
Bütün ülkelerin proleterleri, birleşiniz!

•

YENI 6 (252)

v Haziran

ÇAG 1985

Komünist ve işçi partilerin in teori ve enformasyon d ergisi

ı Ç i N D E K I L E R

Dimitris Sarıis
Emperya l izm i n çağdaş stratej i sin in s ivri ucu

Ju/io Rojas
Baskı ve terör politikas ı

K. Yalçın
Bu, son s ınav değ i ld i r .

Oscar Arevalo
Net görüşler, somut öneri ler

Sergey Tsukasov
Sorumlu luğu üzerine a la ra k

• Yeni U lus lara rası Ekonom i k Düzen konusunda komün i stlerin

Sayfa

3

13

23

28

32

tutumu 37

Giraldo Pereira de Sigueria
Sosyal ist Enternasyonal ' in Brezi lya'ya verd iğ i önem

A. Salim, A. Diagne, E. Pahad
Afrika'ya karş ı d üşmanca b i r kampanya n ı n i çyüıü

Josina Blak
Büyük beklent i ler

• "özg ürlük şampiyon la rı "n ın gerçek yüzü

• Komünist gençl ik örgütleri

ö Z E L S A Y F A L A R

• TKP Merkez Kom itesi' n in b i ld i ris i

• TKP MK Genel Sekreteri Haydar Kutlu yoldaş ın SBKP Merkez
Kom ites i 'ne mesajı

63

72

78

82

87

93

95

TÜSTAV

• TKP MK Genel Sekreteri Haydar Kutlu yoldaş ın ASBP Merkez
Komitesi 'ne mesajı 97

• TKP Merkez Komitesi Genel Sekreteri Haydar Kutlu yoldaşın Al -
man Komünist Pa rtisi Başka n l ı k Divan ı'na mesajı 98

• TKP MK Genel Sekreteri Hayd�r Kutlu yoldaş ın Batı Berlin Sos-
yal ist B i rl i k Partisi Başkan l ı k Diva nı 'na mesaj ı 99

• TKP MK Genel Sekreteri Haydar Kutlu yoldaş ın SBKP MK Pol it ik
Büro üyesi ve SSCB Baka nlar Kurulu Başkan ı N i kolay Tihonov
yoldaşa mesajı 1 00

• TKP MK Genel Sekreteri Hayda r Kutlu yoldaş ın T iP Genel Baş-
kanı Behice Boran'a mesajı 101

«BARIŞ VE SOSYALIZM SORUNLAR I » - "YENI ÇAG » dergisi n i n Yazı

Kurulu ve Yazı Konseyi'nde aşağıdaki ü l ke ler komünist ve işçi parti lerin i n
temsi lc i leri bu lunmaktadı r : ABD, Arjantin, Avusturya, Belçika, Bolivya,
B rezilya, Bulga rista n, Büyük Brita nya, Cezayir, Çekoslovakya, Da nimarka,
Demokratik Alman Cumhuriyeti, Ekvador, Endonezya, Federal Alma nya
Cumhuriyeti, Fi lipin ler, Fi l istin, Fi n landiya, Fransa, Guatema la, Guyana,
Güney Afrika Cumh u riyeti, H indistan , Honduras, I ra k, iran, ır landa, is­
panya, i s ra i l , isveç, i sviçre, italya, Jamayka, Ja ponya, Kanada, Kıbr ıs ,
Kolombiya, Kosta -Rika, Küba, Lübnan, Lüksemb u rg , Maca ri sta n, Meksika,
Mıs ı r, Moğol istan, Pa nama, Pa raguay, Peru, Po lonya, Portekiz, Romanya,
Salvador, Senegal , Sovyetler B i rliği, Sri La nka, Suda n, Su riye, Şil i , Tür­
kiye, U ruguay, Ordün, Venzeuel la, Vietnam , Yuna nistan.

SON REDAKSIYON TARiH i : 13 Mayıs 1 985

YAZIŞMA
ADRESLERi MIZ :

2

BOX 16367
S 1 0327
Stockholm
ISVEÇ

Stredisko pro rezsirova ni tisku -
Yeni çağ
Praha 6, Thakurova 3
Czechoslovakia

TÜSTAV

Emperyalizmin çağda, stratejisinin sivri ucu

Dimitris Sar/is

Yunanistan Komünist Partisi MK Politik Büro üyesi

Em perya l izm bugün dünyayı b i r nükleer yangı nla, şimdiye dek eş ine
ras lanmadık , tasawur edi lmeyecek kad a r korkunç felaketlerle tehdit ed i ­
yor. Em perya l izm ha lkla rı n özg ü rlüğüne ve bağıms ız l ığ ına kasted iyor, ba­
rış ve i lerleme güçlerine ka rşı u l us lararası boyutla rda « haçlı seferi . . yürü­
tüyor. NATO'yu « Antikomintern Paktı . . benze ri b i r kuruluşa dönüştürmek
için çabalar ın ı yoğunlaştırıyor. ABD' n in yüksek düzeydeki yönetici leri n i n
son zamanlarda antikomü nist ruhtaki ç ık ış ları bunu açı kça kanıtlıyor.

Gerici çevrelerin a ntikomünizmi körükleme yelteniş lerin in a rd ı nda ne
giz leniyor? Konjonktürel manevra la r m ı , yoksa stratejik hesaplar m ı ? Em­
peryalizmi n şimdiki g lobal pol it ikasında antikomünizm nası l bir yer tutu ­
yor? Bu politika kapita l i st ü lke lerdeki geric i l i kle nası l iç içe geçiyor?

oç ALMA HESAPLARI

Bugün dü nya sahnesinde va rolan askersel -stratejik denge koşu l larında,
emperyalizmin dünya üzerindeki esk i egemenliği n i yeniden kurma ça ba­
ları n ı n h iç bi r perspektifi yoktur. Ama bu çabala r\çok teh l ike l id i r, çünkü
yeryüzü nde tüm can l ı va rl ı k la rı topta n yokedebi lecek o lan bir nükleer y ı ­
kım ı da beraberinde taşıma ktad ı r. ABD gerici çevreleri n in politik dav­
ra nış norm ları ha l i ne gelmiş olan bu çaba la rı n as l ında int iha r demek
o lduğu açık seçik o rtada değil midir?

Antikomü nizm tarafta r ları n ı n nükleer ateşle oynamaları , güce başvur­
mayı putlaştı rmaları ve serüvenci p lan ları , antikomü nizmle burun bu runa

3

TÜSTAV

gelmemiş o lan lar için, belki de gerçekleşmesi o lanaksız çabalar o lara k
gözükebi l i r. Biz, Yunan istan komünistleri iç i n bun lar h i ç de şaşırtıcı b i r
şey değ i ld ir. Faşizme, askersel d iktatörlüklere, gerici l iğe ka rş ı on y ı l la rca
süren ağ ı r, o ölüm ka l ım savaşı boyunca biz düşmanım ızı çok iyi öğren­
d i k, onun neler yapabi leceğ i ni , ondan neler beklenebi leceği n i çok iyi
gördük . Biz, a ntikomün istler in, sadece yabancı deği l , aynı zamanda ken­
d i «m i l l i . . a ntikomü nistlerim iz in bencil ç ıka rları iç in ü lkeye kaba zorba l ı k
ve pol is rej im in i nası l dayatt ık ları nı , halka karşı na s ı l vahşice davrandık­
lar ın ı , ne denl i korkunç baskı ve terör uyg u ladık lar ın ı , U lusal D i reniş Ha­
reketi savaşçı la rın ı nası l yığı nsal o larak katletti kleri n i , i leric i görüşleri
yoketmek için ne g ib i barbar l ık lara başvurd ukla rın ı u nutmad ık. Gerici l iğ in
egemenl iğ in i korumak iç in on lar her tür lü serüvene g i tmeye haz ı rd ı . Ve
bunun da bir kendi mant ığ ı vardı . Bu mantık, son hesapta, tekelci bur­
j uvaz i n i n s ı n ıfsa l benci l l iğ inden kaynakla nmaktad ı r ve a nt ikomünizm de,
asl ında, bu benci l l iğ in en aş ırı i fadesi o larak o rtaya çıkmaktad ı r.

Washington 'un eylemleri, ne kadar ak ı l ve mant ık dış ı görünürse gö­
rünsün, ABD'deki egemen gerici güçleri n b i l i ncine vard ı kla rı s ın ıfsal ç ı ka r­
la rı ndan i leri gelmekted i r ve her zaman buradan kaynaklanmaktad ı r. Bu
güçler, n ükleer roket ve s i lah gücüne dayanarak, emperya l izm i n dünya'

ölçüsünde yit irmiş o lduğu konum ları yeniden geri a lmaya, sosyal izmi zo­
yıflatmaya, bundan böyle devrimci dönüşümlere yol vermemeye, emper­
ya l izmin d ünya üzerindeki eski egemenl iğ in in geri getiri lmesin i n koşul­
larını yaratmaya, tek sözle, kapital ist sistem in 20. yüzyı lda uğradığı yeni l ­
g i leri n sosyal i ntikam ın ı a lmaya ça l ışmaktad ırlar. Antikomü nizm, böyle
bir doğ ru ltunun ideoloj i k temel in i o l uşturmakta, gerici güçlerin dünya
hegemonyas ına yönel ik yelteniş ler in i hakl ı göstermede gerekçe o lara k
ku l lan ı lmakta v e böyle b i r hegemonyayı gerçekleşti rmen in b iç im ve yön­
temlerin i o l uşturmaktad ı r.

Şöyle bir soru ortaya çıkıyo r : Hangi a ntikomün izm? B i l i nd iğ i g ib i ant i­
komünizm, sosya l izmin teori ve pratiğ ine karşı saldırı la rda , devrimci hare­
kete karşı düşmanl ıkta tüm türleri b i r leşse de, değ iş ik ideolojik biçim lerde
kend i n i göstermektedir. Birçok kapita l ist ü lkede o lduğu g ibi , Yunan istan'­
ı n toplumsa l yaşam ında da a nt ikomün ist ler açık faşistlerden tutun da yüz­
ler ine « solcu luk .. maskesi takanlara kadar o ldukça geniş bir ideoloj ik­
pol i t ik renkl i l i k göstermekted i rier. Aşı rı sağcı lar ın , mona rşistleri n ve
4 Ağustos o layları (1) takipçi leri n in , cunta ta rafta rları n ı n antikomünizm i
vard ı r. Bu, en kaba, e n i l kel antikomünizmdir ve onun temel belgis i « ko ­
m ün istlere ö ı üm .. dü r. Sosya l izmi , özgür lük düşmanı , saldırgan, m i litarist
vb. g ib i göstermeye ça l ı şa n, her türlü a raca başvurarak halkı korkutmaya
çabalaya n, halk ı yerli ve yabancı sermayen in sömürüsüne ses çıka rmadan

(1) 4 Ağustos 1 936'da Metaksas' ı n faşist d i ktatörl ük rej imi kuru ldu; (Not
Red.)

4

TÜSTAV

boyun eğdi rmeye çal ışa n «Yeni Demakras i»n in (2) a ntikamünizmi biraz
daha değiş ik yön lüdür. I nce ve s ins i a ntikomünizm ise, bel l i ölçü lerde,
k im i sosyal reform ist l iderlere özgüdür. Ayrıca, pa rt imiz i « Moskova'n ı n
a racı » g i bi göstermeye yeltenen, part imiz in g üya «antidemokrati k », «gü ­
düm lü" b i r örgüt o lduğunu i leri sü ren, SSCB'ne ve reel sosyal izm i n öteki
ü l kelerine ko roçalmaya kalkışan çeşitli soydan ve boydan «solcu», sağ
oportün ist g ruplar ın da antikamünizmi va rdır.

ideoloj i k savaş ıma katdan Yunan ista n Komün ist Partisi (YKP), e lbette,
bu savaşımda değ iş ik biçim lerdeki a ntikomün izmin öze l l i kleri n i her za­
man d ikkate o lmaktadır. Böyle bir tutum, dünya ölçüsündeki ant ikomü­
nizm konusunda çok daha gerekl id ir. Çünkü burada en küçük bir nüans
fark ld ığ ı b i le, ideoloj i k ve pol it ik g üçlerin hem g lobal hem de bölgesel
konumların ı epey etki leyeb i l i r. ABD ile onun NATO' l u bağlaşık lar ı ara ­
s ı nda bir d iz i u lus lararası soruna, bu orada Doğu-Batı i l i şk i leri , Ortadoğu
bunalımı vb. çok önem l i sorunlara i l i şk in tutumla rında bel ir l i farkl d ı klar
olması bunu kanıt lamoktadır.

Demek ki. burada sözünü ettiğ imiz antikomü nizm, nükleer silôhı kul­
lanma tehdid i de içi nde, her a raçton yararlanarak sosya l i ntikam o lmaya

'
ça l ışa n emperya l izmin en g erici çevreleri n i n ant ikomünizmid ir.

V. i. len in , daha o dönemde em perya l i st devletlerde «askersel parti ­
ler»in varl ığ ına işa ret ediyor ve bu parti leri n «ge lecekteki sonuçları ne
o l u rsa olsun, hemen g üce başvurup bundan yara rlanmak» (3) gerektiğ i
i lkesi nden hareket etti k ler in i bel i rtiyordu . ABD'de böyle b i r « pa rti »n in
tems i lci lerin i n i ktida rda olmas ı anti komün izmin em perya l i zmin g lobal
stratej i s i n in temel taş ına dönüştürü lmesi nde çözüm leyici b ir etmen rolü
oynamaktadı r . Bu , Amerika'n ın ayrıcalığı olduğu görüşüne, onun bir
Mesih ro lü oynaması gerektiğ i ne, tüm öteki ü lke lere yüksekten bakan,
şoven ist görüş lere daya l ı , 1 9 1 7 Ek iminden sonra yeryüzünde yerleşmiş o lon
sosya l ve polit ik gerçekleri , en boşta da reel sosya l i zmi kabul etmemeye
daya l ı « büyük devlet a ntikomün izm i »d ir.

Dünyamız ın tüm devrimci, i l e rici güçlerine karşı ABD'n i n yönetim i nde
yürütülen a ntikomün ist . . haçl ı seferi »n in içeriğ in i , as l ında, gerici , hege­
monyacı ideoloj iyle birleştir i len açı k yayı ımacı politika o l uşturmaktad ı r.

Ameri kan savaş makinesi n i n olanaklar ına bağlanan haya l ler nedeniyle
gözü dönmüş olan a ntikomünizm i n stratej ıe ri sosyal izme karşı habire
« cayd ı rıcı », « s ı n ırl ı », «uzun sü rel i » ve daha bir diz i nükleer savaş plan ­
ları hazı rlamakta ve bu tü r savaşlarla zafer kazanma çdg ı n l ığ ına kapı l ­
maktad ı rla r. Sovyetler Bir l iğ i üzeri nde askersel üstün lük elde etme çaba-

(2) Yunanistan'daki sağcı partin i n adı. (Not Red.)
(3) V. i. lenin, Tüm Yapıtlar, c. 36, s. 333.

5

TÜSTAV

sıyla ABD, !>tratejik güç leri n in «modernizasyonu »na i l i şk in muazzam bir
p lan ı gerçekleşti rmeye çal ışmakta, uzay ın mi l i tarizasyonunu düşünmekte,
« roketsavar kalkanı »n ın ard ına g iz lenerek, tüm dünyayı şantaj yoluyla
ele geçi rmeyi hayal etmektedir. Antikomü nizm, dünyanın geniş bölge­
leri n i «Amerika' n ın çı kar bölgeleri » i lan eden, u lus lararası hukuk kural­
ları nı açıkça ayaklar alt ına olan, terörizmi devlet politikası düzeyine Ç ı ­
karan bu saldı rgan stratej iyi hakl ı göstermek iç in ku l lanı lmaktad ı r. N ük ­
leer roket temeli üzeri nde zorbal ık ve baskı pol it ikaları yeniden ü reti I ­
mekted ir . Bu tü r pol itikaları K. Marks, daha zamanında «em peryalist bur­
j uvaz in in

'
yen i aşamas ın ın b i r parçası » o larak nitelendirerek, şuna işaret

etmiştir: « . . . bu burjuvaz in in barbarl ık yön ü ndeki genel eğ i l imi g iderek
metodik b i r n ite l i k almakta, ah laks ız l ık b i r sistem hal ine geti r i lmekte,
baş ıbozukluk kurumlaştırı larak yasalarda ifadesi n i bu lmakta, yumruk h u ­
kuku d a yasalara temel yapı lmaktad ı r. " (4)

Si lahlanmayı tırmand ı rma yoluyla askersel üstün lük sağlamaya yöne l ik
emperyalist stratej i u lus lararası gerg in l iğ in artmasına, devletler arası nda
güvens iz l iğ in büyümesine neden o l uyor.

Antikomünizm , kapitalist ü lkelerde hem ideoloj ik hem de polit ik havayı
zeh i rlemekted i r. Ekonomik bunal ım ın derin leştiğ i , geniş halk kesim le ri n i n
çi le ve yoksu l luğunun daha do arttığı koşul larda hayali b i r «d ış düşman»,
anti komünistler tarafından, sosyal felaketlerin asıl sorumlusu olan tekelci
sermayen in yerine konu lmak istenmekted i r. Bunun la, yığ ı n ların bir kes i ­
m in in hoşnutsuzluk ve tepkisi tekel lerin ç ıkarı na uyg un düşen b i r yöne
yönelti lmek istenmektedir. Mi l i tarizm psikozu temel inde kapitalist ü lke­
lerde aşı rı sağcı - neofaşist hareketle r yeniden canlanmakta ve aktifleş­
mekted i r. Orneğ in Yunanistan'da açık ve giz l i faş ist örgütler açıkça eylem
yürütmektedirler. Bunlar arasında, antikomün izm i en kaba biçim iyle pro­
paganda eden aşırı sağcı parti de yer almaktad ı r ve bu parti Avrupa
Parlamentosu seçimler ine katı larak bu kurul uşta bir yer almayı başarm ış­
t ı r. Faşist örgütler, d ikkatleri ekonomik bunal ım ın sorunlarından başka
yerlere çekmeye ça l ı şarak ve emperyal izm in sald ı rgan, sosyalizm düşmanı
planların ı açıkça destekleyerek çeşitl i şovenist taleplerle, örneği n Arna­
vutl uk'a i l i şk in o lduğu g ib i , ortaya çıkmaktad ıriar.

Em peryalizm ili antikomü nist polit ikas ın ın öneml i yönler inden biri de
Asya, Afrika ve latin Amerika ü lkeleri n i kendi etki alanı içinde tutma, bu
ü l kelerde gerici rej im le r ol uşturma, bu bölgelerde i lerici dönüşümler in
gerçekleşmesi ni engel leme g i riş im ler idir. G renada'ya karşı yapılan si lah l ı
müdahole, ısrai l ' i n Ortadoğ u'daki askersel serüven lerine ABD'n i n doğ­
rudan katı l ı ş ı , Afganistan ve N ikaragua'ya karşı i lan edi lmemiş savaş­
ların yürütülmesi , Kampuçya' n ın yasal hükümeti ne karşı y ık ıc ı eylemler in
sürdü rülmesi, bütü n bunlar ve Wash ington 'un daha bi r d izi sald ı rgan

(4) K. Marks ve F. Engels, Yapıtlar, c. 13, s. 464.

6

TÜSTAV

eylemleri , asl ı nda, Bir leşik Amerika' n ı n bugün neredeyse erdem düze­
yine ç ıkarı lm ış bu l unan dünya jandarmal ığ ı rolünü oynamasın ın doğal
sonuçlarıd ır . Grenada'ya karşı g i r iş i len haydutça saldırın ın hemen ard ın ­
dan ABD Dış işleri Bakanı bu saldı rıyı şöyle yorum luyordu : « Bu, tarihte bir
dönüm noktası o labil ir . Biz , kendi çı karlar ımızı, her ne pahas ına o lursa
o lsun, savunmaya kararlı o lduğumuzu bütü n dünyaya göstermiş 01-
duk.» r') Demek k i , burada, yeryüzündeki tüm halklara bir « ders vermek»
için kasıtl ı , önceden planlanm ış bir açı k saldı rı eyleminden söz edi l ­
mektedir.

Devlet terörizmi pol itikas ın ı yayı lmac ı l ı k ve hegemonyac ı l ı k aracı ola­
rak kul lanan Wash ington, bu tutumuyla öteki devletlerin egemenl ik hak­
ları n ı n, u l us lararası i l i şkiler kural ları n ı kabaca ayaklar altına almaktad ı r.

"Psikolojik savaş» resmen ABD'n i n dış politikasın ı n ayrılmaz bir parçası
olarak i lan edi lmişti r. Bugü nkü Ameri kan yönetimi , ü lke iç inde ve dış ında
yü rütü len ideoloj ik ve propaganda operasyonlarını ABD tarih i nde ş im­
d iye dek eş ine ras lanmad ık b i r düzeye çıkarmıştı r. Bu amaçla, geniş halk
kesim leri üzeri nde daha yoğun bir ideoloj i k etk i sağlayabi lmek iç in , en
yen i tekn ik araçlardan geniş ölçüde yararlanı lmaktad ı r. Wash ington 'un
h imayesi altı nda emperyal izmin g lobal enformasyon-propaganda sistemi
ol uşturulmaktadır . Bu s istem iç inde NATO'nun isti hbarat servisleri önem l i
b i r ye r tutmaktad ı r. ABD'de doğrudan hükümet ve özel sermaye tarafı n­
dan finanse edi len yüzlerce kurum, kom isyon, enstitü ve diğer « beyin
tröstleri .. bu lunmaktadır. Buralarda ideoloj i k k ışk ırtma ve kundakçı l ı k
programları ve taktikleri hazırlanmaktad ır . Bu tü r merkezler öteki Batı
ü lkelerinde de vardı r. Bunlar sosyal izme karşı, kurtu luş hareketlerine karşı
ve aynı zamanda kapitalist ü lkelerdeki demokratik g üçlere karşı eylem
yürütmektedi rier.

Yunan istan'da da çeşitl i anti komünist ku rum ve merkezler vard ır . Bu
kurumlar çoğu kez masum ad lar altında, örneğin "kolej», "yabancı d i l ler
enstitüsü .. vb. ad lar altı nda çal ışmaktadır. Ancak bun ları n tümü emper­
yal izm in çeşitl i g iz l i servisleriyle sıkı işbir l iğ i içinde eylem yürütmekte ve
kendi antisovyet ve anti komün ist uydurmaları n ı çeşit l i kanallardan piya­
saya sü rmektedirler. Bundan başka Yunanistan hükümeti, bu ndan o nlarca
yıl önce B i rleşik Ameri ka'ya ü lkemiz toprakları üzerinde «Ameri kanın Se­
s i .. radyosu istasyonunu ku rma hakkı tan ım ıştır. Bu radyonun k ışk ı rtıcı,
bozg uncu yayın ları sosyalizme karş ı , u l usal kurtuluş hareketlerine ve böl­
gedeki i lerici güçlere karşı yönel ikt i r. Şimdi bu radyo istasyonunun gele­
ceği konusunda görüşmeler yürütül üyor. Yurtseverler, halkın geniş kesim­
leri hükümetten bu radyonun kapatı lmasını istemektedirler. Ne k i o lgu lar,
i ktidarı n bu istemleri yeri ne geti rmeye n iyetli o lmadığını göstermektedir.

Çi) "Time», 7 Kasım 1983, s. 30.

7

TÜSTAV

Gerici güçler, "ps iko loj ik savaş .. ı yayg ı n laşt ıra rak, artı k çoktand ı r em­
peryalizm zararına kes i n olarak değişmiş bulunan g üçler dengesini ş imdi
ideoloj i k savaş ımda kendi yararına dönüştürmeyi denemekted i rler. Anti­
komünizmin stratejıeri son y ı l larda uluslara rası havayı gerg inleştirmeyi,
nükleer savaş teh l ikesin i a rt ı rmayı başarmışlard ı r. Onlar ın hesap defter­
lerindeki "g i rdi ler .. bunlard ı r. Aç almaya yönelik yatı rım ları na gel ince, bu
hesaplar, ş imd iye kadar olduğu g i bi hiç bir alanda (sosya l, askersel-po l i ­
t ik ve ideoloj i k ala nlarda) tutmamıştır, tutmayacaktır.

MlJTTEFIK MI, UYDU MU?

Emperyalizmin egemen çevreleri gel işmiş kapitalist ülkeler arasında ey­
lem lerin uyumlaşt ı rı lmas ın ı kendi sald ı rgan pol i ti kaları n ın yürütülmesi ve
g erçekleştiri lmesi için öneml i bir koşul olarak görüyorlar. Bunun içi n on­
lar, kendi d ı ş pol it ika g i riş im leri n i n koordinasyonuna i l i şk in biçim leri,
öneml i pol i tik, diplomatik ve askersel düzeylerdeki mekanizmalan mü­
kemmel leştiriyorlar. Bu, her şeyden önce, " yedi büyükler .. deni len kapita­
l ist dünyanın önde gelen devletlerin in l iderlerin in bel l i aralıklarla yaptık­
la rı toplantı ve buluşma lar biçim inde, NATO ve Ortak Pazar' ı n değiş ik
organ ları n ı n çal ışmaları ve aynı zamanda lJçlü Komisyon tipinden b ir diz i
etk i l i tavsiye "fo rumları . . düzeyinde oluyor.

Baş ında ABD'n in bulunduğu uluslararası emperya l ist merkezlerde sos­
yal ve ulusal kurtuluş güçleri ne karşı genel bir savaşım stratejisi hazır­
lanıp kotarı l ıyor. Bu strateji , sa ld ı rgan askersel-pol it ik ittifaklardan yarar­
lanmayı; NATO ve AET'n in ekonomi k temel in i güçlendirecek kapsaml ı bir
uluslararası an laşmalar ve kurumlar ağ ın ı daha da geniş letmeyi ; ideo­
lojik k ışk ırtma ve kundakçı l ığ ı koord ine etmeyi ve işçi ö rgütlerin i , ulusal
kurtuluş ve öteki demokratik hareketleri bölme ve ezmede ortak dav­
ranmayı öngörüyor.

Ne ki, nesnel anal iz şunu gösteriyor : i l işki ler konusunda hangi yeni
biçim ler ön plana ç ıkarı l ı rsa çıkar ı ls ın , "partnerl i k . . ten, «karsı l ı k l ı bağ l ı­
I ık . . tan ne kadar söz ederlerse ets i nler, Washington, müttefik devletleri,
her şeyden önce, kendi hegemonyacı ç ıkarla r ın ı gerçekleştirme aracı ola­
rak görüyor. " Pax Americano» eşit haklı müttefik asla tan ımaz. O nlar
sadece b irer uydu, " büyük ağabey .. in görüşleri ne karşı koyamayacak birer
uydu sayı l ır. Amerikan emperyal izmi taraf ından o luşturan askersel-pol it ik
bloklar ve askeri üsle r sistemi, sadece SSCB ve öteki sosyal ist ülkelere,
ulusa l kurtuluş hareketlerine karşı yönelt i lm iş, o lmakla ka lm ıyor, bunlar
aynı zamanda dünya kapitalist sistemi içinde ABD l iderl iğ in in destek­
lenmesin i n temel in i oluşturuyor.

Wash ington, emperyal istlerarası politikanın koordinasyonunu sağlayan
kurumları barışsever güçlere karşı sald ı rı la r hazı r lamak, sosyal ist ülkelerle

8

TÜSTAV

çatışmaya daha geniş boyutlar kazandırmak iç in yoğun bir biçimde kul­
lanıyor. NATO mekanizması na dayanarak, Wash ington, Batı Avrupa dev­
letler ine reel sosya l izmle askersel-pal it ik çatışma doğrultusunu dayatıyor.

Batı Avrupa'ya yeni Amerikan raketler in in yerleştir i lmesi Amerika 'n ı n
NATO'l u bağlaş ık lar ın ın ABD'ye bağım l ı l ığ ın ı daha da artırıyor. O l kelerin
u lusal ç ıka rları n ı ayaklar a lt ına o lon, nükleer çağ ı n gerçekler ini h içe so­
yon Amerikan m i l itaristıeri yabancı topraklarda i lk vuruş s i lahı bu lun ­
du ruyor, Batı Avrupa l ı ları kendi reh ineleri ne dönüştü rüyorlar. Bu provo­
kasyonlar ın a rd ı nda ABD yönetici çevreleri n in , kend i ler in in bir nükleer
sa ld ı rıya geçmeleri ha l i nde karşı taraftan gelecek darbeden kurtu lmak
g ibi benc i l niyetleri yatıyor. Washington, kendi bağlaş ık lar ın ın sosya l ist
ülkelerle olon politik ve ekonomik ilişkilerini kendi denetimi a ltında tut­
maya ça l ı ş ıyor.

Amerikan yönetimi , özel l ik le NATO üyesi küçük devletlere çok küstahça
davranıyor. Amerikan yönet imi , birkaç y ı ld ı r Yunan istan'a karşı g i riştiğ i
baskı v e şantaj kampa nyasıyla ü l ken in d ı ş pol it ikas ın ı ABD'n i n hegemon­
yacı p lanlarına s ımsıkı bağlamaya çalış ıyor. Batı Avrupa'daki geric i l i k
tarafından desteklenen ve Yunan hükümetin in k imi barışçı çıkış larda bu­
l unmasından sonra daha da yayg ı n laştırı lan bu kam pa nya as l ında , Yuna­
n istan' ın iç iş lerine açıkça karışmaktan başka bir şey değ i ld i r ve ha lk ı ­
mız ın u lusa l onurunu i ncitmektedir. Oste l i k bu karışma ü lke içindeki ant i ­
kom ünist g üçler e l iyle gerçekleştir i lmektedir. Bun lar, öteki kapita l i st ü l ke­
ler g i bi Yunan ista n' ın da, kendi toprak bütün lüğünü ve bağıms ız l ığ ın ı
Washington'un h imayesine tes l im etmekten başka h iç bir a lternatifi ol­
madığını i leri sürerek, u lusal ç ıkarla ra iha net yolunu tutmuşlardır.

ABD yönetimi , «y ı ld ız lar savaşı » programın ın ın NATO' l u bağlaşı kları ta ­
rafından destek lenmesin i isterken, emperyal i zmin sa ld ı rgan çevrelerin i n
a ntikomünist stratej is i peşinde uysa l l ık la yürüyen işte bu g üçlere bel bağ­
lamaktadır . Roketsavar « ka lkan» ın Batı Avrupa'yı da h imayesi a lt ına a la­
cağ ı yolundaki çekici vaatlerle ABD yönetim i bu ü lkeleri kend i pol it ika­
sına s ı kıca bağ lamayı amaçl ıyor.

Bu politikan ın a na i lkesin i « Amerika her şey in ü stündedir» solganı oluş­
turuyor. Kapital i st ü l kelerde her şey, « Atlantik daya n ışması » da, « daya­
nışma »nın öteki biçim leri de buna tabi kı lınıyor. Kam uoyu, ABD'n i n hege­
monyaeı doğrultusunun sosya l izmle askersel-pol it ik çatışma teh l ikes i n i
artırdığ ın ı , bunun da Avrupa ve tüm g ezegenimiz i ç i n büyük b i r felakete
dönüşebi leeeğin i g iderek daha açık bir biçimde kavrıyor. Avrupa'da g ü ­
venl iğ in sağlam laştır ı lması yolları o n u n Batı kesim in in ABD i l e askerseI­
politik bütü nleşmesinden deği l, Batı ve Doğu Avrupa ü lkeleri n i n eşitl i k,
karş ı l ı k l ı güven ve işb i r l iğ i teme l i nde kendi eylem leri n i uyum laştırmasın­
don geçiyor.

9

TÜSTAV

IN ISiYATi F BARIŞ VE iLERiCiL IK GOÇLERIN i N ELI NDEDiR

Azg ın a ntikomünist kampa nya la ra karş ın , emperya l izm, kendi ideoloj i k
egemen l ik a lan ı n ı genişletmeyi boşaramamıştır. Kapital ist ü l kelerdeki yı­
ğ ı n lar ın b i l inc inde barış ü l kü leri g iderek kök sa l ıyo r, bu yöndeki eği l im
deri n leşiyor. M i l i tar ist ideoloj i n i n buna l ım ı artıyor. Savaş karşıt ı hareket
d ünya politikas ın ın önemli etmenle rinden biri d u rumuna gel iyo r. Bu hare­
ket, gerek u l usla ra ra sı boyutla rda gerekse ayrı ayr ı ü l ke lerde bar ı ş ve
savaş güçleri a rası ndaki o ra ntıyı etk i l iyor ve böylel ik le emperya l i zm i n ken­
d i serüvenci pol it ikas ın ı yü rütme olanakları n ı dara ltıyor.

Günümüz dünyas ın ın başka bir öze l l iğ i de küçük devletleri n rol ü ve
sorum lu lukları n ı n a rtmış o lması, on ları n nükleer s i lahsız lanma, kendi böl­
gelerindeki çatışma ocaklarını . ortadan kald ı rma yönünde, em perya l ist
d ikta pol iti kasına karş ı savaş ıma yapıcı ve somut katkı /arda bulu nma
o lanak ları n ın geni şlemiş o lmasıdı r.

Bununla b i rl i kte, savaşa karş ı savaş ımın çok ağ ı r koşu l larda yürütül­
düğünü di kkate a lmak gereki r. Kapita l i st ü l kelerde barış savaşçı la rına
ka rş ı baskı la r, yoğunlaşan ideoloj i k sald ır ı larla atbaşı yü rütü l üyo r. Barış
hareketlerini etkisizleştirmeye çalışan emperyalist p ropaganda, bir yan­
dan bu hareketlerin g üya . . kızı l lar» tarafından düzenlendiğ ini ve « Mos­
kova 'n ı n ta l imatları . . na göre hareket etti k lerini i leri sü rüyor, öte yandan
do bar ış ha reketi iç inde yer a lan k im i örgütle ri n sa l lantı l ı konumları ndan,
bunlar ın tektür o lmayış ından yara rlanara k, bu örgütleri barış ha reket­
lerinden koparmaya ça l ışıyor.

Ba rış savaşçı ları n ı n önüne « i ki kutup .. (SSCB ve ABD) konsepti i le bu­
nun «eşit sorumlu l u k » gibi sahte tezleri çıka rı l ıyor. Onla ra « eşit uzakl ı k»,
« eşit mesafe .. konumları na geçme çağrı ları yap ı lara k, as l ında emperya­
l i zmin sa ldırgan çevrelerinin ç ıkarla rı na nesnel olarak uygun d üşen tez­
ler doyatı lmak isteniyor. Bu yolda n öyle b i r barış ha reketi ya ratılmak is­
ten iyor ki , bu hareket her ik i « süper devlet .. i aynı kefeye koyarak yere­
bi ls in. Benzer görüşler, örneğin 1984'te Atina 'da yapılan Avrupa Savaş
Karşıtı Ulusal Hareketleri Konferansı'nda k im i temsi lc i ler ta rafı ndan pro­
paga nda edi ldi .

Sağ revizyon i st g rup lar tarafı ndan ü l kemizde yayg ın laştı r ı lmaya ça l ı ­
ş ı lan bu tür görüşlere partimiz kes i n karşı ç ık ıyor ve bun ları ye riyor. Bu­
gün gerg in liğ in baş suçlu ları n ı n k im le r olduğu ad ıyla san ıy la söylenme­
den genel barış çağrı la rı yapmak yeterl i deği ld i r. Ostel ik , ABD'n i n tutu­
m uyla SSCB'n i n konumu a ras ındaki i l kesel farkl ı l ı ğ ı n üstünü örtmek, u l us­
lararası gerg in l i kten her ikisini de «eşit ölçüde sorum lu .. tutmak barış
ha reketine zarar vermek demektir. Ilg i nçti r k i , sözü edilen bu görüşler in
ta rafta rları kendi ü l ke leri n i n kamuoyunu sosyalist ü l ke lere ka rşı gerçek
bir « haçlı seferi .. nin iç ine çekmeye çal ış ıyo rla r. Onlar ın Moskova ve Wa­
sh ington'a yöneltik leri e leştiri h i ç de « eş i t» eleştiri o lmuyor, çünkü bu

10

TÜSTAV

çıkış larda antikomünizm her zaman ağ ı r basıyor. Onlar, bugünkü savaş
teh l i kes in in gerçek kaynağı konusunda, yan i ABD ve NATO'nun sa ld ı rgan
polit ikası konusunda barış savaşçı ların ı yan ı l tmaya ça l ı şıyorlar . .. I k i ku­
tu p » konsepti Ameri kan emperya l izm in i n günah lar ın ı çıkartmayı amaçl ı ­
yor. Bu konsept, i k i karşıt sosyal sistemin s ın ıfsal özü v e pol i t ikas ındaki
köklü farkl ı l ı ğ ı maskel iyor.

Halk lar ın hafızası kuvvetl id i r. Onla r, k im in ve ne pahasına faş i st bar­
barl ığı ezd iğ in i , Avrupa'ya özgürlük getird iğ in i , günümüzde de nükleer
s i lah ın yoked i lmesi, yumuşaman ın yeniden sağlanması içi n k im in kara r­
l ı lıkla savaştığ ın ı çok iyi b i l iyor ve hat ırl ıyorlar. Eğer 40 y ı ldan beri yeni
bir dünya savaş ın ın patlak vermesi ö ıı lenebild iyse, eğer i nsan l ı k nükleer
s i lah ın, bu y ığ ı nsal kır ım s i lah ı n ı n korkunç etki leri nden korunabiidiyse,
bunu i nsan l ı k her şeyden önce reel sosyal izmin a rd ıc ı l barışçı pol i tikasına
borçludur. Biz Yunanistan komünistleri, proleter enternasyona l izmi i lke.­
ler ine s ımsık ı bağl ı kalarak, emperya l izme karşı savaş ım ın ana gücü, ba­
r ış ve i lerleme davas ın ı n temel kalesi o lan SSCB ve öteki sosyal ist dev­
letlerin yanında yer a l ıyoruz.

Günümüz koşu l larında savaş karşıtı ha rekete katı lan lar a rasında karşı ­
l ık l ı a nlayış ve dayan ışma çok daha büyük önem kazan ıyor. Ka n ımıza
göre, hôlô açık l ık kazanmam ış, görüş ayrı l ık/arı n ın çıkmasına neden o/an
tüm sorunlar ın c iddi , samimi ve yapıcı bir biç imde tartış ı lmas ı da çok
öneml id ir. Şüphesiz burada, savaş teh l i kes i n i g erçekten aza ltmak, nükleer
ve geleneksel s i lah lanmadaki t ı rma nışı du rdurmak sorunu temel konuyu
o l uşturma l ıd ı r.

Barış savaşçı lar ı n ı n saflar ında aktif eylem yürütmeyi kendi leri iç in b i r
boyu n borcu sayan Yunan istan komün istleri, aynı zamanda buradan ken­
d i leri içi n her hangi bir çıkar sağlamayı asla amaçlamamaktadı rla r, sa­
vaş ka rşıtı harekete katı lan her ak ım ve g rubun öze l l i klerine sayg ı göster­
mektedirler. Yuna nistan Komünist Parti si ' n i n 1 1 . Kongresinde onaylanan
pol it ik belgede bu konuda şöyle deniyo r : « Barış ha reketi n in gücü onun
geniş l iğ inde ve bir l iğ i nde yatmaktad ı r. Bunun için barı ş ın savunulması ,
bu hareketi şu veya bu parti n in kontrolü a lt ına a lma yönündeki eğ i l im leri n
aş ı lmas ın ı , aynı zamanda hareketi bölmeye yönel ik davra n ış ların önüne
geçi lmes in i gerekli k ı lmakta, barış savaş ımın ın o rtak hedef ve çıka rla rı
temel i nde tüm ba rış güçlerin i n, zaman kaybetmeden eylem bir l iğ i sağ­
lanarak, i leri adımlar atmasını zorun lu k ı lmaktad ı r. Barış ı n savunulması ,
aynı zamanda barış iç in savaş ımı amacından sa ptırmayı a maçlayan teo­
ri ler in kesin ve i nand ı rıc ı b i r biçimde açığa vurulmasını gerektirmekte­
d i r». (6)

IJIkemizdeki antikomünizm in geçird iğ i evrim i tarihsel açıdan ele alır­
ken, d iyeb i l i riz ki, a lbaylar cuntas ın ın 1974'te a laşağı edi lmesi, aynı za-

(fi) Yunanistan Komünist Partisi' nin 1 1 . Kongres i , Atina , 1 983.

1 1

TÜSTAV

manda Yuna nistan'da savaş sonrası dönemde hükümet po l i ti kas ı ha line
ge lm iş olan a nt ikomünizmin buna l ım ın ı da ,başlatmış o ldu. 1 981 'de sağ­
cı ların erkten uzaklaştı r ı lması i se bu bunal ımı daha da derinleştirdi. Bü­
tün bunlar b i rçok etmen i n etkis i sonucunda olmuştur, ama her şeyden
önce Yunan ha lk ın ın kendi deneyim ine dayana rak, ant ikomünizmin sa­
dece yer l i ve yabancı sömürücülerin iş ine ya radığı gerçeğin i kavraması
sonucunda olmuştur.

Biz, polit ik güçler a ras ındak i fa rk l ı l ı kları b i rb i rine karıştı rmıyoruz, ama
şunu da vurg ulama lıyız k i , antikomünizm sosyal reform istlerin de yara­
rı na o lmamıştı r. Sağ revizyon ist g ruplar ın yönetic i leri ni n eylemlerini ege­
men s ı nıf ın hoşgörüyle karş ı lamasına rağmen, bu g rupları n emperyal i st
propaganda nın ifti ra ları ndan yararla nara k YKP'ne darbe i ndirme gir i ­
ş imleri boşa çıkm ıştır. Emperya l i stler ve onlar ın yardakçıları tarafından
ileri sürülen, öze l l i kle Polonya ve Afganista n olayla rıyla i lg i l i o lara k or­
taya atılan antisovyet, ant isosyal ist ve a ntikomünist belg i ler geniş ha lk
yığ ın ları arasında yank ı ve destek bu lmadı.

Kendi davalar ın ın hak l ı l ığ ına, b i l imse l sosyal izm ülküleri n in sarsı lmaz­
l ığ ına inanan Yunan ista n komünist/eri ka rdeş parti lerle birl ikte a ntikamü­
nizme ve a ntisovyetizme karşı , ideo lojik sa ldırı lara karş ı ödünsüz, a tak
b i r savaş ım vermektedir/er. Bizim ma nevi potans iye l im iz emperya l izmin
ideoloj is inden her zaman üstün o lmuştur ve bu üstünlük g iderek artmak­
tadır. i nsan l ığ ın sömürüden, sosyal eşits iz l ikten, u lusal baskıdan, yok­
su l luk ve ada lets iz l ikten kurtu luşunun, uygarl ığ ı nükleer yık ımdan kurtar­
manın en önemli koşu l la rından b i ri de budur.

12

TÜSTAV

Baskı ve terör politikası

lu/io Rojas

Paraguay Komünist Partisi MK Birinci Sekreteri

Antikomünizm ve onun en yayg ı n türü olan antisovyetizm, em peryal iz­
min u lus lara rası komün ist ha rekete, devrimci 'ıe u lusal-kurtul uşçu güç­
lere, barış, demokras i ve toplumsal i lerlemeden yana çıkan herkese karşı
başl ıca ideolojik savaş ım aracıd ır. Bu, emperyal izmin her a la nda geri­
ci l ik (I) olduğuna i l i şk in Len inc i tezi n doğru luğunu tom olarak o rtaya
koyuyor.

PAS LI SiLAH

Antikomünist ve antisovyet uydu rmalar ABD ve onun NATO' lu bağla­
ş ık lar ın ın emperyal ist geric i l iğ i tarafından sosya l izm dünyasına karşı
acımasız s ı nıf kavgasında değişmez s i lah o lara k ku l lan ı l ıyor. SSCB üze­
rinde üstünlük sağlamaya, kendi i radesi ni o na dayatmaya yöne l i k hayalci
çabalar uğrunda si lah ıanma harcamala rın ın a lab i ld iğ ine art ı rı lması , a nti­
komünizm i le hakl ı gösteri lmeye ça l ış ı l ıyo r.

Reel sosya l izm in konumlar ın ın sürek l i güçlenmesi, u l uslararası komünist
ha reketin, işçi s ı n ıf ın ın safların ın çoğalması ve güçlenmesi, u l usal kurtu­
luş savaşımın ın yükselmesi ve savaş karşıtı eylemlerin yayı lması karşısında
korkuya kapılan emperya l istler ve uşakları , yeni düzen in başarı la rına ve
üstünlüklerine i l i şk in gerçekleri çarpıtmak, bu düzeni gözden düşürmek,
i lerici gel işme yoluna koyu lan devletler toplu luğunun b ir l ik ve berober­
l iğ in i sarsmak, sosya l ist s istem in isti krarın ı bozmak için çı lg ınca çabalar
harcıyorlor.

Sovyetler Birl iğ i 'ne haydutça sa ld ı rıyı hakl ı gösterebi lmek iç in b i r za­
manlar H it ler de « bo lşevi k teh l i kesi . . nden dem vurmuştu. Bu ka nl ı serü­
ven tam b i r fiyaskoyla sonuçlandı . H i tler ise çokta n tari h i n çöplüğüne
atı ldı . Em peryal izmin vurucu yumruğu faşist Alma nya ve uydula rı , Sov­
yetler B ir l iğ i 'n in ve onun kurta rıcı o rdusunun çözüm leyici çaba ları i le
bozguna uğrat ı ld ı .

Tüm i ler ic i insan l ığ ın Ik inc i Dünya Savaşı 'ndaki ta rihsel utkunun 40. y ı l ­
dönümünü kutladığ ı 1 985 y ı l ı , yalnız H itlerci lerin esa reti nden kurta rı lan
Avrupa l ı lar değ i l , aynı zama nda Asya, Afrika ve Latin Amerika emekçileri
de, gezegenimiz in faşizm vebasından kurta rı lmasına çözümleyici katkıda
bu lunan Sovyet ha lk ın ın evlatla rına şükran d uyg uların ı d i le getiriyorlar.

(I) Bak: V. i. Len in, Tüm Yapıtla r, c. 27, s. 408.

13

TÜSTAV

En saldırgan emperyal ist çevreler bugün sosya l izme, ta r ih in i l k işçi ve
köylü devletine karş ı , Wash i ngton'un yayı lmacı , serüvenci pla n la rı n ı k ına­
yanıara karşı yen i « haçl ı seferler . . çağrısı yapıyorlar. Yeni « haçl ı sefer­
ci ler", Len i n ' in ülkesi ve onun bağ ıoşı kları etrafı nda nükleer savaş hazır­
l ı kları n ı n h ız la sürdürülmesi iç in elver iş l i düşman lı k o rtamı yaratmak i ster­
lerken, yine « Sovyet teh l i kesi" yala n ın ı n ardına g iz leniyorlar.

Ameri ka B i rleşik Devletleri s i lah lanma yarış ın ı ç ı lg ı nca t ı rmandı rıyor,
yen i tür yığı nsal k ı r ım s i lah lar ı üretim ine ağ ı rl ı k veriyor, uzayı n s i lah lan­
d ı rı lmasından, «y ı ld ız lar savaşı"ndan ya na tutum a l ıyor. Eğer zamanında
önlenmezse, bu sorumsuzca eylemler, toplu y ık ıma yolaçabi lecek nükleer
çatışma tehl i kesi n i çok daha a rt ı racakt ı r.

«Sovyet» ve ,:Küba" tehdidi, « komünizm teh l ikesi" vb. efsanelerini Bir­
leşik Ameri ka yönet im i , Orta Amerika'da ve Karayiplerde devletler huku­
kunun i lkelerin i çiğ nemek iç in ku l la nıyor. Bu efsaneleri Pentagon ve CiA,
Sandinist devrime sa ld ı ra n Somoza ka l ı ntı lar ın ı eğitmek ve s i lah land ı r­
mak iç in ku l la nıyor. Ostel i k ABD Başka n ı Reagan bun lardan " ka rdeş­
lerimiz . . , « özgürlük savaşçıları" diye sözed iyor.

Savaş kışkırtıcıs ı ABD' 1 i «şah in ler» anti komünizm i n kir l i bayrağ ın ı aça­
rak, "yen i b i r Küba yaratı lmas ı n ı ön leme" belg is in i ortaya sürdüler. On­
la r N ikaragua'ya karşı doğrudan si lahl ı saldı rıya hazı rlan ıyo r, bu gen,ç
cumhuriyeti kana boğmak, onun demokratik hükümet in i devi rmek istiyor­
lar. Ama on lar bu amoçlarına hiçbir zaman ulaşamayacaklard ı r. özgür­
lüğüne kavuşan, özgürlük ve bağımsızl ığ ın ı savunmak iç in s i laha sarı lan
ve g iderek daha büyük u l uslara rası dayanı şmaya dayanan b i r ha lk yen i l ­
mezdir.

ZORBALIK YASALARı

Ya ln ız Birleşik Amerika 'n ın yard ım ı sayesinde erkte d u rab i len genera l
Straessner' i n faşist t i ranl ığ ı koşu l larında a ntikomünizm devlet polit ikası
düzeyine çıkar ı lmıştı r. Onun işlevi, Pa rag uay yurtseverleri ne karşı baskı
ve pol is zorbalığ ı na daya na n «iç barışı" korumaktır. Dış politika da buna
göre sa pta nmaktad ı r. Stroessner, Beyaz Saray' ı " komünizm in kökünü ka­
z ımak iç in . . N ikaragua'ya , Sa lvador'a, Kuba'ya ve başka devletlere karşı
aske rsel sa ld ı rıya davet ediyor. Stroessner, Reagan yönetim i n i n m i l itarist,
sa ld ı rgan pol it ikasını koşu lsuz destekliyor.

U lusla rötesi tekel lerin, en boşta ABD tekel ler i n i n sod ı k uşağ ı duru­
mundaki di ktatörlük "komünizme karşı savaş şampiyonl uğu "na oynuyor.
Emperyal ist efend i leri n i n gözüne g i rmek, onlar ın ülkemizdeki egemenl i ­
ğin i koruyup güçlend irmek için elden geleni yapan d iktatörlük, terörizm i
resmi pol it ika durumuna getirm işti r, yüzsüzce seçim sahtekarl ığına ve

14

TÜSTAV

Paraguay'da sözde «demokrasi" ve « hukuk devleti" olduğu konusunda
a lçakça ya lana başvu rmaktadı r,

Stroessner tak ımı , ABD'n in Asuncion'daki askeri m isyonunun yöneti­
m inde gerçekleşti r i len hükümet darbesinden sonra, 4 Mayıs 1 954'de erke
el koydu. Omür boyu yetk i lerle kendin i donatan diktatörlüğün başı, o
zama ndan bu yana, 1 930, 1 936 ve 1 941 'de kabul edilen g erici yasa ları
defalarca uzattı ve onlar ın antikomünist yönünü sertleştirdi.

Her yerde o lağanüstü bir önlem o lan s ı kıyönetim , Paraguay'da s ı radan
o laydı r. T iran , 31 yıl boyunca, her üç ayda bir s ıkıyönet imi uzattı . Yan i
bu yöntem 1 20 defadan fazla uyg ulandı . Gerekçe' he r seferinde aynıydı :
Komünistlerin efsanevi « bozgu ncu eylem" teh l i kesi . Sonuç olarak, yurt­
taş lar ın bütün kişisel güvenceleri ve hakları, f i i len sıfıra i ndir i lmiş durum­
dadır. Herkes bel i rsiz b i r zaman için tutuklanabi l i r, hapse atı labi l i r. Bun­
lar ın avukatla rı «Habeas corpus>o (2) i lkesine uyulmasını istemeye baş­
ladığı nda ise po l i s şu yan ıt ı veriyor : Cumhurbaşka n ın ın s ıkıyönetim ya ­
sası uyarı nca verdiği emir üzerine tutuklanm ıştır.

Bundan da öte, «u l usal ' kurucu mecl is" adındaki parlamento ta rafı n ­
dan ha l k ı n i radesi dışı nda onaylanan 1 967 a nayasası nda bir dizi a nt i­
komünist madde, bu a rada s ı nıf savaş ım ın ı yasaklaya n madde yera l ıyo r.
Bu gerici anayasa, komünistleri n , işçi leri n, s ın ı f b i l i ncine sah ip o lan ve
patronlarda n, hükümetten ekonomik ve demokratik hak istem inde bu lu­
nan bütün emekçilerin koğuşturulmasını yasalaştırıyor.

Rejimin p ropaganda a raçları s ın ı f savaş ım ın ı « kız ı l lar ın uydurması"
o la rak göstermeye ça l ı şıyor, uyuşmaz s ı nıf ıara ayrı lm ış top lumda s ın ı f sa­
vaş ım ın ın kaçın ı lmaz olduğunu ve emekle sermaye a rası nda, sömürülen­
ler i le sömürenler a ras ındaki uzlaşmaz çelişki leri n b i r sonucu olduğunu
reddediyor, Bununla bir l ikte, komünistlerin sözde « Paraguayl ı lar arasına
düşmanl ık soktukla rı"na i l işk in antidemokratik a nayasa maddeleri geniş
çapta uyg ulan ıyor. Bun lar kuşkusuz, herhangi b i r temelden yoksundur.
pol is baskıs ı n ı n ve zorba l ığ ı n hakl ı gösteri lmesine h izmet ediyor, geric i l i ­
ğ in el i nde b i r s i lah olarak ku l lan ı l ıyor.

Ote yandan ül kede, «asayişi ve kişi özgürlükleri ni koruma" ve «demok­
rasiyi koruma" adı a ltı nda faşist yasa lar do yürürlüktedir. T i ro nl ığ ın eseri
o lon bu ik i yasa, (rej imin birçok avukatı bunları a lçakça savunuyor) Mark­
s ist-Lenin ist görüşleri yaymak, komünistlerle i l işk i kurmak ve on lara konut
ya da mal i yardım vermek gibi «suçla rdan" uzun yı l lar hapis ceza ları
öngörüyor. Pa raguay'daki üst düzey görevl i leri , «dost devletlerin" yöne­
tici lerini eleştiren herkesi 5 i le 10 yı l a rası nda değ işen hapis cezalarıyla
tehdit ediyor.

(2) Tutuklama ve sa nık hakkı nda dava açı lmasına i l işk in kura l lar ı bel ir­
leyen hukuk normu. (Not Red.)

1 5

TÜSTAV

Söz konusu a ntikomün ist, antidemokratik yasa lar baskılara, yığ ı nsa l
tutuklamala ra, PKP üyeleri ve öteki pol it ik g ruplardan ve sosyal katman­
lardan Paraguayl ı yurtseverle' re uyg ulanan işkencelere ve cinayetlere
«yasal l ı k .. kazandırmak içind i r. Bu güçlere söz konusu yasalar uyarınca
kesi len hapis ceza ları ve işlenen cinayetler, ha lk ın nefretine yolaçıyor.

ESKi KAlIPLARA GO RE

Emperyalizm i n yürüttüğü azg ı n antikomünist kam pa nya, kapital izmin
genel buna l ım ın ın bel irti ler inin üstünü örtmek, onun işs iz l ik ve enflasyon
gib i karmaşık sorunları çözme yeteneğinden yoksun o lduğunu g izlemek ve
aynı zamanda SSCB ve öteki sosyal i s t devletlerin iç ve dış pol it ikasını
gözden düşürmek, bu a rada Küba'da sosya lizm in başarı lar ın ı çarpıtmak
ya da küçümsemek amacı güdüyor.

Washi ngton' l u yalan fabrikatörleri ise B irleşik Amerika 'n ın sözde « ko­
mün izmin sa ld ı rgan baskısını . . püskürtmek iç in daha da s i lahlanmak zo­
runda o lduğuna insanları inandırmaya ça l ı şıyorlar. Onlar, çürük a ntisov­
yet idd ia ları geveley ip duruyor, o lgu ları tepe takla k ediyo r, çarpıtıyor,
Stroessner, Pinochet ve benzerlerin in faşist ve ha lk düşmanı rejimierini
destek l iyor, onları « özgür -ve Hristiyan Batı dünyas ın ın .. örnek savunu­
cu ları olarak gösteriyorlar.

ABD'l i efend i ler in in g ü leryüz göstermesini sağlamak ve yeni sadaka ve
kred i ler a labi lmek için Parag uay'daki egemen çevreler CiA'n in silah l ı ­
ğ ındaki bayağ ı yalan v e iftira ları, b unlara kendilerin in demokratik ha l k
ha reketine ka rşı duyaukları nefreti n doğurduğu uyd urmala rla çeşni kata ­
rak, geniş çapta kul la nıyor.

Faşist t i ran l ığ ın başı, hemen hemen bütün demeç ve açık lamalar ında
kendi rej im in in «komü nizmsiz demokrasi . . o lduğunu söylüyor. Stroessner
modeli «demokrasi .. i se, işçi s ın ıf ın ın politik öncüsü komün istlerin faa l i ­
yetleri ni yasaklamak}an, onun otoriter yönetim ini kabu l etmeyen herkese
karşı baskıdan başka b i r şey deği ld i r.

Di ktatör «demokras i .. sözünü ağzından düşürm üyor, « i nsan hakları ­
n ın savunu lması .. konusunda sofuluk tas l ıyor. Ama aynı zamanda «aba
a lt ında sopa .. bu lunduruyor ve bu sopayı, ü l kemizin emperya l izme bağım­
l ı l ı ğ ı na karş ı o lan ları n, yurdumuzun ulusal ve sosyal kurtu luşu için sava­
şan herkes in başına ind i rmeye her on hazır bu lunuyor.

Faşizmin Paraguay model i , çı lg ı nca bir içi boş, sahte «yu rtseverl i k ..
kampanyasını ve tarihsel geçmişin en iyi geleneklerine d emagojik övgü­
leri azgıneo b i r a ntikomün izm ile b i rb i rine s ı kıca bağlamaya, u lusal kah ­
ramanlarımııın örğütlerini PKP'nin ü l kü le rin in karşısına çıkarmaya çalışı­
yor. Di ktatörlük komünistlerin ve öteki devrimci ler in yurtsever, enternas-

1 6

TÜSTAV

yonalist polit ikas ın ı çarpıtarak, kamuoyunu a ldatmak istiyor. Ama ABD
yönet imince desteklenen bu çabalar başarıs ızlığa uğruyor. Di ktatörlük
komünistleri yalıtlayam ıyor, Paraguayl ı lar ı y ı ld ıram ıyor, yan ı ltamıyor.

Ki Rli iŞLER

Paraguay'da basın, radyo ve televizyon tamamiyle reJim ı n ve onun
yabancı efendi lerin i n denetiminde bulunuyor. Kapitalist ve en başta Ku ­
zey Amerikan tekel ler in in e l i nde bu lunan başlıca Batıl ' ı haber ajansıarı ha­
ber yayma iş lerin i tekeli ne a lm ış bu lunmakta, emperya lizm i n gerici, m i l i ­
tarist ve sa ldırgan pol itikası n ı n gereksi nim leri uyarınca, keyfi b i r biçimde
haberler yaymaktad ır.

ABD Haberler Merkezi (USiA)' n ın Asuncion'daki Birleş ik Amerika e l ­
ç i l iğ i a rac ı l ığ ı i le sağ lad ığ ı haberler, resmi bas ı n organ ları ve öteki pro­
paganda araçlar ınca geniş çapta yayıl ıyor. Başkent ve öteki büyük ket­
lerde bu lunan 30'da n fazla radyo istasyonu her gün yaptığ ı yayın la rda
Sovyetler Birliği 'n in barışçı politikas ın ı çarpıtıyor, SSCB'yi sa ld ırgan ve
yay ı ımacı b i r devlet olarak göstermeye ça l ı ş ıyor.

Her gün tüm ül keye radyodan yayıla n « Straessner i le Colorad izm » (3)
adlı özel program, i natla ve en kaba ifadelerle, « komünistlerin bozguncu
eylem leri n i » bastırma çağrı ları yapıyor.

Paraguay'da demokras i hareketi n in güç kazanması karşıs ında korku
d uyan erki gaspetm iş çete, a lelacele, polis ve o rd u için a ntikomünizm ve
a ntisovyetizm ruhunda özel eğitim kurs lar ı örgütled i . Onların amacı , bu
jandarmaların yard ım ıyla reel sosya l izmin g iderek arta n çekim gücünü
nötral ize etmek, Lati n Amerika'da ve dünyan ın öteki bölgelerinde g iderek
gen işleyen kurtuluş savaş ımına duyulan sempatiyi boğmaktır. Söz konusu
kursla rda «eğ itmen» olarak, gericiliğ i n k ira l ı k ajanları görev alıyor. On­
lar, ABD Dışiş leri Bakan l ığ ında üretilen, Latin Amerika ülkeleri n in karş ı ­
laştığ ı karmaşık _ sorunların anakaram ız ın sosyal-ekonomik gerçekleri n ­
den değ i l , sözde « komünist sızmada n » kaynaklandığı yol undaki yalan ı
kurs lara katılanlara aşılamaya çalış ıyorlar.

Resmi propaganda, bütün yığ ı nsal enformasyon a raçları n ı kul la narak,
g iderek şiddetlenen « ps ikolojik savaş» yürütüyor, yığı nları a ldatmaya yö­
nel i k eylem lerin i aktifleştiriyo r, onları şaşırtmaya çabalıyor, dünya ege­
menl iğ ine soyunan em peryalizmin ç ı lg ınca pla nların ı n üzer in i örtmek isti­
yor. « Sovyetologlar» yetiştirme iş ler ine büyük önem veril iyor.

(3) « Co lorado », Paraguay'da resmi i ktidar partisid ir. Bileş imi bakım ı ndan
türdeş değildir. «Colorado» Halk Hareketi bundan ayrı l ıp, bağımsız
bir parti oldu. Di ktatörlüğe karş ı tutum alıyor. (Not Red.)

1 7

TÜSTAV

Em perya l ist çevrelere aktif destek veren genera l Stroessner' i n reJ ımı ,
u lusla rarası a ntikomünist kongreleri b i le f inanse ediyor. Erkteki çete,
CIA uzmanları n ı n yönet iminde a nt ikomünizm ve demokras i güçlerine karşı
kin ruhunda «çel i kleşmeleri » için kendi adamları n ı Tayva n'daki «po l iti k
savaş oku lu »na gönderiyor. Stroessner' i n "ça l ı şma bakanı Jose Eugenio
Jacquet' i n de a ra la rında bulunduğu bu oku l un mezunlar ı , bundan bir
süre önce b i r «a ntikomün ist eylem g rubu» kurdular. Bu' örgüt geric i , m i l i ­
tarist görüşleri he r yoldan yayıyor ve Parag uay'da « ölüm bölüğü» iş levini
üzerine olmaya hazırla n ıyor.

Azı l ı a nt ikomünist propaganda, terör ve koğuşturma ları yoğunlaştır­
makla görevli baskı aygıt ın ın g iderek güçlendiri lmesiyle destekleniyor.
Tira nl ığ ı n s i lah l ı kuvvetlerinden b in in üstünde genera l ve subay Penta­
gon tarafı ndan « ulusal güven l i k » doktrin i , yani kendi ha lk ına karşı savaş
yürütme doktri n i ruhunda eğiti ld i . CiA, polis ve o rd u için yeni kadro lar yetiş­
t i rmek üzere yeni b i r dan ışman g rubunu Pa rag uay'a gönderd i . ABD'n i n
bu casusluk kuruluşu Paraguay'daki jandarmalara hed iye olarak, elek­
trik l i copla r verd i . Devrimci Febrerist Porti ' n in (4) Asu ncion'daki salo­
nunda ya pı lan mit ing te muhalefet parti ler in in gençl ik ö rgütler inden tem ­
s i lc i ler cezaland ı rma çeteleri tarafı ndan işte bu copla rla dövülmüşlerd i .

MUHALEFET VE ANTi KOMONiZM

Gerici emperyal i st ideoloji yal nız Paroguay resmi çevrelerince değil ,
aynı zamanda muhalefeti n b i r kesimi tarafından, muha lefet s ı ra larında
yera la n burjuva ve toprak sah ib i temsi lc i leri, k imi en tutucu d i n adam­
la rı , üniversite öğretim üyeleri ve küçük burjuva ayd ın lar ta raf ından da
propoga nda edi l iyor.

Söz konusu sosyal katman la rı n ant ikomünizm in in nedenlerin i , ya l nız
on lar ın yapısında deği l , aynı zamanda onlar ın çoğu kez proleta rya n ın
bilimsel doktrininden, reel sosyalizmin tarihsel kazanımlarındon habersiz

, o lmasında ve yığı nsal enformasyon araçla rıyla s i stematik bir biçimde
yürütülen propagandan ın yaptığ ı etkide de a ramak gerekir .

Bu insa nlar Sovyetler Birl iğ i 'nde ve sosyal ist toplu luğ un öteki ülke­
lerinde kapitalizm iç in tedavisi o lanaksız hasta l ı k lardan biri olon işsiz­
l iğ in çoktan ortadan kald ı rı ld ığ ın ı b i lm iyorlar. Pa rasız eğitimi ve sağl ık
h izmetleri ni, emekçi lerin toplumsal gel işmeyi yönetme ve denetleme i ş ­
lerine giderek ortan katılımını güvence a ltı na almış bulunan sosyalist

sistemin kapital izm üzeri ndeki üstünlüğünü ve halk ın maddi ve kültürel
yaşam düzeyini yükseltmede tükenmez olanaklara sah ip o lduğunu ka nıt-

cr,) Orta ve küçük burjuvaz in in , ayd ın ların , öçrenci lerin, subayla rı n ve
köylüle rin b i r bölümünü bi rleştiren reformist muhalefet partisi. Sos­
yal ist Enternasyonal ' in üyesi bu lunuyor. (Not Red.)

1 8

TÜSTAV

lamış bulunduğunu b i lm iyor lar. Sosyal izm i le i l g i l i gerçekleri yaymak ise,
doğalolarak, Paraguay'da ağ ı r koğuşturmalarla cezalandırılıyor. Erkteki
çete ve maşaları, a ntikomünist platformda yera lmala rı ve d i ktatörlüğe
karş ı savaşımda komün istlerle b i rl i kte eylemde bulunmaktan vazgeçtik­
ler in i resmen i lan etmeleri için muhalefet yönetici ler ine baskı yapıyorla r.
Gerici lik böylece demokrasi taraftar ları n ı n safla r ın ı dağıtmak ve zayıf­
l atmak istiyor. T ira nl ığ ı k ınaya n k im i parti lerin, proleta rya n ın pol it ik
öncüsünün, yurtsever güçlerin geniş koa l i syonunda yera lmak gibi bir
yosal hakkını yadsıya rak, «komüni stlersiz birlik"ten niçin sözettikleri ,
yukarıda s ı ra lanan olguları n ışığ ı nda an laş ı l ıyo r. Geniş koa l isyon o lma­
dan ise, faşist rejim üzerinde zafer ola naksızd ı r.

Gerçek Libera l -Rad ika l Parti, Devrimci Febrerist Parti, « Colorado,. Halk
Hareketi ve H ristiya n Demokrat Parti'yi içeren burjuva ve küçük burjuva
muhalefet b i rl iğ i o lon U lusa l Anlaşma'dan d ı şta lanmamızı hakl ı göster­
mek iç in k imi tutucu l iderler, komünistlerin ülküleri n in sözd� « demok­
ratik o lmadığ ı nı,. söylüyorla r. Böylece on la r, PKP'n in 57 yı l l ık savaşım
geleneklerini, ulusa l yaşam ın en önem l i o laylar ıno, işçi s ın ı fı n ı n, köylü­
lüğün, öğrenci lerin ve ayd ı nlar ın , bütün emekçi lerin yaşamsal ç ıka rla rı
uğrunda savaş ımlara doğrudan katı l ım ı n ı b i r çırpıda yoketmek istiyorla r.
Paraguay Komünist Pa rtisi 1 936 Şubat Devrim i ' n i n utkuya ulaşmasında,
askerlerin ve halk yığı n ları n ın 9 Hazira n 1 946 d i ren işiyle ülkem izde de­
mokratik süreci başlatmaları nda, 8 Mart 1 94Tde Cocepcion'da general
H ig in io Morigino d iktatörlüğüne ka rş ı askerlerin ve sivi l ha lk ın ayaklan­
masında çok büyük rol oynamıştı r. Komün istler bugün de ulus düşmanı
tiranlığa karş ı özverili savaşım yürütenler in ön s ı ralarında yeralıyorlar.

PKP'n in kuruluşunun 57. yı ldönümü dolayısıyla yayı n lad ığ ı açıklamada
bel i rt i ld iğ i g ibi , özgürlük, demokrasi ve sosyal i lerleme savaş ımında en
çok y iğ i t kahraman komünistlerin s ı ra larından çıkm ıştı r. On lar en çok
kurban ve.,f'm işlerd i r. Yüzlerce yoldaş ımız uzun yı l lar boyu faşizm i n z in ­
dan ları nda ka lm ışla rdı r. PKP'n in b i rçok üyesi ağ ı r işkencelerden sonra
« kayıplara karışmıştır". A. Maidana, M. A. Sole r, A. Alcorta, O. Ba rthe
ve A. Canete Ma rksizm -len in izm' in yeni lmez ülkülerine bağ l ı l ı k, s ın ı f
düşman ın ka rşıs ında yı lmazl ık ve halk ın kurtuluş davasına sonsuz bağ­
l ı l ık ö rnekleri vermişlerd ir.

Maocu ve a ntikomünist Oscar Creydt borikadın öte yan ında yeral ıyor.
PKP' n i n safları ndan at ı lan dönek b i rçok yoldaşımız ın tutuklanmasından
ve öldürülmesinden sorumludur. Creydt, sistematik alarak Sovyetler Bir­
l iğ i 'ne ka rş ı , CiA tarafı ndan uydurulmuş en k i rl i ifti ra la rı yayıyor, burjuva
ideologları n kabak tad ı vermiş « iki süper devlete karşı savaşım" çağ rı­
lar ın ı yineleyip duruyor. Gerici l i ğ in bu yeni savunucusu Sovyet ekonomi�
s in in sözde devlet kapita l izm i i l kelerine daya l ı o lduğunu geveleyen k imi
« sovyetologlar"ın ve goşistlerin kötü n iyetli yo lan ve ifti ra ların ı ağzı na

1 9

TÜSTAV

sakız ediyor. Revizyon istlerle b i r l i kte o, güneşi balçıkla s ıva maya ça l ı ­
ş ı rcası na, reel sosya l izmin var l ığ ın ı b i le reddediyor.

Anti komünistler sosya l i zm in ekonomi s istem in i n temel yönlerini kaba
bir b içimde ça rpıtıyorlar. Bu sistem in temel i üretim a raçları üzerinde
toplumsal mülkiyete dayanıyor. Antikomünistler, örneğ i n, bu mülkiyeti n
Sovyetler B i rl iğ i ' nde ha lka a i t olduğunu (devlet mülkiyeti ve kolhozlarla
öteki kooperatif örgütleri n i n kol lektif mülkiyeti b içim i nde) ve hiç k im­
sen in bun ları kiş isel zeng in leşme ya da başka benci l amaçla rla kul lanma
hakk ına sah i p olmadığ ın ı reddediyorlar.

iFTiRACILARA YANıT

Pa raguay'da ki demokratik, devrimci ve i leric i güçler Ameri kan yan l ı s ı
di ktatörlüğün, bask ı la rı hakl ı göstermek iç in ku l lanı lan, « komünistterin
bozguncu eylemleri» yol lu iddia la rı n ı kes in l i kle reddediyorlar. Onlar geri ­
c i leri n, komünistleri n « terörizm i»ne i l i şk in uydurmaları konusundaki
değerlendirmeleri nde görüş bir l iği iç inde bu lunuyor, bunun yaln ız PKP
üyelerin i değ i l , t i ra nl ı k rej imine boyu n eğmek istemeyen herkesi z i ndana
atmak içi n ku l lan ı lan b i r bahaneden başka b i r şey olmadığ ın ı a nl ıyorla r.

\JIkemizin emekçi y ığ ı n ları ve geniş kamuoyu çevreleri Stroessner' i n ve
Amerikal ı efendi leri n i n « demokrasi sevgis ine», « ha lk la rı n yazg ı lar ını be­
l i rleme, ba rış ve i nsan onuruna sayg ı gösteri lmesi istemleri ne» i l i şk in
aç ık lamakların ı i kiyüzlülük ve utanmazca b i r a ldatmaca olarak nite l i ­
yorlar.

" Bozguncu komünist belgeler yayın lamab>la suçlanan tutucu başkent
gazetelerinden « ABC Color»un yasaklanması , gazeteci ler sendikasın ı n,
k i l i senin ve ülkedeki tüm demokrat ik güçleri n tepki ve protestosuna yol­
açt ı . Acunsion'daki Kato l i k \Jniversitesi öğrenci leri, öteki yüksek okul lar­
dan öğrencilerle, bağımsız gençl i k hareketi nden ve i ler ic i çevrelerden
temsi lc i lerle bir l ikte, b i l imsel sosya l izmin temel ler in i okuma hakları n ı sa ­
vuna rak, sosyoloji bölümünün kapatı lmasına enerjik b i r biçmde karş ı koy­
dular.

Di ktatörlüğün yarı - resm i " Patria» gazetes in in a ntikomünist ve a nt i ­
demokratik kampanyası namuslu gazeteci lerin ve muhalefet parti leri n i n
kes in tepkisiyle karş ı lan ıyar. Ha lk ın tepkisi öyle boyutla r aldı ki, diktatör­
lüğün ve emperya l i zmin borazan ı bu sarı kağ ıt parçası a rt ık bayi lerde
satı lm ıyor, zorunlu a bone usulüyle devleti n bürokrasi ayg ıtı nda memur­
lara dağıt ı l ıyor.

Rejim i n, y ığ ın ları n kayg ı ve özlemlerini dile geti ren sanatçı lara karşı
daha sert kovuştu rma lara başvurma çabaları da geniş kamuoyunun g i ­
derek daha a ktifleşen direnciyle karş ı lan ıyor. Eski iç iş leri ve savunma
bakan ı emekl i general Amancia Pam pl iega'n ın yazdığ ı "Yerine getiri len

20

TÜSTAV

misyon» kitabı, hükümet çevrelerinde telaş yarattı. Pol it ik dürüstlük gös­
teren yazar, part i ler a rasında an laşma sağlanarak, PKp'n i n de katı lacağı
bir koa l i syon hükümeti kuru lmasında n yana çı kıyor. Gerici l i k yazara
ağ ı r harkaretlerle saldıra rak yüklendi. Ele ald�ğ ım ız örnek, Paraguay top­
lumunda en değ iş ik çevre leri n b i l i nc indek i gel i şmeleri yans ıtıyor ve yurt­
sever ordu mensuplarına faşist di ktatörlükten kurtu luş yolunu gösteriyor.

Dzel l ik le ha lk ın d i reniş s imgesi durumuna gelmiş part imiz in l ideri An­
tonio Maida na'n ı n kaçır ı l ış ı nda ve i z i n in kaybolması nda ifadesi n i bu lan
ağ ı r baskı lara karş ı n, h i sterik ant ikomünist kam panyaya karşı n, h iç ist is­
nasız bütün di ktatörlük ka rşıtı güçleri n birleşme eğ i l im i güçleniyo r, ha lk
y ığ ı n lar ın ı ve e n başta muhalefet parti leri n i n gençl ik örgütler in i sa rıyor.

Olayların g idişatı gösteriyor ki, g erici l iğ in yapışık kardeşi antikomünizm
bölünmelere ve demokratla r üzerinde baskı ları n artmasına, u lus larötesi
tekel lerin ta lan ına açı lmış ülkeleri n emperya l izme bağ ım l ı l ı ğ ın ın a rt­
masına yolaçıyor. Antikomünizm ya ln ız sosya l izme ka rş ı değ i l , aynı za ­
ma nda gezegenimiz in bütün özgürlüksever halklarına karşı « haçlı seferi »­
n in başl ıc� i t ic i gücüdür. Antikomünizm karşıs ında, devrimci ler in, yer­
yüzünde yaşam ve barış ta rafta rla rı n ın savaşım bayrağı Marksizm-Len i ­
n izm yeralıyor. B iz im bi l imsel ve özü bakımından i nsanc; 1 teorimiz yüz­
m i lyonla rca insan ın yüreğ i n i ve z ihn in i kazan ıyor, işçi s ın ı fı , tüm emek­
çi ler emperya l i zme karşı savaşan lar ve a rdıc ı l yurtseverler üzerinde çok
büyük çekici etkide bu lunuyor. Bu devrimci b i l imin taşıyıcı ları olan ko­
müni�tler onun insa nseverl i k ve iyimserl i k dolu ülkülerin i kendi ler ine
kı lavuz edinm işlerdir. Komünistler, burjuvaz in in ideologların ı sürekl i ve
kara rl ı b i r biçimde püskürtmeyi, ba rış, demokras i ve sosyal i lerlemeden
yana çıkan ları , yeni yen i savaşçı lar ı kendi saflarına çekmeyi görev b i l i ­
yorlar.

GDREVLERi MiZ

ABD em perya l i zm in i n ve onun NATO'lu bağlaşık lar ın ın en gerıcı çev­
releri n i n tutumu nedeniyle oluşan karmaşık ve teh l i ke l i u lus lara rası du­
rumu gözönüne a lan partimiz , M K Plenumla rı ndan bi rinde bu çevrelerin
geric i , m i l i ta rist pol iti ka lar ın ın içyüzünü açığa vurma çalışmala rı n ı aktif­
leştirme kararı a l ı ndı. Biz bundan böyle de Stroessner di ktatörlüğünün
uygu ladığı dış polit ikan ın özünü, Wash ington'un N ika ragua'ya karşı i l an
edi lmemiş savaş ın ın ve Orta Ameri ka'da ve Karayipler bölgesindeki öteki
saldırgan eylemlerin i n amacın ı açığa vurmaya devam edeceğiz. Para­
g uay komün istleri a ntikomün ist kampa nyaya, «Sovyet tehdid i» yalan ına
sözde dünyayı paylaşmaya çalışan « i ki emperyalizm»e ve « iki süper dev­
let »e i l i şk in sahte teorilere ka rşı daha gerekçeli savaşı labi lmesi iç in elden
geleni ya pacaklardır.

21

TÜSTAV

PKP'n i n kanıs ına göre, ge rici ideoloj i n i n ya l ıtlanabi lmesi için yaln ız
bilimsel sosyal izmi n i lkelerini sistematik bir biçimde öğrenmek ve y ığ ın­
lar a rasında yaymak, ya ln ız devrimci teoriyi işçi ha reket in in pratiğ iyle
birleştirmek yeterli değildir. Bunun yanıs ı ra , insan ın i nsan tarafından
sömürülmesine son veri lm iş o lduğu çok yayg ı n bir Sovyet şa rkı s ın ın söz­
leriyle "insa nın kendisini uçsuz bucaksız yurdunun efendisi saydığ ı »
Sovyetler B i r l iğ i 'n i n v e öteki sosyal ist ülkelerin yeni yaşam ı kurmoda elde
ett iğ i büyük kazan ım lar ın geniş çapta propagandasın ı yapmak gerekir .

Pa rag uay yurtseverleri n in en öneml i görevi, faşist rej im i y ıkmakt ı r. Bu
görevin yerine getir i lmesi iç in proleta,ryan ı n birl iğ in in, köy emekçileri n i n
güçlü ha reket in in desteğ i n i n, h iç i st isnasız bütün diktatörlük karşıtı güç­
lerin b ir l ikte l iğ in in sağlanması zorunl uktur. Anti komünizme karşı sava ­
ş ı m , emekçilerin g iderek aktif/eşen ç ık ışla rın ı n ayrı lmaz b i r parçası, o n ­
la rı n tiran l ığ ı devirebilecek v e yeri ne g eçici hükümeti g etirebilecek olan,
ülkemizde demokrati kleşmeyi gerçekleşti rmekle yükümlü olacak geniş'
u lusal antidiktatörlük cephesinde birleşebi lmeler inin önemli koşuludur.
Yaşam komünistleri n hal k y ığ ı n la rı n ı n çözümleyici rolünün küçümsenme­
s ine, pasifliğe ve sekterliğe karşı dah a kararlı savaşım yürütmelerin i , dev­
rimci uya nı kl ığı elden bırakmamaları n ı gerektiriyor. Bu kurtuluşa ancak
bu koşu l larla kavuşabi l i riz.

22

TÜSTAV

Yiğitlik sayfalartndan

Bu. son sınav değildir

Bu öykü, Türkiye'deki gertcı reıimin zindanlartnda yat­
makta olan bir genç komünistin hapishaneden dışart çıkar­
mayı başarabildiği mektuplar üzerine hazırlanmıştır. Belirli
nedenlerden ötürü bu genç komünistin adım veremiyoruz.
Ama biliyoruz ki, Washington'daki «insan haklart» savunu­
culartnın onayı ve desteğiyle Türkiye'de 1980'de askeri bir
darbe yaparak, ülkeyi boydan boya bir toplama kampına
çeviren diktatörlüğe karşı, bu genç komünist gibi binlerce
yurtsever ve demokrat savaşım veriyor .

. . . Gözleri siyah bi r bantla kapatılm ıştı . Dayaktan şişmiş ve morarmış
yüzündeki kurumuş kon lekeleri n i yoloyarak esen rüzga rı n serin l iğ inde
binanı n d ış ına çıkarı ld ığ ın ı an ladı . Hücres i nden çıkarı ld ığ ında gün lük
işkence seansı içi n a l ınd ığ ın ı san ıyordu. Ama neden yen i b i r yere götürü­
yorla rdı � Burada, 1. Şubede de (1) en ağır işkence yöntemlerini uygu­
ılayabi l i rler. B i r o n b i r umut kıvı lcım ı geçti yüreğ inden. Yoksa serbest mi
bırak ı l ıyordu� Ama daha sorgusu bitmemişti. Umut ı Ş ığ ı doğduğu g ibi
çabucak söndü. Ama gene d e beni acaba nereye götürü rler? Yoksa . . .
Deniz yoldaş (2) gibi m i '? Yoksa . . . bu yolun sonunda kimsesizler mezar­
l ığ ı mı var?

Havan ın seri n l iğ i del ikanl ı n ı n içine iş lemişti . Hafiften titremeye baş­
ladı. 10 g ü n boyunca işkence a lt ında ona d u rmadan sorula r yöneiten
ses " Ne o, bacakları n mı titriyor?» dedi. Daha sonra yine aynı ses her­
halde yanıbaşında duro no şöyle ded i : "Şu kahramono bak, korkuda n
rüzgara tutulmuş yaprak gibi bir o yana, bir bu yana sal lanıyor. Boşına
gelecekleri a nladı m ı ne? Sen ne sandın oğ lum? Pol is le oyun oynamak
mı istedi n ? Şimdi seninle toptan hesaplaşacağız. »

Del ikan l ı söylenenleri suskun d i n l iyor, titremesine engel o lamadığı
iç in de kahrol uyordu. " Cellatlar, benim on lara inandığ ımı sa nmamal ı ­
d ı rlar. Herhalde işkenceyle i şlerine yarayarak tek kel ime b i le alamayınca,
ş imdi blöf yapa rak a maçlarına ulaşmak istiyorlar .» Bir yandan da pol is­
lerin söyled i kleri n in gerçek ola bi leceğ in i ak l ından geçirdi. Gerçi o göza l -

(1) Pol iste siyasi suçla rla uğraşa n şube. (Not Red.)
(2) Kasım, 1 982'de pol iste işkenceyle öldürülen TKP MK üyesi Mustafa

Hayrul lahoğlu 'nun parti ad ıd ı r. (Not Red.)

23

TÜSTAV

tına al ındığı i l k günden beri ö lüm de dah i l her olası l ığa kendin i hazı r­
l ıyordu. Yine de ölmek kolay b i r iş deği ldi . Akl ına Nazım H ikmet' in dize­
leri geldi :

ölümdür yolu
Bayram oğlunun . . .
Kalb im i bunaltan bu dört duvar m ı ?
ölümden öteye köy var m ı ? (3)

Bu a rada polisler genç adamı iteleyerek b i r a rabaya b ind i rd i ler. Hepsi
b indikten sonra otomobi l ha reket etti. Onu 1 . Şubeye de böyle bir pol is
otosuyla götürmüşlerdi . Gel i rken kızı la ça lan sarı ya praklar ın yolboyunca
döküldüğünü görmüş ve bunlara sanki b i r daha hiç görem iyecekm iş g ib i
hüzünle bakm ıştı. Ş imd i bi lmediği b i r yere götürülüyordu. Gözleri bağ­
l ıydı . Vak it gece ya rısı olmal ıyd ı .

Otomobi l in kalaba l ı k b i r yola çıktığı nı, yanla rı ndan geçen otomobi l ­
ler in ç ıka rdığ ı seslerden an ladı . Tutuk lanmazdan k ısa b i r sü re önce de,
başında bulunduğu genç l i k b irim in in ça l ışmalarında parti bağ ın ı kuran
sorum lu yoldaşla do böyle bir caddede bul uşmuşlo rd ı. Ik is i a ras ındaki
görüşmeler s ı k s ık sert tart ışmalarla geçiyordu. Arkadaşı yığ ın la rı n hare­
ketlenmeye açık b i r potansiyel taşıd ık ların ı , doğru bir yönlendi rme ile
sonuç alıcı eylemlere geçebi leceklerini uzun uzun an latıyordu . Genç
adam arkadaş ın ın söyledikleri ne genel olara k katıl ıyordu. Ancak o, ün i ­
versitelerde durumun başka olduğunu, bura larda küçük burjuva görüş­
ler in in egemen olduğunu, öğrenci gençl iğ in kendi akademik-demokratik
hakları için savaşım vermeyi deği l , gez ip tozmayı, eğ lenmeyi yeğ led iğ ini
söylüyordu.

Daha sonra kendi söyled ikleri n in doğru olup olmadığı konusunda
kuşkuya düştü. Görüşünün kesin o lara k ancak okul lar açı ld ıktan, y ığ ın­
lar ın hareketlendiğin i kendi gözleriyle gördükten sonra değiştirdi. B in­
lerce öğ renci, onun okuduğu fakültelerdeki ler de dah i l, yönet imin uyg u­
ladığı kışla d is ip l in ine, para l ı öğrenime, polis terörüne karşı çı kıyordu.

Arkadaşıyla b i r son ra ki görüşmesine büyük b i r coşku iç inde g itti.
Sorumlusuna eylemi b i r solukta a nlattı. Sevinçten uçuyordu . Arkadaşı
onu yatıştırmoya çal ıştı ve b i rkaç kez üzeri ne basa basa şun ları söyledi :
« Şimdi görevin, örgütünün üyeleri n i n fazla öne çıkmamo lar ın ı sağlamak
ve güven l iğ i b i r üst düzeye ç ıka rmaktı r. » Ama bu sözler eylemin sa rhoş­
luğu içinde onun b i r kulağından g i r ip diğerinden çıkm ıştı .

(3) Türkiyeli komünist ozan ın yerl i gerici ler ta rafından 1 920'de kurşuna
dizi len Azerbaycanl ı devrimci işçi Ali Bayramov' un a nıs ına yazd ığ ı
ş i i r bu dizelerle sona erer. (Ba k : N. H i kmet, Bütün Eserleri, Ci lt : 1 ,
sayfa : 1 70.)

24

TÜSTAV

Bir imde gerekli g üvenlik önlemleri a l ı nmadı . Partin i n g üvenl iğ in ,
uyan ık l ığ ın artırı lması yönündeki d i rektifi örgüt üyelerine ulaşamadı .
Lega l olarak ya pı lan bu i l k eylem, h e m de eylemin y ığ ı nsal olması ona
gerici d iktatör lük koşu l ları ndaki savaş ımın konspirasyon yasa l l ı kları n ı
unutturmuştu. Pol is bu eksi k l ikten ya ra rlanmayı bi ld i . Eyleme katı lan
öğrenci ler a ras ında tutuklamalar başladı. B i r süre sonra, b i r gece ya rısı
pol is onun da kapısı nı ça ld ı .

S ıms ık ı bağ l ı siyah ba ndı n a rdındaki gözleri yak ın geçmişteki an ı ­
ları na dald ı . 1 . Şuben in gor i l leri n i n kend in i yaka ladık lar ı i l k günü hatır­
ladı . O tutuklama beklemiyordu . Her şey o kadar h ız l ı o lmuştu ki , kafası
al lak bul lak o lmuştu. Fa rkında olmayarak, tüm vücudu bir ürpert i içinde,
eski yaşam ın ı n sonunun geld iğ in i , bunun bıçakla kes i lmiş g ibi bittiğ in i
h issediyordu. Büyük b i r güçlükle kend i ni toparladı, düşünceleri ni b i r dü­
zene koymaya çalıştı . Ama i ki şey üzeri nde kesin görüşünü belir ledi :
« Herhalde beni öldürecekler» ve « Hiçbir zaman a rkadaşlar ımı e le ver­
meyeceğim . »

Ard ı ndan korku nç, ac ı l ı günler, saatler i l e günlerin birbirine karıştığ ı
gü nler geld i . B i rçok kez ölmeyi tercih etti, a m a arkadaşların ı e l e ver­
meyi ak l ındon bi le geçirmedi. Ve ş imdi o, sonu bel i rsiz b i r yolculuğa
doğru g idiyo rdu. Belki de bu son s ınavd ı .

Davranış ları n ı yeniden değerlend i rd i . Partideki so rum lu a rkadaş ın ın
ses in i sank i yeniden iş itiyord u : «B i r kez daha kişisel sorumlu lu k ! » Ders
veren bir öğretmen g ib i deği l . yak ın bir dost g ib i konuşuyord u : « Ken­
dinde ve savaş a rkadaşlarında kişisel sorumlu luk duygusunu gel iştirmek
çok öneml id i r. O zaman sorun larımız daha kolay çözülecek, her yeni
du rumda hazır reçeteler sunacak bir ami re gereksin im duyulmayacak.
Şüphesiz yönetici ler eksik l ik lerimizi yine gösterecek, uygu lanacak pol it i­
kanın ona yönel im in i bel i rtecekler. oma bu pol itikayı bir imin somut du­
rumunu b i lenler yaşama geçireceklerd i r. B i l inçleri ve yürekleri onlara
nasıl hareket edecekleri n i gösterecek. işte üretken, verimli parti çal ışma­
sının o no koşul la rı . »

Bu konuşmayı tren i kaçırmış b i r ' yo lcunun ted i rg i n l iğ i içinde an ımsıyordu.
« Eğer k iş isel sorumlu luğun gerektird iğ i g ib i davra nsayd ım , ş imdi bu
du rumda o lmazd ım. Her şeyden önce de örgütüm yara almazd ı » d iye
düşündü. Ama her şeye ka rş ın savaş ım sü rüyor. Ş imdi değiş ik b i r cep­
hede düşma nın seçtiğ i s i lah larla dövüşmek zorundayd ı . Bu savaşta en
büyük dayanağı tutukland ığ ından bu yana bir devrimci gibi davranması,
düşmana tesl im olmayarak moral üstün lüğünü elden b ı rakmamasıydı.

B indikleri otomobi l ana yo lda n saparak çukurlu bir yola g irdi. Yak­
laşık 15 dakika kadar g ittikten sonra d u rdu lar. Del ikanl ıyı iteleyerek indir­
di ler a ra badon . Ayağ ı b i r taşa takı ldı ve yere yuvarla ndı . EI yordamıyla

25

TÜSTAV

doğrulmaya çal ış ı rken b ir tekmeyle tekra r yere düştü. işte başlıyorla r,
d iye düşündü. Ama tekmelerin a rkası gelmedi. B i r el onu tutarak düş­
tüğü yerden kaldı rd ı . Daha önce hiç duymadığı b i r ses (herhalde bu
adam sorg usunda yoktu) şöyle ded i : « Del ikanl ı , beni iyi d inle. 10 g ü ndü r
b izi uğraştırd ın. Sen konuşmasan da , b i z sen in ne olduğunu çok iyi b i l i ­
yoruz. Artı k b i r yo l ayr ımındasın. Ya istediğ imiz b i lg i leri verip yaşayacak­
sın, ya da bu dağ başında gebereceksin . ..

Del ikanl ı « ciddi ler ga l iba .. diye düşündü. Gözleri nin önüne dağ ba­
ş ında kafasında b i r kurşun deliği i le upuzun yatan cesedi geldi . Ancak
i ki nci bir görüntü bu düşünceyi kapattı. Başı önde süklüm püklüm oku­
lun kapıs ından içeri g irişini d üşündü. Tüm a rkadaşları ondan yüz çevir­
m işti. Veba l ı b i riym iş g ib i kimse ana yaklaşmıyordu. Kararını verd i : Arka­
daşların ı ele vererek, ölümden bin beter b i r durumda, utanç içinde
yaşayamazd ı .

Biraz önceki ses yeniden konuştu. « Oçe kada r sayacağ ım . Evet dersen
kurtul ursun .. ded i . O a nda iki yandan kollarından tutarak zorla yere diz
çöktürdüler. Tabancanın namlusuna kurşun süren meka nizman ın sesin i
işitti. Tüm vücudunda bir ü rperti belird i . Ama kendini çabuk toparlad ı .
Bun lara evet demek, yaşamdaki değerli o lan hel' şeye hayır demekti.
Pol is saymaya başladı. « Bi r Yanıt bekleyerek, biraz a ra verd i . « Ik i
dedi kten sonra, « Fazla zamanın kalmadı , istersen aileni son kez düşün ..
-dedi. Sesi tok ve i nsafsızdı. B u sözler üzerine genç adamın usunda be­
l i ren ne anası , ne de babasıyd ı . Demi r parmakl ık lar arkasında genç bir
kadın ve kucağındaki bebeni n haya l i geldi gözlerin in önüne.

Onları 1 . Şubede görmüştü. Kad ın , TKP Davasında n aranan kocası
bulunmadığı için, polis tarafından çocuğuyla bir l ikte reh in a l ı nmıştı . Genç
adamı n gözaltına a l ı nmasın ın üçüncü günündeyd i. Oç gündür ne yiyecek,
ne de içecek h içbir şey vermemişlerd i . Susuzluktan dudakları kurumuş,
d i l i bir pelte hal ine gelm işti. Açl ı kta n, susuzluktan, işkenceden yarı
bayg ın yatıyordu . Bu genç a na bebesin i n el indeki portakal ı ne yapıp
etm iş, delikan l ın ın h ücresine ulaştırm ıştı . Bu küçücük portakal gencin ne
susuzluğunu geçirm iş, ne de karn ın ı doyurmuştu, ama ona büyük b i r g üç
vermiş, onun d i rencini bi lemişti . Genç a na portakal ı ona verdiğ in i pol is
öğrense kendis in i ve bebesini ne g ibi tehl i kelerin bekled iğin i çok iyi
b i l iyordu . Her şeyi göze a la ra k portakal ı ona u laştırmı ştı .

Ve şimdi bu ıssız dağ başında el i kolu bağl ı taba nca namlu ları üzerine
çevriliyken korkak l ık göstermek, bunlar karşısında bir sol ucan g ibi ezi l ip
büzülmek, her şeyden önce o genç a naya ve kucağındaki gül yüzlü
bebeğe ihanet etmek o lurdu. Yeniden Nazım' ın d izeleri ni hatır lad ı :
« Bayramoğlu, Bayramoğlu, ölümden öteye köy var m ı ? .. Pol is sert b i r

26

TÜSTAV

sesle : « Oç .. ded i . Kısa b ir a radan sonra, kurşun sesi ka ran l ığ ı y ı rta rok
gecenin içinde dağıldı . Del ikan l ı yere y ığ ı ld ı .

Genç adam kendine geld iğ inde a ra ba yolda i lerl iyord u. Yaşama se­
vincini tüm benl iğ inde duydu. Neşeli bir Karadeniz türküsü geldi a kl ına .
Yüreğ inde korkuyla kar ış ık heyecanl ı bir ç ı rpıntın ı n yanısı ra poliste çözü l­
memenin, h iç kimseyi ele vermemenin' büyük rahatl ığ ın ı duydu. Kendi
kendine şöyle dedi : « Bu, son sı nav deği ldir. Savaş ım sürüyor . ..

K. Yalçın

27

TÜSTAV

Net görüşler, somut öneriler

Oscar Arevalo

Arjantin Komünist Partisi MK Politik Komisyonu üyesi ve
Merkez Komitesi Sekreteri

• Günümüzde Arjantin'deki baTlş hareketinin durumu
nedir? Buna katılanların önünde nasıl görevler duruyor ve
savaşım için hangi biçim ve yöntemler kullantlıyor? Bu
savaşımda Komünist Partisi'nin aldığı yer nedir?

• Arjant in komün istleri barış ın korunması nt , bağımsız devletler in ege­
menl iğ in i n savunulmasın ı ve u lusla rarası antiemperya l ist daya nışman ın
genişleti lmesini b i rinci l gö rev sayıyorlar. Bu görev, bugün o rtaya çık­
madı . Daha ikinci Dü nya Savaş ı 'ndan hemen sonra biz m i l itarizm in iç
yüzünü açığa vura n ve yığ ın la rı barış iç in seferber eden örgüt ve ha reket­
lere cidd i katkı la rda bulunmaya başladık.

Gü nümüz koşul la rında savaş karşıtı eylem ve ça ba ları h ız la a rtırmak.
gerekiyor. Bu, si lah la nma yarış ı n ın boyutları n ı n ş imdiye dek görülmedik
b i r biçimde a rtmasından, yeni yeni k ı rım s i lahları n ı n o rtaya çıkmasından
nükleer çağ ın gerçeklerin i hesaba katmak istem iyen Wash ington yöneti­
m i n in uyg uladığı serüvend, hegomonyacı polit ikadan i leri gel iyor. Arjan­
t in\'de de bugün bu teh l i keyi g iderek daha açık biçimde görmeye, kavra­
maya başl ıyorla r. D lkemiz için bu teh l i ke ing i ltere'n in Malvin adalarında
kurduğu askersel üs lerden, dünyada özel l ik le bölgem izde gerg i nl iğ in
a rtmasından gel iyor.

Savaş teh l i kes in in h ız la a rtması, tüm dünyada savaş karşıtı protesto­
ların yükselmesine yol açtı. Bug ün ü lkemizde barış savaşımına yalnız
devrimci ve i lerici g üçler deği l , aynı zamanda en geniş toplumsal katma n­
la r, değiş ik pol i t ik ak ımları n temsi lci le ri , tan ınmış devlet adamları da
katı lıyor. Tüm d ü nyada geniş yankı lar uyandıran ve dört kıtanın çağrısı
o la rak bi l inen, Arjant in ve daha beş ü l ke taraf ından önerilen çağrın ı n
a lt ında Arja ntin Cum hurbaşka n ın ın da imzası bulu nması , bunun b i r ka nı­
t ıdır . Komünist Partisi dünyada gerg in l iğin aza ltı lması ve si lahsızlanmanın
gerçekleşti r i lmesiyle i lg i l i somut ve uyumlu öneri ler a l ı nmasın ı , nükleer
s i lahlar ın s ın ı rlandı rı lmasına, daha son ra da tama men ortadan ka ld ı rı l ­
masına götürecek ad ım la r atı lması na, si lahlanma harcamaları ndan ayrı­
lan mikta rların sosya l -ekonomik gel işme için kul lanı lmasına oldrak sağ­
lamayı öneren bu belgeyi destekliyor.

Arjantin komün istleri kendi savaş karşıtı g i riş im leriyle ortaya çık ıyor,
öteki politik ve d i nsel güçlerin öneri ler ini destekliyor, bu güçlerle bir-

28

TÜSTAV

l i kte Arjantin Barış Konseyi ' n i n eylem lerine a ktif o la rak katı l ıyo rlar. Ka n ı ­
m ızca, bu i l kesel b i r önem taş ımaktad ı r.

"Yaşam uğruna 1 00' Ierin çağrıs ı » ad ında b i r hareketin kurulması bu
tür gel işmelerin en önem l i lerinden biri o ldu. Bu çağ rıyla a ra la rı nda AKP
üyeleri de bulunan tan ı nmış politikacı lar, sayg ın kültü r, bi l im ve sanat
adamları Arjantin ve dünya hak ları na seslendi ler. Demokratik parti ler in,
send ikala rı n ü l kenin devlet ve toplum adamların ın desteklediği bu belgede
nükleer bir savaşın getireceği y ık ım üzerine kam uoyu uyarıl ıyor, nükleer
s i lah ları n ü reti lmesine ve yayı lmasına son verilmesi ve bunları n kul la n ı ­
m ın ın tamamen yasaklanması iç in g üçlerin seferber edi lmesi çağrısında
bu lunu luyor. Şimdi bu çağrın ın a ltında yüzbin lerce imza bulunuyor. Bu
çağrıyı 3 m i lyondon fazla insan ın imzalaması bekleniyor .

• Ülkede demokrasiye geçiş sürecinden sonra Komünist
Partisi'nin edindiği yeni barış savaşımı deneyimlerini daha
ayrıntılı olarak anlatır mısınız?

• 30 Ekim 1 983'de yapı lan genel seçimlerden son ra Arjantin ' in ta ri­
h i nde yen i bir sayfa açı ldı . Askeri d i ktatör lük yönetim i y ı l ları n ı n deneyim ­
leri gösteriyor k i , Anaysaya daya na n istik rar l ı du rum ile gerçek barı ş­
sever pol itika a ras ında sıkı bir bağ vard ı r. Bunun i çin değişen koşul larda
komün istler her şeyden önce pa rti içi nde ve pa rti d ış ındaki, ha lk ın barış
savaşım ı na daha sisteml i ve daha örgütlü o lara k seferber edi lmesi ne
zarar veren engel leri ortadan ka ld ı rmak iç in çal ışmalar ın ı a rtırd ı la r.

Biz gençler, kadın la r a rasında, sendikalarda ve diğer toplumsa l örg üt­
lerde ayd ı nlotıcı ça l ışmala r yü rütüyoruz. Kan ım ızca, bu örgütleri n, özel­
l ik le sendikalar ın her gün yürütülen savaş karşıt ı eylemlere daha ka ra rl ı
katı l ım ı çok büyük önem taşıyor. Gerçi, sendi kal ha rekette işçi leri genel
sorun lardan uzaklaştı ran ekonomizm hôlô etkisi ni sü rdürüyor, Ama ko­
mün istler bunu oşı lmaz bir engel saymıyorla r.

Arja ntin ile Şili a ras ında Bigel Körfezi 'n in g üneyinde ortak s ın ı rı n be­
l i rlenmes ine i l işkin iki ü lke a ras ındaki a nlaşma konusunda Arjantin hükü­
meti n in Kas ım 1 984'de düzenlediği ha lk oylamasına biz a ktif o lara k katı l ­
d ı k. Komü nist Pa rtisi, ası rlar boyunca sü ren s ı n ı r sorununu çözüme bağ­
layacak olan halk oylamasın ı desteklemek için, üyelerine, tarafta rla r ına
ve tüm halka çağ rıda bulundu. Bununla b i rl i kte Arjantin Komünist Par­
tisi parlamentoya bu a nlaşmayla i lg i l i b i r ek protokol sundu. Biz bu böl­
genin s i lah la rdan a rınd ı rı lmas ın ı, bu topraklar üzerinde s i lah la nmoya
son veri lmesini, askeri üs kurulmasın ı n ' yasaklanmasın ı , aynı zamanda
yera ltı ve yerüstü zeng in l i kleri n in ul usla rötesi tekel ler ta ra fından sömü­
rülmesine son veri lmesini önerdik . Benzer ön lemlerin a l ınması sadece
komşu ü lkeler in ç ıka rlar ına değ i l , aynı zamanda barış davasına ve tüm
Latin Amerika kıtas ın ın i lerlemesine ya rd ım edecektir.

29

TÜSTAV

Ve son ola rak, AKP'n in çalışmaları n ı n başka önemli bir yönü de,
Küba, N i ka ragua ve Salvador hal klarıyla ulusa l ça pta bir dayanışma
hareketi n i ya ratmaktı r. ABD'n i n Sa ndino'nun ü lkesi ne karşı saldır ıs ı n ı
ön lemek, Kuzey Amerika emperyal izmin i Orta Amerika'da bar ışa - zorla­
mak günümüzde özel l ik le öneml idir. Bu amaçla Arjantin Komü nist Par­
tisi « Contadora Grubunnun soruna polit ik a raçlar la çözüm bulma doğ­
rultusundaki gerçekçi öneri lerini destekliyor.

Arjant in Komünist Partisi i le Arjanti n Komün ist Gençlik Federasyonu'­
nun ortaklaşa oiuşturdukları (J) General San Mart in adındaki gönül lü
ekipler hareketi devrimci N ikaragua ile doyan ışmayı güçlendi rme yolunda
atı lm ış öneml i b i r ad ım oldu. Bu ekiplere katı lan yüzle;-ce genç komün ist
Nikorogua' l ı lara kahve toplama iş leri nde yard ım etmek için gönül lü
o larak bu ü lkeye g id iyorla r .

• Birçok kardeş parti « Bafiş ve Sosyalizm Sorunları ..
dergisinin say/alarında, savaş karşılı hareketin daha da
gelişmesinin büyük ölçüde buna katilan ana yığmlarm bi­
linç düzeyinin yükseltilmesine bağlı olduğunu belirttiler. AKP
bu görevin güncelliğini Ariantin'de nasil değerlendiriyor?

• Her şeyden önce diğer pa rtiierden yaza rları n görüşünü destekle­
diğimiz i bel i rtmek istiyorum. Lati n Amerika toplumunda da değiş ik dö­
nemlerde savaş karşıtı savaş ımı n a rd ıc ı l gel işmesini engel leyen birçok
görüş var. Bunlar aras ında sözde a naka ramız ın gerg i n l i k ocakları nda n
uzakta bulunduğu yolunda iddialar da yer a l ıyor. Bu ter in tutarsızl ığ ın ı
G renada örneği ve Orta Ameri ka 'n ı n günümüzdeki durumu da ka nıtl ıyor.
i leri sürülen başka bir ya lan da barış sorunla r ın ın genel olarak devlet
yönetici leri n in yetkis i nde buiunduğu, ha lklar ise hiç bir şeyi değişti recek
güçte değ i ld i r, görüşüdür. Gerçekte ise, ta rihsel deneyim leri n de ögret­
tiği g ib i , sosya list ü lkelerin pol itik-ekonomik ve savunma gücüne, bağ­
lantısız devletlerin dayanışması na daya nan örgütlü ha lk y ığ ın ları n ı n ge­
niş cephesi , savaş kundakç ı lar ın ın el in i kolunu bağlamak iç in gerekl id i r.

Arja ntin'de « süper devletler .. terimin i ku l lanan k imi çevreler, uluslar­
a ras ı durumun gerg inleşmesinden ABD ve SSCB' n in eşit ölçüde sorumlu
olduklarını i leri sü rüyorlar. Sosyal ist ü l keleri n sistematik o larak yükselt­
tikleri barış öneri lerini suskun lukla geçişti rmeye ça l ışıyorlar, bu ülkeleri n
politikas ın ın em peryal izmin çizg is in in tom ka rş ıs ında yer a ld ığ ı gerçe­
ğ in i g iz lemeye çobal ıyorla r. Böylesi b i r tutum, s6runun gerçek durumunu
ça rp ı tmad ı r, savaş karşıtı güçlerin doğru yönel imlerin i engell iyor.

(1) Jose de San Martin (1 778-1850), Amerika 'da ispanyol sömürgeci!iği­
ne ka rşı bağımsız l ık savaşlar ın ı yöneten l ider/erden b i ri ve Arjanti n ' i n
u lusal kah ramanı .

30

TÜSTAV

Kısacası , du rumun gerçekçi b ir değerlendir i lmesi yapı ld ığ ında barış
yanl ı ları n ı n belir l i b i r bölümünün sorunlara burj uva propagandasın ı n
gözleri i le baktıkları göza rdı edi lemez. Bunun için Arjant in komünistleri
nükleer savaş tehl ikesine karşı savaşım ın, (bunlar çok önemli olsa da !)
yürüyüşlerle, gösterilerle, imza toplamayla s ın ı rlanamayacağ ı görüşünde­
d i rler.

Savaş teh l i kesin in a rtmas ın ın gerçek neden leri n i ortaya koymak, dün­
yada durumun gerg inleşmes in in gerçek suçlula rı n ı n emperya l izmin
aseksel -sanayi kompleksi n i n, Reagan yönetim in in ve onun yakın bağ­
laş ık ları n ı n o lduğunu göstermek gerekiyor ve biz bunu günlük çal ış­
malarım ızda yapıyoruz. Şuna kesi nl ik le ina nıyorum : Görüşlerin açık, net
o lması ve komün istlerin özveri l i ça l ışmala rı , barışsever güçlerin b ir l iğ in in
g üçlenmesine ve gel işmesine, hükümetlerin ve parlamentolar ın po l it ik
çizg is ine etki yapan öneml i koşul lard ı r.

3 1

TÜSTAV

Sorumluluğu üzerine alarak . . .

lizbon'da, insan, evlerin duva rlarında, tahta parmaklıklarda ve hatta
kald ı rım taşla rı n ı n üzerinde rengarenk belge ve çağrı larıo serg i lenen
« panka rtlar savaşı . . nın keskin l iğ i ni hemen farkediyor. En fazla demok­
ratik g üçlerin istemleri g öze çarpıyor : « Ka hrolsun u lusal yıkım h ü kü ­
meti ! ", « PKP i l e bir l ikteyiz ! '" « N isa n, utkuya u laşacakt ı r ! . . ve benzer­
leri.

Bu yaz ı la r s i l in iyor ya da üzeri boyanıyor, a ncak (politik savaşım ın ge­
r i l im in i ya nsıtan biçimde) tekrar tekrar o rtaya çı kıyorlar. Bu, ş imdi özel­
l i k le yüksek bir noktaya u laştı : Nisan Devrim i 'n in kaza n ımları na karşı b i r
yol izleyerek, kapita l istlerin erk in i güçlendirerek ve ul usu emperyal izme
bağ ım l ı k ı larak, mevcut hükümet Portekiz' i sosya l -ekonomi k b i r felaketi n
eşiğine getirm iştir.

Gerçekte, bir y ık ım tehditi yaratan ekonomik a narşiyle bir l i kte derin
bir buna l ım vardı r. insan ın her adımda ka rş ı laşabi leceğ i sayısız o lgu
bunu kan ıt l ıyo r. Artık burjuva bas ın ı bi le bun la rı görmezden gelem iyor.
Birkaç ayd ın latıcı istatistiğe göz ata l ım . Geçen yıl içi nde GSMH yüzde
2 oran ı nda daha düştü ve ta rım ü retim indeki düşüş özellikle belirg i ndi .
Geleneksel b i r tar ım ü l kesi ola n Portekiz ş imdi yiyeceğ in i n büyük b i r
bölümünü i tha l etmek zorunda kal ıyor. Dış borçlar 15 m i lyar dolar s ın ı ­
rına ulaşırken, enflasyon % 30 g ibi , Batı Avrupa'daki en yüksek b ir
o ra nda a rtıyor. 600.000 işsiz, ça l ı şabi l i r nüfusun % 1 3'ünü ol uşturuyor ;
1 50.000 emekçi ücretleri ni uzun geci kmelerle a labi l iyorlar. (<< Bizde bi le
ü cretler birkaç ay gecikerek ödendikten sonra . . d iye an latıyordu Mal iye
Bakan l ığ ı 'nda ça lışa n b i r tan ıd ığ ım, « işçi ler ne ha ldedir k imbi l i r . ..) Ki l ise
b i le şimdi ha lk ın yoksu l l uğa it i ld iğin i açı kça kabu l etmek zorunda ka l ­
m ı ştır.

« Ekmeğin kıt o lduğu bir evde, herkes görüşünü söyler ve hepsinin gö­
rüşü de hata l ıd ı r . .. Bu eski Portekiz atasözünün karamsar felsefesi, ş imdi
erkteki çevrelerde kendin i tamamen doğ ru l uyor. Gerici çevreler sosyal i st­
l erin ve sosyal demokratları n hükümeti de dahil , bütün üm itlerini yaln ızca
Portekiz ' in Ortak Pazar'a g i riş ine bağl ıyorlar. Ancak bunun emekçi ha lka
daha da ağ ı r zorl uklar vaadettiğ i ve ekonomin in çöküşünü sonuna kadar
g ötürü p ü lkeyi emperyalist tekellere daha sıkı b ir bağıml ı l ığa sürük­
leyeceği açıktır.

Bereket ki , Portekiz'in pol itika sahnesinde gerici l ik, güç lü , sayg ın ve
etk i l i b i r gücün, Komü nist Partisi 'n in m uhalefetiyle karş ı karşıyad ır. PKP,
buna l ımdon çık ış ın gerçekçi yol ve a raçları n ı görmekle kalm ıyor, aynı za­
manda bunun gerçekleştir i lmesi iç in somut katkıda bu lunmaya do hazır­
d ı r. Mart ay ın ın sonlarında, özeıı ikle bu konuları ele almak üzere bir u lu -

32

TÜSTAV

sol konfera ns topladı . Bu konferansta, Marks ist -Len in ist konumlardon ay ­
r ıntı l ı olarak hazırlanmış ve işçi s ın ı f ın ın , t üm emekçi ha l k ı n ç ıkar le
savunan, b i l imsel o la rak temel lendiri lm i ş bir program öneri id i .

lizbon yak ın larındaki Seixal ' ın « k ız ı l » belediyesi nde, çeli k işçi leri n ir.
sade bir biçimde süslenmiş a lan gen i ş spor sa lonu 1 .500 delege ve m isa­
f i r ta rafı ndan doldurulmuştu. D iken in her tarafı ndeki parti örgütleri nden
temsi lc i ler vardı. Komünistlerin program ın ı n en öneml i nckta la rı , büyük
harflerle d uvarla rdan bi r ine yazı lmıştı . Bunlar sa lonun her yerinden gö­
rü lebi l iyord u : U lusal ü retim in a rtırı lması , devletin mal i durumunun
iyi leşti r i lmesi , ha l k ı n yaşam d üzeyi n in yükselt i lmesi ve u lusal bağımsız­
l ı ğ ı n sağlam laştı rı lması . Bu noktaların herbiri, parti n i n en iyi g üçleri n i n
ve aynı zamanda parti n i n dostla rı b i l im adamları ve uzman ları n katı l ım ı
i l e g erçekleşti r i len ka psam l ı b i r anal it ik ça l ışma n ın konusu oldula r. « Bir­
l ikte çok daha fazla b i l iyoruz» belgis i sem i nerlerde, parti h ücreleri nde ve
basında tartışmanın der i n leşmesine yardımcı oldu.

Konferansa sunu lan temel belge taslağı , yerel örgütlerden gelen yüz­
lerce öneri üzerine temellendirilm işti ve komün istlerin görüş/erinin bir ger­
çek sentezi, tüm parti n in kol lektif ya ratıcı çabas ın ın b i r ürünü o larak de­
ğerlendi r i l iyordu. Topla ntı iç in 300'den fazla rapor hazır la nmıştı ve genel
toplant ı larda ve çeşi tl i ponel lerde 1 50 kadar insan söz ald ı . Portekiz tari ­
h i nde u lusal ekonomi üzerine şimdiye kada r ya pı lan en geniş tartışma
o/an bu toplantı, s ı n ı f düşman ları n ı n Portekiz Komünist Partis i 'n in sözde
«yalnızca eleşti rmesin i b i l i r» olduğu iddiaların ın tamamen gerçekdışı ve
pa rtin i n ü l ken in temel gel işme sorun ları nı n yapıcı b i r şeki lde çözümünü
üstlenebi lmesi içi n her tü r l ü hakka sah ip olduğuna i l i şk in yen i b i r kanıt
oldu. Bunun b i l i nciyle, konferansa katı lan delegeler g ururla şöyle haykı r ı­
yorla rd ı : « PKP'n in gücü işte buradadı r».

Elbette, kendi açıs ı ndan, hükümet de, PKP'n i n demokratik programın ın
a nlamı n ı n farkındadır . Seixal'deki parti konferansın ın hemen öncesinde
Başbakan Mario Soares' i n h imayesinde Lizbon'da bir « ka rşı konfera ns»
toplanması n ı n kararlaşt ır ı lması h iç de b i r ras lantı deği ldi . Bu konferan­
sın e n d i kkat çekici k iş is i , ABD'den özel o la rak davet ed i len burj uva sos­
yol oj is i n in sanayi-sonrası oku lunun önde gelen taraftar lar ından Alvin
Toffler oldu. Gerçi, sunduğu « Geleceğ in biçim i » baş l ı k l ı ra por Portekiz
ekonomisin i n modern leşmes i n i n yol la r ına doğrudan değ inmiyordu. Ancak,
g ünümüzde b i r bunal ımı sona erd irmeni n yol lar ın ı , sosyal gel işmelerden
çok teknolojik gelişmeleri n bel irlediğ i görüşünü açık biç imde i lan etti.
Bana öyle geld i ki, A. Toffler ra porunu Portekiz sol güçleri n i n tutumunun
ana noktas ına, yan i an lar ın i stemleri n i n devrimci n itel iğine yöne l i k b i r
polem ik a la ra k o luşturmuştu. Ve çoğu özel o la rak seçi lm i ş o lan d in leyici
toplu luğu sorula rıyla onu işsizl i k ve ma l i kaos g ib i güncel, yakıcı konu lara
doğru çektikçe, o bun lar ın geçici sorun lar o lduğunu söylemekle ve ta r i-

33

TÜSTAV

hin herşeyi d üzelteceği g ibi kaçamak ya nıt larlo yeti ndi . Evet, gerçekten
de, ta rih in kendisi düzeltecekti r !

Portekiz komünistleri de aynı şeki lde ta ri he başvurd ular. Ancak buna
soyut fütüro loj ik düşünceler a macıyla deği l , deneyim lerini ve dersleri n i ,
g ünümüz gerçekl ik leri a ltında eylem yü rütürken gözönüne o lmak amacıyla
başvurdu la r. Orneğin, komü nistler ü l kelerindeki mevcut durumu, Len in ' in
1 9 17 Rusyası üzeri ne .. Yaklaşan felaket ve bunun üstesinden gelmenin
yol lor ı » baş l ı k l ı maka lesinde yazdık ları i l e ka rş ı laştırıyor lar ve b i rçok ortak
nokta görüyorla r. Aynı manzara .. Ulusal yaşamın her a lan ın ı n perişan o l­
mas ı » ve aynı sorun : "Yoko lmak ya da tam istim i leri g itmek. Ta ri h sorunu
böyle koyuyor. » (I)

PKP'n in u lusal konferansı hatları iyice bel ir lenmiş bir çıkış yolu ortaya
koyd u : Portekiz buna l ımdon a ncak, hükümetin ka rş ı devrimci politikaları­
nın b i r kena ra atı lması ve ekonomin in mi l l i leşti ri lm iş sektörünün g üçlen­
di ri lmesi, �a rım refo rmunun gerçekleşti ri lmesi, emekçi halkın demokrati k
haklar ın ın genişleti lmesi, emekçi halk ın ekonomin in plan la nmasına ve yö­
neti lmesine aktif katı l ım ı sayesinde i leriye doğru gel işmeyle çıkar ı labi l i r.
Başka bir deyişle, buna l ımdon, sermayen in çıkarla rı n ı n savunulmasına
kesin l ik le son veri lmesi ve sosyal değiş imler sürec in in sağlam laştı r ı lması
ve gel iştiri lmesi yol uyla ç ık ı lab i l i r. Seixa l 'de söz o lan herkes (dok işçisi,
banka memuru, ta rım kooperatifi yöneticisi, mühend is, fabrika ekonomisti,
ya do sendikacı) yaşamın engin deneyiminden, şu ya do bu alanda bu
genel sorunlar ın nas ı l çözüm lenebileceğ in i göstermede yararland ı lar.
Bunlar ın tümü, çok somut biçimde, son derece gerçekçi b i r iş kota ra n
b i r açıdan u l usal ç ıka rları gözönüne a lan çok geniş b i r görüş yelpazesi
ortaya koydular.

Konfera ns ın belgelerinde vücut bu lan partin in kol lektif düşüncesi nin
zeng in l iğ in i , k ısmen olsun, k ısa b i r yazıda e le a lman ın o lanağı yoktur.
Ya l hızca en esas l ı nokta ları bel irteceğ im ki , bun lar konferansta ayrı nt ı l ı
b i r şeki lde ele a l ı nd ı la r.

Komünistler tarafı ndan sunu lan ve üretimin önemli ölçüde arımlmasını
öngören program, sa nayi kuruluş larında n etkin sonuçlar a lman ın, yeni
istihdam o lanakları yaratman ın , emek üretken l iğ in i a rtırma n ın ve maddi
kaynakları tasarrufl u ku l lanmanın yol lar ın ı ayrı ntı l ı biçimde ortaya koyu­
yordu . Sanayin in en öneml i kol lar ın ın ve banka lar ın devleti n elinde o ldu­
ğu ve emekçi ha lk ın bun lar ın yönetiminde geniş biçimde temsil edi ldiği
Portekiz'de, bütün bunlar u lusa l ça pta rasyonel b i r p la n lama yoluyla
o lanak l ıd ı r. Ta rım a lan ında bir i lerleme kayded i lmeden h içbir yeni eko­
nomi politikası uyg ula namayacağ ından, tarıma özel b ir di kkat ayı ra n kon­
ferans bu a landaki öncel ikl i gel işme içi n somut görevleri de tan ım lad ı .
Burada ana ha lkayı tah ı l ü retimin in dört i le a ltı y ı l içinde ik i m is l i ne
çıkarı lması p lanı o luşturuyordu . Bu nokta baştan sona iyice a raş-

34

TÜSTAV

t ın lmış ve bug ü n Portekiz' l i tarım kooperatifi üyeleri n i n kendi toprak lar ın ı
ko l lektif o lara k iş lemek içi n komünistleri n önderl iğ inde verdik leri çetin
savaşım larında o luşturu lmuş ve denenmiş somut kanıt lar la inand ı rıc ı b i r
b iç imde sunu lmuştu. Ayn ı şek i lde ekonomin in öteki a lan la rı içi n de kesin
öneri lerde bu lunu ldu . PKP, sulama ve toprağ ın ıslahı, çel ik üretim i , ma­
denle:rin kapsaml ı ku l lan ımı sorunları na ve öteki a lan larda kimi önem l i
u l usa l projelere öncel ik veri lmesin i i stiyor.

Parti, mali sist�min iyileştirilmesi konusunda da yapıcı konumlardan
hareket ed iyor. Devleti n kam u zeng in l iğ in i yutan dev b i r pa razite dönüş­
mekte old uğu bu acık ı ı durumun aş ı lmas ın ın yol ları n ı ve araçla rı n ı net
bir şekilde gösteriyor. Mal i kaosun başl ıca nedeni m i l l i leştiri lm i ş sektöre
ve tarım reformuna yönelti len karş ı -devrimci sa ld ı rıd ı r. Mal i a landa b i r
iyi leşme her şeyden önce, ekonomin in ge l i şt ir i lmesi iç in, Nisan Devrimi ' ­
n in kaza nımları üzerine temel lendir i lmiş programlar ın uyg ulanmasın ı ge­
rektirmektedir. Bunu söylerken, konfera ns bütçe ve kredi pol it ikasında ya ­
pı lması, gereken değiş ik l ik ler, vergi s i stem inde reform, enflasyonun aşa ­
ğıya çeki lmesi , u lusal paran ı n deva lüe ed i lmesi ve ticaret had lerindeki
açığın küçültülmesi için köklü ad ımla r konu larında özgü l önlemler de
önerdi . O lken in d ış borçları çok keski n ve karmaşık b ir sorundur ; bu öy­
les ine büyük b i r rakamd ı r ve öylesine ağ ı rd ı r ki, Komünist Partisi bunu
u l us lara rası boyutla ra sahip b i r pol i t ik sorun o larak görerek, faiz oran­
ların ın ve g eri ödeme takvim inin gözden geçirilmesi sorununu ortaya
atmaktadır.

Komün istler iç in ekonomik gel işmenin e n yüce amacı , h alkm yaşamımn
iyileştirilmesidir. Portekiz'de, öteki kapital ist ü l kelerde o lduğu g ib i , sağ
kanat g'üçleri , mevcut durumda hiç bir iyi leşmen in o lamayacağ ı tezi n i
dayatmaya ça l ı ş ıyorla r. Ayrıca, bunal ımdan emekçi ha l k ı n s ı rtına basarak
bir çıkl

'
Ş yolu a rama çabala rı içinde, tekrar tekrar kemerlerin s ık ı lması

çağrı la'r'ı ' ya pmaktad ı rla r. Tekel leri n izled iği toplumsa l öç polit ikas ın ı
kategorik o la rak reddeden konfe ra ns şunu kesinl ik le açı klad ı : « Halk ın
yaşam duzeyi yükselti lebi l i r ve yükselti lmel id i r ! " Bu, komünistlerin savun­
duğu dinamik bir ekonomik g elişme i le kolaylaştı r ı labi l ir. Hükümetin ha-r­
camalar ın ın k ıs ı lmas ından ve yüksek ge l i rlerden ek fon lar ya ratı lab i l i r
(bütün bun lar hesaplanmıştır). Partin in iş saha ların ın artırı lması ve işsiz­
l i k le savaş ım pol it ikas ı ve ücretlerin (herşeyden önce asgari ücreti n) yük­
selti lmesi, sosyal g üvenl i ğ i n, sağ l ık hizmetleri s i stem in i n, ve kamu eğiti­
m in in iyi leşti ri lmesi ve konut yap ımın ın gel işt ir i lmesi program ları böylece
tamamen gerçekçi temellere sahipti .

« U l usa l konferansımız ın belgeleri " d iyo rdu kapa nış konuşması nda AI­
va ro CunhaL . «ana belge, raporla r ve konuşmalar kuru ve vurdumduymaz
değ i ld i r. Bun lar en acil sorunlar ı ve gerçeği , Portekiz ha lk ın ın özlem lerin i ,
çıkarlarını ve iradesini di le getiriyor. Bu, büyük bi r palitik eylem ve u lu-

35

TÜSTAV

sun tüm yu rtseverleri n in ve demokrat ları n ın savaşım ı nda pahabiçilmez b i r
etmendir. »

Gerçekten de, bi r eylem partisi o lan PKP'n in h iç b i r kuşkuya yer b ı rak­
mayacak şeki lde yaptığı katkı sosya l-ekonomik programları hemen politik
savaşımm d i l ine çev ireb i lm iş o lmas ındadır. Konfera nsta şu bel i rti ldi : Oluş­
turu lan a lternatif program ın uyg ulanabi lmesi iç in yeni bir demokratik
u l usa l selamet hükümeti o luşturulması zoru nludur. Komünistler böylesi bir
hükümete katı lmaya hazırd ı r. On lar, bug ü n herşeyden önce, işçi sı nıf ı n ı n
ve öteki emekçi ha lk ın güven in i kazan mış o lan tek partid i r, u lusu buna­
l ım ı n d ış ına ç ıka rman ı n sorum l uluğunu omuzlayocak tek partid i r.

Portekiz' i n yaşamında, daha 1 985 y ı l ı içi ndeyken hang i temel değiş ik­
l i k ler gerçekleşti r i lebi l i r? Konfera ns bu soruya da yanıt verd i . I l könce, işçi
s ın ı fı n ı n ve ha lk y ığ ın ları n ı n sosyal istlerin ve sosya l demokratların h ükü­
metine ka rşı savaş ım ın ın yükselt i lmesi gerekl iyd i . işbaşı nda kalma süres i ­
n in k ısa o lduğunu b i len bu hükümet, .. benden sonrası tufa n » mantığıyla
hareket etmekte ve yasadış ı yol la r da içi nde, devrim i n kazanımları n ı tüm ­
d e n yoketmekte acele etmekted i r. i k i ncis i , ü lkeyi çöküşten, demokrasiyi
y ık ı lmaktan korumak ve u l usa l bağ ımsız l ığ ı emperya l izmden sak ınmak
isteyen tüm toplumsal ve polit ik güçler in birleşti ri lmesi gerekiyordu . IJçün­
cüsü, yakında yapı lacak o lan beled iye ve- başkan l ı k seç imleri iç in k ız ışa­
cak o lan seçim savaş ımları na y ığ ın lar içi nde günlük ça l ışmalarla haz ı r­
!an ı lma l ıd ı r. Dördü ncüsü, önem bakım ı ndan h iç de san s ı rada almayan,
Komünist Partis i 'n i n yurtseverlerin ve enternasyona l istıerin partis i g üçlen­
d i ri lme l i ve ideoloj ik , örgütsel ve pol it ik çal ışma düzey in in yükselti lmesi
sürd ü rü lmel id i r. U l usa l konferansta b i r daha açık biçimde kend ini gös­
teren m i l ita n l ı k, kararl ı l ı k, i lkelere bağ l ı l ı k, bir l ik ve kaynaşm ış l ık PKP'­
n in gücünü kat kat a rtırman ın yeni o lanakları n ı yarattı. Konferans ın so­
nuçları üzeri ne konuşan Seixal bölgesi pa rti örg ütü sekreteri, çel i k işçisi
Joao do Santos şöyle diyordu : .. Tek tek herbirim iz u lusal soru nlar ın üze­
r ine cesaretle giden partim izle onur d uyuyoruz. Konferans, ha lk ın ç ıkar­
la rı uğ runa Nisan Devrim i 'n in açtığı yolda n savaş ımımız iç in yeni ufuklar
açtı . Ve biz yerel örgütlerdeki ler, halkın kom ünistlere verd iğ i desteği n
sürekl i o larak artmakta o lduğunun özel l ik le farkı ndayız. »

O, bölgesindeki komünistlerin çal ışmalar ından söz ederken, konferansın
kapanış otu rumunun b i r başka manzarası i le karş ı karşıyayd ım. Başları­
n ın üzerinde s ık ıca kenetlenmiş yumrukla rıyla delegeler hep b i r ağızdan,
aynı ant içer gibi, ateş l i bi r şeki lde bağı rıyor lard ı : .. Savaşım sü rüyo r ! N i ­
san utkuya ulaşacakt ı r ! »

Sergey Tsukasov
"BaTIş ve Sosyalizm Sorun/afi O> dergisi

sorumlu sekreteri

TÜSTAV

Yeni U luslararası Ekonomik Düzen
konusunda komünistlerin tutumu

Yeni Uluslararası Ekonomik Düzen (YUED) için hareketin temel belge­
lerinin Birleşmiş Mil/et/erce kabul edilmesinden bu yana on ytlı aşktn bir
süre geçti. Yeni Uluslararası Bir Ekonomik Düzen Kurmak Için Eylem
ProglOml ve Bildirgesi Mayıs 1 974'te Olkelerin Ekonomik Hak ve Görevleri
Tüzüğü ise Araltk 1 974'te kabul edildi. Emperyalizmin dayattığı eşit ol­
mayan ekonomik ilişkiler sisteminde köklü, demokratik değişimler yaptI­
maStnI öngören, bugün gelişmekte olan dünyantn yüzden fazla ülkesince
desteklenen bu program, bu belgelerdeki görüşlere dayantyar.

" Bafiş ve Sosyalizm Sorunlart» dergisinin Prag'da düzenlediği «Geliş­
mekte Olan OIkelerin Yeni Uluslararası Bir Ekonomik Düzen Için Sava­
şımda Artan Rolü ve Komünistler» konulu uluslararası sempozyumda 28
ülkeden kardeş partilerin temsilcileri ve bilim adamları konuştu. Aşağıda
sempozyuma sunulan tebliğlerin, sempozyumda yaptlan konuşmalann bir
özetini bulacakslntz.

Sempozyumdaki konuşma ve tebliğler, « Bartş ve Sosyalizm » Yaytnevi'­
nce ki,tap halinde basılacaktır.

Sempozyumda konuşanlar gel işmekte o lan ü lkelerdeki içler a cıs ı duru­
ma değ indi ler. Emperya l izm, kapita l i st ekonomin i n buna l ım ın ın yükünü
Asya, Afri ka, Lat in Amerika ha l k ları n ı n s ı rtı na bindirmeye ça l ı şarak , bu
ü lkeleri yeni söm ürgeci yöntemlerle sömürmeyi h ız land ı rıyor. Bu g ruptaki
ü lkelerin ekonom i k i le rlemesi sadece engel lenmekle ka lmıyor, t icari ko­
şu l la r ı n kötü leşmesi, kredi koşu l lar ın ın sertleşti r i lmesi , kapital ist ü l kelerin
resm i ya rd ım ad ı a lt ında ayı rd ığ ı fon lardaki kesinti ler ve eski sömü rge ve
bağımlı ü lkeleri n yüksek teknoloj iye ulaşması n ın s ı n ı rlanması g ibi etmen­
lerle s ık s ık , hatta tümüyle felce uğratı l ıyor.

Küba Komün ist Pa rtisi Merkez Kom itesi aygıtı çalışa nla rında n Eduarda
Reyes, az gel işmiş ü l ke le rde 1 970' l i yı l l a rda başlayan ekonomik eği l im­
lerin 1 980' l i y ı l l a rda da va rl ığ ın ı sü rdü rdüğünü vurgu ladı . Ka pital ist eko­
nomideki ist ikra rs ız l ı ktan ötürü, bu ü l kelerde gayrisafi u lusal ürünün aza l­
masına ve daha önce elde ed i len öteki göstergelerde düşüşe doğru bir
eğ i l im var . Şöyle k i , B i rleşmiş Mi lelle re göre « üçüncü dünya » ü l keler inde
1 970' l i y ı l la r ın ik inc i yarısında ta rım ü retim i orta lama % 2,6 a rttı . Bu ra­
kam, Bi rleşmiş M iHetler' i n u luslara ras ı ka lk ı nma stratejis i nce öngörülen
rakamrn çok alt ındadır. Ş imdik i ekonomik du rumun çel işk i l i sonuçlar ı , bu
ü l kelerde en çok sanayi kes im inde görül üyor. 1 976 i le 1 980 yı l l a rı ara ­
s ı nda, -bu ü l kelerde sanayideki büyüme % 4 o ra nında oldu. Sözkonusu
ü lkelerin dünya sanayi ü retim i ndeki paylar ı % 7'den % 9'0 yükseld i . An­
cak bu ü lkelerdeki büyüme aşırı ölçüde eşits izdir . Konuşmacı, 1 970' l i y ı l -

37

TÜSTAV

la r ın son u ve 1 980' l i y ı l lar ın başlarından veri ler sundu. Buna g öre, «üçü n ­
c ü dünya .. ü l kelerindeki sanayi ü retim in i n '% 61 ,4'ü a ltı ü l kede toplanıyor.

Son 10 yılda az gel işmiş ü lkelerin d ışsatım yapısı nda köklü bir değiş imi
gösteren herhangi b i r kanıt da yoktur. Bu ü l kelerin d ışsatımıarın ın
% 80'i ham maddelerden, tl/o 20's i i se ya r ımamu l mal lardan oluşuyor. Bu­
na l ım , hammade fiyatla rı nda d üşüşlere yo l açtı. Yaln ızca 1 978 i le 1 982
yı l ları a rası nda bu d üşüş % 25 oran ı nda oldu. Gel işmekte olan ü l keleri n
d ışsatım hacm i nde 1 981 y ı l ı nda % 3,6, 1 982 y ı l ı nda da % 4,5' l i k b i r aza l ­
ma gözlend i . Bu ü lkelerin d ı ş t icaret açığı sürekl i a rtıyor. Az gel işmiş
ü lkeleri n u lus larötesi özel ban kalara o lan bağ ıml ı l ığ ı daha da pekişiyor:

Kapita l i st ekonomin in çeper ü lkelerindeki ekonomik eğ i l im leri ana l i z
eden Küba l ı uzman şu sonuca va rd ı : «Az gel işmi ş ü l keleri n koşu l ları ü ze ­
rinde etk is in i gösteren kapita l i st ekonomideki bunal ım ı n en önemli so­
nuçlarından biri , bu ü l ke ler i le emperya l i s t gÜçler a ras ındaki çel işki ler in
keskinleşmesidir . ..

Sem pozyumdaki öteki konuşmacı lar da aynı noktaya işa ret ettiler. Yen i
Ulus lararası Ekonomik Düzen Programı 'n ın kabu l edi lmesinden bu yana
geçen y ı l ları bel i rleyen şey, bağ lantıs ız ve öteki gel işmekte olon ü l ke ­
lerin emperya lizme ka rşı ekonomik savaşım cephesinde o rtan eylem leri
o ldu. Ka pita l i st çeperde ekonomik durum g itg ide daha karmaşık duruma
geldi kçe, gel işmekte o lan ü lkeler eylem leri n i h ız land ı rd ı la r. Bre�i lya, Do­
minik Cumh uriyeti, G uyana, I ra k, Uruguay ve öteki kardeş partilerin tem­
si lc i leri , ü l keleri ve bölgelerindeki vah im du rumu ayrı ntı la rıyla an lattı lar .
Em perya l ist merkezlerle o lan ekonomik bağ lar ın yenisömürgeci yapıs ın ı
ortaya koydular. En değiş ik toplumsal g üçler, ha lk lar ve h ükümetler a ra ­
s ı nda mevcut ekonom i k d üzene karşı d uyu lan deri n hoşnutsuzluğun kök­

, ler in i ve bunun a lt ında yatan neden leri açığa vurdu lar.

AMAÇLAR, SONUÇLAR, OLANAKLAR

Sovyetler Bir l iğ i 'nden Ekonomi B i l im le ri doktoru N i ko lay Şmelyev VUED
hareketin i n emperya l ist aşamada kapita l izmin nesnel çel işki leri n i n gel iş­
mes in in doğa l b i r sonucu olduğunu bel i rtti . Bu ha reket, u l uslararası i l i ş­
k i le rdeki ac ı verici sorunlar ın g itg ide kesk in leşmesinden doğdu. Bu sorun ­
lar çözü lmeden, eski sömü rge ve yarı sömü rg e ü l kelerde h i çb i r ekonom ik
i le rleme sağla namaz, ekonomik ist ikrar o lmaz, u l us lara rası pol it ik hava­
da iyileşme kaydedilemez. Bu ülkelerin süregelen eşitsizl iği ve dış lanmış
statüsü, ekonomik bağımsız l ık savaş ım ında on ları n potansiyelleri n i s ın ı r­
lama eğ i l im i gösteriyor.

Sovyet b i l im adamı , konuşmas ına bell ibaşl ı VUED program belge ler i­
n in a na l iziyle başlad ı ve bu ha reket in amaçları n ı ik i d izide topladı : Bi­
r incis i , uzun erim l i , ta r ihsel amaçlar, ik inc is i kapita list ve gel işmekte olan

38

TÜSTAV

ü lkeler a ras ındaki ekonomik boğlar ın ŞU: ya da bu a landa pratik eylemin i
zorun lu k ı lan somut amaçlar. Konuşmacı birinci d izideki amaçlar a ras ında
şunlar ı sayd ı :

- Hertü r ayrımcı l ık ya da sömürüden uzak, ôdi l devletlerarası i l işki lerin
kurulması . B u ise, sözkonusu g ruptaki ü lkelerin özgül çıkarla rı nı dikkate
a lmayı içerir. Aynı şekilde, YUED Programı, bu ü l kelere dış ekonomik i l iş­
ki lerde bel ir l i ayrıca l ı k ve öncel ik ler tanınmasın ı gerektirir.

- Gelişmekte olan ü l kelere uzun eriml i , kal ıc ı kaynak transferi ve dün­
yada yeni yarat ı /an gel ir in b i r bölümünün bu ü l kelere aktarı lmas ı . Bu, en
başta sözkonusu ü l kelerin yüzyı l /ar süren geri l iğ i ve sömürgeci yağma­
lanmas ın ın sorum lu luğunu taşıyan devletlerin kaynakları ndan. yap ı lma­
l ıdır .

- " Pazar g üçlerinin kend i l iğ inden iş lemesi »n in yüksek derecede bir
devlet müdaha lesiyle aş ı /ocağı bir u l us lararası ekonomik i l işki ler siste­
min in yarat ı lması . Bu i l işki leri n düzenlenmesinde yönetsel a raçlar da ku l ­
lan ı lmal ıd ı r.

Konuşmacı, bu amaçla rın Yeni Ulus lara rası Ekonom ik Düzen kuru lma­
s ın ı isteyen ü l keler hareketin in b i r tür ideoloj i k a mentüsü o lduğunu söy­
ledi . Gerçi bu ü l keler (u lusa l kaynaklar ın ku l /an ı lmas ı , u l us lara rası tica­
rette değiş ik l ik ler yapı lması , özgür lüğüne yeni kavuşmuş ü l kelere gerekl i
ma l i kaynakların sağlanması , yeni teknoloji transferi, vb. g ibi) somut ko­
nu larda bütün b ir öneri ler paketi ortaya koymakla bir l ikte, ana sorun,
u l us lara ras ı ekonomik i l i şk i lerde kapital ist-çeper ü l kelerin statüsünde kök­
l ü bir değiş ik l ik gereği o lmakta devam ediyor. Bu değiş ik l iğ in amacı, söz­
konusu ü l kelerin d ünya ekonomisi ndeki rol /eri n i a rt ırmaktır. Geçmişte
görüldüğü g ibi , emperya l izmin kıstığı, yalnızca danışma nite l iğinde olan
b i r ses yerine, dünyadaki ekonomik i l işki lerde gerçekten eşit bir diyeceği
o lan, en başta tica rette, parasal ve mal i s istemde bir değiş ik l iğ in sağ­
lanmasıd ır.

Yeni U l us lararası Ekonomik Düzen Prog ramı 'n ın geniş çapl ı tari hsel
nite l iğ inden ötürü, konuşmacı lar, program konusundaki yarışmanın uzun
bir süreç o la rak görülmesi gerektiğ in i bel irttiler. Demokratik Alman Cum - '

hu riyeti'nden Profesör Helmut Faulwetter, 1 974'de belgelerin kabu l ed i l ­
mesinden bu yana g eçen on y ı l ın u lus lara ras ı ekonomik s istem i değ iştir­
menin uzun yolunda kısa b i r parça olduğunu söyledi . Bir hamlede bütün
koşul/arın değişmesini ve mükemmel b i r düzen kuru lmasın ı beklemek
doğru o lmaz. Gelişmekte 'Olon ü l keler, d ünya kapita l i st ekonomisi içinde
ya ln ızca ekonomik a raçlarla kendi konum la rın ı d üzeltebi lecek az potan­
s iyele sah iptirler.

N. Şme/yev ve H. Fau/wetter'e ş u soru soruldu : U lus lararas ı ekonomik
i l işki leri yeniden kurmak iç in savaş/mda ekonomik ve politik a raç lar a ra ­
s ındaki bağ nedir?

39

TÜSTAV

H, Faulwefter şöyle dedi : Yen i Ulusla ra rası Ekonomik Düzen sorunla rı
üzeri nde en boşta B i rleşmiş M i l letler ve organlar ındo, emperyal istler in
denetim indeki mal i kurumlar ve öteki forumlarda keski n tartışma la r, ge­
l işmekte olan ü lkeleri n ekonomik eş it l iğ i sağlamak iç in o rtaya koydukla rı
eylemlerin polit ik yönünün mua zzam bi r önem taş ıd ığ ın ı gösteriyoL Hare­
kette yer olon ü lkeler, dünyadaki ekonomik i l i şk i lerde eşitl i k ve adalet
i steyen sı kıca kenetlenmiş b i r g ru p o larak tutum bel i rtmeye çalış ıyorlar,
Şimdi l i k, polit ik savaş ım, adaleti i o lmayan ekonomik i l i şk i lerde dönüşüm
sağlamada en önemli a raç olmaya devam ediyor: U lus lara rası polit ika
a lan ı ise, bu yarışman ın ono a renası oluyor.

N, Şmelyev şu yanıtı verd i : Uzun dönemde, emperya l izme karşı ekono­
mik baskı a raçları bell ibaşlı a raçlar o lara k gözüküyor. 1 970' I i y ı l lar ın
i l k ya rısı ndaki petrol ambargosu, bu a rac ın nası l etk in b i r b iç imde ku l­
lan ı lab i leceğ in i n kan ıtıd ı r. (1) Çünkü bu ambargo, petrol ü reticisi b i r d iz i
ü lken i n dünyodaki ekonomik konumlar ın ı iyileşti rmelerin i sağladı. Ancak
şimdiye dek, yeni b i r ekonomik düzen kurulması yolundaki ha reket, daha
çok ohloki ve polit ik etki a raçla rına soh ipti r. Ş imdiye dek uyg ulamalar ın
gösterd iği g ib i , hepsi de birer etki yaratan bu a raçlar a rasında pol it ik
baskı , ideo loj i k baskı ve i kna, d ünya kam uoyuna çağr ı /ar, vb. yer a l ıyor.
Ancak 1 974 belgelerinde i lan edi len ve Yeni U luslara rası Ekonomik Dü­
zen ' i n geniş çapl ı ta rihsel a maçları açısı ndan eşitsiz ekonomik i l i şki ler
sistemin i köklü o lara k değ iştirme göz önüne a l ın ı rsa, bu a maçlar genel­
l ik le ka pita l izm çerçevesinde merkezle çeper a rası nda varolan işbölümü
içi nde öyle kolay elde edi lebi lecek şeyler değ i ld i r.

Bu görüşler ış ığ ında, Yen i U lus lara rası Ekonomik Düzen iç in savaşım ın
sonuçlarını değerlendirmeye yaklaş ımın daha aç ık terimlerle tan ımlan­
mas ı uyg u n görüldü.

I rak Komünist Partis i 'nden Hamid Macid Musa, pratikte uluslara rası
ekonomik i l işki leri yeniden d üzenleme konusunda pek az şeyin başarı ldı­
ğ ın ı söyledi. Ters ine, gel işmekte olo n ü lkelerce köklü ve çabuk çözümü
istenen pek çok sorun kapita l i st sistemi sarsan buna l ımdan ötürü daha
do kötüye g itmi ş bu lunuyor, Baz ı konuşmacı la r, YUED' in sonuçları ve
beklenti leri konusunda " üçüncü dünya » ü l kelerinde bazı aş ı rı kötümser
değerlendirmeler olduğuna işaret ett i ler. Orneğin, ü n lü Afrika l ı ekonomist
Samir Amin' i n görüşleri şöyle : «Yen i ekonomik düzenin başa rısızl ığ ın ın
kabülü bel k i de hô lô za man o lacak. Ancak 1 974'de Bir leşmiş Mi l letler
Genel Kurulu 'nda resmen kabul edi len Eylem Programı ve Bi ld i rg es i 'n in

(1) Burada sözkonusu o lon , 1 973 Arap-isra i l savaşı do layısıyla, Birleş ik
Amerika ve baz ı Batı Avrupa ü lkelerine Ara p petro lünün d ışsatım ı na
kısmi am bargo konmasıdiL Bu ambargoyla ısra i l l i sald ı rgan ların suç
o rtaklarına baskı ya pma amacı güdülmüştü L OPEC ü lkeleri ham pet­
rol fiyatla r ın ı büyük ölçüde a rtırm ışla rd iL (Not Red.)

40

TÜSTAV

uygu lanmasında i lerleme kaydedilen h iç değilse tek b i r a lan bu lundu­
ğunu bugün kim öne sürebi l i r?»

Sr i Lanka Komü nist Partis i 'nden Raja Collure, bağlantıs ız lar hareket in in
belgelerinde yer a lan değerlendirmelere d ikkati çekti. Delh i'de son kon­
feranstak i ekonomik b i ld i rge Yeni U luslara rası Ekonomik Düzen içi n sava­
ş ım ın sonuçla rını şöyle n itel iyo r : " Be l id i a lan larda s ın ı rl ı i lerlemeleri, aynı
a lan la rda bunu iz leyen ger i dönüşler ve öteki a lan la rdak i ger i lemeler et­
kisiz k ı lm ışt ı r. Bunun sonucu, Yeni U luslara rası Ekonom ik Düzen ' in kurul­
ması yolunda herhangi b i r i lerlemeden kolay kolay sözed i lemez. » Konuş­
macı , tümüyle ka rarl ı başlamış o lsa da, savaşım ın b i r sözler b i ld i rges in in
ötesine geçmediğ in i söyledi.

Sempozyumdaki bazı konuşmacı lar, YUED savaşım ın ı n doğrultusu, so­
nuçları ve önündeki o lanaklar ın dengel i biçimde değerlendir i lmesi n in
taşıdığı önemi vurgu lad ı lar. Lübnan Komün ist Partisi' nden Refik Sam­
hun'a göre, bu konuda ne çok kötümser ne de aş ı rı iyimser olmak doğru
değ i ld i r. Burada öneml i o lan , u lus lara rası a la nda güçler dengesindeki
değişmelerle sı kıca bağl ı ekonomik i l işk i ler in yeniden d üzenlenmesi ha ­
reketi nde o lum lu ve olumsuz eği l im leri n nesnel dengesini hesaba kataca k
d iya lektik b i r değerlend i rme yapabi lmektir. Bu istem, ha rekete geçi ric i b i r
slogan o lara k görülmel id i r. Gerekl i a ra aşamaları atlayarak b i r çı rpıda
uygu la namaz. Ancak u l usal , bölgesel, evrensel düzeylerde aynı anda de­
ğ iş ik a lan larda ve değişik doğrulutu lar boyunca her g ü n çetin bir sı nıf
savaş ımıyla bu amaca varı lab i l i r.

N. ŞmeJyev, YUED savaşımı sonuçlarına yaklaşım ı n elbette gerçekçi bir
yaklaş ım olması gerektiğ in i bel i rtti. Hareket, canl ı l ığ ın ı , yaşaya bi l i rl iğ in i
o rtaya koydu. Gerçi i lerleme potansiyel i n i n olanak l ı bulunduğu her a lan­
d a olmasa b i le, savaş ıma katı lan lar çok şeyler baş a rdı /ar. Orneğ i n, d ünya­
daki hava , a nlayış, özgürlüğüne yeni kavuşmuş ülkelerin gereksi n im ve
istemlerine u lus lara rası kam uoyunun tutumu o lumlu değiş ik l ikler g österd i .
B u ü lkelerin yaşamsal sorun ları konusundaki tartışma la r evrensel ölçüde
ca nl ı l ığ ın ı sürdürdü. Eski sömürge ve bağ ım l ı ü l keler i n ekonomi k ve sosyal
geri l i kleri n i n üstesinden gelmek iç in u lusla ra rası ölçekte çaba harcama
düşüncesi ve bu ü lkelerin d ünya kapita l ist ekonomis indeki eşitsiz statüsü
sürekl i varl ığ ı n ı duyu ruyor.

Eylem Prog ram ı ve Bi ld i rges i 'n in en önem l i a maçla rı ndan b i ri , ya ni ge­
l işmekte olan ülkelerin kendi u lusa l kaynakları üzerinde egemenli kleri n i n
u lusla ra rası ölçüde kayıtsız şartsız tanınması , gerçekleşti r i ldi . 1 970' l i yı l lar­
da bu bölgede 1 .S00'ü aşk ın yabancı ş i rketin mül kiyeti m i l l i leşti r i idi . Başta
petrol o lmak üzere, bu ü lkelerin kendi yera ltı zeng i nl ik ler inden gel i rlerin­
de " üçüncü dünya » ü lkeleri n in payı a rttı. Dünyada fiyatların oluşumu sü­
recinde, s ın ı rl ı da olsa, petrol ü reten ü l kelerin ro lünün a rtması böyle sağ­
landı . B ir diz i hammaddede dünya fiyatlar ındaki dalgalanmalardan ötürü
ortaya ç ıkan zara r/arı n tazmin inde, pek büyük çaplı o lmasa do, i lerlemeler

41

TÜSTAV

kayded i ldi . Daha geniş çaplı ta rihsel a maçlara gel ince, sempozyumda da
belirti ld iğ i g ibi , bu amaçlar dünya devrimci süreçlerin i n doğrultusu d ış ın­
da, u luslara ras ı arenada derin ve kök lü değişimler o lmada n e lde edile­
mez.

Domin ik Komünist Partisi 'nden Jose Rivu şöyle dedi : YUED g örüşmele­
ri n in sonuçları konusunda daha ş imdiden olumlu bir değerlendirmeye var­
mak ve sorunu yalnızca u luslararası forumlarda kabul edilen belge ve
kararlar ış ığ ında anal iz etmeye başlamak doğru olmaz. Çaba larımız ın so­
nuçla rını değerlendiri rken , dünya ölçüsünde güçlerin yera l ım ındaki gün ­
cel politik değ iş ik l i kleri ve koymala rı da hatırda tutma lıyız. Son on yılda
kapita l ist ekonomik s istemin buna l ım ı , u luslara rası ekonomik i l işki leri ye­
niden düzenlemek için geniş b ir hareketi birleştirmenin koşu l la rın ı yarattı.
Gel işmekte olon bazı ü lkelerde devrimci ve i lerici güçler aynı a nda d ik ­
kate değer başarı lar e lde etti ler. ik i nci Dünya Savaşı'ndan bu yana ger­
çekleşen değ iş ik l iklerle birl i kte bütün bunlar, m i lyonlarca insanın g itgide
daha ka rarl ı l ı kla emperya l izme karşı. çıktığı b i r durumun yaratı lmasını
sağladı . Bir bütün olara k dünya kapital ist sistemin in karşı ka rşıya kaldığı
zorl ukların a rtması ve bu sistemin u lusla ra rası pol it ik konumların ın zayıf­
laması yeryüzünde gerika lmışl ığa ve yoksul luğa karşı savaşta elde edi len
en öneml i olumlu sonuçla rda n i kis id i r. Yeni U luslara rası Ekonomik Düzen
için eylem, bu savaş ım ın ayrı lmaz b i r parças ıd ır.

Sempozyuma katı lan lar, sözkonusu ü lkeler dünya kapita list s istemi iç in­
de yer aldığı için, bu durumun onları n YUED savaş ım ı üzerinde etkis i ol­
maya devam edeceği ve nesnel o larak bu savaş ım ın olanakların ı s ın ı rla­
yacağı konusunda görüş b i rl iğ ine vard ı lar. Ote yandan YUED sorunları ­
n ı n çok daha geniş b i r yaklaşım gerektirdiğ i d e vurgulandı . Konuya ya l ­
n ızca bu a la nda fi i len ne yapı labi leceği gözüyle bak ı lmamal ıdır. U luslar­
a rası a renada ulusa l kurtuluş, ba rış ve toplumsa l i lerleme güçlerinden ya­
na süregelen toplumsal değişmeler çerçevesinde de, antiem peryal ist sava­
ş ımı n doğrultu ve olanaklar ı göz önüne a l ı nmal ıd ır.

SAVAŞıMıN TARIHSEL ÇERÇEVESI

U lusla ra rası ekonomi k i l i şk i lerin yeniden düzenlenmesi istemiyle top­
l umsal i lerleme için savaşım a rasındaki bağ nedir? YUED hareketi n i kapi­
ta l ist yönel iml i ü lkelerde a ntiemp.eryalist ve a ntikapital ist b i r hareket say­
mak doğru mudur? Yoksa bu sadece a ntiemperya l ist bir hareket a larak
mı görü lmel id ir? B u sorunlar sempozyumda geniş biçimde tartış ı ldı .

Çekoslovakya'dan Ekonomi B i l imleri doktoru Karel Lacina şöyle ded i :
Uluslara rası ekonomik i l işki lerdeki her köklü değ iş im i geniş bir pol it ik or­
tamda görmek, ulusal demokratik devrim in kilit bir görevi ve bu devrim in
a ntiem perya l ist, a ntikapita l ist içeriğ in in g itg ide derin leşmesin in b i r kanıtı

42

TÜSTAV

saymak önem taşır. Ancak böyle b i r yaklaşım, iş sözkonusu yeniden dü­
zenlemeye somut s ın ıf g üçleri n in tavrı nı ele o lmaya gel ince, ciddi düzelt­
meler gerekti r i r. Erkteki bazı ulusal burjuva çevreler genel olara k a nti­
emperya list bir tutum olma eği l im i nded i rler ve YU ED programın ın do
aynı içeriği taşıdığı görüşündedirler. Elbette bu, gel işmekte olon ü lkelerin
meşru istemlerini savunma savaşım ın ın o zaman antikapital ist n itel i k ka­
zandığı anlam ına gelmez. Tersine, bir burj uva yönetimde, genel l i kle
YUED öneri leri n in nesnel antiemperyal ist özünü bile s i l ip süpürme eği l im i
vard ı r. Buna karşı çıka n i lerici güçler, YUED istemlerin i demagojik amaç­
lar ya do emperya l izmle işb irl iğ ine k ı l ı f ola rak ku l lanma çaba larını açığa
vurmayı öneml i b i r görev sayarlar.

E. Reyes, YUED programın ın genel olarak olumlu b i r içerik taşımakla
bir l ikte, b i r d iz i ciddi eks ik l iğ i de olduğunu belirtti. Bu p rogram, ekono­
mik açıdan bir olgu olarak ger i l iğ in kökenleri ni ciddi ola rak hesaba ka­
tamamış, sınıf egemenl iğ in i ve emperya l izmin kul landığı bağ ım lı l ık b i ­
çimlerini bulond ı rma eği l im i gösterm iştir. Program, az gel işmiş ü lkeler
içi nde de köklü yapısal değ iş ikl ik ler gereğini gözden uzak tutmaktad ı r.
Böyle b i r yaklaşımla, gerika lmış l ık ve bağıml ı l ığ ın ya lnızca dış i l işki ler
a la nı nda bazı ü lkelerin öbürleri ne boyun eğmesinden kaynaklandığı öne
sürülüyor. Böylece "yeni ölçütler» ve " pol iti k i rade» temel inde d ış pol it ik
i l işk i lerin kural lar ını değiştire rek, emperyal izmi öyle üstesinden gel inmesi
pek· zor olmayan, ya ln ızca bir şer kuweti düzeyine ind i rg iyor. Başka b i r
deyişle, asl ı nda bağıml ı l ık, bask ı ve boyun eğdi rme i l işki leri n in kaynak­
landığı emperyal izmin kapital ist .. kökleri » h iç hesaba katı lm ıyor.

Ancak az gel işmiş ülkelerde b i rleşmeye, kenetlenmeye doğru b i r eği l im
olduğu da hatırda tutulma l ıd ı r. F idel Castro'nun Delhi 'deki konuşmasın ın
kapanış bölümünde buna değini l iyor. (2) YUED istem lerin in değişik güç­
lerin ortak bir platformu olduğu göz önüne a l ın ı rsa, muhafazakarlar açı­
sından yeni ekonom i k düzenin başlı başına b i r amaç, devrimciler açısın­
dan ise emperya list hegemonyaya karşı yaln ızca b i r program oluştu rduğu
sonucuna varı lab i l i r. Küba'da olanlara benzer bir biçimde, böyle bir dü­
zen, iç yapısal dönüşümlerin desteğinde, sosya lizme doğru . i lerlemeyi
sağ/ar.

Meksika B i rleşik Sosya list Partis i 'nden Antonio Franco, eşit l ik ve ada­
let temelinde ulusla ra rası ekonomik i l işki lerin yeniden düzenlenmesi için
ha lkla r, ha reketler ve devletleri n eylemlerin in toplumsal i lerleme savaşı­
m ında b i r etmen h izmeti görebi leceğin i bel i rtti.

G üney Afrika Komünist Partis i 'nden John Nkosi, YUED' in genel demok-

. (2) Fidel Castro, " Dünya Ekonomik ve Sosyal Bunal ımı , Bu Bunal ımın Az
Gel işmiş U l keler Uzerindeki Etkisi, Iç Karartıcı Sonuçla rı ve Sağ Kal ­
mak Istiyorsak Savaşım Gerekl i l i l iğ i » . Bağlantısız (JIkelerin Yedinci
Daruk Toplantıs ına Sunulan Rapor. Progress Yayınları, 1 983, s. 239-
246.

43

TÜSTAV

ratik ve antiemperya l ist bir istem olduğunu söyledi. Biz komün istler aç ı ­
s ından, b u değ iş ik g üçlerle i şb i rl iğ i içi n önümüzde geniş potansiyeller
açıyor. Çünkü aksi takd i rde bu amaca varı lması zordur. U luslara rası Eko­
nom ik Düzen istemi , özel l ik le gel işmekte olan ü lkelerde ekonom ik ve sos­
ya l bunal ım ı n üstesi nden gelme yol ları sözkonusu olduğ unda, komü nist­
lerin savaşım program ları nda ifadesin i bulabi l i r. Ancak bu istem, . kendi
başı na, ü lke i çi nde köklü ekonom ik ya da sosyal dönüşümler anlamına
gelmez. Komün istleri n yeni ekonomik düzen iç in savaş ım ı s�syal tzm için
savaş ımla daima bağ lamaları gerektiğ ind� ısrar etmek ise, gerekl i eylem
birl iğ in i yaratmada muazzam güçlükler doğurur. Çünkü ulus lara ras-ı· eko­
nom ik i l işki leri yeniden düzenleme düşüncesin i kabul eden pek çok ·çevre
vardır, ama bu çevreler ü lke içinde i l le de i lerici dönüşümler peşi nden
koşmazlar .

Sempozyuma öteki katı lan lar ın görüşleri de şöyled i r :

Jamayka işçi Pa rtis i 'nden Rupert Lewis : Yeni Uluslara rası Ekonomik
Düzen önerileri geniş genel demokratik bir platform özel l iğ i nded.ir. �I:lna
başka bir a nlam vermek komünistlerin kend i ler ini bu slogan a ltında ha­
reket eden gen i ş toplumsal güçlerden, ada letsiz ekonomik i l işki ler siste­
m in in demokrati kleşti r i lmes in i isteyen bel l i burj uva g rupla rı da dah i l,
soyutlaması an lamına ge l i r.

Peru Komün ist Partis i 'nden Cesar limenez: Yeni b i r düzen iç in savaş ımı
sadece ekonomik teori açısından ele a lmak doğru deği ld i r. Biz im dev­
rimci stratej imiz ve sınıf savaşımım�zın evrimi kaçınılmazlıkla hesabö . . ka ­
t ı lmal ıd ı r. YU ED istemi sosya list b i r sloga n değ i ld i r, ama antiem peryal [st
ve i lerici n itel ik taş ımaktad ır . Çünkü ha lkla rı n emperyal ist baskıd?n kur­
tu lmasını a maçlamakta ve Asya, Afrika ve Latin Amerika ü lkelerin in .eko­
nom ik gel işmelerin in h ız lanması iç in emperya l izmi ödün ler vermeye zor-
lamaktad ı r.

'

Senegol Bağıms ız l ık ve Emek Partis i 'nden Semou Pathe Gueye: B u is­
tem antiemperyal isttir ve çelişki l i b i r b içimde görünme eği l imi taşısa bile,
nesnel olarak antikapita l ist bir içeriği va rd ı r. Tartışmada öteki leri n in. de
bel i rttiğ i g ib i bunu en başa almak, u lus lara rası ekonom ik i l işki lerin yen i ­
d e n yap ı landır ı lması için hareketin toplumsal taban ın ı dara ltmak olur.

YUED slogan ı n ın antiemperyal ist özü ideoloj ik ve polit ik düzeyde ifa ­
d e edi ldiği nde, böylesi bir yeniden yapıla nd ı rma savaşımına katılanlar ın
çoğu bunda b i l inçl i b i r biçimde yer alma gereğ in in farkındad ı rlar. ·Ancak
soruna daha geniş b i r açıdan bakı ld ığ ında, (tarihsel olarak yerleşen ka­
pita l ist ü retim biçimi içi nde) şu varsayım o rtaya çıkacakt ı r : YUED istem i
aynı zamanda a ntikapita l ist içerik taşımaktad ır. Herşey b i r yana, kapita­
l i zm i n yasalarını etk i lemeden, kapita l ist ekonomin in çeperlerinde eg'emen
olan ü retim i l işk i lerin i n özünü bozmadan, ka pita l ist ü retim biçimi�j ';par­
çalamada n derin l iğ i ne ya pısal bir düzeltme ya pmak ola naksızd ı r. işte bu

44

TÜSTAV

neden le, YUED istem ine geniş tarihsel b i r ölçüt uyg ulamak mümkündür.
Bunun tersi onu tümüyle reformist b i r slogana ind i rgeme eği l im id i r. Gel iş­
mekte olan ü l kelerde burj uva ve reformist çevreler in ve u lus lara rası sosyal
demokras in in getirmeye çal ıştığı da bu çeşit yorumlamadı r.

Küba Komünist Partis i 'nden Raul Va/dez Vivo: Devrimci ler için YUED
istemi emperyal izme karşı bir suçlama belges id i r. Bu suçlama belgesinde
s ı ra lanan cezaları destekleyen ülkeleri n ve halkların sayısı n ı art ırmak çok
öneml idir. Biz im amacımız geniş ha lk y ığ ın lar ın ı devam eden savaşıma
katmaktır. Yeni ekonomik düzen iç in m in imum b i r prog ramla reformist­
lerle birleş i k b i r cephe o luşturma olanağ ın ı sağ lamanın yan ıs ı ra gel iş­
mekte olan ü lkelerde burj uva çevreleriyle emperyal izm arasındaki çel iş­
kiyi deri n leştirmek de olanakl ıd ı r.

YUED prog ram ı işçi sı n ı fı ve onun öncüsünün öngördüğü a nlamda tam
b i r u lusal bağımsızl ı k sağla nması iddiası nda değ i ld i r. Hatta onda her­
hang i bir sosyal ist içer ik old uğuna i l işk in çok az kanıt var. Ama progra m
ulusal kurtu luş iç in savaş ım ı öngörmekte, böylece nesnel o lara k toplumsa l
i lerleme savaş ımı içi n daha iyi koşul lar ın yaratı lmasın ı sağlamaktad ı r.

Uruguay Komünist Partis i 'nden Samuel Behak : Yeni demokratik ve adi l
b i r ekonomik düzen kurulması görevi, eğer bu görevin yerine getir i lmesi
her ü lken in kendi ekonomik bağımsızl ığ ın ı savunmasıyla bi rleşti r i l i rse özel
b i r g üncel l i k kaza nacaktır. Eğer g iderek daha çok sayıda halk ve hükümet
tekellerin çıka rları na ka rşı kendi ekonom ik bağların ı güçlend i rme çaba­
larını b i rleştiri rlerse (şu ya da bu ülke ekonomik olarak zayıf o lsa ve
ka ra rsız l ık gösterse bile) YUED programı dünyada gerçek bir pol it ik ağ ı r­
l ığa sah ip olab i l ir . Program yeni t ip i l işk i leri, sosyal ist ü lkelerle ve bağım­
l ı l ıkta n kurtulm uş, gerçek u lusa l kurtu l uşunu sağlamış , devletlerle i l i ş ­
ki leri öngörmekted i r.

Sempozyuma katı lan lar b i r d iz i sorunu tartıştı kta n sonra , dü nyada her
şeyden önce Asya, Afrika ve Latin Ameri ka ü l keler in ulusa/ bağ/msız/ık­
/armm pekiştiri/mesinin öneml i bir etmeni o larak ekonomik i l işki ler in kök­
lü bir biçimde yeniden yapılandmılması iç in savaşımın önemin i vurgula­
dı lar. Marksistler bunun ekonomik gel işme yolunda i lerlemeye ve halk­
lar ın erkte olduğu yerlerde top lumsal i lerlemeye olanak sağlayan u lusla r­
a rası koşul ların ya ratı lması an lam ına geld iğ ine i nan ıyo rla r. Konuşmacı lar
emperya l ist dayatmalara karşı ve ekonomik eşitl i k iç in hareketi n komü­
nistlerce ve öteki i lerici güçler tarafı ndan a rtan ölçüde destek görmeye
devam edeceğ in i söylediler.

Dünya ka pita l ist ekonom is inde üç a nakaradaki ü lkeler in eşitsiz ve baskı
a ltındaki d urumları n ı n değişmesi için bel i rleyici önkoşul o lara k u luslar­
a rası ıekonomik ve sosyal dönüşümlerin rolüne d i kkat çeki ld i . H. M. Musa
şun la rı söyled i : D ı ş ölçütleri ve bun ların önemin i tek yan l ı olarak vurg u ­
lamak, gerçek toplumsa l değiş im yolunun t ıkanık o lduğu yerde, i stenen
sonucu vermez. Tersine toplumsal değ iş im u lus lara rası ekonomik i l i şk i le-

45

TÜSTAV

rin yapısı na en o lumlu etkiyi yapacaktır. Emperya l izme karşı a rdıcı l sava ­
ş ım ve ü lke iç inde köklü değişim ler, bu i l işki lerin köklü b i r biçimde yeni­
den kurulması nda i lerlemeyi h ız land ı rman ın bel i rleyici önkoşul lar ıdır.

Mıs ı r Komünist Partisi ' nden R. ibrahim, sanayileşmiş ü lkeler i le gel iş­
mekte o lan ü l keler in toplumsal emek ü retkenl iğ i düzeyleri a ras ındaki de­
vasa fa rkı ortadan ka ld ı rmanın yolla rı üzerinde durdu . Gelişme i le geri l i k
arasındaki uçurum sadece gerçek b i r sanayileşme i le aş ı lab i l i r. Bu , b i l im­
sel ve toplumsal açıdan, fabrika lar ın kurulmasına ve benzer yollara in­
d i rgenmemelid i r.

Toplumsal emek ü retkenl iğ i sadece modern üretim dal ları n ı n kuru lma­
s ın ı başlatmak deği l , sanayin i n karmaşık b i r gel iş imiyle, teknoloji i tha l i ya
da ödünç a l ı nmasıyla deği l , ü lkede bi l imsel, teknik ve teknoloj i k olanak­
ları n yaratı lmasıyla, mal i ve teknik ya rd ım sağlayan d ış kaynaklara g ü ­
venmek yeri ne (bu, önemli ve kaçın ı lmaz olsa d a) ü lken in doğal, işgücü ve
öteki kaynakları nda n en geniş b i r biçimde yara rla narak ve bunlar ın opti­
mal kul lan ım ıyla a rt ırı lab i l i r. Ancak bunların tümü, sanayi leşme, ekono­
mik ve toplumsa l dönüşümler stratej is in in b i r b i leşeni olduğunda yapıla­
b i l i r.

Son iki konuşmacın ı n görüşleri sem pozyuma katı lon la rca desteklendi .
N. Şme/yev şunlar ı söyled i : Ideal b i r YUED bi le gel işmekte o lan ülkelerin
ekonomik koşu l ları nı düzeltemez, bunun iç in başl ıca a raç olamaz. YUED'­
i n a maçlarına doğru i lerleme ufku herşeyden önce bu ü l kelerin yeni sa­
nayi sektörleri başlata bi lmelerine, tarımda yüksek verim elde etme ve en
öneml i sosyal sorun lara yanıt bulmadaki başarı lar ına bağl ıd ı r. Gerçekten
de, ü lke içinde bir ikmiş kaynaklar ın asla n payı gel işmekte o lan ü lkelerin
h izmeti nde o lmal ıd ı r. Başka bir deyişle, herşey göz önüne a l ı ndığında,
o nlar ın ekonomik i lerleme için a na kaynak ları ü l keleri n in içi nded i r.

Konuşmacı lar YUED program ın ı n gel işmekte o lan d ünyadaki i le­
r ic i değiş imlerden soyut o larak düşünülmemesi gerekt iğ in i söyledi ler.
Tek tek ü l kelerde köklü u luslara rası dönüşümlerle yeni sömü rgeci ve
öteki gerici ögeleri yenmede ne denl i aktif çaba ha rca n ı rsa, YUED prog ­
ram ın ı n antiemperya l ist yönü o denl i ağ ı rl ı k l ı olacaktır. Halk y ığ ın ları n ı n,
uluslara rası ekonomik i l işkiler s istemin in yeniden köklü b ir biçimde şekil­
lenmesin i isteyen parti ve örgütlerin eylemleri yeni sömürgeci bağ ım l ı l ı k
z incir ine karşı , yabancı sermayenin egemenl iğ ine karşı savaş ım davasına
doğrudan h izmet edebi l i r ve egemen çevrelerin em perya lizm yanlısı ve
ontidemokratik çizg i leri n i n açığa çıkarı lması na ya rd ımcı o labi l i r.

SOSYAliZM DlJNYASININ ROLü

Dünyada eko nomik bağların yeniden demokratik b i r biçimde kurulma­
s ına sosya l izmin etkis in in k imi k i l i t yönlerine de tartışma sırası nda deği ­
n i ld i . YUED için sayaşımda e n öneml i etmenler a ras ında gel işmekte olan

46

TÜSTAV

ülkeleri n tutumu ve onla rı n u l usla ra rası ekonomik sorunlar ın çözümünde
geniş ve eşit söz sah ib i o lma savaşlar ına sosya l ist toplu luk üyesi ü lkeler in
desteği olduğu bel i rti ld i . Söz konusu sorunlar, en başta ulusal kaynaklar
üzerinde egemenl ik , sermaye akış ı ve bey in göçüne son veri lmesi , Genel
Oncelikler Sistem i ' n i n eski sömürge ve yarı-sömürge ü lkeleri n ekonomik
koşul lar ın ın kötüleşmes in i önleme ve onlar ın i le rremesin i sağlama ama­
cıyla uygu la nması g i b i sorunlardır.

Reel sosya l i zm i n bağ ıms ız l ığ ına yeni kavuşmuş ü lkelere ya ptığı somut
ekonomik ve tekn ik ya rd ım , bu ü l kelerin bağımsız l ı k ları n ı pekişt i rmeleri ve
emperya l i zm in yen i sömürgeci çizgis ine ka rşı d i renmeleri iç in en öneml i
b i r önkoşu ldur. Oteki lerin ya nıs ı ra N. Şmelyev' i n verd iğ i veri ler i lg i nçti.
N. Şmelyev şunu an ımsattı : 1 960-1 980 yı l ları a rasında 20 yılda kapita l ist
ü l keleri n " üçüncü dünya »ya hükümet ya rd ım ı olarak ayı rd ık ları GSMH
payı ik i kattan fazla azaldı . Konuşmacı , BM' in gel işmekte olara k nitele­
diği ü l kelere Sovyetler Bir l iğ i ' n i n ya rd ım ın ı n herhangi bir kapitalist ü lke­
n i nki nden daha büyük o lduğunu beli rtt i .

Çeşit l i ka rdeş part i leri n temsi lci leri sosya l ist ü lkelerin bi l im adamla rın ­
dan gerçek ekonomik eşitl i k kurmada, Ekonomik Yard ımlaşma Konseyi
çerçevesinde sprunlar ın çözümüne yaklaşım üzeri nde, özel l ik le de sosya­
l ist ü l kelerin neden kuzey-gü ney d iyalog u toplantı lar ına katı lmadığ ı konu ­
sunda daha ayrınt ı l ı açı klamalarda bulunmaları isteminde bu lundular.
S. P. Gueye bu bağlamda şun la rı bel i rtti : Gel işmekte o lan ü l kelerdeki
k im i çevreler bu katı lmayışı yan l ı ş yorum la makta ve ekonomik i l işk i ler in
yeniden yapı landırı lması iç in savaşı m ı n azımsand ığ ın ı iddia ediyorlar.
YUED, ul usla ra rası sosyal demokrasi n i n bir oyuncağı oldu ve sosyal de­
mokras i kend i n i bunun israrlı bir savunucusu ola rak sunma eği l im i nde
de değ i L . Konuşmacı lar dü nyada ekonomik bağları n köklü dönüşümüne
sosya l ist dünyan ın katkıs ı n ı n daha geniş b i r a na l i z in in ya pı lmasın ı öner­
di ler. Bu öneri lere yan ı t o larak şunlar bel i rti ld i :

N. Şmelyev: Yeni , ad i l , demokratik ve eşit i l i şk i ler, 1 949 y ı l ı nda kuru­
luşundan buyana Ekonomik Yard ım laşma Konsey i 'n in çerçevesi iç i nde var­
d ı r. Burada b i r ü lken i n bir ba�kas ın ı sömü rmesi d iye bir şey yoktur. Oteki
baskıcı i l işk i b iç im lerine yer yoktur. lJye ü lkelerin ekonomik gel işme dü­
zeyleri n i dengelemek iç in , geçm işte ü retim g üçleri zayıf o lan ü l kelere
öncel ik tan ınarak, etki l i önlemler a l ınmaktadı r.

Ekonomik Yard ım laşma Konseyi çerçevesi nde varo lan i l i şki lere YUED
istemleri ış ığ ı nda bakı ld ığ ında, örneğ in f iyat pol it ikasında, fiyat oluşum
mekan izmasında (kapita l ist ekonomide bu pazar güçleri nce beli rleniyor)
öneml i yönetsel düzeltmeleri n ya pı ld ığ ı tek bi r ekonomik toplu luğun bu
konsey olduğu kuşkusuzdu r. Bu i l işk i ler ada let duygusu, her sosya l ist ü l ­
kenin ekonomik i lerlemes in in garanti a lt ına al ın ması i ç i n o rtak istek ve
ha lk egemen l iğ in in kurulması ndan sonra geri l i k ve az gel işmiş l ik sorun­
larını yenmek zorunda kalanlar ı n çıkarla rı iç in duyu lan kayg ı i le bel ir len-

47

TÜSTAV

mektedir. Ekonomik Yord ımloşma Konseyi 'n in geçen yaz Moskova'da ya­
pı lan ekonomik tepe toplantısında yayınlanan B i ld i ri 'de şöyle deniyor : Bu
ü l keler Vietnam Sosya l i st Cumh uriyeti ' ne, Küba Cumhuriyeti'ne ve Moğo­
l istan Halk Cumhuriyeti'ne ad i l b i r temelde yardım ları sürdürmeyi, bu
ü l keler tarafından öne konan sosya l ist sanayi leşme hedefleri ı ş ığ ında u l u ­
sa l ekonomilerin in verim l i l iğ in i a rtırma ve gel işmelerini h ız landı rma, u l u s ­
la rarası sosya l ist işbölümüne gen i ş b i r biçimde katı l ım ların ı sağlamayı
u l uslara rası görevleri saymaktad ı riar .» rj)

Başka bir ka ra kteristi k özel l i k de şudu r : Ekonom i k Yard ımlaşma Kon­
seyi üyesi her ü l ke, ekonomi k o lara k gel işmiş ya da yak ın zamanda eko­
nomik i lerleme yoluna koyu lmuş olmasına bakmaksızın, EYK'n in işlerinde
herhangi bir konuda ve temel ka ra rları n a l ınmas ında eşit söz hakkına
sahiptir. Toplu l uk iç i nde kara rla r g üce ve sermayeye göre değil , en de­
mokratik bir biçimde a l ı nmaktadır .

SSCB'n in gel işmekte olan dünyaya yaptığ ı ya rd ımla rın GSMH o lara k
yüzdes in in bel i rt i lmesi istemlerine konuşmacı ş u sayılarla yanıt verdi :
Burjuva istatisti k leri ne göre, ABD GSMH's ı n ın % 0,23'ünü, ingi ltere
% 0,41 ' i n i , FAC % 0,47's in i ekonomik yard ım ola ra k ayır ırken (1981-1982
veri leri) , Sovyetler B i l iğ i 'n in ekonom i k yad ımla rı 1 980'lerin başında aynı
gösterge temelinde yüzde 1 ,3 idi . K. Lacina, Çekoslova kya'n ın ya ptığ ı
ekonomik ya rd ım lar üzeri ne sayı lar verdi : Yard ımlar ü lken in u l usal ge l i r i ­
n i n % 0,74'ünü oluşturmaktad ı r ve bu yönetici ler in sürekl i o lara k « üçüncü
dünya »ya duydukları «özel » sem patiyi vurgu layan Fransa'n ın yaptığ ı yar­
dımların gerçek yüzdesinden çok yüksektir.

H. Fau/wetter şunu söyled i : Gel işmekte o lan ü lkelerde k im i çevreler in
sosya l i st devletlerin va ro lan ekonomik düzenin sorunla rı üzerine tartış­
maya katı lmayı reddettik ler i yo lunda görüşleri konunun özünün çarpıtı l ­
mosıd ı r. Biz im ka rş ı çı ktığ ım ız şey başkadır . Böylesi tartışmala rda b iz sos­
yal ist dünya nın , bağımsız l ığ ına yeni kavuşmuş ü l kelerin eskiden kalma
geri l ik leri n in sorum lu luğunu taşıyan em peryo l ist güçlerle aynı kefeye kon ­
mas ına v e b u geri l iğ in bedel i o lara k s ın ı fsal bakımdan nötr o l a n « kuzey»
kavra mına başvu ru lara k onlardan to lepte bu lunu lmasına ka rşı çı kıyoruz.
Şunu da ekleye l im . Sosya l ist devletler 1 975-1 977 y ı l ları a ras ında Paris'te
yapı lan « Kuzey-Güney» toplantısına da çağı r ı lmadı lar. Asya, Afrika ve
Lati n Amerika'dan kendi pa rtnerleriyle aynı masaya oturmak zorunda ka­
lan em peryal istler eleştiri yağmuruna tutu lunca ta kti k ler ini değ iştird i ler.
Genel o larak Kuzeye yapı lan eleştiri ler in sosya l ist ül kelere de yönelmesi
iç in bizim delegasyonlar ımız ın da böyle toplant ı larda bulunmasın ın « is­
tend iğ in i » söylemeye başlad ı lar.

ate ya ndo n, b i rçok d urumda, öze l l i kle BM' i n gözetim indeki toplant ı ­
larda ya ptığ ımız görüşmelere emperya l ist güçlerin temsi lc i leri ya katı lm ı -

(l) " Pravda », 1 6 Haz i ran 1 984.

48

TÜSTAV

yorlar ya da bunları engel lemeye uğraş ıyorlar. ABD'n i n k i l i t ekonomik so­
runlar üzerine BM çerçevesinde g lobal görüşmelere karş ı ç ıktığ ı n ı herkes
bi lmekted i r. Sosya l ist dünya, bağla ntıs ızla r ve öteki gel işmekte o lan dev­
letlerin böylesi görüşmelerin gereği konusundaki istem lerine tam destek
verdi .

Sem pozyumda EYK üyesi ü l kelerin örneği ve yen i b i r toplum kurmadaki
başa rı la r ın ın önemi vu rguland ı . Bu ü lkeler kendi ara larındaki işbirl iğ inde
ve öteki ü lkelerle i l işki ler inde devletler a ras ında ad i l ve eşit i l i şk i ler i l ke­
s in i pratikte gerçekleştirmek iç in a rdıc ı l çaba gösteriyor lar ve böylece
u luslararası ekonom ik düzenin yeniden kurulmasına etk in bir biçimde
katkıda bu lunuyorla r. Konuşmacı lar gelecekte ekonomik a landa devlet­
ler a rası nda kurulacak gerçekten demokratik i l işk i ler iç i n EYK'n ;n b i r ör­
nek oluşturduğuna işaret ettiler.

Vietnam Komü nist Pa rtis i 'nden Ho Şi Banh şun la rı söyled i : Ek im Dev­
rim i ' n i n zaferi n i n hemen a rd ı ndan Sovyetler B i r l iğ i dü nya ekonomis i n in
yeniden örg ütlenmesi f ikr in i ortaya attı . Ta rihsel gel işmeye uygun olarak,
bu, daha sonra SSCB' n in dış polit ikas ın ın ve a rd ı ndan tüm sosya l ist top­
lu luğun d ış politi kas ı n ı n ana doğrultusunu oluşturdu. Drneğin, Vietnam
deney imin i düşünün. Vietnam iç in ka rdeş devletlerle işbir l iğ i ve on lar ın
desteği öze l l i kle öneml id i r. Sadece Sovyetler B i r l iğ i 200 büyük sanayi i ş ­
letmes in in kurulmasına yard ı m etti. Ş imdi de Da nehri üzeri nde 1 , 7 m i lyon
ki lovat saatl i k bir h idro-elektri k enerji santra l i , y ı l l ık 2.4 m i lyon ton ka ­
pasitel i , güneydoğu Asyo 'n ın en büyük kömür ocağı, büyük b i r termo­
elektrik sa ntra l i , büyük b i r ç imento fabrikası da kurulma aşamasındadır.
Sosyalist dünya i le enternasyonal izm ruhu temel inde kurula n ekonomik
bağ lar ulus lararası ekonomik i l işki leri n yeniden kurulması sorununa ad i l
ve demokratik yaklaşım içi n örnek o luşturmaktad ı r.

Reel sosyal izmin böylesi b i r yeniden kuruluş sürecine amaçl ı etkisi sos­
yalist toplu luk üyesi ü lkelerle gel işmekte o lon dünya aras ındaki yeni ti p
ekonomik i l işki lerde s imgelenmektedir. Bu ü l keleri n işbir l iğ i eski sömür­
gelerin ve bağım l ı devletlerin u lusal bağımsızl ık lar ın ı güçlendirme ve
ekonomik ku ruluştaki başarı ları iç in k i l i t önem taşımaktadı r.

Cezayi r Sosyalist Dncü Partis i 'nden Ali Malki kendi ü lkesinden örnek
vererek şun la rı söyled i : Hiç kuşkusuz, böyle bir işbi r l iğ i , emperya l ist güç­
leri n «yard ım larıyla » karş ı laştı r ı ld ığında, avantaj l ı o lduğu görülmekted i r.
Sosya l ist pa rtnerler kapita l ist olmayan devlet sektörünün güçlenmesine
yard ım ediyo rla r. Sadece sembol ik o larak, son derece düşük faiz oran ­
la rıyla verilen kred i lerde, gönderi len a letleri n fiyatında, a raştı rma, h iz­
metler, teknik yard ım ve personel yetişti r i lmesinde de görüldüğü g ib i bu
yard ım la rı n mali tutarı gel işmekte olon ü lkeler iç in çok elverişl id i r. Sos­
ya l ist ülkelerin desteğiyle kurula n işletmelerin ü retkenl iğ i çoğunca a nlaş­
maya varılan düzeyden daha yüksek olmakta, teknoloji transferi h ızla

49

TÜSTAV

etkis in i göstermekted i r. Çünkü bu, ihtiyaç duyulan teknoloj in in sağ lan­
masın ı içerd iğ i iç in k ısa zamanda kul lan ıma sokulmaktadı r.

Sosya l ist d ünya i le işbirl iğ i dengel i tica ret i l işk i ler in i sağlamakta ve
uzun, orta ve kısa döneml i planlama yapı labi lmektedi r. Çünkü bu, kapi­
ta l ist ekonomin in özell iğ i o lan fiyatla rdaki dalgalanmalar ve istikrarsız­
l ı ktan etki lenmemekted ir. Konuşmacı lar özetle şunu bel i rtti ler : Varolan
deneyler gösteriyor k i , bağımsız ekonomik politi kan ın sosya l ist topluluk
üyesi ü lkelerle adi l i l işk i leri n avantaj ları ve dünyada pol it ik ve ekonomik
güçler i n yeni b i r dengesi n i n avantaj ları na sağlam b i r şek i lde dayana­
b i l i r.

K ıbrıs Emekçi Ha lk ın ın i ler ici Partisi 'nden Agamemnon Stavru şunla rı
söyled i : Sosya l ist ü l kele rle ekonomik i l i şk i ler in daha da gel işmesi, Kıbr ıs ' ın
ve bağımsız l ığ ına yeni kavuşmuş öteki ü l kelerin bağımsız l ık ve egemen­
l i klerini korumada ayrı b i r öneme sah ipti r. Her ik i g ruptaki ü lkeler de
(sosya l ist ve gel işmekte o lan ü lkeler) ul usla ra rası ekonomik düzen in yen i ­
d e n kurulması v e i lerletilmesine nesnel olarak i lg i duyuyorlar. Orneğ in ,
Kı brıs' ı n emekçi ha lk ı şu gerçeğ i nas ı l unutabi i i r : Kriti k b i r anda , tütü n ve
tütün ürün leri iç in kapitalist piyasada bir talep olmadığı sırada, satı lma­
mış tütün balyaları Sovyetler B i r l iğ i ta raf ından satın a l ınd ı . Ekonomik
Yardımlaşma Konseyi ü lkeleri Kıbrıs'a gerçekten karş ı l ı k l ı yarora daya l ı
ve ö ncel ik l i t icaret tekl i f ederken, Ortak Pazar ad i l o lmaya n koşul lar, em­
perya l izme daha s ık ı bağıml ı l ık tehl i kesi taşıyan koşul lar öne sürme eğ i ­
l im i nded i r.

Konuşmacı lar sosya l ist toplu luk ü l keleriyle gel işmekte o lan ü lkeler a ra ­
s ındaki işbirl i ğ i n i n yen i t ip uluslararası ekonomik i l işk i ler in işlerl ik kazan­
ması a lan ı n ı daha da açtığ ın ı vurg ulad ı lar.

EMPERYAliZMIN DAYATMALARINA KARŞıN

Sem pozyumda, gel işmekte o lan ü lkelerin dünya kapita l ist ekonomisi
içi ndeki eşits iz durum lar ın ı değişt i rmek iç in (hammadde ticaretin i n nor­
ma l leşmesi , ka lk ınmanın f inanse edi lmesi, korumacı l ık, teknoloji trans­
feri, vb.) b i r diz i konuda kol lektif hareket etmeleri üzerinde önemle du­
ru ldu . Ta rtışma, e n ivedi i k i konuda yoğun laştı : U luslarötesi tekel lerin
egemenl iğ ine son verme ve bu ü l kelerin emperyal i st tefeci lere olan dev
borçla rın ı n sonuçları (1 984 sonlarında bu 1 tr i lyon dolardı) .

Profesör Nripendranat Bandiopadhiya (H ind istan Komünist Partisi)
u lus la rötesi tekel leri n geçen on yı l iç i nde faa l iyetler in i kapita l ist çeper
ü l kelerde tırmandırdık lar ın ı ve bura lardaki farkl ı laşma süreçler in i der in­
leştird i kieri n i söyled i . Geçm işte sömü rge olan ü lkelerdeki sanayi gel işmesi
d i kkate a l ı ndığ ında, bu faa l iyet yenisömürgeci işbö lümünde yeni b ir de­
ğişime yol açtı. Ancak tekelci çevrelerin u lusla rötesi tekel leri n yeni kur-

50

TÜSTAV

tu lmuş ü l kelerde kalkı nmaya o lumlu b i r katkıda bu lunduklar ı yolu ndaki
sovla rı, pratikte doğrulanmamamıştı r. Tersine bu tekellerin « model . . leri n i
ve « reçete . . leri n i kabul eden ü lkelerin ekonomi leri ağır b i r bunal ım içi n­
dedir.

Uluslarötesi tekel ler in Afrika'daki egemenl ik ler in in sonuçları Senego l
Bağımsızl ık ve Emek Partisi M K (Dokor Un iversitesi) Ekonomik Kom isyonu
üyesi Abdoulaye Diagne 'n in tebl iğ inde i nceleniyordu . Diag ne, yabancı
ta rım ş i rketleri n i n tah ı l ü retim ine g i rmesiyle anakoradaki b i rçok ü lken in
u l usa l ekonomis in in tek yan l ı i h racata yöneldiğ in i , bu sürecin yerel ta rı­
mın daha do geri lemesin i getird iğ in i , gıda bunal ım ın ı daha do derinleş­
ti rmekten öte, açl ık olayla r ın ı art ı rd ığ ın ı söyledi .

Uluslarötesi tekeller, Afri ka' n ı n sa nayileşmes in i yavaşlatıyor. 1 960' lar ın
başında n bu yana ü retim in yapısı çok az değişti , tab i i buna değiş im dene­
b i l i rse. Gel işmekte olon dünyan ın öteki bölgeleri n i n tersine, Sah ra'n ın
g ü neyindeki ü lkeler hafif sanayi ü rün ler in i bi le i h raç edemiyorla r. 1 970'­
lerin orta ları nda yabancı sermaye, Afri ko' n ı n bak ı r ü retim in in yaklaşık
O/ıı 85-90' ı nl , dem i r cevheri ü retim in i n % 90-9S' in i , boksit ü retim i ni n
% 90-9S' in i ve fosfat ü retim in i n % SO-60' ı n l kontrol ediyordu. Anakara ­
n ı n maden sanayii tümüyle u luslarötesi tekel ler in denetim i ndedir ve
sanayideki büyümenin d inamik b i r etmeni o lmaktan uzakt ır. Son 20 y ı l ­
daki sanayi leşmenin sonuçları son derece acık l ıd ı r.

Afrika ülkeleri n i n d ış tica reti n i n kötü leşmesinde u lus larötesi tekel ler ve
em peryal ist güçler büyük b i r sarumlu luk taşıyor. Bunları n kazançların ı
transfer iç in uyg uladıkları yöntemler, d ış t icaret açıklar ını büyütüyor. U lus­
lara rası sermaye, ya lnızca al ıc ı ü lke kendisini Batı l ı teknoloj i pazarına
bağl ı bulduğu ve buna «a l ıştığ ı . . için gara nti a lt ında olon, kô rla r getiren
bir şeyle, yapı lmış mal lar ve teknoloji vererek para kaza nıyor. Dahası , ka­
pita l ist ş i rketler, mal ların ı « iyi leştird ik leri . . n i iddia ederek fiyatları keyfi
b i r biçimde yükseltiyorlar. Böylece u lusla rötesi tekel lerin eylemleri gerçek
bir emperya l ist nite l i k kazanıyor.

Diagne tebl iğ i nde, Afrika ü lkeleri ekonomi leri n i n o rtan ölçüde dünya
kapitalist ekonomisiyle bütünleştiğ in i , u lus larötesi tekel ler, bankalar ve
gel işmiş kapital ist ü l kelerin hükümet a rgo nları n ı n o rtan ölçüde IMF ve
Dünya Bankası i le işbirl iğ ine g itti kleri n i bel irtti. B i rçok ka rdeş parti tem­
si lcisi , latin Amerika bölgesindeki çokuluslu tekel ler in egemenl iği üze­
rinde du rdu . Nae Gertel (Brezilya Komün ist Partisi) ü lkesinde çokuluslu
tekellerin sömürü sistemin in in temel in i ol uşturduğunu söyledi . Bu teke l ­
lerin ü lkedeki kol ları, sanayi yatırım lar ın ın düzeyin i , hang i teknoloj i n i n
ku l lan ı lacağ ın ı , ta rımda ve mal i olandaki ön lemleri dayotıyar ve hatta
Brezilya ekonomis in in iç ve d ış bağlantı la rıyla i lg i l i ka ra rla ra ka rışıyorla r.
Emperya l izm i n savunucuları n ın ve k im i kafası karışı k ekonomistlerin iddia­
ları n ın tersine, u luslarötesi tekel ler Brezi lya ekonomis in in herhangi bir ek

S1

TÜSTAV

sektörü değ i ld i r. Gerçekte, bunlar ekonomiye egemendir ve çoğu kez yerli
finans kapital i le bağl ı b i r avuç mali grup ü retim i denetim i a lt ında tutu­
yor.

Randoffo Banegas (Honduras Komün ist Partisi) d i kkatleri şu o lguya
çekti : Oze l l i kle tarım ve madenc i l i k a lan ı nda faa l iyet gösteren uluslar­
ötesi tekel ler, g iderek ü retim ala nındaki faa l iyetleri n i aza ltıyorlar ve s i­
gortac ı l ı k , ticaret ve transfer o lan larına yöneliyorlar. Lat in Amerika ü lke­
leri n i n iç i ş lerine ka rışmadaki b i l inen yöntem lerini b ı ra kmaksızın, temel
ç ıka rlar ın ın savunulması i ş in i IMF, Dünya Bankas ı ve Amerika O l keleri
Kalkı nma Bankası g ibi ul usla ra rası mali kuruluş lara devrediyorlar.

Dü nya ka pital ist ü retim in i n üçte ik isi n i n ve tekn ik değ iş im in beşte dör­
dünün uluslarötesi tekel ler tarafından kontro l edi ldiği bel i rt i ldi . ABD kö­
kenli tekeller bunlar a rası nda egemen durumdadır . Uzun yıl lardan beri
yeni bir ekonomik düzen uğruna savaş ım ın ono halkasın ı , bunla rı n faa l i ­
yeti üzerinde denetim kurulması o luşturuyor. Ne ki , son zama nlarda u lus­
la rötesi tekel ler in gel işmekte olan ü lkelerdeki faa l iyeti ne yönel ik eleşti r i­
lerde b i r aza lma görülüyor. Bu tekel ler, faal iyetleri n i n üzerin i örten biçim - .
le r buluyorla r ve yerli burjuvaz i ler tarafı ndan daha faz la kabul edi lebi l i r
faal iyetlere yönel iyorla r. BM' in hükümetler o rası kom isyonunda formü le
ed i len çokuluslu tekellerin faal iyet norm la rı üzerine maddeler hô lô o nay­
lanmadı , çünkü kapita l ist güçler buna sert b i r biçimde karşı ç ık ıyorla r.
ABD ve bazı bağlaşık lar ı bu hükümler üzerine görüşmelerin sona erd i ri l ­
mesini ve haz ırlanmış olo n tas lağ ın b i r kenara b ı rak ı lmas ın ı istiyorlar.

N. Şmelyev yeni b i r ekonomik düzen için savaşımda çokuluslu tekel­
leri n faal iyetleri n i n s ın ı rland ı rı lmasında henüz bu kada r az şeyin yapı lmış
o lmas ı nedeniyle ka ramsarl ığa düşü lmemesi gerektiğ in i bel i rtti. Pratik
deneyim leri n gösterd iğ i g ibi, ka pita l ist ekonomik sistem içinde bile, b u
tekel lerin faal iyeti tom kontrol a ltına a l ı nmasa do , bunlar üzerinde a ktif
etkide bulunma o lanak ları va rd ı r.

N. Şmefyev'e soru yöneltifdi: Em perya l izm i n bu vurucu gücünün eylem­
ler in i kontro l alt ına a lmayla i lg i l i somut örnekler vereb i l i r mis in iz?

N. Bandiopadhiya'ya soru : Bu tü rden bir kontro lün pratikte etk in l iğ i
ne kada r geçerl id ir? H i nd istan ' ı n deneyiminde i lg inç o lan ned i r?

N. Şmefyev, petrol sektörü ABD tekelleri ta rafından i ş letilen Angola
örneğ in i verdi . Ne k i bu tekel ler, ulusal ka lk ınma, bağ ıms ız l ığ ın ve ege­
menl iğin pekişmesi içi n yabancı döviz g i rd is in in sağla nmasına önem ve­
ren Angola tarafı n ı n koşul ları n ı kabul etmek zorunda b ı rak ı ld ı la r. B i rçok
ü lke (ya ln ızca sosya l izme yönelenler deği l) hükümeti, yabancı şi rketlerden
bel ir l i ödünler kopartm ış lard ı r. Bu ise, u lus larötesi teke llerin aş ırı iştah ı n ı
aza ltıyor ve denetim d ış ı faa l iyetleri ya da ekonomik faa l iyetin bir a la­
n ından ötekine sıçramalar ın ı engel l iyo r.

52

TÜSTAV

Bu bağlamda H intl i kon uşmacı devlet in rolüne ağ ı rl ı k verd i . Devlet,
iki a raca sahi p bu lunuyor : Mal i denetim ve tekn ik denetim. Eğer gel i ş ­
mekte o lan b i r ü lkenin ekonom is i p lan lama i lkelerine dayanıyorsa ve
h ükümeti ekonomik bağımsız l ık çizgisi iz l iyorsa, o ü lken in kendi ç ıka r­
lar ın ı koruma olanakları daha da büyüktür. Bunun sonucu o lara k H i ndis­
tan'da çokulus lu tekel ler in egemen l iğ in i s ı n ı rland ı rma çabalar ı , esk iden
ithal etmek durumunda kaldığı mal lar ın içerde ü reti lmesin i sağlamıştır.
Hi ndistan'da yap ı lmış o lan ve büyük önem taşıyan bir başka nokta, ban­
ka la rı n, s igorta ş i rketleri n in m i l l i leşti r i lmesid i r. M i l l i leşti ri lm iş mal i s is­
tem, devlet i le çoku lus lu tekel ler a rasındaki i l işki ler i düzenleyici o la ra k
faa l iyet gösterebi l iyor. Tekn i kten mal iyeye kada r tüm görüşmeler devlet
ad ına yürütülmekted i r. Devlet in ise ka pita l ist f irmaları n dev iştah la rı n ı
kıs ıcı o lanaklar ı vard ı r.

R. ıbrahim, gel işmekte o lan ü l kelerde « eski .. i le «yeni .. çokuluslu tekel­
ler a ras ında kesk in b i r çatışman ı n bu lunduğunu, «yen i . . ler in daha önce
gelmiş bu lunan la rı n pazarlar ın ı e le geç i rmeye çal ıştı k lar ın ı söyledi . «Ye­
n i . . ge len ler, « eski . . leri pazardan ata bi lmek iç in daha elver iş l i koşu l lar
öne sürüyorlar. Bu çel işk i lerden yara rlanmak ve yabancı şi rketlerden
ödünler kapa rtma k ve onlar ın eski yöntemlerle faa l iyette bu lunmasın ı ön­
lemek o lanakları va rd ır. Konuşmacı , petrol üretic is i ü lkeler in deneyi m ­
lerini örnek olara k gösterd i . Bun lar, kendi doğal kayna kları üzeri nde de­
netimleri n i yen iden kazanmış lard ı r. Burada başar ı , k ısmen, Japon ve
ita ıyo n f i rma lar ın ın petrol ç ıka rım ı ve iş lenmesi iç in daha elveriş l i koşu l ­
lar öne sürmeleri nden i leri gelm iştir. Onları n pazardaki esk i rak i pleri .
ödü n vermek zorurida ka lm ıştır .

S. Sudiman ulus larötesi tekel ler in faa l iyetleri üzeri nde etkin bir dene­
tim kuru lmas ı gereksi n im iyle aynı görüşte o lduğunu. a ncak böylesi bir
denetim i n ant i -u lusa l güçleri n erkte oldukları durum la rda sağlanamaya ­
cağ ın ı bel i rtti . Kendi ü lkesi n i n ve üç a nakaradaki öteki ü lkelerin deneyim­
ler in i d ikkate a la ra k Endonezya Komün ist Partis i tems i lcis i . bu bağlamda
komün istlerin öteki u lusal yurtsever g üçlerle b i r l ikte içerdeki demokrat ik
dönüşümler iç in yürüttükleri savaşı m ı n önemine d ikkat çekti. Bu savaşım
olmadan. a ktif bir a ntiemperya l ist çizgide başarı sağla namaz.

Gel işmekte olan ü lkeleri n emperya l izmin pol it ikası sonucu oluşan borç­
la rı sorun ları da deri nlemesi ne ta rtış ı ld ı . Bu so run lar son derece kr it ik b i r
durumdadır. Ya ln ızca 1 982'de 35 devlet 1 40 m i lyar dolar l ı k b i r m i ktarı
borç veren lere ödeyemed ik leri için borç ertelemeleri yapmak zoru nda
kalmışla rdır.

Latin Amerika ve Karayipler bölgesi komünist pa rti leri n i n temsi lc i leri .
bölge ü l keleri n i n dış borç yükleri n i n o rantısız gel işmes in i örnekle gös­
terdi ler : Bu ü lkeleri n u lus lararası mali ku ru l uş lara ve özel bankalara ola n
toplam borcu 350 m i lya r dolard ı r. Bu, Lat in Amerika devletlerin i n y ı l l ı k
GSMH' la rın ı n ya rıs ında n fazlad ı r. Bu. toplam üç y ı l l ı k i h racatla r ın ı n m ik -

53

TÜSTAV

tarına eşittir. Faiz ödemeleri, bu ü lkeleri n ihracat gel i rleri n i n yaklaşık
% 39'unu yutuyor. Emperya l izm borç tuzağ ın ı s ı k ı la ştırd ığ ı iç in ve banka
faizleri sü rekl i a rttığ ı iç in , geniş yığ ı n ları n maddi durum lar ı sürekl i kötü­
leşiyor, maddi eşitsiz l i k ler a rtıyor ve kişi başına gel i r geri l iyor. J. Riva'ya
göre, d ış borçları n incelenmesi şu sonuca götürüyo r : Borçlar m utlak ve
görece bak ımıardan korkunç boyutla r a lm ıştır.

Jose Lava (F i l ip i n ler Komün ist Partisi) özel l ik le 1 970'Ierde büyük m ik ­
tarlarda sermayen in kapita l ist çeperlere a l ı nmasının nedenleri üzerinde
du rdu . Bu dönemde, dış borçla r büyük h ız la a rttı : Yı lda % 20-25' l i k bu
h ı z gel işmekte olan ü lkelerin toplam iç ü retim in büyümes inden, sanayi
üretim inden ve ihracat ından daha fazlaydı. Bu ise, IMF ta rafından daya ­
t ı lan onursuz koşu l la rı o lan " i st ikrar .. borçla rı i le d ış ticaret açığ ın ın gide­
ri lmesi ne yol açtı . Felipe Rodriguez (Bol ivya Komünist Partis i) borç buna­
I ım ın ı n aşı lmasını , şu a ndak i u l us lara rası ekonomik i l işk i ler in yeniden
ya pı landır ı lması savaş ım ın ın öze l l i kle en k ri ti k a lan ı o lduğunu ve d ış borç­
lar ın emperya l i zm i n Latin Amerika, Asya ve Afrika ü lkeleri ne dayatma ­
larda bulunabi lmek i ç i n "en kesk in s i lah ı .. durumunda o lduğunu söyled i .

Tartışmada şu soru ortaya at ı ld ı : Bu nas ı l durduru lob i l i r? Bolivya'n ı n
deneyim ine atı fta bu lunan konuşmacı , borç ödeme süreçler inin yeniden
gözden geçirJ imesi ve dondurmaya g id i lmesi üzeri nde d urdu. f') Tem ­
si lc i , emperyal ist tefeci lerin uyumlu çizgisi ne karşı d i renmede kol lektif
çabalar ın taş ıd ığ ı ro lün alt ın ı çizdi . Bu, şu ana kadar yapı lmam ıştır, çünkü
mi l l i benci l l i k ayr ı a nlaşmalar i le şu ya da bu ü lkeye emperyal ist g üçlerin
"özgül yaklaşı m "da bu lunabi leceği yan ı lg ı la rı buna engel o lmuştu r. Son
zamanlardaki gel işmeler, zorluk lara karş ın, kol lektif davran ı ş konusundaki
eği l imin g ittikçe g üçlend iğ in i gösteriyor. Ci) Konuşmacı lar, komünistleri n
ve tüm öteki i lerici güçlerin burjuva hükümetlerine u luslararası a renada
em perya l istlerin borç tuzağ ı na ka rşı ka ra rl ı kol lektif önlemler a lma lar ı yö­
n ü nde a ktif bask ı lar ın ın taş ıd ığ ı önemi vurg u lad ı la r.

S. Behak, U ruguay yu rtsever çevreleri n in u l usla ra rası ekonomik i l i şk i lerin
adil b i r temelde yeniden yap ı land ı rı lması istemi etrafı ndaki deneyimlerini
a ktard ı . Bu sorun lar, d ı ş borç sorunu da içi nde, komün istleri, sosya l istleri,
h ristiya n demokratları ve bağımsız ları gerici d i ktatörlüğe ka rşı b irleştiren
Geniş Cephe'n i n platformunda ya nsıt ı lmı ştı r. Cephe'n i n 1 984 Şubatındaki
bi ld i risi nde demokratik özgü rlük lerin geri gelmesin in m utlaka Uruguay'ı n
ekonomik ve sosyal yaşam ında derin dönüşümlerle bir l i kte olması gerek­
tiği , üretim ayg ıtı n ı n en yak ı n bir zamanda yeniden kuru lmas ın ın ve ü l ­
ken in d ış borçla r ın ın gerçek o lanaklar açıs ından gözden geçi r i lmesi n in

(") 1 984 orta ları nda Bolivya hükümeti d�r in ekonomi k buna l ım ı kontrol

54

a lt ına a lıncaya kadar u luslara rası banka la ra ola n borçlar ın ı ödemeyi
d urdu rma kara rı a ld ı . Bu ka ra r Latin Amerika, Asya ve Afri ka'n ı n ant i ­
emperya l ist güçleri nce onaylandı ve ABD ve öteki yabancı tekelleri n
talancı çizg isine d i renme bak ım ından önemli b i r ad ım oldu. (Not Red.)

TÜSTAV

zorun lu luğu bel i rt i l iyordu. Komün ist Partisi her zaman d iktatörl üğün dev·
ri lmesinden sonra işbaşına gelecek o lan hükümetin , dış borçlar ın u lusa l
�konomiye zarar vermeden ödenmesindeki koşu l ları g üvence a ltı na alma
konusunda öteki Latin ' Amerika ü lkeleri ne katı lacağına ; istisnasız, tüm
d ış pazarla i l işk i leri nde bağımsız b i r d ış ekonomi çizg is i izleyeceğ ine
inanmıştır.

N. Bandiopadhiya, Hindista n Komün ist Partis i 'n in , H i ndistan hükümetinin
i MF'den büyük b ir borç istemesine ka rşı çıktığ ın ı bel i rtti. Böylesi b i r bor­
cun aranmas ın ın h içbir gerekçesi bu lunmadığ ın ı (5,7 m i lya r dolar) özel·
l ik le de borç veren ler in bu fonlar ın h içbir şeki lde devlet sektöründe kul·
lan ı lmoması koşu lunun kabul edilemeyeceğ ini (petrol itha l i masrafla rın ı n
kapatı lması için bu zorun luydu) belirtti. Borç an laşması y ine de imzalan·
d ığ ı zaman; komünistler bunun koşul lar ın ın yeri ne geti ri lmesine karş ı sa­
vaş ımı yükseltti ler. Petrol ku l lan ımında tasarruf ya pı lmasın ı ve u lusal kay­
naklara daya l ı petrol üretim in in a rt ı r ı lmasın ı önerdi ler. Kendi çabalarıyla
ve Sovyetler B i rl iğ i ' n i n desteğiyle H indista n ' ın petrol ihtiyac ın ı kendi kay­
naklar ından sağlama ka pasitesi di kkate değer biçimde a rtmışt ı r. Borcun
son çekme haddi, ku l lan ı lmadı bi le .

'Em perya list dayatmola ra karşı durman ın başka o lanakla rı da sempoz­
yumda görüşüldü. Konuşmacı lar, kapital ist yoldaki gel işmekte olan ü lke­
lerde komünistlerin ve tüm öteki i lerici ve demok ratik güçlerin ekonomik
d urumla i lg i l i somut konulardaki kara rl ı eylemin in önemin i n a ltı n ı ç iz­
d i ler. Egemen çevreler üzerindeki baskı , onları yabancı tekel leri n ve ban ­
kaları n, egemen devletlere dayattı kla rı onursuz borç koşul la rına karşı da­
ha karar l ı b i r tutum almaya yöneltebi l i r. Her yerde, hükümetleri n u l us­
lara rası ekonomik i l işki ler in adil ve demokratik bir temelde değ işt i ri lmesi
sorunla rıyla bağl ı olara k daha etkin davra nmasın ı sağlamak için çabalar
artırı lmal ıd ı r.

i DEOLOJi K VE POliTIK PLATFORMDAKi ÇEliŞKiLER

Sempozyuma katı lan konuşmacılar yen i u lus lara rası ekonomik düzen
hareketi içerisinde yer a lan çeşitli toplumsal güçlerin davran ışları n ın s ın ıf­
sal açıdan değerlend i ri lmesin i n önemini bel i rtti ler. Bu hareketin içersi nde
u l usal burj uvazin in ve reform ist çevrelerin yüksek bir etkileri va r. Emper­
yalizm i le sıkı sı kıya bağ l ı bazı hükümetler bi le Yeni Uluslara rası Ekono­
m ik Düzen' in savunucuları o ldukları n ı iddia ediyorla r. Yeni Ulus lara rası

C,) Bu, 1 984'de Kolombiya 'n ın Cartagena, Arjanti n ' i n Mar del Plata kent­
lerinde ya pı lan hükümetler a rası topla ntıyla o rtaya çıktı . Bu toplantı­
lara, 1 1 Lati n Amerika ü lkes in in dış işleri ve ekonomi baka nlar ı katı l ­
d ı lar ve ma l i baskıla ra ve ticari ve ekonomik dayatmolara karşı aktif
mücadele etme amacında olduklar ın ı dile getirdi ler. (Not Red.)

55

TÜSTAV

Ekonomik Düzen için savaşı m ı n antiem perya l ist içeriğ in i bu land ırma yö­
nünde pek çok g i riş imde bu lunu luyor. Yönetici çevreler tutarsız davrana­
rak ve i l kesiz uzlaşmaları kabul ederek, önde gelen kapita list devletlerle
so run lar ın ı çözümlemeye çalış ıyorlar. Fi l istin Komünist Partisi'nden Naim
Aşhab böylesi bir çizg i n i n ulusal bu rjuvaz in in oldukça büyük bir kısmı içi n
kara kteristik o lduğunu ve bell i politik ve ideoloj ik kon umlara uygu n düş­
tüğünü söyled i .

Sudan Komün ist Partisi ' nden Ahmet Sa/im, eski sömürgeleri n emperya l ist
sömürü ve yağma sonucu uğradıkları zara rı n g iderilmesi sorunu g ib i konu­
larda burjuva ve refo rmist ideologlar ın Yeni Ulus lara rası Ekonomik Dü­
zen' i yorumlamoda ekonomik ve toplumsal ölçütlerin yer ine et ik ölçütleri
öne çıka rma eğ i l im inde olduklar ın ı söyledi. Kayna kları n kapital ist merkez­
lerden az gel işmiş devletlere transferi sorunu gibi istemlerin m utlaka ada­
letli o lduğunu savunurken, böylesi b i r yaklaş ım ın Yeni U luslara rası Ekono­
mik Düzen' in başka ki l it sorunları n ı , hepsinden önce de u l usla ra rası tekel­
lere ka rşı savaşım sorununu geri planda b ı ra ktığ ı n ı gözönünde tutmak
gerekir. Yeni Ulus lara rası Ekonomik Düzen' in yorumunu dar ekonomik ve
teknokratik çerçeve içersine ha psetmek ve d ikkatleri bütünüyle i ş in «ge­
l işme", «ekonomik büyüme" yanı üzerinde yoğunlaştı rma g i riş imleri var.

H. Fau/wetter, gel işmekte o lan devletler in , u l us lara rası kuruluşlardak i
sözcüler in in s ık s ık u l usla rötesi şi rketlerle sosyal ist ü l kelerin d ış ticaret ör­
gütlerini b i r kefeye koyma ve Bir leşmiş Mil letler' i n u lus larötesi şi rketler
için hazı rlad ığ ı Davranış Dlçüleri ' n i n hem ulus larötesi ş i rketlere hem de
sosya list ü lkelerin dış ticaret kurul uşla rı na uygulanması gerektiği aş ı rı l ı ­
ğ ı na s ık s ık düştüklerin i söyledi . Bunun diğer b i r örneği de kapital ist pa- .

zorlarda « üçüncü dünya " mal larına karş ı uygu lanan korumac ı l ı k politika­
s ın ın b i r benzerin in kon ulan harçlar yoluyla sosya l ist ü lkelere karşı da
uyg ulanmasıd ı r. Böylesi görüş leri savu nanlar genel l ik le sosya l ist devrim in
uzun er iml i d ı şsatım politi kası n ın , bu ü lkelerin ekonomi leri n i n planl ı o l ­
masından i leri geldiğ in i görmeyi ya da tamamen değişi k a nlama gelen
güncel olg uları görmeyi reddediyorlar. Gelişmekte olan ü lkelerden d ışsa ­
tım iç in en elveriş l i koşul lar ın ya ratı lmasıyla, bu ü lkelerle Ekonomik Yar­
d ımlaşma Konseyi üyesi ü lkeler a rası ndaki ticaret u luslara rası ekonomik
i l işki leri n en d inamik kesim lerinden b i risi durumuna geld i . 1 976 i le 1 982
a ras ında yılda ortalama yaklaş ı k % 20 o ran ında a rttı. Bu da kapitalist
dünya i le gel işmekte olan ü lkeler arasındaki ticaret in i lg i l i göstergesin ­
den 1 ,7 ka t daha yüksektir.

Sur iye Komünist Partisi temsilcisi Halit Hammami etk i l i burjuva burak­
rat çevreler i n i n sosyal ist ü l kelerin ekonomik ya rd ım konusunda kendi­
ler inden isteneni yerine getiremez d uruma gelmiş oldukları iddia ları na
d ikkatf çekti . Ve bu seslerin sadece Suriye'de duyulmadığ ın ı söyledi. Gün­
cel o lgu la ra bakarsak böylesi idd ia lar ın a rdında b i ri ncisi , iş ortakla rı n ı n
olanaklar ın ı hesa ba katmaksız ın reel sosya l izmdeki he r kazan ım ı ed inme

56

TÜSTAV

h ı rsı, iki ncisi, yeni kaza nımlar ı da planl ı b i r şekilde ele a lmayı beraberin­
de getiren uzun er iml i plan lama i lkeleri temel inde yapı lan ekonomik iş­
b i rl iğ in in n i tel iğ in i kabu l etme isteksiz l iğ i yatıyor. Böylesi " kanıt lar» ço­
ğ u zama n kapita l i st büyük devletlere yaltaklanmayı ve o nla rı n karşısı nda
el pençe d iva n du rmayı hak l ı göstermek için ku l lan ı l ıyor.

R. ibrahim, Sedat' ı n sosya l ist dünya ile işb i rl iğ i bağlar ın ı kopa rtı p in ­
fitah ("açık kapı) polit ikasına yönelmesi praktikte bağ ım l ı kapital ist ge­
l i şme yoluna geçme a nlamına gel iyordu, ded i . Bu pol it ika ü lkem iz in mal­
la rı için bel l i başl ı pazar o lanak ların ı yiti rmesine mal oldu. Çünkü uzun
er iml i imalat sanayi i düşüş göstermeye başlad ı . Ekonomik zorun lu luk lar
karş ısı nda Mıs ı r yönetici leri başta Sovyetler Bir l iğ i o lmak üzere sosyal ist
ü l kelerle tica ret i l işk i lerin i yeniden kurmak yolunda ad ımlar atmak zorun­
d a ka ldı la r.

Konuşmacı lar sosya l ist iş o rtakları i le i l işki leri ka pita l ist iş ortakla rıyla
i l işki lerle bir kefeye koymanın ve sosya l ist ü lkelerle işb i rl iğ in in k ıs ıt lanma­
sına yol açan davranış lar ın gel işmekte olan ü l kelere zarar verici oldu­
ğ unu, çünkü böylesi konum ve davran ış lar ın bu ü l kelerin emperya l izme
d i re niş kapasites in i y ,k ıma u ğratmakla kalmadığ ın ı , aynı zamanda o rtak
a ntiemperya l ist cepheyi ve sosya l izm tarafı ndan başlatı lmış olan dünya
ekonomisini dönüşüme uğ ratma ta rihsel sürecin in a ktif bir gücü o lan Yeni
U luslararası Ekonomik Düzen hareketini zayıflattığ ını söyled i ler. Pratikte
böylesi b i r tutum var olan ekonomik d üzen in demokratikleşti r i lmesi için
savaşım a lan ın ı bütünüyle daraltıyar.

Bu savaş ımı kapital ist merkezlerle gel işmekte olan ü l keler a ras ındaki
i l i ş i k i le r çerçevesi içersine hapsetmek aynı şeki lde yanl ış b i r şeydi r. Bu
eğ i l im Yeni U lus lara rası Ekonomik Düzen hareketi iç inde de bu lunabi l i r.
U lus lara rası ekonom ik i l işk i ler evrensel düzeyde yen iden ya pı land ı rı lmal ı ­
d ı r. Bu da ayrımc ı l ığa, dayatmacıl ığa, bütün devletler a rası nda ekonomik
bağ lar ın ve karşı l ı k l ı i l i şki ler in önündeki her tür lü engele son veri lmesini
gerektirmektedir .

İŞBiRLiCi YOLUNDA

Ekonomik i l işk i lerin değiştir i lmesi ve Yeni U luslara rası Ekonomik Dü­
zen' in kurulması içi n eylemlerle do lu 1 0 y ı lda Bağlantıs ız lar Hareketi 'n in ,
77' ler G rubu' nun, UNCTAD' l n ve diğer u lus lara rası örg ütlerin faal iyet­
lerinde yansımasını bu lan kol lektif çık ış la r o ldu. Topla ntıda bu savaşım
s ı rasında, gel işmekte o lan ü l kelerin kendi a ra la rındaki ekonomik işbir l i ­
ğ in in s ık ı laştı rı lmasın ı n ve a rala rındaki ekonomik bağlar a lan ın ın sürekli
ge l işti ri lmesi nin g i tt ikçe a rtan bir önem kazandığ ı bel i rt i ld i . Bu işbir l iğ i
k ıtala rarası ve bölgesel düzeylerde dış tica ret, ü retim, b i l im ve teknik de­
neyim a l ışverişi a lan ları nda yapı l ıyor. Mal i ve parasal sorun la rı da kap-

57

TÜSTAV

sıyor. « üçüncü dünya »da yaklaşık 1 00 ü l keyi kapsayan 40 bölge ve alt
bölge düzeyinde g rup var.

A. Diagne, kurtulmuş ü lkelerin ka rş ı karşıya bulundukla rı m uazzam eko­
nomik güçlükler karş ıs ında, bu ü l keleri n daha s ık ı ve a ktif b i r ekonom i k
bütün leşmeye g itmeleri, kol lektif olara k kendi kend ine yeter duruma
gelmeleri fikri gel işiyor, dedi . Kon uşmacı özel l ik le Afrika ü lkeleri n in Afrika
Bir l iğ i Orgütü ta ra fı ndan da onaylanan Lagos Eylem Plan ı ' n ın a ltı n ı çiz­
di. Bu eylem planı Dünya Bankası ve i M F tarafı ndan dayatı lan model­
Iere ve « reçetelere» , yen i sömürgeci stratejiye ka rşı haz ı r landı . (G) C. li­
menez And G rubu'nun (7) deneyim i ni hatı rlata rak Latin Amerika ü lkeleri­
nin emperyal izmin ekonomik d iktatörlüğüne karşı d i renmek için çaba­
lar ın ı b ir araya getirmelerinden bahsetti. Eylem leri n koordine edilmesi
emperya l ist baskı lara karşı koyma k a macıyla yap ı lan görüşmeleri kolay­
laştırıyor. Bu koordinasyon bir yandan Latin Amerika ekonomileri arasın­

da karş ı l ı k l ı s ık ı bağla r sağlarken, bir ya ndan da Sovyetler Bir l iği i le sos­
ya l ist ü l keler toplu luğunun bütünüyle ekonomik işbir l iği o lanoklar ın ı daha
iyi gerçekleştirmeye önem veriyor.

R. eollure, gelişmekte o lan ü lkeler a rasındaki bölgeler a rası ekonomik
temosları benzeri b i r şekilde değerlendird i . Bunun kapito l i st devletlerle
görtışmelerde " üçüncü dünya »n ı n konumla rı nı güçlend i ren önemli b i r faktör
olduğunu söyled i . Ko llektif kendi kendine yeter l i l iğ in desteğ in in de yar­
d ım ıyla böylesi bir işbirliği, dış ekonomik bağımlılığın s ın ırlanmosı, kendi

kaynakla rın ı n rasyonel ku l lan ı lmasına daya nan bir gel işme politikosı uy­
gu la nması o lanağın ı sunuyor. Bölgesel işbirl iğ in in benzeri ma l ları n i h raç
edilmesi, nüfusun sotı n a lma gücünün zayıf o lmas ı dolayısıyla iç pazarın
darl ığı vb. g i bi güçlükler gözönüne a l ı nd ığ ında bu işbirl iği a ncak bel i rl i
koşul larda gel işebi l i r. Gelecekteki iş ortakların ın isti k rarl ı i l işki ler dene­
yimine sah ip o lmaları , b i rbir ine yak ı n ekonomik gelişme düzeylerinde bu­
lunmalorı , polit ik ve sosyal s istemler in in benzemeleri, a ra lar ında topra k
büyüklüğü ve nüfus açısı ndan büyük farkla rı n bulunmaması , bu koşu l la rı n
bulunmadığı durumda güçlü taraf ın öteki tarafa kolayl ık göstermesi ge­
rekl id ir.

Sempozyumda yapı lan konuşmalarda Latin Amerika, Asya ve Afrika
komü nist partilerin i n, dünyan ı n bu kesimlerindeki del(letler a rası ndaki
ekonomik işb i rl iğ in in gel iştiri lmes in in pol i t ik önemine çok büyük bir önem
verdik leri a nlaş ı ld ı . Bu parti ler dünya sosya l izmi i le bağ lar doğrultusuna
sadık ka lıyorlar, bu doğrultuyu u luslararası ekonomik i l işki lerin yeniden
yapı land ı rı lması için savaşımda öneml i b i r koşul , dolayısıyla d ünya ça-

(6) Bu eylem planı Afri ka'daki bölgesel işbirl iğ ine yeni b i r at ı l ım kaza n ­
d ı rmak için 1 980 Nisan ında Afrika B i rl iği Orgütü 'nün olağanüstü top­
lantısı nda onayla nm ıştı r. (Not Red.)

CL Bol ivya, Venezüel la, Kolombiya, Peru ve Ekvatoru kapsayan alt bölge­
sel ekonomik g rup. (Not Red.)

58

TÜSTAV

pındaki ekonomik i l i şk i lerde em peryal izmin çizg is ine karşı d irenmede b i r
faktör o larak görüyorlar. Guyana i lerici . Halk Partisi temsi lcisi Donald
Ramotor ve başka konuşmacı lar bu savaşım ı n başa.nya u laşması n ın ka pi ­
ta l i st ü lkeler işçi s ın ı f ı ve demokratik kam uoyunun kend i le ri ne göstere­
ceği desteğe, Batı 'daki i ler ic i g üçlerin tekelci burjuva hükümetlere etk i l i
bir bask ı yapma yeteneğ ine bağl ı o lduğunu da bel i rttiler.

J. Nkosi, fa rklı kapita l ist devletlerin yaklaş ımlar ın ı ayrı ayrı değerlen­
dirmenin , tekelci burjuvazi kampındaki güçler oran ın ı hesa ba katmanın
zorun l uluğunu bel i rtti. Tekelci burj uvazi kampında sadece gel işmekte o lan
ü l kelere kendi i stekleri n i ka baca dayatmak isteyen Reagan yönetim i ta ra­
fı ndan temsi l edilen aş ırı em perya l ist çevreler yok. On lar ın yan ı s ı ra dün­
yan ı n bu bölgesindeki durumu yatıştı rma k amacıyla baz ı ödünler ver­
mekten ya na o lan lar da var. U lus lararası sosya l demokras in in , hatta bazı
tutucu burjuva polit ikacı la rı n ı n görüşleri nden bu a nlaş ı l ıyor.

R. Lewis, Yen i U lusla ra ras ı Ekonomik Düzen sorunla rıyla i lg i l i Marksist­
Leni n ist değerlend i rmeleri n bu konudaki reformist yaklaşımda n öncel ikle
yapısa l değiş ik l ik lere ağı rl ı k veri lmesiyle ayırt edi ld iğ in i bel i rtti. Dte yan­
dan baz ı burj uva i ktisatçı lar ta rafında n öneri len dış borçla rın yeniden
düzenlenmesi, iMF'de reform yapı lması g ib i k ısmi olağa nüstü önlemleri de
gözönüne a lmak gerektiğ i n i söyled i . S. Behat(, Uruguay geniş cephesi n in
d iktatörlük ve bağıml ı l ığa ka rşı yü rüttüğü eylemler deney imine daya na­
rak, çeşitl i antiemperya l ist güçler a ras ındaki fa rkla r ın ve formülasyon
nüa nsları n ı n, onlar ın b i rl i kte savaş ım vermesini engel lemed iğ in i söyled i .

i rla nda Komünist Partis i 'nden Nia/l Farre/l resmi olarak kuzey yarı küre­
deki sa nayileşm iş kapita l ist ü lkeler a ras ında ye ra lan Avrupa 'n ı n çeperi n­
de bulunan ülkes in in de büyük d ış borç yükü, yabancı yatı r ımlara bağ ım­
l ı l ı k, eşits iz po rasal i l işk i ler vb . g ib i «güney»deki ge l i şme yolundaki u lus­
ların sorun larıyla karşı karşıya ka ld ığ ın ı bel i rtti. i rlanda 'n ı n, söm ü rücü
tekelci blok AET'ye karşı savaşımda gel işmekte olan bu devletlerle ortak
çıkarları va rdır. Bu nedenle i rlanda'n ı n « üçüncü dünya » ü l keleriyle daha
sıkı ekonom i k ve tica ri i l i şk i ler kurması büyük önem taş ımaktad ı r.

Tartışmaya katı lan lar tekelci sermayen in sömürücü özünü açığa vur­
maya devam etmek ve gerçekten demokrati k yeni bir ekonomik d üzen iç in
savaş ım veren gel işmekte o lan ü l keler a rasındaki dayan ışmayı deri nleştir­
mek için bütün kıta lardan i lerici ve demokratik güçler aras ındaki işbir­
l iğ in in önem in i a rtırmak gerektiğ i sonucuna vard ı la r.

DiYALEKTiK KARŞılıKlı BAG IMLIL IK

Uluslararası ekonomik i l i şki leri n yen iden yapıland ı rı lması ve Yen i U lus­
lora ras ı Ekonomik Düzen ' in kurulması hareketiyle barış ve halkları n gü­
ven l iğ i için, s i lah lanma ya rışı n ın du rdurulması ve s i lahsızla nma iç in veri-

59

TÜSTAV

len savaş ım a rasında günümüzde karş ı l ık l ı bağlar vardır. Bu sorun lar
H. faulwetter' in toplantıya sunduğu b i ld i ride etraflıca ince leniyor.

Adı geçen b i l im adamı u l usla ra rası ekonomik i l i şk i lerde yap ı lması ka ­
ç ın ı lmaz duruma gelmiş o lan köklü reform ların a ncak bel l i koşul larda,
öncel ikle de elveriş l i b i r polit ik o rtamda gerçekleştir i lebi leceğ in i hatı r­
lattı . Böylesi köklü reformların asl ı nda halk lar ın d i rimsel çıka rları na sayg ı
gösteren demokratik b i r temel üzeri ne kurulu b i r devletlerarası i l işk i ler,
an laşmalar ve taahhütler sistemi içers inde mümkün o lması bu saptamayı
daha da güçlendi riyor. Böyle bir ortam ı n yaratı lması ise ulus lararası i l i ş ­
k i lerde yumuşamayı gerektiriyor. Savaşların yarattığı ağ ı r gerg in l i k ve
savaşa haz ırl ı k polit ikası d iye adlandır ı lan pol itika devletler a ras ındaki
bağları du rduruyor ve tahrip ediyor. Bu da devletler o ras ı ekonomik dü·
zenin demokratlaştı rı lmas ın ı engel l iyor.

Geçmişte bazı gel işmekte o lon devletlerin yönetimleri bu karşı l ı k l ı i l i ş ­
kiyi görmemeyi tercih ediyorlard ı . Ulus lararası o landaki ekonomik çatış­
man ın bel i rleyici ögesi o larak gel işmiş sanayi ül keleriyle ekonomik i l işk i ­
lerde bazı öncelikler elde etmeyi ya n i «gel işme»yi gösteriyorla rd ı . Bu an­
layışa göre bazı öncel ikler elde edi lmesi dünyayı etki leyen gerg in l iğ i ya ­
tıştıracaktı. B u a nlayış hem savaş tehlikesin i n gerçek nedenlerin i g izl iyar,
hem de aynı em perya l i zmin en gerici ve en teh l ikel i çevreleri ne karşı ona
savaşım cephesin i n de açı k l ık la o rtaya çıkmasın ı engell iyordu.

70' I i y ı l lardaki yumuşama sürecin i n u luslararası ekonomik i l i şki leri n i ler­
Iemesinde olağa nüstü etkin bir faktör o larak iş gördüğü, dü nya çapında
genel tica ri değişim o rtam ın ı n değ işti rilmesi ne Itotkıda bulunduğu tartı ş­
ma götürmez. Sömürgec i l i k zamanları ndon m i ras kalan ve yeni sömür­
geci l ik tarafı nda n yeniden üreti len u luslara rası ka pita l ist işbölümünün
köklü b i r dönüşüme uğratı lması hareketi n in at ı l ım göstermesi bu koşul­
larda b i r a nlamda mantıksal duruma geld i . Ama em perya l i zmin yumu­
şama düşmanı polit ikası . zorla s i lah lanmaya ve termonükleer savaş hazır­
l ık ları na yönelmesi. g lobal pol it ik ortam ı şiddetli b ir şeki lde bozdukça,
ul uslara rası ekonomik i l işki lerin dönüşüme uğratı lması süreci de yavaş­
ladı ve günümüzde hemen hemen durdu.

Kuşkusuz bütün bunlar Asya, Afrika ve latin Amerika'daki hükümetlerin
söz konusu sorun ları başka bir şekilde ele a lmaya başlama ları n ın ono
nedenidir. Bu durum Bağlantıs ız lar Hareketi'n i n Delhi'de 1 983'te yapı lan
7. Konferansı 'na ve son dönemdeki b i r dizi Birleşmiş Mi l letler toplantı ­
s ına do yansım ışt ır. Barış içi n savaş ım ı u luslara rası ekonomik i l i şki lerde
demokratik reform lar ın sürdürü lmesi açısı ndan k i l it bir sorun o larak gö­
ren bağlantısız hükümetlerin sayıs ı g ittikçe artıyor.

Soru: Sizce barış için savaş tehdidine ka rş ı savaşım açısında n yen i
ekonomik düzen savaş ım ın ın en g üncel ya nla rı hangi lerid i r?

60

TÜSTAV

H. Fau/wetter; Günümüzde ulusla ra rası örgütler yeni b i r ulusla ra rası
ekonom i k d üzen sorun ları çevresi ndeki tartışman ı n a na a lan ı durumunda­
d ı r. Ve bence Yeni Ulus lararası Ekonomik Düzen sorunlar ı öncel i k le B i r ­
leşmiş Mi l letler bünyesinde pol i t ik yumuşama sorunla rıyla s ık ı b i r bağ
içersinde i ncelenmelidir . B i rleşmiş Mi l letler' i n ku rumlarında ve toplantı­
la rında uluslara rası ekonom i k sorun lara çok büyük b i r ye r ayrı lmaktad ı r.
Ama u lusla ra rası ekonomik sorunla r ın ötekilerden kopuk b i r şey olmaması
gerektiği de aç ıkt ı r. Toplantı la rı n zamanımız iç in a na önemde olan,
d ünya barı ş ı n ı n korunmasın ı güvence a ltı na o lon sald ı rgan entrikalar ın
sorumlular ın ı frenleyici, s i lahlar ı aza ltıcı ve s i lahsızlanmayı sağlayıcı çö­
zümler geti rici şeki lde çal ışması gerekir.

Yen i Ulus lararası ,Ekonomik Düzen prog ram ın ı n, korumac ı l ı k pol it ika­
sını , ticari engelleri, ambargo, boykot, teknoloj i k a bluka ve benzeri eko­
nomik sa ldırı yöntemleri n i hedef alan maddeleri çok günceld i r. Bu a lan­
da devletler a rasında ka rş ı ı ı k ı güven önlemleri n in gel işti r i lmesi bütünüyle
polit ik havan ı n iyi leşmesinde o lumlu b i r rol oynayacaktır.

N ihayet s i lah ıanma yarış ı n ı n du rdurulması Yeni U luslararası Ekonomik
Düzen i ç i n savaş ım perspektifleri (8) açısı ndan yakıcı b i r noktadır. S i lah­
lanma yarış ın ın durdurulması bu yolda e lde edi len muazzam tutar lar ın
özel l ik le gel işmekte o lan ü lkelerde ekonomik ve sosyal ka lk ınmaya ayrı l ­
masın ı sağlayacaktı r. ate yanda n s i lah lanma masrafları n ın g ittikçe a rta n
b i r k ısm ın ı n gel işmekte olan ü l keleri n tekelci sermaye tarafı ndan sömü­
rülmesiyle ka rş ı land ığ ı da b i l i nmel id i r. Gel işmekte o lan ü lkeler in çoğunun
s ık ı s ıkıya bağl ı o lduğu kapita l i st ekonomin in m i l i ta rizasyonu bu ü lkelerde
büyüme h ız ları n ın yavaşlamasına, enflasyonun h ız la nmasına, dış borçlar ın
ağ ı rlaşmasına ve başka felaketlere yol açıyor.

Pek çok konuşmacı SSCB ve öteki sosya l ist ü l keler topluluğu devletlerin,
önemli savaş pota nsiyel lerine sah i p bütün ü lkelerin askersel ha rcama­
lar ın ı k ısıtlamayı amaçlayan barış g i riş imleri n in kapsamın ın eşsizl iğ in i
bel i rtti ler. Bu pek çok ulus lara ras ı ekonomik sorunun çözüm yolunu aça ­
bi l i r. Yeni ekonomik düzen i n başl ıca hedefleri n i n gerçekleştir i lmesinde
adım atı lmas ın ı sağlaya n en köklü olanak olara k si lahsızlanmanın çık­
t ığ ı açıktır.

"*

Uluslara rası ekonomi k i l işk i ler in adi l temel ler üzerinde yeniden yapı lan­
d ı rı lması , yen i ekonomik d üzeni n kurulması iç in verilen savaşım hayatın

(8) Si lahıa nma yarış ı n ı n gel işmekte olon ü l keler üzerinde olon etk i leri,
barış savaş ım ıyla ulusal kurtuluş ha reketleri aras ı ndaki i l işk i lerle i lg i l i
sorun lar "Yen i çağ» ın 1 985/4 sayısı nda ulusla ra ras ı b i r ça l ı şma g ru­
bunun " U lusa l kurtuluş g üçleri n i n savaş karşıtı potansiyel i » başl ık l ı
yazıda ayrı ntı l ı b i r şeki lde incelenm iştir. (Not Red.)

61

TÜSTAV

kend is iyle bağ l ıd ı r. Dünyan ın, barış ve nükleer felaketi önleme hmeketi­
n in amaç ve hedefleri ne doğru gel işmes in in mantığı i le bağl ıdır. Sosyal ist
ü l keler toplu luğu üyeleri n in çık ış noktası budur. Bu ü l kelerin 1 984 Mos­
kova Ekonomi k Doruk Toplantısında bu açıkça görülmüştür. Em peryal i zmin
gel işmekte o lon devletleri yağmalama pol itikasına, yerel savaşlar çıkartı l ­
ması , ekonomik saldır ı lar düzenlenmesine sürekl i yeni yeni eylemlerle
ka rşı koyan dünyanın sosya l ist o lmayan kes imindeki ka rdeş parti leri n Çı­
kış noktası da budur. Bağla ntıs ızl a r Hareket i 'n in , i lerici kamuoyunun em­
peryalist merkezlerdeki gerçekçi kişi lerin devletlerarası eşit h aklı i lişkile­
ri n torpil lenmesi ve u lus lara rası gerg in l iğ in artı r ı lması politikasını mahkum
eden herkes in bu savaşıma aktif katı l ım ın ın önemi g i ttikçe a rtıyor. B ura ­
dan sempozyuma bütün katı lanların destekled iğ i şu sonuç çıkarı ld ı : Barış
ve insa nl ığ ın i lerlemesi davas ına h izmet eden u lus lara rası pol it ik ve eko­
nomik i l i şk i lerin normal ve istikra rl ı bir şekilde gel işmesin i n g üvence a l ­
t ına a l ınmasın ın perspektifleri sosya l ist ve dünya devrimci ve u lusal kur­
tu luş hareketleri güç.leri n i n, bütün . yurtsever ve demokratların savaş
karşıtı ve antiemperya list eylem leri n i ne ölçüde koordine edilebilecek­
lerine bağ l ıd ı r.

62

TÜSTAV

Sosyalist Enternasyonal'in Brezilya'ya verdiği önem

Givaldo Pereira de Sigueira

Brezilya Komünist Partisi MK Yürütme Kurulu üyesi

latin Amerika, 70' I i yı l la rı n orta larından b u yana Sasyal ist Enternas­
yonal yönetim in in d ikkatleri ni üzerine çekiyor. Sosya l ist Enternasyonal' in
sembölü olan sıkı im ış yumruk ve k ı rmız ı gül , (1 4 parti bu kuruluşun eşit
hakh üyesid i r, d iğer b irçok parti ise gözlemci statüsünden yar,a rlanmakta ­
d ı r) bu anakaradaki g üncel politikada her gün karş ı laşılan b i r şey hal ine
geliyor. Venezuel la'da, Domin ik Cumhuriyetin'de, Kosta Rika'da sosyal
demokratla r erkted i r. Meksika, Panama'daki i kt idar partileri ve aynı za ­
manda Peru'da ki APRA (1) da kend i yönel imleriyle bu ideoloj ik çizgiye
yaklaşıyorlar. Artık bugün latin Amerika, sosyal -demokra t ya da benzer
hükümetlere sahip ülkelerin sayısı bakımından, Sosya l ist Enternasyonal' in
öncelikl i ç ıkarlar ın ın geleneksel bölgesi sayı lan Batı Avrupa'n ın çok az
b i r forkla gerisinde kal ıyor. Uzun erim l i plan larda i se Sosyal ist Enternas­
yonal latin Amerika a nakarasındaki konumların ı daha da güçlend i rmeyi
öngörüyor.

Benzeri hesa plar, bölgemizde son y i rm i yı lda meyda na gelen ve sosyal­
demokras in in « taarruzunun» başarısı için belli önkoşu l lar yaratan sosya l ­
ekonomik değiş ik l iklere dayan ıyor. B i r diz i en çok gel işmiş devlette (Bre­
z i lya, Venezuella, Kolombiya, Meksika) ekonomin in entanzif ge l işmesi,
tekelci ü retim ve sermaye bir ik imi sürecin in h ız lanması , işçi s ın ıfın ın ve
«yeni » orta katmanlar ın sayıs ın ın h ızla a rtması, tüm bunlar, sı nıf lar a ra ­
sındaki i l işkileri karmaşıklaştırd ı, sosyal manevraların ve sosya l -demokrasi
i lkelerinin y ığı nların b i l i ncine daha a ktif aşı la nması için ortam yarattı.
Bununla birl ikte, baskıcı rej im ierin uzun yı l lar boyunca süren dayatmala­
rı na karşı yasal b i r tepki o larak ortaya çıkan ha lkların a ntiemperyal i st kur­
tuluş savaş cepheleri ve demokrasi ha reketleri de genişlemişti r.

Görülüyor k i , Sosyal ist Enternasyonal , lat in Amerika'daki günümüz­
deki patlamaya haz ır tehl ikeli sosya l-ekonomik du rumda, toplumsal de­
ğiş im isteyen güçlü pota nsiyeli, y ığ ın ları n demokratik istemlerini reformist
kanola yöneltmeye çalışıyor. Bununla b irl ikte, a nakarada Küba devrim i ­
n in utkusundan sonra, en başta da N ikaragua toprağ ında elde edi len
başarılarda, Salvador yurtseverleri n in gerçek b i r bağımsız l ık için savaş­
lar ında, Ş i l i ve Parag uay'daki d iktatörlük karşıtı y ığı nsal çıkış larda, aynı
zamanda Arjantin, Bol ivya, B rezi lya, Uruguay halk ların ın demokrat ik de-

(I) APRA (Halk Partisi) u lusal reformist bir partid i r. (Not Red.)

63

TÜSTAV

ğiş ik l ik ler sürec in in geni şleti lmesi istem lerinde gözle görü l ü r b i r n ite l i k
a l an so l , devrimci ge l i şme yoluna karşı a l ternatif yaratı l ıyor.

Bunda n başka, Sosya l ist Enternasyona l ' in Lat in Ameri ka'ya geniş o la­
rak yayı lması , bel l i durumlarda Bat ı Avrupa teke l leri iç in , son yı l larda
FA C, Fransa, ispa nya, iskandi navya ü l keleri, isviçre ş i rketleri n i n g iderek
daha çok g i rd i k leri Latin Amerika ü l keleri paza rı nı ele geçirmek savaş ı ­
m ında Kuzey Amerika l ı rakip leriyle olan çatışmada b i r « koz» o labi l i r.
(Kimi araştı rmac ı lara göre a rt ık o lmuştur). Sosyolog J. Petras' ı n deyimiyle
sosya l -demokratla rı n pembe bayrağı , Batı Almanya sermayesine «yeşi l
ış ık» yak ıyor.

Dte yandan Sosya l ist Enternasyonal ' i n Latin Ameri ka' l ı bug ü nk� ' ve
potansiyel ortakla rı do kendi aç ı larından, onun la diya logu Batı A�r�pa' ­
n ı n etki l i pa rti ve hükümetlerine e rişme fı rsatı o lara k görüyorla r. Bu, b i r
yandan onlar ın « kökleşmesine» ve g üç lü u l us lara ras ı i l i şk i lere dayanara k
sayg ın l ı k lar ın ı art ı rmalar ına yard ım ediyor. Dte yandan, erke geçen y'a d o
yak ın zamanda geçmeyi tasarıoyan part i ler, Batı Avrupa sosya l -demokrat­
la rıyla o lan i l işk i ler in i , Latin Amerika ü lkeler indeki keskin sosya l -ekono­
mik sorunlar ın çözümünde ve « Kuzey-Güney çalışmasındak i " geri l im i bel l i
ölçüde yumuşatmada ek b i r şans o lara k görüyorla r. Sosyal ist Enternas­
yonal ' in kabul ettiğ i term inolojiye g öre de, Batı Avrupa, sanayileşmiş, '« Ku­
zey» in önem l i bir b i leşen in i oluşturuyor.

Buna ka rş ı l ı k, kimi Lat in Amerika parti leri , hareketler ve devlet yöne­
tici leri , Batı Avrupa 'n ın etk i l i politik g üçleriyle sıkı i l i şk i leri , ABD' nin savaş
yanlısı emperya list çevreleri n i n ve yerli geric i l iğ in bask ı larına bir tü" kar­
ş ı l ı k o lara k görüyor lar. Bu g ib i eğ i l im lerin ana l iz i , Lati n Ameri ka'h 'draş­
tı rıcı M. Lowy'yi, Kuzey Amerika i le Batı Avrupa sermayesi a ras'indaki re­
kobetin, aynı zamanda Lati n Ameri ka'daki bel i r l i i ş çevre leri n i n ve pol i ­
t i k gruplar ın ABD'ye bağım l ı l ığa ka rşı savaş ında Batı Avrupa'ya dayanma
çabaları n ın , Batı Avrupa 'n ı n etkis i n i Rio Grande'den güneye doğru' h ı z­
lond ı rd ığ ı sonucuna götü rmüştür.

Bu görüşü, ya ln ız sosya l -demokratla r deği l, d iğer refo rmist ak ım lar do
paylaşıyorlar. Bundan kısa bir sü re önce, Batı Avrupa i le Latin Am�rika'­
n ın l iberal ve radikal parti lerini Rad ika l Enternasyonal (2) adı a ltı

'�'
da

bi rleşti rme g i riş im leri , buna b i r örnektir.

Sosya l ist Enternasyonal ' in Lati n Amerika'daki gen iş po l i t ik çevrelerle
i l işk i lerin in aktifleşmesi, onun daha ö nce burada sah i p olmadığı , somut.
güçlü ve olanakl ı o lduğu kada r daha y ığ ı nsa l polit ik bir temel in o luş­
turu lmas ın ı amaçl ıyor. Çünkü şimd iye kadar var o lon Lat in Amerika s'os­
yo l -demokrat parti leri, Batı Avrupa parti ler ine kıyasla çok daha zayıftır.
Bunun başl ıca nedeni ise bölgen in çoğu ü lkesinde, on lar ın sosyal daya ­
nağın ı ol uşturacak güçte reformist eğ i l im l i b i r « işç i a ristokrasisi n i n .: bu­
lu nmamasıdır.

64

TÜSTAV

Lat in Amerika ü l keleri n i n özel l i k ler in i hesaba katan Sosya l ist Enternas­
yonal, uzun erim l i yönel imde büyük bir olası l ı kla yen i leri n i n kurulması na
deği.I , a rt ık eylem yü rüten pa rti leri n, sendikalar ın , y ığ ın hareketler in in ve
toplymsal örg ütler in ku l lan ı lmasına geçecektir. Hatta bu parti ve örgütler
ideoloj i k bakımdan sosya l -demokrat çerçeveye « sığmasa » da, sadece
ba�ı bak ımıardan sosya l-demokratlara yak ın olsa da , böyle yapacaktır.
Böyle bir yaklaşım da Latin Ameri ka'nın pol it ik yelpazesinde l iberal, radi ­
kal, değ iş ik cinsten u lusal-reformist g ib i ortan ı n solunda yer a lan b i rç�k
g üçle işbirl i ğ i sözkonusud ur.

Bu bağlamda, kuşkusuz, gerici d iktatörl üklere karşı kurtuluş savaşı n ı n
zafere doğru g ittiğ i g ü ney kesimdeki ü l keler, Sosya l ist Enternasyonal içi n
özel b i r i lg i oluşturuyorlar. Işçi s ın ı fı n ı n ve orta katmanlar ın büyükçe b i r
sayıya, geniş demokratik hareketi n sosyal ve ideoloj i k fa rk l ı l ı kları ve küçük
burjuva çevrelerin bu hareket iç indeki etk in l i kleri n in ya nıs ı ra y ığ ın lar ın
önemli pol it ik a ktifl iğe sah ip olduğu bu bölgede, sosya l-ekonom ik gel iş­
mede ve ka pita l ist i l i şk i lerin olg un luğunda görece yüksek bir düzeye
u laş ı lm ıştı r. Sosya l ist Enternasyonal devrimci . sol g üçlerin uzun y ı l lar
boyunca uyg ulanan baskı lar ın , i l legal ite ve göçmen l i k koşu l lar ındaki ey­
lemleri n i n b i r sonucu o lan güçlükleri, aynı zama nda g ünümüz koşu l lar ın­
da çogu zaman sosyal-demokrasiye yaslanan (Brezilya getul izm) (3) 1 940-
1 960 yı l la rı ndaki yığınsal u lusal reformist ak ım ları n a rtıkla rın ı n var lığ ın ı
da gözönünde bulunduruyor. Latin Ameri ka'daki en ge l i şmiş devletlere
birçok ekonomik ve sosyal gösterge bakım ı ndan

'
en yak ın o lan Güney Av­

rupa'do (ispa nya , Portekiz, Yuna nistan) faşist ve d iktatörlük rej im ieri nden
kurtulan b i rçok ü l ke örneğin i de unutmamak gerek. Sonuçta, tüm bu Av­
rupa ülkelerinde yönetim leri sosyal -demokratla r ele geçirmiştir.

Sosyal ist Enternasyonal ' in Lati n Amerika politikası n ı n genel çizg i leri
böyledir. Onun yaklaşım özel l i k leri, u l usla rarası u lusal-demokrasi n i n La ­
ti n Amerika'da g iderek başl ıca d i kkat merkezinde yera lan Brezi lya'da
açı kça görülüyor. Olkemize a rtan i lg i , onun ölçü leriyle uluslara ras ı a lan­
da a rtan etk isiyle ve aynı zamanda iç pol it ik du rumun çok çeşitl i l iğ iyle
tan ım lanab i l i r. Sosya list Enternasyonal , askersel rej imden sivil yönetime
geçiş aşaması nda yerel pol i t ik güçlerin yer a l ım ındak i olası değiş ik l iklere,

(2) Bu ku ru luşa katılması o lası Avrupa parti leri şöyle s ı ra lanıyo r : Fransa'­
daki Sol Rad i ka l ler Hareketi , i ng i ltere'deki Libera l Parti, ıta lyan Cum­
huriyetçi leri, Belçika, Hol landa ve isviçre'deki rad ika l pa rtiler. Bu
görüş , aynı zama nda Lat in Amerika'da bel l i bi r destek buldu.

(�L) Getul izm-Brezi lya 'n ın ünlü politikacı ları ndan Getul io Va rgas' ı n (1 883-
1 954) kurduğu ve daha son ra onun ad ı n ı a lan ulusal -refo rm ist yöne­
l im l i y ığ ı nsa l -toplumsal b i r harekettir. Getul istler, Va rgasın ölümünden
sonra, B rezi lya'da ha lk y ığ ın lar ı üzer indeki etk in l i k leri n i koruyabi lmek
iç in , ha reketin kurucusu nun k iml iğ i etraf ında oluşturdukları efsaneyi
geniş ola ra k ku l landı la r.

65

TÜSTAV

60' 1 1-70' l i yı llarda, h ız l ı ekonomik gel işme döneminde, toplumun sınıfsa l
yapısı nda meydana gelen değiş ikl i klere ağ ı rl ı k veriyor.

Sosyal-demokras in in Brezilya 'ya verd iğ i önemin, bu anakaranın dışın­
da diyebi leceği m iz b i r faktörü daha vard ı r. B i l ind iğ i g i bi , ü lkem iz son on
yı lda, Afrika'da oldukça aktif bir rol oynamaya başladı . Bugün Brezilya
b i rçok Afrika ü lkesiyle ve en boşta da Angola, B issau, Mozambik g ib i
eski Portekiz sömü rgeleriyle ve ayn ı zama nda bu anaka ra nı n en büyük
ü lkelerinden b i ri olan Nijerya i le sıkı ekonomik, pol it ik ve kültürel i l işki
içinded i r. Sosyal ist Enternasyonal, bu bölgenin, ayrıca Afrika 'n ın güne­
yinde etki a lan ı n ın genişlemesiyle de i lg i leniyor ve bu amaç için de Bre­
zi lya'yı kul lanmaya hazı rlanıyo r.

B rezilya'ya karş ı ilg i n i n a rttığ ın ı Sosya l ist Enternasyonal Bürosunun
Ekim 1 984'te R io de Janeiro'da yapı lan ve toplantıyı örgütleyenıerin ve
ona katı lan lar ın bugüne kadar Avrupa a na ka rası n ı n d ış ı nda yapı la n en
temsi l i toplantı o lara k n i teledik leri genişlet i lmiş konferansı da kanıtl ıyor.
Toplantıya katı lan SO'den fazla delegasyonun bi leş im i, delegelerin ko­
nuşmala rı, g ündem ve kararlar ın içeriği, Brezilya'daki geric i politik çevre­
lerin bu eyleme karş ı tepkisi, tüm bunlar Sosya l ist Enternasyonal çerçevesi
içinde savaş ım yürüten çel işki l i eği l im ler, onun Brezilya ve tüm Latin
Amerika'daki eylemlerin in perspektifleri üstüne fikir yürütme olanağı
sağ l ıyo r.

Rio de Joneiro'daki topla ntıda, sosya l -demokrat kanattaki hareket in
sağ kanad ın ı o luşturan «gelenekçi lere, so l kanattaki sosya l istleri kapsa­
yan « yeni güçler . . ad ındaki eğ i l im ve aynı zama nda Sosya l ist Enternas­
yonal'e yakın olan devrimci, u lusa l kurtu luş hareketi n in k im i temsi lc i leri
a ras ındaki ayrışma, bir kez daha kanıt landı . Toplantıda merkezciler, .di be­
ral ler .. çizgis in i savunanlar do vardı. Bu çizg in in ta rafta rları, özünü değiş­
tirmeden, d ış görünüşünü b i raz değiştirmek, modernleştirmek isteyen «ge­
lenekçi ler . . in çabalarını Sosyal ist Enternasyonal i le işbirl iğ i yapan u lusa l ­
kurtuluş ve devrimci hareketi n savunduğu köklü değişikl i kler yapılması
yönündeki görüşleri uzlaştı rmaya çal ışt ı lar. Bu eğ i l im i Venezuel la'nın eski
başkanı K. A. Peres ve toplantı n ın başl ıca örgütçülerinden, sosyal-demok­
rasi çizg is in in B rezi lya'da yayıc ı ları nda n biri o lan Rio de Joneira bölge
valisi L. Brizol savundular.

Toplantı n ın sonuçla rı, Sosya l ist Enternasyonal ' in dünya ölçüsündeki s ı ­
n ıf savaşlar ın ı yönlend i ren devrimci b i r örgüt (onun k im i yöneticilerin in
bugüne kadar idd ia ettikleri g ibi) o lmad ığ ın ı kanıtıadı . Ancak o , k im i
solcu geçinen eylemci leri n ad ın ı koymakta acele ettikleri b i r «dönekler
topluluğu .. do deği ld i r. Ş imdik i aşamada reformist ve belir l i devrimci g üç­
ler de uluslara rası sosyal -demokrasi hareketi çerçevesinde kendilerine yer
buluyorlar. Ve Sosyal ist Enternasyonal'de egemenl ik kuşkusuz merkez sağ
ve merkez reformist çevrelere a i t olsa b i le, bu örgüt emperya lizmin, nük-

66

TÜSTAV

leer y ık ım teh l ikesine karşı barış savaş ımın ın önemin i ve a nakara n ı n ka­
pita l ist kes im in in kenar bölgelerindeki g iderek daha geniş halk y ığ ın­
lar ını kapsayan u lusal-kurtuluş hareketleri n i n g ereks in im leri n i gözardı
edemiyor. Bundan ötürü, sosya l-demokras in in Lati n Amerika, Afrika ve
Asya soru nlarına yaklaş ım ında bel i rl i antiemperya l ist çizg i ler görülmek­
ted ir .

Rio de Janeira'ya giden delegasyanlar a rasında yaln ız sosya l -demokrat
deği l , aynı zama nda başkan R. Alfansin ' i n partisi, yan i erkteki Arjant in
Siv i l Radikal B i rl iğ i ' nden, U ruguay'dak i Geniş Cephe'den ve « Blaneo »
pa rt is inden, Ş i l i Sosya l ist Pa rt is i 'nden ve kend i leri ni sosya l-demokrat ör­
güt ve hareketlerden saymayan daha b i rçok partiden heyetleri n yer a l ­
mas ı kuşkusuz b i r raslantı değ i ld i . B rezi lya'ya gel i nce, toplantıya kendi le­
rini resmen Sosya list Enternasyonal üyesi sayan lo Brizol'un Demokratik
Traba l izm Partis i 'n in (DTB) ya nıs ı ra, Brezilya Demokratik Hareket Partisi
(BDHP) ve aynı zama nda Emekçiler Partisi (EP) g ib i ü lkem izdeki d i ktatör­
lük karş ıtı g üçlerin büyük kuruluşla rı n ı n önde gelen yönetici leri de katı l­
d ı lar. Daha sonra cumhurbaşkanı seçi len T. Neves ve ü nlü send ikacı ,
Emekçi ler Partis i l ideri lo i . da Si lva, toplantıya katı lmamış olsalar da,
davetiye ald ı la r. Toplantıyı ö rgü tleyenler, ü lkem izde Sosyal ist Enternas­
yona l'e eylem a lanı o larak h izmet edebi lecek politik ak ım lar ın kapsam ı ­
n ın geniş l iğ i bak ım ından genel o larak başa rı l ı o lmuşlard ı r. Bununla bir­
l i kte, toplantı n ın belgelerinde Lat in Ameri ka'daki karmaşık durum, savaş
ve barış, emperya l izm ile u lusa l -kurtuluş, koyu geric i l ik ile sosyal i lerleme
g üçleri a ras ındaki çatışma üzerinde çok az durulmaktadı r. Bu, B rezilya
bası n ı n ı n olaya büyük i lg i göstermemesinden de anlaş ı l ıyo r. Toplantıya
katı lanlar ın b i leşim i hesaba katı ld ığ ında, sonuçlar mütevazi o la rak değer­
lendi ri leb i l i r.

Sosya l ist Enternasyonal ' in Brezi lya'daki eylemleri ve sosyal demokrasi­
nin sağlam bir temel oluşturması için nasıl b ir perspektif va rd ı r?

Artık uzunca b i r zamand ı r bu doğrultuda ad ımlar atı l ıyor ve bunları ne­
denleri açı kça görünen büyük g üçlüklerle karşı laşıyorlar. Her şeyden önce
ü lkede benzer bi r part in in hızl ı bi r biçimde kurulması n ı sağ layacak sosyal ­
demokrat gelenekleri yok. B i rçok partide sosyal -demokrat a k ı m ve g rup­
lar va r l ığ ın ı sürdü rüyor, ancak bunlar çoğu kez de yönetici leri n i n k işisel
i ht i rasları nedeniyle hemen bi rleşmeye yanaşmıyorla r. aO' l i y ı l lar ın baş­
lar ında, DTB i le EP' n i n b i rleşmesi sonucu böylesi b i r part in i n kurulması
iç in yap ı lan g i riş imler, EP yönetici ler i n in kes in tepkis iyle karş ı landı . Rio de
Janei ro'da , Sosya l ist Parti kurma yönünde b i rçok kez yapı lan ısra rlı çaba­
lar da sonuçsuz kaldı .

Bu koşu l larda, Sosyal ist Enternasyonal Brezilya'da a rt ık va rolan b i rkaç
pol itik ve sendikal kuruluşta para lel eylem yürütmek zorundadır. O, ideo­
loj i k bakımdan kendisine en yakın o lan DTP'n in yan ıs ı ra , ortan ın solunda

67

TÜSTAV

geniş bir pol it ik blok o lan BDHP içinde ve San Paulo'nun etki n sendika­
lar ın ı ve sanayi proleta ryas ın ı peşinden sürükleyen EP iç inde ısra rla etki n­
l iğ in i genişletmeye çal ış ıyo r. Bu bağlamda, Rio de Janeiro toplantısında
Sosyal ist Enternasyonal ' in Başka nı W. Brandt i le BDHP'n i n yöneticisi
U. Guimaraes arasında yapı lan görüşmeler d ikkata değerd i r. Sosya l ist
Enternasyonal , Brezilya'ya yayı lmas ın ın çok değişik kanal lar ın ı bel i rler­
ken, hep şu amacı güdüyo r : Orgütsel b i rl iğ i olmasa bile, ü lkem izde sos­
yal demokrat çizg i n i n yaşama geçiri lmesi için pol it ik g üçleri n somut bir
bel kem iğ in i o l uşturmak. Sosya l ist Enternasyonal , aynı zamanda Brezilya' ­
daki h e r üç pa rtiyle o l a n i l işk i ler in i , bunlar a rası ndaki ideoloj i k-polit ik
fa rk lara yaklaşımda geniş l iğ in kan ıtı o la ra k reklam ed iyor. Bu, Sosya l ist
Enternasyona l' i n yak ı n gelecekte Brezi lya'da yen i b i r parti kurma yoluna
g i tmeyeceğin i bir kez daha kanıt l ıyo r.

Sosyal demokrasi ve en başta da Batı Almanya sosya l-demokrasisi pol i­
t ik çevreler iç indeki ça l ışma ları n ı n yanıs ıra, Brezilya sendikalar ına da
geniş olarak yayı lmaya ça l ışıyor. Böylece o, EP'n in peşi nden g iden sen­
d ika kuruluşları n ı n sayg ın l ığ ın ı her bakımdan yükseltmeye ça l ı şıyor. Bu
çabalar ın görünen amacı , sendikal ha reketi pa rça lamak, sendikalar ın bir
kes imin i komün istlerin ve sol güçler in etkis inden çıkarmakt ı r.

Sosya l ist Enternasyona l ' in ve adı geçen Brezilya parti ve send ikal b i r­
l i kleri polit ik platformları ndaki ortak yan lar, kök lü sosyal değişikl i kler yo­
lunun bulu nmasında ve devrimci çözüm lerden vazgeçi lmesinde kend in i
gösteriyor. Devrimci çözümler yerine öneri len reform yol lar ı ise, kapita l ist
düzen in ve u luslararası iş bölümünün dayattığ ı eşitsiz l i k çerçevesin i n d ı ­
ş ı na çıkm ıyor. Kuşkusuz, Sosya l ist Enternasyonal ve onun ü lkemizdeki or­
takla rı demokratik bir a lternatif, u lusal ç ıka rla rı n savunulmasın ı istiyor­
lar, ama bunun ya ln ızca bel l i s ın ı rla r ve ant ikomünist kör inançlar çerçe­
vesi içinde o lmasını istiyorlar. Söz yok, burada adı geçen g üçler komü­
nistlerin tecrit edi lmesi , Brezilya'da gerçek b i r va rl ı k o lan demokrasi sava ­
ş ımı n ı n geniş cephesinden çıka rı lması yönünde açıkça çağrı yapamazlar.
Ama, Sosya l i st Enternasyona l ' i n ve onun Brezi lya'daki tarafta rları n ı n ça ­
balar ı , prati kte, ha lk y ığ ın ları n ı n gerçek demokratik dönüşümlerin dev­
rimci yoldan uzaklaştı r ı lmasına yönel ikt i r.

Böyle b i r yaklaş ım, sosya l-demokrat çevrelerin, send i kala rı, emekçi y ı ­
ğ ın ları kendi ya n ına çekme g i riş im leri n in büyük ölçüde başar ıs ız l ığ ın ı ön­
ceden saptıyor. Saf b i r reformizm, Brezilya p roletaryas ın ın tüm pratik
deneyleri ni , onun savaşım mantığ ı nı reddediyor. Batı Avru pa'dan , onun
kapita l izmin b i rçok s ın ıf savaş ın ın derslerini benimseyen « uygarl ığ ında n »
fark l ı o larak Lat in Amerika hal k ları ka pital ist gerçekl iğ in insanı isyan
ettiren sosyal ve bölgesel eşits iz l iğ i , işsiz l ik, doğa l zeng in l i klerin yağma
edilmesi , küçük, ekonomik bakımdan zayıf devletlerin daha g üçlü kapita­
l ist sömürücüler ta ra fından baskı a lt ında tutulması gibi çok çirkin yön-

68

TÜSTAV

leriyle ka rşı ka rşıya gel iyor lar. Bundan ötü rü, örneğ in , bizde Brezilya'da
kapital izmi n ortadan ka ld ı rı lmasına değiL. yaln ızca refo rmla ra i lg i duyan
büyükçe b i r emekçi katmanlar g rubu bu lmak zordur. Reform ist ideoloji
iç in «ma lzeme» olan sosya l-demokrat hareketin geleneksel y ığ ınsal te·
mel in in çoktan oluştuğu Batı Avrupa'ya kıyasla g ü nümüzde Brezi lya'da
genel olarak Lati n Amerika ü lkeleri n i n ezici çoğunluğunda böylesi bir
temel ya yoktur, ya da çok önemsizdir.

Bazen u lus larötesi kuruluş lar ın şubeleri nde çal ışan işçilerle i lg i l i o la­
rak, bun lar ın refarmist ideoloji iç in potansiyel beslenme ortam ı yarattı ­
ğ ın ı söylüyorlar. Kuşkusuz, bu kategoriden emekçilerin ça lışma koşul lar ı
ve ücretleri özel işletmelerdekine kıyasla genel olarak daha iyidir. (Bre­
z i lya'da devlet sektöründe ücretler daha da yüksektir.l Ama bu koşu l lar
resmi istatistiklerin b i le yoksul alara k gösterd iğ i 40 m i lyonun, Brezilya ı ı ­
ların ezici çoğunluğunun sefalet içinde sürdü rdükleri genel yaşam dü­
zeyleriyle k ıyas landığ ı zaman anca k daha elveriş l i görü nüyorla r. Eğer,
örneği n, FAC ve Brezilya'da Volkswagen fabrikalar ı nda' ça l ışan i şçi leri n
ücretleri ve çal ışma koşul lar ı karş ı laştı rı l ı rsa, a radaki fa rk ın çok büyük o l ­
duğu g örülecektir.

Fa rkl ı l ı k ya l n ızca yaşam düzeyi ile s ı n ı rlanmıyar. Bug ün B rezi lya prole­
taryası send ikal haklara tam o lara k sah ip değ i ld i r, onun hiçbir iş ga ran­
tisi yoktur. Büyük kadro değiş ik l ikleri , g itge l ler kendin i gösteriyor, ama
ü lken in işçi s ın ı fı n ın ta rihsel olara k o luşan çehresi Avrupa 'n ı nk inden ayrı­
l ıyor.

Tüm b unlar, sosya l -demokras in in Brezilya emekçi leri aras ında yığı nsal
ve sağlam politik bir temel o luşturmas ın ı genel o larak güçleştiriyor. Ka­
nım ıze göre, y ığ ın la r ın pol it ik aktifl iğ in i yükseltmek, ş imdi l i k ancak popu­
l izmin ve ulusa l - reform izm in geleneksel bayrağ ı a lt ında o lanak l ıd ı r. Ben­
zer eği l imlerin bölgede gerilere uzanan tarihsel kökleri va rdı r , bunlar
çoğ u zaman geniş destek sağlayabi lm işlerd i r. B rezilya'da ulusal reformiz­
min yen iden doğmasına, y ığ ın la rı n, bunun içinde askersel d iktatörlüğün
y i rm i y ı l l ı k yönetim in in sonucu a lara k proletaryan ı n da polit ik geri ka l ­
mış l ığ ı ya rdım edebi l i r. Bun ları gözönünde bulunduran ulus lara ras ı sos ­
yal -demokrasi , benzer hareketlere yerleşmeye, bunlar ın gücünü kendi
çı karla rı iç in kul la nmaya çal ışıyor.

Sosyal ist Enternasyona l' i n ü l kem izde karşı ka rşıya geldiği b i r başka
faktöre de değ inel im. Söz konusu olan, etki n askersel ve bu rj uva çevrele­
rinin onun eylem lerine karşı tutumla rıd ı r. Brezilya'da polit ik yaşam ın özel ­
l iğ in i , egemen s ı n ıf ı n dünya görüşüne geric i , i lerleme düşmanı önyarg ı ­
lar ın yerleşmes in in o lağanüstü h ızlanması o l uşturuyor. Sa p ık a ntikomü­
n izmde askersel ve iş çevreleri n in büyük b i r bölümü, hatta sosyal demok­
ratlar bi le, on lara «çok k ırmız ı » görü leceklerd i r. Orneğin, tepedeki askeri
yönetim, vali Brizol'u en teh l i kel i « devrim k ışk ı rtıc ı s ı » o la rak görüyor, oysa

69

TÜSTAV

Brizol. h iç te öyle bir i değ i ld i r. B i l ind iğ i g ibi , Sosya l ist Enternasyonal Büro­
sunun Rio de Janeiro'da toplanması olgusu b i le, o dönemin egemen
çevreleri n i n sivi l ve askeri g rupla rı a rasında bel l i çelişki ler ya ratmıştır.
Bugün de önem l i b i r etki n l iğe sah i p olan genera l ler çevres in in en aşır ı­
cı lar ı , bu a rada N ikaragua Sandi n ist U lusal Kurtu luş Cephesi (SN LF)
delegasyonuna Brezi lya'ya vize veri lmes in i engel led i ler. Kore'den Viet­
nam'a kadar emperyal ist sa ld ı r ı lara katı lan faşist emektar lar g ü ruhunun
ayn ı g ünlerde yapı lan topla ntısı, aş ı r ı sağcı lar ın b i r başka p rovokasyonu ­
nu da açıkça ortaya koydu. Bununla bir l ikte, t üm bu düşmanca çıkış la ra
B rezi lya hükümeti n in i lg i gösterd iğ i toplantı eş l ik etti. Bu toplantıda, Bre­
z i lya d iplomasis in in O rta Amerika ve Afrika'n ın g ü neyine i l i şk in sorun la r­
daki tutumu destek buldu, d ikkatli refo rm lar ve sivi l yönetime, « l i be ra l ­
lesme .. ye aşaml ı geçiş çizg is i f i i len onaylanmış o ldu .

Sosya l ist Enternasyonal' in son y ı l larda ü l kem izde ve genel o la rak Latin
Ameri ka'daki en büyük eylemleri n in pol it ik görü ntüsü böyled i r. Biz, onun
eylemler inden çal ışmalar ımız iç in nası l b i r sonuç çıka rıyoruz?

Brezilya'da iç polit ik o rtam ı n h ı zla değiştiği koşu l larda askeri rej ime
muhalefet eden güçleri n adayı T. Neves i le J. Sa rney' i n (") 15 Ocak 1 985' ·
te ya p ı lan başkan l ı k seçimlerindeki başarıs ından sonra, ortak eylemleri
seçmen kurul lar ında başarı sağ layan değiş ik a kımlar ın karş ı l ı k l ı i l i şki so­
runu özel b i r kesk in l ik kozandı . Bu g üçler a ras ı nda Brezilya komün istleri
ve sosya l -demokrat g ruplar da yer a l ıyor. BKP, ka n ım ııa göre, m i l ita rist
çevreleri bozg una uğrata n demokratik cephe içinde b i r l iğ in korunması­
n ın en önemli koşu lu o lan demokrati k-pol it ik rej im in g iderek g üçlend ir i l ­
mes in i , günümüzün en öneml i görevi sayıyor. Ger ic i çevrelerin baskıcı
yönetim biçimler in i yen iden o rtaya çıka rma g i riş imler i n i n yolunu ya ln ızca
demokratik cephen in bir l iğ i tı kayab i l i r.

B rezilya'da demokras in in geleceğin in bel ir lendiği polit ik savaşım ın bu
aşaması nda, aynı zamanda i lerici reform lar ın ve değiş ik l ikleri n ölçü leri
ve der in l ik ler in in ve değiş ik eği l im ler in demokratik cephe çerçevesindeki
kaçı n ı lmaz çatışmasın ı n da bel i rlend iğ in i iyi bi len komünistler, buna kar­
ş ın onun k i l i t u lusal sorun larda b i rl iğ in in koru nabi leceği görüşündedir ler .
Demokrati kleşmenin önde g elen soru nlar ın ı çözmek, halk y ığ ın lar ın ın en
ivedi istemler in i yerine geti rmek, on lar ın yaşamlar ın ı somut o larak iyi leş­
tirmek için, bu değiş ik l ik lere i lgi duya n güçlerin d ikkatler in i ayrı l ık lara
ve çel işki lere deği l , konumlarında uyum gösteren ortak nokta lara çevi r­
mesi gerekiyor.

BKP M K'n i n Şubat (1 985) Plenumunda kabul edilen « Komünist ler ve
demokratik leşme .. başl ık l ı belgede, ü lken in bugünkü aşaması ndaki polit ik

(4) Başkan seçilen T. Neves, ani hastalığı nedeniyle görevine başlaya.
madı, onun ö lümünden son ra N i sa n 1 985'te başkan yardımcıs ı 1. Sar­
ney Anayasa gereğince başkan oldu. (Not Red.)

70

TÜSTAV

gel işme çizg is i bel ir len iyo r ve şöyle deniyo r : " Devletin demokroti kleşme
sorunlar ın ı çözmek için demokrat ik güçlerin cephes in in korunması ve güç­
lend i ri lmesi n in, onun y ığ ın lara ve ö rgütlerine geniş o la ra k dayanmasın ın
bel i rleyici önem i va rdır. Komün istlere göre, bu cephenin gen iş l iğ i ve gücü,
demokratik düzene geçiş i n başarısı n ı n temel pol it ik koşu ludur, ü l kemizde
ist ikrarın ve i lerlemen in ga rant is i d i r. Bundan ötürü komü nistler ve işçi
sı nıf ı , halk y ığ ın lar ın ın ve demokratik güçler in s ı ra lar ındaki bölünme teh­
l i kesine karş ı savaş ımı merkezi politi k görev sayıyorlar. Ters i ne, bu g üçler
a ra lar ında bir l iğ i güçlend i rmek elde ett ik leri kazan ım lar üzerinde konum­
lar ın ı pekiştirmek zorundad ı r, bu da Brezi lya 'n ın önünde özgü r, egemen
ve i lerici b i r gelişme perspektifi açacaktı r». (5)

(5) Voz da U nidade, 23 Şubat 1 985, s. 5.

71

TÜSTAV

Afrika'ya karşı düşmanca bir kampanyanın içyüzü

EMPERYAliST PROPAGAN DAN ıN ETiYOPYA'DAKI
DOGAL AFETLE i LG i li SPEKOLASYONLARI

Ahmet Salim

Sudan Komünist Portisi'nin « Bafiş ve Sosyalizm Sorunla" ..
dergisindeki temsilcisi

Abdoulaye Diagne

Dakar üniversitesi öğretim üyesi (Senegal)

Essop Pahad

Güney Afrikah gazeteci

Afrika kıtasında g ıda maddeleri sağlama sorunu son derece çeti n du­
rumunu koruyor. Yaklaşık ik i y ı l önce başlayan kurak l ı k 24 ü lkeyi etk i ledi ,
m i lyonlarca i nsan ı açl ıktan ö lümle karşı karşıya getird i . Nüfusunun ço­
ğun luğu kurak l ık bölgelerinde yaşayan Etiyopya'n ın durumu en ağırd ı .
Bu i lerici Afrika ü l kes in in halk ı , hükümeti , doğal afetin sonuçla r ın ın etk i ­
s in i azaltmak iç in , bun ları ortadan ka ldırmak iç in özver i l i ça l ışmalar ya p­
tı lar .

N e var k i , d ünyada Etiyopya devrim ine koroça lmak, bu devrim i nere­
deyse birçok bölgedeki aç l ığ ın başl ıca nedeni o larak göstermek iç in bu
doğal afetten ya ra rlanmaya çal ışa n güçlerin olduğu do görüldü. Bu güç­
ler Etiyopya yönetici lerini yetkisizlik, yeteneksizl ikle, ekonomik sorunlara
gerekl i önemi vermemekle, g ıda maddeleri sağlama sorununu küçümse­
mekle suçladı lar. Emperya l izmin ideoloj ik merkezler inden yayı lan i ftira lar
her şeyden önce Afrika ha lk lar ın ın gözünde sosya l izme yönelmeyi ve
bunun la bir l i kte genel l ik le ta rımda i lerici dönüşümler gerçekleştirme yo­
lunu küçük düşürmeyi, bunun dayanağ ın ın çürük o lduğu konısı yaratmayı
amaçl ıyor. Bu karaçalma kampanyasına b i rçok yüksek d üzeydeki burjuva
pol it ikacısı do katı ld ı . Orneğ in, ABD Dışiş le ri Bakan ı George P. Shulze,
So n Francisco'da yaptığı bir konuşmada, Etiyopya yönetic i ler in in " tar ımı
mahvetti kleri n j " , aç l ık çekenlere ya rdım etmek istemedik ler in i vb . i leri
sürdü .

Burjuva propoga ndası, Afrika 'n ın 1 0 y ı l , 20 y ı l , 1 00 y ı l önce de kurak­
I ık la karşı ka ld ığ ı olgusunu kosten bi lmezl ikten gel iyor. B i lind iğ i g ib i
Etiyopya'da kurak l ı k s ık s ık görülmekted i r. Son 600 y ı l içi nde her 1 3-14
y ı l da b i r kurakl ık la karşı laş ı ım ıştı r. Yirminci yüzyı lda i se 7-8 y ı l a ral ık-

72

TÜSTAV

lar la ve 2-3 yı l süren kurak l ı kla r o lmuştur. Bunun sonucunda 1 957 yı l ı n ­
dan 1 974 yı l ına kadar resmi veri lere göre (devrimden önce bunlar ça rpı­
t ı larak veri l iyordu) açl ıktan 1 m i lyon insan öldü. Kurak l ığ ın en çet in ol­
duğu beş bölgede, göçebe halk ın temel geçim kaynağı o lan deve ve
koyun sürüleri tamamen mahvoldu .

Etiyopya'da son kez açl ık , bundan 10 y ı ldan b i raz fazla b i r zaman
önce, ü lken in em perya l izmle s ıms ık ı bağl ı o lan, insan lar ın acı ve çi le­
leriyle i lg i lenmeyen im parator luk rej imi s ı ras ında görü ldü. i kt idarı n bu
felakete ka rş ı savaşımda başl ıca « a racı », böyle b i r şeyin o lduğunu söyle­
meyi yasaklamak oldu. Bu a rada 250 b in kişi açl ıkta n öldü. Hem de o
zaman ş imdiki nden fa rkl ı o larak, kurak l ı k ya ln ız kuzey bölgelerin b i r kıs­
m ını , her şeyden önce Vo llo eya letin i etki lem işti . Dte ya ndan hava koşu l ­
ları da ş imd ik i kadar kötü deği ld i . Seyrek de olsa bu bölgelere de yağ­
mur yağıyordu.

Değişen ik l im koşu l ları , Afri ka l ı la rın kmşı lC!ştı k ları güçlükleri b i r mer­
cekte toplama rol ü oynuyor. Bun lar çok daha açık şeki lde ortaya çı k ıyor.
Ama hava koşu l ların ın elveriş l i o lduğu y ı l larda do bu kıtada g ıda madde­
leri sağlama sorunu çeti n l iğ in i koruyor. Bunun nedenleri b i l i n iyor. Bun lar
şöyle s ı ra lanabi l i r : Ekonomin in gene l l i k le azgel işmiş o lmas ı , eko nomin in
i h racata yönel ik tek ü rüne dayanması , sömü rge döneminden Afrika kıta ­
s ına gerikalmış b i r ta rım ı n mi ras ka lmas ı . Afrika, hala dünya kapital ist
ekonomis in in buna l ım la rı ndan çok etk i leniyo r. Uzun süren son ekonomik
buna l ım, gel işmekte o lan ü lkelerin hammadde fiyatla rı n ın h ız la düşme­
s ine yo l açarak, Afrika ü l keleri n in ekonomisi iç in y ık ıc ı etki yaptı. Bu ü l ke­
ler in ihracattan sağladı kları gel i ri n h ızla düşmesine neden o ldu . Ameri­
ka n ve Batı Avrupa tekelleri bu ü lkelerden m i lya rla rı bulan kar vuruyor­
lar. Dte yandan emperya l ist çevreler Afrika devletle rin i , son mal i kaynak­
lar ın ı da ku ruta n s i lah lanma yarışına çekiyorlar.

Emperya l izm, Afrikal ı la rı felaket batak l ığ ıno acımasızca ne kadar daha
çok iterse, burjuva bas ın ı o kadar daha çok açl ık çekenlere ya rd ımdan
söz ediyo r. Burjuva yığ ı nsal i letiş im a raçları, «güçlükleri n », ABD'n in ve
Batı Avrupa 'n ın g ıda ya rd ım ı o lmadan o rtadan kaldır ı lamayacağın ı , Afri­
ka'n ı n yaşayamayacağ ın ı , onun yazg ı s ın ın sömürgeci l i k dönemin i n « iyi
gü nlerinde» olduğu gibi i leride de bağım l ı l ı k o lacağ ını göstermek ama­
cıyla demagojik b i r kampanya başlatt ı lar. Başka b i r deyişle, Afrika halk­
la rı n ı n kendi sorun lar ını kendi başlar ına çözebi lecek g üçte o lmadık ları
bel irt i lmek isteniyor. Ve d u ru m böyle o l unca bu halk lar Washington'dak i ,
Londra'da ki, Paris'teki « hayı rseverleri » i n dedikleri n i yerine geti rmel id i r­
ler . . .

Gerçekten de emperya l ist devletlerin hükümetleri, öze l l i kle ABD yöne­
timi, gıda ya rd ım ın r , gel işmekte olan ü lke lere karş ı baskı aracı o larak ku l ­
lanmak isted ik ler in i g izlem iyor lar. B i r zamanlar Henry Kiss inger açık 0 10-

73

TÜSTAV

rak şu tezi savunmuştu : Dünyada tah ı l yeters iz l iğ i ABD'ne önceleri sah ip
o lmadığ ı b i r yetki, ü l keler ve ha l k la r üzerinde ekonomik ve pol it ik kontrol
yetkisi sağlama l ı d ı r. i ş in özü işte buradad ı r. Ş imdik i kurak l ığ ın en şiddetl i
o lduğu gün lerde bu rj uva devletler in i n yard ım ın ın Afrika'ya büyük bir ge­
cikmeyle, üste l ik de bu devletler in hükümetleri n in ve özel firmalar ın ın va ­
detti klerinden çok daha az m i kta rda gelmesi neyle izah edi leb i l i r? Biz
kapita l ist dünyadaki dü rüst i nsan ları , felakete uğraya n Afri ka l ı l a ra ya r­
d ım e l in i uzatan la rı , g ıda ya rd ım ın ı yeni sömü rgeci l iğ in b i r kozu olara k
kul la nmaya ça l ışanlar la aynı kefeye koymuyoruz. Dte yandan şunu d a
bel i rtmeliyiz k i , hayı rsever örgütleri, öze l l ik le d i nsel ö rgütler ta rafından
toplanan para la rı n b i r k ısmı , Afrika ü l kelerine u laşmadı , yolda kayboldu.

,
Gel işmekte o lan ü lkelere yardım örgütler inden b i r in in başında bu lunan

I ng i ltere l i Charles Ell iot, örneğin, Londra ve Wash i ngton 'un Etiyopya'ya
ya ptı k ları yard ım ı son y ı l la rda, bu ü lkenin Marksist hükümeti n i düşürmek
amacıyla b i l i nçl i o lara k gecikt i rd i k ler in i bel i rtiyor. Ortak Pazar Bakan lar
Konseyi, gene l l i k le her y ı l bu tür ya rdım fonlar ın ı kıs ıt l ıyar. I ng i ltere hü­
kümeti de böyle davronı lmosında ısrar ediyor. ABD Senotosu Dışişleri
Komisyonu Başkan ı R iha rd Luga r açık o lara k, ABD'n in , bu elveriş l i durum­
dan ya ra rlanarak, Etiyopya'ya bask ı yapmasını istedi . ABD'n in B i rleşmiş
Mi l letler'deki eski temsi lc is i Jeane Ki rkpatrick ise bu ü l ken in « Ma rksist
yönetim i »ne g ıda maddeleri ver i lmesinden üzüntü duyduğunu bel i rtti.
Başka, bir deyişle, emperya l ist hayı rseverler, e l leri ndeki ekmeği açlora
uzatırken b i le, her şeyden önce sağlayacakları pol it ik kazançları , bağ ım­
sız ve i le ric i hükümetlere baskı ya pabi lme o lanak ları n ı düşünüyorlar.

Batı l ı pol it ikacı lar ve ideolog lar konuşmalarında Afr ika'n ın gel işmesini
isted ik ler in i i leri sü rüyorla r. Gerçekte ise yenisömürgeci ler, Afrika l ı la rın ,
kend i ekonomik, dolayısıyla pol it ik kontro lünden çıkmaya yöne l i k her
ha ngi b i r ad ım ına karşı ç ık ıyorlar. Dünyadaki en büyük kapita l ist devlet­
leri n 1 983'ü n sonunda Büyük Sah ra 'n ı n güneyindeki b i rçok d evletin tarı­
m ı n ı n g el işti ri lmesi için yaptık ları ya rd ım ı % 20 oran ı nda azaltmalar ın ın
nedeni bu değ i l m id i r?

Emperya l izm, Afrika ülkeler in i kendi çeperi sayarak, ha lk lara, i lerle­
menin ka pital ist sistemin yazg ısıyla s ıms ık ı bağl ı o lduğunu tel k i n etmeye
ça l ış ıyor. Bundan da Afrika k ıtasında sosya l -pol it ik ya pı ları burjuva te­
meller ine dayanan ü lkelerin en büyük ya ra r sağ layacağı sonucunu çıkar ı­
yorlar . Ve böylece Afri ka l ı la rı yenisömü rgeci l iğ in çıkarlar ına uygun düşen
kapita l ist ge l işme yoluna itiyorla r. Afrika hükümetler inden özel teşebbüsü
teşvik etmeler in i isteyen, on la rı devlet p lanlamasından vazgeçmeye çağı­
ran, Afrika ha lk ları n ı sömü rgeci l iğe son ver i lmesi n in ekonomi k açıdan
a nlamsız, hatta teh l ikel i olduğuna inandı rmaya ça l ı şan burj uva «eksper­
ler»i ve « dan ışma nlar» ı bu yönde hareket ediyorlar.

Ş imd i Afri ka'nın yaşad ığ ı trajedin i n tekrarlanmaması , gelecek kuşak­
lar ı böyle felaketlerden korumak içi n neler yapmak gerekiyor?

74

TÜSTAV

i lerici g üçler bu du rumdan bir ic ik ç ık ış yol unu tüm ekonomik s istem in
değ işti ri lmesi nde, tar ımda köklü reformlar yapı lmas ında görüyorlar. Böyle
reformlar sosya l ist yönel im l i devletlerde, Etiyopa do dah i l , ard ıc ı l o la­
rak gerçekleştir i l iyor. Etiyopya'da devrimden sonraki yı l la rda gerçekleş­
tiri len dönüşümler bu ü l ke hükümetine kurak l ığ ın sonuçları n ı ortadan ka l ­
d ı rmak iç in enerj i k ça balar harcama olanağı verd i . Doğa l afetlerin so ­
nuçlar ın ı g idermeyle i lg i l i uzun erim l i b i r program kabul edi ld i . Bu yö�de
bir d izi somut ön lem a lınd ı . E n kura k bölgelerde yaşayan insanları ta rım
içi n daha elveriş l i bölgelere göçürüp yerleştirme, bu bölgelerde geniş b i r
ekonomi k temel , çağdaş b i r a ltyapı o l uşturma kara rı a l ınd ı . Göçebe o lan
nüfusun yavaş yavaş yurtla nd ı r ı lması , bun ların maddi koşu l ları nı n iyi leş­
mesine ve kü ltü r düzeyleri n i n yükselmesi ne o lana k verecektir. Ozel b i r
g ıda fon u ol uşturma, özel b i r , ba nka açma ka rarı a l ı nd ı , su lama iş ler in in
gel iştiri lmesi , ormanıar ın korunması , yeni yeni bölgeler ağaçland ı rı la rak,
eski ha l i ne dönmesi , toprağ ın korunması , baraj ya pımı iş ler in in geniş­
leti lmesi, kuyu lar ın sayı lar ın ın a rt ır ı lması için önlemler a l ı nd ı . Bundan
başka Etiyopya yönetic i leri kurak l ığa dayan ık l ı buğday cinsleri ekmeyi
ka ra rlaştırd ı lar.

Geçen y ı l ı n Ekim ayı nda doğal afetlerir.ı sonuçla rına ka rş ı savaşım içi n
b i r u l usal kom ite kuru ldu. Bu a land.ak i güçlük ler in ortadan ' ka ld ı rı lması
iç i n ça l ışma lara işçi Partisi üyeleri ve sempatizan la rı a ktif katı lıyorla r, ye­
rel yönetim o rgan ları na gıda maddeleri dağıt ımı nda, kurak l ı ktan en çok
zarar gören bölgelerden nüfusun başka bölgelere akta rı lmas ında ya rd ım
ediyorl a r. 1 2 eyalette 200'ün üstünde merkez o l uşturu ldu . Bura larda ça ­
l ı şan lar 330 b in çocuğu ölümden kurta rd ı lar. Genel o larak 5 mi lyon kadar
i nsana yard ım yapıldı . Etiyopya Işçi Partisi Merkez Komites i 'n in N isan
1 985'te yap ı lan son plenumunda, ü lkedeki du rumun hükümeti n tam kon­
tro lü a ltı nda olduğu bel i rti ld i .

Yerel yönetim o rga nları n ı n başarıs ın ı , Etiyopya'da çal ışa n yabancı uz­
manlar do kabu l ediyorlar. U lusl a ra rası Gıda Programı Orgütü'nce Eti­
yopya'ya gönderilen Hol landal ı iktisatçı şöyle d iyo r : « Eğer Aseb cı) Doğu
Afrika'da tah ı l tes l im a l ı nan en büyük l imon o lu rsa, şaşmayacağım ».
«Afrique-As ie» dergisi şun ları yazıyo r : «Tüm ü l ken in ekonomisi . . . fela ­
ketzedelere ya rd ım gösteri lmesi iç in çal ı ş ıyor. » (2)

Ka n ımızca, ancak olgular ı kasıt l ı o lara k ça rpıtarak, Etiyopya yöneti­
c i leri n i n faa l iyetleri gecikm iş, yetersiz vb. faa l iyetler o lara k n itelenebi l i r .
Ve tamamen a rsız laşmış o lan lar, uta nma nedir b i lmeyenler, Londra'da
yayı n lanan «The Times» gazetes in in yaptığı g ibi, Etiyopya yönetici ler in i
« köylüleri k ı rıma uğrotmak»la suçlayab i l i rler.

Etiyopya ha lk ına gerçekten yard ım yapan ları bel i rtmek gereki rse, bun-

(1) Aseb, Etiyopya'n ı n ik i l imo n kenti nden birid i r. (Not Red.)
(2) «Afrique-Asie», 31 Ara l ı k 1 984 - 13 Ocak 1 985, s. 36.

75

TÜSTAV

l a r sosya l ist top lu luk ü l kelerid i r. Bu ü lke ler parasız o larak büyük miktarda
g ıda maddesi, kamyon, çad ı r siteleri içi n gerekl i donatım, i laç sağladı lar.
Felaketzedelere sağ lanan g ıda maddelerin in dörtte üçü Sovyetler Bir­
l iğ i 'n in verd iğ i taşıt a raçla rıyla ya pı l ıyo r. Tüm bunla r ş imdiki oluşan d u­
rumda çok büyük önem taşıyor, ama genç cumhuriyeti n sosya l i st ü lke­
lerle işbirl iğ in i, bir kere l i k sağ lanan yard ımlar bel i rlem iyor. Etiyopya I şçi
Partisi MK Genel Sekreteri ve Geçici Askeri Yönetim Konseyi Başka nı
Mengistu Hai le Mariam' ın bel i rttiği g ibi, sosya l ist ü lkeler in ekonomik yar­
d ım ı , Etiyopya'ya önceleri 40 yılda yapabi ld iğ in i ş imdi 10 y ı lda yapma
olanağı sağladı .

Etiyopya devrim i , ağır b i r s ınav daha verdi. Emperya l izm i n destekled iğ i
bölücü çetelerin ü lken in kuzeyinde sa ld ı rı la rın ı ara l ı ks ız sürdü rdükleri ve
Eritre'yi Etiyopya'dan koparmaya çal ıştık ları koşul la rda kurak l ığa ka rşı
koymak hiç de kolay b i r iş değ i ld i .

Bölücü, ayrı l ı kçı çetelerin eylem gösterd ik leri bölgelerin g ıda madde­
leri yeters iz l iğ in in en çok h issed i ld iğ i bölgeler olması b i r raslantı deği l ­
d i r. Asi ler, ha lka düzenl i o la rak g ıda maddeleri sağlanmasın ı e ngel l iyor­
lar, bu bölgelere gönderi len g ıda madelerine e l koyuyorlar. Etiyopya'da
ça l ışan yabancı uzma nları n yaşamın ı tehd it ediyor lar.

Bunun yan ıs ı ra emperya l ist çevreler, Etiyopya hükümeti nden, as i le ri ta ­
n ımas ın ı istiyorlar, bunu sağ lamaya çal ış ıyorlar. Batı Avrupa ü lkeleri ve
ABD bu amaçla g ıda maddeleri n i n b i r bölümünü doğrudan bu bölücü
g ruplara veriyorlar, bun la rı yasal hükümet i le eşit gö rüyorlar, ik is ini de
ayn ı kefeye koyuyorlar. Sadece son aylarda, ABD, as i lere 60 b i n ton l uk
çeşitl i mal verd i . ate yandan şöyle b i r o layı n o lduğu da o rtaya çı ktı : N i ­
san ayında a laşağı' edi len Sudan d i ktatörü Numeyri, fe laketzedelere yar­
dım ö rtüsü a lt ında, bölücü çetelere s i lah ve askeri ma lzeme göndermişti r.
Bundan başka Hortum, ısra i l ve CiA'n i n d üzenlediği ve geniş rek lamı
yapı lan Etiyopya'dan (Sudan a racı l ığ ıyla) ibran i (Ya hudi) d i n i ne bağl ı
b irkaç b in Falaş' ı sözde açl ıkta n kurta rmak için ü l keden a l ı p götürme
eylemlerine katı ld ı . Siyonistler bu i nsanları daha sonra la rı 1 967'de işga l
ettik leri Ara p topraklar ına yerleştirmeyi p lanl ıyorl a r. Etiyopya h ükümeti
bu yasadış ı eylem lere son ve ri lmesini ve Fa laşla ra ü lkelerine geri dönme
olanağı veri lmesin i isted i .

Ameri kan « Newsweek» derg is i n in veri le rine göre 5 m i lyon insan ı n aç­
l ı k çektiği (3) Sudan sözkonusu o lmuşken şunu da hatı rlatmak yerinde
o lacaktı r : Emperya l istler in dümensuyunda g iden gerici Numeyri rej im i
uzu n b i r zaman Sudan ha lk ı n ı n önem l i b i r bölümünün yoksul d u rumunun
«farkına bi le va rmadı ». ate yandan bu ü lken in egemen çevreleri nce ta rı­
m ı « modern leşti rme » yönünde atı lan ad ım lar, büyük bölgelerde tüm

(�) « Newsweek», 4 Şubat 1985, s. 21.

76

TÜSTAV

ağaçları n kes i l ip köklenmesine, meralar ın yoked i lmesine (bu, göçebe ha l ­
k ın yaşam koşul lar ın ı son derece , kötüleştird i) , toprak erozyonuna , çölden
esen rüzgarla r ın tah ribatı n ın a rtması na yol açtı. Sudan, bu tür felaketleri
önlemek için her hangi bir önlem almaya hazır deği ld i .

O lkeyi y ık ıma sü rükleyen N umeyri, buna l ım ın yükünü, geniş tüketim mal­
la rı, g ıda maddeleri fiyatlarını artı ra rak, emekçi leri n s ı rt ına b ind i rmeye
çalıştı. Bu, Sudan l ı la rı n sabrını taşıra n son damla o ldu. Bu y ı l ı n i lkbaha­
r ında ha lk ın öfkesi, ü lke çapında b i r patlamaya yol açt ı ve halk düşmanı
rej im düştü. Bu, Afrika kıtası nda hôlô kapita l ist gel işmeyle b i r « mucize»
ya ratı lacağına i nanan lar ve emperyal istlerin «yard ı m »ı nı , doğal afetler
de dah i l, her derde deva görenler için ib ret verici bir derstir.

Afrika'yı etkisi a lt ına a lan kurak l ık bir kez daha şunu gösterdi : Bu tra­
jed in i n nedeni ya ln ız hava koşu l lar ı değ i ld i r. S ık sık tekra rlanan bu acık l ı
olayla rı n başl ıca nedenle ri ü retim güçleri n i n gel işmemiş o lmasıd ı r, sömür­
geci l ik ve yeni sömü rgeci l i k egemenl iğ i n i n yaratt ığı öteki sonuçla r, Afrika
devletleri n in dünya kapita l ist ekonomis inde, u lus la ra ras ı ticaret siste­
m inde eşitsiz du rumunun devam etmesid i r. Bu d uruma a ncak halk ın b i l i nç
düzeyin i n yükseld iğ i , sosyal aktif l iğ i n i n a rttığ ı , feodal izm ka l ı ntı la r ın ın ka­
ra rlı biçimde kökünün kazı ndığı , ekonomik bağımsız l ığ ı sağlama polit i­
kası izleyen ü l kelerde son ver i leb i l i r. On yıl önce Etiyopya devrimci leri işte
böyle bir yo la koyuldula r.

77

TÜSTAV

Büyük beklentiler

Nisan ayı başlarında Jamayka'nın başkenti Kingston'da " özgür dünya »
gençliğinin sözümona konferansı ve festivali yaptfdı. Moskova'daki
12. Dünya Gençlik ve Oğrenci Festivali'nin normal hawlıklarına engel
olmayı planlayan ve çok reklamı yapılan bu faaliyetler Washington'un
büyük mali desteğine ka:rşın, büyük bir fiyasko ile sonuçlandı. "Barış ve
Sosyalizm Sorunları» dergisi, bu olaylar üzerine Jamayka Komünist Genç­
ler Birliği'ne bazı sorular yöneltti. Kingston'dan aldığımız yantflar aşağıda
yayınladığımız politik miıah şeklindeydi.

Koca adada b i r tek festiva l posteri kalm ıştı . Geri ka lan ların ı gençler,
Jamayka hükümeti n i n ve ABD' 1 i patron ların ın , gençleri n m uha lefetine
ka'rş ı n bu eylem i düzenlemeleri n i protesto etmek amacıyla y ırtm ışlard ı .
Yoketme Ekibi 'n in (g iz l i pol is) merkezi nde ka lan tek posteri de işkence
odasına sürükledikleri gösteric i lerden b i ri yırtm ıştı . Başbakan ın, reklam
bürosunun yaptığı işi Washington'a gösterebi lmesi iç in h iç o lmazsa tek
bir postere çok i htiyacı va rd ı . Ve Wash ington'a uçuşundan b i raz önce
yırtık posteri e l ine geçiri nce heyecan land ı ve istem iye rek b i raz daha y ırttı .
Bereket k i , posterin üstündeki şu yazı lar hôlô okunabi l iyordu : "Ozgür
Dü nya Gençl iğ i 'n in Festival ve Konferans ı , 31 Mart - 3 N i san gün leri nde
yapı lıyor. Tüm dünyada n tota l iterizme karşı olan b in lerce genç bu gös­
teriye katı lmak içi n Jamayka'ya gel iyor . . . "

Başbakan şöyle b i r yutku ndu ve içinde bir boşluk h i ssetti. Washi ngton ,
y ırtı lan posterlerden ve d ü nyadaki en büyük gençl ik göste risi o larak dü­
şünü len bu etki n l iğ in tom b i r fiyaskoyla sonuçlanmas ından hoşlanmaya­
coktı . Belki de iş in içyüzünü öğrenmek isteyeceklerd i . Başbakan' ı n yaka­
s ı tropik sabah sıcağında b i rden dara ld ı . Ama biraz sonra kend in i to par­
lad ı , omuzla rı n ı d i kleştird i ve kendi kend ine şöyle dedi : " Ben yapabile­
ceğ im in en iyisi n i ya pmaya ça l ıştım , beni şamar oğlanı yapmalarına iz in
vermeyeceğim. »

Yine de Ekselansları n ı n odasına g i rerken Başbaka n ın diz leri titriyord u.
Ev sahibi öfkeyle gü rled i : " Hepsi senin hotan . Ne halt ettik de geride
köşede kalmış bir adada böyle bir şey ya pmaya kalkıştı k . »

- "Sak in o l un efend im . » Başba kan gü lümsemeye çalışt ı . " Sonu i y i o lan
her şey iyid i r. Daha bu sabah basına, konferans ımız ın ne kadar başarı l ı
o lduğunu ve Oçü ncü Dünya içi n Jamayka'daki demokras in in nası l b ir mo­
del a l ı nabileceğin i a nlatıyordunuz. »

" Evet, evet>. dedi, ekselansları, yüzü as ık bir şekilde. Ve deva m etti :
" B urada gazeteci yok, açı k açık konuşa l ım . Sa na hatırlatıyoruz. Sen adan­
dak i festiva l ve konfera nsı n Moskava'daki festivale karşı komün ist o lma-

78

TÜSTAV

ya n dünya gençl iğirı"i n daya nışmasın ı n gerçek b i r gösterisi alacağ ın ı söy­
led in . Aynı zamanda bu festival bizim stratej i k savunma g i riş imim ize ve
Oçü ncü Dünya 'yla i lg i l i ekonomik pragramım ıza desteğ in b i r ifadesi o la­
caktı. S iz , her şey in gerektiği g ib i yapı lacağ ın ı söyledi n iz ve biz bu işe
vergi mükel leflerinden a ld ığ ım ız m i lyonlarca dolar ay ı rdık , büyük ser­
maye sah ipleri n i bu iş için para vermeye zorlad ık. Tüm haber ajansı
görevl i ler ini ve iyi g izl i ajanlar ı ha rekete geçirdik. Siz, ortak çaba larla ,
gençleri ya ln ız Moskova'ya g itmekten vazgeçirmek deği l , aynı zamanda
onlar ın örgütlerinde, yan i Dünya Demokratik Gençl i k Federasyonu ve
U l us lara rası Oğrenci ler B i rl iğ i ' nde bölünmeler yaratmayı başarocağı nızı
söyled in iz. Ya ne o ldu?

Ekselans lar ın yüzü daha da a sı ld ı .

- . . Görü lüyor ki , s iz ü lkeniz gençl iğiyle bi le başa çıkam ıyorsunuz. Bana
b i ld i rd i kleri ne göre, ü l ken izdeki 15 gençl i k örgütünden 1 4' ü ya l n ız kon ­
feransı boykot etmekle kalmamış, aynı zamanda protesto gösterisi düzen­
leyerek, konferans ın ça l ı şmalar ın ı ba lta lamaya çal ı şmış lard ı r. S iz in iddia­
n ıza g öre, gösteriye sadeye b i rkaç yüz g enç katı lm ış. Biz im ajan la rım ız ın
raporlarında ise bu gösteri n in yığı nsal o lduğu bel i rt i l iyor. S iz b i rçok şar­
kıc ı ve çalg ıcı konsere katılmayı reddettiğ i için doğru dü rüst bir konser
b i le düzenleyemedin iz. »

- .. Ama Ekselans » , başbakan onu yatıştırmaya ça l ı şa rak , .. benim ver­
d iğ im emir üzeri ne, gösteri dağıt ı ld ı ve bunu düzenleyenler gözaltına
o/ ındı .»

- .. Bunun ne önemi va r?» dedi yüksek görevli buz g ib i b i r eday/a . .. Er­
tesi g ü n tüm gazeteler, gençleri n en özgü r, en demok ratik konfera nsı nda
m uhalefet eden/ere karşı güç ku l lan ı ld ı , d iye yazd ı l a r. »

- .. Ama, Ekselans, s iz in resmi delegasyanunuza katı lan lar ın , Oçüncü
Dünya'yla i lg i l i s iz in pol itikanız ı eleşti rmeye başlayan b i r konuşmacın ı n
e l inden h i ç utanmadan, mikrofunu zorla çekip o lmalar ın ın ne faydası
var?)

Başbakan öyle kızmıştı k i , her tü r d iplama siyi bir ya na b ı raktı .

- .. Gelin alay/a rı n gel işmesine daha yakı nda n ba kal ım . Bu eylem, daha
s iz Avrupa 'n ı n özgü r devletlerin i n h ükümetlerinden kendi gençleri n i n bu
konferansa katı lmalar ın ı sağlamalar ın ı ga ranti edemediğ in iz zaman başa­
rısızl ığa uğramaya başlamıştı . »

- .. Sayın başbakan, haddi nizi b i l in i»

Ama başbaka n kend in i öyles ine kaptırmı ştı k i , U lus lara ras ı Para Fonu
IMF'yle yeni tur görüşmelerin en gerg i n döneminde olduklar ın ı b i l e u nut­
muştu.

79

TÜSTAV

- "Washington'un Oçüncü Dünya hükümetlerindeki dostla r ın ın çoğu,
vadetti kleri sayıda genç göndermed i ler ve açık o larak sizin mali kuruluş­
la rı nıza olan muazzam borçlar ın ı ödeme iş lemleriyle uğraşmak. I M F'den,
d i len i rcesine daha i nsancı l koşu l lar uyg ulamasın ı istemek, kendi ha lk ­
ları n ı n protesto ları nı bastı rma k iç in kadro hazır lamak g ib i iş lerle boğaz­
Iarına kadar dolu olduklar ın ı söyledi ler. Dzür d i lerim, (onun d i lediğ i özü r,
elbette h iç b i r zaman kabul edi lmeyecektir), ama konfera ns ımıza katıl­
maya gelenlerin birçoğu da, açı kça söylemek gerekirse, ayak tak ı ­
m ıydı . . . »

- "Ya siz in u lus lararası sekreterl iğ i niz neyd i ? O da m ı iyi çal ış ıyordu? »
d iye bağırdı Eksela ns. "S i z çok iyi b i l iyo rdunuz k i . onlar ın Moskovci Fes­
tiva l i U lus lara rası Hazır l ı k Komi tesi dedikleri sekreterl iğe 1 00'ün üstünde
ü l keden temsi lc i katı l ıyor. S iz ise h iç b i r gerçek gençl ik ö rgütüyle bağı
olmayan b i r avuç kişiye u lus lara rası sekreterl ik ad ın ı verme küstah l ığ ı
gösterdi n i z . ••

- " Ekselans, rica ederim, konudan uzaklaşmayın . Siz in bize vadetti­
ğ in iz heyetler a ras ında k im ler vard ı ? Göçmen ler. Miami 'den Küba l ı la r,
New York'ta n Po lonya l ı lar , Pakistan'dan Afga nistan l ı lar, Honduras'tan
Nika ragua l ı la r . . . On lar k imsen in ağzın ı bi le açmasına iz in vermed iler .
Ve bu, b i ld iğ i n iz g ibi , sorun yarattı, çünkü konferansa katı lan lardan bazı­
ları n ı n daha i lk gün ü lkelerine geri dönmeleri ne yol açt ı . »

- " Konfera nsı düzenine koyamadın ız. Bu nda b iz im suçumuz yok .. d iye
kes i p attı ekselans.

Bu sözler üzerine ıyıce k ı r ı lan ve öfkeden tüyleri ü rperen başbakan
şöyle ded i : " Bunda suç bizim m i? Dteki heyetler, bu konferans ın, ken­
di lerin in katı ld ı kları demokrat ik konferans ıarı n en demokratik o lmaya nı
o lduğunu söylüyorlard ı . Bu nlardan b i ri bu konferansta komün izme ka rşı
savaşıma çok fazla d i kkat ayrı ld ığ ı n ı , gençlerin sorun larına ise hiç deği­
n i lmed iğ in i söyled i . »

Eksela ns, başbakan ı n sözler in i keserek, "Gel b i z as lanlar ımız ın ya ptı k­
lar ına dönel i m », dedi . Ve içi toma r tomar kağıt dolu ka l ı n bir dosya Çı­
kardı . ,; Bak, Cumhu rbaşkan ı dan ışmanı D. Godson'un, CiA' in , USiA'n in ,
AFL-CiO ve i CFTU'nun (1), bize bu işte yard ım eden leri n tümünün rapor­
lar ın ın tam metinleri işte burada. Bu raporlarda, böyle bir konferans
iç in, Jamayka'n ın seçi lmesi n i n isabetsiz b i r seçme o lduğu bel i rt i l iyor, »

Ekselans birden ayağa ka lktı, parmağıyla başbakan ı göstererek; boğuk
b i r ses le konuşmaya başlad ı :

(i) CiA, Amerikan Merkez istihbarat Servisi ; USiA, ABD Haber Ajansı ;
AFL-CIO, Amerikan Emekçi leri Federasyonu-Oretim işçi leri Sendika­
ları Konseyi ; ICFTU, Ulus lara rası Hür Sendikalar Konfederasyonu 'dur.
(Not Red.)

80

TÜSTAV

- « Siz bizi yan ı ıttı n ız . Bu yol la para kazanmak ve b i r barıştırıcı o lara k
ün yapmak istedin iz . Belki de sandın ız k i , Jamayka'da daha bu y ı l ı n Ocak
ayında senin celletlar ın ın bir barış gösteris ine katı lan la rdan 7 kişiyi ö l­
dü rdüğünü unutacak lar. O zaman siz in bas ın ın ağzı n ın payı nı vermek
ak l ı nıza bile gelmed i .

Başbakan (fıs ı ldayara k) :

- « Ben, s iz i n N ika ragua'da, Lübna n' ı söylemeye gerek görmüyorum,
yaplık la rı n ızı, neden kendı ü lkemde yapamayayım ? " dedi.

- « Ne dedin iz sayı n başbaka n ? Rica ederim, s ın ı rı aşmayın ; Görülüyor
ki, siz, biz im yaln ız Sand i nist h ü kümeti a laşağı etmeyi deği l , aynı zaman­
da tüm dünyada b iz im demokrati k s istemim izi yerleştirmeyi amaçlayan
barış pol iti kamız üstüne açık bir görüş sahib i deği ls i niz. Bi l iyorsunuz, k i ,
ba rış sodece savaşlar ın olmaması değ i ld i r, bu aynı zama nda . . . "

Bu a rada h ızla kapı ça l ı ndı .

Sekreter içeri g irdi ve şöy le dedi : « Ekselans, genç seçmenleri n düzen­
led iği ve protesto belg i leri n i n yükseld iği yürüyüş Sa ray'a doğru i lerl iyor.
Aşağıda ise, büyük salonda, gazeteci ler, Rus la rl a görüşmeleri n g idişatı
üzeri ne yapacağ ın ız bası n toplantıs ı n ın ne zaman başlayacağ ın ı soru­
yorlar . ..

Yüksek görevl i k iş i derin b i r nefes a lara k :

- « Söyle, b iraz beklesin ier. Biz ş imdi gel iyoruz. Size gel i nce, sayın
başbakon, bu y ı rtı lm ı ş posterden kend in ize bir şapka ya p ın ve baş ın ıza
koyu n ! Ancak, (yüksek görevli gü lümsüyord u, başbaka n ise h iç de gü lüm­
seyecek durumda değ i ld i) , b iz birbir im ize darı lmamalıyız. Çünkü hepimiz
aynı geminin yolcula rıyız. "

105;no Blak

81

TÜSTAV

"Ozgürlük ,ampiyonları»nm gerçek yüzü

Diğer ü lkeleri n iç i şler ine s i lah l ı ka rışma, yabancı toprakları işgal et­
me, da rbeler d üzenleme ve gerici rej im ie re her yard ım ı yapma g ibi sayı­
s ız olaylar ABD emperya l izm in in hem genelek ha l i ne gelmiş hem de gü­
nümüzde iz lediği çizg i n i n öze l l i kler in i o luşturuyor. ABD, son 40 y ı ld ı r,
hemen hemen 300 defa d iğer ü lkeleri tehdit etti veya baskı amacıyla s i ­
lah l ı g üce buşvurdu . Kan l ı sa ld ı rı savaşlar ı , sabotaj eylemleri, terörizm
ve geniş a raç ve yöntemleri de ku l lanara k casusluk operasyon la rıyla baskı
eylem lerine g i r işmen i n yan ı s ı ra, nükleer s i lah la r yüklü stratej i k bombar­
d ıman uçakla r ın ın ba rışçı ü l keleri n çevresinde devriye uçuşları yapara k
çeş it l i ü lkelerdeki v e bölgelerdeki ha lk lar üzerinde sü rekl i artan teh l ikeler
yaratmak da bunlar ın içi nde sayı lab i l i r.

Bugün ABD, 32 ü l kede, .. ABD' n in ç ıkra la rı n ı koruma » bahanesiyle 1 .500
üs ve tes i s bul unduruyor ve bura la rda 5.000.000'den fazla görevl i bu lu ­
nuyor.

ABD'n i n dış pol iti kası n ı n hegemonyacı, gerici özü, onun sa ld ı rgan ey­
lemleri nde açı kça görü lebi l i r. Işte bunlar ın en çok b i l i nen ler i :

1 945-1949: Çin ha lk ın ın demokrati k devrim in i bast ı rmak ve ABD i le b i r
s ı ra eşitsiz an laşmalarla Ç in ' i ya rı-sömürge durumuna düşüren Çan Kay­
Şek yönet imi a lt ında Kominta ng ' ı i kt idara getirmek için Çin 'e müdahale.

1 948: ita/ya'da parlamento seçimleri n i n yapı ld ığ ı 18 Nisan günü ABD
6. Fi losu ıtalya l ima nlar ına g i rd i , ABD denizci leri sokakları do ldurdu, uçak
gemi ler inden ve kıyıdak i üs lerden kalkan sayısız uçak gökyüzünü doldur­
du . Bu s i lah l ı tehdit gösteri leri i ler ic i güçlerin seçimlerde zafer kazan­
masın ı ön lemeyi amaçl ıyordu .

Venezuella'da askeri da rbe. ABD kontrolündeki petrol sanayi i n i u l u ­
sal laşt ı rmayı pla nlayan Rom ulo Gal legos hükümeti n in devri lmesi .

1 948-1951 : Filipin/erdeki kurtuluş hareket ine karşı askeri operasyonlar.

1 949 : K% mbiya'da ABD egemenl iğ ine karşı geniş leyen ha l k hareke-

tini bastı rmak için darbe düzenleme ve barba r bir faşist d i ktatörlüğü iş
başına getirme.

1 950- 1 953 : Kore Demokratik Ha/k Cumhuriyeti'ne ka rşı sald ır ı .

1 950 : Çin Ha/k Cumhuriyeti' n in bir k ısmı o lan Tayvan ve Peng-hu
Lieh-taa adasın ı n işgal i .

1 953 : Iran'da petrol sa nayi i n i u lusal la şt ı ra n Musaddık hükümeti n i n
C iA ajan lar ın ın aktif rol a ld ığ ı b i r da rbe i l e iktida rda n uzaklaştı r ı lması .
Bu darbe sonucunda ABD petrol şi rketleri I ron 'dak i k i l i t nokta la rı e le
geç i rd i .

82

TÜSTAV

1 954 : ABD tekel leri n i n egemenl iğ in i kontrol etme, önleme pol itikası iz­
leyen yasal Arbenz hükümetin i n devirmek iç in Guatema/a'ya si lahl ı müda­
hale.

1 954-1 975 : Bölgedeki u lusal kurtu luş hareketlerin i bastı rmak iç in Çin
Hindi'ne sa ldırı başlattı. ABD işgalci leri , başta Vietnam Demokratik Cum­
huriyeti o lmak üzere Çin H ind i ü l keleri ne, H i roşima'ya atı lan atom bom ­
bası g ib i 700 atom bombas ın ın y ık ım gücüne eşit ölçüde s i lah yağdırd ı lar.
Mi lyonla rca insan ı n ı n ölümüne ve sakat kalmasına, çevren in korkunç de­
recede bozu lmas ına yol açan bu pervasız askeri macera şu unsurlarda n
o luşuyordu :

1 954-1975 y ı l ları nda Laos'a karş ı sa ld ı rı, ki bu özel l ik le 1 964'den it i ­
ba ren yoğun laştı ; 1 955-1 975 yı l la rı a rası nda Güney Vietnam'daki ger ici
kukla rej im i desteklemek amacı i le askeri operasyon la r ; 1 964-1975 y ı l ları
Vietnam Demokratik Cumhuriyeti' ne karş ı savaş, 1 969-1975 yı l lar ı a ras ın ­
da Kamboçya'ya karşı sa ld ı rı .

1 958 : Antiem perya l ist yüksel iş i bast ı rmak ve Amerika yan l ı sı geric i Ka­
mil Şamun rej im ine destek vermek içi n Lübnan'a müdahale .

1 960 : Nikaragua'dak i ha lk hareketi n i k ı rmak iç i n Somoza a i lesin i n d i�­
tatörlüğüne askeri destek ; Küba'n ın çeşitli bölgelerindeki yollar ın bomba­
Ianması ; Pa nama Kana l ı bölgesinde Panama'n ın egemenl iğ in i korumak
için yapılan gösteriye katı /an /ara ABD bi rl ik /eri nce ateş açı lması .

1 960-1 962, 1 964 : Zaire'de (Kongo Ki nşasa) kurtul uşçu ve demokrati k
g üçleri bastı rmak için ABD ve d iğer NATO ü lkeleri n in askeri müdaha lesi.

1 961 : Amerika kıtas ında ilk sosya l ist ü l ke olan Küba'ya karşı sonuç­
suz kalan saldır ı . (Domuzlar Körfezi çıkarması)

1 965 : Gerici b ir cuntayı işbaşı ndan uza klaştıran u l usal kurtuluş g üçleri n i
bastı rmak ve i ktidarı y ine Washi ngton ya n l ı la rına vermek içi n Dominik
Cumhuriyeti' ne müdahale.

1 973 : ŞiIi'de CiA' n ı n faşist b ir darbe tezgah lamas ı . Halk Birl iğ i hükü­
meti n i n devri lmesi ; faşist ti pte b i r diktatörlüğün kuru lması .

1 980 : iran'daki ABD' I i rehi n lerin kurta rı lması iç in g i riş i len ve sonuçsuz
kalan askeri operasyon .

Wash i ngton 'un iz lediği çizgi, geçen 5 yı lda daha da yayı ımacı b ir nite­
l ik kazandı . U lus lara rası ölçüde terörizm ve haydut çetesi g ib i davra nış­
lar, bunun yan ıs ı ra egemen ü l keler in iç iş lerine büyük ölçüde karışmayı b ir
« hak» o lara k iddia etme ve bunu bu ü l kelere kabul ettirmeye ça l ı şma,
bütün bun lar, ABD yönetim i n i n dış pol it ika doktri n i n in temel içeriğ in i
ol uşturuyor. S i lah l ı tehd i t yayı l ıyo r ; ABD'n i n askersel eylemleri ş imdi dün­
ya n ın bütün bölgeleri ne yayı lıyor. D iğer ü l kelere karşı sa ld ı rgan, kışkır­
t ıcı ve y ık ıcı ha reketler gözle görü lü r b i r şeki lde genişledi . Bunun en
çarpıcı örnekleri şöyle :

83

TÜSTAV

Şubat 1 981 : EI Salvador'daki geric i rej im i desteklemek, Nikaragua ve
Panama hükümetlerine baskı yapmak amacıyla Pa nama Kana l ı bölgesi n ­
de « Black Hawk >, (Kara Atmaca) askeri ha rekatı yaptı.

Basra Körfezi'ndeki ABD askeri va r l ığ ına dektek sağlamak iç in ABD
Çevik Kuvvetleri ' n i n bir k ıs ım askerin i Umman'a gönderd i .

Ağustos 1 981 : Libya kıyı ları açıklar ında ABD 6 . Fi lo'sunun kışk ırtıcı tat­
b ikatla rı, L ibya Hava Kuvvetlerine a i t 2 uçağ ın ABD savaş uçakları ta ra ­
f ından düşürü lmesi .

Ekim-Kasım 1 981 : Yunanistan'daki seçim kam pa nyası n ı etk i lemek iç in
ABD ve d iğer NATO ü l keleri donanmaları n ı n Akdeniz'deki tatb ikatları .

Kasım 1 981 : Libya, Etiyopya ve Yemen Demokratik Halk Cumhuriyeti
arası nda imza lanan ka rşı l ık l ı ya rdı m a nlaşmasına karş ı l ı k o larak Um man,
Somal i , Sudan ve Mıs ı r'da ABD Çevik Kuvvetleri ' n in « Bright Sta r-2 . . (Pa r­
lak Ydd ız-2) manevra la rı . B-52 bombard ıman uçak ları L ibya Çölü 'nü
bomba ladı .

Nisan 1 982 : 60 gemi ve 350 uçağ ın katı ld ığı «Ocean Venture-82" (Ok­
ya nus Macerasl -82) deniz tatbi katla rı n ın desteğ inde Küba ve Nikaragua'­
ya korku salma kampanyası n ın yükselt i lmesi. Ayrıca, Florida ve Georg ia ' ­
daki üs lerde her a n ça rpışmaya haz ı r vaziyette ABD Çevik Kuvvetleri 'ne
mensup 45.000 asker bekl iyordu.

Haziran 1 982 : 4 uçak gemis i de içi nde o lmak üzere 50 dona nma gemis i
Lübnan'a karşı ıs ra i l'e destek sağlamak amacıyla Akdeniz'e gönderi ld i .

Ağustos 1 982 : ABD Deniz Kuvvetlerine mensup i l k askerler Lübnan'a
ulaştı .

Şubat 1 983 : Hondu ras' ın Nikaragua i le olan s ın ı rı boyunca yapıları,
«Big P ine-1 " (Büyük Çam- 1) askeri tatb ikatları . Küba ve N ika ragua'ya
ka rşı yürütülen ABD' n in şa ntaj ve tehdit kampanyası da bu tatbikatlarla
aynı zamanda şiddeti n i a rt ı rd ı .

içinde 6.000 askeri personel in bulunduğu « N i m itz» uçak gemis i Libya
kıydarına gönderi ld i . ABD AWACS uçakları MıSır'a yerleşti ri ld i . Libya ha­
va sahaları bu uçaklar ta rafından ih la l ed i ld i .

Ağustos 1 983 : Füzele,r de dah i l s i lah taş ıyacı l a rı n Çad'a yerleşti r i lmesi ;
550 ABD görev l i s in in Sudan'a gönder i lmesi ; 6. Fi lo'nun uçak gemi ler in i n
tetikte beklemesi . Bütün bun lar Fransa ve Za i re 'n in Çad'a m üdaha lesine
destek sağlamak amacıyla yapı l ıyordu.

Nikaragua ve Küba'yı denizden çevi rmek iç in b i r s ı ra büyük askeri tat­
bikatfar ın yapı lması .

Eyliil 1 983 : Sivi l bir Güney Kore yolcu uçağ ın ı i ş in iç ine karıştı r ıp k ış­
k ı rtıcı haber yayarak, Sovyetler Birliği'n i n en önem l i stratej i k bölgelerin­
den Kamçatka ve Sahal in üzeri nde ABD Hava Kuvvetler ine ait bir keşif
uçağ ın ın ve b i r casus uydusunun uçu rulmas ı .

84

TÜSTAV

Buna ek o larak 1 7.000 sivi l ve resmi Amerika l ı ' n ı n Avrupa'ya gönderi le­
rek, bunların, Batı Avrupa'ya ABD o rta menz i l l i füzeler i n i n yerleşti r i lmesi
için ve b i r ka ra rl ı l ı k gösteris i şek l inde geçen, d iğer NATO ü lkeleri s i lah l ı
güçleriyle yap ı lan ortak tatbikatlara katı lması .

Başkan Reagan ABD askeri b ir l ik ler ine Lübnan'da isted ikleri zaman
ateş etme ve uçak gemiler indeki uçak ları na da yerel hedefleri bombalama
yetkis i verdi . Deniza ltı lara ek o lara k savaş uçakla rı ve 6. Filo gemi leri
Lübnan'a karş ı askeri operasyonlarda kul la n ı ld ı .

Ekim 1 983 : 10 gemi dolusu karaya çıka rma bir l ik l ik leri, Orta Ameri ka'­
dak i devrimci süreci kuşatma amacı i le Grenada'ya gönderi ld i . Bu güç
gösteris i sonuçta, adan ın ist i lası ve işgal i i le sonuçlandı . Bu sa ld ı rı eyle­
m inde 1 .000 G renadal ı ö ldürü ldü .

40.000 k i ş iden o l uşan b i r ABD askeri b i rl iğ i Kore Demokratik Halk Cum­
huriyeti'ni tehdit etmek amacıyla Güney Kore'de tetikte bekl iyordu.

Şubat 1 984 : «Onleyic i» nükleer darbeyi başlatmaya haz ı r l ı k gösterisi
a nlamında ABD i le Gü ney Kore, «Team Spirit-84» (Ortak Ruh -84) askeri
manevras ın ı gerçekleşti rd i ler. Bu manevra s ı ras ında hem karada ve hem
de den izde faa l i yet gösteren 50.000 kişi l i k b i rl i kler tatbikatlar s ı ras ında
defa la rca Kore Demokratik Halk Cumhuriyeti saha larını i h la l eti ler.

« New Jersey» savaş gemisi n i n açtığı yoğun bombard ıman ateşine kar­
ş ı l ık veren Lübnan yurtsever g üçleri n i n zorlamasıyla 1 .800 ABD den izcisi
Beyrut'tan ayrı lmak zorunda kald ı .

ABD'n in Nikaragua'ya müdahales ine haz ırl ı k gösterisi şek l inde N i ka­
ragua s ın ı rı boyunca ya pı lan ABD-Honduras ortak ma nevralar ın ı tamam­
lama a macıyla Handuras'a 2.000 ABD görevl i s in in yerleşti r i lmesi .

Mart 1 984 : Nikaragua'yı denizden abl ukaya a lmak iç in N i karagua I i ­
ma nları açık lar ına CiA'n ın örgütled iğ i b i r operasyonla may ın döşenmesi.

Nisan 1 984 : Nikaragua yakınlar ında ABD, Honduras, Guatemala ve
Sa lvadorl ular ın katı ld ığ ı G renadero - l savaş oyun ları ve ABD' n in «Ok­
yanus Macerasl-84» deniz ma nevrası.

Mayıs 1 984 : Basra Körfezi yak ın la rı nda, ara larında « Kitty Hawk» ve
«Americo » ad l ı uçak gemi leri n in de bu lunduğu çok g üçlü bir ABD dona n­
mas ın ın mevzi lenmesi, yed i gemin in doğrudan körfeze g i rmesi. Resmi
açık lamaya göre, bu bölgede ABD'n in ya pacağı herhangi b i r eylem in
amacı , g üya « ABD'n i n yaşamsa l çıkarlar ın ı korumak » i ç i n gerekl i eylem­
lerdi .

Ağustos 1 984 : Honduras'daki askeri birl i k leri n i n ik i mis l ine çıkarı l ­
ması . N i ka ragua açıklarında, a ra ları nda « Ke nnedy» ve « Cruise » füze­
leriyle donatı lm ı ş ,dowo » savaş gemis in in de bu lunduğu büyük bir deniz
gücünün devriye gezmeye başlaması .

85

TÜSTAV

Eylül 1 984 : "Autumn Forge-84» ad l ı Avrupa'daki NATO askeri manev­
rası nda ilk vuruş füzeleri olan " Pershi ng -2 »ler i l k defa ola rak savaş du ru­
muna uygun olarak ku l lan ı ld ı .

U lus lara rası boğazları kuşatma ve Japonya' n ı n etraf ındaki 1 .000 m i l l i k
a la nda kontrol kurma amacıyla ABD ve Japon donanmas ın ın b i rl i kte ger­
çekleşt irdi kleri operasyon .

Kasım 1 984 : Nikaragua'daki genel seçimleri etki lemek amacıyla, a ra ­
larında uçak gemis i v e savaş gemis i " Iowa »n ın da bu lunduğu ABD do­
nanmasına bağl ı 40 gem in i n N ikarag ua ka rasular ın ı ihlal etmesi.

Şubat-Nisan 1 985 : ABD'de yükselen anti -N ikaragua h i steris ine temel
teşk i l eden ve Honduras'da gerçekleşti r i len büyük çaptaki " Big Pine-2»
(Büyük Çam-2) askeri manevras ı . (Başka n Reagan' ı n açıklamalarında da
yasal Nikaragua hükümetini devirme isteğinden söz ed i l iyordu.)

*"

i k inci Dünya Savaş ı 'ndan bu yana geçen 40 yı l , Washington'un ta rih i n
i lerl iyişi n i durdurmak, u lusal kurtu luş v e sosya l i lerleme hareketleri n in
gel i şmes in i kontrol a lt ına a lmak ve dünya demokratik g üçlerini bast ırmak
yo lunda harcadığ ı tüm çabalarda her tür lü a raç ve yönteme başvu rd u­
ğunu gösterm iştir. Bütü n bun lar da sahteka rcı "özgür lük ve demokrasi »
sözcükleri ard ı na g i zlenerek ya pı l ıyor. Gerçekte bütün bun lar hegemonya
kurmak amacıyla büyük güç olma hevesinden kaynaklanmaktadır. Gülünç
b i r mantıkla bütün değerleri a ltüst eden ve u l uslara rası sorunlarda keyfi
hareket etme niyetin i her vesi le ile ortaya koyan ABD em perya l izmi , ger­
çekte, Alman faşizm in in iz lediği kara nl ık , onursuz yolda n çok az fa rklı
olan bir yol izl iyor ve tari h i n ib ret verici derslerine kulak tıkıyor.

86

Bu derleme, derginin Bilimsel Enformasyon ve
Arşiv Komisyonu tarafmdan haYZlrlanmıştlr

TÜSTAV

Komünist gençlik örgütleri

Kısa bilgiler (*)

HO ŞI MIN H KOMONiST G ENÇLER B iRLiöi
(ViETNAM SOSYAliST CU MHU RiYETi)

Bu Birl i k, 26 Mart 1 931 'de kuruldu. 1 976'da Ho Şi Minh ad ın ı a ld ı . Bu­
gün Vietnam' ın 50'n in üzerindeki u lusal ve etn i k grubuna mensup 1 5-28
yaş aras ında yaklaşık 4,5 mi lyon üyesi var. Bu m ikta r ü lkedeki genç nü ­
fusun % 27'den fazlası n ı o luştu rmaktad ı r. B i rl i k' i n üyeleri n in çoğun luğu
genç işçi ler ve köylü lerd i r. üyeler a rasında orta oku l ve yüksek öğrenim
kurumlarında okuyan öğrenci ler ve memurla r da va rd ı r.

B i rl ik, Vietnam Komünist Parti s i 'n in önderl iğ i a lt ında ça l ı ş ı r ve onun
m i l itan yard ımcısı ve güven i l i r yedeğ id i r. Vietnam komünist genç l iğ i par­
tiyle bir l ikte ü l keleri n in özgü rlüğü ve sosyal ist dönüşüm lerin gerçekleşt iri l ­
mesi iç in savaş ım ın şan l ı b i r yol unu b i r baştan b i r başa geçti ler. Komünist
Gençler B i rl iğ i ' n i n üyeleri istisnasız işin en zor ve en öndeki kesim leri nde
o lmuş lo r, partin i n polit ikas ın ı propaga nda etm iş ve uyg ulamış lard ı r.
1 961-1964 döneminde i l k beş y ı l l ı k p lan ın hedeflerine u laşma eyleminde
ik i m i lyon genç yer a ld ı . Amerikan sa ld ı rgania rına karşı savaş boyunca
Bir l ik , Oç Hazı rl ı k (ça rpışmaya hazır l ık, s i lah l ı güçleri b i rleşti rmeye hazır­
l ık ve her yerde bulunma ve ü lken in ya ra rına her tür görevi yerine geti r­
meye hazırl ı k) o larak b i l i nen y ığ ı nsal b i r ha reket örgütledi. Bu yu rtsever
hareket in içi nde dört m i lyonun üzerinde genç kız ve erkek yer a ld ı . Ornek
kah ramanl ık göstererek, Halk O rd usu 'nun s ı ra la rında yer a ld ı l a r ve sos­
ya l ist ku rtu l uşa katı ld ı la r. On y ı l boyunca (1 966-1 975) Vietnam Kom ünist
Gençler Bir l iğ i ' n in üyeleri toplam o larak 1 945 ki lometre uzu nluğunda 50
yen i yol ve 1 0.000 başka projeleri ge rçekleştirdi ler. B i rl i k ü yeleri Güney
Vietnam'da işgalci lere ve on ları n kuklalar ına karşı savaşta önem l i rol
oynad ı lar ve yeni bir yaşam ın kuru lmas ına d ikkate değer bir katkıda bu­
lundu lar.

Parti ve hükümet, Komün ist Gençler Bir l iğ i 'n in h izmetlerine yüksek de­
ğer biçti. B i rl iğ i , 1 . ve 2. derece Ho Şi Minh nişan larıyla ödül lendirdi .

Ş imdi Komünist Gençler Bir l iğ i çaba ları n ı temel o larak ekonomiyi i le r­
letme üzeri nde yoğun laştırıyor. Oncü ça l ı şma kollektifleri hareketi u lus
çapında yayg ın laştı . Ya l n ızca endüstride, 1 .500.000 genç insa n üçüncü

(*) Komüni st gençl ik örg ütle riyle i lg i l i o larak kısa b i lg i ler yayınlamaya
devam ediyoruz. Bak : " Ba rış ve Sosyal izm Sorun ları .. , - "Yeni çağ .. ,
1 984, Sayı 4, 6, 7, 8, 1 0 ; 1 985, Sayı 2.

87

TÜSTAV

beş y ı l l ı k p lan ın hedefler ini yeri ne geti rmeyi üstlendi . B ir l ik üyesi yüz­
lerce, b in lerce genç iş lenmemiş toprakları sürdü ve yeni ekonomik böl­
geler gel işti rd i . Vietnaml ı komün ist gençler, b i rçok yurtsever g i ri ş imi baş­
latt ı lar . Uretim i a rtırma ve devlet fonlar ından tasarruf yapmak için el le­
r inden geleni yapıyorla r.

Komünist Gençler Bir l iğ i en büyük d ikkatini gençler arasındaki ideoloj ik
ça l ı şmaya veriyar. Onlar ı Marksist-Lenin ist düşüncenin ve partiye bağ l ı ­
l ı ğ ı n ruhuyla eğ itiyar ve sosya l ist ah lak ın savunucusu, toplumun yeniden
b iç imıenmesine aktif o larak katı lmaya yetenekli yeni yurttaş ın biçim Ien­
mesine ya rd ım ed iyor. Genç insan lar a rasında çal ı şan kadro ları eğiten
geniş bir ağ va rdır. Komünist Gençler Birl iği Merkez Kom itesi üç okula
sah ipt ir ve her bölgede ve büyük şehi rde gençl ik oku l ları bu lunmaktad ı r.
Vietnam Komünist Partis i 'n in verd iği görevle, Komün ist Gençler Birl iği .
Vietnam Gençl ik Federasyonu 'nu (yaklaş ık 10 mi lyon üyel i) yönetiyor
ve Genç Piyonerler Orgütü' ne ve öteki çocuk ö rgütlerine yardı m ediyo r.

Bir l ik, u lusun toplumsal yaşam ında gözle görü lü r b i r rol oynamaktad ı r.
U lusal Mecl i s in her dört üyesi nden b i ri Komünist Gençler Bir l iğ i üyesidir .

Günümüzde, Vietnam' ı n genç komün istleri başl ıca u lus lara rası görev
olarak barış ın korunmas ın ı , nükleer savaş tehd iti n i n bertaraf edi lmesin i
görmektedi rler. Vietnam I ı komün ist gençler savaş karşıtı eylemle rd e sa ­
vaşkan b i r şeki lde yer a lmakta ve sosya l ist ü lkelerle bağ lantısız ü lke ler
a ras ında ve dünyadaki tüm demokratik ve barışçı güçler a ras ında, m i l i ­
tarizme, emperya l izm in ve u lus lara rası gerici l iğ in sa ld ı rgan polit ikalarına
karş ı b irl i k istemekted i rie r.

Vietnam Komün ist Gençler Bir l iğ i yaklaşık 1 00 ü lkeden i le ric i gençl i k
örg ütleriyle i li şki iç indedir ve DDGF' ni n üyesidir.

B irl ik, demokratik merkeziyetç i l ik i l keleri teme l i nde eylem yürütür. Te­
mel örg ütler üyelerin ça l ışma yerleri ne ya da okuma bir im lerine göre ku­
ru lmuştur. Şu a nda, 40 yöre, kent ve özel bölge örgütü ve dört sanayi
kolunda örgütü, ayrıca b in lerce k ı rsa l ve bölgesel örgütü vard ı r.

En yüksek o rgan ı her beş y ı lda b i r toplanan kongresidir . i ki kongre a ra­
s ında Birl ik ' in çal ı şmalar ı Merkez Kom itesi ve Sekreterl ik tarafı ndan yöne­
t i lmekted i r.

Merkez yay ın organ ı « Hen Phong " (Ancü) gazetesidir . B i rl i k iki de der­
g i yayınlamaktad ı r. Bir l ik' i n yayınevi her yı l 40-50 kadar kitap ve broşür
ç ıka rmaktad ı r .

Bütçesi üye leri n ödenti le ri nden, yayınevinden, gazete ve dergi lerden ve
y ine Komünist Gençler B i rl iğ i örgütlerin i n yürüttüğü faal iyetlerden elde
edi len ge l i rlerden oluşmaktad ı r.

88

TÜSTAV

FiNLANDiYA DEMOKRATi K GENÇliK BiRLiGi

Fin landiya 'n ın bu ö nd e gelen polit ik gençlik örg ütü Marksist-Leninist
konumlardadır. 1 944'te kurulmuş olan örg ütün bugün yaklaşık 30.000 üyesi
vard ı r, genç işçi ler (% 61 ,88), öğrenciler C% 35,36) ve memurlar.

,

Fin landiya Komünist Partis i 'n in önderl iğ inde çal ışan örgüt, komünist­
lerle birl ikte kendi pol iti kasını formüle etmekte, önüne çıkan sorun lar ın
üstesi nden gelmekted ir. Temel ö rgütle ri parti h ü creleriyle sürekli i lişki ,
içindedir.

Birl ik, üyelerini bi l imsel sosya l izm ruhunda eğitmeyi a na görevi olarak
görmekte ve Marksist-Len in ist öğretiyi genç insan lar aras ında yaymak için
g eniş propaganda çalışma ları yapmaktadır. Genç erkek ve kızları kendi
ç ıkar ve hakları için, işsizl iğ in a rtmasına neden olan hükümeti n ekonom ik
polit ikasına karş ı savaşıma çekmekte ve büyük sermayeye ve geric i l iğe
karş ı koymaktad ı r. Sendika örgütlerin in güçlenmesi ve savaşkan l ı klar ın ın
yükselmesi içi n çaba harcamaktad ı r.

Org üt, b i r ideoloj i k işbir l iği programı temel inde Sosyal ist Oğrenci ler
Bir l iği i le s ık ı bağlara sahiptir. B i rl ikte, genç işçileri ve öğrencileri kaygıya
düşüren sorunlar üzerinde Marksist-Len in ist görüşleri yayan, Bir l ik üye­
leri i le rad ika l gençl i k a rası nda g örüş a l ı şverişi içi n bir kü rsü görevi gören
ve bun ları n barış ve demokrasi uğruna ortak savaşım platformunu oluş­
tu rmaya çal ışan "Uus; Va/ta» (Yeni Güç) adl ı gazeteyi yayın lamaktad ı r­
la r. Birl i k nükleer bir felaketi n önlen mesi ni günümüzdeki en önemli amacı
o larak görmektedir . Si lahsızlanmayı ve Kuzey Avrupa'da n ükleer s i lah­
lardan a rınmış bir bölge ya ratı lmasın ı savunmaktad ı r. Oyeleri savaş kar­
Şıtı eylemlerde aktif yer a lmaktad ı r.

FDGB, çal ışmaları nda proleter enternasyona l izm i ilkelerinden hareket

etmektedir. Demokrasi ve u lusal kurtu luş içi n savaşan ha lkla rla dayanış­
ma kampanyaları örgütleyen ö rgüt, u luslara rası gençl i k hareketi nde a k­
tifdi r ve DDGF'n i n üyesidir . F in land iya i le Sovyetler Bir l iğ i gençl iğ in in
arasında dostluk il işkilerin in daha da i lerleti lmesine özel b i r d ikkat ayı r­
maktad ır.

Birl ik, demokratik merkeziyetç i l i k temeli nde kuru lmuştur. Oye leri n i n ça­
l ışma, okuma, ya da oturma b i rim lerine göre kuru lmuş o lan temel örgüt­
ler (hücreler) g enç e rkek ve kızla r a rasında politik faa l iyeti yönetmekte,
onların sorunlarını ele a lmakta , tartışmaları n gerçekleşmes in i sağlamakta
ve örgütün üyesi olmayan genç insa n larla o rtak ça l ı şma h edefler in i be­
l i rlemektedir. Hücre ler, üyeleri n in boş zamanları n ı da örgütlemekte ve
amatör sanat g rupları ol uşturmaktad ı r.

Temel örgütler bölge örgütlerinde, bunlar da eyalet örgütlerinde bir­
leşmişlerd i r. Şu a nda FDGB'n i n 16 eya let örgütü vard ı r. En yüksek organ ı

89

TÜSTAV

üç yı lda b i r toplanan kongresidir. Son o larak 13. Kongre 1 982 y ı l ında top­
lanm ıştı r. Kongreler a rasında B i rl i k ' i n çal ışmala rı Merkez Yönetim Kurulu
tarafı ndan yöneti lmekted i r.

GUATEMALA YU RTSEVER EMEKÇı G ENÇlidi (GYEG)

GYEG, Guatemala Emek Partisi ' n i n önderl i ğ i nde çal ışan Marksist-Len i­
n ist gençl i k örgütüdür ve bu parti n i n pol it ikas ın ı yürekten desteklemekte­
d i r. Tüm parti kara rlar ı n ı yeri ne getirmeyi kendi yükümlü lüğü sayar. Sıra­
ları nda genç işçi ler i , köylü le ri , memurla rı , öğre nci leri , ayd ın la rı ve işsiz­
Ier i b i rleşti rmekted i r. Tek tek üye kabul etmekted i r. Aday üye kabu l ed i l ­
meden önce eğit imden geçi ri l i r.

O rgüt, 1 950' I i y ı l la rı n sonunda, 1 954 yı l ı nda Amerika 'n ın yönettiğ i paral ı
askerlerin işgal ine kadar çal ışma yü rüten Demokrat ik Gençl i k Bağlaşık­
l ığ ı _ adl ı ö rgütün üyeleri nce o l uşturu ldu . Bütün ta rihi boyunca kanl ı d i k­
tatö rlüğün karş ıs ı nda derin yera ltı koşul lar ında ça l ı şmak zorunda ka ld ı .

GYEG'n in esas amacı genç G uatema la ' l ı ları demokratik dönüşümler
iç in ve baskıcı rej im ve faşist d i ktatörl üğe karş ı ha lkı n devrimci savaşı­
m ı na çekmektir. Belg is i şud u r : «Gençl ik haklar ı , devrim ve sosyal izm içi n ! »

Lega l ve i l lego l ça l ışma biç imler in i ,ve ekonom ik, pol it ik ve s i l ah l ı sava­
ş ım ı b i rleştiri rken, örgüt, genç l iğ in gen iş kesimler in i , « devrim ha lktan so­
yutlanmış küçük grup lar ta raf ından değil , ya l n ızca ö rgüt lenmiş halk tara­
fından gerçekleşti ri l i r » d iyen prog ram ına uyg un olarak devrimci harekete
çekmek amacına kararl ı l ı k la bağ l ı ka l ı r.

Teröre, pol is iz lemesine ve yığ ı nsal k ı rım la ra karş ı n genç Guatema la'­
I ı lar yoğ un b i r ajitasyon ve propoganda ça l ışması yü rütmektedi rler. Her
legal o lanağı değerlend i rerek (spor merkezleri , ya da konserler), örgüt,
gençl iğ i n iş, geçim ve yaşayacak bi r yer o lması hak lar ın ı savunmaktad ı r.
Aynı zamanda yü rüyüşler de d üzenlemekted i r. Orneğ in , ö lüm mangalar ı
tarafı ndan ö ldürü len genç yu rtsever m i l ita nlar ın cenaze törenlerı , i nsan
haklarına sayg ı ve kati l ler in bu l unmasın ı isteyen b in lerce insan ı n pro­
testo gösteri ler ine dönüşmektedir . Bu yürüyüşlerde yüzü maskeli b i rçok
kişi görü lebi l i r ; bun lar ö ldürü len yoldaş larına son görevle rin i , aynı a k i ­
bete uğrama r i sk in i de göze a lara k yerine geti rmek iç in gelen yurtsever­
lerd i r.

Yüzleri maskeli genç Guatemala ' l ı larl , Hava na'daki Dünya Gençl i k ve
Oğrenci Festiva l i 'n in ca n l ı yayı n ı s ı ras ı nda tüm dünyadak i m i lyon larca
televizyon seyircisi de izled i . Tüm barba rca baskı lara karş ın , GYEG, Ha­
vana Festiva l i 'n in hemen öncesi nde kend i u lusa l festiva l i n i toplad ı . Bu,
Guatemala genç l i k hareketi n in ö rg ütlenmesinde nitel i ksel bakımdan yeni

90

TÜSTAV

bir aşamayı açtı ve bu son derece zor koşu l larda bi le gençl iğ in savaş ımı
sürdü rebi ld iğ in i kanıt ladı .

GYEG, di ktatör lüğün canavarl ık lar ın ın serg i lenmesi ve dünya kamu­
oyunun Guatemala ha lk ın ın tiranl ığa ka rş ı d i ren iş in i desteklemesi i ç in çok­
şey yapmaktad ı r. Org üt, genç insanlara em perya l i st bask ıya ve sömürüye
karşı savaşan halk la rla ka rdeşl i k, yoldaş l ık ve daya nışma düşüncesi aş ı la­
yarak, on ları proleter enternasyona l izmi ruhu nda eğitmekte ve bunu ortak
devrim davasına bir katkı o larak görmekted i r.

GYEG, DDG F üyesid i r ve Lat in Ameri ka'daki , sosya l ist ve ka pita l ist ü l ­
kelerdeki kardeş ö rgütlerle yak ı n dostl uk i l i şk i leri içindedi r.

Yay ın o rgan ı «Juventud" (Gençlik) ad ın ı taş ımaktad ı r.

U RUGUAY KOMONIST GENÇliK BI RllGI (UKGB)

1 921 'de ku ru lmuş o lan UGKB, U rug uay Komünist Partisi ' n in önderl iği
a lt ında çal ışmakta, parti polit ikas ın ı gençl i k içinde yaymaktad ı r. Şimdi
işçi lerden ve öteki ücretl i lerden, köylü lerden ve öğrenci lerden 20.000 üyesi
vard ı r.

B i rl ik , önem l i b i r etkiye sah iptir. Gençl ik iç in demokratik değiş ik l i klerin
ve gençliğin hak ve çıka rla rı n ı n ka ra rl ı savunucusud u r. Faşist baskı lar ın
en korkunç olduğu y ı l larda b i le, genç komünistler askersel faşist d ikta ­
törlüğe ka rşı d i renmiş, yu rttaş l ı k hak ları n ı n yeniden kazan ı lması içi n genç
e rkek ve kızları ayağa kald ı rm ıştı r. Bunlar rej imin yıkı lmasında öneml i
b i r rol oynam ıştır. Içlerinde UGKB Genel Sekreteri Jorge Mazzarovich de
olmak üzere 3.000'i aşkın UGKB üyesi z indanlardan geçm işti r. Bi rçok genç
komünist d i ktatörlüğün zi ndan ları nda yaşamın ı yit irmiştir.

UG KB, gençl iği geniş b i r temelde b i rleşti rmeyi ve bun ları ha lk ın daha
iyi bir yaşam, i leri demokrasi , ulusal kurtuluş ve sosya lizm için verd iğ i
savaşıma çekmeyi başta ge len görevi o larak görmekted i r. Oyeleri çeşit l i
sendikaların başlattığı g revlere k<ıt ı lmakta, b i ld i ri ler dağıtmakta, gösteri
ve mit ing lerde yer a lma ktad ı r. B i rl ik , sol bir koalisyon o lan Geniş Cephe'­
yi a ktif o lara k desteklemekte, burada öteki sol gençl i k ö rgütleriyle, özel­
l i k le Sosya l ist Gençl ik Orgütü ve Demokratik Hr istiyan lar Birl iğ i i le işbir­
l iğ ine g i tmekted i r. On ive rsite Oğrenci le ri Federasyonu'nda, U lusal Işçi
B ir l iğ i 'n in gençl ik kom isyonla rında, orta dereceli oku l ları n öğrenci
b i rl i k leri nde ve mahal le lerdeki y ığınsal örgütlerde büyük bir etkiye sa­
h ipt i r.

Bugün UGKB, ü l kedeki devrimci yükselişe dayanarak, gençl ik içindeki
etk is in i a rtı rma, s ı ra lar ın ı güçlend i rme ve genç kuşağ ın ono y ığ ın ın ı ör-

91

TÜSTAV

g ütleme çabası iç indedir. Dyelerin in, öze l l i kle yeni kabul edi lenlerin ideo­
loj ik bakımda n eğit i lmelerine, yetişti r i lmelerine özel d i kkat ayırmaktadır.
örgüt, DDGF üyes id i r.

UGKP, demokrat ik merkeziyetç i l i k i l keleri temel inde kurulmuştur. D Ike­
nin tüm bölgelerinde kol ları va rdı r. Okul larda, ün iversitelerde ve işlet­
melerde çalışma yürütür. En yüksek yetki kongres inded i r. Kongreler ara­
s ında Birlik' i n ça lışmala rı Merkez Komitesi tarafından yönlendiri lmekte­
d i r.

92

TÜSTAV

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

Bildiri

Türkiye kad ı n ları i lerici Kad ınlar Derneğ i 'n in kuruluşunun 1 0. yı ldönü ­
münü Evren-Oza l yönetim in in ağ ı r ekonomik, sosya l v e pol it ik baskı lar ı
a ltında karşılıyorlar. Faşist d iktatörlüğün acısını en çok emekçi a na lar
çekiyor. I KD'n in kapatı lmış o lmas ı on ları en temel hakları i ç in savaşımda
savunmasız bırakıyor.

3 Haziran 1 975'de kurulan ve ya ln ızca dört yıl serbest çal ı şma olanağı
bulabi len i KD, en başta Türk ve Kürt emekçi kad ın larla bağlandı . Kad ın
o lduk ları içi n katmerli, çifte sömürü a lt ında o lan çal ışan kadınlar ın en
can a l ıc ı soru nlar ını kamuoyuna maletti. Kad ı n haklar ın ı h sözde ka ld ığ ı
ü lkem izde kadın lar ın toplumsal yaşamdaki rolünü a rtırmak iç in çal ıştı .

i KD'nin örgütlediği ve y ığ ınsal eylemler gerçekleşti rmelerine öncü lük
ettiği kadın lar, ha lk ım ız ın u lusal ve sosyal kurtu luş savaşım ında kad ın ­
ları n vazgeçi lmez b i r güç o lduğunu kanıt ladı lar.

Kad ı n-erkek eşitsizl iğ in in temel inde ü l kemizdeki toplumsal düzenin sos­
yol eşits iz l ik ler in in yatt ığı , bu nedenle kadın sorununun a ncak sosya l izmde
çözüme ulaşabi leceğ i gerçeğ inden yola çıka n i KD, kad ınlar la erkeklerin
savaşım içindeki b i rl iğ i için çal ıştı . Ulusal Kurtuluş Savaşı' nda cepheye
omuzlarında mermi taşıyan emekçi ana la rım ız ın, I k inci Dünya Savaşı s ı ra ­
s ında barış iç in sesini yükselten ayd ın kadınlar ımız ın geleneğ in i yaşattı .
.. 8 Mart» Dünya Kad ın lar Günü'nün enternasyonal ü lkü lerin i toplum u­
muza mal etti . 12 Eyl ü l öncesindeki faşist t ı rmanışa karşı güçlü bir sava ­
ş ım verdi. Kad ı n hareketiyle işçi ve gençl ik hareketinin, ayd ın örgütleri n i n
eylem b i rl iğ ine öneml i katkı larda bulundu.

Fabrika lardan, bürolardan oku l lara ve gecekondulara kadar her yerde
i lerici kadın hareketi n in bayrağın ı yükselten i KD üyeleri bu savaşımda
egemen g üçlerin, faşistleri n her türlü sa ldır ı ve baskıs ına göğüs gererek
büyük bir s ı nav verd i ler. Bu savaşımda canın ı veren tekstil işçisi Meryem
Korakız g ib i şehitleri n on ıs ın ı halk ımız her zaman canl ı tutacaktır. IKD'n in
özveri l i savaş ım ıyla ü lkemizde gen iş, y ığ ınsa l . demokratik bir kadın hare­
keti n in çok etk i l i b i r rol oynayabi leceğ i , kadın ları n bağ ımsız ö rgütleriyle
toplumsa l i lerlemeye büyük katkı larda bu lunab i lecekleri kanıt landı.

Bunun iç in s ı kıyönetim daha i l k boşta i KD'yi kapattı, bunun iç in faşist
d i ktatörlü k I KD yönetici ve üyelerine 30 yıla varan ağ ı r hapis ceza ları
kesmeye çal ışıyor.

93

TÜSTAV

Faşist d i ktatör lük i ler ic i kad ı nlar ın örgütleri n i kapattı ama on lar ın sava­
ş ım ın ı du rdu rmayı başaramadı . Bugü n i lerici kad ın lar e rkek kavga a rka­
daşla rıyla omuz om uza ü l kemizdeki ağır koşul larda ha lk ım ıza yol gösteri­
yorlar, yurtd ı ş ındaki IKD' l i ler Türkiye halk ı ve demokras i güçleriyle daya­
nışman ı n yükselti lmesi iç in çaba harcıyorla r.

Savaş teh l i kesine ve faş i st d i ktatörlüğe karşı barış ve demokrasi sava­
ş ımın ın başarısı için kadınlarım ız ın bu savaşımlara daha etkin katı l ımı
zorunlud ur. Hangi pol it ik görüşten o lu rsa olsun i leric i , demokrat kad ın­
lar ımız ın b i ra raya gelmesi n i n , işkence ve idam la ra, pol it ik baskı lara, zam­
lara, hayat pahal ı l ığ ına , işs iz l iğe, ah laksal y ı k ıma ka rşı , Amerikan köle­
l iğ ine karşı, barış ve demokrasi için en geniş kad ın la rı g ün lük savaş ım­
la r iç inde bi rleşti rmeler in in o lanakları artmaktad ı r.

Komün istler, iKD ve öteki kapat ı lmış kad ı n örgütleri üzerindeki yasak­
ların kalkması n ı , kad ınlar ın özgürce örgütlenebi lme hakkını ve kad ı n hak­
ları n ı n gerçekten yaşama geçmes ini savunuyor.

Komünistler, dün o lduğu g ibi bugü n de kad ın larım ıı ın birleşmesine,
kendi sorun lar ın ın çözümü içi n eyleme geçmelerine, toplumsal yaşamda
hakett ik leri yeri a lmak içi n savaşım vermelerine yardımcı olmak içi n her
çobayı gösteriyorla r, göstereceklerd i r.

30 Mayıs 1 985

94

Türkiye Komünist Partisi
Merkez Komitesi

TÜSTAV

Sovyetler Birliği Komünist Partisi
Merkez Komitesi'ne

Çok değerl i yoldaşlar,

Türk iye Komün ist Pa rtis i Merkez Kom itesi, Tü rkiye komü nistleri ve ü l ke­
m iz işçi s ı nıfı ad ına Hi t ler faş izmine ve Japon m i l ita rizmine karşı ta rihsel
utkunun 40. y ı ldönümünde, bel i rleyici cephedeki savaş ımı yöneten ve
yönlendire n şan l ı Sovyetler Birl iğ i Komünist Part is i 'n i , Sovyet Ord usu 'nun
tüm mensupları n ı ve gözünü kırpmadan bar ış ve yaşam iç in , halk ları n
faşizm vebas ından kurtar ı lması i ç i n 20 mi lyon can ı n ı veren y iğ i t Sovyet
ha lk ın ı en yüce duygularla selamlar. Türkiye komün istleri ve ü lkemiz işçi
sı nıf ı , Leninci Parti 'n in etrafında tek bir yum ruk o lan Sovyet halk ın ı n, bü­
tün öteki ü l kelerdeki a ntifaşist d i ren iş savaşçı ları n ı n bu başar ıs ın ı her
zaman canl ı tutacağ ın ı bel i rti r. Bu savaş ımda ca nlar ın ı veren m i lyonlarca
kahrama nın a nıs ı önünde sayg ıyla eğ i l i r.

Em perya l izmin e n sa ld ı rgan , e n gerici kes imleri n i n sosya lizme üstün
gelme, ta ri h i n akış ı n ı değiştirme ve dünya çapındaki toplumsa l i lerleme
sürec in i durd u rma çabaları n ı n boşuna o lduğu, bundan 40 yı l önce ka­
n ıtla ndı . Ne ki ABD em perya l izmi ve NATO elebaş ı la rı , bugün de bu ger­
çeğe gözleri n i ka patıyo rla r. Ayn ı serüvenci düşün peşi nde koşuyorlar. Os­
tel ik bu kez, nükleer s i lah lar ın gölgesinde i nsan l ığ ı toptan yokolmaya sü­
rüklemek pahasına s i lah la nmayı uzaya da t ırmandı rmaya çaba l ıyorlar.

Sovyetler Bir l iğ i I k inci Dünya Savaşı 'n ın öncesinde, s ırasında ve sonra ­
sı nda olduğu g ibi , tarihsel utkunun 40. y ı ldönümünde de büyük b i r sorum­
lu lukla davran ıyor. Bug ü n, sosya l ist toplu luğun em perya l izmin askersel
üstün lüğüne izi n vermeyen, nükleer s i lahsızla nman ın gerçekleşmesi iç in
h içbir g i riş imden geri d urmayan kol lektif politikası barış ı n korunması uğ­
runa savaşımda bel i rleyici o l uyor. Türkiye komü nistleri, bu çabalara yük­
sek değer biçiyor.

Çok değerl i yoldaşla r,

Türkiye Kom ünist Partisi, ik inci Dünya Savaşı 'ndan çıkan dersleri halk ı ­
m ıza ma letmeyi, savaşa karş ı bütün güçlerin b i r l iğ in i ö rmeyi, bar ış iç inde
ya nyana yaşama iç in vargücüyle ça l ışmayı savaş gündemin in b i ri nci mad­
desi yapmıştı r. TKP, ik inci Dünya Savaşı y ı l larında o lduğu g ib i , bugün de
savaş teh l i kesine karş ı , Türkiye' n in barış yanl ıs ı devletler in saflarında a ktif
ve yapıcı bir tutum alması ıçın savaşıyor. Partim iz, ü l kem izdeki faşizm
ya n l ı lar ına ka rşı demokrasi iç in , bütün demokrasi güçleri n in bir l iği için
ça l ı ş ıyor.

95

TÜSTAV

Türkiye Komün ist Pa rtis i , Sovyetler Bir l iğ i Komünist Partisi i l e Ma rksizm­
lenin izm ve proleter enternasyona l izm i i lkeleri temel inde kardeşçe bağ ­
larla bağ l ıd ı r. Ta r ihse l utkunun 40. yı ldönümünde, lenin ' i n Partisi Sovyet­
ler Bir l iğ i Komün ist Partisi ve yiğit Sovyet ha l kı na şan olsun !

9 Mayıs 1 985

96

Komünist se/amlarım/zla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

TÜSTAV

Almanya Sosyalist Birlik Partisi
Merkez Komitesi'ne

Çok değerli yoldaşla r,

Tü rkiye Komün ist Partisi Merkez Komitesi , Türkiye komü nistleri ve ü lke­
miz işçi s ın ı fı ad ına , H itler faşizm in i n ezi lmes in in 40. y ı ldönümü nedeniyle,
Almanya Sosya l ist B i rl i k Partis i' n i n tüm üyelerin i ve Demokratik Alman
Cumhuriyeti halk ın ı en içten d uyg ularla kutlar, devrimci savaş selam lar ın ı
gönderir.

Alman komün istleri, a nt i -H itler koa l isyonunda bel i rleyici cephede sava­
şan Sovyetler Bir l iğ i 'n in, bütün öteki ü lke lerdeki a ntifaş ist d i ren iş savaş­
ç ı lar ın ın yan ı nda büyük b i r özveriyle savaştı lar. Sayıs ız kurban verdi ler.
O nların bu özverili savaş ımları , bugün faş ist b i r d iktatö rlük a lt ında sava­
ş ım veren Türkiye l i komünistler iç in güç ve esin kaynağ ıd ı r. Türkiye komü­
n istleri, Ernst Thaelmann' ın yolundan yü rüyen, Sovyetler Bir l iğ i Komün ist
Partisi i le dostl uğu ve savaş arkadaş l ığ ın ı en yüce kaza nım o larak gören
kardeş Almanya Sosyal ist Bir l ik Parti si'n i n enternasyonal ist politikası na
yüksek b i r değer biçiyor.

Emperya lizm in en sald ı rgan , en serüvenci kesim leri, ABD em peryal izmi
ve NATO başları ta r ih i n akış ın ı değişt irmenin boş b i r düşten başkaca b i r
şey olmadığ ı n ı bugün de gözardı ediyorla r. Nükleer s i lah lar ın gölgesinde,
insa nl ığ ı toptan yokolmaya sürüklüyorlar, s i lah la nmayı uzaya t ı rmandı rı ­
yorlar.

TKP, savaş ın başlamadan önlenmesi gerektiği, en geniş savaş karşıtı
güçlerin barış cephes in in örülmes in in zorunlu o lduğu yol undaki I k inci
Dünya Savaşı derslerini , ha lk ım ıza ma letmek iç in va rg ücüyle çal ışıyor.
TKP, Sovyetler B i rl iğ i 'n in, Demokratik Alman Cumhuriyeti ' n in de yer a l ­
d ığ ı sosya l ist toplu luk üyeler in in , barı ş ın korunması , i nsan l ığ ın y ık ımdan
kurtar ı lması yol u ndaki çaba ları n ı n, bugün, savaş ka rşıtı hareket içi nde
bel i rleyici önem taş ıd ığ ı görüşünded i r.

.

Bu tarihsel utkunun 40. yı ldönümünde, Demokrati k Alman Cumhuriyeti
komün istler in i ve Demokratik Alman Cumhuriyeti ha lk ın ı sevgiyle selam­
lar, gel işmiş sosyal ist toplum kuruculuğunda büyük başar ı lar d i leriz.

8 Mayıs 1 985
Komünist selamlaffmızla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

97

TÜSTAV

Alman Komünist Partisi Ba,kanhk Divanına

Çok değerl i yoldaşlar,

Tü rkiye Komün ist Pa rtis i Merkez Komitesi, Türkiye komün istleri ve ü l ke­
miz işçi s ın ı f ı ad ına, H i tler faşizm in i n ve Japon m i l ita rizm i ni n ez i lmesinin
40. y ı ldönümünde, Federal Alma nya Cumhuriyeti komün istler in i ve hal­
k ın ı candan kutlar, devrimci savaş selam lar ın ı gönderi r.

Alman komün i stleri, a nt i -Hitler koa l i syonunda bel i rleyici yükü taşıyan
Sovyetler B i rl iğ i ' n in , bütün ü lkelerdeki antifaşist güçleri n saflarında H it­
ler faşizm ine karşı büyük bir kah raman l ık la savaşt ı lar . On lar ın bu sava­
ş ım ı , bugü n Türkiye'de faşist d i ktatö rlüğe karşı savaş ım yürüten Türkiye
komün istleri ve demokrasi güçleri için güç ve es in kaynağ ıd ı r.

TKP, ABD emperyal izm in i n ve NATO başların ın , nükleer si lahlanmay ı
t ı rmandırd ığ ı , s i lah lanmayı uzaya s ıçratmaya ka lkıştığ ı , insanl ığ ı yok olma
pahası na savaş serüvenlerine sürüklemeye çabaladığı bugünkü o rtamda,
en gen iş savaş ka rşıtı güçlerin b i rl iğ in i n örülmesi iç in çal ı ş ıyor. Partimiz ,
ü lkede demokrasi iç in , Türkiye'n i n bar ı ş yan l ıs ı devletler in s ı ra la rında ak­
t if ve yapıcı b i r tutum a lması i ç in h içb i r özve riden kaçınm ıyor. TKP, kar­
deş Alman Komü nist Partisi i le Ma rksizm-leni nizm ve p roleter enternas­
yona l izmi teme l i nde s ımsık ı bağ l ıd ı r. Utkunun ve kurtuluşun 40. yı ldönü­
mü, Federal Almanya Cumhuriyeti komünistlerine ve halk ına kutlu olsu n !

8 Mayıs 1 985

98

Komünist se/am/af/mız/a,
Türkiye Komünist Partisi

Merkez Komitesi
Gene/ Sekreteri
Haydar Kutlu

TÜSTAV

Batı Berlin Sosyalist Birlik Partisi
Ba,kanlık Divanı'na

Çok değer l i yoldaşla r,

Türkiye Kom ü nist Partisi Merkez Komitesi, Türkiye komün i stleri ve ü l ke­
miz işçi s ı nıfı ad ına, H it ler faşizm in in ve Japon m i l i ta rizm i n i n ezi lmes in in
40 . y ı l ında, Bat ı Berl i n komün i stleri ni ve Batı Berl i n halk ın ı candan kutla r,
devrimci savaş selamlar ın ı gönderir .

Alman komünistleri, ant i -H itler koa l i syonunda bel i rleyici yükü taşıya n
Sovyetler B i rl iğ i 'n in, bütün öteki ü lkelerdeki antifaşist g üçlerin safla rında,
kahramanca savaştı lar. On ların bu savaş ımı , bug ü n faşist b i r d i ktatör lük
a lt ında savaşan Tü rkiye komünistleri ve demokrasi g üçleri için güç ve es i n
kaynağ ıd ır.

TKP, savaş ın başlamada n ön lenmes i gerektiğ i , en geniş savaş karşıtı
g üçlerin barış cephesi n in örülmes i n in zorun lu o lduğu yo lundaki ik inc i Dün­
ya Savaşı dersler ini , halk ım ıza mal etmek, nükleer b i r savaş teh l ikesi ne
karşı , uzayın m i l ita rizasyonuna karş ı bütü n ü l keler i n barış güçleri n in b i r­
l iğ i iç in savaşıyor. TKP Batı Berl in Sosya l ist Birl i k Parti s i 'n in , zor koşu l lar
a ltında, Marks izm-leni nizm ve proleter enternasyonal izmi i l kelerine s ık ıca
bağl ı savaş ımına büyük değer biçiyor.

Utkunun 40., yı ldönümü, Batı Berlin komünistlerine ve halkına kutlu
o lsun !

8 Mayıs 1 985
Komünist se/amlarım/zla,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

99

TÜSTAV

Sovyetler Birliği Komünist Partisi Merkez Komitesi
Politik Büro üyesi ve Sovyet Sosyalist

Cumhuriyetler Birliği
Bakanlar Kurulu Başkanı

Nikolay Aleksandroviç Tihonov yoldaş'a

Çok değerli N. A. Tihonov yoldaş,

Tü rkiye Komün ist Partisi Merkez Komitesi , Türkiye komün istferi ve kendi
adıma, 80. doğum yı ldönümünüzü en içten duygu larla kutlar, Size, e n iyi
di leklerimizi i leti r im.

Genç yaş ı nızdan bu ya na bütün b i lg i ve beceri nizi sosya l i st ekonomin in
ge l i ş ip güçlenmesi i ç in seferber etti niz. Sizin yaşam ınız, Sovyet devletin i n
çok yan l ı g üçlend i ri lmesi, sosyal izm v e komün izm kurucu luğunda dev
ad ımlar atı lmasıyla sıkı s ık ıya bağl ıd ı r. Türkiye komün istleri Sizi, u lusla r­
aras ı pla nda sevi len ve sayı lan, sosya l ist toplu luğun b i r l iğ in in ve ekono­
mik potansiyel i ni n pekiştiri l mesi ve dünya üzerinde sosya l izm i n konum­
lar ın ın g üçlend i ri lmesi iç in yorulmaksızın çal ı şan seçkin b i r devlet adamı
olarak tanıyor.

Türkiye Kom ünist Partisi, komşumuz Sovyet Sosyal ist Cumhuriyetler Bir­
l iğ i i le ü lkem iz a ras ında karş ı l ı k l ı yora r ve işb irl iğ ine daya l ı iyi komşuluk
i l i şk i leri n i n ku ru lmas ı ve korunması yönünde SSCB'n in ve Sizi n gösterd i ­
ği niz çabolara yüksek değer biçiyor.

Çok değerli N. A. Tihonov yoldaş,

80. Doğum yı ldönümünüzde, Size sağ l ı k, esenl ik, m utlu luk. sorumlu gö­
revinizde yeni başar ı la r d i ler, üstün h izmetleri niz nedeniyle Size veri len
yüksek ödül ler nedeniyle Sizi yürekten kutla rız.

1 4 Mayıs 1 985

1 00

Komünist selam/af/m/z/a,
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu TÜSTAV

Türkiye işçi Partisi Genel Başkanı
Sayın Behice Boran'a

Değerl i yoldaş,

75. Doğum yı ldönümünüzü Türkiye Komü nist Partisi Merkez Komitesi
ad ıno yoldoşça duygula rla kutla r, Size sağl ık ve mücadelen izde başarı lar
d i ler im.

işçi s ı n ıfımız, barı ş Ile demokrasi g üçleri Sizin uzun polit ik yaşamınız
boyunca, ka rş ı laştığ ın ız tür lü bask ı ve zorluk lara ka rşı n sü rdü rdüğünüz
onur lu mücadeleyi her zaman saygı i l e a nacaklard ı r.

Geçmişte Barışseverler Derneği 'nde barış içi n mücadelenize, işçi s ı n ıfı
davası iç in harcadığ ın ız çaba la ra , Türkiye işçi Partisi iç inde yüklend iğin iz
sorumlu görevlere ve Türkiye Işçi Partis i 'n in b i l imsel sosya l izm doğru ltu­
sunda gel iş imi iç in çabala rı n ıza, Parlamentoda geniş y ığ ın lara sosya l iz­
min benimseti lmesi, bağımsız l ık , demokrasi iç in verd iğ in iz uğraş bugü n de
Tü rkiye Işçi Partisi Genel Başkanı o larak faşist d i ktatörlüğe karşı müca ­
delen ize, z o r koşul lar a lt ında bugüne d e k sürdürdüğünüz bu özveri l i ça ­
ba ları nıza, part i ler imiz a ras ında süre n pol it ik bir l ik çabaları nda Siz in
rol ü nüze Türkiye Komünist Partisi büyük değer veriyor.

75. Doğum yı ldönümünüzde Size daha uzun mücadele y ı l ları ve Par­
tin ize başarı lar d i leriz.

19 Mayıs 1 985
Türkiye Komünist Partisi

Merkez Komitesi
Genel Sekreteri
Haydar Kutlu

1 01

TÜSTAV

.. Yeni çağ .. dan Okurlara

Batı Avrupa'daki okurlarımız .. Yeni çağ » dergis in i a şağ ıdaki kitapçı­
lardan sağlayabi l i rler :

FEDERAL ALMANYA' DA

5 100 Aachen
Collectiv-Buchhandlung
Adam Kuckhoff
Annuntiatenbach 1

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

4800 Bielefeld
Buch handlung
Wissen und Fortschritt
FeilenstraBe 1 0

5300 Bonn
Prog ress-Buchha ndlung
OxfordstraBe 1 7

2800 Bremen 1
Volksbuchhand lung
Richtweg 4

6 100 Darmstadt
Buchhandlung
Wissen und Fortschritt
Lautesch lögerstraBe 3

4600 Dortmund
Buch i nternational
Königswa l l 22

4000 Düsseldorf
Heinrich -Heine-Buchhandlung
AckerstraBe 3

4300 Essen 1
Karl -liebknecht-Buch handlung
Viehofer Platz 15

6000 Frankfurt/Main 1
col lectiv-Buchhand lung
Bornwiesenweg 4

1 02

TÜSTAV

7800 Freiburg i. Br.
Friedrich-Hecker-Buchhandlung
An der Mehlwaage 2

2000 Hamburg 1 3
I nternationale Buchhand lung GmbH
Johnsal lee 67

3000 Hannover 1
Buch hand lung
Wissen und Fortschritt
Hamburger Al lee 37

6900 Heidelberg
Buchhandlung collectiv
Plöck 640

3500 Kassel
Wissen und Fortschritt
Buchhandel sges. m.b.H.
Werner-Hi lpe rt-StraBe 5

2300 Kiel
col lectiv-Buchhandlung
Köthe Kollwitz
Muh l iusstraBe 38

5000 Köl n
Buchhandlung
Wissen und Fortsch ritt
Fle ischmengergasse 31

6500 Mainz
Anna-Seghers-Buchhandlung
Bi lh i ld isstroBe 1 5

6800 Mannheim
Buchhandlung
Wissen und Fortsch ritt
U 2,3

3550 Marburg/l.
col lectiv-Buchhand lung
Wil he lm Liebknecht
Wettergasse 1 9

8000 München 40
Libresso-Buchhand lung
TürkenstraBe 66

4400 MünsterjWestf.
Collectiv Buchhandlung GmbH
Roggenmarkt 1 5- 1 6

1 03

TÜSTAV

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

2900 Oldenburg
Col lectiv-Buch ha ndlung
DonnerschweerstraBe 1 2

6600 Saarbrücken
Collectiv-Buchhand lung
lench e n d emuth
Berl i ner Promenade 1 2

7000 Stuttga rt
Col lectiv-Buch ha nd lung
F ried rich Wolf I nh . Anita Laufer
Wil he lmsplatz 1

5600 Wupperta l 1
Friedrich-Engels-Buch ha nd lung
Gathe 55-57

BATI BERLIN'DE

Das Europöische Buch
KnesebeckstraBe 3
1 000 Berlin 1 2

Das Europöische Buch
Thielal lee 34
1 000 Berl i n 33

DANIMARKA'DA

Bogcafe
Fred erikssundsvej 64
2400 NV Koebenhaun
Danimarka

ısvıÇRE'DE

Buch ha nd lung Waser
Rumel i n platz 1 7
4051 Basel
ısviçre

ISVEÇ'TE

I nter-Bok AB
Fleminggatan 85
1 0028 Stockholm
Isveç

1 04

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

