

DÜNYADA VE TÜRKİYE’DE DURUM
PARTİMİZİN GÖREVLERİ

 DEVRİMCİ TEORİ OLMADAN DEVRİMCİ PRATİK OLMAZ!

 KOMÜNİST
 Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı

 AĞUSTOS 1978 / SAYI: 2

Sayı 2 KOMÜNİST Ağustos 1978

 2

İÇİNDEKİLER

KONU SAYFA
DÜNYADA VE TÜRKİYE’DE DURUM, PARTİMİZİN GÖREVLERİ

Dünyada durum………………………………………………………………………..2
Türkiye’de durum…………………………………………………………………….17
Partimizin Dünyadaki ve Türkiye’deki Siyasi durum karşısında görevleri………….17
Açıklamalar…………………………………………………………………………..26
TKP(ML)’İN EYLEM BİRLİĞİ MESELESİ ÜZERİNE GÖRÜŞLERİ……………28
„BİRLİK“SORUNUNUN ORTAYA KONULUŞU………………………………...28
„Birlik“ Sorununun birinci yönü „Komünistlerin birliği’nin sağlanmasıdır…….…..29
Leninist Birlik Sonunu’nun ikinci yönünü işçi sınıfının birliği“nin
sağlanması oluşturur…………………………………………...……………..29
Birlik sorunu ve sınıfsal ittifaklar meselesi………………………………………....30
Eylem Birliği sorunu ……………………………………………………………...31
Eylem birliğinin muhtevası ve ilkeleri………………………………………...……..32
Açıklamalar ………………………………………………………………………34
PMK 1. TOPLANTISINDA ALINAN EĞİTİM PROĞRAMI ÜZERİNE KARAR..35

AÇIKLAMA
Komünistin 1. sayısında, çelişmeler ve düşmanlar meselesi, Kitle Derneklerinde Çalışma ve Tüzük

üzerine açıklamaların 2. sayıda yer alacağı söyleniyordu. Bunlardan Tüzüğümüzün açıklamasını içeren bir
yazı MK tarafından Şubat ayında yazılmış ve çoğunluk bölgelerde basılıp dağıtılmıştır. (Tüzük Üzerine
Açıklamalar adlı yazı). Diğerleri ise hem başlıbaşına ve hemde geniş bir dizi konu olduğu için 3. ve 4.
sayılarda yayınlanacaktır. 2. sayıda Partimizin dünya ve ülkemizdeki mevcut durumu somut olarak nasıl
değerlendirdiğini açıklayan ve Partinin görevleri hakkında bilgi veren yazının yazılması uygun görülmüştür.

Sayı 2 KOMÜNİST Ağustos 1978

 3

DÜNYADA VE TÜRKİYE’DE DURUM PARTİMİZİN GÖREVLERİ

Kapitazilmin “serbest rekabetçi” bir şekilde geliştiği dönem 20. yüzyıl başlarında yerini kapitalizmin
tekelci aşamasına yani emperyalizme bıraktı. Bu, kapitalist toplumun gelişme yasalarının tamamen normal
ve doğal gelişmesinin bir sonucuydu. emperyalizm, kapitalızmin gelişmesinin son sınırı; Lenin’in ünlü
deyimiyle “can çekişen kapitalizm”dir. Kapitalizmin emperyalizm aşaması, çürümüş ve yozlaşmış bütün
şeyler gibi kapitalizmin iğrenç yüzünü tüm çıplaklığıyla ortaya çıkarmış; kapitalizmin özünde varolan
karekteri, dünya çapında yoğunlaşmış ve mekezileşmiş sermayenin tahakkümü olan emperyalizm döneminde
tamamen belirginleşmiştir.

Emperyalizm döneminde kapitalizmin eşit olmayan sıçramalı iktisadi ve siyasi gelişme yasası, özü
gerici, haksız yağma ve talan, dünya pazarlarının yeniden pay edilmesi olan iki kanlı dünya savaşına yol
açmıştır. Bu savaşlar tamamen emperyalizmin özüne uygun, onun yağması ve ilhakçı olan kaçınılmaz
eğiliminin sonucu ortaya çıkmıştır.

Kapitalizmin emperyalizm aşamasında Leninizm ortaya çıkmış, V.İ. Lenin önderliğinde Rusya’da
gerçekleştirilen 1917 Ekim devrimi ile emperyalizm ve proleter devrimler çağı açılmıştır. Dünya, 1917 Ekim
devriminden bu yana bu çağ içerisinde yaşamaktadır. Dünya halkları ve uluslararası proletarya hala Ekim
devriminin açtığı yolda ilerlemektedir.

Büyük Ekim devrimi, “Emperyalizm işçi sınıfını devrime götürür” (*) gerçeğini sadece ispatlamakla
kalmamış, en büyük emperyalist devletleriden biri olan Rusya’da işçi sınıfını iktidara getirerek Lenin ve
Stalin önderliğinde uluslararası proletaryanın yol göstericisi olmuştur.

Ekim devrimi, sömürüsüz toplumu hedef alan bir proleter devrimi oalarak dünya emperayist
sisteminin Rusya’da bulunan en zayıf halkasını kurmuş, emperyalist sistemde büyük bir gedik açmıştır.
Dünya emperyalist sistemine karşı proleter dünya devrimi cephesinin yolunu açmış, onun önderliğinde
yürüyen proleter dünya devrimi cephesi parlak başarılar elde etmiştir.

Dünya bugün, yolunu Ekim devriminin açtığı proleter dünya devrimi süreci içerisindedir. ekim
devrimiyle birlikte dünya kesinlikle uzlaşmaz iki cepheye ayrılmıştır. Proleter dünya devrimi cephesi ve
karşı-devrim cephesi.

Bugün karşı-devrim cephesini emperyalizm, sosyal-emperyalizm ve her türlü gericilik oluşturuyor.

Emperyalist ülkelerdeki (revisyonist yeni tekelci burjuvazinin hakim olduğu ülkeler de dahil)
emeperyalist burjuvazi, onların yarı-sömürgesi olan ülkelerdeki kompardor burjuvazi, toprak ağaları ve orta
burjuvazinin sağ kanadı ile Sosyalizmi inşa sürecinde bulunan üklelerdeki burjuvazi dünya karşı-devrim
sephesini olşuturan sınıflardır. Küçük burjuvazinin durumu ise sosyalist devrim sürecinde devrimin hedefleri
arasında, demokratik halk devrimi aşamasındaki ülkelerde ise halk kapsamı içerisinde yer almak şeklinde
farklılıklar gösterir.

Bugün dünya karşı-devrim cephesi içerisinde çok çeşitli çelişmeler mevcuttur. Bu cephe içerisinde
bugünkü dönemde ABD emperyalizmi ile Rus Sosyal emperyalizmi en büyük emperyalist ve karşı-devrimci
güçler olarak ortaya çıkmaktadırlar. Bunlar yarı-sömürge ülkelerdeki faşist ve sosyal faşist diktatörlüklerin
esas destekleyicisi durumunda; karşı-devrim cephesi içerisinde sömürü, hegemonya, silahlanma, vs. gibi
konularda öne çıkmış bulunan en büyük emperyalist devletlerdir. Bugün emperyalist sistem içerisinde karşı-
devrimci cepheyi oluşturanlar sadece bunlar değildir. Bu iki en büyük emperyalist devletten nicel
bakımından zayıf olmasına rağmen nitelik bakımından özde hiçbir farkı olmayan Batı Almanya, Japon,
Fransız ve İngiliz emperayizmi de büyük emperayist güçlerdir. Bunlar diğerleriyle birlikte bir bütün olarak
proleter dünya devriminin önüne dikilmeye çalışan güçlerdir.

Proleter dünya devriminin hedefi özel mülkiyetin varlığını ortadan kaldırma, sınıfların zamanla
yokolması, insanın insan tarafından sönürüsünün ortadan kalkmasıdır?

Komünist Enternasyonal bu tarihi Marksisit-Leninist gerçeği programının en başında şöyle açıklıyor:
“Emperyalizm çağı can çekişen kapitalizm çağıdır. Dünya ekonomisinin gelişen üretici güçleri ile milil
sınırlar arasındaki derin çelişmenin doğrudan sonucu olan 1914-1918 dünya savaşı ve bu savaşın başlattığı
kapitalizmin genel buhranı sosyalizmin maddi şartlarının artık kapitalis toplumun rahminde olgunlaşmış
olduğunu kanıtlamaktadır. Dünya savaşı ve kapitalizmin genel buhranı, sosyalizmin maddi şartlarının artık
kapitalist kabuğun, insanlığın gelişmesi önünde dayanılmaz bir engel haline geldiğini ve kapitalist
boyunduruğun devrimle yıkılacağı günün tarihin gündemine girdiğini kanıtlamaktadır.

Sayı 2 KOMÜNİST Ağustos 1978

 4

Kapitalist gücün merkezlerinden sömürge dünyasının en uzak merkezlerine kadar, emperyalizm,
bütün ülkelerde geniş proletarya kitleleri üzerinde mali sermaye plütokrasisinin diktatörlüğünü
uygulamaktadır. Emperyalizm olanca gücüyle kapitalist toplum içindeki bütün çelişmeleri açığa çıkarmakta
ve derinleştirmekte, sömürülen sınıflar üzerindeki zulmü alabildiğine ağırlaştırmakta ve kapitalist devletler
arasındaki mücadeleyi iyice keskinleştirmektedir. Böylece, mevcut sistemin tümünü temellerine kadar sarsan
‘dünya çapında, amansız savaşlara yol açmakta ve proleter dünya devrimini şaşmaz bir zorunluluk haline
getirmektedir.”

Gerçektende bu çağı gelinceye kadar geçen tarihi dönem içinde ortaya çıkan devrimler, üretim
ilişkilerini değiştirmelerine, toplumsal yasaların gelişmesine uygar üretim ilişkilerini temsil etmelerine
rağmen hepsinden ortak özelliği üretim araçları üzerindeki özel mülkiyetin ve insanının insan tarafından
sömürüsünün varlığını muhafaza etmek idi. Köleci, feodal ve kapitalist toplumların hepsi üretim araçları
üzerindeki özel mülkiyeti ve sömürüyü muhafaza etmiş, bu toplumların küçük bir azınlığı daima halkın
yarattığı değerlerin büyük bir kısımına el koymuştur. Dolayısıyla bu toplumları birbirinden ayırdeden temel
mesele üretim araçzların üzerindeki özel mülkiyetin ve sömürünün birbirinde olup diğerinde olmaması
değil., tersine bunların şekilde olan değişiklikleri; sömürücü sınıfların değişiklikleridir. Köleci sınıfların
yerini feodallere, onlarında kapitalist burjuvaziye terketmesi; köleleri serflere, serflerinde-kapitalist
burjuvaziye emeğinden başka satacak hiçbirşeyi olmayan- proleterlere dönüşmesidir.

Bu tarihsel gelişim içerisinde kapitalist toplum, üretimin toplumsal niteliğini iyice geliştirmiş,
üretimin toplumsallığı ile üretim araçları ützerindeki özel mülkiyet arasındaki çelişmeyi açık bir şekilde
ortaya sermiştir. Kapitalizm kendi bağrında zincirlerinden başka kaybedecek hiçbirşeyi olmayan
proletaryayaı geliştirmiştir. Kapitalizmin serbest rekabetçi dönemi yerini tekeci kapitealizm olan
emperyalizme bıraktığında, tüm bu çelişmeler dünya ölçüsünde yoğunlaşmış, sistemleşmiş, açık ve net bir
hal almıştır.

1917 Ekim devrimi ile proletarya ilk defa bir ülke de iktidarı ele geçirmiş, emperyalizm ve proleter
devrimleri çağının yolunu açmışıtr. Bütün bu tarihsel gelişmeyi Stalin kısaca şöyle anlatır: “Ekim devrimi
yalnız ‘ulusal çerçeve’ içinde bir devrim değildir. O, herşeyden önce, uluslararası çapta, dünya çapında bir
devrimdir, çünkü dünya tarihinde eski kapitalist dünyadan, yeni sosyalist dünyaya doğru insanlık tarafından
meydana getirilmiş köklü bir dönemeci kaydetmektedir.

Eskiden devrimler genellikle devlet yönetimine bir sömürücüler kümesinin yerine, bir başka
sömürücüler kümesinin getirilmesiyle sonuçlanırdı. Sömürücüler değişirdi, sömürü kalırdı. Kölelerin
kurtuluş hareketi sırasında böyle oldu. Serflerin ayaklanmaları döneminde böyle oldu. İngiltere’de,
Franasa’da, Almanya’da bilinen ‘büyük’ devrimler döneminde böyle oldu. Ama proletaryanın, tarihi
kapitalizme karşı yürütmek amacını taşıyan, ilk kez zafere erişen, kahraman ama buna karşı sonuçsuz kalan
ilk girişimi olan Paris Komününden söz etmiyorum.

Ekim devrimi, bu devrimlerinden, ilkesinde ayrılmaktadır. O, kendine amaç olarak, bir sömürü
biçiminin yerine bir başka sönürü biçimini, bir sömürücüler grubunun yerine bir başka sömürüçüler grubunu
getirmeyi değil, insanın insan tarafından her türlü sömürülmesini ortadan kaldırımayı, proletaryanın
diktatörlüğünü kurmayı, bugüne dek varolan bütün ezilen sınıflar arasında en devrimci sınıfın iktidarını
kurmayı, yeni bir toplumu sınıfsız sosyalist toplumu örgütlemeyi almaktadır.”(*)

İşte 1917 Ekim devriminden bu yana dünyanın içerisinde bulunduğu devrim süreci proleter dünya
devrimi sürecidir. Proletarya bu sürecin içerisinde tayin edici role sahip, gelişip güçlenen, yeni ve geleceği
temsil eden, üretim araçları üzerinde özel mülkiyeti, sömürüyü artadan kaldıracak olan, ‘insanlığı kurtarma
tarihi görevinin omuzlarında’ bulunduğu, sonuna kadar devrimci kalan, modern toplumun biricik devrimci
sınıfıdır.

Proleter dünya devrimi işte bu şekilde bir amaca yönelmiştir. Proleter dünya devrimi bir bütün olarak
emperyalizmi ve her türlü gerciliği yıkma, sosyalizmi ve giderek sınıfsız toplumu gerçekleştirme hedefine
yönelmiştir. Bu içinde bulunulan süreç, tarihi olarak emperyalizmin ve her türlü gericiliğin yıkıma,
sosyalizmin güçlerinin zafere ve başarıya yöneldiği bir süreçtir. Bütün bu süerç içerisinde proleter dünya
devrimi cephesinin esas güçleri sosyalist devletler Marksist-Leninnist partiler öncülüğünde ezilen ve
sömürürlen halklar ve onların mücadeleleri olmuştur. Bütün bu tarihi süeç için geçerli olmuş ve olacak olan
proleter dünya devrimi cephesinin esas güçleri yanında, emperyalist sistemi, kısa ve geçisi bir süre için bile
olsa geriletip zayıflatan tüm devrimci hareketler de proleter dünya devrimi cephesinin yedek güçleri
olmuştur ve olacaktır.

Sayı 2 KOMÜNİST Ağustos 1978

 5

Proleter dünya devrimi tek tek ülkelerde proletarya önederliğinde gerçekletirilen devrimlerin ve
mücadelelerin birleşmesinden oluşan karmaşık bir süreçtir.

Proleter dünya devrimi mücadelesi bugün tarihin çarkını ileri döndüren itici güçtür. Proleter dünya
devrimi tek tek ülkelerde proletarya önderliğinde yapılan devrimlerin birlieşmesinden oluşan karmaşık bir
süreçtir. Tek tek ülkeleride bugün devrim aşamaları, devrimin görevleri değişklikler göstermektedir.
Proletaryanın iktidarda olduğu ülkelerde görev, sosyalizmin inşasındır. Emperyalast ülkelerde görev,
emperyalist burjuvazinin hakimeyetine sosyalist devremle son vermektir.

Emperyalizme bağımlı ülkelerde görev demokratik halk devrimini gerçekleştirme görevidir.

Bütün bu değişik devrimci süreçlerde, sonuna dek devrimci tek sınıf olan proletarya, devrime
öncülük etme tarihi görevini omuzlarında taşımaktadır. Proletarya bu öncülük görevini Marksist-Leninist
partiler aracılığıyla gerçekleştirir. Proletaryanın önderliğinde, bütün bu değişik devrimci süreçler birleşerek
bir tek hedefe, emperyalizmi bir bütün olarak yıkma, sömürüye ve üretim araçları üzerindeki özel mülkiyete
son verme, sosyalist toplumu kurma ve toplumu proletarya diktatörlüğü altında bayrağında ‘herkesten
yeteneğine göre, herkesi ihtiyaçlarına göre’ yazılı, sınıfsız, komünist topluma doğru ilerletme hedefine
yönelirler. Bütün bu devrimci süreçler, bu yüzden proleter dünya devrimi sürecinin ayrılmaz parçalarıdır.
Proleter dünya devrimini esas güçleri işte bu yüzden, proleteryanın iktidarda bulunduğu sosyalist devletler,
Marksist-Leninist partiler önderliğinde uluslararası işçi sınıfı ve Marksist-Leninist partiler öncülüğünde
ezilen halklardır.

Bunların dışında bir bütün olarak emperyalizmi geçici ve kısa süre için bile olsa geriletip zayıflatan
tüm hareketler, proleter dünya devriminin geçici müttefiki, yedek güçleri haline gelirler. Bu hareketler
emperlayizmi bir bütün olarak zayıflatmayıp, tersine güçlendirmeleri halinde, bu hareketler emperyalizmin,
yeni karşı-devrimin güçleri arasına katılırlar.

Emperyalizm çağında proletarya önderliğinde olmayan hiçbir hareket, nihai bir şekilde ulusal ve
sosyal kurtuluşu garantileyemez.

Bugün emperyalizme bağımlı birçok ülkede porletaryanın önderliğinde olmayan hareketler de vardır.
Komünistler bu hareketler arasında titiz bir ayırım yapmalıdırlar.

Bugün emperyalizme bağımlı ülkelerdeki çeşitli hareketleri üç kategoride değerlendirmek
mümkündür. Bunlardan birincisi, çağımızda yaygın ve tipik olmasa da var olan milli hareketlerdir. Bunlar
ezilen ve uyruk milletlerin burjuvazisi ve topkark ağaları önderliğinde amacı milli bir devlet kurmak olan
hareketlerdir. Komünistlerin bu milli hareketlerdeki destekledikleri tek şey, onun demokratik muhtevasıdır.
Bu demokratik muhteva milli zulme, milli eşitsizliğe karşı ayrı bir milli devlet kurma eğiliminin
içerisindedir. Komünistler diğer yönünü gerici bir özelliğin oluşturduğu bu milli hareketlerde işte bu
demokratik muhtevayı destekler, ayrı bir devlet kurma yolundaki bu milli hareketlerin zor ve şiddet yoluyla
bastırılmasına kesinlikle karşı çıkarlar. Emperyalizmin açmış olduğu bu pazarda esas payı alma mücadelesi
veren iki ulusun burjuvazileri ve toprak ağaları arasında kesinlike taraf tutmaz, bu milli hareketlerdeki
tavırlarını proleter dünya devriminin çıkarları açısından somut olarak belirlerler.

İkincisi, bir mlli devlet kurmanın yanısıra, doğrudan doğruya emperyalizmi hedefleyen mlli
burjuvazinin önderliğindeki milli (ulusal) kurtuluş hareketleridir. Ama artık çağımızda uzun süreli olması
imkansız olan milli burjuva iktidarları sonuçta meperyalizme teslim olmaktadırlar. Bunlar emperyalizme
karşı oldukları süre içerisende niyetleri ne olursa olsun porleter dünya devriminin müttefikleri arasında yer
alırlar. Bunun için komünistler, onun milli burjuva önderliğini gözardı etmeden bu hareketlerin anti-
emperyalist olan kurtuluş yönünü kesinlikle desteklerler.

Üçüncü tür hareketler proletaryanın önderliğindeki hareketlerdir. Çağımızda gerçekten ulusal ve
sosyal kurtuluşu sağlayacak tek sınıf proletaryadır. Onun önderliğindeki bu hareketler proleter dünya
devriminin esas güçlerinden birini oluşturur.

Bu konuda Mao Zedung şöyle demektedir:

„Devrimin bütün tarihi, devrimin eğer işçi sınıfı önderliğinde yürümüyorsa yenilgiye uğradığını ve
fakat işçi sınıfının önderliği altında zafere ulaştığını göstermektedir. Emperyilizm çağında hiçbir ülkede
(proletarya dışında) başka bir sınıf gerçek devrimi başarıya uluştıramaz.“ (*)

Sayı 2 KOMÜNİST Ağustos 1978

 6

Bugün emperyalist sistem en büyük darbeleri sömürge yarı-sömürge ülkelerdeki devrimci
hareketlerden yemktedir.

Bugün emperyalizm esas darbeleri emperyalist metropollerde değil, emperyalizme bağımlı ülkelerde
yemektedir. Bu, günümüzün somut durumunun tespitidir. Ama bu tespit artık bu durumun ‚değişmez’ bir
yasa haline geldiği şeklindeki bir anlayış değildir. Proleter dünya devrimi süreci devrimci mücadelelerin
gelişmelerini kalıplara koyan mekanık anlayışı reddeder. Önce emperyalizme bağımlı ülkelerde devrim
olacak, ardınan sömürgeleri elinde gittiği için iktisadi ve siyasi bunalımı artan emperyalist ülkelerin
kendilerinde devrim olacak anlayışı artık bugün açığa çıkmış, üzerinde tartışıması bile gereksiz, anti-
Marksist-Leninist bir anlayıştır. Sömürge- yarı-sömürge ülkelerdeki Halk savaşı stratejisini dünya çapında
uygulamaya kalkan, bu şekildeki bir mücadele ile dünya çapında emperyalizmin toptan çöekeceğini ileri
süren Line Biao’nun karşı devrimci anlayışıdır.

Lin Biao dünyanın kapitalist ülkelerini şehirler, bağımlı ülkelerni de kırsal alanlara benzeterek, Halk
savaşı stratejisini uygulamaya kalkışıyor, böylece kısal alanlardan şehirlerin zaptedilme (!) fikrini ileri
sürüyordu. Lin Biao öyle diyordu: „Yeryüzünün tümünü ele alırsak, Kuzey Ameraki ile Batı Avrupa’ya
‚dünyanın kentleri’ denebilirse, Afrika ve Latin Amerika’da ‚dünyanın kırlık bölgeleri’ni oluştururlar.
İkinci Dünya Savaşından bu yana, devrimci proletarya hareketini, türlü nedenler yüzünden, Kuzey Amerika
ve Batı Avrupa kapitalistleri geçici olarak bastırabildikleri halde, Asya, Afrika ve Latin Amerika’daki
devrimci halk hareketleri hızla büyümektedir. Böylece çağdaş dünya devrimide birbakıma, kentlerin kırlık
bölgelerden kuştılması görüntüsünü vermektedir. Son çözümlemede, dünya devrimi davasının tümü, dünya
nüfusunun büyük çoğunluğunu meydana getiren Asya, Afrika ve Latin Amerika ahlklarının devrimci
mücadelelerine dayanmaktadır. Bu bakımdan sosyalist ülkeler, Asya, Afrika ve Latin Amerika’daki halkların
devrimci mücadelelerini desteklemeyi uluslararası bir görev saymalıdırlar.“ (*) (a.b.ç.)

Böylece Lin Biao somut durumu kural haline getirmeye çalışıyor, gizliden gizliye Leninizm,
emperyalizm ve proleter devrimleri çağını reddetmenin teorisini yapıyordu. Bugün daha sinsi ve ince
kılıflarla piyasaya sürülen karşı Devrimci „3 Dünya Teorosi“nin„ dünya devriminin temel (itici) gücü 3.
dünya ülkeleri“ şeklinde belirtilen tespitteki „3. dünya ülkeleri“ Lin Biao’nun „Asya, Afrikıa Ve Latin
Amerika’da ki „dünyanın kırlık bölgeleri“nden başka birşey değildir. Bugün emperyalizme esas darbelerin
emperyalizmei bağımlı ülkelerde vurulduğunu dtespit etmek, bu ülkelerin tümünde devrim etkenlerinin eşit,
yada eşite yakın bir şekilde geliştiği, devrimin bütün bu ülkelerde aynı anda olacağı anmayışını da
getirmelidir.

Bugün emperyalizme bağımlı ülkelerin çoğunda devrimin objektif şartları ve devrimci durum vardır.
Devrimin objektif şartlarının olduğu ülkelerde devrimin gerçekleşip gerçekleşmemesi, devrimin sübjektif
etkenlerinin (yani kitlelerin bilinç ve örgütlenmesi düzeyi) durumuna bağlıdır.

Bu konuda emperyalizme bağımlı ülkelerde durum önemli farklılıklar göstermektedir.

Emperyalizme bağımlı ülkelerden Güney Asya’da bulunanlar özellikle Tayland, Filipinler,
Endonezya, Malaysia ve Doğu Timor’da uzun süreden beri komünist partiler önderliğinde yürütülen halk
savaşları sürmektedir.

Afrika’da devrimin sübjektif etkenleri çok geri bir durumdadır. Burada Komünist Partiler yok
denecek kadar az ve güçsüz bir durumdadır. Buradaki hareketler genellikle burjuvazinin önderliğinde
gelişmektedir.

Latin Amerika’da genel Marksist-Leninist partiler oldukça gelişmiş durumdadır. Bugün özellikle
Arjantin, Brezilya ve Şili’de genç Marksist-Leninist partiler, halk hareketlerine önderlik etmeye
çalışmaktadırlar. Ve bundan önemli başarılar elde etmişlerdir. Avrupa’da emperyalizme bağımlı ülkelerde
İspanya ve Portekiz’de de Marksist-Leninist partiler önemli bir gücüe sahiptirler.

Bugünkü durumda güney Asya’da, Latin Amerika’da ve Avrupa’da Portekiz ve İspanya’da devrimin
gerek objektif gerekse sübjektif etkenleri, emperyalist metropollerde olduğundan daha gelişmiş durumdadır.
Emperyalist zincirin halkalarının bu ülkelerden birinde kopması muhtemeldir.

Çağımızın niteliği 1917 Ekim devriminden bu yana değişmemiştir.
İçerisinde bulunduğumuz çağ 1917 Ekim devrimiyle önü açılan emperyalizm ve proleter devrimleri

çağıdır. Bu çağla birlikte proleter devrimleri sadece gerçekleştirilmesi amaçlanan bir hedef ve gereklilik
değil, aynı zamanda bir tek ülkede gerçekleştirilmesi mümkün bir mesele haline gelmiştir. emperyalizm
koşullarında kapitalizm ulaşabileceği en son sınıra ulaşmış, kapitalizmin çemişkilerini artık örtülmesi
mümkün olmayan bir noktaya getirmiştir. Böylece proleteryanın önüne proleter devrimi çözülmesi gereken

Sayı 2 KOMÜNİST Ağustos 1978

 7

bir eylem sorunu olarak ortaya çıkmıştır. Proletaryanın önüne proleter devrimin bu şekilde ortaya koyan
emperyalizmin çelişmeleri 1917 devriminden bu yana öz olarak aynıdır.

„Can çekişen kapitalizm“, yani emperyalizm ve proleter devrimleri çağında proleter dünya devrimine
damgasını vuran temel çelişme emek-sermaye çelişmesidir. Bu temel çelişme farklı toplumsal ekonomik
özelliklere sahip ülkelere değişik şekillerde yansımakta, dolayısıyla bu ülkeler değişik devrimci süreçler
içerisinde bulunmaktadırlar. Kapitalist-emperyalist ülkelerde proleter-sosyalist devrim, diğer bağımlı
sömürge, yarı-sömürge, yarı-feodal ülkelerdeki proletarya önderliğindeki demokratik halk devrimleri farklı
farklı devrim süreçlerini ifade etseler de bunlar bir bütün olarak proleter dünya devrimi süreci içerisinde yer
almaktadırlar. Böylece porleter dünya devrimi süereci farklı ülkelerde değişik devrimci süreçlerin bir hedefe,
emperyalist sistemi yıkma, sosyalizmi ve giderek sınıfsız toplum olana komünizmi bütün dünyada
gerçekleştirmek hedefine yönelmesi ile ifadesini bulmaktadır.

Uluslararası işçi sınıfının proletarya ve onun önderliğindeki devrimlerle çözmek tarihi görevini üstlendiği
(proleter dünya devrimi süreci boyunca) emek ile sermaye arasındaki temel çelişmeden çıkan bir dizi çelişme
vardır. Ama bu bir dizi çelişmenin yanında emek-sermaye arası temel çelişmeden çıkan dört belli başlı
(başlıca)çelişme mevcutur.

Birincisi; ezilen halkarla emperyalizm (ve sosyalis emperyalizm) arasındaki çelişmedir. Emperyalizm,
dünyanın yüzmilyonlarla ifade edilen sömürge, yarı-sömürge, bağımlı ülke halkanını azgın ve utanmazca
sömürülmesi demektir. Bütün bu ülkelerdeki halklar emperyalizm tarafından türlü oyunlar ve yeni kılıklarla
sömürülmekte, azgın bir baskı ve tahakküm altında bulundurulmaktadır.

Önceleri emperyalizm bu ülkelerin halklarını doğrudan ihlaklar vasıtasıyla sömürüyor, tamamen bu ülke
halklarına ait yeraltı ve yerüstü kaynaklarını azgın bir şekilde talan ediyordu. Gelişme içerisinde halkların
mücadelesi emperyalizm artık bu tür sönürülerini sürdüremez durumuna getirdi. Bugün dünyada doğrudan
emperyalistlerin sömürgesi durumunda, hiçbir siyasi bağımsızlığıa sahip olmayan çok az sayıda ülke vardır.
Şimdi onların yerini esas olarak 2. Dünya savaşından bu yana emperyalistlerin sömürülerini uşakları
vasıtasıyla sürdürdükleri, yeni sömürgecilik politikasıyla sömürü ve zulmün devam ettiği ülkeler almıştır. Bu
ülkeler görünürde siyasi bağımsızlığa sahip, toprak ve devlet bütünlüğü olan ülkelerdir. Ama gerçekte
bunların hepsi, Rus sosyal emperayilizmi ortaya çıkmadan önce bir bütün olarak askeri, siyasi, ekonomik,
kültürel alanların hepsinde emperyalizmin denetiminde olan ülkelerdi. Emperyalist sistem içerisinde yerini
alan Rus sosyal emperayizmi ile birlikte durum değişti. Bilhassa 2. Dünya savaşından sonra başına ABD
emperyalizminin çektiği yeni sömürgecilik politikası şimdi yerini, bayını ABD ve Rus sosyal
emperayizminin çektiği yeni sömürgecilik politikasına bıraktı.

Bütün bu emperyalistlere karşı halkların mücadelesi gelişmekte, emperyalistlerin ve uşaklarının
gizlemeye çalıştıkları yeni sömürgecilik politikası günden güne açığa çıkıp teşhir olmaktadır.

„Ama emperayilizm bu ülkeleri sömürürken, buralarda demiryolları, fabrikalar ve yapımevleri, sanayı ve
ticaret merkezleri kurmak zorundadır. Bu ‚politaka’nin kaçılınmaz sonuçları, bir proletarya sınıfının ortaya
çıkması, yerli aydınların yetişmesi, ulusal bilincin uyanması, kurtuluş hareketlerinin güçlenemesidir.
isteisnasız bütün sömürgelerde ve bütün bağımlı ülkelerde devrimci hareketlerin güçlenmesi, bu gelişmenin
belirgin bir kanıtıdır. Sömürgeleri ve bağımlı ülkeleri, emperayizimin yedek gücü olmaktan çıkırıp,
poroletarya devriminin yedek gücü haline getirerek kapitalizmin mevzilerini temelden yıkma, proletarya için
önemlidir.“ (*)

İkincisi, kapitalist (yeni tekelci burjuvazinin hakim olduğu ülkelerin de dahil olduğu) ülkelerde proletarya
ile burjuvazi arasındaki çelişmedir.

Proletaryanın mücadelesinin tarihi burjuvazi ve onların uşaklarına karşı verilen mücadeleler tarihidir.
Kapitalizm bütün ülkelerde istisansız durmaksızın kendi mezar kazıcısı proletaryayı büyütmekte,
geliştirmektedir. Bu, kapitalistlerin isteğiyle değil, onların isteğiene rağmen, tarihsel, ekonomik yasaların
sonucudur. Burjuvazi kendi mezar kazıcısına hem karşı hemde zorunlu olarak ihtiyaç duymaktadır.

Burjuvazi bu yüzden bütün halkların olduğu gibi proletaryanın da mücadelesini sahip olduğu devlet
mekanizması ve ona bağlı kuruluşlarla bir yandan azgınca saldırıp önlemeye çalışırken, diğer yandan
engelleyemeyeceğini anladığı mücadeleyi yolundan saptırmak için elinden geleni yapmaktadır. Satın
alınmışi sendika şefleri, işçi aristokrasisi ve işçi sınıfı hareketi içine sallanmış diğer tüm aşağılık
revizyonistler burjuvazinin bu alandaki baş destekçileridir. Ama bütün bunların hiç birisi proletaryanın
müadelesini yok etmeye, ortadan kaldırmaya yetmemiştir ve yetmez. Kapitalist dünyanın, proletaryanın en

Sayı 2 KOMÜNİST Ağustos 1978

 8

küçük ve revizyonist „önderler“ önderliğinde yütütülen bir direniş ve grevleri bile bu ülkelerin temelllerini
sarmaktadır.

Emperyalist-sasyol emperyalist sistem bütün abalarına rağmen proletaryanın mücadelesini
engelleyememektedir. bu sistem, son sınırına varmış gelişmesi ve içerisinde bulunduğu örtülmesi imkansız
çelişkilerle, işçi sınıfının önüne meseleyi açık koymak zorundadır. Stalin şöyle diyor:

„Emperyalizm, sanayi ülkelerinde, tekellerin, tröstlerin, konsorsiyumların, bankaların ve mali
oligarşinin tam egemenliği demektir. Bu tam egemenliğe karşı mücadele işçig sınıfının -sendikalar,
kooperatifler, parlementer partiler ve parlamenter mücadele gibi- alışılagelen yönletmlerinin tamamen
yetersiz olduğu görülmüştür. Ya kendini sermayeye teslim et, eskisi gibi sürün, hatta daha aşağıya düş, ya da
yeni bir silaha sarıl, emperyalizm proletaryanın sayısız kitleleri önüne sorunu böyle koyar. Emperyalizm işçi
sınıfını devrime götürür.“(*)

Üçüncüsü, emperyalist (sosyal-emperyalistler de dahil) devlet ve tekellerin kendi aralarındaki
çelişmedir.

İlhak ve sönürgecilik emperyalizmin tabi eğilimidir. Emperyalizm dünya pazarları üzerinde
hakimiyet ve onların yeniden pay edilemesi için sürdürülen mücadeledir.

Kapitalizmin emperyalizm aşamasında kapitalist dünya ekonomisinin çeşitli parçlarının birbirleriyle
binlerce yeni ilişki içerisine girmesi, esas olarak sermaye ihracının emperayalistlerin temel sömürü yasası
haline gelmesi ile dünya pazarları arası ilişki yeni boyutlara ulaşmıştır. Böylece emperyalizm dünya
yüzeyinde ortaya çıkan bu durumuyla halk hareketlerinin milli sınırları aşaması ve doğrudan mali
sermayenin egemenliğine yönelmesine yol açmıştır. Emperyalizm bugün sadece tek tek ülkelerdeki
mücadeleyi değil, uluslararası alanda yürütülen mücadeleyi, bu mücadeleye yol açan çelişkileri ortadan
kaldırma durumundadır. Ama emperyalizmin tabiatı buna elvermemekte, çelişkiler ve mücadeleleri giderek
artmaktadır.

Emperyalizmin varlığının özünde olan çelişmeler, her gün yeniden değişik şekillerde ortaya çıkıp
şekillenmektedir. Azami kâr dürtüsü, ekonominin askerileşmesi, kapitalizmin emperyalizm aşamasında iyice
genelleşmiş iktisadi ve siyasi alanda eşit olmayan sıçramalı gelişim kanunu, emperyalistlerin çelişmelerini
örtmek bir yana, her gün bu çelişmelerin derinleşip büyümesine yol açmaktadır. Çeşitli mali gruplar, tekller
arasındaki mücadele kendisini daha büyük mali gruplar ve tekller arasındaki mücadeleye brakmakta, ama
onlar arasındaki mücadele asla ortadan kalkmamaktadır. Çünkü „Emperyalizm hammadde kaynaklarına
sermaye ihracıdır, bu kaynakların tekline sahip çıkmak için amansız mücadeledir, ‚hayat sahası’ arayana yeni
mali grupların ve devletlerin, zorla aldıkları yerlere kene gibi yapışan eski gruplara ve devletlere karşı
kıyasıyla yürüttükleri, paylaşılmış dunyanın yeniden paylaşılması uğruna mücadeledir.“ (**)

Bu mücadeleler durmadan devam etmekte, geri plana düşmüş kapitalist grup ve tekellerin,
uluslararası sermaye kuruluşlarının arasındaki rekabet yerini daha büyükleri arasındaki rekabete
bırakmaktadır. Nihayet bunlar emperyalist burjuvazinin kendi devletleri; emperyalist devletler arası
mücadeleye dönüşmektedir. Bu ekonomik yasaların işlemesiyle dünya, çeşitli kapitalist-emperyalist devletler
ittifakının ve onların kendi aralarındaki mücadelelerinin sonucu iki büyük emperyalist dünya savaşına tanık
oldu.

Emparyalist devletler arası rekabeti çözmeye çalışan bu savaşlar gerçekte „görevlerini“çok kısa
birsüre için yerine getirebilirler. İki dünya savaşı Lenin’in belirttiği „emperyalizm vear oldukça savaşlar
kaçınılmazdır“ tezini parlak bir şekilde doğrulamıştır. Emperyalist devletler kendilerini buhrandan buhrana
sürükleyen varlıklarından doğan çelişkileri üretmek için ne kadar uğraşırlarsa uğraşsınlar, bu boş bir çabadır.
Onlar, bunu önlemek için çeşitli emperyalist devletlerle koalisyonlar oluşturup, askeri, ekonomik ve siyasai
partlar kuruyorlar. Onlar, birbirleriyle çeşitli ittifak ve anlaşmalar yapıyor, dünya halklarının mücadelesini
yok etmek amacında birleşiyorlar. Diğer taraftan onlar bu onulmaz yaralarını, ekonomik ve siyasi
buhranlarını çözebilmek içn çılgınca sihahlanıyor, bütün dünya pazarlarına hakim olarak, dünyayı tek bir
dünya tröstünün yönetimine bırakarak bu onulmaz çelişkiyi çözmeye çalışıyorlar.

Ama milyonlarca insanın yok olması pahasına yürütmek zorunda oldukları bu politaka
emperyalistleri kurtaramaz. Komünist Enternasyonal bu politikayı bir „ütopya“ olarak değerlendirmiş, şöyle
demiştir:

„Gerçekte ise bu ütopya öylesine büyük, aşılmaz nesnel engellere çarpmaktadır ki, kapitalizm artık
kendi içinde taşıdığı çelişkilerin ağırlığı altında kaçınılnmaz bir şekilde çökmek zorundadır.

Sayı 2 KOMÜNİST Ağustos 1978

 9

Kapitalizmin, emperyalist aşamada kendni daha da şiddetli bir şekilde hissettiren eşit olmayan
gelişme yasası, emperyalist devletlerin uluslarıarası alanda, sürekli ve sağlam bir birlik kurmaların olanaksız
hale getirmektedir. Diğer yandan dünya savaşlarına dönüşen ve sermayinin merkezileşmesinin tek bir dünya
tröstü hedefine ulaşmak için seçtiği yol olan emperayist savaşlar, o kadar çok yıkıma yol açmakta, işçi
sınıfının ve sömürgelerdeki milyonlarca proleter ve köylünün omuzlarına öylesine ağır yükler birdirmektedir
ki, kapitalizm bu hedefe ulaşmadan proletarya devriminin darbeleri altında çökmeye mahkumdur.“(*)

Bugün dünyanın durumu tıpkı ilk emperyalist savaş öncesi duruma benziyor. emperyalist sistemin
içinde bulunduğu buhranı „çözmek“ (!) için ileri atılan ABD ve Rus sosyal emperyalizmi en büyük
emperyalist devletler olarak öne çıkıyorlar. Bunlar, birisi diğerinden hiç de aşağı kalmayan; her ikiside eşit
derecede saldırgan ve tehlikeli emperyalist devltelerdir. Emperyalist sistem içerisindeki çelişkinin başını
bunlar çekmektedir.

Dördüncüsü, sosyalist sistem ile emperyalist sistem arasındaki çelişmedir.

Proleter dünya devriminin hedefi emperyalist sistem yerine sosyalist sistemi, giderek dünya
komünist sistemini geçirmektedir. Bu, insanlık toplumunun doğal ve kaçınılmaz gelişimini ifade eden
Marksist-Leninist bir gerçektir.

İnsanlık tarihinin gelişimi içerisinde ortaya çıkan proletarya ve onun sınıf bilinçli önderleri yaklaşık
bir asırdır bu yönde bilinçli bir şekilde mücadele etmektedirler.

Proletarya Paris komününden sonra Rusya’da iktidarı ele geçirmiş, burjuvaziyi alaşağı etmiştir.
Büyük Ekim devrimi Paris komününden farklı olarak sadece iktidarı ele geçirmekle kalmamış aynı zamanda
Lenin ve Stalin önderliğinde uluslararası proletaryanın gözbebeği olarak proletarya iktidarını
sağlamlaştırmış, proleter dünya devrimi sürecinin kapılarını aşmış, ona önderlik etmiştir. Stalin bu gelişmeyi
şöyle ifade eder:

„Dünya bugün kesinlikle ve geri dönüşü olmayan bir şekilde iki kampa bölünmüştür.: Emperyalizm
kampı ve sosyalizm kampı.“ (**)

„Kim kimi-tayin edici mesele budur. Çünkü dünya iki kampa ayrılmıştır. Başını İngiliz-Amerikan
sermayesinin çektiği kapitalizm kampı ve başını Sovyetler Birliği’nin çektiği sosyalizm kampı.“ (***)

„Devrim artık bir ülkenin çerçevesini aşmıştır. Dünya devrimi çağı başlamıştır. Devrimin (proleter
dünya devriminin- biz ekledik) esas güçleri: Bir ülkede proletarya diktatörlüğü, bütün ülkelerde
proletaryanın devrimci hareketleri. Esas yedekleri: Gelişmiş ülkelerde yarı-proleter ve küçük burjuva kitleler,
sömürge ve bağımlı ülkelerde kurtuluş hareketleri“ (*)

Gelişme içerisinde sosyalizmin güçleri sadece SSCB ile sınırlı kalmış, 2. dünya savaşı sırasında bir
dizi ülkede demokratik halk iktidarları ve sosyalist iktidarlar kurulmuştur. 2. dünya savaşı sonrası buşını
SSCB’nin çektiği bu ülkeler topluluğuna „sosyalist kamp“ denilmekte idi. Daha sonra 1917 Ekim devrimi ile
emperyalist zincirin halkalarından ilk kopan ülke olan Sovyetler Birliği’nde burjuvazi iktidarı bir darbe ile
ele geçrimiş, sosyalist ekonomiyi adım adım tekleci devlet kapitalizmi haline dönüştürmüştür. Sağlam bir
sosoyalist ekononin varlığını kendi çıkarlarına kullanmaya başlayan revizyonist yeni burjuvazi sosyalist
Sovyetler Birliği’ni Rus ulusu hakimiyetinde emperyalist bir ülkeye dönüştürmüştür.

Bu „kamp“ içerisinde değerlendirilen AHC ve ÇHC dışındaki diğer ülkelerde SSCB’nde görülen
gelişmeye paralele olarak burjuvazi iktidarı ele geçirmiştir. Bu ülkeler artık sosyalist değil, çoğu Rus sosyal
emperyaliziminin güdümünde, yeni tekelci burjuvazinin hakimiyetinde sosyal-faşist ülkelerdir.

Uluslararası komünist hareket buna bağlı olarak Sosyalist kamp-emperyalist kam“ arasındaki
çelişme tesbitini değiştirmiş, tek tek sosyalist devletelrle emperyaligzm ve sosyal emperyalizm arasındaki
çelişme“ olarak değerlendirmiştir.

Bugün sorun bu şekilde ortaya koyulmaz. Bunlar durumu hem eksik anlatan, hemde hatalı anlayışlar
yayan ifadelerdir. Bugün „sosyalist kamp“tan bahsetmek, sosyal faşist diktatörlüğüklerin sosyalist olarak
değerlendirrilmesine hizmet eder. meseleyi sadece „sosyalist devletler“ olarak belirtmekte bir o kadar hatalı,
emperyalist sistemle olan çelişmeyi sadece birkaç devltele sınırlandırmak demektir. Oysa sosyolist sistem
Stalin’in (‚sosyalist kamp ‚derken) belirttiği gibi, proleter dünya devriminin bir bütün olarak güçlerinin
mücadelesidir. Proleter dünya devrimlere hizmet eden güçlerindir. Bu güçler içerisinde, açıktır ki, sosyalist
ve sosyalizmi inşa sürecinde bulunan devletler önemli bir yer tutarlar. Ama tarih, burjuvazinin sosyalist ve
halk demokrasısının hüküm sürdüğü ülkelerde iktidar mücadelesinden kolay kolay vazgeçmediğini ve bir
dizi sosyalizmin unsuru devltelerde iktidarı yeniden elegeçirdiğini ispatlamıştır.

Sayı 2 KOMÜNİST Ağustos 1978

 10

Dünya yüzünde bir tek sosyalist ülke kalmasa bile artık geri dünülmesi imkansız olan bir noktada
sosyalizmin diğer güçleri asla ortadan kaldırılmayacaktır. Sosyalist sistemin diğer unsurları Marksist-
Leninist partiler öncülüğünde uluslararası işçi sınıfı ve ezilen halkların mücadelesi ve onlara destek olan
emperyalizme darbe vruan hareketler, sosyalizmin sistem olarak parçaları olacaklardır.

İşte dünya çapında emek-sermaye temel çelişmesinden çıkan bu dört başlıca (belli başlı) çelişme,
çeşitli ülkelere, sosyal ve ekonomik yapılarına uygun olarak yansımaktadır. Bu çelişmelerin çözümü için
verilen tek tek ülkelerdeki mücadeleler emperyalist sistemi sistemi yıkma hedefinde birleşmekte, proleter
dünya devrimci sürecini oluşturmaktadırlar.

Bugün dünyada esas akım devrim olamkal birlikte gerici, haksız, yağmacı 3. bir emperyalist savaş
tehlikesi artan bir şekilde mevcuttur.

Lenin emperyalizm var olduğu sürece emperypalist savaşların da var olacıağını, ortaya koymuştur.
Dünyanın geçirdiği iki büyük emperyalist savaş deneyi sadece bu tezi doğrulamakla kalmamış, komünistlere
ve dünya halklarına önemil tecrübeler bırakmıştır.

Artık bugün emperyalist savaşların ortadan kaltığı, stratejik silahların, „sosyalist blok“un varlığının
emperyalistlerin bir savaşa teşebbüs etmelerini önlediği, „entegrasyon“ ile emperyalistlerin bütünleştiği, vs.
gibi anti-Marksist-Leninist tezler, biz komünistler ve geniş devrimci çevreler tarafından üzerinde tartışılması
gererksiz meseleler haline gelmiştir. Bu gün bu tezler tamamen emperyalizmin, onların dünya halklarını
sönürmek ve yağmalamak için hem halklara, hem de birbirlerine karşı yürüttükleri azgın sihahlanma yarışını
ve aralarındaki rekabeti gözlerden gizlemeye yarayan tezlerdir. Dünya halklarının uyanıklıklarını
köreltilmesine hizmet etmektedir.

Emperyalist savaşlar, emperyalistlerin arasındaki rekabetin silahlarla çözüm yoluna gidilmesinden
başka bir şey değildir. Bu bakımdan tamamen haksız, gerici, yağmacı, dünya halklarını sönügeleştirmeye
yönelen ihlakçı savaşlardır. Emperyalist bir karekterde olan iki büyük savaşta milyonlarca insanın ölümüne
sebep olmuşlar ve her türlü işçi sınıfı ve halk düşmanı emperyalist ajanların çabalarına rağmen sonuçta yine
dünya haklarının başarısıyla noktalanmıştır. 1. emperyalist paylaşım savaşı büyük Ekim devrimi ile, 2.
emperyalist paylaşım savaşı 12 Halk Cumhuruyeti ve sosyalist devlteni ortaya çıkmasıyla noktalanmış,
emperyalist sistem büyük darbeler yemiştir.

Komünistler, emperyalist savşalar karşısında her türlü burjuva kaderci, emperyalist uşağı tutum ve
anlayışı reddetmiş, tarihi yaratan biricik gücün emperyasitlerin savaşı ve emperyalistlerin silahı değil, halk
olduğunu savunmuşlardır. Tüm insanlık için büyük bir yıkım ve felaket, zulüm ve kin olan emperyalist
savaşlar, teslimiyetçi görüşlerle engellenemez. Ya devrimler savaşı önleyecektir, ya da savaşlar devrimlere
yok açacaktır.

Bugün de bir bütün olarak emperyalistlerin hiçbirinin niteliği değişmemiştir. Emperyalistlerin
hepsinin niteliği aynıdır. Ne var ki, kapitalizmin emperyalizm aşamasında iyice genelleşen eşitsiz gelişim
kanunu emperyalistlerin bir kısmının nicelik olarak (iktisadi, siyasi, vs.) çeşitli alanlarda güçlü duruma
gelmesine yol açmaktadır. Bu durum da bir bülüm emperyalistin diğer emperyalistlere göre öne çıkmasına
yok açmaktadır. Ama yine tarih göstermiştir ki, faşist Alman, İtalyan ve Japon emperyalizminden oluşan
mihraka karşı „Münih siyaseti“ izleyen İngliz-Fransız emperyalizmi, o somut durumda savaştan yana
olmadıkları ve diğerlerine göre güçsüz oldukları halde yağmacı emperyalist savaşa katılmaktan bir an bile
geri durmamışlardır. Yine gelişme göstermiştir ki, 1. emperyalist savaş sonucu yerle bir olan Almanya, 11.
Dünya Savaşının çıkması için çalışan baş savaş kışkırtıcısı olmuştur.

Bütün bunlar, emperyalistlerin niteliklerinin değişmeyeceğini, onlar açısından geçerli tek kuralın
emperyalist ekonominin kanunları olduğunu, emperyalist savaşların bir bütün olarak emperyalist sistemin
ortadan kaldırılmasıyla mümkün olacağını göstermiştir.

Ama meseleyi sadece bu şekilde koymak görünürde „sol“ ama özünde sağ, emperyalist savaşa karşı
hıazırlıksız birakan bir anlayaşıtır. Dünyamızda barış, her iki emperyalist savaş arasında geçen süredir. Bu
rölatif barış dönemi içerisinde bir emperyalist savaş her zaman için muhtemeldir. Ama savaşın çıkabilmesi
için belli bir tarihi gelişmenin ve şartların yerine gelmesi gerekir. Emperyalist savaşlar Marksıst-Leninistler
tarafından öncesinden tesbit edilebilir ve edilmiştir. Daha 1935 yılında Komintern bir dünya savşaının
çıkmasının artık kaçınılmaz hale geldiğini tespit etmiştir.

Bugün de dünyada emperyalist bir savaş tehlekesi vardır. Bu durum bugün sadece genel bir ilkenin
tekrarlanması anlamından, emperyalizm varoldukça emperyalist savaşlar olacaktır şeklinde bir tespit
değildir. Bugün emperyalistlerin dünyayı yeniden paylaşmak için dalaşmalarından kaynaklanmaktadır.

Sayı 2 KOMÜNİST Ağustos 1978

 11

Emperypalist sistemin genel bunalımı, halkların ve uluslararası proletaryanın mücadelesi, emperyalist
sistemin prçası olan ülkelerin iktisadi ve siyasi krizi eskimiş karşı-devriminci dünyayı derinden etkilemekte,
emperyalistleri bunalımıdan bunalıma sürüklemektedir. Mali sermayenin ve onun uşaklarının diktatörlükleri
bütün ülkelerde sarsıntı içindedir.

Emperyalistler bu bunalımdan kurtulmak, bunların bütün yükünü milyonlarca halkı sırtına
yıkabilmek için uğraşıyorlar. Dünya parazlarını tamamen ele geçirme bütün emperyalistlerin tabi eğilimi
olmasına rağmen, bugün kapitalizmin kanını bu mücadelede ABD ve Rus sosyal emperyalizmini öne
çıkarmıştır. Bu iki en büyük emperyalist, dünya barışını en başta tehdit eden güçlerdir. Bunlar emperyalist
sistem içerisindeki dalaşmada başı çeken, aynı derecede tehlikeli ve saldırgan emperyalistlerdir.

Dünyadaki bu göreceli (rölatif) barışı kundaklamaya çalışan, azgın bir şekilde ekonomilerini
askerileştiren bu iki en büyük emperyalist devlet, iki büyük emperyalist koalisyon oluşturmuşlardır. Bu iki
emperyalist koalisyon tamamen saldırgan askeri kurumlar olan NATO ve VAŞOVA paktlarında ifadesini
bulmaktadır.

Bu iki emeprayist koalisyon, bugünkü durumun somut görünümüdür. Uluslararası planda dünyanını
içinde bulunduğu iktisadi ve siyasi gelişme ve değişikliklere bağlı olarak bu iki emperyalist ittifakın yerini
daha değişik bir ittifaklar birleşmine bırakması mümkündür. Ama bugünkü durumda, her iki askeri kurum
da, bir alandaki eksikliklerini diğer alandaki üstünlükleriyle kapatmaya çalışan aynı derecede saldırgan ve
tehlikeli iki askeri kurumdur.

Emperyalist sistem içindeki rekabette öne çıkan ve dünya barışını esas olarak tehdit eden, baş savaş
kışkırtıcısı ABD ve Rus sosyal emperyalizminden başka, bunların baş çektiği koalisyonlarda yer alan başka
emeperyalist ülkelerde vardır. Bu üklerin içerisinde, nitelik olarak diğerlerinden en ufak bir farklılığa sahip
olmayan, iktisadi ve siyasi, vs. güç bakımından nicel olarak farklı olan Batı Alman, İngiliz, Japon ve Fransız
emperyalizmi de büyük emperyalist devletleri oluşturmaktadır. Bunların dışında irili ufaklı daha bir dizi
emperyalist devlet vardır. Ama bunlar, bugünkü somut durumda hazırlıksız ve savşa çığktığı zaman dünya
pazarlarından yeterince yararlanmayacak durumda olduklarından ve nihayet en büyük emperyalist
devletlerin bunların mevcut pazarlarını ellerinden almakla kalmayıp, doğrudan doğruya varlıklarına da
yöneleceği gerçeğineden ötürü, bugünkü somut durumda savaştan yana bir tavır takınmamaktadırlar.
Bugünkü durumun bu somut Marksist-Leninist tespiti, bu emperyalist devltelerni nitelik değiştirerek
saldırgan olmadığı, emperyalist özelliklerini terkettiği vs. şeklindeki anti-Markisist-Leninist tezleri doğru
olmadığı gibi temelde reddeder.

Bugün dünya, 2. emperyalist savaşın hemen ertesinden bu yana olan genel bir bir savaş tehlikesi ile
karşı karşıya değil, somut olarak savaş etmelerinin geliştiği bir durumdadır. Ama dünyada hala, savaş
etmenlaeri artmakla birlikte, esas akım devrimdir.

Uluslararası proletaryanın savaş tehlekesi karşısında esas görevi savaş tehlikesini dvrimlerle alt
etmeye çalışmak, her yandan proleter dünya devriminin gelişmesine çalışmaktır.

Biz koministler, savaşın “kaçınılmaz”, “mutlaka çıkacağı” şeklindeki burjuva teslimiyetçi ve kaderci
anlayışı kökten ve temelli reddederiz. Emperyalist savaşların çıkmasını önlemek, en azından geciktirilmesini
sağlamak, bu süre içerisinde uluslararası proletaryayı ve dünya halklarını mücadeleye sevketmek
mümkündür.

Komünistler bu görevi sadece tespit etmekle kalmaz gerçekleştirmek için bütün güçleriyle çalışırlar.
Uluslararası proletarya bir bütün olarak emperyalist sistemi yıkma hedefine yönelmiş proleter dünya
devrimini güçlendirerek savaşa karşı bu en temel görevi yerine getirebilirse savaşları önlemek ya da onların
çıkışını geciktirmek mümkündür.

Emperyalist savaşlar asla kaçılınmaz bir sonuç, çıkması önlenemeyecek bir savaş değildir.
Emperyalist savaşın emperyalistler arası dalaşmanın sonucu olduğunu belirten Lenin şöyle demektedir:

“(Emperyalizmin) iki eğilimi vardır. Birincisi, bütün emperyalistleri kaçınılmaz olarak birleşmeye
iten eğilim, ikincisi bir bölüm emperyalisti diğerlerine karşı çıkaran eğilim. Bu iki eğiliminden hiç biri (a.ç.
Lenin) sağlam bir temel üzerinde durmamaktadır.” (*)

Lenin’in bu görüşü emperyalistler arası dalaşmayı “mutlak” olarak değerlendiren, dolayısıyla
“mutlak savaş” öngören anti-Marksist-Leninist tezlere karşı komünistlerin görüşüdür.

Komünistler genel savaş tehlikesinin yanında, somut durumdan ortaya çıkan savş etmelerinin
geliştiği şartlarda da emperyalist bir savaşın ertelenebileceği görüşündedir.

Sayı 2 KOMÜNİST Ağustos 1978

 12

Komünistlerin emperyalist savaş konusundaki temel ilkeleri, proleter dünya devrimini güçlendirmek,
emperyalizmi ve uşaklarını yıkma mücadelesi vermek ve onları ortadan kaldırmaktır.

Savaş etkenleri devrim etkenlerine göre ağır bastığında ve savaş tehlikesi geçiştirilip önlenemez hale
geldiğinde uluslararası proletaryanın görevi Dünya Barış Cephesinin oluşturulmasıdır.

Emperyalistler arası dalaşmanın sonucu olan savaşlar artık önlenemiyecek bir noktaya geldiği anda
proletaryanın tarihi görevi, artık, kendisinin en önde bulunduğu Dünya Barış Cephesini oluşturmaktır.

Bu görev, uluslararası proletaryanın her zaman yapıp yürütmeye çalıştığı, emperyalistlerin
hegamonist aşağılık politikasını teşhir etme görevi; savaş etmenlerinin öneminin artmaya başlamasıyla
birlikte esasa olarak barışın baş düşmanı, esas savaş kışkırtıcısı emperyalistlerin yüzünün teşhir etme ve
dünya halklarını uyandırma görevinden başka; buna bağlı ama ayrı bir şeydir.

Uluslararası proletaryanın böyle tarihi dönemlerde oluşturduğu bir görev olan dünya barış cephesi ile
proleter dünya devrimi cephesi birbirinden tammen farklıdır.

Proleter dünya devrimi cphesi bir bütün olarak emperyalist sistemi ve onun uzantılarının kapsamı
dışında bırakır. Onu oluşturan unsurlar sosyalist ve sosyalizmi inşa sürecindeki devletler, Komünist Partiler
önderliğinde uluslararası işçi sınıfı ve halkların mücadelesidir. Emperyalist sisteme kısa süreli de olsa darbe
vuran tüm devrimci hareketler bu cephenin yedek gücünü oluşturur.

Savaş tehlikesinin arttığı şartlarda proletaryanın önünde duran görev dünya barış cephesinin
oluşturulmasıdır. Bu cephe belli emperlasit devletleri, o tarihi dönemde ve somut durumda barışı esas olarak
tehdit eden baş savaş kıştırtıcısı; barışın baş düşmanına karşı kurulur. Bu cephe içerisinde barışın baş
düşmanlarına karşı başta sosyalist ve sosyalizmi inşa sürecindeki devletler, komünist pratiler öncülüğünde
uluslararası işçi sınıfı ve halklar temel gücü oluşturur. Bu cephe içerisine o anki somut durumda savaştan
yana değil, rölatif barışın devamından yana olan bir bölüm meperyalist devlet yedek güç olarak katılır.
Uluslararası prletarya esas savaş kışkırtıcılarına karşı bu güçlerle tutarlı bir dünya barış cephesi oluşturmak
için çalışır.

Uluslararası proletaryanın ve onların öncüsü kominist partilerin savaşıdevrimle ve barış politikası
sürdüren barış cephesi ile önleyemeyip, engelleyemediği takdirde savaş içindeki tavrı, yine halkar ve işçi
sınıfı lehine devrim için yararlanmaktarı. Bu politika şu iki hükümde açık ifadesini bulur:

1) Emperyalist savaşı içi savaşa dönüştürmek;

2) Ulusların kendi kaderini tayin hakkını kayıtsız şartsız savunmak.

Bu, savaş sırasında somut olarak şu anlama gelir: Emperyilist ülkelerde proletaryanın görevi
emperyalist savaşı iç savaşa dönüştürmektir.

Sömürge, yarı-sömürge ülkelerde ise, işgalci emperyalist güce karşı olan tüm sınıf ve tabakalarla
ittifak yapmak, milli devrimi gerçekleştirmek, milli devrimi demokratik devrimle tamamlamaktır.

“Üç dünya teorisi”nin savunucularının varacakları yer sosyal emperyalizm ve sosyal faşizm
mevkiidir.

Uluslararası durumun “aktüel bir değerlendirilmesi”
“Görünür durum tesbiti” gibi masumane sözlerle uluslararası komünist hareket içine sızıp, kendine

yer edinen bu karşı-devrimci modern revizyonist teorinin savunucularının varacağı yer karşı-devrimci
cephesidir.

Bu teorinin saıvunucuları bugün hizla bu cepheye doğru yol almaktadır. Özü Marksizm-Leninizmin
ve devrimin reddine, sosyal-şovenizm ve emperyalistler ile uşakları arasında ittifak ve sınıf barışı
politikasına dayanan bu teorinin savuncularının gideceği bu yer onun doğal ve kaçınılmaz mevkiidir.

Bugün bu teoriyi savunma ya da savunmama; Marksizm-Leninizm ve devrimi ya da revizyomizm ve
karşı-devrimi savunma, devrime hizmet yada karşı-devrime hizmet demektir. “Üç dünya teorisi” modern
revizyonizmin uluslararası komünist hareket içerisinde üçüncü kez başkaldırmasıdır.

Karşı-devrimci modern revizyonist “üç dünya teorisi” devrimin değil, devrimin nasıl
yapılamıyacağının anahtarını vermektedir.

Bugün uluslararası durumun tesbitinden başlamak üzere, Marksist-Leninist teorisin bir dizi temel
meselesinin değerlendirihmesi temelinde uluslararası komünist hareket içerisindeki saflaşma süreci iyice

Sayı 2 KOMÜNİST Ağustos 1978

 13

açığa çıkmıştır. Marksizm-Leninizm ile revizyonizm arasında Tito’cu modern revizyonizmle başlayan, onu
Kruşçev modern revizyonizmin tekip ettiği mücadele bugün kendini ÇKP saflarında uluslararası komünist
harekete karşı açığa çıkarmıştır. ÇKP yönetimini ele geçiren burjuvazi doğrudan doğruya Marsizme-
Leninizme, uluslararası komünist hareketin birlik ve beraberliğine ve nihayet proleter dünya devrimine karşı
tavır olmış, modern revizyonist karşı-devrimci “üç dünya teorisi” adı verilen revizyonist safsatayı iyice
sistemleştirmiştir.

Parti 1. Konferansı bölgesel düzeylerde karşı koyulan “üç dünya teorisi” adı vreilen modern
revizyonist safsatayı etraflı bir şekilde ele alıp incelemiş, onun bütün kalıntılarna karşı savaş açmıştır. Bugün
partimizin saflarında “üç dünya teorisi” nin bir bütün olarak reddedilmesi, onu savunana bir tek yoldaşımız
dahi çıkmaması, Partimiz için Marksizm-Leninizm ve komünizm davasında büyük bir güvencedir.

Bugün gerek uluslararası, gerek ülkemiz planında bu karşı-devrimci teoriyi reddeden bir dizi prati,
grup ve hareket vardır. Partimiz bugün bu parti, grup ve hareketlerin büyük bir çoğunluğunun, “Üç dünya
Teorisi”ni sözde rettetmelerine rağmen, özde savunup takip ettikleri görüşündedir. Partimiz bu anlayışla
meselenin üzerine daima gidecek, üzerine düşen görevi elinden geldiğince yerine getirmeye çalışacaktır.

“Üç Dünya Teorisi”nin bu ideolojik kalıntıları, Marksizm-Leninizmin bu dönemde tüm revizyonist,
oportünist düşüncelerden en kalın hatlarla ayrılmasını daha gerekli kılmaktadır. Bu “teori”nin temelden
reddedilmemesi, bir yandan Marksist-leninist saflarda oportünizmin filizlenip gelişeceği objektif temeli
koruyor, diğer yandan da revizyonizm-troçkizm kırması bir dizi küçük burjuva siyasi akımın yeni kılıklar
altında, eski sınıf uzlaşmacılığın tezlerini savunmalarına imkan veriyor.

“Üç Dünya Teorisi”ni reddeden Partimizin I. Konferansı, genel akıma göğüs germesini bilerek bu
karşı-devrimci teorisinin, “dünya halklarının başdüşmanı iki süpen devlet”, “dünyada başçelişme” şeklindeki
kalıntılarını da cesaretle kaldırıp atmıştır. Partimiz, Marksist-Leninist saflarda, “Üç Dünya Teorisi”nin
kökenine inilerek reddedilmesi çağırısını yapmıştır ve bu çağrı temelinde uluslararası komünist hareket
içinde birlik-eleştiri-birlik ilkesini kendisine rehber alan bir ideolojik mücadeleyi yürütecektir. Partimiz,
oportünüzmin “Üç Dünya Teorisi”ni sözde reddeden, ama özünde onu takip eden yeni türünü kararlılıkla
teşhir edecek; ona karşı uzlaşmaz mücadeleyi sürdürecektir.

“Üc Dünya Teorisi”nin Temeline Cesaretle İnelim:

ÇKP bizzat Mao Zedung yoldaşın yömetimde bulunduğu 1970 yıllarından itibaren ilk önce somut
durumun bir tanımlaması adı altında, sonraları ise yeni bir “teori” olarak bu anti-Marksist-Leninist tezleri
savunmakta idi. “Üç Dünya teorisi” ilk açık ifadesini, 1972’nin 3 Ekim’inde Ciao Guan Hua’nın Birleşmiş
milletler 27. Genel kurulunda yaptığı konuşmada bulmaktadır.

Ama bu teoriyi sadece Ciao Guan-Hua’ya, ya da Teng Hsiao-fing’e maletmeye kalkışmak, meseleye
komünist bir gözle yaklaşmamak, meselenin temeline inmemek demektir. Biz komünistler modern
revizyonizmle mücedeleyi köklü ve derin bir şekilde yürütmeli, bunların uluslararası komünist hareket
içerisinde marksist-Leninist görünümle yer etmiş tüm kalıntıların temizlemeliyiz.

Bugün komünistler modern revizyonist “Üç Dünya teorisi”ne karşı sepheden mücadele bayrağın
açmış, ve bu mücadelede önemli zaferler kazanmışlardır. Fakat bir dizi Marksist-leninist prati ve grup, “Üç
Dünya Teorisi”nin hala kalıntılarını muhafaza etmektedirler. Şurası açıktır ki, modern revzyonizmin bu yeni
türüne karşı Marksist-Leninistlerin giriştiği mücadele henüz başlangıçtadır ve ideolojik mücadele her
cehpede sürecek, ancak bu mücadeleler sorunda bu yeni modern revizyonist akım, tito ve Kuruşçev modern
revizyonizminin yanını, tarihin çöp sepetini boylayacaktır.

Modern revizyonizmin yeni bir türü olan “Üç Dünya teorisi”, “halkların başdüşmanı” ve “dünya
çapında baş çelişme” temel tezleri üzerinde teorik olarak yükselmiş ve şekillenmiş karşı-devrimci bir
teoridir.

Bugün “Üç Dünya Teorisi”ne karşı çıktıklarını söyleyen bir dizi parti, grup ve hareketlerin birçoğu
hala yukarıdaki tezleri savunmaya devam ediyorlar. “Üç Dünya Teorisi”nin teorik olarak şekillenmesine
temel olan bu tezler bir bütün olarak reddedilmedikçe, “Üç Dünya Teorisi”nin karşı-devrimci ideolojik
özünü bir bütün olarak reddetmek imkansızdır. Bu tezleri devam ettirip sürdürmek, “Üç Dünya Teorisi”nin
özünü kabil edip sürdürmek demektir.

Nitekim bugün bu “teori”yi reddeden bir dizi parti, grup ve hareket, görüşlerini sağlam bir Marksist-
Leninist temelde oturtamamanın sancısı içindedirler. İttifaklar sorununda, çelişmeler ve düşmanlar

Sayı 2 KOMÜNİST Ağustos 1978

 14

meselesinde akıl almaz tezler ileri sürmeye çalışarak, sözde “Üç Dünya Teorisi”nin kalıntılarndan
kurtulmaya çabalamaktadırlar. Bu konularda Marksist-Leninist ilkelere sarılmadıkça arlması kaçınılmaz olan
yer yine bu “teori”nin saflarıdır.

Bu neden böyledir?

Baş çelişme ve baş düşman tespitleri birer süs değlidir. Bu tespitler komünistlerin devrim
mücadelerimini bir dizi sorununu açıklığa kavuşturmak ve buna uygun mücadele çizgisini ve taktikler
çizmelerini mümkün kılmak ve başarıya uluşabilmek için yapmak zorunda oldukları tespitlerdir. Bir ülkenin
komünistlerinin ülkenin somut durumunun incelenmesiyle ortaya çıkaracakları bu tespitler olmadan başarıya
uluşmaları imkansızdır. Vurulması gereken ilk hedef olan başdüman ve çözülmesi gereken, diğer başlıca
çelişmeler üzerinde yönetici ve belirleyici özelliği olan başçelişme, bunun için tespit edilir. Bunlar,
komünistlerin önüne esas kavranacak halkaları koyarlar.

Dünyadaki dört başlıca çelişmeden birisini başçelişme tespit etemk ise aynı şekilde açıklanamaz.
Çünkü dünyada, bütün ülke halkanını dünya çapında ortak bir şekilde çözecekleri, proleter dünya devrimin
başrıya ulaştırmak için kavrayacaklar esas halka anlamında bir başçelişme tespit edilemez. Eğer bu tespit,
bizlerin iradesinin dışında ve somut durumun sonucu olarak vardır gerekçesiyle tespit edilecekse, bu,
akademik, sadece sözde kalacak bir tespit olmaktan öteye gidemez.

Oysa her tespit gibi dünyada başçelişme tespiti de tespit edilir edilmez etespit edenlerin önüne bir
dizi görev, bu tespite uygun bir mücadele çizgisi ortaya çıkarır. Bu kaçınılmazdır! Laf olsun diye
yapılmamışsa her tespitin kaçınılmaz sonucu budur.

Kruşçev modern revizyonizmi dünyada başçelişmeyi, “kapitalist kamp ile sosyalist kamp” arasında
tespit ederek ortaya çıkmıştı. Bu tespit burada kalmadı ve kalamazdı. Peşinden, devrimlerin artık tek tek
ükelerin iç sorunu olmaktan çıkmasına; ululsal ve sosyal kurtuluş hareketlerinin, bu sözde başçelişmede
erişilmez bulnan “hassas denge”yi bozmamak için yerini “kapitalist olmayan yoldan kalkınma”ya
bırakmasına kadar vardı. (*)

Yine 2. Dünya Savaşı sonrası ulusal ve sosyal kurtuluş harekelerinin en yoğun olduğu Asya, Afrika
ve Latin Amerika ülkelerinin durumları, modern revizyonistlerin ve troçkistlerin elinde başçelişme fikri ile
birlikte yeni bir düşüncenin teorik temeli, malzemsi olmaya başladı. Bu tamamen gerçek ve varolan Asya,
Afrika ve Latin Amerika’daki görünür devrimci hareketler, proleter dünya devriminin “fırtına merkezleri”
sözlerinin altında genel bir kural haline getirilip, dünyanın kırlık bölgelerinden dünyanın şehirlerinin
kuşatlılması stratejisine dönüştü. Artık dünya çapında başçelişme “emperyalizm (sosyal emperyalizm dahil)
ile ezelen halkar ve uluslar arasında “ olduğundan proleter dünya devriminin ilerletilmesi için dünyadaki bu
başçelişmenin esas olarak kavranılması ve çözülmesi yolunda çalışılması gerekiyordu. Dolayısıyla esas
olarak proleter dünya devrimininin”fırtına merkezleri” ve “para bölgesi”nin devrim mücadelesi
desteklenmeliydi ki, mertorpol (kapitalsit-emperyalist) ülkelerde devrim sonradan yapılabilsin!

ÇKP 1963 yıllarında şöyle diyordu:

“Asya, Afrika ve Latin Amerika’nın geniş alanlarında yaşayan nüfus, kapitlasit dünyanın toplam
nüfusunun üçte-ikisinden daha fazlasını oluşturmaktadır. Bu alanlarda durmadan kabaran devrim seli ve
alanlar üzerinde emperyalistler arasındaki ve eski sömürgecilerle yeni sömürgeciler arasındaki savaşımlar,
bu alanların, kapitalist dünyadaki çelişmelerin odak noktasını oluşturduğuğu açıkça göstermektedir. Ayrıca,
bu alanların, dünyadaki çelişmelerin de odak noktasını oluşturdukları söylenebilir. Bu alanlar emperyalist
zincirin en zayıf halkası ve dünya devriminin fırtına merkezleridir.” (*)

Bu tespitlerin sadece sözde kalacağını düşünmek imkansızdır. Nitekim ÇKP sadece bu tespitleri
yapmakla kalmıyor, ardından sadece kendisi için değil, uluslararası komünist hareket ve tek tek ülkelerdeki
Marksist-Leninistler için şu görevleri tespit ediyordu.

“Böylece çağdaş dünyada uluslararası komünist hareketin önündeki temel görev, ezilen Asya, Afrika
ve Latin Amerika haklarının ve uluslarının devrimci savaşımlarını destekleme görevidir, çünkü bu
savaşımlar, bir tüm olarak uluslararası proletaryanın davasında ayırd edeci bir önemdedir. Bir tüm olarak
uluslararası proletaryanın devrimci davası, bir anlamda dünya nüfusunun ezici çoğunluğunu barındıran bu
bölgelerdeki halk savaşımlarının sonucuna ve devrimci savaşımların desteğinin kazanılmasına bağlıdır.” (*)
(a.b.ç.)

ÇKP sadece bununla da kalmıyor, daha sonra Lin Biao’nun açık seçik belirteceği “dünyanın
şehirleri” olan metropol ülkelerindeki işçi sınıfı için de bazı görevler tespit adiyordu. Bu, daha sonra Lin

Sayı 2 KOMÜNİST Ağustos 1978

 15

Biao’nun halk savaşı stratejisine göre, “şehirlerdeki çalışma talidir” ilkesiyle birleştirip, buralardaki devrimin
tatil edilmesini öneren tezine temel teşkil eden görüşler idi. ÇKP şöyle diyor:

“Avrupa ve Amerika’daki kapitlaist ülkelerin proletaryası da, Asya, Afrika ve Latin Amerika’nın
ezilen halklarının ve uluslarının devrimci savaşımlarını destekleyenlerin ön safında yer almaladır. Aslında
böyle bir destek, Avrupa ve Ameraka’daki proletaryanın kurtuluşu davasına aynı anda yardımcı olur. Asya,
Afrika ve Latin Amerika ‘nın ezilen halklarnını ve uluslarının desteğini görmeden kapitalist Avrupa ve
Amerika proletaryasının ve halklarının, kendilerini, kapitlasit baskının yol açtığını felaketlerden ve
emperyalist savaş tehditinden kurtarmaları olanaksız olacaktır. Şu halde, öndegelen emperyalist ülkelerin
proletarya partileri, bu böelgelerde yaşayan dvrimci halkların sesine kulak vermek, onların devrimci
deneylerini incelemek, devrimci ruhlarını saygı göstermek ve onların devrimci savaşlarını desteklemek
göreviyle yükümlüdürler.” (**)

İşte dünyada başçelişme tesbitinin beraberinde getireceği görevler kaçınılmaz bir şekilde böyle bir
hal alıyor, tek tek ülkeler için mümkün ve gerekli olan başçelişme tdespiti dünya çapına yükseltildiğinde,
tek tek üklelerdeki komünistlerin görevi, ülkelerinde devrim yaparak proleter dünya devriminin gelişmesini
sağlamak değil, (tabii ki bu diğer ülkelerdeki devrimci hareketlerin desteklenmeyeceği demek değildir)
dünya çapındaki başçelişme tespitinin aldığı şekle göre ülkelerinde devrim yapmak ya da yapmamak
sonucunu doğuruyordu. Gerçekte, iddia edildiği gibi dünya çapında baş çelişmeyi tespit etmemek
çelişmelerin hepsini bir anda çözme anlayışını güden Troçkist bir anlayış değildir. Tam tersine, başçelişme
tespiti yapmak, proleter dünya devrimi sürecinin tek tek ülkelerdeki devrimci süreçlerin birleşmesiyle
olacağını reddeden, dünya çapındaki başçelişmeleri çözerek ilerleyen bir dünya devrimini toptan bir devrimi
savunan troçkist anlayışın kendisidir.

Nitekim Lin Biao troçkistinin tezlerine de kaynaklık eden bu tespitin kendisi olmuştur. Lin Biao
belirtildiği gibi bu başçelişme fikrine bağlı olarak dünyayı kırlara ve şehirlere ayırmış ve sömürge, yarı-
sömütrge ülkelerin devrim stratejisini, bir toptan dünya devrimine uygulamaya çalışmıştır. Bu tespitin
beraberinde artık çağın değiştiğini, “emperyalizmin toptan çöküş, sosyalizmin toptan zafgere ilerlediği çağ”
diyerek belirtmiştir.

Lin Biao’ya göre, “Asya, Afrika, Latin Amerika’nın devrimci halklarıyla, Amerika Birleşik
Devletlerinin bayraktarlığını yaptığı emperyalistler arasındaki çelişme, çağdaş dünyanın temel çelişmesidir.
Bu çelişmenin gelişmesi dünya halklarının tümünün Amerikan emperaylizmine ve onun uşaklarına karşı
verdiği mücadeleyi daha da güçlendirmektedir.” (*) Bu yüzden bütün dünya halkları “çağdaş dünyanın bu
temel çelişmesi’ni çözmek için mücadele etmelidirler! Çünkü “bir bakıma” “çağdaş dünyanın devrimi de
kentlerin kırlık bölgelerden kuşatılması görüntüsünü vermektedir. Son çözümlemede dünya devrimi
davasının tümü, dünya nüfusunun büyük çoğunluğunu meydana getiren Asya, Afrika ve Latin Amerika
halklarının devrimci mücadelelerine dayanmaktadır.” (**)

“Dünya kapitalizminin ve emperyalizminin ölüme yöneldiği, sosyalizmin zafere doğru yürüdüğü bir
çağda yaşıyoruz.” (***)

Görüldüğü gibi dünya çapında başçelişme fikri, 1963’te Marksist-Leninist bir parti olan ÇKP’ye bile
tek dünya devrimi fikrine uygun görüşleri ileri sürdürmüştür. Tek tek ülkelerde devrim yapabilmek için,
çözülmesi için çalışılan başçelişme, dünya çapında yükseltilince, devrim meselesi tek tek ülkelerin meselesi
olmaktan çıkmış “tek dünya devrimi” tezine zorunlu olarak getirmiştir.

İşte bu yüzden dünya çapında bir başçelişme tespiti “üç dünya teorisi”nin temel anlayışlarını devam
ettiren bir tezdir. Dünya çapında başçelişme tespit etmek, zorunlu olarak proleter dünya devrimi sürecini
oluşturan devrimci mücadeleler arasında, mekanik bir öncelik-sonralık ilişkisini içinde barındırmaktadır. Bu
şekilde, dünyada emperyalizm (sosyal emperyalizm dahil) ile ezilen halklar ve uluslar arasındaki çelişme”
şeklinde yapılan bir başçelişme tespiti, yalnızca diyalektik materyalizmi kabalaştırıp mekanikleştirmemkle
kalmamakta, aynı zamanda “Üç Dünya Teorisi”ne temel teşkil eden troçkist “tek dünya devrimi” anlayışını
da özünde taşımaktadır. Lin Biao’nun temsil ettiği troçkist akımın bu tür bir başçelişme tespitine dayanarak
dünyayı kırlara ve şehirlere ayırmasındaki ve kırları teşkil eden sömürge, yarı-sömürge halklarını dünya
devriminin temel gücü kabul etmesindeki anlayış, “Üçüncü dünya ülkeleri tarihin tekerleğini döndüren temel
güçtür” tespitindeki yaklaşımla özünde aynıdır. Dünya çapında yapılan başçelişme tespiti, Kruşçev modern
revizyonizmende devrimlerin hepsini, Lin Biao’da metropol ülkelerındeki devrimleri, bugün “Üç Dünya”
teorosiyenlerinde yine bir bütün olarak devrimleri reddetme noktasında birleşmiş, iş bu görüşlere teorik
temel teşkil etmiştir. Marksist-Leninistler kafa bulandırmaktan, Troçkizme ve modren revizyonizme zemin

Sayı 2 KOMÜNİST Ağustos 1978

 16

yaratmaktan başka bir işe yaramayacak olan “dünyada başçelişme” anlayışını reddetmeli, bu temelde
gelişmiş modern revizyonist ve troçkist ideolojik kalıntıları süpürüp atmalıdırlar. (3)

“Dünya halklarının başdüşmanı iki süper devlettir” tezi, dünya çapında başçelişme tezinin bir
devamı, “Üç Dünya Teorisi”nin gizli takipçiliğidir.

Bugün yine “Üç Dünya Teorisi’ni reddeden bir dizi parti ve grupların bir kısmı hala “dünya
halklarının başdüşmanı iki süper devlettir” tezini savunup, devam ettirmektedirler. Görüşümüze göre bu
tespit de “Üç Dünya Teorisi”nin teorik olarak yükseldiği temellerden birisidir. Emperyalistlerden bir
bölümünü artık emperyalist olmaktan çıkarmanın, emperyalistlerin bir bölümünü ile ittifak kurmanın
teorisinin yapılmasına yol açan bu tez de reddedilmedikçe, “Üç Dünya Teorisi”nin emperyalist uşağı, sınıf
barışını savunan karşı-devrimci özü de reddedilmez.

Bugün sözde “Üç Dünya Teorisi”ni reddeden bir dizi siyasetin sonuçta tekrar Batı Avrupa’daki
emperyalistlerle ve onların uşaklarıyla ülke içinde ittifak yapma yolları aramalarının temelinde yine bu tez
yatmaktadır. Onlar, bir yanda emperyalistlerle ittifakın yapılamayacağını, devrim akımının esas olduğunu
söylemelerine rağmen, pratikte emperyalistlerin ve uşaklarının bir bölümü ile ya bilinçli olarak ittifak
peşinde koşmakta, ya da ister istemez ittifak politikalarının kapısını bunlara açık tutmaktadırlar.

Parti konferansımız bu meseleyi de isabetli bir şekilde tespit etmiş, özetle şu görüşü ortaya koymuştur.

Baş düşman sorunu düşmanlar arasında ayırım yapabilmek, düşmanlar arası çelişmelerinden
yararlanıp, başdüşman tespit edilen düşmanı en dar alana sıkıştırmak ve tarafsızlaştırılabilecek ya da
başdüşmana karşı birleştirilebilecek tüm düşmanları da birleştirebilmek amacıyla yapılan taktik bir tespittir.

Başdüşman tespit edildiğinde derhal diğer düşmanlarla ittifak yapılmasa bile, böyle bir ittifakın en
azından ön hazırlığını yapmak gerekir.

Oysa bugün esas akım devrimdir. İçerisinde bulunduğumz proleter dünya devrimi sadece şu ya da bu
emperyalisti değil, bir bütün olarak emperyalizmi, sosyal emperyalizmi ve her türlü gericiliği yıkmayı
hedefler. Dolayısıyla bir bölüm emperyalisten yıkılması için diğer emperyalistlerle ittfak yapmak, bunları
proleter dünya devrimi cephesi içine almak imkansızdır.

Fakat dünyada bir emperyalist savaş sorunu kaçınılmaz hale gelir, ya da böyle bir tehlikeye karşı
somut olarak bir cephe oluşturulması sorunu gündeme gelirse, emperyalistlerle ya da onların uşaklarıyla
ittifak mümkün ve gereklidir. Bu takdirde kurulacak olan cephe, Dünya Barış Cephesidir. Bu cephe
kendisine esas hedef olarak seçtiği barışın başdüşmanlarının, savaşın esas kışkırtıcılarının dışındaki diğer
emperyalistleri ve uşaklarını içerisine alır. Çünkü ittifak kurulan emperyalistler, o somut durumda savaştan
yana olmayan, savaşın o anda çıkmasına taraftar olmayan emperyalistlerdir.

Bu bakımdan proleter dünya devrimi cephesi ve onun hedefleri ile Dünya barış Cephesi ve onun
hedefleri bir birbirinden farklıdır.

O halde dünyada eses akım devrimdir dedikleri halde “iki süper devlet dünya halklarının
başdüşmanıdır” tezi ne anlama gelir?

Bu herşeyden önce bir bütün olarak emperyalizmi ve sosyal emperyalizmi hedeflemesi gereken
proleter dünya devrimi cephesinin içine bir bölüm emperyalisti sokmaya çalışmak anlamına gelir.
Emperyalizm ve sosyal emperyalizmi salt A.B.D. ve Rus sosyal emperyelizmi ile eşitlemek, diğer
emperyalistler artık empreyalist olmaktan çıkarmak anlamına gelir! Bu, emperyalistler arasında proleter
dünya devrimi açısından bir tercih ve ittifak politikasıdır. Nihayet bu tez “Üç Dünya Teorisi”ne temel teşkil
eden karşı-devrimci özün, ister istemez devamı, takipçiliğidir. Dünya devrimini hayal eden dünya çapında
başçelişme fikrinin tamamlayıcısıdır.

Görüşümüze göre eğer ittifak politikası güdülmeyecekse, “iki süper devlet dünya halkarının
başdüşmanıdır” tezini ileri sürmek anlamsızdır. Bu tespit eğer A.B.D. ve Rus sosyal emperyalizminin karşı-
devrim cephesi içinde öne çıktığını belirtmek, barışın başdüşmanları, savaşın esas kışkırtıcılarını belirtmek
için söyleniyorsa, bunu somut olarak ortaya koymak mümkündür ve bu doğrudur.

Komünistler ve tüm dürüst devrimciler, “halkların başdüşmanı” tezini reddetmeli, “Üç Dünya
Teorisi”nin gerilere kadar uzanan tüm kalıntılarını süpürüp atmalıdırlar.

Özetlersek, bugün birçodk komünist örgüt ve bütün dürüst devrimciler -“Üç Dünya” safsatasını
reddetmelerine rağmen- bugün “dünya halklarının başdüşmanı” kavramını da kullanmayı sürdürmektedirler.
Bu kavram da “Üç Dünya Teorisi”nin Marksist-Leninist saflardaki kalıntılarından birisidir. Tek tek ülkelerde

Sayı 2 KOMÜNİST Ağustos 1978

 17

verilmekte olan değişik devrim mücadelelerinin bir birleşimi olarak ilerleyen dünya proleter devrimnin tüm
empreyalizmi yok etmeyi, temel çelişme olan emek sermaye çelişmesinin sermaye yönünü temsil eden tüm
güçleri yıkmayı hedefler. Devrimin esas akım olduğu, yani sınıf mücadelelerinin dolaysız verildiği
dönemlerde emperyalistlerin tümü, kendi varlık nedenlerini yok etmeyi gündeme getiren bu devrim süreçleri
karşısında, kendi aralarındaki çelişkilere ve niceliksel farklılıklara rağmen, bir bütün olarak devrimi
boğmaya yönelirler. Onun karşısında ortak bir cephe oluştururlar. Ezenleri, sömürülenleri kendi aralarındaki
çıkar çatışmalarına rağmen devrimci nücadeleler karşısında birleştiren olgu, emperyalist zincirin tek bir
halkasının dahi kopmasının, emperyalizmi bir sistem olarak uçurumun kenarına biraz daha yaklaştırılmasıdır.
Tarih bize, eskiyi temsil eden gerici güçlerle, yeniyi temsil eden devrim güçleri arasındaki çelişkinin
kesinleştiği dönemlerde, eskinin birbirine kenetlendiğini, birinin ölümünün tümünün sonu olacağını çok iyi
bildiklerini ispatlamıştır. Devrim akımının esas olduğu dönemlerde, “halkın başdüşmanı” gibi bir tespitle
emperyalistleri birbirinden ayırdetmek, en iyimser tahminle sübjektivizmin, son çözümlemede de sınıf
uzlaşmacılğının eseridir.

Devrim akımının esas olduğu günümüzde, “süper”(!) emperyalist güçlerin nicel olarak öne
çıkmışlıklarına bakarak onları “halkların başdüşmanı”ilan etmek, karşı-devrim cephesini (emperpyalizmi ve
sosyal emperyalizmi) sadece A.B.D. ve Rus sosyal emperyalizmine indirgemiş olmak, vurulacak ilk hedef
olarak bu iki emperyalisti göstermek ve diğer emperyalistleri ehven-i şer görmek demektir. Bir emperyalist
savaş durumunda kurulabilecek olan dünya barış cephesini, proleter dünya devrimi cephesinin yerine
geçirivermek demektir. Proleter dünya devriminin “başdüşman”ı olarak bazı emperyalistler diğerlerinden
ayırdedildiği zaman, niyet ne olursa olsun, diğerleriyle ittifak politikası objektif olarak gelişecektir.

Nitekim, ülkemizde de “Üç Dünya Teorisi”ni tehşir ve mahkum” ettiğini ileri süren bir takım
siyasetler, “halkların başdüşmanları” ve “dünyada başçelişme” tespitlerinden kalkarak, Avrupa’daki
emperyalistleri iki en büyük emperyalist devletten ayırdetmekte, bunun sonucunda da halkımızın
başdüşmanı olarak sadece A.B.D. emperyalizmi, Rus sosyal emperyalizmi ve onların uşaklarını tespit
ederek, başta Batı Alman emperyalizmi olmak üzere, Batı Avrupa’daki emperyalist devletlerin uşağı
komprador burjuvazi ve toprak ağalarının temsilcisi olan CHP’ni anti-faşist ilan etmektedirler. Böylece
hakim sınıfların bir kliğini, başçelişme tespit ettikleri faşizm ve sosyal faşizme karşı oluşturacakları “devrim
cephesi” içinde görmektedirler. Eğer bu sınıf uzlaşmacılığı ve “Üç Danya Teorisi”nin takipçiliği değilse,
Marksizm-Leninizme katkıda bulunmak isteyenlerin safsatalarından öte birşey değildir!

Türkiye’de Durum
Türkiye emperyalizmin en eksi yarı-sömürgelerinden biridir.19. yüzyılın ikinci yarısında Osmanlı

İmparatorluğunun merkezi feodal yapısı, emperyalizme bağımlı, yarı-sömürge, yarı-feodal bir yapıya
dönüşmüş ve günümüze dek bu yapı devam edegelmiştir. Emperyalizmin ülke içindeki sınıfsal dayanakları
toprak ağaları ve koprador burjuvazidir. Yarı-sömürgelik olgusu, bir ülke halkının tüm maddi

Sayı 2 KOMÜNİST Ağustos 1978

 18

zenginliklerinin ve yarattığı değerlerin emperyalist-sosyal emperyalist sistem tarafından, ancak bir
emperyalist ağırlıkta olmak üzere, talandır. Bu anlamda da ülkemiz, başta A.B.D. emperyalizmi olmak üzere,
bir dizi emperyalist ve sosyal emperyalist devletin ucuz hammadde ve işgücü kaynağı, onlara siyasi, iktisadi,
askeri ve kültürel bakımdan yarı-bağımlıdır. Emperyalizm yarı-sömürgelerdeki sümürü, talan ve baskısını,
sosyal dayanakları olan komprador burjuvazi ve toprak ağaları sınıfları ve onların devlet aygıtı aracılığıyla
sürdürmektedir.

Bir bütün olarak emperyalizmin yarı-sömürgesi olan ülkemizde, iç çelişmenin esas olduğu bu
dönemde, herhangi bir başdüşman tespiti yapmak hatalıdır. Eğer kompardor burjuvazi ve toprak ağalarından
bir kısmı ile itifak politikası güdülmeyecekse, böyle bir tespit sözde kalacak olan ama bunun yanında bir dizi
yanlış anlayış ve eğilimler gelitirecek bir tespit olmaktan öteye gidemez. Çünkü iç çelişmenin esas olduğu
şartlarda komünistler için bir bölüm kompardor burjuvazi ve toprak ağaları ile ittifak sözkonusu değildir.

Komütnistler için hakim sınıfların bir bölümü ile ittifak, herhangi bir emperyalist gücün ülkeyi işgal
etmesi halinde gündeme gelir. Böyle (milli bağımsızlık mücadelesinin esas hale geldiği) dönemlerde
komünistler bir başdüşman tespiti yaparlar.

Çünkü böyle dönemlerde işgalci emperyalist ve uşaklarına karşı olan tüm güçlerle (diğer düşmanlar
da dahil) ittifak sadece mümkün hale gelmez, aynı zamanda bunlar arasında ittifakın sağlanması zorunludur.

Bugünkü şartlarda ülkemizde A.B.D. emperyalizminin uşakları olan kesim, bir bütün olarak
kompardor burjuvazi ve toprak ağalarının olan iktidarda ağırlıktadır. Emperyalist güçler arasında da A.B.D.
emperyalizmi hakım durumdadır. Böyle dönemlerde durumu somut olarak ortaya koymak, tespit edilmiş bu
somut duruma göre mücadele politikasını tespit etmek tek doğru yoldur.

Sosyo-ekonomik yapısı yarı-sömürge, yarı-feodal olan toplumumuzda, üstyapı bir bütün olarak
burjuva-feodal bir karekter taşır. Bu üst yapının temel taşı olana devletin de biçimi buna uygun olarak
faşisttir. Ülkemizde faşizm, kompardor burjuvazi ve toprak ağalarının tümünün iktidar biçimidir ve geçici bir
tehlike değlidir. Çünkü birnincisi burjuvazi cılız ve güçsüz olduğundan sömürüsünü ve tefeci talanını ancak
kan ve zorbalıkla sürdürebilir, ikincisi iktidara ortak olan feodal sınıfların doğası cebire dayanır ve
demokrasiye karşıdır, üçüncüsü bu sınıfları ayakta tutan ve destekleyen emperyalizm, halkların ulusal ve
sosyal kurtuluş mücadeleleri karşısında pazarlarını koruyabilmek için her zaman en gerci baskı ve zulüm
yönetiminden yanadır. Bu üç nedenden dolayı ülkemizde faşizm, sınıfsal dayanakları yok edilmeden
yıkılamaz. Faşizmin yıkılması devrim meselesidir.

Ülkemiz çok uluslu bir yapıya sahiptir. Yeni Türk devleti kurulurken, ulusal uyanışa henüz girmiş
olan birçok azınlık millet ve milliyet devlet sınırları içinde kalmıştır. Türk hakim sınıfları olan kompardor
burjuvazi ve toprak ağaları, emperyalizmin açtığı pazarın ve ülkenin maddi zenginliklerinin rakipsiz sahibi
olmak ve emperyalist sömürüden esas payı almak için, ezilen ve uyruk milletlere başta burjuvazi ve küçük
toprak ağaları olmak üzere baskı uygulamakta, devlet kurma imtyazını, “dilbirliği”ni ve diğer tüm milli
imtiyazları tekelinde tutmakta, milli baskıyı zaman zaman jenoside (soykırıma) verdırmaktadır. Milli
baskıya, bu rekabet nedeniyle hakim ulusun milli burjuvazisi ve kast amaçları için hakim ulus bürokrasisi de
ortak olmaktadır.

Ülkemizde, millet niteliklerine sahip bir tek Kürt milleti vardır, dolayısıyla milli meselenin esasını
Kürt milli meselesi teşkil eder.

Her ezilen ve uyruk milletin hareketi gibi Kürt milli hareketi de milli baskıya karşı yönelimiş, doğal
eğilimi ayrı bir milli devlet kurmak olan bir harekettir. Bu nedenle Kürt milli hareketinin, birincisi, milli
baskıya ve eşitsizliğe karşı olduğu için genel demokratik muhtevası, ikincisi Kürt milletinden işçilerin ve
emekçi halkı tek başına sömürmek ve onların Türk milliyetinden halkla birileşip, ortak sınıf kavgası
vermesini önlemek amacına yönelik gerci, milliyetçi muhtevası olmak üzere iki yönü vardır. Biz komünistler
bunlardan genel demokratik muhtevayı kayıştsız şartsız desteklerinz. Gerci muhtevadan kaynaklanan, iki
milletin burjuvazisi ve toprak ağaları, arasındaki bu kavgada kesinlikle taraf tutmaz. destek olmayız.

Partimizin milli meseledeki tutumu, Marksist-Leninist ilkelerce belirlenmiştir: Ulusların Kendi
Kaderlerini Tayin Hakkını kayıtsız şartsız savunmak, Türk milletinden işçiler ve emekçiler arasında ayrılma
hakkının, Kürt milletinden işçiler ve emekçiler arasında sınıfsal birliğin propagandasını yapmak, milliyetlere
tam hak eşitliği istemek, tüm işçi sınıfını, köylülüğü ve halkı proletaryanın denenmiş bayrağı altında
toplayaraak sınıf mücadelesini geliştirmek. Kürt milleti ayrı devlet kurma isteğini somut olarak gündeme
getirdiğinde, bunu ülkemizin ve uluslararası proletaryanın sermayeye karşı yürüttüğü sınıf mücadelesinin

Sayı 2 KOMÜNİST Ağustos 1978

 19

açcısından değerlendirir, destekler veya desteklemeyiz. Fakat her halükarda, bir ayrılma isteğinin hakim ulus
tarafından engellenmesine, şiddetle bastırılmasına kesinlikle karşı çıkarız.

Sosyo-ekonomik yapısı yarı-sömürge, yarı-feodal, üstyapısı burjuva-feodal, ulusal yapısı da çok
uluslu olan ülkemizde, toplumsal değişmenin niteliğini ve içinde bulunulan devrim aşamasını bize veren
temel çelişme, emperyalizm ve yarı-feodal sistem (kompardor kapitalizm ve feodalizm) ile geniş halk
yığınları arasındaki çelişmedir. Emperyalizm, kompardor kapitıalizm ve feodalizm, yeni demokrasının
üretici güçlerinin gelişmesinin önündeki engellerdir ve bu engeller Demokratik Halk Devrimi ile
kadırılacaktır. Demokratik Halk Devriminde, milli devrim ile demokratik devrim birbirlerine sımsıkı
bağlanmıştır. Milli devrimin hedeflediği emperyalist boyunduruktan kurtulmak, emperyalizmin ülke içindeki
sosyal dayanaklarının iktidarını yıkmadan imkansızıdır. Diğer yandan emperyalizmi hedeflemeyen bir
demokratik devrim düşünlemiz. Bu durum emperyalizm ve proleter devrimleri çağında, tüm yarı-sömürge,
yarı -feodal ülkelerde devrim mücadelesinin genel karakteridir.

Demokratik Halk Devriminin iki yönünü oluşturan milli ve demokratik devrimin her ikisi de son
çözümlemede köylü meselesidir. Dolayısıyla Demokratik Halk Devriminin temel gücütnü yoksul ve orta
köylüler (köylülük) oluşturur. Artık çağımızda eski burjuva demokratik devrimler tarihe karıştığından, yeni
tipte bir demokrası için mücadeleye önderlik edebilecek tek sınıf proleteryadır. Dolayısıyla Demokratik Halk
Devriminin öncü gücünü işçi sınıfı teşkil eder. Devrimin diğer itici güçleri, güvenilir bir müttefik olan kent
küçük burjuvazisi ve yalpalayan ancak devrimin ileri bir döneminde devrim cephesine katılabilecek olan
milli burjuvaüzinin sol kanadıdır.

Toplumumuzun niteliğini veren temel çelişmeden, dört başlıca çelişme kaynaklanmaktadır.

Bunlar:

1. Yarı-feodal sistemle halk yığınları arasındaki çelişme,
2. Emperyalizm (sosyal emperyalizm dahil) ile çeşitli milliyetlerden Türkiye halkı arasındaki çelişme,

3. Burjuvazi ile proletarya arasındaki çelişme,
4. Hakim sınıfların kendi aralarındaki çelişmeler.

Bunlardan birincisi, yarı-feeodal sistemle halk yığınları arasındaki çelişme başçelişmedir. Feodal
kalıntılar emperyalizmin ülke içindeki önemil dayanaklarından biridir. Bu nedenle başçelişmenin çözümü
yolunda ilerledikçe, empeyalizm bu dayanaktan mahrum bırakılmış olur ve meperyalizm ile halkımız
arasındaki çelişme keskinleşir, gelişir. Diğer yandan feodal yapı çözüldükçe burjuvazi-proletarya çelişkisi
olgunlaşır ve kesinleşir. İşte bu nedenlerle yarı-feodal sistemle halk yığınları arasındaki çelişme
başçelişmedir.

Bu başçelişme tespiti, bize demokratik devrimin gündemde olduğunu gösteriyor. Demokratik devrimin
özü tarım (toprak) devrimidir. Tarım devrimi ancak ve ancak bir köylü savaşı ile gerçekleştiririlebilir. Bu
köylü savaşının biçimi, bizim gibi ülkelerde Halk Savaşı olmak zarundadır. Yarı -sömürge, yarı-feodal yapı,
genel olarak devrim ile karşı-devrim arasındaki güç ilişkisini, kırlarda devrimin lehine, şehirlerde ise
aleyhine olarak belirler.

Bu nedenlerle devrimin stratejisi, köylülüğe deyanan, kırlardan gelişip şehirleri kuşatma şeklinde
gelişecek olana uzun süreli bir halk savaşıdır. Demokratik devrimin gündemde olduğu bu dönemde de,
kavranılacak halka, toprak çelişmesini esas alan ve feodal kalıntıların tasfiyesine yönelen bir halk savaşını
geliştirme meselesidir.

Halka kavaşı, anti-emperyalist, anti-feodal, anti-faşist mücadelenin esas yönemidir. Diğer mücadele
biçimlerinin tümü halk savaşına hizmet edecek şekilde, yani ona tabi olarak ele alınmalıdır.

Halkımızın Demokratik Halk Devrimindeki üç silahı, komünist partimiz TKP(M-L), halk ordumuz
TİKKO ve işçi köylü temel ittifakının üzerinde yükselecek olan halkın devrimci birleşik cephesidir. Bu üç
silah geliştirilip güçlendirilmeden devrimimiz başarıya uluşamaz. Bu üç silahtan sonuncusu olan Halkın
Devrimci Birleşik Cephesi bugünden gündemde değildir. Gündemde olan, Halkın devrimci Birleşik
Cephesinin üzerinde yükselceği işçi-köylü temel ittifakının inşasını gerçekleştirmektir. İşçi-köylü temel
ittifakının inşası ise, TKP(M-L) ve TİKKO’nun, halk savaşı içinde inşasından ayrı düşünülemez.

Emperyalizmin genel buhranının derinleştiği ve buna bağlı olarak kompardor burjuva ve toprak ağaları
sınıflarının iktisadi ve siyasi krizlerinin içinden çıkılmaz bir hal aldığı günümüzde, genel olarak yarı-

Sayı 2 KOMÜNİST Ağustos 1978

 20

sömürge, yarı-feodal ülkelerde silahlı mücadelenin objektif şartları mevcuttur. Ülkelere göre değişen
sübjektif şartların gelişmişliği ve devrimci durumun geçici bir duraksama içinde mi, yoksa yükselmekte mi
olduğu meseleleri, silahlı mücadelenin objektif şartlarını ortadan kaldıramaz, ama merkezi görevleri ve
taktikleri etkiler.

Bugün ülkemizde devrimci durum hızla yükselmektedir.

MChükümetleri döneminde, kritik bir noktaya uluşan hakim sınıfların iktisadi ve siyasi krizi,
emperyalistlerin ve uşaklarının arzuladıkları yönde hala atlatılamamıştır. Hakim sınfların geçici bir istikrar
sağlamaları, iktisadi alanda emekçi halkın daha azgın bir sömürüye, maddi zenginliklerimizin ve yaratılan
değelerin daha insafsız bir talana tabi kılınması siyasi alanda ise başta için sınıfı olmak üzere halkımızın
demokrasisi mücadelesinin ve yeni ekonomik, demokatik saldırılara karşı koyuşunun bastırılması, böylece
hakim sınıfların değişik emperyalistlere bağlı kliklerinin sınıfların değişik emperylistlere bağlı kliklerinin
arasındaki çelişkilerin geçici bir süre için uzlaştırılması ile mümkün olabilirdi. Komprador burjuvazi ve
toprak ağaları sınfları bu görevin yerine getirilmesini önceleri MC’nin açık faşizme doğru giden icraatinden
bekledi. Fakat MC hükümetleri, halkımızın gözünde iyice teşhir ve tecrit olmuştu. bu nedenle de,
emperyalizmin bir an önce sağlanmasını istediği “ekonomik tedbirler”i alabilecek güçte değlidi. MC
faşizmine, işçiler, köylüler, gençlik ve diğer halk kesimleri artık başkaldıracak hale gelmişlerdi. Diğer tarftan
da başta Batı Alman emperyalizminin uşaklarının siyasi temsilcisi CHP, halkın bu biriken muhalefet
potansiyalini yeni sahtekarlaıklarla peşine takmayı başarmış, böylece güçlü bir hükümet alternatifi olarak
ortaya çıkmıştı. Bu şartlarda emperyalistler, komprador burjuvazi ve toprak ağaları sınıflarının siyasi klikleri
için tek çıkar yol kalmıştı, halkı pasifize edebilecek ve gerekli iktisadi vei siyasi önlemleri alabilecek bir
CHP hükümetini desteklemek. Nitekim CHP tüm eperyalistlerin desteğini alarak çok kaba hilelerle hükümet
oldu. Yayınlanan hükümet programı, işçileri, köylüleri, memurları, ezilen ve sömürülen tüm halkımızı daha
da ağır bir sömürünün altına sokmayı, “can güvenliğinin sağlanması” gerekçesi altında, demokratik hakları
daha da kısıtlamayı ve devlet cihazını güçlendirmeyi, “milli bütünlük” çığlıkları arasında milli baskıyı,
ırkçılığı körüklemeyi ve çeşitli milliyetlerden halkımızı daha da artan bir emperyalist boyunduruk altına
sokmayı sistemleştiren bir belge idi. CHP’nin hükümet oluşu, emekçi halkımızın yükselen mücadelesi
karşısında hakim sınıfların CHP hükümetinde ifadesini bulan geçieci bir uzlaşmasını simgeliyordu.

Ancak, hakim sınıfların klikler arasında uzlaşma geçici, göebekten bağlı bulundukları değişik emperyalist
güçlerin arasındaki dalaşma ya da paralele olarak, aralarındaki rekabet ve çelişki geneldir. CHP hükümet
olduktan sonra -MC faşizminden bezmiş ve nefret etmiş olan halkımızın anti-faşist teleplerini uyuşturmak
amacına da hizmet edecek olan- A.B.D.’ci kliğin siyasi tekelini kırma ve kendi tekelini gerçekleştirme işine
girişti. Böylece bir yandan da CHP halkımızın direnişini geçici de olsa pasifize ebebildiği için siyasi klikler
arası çelişki tekrar kızıştı ve ön plana çıktı. MC partilerinin temsil ettiği klik, tekrar hükümet olak ve açık
faşist diktatörlüğe geçmek için çeşitli tertipler düzenliyor, CHP hükümetini yıpratmağa ve askeri yönetim
için ortam yaratmaya çabalıyor. Diğer yandan da CHP hükümeti, açık askeri bir diktatörlüğe gerek kalmadan
emekçi sınfların direnişini mücadelesini bastırabileceğini ve istikrarı sağlamak için gerekli önlemleri
alabileceğini pratikte göstermeye çalışmaktadır.

CHP, komprador burjuvazisnin ve toprak ağalarının esas olarak Batı Avrupa’daki emperyalist devltelrin
uşaklığını yapan kliğinin siyasi temsicisidir. CHP, diğer hakim sınıfların siyasi partileri gibi faşistdir. Onun
yüzüne tartiği “reformcu”, “halkçı”, “anti-faşist” vb. maskeler, halkımızın demokrasi ve bağımsızlık
mücadelesi karşısında Kemalistlerin 1923’lerde, Demokrat Partinin 1950’lerde, CHP’nin İnönü’cü takımının
1960’larda takındığı “demokrasi havariliği” maskelerinden başka bir şey değildir. Tıpkı bu örneklerde
olduğu gibi, CHP’de hükümet olduktan sonra, bu maskeyi yüzünden çıkartmakta, ister istemez çıkarmak
zorunda kalmaktadır.

CHP hükümetinin bugün amaçladığı, dışarıda Kıbrıs işgalini bir koz gibi kullanarak, başını A.B.D.’nin
çektiği emperyalist koalisyonla zayıflayan bağları pekiştirmek, içte de sıkıyönetim ilan etmeden sıkıyönetim
uygulamalarını yerleştirerek askeri olmayan bir açık faşizme doğru gitmektir. PMK daha Şubat ayında
yaptığı toplantısında şuna işaret etmişti:

“1. Önümüzdeki dönemde faşist baskılar daha da artacaktır.

2. Bugün ‘sıkıyönetim’ resmen ilan edilmemesine rağmen, sıkıyönetim uygulamaları yürülüğe girmiştir.

3. Önümüzdeki dönemde formülü ne olursa olsun, açık faşizme doğru bir gidiş vardır.” (MK1. toplantı
sonuçları)

Sayı 2 KOMÜNİST Ağustos 1978

 21

Bugüne kadar geçen 4 aylık zaman, bu tespitleri tamamen doğrulamıştır ve doğrulamaktadır. CHP adım
adım açık faşist diktatörlüğe gitmektedir. Ekonomik alanda alınmak istenen tedbirler, Hitler Almanya’sinda
1953’lerde alınan tedbirleri nitelik bakımından aratmayacak tedbirlerdir. Geçirlmeye çalışılan yeni vergi
sistemi, işçi üçretlerinin dondurulması, yüksek bürokrat kesimin gelirlerinin arttırlması, köylülüğün ve küçük
üreticilerin izlenen fiat politikası sonucu daha da sefilleşmesi, erleri köle emeğine dayanan bir sistemle
inşaatlarda ve yol yapımında çalıştırma girişimleri... Bütün bunlar emeği köleleştirmeye, komprador
burjuvazi ve toprak ağalranın devletinin iktisadi tekelini güçlendirmeye, devletin kasasını emekçelerden zor
ile gaspedilen değerlerle doldurarak, emperyalist sömürüyü arttırmaya yönelik tedbirlerdir. Bunlar faşizmin
yeni ekonomik saldırılarıdır. Doğaldır ki, bu saldırılar, siyasi tahakküm ağırlaştırılmadıkça sömürülen ve
ezilenlerin direnişiyle karşılaşacak, gerçekleştirilemeyecektir. Niutekim CHP bu yönde de önemil adımlar
atmıştır. Hakim sınfların baskı aracı olan faşist Tüark devletinin gücünü arttıracak bir dizi irili ufaklı
“tedbirler” arasında en önemli olanları toprak çelişmelerinin en keskin olduğu doğu illerimizin “1. dereceden
hassas bölge” ilan edilip dolaylı askeri denetim altına sokulması, polis ve jandarma örgütlerinin güçlendirilip
en modern silahlarla donatılması, ve en önemlisi, yeni Devlet Güvenlik Mahkemeleri demek olan “ihtasas
Mahkemeleri”nin kurulması için yapılan girişimlerdir.

CHP hükümeti, emperyalistlerin siyasi desteğini ekonomik desteğe dönüştürmede önemli bir mesafe
katettikten sonra, halka karşı bu azgın iktisadi ve siyasi saldırıyı başlatmıştır. CHP’nin uyguladığı faşizmin
yöntemleri, MC’ye göre çok daha akılcı, daha şöven; ve bu anlamda halkın mücadelesi açısından daha
tehlikelidir.

Bugün A.B.D. emperyalizmi hala Türkiye üzerindeki emperyalist boyundurukta ağırlığını korumaktadır.

Devlet cihazı içinde A.B.D.’ci kliğin ağırlığı hala esastır. Emperyalist sömürüden diğer emperyalist
devletler, güçleri oranında pay alıyorlar. Bunların içinde Rus sosyal emperyalizmi, ülkemizde yayılan,
gelişen bir güçtür. A.B.D. emperyalizminin baş çektiği koalisyonla, iktisadi, askeri ve benzeri alanlarda
bağları zayıflayan MC hükümeti zamanında, Rus sosyal emperyalizmi hızla yayılmak imkanı bulmuş,
özellikle iktisadi alanda boyunduruğunu güçlendirmeye çalışmıştır. CHP hükümeti ile de bu gelişim devam
etmektedir.

Bugünkü durumda, Türk hakim sınflarının, Nato Bloku emperyalistleri karşısında, Rus sosyal
emperyalizmiyle olan ilişkileri bir tehdit unsuru rolünde oynamasına karşılık, başta A.B.D. olmak üzere,
diğer emperyalistlerle olan ilişkileri eski sağlamlığına kavuşturulmadıkça, Rus sosyal emperyalizmi hızla
yayılmaya devam edecektir.

Rus sosyal emperyalizminin uşaklığını üstlenen sosyal faşistler de, kendi açlıarından MC’ye yarış CHP
hükümetini desteklemiş, onu bir sıçrama tahtası olarak kullanma pilitikasını gütmüşlerdir. Sosyal faşistler bu
desteklerini hala sürdürmekte, fakat bir yandan da CHP ile olan çelişmeleri keskinleşmektedir. Sosyal
faşizmin politikası, CHP hükümetini yükselen devrimci dalgayı bastırmada ve A.B.D.’nin ve ona uşaklık
eden kliğin siyasi tedbirlerini kırmada desteklemek, CHP’nin Rus sosyal emperyalizmi ile uzlaşmaya
zorlamak, hakim sınıfların bir siyasi kliği olarak resmen tanımak için CHP hükümetini kullanmaktır. Sosyal
faşizm bugünkü somut durumda bir iktadar alternatifi teşkil etmemekle birlikte, yayılma ve güçlenme
durmundadır.

Faşizmin her alanda yoğunlaşan saldırıları karşısında halk sınıflarının ve onların siyasi temsilcilerinin
durumları

Halkımızın hakim sınıfların kritik bir noktaya ulaşan iktisadi ve siyasi krizi ile birlikte artan hayat
pahalılığı, issizlik, sefil bir hayatı ancak sürdürebilen gelirler ve can güvenliğini yok eden resmi ve sivil
faşist saldırılar karşısında artık eskisi gibi yaşayamayacak hale gelmiştir. Halkın durumu bu noktaya daha
1.MC döneminde gelmişti. MC hükümetlerine karşı sürdürülen kitle mücadeleleri bu durumun somut
sonuçlarıydı. Kitlelerin kendiliğinden gelişen mücadelelerine önderlik edebilecek güçlü bir Komünist
önderlik henüz gerçekleştirilemediğinden modern revizyonizmin ve reformizmin etkisi altında kalan kitleler,
CHP’nin sahte reformculuğuna kanmış, ve geniş ölçüde onun peşine takılmıştır. Kendi iktidar alternatifini
somut olarak göremeyen halk, MC faşizminin yarattığı nefret ve bezginlik içinde tüm oportünist ve
revizyonistlerin de yardımıyla, CHP’ne önemi ölçüde destek sağladı.

Halkın CHP’den gerçekleştirilmesini beklediği temel taleplerinden birisi can güvenliğinin sağlanması ve
faşist saldırıların durdurulması idi. CHP’nin hükümet olmasından sonra kitle hareketleri yavaşladı, geçici bir
suskunluk ve bekleyiş içine girdi. Ancak bu durum kısa sürdü. CHP’nin 5 aylık hükümet olma dönemi, onun
halk düşmanı gerçek yüzünün giderek açığa çıkmasına, hükümet olmadan önce verdiği vaadlerin,

Sayı 2 KOMÜNİST Ağustos 1978

 22

aldatmacadan öte birşey olmadığının pratik olarak ispatlanmasını sağladı. Bu gerçekleri geniş halk kitleleri
görmekle birlikte, henüz muhtevasını kavrayamayarak hakim sınıfların uydurduğu özürlerin etkisi altında
kalmaktadır. Fakat bir yandan da kendisine yönelen saldırılara doğru bir yönelim altında olmasa da karşı
çıkıp kitle hareketlerini tekrar yükseltmektedir. CHP’nin almak istediği tedbirler gerçekleştikçe, bu gelişme
giderek hızlanacaktır.

Başta işçi sınıfımız olmak üzere tüm halkın CHP sahte reformizminin etkisinde kalmasında, modern
revizyonizmin, reformizmin etkisinde kalmasında, modern revizyonizmin, reformizmin ve oportünizmin
büyük katkıları olmuştur. Modern revizyonizmin dışında, milli murjuvazinin ideolojisi reformizmin büyük
katkıları olmuştur. Modern revizyonizmin dışında, milli burjuvazinin ideolojisi reformizm de Türkiye’de
sınıf mücadelesi tarihindeki diğer örneklerde olduğu gibi, işçilerin ve küçük burjuvazinin önemli bir
bölümünün taleplerini kendi muhalefet bendinde toparlayıp, kendisiyle birlikte komprador burjuvazi ve
toprak ağalarının esas olarak Batı Alman emperyalizminin uşaklarının temsilcisi CHP’nin kuyruğuna taktı.
Reformizm halkımızın kurtuluşunun, seçimlerle gerçekleşecek bir hükümet değişikliği ile olacağı hayalini
yayarak karşı-devrime hizmet etti. Reformizmden etkilenen ve “Üç Dünya Teorisi”nin özünü sürdüren bir
dizi küçük burjuva siyaset te bu kervana katıldı.

Böylece, halkın özellikle ileri unsurlarını da ideolojik etkisi altına almış olan reformizm, CHP sahte
reformizmi ile kitlelerin pasifize edilmesinde en önemli desteklerden biri oldu.

Halkımızın bağımsızlık ve halk demokrasisi mücadelesine önderlik etme iddiasında olan siyasetlerin
tümü ülkemizde faşizmin yalnızca A.B.D’ci hakim sınıf kliklerinin iktidar biçimi olduğu, CHP’nin reformist
ve anti-faşist bir hükümeti ile faşizmin mevzi kaybedeceği ya da yıkılacağı temel tezlerinde değişik
noktalardan hareket etmekle birlikte, birleşiyorlardı. Sosyal faşizm ile flört edip orta yolcu bir tavır izleyen
bazı siyasi akımlar, modern revizyonizmin ve reformizmin ideolojik etkisi altında CHP hükümetinden “anti-
faşist önlemler” ve “reformlar” bekledi. “Halkın devrimci talepleri” adı altında küçük burjuvazinin talep ve
duygularını CHP hükümetine sundular. Kendilerine “proleter devrimci”, “Marksist-Leninist” şeklinde sıfat
takan diğer bir dizi siyasetler ise, “Üç Dünya Teorisi”nin özünü sürdürerek, bu anlayışlarını doğrulamak için
zorlama tedbirlere başvurarak CHP hükümetini alkışladılar. Başçelişme ilan ettikleri “emperyalizm, sosyal
emperyalizm, faşizm, sosyal faşizm” ve başdüşman ilan ettikleri “iki süper devlet ve uşakları”na yani A.B.D
ve Rus sosyal emperyalizlerine ve onların uşakları olan hakim sınıf kliklerine karşı seferber etmek için
CHP’ne reformculuk ve anti-faşistlik payesi verdiler. Bunlar daha sonra CHP’nin tüm emperyalist devletler
ile giriştiği anlaşmalar karşısında “emperyalizm ile, faşizm ile uzlaşıyor” feryatları atmaktan başka bir şey
yapamadılar. Gerçekte bunların izlediği siyaset, o dönemde milli burjuvazinin siyasi temsilcisi olan Şafak
revizyonizminin ‘70’lerde izlediği “anti-faşist güçlerin cesaretini kamçılamak” siyaseti ile temelde aynıdır.
Sonuç olarak, oportünizm ve revizyonizm bir bütün olarak halkın mücadelesinin hedefinden saptkırılmasına
her zaman olduğu gibi yardımcı olmuş ve olmaktadır.

Bütün bu dönemler içerisinde somut durumun Marksist-Leninist bir tahlilini yapan Partimiz ise, içinde
bulunduğu şartlardan ötürü bütün bunlara karşı yeterince mücadele edemedi. Modern revizyonizmin ve sahte
reformizmin karşı devrimci propagandasına, reformizm ve oportünizmin sınıf uzlaşmacılığına karşı yeterince
mücadele yürütüp, halkın mücadelesinin önderliğini sağlayamadı. Parti, bu dönemde, kitlelerin mücadelesine
doğru önderlik etmede tecrübesiz ve aynı zmanda merkezsiz durumda, bölgesel çapta mücadele yürütüyordu.

Bugün yine işçiler, yoksul ve orta köylüler, gittikçe yoksullaşan tüm emekçiler, CHP’nin uygulamakta
olduğu yeni saldırılar karşısında esas olarak hazırlıksız ve savunmasızdır. Yaşanmaz hale gelen hayat şartları
ve terör karşısında muhalefetini yükseltmekle birlikte, bu muhalefetin hangi hedefe yöneleceğini
görememekten doğan bir kararsızlık içindedir.

Halkı uyuşturan modern revizyonist ve sahte reformist zincirlerin kırılıp, halkın gözlerini karartan
reformist ve oportünist perdenin yırtılması, devrim mücadelesinin ilerlemesi ve halkın faşizim karşısında
yeni bir geçici yenilgiye uğramaması için şarttır.

Partimizin Dünyadaki ve Türkiye’deki Siyasi Durum Karşısında Görevleri:

Dünyada ve Türkiye’deki duruma bağlı olarak Partinin önündeik görevlerini başarabilke için, içinde
bulunduğumuz durumu kavramak gerekir.

Sayı 2 KOMÜNİST Ağustos 1978

 23

Partimizin içinde bulunduğu durum nedir?
TKP(M-L) 1. Konferansı, yayınladığı Parti özeleştirisinde Konferansa kadar geçen dönemi esas olarak

ortaya koymuştur. Partimizin üzerine düşen görevleri yerine getirmede düştüğü ideolojik, siyasi, örgütsel
hatalar kaynaklarıyla birlikte ortaya konulmuş, düzeltilmesi için ilk adım atılmıştır. 1.Konferans, MK’ni
seçerek Partimzin küçük-burjuvaziden yediği darbe sonucunda ortaya çıkan örgütsel dağınıklığın
giderilmesi, merkezileşmenin sağlanması yolundaki ilk adımı atmıştır. Konferanstan bu yana MK,
Merkezileşme adımı atmıştır. Konferanstan bu yana MK, Merkezileşme çalışmalarını sürdürmüş, bur çok
eksiklik ve hatalara rağmen bu yönde olumlu adımlar atmıştır. Bugün Partimizin durumu merkezi olarak
bakıldığında şudur:

• Partimizin iki yıl süren merkezi önderliken yoksun mücadelesi, derin örgütsel hastalıklar ve izler
bırakmıştır. Partimizin şu anda ençok zararını gördüğü hastalıklar dar-bölgecilik (depart mantelizm) dar
deneycilik, ve demokratik merkeziyetçiliğin yeterince kavranmamasıdır. Bu hastalıklar, merkezi yeniden
örgütlenmenin hızla ilerlemesinde ve pekişmiş bir yapı ile sınıf mücadelesine atılmada önemli
engellerdir. Partimizi bugün henüz sınıf mücadelesinin gerektirtiği esnek, sistemli çalışan, hızla hareket
edebilen bir merkezi örgütlenmeyi tam anlamıyla gerçekleştirememiştir.

• Parti kadrolarımızın genel olarak siyasi seviyesi düşüktür. Partimizin siyasi alandaki inşasının hızla
ilerleyebilmesi, parti çizgimizin hayata geçirilebilmesi, siyasi yetkinliğe kavuşmuş kadrolar olmadan
imkansızdır. İdeolojik-siyasi inşa kendisine parti içindeki subjektivizmi ve “sol” anlayışlarıda hedef
almalıdır.

• Parti teşkilatımızın ağırlığı, tali mücadele alanları olan şehirlerdedir. Kırlık bölgelerdeki örgütlenmemiz
hem şehirlere göre daha az gelişmiştir, hemde toprak mücadelesinin esas olduğu kırlık alanlarda
diğerlerine göre daha zayıftır.

• Partinin askeir kolu, halk ordusunun çekirdeği olan TİKKO, hem parti örgütlenmesine göre zayıf bir
örgütlenmeye sahiptir hemde bugün esas olarak şehirlerde, ve ihtisas birimleri seviyesinde
örgütlenmiştir. Esas aldığımız çalışma alanlarımızda, köylü kitleleriyle ve üretimle kaynaşmış, halk
milisleri örgütlenmesi üzerinede yükselen sürekliliği sağlanmış silahlı mücadeleyi yürütecek bir ordu
teşkilatlanmamız esa itibarıyla mevcut değildir.

• Parti merkezsiz geçirdiği dönemde esas itibarıyla illegaliteye çekilmiş, legal alandaki kısmi çalışmalarını
illegal çalışmayla doğru bir şekilde kaynaştıramamıştır. Partimizin legal imkanları kullanmada tecrübesi
yetersiz ve bu alanda örgütlenmesi zayıftır.

• Partinin, bir komünist partisinin nefes boruları, halk ile ilk temas alanları olan kitle örgütlenmesi oldukça
zayıftır. Partimizn kitleleri harekete geçirmedeki ve onların kendiliğinden gelişen mücadelelerini çeşitli
zararlı akımların etkisinden kopararak doğru hedeflere yönlendirmedeki tecrübesi kısıtlıdır. Bunun
sonucunda, Partimize halk kitleleri geniş bir sempati duymakla birlikte, işçi sınıfı, köylülük, gençlik ve
diğer halk kesimleri içinde Partinin kitle bağları en ileri unsurlara ve dar alanlara sıkışmış vaziyettedir.

Bu yukarıda tespit edilen eksiklik ve hatalar, Partimizin gençliğinin ve yediği darbelerin sonucudur. Bu
durum bizim korkutmamalıdır. Partimiz Marksizim-Leninizm ideolojisine sımsıkı bağlı, Marksist-Leninist
parti örğretisinin temel ilkelerine göre örgütlenmiş, kadrolarının devrime ve işçi sınıfına sadakat ve
fedakarlığı çelik gibi olan, Türkiye devriminin stratejik tüm sorunlarına çözüm getirmiş bir siyasi çizgiyi
takip eden, yediği ağır darbelere rağmen toparlanabilmiş komünist bir örgüttür. Yukarıda belirtilen eksik ve
hatalar, yarı-sömürge yarı-feodal ülkemizde olması gereken bolşevik bir partiye, silahlı mücadele yürütecek
seviyeye gelmiş bir komünist örgütlenmeye kıyasla elde edilen sonuçlardır. Bu 6 nokta, ideolojik-siyasi
yapımızın geliştirilmesi için hedefleyeceğimiz noktaları bize göstermektedir.

Dünyada ve Türkiye’de sınıf mücadelesinin gelişimi, ve halkımızın demokratik Halk Devrimi’ndeki
silahlarından ikisi olan Parti ve Ordunun subjektif durumu, TKP(M-L) in ağır ve karmaşık bir görevler dizisi
koymaktadır. Bu görevlerin üstesinden gelebilmek için bu karmaşık yapıda hangi halkalar kavranılıp, hangi
yol izlenecektir? Bu meseleye doğru bir şekilde yaklaşılmaz ve sebeb-sonuç ilişkileri yeterince araştırılıp
kavranmazsa, Parti kendini bekleyen görevleri ve, işçi sınıfına ve halkına karşı olan sorumluluğunu yerine
getiremez. Yeni bir yenilgi ya da kendiliğinden mücadelenin kuyruğundan gitme durumu ile karşı karşıya
kalır.

Partimizin Dünyadaki Siyasi Duruma Bağlı Olarak
Görevleri Nelerdir?

• Bugün dünyada esas akım devrmidir. Devrim ile birlikte 3. bir emperyalist paylaşım savaşı tehlikesi
de yükselmektedir. Bu tespitlere bağlı olarak Partimiz düşen görev, Türkiye devrimine hız vermek;

Sayı 2 KOMÜNİST Ağustos 1978

 24

dünya çapında emperyalist-sosyal emperyalist sistemi çöküşe bir adım daha yaklaştıracak; diğer
yandan da yükselen savaş akımını engelleyebilecek yegane gücün, proletarya önderliğinde devrimler
olduğunun bilincinde olarak, ülkemizde sınıf mücadelesini geliştirmektir. Bu esas görevdir. Buna
bağlı olarak, ileride çıkabilecek bir savaşın esas kışkırtıcıları ve bugünden savaş etkeninin artmasında
başı çeken güçler olan ABD emperyalizmi ve Rus Sosyal emperyelizmini dünya halklarına ve
halkımıza teşhir etmek, onları uyarmak gereklidir.

Bugün dünyada emperyalistler, sosyal emperyalistler ve her türlü gericilik dünya karşı-devrim cephesini;
uluslararası işçi sınıfı, M-L partilerin önderliğinde demokrasi ve bağımsızlık mücadelesi veren halklar,
sosyalist ülkeler, ve emperyalist sistemi gerileten tüm devrimci hareketler proleter dünya devrimi cephesini
oluşturuyor. Partimiz bu devrimci cepheyi oluşturan güçlerle proleter enternasyonalizminin ilkelerine bağlı
kalarak dayanışmayı, karşılıklı destek sağlamayı geliştirmek görevi ile yükümlüdür. Bu cephenin gelişmesini
sağlamak için M-L saflarda birliği pekiştirmek, Ulusların Kendi Kaderlerini Tayin Hakkını tavizsiz
savunmak ve emperyalizmi gerileten hareketleri hareretle desteklemek görevimizdir.

• Partimiz burjuvazinin devrimci cepheye karşı yeni bir ideolojik saldırısını temsil eden “Üç Dünya
Teorisi”ni kökten reddetmek; görünüşte bu “teori”yi reddeden fakat özünü takip eden oportunizm ile
amansızca mücadele etmek, ve bu karşı-devrimci teorinin M-List saflardaki kalıntılarının temizlenmesi
için mücadele vermek görevi ile karşı karşıyadır. Bu görev, genç ve tecrübesiz Partimiz için çok ağır ve
o denli şerefli bir görevdir.

Partimizin Türkiye’deki Siyasi Duruma Bağlı Olarak Görevleri Nelerdir?

• Partimizin uluslararası proletaryanın bir parçası olarak görevi, ülkemizde devrim mücadelesine hız
vermektir. Türkiye devriminin içinde bulunduğu aşama Demokratik Halk Devrimidir. Bu amaca varmak
için bu gün önümüzde duran görev halkın üç silahı olan Komünist partisini, onun önderliğindeki halk
ordusunu ve halkın devrimci birleşik cephesinin temelini oluşturacak olan işçi-köylü temel ittifakını
silahlı mücadele içinde inşa etmektir.

• Bu üç silahın silahlı mücadele içinde inşası yapılması gerekenleri açıkça ortaya koymaktadır. Bu görevin
nasıl yerine getirileceği sorusu Partimiz ve devrimimizin geleceğini belirleyecek bir sorudur.

İçinde bulunulan dönem silahlı mücadelenin ilk aşamasının gerilla savaşı döneminin taktik bir devresi olan,
“gerilla savaşına hazırlık” dönemidir. Barışçıl mücadele biçimlerinin, kitle mücadelesinin, bir dizi alanda
sessiz bir şeklide yürütülen hazırlığın esas olduğu bir dönemdir. Demokratik Halk Devrimi süresi boyunca
esas olan silahlı mücadelenin bu günkü şartlarda kazandığı anlam budur. Bu, stratejik hedefe uygun doğru bir
taktik devrenin tespitidir. Halk savaşını başarıyla sürdürmek, sürekliliği sağlanmış gerilla mücadelesini
yürütebilke için gerekli olan şartları yerine getirmek gerekir. (4)

Gerilla Savaşına Hazrılık Taktik Döneminde, Bugünkü Şartlarda Partimize Düşen Görevler Şunlardır:

• Bu dönemde esas alınacak olan Parti inşasıdır. Önümüzdeki Parti Kongresine hazırlık, en iyi bir biçimde
gerçekleştirilmelidir. Parti inşasında siyasi inşayı, ideolojik ve örgütsel çelikleşmeyi esa almalıyız.
Partimizin program niteliğindeki temel belgelerinde ve 1.Parti Konferansında, Partimizi sınıf
mücadelesinde yönlendirecek çizgi konulmuş ve onaylanmıştır. Bu çizginin sosyal-pratik içinde
derinleştirilmesi ve geliştirilmeis ve bu çalışma içinde parti kadrolarının siyasi seviyesini yükseltmek,
önemli bir görev olarak önümüzde durmaktadır. Diğer yandan bugün esas olarak sağlam bir ideolojik
yapıya, Marksist-Leninist bir örgütlenmeye sahibiz. Ancak bu yeterli değildir. Sınıf mücadelesinin
bizden talep ettiği ideolojik ve örgütsel bolşevikliğe, çelikten bir iradeye ve eylem birliğine en kısa
zamanda ulaşmalıyız.

• Parti inşasına paralel ve ona tabi olarak Ordu inşasına girişilmelidir. TİKKO örgütlenmesinin gövdesi
kırlardaki esas çalışma bölgelerimizde olmak zorundadır. Seçilmiş bölgelere seferber edeceğimiz Partili
yoldaşlarımız, kitle içinde karışarak, üretime katılarak, kitle mücadelerine önderlik edip kitlelerle
kaynaşmalı, silahlı mücadelenin teknik hazırlıklarını gerçekleştirmelidir. Bu çalışma içinde özel görev
grupları ve giderek üretime bağlı halk milisleri örgütleyerek, Partiye bağlı Askeri komisyon aracılığı ile
TİKKO’nun, kırlık alanlarda aşağıdan yukarıya doğru örgütlenme ve inşa çalışmasına girişilmelidir. Bu
inşaya tabi olarak, şehirlerde örgütlenmiş olan gerilla grupları, kırları silah, para kadro vb. açılardan
besleyecek, şehirlerdeki parti örgütlenmesine hizmet edecek biçimde çalışmalı ve örgütlenmesini
geliştirmelidir. Ordu inşasında esas alacağımız, bir yanda siyasi çalışma ve halk savaşı bilimini
inceleme, diğer yanda kitlelerle kaynaşma, onlardan öğrenme ve ciddi bir hazırlık çalışmasıdır. Taktik
taaruzlar tali, ve esas olarak belirtilen görevlere tabidir.

• Önümüzdeki dönemde kitle çalışması esas alınmalıdır. Partimizin ve TİKKO’nun inşasını, kitleler içinde
yürüteceğimiz ideolojik, siyasi örgütsel mücadelelerle, kitlelerin somut taleplerini sistemleştirip, siyasi

Sayı 2 KOMÜNİST Ağustos 1978

 25

iktidar mücadelesine tabi kılarak ona önderlik etme sanatını öğrenme çalışmalarıyla; kadrolarımızı bu
mücadeleler içinde eğitip bolşevikleştirme ve kitlelerle kopmaz bağlar kurma mücadeleleriyle, adım
adım gerçekleştirmeli ve pekiştirmeliyiz. Kitle çalışmalarında yine esas alacağımız alan kırlık bölgeler,
onların içinde de gerilla çalışması yürütüğümüz bölgelerdir. Şehirlerde yürüteceğimiz kitle çalışmaları
buna tabidir. Şehirlerde esas alacağımız işçi sınıfı ve yoksul emekçiler kitlesidir. Şehirlerde gençlik ve
diğer halk sınıfı ve tabakaları içinde yürütülecek kitle çalışmaları, işçi sınıfı ve yoksul emekçiler içinde
yürütülen çalışmaları geliştirici, besleyici olmalıdır.

• İçinde bulunduğumuz dönemde kuvvet toplamak partimizin programının ve taktiklerinin en geniş
propagandasını yapmak, kitleler içinde yayılmak için legal imkanların hepsini ustaca kullanmada
yetkinleşilmelidir.

Kitle çalışması yürütürken halk kitlelerine faşizmin saldırılarına, yeni oyunlarına karşı seferber etmeli,
emperyalizme, komprador kapitalizme ve feodalizme karşı en geniş çapta örgütlemeliyiz. Kitlelerin
örgütlenmesinde, 1. Parti Konferansında kabul edilmiş olan kitle örgütlerinde çalışma çizgisi hayata
geçirilmelidir.

Kitle çalışması yürütürken halkımızın ekonomik demokratik mücadelesini ilerletecek, anti-emperyalist, anti-
faşist, anti-feodal kitle hareketleri ile siyasi iktidarı teşhir ve tecrit etmedeki çalışmalarımıza diğer halka ait
siyasi örgütleri de katabilke için eylem birliklerini ilkeli tarzda geliştirmeliyiz. Eylem birliği konusunda
partimizin görüşünü hayata geçirmeliyiz.

Kitle çalışması yürütürken, Partimizin mevcut durumla ilgili yaptığı siyasi tespitlere uygun somut hedefler
seçmeli, ve bu yönde somut siyasi kampanyalar örgütlemeliyiz.

• Mücadele biçimleri içinde esas alacağımız barışçıl mücadeledir. Taktik saldırılar silahlı kitle eylemleri,
ayaklanmalar talidir. Silahlı mücadele, partimizin ve ordumuzun inşasının ve kitle çalışmasının önündeki
engelleri temizlemek, ve elverişli şartları yaratmak için ele alınmalıdır. Bunlar, örgütlenmemizi
engelleyen, kitle mücadelesinin gelişmesinin önüne dikilen, ya da halkımızın acil olarak talep ettiği azılı
halk düşmanlarının imhası, silahlanma. vs. temini, faşist saldırılar karşısında kitlelerin silahlı savunması
gibi eylemler olmalıdır. Silahlı eylemlerde kuvvetlerimizi korumak birinci planda gözönüne alacağımız
tedbirdir. Silahlı eylemlerde ufak bir süjektivizm, düşmanı taktik açıdan küçümseme, plansızlık,
sabırsızlık, başarı ihtimalimiz çok yüksek olmadığı halda işe girişme, kesinlikle affedilemeyecek,
Partimize büyük zararlar verecek hatalardır.

• Türkiye’de işçiler, köylüler, gittikçe yoksullaşan tüm emekçiler CHP’nin uygulamakta olduğu yeni
saldırılar karşısında esas olarak hazırlıksız ve savunmasızdır.

CHP’nin faşist icraatinin halk kitlelerine kavratılması ve bu saldırıların göğüslenmesi acil bir görevdir.
Bunun için de, halkımızı uyuşturan modern-revizyonist ve sahte, reformist zincirlerin kırılması, halkın
gözünü karartan reformist ve oportünist perdenin yırtılması şarttır. Bu tespitler, Partimizin önümüzdeki
dönemde yürüteceği somut siyasi kampanyaların kapsamını çizmektedir.

Bu kampanyaların içerikleri şunlardır.

1-Yükselen işsizliğin ve pahalılığın önlenmesi, emekçilerin gelirlerinin arttırılması.

2-İşçi ücretlerinin dondurulmasına ve lokavta hayır.
3-Referandum ve genel grev haklarının tanınması.
4-Yoksul köylüye toprak, küçük üreticiye kredi.
5-Tarım işçilerine sosyal sigorta ve her alanda güvence .
6-Faşist cinayetlerin sorumlularından hesap sorulmalı, faşist cinayet örgütleri kapatılmalıdır.

7-Cezaevlerinden köle emeğinin kaldırılması, hayat şartlarının düzeltilmesi, siyasi mahkumlara ve tüm
tutuklulara genel af!

8-141, 142, 146. maddelerin kaldırılması!
9-Yeni DGM’ler olan İhtisas Mahkemelerine hayır!
10-Nato, Varşova, Cento, AET gibi tüm emperyalist-sosyal emperyalist ittifaklara ve her türlü
emperyalist-sosyal emperyalist ikili anlaşmalar hayır.

11-CHP hükümeti komprador patron ve toprak ağalarının faşist hükümetidir.

Bunlardan İhtisas Mahkemeleri, genel afla ilgili ve işsizliğe, pahalılığa karşı olan kampanya öncelikle
yürütülmelidir.

Sayı 2 KOMÜNİST Ağustos 1978

 26

Bu kampanyalar yürütülürken CHP hükümeti teşhir edilmeli, onu destekleyen modern revizyonizmin her
iki türünün yüzü sergilenmeli, reformist ve oportünist düşünceler ve örgütlerle tavizsiz bir ideolojik-siyasi
mücadele yürütülmelidir.

Yoldaşlar!

Dünyada ve Türkiye’de siyasi durum hakkında yaptığımız tespitlerden ve subjektif durumumuzdan
çıkardığımız bu görevler dizisi, ağır ve yüklüdür. Bunun böyle olması da normaldir. Eğer aksi söz konusu
olsa idi yanlış bir yolda olduğumuzu anlardık. Komünistler görevlerin ağırlığından korkmaz, tam tersine
daha büyük bir azim ve şevkle işe sarılırlar. Bu görevleri yerine getirmede doğaldir ki hatalar işleyecek;
eksikliklerimiz olacak; başarıların yanında yenilgiler tadacağız. Bir alanda ilerlerken bir alanda gerilemek
zorunda kalacağız. Ama Marksizm-Leninizmin ışığından ayrılmadıkça, doğru Parti işleyişini korudukça
eleştiri-özeleştiri silahını doğru tarzda hayata geçirebildikçe, bu görevlerin üstesinden gelebiliriz ve
geleceğiz. Partimizin bugün için tesbit ettiğimiz eksiklik ve hatalarını hızla gidermek; tecrübeli, yetkin ve
sarsılmaz nice komünist önderler yetiştirmek için çalışmalıyız. Bu çalışmalarımızla, halkımızı kurtuluşa
götürebilecek yegane yol olan Halk Savaşında en önemli mesafeyi katetmiş olacağız

YAŞASIN MARKSİZM-LENİNİZM!

YAŞASIN PARTİMİZ!

YAŞASIN DEMOKRATİK HALK DEVRİMİ MÜCADELEMİZ!

PARTİ GÖREVLERİNİ YERİNE GETİRMEK İÇİN İLERİ!

AÇIKLAMALAR
4) Bugün parti içinde en önemli tehlikelerden biri subjektivizm ve “sol” anlayışlardır. Bu anlayışlar

silahlı mücadele anlayışında da kendisini göstermekte derhal silahlı mücadelenin başlatılıp yürütülmesini
istemektedir.

Yoldaşlarımız bu anlayışlara karşı çıkmalı, içinde bulunduğumuz somut koşulları Marsist-Leninist
bir bakışla değerlendirmelidirler. Bizler içinde bulunduğumuz mevcut şartlard asilahlı halk savaşını nasıl
kavramalıyız? Bu sorunun cevabı partinin Halk Savaşı broşüründe de vardır. Bu broşür, Rus Sosyal
Emperyalizmi, faşizm, komprador burjuvazi, vb. bazı tali konularda hata ve eksikliğe sahip olmasına
rağmen, bizlere ışık tutan anahattıyla Marksist-Leninist görüşleri savunan bir parti belgesidir.

Bugün vurgulanarak belirtilmesi gereken şey silahlı mücadelenin ilk aşaması olan gerilla savaşı
döneminin, taktik bir devrimi olan “gerilla savaşına hazırlık” aşamasında bulunduğumuzdur. Belirtildiği gibi
bu dönem, barışçıl müçadele biçimlerinin, kitle mücadelelerinin, gerilla savaşı için sessiz bir şekilde hazırlık
yürütülmesinin esas olduğu bir dönemdir.

Bu döneme, ait yapılan bu tesbitler “demoktarik Halk Devrim’inde silahıl mücadele esas, diğer
mücadele biçimleri tali ve ona tabidir” tesbitimizle çelişmez mi? Hayır çelişmez. Tam tersine belirtildiği
gibi, içinde bulunduğumuz şartlarda, bu stratejik hedefe uygun tek doğru taktik tesbit budur. Bu tespitler
oportünistler tarafından da savunulmaktadır. Ama unutulmaması gereken nokta onların oportünist, bizimse
komünist olduğumuzdur. Bu tespit, oportünistler, ileriki silahlı halk savaşının ön hazırlığı için yaptıkları bir
tespit değil; yüzlerini gizlemek için takındıkları bir kılıftır!

Ber şeyin gelişebilmesi, bir hedefe varabilmesi için kısa döneme mahsus planlar ve davranışlar
uygulanır. Bunlar taktiklerdir. Taktiklerin görevleri, hedefe varmanın uzun vadeli planını oluşturan
stratejinin uygulanabilmesi için elverişli şartları yaratmak, bu stratejiyi geliştirmektir. Bu nedenle taktikler,
yüzeysel olara bakılırsa, stratejinin temel ilkelerine ters düşüyor gibi görülür. Ancak gerçekte durum böyle
değlidir. Taktikler, stratejini gelişmesine en iyi biçimde hizmet ediyor, onun uygulanmasına en elverişli
şartları yaratıyorsa; stratejiye ters değil, ona uygun ve stratejinin başarısına hizmet ediyor demektir.
Diyalektik, Aristo mantığının tersine bize varılmak istenen noktaya giden en iyi yolun her zamn en kısa yol
olmadığını öğretir. Sınıf mücadelesi tarihinden bir örnekle konuyu açıklayalım:

Çin’de Demokratik Halk Devrimi gerçekleştirildikten sonra 1956’da üretim araçları üreten sanayi
sektörünün ‘(ağır sanayinin) hızla geliştirilmesi, ekonomik inşanın temel sorunu idi. Bazı ÇKP’li yoldaşlar,

Sayı 2 KOMÜNİST Ağustos 1978

 27

bu soruna kaba materyalist bir tarzda yaklaşıyor, ve derhal yatırımların ağırlığının ağır sanayiye verilmesini
istiyorlardı. Mao Zedung Yoldaş onlara şu cevabı verdi:

“Ağır sanayinin gelişmesi sanayi birikimini gerektirir. Bu birikim nereden gelecek? Ağır sanayinin
kendisinden bu birikim sağlanabilir. Aynı zamanda tarım ve hafif sanayi daha büyük ve daha hızlı bir
birikimi sağlayabilecektir.

Burada bir sorun ortaya çıkıyor. Ağır sanayi geliştirmeyi gerçekten istiyor musunuz?....Eğer
yeterince istemiyorsanız hafif sanayiye ve tarıma yeterince yatırım yapmıyacaksınız. Fakat eğer ağır sanayiyi
geliştirme isteğiniz gerçekten güçlüyse, hafif sanayinin ve tarımın gelişmesine önem vereceksiniz. Bu daha
çok günlük ihtiyaç maddalerinin üretilmesine, o da daha çok birikime yol açacak; ve birkaç yıl içinde ağır
endüstriye daha fazla yatırım yapılacaktır. Dolayısıyla sorun, ağır endüstriyi geliştirem isteğinizin gerçekten
mi, yoksa yüzeysel mi olduğudur”. (Mao Zedung Yayınlanmamış Yazılar)

Mao Zeduğun yoldaşın karmaşık bir sorun karşısındaki bu tutumu, bizim de kendimize uygun dersler
çıkarabileceğimiz, diyalektik materyalizmi, sebeb-sonuç ilişkilerini doğru olarak somut duruma uygulayan
tek Marksist Leninist tutumdur. Bizler de halk savaşını başlatmayı gerçekten istiyorsak, derhal silahlı
eylemleri esas olan bir taktiği değil, sürekliliği sağlanmiş bir gerilla savaşının dayanacağı şartlar kısa
dönemde geliştirmeyi esas alan bir taktiği benimsemeliyiz, ve benimsiyoruz.

Bunun aksini savunmak meselelere kaba materyalist bir bakış açısıyla yaklaşmaktır. Bu küçük
burjuvazinin aceleciliğinden, sabırsızlığından kaynaklanır ve ideolojik kökeni subjektivizmdir. Subjektivizm,
Parti özeleştirisinde de belirtildiği gibi, geçmişteki hocalarımızın teme kaynaklarından biridir ve kesinlikle
üstesinden gelmemiz gereken küçük burjuva ideolojisidir. Subjektivizm sınıfsal temeli olan küçük
burjuvazinin bugün Partimiz için tehlike arzeden “sol” eğilimini, aceleciliğini ve sabırsızlığını, yien aynı
temeldan kaynaklanan sağ oportünizme düşmeden altetmeliyiz. Önümüzdeki görevlerin en önemlilerinden
biri de budur!

3) Açıkladığımız gibi biz, dünyada bir başçelişme tespit edilmesine belirttiğimiz açıklamalardan
dolayı taraftar değiliz. Biz durumun somut olarak ortaya koyulmasından yanayız. Bu konudaki görüşlerimiz
esas olarak çağımızın niteliği anlatılırken (sy. 11-16) ve “Bugün emperyalist sistem en büyük darbeleri
sömürge yarı-sömürge ülkelerdeki devrimci hareketlerden yemektedir” (sy. 8-10) başlığı altında ve yazının
diğer yerlerinde belirtilmiştir. Buralarda durum somut olarak ortaya konulmuştur. Dünyada bir baş çelişme
tespit edilmediğinden durum nasıl kavranılacaktır sorusuna somut durum anlatılarak açık ve net bir şeklide
cevap verilmiştir.

2) Esasında yapılan alıntıdaki görüşler ÇKP’nin Thorez’in sömürge yarı-sömürge ülkelerdeki halk
savaşlarını küçümseyen anlayışına karşı girişilmiş polemikten alınmıştır.

Ama ÇKP’nin o günkü kavrayışı Thorez ya da bir diğeri böyle bir mesele ileri sürmesede bu
doğrultudadır. Bölgelerin bütünü incelendiğinde proleter dünya devrimini tek yanlı kavrayış kendini açıkça
hissettirmektedir. Bu bakımdan normal zamanlarda karşı çıkılması gereksiz, doğru görüşlerden bu alıntı
diğer tezlerle birlikte ele alındığında bir bütünlük oluşturduğu açıkça görülmektedir.

İşte alıntı bunu vurgulamak için yıpılmıştır.

1) Geçgerçekte Kruşçev modern revizyonizminin temel bölgelerinden biri olan SBKP(B) 20. Parti
Kongresi raporunda bu başçelişme tespiti açık seçik söylenilmiyordu. Ama sözlü söylenmese bile bu fikir
savunuluyor; “sosyalist kampın” dünya devrimci sürecinin esas gücü oduğu; artık sosyalizme geçişin,
sosyalizmle emperyalizmin birer sistem olarak barış içinde bir arada yaşaması ve barış içinde yarışması
sonucu olacağı savunuluyor; böylece artık savaşların önlenebileceği söyleniliyordu.

Buna bağlı olarak halklara bu barışı bozmamaları tavsiye ediliyordu. Onların görüşüne göre, son
çözümlemede “sosyalist kamla/emperyalist kamp” arasındaki çelişem (açıkca söylenilmeden) dünya çapında
baş çelişme idi ve bütün “komünistler” görevi bu “baş çelişmeyi” kavrayıp ona göre hareket etmeleriydi.
Onlar bu görüşlerin teorisini yapıyorlardı.

Bu görüşler tüm dünya komünist ve işçi partilerinin katıldığı 1957 ve 1960 Genel Toplantısının
onayladığı belgelerede yansımıştır. Bugün “3 Dünya Teorisi”ne karşı köklü bir mücadele verebilmek ancak
tüm bu belgelerin etraflıca incelenmesiyle mümkündür. Yoksa, bir dizi parti, grup ve hareketin yaptığı gibi,
sözde büyük bir şaşaa ile “kahrolsun 3 dünya teorisi” diyerek, gerçekte “3 dünya teorisi”nin özünü savunarak
değil

Sayı 2 KOMÜNİST Ağustos 1978

 28

Böyle etraflı bir inceleme yapılmadan, uluslararası komünist hareketin M-L temmellerde çelik
birliğinin sağlanması imkansızdır. Bütün komünistlerin ve tüm dürüst devrimcilerin anlayışı böyle olmalıdır.

TKP (ML)’NİN EYLEM BİRLİĞİ MESELESİ ÜZERİNE GÖRÜŞLERİ

Halk kapsamı içinde görüp değerlendirdiğimiz siyasetlerin yöneticisi olan arkadaşlar!

Ülkemizde bugün sınıf mücadelesinin içerisinde bulunduğu somut durum, herzamankinden daha acil
olarak halk kapsamı içerisindeki siyasetler arasında eylem birliği meselesini ele almamızı zorunlu kılıyor.

Bugün ülkemizdeki faşist diktatörlük hakimiyetini giderek artan bir şiddetle sürdürmektedir.
CHP’nin hükümet olması, dışımızdaki tüm halk siyasetlerinin ileri sürdüklerinin aksine, faşist diktatörlükte
kısmi ve geçici herhangi bir gerilemeye yol açamaz; çünkü CHP komprador burjuva ve toprak ağaları
sınıflarının bir partisidir ve dolayısıyla faşisttir. Faşizmin bu tür mevzi kaybetmesine yol açabilecek tek şey
halkımızın muhalefetidir. Bugün, devrimci hareketin gerisinde kaldığı halkımızın kendiliğinden gelişen
mücadelesi ve değişik hakim sınıf kliklerinin kendi aralarındaki mücadeleleleri ve halka karşı olan tutumları,
önemli bir noktaya ulaşmıştır. Resmi ve sivil faşist güçler halka karşı sürekli saldırı halinde hergün birkaç
komünist, devrimci ve yurtsever katletmekte ve zaman zaman bunları kitle katliamlarına
dönüştürmektedirler.

Değişik emperyalist güçlere bağlı hakim sınıf kliklerinin kendi aralarındaki çatışma, bilinçli ve
profosyenelce sürdürülen tertiplerle de kendini göstermektedir. Bunlar, kendi aralarındaki iktidarda ağırlık
kazanma mücadelesine, kışkırtma ve tertiplere başvurarak halkın mücadelesini alet etmek istemektedirler.

Diğer yandan halkımızın büyük bir bölümünü sahte reformizmi ile etkisi altında bulunduran CHP,
hükümet olduğundan bu yana önemli gelişmeler olmuştur. Emperyalist güçler halkımızı ve maddi
zenginliklerimizi dahada ağır sömürü ve bağımlılık şartları altına sokmaktadırlar. Hakim sınıfların iktisadi
istikrarını sağlayabilmek için CHP’nin almış olduğu tedbirler halkımıza hayatı yaşanmaz hale getirmiştir.
Bütün bu dayanılmaz hale gelen sömürü ve bağımlılık şartları karşısında halkımızın gittikçe yükselen
mücadelesini önleyemeyeceği açık olan CHP, yeni DGM’ler olan ihtisas mahkemeleri gibi ağır faşist
tedbirlerle halk muhalefetini zulümle bastırma yolunu tutmaktadır. Bu durum, devrimci demokrat niteliklere,
sahip hareketlerin çeşitli eylem birliklerini belli ilkeler üzerinde ortaya koymasını ve pratikte uygulamasını
halkın menfaatine uygun bir görev olarak zorunlu kılmaktadır.

Biz bu şartlarda, geçmişten bu yana taraftarı olduğumuz, halk saflarındaki siyasetlerin “eylem
birliği” sorununun daha acil bir hale geldiği kanatindeyiz. Ve bütün iyi niyetimizle halkın menfaatine olan bu
durumun belli meseleler üzerinde görüşülerek yürürlüğe sokulması taraftarıyız. Görüşümüze göre şimdiye
kadar ve hala, mahalli planlarda uygulanan eylem birliği meselesini merkezi planda ele almak, olumlu ve
ileri bir adım olacaktır. Biz bunun olumlu ve gerekli olmasının yanısıra mümkün de olduğu görüşündeyiz.

İşte bu sebeplerle bu merkezi yazıyı, örgütünüzle hangi temellerde ve hanggi anlayış içinde
ilişkilerde bulunmak istediğimizi ortaya koymak için kalem aldık. Yazımızda bugün ileri işçi, köylü, aydın
unsurların, devrimcilerin kafasını yeterince karıştırmış olan “Birlik Sorunu” meselesinin Marksist-Leninist
kavranışının ne olduğu; buna bağlı olarak “Eylem Birliği” denilen taktikleri nasıl kavradığımızı; ve nihayet
eylem birliklerinin gerçekleştirilmesi için gerekli gördüğümüz ilişki temellerini ele alacağız.

“BİRLİK” SORUNUN ORTAYA KONULUŞU:
Yarı-sömürge Yarı-feodal bir yapıya sahip ülkemizin çeşitli milliyetlerden halkı emperyalizme,

feodalizme ve faşizme karşı yılladır mücadele etmektedir. Halkımız bu mücadele tarihinde emperyalizm ve
uşaklarına karşı yiğitçe direnmiş, başkaldırmış fakat geçici yenilgilere uğramıştır. Halkımızın bağımsızlık ve
demokrasi mücadelesinin başarısızlıklra uğramasının sebeplerivardır. Başarısızlıklara uğramasının temel
nedenlerinden biri doğru ve kararlı bir şekilde proletaryanın öncü müfrezesinin yanı Komünist Partisinin
örgütlenmesinin; ve bu sayede halkımızın kurtuluşunu garantileyecek yegane sınıf olan proletaryanın
önderliğinin yeterince inşa edilmemiş olmasıdır.

Bugün Komünistlerin önünde acil olarak a) Komünist Partisinin inşasına hız verme, b) Ve buna bağlı
olarak kendi Partisinin öncülüğünde işçi sınıfının, halkımızın Demokratik Halk Devrimi mücadelesine
önderlik eder hale getirilmesi görevi bulunuyor (1)

Sayı 2 KOMÜNİST Ağustos 1978

 29

“Birlik” sorunu işte bu birbirine bağlı iki görev ile ilişkili bir şekilde ortaya çıkmaktadır.
Gerçektende “Birlik” sorunu her ülkede devrim mücadelesi süresi içerisinde bu iki görevle ilgili olarak
ortaya çıkmıştır. İleride de açıklayacağımız ve buradan da anlaşılabileceği gibi “Birlik” sorununun birinci
yönünü teşkil eden komünistlerin birliği stratejik bir sorundur ve taktik bir sorun olan “eylem birlikleri”nden
farklı, apayrı bir meseledir.

Lenin’in görüşüne göre, iki yönü bulunan “Birlik” sorununun Komünist Partinin ve proletaryanın
önderliğinin tesisi ile ilgisi şu şekilde açıklanır:

“Birlik” sorunun birinci yönü “Komünistlerin birliği”nin sağlanmasıdır.

Bundan anlaşılması gereken Komünist Partisinin inşaası; süreç içerisinde tüm komünistleri kendi
içerisinde teşkilatlanmasıdır.

Mesele bu şekilde gayet net iken, bundan bir süre önce esas olarak üç siyasi hareket bir şiar ileri
sürdü. Bu, Marksist-Leninist literatürde geçen “komünistlerin birliği” anlamında, “proleter devrimcilerin
birliği” şeklinde ileri sürülen şiar idi. Esasen bu şiar şimdi tümüyle iflas etmiş olmakla birlikte devrimcilerin
ve komünistlerin bir çoğunun kafalarını bulandırmıştır. Marksist-Leninist bir temele dayanmayan bu teze
göre ne idüğü belirsiz “Proleter devrimcilerin birliği” ‘Proletarya Partisi”nin kurulmusanın ön aşaması; ve
bunlar arasındaki “eylem birliği”de bu “proleter devrimcilerin biriliği”nin oluşmasını sağlayacak temel
olarak kabul ediliyordu. Biz burada bu menşevik tezin eleştirisine tekrar girmeyecek sadece “komünistlerin
birliği” sorununun ne olduğunu ortaya koyacağız.

Komünistlerin birliği Marksist-Leninist ideolojik-siyasi ve örgütsel bir temel ve çizgi çerçevesinde
ve komünist eylem temelinde gerçekleşir. Gerçekte bu birlik komünist partisinin inşası meselesinden başka
bir şey değildir. Partinin çatısı altında komünistlerin birliğinin sağlanması ve pekiştirilmesi meselesidir. Bu
birlik iddia edildiği gibi ne olduğu belirsiz “eylem birliği” temelinde değil; tam aksine ortak komünist pratik
mücadele temelinde gerçekleşir. Buradanda anlaşılabileceği gibi ortak komünist eylem açıktır ki; doğru bir
ideolojik-siyasi çizginin önderliğini ön şart olarak içerir.

Böyle bir ideolojik-siyasi çizgi; ülkemizin içerisinde bulunduğu devrim aşamasında komünist eylemi
esas ve tali olan yönleriyle nasıl ortaya koyar?

Görüşümüze göre, komünist eylem; devrimin itici güçlerini proletaryanın önderliğinde siyasi iktidarı
zor yoluyla almaya yöneltmek ve bunu gerçekleştirmek için gerekli halkın üç silahını (Komünist Partisi,
Halk Ordusu ve Halkın Devrimci Birleşik Cephesi) inşasını sağlamak üzere girişilen çeşitli seviyelerde
örgütlenmiş eylemlerdir. Komünist eylemi esas olan silahlı mücadele ve ve buna hizmet edecek şeklide ele
alınan barışçıl eylemler oluşturur. Komünist eylemin biçimini esas olarak illegal ve bunu destekleyici olarak
yürütülen legal faaliyetler teşkil eder. Komünist eylem, esas olarak köylük bölgelerde ve bunu mümkün kılıp
destekleyecek tarzda ele alınmış olan şehirlerdeki çalışmayı; işçi-köylü temel ittifakını gerçekleştirmek
üzere, halk ordusunun çekirdeğinin teşkil eden gerilla birimlerinin teşkil edilmesini gerçekleştirmek için
çalışmayı içerir.

Kısaca partinin inşası, yani komünistlerin birliği, esas ve tali yanlarıyla yukarıda belirttiğimiz
komünist eylem içerisinde ortak pratikten geçer. Ve böyle bir birlik doğal olarak ideolojik, siyasi ve örgütsel
birliği içerir. Ortada böyle bir birlik ve onun temeli yoksa, ortak komünist eylem sözkonusu olamaz.

Yukarıda açıkladığımız bu Marksist-Leninist tez, açıktır ki “Proleter Devrimcilerin Birliği” anlayışı
ile uzaktan yakından ilgisiz; aksine ona taban tabana zıttır. Gerçekte böyle olması da doğaldır. “P.D.B”
tezine göre, gerekli olan, ortak komünist eylem değil; siyasi-ideolojik çizgiden ve bu çizginin gerektirdiği
örgütlenme ilkelerinden bağımsız, asgari ve nihai hedefleri ortay konulmamış, sonuçta niteliği sadece
yurtsever demokrat olan bir temeldeki birliktir. Bu yüzden açıktır ki, böyle bir “birlik” Marksist-Leninist
literatürde kullanılan “komünistlerin birliği” anlamındaki “proleter devrimcilerin birliği”ni sağlayamaz.
Çünkü, bu tez menşevik, anti-Marksist-Leninist bir tezdir. Leninist “Birlik” sorununun birinci yönünü
oluşturan komünistlerin birliği meselesi ile yakından uzaktan ilgisizdir.

“Proleter Devrimcilerin Birliği” tezinin iddia ettiğii gibi bu “birlikler” komünistlerin birliğini
sağlayabilir mi; ya da komünistlerin birliğinin sağlanması için eylem birlikleri yapılabilir mi?

Anlayışımıza göre, hayır! Yukarıda eylem birliklerinin komünistlerin birliğini sağlayamayacağının
söylemiştik. İkinci sorumuz içinde verilecek cevap açıktır: Komünistlerin birliğinin sağlanması amaçlanarak
da diğer halk sınıflarının siyasi akımlarıyla eylem birliği yapılamaz. Bunun sebebi, dahah öncede

Sayı 2 KOMÜNİST Ağustos 1978

 30

belirttiğimiz gibi Partinin inşasını sağlayan şeyin ortak komünist eylem olması ve bunun ideolojik-siyasi
örgütsel alanda irade birliğini öngörmesidir.

Eylem birliği konusunda meseleyi şöyle koymak tek doğru anlayıştır: Eylem birlikleri Komünistlerin
birliğinin sağlanmasına hizmet eder mi?

Anlayışımıza göre amaçları ve çerçevesi doğru tespit edilmiş eylem birlikleri Partinin inşasına, yani
komünistlerin birliğine dolaylı olarak hizmet eder. Şayet tek tek eylem birliklerinde Parti kendi insiyatif ve
bağımsızlığını titizlikle korur; Eylemin doğru muhtevasını korumak için kendini diğerlerinden her alanda
kalın çizgilerle ayırır, ve tavizsiz bir ideolojik siyasi mücadele verirse bu tür bir eylem birliği Partinin
inşasına katkıda bulunur.

Bütün bunlardan çıkarılacak sonuç nedir? Bütün bunlardan çıkarılacak sonuç tek tek eylemlerde
teşkilatlarımız arasında mümkün olabilecek eylem birliklerinin bazı arkadaşların iddialarının tersine,
komünistlerin birliği amacı gibi bir prespektifle kesin olarak ele alınamayacağı gerçeğidir.

Leninist Birlik Sorununun ikinci yönünü “işçi sınıfının birliği”nin sağlanması oluşturur.

İşçi sınıfının birliği hangi temelde sağlanır? Lenin, “sınıf bilinçli proleterlerin önderlik ettiği işçi
sınıfı kitleleri arasında gerçek birliğin”, ‘gerçek koşullardan ortay çıkan siyasi kampanyalar temelinde”
sağlanacağını belirtiyor. (Lenin, Birlik Sorunu)

Ülkemizde proletaryanın görevi, Komünist Partisinin önderliğinde, devrimimizin Demokratik Halk
Devrimi aşamasının temel gücü olan yoksul ve aşağı-orta köylülük ile birleşmek, devrimin diğer itici güçleri
olan kır ve kent küçük burjuvazisine önderlik etmek ve milli burjuvaziyi devrimin saflarına kazanmaktır.
Proroletarya önderlik görevini, hem siyasi hem askeri örgütlenmesi, hemde Demokratik Halk Devrimi
aşamasında, halk kitlelerinin somut ekonomik-demokratik taleplerini siyasi iktidar hedefine tabi kılıp,
mücadeleye sevk ederek gerçekleştirir. Proleterya bu görevini yerine getirebilmek için sosyalist bilince
kavuşmak ve bu bilinç etrafında birleşmek zorundadır; “kendiliğinden” bir sınıf karakterini atıp, “kendisi
için bir sınıf” niteliğine kavuşması gerekir. Proletaryanın sosyalist bilince ulaşması ve halka önderlik etmesi;
kendi sınıf partisinin işçi kitleler içinde bağlarını geliştirmesi ve önderliğini gerçekleştirmeis ile mümkündür.
Sosyal pratik içinde sınıf kendi öz siyasetini tavır ve ona sahip çıkar, ileri unsurlar yetiştirerek onu
zenginleştirir, geliştirir; ve kendi öncülüğündeki bu tarihi görevi için mücadeleye atılır.

Böylece sosyal-pratik, sınıf için bilinçlenme ve birliğini sağlama yolunda obektif bir koşul olarak
ortaya çıkıyor. Ama nasıl; kendiliğinden bir pratik mi? Hayır. Proletarya, toplumun en devrimci sınıfı olarak,
hakim sınıfların ekonomik ve demokratik alandaki saldırılarına karış kendiliğinden harekete geçer. Ancak bu
hareket, işçi sınıfının birliğini ve iktidara yönelmesini sağlayamaz. işçi sınıfı hareketinin bu yönü, Marksist-
Leninist siyasi çizginin işçi kitlelerine önderlik edebilmesi ile gerçekleşir. Sınıfın kendiliğinden harekete
geçmesi ve halkı da mücadeleye çekmesi objektiv olarak devrimcidir, ama bilinç unsurundan yoksun olduğu
için kalıcı değildir. Komünistlerin görevi proletaryayı, Marksist-Leninist siyaset çerçevesinde harekete
geçirmek ve sınıfın kendiliğinden hareketine siyasi muhtevayı aşılamaktır.

İşçi sınıfı kitlelerinin siyasi kampanyalar temelinde birliğinin sağlanması ve halkın mücadelesine
önderlik etmek meselesi karşımıza, işçi sınıfı içinde çalışan veya onu etki altında tutan diğer örgüt ve
siyasetler ile böyle siyasi kampanyaların yürütülebilmesi için “Eylem Birliği” sorununu çıkarır.

Birlik sorunu ve sınıfsal ittifaklar meselesi
Eylem birliği sorununa geçmeden önce, birlik sorunu ile ilgili bir noktaya daha değinelim: Bu, birlik

sorununn sınıfsal ittifaklar meselesi ile olan ilişkisidir.

Lenin yoldaş, birlik sorununun işçi sınıfının ve onun öncülerinin birliğinin sağlanması sorunu
olduğunu söyler. Birlik sorunu, işçi sınıfı hareketine özgüdür; ve devrim saflarında olan sınıfların ittifak
meselesi ile asla karıştırılmamalıdır. Yarı-sömürge, yarı-feodal ülkemizde sınıfsal ittifaklar sorunu, birleşik
halk cephesinin gerçekleştirilmei sorunudur. Devrimci Birleşik Halk cephesi siyaseti Marksist-Leninist bir
siyasettir; işçi-köylü temel ittifakının üzerinde yükselir ve özünde, milli burjuvazinin devrim saflarında yer
almasını sağlama meselesidir. Komünistlerin ve onların önderliğinde işçi sınıfının birliğinin sağlanması ise,
işçi-köylü temel ittifakanın kurulması ve giderek halkın devrimci birleşik cephesinin gerçekleştirilmesi için
gerekli bir sorun olarak ortaya çıkar. Yani, işçi sınıfının komünistlerin önderliğinde birliği sağlanmalı ve
pekiştirilmelidir ki, sınıfın halka önderlik etme kapasitesi, yani, işçi köylü temel ittifakını inşa etme ve
birleşik cephe siyasetini gerçekleştirme yolundaki mücadele gücü yükselsin. İşte birlik sorunu ile sınıf
ittifakları arasındaki diyalektik ilişki, yarı-sömürge, yarı-feodal toplumumuzda öz olarak böyledir.

Sayı 2 KOMÜNİST Ağustos 1978

 31

Anlayışımıza göre, halkın üç silahından biri olan birleşik cephe, esas olarak kırsal alandaki silahlı
mücadele yoluyla inşa edilecek olan işçi-köylü temel ittifakı üzerinde yükselecektir. Ama Parti, henüz bu
temel ittifakı inşa etme mücadelesini verirken, buna destek olacak bir birleşik cephe taktiği izlemiyecek mi?
Yani, küçük burjuvazi kitleleriyle bağlarını kurmaya çalışmayacak mı? Milli burjuvaziyi birleşik cephe
siyaseti ile kazanmaya çalışmayacak mı? Parti, bu taktiklerin hepsini uygulamak zorundadır. Bu meselede
taktik sorun, halk sınıflarının asgari müşterek programı olan demokratik halk devriminin anti-emperyalist,
anti-feodal, anti, faşist platformunun, güncel hedef ve taktiklerin, stratejik hedeflerle birlikte, halk sınıflarına
kitle mücadelesi içinde kavratılmasıdır. Bunun yoluda Marksist-Leninist çizginin önderliğindeki somut siyasi
kampanyalardan geçer. Bu siyasi kampanyalar, halkın mücadelesinin ortaya çıkardığı somut sorunların
Marksist-Leninist çizgi tarafından özümlenmesi ve demokratik halk devrimi platformunun somut bir yönü
olarak siyasi muhtevası ile birlikte halk kitlelerine ktavratılması demektir. Halk kitlelerini kucaklayacak bir
siyasi kampanya yürütme meselesi, eylem biriği sorununu, yani halk sınıflarının siyasi ve demokrakit kitle
örgütleri ile geçici anlaşmalar meselesini gündeme getirir.

Eylem Birliği Sorunu:

Özetlersek birlik sorunu deyince biz şunu anlıyoruz: Birincisi: ortak komünist eylem temelinde
komünistlerin birliğinin sağlanması; İkincisi: Komünistlerin önderliğinde ve “gerçek koşullardan ortaya
çıkan siyasi kampanyalar” temelinde işçi sınıfının birliğinin sağlanması o halde, birlik sorunu iki cephesi
olan startejik bir görevdir. Birinci cephenin gerçekleştirilmesinin ön şartı, değişik siyasi çizgilerin örgütsel ve
kalıcı birliklerin sağlanması değil; tam tersine, Marksis-Leninist siyasetin kendini kalın çizgilerler ayırması,
komünist önderliğin inşası için mücadele ederek anti-Marksist-Leninist çizgilerin “eritilmesi ve işçi sınıfı
hareketinden tecrit edilmesi”(Lenin, Birlik Sorunu) siyasetini gütmesidir. Çünkü bunun gerçekleşmesi için
verilecek ideolojik ve pratik mücadelenin kendisi komünist bir eylemdir ve Marksist-Leninist çizginin
örgütsel inşası için katkıda bulunacaktır. Dolayısıyla, pratik olarak eylem birlikleri, birinci cephenin stratejik
görevini gerçekleştirebilmesi için dolaylı ve tali bir araçtır ve faydalıdır. Çünkü bu geçici eylem birlikleri
sırasında verilecek ideolojik ve siyasi mücadele, partinin inşasına yardım edecektir.

Eylem birlikleri, esas olarak birlik sorununun ikinci yönü açısından önem kazanmaktadır. Yani, işçi
sınıfının birliğini sağlamak yolunda girişilecek geçici eylem birlikleridir. Burada dikkat edilecek nokta
şudur: İşçi sınıfının birliği stratejik bir mesele; bu yolda oluşturulacak eylem birliği ise, taktik bir meseledir.
Eylem birliği, belirli koşullarda kullanılacak bir taktiktir; kesinlikle sınıf birliğinin sağlanmasının ise koşulu
değildir. Bunu, yani siyasetler arası eylem birliğini kalıcı bir şey ve proletaryanın ve Marksist-Leninistlerin
birliğinin ön şartı olarak görmek; Marksist-Leninistlerin birliğini sağlamanın esas temelinin örgütler arası
eylem birliği olduğunu savunmak; iki cepheli stratejik görev ile taktikleri bir birine karıştırmak; Marksist-
Leninist olmayn bir yol izlemek demektir. Biz bu tür görüşlere bütünüyle karşıyız.

Eylem Birliğinin Muhtevası ve İlkeleri:

Lenin Yoldaş şöyle diyor: “Anlaşmaktan, partili olmayanlar ‘bir taktik karar’ ya da çizgi ‘saptama’yı
anlarlar. Partililer için anlaşma parti çizgisini sürdürme işine başkalarını katan girişimdir.” (Aç.Lenin) Bu
Leninist tez eylem birliğinin muhtevası sorununa da cevap vermektedir. O halde eylem birliğinin platformu
(yani, muhtevası) Marksist-Leninist çizginin asgari programına uyan güncel hedef ve taktiklerin ihtiva eder,
siyasi hedef ve stratejilerini yansıtır.

Bizim sorunu bu şeklide ortaya koymamız sekterlik midir? Hayır, değildir. Çüünkü Marksist-
Leninist çizginin asgari programı, halk sınıflarının objektif devrimci hedeflerinin ve taleplerinin doğru bir
özetidir. Ve proletarya ideolojisi önderliğindeki müşterek programıdır. Dolayısıyla bu asgari program, yeterli
bir ideolojik mücadele ve ajitasyon, propaganda ile halk kitlelerini en iyi harekete geçirebilecek temeli
verecektir. Komünistlerin görevi bu platformun gerçekleşmesini sağlamaktır. Bu sekterlik değil, ilkeli
mücadeledir.

Meseleleri somutlaştırırsak eylem birliği için merkezi görüşmelerin başlamı konusunda görüşlerimiz
şöyledir:

1) TKP(M-L)’nin meşru devamı olduğumuzun merkezi görüşme yapılacak siyasetler tarafından
kabul edilmesi.

Bilindiği gibi TKP(M-L) ‘73 yılında ağır bir yenilgiye uğramıştı. Daha sonraki gelişme içerisinde bir
kısım kişi tarafından TKP(M-L)’in merkezi önderliği durumunda olan Koordinasyon Komitesi ele geçirildi.
Bunlar uzun bir süre suskun durumda kaldılar ‘76 Nisanından itibaren TKP(M-L)’in varolmadığı “TKP(M-
L) Hareketi’nin olduğu; TKP(M-L)’in görüşlerinin doğru değil anahattıyla yanlış olduğu temel tezleriyle

Sayı 2 KOMÜNİST Ağustos 1978

 32

karşımıza çıktılar. TKP(M-L)’in görüşlerine taban tabana zıt görüşleri Proleter Birlik adlı bir yayın
organında “TKP(M-L) Hareketi” imzası ile yayınladılar.

Gelişme içerisinde onlar TKP(M-L)’den atıldılar. Ve zaten onlar TKP(M-L)’i değil “TKP(M-L)
Hareketi”ni temsil ettiklerini söylüyorlardı.

Onların partiden atılmasından sonra iki yıl süren çalışmalar sonucu TKP(M-L) 1.Konferansı
geçtiğimiz Şubat ayı içerisinde toplandı ve merkezi yapı yeniden sağlandı.

Eylem birliği konusunda böyle bir meselenin getirilmesinin sebebi “Proleter Birlik” tarafından
takınılan son tavırlardır. Onlar, belirttiğimiz gibi uzun bir süre TKP(M-L)’e ve onun yan örgütlerine hiçbir
şeklide sahip çıkmıyorlardı.

İllegal yayınlarını “Hareket” imzası ile yayınlıyorlardı. Oysa aynı sürelerde bizim çeşitli bölgelerde
TKP(M-L) adına yayın organlarımız, TKP(M-L)’in yurt dışı teşkilatı adına Komünist; TKP(M-L)’in yurt
içerisindeki çeşitli bölgeler adına Kızıl Yol, Halkın Direnişi, Devrim Yıldızı.... vs çıkıyordu.

Proleter Birlik yakın zamana kadar bunlar hakkında hiçbir şey söylememesine rağmen “Parti için
ileri” şiarını attıktan sonra TKP(M-L)’den va Onun “Komünist bir örgüt” olmasından bahsetmeye; kendisini
dürüst olmayan bir tutumla TKP(M-L)’in temsilcisi gibi göstermek istemeye başlamıştır.

Bu yüzden halk saflarındaki siyasetlerle merkezi görüşmelerimizin başlayabilmesi için arkadaşların
bizi TKP(M-L)’in meşru temsilcisi olarak görmesi gereklidir. Eylem birliklerinin çeşitli ittifakların
olabilmesinin ilk şartlarının birisi karşılıklı varlık olarak tanınmaktır. Görüşmeyi kabul ettikleri her siyasetin
knedi değerlendirmesidir.

2)Bizim, bugünkü şartlarda halk saflarında görüp değerlendirdiğimiz siyasetler: THKO; THKO’dan
atılan yada ayrılan...................; THKP-C’ni temsil ettiklerini iddia eden MLSPB, Acilciler,...................;
THKP-C(M-L) Hareketinin”üç dünya teorisi”ni kabul ve reddeden kesimleri TKP(M-L) saflarından atılmış
olan Proleter Birlik,..........;Milli burjuvazinin menfaatlerini savunan...........;Beş Parçacılar, UKO.............’dır .

Bunlardan THKO’nun meşru temsilcisi olarak Yoldaş dergisini görüyoruz. Diğer bazı teşkilatlarnı
meşru temsilcisi olarak herhangi birini görme durumunda değiliz. Görüşmeler esnasında meseleleri doğrudan
ögrenip araştırdıktan sonra karar verilebilir.

3) Bu saydığımız siyasi örgüt ve gruplarla, yukarıda açıkladığımız çerçevede eylem birliklerin
amaçlıyoruz. Şu noktaları tekrar vurgulamalıyız.

Birincisi, eylem birliği taktiğini kesinlikle komünistlerin birliğini sağlayacak bir temel olarak
görmüyoruz. İkincisi, halkın birleşik cephesinin inşası meselesi ile eylem birliği taktiklerini birbirinden kalın
çizgilerle ayırıyoruz. Halkın Birleşik Cephesi halk sınıflarının ittifak meselesidir, ve bugün somut olarak
gündemde değildir. Sınıfsal ittifak, kalıcı, programa bağlı bir işbirliğidir. Eylem birlikleri ise, somut siyasi
kampanyaların yürütülmesinde izleyeceğimiz bir taktiktir.

Üçüncüsü, bugünkü şartlarda, çeşitli somut siyasi hedeflerde, Demokratik Halk Devrimi’nin
gerçekleştirilmesine hizmet edici ortak mücadele platformları tespit edilip uygulanması şeklinde, eylem
birlikleri gerçekleştirilebilir ve gerçekleştirilmelidir.

4) Bu temelde bir eylem birliğinin gerçekleşebilmesi için, halk saflarındaki siyasetlerin kendi
aralarında halk demokrasisini uygulamaları, “propaganda ve ajitasyonda serbestlik, eylemde birlik” ilkesini
kayıtsız şartız kabul etmeleri gereklidir.

Eylem birliğinde en baştagelen temel ilke budur. Bu ilkenin iki yönünden anlaşılması gereken nedir?

Her şeyden önce eylem birliğinin oluştuğu platforma sadık kalmak, bu platformda belirlenen ve
verilmek istenen mesajların yığınlara ulaşıp, malolmasını sağlamak ve kitlelerin bu hedefler için harekete
geçirmek. Bu, eylemin birlik yönünü oluşturur.

Eylemin serbestlik yönünü ise, eylemin hazırlanması çalışmalarında yürütülecek ajitasyon,
propaganda, siyasetler arası ideolojik mücadele, her siyasetin kendi çizgisini kitlelere kavratmaya yönelik
çalışması, eleştiri-özeleştiri, kısacası eylem öncesi, esnası ve sonrası yapılacak bu tür faaliyetler oluşturur.

Biz eylem birliğinin yarışma haline dönüştürülmesi taraftarı değiliz. Bu bakımdan eylemin serbestlik
yönünden çizgi, slogan, vs yarıştırma şeklinde bir sonuca varılmasına da kesinlikle karşıyız.

Sayı 2 KOMÜNİST Ağustos 1978

 33

Ajitasyon ve propaganda da serbestlik ilkesi, her türlü ajitasyon ve propagandanın yapılması, bunun
sınırsız olarak uygulanabilmesi anlamına gelmez. Bütün siyasetler bu ilkenin kabulu temelinde hareket
etmeli ama somut durumda eylem birliğinin oluşmasına sebep olan meselelerde birlik yönüne ağırlık
vermeli; ajitasyon propaganda yapıyorum gerekçesiyle eylemin muhtevasını karartacak, saptıracak tarzda
davranış ve anlayışlara karşı olmalıdırlar. Yapılan eylem birilği belli siyasetlerin sınırlı sayıdaki unsurunu
değil kitleleri kucaklamaya yönelmelidir. Açıktır ki, serbestlik ilkesinden pratikte herkes istediğini yapar
sonucunun çıkararak kitleleri kucaklamaya yönelinemez.

Biz bu bakımdan ajitasyon-propaganda da serbestlik ilkesinin çeşitli eylemlerde pratik olarak kitle
gösterilerinde o eylemin muhtevası çerçevesine sınırlanabileceği, bunun gerekli ve aynı zamanda mümkün
olduğu görüşündeyiz. Şimdiye kadar edinilen pratik tecrübeler bu tür tutumların; eylemin muhtevası
çerçevesinde ortak şiarlar tespit edip ona ağırlık vermenin olumlu ve halkın yararına olduğunun göstermiştir.

Sonuç olarak, eylem esnasında platform öncelik taşır; eylem esnasında serbestlik yönünü ilkenin
birlik yönünün sınırları çevreler.

Bu konuda bir diğer mesele eylem birliği içindeki siyasetler arası eşitliktir. Siyasetler eylem birliği
içinde propaganda imkanlarının kullanılmasında, söz almada eşit haklara sahip olmalıdır. Eşitliğin öbür
yönünü de elbette yapılacak çalışmalara ortak olmak ve sorumluluk almak oluşturur. Açıktır ki, bu
çalışmalara katılmayan, eylem birilğine yanaşmayan siyasetlerin söz almada vs. eşit haklara sahip olması
diye bir mesele yoktur.

5) Bu eylem birliklerinde halk demokrasisi, bu siyasi harkeketler arasında eleştiri-özeleştiri
mekanizması işletilerek pekiştirilmelidir.

Halk saflarındaki siyasetlerin birbirine karşı eleştiri-özeleştiride devrimci dürüstlüğü elden
bırakmamaları; halkın çıkarının önüne geçmiş olan grupçu zihniyetlerin yıkılmasında önemli bir meseledir.
Biz, ne özeleştirinin bir küçüklük, ne de eleştirinin eylem birliğini ortadan kaldırmaya yönelik bir hareket
olduğu görüşündeyiz. Bütün siyasi hareketler yaptıkları özeleştirinin sadece birbiri karşı değil, esas olarak
halka karşı olduğun bilincinde hareket etmelidirler.

6) Eylem birliği, sadece halk kapsamına giren siyasetler ve örgütlerle ele alacağımz bir meseledir.
Karşı-devrim cephesine dahil siyasetlerle eylem birliği yapmamız söz konusu değildir. Bugün ABD
emperyalizmine bağlı komprador burjuva ve toprak ağalarını temsil eden AP, MHP, CGP, DP, MSP; esas
olarak başta Batı alman emperyalizmi olmak üzere. Avrupadaki emperyalistlere bağlı komprador burjuvazi
ve toprak ağaları kilğini temsil eden CHP-Rus Sosyal Emperyalizmin uşağı T”K”P, TİP, TSİP, İGD, İKD,
PİM, Özgürlük Yolu vs. ve artık karşı-devrim cephesinde yerini almış olan, bugün özellikle Batı Avrupadaki
emperyalistlerin uşakları olan komprador burjuvazi ve toprak ağalarına hizmet eden Aydınlık yeni modern-
revizyonizmini halkımızın düşmanı kapsamı içerisindeki siyasetler olarak görüyoruz. Bunlardan sosyal-
fasistler ve yeni modern-revizyonist Aydınlık, sosyalist maskesi ile hem yurtsever demokrat bir kitleyi hem
de bazı halk kapsamındaki siyasetleri etkisi altında tutmaktadır. Görevimiz bu zararlı akımları hem halktan
hem de baı siyasetlerden koparmak tecrit etmektir. Bu, öncelikle tavizsiz bir ideolojik siyasi mücadeel ve
teşhir çalışmasına bağlıdır. Ancak biz düşman siyasetleri fiziki olarak da tecrit etmek zorundayız. Belirli bir
eylem sözkonusu olduğunda, bunların etkisinde kalan, orta yol izleyen halka ait siyasetleri, halk düşmanları
ile eylem birliğini reddederek yanımızda yer almaya zorlamalıyız. Fakat bu ilke pratikte TKP(M-L)’in halk
düşmanlarının katıldığı hiç bir eyleme katılmayacağı anlamına gelmez. Biz eylemin kendisini somut şartlara
göre değerlendiririz. Birincisi, , eğer eylem halkın somut talebinin sonucu olarak konuluyor ve anti-
emperyalist, anti-fasit, anti-feodal bir muhteva taşıyorsa, ikincisi, eylem geniş bir halk kitlesini hareket
geçirecekse, biz komünistler halkımızın bu somut taleplerine cevap vermek halk kitlesinin bulunduğu her
yerde bulunmak amacıyla böyle bir eyleme katılabiliriz. Biz gücümüzün yettiğince bu eylemin sosyal-
faşizmin ve sosyal emperyalizmin yedeğinde gelişmesini engellemeye çalışır; işçi, köylü, emekçi halkımıza
eylmeni doğru mehtevasını kavratmaya çalışırız. Ancak bu katılma kesinlikle açıklanan eylem birliği
platformunda olamaz; bizim bağımsızlığımızı koruyamayacağımız şartlarda da söz konusu edilemez.

Eylem birliğinin sağlanmasında ilk adım olan merkezi görüşmelerin başlamasından sonra,
önümüzdeki dönemde bunun somut olark yoğunlaştırılması ve uygulanması gereken hususlar olarak; her
somut olayda mahalli, daha geniş olarak bölgesel, ve önemli ölçüdeki güçlerle tek yerde yapılacak merkezi
kitli gösterileri; merkezi düzeyde yazılı ve sözlü bilgi alışverişi; çeşitli konularda dolaylı yollardan değil,
teşkilatların birbiriyle merkezi görüşmeler yaparak, çıkarılan yayın organlarını, yazıların ve eleştirilerini
vermeleri; çeşitli pratik konularda birbirine yardımcı olmaları gibi hususları görüyoruz.

Sayı 2 KOMÜNİST Ağustos 1978

 34

Biz kısaca belirtiğimiz bu çerçevede merkezi görüşmeye hazır olduğumuzu bahsi geçen teşkilat
yöneticisi arkadaşlara bildiririz.

Merkezi görüşmelerin olmaması halinde bölgesel planda görüşmelerin yapılması konusunda da
hazırız.

Arkadaşların talebimize somut cevaplar vereciğini umar, böyle bir ilişkiyi halkımızn yararına
bulduğumuzu bir kez daha haatırlatırız.

Çeşitli milliyetlerden halkımız mutlaka düşmanlarını altedecektir!

TKP(M-L) MKSB
22 Nisan 1978

AÇIKLAMALAR
1) Burada iki noktayı yanlış anlaşılmaması için açıklamak yerinde olur.

Ülkemizde “inşa” sözcüğü iki anlamda kullanılıyor. Birincisi Komünist Partinin kurulması; ikincisi
bu partinin her alanda geliştirilip, güçlendirilmesi.

Görüşümüze göre Komünist Partisinin kurulması ile inşası ayrı ayrı şeylerdir. Markiszm-Leninizm
temelinde kurulmuş olan bir Komünist Partisi için inşa, partinin bütün hayatı içerisinde ideolojik-siyasi ve
örgütsel alanda geliştirilip güçlendirilmesi, yetkinleştirilmesi demektir.

Türkiye’de ilk Komünsit Partisi 10 Eylül 1920 yılında Komünist Enternasyonal’e bağlı olarak çeşitli
komünist grupların Mustafa Suphi önderliğinde birleşmesiyle kurulmuştur. TKP kurulduktan kısa bir süre
sonra partnin inşası için çalışan komünistlerin önemli bir bölümü (çoğu MK üyesi olan M.Suphi v 14
yoldaşı) Kemalistler tarafından katledilmiştir.

Daha sonra Parti yönetimi burjuvazinin eline geçmiş; Şefik Hüsnü TKP’ni süreç içinde bir orta
(milli) burjuva partisine dönüştürmüştür.

1952 yıllarında komprador burjuvazi ve toprak ağaları TKP’ye karşı giriştikleri yeni bir saldırıyla
onu örgütsel bakımdan da tamamen çökertmişlerdir. Tutuklanan TKP kadrolarından bir kısmı 27 Mayıs
darbesi sonucu çıkarılan aftan yararlanarak çıkıp soluğu yurtdışında aldılar. Yurtdışındaki diğer mülteci
revizyonistlerler birleşip “TKP Yurtdışı Bürosu”nu oluşturdular. Bu unsurlar kendilerine daha sonra “TKP”
demeye başladılar.

Gerçekte bu T”K”P ile M.Suphi önderliğindeki TKP’nin bir ilişkisi yoktur. TKP’nin böyle bir
dönüşüme uğraması Türkiye Komünistlerinin önüne bir Komünist Partisini yeniden kurma görevini çıkardı.
Bu görev İbrahim Kaypakkaya ve yoldaşlarımız tarafından 9-10 Şubat 1972 yılında TKP(ML) kurularak
yerine getirildi. Bundan sonra partinin önünde duran görev partinin her alanda inşası göreviydi.

Bizim Komünist Partisinin kurulması ve inşası hakkındaki görüşümüz budur.

Aynı bölümde bir de ülkemizdeki komünistlerden bahsediliyor. Bizim bu konudaki anlayışımızda
nettir. Biz Türkiye de bugünkü sonut durumda komünistlerin büyük çoğunluğunun TKP(M-L) saflarında
teşkilatlanmış olduğu görüşündeyiz. Ülkemizdeki komünistlerin büyük çoğunluğunun yanısıra bir kısmıda
TKP(M-L)’in görüşlerini benimsemeyi kabul etmesine ve bu doğrultuda çalışmasına rağmen, onların parti ile
ilişkisi kopuktur. Bu, parti merkezini ele geçirmiş burjuvazinin darbesi sonucu ortay çıkmış bir durumdur ve
geçicidir.

TKP(M-L)’in dışında kendilerini Marksist-Leninist olarak değerlendiren çeşitli siyasi hareketler
vardır. Bunlar gerçekte Markisist-Leninist değil küçük burjuva ve milli burjuvazinin menfaatlerini savunan
teşkilatlardır. Açıktır ki, iyi niyetlerine bakarak onların üyelerini komünist olarak değerlendirmek hatalıdır.

2) Burada halk saflarında görüp değerlendirdiğimiz siyasetlerin isimlerinin bir kısmı doğru
bulmadığımız için yazılmamıştır. Bunlar sözlü olarak belirtilecektir. Bazı siyasi akımlar hakkında ise
görüşümüz net değildir. Bunlar hakkında görüşümüz inceleme içerisinde kısa zamanda sonuçlanacaktır.

Sayı 2 KOMÜNİST Ağustos 1978

 35

PMK 1. Toplantısında alınan karardır.

EĞİTİM ÇALIŞMASI PROĞRAMI

Her örgütlü yoldaş önce bir “TEMEL EĞİTİM”den geçecektir. Bu temel eğitimde yoldaşlara Marksizm-
Leninizm’in ilkeleri en genel biçimiyle öğretilecektir. temel eğitimden şu eserler incelenecektir.:

• Komünist Manifesto (Marks-Engels)
• Diyalektik ve Tarihi Materyalizm (Stalin)
• Leninizmin İlkeleri (Stalin)
• SBKP(B) Tarihi
• Mao’dan dört makale (Teori ve Pratik ya da Felsefe İncelemeleri.)
• Ücret, Fiyat, Kar (Marks)

Bu eğitimden geçen yoldaşlarla İK yoldaşın eserleri bir kez daha incelenmelidir.

Bu aşamayı da geçen yoldaşlarla üst derecede teorik eğitime geçilmelidir. Burada öncelikle siyasi
meseleler ele alınmalı ekonomi palitik ve felsefe, siyasi sorunlara bağlı olarak ele alınmalıdır.

Bu düzeydeki eğitim çalışmasında incelenecek konular ve bu konulardaki temel eserler şunlardır:

Devlet Sorunu: Devlet ve Devrim (Lenin)
Proletarya Devrimi ve Dönek Kaustky (Lenin)
Anti Dühring (Engels)
18. Brumaire (Marks)
Ailenin /Devletin/Özel Mülkiyetin Kökeni (Engels)
Örgütlenme Meselesi: Ne yapmalı (Lenin)
Bir adım ileri iki adım geri (Lenin)
Örgütlenme İlkeleri (Lenin)
Gothe/Erfurt programlarının eleştirisi (Marks, Engels)
Sosyo-Ekonomik yapı : Rusya’da Kapitalizmin Gelişmesi (Lenin)
Tarım Sorunları (Lenin)
Ekonomi Politik (.......)
Kapitalizm öncesi Ekonomi biçimleri (Marks)
Filipinlerde Halk Savaşı (A.Guerrero)
Endonezya KP belgeleri (.....)
Emperyalizm/Sosyal
Emperyalizm : Emperyalizm (Lenin)
Sosyalizm ve Savaş (Lenin)
19.cilt (Enver Hoca) (.....)
Modern revizyonizm ve Sosyal
Emperyalizm üzerine (Mao Zedung) (.......)
Faşizim : Faşizme karşı Birleşik Cephe (Dimitrof)
Faşizm Üzerine Dersler (Togliatti)
Faşizme karşı savaş konuşmaları (Stalin)
Oportünizm : Halkın Dostları Kimlerdir (Lenin)
‘Sol’ Radikalizm (Lenin)
Tasfiyecilik üzerine (Derleme Lenin)
Muhalefet üzerine (Stalin)
Demokratik Devrim: Demokratik Devrimde Sosyal Demokrasinin iki taktiği (Lenin)
Mao Zedung, Seçme Eserler; II; III, IV
Milli Demokratik Devrim (Stalin)
Almanya’da Demokratik Devrim (Engels)
Milli Mesele : Milli Mesele ve sömürgeler Meselesi Üzerine (Stalin)
Ulusların Kendi Kaderini Tayin Hakkı (Lenin)
Doğuda Ulusal Kurtuluş Hareketleri (Lenin)
Ekim Devrimi: Nisan Tezleri/ Ekim Devrimi (Lenin)

Sayı 2 KOMÜNİST Ağustos 1978

 36

Ekim Devrimi ve Rus Komünistlerinin taktiği (Stalin)
Bütün Eserler cilt 3 (Stalin) (.......)
Çin Devrimi : Seçme Eserler (Mao Zedung)
Arnavutluk Devrimi : AEP tarihi
Vietnam : VİP tarihi
Askeri Yazılar : Askeri Yazılar (Mao Zedung)
Partizan Savaşı (Marks/Engels/Lenin/Stalin derleme)
Halk Savaşı-Halk Ordusu (Giap)
Milli Kurtuluş Savaşımızın tecrübeleri (M.Şehu)

Uluslararası Komünist Hareket: Komintern belgeleri
1957/1960 Konferans belgeleri
1963 Polemikleri

Kadınlar Meselesi :Ailenin, Devletin, Özlek Mülkiyetin Kökeni (Engels)

Kadın ve Marksizm (Derleme)
Sosyalizm ve Kadın (Bebel)
Sosyalizmin İnşası : SBKP 15/16/17/18 PK Raporları (Stalin)

Leninizmin Sorunlarındaki yazılar (Stalin)
AEP ve ÇKP Parti Kongre Raporları
BPKD belgeleri (......)
Ekonomi Politik
Ekonomi Politik: Ekonomi Politiğin Eleştirisine Katkı (Marks)

Kapital 1, II, III (Marks)
Artı Değer Teorileri (Marks)
Felsefe : Alman İdeolojisi (Marks/Engels)

Felsefe İncelemeleri (Marks/Engels derleme)
Felfesenin sefaleti (Marks)
Doğanın Diyalektiği (Engels)
Materyalizm ve Ampryokrtisizm (Lenin)
Felsefe Defteri (Lenin)
4 Felsefe yazı (Mao Zedugn)

Bu düzeydeki eğitim çalışmasında izlenecek sıra; somut duruma ve ihtiyaca göre, her komitenin kendisi

tarafından tespit edilmelidir.

Genel tartışmalarda öncelikle hangi konunun inceleneceği; hangi eserlerin inceleneceği ayrıca
bildirilecektir.

Bütün parti hücrelerinde sürdürülen eğitim çalışmasına paralel olarak Partimizin yayınları da sürekli
olarak incelenecektir

Yukarıda adı verilen eserler dışında; Markist-Leninist klasiklerin tümünü okumakta yarar vardır.
Yukarıdaki listede sayılan eserler her konudaki temel kaynaklardır. Bunun yanında daha bir dizi yardımcı
yazı ve kitap vardır.

Yukarıda incelenmesi istenen kitaplar dışında; Her hücrede Türkiye’nin tarihi,; sosyo-ekonomik yapısı
vb. üzerine eğitim çalışması da yürütülmelidir.

Bu yazılar yanında okunacak bir dizi yardımcı kitap vardır. Bunların listesi önümüzdeki dönemde
çıkarılacaktır.

Örgütsüz kişilerle yapılan eğitim çalışmasınada somut duruma göre bir proğram izlemeliyiz.

Geri bilinçli örgütsüz kişilere esas olarak sözlü propaganda yapılacak; ikinci aşamada eğitim dizisinden
broşürler üzerinde eğitim yapılacaktır. İleri bilinçli; örgütsüz kişilerle eğitim ihtiyaca göre düzenlenecektir.

Her iki halde de ilişki kurduğumuz kişilere partimizin legal ve illiegal yayınlarını çeşitli yollardan
ulaştırmak, okunmasını sağlamak, üzerinde tartışmak görevimizdir.

