karşın, genel
olarak emekçilerin yaşam düzeyi toplumun birçok kesim lerinin gelir­
ler inde önemli b ir yer tuta n sosya l ya rd ım ve h izmetlerin h ı z la azalt ı lması
sonucu düşmüştür.

" Sosyal yıkım:" sağlık, eğitim, bilim, konut kuruculuğu, kültür, çevre­
nin korunması, spor, alt yapı (yol yapımı, bayındırlık, değişik kamu hiz­
metleri vb.) alanlanna aynlan devlet harcamalannın kısıtlanması, ço'ğu
burjuva hükümetlerinin bunalımı ortadan kald/Yma politikalannm karak­
teristik çizgisini oluşturuyor. Bu çizgi, geniş yığınlann " yaşam nitelik­
lerinin " ciddi olarak kötüleşmesine yol açmıştır. Örneğin, Birleşik Ame­
rika'da, Reagan yönetimi devlet harcamalarında " tasarruf" adına sosyal
programda öngörülen harcamalardan 100 milyon dolardan fazla bir
kesinti yapmıştır. Bu yil FAC'nde, bilim ve eğitim alanına aynlan devlet
yatmmlarlndan % 13 oranmda, ailelere, gençliğe yardım ve sağlık hiz­
metleri için aynlan ödenlilerden de OJO 6,8 oranmda bir kısıtlama yapıl­
mıştlT. Eğer, fiyat artışlan göz önünde tUlulursa, bu sorunlara bakan
federal bakanlığın harcamalarının 1979 yi/ına k ıyasla somut olarak üçte
bir azalma gösterdiği görülecektir.

Ne var ki son yı llarda kapitalist ülkeler ha/k/annın tüm kesimleri maddi
zarara uğramamıştlr. Büyük burjuvazi yüksek gelir sağlamayı sürdür­
müştür. örneğin, FAC'nde işçi ve memurların alım gücü 1979-1983 döne­
minde arialama 3 bin mark bir düşüş kaydetmişken, bu ücretle çalış­
mayanlarda, aynı süre içinde 24 bin mark artış göstermiştir. işletmecilik
ve mal sahipliğinden elde edilen safi gelir 1983'te ortalama o 'o 10,5
oranında arttı. ABD'nde, en büyük uluslarüstü tekellerin kôrlan, son
3 yıl içinde iki kaftan daha fazla bir artış kaydetti, kôr normlan ise
% 10 ile % 19'a varan bir yükseliş gösterdi. Kanada'da, tekellerin 1983'te
vergi mua/iyetinden sağ/adık/a" kôr artışı % 58'e çıktı. isveç'te ise aynı
yil içinde milyoner/erin sayısı hemen hemen iki kat artış kaydett;,

K. Kvist şunu bel i rtti : " Buna l ım , tüm kapital ist sistemin asa lak n itel i ­
ğ in i daha do g üçlendiriyor. Arsa, konut, h isse sened i ve d iğer kıymetl i
belge ve döviz spekülasyonları hızla artıyor, ekonomik cinayetlerin sayısı
yükse l iyor. »

Büyük sermaye, ao' l i yı l la rı n başlarındaki buna l ım ı , ya ln ız emekçi ler in
sosya l -ekonomik kazan ım la rı n ı değ i l , aynı zamanda on la rın pol i t ik ve
sendikal hak larını do boltalam a k için kul lanmaya çal ıştı. Burada işçi
s ın ı f ın ın s i lah ın ı e l i nden a lmak, onu kendi çıka rla r ın ı korumada örgütlü
ve uyum l u eylem lerde bulunma yeteC1€ğinden yoks un b ı rakmak iç in özel
çaba la r ha rcandı . Bu amaç la , send ikalara karşı geniş bir sa ld ı rı baş­
latı ld ı .

ing i ltere hükümeti, örneğin , buna l ım l ı dönemleri b ir d iz i sendika düş­
man ı yasa lar hazırlamak iç in ku l landı . Grevci leri n eylem lerini , g rev göz-

48

TÜSTAV

cülüğü yapmayı ve diğer savaş ım yöntemler in i engel lemeye yönel ik b i r
yasa kabu l ed i ld i . Ard ından daya nışma g revleri n i yasak layan yasa geldi .
işveren ler in , ya ln ızca sendika la rı n rızasıyla yen i işç i o lmasın ı öngören
geleneksel prat ik ka ld ı r ı ld ı . Hükümet, attığ ı son adım la rla , b i r d iz i devlet
da i resinde ça l ışan işçi ler in kendi send ikalar ın ı kurmasını ya;akladı .
Send ikalar ı , b i r ya ndan içten zayıflatmayı, öte yanda n bun la rı n i şç i hare­
ketiyle geleneksel bağların ı kopormayı amaçlayan yen i yasalar haz ır­
lan ıyor.

Emekçi ha lk ın değiş ik katma n la rı arasında ge l i r düzeyindeki fa rk l ı l ığ ı
daha da a rtıran buna l ımdon en çok ücretli i şçi leri n örgütsüz katmanları
zara r görd ü . Bundan yarar lanan bu rjuvaz i , sendika düşma n ı tutumları
körüklemeye, «özgür seçim lerin .. , " pazar g üçlerin in özgür oyununun .. vb.
zorun lu luğu propogandasıyla emekçileri şaşırtmaya ça l ı şıyor.

Bununla b ir l ikte, büyük burj uvazi ve egemen çevreler, send ika ları pa r­
çalamaya, on ları s ın ı fsal işbir l iği ve uzlaşma yol u na çekmeye ça l ışıyorlar.
W, Steward' ın bel i rttiğ i g ib i , Ka nada sendika ların ın bunal ım koşu l lar ın­
daki eylemlerin i , bunların üyeleri n in 0'/0 4 1 ' nin merkezleri ABD'nde bu­
lunan u luslara rası bir l i k lere katı lması olg usu, olumsuz yönde etk i lemiştir.
i şveren ler, ücretl i işçi leri n yaln ızca 0/0 40' l n l kapsayan (ta rımda ça l ı şa n ­
l a r bu rakamın d ış ındadır) send ikalar ın eylem a la n ı n ı çok daha da ra lt­
maya, send ikal ha reketi bölmeye ça l ışıyo rlar.

Konuşmaı:ı 1ar, tekel lerin işçi s ın ı fı n ı n ç ıka rları ve haklarına sa ld ı rıya
geçt ik leri koşu l la rda, komünist parti leri n i n büyük sermayen in stratej is ine
karşı alt;rnatif haz ırlama lar ın ın , bugünkü koşu l lara ya nıt veren ve geniş
yığ ı n lar ın savaşımına temel olabi lecek yeteneğe sah i p o lon somut b i r
sosya l -ekonomik program i leri sürmeleri nin g iderek b i r inc i l önem kaza n­
dığ ın ı bel i rttiler.

i Ki B iRB iR iNE KARŞıT ÇiZGi

Sempozyuma katı lanları selam loyan Danimarka Komü nist Partisi Baş­
ka nı J. Jensen şunu bel i rtti : " Biz , komünistlerin boşta gelen görevleri n i ,
cidd i b i r a lternatif pol it ika saptamalarında ve bu programın k i l it nok­
ta ları temel inde emekçilerin çıkarlar ın ı ve eylem bir l iğ in i ge l i ştirmede
görüyoruz». Benzeri görevler b i rçok parti n in belgelerinde ve bun ları n
kongre ka ra rlarında ifadesini bu luyor.

G. Wahl de kon uşması nda, Norveç komün istleri n in kendi prog ramla­
r ında, parti n in rolünün ya ln ızca protestoları d i le geti rme düzeyine ind i r­
genmemesi gerektiğ in i saptad ık lar ın ı bel i rtti. 0, şöyle dedi : « Eğer biz ,
buna l ım ı n sonuçlarına ka rşı ya ln ızca protestolarlo s ın ı r l ı ka l ıyorsak, bu
durumda işçi s ın ı f ın ı savunmada b ı rakmış o luruz. Komün istlerin a lter-

49

TÜSTAV

natif progra m ı yapıc ıd ı r, on lar ya ln ızca « hayır .. değ i l , aynı zamo nda
- evet .. te d iyorlar».

Sempozyuma katı la n lar, komün ist parti lerin i n i leri sürdükleri a lternatif­
leri e le a l ı rken komün istlerin bunal ımın sonuçlarına karş ı savaş ım ın ı n,
kapita l ist toplum koşu llarında emekçi leri n ç ıkarları n ı koruma olanakla rı
çerçeves in i n hesaba katı ld ığ ı somut temele dayandığ ın ı bel i rttiler. Te­
kelci kapita l izm çerçevesinde, d iyor B. Rame/son, işsiz l iğ i tamamen o rta­
dan ka ld ı rmak, ekonomik gel işmeye sürekl i l i k ktızand/ rmak, sosya l h iz ­
metleri genişletmek, ha lk ın maddi ve kü ltürel bak ımdan arta n ihtiyaçla­
rını karş ı lamak olanaksızd ı r.

Ancak bu, k im i aş ı rı sol yönetic i lerin idd ia ettiğ i g ib i , h içbir şey yap­
maya gerek yok, « ş imd i l i k devrim olmayacak . . , top lumsal düzen değiş­
meyecektir, an lamına gelmez. Komün istler, buna l ım ın sonuçla rına karşı
savaş ı rken, egemen sı n ıf ları n pol itikosına karşı somut a lternatifler saptı'
yor ve bunla rı savunuyôrla r. Burada söz konusu olon, bir yandan halk
yığ ı n ları n ı n s ı rtlarında h issettikleri g üç lük leri hafifletmek, öte yandan do
bu amaçlar iç in veri len savaşlarda onlar ın pol it ik b i l inc in i yükseltmek,
tredü nyoncu d üşünce s ın ı rlar ın ı aşmak, g üçler dengesin i işçi s ın ıf ından
yana değ iştirmek ve sosya list dönüşümler yolundan i lerlemektir.

E. Papachrista, yaptığ ı konuşmada, bunal ımdan ç ıkmak iç in veri len
sçvaşım ın , işçi s ı n ıfı n ı n ve bağlaş ık ları n ı n kendi utku ları iç in verd i kleri
savaşıma bağl ı olması gereğin i vurg u ladı . Yunanistan komünistleri, buna­
l ım ın sonuçla rın ı ortadan ka ld ı rma perspektifleri n i , a ntiem peryalist ve
antitekelci b i r n i te l i k kazanması gereken somut değiş ik l ik ler iç in yığ ı n
hareketin in örgütlenmesiyle boğlıyorlar.

Komü nistlerin i leri sürdükleri a lternatif programlar değiş iktir, bunlar
u l usa l öze l l i k ler i , şu veya bu kapita l i st devletin değ iş i k koşul lar ın ı yans ı ­
tıyor. Ayn ı zamanda bu p rogram la ra özgü olon şey, kapita l i st ekonomi -

' Ierdeki bunal ım ları n ya rattığı ortak neden ler ta rafı ndan bel i rlenen gene l
çizg i ler ve bu sonuçla rı n ortadan ka ld ı r ı lması nda komünistlerin burjuva
ve refo rmist politikacı la rın tutumlarından köklü b i r biçimde ayrı la n i lkesel
ya klaş ımlard ı r.

Komün ist parti leri n i n yaklaş ım ın ı her şeyden önce şu sorunun ya nıtı
dayatıyo r : Buna l ım ın yükünü k im ödeyecek? Tekel ler m i , yoksa emekçi ler
m i ? Sömüren ler m i, yoksa sömürü lenler m i ? Tekelci sermaye egemen
durumdan yo ra rlanarak , buna l ım ı n yükünü işçi s ın ıfı n ın s ı rtına y ıkmaya
yelteniyor. Komü nistler, halk yığ ın ların ın ç ıka rlarını savunurken, «zeng in ­
lerin ödemesin i .. , bunal ıma karşı ekonomi ni n canlanması içi n gerekl i
ön lem lere yap ı lacak harcama ları n emekçi lerin cebine e l atı lması , sosyal
fon lar ın ve prog ram la rı n k ısıtlonması yoluyla deği l , büyük burjuvaz in in
kôrlarından , yüksek ge l i rl i�rden karş ı lanmasın ı sağ lamaya çal ış ıyorlar.

50

TÜSTAV

Burada yaln ızca sosya ı adeletin gereks in im leri deği l , aynı zama nda ü re­
timdeki d urgunluğun ortadan kaldırılması yol ları da söz konusudur.

Burjuvaz i , onun ekonomistleri, yöneticileri, yatırım la rın boyutla rı n ı
a rt ırman ın, ekonomik konjönktürü iyi leştirmenin a ncak iş g ücü değer in in
kısıtla nması temel inde olabi leceğin i iddia ediyorla r. Böylece U luslara rası
Hesaplar Bankası' nın sözü edi len ra porunda, kapita list ü lkelerdeki yen i
ekonomik bunal ımı ortadan ka ld ı rmak iç in «en ısra rl ı b i r biçimde kar­
lar ın a rtır ı lması, sermayen in değerine ora nla emek ücretin i n düşürü l ­
mes i , iş pazarında büyük esnek l i k ve işverenlerin eylem leri için daha
elveriş l i koşul lar yaratı lması gerektiğ i iddia edil iyor. » (5)

Tartışmalara katı nıa nlar, bugün kapital ist ekonomin in resmi tedavici­
lerin in uygun gördükleri benzeri i laçlar ın gerçekte ya ln ızca onun hasta ­
l ık la rına neden o lan zeh i rler olduğunu belirttiler.

«S ık ı tasarruf», « ücretlerin dondurulmas ı», « kemerlerin s ık ı lmps ı» «ge­
l i rlerin ayarlanması » vb. politikası, bütün kapita l ist ü l ke lerde, şu veya
bu b iç imde, uzun y ı l la r uygu landı. Bu politika, ha rcamaların kısıtla nması,
sermaye yatı rım ları ve ü retim in geniş leti lmesi için çareler a rama, « özel
g i rişimci l iğ i teşvik etme», işverenlere « manevra a lan ı sağ lama» vb. ge­
rekçeleriyle yürütüldü. Pratikte ise bu, b i r yanda n u lusal zeng in l ik lerin
büyük sermaye ya rar ıno yeniden paylaşı lmasına yo l açtı, öte yandan da,
tüketici ta lebinin azalmasına, iç pazarın dara lmasına ve üretim alan ın­
dak i bunal ım süreçlerin in a rtmasına yardım etti.

H. Giersiepen, 1 975-1 976 yı l la rı ndaki devresel buna l ım ın FAC'ndeki
zamanın başbakanı H . Schm idt' in bugünün karla rı, yarı n ın yatı rım ları ve
öbür günün işyerleri b iç iminde üç ha lka l ı bir formü l i leri sürdüğünü be­
l i rtti. Bugün bu formülden geriye ya ln ızca b i rinc i ha lka ka lmıştır. örne­
ğ in , karlar gerçekten de % 30 oran ında a rttı. Yatı rım lar ise kıs ıtla'ndı , ya
da yurtd ış ı nda yapı ld ı . işs i z l i k görü lınemiş ölçüler a ld ı . R. Mondezona,

ispanya'da 1 983'te ücretler geri ledi, işverenlerin gel irleri ise a rttı, ama
yatı rım lar % 1 , 1 oranında azaldı , dedi .

Gel işmiş kapital ist ü l keler komünist pa rti leri , kôr lar ın a rtmas ın ı değ i l ,
ha lk ın yaşam düzeyin in, emekçi leri n satına lma gücünün yükselmesi iste­
m iyle, iç pazarın genişlemesine, böylece üretim a rtışı ve istihdam ın teş­
vi k edi lmesine yo l açacak olan başka bir perspektif savunuyorlar.

Dcretlerin ve tüketim in s ın ı rlandırı lması ve «s ı kı tasarruf» politikası
yürütü lmesi gereğinde ısra r eden burjuva yönetic i ler, genel o lara k ta le­
b in a rtmasın ın sözde enflasyonu doğurduğunu, sonuç o la ra k da, tüketim
makinas ın ın « fazla kızacağ ı »nı iddia ediyorla r. Ancak gel işmeleri n bu
yönde olmasını , za lnızca kar e lde etme, teke l ler in kendi lerine yüksek

(5) « L'Humanite», 18 Hazi ran, 1 984.

5 1

TÜSTAV

kazançlar sağ lama. fiyatları yükselterek. nominal ücretlerin a rtış ın ı fa i z ­
lerle g iz leme mantığı dayatıyor. Bundan ötürü, b i rçok ü l kede komü n ist­
ler in a lternatif programlarında. fiyatlar üzerinde denetim i n sağlanması ve
bunları n düzeyi ile ücretlerin d üzeyi arasında s ık ı bir bağ kurulması ön­

g örülüyor. Kom ünist parti leri . e nflasyona sözde ücretlerin a rtış ın ın neden
o lduğu ve böylece de. paha l ı l ı ğ ın a rtmasında emekç i lerin kendilerinin
suçlu olduğu görüş ler in i kesin reddediyorla r. Kom ü nistlerin ka nıs ına göre.
enflasyona ka rşı savaş ımın . askeri harcamalar ın aza ltı lması , vurguncu lu­
ğun önünün kesi lmesi, b urjuvaz in in asalak tüketim in in , k ıs ıtla nması­
yoluyla. top lumun emekçi kes im leri n in sat ın a lma g ücünü ba lta lama
değil , u lusal gel i r in dar gel i r l i ler yararına yeniden paylaşı lması yoluyla
sürdürü lmesi gerekiyor.

Komün ist pa rti ler, prog ra m la rında , u lusal koşu l la rı gözönünde bu lun ­
dura rak , sosya l h izmetler a lan ın ı n gen iş leti lmesine, sağl ık , eğit im, b i l im
ve kü ltü r.ağ ın ın gel işmesi ne, konut kuruculuğu ve k a m u ulaşımının, çev­
renin korunmasın ın iy i leşti ri lmesine, en başta işsizlere, aynı zamanda top­
lumun en çol< sı k ı ntı çeken g ruplar ına, yaş l ı ve gençlere her türlü sosyal
g üven l ik ve yard ım biç imleri n i desteklemeye yöne l i k değ iş ik som ut ön­
lemler i leri sürüyorla r.

B i rçok kapita li st ü lkede komünistler, emekçilerin her bakımdan gel i r ­
lerin in artması n ı savunurken, aynı zamanda ücretleri azaltmadan iş saat­

leri n i n azaltı lması i stemleri n i de destekl iyorlar. Bu önlem, hem y ığ ın lar ın
yaşam koşu l ları n ın iy i leşt i r i lmesi n in b i r a rac ı , hem de işs iz l iğ in aza ltı l ­
mas ı n ı n b i r kaldıracı o lara k , birl i kte e le a l ı nıyor. Komü nist pa rti lerine
göre, işgücü giderleri n i n aza lmasına ya rd ım eden yeni teknoloj i n i n uy­
g ulanması , makineler in i nsan ları n iş inden olmasına, i şs i z l iğ in a rtmasına
değ i l , çal ışma süres in in azalmasına yol açmal ıd ı r. Bugün , sermaye dün­
yasında, sanayinin, b i l i m ve tekniğin çağdaş kazanımları temelinde yeni­

den kuru lmas ı m i lyon larca i nsa n iç in sosya l bir fe lakete dönüşüyor. Oysa
bu, işçi ve memurfarı n d in lenme iç in zaman ayı rma la rı na yardım ede­
bi l i r . FAC. Ing i ltere. Avustu rya ve k im i diğer ülkelerdeki komünist pa rt i­
ler i , 35 saat l ik ça l ışma haftasına geçi lmesi sorununu ortaya koyuyorlar.

B i rçok ü l kede emekl i l i k yaşı n ı n indi ri lmesi (örneğ i n , Norveç'te 67'den
62'ye) gençlerin l ise eğitim süresi n in reform lar yoluyla uzatı lması (FAC'­
nde oku l larda zorun lu 1 0. s ın ı f eğitim ine geçmek) veya ün iversite eğiti ­
m i n i n geniş leti lmesi sorun ları ta rtış ı l ıyor.

FONLARıN KAYNACl

Bunal ımdan demokratik çıkışı sağlayacak yetenekte olan hem uzun
hem de k ısa erim l i prog ramsal ön lemler önerirken kom ü nistler, bun ları n
yaşamda uygulanmasın ı n somut olanaklar ın ı da gösteriyorlar.

52

TÜSTAV

Burjuva hükümetleri , genel l ik le öneri len ön lemlerin gerçekleşmesi için
gerek l i pa ran ın bu lunmadığ ın ı , emekçilerin istemlerin in karş ı lanması na
sözde iz in vermeyen ekonomi k nedenleri bahane o lara k gösteriyor lar.
Komünist parti ler in in ve diğer demokratik g üçleri n sosyal ve ekonomik
a landa i leri sürdük leri öneri leri bu nedenle «gerçek dışı» ve « demago­
jik» i lan ed iyorla r.

Ancak , sempozyuma katı lanlar , i lerici dönüşümlerin gerçekleşmesi için
gerekl i pa rayı verecek yetenekte p la n somut kaynakları gösterdjfer. Bun­
lar en başta tekel lerin el attığ ı kaynaklar ın toplumun yararına ve ha lk
yığ ı n ları n ı n gereksi n im lerini ka rş ı lamak iç in yen iden harekete g eç i lmesi
temel inde yatıyor. Bi rçok komünist partis i , ada letli bir vergi politikasının ,
büyük zeng inlerden daha çok vergi a l ı nması yöntemin in uygulanmasın ı ,
devlet gel i rler in in öneml i b i r kaynağ ı olara k görüyorlar. Diğer taraftan
da, emekçilerden a l ınan verg i lerin aza ltı lması tüketim in a rtmasına ve iç
paza rı n g eniş lemesine yol açab i l i r. Bunlar ın ya nıs ı ra, tekellere para yar­
dımı , bağış ık l ı k ve ayrıca l ık biçiminde sağ lanan değişik « hediyelere» ve
devlet h izmetler a lan ı nda fiyatların k ır ı lmasına son verilmesi, aynı za­
manda yat ırımlar ın kısıt lanmasına yol aça n sermaye " kaçakç ı l ığ ın ı n »
önlenmesi için önlemler a l ı nması gerekiyor.

P. Marcus'u n dediğ i g ib i , egemen s ın ıfları n bunal ım politikasına kesin
b i r biçimde karş ı koya bi lmek için, ekonomik kaostan sorumlu olan, yan i
finans kapita lden v e o n u n egemenl iğ inden kendisine yarar sağlayan
herkes i cüzdan ın ı açmaya zorlamak gerek. işte, Belçika komün istlerin in
ü lken i n işçi s ın ıf ına önerdikleri a lternatiflerin böyle b i r an lamı vardır.
Komün ist Partisi, « Va rs ın Yıkıcdar Odesin» başlığı a ltında 12 maddelik
bir program hazı rlad ı . Tüm i le rici güçlerin tartışmasına sunulacak o lan
bu belgede, şu istem ler sıralanıyo r :

Banka kred i leri fa iz ler in in ind i ri lmesi ;

gel i rleri 20 m i lyon frank ı aşan özel kişi lere n/o 1-2 ora nı nda verg i
konması ;

düşük fa iz leri zoru n l u k redi lerin holdingler i le bankala r tarafı ndan
karş ı lanması ;

sermaye ihracı na «caydırıc ı » verg i ler konması ;

yen i sermaye yatırım ı yapan ve işyeri açan işletmelerin teşvik e d i l ­
mesi.

J. Pittman şun la rı bel i rtti : ABD Komünist Partisi, şi rketlerden ve zen­
g in lerden a l ı nan verg i toplam ın ın 300 mi lya r dola ra çıkarı lmas ın ı öneri ­
yar. Bu rakam, ekonomi uzmanı V . Perlo 'nun hesa plarına göre, Amerikan­

işç i ler in in her y ı l ü rettik leri 1 ,5 trilyon tuta rındaki katma değerin küçük
b i r bölümünü o luştu ruyor. Bu önlem, oskeri harcamala rı n ve diğer kay-

53

TÜSTAV

naklar ın aza ltı lması n ı n yan ıs ı ra , ü lkeni n a lt yapısı n ı n yeniden kuru lma­
sına ve genişlemesine, sosyal h i zmetlerin, konut kuruculuğunun ge l i ş ­
mesine yo l aça r ve bu a rada m i lyonlarca yen i işyeri açı lmasına yard ım
edebi l i r.

Komün istler in kanıs ına göre, dev s i lah lanma harcama ları nı n azaltı l ­
ması , bun la rı n barışçı, yapıcı a maçl.ar i ç i n harekete geçir i lmesi topluma
yararl ı o lan projelerin finanse edi lmesi, ekonomin in gel iştiri lmesi iç in en
'önem li kaynaklard ı r.

FAC komünistleri, Alman Komün ist Pa rtisi 'n in 7. Kongresi'nde (Ocak
1 984) sosya l -ekonomik stratej iyi saptamadaki i l kesel tutumları n ı şöyle
bel i rled i le r : « işçi s ın ı fı n ı n ekonomik a lternatif politikasın ı n barışçı ve
a ntiemperya l ist yönel im l i b i r pol it ika alması gerek iyor ... Bu pol itika « ü l ke­
n i n g üçlü ekonomik potansiye l ler inin tekelci sermayenin kô rla rın ı .a rtırma
ve s i lah la nmayı körükleme amacına değ i l , ha lk ın sosyal ve kültüre l gerek­
s inimlerin i ka rş ı lamaya yönel ik olma l ıd ı r ... Komü nist P.artisi, sosyal amaçl ı
harcamaları n h ız la azalt ı lması ç izgis ine son veri lmesini istiyor. Bunun la
i lg i l i o lara k H. Giersiepen şun ları belirtti : « Bugün bizde, FAC'nde, s i lah­
Ianmaya yı lda 70 m i lyar mark harcanıyor. Yen i işyerleri aç ı lmas ı konu­
sunda ise .bize « pa ra yok . . diyorla r. i şs iz l ik i le si lah la nma a rasındaki bağ
a paçık ortadadır. Bundan ötürü de emekçi ler « roket deği l , i ş . . belg isi n i

. yükseltiyorlar. AKP daha 6. Kong resi' nde, «Askersel ekonomin in a lter­
natifi .. üstüne özel bir ka ra r kabu l etti. Bu kara r temel inde, sanayin i n
sivi l da l la rı nda, yen i işyerleri açma konusunda somut öneri ler hazır­
landı ...

B. Rame/son da şun la rı söyled i : i ng i ltere'de bugün 1 6 mi lya r ster l in i
bu lan askeri harcamala rı n yarısın ı n b i le k ısıtlonması , sanayin i n b i rçok
da l ın ın canlanması , h izmetler sektörün ü n gel işmesi için kaynak lar ayrı l­
masına y.ard ım edebi l i r ve işsiz l iğ i önem l i ölçüde azaıtabil ir. Askeri iş let­
melerin topluma yararl ı mal ü retim i ya pacak bir duruma dönüştürü lmesi
soruniorı , b irçok sendika ta rafından tartı ş ı l ıyor.

J. Pittman da şöyle ded i : Askeri amaçlar için yapı lan harcama lar, s ivi l
a la nlara yap ı lan yatı rım lara kıyasla 3-4 kat daha az işyeri açıyor. ABD'­
nin bugünkü askeri bütçesinin yuttuğu kaynaklar ın barışçı a maçla r için
ku l lan ı lmas ı , 10 m ilyon yeni işyeri açı lmasına o lanak sağlaya bi l i r. Bu da
mi l itarist p lan lar ın gerçekleşmesi çerçevesi nde açılan işyeri sıyısına kı­
yasla 3 kat daha fazladır. Askeri bütçede hemen 200 m i ly.ar dolarl ı k b i r
kıs ıt lama ya pı lmasın ı isteyen ABD Komü nist Partisi, bu istemiyle ya ln ı z
teh l ikel i s i lah lanma ya rış ın ın d u rdurulmasın ı deği l , ayn ı zamanda top ­
l u m u n e n yoksul kes imler in in yaşamın ı v e işs iz l i k yükünü önem l i ölçüde
hafifletecek g üçte olan bir önlem öneriyor.

Şu veya bu ü l ken in ekonomi'k durumunu etki leyen dış koşul ları ele a la n

54

TÜSTAV

konuşmacı lar, u luslararası ma l i ve ticari-ekonomi k i l işk i lerin iyi leşmesi,
devletler a rasındaki bağ ım l ı l ı k ve dayatma i l işki ler ine, çok uluslu tekel ­
lerin baskısına son veri lmesi , halk la ra yazgı lar ın ı ve gel işme yolların ı öz­
gü rce bel i rleme hakları n ı n sağ la nması zorunlu luğunu vurgu ladı la r.

Bununla bir l i kte, tartışma lar s ı rası nda, b i rçok parti n i n k im i som ut ko­
nu larda bel i rg i n görüş fa rkl ı l ı k ları olduğu görü ldü . Orneğin bu, . . Ortak
Paza r .. ile i l i şk i leri ka psıyor. Dan imarka komü nistlerine göre, buna l ım ın
sonuçla rına karşı savaş, ekonomi k a landa her tü rlü demokratik, i ler i
önlem lerin gerçekleşmesi iç in c iddi b i r engel o luşturan AET üyel iğ ine
ka rşı savaşla doğrudan bağlıd ı r. Ing i ltere ve Yunanistan kom ü nistleri de
aynı görüşü savunuyorlar. Portek iz Komünist Partisi, ü l ken in .. Ortak Pa­
zar .. o g i rmesine karşı ç ık ıyor. �öyle b i r üyel iğ in , ü lkeyi yabancı teke l leri n
e l i nde bu lunan ekonomik ve polit ik merkezlerin bağ ım l ı lığ ı a ltına soka­
cağı görüşünü savunuyor. Belç ika Komün ist Partisi, AET'n i n gen işleti l ­
mesi n i ve bununla bir l ikte tekelci sermayeye karşı koyma k için daha geniş
o lanaklar sağ layacağı görüşünden hareketle Avrupa Parlamentosu'nun
hakları n ın da geniş leti lmes in in ya rarlı olacağın ı bel i rtiyor. i spa nya Ko­
mün ist Partis i ' n in kanıs ına göre ise, b i r d iz i o lumsuz ögeler taşısa b i le,
ü lkenin .. Ortak Pazar"a katı lması , emekçiler in d iğer Batı Avrupa devlet­
leri halk larıyla işbirl iğ i perspektiflerin i geniş leteb i l i r.

EN ONEMLI SORU N : MillllEŞTiRME

Ekonomik yapı lar ın demokratikleşti r i lmesinde a ntitekel savaş ımın i ler­
leti lmesinde ve ka pita l ist ekonoıııideki buna l ım süreçlerine karşı koymo­
da komünist parti leri , tekel lerin sah i p olduğu ve u lusal bakımda n önem
taş ıyan çeşit l i sanayi, e nerji, u laş ım ve d iğer işletmeleri, parasal ' ma l i
kurumları m i l l i leştirmeyi en öneml i b i r araç olarak ele a l ıyorlar.

ABD komün istlerin i n kanıs ınca, sanay in in ana dal ları n ı n , enerj i kay­
nakla rı n ın ve yerel iş letmelerin m i l l i leşti ri lmesi n i n tekel ler in egemenl i ­
ğ i n i s ın ı rlamaya ve ha lk ın yararına façı l iyetleri n sürdürü lmesine ya rd ım
edecektir. Bu özel l i k le büyük sermayen in benc i l politikası ve yapısal
bunalım nedeniyle geri lemeye, çökmeye mahkum edilen geleneksel sa­
nayi dal la rı iç in geçerl id i r.

Ka nada Komün ist Partis i , ABD köken l i u lus larüstü teke l ler in ü lkede
faaliyet gösteren kol lar ının, bankaları n ve doğal kaynak lar ın ın m i l l i leş­
t ir i lmesini ve ekonomik yaşamın temel a lan la rı nda demokrat ik toplumsa l
mü lkiyetin kurulması n ı istiyor. B u , ü retim in gel işti r i lmesi iç in fon lar sağ­
lamaya ya rdımcı o labi l i r ve ekonomik planlamayı o lanak l ı k ı lar.

I ng i l iz komünistleri n i n stratej is i , hükümet, özel şi rketler ve send ika lar
arası nda ü retim i n p lan lanması konusunda bağ layıcı an laşmaların yap ı l -

5 5

TÜSTAV

mas ın ı öngörüyor. Bu a nlaşma lara bağl ı kalmayan şi rketler m i l l i leştiri lmel i­
d i r. Ek o la rak , ekonomin i n her b i r sektöründe en azından en büyük çok­
uluslu ş i rketlerden bir i m i l l i leştiri lmel id ir.

Demokratik kontrol a ltında sa nayin i n en önemli kol ları n ı n m i l l i leşti r i l ­
mesi ve isçi s ın ı fı n ı n ekonom inin düzen lenmesine katı lması Alman Komü­
nist Partis i 'n in 7. Kongresi'nde koyduğu a lternatif politikad ı r (yum uşama
ve s i lohsız lanmoya dönüş, toplumsa l zeng in l iğ in emekçi halk ya ra rına
dağ ı l ım ı , vergi eşitl iğ i , demokratik ekonomik p lanlama ve sermaye yat ı­
rım la rı üzerindeki� kontrol temel inde devletin mal i politikasının yeniden
yönlend i ri lmesi) . FAC'de tüm işçi ler in dörtte biri ş u a nda devlet i ş let­
melerinde ya do kurumlarında ça l ı şmaktad ı r ve bun lar ın hak la rı savu­
nu lmal ıd ı r.

Dan imarka Komü nist Partisi, bankalar ın , para ve kred i kurumların ın ,
petrol ve gaz depoları n ı n ve sanayin i n yokolma tehl ikes indeki anahta r
kol ları n ı n m i l l i leşti r i lmes in i istiyor. Parti, devlet yatı rı m lar ın ı , devlet ü re­
t imin i , a ktif b ir çevre korunması pol it ikas ın ı ve ü lkenin kayna klar ın ın u lu­
sa l çı ka�lar iç in ku l lan ı lmasın ı savunuyor.

Isveç Sol Komün istler Partis i 'n in Isveç sanayi i n i n on yıl ötes ine ge l iş­
t ir i lmesi pagram ında devlet sektörün ü n uyum lu b i r geniş lemesi i le var­
o lan devlet i ş letmeleri n i n özel mü lk lere dönüştü rülmesi çaba ları na ka rşı
korunması b ira rada a l ı n ıyor.

Narveç komünistleri sanayide, öncel ik le yabancı rekabetle ka rşı ka rşıya
bu lunan sanayide daha geniş b i r m i l l i leşti rme istiyo rlar. Oretim , devleti n
ve sendika ları n bel irleyici rol oynad ık la rı uzun erim l i b ir p lan a ltında
yeniden ya pı landırı lma l ıdır.

Yu�a nistan Komü nist Partisi 'n i n 1 1 . Kong resi ta raf ından hazırlanan
gerçek değiş im prog ram ı do ekonomideki devlet sektörünün geniş leme­
sini , bunal ım ı aşma ça ba ları n ı n başl ıca a racı a lara k görüyor. Bu, her­
şeyden önce stratej ik önemdeki sa nayi lerin ve iş letmeleri n m i l l i leşti ri l ­
mesi, devlet sektörünün ha lk için bir inci l önem taşıyan demokratik anti­
tekel ve a ntiem perya l ist bir temelde dönüştürü lmesi ve «temizlenmes i»
demektir.

Sem pozyuma katı lan lar iş letmelerin kapita l ist toplum çerçevesindeki
m i l l i leştiri lmes in in , tek başına, bun la rı n emekçi halk ya ra rına ku l la n ı l ­
masın ı güvence a ltına a lmayacağ ın ı bel i rttiler. Görev, ü retim fa l iyet­
lerini yeni b i r yol a racı l ığ ıyla dönüşüme uğratarak, bunun tekelci sermaye
yerine halka yaramasın ı sağlamaktır.

R. Aızenholer, m i l l i leşti ri lmiş iş letmelerin Avustu rya ekonomisinde
önem l i bir rol oynadık la rın ı , Avustu rya ekonom isi nde çal ışaııı lar ın ya k­
laş ık beşte birine i ş sağladık ları nı söyled i . Sanayi yatı r ım la rı n ı n yaklaş ık
üçte biri bu sektöre g id iyor. Komün istler, bu sektörün geniş leti lmesin i

56

TÜSTAV

savunuyorla r ve böylesi iş letmelere yöne l i k değiş ik biçim lerdeki sa ld ırı ­
la ra ka rşı koyuyorlar. Buna l ım s ı ras ında en çok işyeri bu sektörden yoke­
d i l iyor ve ücretler büyük ö lçüde düşüyor. Bu yol la bu sektör emekçi
ha l k ı n gözünden düşürü ıüyor. M i l l i leşti r i lmiş i ş letmelerle öteki sanayi Ier­
de ça l ışan işçi ve memurları bölmeye çaba lan ıyor. M i l l i leşti r i lm iş iş let­
meler sık sık yabancı şi rketlerin dayanak la rı ha l ine geti r i l iyor. Devlet
« merkez kapita l ist" o la ra k davran ıyor ve tekel lerin çıkarlarını koruyor.
Avusturya komünistleri bu nedenle, ya ln ı zca devlet ekonomik sektörünü
işleten kurum lardak i tekel ler in kahya ları uzak laştı rı lab i l i rse, m i l l i leştiri l­
miş sanayin in işçi s ın ıf ın ı n hak la rı ve çıkarları uğruna savaşta a nahta r
bir rol oynayabi leceğin i bel i rtiyorlar.

E. Papachristo, şu andak i bunal ım ı n devlet tekelci dü nzen lemesin in
bunal ımı olduğunu vurg uladı . Devletin ekonomiye müdahalesinden söz
ederken, biz hiçbir zaman hang i türden b i r devletin söz konusu o lduğunu
unutmuyoruz, dedi . Bu devlet s ın ıf ları n üzerinde dura n b i r devlet değ i l ­
d i r. Varolan devletten gerçekten de işçi lerin . ya ra rı na bir pol it ika iz le­
mesi beklenemez. Bunun için, devletin s ın ıf ka ra kter in in değişmesi ge­
rekir .

G. Ouarte Portekiz'de Nisan Devrim i ' n in yolaçtığ ı özgü l koşu l ları i n ­
celedi. Eğer ekonomi sürekl i ge l işmek durumundaysa ve ü lke şu andaki
bunal ımdan çı karı lma l ıysa, devlet tekelci kapita l izm in i n konum ları nı ye­
n iden k urma çabalar ına karşı çıkmak gerek i r. Karşı -devrim bu konum­
ları yeniden o luşturma politikası i z l iyor. Bu nedenle Portekiz KP için
bugün başl ıca görev, devrim i n kazan ım la rına sah i p çıkmak, bunun yolaç­
tığı a nayasayı, demokratik rej im i , m i l l i leşti rmen in ve ta rım reform unun
meyveler in i korumakt ır.

YONETiMiN DEMOKRATIKLEŞTIRiLMESi

Tartışmaya katı la n lar devlet a raçla rı n ı n ku l lan ı lmas ın ı ya ln ızca buna­
{ım ın sonuçla rıyla mücadele etmek aç ıs ından değ i l , aynı zamanda daha
gen iş b i r kapsamda ele a ld ı lar. Komün istlerin a lternatif prog ram la rı nda
koyduklar ı istem lerin - top lumsal h izmetlerin geniş leti lmesi; çal ışma saat­
leri n i n aza ltı lması , fiyat ve yatırı m la rı n kontrolü , askeri harcamalar ın aza l­
t ı lması , progresif vergi po l i tikası vb. son tah l i lde hükümet organ ları na
yönelti lm işti r.

Sem pozyumda k imi başl ıca emperyal ist ü l kelerdeki ekonom ik düzen­
lemede bunal ım sürecinde d ikkate değer değiş ik l ik ler in yap ı ld ığ ın ı , vu r­
gunun « pazar ekonomisi güçleri .. ne, özel kapital ist faa l iyetin hükümeti n
her türlü « s ı n ı rlandırma ları .. ve « kıs ıtlama larından kurtarı lması .. na vuru l ­
duğunu , bunun ise devleti n müdaha lesi ve ü retim faa l iyeti n i n düzenlen-

57

TÜSTAV

mesi pol iti kasıylo çeliştiğ in i söyled i ler. Ne ki devlet, geçmişte yaptığı
faal iyetin i y ine de sürdürüyor, sosya l -ekonomik süreçlere müdahale edi ­
yor, büyük sermayen i n yanı nda daha açık tutum a l ıyor, sosya l manev­
ra lara (buna l ı m sırasında bunun o lanokları do azal ıyor) daha az baş­
vuruyor, büyük mülk sah i pleri n i n ç ıka rlar ın ı korumak iç in daha a ktif dav­
ran ıyor.

J. Piltman, ABD'deki « Reaganomi»nin başl ıca amacın ı n herşeyden
önce ş i rketlerin e l i n i ko lunu serbest b ı rakmak o lduğunu bel i rtti.

B. Rame/son, i ng i l tere'deki .. Thatcherizm »in kendini g izleyebi lmek için
"özgür seçim ler» , .. paza r güçleri n i n özg ü r oyu n u » çağrı la rı a rd ı na sak­
Iand ığ ın ı , daha adil bir dağı l ım ı güvence a lt ına a lma iddiasında oldu­
ğunu söyledi. Fakat h ü kümet, ekonomiye daha gen iş b i r kapsamda mü­
dahale ediyor ve devlet tekelci ka pita l izminde devleti n egemen rol ü
oynadığı ve tekel ler in yara rına davrandığ ı o lg usunu doğruluyor. Ş u an ­
da hükümet bunu g iz lerneye ve herhang i b i r müdaha leden kaçındığı
i z len imin i yaratmaya ça l ışıyor. Böylesi düşler in serg i lenmesi , olağanüstü
büyük önem taş ımaktad ı r. Ayn ı zamanda devlet in ekonomiye emekçi ha l k
ya rarı na müdahale etmesi gerektiğ inde ısra r etmek gerekiyor. işçi s ın ıf ı
çaresiz değildir , devlet üzerinde baskı uygulayabilir ve yetkililerden ödün­
ler kopartab i l ir. Ama emekçilerin istem leri yoğun pa rlamento dış ı sava­
ş ımlar olmadan yaşama geçiri lemez.

Bu görüş sempozyuma katı lan ları n b i rçoğu ta raf ından ortaya' atı ld ı .
H. Giersiepen, FAC'de devletin tekelci sermayen in b i r a racı olduğunu
ve bunun yararı na b i r politika izlediğini söyledi. alkedeki yasaman ın l ipe­
ra l leşti ri ld iğ in i , işverenlere işçi leri ve memurlarıyla i l i şk ide daha fazla hare­
ket o lanağ ı sağ land ığ ın ı , lokavtla ra ka rşı h u kuksal gara nti ler inin baı ı ­

ları n ı n kald ı rı ld ığ ı n ı , toplu sözleşmelerin ka psam ın ı n s ın ı rland ığ ın ı , ücret
ora n la rı n ı bel i rleyen send ikal hak ların çiğnend iğ in i , vb. bel i rtti. Bu a ra ­
d a büyük sermayen in çıka rlarıyla çatıştığı zaman varo lan yasalar do
uygu lanmıyor. Omeğin Hessen Eyaletin i n Anayasasında lokavtları yasak­
layan b i r madde var . Ama işçi lerin kısa süreli çalışma haftası istemiyle

g revleri ne ka rşı matbaa ş i rketleri n in lokavt tehd id inde bu lunduklar ı
s ı rada , eya let başbakan ı şöyle dedi : « El imde a nayasaya uygun b i r mad­
de yoktur» . i şte b u nedenle devleti n işçilerin isteklerini yerine getireb i l ­
mes i s ın ı f g üçleri n in yera l ım ı na ve yığ ı n lar ın m i l itan l ığ ına bağl ıd ı r.

Yasama a lanında emekçilerin hakları n ın genişleti lmesi ve gerçekleş­
mesi iç in savaşım öteki komünist parti leri tarafı ndan do yürütülmektedir.
Bun lar ın çaba ları n ı n son uç ları bunal ım açısı nda n öze l önem taşımakta - ,
dır . B. Wahl, Norvee; Anayasası n ı n devletin iş bulmadan sorumlu oldu­
ğunu bel i rten ve yerine getiri lmeyen b i r maddesi bu lunduğunu söyled i .
Parti bu m addenin uygulanma sı için b i r kam panya başlattı ve sendika­
ların fabrika kapatma ları veto etme hakkıyla donatı lmas ın ı önerdi .

58

TÜSTAV

W. Stewart, Kanada komünistlerin in a nayasan ı n yeniden gözden g e ­
çir i lmesini, b u n a sendika konseylerinde ça l ışma hakk ın ı , g rev hakkını ,
kendi seçtiği sendikaya katı lma hakkın ı , kad ın la ra eşit işe eşit ücret
hakk ın ı ve öteki sosyal güvenceleri içeren b i r Çal ışma Hakları B i ld i rgesi
eklemek istedikleri n i bel i rtti.

Komü nist partileri, e konomik yönetimin her düzeyde - tek tek işlet­
melerden u lusa l çaptak i devlet iş letmelerine dek her düzeyde tek tek
i ş letmelerden u lusal çaptak i devlet işletmeler ine dek - demokratikleş­
tir i lmesi n in b u nal ım sırasında emekçi ha lk ın korunabi lmes in in en önemli
yolu olduğuna inanıyorla r. J. Jensen, bunun ya ln ızca her düzeyde öz­
yönetimin ge l işmesi değ i l , ' aynı zamanda m i l li leştirilmiş işletmelerde se­
ç i lmiş işçi temsi lc i leri n i n katı l ımıyla demokratik yönetim an lamına geldi­
ğin i bel i rtti.

i ng i l i z komün istleri, sendikaların, emekçi leri n temsi lc i leri n i n i şl etmele­
r in ve ş i rketlerin yönetim kuru l ları nda çoğun luğu o luşturması, yatırım
politikası , ü retim i n yeri, yeni tek noloj i n i n ku l lan ı lması , iş gücünü ku l lan­
m a p lanları g ib i politi ka la rda söz sahibi olmala rı gerektiği görüşünde­
d i r. FAC komünistleri ü retim kol lektiflerin in ve sendika ları n yönetime de­
mokratik katı lmalar ın ın ya lnızca kapita l ist düzenlemen in öncel l i kler in i
geçerli b ı rakan «toplumsa l partnÖrlük . . ü n değ i l , aynı zamanda hak la rı
iç in savaşan emekç i ha lk ın konumlar ın ın g üçlendir i lmesi gerektiği görü­
şündedirler. Belçika Kom ü n ist Partisi e n önem l i i ş letmeler üzerinde {ör­
neği n başlıca e lektrik enerj i s i işletmelerinde ve e lektrik sağlama sistem ­
lerinde} devlet kontro lünün getir i lmesin i istiyor. Bu i şletmeler, emekçile­
r in yönetim i nde geniş söz hakkına sah i p o lduklar ı yerel yönetim lere ve­
r i lmel idir. Kanada Komü nist Partis i , işçi lere tüm üretim konularında söz
hakk ı veri lmes in i savunuyor. Yunan ista n komünistleri , emekçi ler in devlet
işletmelerinin yönetim i ndeki rolün ü n a rt ı rı lması nda ısrar ediyorlar.

EMEKÇi HALKı AYDıNLATMAK

Bu a lternatif lerin gerçekleşti r i lmesi olası l ık lar ın ı ele a l ı rken, sempoz­
yuma katı lan lar komünist partilerin öneri leri n i n yaşama geçi r i lmesinde
bel i rleyici bir Önkoşul olara k yığın la rı n bil inci ve polit ik a ktiflik düze­
yinin yükselti lmesi ne özel d ikkat çevi rd i ler.

G. Wahl, emekçilerin ekonomik yönetimdeki etk in l iğ in i gen işletmek
için demokratik p lanlama ve kontrol isted i klerin i söyled i . Fakat bu istem,
işçilerin politik b i l i nci n i n bel l i b i r düzeyin i gerektiriyor' ve bu Norveç'te
komün istlerin en önem li sorunla rında n birisidir. Eğer bu program'la rı n
işç i ler ta rafından kendi programları olarak desteklenmesini istiyorsak,
a lternatif program la rımız ın işçiler tarafından doğru a nlaşı lmasını ve
kabul ed i lmesini sağlama lıyız.

59

TÜSTAV

ib Nörlund, buna l ımın etkileri n i n otomatik olarak emekçilerin b i l inc in i
devrimci leşt irmed iğ in i söyledi . Koşul lara d uyulan hoşnutsuzluğun a rt­
ması , henüz buna l ım ı n gerçek sonuçları n ın ya da bunun zara rları nda n
nasıl kurtulunocağın ın kavra nmasını getirm iyor. Hem burjuvazi , hem de
sosyal demokratlar, buna l ım ın kapitalist sistemden kaynakland ığ ın ı red­
dediyorlar. Bunun kapitalist sosyal sistem ile hiçbir i l işkisi bulunmayan
evrensel ve kend i l iğ inden meydana gelen olg uda n kaynakland ığ ın ı iddia
ediyorlar. Burjuvazin in savu nucuları , işç i s ın ı f ın ı bölmek iç in b i reysel l iğe
tapın ıyor, herkesi n « kendi m utlu l uğunu kend is in in sağ layacağı »n ı , işçi s ın ı ­
fı n ın örgütlü eylem i ve daya nışmas ın ın gerçekten faydasız olduğunu öne
sü rüyorlar. işçilerin kendi g üçlerine inanmalo rına enge l o lmak için çaba
sarfed i l iyor ve onlara çaresiz l ik ve korku aşı lamaya çal ış ıyo rlar. Bu propa­
ganda gerici , şoven ve a nt ikomün ist görüşlerle ve sosya l ist perspektifi ka­
ra lama çaba ları yla bağlanıyor. Buna l ımdan emekçi ha lk ın ç ıkarına çık ış
için savaşı m , egemen sı nıfın ideoloj i k konum ların ın aKtif geri leti lmesiyle
bağl ıd ı r.

w. Stewart, işçi leri n b i r bölümünün aktifl iğini törpüleyenin yal n ızca
işs iz l iğ in yarattığ ı karamsar ve umutsuz ruh ha l i olmadığ ın ı , bunda bur­
j uva propagandas ın ın buna l ım ın geride kaldığ ı , « refah ın köşeyi döndü­
g ü yolundaki iy imser öngörülerin in yoğun olarak yayg ınlaştırı lmasın ın da
rol ü bulunduğunu bel i rtti. Hôlô b i rçok emekçi ka pita l ist sistemin ha lk ın
çıkarlarına zarar vermeden şu a ndaki bunal ımdan bir ç ık ı ş yol una sah ip
olduğu düşleri besliyor.

Buna l ı m ı n tekelci sermayenin ideolojik etkin l iğ ini artı rabi leceğin ;' çün­
kü bunun k imi sonuçla rının emekçi ha lk içi nde « sekter l iğe» benzer bir
ruh hal ine yolaçtığ ın ı bel i rten K. Kvist de yuka rdaki görüşleri ele a ld ı .
Burjuva ideologlar ı , işs iz l ikten , aza lan ücretlerden ve kötüleşen sosya l
güvenl ikten ya ln ızca b i r azı n l ığ ı n etk i lendiğ inde israr ediyor. Yığın lar,
devlet sektörünün bürokra tik ve a ntidemokratik n itel iğ in i ve refo rm ist
send ikala rı görüyor. Tüm bunlar, b ireyci , send ika düşma nı , burjuva gö­
rüşlerinin ve hatta demokratik kurumlara karşı kimi düşmanlıkların yay ­
g ın laşmasına neden oluyor. Fakat burjuva ideoloj i s in in gücünü de abart­
mamak gerek. Nesnel süreçler, resm i propagandan ın efsanelerini y ık­
mak için çok zeng in olgular sağl ıyor. Orneğin şu anda " isveç'te herkes
eşitti r», ya da " biz hep imiz aynı gem iye b inm işiz » demek, daha da derin­
leşmiş o lan soşyal tabakalaşma, sermayenin yoğunlaşması , zeng inl iğ in bir
kutupta büyümesi i le gerçek ücretlerin düşmesi ve yaşama koşul l�ır ın ın
kötüleşmesi koşulları nda olanaksızdı r. Yı l lar boyu rek lamı yapı lan " isveç
model i » ş imdi d ikkati çekecek biçimde g iz lenmektedir.

Sem pozyuma katılan lar, emekçi halk ın, som ut deneyim inin kom ünist
parti lerin in y ığ ın lar arasındaki ayd ın latıcı çal ışmalar ın ı yürütmelerine
yard ımc ı olduğunu söyled i ler. Buna l ımdan emekçi ha lk zararına kapita -

60

TÜSTAV

l i st yolda n çık ış pratiğ i , « serbest iş letmeci l iğ in motoru» , « herkesin feda­
karl ıkta » bulunması , vb. burj uvaz in in ideoloj i k ka l ı plar ı n ı n y ık ı labi lmesi
için güçlü kanıtlar ü retmektedir. Aynı zamanda işçi s ın ı f ın ı ve öteki emek­
ç i katman la rın komünist partilerin i n a l ternatif programları etrafındo bir­
leşti rmen in ola nakla rı da a rtmıştır. Bu , burjuvaz in in ideoloj ik baskısı n ı n
başarıyla g eri leti lmesi, emekçi ha lk ın b i l i nc in in yükselti l mesi ve kendi
hak ları ve ç ıka rları içi n savaşıma karar vermesi iç in b i r temeldir.

Sempozyumda, k,im i sanayi leşmiş kapita l ist ü l kelerde sosya l ist ve sos­
yal demokrat ptırtilerin y ığın lar ın baskısı a ltı nda prog ram larına emekçi
halkın ç ıka rlarına olan k im i iyi öneri leri, onların desteğini gara nti a ltına
a lab i lmek için, yazd ık lar ı , fakat işbaşına geldikten sonra da bunları
« unuUukları » ve bu tü rden ö neri leri «gerçekçi değ i l » o la ra k n iteled i kleri
bel i rtild i . Bu, emekçi ha lk a ras ınd a düş k ı rık l ığ ı yoratıyor ve yolu sağcı
ve tutucu güçlere açıyor.

Giersiepen, FAC'de sosyal demokrat yönetim i n bunal ımla savaşla i lg i l i
gerçek b i r p rograma sah ip olmadığın ı , fakat Sosyal Demokra t Parti 'n in
üyeleri n in öneml i b i r bölümünün ve b u partin i n send ikalardaki destek­
çi lerin in savaş ım konusunda i lerici b i r görüşü benimsed ik lerin i ve bu
neden le de sosyal demokrasi içindeki iki sınıf çizg is in in çatışma eğ i l im i
gösterdiğ in i ek ledi.

Giersiepen şu örneği verd i : SPD' n i n ücretli işç i ler in sorunları komis ­
yonu , bu yı l çel i k sanayin i n demokratik kontrol a ltındak i devlet el ine
veri lmesi kara rı nı a ldı . Oysa parti yönetim i bu istemi reddediyor, « pazar
ekonomis i» yandaşı tutum al ıyor ve büyük sermayen in ekonomik gücünün
kıs ıtlanmasına karş ı ç ıkıyor. FAC'de sosyal demokras i içi nde ik i s ın ı f ç i z ­
g is in in çatışması , sosya l, ekonomik pol i ti kada b i r değişim iç in önkoşu lu
o luştu ruyor. T ıpkı büyük sayıdaki s ı radan üyenin ve sendika la rı n « füze­
lere evet", «füzelere hayır» tartışmasından sonrak i değişim g ib i .

Avusturya Komün ist Partisi, a lternatifleri iç in savaşımda « toplumsa l
partner" fikirlerin in ve uygulamalar ın ı n serg i lenmesine büyük önem veri­
yor, çü nkü bunlar işçi s ın ı fı n ı n ç ıkar la rı n ın savunulması ka rşıs ında ciddi en ­
gel oluşturuyor, dedi Alzenholer. B i rçok sosya l ist parti ve sendika yöne­
ticisi savaşıma hazır o lduk la rı n ı ortaya koymamışlard ı r, işçi lerin işten
atdması, sosyal kazan ımların s i l inmesi, « kemerlerin s ıkdması » karşısında
ses ç ı kormıyorlar. i şçi leri «geçici fedakarl ık lar»ı n ekonomik zorlukları aş­
maya ya rd ım edeceğ i yolunda kandırmaya ça l ı şt ı lar. Oysa buna l ım ı n
sonuçları, böylesi fedakarl ık lar ın u zun erim l i olduğunu gösterd i .

*

Emekçi ha lk ın büyük sermayen in bunal ım stratej is ine karşı d i ren iş in in
ne denl i etk i l i olacağ ı , bugün büyük ölçüde onun ,u lusla ra rası dayanış-

61

TÜSTAV

masına ve hak ve çıkarlarını savunma. barış ve toplumsal i lerleme sava­
ş ımındaki ortak eylemine bağl ıdır . Sempozyuma katı lan lar. bu bağ lam­
da, komünist parti lerin in a lternatif progra m lar ın ın birçok yan ın ın halk ın
geniş kesim leri iç in çekici o lduğunu. send ikalar. öteki sol polit ik g üçler
ta ra fı ndan ben imsend iğ in i ve böylece on lar ta rafında n kendi ad la rı na
ortaya konduğunu bel i rttiler. Elbette komünistler buna karşı ç ıkmıyor,
çünkü böylece antitekel ve demokratik güçlerin ortak eylemi için plat­
formu geniş l iyor. Komün ist parti leri ; buna l ım ın za ra rl ı sonuçla rına karşı
ç ık ıyorlar. Sempozyumda bel i rti ld iğ i g ib i . bu parti ler emekçi ha lk ın duru­
m unun gerçekten iyileşmesini isteyenlerin. ve büyük sermayen in ha lk düş­
manı polit ikası n ı reddedenlerin olası en geniş birl iğ in i sağlamaya çal ış ı­
yorlar.

Tartışma. buna l ım ın sonuç la rına ka rş ı ve i lerici demokratik sosya l ­
ekonomik gel işme a lternatifleri iç in savaş ım ın şu a nda sanayileşm iş, ka ­
pital ist ü l kelerdeki komünist parti lerin in faaliyetin i n öneml i b i r yanını
o luşturd uğunu gösterdi. Bu savaşırndaki uluslararası deneyim değiş-toku­
ş u. etki n l i k ve başar ın ın önem l i b i r koşu ludur.

62

TÜSTAV

Kardeş partilerden haberler

OLKEYi BUNAlıMDAN KURTARMAK iÇiN

Santiago'da Ş i l i Komü nist Partisi ' n in emekçilere, işsiz lere, orta ve
küçük iş letme sah iplerine, memurla ra seslenen çağrıs ı dağıtı ldı . ŞKP tüm
muha lefet güçler ini halk düşmanı Pi nochet rej imine karşı b i rleşmeye
çağı rıyor. Çağrıdo şöyle deni l iyor : Eğer muha lefet s ı ra la rın ı s ık laştıra­
b i l i rse u l usa l zeng in l ik lerin emperyo l ist çevreler tarafı ndan yağma ed i l ­
mes in i durdura bi l i r ve en ge l i şmiş kapita list devletlerin banka larıyle

. bağlı büyük ekonomik k ı lan ları n çevi rdiği dolap lara son veri lebi l i r. Bel -
gede Şi l i 'deki derin ekonomik buna l ıma çözüm bu lmak için önlemler
programı öneril iyor. Bu programda şu ivedi maddeler yer a l ıyo r : Tüm
ücretlerin a rt ır ı lması ; şimdi 1 ,4 m i lyonu aşan işsiz lere işs iz l ik parası veri l ­
mesi ; fiyatların dondurulması ve temel g ıda maddeleri üzerinde fiyat
kontrolü ; tüm küçük ve orta borçlu la rın borçları nı n ödenmesin in 1 0 y ı l
ertelenmesi ve d ış borçlar ın ödenmesinin durdurulması ; tüm ABD şi rket­
lerine bağlı işletmelerin millileştirilmesi ve çokuluslu tekellere ve her
şeyden önce ABD tekel lerine maden sanayiinde ayrıca l ık lar ta nıyan ve
güvence sağlayan yasan ın yürürlükten katdırı lması ; i M F'yle o lan a n laş­
maları n i ptal edi lmes'ı ; finans kapita l in el inde bulunan büyük toprak
parçaların ın ve geniş orman saha lar ın ın ha l ka geri veri lmesi ; ha lka sü­
rek l i o lara k g ıda maddeleri n i n sağlanması.

IDEOLOJ iK SAVAŞI M PRATiGiNI GENELLEŞTiREREK

Arap ülkeleri komünist partilerinin ortaklaşa yayınladıkları üç aylik
"AI Nahj .. dergisinin ilk sayısıntn çıkmasından bu yana bir yıli aşkın bir
zaman geçti. Aşağıdaki yazıda derginin baş redaktörü Fohri Kerim yeni
yayın organlnın çalişmalarini, Arap dünyasında ideolojik savaşımı ve
komünistlerin bu alandaki görevlerini anlatıyor.

Biz Arap ü l keleri komünistleri iç in ideoloj ik çal ışmalar ı g üçlend irme­
nin özel bir önemi vard ı r. Bu sorun , Arap işçi s ın ı fı n ı n ve bir bütün ola­
rak da Arap ulusa l , kurtu luş hareketinin bugünkü durumuyla s ık ı sı kıya
bağ l ıd ı r. Bu durumu en çok etkileyen iki önemli faktör va rdı r.

Bir incisi, emperya l izmin, herşeyden önce ABD emperya l izmin in siyo­
nistlerle ve Arap gerici l iğ iyle bir l ikte ideoloj ik ve propaganda taarru­
zuna geçmesidir. Wash ington'un g loba l stratej is in in ç ıka rları ve onun
bölgem iz üzerinde tam kontrol sağlama çaba larıyla bağl ı o lan bu taar-

63

TÜSTAV

ruzun amaçla rı çok yönlüd ü r : M i l liyetçi, şovenist eğ i l im leri güçlend i rmek,
d insel temele daya l ı a n laşmazl ı k ları körük lemek, yığınsa l b i l i nce boz­
guncu tutumla r, boyun eğme aşı lamak , u l usa l kurtuluş hareketin i n ön­
ceki başarı ları üstüne kuşk,u lar ya ratmak, i nsa n lara "tüketim toplumu »
değerlerin i dayatmak, onlarda komün ist ü lkü lere ka rşı düşmanca b i r tu­
tum yaratmaktı r. Aynı zamanda ABD egemen çevreleri bu. bölgedeki ü l ­
kelerin doğa l zeng in l ik ler in i acımasızca sömürmeyi, bu ü lkelerin sosya l
ekonomik gel işmes in i fren lemeyi ve onlar ı dünya kapita l ist sistemine
daha s ık ı bağ lamayı hakl ı göstermeye ça l ış ıyorlar. Em perya l izm, siyo­
nizm ve gerici l i k sa ld ır ı lar ın ın s ivri ucunu komün ist parti leri ne 'ıe Mark­
sist-Len in ist öğretiye yöneltiyor, yurtsever ve i lerici güçler a rasındaki bağ­
ları zayıflatmak, s ı ra la rı nda bölünmeler yaratmak, onları ' sosya l ist ülke­
ler toplu luğundan, her şeyden önce Sovyetler Bir l iğ i 'nden koparmak için
her tür a raç ve g ücü seferber ed iyorlar.

i k i ncis i , Arap dünyası ndaki ideo loj i k süreçlerin ka rmaş ık l ığ ıd ı r. Bazı
ü l kelerde petrol satışı ndan elde edilen büyük ge l i rlerle sağ lanan h ız l ı
kapital ist gel işme, bu ü lkeleri n , sosyal yap ı larında kök lü değiş ik leklere
yol açtı, yen i toplumsa l g ruplar ın o luşmasına neden oldu . Bu , proleta rya
da dah i l tüm s ın ı fları n görüşlerin i ve tutumların ı etk i l iyor. Ş imdi öze l l i kle
h ız lanan sosya l ayrışma süreci , çeş itl i g ruplar a rasında açık ideoloj ik
ayrışmayla bir l i kte g id iyor. Ama ayn ı zamanda b i r ideoloj i k kavgaşa da
doğuyor. Sorun şu k i , ka pital ist yo ldan ge l işmenin sosya l sorunla rdan
bürokratik ve kom prador burj uvazin in o l uşması ndan, yabancı sermayeye
bağ ım l ı l ı ktan d uyula n koşuntusuzluk değ iş ik sonuçlar yaratıyor. Son y ı l ­
larda Ara p ü l kelerinde eylemlerinde Marksist-Len i n ist teori temel ine da­
ya nd ık ları n ı i l ôn eden b i rçok örgüt kuruldu. 0te yandan kendi ler in i d i nsel
olmayan hareketleri n ve lôyik hükümetlerin a lternatifi i l ôn eden, 50sya ! ­
ekonom ik sorun larla i lg i l i kendi çözüm yol la rı n ı öneren d insel ak ımlar
da güçlendi .

Bu koşu l larda komünistlerin önünde bir d izi önem l i görev durmakta ­
d ı r. En başta, em perya l izm in ve gerici l iğ in ideoloj i k saldırı lar ın ı püskürt­
mek, bunların Ara p ü lkelerindeki u lusal kurtuluş güçlerini bölmelerine ve
yığı nsal b i l inc i kend i lerine bağım l ı d uruma geti rmelerine iz in vermemek
görevi ge l iyor. Bundan başka şunları soyab i l ir iz : Karmaşık sosya l ve
ideoloj i k o lgular ın teorik açıdan genel lemes in i yapmak ve işçi s ın ı f ın ın
pa rtis in in ac i l ve uzak erim l i görevleri n i bel i rlemesinde, öteki i lerici
güçlerle işbirl iğ in in yol ları n ı ve biçimler in i bulmada, geniş u lusal demok­
ratik b i rl i k çerçevesinde verilecek savaş ım taktiğ in in saptanmasında bun­
dan ç ıkar ı lan son uçlardan yararlanmasın ı sağlamak . i şç i s ın ı f ın ın ve
onun bağlaş ık ları n ı n polit ik b i l inc in i yükseltmek, emekçi ler in yu rtsever
istemlerini d i le getiren belg i ler atmak, Marksizm'e eğ i l im gösteren genç
örgütlere ya rd ım etmek, on lara ideoloj ik ve polit ik a landak i zayıfl ı k lar ın ı
aşmada yardımcı olmak. Bunu yaparken, Marksist- Len in ist öğretiyi baya-

64

TÜSTAV

ğ ı /aşt ırma ve revize etme yenten işlerine ka rş ı koyma k gerektiğ i n i b i r an
b i l e unutmamak gerek i r.

Açıkça görüldüğü g ib i yukarıda sayı lan görevlerin yeri ne getiri lmesi
iç in bölgede eylem yürüten komünist parti leri a rasında ideolojik ve teo­
rik savaş ım a lan ında işbir l iğ i yapmak gerekiyor. Bu işb irl iğ in in kimi b i ­
ç im leri uzun zamand ı r uyg ulan ıyor. Orneğin , genel ideoloj ik ve propa ­
ganda ça l ı şmo la rıyla i lg i l i so ru n la rı n görüşü ldüğü Arap ü lkeleri komü­
n ist parti leri n in toplant ı lar ı bunlardand ı r. Ancak günümüz şartla rında
bunlar yeterli değ i ld i r. Bu neden le ortaklaşa haz ı r lanan «AI Nahj " der­
g is in in yayın lanması herşeyden ö nce Arap ü l keleri komün istlerin i n ideo­
loj i k b i rl iğ in in sağ lanmas ı yo lunda at ı lm ış önem l i bir ad ımdı r. Onlar ın
bir iken deneyim i genel leştirmek isted ik lerine tan ık l ı k etmektedir.

Derg in in daha i l k sayı s ında Arap u l usa l kurtuluş hareketin in günümüz­
dek i durumu ve gel işmes in in etmenleri g ib i komün istler iç in k i l i t b i r sorun
ele a l ı nd ı . Derg i n i n ik inc i sayıs ı nda başl ıca d i kkat Arap ü lkeleri komü­
n ist pa rti le ri ve Fi l ist in sarunu üzeri nde yoğun laşt ırı ld ı . Bu sorun la rı n iş­
lenmesine katkıda bu lunmak a macıyla derg i Arap ü l keleri komün ist pa r­
t i leri n in önde gelenleriyle ve boşka Marksist yoza rlarla işbir l iğ i ya pmaya
ça lış ıyor. Biz şu noktadan hareket ediyoruz : Marksist- leninist yak ıCış ım

'

temel i ndeki nesnel tart ışmalar, sonuçta komü nistlerin ortak polit ik hat­
t ın ın biçim lenmes ine, parti lerim iz in ve bütün o la ra k u lusa l kurtuluş hare­
ketin in bug ü n karşı laşmakta olduğu önemli sorunlarla ilgili ortak bir
tutumun bel i rlenmesine, tüm devrimci güçlerin em perya l izme, s iyonizme
ve gerici l iğe karş ı savaşıma seferber edi lmesine yard ımc ı olacaktır.

Bunun la bir l ikte derg i ya lnız Ara p ülkelerinin sorun la rıyla s ın ı rl ı ka l m ı ­

yor. Onun sayfa ları nda kardeş parti ler in teorik ve pratik deney im leri ,
öze l l ik le bölgemizdeki k urtu l uş hareketiyle, Arap ü lkeleri komün istleri
a ras ında to rtı ş ı /an sorun la rla i lg i l i deneyimlere ye r veriliyor. Derg in i n
ça l ı şma ları n ı n öneml i b i r yönünü de barış ve savaş sorunla rıyla i l g i l i
o lara k Sovyetler B i rl iğ i ' n i n ve öteki sosya l ist ü lkelerin, dünya komün ist
hareket in in tutumunu açık lamak, empe rya l izmin , en başta Yak ındoğu'yu
tehl ikel i b i r gerg i n l i k ocağı ha l ine getiren Amerikan emperya l i zmin in sa l ­
d ı rgan polit ikası n ı n içyüzünü açığa vurmak o luşturuyor. « A I Nahj » derg i ­
s i n in yayı n lanması, yalnız partilerim izin ideolojik çal ışmaları n ı n a ktif/eş­
t ir i lmes in in önemi ve gereğin i ortaya koymakla ka lm ıyor, aynı zamanda
bu, ideoloj i k ça l ı şmaları n yetk in l iğ in i a rt ı rma , Ara p dünyası ndak i po l it ik
ve sbsya l-ekono m i k gelişmeleri Marksist-lenin ist açıda n çözüm leme yö­

nündeki b i l imse l geleneği güçlendirme denemesid i r. Ote ya ndan bu,
Ara p ü lkeleri komü nist parti leri n i n ortak a raştırma merkez in in oluşturul­
ması yönünde önemli bir adım lar. Bu merkezin baş lı�a görevi değişik

a la nlarda a raştı rma lar yapmak o lma l ıd ı r. Bu , devrimci güçlerin görev­
leri n i daha iyi sa ptama ve bu görevleri yerine geti rmen in yo l lar ın ı bu l ­
moda komünistlere ya rdımcı o lacaktır.

65

TÜSTAV

POliTiK ROPORTAJ

Amlarm koruyucusu. bar.,m bekçisi

Jerzy Wazczuk

Polonya Birleşik işçi Partisrnin «Banş ve Sosyalizm
Sorunla"" dergisindeki temsilcisi

Domingos Lopes

Portekiz Komünist Partisi Merkez Komitesi aday üyesi

Rafik Samhun

Lübnan Komünist Partisi MK. Politik Büro üyesi

Dinyeper' i n uzun ağaçlarla çevri l i yüksek k ıy ıs ında sönmeyen ateş
yan ıyor. Neh i r boyunca, gözün a labi ld iğ ine Sovyet Ukrayna 's ın ın başken .
ti n in yeni modern mahal leleri ve endüstri bölgesi uzan ıyor. Tam söyle·
mek gerek i rse, « yen i .. kel imesi Kiev' i n es'ki kentindeki pek çok b ina ları da
kapsıyor. K ı rk yıl önce i lerleyen Kız ı l Ord u'nun sa ld ı rı l a rı a lt ında geri
çeki len Naıi işgalcileri uçu rabi ld ik leri her şeyi havaya uçurd u la r ve
yakt ı lar. Oyle k i , Kiev' i n ana �addesi Kreşçatik'de savaşta n a rta ka lmış
ya ln ı zca tek b i r ev görebi ld ik .

Meçhu l asker mezarında her mevs im taze ç içekler d u ru r. Ancak 9 Ma ·
y ıs ' ta özel l i k le çok sayıda çiçek ol uyor. Bu Utku Günü 'nün Sovyet insan·
ları iç in an la m ı , sevi len b i r ha lk şarkısı n ın sözlerinde «gözlerdek i yaş·
l a rda sevinç" d iye d i le ge l iyor. Nazi işgali altı nda uzun yıl lar geçiren
Ukrayna toprağ ında, biz de bu sözlerdeki ifadeyi yaşad ık . Nazi lerce ö l ·
dü rülen ve buraya gömü len onbin lerce e rkek, kad ın , çocuk ve' yaş l ı insan
anıs ına yapı lan Babi Ya r anıt ı önü nde baş ım ızı eğerek sayg ı du ruşunda
bulunduğumuzda , biz de bunu h issettik. Tüm insa n la rı n yok ed i ld iğ i ve tüm
evlerin ya k ı ld ığ ı Oradour ve L id ice' n in yazg ısı n ı , 600 Ukrayna köyününün
yaşad ığ ın ı öğrendiğ im izde bunu biz de h i ssettik.

Geçmişin an ı la rı her Sovyet a i les inde yaşıyor, her Sovyet a i lesi savaş ın
ateşinde b i r yak ın ın ı , b i r sevd iğ in i kaybetti. Ve bu an ı lar ın genç olsun,
yaş l ı o lsun her Sovyet yu rttaş ı n ı ' öze l l i k le savaş·barış sorununa karşı has·
sas yapması ve hem kend in i , hem ötek i ler i yeni kayıplardan , . yeni yık ım·
lardan, yeni ac ı lardan korumayı kendi iş i ha l ine geti rmesi doğa ld ı r.

Sovyetler Bir l iğ i ' nde savaş propagandası yapmak ci nayet sayı l ıyor ve
yasala rla yasak lanmıştı r. Sovyet s inemaları nda ve televizyon program ·

66

TÜSTAV

larında, Öldürmenin herhangi bir şekl ini propaganda eden h içbir film
bulamazsın ız . Aynı şey kitaplar ve basın için de geçerl id ir. Ancak baz ı ­
ları şunu söyleyebil ir le r : Başka h içb i r yerde, SSCB'de o lduğu kadar çok,
savaş konusunda tartış ı lmıyor ve yaz ı lmıyor. Bu, gerçekten böyled i r. Ama
bu eserle rin içeriği - en az ından bizim b i ld iklerimiz - doğrudan m i lita­
rizme ka rş ıd ı r. Bun lar, savaş ın insan lara ne kadar büyük sefalet ve ac ı lar
getird iğ in i gösteriyor ve onun yeniden patlak vermesinden korunman ı n
ne kadar önemli o lduğunu a nlatıyorla rıor.

Bu gezi , b iz im Sovyetler B i rl iğ i ' ne i l k gezim i z deği ld i . Ayrıca biz kend i
ü lkelerim izde de reel sosya l i zmin i lk ü lkes i ndeki ge l işmeleri g ünü gününe
tak ip ediyoruz, ad ım adım katett iğ i yolu , ortaya ç ıkan zorluk ları ve yeni
top lumu kurmoda ka rş ı laşı lan bel l i başl ı problem leri çözüşünü iz l iyoruz.
Sovyetler Bir l iğ i' n i n , başarı la rı her ü l kedeki komünistlerin yüreklerini ıs ıt ı ­
yor, on larda sevinç yaratıyor. Ancak Sovyetler B i rl iğ i 'n i her yeni ziya rette,
bu ü lkedeki değ iş ik l iğ in h ı z ı ve ölçüsü insanı şaşkın l ığa düşü rüyor. Bu kez
biz bunu Moskova'da, Len in tepelerine götüren yolda, boşkentin devamı
olan kentsel yerleşim bir imleri nde, Tümen petrol a lan ından yen i dönmüş
b i r part i fonsiyonerinden yeni ve h ı z la büyüyen Sibirya endüstri merkez­
ler in in coşku verici öyküsi.inü/ d in led iğ im izde gördük.

Ve böylece, SBKP MK U l usla ra rası Enformasyon Bölümü Başkan ı Bi­
r inci Ya rd ımcıs ı N iko lay Çetverikov'un " Biz im barış koşul la rı nda çöze­
m iyeceğ i m iz h içbir sorun yoktur ve Sovyet ha lk ın ın yapıcı görevleri için
barış koşu l lar ın ı sağlamak, partin in en büyük kayg ıs ıd ı r» ded iğ inde, biz
bu sözlerin propoganda o lmadığ ına , tersine sosya l izmin barışçı özünün
gerçek b i r yans ıması olduğuna, inandık .

N : Çetverikov, Sovyet toplumunda savaştan ç ıka rı o lon h içbir güç, ya
da s i lah la nma yar ıs ından kôr elde eden h içbir g rubun o lmadığ ın ı ve
h iç bir şekilde de olmayacağ ın ı ; emperya l izmin m i l itarist politikas ın ı
düzen leyen askerse l -endüstri kompleksine uzakta n yakından benzeyen
h içbir şeyin olmadığın ı vurgu lad ı . Sovyetler B ir l iğ i kaynakların ı , savunma
ka pasites in i güçlend i rmek, ha lk ın gen l iğ i n i a rtırmak, diğer halk lare
yard ım etmek g ib i yaratıcı ba rışçıl amaçlar için ha rcamaya çaba sa r­
fediyoT. SBKP ve Sovyet hükümetinin politikas ı , barış ı koruma polit i­
kası , emekçi lerin temel ç ıka rlarına yanıt veriyor, bundan ötürü de onla r­
dan tam destek buluyor.

Gerçekten, k imin le konuşu rsak konuşa l ım - genç işçi ler, sovhaz (devlet
çiftl iğ i) başkanlar ı , Sovyet ord usunun üst düzeydeki subaylar ı , barış hare­
keti nin ve öteki y ığ ın ö rg ütlerin in a ktivistleri, gazeteci ler, yazarla r, eski
m uharip ler, emektar işçiler, öğretmenle r ya da okul çağındaki çocuk­
la r - konuşmalar hep ayn ı tarzda başladı ve bitti. Biz hep bir l ikte, ya da
tek tek ba rış ın korunması ve nükleer y ı k ım ın önlenmesi için neler yap ı ­
lab i leceği hakk ında konuştuk.

67

TÜSTAV

ÇOCUKLUKTAN BERI ZIHINLERE IŞLENMIŞ

Kiev bölgesinde Borispol yak ın la rı ndaki Varonkova köyü, öteki U k rayna
köylerinin pek çoğuna benzer t ip ik bir g eçmişe sahip : Savaş öncesinde
1 .500 olan çiftçi oçağından, 1 944'deki kurtuluşta a ncak 50 tanesi kal­
m ıştı . Köy ü n merkezinde büyük ve iyi bakı ımış b i r bahçe ve bahçede son
savaşta cephelerden dönmeyenler adına d ik i lmiş b i r a nıt vardı. lşga l ­
c i lerle savaşmak üzere Voronkovo'yu terkeden 800 genç ve orta yaşlı
insanda n 470'i ö ldürü lmüş . Adları bu d ik i l i taşta kaz ı l ı . Diğer an ıtlarda
olduğu g ibi burada da taze karanfil ler duruyordu ve bayramlarda öğren­
ci ler saygı nöbeti tutuyorla rdı .

Ziya ret ettiğ imiz Varonkovo orta oku lunda yaş l ı kuşağ ın kahraman l ı k
gelenekleri temel inde genç nesl in sivi l eğit imin ayrıca l ık l ı b i r p rogram ı
yerine getiri l iyor. Biz ta rih ög retmeni Dim itri Karpenko i le konuştuk. O,
Voronkovo'ya dört yı l önce gelmiş. Kiev Dğretmen Enstitüsü' nün ta rih
bölümünden mezun. Onun g i riş imiy le okulda, eğit imin eğitimsel ve
duygusal yanları n ı b irleştiren " Planeto .. polit ik çal ışma klübü kurulmuş.

Bu eğ itsel ve duyg usa l ya nlar nas ı l bi rleştiri l iyor? Dğretmen şöyle b i r
örnek ve

'
rd i : Lübnan olaylarıyla i lg i l i b i r k lüp top lantıs ını hazı rla rken,

öğretmen öğrenci lere konu hakkında yardımcı kita plar, gazeteler ve
derg i ler okumalarını önerdi. Son ra « Beyrut üzerindeki yabancı bulutlar .. -
adl ı , merkez televizyana a it b i r dok1.Jmentar-video fi lm seyretti ler. Bu
yaklaş ım ya lnızca \sa ld ı rıya uğ rayan halk ın ve emperya l izmin çocukluktan
yoksun b ı raktığı genç kuşağ ın durumunu a nlatmakla kalmadı, aynı za ­
manda onlar ın durum un u n açık olarak gösteri lmesini de � Ianak l ı k ı ld ı .

Politik eğitim k lübünde, değiş ik u lusla ra rası konularda, son s ın ı f
öğrenci lerinin uzmanlarla toplantı lar d üzenlediğ in i öğrendik. Sorulan
sorulardan bu toplantıla rda, erkek ve kız öğrencilerin ne kadar
hazır l ık l ı geld ik leri a n laş ı l ıyor. Drneğ in , « Şi l i'deki faş izm i suçluyorum ..
adl ı topla ntı, k l üp üyelerin in Marksizm'in ik i gerçeğin i , yani devr imin
s i lah l ı yoldan olduğu g ib i barışç ı l yoldan da olabi leceğ i ve devrimin
kend in i savunmayı başarması gerektiğ in i kavrama la rına yard ım eden
derin duygusa l bir deney o ldu.

Okul z i l i ders in sona erdiğ in i b i ld ird iğ inde, biz de « Planeta » Külü­
bünün üyeleri nden biriyle konuşmamızın olanakl ı o lup olmadığ ın ı sorduk.
Ve 10 . s ınıf öğrenci leri Nadya Ruçko ve Igor Zaborn i i le sohbet ettik,
k lübün ça l ışma ların ı n ve öteki eğitim fal iyetlerin i n bütün üyle etkin o ldu­
ğunu gördük .

igor şöyle ded i : « Herkes bar ış ı korumal ıd ı r ve korumak zorundad ı r ve
bunda başa r ı l ı o lmak için biz iyi ders çalışmaya çaba sa rfetmel iyiz,
gelecekte kendimizi becerebi ld iğimiz kadar çok top lumun yara rl ı üyeleri
o larak hazır lama l ıyız ... Nadya, ü lkes in in barış pol itikas ın ın içeriğ in i kısa

68

TÜSTAV

ve özlü b i r biçimde şöyle an lattı : « Ha l kımız h içbir zaman k imseye sa l ­
d ı rmadı, b iz bu türden b i r şey amaçlam ıyoruz. Ancak hepimiz bağ ım­
sızl ığ ımız ı ve isted iğ im iz tarzda yaşama hakk ımızı korumaya haz ım. Bu
nedenle Sovyetler B i rl iği askersel üstünlük a ra mıyor, ama o kendisi
karşıs ında başkasın ın üstün lük kurmasına do iz in vermeyecektir.

Genç nes l in barış, dostlu k ve ulus lara rası işbir l iğ i ruhunda eğtim i ,
b i z im bu gezide öğrenmek isted iğ imiz başlıca konular a rasındayd ı . Biz,
i lke lerden çok (k i bunla r SSCB anayasasında, parti n i n ve ,komsomol 'un
tüzüğünde yer a lm ıştır) bu çaban ın karmaşı k yan la rı ve biçim leri i le
i lg i lend i k. Ve biz gerçekten çok şeyler öğrendik : Oğrenim yı l ı nın i l k
gününde tüm okul larda bar ış dersi okunuyor, barış sevg isi evlerden oku l­
la ra taş ın ıyor, barı ş okuldaki kompozisyon ödevlerin in, sanat a lanındaki
yarışmaların konusu o luyor. Bir çocuğun kavrayıcı zekası, ya ln ızca barışı
koruma gereksi n im in in b i l inc in i değ i l , aynı zamanda h alka yardım etmek
i ç i n derin b i r istek duygusunu doğuran u n utulmaz iz ler ediniyor. Bu izler
ki, sonsuza dek z ih in lere kazın ıyor.

EŞSIZ MilYONER

Moskova'n ın merkez inde Kropotki nskaya sokağı nda başka b i r eşi o l ­
mayan b i r kurum bu lunuyor. O, h içbir şey ü retmeyen, verg i ödemeyen,
yüzbinlerce ruble harcayan ve kôr gözetmeyen bir m i lyonerdir. Hem de
h içbir zaman « iflas etm iyo r». G i rişteki plakette şöyle yazıyo r : «Sovyet
Ba rış Fon u ».

Fonun yönetim kuru l u başkan ı olan üç kez dünya santranç sompiyonu
Anatol i Karpov ile görüşemed ik . O, uluslararası bir turnuvaya katı lma k
üzere yurtdış ına g i tmişti. Onun yerine biz i , veki l i, SSCB B i l im ler Akade­
misi aday üyesi Vasi l iy Yemelyanov ve ik i kez Sovyetler B ir l iğ i kahramanı
kozmonot Vlad im i r Aksyonov kabul etti ler.

On lardan, Sovyet Barış Fonu'nun ABD bombala rıyla y ık ı lan Hanoy
kentinde ana-çocuk sağ l ı k merkezi k u rulması için m i lyonlar harcadığ ın ı ,
savaş s ıras ında Vietnam'a ve çi lekeş Kampuçiya ha lk ına gemi ler dolusu
yiyecek, e lbise ve tıbbi ma lzeme yolladığ ın ı öğrendik . lübnan'da ısra i l
sald ı rıs ın ın ku rbanlarına v e Kuzey Yemen'deki depremiri kurbanlarına
yardım gönderi lm iş. Fon, SSCB'de okuyan « üçüncü d ünya»dan gelen
öğrenci ler in yüzlercesin in eğitim harcamala rın ı karşı l ıyor.

Bu para lar nereden sağ lanıyor?
Biz, masan ın üzerinde Fon' un her gün a ld ığ ı , elyazısı notlarla kapl ı

yüzlerce küçük kupon gördük. Fon merkezine yı lda böyle onbin lerce ku­
pon gel iyor. Rasgele bu kuponlardan bir demet aldık . Okuyaruz : Kam ­
çatka'dan 1 . s ın ı f öğrenci leri yaban çi leği toplamış lar, onları b i r devlet
satı nalma yeri ne satm ış la r ve kazandık ları 10 rubleni n N ikaragual ı ço-

69

TÜSTAV

cuklara yardım iç in k ullan ı lmasın ı istiyorlar. Uzak bi r S ib i rya köyünden
bir emekli kad ı n 1 00 rublel ik ya rd ım ın ı Lübnan ve F i l isti n' l i çocukla ra
süt a l ı nması için gönderiyor. Daha büyük m iktarda para da gel iyor.
Bunlar posta kanal ıyla deği l , banka kanal ıyla iş letmelerden ve daire­
lerden gel iyor. Fon'a emekçi ler s ık s ık pr im o la rak a ld ı k ları paraları,
yazı la n bir eser için a l ınan ücretleri, para türünden m i ras, değerl'i küçük
eşya lar, ve a i le m ücevherleri gönderiyorla r.

Bu barışa i lg i ve soylu daya nışma değiş ik biçim fer de o luyor. Orneğ i n
b i r Ukrayna kenti o l a n çernovtsi'de Pavel N ikit in sokağı var. Pavel N ik i ­
t i n , S ib iryal ı b i r teğmen, 25 Mart 1 944'de kentin kurtu luşu s ı rasında ö l ­
d ü rü lm üş. 9 y ı l önce b i r doğramacı ek ib i N ikitin' i n ad ın ı kendi pe rsonel
sici l i ne b i r üye olarak yazdı . Her zafer g ünü işçi ler onun a nıs ına bir va r­
d iya yapıyor ve parayı N ikit in' in payına yatırıyor la r ; onun bu kaza ncı
Barış Fonu'na gönderil iyor. Tiyatro, şarkı ve dans toplu lukları y ı lda b i r
ya da ik i kez tatil g ü n lerinde temsi l veriyo rla r ve kazandık lar ın ı barış
davasın ı desteklemek için ku l lan ıyorlar. Ki l ise de bir katı l ımcıdır. Fona
bağış yapan lar ın toplamı 90 m i lyon i nsan ı bu luyor.

GENEL HALK HAREKETI

Sovyet ha lk ın ın, ü l keler in in ekonomik , bi l imsel ve savunma potan­
siye l in i gel iştirme yolundaki çabaları, onlar ın barış davası i ç in en büyük
ya rd ım ları o luyor. Ayn ı zamanda onlar, nük leer b i r yı k ımı ön lemek ve
s i lah la nma yarışını gemlemek içi n ka rarlı l ıklarını gösteren politik eylem­
ler yapıyorlar. SBKP'n i n ve Sovyet hükümeti n i n bu doğrultudaki eyle­
m in i destekliyorlar. Halk ın isteğ in in en ba� d ı�a vu ru� yolu , ü l ke çap ında
ha I k hareketi, Sovyet Bar ış Hareketi'dir. B iz de, Sovyet Bar ış Kom itesi' n i n
(SBK) merkez in i ziyaret ettik.

Sovyet Barış Komitesi Başka nı B i rinci Ya rdımcısı bize, SBK' n in , Paris
ve Prag'da toplanan u lusla ra rası barış kong relerin i n çağrısı na uyu la rak
1 949'da kurulduğunu anlattı. O zamandan beri SBK'nin b i leşimi, ü lken in
coğ rafi bölgeleri n in , u lusa l ve etni k g ru pların, sosyal katman lar ın , d i nsel
çevreler in , başl ıca top lumsal ö rgütlerin, sanat ve edebiyat b i r l ik ler in in
temsi lc i ler in in katı ld ığ ı Sovyetler B i r l iğ i konfera nsıarı nda bel i rlen iyor.
Böylece Komiten in b i leşimi Sovyet toplumunun yapısını yansıtıyor. Bu ,
SSK'nin, halkın çok büyük bir bölümünü harekete geçirmesin i olanakl ı
k ı l ıyor. Bir yılda 160 mi lyon kadar insan ın y ığ ınsal savaş karşıtı eylemlere
katı lması b i r raslantı deği ld i r.

Harekete gönül lü h izmet vermek için, bin lerce aktivist kıymetli zaman­
lar ın ı harcıyorlar. On la r; yürüyüş, m iting, toplantı lar örg ütlüyorlar, kon­
teransfar veriyo rlar, posterler, broşür ve f i l im ler hazır l ıyor, basıyor ve
dağ ıtıyor/a r ve b i lg i lendirme iş in in büyük b i r k ısmın ı yÜ rütüyorlar.

70

TÜSTAV

Biz, u lusa l Lenin Müzes i 'n in Kiev Şubes in in yeni binası n ın salonları nda
kendilerini gerçekten bu davaya adamış i nsa nla rla tan ışt ık . Müdür Svet­
lana Ki r i llova ve yazar Yuri Bedzik , bize Uk ranya Barış Komitesi' n in
büyük bir gösteriyi nas ı l örgütled iğin i an latt ı lar. Kom ite , kent yetk i l i leriyle
poster ve belg i taşıya n insanlar ın meydana va rmak için hangi yol lardan
g ideceklerin i koo rdine etmekle işe başlam ış. Sonra sendika ve Komso­
mol'un katı l ım ı için çağrıda bu lunmuşlar. Yürüyüşü n b i r Pazar günü
yapılması planlanm ış. Sıcak ve bulutsuz b i r Pazar g ü nü tüm Kiev' in semt­
lerinden halk , trafiğe kes i lm iş caddeler boyunca kentin merkezindeki
meydanda toplanmış . Yürüyüşün açı l ış ı erte lenmiş, çünkü, halk a kı n ak ın
gelmeye devam ediyormuş ve sonunda sayı 250 b in i bu lmuş . Gördüğü­
müz fotoğraflara bak ı l ı rsa, görünüm gerçekten etki leyiciyd i .

Daha küçük çap l ı eylem ler de yapıl ıyor. Orneğ in, Uk rayna 'n ın Çerkazi
bölgesindeki Melniki köyünden, koca ları 1 945 y ı l ı nda cepheden dön­
meyen 268 köylü kad ın ın da katıld ığ ı savaş Karş ıtı m iting gibi .

Bu m itinge katı lanlardan b i ri olan Nina Ya rm i lko şöyle ded i : « Savaşın
ne anlama geldiğini , ,dul ' ve ,yetim' kelimelerin in anlamını b i l en herkes
partimizin ve hükümetimizi n ba rış politikas ın ın desteklenmesine katı la­
caktır. Ben iyi niyetli tüm insan lara barış iç in savaşımda h içbir çabayı
esirgememelerini öneriyo rum. Biz asker du l lar ı hepimiz bu çağrıyı imza ­
layağız ve her bir satırında acımız, kan ımız , gözyaş ım ız ve çocu klar ımız ın
g eleceği iç in kayg ım ız yer a lacaktır . . . n

Mitinge katı lanlar bu çağrıyı B i rleşmiş Mi l letler'e gönderd i ler. Biz de
b i r kopyası n ı gördük. Onu imzalayan a na lar, oğul ve torun la rı na , Sovyet
halk ı n ı n barış koşu l la rı nda çal ışmasını aksatmak cesa ret in i gösteren her­
hangi bir sa ldı rgana kesin biçimde karşı koymayı görev b i lmeleri gerek­
t iğin i söylüyorlar. Acımasız savaş y ı l larında ü lkelerin i s i lah elde savunan
bu Sovyet yurttaşları bugünde barışı n aktif savunucular ıdır. Onlardan
çoğu şimdi emekl idir. Toplum onlara büyük d ikkat ve özen gösteriyor.
Halk arası nda onlar ın sayg ın l ığı büyüktür. Savaş vete ro nlar ı , savaş kar­
şıtı gösterilerin değişmez katı l ımcıla rıd ı r. Onlar sık sık öğrencileri ,
Sovyet ordusundaki gençleri ziya ret etmeleri için davet edi l ir ler.

Sovyet Savaş Vetera n ları Komitesi' nde biz, komiten in yönetici lerinden
bi ri o lan Aleksey Mareseyev i le unutulmaz b i r toplantı yaptık. Mare­
seyev' i n kendisi ca nl ı b i r efsane. Uzun yı l lar Sovyet Ba rış Fonu'nun baş­
kanı olan yazar rah metl i Boris Polevoy, yazdığ ı Sovyet gençliğ in in sevi len
romanı « Gerçek bir adamın h i kayesi . . onun başından geçen leri a nlatı­
yor. Hatı rlata l ım : Kahraman her iki 'bacağ ın ı kaybeden bir Hava Kuvvet­
le'ri pi lotudur. 0, ya ln ızca koltuk değneklerini atmakla kalm ıyor, oynı
zamanda yeniden cepheye p i lot olarak dönüyor ve zafere kadar çarpı­
şıyor.

Aleksey Mareseyev bize şunları an lattı : « Komitemiz savaş vetera,n-

71

TÜSTAV

ları n ı n , bir zamanlar savaşmış k iş i ler in örgütüdür. Ancak bug ü n biz im
ana görevim iz, Tüzüğümüz de böyle söylüyor, ba rış içi n savaş ım ver­
mektir. Biz bunu , en başta, savaş ın ne an lama geld iğ in i genç i nsan lara
a n latmak yoluyla, on larda savaştan nefret etmeyi a rtırmak yoluyla ' yap ı ­
yoruz. B i z , faşizm in yen ilg iye uğratı fması nda Sovyetler Birl iğ i ' n i n oynadığ ı
bel i rleyici ro lü a nlatıyoruz. Ama aynı zamanda Anti -Hitler koa l isyonuna
katı fan müttefik ler in , çeşitl i ü lkelerdeki d i ren iş hareketlerin i n bu yeni lg iye
yaptı k la rı katkıya da gerek l i değeri biçiyoruz. Oğrenci lerle bir l ikte vete­
ran lar - çoğu ş imdi 60'ln üstünde - savaş ın olduğu yerleri ziyaret edi­
yoruz, çocukla ra oku l müzeleri kurmala rında yard ım ediyoruz, ve on lara
babaların ın ve büyük baba la rın ı n kah ramanl ı k la rıyla onur d uyma lar ın ı ,
ü lkelerini sevmele.i'in i , barış ı koruma ları n ı öğretiyoruz» .

Biz , tüm b u değiş ik g i riş im ler in Sovyetler B ir l iğ i 'ndeki mora l i k l im i
yansıttığ ın ı düşünüyoruz. Bun lar aynı zamanda, nükleer b i r y ı k ım ı önleme
uğraş ı i le sosya l ist kaza n ım la rı savunma y.ükümıü ıüğünün Sovyet ha lk ın ın
yüreği nde, ak l ında ve eylem i nde kopmaz b ir bütün o luştuğunu , ü lken i n
dost ve düşmanlar ına çok iyi b i r şeki lde aç ık l ıyor.

Eğer Sovyet ha lk ın ın barış ya nl ıs ı ses in i duymak ve onun u luslara rası
konu lar karşısı nda gerçek tavrını gerçekten öğrenmek istiyorsa nız , Mos­
kova'ya kadar bir gezi yapmanıza gerek yoktur. Sovyet barış hareketi,
görüşlerini yayma k için 'y ığı nsal i letişim araçla rı n ı n ku l lan ım ın ı g iderek
gen işletiyor.

Novosti Basın Aja ns ı , Sovyet yayı n örgütlerince kurulm uştur. Biz Ajan ­
s ı n yönetim ku ru l u başkanı Pave! Naumov i l e tanışt ık . 0, tan ınmış b i r
gazeteci , ayn ı zamanda SSCB Pa rlamento Grubu sekreteri, Sovyet Barış
Komitesi prezidyum başkan ya rdımcısı ve Avrupa Güven l i k ve Işb irl iğ i Sov­
yet Komitesi sekreteri. Yönetim Kuru lu'nda bi lg i n ler, yazarla r, işçi kol lektif­
leri temsi lci leri bu lunuyor. Pavel Na umov, bize Aja nsın 50'den fazla dNde
yayı n ladığ ı ve değiş ik ü lkelerdeki okuyuculara sunduğu k itapla rı , broşÜ r­
leri ve derg i leri gösterd i . Bu yayı n la r Sovyetler Bir l iğ i ve onun d ış po l i ­
tikası hakk ındaki gerçekleri an latıyor ve barışı korumak için yap ı fab i ­
lecek ve yapı fması gereken ler üstüne halk ın ve yetki l i uzma nların ve
s ı radan Sovyet insa n ları n ı n görüşleri n i d i le getiriyor.

Sovyet barış savunucuları , açıkça şu gerçeğ in geniş bir şeki lde du­
yuru lmasında n hoşn ut olacak lar ın ı söylüyorla r : Kapita l ist ü lkeler baSl'
n ı nda, televizyonunda Sovyet halk ı n ın tavrı ve eylemleri hakk ında ger­
çekçi haberlerin a ncak k ı rı ntı ları yer a l ıyor.

Sovyet Ba rış Kom itesi ' nde bize şöyle ded i ler : « Biz im hareketimiz , sos­
ya l ist ü lkelerdeki u lusal ba rış kom iteleri ile güçlü bir işbirl iğ i içinded i r
ve değerlendi rme ve tavı r lar ımız a'ras ında önem l i ayrım lar o lan la r da
iç inde, öteki savaş karşıtı hareketlerfe ortak eylem leri gel iştiriyor. Biz ,
i l kesel o lara k ortak amaca u laşmak, nük leer yık ım ın ön lenmesini sağ la -

7 2

TÜSTAV

mak için barış g üçlerinin birl iğ in i güçlendirmeye yardım etmek iç in e l i ­
m izden geleni yapmak istiyoruz».

Barış iç in uyum lu eylem, s ık sık Sovyet barış hareketi n i n doğası hak­
k ında burj uva propagandas ın ın yaptığı çarpık b i lgi lendirm e yüzünden
engel leniyor. Orneğ i n, onu erkteki pa rtiye ya da hükümete karşı ç ıkmı­
yor diye k ı n ıyorlar. Ama savaş karşıtı hareketin herhangi b i r üyesi, ü l ke­
s in in yönetic i ler in i Helsinki Sonuç Belgisini i mzaladı kla rı için e leştiriyor
m u ? Neden savaş karşıtı hareket isveç ya da Yunan hükümetlerin in kendi
bölgelerinde nükleer s i lah lardan a rı ndır ı lmış bölgeler ya ratma önerile­
ri n i destekliyor? Neden Sovyet barış g i riş imlerin i destekliyor? Bizim dü­
şüncemize göre başl ıca neden, bu öneri ler ve g i riş im ler in, ya l nı zca Isveç,
Yunan ya da Sovyet halk lar ın ın barışçı ç ıkarlarına deği l, aynı zamanda
tüm u lusların barışçı çıkarlarına hizmet etmesidir.

Biz, ABD'n in i l k vuruş füzeleri n in Batı Avrupa'ya yerleşti r i lmeye baş­
Ianmasından sonra dünya nın durumunda o luşan değiş ik lik leri n Sovyet
ha lk ın ın eylemin i ve ruhsal yapıs ın ı nası l etk i lediğ in i sorduk.

Komite'de buna şu yanıt veri ld i : 1 983'ü n son ları nda tüm ülke çap ında
protesto yürüyüşleri ve gösteri ler ya pı ld ı . Ha lk , barı ş içi n çabas ın ı ve
SSCB ve bağ laşı k lo rı n ın güven l iğ in i sağlamak için ça l ışmasın ı h ız la yük­
seltti. Savaş ım bitmedi ve şu i lkesel belg i ler aynı kal ıyor : « Avrupa'ya
ABD i l k vuruş füzelerin in yrrleşt ir i lmesi d urdu rulsun ! Bun lar ın yerleşti ri 1-
mesinden vazgeçi ls in ! », « Batıda ya da Doğuda nükleer s i lah lara hayır,
Avrupa'da ya da herhang i b i r başka yerde nük leer s i lah lara hayı r ! » En
faz la d i le gelen istem ise, nük leer manyakları n durd urulması ve a nların
ceza çekmeden düğmeye basabi lecekleri imaj ı n ı n kaldır ı lması iç in her­
şeyin yapı lmasıdır.

BiR ENTERNASYONAliZM OKULU OLARAK ORDU

Sovyetler Bir l iğ i 'n i n çok büyük ve iyi donatı lm ı ş s i lah l ı güçlere sah i p
olduğu ve bun la rı d u rmadan iyleştirdiği herkesee b i l i nen b i r şeyd i r. Bur­
juva sovyetolaglar ı ve kamuoyu i letiş im a raçları kapita l ist ü lkelerde i n ­
sanlar ın beyin leri n i yıkamak iç in, bu ordu ve bu askerlerin ü l ke içi nde
asayişi « sağlamak», ve ülke dış ında « Sovyet yayı lmaeı l ığ ın ı » kolaylaştır­
mak g ib i iki fonksiyonu yerine getirmek için kul lan ı ld ığ ın ı uyduruyorlar .
Sovyet subayları n ı n öteki u l us lara karşı düşmanl ık la dolduru lduk la rı da
a rada b i r sokuştu ruluyor. Elbette, h içbir onurl u komün ist bu kuyruk lu
ya lan lara inanmaz, a ma yine de biz bu konuda i l k elden b i lg i a lmak
için Sovyet Ord u ve Donanmasın ı n Baş Politik Yöneti m i' n in yüksek b i r
subayıyla bir bu luşmo isted ik . Sovyet Si lah l ı Kuvvetleri'nde ideoloj ik iş ­
lerle meşgul Korgeneral Boris Utk in, gelebi lecek bazı soru lara önceden
d avranara k ceva p verd i . Onun değindiği temel nokta la r şun lard ı : B i ri n -

73

TÜSTAV

cis i , Sovyet Ordusu' nun biric i k fonksiyon u sosyal i st kazanımları , d ı ş sa l­
d ı rıya ya da dış tehdite karş ı savunmaktı r. H içbir koşulda ordu iç prob­
lem leri çözmek iç in ku l lan ı lmaz. I k i ncis i , erlerin ideoloj i k eğitimi, part in in
ha lk a ras ında yürüttüğü ideoloj ik çal ı şmalar ın b i r bölümünü o luşturuyor.
Bunun içeriğ i ve doğrultusu tüm düzeylerdeki pa rti organ la rınca bel i r­
len iyor. Biç imlerin in ise askerl ik yaşamıyla i lg i l i bazı özel çizg i leri var.

Genera l Utk in ' in aç ık lamaların ı d i n ledik ve Voronkova l ı , ordu ün i ­
forması g iyen ve ü lkelerini savunmayı öğrenmek iç i n a nayasa l ve moral
zorunluğu yerine getire n Igor Zaborni'yi ve onun sın ı f a rkadaşlarını hatır­
ladık . On la r, Komsomol 'da, okulda ve a i lede b iriktird ik leri bi lg i ve ideo­
loj i k inanç deposuyla orduya katı lmak istiyorlard ı . S i lah l ı Kuvvetler'deki
h a reketl i yaşam on lo rı f iz iksel ve mora l ola ra k çel ikleşti riyor ve on la rı

. askersel iş lere a lı ştı rıyor. Ancak belki de en önemlis i , ordunun onlCıra
atak yurtseverler ve enternasyonal istler olmayı öğretmesidir.

Dimdik asker duruşu ve kır laşmış şakaklarıyla Genera l Utk in , ken­
disi hakk ında mümkün olduğu kadar az şey söylemeye çaba gösterd i . O
da Sovyet ha lk ı n ı n Büyük Anayurt Savaşı n'da dövüşmüştü, ve başlang ıç­
tak i geri çek i lmenin acıs ın ı da, zafer in sevincin i de tatmıştı . O , Sovyet
subayları n ı n Doğu Avrupa ü l keler in i nazi lerden kurta rd ı k lar ında, barış
getird i kle ri ha l ka karş ı gösterd ik leri dostl uk ve ' sayg ıyı an latırken, kendi
deneyim lerini (kita plardaki ya da gazete maka lelerindeki leri deği l) an ­
latıyordu. Bu duygular, Sovyet Ordusu'nda bug ü n de yaşıyor.

Utkin şöyle ded i : Şöyle bir düşünün. B i r bölü k 1 00 adamdan meydana
ge l i r ve çoğu zaman bunlar Sovyetler B i rl iğ i 'nde yaşayan değişik u lus
ve etn i k g ruplardan gelmektedir. On ları n tümü bir l ikte yaşıyor, eğit im
görüyor ve çal ış ıyorlar. Herbiri kendi d i l i nde kitap okuyor, gazete ve
derg i lere a boned i rier. Bunun etn ik düşma nl ık la , diğer ha lk la ra nefretle
ortak herhangi bir ya nı olabi l i r m i ?

Tüm bunlar bize geçenlerde yüzleri h isterik b i r şiddet a rzusuyla buru l ­
muş ve Sovyet ordusu üniforması içindeki bir korku luğu süngü leyen ABD
askerleri n i gösteren b i r haber fi lm in i hatırlattı. Los Angeles'te «b i r Rus
öldür» yaz ı l ı tişo rt g iyen haydutların tutumunu düşünmeye zorlad ı .

B i r askeri uzman la konuştuğumuz için , generale dünyan ın yakıcı du­
rumu üstüne düşünceleri n i sorduk. O, k ısaca, tüm emperya l ist savaş hazır­
I ığ ı n ı n SSCB ve onun bağ laş ık ları üstünde stratej ik askersel üstün lük
e lde etmeyi hedefled iğ in i söyled i . Ancak, d iye ek ledi . Sovyetler Bir l iğ i 'n in
ve öteki Varşova Antlaşması ü lkeleri n in askeri güçleri , askersel dengeyi
koruma k için gerek l i o lan her şeye sah iptir. O, SBKP Merkez Kom itesi
Genel Sekreteri ve SSCB Yüksek Sovyet Prezidyumu Başka n ı Konstantin
Çernenko'nun iyi b i l inen bir sözünü hatırlattı : « 1 94 1 Hazira n' ı tekra rla n -

74

TÜSTAV

m ıyacak. Sa ld ırga n cezas ın ı derhal görecektir. Dost-düşman herkes bunu
böyle b i l s in ». (1)

Ve sonunda şöyle bağladı : Bugün potansiyel sa ld ırganda herhangi
b i r anda, herhang i b i r a la nda askersel üstün lük haya l in in doğmasını
önlemek son derece önem l id i r. Işte bundan ötürü b iz Avrupa'ya Ameri­
kan i lk vuruş roketlerinil' yerleştirilmesi karş ıs ında hemen karşı önlem­
ler a lmak zorunda kaldık . Kesin söyleyeb i l i rim k i , bu önlem ler etk in ­
d i r . . .

Sovyet devleti n in i l k yı l ları nda V. i . leni n şöyle d iyord u : « Biz savaş­
lar ın işçi ve köylülere ne denl i büyük yoksu l luk getird iğ ini , acı lar çektir­
d iğ in i b i l iyoruz, hem de çok iyi bi l iyoruz. Bundan ötürü bu soruna çok
d ikkatl i yaklaşmal ıyız . Bize çok paha lıya malolan barış ı korumak için
çok büyük ödünler veriyor, özveride bu l unuyoruz. » (2) Bolşevik Partis i 'n in
ve Sovyet devleti n in kurucusunun bu kayg ı la rın ı , len in ' in davas ın ı deva m
ettirenler bugün d e , ü lken in çok büyük b i r güce sahip o lduğu günüm üzde
de paylaşıyorla r.

1 985 y ı l ı nda ikinci Dünya Savaşı 'nda Alman faş izm in i n ve Ja pon mi l i ­
ta rizmin in yeni lg iye uğratı lmasın ın AO. yı ldönümü kutlanacak. Sovyet
halk ı için 40 y ı ld ı r barış koşu l lar ı nda yaşamak, yaratıc ı , kurucu program­
larını gerçekleştirmede yara rla ndığı son derece değerl i bir kaza nımdır.
Ve o bu kazan ımın, barış koşu l la rında çol ışabi lme olanağ ın ı n korun­
masına büyük önem veriyor. 1 977 y ı l ı nda kabul edi len SSCB Anayasas ı ' ­
n ın tasarısı ha l k a rasında tartış ı l ı rken, devletin bu temel yasasına, her
SSCB yurttaş ı bar ış ı korumakla görevl id i r, hükmünün yazı lmasın ı öneren
bin lerce öneri yapı lması bir raslantı değ i ld i r. Bu öneri kabul edi ldi . Ve
bu Anayasa hükmünün ya ln ız kağıtto yaz ı l ı kalmadığ ın ı biz gözlerim i z le
gördük .

Sovyetler B ir l iğ i 'ne ya ptığ ımız gezi s ı ras ında gördük lerim iz , tan ış ıp
konuştuğum uz i nsanlar, ed ind iğ imiz b i lg i ler b iz i şu ' kanıya vard ı rd ı : Tüm
ü l ke, devlet yönetim inden işçi kol lektifine kadar, genç ve yaş l ı , pa rtili
ve partisiz, bütünsel o lara k barış ın ka lesidi r. Bu ü lke, emperya l ist sa ld ı ­
rı n ın yo lunu kesen güven i l i r b i r ka lkondır, u l uslara rası güven l iğ in savu­
nucusu ve güvencesidi r. işte bunda n ötürü nük leer fe laket teh l i kesinden
ted i rg i n olan, uyga rl ığ ın korunmasın ı ve gel işmesin i isteyen herkesin
yolu Sovyetler B i r l iğ i 'n in , onun halk ı , partisi ve h ükümetin in yoluyla
b i rd i r.

(i) " Pravd a », 30 Nisan 1 984.
(2) V. i . lenin, Tüm Yapıtla r, c . 44, s. 297.

75

TÜSTAV

Britanya madencilerinin sava,ım kararhhğı

Mick Costello

« Moming Sfor» gazetesi muhabiri

Brita nya m adenci lerin in g revi, Büyük Britanya ta r ih inde eş ine rastlan­
madık b i r b iç imde, yar ım y ı l ı aşk ın b i r süred i r devam ediyor. (1) Şimd iye
dek ekonominin temel sektörlerinden h iç b i r inde bu kadar uzun süren
b i r g rev o lmamıştı. Daha do önem l is i , ş imd iye kadar h iç b i r g rev devleti n
böylesi sert m uha lefetiyle ka rş ı laşmamış , g reve katı lon lara ka rş ı pol is
ve ya rg ı organ la rı bu kadar geniş ölçüde harekete geçir i lmemiş, burj uva
basını ve televizyonu g ib i yığınsal p ropoganda a raçlar ı g reveilere böyle­
sine azgı n bir saldırı kam panyası açmamıştı. Şu do i lg inçtir k i , g rev
mi l l ileştir i lmiş bir sektörde, yani kömür üretim i sektöründe ya pıl ıyor.
Kapita l izm koşu l la rı nda m i l l i leşti rmen i n i lerici b i r niteliği o lmasına karşın,
bu uyuşmazlık, doğrudan doğruya işveren rolündeki bu rjuva devletin i n
gerici n itel iğ in i ortaya koydu.

U lusa l Köm ü r işletmeleri Yönetimi ' n in (UKiY), en azından 20 kömür
ocağın ı (toplam 1 74 kömü r ocağı bu lunuyor) kapa,tma ve yak laşı k 20 bin
maden işçis in in iş ine son verme niyetinde olduğunu açık laması büyük
bir uyuşmazlığa yol açtı . U l usa l Maden Işçileri Send ikası 'n ın edindiği
b i lg i lere göre, kömür ü retim in i kısıtlama p rogram ı çok daha geniş kap­
sam i ıd ı r ve yaklaşık 70 b in işçinin işyer in i yoketmeyi amaçlama ktad ı r.

i l k üzücü olay Cortonwood (Yorksh i re) maden ocağında oldu. Bu ,
Maden Işçileri Send ikası i le Kömür I ş letmeleri Yönetim i ve hükümet a ra ­
sında daha 1 974 y ı l ında imzalanm ış o l o n ve 1 981'de yeni lenerek yü rür­
lükte kolon an laşmaya karş ın oldu. Bu a n laşma « Kömür Pla n ı ,. o lara k
adlandır ı lmıştı. Yönetim , sözkonusu a nlaşman ın , köm ü r ocakla rın ın sa­
dece geçici « ekonomik ,. n iyetlere , dayan ı la ra k kapatılamayacağın ı ön­
gören hükmünü tek yanlı o la ra k ç iğnedi . Ocakla n v�, işyerlerini y ığınsal
bir şekilde yoketme planı, bu sektörün genişletilmesin; güvence altına

a la n " Kömür Pla n ı ,.yla da çeliş iyor.
Buna yanıt o lara k maden işçi leri g rev i lan ett i ler ve şu anda grev

yaklaşık 1 50 bin madenciy i ka psamış bu lunuyor. Ocaklar ın büyük b i r
çoğunluğunda kömür ç ı kar ımı durd u. Ağustos ayı orta larında, y ı lda orta ­
lama 1 00 m i lyon ton o lon kömür ü retim i , 40,7 m i lyon tona düştü,

Hükümetin ve UKiY'n in a rd ı a rkası kesi lmeyen bask ı lonno, polis in
azgınca sa ld ı r ı ları na , g rev gözeü ler in i dağ ıtma ve işye rleri ne g rev k ın ­
cı lannı yerleştirme gir iş imleri ne karşın g revciler yiğitçe daya nıyor. 6 b in in

(I) Grev bu y ı l ın 1 2 Martı nda başladı . (Not Red.)

76

TÜSTAV

üzerinde kiş i tutuklandı , polisin sa ld ırıs ı sonucu 2 bin g rev gözcüsü yara ­
landı, iki kişi yaşamın ı yitirdi. Sendika üyesi işçiler, ücretleri ödenmediğ i
i ç in , yaklaşık 450. m i lyon sterlin kayba uğrad ı la r.

Grev, emekçiler açısından çok elverişsiz koşuıı� rda başladı. Tutucu
hükümet tarafında n açıkça desteklenen U KiV bile bile g revi dayattı, çünkü
ocakları kapatma g iriş imin in işi durdurmaya yolaçacağı konusunda
uyarı ım ıştı. Bundan iki yıl önce, g reve g iden madenci lerin enerj ik eylem­
ler i , yönetimi böyle bir progra mdan vazgeçmek zorunda b ı rakmıştı r.

M. Tatcher hükümetini, tam da bu zamanı şeçerek, böyle b i r g irişime
iten nedir? Asl ında bu hükümet, uygulayageldiği a ntisendikal politi­
kayla bazı şeyler elde etm iş bu lunuyor.

1 983 y ı l ın ın sonu nda , iyi örgütlenm iş o lan ve savaşkan Motbaa işçileri
Sendikas ı , hükümetçe desteklenen patronlar karşısında yen ik düştü, iş le­
r ine son veri lenlerin tekrar işe a l ınmaların ı sağlayamadı . Taraflar a ra ­
sında çıka n b u uyuşmazl ık boyunca polis, g rev gözcülerinin dağıtı lmasına
i l i şk in o lara k önceden hazı rla nmış taktiğ i başarıyla uygu layabi ld i . Hükü­
met, 1 984 yı l ın ın başında ü lkenin en önem l i u laşım merkezlerinden bir i
olan ve Batı kesiminde bulunan Cheltenham'da ·u laşım işçilerin in sendi­
kalara üye o lmalarını yasaklamayı başard ı .

Sendika düşmanı b i r d i z i yasayı, her hangi ciddi bir ka rşıkoyuşla
karşı laşmadan, Parlamento'dan geçi rebi idi . Britanya işçi Sendikaları Kon­
g resi (TUC) yönetici lerinin ezici çoğunluğu, her defasında, hükümetin
provokasyonla rına gelmemek ve çatışmaya meyda n vermemek için
el inden geleni yapmaya özen gösterm iştir. Ocretlerin düzeyi ise, enflasyon
oran ın ın b i raz üzerinde gidiyorudu. işçi s ınıf ına ağ ı r bir darbe i nd i rebi lmek
ve böylece öteki emekçi kesim lerini de korkutabi lmek için hükümet, işçi
s ın ı fın ın örgütlü kesim ine vu rmayı, acaba, zamanlama bakımından böyle
bir durumu uygun görmedi m i ? Kömür işçi lerin in doğrudan ateş boyla­
r ında ka lmış olması bir raslantı deği ldi r. Burada açıktan açığa ÖC a l:na
o lg usu göze çarpmaktad ı r. Zira , bundan 10 yı l önce Edward Heath hükü­
metin in ekonomik politikasına ka ra rl ı l ık la karşı koyarak , bu hükümetin
istifa etmesine işte bu kömür işçilerin in d i renişi yardım etmiştir ve
M. Thatcher ş imdi eski hesa pla rın iş in i bitirmek istemektedir.

Hükümet, U KIV'n in başkanl ığ ına , ilk ağ ızda transfer olarak 1 m i lyon
sterl i n ödeyerek, Amerika lı Jan Mac G regor'u atad ı . Bu kişi daha önce­
leri "B ritish Leyland » f irmasın ın yönetim kurulu üye l iğ ini yapıyordu . Ve
o dönemde firma, ü retim i kısıt lama program ını uygu la maya koyarak,
savaşkan işyeri temsi lc i lerinden kurtu lmuştu. Ja n Mac Gregor, daha sonra
"British Stee\ Corporation» (BSC) tekelin in başkanl ığını yaptı ve onun
döneminde üretim i "yeniden düzenleme» programı uygu lana ra k BSC'da
ça l ışan ları n hemen hemen yarısı sokağa atıldı.

77

TÜSTAV

Bu « başar l» larından ve ka ra rl ı l ığ ından ötürü her defasında ödül len­
d i ri len bu sert, d uygusuz k iş i , devleti n ve devlet organ lar ın ın desteğ iyle,
kömür iş letmelerini « rosyonel leştirmeye» ve en kaba · kapital ist ölçüt­
lerden hareketle endüstrin in bu dal ın ı kôrlı yapmaya kalkışt ı .

Maden işçi leri Sendikası , g revden önce ya ptığı o lağanüst
'
ü konferan ­

sında, birine karş ı yapı lan haksız l ık , herkese karşı haksızl ı k o lacağ ı konu­
sunda b i r kara r a ld ı . Bunun iç ind i r k i , hükümet i l k darbeyi Cortonwood
madencilerine indirince, sendikan ı n ya ptığı yeni b ir o laga nüstü kon­
feransta, sendika yönetim in in g reve i leri destekleyen ve Köm ü r i ş letmeleri
Ku rumu'nun tüm prog ra m larına karşı çıkan tutum u tam bir destek buldu,
savaş ımı genel u lusa l d üzeye yükseltti. Yorksh ire ve Scottish (iskoçya)
maden ocak la rı nda başlayan g rev, öteki maden ocaklar ına sıçrad ı ve
g itg ide bütü n maden ocakları nı kapsad ı . Hükümet, gelecekleri n in ne
o lacağı kayg ısı içinde o lan insan ların d uygularıyla oynamaya ka lk ıştı
ve bu temel üzerinde madencileri bölmeye yel tendi . Buna karş ın Maden
işçi leri Send ikası üyeleri n in yüzde 80' i g reve katı ldı .

Hükümet aç ıkça Kömü r i şletmeler i Yönetim i ' n in yan ında yer aldı . Başta
Margeret Thatcher o lmak üzere, tüm bakanlar doğrudan doğruya an ­
laşmazl ığa katı ld ı la r. « Enformasyon çarpıtmala rı » görü lmemiş b i r düzeye
ulaştı . Anlaşmazl ığ ın ana konusu, yani madenci lerin çal ışma hakkı n ı
savunmak için d i rendik leri gerçeği gölgede b ı rak ı ld ı . Grev gözcü leri ,
düzeni bozmayı amaçlayan yağmacı eşkiya g ibi gösteri ld i .

Grev s ı ras ında madenci ler hükümet in sa ld ı r ı larına karş ı kendi leri n i
savunmak için özgü l eylem b iç im leri, yen i d i reniş yöntemleri o l uştu rdu la r.
Erkek-kad ın ayırım ına karşi ha rekette h iç b i r zaman ön saflarda yer
a lmamış alan kad ın lar, ş imdi , g rev s ı rasında öne atı lara k madenci semt­
leri nde kadın g ir iş im g rupları o luşturd u la r. Grevcilere yard ım ederek,
onla rla dayan ışmayı güçlend i riyorlar. Bu g ru plar gösteri ler düzenl iyor,
diğer bölgelere g iderek g revci işçi lere ve a i le lerine d ışardan destek
sağl ıyor, g revcilere yiyecek sağlama işlerini örgütıüyorlar. Bu kez
hükümet ve işletme yönetimi eskiden başvurduğu yöntem lerde, yani
a i leyi bölme, eşleri b irbiri ne düşü rme, kadın ları g revei eşlerine karşı
ç ıkarma taktiklerinde başarı l ı o lamadı . Bu, gelecek açısı nda n gerçekten
büyük önemi olan b i r ge l işmedir.

Bugün kömür sanayi inde çal ışa n lar ın çoğu n luğunu gençler o luştu ruyor.
Ça lışan la rın o rta lama yaş düzeyi 36-38'd i r. Bunlar ın çoğun luğunun ş im­
d iye kadar genel g reve katı lma deneyim i yoktu. Yığınsa l g revlerin olduğu '
1 972 ve 1 974 y ı l la rı nda baz ı la rı daha çal ışm ıyordu, diğerleri ise çal ış­
maya daha yeni başlamış lard ı .

Maden Işçileri Sendikası 'n ın enerj i k yönetiminin, en boşta Başkan
Arthu r Scarg i l l , Başka n Yard ımcısı M icha�l Mcgahry, Genel Sekreter

78

TÜSTAV

Peter Heathf ield' in yard ımıyla genç madenci ler, içinde bu lund ukla rı
durumun b i l incine vard ı la r. Onlar polis copundan korkmuyor, g rev göz­
cü lüğüne aktif katı l ıyor, tüm ü lkeyi dolaşarak g reve destek sağl ıyorlar.

Moden bölge'leri d ı ş ında yapı lan gezi ler, ko m uoyunun g revci lerle yı­
ğ ınsol dayan ışmasın ı örgütlemede çok büyük rol oynadı . Büyük B ritan­
ya'daki tüm send ika lar kömür işçilerine parasa l ya rdımda bu lunuyorlar.
Hükümetin « ekonomi .. pol itikası n ın ağ ı r darbelerin i n hedefi olan b i rçok
işçi şimdi madenci lerin, tüm emekçilerin ortak davası için savaştı kları n ı
a nl ıyorlar. O lken in b i rçok bölgesinde, işyerlerinde, meydanla rda, pazar
yerlerinde aç ı lan kam pa nya larda mi lyonlarca ster l in ya rd ım toplandı .
Taş ıt araç ların ın o luşturd uğu konvaylar ma den bölgesi ne sürekl i yiyecek
ve g iyim eşyası taşıyor. Madenci lerin temsi lci leri , ü lkenin her köşesinde
sevg iyle karşı lanıyor, evlere davet ed i l iyor ve sıcak b i r i lg i g örüyorlar.
Madenciler çevresinde gerçekten de u lusun tüm -emekçi kesim le ri kenet­
leniyor.

Po l is in gaddarca sa ld ı rı s ına ve hükümetin madencileri aç b ı ra ka rak
tekrar ocakla ra' sokma yelteniş lerine ha l k ı n yanıtı işte böyle o luyor. Dev­
let, madenci lerin çocukları için öngörülen gerekl i yard ım ın a l ı nması nda
a i le lere binbir güçlük ç ıka rıyor, po l is gönül lü ya rd ım toplaya n la rı dağı ­
tıyor.

Madenci lerin yiğitçe savaş ım ı , d iğer sektörlerde ça l ışan emekçi le-rin. de
dayanışman ın en yüksek b iç imi o lan g reve g itmeleri için güçlü bir esin
kaynağı o luyor. Demi ryolu işçi leri ve denizci ler, kamyon şaförleri, g rev
kır ıc ı ları tarafı ndan çıkar ı lan, ya da itha l edi len kömürü taşımayı reddet­
t i ler. L iman işçi leri , madencilerin g revin i k ı rmak için kend i lerinin bir a let
o larak ku l lan ı lma yelteniş ler ini protesto amacıyla iki kez g rev i lan
etti ler.

Büyük Brita nya Komün ist Partisi madenci lerle dayan ışma hareketine
aktif kat ı ld ı . Tüm ü lke ça pında y ığ ınsa l m itingler düzenlend i . Parti, maddi
yard ım kam pa nyası düzenl iyor, halk ı bu konuda b i lg i lendirme mater­
ya ı leri çıka rıyor. Sendika l ha rekette şu ortak görüş ol uştu : « Morning
Sta r .. gazetesi madenci leri n gazetesidir. Hergün onlar ın çıkarları için
savaşa n ve onlar ın savaş ımına, hiçbir diğer bası n organ ın ın vermed iği
önemi veren gazetedir.

Britanya madenci leriyle u luslara rası a la nda da geniş bir daya nışma
o luştu. Avustra lya, Büyük Britanya'ya kömür satım ına yasak koydu. Nor­
veç Kömür Maden işçi leri Send ikası g revde bu lunan ing i l i z meslektaş­
larıyla daya nışma fon u oluşturdu . SSCB' nin kömür üretim i bölgelerinde
düzenlenen b i rçok mit ingte d i le getir i len Sovyetler B ir l iğ i emekçilerin in
daya nışmasına, maden işçi leri yönetici leri özel b ir d iğer biçiyorlar. Sov­
yetler Birl iğ i' nde b i rçok maden ocağ ında çal ışan işçi kol lektifleri b ir

. g ünlük yevmiyelerini ing iltere'deki g revci kardeşlerine yardı m içi n gön -

79

TÜSTAV

derd i ler. A lman Komün ist Partisi, Hol landa Komünist Partisi ve Belçika
Komü nist Partis i , madencilerin a i lelerine para ve yiyecek yard ım ında bu·
lundula r. B irçok sosya l ist ü lke, aynı zama·nda Fransa ve Belçika maden
işçi leri send ikalar ı , g revci işçi lerin çocuklar ın ı , tat i l ieri n i bu ü l kelerde
geçirmeleri iç in kendi ü l kelerine davet ettiler.

Britanya işçi Sendikala rı Kong resi 'n in (TUC) Eylül ayı n ın başında
Brighton'da ya p ı lan olağan y ı l l ı k toplantısı nda Genel Yönetim Kuru lu 'nun
bild i ris i oy çoğ u nluğu i le kabul ed i ld i . B i ld i ride, TUC, 1 0 m i lyon üyesi
ad ına, kömür ocak ları n ı n ve işyerler in in korunması için maden işçi leri n i n
yürüttüğü savaş ımla tam b i r daya nışma içinde o lduğunu d i le getird i .
B i ld i ride, tüm sendika üyelerine madenci ler in g rev gözcü lüğü yapt ığ ı
iş letmelere kömür veri lmes in in engel lenmesi ve g reve i lerle maddi daya n ış­
ma kampanyasınrn güçlendiri lmesi çağrısı yer a l ıyor.

Ş imdi sert s ın ı f çatışması , çağdaş burj uva devletin in k imi yeni çizgi ·
. Ie ri n i de ortaya ç ıka rd ı . Orneğ in, ikt idar çevreleri, parlamentonun dene­
t im i d ı ş ında tüm ülke çapında pratik o lara k b i r pol is gücü oluşturduk­
lar ın ı gösterd i ler. Tüm ülke ölçüsünde kömür işçi lerine ka rşı ku l lanı lan
pol is b i rl ik leri n i n uyum l u eylemleri bunu kanıt l ıyor. P�l is , b i r yandan gös­
teri leri ve g rev gözcüleri n i güç ku l la nara k dağıtmaya ça l ış ı rken, öte yan ­
dan do trafiği engelliyor, ülke içinde seyahat özgürlüğünü kısıtlıyor. Çe­
şit l i ii ve eya letler a ras ındaki yol la ra polis bari katları kurula rak , pol is
devriyeleri yerleştiri lerek, g rev gözcülerin in bir yerden başka b ir yere
g itmeleri enge l len iyor, pota nsiyel g rev gözcüleri tutuklanmalda tehdit
ed i l iyor.

Britanya mahkemelerinin sendikalara karşı öteden beri görülen kasıtl ı
davra nış ları Maden i şçi ler i Send i kası ' n ı ve g revei leri korkutma ve y ı l ­
d ı rma g i riş im lerinde çok daha aç ık biçimde g örüldü. G rev g özcülerine,
g rev gözcüsü olacak kiş i lere, hiç bir gerekçe gösterilmeksizin, sanki bun­
lar kefaletle serbest b ı rak ı lmış birer ad i suçluymuş g ibi davran ı l ıyor, ev­
lerinden veya madenci semtlerinden ç ıkmaları yasaklanıyor, çeşit l i ceza ·
lara çarptır ı l ıyorlar.

Aşağıdaki örnek çok çarpıcıd ı r. Güney Wales madenci leri, g rev göz­
cü leri n in üzerine yüksek b i r süraatle otomobi l leri n i sürdüren iki taşıt f ir­
mas ın ı kara l isteye a lıyorla r. Bunun üzerine firma sah ipleri, sendika düş­
manı yasa lara daya nara k mahkemeye başvuruyor. Mahkeme de, bu ik i
f i rman ın taş ıt a raçlarına karş ı g rev gözcü lüğü yapı lmasın ı yasaklayan bir
ka ra r ç ıka rtıyor. Bu kararı yeri ne getirmeyi reddeden madenci lere bu kez
50 bin sterl in tuta rında pa ra cezası kesi l iyor. Wales madenci leri n in
yönet ic i leri bunu da reddediyor. Bu kez mahkeme daha do i leri g id iyor
ve yerel send i kan ın 1 m i lyon ster l in tuta rındaki para ve ma l va rl ığ ına ,
bu o rada madenci a i le leri i ç i n yap ı lan para, yiyecek ve g iyecek yard ım
fanlanna e l koyma kararı a l ıyor. Sendikaların para ve mal va rl ı k la rın ı ,

80

TÜSTAV

g rev fon ların ı yağma etme g i rişim leri madenci leri y ı ld ı ra m ıyor, tersine
onlar ın savaş ım azmin i daha da a rtırıyor. Bu işçi düşmanı g ir iş im, b i r
bak ıma, g reveilerle dayanışma hareketinin çok daha gen iş boyutlar a l ­
ması iç in bir i t ic i etken oldu.

Şunu da belirtmek gerek i r k i . maden işçi lerin i n g revi devlete paha­
lıya molol uyor. Eylü l ay ın ın orta la rına doğru devlet in uğ radığ ı kayıp, yan i
ocaklardan çıkarı lmayan kömürün değeri, e lektrik santra l lerinde g itg ide
a rtan üretim masrafları. top lan ı la mayan vergi ler. Devlet Kömür iş letme­
leri 'n in harcama ları ve polis operasyon la rı için harcanan pa rala r ın o l uş­
turd uğ u bu kayıp 4 m i lyar ster l in i geçiyor.

Burjuva bas ın ın ın iddia ettiğ i g ibi . Maden Işçi leri Sendikası yönet i ­
c i leri h iç te aş ırı b i r tutum iç inde deği l lerd i r ve onlar uyuşmazl ığın çö­
zümü için görüşmelere her zaman hazı rd ı r. Sendika başka nı Arthur Sca r­
g i l l « yığ ınsa l i leti ş im a raçların ın kasıtl ı ve a maca yönel ik kampanyasını »
sert b i r biçimde yererken. Kömü r Planı temel inde görüşmelerin yeniden
başlatı lması için U lusa l Kömür iş letmeleri Yönetim i ' ne defa la rca çağrıda
bulundu. " Ma rn!ng Star» gazetesine verd iğ i bir demeçte A. Scarg i l l şöyle
d iyord u : " Hükümet ve kömü r endüstrisi yönetim in in , bu "y ık ıc ı » g revin bir
a n önce sona erd i ri lmesinden çok, Maden i şçi leri Send ikası 'na da rbe
indirmeyi amaç lad ığ ı iz len imi g iderek g üç kazan ıyor. Oysa uyuşmaz l ığ ın
çözümü iç in iş letme yönet imi ve hükümetin, herşeyden önce, " Kömür
Plan ı » ad ıyla b i l inen ve taraflarca imzalanmış bu lunan a n laşmaya uy­
ması gerekir. Eğer onlar buna haz ı r olduklarını ortaya koyar/arsa o za­
man a ra m ızda görüşmeler i ç in b i r temel o luşmuş demekt i r. » (2)

Şimdik i uyuşmaz l ı k, nası l sonuçlanı rsa sonuçlans ın Britanya sendikal
hareketi n in a rt ık eskisi gibi ka lmayacağı ş imdiden bel l id i r. Madenciler,
baya n Margaret Thatcher' in , Fa lk land o layı i le kendis in in "dize gelme­
yen» biri olduğuna, halkı inandırmaya çalıştığı o meşhur " Foıkland ru­
h u »nu yı kt ı lar. Hükümetin, maden işç i ler ini çok kısa bir süre içinde d ize
getirme hesapları yanl ış çıktı ve hükümete pahal ıya maloldu. Bu, hatta
hükümet ve Köm ü r iş letmeleri Yönetim i içinde bölünmelere neden oldu.
ate yandan , tutucular ın i ktida ra geldiği 1 979'dan beri sendika hareketi
içinde ve onun d ı ş ında dayan ışmanın böylesine yükselmesine, maden
işç i ler ini d ize getirme g i riş im leri kadar, h iç b i r şey yol açmamıştı . Pol is in
ve öteki bask ı g üç leri nin ku l lan ı lması , Büyük Britanya'da devleti n görece
s ın ıfsa l tarafs ız l ığ ı konusunda hôlô ham haya l ler besleyenlerin çoğ unun
gözünü açtı.

Tutucu part in in ekonomik pol it ikasına ka rşı savaşan işçi lerin çıkarlar ın ı
ş imdiye kadar hep satmayı boşara bi len sağ kanadın sendikal ha reket
içinde ya l ıt ionması do h ız lanıyor. Britanya Işçi Sendika la rı Kongresi 'n in

P) " Morning Sta r», 15 Ağustos 1 984.

81

TÜSTAV

k im i uzak görüşlü temsi lc i ler i , yitird ikleri g üveni yeniden elde edeb i lmek
iç in , madenci lerin başarısı na büyük gereks in im leri o lduğunu kavrıyorlar.

Tüm uyuşmazl ık boyunca madenci ler in \ iderleri yığ ı n lara hep yak ın
olmaya özen gösterdi ler ve Britanya sendika l hareket in in en sağlam öge­
leri ne dayand ı la r. Bu , şüphesiz, tüm harekete b i r bütün olara k ka l ıc ı etki
yapacaktı r. Komünist Partisi, bu büyük s ın ıfsal çatışman ın politik dene­
y iminden değerli dersler ·çıkarmaya ça l ış ıyor.

82

TÜSTAV

BELGE 6

Emperyallıml suçlama begseli

Bundan önce yayınlanan "Suçlama Belgesi»nde (Barı� ve Sosyalizm
Sorunları - "Yeni çağ » 1 983, 1-12 2) belirtildiği gibi, dış politikada
serüvencifik, sosyalizmle politik, ekonamik ve askersel çatışma rotası ve
buna uygun bir «psikolojik güvence» sağlamak, özgürlüksever halklara
karşı baskı ve terör uygulamak, kapitalist dünyadaki emekçi yığınlar üze­
rinde sömürüyü daha da artırmak, bütün bunlar dünya emperyalizminin,
en başta da ABD emperyalizminin « tutumu»nun bileşenleridir. Aradan
geçen yaklaşık iki yılld< dönemde emperyalizmin yeni ve çok daha ağır
suçlarına tanık olundu.

Emperyalizmin barışa ve insanliğın ilerlemesine karşı işlediği suçlar,
emperyalizmi suçlayan yeni kanıtlard". Bu suçlardan başIreaları şöyledir:

ULUSLARARAsı DURUMUN SON DERECE GERGiNLEŞTiRiLMESi,
SilAHLANMA YARıŞ ıN IN ALABiLDiCi N E TıRMANDıRilMASı VE

NOKlEER SAVAŞ TEHliKESiN iN ARTMASı

1 Kasım 1 983 tarihinde Batı Avrupa'ldar televizyon ekran­
larından, Amerikan kanatır roketlerinin konumlandırr/ması
için ABD'den ilk parti donatımı getiren ağ" nakliye uça­
ğının Britanya'ya inişini izledi. Yine aynı ay içinde " Persh­
ing -2 " roketlerinin parçalarmı taşıyan büYük taşll araçlort
FAC'ne geldi. ilk nükleer vuruş sifahı olan Amerikan roket­
leri italyan topraklarında da belirdi. Reagan yönetiminin
ABD ile SSCB, NATO ile Varşova Ant/aşması Orgütü (v AO)
arasındaki yaklaşık askersel-stratejik dengeyi bozmaya yö­
nelik serüvenci planlarından birisinin gerçekleştirilmesine
işte böyle başlandı.

ABD tarafından bir "köprübaşı», bir potansiyel askersel harel<ôt alanı
olarak görülen Batı Avrupa'nın bir dizi ülkesine orta menzilli Amerikan
atom roketlerinin yerleştirilmesine başlanmasıyla Washington' lu «süper
şahinler" uluslararası gerginliği yeni bir aşamaya tlrmandlrdılar.

Olayların bu yönde gel jşmes i nj bel j rleyen neyd j ? Yan ı t çok açık ve
nettir : ABD'deki en sa l d ı rg a n çevrelerin Sovyetler Birl jğ i üzerinde, tüm
sosya l ist toplu luk üzerinde askersel üstünlük sağlamaya yönel ik man­

yakça n jyetlerjdir, Amerjkan emperyal izm inin global hegemonyocı lık
heveslerjdi r. Ne ki, burada, ABD'n in NATO' l u bağlaş ık ları da, öze l l ik le
kendi ü lkelerindekj ha l kın ezici çoğunluğunun protesto ları na karş ın , tam

83

TÜSTAV

bi r uysal l ık la , yen i roketlerin konumla ndırı lmasına « yeşi l ı ş ık» yakan Bü­
yük Britanya, FAC ve ıtalya hükümetleri de sorumluluk taş ıma ktad ı rlar.

NATO üyesi birçok devletin Amerika ta rafından « atomlaştı r ı lması .. ,
ABD emperyal izm in in dünya üzerinde kendi askersel egemenl iğ in i kur- .
ma yönündeki önlemlerini planlama aşaması ndan a rt ık bu doğrultuda
pratik eylemler aşamasına geçmesinde önem l i bir ad ımdı r, a ncak tek
adım deği ld i r. «Amerika'n ın yeni s i lah la rla donatı lması .. mak inesi ha re­
kete geçi ri ldi , yeni t ip s i la h la rın , en başta « MX . . , « Midgetman» adl ı kita ­
la rarası roketler, «Trident.. roketleriyle donatı lmış deniza ltı lar, « B- L B ..
ve .. Stea ith » tipi ağ ı r bombard ıman uçak la rı , «Shuttle» ad l ı çok amaçl ı
uzay sistem leri, havada, den izde ve ka rada konum landırı lacak uzun
menzi l l i roketler g ib i stratej i k s i lah ları n yapımı ve seri üretim ine i l i şk in
gen iş ka psaml ı programlar kabu l ed i ld i . ABD, 1 980' l i y ı l lar ın sonuna
doğru kendi stratej ik nükleer birim in i 1 ,5 kat a rtırarak 1 2 b inden 20 bine
ç ıka rmayı öngörüyor.

ABD 'nin askersel hazırlıklarında, sadece nükleer silahlan değil, lazer
ışınlarının kullanımı temelinde başka tip silahlan da içine alan uzay
savaş araçlarının yapımlnın hızlandlfllmaslnl öngören girişimler gitgide
önemli bir yer tutuyor. Washington, SSCB ile ABD arasında 1 972'de im­
za lanmış o lan a nlaşmayı aç ıkça çiğneyerek, geniş b i r roketsava r «savun­
ma . . sistem in in kurulmasın ı ka ra rlaştırdı ve uzayın s i lah land ı rı lması doğ­
rultusu propaganda ed i l i rken işte bu « savunma » sözcüğüne ağ ı rl ı k verd i .
«Y ı ldızların s i lahlandır ı lması .. n ı n as ı l amacı ise, ABD'n in cezasız kala­
bi lecek b i r nük leer darbeyi ind i rme olanağın ı e lde edebilmesidir. Asker­
sel haz ır l ık ları n böyle bir yönünün u luslara rası istikrar açıs ında n ne g ibi
büyük tehlikelere yol açab i leceği ortadadır.

Militarizasyon psikozu kendini, sadece emperyalizm tarafından az­
gınca tmnandlrtlan nükleer silahlanmada göstermekle Sıntr" kalmıyor.
Bu psikoz, konvansiyonel (geleneksel) silahlar alanını da öylesine kapsa­
mışttr ki, bu silahlardan bazda" yıkım gücü bakımından artık yığınsal
klflm silahı düzeyine çıkmış bulunuyor.

Etki g ücü kat kat a rt ırı lan 30'dan faz la savaş tekn iğ i t ip in in yapımı
üzeri nde çal ışmalar yü rütülüyor. ABD Hava Kuvvetleri 5 b in yen i savaş
uçağ ı n ı n tesl im edi lmesini bekl iyor. Kara Kuvvetleri' ne « M-l .. tipi 7 bin
adet ta nkın veri lmesi öngörüıüyor. Savaş gemi leri n i n sayısı n ın ise 600'e
çıkarı lması p lan lanmış bulunuyor. Amerikan savaş makinesin in kimyasa l
s i lah la rla yenibaştan « donatı lması .. iş leri tüm h ız ıyla sürdürü lüyor. K im­
yasa l s i lah (1 50 bin tondan fazla k imyasal savaş ma lzemesi, yaklaşık
3 m i lyon adet k imyasal bomba) y ığ ınağı bakım ından dünyada bir inci s ı­
rada gelmesine karş ın Pentagon, kendi kimyasal s i lah depolar ın ı çok
daha yüksek düzeyde zehir l i madde lerle doldurmaya ça l ışıyor.

Böylece, Reagan yönetimin in öngörülerine bak ı l ı rsa, 1 980' 1 i y ı l lar ın so-

84

TÜSTAV

nuna doğru yeni s i lah la rla donotı m ı n çok önem l i nicel ve en başta da
nitel aşa mas ı tamamlanmış olacak. Askersel harcamalardaki h ı z l ı bir
art ış bunun başlang ıc ın ı o luşturdu (1 981 - 1 984 y ı l la rı arasında askersel
harcamalar yüzde 75 ora n ı nda a rttı) . Reagan yönetim in i n hazı rladığ ı
1 985-1 989 y ı l la rı a ras ındaki beş y ı l l ı k dönem i kapsayan askersel prog­
ram ı n gerçekleşti r i lmesi ise, 2 trilyon doların üstünde harcamayı gerek­
tiriyor (bu, daha önceki 15 yr ı içinde yapı lan askersel harcama ların top­
lam ın ı b i le aş ıyor). Bu do, ekonomin in sivil a la n la rı n ı n ve çözüm bekle­
yen en yakıc ı sosya l sorunlar ın , gereks in imler in zara rı na o luyor, z i ra bu
a la nlar için öngörülen yatı rım la r Reagan' ın Beyaz Saray'da bu lunduğu
y r ı la rda en büyük kıs ınt ı lara uğram ış bu lunuyor.

Tırmandıfilan silahlanmanın yeni turu için böylesi büyük kaynaklann
aynımasını, resmi iddiaların tersin�, " savunma » gereksinimleri dayatmı­
yor, çünkü ABO'ni hiç kimse tehdit etmiyor. Bunu, Amerikan endüstri
tekellerinin ve en başta da askersel siparişleri altın yumurt/ayan tavuk
olarak gören lerin çıkarlan belirliyor. Orneğ i n, böylesi s ipa riş ler a lan kor­
porasyo nları n kôrlan, s ivi l a landa ku l lan ı lan m a l ve h izmet üretenierin
ge l i rine göre, orta lama yüzde 70 daha fazla oldu. Askersel endüstri
kompleksi ABD ekonomisini ve politikasını çoktandır güçlü bir etki altın­
da bulunduruyor. Şimdi ise, bu kompleks gerçekten çözümleyici bir güce
dönüşmüş bulunuyor.

Ameri kan em perya l izm i kendi bağlaş ı k lorı n ı n m i l itarist a ktifl iğ in i de
her bakımdan teşvik ed iyor. Son zamanlarda, daha 1 9S4'te o luşturu lan
Batı Avrupa Bir l iğ i 'n i (Büyük B ritanya , FA C , ita lya, Belçika, Hol landa ve
Lüksemburg) can land ı rma g i ri ş imlerine h ı z veri ld i . Adı geçen B i r l i k iç in­
deki orta kları n ın o nayı n ı a la rak , konvansiyonel s i lah ü retim ine i l i şk in son
yasakla rı n da ka ld ı r ı lmas ın ı 1 984 yı l ı orta larında başara n FAC. her t ip­
ten roket, denizaltı ve denizüstü roket taşıyıcr ları vb. sa ld ı rı s i lah la rı ü ret­
me o lanağını elde etti. 500 bin l ik Bundeswehr (FAC ordusu) yoğun b i r
yeniden s i lah ıanma ve modernizasyon aşamasına g iriyor. FAC'n i n bu
a landaki harcamaları önümüzdeki 12 yrı iç inde, k imi veri lere göre, 300
m ilya r mark ı aşacak . Bütün bun lar ın ya n ıs ı ra , böyle bir durum FAC'da
neofaşist ve i ntikamcı çevrelerin a ktifleşmesi iç in elveriş l i koşu l lar yara ­
tıyor.

Son yıllarda ABO'nin Asya-Pasifik Okyanusu bölgesine ilgisinin giderek
artttğı gözleniyor. Bi l ind iğ i g i b i bu bölge , Batı Avrupa 'd a n sonra, ABD'­
n in s ın ı r dışında bu lundurduğu s i lah l ı kuvvet sayısı bak ımından ik inc i
s ı rada gel iyor.

1 983 yr l ı başı nda Pentagon Yakın ve Ortadoğu'da, Güney batı Asya ve
Hint Okyanusu'nda kendi " Merkezi Kumandan l ı k»,"ı (CENTKOM) Kara­
çi 'de (Pak istan) kurdu. Oncel ik le bu bölgeye saldırı amacıyla kurulmuş
bulunan Amerikan « çevik kuvvetleri »n in sayıs ı ise 300 b in k işiyi bu luyor.

85

TÜSTAV

Washington, Pasifik'te NATO'nun küçük « ka rdeşi .. n i , yani ANZUS pak­
t ın ı (ABD, Avusturalya ve Yeni Zelanda) her bakımda n can la nd ı rm aya
çal ış ıyor. Bu poktın eylem a la n ı iç ine HiNT Okya n usu do a l ı n m ış b u l u n u ­
yor. Ja pon m i l ita rizm i n i n hortlatı lması v e güçlendiri lmesi yönünde g itg ide
a ktif bir ç izgi izleniyor. Hukuksal k ı l ıfı henüz tam a m la n ma m ış o lsa da,
ABD, Japonya ve G üney Kore'n i n o luşturduğu üçlü askersel ittifak pratik
o lara k kuru l m uş b u l u n uyor. Amerika n strateji uzmanları , Gü neydoğu As­
ya ü l keleri n i n o luşturduğu ASEAN örg ütünü yavaş yavaş bir askersel
bloka dönüştürmeyi a maçlıyarlar.

Çok geniş bir bölgede, ABD e m perya l izm i n i n h i mayesi a lt ında tek b i r
askersel - pol it ik anlaşmalar siste m i n i n o luşturulmasına yöne l i k o l a n bu
bloklaşma po l itikası g loba l hegemonyacı l ı ğ ı n ayrı l maz b i r pa rças ın ı
o luşturuyor ve b u n u n temel dayanağın ı da 30'da n fazla ü lken in to pra k­
larında kuru lmuş bu lunan 1 .500'ü aşk ın askersel üs ve tesis, 1 ,5 m i lyon ­
d a n faz la asker, bu ü lkelere, nük leer s i lah lar da d a h i l, yerleştiri l m i ş b u l u ­
nan çeşitl i s i lah lar teş k i l ediyor.

BMO 38. GENEL KURULU'NDA SiLAHSızLANMA KONU LARIYLA
iLGili OLARAK KABUL EDiLEN KiMi KARAR TASARıLARı

Karar tasa rı ları

Nükleer savaş ın k ı na nması

Nük leer s i lahlar ın dondurulması

N ü k leer s i lah ı i l k ku l lanmama
yükümlü lüğünün üstlen i lmesi

N ü k leer s i lah ku l lan ım ın ı yasak­
layan anla�ma önerisi

N ü k leer sava ş ı n önlenmesi ve
n ük leer s i lahsız lanma

S i lah lanmonın uzoya sıçramas ın ın
önlen mesi

Nötron s i lah ı n ı n yasa k la nması

Tü m nük leer s i lah denemelerinin
yasa k la nması

isra i l' i n nükleer s i la h lanmosının
k ı na nması

Güney Afrika' n ı n nük leer s i lah­
lanmasına karşı ç ık ı lması

86

Oneri ler
ABD' n i n k u l -
l a n d ı ğ ı oy

SSCB Hayır

SSCB Hayır

Küba ve DAC Hayır

Hindistan Hayır

Arjantin Hayı r

Mıs ı r ve Moğolistan Hayır

DAC Hayır

Meksika, isveç vb. Hayı r

Irak Hayır

Sierra Leone Hayır

TÜSTAV

Nükleer silahlann çılgınca artır/lmasından askersel bloklar sistemini
genişletme denemelerine dek, emperyalist silahlanmanın her yönden flr­
mandlTllmasl, halklarm iradesine kaba bir saygısızlıkla, silahlanmanın
durdurulması ve silahsızlanmanın başlatılmasına yönelik tüm girişimler
karşısında olumsuz tavırlan sorumSUZCa sürdürmekle birlikte yürütülüyor.
ABD' nin Bir leşmiş Mi l letler

"
Org ütü'ndeki (B MO) tutum u bunun en çar­

pıc ı kan ıtı o luyor. B MO'ndeki Amerika n delegasyonu, s i l a h la nma yarı­
ş ın ı ş u veya bu ölçüde engel leyen her öneriye her za man karş ı oy k u l l a n ı ­
yor. Orneğ in B MO'n ü n 38. G e n e l K u ru l u 'nda (1 983'ün Eylü l -Ara l ı k aylar ı
a rası nda yapı ldı) da bu böyle o ldu .

Reagan yönetim i , kendi n ü k leer pota nsiye l in i a labi ld iğ ine a rtırma g i ri­
ş i m leri n i polit ik o lara k « gerekçelend i rebi lmek» için « Sovyet askersel üs­
tü n l ü ğ ü » yayga ras ın ı kopa rıyor. Oysa Stratej i k Si lah lar ın Sın ı r la n d ı rı lması
Anlaşması'nda (SALT-2, 1 979) her ik i taraf da yaklaş ık b i r denge o lduğu

"gerçeğ ini ka bul etm işlerdi. Ş imdi Reagan yönetimi , ik i -üç y ı l içinde de­
ğ işmesi o lanaksız o lan bu denge gerçeğ in i görmez l i kten gel iyor. SALT-2
Anlaşmas ın ı , s i lah lanmanın daha da tırmand ı rı l ması önünde bir enge l
o lara k gören ABD'deki egemen çevreler, daha önce Yera ltı N ü k leer Si­
lah Denemeleri n i n Sın ır landır ı lmasına i l i şk in Anlaşma (1 974) i le Barışçı l
Amaçlarla Yera ltı Nük leer Denemelerine I l i şk in Anlaşma (1 976) konu­
lar ında yaptı k ları g ibi , SALT-2 Anlaşmas ı 'n ın onayla nmas ın ı da enge l le ­
d i ler.

ABO'nin baltalayıcı tutumu son zamanlarda daha bir dizi olguda
kendini; gösterdi:

- ABD, Sovyet/er Birliği' nin üstlendiği nükleer silahı ilk kullanmama
yükümlülüğünü üstlenmeyi reddetti;

- nükleer silahların dondurulması önerisine yanaşmadı;
- kontrol sorunun henüz « çözümlenmemiş» o lduğu bahanesini ileri

sürerek, nükleer silah denemelerinin tamamen yasaklanması konusundaki
görüşmelerin yeniden başlattımasından vazgeçti;

- kontrol konusunda kasıtli olarak kabul edilemez önkoşullar ileri sü­
rerek kimyasal silahlarla ilgili görüşmeleri çıkmaza soktu;

- Varşova Antlaşması Örgütü ile NATO arasında kuvvete başvurmama
konusunda anlaşma imzalanması önerisini sabote etti;

- uzayın silahlandlTllmaslnl önlemek için görüşmeler yapılması konu­
sunda Sovyetler Birliği'nin yaptığı öneriyi yamts/z bıraktı;

- nükleer silaha sahip olan devletler arasındaki ilişkiler konusunda
yeni normlan saptayocak bir anlaşmaya vanlmasına ilişkin Sovyet öneri­
sini küçümseyerek gözden düşürmeye kalkıştı.

Böylesi bir doğrultu nun bir tek an lamı va r : ABD ve NATO üyesi öteki
devletlerdeki egemen çevreler askersel hawliklan bilinçli olarak ve
amaca yönelik bir şekilde hızlandlr/yorlar. Bu da uluslararası durumun

87

TÜSTAV

son derece gerginleşmesine ve reel bir savaş tehlikesinin daha da art­
masına yol açıyor. Reagan' ın Beyaz Saray'a ge l i ş in in dördü ncü y ı l ı nda,
Cu m h u rbaşka nl ığ ı seç im leri a ri fesinde « savaş başka nı ,. g i bi gönü l k ı rıcı
bir ü nden sıyrı lmak amacıyla yaptığı konuşmada barışa « ba ğ l ı l ı k ,. konu­
su nda söyled iğ i pek çok parlak söz bu o lguy u ortadan ka ld ırm ı yo r. Sözde
ka lan bir barışsever l ik reel politikada h içb i r şeyi değiştirm iyor. Çünkü,
Reagan tarafında n Mayıs 1982'de i mzala n m ı ş olan « Ulusal Güve nl iğe
i l i şk in 32 N umara l ı Direktif,. böyle b i r politika n ı n k ı lavuzu olara k kal­
maya devam ediyor. N ükleer savaşta nükleer si lahı i lk k u l lanmak yo­
l uyla « zafer" elde etme, uzaydan ya pı lacak «çok etk in b i r harekab,la
sa ld ırıyı gerçekleştirme n iyetleri sözkonusu d i rektifi n özünü o l uşturuyor.

Bilim adamları, çağdaş nükleer silahların kullanılmasının yeryüzünde
tüm canlt varltklar için bir fe/dket olacağı konusunda uyanda bulundular
ve bulunmaya devam ediyorlar. Böyle bir adım, yine bilim adamlannın
katlısına göre, en ağır bir suç olacaktır. Ka ldı ki, böyle b i r suça haz ı r­
lanmak, tüm insa n l ı k yararına birçok yakıcı g lobal soru n u n çözü m ü yö ­
nünde ku l lan ı lab i lecek büyük maddi , emek ve parasal kayna kla rı n isra ­
fına yol açan savaş hazır l ı k ları , yani cinayete hazır/anmak da saldırgan
emperyalist güçlerin bar/şa ve insanlığa karşı işlemekte oldukları cina­
yetlerden birini oluşturuyor. ABD ve o n u n bağ laşıkları n ı n geniş çaplı
askersel haz ı rl ı k ları n ı n ana doğrultusu em peryal izmin y itirmiş o lduğu ko­
num ları yeniden e lde edebi lmesine yöne l iktir. Bu, daha somut bir p lan­
da, herşeyden önce reel sosya l i zmi sarsmak, zayıflatma k ve « yoketm e k ,.
ç izg isid i r.

88

BARIŞ iÇi NDE YANYANA YAŞAMA i lKESi N DEN VAZG EÇME,
REEL SOSYAliZMI GOZDEN DOŞO R M E YELTENiŞLERI , ÇATıŞMA

STRATEJISI

Eylül 1983 gecesi ABD istihbaratı, bir Güney Kore yolcu
uçağını kullanarak, çok önceden aynntdı olarak hazırladığı
bir operasyonu Sovyetler Birliğı� nin Uzakdoğu bölgesinde
gerçekleştirdi. Uçağın, sözde « tesadüfen» rotayı şaŞ/farak,
SSCB'nin hava sahasının derinliklerine girmesi, operasyo­
nun senaryosunu oluşturuyordu. Amaç ise, Sovyet Hava
Savunma Sistemini, alarm durumuna geçilmesi yönünde
önlemler almaya zorlamak ve Sovyet Hava Savunma Siste­
minin elektronik donatım sinyallerinin Amerikan gizli servis­
leri ta rafından saptanabilmesini sağlamaktr . Sonuç : Gece
koşullannda tipi belirlenemeyen ve Sovyet hava sahasının
derinliklerine do/an bu uçak, Sovyet avcı uçaklarının tüm
uyardanm yamtsız bırakınca düşürülmüştür

TÜSTAV

Casusluk eylem i n i n böyle b i r fiyaskoyla sonuçla nması Amerikan y ı ­
ğ ı nsal i leti ş im araçları taraf ından Sovyetler B i r l iğ i'ne ka rşı ister ik bir
propaga nda kam panya s ı n ı n açı lması iç in b i r bahane olara k ku l lan ı ld ı .
Reagan yönetim i n in tepkisi ise, yeni ekonomik "ya ptı rı m »lara başvur­
mak ve BMG ve öteki u l us lara rası kuru luş lar nezd inde azg ın bir ant i­
sovyetik demagojiy i körü k lemek biçi m i nde oldu. Böylece, tek b i r o layda,
Washington'daki yönetici grubun Sovyetler Birliği'ne, sosyalist ülkeler
topluluğuna karşı yürüttüğü çatışma politikasının tüm temel yönleri, yani
propaganda, politik, ekonomik ve askersel yönleri kendini gösterdi.

çatışma doktri n i Reagan tarafından icaded i l m iş değ i ld i r. ABD yöne­
t imine egemen olan küçük bir seçkin ler g rubu, Amerikan em perya l i zm i ­
n in hegemo nyac ı n iyetleri karş ıs ında başl ıca enge l in Sovyetler B i rl iğ i ,
tüm sosya l ist top l u l u k o lduğunu açı kça gördükleri iç in , bu doktri n i çok
önceleri haz ı rladı . i k i nci Dü nya Savaş ı 'ndan son ra , daha i l k y ı l l a rda
Washi ngton'da Sovyetler Bir l iği ve öteki sosya l i st ü l ke lerle i l i şk i lere ge­
ne l l ik le " g üce » başvu rma konum larından bakı l ı r o ldu. U l usla ra rası ger­
g i n l iğ in yumuşamaya yüz tuttuğ u dönemde kendi d ı ş pol it ika ları n ı n ça ­
t ışma n i te l iğ in i , b i raz olsun azaltmak zoru nda kalan ABD' nin egemen
çevrele ri , 1 970' l i y ı l lar ın sonuna doğru, " Sovyet tehdidi » masa l ı a rd ı na
g i z lenerek, yeniden o b i l i nen sa ld ı rg a n m i l ita rist yola g i rd i ler.

Carter döneminde başlatılan bu geriye dönüş süreci Reagan taralın ­
dan tarr;ıanı/andı ve Reagan, askersel-endüstri kompleksinin çıkarlanna
hizmet gayretkeşliğinde ve sosyalizme karşı, özellikle Sovyetler Birliği'ne
karşı kin duygulannl körüklemede kendinden öncekileri çok gerilerde
bıraktı. Reaga n, dünya sosya l i zmin i " kötü l ük ler i m pa ratorl uğu » ola rak
i lan etti ve mağara devri a ntikomün ist ve a ntisovyet ideoloj is ine sa rı la­
ra k Hazira n 1 982'de sosyal izme karş ı " haçl ı seferi »n i başlatma çağr ı ­
s ında bulundu. Kin ve h ı rs içinde Reagan hatta " Rusya'yı yasad ış ı b ir
ü l ke i lan etme» ve " beş dak ika sonra bom ba rd ı m a n ı başlatm a » haya l­
lerini yüksek sesle sayı k ladı .

Reagan yöneti m i dön e m i nde emperyalist " haçlllar»1n ekonomik ve
propaganda alanlanndaki eylemleri birdenbire aktif/eşti.

Sosya l ist ü lkelerin ekonomik pota nsiye l ler in i çökertmek a ma cıyla bu
ü l kelere ka rşı açıktan açığa bi r ekonomik savaş yürütülüyor. Bu savaşın
ana ögesi yine militarizme dayandırllıyar. Silohionma yanşini alabildi­
ğine körükleyerek emperyalist strateji uzmanlan, sosyalist topluluk üyesi
ülkeleri el<onomik bakımdan "yıpratma» hesaplannl buna bağlıyorlar.
Normal ekonomik ve ticari ilişkiler çeşitli soydan ve boydan aYlrımcl giri­
şimler/e (<<ambargo», «yaptırım», «kuşatma» vb.) sistemli bir biçimde
bolUlUYOr. Polonya Halk Cu m h u riyeti (PHC)'nde Ara l ı k 1 981 'de olağa ­
n üstü durum i lan ına " ya nıt» o larak SSCB'ne ve Polonya'ya karşı b ir d iz i
benzer g i ri ş im lere başvuru ldu. ABD, Sibirya-Batı Avrupa doğal gaz boru

89

TÜSTAV

hattı k u ruculuğunu a ksatmak iç in az çaba h a rcamadı . Washi ngton Kü­
ba ile, Kam puçiya ve laos i le olan tüm ekonomi k i l i şkilerini tamamıyle
bloke etti. Sosyal ist top lu luk üyesi ü lkelere ih racı yasa klanan « stratej i k »
mal lar l istesi sürekl i o lara k geniş leti l iyor (son olara k böyle b i r işlem
1 984' ü n Temm uz ayında yapı ldı) .

Burjuva basın/nın da itiraf ettiği gibi, bir bütün olarak « ABD, elindeki
bütün araçlarla ekonomik savaşı sürdürüyor" (I) ve burada, öteki kapi­
talist ü lkelerin çıkarlarının çiğnenmesinden bile çekinmiyor.

Açı ktı r k i , emperya l ist çevrelerin sosya list devletleri ekonomik ba k ı m ­
dan zoyıflatma çaba ları boşu nadı r. Oste l i k böyle b i r pol it ika o n u n g ir i­
ş imci lerine de zarar vermekted i r. Amerika n uzma nları n ı n hesapları na '
göre, Reagan'm " yaptmm"/art birçok anlaşmanın yerine getirilmesini
baltalayarak, üretim ve ticarette belli bir düşüşe yol açarak ABD ekono­
misini onlarca milyar dolarlık zarara uğrattı. Uluslararası ilişkilerin uğ­
radığı politik kayıplart ise sayısal bakımdan değerlendirmek olanaks/z­
d". Ama, gene de, bunun çok büyük olduğu açıkt".

Sosya list top lumu ideolojik ve pol it ik kunda kçıl ı kla, y ık ıcı propaganda
kampa nya ları yol uyla istik ra rsız laştı rmak ve zayıfIatma k amacıyla em ­
perya lizm in açtığ ı « psikolojik sava ş » hakkı nda da aynı şöy söylenebil ir.
Burada Amerika n Enformasyon Ajansı ' (USIA) ve Merkezi Istihba rat Or­
gütü (CiA) baş rolü oynuya rla r. Amerikan askeri kurum ları ve NATO'nun
i lgi l i orga nları da bunlarla sık ı b i r « işbirl i ğ i » içinded i r. Genel yönlen­
di ric i konsept ve tal imatlar Beyaz Saray'dan geliyor. « International He­
ra ld Tribune» gazetesi n i n bi ld i rd i ğ i ne göre, Reagan, i l k onbeş ayl ık baş­
ka n l ı k dönem i iç inde, doğrudan sosya list ü lkelere yönel ik yaklaşık 80 di­
rektif imzalamış bu lunuyor.

CiA ile birlikte USiA 1 50'nin üzerinde çeşitli « top lumsa l .. merkezlerin,
dernek, konsey, fon, komisyon gibi kuruluşlarm eylemlerini koordine edi­
yor. Bunlara, antikomünist propaganda kampanyalart örgütfeme ve yü­
rütme, sosyalist ülkelere CIA ajanlart sokma veya CiA'ye ajanlar kazan­
d"ma, aYrtlıkçl ve dönekleri destekleme ve bunlardan yararlanma görev­
leri veriliyor. USiA'nm hizmetinde onlarca basın organı ve güçlü radyo
istasyonlart bulunuyor.

Sovyetler Birliği'ne ve Avrupa'daki öteki sosyalist ülkelere karşı radyo
savaşı yürütmek için Batı'nın gizli servisleri OAC ve ÇSC sm", boyunca
300'den fazla radyo vericisi ve 36 televizyon istasyonu yer/eştirmiş bulu­
nuyorlar, CiA'nm cas us luk ve propaganda şubeleri olan « özgürlük" ve
" Hür Avrupa » adlı radyolart « kamu .. statüsü örtüsü altmda ha,,1 ha "i
çaltşıyor. Ve bu ağ daha da genişletiliyor. Geçenlerde " Radio Marti .. ,
" özgür Kôbil Radyosu» ve "özgür Asya» adlı yeni radyo istasyonlart da

(i) « le Monde », 1 1 Ağustos 1 984.

90

TÜSTAV

devreye sokuldu. Avrupa, Asya ve Afrika'da yaklaşık 30 yeni radyo veri­
cisinin kurulması planlanıyor. Yalan dalgalafı Küba üzerinde, Afganistan,
Yakındoğu ve Pasifik okyanusu bölgesi üzerinde yoğunlaşt"ı/ıyor.

D i n leyici lere oldukça geniş b i r "yakla ş ı m » yelpazesi çerçevesinde ses­
lenen tüm bu radyoları n yöntem ve yönel im leri ortaktır. Objektifl i k k isvesi
a ltında bu radyolar bir yandan burjuva gerçeğini tozpembe göstermeye,
onun ayıplar ın ı örtmeye, ABD ve NATO'nun yayı lmacı p lan ları n ı kam u fle
etmeye çabalıyor, öte yandan da, en önem l isi, sosyalist düzene karaçal­
maya sosyalist devletlerin iç ve dış politikalarının halk yığınlarının ya­
şamsal çıkar/anna, banşın korunması ve uluslararası güvenliğin sağlam­
laştmIması amaçlarına uygun düştüğü konusunda şüphe/er uyandırmaya
ye/teniyor/ar. Belli durumlarda emperyalizmin borazanfarına doğrudan
doğruya açık komplolara girişme işlevi yükfeniyor. Polonya olayları sıra­
s ında .. Hür Avrupa », radyosu, yera ltı a ntisosya l ist g ruplara bozguncu
eylemler konusunda ayrı ntı l ı tal imatlar veriyordu.

U luslara rası i l işk i lerin gelişmesi iç in tek doğru ve sağl ık l ı yol alarak,
toplumsa l düzen leri fa rkl ı olan devletlerin barış iç inde ya nya na yaşama
i l kesini reddeden, yeniden çatışma rotas ı no yönelen e m perya lizm, ş imdi
bu çatışm a n ı n ağırl ık merkezini a skersel alana a ktarmaya çalışıyor. An­
cak, sosyal izm i le kapita l izm a rasındaki ta rihsel kavga s i lah g ücüyle çözü­
m e kavuşturu lamaz. Bunun ters in i iddia etmek, barışı ve i nsa n l ığ ın gele­
ceğ i n i büyük b i r teh l ikeye itme k demektir. Bu, cinayete götüren bir yol d u r.

Sosya l ist ülkeleri n yanısıra ulusal kurtuluş ve devrimci hareketler, dün­
yanın çeş itl i bö lge lerindek i ilerici rej imler d e emperyal izmin « güce baş­
vurma - politikası n ı n hedefleri oldu.

ULUSLARARASI EŞKiYALlK, OZGORLO KSEVER HALKLARA KARŞI
SALDıRı EYLEMLERi, VANDALiZM VE JENOSiD OPERASYON LARı

Sabahın a laca karanlığında emperyalist devletin askeri
birlikleri küçücük ve bağımsız bir ülkenin topraklarına de­
nizden ve havadan daldı. Köyler alevler içinde, yağdmlan
bombalar altında sivil halk kmlıyor. Hitler faşizminin cana­
varlığının dehşetini yaşamış olan eski kuşak için böyle bir
tablo hiç te yabancı değil. Ama bu tablo Grenada'da,
1983'ün Ekim ayında meydana geldi. Saldırganın adı ise,
Amerika Birleşik Devletleri.

U l uslara rası i l işki lerde kendi ne her şeyi yapma hakk ın ı ta n ımaya kal­
kışa n emperyal izmin m i l itarist m a k i nası işte böyle h a reket ediyor. O, halk­
lara ölüm ve y ık ım getiriyor.

ABD'n in G renada'da k i askersel serüveni b i ne yakın insa n ı n hayatına

91

TÜSTAV

m a loldu. Sadece St. George's kenti hasta nesinde kurş u n ya ra la rı nd a n
206 suçsuz i nsan yaşam ı n ı yit ird i . Onlarca o k u l v e çocuk y uvas ı , kreş
yerle bir edi ldi , çok sayıda konut y ık ıma uğratı ld ı . i şg a l i n daha i l k g ü n ­
lerinde 2 b i nden faz la Grenadal ı tutuk lanara k z i ndan la ra ve topla ma
kampları na atı ldı . Bu sayı lar üzerinde derin derin düşünmek gerek, çü n­
kü saldı rıya b i n lerce k iş in i n k u rban g ittiğ i bu ü lken in nüfusu to pu topuna
1 1 0 b in k iş id i r.

Grenada'ya karşı giriştiği eylemleriyle ABD emperyalizmi, herkesçe
kabul edilmiş bulunan uluslararası hukuk normlarını, BMO Yasası'nın
yüce ilkelerini nasıl kabaca çiğnediğini bir kez daha aÇıkça gözler
önüne serdi. Dünya kamuoyuna açık açık ve küstahça meydan okumanın
yeni bir örneğini verdi. Barlşa ve insanlığa karşı ağ" bir suç daha işledi.

Em perya l i zmin Yakındoğu'daki hayd utça eylem ler in i , Amerika n savaş
m a k i nes i n i n yaklaş ık 18 ay boyunca (1 983- 1 984) ç i lekeş Lübnan toprak­
ları üzerindeki zu lmünü ha lk lar henüz u n utmadı . Burada sadece b i rkaç
olguyu a n ımsata l ı m : 4 Ara l ı k 1 983'te 28 ABD savaş uçağ ı Bekaa vad is in i
ağır b i r şeki lde bomba lad ı . 13 Ara l ı k ta ri h i nde aynı bölge Amerika n
6. Fi lo g e m i leri nce top ateşine tutu ldu . 1 4 Ara l ı k günü ise, Vietnam k ı ­
yı larında daha 1 968'de ö lüm saça n « New Jersey .. uçak gemis in in 1 6 pus­
luk to pla rı kon uştu. Şubat 1 984'te Lübnan kentleri ve köyleri Amerikan
savaş uça k la rı n ı n ve gem i leri n in ateş hedefi o ldu. O g ü n lerde Beyrut
ve çevresi nde, aynı zama nda Şuf ve Aley dağl ık bölgelerinde sivil ha lk ­
ta n 500 kadar k iş i yaşa m ı n ı yit ird i .

ABD em perya l i z m i n i n b u bcı rbarca eylem leri onun s ık ı bağlaş ığ ı isra i l ' ­
in askersel aktifl iğ in in yeniden a rtması na yardım etti ve isra i l Lübna n ' ın
çeşitl i bölgelerini yeniden karadan ve havada n ateşe tuttu, Ain-al H i lva,
N o h r a l -Barid ve öteki F i l istin kam pla rındaki F i l isti n l i g öçmenlere ka rşı
ka n l ı k ı r ım lo r düzenledi.

Emperyalizm ve onun yardakçllarl nerede halkların sosyal ve ulusal
k urtuluş hareketlerini ezmeye, onların bağımsız gelişmeSi önüne engel
koymaya, tarihin tekerleğini geri çevirmeye kalkıştıysa, orada saldırı ey­
lemleri ve eşkiyalık atbaşı gitmiştir.

Amerikan em perya l i zmi Nikaragua'da ki Sa nd in ist devri m i ka nlar iç in­
de boğa b i l mek içi n on larca m i lyon dola r harcadı . Bu pa ra la rla terörist­
ler ve karş ı devri mci ler eğiti l iyor, s i lah landırı l ıyor ve büyük g ru plar ha­
l i nde N i ka ragua topra k lar ına sürü lüyor, de nizden ve havada n haydutça
sa ldır ı lar düzenlen iyor, Cum h u riyeti n l iman la rına ve karasularına mayın­
lar döşeniyor.

Kundakçdık ve sabo/aj eylemleriyle birlikte Washington Nikaragua'ya
karşı açık silahlı saldırıya geçme hazırlıklarına hız vermiş bulunuyor. Gre­
nada i şg a l i ne katı l m ı ş bulunan <d. Ken nedy . . uçak gemis i ve daha on­
la rca ABD savaş teknesi Cum h u riyet k ıy ı la rı nda devriye geziyor.

92

TÜSTAV

N ika rag ua halk ına ka rşı bu « i lan edi lmemiş savaş .. ı dü nya kam uoyu
ve çeşitli resmi k uruluşlar da kınıyor. BMO'nün yargı org,ını n itel iğ in i
taşıyan Lahey'dE!ki Ulus lara ras ı Mahkeme, N ikara g ua'ya ka rşı hukuk d ış ı
eylemleri nedeniyle ABD'n i suç lu buldu. Ne ki , emperyalizm halkların
iradesini hiçe sayma küstahliğini sürdürüyor. Nisan 1 984'te ABD başkanı,
u lusal-yurtsever ve devrimci hareketlere karşı özel olarak hazırlanmış,
bu arada silahı! kuvvetler içinden de seçilmiş birliklerin " önceliikIe"
kullanılmasını öngören " 138 Numarafı Direk/if .. i imzaladı. Bu tür kararlar
yeni askersel serüvenlere girişme olanağını çok daha art",yor.

Em peryalist ba rba rl ı k Afrika a n a ka rası nda da ka n l ı iz ler b ı ra ktı . Ara ­
l ı k 1 983'te, Amerika n dan ışmanla rı tarafı nda n hazı rla nmış o lan plana
göre , G ü ney Afrika Cumhuriyeti eGAq ' n i n 10 b in k iş i l i k piyade kolordusu
savaş uça k la rı n ı n ve topçu b i rl iklerin i n desteğiyle Angola toprak ları n a
d a l d ı . Saldır ı s ı rası nda tüyler ü rpertici b i r barba rl ığa tan ı k o l u n d u . Sivi l
h a l ka ka rşı k imyasal s i lah, bu a rada s in i rsel-felç etkisi yapan maddeler
kullanıldı . Birçok yerleşim merkezi roket ateşine tutuld u, yoğun b i r şeki l ­
de bomba landı , s ivi l h a l k a ras ında büyük can kaybı o l d u . Evler, hasta ­
neler, oku l lar yerle b i r ed i ld i . CiA, Angola 'n ın Wam bo kentinde geniş
ça p l ı terö rist bir eylem tertipledi, 11 katlı b i r apartm a n ı hava ya uçurd u ,
a ra l a rı nda çocuk ve kadın lar ın da bulunduğu onla rca i nsa n CIA' n ı n bu
terör eylemine k u rba n g i tt i .

GAC' n in işga li a lt ı nda bulunan Namibya'da , g ü n geçm iyor k i , önceden
pla n la nmış bir polit ik cinayet işlenmesin . alke n i n kuzey bölgeleri "ölüm
kuşağı . . na dönüştü rülmüş bu lunuyor. i nsan la r yurt larından a l ı na ra k top­
lama kamplar ına t ık ı l ıyor, ba rba rca işkencelerden geçi ri l iyor. N a m i bya
soru nun ba rışçı yolları nda çözümüne i l i şk in tüm g ir iş imler em perya list
devletlerce d u m u ra uğrat ı l ıyor.

Fransa ' n ı n , ABD tarafından açıkça k ışk ırtıla n Çad'daki askeri müda­
hale eylemleri 1 3 ay boyunca sürdü. Em peryalist m üdahale Çad halk ı iç in
tam bir felaket hal ine geld i .

Kirafık katillerin, her soydan ve boydan gericilerin oluşturduğu haydut
çetelerine kof-kanat gerip bunfarl besleyen emperyalizm dünyanın de­
ğişik bölgelerinde vandafizm ve jenosid eylemleri yürütüyor.

Son iki y ı l içinde Hindiston ' ı n Pencab eyaleti nde d ışardan k ışk ı rtı lan
şiddet kam pa nyalar ı sonucu yüzlerce k iş i yaşa m ı n ı yit i rd i . H indistan
m a ka m la rı n ı n a raştıtma sonuçlarının gösterd iğ i gibi , ABD giz l i servis leri ,
ü lkede d u ru m u istikrarsızlaştı rmak amacıyla, teröristleri açıkça finanse
ediyor ve s i la h la nd ı rı p eğitiyor. Çok sayıda Amerika n yapısı s i lah ve sa ­
vaş m a lzemesi e le geçiri lmiş b u l u nuyor.

Afganistan'da hayd utla r el iyle 1 .8 1 4 okul , 31 hasta ne, 1 1 1 sağ l ı k mer­
kezi, 1 4 bin �i lometre uzunluğ unda telefon hattı, tahrip edi ldi , 906 köy lü
kooperatifi, o n la rca su ve su lama tesisiyle endüstri işletmesi yak ı l ıp y ı -

93

TÜSTAV

kı ldı . Bu ülkede kundakçı l ık ve sabotaj eylemleri için ABD em perya l izmi
1 983'te 1 00 m i lyon dolo r, 1 984 y ı l ında ise 1 25 m i lyon dolar ayırm ı ş b u l u ­
nuyor. Afg a n l ı haydutlara Büyük Britanya 1 8 m i lyo n sterl in , Federal Al­
ma nya Cumhuriyeti (FAC) ise 60 m ilyon m a rk sağladı .

E / Sa/vador'da, ABD e mperyalizminin beslediği k ukla cunta 1 983'ün
i l k yarıs ında 2.823 k iş iy i , yargıs ız-mahkemesiz b i r şeki lde idam etti. Çok
sayıda insa n ın baskı ve işkenceden geçiri ld iğ i sapta nd ı . Sa lvadorlu
cellatlara bu « sanatı . . ABD'de Amerika n uzma n ları öğretiyor ve bu
a maçla Amerikan devlet kasas ından 800 bin dolar ayrı lm ış bu lunuyor.
Salvador'dak i halk düşmanı rej i m i fi nanse etmek için Amerika'n ın yı lda
sağlad ığ ı ya rdım toplamı 500 m i lyon dola rı geçiyor.

Guatemala i le i lg i l i o larak Amerikan basınında «s in i r siste m i sağlam
olon k iş i ler iç in . . başl ığ ıyla verilen bir belgeyi e le o la l ı m . Guatemala
cu ntas ı n ı n askerler in in b i r köy halk ına yaptıklar ını a nlata n bir görg ü
ta n ığ ı şöyle d iyo r : « Çocuklar i ç i n mermi harcamıyorlard ı . Çocukları i k i
ayağındon tutup, başları n ı e v d uva rla rı na vura vura Öldürüyorlardı
Ş u n u da hatırlata l ı m ki , Guate m a la'daki geric i l iğ i n b u c inayetleri de
ABD emperya lizmi tarafından bol kesede n ödüllendiri l iyoL

Amerikan emperyalizmi ve onun kira/ık uşakları nerede eylem yürütü­
yorsa, orada onların kanlı izleri hep aynıdır. Bunlafln yöntemi sivil halka
korku sa/mak, yığınsal terör uygulamaktır. Bu, devlet terörizmidir, halka
karşı cinayettir.

Emperya l izmin u lusa l kurtuluş hareketine karşı eylem leri s i laha baş­
vurma, kabaca askersel g üç kul lanmayla s ı n ı rl ı kalmıyor. Buna açık b i r
yağma ve saygu n do ekleniyor. Bütün bunlar dünya kam uoyunun sert
protestolarıyla korşılanıyor ve e mperyalizmin polit ik ayırımcı l ığ ın a rtması
ölçüsünde buna karşı ola nların safları da geniş l iyor. Bunun içind i r k i ,
emperya l izm çok daha « ince . . , üstü örtülü yönte m lere başvuruyor, gel i ş­
mekte olan ülkeleri sömürmek için yenisömü rgeci l i k a raçlarını ku l lanıyor.

94

G EliŞMEKTE OLAN OLKELERDE YENi SOMORG ECI SOMORO;
EKONOMiK VE SOSYAL ILERLEMENIN FRENLEN MESI

" Onlar toz/u yolda yürüyorlardı. Zayıflamışlardı, zorla
ayakta duruyor/ardı, aç/ıktan bitkin ha/e ge/miş/erdi, umut­
suzluk içinde yiyecek bir şey/er arıyorlardı. Derileri sarkmış,
kemik/eri dışafl tır/amıştı, kaflnları şişti. Kimileri A vitamini
yokluğundan kör olmuş/ardı. Diğer/eri ise açlığın neden
olduğu çeşitli başka hastalıklara yaka/anmış/ardı, Biz çöp­
/eri karıştıran, yiyecek arayan, sokak/arda bayı/ıp düşen
insan/ar gördük . ' , Biz nes/i tükenmekte o/an bir köyden

TÜSTAV

ötekine gidiyorduk. Bu köyde henüz soğ ka/mış o/an/ar bi­
zim/e gelmek istiyor/ardı. Ama son derece zayıflamış/ardı,
harek'et edecek durumda değildiler . . . " Geçenlerde « Time"
dergisi muhabiri T ropikal Afrika'da gördük/erini böyle a n­
la tıyordu.

Bugün yeryüzünde 1 m i lya rdan fazla i nsan aç l ık s ık ı ntısı çekiyor. Gel iş­
mekte o lan ü l kelerde her y ı l 40 bin çocuk besins iz l ikten ve bulaşıc ı
hasta l ık lard a n ölüyor, b irçok çocuk sakat kal ıyo r ya da geri zeka l ı olu­
yor. Gel işmiş ü lkelere kıyasla bu ü l ke lerde çocuk ölümü 20 kat daha
fazla, ortalama ömür ise 20 yı l daha k ısadır. 1 .5 m i lya r insan sağ lı k
h izmetinden yoksund ur, 2 m i lya r i nsa na sürekl i olara k s u sağlanamamak­
tadı r, 1 m i lyondon faz la i nsa n a ş ı rı yoksu l luk içinde yaşamakta d ı r. Kent
nüfusunun önem l i bir kesi m in i n evi barkı yoktur. Yet işk in nüfusun 800 m i l ­
yondan fazlası ta mamen a lfabesizd i r v e 200 m i lyon çocuk eğit im görme
o lana ğ ı ndan yoksundur.

Kurtulmuş ülkelerin çoğundaki sosyal-ekonomik geri kalmışlık, halk
yığınlarının acıkb durumu, önemli ölçüde emperyalis! devlellerin ve ulus­
lararası tekellerin yenisömürgeci sömürüsünün sonucudur. Bi rleşm iş M i l ­
letler Org ütü 'nün veri leri ne göre, ge l i şmekte o lan ü l kelerden sermaye
akış ı yılda 200 m i lyar dola rı bu luyor, bunları n 1 00 m i lya r dola rı u luslar­
ötesi tekellere g id iyor. O rneğ i n ABD tekelleri n i n her y ı l bu ü l kelerden
sağladık la rı kôr, bu ü lkelere yaptı k ları yatı r ım larda n 2,5 kat daha faz­
ladı r.

Uluslarötesi tekeller, çoğunlukla da ABD tekelleri yenisömürgeci sömü­
rünün başlıca taşıyıcdand". Gelişmekte olan ü l kelerin sanayi üretim i n i n
yaklaş ık % 40' ln l ve d ı ş t icareti n in % SO's in i kontro l ü nde tuta n b u te­
kel ler, bu ü l kelerin üretici g üçleri n in dengel i , uyum l u bir şeki lde gel i ş ­
mes in in enge l l iyo rlar ve asl ında bu g enç devletlerin kapita l ist merkez­
lerin hammadde kaynağı , en iyi d urumda sa nayihammadde kaynağı 010-
rak ka lmasın ı istiyorlar.

Çokuluslu tekellerin faaliyeti kurtulmuş ülkelerde yaşam koşullanna
zararlı, yıkıcı etkide bulunuyor. Bu em perya l ist devler ucuz işgücünü
aş ı rı derecede sömürebi lmek iç in « yasa l temel" sağ lamak amacıyla u l u ­
sa l hükümetleri, işçi d ü ş m a n ı , send i ka d ü ş m a n ı sert yasa lar ç ıkarmaya '
zorluyorlar. Kapita l ist ge l işme yoluna koy u l m uş b i rçok gel işmekte o lan
ü lkede g rev yasaktır, send ika ları n tekeller yönetimiyle toplu sözleşme
görüşmelerine kat ı lması s ın ı rl ıd ı r. Ote ya nda n çokuluslu tekel lerin Asya'­
daki iş letmelerinde orta la m a ücret, aynı n itel iktek i bir Amerikan işçi­
s inin ücretinden 10 kat daha düşüktür, işgünü 1 , 5-2 kat daha uzundur,
sosya l harcamalar da 4 kat daha azd ı r. Tüm bunlar bu ü lkelerde kôr
ora n ı n ı n ge l i şmiş ka pita l ist ü lkelerdekinden birkaç kat daha yüksek
olmasın ı sağl ıyor.

95

TÜSTAV

Kapitalist ekonomik üretim yasalanmn etkisi emperyalist tekelferin
amaca yönelik politikasıyla birleşince, gelişmekte olan ülkelerin tica­
retinin sürekli kötiileşmesine neden oluyor. Derin ekono m i k bunal ım
koşu l la rında bu ü lkelerin m a l la rına ta lep aza lıyor. Bu ü l keler in başl ıca
döviz kaynağ ı olan b irçok hammadde n i n fiyatı son 50 yı lda en düşük
düzeye i n m i ştir.

Gel işmekte olan ü lkelerin sanayi ü rü n leri ne karşı ayır ımcı uyg u lama
önlem leri a rtırı l ıyor. Bu da gel işmekte o lan ü lkelerin sa nayi m a l lar ın ın
ge l i ımiş kapital ist ü lke ler paza rla rına g i rmes in i zorlaştırıyor. Bir leşmiş
M i l letler Tica ret ve Ka lk ınma Konferansı (UNCTAD) ' l n veri lerine göre
Afrika , Asya ve Latin Amerika devletlerin i n ma l ları n ı n bu paza rla ra g ir­
mesin i engel leye n 700'ü n üstünde korumacı ön lem, engel b u l u nm a ktad ı r.
öze l l ik le Reagan yönetim i çok sert s ın ır lamalar getird i .

Gelişmekte o lan ü lkelerin ih raç ettik leri m a l l a r ı n fiyatlar ın ın düşüşü ,
d ı ş ticaret açığ ın ın artmasına yo l açtı . Bu da ge l işmekte o lan ü lkelerin
ödeme denges in i daha da kötü leştird i . On lar daha büyük ölçüde borç
a lmak zorunda kaldı lar ve yal nızca 1 983 yı l ında b u ü lke leri n dış borç­
ları 700 m iyar dolardan 81 0 m i lya r dolara yükseld i . Ancak son i k i y ı lda
borç a lmak da zorlaştı. Res m i « ya rd ı m .. ka na l ıyla veri len düşük fa iz l i
k redi ler hacmi azald ı . öte yandan kısa vadeli borçlar ve özel 'bankalann
«yüzen» faiz oramylo, soyguncu koşlliforio verdikleri I"ediler hacmi
arltl. Tefeci bankalann, her şeyden önce ABD banka laf/mn kestifderi
aş/f/ harçlar yüzünden birçok devletin döviz-finans durumu son derece
kötü/eşti.

ABD' nde faiz ora n l a rı nı n yükse lmesi, borçları n ve fa iz leri n i n a rtmasına
neden o ldu, Bu fa iz ora nları 1 984 y ı l ı n ı n i lk dört ayında dört kez yük­
seldi ve % 1 3'e ç ıktı . Ş imdi ge l işmekte ola n ü l ke ler ya ln ı z borç faiz i
o lara k y ı lda 1 30 m i lyar dolar ödemek zorundadı rlar. Bu ü lkelerin
ödeyecekleri y ı l l ı k borçların toplamı i le ih ra cattan �ağladık ları gel ir a ra ­
s ındaki ora n son derece kötüleşti. 1 983'te birçok Afrika, Asya ve Latin
Amerika ü lkesinde ilk kez ödenecek d ış bo rçların toplamı ihracattan

sağlanan gel iri aştı . örneği n Arja ntin'de bu "/O 77 ora nında, Meksika'­
da % 29, Brezilya'da o,!) 22 ora nında daha fazlaydı. Borçla rı n ertelen­
mesini isternek zorunda ka lan ü l kelerin sayısı da g idere k a rtıyor.

Uluslararası Para Fonu (iMF) ve Dünya Bankası gibi ABD ve öteki
emperyalist devletlerin kontrolündeki finans kurumlan giderek daha açık
bir biçimde yenisömürgeciliğin, Afrika, Asya ve Latin Amerika devlet/erine
ekonomik ve politik baskı yapma aracı haline geliyorlar. Bun lar genel­
l ik le « s ı kı tasarruf» yapmayı , bütçe harca m a l a rı n ı (sosyal gerekS i n i m ler
iç in harca mala rı da) kısıtla mayı , tüket imi aza ltmayı, yatırım prog ram ­
ları nda kısıntı l a r ya pmayı kabul eden ü lkelere k redi veriyorlar. Böyle
yüküm l ü lük ler a ltına g irmek, gel işmekte o lan ü lkelerin zate n a! ı r o lan

96

TÜSTAV

ekonom ik durumunu daha da kötüleştiriyor, bu ü lkelerin ekonomik
büyüme olana klar ın ı ba lta lıyor. Qte yanda n bu ü lkelere , devletin eko­
nomi a lanı ndaki ro lünün sını rlandırı lması, ithalatın « l ibera l leştirilmesi .. ,
piyasa ekonom is in in teşvik edi lmesi, özel yabancı sermayeye ayrıca l ı k lar
ta n ınması g i b i politik koşu l lar do dayatı l ıyor.

Emperyalist devletlerin, özellikle ABD'nin hegemonyacllık politikası,
emperyalizmin sürekli tumandudığı silah/anma yaTlşı (ki buna Afrika,
Asya ve Latin Amerika'daki birçok ülke de çekiliyor) sosyal-ekonomik
gelişmeye olumsuz etki yapıyor. 80li y ı l lar ın başından bu yana gel iş­
mekte o lan ü lkeler askersel gereks in im leri içi n her y ı l 1 00 mi lyar dolar
harcıyorla r. Bu ü l keler in ödeme dengesi ndeki açığ ı n yarısı , s i lah satın
a l ı m ı yüzünden meydana ge l iyor. Askersel harcamalar sağ l ı k hizmetleri
o la n ı na ya p ı l a n harca ma l a rdan 6 kat, eğitim a lan ındak i lerden 3 kat
daha faz ladı r. Ve bu ha rca ma ların gayrı safi m i l l i hası la içindeki payı
g iderek a rtıyo r (son 20 yı lda GSMH sadece 3 kat a rta rken, askersel
harcam a lar ın payı 6 kat a rtm ıştır.)

T üm bunlar gelişmiş kapitalist ü //<e/er ile gelişmekte olan ülkeler ara ­
sındaki uçurumu daha da derinleştiriyor. Genel o lara k Afrika , Asya ve
Lati n Amerika devletleri n i n d u rumu son y ı l la rda iyice kötü leşti. Bun lar
d ı ş borçları iç in m uazzam pa ra l a r ödemek zoru ndadı r. Bun ları n ödeme
dengelerindeki açık g iderek a rtıyor. (Dünya Bankası uzman lar ına göre
bu aç ık 1 985 y ı l ında 276,2 m i lyar doları bu lacak). Bu d u rum .. üçü ncü
d ünya » ü l ke ler in i itha latı hem fiziksel hem de pa rasa l ba k ımdan azalt­
mak zorunda b ı ra kıyor. Sermaye bir ik imi hızı d üşüyor, b i rçok büyük eko­
nomik p roje donduru l uyor, eko nom i k ve sosyal prog ra m l a r için devlet
harcamaları aza ltı l ı yo r. Ithalatı n aza ltı lması ise tüm ekonom iye olumsuz
etki yapıyor, öze l l ik le sa nayi ü retim i ne ağır da rbe i nd i riyor. Bugün dü nya
sanayi ü reti m i n i n sadece rı 'o 1 1 - 1 2's i ge l i şmekte o lan ü l ke lere düş ­
mektedir.

Yüzlerce m i lyon i nsana acı ve çi le çektirerek qş ı rı kar sağla m a , Afrika,
Asya ve Lati n Amerika ülkelerin i n sosyal ve ekonomik ge l işmesini engel­
leme, on lar ın gerika l mış l ığını ve eşitsizl iğini sürd ü rme, bu ü l ke leri s i lah­
l a n ma ya rış ı na çekme, em perya l izmin , insa n l ı ğ ı n ya rısı ndan fazlasına
karş ı iş lediği bir suçlur.

Emperya l izmin sosya l -ekono m i k baskıs ın ı ya l n ı z ge l işmekte o lan ü lke­
ler d uym uyor. Bunu ge l i şmiş ka pita list ü lkele rdeki emekçi y ığ ın la rı do
duyuyor.

EMEKÇi LERiN YAŞAMSAL ÇıKARLARıNA
CEPHEDEN SALDıRı

Alabama eyaletinin lacksonvilli kentinden 37 yaşmdaki
işsiz Cecil Andrews, üzerine benzin dökerek kendini yaktl.

97

TÜSTAV

54 yaşındaki Norman Peters ve kansı intihar ettifer.
39 yaşındaki Peter van Westering, kendini 5. kattan attı ve
öldü. "Wisconsin Stee/» şirketinin işten attığı kişilerden
daha 1 00 kadar insan intihara teşebbüs etti. 1983 yliı orta­
larında Şikago'da yapilan Amerika" işsizler Kongresi'nde
bu tür çok olay belirtifdi.

Bu oloylardan her biri, emperyalizmin kendi kalelerinde yaptığı ve
giderek artırdığı sosyal kötülükleri açığa vurmaktadır.

Bug ü n ya ln ız Ortak Paza r ü lkelerinde ya k laş ık 13 m i lyon işsiz var.
Tüm O ECD üyesi ü lkelerde ise bun ları n sayısı 35 m i lyonu buluyor
(1 982'de 32 m i lyond u) .

işsiz l ik , insa n la rı ya ln ız maddi kayıbo uğratma k la ka l mıyor. En yen i ,
a raştı rma lara göre, işsizler sayısı n ı n 1 m i l yon a rtması, son 5 y ı l içinde
ek o la ra k ş u n la rı getirmişti r :

- 5 0 bin k iş i çok erken öldü ;
60 bin .k i ş i s in i r hasta l ığ ına yakala nd ı ;

1 4 b i n k iş i ha pse düştü.

Anımsata l ı m . i şsi z l i k, en çok n üfusun en korunmasız kesi m lerine zarar
veriyo r :

- 2 5 yaş ı n a lt ındaki gençlerin yarısı işsizd i r ;

- kad ı n la r a rasında işsiz l ik ora � ı erkekler a ras ındakinden i k i kat daha
faz la d ı r ;

- ya ş l ı kuşak, i ş ine son veri lenler in başında gel iyor.

Emperyalizmin dayattığı silahlanma yarışı işsizler ordusunun daha da
büyümesine yol açıyor. Sivif üretim yapan alanlardan çekifen parala"
silahlanma yarışı yutuyor.

Askersel harcamala rı n a rtması , son y ı l larda ge l i şm iş ka pita l ist ü lke­
lerde 5 m i lyonun üstü nde insa na işyeri sağlama o lanağın ı ortadan ka l ­
d ı rd ı . Bazı veri lere göre, ABD'nde 1 983 y ı l ı nda « savunma a l a n ı » na
ya p ı l a n yatırı m l a r 5 m i lyon 58 bin işyeri sağ lad ı . Eğer b u pa ra l a r sivil
ü retim yapan kol lara yatı rı lsayd ı 7 mi lyon 69 bin işyeri , ya n i 2 m i lyon
1 1 bin daha fazla işyeri sağlanaca ktı.

Son yı l larda işi, sabit adresi ve başını sokacak b i r yeri o lmaya n insa n ­
ları n sayısı g iderek a rtıyor. 1 983 y ı l ı sonunda A B D Sağ l ı k v e Sosya l
Güvenl ik Ba ka n l ığ ı şu veri leri yayı n lad ı : ABD'nde 2 m i lyon kiş i n i n evi
bark ı yok. Ya l n ı z New York'da bunla rı n sayısı 60 b i n k iş i . ita lya'da 1 m i l ­
yon a i lenin oturaca k yeri yok v e 3 m i lyon kiş i d e süre k l i o lara k sokağa
atı lma korkusuyla yaşıyor. Resmi istatistiklere göre fAC'nde 1 00 b i n
« kaçok insa n » var. i ng i ltere'de 1 m i lyon 200 b i n a i l e evsiz ba rksız .

98

TÜSTAV

Son istatist ik lere göre, d ünya nın en zengin kapita l i st ü lkesi ABD'nde
resmen ka bul ed i len yoksul l u k çizg is in i n a lt ında o lan ları n sayısı 1 983'te
868 bin k iş i daha a rttı ve ş imdi bunlar Amerikan nüfusu n u n % 1 5,2's in i
o luşturuyorlar. Ya ln ız New York'da herg ü n 600 binden fazla yaşl ı ve
çocuk, belediyelerin verd iğ i çorba kuyruk larında bekl iyor.

Manevi g ıda a la maya n l a rı n sayısı da g idere k a rtıyor. Bugün ABD'nde
u l usal az ın l ı k ları n temsi lc i leri n i n % 40'1 okuma yazma bi lmiyor. i ng i ltere'­
de 2 m i lyon, fra nsa'da 2 m i lyon u n üstünde, italya'da 1 1 m i lyon okuma
yazma b i lmeyen i nsan var. fAC' nde uzun za mand ı r bu soru n u n çözü l ­
d ü ğ ü sa n ı l ıyord u , ama en yen i a raştı rma lar bu ü lkede de yak laş ık 3 m i l ­
yon o k u r yaza r olmaya n y a da az o k u r yazar a l a n insa n ı n bu lunduğunu
gösteriyor.

Milyonlarca ışsız, evsiz, aç, eğitimsiz insan acil yardım bekliyor. Em­
peryalizm ise sosyal programlar için ayolan ve zaten kısıtlt olan harca­
malan daha da klSltlayarak, buradan sağladığı paralan savaş haZlrltğl
için kullanıyor.

ABD'nde 1 98 1 - 1 984 y ı l l a rı a ras ında sosyal progra m l a rda 1 1 0,2 m i lyar
dola r l ık b i r k ısıt lama ya p ı ld ı . Bun lardan 27 m i lya r doları işsizl ik ya rd ı m ı
v e yoksul lara ya rd ı m fon undan, 1 8,5 m i lya r dola rı yoksu l lara sa ğ l ı k
yard ı m ı fonundan, 1 3,7 m i lyar doları da eğitim ve h izmetler fonundan
a l ınd ı .

Ameri ka n askersel-endüstri kom p leksine bağl ı tekel lerin 1 983 y ı l ı ndaki
kôrları n ı n a rtışı ise söyleydi : « Genera l Electri c » tekel i (roket ve deni­
zaltı parça la rı ü retiyor) 2 m i lya r dolar (1 982 yı l ına kıyasla 400 m i lyon
dolar daha fazla) ; «Genera l Dyna m ics » tekel i · (denizaltı ve kanatl ı roket
pa rça ları ü retiyor) 236 m i l yon dolar (1 982'ye kıyasla i k i kat daha faz la) ;
« U nited Technolog ies » tekel i (uydusava r sistem pa rça ları ü retiyor)
500 milyon dolar.

Tekelci sermay� aş", kdr sağlamak için can atıyor. Ve bunu henüz
işsizlik felaketine uğramamış olanlan daha fazla sömürerek sağlamaya
çalışıyor.

Bu yönde ağırl ı k « pesti l i n i çıkarma » yöntem leri n i yetk i n leştirmeye,
emeği karmaşık laştırmaya ve yoğ u n l uğ u nu a rtırmaya veri l iyor. Bazı a raş­
t ı rma lara göre ABD, I ng i ltere ve fAC' nde emekçi ler in söm ürül mesi son
1 5-20 yıl içi nde 1 ,5-2 kat a rtm ı ştı r. Emeğ i n sürek l i yoğ u n la şt ır ı lması iş
kazaları n ı ve mesleki hasta l ı k ları a rt ı rd ı . Orneğin ABD'nde her yı l 2 m i l ­
yon iş kazası o lu yor ve bun lard a n onb inlercesi ö lümle son uçla nıyor.

i şs iz l ik , enflasyon, «gel i rleri düzen leme», « sık ı tasarruf • • politika ları ,
vergi lerin artması, emekçilerin reel ücretlerinin d üşmesine yol açıyor.
ABD'nde reel ücretler 1 977'den bu ya na U/o 1 4 ora n ı nda düştü. Sağ l ı k
h izmetleri, eğiti m , kon ut ya p ı m ı ve ötek i sosya l gereksi n im ler için ya p ı lan

99

TÜSTAV

harcamalar ın k ısıtlo nması sonucunda geniş ha lk y ığ ın ları n ı n yaşam ko­
şu l ları do kötüleşti.

Tekelci devlet kapita lizmi son y ı l larda emekçi lerin yaşamsal çıkar­
lar ına karşı cepheden sa ld ırıyı daha do geniş letti. Yeni yeni m i lyonların
işyerlerini yitirm es i, o rtan somuru, devlet kaynakları n ı n sosyal
fo n l a rdon kesi lerek, m i l ito rizm i n doymak b i lmez m idesine i nd i ri lmesi ,
em perya l izmin ge l i şmiş ko pita l ist ülkelerdeki halk y ığ ı n la rına karşı i ş ­
lediği suçun ba şl ıca sosyal-ekonom i k b i leşenlerid i r. Pol it ik ögeler de
bunlarla s ık ı sı kıya bağlıdır.

POliSiN KEYFI HAREKETLERi, ZORBALIK,
KOYU G ERiCiliCiN TIRMANIŞI

1 9 Haziran 1 984'de 3.300 polis (atıl ve yaya) Ingiltere'nin
Shelfield kenti yakın/arlndakj Orgreave kasabasında kok
kömürü fabrikasında grev yapan işçjlere saldırdı. Atlı poljs­
ler grevei/erjn üstüne yürüdü/er, stralarım yanp geçtiler.
Greveileri ezjyorlardı, onları taş duvara sıkıştırıyor/ardı.
"isyanctlan basttrmak» jçjn öze/ eğitimden geçmjş çam
yarması gjbj polisler greveileri copluyordu, tekmeliyordu,
kollarından tutup polis arabalarına doğru sürüklüyor/ardı.
Fabrjka kaptlarının ardma gjzlenen/erin üzerjne köpek/erj
sa/dtlar. Yüzden fazla jşçj tutuklandı. 700 kjşj yaralandı,
başı delinen Maden işçilerj Sendikası Başkam Arthur Scar­
gjll hastaneye kaldmıdı.

Bu, i ng i ltere maden işçi leri ni n uzun za mandır süren savaş ımı s ı ra ­
sında meydana gelen çok sayıda o layd a n b i ri d i r. Maden işç i leri Thatcher
hükümeti n in 20 bi nden fazla işç in in işsiz kalmasına yol açacak olon
20 maden oçağ ı n ı n kapatı lması p lan ın ı protesto etmek amacıyla 1 984
y ı l ı n ı n Mart ayı nda g reve g itmişlerdi . Demokratik gelenekleriyle böbür­
lenen i ng i ltere burj uvazisi g revc i lerin, g rev gözcü leri n in üzerine pol is i
ve ordu bir l ik ler ini sürdü. Maden işç i leri n i n oturduk ları mahal le iere bas­
k ın lar ya pı ld ı , a ra ma ta ram a ya pı ldı . Grevi n i lk 6 ayı nda 3 maden işçisi
öldürüldü, 2 b i n i n üstünde işçi de yara la nd ı .

B i rçok kapita l ist ü lkeden emekçiler i le « güvenl ik kuvvetler i » a ras ın­
daki çatışma larla i lg i l i askeri tebliğ leri a nd ı ra n haberler gel iyor. Ekono­
mik durumun kötü leşmesi , bu ü l keler egemen çevreleri n i n savaştan sonra
uyg u ladık ları sosyal manevra polit ikası nı n temel in in dara lmas ına yol
açtı. Şimdi emperyalizmin işlerini yönetenler, tekellerin egemenliğini ve
ayrıca/ık/anm korumak amacıyla sık sık zorballk yöntem/erjne boşvuru­
yor/ar.

1 00

TÜSTAV

Büyük b u rj uvazi devlet a rac ı l ığıyla işçi s ın ı fı n ı zayıflatmaya, onun
savaşım si lah ın ı e l inden a lmaya , emekçilerin direniş olana klarını azam i
ölçüde azaltmaya çalışıyor. Orneğin, i ng i ltere hükümeti pa rlamentoda n
g rev hakk ın ı s ı n ı rlayan, g rev gözcülüğü yapmayı zorlaştı ran , daya nışma
g revleri n i yasa klaya n bir d izi yasa geçirdi . ABO'nde g reveilere ka rşı
baskı ve teröre başvurma 1 947'de kabul edi len bir yasaya daya n m a kta ­
d ı r ve bu , o za m a ndan bu yana g revei lere karşı on larca kez uyg u landı .
Reaga n yönet imi s ı rasında bu a la nda daha sert ön lemler a l ı nd ı . 1 981 'de
uçak a lan ları kontrolörleri sendi kasına ka rşı başvu rula n zorbaca yöntem­
ler, Beyaz Soray' ı n uyg uladığı politikayı serg i lemekted ir. 1 984'te ABD
Yüksek Mahkemesi aç ık send ika düşmanı iki ka ra r a ld ı . Bun lardan biri
yeni send ikalar kuru lmasın ı iy ice s ın ı rlıyor, d iğeri ise patronlara isted iği
zaman toplu sözleşmeleri bozma hakkı ta n ıyor.

Send i ka m i l iton l a rı na ka rşı « kol bükme", g iz l ice izleme d is ip l in ön lem­
leri a lma, işten atma , koğuşturma g ibi yöntemler a rtık g ü nlük uyg u lama
h a l i ne geld i . Orneğ i n, FAC' nde 1 983 y ı l ın ın Kas ım ayı nda Belediye işç i ­
leri Sendikas ı ' n ı n 14 yöneticisi hakk ında devlet memu rları n ı n ü lke ça p l '1 -
dak i uyarı g revine katı ld ı k ları i ç i n dava a ç ı l d ı . ABO' nde, büyük b i r g rev
örgütleyen maden işçi leri l ideri Fred Carter m a h kemeye veri ld i . i şçi
temsi lc i ler ine ka rşı çeşitl i haydut çeterleri , fa brika bekçi leri ve mafya da
k u l la nı l ıyor.

Olaylar gösteriyor ki, emperyalizmin kalelerinde sendikalara karşı
yoğun bir saldm vard". Bu sa/dmnm amacı, tekellerin sosyal alandaki
zorba liğın i slntrlama yönündeki en küçük engeli bile ortadan kaldırmak,
işçi hareketinin belkemiğini klfmak, sendikal hak ve özgürlükleri buda­
makıtr.

Son zamanlarda ya ln ı z sendikalar deği l , tüm i lerici topl umsal hare­
ketle r de sa ld ı rı ve tehdit hedefi o luyor. Yasalarda değiş ik l ik ya pı l ıyor ve
y ığ ın lar ın kendi politik i radesi n i ortaya koyma özgürlüğünü s ın ı rlamado
ku l lan ı lacak maddeler sertleşti r i l iyor. Birçok kapitalist ülkede ceza ön­
lemleri artırdıyor, baskı aygıtı güçlendiriliyor, toplumsal faaliyette ege­
men çevre/�rin hoşuna gitmeyen tüm akımlar sıkt denetim altında tutulu­
yor.

Amerika Birleşik Devletleri'nde Reagan yöneti mi n i n işbaşı na gelme­
s inden sonra CiA ve FBI ' n i n « yetk i ler i " ve ey lem a l a nı daha da geniş­
leti l d i . FBi Amerikan yu rttaşlar ın ı iz lemek iç in y ı lda 200 m i lyon dolar
h a rcıyor. Onun çel i k kasa ları nda ü l ke n i n tüm yetişkin nüfusu ha kk ında
b i lg i ler bu lunmaktad ı r. 34 m i lyon kiş i hakkında dosya tutul m uştur,
171 m i lyon kiş i n i n parmak iz leri a l ı n m ıştı r. Amerikan Yu rttaş l ık Haklar ı
B i r l iğ i to plumsa l örgütünü n bel i rttiğ ine göre, ü lkede keyfi keyfi a rama ta ra­
mala r, şüphelen i len k iş i lerin yasa lara aykı rı o lara k göza ltı na a l ı nması ve
sorguya çekilmesi olayları a rtıyor, pol is operasyonları sırasında beğeni l -

1 0 1

TÜSTAV

meyen k iş i ler b i le b i le öldürüıüyor. Cezaevleri nde b in lerce polit ik tutu k l u
bu lunma ktadır.

federal Almanya Cumhuriyeti'nde egemen çevrelerin şu veya bu eyle­
m i n i n yasa lara uyg un o lup o lmadığ ını sora n herkes Anayasa düşm a n ı
i l a n edi lmektedir. Giz l ice iz lemeler a rtma ktad ı r. Pol is, « Anayasayı ko­
ruma » kuru m u ve ord u g üve n l i k org a n l a rı 6,4 m i lyo n yurttaş ın rej ime
bağ l ı o lup olmadığ ı n ı kontrol etm iş lerd ir. Demokratik görüşlü kiş i lerin
i ş inden atı lmasına yol açan « meslek yasa ğ ı » uyg u la m a lar ı her a l a n a
yayı ld ı . 5 b i nden faz la i nsan bu uyg u lamalar ın kurba n ı o l d u .

ingiltere'de, polise sokakta a rama y a p m a , suçla ma nedeni bel i rti I­
meden k işiyi uzun süre göza ltında tutma, i ng i l iz ler in özel yaşa m ı na
müdahale etme ve hatta doktor sı rrı i l kes in i çiğneme o lanağı tan ıya n
yasa tasa rısı haz ı r lanm ıştı r. Giz l ice iz leme geniş boyut lar a ld ı . i ng i ltere
polisi 34 m i lyon k iş i hakkında b i lg i topla m ıştır.

Emperyalist devletler sürekli « özgürlük ve eşitlik»ten sözetmelerine
karşın, Irk ve ulus aymımlna karşı çıkan herkese karşı hoşgörürüz bir
tavır izliyorlar, bu tür çıkış/aTı gaddarca bastmyorlar. ABD' nde pol is
baskı a yg ı tı s

'
iyah ve k ız ı l deri l i leri sürekl i kovalıyor. Hemen hemen her

ha fta zenci ler in Çika nosları n, Amerikan yerl i ler in in pol is ya da ı rkçı çe­
teler tarafından !:ildürüldüğü yönünde yeni yeni ha berler ge l iyor. Yurt­
taş l ı k Halklar ı Hareketi 'n in yönetici leri ya öldürülüyor ya da ha pse atı l ı ­
yar. Ku Klux Klan örgütünün ı rkçı baskl

'
lar ın ın ve za rba l ı k eylemler in in

a l ıp yürümesine ka rşı pratesto gösteris ine katı lan Afrika kökenl i Ameri­
ka l ı işçi Jonny Ha rris 1 970 y ı l ından beri cezaevinde tutu luyor. Ye rl i Ame­
rika l ı lar ın hak la rı için ka h ra ma nca savaş ım veren ve Amerika Yerl i leri
Hareketi ' nın yöneticilerinden biri olan. leonard Peltier 8 y ı ld ır cezaevinde
tutuluyor. Bu hareketin 12 m i l ita nı h u nharca öldürüldü.

Büyük Bdta nya egemen çevreleri Kuzey i r landa Kato l i k ha lk ın ın öz­
yönetim ve d in özgü rlüğü için sava ş ı m ı n ı süngü gücüyle bastırmak isti­
yorlör. i ng i l te re askeri b i r l ik leri a rtık 15 y ı ld ı r Kuzey irlanda'da bu lunu­
yorlar. Bu zaman içinde 2.400 Kuzey Irlandalı öldürüldü, 20 b inden fazla
insan da sakatla ndı .

Terörizmin yasa /aşmas ı, ırkçıliğin sürekli tITmanmasl, aşıTI sağcilarm
faaliyet/erini artITma/an için o/um/u bir ortam yarattı. FAC' nde 1 50'den
faz la neofaşist örgüt bu lunuyor. Bun lar açık olara k topla ntı l a r ya pıyar,
eyaletler ve tüm ülke çapında kongreler düzen liyorlar. I ng i ltere'deki neo­
faşistler düzenl i o lara k özel kam plarda askeri idmanlar yapıyorlar. ABD'­
nde zenci lere ve Ya hudi lere karş ı açık o lara k kin ve düşma n l ı k yaya n
yüzlerce g rup eylem gösteriyor.

Neafaşistler cezasız ka/ıyar/ar ve hafta egemen çevre/erden açık des­
tek görüyorlar. ABD'nin Kuzey Ca ro lina eyaletindeki Greensborough

1 02

TÜSTAV

kenti mahkemes in in , ı rkçı l ığ ı protesto gösteris ine katı l a n la rı ö ldürme
suçunda n yarg ı la n a n 9 neofaşist ve Ku Klux K lan örgütü üyesi hakkında
beraat kara rı vermesi bunun çok inandırıcı bir kanıt ıd ır . Serbest bıra k ı ­
lan lard a n ik isi FBi ajan ıd ı r. Oze l servis ler a ş ı rı sağcı ları demokratik h a re­
ketlere ka rş ı , sendikaları n ve savaş ka rş ıtı örgütlerin s ı ralarına s ızmak
iç in , terörist eylem le r örgütlemek iç in ku l la n ıyorla r.

Dzellikle savaş karşıtı harekete katılan lara ağır baskı uygulamyor.
Burj uva «demokrasisi .. gösterici lere ka rşı s ı k sık polis copu, su s ıkma ara­
baları , göz yaşa rtıcı gaz ku l lan ıyor. Gösteri ler i ve barış kampların ı dağ ıt­
mak için çoğ u kez atl ı ve yaya pol is le bir l ikte askeri b i r l i k ler gönde­
ri l iyor ve hatta gösterici lere tan kla rla sa ld ırı l ıyor. Ote ya ndan polis
sa ld ı rı l a rı ve koyu gerici ler in ve neofaşist lerin sa l d ı rı la rı b i rb i r in i iz l iyor.
Ba rış savaşçıların ı gözden d üşürmek ve onları korkutmak için, « kız ı l lar ..
yara rına «casusluk yapmak .. la suçlama, işten atma, para cezasına ça rp­
t ı rma, hapse atma g i b i iğrenç Makka rtist yöntemlere başvuru luyor.

Militarist politikaya karşı, emekçilerin elde ettikleri sosyal-ekonomik
hakların çiğnenmesine karşı yükselen yığınsal harekete emperyalizmin
yamtı demokratik hak ve özgürlükleri çiğnemek, polisin keyfi hareket­
lerini artırmak, koyu gericiliği tırmandamak oluyor. Bu, emperyalizmin
korkunç halk düşmam niteliğinin arttığının yeni bir kanıtıdır.

Tartışma götü �mez ka nıt lar gösteriyor k i , em perya l i zm (bug ü n onun
en gerici özü ABD empe ryal izminde s imgeleşiyor) ba rışa ka rşı a rta n teh ­
d iti n kaynağıd ı r, ha lk lar ın sosya l -ekonomik v e polit ik i le rlemes in in , emek­
ç i ler in demokratik kaza nı m l a rı n ı n ca n d üşmanıdır.

EM PERYAliZMiN TAR i HSEL AÇıDAN OLMEGE MAH KU M OLMASI,
ONU HER TOR CiNAYETI iŞLEYECEK, HATTA TOM i NSAN LlGIN G ELECE­
G i N i BiLE TEHli KEYE SOKACAK TUTU M ALMAYA iTlYOR.

TOM BARIŞSEVER, i LERiCi VE DEMOKRATI K GU ÇLER, BU KORKUNÇ
GELECEK PERSPEKTI F iNi ORTADAN KALDıRMAYı, HANGi ALANDA
OLU RSA OLSUN EM PERYALi�MiN EYLEMLERiNE KESIN KARŞI KOY­
MAYı BAŞlıCA GOREVi SAYıYORLAR ı

Bu yazı derginin Bilimsel
Enformasyon ve Belgeler
Komisyonu' nca hazırlan­
mıştır.

1 03

TÜSTAV

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

Açıklama

15 Ağustos'tan bu ya na Kü rt ha lk ına karşı « terörizmle mücadele»
ya lan ları n ı n a rd ı na g iz lenerek sürd ü rülen imha o perasyonu, ş imdi s ı n ı r
ötesine taş ınd ı . Evren -Ozal d iktatörlüğü kendi a nayasa lar ın ı b i le çiğ­
neyerek, o rduyu I rak'a soktu. Bu d u rum, I rak i le savaş ha l inde olan
i ra n i le i l i şk i leri gerg i n leşti rd i . D ı kemiz in, bölgede, Amerikan pla nları
doğru ltusunda savaş serüve nlerine sürüklenmesi teh l ikes in i a rtırdı .

Yu rttaş lar,

Türk iye Kürd ista nı 'nda süregiden k ı r ıma, vahşete « d u r ! » demek, her­
şeyden önce i nsa n l ı k ve yurtsever l i k görevi d i r. Aylardan beri köyler bası­
l ıyor, kad ı n la r en aşağı layıcı m ua m elelerden, genç-yaş l ı tüm Kürtler iş­
kencelerden geçir i l iyor. K ış g ü nünde yu rtta ş lar ın yiyeceklerine, g iyecek­
leri ne tohdit!er kon uyor. Aç ve ç ıp lak bırakı l ıyor. Köyler boşaltı l ıyor, in­
sa n l a r evlerinden, top ra k l a rından sü rülüyor.

Oza l , Kürt ha lk ına yön e l i k k ı rı m ı ve Irak Kürdista n ı ' ndaki sa ld ı rıyı hak l ı
gösterebi lmek için «Tü rkiye' n in güçlenmesini engel lemek isteyen ler, bu­
nun iç in terörizmi destekleyen ler va r» demagojisine sar : lm ış, komşu
ü l keleri ve TKP'n i suçla maya ka lk ışmışt ı r. D l keyi güçten düşüren, te­
röriz m i destekleyenler gerçekte k imdi r? Türk-Kürt, ü lkemiz h a l kına karşı
b i rleşmiş o la n la r k im lerd i r?

Türk ve Kürt halk ı n ı n üzerinde ya şad ığ ı bu top ra k l a rı n, ü l kemiz in , Tür­
kiye' n in geleceği ni tehl ikeye atanlard ı r. lJ Ikenin u lusal Qağıms ız l ığ ın ı
emperya l izme peşkeş çeken lerd i r. D lkeyi ABD' n in savaş k ışk ırtıcısı pol it i­
kası doğru ltusu nda serüvenlere sürüklemek isteyen lerd i r. D ikenin ekono­
m is in i em perya l izm i n yağma ve ta l a n ı na aça n l a rd ı r. U l us ve halk düş­
man larıd ı r. Bunlar ha lk ım ız ın u l usa l çıkarla rı n ın gerçek savunucusu, h a l k­
lar ın gerçek dostu TKP'ye d i l uzata mazlar.

Terörizm i destekleyenler, bizzat Wash i ngton i le « kontr-terörizm prog ­
ra m ı » adı a ltı nda ha lk ım ıza ve bölgedeki u l usa l kurtuluş h a reketine ka rşı
işbir l iğ i yapa nlard ı r. Türk iye'n i n ABD elçisi Elekdağ' ın hiç çeki nmeden
d i le getird iğ i g ibi , Türkiye'yi sal d ı rg a n « isra i l'e en iyi kal ka n » yapan­
lard ı r. M H P' l i ler i sa l ıveren, onla rı en üst devlet org a n lar ına getiren, Kürt
köylüsü ne ka rşı s i lah l ı çete ler ol uşturmaya ça l ı şa n la rd ı r. Terörizmi , bizzat
devlet polit ikası ya pa n la rd ı r. Ekonomik terör politikasıyla halk ı y ık ıma

1 04

TÜSTAV

sürük leyen lerd i r. Bunlar ın h iç biri demokras in in en kararl ı savu n ucusu
TKP'ye di l uzatamaz !

Evren-Ozal ik i l i s in in amacı , Ortadoğu'da tümüyle Pentagon' u n istediği
oyunu oyna mak, Kürt ha lk ından baş lamak üzere, barış, özg ür lük , bağ ı m ­
s ız l ık isteyen bölge ha lk ları na ka rş ı Amerikan ja ndarması , ısra i l siyon iz­
m i ne ka lkan o lmakt ı r. Bu serüvenci g idiş Amerikan em perya l izm i n i n
çıka rlarıyla doğ rud a n bağ l ıd ı r. Aylard ı r « Tü rkiye' n i n doğusunda sa ­
vunma boş luğu var. Türkiye ' n i n güvenl iğ i teh l i keye düştüğünde ona ka rşı
yüküm lü lükler imiz i yerine geti receğ iz» deyip d u ra n Pentagon, ü lkemiz i
ş imdi Suriye'ye ve i ra n'a karşı k ışk ı rtmaya ça l ı ş ıyor. Lübnan'daki yen i l ­
g i s i n i n acıs ı n ı , h a l k ı m ı z ı savaşa sürerek ç ıkartmak istiyor. Bölg�deki ger­
g i n l i k ve çatışmaları ba hane ederek, askersel va r l ığ ın ı a rtırmak, büyük
komşumuz, karagün dostu m uz SSCB'ye karşı yü rütmeyi planlad ı ğ ı sa­
vaş lar için bölgede üslenmek istiyor. Evren d iktatörl üğünün ABD i le
i mza lad ığ ı g iz l i SiA a ntlaşmaları Pentagon'a bu yolda her türlü olanağı
sağl ıyor.

Evren-Ozal ik i l i s in in Türkiye ve I ra k Kürdista n ı ' nda yürütlükleri k ı rı m
operasyonlar ı , ya ln ızca Kü rt h a l k ı n ı n değil , t ü m bölge ha lk ları n ı n va r­
l ığ ına ve ç ıkar lar ına yönel ikt ir. Bölge ve dü nya barış ına yöne i ik büyü k
bir te h l i kedir. Onla rı n halka verd i k leri tüm sözler ya lan ç ı ktı. Halk ,
Evren-Ozal d iktatörlüğünden kurtu lmak istiyor. O nedenle bu vatan
satıc ı ları ş imdi s ık ı şt ık lar ı köşeden s ıyrı la bi lmek iç in , halk ı şoven pro­
pagandalarla, terör havası ile bir kere daha a ldatabi lmek u m uduyla
savaş serüvenlerine koşuyorlar. Sözümona vata n ı n ç ı ka rları için Kürt
halk ına ka rşı i la n ed i l memiş barba r bir savaş yü rütüyo rlar. M i l itarist
genera l ler nas ı l 12 Eylü l da rbes in i ço k önceden planlam ış lar ve terö­
r izmden ya ra rlanmış la rsa, Kürd ista n'daki sa l d ı rı da çok önceden p lan­
lanmıştı r.

Yurttaş la r,

Kürt ha lk ına yönel ik bu va hşi sa ld ı rı la ra insa n l ı k adına , demokrasi
iç in , ü lken in serüvenlere sürüklenmesi n i ön lemek için karşı ç ık ı n ! Ordu
I rak'dan derhal geri çeki lmel id i r ! Tü rkiye Kürdista nı 'ndaki ope rasyo nlar
derha l d u rd u ru lmal ı , köylerin boşa lt ı lmasına son veri lmel i , Kürt köy lü­
süne kona n yasa k ve tahditler ka ld ı rı lm a l ıd ı r ! U l usa l baskıya son ! TKP
herkese b i r kez daha a n ımsatıyo r : Başka bir u l usu ezen bir u l us, asla
özgür olamaz ! Ozg ür ka lama z !

23 Ekim 1 984

T ürkiye Komünist Partisi
Merkez Komitesi

Politik Bürosu

1 05

TÜSTAV

Açıklama

Türk S i lah l ı Kuvvetle ri n i n b i rl i kleri Tü rkiye ve I ra k topra klar ı üzerinde
Kü rt halkına ka rşı i lan ed i lmemiş bir savaş, ba rba rca bir sa ld ı rı sür­
d ü rüyorla r. Kü rt köyler indeki ha lka karşı ci nayetler iş len iyor, işke nce
yapı l ıyor, terör uygu lanıyo r ve köy h a l kı zorla köyü nü terketmeye, göçe
zorlanıyor.

Kısa bir süre önce h a l k düşmanı Tü rk ve I ra k rej i mieri a ras ında imza­
lanan a n laşma, u lus lara rası h ukukun ve a h la kın kura l larını çiğneyerek,
iki ü lkenin askeri b i r l ikleri n in Kürt ha lk ına sa ld ı r ı lar ın ı , b i rb i rleri n i n top­
ra klarına da yaymala rı n a izin veriyor.

Hedef Kü rt ha lk ın ın u l usal kurtu luş ha reketini ve ulusal haklar ı iç in
verd i ğ i sava ş ı m ı tüm O rtadoğu'da k ı rmak ve ezmekti r.

Bu a hlak d ış ı a n laşma ve barbarca sa ld ı rı aynı zamanda her iki ü lke­
nin tüm i leric i barışsever g üçlerini de hedef a l ıyor. Pentagon'un hem
Ortadoğu bölgesine, hem de bu bölge halkının büyük dostu Sovyetler
B i r l iğ i 'ne yönel ik tehd it lerini daha da a rttırma p lan lar ına h izmet ed iyor.

NATO üyesi Tü rkiye e l iyle NATO'nun etki p lan ı prati kte genişleti l mek
isteniyor. ABD' n i n jandarmal ığ ı ro l ü Tü rkiye 'n in baş ındaki leri n i n de
iş ine gel iyor, çünkü kendi leri de kimi yayı lmacı şoven hedefler peşindeler.
Düşmanca sa l d ı rı ve ah lak d ı ş ı a n l aşma her ik i ü l kenin egemenl iğ in i
teh l i keye düşürmekte, d ı ş g üçleri n bu ü lkelerin içişleri ne kar ışma olanak­
lar ın ı a rttı rma kta ve bölgede ve d ü nya bar ış ın ı tehdit etmekted i r.

I rak Kom ü nist Partisi ve Tü rkiye Kom ü n ist Pa rtis i , Türk b i r l ik leri n in I rak
topra kla rında n derhal çeki lmesin i , Kürt ha lk ına karş ı sald ır ın ın , Kü rt
köyleri n in boşaltı lmas ı n ı n , i ler ici yu rtsever g üçlere ka rşı o perasyonun
derha l d u rd u ru lmasını ;

Kü rt ha lk ına ve her ik i ü lkedeki yu rtsever, i le ric i güçlere karşı ah lak
d ı şı a n laşma n ın y ı rtı lmas ın ı ta lep ederler !

I rak Komü n ist Partisi ve Tü rkiye Kom ü nist Partisi barışta n , özg ürlükten,
demokrasiden ya na olan herkesi. Ara p , Kü rt ve Tü rk ha lkla rı n ı n her ik i
d i ktatörlük rej i m i n i n devlet terörüne ve sa ld ı r ı larına ka rşı desteklemeye
çağ ı rı rlar.

26. 1 0. 1 984

1 06

Türkiye Komünist Partisi Merkez Komitesi'
Irak Komünist Partisi Merkez Komitesi

TÜSTAV

Türkiye Komünist Partisi Merkez Komitesi
Genel Sekreteri Haydar Kutlu yolda,ta

Degerl i Hayd a r Kutlu yoldaş,

Türkiye Komünist Partisi Merkez Kom itesi, Türkiye Komün ist Partisi
a d ı na 40. doğum yı ldönümünü yolda şça kutla r, bütün Türkiye l i kom ünist­
leri n en içten d i leklerini i letir.

Sen in yaşa m ı n Tü rkiye h a l k ı n ı n 60' 1 ı , 70' l i y ı l la rı nda yükselen barış ,
u l usal bağımsız l ık, demokrasi ve sosya l izm iç in savaş ımıy la içiçe geçmiş­
t i r. Genç yaş larda ABD em perya l izm ine başka l d ı ra n öğrenci ler in a ra­
s ında, demokratik hak lar iç in savaşan g revci işçi ler in yan ı nda yer a ld ı n .
Bu savaş yolu ndan örgütlü işçi ha reketi n i n , d a h a sonra ları Tü rkiye Komü­
n ist Partisi' n i n s ı ra l a rına katı ld ın .

1 973 Atı l ı m ıy la ü l ke iç inde parti örgütleri n i n kurulması dönem i nde işçi
s ın ı f ın ın yata ğı ista n b u l Sen i n önderl iğ inde örgütlendi. Bu örgütün sıra­
larında sava şarak yeti şen komün istler partiyi işçi s ın ıfıyla , y ığ ın lar la bağ­
lamayı , fraksiyonculuğun her g iriş im i n i boşa ç ıkarmayı bi ldi ler, Deniz
yoldaş ımız g ibi canı pa hasına partiyi pol ise, MiT'e, sınıf düşman ına ka rşı
korumayı başard ı l a r.

Bu sağlam temele dayanarak ağı r sa l d ı rı sonras ında yeniden to par­
lanma, fraksiya ncu luğu kesin yeni lg iye uğratma , 5. Kong re'yi toplama,
part in in Ma rksçı-len i nci b i r l iğ in i kurma sürecinde Bi len yo lda ş ı n ya n ı ­
baş ında beli rleyici ro l oynad ın . Kon g re ka ra rlar ı ı ş ığ ında Tü rkiye Komü­
ni st Pa rtis i 'n in güçlendir i lmesinde, ideoloj i k , pol it ik hattı n ın gel işti ri lme­
si nde, so l güçleri n b i r l iğ in in sağla nması yol u nda önem l i katkıda bu l u n ­
d u n .

Değe rl i Kutlu yoldaş,

ü lkemiz yakın ta r ihin in e n kritik dönem i n i yaşıyor. Halk ımız derin acı­
lar çekiyor. Türkiye Komünist Partisi ABD emperya l i zm in in bölgedeki ka ­
ra n lı k pla nla rına ü lkemiz in a raç edi lmemesi , b i r n ükleer felakete sürük­
lenmemesi u ğ runa, barış , ekmek, özg ü rl ü k iç in savaşta u l usal demokratik
güçlerle d i ya log k u rman ı n , halkın güç bir l iğini sağla m a n ı n tarihsel so­
rum lu luğunu üstlenm iştir. Sen i n önderl iğ inde Merkez Komitemiz , bütü n
parti örgütleri , her komün ist, ha lk ım ızı a ydınl ığa çıka racak bu devrimc i
savaşta her göreve, her özveriye hazırd ı r.

40. doğum yı ldönüm ü nde Sa na sa ğ l ı k , esenl ik ve n ice savaş dolu y ı l la r
d i leriz.

1 1 Ekim 1 984

Türkiye Komünist Partisi
Merkez Komitesi

1 07

TÜSTAV

Avusturya Komünist Partisi Ba,kanı
Franz Muhri yolda,'a

Değerli Franz Muhri yoldoş,

Türkiye Kom ünist Partisi Merkez Komitesi, Türkiye komünistleri ve kendi
ad ıma 60. doğum y ı ldönümünüzü candan kutla r, en içten d i lek leri m iz i
i leti r im.

Nazi işga l i döneminde kom ünist saflara katı ld ı nız. I l Iega l savaşı m ı n en
ön sıralarında büyük b i r özveriyle örnek bir savaş ım yürüHü nüz. Siz in
yaşa m ı nız, Avusturya Komünist Partis i 'n in faşizme ka rşı y iğit l ik desta n­
lar ıy la do lu savaş ım ıyla s ıms ık ı bağ l ıd ı r. Faşizmin yeni lg is inden sonra
pa rti n iz in sıralarında soru m lu görevler üstlend i n iz . Avusturya Kom ü nist
Partisi, Sizin yönetim i n izde, 41 y ı ld ı r işçi s ı n ıfı n ı n bir l iğ i yolunda, a nti ­
tekel b i r ekonomi� ve sosya l pol itika için, ba rış , demokrasi n i n gen işlet i l ­
mes i , to plumsa l i ler leme ve ü lken iz in tarafs ız l ık politikas ın ın sürd ü rü l mesi
için savaşımda başarı l ı s ınavlar verdi. Türkiye Kom ü n istleri Sizi , Marksizm­
Len i nizme, Lenin' in pa rtisi' ve ü lkesine sımsıkı bağ l ı b i r önder, seçkin
b i r enternasyonlist olarak tanıyor.

Değe rl i Fra nz M u h ri yoldaş,

Size 60. doğum y ı ldönümü nüzde sağl ık , esen l i k: soru m l u görevi n izde
yeni ve büyük başa rıla r d i leriz.

20 Ekim 1 984

1 08

Komünist selamlarım/zla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

TÜSTAV

Lübnan Komünist Partisi Merkez Komitesi'ne

Değerl i yoldaş l a r,

Türkiye Kom ünist Partisi Merkeı Kom itesi, Türkiye komünistleri ve ü lke­
miz işçi s ın ıfı adına kardeş lübnan Komünist Partisi' n i n 60. kuruluş y ı l ­
dönüm ü nü kutla r, devrimci savaş selam lar ın ı gönderir.

lübnan Komü nist Pa rtis i , k uruld uğu g ü nden bu yana son derece ka r­
maşık ve çetin koşullard a işçi s ın ıfı ve e mekçilerin hakları için, lübnan' ın
bağımsız l ığ ı ve egemenl iği için , emperya l iz m i n geride b ı ra ktığı d insel
mezhep ayrımcı l ığ ı na ka rşı ve bölgedeki a ntiem peryal ist güçlerin bir l i ­
ğ in in ve daya nışması n ı n pekişmesi için şanl ı b i r sava ş ı m yürüttü. Bu uğur­
daki savaşımda n ice kurba nlar verd i . Çetin sı navlardan geçti. isra i l yö­
neti m i n i n lübna n'a yönelik ABD ve NATO destek l i son saldırı s ı n ı n püs­
kürtü lmesinde, ü lkede yepyen i b i r sürecin başlamasında belirleyici kat­
k ı larda bulundu. TKP, Lübnan komünistleri n i n bu şa n l ı savaş ım ıyla da­
yan ışma içinded i r.

Değerli yoldaşlar,

Lübnan Komü nist Partisi 'n i n 60. kuruluş yı ldönümünün öne koyduğunuz
görevlerin yaşam a geçiri lmesinde bir dönüm noktası olmasını d i ler, pa r­
ti lerimiz ve halk ları m ı z a ras ındaki dost luk ve kardeşlik bağla rı n ın bundan
böyle daha da gel iş ip pekişmesi içi n TKP olarak e l im izden geleni yapa­
cağımız ı bel irtiriz.

24 Ekim 1984

Komünist selamlar/mız la,

Türkiye Komünist Partisi

Merkez Komitesi

Genel Sekreteri

Haydar Kutlu

1 09

TÜSTAV

Sovyetler Birliği Komünist Partisi Merkez Komitesi'ne

Çok değerl i yoldaşla r,

Çarl ık Rusya'nda Bolşevik Partisi önderl iği ndeki işçi s ın ı f ın ın ba ğlaş ık­
ları ve ezi len halk larla bi r l ikte her tür lü sömürü ve ezgiye son vermesi n i n,
dünya çapı nda ya ln ızca proleter ve u l usal kurtu luş devri m leri açısı nda n
değ i l , aynı za m a nda yeryüzqnde barışı egemen k ı lma sava ş ı m ı açısı nda n
da yepyeni b i r çağ ı n başlamasın ı n üzerinden 67 y ı l geçti. Türkiye Kom ü ­
n ist Partisi Merkez Kom itesi , Türkiye komün istleri ve ü lkemiz işçi s ın ı f ı
adına Büyük Sosyal ist Ek im Devr imi 'n in şa n l ı y ı ldön ü m ü nde Sovyetler Bir­
l iğ i Kom ü n ist Partis i 'n i ve ka rdeş Sovyet ha lk ın ı en yüce devri mci duy­
g u la rla sela m la r.

Sovyet ü lkesi, kurulduğu g ü nden bu yana ü l kemiz in ve ha lk ım ız ın ka ra ­
g ü n dostu o ldu . Kendisi e m perya l ist sa ld ırgan iara ka rşı dururken, Tür­
kiye halk ı n ı n u l usa l kurtu l uş sava ş ı n ı n utkuya u laşması için etk in yard ı m ­
larda bul undu. D lkemizde u l usal sa nay i n i n kurulması v e güç lend iri lmes i
çabalarına omuz verd i . SSCB, ABD em perya l izm i n i n , onun iMF g i bi yen i
söm ü rgeci kol ları n ı n ü lkem ize ve halk ımıza b inb i r koşu l dayattığı bugün­
lerde de Türk -Sovyet i şb i r l iğ in in eşit l ik ve karş ı l ı k l ı yarar i lkeleri teme­
l i nde gel i şmesi için çaba g österiyor. TKP, bu i l ke l i , a rdıc ı l polit ikayı yü­
rekten destekliyor.

SSCB, kuru lduğu g ü nden bu ya na barış içinde ya nya na yaşama po l i ­
t i kas ı n ı a rd ıc ı l savu ndu ve uyg u lad ı . H i ç b i r za man konjonktürel değiş ik ­
l iğe bakmaksız ın tüm ü lkelerle olduğu g i bi , Türk-Sovyet i l i şk i leri n in de
egemenl ik haklar ına sayg ı , içişlere karışmama i l keleri ve halk lara rası
dost luk tem e l i nde ge l işmesi için ça l ı şt ı . ABD em perya l izmi ve NATO baş­
lar ı insa n l ığ ı nük leer y ı k ı m a sürükleme p lan lar ı ııda ü lkemiz i sosya l ist ü l ­
kelere karş ı b i r sıçrama tahtası yapmaya ça l ı ş ı rken, SSCB' n in nükleer
y ık ımı ön leme yolundaki tüm g i ri ş im leri , tüm dünya halklar ın ın o lduğu
g ibi , ha lk ımız ın da bu fela kete sürüklenmesi n i n önüne set çekil mesi için
eşsiz o lanak lar sağl ıyor. Reaga n yönetim i n i n terörizmi devlet polit ikası
o la rok uygu lad ığ ı koş u l la rda SSCB' n i n B i rleşmiş M i l letler Genel Kurulu'na
sunduğu devlet destek l i terörizm i n ve egemen devletlerin sosyal pol i t ik
sistemler in i a ş ı nd ı rma yolundaki her tür lü çaba nın ka bu l edi lmezl iğ i yo­
l u ndaki ka ra r tasa rısı , bugün Amerikan em perya l i zmin in sömürgesi du­
rumuna düşmemek iç in sava ş ı m veren halk ımız içi n b i r güç kaynağ ıd ı r.
ABD em perya l i zmi ve NATO başları « yaşamsal ç ıkar a la n ı .. i lan ett iğ i
Ortadoğu'da Türk iye'yi isra i l sa ld ı rg a n l ı ğ ı n ı n yedeği yapmaya ça l ış ı rken,
SSCB' n in bölgede kal ıc ı ve hakça b i r barı ş ın kurulması öneri leri her yö­
nüyle Türkiye ha lkı n ı n da çıkarınadı r.

Em perya l i zmin, en başta ABD yönetim in in SSCB'ye ve sosya l ist ü l ke-

1 1 0

TÜSTAV

lere, u lus la ra rası işçi s ın ıfı h a reketine, em peryalist boyunduruğa karş ı
savaşan ha lk la ra ve tüm bar ı ş g üçlerine yönelttiği « haçl ı seferi » po l i t i ­
kası koşu l la rı nda, dünya kom ü n ist h a reketi n i n b i rl i ğ i n i n g üçlendir i lmesi
önemi daha da a rtmışt ır . En çetin koşu l lar a lt ında sava ş ı m yürüten ve en
büyük güç kayna ğ ı bu b i r l i kten alan TKP, kardeş SBKP' n i n bu yoldak i
çaba lar ın ı va rg ücüyle destekliyor.

Çok değerl i yolda şlar,

Büyük Sosya l i st Ekim Devri m i ' n i n 67. y ı ldön ü m ü nde, TKP, Marksizm­
Len i n izm ve proleter e nternasyonal iz m i i l keleri temelinde ka rdeşçe bağ l ı
o l d u ğ u SBKP'yi v e ka rdeş Sovyet ha lk ın ı yürekten kutla r, g e l i ş m i ş sosya ­
l ist topl u m u yetk in leşti rme ve komün izm kurucu luğu uğrundaki ça ba lar ın­
da yen i yeni büyük başarı lar d i le r.

7 Kas ım 1 984

Komünist selamlaf/mııla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

1 1 1

TÜSTAV

1 1 2

M Y E N i Ç A O .. ı

O K U

V E

O K U T ! TÜSTAV

ve Sosyal izm Soru n lar ı » d erg i s i 40 d i ld e ç ık ıyor ve d ü nya n ı n her
tarafında okun uyor.

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
	0113
	0114

