

 DEVRİMCİ TEORİ OLMADAN DEVRİMCİ PRATİK OLMAZ!

 KOMÜNİST
 Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı

 NİSAN 1979 / SAYI: 6

Sayı 6 KOMÜNİST Nisan 1979

 2

İÇNDEKİLER

1.BÖLÜM
TDKP-İÖ / NEDİR?
2.BÖLÜM
3.BÖLÜM
AÇIKLAMALAR:
THKO
THKO:
THKO:
DİPNOTLAR:

TDKP-İÖ’nün ELEŞTİRİSİ (a1)

“Sosyal devrim çağında proletaryanın birliği, ancak Marksizm’in tam devrimci partisiyle ve ancak bütün

diğer partilere karşı verilen amansız bir mücadeleyle sağlanabilir.” V.İ.Lenin

THKO’nun Merkez Yayın Organı YOLDAŞ dergisinin 12. sayısında, “1971 Sol Hareketi THKO ve

Gelişmesi” başlıklı bir yazı yayınlandı.

THKO’nun ideolojik-siyasi çizgisine benzer görüşler savunan PARTİ BAYRAĞI adlı derginin Ekim-
1978 tarihli 8. sayısında da belge olarak basılan adı geçen yazıda; THKO’nun 1970’lerin sonlarından bugüne
kadar gösterdiği gelişme; bugün vardığı aşama, ve THKO’nun kazandığı yeni görünüm vb. anlatılıyor ve
THKO’nun artık ömrünün sonuna yaklaşarak yerini “yeni bir örgütlenmeye bırakmaya hazır” hale geldiği
belirtiliyordu.

“THKO’nun orjinalitesi” olarak adlandırılan bu durumla ilgili olarak şunlar söyleniyordu:

“... ‘70 sonlarında ve uzun bir dönem bir programa bile sahip olamayan 40-50 kişilik bir gerilla örgütü,
bugün ML bir program ve derinlemesine teorik temellerine sahip bir komünist örgüt durumundadır. O, artık
parıldayan bir güneş gibidir. Türkiye’de şimdiye kadar hiçbir zaman, hiçbir akım tarafından ortaya
konulamamış Mustafa Suphi yoldaşın bu yoldaki girişimlerini anmalıyız.... yepyeni ve çürütülemez bir
çizgiye, lekelenemez ve her geçen gün geçerliliği daha da doğrulanan Marksizm-Leninizm silahına sahiptir.”
(*) (1)

“... Başlangıçtakinden farklı olarak, güçlü bir Marksist-Leninist birikime ve teorik hazineye sahibiz.
Bundan sonra Marksizm-Leninizme hiç kimse dil uzatamayacak, buna izin vermeyecek ve anında her türlü
sapma ve yozlaşmanın karşısına dikilip onu yere çalacağız...

THKO, artık, örgüt olarak yaşamının ve gelişmesinin sonuna yaklaştı. Yeni bir örgüte olan ihtiyaç,
her açıdan alabildiğine artmıştır.” (2)

“Türkiye işçi sınıfının devrimci Komünist Partisi, artık sadece bir istek, ulaşılmak istenen bir hedef
olmaktan çıkmıştır.

O şimdi, ufukta görünen bir gemi, doğmakta olan bir güneş gibidir.” (3)

“Ufukta görünen bir gemi”, “doğmakta olan bir güneş” vb. gibi, en değme burjuva şairlerine bile taş
çıkartan yaldızlı sözler bir yana bırakılırsa, burda söylenmek istenen, THKO’nun yeniden kılık değiştireceği,
tabanını ve kitleleri aldatmanın aracı olarak, kendi küçük burjuva tekkesinin kapısına yeni bir tabela
asacağıdır.

Adı geçen yazıda, THKO’nun yapacağını söylediği işte bu değişikliğe, “Kırkpınar yağlı güreş
pehlivanları” pozlarında bir “peşrev” yapılıyor ve meşru bir zemin hazırlanmaya çalışılıyordu.

Nitekim çok geçmeden THKO’nun bu doğrultuda yangından mal kaçırırcasına, apar topar gürültülü
bir adım attığı, anlaşıldı. YOLDAŞ dergisinin 13. sayısında çıkan ve gene PARTİ BAYRAĞI dergisinin

Sayı 6 KOMÜNİST Nisan 1979

 3

Kasım-1978 tarihli 9. sayısında belge olarak yayınlanan “THKO Konferans Belgeleri”, bu durumu açığa
çıkardı.

“Belgelerden de açıkça anlaşılacağı gibi, THKO, yerini “yeni bir örgütlenmeye” bırakmak üzere bir
konferans toplamış; konferansta bir dizi kararlar almış ve adını “TDKP-İÖ” olarak değiştirmeyi uygun
görmüş! Böylece THKO adı son nefesini vererek “ömrünü” tüketmiş!

“THKO Konferans Belgeleri”nde işte bu durum, THKO’nun çok sevdiği bir deyimle söylersek,
“hamasi” nutuklarla anlatılmaya, THKO’nun zorlu “mücadeleler” vererek, güçlü “badireler” atlatarak ve
büyük “mesafeler” katederek nasıl ömrünün sonuna geldiği ve “parti öncesi bir komünist örgüt”e dönüştüğü,
bin bir dereden su getirilerek, gerçekler çarpıtılarak sözde ispatlanmaya çalışılıyor ve sonuç olarak şöyle
deniliyor;

“- 1975’ten beri örgütümüzün niteliği ve yüklendiği görevlerle çelişen ancak geçmişin devrimci bir
mirası olarak sürdürdüğümüz Türkiye Halk Kurtuluş Ordusu adı, önüne koyduğu temel göreve uygun olarak
TÜRKİYE DEVRİMCİ KOMÜNİST PARTİSİ-İNŞA ÖRGÜTÜ olarak değiştirilmiştir.

• TDKP-İÖ, gerekli hazırlıkları yapacak, diğer gruplar içerisindeki proleter devrimcilerle birleşerek
tekkeci şeflerin Parti’nin önüne kurmaya çalıştığı çamurdan barikatları yerle bir edecek ve Türkiye
Devrimci Komünist Partisi’nin 1. Kuruluş Kongresi’ni toplayacaktır.” (4)
Bu sözlerin altında yatan gerçek THKO’nun, tekkesini ayakta tutup yaşatabilmek, kitleleri ve tabanını

sözde “Marksizm-Leninizm”, “proletarya partisini inşa” adına bir süre daha aldatabilmek için yeniden kılık
değiştirme kararı aldığıdır. THKO Konferansı’nın en önemli özelliği işte budur. TDKP-İÖ adı, diğer bütün
yapılanlar ve söylenenler bu gerçeğin üzerini örtme malzemesinden başka bir şey değildir.

Bu nedenle, THKO’nun sözde “Marksizm-Leninizm” adına kazandığı bu yeni görünümün altında yatan
gerçekleri ortaya koymak ve yüzüne geçirdiği komünist maskesini düşürerek gerçek yüzünü açığa çıkartmak,
Marksist-Leninistlerin omuzlarına yüklenmiş tarihi bir görevdir. Ayrıca bütün dürüst devrimciler,
yurtseverler de bunun bilincinde olmalı ve THKO’ya karşı her alanda mücadele bayrağını yükseltmelidirler.
Aksi takdirde THKO revizyonizminin Türkiye devrimine vereceği zarar büyük olacaktır. Bu zarar ve
tahribata şu veya bu oranda ortak olmanın sorumluluk ve cezası ağır olacaktır.

Burada şu gerçeği öncelikle belirtmeliyiz ki, Partimiz bugüne kadar -İbrahim yoldaş önderliğindeki ilk
kuruluş dönemi hariç -oportünizme, revizyonizme, modern revizyonizme vb. gibi burjuva düşüncelerine
karşı gereği gibi bir ideolojik-politik mücadele yürütemedi. Bu düşünceler temelinde şekillenen çeşitli
oportünist, revizyonist, modern revizyonist vb. akımların genel olarak halk saflarındaki, özel olarak da işçi
sınıfı saflarındaki etkinliklerini kırma, çeşitli milliyetlerden halkımızı proletaryanın ve onun öncü müfrezesi
olan Partimizin kızıl bayrağı altında toparlama görevini gerçekleştirme doğrultusunda önemli adımlar
atamadı. Bu durum objektif olarak oportünist, revizyonist ve modern revizyonist akımların belirli oranda
güçlenmelerine hizmet etti. Fakat bu durumun esas sorumlusu; Partimizin 12 Mart açık faşizmi döneminde
hakim sınıflardan aldığı ağır yenilgiden kısa bir süre sonra Partimiz merkezini ele geçiren ve bulunduğu
mevkii Partimizi tasfiye etmek için kullanmaya kalkışan, ancak kendisi partimizden tasfiye edilen ve bugün
kendisine “TKP/ML Hareketi” diyen “KK” hizbidir.

Çünkü “KK”, Partimizi tasfiye etmenin bir parçası olarak da ideolojik-politik mücadele görevini terk
etmişti. “KK” hizbinin tasfiye edilmesinden sonra geçici bir süre merkezi yapıdan yoksun kalan Partimiz, bu
süre zarfında da ideolojik-politik mücadele görevini gereği gibi yerine getirememişti. (a2)

Fakat gerek dıştan düşmanlardan gelen ağır saldırılara, gerekse içten Partimize yönelen tüm tasfiye
hareketlerine rağmen, Partimiz sonunda Şubat 1978’de 1. Konferansını toplayarak yeniden merkezi yapısını
oluşturmayı başarmış, geçmişin Marksist-Leninist temelde tutarlı bir özeleştirisini yapmış ve bir ok gibi
ileriye doğru atılmıştır.

Düşmanların azgın saldırıları ve düzünelerce oportünist, revizyonist ve modern revizyonist akımların
varlığı bizi korkutmuyor. Aksine sınıf kinimizi ve mücadele azmimizi biliyor. Partimiz emperyalizme,
komprador kapitalizme ve feodalizme karşı verilen halk demokrasisi ve bağımsızlık, mücadelesinin;
oportünizme, revizyonizme, modern revizyonizme vb. burjuva düşüncelerine karşı verilen mücadele ile
desteklenip güçlendirilmediği oranda lafta kalacağının bilincindedir.

İşte bu düşüncelerin ışığında ve ülkemizin gelişen sosyal pratiğinin bugün karşımıza koyduğu büyük
görev ve sorumluluğun gereği olarak, bu yazımızda TDKP-İÖ meselesini ele alacak ve eleştireceğiz.

Sayı 6 KOMÜNİST Nisan 1979

 4

I. BÖLÜM

TDKP-İÖ / NEDİR?

“Konferans Belgeleri”nden anlaşıldığı kadarıyla TDKP-İÖ, “komünist bir parti öncesi inşa örgütü”
şeklinde tanımlanıyor ve TDKP-İÖ’nün temel görevi “diğer gruplar içindeki proleter devrimcilerle
birleşerek”, “TDKP-İÖ’nün 1. Kuruluş Kongresini” toplamak olarak belirtiliyor.

Fakat bu söylenenler gerçeği yansıtmaktan uzaktır. TDKP-İÖ meselesinin altında yatan gerçekleri
anlamak için, THKO’yu böyle bir değişikliğe zorlayan nedenlere ve parti konusundaki sakat anlayışına
kısaca bakmak gerekir.

1. TDKP-İÖ Adı, THKO’nun Küçük Burjuva Revizyonist Tekkesine Astığı Yeni Tabeladır!

THKO, küçük burjuva sınıfsal niteliğine uygun olarak, başından beri grubunu ayakta tutup yaşatmayı esas
almış ve bu doğrultuda, bugüne kadar geçen süre içinde değişik kılıflar altında çeşitli manevralara
girişmiştir. Bunun için elinden gelen her yola başvurmuş, sözde Marksizm-Leninizm adına gerekçeler ileri
sürmüştür. Ülkemizdeki proletarya partisinin varlığını inkar etmeye çalışmış, akıl almaz tahrifatlara girişmiş
ve gerçekleri keyfince çarpıtmaktan çekinmemiştir. Böylece her dönemde kendi grubuna meşru bir zemin
kazandırmaya çabalamıştır.

Parti konusunda da benzer tavırlar içine giren THKO; fokocu tezlerini 1975’lerde terk etmek zorunda
kalmış, fakat bu konudaki sakat anlayışını değişik biçimlerde devam ettirmiştir. Kendine göre bir “proletarya
partisi inşa görevi” tespit etmiş, daha sonra bu “görevi” yerine getirmek için, THKP-C/ML ve “TKP/ML
Hareketi” ile birlikte “Proleter Devrimcilerin Birliği” şiarı altında sözde proletarya partisi adına ilkesiz bir
hizipler konfederasyonu oluşturmaya girişmiştir. Fakat bu “üçlü blok” girişimi de sonunda iflas edince ve
diğer kafadarları gibi kendi yüzü de iyice açığa çıkınca, THKO için yeni bir manevraya girişmek ve yeni bir
taktiğe başvurmak kaçınılmaz hale gelmiştir.

İşte TDKP-İÖ adı, THKO’nun bugün geldiği aşamada, grup yapısını olduğu gibi muhafaza ederek,
yalnızca artık iyice eskimiş olan ve kendisini iyice sıkmaya başlayan adını (kirli gömleğini) değiştirerek,
kitlelerin ileri bilinçli unsurlarının hızla Marksizm-Leninizme yönelmelerini ve tabanının hızla çözülmesini
engellemek için giriştiği bu yeni manevranın ifadesidir. Başka bir deyişle değişen sadece THKO’nun adı
olmuştur. TDKP-İÖ’nün şimdilik THKO’nun küçük burjuva tekkesine astığı yeni bir tabela olmaktan öte bir
anlamı yoktur. Zaten THKO Konferansı’nda alınan “İsim Değişikliği Üzerine Karar”da, bunun böyle
olduğunu resmen belgelemektedir.

2. TDKP-İÖ Adı, THKO’nun Marksizm-Leninizm Karşısında Bir Adım Daha Gerilemesinin
İfadesidir!

Her olumsuzluk içinde bir de olumlu öz barındırdığı gibi, TDKP-İÖ adı da, içinde olumlu bir özü
barındırmaktadır.

TDKP-İÖ’nün içinde barındırdığı bu olumlu öz, O’nun aynı zamanda THKO için, Marksizm-
Leninizm karşısında bir adım daha gerilemesinin ifadesi olmasıdır. Çünkü THKO’nun tabelasına eklediği
“komünist” sıfatı, THKO için iki yanı keskin kılıç gibidir! THKO’nun tabanının çözülmesini engellemek ve
kitlelerin ileri bilinçli kesimlerinin Marksizm-Leninizme yönelmesi önüne set çekmek için eline aldığı bu
kılıç, eninde sonunda kendisini biçecektir. İşte bu nedenle, TDKP-İÖ adı, aynı zamanda THKO’nun çöküşe
gidişinin de habercisidir! Onun ideolojik-politik iflasının belgesidir!

Bugün geldiği noktada artık iflah olmaz bir niteliğe dönüşen ve iyice kemikleşen THKO, şimdilik
bütün gücüyle bu kılıcın gerçek komünizme bakan yüzünü köreltmeye, bu şekilde gerçek yüzünü gizlemeye
çalışmaktadır. Bu Onu, Marksizm-Leninizme ve onun ülkemizdeki en kararlı ve tavizsiz savunucusu
Partimize karşı azgın bir saldırıya da yöneltmektedir.

Fakat THKO, şimdi öyle bir batağa düşmüştür ki, her çırpınışında biraz daha batmakta ve revizyonizmin
batağına gömülüp kaybolma şeklindeki sonuna adım adım yaklaşmaktadır!

3. TDKP-İÖ Adı, THKO’nun Tahrifatçılığının ve Sahtekarlığının da Belgesidir!
Bilindiği gibi THKO, küçük burjuva tekkesine astığı yeni tabelasına bir de“komünist” sıfatı eklemeyi
unutmamış. Fakat THKO burada da tahrifatçılığını ve sahtekarlığını belgelemektedir.

Sayı 6 KOMÜNİST Nisan 1979

 5

Birincisi; İbrahim Kaypakkaya’nın, Lenin’in “Bilimsel olarak doğru olması ve proletaryanın siyasi
bilinçlenmesine katkıda bulunması için partimizin adı ne olmalıdır?” sorusuna verdiği cevabı alıp, TİİKP’e
yönelttiği eleştiride kullanan THKO’nun kendisi, bundan gereken dersi çıkaramamışa benziyor (a3).
Komünist sıfatının önüne, sözde bir de “devrimci” ekleyerek, devrimci olmayan komünistlerin varlığını
savunması, böylece hem kendine hem de modern revizyonistlere bu konuda da bir manevra alanı bırakmaya
çalışması, THKO’nun “komünist” anlayışındaki sakatlığı sergilemektedir. Bizce THKO, devrimci sıfatına bir
de “komünist” sözcüğü ekleyerek, sözde komünistliğini ispatlamaya kalkışacağına, “komünist” sözcüğünü
kaldırarak devrimciliğini ispatlamaya çalışsaydı daha tutarlı hareket etmiş olurdu!

İkincisi; Hiç şüphesiz ki, THKO yüzüne sözde bir komünist maskesi takarak piyasaya çıkan ne ilk
harekettir, ne de son hareket olacaktır. Sınıflar ve sınıf mücadelesi varoldukça, THKO gibi daha birçok
hareket, kaçınılmaz olarak böyle sahtekarlıklara başvuracak ve bunu kitleleri, proletaryayı aldatmanın aracı
olarak kullanmaya çalışacaklardır. Bu nedenle “THKO Konferans Belgeleri”nde söylenen şu doğru sözler
aynen THKO, yeni kimliğiyle TDKP-İÖ içinde geçerlidir.

“Bütün bu parti ve gruplar kendi revizyonist ve oportünist yüzlerini gizlemek, işçi sınıfımız ve
halkımızı aldatmak için “Komünist Partisi”, “İşçi Partisi” vb. isimler aldılar. Bu isimler, onlar tarafından
sadece komünizmin ve uluslararası işçi sınıfının prestijinden yararlanmak için kullanılmaktadır. Bu isimler
onlar için başka hiçbir anlam taşımamaktadır.” (5)

İşte TDKP-İÖ adı da, THKO için, kitleleri aldatmaktan, dürüst devrimcilerin, yurtseverlerin zihnini
bulandırmaktan, onların yolunu yönünü karartmaktan başka bir anlam taşımamaktadır.

Yalnız şurası unutulmamalıdır ki, yüzüne böyle maskeler takarak piyasaya çıkan, Marksizm-Leninizme
düşmanlık temelinde kendini var etmeye çalışan THKO gibi akımlar, er ya da geç Marksist-Leninistlerin
darbeleri altında çökmeye, dağılmaya ve devrimci mücadele tarihinde kara birer leke olarak kalmaya
mahkumdurlar!”

4. TDKP-İÖ Adı, THKO’nun “Parti Ordu İçinden Çıkacak” Fokocu Anlayışının Büründüğü Yeni
Biçimidir!
Beynin insan için önemi ne ise, Partinin de proletarya için önemi aynıdır. Partisiz proletarya,

kumandansız orduya benzer. Yönetimden, denetimden yoksundur. Elleri kolları kesilmiş demektir. Gerçek
bir proletarya partisi olmaksızın, proletaryanın sömürü ve zulüm zincirini kırması imkansızdır. Kendi
kurtuluşunu ve kendisiyle birlikte tüm insanlığın kurtuluşunu sağlaması düşünülemez. Bu nedenle her ülkede
devrimin zafere ulaştırılabilmesi, ulusal ve sosyal kurtuluşu sağlayabilmesi için proletaryanın Marksist-
Leninist partisi zorunlu bir şarttır. Lenin, Stalin ve Mao Zedung’un şu sözleri, bu gerçeğin en özlü ifadesidir.

“Proletaryanın iktidar mücadelesinde örgütten başka hiçbir silahı yoktur.” (6) “İşçi sınıfının gücü
örgütünde yatar. Örgüt olmaksızın proletarya hiçbir şey gibidir. Örgütlü olduğunda ise her şeydir.” (7)

“Birliğinden ve demir disiplininden güç alan bir Parti olmadan proletarya diktatörlüğünü kurmak ve
sürdürmek olanaksızdır.” (8)

“Devrimin olabilmesi için, devrimci bir partinin olması gerekir. Devrimci bir parti olmadan,
Marksist-Leninist devrimci teori temelinde ve Marksist-Leninist tarzda inşa edilmiş bir parti olmadan
emperyalizmi ve uşaklarını alt etmek üzere işçi sınıfına ve geniş halk kitlelerine önderlik etmek
imkansızdır.” (9)

İşte proletarya partisinin tam da yüklendiği bu büyük fonksiyondan dolayıdır ki; her türden
oportünist, revizyonist akımlar, her şeyden önce Marksist-Leninist proletarya partisi öğretisini inkar ederek
veya çarpıtarak işe başlarlar.

Ülkemizdeki bu tür akımların en tipik örneği ise THKO’dur.

THKO, bu konuda geçmişte çok daha kaba revizyonist tezler savunuyor, şimdi Partimize yönelttiği
iddiasının, o zaman bizzat pratik şampiyonluğunu yaparak, proletarya partisinin fonksiyonunu bir gerilla
kolunun fonksiyonuna düşürüyor, “THKO’nun Parti ve ordu fonksiyonunu bünyesinde taşımaktadır”,
“THKO’nun savaşçıları ... partinin ilk çekirdeği olacaklardır” türünden fokocu görüşler ileri sürüyordu.
Proletarya partisinin yalnızca proletaryanın öncü müfrezesi olduğunu reddediyor; “THKO, ezilen halkımızın
öncü gücüdür” diyordu. (a4)

Sayı 6 KOMÜNİST Nisan 1979

 6

Fakat çok geçmeden bu fokocu tezlerin ipliği pazara çıktı. THKO bu tezleri görünüşte terk etmek
zorunda kaldı. Fakat proletarya partisi konusundaki sakat anlayışını asla terk etmedi. Aynı fokocu anlayışını,
değişen şartlara bağlı olarak daha ince kılıflar altında savunmaya devam etti. Uzun yıllar boyunca, bir
yandan sözde “proletarya partisini inşa” çığlıkları attı; diğer yandan ise menşevik bir örgütlenme anlayışını
sürdürdü. Bu süre boyunca THKO, aslında süslü bir ad olmaktan öteye geçmedi.

Neydi bugüne kadar THKO? Ordu muydu? Parti miydi? “Parti öncesi İnşa Örgütü” müydü?

THKO’nun bu dönemde ne olduğunu, THKO’nun kendisi bile açıklayamıyor! “THKO Konferans
Belgeleri”nde söylenen şu sözler ibret vericidir;

“... Bugüne kadar örgütsel inşa ve çalışma tarzının düzeltilmesi esas olarak atılan bu ilk adımlarla
sınırlı kaldığı için ML bir örgütsel çizgi inşa edemedik ve çalışma tarzımızı düzeltemedik.” (10)

“Çevremizin örgütlenmesinde başarılı olamadık. Çevremiz örgütlü bir güce dönüştürülmedi ve
genellikle örgütsüz ve şekilsiz bir yığın oluşturdu.” (11)

“Gerçekleştirebildiğimiz kadarıyla çevrenin seferber edilip örgütlenmesinde legal ve illegal
çalışmayı birleştirmede yetersiz kaldık. Çevreyle hemen sadece legal bağlar kuruldu. Çevremizi örgütlerken
legal kitle örgütleri kuruyormuş gibi davrandık. Örneğin çevremizi dernekçilik anlayışıyla örgütlemeye
çalıştık. Bunun sonucunda çevremiz, hemen sadece legal olarak örgütlenirken, çevremiz içindeki örgüt
faaliyeti örgütümüzün legalleşmesi tehlikesini getirdi. Örgütümüz geniş ölçüde legale çıktı.” (12)

THKO, bugün geldiği noktada, proletarya partisi adına ne kadar parlak laflar ederse etsin, yüzüne
TDKP-İÖ maskesi takarak ne kadar “komünist bir parti öncesi inşa örgütü” olduğunu iddia ederse etsin;
özünde bu, parti adına partisizliğin teorisini yapan fokocu ve menşevik Parti anlayışını sürdürme uğraşı
içindedir.

THKO, yıllardan sonra, nihayet kendine göre THKO içinden, sözde bir “proletarya partisi inşa
örgütü” çıkarmayı başardı! Çok geçmeden, TDKP-İÖ’nün “1. Kuruluş Kongresini”de toplayarak, sonundaki
“İÖ”sünü de kaldırırsa, THKO, fokoculuğun doğruluğunu parlak bir şekilde kanıtlamış olacaktır!!!

Fakat proletarya partisi adına, “ufukta görünen gemi” “doğmakta olan güneş” gibi yaldızlı laflar eden
THKO’nun yanıldığı nokta şudur; fokocu, menşevik, şekilsiz bir küçük burjuva tekkesi, Marksist-Leninist
bir proletarya partisine dönüşemez! Ancak TİİKP’in “titrek bir kopyası” olan TDKP-İÖ revizyonizmine
dönüşebilir.

5. TDKP-İÖ, 1972’lerin TİİKP Adayıdır!
Kaşarlanmış revizyonist Doğu Perinçek’in, belkide hayatındaki en doğru sözü, THKO’nun revizyonist

çizgisinin, TİİKP’nin ideolojik-politik çizgisinin “titrek bir kopyası” olduğunu söylemesidir. Gerçekten de,
THKO, 1975’lerden bu yana hep ikili oynadı; TİİKP’e karşı mücadele ederken partimizin tezlerine;
partimize karşı mücadele ederken TİİKP’in tezlerine el attı. Fakat her seferinde, tabanını ve kitleleri
aldatmak için bu tezleri sanki yeni keşfetmişcesine piyasaya sürdü. Partimizin el attığı tezlerini, içini
boşaltarak revizyonist özle doldurdu. El attığı TİİKP’in tezlerinin ise, Marksist-Leninistlerin mücadeleleri
sonucu yüzü iyice açığa çıkan ve artık savunulamaz hale gelen kısımlarını törpüleyip, Marksizm-Leninizmle
cilaladı. Bunun yanında her iki taraf arasında belirli bir mesafe bırakmayı da ihmal etmedi. Partimizin
yaralarını sarmakta gecikmesi ve içine düştüğü geçici merkezsizlik nedeniyle de, THKO uzun bir süre işi bu
şekilde idare edebildi.

Fakat gelişen sosyal pratiğin seyri içinde Partimizin Marksist-Leninist ideolojik-politik-örgütsel hattının
kendini kabul ettirmeye başlaması, THKO’yu Partimize karşı mücadeleye ve Marksist-Leninist hattını
tahribe yöneltti. Çünkü zaman durmadan THKO’nun aleyhine ilerliyordu. Bu durum, THKO’nun, kendi
içinde sistemleşmiş bir çizginin ifadesi olan TİİKP revizyonizminin bir çok konulardaki tezlerine sıkı sıkıya
sarılmaya ve Partimize karşı bir kalkan olarak kullanmaya götürdü. THKO’yu kendi içinde “bütünlüklü” bir
çizgiye kavuşturdu.

THKO’nun “üç dünya teorisi”ni sözde temelden reddetme adı altında büründüğü yeni revizyonist kılık,
halk saflarındaki eski TİİKP’in titrek bir kopyası olmaktan öteye geçmedi. THKO, bu doğrultuda, TİİKP’in
karşı-devrim saflarına iltihak etmesiyle, ondan boşalan siyasi mevziyi doldurmak için ileri atıldı.

İşte TDKP-İÖ, THKO’nun son dönemlerde hızlı bir biçimde gösterdiği bu gelişme ve değişmenin de
ifadesidir.

Sayı 6 KOMÜNİST Nisan 1979

 7

Bugün THKO, devrimin hemen hemen bütün meselelerini revize etmiş ve tepeden tırnağa anti-Marksist-
Leninist tezler temelinde, TİİKP’in titrek kopyası revizyonist bir siyasi çizgi sistemleştirmiştir. THKO’nun
“Konferans Belgeleri”nde bol bol övündüğü “program”, “platform”, “teorik hazine”, “yepyeni ve
çürütülemez” çizgi işte bu revizyonist siyasi çizgidir. THKO, şimdi ne kadar sevinse yeridir! Yıllardır
aradığı “bütünlüklü” çizgiyi nihayet keşfedebilmenin coşkusu onu mest etmektedir!

Fakat THKO’nun bu sevinci kursağında kalacaktır! Çünkü THKO’nun şimdi “yeni”, “yepyeni” diye
reklamını yaparak piyasaya sürdüğü “bütünlüklü” çizgi, TİİKP’in 1972’lerdeki revizyonist çizgisinin “titrek
bir kopyası”ndan başka bir şey değildir. Bu yüzden THKO’nun “yepyeni” çizgisinin aslında ne kadar “eski”
olduğu biz komünistler için bir meçhul değildir.

Bugün, TİKP’in daha 1972’lerde Marksist-Leninistler tarafından ipliği iyice pazara çıkarılmış bir çok
tezleri yanısıra, yöntemini de “mücadelesi”nde temel alan THKO; gerek teslimiyetçi siyasi çizgisiyle ve
gerekse legal, kof ve barışçıl mücadeleyi esas alan örgütsel yapıyısıyla 1972 TİİKP’nin yerine aday
olduğunu ortaya koymuştur. O, bugünkü gidişini terk etmediği sürece bir dönem sonra yeni bir “bugün
gelinen nokta” tespit ederek “gelinen noktada”, küçük burjuva bakış açısını da terk ederek milli burjuvazinin
ideolojik hattını kabul etmekte gecikmeyecektir.

II. BÖLÜM

TDKP-İÖ’nün GEÇMİŞİ DEĞERLENDİRMESİ
BİR TAHRİFAT KOLLEKSİYONUDUR!

THKO, yeni adıyla TDKP-İÖ, kendi grubunu ayakta tutmak ve yaşatmak amacıyla, işe önce ülkemizdeki

proletarya partisinin varlığını inkar etmek ve Türkiye komünist hareketinin tarihini çarpıtmakla başlamıştır.
Bunu değişen şartlara bağlı olarak değişik şiarlar altında gerçekleştirmeye ve bu konuda da kendisine bir
manevra alanı sağlamaya çalışmıştır. Kendi niteliğine yakışan bir samimiyetsizlik, tahrifatçılık ve
inkarcılıkla hareket etmiş ve her dönem de buna uygun davranmıştır.

TDKP-İÖ bugüne kadar geçen süre içinde kendi geçmişinin de hiçbir zaman tutarlı bir değerlendirmesini
yapmamış, her dönemde tutarsız ve birbiriyle çelişkili görüşler ileri sürmüştür.

Kısaca özetlersek: 1974’lerin sonlarına kadar “proleter devrimci hareketi” kendisinin temsil ettiğini
savunmuş; 1975’lerde hem küçük burjuva hem de “proleter devrimci” olduğunu ileri sürmüş, hemen
arkasından THKO, THKP-C ve TKP(M-L)’in geçmişte “küçük burjuva maceracı bir çizgi” izlediklerini
keşfetmiş, 1976’larda “proleter devrimcilerin birliği”ni sağlayarak “proletarya partisini inşa” etmek için,
önce TİİKP, THKP-C/ML ve TKP/ML Hareketi ile masaya oturmuş, ancak bu arada TİİKP’in “proleter
devrimci” olmadığını keşfetmiş (!), daha sonra aynı faaliyetini diğer iki grupla sürdürmeye çalışmış ve
bugün gelinen noktada onlardan farklı olarak, yalnız kendisinin “Marksizm-Leninizme” yönelmeyi
tamamlayarak “komünist bir parti öncesi inşa örgütü”ne dönüştüğünü iddia etmektedir.

Yani kısacası, TDKP-İÖ, her dönemde de kendisinin “Marksist-Leninist” olduğunun iddiasını
savunmuştur. Bu hep onun samimiyetsizliğinin ifadesi ve küçük burjuva sınıfsal niteliğinin doğal sonucu
olmuştur. Bugün geldiği noktada bu tavrını, en had safhaya vardırmıştır. (a5)

1. TDKP-İÖ, Ülkemizdeki Proletarya Partisinin Varlığını İnkar Etmek İçin Geçmişi Alçakça Tahrif
Ediyor!
TDKP-İÖ’nün Türkiye Komünist Hareketi ile ilgili değerlendirmesi, tam bir tahrifat kolleksiyonu olarak

adlandırılabilir.

“THKO Konferans Belgeleri”nin “isim değişikliği üzerine karar” bölümünde söylenen şu sözler, TDKP-
İÖ’nün geçmişin değerlendirmesiyle ilgili olarak şimdiye kadar ileri sürdüğü tezlerin özlü bir ifadesidir:

“1920 Eylül’ünde Bakü’de 1. Kongresini yapan Türkiye Komünist Partisi’nin, 1921 yılında Kemalist
burjuvazi tarafından önderlerinin katledilmesinden bu yana, Türkiye proletaryası komünist partisine sahip
olamadı.

Partiyi ele geçiren Şefik Hüsnü’nün Marksizmin revizyonu temelinde ortaya koyduğu sağ oportünist
miras, elli yıldır Türkiye sol hareketini zehirlemiş ve onun gelişmesinin önünde başlıca engeli teşkil etmiştir.

Sayı 6 KOMÜNİST Nisan 1979

 8

….1960’lardan sonra ülke içinde ortaya çıkan sol akımların dayandığı temel, Şefik Hüsnü TKP’sinin
siyasi ideolojik çizgisidir. TİP, parlamentarist, pasifist bir siyasi örgüttü. TİP içinden çıkan, MDD hareketi
Kemalist subay ve aydınların gerçekleştireceği askeri darbeye bel bağlayan, kapitalist olmayan yolu savunan
reformist-cuntacı bir akımdı. MDD hareketi daha sonra çeşitli bölünmelere uğramış, onun reformist-cuntacı
çizgisini devam ettiren PDA hareketi ise gelişimi içinde bugün “Üç Dünyacı” revizyonist, karşı-devrimci
TİKP’ne dönüşmüştür. MDD hareketinden çıkan diğer gruplar içinde THKO, THKP-C, TKP/ML-TİKKO
küçük burjuvazinin ihtilalcı çizgisini temsil ettiler.

...THKP-C, TKP/ML-TİKKO’nun bölünmesiyle ortaya çıkan grupların çoğunluğu revizyonist-
Troçkist çizgiyi temel aldılar. Bu iki hareketin içinde oluşan revizyonist-Troçkist çizgiyi aşma eğilimi
taşıyan iki grup içinde küçük burjuva kariyerist önderlerin hakimiyetlerinin gerçekleşmesi de bu iki hareketin
bir bütün olarak ML’le birleşmesini imkansızlaştırmıştır.” (13)

Görüldüğü gibi, TDKP-İÖ, geçmişin değerlendirilmesinde, ip üzerindeki cambaz misali çeşitli
demagojik manevralara girişmekte ve tahrifat üstüne tahrifat yapmaktadır.

Şimdi, TDKP-İÖ’nün bu konudaki iddialarını kısaca cevaplandırmaya ve tahrifatlarını sergilemeye
geçebiliriz.

TDKP-İÖ’nün iddiasına göre, 1921 yılından bu yana “Türkiye proletaryası komünist partisine sahip”
olamamıştır ve “... şimdi artık Türkiye Devrimci Komünist Partisi’ni kurmak tarihi bir görev olarak
THKO’nun” omuzlarına yüklenmiştir.

TDKP-İÖ, burada “bir taşla üç kuş” birden vurmak istemektedir. Birincisi: 1921 yılından bu yana
“Türkiye proletaryası komünist partisine sahip olmadı” diyerek; ülkemizde proletaryanın komünist partisinin
1972 yılında, İbrahim Kaypakkaya önderliğinde yeniden kurulduğunu açıkça inkar etmektedir.

İkincisi: “... şimdi artık Türkiye Devrimci Komünist Partisi’ni kurmak tarihi bir görev olarak
THKO’nun” omuzlarına yüklendiğini iddia ederek; Türkiye’de proletaryanın komünist partisinin ilk defa
Mustafa Suphi tarafından kurulduğunu, dolayısıyla M. Suphi önderliğindeki TKP’yi de inkar etmektedir.
Zaten TDKP-İÖ, “Mustafa Suphi yoldaşın bu yoldaki girişimlerini anmalıyız” derken de, M. Suphi’nin
TKP’yi kurmasını sadece “girişim” olarak gördüğünü açığa vurmakta ve kendini bir kere daha ele
vermektedir.

Üçüncüsü: Ülkemizde Marksizm-Leninizmin kendisiyle başladığını ispatlamak için yeni bir
cambazlık örneği vermektedir. Nitekim, “Şefik Hüsnü’nün Marksizmin revizyonu temelinde ortaya koyduğu
sağ oportünist miras, elli yıldır Türkiye sol hareketini zehirlemiş ve onun gelişmesi önünde başlıca engeli
teşkil etmiştir” derken bu niyetini açığa vurmakta ve THKO’yu bir çırpıda, Ş. Hüsnü’nün zehirlediği “sol
hareket” içinden çekip çıkarmaktadır. Çünkü TDKP-İÖ’nün de savunduğu gibi, TKP-1921 yılında Ş.
Hüsnü’nün eline geçmiştir. “Elli yıldır” dendiğine göre (dikkat edilsin elli yıldan fazla denmiyor), bu 1971
yılına kadar böyle olmuştur demektir. 1971 yılında ise THKO kurulduğuna göre, Türkiye’de “sol hareket”
artık Ş. Hüsnü’nün sağ oportünist mirasından “zehirlenmekten” kurtulmuş oluyor!

Görüldüğü gibi TDKP-İÖ, hem M. Suphi TKP’sini, hem onun doğrudan devamı olan TKP(M-L)’i
inkar etmekte; hem de, sözde reddettiğini söylemesine rağmen, özünde kendi fokocu geçmişine sıkı sıkıya
sarılmakta ve onu devam ettirmeye çalışmaktadır.

Bizim Türkiye Komünist Hareketi hakkındaki görüşlerimiz kısaca şunlardır.

Türkiye’de proletaryanın komünist partisi ilk defa 10 Eylül 1920’de Mustafa Suphi ve yoldaşları
tarafından kurulmuştur. Böylece proletarya partisini kurma tarihi görevi yerine getirilmiştir. Fakat TKP,
kuruluşundan kısa bir süre sonra, sınıfsal niteliğini doğru tespit edemediği Kemalistler tarafından ağır bir
yenilgiye uğratılmıştır. Mustafa Suphi ve çoğu Merkez Komitesi üyesi ondört yoldaşı, Kemalistler tarafından
hunharca katledilmiştir.

Daha sonra TKP’nin önderliğini Şefik Hüsnü ele geçirmiştir. Ş. Hüsnü revizyonist bir çizgi
sistemleştirerek TKP’ye hakim kılmış ve onu reformist, pasifist bir orta burjuva siyasi akıma
dönüştürmüştür. Ş. Hüsnü önderliğindeki TKP, hemen hemen devrimin bütün meselelerinde yanlış ve hatalı
görüşler savunmuştur. Hakim sınıfların 1950’lerden sonra giriştiği azgın saldırılar sonucu örgütsel olarak da
çökertilmiştir.

Sayı 6 KOMÜNİST Nisan 1979

 9

Bunlardan geriye kalan ve 27 Mayıs 1960 darbesi sonrasında çıkarılan aftan yararlanarak soluğu
yurtdışında alan Yakup Demir ve birtakım unsurlar tarafından sözde bir “TKP Yurtdışı Bürosu”
oluşturulmuş ve bunlar kendilerini daha sonra “TKP” ilan etmişlerdir. Yalnız bu “TKP”nin, ne Mustafa
Suphi önderliğindeki gerçek TKP ile, ne de Ş. Hüsnü önderliğindeki reformist revizyonist bir orta burjuva
siyasi akım olan TKP ile bir ilgisi vardır. Bu T’K’P, Rus sosyal emperyalizminin bilinçli uşağı, sahte ve ajan,
sosyal-faşist bir partidir.

M. Suphi ve ondört yoldaşının katledilmesinden ve TKP’nin Ş. Hüsnü’nün önderliğine geçerek
reformist revizyonist bir parti haline gelmesiyle, komünistlerin yerine getirmesi gereken tarihi görev,
komünist partisinin yeniden kurulması görevidir. Bu şanlı görevi de uzun yıllardan sonra, 1972 yılı
başlarında İbrahim Kaypakkaya ve diğer yoldaşlar yerine getirmişlerdir. Marksist-Leninist ilkeler temelinde
proletaryanın komünist partisini yeniden kurmuşlardır. Marksizm-Leninizmin evrensel gerçeğini ülkemizin
somut pratiğine yaratıcı bir biçimde uygulayarak, ilk defa devrimimizin bir dizi temel meselesine berrak bir
şekilde ışık tutmuşlardır. Pasifizme, reformizme, “sol” oportünizme, revizyonizme, modern revizyonizme ve
her türden burjuva düşüncesine karşı verilen amansız bir ideolojik-politik mücadele ve yoğun bir sınıf
mücadelesi içinde, ana hattıyla Marksist-Leninist bir ideolojik-politik-örgütsel çizgiyi sistemleştirmişlerdir.
Böylece proletarya partisini yeniden kurma tarihi görevinin yerini, proletarya partisini adım adım
(devrimimizin bugünkü aşamasında silahlı mücadele içinde) inşa etme tarihi görevi almıştır. O gün olduğu
gibi bugün de, kendisine “Marksist-Leninist”, “proleter devrimci”, “sosyalist”, “komünist” vb. sıfatlar
yakıştıran akımların hiç birisi ana hattıyla Marksist-Leninist bir çizgiye sahip olmamıştır. TKP(M-L)’in
kurulmasından bu yana, dün olduğu gibi bugün de, işçi sınıfı davasına inanan herkesin görevi, her türden
burjuva düşüncesine bayrak açarak tek tek ve kayıtsız şartsız TKP(M-L)’in saflarına iltihak ederek çelikten,
yıkılmaz bir birlik oluşturmaktır. Aksi tavır içine girmek, her geçen gün devrime biraz daha fazla zarar
vermekten başka hiçbir şeye hizmet etmez.

TDKP-İÖ işte bu gerçeği çarpıtmak, karartmak ve inkar etmek istiyor. Bunun için en akıl almaz
tahrifatlara girişiyor.

TDKP-İÖ’nün, geçmişin değerlendirilmesiyle ilgili tahrifat kolleksiyonuna eklediği bir başka iddia
da, “1960’lardan sonra ülke içinde ortaya çıkan sol akımların dayandığı temel, Şefik Hüsnü TKP’sinin siyasi
ideolojik çizgisi” olduğu şeklindedir. Bu iddiaya ise, sözde Türkiye’de proletarya partisinin olmadığını
kanıtlamak için başvuruyor!

TDKP-İÖ burada da bir tahrifat yapıyor ve TKP(M-L)’i de, bir çırpıda “Şefik Hüsnü TKP’sinin
siyasi ideolojik çizgisine” dayalı olarak ortaya çıktığını iddia ettiği “sol akımlar” içine sıkıştırıveriyor!

Oysa böyle bir iddia tamamen sakat ve gerçek dışıdır. Çünkü ülkemizde Ş. Hüsnü TKP’sinin ve
onun revizyonist çizgisinin gerçek yüzünü ilk defa ve doğru bir biçimde ortaya çıkaran TKP(M-L) olmuştur.
Bu inkar edilemez bir gerçektir. Belgeler ortadadır. Gözleri tekke ruhuyla kararmış TDKP-İÖ şefleri dışında,
gerçeklere saygısı olan herkes bunu rahatlıkla görebilir.

TDKP-İÖ’nün hayasızca “maceracılık” çamuru fırlattığı İbrahim Kaypakkaya’nın şu sözleri bile,
böyle bir iddianın gülünçlüğünü sergilemeye yeterlidir.

“... TKP, M. Suphi yoldaşın önderliği altındayken Leninist bir partiydi. M. Suphi yoldaşın
Kemalistler tarafından hunharca katledilmesinden sonra, partinin önderliği revizyonistlerin eline geçmiştir.
Şefik Hüsnü, otuz yıllık önderliği boyunca, revizyonist bir çizgi izlemiştir. Şefik Hüsnü’nün önderliğindeki
TKP, bir müddet, Türkiye’de devrimi “sosyalist devrim” olarak tesbit etmiş ve bunu da Kemalist iktidardan
beklemiştir. Daha sonra “sosyalist devrim” şiarından vazgeçmiş, fakat bu kez de aynen Menşeviklerin
mantığıyla, Kemalist iktidarın demokratik devrimin görevlerini tamamlamasını ve sosyalist devrim için yolu
düzlemesini beklemeye koyulmuştur. TKP, köylülerin devrimci rolünü reddetmiştir. İşçi sınıfı önderliğinde,
köylülere dayanarak demokratik halk devrimini başarmayı ve durmadan sosyalizme geçmeyi, yani Marksist-
Leninist kesintisiz ve aşamalı devrim teorisini reddetmiştir. Ülkemizin somut gerçeği ile Marksizm-
Leninizmin evrensel teorisini birleştirememiştir.

İşçi-köylü ittifakı yerine, sürekli olarak burjuvaziyle ittifakı ön plana çıkarmıştır. Silahlı mücadele
yolunu reddetmiştir. Kemalist iktidara kölece bir bağlılık göstermiştir. Refik Saydam hükümetini
destekleyecek kadar Marksizm-Leninizmden uzaklaşmıştır. Kemalist iktidarın, bütün azınlık milliyetlere,
özellikle Kürt milletine uyguladığı amansız milli baskıyı, hatta kitle katliamlarını tasviple karşılamıştır.
Mustafa Suphi yoldaşın ölümünden sonraki otuz yıllık dönemde TKP, bir reform partisi olmaktan ileri

Sayı 6 KOMÜNİST Nisan 1979

 10

gidememiştir. Şefik Hüsnü’nün yazıları, Marksizm-Leninizmin alfabesi sayılacak en ilkel gerçekleri bile
çiğnemektedir.” (14)

Bu sözlerden sonra, şimdi biz TDKP-İÖ’nün tahrifatçı şeflerine soruyoruz; Siz TKP(M-L)’in, Şefik
Hüsnü ve TKP’si hakkındaki tezlerinden kopye ederek piyasaya sürdüğünüz tezleri yeniden keşfettiğinizi mi
sanıyorsunuz?! Eğer, Ş. Hüsnü’nün “siyasi ideolojik çizgisi’ni kimin temel aldığını ve almakta olduğunu
görmek istiyorsanız, geçmişteki ve bugünkü revizyonist-Troçkist kırması tezlerinize, çizginize bakınız!
Kemalizm dalkavukçuluğunuza, Türkiye’de meta üretimi temelinde kapitalist üretim ilişkilerinin hakim
olduğu şeklindeki emperyalizmi şirin gösterme teorilerinize, köylülüğün devrimdeki rolünü küçümseyen,
özünde ise reddeden anlayışınıza, toplu ayaklanma sevdanıza, “maceracılık” çığlıkları altında silahlı
mücadeleyi, halk savaşını kuşa çevirip imkansızlaştıran küçük burjuva pasifist mantığınıza, CHP
kuyrukçuluğu ve keskin “anayasa” savunuculuğunuza, vs. vs. bakınız! Orda, Şefik Hüsnü’nün “siyasi
ideolojik” çizgisinin farklı biçimlerde sürdürülen özünü rahatlıkla görebilirsiniz!

Yine, TDKP-İÖ, “THKO, THKP-C, TKP/ML-TİKKO”nun “MDD hareketinden” çıktığını iddia
ederek başka bir tahrifat daha yapıyor.

Burada, THKO ve THKP-C’nin MDD hareketi içinde ve ona “sol” bir tepki olarak doğdukları
(MDD hareketiyle kastedilen ve bilinen esas olarak Mihri Belli’nin başını çektiği darbeci-cuntacı
harekettir.—Yz’n.), onun darbeci anlayışını farklı biçimlerde devam ettirdikleri doğrudur. Adı geçen bu iki
hareketin pratikleri ve savundukları görüşlere bakılırsa bu açıklıkla görülebilir.

TKP(M-L) ise, TDKP-İÖ’nün iddia ettiği gibi doğrudan “MDD hareketi” içinden değil, PDA
hareketi saflarında şekillenerek doğdu.

TDKP-İÖ, partimizin varlığını inkar etmek ve tek “Marksist-Leninist” hareketin kendisi olduğunu
kanıtlayabilmek için, gerçekleri çarpıtmaktan çekinmiyor ve olmadık cambazlıklara başvuruyor. Bütün
maharetini ortaya koyuyor! Bu tür ince cambazlıkların geçmişteki baş mimarı, TİİKP kalpazanlarıydı. Fakat
onların bu “maharetleri”, Marksist-Leninistlere sökmedi! Ve tek tek açığa çıkarılıp sergilendi. Fakat TDKP-
İÖ bugün, TİİKP’i bu alanda da geride bırakıyor. Bu nedenle İbrahim Yoldaş’ın TİİKP şeflerine verdiği şu
cevap, aynen TDKP-İÖ’nün “maharetli” şefleri içinde geçerlidir.

“Baylar! Kıvırtmacada, iki yüzlülükte, sahtekarlıkta parmak ısırtacak kadar ustasınız! Ama sizin bu
ustalığınız proletarya saflarında on para etmez! Siz bu maharetinizi gidip burjuva ve toprak ağaları
partilerinde gösterirseniz, emin olun onlar sizi hararetle bağırlarına basacaklardır. Kabiliyetlerinizi boşu
boşuna harcamayın! Bir an evvel değerinizi taktir edecek olanların yanına koşun! Parlak başarılar, büyük
zaferler sizi bekliyor.” (15)

Yine, TDKP-İÖ, geçmişin değerlendirmesinde, TKP(M-L)’nin “bölündüğünü” ileri sürerek başka bir
tahrifat daha yapıyor.

TDKP-İÖ’ye göre, TKP(M-L) bölünmüş, onun içinden çıkan “TKP/ML Hareketi” “revizyonist-
Troçkist çizgiyi aşma eğilimi” taşımış; fakat “kariyerist önderlerin” hakimiyetinin gerçekleşmesiyle, bu
grubun da “Marksizm-Leninizm”le birleşmesi imkansızlaşmış!

TDKP-İÖ’nün diğer iddiaları gibi, TKP(M-L)’in “bölündüğü” şeklindeki iddiası da sakat ve gerçek
dışıdır.

Çünkü, TKP(M-L) hiçbir zaman bölünmedi. TDKP-İÖ’nün daha düne kadar “proleter devrimci”
ünvanını bahşettiği ve kendisine “TKP/M-L Hareketi” adını veren hizbin temsil ettiği çizgi, TKP(M-L)’in
ideolojik-politik-örgütsel hattının reddi ve tasfiye edilmeye çalışılmasının temelinde yükselmiştir. Partimizin
12 Mart döneminde aldığı ağır yenilgiden yılgınlığa kapılan ve daha sonra bir komployla parti merkezini,
Koordinasyon Komitesi’ni ele geçiren bir avuç dönek, bulundukları mevkii partiyi tasfiye etmenin bir aracı
olarak kullandılar. Uzun bir suskunluktan (siz hazırlıktan deyin!) sonra, nihayet 1976 Nisanında
yayınladıkları “üç sayfalık” bir yazıyla, açıkça partiyi tasfiyeye yöneldiler. TKP(M-L)’i “küçük burjuva
maceracı” olarak değerlendirdiklerini ilan ettiler ve onun parti değil, “Marksist-Leninist olma yolunda bir
hareket” olduğunu söylediler. Başta sosyo-ekonomik yapı olmak üzere, daha bir dizi konuda, TKP(M-L)’in
görüşleriyle taban tabana zıt görüşleri ileri sürdüler. Yani açıkça TKP(M-L)’i tasfiyeye yöneldiler.

Fakat, Partimizin çeşitli bölge teşkilatları ve kademeleri cesaretle, bu sağcı akıma göğüs gererek,
Parti tasfiyecisi küçük burjuva ‘KK’ hizbine karşı mücadele bayrağını açtılar. Sonunda TKP(M-L)’i tasfiye
etmeye çalışan bu hizip (Proleter Birlik Hizbi) TKP(M-L)’den tasfiye edildi. Hatta TDKP-İÖ’nün kendisi

Sayı 6 KOMÜNİST Nisan 1979

 11

bile, eğer tükürdüğünü yalamadıysa, bu gerçeği, “TKP/ML Hareketi”yle arası bozulduğu dönem itiraf etmek
zorunda kalmıştı!

Yine de, eğer TDKP-İÖ, onların ne olduğunu ve TKP(M-L) ile herhangi bir ilişkilerinin bulunup
bulunmadığını gerçekten öğrenmek istiyorsa, bunun için TKP(M-L) ile “TKP/ML Hareketi”nin sadece
örgütlenme, sosyo-ekonomik yapı ve devrimin yolu konusundaki tezlerini karşılaştırması yeterlidir. Esasen
TDKP-İÖ şefleri bu gerçeği bilmeyecek kadar siyasi gelişmelerden habersiz değillerdir. Yaptıkları şey
bilinçli bir tarzda gerçekleri tahrif etme, üzerini küllendirme, sahtekarlıktır. Çünkü TDKP-İÖ’nün varlık
koşulları bunlara bağlıdır.

Ayrıca, “TKP/ML Hareketi”, TDKP-İÖ’nün iddia ettiği gibi, “revizyonist-Troçkist çizgiyi aşma
eğilimi” taşımamış, tam tersine başından itibaren Marksizm-Leninizme düşmanlık temelinde böyle bir
çizgiyi sistemleştirme eğilimi taşımış ve bu sonunda onu THKO, THKP-C/ML gibi küçük burjuva inkarcı
kafadarlarının yanına götürmüştür. Eğer, “bu iki hareketin bir bütün olarak Marksizm-Leninizmle
birleşmesi” imkansızlaşmıştır sözleriyle, THKP-C/ML ve TKP/ML Hareketi’nin THKO ile birleşmesi
imkansızlaşmıştır denilmek isteniyorsa, bu tamamen doğrudur. Çünkü onlar da aynen THKO gibi kendi
küçük burjuva tekkelerinin kapısına birer tabela asma hevesine düştüler (a6). THKO’nun “el çabukluğu
marifet” deyip, biraz erken davranarak onları bir adım geride bırakması hiç bir şeyi değiştirmez!

TDKP-İÖ’nün, geçmişin değerlendirmesinde, ülkemizdeki komünist partisinin varlığını inkar etmek
ve sözde tek “proleter devrimci hareket’in kendisi olduğunu ispatlayabilmek için başvurduğu ve üzerinde
demagojik manevralara giriştiği en cüretkar iddiası ise, “THKO- THKP-C ve TKP/ML-TİKKO”nun aynı
nitelikte olduğu ve “küçük burjuvazinin ihtilalci çizgisini temsil” ettikleridir. TDKP-İÖ’nün böyle bir
iddiaya bugün de dört elle sarılması ve bunun için sözde çeşitli gerekçeler ileri sürmesi boşuna değildir!

Çünkü, TDKP-İÖ bizzat bu iddianın ardına sığınarak kendi varlığına “Marksizm-Leninizm” adına
meşru bir zemin hazırlamaya çalışıyor! (a7)

TDKP-İÖ’nün bunun için ileri sürdüğü demagojik gerekçeleri bir yana bırakırsak, böyle bir iddiayı
doğrulamak için, her şeyden önce THKO ve THKP-C ile TKP(M-L)’in izlediği ideolojik-politik-örgütsel
çizginin esas olarak aynı olduğunu ispatlamak gerekir. Aksi takdirde söylenenler gerçekleri gizlemek için
uydurulmuş adi birer iftiradan öteye geçmez!

Böyle iddia sahiplerine yine en iyi cevabı bizzat İbrahim Kaypakkaya’nın kendisi veriyor:

“Burjuva baylar, bizi Gueveracılık’la, fokoculukla, THKP-THKC, THKO takipçiliğiyle itham ediyorlar.
Bunu ispatlamak için bizim örgütlenme planımız ile, onlarınki arasında bir benzerlik göstermeleri gereklidir.
Eğer bunu yapamazlarsa, alçak iftiracılar olarak kalacaklardır ve suratlarına türkürmeye hakkımız olacaktır.”
(16)

Bir farkla ki, TDKP-İÖ şefleri, TİİKP şeflerini bu konuda da bir adım geride bırakarak, Partimizi
“THKO ve THKP-C” “takipçiliği” ile değil, onlarla aynı nitelikte olmakla suçluyorlar!

Bu nedenle TDKP-İÖ’nün iddiası üzerinde daha da genişçe durmak gerekir.

2. TDKP-İÖ, THKO’nun Geçmişte TKP(M-L) ile Aynı Nitelikte Olduğu İddiasını Sürdürüyor!
TDKP-İÖ’nün bugünkü “orijinalitesi”ni iyice anlamak ve kavramak için, geçmişini doğru bir şekilde
değerlendirmek gerekir. Çünkü TDKP-İÖ revizyonizminin kökleri doğrudan doğruya geçmişine bağlıdır.
Başka bir deyişle, TDKP-İÖ revizyonizmi, THKO’nun gösterdiği gelişmenin devamı ve doruk noktasıdır.

Öyle ya, bugün ülkemizin tek “proleter devrimci hareketi” olduğunu ve “komünist bir parti öncesi
inşa örgütü”ne dönüştüğünü iddia eden TDKP-İÖ’nün dünü neydi?! Nasıl ortaya çıktı?! Neyin
savunuculuğunu yaptı?! Nereden nereye geldi?!

Bunlar, yüreği devrime inanç, halka hizmet ateşiyle çarpan herkesin, dürüstlükle cevap araması
gereken sorulardır. Ayrıca, “proleter devrimci”, “Marksist-Leninist”, “sosyalist” ve hatta “komünist” olma
iddiasıyla ortaya çıkan böyle sahtekarların karşısına geçip bu soruları sormak ve bunlara tutarlı bir biçimde
cevap istemek, her şeyden önce devrimci sorumluluğun gereğidir.

İşte bu nedenle ve bu sorumluluğun bilincinde olarak, biz de TDKP-İÖ’ye bu soruları soruyoruz.
Ancak bugünkü “orijinalitesi” içinde, TDKP-İÖ’den bu sorulara dürüstçe cevap gelmesinin imkansızlığına
inandığımız için, bu sorulara cevap olacak gerçekleri, kendi çabamızla gözler önüne seriyoruz.

Sayı 6 KOMÜNİST Nisan 1979

 12

TDKP-İÖ’nün doğrudan devamı olduğu THKO, 1970’lerin sonlarında ortaya çıkan ve fokoculuğun
ülkemizdeki şampiyonluğunu yapan küçük-burjuva maceracı bir akımdı.

TDKP-İÖ’nün, bugün de “maceracılık”, “Troçkizm”, “köylü solculuğu” vb. iftiralarla karalamaya
çalıştığı İbrahim Kaypakkaya, daha 1972’lerden, THKO’nun bu “orijinalitesi”ni doğru ve özlü bir biçimde
tespit ediyor ve şunları söylüyordu:

“THKO, THKP-THKC, iki küçük-burjuva akımdır. Bunlar kitlelerin sınıfsal mücadelesinin yerine
bir avuç öfkeli aydının komploculuğunu geçirmek istedikleri için, ideolojileri her bakımdan, proletarya
ideolojisine, Marksizm-Leninizmin evrensel ilkelerine aykırı olduğu için komünist değillerdir.” (17)

“... THKP-THKC ve THKO’nun bir bütün olarak ideolojileri ve politik çizgileri yanlıştır, sakattır.
İktidar mücadelesinin yerini bizzat sözkonusu eylemlerin almış olması (aç İ.K.), bu eylemlerin mücadelenin
bel kemiğini teşkil ediyor olması yanlıştır, sakattır.” (18)

İşte Marksist-Leninistler, onlar hakkında bu tespitleri yaptıkları zaman, THKO oportünistleri,
maceracılığın içinde kulaç atıyor, fokoculuğun teorisini yapıyor ve “devrimciler, barışçıl şartlar içinde
mücadele metodlarını bırakınız” diye çağrılar yayınlıyorlardı! Tüm bunlar yetmiyormuş gibi, TDKP-İÖ
şefleri, şimdi kalkmış geçmişte yaptıklarını tek tek sayıyorlar, arkasından da bunları büyük bir pişkinlik ve
ikiyüzlülükle Marksist-Leninistlere mal ediyorlar! Partimize “maceracılık” çamuru fırlatarak kendi
geçmişlerine ortak etmek istiyorlar! Böylece kendilerini temize çıkarmaya çalışıyorlar!

THKP-C ve THKO’nun 1972’lerde, TKP(M-L) ile aynı nitelikte olup olmadığını anlamak için
TKP(M-L) ile, THKO ve THKP-C’nin 1972’lerde, devrimin başlıca temel konularında savunduğu tezleri
gösteren aşağıdaki tabloyu incelemekte yarar vardır.(*) TKP(M-L) ile THKO ve THKP-C arasında bir
nitelik farkı olup olmadığı o zaman daha iyi anlaşılır.

İşte Partimizin 1972 yılında ortaya koyduğu ve bugün bütün gücüyle savunduğu başlıca tezlerin,
küçük-burjuva maceracı bir çizgiyi savunan THKO ve THKP-C ile aşırı sağcı TDKP-İÖ’nün tezlerinin
karşılaştırılması budur.

Şimdi gerçeğe saygısı olan herkese soruyoruz? THKO’nun ve THKP-C’nin geçmişte
savunuculuğunu yaptığı tezlerle, TKP(M-L)’in savunduğu Marksist-Leninist tezler arasında en küçük bir
benzerlik var mıdır? Dolayısıyla THKO ve THKP-C ile TKP(M-L), TDKP-İÖ’nün bugün de hala iddia
etmeye devam ettiği gibi aynı nitelikte midir?

Tablodan da açıkça anlaşıldığı gibi TDKP-İÖ’nün, Partimizle THKO ve THKP-C gibi küçük burjuva
akımların aynı nitelikte olduğu iddiası iflas etmeye mahkumdur. Var olan gerçekleri değişik şekillerde
yorumlamak, onları tahrif etmek ve çarpıtmak, TDKP-İÖ gibi iddia sahiplerine geçici “başarı”lar kazandırsa
bile, sonunda onları mutlaka çöküşe götürür.

Geçmişte de TİİKP hainleri, büttün “maharet” ve “hokkabazlık”ları ile, Partimizle diğer küçük
burjuva akımlar arasında akrabalık kurmaya çalışmışlardı. Fakat bu çabaları çok kısa zaman içinde iflas etti.
Daha sonra, Partimiz saflarında ortaya çıkan “KK” hizbi de, Partimizle THKO ve THKP-C/ML arasında bir
nitelik farkı olmadığını iddia etmeye başladı. Fakat onun bu tasfiyeci-inkarcı iddiası da iflas etmekle
kalmadı, onu sonunda tükürdüğünü yutmak zorunda bıraktı. “KK” tekrar “komünist geçmiş”ten vs. dem
vurmaya başladı.

Bu nedenle Partimizle THKO ve THKP-C’nin aynı nitelikte olduğu şeklindeki iddiası TDKP-İÖ’yü
eninde sonunda tükürdüğünü yalamaya mahkum edecek ve onu kaçınılmaz olarak iflasa sürükleyecektir.

3. TDKP-İÖ, THKO’nun 1975’lerde Nitelik Değiştirip Değiştirmediği Sorusunu Cevaplandıramıyor!
THKO 1975’lerde nitelik değiştirdi mi, değiştirmedi mi?

TDKP-İÖ’nün bu soruya verdiği cevaplar çelişki ve muğlaklıklarla doludur!

“THKO, bugünkü ML hattının temel çizgilerini ortaya koyduğu 1975 yılından itibaren ML bir örgüt
haline gelmiş, 1975’ten bugüne bu hattı geliştirip olgunlaştırmıştır. İdeolojik ve siyasi inşa tamamlanmış,
program ortaya konmuştur. Şimdi artık Türkiye Devrimci Komünist Partisi’ni kurmak tarihi bir görev olarak
THKO’nun, bizim omuzlarımıza yüklenmiş bulunuyor.” (19)

“Örgütümüz, 1975 yılında ... yürütülen geniş bir tartışma kampanyasının sonucunda revizyonist-
Troçkist tezlerin etkisi altında şekillenmiş eski küçük burjuva devrimci siyasi çizgisini, çalışma ve

Sayı 6 KOMÜNİST Nisan 1979

 13

örgütlenme anlayışını esas olarak terk etti. O, buna bağlı olarak Türkiye proletaryasının devrimci komünist
partisinin kurulmasını günümüzün acil görevi olarak tespit etti ve bu görevi gerçekleştirmede ilk kavranacak
halka olarak Marksizm-Leninizmin evrensel gerçeğinin daha iyi kavranması, onun Türkiye’nin somut
gerçekleriyle birleştirilmesi ve elli yıllık revizyonizmin eleştirisi temelinde Parti’nin programına temel teşkil
edecek bir ideolojik siyasi hattın ortaya çıkarılması görevini belirledi.

Bugün bu görevi esas olarak başarmış ve devrimci proletarya hareketinin yakın ve uzak hedeflerini
açık olarak belirleyen bir platform oluşturmuş bulunuyoruz.” (20)

“... Dün revizyonizm ve Troçkizmle malül devrimci-demokrat bir örgüttük. Bugün doğru bir siyasi
hatta sahip ML bir örgütüz.” (21)

“Örgütümüz 1975 yılında bir özeleştiri ile eski ideolojik-siyasi ve örgütsel çizgisini terk edip ML’e
yöneldiğinde...” (22)

“Örgütümüz ve GMK, geçmiş ‘sol’ çizgisini terk ederken ML’i kavramakta daha bir hayli geri ve
tecrübesizdi. Bu durumu gözönüne alarak O, uluslararası ML hareketin genel çizgisini kendisine esas almayı
ve bu çizgiyi kavrayarak onu süreç içinde ülkenin somut gerçeğiyle kaynaştırmayı kararlaştırdı.” (23)

“Bugüne kadar örgütsel inşa ve çalışma tarzının düzeltilmesi esas olarak atılan bu ilk adımlarla
sınırlı kaldığı için ML bir örgütsel çizgi inşa edemedik ve çalışma tarzımızı düzeltemedik.” (24)

“Çünkü ML bir örgütsel çizgi ve yapının inşa edilmesi, çalışma tarzının düzeltilmesi, doğrudan
doğruya ideolojik-siyasi çizginin inşasına bağlıdır.” (25)

Alıntılar daha da çoğaltılabilir. Fakat bu kadarı bile TDKP-İÖ’nün 75 değerlendirmesiyle ilgili
çelişkilerini sergilemeye yeterlidir.

Birincisi; TDKP-İÖ, THKO’nun 1975’lerde, yürütülen geniş bir tartışma kampanyasıyla “eski küçük
burjuva devrimci çizgisini, çalışma ve örgütlenme anlayışını esas alarak terk etti”ğini ve nitelik değiştirerek
“1975 yılından itibaren ML bir örgüt haline” geldiğini iddia ediyor. “1975 yılından itibaren” deyip
THKO’nun ne zaman esas olarak “ML bir örgüt haline” geldiği konusunu muğlak bırakmakla birlikte, eski
çizgisini “esas olarak” terk ettiğini kesin olarak söylüyor.

İkincisi;TDKP-İÖ, “dün revizyonizm ve Troçkizmle malül devrimci-demokrat bir örgüttük”,
“örgütümüz 1975 yılında bir özeleştiri ile ... ML’e yöneldiğinde”, “bugüne kadar ... ML bir örgütsel çizgiyi
inşa edemedik ve çalışma tarzımızı düzeltmedik”; ve “örgütümüz ... uluslararası ML hareketin genel
çizgisini kendisine esas almayı ve bu çizgiyi kavrayarak onu süreç içinde ülkenin somut gerçeğiyle
kaynaştırmayı kararlaştırdı” diyerek, THKO’nun 1975’lerde nitelik değiştirip “ML bir örgüt haline”
gelmediğini iddia ediyor. THKO’nun 1975’lerde “uluslararası ML hareketin genel çizgisini kendine esas
almayı ve bu çizgiyi kavrayarak”, “süreç içinde ülkenin somut gerçeğiyle kaynaştırma” kararı aldığını
söylüyor. Bu görevi 1975’lerde esas olarak yerine getirip getirmediğini belirtmiyor, “süreç içinde” deyip
geçiştiriyor. Oysa, Marksizm-Leninizmin evrensel gerçeğini kavrayıp bunu ülkenin somut pratiğiyle ana
hattıyla Marksist-Leninist bir çizgi temelinde birleştirmemiş bir harekete Marksist-Leninist denemeyeceği
herkesin kabul edebileceği bir gerçektir.

Üçüncüsü; TDKP-İÖ, “ML’in evrensel gerçeğinin daha iyi kavranması, onun Türkiye’nin somut
gerçekleriyle birleştirilmesi ve elli yıllık revizyonizmin eleştirisi temelinde Parti’nin programına temel teşkil
edecek bir ideolojik siyasi hattın ortaya çıkarılması görevini”, “bugün” “esas olarak başardı”ğını, “devrimci
proletarya hareketinin yakın ve uzak hedeflerini açık olarak belirleyen bir platform” oluşturduğunu
söyleyerek, THKO’nun 1975’lerde değil bugün nitelik değiştirip “ML bir örgüt haline” geldiğini iddia
ediyor.

Dördüncüsü; TDKP-İÖ, THKO’nun “revizyonist-Troçkist tezlerin etkisi altında şekillenmiş eski
küçük burjuva devrimci siyasi çizgisi”ni terk ettiği 1975’lerden; “devrimci proletarya hareketinin yakın ve
uzak hedeflerini açık olarak belirleyen bir platform oluştur”duğunu iddia ettiği bugüne kadar geçen süre
içinde izlediği siyasi çizgisinin adını koymuyor. THKO’nun 1975’lerden bu yana izlediği siyasi çizgisinin
adını koymuyor. THKO’nun 1975’lerden bu yana izlediği yılan eğrisi siyasi çizgisine bir ad bulamamanın
sıkıntısını çekiyor.

Bütün bunlar TDKP-İÖ’nün, bugün de geçmişinin Marksist-Leninist temelde bir muhasebesini
yapmak istemediğini, bu konudaki samimiyetsiz tavrını sürdürmeye devam ettiğini açıkça göstermektedir.

Sayı 6 KOMÜNİST Nisan 1979

 14

THKO, 1975’lerde nitelik değiştirdi mi, değiştirmedi mi?

TDKP-İÖ’nün cevaplandıramadığı, daha doğrusu cevaplandırmak istemediği bu sorunun en kısa
cevabı: Hayır, THKO 1975’lerde de nitelik değil, sadece kılık değiştirdi. (a 17)

THKO’nun, 1975’lerde “sol” geçmişini samimi bir şekilde ve Marksist-Leninist tarzda aşabilmesi
için köklü bir özeleştiri temelinde yapması gereken en doğru hareket; kendi küçük burjuva tekkesini
dağıtmak, kayıtsız şartsız ve tek tek TKP(M-L)’in saflarına iltihak etmekti.

Ama THKO, 1975’lerde de bu tek doğru ve şerefli yolu tutmadı. Marksizm-Leninizme ve Marksist-
Leninist Harekete düşmanlık temelinde kendi grubunu ayakta tutma ve yaşatma yoluna gitti. Böylece kendi
sınıfsal niteliğine uygun bir yola girdi.

Kitlelerden kopuk “öncü savaş” anlayışıyla “sol” oportünist bir siyasi çizgi temelinde silahlı
mücadeleye girişen THKO, 12 Mart açık faşizmi döneminde hakim sınıflardan ağır bir yenilgi aldı. Bu
yenilginin yarattığı yılgınlık ile pasifize olan THKO yenilgi sonrası dönemde hızla sağa kaydı. 1975 tarihi
THKO’nun sözde bir özeleştiri temelinde eski “sol” oportünist siyasi çizgisini esas olarak terk edip,
anahattıyla sağ oportünist bir siyasi çizgiyi savunmaya başladığı tarihtir. Fakat THKO 1975’lerde kesinlikle
küçük burjuva sınıfsal niteliğini ve küçük burjuva dünya görüşünü değiştirmedi. Aynı sınıfsal özünü ve
dünya görüşünü bugüne dek sürdürdü ve bugün de sürdürüyor.

THKO’nun 1975’lerden bu yana yaptığı, “kendimizi Marksist-Leninist tarzda aşıyoruz” yaftası
altında kendi küçük burjuva sağ oportünist siyasi hattı üzerinde çeşitli manevralara girişmek ve süreç içinde
yüzü iyice açığa çıkan tezlerini törpülemek ve üzerini Marksizm-Leninizmle cilalamaktan öteye geçmedi.
Teşhir oldukça ve yüzü açığa çıktıkça, gerilemek, Marksist-Leninistlerin ateş hattından çekilmek, yeni
mevzilere girmek zorunda kaldı. Tabanını ve kitleleri aldatmak için Marksizm-Leninizm üzerine daha çok
laf etmek, Marksist-Leninist hareketin bir çok konudaki görüşlerine el atmak ve özünü boşaltıp kendi
revizyonist tezlerine kılıf yapmak çabasına girdi. Fakat bugüne kadar THKO’nun siyasi çizgisine damgasını
vuran eklektizm ve devşirmecilikten başka birşey değildi. Öyle bir siyasi çizgi ki içinde ne ararsanız
bulursunuz! Marksizm-Leninizmden reformizme, ekonomizme, revizyonizme, Troçkizme vs.ye kadar...
Kısacası THKO’nun küçük burjuva dükkanında her maldan vardı ve THKO yeri geldiğinde her maldan da
piyasaya sürüyordu. İşin ilginç yanı, 1975’lerden bu yana sözde “bütünlüklü bir siyasi çizgi”ye kavuşmak
için yılanın deri değiştirmesi gibi durmadan görüş değiştiren THKO, tüm bunlara rağmen yine de “proleter
devrimci” ünvanını kimseye kaptırmadı. Gelişim sürecinde kendi içinde bütünlüklü revizyonist çizgiyi
sistemleştirmeyi başardığı ve TDKP-İÖ revizyonizmi biçimini aldığı bugün de, bu tavrını aynı pişkinlikle
sürdürmeye devam ediyor.

THKO’nun 1975’lerden bugüne kadar gösterdiği bu gelişmeyi daha iyi görmek için, THKO’nun bu
dönem içinde savunduğu siyasi tezlere kısaca bakmakta yarar vardır:

• THKO, 1975’lerde ve ondan sonraki dönem içinde hiç bir zaman geçmişini tutarlı bir biçimde
değerlendirmemiş, sürekli yalpalamış ve birbiriyle çelişkili görüşler savunmuştur. (Bakınız, a5)

• Devrimin anahtar sorunu olan sosyo-ekonomik yapı konusunda tutarlı bir tespit yapamamış, bu
konuda da sürekli yalpalamıştır. Önceleri, ülkemizin “geri kapitalist bir ülke” olduğunu savunmuş,
daha sonra sözde “yarı-sömürge, yarı-feodal” tespitini kabul etmiş, ancak ülkemizde meta üretimi
temelinde kapitalist üretim ilişkilerinin hakim olduğu şeklindeki emperyalizmi şirin gösteren
revizyonist-Troçkist anlayışını sürdürmüştür.

Örneğin, Yoldaş Sayı 4’te sosyo-ekonomik yapıyla ilgili olarak şunlar söyleniyordu:

“Türkiye, ABD hegemonyası Sovyet Sosyal Emperyalizminin yayılmacılığının olduğu geri bir ülkedir.”
(sf. 18)

Yine, “Türkiye’de ML Parti Meselesi Üzerine” adlı broşürde ise şöyle deniliyordu:

“Emperyalizmin sömürü ve tahakkümü altında bulunan çarpık güdümlü bir kapitalizmin hakim üretim
biçimi olduğu ülkemizde...” (sf. 58)

• Tutarlı bir sınıf tahlili yapmamış ve devrimin dostlarını düşmanlarını açıklıkla tespit etmemiştir.
Örneğin emperyalizmin ülkemizdeki önemli dayanaklarından biri olan komprador burjuvaziyi, uzun

Sayı 6 KOMÜNİST Nisan 1979

 15

süre “işbirlikçi tekelci burjuvazi” olarak tanımlamış, ancak emperyalizmin ülkemizdeki esas
toplumsal dayanağı olan feodal güçlerin rolünü küçümseme anlayışını sürdürmüştür.

• Önümüzdeki devrim aşamasını “Ulusal Demokratik Halk Devrimi” olarak tespit etmiş, ancak
devrimin yolu konusunda açık bir görüş ortaya koyamamış, bir yandan “halk savaşı” stratejisini
savunur görünmüş, diğer yandan ise “toplu ayaklanma” stratejisine uygun bir politika izlemiş, “genel
grev” çağrıları yapmaktan geri kalmamıştır.

• Devrimin üç silahından birisi ve en önemlisi olan proletarya partisi konusunda da çelişkili ve tutarsız
görüşler ileri sürmüştür. Önceleri THKO’nun 1971’lerde parti meselesini esas olarak doğru ortaya
koyduğunu savunmuş; eski THKO’nun bu konudaki sakat anlayışını devam ettirmiştir. Daha sonra
“Marksizm-Leninizme” yöneldiğini söylediği grupların proletarya partisini inşa edeceğini savunmaya
başlamıştır. Fakat THKO’nun sözde proletarya partisini inşa vs. adına ileri sürdüğü görüşler, hep
ülkemizdeki proletarya partisinin varlığını reddetme temelinde olmuştur. Bu konudaki gerçekleri hep
çarpıtmış; idealizmin ve subjektivizmin batağında yüzmüştür.

• Uzun süre, faşizmin hakim sınıfların iktidar biçimi olduğunu reddetmiş, “tırmanan faşizm”
revizyonist teorisinin şampiyonluğunu yapmıştır. Daha sonra faşizmin hakim sınıfların iktidar biçimi
olduğunu savunmaya başlamış; fakat toprak ağalarını faşizmin içinden çıkararak, faşizmi sırf
“komprador tekelci burjuvazi” ile sınırlayarak, hakim sınıfların bir kesimini faşist görmeme tavrını
sürdürerek ve faşizmin Demokratik Halk Devrimi dışındaki yollarla da yıkılabileceğini ileri sürerek
bu meseleyi de çarpıtmıştır.

Örneğin, bu konuda bugün üzerini titizlikle örtmeye çalıştığı “tırmanan faşizm” üzerine Yoldaş Sayı 4’te
şöyle saçmalıklar ileri sürülüyordu:

“Ülkemizdeki en kudurgan gericilerin esas eğilimi yükselen halk hareketini faşist bir diktatörlükle
bastırmak yönündedir.” (sf.45)

“Hakim sınıfların en Amerikancı, en asalak, en gerici kesimleri çıkarı faşist bir diktatörlükte görüyor.”
(sf. 49)

• Çelişmeler, özellikle de başçelişme başdüşman konularında tutarsız görüşler savunmuştur.
Başçelişmeyi “yerli gericilikle halk arasında” tespit ederek, bu aşamada devrimci mücadelede
kavranacak esas halkanın, feodalizmle geniş halk yığınları arasındaki başçelişmeyi çözme yönünde
gelişecek olan toprak devrimi mücadelesi olduğunu reddetmiştir.

• Komprador burjuvazi ve toprak ağalarının esas olarak Batı Avrupa’daki emperyalist devletler,
özellikle de Batı Alman emperyalizminin uşağı kesimlerinin temsilcisi olan CHP’nin kuyrukçuluğunu
yapmış; Onu önceleri “reformist burjuvazi”nin partisi, daha sonra ise “reformist burjuvazinin sağ
kesiminin temsilcisi” olarak göstermiş, CHP’ye karşı mücadeleyi reformizme karşı mücadele ile
sınırlamıştır. (Bakınız, a19)

• “Maceracılık” çığlıkları altında, ülkemizde esas mücadele biçiminin silahlı mücadele olduğunu
reddetmiş; bu konuda da kendiliğindenci, pasifist, kitle kuyrukçusu bir siyaset izlemiştir.

• Sözde eski Kemalizm tahlillerinin hatalı olduğunu söylemesine rağmen, özünde aynı Kemalizm
hayranlığını, Kemalistleri “milli burjuvazinin sağ kanadının” temsilcileri olduğunu savunarak
sürdürmüştür.

Örneğin “Türkiye’de ML Parti Meselesi” broşüründe şunlar söyleniyordu:

“Kemalist burjuvazinin iyice palazlanan kesimi kurtuluş savaşı öncesi komprador kalıntıları ile
bütünleşerek emperyalist burjuvazi ile uzlaşmasını işbirliğine kadar geliştirdi. (abç) Artık emperyalizm ve
emperyalizmin güdümünde kapitalist ilişkiler ve işbirlikçi tekelci burjuvazi Türkiye toplumunda hakim yön
durumuna geldi. Yarı-sömürgeleşme bir sıçrama yaparak ve burjuvazinin millici yönünü ikinci plana iterek
hızlanmaya başladı. Artık emperyalizm tayin edici duruma gelmişti.” (sf. 16)

• THKO, ‘75’lerden sonra, dünya tahlili konusunda da birbiriyle çelişen, tutarsız görüşler savunmuş,
uzun süre “üç dünya teorisi”nin TİİKP’den sonra en keskin çığırtkanlığını yapmış; daha düne kadar
“Ne Amerika, Ne Rusya” sloganını dilinden düşürmemiştir.

Sayı 6 KOMÜNİST Nisan 1979

 16

• Velhasıl ne kadar anti-Marksist-Leninist tez varsa THKO onlara dört elle sarılmış yüzüne Marksist-
Leninist cila sürerek yaşatmaya çalışmış, bunlar iflas edince yeni yeni anti-Marksist-Leninist tezler
keşfetmekten geri kalmamış, bu kez de onları Marksizm-Leninizm cilası altında piyasaya sürmüştür.

Bütün bu gerçeklerin açıkça gösterdiği gibi, THKO 1975’lerden bu yana da hiçbir zaman sınıfsal
niteliğini değiştirmemiş, aynı küçük burjuva sınıfsal niteliğini sürdürmüş ve fakat değişen şartlara uygun
olarak sık sık kılık değiştirmekten de geri kalmamıştır. Yani, THKO’nun sevdiği bir deyimle, “özet ifadesi”
minare yerinde kalmış, değişen yalnızca kılıflar olmuştur!

İşte TDKP-İÖ, THKO’nun ‘75’lerden itibaren gösterdiği bu gelişmeyi açıklayamamanın sıkıntısını
çekiyor. Bunda da tamamen haklıdır. Çünkü TDKP-İÖ’nün kendisi, aynı THKO’nun silüetinden başka bir
şey değildir. Onu reddetmesi demek, TDKP-İÖ’nün kendi ölüm fermanını kendi eliyle onaylaması demektir.

4. TDKP-İÖ, “Proleter Devrmicilerin Birliği” Safsatasını Aklayarak Kendisini Temize Çıkarmaya
Çalışıyor! TDKP-İÖ’nün yakın geçmişini değerlendirmesinde, üzerinde çeşitli demagojik manevralara
giriştiği bir konu da, “Proleter Devrimcilerin Birliği” (PDB) meselesidir. TDKP-İÖ şimdi bütün gücüyle
“PDB” safsatasını aklayarak kendisini temize çıkarmak için çırpınıyor. Ama bunu yapmaya çalışırken bile
gırtlağına kadar oportünizme batmaktan kurtulamıyor.

Bilindiği gibi, bir “PDB” safsatası daha düne kadar ortalığı kasıp kavuruyordu. Bu slogan özellikle
THKO, THKP-C/ML ve TKP/ML Hareketi tarafından uzun süre kitleleri ve tabanlarını aldatmanın ve küçük
burjuva tekkelerini ayakta tutup yaşatmanın bir aracı olarak kullanıldı.

“Proletarya partisini inşa” adı altında yaldızlanarak piyasaya sürülen bu safsatanın altında yatan gerçek,
ağız birliği edilerek ülkemizdeki proletarya partisinin varlığının inkara çalışılmasından başka bir şey değildi.
Nitekim her üç hareketin bugüne kadar gösterdiği gelişme ve bugünkü durumları bunu açıkça
kanıtlamaktadır.

Nedir “PDB” şiarının altında yatan sahtekarlık? Bu safsatayı kim ve niçin piyasaya sürdü? “PDB”
safsatası neden çöktü?

Bu sorular açıklıkla cevaplandırıldığı zaman, TDKP-İÖ’nün neden bu mesele üzerinde titizlikle durduğu
ve “PDB” safsatasını aklamaya çalıştığı daha kolaylıkla görülebilir.

“PDB” şiarı ilk defa 1976 ortalarına doğru TİİKP kalpazanları tarafından piyasaya sürüldü. Bu nedenle
“PDB” şiarının “mucidi” olma şerefi onlara aittir! THKO ve iki kafadarı tarafından yapılan ise, TİİKP’nin
“titrek bir kopyası” olmanın ötesine geçememiştir.

Bu üç hareket pasifist, teslimiyetçi küçük-burjuva sağ oportünist bir çizgi sistemleştirerek
“maceracılığa” karşı çıkma adı altında, TİİKP’nin 12 Mart sonrasında yükselttiği “maceracılık” korosuna
ortak oldular. TİİKP, içine düştüğü tecrit çemberini kırmak ve varolan devrimci dağınıklıktan yararlanarak
yeniden güç toplamak için, bunu “olumlu bir gelişme” olarak değerlendirmekte ve ortalığa atılmakta
gecikmedi. Çünkü bu TİİKP için bulunmaz bir fırsattı ve TİİKP bu fırsatı ganimet bildi.

Bu yeni acemi dostlarına birer “proleter devrimci” madalyası verip, sırtlarını sıvazlayarak ve
gururlarını okşayarak “PDB” adı altında masa başına oturdu.

Ancak TİİKP bu acemi dostlarına elense çekmek isteyince, post kavgası da iyice kızıştı ve “PDB”
safsatasının içine su kaçtı! TİİKP için eski dostları “üçlü oportünist blok”, “proleter devrimci” dostlar içinse
TİİKP “sınıf işbirlikçisi” olmakta gecikmedi.

Aslında “PDB” şiarı, “sosyalist kurultay” şiarının, yeni şartlarda ve daha ince kılıflar altında yeniden
piyasaya sürülmesinden başka birşey değildi.

Bilindiği gibi TİİKP hainleri, 12 Mart muhtırasından hemen sonra, sıkıyönetimden iki hafta önce bir
“sosyalist kurultay” çorbası hazırlayarak sıcağı sıcağına piyasaya sürmüşlerdi. “Her derdin devası” olarak
görülen “sosyalist kurultay”la sözde, proletarya hareketinin örgütlenme sorunu çözülecek; bütün “proleter
devrimciler” birleştirilerek devrimci hareket dağınıklığından kurtarılacaktı! Ülke çapında örgütlenme
sağlanacak, “halk savaşı”nın önşartları yaratılacaktı!

Sayı 6 KOMÜNİST Nisan 1979

 17

Marksist-Leninistler başından itibaren “sosyalist kurultay” safsatasına karşı çıktılar. Bunun “boş bir
hayal” olduğunu söylediler. Gerçek revizyonist özünü açığa çıkardılar.

Çünkü, “... Devrimci kadroları doğru bir çizgi etrafında birleştirmek ve revizyonizmi tecrit etmek,
sosyalist kurultay gibi bir tartışma toplantısında sağlanamazdı... Ancak Marksist-Leninist temeller üzerinde
kurulmuş sağlam bir çekirdeğin yönettiği devrimci bir pratik ve bu pratikle birarada yürütülen ideolojik
mücadele devrimci kadroları toparlayabilir, revizyonizmi tecrit edebilirdi. Ve bu da bir anda değil, nisbeten
uzun bir mücadele sürecinde mümkün olurdu.” (aç.İK) (26)

Nitekim, TİİKP’in “sosyalist kurultay” kararından iki hafta sonra gelen sıkıyönetim bu safsatayı
“çöp tenekesine fırlatıp attı”. Böylece, Marksist-Leninistlerin ta başından itibaren söyledikleri gibi “boş bir
hayal” oldu.

İ şte “PDB” safsatası, TİİKP’nin “hayal olan” “Sosyalist Kurultay” anlayışının, 1976’larda değişik bir
kılıf altında piyasaya sürülmüş şekliydi. Bir farkla ki, sütten ağzı yanan TİİKP, bu sefer yoğurdu üfleyerek
yemek istedi. Yeni bir “sosyalist kurultay” çağrısı yapma cesaretini gösteremedi. “Proleter devrimcilerin
birliğinin” ancak “proleter devrimci” gruplar arasında, “proleter devrimci birliğe temel olacak teori, program
ve siyasetler üzerinde” ideolojik mücadele temelinde tartışılarak, “her yerde proleter devrimcilerin eylem
birliği için” çalışılarak sağlanabileceği gibi ince kılıflara dayandırarak “PDB” safsatası ile ortaya çıktı. Bu
seferki asıl amacı ise, tıpkı “üçlü blok” gibi kendisine “proleter devrimci”lik payesi kazandırmak ve özellikle
Partimizin inkarına bir zemin hazırlamaktı.

Yalnız bu kez de TİİKP’nin evdeki hesabı çarşıya uymadı! Yüzü çok çabuk açığa çıktı. Çok
geçmeden “PDB” şiarını terk etmek zorunda kaldı. Zaten “proleter devrimci hareketi” kendisinin temsil
ettiğini vb. savunmaya başladı.

TİİKP’den sonra, başta THKO olmak üzere, THKP-C/ML ve TKP/ML Hareketi, “PDB” şiarını
eskisinden daha da keskin bir biçimde savunmaya devam ettiler. Birbirlerinin “proleter devrimcilik”lerini ve
TİİKP’nin sınıf işbirlikçiliğini onayladıktan sonra, “proletarya partisini inşa” adı altında ilkesiz bir “blok”
oluşturmaya giriştiler. Böylece daha bir süre “PDB” safsatasıyla tabanlarını oyaladılar. Hatta o kadar ileri
gittiler ki, proletarya partisinin “eylem birlikleriyle” inşa edileceğini iddia edecek kadar gülünçleştiler.

Fakat çok geçmeden “üçlü blok”un ilkesiz “blok” denemesi de başarısızlıkla sonuçlandı. Daha önce
TİİKP’nin yaptığı gibi, bu sefer de bu üç kafadarın her birisi diğerlerine ağız dolusu küfürler savurarak
“proleter devrimci hareketi” yalnız kendisinin oluşturduğunu, “proletarya partisini inşa görevini” tek başına
yerine getireceğini vs. savunmaya başladı. Nitekim çok geçmeden THKO, TDKP-İÖ safsatasını piyasaya
sürmekte gecikmedi. Böylece, proletarya partisini “inşa örgütü” adı altında, tabanını ve kitleleri aldatmak
için yeni bir manevra daha yaptı. THKP-C/ML ve TKP/ML Hareketi ise tabanlarını ve kitleleri “PDB”
safsatasıyla aldatmanın cezasını şimdilik parçalamakla ödediler.

İşte TDKP-İÖ, TİİKP yadigarı bu “PDB” safsatasının ipliği iyice pazara çıkmış olmasına rağmen,
hala bu konudaki haklılığını kanıtlayabilmek ve geçmişini temize çıkarabilmek için binbir dereden su
getiriyor. Geçmişi tahrif etmeye ve gerçekleri çarpıtmaya çalışıyor.

“THKO Konferans Belgeleri”nde bu konuda şunlar söylenmektedir:

“THKO devrimcilerin birliği için samimiyetle ve açıklıkla mücadele ederken diğer iki hareketin
(THKP-C/ML ve TKP/ML-TİKKO Hareketi) tavırları hiçbir dönemde açık ve samimi olmadı. 1975
Ağustos’unda THKO tarafından, geçmişlerini gözden geçirmeye ve özeleştiriye davet edilen her iki hareket
bugüne kadar köklü bir özeleştiriden kaçındı. Doğal olarak küçük burjuva ideolojisinin etkisinden ve
revizyonizmden kurtulamadı, tersine yaşattı.” (27)

“Özeleştiri ve Marksizm-Leninizme yönelme süreci olarak isimlendirebileceğimiz bu dönemde her
üç hareket içindeki devrimcilerin görevinin devrimci potansiyeli Marksizm-Leninizme kazanmak olduğu
tespit ediliyordu. Revizyonizm ve oportünizmle araya kesin sınırlar çizilmeden, genel hatlarıyla da olsa
Marksist-Leninist platform belirlenmeden örgütsel birliğe yönelmek yanlış olurdu.” (28)

“... Bu gruplar (THKP-C/ML Hareketi”nin kalıntıları ve “TKP/ML Hareketi”nin hizipleri) bugün
örgütümüze ve onun Marksist-Leninist çizgisine düşmanlık temelinde ayakta durmaya çalışan, kitlelerden
tecrit olmuş küçük burjuva tekkeler durumundadır.” (29)

Sayı 6 KOMÜNİST Nisan 1979

 18

“Biz bu gruplar içinde bugün de varolduğunu kabul ettiğimiz Marksist-Leninist potansiyeli heba
etmeyecek ve bu gruplar içinde bulunan devrimcilerle yine birleşeceğiz.” (30)

“Bugün devrimcilerin birliği demek, uluslararası komünist hareket ile birlik, M-L program ve
siyasetlerde birlik ve TDKP-İÖ saflarında birlik demektir.” (31)

Görüldüğü gibi, TDKP-İÖ’nün “Proleter Devrimcilerin Birliği”ni değerlendirmesi konusundaki görüşleri
de çelişki ve tutarsızlıklarla doludur.

a)TDKP-İÖ, şimdi, sözde “devrimcilerin birliği” sloganını kullanarak, “THKO devrimcilerin birliği
için samimiyetle ve açıklıkla mücadele ederken diğer iki hareketin (...) tavırları hiç bir dönemde açık ve
samimi olmadı” vb. gibi sözlerle belirtmek istediği gibi, daha önce “proleter devrimci” olarak gördüğü
THKP-C/ML ve TKP/ML Hareketi’nin “devrimci”; yalnız kendisinin “proleter devrimci” olduğunu bu
grupların zaten hiçbir zaman “küçük burjuva ideolojisinin etkisinden ve revizyonizmden” kurtulamadığını
iddia ediyor.

b) Buna bağlı olarak TDKP-İÖ, “PDB” şiarının yerine şimdi de sinsice “Devrimcilerin Birliği” şiarını
geçirmeye çalışıyor. Üstelik 1975’lerde de “devrimcilerin birliği” şiarını ileri sürdüğünü iddia ediyor.
Böylece, onları başından beri proleter devrimci görmediğini yaymaya çalışıyor.

c) TDKP-İÖ burada “devrimci” ve “proleter devrimci” kavramlarını kasıtlı olarak birbirine karıştırıyor ve
bu kavramlar arasındaki çok önemli nitelik farkını bir çırpıda siliyor.

d) TDKP-İÖ bunu sinsice Marksist-Leninist proletarya partisi öğretisini tahrif etmek için kullanıyor. Çünkü
proletarya partisi “devrimci”lerin birliğinin değil, “proleter devrimcilerin birliği”nin ifadesidir. Bilindiği
gibi ülkemizde proletaryadan başka küçük burjuvazi ve orta burjuvazinin sol kanadı da devrimcidir. Fakat
onlar proleter devrimci değil, küçük burjuva ve burjuva devrimcileridir. Eğer proletarya partisi içinde
“devrimcilerin birliği”nin sağlanacağı iddia edilirse, bu Marksist-Leninistlerle her türden oportünistleri
aynı kefeye doldurmak anlamına gelir. Fakat TDKP-İÖ’nün gerçek niyeti Marksist-Leninist proletarya
partisini oluşturmak değil, Marksist-Leninist proletarya partisi öğretisini tahrif etmek ve ülkemizdeki
proletarya partisinin varlığını inkar etmek olduğu için Marksist-Leninist ilkeleri keyfince çiğnemekte bir
sakınca görmemektedir.

e) TDKP-İÖ, “revizyonist-Troçkist çizgiyi aşma eğilimi taşıyan” bu iki grubun, “küçük burjuva kariyerist”
önderlerin hakimiyetine geçtiği için “Marksizm-Leninizm”le birleşmelerinin imkansızlaştığını iddia
ediyor. Peki nasıl olmuştur bu hareketlerde “küçük burjuva kariyerist önderlerin” hakimiyeti?! Bu gruplar
önceleri bu önderlerin hakimiyeti altında değil miydi? Önderlerin hakim olmasıyla bu grupların çizgisi mi
değişti? THKO onlara “proleter devrimci” payesi verdiği zaman onlar hangi çizgiyi savunuyorlardı? vs.
vs.
İşte bu sorulara THKO’nun vereceği cevabı yoktur.

f) TDKP-İÖ revizyonistleri, “bu gruplar içindeki” “Marksist-Leninist potansiyeli heba etmeyeceğiz!”, “bu
gruplar içinde bulunan devrimcilerle yine birleşeceğiz” diyerek onlara yeşil ışık yakıyorlar ve kendi
tekkeleri altında olmak şartıyla “birleşeceklerini” ilan ediyorlar. Böylece, proletarya partisini bir hizipler
konfederasyonu olarak gören eski anlayışlarını, daha sinsi bir kılıfla hala sürdürdüklerini açığa
vuruyorlar.

Bütün bunlar, TDKP-İÖ’nün “PDB” konusundaki tutarsızlıklarını ve sahtekarlıklarını açıkça
göstermektedir.

Üzerinde yıllardan beri bunca fırtınalar koparılan “birlik” konusundaki Marksist-Leninist görüşlerimiz
kısaca şunlardır.

Leninist birlik sorununun iki yönü vardır. Birlik sorununun birinci ve asıl yönünü, ortak Marksist-Leninist
eylem temelinde ve doğru ideolojik-siyasi çizgi önderliğinde Marksist-Leninistlerin birliğinin sağlanması
oluşturur ve bu, örgütsel birliği içerir. Yani proleter devrimcilerin birliği, ya da Marksist-Leninistlerin birliği,
proletarya partisinin inşası sorunundan başka bir şey değildir. Ancak bu, TDKP-İÖ ve eski kafadarlarının
iddia ettiklerinin tersine, partinin kuruluşundan önce ve bu kuruluşa hizmet edecek bir inşa değil, kurulmuş
olan partinin yukarıdan aşağıya doğru ve mücadele içinde inşasıdır.

Leninist birlik sorununun ikinci yönü ise, “işçi sınıfının birliği”nin sağlanmasıdır. Lenin, sınıf bilinçli
proleterlerin önderlik ettiği işçi sınıfı kitleleri arasında gerçek birliğin, gerçek koşullardan ortaya çıkan siyasi
kampanyalar temelinde sağlanacağını belirtiyor.

Sayı 6 KOMÜNİST Nisan 1979

 19

Birlik sorunu işçi sınıfına özgüdür; işçi sınıfının ve onun öncülerinin birliğinin sağlanması sorunudur. Bu
anlamda birlik, stratejik bir sorundur ve taktik bir sorun olan eylem birliği ile asla karıştırılmamalıdır. İşte
TDKP-İÖ gibi “Proleter Devrimcilerin Birliği” çığırtkanları, tam da bu noktada devrimci mücadeleye zarar
vermiş ve bu iki kavramı da muğlaklaştırarak bir ve aynı şey haline getirmişlerdir.

“Eylem Birliği” işçi sınıfının birliğinin sağlanması ve halkın mücadelesine önderlik etmesi sorununa bağlı
olarak ortaya çıkar. İşçi sınıfı içinde çalışan veya onu etki altında tutan halk saflarındaki çeşitli siyasetler ve
örgütler arasında siyasi kampanyaların yürütülebilmesi için gerçekleştirilir. İşçi sınıfının birliği stratejik bir
sorun, bu yolda kullanılabilecek eylem birlikleri ise taktik bir sorundur. Kavranması gereken en önemli nokta
bu taktik eylem birliklerinin, proletarya partisinin inşası demek olan “proleter devrimcilerin birliği”ne
doğrudan değil, dolaylı olarak hizmet ettiğidir.

TDKP-İÖ, işte bu Leninist birlik sorununu akıl almaz bir biçimde tahrif edip içinden çıkılmaz hale
getirmektedir.

III. BÖLÜM

FOKOCULUĞUN SON DURAĞI: TDKP-İÖ REVİZYONİZMİ! (a18)

TDKP-İÖ’nün bugünkü en şaaşalı iddiası, sözde kendi içinde “bütünlüklü” bir çizgiye kavuşmuş olduğu
şeklindedir. TDKP-İÖ sözde “yepyeni ve çürütülemez” bir çizgiye kavuşmuş olmanın sevincini her fırsatta
açığa vurmaktan pek hoşlanıyor! “THKO Konferans Belgeleri”nde en çok rastlanan şu tür yaldızlı
cümlelerdir.

“...THKO, ML’e ve uluslararası komünist hareketin genel çizgisine sıkıca sarıldı. Partiye temel teşkil
edecek, işçi sınıfı ve emekçi halkı kurtuluşa götürecek ML programı ve siyasi çizgiyi ortaya koydu, devrimin
hedeflerini, düşmanlarımızı dostlarımızı tespit etti, yolunu belirledi.” (32)

“... ML programın ve siyasi çizginin ortaya konmasıyla birlikte partinin objektif ve subjektif şartları
mevcuttur.” (33)

“... Modern revizyonizme, “Üç Dünyacı” revizyonizme, küçük burjuva maceracılığına ve reformizme
karşı mücadele içinde ülkemizin somut şartlarına uygun, proletaryanın bağımsız ML siyasi çizgisini inşa
ettik.” (34)

“O (THKO—Yz’n.), devrimci mücadeledeki kararlı tutumu sayesinde, bir süreç içinde, devrimi
gerçekleştirmede kullanılacak en büyük silah olan ML’i benimsedi, kavradı ve bu silahı kullanmada oldukça
ustalaştı.” (35)

“... ML teori örgütümüzün elinde her alanda kullandığı ve ilelebet kullanacağı vazgeçilmez bir silah
haline gelmiştir.” (36) vs. vs.

Bu alıntılarda da açıkça görüldüğü gibi, TDKP-İÖ, kendi inkarcı, tahrifatçı, revizyonist yüzünü, bilinen
klasik yöntemiyle bu tür içi boş yaldızlı sözlerin ardına gizleyerek gözlerden kaçırmak isityor. Fakat bunu
yaparken bile kendini ele vermekten kurtulamıyor.

Çünkü varolan gerçekler, bu keskin iddiaların aksine TDKP-İÖ’nün, Marksizm-Leninizme değil ama
revizyonizme sıkı sıkıya sarıldığını, “Marksizm-Leninizm” silahını “kullanmada” değil, revizyonizm silahını
kullanmada ustalaşmaya çalıştığını ve bu konudaki eski cehaletine rağmen nispeten ustalaşmayı başardığını
göstermektedir. Diğer bütün söylenenler işte bu gerçeği gizlemenin kılıfından başka bir şey değildir!

Şimdi TDKP-İÖ’nün “yepyeni ve çürütülemez” çizgisinin ne olduğunu ve kimlerden ödünç alınan
tezlerle oluşturulduğunu incelemeye geçebiliriz.

1. TDKP-İÖ Revizyonistleri, Acil Talepleri Savunma Adı Altında Reformizmi Savunuyorlar!
TDKP-İÖ, geçmişten beri alttan alta savunuculuğunu yaptığı reformizmin, bugün açıkça ve daha da sistemli
bir biçimde savunuculuğunu yapıyor. Kötü bir kopyacılığını yaptığı TİİKP’i, bu konuda da bir hayli geride
bırakıyor.

Sayı 6 KOMÜNİST Nisan 1979

 20

Bilindiği gibi TİİKP, geçmişte “acil talepleri savunma” adı altında reformizmin savunuculuğunu
şöyle yapıyordu:

“Hareketimiz, emperyalizmin gerilemesi, halkın demokratik haklar kazanması ve yaşam şartlarının
düzeltilmesi yönündeki bütün acil talep ve ihtiyaçları savunarak...”

TDKP-İÖ ise aynı anlayışı daha da açık bir şekilde şöyle savunuyor:

“Faşizme karşı devrim için mücadele, halk yığınlarının emperyalizme, komprador tekelci
kapitalizme ve feodalizme yönelen günlük mücadelelerinin ve acil taleplerinin savunulmasından ayrılamaz.
Unutulmamalıdır ki, kitlelerin acil talepleri konusunda faşistler, revizyonistler, reformistler demagoji yapar;
ama, bir tek komünistler bu talepleri gerçekten ve tutarlı olarak savunabilir. Gerek faşistlerin, gerekse
reformist ve revizyonistlerin demagojilerini boşa çıkarmanın ve geniş yığınları faşist-feodal diktatörlüğe
karşı mücadelede birleştirmenin yolu her şart altında kitlelerin günlük, acil talepleri uğruna kararlı bir
mücadele yürüterek, bunları faşist diktatörlüğe karşı yöneltmekten geçer.” (37)

Bu paragraf içinde doğru olana ve TDKP-İÖ’nün kendi reformizmine kılıf yaptığı sadece ikinci
cümledir. “Kitlelerin acil talepleri konusunda faşistler, revizyonistler, reformistler”in demagoji yaptığı (tıpkı
TDKP-İÖ’nün reformist demagojisi gibi); ama yalnızca komünistlerin “bu talepleri” “gerçekten ve tutarlı
olarak” savundukları tamamen doğru ve su götürmez bir gerçektir.

Aynı paragrafın birinci ve üçüncü cümleleri ise TDKP-İÖ’nün reformizminin ve ekonomizminin
resmi belgesidir.

Birinci cümle ilk bakışta doğru gibi görünüyor. Fakat TDKP-İÖ, usta bir ayak oyunuyla, “faşizme
karşı devrim için mücadele”yi, bir çırpıda “halk yığınlarının... günlük mücadelelerinin ve acil taleplerinin
savunulması”na bağlıyor. Yani siyasi mücadeleyi, ekonomik ve demokratik mücadeleye tabi kılıyor. Tam bir
ekonomist mantık! Doğru olanı, tam tersine, “halk yığınlarının ... acil taleplerinin savunulması”nı, “faşizme
karşı devrim için mücade”leye bağlamaktır.

Üçüncü cümlede ise açıkça görüldüğü gibi, TDKP-İÖ, TİİKP’e taş çatlatırcasına, “her şart altında
günlük, acil talepleri” savunmakla kalmıyor, üstelik “geniş yığınları faşist feodal diktatörlüğe karşı
mücadelede birleştirmenin yolu”nun da bundan geçtiğini söyleyerek, reformizmin batağına gırtlağına kadar
gömülüyor.

Yarın birgün halkın mücadelesi hızla geliştiği ve yüksek boyutlara vardığı zaman, hakim sınıflar
halkın bu mücadelesini bastırmak için ufak tefek tavizler verme yoluna giderlerse, veya toprak devriminin
hızla geliştiği şartlarda kısmi bir toprak reformuna başvururlarsa, TDKP-İÖ bunlara destek olacak ve “her
şart altında günlük, acil talepleri savunma” adına kitlelerin karşısına geçip, onlara “acil talep masalları”
anlatacak! Yani güfteleri 19. yüzyılda Rusya’da yazılmış olan ekonomizm türküsünü okuyacak!

Bu anlayış açıktır ki, insanı TİİKP revizyonistleri gibi, faşist Erim hükümetlerine “reform
programları” sunmaya kadar götürür!

Aslında TDKP-İÖ’nün reformizmi, TİİKP reformizminin “titrek bir kopyası”ndan başka bir şey
değildir. Gerçektende bugün başta TDKP-İÖ olarak üzere kendilerine “Marksist-Leninist”, “proleter
devrimci” vb. sıfatlar takan tüm oportünistler, Marksizm-Leninizm karşısında köşeye sıkıştıkları zaman hep
bu TİİKP cephaneliğine başvurmuşlardır, başvurmaktadırlar. Bütün bunların şimdiye kadar yaptıkları,
TİİKP’in bu konuda ve devrimin diğer bir dizi konusundaki revizyonist tezlerine el atmak ve onları
cilalayarak yeniden piyasaya sürmekten öteye geçmemiştir. TDKP-İÖ revizyonizmi bu örnekler içinde özel
bir yere sahiptir. Bu nedenle İbrahim yoldaşımızın TİİKP revizyonistlerine verdiği cevap, başından beri
TİİKP’in bir çok temel konudaki reformist, revizyonist tezlerine el atan ve TİİKP’ten sonra ülkemizdeki en
keskin reformizm savunucusu kesilen TDKP-İÖ’nün de maskesini düşürmekte; onu Marksizm-Leninizm
karşısında çırılçıplak bırakmaktadır.

“Marksist-Leninistler, “acil talepleri genel politik taleplerimize ve kitleler içindeki devrimci
ajitasyonumuza sıkı sıkıya bağlamak” şartıyla ve “devrimci sloganların yerine kısmi talepleri asla ön plana
çıkarmamak” şartıyla, savunur ve desteklerler. (aç. İ.K.)

Birinci olarak, ‘acil talepler’ genel politik taleplerimize ve devrimci ajitasyonumuza aykırı
düşmemelidir. Yani kitleler, daha ileri hedefler için mücadele ederken, onlar “kısmi düzeltmeler” uğruna
geriye itilmemelidir.

Sayı 6 KOMÜNİST Nisan 1979

 21

İkinci olarak da, acil talepler için mücadele daima tali kalmalıdır, devrimci sloganların yerine bunlar
geçmemelidir. Reformistlerle, devrimcileri birbirinden ayıran kıstaslar bunlardır. Bu ilkelere uygun düşmek
şartıyla, komünistler, “genel olarak halkın ve özel olarak işçi sınıfının şartlarını iyi hale getirmeye yarayan
talepleri” elbette savunurlar ve desteklerler.

Revizyonist reformist hainlerin yaptığı gibi her şart altında değil!” (38)

Daha da önemlisi TDKP-İÖ, “geniş yığınları faşist-feodal diktatörlüğe karşı mücadelede birleştirmenin
yolu”nun, “her şart altında kitlelerin günlük, acil talepleri uğruna kararlı bir mücadele yürüterek bunları
faşist diktatörlüğe karşı yöneltmekten” geçtiğini söylüyor ki, bu daha da sakat ve tehlikeli bir anlayıştır.
Özünde, devrimi imkansız kılmak demektir. Çünkü, bu devrimin ekonomik ve demokratik mücadeleyle
gerçekleştirilebileceğini savunmak anlamına gelir.

Oysa, geniş halk yığınlarını proletaryanın ve onun Marksist-Leninist partisinin önderliğinde ortak
düşmanları olan emperyalizme, komprador kapitalizme ve feodalizme karşı mücadeleye seferber etmenin
yolu ekonomik ve demokratik mücadeleden değil, toprak devrimi temeline dayalı, kırlardan şehirlere doğru
gelişerek ve iktidarın parça parça alınmasını sağlayacak uzun süreli halk savaşından geçer. Ekonomik ve
demokratik mücadele işte bu mücadeleye tabi olmalı ve ona hizmet etmelidir.

Bunun tersini savunmak reformizmin savunuculuğunu yapmak demektir! TDKP-İÖ’nün de yaptığı işte
budur. Bu TDKP-İÖ’nün, reformist çizgisinin ve sistemli olarak savunuculuğunu yapmaya başladığı toplu
ayaklanma stratejisinin bir parçası, aynı zamanda, faşizmin demokratik halk devrimi dışındaki yollardan da,
örneğin milli burjuvazinin (küçük burjuvazi dahil) önderliğinde bir ulusal kurtuluş savaşı süreci içinde, ya da
gelişen bir halk hareketi (milli burjuvazinin halkla uzlaşan “sol” kesiminin önderliğinde olsa bile) ve
devrimci bir kabarış sonucu yıkılabileceği şeklindeki sakat anlayışının doğal sonucudur.

2. TDKP-İÖ Revizyonistleri, Bir Toplu Ayaklanma Sevdasıyla Yanıp Tutuşuyorlar!
Devrimin yolu meselesi, devrimin en önemli meselelerinden biridir. Bir ülkede devrimin zaferinin
sağlanması, devrimin izleyeceği yola sıkı sıkıya bağlıdır. Eğer o ülkenin sosyo-ekonomik yapısına uygun
doğru bir yol izlenmezse, devrimin zaferi imkansız hale gelir.

TDKP-İÖ, bir çok konuda olduğu gibi, devrimin yolu konusunda da bugüne kadar tutarlı bir tavır
takınmamıştır. Fakat küçük burjuva sınıfsal niteliğine uygun kolaycı devrim anlayışını bugüne kadar asla
terk etmemiş ve bunun doğal sonucu olan maceracı özünü her fırsatta açığa vurmuştur. Geçmişte ‘sol’
oportünist siyasi çizgisine uygun olarak savunduğu fokocu “öncü savaş” teorilerinin, daha sonra
sistemleştirdiği sağ oportünist çizgisine uygun olarak yaptığı “genel grev” çağrılarının altında yatan hep
TDKP-İÖ’nün kolaycı devrim anlayışı ve bunun doğal sonucu maceracılık olmuştur. Sözde savunur gördüğü
“halk savaşı” teorisi ise, TDKP-İÖ’nün maceracılığının ince bir kılıfı olmaktan öteye gitmemiştir.

Fakat TDKP-İÖ, “THKO Konferans Belgeleri”nde, şimdiye kadar sözde savunur göründüğü “halk
savaşı” anlayışını da açıkça terk ediyor ve bütün tatlı düşlerini bir toplu ayaklanma üzerine kuruyor. Artık
“halk savaşı” üzerine tek söz etmiyor ve devrimin bütün meselelerini toplu ayaklanma anlayışına uygun
olarak ele alıyor. Siyasi çizgisini bu temel üzerine inşa ediyor. Örgütlenme planını buna göre çiziyor.

Aslında TDKP-İÖ başından beri hep bu anlayışta olmuştur. Başından beri hep barışçıl mücadeleyi
esas almış, bir toplu ayaklanmaya göre örgütlenmiştir. THKO’nun menşevik örgütsel yapısı ve legalizmi işte
bu anlayışın doğal sonucudur. Şimdi TDKP-İÖ, bir yanda “legalleştik” vb. türünden kaynaksız sözde
“özeleştiri”lerle geçmişini temize çıkarmak için bazı mazeretler ileri sürerken; diğer yandan bu anlayışını
daha da açığa vurmaktan geri kalmıyor. Tıpkı geçmişte TİİKP’in, İbrahim Kaypakkaya önderliğindeki
Marksist-Leninist kanadın kendisine yönelttiği eleştirileri sözde kabul eder görünmek zorunda kalması gibi,
şimdi de TDKP-İÖ, kendinden ayrılan bazı grupların ve tabanında yükselen eleştirileri sözde kabul etmek
zorunda kalmış görünmektedir. Ancak bu tavrıyla bile kaş yapayım derken göz çıkartmaktadır.

“THKO Konferans Belgeleri”nde, örgütlenme konusunda söylenen şu ilginç sözler, TDKP-İÖ’nün
bu anlayışını açıkça göstermektedir.

“... Çevremizi değişik alanlarda içinde bulunulan şartlara işlevlerine göre ve yerine getirebileceği
görevlere göre, gizlilik dereceleri farklı gruplar halinde örgütlemeliyiz. Şimdiye kadar genelleşen legal ve
kendilendiğinci örgütlenme oldu. Çevre örgütlenmesi illegal hücreler etrafında gerçekleştirilmelidir.
Örgütümüzün gençliği ve yetersiz örgütlenmesi dikkate alındığında, çevremizin bulunduğu bir çok sektörde

Sayı 6 KOMÜNİST Nisan 1979

 22

hücrelerimizin olmadığı açıktır. Buralarda çevremiz tek tek örgüt üyelerine bağlı olarak gruplar halinde
örgütlenmelidir.” (39)

TDKP-İÖ’nün maceracılığı işte burada kendini açıkça ele veriyor. Partimize çokça “maceracılık”,
“Troçkizm” vb. çamurlar fırlatan TDKP-İÖ’nün kendisi, maceracılığın ve Troçkizmin batağında yüzüyor!

Çevre örgütlenmesi şeklindeki örgütlenme, işçi sınıfının devrimin öncü ve temel gücü, köylülüğün
ise devrimin yedek gücü olduğu ve silahlı bir genel ayaklanma stratejisinin izlendiği emperyalist-kapitalist
ülkelerde (örneğin Rusya gibi), geçerli olan bir örgütlenme şeklidir.

Oysa bizim ülkemiz gibi yarı-sömürge, yarı-feodal ülkelerde, çevre örgütlenmesi şeklindeki bir
örgütlenme politikası ve bir toplu ayaklanma stratejisi izlenemez. Bu özünde devrimi imkansız kılmaktan
başka bir şey değildir.

Bizim ülkemiz gibi yarı-sömürge, yarı-feodal ülkelerde temel örgütlenme biçimi askeri
örgütlenmedir. Örgütlenmede hücre örgütlenmesi temelinde parti örgütlenmesi esas, diğer örgütlenmeler
talidir. Diğer örgütlenmeler içinde silahlı mücadele örgütleri esastır. Çünkü bizim ülkemiz gibi ülkelerde
devrim, başından itibaren silahlı karşı-devrimle karşı karşıyadır. Bu nedenle silahlı mücadele esas mücadele
biçimidir. İzlenmesi gereken devrim stratejisi ise, silahlı bir genel ayaklanma değil, iktidarın kırlardan
şehirlere doğru, uzun süreli halk savaşı yoluyla kızıl siyasi iktidarlar yaratılarak parça parça alınması
stratejisidir. Bu Çin, Vietnam, Kamboçya vb. ülke devrimleriyle de doğruluğu kanıtlanmış, yarı-sömürge,
yarı-feodal ülkeler için tek geçerli devrim stratejisidir. Aksi bir stratejinin izlenmesi halkı felakete götürür ve
devrimin zaferini imkansızlaştırır. Üstelik bu durum, bizim irademizden bağımsız ve ülkemizin objektif
şartlarının gerekli kıldığı bir durumdur.

“Marksizm-Leninizmin evrensel gerçeğinin”, “Türkiye’nin somut gerçekleriyle birleştirilmesi”nden vs.
çokça bahsetmekten pek hoşlanan TDKP-İÖ revizyonistleri işte tüm bu gerçekleri çarpıtıyorlar. Kolaycı
devrim anlayışlarının sonucu, zor ve çetin bir mücadeleyi gerektiren bu tek doğru yolu reddediyorlar ve bir
genel ayaklanmanın savunuculuğunu yaparak bu konuda da maceracılığın ve Troçkizmin batağına
gömülüyorlar.

3. TDKP-İÖ Revizyonistleri, Proletarya Partisi Konusundaki Troçkist ve Menşevik Anlayışlarını
Sürdürüyorlar!

TDKP-İÖ yıllardan beri üzerinde yoğun demagojik yaygaralar kopardığı “Proletarya Partisi”nden ne
anladığını, “THKO Konferans Belgeleri”nde açıkça ortaya koyuyor.

Birincisi; TDKP-İÖ, proletarya partisini bir hizipler konfederasyonu olarak görme Troçkist anlayışını
sürdürüyor:

“Biz bu gruplar içinde bugün de varolduğunu kabul ettiğimiz Marksist-Leninist potansiyeli heba
etmeyecek ve bu gruplar içinde bulunan devrimcilerle yine birleşeceğiz.” (Bkz. Dipnot 30)

Görüldüğü gibi TDKP-İÖ, “bu gruplar” dediği THKP-C/ML ve TKP/ML Hareketi içinde bulunan
“devrimcilerle yine birleşeceği”ni söylüyor. “Marksist-Leninist potansiyel” sözünü ise bu Troçkist anlayışını
gizlemek için bir kılıf olarak kullanıyor.

“Birleşmek”, bir grubun, grup yapısını muhafaza ederek, bir başka hareketle birleşmesi, yani anlaşması
anlamına gelir. Oysa gerçek bir proletarya partisi hiçbir zaman başka bir grupla birleşmez ve saflarında
hiziplere, değişik platformlara sahip gruplara asla izin vermez. Çünkü parti, hiziplerin varlığı ile
bağdaşmayan bir irade birliğidir.

Bu konuda proletarya partisinin tanıdığı tek ilke vardır: Tek tek ve kayıtsız şartsız iltahak! Aksini
düşünmek, proletarya partisini bir hizipler konfederasyonu olarak görmek demektir. Bilindiği gibi TDKP-İÖ
bu anlayışını geçmişte daha da geniş tabanlı düşünmüş, THKP-C/ML, TKP/ML Hareketi ile ve ondan önce
TİİKP ile de birleşmeye çalışmıştı. Şimdi bu konudaki görüşlerini biraz törpülemişe benziyor.

İkincisi; TDKP-İÖ bu aynı Troçkist anlayışını, “bugün devrimcilerin birliği demek ... TDKP-İÖ
saflarında birlik demektir” diyerek, TDKP-İÖ’nün bir hizipler konfederasyonu olduğunu açıkça ilan ediyor.
Gerçek bir proletarya partisinin devrimcilerin değil, “proleter devrimcilerin”, yani Marksist-Leninistlerin
birliği olduğunu daha önce de vurgulamıştık.

Üçüncüsü; TDKP-İÖ Menşevik bir “proletarya partisi”ni savunmaktadır. Şimdiye kadar menşevizmin
batağında yüzdüğünü TDKP-İÖ’nün kendisi bile itiraf etmek zorunda kalmıştır.

Sayı 6 KOMÜNİST Nisan 1979

 23

“... Bugüne kadar ... ML bir örgütsel çizgi inşa edemedik ve çalışma tarzımızı düzeltemedik.”

“... Çevremiz örgütlü bir güce dönüştürülemedi ve genellikle örgütsüz ve şekilsiz bir yığın oluşturdu.”

“... Çevreyle hemen sadece legal bağlar kuruldu. Çevremizi örgütlerken legal kitle örgütleri kuruyormuş
gibi davrandık. Örneğin çevremizi dernekçilik anlayışıyla örgütlemeye çalıştık. ... örgütümüz geniş ölçüde
legale çıktı.” (Bkz. Dipnot 11-12)

Görüldüğü gibi TDKP-İÖ çevresinin “örgütsüz ve şekilsiz bir yığın” oluşturduğunu, çevresini
örgütlemeye çalışırken “legal kitle örgütleri kuruyormuş gibi” davrandığını; çevresini “dernekçilik
anlayışıyla örgütlemeye çalıştığı”nı ve bu yüzden kendisinin de geniş ölçüde legale çıktığını itiraf etmek
zorunda kalıyor! Ancak, bu örgütsel durumun adını koymaktan titizlikle kaçınıyor! Masum pozlara
bürünerek meseleyi geçiştirmeye çalışıyor!

Oysa bu menşevizmin ta kendisidir ve TDKP-İÖ’nün legalizmin batağına gömülmesi bunun en doğal
sonucudur. Bunun kökeni ise, TDKP-İÖ’nün proletarya partisi konusundaki menşevik ve Troçkist
anlayışında ve küçük burjuva sınıfsal özünde yatmaktadır.

Ayrıca TDKP-İÖ, gırtlağına kadar idealizme batarak hala dünyaya tepetaklak bakmaya devam ediyor:
“Marksist-Leninist bir örgütsel çizginin inşasını” ve “çalışma tarzının düzeltilmesi”ni, ideolojik-siyasi
çizginin inşasının tamamlanmasına bağlı olarak ele alıyor ve diyor ki:

“Devrimci Komünist Partisi’nin kurulması ve inşa edilmesinin acil görevimiz olduğu günümüz
koşullarında, M-L ideolojik-siyasi çizgi teorik temelleriyle birlikte yaratıldığından, bütün görevlerimiz içinde
kavranacak halka, M-L örgütsel çizginin inşa edilmesi ve bu çizgi doğrultusunda bir örgütsel yapının
inşasına başlanması, çalışma tarzının düzeltilmesi ve M-L kadroların yaratılmasıdır.” (40)

“... siyasi-ideolojik çizgimizin inşasının esas olarak kısa bir süre önce tamamlanmış bulunması ... yakın
çevremizin yanısıra kadrolarımızın sistemli bir eğitime tabi tutulmasının önemini arttıran faktörlerdir.” (41)

Öyle bir Marksist-Leninst ideolojik-siyasi çizgi düşünün ki Marksist-Leninist kadrolar olmadan
yaratılmış bulunsun! Öyle bir Marksist-Leninist örgütsel çizgi düşünün ki, ancak ideolojik-siyasi inşanın
tamamlanmasından sonra ele alınsın! Bütün bunlar, TDKP-İÖ’nün göz boyamak için ve tamamen sahtekarca
piyasaya sürdüğü, Marksizm-Leninizmle hiçbir ilgisi olmayan tezlerdir.

Toplumsal pratiğin ve çeşitli ülke devrimlerinin gösterdiği gerçek, tam da TDKP-İÖ’nün idealist
anlayışının tersidir. Genellikle görülen, Marksizm-Leninizmin evrensel gerçeğini kavramış ve bunu ülke
pratiğine geçirmeye kararlı, örgütsel birliği sağlamış olan Marksist-Leninistlerin, süreç içindeki ideolojik-
siyasi-örgütsel çizgilerini inşa etmeleridir. ÇKP, SBKP, AEP, VİP, vb. partilerde hep böyle olmuştur.
Örneğin Mao Zedung’un Çin Devrimi ve ÇKP hakkında söylediği şu sözler bu bakımdan gerçekten
öğreticidir:

“Demokratik devrim mücadelesi sırasında, sadece, önce zaferi, sonra yenilgiyi, tekrar zaferi, tekrar
yenilgiyi tecrübe ettikten ve ikisini kıyasladıktan sonradır ki, bu objektif Çin dünyasını anlayabildim.
Japonya’ya karşı Direnme Savaşının şafağında ve bu savaş sırasında “Çin’in Devrimci Savaşının Stratejik
Sorunları”, “Uzun Süreli Savaş Üzerine”, “Yeni Demokrasi Üzerine”, ‘Komünisti Sunarken’ gibi birkaç
makale yazdım ve Merkez Komitesi için siyaset ve strateji üzerine bazı dökümanlar tasarladım. Bütün bunlar
devrimci tücrübeyi özetlemeye hizmet etti. Bu makaleler ve dökümanlar yalnız o zaman yazılabilirdi, önce
değil. Çünkü, bu büyük fırtınaların içinden geçmeden ve iki zaferimizi iki yenilgimizle kıyaslama imkanına
kavuşmadan, henüz yeterli tecrübem yoktu ve henüz Çin devriminin kanunlarını tamamıyla
kavrayamıyordum.” (42)

TDKP-İÖ’nün kibirli teorisyenleri, ideolojik-siyasi çizgilerini inşa ettiklerini iddia ededursunlar, Mao
Zedung, ÇKP’nin kuruluşundan 20 yıl kadar sonra Çin devriminin kanunlarını tam anlamıyla kavramaya
başladığını söylüyordu! TDKP-İÖ’nün sahtekarca ileri sürdüğü bu iddia, menşevik örgütsel anlayışını
gizleme çabasından başka bir şey değildir.

Dördüncüsü; TDKP-İÖ, “proleter devrimcilerin birliği” şiarı altında sürdürdüğü kaba anlayışlarını biraz
törpülemiş olmakla birlikte, proletarya partisinin inşa aşamasını hala partinin kuruluş öncesi bir aşama olarak
ele alıyor. Üstelik bunu yalnızca “ideolojik-siyasi çizginin inşası” anlamında değil (bunu zaten artık
tamamladığını iddia ediyor!) aynı zamanda “örgütsel inşa” olarak da kavrıyor; ya da daha doğrusu öyle
göstermeye çalışıyor. TDKP Kuruluş Kongresi için saptanan iki görevden birisi olarak da şu ileri sürülüyor:

Sayı 6 KOMÜNİST Nisan 1979

 24

“Gerici bir biçimde sürdürülmeye çalışılan grup yapılarını aşıp, bütün devrimcilerle birleşerek Türkiye
Devrimci Komünist Partisi 1. Kuruluş Kongresinde bütün devrimcilerin temsil edilmesinin sağlanması.” (43)

Ne demektir, TDKP 1. Kuruluş Kongresinde “bütün devrimcilerin temsil edilmesinin sağlanması”? Bu
“Proleter devrimcilerin Birliği” şiarının yeni bir kılıkla piyasaya sürülmesidir. “PDB”den yegane farkı,
TDKP’nin, birliğin kendi tekkesi etrafında gerçekleşeceğini artık açık açık söylemesidir. Bütün devrimcilerin
temsil edilebilmesi için bütün devrimcilerle örgütsel birliğin sağlanmış olması gerekir; yani TDKP-İÖ
Kuruluş Kongresini toplayabilmek için “bütün devrimciler” dediği THKP-C/ML ve TKP/ML Hareketi’nin
tabanıyla da birleşebilmeyi de şart görmektedir.

Gerçekte ise, proletarya partisinin inşası, yani Marksist-Leninistlerin birliğinin sağlanması, ancak
proletarya partisi kurulduktan sonra, örgütsel birlik temelinde yürütülecek Marksist-Leninist eylemler
sayesinde ve Marksist-Leninistlerin tek tek, kayıtsız-şartsız partiye iltihaklarıyla olur. TDKP-İÖ süslü
demagojisinin altından, “bütünlüklü çizgisinin” menşevik görünümünü gizleyememekte, her cümlesinde yeni
yeni açıklar vermektedir.

Kısacası, TDKP-İÖ, ülkemizde proletarya partisinin uzun süreli halk savaşı içinde, esas olarak illegal
çalışma temelinde adım adım inşa edileceği gerçeğini inkar etmekte; proletaryanın çelikten disiplinli bir öncü
müfrezesini değil, menşevik bir hizipler konfederasyonunu hayal ettiğini her vesile ile ortaya koymaktadır.

TDKP-İÖ’nün ağzından düşürmediği “proletarya partisi” adı, bu hizipler konfederasyonu için hazırlanmış
bir kılıftan başka birşey değildir!

4.TDKP-İÖ Revizyonistleri, Devrimin Başlıca Üç Silahından Biri Olan Halk Ordusunun
Kuruluşunu;

“İlerde Şartların Olgunlaştığı Zaman”a Bırakıyorlar!
Bizim ülkemiz gibi yarı sömürge, yarı-feodal ülkelerde, devrimin başlıca üç silahı vardır; Proletaryanın
Marksist-Leninist Partisi, bu partinin önderliğindeki bir halk ordusu, yine bu partinin önderliğinde, bütün
devrimci sınıf ve tabakalardan oluşan halkın devrimci birleşik cephesi.

TDKP-İÖ, başından beri Partimizin varlığını inkar ederek ve gerçekleri çarpıtarak, özünde devrimin
işte bu başlıca üç silahının gelişmesi önüne barikatlar kurmaya çalıştı. Bu çabalarını bugün de sürdürmeye
devam ediyor.

TDKP-İÖ, sözde devrimin bu başlıca üç silahını ve onların taşıdığı büyük önemi inkar etmiyor ve
kabul eder görünüyor. Hatta bu silahları kendisinin inşa edeceğini ileri sürüyor. Fakat bu perde altında,
proletarya partisi, halk ordusu ve halkın devrimci birleşik cephesi konusundaki Marksist-Leninist öğretileri,
akılalmaz biçimde tahrif ediyor, çarpıtıyor ve içinden çıkılmaz hale getiriyor. Özünde ise bu konulardaki
Marksist-Leninist öğretileri reddediyor ve Marksizm-Leninizm adına en pespaye revizyonist tezleri piyasaya
sürüyor.

Son olarak “THKO Konferans Belgeleri”nde Halk ordusu için söylenen şu sözler ibret vericidir.

“... ilerde şartların olgunlaştığı zaman [yani şartlar olgunlaşıp bir toplu ayaklanma gerçekleştiğinde—Yz’n.]
Türkiye Devrimci Komünist Partisi’nin önderliğinde mutlaka bir THKO kurulacaktır.” (44)

TDKP-İÖ, görüldüğü gibi lütfedip devrimin başlıca üç silahından biri olan halk ordusunun
kurulmasını reddetmiyor. Fakat bunu belirsiz bir tarihe bırakıyor ve yaratılmasını imkansızlaştırıyor.

Aslında TDKP-İÖ’nün bu sözleri de tabanını elinde tutmak için söylenen bir yalandan başka bir şey
değildir. Halk savaşını reddeden, silahlı mücadeleyi kuşa çeviren ve bir toplu ayaklanma sevdasıyla yanıp
tutuşan TDKP-İÖ’nün, devrimi proletarya önderliğinde zafere ulaştırmak diye bir niyetinin olmadığı artık
açıkça ortaya çıkmıştır. TDKP-İÖ’nün şimdi bütün meselesi küçük burjuva tekkesini ayakta tutup yaşatmak
için, geçmişte TİİKP kalpazanlarının yaptığı gibi, devrimin bütün meselelerini iğdiş etmek, akılalmaz
tahrifatlara başvurmak ve böylece ömrünü biraz daha uzatmaktır.

Bizim ülkemiz gibi devrimin başından itibaren silahlı karşı-devrimle karşı karşıya bulunduğu yarı-
sömürge, yarı-feodal ülkelerde, devrimin başlıca üç silahından biri olan halk ordusu, TDKP-İÖ’nün iddia
ettiği gibi “ilerde şartlar olgunlaştığı zaman” bir anda ve bir gece içinde kurulmaz... Halk ordusu, Marksist-
Leninist proletarya partisi önderliğinde uzun süreli halk savaşı içinde, küçükten büyüğe, zayıftan kuvvetliye,
gerilla birimlerinden düzenli ordu birliklerine doğru adım adım inşa edilir.

Sayı 6 KOMÜNİST Nisan 1979

 25

“Halkın silahlı kuvvetleri, küçükten büyüğe, zayıftan kuvvetliye, düzensiz gerilla birliklerinden
düzenli ordu birliklerine doğru, silahlı mücadeleyle birlikte gelişecektir.” (45)

“Proletarya partisi ve halk ordusu, bu uzun süreli savaş içinde adım adım inşa edilmelidir.” (46)

“... Çin proletaryasının partisinin temel görevi, hemen hemen ta başından beri karşı karşıya
bulunduğu görev, mümkün olduğu kadar çok müttefikle birleşmek ve şartlara göre, ister içten, ister dıştan
gelsin, silahlı karşı-devrime karşı milli ve sosyal kurtuluş için silahlı mücadeleler örgütlemektir. Silahlı
mücadeleler olmaksızın, proletaryanın ve Komünist Partisi’nin Çin’de hiçbir varlığı olamaz ve her hangi bir
devrimci görevi başarıya ulaştırmak imkansız olur.” (47)

“Bir halkın ordusu yoksa hiçbir şeyi yoktur.” (Mo)

Marksist-Leninist teoriden zerre kadar nasibini almamış olan TDKP-İÖ revizyonistleri için elbetteki, bu
sözlerin hiçbir değeri ve anlamı olamaz!

5. TDKP-İÖ Revizyonistleri, Halkın Devrimci Birleşik Cephesi Konusundaki Sakat Anlayışlarını da
Sürdürüyorlar!

Proletarya partisi ve halk ordusu konusundaki Marksist-Leninist öğretileri akıl almaz biçimde tahrif edip
çarpıtan TDKP-İÖ’den, Halkın Devrimci Birleşik Cephesi konusunda da aynı tavrı takınmaması beklenebilir
mi? Hayır beklenemez! Çünkü insan tahrifatçılığı bir kere meslek edindi mi, eninde sonunda varacağı yer
budur.

TDKP-İÖ’nün, Halkın Devrimci Birleşik Cephesi konusundaki marifeti ise, halk saflarındaki siyasetler
arasında gerçekleştirilebilecek eylem birlikleri ile, sınıflararası bir sorun olan ittifak sorununu bir birine
karıştırması, çarpıtmasıdır.

Yarı-sömürge, yarı-feodal ülkemizde sınıfsal ittifaklar sorunu, halkın devrimci birleşik cephesini
gerçekleştirme sorunudur. Devrimin başlıca üç silahından biri olan Halkın Devrimci Birleşik Cephesi, esas
olarak kırsal alandaki silahlı mücadele yoluyla inşa edilecek olan işçi-köylü temel ittifakı üzerinde
yükselecektir ve özünde şehir küçük burjuvazisini devrime seferber edebilme, milli burjuvazinin sol kanadını
devrime kazanabilme sorunudur. Ayrıca Halkın Devrimci Birleşik Cephesinin kurulması stratejik bir
sorundur ve bugünden yarına “hadi kuralım” demekle hemen kurulmaz. Çünkü cephenin kurulabilmesi için
proletarya partisinin güçlenmesi, işçi-köylü ittifakı yolunda, halk savaşı içinde önemli adımlar atılması ve
proletaryanın önderilğini kabul ettirmesi gereklidir.

Geçmişten beri ittifakı, “siyasetlerarası ittifak” olarak kavrayan ve Halkın Devrimci Birleşik Cephesinin
bu temelde yükseleceğini savunan TDKP-İÖ, aynı sakat anlayışını bugün de sürdürüyor. “THKO Konferans
Belgeleri”nde bu konuda şunlar söyleniyor:

“Bu göreve ciddiyetle sarılmalı, siyasi çizgimiz doğrultusunda hareket eden kitle örgütleri yaratmalıyız.
Anti-faşist halk cephesi de ancak bu kitle örgütleri üzerinde yükselebilir.” (48)

“Proletarya partisi inşa görevi asgari bir ölçüde halledilmeden cephe konusunda tutarlı, köklü ve kalıcı
adımlar atılamazdı. Bugün, partinin inşasında ulaştığımız aşama, bize cephe meselesinde köklü adımlar atma
görevi yüklemektedir.” (49)

İşte TDKP-İÖ’nün, Halkın Devrimci Birleşik Cephesi konusundaki sakat anlayışı budur. Bir yandan anti
faşist halk cephesiyle, Halkın Devrimci Birleşik Cephesi’nin sınıfsal muhtevasının bir ve aynı olduğunu
savunacaksın, diğer yandan bu cephenin “kitle örgütleri üzerinde” yükseleceğini söyleyeceksin! Bir yandan
Halkın Devrimci Birleşik Cephesi’ni kurmak için bugünden “köklü adımlar atma”yı görev tespit edeceksin,
diğer yandan bu konudaki Marksist-Leninist tespitlere el atacaksın! Üstelik bu cephenin ancak halk savaşı
içinde ve işçi-köylü ittifakı üzerinde yükseleceği gerçeğini, “kitle örgütleri üzerinde” deyip gözden
gizlemeye uğraşacaksın!

Bütün bu sakat anlayışlar TİİKP’in iflasına yol açtı, onu halk düşmanlarının saflarına yolcu etti! Onlar
sözde Halkın Devrimci Birleşik Cephesi adına, şimdi bütün güçleriyle halka karşı, karşı-devrim cephesini
inşa etmeye çalışıyorlar!

Bu gerçeklerden ders çıkarmayan TDKP-İÖ’ye de, TİİKP’ten ödünç aldığı bu pespaye tezlerin çok
pahalıya malolması kaçınılmazdır.

6. TDKP-İÖ Revizyonistlerinin, “On milyonlarca Köylüyü” “Toprak Devrimine” “Devrimci Bir

Sayı 6 KOMÜNİST Nisan 1979

 26

Biçimde”
Seferber Etmek İçin TİİKP’ten Aşırarak Piyasaya Sürdüğü Reçete ‘Köylü Komiteleri’

Bugün içinde bulunduğumuz, devrim aşaması, demokratik halk devrimi aşamasıdır. Demokratik halk
devrimi, özünde bir köylü tarım (toprak) devrimidir. Bunun için köylülük bu devrimin temel gücüdür.
Demokratik halk devrimine önderlik edecek olan proletarya, köylülüğü ancak uzun süreli halk savaşı yoluyla
yürütülen tarım devrimi içinde seferber edebilir. Ayrıca emperyalizm çağında milli meselenin aldığı nitelik,
milli savaşları da “köylü sorunu” haline getirmiştir. Bu iki nedenden dolayı halk savaşı özünde bir köylü
savaşıdır. TDKP-İÖ, işte bu gerçekleri çarpıtarak halk savaşı yolunu reddediyor ve bir toplu ayaklanma
stratejisine dört elle sarılıyor. Fakat bunu açık açık söylemeye cesaret edemediği için, “Konferans
Belgeleri’nde halk savaşı üzerine bir tek söz dahi etmeden, meseleyi sinsice ve üstü kapalı bir biçimde
geçiştirme yoluna gidiyor. Ayrıca “on milyonlarca köylüyü” “toprak devrimi temelinde” “faşizme karşı
mücadeleye” seferber etme konusunda ise, tarihe geçecek nitelikte olan şu sözleri sarfediyor.

“Bugün faşizme karşı gerçekten mücadele edebilmek için bu mücadeleyi toprak devrimi temeline
oturtmalı ve on milyonlarca köylüyü devrimci proletarya önderliğinde kırsal alanlarda hüküm süren feodal
kalıntılara, toprak ağalığına, tefeci tüccarlığa ve feodal gericilikle birleşmiş emperyalist komprador gericiliğe
karşı devrimci bir biçimde seferber etmeliyiz.” (50)

İşte TDKP-İÖ’nün yeni bir hokkabazlık örneği!

Hem faşizme karşı mücadeleyi “toprak devrimi temeline” oturtmaktan vs. bahsedeceksin,
“onmilyonlarca köylüyü” toprak devrimine “seferber etmeliyiz” diyeceksin, ama sıra bu görevi nasıl yerine
getirileceğine gelince, “devrimci bir biçimde” deyip halk savaşı yoluna yan çizeceksin! Ve üstelik izlediğin
devrim stratejisine de “Ulusal Demokratik Halk Devrimi” diyeceksin!

Bu düpedüz, büyük bir pişkinlik ve ikiyüzlülükle, başlıca talepleri toprak ve özgürlük olan “on
milyonlarca köylü”yle alay etmektir. Tarım devrimini fi tarihine erteleyerek imkansız kılmaktır.

Aslında TDKP-İÖ başından beri yarı-Troçkist bir mantıkla hareket ederek, köylülüğün devrimdeki
rolünü hep küçümsemiş, bu konuda da Şefik Hüsnü’lerin, Hikmet Kıvılcımlı’ların, Doğu Perinçek’lerin
sadık bir takipçiliğini yapmıştır. Geçmişte sözde “kır gerillasını” başlatan, ancak “şehir gerillacılığı”nın
ötesine geçmeyen ve demokratik devrimin özünün toprak devrimi olduğunu savunanları “MDD”yi
anlamamakla suçlayan THKO, yeni adıyla TDKP-İÖ; aynı anlayışını bugüne kadar özünde asla terk etmemiş
ve bu yarı-Troçkist sakat anlayışını nihayet doruğuna vardırmıştır. Hiçbir zaman gerçek anlamıyla ve özünü
kavrayarak savunmadıkları halk savaşı sözünü bile bir yana bırakarak, toprak devrimi konusundaki Ş. Hüsnü
ve TİİKP’in en pespaye tezlerine dört elle sarılarak, onları “mal bulmuş mağribiler” gibi bugün yeniden
piyasaya sürmeleri bunu açıkça göstermektedir.

“... kırsal alanlarda tüm toprak ağalığı ekonomisinin ve toprak ağalarının ellerindeki toprakların
köylü komiteleri aracılığıyla yoksul köylülere dağıtılması talebine bağlı olarak, bu günden toprak işgallerini
örgütlemeli, yönetmeli ve teşvik etmeliyiz...” (51)

“... Önümüzdeki dönem, feodalizmin en yaygın olduğu yerlerde yoksul köylülüğü temel alarak
köylülük içindeki çalışmamızı yükseltmeliyiz. Böyle bir çalışma, temelini yoksul köylülüğün oluşturacağı,
illegal temelde yükselen devrimci köylü birliklerinin etkin ve militan örgütler olarak kurulmasını
sağlayacaktır.” (52)

“On milyonlarca köylüyü devrimci bir biçimde seferber” etmekten vs. şaaşalı bir şekilde söz eden ve
sanırsınız ki, bu işi bir gece içinde başaracak olan TDKP-İÖ, sıra bu “on milyonlarca köylüyü” nasıl
örgütleyeceklerine gelince, el çabukluğu marifet deyip hemen TİİKP’in Ş. Hüsnü’den, kendilerinin de
TİKP’den aşırdığı bir reçeteyi önümüze sürüyor; “Köylü komiteleri-Köylü birlikleri”!

Peki nedir bu “köylü komiteleri”, “köylü birlikleri” denilen “etkin ve militan örgütler”?! Yoksul köylüleri
nasıl ve hangi temelde seferber edecekler?! Çıt yok!!!

Bu neyi gösterir, ya TDKP-İÖ, köylülerin tarım devrimi için nasıl örgütleyip seferber edeceği
konusunda zır cahildir! Ya da tarım devrimini sabote etmek isteyen adi bir hokkabazdır!

Ancak, Marksist-Leninistlerin TİİKP’in bu konuda ileri sürdüğü pespaye tezlerin ipliğini çoktan beri
pazara çıkardıktan sonra, TDKP-İÖ’nün bundan gereken dersi çıkaramamış bir zır cahil olduğunu sanmak
saflık olur.

Sayı 6 KOMÜNİST Nisan 1979

 27

Bilindiği gibi, TİİKP hainleri de, bu konuda geçmişte, “Hazine toprakları köylülere dağıtılacak veya
köylü komiteleri denetimindeki halk çiftlikleri haline getirilecektir.”

“Her köyde köylülerin mücadelesini yönetecek köylü komitelerini kurmalıyız.”

“Toprak Devrimi programının uygulanması ve dağıtım işini köylü komiteleri yürütecektir. Toprak
işçileri, yoksul köylüler ve orta halli köylüler her köyde köylü komitelerini seçimle kuracaklardır...
Ormanlar, göller, sular, meralar köylü komitelerinin yönetimine geçecektir...” vs. görüşler ileri sürmüşlerdi.
(53)

Fakat Marksist-Leninistler bu revizyonist görüşleri kesinlikle mahkum ettiler. Marksist-Leninistlerin,
TİİKP’e verdiği şu cevap, aynı zamanda yıllar sonra aynı tezleri dört elle sarılan TDKP-İÖ’ye de iyi bir
cevaptır.

Marksist-Leninistlerin köylüler arasında örgütlenme politikası açıktır. Her köyde köy parti komiteleri
örgütlemek. Yine her köyde, partili ve partisiz devrimci yoksul köylülerden, üretime bağlı silahlı mücadele
müfrezeleri yani köylü milisleri örgütlemek. Köy parti komitesine bağlı partili ve partisiz unsurlardan, silahlı
mücadeleye hizmet edecek, çeşitli görev grup ve hücreleri örgütlemek. Ayrıca köy esasına bağlı olmayan,
bölgedeki parti komitesine bağlı profesyonel gerilla birlikleri örgütlemek. Bütün bu örgütlenme faaliyetinin
amacı yoksul köylüler ve tarım işçileri arasında partiyi ve halk silahlı kuvvetlerini inşa etmektir. Bu inşa
barış içinde değil, silahlı mücadele içinde olacaktır. Ve parti örgütünün köylüleri örgütlemede kavrayacağı
halka, gerilla birliklerini ve köy milislerini örgütlemektir. Köylü iktidar organları apayrı bir şeydir ve günün
meselesi değildir.” (54)

7. TDKP-İÖ Revizyonistleri, CHP Kuyrukçuluğu Yapmaya Devam Ediyorlar!
Bugün CHP’ye karşı tavır konusu, Marksizm-Leninizmle; her türden oportünistleri birbirinden ayıran önemli
kıstaslardan biridir.

Bilindiği gibi ülkemizde, komprador burjuvazi ve toprak ağası sınıfları, başından beri esas olarak iki
büyük kanada ayrılmış ve bunlar arasındaki devlet çarkından daha fazla yararlanma ve sömürüden daha çok
pay alma dalaşı, bugüne kadar aralıksız sürüp gelmiştir. Yine işbaşındaki kanada karşı, muhalefete düşen
kanad, hep “demokrasi” havariliğine çıkmıştır. İşbaşına geldikten sonra en koyu faşizmin uygulayıcısı
kesilen kliğin süratle teşhir ve tecrit olması sonucu, kitlelerin gelişen kin ve hoşnutsuzluğunu kendi potasına
aktararak yeniden iş başına gelmeye çalışmıştır.

Bu kez de aynı oyunu işbaşından tekrar muhalefete düşen kanat oynamaya başlamıştır.

Bugün iş başında bulunan CHP hükümeti de, bizzat bu klasik oyunun bir sonucudur. Amerikancı
kliğin, özellikle 1965’lerden sonra süratle kitlelerden tecrit olmaya başlamasıyla; muhalefetteki CHP
“ortanın solu” politikası altında yeniden “demokrasi” havariliğine çıkmış ve bugüne kadar geçen süre içinde,
halkın Amerikancı kliğe karşı gelişen kin ve tepkisini kendi potasına kanalize edip ve onu bir kaldıraç olarak
kullanıp yeniden işbaşına gelmeyi başardı.

Fakat başından beri kendine “Marksist-Leninist”, “demokrat” vs. diyen bütün akımlar, hakim
sınıfların bu iki esaslı kliği arasında oynanan sözde “demokrasi” havariliği oyununu görememiş, hep iş
başındaki kliğe karşı, muhalefetteki kliğin kuyruğuna takılmışlardır.

Aynı durum bugün için de söz konusudur. Marksist-Leninistler dışındaki bütün oportünistler,
revizyonistler CHP kuyrukçuluğu yapmakta adeta yarış halindedirler.

Bunlardan birisi de, “Marksist-Leninist” olma iddiasındaki TDKP-İÖ’dürTDKP-İÖ, bugün
ülkemizde CHP kuyrukçuluğunun şampiyonlarından biridir. Yalnız, bunu da çok daha sinsi şekilde ve ince
kılıflar altında yapıyor. CHP’yi “reformist”, “anti-faşist”, “sosyal demokrat” vs. görüp gösterenler yanında,
TDKP-İÖ, onlardan bir adım daha ilerde “reformist burjuvazinin sağ kesiminin” temsilcisi olarak görüyor ve
“faşizmle uzlaştığı”, onun “koltuk değneği” olduğu noktasından eleştiri yöneltiyor (a19). Ancak faşist CHP
hükümetinin, her geçen gün giderek halk üzerindeki baskı ve zulmü koyulaştırması ve bugün açık faşizmi
uygulaması bunları şaşkına çeviriyor ve CHP gibi kendi yüzlerinin de açığa çıkması karşısında, geleceğe
hazırlık olmak üzere çok daha ince kılıflar hazırlıyor.

TDKP-İÖ, işte bu şaşkınlık içinde şu tür sözler saçmalıyor;

Sayı 6 KOMÜNİST Nisan 1979

 28

“... Gerçekte ise milli burjuvazinin uzlaşmacı kesimi zaten emperyalizme komprador feodal
gericiliğe teslim olduğundan, CHP, komprador burjuvazi ve toprak ağalarının elinde ve onların
denetimindedir.” (55)

Şimdi, bir parti düşünün ki, “komprador burjuvazi ve toprak ağalarının elinde ve denetiminde”
olacak, fakat yine de komprador burjuvazi ve toprak ağalarının bir partisi olmayacak! Üstelik “milli
burjuvazinin uzlaşmacı kesimi”nin bir partisi olduğu iddia edilen bu parti, onlar için bir tek tedbire
başvurmazken ve hep komprador burjuvazi ve toprak ağalarına hizmet edip, onlar için bin bir parçaya
bölünmeye çalışırken!

İşte TDKP-İÖ’nün küçük burjuva mantığı böyle işliyor!

8. TDKP-İÖ Revizyonistleri, Özünde “Üç Dünya Teorisi”ni Savunmaya Devam Ediyorlar!
TDKP-İÖ, şimdi bol bol “üç dünya teorisi”ni reddetmekle övünüyor. Bunu tabanını aldatabilmenin aracı
olarak kullanmak istiyor. Hatta bu konuda şöylesine pişkin ve ikiyüzlü iddialarda bile bulunuyor.

“... daha AEP 7. kongresinden 3-4 ay kadar önce, tümüyle sistemleşmiş olmasa da ‘Üç Dünya
Teorisi’nin temel tezleri itibariyle reddedilmesi şeklinde kesin görüşler THKO içinde savunuluyordu. Ve
THKO, AEP 7. Kongresini, aynı zamanda kendisinin Marksizm-Leninizm doğrultusundaki gelişmesine güç
ve omuz veren bir kongre olarak selamlarken, önemli sayıda militanımız ileri sürdükleri görüşlerin Enver
Hoca yoldaşın tarihi raporu ve Zerri POPULLİT gazetesinde yayınlanan “DEVRİMİ TEORİ VE PRATİĞİ”
makalesinde ortaya konan Marksist-Leninist fikirlerle bütünüyle çakıştığını sevinçle gördüler.” (56)

Gördünüz mü?!! Meğer THKO, AEP 7. Kongresinden “3-4 ay kadar önce”, “Üç Dünya Teorisi’nin
temel tezleri itibariyle reddedilmesi şeklinde kesin görüşler” savunarak “Üç Dünya Teorisi”ni reddetmişte,
kimsenin haberi olmamış! Grupçuluk ruhuyla gözleri kararmış ve tahrifatçılığı meslek edinmiş TDKP-İÖ
şefleri, “Üç Dünya Teorisi”ni dünyaca ilk defa kendilerinin reddettiğini söylerlerse ve AEP’nin de
kendilerini kopye ettiğini iddia ederlerse sakın şaşılmasın! Çünkü bu tür sahtekarlıklar artık TDKP-İÖ’nün
ideolojik siyasi malzemesi haline gelmiştir! (a20)

TDKP-İÖ, böylesine ahkam keserek sözde reddettiğini söylediği “üç dünya teorisi”ni, bir çok temel
tezlerini muhafaza ederek, özünde savunmaya devam ediyor. Bu özellikle, mücadelenin sivri ucunun
yöneltilmesi gerektiğini söyledikleri ve iddia ettikleri “iki süper gücün dünya halklarının başdüşmanları”
olduğu tezinde daha da açık biçimde ifadesini buluyor. TDKP-İÖ, bu konuda, “üç dünya teorisi”
savunucularına yönelttiği eleştirisinin muhatabı yine kendisi oluyor: Şu sözler bunu açıkça göstermektedir.

“... Bugün ‘üç dünyacı’ revizyonistler bir yandan baş düşmanlara karşı tüm diğer düşmanlarla ittifak
yapılması gerektiği yolunda vaazlar vererek...” (57)

İşte TDKP-İÖ’nün, bugün lafta olmasa da özünde yaptığı bu anlayışın keskin savunuculuğudur.

TDKP-İÖ, bu sakat anlayışına uygun olarak, diğer emperyalistleri “savaşın esas kaynağı” içinde
görmeyerek Batı Avrupa’daki emperyalist devletlerin ve özellikle de Batı Alman emperyalistlerinin
ülkemizdeki varlıklarını gözlerden gizleyerek, onların ülkemizdeki uşaklarını “reformist burjuvazi” ilan
ederek ve onların kuyrukçuluğunu yaparak, “başdüşman” tespit ettikleri ABD emperyalizmine ve Rus sosyal
emperyalizmine karşı diğer emperyalist güçlerin yedeğine düşüyorlar.

9. TDKP-İÖ Revizyonistleri, Marksist-Leninist Savaş ve Barış Tahlillerini Çarpıtıyorlar!
TDKP-İÖ, birçok konuda olduğu gibi, savaş ve barış konusundaki Marksist-Leninist tezleri de hayasızca
çarpıtıp tahrif ediyor. Bir çok konuda olduğu gibi bu konuda da TİİKP’in titrek bir kopyası olmaktan geri
gidemiyor.

TDKP-İÖ, kendi kakavanlığını gizlemek için sözde “solcu gevezeler” diyerek çamur atmaya çalıştığı
Marksist-Leninistlerin bu konudaki görüşlerini şöyle eleştiriyor.

“... devrim için mücadeleyi barış için mücadelenin karşısına koyan ve esas akım devrim olduğuna
göre barış için mücadeleye gerek olmadığını, çünkü, barış için mücadelenin bazı emperyalistlerle ittifak
yapmayı gerektireceğini ileri süren bazı ‘solcu’ gevezelerin tavrını teşhir ve mahkum ediyoruz.

Bugün savaşın esas kaynağı, dünya karşı-devrim cephesinin temel direkleri, dünya halklarının baş
düşmanları ve iki büyük emperyalist blokun patronları durumunda olan iki süper devlet, Amerikan
emperyalizmi ve Sovyet sosyal-emperyalizmidir... Bu yüzden dünya devrim cephesinin olduğu gibi, dünya
barış cephesinin de mücadelesinin sivil ucunu onlara yöneltmesi gerekiyor.” (59)

Sayı 6 KOMÜNİST Nisan 1979

 29

Ayrıca, TDKP-İÖ, “Üç dünyacı”lar da dahil olmak üzere “gelmiş geçmiş tüm revizyonist, oportünist
ve dönekler”e emperyalist savaş konusunda yönelttiği eleştirisinin bir yerinde de, onları “emperyalist savaşa
karşı mücadele ile devrim için mücadelenin dayandığı ve yöneldiği güçlerin aynı olduğunu” “şu ya da bu
şekilde red ve inkar” etmekle suçluyor.

“Üç Dünya Teorisi”ni, AEP 7. Kongresinden “3-4 ay önce”sinde, kendi içinde “temel tezleri
itibarıyla” reddettiğini söyleyen TDKP-İÖ’nün bu görüşlerinin, Deng Siao Ping’in ve onun ülkemizdeki
kuklası Doğu Perinçek’in şu söylediklerinden özünde hiçbir farkı yoktur:

“İki süper güç... yeni bir dünya savaşının kaynağıdır.” (60)

“Bugün dünya proleter devriminin düşmanları iki süper devlettir. Birinci, ikinci ve üçüncü dünya
ülkelerinin işçi sınıflarından oluşan uluslararası proletarya, iki süper devlete karşı düya birleşik cephesinin
önderidir.” (61)

Görüldüğü gibi, onlar da, aynen TDKP-İÖ gibi, “iki süper güç”ü “dünya halklarının baş düşmanı” ve
“yeni bir dünya savaşının kaynağı” ilan ediyorlar (TDKP-İÖ) “savaşın esas kaynağı” diyor. Fakat savaşın
“esas kaynağı” olmakla “kaynağı” olmak arasında nitelik farkı yoktur. Sadece TDKP-İÖ diğer
emperyalistlerin de tali savaş kaynağı olabileceklerini ima ediyor hepsi o kadar.) Ayrıca, TDKP-İÖ’nün
yönelttiği eleştirinin aksine, onlar da aynen TDKP-İÖ gibi “dünya barış cephesi” ile “devrim cephesinin”
aynı olduğunu ileri sürüyorlar.

TDKP-İÖ’nün iddialarının aksine, TİİKP’le arasında bu konuda da belirgin bir ayırım yoktur.

TDKP-İÖ’nün bu konudaki sakat anlayışları nedir?

Birinci olarak, TDKP-İÖ, “bugün savaşın esas kaynağı... iki süper devlet”tir diyerek,. diğer
emperyalist devletleri savaş kaynağı olmaktan çıkarıyor veya tali savaş kaynağı olarak görüyor. Oysa
emperyalist savaşın kaynağı bir bütün olarak emperyalist sistemdir. Emperyalist sistem varoldukça,
emperyalist güçler arasındaki çelişkilerden kaynaklanan emperyalist savaş tehlikesi de var olacaktır. Bu
nedenle emperyalist devletlerden sadece ikisini emperyalist savaşın esas kaynağı göstermek yanlıştır,
sakattır. Leninist savaş tahlillerini, emperyalizm tahlillerini reddetmek demektir.

Bugünkü somut durumda ise, emperyalist güçler içinde öne çıkan en büyük iki emperyalist devlet,
ABD emperyalizmi ve Rus sosyal emperyalizmi, yeni bir emperyalist savaşın baş kışkırtıcıları
durumundadırlar.

İkinci olarak, TDKP-İÖ, aynen “üç dünya teorisi” savunucuları gibi “emperyalist savaşa karşı
mücadele ile devrim için mücadelenin dayandığı ve yöneldiği güçlerin aynı” dolayısıyla “dünya devrim
cephesi” ile “dünya barış cephesi”nin özdeş olduğunu söylüyorlar ki, bu da tamamen sakat bir düşüncedir.

Bu konuda, TDKP-İÖ’yü de aynen “üç dünya teorisi” çığırtkanları gibi ayağa fırlatan Marksist-
Leninist görüşler şunlardır.

Dünya barış cephesiyle, proleter dünya devrimi cephesi muhteva ve amaç bakımından tamamen
birbirinden farklıdır.

Proleter dünya devrimi cephesi politikası, emperyalizm ve proleter devrimleri çağına damgasını
vuran, proleter dünya devrimi sürecine bağlı olarak izlenen cephe politikasıdır. Marksist-Leninist partiler
öncülüğünde uluslararası proletarya ve ezilen halkların sosyalizm, giderek sınıfsız toplum uğruna
mücadelelerini kapsayan ve emperyalizme darbe vuran ve onu gerileten milli kurtuluş hareketlerinin de
yedekleri olduğu bu cephe, bir bütün olarak emperyalizmin, sosyal emperyalizmin ve tüm dünya gericiliğinin
yıkılmasını hedefler ve emperyalistler arası çelişkilerden yararlanma adına, bir kesim emperyaliste karşı,
diğer emperyalistleri müttefik alamaz.

Dünya barış cephesi politikası ise, dünyada savaşın esas akım haline geldiği ve savaşın bazı
emperyalist güçlerce tek yanlı olarak geliştirildiği dönemlerde izlenir. Böyle dönemlerde barış için mücadele
demokratik bir görev olarak Marksizm-Leninizmin karşısına çıkar ve bu görevin yerine getirilmesi tamamen
devrim görevine tabi ve onun hizmetindedir. Bu cephe, emperyalist, savaşın baş kışkırtıcılarına karşı barıştan
yana olan tüm demokratik güçleri ve o somut savaşa karşı çıkan bütün güçleri kapsamına alır. Yalnız bu
cephe, proleter dünya devrimi cephesine göre geçici ve kısa vadelidir.

İşte TDKP-İÖ’nün, kafasının almadığı Marksist-Leninist görüşler kısaca bunlardır!

Sayı 6 KOMÜNİST Nisan 1979

 30

Yine aynı konuda TDKP-İÖ, TİİKP’ten ödün aldığı bir yöntemi, Marksist-Leninistlerin hiçbir zaman
ve hiçbir yerde söylemediği şeyleri, sanki Marksist-Leninistler söylemiş gibi piyasaya sürerek kullanıyor ki
bu da TDKP-İÖ’nün tahrifatçılığını ve sahtekarlığını bir kere daha açığa çıkarıyor ve gerçek yüzünü bir kere
daha sergiliyor.

Biz TDKP-İÖ’den şu iddialarını belgelemesini istiyoruz.

Birincisi, Marksist-Leninistler “devrim için mücadeleyi barış için mücadelenin karşısına” ne zaman
ve nerde koymuşlardır?

İkincisi, Marksist-Leninistler “esas akım devrim olduğuna göre barış için mücadeleye gerek
olmadığını” ne zaman ve nerde söylemişlerdir?

Bu iddialarınızı belgelemediğiniz sürece adi bir iftiracı olarak kalacaksınız! Ve bizim sizin birçok
konuda olduğu gibi bu konudaki iftira ve sahtekarlığınızı “teşhir ve mahkum” etmeye hakkımız olacaktır!

AÇIKLAMALAR:
(a1) Bu yazı THKO’nun genel bir eleştirisini içermemektedir. Bu yazıda esas olarak, THKO’nun son

dönemlerde sözde bir “proletarya partisi” “inşa örgütü” olarak piyasaya sürdüğü TDKP-İÖ meselesi ele
alınmış ve bu meselenin eleştirisine ağırlık verilmiştir. Özellikle TDKP-İÖ’nün “geçmişin
değerlendirilmesi”yle ilgili görüşlerinin ve THKO Konferansı’yla iyice sistemleştirilen devrimin yolu vb.
gibi konularda getirilen tezlerinin eleştirildiği bu yazının amacı; TDKP-İÖ sahtekarlığının altında yatan
gerçekleri açığa çıkarmak, TDKP-İÖ’nün TİİKP’in “titrek bir kopyası” olan kimliğini öncelikle sergilemek,
yoldaşlarımızı, dürüst devrimcileri ve yurtseverleri TDKP-İÖ’ye karşı mücadelede ideolojik-siyasi bakımdan
silahlandırmak ve TDKP-İÖ’nün Türkiye devrimine vereceği tahribat ve zararı asgariye indirmektir. Bu
amaç doğrultusunda TDKP-İÖ meselesinin doğru bir şekilde kavranması için, THKO’nun geçmişi ve
bugünü bütünleştirilmeye çalışılmıştır.

(a2) Yaklaşık 2 yıla yakın bir süreyi kapsayan bu dönemde, merkezi yapıdan yoksun olunmasına
rağmen, Partimizin çeşitli bölge teşkilat ve kademeleri ideolojik politik mücadele görevini güçleri oranında
yerine getirmeye çalışmışlardır. Bu çalışmalardan biri de o dönemde Partimizin Yurtdışı yayın organı
durumunda olan KOMÜNİST’in 5. sayısında yayınlanan “Yeni “THKO’nun Görüşlerinin Eleştirisi yazısıdır.

1976 ortalarında yayınlanan bu eleştiri yazısında, THKO’nun özellikle 1975’lerde gösterdiği gelişme
üzerinde durulmakta ve THKO’nun geçmişi değerlendirmesi, sosyo-ekonomik yapı; parti anlayışı, kurtuluş
savaşı ve Kemalizm konusundaki tezleri, TKP değerlendirmesi vb. gibi konulardaki görüşleri Marksist-
Leninist bir bakış açısıyla genişçe eleştiriye tabi tutulmaktadır. Esas olarak Marksizm-Leninizmi temsil eden
bu belge, partimizin THKO değerlendirmesindeki sağlıklı yaklaşımının doğruluğunu açıkça kanıtlamaktadır.
Bu nedenle, biz, TDKP-İÖ Eleştirisi için zaman zaman partimizin bu önemli belgesine başvuracak, gereken
yerlerde dipnotlar gösterecek, böylece geçmişle bugün arasında diyalektik bir bağ kurarak, okuyucuların
daha sağlıklı yargılara varmalarını, geçmişle bugünü bir bütün olarak değerlendirmelerine imkan sağlamaya
çalışacağız.

(a3) Bilindiği gibi THKO, TİİKP revizyonistleriyle giriştiği polemik sırasında yayınladığı “Aydınlık
Oportünistlerine Gerekli Bir Cevap” başlıklı yazıda, TİİKP’in geçmişini eleştiriyor ve üç aşağı beş yukarı,
İbrahim Kaypakkaya yoldaşın TİİKP Programının Eleştirisi yazısındaki görüşleri alarak, kaynak
belirtmeksizin kendi görüşleri gibi TİİKP’e karşı kullanıyordu. Yurtdışındaki yoldaşlarımız K-5’te THKO
eleştirisi yazısında, “THKO’nun Metodu” bölümünde bu durumu belgelendirerek eleştirmiş ve THKO’nun
siyasi sahtekarlığını sergilemişlerdi.

THKO’nun yönteminin bilinmesi açısından, bu durumu bir kaç cümleyle örneklendirmekte yarar
vardır.

TİİKP Programı Madde: “37. ...halkımızın, sömürü ve zulümden kurtulması sosyalizmle
gerçekleşecektir.”

İ. Kaypakkaya:

“Halkımızın ‘sömürüden’ kurtulmasının sosyalizmle gerçekleşeceği doğrudur... Fakat cümlenin
ikinci kısmı, “halkımızın zulümden kurtulması sosyalizmle gerçekleşecektir” ifadesi tamamen sakattır...
Zulüm nedir? Zulüm, gericilerin yani bugünkü hakim sınıfların halk sınıflarına uyguladığı baskı ve
zorbalıktır.’ (Bütün Yazılar, sf. 82-83)

Sayı 6 KOMÜNİST Nisan 1979

 31

THKO
“... Halkımızın sömürüden kurtuluşunu sosyalizm ile gerçekleşeceği doğrudur ama “halkımızın

zulümden kurtuluşunun sosyalizm ile gerçekleşeceği” doğru değildir. Zulüm hakim sınıfların halk üzerinde
uyguladıkları karşı-devrimci şiddete verilen bir isimdir.” (Aydınlık Oportünistlerine Gerekli Bir Cevap, sf.
27)

TİİKP Programı Madde: “20. ...Gerici parlamentoyu bir hakimiyet aracı olarak kullanan
emperyalizm ve işbirlikçileri...”

İ. Kaypakkaya:

“Yukarıdaki ifade, Marksist-Leninist devlet teorisine tamamen aykırıdır. Çünkü “emperyalizm ve
işbirlikçilerinin” “hakimiyet aracı”, “parlamento” değil, devlet cihazıdır.” (age, sf. 65)

THKO:
“... ‘Gerici parlamento, emperyalizm ve işbirlikçilerinin hakimiyet aracıdır.’ şeklindeki anti-Marksist

görüş, yani emperyalizm ve hakim sınıfların baskı aracının devlet olduğu gerçeğini inkar anlamına gelen
revizyonist fikir savunulmaya devam ediliyor.” (agy, sf. 27)

TİİKP Programı Madde: “9. Yurdumuzun kurtuluşu ve hürriyet uğruna uzun ve kanlı bir savaşta
hiçbir fedakarlıktan çekinmeyen Türkiye’nin yiğit işçi ve köylüleri, teşkilatsız oldukları için milli ihtilalin
önderliğini ele geçiremediler ve devrimi, sonuna kadar ilerletemediler. (abç)

İ. Kaypakkaya:

“Önce, ‘işçilerin ve köylülerin önderliği’ gibi şahane bir fikre ilk defa burada rastladığımızı
belirtelim. Önderlik nedir? Önderlik, ideolojik, politik ve örgütsel önderliktir. Bu sebeple, bir sınıfın
önderliği bir diğerini zaten imkansız kılar.” (age, sf. 54)

THKO:
“Önderlik fikrini savunuyormuş gibi görünerek onun en sahtekarca reddi ile karşı karşıyayız... Adı

üstünde önderlik, birlikte mücadele eden sınıf güçlerinden sadece bir tanesi tarafından yürütülebilir. Bir
sınıfın önderliği, bir diğerininkini otomatikman imkansız kılar.” (agy, sf. 26)

THKO’nun bugüne kadar özeleştirisini yapmak bir yana cevap bile vermediği yukarıda birkaç
örneğini verdiğimiz bu sahtekar tavrı K-5’te şöyle eleştirmekteydi.

“... Açıkgöz THKO İ. Kaypakkaya yoldaşın bu yazısının [TİİKP Program Taslağı Eleştirisi—Yz’n.]
bazı bölümlerini olduğu gibi aktarmış ve fakat aktarma yaptığını belirtmemiştir. Bu düşünceler sanki yeni
imiş, THKO’nun düşünceleri imiş gibi davranmaktadır. Buna siyasi sahtekarlık denir. Biz komünistler,
fikirlerimizin yayılmasından memnunluk duyarız. THKO’nun bizim görüşlerimize yaklaşmasını olumlu
karşılarız. Ama bu namuslu olarak yapılıyorsa. THKO eğer TKP(M-L)’in TİİKP’in Program Taslağının
Eleştirisi adlı broşüründeki görüşleri doğru buluyorsa, o zaman bu görüşleri alıp savunabilir, ama bu
görüşlerinin kaynağını da belirtmelidir. Aksi halde yaptığı, fikri hırsızlık, sahtekarlıktır. Bu metod
birbirinden düşünce aşırıp, kendi düşüncesiymiş gibi satan, bunu da marifet sanan burjuvaların metodudur.
Devrimcilerin, hele hele kendilerine Marksist-Leninist sıfatı takanların değil.

THKO’nun bu davranışı nereden kaynaklanmaktadır? THKO’nun bugünkü dönemde açık bir siyasi
çizgisi yoktur. THKO geçmişinden kopamamakta, geçmişinin üzerine ML cila çekerek ayakta kalmaya,
örgüt olarak varlığını sürdürmeye çalışmaktadır. THKO’nun siyasi çizgisi, Marksizm-Leninizmle-
Oportünizmi uzlaştırmaya çalışan, eklektik (devşirmeci) bir çizgidir. O oportünizmle Marksizmi birleştirerek
orjinal bir siyasi çizgi olarak ortaya çıkmakta, kendini hem Marksizm-Leninizmden, hem de kendi dışındaki
diğer oportünist akımlardan ayırmaya çalışmaktadır. THKO, Marksist-Leninistlerden alıntılar yapmasına
rağmen siyasetini esas tayin eden siyasetinin oportünist yönüdür. THKO esas olarak Şafak revizyonizminden
etkilenmektedir.” (“Yeni” THKO’nun Görüşlerinin Eleştirisi yazısının teksir baskısı, sf. 48)

(a4) TDKP-İÖ revizyonistleri tam bir ikiyüzlülük örneği göstererek, geçmişte bizzat kendilerinin
teori ve pratiğini savundukları “partinin rolünü bir gerilla kolunun fonksiyonuna indirilmesi” eleştirisini;
bugün partimize yöneltiyorlar. Oysa daha önce İbrahim Kaypakkaya yoldaştan yaptığımız alıntıda görüldüğü
gibi Partimiz bu “foko”cu teze başından beri karşı çıkmış, onun savunuculuğunu yapan THKO gibi akımlarla
mücadele etmiştir. Yine “Yeni” THKO’nun Eleştirisi yazısında da bu konuda şöyle deniyordu:

Sayı 6 KOMÜNİST Nisan 1979

 32

“THKO 1971’lerde ML Partiyi, gerilla kolu ile eş görüyor, Partiyle orduyu (gerilla kolunu)
“bugünkü dönemde ayırmanın” “bürokrasi mantığı içinde suni bir ayırıma tutmak” (TDY, s.31) olduğunu
söylüyordu. THKO o dönemde yarı Troçkist fokocu görüşler savunuyordu. ML parti öğretisini redediyordu.”
(agy. s.17)

“Bu görüşler ‘partinin’ gerekliliğini vurgulayan değil; onu rededen, Partinin bilinçli unsurlardan
oluşan bir öncü örgüt olduğu gerçeğini rededen, Partinin kendiliğinden gelişen mücadelesi içinde ortaya
çıkacağını savunan, kendiliğindenci Opürtünist/Fokocu görüşlerdir. Bugünkü THKO bu konuda yaptığı
yanlışlar konusunda doğru tavır takınmadıkça “Marksizm-Leninizm” sıfatı yüze takılmış bir iğreti maske
olarak kalacaktır.” (agy, sf. 57)

(a5) THKO’nun bu dönemlerde çıkan belgelerinden yapılan aşağıdaki alıntılar bu durumu açıkça
ortaya koymaktadır:

“Biz (yani THKO—Yz’n) 1971’de ML siyasi çizgi doğrultusunda mücadeleye başlayarak
proletaryanın talebine cevap verdik. Küçük burjuvazinin değil.

THKO Türkiye devrimci hareketinde ciddi Leninist bir adımdır.“ (Türkiye’de ML Parti Meselesi
Üzerine, sf. 79) (Haziran-1975)

“THKO partiyi ve orduyu oluşturmak için kurulmuş temel olarak doğru bir siyasi çizgiye sahip özgül
bir örgüttür.” (agy, sf. 82)

“Proleter devrimciler özde burjuva olan bu siyasi akımların (Revizyonist/Reformist—Yz’n) dışında
başka bir yolu -ihtilalci yolu seçtiler. Bu seçim özünde doğruydu. Çünkü Marksizm-Leninizmin Devlet-Ordu
devrim gibi siyasi ve sosyal doğru tezlerden yola çıkıyordu.” (Yoldaş, s.1) (Ağustos-1975)

“THKO; THKP/C, TKP/ML kabaran maceracılığın, Troçkizmin ve genel olarak ‘sol’un etkisi altında
kalan siyasi hareketlerdi.” (Yoldaş, S. 3 - Kasım 1975)

“Bugün geçmiş hareketimizin eleştirisi ve özeleştirisi meselesinde büyük bir adım attığımıza; bir
örgüt olarak kendimize, işçi sınıfına ve emekçi halk yığınlarına karşı bu konuda olan görevimizi ve
sorumluluğumuzu büyük bir ölçüde yerine getirdiğimize inanıyoruz.” (Yoldaş, S. 5, sf. 75) (Mayıs-1976)

“Geçmiş hareketin eleştirisi ve kendi özeleştirimiz temeli üzerinde THKO, bugün proletarya
partisinin inşası yolunda yürüyor.” (agy, sf. 91)

(a6) Aslında bu üç küçük burjuva hareket, birbirlerine sözde birer “proleter devrimci” payesi vererek
birlikte “proletarya partisini inşa” edeceklerini söylemelerine rağmen, başından beri gerektiği zaman bu “işi”
tek başlarına yapacaklarını da alttan alta, yer yer ise açıkça savunmuşlardır. Böylece üçlü blok”un
başarısızlığa uğraması ihtimaline karşı, ilerde kendi küçük burjuva tekkelerine birer tabela asma girişimlerine
başından beri zemin hazırlamaya çalışmışlardır.

Örneğin, “TKP/ML Hareketi, THKP-C/ML, THKO/ML, ML olma yolunda ilerleyen hareketlerdir”
diyen Proleter Birlik hizbi, daha açıkça Partimizi tasfiye etmeye yöneldiği dönemde Partimizin Yurtdışı
Bölge Yönetimine gönderdiği 19 Ekim 1976 tarihli mektubunda, bu konuda şöyle görüşler ileri sürüyordu.

“Partinin bir hareketin gelişmesiyle mi, birden fazla hareketin birleşmesiyle mi ortaya çıkacağını
bugünden söyleyemeyiz.”

“Ancak mücadele bizi tek başımıza parti kurma sorumluluğuyla yüz yüze bıraktığında, bundan da
kaçmayacak, proletarya partisini tek başımıza kuracağız.”

Proleter Birlik hizbinin daha 1976 ortalarında ileri sürdüğü bu sözler, onların da diğer kafadarları
gibi sözde “birlik” çığlıkları altında yatan gerçek ayrılıkçı özlerini açıkça ortaya sermektedir.

(a7) Aslında TDKP-İÖ şeflerinin geçmişin değerlendirmesinde yaptığı sahtekarlıklar bugün yeni
boyutlara ulaşmıştır. Onlar önceleri, TKP üzerine tutarsız, safsatadan öteye geçmeyen yanlış görüşler
savunmuşlar, daha sonra ise İ. Kaypakkaya yoldaşın TKP konusundaki görüşlerini alarak işlerine geldiği gibi
kullanmışlardır. Üstelik bunları sanki kendileri yeni keşfetmişler gibi, “hiçbir zaman, hiçbir akım ve kişi
tarafından ortaya konulamamış” etiketiyle piyasaya sürmekten çekinmemiştir. Gerçekte ise onların yaptığı
PDA vari “THKO yöntemini” daha da geliştirmekten başka bir şey değildir. Bir örneğini (a3) açıklama
notunda verdiğimiz “THKO yöntemi” “siyasi hırsızlık” üzerine kurulu sahtekarlık yöntemidir. Ve THKO bu
yöntemi kullanmada hayli ustalaşmıştır.

Sayı 6 KOMÜNİST Nisan 1979

 33

Ayrıca TDKP-İÖ bugüne kadar partimiz hakkında, bir-iki dil ucu değinmesinden başka, herhangi bir
eleştiri getirmemiş, getirememiştir. Uzun süre boyunca TİİKP’ten ödünç aldığı “maceracılık” çamurunu,
“THKO, THKP-C, TKP/ML kabaran maceracılığın, Troçkizmin ve genel olarak “sol”un etkisi altında kalan
siyasi hareketleri temsil eden örgütlerdi” türünden sözlerle, Partimize fırlatmaya çalışmıştır. TDKP-İÖ
revizyonistleri yıllarca bir yandan “Marksizm-Leninizm”i kimseye bırakmamış, ama diğer yandan da
Partimiz karşısında kendilerini meşru gösterememenin sancısını çekmişlerdir. Nihayet yıllar sonra sözde
“eleştiri” adı altında, bir fırsatını bulup piyasaya sürdüğü safsata görüşlerle Partimizin Marksist-Leninist
çizgisini “mahkum” edip kendisine meşruluk kazandırabileceğini sanmışlardır. Ama kafalarını sert bir
kayaya çarparak derinden yaralanmışlardır.

TDKP-İÖ’nün partimize karşı sahtekarlık, demagoji ve ideolojik-politik acizlik içinde yönelttiği bu
son eleştiriler için belli bir sürenin geçmesi gerekiyordu. Şimdi popüler olan bir TDKP-İÖ deyimiyle
“herkesin kolaylıkla kavrayabileceği” şeyleri “kavramayan İ. Kaypakkaya’nın” eleştirilebilmesi (!) için,
TDKP-İÖ’nün yakın geçmişinin üzerinden yıllar geçmeliydi. Öyle ya o zaman TDKP-İÖ revizyonistlerine
sormazlar mıydı, siz neden “herkesin kolaylıkla kavrayabileceği” bu “basit gerçekleri” kavrayamadınız; bu
kadar “basit” şeyleri anlayamayacak kadar kalın kafalı mıydınız diye? İşte TDKP-İÖ’nün geçmişe bakış
açısını bu gerçek belirledi, önce geçmişin üzerini parça parça kedinin pisliğini örtmesi gibi kapamak ve sonra
da “bugün gelinen noktada” “herkesin kolayca kavrayabileceği” şeyleri çeşitli sahtekarlık ve demagojilerle İ.
Kaypakkaya’nın “kavrayamadığı” noktasından gerine gerine eleştirmek. Buna tek kelimeyle devrimci
dürüstlükten nasibini alamamak derler.

(a8) Bütün alıntılarda tersi belirtilmeyen yerlerin altı tarafımızdan çizilmiştir.

(a9) Alıntılarda özellikle konularla ilgili bölümler alınmıştır. Bu nedenle bazı alıntıların kısa
kesilmesi yanlış yorumlanmamalıdır.

(a10) Buradaki alıntılar İ. Kaypakkaya’nın sosyo-ekonomik yapı ile ilgili görüşlerinin sadece bir
kısmıdır. Diğer alıntılar için de aynı durum söz konusudur. İ. Kaypakkaya’nın “Bütün Yazılar” kitabında
bütün bu konular daha da ayrıntılı ele alınıp işlenmiştir. Buna karşılık THKO ve THKP-C ile ilgili alıntılar
ise bu konulardaki hemen hemen başlıca alıntılardır. Tablo değerlendirilirken bu önemli fark göz önünde
bulundurulmalıdır.

(a11) Bugün TKP(M-L) ile THKO ve THKP-C’nin aynı nitelikte olduğunu iddia edenler geçmişe bir
bakıp bu üç örgütün özellikle devrimin niteliği, özü, yolu, hedefleri, silahları ve gelişme yönü hakkında
ortaya konulan görüşleri dürüstçe karşılaştırmalıdırlar. Bunu yaptıkları zaman iddialarının koskocaman bir
iftira olduğunu açıkça görebilirler. Örneğin ‘öncü savaş’, ‘foko’culuk görüşleriyle, proletarya önderliğinde
yürütülecek olan uzun süreli halk savaşı görüşlerinin aynı nitelikte olduğunu iddia etmek için, Marksizm-
Leninizmin zır cahili olmak gerekir, ya da bilinçli bir tahrifatçı!

(a12) Faşizm konusunda yapılan özellikle bu son üç alıntı, okuyucular tarafından yadırganabilir.
Fakat bunlar THKO sanıklarının “Ortak Savunma”ları taranarak çıkarılan ve içinde ‘faşizm’ kelimesi geçen
başlıca alıntılardır.

(a13) Bugün TDKP-İÖ revizyonistleri, kendi ‘sol’ maceracı, ‘foko’cu geçmişlerini sözde aştıklarını
ve ‘proleter devrimci’ bir nitelik kazandıklarını iddia ediyorlar ve ‘iddia’larını ispatlayabilmek için de
TKP(M-L)’e azgınca saldırarak ‘maceracılık’ çamuru fırlatmaya devam ediyorlar. İ. Kaypakkaya’nın
Kemalizm konusundaki görüşlerinin “K. Tahir İ. Küçükömer” vb. gibi burjuva yazarlarından kopye
edildiğini savunacak kadar gülünçleşiyorlar. Böylece İ. Kaypakkaya’nın Marksist-Leninist görüşlerini
karalayabileceklerini sanıyorlar. Fakat onların bütün yaptıkları kendi Kemalizm dalkavukçuluklarını her
seferinde biraz daha sergilemekten öteye geçmiyorlar. Nitekim THKO’nun belgelerinden derlenen
‘Kemalizm’ konusundaki bu alıntılar THKO’nun Kemalizm dalkavukluğunun esin kaynağını açıkça
göstermektedir. THKO Davası sanıklarının İngiliz basınından aldıkları ve çok etkilendikleri anlaşılan bir
alıntıda şunlar söyleniyor:

“... Gerçekten Türkiye teorik bakımdan bağımsız bir hükümet oldu. Lakin ticaret ve sanatta
kabiliyetsiz ve sermayeden yoksun bu ahali bilenlerce malumdur ki, bu bağımsızlığın ömrü pek kısa olacak
ve eski durumunu bir başkası üzerine alacaktır...” (THKO Davası, sf. 434)

(a14) Bugün sözde “Marksist-Leninist” bir örgüte dönüştüğünü iddia eden THKO’nun, YOLDAŞ
dergisinin 11 ve 12. sayılarında çıkan iki yazıda “Halk savaşı” hakkında söylenen, ya da ima edilen başlıca
sözler bunlardır.

Sayı 6 KOMÜNİST Nisan 1979

 34

(a15) Burada, İ. Kaypakkaya’yı “emperyalizmin toptan çöküş çağı” tespitini kullandığı için
“maceracılıkla” suçlayan TDKP-İÖ revizyonistlerine sormak istiyoruz; siz geçmişte hangi çağ tespitini
yaptınız? İ. Kaypakkaya’ya bu çamurları fırlatırken, neden kendinizin de ilkokul tarih kitaplarından
esinlenerek çağ tespiti yaptığınızı ortaya koyma cesareti göstermiyorsunuz?

(a16) Bu alıntıdan da açıkça anlaşıldığı gibi THKO, bugün, İbrahim Kaypakkaya önderliğindeki
TKP(M-L)’in daha 1972’lerde THKO ve THKP-C hakkında yaptığı tespitleri -değişik sözlerle ifade etse
de—kabul ediyor. Yalnız kendi grubuna meşruluk kazandırmak için, ülkemizdeki proletarya partisinin
varlığını inkar ediyor ve TKP(M-L)’i bu iki küçük burjuva “sol” akımın yanına ekliyor.

(a17) Bu konuda TDKP-İÖ şeflerinin sözlerine bakarsak, ‘THKO’ başından beri Marksist-
Leninisttir. TDKP-İÖ şefleri bu “karışık” (!) durumu kendileri de çözememiş olacaklar ki, buna “THKO
orijinalitesi” deyip işin içinden çıkmaya çalışıyorlar. Ancak bunu yaparken bile “orijinal” bir tavra
düşmekten kurtulamıyorlar. Bu orjinallik şudur: TDKP-İÖ şefleri her dönemde içinde bulundukları durumu
değerlendirirken o aşamayı “Marksist-Leninist” olarak koyuyorlar. Böylece grupsal varlıklarına meşru bir
zemin hazırlamaya, tabanlarını peşlerinde sürüklemeye çalışıyorlar. Ancak bu konudaki pespaye tezlerinin
de cilası dökülmekte gecikmeyince, arada bir durup geçmişlerini yeniden değerlendiriyorlar ve onu “küçük
burjuva” olarak damgalamak zorunda kalıyorlar. TDKP-İÖ “orijinal” bir yol tutturarak bugüne kadar gelen
ve böylece sözde “Marksizm-Leninizm” adına meşruluğundan (!) yine de hiçbir şey kaybetmeyen işte
böylesine “orjinal” bir küçük burjuva tekkesidir.

(a18) Bu bölümde, TDKP-İÖ’nün özellikle “THKO Konferansı”nda iyice kemikleştirilen ve
devrimin bir dizi temel meselesini revize eden tezlerini eleştireceğiz. Hiç şüphesiz ki TDKP-İÖ
revizyonizminin eleştirisi sırf bu tezlerin eleştirisiyle sınırlanamaz. TDKP İÖ’nün, sosyo-ekonomik yapı;
faşizm, Kurtuluş Savaşı ve Kemalizm; emperyalizm ve emperyalist savaş, milli mesele vb. gibi daha bir dizi
konulardaki revizyonist tezleri başlı başına birer eleştiri konusudur. Partimiz gelişen ve yükselen ideolojik-
politik mücadelenin seyri içinde TDKP-İÖ’nün devrimin bütün alanlarıyla ilgili olarak piyasaya sürdüğü
revizyonist tezlerini, Marksizm-Leninizmin teorisi ışığında çökertecek ve onun revizyonist hattını mahkum
etmek için elinden gelen bütün çabayı sarf edecektir. Bundan hiç kimsenin kuşkusu olmamalıdır.

(a19) TDKP-İÖ, şimdiye kadar birçok kez siyasi çizgi değiştirdi. Ama CHP kuyrukçusu anlayışını
hiçbir zaman temelden değiştirmedi. Aksine, CHP’nin giderek yüzünün açığa çıkmasına bağlı olarak ve
partimizin bu konudaki tezlerinin her geçen gün daha da iyi bir şekilde kanıtlanması karşısında, CHP’ye
daha ince elbiseler geçirmeye ve halka dost göstermeye devam etti. CHP’yi her dönemde de “ehven-i şer”
göstererek, halk düşmanlarının değirmenine su taşıdı.

TDKP-İÖ, kendi küçük burjuva idealist isteklerini “doğrulamadığı” için, “herkesin anlayabileceği”
en basit mantık kurallarını bile hiçe sayarak “milli burjuvazinin uzlaşmacı kesimi”nin temsilcisi olduğunu
söylediği ve bugün “komprador burjuvazi ve toprak ağalarının elinde ve denetiminde” olduğunu iddia ettiği
aynı CHP konusunda geçmişte de şöyle saçmalıklar savunuyordu:

“Ülkemizde reformist akımların çeşitliliğine rağmen en etkin olanı, burjuva reformist partisi CHP’de
temsil edilen akımdır.” (Örtülü Faşizm Burjuva Reformizmi ve CHP. sf. 7)

“Ecevit’in genel başkan olmasıyla CHP orta tabakaların reformist temsilcilerinin hakimiyetine girmiştir.”
(agy. sf. 18)

“CHP gerek proğramında, gerekse attığı şiarlarda feodal ilişkilerin tasfiyesini istemektedir.” (agy, sf.
32)

“Görevimiz orta burjuvazinin reformist temsilcilerine (yani CHP’ye—Yz’n.) hakim sınıfların
temsilcisiymişcesine saldırarak onları burjuvazinin kucağına itmek değil, reformist yanlarını sergilerken
ilerici yanlarını geliştirmektir.” (agy, sf. 41)

Bir partiyi özüne, dayandığı sınıfsal mevziye vs. bakmadan laflarına bakarak değerlendiren sadece
TDKP-İÖ revizyonistleri değildir. H. Kıvılcımlı ve Ş. Hüsnü’lere revizyonist diyen ve onları mahkum
ettiğini gerine gerine iddia eden TDKP-İÖ’nün bu konudaki öğretmenleri de onlardan başkası değildir!
Geçmişte de Ş. Hüsnü’ler, H. Kıvılcımlı’lar Mustafa Kemal’i, Adnan Menderes gibilerini bir çırpıda ilerici,
demokrat, “kuva-i milliyeciliğimizin önder”leri ilan etmişlerdi!

Sayı 6 KOMÜNİST Nisan 1979

 35

(a20) Bugün “üç dünya teorisi”ni sözde “temel tezleri itibariyle” reddetme konusunda bu denli
ahkam kesen TDKP-İÖ’nün, geçmişte bu teorinin ne denli sadık savunucusu olduğunu aşağıdaki sözleri
açıkça göstermektedir:

“Çünkü AET içindeki emperyalist ülkelerde esas olarak ABD emperyalizminin baskısı altındadır.
Avrupa’daki milyarlarca dolarlık sermaye yatırımları, askeri güçleri, NATO’su ve siyasi ağırlığı ile ABD-
AET ülkelerini hegemonyası altında tutmaktadır.” (Yoldaş, S.2, sf. 58)

“İki süper güce karşı dünya birleşik cephesinin temel gücü üçüncü dünya her geçen gün
kuvvetlenmektedir. Dünya birleşik cephesinin yedek gücü ikinci dünya ülkeleri üçüncü dünyaya doğru daha
fazla dönmektedir.” (Yoldaş, S. 4, sf.11)

DİPNOTLAR:
(1) 1971 Sol Hareketi THKO ve Gelişmesi/P. Bayrağı S.8, sf.7-8
(2) Agy./Agd, sf.52
(3) Agy./Agd, Sf.52
(4) Agy./Agd, sf. 6-7
(5) THKO Konferans Belgeleri/Parti Bayrağı, S. 9, sf. 49
(6) Lenin, Bir Adım İleri, İki Adım Geri/alıntı Soren-Lenin’in Parti Öğretisi, sf. 42/Aşama Yayınları.
(7) Lenin, Kadetlere Benzeyen Sosyal Demokratlarla Mücadele ve Parti Disiplini/alıntı Soren-Age, sf.42
(8) Stalin, Leninizmin İlkeleri, sf. 106/Sol Yayınları.
(9) Mao Zedung/Seçme Eserler, Cilt 4, sf.308
(10)THKO Konferans Belgeleri/Agd, sf. 29

(11) Agb./Agd, sf.37
(12) Agb./Agd, sf.37
(13) 1971 Sol Hareketi THKO ve Gelişmesi/Agd, sf. 48
(14) İbrahim Kaypakkaya/Bütün Yazılar, sf. 64
(15) Age, sf.248
(16) Age, sf. 263-264
(17) Age, sf. 296
(18) Age, sf. 294
(19) THKO Konferans Belgeleri/Agd, sf. 49
(20) Agb./Agd, sf. 12
(21) Agb./Agd, sf. 11
(22) Agb./Agd, sf. 13
(23) Agb./Agd, sf. 25
(24) Agb./Agd, sf. 29
(25) Agb./Agd, sf. 29
(26) İ. Kaypakkaya/Bütün Yazılar, sf. 222
(27) THKO Konferans Belgeleri/Parti Bayrağı, sf. 52
(28) Agb./Agd, sf. 25
(29) Agb./Agd, sf. 27
(30) Agb./Agd, sf. 28
(31) Agb./Agd, sf. 7
(32) Agb./Agd, sf. 6
(33) Agb./Agd, sf. 6
(34) Agb./Agd, sf. 11
(35) Agb./Agd, sf. 12
(36) Agb./Agd, sf. 55
(37) Agb./Agd, sf. 23
(38) İ. Kaypakkaya/Bütün Yazılar, sf. 279
(39) THKO Konferans Belgeleri/Parti Bayrağı, sf. 37
(40) Agb./Agd, sf.31
(41) Agb./Agd, sf. 35

Sayı 6 KOMÜNİST Nisan 1979

 36

(42) Mao Zedung/Unrehearssed. Talksand Letters, 1956-71 Pelican Books (Söylevler ve Mektuplar)
(43) THKO Konferans Belgeleri/P.Bayrağı, sf.50
(44) Agb./Agd, sf. 14
(45) İ. Kaypakkaya/Bütün Yazılar, sf. 254
(46) Age, sf. 215
(47) Mao Zedung/Seçme Eserler, Cilt 2, sf. 234
(48) THKO Konferans Belgeleri/P. Bayrağı, sf. 40
(49) Agb./Agd, sf.41
(50) Agb./Agd, sf.22
(51) Agb./Agd, sf.23
(52) Agb./Agd, sf.42
(53) İ. Kaypakkaya/Bütün Yazılar, sf. 264
(54) Age, sf. 263
(55) THKO Konferans Belgeleri/P. Bayrağı, sf. 21
(56) 1971 Sol Hareketi THKO ve Gelişmesi/ P.Bayrağı, sf.43
(57) THKO Konferans Belgeleri/P. Bayrağı, sf. 17
(58) Agb./Agd, sf. 16
(59) Agb./Agd, sf. 17
(60) Deng Siao Ping/Birleşmiş Milletler Konuşması-10 Nisan 1974
(61) Aydınlık, S. 78, sf. 17

