

26/10/2013

2ο Σχέδιο Τελικής ανακοίνωσης, 15η Διεθνής συνάντηση Κομμουνιστικών και Εργατικών Κομμάτων [με τις παρατηρήσεις του ΚΚΕ]

Η 15η Διεθνής Συνάντηση Κομμουνιστικών και Εργατικών Κομμάτων πραγματοποιήθηκε στη Λισαβόνα από τις 8 μέχρι τις 10 Νοεμβρίου, με θέμα «Η εμφάνιση της κρίσης του καπιταλισμού, ο ρόλος της εργατικής τάξης και τα καθήκοντα των κομμουνιστών στην πάλη για τα δικαιώματα των εργατών και των λαών. Η ιμπεριαλιστική επιθετικότητα, οι ανακατατάξεις δυνάμεων σε διεθνές επίπεδο, το εθνικό ζήτημα, η ταξική χειραφέτηση και η πάλη για το σοσιαλισμό».

Η Συνάντηση πραγματοποιήθηκε με τη συμμετοχή ... κομμάτων από ... χώρες και δέχτηκε χαιρετιστήρια μηνύματα από ... άλλα κόμματα, που για τον ένα ή τον άλλον λόγο αδυνατούσαν να παραβρεθούν. Αναλύθηκαν οι κομβικοί παράγοντες των διεθνών εξελίξεων υπό το φως της εμφάνισης της καπιταλιστικής κρίσης. Προειδοποίησε για τους μεγάλους κινδύνους που πηγάζουν από την πολύπλευρη ιμπεριαλιστική καπιταλιστική αγριότητα και την εκμεταλλευτική επιθετικότητα του καπιταλισμού, που έχουν κυρίως ως αποτέλεσμα την πολεμοκαπηλεία του ιμπεριαλισμού και τις επεμβατικές πολιτικές την όξυνση των ενδοιμπεριαλιστικών αντιθέσεων, ιμπεριαλιστικούς πολέμους και επεμβάσεις. Η Συνάντηση χαιρέτισε και υπογράμμισε την πάλη των εργατών και των λαών και επαναβεβαίωσε ότι η τρέχουσα συγκυρία φέρει μεγάλες πιθανότητες για επαναστατική πάλη, για την προώθηση της συμμαχίας της εργατικής τάξης με λαϊκά στρώματα ενάντια στα μονοπώλια και τον καπιταλισμό, για την επίτευξη της αντιμονοπωλιακής και αντιιμπεριαλιστικής αλλαγής, τον Σοσιαλισμό.

Ξεκαθαρίζοντας ότι η συγκυρία επιβεβαιώνει την ανάγκη ύπαρξης Κομμουνιστικών Κομμάτων και της διεθνούς συνεργασίας τους, η 15η Συνάντηση ασχολήθηκε επίσης με άλλα θέματα που αφορούν τις ΔΣΚΚΚ, με την οπτική της ενδυνάμωσης και της βελτίωσης της συνεργασίας, της κοινής και συγκλίνουσας δράσης των κομμουνιστών ανά τον κόσμο.

1- Οι συμμετέχοντες υπογράμμισαν το γεγονός ότι η διεθνής κατάσταση συνεχίζει να χαρακτηρίζεται από μια ~~θωπική~~ κρίση του καπιταλισμού, που συνεχώς βαθιάνει. Αυτή είναι μια θεμελιώδης τάση που καθορίζει και τις εξελίξεις στην διεθνή αρένα. Επιβεβαιώνει όσα είχα πει οι κομμουνιστές στις αναλύσεις τους, και συγκεκριμένα στις αποφάσεις προηγούμενων διεθνών συναντήσεων, σχετικά με την φύση και την εξέλιξη της τρέχουσας ~~οικονομικής και χρηματοπιστωτικής~~ καπιταλιστικής κρίσης. Ανάμεσα σε άλλα, αυτές οι αποφάσεις επιβεβαιώνουν ότι βρίσκεται σε εξέλιξη μια κρίση υπερπαραγωγής με υπερσυσσώρευση κεφαλαίου. Όπως έδειξαν τα γεγονότα, η κρίση είναι μια έκφραση της έντασης των αντιθέσεων του καπιταλισμού – ιδιαίτερα της θεμελιώδους αντίθεσης ανάμεσα στον κοινωνικό χαρακτήρα της παραγωγής και του ιδιωτικού σφετερισμού του – με τρόπο που αναδεικνύονται τα ιστορικά όρια του καπιταλισμού.

Όπως προβλέψαμε σε προηγούμενες συζητήσεις, η διαχείριση της κρίσης ~~από τους καπιταλιστές, άσχετα με τη μορφή της, έχει φρικτές κοινωνικές επιπτώσεις~~. Η συζήτηση και οι αντιφάσεις σχετικά με την «ανάκαμψη», που πηγάζει από τις κυρίαρχες τάξεις στα δυο μεγάλα ιμπεριαλιστικά κέντρα (ΗΠΑ και ΕΕ) ~~δεν υποστηρίζει~~ δεν ενδιαφέρεται για τις πραγματικές οικονομικές ή κοινωνικές συνθήκες της εργατικής τάξης και των λαϊκών μαζών. Τεράστιες μάζες εργαζομένων και άλλων ~~αντιμονοπωλιακών~~ λαϊκών στρωμάτων υποφέρουν από τις άγριες επιπτώσεις των επιδεινούμενων συνθηκών ζωής και της άρνησης παροχής των πιο βασικών αγαθών – όπως μια δουλειά, ένας αξιοπρεπής μισθός, τροφή και φροντίδα υγείας. Την ίδια ώρα, το μεγάλο κεφάλαιο, ~~ιδιαίτερα~~ το χρηματοπιστωτικό κεφάλαιο, το οποίο είναι χαρακτηριστικό στοιχείο του ιμπεριαλιστικού επιπέδου του καπιταλισμού, εντείνει την τον

βαθμό εργατικής εκμετάλλευσης, και τις πρακτικές του στο χώρο της χρηματιστικοποίησης της οικονομίας έτσι ώστε, για να μεγεθύνει τα ποσοστά των κερδών του. Αυτό είναι το πραγματικό νόημα της περίφημης «ανάκαμψης».

Όπως είχαμε δηλώσει σε προηγούμενες συναντήσεις, η ανάπτυξη του καπιταλισμού με την άγρια ένταση της ιμπεριαλιστικής καπιταλιστικής επιθετικότητας, σπέρνει το ίδιο τους σπόρους μιας νέας και βαθύτερης κρίσης και ενισχύει τους παράγοντες που συντείνουν την όξυνση των καπιταλιστικών αντιθέσεων στο ιμπεριαλιστικό επίπεδο, και την επέκταση της κρίσης σε ολόκληρη τη Γη. Η διεθνής οικονομική κατάσταση επιβεβαιώνει την τάση στασιμότητας, που θα ακολουθήσει μια μακρά περίοδο άγριας ύφεσης και καταστροφής των παραγωγικών δυνάμεων.

Οι «αναδυόμενες» χώρες, στις οποίες υπερισχύουν οι καπιταλιστικές σχέσεις παραγωγής, επηρεάζονται τώρα περισσότερο από την κρίση του καπιταλισμού και έχουν να αντιμετωπίσουν σύνθετα νέα προβλήματα. Με τον ίδιο τρόπο, στις λιγότερο οικονομικά αναπτυγμένες καπιταλιστικές χώρες, περικόπτονται ακόμα περισσότερο τα ανθρώπινα δικαιώματα στην οικονομική και κοινωνική ανάπτυξη. Αυτό ισχύει ιδιαίτερα στην Αφρικανική Ήπειρο, η οποία έχει σφαγιαστεί στο παρελθόν από τις δεκαετίες της αποικιοκρατικής καταπίεσης και από την επανα-αποικιοκρατική πολιτική του ιμπεριαλισμού. Εκεί βλέπουμε τώρα τις επιπτώσεις του καπιταλιστικού τρόπου παραγωγής και τον ενδοιμπεριαλιστικό ανταγωνισμό για το νέο διαχωρισμό με επεμβάσεις, πολέμους και λεηλασία των φυσικών πόρων. Ιδιαίτερα εμφανή είναι τα αποτελέσματα της καπιταλιστικής κρίσης στην γεωργία και τα διατροφικά αποθέματα, με την επικράτηση των μονοπωλιακών ομάδων και την ταχεία και πολύ επικίνδυνη καταστροφή της δυνατότητας για αγροτική παραγωγή σε πολλές αναπτυσσόμενες χώρες, που θέτει σε κίνδυνο ακόμα περισσότερο την διατροφική επάρκεια κυριαρχία πολλών χωρών και καταδικάζει τεράστιες μάζες του παγκόσμιου πληθυσμού στην πείνα ή την κακή διατροφή, όπως έχουν επισημάνει πολλοί διεθνείς οργανισμοί, όπως η Διεθνής Οργάνωση Τροφίμων και Γεωργίας.

Όλα αυτά τα γεγονότα δημιουργούν μια παγκόσμια κατάσταση γεμάτη με αστάθεια και πηγές κινδύνων, που στο πλαίσιο της παγκόσμιας καπιταλιστικής οικονομίας, μπορούν να γεννήσουν νέες και πρωτοφανείς εξελίξεις, πολεμικές συρράξεις, επεμβάσεις, ένταση της καταστολής στην παγκόσμια οικονομία, που θα επιβαρύνουν για τους λαούς και την πάλη τους. Αυτή η πραγματικότητα υπογραμμίζει την ανάγκη να ισχυροποιηθούν ξανά τα κομμουνιστικά και εργατικά κόμματα, όπως και την διαρκή και συστηματική ανάλυση της συγκυρίας, ώστε να ενισχύσουν την παρέμβασή τους και την πάλη τους στην αντίθεσή τους με το κεφάλαιο και την εξουσία του.

2- Το σύστημα αντιδρά στην κρίση του με μια άγρια και πολύπλευρη ιμπεριαλιστική επιθετικότητα, επιχειρώντας να επαναφέρει σε παλαιότερα επίπεδα τα κοινωνικά, εργατικά δημοκρατικά και κυριαρχικά δικαιώματα, που οι λαοί σε πολλές χώρες κατοχύρωσαν με την πάλη τους στην πορεία του 20ου αιώνα, και με την συμβολή της ΕΣΣΔ και των άλλων σοσιαλιστικών χωρών. Σε ευθυγράμμιση με την άγρια διάλυση των παραγωγικών δυνάμεων, το μεγάλο κεφάλαιο επιχειρεί την βίαια «προσαρμογή», που μεταφράζεται στην παλινδρόμηση της ιστορικής και κοινωνικής διαστρωμάτωσης. Στις περισσότερες χώρες Τα ρήγματα των κοινωνικών ανισοτήτων ανάμεσα στις τάξεις μεγεθύνονται ταχέως, όπως και οι οικονομικές και κοινωνικές ανισορροπίες ανάμεσα στις ίδιες τις χώρες. Σε αυτή την κατάσταση προβάλλεται μια περαιτέρω εμβάθυνση της άνισης ανάπτυξης του καπιταλισμού, ακόμα και εντός των ιμπεριαλιστικών μπλοκ, όπως συμβαίνει στην ΕΕ.

Ιδιαίτερα σοβαρή είναι η επίθεση ενάντια στις δημόσιες υπηρεσίες, που επιχειρείται να ιδιωτικοποιηθούν και να χρησιμοποιηθούν προς όφελος του μεγάλου κεφαλαίου και τα συμφέροντα των μονοπωλίων. Για την εργατική τάξη και τα άλλα λαϊκά στρώματα Στην πάλη για την κοινωνική δικαιοσύνη και τον αγώνα για μια αταξική κοινωνία, τον σοσιαλισμό είναι ιδιαίτερα σημαντικό να

υπερασπιστούμε να παλέψουμε για αποκλειστικά δωρεάν δημόσιο εκπαιδευτικό σύστημα για όλους, βασισμένο στις ίσες ευκαιρίες στο καθολικό δικαίωμα για παιδεία χωρίς ταξικούς φραγμούς, ώστε να διασφαλίσουμε ότι τα τμήματα της κοινωνίας, που ιστορικά τίθενται στα όρια της εκπαίδευσης από το καπιταλιστικό σύστημα, στηρίζονται πραγματικά.

Η επίθεση ενάντια στην εργασία και τα κοινωνικά δικαιώματα έχει στόχο την σημαντική αύξηση της εκμετάλλευσης και να εδραιώσει μια ακόμα πιο άδικη και δυσμενή μετέωρη ισορροπία δυνάμεων ανάμεσα στις δυνάμεις της εργασίας και του κεφαλαίου. Αυτή η διαδικασία συνοδεύεται από ισχυρότερα μέτρα, που θα περιορίσουν ή θα εξαφανίσουν κάθε δημοκρατικό ή κυριαρχικό δικαίωμα, κορυφώνοντας έτσι τη διαλεκτική σχέση ανάμεσα στο ταξικό και το κυριαρχικό ζήτημα, ένα σημαντικό στοιχείο στην διαδικασία λαϊκής χειραφέτησης, στην ανάλυση της εξάρτησης και αλληλοεξάρτησης διαφορετικών κρατών.

Τα πιο αυταρχικά, ελεγκτικά και κατασκοπευτικά μέτρα, που λαμβάνονται, αποτελούν αναπόσπαστο κομμάτι της ισχυρής απάντησης του ιμπεριαλισμού καπιταλισμού. Ένας από τους βασικούς του στόχους είναι να χαλιναγωγήσει και να συνθλίψει τις αναπόφευκτες κοινωνικές και επαναστατικές εκρήξεις. Αυτά τα αντικοινωνικά, αντιδημοκρατικά, αυταρχικά και εθνικά καταπιεστικά μέτρα οδηγούν σε μια ταχύτατη επιδείνωση των συνθηκών διαβίωσης των μαζών. Η επιθετικότητα του κεφαλαίου και η επανεγκαθίδρυση των αντιδραστικών αστικών πολιτικών συστημάτων, ο θολός και αντιδραστικός προσανατολισμός κινήσεων όπως αυτό των «πλατειών» και των «αγανακτισμένων», τα οποία στηρίχθηκαν από τα αστικά ΜΜΕ, τη σοσιαλδημοκρατία, τις οπορτουνιστικές δυνάμεις και τις συμβιβασμένες ηγεσίες του εργατικού και συνδικαλιστικού κινήματος, ανοίγουν το δρόμο στην αναζωπύρωση του φασισμού, όπως και στην ένταση του αντικομμουνισμού και τα διωκτικά μέτρα ενάντια σε όσους εξεγείρονται ενάντια στην ιμπεριαλιστική τάξη, και ιδιαίτερα τους κομμουνιστές.

Την ίδια ώρα αυτές οι εξελίξεις εντός του συστήματος και η αναβαθμισμένη πολύπλευρη ιμπεριαλιστική αγριότητα επιθετικότητα ανοίγει το δρόμο στον σκοταδισμό, στους φανατισμούς και τον θρησκευτικό φονταμενταλισμό, που εκμεταλλεύονται τον δικαιολογημένο πόθο των λαών, και υπηρετούν το μεγάλο κεφάλαιο και τα ηγεμονικά συμφέροντα του ιμπεριαλισμού.

Οι καπιταλιστικές διαδικασίες ολοκλήρωσης, οι διάφορες διακρατικές καπιταλιστικές ενώσεις, και οι αποκαλούμενες «συμφωνίες ελεύθερου εμπορίου» εντείνονται, επιχειρώντας να επιβάλουν μια «νέα τάξη» με εξασφάλιση της ηγεμονίας της κερδοφορίας του κεφαλαίου, σχηματίζοντας τις νέες καπιταλιστικές συμμαχίες, συμπυκνώνοντας και συγκεντρώνοντας την εξουσία του. Ωστόσο το γεγονός αυτό δεν αναιρεί τους παράγοντες που οξύνουν τους ενδοϊμπεριαλιστικούς ανταγωνισμούς και αντιθέσεις στο πλαίσιο αυτών των συμμαχιών. Αυτό είναι χαρακτηριστικό στοιχείο της ανάπτυξης της Ευρωπαϊκής Ένωσης, αλλά και των νέων αντίστοιχων ενώσεων στην Ευρασία και τη Λατινική Αμερική, γεγονός που πς επιβεβαιώνει ως ότι τα ιμπεριαλιστικά κέντρα, που ενισχύονται γρήγορα ως φεντεραλιστικοί, νεοφιλελεύθεροι και μιλιταριστικοί πυλώνες, και ενδυναμώνουν το χαρακτήρα μιας Ευρωπαϊκής Ένωσης, του μεγάλου κεφαλαίου και των μονοπωλίων. Εξ ου και υπάρχει ακόμα μεγαλύτερη ανάγκη να αναπτύξουμε ένα διαφορετικό μονοπάτι, αυτό που θα ενισχύει τα συμφέροντα και τα ιδανικά των ευρωπαϊκών λαών, αυτά της ειρήνης και της συνεργασίας ανάμεσα σε κυρίαρχα κράτη με ίσα δικαιώματα, κάτι που προϋποθέτει την αλλαγή της τάξης που κατέχει την εξουσία σε κάθε χώρα. Αυτό το μονοπάτι απαραίτητα προϋποθέτει το ρήγμα με την καπιταλιστική διαδικασία ολοκλήρωσης στην Ευρώπη και κάθε διαδικασία διακρατικής καπιταλιστικής ολοκλήρωσης, κάτι που δεν εξυπηρετεί μόνο το συμφέρον των ευρωπαϊκών λαών, αλλά των λαών όλου του κόσμου.

3- Σε παγκόσμιο επίπεδο υπάρχει μια σύνθετη διαδικασία αναπροσαρμογής των δυνάμεων σε παγκόσμια κλίμακα, η έκβαση της οποίας είναι δύσκολο να προβλεφθεί. Μαζί με την ισχύουσα ταξική

στόχευση των μεγάλων καπιταλιστικών κρατών που δρουν ώστε να πνίξουν τους αγώνες και τη χειραφέτηση των εργαζομένων και των λαών, υπάρχει επίσης μια ταχεία όξυνση των ενδοϊμπεριαλιστικών ανταγωνισμών και αντιθέσεων.

Την ίδια στιγμή, υπάρχουν αυξανόμενες αντιθέσεις μεταξύ των μεγάλων κέντρων του ιμπεριαλισμού και σε αρκετά κράτη που – για διάφορους λόγους και με διάφορα κοινωνικά-οικονομικά συστήματα (αναδυόμενες καπιταλιστικές χώρες, οι χώρες που ακολουθούν κυριαρχική και προοδευτική πορεία της ανάπτυξης, καθώς και χώρες που συμμετέχουν στην υλοποίηση του στόχου της οικοδόμησης σοσιαλιστικής κοινωνίας) –, στην προσπάθειά του να εξυπηρετήσουν τα δικά τους συμφέροντα και το δικαίωμα στην ανάπτυξη, στέκονται ενάντια στην ηγεμονική στρατηγική κυριαρχίας του ιμπεριαλισμού και της παγκόσμιας πολιτικής της επαναποικιοκρατίας.

Το αποτέλεσμα αυτής της διαδικασίας αυτών των εξελίξεων τα καθορίζεται κυρίως από την πάλη των εργαζομένων και των λαών και από την ισορροπία των δυνάμεων μεταξύ κεφαλαίου και εργασίας που αυτή δημιουργεί, με την ενίσχυση των Κομμουνιστικών και Εργατικών Κομμάτων και με την προετοιμασία της εργατικής τάξης, προκειμένου να ανταποκριθεί αποφασιστικά στην ιστορική αποστολή της ως πρωτοπόρας τάξης και να γίνει η βασική κινητήρια δύναμη της επαναστατικής διαδικασίας για την ανατροπή του καπιταλισμού και την οικοδόμηση του σοσιαλισμού καθώς και από την εμπάθυνση των επαναστατικών διαδικασιών που προβλέπουν την υπέρβαση του καπιταλισμού και την οικοδόμηση σοσιαλιστικής κοινωνίας, από τις εξελίξεις στις διαδικασίες που χτίζουν την κυριαρχία και τις εναλλακτικές που έχουν ως βάση την κοινωνική πρόοδο, και με την ανάπτυξη αμοιβαίων επωφελών διεθνών σχέσεων μεταξύ των λαών του κόσμου που αναζητούν την ειρήνη, τη συνεργασία και την πρόοδο.

4 – Η ιμπεριαλιστική αγκυρότητα και η μιλιταριστική επιθετικότητα εντείνεται σε πολλές περιοχές του κόσμου. Αντιμέτωπες με τη δική τους σχετική οικονομική παρακμή, οι ΗΠΑ χρησιμοποιούν την στρατιωτική ισχύ και τη δεσπόζουσα θέση τους στο NATO επιχειρώντας να διατηρήσουν την ηγεμονία τους. Οι βίαιες ενέργειες του ιμπεριαλισμού επιβεβαιώνουν ότι οι ιδεολογικές εκστρατείες που διεξήγαγε κοντά στις εκλογές ο Μπαράκ Ομπάμα και ο Francois Hollande, που υποστηρίζεται από τη λεγόμενη «νέα αριστερά», ήταν μια απάτη, και αποδεικνύουν ότι η σοσιαλδημοκρατία είναι ένας από τους πυλώνες της ιμπεριαλιστικής επίθεσης. Επιπλέον, προκύπτει ότι ο αγώνας ενάντια στον ιμπεριαλισμό είναι μια «κενή φράση» χωρίς αγώνα ενάντια στον ομοιοταξισμό.

Το NATO επιβεβαιώνεται επιβεβαιώνει το ρόλο του και ισχυροποιείται ως η ευρωατλαντική ένοπλη πτέρυγα του ιμπεριαλισμού, ένα βασικό εργαλείο στη στρατηγική της ηγεμονικής κυριαρχίας του, σε συνεχή ανταγωνισμό με άλλες ιμπεριαλιστικές διακρατικές ενώσεις και της δίωξης, χτυπά όλους τους λαούς που εξεγείρονται ενάντια σε όλες τις δυνάμεις που αντιτίθενται σε αυτό. Το NATO είναι η μια πρωταρχική κινητήρια δύναμη πίσω από τις συγκρούσεις και εντάσεις που χαρακτηρίζουν το σύγχρονο κόσμο. Το NATO έχει διαδραματίσει κεντρικό ρόλο στη στρατιωτικοποίηση των διεθνών σχέσεων και στην κούρσα των εξοπλισμών. Το NATO προσπαθεί να μετατρέψει αξιοποιεί τον ΟΗΕ σε δικό του εργαλείο, και έτσι επιτίθεται προσπαθώντας να καταστρέψει ό,τι έχει απομείνει από το Διεθνές Δίκαιο και τον Χάρτη των Ηνωμένων Εθνών που σχηματίστηκαν στην μεταπολεμική περίοδο κάτω από την επιρροή της ΕΣΣΔ και του σοσιαλισμού.

Η εντατικοποίηση της ιμπεριαλιστικής επιθετικότητας, μαζί με τις βαθύτερες ενδοϊμπεριαλιστικές αντιθέσεις, αύξησαν σημαντικά τον κίνδυνο γενικευμένης διεθνούς σύγκρουσης. Οι συμμετέχοντες προειδοποιούν ιδίως για τον κίνδυνο των πολέμων στην Ανατολική Μεσόγειο, τον Περσικό Κόλπο, την Κασπία Θάλασσα και τον Νότιο Ειρηνικό. Οι συμμετέχοντες καταγγέλλουν τη στρατηγική της επέκτασης του ήδη τεράστιο δίκτυο των ΗΠΑ, και του NATO και όλων των ξένων στρατιωτικών

βάσεων και στρατευμάτων σε ολόκληρο τον κόσμο. Παρομοίως, καθώς και τις λεγόμενες «συμπράξεις» που προβλέπουν ότι - ειδικά στις περιοχές του Ειρηνικού (Trans Pacific Partnership) και του Ατλαντικού (Trans - Atlantic Market), στην ΕΕ («Ανατολική Διάσταση»), στην περιοχή της Ευρασίας, («τελωνειακή ένωση», «Ευρασιατική Οικονομική Κοινότητα»), στη Λατινική Αμερική (Mercosur, UNASUR) - θα επιδιώκεται η σύνδεση της διευρυμένων λεγόμενων περιοχών «ελεύθερου εμπορίου» με τα συμφέροντα των μεγάλων ιμπεριαλιστικών δυνάμεων του βιομηχανικού-στρατιωτικού συμπλέγματος (ιδίως των ΗΠΑ, της ΕΕ, της Ρωσίας, της Βραζιλίας κλπ).

Οι συμμετέχοντες καταδικάζουν την κλιμάκωση των προκλήσεων και των παρεμβάσεων που εξαπέλυσε ο ιμπεριαλισμός σε αρκετές περιοχές, κυρίως στη Μέση Ανατολή, την Αφρική και τη Λατινική Αμερική. Καταδικάζουμε - και καλούμε τους λαούς να αγωνιστούν ενάντια σε - πολέμους, απειλές και στρατιωτικές επεμβάσεις, όπως στη Συρία. Επεκτείνουμε την αλληλεγγύη μας σε όλους τους λαούς και τις δυνάμεις που αντιστέκονται σε αυτή η επίθεση. Τονίζουμε ότι ο μιλιταρισμός και ο πόλεμος είναι εγγενείς στον καπιταλισμό και τη φύση του και διαβεβαιώνουμε για την αποφασιστικότητά μας, να κινητοποιήσουμε τους λαούς στον αγώνα για την ανατροπή του καπιταλισμού, η οποία αποτελεί τη μόνη εγγύηση για την ειρήνη και την ασφάλεια των ανθρώπων τον αφοπλισμό και την ειρήνη.

5- Η ιμπεριαλιστική επίθεση βρίσκεται αντιμέτωπη με μια ισχυρή και αυξανόμενη αντίσταση των εργαζομένων και των λαών. Σε όλο τον κόσμο διεξάγονται διαφορετικοί αγώνες, με ειδικά χαρακτηριστικά, που προκύπτουν από το επίπεδο της οργάνωσης της εργατικής τάξης και των λαϊκών μαζών, από την ύπαρξη των Κομμουνιστικών και Εργατικών Κομμάτων πολιτικών δυνάμεων, ικανών να συνδεθούν με τις μάζες των εργαζομένων και του λαού και να οδηγήσουν αγώνα τους, καθώς και από το επίπεδο των μαζών και την ανάπτυξη της πολιτικής και ταξικής συνείδησης. Μαζί, οι αγώνες, οι κοινωνικές εκρήξεις, οι λαϊκές εξεγέρσεις, διαδικασίες όπου αναδείχθηκαν εναλλακτικές λύσεις, είναι όλες αντικειμενικά εκφράσεις της πραγματικότητας ότι οι κομμουνιστές πρέπει να παρακολουθούν εκ του σύνεγγυς: την μειούμενη βάση στήριξης του καπιταλισμού και τις δυνατότητες που ανοίγονται αντικειμενικά για το επαναστατικό κίνημα και την αυξανόμενη ευαισθητοποίηση σχετικά με τη φύση του καπιταλισμού και την ανάγκη για ριζικές δημοκρατικές και προοδευτικές αλλαγές στην προοπτική της επαναστατικής ανατροπής του καπιταλισμού.

Οι κοινωνικές εκρήξεις που σημειώθηκαν σε διάφορα μέρη του κόσμου - που σε πολλές περιπτώσεις αξιοποιήθηκαν αμέσως από το μεγάλο κεφάλαιο, από αντιδραστικά κινήματα και από τις ιμπεριαλιστικές δυνάμεις - δείχνουν ότι από τη μία πλευρά υπάρχει η δυναμική για την ανάπτυξη των αγώνων, και από την άλλη, ότι ο ιμπεριαλισμός καπιταλισμός δεν έχει εξαντλήσει την ικανότητά του να συνθλίψει ή να συμπεριλάβει αυτές τις κοινωνικές εκρήξεις εντός των ορίων του συστήματος, δηλαδή με την υποδαύλιση δογματικών και θρησκευτικών διαιρέσεων και με τη δημιουργία σεναρίων, που αφορούν την αναμόρφωση του αστικού πολιτικού συστήματος και την ανεμπόδιστη εναλλαγή της αστικής εξουσίας στην κυβέρνηση ή σχετικά με την αποσταθεροποίηση και τις εσωτερικές συγκρούσεις, και σε κάθε περίπτωση τη διαίονιση της εξουσίας του κεφαλαίου. Τα σενάρια αυτά ανοίγουν το δρόμο για την άμεση ιμπεριαλιστική παρέμβαση ή την κυριαρχία και την ιμπεριαλιστική στρατηγική της εξασθένησης ή κατακερματισμού των κρατών, καθώς και των ξαναμοίρασμα των σφαιρών επιρροής. Η δράση του ιμπεριαλισμού κινείται στις ρίζες της δημιουργίας ή της ενίσχυσης των σκληροπυρηνικών θρησκευτικών δυνάμεων και τα κινήματα που συνδέονται με τρομοκρατικά δίκτυα.

Οι συμμετέχοντες τόνισαν ότι οι αγώνες θα είναι ακόμη πιο αποτελεσματικοί και θα έρθουν σε σύγκρουση με τα μονοπώλια και την εξουσία του κεφαλαίου και λιγότερο εκτεθειμένοι σε αφομοίωση ή εκμετάλλευση από το κεφάλαιο, όσο τα κομμουνιστικά και εργατικά κόμματα και άλλες

επαναστατικές δυνάμεις είναι ικανά - μέσω των βαθιά ριζωμένων δεσμών τους με τις μάζες και την πραγματικότητα - σε σχέση με πρωτοβουλίες για την ανασυγκρότηση και την ενίσχυση του κινήματος των εργαζομένων, για τη διαμόρφωση της κοινωνικής συμμαχίας της εργατικής τάξης με τα άλλα λαϊκά στρώματα, που θα παίζει κεντρικό και πρωτοποριακό ρόλο στη διαμόρφωση αυτών των αγώνων.

6- Η σημερινή κατάσταση δημιουργεί την αυξανόμενη ανάγκη για κομμουνιστικά κόμματα - βαθιά ριζωμένα στην εργατική τάξη, με ταξική ανεξαρτησία, με στενούς δεσμούς με την πραγματικότητα της κάθε χώρας στην οποία δραστηριοποιούνται - καθώς και για την ισχυρότερη συνεργασία και την μεταξύ τους αλληλεγγύη και των κομμουνιστικών κομμάτων και άλλων δυνάμεων εντός του αντιιμπεριαλιστικού μετώπου. Ένα άλλο ιδιαίτερο καθήκον των κομμουνιστών είναι η αποφασιστική ενίσχυση της επιρροής των κομμουνιστικών και εργατικών κομμάτων μεταξύ των νέων και των γυναικών, ιδίως εκείνων που προέρχονται από την εργατική τάξη και τα άλλα λαϊκά στρώματα.

Οι κομμουνιστές σε όλο τον κόσμο - που λειτουργούν κάτω από πολλά διαφορετικές καταστάσεις και διαφοροποιημένα άμεσα καθήκοντα, αλλά με τον κοινό στόχο της υπέρβασης του καπιταλισμού και την οικοδόμηση σοσιαλιστικών κοινωνιών - έχουν μπροστά τους πολύ πολύπλοκες και απαιτητικές αρμοδιότητες και καθήκοντα.

Στο πλαίσιο της έντονης επίθεσης του κεφαλαίου του ιμπεριαλισμού, αυτοί οι ταξικοί αγώνες - για την υπεράσπιση των δικαιωμάτων και την αντίσταση στην επιχείρηση καταστροφής των κοινωνικών κατακτήσεων που κερδήθηκαν μέσω του αγώνα - είναι βασικής στρατηγικής σημασίας.

Αυτοί οι αγώνες αποτελούν βασικό θεμέλιο για την ενίσχυση της πολιτικής συνείδησης των μαζών και την οικοδόμηση της ευρύτερης ενότητας - των ανθρώπων της εργατικής τάξης γύρω από τα ταξικά τους συμφέροντα, και μεταξύ των εργαζόμενων της εργατικής τάξης και άλλων κατηγοριών μη μονοπωλιακών και λαϊκών στρωμάτων.

Επίσης, στρατηγικής σημασίας στον αγώνα για το σοσιαλισμό είναι οι αγώνες για την υπεράσπιση των δημοκρατικών και των κυριαρχικών δικαιωμάτων των λαών και της εθνικής κυριαρχίας, οι αγώνες αντίστασης ενάντια στις επιθέσεις και τις παρεμβάσεις του ιμπεριαλισμού, και οι αγώνες για εκτεταμένες αντι-ιμπεριαλιστικές και αντι-μονοπωλιακές αλλαγές στην αντιμονοπωλιακή και αντικαπιταλιστική κατεύθυνση.

7- Οι συμμετέχοντες εξέφρασαν την αλληλεγγύη τους με τους εν εξελίξει λαϊκούς αγώνες σε όλες τις ηπείρους - ενάντια στην ιμπεριαλιστική επιθετικότητα, για τα εργατικά και λαϊκά δικαιώματα, για το δικαίωμα όλων των ανθρώπων να επιλέξουν το δικό τους δρόμο ανάπτυξης, χωρίς ιμπεριαλιστικές επεμβάσεις και ενάντια την πρόοδο, την ανεξαρτησία και την κυριαρχία, για την ειρήνη, για το δικαίωμα στην οικονομική και κοινωνική ανάπτυξη, για την κατασκευή των εναλλακτικών λύσεων αντί της ηγεμονικής κυριαρχίας του ιμπεριαλισμού, για την πραγματική ριζική εναλλακτική λύση για την έξοδο από την καπιταλιστική βαρβαρότητα, για το σοσιαλισμό.

Συγκεκριμένα, οι συμμετέχοντες εξέφρασαν την αλληλεγγύη τους στον αγώνα της εργατικής τάξης των λαϊκών δυνάμεων στη Λατινική Αμερική κατά των δυνάμεων του κεφαλαίου και της ιμπεριαλιστικής επιθετικότητας, στις τρέχουσες διαδικασίες στη Λατινική Αμερική, όπου οι αντι-ιμπεριαλιστικές δυνάμεις, συνδικάτα και άλλα κοινωνικά κινήματα συνεχίζουν να διεξάγουν σημαντικούς αγώνες για τα δικαιώματα των λαών και ενάντια στον ιμπεριαλισμό. Οι αγώνες αυτοί - που βρίσκονται στο στόχαστρο από την ιμπεριαλιστική αντεπίθεση - έχουν σε ορισμένες περιπτώσεις εδηγήσει στην εμφάνιση κυβερνήσεων, των οποίων τα προγράμματα ξεχωρίζουν για την υπεράσπιση της εθνικής κυριαρχίας και των κοινωνικών δικαιωμάτων, για την ανάπτυξη και προστασία των

φυσικών πόρων και της βιοποικιλότητας. Θεωρούμε ότι αυτές θα δώσουν νέα ώθηση στην αντιιμπεριαλιστική πάλη.

Η εμπειρία έχει επιβεβαιώσει ότι η οργανωμένη κινητοποίηση των μαζών, με αγωνιστικό πνεύμα, είναι ένας καθοριστικός παράγοντας προς την επίτευξη των δημοκρατικών και προοδευτικών κατακτήσεων, για την αμφισβήτηση της εξουσίας του μεγάλου κεφαλαίου μέχρι την ανατροπή του και το πέρασμα της εξουσίας στα χέρια της εργατικής τάξης, μια προϋπόθεση για την οικοδόμηση της νέας κοινωνίας, με την κοινωνικοποίηση των βασικών και συγκεντρωμένων μέσων παραγωγής, το σχηματισμό του κεντρικού σχεδιασμού και του ελέγχου από τους εργάτες και το λαό, και ακόμη προς την κατάκτηση θέσεων εντός των θεσμικών οργάνων. Αλλά η εμπειρία επιβεβαίωσε, επίσης, ότι τα οφέλη αυτά είναι βιώσιμα μεσοπρόθεσμα και μακροπρόθεσμα, μόνο εάν υποστηρίζονται από την εμπλοκή και τη συμμετοχή του λαού, σε αντιπαράθεση με την εξουσία του μεγάλου κεφαλαίου, με αλλαγή στο ταξικό περιεχόμενο της εξουσίας (ένα κεντρικό ζήτημα στην οικοδόμηση μιας νέας κοινωνίας), με την προώθηση αντι-μονοπωλιακών και αντι-ιμπεριαλιστικών μετασχηματισμών, προσανατολισμένων προς την οικοδόμηση του σοσιαλισμού. Οι συμμετέχοντες επιβεβαιώνουν τη δέσμευση των κομμουνιστικών και εργατικών κομμάτων για την ενίσχυση του υποκειμενικού παράγοντα στις αντίστοιχες ξεχωριστές χώρες τους.

8- Ο κόσμος βρίσκεται σε μια κατάσταση μεγάλης αστάθειας και ανασφάλειας. Τα πολλά καθήκοντα των κομμουνιστών είναι αλληλένδετα. Οι συμμετέχοντες θεωρούν ως προτεραιότητες για την δράση και την πάλη τους:

α) Μέρα με την ημέρα αγώνας ενάντια στην καπιταλιστική εκμετάλλευση και υπέρ της υπεράσπισης των εργατικών και λαϊκών δικαιωμάτων και των συνθηκών διαβίωσής τους, από τους μικρότερους αντιστασιακούς αγώνες μέχρι τους ευρύτετους αγώνες των εργαζομένων και τα εργατικά και λαϊκά κινήματα για την κατάκτηση δικαιωμάτων, και την επίτευξη επαναστατικών αλλαγών: την υπεράσπιση των βασικών δικαιωμάτων των εργαζομένων και των πολιτών, ιδίως το δικαίωμα στην εργασία, στα αξιοπρεπή ημερομίσθια, τα τρόφιμα, την κοινωνική δικαιοσύνη, τη δημόσια κοινωνική ασφάλιση, την υγειονομική περίθαλψη και την εκπαίδευση.

β) Αγώνας ενάντια στην ιμπεριαλιστική επιθετικότητα σε διάφορα μέτωπα, ειδικά για την υπεράσπιση των δημοκρατικών και των κυριαρχικών δικαιωμάτων, ενάντια στην χαλιναγώγηση των ελευθεριών και της προστασίας, ενάντια στις παρεμβάσεις και τις επιθέσεις του ιμπεριαλισμού, και για την υπεράσπιση της κυριαρχίας.

γ) Δυναμική συμμετοχή στη μάχη των ιδεών. Αντιμέτωπιση του φόβου και των ρευμάτων ως ηττοπάθεια ή προσαρμογή. Καταπολέμηση της σοσιαλδημοκρατίας και του ομορτισμού εκθέτοντας την ιδεολογία τους ως ιδεολογικά ρεύματα που ευθύνονται για την προώθηση της επίθεσης του ιμπεριαλισμού. Εκθέτοντας την ιδεολογική χειραγώγηση γύρω από έννοιες όπως «τρομοκρατία» ή «ανθρώπινα δικαιώματα» για να δικαιολογηθεί η ιμπεριαλιστική επιθετικότητα. Αποφασιστική πάλη - και ενίσχυση ενός ευρέος ιδεολογικού αγωνιστικού μετώπου - ενάντια στο φασισμό, τον αντικομμουνισμό, τον ρατσισμό, την ξενοφοβία και το θρησκευτικό φονταμενταλισμό. Καταπολέμηση και έκθεση της ιδεολογικής χειραγώγησης που διαπράττεται μέσω της αυξανόμενης συγκέντρωσης και συγκεντροποίησης των μέσων μαζικής ενημέρωσης από μεγάλες πολυεθνικές εταιρείες. Χρήση των δυνατοτήτων που παρέχουν οι νέες τεχνολογίες των πληροφοριών στην υπηρεσία των εργαζομένων και του λαού και προειδοποίηση για τους κινδύνους που προκύπτουν αφού τα μονοπώλια έχουν τον έλεγχο και την ιδιοκτησία τους.

δ) Επισήμανση ότι ο σοσιαλισμός είναι η γνήσια θεμελιώδης εναλλακτική στον καπιταλισμό και την κρίση του. Άντληση διδαγμάτων από τα σφάλματα, τις αποκλίσεις και τις παραμορφώσεις που έρχονται σε αντίθεση με τις βασικές αρχές της οικοδόμησης του σοσιαλισμού, αλλά και τονίζοντας τις πολλές θετικές εμπειρίες και τα τεράστια επιτεύγματα της οικοδόμησης του σοσιαλισμού, στο παρελθόν και στο παρόν, και τη σημασία του για την ανθρωπότητα. Να υπογραμμίσουμε τα

επιτεύγματα του νέου κοινωνικού συστήματος, καθώς και το γεγονός ότι οι επαναστατικές διαδικασίες και οι αλλαγές διέπονται από αντικειμενικούς νόμους αναγνωρίζοντας ότι δεν υπάρχουν έτοιμα μοντέλα για την επανάσταση. Οι συμμετέχοντες τονίζουν ότι η εργατική τάξη οι μάζες έχουν έναν πρωτοποριακό και αποφασιστικό ρόλο να επιτελέσουν στην οικοδόμηση και τη διαχείριση σοσιαλιστικών κοινωνιών.

ε) Ενίσχυση των κομμουνιστικών και εργατικών κομμάτων, του αναντικατάστατου ρόλου τους στον αγώνα για τα δικαιώματα των εργαζομένων και των λαών και τα ιδανικά για το σοσιαλισμό. Υπεράσπιση της ιστορίας του κομμουνιστικού κινήματος, καταπολέμηση του ιστορικού ρεβιζιονισμού και των επιχειρήσεων εξίσωσης του κομμουνισμού και του φασισμού, ενάντια σε οποιοδήποτε αντικομμουνιστικές στρεβλώσεις που στοχεύουν ειδικότερα στην νεολαία.

στ) Οικοδόμηση ευρείων συμμαχιών που θα αγωνίζονται σε αντικαπιταλιστική κατεύθυνση, αντι-μονοπωλιακών και αντι-καπιταλιστικών κοινωνικών και πολιτικών συμμαχιών: ενίσχυση του εργατικού κινήματος, του ταξικού συνδικαλιστικού κινήματος και των διεθνών αντι-ιμπεριαλιστικών οργανώσεων. Ενίσχυση της συνεργασίας μεταξύ όλων των προοδευτικών και επαναστατικών δυνάμεων, που εργάζονται για την ενίσχυση του αντιιμπεριαλιστικού μετώπου σε όλες τις περιπτώσεις και τις εκφάνσεις του.

ζ) Ενίσχυση της διεθνούς συνεργασίας των κομμουνιστών στην πάλη ενάντια στον ιμπεριαλισμό, για την κοινωνική πρόοδο, την ειρήνη, έναν αγώνα που συνδέεται άρρηκτα με την πάλη για το σοσιαλισμό. Υπογραμμίζοντας τα πολλά πράγματα που τους ενώνουν προκειμένου ώστε να προωθηθούν κοινές ή συγκλίνουσες δράσεις στο πλαίσιο του Διεθνούς Κομμουνιστικού και Εργατικού Κινήματος.

Ο ΣΟΣΙΑΛΙΣΜΟΣ ΕΙΝΑΙ ΤΟ ΜΕΛΛΟΝ