
SSIINNIIFF
TTEEOORRİİSSİİ
DDEEVVRRİİMMCCİİ TTEEOORRİİ
OOLLMMAADDAANN,,
DDEEVVRRİİMMCCİİ PPRRAATTİİKK
OOLLMMAAZZ!!

22000066 n TTEEMMMMUUZZ--AAĞĞUUSSTTOOSS n 22 AAYYLLIIKK TTEEOORRİİKK DDEERRGGİİ n FFİİYYAATTII :: 33 YYTTLL

22
00

00
66

 �
TTEE

MM
MM

UU
ZZ--

AA
ĞĞ

UU
SSTT

OO
SS

 �
22

 AA
YY

LLII
KK

 TT
EEOO

RR
İİKK

 DD
EERR

GG
İİ

4 ÖLÜMSÜZLÜKLERİNİN 1. YILDÖNÜMÜNDE
17’LERİN KAZANMA AZMİYLE PARTİ İLE BİRLEŞ,
HALK SAVAŞI’NA HİZMET ET!

4 SOSYALİZM SORUNLARINDAN (1)

4 BİR KEZ DAHA GENEL ELEŞTİRİ (3)

4 YILMAZ GÜNEY OLAYI, SANATÇI SORUMLULUĞU
VE DEVRİMCİ KÜLTÜR HAREKETİMİZ

11

11
SI

NI
F

TE
OR

İS
İ

1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

İ Ç İ N D E K İ L E R

SINIF
TEOR İS İ

2 aylık teorik dergi
2006 *11* Temmuz-Ağustos

KARDELEN BASIM YAYIM REKLAM GÖSTERİ
ORGANİZASYON LTD. ŞTİ.

Sahibi ve Yazıişleri Müdürü: Erdal GÜLER
Yönetim yeri: Millet Cad. Nevbahar Mah.
Fındıkzade Saray Apt. No:57 K:5 D:11
Fındıkzade/İST.
Tel: (0212) 584 18 04
Fax: (0212) 584 18 05
Dizgi: Kardelen Yayımcılık
Baskı: KAYHAN MATBAASI
Davutpaşa Cad. Güven Sanayi Sitesi D Blok
No:134 Topkapı/İstanbul

17’LERİN KAZANMA AZMİYLE PARTİ İLE BİRLEŞ, HALK SAVAŞI’NA
HİZMET ET!..5

SOSYALİZM SORUNLARINDAN (1)..20

BİR KEZ DAHA GENEL ELEŞTİRİ (3)..44

Stratejik Karşı-Devrimci Saldırının Mahiyeti...6
Suphi Yoldaştan Bazı Dersler..7
17’ler Doğru Çizgi Önderliğinde Parti ve
Kitleleri Devrime Seferber Etme Çağrısıdırlar..11
Kaypakkaya ve 17’ler Komünizmi Kazanma Yönelimiyle
Temsil Edilebilinirler...14
Devrim Dümdüz Bir Yürüyüş Değildir...16
Önderlik Sorunu..17

Giriş...20
“Yüz Çiçek Yanyana Açsın, Yüz Fikir Akımı Tartışsın”...26

1-Tarihsel Kökü, Siyasi Anlamı ve Sosyalizm Koşullarında

Ortaya Çıkış Tarihi..28

2. Uzun Süreli Birarada Yaşama ve Karşılıklı Denetim..................................30

Mao-Stalin Felsefe ve Partizan..46
Partizan Dergisi, Maoist Parti ve İki Çizgi Mücadelesi...48
Üç Yap, Üç Yapma...55
Partizan Dergisi ve Eklektik-Oportünist Enternasyonal Çizgisi....................................62

2

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

YILMAZ GÜNEY OLAYI, SANATÇI SORUMLULUĞU VE DEVRİMCİ
KÜLTÜR HAREKETİMİZ........................73

Yılmaz Güney Olayı..75
12 Eylül Cuntası Sinsi Planlarını Alt Üst Ediyor...78
Zorluklarla Kuşatılmış “İnsani Öz”ün Devrimci Yaratıcılığı..80
Kendini, İnsanı, Toplumu ve Bir Bütün Olarak Dünyayı Tanımanın ve
Değiştirmenin Bir Aracı Olarak Sanat...84
Kendini Tanımanın Bir Aracı Olarak Sanat...84
Yılmaz’ın Ülkenin Kültür ve Sanat Hayatına Kattığı Zenginlik
Medya Devlerinin Küçük Kuşlarını Aşağılık Kompleksine Düşürüyor........................86

3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Uzun bir aradan sonra tekrar okuyu-
cular›m›zla buluflman›n mutlulu-
¤unu yafl›yoruz...

Yay›n hayat›na bafllad›¤›m›z ilk gün-
den beri teorik yay›n organ›n›n
önemi üzerinde durmufl, ideolojik
mücadelenin önemine vurgu yap-
m›flt›k. Zira en özlü ifade ile ide-
olojik mücadele denilirken bun-
dan fikir mücadelesinin anl›fl›l-
mas› gerekti¤ini belirtelim. S›n›f
mücadelesinin üç önemli (siyasi-
ekonomik-ideolojik) sac ayakla-
r›ndan biride ideolojik mücadele-
dir. Bu üç önemli sac ayaklar› içe-
risinde siyasi mücadelenin (ikti-
dar) esas oldu¤u ise tart›flma gö-
türmezdir. Daha do¤rusu di¤er
mücadele biçimleri siyasi (ikti-
dar) mücadeleye tabi k›l›narak
ele al›nmazsa var›lacak yol eko-
nomizm ve reformizmdir.

Keza ideolojik mücadele sadece res-
mi ideolojiye karfl› yürütülmez.
Bu mücadele hem Maoistler ola-
rak bizleri hemde devrim cephe-
sindeki yoldafllar›m›z ve siperyol-
dafllar›m›z› da kapsar. Bu nedenle
s›n›f mücadelesinin keskinleflti¤i
bu süreçte bilinçleri ve hedefi da-
ha da berraklaflt›rmak çabas›yla
yeniden MERHABA diyoruz...

“Terörizme karfl› mücadele” ad› al-
t›nda emperyalistler ve iflbirlikçi-
leri ezilen halklara yönelik sald›-

r›lar›n› dizginlerinden bofland›r-
maya haz›rlan›yor. Irak iflgalinin
ard›ndan ‹ran hedef tahtas›na
oturtulumufl durumda. Gün geç-
miyor ki, halk›n yükselen muha-
lefeti zorla, kanla bast›r›lmas›n,
gün geçmiyor ki, yüzlerce insan
açl›ktan ve yoksulluktan ölmesin.

Tarihin sayfalar›n› geriye çevirip
bakt›¤›m›zda her gün, her saat
bir savafl gerçekli¤iyle yafl›yor
oldu¤umuzu rahatl›kla görebili-
riz. Bu durum bugün “demokra-
si”, “insan haklar›”, “uygarl›k”
gibi kavramlarla üstü örtülmeye
çal›fl›lsada ortada duran gerçek-
lik dünya gericili¤inin sömürü ve
vahfletinden baflka bir fley de¤il-
dir. Evet günümüz dünyas› ezen
ile ezilen aras›ndaki çeliflkinin
gittikçe derinleflti¤i ve bu çelifl-
kilerin ‘zor’la çözülmeye çal›fl›l-
d›¤› bir dünyad›r.

Bu s›n›f mücadelesinin zorunlu yasa-
lar›ndan biridir. Bu nedenle bizim
sömürü ve zulüm üzerine kurulu
hiç bir sistemi kurtarma veya dü-
zeltme diye bir derdimiz olamaz
onu kurtarmak veya düzeltmek is-
teyenler, bu sistemlerden besle-
nen hakim s›n›flar ve onlardan
ideolojik g›das›n› al›p kendisini
sisteme yedeklemeye çal›flan bili-
mum uzlaflmac›, telimiyetçi, re-
formistlerdir.

Hiç flüphesiz ki tüm bunlara ra¤men
ezilen dünya halklar› kendi gele-

ceklerini er yada geç ellerine alacaklar-
d›r. Çünkü tarihten gelen çok büyük
miras›m›z ve bizlere ›fl›k tutan ideoloji-
miz var. Dünden bugüne bu kavgada
çok büyük bedeller, çok büyük de¤er-
ler yaratt›ld›, yarat›lmaya devam edi-
yor. ‹flte bunun en son örne¤ini 17 Ha-
ziran 2005 tarihinde Dersim’in Mercan
da¤lar›nda 17 komünistin meydan
okuyuflunda gördük, yaflad›k.

17’ler, Mustafa Suphi ile bafllayan komü-
nizm mücadelesinin devamc›lar› ola-
rak, Kaypakkaya’n›n çizdi¤i güzer-
gahta bilimsel bir ›srarla yürüyen, 15
Eylül 2002’de de gerçeklefltirilen 1.
Kongre ile bunu daha da ileri tafl›yan
yenilmez savafl siperleridirler. Onlar›n
merkezi bir imha sald›r›s›n›n hedefi
olmalar›n›n nedenleri, bu nedenlerin
üzerinde yükseldi¤i tarihi zemin, bu
sald›r›n›n uluslararas› komünist hare-
ketin seyri ve dünya genelinde Maoist
partilerin devrimci mücadelenin kilit
noktas›nda durufllar› ile ilgilidir.

17’lerin katledilmesiyle düflman›n kazan-
d›¤› taktik ‘baflar›’ geçicidir. Stratejik
olarak düflman temsil etti¤i haks›z sö-
mürü ve zulüm düzeni itibariyle ve
dayatt›¤› haks›z savafl sebebiyle yenil-
meye mahkumdur. Düflman›n stratejik
olarak ka¤›ttan kaplan ve yenilmeye
mahküm oldu¤unu tarih defalarca te-
yit etmifltir, edecektir.

Bu vesileyle bu say›m›zda katlediliflleri-
nin 1. y›l›nda 17’lerin ve onlara yön
veren idelojik çizgilerinin tayin edici
rolünün alt›n› çizerek, yeni görev ve
sorumluluklar, bu görev ve sorumlu-
luklar›n yerine getirilmesi için yap›l-

mas› gerekenlere dikkat çeken bir ya-
z›m›za yer verdik.

Bir di¤er yaz›m›zda, tart›flmas› yeni ol-
mayan fakat halen bu konuda bilinç
bulan›kl›¤›n›n sürdü¤ü ‘Sosyalizm
Sorunlard›ndan’ adl› yaz› dizisiyle sa-
vundu¤umuz do¤rular›, içinden geçti-
¤imiz süreç itibar›yla yeniden tart›fl-
may› uygun bulduk.

Ayr›ca geçti¤imiz aylarda komprador-
burjuva medyada, Y›lmaz Güney hak-
k›nda ç›kan karalama ve dedikodular
karfl›s›nda, Y›lmaz Güney’in devrimci
kiflili¤ini ve yaflam›n› tekrar tekrar an-
latmay› bir görev olarak görüyoruz...

Öte yandan geçmifl say›lar›m›zda 2 bölü-
münü yay›nlad›¤›m›z ‘Bir Kez Daha
Genel Elefltiri’ yaz›m›z›n 3. bölümü-
nüde bu say›m›zda yay›ml›yoruz.

Bir dahaki say›m›zda görüflmek dile-
¤ i y l e

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

4

E
mperyalizm ve ufla¤› Türk ege-
men s›n›flar›n›n proletarya, ezi-
len ulus ve halklara yönelik top-

yekün stratejik sald›r›s›n›n bir parças› olarak
sürdürülen karfl›-devrimci stratejik imha ve
kuflatma operasyonunda katledilen 17’lerin
ölümsüzlüklerinin 1. y›l dönümündeyiz.

Bu vesileyle Maoist Komünist Partisi-
’nin 5. Genel Sekreteri Cafer Cangöz, Ge-
nel Sekreter Yard›mc›s› Ayd›n Hanbayat,
Siyasi Büro Üyesi Okan Ünsal, MK Üyesi
Ali R›za Sabur, SB Merkezi Yaz› Kurulu
Üyesi Alaattin Atafl, Cemal Çakmak,
MKP Yurtd›fl› Bürosu üyeleri Berna Say-
g›l› Ünsal, Kenan Çak›c›, Marmara ve Ba-
t› Bölgesi Parti üye ve kadrolar›ndan Ök-
kefl Karao¤lu, Taylan Y›ld›z, ‹brahim Ak-
deniz, Dursun Turgut, Binali Güler ile di-
¤er üye ve Halk Kurtulufl Ordusu savaflç›-
lar› olan Ahmet Perktafl, Gülnaz Y›ld›z,
Ça¤dafl Can ve Ersin Kantar’› bir kez daha
sayg›yla an›yor, komünizmi kazanmaya
cüret ruhuyla k›z›llaflm›fl bayraklar›n› ayn›
coflkuyla yükseltiyoruz.

5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Kaypakkaya ve devamcısı 17’ler
dünya devriminin silahlarıydılar.

Türkiye-Kuzey Kürdistan coğrafya-
sında dünya devriminin hizmetinde

Halk Savaşı’na önderlik etme ka-
rarlılıkları MLM ideoloji-teori ve bi-
limin rehberliğindeydi. Hangi parti
organının ve yoldaşın olursa olsun

hiç bir hata, kişisel faturalarla izah
edilemez. Doğrular da, yanlışlar da
bizimdir.Yanlışlarımızı da öğretmen

bilerek doğrularımızı ilerleteceğiz.
Parti önderliğindeki Halk Savaşı

merkezi görevi yönelimiyle sefer-
ber olan 17’ler bayrağını Canımız

Halk Savaşı’na Feda Olsun ruhuyla
yükselteceğiz

Ölümsüzlüklerinin 1.Yıldönümünde

’lerin Kazanma Azmiyle
P a rti İle Birleş Halk
S avaşı’na Hizmet Et!

STRATEJ‹K KARfiI-
DEVR‹MC‹ SALDIRININ

MAH‹YET‹

Bu elbette ölümsüz 17’lerin rehber al-
d›klar› Marksizm-Leninizm-Maoizm ide-
oloji-teori-bilimi ve onun Türkiye-Kuzey
Kürdistan koflullar›na yarat›c› uygulanma-
s›n› ifade eden devrimimizin önder çizgisi
Kaypakkaya güzergah›nda komünizmi ka-
zanma prati¤inden düflman›n duydu¤u
stratejik korkuyu ifade eder. Maoist Ko-
münist Partisi 1. Kongresi ile söz konusu
güzergahta at›lm›fl nitel ad›mlar›n ba¤r›nda
tafl›d›¤› düflman› yenme ve komünizmi ka-
zanmada Halk Savafl› karfl›s›nda düflman›n
pani¤ini anlat›r. Bu; emperyalist sistemin
Ortado¤u’daki uflak zaptiye karakollar›n-
dan biri olan faflist diktatörlü¤ün baflta
ABD olmak üzere emperyalist hegemonya
çerçevesinde mevzilendirilmifl olmas›na
proletarya, emekçiler ve ezilen ulusun bafl-
kald›r›s›n› bo¤ma amac›n› ifade eder. Ma-
oist Komünist Partisi Büyük Proleter Kültür
Devrimi’nin ürünü olarak TKP(ML) ad›yla
do¤uflundan itibaren düflman›n bir numaral›
stratejik tehlike ve tehditi çerçevesinde nite-
lendirilmiflti. Dönemin CIA kumandal› M‹T
raporlar›nda söylenen fluydu; “flimdiki du-
rumda Kaypakkaya’n›n temsil etti¤i fikirler
en tehlikeli ve ihtilalci komünizmin tek ke-
lime ile Türkiye’ye uygulanmas›d›r.” O dö-
nem nicel olarak birkaç küçük “k›rma tü-
fek”, birkaç savaflç› ve onlarca say› ile ifade
edilebilecek bir parti karfl›s›nda düflman›n
duydu¤u bu korkunun ve düflman›n bu par-
tiyi “bir numaral›” hedef ve stratejik tehlike
ilan etmesinin nedeni neydi? Elbette temsil
etti¤i komünizm davas› ve bunu kazanmak
için rehber ald›¤› Marksizm-Leninizm-Ma-

oizm ideolojisi ve bunun uygulanmas›n›n
ad› olan Kaypakkaya çizgisindeki Halk Sa-
vafl› ›srar›yla tutuflturdu¤u nicel olarak kü-
çük, ama nitel olarak büyük ve yenilmez
olan yürüyüflüydü. Emperyalizm ve ufla¤›
Türk devletine sömürü sisteminin her biçi-
mine köklü meydan okuyan, ufku sadece bir
tarihsel zorunluluk olarak geçece¤imiz Ye-
ni Demokratik Devrim ve sosyalizm pers-
pektifiyle s›n›rl› olmayan, devrimi komü-
nizme kadar devam ettirme cüretine yön ve-
ren Büyük Proleter Kültür Devrimi’nin ev-
rensel dersleriyle donanm›fl stratejik ko-
numlanm›fl nitel örgütlenmesiyle dünya
devriminin bir savafl siperi olarak proleter
enternasyonalist içerikte kald›rd›¤› bayrakt›.
Düflman nicel olarak daha küçükken, nitel
ve tarihsel önemi kendisi aç›s›ndan büyük
tehlikeler içeren bu partiyi yok etmek için
bafltan itibaren karfl›-devrimci stratejik se-
ferberlik ilan etti. Vartinik kuflatmas›n›n ne-
deni buydu. Bu kuflatmada baz› yoldafllar›-
m›z› yitirdik, komünist önder ‹brahim Kay-
pakkaya düflman›n bu imha ve kuflatma
operasyonunda ele geçirilip aylarca süren
iflkenceler sonucu katledildi. Evet proletar-
ya ve halklar aç›s›ndan bu büyük bir kay›p-
t›. Ancak flu da bir gerçektir ki Vartinik ko-
münizmin stratejik kazan›m› do¤rultusunda
stratejik bir dirilifl kararl›l›¤›n›, düflman aç›-
s›ndan da stratejik bir yenilgiyi ifade edi-
yordu. Kaypakkaya karfl›s›nda kazanama-
yanlar çareyi onu katletmekte arad›lar. Bu
da gösteriyor ki düflman Marksizm-Leni-
nizm-Maoizm rehberli¤inde donanm›fl
Kaypakkaya güzergah› karfl›s›nda stratejik
olarak yenilmifltir. Böylece ölümsüz 17’le-
rin düflman taraf›ndan katledilmelerinin ma-
hiyeti de anlafl›lmak durumundad›r.
‘TKP(ML)’den Maoist Komünist Partisi’ne
Bu Tarih Bizim’ bilinciyle MKP Kongresi

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

6

parti ve devrim tarihi aç›s›ndan ulaflt›¤› sevi-
ye düflman› tedirgin etti, büyük korkulara
sürükledi. Elbette bu do¤uflunda oldu¤u gibi
MKP Kongresi’nin temsil etti¤i komünist
ideoloji ve uygulamada kararl› ›srar›n›n bir
sonucuydu. Türkiye-Kuzey Kürdistan dev-
rim tarihinde MKP önceli TKP(ML) komü-
nist yeni-nitel bir ç›¤›rd›. Onun örgütsel-si-
yasi-ideolojik bir devam› ve ilerletilmesi
o l a r ak 17’lerin ölümsüz katk›lar›yla yükse-
len ve bugün de yükseltilen, yükseltilecek
olan MKP’nin nitel s›çramalarla ilerleyifli
düflman taraf›ndan durdurulmak istendi.

Elbette MKP ve TKP(ML) öncesi ezi-

lenlerin mücadelesi her zaman var olagel-
mifltir. fieh Bedrettin’lerin, Baba ‹shak’la-
r›n, Pir Sultanlar›n kavgas› proletaryan›n
tarih sahnesine ç›kmas›yla Ekim Devri-
mi’nin ürünü Mustafa Suphi TKP’siyle ye-
ni bir aflamaya ulaflm›flt›r. Emperyalizm ve
proleter devrimler ça¤›n› açan büyük Ekim
Devrimi’nin bir nesli olarak co¤rafyam›zda
k›z›l bayra¤› göndere çeken Mustafa Suphi
ve 14 yoldafl› da Kemalist karfl› devrimciler
taraf›ndan bin bir dolap ve hile ile Karade-
niz’de bo¤durulmufllard›. Düflman ezilenle-
rin mücadelesinin öncü-bilinçli bir kurmay
ile birleflmesinden korkuyordu, korkuyor.
M. Suphi ve yoldafllar›n›n katledilmesi de
bu korkunun ifadesidir.

SUPH‹ YOLDAfiTAN

BAZI DERSLER
Çarl›¤›n ve gericili¤in her türünün böl-

parçala-yönet politikalar›na, milliyetçi bur-
juvazinin her türünün “ulusal bayrak, ulu-
sal kültür” dedikleri emekçilerin mücadele-
sini burjuva imtiyazlar›na alet etme giri-
flimlerine karfl› Mustafa Suphi 3. Enternas-
yonal’in saf›nda, proleter enternasyonalist
sancak alt›nda “Müslüman” denilen savafl
esirleri aras›nda k›z›l müfrezeler örgütle-
mede tarihi bir rol oynam›flt›r. Ekim devri-
min k›z›l bayra¤› alt›nda savafl siperlerinin
örgütlenmesinde, Ekim devriminin ›fl›¤›n›n
kitlelere tafl›nmas›nda örnek bir komünistti.
Ne ki katledilmelerinde sahip olduklar› ha-
tal› çizgi de görmezden gelinemez. Elbette
bu hatalar ayn› zamanda dönemin 3. Enter-
nasyonal’in, Lenin’in, Stalin’in de hatala-
r›yd›. Fakat her parti kendi hatalar›ndan bi-
rinci derecede kendisi sorumludur. Dolay›-
s›yla komünist ustalar dahi ayn› hatalar›
yapm›fllarsa diyerek, TKP mazur görüle-
mez. ‹ngiliz iflgaline karfl› Kemal’e ve ön-

7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

‘TKP(ML)’den Maoist
Komünist Partisi’ne Bu Ta-

rih Bizim’ bilinciyle MKP
Kongresi parti ve devrim

tarihi açısından ulaştığı se-
viye düşmanı tedirgin etti,
büyük korkulara sürükledi.
Elbette bu doğuşunda ol-
duğu gibi MKP Kongresi-

’nin temsil ettiği komünist
ideoloji ve uygulamada ka-
rarlı ısrarının bir sonucuy-
du. Türkiye-Kuzey Kürdis-
tan devrim tarihinde MKP
önceli TKP(ML) komünist
yeni-nitel bir çığırdı. Onun

örgütsel-siyasi-ideolojik bir
devamı ve ilerletilmesi ola-
rak 17’lerin ölümsüz katkı-

larıyla yükselen ve bugün
de yükseltilen, yükseltile-

derli¤indeki komprador feodal a¤›rl›kl›
Türkiye Büyük Millet Meclisi (TBMM)’ne
destek için, TBMM daveti ile 1921’de Ke-
mal’e karfl› iyimser bir ruhla, tedbirsiz,
muhtemel hile ve komplolara karfl› uyan›k-
s›z yola ç›k›fllar› Kemalist hareketin s›n›f
niteli¤ine iliflkin yapt›klar› hatal› de¤erlen-
dirmelerle iliflkilidir. Kendi de¤imleriyle
Kemal’in önderli¤indeki küçük Asya’daki
hareketi “halkç›”, TBMM’yi “iflçi-köylü
devrimcili¤inin ve Sovyetlerin’in önünü
açacak bir bafllang›ç ›fl›¤›” olarak görüyor-
lard›. fiöyle diyorlard›: “3. Enternasyo -
nal’in proletarya teflkilat› zay›f olan Türki -
ye’de ve Türkiye halindeki bütün flark
memleketlerinde takip etti¤i nokta-i nazar
bilinirse, bu vazifenin derece-i nezaket ve
emniyeti bir kat daha takdir olunur. (....)
komünist f›rkas›na düflen vazife emperya -
lizmin bütün tazikat›na ra¤men (....) ezilen -
leri temsil eden Büyük Millet Meclisi hükü -
metine samimiyetle müzaheret etmek ve
Anadolu’daki bu hareketi flark›n di¤er
mazlum ve medeni millet ve hükümetlerine

(...) bir örnek olarak göstermek.” (1)

Ve yine Mustafa Suphi devam ediyordu ki;

“Türkiye gibi memleketlerde kurulacak
yeni hükümet emperyalist zalimlere karfl›
büyük bir mübareze, bir gürefltir; zulüm ile

zalimler ile bir gürefltir.” (2)

3. Enternasyonal 2. Kongresi’nde Mus-
tafa Suphi TKP’sinin delegasyonlar› Ke-
mal hareketini “emperyalist sömürüye en
iyi cevap, kurtulufl hareketi, Kemal devrim-

ci hükümeti” (3) ilan etmifllerdi. TKP kuru-
lufl kongresinden itibaren var olan bu hata-
lar Kemal’in pratik içerisinde keskin bir fle-
kilde ortaya ç›kan karfl› devrimci niteli¤ine
ra¤men devam ettirildi. Mustafa Suphi biz-
zat M. Kemal’e mektuplar›nda “3. Enter-

nasyonal’le birlikte yan›n›zday›z, komünist
partisini yasal yap›n, k›z›l müfrezeleri Ka-
rabekir Pafla’n›n emrine gönderiyoruz, bu-
rada Enver Pafla’ya yard›m ediyoruz, Er-
meni hareketine karfl›y›z, Büyük Millet

Meclisi hükümetini destekliyoruz” (4) özet-
ler fleklinde ifade edebilece¤imiz de¤erlen-
dirmelerde bulunuyordu. Komünterin tel-
kiniyle de olsa ezilen uluslar› inkar eden
Kemalist “misak-› milli” siyasetini objektif
olarak kabul ediyor idiler.

Önce de vurgulad›¤›m›z gibi ideolojik
siyasi mücadeleyi yads›m›yoruz. ‹deolojik-
siyasi konularda “bizim partimiz” anlay›-
fl›yla kardefl partilere, enternasyonallere
“durun durdu¤unuz yerde” fleklindeki dar
milliyetçi yaklafl›m› savunmuyoruz. Ancak
flu bir gerçektir ki; her komünist partisi
kendi kararlar›n› kendisi almal›d›r. Ko-
münterin o günkü iflleyiflindeki baz› prob-
lemlerle de ilgili olarak her tavr›n› emir ad-
detmek, tart›flmas›z komuta sistemi çerçe-
vesinde ba¤l› kalmak yanl›flt›. Sovyetler
Birli¤i’ni savunmay› anl›yoruz. Proleter
dünya devriminin karmafl›k dünya seyrini
flu veya bu ülke devrimiyle Sovyetler Birli-
¤i’ni savunma iliflkisini diyalektik ele alma
durumunday›z. Her fleye ra¤men Sovyetler
Birli¤i’ni savunma bazen proleter dünya
devrimini ilerletme anlam›na gelmeyebilir-
di. 2. dünya savafl› s›ras›nda “taktik olarak
anlaflsak ta, bir stratejik e¤ilime dönüfltürü-
len burjuvaziyle ittifak meselesindeki Sov-
yet hatalar› aç›kt›r. MKP kongresi bunlar›
ciddiyetle ele ald›. 1928 Komünist Enter-
nasyonal program› Kemalizm’i dünya dev-
rimi zincirinin devrimci bir halkas› olarak
gördü. Proletaryan›n büyük ustas› Lenin bi-
le Kemalizm’i “en kabaday› emperyaliste”
karfl› örnek bir direnifl olarak de¤erlendirdi.
Keza Stalin Kemal’i sömürge ve yar›-sö-

8

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

mürge halklar› etraf›nda toplayan “devrim-

ci bir çekirdek” olarak tan›mlad›.(5)

Lenin ve Stalin’in ölümsüz ö¤retileriyle
zerrece alakas› olmayan Türk devletçisi Pe-
rinçek’çiler bu hatalar› bayraklaflt›rd›lar.
Komünist enternasyonalin hatalar›na da
yaslanarak, Kürt hareketlerinin o dönemki
bast›r›lmas›n› alk›fllad›lar. fiimdi de alk›fll›-
yorlar. fiu da bir gerçektir ki, 1920 Komü-
nist Enternasyonal önderli¤indeki Do¤u
Kurultay›’na Enver Pafla gibi ‹ttihat ve Te-
rakkicileri delegasyon olarak tafl›yan Enver
Pafla’n›n kurultaya tebli¤ini “devrimci bay-
rak” olarak selamlayan, fiark Milletleri Ku-
rultay› Baflkanl›k Divan› Reisi Radeks’ler,
TKP’ye Talat ve Cemal Paflalar’›n öldürül-
melerini lanetleme, “Jön Türkler ve Kemali
destekleme” “devrimcileflen do¤unun öncü-

sü Kemal’in yan›nda yer almaya” (6) ça¤›r›-
yorlard›. Öyle ki Mustafa Suphi ve yoldafl-
lar›n›n katledilmelerinin Enternasyonal’ce
k›nanmas›n› isteyenlere karfl› radeskler,
“Kemali destekledi¤imiz için piflman de¤i-
liz, kesin savafl an› flimdi henüz gelmedi,

milli kurtulufl hükümetini destekleyin” (7)

diye karfl›l›yordu. ‹flte Türk egemenlik sis-
teminin bu resmi ideolojisine hem dünya-
da, hem Türkiye-Kuzey Kürdistan’da ilk
kez köklü meydan okuyan TKP(ML) ve
devamc›s› MKP’dir. Kaypakaya ve onun
güzergah›nda 17’lerin öldürülmesinin bir
numaral› stratejik sald›r› hedefleri seçilme-
lerinin nedenini bu gerçekler ›fl›¤›nda daha
kolay anlayabiliriz. Anlamal›, kavramal›,
stratejik önemimizi bilmeli dolay›s›yla düfl-
man›n sald›r›lar›na karfl› her an bilinçle te-
tikte olmal›y›z. Kürt ulusal meselesini, Er-
meni soyk›r›m›n›, az›nl›klar ve ezilen
inançlar problemini proleter devrimci halk-
ç› çözüm program›yla dünyada ve Türkiye-
Kuzey Kürdistan’da ilk kez do¤ru ve kap-

saml› olarak ortaya koyan Kürt ulusal hare-
ketinin tarihsel meflrutiyetini, Türk ege-
menlerinin milli bask› ve katliamlar›na kar-
fl› mücadelesinin demokratik yönüne iflaret
edipdestekleyen Kaypakkaya TKP(ML)’si-
dir. 17’ler bu yolda yürüdükleri için katle-
dildiler. Bak›n›z, Dersim ‹syan› ile ilgili
Komüntern belgelerinde yeni bir Kürt
ayaklanmas› ad›yla 1937 tarihinde yay›m-
lanan yaz›larda özetle flöyle deniyor:

“‹ki ay› aflk›n bir zamandan beri Anka -
ra hükümeti, Dersim bölgesindeki Kürt afli -
retlerinin yeni bir gerici ayaklanmas›n›
bast›rmakla u¤rafl›yor (.....), halk partisi bu
ça¤ d›fl› duruma bir son vermeye karar ver -
di. (...) amac› göçebeli¤e son verme ve afli -
ret reisleriyle (fiehler, Beyler, A¤alar ve
Seyitler) onlar›n kiral›k adamlar›n› Bat›
Anadolu’nun modernleflmifl vilayetlerine
sürme hedefi güden bir reform plan›n› zor -
la uygulamakt›. Feodal unsurlar›n ümitsiz
bir direnifliyle karfl› karfl›yay›z. (...) feodal
unsurlar (...) utanmazca flartlar ileri sürdü.
Hükümeti, feodal yöneticilerin zorbal›¤a
dayanan keyfi rejimlerini tasfiye yolunda

ald›¤› bütün tedbirleri vazgeçmeye” (8)

zorlad›lar. Komünist enternasyonal belge-
lerine revizyonist Rasim Davaz imzas›yla
giren bu anlay›fllara Komüntern resmi or-
ganlar›ndan bir elefltiri yoktur. Aksine Ko-
müntern yay›n organ› belgeleri olarak ka-
muoyuna ilan edilen dolay›s›yla onaylan-
m›fl bulunan bu yaz›larda Kemalist katliam
destekleniyor, mazlum Kürt ulusunun bafl-
kald›r›s› önderlikleri gerekçe edilerek irtica
olarak itham ediliyor, Türk egemenlerinin
k›y›mlar› zoraki göçleri destekleniyor, Ke-
malist askeri harekat onaylan›yor. Burada
Kaypakkaya’n›n Kemalist hareket, Kürt
sorunu, Kemalist devlet, Kemalist ordu ve
komünist çizgi gibi di¤er tüm meselelerde

9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ç›k›fl›n›n komünist tarihsel önemi aç›k de-
¤ilmidir. Bütün bunlar dikkate al›nd›¤›nda
Kaypakkaya’lara, Cangöz’lere, Hanba-
yat’lara, Atafl’lara, Okan’lara, Baba Erdo-
¤an’lara, Süleyman Cihan’lara, Hüseyin
Demir’lere, Kaz›m Çelik’lere, Cüneyt Kah-
raman’lara ve yoldafllar›na emperyalizm ve
ufla¤› Türk devletinin neden sald›rd›¤›n›,
neden katliamlarla cevap verdi¤ini anla-
mak zor de¤ildir. Sistemden köklü kopu-
flun bayra¤›n› yükseltenler onlard›r. Kema-
list “s›n›fs›z imtiyazs›z, halkç› devlet” geri-
cilik söylemini “ilericilik malipülasyonu ile
örtenlere hay›r! Bu faflizmi aklamakt›r” di-
yen onlard›r. Kemal’le uyuma ça¤›ran Gö-
kalp gibi teorisyenlerin Türk flövenisti
bayra¤›n› y›rtanlar onlard›r. Conte, Durk-
hain gibi gerici pozitif felsefelere dayana-
rak Kemalist faflist iktidar› “ink›lapç›”, y›k-
mak de¤ifltirmek de¤il, korunmas› gereken
halk kalesi gösterenleri deflifre eden, Yeni
Demokratik Devrim, sosyalizm ve komü-
nizm için proletarya önderli¤inde, iflçi köy-
lü temel ittifak› ekseninde Halk Savafl›’na
ça¤›ran, bafllatan, sürdüren ve bugün de ›s-
rar etmeye çal›flan onlard›r. Kaypakka-
ya’d›r, 17’lerdir ve yoldafllar›d›r.

Kaypakkaya’lar, Düzgün da¤lar›nda
On’lar, Yelda¤›’nda ölümsüzleflenler,
Ölüm Oruçlar›’nda komünizm için bayrak-
laflanlar, Vartinik’te hayk›r›p Mercan’da
17’lerle ölümsüzleflenler, dün, bugün, yar›n
bizimdir hayk›r›fl›yla komünizmi kazan-
mak için gelece¤e yürüyenler. Proleter
dünya devriminin hizmetinde, komünizm
için Türkiye-Kuzey Kürdistan co¤rafyas›n-
da yeni-nitel bir ç›¤›r›n Maoist nesli olarak
yafl›yorlar. Kazanmak için savafl›yorlar. Bu
tarihsel Miras bir eylem k›lavuzu olarak ni-
tel s›çramalarla ileriye götürülecektir. Bili-
yoruz ki do¤a, toplum evrensel çeliflki ka-

nununun sonucu olarak sürekli de¤iflim ha-
lindedir. Dinamik kavranmak durumunda-
d›r. Bir eksilme ve artma fleklindeki tekrar
de¤il, karfl›tlar›n birli¤i olarak ve evrenin
ani s›çramalarla geliflme kanununun bilin-
ciyle ö¤renece¤iz, s›çramalarla ilerleyece-
¤iz. Türkiye-Kuzey Kürdistan topra¤›nda
yeni nitel bir ç›¤›r açmay› parti Büyük Pro-
leter Kültür Devrimi’nin dersleriyle donan-
d›¤› için baflarabildi. Ço¤u dostlar›m›z›n,
siper yoldafllar›m›z›n da taktir etti¤i gibi
Kaypakkaya somut flartlar›n, somut tahli-
lindeki yarat›c›l›¤›n› bu sayede gerçekleflti-
rebildi. MLM ekonomi-politik-felsefe, bi-
limsel sosyalizm ö¤retisiyle donanm›fl ol-
masayd›; MLM bilimsel metoda sahip ol-
masayd›; hangi somut flartlar› bilimsel an-
lamda do¤ru tahlil edebilir, bilimsel sentez-
lere ulaflabilirdi. Dolay›s›yla, Kaypakkaya
ele al›n›rken, 17’ler ve yoldafllar› ele al›n›r-
ken rehber ald›klar› MLM ideolojiden ayr›
düflünülemezler. Biz ne proletaryan›n bü-
yük ustalar›na, ne de onlar›n ö¤rencisi
ölümsüz yoldafllar›m›za ve bilgilerine ta-
mamlanm›fl ve dokunulmaz bir tabu olarak
bakm›yoruz. Bu bilime ayk›r›d›r. Biz, ge-
liflmelere ba¤l› olarak ilerleme ihtiyac›n›
kendimizi elefltirmeye tabi tutmaktan çe-
kinmemeyi Kongre Muhasebe ve ‹deoloji
belgelerimizde de ortaya koydu¤umuz gibi
önemsiyoruz. Ustalar›m›z da önemsedi.
Lenin, Marksizm’e Marks gibi bakmasay-
d›, onun bilimsel temellerine dayan›rken
geliflmelere ba¤l› olarak gözden geçirip or-
taya ç›km›fl yeni sorunlar› çözme seviyesi-
ne ulaflt›rmasayd›; Leninizm olabilir miy-
di? Çeliflki evrensel kanundur. Her fleye uy-
gulan›r. Bilimimize de uygulanmak duru-
mundad›r. Bilgi sosyal prati¤e ba¤l› olarak
geliflmek durumundad›r. Onun donaca¤› son
bir durak yoktur. Dolay›s›yla hiçbir bilgi

10

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

mutlak, kesin ve art›k tam olarak düflünüle-
mez. Ö¤retimizin eylem k›lavuzu oldu¤u
gerçe¤ini derinden kavramak durumunda-
y›z. Bu öze de¤il, lafza sar›lan sözde
Marks’ç› 2. Enternasyonalciler Leninizm’e
karfl› ç›k›p burjuvaziye yedeklendiler. Do¤a-
da, toplumda her süreç kendi iç çeliflkisiyle
ilerler. Her bir do¤ru düflünce bile ortaya
ç›kt›¤› koflullarla, di¤er bir geliflme döne-
miyle k›yasland›¤›nda s›n›rl›l›klar gösterir
ve geliflen gerçekli¤in gerisinde kal›r. Dola-
y›s›yla toplumsal pratik ve insan bilincinde-
ki geliflme-yok olma süreci sonsuzdur. Bilgi
mütemadiyen ilerler. Bunu ancak dinciler
reddedebilir.

Diyalektik ve tarihi materyalistler ola-
rak her bir dönemin gerçe¤ini bilirken, o
gerçeklikte do¤ru bilginin mahiyetini bilir-
ken, baflka geliflme aflamalar›yla iliflkisini
ele almada göreceli¤ini de kabul ederiz.
Maoist partinin ideolojisi-program›-genel
siyasal çizgisi do¤rudur, pratikte de ispat-
lanm›flt›r. Yoldafllar›m›z›n ölümsüz an›s›
do¤rudur, pratikte de ispatlanm›flt›r. Yafla-
d›¤›m›z geliflmelere, dünyadaki bölgedeki
geliflmelere ba¤l› olarak bu miras› dönemin
ortaya koydu¤u sorunlar› çözecek sentezle-
re ulaflt›rma görevimizin alt›n› da çizeriz.
Uluslararas› komünist hareket ve onun bir
parças› olan Maoist parti bu görevin üste-
sinden kolektif tart›flma ve iki çizgi müca-
delesi yoluyla kolektif tecrübesini özetle-
yerek gelecektir. ‹ki çizgi mücadelesi ol-
masayd› Maoizm’e ulafl›lamazd›. ‹ki çizgi
mücadelesi olmasayd› Suphi TKP’sinin ha-
talar› afl›lamazd›. ‹ki çizgi mücadelesi ol-
masayd› Suphi sonras› TKP’yi gasp eden
s›n›f iflbirlikçisi revizyonist fiefik Hüsnü
çizgisi deflifre edilemezdi. Sonra Rus sos-
yal emperyalizminin bir mevzisine dönüfl-
müfl söz konusu karargah afl›lamazd›. Da-

has› Deng Hua karfl› devrimci darbesinin
mahiyeti, UKH’da yaratt›¤› k›r›lmalar- kriz
anlafl›lamaz, afl›lamaz, Devrimci Enternas-
yonalist Hareket yarat›lamazd›. UKH’n›n-
da, onun bir parças› olan kendi tecrübeleri-
mizin de ö¤retti¤i budur. ‹ki çizgi mücade-
lesi parti ve UKH aç›s›ndan kaba bir cebel-
leflme, kiflisel bir suç ve günah seceresi ç›-
karma, damgalama, basit bir örgütsel alt et-
me ya da kiflisellefltirilmifl curcuna içerisin-
de bo¤ulma, bölünme, da¤›lma, yoldafllar
ve dostlar aras›nda düflmanlaflm›fl guruplafl-
ma de¤il. Bu, burjuvazinin yöntemidir. Par-
ti ve UKH’da, halk içerisinde sürmüfl ve
mütemadiyen sürecek do¤ru yanl›fl müca-
delesi yanl›fllar› tarihsel, toplumsal sebep-
leriyle gösterme, düzeltme, dönüfltürerek
kazanma ve daha ileri birlik yakalama, düfl-
mana karfl› mücadelede yoldafllar, siper
yoldafllar› ve kitlelerin yüzde 95’i ile birlefl-
meyi asla unutmadan komünizmin silah›
olarak partiyi kuflanmay› gerektirir. Olum-
lu ve olumsuzluklar›yla proletaryan›n,
emekçilerin ve ezilenlerin komünist, dev-
rimci ilerici miras›n› do¤ru ve yanl›fl› ayr›fl-
t›rarak, yanl›fllar› aflma mücadelesini gev-
fletmeden do¤rular› nitel ilerlemelerle ileri-
ye tafl›ma bilinciyle sahiplenirken 17’ler-
den ö¤renmesini bilmeliyiz.

17’LER DO⁄RU Ç‹ZG‹ ÖN-
DERL‹⁄‹NDE PART‹ VE
K‹TLELER‹ DEVR‹ME SE-
FERBER ETME ÇA⁄RISI-
D I R L A R

Temsil edip uygulad›klar› çizginin
önemli ay›rt edici özelliklerinden biri buy-
du. Onlar partinin, s›n›f›n, halk›n stratejik
birli¤i, sonuna kadar ilerletilmesi, siper

1 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

yoldafll›¤› ekseninde ideolojik-siyasi ve örgütsel ba-
¤›ms›zl›¤›n› koruyarak halk›n birleflik devrimci muha-
lefeti için eylem birli¤inin önemini anlatt›lar. Bu nok-
tada k›saca siper yoldafll›¤› üzerinde durmak istiyo-
ruz. Öncelikle bu dost devrimci örgütlerle ideolojik
bar›fl ça¤r›s› de¤ildir. Hiç dostluk yok politik çizgisi
de, hep dostluk fleklindeki çizgi de yanl›flt›r. Düflmana
karfl› mücadelede politik hücüm ruhuyla devrimci te-
melde ba¤›ms›z ideolojik siyasal çizgimizle eylem
birli¤ine önem verirken faal ideolojik mücadeleyi de
elden b›rakmamal›y›z. Komünist partisinin kitlelere
ve devrimci güçlere önderlik sorumlulu¤u unutula-
maz. Bu önderlik olarak kendini dayatma meselesi
fleklinde ele al›namaz. Bu devrim mücadelesi içerisin-
de ideolojik-politik-örgütsel duruflu ve bu duruflun
pratikte do¤rulu¤unun ispatlanmas›, kitlelerin ve dost
güçlerin kendi tecrübeleri ve deneyleri üzerinde e¤iti-
lerek komünist öncülükle birlefltirilmesi benimsenmifl
bir önderlik olarak ortaya ç›kma meselesidir. Siper
yoldafll›¤› kültürü yeni de¤ildir. Yak›n tarihimizde ko-
münist önder Kaypakkaya ve anti emperyalist dev-
rimci mücadele önderleri, Denizler ve Mahirler’in
pratikleri muazzam derslerle doludur. Devrimci güç-
ler biribirileriyle faal bir ideolojik mücadele içinde
olurlarken, devlete karfl› dost güçler olduklar› bilin-
ciyle eylem birli¤ini önemsemeli, varl›klar›n› hiçbir
flekilde bir birilerine karfl› rekabet gerekçesi haline ge-
tirmemelidirler. Rekabetçi, tahammülsüz ve her biri
kendi bafl›na kapal› devre siyasetleri devrime götür-
mez, halk› böler.

17’ler bu yanl›fl anlay›fllara karfl› mücadele bayra-
¤›d›rlar. Bu ay›rt edici özelliklerinden dolay› bilindik-
leri içindir ki; ölümsüzlefltiklerinde devrimci kitleler
ve dost devrimci örgütler, Maoist parti ile kararl› bir
flekilde kenetlendiler. Proletarya, ezilen ulus ve halk-
lar üzerinde emperyalist hegemonyan›n pekifltirilmesi
amac›yla sürdürülen Irak’ta, Afganistan’da, Filis-
tin’de ve daha nice yerlerde iflgal, sömürgelefltirme,
katliam operasyonlarla devam ettirilen emperyalist
sald›rganl›¤a karfl› proleterya önderli¤indeki Halk Sa-
vafl› ayn› zamanda devrimci anti-emperyalist güçlerin
birleflik eylemini de önemsemek durumundad›r. Bu

12

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Kaypakkaya ele alınır-
ken, 17’ler ve yoldaşları
ele alınırken rehber al-

dıkları MLM ideolojiden
ayrı düşünülemezler. Biz
ne proletaryanın büyük

ustalarına, ne de onların
öğrencisi ölümsüz yol-

daşlarımıza ve bilgilerine
tamamlanmış ve doku-
nulmaz bir tabu olarak
bakmıyoruz. Bu bilime

aykırıdır. Biz, gelişmele-
re bağlı olarak ilerleme

ihtiyacını kendimizi eleş-
tirmeye tabi tutmaktan

çekinmemeyi Kongre Mu-
hasebe ve İdeoloji belge-
lerimizde de ortaya koy-
duğumuz gibi önemsiyo-

ruz.Ustalarımız da önem-
sedi. Lenin, Marksizm’e
Marks gibi bakmasaydı;

onun bilimsel temellerine
dayanırken gelişmelere

bağlı olarak gözden geçi-
rip ortaya çıkmış yeni

sorunları çözme seviyesi-
ne ulaştırmasaydı; Leni-
nizm olabilir miydi? Çe-
lişki evrensel kanundur

noktada 1971 ihtilalci devrimci ç›k›fl›
önemli bir derstir. Bu ç›k›fl Türkiye–Kuzey
Kürdistan tarihinde Suphi sonras› hege-
monya kurmufl legalist, parlamenterist, flo-
venist, pasifist dalgaya da bir baflkald›r›d›r.
Ayr› ideolojik, politik, genel siyasal çizgi
farkl›l›klar›, örgütsel ba¤›ms›zl›k bir kena-
ra b›rak›lmadan, devrimci eylem birli¤inin
önemsendi¤i devrimci yeniden bir meydan
okuyufltur. Mücadelemizin bu önemli tarih-
sel dayana¤› daha ileri yeni politik sentez-
lerle pratiklefltirilmelidir. Modern revizyo-
nizme karfl› baflkan Mao Zedung önderli-
¤indeki enternasyonal mücadelenin ulaflt›¤›
Büyük Proleter Kültür Devrimi ve
ABD’nin Vietnam’da yenildi¤i Kamboçya,
Laus, Filistin ve di¤er yerlerde ezilen halk-
lar›n mücadelesinin yükselen ivmeler ka-
zand›¤› emperyalist metropollerde emekçi-
lerin mücadelesinin geliflti¤i koflullardan
etkilenen 71 hareketi gibi flimdi de dünya
ezilenleri Nepal, Türkiye-Kuzey Kürdistan,
Peru, Filipinler, Hindistan’daki Halk Sa-
vafllar› cüretiyle Irak, Afganistan, Filistin
ve Latin Amerika gibi ezilenlerin emperya-
lizme öfkesiyle fevkalade önemli f›rsatlarla
yüz yüzedir. Mao’nun 1970’lerde dünya
halklar›na yapt›¤› Halk Savafl› ça¤r›s› bu-
gün içinde oldukça elzemdir. Elbette bir
rastlant› sonucu de¤il, devrimin görevleri-
ne cevap verememe olgusunun ürünü ola-
rak dün gibi bugün de tasfiyeci bir tövbe-
karl›k e¤ilimi mevcuttur. Ç›plak, ba¤›ran
devrim ihtiyac›na ra¤men gerçe¤i görme-
meyi “avantaj” telakki edenler, tarihi yoz-
laflt›rma çabas›na devam etmektedirler.
Spekülasyon ve skandal simsarl›¤›ndan
medet uman bu kesimlere meydan bofl b›ra-
k›lamaz. Bunlarla ideolojik mücadele sav-
saklanamaz. Komünizm ve halk saflar›nda
burjuvazinin ihtiyaçlar›n› karfl›layan bu bö-

lücülere karfl› iki çizgi mücadelesiyle cevap
olmak komünistleri s›n›f ve halk› birlefltir-
mede ›sarar etmek esas halka olan Maoist
çizgi meselesinde sa¤lam olmay› gerektirir.
Sorunlar› kifliler sorunu olarak görmüyo-
ruz. Sorunlar yanl›fl ideoloji ve politikalar-
d›r. Bunlar›n iktisadi ve toplumsal nedenle-
ri vard›r. Çözülmesi gerekenler bunlard›r.
Bu aç›dan tasfiyeci, neo liberal yönelimler-
le teorik programatik örgütsel ve taktiksel
alandaki farkl›l›klar›m›z› keskin bir flekilde
devreye sokmak süren ideolojik savafl›n
mahiyeti konusunda kitleleri ve devrimci
güçleri bilinçlendirmek hayati önemdedir.
Küfür, damgalama, suçlama bizim iflimiz
de¤ildir. Böyle maskaral›klar içinde olma-
yaca¤›z. ‹deolojik mücadele Halk Sava-
fl›’n›n da yard›m›yla parti önderli¤inde ken-
di bilimsel gücüne ve azmine dayanarak
gerçe¤i göstermeye devam edecektir. Parti
önderli¤inde devrimci savafl› örgütleme,
yayg›nlaflt›rma, süreklilefltirmeyi ilerlet-
mek cereyan› gö¤üslemede en önemli silah
olacakt›r. Dün ‘71 devrimci hareketinin si-
laha sar›lmas› karfl›s›nda “olmamal›yd›” di-
yenler, silahlar›n elefltirel gücüyle y›k›ld›.
Dün Kaypakkaya’n›n MLM rehberli¤inde
Halk Savafl› ateflini yakmas›n› “tövbe” tu-
tumuyla karfl›layanlar y›k›ld›. Bundan son-
ra da tarihin gösterece¤i budur. Ölümsüz
17’ler meselesini “Halk Savafl› olmaz”
“devrime elveda” tutumuyla karfl›layacak
yan›lg›l› yaklafl›mlar gö¤üslenmelidir, gö-
¤üslenecektir. Aksi halde dünyay› de¤ifltir-
mek mümkün olmaz. Bu aç›dan parti ve
devrimci kitlelerin en baflta nitel inflas›na
önem vermek, en baflta partinin ve devri-
min sosyal taban›na yönelmek flartt›r. Geri,
vasat olan›n›n ruhu ve fikirlerine kendini
uydurup profesyonel devrimciler örgütü-
nün nitel inflas›ndan, devrimci savafl›n sür-

1 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

dürülmesinden vazgeçenler her zaman
oportünistler olmufllard›r. Vasatç› sosyal
tabana dayanan reformizmin de elbette bir
s›n›fsal mant›¤› vard›r. ‹natla devrime karfl›
duran bu vasat çöküntü tarihte de görüldü-
¤ü gibi pasifizm ve sosyal flovenizmin kay-
na¤› olmufltur. Devrimimizin k›sa tarihine
yeniden bakal›m. Bunlar›n dayanaklar›n›
görürüz. 1960’l› y›llarda ad›na sol denilen
hareket YÖN, T‹P ve sonrada MDD fleklin-
de odaklaflm›flt›. Avrupac› reformizm T‹P
fleklinde boy verdi. Türk-‹fl sendikac›l›¤›
zaten Amerikanc› bir modeldi. YÖN ise
devrimin koflullar›n› olgunlaflt›rmak için
kapitalist olmayan yolda kalk›nmac› “çö-
züm” projesine sahipti. Parlamenterist Tür-
kiye ‹flçi Partisi (T‹P) konsepti de benzerdi.
Mihrici, Millici sözde devrim stratejileri de
Kemalistlerle ortak konsept arama yöneli-
mindeydi. Ayn› yönelimler bugünün refor-
mist “solunda” “ulusalc›” Perinçek vari
ilerletilerek devam ettirilmektedir. De-
niz’lerin, Mahir’lerin anti-emperyalist ç›-
k›fllar›n›n ve Kaypakkaya’n›n komünist
devrimci güzergah›n›n tecrübeleri bugün,
dünün devam› olan oportünizmi ve reviz-
yonizmi yenmek için çok büyük avantajlar
sa¤lamaktad›r. Dün ‘radikal silahl› eylem
olmas›n, yoksa provokasyon olur’ çizgisini
seslendiren TIP'ciler, orduyu karfl›ya alma-
mal›y›z diyen ulusalc› sözde solculara kar-
fl› Deniz’ler, Mahir’ler devrimci anti-em-
peryalist bir hayk›r›flt›lar. THKO devrimci
pratik bir meydan okuyufltu, elbette teorik
zay›fl›klar› vard›. Örne¤in proletaryan›n
devrimdeki önderli¤i ‘zay›fl›¤›’ gerekçe-
siyle kavranm›yor, s›n›f›n öncüsü olarak
komünist partisi önderli¤i görülemiyor,
‘k›r yoksullar› ve küçük üreticileri öncü ve
temel alma’ biçimiyle popülist bir siyaset-
ten kopulam›yordu. Yanl›fl Kemalizm tah-

lillerinden ötürü Türk ordusuna ‘ilerici
özellikler’ atfediliyor, devlet ve devrim ko-
nular›nda Leninizm’e ters tutumlar sergile-
niyordu.

Burada konumuz bunun özel olarak de-
¤erlendirilmesi de¤ildir, k›sa bir vurguyla
yetiniyoruz. THKPC, THKO’ya nazaran
teorik olarak daha iyi bir ç›k›flt›, tabi bunun
da sebepleri vard›. Çayan’ ›n bütün yaz›la-
r›na bak›ld›¤›nda, bu sebepler anlafl›lacak-
t›r. Çayan diyordu ki; Mao’nun Marksizm-
Leninizm hazinesine Yeni Demokratik
Devrim ve proleter kültür konular›nda,
kendi deyimiyle ‘mükemmel’ seviyeye ç›-
kan katk›lar› vard›r. Ve bu katk›lardan etki-
lenmesinden ötürüdür ki o dönem köylüyü
devrimin temel gücü olarak al›yor, k›rlar›
temel çal›flma alanlar› olarak görüyor, fle-
hirlerin k›rlardan kuflat›lmas› stratejisini sa-
vundu¤unu söylüyordu. Yeni Demokratik
Devrim ve Halk Savafl›’n› derinlemesine
kavramay› ifade etmese de; Çayan’›n po-
zisyonlar› Mao’yu alg›lamada takdir edile-
cek bir gayrettir. Yeni Demokratik Devrim
ö¤retisini do¤ru anlamad›¤› için devrimde
proletaryan›n önderli¤ini flart görmüyor,
güçler dengesi aç›s›ndan demokratik dev-
rimde önderlik konusunun pazarl›¤a söz
konusu yap›lam›yaca¤›n› da belirtiyordu.
(Bütün Yaz›lar Mahir Çayan, Bknz 170-
171) fiafak revizyonistlerine gelince, bun-
lar zaten devrimden vazgeçiflin, devrime
tövbe etmenin ad›yd›lar. Önder Kaypakka-
ya bu revizyonizmi ve sosyal flovenizmi, bu
Kemalizm ve Türk ordusu hayranl›¤›n› bü-
tün yönleriyle deflifre etti. (Bak›n›z, Kay-
pakkaya Bütün Yaz›lar) Gerek THKO, ge-
rekse THKPC’nin de Kemalizm tahlilleri
yanl›flt›. Bu yanl›fllar Türk ordusuna karfl›,
iyimser tutumlara, sol maskeli ordu darbe-
lerine karfl› objektif olarak hatal› tutumlara
götürüyordu. Çayan Kemalistleri küçük
burjuvazinin en sol devrimci ve anti-em-
peryalist baflkald›r›s› olarak gördü¤ü için-

14

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

dir ki 71’ler ortam›nda da müttefik olarak
onlara yöneliyordu. Diyordu ki;
‘THKPC’n›n müttefiki ancak Kemalistler
olab›l›r’ (Bütün Yaz›lar, sayfa 398) Diyor-
du ki; ‘Kemal komprodor feodal mekaniz-
may› parçalad›. Küçük burjuva devrimci
ekonomi yaratt›’ (sayfa 401-402) Tüm bu
yanl›fl yaklafl›mlar da
dikkate al›nd›¤›nda
Kaypakkaya’n›n ta-
rihsel ç›k›s›n›n ide-
olojik, politik nitel
önemi ve onu takip
eden 17’lerin, müca-
delemiz aç›s›ndan an-
lam› daha derinden
kavranacakt›r.

KAYPAK-
KAYA VE
17’LER KO-
MÜN‹ZM‹ KA-
ZANMA YÖ-
NEL‹M‹YLE
TEMS‹L ED‹-
LEB‹L‹N‹R-
LER

Gerek Vartinik gerekse Mercan tarihi-
miz aç›s›ndan proletarya, emekçiler ve ezi-
lenler aç›s›ndan büyük kay›pt›rlar.

Maoist parti 1. Kongre’de gerçeklestir-
di¤i tarihi muhasebe ile Vartinik kayb›m›-
z›n nedenlerini irdelemiflti. Önemli bir tec-
rübe özetlemiflti. Elbette bunu da tart›flma-
ya aç›¤›z, 17’ler meselesini ele al›rken bu
tarihi muhasebenin tecrübeleri ve metodun-
dan ö¤renmeliyiz. Parti 17’ler kayb›m›z›n
nedenlerini bilimsel bir tahlil ve kolektif
tart›flma tecrübesiyle özetleme gayreti için-

dedir. Bugüne kadar oldu¤u gibi, Maoist
parti hatalar›m›z› es geçmeyecektir. Biliyo-
ruz ki kayb›m›z›n temelinde ideolojik,
programatik ve genel siyasal çizgimiz yat-
mamaktad›r. Ama bu kayb›m›z önlenemez,
kaç›n›lmaz b›r sonuçda de¤ildi. Dolay›s›y-

la Maoist parti bu kayb›-
m›za vesile olan hatalar›-
n› cesaretle ele alma tutu-
mu içinde olacakt›r. Bi-
limsel do¤ru ve kendine
güvenen bir partinin met-
odu da böyle olmak du-
rumundad›r. Parti ikinci
kongre planlamas›n› o
dönem ki koflullarda o
flekilde uygulanmas›n›
do¤ru olup olmad›¤›n›
ele alcakt›r. Güvenlik
çizgisini, çal›flma tarz›n›,
1. Kongre ile ulafl›lm›fl
stratejik önderlik anlay›fl›
ve onun korunmas›na da-
ir özetledi¤i tecrübelerle
17’lerin kayb›nda buna
ne kadar riayet edilip
edilmedi¤i meselesini,
hareket tarz›n› tart›flacak-
t›r. Varolan hata ve za-
y›fl›klar›n tümünü kitle-

lerle paylaflacakt›r. 17’ler sonras› partinin
idaresi harekete geçirilerek ulafl›lan merke-
zileflme ve yeniden yap›lanma merkezi pla-
n›n önemli görevlerinden biri budur. Elbet-
te biz flimdiki merkezileflme seviyesini ve
planlamay› yine kolektif tecrübe ile daha
ileriye götürme görevi ile karfl› karfl›yay›z.
Bu 17’ler sonras› düflman›n ‘bellerini bir
daha do¤rultamazlar, çöktüler’ dedi¤i bir
ortamda önemli bir ilerlemeyi temsil etse
de, Maoistler daha ileri bir önderlik seviye-
sini ve gerçekten stratejik önderli¤e ulafl-

1 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Devrim çözüm gücüdür. Bir ya-
kınma ağlama duvarı değildir. Par-
tili ve savaşcı devrime sarılandır.
Anlamayana durumu kav r a t a r a k

i l e r l e t e n d i r. Yanlışa rüşvet ve r m e-
den doğruyu yükseltendir. 17 ’ l e r

acısını devrim komünizm için güce
dönüştürmenin bir yanı da budur.
17’lerin de yaratılmasında tarihi
katkılar yaptıkları 1. Kongr e ’ n i n
ideolojik ve siyasi çizgisi ile do-

nanma onu yeni nitel sıcramalarla
i l e r i ye taşıma, tarihi inkarcılığa pi-
rim vermeden, olumlu ve olumsuz-
luklarıyla tüm tarihimizi sahiple-
nerek doğru temelde ileriye taşı-

ma, yoldaş ve halk sevgisı ile dolu
olarak, kominizm için öne atılma

yönelimiyle anılabilirler

may› hedeflemek durumundad›r.

17’lerle ikinci kongreyi gerçeklefltirme
prati¤i döneminde, düflman, bilinen düflük
yo¤unluklu savafl konseptini t›pk› 1993-
1994 y›llar›nda oldu¤u gibi devreye soktu.
Bu plan ayn› zamanda emperyalistlerin ko-
rumas› ve deste¤iyle gündemlefltirildi. Söz
konusu dönemde Türk egemenlerinin ABD
ve Avrupa’ya yapt›klar› ziyaretler, buralar-
dan halklar›m›za verilen göz da¤lar› ve ay-
n› flekilde özellikle gerilla bölgelerine ya-
p›lan askeri y›¤›naklar, flehirlerde linç gös-
terileri ile vahfli sald›r›larla birlikte sürdü-
rülen operasyonlar stratejik sitemli bir sal-
d›r›y›, topyekün bir savafl seferberli¤ini za-
ten gösteriyordu. Öteden beri varolan bu
egemen s›n›flar›n konsepti söz konusu dö-
nemde yo¤unlaflt›r›larak sürdürülmekteydi.
Böyle bir ortamda partinin o dönem tespit
etti¤i yerde kongre toplaman›n ve o yere
ayn› rotada belli bir çal›flma tarz› çerçeve-
sinde güçleri sevk etmenin daha önceki
planda yer meselesinde de¤ifliklik yapma-
man›n nedenleri tart›fl›larak gerekli dersler
ç›kart›lacakt›r. Parti önderli¤inin kendisini
ve düflman› ne kadar ciddiye al›p almad›¤›
konusunun üzerinde durulacakt›r.

Kongrede flunun alt› önemle çizilmek-
teydi; ‘Stratejik önderlik tayin edicidir. (...)
Startejik plan›n uygulanmas› stratejik ön-
derli¤e ba¤l›d›r. (...) Bu misyonun hakk›n›
veren bir önderli¤in Ay’da m›, Mars’ta m›,
k›rda m›, kentte mi oldu¤unu kimse tart›fl-
ma konusu yapmaz. As›l olan asli görevini
yerine getirmesidir. (....) Parti tarihimizde
merkezi önderliklerde hep küçük iflleri ba-
flarmas› beklene geldi. (...) Beklentilerin ç›-
tas› bir svaflç›dan beklenenler derekesine
dahi düflürüldü. Tepeden t›rna¤a böyle fle-
killenen bir partide, önderler de (...) bir sa-
vaflç›n›n teorisi ve prati¤i ile yetinir. (...)

Ya da iyi bir halk savaflç›s›n›n devrimci fe-
dakarl›¤›yla k›sa vadeli baflr›lar ve küçük
muharebelerin zaferiyle yetinirler. (...) Ta-
rihimizde SB’nin nerede konumlanaca¤›
hep tart›flma konusu olmufltur. (...) Soru-
nun özü SB’ye yükledi¤imiz misyon ve bu
misyona önderlik oluflturmas›d›r. (...) ‹fli
korkakl›k ve cesaretle aç›klamak ciddiyet-
siz bir yaklafl›md›r’ (Muhasebe sf 434 –
437)

Bu tecrübe ›fl›¤›nda bakt›¤›m›zda 17’ler
kayb› s›ras›nda meseleyi ne kadar ciddiyet-
le ele al›p almad›¤›m›z sorunu tart›flma ko-
nusudur. Çok aç›kt›r ki düflman›n gerçek-
lefltirdi¤i katliam onun stratejik baflar›s› de-
¤ildir. Bizim taktik ve benzeri hatalar›m›z-
la ilgili yönlerin neler oldu¤u de¤erlendiri-
lecektir.

Prolterya ve emekçilere aç›k davran-
mak durumumuzu yoldafllar, devrimci kit-
lelerle paylaflmak ve varsa hatalar›m›z, on-
lardan ö¤renerek, devrimi ilerletmede bir
silah haline getirmek Maoist partinin vaz-
geçilmez anlay›fl›d›r. Do¤ru ve yanl›fllar
partinin de sürekli gerçe¤idir, ama bizim
için yanl›fllar yada iki çizgi mücadelesi
parti ortam›n›, halk saflar›n› dejenere etme,
spekülasyonlarla baltalama, kopma, kaç-
ma, dedikodularla ortam› kirletme gerek-
çesi de¤il, ö¤renme birli¤imizi ilerletme,
düzeltme meselesidir. Maoist Komünist
Partisi’nin 1. Kongresi’nin bir kez daha ö¤-
retti¤i budur. Parti ve kitlelerin %95’ine
güvenen, do¤ru çizgi önderli¤inde onlarla
birleflmede ›srar eden, ucuz heyecan tahrik-
çili¤ine, skandal simsarl›¤›na meydan› aç-
mayan, sorunlar› kiflisellefltirmeye yol ver-
meyen, tüm yoldafllar›ndan sorumluluk du-
yan, düzelmelerinde doktor ihtimam› ile
yaklaflan, Maoist parti bilincine, tüm tari-
hinden sorumluluk duyan tarih bilincine

16

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

sahip olan Maoist partinin düflman›n hiçbir
psikolojik ve fiziki sald›r›s› ile y›k›lm›ya-
ca¤›, Maoist partinin kazanaca¤› gerek
17’ler dönemi, gerek sonra ki süreçte bir
kez daha görülmüfltür. Maoist parti bilinci
dün oldu¤u gibi bugün de tarihi kendisiyle
bafllatma anlay›fl›n› reddederek, olumsuz-
luklar da-olumluluklar da bizimdir, hatalar
da-baflar›lar da bizimdir diyerek kongre
çizgisiyle kazanacakt›r.

Düflman kökleri toplumun derinliklerin-
de olan ve elbette devrimci herekete yans›-
mamazl›k etmeyen zay›fl›klara da seslen-
mektedir. Dedikodulardan, spekülasyonlar-
dan medet uman düflman sald›r›lar› karfl›-
s›nda kenetlenen parti gerçekli¤i; düflman›
ideolojik alanda yenilgiye u¤ratm›flt›r.

Maoist parti aç›s›ndan parti ve halk içe-
risinde do¤ru ve yanl›fl mücadelesi parti ve
halk›n birli¤ini ilerletme motorudur.

Bölünme, karalama, kiflisel curcuna
Maoist partiye yabanc›d›r. 1. Kongre ger-
çekli¤inin ö¤retti¤i budur. ‘Siyasi elefltiri-
ler farkl›, sokaktaki lümpenlerin tarz›n›
kullanarak elefltiri (!) yapmak farkl› fleyler-
dir. (...) Komünistler bu yoz kültürün kendi
ba¤r›nda geliflmesine izin vermez, buna as-
la müsaade etmezler, etmemelidirler. (...)
Bu lümpence polemiklerin geliflmesine pa-
ralel olarak parti yozlaflmakta (...) karfl›-
devrimcilerin uzun süre kendilerini gizle-
melerinde bu nesnel durumun önemli pay›-
n›n oldu¤unu inkardan gelemeyiz.’ (Muha-
sebe sf 345)

Böyle bir iki çizgi mücadelesi anlay›fl›-
na, böyle bir halk içerisinde do¤ru-yanl›fl
mücadelesi anlay›fl›na sahip bir partiye ve
onun önderli¤indeki devrime dayat›lacak
hiçbir psikolojik harp oyunu sonuç ala-
maz. ‹deolojimizle donan›r, bilimimizin
rehberlik etti¤i teori ve siyasetin gerekle-

rini yerine getirirsek; kazanan her zaman
parti ve halk olacakt›r. Hile burjuvazinin
siyset tarz›d›r, dedikodu onun siyasetinin
vazgeçilmez argüman›d›r, kifliselel ç›kar-
lar ve imtiyazlar çerçevesinde cebelleflme
onun mülk dünyas›n›n özelli¤idir. Bizim
bayra¤›m›z birlik, mücadele, daha yüksek
birlik bayra¤›d›r.

17’ler döneminde de, sonras›nda da ke-
netlenmifl parti ve onun kitlelerle birleflme
›srar›n›n yaratt›¤› pratik karfl›s›nda, düflma-
n›n özel harp siyaseti flimdiki durumda püs-
kürtülmüfltür. Düflman ayn› paketleri da-
yatmaya devam edecektir. Düflman›n sald›-
r›s› karfl›s›nda Uluslarars› Komünist Hare-
ket de Maoist Komünist Partisi etraf›nda
ayn› kenetlenmeyi göstermifltir. Nepal Ko-
münist Partisi (Maoist) Baflkan› yoldafl
Prachanda ve Hindistan Komünist Partisi
(Maoist) Baflkan› ortak mesaj› oldukça
önemlidir. 17’ler ile ilgili diyorlard› ki,
‘Böylesi bir ac› zamanda Türkiye’deki dev-
rimci halk kitlelerine ve flehitlerimizin aile-
lerine ac›lar›n› ve kederlerini s›n›f düflman-
lar›m›z ve onlar›n efendileri ABD önderli-
¤indeki emperyalizme karfl› güce dönüfltür-
mek için MLM’yi derinden kavram›fl Ma-
oist Komünist Partisi (Türkiye- Kuzey Kü-
distan) etraf›nda s›ms›k› birleflme ça¤r›s›n-
da bulunuyoruz’.

Maoist partide, Maoist parti önderli¤inde
kitlelelerle birlikte devrim için birleflerek
ilerlememizin önemi, bu sözlerle de aç›kt›r.
Maoist ruh budur, Maoist bilinç budur.

Dükkan ruhlu küçük rekabet eksenli
grup bilincine karfl›, konuflturulmas› gere-
ken Maoist parti bilinci budur. Böyle bir bi-
lince sahip olanlar, parti, s›n›f ve halk›n
birli¤iyle oynayanlara aç›kt›r ki müsamaha
gösterilmeyecektir.

Gerçek partililer, parti militanlar› ve

1 7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

dostlar›n›n s›nanmalar› aç›s›ndan, a¤›r ka-
y›p dönemleri, ciddi bir ay›rt etme ifllevi
görür. Lenin do¤ru diyordu; insan gerçek
dostlar›n› felaket an›nda anlar. Felaket dö-
nemlerinde inflaya bir tafl koyma günün en
s›radan görevlerinden biridir.

Devrim çözüm gücüdür. Bir yak›nma,
a¤lama duvar› de¤ildir. Partili ve savaflc›
devrime sar›land›r. Anlamayana durumu
kavratarak ilerletendir. Yanl›fla rüflvet ver-
meden do¤ruyu yükseltendir. 17’ler ac›s›n›
devrim, komünizm için güce dönüfltürme-
nin bir yan› da budur. 17’lerin de yarat›l-
mas›nda tarihi katk›lar yapt›klar› 1. Kong-
re’nin ideolojik ve siyasi çizgisi ile donan-
ma onu yeni-nitel s›çramalarla ileriye tafl›-
ma, tarihi inkarc›l›¤a pirim vermeden,
olumlu ve olumsuzluklar›yla tüm tarihimi-
zi sahiplenerek do¤ru temelde ileriye tafl›-
ma, yoldafl ve halk sevgis› ile dolu olarak,
komünizm için öne at›lma yönelimiyle an›-
labilirler.

DEVR‹M DÜMDÜZ B‹R
YÜRÜYÜfi DE⁄‹LD‹R

Baflar› ve zafer z›tl›klar›n birli¤idir, bu
her devrimin do¤as›nda vard›r ve olacakt›r.
Devrim bir defaya mahsus düflmana kafa
tutmak de¤ildir. Bir defaya mahsus kafa tu-
tan dostlar›m›z›n, bir döneme kadar bizim-
le yürümüfl, flimdi bizimle olmayan yoldafl-
lar›m›z›n emeklerine de¤er veriririz, kü-
çümsemeyiz, teflekkür etmesini bilmeliyiz.
Ancak Maoist Komünist Partisi ideolojisi,
rehberli¤i devrimi komünizme kadar sürek-
li devam ettirmeyi ö¤retir. Bu yolda yürür-
ken, dostlar›m›zla düflmana karfl› birleflebi-
lece¤imiz her noktada birleflmeyi de biliriz-
bilmeliyiz. Devrim bazen a¤›r kay›plar ve
yenilgiler alabilir. Tarih gösteriyor ki yine

de ileriye gitmesini hiçbir karfl› devrimci
güç engelleyememifltir, engelleyemeyecek-
tir.

17’lerin katledilmesiyle düflman›n ka-
zand›¤› taktik ‘baflar›’ geçicidir. Stratejik
olarak düflman temsil etti¤i haks›z sömürü
ve zulüm düzeni itibariyle ve dayatt›¤› hak-
s›z savafl sebebiyle yenilmeye mahkumdur.
Düflman›n stratejik olarak ka¤›ttan kaplan
ve yenilmeye mahküm oldu¤unu tarih de-
falarca teyit etmifltir, edecektir.

Kendimizi ve düflman› güçlü ve zay›f
yanlar›yla iyi tan›mal›y›z. Düflman›n hem
genel, hem de bir parças› olarak stratejik
imha ve kuflatma operasyonlar›n›n tehlike-
lerini anlamal›, devrim güçlerini koruma-
n›n, düflman› imha etmenin Halk Sava-
fl›’nda bir ilke oldu¤unu asla ve asla unut-
mamal›y›z.

Halk Savafl› düz bir yürüyüfl de¤ildir.
Gerekti¤inde geri çekilmesini, güçlerini to-
parlamas›n› bilmelidir. Biz düellocu de¤il,
kazanmaya mahkum, komünizm davas›n›n
savaflç›lar›y›z. Dünyay› istiyoruz.

fiu veya bu mevziyle s›n›rl› kavga in-
sanlar› flu veya bu muharebeyle flekillen-
menin ötesine geçmemifl yi¤it ve kahra-
manlar de¤il, komünizm savaflç›lar›y›z.

Hangi parti organ›n›n ve yoldafl›n olursa
olsun hiçbir hata, kiflisel faturalarla izah
edilemez. Do¤rular da, yanl›fllar da bizim-
dir. Yanl›fllar›m›z› da ö¤retmen bilerek
do¤rular›m›z› ilerletece¤iz. Parti önderli-
¤indeki Halk Savafl› merkezi görevi yöneli-
miyle seferber olan 17’ler bayra¤›n› Can›-
m›z Halk Savafl›’na Feda Olsun ruhuyla
yükseltece¤iz.

ÖNDERL‹K SORUNU
Önderlik MLM ideoloji-teori ve siyase-

18

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ti bir kenara b›rakarak ileriye ad›m atmak
ad›na vasat geniflleme seviyesinin içine s›¤-
mak olarak ele al›n›rsa, evet, bu da bir ön-
derliktir ama ekonomist bir önderliktir.
Marksizm-Leninizm-Maoizm’i ilerleten
de¤il de, revizyonistçe içeri¤ini boflalt›p bi-
limsel ilkelerini reddeden iflçi aristokrasisi-
nin, küçük mülk sahiplerinin dünyas›na ve
duygular›na hitap eden reformist önderlik-
ler fazlas›yla mevcuttur. Uluslararas› ko-
münist hareketin bir tavr› olmay› bir kena-
ra b›rak›p ülke kitleleriyle birleflme ad›na,
dar ulusal önyarg›lara seslenen milliyetçi
önderlikler fazlas›yla mevcuttur. Kaypak-
kaya ve devamc›s› 17’ler dünya devriminin
silahlar›yd›lar. Türkiye-Kuzey Kürdistan
co¤rafyas›nda dünya devriminin hizmetin-
de Halk Savafl›’na önderlik etme kararl›l›k-
lar›, MLM ideoloji-teori ve bilimin rehber-
li¤indeydi. Kendili¤indencilik önünde bo-
yun e¤enler sistem d›fl›na ç›kamazlar. fiim-
di sistem önünde dünyan›n birçok yerinde
bar›fl isteyen silahl› ekonomizmin prati¤i-
nin gösterdi¤i de budur. Elbette biz hiçbir
mücadele biçimini, örgütünü prensip ola-
rak reddetmiyoruz. Ama bunlar› devrim
plan›na onun görevlerinin yerine getirilme-
sinin yolu olan Halk Savafl› plan›na göre
ele almay› savunuyoruz. Kendilerini sistem
içinde mümkün olan mücadeleye göre
ayarlayanlar›n kitlecilik ad›na kendili¤in-
dencili¤e adapte olmay› teorilefltirenlerin
anlayamad›¤› budur. Çizgileri sistemi afl-
mak de¤il, sivriliklerini törpülemektir.
Halk Savafl›’n›n karfl›s›na y›¤›nlarla birlefl-
me argüman›yla ç›kan bu kuyrukçular›n
kitlelere devrim için götürecekleri hiçbir
fley yoktur. Hem bu tip kendili¤indenci
ekonomistler, hem de onlar›n baflka türev-
leri olan öfkeci ayd›nlar›n parlay›p sönen
Foko’cu sözde radikal eylemcileri ayn› ide-

olojinin iki türevidirler. Sadece ekonomist
ortak siyasetin iki farkl› biçimine sevdal›-
d›rlar. Gerek kitlecilik ad›na kuyrukçular,
gerekse de proletarya partisini kitlelerle
birlefltirme yetene¤inden çizgileri gere¤i
yoksun olduklar›ndan ayd›n gayretiyle si-
yaset yürütenler sistem d›fl›na ç›kamazlar.
Çok aç›kt›r ki kuyrukçulu¤a karfl› ç›karken
biz devrimi komplo derekesine indirgeyen
Blankist’lere, burjuva jakoben devrimcili-
¤ine de karfl›y›z. Bizim hedefledi¤imiz ikti-
dar-devlet, tesis etmeye çal›flt›¤›m›z önder-
lik komünizmin arac› olmayan bir avuç ay-
r›cal›kl›n›n iktidar tutkusundan temelden
ayr›l›r. Biz bir Robespier tutumunun savu-
nucusu de¤iliz. Kitlelerin ç›kar› devrimde-
dir. Bu durum basit burjuva seçim oylar›y-
la formel istatistiklerle ölçülemez. Kitlele-
rin ç›karlar› bilimsel olarak temsil edildi-
¤inde, onu temsil eden parti önderli¤i haya-
ta bilinçli müdahale ile s›n›f ve kitlelerle
birlefltirildi¤inde kitlelerin enerjisi zincirle-
rinden boflalt›labilinir. Biz devrimi hiçbir
flekilde bir komplo, kendi bafl›na partiyi
amaç alan, s›n›fa ve halka dayanmayan bir
eylem olarak görmüyoruz. Blankist’lerin
anlamad›¤› buydu. Bu çok aç›k, ama bili-
yoruz ki iflçiler ve ezilenler kendili¤inden
mücadele seyri içerisinde proleter s›n›f bi-
linciyle bütünleflemezler. Bu onlara uyan-
m›fl öncüleri taraf›ndan kitlelerin deney ve
tecrübeleri temelinde d›flar›dan götürülür.
Parti önderli¤inde götürülür. Kitlelerin ha-
reketine elbette ki seyirci kalmay›z, içinde
yer al›rken komünist bayra¤›m›z› aç›kça
kald›rmak, komünist fikirlerimizi aç›kça
söylemek durumunday›z. Halk Savafl› bi-
lincini bayraklaflt›rmak durumunday›z. Bi-
lindi¤i gibi her örgütün niteli¤ini eyleminin
içeri¤i belirler. Ekonomizm çerçevesini afl-
mayan amatör ilkelli¤in sistem d›fl›na ç›k-

1 9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ma flans› yoktur. Her an ekarte edilmeye
müsaittirler. Burada profesyonel devrimci-
lerin kilit önem tafl›yan parti örgütünün
önemi ç›kar. Halk Savafl› görevine önderlik
etmesi gereken böyle bir partiyi kitlelerin
kabulü gerekçesiyle afla¤›ya çekmeye çal›-
flan her tür reformizme karfl› 17’ler yüksel-
tilmesi gereken komünist parti bayra¤›d›r.
Ancak böyle bir parti yüzlerce örgüt biçi-
mini ve eylemini merkezi devrim plan›n›n
bir parças› olarak koordine edip hedefe yö-
neltebilir. Ancak bu yolla olmazsa olmaz
istikrarl› proleter devrimci öncü bir karar-
gah sa¤lama al›nabilinir. Devrimin do¤ru
çizgide devaml›l›¤› sürdürülebilinir. Kitle
taban› edebiyat›yla devrimin süreklili¤inde
istikrarl› bir parti ve önderler gurubunun
önemini yads›yanlar düzene yedeklenme
durumunun d›fl›na tarih boyunca ç›kama-
m›fllard›r. Bu emekçilerin di¤er örgütlerini
red mi etmektir? Kesinlikle de¤il. Bu kilit
olan parti örgütü ile di¤erleri aras›ndaki
iliflkiye do¤ru bir dikkat çekmektir. Bu bü-
tün halk muhalefetini do¤ru bir rotada bir-
lefltirecek denenmifl, benimsenmifl parti ön-
derli¤inin olmazsa olmaz önemini anlat-
makt›r. Hareketin kendili¤inden geniflli¤i
tek bafl›na bir fley de¤ildir. Nitel inflay› ka-
ç›rmadan ama önderli¤i parti ile, partiyi
kitlelerle birlefltirmeye özen göstererek
devrimin gerçek yarat›c›s› kitleleri eserleri-
nin yap›c›s› durumuna getirebiliriz. Biz
devrimin, komünizmin silah› de¤il de, kit-
leleri bu do¤rultuda seferber edip komü-
nizm do¤rultusunda de¤ifltirme eyleminin
arac› de¤il de, kendi bafl›na amaç, bir ön-
derler gurubu ve partiyi kendi bafl›na amaç
bir hiyerarfli ve yönetimi savunmuyoruz.
Önderlik kitleleri komünizm do¤rultusunda
seferber etmeye, onlar› öncülefltirmeye bir
hizmet mevzisidir. Böyle bir mevzi olma-
dan kitleler gelece¤e yürüyemezler. Biz

devletçi, partici komünizm anlay›fl›n› red-
dederiz. Önderlik silah›n› bizzat bu olgula-
r› yaratan koflullar› dönüfltürmenin hizmet-
çisi, bu koflullar›n de¤ifltirilmesinde kitlele-
rin iktidar icra etmesine yard›mc› olunmas›
yönünde ele al›r›z. Aksi halde hiçbir niyet
kirlenmeyi, yozlaflmay›, bürokratik bir so-
paya dönüflmeyi önleyemez. Parti, önder-
ler, s›n›fl› toplumlar›n tarihsel olgusudur-
lar. Bunu anlamak durumunday›z. Bu tarih-
sel zorunluluklar nihai anlamda teorilefltiri-
lemez. Partiyi, önderleri, s›n›flar› ortadan
kald›rmak için bunlar› bir silah olarak kul-
lanmak Maoist rehberlik gerektirir. Bu reh-
berlikle sistemden her yönlü kopmufl bir
önder, önderler ve parti öncülü¤ü gelece¤i
kazanmada elzemdir. Böyle olmayan ön-
derliklerde tabii ki mevcuttur. Bunlar kitle-
lerin siyasetin öznesi haline getirmeyen on-
lara seyircilik rolü biçen bürokrasiyi ifade
eder. Kaypakkaya partisinin mahiyeti mer-
kezileflmifl komünist ideoloji-siyaset ve ör-
gütü içerir. Komünizme seferber etmede
kitlelerin bilinçlendirilmesi, harekete geç-
melerine yard›mc› olunmas›n› anlat›r. Ön-
cülü¤ün rolü bir yi¤itlik, savaflç›l›k dereke-
sine düflürülemez. Böyle bir düflünüfl ben-
cilliktir, komünizme gitmeyi reddet m e k t i r .
Bu bilinçle önderli¤in rolü ve korunmas›n›n
öneminin daha keskin ve derin aç›¤a ç›ka-
r›lmas› görevdir. Parti önderli¤i olmadan
Halk Savafl› olmaz. Halk Savafl› komünizm
atlanarak düflmanla tutulan bir gürefl mese-
lesi de¤ildir. Komünizme yürüyüflün bilinç-
li yoludur. Kaypakkaya co¤rafyam›zda bu
yolu açm›fl devrimimizin önder kurmay›d›r.
17’ler bu kurmay etraf›nda kenetlenmifl
proletarya ve halklar›m›z›n önderler guru-
budur. Proletarya bu önderlere bugünde sa-
hiptir, yeni haleflerle onlar› güçlendirmeye
de muktedirdir. Bu önderlik alt›nda Halk
Savafl›’yla egemen s›n›f olarak örgütlenmifl

20

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

proletarya ve emekçileri iktidara ve bu ikti-
dar alt›nda devlet olmayan devlet fikriyle
s›n›fs›z-sömürüsüz dünyaya tafl›yabilece-
¤iz. Bu yolla parti önderli¤inde komüniz-
min görevlerinin flu veya bu ayr›cal›kl› ke-
simin tekeline alan özünde yeni burjuva an-
lay›fllar› afl›p proletarya ve emekçilere dev-
redebilece¤iz. Bu yolla bir müdür ve me-
murlar sosyalizmine de¤il, devrimi komü-
nizme dek sürdürme silah›na kavuflabilece-
¤iz. Bu yolla parlamenter hokkabazl›k de-
¤il, yürütme ve yasaman›n parti öncülü¤ün-
de halka devrini sa¤layabilece¤iz. Hiçbir
formel burjuva demokratik hak bu yolu ga-
ranti edemez. Garanti edecek olan Mark-
sizm-Leninizm-Maoizm’in rehberli¤idir.

Dipnotlar:

1. Mustafa Suphi ve Yoldafllar› (Güncel Ya-
y›nlar sf. 89)

2. Age (92)

3. Sol Ak›mlar M. Tuncay Sf. 269

4. Sol Ak›mlar M. Tuncay sf. 339-340-355

5. Do¤u Perinçek Kemalist Devrim Teorik
Çerçeve (sf. 31- 32-35-41)

6. Kurtulufl Savafl› ve Lozan (Kaynak Yay›n-
lar› Sf 21-22-24-40-44-80)

7. Sol Ak›mlar Mete Tuncay (Sf 110)

8. Komünist Enternasyonal Belgelerinde
Türkiye Dizisi 2, Kürt Milli Meselesi. (Ayd›nl›k
yay›nlar› Sf. 82-86)

2 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

G‹R‹fi:

Hiç flüphesiz ki sosyalizm sorunlar›na
iliflkin ilk tart›flmay› biz yapm›yoruz. Son
kez de olmayacak. Bu tart›flmalar
Marks’tan günümüze kadar devam edegel-
mektedir. Benzer polemikler farkl› boyut
ve nitelikte (ütopik) olsa da Marks öncesi
de yap›lmaktayd›. Ancak yap›lan polemik-
ler ütopik olmaktan öteye geçmiyordu.
Sosyalizm ve nihai amaç komünizme ilifl-
kin bak›flaç›s› henüz olgunlafl›p netleflme-
mifl; dolay›s›yla komünizme gidiflte öncü-
arac› rol oynayacak komünistler ve komü-

nist partilerin programatik görüfl ve ilkele-
ri henüz formüllefltirilmemiflti. Komüniz-
min programatik bak›mdan genel ilkeleri
ilk kez Marks ve Engels taraf›ndan 1848
y›l›nda Komünist Manifesto ad›yla ortaya
konuldu. Komünist Manifesto, komüniz-
min alfebesi olarak dünyaya ilan edildi.
Komünist Manifesto, komünizmin ve ko-
münizme varman›n ekonomik, siyasi ve te-
orik düzlemdeki genel ilkelerinin net ve
billurlaflm›fl halini ifade eder. Dolay›s›yla
Komünist Manifesto’nun yaz›l›p dünyaya
ilan edilmesi de sosyalizm ve komünizm
üzerine yap›lan teorik tart›flmalar› durdur-
maya yetmedi. Yetemezdi. Çünkü birinci
olarak s›n›flar ve politik s›n›f mücadelesi
devam ediyordu, ikinci olarak ise marksiz-

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

2 0

SOSYALİZM

ORUNLARINDAN

(1)

min bir dogma de¤il bir eylem k›lavazu ol-
du¤u gerçekli¤idir.

Komünizm ve sosyalizm sorunlar› üze-
rine yap›lan polemikler daha sonras› y›llar-
da da keskin bir flekilde sürdü. Bu ideoloji
ve onun emretti¤i siyasi çizgi do¤rultusun-
da yürüyenler kimi ülkelerde sadece teorik
de¤il pratik bak›mdan da iktidara geldi.
19.yüzy›l›n son çeyre¤iyle birlikte Fran-
sa’da bafllayan bu siyasi iktidar ve sistem
de¤iflikli¤i süreci 20.yüzy›l›n ilk çeyre¤in-
de ise daha sa¤lam ve do¤ru bir flekilde
Rusya’da gerçekleflti. Ki bu ayn› zamanda
proleter devrimler sürecinin bafllang›ç (dö-
nüm) süreci oldu. Bu devrime karfl› ç›kan-
lar sadece burjuvazi ve gericilik de¤il onun
ideolojik ipli¤inden dokunan marksist gö-
rünümlü küçük burjuva oportünist ak›mlar
da oldu. Polemikler yine durmad›. Çünkü
s›n›flar ve s›n›f mücadelesi varl›¤›n› devam
ettiriyordu. Dahas› sosyalizm sorunlar›
üzerine yap›lan teorik polemikler, ‹flçi s›n›-
f›n›n 1871 y›l›nda Paris Komüni ve akabin-
de 20.yüzy›l›n ilk yar›s›nda baflta Rusya ve
Çin olmak üzere baz› ülkelerde siyasi ikti-
dar› ele geçirmesiyle de durmad›-duramaz-
d›. Kald› ki iflçi s›n›f›n›n iktidar olufluyla
birlikte sözkonusu polemiklerin boyutu ki-
mi dönem daha yo¤un ve f›rt›nal› geçerken
kimi dönem ise daha yavafl ve sakin geçti.
Ancak bir gerçek vard›r ki o da her dönem
polemiklerin oldu¤udur. Polemiklerin bo-
yutu ne olursa olsun dünyada s›n›flar ve s›-
n›f mücadelesi devam etti¤i müddetçe (bu-
na demokratik-sosyalist ülkeler dönemi de
dahildir) komünizmin ekonomik, politik ve
teorik sorunlar›na iliflkin de tart›flmalar de-
vam edecektir. Bu, s›n›f mücadelesinin ka-
ç›n›lmaz diyalekti¤inin sonucudur. Kimse
bunu, iradi müdahalelerle ortadan kald›ra-
maz.

S›n›f mücadelesinin tarihi tecrübeleri
göstermifltir ki bu polemiklerin en fazla yo-
¤unlafl›p-derinleflti¤i ve ayn› zamanda
markiszm ad›na “yeni” sa¤ revizyonist te-
orilerin icat edildi¤i dönemeçler, daha çok
MLM önderlikli devrimlerin politik ba-
k›mdan yenilgiyle tan›flt›¤› veya darbe al-
d›¤› politik süreçler olmufltur. Bu, gerek
dünya geneli gerekse tek tek ülkeler için
geçerlidir. Bilimsel sosyalist ö¤retinin ge-
liflim tarihine bak›n; marksizmi sa¤dan re-
vize etmeye çal›flan tüm “tanr› aray›c›” re-
vizyonistler, orta yolcu küçük burjuva dev-
rimci ak›mlar›n ciddi boyutta ideolojik ve
politik k›r›lmalar› hep yenilgi dönemlerin-
de yaflam›flt›r. Çünkü bu dönemler gerici
sistemlerin güçlü, devrimci güçlerin ise
güçsüz oldu¤u dönemlerdir. Bu tür dönem-
ler, iflçi s›n›f› ve di¤er emekçi s›n›flar geri-
ci egemen s›n›flardan keskin kopuflu yafla-
maz. Onunla daha çok uzlaflmay› yaflad›¤›
süreçler, devrimci durumun geriledi¤i sü-
reçlerdir. Bu dönemlerde komünist ve dev-
rimci hareketler de güçsüz olur. Bilimsel
sosyalizmin kuramc›lar› sa¤ revizyonist te-
orilerin daha çok boy verdi¤i nesnel ve ta-
rihi kesitleri böyle aç›klar. Bu belirleme-
mizi somutlamak için san›r›z uzak tarihten
fazla örnek sunmaya gerek yok. Bunun
için ülkemiz devrimci hareketinin 12 Mart
ve 12 Eylül sonras› politik süreçlerine bak-
mak dahi, yeterli olur.

Hiç flüphesiz bu ideolojik-siyasi k›r›l-
malar›n uluslararas› aya¤› da var. Hem de
fazlas›yla. Hiç bir ideolojik ak›m uluslara-
ras› aya¤›ndan ayr› düflünülemez. Bu, 1917
Ekim Devrimi’nden sonra daha belirgin
hale gelmifltir. 1920 sonras› fiefik Hüsnü
TKP’sinin ve devamc›lar›n›n izledi¤i siya-
si çizgiye bak›n. TKP ve devamc›lar› hiç
bir zaman SBKP’den kopmam›flt›r. Bu du-

2 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

rum 1990’larda SBKP’nin kendisini feshe-
dinceye kadar devam etmifltir. Hiç bir za-
man kendi kafas›n› kendi omuzlar› üzerin-
de tafl›mam›flt›r. Hep SBKP’nin a¤z›na gö-
re hareket etmifltir.

Hiç flüphe yok ki bu tarihi politik kesit-
ler kendi ba¤r›nda MLM teorinin daha net
ve berrakl›k kazanmas›na da yol açm›flt›r.
Marks sonras› dönemeçler hep böyle ol-
mufltur. Bir yanda devrim ve devrim güçle-
ri politik yenilgi al›rken öte yanda ise pro-
letaryan›n kurtulufl hareketinin teorisi olan
Marksizm’deki netlik ve berrakl›k daha bir
sa¤lanm›flt›r. Hem de bu, ideoloji alan›nda
yeni nitel aflamalara vesile olur bir flekilde.
Yani ulusal ve uluslararas› düzlemde ide-
olojik bunal›m›n en derin yafland›¤› dö-
nemler ayn› zamanda MLM ideolojinin s›ç-
ramal›-nitel aflamalara yükseldi¤i süreçler
olmufltur. Genel olarak ifade edecek olur-
sak Marksist bilimdeki geliflmenin her bir
nitel aflamas› da (Marksizm-Leninizm-Ma-
oizm) sa¤-s›n›f iflbirlikçi reformist-revi z-
yonist düflüncelere karfl› amans›z ideolojik
mücadele içerisinde flekillenmifltir. Her
fley iki yön tafl›r. Çeliflkisiz, karfl›t›n› tafl›-
mayan hiç bir fley yoktur. Dolay›s›yla ide-
olojik kaos ve yenilgi dönemleri kendi
ba¤r›nda z›dd› olan yengi ve daha bilimsel
ve yeni teorileri de tafl›r. Onlar›n daha ber-
rak ve netli¤ine hizmet eder. Her zifiri ka-
ranl›¤›n kendi ba¤r›nda ayd›nl›¤› tafl›y›p
ona gebe olmas› gibi öylede her tarihi dö-
nemeçteki ideolojik kaosun kendisi de ye-
ni nitel aflamal› teorik ayd›nlanmay› sa¤la-
m › fl t › r .

Daha önce vurgulad›k: yenilgi dönemle-
rinde en çok boy veren düflünce ak›mlar›
reformist ve revizyonistler olmufltur. Bu,
dünya geneli için oldu¤u kadar, tek tek ül-
keler için de geçerlidir. MLM bilimin nitel

aflama sa¤lad›¤› tarihi dönemeçlere bak›n,
bunu aç›kça görürsünüz. E¤er Lenin, 1912
y›l›nda II.Enternasyonal’in en büyük teorik
kuramc›lar› aras›nda yer alan ve ayn› za-
manda bu enternasyonalin en büyük reviz-
yonist döneklerinden biri olan Kautsky’in
sa¤ sosyal floven(sosyal emperyalist) tezle-
rine karfl› Marksist ba¤lamda amans›z ide-
olojik mücadele yürütmemifl olsayd›, bu-
gün Leninizm diye bir olgudan sözetmemifl
olacakt›k. Ki bu durumda Sovyet Ekim
Devrimi ve arkas›ndan III.Enternasyonalist
hareket de gerçekleflmemifl olacakt›. Daha-
s› bugün Marksist bilimin Leninizm diye
bilinen nitel bir aflamas›ndan sözetmemifl
olacakt›k.

Uluslararas› komünist hareket içerisin-
de ikinci büyük ve derin ideolojik kaosun
ve ideolojik mücadelenin yafland›¤› tarihi
dönemeçlerden birisi de, hem de daha bo-
yutlusu (üstelik Sovyetler gibi sosyalist bir
devletin politik gücünü arkas›na alan re-
vizyonizm) olan› 1957-60 y›l›nda Mao ile
modern revizyonizminin kurucusu Krufl-
çev-Brejnev aras›nda geçmifltir. Mao’nun
ML tezleri Kruflçev-Brejnev modern reviz-
yonistinin bafl›n› çekti¤i modern revizyo-
nist ve her türden Marksizm d›fl› oportünist
tezin panzehiri olmufltur.

Yine bilinmelidir ki Marks’tan Mao’ya
uzanan tarihi süreçte sosyalizm ve komü-
nizm ad›na “yeni” diye ortaya at›lan teori-
lerin hepsi de özünde Marksizm-Leninizm-
Maoizm karfl›t› ve ayn› zamanda eskinin
bir versiyonu olarak ortaya ç›km›fl anarflist,
reformist-revizyonist, Troçkist ve modern
revizyonist ideolojik ak›mlard›r. Ütopik
sosyalist Feurbach; Anarflizmin kurucusu
ve ideologu Bakünin; iflçi s›n›f› hareketi
içerisindeki reformcu tezlerin bafl mimar›
ve revizyonizmin sistematik teorik kurucu-

22

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

su Bernstein; II.Enternasyonal’in en büyük
sa¤ oportünisti/sosyal floven ve döne¤i Karl
Kautsky; tek tek ülke devrimlerini ve köy-
lülerin devrimci rolü gibi temel konularda
Marksizm’in ilkesel tezlerini reddeden
Troçki; modern revizyonist teorinin mima-
r› Kruflçev-Brejnev ikilisi; Partisiz devrim
ve öncü savafl gibi küçük burjuva fokocu
sol fikirlerin sahibi Kastro; Üç dünya teori-
si gibi s›n›f iflbirlikçi sa¤ oportünist teori-
nin bafl›n› çeken Deng Siao Ping; ve 70’le-
rin ortala›rnda troçkist-revizyonist k›rmas›
görüfllerin temsilcisi olarak ortaya ç›kan
Enver Hoca’ya kadar sayd›¤›m›z isimler al-
t›nda formüle edilen ideolojik ak›mlar›n tü-
mü de iflçi s›n›f› hareketi içerisinde ortaya
ç›km›fl anti-MLM küçük burjuva görüfller-
dir. Bunlar›n kimisi sa¤ kimisinin ise sol
sistematik çizgilere sahip olmas› ideolojik
ve s›n›fsal bak›mdan beslendikleri özü de-
¤ifltirmez. Hepsinin de beslendikleri ide-
olojik öz küçük burjuva ideolojisidir. Siya-
si olarak ikiz kardefltirler. Tarihe bak›n.
Sayd›klar›m›z›n hepsi de ideolojik-siyasi
bak›mdan MLM’den sistematik çizgi boyu-
tuyla sapm›fl, onu revize etmifl ve ayn› za-
manda birbirlerinin devam› ve versiyonu
olarak tarih sahnesinde yerlerini alm›fllar-
d›r. Çünkü s›n›flar ayn›, ideolojiler ayn›d›r.
‹ki ana s›n›f ve ideoloji vard›r. Proletarya
ve burjuvazi. Dolay›s›yla bundan sonra da,
bu s›n›flar varoldu¤u müddetçe ayn› ide-
olojik özlü fakat farkl› isimler alt›nda ara
ak›mlar varl›¤›n› devam ettirecektir, ortaya
ç›kacakt›r.

Bu tart›flmalar›n sadece Marksizm’den
etkilenen ideolojik ak›mlar aras›nda geç-
medi¤ini belirtelim. Burjuvazi de kendi
besleme ideologlar› arac›l›¤›yla yapt›. Bur-
juvazi sadece ideolojik tart›flmalarla yetin-
medi. Kendi denetiminde özel siyasi olu-

flumlara da gitti-gitmektedir. MLM’i daha
fazla ideolojik alanda buland›rmak ve si-
yasi hedefinden uzaklaflt›rmak için kendi
denetiminde “komünist” partileri kurma
yoluna dahi gitti. Mustafa Kemal dönemin-
de Türk Komünist Partisi(TKP) ad›yla ku-
rulan parti bu amaçl› oldu¤u gibi bugün
Avrupa’da tekelci kapitalizmin ç›karlar›n›
savunan ve ayn› zamanda iktidar ve hükü-
metler içerisinde yeralan (Euro komünistler
diye nitelendirdi¤imiz) Komünist partileri-
nin ço¤unlu¤u bu amaçla kurulup siyasi
faaliyetlerini yürütmektedir. ‹ktidar ve hü-
kümetteki ‹ngiliz ‹flçi Partisi’nden tutal›m
da Avrupa’daki tüm “sosyal demokrat”
partilerin tarihleri irdelendi¤inde hemen
hepsinin de politik arka plan›nda Marksist
önderlikli devrimleri önlemek için mevcut
gerici sistemler taraf›ndan kuruldu¤u görü-
lecektir. Ad› “komünist” veya “sosyal de-
mokrat” olan bu partilerin kuruluflundan k›-
sa bir süre sonra tamam›yla burjuvazinin
birer partisi oldu¤unu görebiliriz.

Avrupa “sosyal demokrat” isimli parti-
lerinin ço¤unlu¤u 19.yüz y›l sonlar› ve
20.yüz y›l›n bafllar›nda devrim cephesinde
yer al›rken, hatta bir ço¤u kendisini Mark-
sist olarak tan›mlarken, ancak bu partilerin
hemen hepsi 1910’lar sonras›, özellikle Ka-
utsky’in Marksizme ihanetinin dönüm nok-
tas› olan 1912 Basel bildirisi(emperyalist
anavatan› savunma) sonras› gericileflerek
mevcut sistemlerin “sol” görünümlü mer-
kez gerici partileri olup ç›km›fllard›r. Ki
Lenin yoldafl›n RSD‹P isminden vazgeç-
mesinin ana nedeni de “sosyal demokrat”
ad› alt›nda örgütlü partilerin Marksist dev-
rimci niteliklerini yitirmifl olmalar›d›r. Bu-
nu günümüz aç›s›ndan somutlayama gerek
yok. Almanya’dan bir çok devlete kadar
Avrupa’daki mevcut hükümetlerin sosyal

2 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

demokrat partilerin elinde oldu¤u bi-
linmektedir. Sadece sosyal demokrat
partiler de¤il, daha önce de¤indi¤i-
miz gibi kendisine “komünist” ad›
veren partilerin ço¤unlu¤u da tekelci
burjuvazinin savunusuna soyunarak
karfl›-devrim cephesinde yer ald›. Ki
tekelci burjuvazi sözkonusu partiler
arac›l›¤›yla iflçi s›n›f› hareketini hem
siyasi bak›mdan bölüp parçalamaya
hem de bu vesileyle ideolojik kaosu
derinlefltirmeye çal›flt›-çal›fl›yor.
Burjuvazinin bu çabalar› devrimci
dalgan›n ve subjektif güçlerin zay›f
oldu¤u durumlarda oldukça etkili
oluyor. Avrupa, ABD, Japonya gibi
emperyalist ülkelerdeki durum bu
merkezdedir. II. Emperyalist Payla-
fl›m Savafl› sonras›, özellikle de Sov-
yetler’de Kruflçev-Brejnev ikilisinin
modern revizyonist çizgisinin Sov-
yet iktidar›n› gaspetmesi ve arkas›n-
dan kapitalizme dönüfl sürecinin ta-
mamlamas›yla birlikte, sözkonusu
ülkelerdeki komünist partilerin he-

men hepsi birer reformist-revizyo-
nist ve ayn› zamanda karfl›-devrimin
partisi olup ç›kt›lar. Kruflçev sonras›
bafllayan bu karfl›-devrim süreci
SBKP’nin dümen suyunda yürüyen,
daha do¤rusu beflinci kolu olarak gö-
rev yapan komünist partilerin tümü
baflta Maocu Komünistler olmak
üzere devrimci radikal güçlerin kar-
fl›s›nda tam bir karfl›-devrimci rol
oynad›lar. Ayn› beflinci kol partiler
1990 Gorbaçov’un sosyalist maskeyi
aç›ktan yüzünden atmas›yla bu kez
t›pk› Gorbaçov gibi kapitalist ve bur-
juva düzeni aç›ktan savunuya geçti-
ler. Bununla koflut olarak Markisiz-
m’e aç›ktan sald›rd›lar. Bu geliflme
bir anlamda olumluydu. Çünkü o ta-
rihe kadar modern revizyonist parti
ve ak›mlar sosyalist maske ad› alt›n-
da kendi gerçek yüzlerini gizleyebi-
liyordu. Gizli düflman olarak durufl
sergiliyorlard›. Ama Gorbaçov’la
birlikte aç›k düflman haline geldiler.
Böylelikle iflçi s›n›f› bu ak›mlar›n
gerçek yüzlerini daha yak›ndan ve
kolay tan›r oldu.

Belirtmeliyiz ki Avrupa iflçi s›n›-
f› içerisinde politik bak›mdan etkili
olan güç ve partilerin bafl›nda “sos-
yal demokrat” ve az önce sözünü et-
ti¤imiz parlementarist ve tekleci ka-
pitalizmi savunan euro komünist
partiler gelmektedir. Bunlar içerisin-
de etkili olan ise sosyal demokrat
partilerdir. Bunlar “merkez sol” diye
bilinen ve iktidara hakim olan ege-
men s›n›f kliklerini temsil etmekte-
dir. Tekelci kapitalizmin “sosyal de-
mokrat” görünümlü kli¤ini temsil et-
mektedirler. Bu partiler, özellikle

2 4

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Marksizm’in ortaya çıkışından sonra,
özellikle de 19.yüzyılın sonlarıyla refo r-
m i z m i n - r e v i z yonizm kurucusu Berneste-
in’le başlayan Marksizmin revizyona uğ-
ratılması çaba ve girişimleri, devrimci
dalganın dünya çapında gerilediği ke s i t-
l e r, Marksizm ve temel ilkeleri daha yo-
ğun bir şekilde tartışılır olmuştur. Öyle
ki, bir dönemin politik-teorik bakımdan
en etkili ve büyük komünistleri, ko m ü-
nist partileri Marksizme cepheden saldı-
rıya geçmiştir

euro komünist partiler bir yanda ideolojik
aç›dan Marksizmi iflçi s›n›f› ve di¤er emek-
çi s›n›flara ‘nas›l unuttururuz’ siyasi hesap-
lar› güderken di¤er yanda ise iflçi s›n›f›n›n
sistemi/siyasi iktidar› aflmayan eylemleri-
ne, esasta da dar sosyal ve ekonomik talep-
lerine önderlik etmektedirler. Diyebiliriz ki
bugün Avrupa’da kazan›lm›fl tüm ileri sos-
yal, ekonomik, siyasi ve demokratik hakla-
r›n hemen hepsi iflçi s›n›f›, di¤er emekçiler
ve bir dönemin gerçek komünist partileri-
nin önderli¤inde yürütülen politik mücade-
leler sonucu kazan›lm›flt›r. Fransa’dan Al-
manya ve ‹ngiltere’ye kadar süreç böyle
geliflmifltir.

Bilinirki bu ülkelerin ço¤unlu¤unda,
özellikle de bat› avrupa ülkelerinde I.dünya
savafl› ve onu takip eden y›llarda, özellikle
de 1918-1925’ ler aras› ve II. Emperyalist
Paylafl›m Savafl›’n›n öny›llar›nda, ad› ge-
çen ülkelerin ço¤unlu¤unda komünist par-
tileri önderli¤inde yürütülen mücadeleler
neredeyse iktidar› ele geçirmek üzereydi.
1930-1950’ler aras› Frans›z Komünist Par-
tisi’nin durumu böyleydi. Esasta kendi
yanl›fl ve hatalar› ve Komüntern’in hatal›
siyaseti sonucu iktidar› ele geçirememifller-
dir. 1923’ler öncesi Almanya, ‹ngiltere’de
de ayn› durum yaflanmaktayd›. Lenin yol-
dafl›n, 1921 Almanya yenilgisine kadar
“önce Avrupa’da devrim olur” tezi, soyut
söylenmifl bir tez de¤ildi. Tam›myla so-
muttu. Bilinmelidir ki o tarihe kadar Avru-
pa ülkelerinde, özellikle de Bat› Avrupa’da
devrim mücadelesi ve dalgas› daha ileri se-
viyede oldu¤u gibi komünist partileri de
hem politik hem de örgütlülük bak›m›ndan
oldukça etkili ve ileri seviyedeydi. Bu tari-
hi dönemeç ayn› zamanda devrim rüzgar›-
n›n bat›dan (Avrupa’dan) do¤uya kay›fl›n
dönemeci de oldu.

Marksizmin ortaya ç›k›fl›ndan sonra,
özellikle de 19. yüzy›l›n sonlar›yla refor-
mizmin-revizyonizm kurucusu Berneste-
in’le bafllayan Marksizmin revizyona u¤ra-
t›lmas› çaba ve giriflimleri, devrimci dalga-
n›n dünya çap›nda geriledi¤i kesitler,
Marksizm ve temel ilkeleri daha yo¤un bir
flekilde tart›fl›l›r olmufltur. Öyle ki, bir dö-
nemin politik-teorik bak›mdan en etkili ve
büyük komünistleri, komünist partileri
Marksizme cepheden sald›r›ya geçmifltir.
Sözkonusu tarihi dönemeçlerde ya do¤ru-
dan karfl›-devrim cephesine iltihak ettiler
ya da onun ideolojik-siyasi de¤irmenine su
tafl›yan birer reformist ve revizyonist olup
ç›kt›lar.

fiüphesiz ki devrimin bunal›ml› dönem-
leri, yani gerek dünya çap›nda gerekse tek
tek ülkelerdeki demokratik ve sosyalist ik-
tidarlar›n bir bir karfl›-devrim cephesine il-
tihak edifli ve marksizme cepheden sald›r›-
lar› gibi geliflmeler, MLM bilimin uluslara-
ras› düzlemdeki politik nüfuz alanlar›n›n da
zay›flamas›n› beraberinde getirdi. Bu du-
rum tek tek ülkelerin komünist ve devrimci
hareketlerini de sadece politik olarak de¤il
ideolojik olarak da etkiledi. Subjektif ola-
rak güçlü darbeler indirdi. Bir çok devrim-
ci parti ve hareket Marksizme tövbe getirip
kendisini tasfiye ederken, bir k›sm› ise ide-
olojik k›r›lmalar›n› daha bir derinlefltirerek
siyasi durufllar›nda da daha geri ve sa¤ uz-
laflmac› kulvarlara savruldular.

Nas›l ki Sovyet Ekim Devrimi dünya
çap›nda bir çok ülkede yeni yeni komünist
partilerin do¤ufluna ve s›n›f mücadelesine
ivme katt›ysa, öyle de geriye dönüfllerin de
dünya komünist hareketini etkilememesi
düflünülemezdi. Dolay›s›ylad›r ki geriye
dönüfllerin yaratt›¤› politik, ideolojik gelifl-
meleri görmezlikten gelinemez-gelemeyiz.

2 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Fakat flu da bilinmelidir ki her türden geri-
ye dönüfl ve marksizme sald›r› devrimin
objektif koflullar›n› ortadan kald›ramad›.
Kald›rmaya da gücü yetmezdi. Bu dönüflle-
ri f›rsat bilen emperyalist ideologlar›n “ta-
rihin sonu”, “ideolojiler öldü” vb. yönlü
Marksizme “yeni” ideolojik bombard›man-
lar› da sökmedi-sökemezdi. Çünkü Mar-
kiszm’in nesnel zeminini oluflturan üç kay-
nak oldu¤u gibi yerinde duruyor.

Karfl›-devrim cephesine iltihak edifller
MLM’in politik nüfuz alanlar›n› daralt›,
demifltik. Ama bu görelidir. Önemle belirt-
meliyiz ki, Marksizm nüfuz alanlar› ba¤la-
m›nda siyasi yenilgiler ald› ancak hiç bir
zaman ideolojik yenilgi almad›. Siyasi ye-
nilgilerin al›nmas› farkl›, ideolojik yenilgi
ise daha farkl› bir durumu ifade eder. Bu
kavram ve olgular› gerek maoist hareket
gerekse devrimci hareket saflar›nda biribi-
rine kar›flt›ranlar oldukça fazla. Ki bu kar›fl-
t›rma sonucudur ki gerek bireyler gerekse
parti ve örgütlerdeki ideolojik bunal›mlar
daha bir derinleflip politik savrulufllara yo-
laç›yor. Sözünözü, bu iki farkl› kavram ve
olguyu birbirine kar›flt›rmamal›y›z.

‹deolojik yenilgi al›nmad›. Aksine bi-
limsel ve tamam›yla nesnel gerçekli¤in te-
orisi olan marksizm her bunal›ml› dönem-
lerde ilerleyerek, hem de nitel aflamalar
fleklinde s›çrama göstermifltir. fiöyle tarihe
k›sa bir göz gezdirdi¤imizde bu tezimizin
do¤ru oldu¤u anlafl›l›r. Leninizm ve Ma-
oizm hep bu uluslararas› ideolojik kaoitik
dönemeçlerde teorik olarak olgunlaflm›flt›r.
Prati¤ini ise onu takip eden yak›n devrim
y›llar›nda kan›tlam›flt›r. Demek istedi¤i-
miz; bu tür durumlar (gerek ideolojik ge-
rekse siyasi) komünizm tüm dünyay› ide-
olojik-siyasi kuflatmas› alt›na al›ncaya ka-
dar da devam edecektir. Dolay›s›ylad›r ki,

s›n›flar ve s›n›f mücadelesi devam etti¤i
müddetçe sosyalizm sorunlar› ve buna ko-
flut olarak teorik mücadele de kaç›n›lmaz
bir flekilde varl›¤›n› sürdürecektir.

S›n›f mücadelesinin üç saç aya¤›n›n
ekonomik, siyasi ve ideolojik (teorik) mü-
cadele oldu¤unu tekrarlamak istemiyoruz.
Ayn› flekilde devrim mücadelesinin bu üç
sac aya¤› içerisinde esas al›nmas› gereken
mücadelenin siyasi mücadele aya¤› oldu-
¤unu di¤er ayaklar›n› ise buna tabi k›l›na-
rak ele al›nmas› gerekti¤ini de her Maoist
bilir.

fiüphesiz ki bu her üç mücadele alan›n-
da do¤ru bir hatta yürümek için, dahas›
ayaklar›n do¤ru gitmesi için tayin edici
olan ise her üç alana kumanda edecek olan
unsur ise ideolojinin kendisi olacakt›r. Bir
baflka ifadeyle, savunulan dünya görüflü ve
onun emrinde yürütülecek olan siyasi çizgi,
her fleyin kaderini belirleyecek faktördür.
Bu ölçüt, sadece devrim öncesi için de¤il,
devrim sonras› da geçerlidir. Do¤ru siyasi
çizgi sadece devrimi siyasi zafere ulaflt›r›n-
caya kadar geçerli de¤ildir. Tersine, devrim
sonras› daha da geçerlidir. Çünkü bir par-
tinin, onun da ötesinde üst yap›n›n toplum
ve alt yap› üzerindeki tayin edici rolü esas-
ta devrim sonras› için geçerlidir. Bu ba¤-
lamda sosyalist iktidar›n yönetip yönlendi-
rilmesinde do¤ru bir siyasi çizginin varl›¤›
yoklu¤u daha bir önem ve öncelik kazan-
maktad›r. Daha aç›k bir ifadeyle demokra-
tik veya sosyalist iktidarlar›n do¤ru bir
mecrada yürüyüp yürümemesinin kaderi
do¤ru bir siyasi çizgiyle orant›l›d›r.

Çizgin do¤ruysa ileriye-komünizme,
de¤ilse geriye burjuva iktidarlara do¤ru yü-
rürsün. Bu, ne demektir? Bu, sosyalizmden
burjuva iktidarlara dönüflün esas nedeninin
yanl›fl siyasi çizgiler sonucu oldu¤unu gös-

26

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

terir demektir. Bununla iradecili¤i savun-
du¤umuz san›lmas›n. Yaz›m›z›n ak›fl› içeri-
sinde de daha net alg›lanaca¤› gibi, bizim
üzerinde durmak istedi¤imiz, devrim son-
ras› üst yap›n›n tayin edicili¤i ve bu yap›
içerisinde de do¤ru politik çizginin gelifl-
menin yönünü belirledi¤i bilimselli¤idir.
Bu yaz›y› kaleme al›fl›m›z›n ana amac›
“YÜZ Ç‹ÇEK YANYANA AÇSIN, YÜZ
F‹K‹R AKIMI TARTIfiSIN” tezi ve onun-
la do¤rudan ba¤›nt›l› olan politik çizgi so-
runudur. Hangi konuda olursa olsun politik
çizgi sorunu belirleyicidir.

Bu konulardaki bak›flaç›s› devlet, dev-
rim, parti ve sosyalizm dönemi sorunlar›n›
çözmede anahtar rol oynar. Baflta da do¤ru
bir çizginin tayin edicili¤i. Kuflkusuz bun-
lar›n önemi geriye dönüfllerle birlikte daha
bir öne ç›km›flt›r. Hem bu önem hem de
birbirleriyle do¤rudan ba¤›nt›s›, özellikle
de sosyalizm süresi boyunca daha fazla
öne ç›km›flt›r. Bundand›r ki okur burada or-
taya koydu¤umuz tezleri sadece göz ucuy-
la okuyup geçmekle yetinmemeli, aksine,
onu ayn› zaman da elefltirel bir gözle derin
ve kapsaml› bir flekilde içsellefltirmek için
tart›flmal› ve tart›flt›rmal›d›r. Koflullar›m›-
z›n oldu¤u ve tart›flabilece¤imiz her plat-
formda bunun tart›flmas›n› yürütmeliyiz.
Do¤rudan veya dolayl›, ama mutlak bir fle-
kilde yürütülmelidir. Son zamanlarda D.
Demokrasi gazetesinde “nas›l bir kültür ve
kültür merkezi” vesilesiyle de olsa yap›lan
tart›flmalar ve ileri sürülen tezler oldukça
olumludur. Biz bu tart›flmay› daha ileri ta-
fl›mak için konuyu sosyalist iktidar ba¤›nt›-
s› içerisinde ele al›p irdeleyece¤iz. Bilindi-
¤i gibi bu söz ve slogan Çin’de sosyalizme
geçifl aflamas›ndan sonra güncelleflmifltir.

Bilmeliyiz ki teorimizin maddi güce dö-
nüflmesinin biricik yolu siyasi prati¤imiz-

den baflka bir yer olamaz. Bunun için de ilk
olarak do¤ru teoriye sahip olmak, ikinci
olarak ise bu teori ›fl›¤›nda pratikte yürü-
mek flartt›r. Yoksa “karanl›kta el yordam›y-
la yürümekten” öteye geçilemez. Bir ad›m
dahi ileri atamay›z. Kendi yerimizde say›p
dururuz. Teori ile prati¤in diyalektik birli¤i
denen fleyin kendisi de bilme ile yapman›n
birli¤idir. Kuflkusuz bunun nüfuz edece¤i
yata¤›n kendisi de kitlelerden baflka bir yer
de¤il. Ne kadar do¤ru bir öncülük ve ön-
derlik o kadar verim ve ileriye do¤ru ad›m
atmak. Tersi geriye do¤ru gidifltir. Devrim,
ileriye do¤ru gidifltir. Devrim, çeliflkileri
çözmek demektir. Komünist ve devrimci
ise devrim ve iktidar dönemi çeliflkilerini
çözmede öncülük ve önderlik rolü oynayan
kiflilerdir. Bu, devrim öncesi oldu¤u kadar
devrim sonras› için de geçerlidir. Hatta da-
ha fazla geçerlidir. Çünkü devrim yapmak,
devrim sonras› kitlelerin bilincini siyasi ve
ideolojik olarak de¤ifltirip-dönüfltürmekten
hem daha k›sa ve kolayd›r. Bu bilinçten ha-
reketle Mao’nun sözkonusu eski Çin atasö-
zünü “uzun süreli birarada yaflama ve kar-
fl›l›kl› denetleme” ilkesi olarak uyarlamas›-
n›n detaylar› üzerinde durmak istiyoruz. O
halde konumuza girifli öncelikle bu sloga-
n›n tarihi kökleri, Mao ve ÇKP taraf›ndan
kullan›lmas›n›n neden ve amaçlar›n› akta-
rarak bafllamak istiyoruz.

“YÜZ Ç‹ÇEK YANYANA AÇSIN,

YÜZ F‹K‹R AKIMI TARTIfiSIN”

Bu slogan ve onun özünde yatan dev-
rimci teorinin, oportünist küçük burjuva
ak›mlar taraf›ndan tümüyle reddedildi¤ini
belirtelim. Monolitik parti ve sosyalizme
iliflkin oportünist teorileriniden dolay› bu
slogana karfl› ç›kanlar› bir bak›ma normal
karfl›l›yoruz. Sözkonusu anlay›fl sahipleri-

2 7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

nin gündeminde bu slogan ve ilke ›fl›¤›nda
sosyalizm sorunlar›n› tart›flmak olmaz. Do-
lay›s›yla sözümüz ve tart›flmam›z ak›mlara
de¤il. Fakat ayn› durum Maoist hareket için
geçerli de¤il. Bu slogan, bu ilke 1970’li y›l-
lar›n ortalar›ndan günümüze dek flu veya
bu boyutta tart›fl›ld›. Ancak belirtmek gere-
kir ki bu slogan ve ilke Maoist hareket ve
ak›mlar taraf›ndan hem utangaçca savunul-
du hem de yeterince kavranmad›.

Utangaçl›kta ideolojik arkaplan›ndaki
birinci faktör Maoizm’in yeterince bilince
ç›kar›lmamas› yatarken, ikinci olarak ise
Hocac›l›¤›n ‘sol’ görünüm alt›nda fütursuz-
ca Maoizm’e sald›r›ya geçmesi olufltur-
maktayd›. Dönem itibar›yla ‘sol’ fikirler
daha revaçtayd›. fiüphesiz ki bu sol fikirle-
rin revaçta olmas›nda Deng Siao Ping’in üç
dünyac› sa¤ oportünist teorisi ve ülkemizde
1970’li y›llar›n ikinci yar›s›nda ortaya ç›-
kan devrimci dalgan›n da büyük pay› vard›.
Bu tarihi dönemeçte Maoizm’e, bir yanda
1960’l› y›llar›n bafl›nda SBKP’nin bafl›n›
çekti¤i modern revizyonist ak›mlar›n ide-
olojik (buna siyasi sald›r›larda dahil) sald›-
r›lar›n›n pervas›z bir flekilde devam etmesi,
öte yanda ise 1970’li y›llar›n ikinci yar›s›n-
da yine ayn› ideolojiden g›das›n› alan Ho-
cac› troçkist-revizyonist ideolojik sald›r›la-
r› devam ediyordu. Ülkemizde sözkonusu
tarihi süreç itibar›yla SBKP güdümlü sa¤
revizyonist-reformist parti-örgütleri bir ke-
nara b›rak›rsak, geriye kalan bütün Mark-
sist görünümlü ak›m ve hareketler genel
olarak ‘sol’dan esiyordu. Bu sol ideolojik
kuflatma ve devrimci dalga Maoist hareketi
de etkiledi. Ayn› tarihi dönemeçte Maoist
hareket, baflta da önderlik olmak üzere ‘Üç
Dünyac›’ sa¤ oportünist teoriye karfl› esas-
ta do¤ru bir hat tutturdu. Ancak ayn› do¤ru
tutumunu hocac› sol troçkist-revizyonizmi-

ne karfl› gösteremedi. Aksine hocac› reviz-
yonst-troçkist ideolojik sald›r›lar karfl›s›nda
sendeledi. Nitekim 1981 y›l›nda parti içeri-
sinde ortaya ç›kan Yurt D›fl› Hizbi (YDH)
ideolojik olarak esasta Hocac› ideolojiden
etkilendi. Proletarya Partisi, ‹brahim Kay-
pakkaya sonras›, özellikle de 70’li y›llarda
ciddi boyutta diyebilece¤imiz ideolojik k›-
r›lmalar yaflad›. Bu ideooljik sars›nt› te-
orik-siyasi gerilikle birleflince sözkonusu
slogan ve ilkeyi cüretli bir flekilde de¤il
utangaçca savunmaya itmifltir. Soldan esen
oportünist ideolojik sald›r›lar karfl›s›nda
sendeleyerek sorun salt “bilim ve sanat”
alan›yla s›n›rl› tutulmaya çal›fl›lm›flt›r. Ben-
zer durum iki çizgiyi savunma noktas›nda
da kendisini göstermifltir. Parti, Marksiz-
min sa¤ cepheden revizyona u¤rat›lmas›na
karfl› ç›kma ad› alt›nda sol-sekter oportü-
nist fikirlere karfl› ideolojik mücadeleyi
adeta unutmufl veya küçümsemifltir. Durum
böyle olunca elbetteki iki çizgiyle yüz fikir

28

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Bir kez daha altını çizerek vurg u-
lamak isteriz ki, günümüz açısından
ideolojik akımlar içerisinde okun
sivri ucunu her zamankinden daha
fazla revizyo n i z m - r e formizme yö-
neltmeliyiz. Başkan Mao diyor ki;
“doğmacılığı eleştirirken revizyo n i z-
mi eleştirmeye de dikkat etmeliyiz.
R e v i z yonizm ya da sağ oport ü n i z m ,
doğmacılıktan da tehlikeli bir burju-
va düşünce eğilimidir. Revizyo n i s t-
ler ya da sağ oport ü n i s t l e r, hem
marksizme sözde hizmet ederler,
hem de ‘doğmacılık’a çatarlar. Ama
asıl hedefleri marksizmin en temel
ö ğ e l e r i d i r

yasas› aras›ndaki diyalektik ba¤›n kurulma-
s› da ne teorik ne de pratik olarak kavrana-
mam›flt›r. Bu, sosyalizm sorunlar›, özellik-
le de siyasi alan için çok önemlidir. Dolay›-
s›yla bu sorun üzerinde derinlikli ve kap-
saml› tart›flma yürütmek ihtiyaçt›r.

Özcesi parti aç›s›ndan konuya iliflkin te-
orik tart›flmalar ve ayd›nlanman›n yo¤un-
laflt›¤› dönem 1980’li y›llar›n sonu ve 90’l›
y›llar olmas›na karfl›n, ancak bunun yete-
rince doyuma uluflt›¤› da ne yaz›kki söyle-
nemez. Örne¤in “yüz fikir ak›m› tart›fls›n”
yasas›, yaz›m›z›n ak›fl› içerisinde de kap-
saml› bir flekilde elefltirisini yapaca¤›m›z
gibi “bilim ve sanat›n geliflimi” alan›na s›-
k›flt›r›larak ele al›n›yordu. Ya da Mao’nun
konuya iliflkin vurgular› sadece “bilim ve
sanat alan› için geçerlidir” sonucuna gidili-
yordu. “Yüz çiçek yanyana açs›n, yüz fikir
ak›m› tart›fls›n” ilkesini, sanat ve bilim ala-
n›yla s›n›rlamak do¤ru bir anlay›fl-siyaset
olur mu? Mao, neler söylüyor, biz neyi an-
lad›k-anlamal›y›z veya bu yasay› siyasi
alanlara da yaymak do¤ru bir siyaset olur
mu? Dahas› Mao, ad› geçen makalesinde
tart›flmaya yer b›rakmayacak flekilde çok
partilili¤i savunmas›na karfl›n ancak neden-
niçin Çin’de komünist partisi d›fl›nda baflka
partiler kurulmam›fl-kurulmad›? Bu partiler
bir yasa¤›n sonucu mu, yoksa ihtiyaç du-
yulmad›¤› için mi kurulmad›? Sözkonusu
yasay›-ilkeyi devrim öncesi günümüz ko-
flullar›na nas›l uyarlayabiliriz, vb. gibi
önemli-temel soru ve sorunlar›n yan›t›n›
Maoistler olarak vermek zorunday›z. E¤er
bu, vb. gibi sorular›n zaman›nda ve yerinde
do¤ru yan›tlayamazsak, bugün geçmiflte
sol do¤matizmden esinlenerek içine düfltü-
¤ümüz hatalar› bu kez sa¤’dan tekrarlam›fl
oluruz. Çünkü genel olarak söyeleyecek
olursak gerek ulusal gerekse küresel düz-

lemde sa¤-liberalizmin en billurlaflm›fl ve
sistematize hali olan revizyonist ve refor-
mist ideolojik hegamonya hakim durumda-
d›r. Günümüzde, özellikle de ‘90’l› y›llar›n
bafl›ndan sonra emperyalizmin paral› me-
muru besleme teorisiyenler neo-liberal kü-
resel emperyalist dünya düzenini pekifltir-
mek için “demokrasi”, “insan haklar›”, “si-
vil toplum” “çok kültürlülük” vb. gibi söy-
lemler ad› alt›nda dünya halklar›n›n bilinci
üzerinde hegamonya kurmaya çal›fl›yor.
Dönem dönem de bunda baflar›l› olabiliyor-
lar. Ki bu söylemlerin daha önce de vurgu-
lad›¤›m›z gibi, özellikle de devrimci dalga
ve hareketin geriledi¤i dönemlerde Maoist
hareket ve taban›n› da etkilemedi¤i söyle-
nemez. Bir kez daha alt›n› çizerek vurgula-
mak isteriz ki, günümüz aç›s›ndan ideolo-
jik ak›mlar içerisinde okun sivri ucunu her
zamankinden daha fazla revizyonizm-re-
formizme yöneltmeliyiz. Baflkan Mao di-
yor ki; “do¤mac›l›¤› elefltirirken revizyo-
nizmi elefltirmeye de dikkat etmeliyiz. Re-
vizyonizm ya da sa¤ oportünizm, do¤mac›-
l›ktan da tehlikeli bir burjuva düflünce e¤i-
limidir. Revizyonistler ya da sa¤ oportü-
nistler, hem marksizme sözde hizmet eder-
ler, hem de ‘do¤mac›l›k’a çatarlar. Ama
as›l hedefleri marksizmin en temel ö¤eleri-
dir. Materyalizme ve diyalekti¤e karfl› ol-
duklar› gibi, Demokratik Halk Diktatörlü-
¤ü’nü ve partiyi zay›flatmaya, sosyalist dö-
nüflümü ve kuruluflu geciktirmeye de çal›-
fl›rlar.” Ayn› durum devrim öncesi dönem
için de geçerlidir. Bu, dünyada ve ülkemiz-
de reformist-revizyonist tasfiyeci dalga ve
ak›mlar›n etkili oldu¤u günümüz aç›s›ndan
daha bir geçerlidir. Dolay›s›yla sa¤ oportü-
nist, özellikle de revizyonist-reformist gö-
rüfl ve e¤ilimlere karfl› daha uyan›k ve te-
tikte olmal›y›z.

2 9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Hehangi bir yanl›fl düflünce ve sapmaya
karfl› mücadele yürütürken e¤er di¤erini
unutur veya küçümsersek, o zaman birin-
den kurtulal›m diye di¤er sapmaya düflme-
miz kaç›n›lmaz olur. Dönem itibar›yla biri-
ne ilk yumru¤u do¤rultmam›z farkl›, ama
di¤erini görmezlikten gelmemiz farkl›d›r.
Bu bilinçten hareketledirki, yani sorunun
do¤ru alg›lanmas› için bu slogan›n tarihsel
kökleri, politik anlam› ve Çin’in sosyalizm
koflullar›nda nas›l ortaya ç›kt›¤›na dair bil-
gileri aktaral›m.

1-Tarihsel Kökü, Siyasi Anlam›

ve Sosyalizm Koflullar›nda

Ortaya Ç›k›fl Tarihi

Öncelikle “yüz çiçek yanyana açs›n”,
“yüz fikir ak›m› tart›fls›n” sözünün Mao’ya
ait olmad›¤›n› belirtelim. “‹kisi de eski bi-
rer Çin atasözüdür.”

Bu iki atasözüne yüklenen siyasi anlam
flöyle förmüle edilmektedir:

“Uzun süreli birarada yaflama ve karfl›-
l›kl› denetleme”.

Mao der ki bu sloganlar; “Çin’deki özel
koflullar›n ›fl›¤› alt›nda, sosyalist bir top -
lumda, çeflitli çeliflkilerin hala var oluflu -
nun kabülüne dayan›larak ve ülkenin eko -
nomik ve kültürel kalk›nmas›n›n h›zland› -
r›lmas› gere¤ine uyularak ortaya at›lm›fl -
t›r.” (Teori ve Pratik. Sf,102)

Bu siyasetin saptanmas›n›n ana nedeni
ise ayn› adl› kitapta flöyle aç›klanmaktad›r:

“Yüz çiçek yanyana açs›n, yüz fikir
ak›m› tart›fls›n siyaseti, sanat›n geliflmesi -
ni ve bilimin ilerlemesini sa¤lamak için
s a p t a n d › . ”

Bu slogan›n ve siyasetin Çin devrimi
sonras› aç›ktan saptan›fl tarihi; makalenin

yaz›l›fl tarihi ve Mao’nun söyleminden ha-
reket edilirse sosyalist sistemin “temelli”
olarak kuruldu¤u ilk y›ld›r. Yani 1956 y›l›.

Bu slogan veya siyaset sadece “bilim ve
sanat›n ilerlemesi” için mi saptanm›fl? Ha-
y›r! ‹lk ç›k›fl itibar›yla esasta bu alan için
belirlenirken, ancak daha sonra yasaya ilifl-
kin kaleme al›nan makalenin ak›fl› içerisin-
de de anlafl›laca¤› üzere bu, siyasi alanlar
için de geçerlidir diye belirleme yap›lmak-
tad›r. Ki çok partililik vb. anlay›fllar tama-
m›yla bu yasa gere¤i savunulmaktad›r.

Demokratik Halk ‹ktidar› koflullar›nda
burjuva ve küçük burjuva demokratik par-
tilerin kurulmas›na izin verilecek mi? Ta-
bii ki evet! Bu, Maoist partinin progra-
m›nda da net ve aç›k bir flekilde vurgulan-
maktad›r. Dolay›s›yla bu konuda teorik
olarak tart›fl›lacak fazla bir sorun yok. ‹flin
tart›fl›lacak boyutu sadece fludur: Mao ta-
raf›ndan savunulan bu tezin pratikte uygu-
lanmamas›n›n neden-niçinleri üzerinde
tart›flmak olacakt›r.

Mao, sosyalizm koflullar›nda komünist
partisi d›fl›nda di¤er partilerin de kurulma-
s›n› savunuyor mu? Evet! Konuya iliflkin
ileri sürdü¤ü tezler flunlar:

“Uzun zaman birarada yaflama ve kar -
fl›l›kl› denetim slogan› da ülkemizdeki be -
lirli tarihsel koflullar›n bir sonucudur, bir -
denbire ortaya at›lmam›flt›r, y›llar›n bir
ürünüdür. Uzun zaman birarada yaflama
fikri, uzun süredir vard›, ama sosyalist sis -
temin temelli olarak kuruldu¤u geçen y›l,
bu slogan aç›k bir biçimde ortaya konul -
mufltur. Burjuva ve küçük-burjuva demok -
ratik partilerin, iflçi s›n›f›n›n partisi ile yan -
yana uzun bir süre bulunmas›na niçin izin
verilmelidir? Sosyalizm davas›nda da, hal -
k› birlefltirme görevine kendilerini gerçek -

3 0

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ten adam›fl ve halk›n güvenini kazanm›fl
di¤er bütün demokratik partilerle uzun sü -
re birarada varolma siyasetini benimse -
memek için hiç bir neden yoktur.” (abç)
(age, sf,108)

Mao, demokratik ve sosyalist iktidar
süresince söz ve pratik duruflun do¤rulu¤u
ve yanl›fl›l›¤›n› ise afla¤›daki alt› ilkeyle
do¤rudan ba¤›nt›l› olarak ele almaktad›r:

“(1) Çeflitli milliyetlere mensup halk› -
m›z birbirine ba¤l›yor ve onlar› parçala -
m›yorsa;

(2) Sosyalist dönüflüm ve kurulufla ya -
rarl›ysa ve zararl› de¤ilse;

(3) Demokratik Halk Diktatörlü¤ü’nü
zay›flatmaya de¤il, güçlendirmeye yard›m
ediyorsa;

(4) Demokratik merkeziyetçili¤i zay›f -
lat›p çökertmeye de¤il, güçlendirmeye ya -

r›yorsa;

(5) Komünist partisinin önderli¤ini za -
y›flatmaya, ortadan kald›rmaya de¤il de
güçlendirmeye çal›fl›yorsa;

(6) Uluslararas› sosyalist dayan›flma -
ya ve dünyan›n bar›flsever halklar›n›n da -
yan›flmas›na zararl› de¤il, yararl› ise.

Bu alt› ölçütten en önemlileri, sosyalist
yol ve partinin önderli¤i ile ilgili olanlar -
d›r. Bu ölçütler, halk aras›ndaki çeflitli so -
runlar›n serbest tart›flmas›n› engellemek
için de¤il, özendirmek için ortaya at›lm›fl -
t›r. Bu ölçütleri kabul etmeyenler, gene de
kendi görüfllerini öne sürer ve savunabi -
lirler.” (Teori ve Pratik, sf.107)

Devrim sonras› çok partilili¤e iliflkin
Maoist partinin program›nda flunlar geç-
mektedir:

“92) ‹ktidar›n orta¤› durumundaki
devrimci s›n›flar›n kendilerini ifade ede -
cek parti ve örgütlenmelerine dokunulma -
yacakt›r.” (Yeni Demokratik Cumhuri-
yet Program›, madde: 92)

Bu belirlemenin tarihçesine ve anlam›-
na iliflkin özet bilgileri aktard›ktan sonra
art›k bu yasa-ilkeden devrim sonras› ve
öncesi alg›lamam›z gereken teorik-pratik
sorunlar üzerine kavray›fl›m›z› derinleflti-
rebiliriz. Önce bu slogana yüklenen siyasi
anlam üzerinde teorik tart›flmay› yürüte-
lim:

2. Uzun Süreli Birarada Yaflama
ve Karfl›l›kl› Denetim

Yukar›ya aktard›k. Mao, “yüz çiçek
yanyana açs›n,” “yüz fikir ak›m› tart›fls›n”,
iki eski Çin atasözünü demokratik ve sos-
yalist iktidar koflullar›na “uzun süreli bira-
rada yaflama ve karfl›l›kl› denetleme” ola-
rak uyarlamaktad›r. Bu nokta çok önemli-
dir. Konunun birinci boyutunu bu yasay›,
daha do¤rusu anlay›fl› temel-ilkesel bir an-

3 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Demokratik halk iktidarının sınıf
bileşenleriyle sosyalizm dönemi ikit-
darın sınıf bileşenlerinin bir ve aynı
olmadığını Maoist parti programının
teorik bölümünü açımlarken ayrıntı-
larıyla ortaya koymuştuk. Yine bu
iktidarın biçimde burjuva özde ise
proleteryanın iktidarı olduğunu da
teorik olarak temellendirmiştik. De-
mokratik Halk Devrimi ve iktidarı-
nın sınıf bileşenlerinin kendi sınıf
partilerini kurmaları önünde bir en-
gel olmayacağına dair Yeni Demok-
ratik Cumhuriyet programında doğ-
ru ve gerekli vurgular yapılmıştır

lay›fl ve siyaset olarak m› ele alaca¤›z, yok-
sa sadece bir döneme iliflkin taktik bir poli-
tika olarak m›? ‹kinci boyutu ise yine bu-
nunla ba¤›t›l› olarak, bu yasan›n devrim
sonras› demokratik-sosyalist iktidar koflul-
lar›, devrim öncesi mücadele süreci ve par-
ti içi mücadeleyle diyalektik ba¤›n› nas›l
ele almal›y›z-al›nmal›d›r?

Öncelikle belirtelim: Bu konu bizim
için ilkesel bir sorundur. ‹lkesel fikir deni-
lince, bununla ana fikir (stratejik) anlafl›l-
mal›d›r. Mao’nun yorumuyla sözkonusu
yasa, tamam›yla s›n›flar ve s›n›f mücadele-
si alan›nda yans›mas›n› bulan z›tlar›n birli-
¤i kanununun kendisidir. Bu sözler politik
anlam›n› s›n›f mücadelesi ve Çin soyalizm
koflullar›nda ald›¤›na göre dolay›s›ylad›r ki
farkl› politik fikirler s›n›flar, parti ve sosya-
lizm varoldu¤u müddetçe de devam ede-
cektir. Dikkat edilsin politik fikirler sözcü-
¤ünü kullan›yoruz. Neden? Çünkü politik
fikirle fikir kavram› birbirinden farkl› fley-
lerdir. Fikir sözcü¤ü her türden (buna poli-
tik de dahildir) fikri kapsarken, ancak poli-
tik fikir, söylemi tamam›yla farkl› s›n›flar
ve bu s›n›flara mensup kiflilerin siyasi dün-
ya görüfllerini kapsar. Her fikir bir s›n›fa ve
ideolojiye denk düflmez, ama her politik fi-
kir bir s›n›fa ve ideolojiye denk düfler. Ör-
ne¤in bir tv’nin, bir bilgisayar›n, bir çama-
fl›r makinesinin aç›l›p kapanmas›, bir elbise
giyimi, bir yeme¤in yap›lmas›, yemek zev-
ki, yüzme, teknik, askeri teknik ve taktik
bilgiler, vb.gibi konulara iliflkin bir bujru-
va, bir proleter ve komünistte ayn› fikire
sahip olabilir, ama politik bir konuda, bafl-
ta da ilkesel konularda bir komünistle bir
burjuva ayn› ana fikri savunmaz-savuna-
maz. Çünkü politik alandaki fikir farkl›l›¤›
kayna¤›n› tamam›yla farkl› s›n›flardan al›r.
Ve günümüzün s›n›fl› dünyas›nda küçük
çocuklar (henüz neyin ne oldu¤unu ve üre-
timin herhangi bir alan›nda üretim yapacak
yaflta olmayan) hariç her insan belli bir s›-
n›fa aittir. Onun gibi yaflar, onun gibi düflü-
nür. Ama az önce örne¤ini sundu¤umuz
sosyal alana iliflkin fikirler ve farkl›l›klar

s›n›fl› toplumda oldu¤u gibi komünist top-
lumda da varolacakt›r. Bu bilgiler her insa-
n›n üretim sonucu elde edece¤i ve paylafla-
ca¤› sosyal yaflamla do¤rudan ba¤›nt›l› fi-
kirlerdir. Dolay›s›yla her toplumsal kesitte
varolacakt›r.

Bu noktaya de¤inmemizin nedeni, söz-
konusu kavramlar›n yerli yerinde do¤ru
kullan›lmamas›d›r. Daha fazla ayr›nt›ya
girmeden tekrar ana konumuza dönelim.

Bu konuyu üç ara bafll›k alt›nda ele al›p
irdeleyece¤iz. Bunlar; devrim sonras› ve
öncesi toplumsal ve mücadele süreçleri ve
parti içi mücadele alanlar› olacakt›r.

A-Demokratik ve Sosyalist

‹ktidar Dönemi

Daha önce de vurgusunu yapt›¤›m›z gi-
bi her politik fikrin mutlak bir flekilde s›n›f-
sal dokusu vard›r. Dolay›s›yla herhangi bir
toplumda farkl› bir politik fikirden ve fikir-
lerden veya bir partinin varl›¤›ndan sözedi-
yorsak, demekki orada farkl› s›n›flar da var
demektir. ‹fade tarz›m›z› tersten kural›m.
S›n›flar varoldu¤u müddetçe veya s›n›flar›n
varl›¤›ndan sözetti¤imiz bir toplumda ora-
da farkl› politik fikirler de var demektir.
Devletin, s›n›rlar›n, eme¤in özel mülküye-
ti, herkesten emegine ve yetene¤ine göre il-
kesi ve sosyal iflbölümünün mecburi oldu-
¤u, kolhozlar ve solhozlar›n devam etti¤i,
kafa ile kol, köy ile kent, yönetenle yöneti-
len aras›nda, emperyalizm ve gerici devlet-
lerle olan çeliflki ve nesnelli¤inin devam et-
ti¤i yerde, farkl› s›n›flar ve bunun fikir ala-
n›nda yans›mas› olan farkl› politik fikirler
de mutlak bir flekilde varl›¤›n› sürdürecek-
tir. Bu, ister farkl› bir parti fleklinde kendi-
sini ifade etsin, ister bir parti içerisinde ve
isterse tek partili toplumlarda (yasak olsun
veya olmas›n) mutlak bir flekilde olur.
Farkl› politik fikirlerden sözediliyorsa bu
farkl› s›n›flar›n varl›¤› gerçekli¤indendir.

3 2

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Farkl› s›n›flar denilince, bununla hemen
üretim araçlar› üzerindeki özel mülküyet
anlafl›lmas›n. Evet köleci toplumdan kapi-
talist topluma kadar bütün toplumlar›n üst
yap›s›na, daha do¤rusu alt ve üst yap› ilifl-
kilerine yön veren üretim araçlar› üzerinde-
ki özel mülkiyettir.

Üretim araçlar› üzerindeki özel mülki-
yete demokratik iktidar koflullar›nda s›n›rl›
ve geçici de olsa izin verilecektir. Ancak bu
demek de¤ildir ki, yani üretim araçlar› üze-
rindeki özel mülkiyet kalk›nca veya yasak-
lan›nca politik alandaki fikir farkl›l›klar› da
ortadan kalkacak. Bu, iflin bir boyutunu
oluflturur. Daha do¤rusu üretim araçlar›
üzerindeki özel mülkiyet iliflkilerine son
vermek, üretim araçlar›n› toplumun kollek-
tif mal› yapmak demek, yukar›ya aktard›¤›-
m›z çeliflki ve olgular›n da ortadan kalkaca-
¤› anlam›na gelmez. Tüm bunlar ad›m ad›m
demokratik-sosyalist devrim süreci boyun-
ca sönecektir. Birden bire ortadan kalkmaz.
Uzun bir tarihi süreci kapsayacakt›r. Eflde-
yiflle bir politik söylemin, dahas› en özlü
ifadeyle “herkesten yetene¤ine herkesin
eme¤ine göre ilkesinin” geçerli oldu¤u tüm
toplumsal süreçlerde farkl› politik fikirler
olacakt›r. Komünist fikirlerden sözediyor-
sak bunun karfl›t› da var demektir. Nas›l ki
burjuva fikirlerden tek bafl›na sözedilemez-
se öyle de komünist fikirlerden de sözedile-
mez.

Kald› ki sosyalist toplum diye bafll› ba-
fl›na bir toplum biçimi yotur. Bu, kapita-
lizmden komünizme geçifl için bir ara-geçi-
ci toplum biçimidir. Bu toplum biçimi hem
komünist toplumun hem de kapitalizmin
ortak özelliklerini tafl›r. Do¤ru bir ideolo-
jik-politik hatta yürürsen komünizme, de-
¤ilse tekrar gerici-burjuva iktidarlara geri
dönüfl olur.

Buna göre devrim sonras› demokratik
ve sosyalist toplumun kaderini belirleyecek
ana gücün üst yap›, bu yap› içerisinde de
belirleyici olan kurumun komünist partisi
oldu¤u kendili¤inden aç›¤a ç›k›yor.

Gerek demokratik gerekse sosyalist top-
lum boyunca bir dizi çeliflkinin devam etti-
¤ini-edece¤ini her marksist bilir. Fakat bu
çeliflkilerin bilimsel tespiti; niteli¤i ve çö-
züm yöntemi konusunda her mlm ve mark-
sist görünümlü hareket ayn› görüfllere sahip
de¤il. Sosyalizm sorunlar› konusunda, hem
de bütünlüklü sorunlar›nda MLM’lerle re-
vizyonist, troçkist, dahas› bilumum sa¤ ve
sol oportünist ak›mlar temelde farkl› fikir-
lere sahiptirler. Bilinir ki her marksist ve
komünist görünümlü oportünist ak›m ve
flahsiyette sosyalizm ve komünizmi savun-
maktad›r. ‹flte meselenin kilit noktas› da
buras›d›r. Yani komünizmi ve sosyalizmi
hangi ideoloji ve devrim program› ›fl›¤›nda
savunuyor, devlet, devrim ve gelece¤in ik-
tidarlar› noktas›nda savundu¤u temel ilke-
ler neler, proletarya diktatörlü¤ünü kim ve
ne için uygulayacak ve nas›l devam ettire-
cek, bunun mücadele ve örgütlenme biçim-
leri nas›l olacak, parti mi kitleler mi, iktidar
m› kitleler mi, devlet mi devletsizli¤e gidifl
mi, nas›l bir demokrasi ve diktatörlük, ulu-
sal ve uluslararas› düzlemde enternasnoya-
nilizmi yoksa milliyetçilik ve devlet flove-
niz mi esas al›nacak vb. gibi temel sorunla-
ra iliflkin fikir ve pratikler bugünden yar›na
bir partinin gerçek niteli¤ini ortayla koyar.

O halde tart›flmam›z› demokratik halk
iktidar› koflullar›nda çok partili sistemi ba-
¤›nt›s›yla ele al›p derinlefltirelim.

1-Demokratik Halk ‹ktidar›

ve Çok Partililik

3 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Bir kez daha belirtmek isterizki Demok-
ratik Halk iktidar› dönemi, baflka bir deyifl-
le Yeni Demokratik Cumhuriyet’in hüküm
sürece¤i siyasi sistem düzeni, yar›-sömürge
yar›-feodal sosyo ekonomik yap›ya sahip
ülkelerdeki anti-feodal, anti-emperyalist
devrim sonras› sosyalizme geçmek için ge-
çici olarak kurulan ara bir toplumsal süreç-
tir. Buradan kesintisiz bir flekilde sosyaliz-
me geçmek için ekonomik, siyasi ve kültü-
rel flartlar sa¤lanacakt›r. Bunlar sa¤lanma-
dan sosyalizme geçilemez. Ki bu gibi ülke-
lerde sosyalist devrimin demokratik devri-
min mant›ksal sonucu olmas› da tamam›yla
sözkonusu devrime komünist partisinin ön-
derlik yapmas› ve bu iktidar›n özünde sos-
yalist bir iktidar olmas› gerçekli¤inden
kaynakl›d›r. Tabii ki bu geçifl öylesine ani-
den ve bir günde gerçekleflmez. Belli bir sü-
reyi kapsayacakt›r. Bunun ekonomik, poli-
tik ve kültürel flartlar› ad›m ad›m haz›rlana-
cakt›r. Önemle belirtmeliyiz ki bu geçifl zo-
ra dayal› bir devrim yöntemiyle de¤il, bar›fl-
ç›l ve tedricen olacakt›r. fiüphesiz ki bu dö-
nem itibar›yla komünist partisinin genel
çizgisi ya da genel görevi, Mao’nun iflaret
etti¤i gibi “esas olarak, ülkenin sanayilefl -
mesini ve tar›m›n, el sanatlar›n›n kapitalist
sanayi ve ticaretin sosyalist dönüflümünü
oldukça uzun bir süre içinde tamamlamak -
t › r . ”

Demokratik Halk ‹ktidar›n›n s›n›f bile-
flenleriyle sosyalizm dönemi ikitdar›n s›n›f
bileflenlerinin bir ve ayn› olmad›¤›n› Ma-
oist parti program›n›n teorik bölümünü
aç›mlarken ayr›nt›lar›yla ortaya koymufl-
tuk. Yine bu iktidar›n biçimde burjuva öz-
de ise proleteryan›n iktidar› oldu¤unu da
teorik olarak temellendirmifltik. Demokra-
tik Halk Devrimi ve iktidar›n›n s›n›f bile-
flenlerinin kendi s›n›f partilerini kurmalar›

önünde bir engel olmayaca¤›na dair Yeni
Demokratik Cumhuriyet program›nda do¤-
ru ve gerekli vurgular yap›lm›flt›r. Dolay›-
s›yla ayn› fleyleri buraya tekrar aktarmaya-
ca¤›z. Bizim üzerinde durmak istedi¤imiz
farkl› partilerin varl›¤›n›n demokratik ikti-
dar ve sosyalizm dönemi için bir ihtiyaç
olup olmamas›ndan öte bir gerçeklik olarak
kabul edilmesidir. Sorunun merkezine ihti-
yaç m› de¤il mi tart›flmas›n› koydun mu
orada ifl tamam›yla subjektif yorumlara ka-
l›r. Ama sorunu bu toplumlar›n gerçekte bir
parças› olarak görmen durumunda t›pk› ko-
münist partisi gibi di¤er partileri de bu sis-
temler için birer zornunlu ihtiyaç olarak
görürsün. Ancak o zaman sözkonusu parti-
lerin kurulup kurulmamas›n› bir hak olma
tart›flmas›ndan ç›kartm›fl olursun. Aksi an-
lay›fl ve siyasetlerin demokratik iktidar, de-
mokrasi ile uzaktan yak›ndan iliflkisi ol-
maz. Öyle ki t›pk› geçmiflin sosyal faflist ik-
tidarlar› olup ç›kars›n.

Komünistler demokrasi ve demokratik-
lik konusunda bugünün gerici, hatta faflist
diktatörlüklerinden geri bir iktidar biçimini
savunamaz. Böyle iktidarlara proleter de-
mokratik iktidarlar da demez.

Farkl› s›n›flar var: Milli burjuvazi, kü-
çük burjuvazi, proletarya ve köylülük s›n›-
f› var. Bir yanda bu s›n›flar› devrimin dost-
lar› ve ittifak gücü olarak de¤erlendirecek-
sin, dahas› gelece¤in iktidar›n›n ortaklar›
olarak saptayacaks›n, ama öte yanda ayn›
s›n›flar için kendilerini siyasi alanda temsil
edecek parti kurmas›na izin vermeyecek-
sin. Böyle demokrasi ve demokratik dikta-
törlük olmaz.

Hiç kuflku yok ki demokrasinin kendisi
de bir diktatörlük biçimidir. Her devlet bi-
çimi bir diktatörlük ve ayn› zamanda özün-
de zoru temsil eder. Fakat her diktatörlü¤e-

3 4

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

devlet biçimine karakterini ve-
recek olan da bu iktidara yön
veren ideoloji ve siyasi çizgi
olacakt›r.

Kendisini marksist, hatta
demokrat olarak ifade eden
herkes, dahas› burjuvazinin
kendisi bile demokrasiyi ve
demokratik merkeziyetçilik il-
kesini savunuyor. Ama nas›l
savunuyor ve savunuluyor?
Meselenin püf noktas› da bu-
ras›d›r. “Aynas› ifltir kiflinin,
lafa bak›lmaz!” Bilinirki bir
insan›n kendisini demokrat
ilan etmesiyle demokrat veya
komünist olunmuyor. Bu, bir
dünya görüflüdür, politik ya-
flam felsefesidir. En de¤me fa-
flisti dahi lafa geldi¤nde kendi-
sini demokrat ve demokrasi
yanl›s› olarakk gösteriyor.
Ama gerçekte politik çizgileri
ve dünya görüflleri böyle mi?
En ›rkç›-en floven faflistler bile
kendisini demokrat olarak sa-
vunuyor. Hitlerin “nasyonal
sosyalizm” tezlerini hat›rlat-
maya gerek görmüyoruz. Hiç
kimse ve parti “ben-biz faflis-
tiz” diye bir tezi aç›ktan sa-
vunmuyor-savunmaya cesaret
etmiyor. Çünkü faflizm ve fa-
flist ideoloji dünyada teflhir ol-
mufl bir görüfl ve rejimdir. Bu-
nu bir kenara b›rakal›m, burju-
vaziyi siyasi alanda temsil
eden partilerden hiç birisi “biz
burjuvazinin partisiyiz” diye
aç›ktan bir savunu yapmaya
cesaret edemiyor. Niye cesaret

etmiyorler? Üzerlerinde devlet
bas›k›s› m› var? Hay›r! Sömü-
rüp ezdikleri kitlelere gerçek
yüzünü göstermekten korktuk-
lar› için cesaret edemiyorlar.
Çünkü gerçekleri söyledikleri
zaman toplumun %95’ini
oluflturan iflçi ve di¤er emekçi
s›n›ftan insanlar› kendi ekono-
mik-politik ç›karlar› için pefl-
lerinde yürütemeyeceklerdir.
Herhangi bir s›n›f›n damgas›n›
tafl›mayan bir devlet ve onun
rejimi yoktur. En demokratik
iktidar bile esasta bir s›n›f›n
damgas›n› tafl›r. Yalan ve de-
magoji üzerinden diktatörlük-
lerini gizlemeye çal›fl›yorlar.
Dolay›s›yla bu s›n›flar ve pa-
ral› ideologlar›n›n sözünü etti-

¤i “demokrasi” ve demokra-

tikli¤in tümü burjuvazi içindir.
Onun ç›karlar›n› korumak
içindir. ‹stedi¤i zaman faflizme
baflvurmas› da tamam›yla bu
ekonomik-politik ç›karlar› ge-
re¤idir. Ne diyoruz, neyi savu-
nuyoruz? Savafl siyasetin bafl-
ka araçlarla(silah) devam›ysa,
siyasette ekonominin yo¤un-
laflm›fl ifadesidir. Bu MLM
kurama göre her siyasi sistem
belli bir s›n›f›n ekonomik ç›-
karlar› do¤rultusunda flekille-
nir-yürür anlam›na gelir. Bu
da feodalizm ve kapitalizmin
hakim üretim biçimi oldu¤u
toplum-sistemlerdeki demok-
rasi ancak büyük toprak a¤ala-
r› ve burjuvazi s›n›f› için de-
mokrasi, emekçi s›n›flar için

3 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Mevcut tüm ge-
rici iktidarlar ço-
ğunluğun iradesi-

ni temsil etme-
m e k t e d i r. Bir

avuç azınlığın ira-
desi ve çıkarları-

nı temsil etmekte-
d i r l e r. Dolayısıyla

mevcut devletle-
rin iktidar ve hü-
kümetlerinin hiç-
birisi demokratik
bir şekilde yöne-

t i l m e m e k t e d i r.
Hepsi de anti de-

mokratik gerici
d i k t a t ö r l ü k l e r d i r

diktatörlükten baflka bir anlama gelmez.
Toplumun bir avuç az›nl›¤› için demokrasi
ezici ço¤unluk içinse zulüm ve bask› tüm
köleci, feodal ve burjuva s›n›flar ve devlet-
lerin ortak politik karakteridir. Bu üç toplu-
mun sömürü biçimi farkl› olsa da ancak her
üç toplumsal sistemin özünü oluflturan eko-
nomik sömürüdür. Dolay›s›ylad›r ki, bir
baflka ifadeyle ‹sveç’ten ABD, Fransa-‹n-
giltere gibi emperyalist devletlere oradan da
yar›-sömürge ülkelerdeki yönetici s›n›fla-
r›n ekonomik olarak beslendi¤i ana kaynak
halk› sömürmek oldu¤undan, buralardaki
politik rejimlerin hepsinin niteli¤i de geri-
cidir. Dahas›, kimisi gerici burjuva ideolo-
jisinin en gerici hali olan faflizmle yönetil-
mektedir. Benzer durum proletarya önder-
likli demokratik ve sosyalist iktidar dö-
nemleri için de geçerlidir. fiimdi ona baka-
l › m .

Demokratik iktidar koflullar›nda

nas›l bir demokrasi ve demokratik

m e r k e z i y e t ç i l i k ?
Yukar›da vurgusunu yapt›k. ‹dealize

edilmifl saf bir demokrasi yoktur. S›n›flar
üstü ve s›n›rs›z bir demokrasiden sözedile-
mez. Demokrasi kavram›n›n içini boflalta-
rak “saf” ve s›n›fs›z göstermek, burjuvazi
ve onun ipli¤inde dokunmufl reformistlerin
kitlelerin bilincini hegamonya alt›na almak
için uygudurulmufl kocaman bir ideolojik
demagoji-yalan ve çarp›tmad›r. Bu, “ s a f
d e m o k a r s i ” dedikleri fley uydurulmufl so-
yut ve abart›l› sözlerdir. Lenin yoldafl›n de-
di¤i gibi “her demokrasi, toplumun siyasi
düzeninin bir biçimi olarak, nihai bak›m -
dan üretime hizmet eder ve nihai bak›m -
dan o toplumun üretim iliflkileri taraf›n -
dan belirlenir.”

Oportünüst ve reformistlerin iddia etti¤i
gibi “saf demokrasi”yi s›n›fl› toplum dün-

yas›nda gerçeklefltirmenin imkan› yoktur.
Bu, Proletarya ve di¤er emekçi s›n›flarla
feodal-burjuva s›n›flar› uzlaflt›rman›n sa¤
oportünist teorisidir.

S›n›flar›n ekonomik ç›kar›n›n siyasi
alandaki bir organizasyonu olan devlet ol-
du¤u yerde, yani “devlet bir s›n›f›n di¤er s›-
n›flar üzerindeki bask› arac›” ise o halde
devletin oldu¤u yerde, hem de demokrasi-
nin en çok geliflti¤i-geliflece¤i sosyalist ül-
kelerde bile yasaklar olacakt›r. Siyasi ka-
nunlar›n kendisi yasak demektir. Anayasa-
n›n kendisi bile yasaklar kanunudur. Daha
aç›kças› üst yap› dedi¤imiz devletin oldu¤u
yerde yasalar ve yasaklar da olacakt›r.
Yoksa devlet diye bir olgudan sözedile-
mez. Bu ba¤lamda tart›flt›¤›m›z sorun dev-
letin varl›¤›n› nas›l ad›m ad›m söndürece-
¤iz ve bununla do¤rudan ba¤›nt›l› olan “ya-
sak” olgusunu nas›l ve ne flekilde ortadan
kald›r›r›z, soru ve sorunlar› üzerinde bilinç
aç›kl›¤› yakalamakt›r. O halde özünde pro-
leter ama biçimde burjuva olan Demokratik
Halk ‹ktidar› süresince hangi s›n›flar ve
kim için ve nas›l bir demokrasi sorusunu
yan›tlayarak tart›flmam›z› derinlefltirmeye
çal›flal›m.

Bu sorunun do¤ru yan›t› ise ancak do¤ru
bir demokratik merkeziyetçilik anlay›fl›na
sahip olmakla verilebilir. Demokratik mer-
keziyetçilik sadece bir partinin irade ve ey-
lem birli¤i için geçerli de¤il, bir devletin
yönetilmesi için de geçerlidir. Maoist parti-
nin tüzü¤ünde ve gelece¤in devletinin ana-
yasas›nda demokratik merkeziyetçilik ilke-
si mevcut. S›n›fl› toplumlar›n; partinin ve
devletin oldu¤u yerde demokratik merkezi-
yetçilik de olur. Maoistler aç›s›ndan de-
mokratik ve merkeziyetçi yan birbirinden
ayr›lmaz. Bu iki olgu bir madalyonun iki
yüzünü oluflturur. Birinin bir dönem daha
fazla öne geçmesi, di¤erinin önemini orta-
dan kald›rmaz. Her iki yan sürekli olarak
dengede duramaz. Bu, z›tlar›n birli¤i yasa-
s›na terstir. Dolay›s›yla biri bir dönem daha
fazla öne geçer. Veya birisi bir dönem daha

3 6

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

fazla önemsenmek zorundad›r. Siyasi top-
lum yaflam›nda, özellikle de demokratik ve
sosyalist toplumlarda devletin politik yöne-
tim flekline ana ruhunu verecek olan temel
ilkenin “demokratik merkeziyetçilik” oldu-
¤unu bir kez daha vurgulamak isteriz. Bu
toplumlarda savafl koflullar› hariç di¤er dö-
nemlerde demokratik yan a¤›rl›kta olur-ol-
mak zorundad›r. Sözümüzü daha fazla uzat-
madan “demokratik merkeziyetçilik” ilkesi
denilince ne anl›yoruz/anlamal›y›z sorusu
üzerinde bir kez daha dural›m.

Demokratik

Merkeziyetçilik:

‹lk bak›flta demokrasi ve merkeziyetçi
yanlar birbirine tezat bir flekilde görünebilir.
Ama bu kavramlar› burjuva bilimiyle de¤il
de MLM bilimiyle ele al›p irdeledi¤inizde
birbirini tamamlayan ö¤eler oldu¤unu gö-
rürsünüz. Dolay›s›yla biz konunun daha bir
netlikle alg›lanmas› için bu kavramlar›n ay-
r› ayr› aç›l›m›n› yapmaya çal›flaca¤›z.

Demokrasi nedir?

Demokrasi kavram› köken itibar›yla
Yunanca’d›r. Özlü ifadeyle demokrasi,
“az›nl›¤›n ço¤unluk iradesine ba¤›ml›l›¤› -
n› resmi olarak beyan ve vatandafllar ara -
s›nda eflitlik ve özgürlü¤ü kabul eden bir
iktidar biçimi” olarak tan›mlanmaktad›r.

Tabii ki biz bunu sadece bir siyasi ikti-
dar biçimine de¤il, ayn› zamanda bir parti-
yi yönetmeye de uyarlayabiliriz. MLM’ler
aç›s›ndan parti içinde de bir az›nl›k ve ço-
¤unluk sorunu vard›r. Partide de irade ve
eylem birli¤i üzerinden yürüyen yönetim
flekli sözkonusudur. Dolay›s›yla bu da keli-
menin genifl anlam›nda bir iktidar biçimi-
dir. Fakat MLM’ler parti içi mücadelede
hiç bir zaman zor yöntemini savunmaz.
Ancak politik devlet sistemleri öyle de¤il.

Kanl›-kans›z, bar›flç›l-fliddet içeren her tür-
lü mücadele yöntemini içinde bar›nd›r›r.
Dahas› devlet sistemleri özünde zoru içerir.
Dolay›s›ylad›r ki parti içi iktidar biçimiyle
siyasal sistemin iktidar biçimi birbirinden
hem nitel hem de öz itibar›yla farkl›d›r.
Birbiriyle ortak yanlar› ve ba¤› var m›d›r?
Elbette ki vard›r. Fakat bu ortak yan ve ba¤
özsel de¤il biçimseldir. Yeri geldi¤inde bu
iki olgu aras›ndaki farkl›l›klara daha kap-
saml› ve derinlikli bir flekilde de¤inece¤iz.

Burjuvazi ve burjuva ideologlar›, de-
mokrasi tan›m›n› ekonomik, siyasi ve kül-
türel koflullar›ndan, bir baflka ifadeyle top-
lumun sosyo-ekonomik koflullar›ndan ayr›
ele alarak soyutlar. Onu, ifline geldi¤i gibi
ve formalite bir flekilde savunup- uygulu-
yor. Kendi s›n›f ç›karlar›na dokunuldu¤u
yerde bask› ve zulüm var. Anti-demkoratik
uygulamalar devreye girer. ‹stedi¤i zaman
“demokrasi” götürüyorum ad› alt›nda bafl-
ka uluslar›n kaderlerini, topraklar›n› iflgal
yoluyla ilhak eder. Ona göre “demokrasi ve
özgürlük” bir avuç tekelci burjuvazinin
ekonomik-siyasi ç›karlar›n›n garanti alt›na
al›nmas›d›r. Dolay›s›yla tüm yasalar› bu s›-
n›f›n ç›karlar› temel al›narak haz›rlan›r. ‹fl-
gal ve istila savafllar›nda da görüldü¤ü gibi
o, “demokrasiyi”, amac›na ulaflmak için
halka ve ezilen uluslara milli bask›, zulüm
ve sömürü uygulaman›n bir maskesi olarak
kullan›r. Onun devletinin politik iflleyifl sis-
temi emekçi halk›n politik faaliyetini öz-
gürlefltirmek için de¤il, tam tersine oldukça
s›n›rlama ve felce u¤ratacak flekilde organi-
ze edilmifltir. Sözde demokratik haklar ilan
edilmifl, ama bunlar formaliteyi geçme-
mektedir. Emekçilerin politik-sosyal hakla-
r›n›n hiç bir garantisi yoktur. Parlemantola-
r› sözde vard›r. Bu, tamam›yla burjuvazinin
emekçi halk› kand›rmak için bir maske ola-

3 7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

rak kullan›lmaktad›r. ‹stedikleri zaman bu
peçeteyi ç›kar›p bir kenara atmaktad›rlar.
K›sacas›, onlar›n demokrasisi bir avuç sö-
mürücü için demokrasi iken ço¤uluk için
zor ve bask› yöntemidir.

Ama komünistlerin savundu¤u sosyalist
demokrasi burjuva demokrasinin tam tersi-
ne ço¤unlu¤un gerçek demokrasisidir. O,
ekonomik bak›mdan üretim araçlar›n›n sos-
yalist(toplumsal) mülkiyetine dayan›r. Bu
demokraside ›rk, millet ve cinsiyet fark›
gözetilmeden her insan “kendi eme¤i ve
yetene¤ine” göre ilkesinin geçerli oldu¤u
ekonomik, politik ve kültürel haklardan
faydalan›r. ‹leride sosyalist demokrasiye
iliflkin daha fazla detaylara girece¤imizden
geçiyoruz.

Demokrasiyle merkeziyetçili¤in do¤ru
anlamda kavran›fl› ancak ikisinin de do¤ru
diyalektik ba¤›n› kurmaktan geçer. Bunu
her zaman için vurguluyoruz. Bu, parti için
geçerli oldu¤u gibi bir siyasal toplumdaki
iktidar› yönetmek için de geçerlidir. Mao
der ki “demokrasi olmadan do¤ru bir mer -
keziyetçilik olamaz, çünkü insanlar›n dü -
flünceleri farkl›d›r ve fleyleri kavray›fllar›n -
da birlik yoksa, o zaman merkeziyetçilik
gerçeklefltirilemez.” Öyleyse merkeziyetçi-
lik sorusunu yan›tlayal›m.

Merkeziyetçilik nedir?

Bunun tan›m›n› Mao’dan aktaral›m:

“Merkeziyetçilik, kavray›fl, siyaset,
planlama, kumanda ve hareket birli¤inin
sa¤lanmas› temelinde do¤ru fikirlerin mer -
kezilefltirilmesidir. Buna, merkezi birleflik -
lik ad› verilir.” (Cilt 6. Sf,256)

Evet Mao, bu tan›m› parti içi yönetim
için yap›yor. Ama bu tan›m›n kendisi bir
devleti yönetmek için de geçerlidir. Çünkü

Maoistler ayn› ilkeyi, yani demokratik mer-
keziyetçilik ilkesini sadece komünist bir
partinin örgütlenmesinin temel ilkesi olarak
de¤il, gelece¤in toplumun da örgütlenmesi-
nin temel ilkesi olarak savunmaktad›r.

“Demokratik halk cumhuriyetinin ör -
gütlenmesinin temel ilkesi demokratik
merkeziyetçiliktir. Bu, bütün yetkilerin çe -
flitli düzeylerdeki halk kongrelerinde top -
lanmas›yla demokrasiye tam anlam›n› ve -
rebilen ve ayn› zamanda bu düzeylerdeki
halk kongrelerince kendilerine verilmifl
bütün ifllerin merkezi yönetimini sa¤layan
ve halk›n demokratik yaflam› için her fleyi
koruyan her düzeyde hükümetler arac›l› -
¤›yla merkezileflmifl yönetimi güvence alt› -
na alabilen yönetimin halk meclislerinin
elinde olmas› demektir. Tüm iktidar Halk
Meclislerine fliar›n›n en yal›n ve somut
ifadesi budur.” (Yeni Demokratik Cum-
huriyet Program›, madde:80

Sözkonusu kavramlara iliflkin özet bir
aç›klama yapt›ktan sonra flimdi ise bu ikti-
dar koflullar›nda bir demokrasi ve bunun
Yüz Fikir Yasas›’yla ba¤›n› tart›flabiliriz.

Daha önce bir çok belgemiz ve yaz›m›z-
da ifade etti¤imiz gibi demokratik iktidar
koflullar› için savundu¤umuz demokrasi,
bu iktidar boyunca demokratik iktidar›n or-
ta¤› tüm s›n›flar içindir. Bu s›n›flar (prole-
tarya, köylülük, küçük burjuvazi ve milli
burjuvazi) toplum nüfusunun %’95’ni olufl-
turmaktad›r. Mevcut egemen s›n›flar
(komprador bürokrat burjuvazi, büyük top-
rak a¤alar›) ise toplumun ancak % 5’ini
oluflturmaktad›r. ‹flte bizim az›nl›k-ço¤un-
luk olgusunda savundu¤umuz da bu az›nl›-
¤›n ikitdar› yerine ço¤unluk dedi¤imiz halk
s›n›f ve tabakalar›n›n iktidar›n›n kurulmas›-
d›r.

Mevcut tüm gerici iktidarlar ço¤unlu-

3 8

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

¤un iradesini temsil etmemektedir. Bir
avuç az›nl›¤›n iradesi ve ç›karlar›n› temsil
etmektedirler. Dolay›s›yla mevcut devletle-
rin iktidar ve hükümetlerinin hiçbirisi de-
mokratik bir flekilde yönetilmemektedir.
Hepsi de anti demokratik gerici diktatör-
lüklerdir. Burjuva ideologlar› ve paral› ka-
lemflörleri emperyalist ülkelerdeki, daha
çokta Bat› avrupa’daki iktidarlar› demokra-
tik olarak halk›n bilincine zikretmeye çal›fl-
maktad›r. Bunun teorik demagojisini yap-
maktad›rlar. Ama gereçek fludur ki ve az
önce de iflaret etti¤imiz gibi toplumun an-
cak %5’lik nüfusunu oluflturan bir avuç

zenginler s›n›f›n›n yönetti¤i iktidar nas›l
demokratik olabilir. Nas›l az›nl›¤›n ço¤un-
lu¤a ba¤›ml› oldu¤u bir iktidar biçimi ola-
bilir? Bu ço¤unlu¤un zorla ve hileyle az›n-
l›¤›n iradesine ba¤›ml›l›¤›n kendisidir. Bu
da aç›kça gösteriyorki burjuvazinin iktidar-
da oldu¤u hiç bir devlet ve iktidar biçimi
demokratik olamaz. Buralar demokrasiyle
yönetiliyor denemez. Kendi gerici iktidar-
lar›n› yalan ve demogoji üzerinde yönetme-
ye çal›flan burjuvazi, elbetteki hangi s›n›f
ve s›n›flar›n çakar›n› savundu¤unu da aç›k-
tan savunmaz. Ama biz Maoistler hangi s›-
n›f ve nas›l ve kimler için demokrasi sa-
vundu¤umuzu aç›ktan aç›¤a ortaya koyu-
yoruz. Çünkü bizim yalan ve demagojiye

ihtiyac›m›z yoktur. Bilimsellik ve dürüst-
lük yalan ve demagoji üzerine siyaset yap-
maz. Onun siyaset tarz› bir avuç sömürücü
az›nl›¤›n de¤il kitlelerin ç›karlar›na uygun
olmak zorundad›r. ‹flte bunun için de De-
mokratik Halk ‹ktidar› halk s›n›f ve tabaka-
lar› için demokrasi iken, bir avuç az›nl›k
içinse diktatörlüktür.

Diktatörlük derken bununla bir avuç
az›nl›¤›n söz hakk›n›n da elinden al›naca¤›-
n› kastetmiyoruz elbette. Bu konuda savun-
du¤umuz Yeni Demokratik Cumhuriyet
program›n›n 90.maddesi ortada: “Vicdan
ve söz özgürlü¤ü önündeki tüm engeller

kald›r›lacakt›r!” Bu, hak ve yasa herkes
için geçerlidir. Herkes kendi düflüncesi ve
inanc›n› özgürce söyleyebilecektir. Faflist
ideolojiyi savunan bir insan kalk›p ben fa-
flizmi savunuyorum diyorsa savunsun. Bi-
zim görevimiz bu ideolojiyi teflhir etmektir.
Onun nesnel-s›n›fsal kaynaklar›n› kurut-
makt›r. Yoksa onu iktidar sopas›yla orta-
dan kald›ramazs›n. Ancak vurgulamam›z
gerekir ki faflist ideolojiyi savunanlara par-
ti ve dernek gibi örgütlenmelerine izin ve-
rilmeyecektir. Çünkü faflizm sadece tek tek
ülkelerde de¤il dünya çap›nda teflhir olmufl
bir ideoloji olmakla birlikte insanl›k alemi-
ni “üstün ›rk” ideolojisi ›fl›¤›nda tamam›yla
›rksal temelde bölüp parçalayan, insan› in-
sana düflman eden en anti-demokratik, en

3 9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Komünistler, aynı zamanda en büyük ve en ileri seviyede de-
mokrattır da. Marks, Lenin ve Mao komünist oldukları kadar en
ileri ve büyük derecede demokrattırlar da. Çünkü onların insan-
lığa armağan ettiği bilimsel dünya görüşünün en berrak ve net si-
yasi hali tüm insanların eşit haklara sahip olacağı komünist top-
lumdur

y›k›c› en gerici siyasi anlay›fl ve iktidar bi-
çimidir. Daha aç›kças› burjuva ideolojisi-
nin en ›rkç›, en floven, en ba¤naz ve en ge-
rici halidir.

Bu ideoloji d›fl›nda di¤er ideolojileri sa-
vunanlara kendi düflüncelerini serbestçe sa-
vunmalar› önündeki engeller karld›r›laca¤›
gibi parti, dernek gibi örgütlenmeleri önün-
de de engel olunmayacakt›r.

Burada flöyle bir tart›flma gündeme ge-
lebilir: Komprador burjuva ve büyük top-
rak a¤alar›da m› parti kuracak?

Önce flunu belirtelim: O koflullarda, ya-
ni iktidar› devrilmifl bir s›n›f veya onu par-
ti düzeyinde savunan kimseler kalk›p “biz
komprador ve büyük toprak a¤alar›n› savu-
nuyoruz” demez. Bunu mu söylemek isti-
yorlar, söylesinler. Bu tutumlar› kötü de¤il,
iyi olur. Gizli düflman daha tehlikelidir. Bu
gerici s›n›flar›n özel mülkiyete dayal› her
türlü mal›na el konulmufl, iktidarlar› y›k›l-
m›fl, halk› sömürüleri ise yasaklanm›flt›r.
Dolay›s›yla burada mesele demokratik halk
iktidar› koflullar› da olsa üç büyük da¤a
hizmet edecek herhangi bir s›n›f›n maddi-
ekonomik varl›¤›na devlet ad›na el koymak
ve onlar› siyasi iktidara ortak etmemektir.
Sadece yasaklarla iktidar›n yürüdü¤ünü
söylemek faflist diktatörlüklerden baflka ka-
p›ya ç›kmaz.

Siyasi devrimi yapmak kolayd›r, ama
mesele onu sürdürmektir. Bunun için de
birinci görev olarak alt yap›-üst yap› iliflki-
sini do¤ru kurmak, en önemlisi de s›n›f mü-
cadelesini hiç bir zaman aksatmamakt›r.
Burada temel mesele halk›n ekonomik, si-
yasi, sosyal ve kültürel refah›n› sa¤laman›n
yan› s›ra bilincini siyasi ve ideolojik aç›dan
de¤ifltirip dönüfltürmek olmal›d›r. Devrim
yapmak bir kaç on y›l sürebilir. Ama kitle-
lerin kafas›n› de¤ifltirmek için bir kaç on y›l

yetmez. Yüz y›llar gerekir. D›flta emperya-
list gerici kuflatma, içte ise geçmiflin s›n›f
kal›nt›lar› ve küçük burjuva al›flkanl›klar›,
dahas› soyalist iktidar koflullar›nda hala
varl›g›n› devam ettiren s›n›f farkl›l›klar› ve
bunun sonucu olarak varl›¤›n› devam etti-
ren çeflitli politik çeliflkiler itibar›yla sosya-
lizmden komünizme geçifl süreci çok uzun
bir tarihi süreci kapsayacakt›r. Devrim ol-
du, her fley bitti demekle ifl yürümez. Bu,
geçmiflin burjuva ve feodal iktidar sahiple-
rinin izledi¤i siyasi çizgiden farkl› olmaz.
Ne olur? Bu, siyasi iktidara sahip olman›n
z›rh›yla her fleyi bir avuç yeni bürokrat bur-
juvan›n ç›karlar› için her türlü zora baflvur-
may› emreder. Geçmifl iktidarlardan fark›
kendi ad›na özel mülkü ve maddi varl›¤› ol-
mamas›d›r.

Kald› ki Demokratik Halk ‹ktidar› ko-
flullar›nda iktidar›n orta¤› milli burjuva s›-
n›f›na da afl›r› kar ve sömürü yapmas›na
izin verilmeyecektir. Demokratik Halk ‹k-
tidar›’n›n bafll›ca görevlerinden, hem de bi-
rincil görevi sosyalizm inflas›n› kesintisiz
bir flekilde gerçeklefltirmektir. Bunu yapar-
ken iç siyasi görevin bafl›nda hiç kuflkusuz-
ki milli burjuvaziyi ekonomik ve siyasi aç›-
dan ad›m ad›m tasfiye etmek olacakt›r.
Yoksa sosyalizme geçilemez. Tabii bunu,
kontrol alt›nda tutarak ikna-egitim ve dö-
nüfltürme yoluyla yapacakt›r. Do¤ru ve ba-
r›flç›l bir siyasetle milli burjuvaziye yakla-
fl›lmas› durumunda bu s›n›f süreç içerisinde
ad›m ad›m tasfiye olacakt›r.

Herhangi bir parti, kurum veya kiflinin
politik düflünce ve duruflunun yanl›fll›¤›-
do¤rulu¤una iliflkin karar› halk, Mao’nun
vurgulad›¤› 6 ilke do¤rultusunda verecek-
tir. Halk sözkonusu 6 ilke ›fl›¤›nda do¤ru ve
yanl›fl› ay›rt edecektir. Aslolan da halk› bu
6 ilke ›fl›¤›nda donatmakt›r. Aksi durumda

4 0

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

hiç bir güç ne demokratik ne de sosyalist
iktidar› geri döndüremez-zaafa u¤ratamaz.
Demek ki her fleyin bafl› halk› kazanmaktan
geçiyor.!

Kald› ki kendi gerici iktidarlar› döne-
minde bile “biz flu burjuva veya a¤an›n
p a rt i s i y i z ” demeye cesaret edemeyenler de-
mokratik halk iktidar› koflullar›nda m› cesa-
ret edecekler! Faflist veya gerici diktatörlü-
¤ü geri getirecek miyiz diyecekler? Veya
emperyalizmin askeri, ekonomik ve siyasi
üslerini mi kurup tekrar ona uflakl›k m› ede-
ce¤iz, diyecekler? Vars›n desinler! ‹steriz ki
bunu aç›ktan savunsunlar. Bundan korkma-
mal›y›z. Mao’nun dedi¤i gibi “gizli otlar
daha zehirlidir.” Aç›k düflman öyle de¤il.
Bu, toplum için de parti için de böyledir.

Meselenin özü gerici s›n›flar›n, yani ik-
tidardan alafla¤› edilen sömürücü s›n›flar›n
maddi varl›klar›na el koymak, onu, gelifli-
minin temelini oluflturan üretim araçlar›
üzerindeki özel mülkiyet edinmesine müsa-
ade etmemektir. Farkl› bir politik düflünce-
yi (faflistte olsa) yasalarla ve en önemlisi de
yasaklarla ortadan kald›ramay›z! Aslolan o
düflünceyi meydana getiren maddi varl›kla-
r› (üretim araçlar› üzerindeki özel mülki-
yeti, s›n›flar›, devletleri, partileri ve ulusal
s›n›rlar›) ortadan kald›rmakt›r. Tüm bunla-
r›n kelimenin gerçek anlam›nda sa¤lanma-
s› için de bütün insanl›¤›n “herkesten yete -
ne¤ine herkesten ihtiyac›na göre” ilkesi-
nin geçerli oldu¤u komünist topluma ulafl-
mas› flartt›r. Veya dünya çap›nda sosyalist
kuflatman›n emperyalist ve gerici dünyay›
kuflatmas› flartt›r. Daha aç›k bir deyiflle yer
küremizdeki ülkelerin ezici ço¤unlu¤unun
(en az 3/4’ü) soyalist iktidar alt›nda yafla-
mal›d›r. Bu durumda ancak dünya ölçe¤in-
de komünizme geçilebilir.

Farkl› politik düflünceleri yasaklarla al-

tetmeyi düflünmek ne demokrasi anlay›fl›na
ne de demokrat kiflili¤e s›¤ar. Bu, tama-
m›yla anti-demokratik bir tutum ve iktidar
olur. ‹ktidar›n ad›n›n demokratik veya sos-
yalist olmas›, onun demokratik ve soyalist
oldu¤u anlam›na gelmez. Geflmiflte görüp
yaflad›k. Hatta b›rakal›m demokratik ve so-
yalist iktidralar› yaflamay› bir kenara. fiu
durumda bile kendi saflar›nda veya kendisi
d›fl›ndaki grup ve partilerin farkl› görüflleri-
ni/faaliyetlerini zorla-fliddetle bast›rmaya,
hatta öldürmeye kadar giden bir hareket ne
kadar demokrat olabilir? Tamam mevcut
gerici-faflist diktatörlü¤e karfl› mücadele
yürütüyor. Bu politik duruflu bak›m›ndan
devrimcidir. Ama bu, onun gerçekte komü-
nist ve demokrat oldu¤unu göstermez.
Kendi iç muhalefetini kanla bast›ran, dost
güçlere zor kullanmay› tercih eden bir ak›-
m›n demokratikli¤i tart›fl›l›r. Ki bu çizgi sa-
hiplerinin yar›n kuracaklar› iktidarda daha
anti-demokratik olaca¤›n› flimdiden söyle-
yelim. Komünistler, demokratik ve sosya-
list iktidarlar en burjuva demokratlar ve de-
mokratik ülkelerden daha ileri düzeyde de-
mokratik olmak zorundad›r. Komünistlerin
amac› herfleyden önce kal›c› bir flekilde
sosyalist iktidar› korumak de¤il onu da or-
tadan kald›rmak ve komünizme varmak
mücadelesidir. Dolay›s›yla komünistim,
soyalistim diyen her ak›m ve hareket “en
ileri burjuva demokratik” devlet yönetimle-
rinden daha ileri ve yüksek düzeyde de-
mokratik olmal›d›r. Yoksa ondan fark› sa-
dece biçimde olur. T›pk› 1960’l› y›llar›n
sonunda karfl›-devrim kamp›na iltihak eden
bir dönemin demokratik-sosyalist devletle-
ri gibi görünürde sosyalist ama özünde sos-
yal faflist diktatörlük olmaktan kurtulamaz-
s›n.

Di¤er ülkelerin tarihini bir kenara b›ra-

4 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

kal›m. Somut konuflal›m. Üzerinde yaflad›-
¤›m›z siyasi co¤rafyada hüküm süren faflist
rejime bakal›m. “Düflünceye özgürlük” ki-
tab›n› dahi yasakl›yor. ‹nsanlar›n kendi ka-
falar›ndaki düflüncelerini topluma açmas›-
n›-konuflmas›n› yasakl›yor. O da yetmiyor-
mufl gibi yüzlerce demokrat, ilerici ve ay-
d›n insan hakk›nda sözkonusu kitaba imza
atm›fl diye dava aç›yor. Sistemin kötü, çir-
kin yanlar›n› elefltirmeyeceksin diyor-daya-
t›yor. Faflizmin geçmifl örneklerini bir ke-
nara b›rakal›m. Yak›n tarihimizde somut
bir flekilde yaflanan siyasi bir olay üzerin-
den tart›flmay› sürdürelim: 28 Mart günü
‹sparta’n›n Sütçülar Kaymakam› Yazar Or-
han Pamuk’un kitaplar›n› tüm kaza ve köy-
lerde toplan›p imha edilmesi için genelge
yay›ml›yor. Neden ne? Neden ve amaç bel-
li; Orhan Pamuk’un Avrupa’da kat›ld›¤› bir
toplant›da “Osmanl› ve Türk devletinin Er-
menilere yönelik gerçeklefltirdi¤i soyk›r›m›
ve 30 bin kürdün katledildi¤i” gerçekli¤ini
dile getirmifl olmas›d›r. O. Pamuk’un dile
getirdikleri tarihi gerçekler. Hiç bir yalan
ve demagoji ve bask›n›n gücü bu tarihi ger-
çeklerin üstünü örtmeye yetmez.

Bir an O. Pamuk’un söylemlerinin ger-
çekleri yans›tmad›¤›n› ve bu vb. elefltiri ve
de¤erlendirmeleri demokratik-sosyalist sis-
tem koflullar› alt›nda dillendirdi¤ini düflü-
nüp-tart›flmay› sürdürelim.

Önce do¤ru düflünceye-bak›flaç›s›na sa-
hip olmal›y›z. Bu konuda o dönem bu dö-
nem tart›flmas›n› yapmak do¤ru olmaz. Bu
sistem alt›nda yanl›fl buldu¤umuz bir poli-
tikay› demokratik-sosyalist sistem alt›nda
do¤ru bulup uygulamak, çifte standartç›l›k-
tan baflka bir fley ifade etmez! Komünistler
çifte standartç› bir politikay› savunmaz-uy-
gulamaz. Burjuvazi yaparsa yanl›fl sosya-
listler yaparsa do¤ru! ‹lkelere denk düflen

konularda kim yaparsa yaps›n ayn› fleyi ya-
p›yorsa burada özde bir fark yoktur. Sadece
biçimde bir fark vard›r. O da kendilerine
takt›klar› s›fatlard›r. “Burjuvazi az›nl›k, biz
ise ço¤unluk ad›na yap›yoruz”, diye bir sos-
yalist ve komünist düflünce-siyaset savunu-
lamaz. Kald› ki burjuvazi de yapt›klar›n›
“ço¤unluk ad›na yap›yorum” diyor. Arada
ne fark kald›? Amaç ne? Kendi iktidar›n›
yalan ve demogojiyle ayakta tutmak! De-
mokratik ve sosyalist iktidar sahipleri de
“ço¤unluk ad›na yap›yoruz”, diyor. Onlar
niye yap›yor? ‹ktidar› “y›pratt›klar›” için.
Görüldü¤ü gibi her ikisinin de ideolojik-si-
yasi özü ayn›? Benim-bizim iktidar›m›z›
lafla da olsa elefltirmeyeceksin, ona dokun-
mayacaks›n. Dokunursan can›n yanar! Ger-
çekleri gizleyerek devlete ve iktidara liberal
davranacaks›n. ‹nsan›n kendi özdo¤as›na
ayk›r› düflen politik, ekonomik, sosyal ve
kültürel bask› ve sömürüye karfl› ç›kmayak-
caks›n. Benim iktidar›ma karfl› muhalefet
yürütmeyeceksin! Beni denetlemeyeceksin!

Bu politik rejimin ad› ne olur? Bu, dev-
letin, partinin veya hükümetin resmi siyasi
çizgisinden farkl› seslerin ç›kmas›n› redde-
den (çeflitli yasaklama ve bask›larla) burju-
va ideolojisi ›fl›¤›nda flekillenmifl en gerici
anti-demokratik yönetim flekli olur.

Kald› ki günümüzde gerici burjuva dev-
letler, dahas› bunun en gerici hali olan fa-
flist diktatör sahipleri dahi kendi iktidarlar›-
n› daha iyi yönetmek ve uzun süre ayakta
tutmak için bilinçli olarak muhalif (dikkat
edilsin alternatif demiyoruz, muhalif diyo-
ruz) partiler örgütlüyorlar. Tek partili par-
lemanto ve hükümet yönetimlerini tercih
etmiyorlar. Onu da bir kenara b›rakal›m.
Patronlar daha fazla kar elde etmek için as-
li yöneticilerinin karfl›s›nda bir de onlara
muhalif özel yönetici-denetleyici, rekabeti

4 2

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

k›z›flt›r›c› bir ekiple sermayelerini yönet-
mektedirler.

“Herkes kendi fikirlerini özgürce ifade
etmelidir, buna kimse kar›flamaz”, vb.
söylemlerle farkl› görüfl sahiplerinin özgür-
ce görüfllerini ifade edebilece¤i tutumla ye-
tinmek de do¤ru bir yaklafl›m olmaz. Bu,
bir ön ad›md›r. Fakat meselenin özü pratik-
te geçer. Hemen hemen bütün devletlerin
(buna faflist diktatörlüklerin ço¤unlu¤u da
dahil) anayasas›na bak›n: Anayasalar›nda
“her vatandafl din, vicdan ve fikir özgürlü -
¤ünde serbesttir”, diye bir madde yer al›r.
Fakat pratikte öyle midir? Hay›r! Bunun ör-
neklerini somutlayamaya gerek duymuyo-
ruz. TC’nin faflist anayasas›na ve onun dev-
letinin (kurucular› da dahil) uygulamalar›na
bak›n, her fleyi görürsünüz. K›sacas›, söy-
lemle pratik birbirini tutmak zorundad›r.

Nas›l ki bir insana özgürsün demekle
özgür olmuyorsa, öyle de “biz kimsenin
düflücesini serbestçe söylemesini yasakla -
m›yoruz” demekle de “düflünce özgürlü¤ü
vard›r” anlam›na gelmez.

Komünistler, ayn› zamanda en büyük ve
en ileri seviyede demokratt›r da. Marks,
Lenin ve Mao komünist olduklar› kadar en
ileri ve büyük derecede demokratt›rlar da.
Çünkü onlar›n insanl›¤a arma¤an etti¤i bi-
limsel dünya görüflünün en berrak ve net si-
yasi hali tüm insanlar›n eflit haklara sahip
olaca¤› komünist toplumdur. Her türden
toplumsal zenginlik ve sosyal eflitli¤in
sembolü komünist toplumu kendisine amaç
edinmifl bir politik yap› bugünden kendi
içinde ne kadar demokratik olursa yar›n ku-
rulacak ikitidar› da o kadar demokratik bir
flekilde yönetip-yönlendirmeye muktedir
olur. Bunun ideolojik ruhu da parti içi ve
d›fl› kitlelere karfl› izlenecek örgütsel siya-
setle do¤rudan orant›l›d›r. Parti içi kitlelere

karfl› kitle siyasetinin ne kadar bilimsel ve
do¤ru olursa, parti d›fl› kitlelere karfl› siya-
setin de o kadar do¤ru ve baflar›l› olur. fiüp-
hesiz ki ayn› fley bir avuç az›nl›k kitlesine
de yans›yacakt›r.

Demokratik iktidar koflullar›nda Yüz
Çiçek Yasas›’n› reddeden bütün küçük bur-
juva ak›mlar parti içerisinde iki çizgi müca-
delesini de reddediyor. Zaten bunlar birbi-
rinden farkl› olgular de¤il. Parti içi iki çiz-
gi mücadelesini reddeden tüm marksist gö-
rünümlü küçük burjuva oportünist ak›mla-
r›n kitle çizgisine bak›n! Ya sol sekterdir ya
da sa¤-libaral kuyrukçudur. Bazen birisi
bazen di¤eri öne geçer. Bu ak›mlar›n he-
men hepsi b›rakal›m sosyalist iktidar koflul-
lar›nda komünist partisi d›fl›nda baflka par-
tilerin kurulmas›n› bir kenara, demokratik
iktidar dönemi için bile savunmamaktad›r-
lar. O halde bu ikitidar›n kendisi nas›l de-
mokrat olacak?

Birlikte savafla kat›lacak, demokratik
devrimin ittifak güçlerinden olacak, fakat
kurulacak iktidar koflullar›nda kendisini
ifade edecek bir partisinin kurulmas›na izin
verilmeyecek! Böyle proleter demokrasisi
ve demokratik devrim anlay›fl› olur mu?

Bu, tek parti diktatörlü¤ünü savunmak-
tan baflka bir fley olmaz. Monolotik parti
anlay›fl›n› savunan ve demokratik iktidar
koflullar›nda komünist partisi d›fl›nda di¤er
partilerin, özellikle de halk s›n›f ve tabaka-
lar›na mensup partilerin örgütlenmelerine
izin vermemenin, demokratik devrim siya-
seti ve proleter demokrasi anlay›fl›yla uzak-
tan yak›ndan iliflkisi yoktur.

Az önce mevcut faflist ve gerici dikta-
törlüklerden örnekler sunduk. Ki bu gibi
gerici diktatörlük koflullar›nda ister sahte
isterse gerçek komünist partilerine izin ve-
rildi¤i bir gerçeklik orta yerde duruyorken,

4 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

kendisine komünist diyen bir hareketin
demokratik iktidar koflullar›nda milli
ve küçük burjuva partilerin kurulmas›-
na izin vermemesini demokratik bir tu-
tum olarak nitelendirilemez.

Her fleyi bir kenara b›rakal›m. Yani
komünist parti d›fl›nda di¤er partilerin
kurulmas›n›. Kimi küçük burjuva
oportünist ak›mlar var ki insanlar›n
farkl› dünya görüflünü savunmas›n›;
demokratik veya sosyalist iktidar› ya
da komünist partisini dahi elefltirme
hakk›n› yasakl›yor.

Parti içinde iki çizgiyi reddet, de-
mokratik halk iktidar› koflullar›nda de-
mokratik partilerin kurulmas›na ve on-
lar›n söz özgürlü¤üne izin verme, o
halde bu tek parti-tek düflünce dikta-
törlü¤ü olmaz m›?

Bu, gerek parti gerekse halk kitlele-
rinin komünist partisi ve onun önderlik
etti¤i iktidar› denetlemesini-elefltirme-
sini kabul etmeyen tek partili bürokra-
tik diktatörlükten baflka bir rejim ol-
maz. Sosyalist maskeli faflist diktatör-
lük olur.

Sorunu daha bir anlafl›l›r k›lmak
için örnek olarak mevcut durumda
devrimimizin en yak›n, en dinamik ve
en devrimci parti güçlerini ele alal›m.
Kendisine komünist diyen bir çok
oportünist küçük burjuva radikal dev-
rimci parti var. Örne¤in MLKP,
DHKP/C, T‹KB, TK‹P, TKEP/L gibi
parti ve örgütler üzerinden tart›flmay›
derinlefltirelim. Bu parti ve örgütlerin
hepsi de demokratik devrim ve sosya-
lizmin s›n›f güçlerini temsil etmekte-
dirler. ‹smini sayd›klar›m›z d›fl›nda
sosyalizmin güçleri aras›nda baflkaca
parti ve örgütlerin oldu¤unu da söyle-

yelim. fiimdi burada durup Demokra-
tik iktidar koflullar›nda farkl› partilerin
varl›¤›n› savunmayan küçük burjuva
oportünistlerine soral›m:

Demokratik devrim ve sosyalizm
koflullar›nda komünist partisi d›fl›nda
baflka partilerin kurulmas›na, hatta
farkl› politik fikirlerin özgürce ifade
edilmesine karfl› olanlara soral›m: ‹s-
mini sayd›¤›m›z parti ve örgütlerle bir-
likte önümüzdeki politik devrimi ger-
çeklefltirmenin (bu devrimi ister de-
mokratik, isterse sosyalist olarak ad-
land›rs›nlar) politik koflullar› var m›?
Hepsi de evet var, diye yan›tlar. O hal-
de bu parti ve örgütlerin varl›¤›na de-
mokratik halk iktidar› koflullar›nda
müsaade edilmeyecek mi? Dahas› üre-
tim araçlar› üzerindeki özel mülkiyete
karfl› ç›kan ve sosyalizmi savunan bu
güçlerle birlikte sosyalizmi infla etme-
yecek miyiz?

Bu parti ve örgütler herhangi bir s›-
n›f›n ideolojisini aç›ktan veya dolayl›
savunmuyor mu? Bunlar gökten zem-
bille mi indi? Daha aç›kças› sosyaliz-
min güçleri aras›nda sayd›¤›m›z küçük
burjuvazi parti kurmak isterse buna
izin verilmeyecek mi? Veya baflka iflçi,
komünist ad›yla partiler kurulamaz
m›? ‹zin verilecekse hangi tür partilere
izin verilmelidir? Bu, vb. sorular›n ya-
n›t›n› sosyalizm dönemi sorunlar›n› ele
ald›¤›m›zda daha kapsaml› bir flekilde
yan›tlamaya çal›flaca¤›z.

Demokratik ve sosyalist iktidar ve
toplum aflamas› s›n›fs›z toplum de¤il.
Dolay›s›yla bu toplumlarda tek bir pro-
leter s›n›f yoktur. Bu s›n›f tek bafl›na
olmayaca¤›na göre komünist partisi de
tek bafl›na olamaz. Tamam iradi olarak

3 2

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

di¤er partileri yasaklayabilirsin. Ama bu,
nesnel gerçekli¤i, dahas› farkl› politik gö-
rüflleri ve onun temsil etti¤i s›n›flar› orta-
dan kald›rd›¤›n anlam›na gelir mi? O za-
man proleter s›n›f, proletarya diktatörlü¤ü
veya komünist partisi diye bir varl›ktan ni-
ye söz ediyorsun ki? Bu güçler sadece d›fl
güç dedi¤imiz eperyalist ve di¤er gerici
devletlere karfl› m› görev yap›yor veya ya-
pacak? Bir baflka deyiflle proletarya dikta-
törlü¤ü sadece emperyalizm ve gerici ku-
flatma devam etti¤i için mi varl›¤›n› sürdü-
recek? Tek tek ülkelerde politik devrimle-
rin gerçekleflmesi ve arkas›ndan k›sa süre-
de s›n›flar› ortadan kald›rmak kolay de¤il.
Kalkt› demekle kalkmaz. Ya da yasak ko-
yucu yasalarla farkl› s›n›flar ve ara tabaka-
lar öyle k›sa sürede ortadan kalkmaz. Bun-
lar›n ortadan kalkmas› çok uzun bir tarihi
süreci kapsar. Ve bu s›n›f ve tabakalar›n or-
tadan kalk›fl› ancak proletarya s›n›f›n›n s›-
n›f olarak ortadan kalk›fl›na koflut olarak
gerçekleflebilir. Proletaryadan s›n›f olarak
sözetti¤imiz veya genifl anlam›yla emekçi
s›n›flar›n varl›¤›ndan sözetti¤imiz (alt ve
üst yap› bak›m›ndan) müddetçe bunun ide-
olojik ve s›n›fsal karfl›t› olan s›n›f ve tabak-
larda varolacakt›r. her s›n›f ancak kendi
karfl›t›yla varolur-sözedilir. Z›tlar›n birli¤i
yasas› bunu emrediyor. Aksi anlay›fl ve yo-
rumlar idealizmdir.

Hem s›n›f farklar› kalkt› demekle s›n›f-
lar ortadan kalkmaz. S›n›f ve s›n›flar günü-
müz dünyas›nda sadece üretim araçlar›n›n
özel mülkiyetine göre ele al›n›p de¤erlendi-
rilemez. Daha önceleri de dikkat çekti¤imiz
gibi bu sorunun yan›t›n› sosyalizm dönemi
sorunlar›n› irdeledi¤imizde verece¤iz.

Partinin oldu¤u yerde parti içi farkl› gö-
rüfllerin varl›¤›n› kabul etmeyen veya onla-
r› idari tedbirlerle gödermeye çal›flanlar

kendilerinin elefltirilmesini-denetlenmesini
istemeyen monolitik parti anlay›fl› sahipleri
olur ancak. Ayn› durum s›n›flar oldu¤u yer-
de farkl› partilerin kurulufluna müsaade et-
memek için de geçerlidir.

Çünkü bir yanda farkl› s›n›flar var diye-
ceksin ama öte yanda bu s›n›flar› temsil
eden veya edecek olan partilerin kurulma-
s›na-örgütlenmesine, hatta insanlar›n farkl›
politik görüfllerine izin vermeyeceksin! Bu,
paradoksluktur. Bu, tek parti diktatörlü¤ü-
nü savunmakt›r. Dahas› da var: bu, komü-
nist partisini yan›lmaz bir otorite olarak sa-
vunmakt›r.

Kendi iktidar›n›n elefltirilmesini, denet-
lenmesini istemeyen-savunmayan, hatta
elefltiri ve denetlenmeyi teflvik etmeyen bir
parti, bir iktidar anlay›fl› proleterya demok-
rasisi olamaz.

Hiç bir parti, hiç bir iktidar, hiç bir kim-
se yan›lmaz otorite de¤il. Buna imkan yok-
tur. Do¤a, düflünce ve toplum yaflam›nda,
dahas› her fley kendi z›dd›yla birlikte vard›r.
Do¤runun oldu¤u yer de yanl›flta vard›r.

Kald› ki özde proleter biçimde ise bur-
juva diye nitelendirdi¤imiz demokratik
halk iktidar› koflullar› birden fazla s›n›f ve
tabakay› içinde bar›nd›rmaktad›r. Dolay›-
s›yla bu gibi geçifl toplumlar›nda “Yüz Çi-
çek Açs›n Yüz Fikir Ak›m› Tart›fls›n” ilke-
sinin uygulanmas› daha bir geçerlilik kaza-
n›r. Sosyalist toplum aflamas›na oranla ka-
pitalizme ve eski s›n›flara daha yak›n ve
onun izlerini hem nesnel hem de subjektif
bak›mdan daha fazla kendi ba¤r›nda bar›n-
d›rmaktad›r. Bu bilinçten hareketledir ki
Demokratik iktidar koflullar›nda demokara-
tik partilerin kurulmas›n› yasalarda serbest
etmekten öte bunlar›n kurulmas›n› teflvik
etmeliyiz. Yasalarda var deyip iflin içerisin-
de ç›kmak yeterli bir siyaset olamaz. Prole-

3 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

taryan›n, özellikle de komünist partisinin
demokratik partilerin denetim ve elefltirisi-
ne oldukça ihtiyac› vard›r. Halk elefltirisini
yaps›n demekle, denetlenmek olmuyor.
Komünist partisi proletarya s›n›f›n›n di¤er
s›n›flara siyasi önderlik yapmas› için bir
araçt›r. Amaç de¤ildir. Bu parti de proletar-
yan›n ideolojik, siyasi ve örgütsel ihtiyac›
olarak do¤mufl bir araçt›r. Bu ihtiyaç orta-
dan kalk›nca parti de ortadan kalkacakt›r.
Dolay›s›yla komünist partisi de di¤er parti-
ler gibi s›n›flar üstü bir olgu de¤il, tama-
m›yla s›n›flarla ba¤›nt›l›d›r. Bu nesnel du-
rumdan dolay› da komünsit partisinin ken-
di içinde iki çizgi, bir baflka deyiflle farkl›
politik görüfllerin olmas› da kaç›n›lmazd›r.
Bunsuz parti düflünülemez. O halde, yani
komünist partisinin kendi içindeki kitlesi-
ninin denetimine ne kadar ihtiyac› varsa o
kadar da kitleler ve demokratik partilerin
denetim ve elefltirisine ihtiyac› vard›r. Bu
ihtiyaç, demokratik halk ikitdar› koflulla-
r›nda daha bir elzemdir. Savafltan ç›km›fl
devrim kadrolar›, tecrübesiz komünist par-
tisi geçmifl gerici sistem ve iktidarlar›n
(Sistem ve iktidar kavramlar›n› ayr› kullan-
d›k. Bunu, bilinçli kulland›k. ‹kisinin de
hem ayn› hem de ayr› oldu¤unu vurgulay-
rak geçelim) ekonomik, politik, ideolojik
ve kültürel, özellikle de ideolojik ve siyasi
kal›nt›lar› öylesine k›sa sürede alt edilecek
olgular de¤ildir. Bu, uzun bir tarihi süreci
kapsayacakt›r. Bu s›n›flar›n kal›nt›lar›,
özellikle de ideolojik-siyasi ve kültürel
alandaki kal›nt›lar› sosyalizm süreci bo-
yunca flu veya bu boyutta varl›¤›n› hem
parti hem de toplum-iktidar içerisinde sür-
dürecektir.

K›sacas›, yüz fikir yasas› yeni demokra-
tik iktidar boyunca sadece bilim ve sanat
alan› için de¤il yeni demokratik merkezi-

yetçi toplum ve iktidar ruhunun temel tafl›
olarak her alan için savunulup uygulanacak-
t›r. Öyleki sosyalizme geçiflle birlikte her
insan daha yüksek demokrasi ve sosyalizm
bilinciyle donanm›fl bir flekilde geçmifl ola-
cakt›r. Bunun her bir ad›m sa¤lanmas› ayn›
zamanda devletten devletsizli¤e geçifl ola-
rak alg›lanmal›d›r. Çünkü komünistlerin ni-
hai amac› bir bask› mekanizmas› olan dev-
let ve hakimiyet araçlar›n› daha fazla pekifl-
tirmek de¤il onlar›n reddi olan komünist
topluma geçifltir. Tabii ki bu devlet-bu sis-
temler ve kal›nt›lar›, anarflist ve nihilistlerin
savundu¤u gibi birden bire ortadan kalkmaz
ya da devlet ve iktidar› ele geçirmeden sa¤-
lanamaz. Her insan›n kendi kendisinin efen-
disi olmas› demek olan komünist topluma
ad›m ad›m geçmek için bizimki gibi ülke-
lerde demokratik ve sosyalist devlet ve top-
lumsal süreçleri yaflamak flartt›r.

Gelecek say›da devam edecek. (Sosya-
list toplum, parti ve bugünün devrim müca-
delesinin yüz fikir yasas›yla aras›ndaki
ba¤›nt›y› ele al›p irdeleyece¤iz.)

34

SINIF TEORİSİ2006 *11* Haziran-Temmuz

Bulunduklar› koflullardan Deniz ve
Mahirler de ö¤reniyorlard›. E¤er objektif
koflullar ve girdikleri pratik kendili¤in-
den Maoizm’e götürüyor olsayd›, Deniz
ve Mahirler de Maoist programa ç›km›fl
olurlard›. Bu flekilde Maoizm’e ç›k›lmaz,
ç›k›lamaz.

K
aypakkaya’n›n görüflleri-
nin oluflum seyrinin izaha-
t›nda, “Partizan” dergisi,
as›l faktörü, MLM de¤il,

Bat› Anadolu iflçi ve köylülerinin müca-
delesi, 15–16 Haziran iflçi direnifli, ‹bra-
him’in Bat› ve DABK içindeki pratik fa-
aliyeti olarak göstermektedir. Bu ekono-
mist bir yaklafl›md›r. Küfretmekle ekono-
mizmden kurtulmak mümkün de¤ildir.
Yemin ve gösterilerle Maoist olunmaz.
Tüm yoldafllara, devrimcilere ve özellik-
le de “Partizan” dergisi aktivisti yoldaflla-

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

4 4

BİR KEZ DAHA
GENEL ELEŞTİRİ!

(3)
Kaypakkaya’nın görüşleri-

nin oluşum seyrinin izahatın-
da, “Partizan” dergisi, asıl fak-
törü, MLM değil, Batı Anadolu
işçi ve köylülerinin mücadele-

si, 15–16 Haziran işçi direnişi,
İbrahim’in Batı ve DABK için-

deki pratik faaliyeti olarak
göstermektedir. Bu ekonomist
bir yaklaşımdır. Küfretmekle

ekonomizmden kurtulmak
mümkün değildir. Yemin ve

gösterilerle Maoist olunmaz.
Tüm yoldaşlara, devrimcilere

ve özellikle de “Partizan” der-
gisi aktivisti yoldaşlara, Le-

nin’in Ne Yapmalı eserini uy-
gulamak için öğrenme perspek-
tifiyle tekrar tekrar inceleme-

yi öneririz

ra, Lenin’in Ne Yapmal› eserini uygula-
mak için ö¤renme perspektifiyle tekrar
tekrar incelemeyi öneririz. Ne Yapmal›
eseri, ekonomizme karfl› proletarya bili-
minin stratejik mücadele silah›d›r. Rus-
ya’da da ekonomistler, y›¤›nlar›n kendili-
¤inden mücadele seyri içinde proleter
devrimci bilince ulaflabileceklerini savu-
nuyorlard›. Proleter devrimci s›n›f bilin-
cinin onlar›n mücadeleleri içinde yer al›-
narak d›flar›dan götürülebilinece¤i gerçe-
¤ini reddediyorlard›. Partinin kuruluflu
aç›klamalar›nda, Kültür Devrimi’nin ta-
yin edici rolünü görmezden gelen çizgi-
siyle “Partizan” dergisi, ekonomizmden
köklü kopamama durumundad›r. Kay-
pakkaya diyordu ki;

“Kahraman iflçi s›n›f›m›z›n, fedakar
köylülerimizin ve yi¤it gençli¤imizin ç›¤
gibi yükselen mücadelesi, h›zla yay›lan
ML eserler, Çin’de Baflkan Mao’nun ön -
derli¤inde yer alan Büyük Proleter Kül -
tür Devrimi’nin dünyay› sarsan etkileri;
bütün bunlar ülkemizin topra¤›nda y›¤›n -
lar›n mücadelesine önderlik edecek genç
bir komünist hareketin f›flk›rmas›na elve -
riflli ortam› haz›rl›yordu.” (‹. K. Bütün
Yaz›lar sf. 105)

Partinin kuruluflunun genel çerçevesi-
ni yoldafl Kaypakkaya bu faktörlerle izah
etmekteydi. Tüm bu faktörlerin “elverifl -
li ortam” yaratt›¤›ndan bahsetmekteydi.
“Partizan” dergisinde ise, ‹brahim yolda-
fl›n aksine, partinin kuruluflunda, Büyük
Proleter Kültür Devrimi, Kaypakka-
ya’n›n deyimiyle “h›zla yay›lan ML eser -
ler”in rolü hiç mi hiç yok. 15-16 Haziran
gibi direnifller, partinin kuruluflunun te-
mel nedeni olarak gösterilmektedir. Hiç-

bir gerçek komünist partisi, MLM d›fl›n-
da kurulamaz. Hiçbir kendili¤inden flanl›
direnifl, otomatikman komünist partisini
yaratmaz. Elveriflli ortam haz›rlayabilir,
ama kendili¤inden öncü bilinç kurmay›
yaratmaz. Parti di¤er faktörlerin yan› s›-
ra, öncelikle MLM’nin ve özellikle de
Büyük Proleter Kültür Devrimi ile ulafl›-
lan Maoizm’in eseriydi. Bu bilinç keskin-
li¤ine sahip olamayanlar›n Mao vitrini
derde deva olmaz, olmad›.

Kaypakkaya ve partisini yaratan esas
ö¤e, iflçi-köylü-ö¤renci ve özelliklede
“Partizan” dergisinin vurgulad›¤› gibi 15-
16 Haziran direnifli de¤il, MLM ve özel-
likle de bilimimizi Maoizm’e götüren
Büyük Proleter Kültür Devrimi’dir. Kül-
tür Devrimi d›fl›nda ne Maoizm, ne Ma-
oizm’in eseri olan Kaypakkaya çizgisi ve
partisi olamazd›. Devrimci bir Kaypakka-
ya olabilirdi. Maoizm d›fl›nda, Maoist bir
Kaypakkaya olamazd›. “Partizan”a göre
ise oluyor. 15-16 Haziranlar Maoizm’i
yaratabiliyor. ‹flçi-köylü-ö¤renci gençlik
eylemleri; kendili¤inden Maoist bir prog-
rama götürebiliyor. Maoist nesli hiçbir
co¤rafyan›n kendili¤indenci mücadelele-
ri de¤il, enternasyonal proletaryan›n ev-
rensel ideolojisi MLM yaratt›. “Partizan”
dergisine göre ise, durum bunun tersidir.
“Partizan” dergisi diyor ki;

“T‹‹KP de reformist, sosyal floven ve
Kemalist’tir. Ne iflçi ve köylünün sorun -
lar›n›, ne de ihtilali kavramam›flt›r. Ordu
içindeki darbeye (Kemalist subaylar›n)
bel ba¤layan, parlamentarist ve reformist
bir partidir. Bütün bunlar ‹brahim Kay -
pakkaya’y› tam anlam›yla netlefltirir.
Tahlilleri, devrimin niteli¤ini tan›mlar ve

4 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

bu geliflme ona, devrimi gerçeklefltirebi -
lecek nitelikte bir partiyi dayat›r. ‹flte bu
nitelik s›çramalar (…) proletarya partisi -
ni Türkiye devriminin tarih sahnesine ç› -
kar›r.” (age sf. 3. abç.)

Evet, T‹‹KP reformist, sosyal floven,
Kemalist’ti. T‹‹KP’in bu niteli¤i, Kay-
pakkaya’y› devrim için bir aray›fl ve arafl-
t›rmaya itmifltir. Bu aray›fl ve araflt›rma,
Kaypakkaya’n›n Maoizm ile daha derin-
den buluflmas›na hizmet etmifltir. Çünkü
o, proletarya-halk ve ezilen ulusun sorun-
lar›na çözüm gelifltirme amac›ndad›r. Çö-
zümü, MLM ile bulmufltur. T‹‹KP’nin
sosyal floven-reformist niteli¤ini de, Ma-
oizm sayesinde ortaya koyabilmifltir. Bi-
lincinde nitel s›çramalar›n motoru Kültür
Devrimi olmufltur.

“Partizan” dergisine göre ise, T‹-
‹KP’nin floven-reformist niteli¤i kendili-
¤inden Kaypakkaya’y› do¤ruya ulaflt›r-
m›flt›r. Oysa bu niteli¤i Kaypakkaya,
içinde yer ald›¤› prati¤inin yard›m›yla,
MLM sayesinde kavrayabilmiflti. ‹bra-
him’i “Partizan” dergisinin dedi¤i gibi
“tam anlam›yla netlefltiren, tahlilleri dev-
rimin niteli¤ini tan›mlar” hale getiren
pratik içinde alg›lad›¤› T‹‹KP’nin niteli¤i
de¤il, T‹‹KP’nin niteli¤ini derinden kav-
ramas›na götüren Maoizm’dir. Objektif
koflullar› olmadan hiçbir fley keyfi olmaz,
yarat›lamaz. Proletarya ve onun s›n›f mü-
cadelesi, proletarya partilerinin objektif
zeminidir. Ancak parti objektif koflullar›n
kendili¤inden bir sonucu de¤ildir. Objek-
tif temel gerekli, ama parti bilinçli bir or-
ganizmad›r.

MAO-STAL‹N-FELSEFE VE

PART‹ZAN

Komüntern ve yoldafl Stalin’i elefltir-
di¤imiz için “Partizan” dergisine göre biz
“Troçkizm k›rmas›”, “Yar› Troçkizm’e
e v r i m l e ” durumundaym›fl›z. Üstüne üst-
lük hiç de “al›nt› vermeden” h a t a l a r ›
nedenleriyle aç›¤a ç›kart›p ispatlama-
dan, rastgele sald›r›yormufluz. Kongre-
nin ‹deoloji ve Muhasebe dokümanlar›n-
da elefltirilerimizi al›nt›lar da yaparak
ortaya koyduk. (Bkz.) K›saca bir kez da-
ha ele alal›m. Dogmato revizyonizm
zincirinin “Partizan” dergisinde eklek-
tizme ve Mao karfl›t› anti MLM yöne na-
s›l götürdü¤ünü bir kez daha k›saca gös-
termeye çal›flal›m…

“Kömüntern ve Stalin’e sald›rmaktan
geri durmuyorlar” diye topa tutulmam›z (!)
asl›nda Maoizm’e sald›r›d›r. “Partizan”
dergisi Mao’nun ad›n› vitrin yapsa da
MLM’ye sald›rmaktad›r. Bunu aç›kça yap-
mak yerine kaçak dövüflmektedir. Evet,
biz Maoizm’i savunuyoruz. Mao’nun Sta-
lin ve Komüntern’e elefltirilerine kat›l›yo-
ruz, kavramaya ve uygulamaya çal›fl›yo-
ruz. Bilimimizin hem do¤rular›n nitel ola-
rak gelifltirilmesi, pratik geliflmelere ba¤l›
olarak eskiyen yönlerinin afl›lmas› ve hem
de her fley gibi onun da ikiye bölünen ger-
çekli¤inde içeri¤inin hatalardan köklü ko-
pularak nas›l yeni aflamalar t›rmand›¤›n›
görüyoruz. Dogmato revizyonizm, meka-
nik materyalist metafizik yönelimi yüzün-
den bunu görememektedir.

“Do¤ru yanl›fl›n karfl›t› olarak vard›r.
Do¤ada oldu¤u gibi toplumda da istisnas›z
her bütün farkl› parçalara bölünür, ancak
içerik ve biçim somut koflullara göre de¤i -
flir. Yanl›fl fleyler, çirkin olgular her zaman

46

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

olacakt›r. Do¤ru ve yanl›fl, iyi ve kötü, gü -
zel ve çirkin gibi karfl›tlar her zaman ola -
c a k t › r .

(…) Bunlar›n aras›ndaki iliflki karfl›tla -
r›n birli¤i ve mücadelesidir. Ancak ay›r›m
yap›ld›¤› ve mücadele edildi¤i zaman ge -
liflme olabilir. Do¤ru yanl›fla karfl› müca -
dele içinde geliflir. Marksizm’in geliflmesi
böyledir.” (Mao Seçme Eserler Cilt 5 sf.
4 9 6 - 4 9 7 .)

Demek ki, Stalin ve Komüntern’in niye
hatalar› var deyip hayrete düflmenin gere¤i
yok. MLM’de “hata olmaz” demenin diya-
lektikte yeri yoktur. MLM bafll›ca üç bile-
fleninde hem kendi içindeki yanl›fllara,
hem de d›fl›ndaki yanl›fl ak›mlara karfl› mü-
cadele ve toplumsal pratik içinde geliflti.
MLM felsefenin geliflmesi de bu temelde
oldu. “Partizan” dergisi, do¤ruyu yanl›fltan
ay›rt etme çabam›za karfl› ç›kaca¤›na ken-
disi de buna kafa yormal›d›r. Geliflmesi,
hatalardan kopmas› için bu flartt›r.

Mao, hangi yanl›fllara karfl› diyalektik
materyalizmi gelifltirip nitel olarak iler-
letmifltir? Bilip-bilmemesi, fark›nda olup
olmamas› noktas› üzerinde durmayaca¤›z
ama “Partizan” dergisi t›pk› Hegel gibi
s o n s u z , “mutlak gerçe¤e” v a r › l d › ¤ › n ›
zannediyor. Aksi halde yeni-nitel gelifl-
me aflamalar›na karfl› ç›kmazd›. Bu meta-
fizik felsefi yaklafl›m›n yapt›¤› felsefenin
sonunu getirmektir. T›pk› Hegel gibi.
“Partizan” dergisi daha da geridedir. He-
gel’deki diyalekti¤e de ulaflamamaktad›r.

Mao’nun Stalin’e elefltirilerinden ö¤-
renmemize veryans›n eden “Partizan”
dergisi ›srarla al›nt› istedi¤i için, söyle-
diklerimizi peflinen “yanl›fl” de¤erlendi-
rip, hani al›nt›lar dedi¤i için baz› al›nt›lar

aktarma durumunday›z. Bunlar “Parti-
zan” dergisinin deyimiyle “Yar› Troç-
kist”, “mülteci” sald›r›lar de¤il, bizzat
Mao’nun elefltirileridirler…

Bu elefltirilerden ötürü bize “dönek”,
“Troçkist” diyenler acaba Mao’ya ne di-
yecekler? ‹smine sald›rmasalar da ö¤reti-
sine zaten sald›rm›fl durumdad›rlar. Diya-
lektik materyalist felsefeyi ele al›flta Sta-
lin’in hatalar› vard› ve Mao flöyle elefltiri-
yordu:

“Stalin’de büyük ölçüde metafizik
vard› ve birçok kifliye metafizi¤i izlemeyi
ö¤retti…

Stalin birinci özellik olarak fleylerin
birbirleriyle olan iliflkisini ele al›rken,
bundan, sanki fleyler sebepsiz yere birbir -
leriyle iliflkiliymifl gibi söz ediyor. Ama
sonra da, karfl›tlar›n birli¤inden hiç söz
etmeksizin sadece karfl›tlar›n mücadele -
sini ele al›yor. Diyalekti¤in temel yasa -
s› olan karfl›tlar›n birli¤ine göre, hem
birbirlerini karfl›l›kl› olarak d›flar›da
b›rak›rken, hem de birbirleriyle iliflkili
olan ve belli koflullarda birbirlerine dö -
nüflen karfl›tlar aras›nda hem mücadele,
hem birlik vard›r. Stalin’in bak›fl aç›s›,
Sovyetler Birli¤i’nde derlenen K›sa
Felsefe Sözlü¤ü’nün dördüncü bask›s›n -
daki ‘özdefllik’ maddesine yans›m›flt›r.
Bu yorum tamamen yanl›flt›r.” (M a o
S.E. Cilt 5 sf. 422.)

“Stalin karfl›tlar›n mücadelesi ile kar -
fl›tlar›n birli¤i aras›ndaki ba¤› göreme -
di.” (age sf. 423.)

Hani nerede “al›nt›” diye hayk›ran
yoldafllar›m›za al›nt› yetifltirme yar›fl›
içinde de¤iliz. Onlara al›nt›lar›n özüyle

4 7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ilgilenmelerini öneririz. Evet Stalin’de
“büyük ölçüde metafizik vard›”… fiey-
lerin birbirleriyle iliflkisi sebepsiz de¤il,
diyalekti¤in özü olan karfl›tlar›n birli¤i-
nin sonucuydu. Karfl›tlar›n mücadelesi-
nin temeli de karfl›tlar›n birli¤idir.

Yani karfl›tlar›n birbirlerini karfl›l›kl›
d›flar›da b›rakmas›, iliflkileri, mücadele-
leri ve belli koflullarda birbirlerine dö-
nüflmeleri diyalekti¤in özü olan karfl›tla-
r›n birli¤inin sonucudur.

Do¤ada, toplumda her fley farkl› par-
çalara bölünür. Birin ikiye bölünmedi¤i
bir fley yoktur. “Karfl›tlar›n birli¤i ve
mücadelesi” diye ayr› bir yasa da ya da
Stalin’in de yapt›¤› gibi diyalektik mater-
yalizmin “dört temel yasas›” diye bir fley
yoktur. Bu, formel-metafizik bir yakla-
fl›md›r. Diyalektik materyalizmin özü çe-
liflkidir. Di¤er tüm geliflmeler bu temel
üzerinde anlafl›labilinir. Bu temeli yads›-
yarak fleyler aras›ndaki iliflki, mücadele,
dönüflüm izah edilemez. Evet Mao’nun
da dedi¤i gibi Stalin:

“Diyalekti¤in dört ana özelli¤inin ol -
du¤unu söylüyor. Stalin birinci özellik
olarak fleylerin birbirleriyle olan iliflkisi -
ni ele al›rken, bundan sanki fleyler sebep -
siz yere birbirleriyle iliflkiliymifl gibi söz
ediyor. Peki o zaman birbiriyle iliflkili
olan nedir? Birbiriyle iliflkili olan, her
fleyin birbiriyle çeliflen iki yönüdür… Her
fleyin birbiriyle çeliflen iki yönü vard›r.
diyalekti¤in dördüncü özelli¤iyle ilgili
olarak da bütün fleylerde var olan iç çe -
liflmeden söz ediyor. Ama sonra da kar -
fl›tlar›n birli¤inden hiç söz etmeksizin,
sadece karfl›tlar›n mücadelesini ele al› -
yor. Diyalekti¤in temel yasas› olan kar -

fl›tlar›n birli¤ine göre …” (age sf. 421)

Yani, diyalektik materyalizmin özü,
tek temel yasas› çeliflkidir. Dört ayr› öz
ve dört ayr› temel yasas› yoktur. Böyle
de¤il de “4 ayr› temel yasa” biçiminde
izah etme, fleyleri gerçek anlamda ele
alamaz. Metafizik, formel yaklafl›m içe-
risinde anlafl›lmaz k›lar.

Acaba “Partizan” dergisi bunlara ne
diyecek? Mao’mu, Stalin’in söz konusu
hatas› m› do¤rudur? Konuflan Mao’nun
söylediklerine ra¤men, ünlü “nitel fark
yok”, “ayn›d›rlar” m› diyeceksiniz? ‹ki-
yi bir yapma maharetinden vazgeçin. Sa-
f›n›z› aç›k ortaya koyun. “Maoizm” lafz›
edip, hatal› çizgiyi gizlemek mümkün
de¤ildir. Karfl›tlar›n mücadelesi ile birli-
¤i aras›ndaki ba¤› göremeyen felsefi yak-
lafl›m›yla Stalin’de metafizik vard› diyen,
sadece ö¤rencileri olan bizler de¤il, ö¤-
retmenimiz olan Mao idi!

Diyalektik materyalizmin özü tek te-
mel yasas› olan karfl›tlar›n birli¤idir. Bu-
nun yerine “temel yasa” olarak karfl›tla-
r›n birli¤i ve mücadelesini geçirmek ek-
lektizmdir. Esasta de¤il, tali metafizik ve
eklektik hatas›yla yoldafl Stalin, sadece
temel yasay› anlamamakla kalm›yor,
fleyler aras›ndaki iliflkiyi, çeliflkiden ay-
r›ym›fl gibi göstererek, kendi bafl›na ba-
¤›ms›zm›fl gibi kategorize ediyor.

Mao sadece Stalin’i de¤il, Engels’i de
elefltiriyor. Nicel-nitel de¤iflim bafll› bafl›-
na bir yasa de¤ildir. Engels ayr› bir yasa
olarak ele al›yordu. Ayr›ca hiç de olma-
yan “yads›man›n yads›mas›” gibi özel-
bafll›ca bir özellikten bahsediyordu. Oysa
nicel-nitel de¤iflim z›tlar›n birli¤i d›fl›nda
düflünülemez. Z›tlar›n birli¤inden ba¤›m-

4 8

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

s›z kendi bafl›na böyle bir ayr› kate-
gori yoktur. Olmayan “yads›man›n
y a d s › m a s › ” ise; idealizmdir. Bir
Hegel kategorisidir. Bafll› bafl›na
bir yasa de¤il, ama varl›¤›ndan bah-
sedilmesi gereken “olumlama-yad-
s›ma”d›r. Bu da z›tlar›n birli¤i d›-
fl›nda de¤ildir.

Diyalektik materyalist felsefeyi
proleter dünya devrim mücadelesi-
nin hizmetinde ele alan Mao, felse-
fede de prati¤e ba¤l› olarak teoride
de “Partizan” dergisi haz almasa da
bilimimizi yeni-nitel bir evreye

ulaflt›rd›. Diyalekti¤in özü olan çe-
liflki yasas›ndaki nitel katk›s› ayn›
zamanda nitel olarak Marksist bilgi
teorisi-prati¤in rolü-bilinç madde,
izafi-mutlak gerçek iliflkisi, analiz-
sentez gibi bir çok meselede nitel
ilerlemelere götürdü.

PART‹ZAN DERG‹S‹, MA-
O‹ST PART‹ VE ‹K‹ Ç‹ZG‹

M Ü C A D E L E S ‹

Di¤er konular gibi parti anlay›-
fl›nda da Maoizm, daha önceki usta-

lar›n kaba bir tekrar› de¤il, pratik
tecrübelerin de yard›m›yla ve esas-
ta iki çizgi mücadelesi yoluyla di-
yalektik tarihsel materyalizmin dört
de¤il, tek temel yasas›-özü olan
karfl›tlar›n birli¤i gerçe¤iyle felse-
fede kat edilen nitel ilerlemeye
ba¤l› olarak ve bunu her fley gibi
parti-sosyalizm ve komünizme us-
taca uyarlayarak-uygulayarak yeni-
nitel bir ilerlemeyi temsil eder. Par-
tinin yekpare, homojen, monolotik
de¤il, karfl›tlar›n birli¤i ve toplum-
daki nesnel çeliflmelerin bir sonucu
olarak iki çizgi mücadelesinin onun

sürekli bir gerçek-
li¤i oldu¤u ortaya
kondu. ‹ki çizgi
mücadelesinin sü-
reklili¤i Maoist
parti anlay›fl›nda
temel bir mesele-
dir.

Partinin çeliflki
ve dolay›s›yla iki
çizgi mücadelesi

d›fl›nda tek bafl›na “kaya gibi bir-
lik”, demokratik merkeziyetçilik
de¤il, tek bafl›na “demirden disip-
lin” do¤ru-yanl›fl ayr›fl›m› d›fl›nda
tek yanl› “y›k›lmaz bütünlük” gös-
terilmesi metafizik yaklafl›m›,
özellikle Stalin yoldafl›n tali hata-
lar›n›n bir bilefleni olarak mevcut-
t u .

Yoldafl Mao’nun da belirtti¤i gi-
bi: Do¤ru, yanl›fl›n karfl›t› olarak
vard›r. Do¤ada ve toplumda her fley
ikiye bölünür, her fley karfl›tlar›n

4 9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Parti içindeki ideolojik mücadeleyi, toplumdaki nesnel
çelişmeler ve sınıf mücadelesinden soyut ne idüğü belir-
siz bir mesele zannedenler, iki çizgi mücadelesinden ra-
hatsız olup, partinin yaşamı ile oynayanlar, bürokratik
önlemler, yasaklarla tartışmayı örgütlemeyi değil bastı-
ranlar, parti içerisinde objektif bir olgu olan iki çizgi mü-
cadelesinin sürekliliğini reddedip gereklerini yerine getir-
meyenler rahat yüzü göreceklerini sanıyorlarsa yanılıyor-
lar

birli¤idir diyorsak ve geliflme çeliflmenin
bir sonucu olarak, mücadele yoluyla söz
konusu oluyorsa; bunu partiye de uygula-
mak durumunday›z. Do¤ru çizgiden bah-
sedip, partide karfl›t›ndan bahsetmemek
(ya da iki çizgi sürekli de¤il, bazen olur
demek) metafizik yaklafl›md›r. fieyler se-
bepsiz yere de¤il, karfl›tlar›n birli¤i ola-
rak birbirleriyle iliflkilidirler. Karfl›tlar›n-
dan söz etmeden, mücadelesinden-dönü-
flümünden bahsedemeyiz. Bizim de tari-
himizin bir parças› olan, ancak aflt›¤›m›z,
“Partizan” dergisinin ise; bugün hala
paylaflt›¤› 1993’te yay›mlanm›fl “Dogma-
to Revizyonizmin Sefaleti” adl› ve “Par-
tizan” dergisinde de dizi olarak sunulmufl
kitapç›k, Enver Hocac›-Kruflçevci bürok-
ratik modern revizyonist monolotik parti
ve sosyalizm anlay›fl›ndan köklü kopa-
mama belgesidir. Diyor ki:

“Sapma ile ak›m, sapma ile çizgi ayn›
fleyler de¤ildir”

“E¤ilim ayr›, çizgi ayr› fleylerdir”

“Her sapma, her görüfl ayr›l›¤›, her
e¤ilim, her fikir ayr›l›¤› çizgi olamaz.”
(Bkz. age. sf. 93-94)

Modern revizyonist Enver Hoca
AEP’inin görüflleri de böyleydi ve bu gö-
rüfllerden yola ç›karak Maoist parti ve
onun sürekli bir gerçe¤i iki çizgi mücade-
lesi anlay›fl›na “Partinin tek çizgisi olur”
söylemiyle sald›r›yor, Mao’nun partiyi
“kaos” ve “hizipler federasyonu” fleklin-
de ele ald›¤›n› söylüyordu.

Görüfl ayr›l›klar›, sapmalar› “çizgi”
olarak de¤erlendirmeyen, “partide iki
çizgi mücadelesi sürekli olmaz” diyen
“Partizan” dergisinin bu anlay›fl› dogma-

to revizyonist Enver Hocac› çizginin bir
versiyonu bile de¤il, tekrar ediyoruz yu-
kar›daki sözlerinde ifade ettikleri yakla-
fl›mla onun bizzat tam› tam›na kendisidir.
Arkadafllar› dinlemeye devam edelim…

“Parti içinde güncel siyasal konulara
iliflkin flu ya da bu konudaki uygulamaya
iliflkin ayr›l›klar olacakt›r. Ama s›kça gö -
rülen bu tür ayr›l›klar çizgi olarak adlan -
d›r›lamaz. Ayr›ca bu tür güncel siyasal
çatlaklar, burjuva dünya görüflüne teka -
bül etmez.” (Bkz. age sf 94)

Sapma, platform, görüfl ayr›l›¤› gibi
seviyeleri de¤ifliklik gösterse de (ki sevi-
ye olarak ay›r›m yapmamam›z gereklidir)
do¤ru ve yanl›fl aras›ndaki iki çizgi müca-
delesi partinin herhangi bir dönemi ile s›-
n›rl› olmayan, sürekli bir olgudur. ‹ki çiz-
gi mücadelesinin biçim ve boyutta her so-
mutta de¤ifliklikler göstermesi, iki çizgi
mücadelesinin partinin sürekli (ve keyfi
de¤il) objektif bir gerçe¤i oldu¤unu red-
detmeyi gerektirmez. “Görüfl ayr›l›klar›”
ve “güncel siyasal çatlaklar” konusun-
daki yanl›fllar› “burjuva dünya görüflüne
tekabül etmez” anlay›fl›yla karfl›layan
“Partizan” dergisinin monolotik yaklafl›-
m› ve bundan kaynaklanan yöntemdeki
sekterli¤i burada yanl›fl “burjuva” diye
adland›rmay›p tölere eden bir liberalizm
ile karfl›m›za ç›k›yor. Aç›kt›r ki, partide-
ki her görüfl ayr›l›¤› toplumsal nesnel
çeliflmelerin sonucudurlar. S›n›fl› top-
lumlar›n bir ürünü olan partide köklerini
toplumun derinliklerinden ve onun nes-
nel çeliflmelerinin bir yans›mas› olarak
iki çizgi mücadelesi sürekli vard›r. fikir
ya da “Partizan” dergisinin deyimiyle
“görüfl ayr›l›klar› çizgi olarak adland›r›-

50

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

lamaz” diyenler ad›n› zikretme savunma
gösterilerinde bulunmak yerine Ma-
oizm’den ö¤renmeye-onu uygulamaya
çal›flmal›d›rlar. Mao ne diyor:

“S›n›fl› toplumda herkes, belli bir s› -
n›f›n üyesi olarak yaflar ve istisnas›z her
düflünce biçimi, bir s›n›f›n damgas›n› ta -
fl›r.” (Mao, Teori Pratik sf 8)

Demek ki; “burjuva dünya görüflüne
tekabül etmez”, “çizgi olarak adland›r› -
lamaz” dedi¤iniz “güncel siyasal konu -
lara iliflkin ayr›l›klar” da her düflünce bi-
çimi gibi istisnas›z bir s›n›f›n damgas›n›
tafl›r. Sadece “sistemleflmifl platform”
de¤il, Mao’nun dedi¤i gibi istisnas›z her
düflünce biçimi, istisnas›z bir s›n›f›n dam-
gas›n› tafl›r. Görüfl ayr›l›¤›, uygulama,
güncel siyasal ayr›l›klar çizgi d›fl› istisna-
lar olamazlar. Partide “her zaman iki çiz-
gi yok” çünkü “her sapma, her görüfl ay -
r›l›¤›, her e¤ilim, her fikir ayr›l›¤› çizgi
olamaz” diyen “Partizan” çizgisine Ma-
oizm’i savunarak biz Mao’dan ö¤renme-
ye çal›flarak nas›l karfl› ç›k›yorsak, anla-
mayanlara Mao da karfl› ç›karak ö¤retme-
ye çal›fl›yordu.

Arnavutluk Delegasyonu ile konufl-
mas›nda;

“‹ki s›n›f aras›ndaki ve komünist parti
içerisindeki iki çizgi aras›ndaki mücade -
le daima var olmufltur. Bunu hiç kimse
reddedemez ve materyalistler olarak el -
bette bizler de reddedemeyiz.” (Akta-
ran; Kazan›lacak Dünya Say› 1 sf 45)

“Daima” derken vurgulanan partide
iki çizgi mücadelesinin süreklili¤idir.
Materyalizmden koptu¤u, diyalektik dü-
flünmedi¤i için bu gerçe¤i reddeden “Par-

tizan” çizgisi di¤er meselelerde de gös-
termeye çal›flt›¤›m›z gibi, Mao vitrinini
kullansa da bu konuda da anti-Maoist ze-
mindedir. Metafizik-idealist felsefi temel
ve uluslararas› komünist harekette de gö-
rebilece¤imiz baz› hatalar›n dogmato
muhafazakar bekçili¤i örenilip-savunu-
lup-uygulanmas› hiç de zor olmayan Ma-
oist çizgiye Mao maskesi alt›nda karfl›
gelmeyi Mao’nun flu yal›n-aç›k sözlerine
ra¤men b›rakmamaktad›r. Mao:

“Parti içinde, durmadan, çeflitli fikir -
ler aras›nda karfl›tl›k ve çat›flma olur.
Bunlar parti içindeki s›n›f çeliflkilerini,
toplumdaki yeni ve eski fleyler aras›ndaki
çeliflkileri yans›t›r. Partide çeliflki ya da
çözülecek ideolojik savafl›m yoksa, parti -
nin yaflam› sona erer.” (Teori Pratik sf
35)

Parti içindeki ideolojik mücadeleyi,
toplumdaki nesnel çeliflmeler ve s›n›f
mücadelesinden soyut ne idü¤ü belirsiz
bir mesele zannedenler, iki çizgi mücade-
lesinden rahats›z olup, partinin yaflam› ile
oynayanlar, bürokratik önlemler, yasak-
larla tart›flmay› örgütlemeyi de¤il bast›-
ranlar, parti içerisinde objektif bir olgu
olan iki çizgi mücadelesinin süreklili¤ini
reddedip gereklerini yerine getirmeyenler
rahat yüzü göreceklerini san›yorlarsa ya-
n›l›yorlar. Parti çeliflkidir. Birin ikileflme-
si partinin de gerçe¤idir. Bundan kimse
kaçamaz. Yönetim kademelerini çizgi
mücadelesini yasaklamak, zorla bast›r-
mak için u¤raflanlar›n ak›betleri görüldü.
Maoizm bu bürokratik parti anlay›fllar›na
da meydan okuyufltur.

Do¤an›n, toplumun, düflman›n her fle-
yin özü-temel yasas› olan çeliflme-karfl›t-

5 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

lar›n birli¤i yasas›n› tali metafizik hatas›
yüzünden sosyalizm ve partiye baflar›l›
uygulayamad›¤› için yoldafl Stalin parti
ve halk içi çeliflkilerin ele al›nmas›nda
önemli hatalara düfltü.

Stalin yoldafl›n Lenin’in deyimiyle
“kaba” hatalar›n› Lenin yoldafl da eleflti-
riyordu. ‹flçi-köylü ittifak›na önem ver-
meyi bunun yerine hiçbir idari önlemin
meselelerini tek bafl›na çözemeyece¤ini
söylüyordu. Troçki’nin çizgisi yanl›flt›.
Ancak Stalin yoldafl›n flu yöntemine de
dikkat çekmek gerekiyordu:

“Yoldafl Stalin’in elinde s›n›rs›z yetki
var ve ben onun bu yetkiyi her zaman ye -
terince ihtiyatl› kullanabilece¤ine inan -
m›yorum. (…) kabad›r ve bu husus ara -
m›zda ve biz komünistlerle çal›fl›l›rken
tümüyle hofl görülebilirse de, bir Genel
Sekreter’de hofl görülmez.” (Lenin Son
Mektuplar, Baflak Yay›nlar› sf 6-8)

1922 Aral›k ay› mektubunda, özerk-
lefltirme ve SSCB plan›nda Lenin hastal›-
¤› dolay›s›yla ifle kar›flamad›¤› için “a¤›r
davrand›¤›n›” söyler. Oreonikidze’nin
fiziksel zor kullanmada afl›r›l›¤a vard›¤›-
n› elefltirip “özerklefltirme” plan›n›n kök-
lü olarak yanl›fl ve zamanlamas›n›n kötü
oldu¤unu belirtti. Sovyet ya¤› ile eski
ya¤lanmaz dedi. Ayg›t›n “yabanc›laflma”
yönüne dikkat çekti. Rus flovenizmini
elefltirdi. Evet Kafkasya’da (Gürcistan gi-
bi) milliyetçi reaksiyonlar objektif bir ol-
gu idi. Stalin komünist önderdi. Yine de
Lenin flöyle diyordu:

“Düflünüyorum da, Stalin’in ivecenli -
¤i ve salt›k yönetim tutkunlu¤u, o ünlü
‘ulusalc› sosyalizme’ karfl› h›nc›yla bir -
likte burada öldürücü bir rol oynad›. Po -

litikada h›nç, genelikle en baya¤› rolü oy -
nar.

(…) hiçbir k›flk›rtma (…) Rusça kaba
kuvvet kullanmay› hakl› gösteremez.”
(age sf 17)

Lenin yoldafl Orconikidze’nin kaba
kuvvetini, Dzerzhinski’nin kayg›s›z tutu-
munu “ba¤›fllanmaz” ve “suç” olarak gö-
rüyordu. Yoldafl Stalin bu hatalardan mu-
af de¤ildi. Ezilen ulus milliyetçili¤ine
gösterdi¤i kaba tutum ve ezen ulus milli-
yetçili¤i ile ay›r›m yapmayan yönelimini
elefltiriyordu. Ve gayet sert diyordu ki:

“… ‘Ulusalc› sosyalizm’ konusunda
ulu orta suçlamalarda bulunan Gürcü
(oysa kendisi gerçek ve içten bir ‘ulusal -
c› sosyalist’ ve hatta kaba bir Büyük Rus
zorbad›r) özde proleter s›n›f sa¤laml›¤› -
n›n ç›karlar›na zarar verir.” (age sf 21)
Ve evet hatalar›n yani “bütün bu gerçek -
ten büyük Rus kampanyan›n politik so -
rumlulu¤u do¤al olarak Stalin’le Dzers -
hinski’ye yüklenmifltir.” (age sf 21)

Devrim-karfl› devrim aras›nda ayr›m
yapma, do¤ru kitle çizgisi uygulamada,
yanl›fl olsalar da devrim saflar›nda olan-
lara yanl›fllar›n› göstererek e¤itme ve bir-
lefltirmede Stalin yoldafl hiç de hatas›z
de¤ildir. Yönetimsel ve kitle çizgisinde
hatalara düfltü. Stalin’in haz›rlad›¤›
“Özerklefltirme” plan›yla da hemfikir de-
¤ildi Lenin! Sovyetlerin tam hak eflitli¤i-
ne dayanan gönüllü birli¤ini savundu.

Ulusal sorun ve di¤er meselelerde ML
ö¤retmen olarak önemli katk›lar da sun-
mas›na karfl›n acelecilik-idari tedbirde
yo¤unlaflma-sosyal milliyetçili¤e kin gibi
tutumlar›n, Stalin’de sa¤lam politikay›

52

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

k›rd›klar›na da de¤inmeden geçemeyiz.
Tar›m ve endüstride sosyalist dönüflüm-
lerin gerçeklefltirilmifl olmas›ndan hare-
ketle sosyalizmi antagonist çeliflkilerden
uzak bir uyum toplumu olarak gösteren
Stalin yoldafl›n hatas›n›n felsefi temeli
metafiziktir. Her fley gibi sosyalist toplu-
mun da bölünece¤i ve onun da kaç›n›l-
maz gerçe¤i çeliflkiyi ve toplumun bu çe-
liflkiler temelinde cereyan eden mücade-
lelerle ilerleyece¤ini göremedi.

Mao’nun da belirtti¤i Stalin’de “Sos -
yalizmin ‘birli¤in dayan›flmas›’n› sa¤la -
d›¤› ve ‘kaya gibi sert’ oldu¤u söyleniyor.
Birlik ‘toplumsal geliflmenin itici gücü -
dür’ deniyor.

Bu ifade, sosyalist toplumdaki çeliflki -
leri ve çeliflkinin toplumsal geliflmenin iti -
ci gücü oldu¤unu de¤il, sadece dayan›fl -
man›n birli¤ini görmektedir. Bir kere böy -
le denildi mi, çeliflkin evrenselli¤i yasas›
inkar edilmifl, diyalekti¤in yasalar› ask›ya
al›nm›fl olur.” (Mao, SE Cilt 6, Sf 177)

Do¤rudur, hareket-geliflme çeliflkinin
sonucudur ve sosyalizmde-partide
Mao’nun dedi¤i gibi “toplumsal gelifl -
menin itici gücüdür”.

Sosyalizmde de partide de tek bafl›na
“birlik olmad›¤›ndand›r ki, birlik için so -
rumluluk, bunun için mücadele etmenin
gereklili¤i vard›r. E¤er her zaman yüzde
yüz birlik olsayd›, birlik için çal›flmay›
sürdürmenin gereklili¤i nas›l anlafl›labi -
lir.” (age sf 177-178)

Montaigne do¤ru diyordu. “Gidece¤i
liman› bilmeyene, hiçbir rüzgardan ha -
y›r gelmez.”

Komünizm de bölünür. S›n›flar aras›

mücadele ve bir s›n›f devrimi de¤il, ko-
münizmde de bir toplumsal devrim olur.
Bunu yaz›m›z›n önceki bölümlerinde an-
latmaya çal›flt›k…

fiimdi anlayal›m. Parti z›tlar›n birli¤i-
dir, yüzde yüz birlik partide, sosyalizm-
de, komünizmde, her fleyde karfl›tlar›n
birli¤i de¤il de bir yekpare birlik olarak
düflünüfl metafiziktir. Çeliflkisiz hiçbir
fley yoktur.

‹kiye bölünmeyen hiçbir fley yoktur.
‹ki çizgi mücadelesi d›fl›nda parti yoktur.
Mao hatta:

“Biz, ‘parti d›fl›nda parti yok ve parti
içinde hizip yok’ diyen Guomindang’›
elefltirdik. Baz› kimseler meseleyi ‘parti
d›fl›nda parti yoktur demek despotluktur.
Parti içinde hizip yok demek saçmal›kt›r’
diye koyuyorlard›. Ayn› fley bizim için de
geçerlidir. Partimizde hizip olmad›¤›n›
söyleyebilirsiniz, ama vard›r. Örne¤in
kitle hareketlerine karfl› tav›r konusunda
iki hizip vard›r.” (Mao SE Cilt 6 sf 376)

“Partizan”c› yoldafllar bunlar ve yafla-
nan pratik tecrübeler de ortadayken anla-
mak zor mu? Parti karfl›tlar›n birli¤idir.
‹ki çizgi onun gerçe¤idir. Mao, meflrulafl-
t›rma, izin verip vermeme meselesi de¤il,
objektif bir gerçeklik olarak çeliflkinin bir
sonucu itibariyle, parti içinde partiden-hi-
ziplerden bahsediyordu. Bu ne demokra-
tik merkeziyetçili¤in, ne parti tüzü¤ü ve o
temeldeki disiplininin reddi de¤il, bir ob-
jektif gerçekli¤in tan›mlanmas›d›r.

Birlik ruhuyla hareket etmeli, müca-
dele yoluyla daha ileri birlikteliklere
ulaflmay› ilke edinmeli ve uygulamal›y›z.

Maoizm’i uygulamak, bölünmek de¤il

5 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

birleflmek, dedikoduyla u¤raflmamak aç›k
olmak, çizgi mücadelesini ciddiye almak
bir ilke sorunudur. Partinin flu veya bu
toplant›, konferans ve kongre ile birlefl-
mesini birlik sorununun mutlak çözüm-
lendi¤i, ayr›l›klar›n art›k olmamacas›na
kesin bir flekilde ortadan kalkt›¤› anlam›-
na gelmez. Çeliflkiler vard›r… Yeni mü-
cadelelere yol açmaya devam ederler.

Mao:

“Her geçen gün (…) birleflmeye de -
vam edemeyiz. Birlikten söz etti¤imiz an -
da ayr›l›k da mevcuttur, ayr›l›k mutlakt›r.
(…) Durmadan bölünmez birlikten söz et -
mek ve mücadeleyi a¤z›m›za almamak
ML bir tutum de¤ildir. Birlik, mücadele -
den geçer ve sadece bu yolla sa¤lanabi -
lir. (…) Birlik mücadeleye dönüflür ve ye -
niden birlik sa¤lan›r.

(…) Sovyetler Birli¤i yönetenler ve
yönetilenler aras›ndaki çeliflmeden söz
etmiyor. Çeliflmeler ve mücadele olma -
sayd›, dünya olmazd›, ilerleme olmazd›,
hayat olmazd›, hiçbir fley olmazd›.

(…) Birli¤in eski temelini y›kmal›, bir
mücadeleden geçmeli ve yeni temel üze -
rinde birleflmeliyiz.

(…) Parti için de ayn› fley geçerlidir;
s›n›flar ve halk içinde birlik-mücadele-
birlik.” (Mao SE Cilt 6 sf 68)

Bundan kaç›n›lamaz. Z›tlar›n birli¤i
olarak parti ve halk için de do¤ru-yanl›fl
mücadelesinin kaç›n›lmazl›¤›n› görme-
mek ilerlemenin temelini bunun olufltur-
du¤unu, do¤runun hatal› çizgiyle muka-
yese içinde oluflturulup ilerletilece¤ini
kavramamak “Partizan” çizgisinin meta-
fizik anaforundaki bir özelli¤idir. Bu me-

tafizik yaklafl›m, Stalin yoldafl› da devri-
mi sürdürme yerine “uygunluk” ve “tam
uygunluk”, “tam birlik” teorileriyle par-
ti ve toplumda asl›nda olmayan çeliflkisiz
“uyumlu birli¤i pekifltirme” hatas›na gö-
türmüfltü.

Sanayi ile tar›m, a¤›r sanayi ile hafif
sanayi aras›ndaki iliflkideki çeliflkiler ye-
terince diyalektik ele al›nmad›¤› için tek
yanl› a¤›r sanayide yo¤unlaflan, di¤erleri-
ni ihmal eden, halk›n ihtiyaçlar›na gerek-
li itinay› göstermeyen, özellikle köylüleri
zora sokup, iflçi-köylü ittifak›na objektif
olarak zarar veren ve böylece gerçekten
kilit sektör olan a¤›r sanayiyi de hantal-
laflt›ran hatalar vard›.

Devlet ile kitleler, devlet üretim bir-
likleri ile tek tek üreticiler, merkezlerle
bölgeler, parti ile kitleler aras›ndaki ilifl-
kilerde komünizm amac›n› niyet de¤il,
tali hatalar itibariyle zafiyete u¤ratan
araç-amaç iliflkisine zarar veren hatalara
düflülmüfltür.

Karfl› devrimi bast›rma gereklili¤i tek
bafl›na askeri ve idari önlemlerle yerine
getirilemez. Do¤ru çizgiyi kumandaya
geçirip, kitleleri devrimi sürdürmede se-
ferber ederek, düzelebilecekleri hesaba
katma ve kal›ba dökmeyi de gerektirir.
Suçlar›n karfl›l›¤› cezalar olacakt›r. Bu
cezalar bafll› bafl›na bir amaç de¤il, çal›fl-
ma yoluyla düzelmelerine imkan sa¤la-
mak, kitle denetimi alt›nda tutarak e¤it-
mek, olumlu ad›m atanlar› teflvik etmek
de asla unutulamaz. Ölüm cezas› amaç
de¤ildir, olamaz. Karfl› devrimcileri cid-
diye al›p bast›r›rken fliddet ve idari ön-
lemleri tek yanl› abartma hatas›na Stalin
yoldafl da düfltü. Mao’nun dedi¤i gibi far-

54

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

kl› çeliflkileri ay›rt etmekteki zay›fl›k,
halk›n da bast›rma kampanyas›ndan zarar
görmesine yol açt›. fiiddet yöntemleri
parti içi mücadeleye de bulaflt›. Do¤ruyu
yanl›fltan ay›rt etmeleri için parti ve halka
önderlik, yanl›fl› gösterirken insanlar›n
devrime kat›lmas›na izin vermeyi yads›-
yamaz. Düflünmelerini zorla engelleme
ve fliddetle bast›rmaya götürmemelidir.

Düzeltme yanl›fllarla uzlaflma de¤il-
dir. Ya da iflah olmazlara alicenapl›k da
de¤ildir. Do¤ru-yanl›fltan mutlaka ay›rt
edilmelidir. Kitleler do¤ru çizgi önderli-
¤inde seferber edilmelidir. fiiddet uygula-
mak ise, (parti ve halk içinde) kolay ve
yanl›fl olan yoldur. Hatalara itaat etmeye-
ce¤iz. Körü körüne inanç bilimsel bir tu-
tum de¤ildir. Yanl›fl da olsa biz yapm›fl-
sak do¤ru mu diyece¤iz? Proletaryan›n
ç›kar› yaftas› as›ld›¤›nda yanl›fl do¤ru ol-
maz. Bilimsel tutum gerçe¤i reddetmez.
“Partizan” çizgisi de, Mao’nun Çin’deki
dogmatikleri elefltirdi¤inde vurgulad›¤›
gibi:

“Yoldafllar›m›z, eski atalar›n›n hata -
lar› oldu¤unu anlamalar› için onu tahlil
etmeli, körü körüne inanmamal›”d›rlar.

Enginleri fethetme ruhuna talip isek,
körü körüne inanç-kutsanm›fl lider ve
parti kuflatmas›na görüfllerimizi hapsede-
meyiz. Bilimi savunma de¤il, köle zihni-
yetidir. Amire yaltaklanan memur, padi-
flaha taife görevlisi de¤il, devrim savaflç›-
lar›ysak, düflünmeye ve davranmaya ce-
saret edece¤iz. Devrim, Mao’nun dedi¤i
gibi “Majestelere minnet tutumu içinde
olmaz.” Kötü olan elefltiri de¤il, flahsi
sald›r›-kin-dedikodudur. Do¤ruyu bildi¤i
halde partiden at›lmaktan-kellesinin git-

mesinden korkup söylemeyen tutum, bili-
min tutumu olamaz.

Sosyalist dönüflümlerin gerçeklefltiril-
mifl olmas›ndan sonraki “uyumlu”, “bur-
juvas›z” hatal› sosyalizm anlay›fl›yla, par-
ti-devlet ve halk içindeki çeliflkilerin,
sosyalizm topra¤›ndaki antagonist s›n›f
çeliflkileriyle iliflkisini göremeyen Stalin
tümünü tek yanl› emperyalizmin ajan fa-
aliyetleriyle aç›klama yönelimi içinde ol-
du. Düflman ve halkla, halk›n kendi için-
deki ve partide do¤ru ile yanl›fl aras›nda-
ki çeliflkiler kar›flt›r›ld›.

Bunlar, monolotik parti ve sosyalizm
ve onlar› sadece birlik olarak telakki eden
hatal› yaklafl›m›n sonuçlar›yd›. Ve halkta,
meselenin bu metafizik kavran›fl›, halk içi
çeliflmelerin di¤erleriyle kar›flt›r›lmas›
vesilesiyle büyük zararlar gördü.

“Partizan” çizgisi de, parti içerisinde-
ki cereyan eden çizgi mücadelelerinin
içeri¤iyle u¤rafl›p hatalardan kopup, Ma-
oist yolda ilerleyece¤ine meselelerin ne-
denlerini d›flta aramaktad›r. Darbelere ve
hiziplere ba¤lamaktad›r.

1994 için:

“O güne kadarki en büyük darbe ve
bozgun niteli¤indeydi” diyor. 1994 gelifl-
melerinin temelinde yatan ideolojik-siya-
si-örgütsel hatalar›n toplumsal nedenleri-
ni ve çözümü üzerinde yo¤unlaflmak ye-
rine, taraf oldu¤u pragmatizmi ve prag-
matizmin sebep oldu¤u amaç için her
araç mübah misali ekonomist kötü ünlü
icraat ve grup sevdas›yla, onu objektif
olarak mazur gösteren çizgisiyle mi (ger-
çekten de derdi ona karfl› ç›kmak de¤il,
kullanmak olan) NT gibi çizgilere karfl›
ç›kacak. “Partizan” çizgisi:

5 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

“Otuz y›ll›k proletarya partisi tarihi
incelendi¤inde görülecektir ki, parti düfl -
mana yönelmekten çok kendi içinde ç›kan
hizip, darbe ve kaçk›nl›kla mücadele et -
mifl, kendi yöneliminde yürümesi, bir bi -
çimiyle ‘tali’ bir düzeyde kalm›flt›r” di-

yor. (Partizan say› 49, sf 36)

Parti, z›tlar›n birli¤i ise iki çizgi müca-
delesi sürekli bir bilefleni ise, partinin ge-
liflmesinin itici gücü bu ise, parti içinde
mücadele onu düflmana yönelmekten,
kendi devrim stratejisi yöneliminden yü-
rümesinden zay›f düflürmez, güçlü k›lar.
Geriletmez, ilerletir. Olmam›flsa, sorunu
ele al›flta kendi problemleri var demektir.
Hiziplerin, örgütsel ayr›l›klara baflvurma-
s›n›n bir yan› yanl›fl çizgisiyle ilgiliyken,
di¤eri yine uygulanan yanl›fl “Partizan”
çizgisi sonucudur. Yanl›fl çizgilerine ra¤-
men ÇKP’de hizipler örgütsel ayr›l›¤a
her seferinde baflvurmam›fllarsa da, bu
Maoist çizgi önderli¤inin, onun yaratt›¤›
canl› ideolojik-politik atmosferin, kitlele-
rin e¤itilerek seferber edilmesinin, Ma-
oist proleter demokrasi ve hukukun vb
sonucudur.

“Partizan” dergisi niye bu ayr›l›klarda
bizim de iki çizgiyi ele al›fl metodu, yan-
l›fl çizgimiz-yasaklamalar›m›z gibi hata-
lar›m›z›n da pay› oldu¤unu düflünmüyor.

“Partizan” çizgisi hem enternasyonal
ve hem de onun bir parças› olarak kökle-
ri parti tarihimizde de mevcut olan yanl›fl
çizgilerden beslenmektedir. Kükremek,
tarihimizin bir parças› olan önderlik çiz-
gilerini “kaçk›n-güruh-y›lg›n-hain” misa-
li hiç de öyle olmad›klar› halde basitçe
damgalamak, ama yanl›fl çizgilerini de
devralmak iyi de¤ildir. 1. MK’n›n parti

ve parti içi iki çizgi mücadelesi anlay›fl›,
“Partizan”›n da yönelimidir. 1. MK:

“ÇKP iki çizgi, yani proleter çizgi ile
burjuva çizgi aras›ndaki mücadeleyi
meflru gördü. Bu do¤ru bir anlay›fl de¤il -
dir. Meflru olan partide ideolojik müca -
deledir. Bunun iki çizgi mücadelesine dö -
nüflüp dönüflmeyece¤i bir dizi objektif ve
sübjektif faktöre ba¤l›d›r” diyordu. Yani
“Partizan” gibi iki çizgi mücadelesi her
zaman olmaz, “var” diyenler onu “meflru-
laflt›r›yor”lar, izin veriyorlar diyorlard›.
Oysa böyle de¤il iki çizgi mücadelesi
meflru görüp görmemenin ötesinde parti-
nin objektif olgusudur. 1. MK’n›n bu ha-
tal› Enver Hocac› yaklafl›m›na “Partizan”
çizgisi ‹flçi-Köylü Kurtuluflu (‹KK)’nda
flöyle savunuyor:

“Özellikle s›n›f mücadelesinin dönüm
noktalar›, (…) her büyük at›l›m burjuva
çizginin do¤mas› tehlikesini artt›r›r.”
(‹KK say› 82)

Yani iki çizgi mücadelesi partide her
zaman yok. “Dönüm noktalar›” “her bü-
yük at›l›m”da da olmayabilir. “Do¤ma
tehlikesi” olur.

Her zaman olmayaca¤›na göre, iki çiz-
gi mücadelesini yürütmek yerine ML’le-
re flu öneriliyor:

“Do¤abilecek olan burjuva çizgisinin
kokusunu almak için daha dikkatli olma -
l›d›rlar.” (‹KK say› 82)

Maoist felsefenin her fley ikiye bölü-
nür gerçe¤inin her fley gibi partiye de uy-
gulanarak iki çizgi mücadelesinin sürek-
lili¤ini kavratmak, onu Maoist temelde
yürütmeye haz›r olmak yerine sal›k veri-
len “koku alma” görevinin hiçbir bilimsel

56

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Y
aflad›¤›m›z ülke, dünya uygar-
l›k tarihinin pekçok "ilk"lerine
sahip bir co¤rafya'da yer al›r.

Bu her zaman halklar›m›z için kendine gü-
ven ve moral kayna¤› olmufltur. Bu co¤raf-
yada tarih boyunca büyük bilginler, filo-
zoflar ve büyük gülmece ustalar›, mimar-
lar, heykeltrafllar, flairler, yazarlar yetiflti.
Bunlar›n baz›lar› dünyay› sarsan etkiler
yapt›lar. Her kar›fl topra¤› bu kültürel zen-
ginli¤e tan›kl›k eden Anadolu bugünkü
Bat› uygarl›¤›n›n da büyük ölçüde temelini
oluflturur. O yüzden halklar›m›z kültürel
gücün önemini belirten çok say›da deyim
ve atasözü ile bunu yayg›n bir bilinç olarak
tafl›rlar. Pir Sultan Abdal, fieyh Bedrettin
ve ötekilerin aradan yüzlerce y›l geçmesi-
ne karfl›n halklar›m›z›n moral ve tinsel ya-
flam› üzerindeki yaflayan etkisi, tarihsel mi-
ras›n gücünü ve önemini tan›tlamaktad›r.
Bu ayn› zamanda halk olarak, bilginlerin,

7 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Bugün ülkemizin bilim ve sa-
nat insanlarının çok büyük bir

bölümü utanç verici biçimde hal-
kın acılarına, ülkenin sorunları-

na karşı ilgisiz hale gelmiş ve
halka yabancılaşmış durumda-
dır. Bu durum son yıllarda yo-

ğunlaşan dünya mali sermayesi-
nin saldırılarıyla iyice pekişiyor.
Ülkenin geniş entelektüel kitlesi,

tahkim ve özelleştirme yasala-
rıyla dünyanın büyük mali güçle-
rinin şubesi haline gelen her bü-

yük holidingin kurduğu medya
gruplarında istihdam ediliyor ve

onlar tarafından yönetiliyorlar

Yılmaz Güney Olayı

Sanatçı Sorumluluğu ve

Devrimci Kültür
H a r e ke t i m i z

düflünürlerin ve sanatç›lar›n belli tarihsel
dönemeçlerinde oynad›klar› role dair zen-
gin tarih tecrübelerine sahip oldu¤umuz
anlam›na da gelir. Biz kendi topra¤›m›zda
yaflanm›fl çok say›da tecrübe ile biliriz ki,
bir toplumun sanatç›lar›, bilginleri, filozof-
lar› ç›kar pefline düflüp da¤›ld›klar›nda,
halk› terk edip halk düflman› iktidarlar›n
sofralar›nda onur ve erdemlerini tükettikle-
rinde, o toplum da¤›lm›fl, moral ve dina-
mizmini yitirmifl ve çökmüfltür. Ama tersi-
ne onlar, iktidarlar›n tehdit ve y›ld›rmalar›-
na, her türlü rüflvet ve bafltan ç›kar›c› tek-
liflerine karfl›n halk için onurlu ve erdemli
biçimde kendini ortaya koyduklar›nda ise,
halk birleflmifl, büyük bir moralle aya¤a
kalkm›fl, toplum dirilmifl ve kendini yeni-
den devrimci biçimde üretmeye bafllam›fl-
t›r. Günümüzde ülkenin ayd›nlar› kiflisel
kayg›lar, özel veya grupsal (buna etnik ve
dinsel aidiyet de eklenebilir) ç›karlar pe-
flinde da¤›lm›fl ve parçalanm›fllard›r. Ayn›
flekilde halk›n demokratik siyasal hareketi
de büyük ölçüde parçalanm›fl ve halk›n bir-
li¤i malesef ruhunu önemli ölçüde yitir-
mifltir.

12 Eylül ve onu izleyen faflist sald›r›
dalgas› ayd›nlanma hareketini büyük ölçü-
de k›rd›, binlerce ayd›n hapishanelerde, ifl-
kencelerde veya etkinliklerinin bask› alt›na
al›nmas› yoluyla sindirildi, iflsiz b›rak›ld›,
binlercesi ülkeden sürüldü, baz›lar› öldü-
rüldü. Bu durumdan etkilenen büyük bir
grup ise, ayd›n olmaktan adeta vazgeçti,
"teknik" ve "entelektüel" yetenek olarak
gericili¤in hizmetine girdi. Art›k yüzlerce
eski "demokrat ayd›n" pek çok gerici parti
ve kuruluflta yeral›yor, onlar ad›na toplu-
mu "modern"ce etkiliyor ve gericili¤e iti-
bar kazand›r›p güçlendiriyorlar. "Ayd›nlar
Dilekçesi", "temiz toplum" vb. hareketler-

le dirilmeye çal›flan ayd›nlar, özellikle 19
Aral›k hapishaneler katliam›ndan sonra il-
ginç biçimde susukunlu¤a büründüler. Or-
han Pamuk olay›nda oldu¤u gibi art›k en
s›radan ayd›nca tav›rlar bile kara gürültü-
nün k›nama ve yuh sesleri aras›nda mum
›fl›¤› gibi titreyip sönüyor. Demokratik kül-
tür hareketinin direnifl ve sald›r› ruhunun
bu zay›f durumu, gerici kültür dalgas›n›n
rahatça yay›lmas›na olanak veriyor. Haya-
t›n s›n›rs›z zorluklar›, bitmez tükenmez
ac›lar›, yoksulluklar›, haks›zl›klar›, dehflet
ve endifle ortamlar› halk› devrimcilefltire-
ce¤ine, oldukça örgütlü gerici kültür cep-
hesinin etkisiyle teslimiyete ve kadercili¤e
yöneltiyor. Toplumda yayg›nlaflan ortaça¤
görüntüleri, kitleselleflen uyuflturucu kulla-
n›m› ve yozlaflma, dehflet verici ac›mas›z-
l›k ve vandalizm, milyonlar›n niteliksiz ve
on para etmez sözde sanat eserlerine hay-
ranl›k duymas› ve horra çekmesi, ruhsal
çöküntüyü ve gerilemeyi gösteren çarp›c›
belirtilerdir.

Bu, emperyalistlerin ve ülkedeki iflbir-
likçilerinin bafl›ndan beri öngördü¤ü, sis-
temli ve planl› biçimde, karfl›-devrimci
fliddet eflli¤inde yukardan bilinçli olarak
yarat›lan bir durumdur.

Bugün ülkemizin bilim ve sanat insan-
lar›n›n çok büyük bir bölümü utanç verici
biçimde halk›n ac›lar›na, ülkenin sorunla-
r›na karfl› ilgisiz hale gelmifl ve halka ya-
banc›laflm›fl durumdad›r. Bu durum son
y›llarda yo¤unlaflan dünya mali sermayesi-
nin sald›r›lar›yla iyice pekifliyor. Ülkenin
genifl entelektüel kitlesi, tahkim ve özellefl-
tirme yasalar›yla dünyan›n büyük mali
güçlerinin flubesi haline gelen her büyük
holidingin kurdu¤u medya gruplar›nda is-
tihdam ediliyor ve onlar taraf›ndan yöneti-
liyorlar. Bunlar polis copu, hapis ve say›s›z

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

7 4

ac›larla bafl›n› derde sokmaktansa buralar-
da ücretlerini hak etmek için bütün yete-
neklerini kullanarak halk› uyutmay› kabul-
lenmifl durumdad›rlar. Nerdeyse bütün ka-
nallar, milyonlar› ekranlara çivileyen, bir-
birini izleyen Brezilya türü televizyon dizi-
leri, sosyete ve magazin programlar›, man-
ken defileleri, fliddet ve büyü-kurgu filim-
leri, arabesk ve dinsel propaganda prog-
ramlar›, ›rkç› floven tart›flma arenalar› ve
flovlarla doludur. Bütün haberler manipü-
lasyondan geçirilerek veriliyor, yada hiç
verilmiyor. fiiirde, romanda, filimde halka
sunulan fley tamamen kendi gerçek yafla-
m›ndan farkl› bir fleydir. Sanat eserleri hal-
k›n, ac›lar ve zorluklar içinde kendisini ye-
nilemesini, yeniden yaratmas›n› özendir-
mek yerine, yarat›lan sahte modellerle ha-
yallere dald›r›yorlar. Irak iflgali s›ras›nda,
belki de ülke tarihinde ilk kez emperyalist
sald›r› politikas›na korkusuzca onay veren
genifl bir "ayd›n" grubunun ortaya ç›kmas›,
durumu bütün vahametiyle ortaya koydu.
Gerçek düflmanlar› gizleyen, dostlar› düfl-
man gösteren bu gerici kültür hareketi gi-
derek linççi bir toplum, insanl›k d›fl› bir
ortaça¤ azg›nl›¤› yarat›yor. Anadolu'nun
kardefl halklar›n› ç›karlar› ve varl›klar›
birbirlerine z›t, birbirlerine düflman unsur-
lar olarak gösterilip halk›n birlik ruhu ve
dostlu¤u paramparça edilirken, emperya-
listler ve emperyalist tekeller "dost" ve
"kardefl" gösteriliyorlar. Gerici sistemin
bir parças› haline gelmifl ve köflebafllar›na
oturtulmufl sahte "ayd›nlar", yaln›z halk›
aldatmakla yetinmiyorlar, yaln›zca yafla-
yan gerçek ayd›nlar› sindirme çabas›yla
yetinmiyorlar, ayr›ca ülkenin ilerici tarih-
sel miras›na ve büyük sanat dehalar›na da
sald›r›yorlar, böylece devrimci kültür ha-
reketimizin geçmiflini de yok etmek isti-
yorlar. Geçen y›llardaki Y›lmaz Güney

karfl›t› kampanya böyleydi ve flimdi Or-
ham Pamuk için yap›lan fley budur.

Kuflkusuz bu olumsuz manzaraya kar-
fl›n, hala inad›na direnen, halk›n ve ülkenin
yarar›na u¤rafl veren epey genifl bir demok-
rat ayd›n kitlesi vard›r, onlara yeni yeni
genç insanlar kat›l›yor ve hareket büyüyor.
Bunlar kendi etkinliklerini ortaya koymak
için yol, yöntem ve kanallar ar›yorlar. Hal-
k›n hayat›n›, isteklerini, sorunlar›n› ve ac›-
lar›n› konu edinen sanat eserleri üretmeye
çal›fl›yorlar. Ne var ki, oldukça da¤›n›k ve
edilgen durumdad›rlar, çünkü militan bir
birlikten ve örgütlülükten yoksunlar. Onla-
r›n bu da¤›n›kl›¤›, halk›n da da¤›n›k, mo-
ralsiz ve ülke sorunlar› karfl›s›nda pasif kal-
mas›na büyük ölçüde etki ediyor. Bu duru-
ma son vermek bilinçli, sab›rl› ve kararl›
bir mücadele gerektiriyor. Yani Y›lmaz'ca
kültür insan› modeline yak›fl›r bir u¤rafl
vermek ve o eksen üzerinde güçlü bir kül-
tür hareketi gelifltirmek, yeni gerici kültür
dalgas›n› karfl›lamak ve k›rmak için önem-
lidir. O yüzden, "Y›lmaz Güney Olay›"n›
kültür-sanat insanlar›m›z›n tekrar tekrar
dikkatine sunmaya de¤er buluyoruz. Ülke-
mizin kültür ve sanat insanlar› gerici kültür
cephesinden daha güçlü üretici/yarat›c›l›k,
militanca istikrarl› hareket birli¤i yarata-
mazlarsa, karfl›-devrimci sald›r› dalgas›n›
k›ramay›z.

Kültür hareketimizin yeniden yekindi¤i
flu dönemde Y›lmaz Güney örne¤inin e¤iti-
ci özelliklerine dikkati çekmek isabetli ola-
cakt›r.

YILMAZ GÜNEY OLAYI
Y›lmaz Güney sürgünde öldü, hem de

üç y›l zarf›nda. Sürgün'de veya sürgün yo-
lar›nda yaflam›n› yitiren tek kültür insan›-

7 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

m›z Y›lmaz de¤il. Naz›m Hikmet, Sabahat-
tin Ali, Fakir Baykurt, Abuzer Karakoç,
Ahmet Kaya ve daha pek ço¤u.. Hala yüz-
lercesi de "sürgün" durumundad›r. Fakat
halk›ndan zorla uzaklaflt›r›lm›fl sürgün sa-
nat ve kültür insanlar›n›n görevlerini Y›l-
maz'dan daha iyi özetleyen olmad›. Yurt
d›fl›na ç›k›fl›ndan bir y›l sonra yapt›¤› bir
konuflmada flöyle demiflti:

"Benim için sürgün, ülkemin tafl›na top -
ra¤›na, havas›na suyuna, a¤ac›na kufluna,
insan›na afl›na özlem demektir...

Benim için sürgün, ülkeme yeniden dö -
nebilmek için, kararl› bir mücadele de -
m e k t i r . . .

Benim için sürgün, dünyan›n çeflitli
halklar›yla iliflki kurmak demektir.

Benim için sürgün, bir anlamda sansür -
süz film yapabilmek ve özgürce düflünebil -
mek demektir...

Benim için sürgün, sürgün demek de¤il -
dir!.."

Bunlar kürsülerde yank›y›p, orada kalan
kuru ajitasyon de¤il, her de¤iflik koflulda
devrimci görevler belirleyip üstlenme bi-
linci ve yaflay›fl tarz›n›n bir özetidir. Yoksul
köylü ve yar› proleter yaflam›n hayallere
imkan vermeyen ac›mas›z gerçekli¤inden
suyunu alan her devrimci sanatç› afla¤› yu-
kar› böyle davran›r. Emekçi yaflam›n kat›
zorluklar›n›n belirledi¤i bu öz, devrimci bi-
linçle donand›kça kendisini daha da kavga-
n›n öngörülerine uyar özellikte tan›mla-
maktad›r. fiöyle diyor:

"Bir sanatç› olarak Y›lmaz Güney diye
bilinirim. As›l ad›m Y›lmaz Pütün’dür.
Ad›m, zorluklar karfl›s›nda e¤ilmez, umut -
suzlu¤a kap›lmaz, y›lg›nl›¤a düflmez ve bafl
e¤mez anlam›na gelir. Soyad›m Pütün ise,
bir da¤ meyvesinin k›r›lmaz çekirde¤i de -

mektir."

Y›lmaz, asl›nda her devrimcinin tafl›ma-
s› gereken niteli¤i özetlerken, gerçekten
kendisi de aynen böyle yafl›yordu.

Y›lmaz, Siverekli Zaza bir baba ile Kürt
bir annenin o¤ludur. Bu aile, kan davas› ne-
deniyle Siverek'ten göç ederek Adana'ya 27
kilometre uzakl›kta bulunan Yenice Köyü-
’ne yerleflir. Yoksul, topraks›z ve ayn› za-
manda kan davas› nedeniyle endifle içinde
bir ailedir. Y›lmaz 1 Nisan 1937'de bu
köyde do¤du. Do¤du¤u ev, üç defa ifllev
de¤ifltiren bir ›rgat evidir; önce ah›r, sonra
okul, daha sonra da Pütün’lerin evi olur.
Leyla ile birlikte iki kardefller. Baba Ha-
mit Pütün, Y›lmaz Kayseri hapishanesin-
de tutsak iken 1976'da ölür. Anne Güllü,
okuma yazma bilmez dindar bir Kürt kad›-
n›d›r; 9 Ocak 1996'da ‹zmir'in Hatay sem-
tinde k›z› Leyla'n›n yan›nda yaflama veda
etti¤inde tam 103 yafl›ndayd› ve hala o¤lu
Y›lmaz'›n öldü¤ünden habersizdi. Y›lmaz,
biri yine sinema sanatç›s› ve ayn› zaman-
da 1960 Türkiye Güzeli Nebahat Çehre ol-
mak üzere üç evlilik yapt›. Sürgünde bir-
likte oldu¤u son efli Jale Fatma (Fatofl Gü-
ney)'dan Güney adl› bir k›z› ve Y›lmaz
adl› bir de o¤lu var. Önceki evlili¤inden
de Elif adl› bir k›z› var. "Umut" filmini,
Fatofl'la evlendikten sonra baba Hamit Pü-
tün'ün Oymakl› Köyü’nde çekimi yap›lan
hayat›n› hikaye ediyordu asl›nda.

Y›lmaz dokuz yafl›nda ailenin hayat
kavgas›na ortak oldu¤unda karfl›s›nda iki
büyük bela bulunuyordu; kan davas› ve
yoksulluk.. Bu yüzden ölümü kan›ksayan
ve her an tetikte duran bir insan olarak bü-
yüdü. Daha o y›llarda bütün "›rgatl›k" mes-
leklerini birer birer yaflad›. Dana gütmek,
suculuk, çapa çekiminde atç›l›k, pamuk
toplama, ba¤ bekçili¤i, simitçilik, gazoz sa-

7 6

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

t›c›l›¤›, akl›n›za ne gelirse..

Bir kolonya dükkan›nda çal›fl›rken, köy-
lüsü, flair Yakup'tan Naz›m Hikmet'in fliir-
lerini dinlemiflti. Ruhuna sanat büyüsünün
iksirinin düflmesinde bunun büyük etkisi
oldu¤u anlafl›l›yor. 1953'te, sonra-
dan ünlü Sürü filminde rol alacak
olan Melike Demira¤'›n baba-
s›n›n film flirketinde purflan-
taj memurlu¤una bafllad›-
¤›nda henüz 16 yafl›nday-
d›. Böylece sonradan dün-
ya çap›nda ün salaca¤›
sanat alan›na ilk ad›m›n›
atm›fl oluyordu. "And
Film", "Kemal Film",
"Dar Film" flirketlerinde
çal›fl›rken ufkunun daha
da genifllemesini sa¤la-
yan ülkenin de¤ifl›k yerle-
rini gezme ve tan›ma ola-
na¤› buldu. Ayn› dönemde
bas›n alan›na da ad›m att›, ar-
kadafllar›yla birlikte "Püret" ve
"Doruk" adl› iki sanat dergisi ç›-
kard›lar. 17 yafl›ndayken kitapl›¤›n-
da tam 400 kitap vard›. 1955'te "On Üç"
adl› bir dergide yay›mlanan "Üç Bilinmi-
yenli Eflitsizlik Sistemleri" adl› öyküsü ile
ilk "rejim suçu" da ifllemifl oldu. Lise'den
sonra Ankara Hukuk Fakültesi'ne girdi, fa-
kat vazgeçti ve tekrar Adana'daki ifline
döndü. Sonra ‹stanbul ‹ktisat Fakültesi'ne
girdi.

Art›k ‹stanbul'dayd›. Pek çok yönüyle
Çukurova'ya benzeyen, pek çok yönüyle de
hiç benzemeyen, insan manzaralar› ve çe-
liflkileri ile farkl›l›klar› da çok ‹stanbul'da...
Az ötesinde baflka dünyalar›n uzand›¤›, ül-
kenin yaflam koflullar›ndan soyut, eli-aya¤›
düzgün artist ve aktiristlerin sükseyle do-

laflt›¤› "Yeflilçam"da... Yine "menderesçi",
"milliyetçi-vatanperver" film flirketinde ça-
l›flmaktad›r. Fakat 1955'te yazd›¤› öykü-
sünde "komünizm propagandas› yapmak-

tan" hüküm giyince, hemen iflin-
den at›ld›. ‹ki saat sonra bafl-

ka bir ifl buldu, hem de ül-
kenin en önemli sinema

y ö n e t m e n l e r i n d e n
At›f Y›lmaz'›n "se-
naryo yard›mc›s›"
olarak! Bu ilk
iflinde, ülkenin
büyük roman us-
tas›, ayn› zaman-
da hemflehrisi
Yaflar Kemal de
moral destek ola-
rak 500 lira ver-
miflti. ‹lk senaryo-

sunu da yine bu iki
seçkin sanat usta-

s›yla birlikte yazd›
ve bafl rol oyuncusu

olarak oynad›. "Alage-
yik"le bafllayan ve "Bu Va-

tan›n Çocuklar›" ile birden Ye-
flilçam'›n nadide bahçelerini dalgaland›ran
bu da¤ rüzgar›, hemen tüm dikkatleri üstü-
ne çekti. Tabii en çok ta düzenbazlar›n dik-
katini!.. Necati Cumal›’n›n "Tütün zaman›"
roman›ndan yine ayn› adla uyarlanan üçün-
cü filmi tamamlanmak üzereyken, öykü-
sünden dolay› ald›¤› mahkümiyet kesinlefl-
ti ve film setinde kollar›na kelepçe vurula-
rak Nevflehir hapishanesine götürüldü. Y›l
1961, yani 27 May›s "Milli Egemenlik ve
Anayasa ‹nkilab›" y›llar›.

Nevflehir hapishanesinde 1,5 y›ll›k ce-
zas›n› yatarken, sinemaya haz›rl›kl› ve
planl› olarak dönmeye kararl›yd›. Hapisha-

7 7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Y ı l -
maz dokuz ya-

şında ailenin hayat
k avgasına ortak oldu-
ğunda karşısında iki büyük

bela bulunuyordu; kan dav a s ı
ve yoksulluk.. Bu yüzden ölü-
mü kanıksayan ve her an tetik-
te duran bir insan olarak büyü-
dü. Daha o yıllarda bütün "ırg a t-
lık" mesleklerini birer birer ya-
şadı. Dana gütmek, suculuk, ça-
pa çekiminde atçılık, pamuk
toplama, bağ bekçiliği, simit-
çilik, gazoz satıcılığı, aklı-

nıza ne gelirse..

nede ayr›ca, 1972'de Orhan Kemal roman
ödülü alacak olan "Boynu Bükük Öldüler"
roman›n› da yazd›. Alt› ayl›k sürgün cezas›
için Konya'ya verdiler. Anti-komünist, tu-
tucu bir ilde "komünist" damgas› yemifl bi-
rine ne yak›nl›k gösterilebilir, ne de ifl veri-
lebilirdi. Ama birkaç kabaday› onu yanlar›-
na al›p 6 ay boyunca bar›nma ve bak›m›n›
üstlendiler. Tabii bu kabaday›lar, 28 Aral›k
1968'de Kad›köy'de kan ak›tan, bir nevi
Bat› ihracat› uyuflturucu mafya kabaday›s›,
Amerikal› gangaster Ralp Gary çizgisinde
biçimlenen ve günümüzde her türlü i¤renç
ifllere bulaflan "Babalar"dan de¤illerdi,
mert, namuslu, cesur, kallefllik ve tetikçili-
¤i flerefsizlik sayan bile¤ine sa¤lam Anado-
lu çocuklar›. Y›lmaz onlarla tan›fl›p dost ol-
du ve çok deste¤ini gördü. Ayn› zamanda
bu f›rsat› sinema gözüyle de¤erlendirmeyi
de unutmad›. Zaten aflina oldu¤u kabaday›
yaflam› ve jargonu hakk›ndaki gözlemini
zenginlefltirdi ve O'na popülarite kazand›-
ran hapishane ç›k›fl›nda yapt›¤› "‹kisi de
Cesurdu" adl› ilk filminin de konusu oldu-
lar.

Cezaevinden ç›kt›ktan sonra Y›lmaz'a
kimse ifl ve rol vermek istemiyordu. Bu k›s-
kac› aflmak için, kapkaçç› firmalarla çal›fl-
may› denedi ve baflard› da. 1964'te 10 film,
1965'te ülkede yap›lan 280 küsür filmin
21'ini, 1966'da 13 film, 1964'te 14 film çe-
virdi. Bu filmlerin yaklafl›k yar›s›n›n senar-
yosunu ya tek bafl›na yada birlikte yazd›,
baz›lar›nda ise yönetmenlik de yapt›. At›f
Y›lmaz'›n yan›nda bafllayan "komple sanat-
ç›" niteli¤ini bu süreçte iyice pekifltirdi.
"Çirkin Kral" filmiyle yeni bir popüler isim
kazand›¤›nda art›k ünlüydü ve kendi film-
lerini yapabilirdi.

1968'de büyük ço¤unlu¤u destans›, sos-
yal içerikli olan 9 film yapt›. Bunlardan

"Seyit Han", benzerlerinden farkl› zengin
imaj ve görüntü ustal›¤›n›n yan›s›ra, Y›l-
maz'›n sinema çizgisinde eski tarz ‹talyan
western film uslubuyla yeni, nitelikli sine-
ma çizgisi aras›nda bir geçifli de ifade et-
mektedir.

Seyit Han filminden sonra askere al›nd›.
Askerlik süresi içinde sanat ve politika üze-
rine, özellikle marksist teori üzerine araflt›r-
malar yapt›, çok say›da kitap okudu. Ayr›-
ca bu süreyi senaryo ve öykü yazma ve
film çekimi için de f›rsat buldukça de¤er-
lendirdi. Örne¤in "Aç Kurtlar" ve "Bir Çir-
kin Adam"› bu sürede çevirdi. Bu dönem-
deki 8 filminden 4'ünün senaryosunu, ikisi-
nin de yönetmenli¤ini yapt›. Ama askerlik
dönemi birikimi as›l "Umut"ta ortaya ç›ka-
cakt›. Askerlik dönüflü bunu de¤erlendirdi
ve pek çok ödül alan Umut'u gerçeklefltirdi.

Y›lmaz Umut'tan sonra Ac›, A¤›t, Baba
gibi ünlü filmlerini yapabilmek için bu dö-
nemde de bir dizi vurdulu-k›rd›l› filmler
yapt›. Fakat sistemli olarak sosyal gerçek-
çili¤e ve sanat› devrim mücadelesinin hiz-
metine sunmaya yönelen Y›lmaz, yeniden
hapishaneye t›k›ld›. 12 Mart faflist cuntas›,
May›s 1972'de on binlerce ayd›n gibi O'nu
da gözalt›na ald› ve bir hafta sonra serbest
b›rakt›. Fakat 16 Mart 1972'de "teröristlere
yard›m yapt›¤›" iddias›yla yeniden tutuk-
land› ve 9 y›l a¤›r hapis cezas›na çarpt›r›l-
d›. Gerçekten de cuntan›n "Balyoz Hareka-
t›" s›ras›nda Mahir Çayan ve arkadafllar›n›
evinde saklayarak kurtarm›flt›. Hapishane-
deyken öykü, roman ve senaryo yazmaya
devam etti. 20 May›s 1974'te ç›kan afla öz-
gürlü¤üne kavuflunca, 26 ayl›k tutsakl›¤›
boyunca tasarlad›¤› planlar› bir bir uygula-
maya giriflti. ‹lkin "Zavall›lar" ve "Arka-
dafl" filmlerini ard› ard›na yapt›ktan sonra
Endifle'nin haz›rl›klar›na geçti. Endifle'nin

7 8

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

çekimini Adana'n›n Ceyhan ilçesinde biz-
zat pamuk iflçilerinin içinde ve onlar›n da
oyuncu olarak rol ald›¤› Egenler Çiftli-
¤i'nde bafllad›. Bu kez karfl›-devrimcilerin
daha ac›mas›z ve do¤rudan provokatif mü-
dahaleleriyle karfl›laflt›. Devletin hakimi
provokasyonda bizzat rol alm›flt›. 13 Eylül
1974'te, yani hapishaneden ç›t›ktan sadece
3 ay sonra çekimin yap›ld›¤› Yumurtal›k il-
çesinin bir sahil gazinosunda sanatç›lar
yorgunluk giderirken, oraya olay ç›kartmak
üzere gelen ve zil zurna içerek küfür savu-
ran, tutuklama tehdidinde bulunan ve ço-
cuklar›n›n yan›nda y›lmaza fiili sald›r›ya
kalk›flan Sefa Mutlu ç›kan kavgada silahla
öldürüldü. Y›lmaz'a 19 y›l ceza verilerek
yeniden hapishaneye konuldu. Olay› üstle-
nen ye¤eni Abdullah Pütün ise "adaleti ya-
n›ltmaktan" 2 y›l cezaya çarpt›r›ld›, fakat
hapishaneden ç›kar ç›kmaz da faflistler ta-
raf›ndan öldürdü.

Y›lmaz Adana, Ankara, Kayseri, ‹zmit,
Bursa, Toptafl›, Bayrampafla, sonra ‹mranl›
Yar›-aç›k, oradan ‹sparta Yar›-aç›k hapis-
hanesi derken tam 15 hapishaneyi dolaflt›r-
d›lar. Hapishanelerden, "isyan" yapmaktan
dolay› sürülüyordu. Gerçekten de hapisha-
nelerdeki bütün direnifllere kat›lmaktan hiç
bir zaman çekinmedi. Böylesine hareketli
ve gerilimli ortamda O, durmadan okuyor,
yaz›yor, dergi ç›kar›yor, senaryolar yaz›-
yor, içerden film çekimlerini yönlendiriyor
ve sinema dünyas›nda flok etkisi yapan Sü-
rü gibi filmler yap›yordu.

12 EYLÜL CUNTASI S‹NS‹
PLANLARINI ALT ÜST

ED‹YOR
Hapishanede O'nu bir biçimde yok et-

mek istiyorlard›. 12 Eylül faflist cuntas› ül-

kenin yönetimine el koyduktan bir süre
sonra 350 jandarmayla bulundu¤u ‹mranl›
Yar›-aç›k hapishanesi bas›ld›, bütün kitap-
lar›na elkonuldu ve O'nu faflistlerin yo¤un-
lukta bulundu¤u Toptafl› hapishanesine
koydular. Baz› hapishane yöneticileri, üst-
ten gelme kötü senaryoyu farkettikleri için
O'nu kabul etmek istemediler, bir süre has-
tahanede tuttuktan sonra Isparta Yar›-aç›k
hapishanesine koymak zorunda kald›lar.
Fakat bu geçici bir durumdu, ilk f›rsatta ka-
pal› bir hapishaneye koymak ve dünyayla
bütün iliflkilerini kesmek için senaryolar
haz›rl›yorlard›. Cuntan›n emriyle hakk›nda
yeni iddianameler haz›rlan›yor, politik ya-
z›lar›ndan ve fimlerinden dolay› yüzlerce
y›la varan "bölücülük", "düzeni y›kma
amac›yla örgüt kurmak", "komünizm pro-
pagandas›" ve daha y›¤›nla suçlamayla
mahküm etmek istiyorlard›. Halbuki zaten
az kalm›fl “cezas›n›” tamamlay›p hapisha-
neden ç›kmak ve ülkesinde yeni eserler ya-
ratmak, haz›rlad›¤› yeni projeleri uygula-
maya koymak, d›flardan yönetti¤i film ça-
l›flmalar›n›n bizzat bafl›na geçerek tamam-
lamak istiyordu. Çünkü tam da halk›n yü-
rekli sanatç›lara ihtiyaç duydu¤u bir dö-
nemden geçiliyordu. Bu yüzden yoldafllar›-
n›n uyar› ve firar tekliflerini sürekli red edi-
yordu. Nevar ki cunta O'nun için son dere-
ce sinsi bir haz›rl›k yapmaktayd›. Avukat-
lar›ndan yeni davalar aç›laca¤›n› ö¤renince
durumun ciddiyetini hemen fark etti ve fi-
rar etmeye karar verdi. Yoldafllar›na "bu ifli
ben kendim yapar›m, siz kendi iflinize ba-
k›n" dedikten k›sa bir süre sonra, 9 Ekim
1981'de firar etti. Kurban Bayram›'nda
Mufl'ta bulunan annesini "ziyaret" gerekçe-
siyle yasal izin hakk›n› kullanarak ç›kt›.
Kendisine ait otomobiliyle Antalya'n›n Kafl
ilçesine, oradan da tekneyle 4 mil uzakl›k-
taki Yunan adas› Meis'e geçti. Atina'da,

7 9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

"Yunanistan makamlar›ndan iltica talebinin olmad›¤›-
n›" belirtti ve ‹sviçre'nin Zürih kentine gitti. Burada
hemen Yol filmini 35. Uluslararas› Cannes Film Fes-
tivali'ne yetifltirmek için çal›flmaya giriflti. Yorucu ve
aral›ks›z bir çal›flmayla bunu baflard›.

1982'de Cannes Festivali, tarihinde görülmemifl iki
flokla çalkaland›: Biri, Yunan sanatç› Costa-Gavras'›n
"Missing" (Kay›p) filmiyle Alt›n Palmiye'yi paylaflan
Yol filminin ola¤anüstü etkisi, di¤eri ise, firar›ndan
beri alt› ay geçmesine karfl›n hala izine rastlanmayan
Y›lmaz Güney'in birden Cannes'te ortaya ç›kmas› ol-
du!..

Bütün bas›n yay›n kurulufllar› Y›lmaz Güney'den
ve Cannes'de bomba etkisi yapan Yol filminden söz
ediyorlard›.

Cunta hemen harekete geçti ve O'nun iadesi için
diplomatik bask› yapmaya bafllad›. Tam bir diploma-
tik kriz baflgöstermiflti. Frans›z hükümeti "s›n›r d›fl›"
karar›n› bildiriyor, ‹ngiliz hükümeti "Firar bir kaatili
ülkesine sokmayaca¤›n›" aç›kl›yor, baz› ülkeler ise
O'nu konuk etmekten onur duyacaklar›n› ç›tlat›yorlar-
d›. Öte yanda Yol filminin yaratt›¤› heyecanla film
üzerinde görüflmek, konuflmak ve randevu almak için
birbirini çi¤neyen gazeteciler, ilgililer ve merakl›lar...
Sonunda Frans›z hükümeti, s›n›r d›fl› karar›n› geri al›p
"Y›lmaz Güney gibi bir insan› ülkesine kabul etmek-
ten onur duyaca¤›n›" aç›klad› ve gerilimin bu yan›
flimdilik dinmifl oldu.

Y›lmaz, çok sevdi¤i ülkesinden ayr›lmak zorunda
kald›¤› için derin bir üzüntü içindedir. Geride faflist
cuntan›n zulmü alt›nda inleyen halk› için yüre¤i bur-
kuluyor, sürekli onlar için neler yapabilece¤ini düflü-
nüyordu. Yüre¤i hücrede, hapishane avlusunda, sor-
gularda, iflkencelerde, açl›k grevlerinde, mahkeme sa-
lonlar›nda, da¤da, sokakta, fabrikada, tarlada kalm›fl-
t›... Duvar filminde halk›na karfl› sanatç› sorumlulu¤u-
nu yerine getirirken, bir yandan da cunta karfl›t› yürü-
yüfllere, toplant›lara kat›l›yor, yürütülen kampanyalar-
da görevler al›yordu.

Ocak 1983'te TC. vatandafll›¤›ndan ç›kart›ld› ve
160 film kopyas› da yok edildi. Bu arada dünya sine-

8 0

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Yılmaz, Um u t ' t a n
sonra Acı, Ağıt, Baba

gibi ünlü filmlerini ya-
pabilmek için bu dö-

nemde de bir dizi vur-
dulu-kırdılı filmler yap-

tı. Fakat sistemli ola-
rak sosyal gerçekçiliğe

ve sanatı devrim mü-
cadelesinin hizmetine
sunmaya yönelen Yıl-

maz, yeniden hapis-
h a n e ye tıkıldı. 12 Mart

faşist cuntası, Mayıs
1972'de on binlerce

aydın gibi O'nu da gö-
zaltına aldı ve bir haf-

ta sonra serbest bırak-
tı. Fakat 16 Mart

1972'de "teröristlere
yardım yaptığı" iddi-

asıyla yeniden tutuk-
landı ve 9 yıl ağır ha-
pis cezasına çarptırıl-

dı. Gerçekten de cunta-
nın "Balyoz Harekatı"

sırasında Mahir Çayan
ve arkadaşlarını evin-
de saklayarak kurt a r-

m ı ş t ı .
H a p i s h a n e d e y ken öy-

kü, roman ve senaryo
yazmaya devam etti

ma sanatç›lar›yla görüflüyor, yeni film pro-
jeleri üzerinde planlar yap›yordu. Fakat ta-
lih düzgün gitmedi. Hapishanede bafllayan
mide a¤r›s› dayan›lmaz bir hal ald›. Paris
Uluslararas› Üniversite Hastanesi'nde ame-
liyat›n› yapan ünlü Frans›z operatörü efli
Fatofl'a, O'nun kansere yakaland›¤›n› ve an-
cak bir y›l daha yaflayabilece¤ini söyledi-
¤inde herkes flok olmufltu. Ama O, "biz de-
mir parmakl›klar› delip ç›karak hayata
uzand›k, bunu da yeneriz ci¤erim" diyerek
çevresine moral vermekten geri durmad› ve
sahiden bunu da yenece¤ine inan›yordu.

Fakat 21 Nisan 1984'te Paris Bastille
Meydan›'ndan bafllamak üzere Strasburga
kadar devam eden 20 günlük Uzun Yürü-
yüfl, O'nun son eylemi oldu. Hapishaneler-
deki ölüm orucunu desteklemek için yol-
dafllar›yla kolkola ilk befl kilometresini yü-
rüdü¤ünde ölümüne sadece dört ay kalm›fl-
t›. 9 Eylül 1984'te tedavi gördü¤ü hastane-
de, "Çok üflüyorum beni komünarlar›n bat-
taniyesine sar›n" dedikten k›sa bir süre son-
ra hayata veda etti. 13 Eylül'de naafl› ko-
müncülerin battaniyesine sar›larak kendi
vasiyeti üzerine Paris Komün Mezarl›¤›'na,
yani Pere Lachaise mezarl›¤›na gömüldü
ve flimdi orada yat›yor.

1987'den bafllamak üzere "Y›lmaz Gü-
ney'e Özgürlük" ve "An›t Kampanyas›" so-
nucunda "ölümsüzlük" anlam›na gelen an›t
mezar› yap›ld›. 1871'de katledilen Frans›z
komünarlar›n›n toplu olarak gömüldü¤ü
alan, Y›lmaz'›n an›t mezar›n›n az ilerisinde.
Buran›n az yukar›s›nda 95'nci paftada En-
ternasyonal Marfl›'n›n flairi Eugen Pottier
gösteriflsiz, zor farkedilir mezar›nda O'na
komfluluk ediyor.

ZORLUKLARLA KUfiATI-

LMIfi

"‹NSAN‹ ÖZ"ÜN DEVR‹M-
C‹

YARATICILI⁄I
Bugünkü dünya, insani özün bütün de-

vinimlerinde oldu¤u gibi, sanatsal yarat›m
için de zorluklarla doludur. Bu zorluklar bi-
zimki gibi ülkelerde büsbütün a¤›rlafl›r ve
dolays›z bir biçim al›r. Böyle koflullarda in-
sani özün ancak çok dinamik ve dövüflken
biçimleri ileri at›l›p yaflayabiliyor ve büyük
sanat eserleri yaratabiliyorlar. Kuflkusuz
ülkenin zorluklarla dolu flartlar› bütün sa-
natç›lar için geçerlidir. Fakat baz›lar› için
daha özgün, daha ac›mas›z, daha y›k›c› olu-
yorlar. Pekçok sanatç›y› y›ld›ran, kendini
yenilemesini önleyen ve sonunda pes etti-
ren bu koflullard›r. Fakat "y›k›c› koflullar"
herkes için y›k›c› olamayabilirler, tersine
yarat›c› kabiliyeti büsbütün körükleyen bir
rol da oynayabiliyorlar. Sa¤lam insani
özün çelikleflmesi, devrimcileflmesi diyebi-
liriz buna... Yukar›daki k›sa otobiyografik
özetlemde Y›lmaz'›n bu kategoriye girdi¤i
tart›flma götürmez. Y›lmaz her fleyden önce
yoksul köylü, yar›-proleter bir aileden gelir
ve üstelik Zaza'd›r. Yoksul köylü, yar›-pro-
leter koflullar›n, proleter koflullardan daha
a¤›r oldu¤u bilinir. Bu koflullar, bugünkü
arabesk kültürü yaratan koflullard›r. Sanat-
ç›y› ideolojik, siyasi ve ekonomik olarak
kuflatan bu koflullardan s›yr›l›p ç›kabilmek
ve devrimci eserler yaratabilmek her baba-
yi¤idin harc› de¤il. Çünkü paran›z yok, sizi
destekleyen kimse yok, geleneksel kültür
ve dinsel al›flkanl›klar›n bask›s› alt›ndas›-
n›z, e¤itimsiz bir aileden geliyorsunuz ve
kendinizi e¤itme flans›n›z yok denecek ka-
dar s›n›rl›d›r. Üstelik sanatsal eylemine ke-
sinlikle hemen "komünist/y›k›c›/bölücü"

8 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

damgas› vurulaca¤› belli emekçi bir s›n›fa
ve ezilen bir ulusa mensupsunuz. Tabii,
kendi kimli¤inizi inkar etmezseniz, kendi-
nize, kendi s›n›f›n›za, kendi etnik kökenini-
ze, yani içinde yaflad›¤›n›z toplumsal ger-
çe¤e yabanc›laflmaz ve verili koflullar›n in-
sani özünü silip bir baflka insana, düzenin
kendine uydurdu¤u bir insana dönüflme-
miflseniz, dönüflmek istemiyorsan›z, bütün
bunlar sizi kuflatacak ve yarat›c› kabiliyeti-
nizi engelleyecektir.

Engellemifltir de... Bütün bunlar›n hepi-
si Y›lmaz için fazlas›yla geçerlidir. Y›lmaz,
henüz çok toy bir genç iken bunlarla karfl›-
laflt›. Bu erken karfl›laflma biraz da kendi
özgün kiflili¤iyle ilgilidir. Bu kiflilik, ru-
hunda devrimci f›rt›nalar bar›nd›ran, yü-
rekli, isyankar, direniflçi, istikrarl›-disiplin-
li ve ayn› zamanda zeki kifliliktir. Y›lmaz'›n
bu kiflili¤ini yaflam›n›n bütün evrelerinde
tesbit etmek mümkün. 15-16 yafllar›nda
Yenice köyündeki yar›-proleter k›s›rdöngü-
lü yaflama isyan (veda) ederken, Adana'n›n
lümpenlefltirici ortam›na kendini kapt›rma-
dan zorluklara karfl› direnifl içinde kendi ki-
flili¤ini yeniden üretti ve her defas›nda bü-
yük bir disiplinle yeniledi. 18 yafl›nda yaz-
d›¤› ve kendisinin ilk mahkümiyetine ne-
den olan "Üç Bilinmiyenli Eflitsizlik Sis-
temleri" öyküsü, asl›nda yaflam›ndaki bu
dönüm noktas›n› ifade eder. Sanatsal etkin-
li¤in bu ilk mahsumane k›sac›k deneme-
sinde sistemin gerici gerçekli¤inin ac›ma-
s›zl›¤›yla karfl›laflan Y›lmaz, gerçekten ay-
n› eserde sahip bulundu¤u, mücadelede
kendisine büyük olanak ve esneklik sa¤la-
yan sanatç› kiflili¤inin yarat›c› ve çok bo-
yutlu özelli¤i ve sinemaya olan e¤ilimi ile
de dikkati çeker. Film da¤›t›mc›l›¤› (pur-
santajc›l›k) iflinde çal›flmas› belki tesadüf-
tür, ama sanatsal etkinlik türü olarak sine-

may› seçmesi pek tesadüfe benzemiyor.
Say›s›z dramatik Anadolu gerçe¤i kare ka-
re, resim resim onun kafas›ndad›r. Yüre-
¤inde ve kafas›nda büyük f›rt›nalar estiren
bu görüntülerden memnun de¤il, elefltir-
mek ve onlardan insanca bir hayat yarat-
mak istemektedir. fiiir, roman ve öykülerle
bunu tam ve istedi¤i gibi yapamayaca¤›n›
düflünür. Ayr›ca pursantajc›l›k döneminde
sineman›n toplumsal etkisini çok iyi kavra-
d›¤› da bellidir. Söz ve yaz› sanki ona biraz
"soyut" gelmektedir, o gerçek sesler, hare-
ketler ve görüntülerle konuflmak ister. Bu
tercihte Y›lmaz'›n son derece özgün ger-
çekçi tutumunun da rolü var. Böylece fliir
ve edebiyat yetene¤ini sinema içinde yeni-
den konumland›r›rken, koflullara baflkald›r-
ma ve direniflte onlar› da en iyi biçimde
kulland›¤›n› ve gelifltirdi¤ini gösteriyor.
Yaz› yazma, dergi yay›mlama engelleriyle
karfl›lafl›nca sinemaya yöneldi, sinemadan
kopar›l›p hapishaneye konulunca direniflini
romanlar, öyküler, senaryolar yazarak sür-
dürdü. Tabii bu süreçte yeni yeni olanaklar
denedi¤ini ve kulland›¤›n› da görüyoruz.
Örne¤in içerden sinema yönetmenli¤i her-
halde sanat tarihinin kaydedece¤i ilginç bir
denemedir. Y›lmaz bunu yeterince baflara-
mad›¤›n› düflünmektedir. Bize kal›rsa hiçte
baflar›s›z say›lmaz. Setten, kameradan,
›fl›ktan, oyunculardan ve çekim mekanla-
r›ndan uzak, ayr›nt›l› senaryo yaz›lar›yla,
çok say›da ses band› ve foto¤raf görüntüle-
riyle yönetmen, kameraman ve oyuncular›
tasarlad›¤› havaya sokmas›yla en az›ndan
Sürü'de bunu da baflard›¤› söylenebilir. Yi-
ne koflullar›n zorlamas› sonucu gelifltirdi¤i
ve adeta filmi yeniden yaratan montaj usta-
l›¤› da kaydedilmeye de¤erdir. Montajda
filmi korkmadan kesip biçen ve sa¤l›¤a ka-
vuflturan bir cerraha benzemektedir. Eline
makas› ald›¤› zaman hayat›n basit kopyac›-

82

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

l›¤›yla gerçekçi sanat eserinin fark›n›, orta-
ya ç›kan sonuçtan görmek insana büyük bir
haz ve heyecan verir.

Her halükârda bir sanatç›n›n en etkili si-
lah› olan sanat silah›yla direniflin bir yolu-
nu bulan ve silah›n› en iyi biçimde kullanan
Y›lmaz, temasa geldi¤i her durumu sinema
konusu yapmaktaki yarat›c›l›¤› da ilginçtir.
O, konu bulmakta s›k›nt› çekmez, yaflayan
toplumun zengin, renkli, hareketli ak›fl›n›
izlerken, birden elveriflli bir yerde ifle kar›-
fl›r ve hayat›n ak›fl› içinde eserini yarat›r.
Bu, onun geçmiflteki bir yaflam› de¤il flim-
diki yaflam›, geçmiflteki düflmanlarla de¤il
flimdiki düflmanlarla dövüflmeyi önemsedi-
¤ini, spekülatif, hayali, tasarlanm›fl gerçek-
lerle de¤il yaflad›¤› gerçeklerle, "bizzat
burnumuzun dibindeki" gerçeklerle ilgilen-
me tercihinden geliyor. Kuflkusuz her sa-
natç› azçok insanl›k tarihini, sanat tarihini,
insanl›¤›n genel ideolojik, politik, ekono-
mik yönelimlerini bilmelidir. Kendi ülkesi-
nin tarihini, önemli olaylar›n›, sanat tarihi-
ni, ideolojik, politik, ekonomik yönelimle-
rini ise daha çok bilmelidir. Yerine göre
onlar› sanat eserlerinde de kullanmal›d›r.
Fakat bir sanatç›n›n as›l ilgisi tarihi olaylar-
la de¤il, aktuel yaflamla, onun tan›kl›¤›,
elefltirisi ve yeniden yarat›m›yla ilgili ol-
mal›d›r. Esasen sanatç›n›n yarat›c›l¤›n› ger-
çeklefltirece¤i sahne aktar›lan hayat (tarih)
de¤il, toplumlar›n dolays›z hayat›, bizzat
yaflad›¤›m›z hayatd›r. Y›lmaz bunu esas
al›rken sanat›n toplumsal dönüflümdeki ro-
lünü ne denli sa¤lam kavrad›¤›n› da göste-
riyor. Kuflkusuz o "Kozano¤lu" gibi tarihi
halk kahramanlar›n› da oynad›, ama kendi
iradesiyle yapt›¤› daha sonraki eserlerinde
kendi tercihini özgürce uygulad› ve as›l ba-
flar›s› da onlarda ortaya ç›kt›. Onun olayla-
r› yaflad›¤›m›z olaylar, kahramanlar› da bil-

di¤imiz bugünkü insanlar. Geçmifli elefltir-
mek çok fazla yürekli olmay› gerektirmez,
ama yaflanan gerçekleri elefltirmek, yafla-
yan düflmanlarla u¤raflmak, yaflayan emek-
çileri, ezilenleri uyarmak hem zordur ve
hem de son derece tehlikelidir. Yani tam
Y›lmaz'a göre bir ifl, gerçek militan dev-
rimci sanatç›ya göre bir ifl, sanat› devrim ve
halk için kavrayanlara göre bir ifl!.. "‹kisi
De Cesurdu" filmini Konya'da sürgündey-
ken, tutucu ortamda kendisine sahip ç›kan
iki kabaday›n›n yaflam›ndan hareket ederek
yapt›. "Soba, Pencere Cam› ve ‹ki Ekmek
‹stiyoruz" roman›n›, Ankara Kapal› Ceza-
evi'ndeyken yaflad›¤› ve içinde yerald›¤› bir
direniflten hareketle yazd›. "Umut" filmin-
de esin kayna¤› asl›nda kendi babas›d›r.
Arkadafl, Duvar, Yol, Endifle ve daha bir
dizisi böyledir. O daima "en iyi bildi¤i fley-
ler" üzerine sanat eserlerini yapt›. En iyi
bild¤i fleyler, Adana tar›m iflçilerinin yafla-
m›d›r, Kürt köylüsünün yaflam›d›r, Türki-
ye-Kuzey Kürdistan hapishanelerinin yafla-
m›d›r, ülkenin devrimci siyas› kadrolar›n›n,
ayd›n ve sanatç› insanlar›n›n, gençlerinin,
kad›nlar›n›n yaflam›d›r.

Y›lmaz Güney'in zorluklara karfl› müca-
delede uygulad›¤› taktikler de an›lmaya de-
¤erdir. Her mücadeleye azçok bir haz›rl›k-
la giriflir ve kesinlikle kuflatmaya boyun e¤-
mez. "Komünist" bir "sab›kal›" olarak Nev-
flehir hapishanesinden ç›k›nca kimse fil-
minde ona ifl vermedi. Tahmin etti¤i bu du-
ruma karfl›l›k cezaevi ve sürgündeyken ta-
sarlad›¤› plan› yürürlü¤e soktu. Maddi ve
manevi olarak sömürülme pahas›na kapt›
kaçt›c› film flirketleriyle ifl yapmaya karar
verdi. Bu filmlerle popülarite kazanmak is-
tedi¤i için içeri¤ine çok fazla önem verme-
di. Çünkü önemli olan kuflatmay› yarmak,
as›l kendi filmlerini yapabilmenin koflulla-

8 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

r›n› yaratmakt›. Bu yüzden At›f Y›lmaz'la
bafllad›¤› filmlerin içeri¤inde bir gerileme
göze çarpar. Ço¤u ‹talyan Western ve
Amerikan Texsas film örneklerinin "Mar-
mara Hasan" gibi yerli biçimleri veya "On
Korkusuz Adam", "Da¤lar›n O¤lu", "Bin
Defa Ölürüm" gibi tamamen yabanc› film-
lerin yerli uyarlamas› olan filmlerde oyna-
d›. Sonunda amac›na ulaflt› ve kendi sine-
ma anlay›fl›n› uygulamaya koyuldu.

Fakat yine de bir problem vard›, istedi-
¤i baflar›y› yakalayam›yordu. 12 Mart süre-
cinde bunun ideolojik, politik yetersizli¤e
dayand›¤›n› farketti ve kendisini bu yönde
e¤itmeye a¤›rl›k verdi. Burada onun sanat-
ç› sorumlulu¤unun bir baflka önemli yönü-
nü yakal›yoruz. Y›lmaz sürekli kendisini
yenileyen, kendi kendisiyle yar›flan, her
eserinde kendisini yeniden yaratan bir in-
sand›r. 1974'te hapishaneden ikinci kez
ç›kt›¤›nda hayli bilinçlenmiflti, fakat ger-
çek proleter partiyle iliflkisi daha sonra ger-
çekleflti. Bu sürecin ayn› zamanda Y›l-
maz'›n sinema hayat›n›n doruk noktas› ol-
mas› da raslant› de¤il. Devrimci sanatç›,
proletaryan›n ideolojik ve politik eksenin-
de etkinlik göstermeye bafllad›¤› zaman,
karfl› konulmaz bir güç haline geliyor.
Çünkü daha dolays›z evrensel bir nitelik
kazan›yor ve gerçek anlamda bir dünya sa-
natç›s› oluyor. Y›lmaz'›n, talihsiz ölümle
kesintiye u¤rayan hayat›n›n gerçek çizgisi
ve niteli¤i buydu. Ve onun yapmak istedi-
¤i as›l sinema, genç sinemac›lar›m›za bir
vasiyet ve ayn› zamanda bir görev olarak
kald›. Umuyoruz ki, sanatç›lar›m›z onun
eserlerini dikatle inceleyecek ve ülke sine-
mas›n›n bu doruk noktas›n› kald›¤› yerden
devam ettireceklerdir.

O'nun Nanterre Tiyatro Okulu'nda "Sa-
nat Üzerine Gelifligüzel Düflünceler" ad›

alt›nda, gerçekten de "gelifligüzel" yapt›¤›
konuflmay›, genç sinemac›lar›m›z için ak-
tarmak istiyoruz:

"Sanat, Sinema, Oyunculuk ve Yönet-
menlik Üzerine Gelifligüzel Düflünceler"
diyece¤im konuflmalar›ma. Çünkü hiç bir
konuda tam anlam›yla sistemleflmifl sonuç-
lara varm›fl de¤ilim. Çünkü hayat ve onun
çeflitli ürünleri, hiçbir teorik kal›p ve flema-
n›n içine s›¤mayacak kadar genifl, hareket-
li ve de¤iflkendir. Ancak genel olarak sa-
nat, özel olarak sinemaya nas›l yaklaflt›-
¤›m, oyuncu-yönetmen, yönetmen-çevre,
çevre-oyuncu iliflkilerini nas›l ele ald›¤›m,
yöntem anlay›fl›m tart›fl›labilir. Bugüne ka-
dar yapt›klar›m, esas olarak kendi dene-
yimlerime, kiflisel teorik-pratik tespitleri-
me dayan›yor. Deneylerin ve bilgilerin
baflkalar›na aktar›m›, çal›flma ve kavray›fl
ufkumuzu geniflletir. Bu anlamda, umar›m
ki, konuflmalar›m sizlere yararl› olur.

Sanat, bir çeflit yabanc›laflt›rma eylemi-
dir. Kökünü hayattan, gücünü ve etkinli¤i-
ni ise hayattan hesap sormaktan, meydan
okumaktan al›r..

Bana göre sanat, insan›n, kendi d›fl›nda-
ki nesnel ve öznel fleylerle, kavrayabildi¤i
oranda baflkalar›nca yarat›lm›fl, duygular,
düflünceler, tutkular ve de¤iflik iliflkiler bü-
tünüyle aras›ndaki iliflkinin özel bir biçimi-
dir. Ayr›ca sanat ve sanatç›l›k toplumsal ifl-
bölümünün bir biçimidir. Bir doktor, bir
mühendis, bir iflçi gibi.

‹nsan, do¤ayla iliflkisinde, onu de¤ifltir-
meye çal›flarak ifle bafllam›flt›r. ‹nsan›n do-
¤aya egemen olma gizi burada sakl›d›r:

De¤ifltirmek için bilinçli müdahale. Sa-
nat için de ayn› fleyi söyleyebiliriz. De¤iflti-
rilmeden kullan›lan, yani insan eme¤inin
kat›lmad›¤› hiçbir fley nas›l meta de¤ilse,
hayattan aktar›lan ve fakat de¤ifltirilmeden

84

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

sunulan hiçbir "sanatsal" eylem de sanat ve
sanat eseri de¤ildir. Sanat, baflkalar›nca ya-
flanm›fl, yarat›lm›fl duygular›n, tutkular›n,
ac› ve sevinçlerin, bir baflkas›nca, yani sa-
natç› arac›l›¤› ile yeniden yarat›larak, kendi
öz gerçe¤inden ve kimli¤inden kopart›lmas›
ve yeni bir kimli¤e, yeni bir gerçekli¤e ka-
vuflturulmas›, yani yabanc›laflt›r›lmas› eyle-
m i d i r .

Örne¤in do¤al yaflam içinde ya¤mur,
rüzgar, toprak kaymas›, erime vb. etkenler-
le biçim de¤ifltirmifl do¤a harikalar› vard›r.
Heykele benzeyen kayalar, yataklar›n› de-
¤ifltiren ve hayranl›k yaratan görünümler
çizen ›rmaklar, ça¤layanlar, y›llarca u¤ra-
d›¤› de¤iflikliklerle çarp›c› özelliklere sahip
a¤aç kökleri vard›r. Bunlar›n hiçbiri sanat
eseri de¤ildir...

Tesadüflerin yaratt›¤› sanat olamaz; sa-
nat, bilinçli müdahalenin, yeniden yaratma-
n›n, heyecan›n, tutkunun sonucu vard›r. En
etkin toplumsal ya da bireysel olaylar› ken-
di gerçekli¤i ve kendi bütünlü¤ü içinde ak-
tarmak da, onun sanat eseri olmas› için ye-
terli de¤ildir. Belgesel çal›flma ile sanatsal
çal›flma ayr› iki fleydir. Sanatç›ya, "sanatç›"
s›fat›n› kazand›ran fley, onun bilinçli sanat-
sal eylemi ve yaratt›¤› fleye katt›¤› büyüdür.
Bir anlamda, hayat›n sihirini, gizini, haya-
t›n içinde sakl› olup da herkesin göremedi-
¤i fleyi yakalamadan ve onu yeni bir biçim-
de yaratmadan sanatç› olunamaz. Çünkü
sanatç›l›k bir teknik sorun de¤ildir.

Sanatç›l›k bir tutku, delice heyecan, bi-
linçli eylem, kararl› çal›flma ve toplumun
resmi anlay›fl›na, ideolojik kal›plar›na, ge-
leneksel tan›mlar›na meydan okuma iflidir.
Her sanat›n ve her sanatç›n›n kendine özgü
teknik ve çal›flma yöntemi, onun yarat›c›l›-
¤›n›n sadece araçlar›d›rlar.

Sanatç› bir yarat›c›d›r ve ürünlerini ya-

rat›rken, bir yan›yla tükenir, bir yan›yla da
kendini yeniden yarat›r. Kendini yeniden
yaratmak, kendini aflmak, kendini boyut-
land›rmak demektir. Kendisiyle, toplumla
özdeflleflen bir sanatç› kendisini yeniden
yaratamaz, tükenir. Sanatç›, ayn› zamanda,
toplumdaki çeflitli sorunlar›n, aray›fllar›n da
sözcüsüdür. Bu anlamda cesaret ve kararl›-
l›k, sanatç›n›n kiflili¤ini belirleyen belli
bafll› ö¤elerden ikisidir.

Baz› sanatç›lar, kendilerini yeniden ve
yeniden yaratamazlar. Kendilerini belli s›-
n›rlar içinde tekrarlarlar. Kendini aflama-
yan sanatç›y› bekleyen tehlike esnafl›kt›r.

KEND‹N‹, ‹NSANI, TOPLU-
MU VE B‹R BÜTÜN OLA-
RAK DÜNYAYI TANIMANIN
VE DE⁄‹fiT‹RMEN‹N B‹R
ARACI OLARAK SANAT

Sanat›n ve sanatç›n›n kayna¤› yaflad›¤›-
m›z hayatt›r. Ancak sanatç› yaln›zca kendi
yaflam› ile yarat›c›l›¤›n› s›n›rlayamaz. O,
hayat› gözlemeli, ona tan›kl›k etmelidir.
Kitap, sinema, gezi, insan iliflkileri ile do-
layl› bilgiler edinmelidir. Toplumsal, siya-
sal hayat›n çalkant›lar›, ahlaki sars›nt›lar,
umutsuzluk, hayal k›r›kl›¤›, özlem vb.
onun için hammaddelerdir. Bu hammadde-
lerin sanatsal bir de¤ere kavuflmas› için, sa-
natsal eylemin ateflinden geçmesi, özüne
uygun biçim bulmas› gerekir.

Sanatç›, kendi içindeki ve kendi d›fl›n-
daki iliflkiler, duygular bütününü yeniden
üreten insand›r dedik. ‹flte bu noktada, bi-
linçli seçim, bilinçli eylem, siyasal-ideolo-
jik do¤ruluk, sanatç›n›n hem kiflili¤ini be-
lirler, hem de onun kiflili¤ine ve sanat›na
damgas›n› vurur. Sanatç›lar›n ilgi alanlar›

8 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ile, onlar›n özel sosyal-siyasal konumlar›,
yetiflme koflullar› aras›nda kopmaz bir ba¤
vard›r. Bu anlamda, her bireysel eylem, ay-
n› zamanda siyasal ve iedolojik bir tav›rd›r.
Her sanatsal eylem de siyasal-ideolojik bir
tav›rd›r. Bu anlamda sanat, içeri¤i ne olur-
sa olsun, siyasal bir eylem arac›d›r. Sanat
eserine niteli¤ini veren öz, yarat›c›s›n›n ta-
fl›d›¤› ve eserine yans›tt›¤› dünya görüflü-
dür. Burada, sanat›n siyasal ifllevini tart›fl-
mayaca¤›m›z için, bu konuyu geçiyorum.

KEND‹N‹ TANIMANIN B‹R
ARACI OLARAK SANAT

Sanat genifl bir kavramd›r ve birçok sa-
nat dal›n› kapsam›na al›r. Soruna genifl aç›-
dan de¤il, sadece sinema sanat› aç›s›ndan
yaklaflaca¤›m. Ve giderek konuflmalar›m›
oyunculuk, oyuncu-yönetmen iliflkileri
üzerinde yo¤unlaflt›raca¤›m. Oyunun ve
oyuncunun yararlanaca¤› kaynaklar ve
malzemeler üzerinde duraca¤›m.

Sinema sanat›, ça¤›m›z›n en etkin ve en
güçlü sanat›d›r... Kitlelerle iliflkisinin gücü,
onun üzerinde sermaye ve devlet denetimi
ola¤anüstü boyutlara ulaflm›flt›r. Di¤er sa-
nat dallar›yla k›yasland›¤›nda, özgürlü¤ü
en çok k›s›tlanan, sermayeye en çok ba¤›m-
l› olan›d›r. Yine de, onunla çok etkili fleyler
yap›labilir. Çünkü sermaye, kendisine ka-
zanç sa¤layan her fleye kap›lar›n› açar. Bir
anlamda, sermayenin belirli kurallar› yok-
tur. Onun tek kural›, daha çok kazanmakt›r.

Yönetmen, hem tek bafl›na yarat›c›, hem
de, yarat›c›lar›n yöneticisidir. O, bir çeflit
orkestra flefidir ayn› zamanda. Bu anlamda
tasar›lar›n› en ince noktas›na kadar bilmek,
yarat›c›lar›n› iyi tan›mak, onlarla kullana-
ca¤› malzemeler aras›ndanki iliflkiyi ayr›n-
t›lar›yla bilmek zorundad›r. Kendini tan›ma

ve derinlefltirme ifllemi, yönetmenin kendi
d›fl›ndakilerle iliflkilerinde önemli bir rol
oynar. Kendini tan›mayan yönetmen, çev-
resini tan›makta da zorluk çeker. Kendini
tan›mak, kendi yetene¤ini, s›n›rlar›n›, bilgi-
lerini, deneyimlerini tan›mak demektir.
Kendini tan›ma olgusunu oyuncu üzerinde
aç›klamaya çal›fl›rsak, belki düflüncelerim
ve neyi anlatmak istedi¤im daha da aç›kl›k
kazanacakt›r.

Bir oyuncu kendisini nas›l tan›mal› ve
kendi s›n›rlar›n› nas›l aflmal›d›r?

a) Oyuncunun fizi¤i, onun kaba biçi-
midir.

Bir oyuncu, herfleyden önce fizi¤i ile s›-
n›rl›d›r. Bu nedenle bir oyuncu, herfleyden
önce fizi¤ini iyi tan›mal› ve fizi¤ine egemen
olmal›, onu denetim alt›nda tutabilmelidir.
Oyuncunun bedeni, yüzü, kollar› oyuncunun
silahlar›d›r. Bu silahlar›, hem fiziki sa¤l›¤a,
hem bilinçsel sa¤l›¤a kavuflturmal›d›r. Bu
anlamda, oyuncu genel olarak kendini e¤itir-
ken, organ ve duyumlar›n› da e¤itmelidir.

Birkaç basit örnek verelim:

‹nsanlar, hangi iflte çal›fl›yorlarsa, beden-
leri, durufllar›, tav›rlar›, bilinçleri esas olarak
o ifl taraf›ndan belirlenir. Sürekli ayn› ifli yap-
mak, insan›n yüzünü de biçimler. Bir gardi-
yan ile bir tezgahtar birbirlerinden farkl› bi-
çimlere sahiptirler. Bir gangaster ile bir pa-
paz, hiçbir fleyleri ile birbirlerine benzemez-
ler. Özel bir ifl bölümünün bir unsuru olan
oyuncu da, kendi ifli taraf›ndan biçimlenir. O,
kendisini hem gardiyan, hem tezgahtar, hem
gangaster, hem papaz olabilecek yumuflakl›k
ve seneklikte tutmal›d›r. Kendi fizi¤ini tan›-
yan oyuncu, karfl›laflt›¤› rolleri canland›r›r-
ken, ona yönetmeni rol gösterecektir. Ancak
yönetmen ne denli baflar›l› olursa olsun, ona
yard›mc› olman›n temel koflulu, canland›ra-

86

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ca¤› tipleri tan›mak, incelemek olacakt›r...

Tipi incelemek, onu belirleyen, di¤erle-
rinden ay›ran ana noktalar› bulmak ve bu te-
melde ayr›nt›lara inmek demektir. Durufl,
oturufl, el ve kollar›n hareket biçimi, gözlerin
durumu ve yüzün ald›¤› biçimler, konuflma
ile di¤er organlar aras›ndaki iliflki, sesin ve
sessizli¤in kullan›l›fl› vb. bütün bunlar d›fl
görünümlerdir. Ancak, oyunda bütünlük sa¤-
lamak için, bu biçime can veren özü bulmak
ve yaflamak gerekir. Bir oyuncunun, oyunu
aflabilmesi, ancak oyunu yaflama düzeyine
yükseltmesi ile mümkündür. Yaflayabilmek
zordur ve fakat baflar› için zorunludur. Oyu-
nun süreklili¤ini sa¤lamak için oyuncu, özel
hayat›n› silmeli ve rolünü hayat›nda yaflama-
l›d›r. Oyuncunun fiziki davran›fllar›yla psi-
kolojik konumu uyum içinde olmal›d›r.

b) Oyuncunun organlar›na egemen ol-
mas› ve diledi¤i gibi kullanmas›.

Oyuncu, organlar›na egemen olmal›d›r
ki, onu de¤iflen durumlara göre yönlendire-
bilsin. De¤iflik duygular› tan›madan, onlar›n
organlara nas›l yans›d›¤›n› bilmeden, organ-
lar›m›z› kullanamay›z. Örne¤in, korku, se-
vinç, endifle, heyecan çeflitli dozlar› olan kav-
ramlard›r. Ölüm korkusu ile polise yakalan-
ma korkusu, ikisi de korkudur. Ama aralar›n-
da farklar vard›r. Bu ikisi aras›ndaki fark› bil-
mek, fizi¤imizi farkl› biçimde yönlendirme-
yi emreder. Duygular› tan›mak, o ruh haline
girmeyi ve fizi¤imizi etkilemeyi kolaylaflt›-
r›r. Tan›mad›¤›m›z duygular› teorik aray›fl-
larla bulmaya çal›fl›r›z. Teorik aray›fl, bilim-
sel araflt›rmay› gerekli k›lar.

Hayat›nda hiç genelev kad›n› görmemifl
bir kad›n oyuncu, hayat›nda hiç psikopat
görmemifl bir erkek oyuncu, bu tipleri nas›l
oynar? ‹flte burada yönetmen devreye girer
ve duygular›, davran›fllar›, somut davran›fl-

larla almas›n›n yolunu bulur. Ki, o gerçekli-
¤i tan›yorsa.

Bir yarat›c› olarak yönetmen:

Her fleyin bir biçimi oldu¤u gibi, duygu-
lar›n, heyecanlar›n da insan bedenine, organ-
lar›na yans›y›fl›n›n biçimleri vard›r. Yönet-
men, hayata tan›kl›¤› sürecinde, de¤iflik ac›-
lar, sevinçler, kayg›lar, korkular görmüflse,
gördü¤ü de¤iflik duygular›n yüze, ele, bede-
ne nas›l yans›d›¤›n› ve biçimlendi¤ini kavra-
m›flsa, günün birinde bu duygular› yeniden
üretebilir ve biçimlenmelerini sa¤lar. Oyun-
cunun en önemli bölgesi yüzüdür ve özellik-
le gözleriyle a¤z›d›r. Duygular› ifadede iki
temel araç... A¤›z ile göz aras›nda mant›kl›
bir iliflki vard›r.

Yönetmen oyuncu ile iliflkisinde, oyuncu-
nun niteli¤i, yetene¤i, deneyimi, önemli bir
rol oynar. E¤er oyuncu, profesyonel bir oyun-
cu ise, yönetmenin onunla iliflkileri, profes-
yonel olmayan, ya da deneyimli olmayan
oyuncu iliflkilerinden farkl›d›r. Yönetmenin
oyuncusundan baflar›l› bir sonuç alabilmesi
için, onu çok iyi ayr›nt›lar›yla tan›mas› gere-
kir. Oyuncusunu derinli¤ine tan›mayan bir
yönetmen, ondan iyi sonuçlar alamaz. Oyun-
cuyu tan›ma, onun zay›f, aksayan yanlar›n› da
tan›makt›r. Oyuncuyu iyi tan›mak, onu nas›l
yönetece¤ini bilmesine yard›m eder.

Yönetmen oyuncusunu yönlendirirken,
ikili bir yol izlemelidir.

Birincisi, onu sürekli rolüne yatk›n bir at-
mosfer içinde tutmal›. ‹kincisi, sette ayr›nt›l›
yönetim.

E¤er yönetmen, oyuncusunu, hayat›n ger-
çekli¤inden koparmazsa, onu, rolüne yarafl›r
hale sokmazsa, baflar›l› sonuç alamaz. Oyun-
cu kendi hayat›n›, kiflili¤ini unutmal›, rolü-
nün kiflili¤ini yaflamal›d›r.

8 7

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Burada belirleyici rol yönetmene, onun
oluflturaca¤› iliflkilere, yarataca¤› atmosfere
düfler. Bu anlamda otoritesi olmayan, bürok-
rat karakterli, kiflili¤i silik bir yönetmen bu
iflleri baflaramaz. Gerçek bir yönetmen, oto-
riter, güçlü ve deli olmal›d›r... O bir ç›lg›nd›r,
o bir tutku simgesidir, o bir güven ve inanç
anahtar›d›r. O, kendine sonsuz bir güven du-
yan ve gerekti¤inde, hayat›n, oyuncular›n,
yeni iliflkilerin getirdi¤i geliflmeleri hesaba
katarak, her fleyi yeniden ele alabilen ve bi-
çimleyen biri olmal›d›r. Yönetmen bir yara-
t›c› olarak, eserinin tanr›s›d›r.

YILMAZ'IN ÜLKEN‹N
KÜLTÜR VE SANAT HAYATI-
NA KATTI⁄I ZENG‹NL‹K
MEDYA DEVLER‹N‹N KÜÇÜK
KUfiLARINI AfiA⁄ILIK KOMP-
LEKS‹NE DÜfiÜRÜYOR!

Y›lmaz Güney 1958'den öldü¤ü 9 Eylül
1984’e kadar 26 y›lda 111 film yapt›. Bun-
lar›n ço¤unun senaryosunu yazd› ve baz›la-
r›n›n da rejisörlü¤ünü yapt›. Filmleri ulusal
ve uluslararas› 32 ödül ald›. Bunlar›n baz›-
lar›, örne¤in Alt›n Palmiye, Alt›n Leopar,
Alt›n Portakal, Alt›n Koza gibi ödüllerdir
ve sinema dal›nda eriflilmesi kolay olma-
yan büyük bir baflar›y› ifade ediyorlar. Üs-
telik bu 26 y›l›n en verimli dönemine rasla-
yan 12 y›l› hapishanelerde geçti Y›lmaz'›n.
Ayn› süre içinde yaz›n alan›nda da önemli
baflar›lara imza att›. O¤luma Hikayeler,
Salpa, San›k, Hücrem adl› öykü kitaplar›,
"Soba, Pencere ve ‹ki Ekmek ‹stiyoruz" ile
"Boynu Bükük Öldüler" adl› iki de roman

yazd›. Boynu Bükük Öldüler adl› roman›
1972'de Orhan Kemal Roman Ödülü ald›.
Bunlar›n tümü "fildifli kulelerinde" veya
düzenin sundu¤u bol olanaklar içinde de-
¤il, her yandan kuflat›lm›fl hapishane koflul-
lar›nda yazd›!

Günümüzde bile pek çok sanat olay› ve
tart›flma O'nun ismi etraf›nda ortaya ç›k-
maktad›r. Ankara'da yap›lan Dokuzuncu
Ulusal Belgesel Film Yar›flmas›'›nda "Çir-
kin Kral" yap›t›yla Musa Çözen birincili¤e
lay›k görüldü. Can Dündar ve daha baflka-
lar› taraf›ndan yap›lan Güney belgeselleri
büyük yank› uyand›rd›. 1985'te Hindis-
tan'›n "Pencap Sanat Festivali"nde, bu ül-
kenin "Y›lmaz Güneyi" diye tan›nan ünlü
tiyatro sanatç›s› Gursharan Sing, Y›lmaz
için özel bir bölüm haz›rlam›flt› ve büyük
bir övgüyle söz ediliyordu. 1987'de yönet-
men Claude Weisz'in "Ona Çirkin Kral
Derlerdi" belgeseli büyük seyirci kitlesi ile
buluflmufltu. Sinema alan›nda dünyaca ün
kazanm›fl Elia Kazan, Marlon Brando vb.
Türkiye'den söz ederken Y›lmaz'› anmadan
geçemezlerdi. 2003 Cannes Film Festiva-
li'nde en iyi erkek oyuncu ödülü kazanan
"Uzak" filminin yönetmeni Nuri Bilge
Ceylan, ödül törenin'de flöyle konuflmufltu:

"Ödülü, 21 y›l önce burada Alt›n Pal-
miye ödülü alan, Fransa'da yaflam›n› yitiren
Y›lmaz Güney'e ithaf ediyorum."

Tabii kendi ülkesinde egemenlerin
utanç verici ilgisini de unutmamal›. Halk›n
Y›lmaz'› sevdi¤i kadar, onlar da nefret edi-
yorlar. Bu Y›lmaz'›n bilerek, isteyerek, sa-
nat yoluyla ve yaflam tarz› arac›l›¤›yla sa¤-
lad›¤› bir durumdu ve onun s›n›fsal durufl-
taki sa¤laml›¤›n› kan›tl›yor. Çünkü Y›lmaz
halk›n› sevdi¤i ölçüde, onlar› ezen, sömü-
ren, emperyalizme onursuzca yaltaklanan-
lardan da nefret ederdi. ‹mranl› Yar›-aç›k

88

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

hapishanesindeyken, Maoist partinin
Konferans tart›flmalar›n› izlemek iste-
miflti. Onunla ilgilenmeyi Süleyman
Cihan üstlenmiflti. Her görüflmede
"Ne istersiniz?" sorusuna hep, "‹flçi
kalabal›klar›n› özlüyorum, burada
halk›n kokusuna hasret kald›m" derdi.
Otosan'dan, Porfilo'dan, Man'dan,
Prezis'ten, Mensucat Santral'dan, Pfe-
izer'den, Roch'tan, Tersaneler'den,
Tekel'den, Deri ‹fl'ten, Demiryollar›n-
dan ve baflka yerlerden gruplar halin-

de iflçiler O'nu ziyaret etmeye bafllad›-
lar. ‹lk ziyarette börek, çörek gibi he-
diyeler götürülmüfltü. Müthifl üzül-
müfltü. "Abiler, ellerinizi öperim, bir
daha böyle fleyler getirmeyin, beni se-
viyorsan›z bunlar› götürüp çocuklar›-
n›za yedirin, ya da bir daha görüflü-
meyelim" demiflti! Sonraki ziyaretler-
de O'nun dedi¤i gibi yapt›lar. "‹flte
flimdi birbirimizi anlamaya bafllad›k
yoldafllar" demiflti. ‹flçiler, O'ndaki

emekçi sevgisini anlat›rken gözleri
parl›yordu. Bu görüflmeleri, kendi ya-
flamlar›n› konu edinen "Yeni bir film
çal›flmas›na" yorduklar› için, fabrika-
larda olan bitenleri bütün yönleriyle
O'na anlatmakta yar›fl›rlar, O da hazla
dinler ve sonraki görüflmelerde yeni
sorularla iflçileri konuflmaya k›flk›rt›r,
durumlar›n› bütün yönleriyle ö¤ren-
meye çal›fl›rd›. ‹flçilere karfl› böylesi-
ne ilgili, sevecen, alçakgönüllü, dost,
kadife gibi yumuflak olan Y›lmaz,

egemen çevrelerin
unsurlar›na karfl› bir-
den sert, haflin bir
kartal görünüflüne
bürünürdü. Yani ha-
yattaki rolü, filmle-
rindekinden çok da-
ha etkili ve ö¤reti-
ciydi. fiimdi O'nun
ard›ndan kinle öc al-
maya çal›flanlar, bu
ülkede Y›lmaz'›n on
milyonlarca emekçi
sevgilsinin bulundu-
¤unu unutuyorlar!

2000 y›l›nda çe-
kimi Costa Gavras

taraf›ndan yap›lmak üzere Güney'in
yaflam›n› konu edinen ‹nci Aral'›n se-
naryosu bas›na yans›y›nca aylarca sü-
ren tart›flmalar patlak verdi. Gericiler
giderek yeniden alevlenen Y›lmaz
Güney sevgisini manipüle etmek için
kudurganca sald›rd›lar.

Hürriyet Gazetesi’nden her salata-
ya yeflillik olmaktan baflka bir niteli¤i
olmayan, sahibinin paças›na sürtüne-
rek m›r›ldayan Fatih Altayl›, köflesin-
de büyük bir afla¤›l›k kompleksiyle

8 9

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Yılmaz Güney 1958'den öldüğü 9 Eylül 1984’e kadar 26
yılda 111 film yaptı. Bunların çoğunun senaryosunu yazdı
ve bazılarının da rejisörlüğünü yaptı. Filmleri ulusal ve
uluslararası 32 ödül aldı. Bunların bazıları, örneğin Altın
P a l m i ye, Altın Leopar, Altın Portakal, Altın Koza gibi ödül-
lerdir ve sinema dalında erişilmesi kolay olmayan büyük bir
başarıyı ifade ediyo r l a r. Üstelik bu 26 yılın en verimli döne-
mine raslayan 12 yılı hapishanelerde geçti Yılmaz'ın. Ay n ı
süre içinde yazın alanında da önemli başarılara imza attı.
O ğluma Hikaye l e r, Salpa, Sanık, Hücrem adlı öykü kitapları,
"Soba, Pencere ve İki Ekmek İstiyo ruz" ile "Boynu Bükük Öl-
düler" adlı iki de roman yazdı

flöyle m›r›ldan›yordu:

"Güney'in hayat› film olacakm›fl (...) Y›l -
maz Güney kad›n döven, entelektüel yönü
zay›f, maço bir adamd› asl›nda. ‹lk efli Ne -
bahat Çehre'yi dayaktan geçiren, Çehre'nin
kaç›p kurtuldu¤u adam. Hapisten kaç›p
yurtd›fl›na gitmesinin ise fikir mikirle alaka -
s› yok. Adam katil. Baya¤› katil. ‹çki masa -
s›nda Yumurtal›k Hakimini vurmufl. Siyasi
yön falan yok olayda. Adi bir katil. Sonra
hapisten kaç›p yurtd›fl›nda tutunmak için
kendine siyasi bir hava yaratm›fl. Senaryoyu
yazan ‹nci Aral, roportajda bu cinayetten
söz etmiyor. Üzerinden "Yumurtal›k Olay›"
diye geçiyor. Yumurtal›k olay› denen mese -
le, Y›lmaz Güney'in basit bir katil oldu¤unu
ortaya ç›karaca¤› için atlan›yor."

Halk›n sefaleti üzerinde yükselen zen-
ginlerin çana¤›ndan yalanan fl›mar›k zibidi-
lerin "tabular› y›kma" ad›na halkç› devrim-
ci de¤erlere sald›rma adili¤i günümüzün
geçer akçesi oldu. B›rakal›m tarih bütünüy-
le onlar› kayda geçsin, yoksa halk› için çi-
leli yaflam içinde eflsiz eserler yaratanlar›n
büyüklü¤ü yeterince iyi anlafl›lmaz!

Hemen Altayl›'n›n a¤z›ndan laf›, yine
ayn› gazetenin dönekli¤inden mutlu yazar›
Serdar Turgut al›yor ve köflesinde o da m›-
r›ldanmaya bafll›yor. Do¤an H›zlan'›n
"Kardefllere ö¤ütler" yaz›s›nda, ünlü edebi-
yat elefltirmeni Fethi Naci'nin Y›lmaz'›n ro-
man› hakk›ndaki "baflar›" de¤erlendirmesi-
ni hat›rlatarak yapt›¤› uyar›ya "ilerici komi -
serlerle de u¤raflmak zorunda oldu¤unu"
aç›kl›yor ve Y›lmaz'a karfl› az çok dürüst
olmaya çal›flan yazarlar› bile sindirmeyi
deniyordu. Daha da ileri giderek Y›lmaz'›
"entelektüel düzeyi düflük bir "lümpen" ol-
du¤unu kan›tlamaya kalk›fl›yordu.

Bu sald›r›dan 2-3 gün sonra Uzan'lar›n

Star flarlatan› Engin Ard›ç devreye giriyor:
"Y›lmaz Güney belki yetenekli ama e¤itim -
siz, tipik bir lümpen sinemac›yd›. (...) Y›l -
maz Güney de kad›n döven, adam öldüren,
kumarhane iflleten tipik bir maçoydu, Be -
yo¤lu'nun yan sokaklar›n›n bir unsuru... 'Si -
yasi bask›lardan' falan de¤il hapishaneden
kaç›p Fransa'ya gitmiflti, suçu da politik fa -
lan de¤il, düpedüz adam öldürmekti, cina -
yet ifllemekti yani." Ve Engin Ard›ç kendine
özgü bir atmasyon ciddiyetiyle (!) devam
ediyor: "Y›lmaz PKK yanl›s›yd›. Apo ne ka -
dar devrimciyse, Y›lmaz da o kadar devrim -
c i d i r " diyor. Y›lmaz'›n düflünceleri ve yafla-
m›yla ilgili hiç bir fley bilmedi¤i anlafl›lan
bu Uzan uzant›s› zavall›n›n saçmal›klar›na
gülmekten baflka ne denir ki!

Cüneyt Ülsever arkadafllar›n›n "tabular›
y›kma mücadelesinde" fazla ileri gitti¤ini
anlam›fl olacak ki Fatih Altayl›'n›n baz› gö-
rüfllerine kat›lmad›¤›n› aç›klad›ktan sonra
"Arkadafl" filmindeki sosyal elefltiriye hak
veriyor ve Y›lmaz'›n yapt›klar›n› "hepten
yok saymamak" gerekti¤i konusunda onlar›
uyar›yor.

Proleter enternasyonalizmin büyük us-
talar›ndan Mao Zedung ne de güzel demifl
"Ayn› türler ayn› yerde toplan›r" diye...

Bu korodan tabii ki Hadi Uluengin de
eksik olmayacakt›, o da sözde Naz›m Hik-
met'i savunma ad›na anti-liberal rampadan,
"Ben Güney tart›flmas›nda taraf davrand›m
ve sinemac›n›n lumpen karakterini, ente -
lektüel zaafiyetini ve siyasi sloganc›l›¤›n›
bir vak›a olarak saptad›m" dedikten sonra,
"Evrensel s›fat›na hak kazanmam›fl, vasat
üstü kalm›flt›r. Hepisi o kadar!" diye c›v›l-
dad›ktan sonra ayn› dala tüneyiveriyor.

Manipülasyon kampanyas›na Do¤an
Heper de bir "an›s›yla" katk›da bulunaca¤›-

90

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

n› düflünüyor ve üfürüyor: Gece yar›s› bir
vakitte birkaç arabayla "grup halinde Ni-
flantafl› kavfla¤›nda yo¤un "trafik içinde"
yol almaya çal›fl›rken, "fark›nda olmadan,
otomobiliyle onun yolunu kesti¤ini" ve bu
yüzden yumruklu sald›r›s›na u¤rad›¤›n›,
ama grubundaki "iri yap›l›" arkadafllar›n›n
Y›lmaz'› h›rpalad›klar›n›, biriken kalabal›-
¤›n da "vurun, vurun fl›mar›k adama" diye
teflvik etti¤ini söylüyor. Y›lmaz da "çabuk
arabamdan tabancam› getirin" diye sesleni-
yormufl, falan filan.. Ay›p say›n yazar, in-
san biraz inand›r›c› atar. Gecenin saat
24'ünde o yo¤un trafik nerden türedi, o ka-
dar kalabal›k nas›l topland› da Y›lmaz'a da-
yak atman›za teflvik tezahürat› yapt›? Üste-
lik birkaç arabadan oluflan bir burjuva zibi-
di grubu Y›lmaz gibi halk›n yüre¤ine taht
kurmufl bir kifliyi h›rpalayacak da, ‹stanbul
kalabal›¤› h›rpalayanlar› destekleyecek!
Buna kim inan›r. Sonra bir burjuva zibidi,
fl›mar›k grubunu dövmeye kalk›flan Y›lmaz
gibi bir adam silah›n› niye arabas›na b›rak-
s›n? San›r›z bunun "yorumunu" halka b›-
rakmak daha uygun düfler say›n Heper. Bu
an›n›z iyi bir senaryo de¤il ve kimse on pa-
ra de¤er vermez. Acele etmeyin, daha iyi
yazmaya çal›fl›n, inand›r›c› olsun, gece de
olsa görmüfl olanlar olabilir! Bu olay y›llar
önce bas›n manfletlerinden hat›rlad›¤›m›z
bir olay olsa gerek. O olay bas›nda flöyle
yer alm›flt›: "Y›lmaz T›pk› Filmlerdeki Gibi
Dövdü" Alt bafll›¤›nda da, "Bir gezinti es -
nas›nda efline laf atan grubu, Y›lmaz t›pk›
filmlerdeki gibi evire çevire dövdü" diye
yaz›yordu ve lumpence sataflmalara iyi bir
ders verdi¤ini övüyordu. Umar›z bu lum-
penler sizler de¤ildiniz say›n Do¤an Heper!

Kuflkusuz bu malûm "entelektüellerin"
(!) Y›lmaz Güney'e böyle bir senaryo dahi-
linde sald›rmalar› anlafl›l›r bir durumdur.

Onlar, patronlar›ndan ald›klar› emirle koro
halinde devrimin bütün de¤erlerini gözden
düflürmek, h›rpalamak, ülkenin namuslu
gerçek entelektüellerini, yazarlar›n›, sanat-
ç›lar›n› y›ld›rmak ve manipüle etmek isti-
yorlar. Bunlar büyük ço¤unlu¤u patronla-
r›yla birlikte ABD emperyalizminin Büyük
Orta Do¤u Projesi dahilinde Ortado¤u ül-
kelerinin iflgalini bile alk›fllayacak kadar al-
çalmad›lar m›? Faflist 12 Eylül Cuntas›na
karfl› en etkili ayd›nca tavr› sergileyen Y›l-
maz'a sald›rmakla, asl›nda cuntan›n yüzler-
ce film yakmas›n›, onbinlerce kitab› imha
etmesini, tiyatro ve müzik eserleri yasa¤›n›,
binlerce bilim insan›n›n kürsülerinden ko-
vulmas›n› destekliyorlar. Zengin medya te-
kellerinin dallar›na tüneyen bu kufllar›n c›-
v›lt›s› o yüzden yad›rganamaz. Ancak baz›
gerçek entelektüellerin ve Y›lmaz'›n dostla-
r›n›n bu sald›r›lara karfl› düfltükleri yalpala-
may› görmek de insan› üzüyor. Örne¤in
Atilla Dorsay'›n bu lumpenlerin sald›r›s›na
onay vermesi kendisine hiç yak›flmad› ve
gerçekten tutars›zl›¤a düfltü. Dorsay, "Gü-
ney lümpen miydi? San›r›m evet" dedikten
sonra, “Bu cinayet onun lümpenli¤inin ve
kamudaki imaj›n›n kaç›n›lmaz bir sonucuy -
d u " diyor. Serdar Turgut da hakl› olarak bu
tutars›zl›¤› yakal›yor ve bu tart›flmadaki tek
do¤ru laf›n› söylüyor: Atilla Dorsay " N e
yazd›¤›ndan öylesine habersiz ki!"

Benzer tutars›zl›¤a bir baflka yönden Ali
Sirmen de düflüyor. Sirmen bir dizi do¤ru
fleyler söyledikten ve "Y›lmaz Güney gibi
karizmatik bir sanatç›n›n toplumun belle¤i -
ne kaz›nm›fl imaj›, patronuna göre kiflneyen
enginar›n dejeneresini ça¤r›flt›ran 'kariz -
matik' bir köfle kalemflörü taraf›ndan m› ze -
delenecekti ki?" "Rüktay Aziz'in hakl› ola -
rak belirtti¤i gibi yar›n esamesi okunmaya -
cak kiflilerin, Y›lmaz Güney'i flu veya bu bi -

9 1

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

çimde nitelemeleri dava konusu olmamal›"
dedikten sonra, diyor ki: "Hemen belirte -
yim Y›lmaz Güney'in siyasi fikirlerinin,
davran›fllar›n›n hepisini benimsedi¤imi
söyleyemem. Hatta, böylesine büyük bir sa -
natç›n›n böylesine basit, çocuksu siyasi gö -
rüflleri olmas›na hep flafl›rm›fl›md›r."

Say›n Sirmen gibilerinin önemli kültür
ve fikir insanlar›n›n zaten bütün hatalar› da
burdan kaynaklanm›yor mu? Bilinmesi ge-
rekir ki, pekçok entelektüelin "çocuksu" ve
"flafl›rt›c›" buldu¤u bu siyasi düflünceler,
devrimci düflüncelerdir ve Y›lmaz gibi bü-
yük sanatç›lar›n ortaya ç›kmas›na yol açan
fleyler, onlar›n bu kural d›fl›, "flafl›rt›c›" ve
"çocukça" düflünceleridir ve hiç kuflkusuz
bürokratik rejim ve al›flkanl›klara ve al›fl›l-
m›fl düflünce ve kurallara itaatten bin kat
daha iyi ve ciddidirler. Bu son 20-30 y›lda
çok iyi anlafl›lm›fl olmal›. Dünyay› sarsan
Maoist düflünceleri "çocuksu" diye afla¤›la-
mak yerine, art›k onlar› anlamaya çal›fl-
mak, halkç›, yurtsever entelektüellere daha
çok yak›fl›r.

Bu tutars›z dostluklar›n en iç s›zlatan›
ise, y›llarca Güney'le arkadafll›k ve yoldafl-
l›k yapan flair Nihat Behram'›nkisi oldu.
Ülkeye dönme u¤runa veya birkaç kurufl
telif ücreti için, bu zengin medya gazetele-
rinde Y›lmaz'la an›lar›n›n aras›na bir dizi
kompleksini olgu diye t›k›flt›r›verdi ve kufl-
kusuz bu gerici kampanyan›n önek parças›
oldu.

10 fiubat 1999'da Y›lmaz Güney'in Yol
filminin galas›n›n yap›ld›¤› gece, Y›lmaz
Erdo¤an'›n "Sen Hiç Atefl Böce¤i Gördün
mü?" tiyatro oyununun galas›n› yapmas› da
hiç kimse taraf›ndan tesadüf gibi alg›lan-
mad›. Bunlar, herbiri kendi yönünden geri-
ci sald›r›lara kolayl›k sa¤layan "dostlar"d›r
ve üzücüdür.

Buna karfl›l›k, Do¤an H›zlan, Özdemir
‹nce, ‹lhan Selçuk ve tabii ‹nci Aral gibi
yazarlar›n, kendini "entelektüel" sanan ka-
lem lümpenlerine nas›l ders verdi¤ini de
gördük.

Do¤an H›zlan, "Tabular› y›kmak, idol -
leri yok etmek isterken, ormanlar kral› eda -
s›yla davrananlar›n, sonradan evcil ars -
lanlara dönmelerine üzülürüm do¤rusu"
diyerek bu "kardeflleri" alçakgönüllülü¤e
davet ediyor. Fethi Naci'nin "Yüzy›l›n 100
Roman›" kitab›ndan Y›lmaz Güney'in Or-
han Kemal Roman Arma¤an› alan "Boynu
Bükük Öldüler"i için yapt›¤› flu de¤erlen-
dirmeyi aktar›yor:

"Boynu Bükük Öldüler'de (1971) köylü -
lere Yaflar Kemal bak›fl› var. Y›lmaz Güney
de, çok iyi tan›d›¤› köy gerçekli¤ini ve köy -
lüleri oldu¤u gibi anlat›yor, ama elbette bir
roman yap›s› içinde, elbette yak›ndan tan› -
d›¤›, yaflad›¤› insan ve toplum gerçeklerini
seçerek, düzenleyerek.

‹lk romanlar ço¤u zaman, yaflanm›fll›kla
doludur. Y›lmaz Güney, gereksiz ay›klama -
y› bildi¤i için, yaflanm›fll›¤a dayanan ro -
man› baflar› çizgisini tutturmufl."

Do¤an H›zlan flöyle devam ediyor:

"Y›lmaz Güney'in roman› da, filmleri de
bugün yafl›yor. Sanatsal gücünü, okunurlu -
¤unu, seyredilirli¤ini koruyor.

Genç kardefllerim bunlar› be¤enmeye -
bilirler ama bir sanatç›n›n bütün çabas›n›,
trajedesini de, lumpen ve katil parantezine
alma haks›zl›¤› da, yazarl›k sorumlulu¤u
ile ba¤daflmaz."

‹lhan Selçuk, her zamanki gibi ironik
bir yolla kendini "bilgin" sanan bu "burju-
va lümpenleri"nin ne kadar cahil olduklar›-
n› ustaca ortaya koydu¤u için yaz›s›n› oldu-
¤u gibi aktar›yoruz:

92

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

“Kimileri 'lumpen'e Türkçede 'ayaktak› -
m›' karfl›l›¤›n› yak›flt›r›yorlar; ama yerli ye -
rine pek oturmuyor. Lumpen Almanca 'pa -
çavra' sözcü¤ünden kaynaklanm›fl, Mark -
sist ö¤retide kullan›lm›fl bir kavram. S›n›f
d›fl› edilmifl emekçilerin serseri katmanlar›,
iflsiz güçsüz tak›m›, bafl› bozuk tayfas›, tam
deyiflle 'lumpen proletarya..."

Toplumun çöp tenekesine at›lm›fl, benli -
¤ini yitirmifl iflçi kitleleri...

20'nci yüzy›l›n ilk çeyre¤inde Alman
Nazizmi ve ‹talyan faflizmi lumpenlerden
vurucu güç olarak yararlanm›fl, halk› bask›
alt›na al›p sindirmiflti.

Ancak Frans›z Marksistleri ö¤retiye bir
deyim eklediler.:

'Lumpen burjuvazi!..'

Belçikal› ünlü Marksist Ernest Mandel'e
göre h›rs›zlar, lotaryac›lar, üçka¤›tç›lar,
vurguncular, f›rsatç›lar, kumarhaneciler,
mafioziler, tefeciler, 'rantiyeci'ler, burjuva
s›n›f›n›n lumpen katmanlar›n› oluflturur,
bizim 'kay›t d›fl› ekonomi'nin bafl›n› çeken
sözüm ona burjuvalar›n tümünü lümpen
saymak bilmem yanl›fl olur mu?..

Paradan para kazanarak vergi de ver -
meyen para babas›na yak›flan sözcük ne
olabilir?..

Lumpen burjuvazi, Türkiye'de son yirmi
y›l süresince ald› bafl›n› gidiyor.

Emekçinin lumpeni, kiflili¤ini yitirmifl,
irtican›n pefline düflmüfl, lumpenin burjuva -
s›, parababas› olmufl, görgüsüz yaflam›n
kahyas›na dönüflmüfl...

Ülke allak bullak, çallak mallak...

Toplumsal bozulman›n s›n›flar› bile
yozlaflt›r›p kokuflturdu¤u flu dönemde Tür -
kiye'nin burjuvas› da proletaryas› da lum -
penli¤in bata¤›nda ç›rp›n›rken bizim med -
yada Y›lmaz Güney tart›fl›lmaz m›?..

Kimi meslektafl diyor ki:

Y›lmaz Güney lumpendir.

Ne dersiniz?

Bilgimi tazelemek için 'Büyük Larous -
se'u aç›p bakt›m.

Ne yaz›yor:

'Y›lmaz Güney, Türk sinemas›n›n oyun -
cusu, yönetmen ve yazar.'

'Soyad›: Pütün, (Adana 1937-Paris
1984)'

Demek ki bu yetmiyor.

Almanlar›n Heinrich Heine'si ya da
Frans›zlar›n Jean Genet'si veya s›ra s›ra
benzerlerinin yaflamlar› s›radan bir insa -
n›n ölçütlerinden oluflan teraziye vuruldu -
¤u zaman iflin içinden ç›k›lmaz, çünkü bu
gibi kifliliklerin arfl›n› endezesi sanatt›r.

Y›lmaz'›n de¤erini sinema sanat›n›n
gerçe¤inde aramay› biz becermezsek bu ifl
biraz gecikir.

Gelecek kuflaklara kal›r.

‹flte, o kadar."

Say›n Selçuk kayg›lanmas›n, Y›lmaz'›n
dürüstlü¤e dayanan siyasal cüreti nedeniy-
le "gelecek kuflaklara" ertelenmeksizin tak-
tir eden ve mücadele içinde yaflatan yoldafl-
lar› ve çok genifl bir emekçi kitle var, onlar,
"toplumsal bozulma"y› temsil eden "lum-
pen burjuvazi"nin sald›r›lar›n› gö¤üsleye-
cek güçtedirler!

Lümpen tart›flmas›na Özdemir ‹nce mü-

9 3

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

dahale ederek flöyle diyor:

"Lümpen proletaryay› iflsiz, mesleksiz
bir insan güruhu oluflturur. Bu güruh öyle -
sine umutsuzdur ki, önüne at›lan her kemik
için ruhunu ve bedenini satar. Faflistle fa -
flist, devrimciyle devrimcidir.

Y›lmaz Pütün (Güney), iflçi-köylü s›n› -
f›ndan geldi¤i ve bu güruhun belirleyici
özelli¤i olan sadakatsizlikle tan›fl›k olmad› -
¤› için "Lümpen" olamaz. Y›lmaz Güney
yaln›z Orhan Kemal ödülü alan "Boynu
Bükük Öldüler" adl› roman›yla edebiyat ta -
rihimizin modern klasikleri aras›na girmifl -
tir.

Y›lmaz Güney'e büyük sinemac› demek
bana düflmez. Sinema tarihi böyle tan›ml› -
yor onu" dedikten sonra uyar›yor:

"Yazarlar› ve sanatç›lar› rahat b›raka -
l›m, ifllerini yaps›nlar. Y›lmaz Güney hak -
k›nda karar›, tarih ve sanat tarihi vermifl -
tir, verecektir."

Y›lmaz'›n "lümpenli¤i"ne kan›t zanet-
tikleri Nebahat Çehre iftirac›lar› 2 Ocak
2005'te bir bas›n söyleflisinde yalanlayarak,
umutlar›n› bofla ç›kard›. Y›lmaz Güney'i
karalama kampanyas› s›ras›nda, Fatih Al-
tayl›, Ahmet Kahraman, Do¤an Heper vb.
kimselerin Y›lmaz'›n "kabal›l›¤›n› ve lüm-
penli¤i"ne kan›t olarak Nebahat'› kastede-
rek "kar›s›n› döverdi" iddialar›n› Nebahat
Çehre yalanlad›. Tersine son derece nazik,
duygulu, set disiplininin d›fl›nda kimsenin
ifline kar›flmayan büyük bir entelektüel ol-
du¤unu, ondan çok fley ö¤rendi¤ini ve ona
her zaman sayg› duydu¤unu söyledi. Çeh-
re, arkadafllar› Abdurrahman Keskiner'in
ço¤u yalan olan iddialar›ndan sadece "çarp-
ma olay›"n› do¤rulayarak flöyle diyor: "Bo -
flanmak üzereydik, ben mahkeme açm›flt›m.
Y›lmaz beni ikna edemedi¤i için yafland› bu

tats›zl›klar. Y›lmaz'›n da köprücük kemi¤i
k›r›ld›, o da hastanede yatm›flt› bir süre.
Elinde olmayarak yapt›¤› fleylerdi."

Fatih Altayl›, Serdar Turgut, Engin Ar-
d›ç, Do¤an Heper ve di¤er sözde yazarlar›n
sald›r› ve yak›flt›rmalar›na, yoldafllar›n›n
yan›tlar›yla de¤il, Y›lmaz'in siyasi görüflle-
rini paylaflmayan baz› sayg›n yazarlar›n ta-
v›rlar›yla yan›t verdik. Y›lmaz Güney'in sa-
nat tavr›ndan, halkç› tavr›ndan etkilenen en
sa¤c›s›ndan en solcusuna kadar milyonlar-
ca sempatizan› oldu¤u bilinir. Onlar›n gö-
rüfllerine de yer vermedik.

Bu zevata, lumpenli¤ine kan›t sayd›kla-
r› "Yumurtal›k Hakimi Sefa Mutlu" olay›-
n›n hangi koflullarda ne flekilde geliflti¤ini
mahkeme tutanaklar›ndan ve fiubat 2000'de
Tuncay Da¤l› imzas›yla Hürriyet'te yay›m-
lanan "Y›lmaz Güney tart›flmas›" yaz›s›n›
yeniden okumalar›n› tavsiye ederiz.

Görgü tan›klar›ndan Mehmet Uyulhas,
Hakim'in göreviyle ba¤daflmayan tutumu-
nu ve olaydaki rolünü objektif olarak anla-
t›yor:

"Gazinoda kalabal›k bir grup vard›. Y›l -
maz Güney, filmde rol alanlarla yak›n dost -
lar›na yemek veriyordu. Yan›nda Adana
Belediye Baflkan› Ege Ba¤atur, efli Fatofl,
o¤lu Y›lmaz da vard›. Ben gazino iflletmeci -
sinin yan›nda oturuyordum. Bir ara Güney,
masada oturanlara 'film setinde tabanca -
n›n sesi iyi kaydedilmemifl. Burada atefl et -
sem iyi ç›kar m› acaba?' diye sordu. Yan›n -
da oturan Ege Ba¤atur 'Gözünü seveyim
Y›lmaz, yapma. Adana'ya gel roket at. Ama
beni burada zor duruma düflürme' diyerek
engel olmaya çal›flt›. Bu s›rada ayn› gazi -
noda baflka masada oturan hakim Sefa
Mutlu'nun kardefli Kaya Mutlu, a¤abeyine
bu durumu iletince Sefa Mutlu, 'Adamsa

94

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

atefl etsin. O sineman›n Çirkin Kral› ise,
ben de buran›n kral›y›m. Hemen tutukla -
r›m' dedi. Hakimin çok alkol ald›¤› davra -
n›fllar›ndan belli oluyordu. Ayn› anda Y›l -
maz Güney ardarda üç el havaya atefl etti.
Hakim bu duruma çok sinirlendi ve Gü -
ney'in yan›na gelip küfür etti. Bu arada ge -
zino iflletmecisi ve çal›flanlar› araya girip
hakim Mutlu’yu gazinodan ç›kar›p sahile
indirdiler. Y›lmaz Güney ise çok sinirlen -
mifl tirtir titriyordu. Ortal›k tam yat›flt› der -
ken Sefa Mutlu koflarak geldi ve sandalyeyi
kapt›¤› gibi Y›lmaz Güney'e do¤ru savurdu.
Ayn› anda da Y›lmaz Güney elindeki taban -
cas›n› Sefa Mutlu'ya do¤rultup, teti¤e bas -
t›. Hakim aln›ndan vurulup yere y›¤›lm›flt›.
Keflke Sefa Mutlu bu kadar alkol almam›fl
olsayd›. ‹kisine de yaz›k oldu."

Bu olay› soruflturan dönemin Yumurta-
l›k Savc›s› ve daha sonra DYP'den millet-
vekili seçilen Yalç›n Ö¤ütcan fiubat
2000'de Tuncay Da¤l›'ya flöyle diyor:

"Asl›nda Sefa Mutlu'nun bir hakim ola -
rak tutuklama yetkisi yok. Yaln›zca atefl
edildi¤ini emniyet görevlilerine bildirip so -
ruflturma aç›lmas›n› sa¤layabilirdi. Ancak
alkolün etkisiyle birbirine girmifller ve Y›l -
maz Güney, bu arkadafl›m›z› vurmufl. Ben
olay yerine gitti¤imde herkes tan›k olma -
mak için gitmiflti. Daha sonra orada oldu -
¤u tesbit edilen kime sorulduysa, tuvalette
oldu¤unu söyledi. Hatta zaman›n Adana
Belediye Baflkan› Ege Ba¤atur bile olay
an›nda tuvalette oldu¤u fleklinde ifade ver -
di. Gazinonun yaln›z iki tuvaleti vard› ve
ayn› anda onlarca kiflinin buraya s›¤m›fl ol -
mas› espiri konusu bile olmufltu. Y›lmaz
Güney ise kaçmam›flt›. Kendisini jandarma
karakoluna davet ettik. Hiç itiraz etmeden
geldi. Bana, 'Ben hümanist bir insan›m.

Kimseyi öldürmedim' dedi. Davran›fllar›
çok kibar, beyefendiydi.

Soruflturma için gözalt›na al›nd›. Ancak
suç aleti tabanca ortada yoktu. Sabaha ka -
dar nezarethanede kald›. Bu arada ertesi
gün ye¤eni Abdullah Pütün tabancayla ge -
lip, Sefa Mutlu'yu kendisinin vurdu¤unu
söyledi. Ancak olay›n tatbikat› s›ras›nda
yalan söyledi¤i ortaya ç›kt› ve Y›lmaz Gü -
ney adam öldürmek suçundan Ceyhan A¤›r
Ceza Mahkemesi'ne ç›kar›l›p tutukland› ve
cezaevine kondu."

Y›lmaz Güney'in önemli bir çal›flma s›-
ras›nda, kendi dostlar›n›n, eflinin ve o¤lu-
nun bulundu¤u bir toplulukta böyle bir ola-
y›n olmas›n› arzu etti¤i düflünülebilir mi?
Ama bir provokasyon tezgahlanm›fl ve Ha-
kim buna isteyerek veya istemeyerek alet
olmufltur. hakim can›ndan olmufl, Y›l-
maz'›n da sanat çal›flmas› ve özgürlü¤ü
mahfolmufltu. Bu arada tezgahç›lar amac›-
na eriflmifl oldular. Gazetecilere yak›flan
fley, o dönemde ardarda geliflen karanl›k
hareketlenmelerin, faflist tertip ve oyunlar›-
n›n bu olayla ba¤lant›s›n› araflt›rmak iken,
Y›lmaz Güney'in olay›n gerçek ma¤duru
olmas›na karfl›n üstelik 19 y›la mahküm
edilmesi de yetmemifl gibi, kampanya ha-
linde "katil", "lumpen" damgas› vurman›n
adaletle ve objektivite ile tabii ki alakas›
olamaz.

Y›lmaz'›n kiflili¤i ile ilgili iyi bir tan›k
oldu¤unu düflündü¤ümüz Isparta Yar›-aç›k
hapishanesinde gardiyan olan Döndü Deri-
ga'n›n (Döndü Ana) anlat›m›yla yaz›m›z›n
bu bölümünü noktalayal›m. Hürriyet Gaze-
tesi’nde Recep Tan›tkan'la Döndü Ana ara-
s›nda 27 Eylül 2001'de geçen söyleflinin
Y›lmaz Güney'le ilgili bölümü flöyle:

R. Tan›tkan: Y›lmaz Güney nas›ld›?

9 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

Döndü: Çok efendi idi. Y›lmaz Güney
Isparta Cezaevi'ne geldi, kapal›da durdu.

R. Tan›tkan: Nas›l tan›flt›n?

Döndü: Han›m› var ya. Ziyarete geli-
yordu. Han›m›n›, çocuklar›n› ben ar›yor-
dum. Bana Döndü Ana derdi. ‹yi halinden
dolay› Y›lmaz Güney'i aç›¤a ald›lar. Orada
odun yarar, briket döker, domates diker,
hal› dokurdu. Dikti¤i domatesleri toplar,
ikiye böler yerdi. Bizlere de verirdi. Ama
çok briket döktü, iyi odun yar›yordu. Odu-
na vurdu mu ikiye biçiyordu. Güzel güzel
hal›lar dokudu. Dokudu¤u bu küçük hal›-
lardan baz›lar›n› kendisini ziyarete gelen-
lerden Belçikal›lara, Almanlara hediye
ederdi.

R. Tan›tkan: Ziyarete gelenler çok muy-
du?

Döndü: Çok yabanc› gelirdi. Onu gör-
mek için ufac›k çocuklar bile gelirdi. Ona
polisler gelirdi, albaylar gelirdi. Herkesi se-
verdi. Çocuk ile çocuk, büyük ile büyük
olurdu. Bir gün mahpushaneye türkücü
Belk›s Akkale geldi. Mahkûmlara moral
gecesi yap›lacakt›. O da türkü ç›¤›racakt›.
O zaman Y›lmaz Güney ko¤uflundan ç›k-
mad›.

R. Tan›tkan: Efliyle görüflürken yan›nda
kim olurdu?

Döndü: Fatofl ile Y›lmaz görüflürlerken
yanlar›nda ben olurdum. Adam görüflme s›-
ras›nda kar›s›n› öperdi, s›kard›, m›nc›klar-
d›. Ben de onlar› seyrederdim. Bunlar ola-
¤anüstü fleylerdi. Çok güzeldi. Kad›n› çok
güzeldi, dalyan gibiydi. Fatofl çok iyiydi,
köylü kad›n olurdu, flalvar giyerdi. fiehirli
kad›n olurdu, pantolon etek giyerdi. Y›l-
maz Güney için Isparta'da ev tuttu. Valinin,
paflan›n yan›nda.

R. Tan›tkan: Sizden istekte bulunur

muydu?

Döndü: Benden yufka isterdi. Yufka ek-
me¤i getirirdim. ‹darenin yeme¤ini yerdi.
Kendisi yemek yapmazd›. Önüne ne konsa
yerdi. Efli Fatofl da cezaevi ziyaretlerinde
karavanadan çok yedi. Isparta'da Kirazl›de-
re diye bir mesire yeri vard›. Buray› iyi hal-
li mahkûmlar çal›flt›r›rd›. Y›lmaz Güney de
burada iki üç gün çal›flt›. "Ben oray› sev-
medim Döndü Ana" dedi. Biz Y›lmaz Gü-
ney'in han›m› Fatofl ile beraber oturur, soh-
bet ederdik. Bir gün han›m›n›n yan›nda
rahmetlik bana, "Evin yok mu Döndü Ana"
dedi. "Evim yok, ben tuvalette yatmaya,
yolda yatmaya raz›y›m, ev almaya raz› de-
¤ilim" dedim. Bana yard›m etmek istemifl-
ti. Belki de bana ev bile alacakt›. Ben hiç
e¤ilmedim. "Allah bana emekli olunca bir
ev verir" dedim. Ço¤u zamanda Y›lmaz
Güney ile havadan sudan konuflurduk. Çok
iyi adamd›. 36 tane yamal›k vard› pantolo-
nunda.

R. Tan›tkan: Düzgün bir pantolon al›p
giyemiyor muydu?

Döndü: Cezaevinde adama iyi pantolon
giydirirler miydi? O pantolonu giymek zo-
rundayd›. Y›rtt›kça yama yap›yordu. Kim-
seye de yamatmazd›. Kendisi yamard›. K›-
ç›ndaki 36 yamal› donu bana gösterir, ben
de ona, "Bunlar da geçer Y›lmaz'›m" der-
dim. Y›lmaz, "Ee Döndü Ana, nereden ne-
reye geldik" derdi. Hiç kavga etmezdi. Çok
konuflmazd›. Az konuflur, öz konuflurdu.
K›z›m bir gün benden ç›ra istedi. Ben de
Y›lmaz Güney'in odun yard›¤›n› biliyorum
ya, ona "Bana ç›ra laz›m" dedim. O da ba-
na, "Yar›n yaray›m, getireyim" dedi. Ertesi
gün bir sürü ç›ra getirdi. Ben de Elaz›¤'da
k›z›ma gönderdim. Y›lmaz Güney yaramaz
bir adam de¤ildi. Temiz kalpli bir çocuktu.

R. Tan›tkan: Fatofl Güney'le d›flarda gö-

9 6

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

rüflüyor muydunuz?

Döndü: Tabii ki görüflüyordum. ‹ki se-
fer evimi ziyarete geldi. Sonra bana, "Senin
evine s›k s›k gelirsem laf olur, sana zarar
gelir" dedi.

R. Tan›tkan: Y›lmaz Güney ile çektirdi-
¤iniz foto¤raf var m›?

Döndü: Vard›. Almanlar, Belçikal›lar
geldi¤inde foto¤raf çekerlerdi. bana da ver-
mifllerdi. Y›lmaz Güney kaçt›¤› zaman bafl-
savc› Cevat Bey vard›. "Onunla çekilmifl
foto¤raf›n var m›?" diye sordu. "Var" de-
dim. "Onlar› hemen yak" dedi. Foto¤raflar›
yakt›rtt›. Ben kofla kofla eve geldim, foto¤-
raflar› banyoda yakt›m. Küllerini de bahçe-
ye att›m. Savc› yakmazsan bafl›n belaya gi-
rer demiflti. Öyle sak›ncal› bir adam de¤ildi
ama anlayamad›m, yine de yakt›m iflte.

R. Tan›tkan: Hiç d›flar›ya ç›kar m›yd›?

Döndü: Yedi gün d›flar› ç›kt›. Ç›k›fl o ç›-
k›fl. P›rr kaçt›. Bir daha da dönmedi.

Burada bir parantez açarak, Y›lmaz Gü-
ney’in sanat-sanatç›, sanat-halk ve sanatç›-
mücadele ileflkilerine nas›l bakt›¤›n› da
onun sözlerinden aktaral›m.

“Soru: Bir sanatç›n›n niteli¤ini belirle -
yen ölçü sizce nedir?

Cevap; Genel anlam›yla sanatç›n›n ni -
teli¤i-ni belirlerken, toplumsal prati¤inin,
yani siyasal ve kültürel çal›flmalar›n›n, top -
lum-sal tutum ve iliflkilerinin ve eserlerinin
hangi s›n›flar›n hizmetinde oldu¤una bak -
mal›y›z. ‹flçi s›n›f›n›n, yoksul köylülü¤ün
sorunlar›na, toplumsal kurtulufl mücadele -
si do¤rultusunda hizmet ediyorsa, emekçi
kitlelerin eylemleriyle yak›ndan ilgileniyor -
sa, bu eylemlere maddi ve manevi destek

oluyorsa, onlar›n devrimci s›n›f bilincini
yükseltiyorsa, devrimci ruh ve kararl›l›¤›n›
kabart›yorsa, onlara bütün dünya emekçi -
lerinin kardefllik duygular›n› götürüyorsa,
bilimsel sosyalizmin ideolojisi ve teorisini
kendisine klavuz ediyorsa, bu sanatç› pro -
leter devrimci bir sanatç›d›r. Eksikleri, za -
aflar›, yetmezlikleri olsa bile halk›n sanat -
ç›s›d›r.

Güzellikleri, bilgileri, yetenekleri, sa -
natlar› ve eserleriyle ve en önemlisi top -
lumsal iliflkileri ile büyük burjuvazi, büyük
toprak a¤alar› ve büyük toprak kapitalistle -
rine, soyguncu ve vurguncular›n her türden
s›n›f ç›karlar›na, gizli ya da aç›k, dolayl› ya
da dolays›z toplumsal dayanaklar olufltura -
rak hizmet ediyorlarsa, kitlelerin s›n›f mü -
cadelesine yönelmelerini engelleyen, hafif -
leten, onlar› söz, yaz›, müzik, demeç, flakla -
banl›k, gösteri, toplant› vb. çal›flmalar›yla,
s›n›f ç›karlar›n› savunmaya de¤il de kölelik
uzlaflmalar›na ça¤›r›yorsa, ya da uzlaflma -
lar›n› kolaylaflt›r›yorsa, sanat çal›flmalar› -
n› ve ünlü olman›n avantajlar›n› sömürü -
nün niteli¤ini gözlerden saklamaya yaraya -
cak biçimde sunuyorlarsa, bu sanatç›lar öz
itibariyle karfl›-devrim yanl›s›d›rlar, özün -
de halk düflman›d›rlar. Bunlar kendi arala -
r›nda da, gerici, faflist, tutucu gibi s›n›fla -
malara ayr›labilirler. Fakat devrime karfl›
birle-flirler.

Demokrat, yurtsever sanatç›lar›n yan›
s›ra, bir de, karfl›-devrimle devrim aras›n-
da bocalayan sanatç›lar vard›r. Bilinç yet -
mezliklerinden ötürü, ne yapt›klar›n›, yap -
t›klar›n›n kime hizmet etti¤ini bilmeyen sa -
natç›lar vard›r.

Ülkede ne kadar s›n›f ve tabaka varsa, o
denli de¤iflik siyaset ve ideolojilere sahip
sanatç›lar da olacakt›r. Bunlar›n rengi, da -

6 5

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

ha çok toplumsal iliflkileri, siyasal iliflkile -
riyle aç›¤a ç›kmaktad›r. Örne¤in bir tak›m
sinema oyuncular›n›, yapt›klar› iflle pek
aç›k olarak kavrayamay›z.

Tarihi olarak, dünya çap›nda geliflen
toplumsal ve siyasal hareketler, kapitaliz -
min güçleriyle sosyalizmin güçlerini haya -
t›n her alan›nda karfl› karfl›ya getirmekte -
dir. Ülkemizde de böyledir. Toplumsal saf -
laflmalar›n, yani s›n›f saflaflmalar›n›n net -
leflmeye do¤ru gitti¤i günümüzde, saflar›n›
belirlememifl sanatç›lar›n da yerlerini be -
lirlemeleri gerekir.

Kimden yana olacaklard›r?

...

Kendilerini üne, paraya kavuflturan
emekçi kitlelerin yan› m›?

Yoksa halk›n s›rt›ndan geçinen burjuva-
zinin, toprak a¤alar›n›n yan› m›?

Emekçi kitlelerin saf›na geçen sanatç›
için yeni soru fludur:

Revizyonist, reformist bir ideoloji ve si -
yaset mi?

...

Herhangi bir ülkede, devrimci bir sa -
natç›n›n görevlerini ve sorumluluklar›n›
saptarken, o ülkenin tarihi, toplumsal, eko -
nomik ve siyasi yap›s›n›, o ülkedeki toplum -
sal kurtulufl mücadelesinin düzeyini, kitle -
lerin sanat ve kültür iliflkilerinin düzeyini
do¤ru kavramak gerekir.

Devrimci sanatç›, devrimci tabiat› gere -
¤i militand›r, yenilefltirici ve de¤ifltiricidir.
Toplumsal kurtulufl mücadelesinden ayr›
düflünülemez...devrimci mücadeleye orga -
nik bir biçimde ba¤› olmal›d›r. Bu nedenle,
devrimci bir sanatç›, o ülkenin devrimci
mücadelesinin hedefleri ve görevleri do¤ -
rultusunda görevlerle yüklüdür. O herfley -

den önce bir devrimcidir, militand›r, sana -
t› devrimin bir arac›d›r, bir silah›d›r.

Genel olarak ifade etmek gerekirse,
devrimci sanat, halk›n yaflam›n›, halk› ezen
s›n›f bask›lar›n›, bu bask›lara karfl› halk›n
mücadelesini, yeni bir topluma duydu¤u
özlemleri, ezen s›n›flara duyulan kini, nef -
reti temel almal›, onlar›n devrimci müca -
dele ruhunu gelifltirmeli, halk kahramanl› -
¤›n›, halk için fedakarl›k ruhunu derinlefl -
tirmeli, olumlu ve olumsuz insan örnek -
lerini karakterize ederek, mücadeleyi bü -
tün boyutlar›yla konu edinmelidir.

Sanat›n ana konusu, iflçiler, köylüler,
halk ayd›nlar›, devrimci militanlar, k›saca
sosyalist mücadele süreci olmal›d›r. Bu sü -
reç içerisinde, olumlu olumsuz, s›n›f daya -
naklar›yla birlikte ifllenmelidir. ‹flçiyi anla -
t›rken patronu, köylüyü anlat›r-ken toprak
a¤as›n›... toprak kapitalistini, devrimci mi -
litan› anlat›rken kaypak küçük burjuva un -
surlar›...polisi...bürokrasiyi ve devlet me -
kanizmas›n›n iflleyiflini de birlikte, s›n›f
gerçeklerine ba¤l› olarak anlatmal›d›r.

Sadece toplumun objektif tan›mlanmas›,
sadece elefltirel gerçeklik yeterli de¤il-dir.
Devrimci sanat, toplumun geliflen güçleri -
nin sanat›d›r, bu güçlerin geliflmesini ve
mücadelesini sergilerken, ayn› zamanda
yol gösterici olmal›, fakat kuru sloganc›l› -
¤a düflülmemelidir, ifli basite indirgememe -
lidir.

Toplumun geliflen güçleri önündeki en -
gelleri, engellerin ideolojik, siyasi, kültü -
rel, toplumsal niteliklerini kavratmada
devrimci sanata büyük görevler düflmekte-
dir. Devrimci sanat, sosyalist ve ilerici ola -
n› ele al›rken, gerici ve olumsuz güçleri
gerçe¤e ters düflecek biçimde ele al›rsa, kü -
çümserse, ya da oldu¤undan çok önemser -
se hayalci olur, oportünizme kayar, dev -

66

SINIF TEORİSİ2006 *11* Temmuz-Ağustos

rimci görevleri yerine getiremez. Ayn› za -
manda, devrimin zaaflar›n› vurgularken,
bu zaaflar› da ne abartmal›, ne de küçüm -
semelidir. Devrimci sanat, devrim güçleri -
nin yar›na "duyduklar› inanc› pekifltirir -
ken, devrimin önündeki zorluklar› da ob -
jektif olarak belirtmelidir.

Sanat ve kültürde, yarat›c› çal›flmam›-
z›n kayna¤› halkt›r, halk›n devrimci müca -
delesidir. Devrimci sanat kayna¤›n› halk -
tan al›r, ürünlerini halka götürür. Karfl›l›k -
l› etkileme ve etkilenme süreci içersinde
halk sanat›n, sanat da halk›n geliflmesine
yard›mc› olur. Önemli noktalardan biri de
fludur:

Devrimci sanat, halk›n ve özellikle
gençli¤in bilincini yozlaflt›ran, halka za -
rarl› düflüncelere karfl› verilen mücadelede
etkin ve güçlü bir temizleme silah›d›r. Ken -
dinden olan fleyleri küçümseyen, kendinden
olan her fleye güvensizlik duyan, yabanc›
fleyler karfl›s›nda kölece e¤ilen, yabanc›
olan fleylere hayranl›k duyan bir anlay›fl›n
y›k›lmas›nda, bu anlay›fl›n y›k›lmas›nda, bu
anlay›fl›n maddi temellerinin kavranmas›n -
da, kendine ve kendinden olanlara güven
duygusunun gelifltirilmesinde devrimci sa -
nata büyük görevler düflmektedir. Yabanc›
sigaraya, yabanc› damgal› giysiye, yabanc›
müzi¤e ... sanata...edebiyata, körü körüne
ba¤lanan, kendi sigaras›n›, giysisini, kendi
sanat ve fikir adamlar›n› hor gören bir an -
lay›fl, emperyalizmin bilincimize yerlefltir -
di¤i organik ajanlard›r.

Bu anlay›fl, kayna¤› ayn› olmakla birlik -
te, farkl› biçimlerde siyaset ve devrimci
mücadele alan›nda da belirgin biçimde
kendini göstermektedir. Biçimsel olarak
taklit etmek, benzemeye çal›flmak. Hatta
devrim yapm›fl ülkelerin halk deyimlerini
kullanmak, onlardan örnekler vermek. Her
ülkenin tarihi ve toplumsal koflullar› kendi
devrimini ve devrimcisini biçimler. Bu ne -
denle, flu ya da bu ülkenin devrimcilerine
biçimsel olarak özenmek, taklit etmek, ez -

bercilik, kopyac›l›k gibi fleyler yanl›flt›r. Bir
a¤ac›n gölgesinde a¤aç yetiflmez. Yetiflse
bile o a¤ac›n gölgesinde kal›r, kendini bu -
lamaz. Kendini küçük gören, kendi öz gü -
cüne, kendi iflçisine köylüsüne, kendi siya -
setine ve siyasal önderlerine, kendi sanat -
ç›s›na, kendi kültürüne dayanmayan, umu -
dunu d›fltan gelecek yard›mlara ba¤layan
bir halk, kesinlikle ekonomik, toplumsal,
kültürel ve siyasal boyunduruktan kurtula -
maz. Sözün k›sas› devrim yapamaz...yapsa
bile devrimini yaflatamaz.

Köylümüz darda kald›¤›nda elini hava -
ya açar, havaya bakar, havaya konuflur.
Ama ürünü topraktan, topra¤› iflleyerek,
topra¤›n kahr›n› çekerek al›r. Bitkilerin,
a¤açlar›n kökü topraktad›r, havada de¤il.
Din kitaplar›nda, kökü havada olan a¤aç
resimleri vard›r. Oysa as›l dayana¤›m›z
kendi topra¤›m›zdad›r. Hava havad›r.
Umut d›flta de¤il, içtedir. Umut kendi top -
ra¤›m›zda ve kendi halk›m›zdad›r.

Her türlü olumsuz e¤ilimlere karfl› yürü -
tülecek ideolojik mücadelenin bir unsuru
olarak devrimci sanat, do¤ru bir ideolojik
ve teorik temellere dayanmal›d›r. Sanatç›,
sanatsal kayg› ve titizli¤inin yan›s›ra, bir
devrimci oldu¤unu ak›ldan ç›kartmamal›d›r

...
Sanat›n›n ustas› olmal›d›r. Seçti¤i sanat

dal›nda sanat›n›n inceliklerini, pratik zo -
runluluklar›n› ö¤renmeden, disiplinli ve il -
keli bir biçimde çal›flmadan, fedakarl›klara
katlanmadan, toplumun insanlar›n› ta-n› -
madan sanatç› olunamaz. Sanatç› yetenek-
leri, duyarl›¤›, ustal›¤›, sab›rl› bir çal›flma
içerisinde kazan›labilir fleylerdir. O, kitle -
lerin içinde erimek, halk›n›n organik bir
parças› olmak zorundad›r. Sadece do¤ru
fikirleri ve toplumsal yaflam›, hikaye, fliir,
roman, film vb. kal›plar içinde kabaca yan -
s›tan, sanat› kuru slogan düzeyine indiren
tutum, niyeti ne olursa olsun, devrimci sa -
nat ad›na lay›k olamaz. Böylesi ucuzluklar -
la çok karfl›laflaca¤›z. Ve böylesi ucuzluk -

6 7

SINIF TEORİSİ2006 *11* Haziran-Temmuz

larla mücadele etmek devrimci görevdir.”

Y›lmaz Güney, sanat-sanatç›, sanatç›-
halk, sanatç›-mücadele aras›ndaki iliflkiyi
ve görevleri, kendi dünya görüflüne göre
yukar›da özetle ondan aktard›¤›m›z çerçe-
vede ortaya koyduktan sonra, hemen ard›n-
dan kendisine “Siz bu görevleri eserleriniz-
de yerine getirdiniz mi?” diye sorulur.
Y›lmaz’›n bu soruya verdi¤i cevapla flimdi-
lik yaz›m›z› noktalayal›m:

“Tam anlam›yla de¤il... k›smen...özel -
likle Salpa, Hücre, Soba, Pencere Cam› ve
‹ki Ekmek istiyoruz, Umut, Arkadafl, Endi -
fle bu kayg›lar›m›n ürünüdürler... Eksiktir -
ler tek tek... ama birbirlerini tamamlarlar.
Yönleri gelece¤e dönüktür... Hayat o denli
çok boyutludur ki, bir sanatç›n›n ömrü tek
bafl›na hayat› aktarmaya yetmez ... Yüzler -
ce, binlerce sanatç›n›n ortak çabas› gerek -
lidir...” (Y›lmaz Güney Siyasal Yaz›lar 1
May›s Yay›nlar›)

68

SINIF TEORİSİ2006 *11* Haziran-Temmuz

	Page 1
	içindekiler -sunu
	1-17'ler
	2-Sosyalizmin sorunları
	3-Partizan dergisi elestiri
	4-Yilmaz Guney...

