
SINIF
TEOR�S�

DEVR�MC� TEOR�

OLMADAN,

DEVR�MC� PRAT�K

OLMAZ!

2003 HAZ�RAN-TEMMUZ 2 AYLIK TEOR�K DERG� F�YATI: 3.000.000 TL

2
0
0
3

H
A
Z
�
R
A
N
-
T
E
M
M
U
Z

2

A
Y
L
I
K

T
E
O
R
�
K

D
E
R
G
�

IRAK ULUSAL D�REN�Ş�
VE ÖĞRETT�KLER�

20 EK�M 2000 ÖLÜM ORUCU SONUÇLARI
ÜZER�NE GENEL B�R YORUM:

KADINLARIN KURTULUŞU HAREKET�,
SINIF MÜCADELES� VE PART�

DEVR�MC� KÜLTÜR POL�T�KASI
KÜLTÜR DEVR�M� N�TEL�Ğ�NDEK�
DEVR�M�M�Z�N CANDAMARIDIR

HER AKT�V�ST KEND� ÇALIŞMA

ALANINDA B�R ÖNDER OLMALIDIR

2

2
SI
NI
F
TE
OR
�S
�

3

SINIF TEOR S2003 *2* Haziran-Temmuz

Ç NDEK LER

SINIF
TEOR S

2 ayl›k teorik dergi

2003 .2. Haziran-Temmuz

KARDELEN BASIM YAYIM REKLAM
GÖSTER‹ ORGAN‹ZASYON LTD. fiT‹.

Sahibi ve Yaz›iflleri Müdürü: Erdal GÜLER
Yönetim yeri: Atatürk Bulvar›, Emlak

Bankas› Apt. C. Blok, No: 142, Kat: 6,
Daire: 24, Aksaray/‹ST.

Tel: (0212) 520 54 42-520 54 39
Fax: 520 53 93

Dizgi: Kardelen Yay›mc›l›k
Bask›: KAYHAN MATBAASI

Da¤›t›m: YAY-SAT

IRAK ULUSAL D‹REN‹fi‹

VE Ö⁄RETT‹KLER‹....................................... 4

20 Ekim 2000 Ölüm Orucu ve sonuçlar› üzerine genel
bir yorum:.......................... 42

-I-
ABD’nin Irak’› ‹flgali Ve Sömürgelefltirme
Savafl›n›n Arka Plan›nda Yatan Gerçekler................ 8
Haks›z Savafllar.. 9
Haklı Sava lar.. 9

-II-
20 Mart 2003 Öncesi Ve Sonras›
Savafl Karfl›t› Tepkiler Ve Niteli¤i......................... 15
Savafl, Emperyalistler Aras› Çeliflkiyi Daha da Keskinlefltirdi...... 15

-III-
Türkiye-Kuzey Kürdistan’da savafl
Karfl›t› Politik Durufl Ve Sonuçlar› Üzerine................. 19
Hakim S›n›flar Cephesinde Ortaya Ç›kan Tablo........ . 19
Devrimci Güçlerin Savafl Karfl›s›ndaki Duruflu Üzerine..... 24
“Irak’ta Savafla Hay›r Koordinasyonu” Ve Düflündürdükleri.... 25

IV-
Yenilginin Politik Arka Plan›nda Yatan
Gerçekler Ve Ö¤renilmesi Gereken Dersler................. 28
Kazanan Kim, Kaybeden Kim?................................... 28
“Savaflta Belirleyici Olan Teknik Üstünlük
De¤il, ‹nsan›n Bilinçli Dinamik Rolüdür!”........ 30
Irak Neden Vietnamlaflamad› Vietnamlaflamazd›?........... 32
Vietnam’›n durumu:.. 33
Gerilla Savafl›n›n Kudreti Ö¤retmeye Devam Ediyor!........ 34

-V-
Ulusal Direnifl Bitmedi Devam Ediyor....................... 36

19 Aral›k sald›r›s›na kadar anlaflma
yapma koflullar› var m›yd›?.................................... 43
19 Aral›k sonras› anlaflman›n koflullar› var m›yd›?........... 44

4

SINIF TEOR S2003 *2* Haziran-Temmuz

-I-
KADIN SORUNU, ERKEK SORUNUDUR:
TOPLUMSAL B‹R SORUNDUR... 47

-II-
KADIN VE SINIF MÜCADELES‹................................ 48
A- DEVR‹MC‹ HAREKET VE KADIN SORUNU................ 49
B- KADIN VE YEN‹ DEMOKRAT‹K DEVR‹M
PROGRAMI... 51
1- Kad›n Ve Yeni Demokratik Devrim........................ 51
2-Yeni Demokratik Cumhuriyet’te
‹ktidar Ve Yönetim Gücü Olarak Emekçi Kad›n................... 52
3-Kad›n Ve Yurtseverlik.. 53
4-Kad›n Ve Cinsellik... 55
5-Kad›n Ve Aile.. 58
Yeni Demokratik Cumhuriyet’te:... 61
Nüfus Planlaması... 62
6-Kad›n Ve Aflk... 63
7-Kad›n Ve Demokratik Mücadele...................................... 64
Demokratik ‹flçi Hareketi, Sendikal Mücadele ve Kad›n................ 65
Demokratik Ayd›n Hareketi ve Kad›n................................. 66
Ev Kadınları..67
Tutuklu ve fiehit Anneleri, Eflleri, K›zkardeflleri…............... 68

Her Devrim Ayn› Zamanda Bir Kültür Devrimidir,
Yeni Demokratik Devrim ise Büsbütün Böyledir...... 70
Devrimci Kültür Politikas› Stratejik Bir Konu
Olarak Ele Al›nmalad›r... 72
Gericili¤i yenmek için; devrimci akl›n bütün yeteneklerini ve
zihinsel-duyusal bütün enerjisini harekete geçirmeliyiz...... 72

Önce Aktivist denilince ne anl›yoruz sorusunu yan›tlayal›m:........ 79
1) Bütün faaliyetlerde afla¤›daki iki temel yöntemi uygulamal›y›z:.. 79
2) Genel ve genifl çapta ça¤r›lar›n yerine
getirilmesi için somut önderlik flartt›r:........................... 79
3) S›n›f mücadelesini baflar›ya götürmek için faaliyet yürütülen
her alanda örgütsel birim ve komiteler oluflturmak flartt›r:......... 80
4) Bütün çal›flmalarda do¤ru bir önderli¤in yolu do¤ru
bir kitle çizgisine sahip olmaktan geçer:................................ 81
5)Her bir militan planl›-programl› çal›flt›¤› zaman
kal›c› baflar›lar elde edebilir:.. 83
6- Her bir militan, ak›ma karfl› cüretle gö¤üs
germeli ve do¤rularda ›srar etmelidir:..................... 83
7) Do¤ru bir önderlik yönteminin saç ayaklar›ndan
birisi de ifl bölümü ve birleflik merkezi önderlik
sistemine uygun hareket etmektir................................. 84
8) Her bir militan tüm çal›flmalar›n› Merkezi
Görev hizmetinde ele almal›d›r:.................................. 85

DEVR‹MC‹ KÜLTÜR POL‹T‹KASI KÜLTÜR DEVR‹M‹

N‹TEL‹⁄‹NDEK‹ DEVR‹M‹M‹Z‹N CANDAMARIDIR..... . 69

Her Aktivist Kendi Çal›flma Alan›nda

Bir Önder Olmal›d›r.................................... 78

KADINLARIN KURTULUfiU HAREKET‹,
SINIF MÜCADELES‹ VE PART‹................................ 47

5

SINIF TEOR S2003 *2* Haziran-Temmuz

Merhaba,

“S›n›f Teorisi arac›l›¤›yla devrimin teorik sorunlar›na da-
ha bir aç›kl›k getirece¤imizden ve her türlü burjuva ve kü-
çük burjuva ak›ma karfl› yürütece¤imiz do¤ru bir ideolojik
mücadelenin politik iktidar mücadelesine güçlü ve büyük
katk›s› olaca¤›ndan eminiz.”

Ba¤›ms›zl›k, Yeni Demokrasi, Sosyalizm ve Komünizm
mücadelesinin öncü gücü olan proletaryadan ad›n› alan te-
orik dergimiz S›n›f Teorisi, yay›n hayat›na yukar›daki sat›r-
larda yer alan kavray›flla bafllam›flt›.

Haziran-Temmuz 2003 say›s› ile ikinci ad›m›n› atan der-
gimiz, bu kavray›fl›n pratik bir göstergesi de olmaktad›r.
Çünkü içinde yer alan de¤erlendirmelerden de görülece¤i
gibi, bir dizi devrimci prati¤in ve bu pratiklerde ortaya ç›-
kan kimi sorunlar›n kapsaml› de¤erlendirmeleri yap›larak,
bu devrimci pratiklerin politik iktidar ile iliflkisi ortaya ko-
nulmaktad›r. Dergimiz yay›n hayat›na bafllarken politik ikti-
dar mücadelesine olan hassasiyetini flu flekilde belirtmiflti;
“Politik iktidar mücadelesine tabi k›l›nmayan bir ideolojik
ve ekonomik mücadele reformizm ve ekonomizme hizmet
eder.”

Devrimci savafl›n hedefi politik iktidar oldu¤una göre, bu
savafla ›fl›k tutacak olan teorinin hedefi de politik iktidar ol-
mak durumundad›r. Bu kavray›flla hareket eden ve bu kav-
ray›fla paralel olarak Karl Marks’›n 11. tezi olan “Filozoflar
bugüne kadar dünyay› yorumlad›lar, oysa de¤ifltirmek gere-
kir” tezi ile Mao Zedung’un “Özgürlük zorunluluklar›n bi-
lince ç›kar›lmas› ve dönüfltürülmesidir” sözünü kendisine
referans kabul eden S›n›f Teorisi, devrimci prati¤in yolunu
ayd›nlatmak üzere, devrimci teori yapmaktad›r.

Dolay›s›yla S›n›f Teorisi’ni eline alan her devrimci okur,
entelektüel birikim sa¤lamakla birlikte, bu birikimle s›n›f
mücadelesine yo¤unlaflmay› esas almak durumundad›r. Zira
aksi bir yo¤unluk, S›n›f Teorisi’nin de dikkat çekti¤i gibi, re-
formizme ve ekonomizme hizmet eder. Oysa hiçbir dev-
rimcinin, özellikle komünist devrimcinin reformizmi ya da

SUNU

6

SINIF TEOR S2003 *2* Haziran-Temmuz

ekonomizmi güçlendirme hakk› yoktur.
Marksist-Leninist-Maoist, özellikle Maoist ideolojinin

rehberli¤inde hareket eden S›n›f Teorisi, tüm Maoist komü-
nistler gibi, kitleleri yanl›fl rotalara sürükleyen reformizmi
ve ekonomizmi güçlendirme hakk›na sahip olmad›¤› için,
politik iktidar kavray›fl› ile,

-Ezilen uluslar›n ve dünya halklar›n›n bafl düflman› olan
ABD emperyalizminin sald›rganl›klar›n›, bu sald›rganl›klara
ba¤l› olarak geliflen Irak’› sömürgelefltirme giriflimini ve tüm
bu sald›rganl›klara karfl› geliflen direniflleri ve bu direniflle-
rin Türkiye-Kuzey Kürdistan parças›ndaki Irak’ta Savafla
Hay›r Koordinasyonu’nu;

-Tüm dünya ülkelerinde oldu¤u gibi Türkiye-Kuzey Kür-
distan’da da geçmiflten bu yana süregelen kad›n-erkek çe-
liflkisini ve bu çeliflkiye çözüm alternatifini, bu alternatif içe-
risinde komünistlerin yerini;

-Feodal-faflist diktatörlü¤ün stratejik hücre sald›r›lar›na
karfl› 20 Ekim 2000 tarihinde bafllat›lan stratejik karfl› koyu-
flu, ölüm orucu direniflinin Maoist komünistler cephesinde-
ki de¤erlendiriliflini, baflar› ve baflar›s›zl›klar›yla uzun bir sü-
rece yay›lan devrimci bir prati¤i;

-Bu kahramanca pratiklerin ihtiyac› oldu¤u kadar, tüm
bir devrimci savafl›n, ba¤›ms›zl›k, yeni demokrasi, sosyalizm
ve komünizm yürüyüflünün önemli ve vazgeçilmez ihtiyaç-
lar›ndan olan kültür üretimine ve üretimin asli unsurlar›
olacak olan kültür emekçilerine yönelik politikalar›n nas›l
kavranmas› gerekti¤ini;

-Ve devrimci teorinin halka nüfuz etmesinde, kitlelerle
do¤rudan temasta oldu¤u için, belirleyici bir yere sahip
olan aktivistlerin, kitleleri politik iktidara tafl›madaki fonksi-
yonlar›n› ve bu fonksiyonlar› oynarken kavramas› gereken
perspektifi;

ele alan yaz› ve de¤erlendirmeleriyle yeniden merhaba
diyor. Daha yüksek baflar›lar için devrimci teorinin alaz›n-
da ›fl›ldayan nice merhabalarla, devrimci pratikler içeri-
sinde yarat›lm›fl yoldafll›klara, yoldafl s›cakl›klar›na...

Yaz› Kurulu

GGiirriiflfl::
ABD-‹ngiltere sömürgeci imparatorluklar› ta-

raf›ndan Irak’›n sömürgelefltirilmesi için 20 Mart
2003 günü bafllat›lan savafl›n ilk aya¤› olan askeri
iflgal 9 Nisan 2003 günü Ba¤dat’›n düflmesiyle bir-
likte tamamlanm›fl oldu. ‹flgal tamamland› ancak.
Irak ulusal direnifli devam ediyor ve edecektir de.
ABD ve di¤er iflgalci devletler Irak’tan kovulunca-
ya dek de bu ulusal savafl devam edecektir. 9 Ni-
san’a kadar fiili iflgali engellemek için devam eden
ulusal direnifl savafl›, bu tarihten sonra ise fiili iflga-
le ve sömürgecili¤e karfl› ulusal kurtulufl savafl› bi-
çimine bürünerek varl›¤›n› devam ettiriyor-ettire-
cektir.

Irak’›n iflgalinin askeri aç›dan söz konusu em-
peryalist devletler ve tetikçileri taraf›ndan tamam-
lanmas› Irak ulasal direniflinin de bitti¤i anlam›na
gelmez. SSaaddddaamm HHüüsseeyyiinn önderli¤inde yürütülen
Irak ulusunun ulusal direnifli emperyalist iflgali ön-
leyemedi. Bu ba¤lamda ulusal direnifl savafl› yenil-
giye u¤rad›. ‹flgal savafl›n›n öngünlerinde yap›lan
durum de¤erlendirmesinde Saddam önderli¤inde
yürütülen “ulusal direnifl savafl›n›n yenilgi almas›
kuvvetle muhtemeldir” diye saptamada bulunmufl-
tuk. Bu tespiti yapmak için müneccim olmaya ge-
rek yok. Bunun için asgari de olsa MLM bilince ve
Saddam ve diktatörlü¤ü hakk›nda belli ve do¤ru
bir bilgiye sahip olmak yeterlidir. Üstelik bu tür
savafllar yeni ortaya ç›kmad›-ç›km›yor. Özelikle de
geçmifl diktatörlüklerin birinci derecede sahibi
olan gerici önderliklerin kendisinden teknik ve as-
keri bak›mdan oldukça üstün bir devlet karfl›s›nda
baflar› sa¤layamayaca¤›na sosyal ve ulusal kurutu-

lufl, bölgesel ve di¤er haks›z-gerici savafllar›n tarihi
tan›kl›k etmektedir. Bu kadar teorik zenginli¤in ol-
du¤u koflullarda Saddam önderli¤indeki bir ulusal
direnifl savafl›n›n ABD imparatorlu¤u karfl›s›nda ne
denli baflar› sa¤layaca¤›n› önceden kestirmek zor
de¤il.

Bir yandan bu yönlü bir belirlemeyi yaparken
öte yandan ise yine ayn› devrimci teori ›fl›¤›nda
Irak’ta iflgal devam etti¤i müddetçe ulusal kurtulufl
savafl›n›n da devam edece¤ini belirtmifltik.

fiüphesiz ki söz konusu savafl üzerine her ke-
sim; burjuva ve küçük burjuva ak›m, parti ve grup,
hatta kimi örgütsüz bireyler çeflitli tonda yorum-
larda bulundu. Bulunmaya da devam edecek. Her
politik olayda oldu¤u gibi bu savafl› da her s›n›f
kendi penceresinde analiz etti. Sadece analiz et-
mekle kalmad›lar. Bu analizlerine paralelel olarak
savafl karfl›s›nda pratik durufllar›n› da sergilemifl
oldular. Benzer tespit ve durufllar bundan sonra
da kendisini gösterecektir.

Ba¤dat’›n 9 Nisan 2003 günü iflgalci güçlerin
eline geçmesinden birkaç gün sonra Irak savafl›
dünyadaki politik gündemin ilk s›ra olma güncelli-
¤ini yitirdi. Dolay›s›yla savafl üzerine yap›lan analiz
ve kitlesel eylemlilikler de h›z kesti.

Hemen belirtelim: Ba¤dat’›n düflmesi ve deva-
m›nda Irak’›n sömürge amaçl› iflgalinin tamamlan-
mas›n› “Irak ulusal direniflinin de bitti¤i-bitece¤i”
diye bir yoruma gitmek, büyük bir teorik yan›lg›-
d›r. Bu, ulusal direnifl ve ulusal kurtulufl savafl›n›
nesnel zemininden kopartmak olur. Bilinmelidir ki
dünyan›n neresinde olursa olsun bir ulusun top-
raklar› ister emperyalist, ister yar›-sömürge dev-

7

SINIF TEOR S2003 *2* Haziran-Temmuz

IIRRAAKK UULLUUSSAALL DD‹‹RREENN‹‹fifi‹‹ VVEE

ÖÖ⁄⁄RREETTTT‹‹KKLLEERR‹‹

letler taraf›ndan iflgal ve ilhak edilmiflse buralarda
mutlak bir flekilde ulusal kurutulufl ve direnifl sava-
fl› var demektir. Bu tür savafllar hangi s›n›f önder-
li¤inde (ister ezilen ulus burjuvazisi, isterse Kema-
listler, Afgan kral› EEmmaannnnuullllaahh HHaann ve Saddam ön-
derli¤inde) yürütülürse yürütülsün hepsinin de da-
yand›¤› nesnellik ulusal gerçekliktir. Daha aç›kças›
ilhak ve iflgale karfl› yürütülen bir ulusal savaflta ye-
nilgi al›nmas› o savafl›n stratejik olarak yenildi¤i ve-
ya ortadan kalkt›¤› anlam›na gelmez. K›sacas›, ulu-
sal sorun milli bask›, iflgal ve ilhak boyutuyla varl›-
¤›n› sürdürdü¤ü müddetçe bir ülkeyi ABD de¤il,
yüz bin tane ABD de iflgal etmifl olsa yine de o
topraklarda ulusal savafl ve direnifl nesnel varl›¤›n›
sürdürecektir. Bu ba¤lamda bu tür savafllar bo-
yunca farkl› analiz ve politik durufllar da son bul-
mayacakt›r.

Sözüm ona ABD, “kimyasal silah bulma veya
Saddam’› ele geçirme” hedefiyle Irak’a sald›rd›.
Gelinen aflamada ne kimyasal silah bulundu ne de
Saddam’› ele geçirdi. Dahas›, kendileri dahi “kim-
yasal silah bulamad›klar›n›, bu silahlar›n savafl ön-
cesi imha edildi¤ini”, itiraf etmek zorunda kald›lar.
Öyle ki ayn› savafl kabinesi Irak savafl› için “kimya-
sal silah bahaneydi” vb. yönlü aç›klama da yapt›lar.
‹stemeyerek de olsa bu tür itiraflar› yapmalar›
ABD’nin nas›l bir zafer(!) kazand›¤›n› gözler önü-
ne sermektedir. ABD, bu aç›dan da siyasi olarak
teflhir oldu.

Ba¤dat’›n düflüflü neredeyse iki ay›n› doldurdu.
Fakat ulusal direnifl çeflitli biçim ve boyutlarda da
olsa devam ediyor. Hem de y›prat›c› bir flekilde.
Bu yo¤un kitlesel tepkilerden dolay› ABD vd iflgal-
ci güçler zorlan›yor. Öyle ki bu kitlesel gösteriler-
de yüzlerce Irak’l› emekçi ABD vd. iflgal ordular›
taraf›ndan katledildi. Bu katliamlar ulusal direnifl
güçlerini geriletmek yerine tam tersine daha da
birlefltiriyor. Her yerde emekçi halktan binlerce,
hatta milyonlarca insan (Kerbela-Necef-Ba¤dat-
Musul kentlerinde oldu¤u gibi) iflgal ordular›n›n bir
an önce Irak’tan defolmas› için protesto yürüyüfl-
leri yap›yor; zaman zaman da askeri sald›r›lar dü-
zenliyorlar. Milyonlar “ne Saddam’› ne de ABD’yi
istiyoruz” diye hayk›r›yor.

Demek istedi¤imiz o ki ABD için en rahat ve
kolay geçen süreç düzenli ordu ve hava bombar-
d›manlar› eflli¤inde yürüttü¤ü (bombard›man,
tank-top ve füzelerle) 21 günlük sald›r› savafl› dö-
nemi oldu. ‹flgalci haydutlar için savafl›n en zor sü-
reci 9 Nisan 2003 sonras› olacakt›r. Çünkü, iflgal-
ci güçler bir ülkenin topraklar›n› teknik üstünlü-
¤ünden dolay› iflgal edebilirler fakat o ülkeyi uzun
süre iflgal alt›nda yönetip-yönlendiremezler. Nite-
kim kitlesel protesto ve karfl› koyufllar sonucu ifl-

galci güçler hayli köfleye s›k›flm›fl durumda. ‹flgalci-
lik ne kadar uzarsa ulusal direnifl de ona koflut ola-
rak daha görkemli bir flekilde boyutlanacakt›r.
Hiçbir güç ulusal direnifl savafl›n›n geliflmesini dur-
duramayacakt›r. Nerede iflgalcilik ve milli bask›
varsa orada mutlak bir flekilde ulusal direnifl var-
d›r. Bu, ulusal savafllar›n diyalekti¤idir.

Bu yaz›m›zda ABD neden-niçin Irak’› iflgal etti?
vb. sorular› yan›tlarken ayr›nt›lara girmekten kaç›-
naca¤›z.Çünkü geçen say›m›zda bu sorunu detay-
lar›yla ortaya koyduk. Dolay›s›yla bu nokta üzerin-
de özet olarak durmaya çal›flaca¤›z. Üzerinde yo-
¤unlaflaca¤›m›z ana nokta ise 20 Mart 2003 sonra-
s›ndan günümüze kadar uzanan süreç ve sonuçla-
r› olacakt›r.

BBuu ssaavvaaflfl,, öö¤¤rreennmmeekk iisstteeyyeennlleerr iiççiinn bbüü--
yyüükk ddeerrsslleerrllee ddoolluudduurr.. BBaaflflttaa MMaaooiissttlleerr oollmmaakk üüzzee--
rree kkeennddiissiinnii ssoossyyaalliisstt--ddeevvrriimmccii ddiiyyee ttaann››mmllaayyaann hheerr
ppaarrttii,, ggrruupp vvee bbiirreeyy ssöözz kkoonnuussuu ssaavvaaflfl ssüürreecciinnddeenn
öö¤¤rreennmmeessiinnii bbiillmmeelliiddiirr.. ZZaatteenn ddeevvrriimmccii tteeccrrüübbee
ddeenniilleenn flfleeyy ddee ggeeççmmiiflfl ppoolliittiikk oollaayyllaarr››nn oolluummlluu vvee--
yyaa oolluummssuuzz yyöönnlleerriinnddeenn ddoo¤¤rruu bbiirr flfleekkiillddee öö¤¤rreenn--
mmeessiinnii bbiillmmeekkttiirr.. BBiilliinnmmeelliiddiirr kkii ppoolliittiikk mmüüccaaddeellee--
nniinn hheerr bbooyyuuttuunnuu ddeevvrriimmccii bbiirr tteeoorrii hhaalliinnee ggeettiirrddii--
¤¤iimmiizz zzaammaann öönnüümmüüzzüü ggöörreebbiilliirr vvee aayynn›› hhaattaallaarr››
tteekkrraarrllaammaamm››flfl oolluurruuzz.. TTeerrssii dduurruummddaa iissee aayynn›› hhaa--
ttaallaarr›› tteekkrraarrllaammaakk kkaaçç››nn››llmmaazzdd››rr.. BBuu ddaa aayynn›› vveeyyaa
bbeennzzeerr bbaaflflaarr››ss››zzll››kkllaarrllaa,, hhaattttaa yyeenniillggiilleerrllee ttaann››flflmmaa--
nn››nn kkeennddiissii ddeemmeekkttiirr..

--II--

ABD’nin Irak’› ‹flgali Ve Sömürge-
lefltirme Savafl›n›n Arka Plan›nda
Yatan Gerçekler

Hiçbir savafl insanlar›n keyfi veya psikolojik so-
runlar› tatmin olsun diye ç›kmaz. Her savafl, o sa-
vafl›n niteli¤i ne olursa olsun belli bir s›n›f›n ç›kar›-
n› temsil eder. Dolay›s›ylad›r ki s›n›flar var oldu¤u
müddetçe de savafllar kaç›n›lmazd›r. ‹ki tür savafl
vard›r. Hakl› ve haks›z savafllar. Gerici ve haks›z sa-
vafllar›n kayna¤›nda egemen-sömürücü s›n›flar›n
ekonomik-siyasi ç›karlar› yatmaktad›r. Bu tür geri-
ci savafllar›n hepsinin de ekonomik özü özel mülki-
yettir. E¤er üretim araçlar› üzerindeki özel mülki-
yet ve bunun sonucu olarak sömürücü ve bask›c›
s›n›flar ortaya ç›kmam›fl olsayd› o zaman tarihte
hiçbir savafltan söz edilmemifl olacakt›. Bu s›n›fsal
ve toplumsal gerçekliklerden hareketledir ki, yani
özel mülkiyet üzerine kurulu siyasal sistemler va-
roldu¤u sürece emperyalist, bölgesel ve yerel sa-
vafllar kaç›n›lmaz bir flekilde varl›¤›n› sürdürecektir.

8

SINIF TEOR S2003 *2* Haziran-Temmuz

En özlü ifadeyle “savafl, siyasetin baflka araçlarla (si-
lahlarla) yürütülmesidir.” “Siyaset ise ekonominin
yo¤unlaflm›fl ifadesidir.” Demek ki siyaset de savafl
da hepsini ortaya ç›kartan ana olgu belli bir s›n›f›n
ekonomik ç›karlar›d›r.

VV..‹‹.. LLeenniinn yoldafl›n dedi¤i gibi “bir savafl, e¤er
tekelci kapitalizmin ç›karlar› için yürütülüyorsa, o
savafl›n kendisi emperyalist savaflt›r.” Dolay›s›yla
bu tür savafllar›n hiçbir hakl› ve ilerici yan› yoktur.
Gerici ve haks›z bir savafla karfl› ç›kmamak ise, yi-
ne Lenin yoldafl›n dikkat çekti¤i gibi “sosyal em-
peryalist bir durufltur.” Bir baflka deyiflle her kim
ki iflgal, istila ve ilhak savafllar›na karfl› mücadele
yürütmüyor ve bu tür savafllar karfl›s›nda sessiz
kal›yorsa o kimse ve partilerin ad› ne olursa olsun
bu durumda izledikleri duruflun kendisi sa¤ opor-
tünist-s›n›f iflbirlikçisi ve sosyal floven bir durufltur.
Tersi durumda ise, emperyalist veya de¤iflik sos-
yo-ekonomik (yar›-sömürge gibi) yap›lara sahip
devletler dahi olsa tüm gerici devletlerin iflgal, is-
tila ve sömürgelefltirme savafl›na karfl› mücadele
yürütüyorsa o parti ve ak›mlar (s›n›fsal niteli¤i ne
olursa olsun) ilerici rol oynuyor demektir.

Hakl› ve haks›z savafllar da kendi içinde farkl›
kategorilere ayr›lmaktad›r. K›saca da olsa bunun
üzerinde dural›m:

HHaakkss››zz SSaavvaaflflllaarr
BBiirriinncciissii,, az önce sözünü etti¤imiz emperyalist

devletler aras›nda ortaya ç›kan (birinci, ikinci dün-
ya savafl› gibi) emperyalist savafllar,

‹‹kkiinncciissii,, emperyalist devletlerin kendi pazar
alanlar›n› daha da geniflletmek ve uflak iktidarlar›n›
pekifltirmek için sömürge ve yar›-sömürgelere yö-
nelik iflgal, istila ve sömürgelefltirmeye dayal› (Pa-
nama, Cezayir, Grenada, Çad, Zaire, Afganistan,
Irak, Somali, Balkanlar, Kafkaslardaki ülkeler ve
daha bir çok ülkeye yönelik) sald›r› savafllar›,

ÜÜççüünnccüüssüü, s›n›rlar› kesiflen yar›-sömürge dev-
letlerin “geçmiflten kalma toprak sorunu,” “s›n›r
sorunu” vb. gerekçelerle veya emperyalist devlet-
lerin k›flk›rtmalar› sonucu (Türk devleti ile Yuna-
nistan’›n K›br›s için yürüttükleri savafl, Irak –‹ran,
Pakistan-Hindistan, Balkan ülkelerinin ve Kafkas
bölgesindeki ülkelerin kendi aralar›nda sürdürdük-
leri savafllar) meydana gelen bölgesel savafllar gibi
savafllar›n hepsi de haks›z ve gerici savafllar kate-
gorisinde ele al›nmal›d›r.

HHaakkll›› SSaavvaaflflllaarr
BBiirriinncciissii, ulusal ba¤›ms›zl›klar› için ezilen ba-

¤›ml› ve sömürge uluslar›n burjuvazisi (bu, Saddam
ve Kemalistler örneklerinde oldu¤u gibi kompra-

dor burjuvazinin önderli¤inde de gerçekleflebilir.)
önderli¤inde emperyalist devletler veya egemen-
ezen ulus devletinin iflgal, ilhak ve sömürgelefltir-
me savafl›na karfl› yürütülen ulusal kurutulufl sa-
vafllar›.

Bununla ba¤›nt›l› olarak her türlü iflgal-ilhak ve
sömürgelefltirme savafl›na karfl› yürütülen ulusal
direnifl savafllar›.

‹‹kkiinncciissii, özel mülkiyet, s›n›flar ve s›n›rlar dün-
yas›n› ortadan kald›rmay›, dahas› Milli Demokratik
Devrim, Sosyalizm ve Komünizm’e varmak için
kapitalist-emperyalist, komprador kapitalizm ve
feodalizme karfl› Komünist Partiler önderli¤inde
yürütülen s›n›fsal (sosyal) kurtulufl savafllar›.

ÜÜççüünnccüüssüü, Marksizm’den etkilenmifl küçük
burjuva sol hareketler veya milli burjuvazi önder-
li¤inde yürütülen burjuva demokratik devrim ha-
reketleri. Bir baflka deyiflle komünist hareket d›-
fl›nda geliflen küçük burjuva ve milli burjuva ön-
derlikli halk hareketleri.

Hakl› savafllar kategorisinde ele ald›¤›m›z bur-
juva karakterli ulusal kurutulufl savafllar› üzerinde
k›sac›k da olsa durmakta fayda var:

Önce flunun alt›n› çizelim: Emperyalist iflgal, il-
hak ve sömürgecili¤e veya Uluslar›n Kendi Kader-
lerini Tayin Hakk› için yürütülen bütün ulusal sa-
vafllar›n hepsi de (ister ulusal burjuvazi önderli¤in-
de yürütülsün, ister Kemalistler ve Saddam gibi
kompradorlar veya 1921’in Afganistan kral› Eman-
nullah Han önderli¤inde yürütülmüfl olsun) hakl›
ve ilerici savafllard›r. Bu tür savafllar ilericili¤ini
hakl›l›¤›ndan almaktad›r. Hakl›l›¤›n ana kayna¤›n›
ise bir ulusun kendi kaderini tayin hakk›na yönelik
tecavüz oluflturmaktad›r. Bu tür hareketlerin hep-
si bu gerçeklikten dolay› demokratik içerik tafl›-
maktad›rlar. Bu demokratik içerikten dolay›d›r ki
söz konusu hareketlere karfl› ayr›lmalar›ndan do-
lay› hiçbir zaman zor kullan›lmaz. Desteklenip des-
teklenmemeleri ise somut duruma göre ele al›n-
mal›d›r.

Bu savafllar›n (ulusal burjuva önderlikli) ana
e¤ilimi esasta ulusal devletlerini kurma yönünde-
dir. Ulusal devletlerini kurmalar›ndaki esas neden
ise ulusal pazarlar›n› kendilerinin sömürmesi, daha
do¤rusu ulusun burjuvazisi kendi pazarlar›n› daha
kolay sömürmek için bir ulusal devlete ihtiyaç
duymaktad›rlar. Dolay›s›yla bu tür savafllar›n hep-
sinin özünde pazara hakim olma, kendi pazar›n›
kendisinin sömürmesi kavgas› yatmaktad›r. Bunun
içindir ki bütün ulusal savafllar›n önündeki ilk ve
en büyük engel devlet veya ulus birinci derecede
milli bask›y› uygulayan egemen ulusun burjuvazisi
ve devlettir. Bir baflka ifadeyle iflgalci ve ilhakç›
egemen-ezen ulus burjuvazisi ve devleti ezilen
ulus burjuvazisinin önderli¤inde yürütülen savafl›n

9

SINIF TEOR S2003 *2* Haziran-Temmuz

bafl hedefi durumundad›r. Ulusal bask›n›n esas sa-
hibi olan egemen-ezen ulus burjuvazisi, ezilen ulus
burjuvazisi önderli¤inde yürütülen savafllar›n
önünde en büyük engeldir. Onlar için kendi ulusal
pazarlar›n› birinci derecede sömüren ve milli bas-
k›y› uygulayan ulus burjuvazisi ve devlet bafl düfl-
mand›r.

Bu ekonomik ve siyasi nesnellikten dolay›d›r
ki Uluslar›n Kendi Kaderlerini Tayin Hakk› bak›-
m›ndan ulusal sorunun özü burjuva demokratik
devrimleri döneminde ne idiyse emperyalizm ve
proleter devrimler ça¤›nda da ayn›d›r. Bir baflka
deyiflle emperyalizm öncesi pazar sorunu olan
ulusal sorunun özü emperyalizm sonras› da de-
¤iflmemifltir.

Bu durum, çok uluslu yar›-sömürge, yar›-fe-
odal ülkelerde kendisini direkt olarak ezen ulu-
sun burjuvazisine karfl› bir ulusal savafl fleklinde
gösterirken, emperyalizmin fili iflgali alt›ndaki
yerlerde (örne¤in; Irak, Türkiye, Fas, Cezayir,
Libya, Çad, Zaire, Suriye ve daha bir çok yer-
de) ise direkt olarak emperyalizmi hedefleme
fleklinde kendisini gösterir.

Çok uluslu ve ezen-ezilen uluslar›n söz konu-
su oldu¤u ülkelerde ezilen ulus burjuvazisi için ki-
lit sorun egemen ulus burjuvazisini kendi pazar›n-
dan kovmakt›r. Bundand›r ki böylesine yar›-sö-
mürge çok uluslu ülkelerde ezilen ulusun burjuva-
zisi önderli¤inde yürütülen ulusal savafllar emper-
yalizmi direkt de¤il dolayl› hedefler.

Bir çok küçük burjuva hareket bu gerçekli¤i
göremedi¤i veya görmedi¤i için yoldafl ‹‹bbrraahhiimm
KKaayyppaakkkkaayyaa’n›n “ulusal sorun, özünde pazar soru-
nudur” bilimsel teorisine sald›rmaktad›r.

Dahas› bu yanl›fl ve hatal› görüfl aç›s›ndan dola-
y›d›r ki Kürt ulusal sorunu karfl›s›nda sa¤a sola sav-
rularak sosyal floven bir siyaset izlemektedirler.

Bu teorinin dayand›¤› nokta emperyalizmi iç
olgu olarak görmektir. Yar›-sömürge ülkelerde
emperyalizmi iç olgu olarak de¤erlendirenler var.
Dolay›s›yla bütün siyasetlerini de buna göre yap-
maktad›rlar. Örne¤in THKP-C kökenli bütün siya-
setler “emperyalizmi iç olgu” olarak de¤erlendir-
mektedir. Bu teoriden hareketledir ki Kürt ulusal
sorunu noktas›nda esasta sosyal floven bir siyaset
izlemektedirler.

Bu sosyal floven durufltan kurtulmalar› için
öncelikli olarak bu idealist teorilerini düzeltme-
leri flartt›r. Aksi durumda baflta kürt ulusal soru-
nu olmak üzere di¤er sorunlar karfl›s›nda da
do¤ru bir ideolojik çözümleme yapmay› baflara-
mayacaklard›r. Dahas› bu duruflun ideolojik-siya-
si kayna¤›n› biraz daha eflelersek bu teori aç›k ifl-
galin olmad›¤› günümüz koflullar›nda emperyaliz-
me karfl› olma ad› alt›nda misak-i millicili¤i sa-
vunmaya götürmektedir. Bu da düflünsel olarak
s›n›f iflbirlikçisi “üç dünya teorisi” (ÜDT) ve ayn›
zamanda sosyal flovenizmdir.

Özcesi,“emperyalizm iç olgudur” teorisini sa-
vunanlar, son yirmi y›l içerisinde emperyalist dev-
letlerin, baflta da ABD’nin fiili iflgal harekatlar›n›
nas›l ve hangi gerekçelerle aç›klamaya çal›flacaklar,
çal›fl›yorlar? Emperyalizmin yar›-sömürgeler üze-
rinde baflta ekonomik ilhak olmak üzere siyasi he-
gemonya kurmas› demek her fleyi emperyalizmin
belirledi¤i anlam›na gelmez. Sömürge ile yar›-sö-
mürge statüsü farkl›d›r. Fazla örnek sunmaya ge-
rek yok. Her iki olgu farkl›l›k arz etmemifl olsayd›
o durumda MLM literatürde “yar›-sömürge”, “sö-
mürge” kavramlar› diye ayr› iki kavram kullan›l-
mazd›. Görünürde bir devlet ba¤›ms›zl›¤›n›n olma-
s› dahi o ulusun kendi kaderini tayin etti¤i anlam›-
n› tafl›r. Ama bu o ulusun gerçek ba¤›ms›zl›¤› de-
mek mi? Elbette ki hay›r! Tam ba¤›ms›zl›kla ba¤›m-
l›l›k farkl› durumlar› ifade eder. Daha da somutlar-
sak, Türk ulusu kendi kaderini tayin etmifltir. Fa-
kat Kürt ulusunun kaderi ilhak edilmifltir. Türk
ulusunun kendi kaderini tayin etmesi demek tam
ba¤›ms›z oldu¤u anlam›n› tafl›maz. Çünkü bu ülke
ekonomik ve siyasi olarak emperyalizme ba¤›ml›
ve bask› alt›nda tutulmaktad›r. Bu bak›mdan bir
ulusal yan var. Ancak kendi kaderini tayin bak›m›n-
dan Türk ulusunun bir sorunu yok. Bu noktada
sorunu olan Kürt ulusudur. Bir ulusun gerçek ve
tam ba¤›ms›zl›¤› ancak Komünistlerin önderli¤inde
yürütülen sosyal ve ulusal kurutulufl devrimleriyle
gerçekli¤e dönüflür.

Bu gerçekli¤i çok uluslu yar›-sömürge ülkeler-
deki ezilen ulus burjuvazisi önderli¤inde yürütülen
ulusal savafllara bir göz att›¤›m›zda çok net bir fle-
kilde görebilir, tespit edebiliriz. Hindistan, Sri Lan-
ka, ‹ran, Irak, eski Yugoslavya, Rusya ve daha bir
çok ülkenin tarihleri buna canl› tan›kl›k yapmakta-
d›r.Yani çok uluslu ülkelerde bafl gösteren ulusal
kurtulufl savafllar›ndan direkt olarak emperyalizmi
hedefleyen tek bir savafl gösterilemez. Tümü de
egemen-ezen ulus burjuvazisini hedeflemektedir.
Unutulmamal›d›r ki sözü geçen ulusal kurutulufl
hareketleri mevcut siyasi iktidar› de¤ifltirmek için
de¤il, kendi ulusal pazarlar›na sahip ç›kmak için ay-
r› bir devlet kurma yönlü hareketlerdir. Bundan-
d›r ki bu hareketler sosyal kurutulufl hareketleri
kategorisinde de¤erlendirilmez, de¤erlendirile-
mez. Hepsi de özünde ulusal burjuva karakterli
hareketlerdir.

Bir çok küçük burjuva hareket ve ak›m›n “gü-
nümüzde ulusal sorun özünde pazar sorunu de¤il”
anlay›fl›nda ›srar etmelerindeki esas yan›lg› da bu
iki farkl› (emperyalizmin direkt sömürgeleri ile,
çok uluslu yar›-sömürgelerdeki egemen ulusun
bask›s› alt›ndaki ezilen-ba¤›ml› uluslar varl›¤›n›n
gerçekli¤i) nitelikteki nesnel gerçekli¤i görememe-
lerinden kaynaklanmaktad›r.

10

SINIF TEOR S2003 *2* Haziran-Temmuz

BBiirr kkeezz ddaahhaa bbeelliirrtteelliimm::
Söz konusu savafllar ister devlet kurma amaç-

l› olsun ister dil, ister gümrük duvarlar›n›n kald›r›l-
mas› amaçl› olsun, hepsinin de özünde demokra-
tik muhteva yatmaktad›r. Ve hepsi de özünde ulu-
sal burjuva karakterlidir. Bu tür savafllar›n s›n›f bi-
linçli proletarya taraf›ndan desteklenip desteklen-
memesi ise tamam›yla söz konusu ulusal savafl›n
önderli¤inin karakterine ba¤l›d›r.

Söz konusu savafl, e¤er devrimci ulusal bir ni-
telik tafl›yorsa (emperyalizme darbe vuruyor ve
proletaryan›n örgütlenme; ajitasyon ve propagan-
da faaliyetini engellemiyorsa), bu tür savafllar des-
teklenir. Tersi durumda ise desteklenmez. Bir
baflka deyiflle söz konusu ulusal hareketin karak-
teri reformist ulusal burjuvazinin önderli¤inde yü-
rütülüyorsa, yani emperyalizme darbe vurmuyor
ve proletaryan›n örgütlenme çal›flmas›n› engelli-
yorsa, s›n›f bilinçli proletarya bu tür hareketleri
desteklemez. Ancak bu tür hareketlere karfl› zor
da kullan›lmaz. Zor kullan›lmayaca¤› gibi zor kulla-
n›lmas› da savunulmaz. Çünkü bu tür hareketler
Uluslar›n Kendi Kaderlerini Tayin Hakk› bak›m›n-
dan(ulusal ilhak ve iflgal alt›nda oldu¤undan) de-
mokratik muhteva tafl›rlar.

Burjuva karakterli ulusal savafllar devlet kur-
may› baflarsalar dahi bu iktidarlar ve devletler çok
uzun süre tam ba¤›ms›zl›klar›n› koruyamazlar.
Devletlerini kurma aflamas›n› bir kenara b›rakal›m.
Bir ço¤u daha savafl içerisindeyken emperyalizmle,
ya da ezen ulus devletiyle flu veya bu boyutta ifl-
birli¤ine girmektedirler. “Denize düflen y›lana sa-
r›l›r” sözünde oldu¤u gibi bu hareketlerin müca-
dele tarz› da esasta öz gücüne güvenmek yerine
d›flar›ya bel ba¤layarak kurtuluflu sa¤lamakt›r. Bu,
tamam›yla ekonomik ve siyasi güçsüzlüklerinden
kaynaklanmaktad›r. Tam bir ekonomik ve siyasi
ba¤›ms›zl›¤a sahip olman›n yolu ise do¤ru bir ide-
olojik-siyasi çizgiye sahip olmak flartt›r. K›sacas›,
bu tür hareketler do¤uflu itibar›yla burjuva ideolo-
jisinin emretti¤i milliyetçi bir program ve siyasi
çizgiye sahiptirler. Dolay›s›ylad›r ki bu tür hare-
ketlerin sonuçta gidecekleri yer emperyalizmin
dalgaland›rd›¤› beyaz bayrak alt›nda safa girmektir.

‹lerici-devrimci ulusal savafllar›n proleter dev-
rimlerinin yedek gücü oldu¤unu bir kez daha not
düflelim.

Komprador s›n›flar önderli¤inde yürütülen
ulusal savafllar›n anti-emperyalistli¤i güdüktür. Bu
s›n›flar önderli¤inde yürütülen savafllar›n esas
amac› yar›-sömürge devlet yap›lar›n› koruma veya
yeniden bu statüyü elde etmektir. Yoksa bu s›n›f
emperyalizme karfl› de¤il. ‹flgalci güce karfl›d›r.
Hepsi o kadar. ‹flgale karfl› olan kli¤in bu duruflu-
nun ana nedeni ise ç›karlar›n›n baflka bir emperya-

list devletle çak›flmas› gerçekli¤idir. Yar›-sömürge-
lerde hakim s›n›flar yekpare bir kli¤i temsil etmez.
Farkl› emperyalist devletleri temsil eden klikler
mevcuttur. ABD’li, Avrupal› veya Japonya-Rusya
gibi emperyalist devletlerin uflaklar› olan farkl›
klikler iflgal durumunda ba¤l› olduklar› emperyalist
efendilerinin ç›karlar› için iflgalci emperyalist dev-
lete karfl› ç›karlar, ç›kabilirler. T›pk› ABD ufla¤›
ÇÇaann KKaayy fifieekk kli¤inin Japon iflgalcili¤ine karfl› ç›k›fl›
gibi.

Komünistlerin ve Marksizm’den etkilenen
oportünist küçük burjuva ak›mlar›n önderli¤in-
de emperyalizm ve uflaklar›n›n siyasi iktidar›na
karfl› yürütülen sosyal kurutulufl savafllar›n›n
tümü ilerici ve devrimci savafllard›r. Günümüz-
de komünizm amaçl› yürütülen savafllar içeri-
sinde en ilerici ve devrimci savafllar ise Maoist
Komünist Partiler önderli¤inde yürütülen s›n›f-
sal (sosyal) kurtulufl savafllar›d›r. Küçük burju-
va ak›mlar›n programlar›nda özel mülkiyet dün-
yas›n› ortadan kald›rmay› hedeflemeleri veya
komünizmi savunmalar› onlar›n komünist olma-
s› için yeter gerekçeler de¤ildir. Günümüzde
dünyada Marksist etiketli onlarca küçük burju-
va oportünist hareket ve ak›m mevcuttur. Do-
lay›s›yla burada kilit sorunu, ideoloji alan›nda
Marksizm-Leninizm-Maoizm’in savunulmamas›
oluflturmal›d›r.

Bu ba¤lamda küçük ve milli burjuva önderlikli
devrimlerin baflar› flanslar› ya hiç yoktur ya da yok
denecek kadar azd›r. Bu s›n›flar önderli¤inde ikti-
dar ele geçirilse bile söz konusu iktidarlar›n ömrü
uzun sürmeyecektir. Bu, ekonomik-siyasi olarak
güçsüz olufllar› ve özellikle de siyasi olarak kendi
güçlerine karfl› güvensizliklerinden kaynaklanmak-
tad›r. Dahas›, do¤ru bir ideolojik-siyasi çizgiye sa-
hip olmayan küçük burjuva ara s›n›f ve katmanla-
r›n devrimleri uzun süre ayakta tutmalar› imkan-
s›zd›r.

Günümüzde proleter nitelikli devrimler ancak
Maoist Komünist Partiler önderli¤inde zaferle so-
nuçlan›r. Komünist Partiler önderli¤inde yürütü-
len devrimler esasta iflçi s›n›f›n›n k›sa, orta ve uzun
vadeli ç›karlar›n› temsil eder.

Savafl ve savafl çeflitlerine iliflkin bu k›sa ve ge-
nel yorumdan sonra ABD’nin Irak’› iflgal etmesin-
deki amac› kavramak daha kolay olacakt›r.

Her savafl, belli bir s›n›f›n ekonomik-siyasi ç›-
kar›n› temsil etmektedir dedik. Buna göre
ABD’nin Irak’› iflgal ve istila savafl›n›n esas nedeni
de ABD tekelci burjuvazisinin ekonomik ve siyasi
alandaki ç›karlar›d›r. Irak üzerinde ekonomik he-
gemonyay› sa¤lamak için askeri iflgale baflvurdu.
Bu demektir ki tekelci kapitalizmin azami kar h›r-
s› bölgesel, yerel savafllardan tutal›m da emperya-

11

SINIF TEOR S2003 *2* Haziran-Temmuz

listler aras› savafla kadar her tür gerici ve haks›z
savafl›n ç›kmas›n› kaç›n›lmaz k›lmaktad›r. I. ve II.
Dünya savafllar›n›n politik arka plan›nda yatan ger-
çeklik de emperyalist- kapitalizmin azami kar h›rs›
ve pazar paylafl›m›d›r.

Bunun d›fl›nda gerek Irak’›n iflgal edilmesi ge-
rekse Afganistan, Somali, Panama, Grenada’n›n
iflgali için ileri sürülen gerekçelerin hepsi de vah-
fli tekelci kapitalizmin azami kar h›rs›n› gizlemek
için yalan ve demagojilerle örülmüfl savafl senar-
yolar›d›r. O nedenle her kim ki bu türden geri-
ci ve haks›z savafllar› bu teorik do¤rultuda ele al-
m›yorsa, o kifli veya kiflilerin hepsi de flu veya bu
flekilde bu gerici ve haks›z savafllara hizmet edi-
yor demektir.

Elbette ki, bir emperyalist devlet baflka bir
emperyalist devlete karfl› savafl açarken veya bir
ulusun topraklar›n› iflgal etmeye giderken kendi
amaçlar›n› gizleyeceklerdir. Bu amaçlar›n› yalan fla-
tolar›yla infla etmeye çal›flacaklard›r. Savafl›n ger-
çek nedenlerini gizlemek vahfli kapitalizmin ayakta
durmak için her zaman için bafl vurdu¤u siyaset
tarz›d›r. Yoksa geri cephesini sa¤lama alamaz; ken-
di askerlerini savafla sürükleyemez.

ABD’nin Irak’› sömürgelefltirmek için iflgal sa-
vafl›n› bafllatmadan önce t›pk› bir yalan makinesi
gibi ne tür yalan ve demagojiler üretti¤ini tüm
dünya halklar› bilmekte. Dolay›s›yla bu emperya-
list yalanlardan fazla örnek sunmaya gerek görmü-
yoruz. Dünya halklar› ABD’nin Irak’a yönelik savafl
için üretti¤i yalan flatolar›n› savafl içerisinde ve as-
keri iflgalin tamamlanmas›ndan sonra da çok net
bir gözle görmüfl oldu. Kald› ki ABD’nin “Irak’ta
kimyasal silah var” vb. iddialar› do¤ru olsa bile, bu,
ABD emperyalizmini hakl› k›lmaz. Bu, ABD’ye
Irak’› iflgal etmesi için hiçbir hakl› gerekçe suna-
maz. ABD vd. bütün emperyalist devletlerin elin-
de kitle imha silahlar› mevcuttur. Ki bu silahlar›n
üretimini yapanlar›n bafl›n› da yine ABD vd. em-
peryalist haydutlar çekmektedir. Öyle ya ABD
dünyan›n jandarmas›! Her fley ABD’nin ç›karlar›
için kullan›lmal›d›r. Yoksa kendi düzenleri zede-
lenmifl olur. Daha aç›k bir deyiflle ABD, bu tür id-
dialarla bir yandan ekonomik ç›karlar›n› gizlemeye
çal›fl›rken öte yandan ise “Yeni Güvenlik Doktri-
ni”ne tam uyum sa¤lamayan devletleri haklamak
istiyor. ABD, her devletin kendisine boyun e¤me-
sini ve kurmak istedi¤i düzen karfl›s›nda haz›r ola
geçmesini istemektedir. Kuflkusuz ki bu doktrine
yön veren ABD tekelci burjuvazisinin ekonomik
ç›karlar›d›r. Siyasi hegemonya kurmas› da esasta
bu amaçl›d›r.

ABD’nin Irak’a savafl açmak için ileri sürdü¤ü
yalanlar bin bir türlü. Öyle ki bu yalanlarla tam
bir yalan flatosu kurulmufl durumdayd›. Ama tut-

mad›. Kald› ki hiçbir yalan›n, hele ki dünyan›n
gözleri içine baka baka söylenen bu kocaman ya-
lanlar›n uzun vadeli ömrü hiç olmaz. Bu ba¤lam-
da bu kocaman yalanlar› buraya aktarmaya gerek
görmüyoruz.

Sözün k›sas›, ABD’nin Irak’a yönelik bafllatt›-
¤› savafl›n hiçbir hakl› yan› yoktu ve olamazd›.
Dünyay› emperyalist ç›karlar› için kana ve atefle
bo¤maktan çekinmeyen ABD’yi Irak somutunda
ise bu vahfli savafl› bafllatmas›na iten as›l neden
ABD petrol ve enerji kaynaklar›n› elinde bulun-
duran tekelci burjuvazinin bu alandaki pazar öm-
rünün k›sal›p daralm›fl olmas›; emperyalistler ara-
s› pazar hegemonyas› ve ABD-AB aras›ndaki çe-
liflkilerin keskinleflmesidir. Bilimsel araflt›rmalara
göre ABD tekelci burjuvazisinin elindeki petrol
ve enerji pazar›n›n daralm›fl olmas› ve bu pazar-
lar›n ömrünün 25 y›l gibi bir süre kald›¤› yönün-
de. Bu, vahfli kapitalizm sahiplerini, hem de Beyaz
Saray›n bafl›ndaki petrol kabinesini dünyan›n en
zengin petrol yataklar› ve üretim merkezlerine
sahip (Arabistan’dan sonra ikinci ülke) Irak’› sö-
mürgelefltirme savafl›na itmek zorunda b›rakt›¤›
gerçekli¤idir.

Gerçekleri daha yak›ndan kavramak için beyaz
saray›n petrol ve savafl kabinesinde yer alan suçlu-
lar güruhuna bir göz atal›m:

Petrol, enerji ve silah tekelleri Bush yönetimi-
nin bafll›ca dayanaklar›d›r. GGeeoorrggee WW.. BBuusshh (bafl-
kan), yard›mc›s› DDiicckk CChheenneeyy, Savunma bakan›
DDoonnaalldd RRuummssffeelldd ve üç yard›mc›s›ndan PPaauull WWoollff--
wwiittzz, RRiicchhaarrdd PPeerrllee, KKaarrll RRoovvee ve DDoouuggllaass FFeeiitthh
adl› unsurlar Petrol ve savafl kabinesinin bafl›n›
çekmektedir.

“Baba Bush”, meslekten petrol flirketlerinin
patronuydu. D. Cheney, eski Bush kabinesinde sa-
vunma bakan›yd›. Bakanl›¤› sonras› ise, dünyan›n
en baflta gelen petrol flirketi, Halburton’un yöne-
tim kurulu baflkan›yd›. Rumsfeld ise Nixon döne-
minin savunma bakan›yd›. Bu zatta bakanl›k sonra-
s› Gylend Scyence adl› dev teknoloji-silah flirketi-
nin yönetim kurulu baflkan› ve birçok enerji flirke-
tinin de yöneticisiydi.

Savafl suçlusu flahinler grubuna en üst düzeyde
tam bir destek sunan WWiilllliiaamm KKrriissttooll’un bafl›n›
çekti¤i gazete ve dergilere yerleflmifl “ayd›nlar”
bozuntusu bir ordu da bulunmaktayd›. ABD’de bu
kadro grubuna “neo-con”(yeni muhafazakar) ad›
verilmekte.

Baz› Tekelci Amerikan medyas› bile, Bush li-
derli¤indeki “Beyaz Saray” yönetimini “petrol ka-
binesi” olarak tan›mlamaktad›r.

Tüm bu olgular, bu güruhun hangi s›n›f ç›kar›

12

SINIF TEOR S2003 *2* Haziran-Temmuz

ve amaç do¤rultusunda Irak’› sömürgelefltirmek
için emir verdiklerini ayan beyan bir flekilde orta-
ya koymakta.

Bush ve çetesinin ne tür seçim hileleri ve fley-
tani planlarla bafla geldi¤ini-getirildi¤ini ise aktar-
maya gerek görmüyoruz. Sadece flunu söylemekle
yetinece¤iz: Seçim hilesiyle bafla getirilifllerindeki
stratejik hesap ve amaç ad› geçen petrol ve silah
kabinesinin uzun süreli ç›karlar›n› korumak ve da-
ha güçlendirmek.

Ayn› strateji Afganistan için de devreye sokul-
du. ABD’nin Afganistan’› iflgal etmek için belirledi-
¤i tarih 11 Eylül 2001 sonras› de¤il öncesidir. Bu
gerçekli¤i ABD’nin burjuva kalemflorlar› da teyit
etmifl durumdalar.

Amaç belliydi. Amaç UUssaammee BBiinn LLaaddiinn’e karfl›
bir savafl de¤il Afganistan’›n yer alt›-yer üstü zen-
ginliklerini ve Afganistan petrolünü ele geçirmek-
ti. Ve öyle de oldu. ‹flgal sonras› Afganistan’da kol
gezen Bush ve di¤er petrol kabinesi üyelerinin bü-
yük petrol flirketleridir.

Usame Bin Ladin ve Taliban lideri MMoollllaa
ÖÖmmeerr’in ABD’nin ajan› oldu¤unu bilmeyen yok.
Rusya’n›n Afganistan iflgali savafl›nda ABD, Molla
Ömer gibi ajanlar› özel olarak yetifltirip Rusya’ya
karfl› destekledi. Bugün Molla Ömer ve U.Bin La-
din gibi birilerinden söz ediliyorsa bunun birinci
derecede sorumlusu ABD vd. emperyalist haydut-
lard›r. Terörse, terörün de birinci derecede kay-
na¤›n› emperyalizm oluflturmaktad›r. Bunun bafl›n›
da ABD çekmektedir.

Sözüm ona, U. Bin Ladin ve Molla Ömer’i
ele geçirmek için Afganistan’a gittiler. Ama her
ne hikmetse bu ajan unsurlar› ele geçiremedi-
ler. Bu da iflgalin özünün Bin Ladin ve Molla
Ömer gibi gerici önderlikleri alt etmek ve on-
lar flahs›nda terörü durdurmak olmad›¤›n› gös-
teriyor. ABD’nin kendisi, emperyalizmin kendi-
si terörün kayna¤›d›r. Dolay›s›yla bu güçler te-
rörü üretme merkezidirler.

Dünyan›n en büyük, en gaddar ve en vahfli te-
röristi ABD’den baflkas› de¤il. ABD emperyalizmi
kadar dünyay› kan ve atefle bo¤mak için her türlü
korkutucu, y›ld›r›c› ve katliamc› savafl araçlar›na
bafl vuran baflka bir devlet yoktur. O halde terö-
rün hem kayna¤› hem de uygulay›c›lar›n›n bafl›n›
ABD çekmektedir.

Kald› ki 11 Eylül sald›r›s› için “ABD taraf›ndan
yap›ld›¤› hem de Bush ve kli¤inin gerçeklefltirdi¤i”
yönlü yap›lan yorumlar›n gerçek d›fl›, yani tümden
soyut yorumlar oldu¤u söylenemez. Çünkü em-
peryalist tekelci-burjuvazi kendi ç›karlar› için her
arac› uygulamaktan çekinmez. Bütün gerici s›n›fla-
r›n iktidarlar›n› yönetme ve yönlendirmedeki siya-
set tarzlar› tamam›yla pragmatizm üzerine kurulu-

dur. “Ne yararl›ysa o do¤rudur.” Baflka bir deyifl-
le, bu, tekelci kapitalizm için “ne kadar fazla kar
yapm›flsan o kadar do¤ru yoldas›n” anlam›n› tafl›r.
Yoksa uzun y›llar yaflayamazlar, varl›klar›n› sürdü-
remezler. Burjuvazi ve tüm gericiler aç›s›ndan
amaca ulaflmak için her yol mubaht›r. Dolay›s›yla
yalandan katliamlara kadar her yolu denemek bur-
juvazinin temel siyaset tarz›d›r.

Öyleyse buradaki amaç neydi? Amaç, daha ön-
ce de iflaret etti¤imiz gibi ABD tekelci burjuvazisi-
nin flahinler kanad›ndan olan Bush ve güruhunun
kendi tekelci sermayelerinin pazar alanlar›n› daha
da geniflletmek için “yeni güvenlik doktrini”ne uy-
gun her yolu denemekti.

Bu doktrini en h›zl› ve de ikna edici bir flekilde
uygulamak için de ifle ABD’den bafllamas› gereki-
yordu. Bu, gerek kendi halk›n› gerekse di¤er geri-
ci devletleri arkas›na almak için flartt›.Yoksa bu te-
oriyi uygulaman›n inand›r›c›l›¤› pek fazla olmazd›.
Bunun için hedefte belliydi. Usame Bin Ladin Afga-
nistan’da. Öyleyse plan›n ilk aya¤›n› Afganistan’› ifl-
gal etmek oluflturmal›yd›. Muhtemeldir ki ABD 11
Eylül sald›r›s›n› U. Bin Ladin üzerinden gerçeklefl-
tirmifltir. Az önce de belirtti¤imiz gibi ABD tekel-
ci burjuvazisinin kendi ç›karlar› için yapmayaca¤›-
denemeyece¤i yol yoktur. ‹leriki bölümlerde orta-
ya koyaca¤›m›z gibi ABD benzer planlar›n› Saddam
üzerinden de gerçeklefltirdi, gerçeklefltirmeye ça-
l›flt›.

Bu bilinçle hareket edildi¤inde, üstelik tüm ya-
lan flatolar› bir bir iflas etmesine ve dünyadaki güç-
lü tepkilere karfl›n ABD’nin Irak’› iflgal ve sömür-
gelefltirmesinin politik arka plan› daha net ve ber-
rak bir flekilde alg›lanabilinir.

ABD tekelci burjuvazisi ve Pax Amerikan im-
paratorlu¤unu kurma hesaplar›yla yat›p kalkan
Bush ve petrol kabinesinin “kitle imha silahlar›n›”
bahane ederek Irak’› iflgal ve sömürgelefltirme sa-
vafl›n›n kayna¤›nda üç bafll›ca neden yatmaktad›r:
Bunlar;

Birincisi, daha önce de ifade etti¤imiz gibi Irak
petrolü üzerindeki denetimi ele geçirmek. Çünkü
Irak, dünyada 2. büyük petrol rezervine sahip. Bu
petrol yataklar›na sahip olmak ABD tekelci burju-
vazisinin petrol ve enerji kaynaklar› üzerinde uzun
y›llar hakimiyetini sürdürmesi demek. Çünkü
ABD için petrol ve enerji kaynaklar› gelecek on
y›llar›n en önemli sorunu olarak durmaktayd›. Da-
ha önce iflaret etti¤imiz gibi ABD, iflgal savafl›n›
bafllatmadan önce % 60 civar›nda petrol ithal et-
meye ihtiyaç duymaktayd›.

Daha önceleri bir çok kez ve bir çok yerde
belirttik ki ABD tekelci kapitalizmi petrol ihtiyac›-
n›n %15’ini Venezüella’dan karfl›l›yordu. Yak›n za-
manda iflbafl›na gelen CChhaavveezz yönetimi petrolü

13

SINIF TEOR S2003 *2* Haziran-Temmuz

millilefltirmekle ABD’nin bafl›n› a¤r›tt›. ABD, Cha-
vez yönetimini bafltan indirmek için bin bir türlü
tertipler düzenledi ama bu fleytani planlar›nda bir
türlü baflar›l› olamad›. Üstüne üstlük bir de ayn›
dönemde Brezilya kar›flt›. ABD’nin istemedi¤i LLuu--
llaa, baflkanl›k seçimini kazan›r kazanmaz daha önce
ABD silah tekelleriyle yap›lan 760 milyon dolarl›k
savafl uça¤› ihalesini iptal etti. Hat›rlanaca¤› gibi
Brezilya’daki kutlama törenlerinde Lula-Chavez-
CCaassttrroo üçlüsünün, “iyilik ekseni” olarak tan›t›lma-
s›, ABD’yi huzursuz ve tedirgin etmeye yetmiflti.

‹kincisi, OPEC’i zay›flatmak ve OPEC’in vana-
lar›n› ele geçirmekti. ABD, dünyada en fazla pet-
rol tüketen ve ayn› zamanda ithal eden ülkelerin
bafl›n› çekmektedir. Dolay›s›ylad›r ki ABD, dünya-
n›n bu en zengin petrol yataklar›n› ele geçirmekle
önce ekonomik, sonra ise siyasi istikrar›n› uzun
y›llar sürdürmek istiyor. Öyle ki bu savafl, bir an-
lamda Ortado¤u’da hakimiyeti elinde tutan Eu-
ro’nun yerine Dolar›n hakimiyetini geçirme sava-
fl›d›r. Özellikle de Fransa’n›n Irak petrollerinden
elde etti¤i kar çok yüksek orandad›r.Yap›lan tes-
pitlere göre Fransa’n›n Irak devletiyle 40 milyar
dolarl›k anlaflmas› söz konusudur. Fransa ve Rus-
ya Irak’taki pazarlara, baflta da petrol pazarlar›na
hakim emperyalist devletlerdi.

Daha aç›kças›, ABD’nin Irak petrollerini ele
geçirmesindeki ana hedef bir yandan bu ülkedeki
petrollerin Euro cinsinden fiyatlanmas›na son ve-
rerek dolara endeksli ek talep yaratmak iken, öte
yandan ise OPEC üzerinde yarat›lacak bas›nçla bu
ülkelerde Euro ile yap›lmakta olan fiyata son vere-
rek dolara talebi güçlendirmek içindir. ‹ki paran›n
hegemonya kavgas›.

Bilindi¤i gibi OPEC, 14 Eylül 1960 y›l›nda Ba¤-
dat’ta Abdülkerim Kas›m’›n inisiyatifi ile kurulmufl-
tur. OPEC’in ilk kuruluflunda yer alan ilk kurucu 5
(befl) ülke Irak, ‹ran, Kuveyt, S.Arabistan ve Ve-
nezuela idi. Bu kuruma daha sonra Cezayir, Endo-
nezya, Katar, Libya, Nijerya ve Birleflik Arap Emir-
likleri de üye olarak kat›ld›.

Üçüncü olarak ise, ABD’nin Orta-do¤u’daki
en güvenilir müttefiki ve ayn› zamanda ileri kara-
kolu olan ‹srail devletinin güvenli¤ini daha fazla
sa¤lama almakt›r.

Özcesi, bu üç sac aya¤› “yeni Amerikan yüzy›-
l› stratejisi”nin bir aya¤› olarak ABD’nin Körfezde-
ki ç›karlar›n› kal›c›laflt›rmak için ele al›nm›flt›r.
Çünkü ABD bu bölgeyi, dünya egemenli¤ini daha
uzun ömürlü sa¤lama alma ve çok önemli bir eko-
nomik-siyasi merkezi olarak görmekteydi.

Tüm hesaplar bu stratejiye göre yap›lm›flt›. Bir
de kendisini bu tür iflgal savafl›nda cayd›racak kit-

lesel tepkiler yeterli de¤ilse (özellikle de ABD’de)
art›k bu dünya jandarmas›n›n Irak’a sald›r›s›n› kim
veya kimler durdurabilir ki?

Dahas›, ABD’nin bu stratejik hedefine ulaflma-
s› için Saddam gibi dünya taraf›ndan teflhir olmufl
bir diktatör de hedefte durmaktayd›.

“Irak’a demokrasi ve özgürlük götürecek”,
“Irak’› kimyasal silahlardan temizleyecek”, “komflu
ülkeleri kimyasal tehditten kurtaracak” vb. gibi
söylemler tamam›yla Irak’›n sömürgelefltirilmesi
için uydurulmufl kocaman yalanlard›.

Saddam’› Irak devletinin bafl›na 1979 y›l›nda
getiren ABD’dir. ABD, Saddam diktatörünü ifl ba-
fl›na getirdikten k›sa bir süre sonra ‹ran’›n üzerine
sald›rtt›. Irak’a kimyasal silahlar› veren de
ABD’dir. Peki öyleyse ABD neden Saddam’dan
vaz geçti? Nedeni gayet aç›kt›r. Körfez savafl›na
kadar bafl tac› edilen Saddam’›n istenmeyen adam
ilan edilmesinin ana nedeni Saddam’›n Körfez sa-
vafl› ve sonras›nda ABD’nin dediklerini yapmama-
s›, ona kafa tutmas›d›r. Öyle ki 23 Arap devleti
içerisinde ABD ve ‹srail’e kafa tutan tek kifli Sad-
dam ve yönetimiydi. Bu durum, Saddam’› Arap
ezilenler dünyas›nda tam bir “sembol” haline ge-
tirdi. Dolay›s›ylad›r ki ABD, bu durumu kabullene-
mezdi.

Kald› ki bir dönem ABD ajan› veya ufla¤› olan
bir kimse ya da iktidar de¤iflik koflullarda efendisi-
ni de¤ifltirebilece¤i gibi efendisine kafa da tutabilir.
Hat›rlan›rsa bir dönem ABD ajan› olan Panama
diktatörü NNoorriieeggaa ABD’ye kafa tuttu. Kafa tutar
tutmaz da ABD araya fazla zaman koymadan bu
ülkeye “iflgal operasyonu” düzenleyerek Nori-
ega’y› götürüp yarg›lad›.

Bu ve bunun gibi neden ve amaçlardan dolay›
ABD, art›k Saddam’› istemiyordu. Dolay›s›yla Sad-
dam’›n yerini alacak uflak bürokratlar› y›llar önce-
sinde yetifltirdi. Bunlardan birisi de AAhhmmeett ÇÇeelleebbii
gibi ABD ajanlar›yd›.

Özcesi, ABD’nin Irak’› sömürgelefltirmesi ve
Saddam’› hedef göstermesinin politik arka plan›n-
da yatan bafll›ca nedenler bunlard›r. Neden-niçin-
ler ve amaç belli. Neden? ABD tekelci burjuvazisi-
ni ekonomik olarak zor durumda olmas› ve azami
kar h›rs›d›r. Amaç, zor durumda olan tekelci bur-
juvaziyi kurtarmak ve ABD hegemonyas›n› dünya
çap›nda, özellikle de Ortado¤u’da kal›c›laflt›rmak-
t›r. Tüm bu nedenler ABD’yi 20 Mart 2003 günü
savafl› bafllatmaya itti. Hem de kendisinin de kuru-
luflu ve yönlendirilmesinde bafl›n› çekti¤i Birleflmifl
Milletler Güvenlik Konseyi (BMGK)’nin karar›n›
hiçe sayarak bu barbar savafl› bafllatt›.

14

SINIF TEOR S2003 *2* Haziran-Temmuz

--IIII--

2200 MMaarrtt 22000033 ÖÖnncceessii VVee SSoonnrraa--
ss›› SSaavvaaflfl KKaarrflfl››tt›› TTeeppkkiilleerr VVee NNii--
tteellii¤¤ii

20 Mart öncesi savafl karfl›t› tepkiler yüksek
boyutta ve ayn› zamanda farkl› nitelikte çeflitlilik
de tafl›maktayd›. Öyle ki ABD ve orta¤› ‹ngiltere
önderli¤inde tek tarafl› bir flekilde bafllat›lmak iste-
nen bu gerici ve vahfli sömürgelefltirme savafl›na
genifl halk y›¤›nlar›ndan tutal›m da kimi emperya-
list ve gerici devletlere oradan da hakim s›n›f klik-
lerinin önemli bir kesimine kadar çok genifl bir s›-
n›flar yelpazesi karfl› ç›kmaktayd›.

Savafl karfl›tl›¤› noktas›nda s›n›flar yelpazesinin
genifl ve kapsaml› olmas› ne kadar nesnel bir ger-
çekliktiyse de bu s›n›flar›n savafla karfl› ç›k›fllar›nda
amaç bütünlü¤ü yoktu. Do¤ald›r ki her devlet ve
s›n›f kendi ç›karlar› do¤rultusunda savafla karfl› ç›k-
maktayd›. Kimisi, emperyalist sömürü pazarlar›n›
ABD’ye kapt›rmamak için, kimisi ulusal pazarlar›n›
korumak, kimisi “her türden savafla” karfl› oldu-
¤undan, kimisi insani-hümanist duygularla, kimisi
ise haks›z ve gerici bir savafl oldu¤u için karfl› ç›k-
maktayd›. Bu karfl› ç›k›fllar›n daha bir çok çeflidi
var. Ancak biz en belirgin olanlar› buraya aktar-
makla yetindik.

K›sacas›, savafla karfl› ç›k›fllar tek bir amaç do¤-
rultusunda de¤il çeflitlilik arz etmekteydi. Bu ba¤-
lamda karfl› ç›k›fllar›n s›n›fsal niteli¤i de farkl›yd›.
Amaç bak›m›ndan çeflitlili¤i ifade eden ve de fark-
l› tepkilere yol açan nedenler-sonuçlar; ve bunla-
r›n proleter dünya devrimine hizmeti vb. üzerinde
durmakta fayda var. Bunun içinde öncelikle sava-
fl›n kayna¤›n› oluflturan emperyalist cephedeki ge-
liflmelere göz atal›m.

SSaavvaaflfl,, EEmmppeerryyaalliissttlleerr AArraass›› ÇÇeelliiflflkkiiyyii DDaa--
hhaa ddaa KKeesskkiinnlleeflflttiirrddii

Geçen say›m›zda ABD’nin Irak’› iflgal ve sö-
mürgelefltirme planlar›n›n emperyalistler aras› çe-
liflkiyi kutuplaflma boyutuyla daha da keskinlefltir-
di¤inden söz etmifltik. Bu kutuplaflman›n nedenle-
rini de ortaya koymufltuk. Dolay›s›yla ayn› fleyleri
tekrar etmeyece¤iz. Bizim üzerinde yo¤unlaflmak
istedi¤imiz ana nokta savafl öncesi kutuplaflmalar›n
iflgal ve sald›r› savafl›n›n bafllamas›yla birlikte daha
da boyutland›¤› gerçekli¤i olacakt›r.

Daha önce belirttik. Irak ve Ortado¤u petrol-
leri üzerinde ABD ile AB’nin bafl›n› çeken Fransa

ve Almanya aras›ndaki pazar dalafl› savaflla birlikte
daha da ayyuka ç›kt›.

ABD’nin Irak petrolleri ve Ortado¤u’ya tek
bafl›na hakim olma hesaplar› baflta Fransa olmak
üzere Almanya-Rusya’y› zorlamaktayd›. Fransa-
Almanya ve Rusya’n›n bafl›n› çekti¤i iflgal karfl›t›
blo¤un esas amac› Irak ve Ortado¤u pazarlar›n›
ABD’ye kapt›rmamakt›. Çünkü savafl öncesi Irak
pazar›na hakim olan Fransa ve Rusya’d›r. Alman-
ya’n›n da Fransa ile stratejik ortakl›¤› oldu¤undan
birlikte ABD’ye kafa tuttular.

Dolarla Euro aras›ndaki pazar hegemonyas›
Irak iflgalinin temel ö¤esidir. Saddam ve “kitle im-
ha silahlar›n›n varl›¤›” iflgalin bahanesidir. Bunun
itiraf›n› kendileri de yapmak zorunda kald›lar.

Bu pazar dalafl›n›n sonucu olarak ABD taraf›n-
dan gündeme getirilen Irak’a karfl› savafl ilan› gerek
Birleflmifl Milletler Güvenlik Konseyi (BMGK) içe-
risinde gerekse Avrupa Birli¤i (AB)’nin kendi üye-
leri aras›nda da mevcut kutuplaflmalar› daha bir
ayyuka ç›kartt›.

BMGK’n›n 15 daimi üyesinden veto hakk› olan
5 devletten üçü ABD ve Britanya imparatorlukla-
r›n›n Irak iflgal ve istila harekat›na karfl› ç›karak
sert tepkiler gösterdi. Bu daimi üyelerden Fransa-
Rusya ve Çin savafla karfl› ç›kt›. Olas› bir BMGK
oylamas›nda “veto edeceklerini” aç›k bir flekilde
ilan ettiler. Kald› ki daimi üyelerin ço¤unlu¤u da
savafla ya aç›ktan karfl› ç›k›yor ya da tarafs›z görü-
nüyordu. Bu politik geliflmeler üzerine ABD yeni-
den bir oylama önerisi yapmaktan vazgeçti. Veto
hakk› olan di¤er iki devlet ise ABD ve ‹ngiltere idi.

‹flgal ve sömürgelefltirme projelerinin dünya
gündemini meflgul etti¤i bu dönem içerisinde
ABD’nin yan›nda AB üyesi olarak yer alan ‹ngilte-
re ile birlikte birçok devlet daha vard›. ‹talya, Hol-
landa, ‹spanya, Polonya, Bulgaristan, Romanya,
Çekoslovakya gibi devletler ABD’nin yan›nda yer
ald›. Bu devletlerden Polonya iflgal ordular›yla bir-
likte az say›da da olsa asker gönderdi. Di¤er AB
üyesi ülkeler ise Fransa-Almanya’n›n yan›nda yer
alarak savafla karfl› ç›kt›.

Avustralya’n›n da iflgal ordular›yla birlikte sa-
vafl içerisinde yer ald›¤›n› belirtelim.

Emperyalistler aras›nda belirgin bir flekilde ay-
yuka ç›kan bu çatlak ve kutuplaflma bir kez daha
flunu göstermifltir:

Emperyalizm-kapitalizm devam etti¤i müddet-
çe “ne küresel sömürgecilik”, “ne küresel emper-
yalist entegrasyon” sa¤lan›r ve ne de “ulus dev-
let”lerin nesnelli¤i ortadan kalkar. Tersini iddia
eden bütün teoriler bir kez daha Irak savafl›yla bir-
likte iflas etmifltir.

Söz konusu savafl bu emperyalist kaynakl› te-
orileri iflas ettirdi¤i gibi “küresel devrim”, “bölge-
sel devrim” vb. gibi küçük burjuva teorileri de if-

15

SINIF TEOR S2003 *2* Haziran-Temmuz

las ettirmifltir.
Özünde her iki teorinin de çak›flt›¤› ve beslen-

di¤i yer burjuva ideolojisidir. fiöyle ki;
FFuukkuuyyaammaa gibi emperyalist teorisiyenler “s›n›f

mücadeleleri bitti” ve “tarihin sonu” gibi teorileri-
ni “emperyalistler aras› entegrasyon”, “küresel
sömürgecilik”, “ulus devletler art›k kalkt›” vb. gi-
bisinden gerçek d›fl› geliflmelere ba¤lamaya çal›fl›-
yorlard›. Bu merkezli teorilerdeki esas amaç em-
peryalizmin “yeni dünya düzeni” projesini kurum-
laflt›rmakt›.

Hat›rlanaca¤› gibi emperyalizm kaynakl› bu ge-
rici teoriler sosyalist ve demokratik ülkelerdeki
geriye dönüfllerle birlikte daha da boyutlanmaya
do¤ru yüz tuttu. Özellikle de bir dönemin sosya-
list, ancak 60’lar sonras›n›n sosyal emperyalist
devleti olan Rusya’n›n kendi yüzündeki sosyalist
maskeyi GGoorrbbaaççoovv’la birlikte ç›kart›p at›lmas›, de-
vam›nda ise Varflova pakt›n›n da¤›t›lmas› gibi gelifl-
meler bu burjuva ideologlar› MLM’ye sald›rmalar›
için daha da pervas›zlaflt›rd›.

Kuflkusuz ki 90 y›l› bafllar›nda ortaya ç›kan bu
“yeni” geliflmeler emperyalizm kaynakl› ideolojile-
re göreli de olsa güç katt›. Dolay›s›yla ayn› kaynak-
l› ideolojik sald›r›lar bir çok küçük burjuva hare-
kette ideolojik ve siyasi k›r›lmay› daha da derinlefl-
tirdi. Öyle ki bir çok oportünist küçük burjuva
ak›m bu geliflmeler sonucu reformizm ve tasfiyeci-
li¤in kulvar›nda kulaç atmaya bafllad›.

Sözü geçen ideolojik kuflat›lm›fll›¤›n etkisinde
olan bir çok küçük burjuva hareket “bölgesel dev-
rim olmazsa” veya “dünya çap›nda toptan devrim-
ci mücadele gelifltirilmezse hiçbir ülkede devrim
olmaz” gibisinden Troçkist teoriler gelifltirmeye
bile bafllad›lar. Kimileri bunun ad›n› “yeni durum”,
“yeni teori” diye aç›klamaya çal›fl›p kitlelerin dev-
rimci bilincini buland›rmakta rol oynad›lar.

K›sacas›, bir yanda Fukuyama gibi burjuva ide-
ologlar “tarihin sonu”, “emperyalistler aras› en-
tegrasyon”, “devrimci-sosyalist mücadelelerin im-
kans›zl›¤›” gibi emperyalist teoriler gelifltirirken,
öte yanda ise ideolojik g›das›n› Troçkizmden alan
“bölgesel devrimler olmadan tek ülkede devrim
olmaz” vb. küçük burjuva teoriler gelifltirmeye ça-
l›fl›l›yor. Biri, art›k devrim olmaz diyor, öteki ise
bir-kaç ülkede ayn› anda devrim gerçekleflmezse
tek bir ülkede devrimin baflar›ya ulaflamayaca¤›-
n›n” teorisini yap›yor. Her ikisinin de beslendi¤i
ideolojik öz, ayn›d›r. Her iki teori de devrimleri
imkans›z hale getiren burjuva-küçük burjuva teori-
lerdir.

Oysa gerçeklerin iddia edildi¤i gibi olmad›¤›n›
Irak savafl› bir kez daha tüm ç›plakl›¤› ile gözler
önüne serdi. Bu emperyalist ideologlara göre
ABD vd. emperyalist devletler aras›nda çeliflki ve
kamplaflma olmayacakt›? Avrupa Birli¤i üyesi em-
peryalist ve di¤er devletler aras›nda çeliflki ve

kamplaflma olmayacakt›? Dahas› onlara göre Leni-
nist “emperyalizm tahlili iflas etmiflti”?

Sözü geçen teorilerin hepsi de emperyalist ç›-
karl› teorilerdir. Amaç MLM’ye sald›r›p s›n›f müca-
delesinin önünü almakt›r. Marksizm-Leninizm-Ma-
oizm ve s›n›f mücadelelerinin tarihi tecrübeleri
göstermifltir ki hiçbir emperyalist ve küçük burju-
va ideologun gücü “günefli balç›kla s›vamaya” yet-
meyecektir.

Maoistler aç›s›ndan dün oldu¤u gibi bugün de
emperyalizm var oldu¤u müddetçe Leninist em-
peryalizm ve Leninist devrim teorisi hiçbir zaman
iflas etmedi-etmeyecektir de. fiüphesiz ki Leni-
nist teorilerin oldu¤u yerde ve emperyalizm dün-
ya çap›nda varl›¤›n› sürdürdü¤ü müddetçe “ultra
emperyalizm”, “küresel sömürgecilik”, “ulus
devlet ortadan kalkt›-kalk›yor” vb. gibi Kausky ve
Fukuyama’n›n emperyalist teorileri de varl›¤›n›
sürdürecektir.

Troçkist “bölgesel”, “toptan devrim” teorileri
de burjuvaziye hizmet eder bir flekilde varl›¤›n›
sürdürecektir.

Bir kez daha vurgulamak gerekirse, emperya-
lizm var oldu¤u müddetçe emperyalistler aras› çe-
liflkiler ve kamplaflmalar da varl›¤›n› sürdürecektir.
Bu nesnel gerçekli¤in kendisi ortadan kalkmad›¤›
veya Lenin yoldafl›n deyifliyle Sosyalist-Demokratik
devletler emperyalizmi d›fltan kuflatma alt›na al›p
etkisiz hale getirinceye kadar emperyalist, bölgesel
ve yöresel savafllar kaç›n›lmaz olarak varl›¤›n› sür-
dürecektir. Bu ba¤lamda mevcut dünya bar›fl› sah-
te ve görelidir. Özcesi, çeliflki ve ittifak; her ikisi de
emperyalizmin ortak özelli¤idir. Bu iki yön aras›n-
da çeliflki esas, ittifak talidir.

Emperyalistler aras› çeliflki ve bloklaflma savafl
içerisinde daha da boyutland›. Öyle ki Almanya-
Fransa ve Rusya devlet baflkanlar› savafl›n ilerleyen
günlerinde ABD’ye karfl› yeni bir proje oluflturma-
y› planl›yorlard›. Bu toplant›y› da 12 Nisan günü
Rusya da gerçeklefltirmeyi düflünüyorlard›. Ad› ge-
çen toplant› Ba¤dat’›n düflüflünden 3 (üç) gün son-
ra Rusya’da gerçekleflti. Bu toplant›da bir dizi üç-
lü karar ald›lar. Birleflmifl Milletler Örgütü
(BMÖ)’nün Irak’a yönelik daha önce uygulad›¤›
ambargoyu kald›rma giriflimlerine karfl› ç›kacakla-
r›na, “Irak’›n yeniden inflas› için ABD’ye yard›m et-
meyeceklerine” dair aç›klamada bulundular. Fakat
bu yüzsüz emperyalist devletler gelinen aflamada
karfl›l›kl› tavizler vererek bu tür söylem ve karar-
lar›ndan vazgeçtiler. Savafl içerisinde karfl›l›kl› ola-
rak oldukça sert aç›klamalarda bulunduklar› halde.

Ancak bu “çatlak” baz› burjuva yazar ve teorisi-
yenlerin iddia etti¤i gibi “BMGK’n›n da¤›laca¤›” bo-
yutta da de¤ildi. Geçmiflte de NATO ve BMGK
içerisinde bu tür krizler yafland›. Örne¤in Fransa

16

SINIF TEOR S2003 *2* Haziran-Temmuz

60’l› y›llar›n sonuna do¤ru NATO’nun askeri
kanad›ndan ç›km›flt›.

Yaln›z bu arada belirtmek gerekir ki söz konu-
su devlet ve bloklardan hiç birisi ABD ile boy öl-
çüflecek duruma henüz gelmifl de¤ildir.

Sözünü etti¤imiz emperyalist devletlerin ABD
ile boy ölçüflemeyece¤inin en belirgin kan›t› olarak
ABD’nin söz konusu emperyalist devletleri dikka-
te bile almadan, hem de kendi pazarlar›na yönelik
bir savafl› tek bafl›na bafllatm›fl olmas›d›r. Göster-
melik de olsa BMGK’n›n deste¤ini bile arkas›na al-
maya ihtiyaç duymadan sald›r› savafl›n› bafllatt›. Bu
geliflmeler ABD’nin kendi bafl›na buyruk ve süper
güç oldu¤unu göstermek için yeter bir kan›tt›r.

Daha önce belirttik. Emperyalistler aras›nda üst
boyutta bafl gösteren bu çeliflki ve kamplaflman›n
kayna¤›nda emperyalistlerin ekonomik-siyasi ç›kar-
lar› yatmaktad›r. Bu, emperyalizmin vazgeçilmez ya-
sas›d›r. Bütün emperyalist devletler rakipsiz bir fle-
kilde Irak petrollerini ele geçirmek ister. Fakat bunu
tek bafl›na gerçeklefltirmeleri için de ekonomik, si-
yasi ve askeri bak›mdan güçlü olmalar› flartt›r. Daha
aç›kças› hali haz›rda hiçbir emperyalist devlet
ABD’nin yar›-sömürge ve sömürgelerdeki pazar›n›
aç›ktan ele geçirme cesaretini gösteremez. Ama
ABD gösterir, gösteriyor. Nitekim bunun en son
örne¤ini Irak’› iflgal ederek gösterdi.

Fransa-Almanya-Rusya gibi emperyalist dev-
letlerin Irak’› iflgal savafl›na karfl› ç›k›fllar› da eko-
nomik-siyasi ç›kar kaynakl›d›r. Yoksa Irak halk›n›
sevdikleri için savafla karfl› ç›kmad›lar. Tarih bilin-
cimiz tazedir. Ad› geçen emperyalist devletlerin
tarihi baflka ülkeleri iflgal ve sömürgelefltirme sa-
vafl›yla doludur. Fransa’n›n Irak’la köklü ve derin
ekonomik-siyasi iliflkileri mevcuttu. Öyle ki Sad-
dam’›n Güney Kürdistan’l› Kürtlere karfl› kulland›-
¤› kimyasal silahlar Fransa-ABD kaynakl›d›r. Kald›
ki bu devletler ‹ran-Irak savafl›nda emperyalist ç›-
karlar› gere¤i Saddam ve diktatörlü¤ünü destekle-
mekten geri durmad›lar. Fransa’n›n eski sömürge-
lerinden Afrika halklar›na (baflta Cezayir-Çad gibi
ülkeler) yönelik yapmad›¤›-denemedi¤i katliam ve
soyk›r›m kalmad›. Almanya’n›n Faflist Hitler ön-
derli¤inde dünya çap›nda, baflta da Avrupa’da Al-
man imparatorlu¤unu hakim k›lmak için yüz mil-
yonlarca halk›n kan›na girdi¤ini bilmeyen-hat›rla-
mayan yoktur. Yak›n geçmiflte Balkan ülkelerine
yönelik iflgal savafllar› ve Yugoslavya’n›n ayr› ayr›
ulusal devletlere bölünmesinin bafl›n› Fransa-Al-
manya çekmektedir. Rusya’n›n Çekoslovakya, Kaf-
kaslar, Afganistan ve Çeçenistan’a yönelik iflgal ve
sömürgelefltirme savafllar› daha bilinçlerimizde si-
linmedi.

K›sacas›, ad› geçen emperyalist haydutlar›n sa-
vafl karfl›tl›¤› hedef flafl›rtmak ve kendilerini flirin

göstermek amaçl›d›r. Bu noktada baflar›l› oldukla-
r› da söylenebilir. Her ne kadar Irak pazar›n›
ABD’ye kapt›rm›fl olsalar da ancak dünya çap›nda
önemli politik prestij kazand›lar.

fiunu da söyleyelim ki sözünü etti¤imiz emper-
yalist devletlerin “savafl karfl›tl›¤›” farkl› amaçlar
tafl›d›, ancak savafla “karfl› ç›k›fllar›” nesnel olarak
dünya devrim cephesine hizmet etmifltir. Lenin
yoldafl›n “dolayl› müttefikler” diye tan›mlad›¤› ger-
çeklik de bu tür durumlarda daha çok kendisini
gösterir. Bu da stratejik düflmanlar›m›z›n kendi
aralar›ndaki ç›kar dalafl› sonucudur ve nesneldir.
Yoksa hiçbir emperyalist güç ne dünya halklar› ne
de Irak halk›n› sevdikleri için birbiriyle dalafla gir-
mez. Leninist söylemle emperyalistlerin kendi ara-
lar›ndaki dalafl›n ana kayna¤› pazarlara kim hakim
olacak sorunudur.

Bu gibi durumlar “savafla karfl› ç›kan” emper-
yalist ve di¤er gerici devletlerle herhangi bir ittifa-
k› getirmez.Yine esas al›nmas› gereken s›n›f müca-
delesidir. Bir baflka ifadeyle esas al›nmas› gereken
mücadele yine tek tek ülkelerde mevcut siyasi ik-
tidar› ele geçirme mücadelesidir. Bunu, Irak’›n öz-
gün durumuyla kar›flt›rmamak gerekir. O tür ülke-
lerde komünist partileri de dahil bütün politik ya-
p›lar›n esas görevi iflgale karfl› birleflebilecek bütün
güçlerle genifl bir Milli Birleflik Cephe politikas›na
sahip olmakt›r. Ancak Irak gibi özgünlükler d›fl›n-
da kalan ülkelerde her Komünist Partisinin ana
görevi mevcut siyasi iktidar› y›kmak için s›n›f mü-
cadelesine yüklenmek olmal›d›r. Irak iflgaline karfl›
ç›kmak bu ülkelerin hakim s›n›flar›yla ittifak› getir-
mez. Tersi anlay›fl ve siyaset tarzlar› s›n›f iflbirlikçi-
si-sa¤ oportünist tezlerdir.

Özcesi, bir dünya savafl› koflullar›nda izlenecek
ittifak politikalar›yla sahte bar›fl›n hüküm sürdü¤ü
günümüz koflullar›ndaki mücadele ve müttefik güç-
ler politikam›z farkl›d›r, farkl› olmak zorundad›r. Bu
somut durumlar› birbirine kar›flt›rmamal›y›z.

Ayn› durum tek tek ülke devrim mücadeleleri
için de geçerlidir. ‹flgal koflullar›ndaki ittifak güçle-
ri ve politikalar›yla iflgalin olmad›¤› koflullardaki
politikalar farkl›l›k arz eder, arz etmelidir. ‹flgalin
olmad›¤› koflullarda stratejik düflmanlarla hep mü-
cadele, hiç ittifak yok iken, ancak iflgalci koflullar-
da iflgalci güce karfl› ç›kan hangi s›n›f olursa olsun
o güçlerle ittifak politikas›n› gütmek esas, mücade-
le talidir. Tersi anlay›fl ve politikalar, yani hep mü-
cadele ittifak hiç yok siyasetini izlemek, sol-sekter
bir siyasettir.

Bundand›r ki “dolayl› ittifak güçlerimiz” söyle-
mini do¤ru alg›lamak ve yorumlamak gerekir.

Savafl, Dünya Devrim Cephesin-

17

SINIF TEOR S2003 *2* Haziran-Temmuz

de Önemli Geliflmeler Yaratt›
Geçen say›m›zda savafl öncesi devrim cephe-

sindeki savafl karfl›t› politik geliflmeler; bu geliflme-
lerin yönü ve niteli¤ine iliflkin genel bir de¤erlen-
dirme yapt›k. Dolay›s›yla ayn› konular üzerinde
tekrar durmayaca¤›z. Biz daha çok 20 Mart 2003
sonras› geliflmelere iliflkin genel bir de¤erlendirme
yapmakla yetinece¤iz.

Savafl›n öngünlerinde dünya çap›nda çok
önemli ve büyük boyutta savafl karfl›t› tepkiler bafl
gösterdi. Ayn› tepkiler iflgal savafl›ndan sonra daha
da kitleselleflerek dalgasal bir boyut ald›. Bu tep-
kiler 15 fiubat 2003 sonras› daha fazla ivme kaza-
narak dünyay› sard›.

Hat›rlanaca¤› gibi iflgal-imha ve sömürgelefltir-
me savafl› daha bafllamadan önce dünyada en bü-
yük kitlesel tepki 15 fiubat günü gösterildi. Bu tab-
loyu özet olarak bir kez daha aktarmak gerekirse
durum flöyleydi:

70 ülkede ve toplam 603 flehir merkezinde
milyonlarca insan savafl› engellemek için sokaktay-
d›.Yaklafl›k 20 milyon insan ABD-‹ngiltere emper-
yalist haydutlar›n›n savafl ç›¤›rtkanl›¤›n› protesto
etmek için sokaklarda “bu savafl bizim de¤il” diye
hayk›r›yordu.

Vurgulamak gerekir ki bu dönem itibar›yla en
kitlesel ve yo¤un tepkiyi Avrupa k›tas›nda yaflayan
halklar göstermifltir.Yar›-Sömürge ülkelerdeki
halklar nispeten zay›f kald›lar. Benzer durum 20
Mart sonras› için de geçerlidir.

Tepkilerin bu denli boyutlu bir flekilde ken-
disini göstermesinin bafll›ca nedenleri aras›nda
ABD’nin Irak’› iflgali için ileri sürdü¤ü gerekçe-
lerin baflta dünya halklar› olmak üzere bir çok
emperyalist ve di¤er gerici devletleri ikna ede-
memesidir.

BMGK silah denetçilerinin “Irak’ta kimyasal si-
lah bulamad›k” demeleri, savafl›n gerekçelerinin ne
kadar bofl oldu¤unu gözler önüne serdi. Bu durum
savafl›n ne kadar haks›z ve gerici oldu¤u gerçe¤inin
halklar›n bilincinde yer edinmesi için önemli bir ve-
sile oldu. Daha önce belirttik. Lenin yoldafl›n dedi¤i
gibi ne ad›na yap›l›rsa yap›ls›n “hiçbir iflgal ve ilhak
savafl›” hakl› ve ilerici de¤ildir.

Öyle ki savafl bafllamadan, yani 15 fiubat 2003
günü sokaklar› dolduran ‹ngiliz halk›n›n savafl karfl›-
t› tepkileri ‹ngiliz d›fliflleri bakan›na “bu kadar tepki
sonras› Irak’a yönelik bir savafl bafllatmak çok zor”
dedirtti. ‹ngiliz Hükümet’ini elinde bulunduran ‹flçi
Partisi milletvekillerinin önemli bir kesimi olas› bir
iflgal savafl›na karfl› ç›kmak zorunda kald›. ‹flçi Parti-
sinden istifa edenler bile oldu. Öyle ki ‹flçi Partisi
ancak merkez-sa¤ partinin oylar›n› alarak Irak’a yö-
nelik iflgal harekat›n› resmilefltirmek zorunda kald›.

ABD kent merkezlerinde de savafl karfl›t› deva-

sa boyutta kitlesel tepkiler bafl gösterdi.
Tüm bu devasa tepki ve iç çatlaklara ra¤-

men yine de söz konusu emperyalist haydutlar
iflgal ve sömürgelefltirme savafl›ndan vazgeçme-
di. Bunun neden-niçinlerini birinci bölümde ve
geçen say›m›zda ortaya koydu¤umuzdan ayn›
fleyleri tekrarlamayaca¤›z.

Savafl karfl›t› milyarlarca insan vard›. Böylesi-
ne gerici ve vahfli bir savafl› istemiyorlard›. Fakat
söz konusu sessiz milyarlar bu tepkisini sesli bir
flekilde soka¤a tafl›mad›¤› zaman bu tepkinin suç-
lular üzerinde cayd›r›c› etkisi de olmaz. Daha
aç›kças› milyarlarca emekçi halk içerisinde yakla-
fl›k 20 milyon insan›n soka¤a ç›kmas› pekte fazla
büyük bir rakam olmasa gerek. T›pk› Türkiye-
Kuzey Kürdistan’daki tepkilerin boyutu gibi. Ül-
kede bir yandan 70 milyon insan içerisinde % 95
savafla karfl›y›z diyor, ama öte yandan soka¤a sa-
dece on binler ç›kabiliyor.

Sözün özü, sokaktaki iflgal karfl›t› tepkilerin bo-
yutu gerek dünyada gerekse Türkiye-Kuzey Kür-
distan da emekçi s›n›flar›n nüfus oranlamas›na göre
oldukça s›n›rl› ve düflüktü. Ancak vurgulamak gere-
kir ki söz konusu kitlesel boyut küçümsenmemeli-
dir. Ve bu tepkiler dünya çap›nda çok sars›c› gelifl-
melere de efllik etti.

Nicelik üzerinde bu denli durmam›z›n nedeni
felsefik olarak her nicelik kendi içinde bir nitelik ol-
du¤u gerçekli¤inden hareketle milyarlar›n sokak
tepkisiyle, milyonlar›n tepkisi aras›nda nitelik fark›
oldu¤u gerçekli¤ini bilince ç›kartmak içindir. Daha
da somutlarsak, e¤er sözünü etti¤imiz sessiz tepki-
li milyarlar soka¤a dökülmüfl olsayd›, en az›ndan
ABD-‹ngiltere’de nüfusun ço¤unlu¤u sokak tepkisi-
ni gösterebilmifl olsayd› bu gerici savafl engellenmifl
olacakt›. ‹flte savafl haydutlar›n›n cesaret ald›klar› en
büyük güçte budur.

Demek istedi¤imiz odur ki yak›narak savafla
karfl› ç›kman›n pratikte cayd›r›c› hiçbir etkisi olmu-
yor-olmamaktad›r. Dolay›s›yla bu tür durumlar›
abartmamak gerekir. Meselenin kilit noktas›n› düfl-
man güçlere karfl› o somutta mücadele yürütüp yü-
rütmemek oluflturur.

Tüm bu olumsuzluklara karfl›n yine de kitlesel
tepkilerin boyutu iyi bir durumdayd›. ABD’nin Viet-
nam’› iflgal savafl›ndan sonra ilk kez bu denli yüksek
boyutta kitlesel tepkiler boy gösterdi.

21 günlük iflgal savafl› süreci boyunca dünyan›n
dört bir yan›nda neredeyse her saat bafl› kitlesel ey-
lemlilikler yafland›. Bu eylemliliklerin daha da ileri
tafl›namamas›n›n ana nedeni ise komünist bir politik
önderlikten yoksun olufludur.

Buradaki belirleyici politik neden ise daha önce-
leri de iflaret etti¤imiz gibi gerek emperyalist ülke
halklar› gerekse yar›-sömürge ülke halklar›n›n savafl
karfl›t› politik bilinçlerindeki zay›fl›kt›r-geriliktir.

18

SINIF TEOR S2003 *2* Haziran-Temmuz

Halklar›n savafl karfl›tl›¤›, özellikle de sokakta tepki-
lerini gösterme bilinçleri zay›f oldu¤u için hem sa-
vafl karfl›t› kitlesel boyut istenen düzeye ulaflmad›,
hem de bununla ba¤›nt›l› olarak savafl engelleneme-
di.

Savafl karfl›tl›¤›n›n önderli¤ine damgas›n› vuran
esas yan ise kendili¤indencilikti. Dolay›s›yla, kitlele-
rin kendili¤indenci hareketleri ancak belli bir yere
kadar yükselir. Daha sonra ise durur veya gerileme-
ye do¤ru yüz tutar. Bunun için de söz konusu hare-
ketlerin stratejik aç›dan baflar› flans› yok gibidir.

Maoist partilerin bu kitlesel tepkilerin yönlendi-
rilmesinde belli bir etkisi olsa da ancak bu etki de-
recesi henüz yeterli ve belirleyici düzeyde de¤ildi.

fiüphesiz ki savafl karfl›t› kitlesel tepkilerin bu
denli yüksek olmas› sadece ABD-‹ngiltere ve te-
tikçilerini ürkütmedi. Bütün emperyalist ve geri-
ci devletleri ürküttü. Halklara ise çok büyük mo-
ral güç sa¤lad›. Öyle ki her geçen gün soka¤›n
tepkisi daha da artarak büyüdü. Dünya halklar›-
n›n anti-iflgalci, özellikle de Anti-ABD’ci bilinci
geliflti. Bu devasa geliflmeler ABD’yi bir an önce
savafl› bitirmeye zorluyordu. Bundand›r ki ABD
savafl› çok daha kanl› ve büyük katliamlar ger-
çeklefltirerek bir an önce flöyle veya böyle bitir-
mek istiyordu. ‹flgal savafl› nas›l tamamland›, ne-
den bu kadar k›sa sürdü, vb. gibi sorular› yaz›m›-
z›n ak›fl› içerisinde yan›tlayaca¤›z.

Belirtmek gerekir ki savafl karfl›tl›¤› organizas-
yon içerisinde yer alan güçlerden birisi de anarflist-
lerdi. Hem de önemli bir nüfuza sahip olan bafll›ca
güçlerden birisini oluflturmaktayd›.

Avrupa’daki kitlesel gösterilerde sendikalar
önemli rol oynad›. Bu ülkelerdeki sendikalar›n he-
men hepsinin mevcut hükümetlerin, daha çok da
sosyal demokrat partilerin nüfuzu alt›nda oldu¤u bi-
linmelidir. Önderlikleri, özellikle de büyük sendika-
lar reformist ve gerici partilerin politik önderli¤i al-
t›nda hareket etmektedirler. Söz konusu sendikala-
r›n önderli¤inin gerici olmas› farkl›, mevcut koflul-
larda savafla tepki göstermeleri ise farkl›d›r. Bu du-
rufllar› ne ad›na yap›l›rsa yap›ls›n o somutta ‹flgalci
güçlere karfl› yürüyen devrim cephesinin ifline yara-
m›flt›r, onu güçlendirmifltir. Tabii ki bu durum bir
yandan devrimin ifline yararken öte yandan ise
Fransa-Almanya gibi emperyalist ülkelerin ifline de
yaram›flt›r. Çünkü söz konusu emperyalist devlet-
ler savafla karfl› ç›k›fllar›ndaki gerçek niyetlerini
emekçi halklar›m›za aç›klamam›fllard›r. Dolay›s›yla
bu tutumlar› dünya halklar›n›n, özellikle de politik
olarak geri bilince sahip olanlar üzerinde “savafl
karfl›tlar›ym›fl” gibi bir etki yapt›.

--IIIIII--

Türkiye-Kuzey Kürdistan’da Sa-
vafl Karfl›t› Politik Durufl Ve So-
nuçlar› Üzerine

Üzerinde yaflad›¤›m›z siyasal co¤rafyada
ABD’nin Irak’› sömürgelefltirme savafl›na karfl› her
s›n›f kendi penceresinde bir durufl sergiledi.

Aç›¤a ç›kan belli bafll› politik geliflmeler flunlar-
d›r:

11)) Savafl, hakim s›n›flar cephesindeki çeliflki ve
bloklaflmalar› daha bir ayyuka ç›kard›..

22)) 12 Eylül cuntas› sonras›ndan günümüze ka-
dar komünist ve devrimci örgütler ilk kez kitlesel
ve eylem birli¤i içerisinde anti-emperyalist durufl
sergilemifl oldular.

33)) Feodal ‹slam ideolojisi rehberli¤inde politik
olarak flekillenen kimi gerici parti ve taban›n ayn›
eylem birli¤i içerisinde buluflmas›n› sa¤lam›fl olma-
s›d›r.

44)) ‹slami ideolojiyi kendisine temel alan bir
devlete karfl› iflgal sald›r›s› karfl›s›nda söz konusu
‹slami burjuva partilerin çok alt düzeyde bir tepki
göstermifl olmas› gerçekli¤i aç›¤a ç›km›flt›r. Oysa
daha önce bu ideolojik kökenli partiler daha yo-
¤un ve kitlesel bir flekilde tepki göstermekteydi-
ler. Bu da bu partilerin ‹slami noktada ne kadar
sahte oldu¤unu bir kez daha gözler önüne sermifl-
tir.

55)) Komünist ve devrimci hareket saflar›nda ise
söz konusu savafl› tan›mlama noktas›nda oldukça
derin teorik farkl›l›klar bir kez daha kendisini gös-
terdi.

66)) Ezilen Kürt ulusunun milliyetçi-devrimci ve
reformist partileri oldukça geri ve hatta kimileri
ABD’ci kulvarda yer alarak pragmatist-milliyetçi du-
rufllar›n› bir kez daha ortaya koymufl oldular.

Buna, Güney Kürdistan’l› egemen s›n›flar›n du-
ruflu da dahildir. Buradaki Kürt egemen s›n›flar›
ABD saf›nda tetikçilik yaparak iflbirlikçi bir ko-
numda olduklar›n› aç›ktan sergilemifl oldular.

Bu, vb. noktalar› s›ras›yla ele al›p aç›mlayaca¤›z.

HHaakkiimm SS››nn››ffllaarr CCeepphheessiinnddee OOrrttaayyaa ÇÇ››--
kkaann TTaabblloo

Hat›rlanaca¤› gibi ABD’nin 11 Eylül 2001
sonras› Afganistan’a yönelik iflgal sald›r›s› süre-
cinde hedef gösterdi¤i ülkelerden birisi de
Irak’t›. ABD, bir yandan Afganistan iflgalini sür-
dürürken öte yandan ise Irak’a sald›rmak için
plan ve projeleri haz›rlamaya çal›fl›yordu. Yap›lan
tespitlere göre ABD’nin “Irak’› iflgal projesini 30
y›l öncesinde haz›rlad›¤›” yönündedir. ABD, elli
y›ll›k stratejik planlar yapmaktad›r. Dolay›s›yla

19

SINIF TEOR S2003 *2* Haziran-Temmuz

Irak için 30 y›l öncesinde bu yönlü bir stratejik
plan yapmas› da normaldir. ‹flte bu stratejik pla-
n›na ulaflmas›n›n bir aya¤›n› da, en az›ndan aske-
ri stratejisi aç›s›ndan Türk devletinin oluflturdu-
¤u da bir gerçektir. ABD için olas› bir iflgal sa-
vafl›nda Türk devletini, baflta da Türk ordusunu
askeri aç›dan kullanmak önemli bir görev olarak
önünde durmaktayd›.

Bu stratejik plan gere¤i Türkiye’de kendisine
itiraz etmeyecek bir savafl hükümeti oluflturtmak-
t›. Bunun için de BBüülleenntt EEcceevviitt’in bafl›n› çekti¤i hü-
kümeti bafltan indirmesi gerekiyordu.

Bu plan› da önce DSP içerisinde bölünmeyi ya-
ratmakla devreye soktu. KKeemmaall DDeerrvviiflfl ve ‹‹ssmmaaiill
CCeemm arac›l›¤›yla bu plan›n› gerçeklefltirdikten son-
ra ikinci plan olarak ise hükümeti da¤›tmakla ifle
koyuldu. Bunun da en önemli arac› erken seçime
gitmek olacakt›. Ve öyle de yap›ld›.

Ecevit hükümeti, baflta da Ecevit ve partisi ola-
s› bir savaflta ABD’ye destek vermeyecek miydi?
Bu nokta tart›fl›labilir. ABD, Ecevit’e güvenmiyor-
du. Çünkü Ecevit ve hükümeti 1974 y›l›nda haflhafl
ekimi konusunda ABD’ye itiraz etmiflti. K›br›s ifl-
galini de ABD’den izin almadan gerçeklefltirdi. Bu
durum, ABD aç›s›ndan Ecevit için güvensizlik kay-
na¤› oluflturmaktayd›. Dahas› Ecevit’in misak-i mil-
licilik ve “bölge merkezli d›fl politika” söylemleri
ABD’ye güven vermiyordu. Özellikle de Kürt so-
runu noktas›nda oldukça floven ve misak-i millici
olan Ecevit’in Saddam ve yönetimiyle geçmifle da-
yanan iyi iliflkileri söz konusuydu. Saddam ve yö-
netiminin ifl bafl›ndan uzaklaflt›r›lmas› demek Türk
devletini, en az›ndan Kürt sorununu etkileyece¤i-
ni düflünüyordu. Bu da Türk devletinin ifline gel-
memekteydi.

Bu faktörler d›fl›nda Ecevit ve partisinin esasta
Avrupal› büyük emperyalist devletlerin ufla¤› ve
çizgisinde oldu¤unu da gözden kaç›rmamal›y›z. Bu
parti içerisinde her ne kadar ABD’yi temsilen bir
klik de olsa ancak söz konusu klik partiye hakim
durumda de¤ildi.

Tüm bu faktörler ABD için birer handikap-
t›. Bundand›r ki Ecevit hükümeti üzerinden
Irak’› iflgal ve sömürgelefltirme savafl› ABD’nin
ifline yaram›yordu.

AKP ve ‹slami burjuva kesim üzerinde yapt›-
¤› hesaplar› da buna eklemek gerekir. ABD’nin
AKP üzerinden yapt›¤› planlar› ortaya koyduk.
Dolay›s›yla Ecevit hükümetine yönelik yap›lan
da¤›tma operasyonunun bir aya¤›n› da Irak sava-
fl› ba¤lant›l› olarak AKP’ yi ifl bafl›na getirmek
oluflturmaktayd›.

Erken genel seçime gidilmesinin tayin edici ne-
deni ABD’nin Irak’› sömürgelefltirme savafl›nda
kendisine itiraz etmeyen bir hükümeti ifl bafl›na

getirmek iken di¤er bir nedeni ise üç y›ll›k ekono-
mi politik icraat›yla oldukça ekonomik krizlerin
sahibi olan hükümetin halk y›¤›nlar›ndan teflhir ve
tecrit olmas› olgusu yatmaktayd›. Öyle ki hükümet
ortaklar› aras›nda hükümeti yönetme noktas›nda
uyum bile kalmam›fl, çeliflkiler her geçen gün kriz
düzeyinde d›fla vurmaktayd›.

Yönetenlerin kendi aralar›ndaki çeliflki de-
rinleflmifl; büyük kompradorlar kulübü olan TÜ-
S‹AD’›n kendisi de art›k Ecevit hükümetini istemi-
yordu.

ABD ve Türk hakim s›n›flar› gelinen süreçte
tek partili hükümet istiyordu. Bunun için de henüz
çiçe¤i burnunda “yeni” bir parti olarak kurulan ka-
ranl›klar›n partisi AKP bulunmaz bir f›rsatt›. Kald›
ki birkaç y›l öncesinde Saadet Partisi’nin bölünme-
sinin arka plan›nda da ABD’nin hesaplar› yatmak-
tad›r. ABD, RReecceepp TTaayyiipp EErrddoo¤¤aann daha Saadet
Partisi içerisinde iken onu öne ç›kartarak bu par-
tiyi bölme operasyonunu tamamlam›fl oldu.

ABD, AKP arac›l›¤›yla bir taflla iki kufl vurmak
istiyordu. Birinci olarak, “yeni bir yüzle” daha
fazla hükümranl›¤›n› sürdürmek iken, ikinci ola-
rak ise ‹slami görünümlü bir parti arac›l›¤›yla yi-
ne islami görünümlü bir iktidar› ve Irak halk›n›
vurmak istiyordu. Yoksa olas› bir savaflta az ön-
cede iflaret etti¤imiz gibi söz konusu parti ve ta-
ban›n›n güçlü tepkisini karfl›s›nda bulacakt›. Öyle
de oldu.

Savafl öncesi ve savafl sürecinde bu kesimin
çok c›l›z tepki gösterdi¤ini hep birlikte görüp ya-
flad›k. ‹slami ideoloji rehberli¤inde flekillenen bu
feodal burjuva partiler ilk kez ABD’ye karfl› bu
kadar alt düzeyde tepki göstermifl oldu. Bilindi¤i
gibi bu partilerin kendi tabanlar›na nüfuz etme-
lerinin en önemli propaganda araçlar›ndan birisi
de anti-ABD’ci söylemleriydi. Vurgulamak gere-
kir ki e¤er AKP, hükümet de¤il de muhalefette
olsayd›, o zaman bu parti taban› daha güçlü bir
flekilde anti-ABD’ci gösterilere kat›lm›fl olacakt›.
Sorunun kavranmas› için bir örnek daha sunmak
istiyoruz: Daha önceki hükümetler döneminde
“türban” takmak için çok yo¤un kitlesel eylemli-
likler de bulunan bu kesim, AKP hükümeti süre-
ci boyunca henüz bir eylem gerçeklefltirmifl de-
¤iller. K›sacas› AKP, iflgal karfl›t› gösterilerde bu-
lunmas›nlar diye taban›n› önemli derecede kont-
rol alt›nda tuttu. Bu da ABD’nin AKP üzerinden
yapt›¤› savafl planlar›n›n önemli bir aya¤›n› olufl-
turmaktayd›. Yoksa iflgal karfl›t› gösteriler hem
AKP’yi zor durumda b›rakacakt› hem de devleti.
Bu durufl da ABD’yi olumsuz derecede etkile-
mifl olacakt›.

Örne¤in, AKP hükümetinin MGK yönlendirici-
li¤inde (6 flubat günü) üsler, hava alanlar› ve liman-

20

SINIF TEOR S2003 *2* Haziran-Temmuz

lar› kullanma tezkeresini meclisten ç›kartt›. Fakat
bu savafl karar›na AKP taban›n›n tepkisi ya hiç ol-
mam›flt›r, ya da olmuflsa kendisini kitlesel bir flekil-
de gösterememifltir. Çok c›l›z bir flekilde tepki
göstermifltir. Bu tepkiler de daha çok anti-ABD’ci
damar› güçlü olan A. Dilipak gibilerin öncülü¤ünde
geliflmifltir.

6 fiubat tezkeresinden sonra söz konusu kesim-
de gerek AKP’ye gerekse ABD’nin iflgal projelerine
karfl› tepkiler daha da yo¤unlaflm›fl oldu. Bu kesim
genel olarak milli burjuvazinin (bununla, söylemek
istedi¤imiz Türk milli burjuvazisidir. Yeri gelmiflken
bir kez daha Türk milli burjuvazisiyle Kürt milli bur-
juvazisinin bir ve ayn› olmad›¤›n› belirtmek isteriz.)
sa¤ kanad›n› temsil etmektedir.

AKP hükümeti, gerek savafl öncesi gerekse sa-
vafl boyunca tam bir ABD’ci politika izlemifltir.
AKP’nin bafl› Erdo¤an’›n seçimlerden hemen son-
ra Bush haydudunun ayaklar›na kadar giderek em-
rinize amadeyiz sözünü vermesi AKP’ nin ABD’ci
oldu¤unu göstermek için en büyük aynad›r. Bu
partide ABD’ci olmayan klik de var. Fakat bu klik
hakim de¤il. Dahas› yine Erdo¤an’›n seçimlerden
hemen sonra “IMF’nin emrindeyiz” yönlü aç›kla-
malar yapmas› da bu hükümetin temel politikalar›-
n› ABD’nin ç›karlar›na göre yapaca¤›na dair somut
göstergelerdi.

AKP’nin ABD’ci politik durufl sergiledi¤ini
kan›tlamak için fazlaca örnek sunmaya gerek
yok. 6 fiubat tezkeresinin meclisten geçirilmesi
ve arkas›ndan 1 mart tezkeresinin (asker bulun-
durma vb.) onaylanmas› için Erdo¤an ve Gül’ün
çabalar› AKP’nin her fleyiyle ABD’ci oldu¤unu
kan›tlar niteliktedir.

T. Erdo¤an, tabii ki ABD’nin dediklerini yerine
getirecek. Çünkü onun ve partisinin hükümet ola-
rak iflbafl›na getirilmesinde birinci derecede rol
oynayan ABD’dir. Dolay›s›yla Erdo¤an’da hükü-
met olman›n sarhofllu¤uyla ABD’ye vefa borcunu
ödemekten çekinmedi. Bush canavar›n›n “T. Er-
do¤an ve hükümeti iyi dosttur, sözünde durur”
yönlü 1 Mart tezkeresi öncesi yapt›¤› aç›klamalar,
üzerinden atlanacak aç›klamalar de¤ildi. Bush’un
bu söylemi, T. Erdo¤an’›n ABD’nin ç›karlar› için
her yönlü sözü verdi¤ini göstermektedir.

Askeri iflgal henüz tamamlanm›flt›. Yani 9 Ni-
san’dan bir-kaç gün sonra ABD’nin bask›s› sonucu
Suriye gezisini iptal eden d›fliflleri bakan› Gül, daha
sonra ABD’nin arac›s› olarak Suriye’ye gitmek zo-
runda b›rak›lm›flt›r.

AKP içerisinde ABD’nin Irak’› sömürgelefltir-
me savafl›na karfl› ç›kan klikler vard›. Mevcut gelifl-
melerden hareketle AKP içerisinde belli bafll› dört
klikten söz edilebilinir. Bu kliklerden RTE ve
AA..GGüüll’ün bafl›n› çekti¤i klik ABD’ci iken, BB.. AArr››nnçç

ve NNeeccmmeettttiinn EErrbbaakkaann klikleri ise Avrupal› emper-
yalist devletlere daha yak›n çizgiyi temsil etmekte-
dirler. Bu devletlerin ufla¤› olmasalar da ancak
Türk milli burjuvazisinin sa¤ kanad›n› temsil et-
mektedirler. Ar›nç ve Erbakan kli¤i ABD’nin Irak
iflgaline karfl› ç›k›yordu. Dolays›yla bu klik hem ta-
ban›n› hem de parlamentodaki milletvekillerini ha-
rekete geçirerek hükümetin 1 Mart tezkeresinin
parlamentodan geçmesi önünde engelleyici fak-
törlerden birisini oluflturdular.

Yaklafl›k 100 kiflilik AKP milletvekili grubu
CHP ile birlikte hükümetin haz›rlad›¤› iflgal tezke-
resine oy vermedi. Salt ço¤unluk sa¤lanamad›¤›
için hükümet tezkeresi meclisten geçemedi. Bu
durum sonucu RTE baflta olmak üzere AKP hükü-
meti ilk büyük yenilgisini hem d›fla karfl› hem de
kendi içinde alm›fl oldu. Üstelikte RTE Irak için
ABD’ye söz vermesine karfl›n bu yenilgi al›nm›fl ol-
du. Bu durum, ayn› zamanda Bush ve ekibinin RTE
ve Gül’e karfl› güvenlerini de sarsm›fl oldu.Ve o
gün bugündür Bush ve ekibi bunun tart›flmas›n›
yapmaktad›rlar. Dahas› Türk devletinden ve uflak-
lar›ndan yapt›klar› bu “hatalardan” dolay› kendile-
rinden özür dilenmesini beklemektedirler.

Parti taban›n›n, özellikle de söz konusu iki kli-
¤e mensup taban›n›n AKP milletvekilleri üzerinde
bask› oluflturmas›n› da hesap d›fl› tutmamal›y›z.
Çünkü tepkisizli¤in oldu¤u yerde burjuvazi istedi-
¤ini daha rahat bir flekilde yerine getirmifl olur.

1 Mart tezkeresi meclise gelmeden önce kitle-
sel tepkiler önemli boyut alm›flt›. Bu durum, sözü-
nü etti¤imiz Türk milli burjuvazisinin sa¤ kanad›n›
temsil eden bu kesim içerisindeki çeliflkileri de k›-
z›flt›rm›flt›. Çeliflkinin hükümet içerisindeki boyutu
ise ABD uflakl›¤›nda ›srar edenlerle ABD karfl›t›
Türk milli burjuvazisinin sa¤ kanad› aras›nda kendi-
sini gösterdi. Yalç›n Bay›r gibi baz› bakanlar›n sava-
fla aç›ktan karfl› ç›k›fllar› bunun sonucuydu. Meclis
baflkan› B. Ar›nç baflta olmak üzere hükümet içeri-
sindeki baz› bakanlar “1 Mart tezkeresine oy veril-
memesi için çaba harc›yor” ve “oy vermeyecekleri-
ni” aç›ktan dillendiriyorlard›.

Görüldü¤ü gibi farkl› s›n›flar› ve hatta ayn› s›n›-
f› temsil eden klikler aras›ndaki çeliflkinin varl›¤› ve
k›z›flmas› Türk devletinin aç›ktan savafla girmesini
engelleyebiliyor. Bu da ayn› iktidar› paylaflan bir-
den fazla emperyalizmin ufla¤› s›n›flar olaca¤›n›
gösteriyor. Bu, ayn› zamanda Milli burjuvazinin sa¤
kanad›yla emperyalizmin ufla¤› durumunda olan s›-
n›f ve kliklerin ayn› iktidar ve parti içerisinde yer
alaca¤›n› da aç›k bir flekilde ortaya koymaktad›r.

Konumuzla ba¤›nt›l› olarak iktidarla hüküme-
tin bir ve ayn› kavramlar olmad›¤›n› bir kez daha
ifade edelim. Bir çok küçük burjuva ak›m bu kav-

21

SINIF TEOR S2003 *2* Haziran-Temmuz

ramlar› birbirine kar›flt›rmaktad›r. Kar›flt›rd›klar›
için de hangi partiyi ve s›n›f› nas›l tan›mlayacaklar›-
n› da bilmemektedirler.

Kuflkusuz ki söz konusu tezkerenin ç›kma-
mas›n›n bir di¤er nedeni de Irak iflgalinin BMGK
taraf›ndan onaylanmamas› gerçekli¤idir. BMGK
silah denetçilerinin raporu Irak lehinde olunca
ABD ve suç ortaklar›n›n Irak’› iflgal etmek için
ileri sürdü¤ü gerekçeler de tamam›yla bofla ç›k-
t›. Bu raporun ABD aleyhine ç›km›fl olmas› ve
BMGK’n›n ‹flgal için “resmiyet” kazand›rmamas›
gibi faktörler de Türk devletini ABD’nin yan›nda
iflgal hareketine girmesini engelleyen faktörler
aras›nda yer almaktayd›.

Bu faktörlerden di¤er bir önemli nokta ise
Türk devletinin Avrupa Birli¤i hesaplar› içerisinde
olmas›d›r. Hat›rlanaca¤› gibi Fransa-Almanya “
e¤er Türk devleti ABD’nin yan›nda savafla girerse
AB üyeli¤ini de unutsunlar” diye tehdit savurmufl-
tur. Bu devletler emperyalist ç›karlar› için bu bas-
k›lar› yapmaktayd›.

CHP, 6 fiubat-1 Mart gibi hükümet tezkerele-
rine karfl› oy kulland›. Bu tepkileri göstermesinin
politik arka plan›nda yatan gerçeklik, bu partinin
esasta Avrupal› emperyalist devletlerin ç›karlar›-
n› temsil etmesinden (ufla¤› olmas›ndan) kaynak-
l›d›r. CHP’nin, 1960’lar sonras› Alman emperya-
lizminin bafl›n› çekti¤i “Sosyalist Enternasyonalin”
üyesi oldu¤unu devrimci politikayla ilgilenen her-
kes bilir. Bu olufluma Avrupal› tekelci burjuvazi-
nin sol görünümlü “sosyal demokrat” partileri
üyedir.

CHP’nin Avrupal›, özellikle de Alman emper-
yalizminin ufla¤› olmas› ABD ile iflbirli¤i yapmad›¤›-
yapmayaca¤› anlam›na gelmez. Ancak mevcut ge-
liflmeler karfl›s›nda ABD güdümlü politika izleme-
si sözünü etti¤imiz emperyalist blo¤un ç›karlar›na
ters düflmekteydi.

Bu parti için de Güney Kürdistan’›n iflgal edil-
mesi sorun teflkil etmiyordu. Güney Kürdistan’›n
iflgaline Kemalist Misak-› Milli ç›karlar› için her du-
rumda onay vermek meflruydu. Aç›ktan “tezkere
Güney Kürdistan’›n iflgali için meclise getirilirse oy
veririz”, vb. yönlü aç›klama yapmaktayd›lar.

‹flgal plan›n› ABD yerine sözünü etti¤imiz Avru-
pal› büyük emperyalist devletler devreye sokmufl ol-
sayd› ve bununla birlikte CHP de hükümette yer al-
sayd›, o durumda CHP’nin kendisi de t›pk› AKP gibi
hiç zorlanmadan tezkerenin meclisten geçmesi için
oy kullanmaktan sak›nmayacakt›.

K›sacas›, CHP’nin bu duruflu için diyece¤imiz o
ki anti-emperyalist veya anti-iflgalci oldu¤undan
de¤il, ufla¤› oldu¤u emperyalist devletlerin ç›karla-
r›n› savundu¤u ve hükümet olmad›¤›ndan kaynak-
l›d›r.

Aksi durumda göstermelik olsun diye sadece
bir-kaç milletvekili üzerinden savafla karfl› oldu¤u-
nu göstermek için pratik sergilemifl olmazd›. Parti
taban›n› soka¤a dökmek için hiç bir çaba sarf et-
medi. Etmezdi de. Çünkü taban›n›n anti-emperya-
list bilinçle donanm›fl olmas›n›n ileride kendisini
vuraca¤›n› biliyordu.

Türk devletinin Irak’ta bilfiil savafla girmesinin
önünde engellik teflkil eden bir di¤er faktör ise,
Irak’›n s›n›rlar›n›n bozulmas›n› istememesidir. Bu
bozulmay› da daha çok Kürtler üzerinden hesap-
l›yordu devlet. Savaflta Irak’›n yenilmesi ve arka-
s›ndan “olas› bir Kürt devletinin kurulmas›” pek
tabii ki Türk devletinin, özellikle de Kemalist ka-
nad›n ifline gelmiyordu. Olas› bir Kürt devletinin
kurulmas› Kuzey Kürdistan’› derinden etkileye-
cekti. Bu da beraberinde Türk devletinin Misak-›
Milli s›n›rlar›n›n parçalanmas›n› da h›zland›rm›fl
olacakt›.

MGK’da ABD’nin ileri sürdü¤ü gerekçelerle
savafla girilemeyece¤i noktas›nda kendisini ikna et-
miflti. BMGK’n›n “iflgale onay” vermemesi MGK’y›
zor durumda b›rak›yordu. MGK, Irak’ta pay isti-
yordu. Özellikle de Musul ve Kerkük petrollerin-
den kendisinin de yararlanmas›n› istiyordu. ABD
pay vermiyordu ve vermeye yanaflm›yordu. Tabii
“kuzey cephesinde” ABD’nin yan›nda yer alan
KDP ve YNK’nin Türk devletini istememesi de
MGK’n›n bir fiil iflgal karar› almas›n› engelliyordu.
Daha aç›kças› MGK, KÜRT sorununda geleneksel
Kemalist politikay› bozmak istemiyordu. Çünkü
MGK’n›n bu savaflta söz konusu pay alma d›fl›nda
olas› bir kürt devletinin kurulmas›n› engellemekti.
‹fl Kürtlere gelince hiç mi hiç sa¤›na soluna bakma-
dan Güney Kürdistan’› iflgale kadar gidebiliyor. Bu,
Kemalist devletin floven-›rkç› siyasetinin sonucuy-
du. Yoksa ayn› Türk devleti emperyalist efendile-
rinin yan›nda dünyan›n bir çok bölgesine iflgal kuv-
vetlerini göndermekte. K›br›s iflgali ve Kürdis-
tan’›n iflgali en yak›n örneklerdir.

Tüm bu vb. nedenlerden dolay› MGK, Irak’› ifl-
gal savafl›n› aç›ktan savunma cesaretini göstereme-
di. Bu noktada ç›karlar› ABD ile çeliflmekteydi. Bir
s›n›f›n emperyalizmin ufla¤› olmas› o s›n›f›n her ba-
k›mdan efendisinin dediklerini yapt›¤›–yapaca¤› an-
lam›na gelmez. Bunun örneklerini Noriega vb.leri
üzerinden verdik. Dolay›s›yla ayn› fleyleri tekrar
etmek anlams›z olacakt›r. MGK, Kürt devletinin
kurulmas›n› engellemek için her türlü savafl› göze
ald›¤›n› da ifade ediyordu. Kald› ki Türk ordusu-
nun uzun y›llard›r Güney Kürdistan’›n Kuzey Kür-
distan’la olan s›n›r kesiminde iflgali söz konusudur.
Ayn› devlet 6 fiubat tezkeresinin hemen akabinde
on binlerce askerden oluflan iflgal ordusunu Gü-
ney’e y›¤maktan çekinmedi.

MGK ile hükümetlerin politika yap›fl tarzlar›-

22

SINIF TEOR S2003 *2* Haziran-Temmuz

n›n birbiriyle hem ayn› hem de ayr› oldu¤unu be-
lirtelim. MGK, direkt politika yaparken, hükümet-
ler, partilerinin seçim ve oy kayb›ndan ötürü daha
çok dolayl› politika yapmaktad›rlar. Çünkü
MGK’n›n yeniden seçilmesi gibi bir kayg›s› yok. O,
devletin bir hakimiyet arac›d›r. Ama hükümet ve
partiler öyle de¤il. Bundand›r ki parlamento hakim
s›n›flar için hakimiyet arac› de¤il, gelip geçici bir
araçt›r.

ABD’nin Irak’› iflgal projesine Türk devletinin
de kat›lmas›n› aç›ktan savunan güruhun bafl›n› bü-
yük patronlar kulübü TÜS‹AD çekmekteydi. Bu
kulüp içerisindeki flahinler kli¤i pastadan pay al-
mak için ABD’nin tetikçisi olarak savafla girilme-
sini hararetli bir flekilde savunmaktayd›. Süley-
man Demirel gibi kimi ABD uflaklar› ise savafl ön-
cesinde ve savafl›n ilk günlerinde ABD’nin iflgali-
ne dil ucuyla karfl› ç›k›yorlard›. Fakat iflgal ta-
mamlan›nca “neden-niçin savafla kat›lmad›k” diye
de bu kez hükümeti suçlamaya çal›flt›lar. Bu de-
rin devlet adam› ve ABD ufla¤› bir kez daha ne
denli iki yüzlü ve sahtekar oldu¤unu gösterdi.
Hem de bunu, her zaman yapt›¤› gibi dün söyle-
di¤ini bir baflka gün inkar eden “dün dündür, bu-
gün bugündür” yalan ve demagoji üzerine kurulu
siyaset tarz›yla yapt›.

Sonuç olarak, e¤er halk›n savafl karfl›t› güçlü ve
yo¤un tepkisi (sesli veya sessiz) ve AKP’yi zorla-
yan di¤er handikaplar (AKP içindeki baz› kliklerin
savafl karfl›tl›¤›, AKP taban›n›n savafl karfl›tl›¤› vb.)
ve yukar›da ortaya koydu¤umuz engeller ortaya
ç›kmasayd›, art› olarak da devlet, savafl›n bu denli
k›sa sürece¤ini hesaplam›fl olsayd›, bu durumda
AKP hükümeti ve MGK, çekinmeden ABD ile bir-
likte, hem de en önde Irak’› iflgal savafl›nda bir fiil
yer alm›fl olacakt›.

Baz› küçük burjuva siyasi yap›lar Türk devletinin
Irak savafl›na bilfiil kat›lmamas›n› götürüp 1 Mart
protestosuna ba¤lamakla kaba bir politik yan›lg›
içerisine düfltüler. Bu, mevcut politik geliflmeleri
do¤ru ve bilimsel olarak saptamamakt›r. Bu tepki-
ler, 1 Mart tezkeresinin meclisten geçmemesinin
bafll›ca nedenlerinden birisi olabilir, ancak tek nede-
ni de¤il. 1 Mart tezkeresinin engellenmesinin bafll›-
ca nedenlerini daha önce ortaya koyduk.

Devlet, iflgal savafl›nda aktif savaflan güç olarak
yer alacakt› diyoruz. Bununla söylemek istedi¤imiz
askeri aç›dan savafl içerisinde yer almas›d›r. Oysa
baflka boyutlar›yla (hava üsleri ve limanlar› kullan-
d›rmakla) savafla kat›ld›. Bu da savafla destek ver-
mek, dahas› savafl›n içinde yer almaktan baflka bir
anlama gelmez. Yoksa, A. Gül kendi a¤z›ndan “biz
koalisyon güçlerinin içerisindeyiz” diye itirafta bu-
lunur mu? Çok ç›rp›nd›lar savafla aktif olarak kat›l-
mak için ancak iflaret etti¤imiz halk muhalefeti vd.

faktörler, bu hesaplar›n› kursaklar›nda b›rakt›.
Savafl boyunca büyük medya kurulufllar›

ABD’nin saf›nda yer ald›. Savafl›n ilk günlerinde ifl-
gale iliflkin geliflmeleri “tarafs›zm›fl” gibi yans›tma-
ya çal›flt›lar. Fakat ABD’nin uyar›s› sonucu tama-
m›yla iflgalci güçler yanl›s› yay›n yapmaya çal›flt›lar.
Bunun bafl›n› da Do¤an Medya Grubu çekti. Nazl›
Il›cak’›n Tercüman gazetesi de AKP hükümeti ve
ABD’nin sesi oldu. Kalemi kan kokan bu paral› bü-
yük medya yazarlar› her zamanki gibi sömürgeci
efendilerinin yan›nda saf tutmakta kusur etmedi-
ler. Öyle ki bu ABD hayranlar› ABD’nin savafl
yöntemlerini öve öve bitiremiyordu. Hem de ro-
mantik bir hava estirerek.

O da yetmedi. Daha da ileri gittiler: “Mefl-
hur” emekli generalleri arac›l›¤›yla ABD’nin savafl
kapasitesi ve tekni¤ini överek “bu teknolojinin
karfl›s›nda hiçbir gücün dayanamayaca¤›”, yönlü
ideolojik-psikolojik savafl kuflatmas› yaratmaya
çal›flt›lar.

Günümüzde bu tür gerici savafllar›n en önem-
li savafl araçlar›ndan birisinin de görsel ve yaz›nsal
medya oldu¤u tart›flma götürmez bir gerçekliktir.
Özellikle de psikolojik savafl dedin mi ilk olarak
akla gelen medya kurulufllar›d›r. Bu, bütün ülkele-
rin egemen s›n›f medyas› için geçerlidir. Bizimki
gibi ülkelerin büyük medya patronlar› egemen s›-
n›flar›n bir numaral› temsilcileri oldu¤undan pek
tabii ki emperyalistlere uflakl›k etmekte birbirle-
riyle yar›fl›rlar. Bu gibi büyük medya kurulufllar›n›n
“meflhur” köfle yazarlar› da efendisinin sesiyle ha-
reket etmektedirler.

Bu floven ve ›rkç› medya bir yandan ABD iflga-
lini alk›fllarken öte yandan ise her zaman yapt›kla-
r› gibi yine Türk Ordusunun Güney Kürdistan’› ifl-
gal etmesini savunmaktan geri durmad›lar.

Barzani ve Talabani’nin “Türk devletinin iflgalini
istemiyoruz, dolay›s›yla Türk ordusu gelmesin”
yönlü tepkileri bu flovenist ve ›rkç› kalemflörler ta-
raf›ndan Güney Kürdistan’›n iflgali için yeter gerek-
çeler olarak ileri sürüldü. ABD’den çekinmemifl ol-
salard› mevcut askeri iflgallerini daha da geniflletip
yayg›nlaflt›rmak için yola ç›kacaklard›.

Sistemin Saadet Partisi d›fl›nda kalan di¤er
düzen partileri aç›ktan Anti-ABD’ci durufl ser-
gilemedi. Saadet Partisi de gerçek gücünü hare-
kete geçirmedi, geçirmek istemedi. Sadece k›-
namakla yetindi.

K›sacas›, parlamento d›fl› kalan bütün düzen
partileri iflgal karfl›s›nda özü itibar›yla ayn› duruflu
sergilediler. Efendilerinin sesi do¤rultusunda hare-
ket ediyorlard›. Karfl› ç›k›fllar› ise hükümete muha-
lefet olsundan baflka bir amaç tafl›m›yordu. Çünkü
onlar tabanlar›n›n anti emperyalist bilinçle donan-
mas›n› ve politikleflmesini istemiyor. Hatta kimi
partiler o kadar yüzsüz bir flekilde ileri gittiler ki

23

SINIF TEOR S2003 *2* Haziran-Temmuz

iflgal tamamland›ktan sonra “keflke ABD’nin yan›n-
da yer al›p savafla kat›lsayd›k” diye aç›klama yap-
maktan dahi geri durmad›lar. Bunu da t›pk› politik
babalar› Demirel gibi iki yüzlülük göstererek yap-
t›lar.

DDeevvrriimmccii GGüüççlleerriinn SSaavvaaflfl
KKaarrflfl››ss››nnddaakkii DDuurruuflfluu ÜÜzzeerriinnee

Devrimci s›n›f ve tabakalar› temsil eden parti
ve örgütler savafl karfl›s›nda genel olarak do¤ru bir
politik durufl sergilediler. Bu, tüm partilerin kendi
güçlerini yeterince harekete geçirdikleri anlam›na
gelmez. Kimi partiler, güçlerini yanl›fl taktik-politi-
kalar› sonucu harekete geçirmezken kimileri ise
subjektif zay›fl›klar›ndan dolay› taban kitlesini ha-
rekete geçiremedi.

Taban kitlesini harekete geçirmeyen partileri
bu durufla iten as›l gerçeklik bu partilerin savafl›n
karakteri noktas›nda gösterdikleri politik körlük;
sosyal-floven ve s›n›f iflbirlikçisi anlay›fllar›d›r. Bir
yandan hakl› bir flekilde yürütülen Irak ulusal dire-
niflin ilerici niteli¤ini öte yandan ise ABD ve ortak-
lar›n›n gerici savafl ç›¤›rtkanl›¤›n›n gerçek nedenle-
rini göremediler. Öyle ki kimileri bu savafl için
“emperyalist savafl”, kimileri “ABD’nin Irak’a yö-
nelik operasyonu;” kimileri “Irak’a özgürlük ve
demokrasi gidiyor”, kimileri ise “küçük burjuva
diktatörlü¤ü” vb. tespitlerden yola ç›karak do¤ru
ve bilimsel bir saptama yapamad›lar. ‹flgale ve il-
haklara karfl› yürütülen her savafl›n ulusal bir savafl
oldu¤unu göremediler.

“Hedefi dar, cepheyi genifl tut” takti¤i, strate-
jik düflmanlar›m›za karfl› yürütülen mücadelede
her zaman için bafl vurulacak do¤ru bir siyasettir.
Bu, düflmanlar›m›z› teker teker yenmek, yeme¤i
ise lokma lokma yutmak takti¤idir.

Türk milli burjuvazisinin reformist-sol kanad›-
n› temsil eden partilerden birisi olan ‹flçi Partisi bir
yandan anti-ABD’ci duruflunu sergilerken öte yan-
dan ise Güney Kürdistan’›n iflgali noktas›nda her
zamanki flovenist-Kemalist duruflunu sergilemek-
ten geri durmad›. “Güney Kürdistan’da ABD gü-
dümlü kukla devlet kurulacak” diyerek,“Türk dev-
letinden Güney’e iflgal harekat› düzenlemesini”
ba¤›ra ba¤›ra ateflli bir flekilde savundu. K›sacas› bu
parti, Türk devletinin Güney’e iflgal ordular›n› ar-
t›rmas›n› destekledi.

ÖDP, SDP ve Eme¤in Partisi gibi partiler ise
iflgale karfl› çok at›l bir durufl sergilemifl oldular.

Bu yasalc› burjuva partiler içerisinde en dina-
mik ve canl› duruflu ise TKP gösterdi. Oldukça öz-
gün eylemliliklerle, özellikle de iflgal savafl› önce-
sinde aktif bir durufl sergiledi. Fakat TKP’ nin ken-

disi de flovenist-Kemalist çizgisinden kaynakl› ola-
rak “Irak’ta Savafla Hay›r Koordinasyonu”na kat›l-
mayarak geri bir durufl sergiledi. “‹slamc› Özgür-
Der ve Mazlum-Der, Sivas katliam›n› k›namad›lar”
deyip, Koordinasyon’a kat›lmama gerekçesini ileri
sürdüler.

HADEP, iflgal savafl›na karfl› duruflta zikzak
çizdi. ‹lk dönemler karfl› ç›kmad›lar. KADEK üze-
rinden politikalar›n› dillendirerek olas› “bir Irak
iflgaline karfl› ç›kmayacaklar›n›” ortaya koydular.
Daha sonra ABD’nin kendilerine de dokunacak-
lar›n› fark edince Irak’›n iflgal edilmesine karfl› du-
rufl sergilediler. Ama bu durufllar› da çok pasif bir
düzlemdeydi. Eylemliliklerinin merkezine daha
çok “AA.. ÖÖccaallaann üüzzeerriinnddee uuyygguullaannaann tteeccrriiddiinn kkaall--
dd››rr››llmmaass››nn››” koydular. Savafl›n öngünlerinde ve
savafl sürecinde ABD karfl›t› aç›k durufl sergiledi-
ler.Ama yine de esas güçlerini (silahl›) devreye
sokmad›lar, sokmak istemediler. Çünkü KA-
DEK, ABD ile aray› fazla açmak istemiyordu. Da-
has›, ABD’nin kendi üzerlerine gelmesini istemi-
yorlard›. Pasif savunma çizgisi içerisinde kalarak
“bana dokunmayan y›lan bin yaflas›n” politikas›n›
izlediler.

Bu arada 15 fiubat’ta Kad›köy mitingi bitimi
an›nda molotoflama vb. gibi eylemlere baflvur-
makla oldukça sorumsuz ve ciddiyetsiz bir durufl
sergilediklerini de belirtmek isteriz. Niyet ne
olursa olsun o somutta böylesine bir eylem biçi-
mine baflvurmak o anda devletin karfl› sald›r›s›n›
güçlendirmekten baflka bir amaca hizmet etmez.
Ve etmedi de. S›n›f düflmanlar›m›z bunu kendi
lehlerine kullanmakta gecikmediler.

A.Öcalan’›n yakalanmas›n›n y›l dönümü de¤il
de ne olursa olsun burada yap›lmas› gereken sa-
vafl karfl›t› gösteriyi bozmamak olmal›d›r. Çünkü
buraya toplanan kitlenin amac› olas› bir savafl
plan›n› durdurmakt›. Dolay›s›yla bütün eylem bi-
çimleri o özgülde savafl karfl›t› eyleme hizmet et-
mek zorundad›r. Bunun d›fl›nda her kim ana ey-
lem biçimini sekteye u¤rat›yorsa o kifli ve grup-
lar o özgül takti¤iyle devrime de¤il karfl›-devri-
me hizmet etmifl olur.

Di¤er ulusalc› parti ve gruplar›n ço¤unlu¤u ise,
özellikle de KK.. BBuurrkkaayy’›n PSK’s›, ABD ve ortakla-
r›n›n iflgalini savunup desteklediler. Bu iflgal savafl›-
n› alk›fllad›lar. Bu partinin siyasi bir gücü de yok.
Avrupal› emperyalist devletler flahs›nda bir etkisi
var. O da diplomatik düzeyde bir etki.

Bu ve benzer reformist ulusalc› Kürt partileri
Güney Kürdistan’da yeter ki bir devlet kurulsun,
ama nas›l kurulursa kurulsun tezini savundular. Bu
milliyetçi hareketler için kurulacak devletin kimler
taraf›ndan veya kimlerin önderli¤inde kurulmas›
önemli de¤ildi. Yeter ki Kürt ulusu ad›na devlet

24

SINIF TEOR S2003 *2* Haziran-Temmuz

kurulsun. Onlar için mesele buydu.
Tarihte bafl gösteren ulusal özneli bütün hare-

ketlerin genel karakteri budur. Bu tür ulusal hare-
ketler için temel sorun “ulusal pazarlarda kendi
burjuvalar›n›n sömürü yapmas› için bir devletin
kurulmas›d›r.” Bu, yar›-sömürge de olabilir, man-
da hükümetler fleklinde de olabilir. Hatta federas-
yon, dahas› otonomi de olabilir. Yeter ki emper-
yalist veya gerici devletler yard›m etmifl(!) olsun.
Kim yard›m ederse onlar için “en büyük dostlar› o
devlettir” siyasetini güderler. “Denize düflen y›la-
na sar›l›r” siyaseti, bu tür ak›mlar için vazgeçilmez
bir siyasettir. Çünkü bu hareketler esas olarak
kendi kuvvetlerine güvenmezler. Kendi kuvvetle-
rine güvenen ba¤›ms›z bir ideolojik-siyasi hatta sa-
hip de¤iller. Nitekim KDP ve YNK’yi ABD’nin ku-
ca¤›na iten politik durufl da bu ideolojik-siyasi çiz-
giden ba¤›ms›z de¤ildir.

Kürt ulusalc›lar› bu dar milliyetçi ve kendi öz
gücüne güvenmeyen çizgiden kurtulmad›klar›
müddetçe flu veya bu emperyalist devletin veya
bölge gerici devletlerinin nüfuz alan›ndan kurtu-
lamayacaklard›r. Dolay›s›yla da tam ba¤›ms›z bir
Kürdistan devletini kurmalar› hayal olacakt›r. Bu
tür burjuva karakterli ulusal hareketler ancak ba-
¤›ml› tipte bir ulusal devlet kurmay› baflarabilir-
ler. Hepsi o kadar.

‹flçi s›n›f› sendika a¤alar›n›n inisiyatifini k›rarak
anti-savafl karfl›t› eylemliliklere kitlesel bir flekilde
kat›l›m sa¤layamad›. Büyük sendika a¤alar›n›n “ge-
nel grev vb. yönlü karar ald›k” gibisinden söylem-
leri birer aldatmacadan öteye geçmedi. Ç›k›fl sa-
atine birkaç dakika kala “ifl b›rakma” eyleminin sö-
zü bile edilmedi. Bu, asl›nda bir göz boyamayd›.
Kitlenin savafl karfl›t› tepkisini törpülemek için
devreye sokulmufl eylem biçimiydi. Bir-iki küçük ifl
yeri veya sendikan›n anti-savafl gösterilerini say-
mazsak, milyonlar› bulan iflçilerin böylesine gerici
bir savafl karfl›s›nda görevlerini yerine getirdikleri-
ni söyleyemeyiz. Tabii ki burada esas sorun iflçi s›-
n›f›n›n örgütsüz oluflu ve mevcut sendikalar›n da
sistemin temsilcili¤ini yapan sendika bürokratlar›-
n›n elinde olmas› gerçekli¤idir.

Evet tercih etti¤imiz tabii ki bilinçli politik ör-
gütlülük alt›nda harekete geçmektir. Ancak böyle
bir örgütlülü¤ün yoklu¤u bizleri gerici ve haks›z
savafl karfl›s›nda tav›rs›z b›rakamaz, b›rakmamal›-
d›r. Somut olarak konuflursak, bu vahfli savafl kar-
fl›s›nda durufl sergileyen insanlar›n önemli bir kesi-
minin her hangi bir politik örgütün üyesi oldu¤u
söylenemez. Gerek ülkede gerekse dünyada bu-
nun canl› örneklerini yaflad›k. Burada bir de insani
görev diye bir sorumluluk vard›r. Kald› ki “Irak’ta
Savafla Hay›r Koordinasyonu” pankart› ve dövizle-
ri alt›nda hiçbir politik yap›ya mensup olmayan

yüzlerce-binlerce insan yürüdü. Kölelefltirme sa-
vafl›na karfl› ç›kmak, insan›m diyen herkesin göre-
vidir. Çünkü kölelik insan›n yaflam özgürlü¤ünü
elinden alan bir toplumsal sistemdir. Kölelik, öz-
gürlük ve özgürleflmenin prangas›ysa o halde Irak
ulusunun ve halk›n›n özgürlü¤ü için savaflmak da
her insan›n temel görevi olmal›d›r.

““IIrraakk’’ttaa SSaavvaaflflaa HHaayy››rr KKoooorrddiinnaassyyoonnuu”” VVee
DDüüflflüünnddüürrddüükklleerrii

Yaz›m›z›n bafll›¤›nda da anlafl›laca¤› gibi
ABD’nin Irak’› sömürgelefltirme savafl› Maoist Ko-
münistler ve devrimciler aç›s›ndan büyük dersler-
le doludur. ‹flte bu okulun önemli sac ayaklar›ndan
birisini de “Irak’ta Savafla Hay›r Koordinasyonu”
oluflturmaktayd›. Bu geliflme önemlidir. Ve üzerin-
de durulmas› gereken bir sorundur.

“Irak’ta Savafla Hay›r Koordinasyonu” prati¤i,
Türkiye Devrimci Hareketi aç›s›ndan, özellikle
de son yirmibefl y›ll›k süreç içerisinde baflta Ma-
oistler olmak üzere, tüm devrimci politik yap›la-
r›n ö¤renmesi gereken önemli tecrübelerle yük-
lü bir okuldur. “Koordinasyon” alt›nda yürütülen
savafl karfl›t› durufllar bir çok bak›mdan ilkleri
oluflturmaktad›r. Maoist Komünistler de dahil
bugüne kadar feodal ‹slami ideolojiyi rehber edi-
nen gerici burjuva hareketlerle stratejik düflman-
lar›m›za (stratejik veya taktik) karfl› eylem birli¤i
içerisinde yüründü¤ü söylenemez. Oluflturul-
muflsa da, ancak bu tür oluflumlar›n say›s› istisna-
lardan öteye geçmemifltir. O nedenledir ki
Irak’›n iflgaline karfl› durufl zemininde böylesine
bir ilkin gerçekleflmesi, tarihimiz ve gelece¤imiz
aç›s›ndan oldukça ö¤reticidir.

Maoistlerin bu tür eylem birliklerine daha faz-
la ihtiyaç duydu¤unu vurgulayal›m. Bu kesimle bu-
luflaca¤›m›z oldukça özgün noktalar mevcuttur.
Maoistler, geçmiflten bugüne bu kesimlerle bulufl-
ma noktas›nda gerek perspektif gerekse taktik po-
litika boyutuyla kapal› de¤ildi. Fakat ne yaz›k ki bu
do¤ru perspektif sol-taktik anlay›fllar sonucu bir
türlü gerçeklefltirilemedi. Koordinasyon somu-
tunda görüldü¤ü gibi, yeter ki do¤ru bir taktik po-
litika izleyelim. O durumda buluflamayaca¤›m›z,
ulaflamayaca¤›m›z kitle yoktur. Bu somut politika-
y› daha do¤ru alg›lamak için, “Koordinasyon’un”
oluflum süreci ve ifllevini k›saca da olsa aktaral›m.
Ö¤retici olmas› aç›s›ndan öncelikle Koordinasyo-
n’un iflleyifline iliflkin ortaya konulan ana prensip-
leri aktaral›m:

“11)) Koordinasyon tek konulu bir kampanya
birli¤idir. Koordinasyon, savafl›n karakterini
tart›flmamakta, Irak’ta savafla hay›r diyen her

25

SINIF TEOR S2003 *2* Haziran-Temmuz

kesimin birleflik bir kampanya yapmas›n› öner-
meye çal›flmaktad›r.

22)) Koordinasyon’un kuruluflu s›ras›nda üzerin-
de anlaflma sa¤lanan politik konsepti fludur: Koor-
dinasyon ABD’nin Irak’a sald›r›s›na ve Türk hükü-
metinin hangi bahaneyle olursa olsun bu savafla
ortak olmas›na karfl›d›r.

33)) Koordinasyon, “Irak’ta Savafla Hay›r!” diyen
kurum, örgüt, bireyler ve yerel platformlar›n ey-
lem birli¤ini organize etmeye çal›fl›r.

44)) Koordinasyon’un tek bir iflleyifl ilkesi vard›r:
Do¤rudan demokrasi. Bu ise kararlar›n, en genifl
kat›l›ml›, herkesin söz hakk›n› serbestçe kullanabil-
di¤i koordinasyon toplant›lar›nda al›nmas› demek-
tir.

55)) Yürütmenin karar alma yetkisi yoktur. Ko-
ordinasyon’da demokratik tart›flmalarla al›nan ka-
rarlar› iki koordinasyon toplant›s› aras›nda uygula-
maya çal›fl›r.

66)) Koordinasyon’da al›nan bir kararla, tama-
men gönüllülerden oluflan aktivistler her sabah sa-
at 10:00’da toplanmakta ve günlük iflleri takip et-
mektedir. Bu toplant›lara isteyen ve günlük iflleri
pratik olarak yapmay› üstlenenler kat›labilirler.”

Görüldü¤ü gibi ortaya konulan prensipler ol-
dukça demokratik ve kat›l›mc›d›r. Her somut du-
rumda stratejik düflmanlar›m›za karfl› birleflilebile-
cek güçlerle birleflmek, birleflmek istemeyenleri
ise en az›ndan tarafs›zlaflt›rmak politikas›n›
güderek, Mao’nun “hedefi dar, cepheyi genifl tut”
taktik ustal›¤›ndan hareket edenler ancak genifl y›-
¤›nlar› örgütleyebilir. Maoistlerin, “stratejik düfl-
manlar›m›z› teker teker yen” politik-savafl ve as-
keri takti¤i de, bunu ifade eder. Her siyasal yap›-
n›n kendi siyasal ba¤›ms›zl›¤›n› korumak kayd›yla,
her somut duruma uygun eylem birlikleri olufltur-
mas› bugün aç›s›ndan daha bir elzemdir. Bu konu-
da daha çok da Maoistler öncülük yapmal›d›r. Bafl-
kas›ndan beklememelidir. Her somut duruma uy-
gun dost güçlerle eylem birli¤i oluflturmak devri-
min taktik mant›¤›na uygun hareket etmenin ad›-
d›r. Vermeliyiz ki alal›m. Vermeden baflkas›ndan
alamazs›n. Kitleye gitmeden kitleleri örgütleye-
mezsin. Ve onlardan bir fley bekleyemezsin.

Bu ana prensiplerden hareket eden “Koordi-
nasyon” esasta ‹stanbul merkezli bir Platform da
olsa, gerek savafl öncesi gerekse savafl›n seyri
içerisinde önemli ifller baflard›. Savafl karfl›t› bir
çok eylemin gerçekleflmesinde öncülük ve ön-
derlik yapt›.

Maoistler bu oluflumun içerisinde aktif olarak
yer ald› ve üzerine düflen görevleri esasta yerine

getirmeye çal›flt›.
Ayr›ca Koordinasyon ‹stanbul merkezli New-

roz kutlamalar›n›n örgütlenmesinde de etkili bir
rol oynad›. Newroz kutlamalar› ABD iflgalcili¤ine
karfl› bir durufl olarak kendisini gösterdi.

Bu arada bir noktan›n alt›n› çizmek istiyoruz:
Maoist öncünün taraftar kitlesinin Newroz kutla-
malar›na etkili bir flekilde kat›lmamas› giderilme-
si gereken olumsuz bir puand›r. fiüphesiz ki bu
duruflun politik arka plan›nda yatan gerçeklik,
geçmiflte gerek Kürt ulusal sorunu gerekse
Newroz günü kutlamalar›na iliflkin sosyal-flove-
nizmin etkisiyle izlenen taktik politikalardan ba-
¤›ms›z de¤ildir. Bu olumsuzlu¤a iliflkin gazetemiz
D. Demokrasi’de daha önce gerekli elefltiri ve
de¤erlendirmeler yap›ld›¤›ndan daha fazla ayr›nt›-
ya girmeyece¤iz.

Yüzlerce-binlerce örgütsüz insan›n savafla kar-
fl› Koordinasyon’un saflar›nda yürümesi, bu oluflu-
mun demokratik ifllerli¤i ve somut hedef ›fl›¤›nda
hareket etmesindendir. Bu ifllev ve niteli¤indendir
ki emperyalist iflgal savafl› karfl›s›nda birlefltirici ve
hareket ettirici rol oynam›flt›r.

Koordinasyon, en aktif ve dinamik duruflu-
nu iflgal savafl›n›n bafllamas›ndan sonra göster-
mifltir. Bu harekat tarz›n› savafl boyunca da de-
vam ettirmifltir.

K›sacas› “Koordinasyon”, devrimci hare-
ket tarihimizde gerek bileflenlerinin oldukça
fazla say›da parti, örgüt, kurum ve kuruluflu
kendi ba¤r›nda bar›nd›rmas› bak›m›ndan ge-
rekse eylemsel etkinlikleri bak›m›ndan, çok
önemli diyebilece¤imiz yeni ilklerin gerçeklefl-
mesi için vesile olmufltur.

Bu dönem içerisinde “Koordinasyon’un”
yürütmesine iliflkin “anti-demokratiktir” vb.
yönlü elefltirilerin ise tamam›yla subjektif ve
grup kayg›lar›yla yap›lm›fl elefltiriler oldu¤unu
da not düflelim.

“Koordinasyon’u, bir meclis veya cephe örgü-
tü haline dönüfltürmek” için ileri sürülen öneri ve
anlay›fllar›n da hatal› oldu¤unu belirtelim.

Koordinasyon’un hedefi belli. Hedef, iflgale
karfl› ç›kmak. Dolay›s›yla burada kilit sorun iflgale
karfl› ç›kan hangi siyasi güç olursa olsun bütün güç-
lerle en genifl eylem birli¤i oluflturmakt›r. Eylem
birlikleri tamam›yla somut duruma göre ve k›sa
sürelidir. Ki o da görelidir. Söz konusu hedefteki
eylem bitince o eylem birli¤i de son bulur veya
daha de¤iflik eylemleri gerçeklefltirmek için yeni
biçimler al›r. Bunun pratik yönlendirilmesinin ru-
hu ise “eylemde birlik propaganda ve ajitasyonda
serbestlik ilkesidir.” Ad›ndan da anlafl›laca¤› üzere
burada yap›lan eylem birli¤idir.

26

SINIF TEOR S2003 *2* Haziran-Temmuz

Cephe-meclis vb. gibi oluflumlar ise tamam›yla
devrimin stratejik sorunlar›d›r. Bugünden yar›na
ka¤›t üzerinde oluflmaz. Zorlama bir flekilde hiç
oluflmaz. “Biz, cephe ve Meclis oluflturulmas›n› sa-
vunuyoruz” demekle hiç mi hiç kurulmaz. Bunun
için önce do¤ru bir politik perspektife sahip olmak
flartt›r. Sadece do¤ru bir perspektife sahip olmak
da yetmez. Bu tür oluflumlar ancak mücadele içe-
risinde, o da devrimin ilerleyen aflamalar›nda ku-
rulabilir.

Cephe ve Halk Meclisleri, bir iktidar› yönet-
me-yönlendirme ilkeleri üzerinde kurulur. Ha de-
yince bu tür stratejik kurumlar oluflmaz.Hemde
bizimki gibi ülkelerde k›z›l politik iktidarlar›n kuru-
luflundan sonra ancak kurulabilir. Çünkü Halk›n
Devrimci Birleflik Cephesi’nin bileflenleri içerisin-
de yer alacak olan, özellikle de Milli burjuvazinin
sol kanad› ancak bu aflamadan sonra gelece¤in ik-
tidar› içerisinde yer alabilir.

Cephe ve Halk Meclisleri gibi oluflumlar bir-
iki örgütün yan yana gelmesiyle oluflmaz. Bu, ol-
sa olsa ancak uzun süreli eylem birlikleri olur.
Halk›n Birleflik Cephesi ve Halk Meclisleri halk
kapsam›ndaki s›n›f ve tabakalar›n iktidar organla-
r›n› kendilerinin seçip kendilerinin yönetmesi de-
mektir. Bu politik perspektife dahi sahip olmayan
bir hareketin “Cephe kurma” prati¤i ancak ken-
di dar örgüt iktidar›n› kurmaktan öteye geçmez.
Demokrasi bilinci dahi çok s›¤ ve geri olan ak›m-
lar›n Cephe ve Meclis konusunda ileri sürdü¤ü
tez ve önerilerin ciddiye al›n›r bir yan› yoktur. Bu
pratikler geçmiflte oldu¤u gibi yine ka¤›t üzerin-
de ortaya at›lan soyut teoriler olmaktan öteye
geçemedi-geçemez.

En küçük ve dar hedefli bir eylem birli¤ini
dahi demokratik tarzda yürütecek bilince sahip
olmayanlardan Demokratik Halk ‹ktidar›’n›n yö-
netim ifadesi olan Halk Meclisleri ve Birleflik
Cepheyi do¤ru-demokratik bir flekilde yönetme-
sini düflünmek, ham hayaldir. Demokrasi bilinci-
nin oldukça s›¤ ve geri oldu¤u, üstelik de devrim
mevzilerinin politik bak›mdan zay›f-etkisiz oldu¤u
bu tür dönemlerde bu gibi teorik tezleri ortaya
atman›n bilinçleri buland›rmaktan baflka bir ama-
ca hizmet etmeyece¤i aç›kt›r. Geçmiflte bunun
örneklerini çokca yaflad›k. Hemen hepsi de hüs-
ranla sonuçlanm›flt›r.

Bu aflamada yap›lmas› gereken, ayn› prensip-
ler do¤rultusunda Koordinasyon’u devam ettir-
mek olmal›d›r. Irak’›n iflgali askeri aç›dan tamam-
land›. Bir baflka deyiflle emperyalist haydutlar iflgal
savafl›n› tamamlad›. Ve Irak ulusal direnifli mevcut
haliyle iflgali engelleyemedi. Bu anlamda yenilgiye
u¤rad›. Fakat bu, iflgalcili¤e karfl› ulusal direniflin
bitti¤i, bitece¤i anlam›na gelmez, gelmemelidir.

Aradan geçen zaman içerisinde ulusal direnifl de-
vam etti, ediyor ve edecektir de. Aksi anlay›fllar
Saddam ve güruhunun yenilmesiyle Irak ulusal di-
reniflinin son buldu¤unu ayn›laflt›rmak olur. Tam
tersine, bundan sonra iflgalcili¤e karfl› ulusal dire-
nifl daha farkl› boyutlar alacak ve günü geldi¤inde
ise daha güçlü ve nitelikli bir ulusal savafla bürü-
necektir. Daha 1 Haziran günü Ba¤dat merkezin-
de ABD z›rhl› tanklar›na yönelik askeri eylemde
bulunuldu. Çünkü iflgalcilik daha da kökleflmeye
do¤ru gidiyor. Bu durumda, yani iflgalin uzamas›
Irak ulusunun anti-iflgalci, anti-emperyalist bilinci-
ni daha da berraklaflt›racakt›r. Bu ba¤lamda
ABD’nin ifli 9 Nisan sonras› daha da zorlaflt›, zor-
laflacakt›r.

Buna koflut olarak da “Irak’ta Savafla Hay›r
Koordinasyonu”nun ifllevi henüz bitmedi. Yeni
önerilerle bu oluflumu daha da zenginlefltirebiliriz.
Özcesi, yakalanan bu birlikteli¤i, ABD ve ortakla-
r›n›n iflgalcili¤ine karfl› ulusal direnifl savafl› devam
etti¤i müddetçe sürdürmek için azami çaba harca-
mal›, özveride bulunmal›y›z.

Daha önce ifade ettik. Bu savafl sürecinde ‹s-
lam ideolojisi alt›nda siyasi varl›¤›n› sürdüren,
özellikle de Türk milli burjuvazisinin bir kesimiyle
buluflmak için ortak noktalar alabildi¤ine mevcut-
tu. Bu savafl söz konusu kesimlerle emperyalist
iflgal-ilhak savafllar›na karfl› birlikte yürünece¤ini
gösterdi¤i gibi, daha de¤iflik türden iflgal ve ilhak
savafllar›na karfl› da birlikte yürümeyi göstermifl-
tir. Bunun d›fl›nda bu kesimlerle güncel ekono-
mik, demokratik ve siyasal geliflmeler karfl›s›nda
birlikte yürümenin koflullar› da vard›r. Bunu her
alanda gerçekli¤e dönüfltürmek baflta Maoistlerin
görevidir. Onlar bize de¤il biz onlara gitmeliyiz.
Öncülük ve önderlik yerimizde durarak kitlelerin
yan›m›za gelmesini beklemek de¤il, kitlelerin ka-
p›s›n› çalarak ayaklar›na kadar gitmektir. Tersi an-
lay›fl ve pratikler kitlelerden kopuk bürokratik ça-
l›flma tarz›d›r.

Yine alt›n› çizmekte fayda var: Bu topraklar 12
Eylül askeri cuntas›ndan günümüze kadar ilk kez
böylesine ileri boyutta ve etkili bir gerici savafl
karfl›tl›¤›na tan›kl›k yapt›.

Yine belirtmek gerekir ki, bu 25 y›ll›k zaman
dilimi içerisinde ‹srail’in Filistin iflgali ve katliam-
lar›na, Ortado¤u’daki emperyalist iflgal-ilhak sal-
d›r›lar›na karfl› sözünü etti¤imiz ‹slami Türk milli
burjuva kesimler komünistlerden ve devrimciler-
den daha etkili kitlesel tepkiler gösterebilmek-
teydiler. fiüphesiz ki tepki zay›fl›¤›n›n bafl faktö-
rü politik devrimci yap›lar›n subjektif güç bak›-
m›ndan zay›fl›klar›yd›. Yoksa sözünü etti¤imiz ke-
sim komünist ve devrimcilerden daha fazla en-
ternasyonalist olduklar›ndan dolay› bu tepkileri
göstermediler.

27

SINIF TEOR S2003 *2* Haziran-Temmuz

K›sacas›, geçmifl y›llarda anti-emperyalist gös-
teriler, özellikle de Arap ülkelerine yönelik yap›-
lan emperyalist ya da ‹srail’in Filistin’e yönelik ifl-
gal sald›r›lar› ve katliamlar›na karfl› kitlesel tepki
göstermek, neredeyse tümüyle bu feodal-burju-
va ak›mlara b›rak›lm›flt›. Do¤ald›r ki bu tür durufl-
lar ezilen genifl y›¤›nlar› kendi politik çizgileri et-
raf›nda toplamaya çal›fl›r. Bu tür durufllar›yla ba-
flar›l› da oluyorlard›. Bu tür partilerin kitleler
içersinde bu denli genifl nüfuza sahip olmalar›n›n
politik nedenlerinden birisinin de söz konusu an-
ti-emperyalist söylemler; emperyalizmin ve ‹sra-
il’in Ortado¤u halklar›na yönelik fiili sald›r›lar›na
karfl› pratikte sergiledikleri durufllar›n büyük pa-
y›n›n oldu¤unu kim görmezlikten gelebilir ki?
Özellikle de Arap milliyetçili¤inin Siyonizm karfl›-
s›ndaki duruflu anti-ABD’cilikle anlamdafl olarak
ele al›nd›¤› bir çizginin hüküm sürdü¤ü Arap dün-
yas›nda bu milliyetçi hareketlere verilen destek
de do¤al olarak anti-ABD’cilik olarak alg›lan›yor,
alg›lanmaktad›r.

Maoistler olarak savafl süreci boyunca göze
çarpan en büyük eksikli¤imizi, subjektif gücümü-
zün yetersizli¤inden (bununla, örgütsel kurumsal-
laflmay› kast ediyoruz) dolay› taban kitlemizi yete-
rince harekete geçirememek oluflturmaktayd›.
Yoksa Irak’›n iflgal tart›flmalar› gündeme geldi¤in-
den bugüne kadar do¤ru bir taktik politika izledik.
Bunu, hem ülke özgülünde hem de dünya çap›nda
gösterdik. Kimi oportünist küçük burjuva ak›mlar
ise söz konusu savafla iliflkin birbiriyle çeliflen tes-
pitler yap›p durdular. Bu da onlar›n savafllar›n ka-
rakteri noktas›nda bilinçlerinin aç›k ve net olmad›-
¤›n› göstermekteydi.

Bu haks›z ve gerici savafl genifl kesimler içeri-
sinde anti-ABD’ci bilinci daha da gelifltirdi.

Devrimci politik yap›lar›n taban kitlesinde ye-
ni bir dinamizm yaratarak bu yap›lar›n kitleleriyle
buluflmas›n› sa¤lad›.

Toplumda esen reformist-tasfiyeci dalga ve
pasifikasyon anti-ABD’ci ve anti-iflgalci eylemli-
liklerle önemli derecede k›r›ld›. Bu k›r›lman›n en
somut ve canl› örne¤ini ise 1 May›s gösterilerin-
de ortaya ç›kan kitlesellikle yaflad›k. Öyle ki bu
topraklar ‘96 y›l› sonras›nda en kitlesel 1 May›s’›
yaflam›fl oldu.

IIVV--

Yenilginin Politik Arka Plan›nda
Yatan Gerçekler Ve
Ö¤renilmesi Gereken Dersler

ABD’nin Irak devleti ve halk›n›n elindeki silah-
lara oranla çok daha geliflmifl ve üstün savafl araç-

lar›yla savafla bafllayaca¤›n› hepimiz biliyorduk.
ABD, üstün teknolojiye sahip ölüm kusan savafl
oyuncaklar› ile Irak halk› baflta olmak üzere belli
hedeflerin üzerine ölüm ya¤d›rd›. Bu teknolojik
savafl üstünlü¤üne güvenen ABD savafl uzmanlar›
bafllayacak olan savafl›n tarihin kaydetti¤i ‘en k›sa
savafl’ olaca¤› belirlemesini yapmaktayd›lar. Bu
tahmin ve tespiti sadece ABD savafl uzmanlar›
yapm›yordu. Bütün devletler, özellikle de bizimki
gibi uflak devletlerin uzmanlar› da yap›yordu. Evet,
savafl dedikleri gibi k›sa sürdü. Ama neden-niçin
k›sa sürdü? Ya da kim yendi kim yenildi? ‹flte bu
meselede kavranmas› gereken kilit nokta buras›
olmal›d›r.

KKaazzaannaann KKiimm,, KKaayybbeeddeenn KKiimm??
Hemen belirtelim. Görünüfle göre bir saptama

yapmak gerekirse; kazanan, ABD ve ortaklar›,
kaybeden ise Saddam yönetimi. Yine görünüflten
hareket edilirse, tüm dünyada savafl› destekleyen-
ler kazand›, savafla karfl› ç›kanlar ise kaybetti.

K›sacas›, 9 Nisan’da Saddam diktatörlü¤ünün
baflkenti olan Ba¤dat’›n düflmesiyle birlikte savafl›n
galibi ve ma¤lubu görünüfle göre budur. Ancak
gerçekler hiç de göründü¤ü gibi de¤il. Gerçekler
tam tersini söylüyor. Ya da bizler bir savafl›n so-
nucunu sadece görünüfle göre de¤erlendirebilir
miyiz? Hay›r! Bu tür de¤erlendirmeler dar-s›¤d›r.
G›das›n› burjuva ve küçük burjuva ideolojisinden
almaktad›r. Dolay›s›yla bu, emperyalist burjuvazi-
nin ekme¤ine ya¤ süren ideolojik k›r›lmal› sapta-
malard›r.
ÖÖnnccee flfluu nnookkttaann››nn aalltt››nn›› ççiizzeelliimm::

Bu sald›r› savafl›n›n hiçbir hakl› yan› yoktu.
ABD ve birinci derecede suç orta¤› ‹ngiltere sal-
d›r› savafl›n› tamam›yla yalan ve demagoji üzerine
kurulu bir flekilde bafllatt›.

Sald›r› savafl›n›n neden-niçinleri üzerinde daha
önce durduk. “Kimyasal silah var” iddialar›, Irak’›n
iflgali için uydurulmufl bahaneden öteye geçmeyen
bir yaland›. Ki fiili savafl›n bitiminden bu yana ne-
redeyse aradan iki ay geçti, fakat hala da “kimya-
sal silah” bulamad›lar. Gelinen aflamada kendileri
dahi uydurduklar› yalanlar›n›n fark›na varm›fl ola-
caklar ki, art›k “kimyasal silahlardan” söz etme-
mektedirler. Kald› ki gelinen aflamada bu yalan›
kim için ve ne için uyduracaklar ki? Kimyasal silah
olsa bile hiçbir zaman bir devletin bir baflka ülke-
nin topraklar›n› iflgal etmeye hakk› yoktur ve ola-
maz. Baflta ABD ve di¤er emperyalist devletler ol-
mak üzere hemen hemen bütün devletlerin elinde
ayn› silahlardan vard›r. Demek ki ABD için mese-
lenin özü kimyasal silah de¤il, alt›n› çizdi¤imiz eko-
nomik-siyasi ç›karlard›r.

“Irak’a demokrasi götürece¤iz” vb. söylemler

28

SINIF TEOR S2003 *2* Haziran-Temmuz

de kocaman bir yalandan öteye geçemedi. Irak’a
demokrasi götürmek, ABD ve di¤er emperyalist
devletlere mi kalm›fl? Bu küresel savafl çetesi o ka-
dar demokrasi afl›¤›ysa en baflta her hangi bir ül-
kenin topraklar›n› iflgale yeltenmez. ‹ran-Suriye ve
Kuzey Kore’yi iflgal ve sömürgelefltirmek için
tehdit etmez. Dahas›, demokrasi afl›klar›(!) kendi
denetimindeki bir dizi sömürge ve yar›-sömürge
ülkelere demokrasi götürür. Bu ülkelerde, baflta
da Türkiye gibi ülkelerdeki faflist diktatörlükleri
destekleyen-tezgahlayan ABD’nin kendisi de¤il
midir? B›rakal›m sivil faflist diktatörlükleri des-
teklemeyi bir kenara, askeri faflist darbeleri dahi
birinci derecede tezgahlay›p destekleyen bafl
emperyalist haydut ABD’dir. 1961, 12 Mart ve
12 Eylül askeri darbelerini bilfiil tezgahlay›p ifl ba-
fl›na getiren ABD’dir. fiili’de Allende iktidar›n›n
devrilmesinden tutal›m da birçok Latin-Amerika
ve Afrika ülkelerine kadar bütün askeri darbele-
rin bafl tezgahç›s› ve destekleyicisi ABD’dir. Sad-
dam ve yönetimini ‘79 y›l›nda iflbafl›na getiren de
ABD’nin kendisidir.

Kald› ki, ABD gibi emperyalist haydutlar›n ifli-
ne, yar›-sömürge ve sömürge ülkelerde “demok-
rasi” de¤il, feodal faflist yönetimler gelir. Çünkü,
tekelci sermaye gruplar› bu gibi ülkelerde kapita-
lizmi gelifltirmek yerine feodalizmin ayakta kalma-
s›n› isterler. Feodalizmin ayakta kalmas› emperya-
list sömürü ve ya¤man›n daha fazla ifline gelir. Ara-
bistan’dan tutal›m Kuveyt’e ve oradan da Ürdün
ve fiah dönemi (‘79 öncesi) ‹ran’›na kadar hepsi de
feodal prensler, flah, fleyh ve krall›klarla yönetili-
yordu-yönetiliyor.

“Terörün kökünü kurutmay›” bahane ederek
Afganistan’› iflgal eden ABD, bu ülkeye daha fazla
kaos götürdü. Gelinen aflamada ise Afganistan’›n
Hamid Karzai önderli¤indeki kukla iktidar› zor du-
rumda. Ülkeyi yönetemiyor. ABD’nin ifli zor. Zor
oldu¤u için daha flimdiden Taliban’dan yard›m isti-
yor. Kendi iflini kolaylaflt›rmak için Taliban’la anlafl-
ma yollar›n› ar›yor. Taliban güçleri ise bu anlaflma
önerisini flimdilik kabul etmifl görünmese de, ancak
ileride flu veya bu flekilde kabul edeceklerdir. Çün-
kü s›n›f karakterleri buna uygundur. ABD için
önemli olan tekelci sermayenin ç›karlar›d›r. Bu yö-
netme kural› bütün emperyalist ve gerici devletler
için geçerlidir. Kim ve hangi s›n›flar üzerinden daha
fazla kar elde ederlerse, o kli¤i iktidar›n bafl›na ge-
tirmek için her yolu denerler.

Irak’›n iktidar flekillenmesi de bu paralelde de-
vam edecektir. Öyle ki ABD, dün “terörist” ola-
rak tan›mlad›¤› Halk›n Mücahitleri Örgütü’nü geli-
nen aflamada “özgürlük savaflç›lar›” olarak nitelen-
dirmekten sak›nm›yor. Bilindi¤i üzere Halk›n Mü-
cahitleri örgütü Saddam ve yönetimi taraf›ndan

‹ran’›n mollalar yönetimine karfl› her aç›dan des-
teklenmekteydi. Bu örgütün Irak topraklar›nda
güçlü askeri ordu ve kurulufllar› da söz konusu-
dur. Bu oluflumlar Saddam diktatörlü¤ünün bilgisi
dahilinde yap›lmaktayd›. Ad› geçen örgütün Türki-
ye’de de kamplar› söz konusudur. Örgüt kampla-
r›n›n Yalova civar›nda oldu¤u bas›na yans›m›flt›. Bu
da Türk devletinin bilgisi dahilindedir. Çünkü bu-
radaki kamplar devletin bilgisi dahilinde kurulmufl-
tur. Birbiriyle s›n›rlar› olan bölge gerici devletleri
bu tür oluflumlar› birbirine karfl› kullanmak için
her zaman için destekler ve olufltururlar. Çünkü
varl›klar›n›n bir aya¤›n› da bu tür oluflumlar olufl-
turmaktad›r.

ABD, her ne kadar savafl bafllar bafllamaz bu
örgütün kamplar›n› bombalad›ysa da, bu bomba-
lamalar uzun sürmedi. Gelinen aflamada bu örgüt-
le yak›n iliflki içerisine girmeye çal›flmaktad›r. Çün-
kü ABD’nin ‹ran yönetimine karfl› silahl› ve siyasi
güç olarak mevcut durumda kullanaca¤› en büyük
güçlerden birisi de Halk›n Mücahitleri örgütüdür.
Dün Saddam ve diktatörlü¤ü, bugün ABD kullan›-
yor. Hedef ‹ran, neden ise kendi sermaye ç›karla-
r›d›r. Her iki devletin de buluflma noktas› ve özü
ayn›.

ABD-‹ngiliz iflgal güçleri Irak’› haftalarca süren
bir ölüm bombard›man›na tuttu. En geliflmifl ve
denenmemifl yeni savafl araçlar›n› bu ülke halk›
üzerinde denedi. Bu savafl›n bir amac› da denen-
memifl silahlar› Irak halk› ve topraklar› üzerinde
denemekti.

ABD’nin tüm bu teknolojik üstünlü¤üne
karfl›n, Irak halk› ve ulusu haftalarca direnme-
sini bildi. K›sacas›, burada teslimiyeti gösteren
esas güçler Saddam’›n hükmetti¤i Cumhuriyet
Muhaf›zlar› vs. güçler iken, direnen ise Irak
ulusuydu.

Haks›z ve gerici savafl, dünya halklar›n›n anti-
emperyalist politik bilincini daha da gelifltirdi.

Bu haks›z savafl, ABD ve ‹ngiltere baflta olmak
üzere tüm savafl yanl›s› güçlerin dünya halklar›
flahs›nda büyük bir teflhirine yol açt›. Milyarlarca
insan baflta ABD olmak üzere anti-emperyalist
ve anti-iflgalci savafl bilinciyle donand›. ABD em-
peryalizmi alabildi¤ine teflhir oldu. Öyle ki, sava-
fl›n her dakikas› ABD’nin büyük bir teflhirine yol
açt›.

Emperyalistler ve tüm gerici devletler, bu ge-
rici sald›r› ve iflgal savafl›n›n her dakikas›n›n dünya
halkalar›n›n emperyalizm ve haks›zl›¤a karfl› bilinci-
ni daha da donatt›¤›n› görmezlikten gelemezlerdi.
Faflist diktatörlü¤ün ak›l hocalar›ndan ve bir döne-
min M‹T elemanlar›ndan MMaahhiirr KKaayynnaakk savafl›n gi-
diflat› üzerine yap›lan bir söyleflide flu saptamada
bulunuyordu:

29

SINIF TEOR S2003 *2* Haziran-Temmuz

“Bu savafl, her halükarda Saddam’›n yenilgisiy-
le sonuçlanacakt›r. ABD’nin yenilmesini hiçbir em-
peryalist ve gerici devlet istemiyor, istemeyecek-
tir. Durum o aflamaya geldi¤inde di¤er emperyalist
devletler de ABD’ye yard›m edecektir. Dolay›s›y-
la bu konuda, yani savafl› ABD’nin kazanaca¤› nok-
tas›nda güvencemiz var.”

Bu saptama özü itibar›yla do¤rudur. Hiçbir
emperyalist ve gerici devlet ABD’nin bu savaflta
yenilmesini istemiyordu-istemeyecekti. Çünkü
ABD’nin yenilmesi siyasi bak›mdan ifllerine gelmi-
yordu. ABD ve ‹ngiltere savafl›n her dakika uzama-
s›n›n politik gelecekleri bak›m›ndan emperyalist ve
gerici devletlerin ç›karlar›na uygun olmayaca¤›n›n
fark›ndayd›lar.

Öyle ki, Irak ulusunun direnifli çok görkemli
bir flekilde emperyalizmin bütün savafl pusatlar›na
meydan okuyor ve sald›rganlar› dize getiriyordu.
Küçücük bir kasaba olan Umur Kasr halk›n›n gün-
lerce devam eden flanl› direniflinden bütün dünya
halklar› etkilendi. Bu küçücük kasabadaki direnifl
dahi tek bafl›na sald›rgan güçleri rezil-rüsva etme-
ye yetti. Yafll› emekçinin bozuk av tüfe¤iyle ABD
helikopterini düflürmesi ise mazlum halklara apay-
r› bir moral ve coflku afl›lamaktayd›. Nas›riye, Ne-
cef, Basra, Kerbela, Tikriti vd. kentlerdeki halk›n
flanl› direnifli ABD ve suç ortaklar›n› dize getiri-
yordu.

Sald›rgan güçler öylesine flaflk›na dönmüfller-
di ki, kendi uçaklar›n›-tanklar›n› ve askerlerini
bombalamak ve vurmak zorunda kalm›fllard›.
Dahas›, ‹ngiliz ordusu içerisinde bulunan kimi as-
kerler “biz bu savafl› istemiyoruz” diyerek ülke-
lerine geri döndü.

ABD’nin fiii Araplar üzerinden yapt›¤› hesapta
tutmam›flt›:

ABD, Saddam diktatörlü¤ü taraf›ndan mez-
hepsel olarak zulüm alt›nda tutulan fiii Araplar›n
kendi ordu güçleri saf›nda yer alaca¤›n› hesapl›yor-
du. ABD’nin bu hesaplar› tutmad›. fiii Araplar, ifl-
galcili¤e karfl› güçlü ulusal direnifl gösterdiler. ‹ç-
lerinde hainler de ç›kt›. Ancak fiii Arap halk›n›n
ezici ço¤unlu¤u ulusal direnifli elden b›rakmad›.

Ulusal direnifl savafl›, arkas›na dünya halkla-
r›n›n görkemli deste¤ini de alarak rotas›nda yü-
rüyordu.

Kald› ki Irak ulusal direniflinin Saddam önder-
li¤inde daha fazla uzun sürmesinin ikna edici ge-
rekçeleri de yoktu. Çünkü Saddam ve diktatörlü-
¤ü Irak halk› baflta olmak üzere ezilen Kürt ulu-
su, az›nl›k uluslar ve mezhepler üzerinde uygula-
maya sokmad›¤› zorbal›k kalmam›flt›. En s›radan
hareketleri dahi soyk›r›ma varan katliamlarla bas-
t›r›l›yordu.

Dolay›s›ylad›r ki her bak›mdan çürümüfl, geri-
ci ve faflist bir diktatör olan Saddam ve yönetimi-

nin ABD vd. iflgalci güçler karfl›s›nda uzun süre
ayakta durmas› düflünülemezdi. Çünkü bu s›n›fla-
r›n karakteri uzun süreli direnmeye de¤il, milli tes-
limiyetçili¤e uygundur.

Özcesi, savafltaki yenilginin esas nedeni savafla
önderlik eden Saddam ve yönetiminin gerici ve fa-
flist s›n›fsal karakteridir.

Saddam’›n y›llarca süren zulmüne karfl›n yine
de Irak halk›, baflta da nüfusun % 65’ini oluflturan
fiii Arap halk› ulusal direnifl etraf›nda kenetlenerek
emperyalist iflgalcili¤e karfl› devasa bir direnifl ser-
giledi.Ve hala da direniyorlar, direnecekler de.

Bu savafl›n seyri içerisinde en gerici ve iflbirlik-
çi durufl gösterenler içerisinde KDP ve YNK’n›n
da yer ald›¤›na dair daha önce parmak basm›flt›k.

K›sacas›, haks›z ve gerici savafl dünya halklar›-
n›n anti-iflgalci ve anti-emperyalist bilinicini, baflta
da dünya jandarmas› ABD karfl›t› politik bilincini
muazzam derecede yükseltmifltir.

““SSaavvaaflflttaa BBeelliirrlleeyyiiccii OOllaann TTeekknniikk ÜÜss--
ttüünnllüükk DDee¤¤iill,, ‹‹nnssaann››nn BBiilliinnççllii
DDiinnaammiikk RRoollüüddüürr!!””

Her savafl ö¤renmek isteyen için bir okuldur.
‹ster gerici isterse ilerici nitelikte olsun fark et-
mez. Elbette ki ilerici savafllardan ö¤renece¤imiz
daha çok fley var. Fakat bu, gerici savafllardan ö¤-
renmeyece¤imiz anlam›na gelmez.

Gerici savafl derken bununla ABD ve ortakla-
r›n›n tek tarafl› sald›rganl›k savafl›n› kastediyoruz.
Yoksa Irak ulusunun, Irak halk›n›n iflgalci güçlere
karfl› yürüttü¤ü ulusal savafl›n kendisi ilericidir-
hakl›d›r. Bizim burada ö¤renmemiz gereken ilk
okul da Irak halk›n›n ABD’nin iflgal savafl›na karfl›
yürüttü¤ü flanl› ulusal direnifl savafl›d›r.

Bu konu ba¤lam›nda ise savafl›n kaderini tayin
eden teknik üstünlük mü yoksa insan›n bilinçli ro-
lü müdür, sorusunu ayd›nlatmal›y›z.

Önce flunun alt›n› çizelim: Savafl› ç›kartan ta-
raflardan (devletlerden) her ikisi de haks›z ise, o
durumda savaflta tayin edici olan›n teknik üstün-
lük oldu¤unu söyleyebiliriz. Daha aç›kças›, bu tür
savafllarda teknik üstünlü¤ü (savafl araçlar›, savafl
kapasitesi ve düzenli ordunun say›sal üstünlü¤ü)
elinde bulunduran güç savafl› kazan›r. Tabii ki bu
durumda da yine öznel yetene¤in önemli bir pa-
y› vard›r. Akl›n› do¤ru bir flekilde kullanan bir ko-
mutan veya savafl önderi teknik üstünlük karfl›-
s›nda da kazanabilir. Bunlar reddedilecek gerçek-
ler de¤il. Fakat genel kural olarak, daha do¤rusu
savafl tecrübelerinden ö¤rendi¤imiz kadar›yla bu
tür haks›z savafllarda kaybeden taraf genel olarak
savafl kapasitesi zay›f olanlard›r. K›sacas›, sözünü
etti¤imiz savafllarda güçler dengesi kimin lehine

30

SINIF TEOR S2003 *2* Haziran-Temmuz

ise o kazan›r.
Tersi durumda ise, yani savaflan güçlerden bir

taraf›n haks›z di¤er taraf›n ise hakl› oldu¤u bir sa-
vafl muharebesinde kazananlar hep hakl› ve do¤ru
yolda olanlar olmufltur. Hakl› taraf›n teknik bak›m-
dan zay›f olmas› savafl›n kaderini de¤ifltirmez.
Mümkündür ki taktik bak›mdan yenilgi al›nabilinir.
Bugüne kadar yürütülen tüm ilerici ve hakl› savafl-
larda bu seyir izlenmifltir. ‹stisnalar olabilir. Ancak
bu, genel kaideyi bozmaz. Bugüne dek taktik yenil-
gi almadan stratejik zafere ulaflan ilerici-hakl› bir
savafltan söz etmek mümkün de¤il.

Stratejik aç›dan zaferi elde etmenin arka pla-
n›nda yatan ana merkez ise halk›n kendisidir. ‹leri-
ci ve hakl› savafllar halk›n ve ulusun ezici ço¤unlu-
¤unu temsil etmekte ve onlar›n deste¤ini almakta-
d›r. Bir halk e¤er o savafl› destekliyorsa o savafl
önünde sonunda zafere ulaflacakt›r. Demek ki za-
feri tayin edici birincil kaynak, teknik üstünlük de-
¤il halk›n kendisidir.

MMaaoo, “emperyalistler ka¤›ttan kapland›r”
sözünü tam da bu gerçekli¤i ifade etmek için
kullanm›flt›r.

Irak savafl›nda ABD ve suç ortaklar›n›n Irak
halk› üzerine ya¤d›rd›¤› bombalar›n yan›s›ra, savafl
uçaklar›ndan tutal›m da tanklara kadar her bak›m-
dan ABD üstündü. Fakat savafl›n seyri içerisinde,
özellikle de ilk günlerinde Umr Kasr, Nas›riye,
Basra ve Necef kentlerinde halk›n ABD vd. iflgalci
ordulara nas›l da diz çöktürdü¤ünü hep birlikte
yaflad›k. Yafll› emekçinin çakar almaz tüfe¤iyle na-
s›l da savafl helikopterini düflürdü¤ünün resimleri-
ni hep birlikte gördük.

UMR KASR, küçük bir kasaba ve çok az say›-
da nüfusa sahipti. Ancak herkesin de çok yak›ndan
takip etti¤i gibi, halk çok flanl› bir ulusal direnifl
gösterdi. Günlerce ABD’nin vd. iflgalci ordulara
karfl› kahramanca direnerek kasabay› düflmana
kapt›rmad›lar. ABD ordusu bu küçük kasabada
bozguna u¤rad›. Günlerce ilerleme sa¤layamad›.
Üstelik mazlum halk›n üzerine tonlarca bomba
ya¤d›rmalar›na karfl›n, yine de halk y›lmadan diren-
di. Bu direniflleri dünya mazlumlar›na güçlü bir
moral afl›lam›flt›r. ABD vd. emperyalist haydutlar
ise bu kahramanca direnifl karfl›s›nda flaflk›na dön-
müfllerdir.

Demek ki halk, bir savafl› destekledikten son-
ra isterse karfl›s›nda yüz binlerce askere sahip bir
ordu ve teknik üstünlük olsun, o zaman bu “üs-
tünlü¤ün” stratejik bir tayin edicili¤i olamaz. ‹nsan-
l›k tarihindeki bütün hakl› savafllar böyle bafllam›fl,
böyle direnmifl ve nihayetinde son sözü hep dire-
nenler söylemifltir. Onun için de tarihi hep dire-
nen halk y›¤›nlar› yazm›flt›r. Elinde bir tabancas›
dahi olmayan bir halk yeter ki do¤ru ve hakl› bir

önderlik alt›nda savafla tutuflsun. Bu çizgide yürü-
yen bir halk› hiçbir gerici güç ve üstün teknoloji
yenemez.

Bunun örneklerini Türkiye-Kuzey Kürdistan
s›n›fsal ve ulusal kurutulufl mücadelesi tarihinde
çokça yaflad›k. Hem de canl› bir flekilde yaflad›k ve
yafl›yoruz. Maoist Komünist Partisi gerillalar› 2000
fiubat’›nda Skorski helikopterini düflürürken, elle-
rinde ne füze ne de uçaksavar vard›. Kaleflnikoftan
baflka silah ellerinde yoktu. Bu olayda beyaz ordu-
nun yürütme kademesinde yer alan üst düzey su-
baylar tamam›yla savafl d›fl› b›rak›ld›. Maoist geril-
lalar›n askeri baflar›lar› bu askeri eylemle s›n›rl› de-
¤il. Buna benzer onlarca askeri baflar›n›n alt›na im-
za atm›flt›r. On binlerce beyaz ordu gücünü say›la-
r› onu bile bulmayan gerilla birliklerinin nas›l da
bozguna u¤ratt›¤›n› bilmeyen-iflitmeyen yoktur. ‹fl-
te bu büyük askeri baflar›n›n bir di¤er örne¤ini ise,
tarihe 6 fiubat çat›flmas› diye geçen, 1995 y›l›nda
beyaz ordu güçlerine karfl› gerçeklefltirilen gerilla
sald›r›s› oluflturmaktad›r. Bu sald›r›da bir savafl
tank›n›n imha edildi¤i, onlarca askerin ise savafl d›-
fl› b›rak›l›p silahlar›na el konuldu¤unu hat›rlatmaya
gerek duymuyoruz. Bu vb. baflar›lar›n da, Irak hal-
k›n›n ABD karfl›s›nda o denli kahramanl›k göster-
mesinin de biricik güç kayna¤› hiç kuflkusuz ki yü-
rütülen savafl›n hakl›l›¤› ve savaflanlar›n ise gönül-
lülü¤üdür.

Sözün özü, teknik üstünlük, asker say›s›n›n faz-
lal›¤› ve paran›n gücünü esas alarak savafl yürüten-
ler, ancak gerici s›n›flar ve onlar›n ideolojisinden
etkilenmifl küçük burjuvazi olur. Bu da onlar› kal›-
c› baflar›ya de¤il göreli baflar›lara götürüyor. Çün-
kü onlar haks›zd›r. Çünkü onlar, esas olarak halka
dayanm›yor. Tarihin yarat›c›s› biricik güç halk ise,
o halde halka nüfuz etmeyen bir savafl da nihai ola-
rak zafer elde edemez.

Hakl› ve do¤ru yolda yürümenin bilgi ve cüre-
tiyle hareket edenler her türlü teknik üstünlü¤e
sahip gerici ordu güçlerini alt etme kudretindedir.
Bilimin, bilginin ve hakl›l›¤›n gücüyle hareket eden-
ler en geliflmifl savafl arac›ndan daha güçlüdür.
Çünkü onlar tarihi yaratan halka dayan›yordur.
Çünkü onlar kendi öz güçlerine güveniyordur. Ta-
bii ki bütün stratejik baflar›lar› kal›c›laflt›rman›n bi-
ricik anahtar› ise Marksizm-Leninizm-Maoizmdir.
Bu ideolojiyi rehber edinmedin mi elde edilecek
taktik veya stratejik baflar›lar›n ömrü de uzun sür-
mez. Küçük ve ulusal burjuva hareketlerin önder-
li¤inde elde edilen baflar›lar›n politik olarak kal›c›-
laflamamas›n›n kayna¤› ise burjuva-küçük burjuva
ideolojisidir. Saddam ve yönetiminin ulusal direni-
fli uzun süre sürdürmemesi de tamam›yla bu ide-
olojik özden kaynakl›d›r.

Bu yenilginin Saddam önderli¤inde al›nmas›

31

SINIF TEOR S2003 *2* Haziran-Temmuz

ABD’nin hakl› oldu¤unu kesinlikle göstermez.
ABD, ne ad›na Irak’› iflgal ederse etsin ancak bu
iflgalcili¤in hiçbir hakl› yan› yoktu ve olamaz.
Hiçbir ülkeye d›flar›dan ne ba¤›ms›zl›k ne de öz-
gürlük götürülmez. Bu özgürlükler sahte ve ge-
çicidir. Verildi¤i gibi al›n›r da. Haklar mücadele
edilmeden al›nmaz. Bundand›r ki ABD’nin iflgal-
cili¤i de tutmayacakt›r. “Gölün maya tutaca¤›”
düflüncesi nas›l ki bofl bir hayal ise, öyle de
ABD’nin Irak’› sömürgelefltirme mayas› da tut-
mayacakt›r.

Konumuzla iliflkili olarak baz› küçük burjuva
ak›mlar›n Saddam ve yönetimi için “küçük burjuva
diktatörlü¤ü” tan›mlamas›n›n do¤ru olmad›¤›n› da
belirtelim. Bu saptama, Saddam ve diktatörlü¤üne
oldu¤undan fazla iltifat etmektir. Bu saptamayla
ancak haklar›n bilincini karartabiliriz. Kemalist ha-
reketi “küçük burjuva önderlik” olarak de¤erlen-
dirmek ne kadar hatal› bir tespit ise, öyle de Sad-
dam’› küçük burjuva olarak de¤erlendirmek teh-
likeli ve yan›lg›l› bir anlay›flt›r. Bu tespitler ne ad›-
na yap›l›rsa yap›ls›n gerici ve faflist diktatörlükleri
halka flirin göstermekten baflka bir amaca hizmet
etmez.

Savaflta tayin edici faktör konusunda Baflkan
Mao hakl› olarak flunlar›n alt›n› çizmektedir:

“...Ama her fleyi yapacak olan gene insand›r;
uzun süreli savafl ve nihai zafer, insanlar›n eylem-
leri olmaks›z›n gerçeklefltirilemez. Böyle bir faali-
yetin etkili olabilmesi için nesnel gerçeklerden yo-
la ç›karak düflünceler, ilkeler ya da görüfller bula-
bilecek, planlar, talimatlar, siyasetler, stratejiler ve
taktikler öne sürebilecek insanlara ihtiyaç vard›r.
Düflünceler vb. öznel oldu¤u halde, yap›lanlar ya
da eylemler öznelli¤in nesnelli¤e dönüfltürülmesi-
dir, ama her ikisi de yaln›z insanlara özgü dinamik
rolü simgeler. Bu türden bir dinamik rolü ‘insan›n
bilinçli dinamik rolü’ olarak nitelendiriyoruz ve bu,
insan› bütün di¤er varl›klardan ay›ran bir özellik-
tir.”

“Savaflta zaferi ya da yenilgiyi, her iki taraf›n
askeri, siyasi, iktisadi ve co¤rafi koflullar›n›n, her
iki taraf›n yürüttü¤ü savafl›n niteli¤inin ve her biri-
nin sahip oldu¤u uluslararas› deste¤in belirledi¤i
do¤rudur, ama zaferi yaln›z bunlar belirlemez; bü-
tün bunlar kendi bafllar›na ancak zafer ya da yenil-
gi olas›l›¤›n› sa¤larlar, ama belirleyici de¤illerdir.
Belirleyici olabilmeleri için öznel çaba, yani savafl›n
yönetilmesi ve sürdürülmesi, insan›n savafltaki di-
namik rolü gereklidir.”

Mao, hakl› ve do¤ru yolda olma gerçekli¤in-
den hareketle “emperyalistler ve tüm gericiler
ka¤›ttan kapland›r” diyor. Savaflta teknolojik üs-
tünlü¤ün gücüne güvenerek savaflanlar asla ger-
çek baflar›y› elde edemezler. Bu, burjuvazinin bi-

linçlerimizde yaratt›¤› ideolojik kuflatma ve parça-
lanm›fll›kt›r. Burjuvazi “teknolojik bak›mdan üstün
olan savaflta da kazan›r” teorisini bilinçleri bulan-
d›rmak için yapmaktad›r. Bu teoriler, özellikle de
s›n›fsal kurtulufl devrimlerinin dayand›¤› ana kay-
nak olan halk kitlelerine dayanma teorisine karfl›
ileri sürülmüfl s›n›f iflbirlikçisi sa¤ oportünist tez-
lerdir. En büyük ve y›k›lmaz kale, kitlelerden bafl-
kas› olamaz. Çünkü her fleyin yarat›c› kayna¤› ge-
nifl halk y›¤›nlar›d›r. Bundand›r ki halka güvenme-
yen, onlar›n gücünü esas almayan bütün düflünce-
ler yanl›fl ve hatal›d›r. Bu sa¤ tezler zaman›nda
düzeltilmezse bunun götürece¤i yer s›n›fsal tesli-
miyetçilik ve milli köleliktir.

Saddam diktatörlü¤ünün ABD karfl›s›nda yenil-
gi almas›n›n neden-niçinlerini ortaya koyduk. Bun-
lar› bir kez daha tekrarlayacak olursak, olas› bir
gizli anlaflma ve “iç ihanet” d›fl›nda yenilginin belli
bafll› nedenleri flunlard›r:

Birincisi, Saddam ve yönetiminin ulusal direnifl
savafl›nda ›srar etmemesi.

‹kincisi, bu önderli¤in gerici ve faflist olmas›; 25
y›ll›k diktatörlü¤ü boyunca Irak halk›na, Kürt ulu-
su ve az›nl›k uluslar üzerinde alabildi¤ine faflist ve
barbarca milli zulmün uygulanmas› ve mezhepsel
olarak nüfusun ço¤unlu¤unu oluflturan fiii Araplar
üzerinde estirdi¤i dini ve kültürel bask›lar›n had
safhada olmas›.

Üçüncüsü, teknik üstünlük olarak ABD’den
oldukça geri bir savafl tekni¤ine sahip olmas›. Da-
has›, 1991 Körfez savafl›nda ald›¤› darbelerle aske-
ri-teknik aç›dan oldukça zay›f düflmesidir.

Yoksa hakl› durumda olan bir ulusu ve ulusal
savafl› hiçbir haydut yenilgiye u¤ratmay› baflara-
maz. Yeter ki o ulusun önderlikleri ulusal ba¤›m-
s›zl›k savafl›nda sonuna kadar ›srar etsinler.

Bunun için de Vietnam Ulusal Kurtulufl Sava-
fl›’yla Irak Ulusal Direnifli aras›ndaki benzer ve ay-
r› yanlar›n bilimsel bir analizini yapmak flartt›r. Ha-
t›rlanaca¤› gibi, kimi küçük burjuva ak›mlar Irak’›n
iflgalini “ABD’nin Vietnam’da düfltü¤ü batakl›kla”
k›yaslamaya çal›flt›lar.

IIrraakk NNeeddeenn VViieettnnaammllaaflflaammaadd››
VViieettnnaammllaaflflaammaazzdd››??

Hangi tür politik olay olursa olsun, e¤er söz
konusu politik olaylar›n analizini bilimsel bir flekil-
de yapamazsak orada sapma var demektir. Hele ki
bir iflgal savafl› ve buna karfl› gelifltirilecek direniflin
karakterini bilimsel bir flekilde tahlil etmedin mi, o
savafla karfl› do¤ru bir durufl sergilemek de im-
kans›zd›r. Ya da oldukça eksik ve yetersiz kal›n›r.
Bir çok ak›m, hatta kendisini devrimci-Marksist
diye tan›mlayanlar›n d›fl›nda kalan ak›mlar›n çok
önemli kesimi bile Irak’›n iflgaline karfl› ç›kt›. Siya-
si olarak savafla karfl› ç›kmak demek, o savafl kar-

32

SINIF TEOR S2003 *2* Haziran-Temmuz

fl›s›nda her bak›mdan do¤ru bir durufl sergilendi-
¤i anlam›na gelmez. Kimisi hümaniter (insani), ki-
misi vicdani-retçi (bütün savafllara karfl› olan), ki-
misi üç dünyac› tezlerin ›fl›¤›nda, kimisi emperya-
list-sermaye ç›karlar› için, kimisi bölgesel-s›n›r ç›-
karlar› için, velhas›l savafla karfl› ç›k›fl›n bin bir
türlü çeflidi vard›. Dolay›s›yla savafl karfl›t› ç›k›flla-
r›n hepsinin de amac› ayn›d›r diyemeyiz. Ya da
hepsi ayn› s›n›f bak›fl aç›s›yla savafla karfl› ç›kt›-ç›-
k›yor diyebilir miyiz? Elbette ki hay›r! Toplumda
bir çok s›n›f, tabaka ve ara tabaka oldu¤una göre,
savafl›n niteli¤i konusunda farkl› yorumlama ve
ona karfl› ç›k›fl da pek tabii ki farkl› olacakt›r. Öy-
le olmasayd› ne farkl› ideoloji ne de farkl› siyasi
ak›mlar olurdu. Bu bilinçten hareketle savafllar
da kendi içinde kategorilere ayr›l›r. Ne tür savafl-
lar; yani hakl› ve haks›z savafllar› kategorik olarak
daha önce ortaya koyduk. O nedenle savafl çeflit-
leri üzerinde tekrar durmayaca¤›z.

Sorunu do¤ru kavramak için önce söz konusu
ülkelerin sosyo-ekonomik yap›s›n› ortaya koyal›m:

VViieettnnaamm’’››nn dduurruummuu::
Sömürge, yar›-feodal sosyo-ekonomik yap›-

ya sahipti. Irak ise yar›-sömürge yar›-feodal bir
ülkeydi.

Vietnam, önce Fransa’n›n sömürgesiydi, sonra
ise ABD taraf›ndan iflgal edilmeye çal›fl›ld›. 1950’li
y›llar›n bafl›nda Kuzey Vietnam ba¤›ms›zl›¤›n› elde
ederken, Güney’de ise emperyalizmin iflgali de-
vam ediyordu. ABD Kuzey devrimini bo¤mak için
Güney’i sadece desteklemekle yetinmedi, Kuzeyi
de iflgal etmeye çal›flt›.

Bu ülke tek uluslu ülkeydi. Daha önce komü-
nistlerin hükmetti¤i bir iktidar yoktu.

Buradaki mücadelenin önderli¤ini Vietnam ‹flçi
Partisi (V‹P) yürütmekteydi. Daha aç›kças›, bu sö-
mürge ülkedeki ulusal kurutulufl savafl›n›n önder
s›n›f› proletarya ve onun öncüsü Komünist Parti-
si’ydi. Dönemin demokratik-sosyalist (Çin ve Sov-
yetler baflta olmak üzere) devletleri Vietnam dev-
rimci ulusal kurutulufl savafl›n› her bak›mdan des-
tekledi.

Bu devrimin bafl çeliflkisi ülkenin iflgal ve sö-
mürge alt›nda olmas› nesnelli¤inden hareketle,
emperyalizm ile Vietnam ulusu aras›ndayd›. Bafl
çeliflki ulusal çeliflki olmas›na karfl›n ancak V‹P’in
nihai (azami program›) amac› önce Demokratik-
Sosyalist iktidar› kurmak sonra da Komünizme
geçmekti.

K›sacas›, bu amaç ve önderlik gerçekli¤inden
kaynakl› olarak Vietnam savafl›n›n öznesini s›n›fsal
kurutulufl savafl› oluflturmaktayd›. Milli savafl›n
gündemde olmas› demek söz konusu önderlikli

savafl›n özünde sosyal kurtulufl (s›n›fsal) savafl› ol-
mad›¤›n› gölgelemez.

Ulusun ve halk›n tümü (bir avuç hain d›fl›nda)
Vietnam Ulusal Kurtulufl Savafl›’n› ve ona önderlik
yapan V‹P’i destekliyordu.

Dolay›s›yla Vietnam gibi s›n›fsal kurtulufl savafl-
lar› her bak›mdan hakl› ve desteklenir. Kald› ki
dünyan›n bütün ilericileri ve halklar› Vietnam sava-
fl›n› destekledi.

Bu ülkedeki savafl›n güzergah› k›rdan flehre
do¤ru bir seyir izlemekteydi. Bu rotada yürütül-
meyen bir savafl Vietnam’a ba¤›ms›zl›¤› getiremez-
di. Gerilla savafl›n›n ise tüm dönemler boyunca
stratejik-taktik önemi kaybolmad›.

IIrraakk’’ttaakkii dduurruumm iissee flflööyylleeyyddii::
Ülke; yar›-sömürge, yar›-feodal ve çok ulusluy-

du. Ekonomik olarak emperyalizme, (Avrupal›
emperyalist devletlere ve Rusya’ya) ba¤›ml› iken,
siyasi olarak görünürde bir devlet ba¤›ms›zl›¤› söz
konusuydu.

Devletin yönetim biçimi ise faflizm. Bu feodal
faflist diktatörlü¤ün bafl›nda ise Saddam ve BAAS
Partisi’nin yöneticileri bulunmaktayd›. Adeta bir
hanedanl›k gibi yönetilmekteydi.

Ülkede egemen ezen ulus burjuvazisiyle ezilen
ulus burjuvazisi aras›nda çeliflki kendisini yüksek
boyutta göstermekteydi. Arap ulusu egemen ulus
iken, ezilen ve milli zulüm alt›nda tutulan ulus ise
Kürt ulusuydu. Kürt ulusu, Saddam ve öncesi dik-
tatörlükler taraf›ndan soyk›r›ma varacak boyutta
katledilmifl ve zulüm alt›nda tutulmufltur. Di¤er
az›nl›k uluslar (milliyetler) da bu diktatörlük tara-
f›ndan milli bask› alt›nda tutulmaktayd›.

Egemen Arap ulusu içerisinde mezhepsel ola-
rak ço¤unlu¤u oluflturan fiii Araplar dini ve mez-
hepsel bask› alt›nda tutulmaktayd›. Bu bask›, za-
man zaman on binlerce insan›n katliam›yla sonuç-
lanmaktayd›.

Halk, ezilen ulus ve ezilen mezhepler, iflgal sa-
vafl› öncesinde Saddam ve yönetimini desteklemi-
yordu. Bu diktatörlü¤ün bir an önce y›k›lmas›n› is-
tiyordu. Saddam’›n bafl›nda oldu¤u faflist diktatör-
lük geçici ve görünürde de olsa varl›¤›n› devam et-
tirmekteydi.

Saddam ve diktatörlü¤ü daha önce Kuveyt’in
haks›z bir flekilde iflgal edilmesi; ülkedeki halk ve
az›nl›k uluslara uygulad›¤› bask› ve katliamlar sonu-
cu dünya halklar› taraf›ndan alabildi¤ine teflhir-tec-
rit olmufltu.

Saddam ve yönetiminin en büyük handikab›
gerici, faflist ve ülkedeki egemen-sömürücü s›n›fla-
r› birinci derecede temsil etmifl olmas›d›r.

Ulusal savafl bak›m›ndan Vietnam Ulusal
Kurtulufl Savafl›’yla tek bir benzerli¤i var, o da
ABD’nin iflgaline karfl› ulusal direnifl göstermesi-
dir. Yoksa, s›n›fsal-siyasal ve ideolojik çizgi bak›-

33

SINIF TEOR S2003 *2* Haziran-Temmuz

m›ndan Vietnam ulusal kurutulufl sav›fl›yla veya
V‹P ile BAAS Partisi aras›nda hiçbir benzerlik
yoktur.
TTeemmeell aayyrr››mm nnookkttaallaarr››nn›› flflööyyllee öözzeettlleeyyeebbiilliirriizz::

Birisi (V‹P), komünizmi rehber alan komünist
partisi önderli¤inde yürütülürken, di¤eri ise feodal
burjuva-faflist diktatörlü¤ü korumak için ulusal
mücadele yürütmektedir.

Birisi, çekirdekten (V‹P) ve tabandan (halk içe-
risinde) örgütlenerek ulusal kurutulufl savafl›n› yü-
rütürken, di¤eri tepeden (yukar›dan afla¤›ya do¤ru
devletin olanaklar›) ve teknik silahlar›n gücüne gü-
venerek savafl› yürütmektedir.

Birisinde savaflan güçler tamam›yla gönüllü
halk birlikleri iken, di¤erinde ise sadece iflgalcili¤e
karfl› ulusal onuru korumak için Saddam’la birlikte
savaflan halk var.

Birisi çekirdekten, yani küçükten büyü¤e do¤-
ru Halk ordusu oluflturarak savafl› yürütürken, di-
¤eri ise gerici-düzenli ordusu arac›l›¤›yla savafl› yü-
rütmektedir. Dahas› Vietnam ordusunu olufltu-
ranlar tamam›yla bilinçli ve gönüllü¤e dayal› disip-
lin alt›nda savafl›rken, ancak Saddam ordusunu
oluflturanlar bilinçsiz ve zora dayal› bir disiplin al-
t›nda savaflmaktayd›.

Birisinin bafl›nda Komünist Partisi’ne mensup
Partili kadrolar ve komutanlar bulunurken, di¤eri-
nin bafl›nda egemen-ezen s›n›fa mensup gerici-fa-
flist generaller bulunmaktad›r. Kald› ki Irak beyaz
ordu komutanlar›n›n, özellikle de “Cumhuriyet
Muhaf›zlar›”n›n savafl›p savaflmad›¤› bile bilinme-
mektedir.

Birisi, esas gücünü halktan al›rken, di¤eri ise
kendi gücüne güvenmekten çok emperyalist-geri-
ci devletler ve üstün savafl araçlar›na güvenerek
savafl› sürdürmekteydi.

Kald› ki bu süreç içerisinde en büyük ulusal di-
renifli Saddam’›n beyaz ordusu de¤il, gerilla taktik-
leriyle direnip-sald›ran halk ve milis kuvvetleri
göstermifltir.

Arap ulusu içerisinde ise en büyük ulusal di-
renifli ise fiii Arap nüfusunun yo¤unlukta oldu¤u
kentler göstermifltir.

Bilindi¤i gibi, bir savafl›n karakteri o savafla ön-
derlik eden s›n›flar›n-partilerin program ve izledi-
¤i pratik politikalarla direkt ilintilidir. Savafla ön-
derlik eden s›n›f hangisidir, bu savafl›n amac› nedir?
‹flte bir savafl› de¤erlendirirken kavranmas› gere-
ken temel ayr›m noktas› buras› olmal›d›r.

Tüm bu ideolojik-politik temel ayr›m noktalar
ve mevcut toplumsal gerçeklikten hareketledir ki
Saddam önderli¤inde yürütülen Irak ulusal direni-
flinin Vietnamlaflmas›n›n olana¤› yoktu.

Bundand›r ki “Irak Vietnamlaflacak” vb.
yönlü benzetmeler ve vurgular›n Vietnam Ulu-
sal Kurtulufl Savafl›’yla uzaktan yak›ndan ilgisi

yoktur. K›sacas› bu tespit, Vietnam ulusal kuru-
tulufl savafl›n›n arka plan›nda yatan ideolojik-si-
yasi özü görmemektir.

SSöözzüünn öözzüü,, VViieettnnaamm uulluussaall kkuurruuttuulluuflfl ssaavvaaflfl››nnaa
öönnddeerrlliikk eeddeenn ss››nn››ff vvee ppaarrttiilleerriinn nniitteellii¤¤iiyyllee IIrraakk uulluu--
ssaall ddiirreenniiflfliinniinn öönnddeerrllii¤¤ii aarraass››nnddaakkii nniitteell aayyrr››mm ggöö--
zzeettiillmmeeddeenn iikkii uulluussaall ssaavvaaflfl›› aayynn›› ttoorrbbaayyaa ddoolldduurr--
mmaakk bbüüyyüükk bbiirr tteeoorriikk yyaann››llgg››dd››rr..

Bu tespitler hatal›d›r. Her iki savafl›n önderlik-
leri ve amaçlar› aras›ndaki nitelik fark görülmeden
yap›lan bu tür tespitler proletaryan›n bilincini bu-
land›rmaktan baflka bir amaca hizmet etmez.

Saddam önderli¤indeki Irak ulusal direniflinin
yenilgi almas›n›n ana nedeni tamam›yla bu hare-
ketin önderli¤iyle ilintilidir. Yoksa, Irak ulusal di-
renifli tümüyle hakl›d›r. Ulusal direniflin önderli-
¤inin gerici olmas› o hareketin hakl›l›¤›n› ortadan
kald›rmaz.

Konumuzla direkt ba¤›nt›s› oldu¤undan alt›n›
çizelim: Saddam önderli¤i tüm bu ideolojik-politik
karakterinden ve çizgisinden dolay›d›r ki Ba¤dat’›
bir Stalingrad’a çeviremeyecekti. Saddam ve ön-
derli¤inden Ba¤dat’›n “Stalingradlaflaca¤›” beklen-
tisine girmek bofl bir hayaldi. Bu, Saddam ve yöne-
timinin s›n›fsal niteli¤ini bilmemek-kavramamakt›r.

Teorik aç›dan do¤ru tespit ve tan›mlamalar
yap›lmad›¤› zaman ideolojik kaos bafllam›fl de-
mektir. ‹deolojik kaosun bafllad›¤› yerde de
pratik politikada do¤ru ve baflar›l› bir hat olufl-
turulamaz. Bu da sol veya sa¤ sapman›n bafllad›-
¤› anlam›na gelir.
BBiirr kkeezz ddaahhaa bbeelliirrttmmeekk iissttiiyyoorruuzz::

Bu tür burjuva önderlikli savafllar tam ba¤›m-
s›zl›kç› ulusal savafllar olamaz. Çünkü burjuva ön-
derlikli ulusal savafllar ya daha savafl›n belli aflama-
s›nda emperyalistlerle iflbirli¤i yolunu arar, ya da
devletlerini kurar kurmaz iflbirli¤ine giderler. Bu
tür hareketler emperyalizmden veya ezen ulusun
gerici devletinden bir yandan koparken, öte yan-
dan ise ba¤lanmaya çal›fl›rlar. Bunu, burjuva ön-
derlikli ulusal kurtulufl savafllar›n›n tarihine bakt›-
¤›m›zda rahatl›kla görebiliriz. Bu, bütün burjuva
önderlikli ulusal hareketlerin ideolojik özünde ya-
tan uzlaflmac›l›k ve teslimiyetçilikten kaynakl›d›r.
‹deolojik olarak teslimiyetçi ve uzlaflmac› bir öze
sahip olan bir hareket tam ba¤›ms›zl›kç› olamaz.
Bu, ancak komünist partiler önderli¤inde ulusal ve
s›n›fsal kurtulufl savafl›n›n diyalektik bir bütünlük
içerisinde yürütülmesi sonucu baflar›ya ulafl›r. Çok
uluslu ülkelerde Maoistlerin devrim mant›¤› ulusal
sorunu s›n›fsal mücadeleye tabi k›larak ele almay›
emreder.

GGeerriillllaa SSaavvaaflfl››nn››nn KKuuddrreettii
ÖÖ¤¤rreettmmeeyyee DDeevvaamm EEddiiyyoorr!!

34

SINIF TEOR S2003 *2* Haziran-Temmuz

Her bir Maoist Komünist ve devrimci, Irak
ulusal direniflçilerinin ABD-‹ngiltere vd. iflgal or-
dular›na karfl› nas›l bir savafl yürüttüklerini hep
birlikte gördük. ‹flgalci ordular›n Irak milis kuvvet-
leri ve küçük gerilla birliklerinin sald›r›lar› karfl›s›n-
da bozguna u¤rad›klar›n› uzaktan kumandal› med-
ya sansürlerine karfl›n yak›ndan görebildik. ‹flgal
savafl›, fiili olarak bafllamadan sözüm ona ortaya ç›-
kan her “stratejist”, Irak’›n birkaç gün içerisinde
ABD taraf›ndan teslim al›naca¤›n›” söylüyordu.
Ayn› büyük(!) stratejistler savafl›n ak›fl› içerisinde
ise söz konusu saptamalar›ndan vazgeçtiler. Daha-
s› da var: Kimi savafl “uzmanlar›” savafl›n uzun sü-
rüp sürmeyece¤ini halk›n deste¤ine ba¤l›yordu.
Bu, do¤ru bir tespitti. Bir avuç uflak ve ulusal hain
ve Güney Kürdistan’›n egemen s›n›f partileri ve
Kürtlerin ço¤unlu¤u hariç Saddam önderli¤indeki
ulusal direnifl esasta desteklendi. Halk›n kendi öz
güçlerinin küçük birlikler fleklinde yürüttü¤ü çat›fl-
malar iflgal ordular›n› geriletip bozguna u¤rat›nca,
söz konusu savafl uzmanlar› da bu kez, “bu savafl
uzun sürecek” deyip a¤›z de¤ifltirdiler. Bu tespitte
do¤rudur. Gerçekten de iflgal ordular› halk›n ve
milis-gerilla kuvvetlerinin çetin direnifli karfl›s›nda
daha ilk günden itibaren bozguna u¤ram›flt›. Bun-
dand›r ki Umr Kasr halk›n›n flanl› ve görkemli ulu-
sal direnifli tarihe geçti.

‹flgalcilere bozgun üzerine bozgun yaflatan sa-
vafl takti¤i esasta gerilla vurufllar›yd›. Soka¤›n geril-
la vurufllar› karfl›s›nda acizleflen ABD-‹ngiliz ordu-
su çareyi bombard›manlar ve füze at›fllar› eflli¤inde
yak›p y›kmakta buluyordu. Bu amac›na k›sa yoldan
ulaflmak için de öncelikli olarak sivil hedefleri vu-
rarak halk› y›ld›rmak istiyordu.

Gerilla vurufllar› bir de k›rsal bölgelerde ör-
gütlenerek ülke sath›na yay›lm›fl olsayd› o zaman
ABD vd. iflgal ordular› daha güçlü ve nitelikli boz-
gunlarla tan›flm›fl olacakt›.

Bu tür savafllarda, yani düzenli ordular›n sald›-
r›lar›na ilk aflamada gerilla vurufllar›yla karfl› koy-
mak taktik aç›dan en do¤ru savafl takti¤idir. Tek-
nik ve askeri bak›mdan üstün olan iflgalci düzenli
ordulara karfl›, düzenli orduyu destekleyecek en
uygun savafl takti¤i de yine hareket manevras› güç-
lü olan gerilla birliklerinin taktik sald›r›lar› olacak-
t›r. Stratejik savunma aflamas›nda düflman ordula-
r›n› en çok y›pratan savafl takti¤i ise yine bu tür ül-
kelerde gerilla sald›r›lar› olacakt›r.

Yenilginin esas nedenini, baz› küçük burjuva
ak›mlar ve reformistler gerilla taktiklerine ba¤la-
yabilir. Hatta daha ileri gidip söz konusu savafl tak-
ti¤ini “Halk Savafl›” olarak dahi tan›mlayanlar ç›ka-
bilir. Her iki görüfl de yanl›fl ve hatal›d›r. Bu, ide-
olojik k›r›lmalar›n de¤iflik tarzda d›fla vurumudur.
O nedenledir ki günümüzde söz konusu ideolojik

k›r›lganl›k ve sapmalarla teorik mücadele yürüt-
mek daha bir elzemdir.

Irak ulusal direnifl savafl› ne bir Halk Savafl›,
ne de k›r gerilla savafl›d›r. Bu savafl, iflgalci ordu-
lara karfl› Saddam önderli¤inde halk›n, milis kuv-
vetlerin ve bir k›s›m da düzenli orduya ait asker-
lerin flehir gerillac›l›¤› takti¤iyle yürüttü¤ü ulusal
direnifl savafl›d›r.

Tabii ki kitlesel karfl› koyufllar da oldu. Ancak
iflgal ordular›yla yürütülen savafl›n esas biçimi fle-
hir gerillac›l›¤› üzerinde flekillenmekteydi.

Bu durum, ayn› zamanda iflgalci ordular aç›s›n-
dan önemli bir avantaj oluflturmaktayd›. Çünkü
düzenli iflgal ordular› iflgal harekatlar›nda ilk olarak
flehir merkezlerini ele geçirmeye çal›fl›r. Onlar
aç›s›ndan teknik savafl üstünlü¤ünün baflar› sa¤la-
yaca¤› yerlerin bafl›nda kent merkezleri gelir. Do-
lay›s›yla kent merkezlerindeki gerilla taktiklerinin
askeri bak›mdan üstün olan emperyalist ordular
karfl›s›nda baflar› flans› uzun süreli olamaz.

K›sacas›, savafl bu merkezlerde odaklan›nca,
yani k›r gerilla savafl›yla desteklenmeyen anti-iflgal-
ci bir ulusal savafl›n, kendisinden teknik bak›mdan
üstün olan bir güç karfl›s›nda fazla bir direnç gös-
termesi düflünülemez. Bir de savafl›n önderli¤ini
gericiler ve geçmiflin zalim diktatörleri yürütüyor-
sa, o durumda savafl›n yenilgiyle tan›flmas› kaç›n›l-
maz olacakt›r.

S›n›fsal ve ulusal kurtulufl mücadelelerinin tari-
hi, bu gibi örneklerle doludur. Yoksa gerilla savafl›
sadece da¤da verilmez; ovada da verilir, flehir
merkezlerinde de verilir. Tabii ki k›r gerillac›l›¤› ile
flehir gerillac›l›¤› aras›nda önemli farklar da mev-
cuttur. Meselenin özünü halka dayanmak ve aske-
ri bak›mdan düflman›n en zay›f halkas›ndan vurup
vurmamak oluflturmaktad›r.

Gerilla savafl›yla Halk Savafl›’n›n ve k›r-flehri
kuflats›nla Halk Savafl›n›n anlamdafl teoriler ol-
mad›¤›na dair görüfllerimizi geçen say›da ortaya
koyduk. Burada sadece flu noktan›n alt›n› çiz-
mekle yetinece¤iz: Bir savafla halk kat›l›yor veya
savaflan güçlerin esas bileflimini halk oluflturu-
yorsa, söz konusu savafl› da Halk Savafl› olarak
tan›mlaman›n kesinlikle do¤ru bir anlay›fl olmad›-
¤›n› belirtelim. Dahas›, bu tür teorilerin Mao’nun
Halk Savafl› teorisiyle uzaktan yak›ndan iliflkisi
yoktur.

fiehir gerillac›l›¤›n›n dezavantajl› yanlar› olmas›-
na karfl›n, ancak yine de bu savafl takti¤i sonucu
Amerikan ve ‹ngiliz ordular› bozguna u¤ramaktan
kurutulamad›. Öyle ki, kendi güçlerine moral ver-
mek için yalan üstüne yalan atmaktayd›lar. Yalan-
larla tam bir beyaz saray flatosu kurulmufltu. Ame-
rikan askerlerinden Cesika’n›n hastaneden kaç›r›-

35

SINIF TEOR S2003 *2* Haziran-Temmuz

l›fl›n› çok büyük zafer kazanm›fllar gibi dünyaya du-
yurdular. Oysa gerçekler abart›ld›¤› gibi de¤ildi.
Hiçbir askeri çat›flma olmad›. Daha do¤rusu Ame-
rikan ordusu Cesika’y› almaya gitti¤inde Irak or-
dusundan hiçbir askerle karfl›laflmad›. Hepsi nöbet
yerlerini terk ederek kaçm›fllard›.

Bilinmelidir ki kim daha fazla yalan söylüyor ve
gücünü abartarak siyaset yap›yorsa, o daha fazla
güçsüzdür. Amerika savafl pusatlar›n›n ne kadar
güçlü (!) oldu¤unu kendi ve dost güçlerinin savafl
uçaklar›-askerlerini vurmakla gösterdi.

Tekni¤i o kadar ilahlaflt›ranlar›n halk›n gör-
kemli direnifli karfl›s›nda a¤›z de¤ifltirmek zorunda
kald›klar›na dair vurguda bulunduk. Mao’nun ifla-
ret etti¤i gibi yeter ki “bütün dünya halklar› yürek-
li olsunlar, savaflmaya cesaret etsinler, güçlükler-
den korkmas›nlar ve birbirinin ard›ndan ilerlesin-
ler, o zaman bütün dünya muhakkak halk›n olacak-
t›r. ‹blislerin hepsi yok olacakt›r.”

Biz savafl istemiyoruz. Silah, en kötü fleydir.
Bunu yaratanlar da yine ezenler ve sömürenlerdir.
Bunun için de bu savafllar› ve silahlar› ortadan kal-
d›rmak için tüfe¤e sar›lmak zorunday›z. Yoksa
dünyadaki silahlar ve savafllar insanl›¤› yok etmeye
devam edecektir.

K›r merkezli gerilla savafl›n›n Türkiye-Kuzey
Kürdistan’da beyaz ordu güçlerini nas›l da flaflk›na
çevirdi¤ini anlatmaya ve aktarmaya gerek yok. Bu
savafl tarz›n›n kudreti PKK gibi bir hareketi ulus-
lararas› bir siyasi güç haline getirdi¤i gibi, Kürt ulu-
sal sorununu daha bir güncellefltirmifl oldu. Hangi
güç s›rt›n› da¤lara dayamam›flsa, o güç çok k›sa sü-
re içerisinde yenilgi alm›flt›r. Buna, tarihimiz tan›k-
t›r. 12 Mart ve 12 Eylül yenilgilerinin politik arka
plan›nda yatan as›l neden, izlenen hatal› politik-
taktik çizgilerdir. Bu, Maoistler ve tüm küçük bur-
juva sol ak›mlar aç›s›ndan böyledir.

Köylü gerilla savafl›n› savunmak flehirlerde
gerilla eylemleri yapmay› reddetmez. Fakat bi-
zim dikkat çekti¤imiz, bu tarz eylemlerin esas
al›nmayaca¤› gerçekli¤idir. Buralarda bu tür ey-
lemlere zaman zaman baflvurulur. Tersi durum-
da geçmiflte oldu¤u gibi yine yenilgiler almak
kaç›n›lmaz olacakt›r.

fiu halkay› hiçbir zaman bilincimizden ç›kart-
mamal›y›z ki, köylü gerilla savafl›na veya silahl› mü-
cadeleye karfl› ç›kanlar reformist-tasfiyecili¤in yo-
lunu döflüyor demektir. Mevcut politik durumun
reformist-tasfiyecili¤in geliflmesine müsait oldu¤u-
na dikkatleri çekmek istiyoruz. Reformist burjuva
partilerin gün geçtikçe nicel olarak da olsa gelifl-
mesinin birinci aya¤›n› Maoist Komünistlerin top-
lum üzerindeki siyasi etkisinin zay›fl›¤› oluflturur-
ken, ikinci aya¤›n› ise bu partilerin feodal burjuva-
zi taraf›ndan önünün aç›lmas›d›r. Bir di¤er faktör

ise, söz konusu partilerin “komünistlik”, “eme¤in
temsilcili¤i” ad› alt›nda yasalc›-tasfiyeci programla-
r› oluflturmaktad›r. Bundand›r ki ideolojik müca-
delede okun sivri ucunu her zamankinden daha
fazla reformist-tasfiyeci ak›mlara yöneltmek zo-
runday›z. Bunu söylerken di¤er ideolojik ak›mlar›
bofllayal›m veya bu ak›mlara karfl› ideolojik müca-
dele yürütmeyelim gibisinden bir düflünceyi savun-
du¤umuz san›lmas›n. Bu ak›mlar›n toplum üzerin-
deki siyasi etkisinin k›r›lmas›n›n ana yolu s›n›f mü-
cadelesini do¤ru bir politik-taktik önderlik alt›nda
yürütmekten geçer. Bunun ikincil boyutunu ise
do¤ru bir ideolojik mücadele oluflturur.

--VV--

Ulusal Direnifl Bitmedi Devam
Ediyor

Daha önce de¤indik. 9 Nisan günü Ba¤dat’›n
düflmesiyle birlikte ABD ve “koalisyon” güçleri
Irak’›n fiili iflgalini esasta tamamlam›fl oldular. Bu,
ayn› zamanda Saddam önderli¤indeki savafl›n yenil-
giye u¤ramas› anlam›n› da tafl›yor. Saddam önder-
li¤indeki ulusal direnifl hareketinin yenilgi almas›
ve askeri iflgalin tamamlanmas› demek Irak Ulusal
direniflinin de bitti¤i-bitece¤i anlam›na gelmemeli-
dir. Daha aç›k bir deyiflle Saddam eflittir Irak ulu-
sal direnifli demek do¤ru de¤il. Bu, Saddam ve yö-
netimine hak etmedi¤i payeleri biçmek olur. Da-
has›, ulusal direnifli Saddam’la özdefllefltirmek Sad-
dam ve yönetimini dünya halklar›na flirin göster-
mektir. Savafl özgülünde Saddam’›n ulusalc› özelli-
¤i var, ancak halkç› özelli¤i yoktu. Bu ulusalc›l›¤› da
güdüktü. ‹flgalcili¤e karfl› olmas› onu ulusalc› k›l-
maktad›r.

Ba¤dat’›n düflüflü ve Irak’›n gelece¤iyle ilgili
olas› geliflmeleri özet olarak da olsa aktar›p de¤er-
lendirmeye tabi tutal›m:

Önce flu noktan›n alt›n› çizelim: Ba¤dat’›n dü-
flüflü ayn› zamanda Saddam ve yönetiminin de dü-
flüflünün tarihi oldu. Ba¤dat’›n iflgalci ordular›n eli-
ne geçmesiyle birlikte Saddam ve sözcülerinin or-
tal›kta gözükmemesi 9 Nisan günü Irak’›n iflgalinin
tamamland›¤›n› gösteriyor.

Ba¤dat’›n düflüflünden sonra geriye direnen
tek bir flehir kalm›flt›. O da Saddam’›n do¤du¤u
kent olan T›kriti idi. Bu kentte iki-üç gün sonra ifl-
galci güçlerin eline geçti. ‹flgalci ordular›n denetim
alt›na almad›¤› flehir merkezleri kalmad›. Fakat he-
nüz askeri aç›dan denetimini tam sa¤layamad›¤›
kasabalardan söz edilmektedir. Örne¤in ,Ba¤dat

36

SINIF TEOR S2003 *2* Haziran-Temmuz

yak›n›ndaki iki kasabada de¤iflik günlerde ABD as-
kerlerine sald›r›lar düzenlendi. Bu kasabalardan
Felluce’de 1 ile 4 Haziran günleri ABD askerlerini
tafl›yan z›rhl› araçlara karfl› iki ayr› askeri sald›r›
düzenlendi. Söz konusu sald›r›lar da ABD askerle-
rinden toplam 3 ölü 20’ye yak›n yaral› oldu¤u bi-
linmektedir. Bu kasaban›n Ba¤dat’a 50 kilometre
uzakl›kta oldu¤u söylenmektedir. ABD, bu kasaba-
lara tank ve z›rhl› birlikler eflli¤inde sald›r›ya geç-
meye haz›rlan›yor.

K›sacas›, ufak çapl› da olsa iflgalci güçlerin tam
denetimine geçmeyen kasabalar mevcut. Ancak
bu, Irak’›n askeri aç›dan iflgalinin tamamlanmad›¤›
anlam›na gelmez.

Bu ba¤lamda Irak’›n askeri bak›mdan iflgalinin
tamamlanmas›n› Ba¤dat’›n düflman güçlerin eline
geçti¤i tarihi 9 Nisan olarak belirlemek do¤ru be-
lirleme olacakt›r.

Ba¤dat’›n düflmesi ve Irak’›n askeri iflgalinin
esasta tamamlanmas›n› takip eden günlerde bir
çok il ve kasabada Arap halk› ABD ve iflgalcili¤i
devasa kitlesel gösterilerle protesto ettiler-et-
meye devam ediyorlar. Bu gösterilerin bafl›n›
daha önce faflist Saddam diktatörlü¤ü taraf›n-
dan mezhepsel olarak katliamlara u¤rayan fiii
Araplar çekmekteydi.

9 Nisan’dan günümüze kadar ABD vd. iflgalci
güçlerin kurflunlar›yla yüzlerce Arap emekçisi kat-
ledildi. 15 Nisan günü “ABD’nin atad›¤› uflak valiyi
istemiyoruz” diye valili¤e do¤ru yürüyen Musul hal-
k› üzerine ABD askerleri atefl açt›. Bu atefl sonucu
emekçi halktan onlarca insan katledildi.

Ayn› gün on binlerce emekçi Nas›riye’de
“ABD’nin 51. eyaleti olarak belirledi¤i sömürge
Irak valisi önderli¤inde gerçeklefltirilmeye çal›fl›lan
“yeni yönetim” toplant›s›n›: “ne Saddam’› ne de
ABD’yi istiyoruz” diye protesto etti. Ki ad› geçen
uflaklar yönetimini infla etme toplant›s›na fiii Arap-
lar› temsilen kimse kat›lmad›. Hat›rlanaca¤› gibi
Güney Kürdistan’a alternatif olarak fiii bölgesinin
özerk iktidar› için ABD’nin ihraç etti¤i uflak fiii li-
der daha savafl bitmeden yard›mc›s›yla birlikte ca-
mide öldürüldü.

fiii Araplara önderlik edenlerin ideolojik ola-
rak esin kayna¤›n›n ‹slam ideolojisi, siyasi arenada
dayand›¤› esas güç ise ‹ran mollalar devletidir. Bu
hareket Mollalar›n hükmetti¤i ‹ran devleti taraf›n-
dan desteklenmektedir.

Hemen her gün farkl› boyutlarda da olsa iflgal-
cilik karfl›t› kitlesel gösteriler meydana gelmekte-
dir. Bu gösterilerden bir k›sm› ABD vd. iflgalci güç-
ler taraf›ndan kanla bast›r›lmaya çal›fl›ld›. 26 Nisan
günü ABD’nin Ba¤dat’taki cephaneli¤inin patlama-
s› sonucunda halktan 40’›n üzerinde insan öldü.
Bugüne kadar yap›lan en büyük kitlesel gösteri ise

Kerbela kentinde milyonlarca fiii’nin (baflka ülke-
lerden de fiiiler kat›lm›flt›.) yapt›¤› gösteriydi. Mil-
yonlarca insan “ABD yönetimi ve iflgalcili¤ini tan›-
mayacaklar›n›” hayk›rd›lar.

Bu ulusal yurtsever kesimi temsilen bugüne
kadar sömürge valisi olarak atanan general JJaayy
GGaarrnneerr önderli¤inde yap›lanan uflak hükümet top-
lant›s›na kat›lan olmad›. Görünen o ki ‹ran güdüm-
lü bir siyasi çizgi izleyen bu ak›m ‹ran devletinin
“ABD taraf›ndan kurulacak bir iktidar› tan›maya-
caklar›” yönlü aç›klamalar›na sad›k kalmaktad›r.
Özcesi, denilebilir ki Irak ulusal direniflinde en bü-
yük kahramanl›¤› bu mezhepten emekçilerin yafla-
d›¤› il ve kasabalar gösterdi.

ABD’nin Irak’› iflgali hiçbir zaman Irak halk›n›n
ifline gelmedi-gelmeyecektir de. Çünkü bir halk›n
istemedi¤i iflgalcilikle ne “özgürlük”, ne de “de-
mokrasi” götürülür. Dolay›s›yla bu iflgalde bir avuç
ulusal hain (Ahmet Çelebi gibi) ve sözünü etti¤i-
miz Kürt egemenleri d›fl›nda halktan hiçbir kimse-
nin kazanc› yoktur.

Bu iflgal, sadece Güney Kürdistan’l› egemenle-
rin ifline yarayacakt›r. Bu da sadece ulusal haklar
ba¤lam›nda olacakt›r. Yoksa s›n›fsal anlamda Kürt
halk›n›n bu savafltan hiçbir yarar› yoktur ve olma-
yacakt›r. Öyleyse en çok kimin ifline yarad›? Bu,
Güney Kürdistan’›n hakim s›n›flar›n› temsil eden
kliklerden BBaarrzzaannii--TTaallaabbaannii gibi büyük feodal-bur-
juvalar ve afliret beylerinin ifline yarad›. Çünkü bu
feodal burjuvalar ABD arac›l›¤›yla Güney Kürdis-
tan’daki sömürüden daha fazla kar edecektir.
Özellikle de Musul ve Kerkük petrollerindeki kar-
dan daha fazla pay almaya çal›flacaklard›r. Tabii,
ABD verirse?! ABD, Irak’taki sömürgeci yönetimi-
ni garanti alt›na almak için k›r›nt› da olsa bu iflbir-
likçi feodal-burjuva s›n›flara pay verecektir. Çünkü
mevcut durumda ABD için Irak’ta dayanaca¤› ileri
cephe güçleri Güney Kürdistan’›n egemen s›n›flar›
olacakt›r.

Saddam diktatörlü¤ünün iki büyük zay›f halka-
s›ndan biri fiii Araplar iken, di¤eri ise Güney Kür-
distan’d›. Bunlar içerisinde en zay›f halkas› Güney
Kürdistan’d›. ‹flte ABD, bu zay›f halkalardan Gü-
ney Kürdistan’›n egemen s›n›flar›n› yan›na almay›
baflard›. Ancak hesaplad›¤› gibi fiii Araplar› yan›na
almay› baflaramad›.

fiii Araplar›n ABD’nin önünde savafla kat›lma-
mas›n›n iki önemli bafll›ca nedeni var: Bunlardan
birincisi, bu mezhebe mensup Araplar›n ulusal fle-
killenifllerinin Sünni Araplarla ayn› ulusal karakteri
tafl›mas› gerçekli¤i iken, di¤eri ise ‹ran-Humeyni
politik çizgisinden hareketle anti-ABD’ci olmalar›
gerçekli¤idir.

Bilinmelidir ki Irak’›n iflgal ve sömürgelefltiril-
mesi ‹ran devletinin ifline yaram›yor. ABD’nin
‹ran’› iflgal etme planlar› söz konusudur. ABD ya-
k›n vadede ‹ran devletini hedef güçleri aras›nda

37

SINIF TEOR S2003 *2* Haziran-Temmuz

göstermifl durumdad›r. fiimdiden bunun ön haz›r-
l›klar›n› yapmaktad›r. Hat›rlanaca¤› gibi ABD’nin
11 Eylül sonras› belirledi¤i bafl hedeflerden birisi
de ‹ran’d›. ‹ran devletinin ABD iflgal hareketine
karfl› ç›k›fl› ve kurulacak olan uflak hükümeti tan›-
mamas›n›n politik arka plan›nda da tamam›yla ken-
di ç›karlar› yatmaktad›r.

Nereden bakarsak bakal›m Irak Arap halk›n›n
emperyalist iflgali kabul etmedi¤i-etmeyece¤i orta-
dad›r. Tarihte hiçbir halk baflka bir ülkenin, bir
ulusun kendi topraklar›n› iflgal etmesini kabul et-
memifltir. Ulus ve milli bask› varoldu¤u müddetçe
ulusal hareketler flu veya bu boyutta devam ede-
cektir. Hiçbir iflgal, halklar taraf›ndan meflru görül-
memifltir. Çünkü ulusal iflgal ve istila bir ulusun
kendi kaderini yok etmek demektir.

Örneklemek için fazla uza¤a gitmeye gerek
yok: Kürdistan tarihine iliflkin bilincimizi tazeledi-
¤imizde görülecektir ki, Kürdistan iflgalci güçler
taraf›ndan önce ikiye sonra ise dörde parçalana-
rak iflgal alt›nda tutuldu. Kürdistan’›n dört parçaya
bölünüflü yaklafl›k yüz y›l oldu. Bu iflgalcilik ve isti-
la yüz y›ld›r da devam etmektedir. Ama ulusal is-
yanlar ve hareketler hiç durdu mu? Hay›r, hiç dur-
mad›. Bugünlere kadar onlarca kez Kürt isyanlar›
gerçekleflti. Tarihte irili ufakl› 30’a yak›n Kürt ulu-
sal direnifl hareketi var.

Bu sorunun ulusal ba¤lamda gerçek çözümü
ise ancak her parçadaki uluslar›n (egemen-ezen
ulus ile ezilen ba¤›ml› uluslar aras›nda) eflit hakla-
ra sahip olmas›yla mümkündür.

Mümkündür ki ABD, kendi stratejik ç›karlar›
için Güney Kürdistan’da bir kukla devletinin ku-
rulmas›n› da devreye sokabilir. ABD’nin yak›n va-
dedeki ç›karlar› henüz buna uygun de¤ildir. Bu
oluflumu yak›n vadede gerçeklefltirmesinin önün-
de iki büyük engel söz konusudur.

Bunlardan birinci büyük engel ABD’nin Arap
ulusunun yaflad›¤› topraklar›n yeralt›, yerüstü zen-
ginlik kaynaklar›ndan, en önemlisi de petrol kay-
naklar›ndan vaz geçmesi gerek. Dahas› Güney
Kürdistan’da bir devletin kurulmas›na Arap feodal
burjuva egemen s›n›flar› karfl› ç›kmaktad›r-ç›ka-
cakt›r. Bu da mevcut durumda ABD’nin ifline ya-
ramamaktad›r.

‹kinci büyük engel ise, Türk devletinin Güney
Kürdistan da bir devletin kurulmas›na karfl› ç›k›fl›-
d›r. Bu konuda Türk devletinin ne denli floven po-
litikalar izledi¤ine dair özel vurgu yapmaya gerek
yok san›r›z. ABD’nin hali haz›rda Türk devletiyle
stratejik ortakl›¤›n› bozmaya niyetli oldu¤unu söy-
leyemeyiz.

Di¤er geliflmeleri bir kenara b›rakal›m
Türk devletinin Kerkük’ün Kürt valisine teslim
edilmesine karfl› gösterdi¤i ›rkç›-floven tepkile-
rin boyutu ortada.

Dahas›, ABD’nin Güney’de Kürt devletinin ku-
rulmas›na göz yummas› veya desteklemesi Kuzey,
Do¤u ve Güney bat› Kürdistan’n›n da gelecekte

benzer oluflumlar› göze almas› demektir. Bu olu-
flumlar›n gerçekli¤e dönüflmesi ayn› zamanda Or-
ta do¤u’daki tüm siyasi dengelerin alt-üst olmas›
demektir. Hatta bu durum Kürdistan’›n bütün
parçalar›n›n bir tek devlet çat›s› alt›nda birleflme-
sinin de önünü açmak anlam›na gelir.

Bu tür geliflmeler de k›sa vadede ABD’nin ç›-
karlar›na denk düflmemektedir.

Kald› ki ABD hali haz›rda Türk devletiyle uflak-
l›¤a dayal› stratejik iflbirli¤ini bozmaya niyetli de¤il.
ABD’nin ç›karlar› bunu henüz gerektirmiyor. O
nedenle de yak›n vadede kukla bir Kürt devletinin
kurulmas›n› istemeyecektir.

ABD aç›s›ndan Irak’›n iflgal edilmesi ayn› za-
manda Ortado¤u’daki güçler dengesi bak›m›n-
dan çok büyük mevzisini ele geçirmek demek-
tir. ABD için bu kazan›m sadece ekonomik de-
¤il siyasi-askeri aç›dan da çok büyük ve strate-
jik bir mevzi kazan›m›d›r.

Buradaki yönetimi uflaklar› arac›l›¤›yla oturt-
mas› ve arkas›ndan askeri iflgalcili¤e son vererek
çekilmesi durumunda ABD uzun y›llar Ortado-
¤u’nun bu büyük ekonomik petrol karargah›n› sa¤-
lama alm›fl olacakt›r. Buradan da di¤er devletleri
de siyasi, özellikle de askeri olarak kolayca dene-
timi alt›na almay› baflaracakt›r.

ABD için en büyük tehlike iflgalci ordular›n
Irak topraklar›nda uzun y›llar kalmas› olacakt›r.
Çünkü Irak savafl›yla daha bir güçlenen anti-
ABD’ci bilinç iflgalin uzun sürmesi durumunda bu
bilinç daha bir ivme kazanacakt›r.

O durumda yeniden aya¤a kalkacak olan bir
ulusal savafl 9 Nisan öncesinden çok daha fark-
l› boyut ve nitelikte seyretmifl olacakt›r. Bu da
ABD için çok büyük bir darbe ve yenilgiyi be-
raberinde getirecektir.

Türk medyas› kaynakl› olarak “Kürtlerle Türk-
menler aras›nda çat›flma ç›kt›, “Kürtler,Türkmen-
leri katlediyor” vb söylem ve iddialar›n tamam›yla
Güney Kürdistan’l› Kürtlere yönelik provokasyon
amaçl› yalan ve demagojiler oldu¤unu belirtelim.
Bu Kürt düflman› söylemlerin sahibi daha çok
Türk devletinin Türkmenler içerisindeki ajan ve
provokatörleridir. Amaç, Türk Ordusunu Güney
Kürdistan’›n üzerine yürütmektir. Dahas› ABD
üzerinden Kürtlere yönelik bask› kurmak için bu
iddialar ortaya at›lm›flt›r. Senaryonun amac›:
“Kürtler, Türkmenlerin güvenli¤ini tehdit ediyor,
dolay›s›yla Türkmenleri ancak Türk ordusu koru-
yabilir. Onun için de Türk iflgalci ordusunu Güney
Kürdistan’›n daha iç kesimlerini (Kerkük ve Mu-
sul’u) iflgale” davet etmektir.

Türk devletinin Türkmen haklar›n› savunma
ad› alt›nda as›l hedefi olas› bir Kürt devletinin ku-
rulmas›n› önlemek için ABD üzerinde bask› unsu-
ru oluflturmakt›r.Yoksa ne ortaya at›lan provoka-
tif söylem ve iddialar do¤rudur ne de Türk devle-
tinin Türkmen halk›n› koruma gibi bir derdi var-
d›r.

38

SINIF TEOR S2003 *2* Haziran-Temmuz

Türk devleti ve Türk flovenizmiyle ün salm›fl
büyük medya kalemflorlar› ifl Türkmenlere gelince
avazlar› ç›kt›¤› kadar ba¤›rmaktan; yalan-demogoji
üzerine kurulu teoriler (“Türkmenler Kürtler ta-
raf›ndan katledildi-katlediliyor” vb. yalanlar) üret-
mekten geri durmuyorlar. Fakat ifl Kürtlere gelin-
ce dilleri lal oluyor. On milyonlarca Kürdün yafla-
d›¤› Kuzey Kürdistan’dan hiç mi hiç söz etmiyor-
lar. Bu topraklar Kürtlerin topraklar›d›r diye söz
etmedikleri gibi yüz binlerce Kürt insan›n katledil-
mesine de alk›fl tutmaktan geri durmuyorlar. Bir
milyonluk Türkmenin hakk›n› da savunacaks›n, on
milyonlarca Kürdün hakk›n› da savunacaks›n. Do¤-
ru devrimci-demokrat durufl budur. Haks›zl›k kim
taraf›ndan yap›l›rsa yap›ls›n demokratl›¤›n gerçek
ölçütü budur. Gerisi floven ve ›rkç› yaklafl›mlard›r.

Baflka ulusal haks›zl›klara karfl› demokrat kesi-
leceksin ama ifl Kürtlere geldi mi avaz›n ç›kt›¤› ka-
dar floven ve misak-i millici kesileceksin. Böyle de-
mokratl›k-ilericilik nerede görülmüfl? Bu, nas›l de-
mokratl›k? Öyle ki bu demokrat-ayd›n (!) kesim
daha da ileri giderek Türk devletinin Güney Kür-
distan’› iflgal etmesi ve iflgalini daha da geniflletme-
si için her bak›mdan alk›fllayacaklar›n› da dillendir-
mekten geri durmad›lar. Bunlardan bir kesiminin
bafl›n› C. Dündar gibi bilinen “ayd›n” çevre çek-
mekteydi. Sözümüzü fazla uzatmadan C. Dündar
gibi “yar›-demokrat ayd›nlar”, unutmamal›d›r ki
Türkiye-Kuzey Kürdistan topraklar›nda yaflayan
bir insan›n demokrat olmas›n›n temel aya¤› ancak
Kürt Ulusunun Kendi Kaderini Tayin Hakk›n› sa-
vunmaktan geçer.

Kürt ulusu gericiler önderli¤inde ve ABD gü-
dümünde kukla bir devlet kurma yönünde kade-
rini belirlemifl olsalar dahi, yine de bir demokra-
t›n görevi bu hareketi zorla bast›rmay› savunmak
olmaz. Sadece önderli¤ini teflhir etmekle yetinir.
Daha aç›kças› bu tür durumlarda yap›lmas› gere-
ken görev Kürt halk›n› ve ulusunu uyarmak için
bu hareketlerin ve önderli¤inin yanl›fl yolda oldu-
¤una dair ideolojik elefltiri yürütmektir. Aksi tu-
tumlar egemen ulus flovenizmidir, sosyal flove-
nizmdir. Bunun da demokratl›kla uzaktan yak›n-
dan ilgisi yoktur.

ABD, emperyalist ç›karlar›n›n gelece¤i için
kurmay› planlad›¤› uflak hükümeti hala da kurmay›
baflaramad›:

51. valisi olarak atad›¤› emekli general Jay
Garner eliyle büyük afliret a¤alar› ve üst düzey
bürokrat kesimlerle kurmak istedi¤i hükümeti
kurmay› hala baflaramad›. ABD, sömürge valisi
general Jay Garner’in hükümet kurma giriflimle-
ri baflar›s›z olunca onun yerine Pentagon’un en
has adamlar›ndan ve eski bir diplomat olan PPaauull
BBrreemmeerr’i atad›.

ABD, Irak iflgaliyle askeri zafer sa¤lad›. Ama bu
ülkede siyasi zaferi henüz sa¤layamad›. Siyasi zafe-
ri ancak uflak bir iktidar› ifl bafl›na getirmek ve
uzun süre bu iktidar›n› sürdürmekle sa¤layabilir.
Ki bu da halk taraf›ndan tercih edilecek bir durum

de¤il. Halk için Saddam diktatörlü¤ü ile ABD’nin
oluflturaca¤› uflak diktatörlük aras›nda bir fark ol-
mayacakt›r. Çünkü yine devleti egemen- sömürü-
cü s›n›flar yönetecektir. Bu da halk için daha fazla
sömürü ve zulümden baflka bir fley getirmeyecek-
tir. Dolay›s›yla halk flimdiden Irak iktidar›n›n gele-
ce¤ini Saddam diktatörlü¤üyle ayn› görüyor.

Çok köklü tarihe ve geleneksel zenginliklere
sahip Irak halk› feodal toplumsal flekilleniflinden al-
d›¤› gururla Saddam gibi kendi ulusundan zalim
diktatörlüklere uzun süre dayanabilirler ancak
emperyalist haydutlar›n iflgalcili¤ine ve kukla ikti-
darlar›na uzun y›llar müsaade etmeyecektir.

Bilindi¤i gibi Saddam iktidar› ve hükümetlerini
tek parti yönetmekteydi. Bu da Saddam’›n BAAS
Partisi’nden baflkas› olamazd›.. Daha aç›kças›,
Irak’ta tek partili-tek flefli faflist diktatörlük hüküm
sürmekteydi. Saddam hükümetinin y›k›lmas› sonu-
cu piyasaya bir çok parti ç›kt›. Bu çok partili olu-
flumlar ABD’nin “demokrasi” vaatlerinden güç
alarak ortaya ç›kt›. Kimi afliret a¤alar› dahi parti
kurmaya çal›flt›. Alt›n› ç›zmek gerekir ki bu çok
partililik görüntüler her ne kadar ABD’nin lehine
gibi gözükse de ancak flu da var ki kurulan parti-
lerden ço¤unlu¤unun ABD karfl›t› bir çizgiye sahip
oldu¤u belirtilmektedir. Bu partilerin ço¤unlu¤u-
nun Saddam rejimi ve çizgisini temsil etmekte ol-
du¤u ifade edilmektedir.

K›sacas›, Ba¤dat’ta parti enflasyonu yaflanmak-
tad›r. Toplam 73 partinin kuruluflundan söz edil-
mekte. Bu partilerden belli bafll›lar› flunlard›r:

SSoossyyaalliisstt NNaarrss››nn PPaarrttiissii:: Milliyetçi bir çizgiyi
temsil etmektedir. Bu Parti için Arap milliyetçi-
si CCeemmaall AAbbdduull NNaass››rr’›n çizgisinde oldu¤u be-
lirtiliyor.

YYeennii IIrraakk ‹‹ssllaamm PPaarrttiissii:: Bu parti, eski Baas Par-
tisi üyelerinden olufluyor ve Saddam’›n çizgisini
yeniden iktidar yapma hedefini tafl›maktad›r.

IIrraakk YYeenniiddeenn DDüüzzeennlleemmee HHaarreekkeettii,, IIrraakk BBiirrlliikk
ppaarrttiissii gibi çok say›da yeni parti ve hareket do¤-
maktad›r.

Bu 73 Parti aras›nda Kürt egemen s›n›f partile-
rinden PDK ve YNK da var. Bu kürt partileri d›-
fl›nda baflka Kürt partileri de Ba¤dat merkezinde
büro açm›fl durumda.

Savafl öncesi ve sonras› aç›¤a ç›kan politik ge-
liflmelerden hareket edildi¤inde bu ülkede bafll›ca
dört siyasi ak›m kendisini göstermektedir:

Bunlar;
fiii ve Sünni Arap mezhebine dayanarak siyasi

flekillenmesinde feodal ‹slam ideolojisini temel
alan kesimler,

Arap ve Kürt milliyetçisi ak›mlar,
Küçük burjuva devrimci-demokrat ve “sosya-

list” ak›mlar,
Ve ABD güdümlü komprador bürokrat bur-

juva ve yeni liberal ak›mlar.
Mevcut durumda Irak’ta Maoist bir parti veya

gruptan söz etmek mümkün de¤il.

39

SINIF TEOR S2003 *2* Haziran-Temmuz

ABD, uflak hükümeti kurmada Ba¤dat merkez-
li kurulan partilerden 9 parti ve örgütü kendisine
baz almay› düflünüyor. ABD’nin yeni hükümeti
kurmak için üzerinde hesap yapt›¤› partiler ve ta-
rihçeleri k›saca flöyledir:

Kürt milliyetçisi ve ayn› zamanda Kürt ege-
men s›n›flar›n› oluflturan iki partiden söz ettik.
Bu partiler d›fl›nda kalan partilerin belli bafll›la-
r› flunlard›r:

-YYüükksseekk ‹‹ssllaamm MMeecclliiss fifiuurraass››:: Bu partinin li-
derli¤ini MMuuhhaammmmeedd BBeekkiirr EEll HHaakkii yapmaktad›r.
fiii Mezhebini örgütlemeyi temel alan bir partidir.
Ayn› zamanda önemli diyebilece¤imiz boyutta as-
keri silahl› kuvvetlere sahiptir. Bu partinin lideri
El Haki, 23 Y›l boyunca ‹ran’da kalm›flt›r. Daha
önce ifade ettik: Bu partinin çizgisi ‹ran ‹slam çiz-
gisindedir. Bu parti ve silahl› kuvvetleri 1991 y›-
l›ndan beri ‹ran’da askeri e¤itim yapmaktad›r.
ABD’nin bir an önce Irak’tan çekilmesini iste-
mektedir. Bu partinin siyasi ç›karlar›yla ‹ran dev-
letinin ç›karlar›n›n çak›flmas›n›n neden ve niçinle-
ri üzerine daha önce söz etti¤imizden tekrar
durmayaca¤›z.

-AAhhmmeett ÇÇeelleebbii öönnddeerrllii¤¤iinnddeekkii IIrraakk UUlluussaall
KKoonnggrreessii:: Liberal, demokratik çizgiyi esas ald›¤›n›
belirtmektedir. Ahmet Çelebi, 1991 Körfez sava-
fl›ndan sonra ABD taraf›ndan Saddam’a karfl› alter-
natif olarak yetifltirilen uflak-ajan bir kiflidir. Bu
h›rs›z›n y›ld›z› ABD taraf›ndan bilinçli olarak parla-
t›ld›.Banka doland›r›c›s› ve hortumcular›ndan biri-
sidir. ABD’nin en çok güvendi¤i parti ve lider, Ah-
met Çelebi ve partisidir. Bu parti, savafl dönemin-
de 700 kiflilik askeri gücüyle ABD vd iflgalci güçler-
le birlikte hareket eden uflak partidir. Ba¤dat’›n ilk
düflüflünde Saddam’›n heykelini y›kmaya çal›flan ki-
flilerin bu partiye mensup askerler oldu¤u söylen-
mektedir.

--IIrraakk KKoommüünniisstt PPaarrttiissii:: Bu parti, 1934 y›l›nda
kurulmufltur. Bu tarihten itibaren Irak’ta faaliyet
yürütmektedir. Özellikle de 60’l› y›llar›n ortalar›n-
da Irak’ta iktidar› alabilecek bir siyasi güce ulafl-
m›flt›. Fakat Rus sosyal emperyalizminin revizyo-
nist çizgisini takip etti¤inden Irak diktatörlü¤ü ta-
raf›ndan kanla bast›r›larak yenilgiye u¤rat›lm›flt›r.
Bu parti, ayn› zamanda ABD ve di¤er iflgalci güçle-
rin yeni hükümeti kurduktan sonra bir an önce
Irak’tan çekilmesini istemektedir. Reformist bir
çizgiye sahiptir.

--AAddnnaann PPaaççaacc››’’nn››nn kkuurrdduu¤¤uu ppaarrttii:: Bu partinin,
Sünnilerin siyasi temsilcisi olarak ABD taraf›ndan
kuruldu¤u belirtilmektedir. Lideri Adnan
Paçac›’n›n 40 y›ld›r Irak d›fl›nda yaflad›¤› söylen-
mektedir. ABD’nin bu partiyi kurmas›ndaki esas
amac› Sünni Arap milliyetçili¤ini kendi potas›nda
örgütlemek içindir.

--IIrraakk ‹‹ssllaammii DDaavvaa PPaarrttiissii:: fiii örgütlenmesini
esas alan en kat› ve radikal dinci partidir. ABD’nin
hemen Irak’› terk etmesinden yana.

--EEyyaadd PPeelleevvii öönnddeerrllii¤¤iinnddee kkuurruullaann IIrraakk BBiirrlliikk

vvee DDaayyaann››flflmmaa PPaarrttiissii:: Bu partiyi, daha çok eski bü-
rokrat, alt düzey subaylar gibi küçük burjuvalar›n
kurdu¤u; ve bu partinin liberal Arap milliyetçisi bir
çizgi izledi¤i söylenmektedir. Ayr›ca Anti-ABD’ci
görüfllere sahip oldu¤u da belirtilmektedir.

--MMüüssllüümmaann KKaarrddeeflfllleerr ÖÖrrggüüttüü:: 1945 y›l›nda
kurulan ‹slamc› bir partidir. Örgütlenmesinde
Sünni Arap kesimini temel alan ve fleriat (‹slam)
yasalar›yla yönetilecek bir rejim kurma program›-
na sahiptir. Gerici-feodal dinci bir partidir.

K›sacas›, Irak’ta “yeni hükümet” kurmak için
öne ç›kan belli bafll› partiler bunlard›r. Daha önce
de iflaret etti¤imiz gibi Irak’ta baflkaca irili-ufakl›
partiler de var.

ABD, mevcut siyasi oluflumlar ve çeliflkile-
rin boyutundan hareketle Irak’ta dini veya etnik
bir olufluma gitmeyi do¤ru bulmuyor. Çünkü
dini ya da etnik merkezli bir oluflum ABD’nin
Irak üzerindeki stratejik hesaplar›na uygun düfl-
memektedir.

ABD uflak hükümeti kurmay› baflaramad› de-
dik. Hükümet kurma planlar›n› erteledi. “Irak ulu-
sal Kongresi” arac›l›¤›yla Temmuz ay›nda yapmay›
düflündü¤ü toplant›y› iptal ettirdi. Gerekçeyi “ ka-
t›l›mlar›n zay›f oldu¤u” fleklinde gösterdi.

Bilindi¤i gibi Irak gerek ulusal gerekse mezhep-
sel bak›mdan oldukça yo¤un çeliflkiler yaflamakta-
d›r. Daha flimdiden Musul ve Kerkük’te Sünni
Arap gericileriyle Kürtler aras›nda bir çok silahl›
çat›flma yafland›. Bu çat›flmalarda onlarca insan›n
öldü¤ü de bilinmektedir.

Saddam ve yönetiminin mezhepsel bak›mdan
Irak’ta az›nl›¤› oluflturan Sünni Arap kökenli oldu-
¤unu da belirtelim. fiii Araplar, Irak Arap nüfusu-
nun % 65’ini oluflturdu¤unu ve bu mezhebin Sad-
dam diktatörlü¤ü taraf›ndan dini bask› alt›nda tu-
tuldu¤unu bir kez daha vurgulamak isteriz.

Irak’a iliflkin bir di¤er son geliflme ise fludur:
Körfez savafl›ndan bugüne kadar ABD’nin bafl›n›
çekti¤i Birleflmifl Milletler Örgütü’nün (BMÖ)
Irak’a uygulad›¤› ambargo gelinen aflamada
ABD’nin ç›karlar› sonucu kald›r›ld›. Daha önce
ambargonun kald›r›lmas›na kendi ç›karlar› için
karfl› ç›kan Fransa, Almanya ve Rusya bu kez yine
ayn› ç›karlar do¤rultusunda ambargonun kald›r›l-
mas›na onay verdiler. Bu konuda karfl›l›kl› anlaflt›-
lar. Anlaflman›n perde arkas›nda yatan gerçeklik
ise ABD’nin Fransa ve Rusya’ya “Irak petrolleri
üzerinde geçmiflte yap›lan anlaflmalar›n geçerli ol-
du¤unu” teyit etmesidir. Daha aç›kças› ABD,
Fransa ve Rusya’ya daha önce “Irak petrolleri
üzerine yap›lan anlaflmalar› tan›mayaca¤›z-iptal et-
tik” vb. yönlü kesti¤i cezay› kald›rd›.

Ayr›ca ABD, daha önce Irak yönetimiyle kimi
devletlerin (Rusya, Fransa, Türkiye gibi) yapt›¤› ti-
cari–ekonomik (Petrol vb.) anlaflmalar› “tan›d›¤›n›-

40

SINIF TEOR S2003 *2* Haziran-Temmuz

tan›yaca¤›n›” ilan etti.
Bir baflka geliflme ise ABD’nin, askeri ifl-

gal aç›s›ndan Irak’› yönetmek ve denetim alt›nda
tutmak bak›m›ndan üç askeri bölgeye ay›rd›¤›n›;
bunlardan Ba¤dat gibi merkezleri ABD askerleri-
nin, Musul-Kerkük civar› Polonya askerlerinin,
Güney’i (Basra ve çevre kentler) ise ‹ngiliz ordu-
lar› aras›nda paylaflt›rmas›d›r.

Bu arada Irak’›n iflgaliyle birlikte Nato’nun, da-
ha çok da ABD’nin Türkiye’deki askeri üslerinin
(‹ncirlik vb.) stratejik öneminin eskisi gibi kalmad›-
¤›n› da belirtelim. Çünkü ABD gelinen aflamada
bölge ülkelerini vurmak için, özellikle de havadan
vurmak için ‹ncirlik vb. üslere pek fazla ihtiyaç
duymayacakt›r. Bu ihtiyac›n› Irak’ta iflgalle ele ge-
çirdi¤i askeri ve di¤er havaalanlar›n› kullanarak gi-
derecektir.

Tüm bu, yani iflgal-istilac›l›k, emperyalistler
aras› çeliflkiler, politik-ekonomik, tarihsel-ulusal,
dinsel ve mezhepsel geliflme ve çeliflkilerin derin
olmas› tek cümleyle flunu ifade etmektedir: ABD
vd. iflgalci güçlerin ifli bundan sonra daha zordur.
Savafl döneminde teknik üstünlüklerine güvenerek
yak›p-y›k›p, katlettiler. Ve Saddam önderli¤indeki
ulusal direnifli yenilgiye u¤ratt›lar. Bundan sonra
bir yandan iflgalcili¤in y›¤›nlarda yaratt›¤› anti iflgal-
ci ulusal bilinç yo¤unlu¤u, di¤er yandan ise ataya-
ca¤› yeni uflak hükümetlerin ekonomik-siyasi icra-
atlar› Irak halk›n› eskisinden daha fazla anti-ABD’ci
ve ulusal direniflçi yapaca¤› kesindir. Bu bilinç yo-
¤unlu¤u, sadece Irak halk›nda de¤il tüm Arap halk-
lar›nda ve bölge halklar›nda da geliflecektir…
Onun için de diyoruz ki ABD’nin söz konusu za-
feri görelidir. Bu ba¤lamda ABD’nin Ortado¤u
halklar› taraf›ndan, baflta da Irak halk› taraf›ndan
yenilgiye u¤rayaca¤› gün uzak de¤ildir.

Kuflkusuz ki burada yeniden boyutlanacak bir
ulusal kurutulufl savafl› direkt olarak Türkiye-Ku-
zey Kürdistan proletaryas› ve halk›n› da etkisi alt›-
na alacakt›r. Öyle ki bu politik etkinin gücü 20
Mart ve sonras›ndan daha güçlü olacakt›r. Bun-
dand›r ki üzerinde yaflad›¤›m›z co¤rafyan›n ve di-
¤er bölge ülkelerinde siyasi varl›¤›n› sürdüren Ma-
oist Komünist Partileri’ne büyük bir tarihi görev
ve sorumluluklar düflmektedir. Bu durum hem s›-
n›fsal ve ulusal hem de enternasyonal görev aç›s›n-
dan önemli bir devrim avantaj› oluflturmaktad›r.
fiüphesiz ki ABD di¤er emperyalist devletlerin
Türkiye-Kuzey Kürdistan co¤rafyas›nda baflta
ekonomik ilhak olmak kayd›yla siyasi ve askeri ola-
rak bir tahakkümü var. Bunun içindir ki ülke top-
raklar› yar›-iflgal alt›ndad›r.

fiüphesiz ki bu durumda RCP-USA’l› (Dev-

rimci Komünist Partisi-ABD) kardefl parti baflta

olmak üzere DEH üyesi di¤er partilere çok

önemli görevler düflmektedir. Bu durum da ge-

rek bölge ülkelerindeki (‹ran ve Türkiye-Kuzey

Kürdistan’l›) Maoist Partiler, gerek ABD’li gerek-

se DEH’in bütünü aç›s›ndan önemli avantajlar ya-

ratmaktad›r. Bu avantajlardan dolay› düne göre

bugün Irak’›n devrimci-demokrat ve ilerici ulusal-

c› kesimleriyle daha yak›n iliflki kurma olana¤›na

sahibiz. Bu f›rsatlar› do¤ru bir siyaset alt›nda kul-

land›¤›m›z durumda bu ülke topraklar›nda Maoist

bir partinin kurulmas›-infla edilmesi uzak bir ge-

lecek olmayacakt›r.

Elbette ki biz Maoistler hiçbir zaman ve ne

ad›na olursa olsun bir ülkenin iflgal edilmesini

ve o ülke halklar›n›n ölüm kusan bombalar al-

t›nda katledilmesini istemeyiz. Bu durum, ira-

demiz d›fl›nda gözü doymaz emperyalist hay-

dutlar taraf›ndan gerçekleflmifl olsa da iflte bu-

rada tüm Maoistlerin ana görevi, devrim için

yarat›lan bu f›rsatlardan sonuna kadar faydalan-

mas›n› bilmektir. Do¤ru bir önderlik de ancak

böyle yerine getirile bilinir.

Her gerici ve haks›z savafl kendi ba¤r›n-

da devrim için f›rsatlar da yarat›r dedi¤imiz ger-

çekli¤in kendisi de bu, vb. geliflmelerin daha fazla

aç›¤a ç›kart›lm›fl olmas›d›r. Burada kavran›lmas›

gereken ana halka gericilerin kendi iradeleri d›fl›n-

da do¤an bu f›rsatlar› do¤ru bir önderlik alt›nda

devrim lehine çevirmektir.

Unutulmamal›d›r ki en gerici ve haks›z savafl-

tan dahi ö¤renmesini bilmeyenler gerçek Maoist-

ler olamazlar. Biz Maoistler için Hakl› bir savafltan

ö¤renmek ne kadar bilimsel bir ihtiyaç ise ayn› fle-

kilde haks›z savafllardan da ö¤renmek o kadar bi-

limsel bir ihtiyaç olmal›d›r.

Biz Maoistler olarak bu emperyalist iflgal ve

sömürgelefltirme savafl›ndan çok önemli ders-

ler edindi¤imizi söyleyebiliriz. ‹flte bugün as›l

mesele bu dersleri pratikte daha bir yaflan›l›r

hale getirmektir. Bunu da baflaracak bilgi, cü-

ret ve yetene¤e sahibiz.u

41

SINIF TEOR S2003 *2* Haziran-Temmuz

DDevlet, devrimcileri politik olarak
teslim almak ve en az›ndan etkisiz
hale getirmek için stratejik hesap

yap›yordu. Bunun için de hapishanelerde bu-
nun askeri-politik provas›n› yap›yordu.

Maoist Komünistler devletin bu stratejik yö-
nelimini 2000 y›l›n›n bafllar›nda somut bir flekil-
de görerek haz›rl›klar›n› buna uygun yapt›. Bu
stratejik sald›r› ancak stratejik bir duruflla geri
püskürtülebilir öngörüsüne vard›lar.

Cezaevleri Merkezi Koordinasyonu (CMK)
içerisinde yer alan örgütlerle, devletin söz ko-
nusu stratejik sald›r›s›na iliflkin nas›l bir politik-
taktik belirlenmeli, bunun üzerine günlerce, ay-
larca tart›flma yürüttüler. DHKP-C ile birlikte
sürecin çok yönlü tart›fl›lmas›na ve örgütlenme-
sine öncülük yapt›lar. Tart›flmalar yaklafl›k 9 ay
sürdü. Bir yandan bu tart›flmalar sürerken, di-
¤er yandan ise d›fl kamuoyunu devletin olas› sal-
d›r›lar›na karfl› haz›r hale getirmek için çeflitli
eylemlilikler gelifltirildi. Bu eylemlilikler bir dö-
nem epeyce etkili oldu. Fakat bu tepkiler F tipi
sald›r›s›n› durduracak boyutta de¤ildi. Dolay›-
s›yla yine iflin as›l yükü hapishanedeki tutsakla-
r›n omzuna bindi.

Devlet, halk ve devrimci cephedeki tüm ge-
liflmeler bu sald›r›y› geri püskürtecek gücün
gelinen aflamada ancak devrimci tutsaklar ola-
ca¤›n› somut bir görev olarak dayatt›. Geliflme-

leri çok yak›ndan ve do¤ru bir gözle takip eden
Maoist Komünistlerle DHKP-C’li tutsaklar bu
sald›r›lar›n ancak ölüm orucuyla püskürtülece-
¤i ve söz konusu direniflin de gelinen aflamada
bafllat›lmas› noktas›nda görüfl birli¤ine vararak,
20 Ekim 2000 günü ölüm orucu direniflini bafl-
latt›lar.

Bu sürece iliflkin ayr›nt›l› analizlere girmeye-
ce¤iz. Çünkü, ayr›nt›lara girmekle muhasebenin
kapsam›n› aflm›fl olaca¤›z. Biz burada sadece öne
ç›km›fl belli bafll› olumluluk ve olumsuzluklar›-
m›z üzerinde duraca¤›z.

Öncelikle flunun alt›n› bir kez daha çizmek
isteriz: Bu direniflin bafllamas›na yön veren poli-
tikan›n do¤ru oldu¤unu belirtelim. Direniflin
bafllama zamanlamas› da tam uygun anda yap›l-
m›flt›. TKP(ML) ve DHKP-C önderli¤inde 20
Ekim günü bafllat›lan Ölüm Orucu direnifline ay-
n› tarihte TK‹P de kat›lm›flt›r.

CMK’ya mensup di¤er örgüt ve partilerin
kat›lmama gerekçesi soyut ve subjektifti. Kimisi
“zamanlaman›n erken oldu¤undan”, kimisi ise
“bu sald›r›lar› ölüm orucuyla de¤il fiziki direnifl-
le püskürtürüz”, kimisi “barikat kurarak geri
püskürtürüz” vb. gerekçelerle ölüm orucu dire-
niflinin bafl›nda yer almad›lar. Bu üç parti d›fl›n-
da kalan di¤er tüm partiler 19 Aral›k ve sonras›
bilfiil direniflin içerisinde yer almaya bafllad›lar.
Sürece tepkilerini küçük çapl› eylemliliklerle yü-

42

SINIF TEOR S2003 *2* Haziran-Temmuz

Ön aç›klama: Afla¤›daki yaz› Maoist Komünist Partisi 1. Kongre Belgelerinden olan “TKP(ML)’den
Maoist Komünist Partisi’ne Bu Tarih Bizim” adl› kitaptan al›nm›flt›r.

20 Ekim 2000 Ölüm Orucu ve

sonuçlar› üzerine genel bir

yorum:

rütüyorlard›. Bu üç parti d›fl›nda kalan di¤er ha-
reketlerin ölüm orucu eylemine bilfiil kat›lma-
mas› direnifl aç›s›ndan belli bir dezavantaj olufl-
turmaktayd›. PKK ve di¤er yap›lar›n kat›lmama-
s› da iflin baflka bir dezavantajl› yan›n› olufltur-
maktayd›. Tüm bu olumsuzluklara karfl›n direni-
flin asli güçleri olan TKP(ML) ile DHKP-C’nin
direnifli bafllatmalar›nda hatal› ve eksik bir yan
yoktu. Zamanlama uygun, talepler makul, eylem
biçimi do¤ru, örgütsel güçler haz›r olduktan
sonra eyleme geçmemek için her hangi bir ne-
den yoktu.

Özcesi, direniflin ana politikas› ve takti¤i ko-
nusunda herhangi bir hatal› yön yoktu.

19 Aral›k operasyonuna kadar da direnifli
olumsuz bir flekilde etkileyecek taktik bir ha-
ta yap›lmad›.

Bu dönem itibar›yla parti olarak bizim eksik
ve hatal› yanlar›m›z ise flunlard›:

Ölüm orucu birinci ekibine ‘96 ölüm orucu-
nun birinci ekibinde yer alanlar›n konulmas›
do¤ru bir siyaset de¤ildi. Ayn› flekilde 19 Aral›k
sald›r›s›na kadar ‘96 ölüm oruçcular›n›n açl›k
grevine dahil edilmeleri politikas› da hatal›yd›.
Bir savafl eldeki bütün güçleri ön cepheye sür-
mekle kazan›lmaz. Kazan›ld›¤› da hiç görülme-
mifltir. Burada sol bir hata ifllenmifltir.

Polis otosuna sald›r› eylemi zamanlama aç›-
s›ndan hatal›yd›. Ve eylem aleyhine kullan›ld›. Bu
eylem 19 Aral›k operasyonu sonras› yap›lm›fl ol-
sayd›, ancak o zaman do¤ru bir eylem biçimi
olurdu. Çünkü, direniflin mevcut koflullarda
böyle bir eylemle desteklenmesine ihtiyaç yok-
tu. Çünkü, direnifl meflru zeminde dalgasal bir
flekilde yükseliyordu.

Ölüm orucu direniflçilerinin eyleme bafllama
törenlerinin çekiminin yaz›l› ve görsel bas›na
s›zd›r›lmas› prati¤i do¤ru de¤ildi. Devlet bu çe-
kimleri direniflçiler aleyhine kullanm›flt›r. Kald›
ki az önce de belirtti¤imiz gibi direniflin ve dire-
nifli örgütleyen partilerin bu yönlü propaganda-
ya ihtiyac› yoktu. Direnifl sahiplenildi¤i gibi söz
konusu partilerin de direniflten dolay› alabildi¤i-
ne propagandas› oluyordu.

Devletin “operasyon yapar›z” tehdidine kar-
fl›l›k 19 Aral›k’›n öngünlerinde DHKP-C ile bir-
likte “sald›r›rsan›z kendimizi yakar›z” yönlü di-
lekçelerin yaz›l›p idareye verilmesi yanl›fl ve ha-
tal›yd›. Her ne kadar intihar eylemlerini savun-
masak da, ancak savunulmayan bu tür anlay›flla-
r›n tehdit amaçl› da olsa yaz›lmas› do¤ru bir si-
yaset de¤ildi. Nitekim, gelece¤i göremeyen bu

ciddiyetsiz ve sorumsuz yaklafl›m partimizin de-
¤erli üyesi AL‹ ‹HSAN ÖZKAN yoldafl›, kendi-
sini yakma eyleminde (ba¤lant› kopukluluklar›-
n›n da pay›yla) yitirmemize neden olmufltur.
Yoldafl›n flehit olmas›na yol açan bu ciddiyetsiz
yaklafl›m›n birinci derecede sorumlusu Cezaev-
leri Parti Komitesi (CPK)’dir.

1199 AArraall››kk ssaalldd››rr››ss››nnaa kkaaddaarr aannllaaflflmmaa
yyaappmmaa kkooflfluullllaarr›› vvaarr mm››yydd››??

HHaayy››rr!! Adalet Bakan›’n›n “9 Aral›k ça¤r›s›”
olmufltu. Bu ça¤r›da ileri sürdü¤ü talepler nok-
tas›nda anlaflma yap›labilinir miydi? Adalet Ba-
kan›’n›n ileri sürdü¤ü talepler noktas›nda anlafl-
ma yapmak devrimcilerin aleyhine olurdu. Kald›
ki bu konuda güven verici bir durumu yoktu.
Çünkü daha sonra, yani bu ça¤r›n›n hemen ar-
kas›ndan tutsak temsilcileriyle yap›lan görüflme-
de, “ortaya ç›kacak bir anlaflma olursa, bunu ka-
bul etmem, tekzip ederim” yönlü bakan›n dayat-
malar› sonucu görüflmeler kilitlenmifltir. Ve bu
kilitlenmeden birkaç gün sonra da 19 Aral›k sal-
d›r›s› gerçekleflti. 19 Aral›k operasyonundan
sonra durum daha bir netlik kazand›. ‹çiflleri Ba-
kan›’ndan tutal›m da Adalet Bakan›’na “biz bu
operasyonu aylar öncesinden planl›yorduk” vb.
yönlü yapt›klar› aç›klamalarla anlaflmadan yana
olmad›klar›n› böylelikle itiraf etmifl oldular. Bu
konuda yapt›klar› aç›klamalar›n oyun oldu¤u;
kamuoyunu arkalar›na almak için bir manevra
oldu¤u; operasyon için zaman kazanmak taktik-
leri oldu¤una dair fazla örnek sunmaya gerek
yok san›r›z.

Kald› ki direniflin temsilcileriyle devlet ara-
s›nda arac›l›k yapan heyette yer alan milletveki-
li, avukat, TTB ve TMMOB yetkililerinin de yap-
t›¤› “bakan bizi oyuna getirdi” yönlü aç›klamalar,
devletin 19 Aral›k öncesi bir anlaflmadan yana
olmad›¤›n aç›kça gösteriyor.

Yeri gelmiflken flunun da alt›n› çizmek istiyo-
ruz: Direnifl önderi partilerin “süreci uzun tutup
partilerinin propagandalar›n›” yapmaya ihtiyaçlar›
da yoktu. Çünkü direnifl hem partilerin propagan-
das› aç›s›ndan, hem de direniflin yaratt›¤› devasa
politik ve ideolojik etki aç›s›ndan esasta amac›na
ulaflm›flt›. Geriye kalan sorun, belli maddi kaza-
n›mlarla bu zaferi pekifltirmekti.

Bunun için de durum müsaitti. Amaçlanan,
politik teslimiyete geçit vermemek ve tecrit zinci-
rini k›rmakt›. Yoksa amaç F tiplerinin kapat›lmas›
de¤il, bu hapishaneler projesinin politik özünde
yatan TRE‹TMAN (“›slah edip” teslim alma) poli-

43

SINIF TEOR S2003 *2* Haziran-Temmuz

tikas›n›n önüne geçmekti. Bunun için de ortak kul-
lan›m alanlar› elde etme talebi gündemdeydi. Yok-
sa politik teslimiyet ve dökülmeler h›zlanacak, ör-
gütsel bütünlük (Komünal yaflam içerisinde) zay›f-
layacakt›. Tecride uygun F tiplerinin yap›lmas›n›n
ard›ndaki birinci neden de ortak yaflam› da¤›tmak-
t›. Yani sorun, hapishanelerin üzerinde F tipi yaz›p
yazmamas› de¤il, bu F tiplerine rengini veren poli-
tik özdür. Yoksa 100 kiflilik bir ko¤uflta tabutluk
olarak tan›mlanabilir. Orada devrimci bir yaflam
yoksa t›pk› Mamak Özel Tip Askeri
Hapishanesi’nde oldu¤u gibi (politik teslimiyet) ta-
butlukta yaflar gibi yaflars›n.

19 Aral›k’a kadar devletin tüm hesaplar› ka-
muoyunu arkas›na almak içindi. Ama bunu kimi
ayd›n çevreler, örgüt çevresi ve baz› sol dev-
rimci örgütler göremedi, görmek istemedi. Bu-
nun elefltirisini yapmak konumuzun boyutu ve
kapsam›n› aflaca¤›ndan flimdilik geçiyoruz.

Özcesi, direniflin önder örgütleri 19 Aral›k’›
ciddi bir taktik hata yapmadan karfl›lad›lar.
Devlet 60. günde tüm pusatlar›yla baflta direni-
flin önder güçleri olmak üzere tüm devrimci ra-
dikal direniflçi güçlere sald›rd›. PKK hariç di¤er
politik tutsaklara yönelik yap›lan sald›r›ya kar-
fl› direniflin önder güçleri baflta olmak üzere
tüm radikal devrimci güçler flanl› bir durufl gös-
terdiler. Tam dört gün kahramanca direnip
kahramanl›k destan› yaratt›lar. Bu direniflte 28
flehit ve yüzlerce gazi verilmifltir. Bu direnifl,
dünya devrimci hareketi tarihi aç›s›ndan efline
ender rastlan›r direnifllerden biri oldu. Hatta il-
ki oldu. Bu direniflin ilk olma boyutu, Ölüm
Orucu direnifli içerisinde olma gerçekli¤inden
kaynakl›d›r. Yoksa daha önce Peru baflta olmak
üzere bir çok ülke hapishanelerinde komünist
ve devrimci tutsaklar çok büyük kahramanl›k
direniflleri sergilemifllerdir.

Bu kahramanl›k direnifli dünyay› etkisi alt›na
ald›. Öyle ki, bütün dünya halklar› bu direnifl
karfl›s›nda sayg›yla e¤ildi ve ona sahip ç›kt›.

Bu kahramanl›k direnifli devrimci mücadele
tarihimiz aç›s›ndan bir çok bak›mdan daha bir
çok ilklere imza att›. Fakat biz bu tür durumlar›
ayr› bir çal›flmada ele alaca¤›m›zdan daha fazla
ayr›nt›lar üzerinde durmadan geçece¤iz.

Devlet 19 Aral›k sald›r›s›yla mimari anlamda
F tiplerine geçifli sa¤lad›. Ölüm orucu direniflini
bu sald›r›yla k›ramad›. Bu vahfli sald›r›lara karfl›n
ölüm orucu direniflçilerinde dökülen çok az in-
san oldu. Direnifli b›rakan çok az say›da insan
oldu¤u gibi, politik olarak teslim olan hiç kimse
ç›kmad›. Bu anlamda devletin bu ilk hesab› da
bofla ç›km›fl oldu.

1199 AArraall››kk ssoonnrraass›› aannllaaflflmmaann››nn kkoo--
flfluullllaarr›› vvaarr mm››yydd››??

1199 AArraall››kk ssoonnrraass›› aannllaaflflmmaann››nn zzeemmiinnii vvaarrdd››..
BBuu,, vvbb.. ggeelliiflflmmeelleerrii kk››ssaaccaa ddaa oollssaa aakkttaarr››pp yyoorruumm--
llaammaakkttaa ffaayyddaa ggöörrüüyyoorruuzz::

19 Aral›k operasyonu itibar›yla, yani operas-
yonu takip eden ilk günlerde Türkiye ve Dün-
ya’da direnifli sahiplenme güçlü oldu.

Devlet, gerek sald›r› esnas›nda yapt›¤› kat-
liam›n yaratt›¤›, gerek ulusal gerekse uluslara-
ras› tepkilerin yo¤unlu¤undan dolay› anlaflma
yollar›n› ar›yordu. Devletin gönderdi¤i çeflitli
heyetler üzerinden “üç kap›-üç kilit temelinde
anlaflmaya gidilece¤i”ni dillendirmekteydi. O
koflullarda bunu kabul ettirme avantaj›m›z var-
d›. Geliflmeler bizim lehimizeydi. Ancak direni-
flin önderli¤ini yapan partiler (baflta partimiz
yetkili komitesi) bu geliflmeleri göremedi. Yine
eski taktik üzerinden gidildi. Yeni bir sürece
geçildi¤i, dolay›s›yla yeni bir taktik manevra
yapman›n zorunlu oldu¤unu göremeyen Parti-
miz ile DHKP-C, sol bir inatlaflmaya girdi. Her
ilerleyen gün geliflmeler bak›m›ndan aleyhimize
döndü.

Direniflin belli bir kesitinde daha önce ölüm
orucu içerisinde olmayan örgüt ve partiler de
ölüm orucu ekipleriyle direnifllerini bir üst sevi-
yeye ç›kartt›lar.

Yeni ölüm orucu ekipleriyle içerideki dire-
niflçi say›s›nda art›fl sa¤land›. D›flar›da ise belli
bir birlik sa¤lansa da, ancak direnifl güçlü bir fle-
kilde sahiplenilemiyordu. Çünkü mevcut örgüt-
lerin subjektif gücü zay›ft›. Kamuoyundaki tepki
ve sahiplenmeler de git gide düflüyordu. Her
yükseliflin bir alçal›fl› vard›r. Hiçbir direnifl tek
düze bir flekilde seyir izlemez. Taktikler de böy-
ledir. Dolay›s›yla duruma göre yeni taktikler
devreye sokmak do¤ru olan siyaset tarz›yd›.
Ama baflta partimiz olmak üzere, direniflin di¤er
bir önder gücü olan DHKP-C bu geliflmelerin
yönünü göremedi. Bir yan›yla sol inatlaflma de-
vam ederken, di¤er yandan ise direnifl yurtd›fl›
hariç ülke içerisinde alt düzeyde tepkilerle sa-
hipleniliyordu. Aileler ve birkaç ayd›n d›fl›nda
sesini ç›kartan olmad›, ölümlere kadar. Yurtd›-
fl›nda ise önemli diyebilece¤imiz eylemsel etkin-
liklerle direnifl desteklendi. PKK’nin de kat›l›-
m›yla 2001’in fiubat’›nda 70 bin kiflilik kitle yü-
rüdü. Ancak tüm bunlar devleti 19 Aral›k önce-
si talepler üzerinden anlaflmaya yetecek güçte
de¤ildi. Devlet stratejik düflünüyor ve bunda da
kararl› davran›yordu ve geri ad›m atm›yordu.

44

SINIF TEOR S2003 *2* Haziran-Temmuz

Devrimciler de geri ad›m atm›yordu. Oysa dev-
let 19 Aral›k operasyonundan k›sa bir süre son-
ra inisiyatifi ele geçirmiflti.

Bundan ötürü de komünistler manevra yap-
mak zorundayd›. Ama dedi¤imiz gibi manevra
zaman›nda yap›lmad› ve ayn› sol inatlaflma de-
vam etti.

‹lerleyen günler aleyhimize geliflti, dedik. ‹fl
gelip 90’l› günlere dayan›nca ölüm orucu içeri-
sinde yer alanlardan dökülmeler gün geçtikçe
geometrik bir flekilde art›yordu. Bu art›fl
150’lere dayan›nca daha da katlanarak artt›. Bu
kez dökülmeler sadece birinci ekipler içerisin-
de de¤il ikinci, üçüncü ekipler içerisinde de bafl
gösterdi. Direnifl uzuyor; devlet yanaflm›yor;
direniflçi tutsaklar tek veya üç kiflilik hücreler-
de tek bafl›na ve fiziki direniflleri düflmüfl; aile-
lerin ise yaklafl›k bir y›ld›r o eylem bu eylem
derken enerjilerinin tükenmesi, düflman›n iç
kuflatmas› (doktorlar ve özel görevliler taraf›n-
dan) vb. nesnel geliflmeler direniflin aleyhine
ortaya ç›kan faktörlerdir. 150. güne girerken
Ankara-Sincan F Tipi’nde ilk flehidin verilmesi
kamuoyunun yeniden hareketlenmesini az da
olsa sa¤lad›; bu, ayn› zamanda direniflçileri de
kenetledi. Nisan ay›n›n bafllar›nda ise ölümler
geometrik bir flekilde katlanarak art›fl gösterdi.
Bu durum devleti s›k›flt›rd›. Ve ayn› zamanda
yeni yöntemlere bafl vurmas›na sevk etti. 19
Aral›k operasyonuyla birlikte bafllayan zorla
müdahale politikas› ölümlerle birlikte daha da
artt›.

Ölümlerin pefl pefle gelmesi de devleti 19
Aral›k öncesi talepler üzerinde anlaflmaya
zorlamaya yetmedi. Devlet ölümlerin art›fl›yla
birlikte hem zorla müdahale, hem aileler üze-
rinden, hem de tahliye politikas› üzerinden di-
reniflçilerin dökülmesini h›zland›rd›. Ailelere
ça¤r› yapt›. Aileleri hastanelere, çocuklar›n›n
yan›na koyarak duygusal bir temelde çocukla-
r›n› kuflatmas›n› (ço¤unlu¤unu) sa¤lad›. Bu
durum direnifli b›rakmada önü al›namaz bir
art›fl sa¤lad›.

Bu dönem itibar›yla hala “üç kap›-üç kilit”
üzerinden bir anlaflma zemini güçlüydü. Fa-
kat bizim sol subjektif siyasetimiz sonucu bu
f›rsatlar› da kaç›rd›k. Haziran ay›na kadar bu
durum lehimizeydi. Ki bu direnifl sonucu
devlet “aç›k görüfl yasa¤›” vb. yasay› da de-
¤ifltirmek zorunda kald›. Bu, ayn› zamanda
direniflin talepler boyutuyla elde etti¤i ilk
büyük maddi kazan›md›r da.

Bu kazan›m›n di¤er bir boyutu var, o da flu-
dur: Bu büyük tarihi uzun direnifl için “hiçbir

maddi kazan›m olmad›” diye elefltiri yapanlara
yan›t niteli¤i tafl›mas›d›r.

Devlet yukar›ya aktard›¤›m›z bu olumsuzluk-
lar sonucu 200’lü günlerin ilk çeyre¤inde direni-
flin tümden tasfiye olaca¤› hesab› içerisindeydi.
Fakat 4. ekiplerin devreye sokulmas›yla (10 Ma-
y›s 2001) bu hesab› tutmad›. Az önce parmak
bast›¤›m›z gibi bu tarihte hala “üç kap›-üç kilit”
formülü üzerinden anlaflman›n koflullar› mev-
cuttu. Ancak bizim solculu¤umuz ve geliflmeleri
göremeyen politik körlü¤ümüz sonucu bu duru-
mu lehimize çeviremedik.

Devlet, ABD’ye yönelik 11 Eylül sald›r›s›n-
dan sonra daha da uzlaflmaz bir tutum ald›. Bu
sald›r›, dünya çap›nda “teröre karfl›y›z” ittifa-
k›n› daha da güçlendirdi. Sald›r›yla birlikte dün-
ya gündemi de¤iflti ve bu gündem do¤al olarak
Türkiye kamuoyunu da etkisi alt›na ald›. Bu, di-
reniflin sahiplenilmesinde daha da zay›fl›¤› ge-
tirdi.

Bu çok yönlü olumsuz geliflmelere karfl›n
2001-2002 aras› “üç kap›-üç kilit” formülasyo-
nunun dillendirilmesi direnifli sahiplenmeye
önemli bir ivme katt›. Fakat bu tepkiler ve tale-
bin kendisi devleti geriletemedi. Devlet sürecin
bütün olumsuzluklar›n› da kendi arkas›na alarak
stratejik politikas›nda ›srar etmeye devam etti.

Bu ›srar karfl›s›nda Maoist komünistlerin
manevra yapmas› gündeme geldi. Gelmek de
zorundayd›. Karfl›ndaki gücü, mevcut güç vb.
koflullarla birlikte taktik olarak yenemiyorsan
geri çekilmek, geri ad›m atmak zorundas›n. Kal-
d› ki burada politik teslimiyet diye bir durum da
söz konusu de¤il. Taktik manevra yapman›n bi-
lincinden hareketle ilk olarak d›flar›da Partimiz
taraf›ndan sürdürülen ölüm orucu direnifline 11
Ocak 2002 tarihinde son verildi.

May›s ay› sonlar›nda ise di¤er ölüm oruççu-
su parti ve gruplarla birlikte (DHKP-C ve
TKEP/L hariç) hapishanelerde ölüm orucu di-
renifline son verildi. Direnifli farkl› eylem bi-
çimleriyle sürdürmek kayd›yla yeni bir sürece
girildi. Gelinen aflamada direnifl, DHKP-C ta-
raf›ndan ölüm orucu biçiminde sürdürülür-
ken, partimiz ve di¤er direniflçi parti ve ör-
gütler taraf›ndan ise farkl› eylem biçimleriyle
desteklenmektedir.

TTooppaarrllaayyaaccaakk oolluurrssaakk::
Direnifl, çok uzun ve büyük bir tarihi dire-

nifltir.
Direnifl, Türkiye ve dünya devrimci hareke-

ti aç›s›ndan tarihsel bir direnifltir. Ve ilk kez
bu kadar uzun süreli bir ölüm orucu direnifli
sürmektedir.

45

SINIF TEOR S2003 *2* Haziran-Temmuz

Direnifl, dünya proletaryas› ve halklar›n›
politik ve ideolojik bak›mdan çok güçlü bir
flekilde etkilemifltir. Bu ba¤lamda dünya dev-
rim tarihine büyük bir kazan›m ve zaferin ad›
olarak geçti.

Direnifl, direniflin talepleri bak›m›ndan esas›
elde edilemedi¤inden baflar›s›zd›r. Bu ba¤lamda,
yani ölüm orucu direnifli eylemi (DHKP-C’nin
sürdürmesini saymazsak) taktik aç›dan yenilgiye
u¤ram›flt›r. Fakat bu, direniflin bitti¤i anlam›na
gelmez. Ölüm orucu direniflinin sonuç al›c› ol-
mamas› bak›m›ndan yenilgi ald›k diyoruz. Yoksa
direnifl de¤iflik eylem biçimleriyle devam ediyor.

Direniflin maddi aç›dan da kazan›mlar› ol-
mufltur. Örne¤in, aç›k görüflün elde edilmesi di-
reniflin maddi kazan›mlar› aras›ndad›r.

Politik olarak teslimiyetin önüne geçilmifltir,
TRE‹TMAN politikas› iflas etmifltir. Bu anlamda
F tipinin özünde yatan teslim alma politikas› bo-
fla ç›kart›lm›flt›r.

Tahliye edilmeleri de direniflin kazan›mlar›
aras›nda saymak gerek. Çünkü talepler aras›nda
bu da vard›.

Mevcut durumda direniflin talep bak›mdan
ana öznesini tecrittin kald›r›lmas› ve ortak kula-
n›m alanlar›n›n elde edilmesi oluflturmaktad›r.
Dolay›s›yla sözünü etti¤imiz maddi kazan›mlar
taleplerin esas›n› oluflturmamaktad›r.

Ölüm orucu direnifli yenilgisi kendi ba¤r›nda
ciddi bir tasfiyecili¤i de beraberinde getirdi. Bu,
daha çok direnifli belli bir aflamadan sonra b›-
rakma ve arkas›ndan örgütsel yaflamdan kopma,
daha sonra ise devrimci faaliyetten kopma flek-
linde kendisini gösterdi. Direniflçilerin yar›s›n-
dan fazlas›, özellikle de tahliye edilenlerin ço-
¤unlu¤u mücadeleyi b›rakm›flt›r.

Partimiz, ölüm orucu direniflini belli aflama-
da b›rakanlara karfl› esasta do¤ru politika izle-
mifltir. Bu direniflçilerle yak›ndan ve özel olarak
ilgilenerek yeniden ileriye çekmifltir.

Bu direniflte yer alan parti üyelerimizden
ezici ço¤unlu¤u direnifli b›rakm›fl ve arkas›ndan
bir k›sm› ifli daha da ileri götürerek aktif müca-
deleyi terk etmifltir.

Bu direniflte en baflar›s›z olan kesim ise,
96 ölüm orucu birinci ekibi içerisinde yer
alanlard›r.

Bu direniflte parti olarak toplam 7(yedi) fle-
hidimiz, onlarca gazimiz olmufltur.

fiehit düflenlerden Endercan Y›ld›z, Parti-
miz MK üyesidir. Endercan Y›ld›z d›fl›nda 2(iki)
parti üyemiz 4(dört) de parti sempatizan›m›z
flehit düflmüfltür. Bunlar; Cafer Tayyar Bektafl,

Ali ‹hsan Özkan(bu yoldafllar parti üyesidir.),
Adil Kaplan, Celal Alpay, Zeynel Karatafl ve
Yeter Güzel.

TTaakkttiikk yyeenniillggiimmiizziinn aarrkkaa ppaallaann››nnddaa yyaattaann öözz--
nneellccii ssooll ççiizzggiiddiirr.. Bu durum örgütte genel ola-
rak hakim oldu¤u gibi CPK’da da etkindi. Bu sol
hatt›n tarihsel kayna¤› 87-88’ler sonras› hapis-
hanelerdeki sol hareket tarz›na kadar gitmekte-
dir. O tarihten bu güne kadar, özellikle de 96
ölüm orucu sonras› hapishanelerde zafer sar-
hofllu¤u üzerinden ssooll mmaacceerraacc›› ppoolliittiikk--ttaakkttiikk
ççiizzggii izlenmifltir. Ulucanlar katliam›n›n politik
arka plan›nda yatan gerçeklik de yine bu sol tak-
tik çizgidir.

Bu büyük tarihi direnifle iliflkin muhasebe
kapsam›nda söyleyeceklerimiz özet olarak bun-
lardan ibarettir.

PPaarrttiimmiizziinn,, HHaappiisshhaanneelleerr cceepphheessiinnddeekkii 1199--
2222 AArraall››kk aarraass›› ddiirreenniiflflii,, ““KKaahhrraammaannll››kk HHaaffttaass››””
aadd››yyllaa aannmmaass››,, yyeerriinnddee vvee ddoo¤¤rruu bbiirr aannllaayy››flfltt››rr..

Bu direnifl, bafll› bafl›na Dünya ve Türkiye
devrimci hareketi tarihi aç›s›ndan çok önemli
yere sahiptir. 19 Aral›k 2000’de bafllay›p 22
Aral›k’a kadar süren bu büyük fiziki direnifl ger-
çekten de destans› bir direniflti. Her dakikas›
kahramanl›klarla dolu bir tarihi direniflti. BBuurraa--
ddaa vvee ööllüümm oorruuccuunnddaa öönnee çç››kkaann eenn öönneemmllii öözzeell--
lliikk ddee,, kkoommüünniisstt vvee ddeevvrriimmcciilleerriinn ddaavvaallaarr››nnaa ttuutt--
kkuussaall bbaa¤¤ll››ll››kkllaarr››yydd››.. DDoo¤¤rruu bbiirr iiddeeoolloojjii,, ddoo¤¤rruu
bbiirr ttaakkttiikk vvee ddaavvaayyaa ttuuttkkuussaall bbaa¤¤ll››ll››¤¤››nn oolldduu¤¤uu
yyeerrddee aaflfl››llmmaayyaaccaakk vvee yyeenniillggiiyyee uu¤¤rraatt››llmmaayyaaccaakk
hhiiççbbiirr ggüüçç yyookkttuurr.. Bugün her alanda yeni 19
Aral›klar yaratmaya daha fazla ihtiyac›m›z var-
d›r. Özellikle de davaya ba¤l›l›¤›n zay›f oldu¤unu
belirtmek isteriz. Bunun için ciddi bir ideolojik
donan›m her zamankinden daha önem arz et-
mektedir. ÖÖllüümm oorruuccuunnddaa mmeeyyddaannaa ggeelleenn kk››rr››ll--
mmaallaarr››nn iiçç nneeddeennlleerriinnddeenn ((kkiiflfliinniinn kkeennddii zzaayy››ffll››¤¤››
oollaarraakk)),, hheemm ddee bbaaflflll››ccaa iiçç nneeddeennlleerriinnddeenn bbiirriissii
ddaavvaayyaa oollaann bbaa¤¤ll››ll››kkttaakkii zzaayy››ffll››kktt››rr..

Bu direnifl süreci boyunca partimiz mevcut
subjektif gücü oran›nda etkili bir pratik sergile-
mifltir. ‹çeride ve d›flar›da kendi gücünü aflan ifl-
ler bile yapm›flt›r. Direnifle, gerilla vurufllar›n-
dan tutal›m da yurtd›fl›n›n eylemsel etkinlikleri-
ne kadar ciddi bir destek sunulmufltur.

46

SINIF TEOR S2003 *2* Haziran-Temmuz

TTüm dünyada insan türünün iki cinsi ara-
s›nda binlerce y›ld›r devam eden bir
çeliflki var: Kad›n- erkek çeliflkisi. Bu

çeliflki farkl› nitelikler ve biçimler alsa da, ancak in-
sanlar› ezen ve ezilen cinsler olarak bölüyor. Bu
bölünmüfllük toplumun tüm hücrelerince inceden
inceye özümseniyor ve ezilen cinsin kad›n olmas›
itibariyle “Kad›n Sorunu” olarak ortaya ç›k›yor.

Asl›nda sorun, toplumun kad›nlar›yla erkekleri
aras›ndaki iliflki sorunu. Bu iliflkide bir taraf ege-
men, bir taraf ezilen durumunda. Kad›n- erkek çe-
liflkisi de devrim istiyor. ‹nsan iliflkilerinde bir dev-
rim…

Çeliflkinin özünü, niteli¤ini, ald›¤› biçimleri
do¤ru anlayabilmek için bu çeliflkinin maddi zemi-
nini do¤ru tahlil etmek gerekir. Ancak öncelikle
“insan iliflkileri”ni ne belirliyor, sorusunu soral›m.
Kad›n-erkek çeliflkisinin bu genel yönünü kavra-
mazsak, özgünlü¤ünü de kavrayamaz ya da tek
yanl›l›¤a düfleriz.

--II--
KKAADDIINN SSOORRUUNNUU,, EERRKKEEKK SSOO--
RRUUNNUUDDUURR:: TTOOPPLLUUMMSSAALL BB‹‹RR
SSOORRUUNNDDUURR

Toplumsal sistemlerde insanlar aras›ndaki ilifl-
kiyi kuflkusuz insanlar›n maddi yaflam gerçe¤i tayin
ediyor. Bu gerçek temelinde flekillenen insan bilin-
ci, insanlar›n üretim iliflkileri, toplumsal yaflam
içerisindeki konumlar›na uyumlu hale geliyor. Ve
bazen, üretim iliflkileri, onun bir parças› olan in-
sanlar aras›ndaki iliflkiler, üretici güçlerin geliflme-
sinin önünde engel oluflturdu¤unda, toplumlar ta-

rihi altüst olufllarla, devrimlerle ilerliyor.
Kad›n ile erkek aras›ndaki iliflki, genel olarak

insanlar aras›ndaki iliflkinin özgün ve billur bir biçi-
minden baflka bir fley de¤ildir. Baflka deyiflle, insa-
n›n mevcut toplumsal sistemdeki özünün ald›¤› en
kristalize biçimde yans›mas›d›r. Bu sebepledir ki
kad›n ile erke¤in aras›ndaki iliflkinin özü, niteli¤i ve
biçimi, toplumun genel iliflkilerinin durumuna,
toplumdaki bölünmüfllüklere, ezen ezilen iliflkileri-
ne, özgürlük ve geliflmifllik düzeylerine iliflkin kesin
bir fikir verir.

‹nsanlar›n birbirleri üzerinde egemenlik ve ikti-
dar kurmalar›, efendi-köle iliflkileri, köleci sistemle
bafllar. KKöölleecciillii¤¤ee ggeeççiiflfl,, ss››nn››ffll›› ttoopplluummllaarraa ggeeççiiflflttiirr.. BBuu
ggeeççiiflfl aayynn›› zzaammaannddaa kkaadd››nn››nn eerrkkee¤¤ee bbaa¤¤››mmll›› vvee ggiiddee--
rreekk kköölleelleeflflmmeessii aannllaamm››nnaa ddaa ggeelliiyyoorr..

‹‹llkk ttoopplluummssaall iiflflbbööllüümmüü, kad›n ile erkek aras›n-
da, cinsler aras›ndaki do¤al farkl›l›klar temelinde
maddi yaflam ihtiyaçlar› ve üretim araçlar› ile üre-
tici güçlerin, insan›n geliflimiyle olmufltur. Önce-
sinde sadece do¤al farkl›l›klar varken, insan›n do-
¤a ile çeliflkisi ve mücadelesinde kazanmaya baflla-
mas›yla birlikte do¤al farkl›l›klar belirleyici bir fak-
tör olmaktan ç›k›yor ve sadece yaflam›n üzerinde
flekillendi¤i bir nesnellik halini al›yor.

‹nsan›n kad›n cinsinin do¤urganl›¤›, do¤an›n
egemen oldu¤u bir toplumda, ilkel komünal top-
lumda “anaerkillik” diye bildi¤imiz bir tarihi afla-
may›, tek üretebilen, yaratabilen ve dolay›s›yla do-
¤al bir sayg›nl›¤› olan, üreme gibi bir mucizeye
hükmeden kad›n kimli¤ini belirlerken; kad›n›n ayn›
do¤al özelli¤i insan do¤a karfl›s›nda üstünlükler el-
de ettikçe, insan üretebildikçe ilk toplumsal iflbö-
lümü ile bir dezavantaja dönüflmüfltür. Kad›n- er-
kek çeliflkisinin böyle bir do¤al arka plan› vard›r.
Ama ilk toplumsal iflbölümünü takiben özel mülki-

47

SINIF TEOR S2003 *2* Haziran-Temmuz

KADINLARIN KURTULUfiU

HAREKET‹, SINIF MÜCADELES‹

VE PART‹

yetin ortaya ç›kmas›, mülkiyet sistemi, tüm insan-
lar aras›ndaki eflitlik iliflkisini eflitsizli¤e, egemen-
ezilen, iktidar iliflkilerine çevirirken; bir baflka de-
yiflle toplum s›n›flara bölünürken, kad›n›n “öteki
cins”, “ikinci cins” oluflunu genel olarak insanl›k
yürüyüflünde gölgelefltirilmesini güçlendirerek be-
lirlemifltir. K›sacas›, kkaadd››nn-- eerrkkeekk ççeelliiflflkkiissiinniinn eessaass
kkaayynnaa¤¤››,, öözzeell mmüüllkkiiyyeett ssiisstteemmiiddiirr.. KKaadd››nn--eerrkkeekk iilliiflfl--
kkiissiinnii,, mmüüllkkiiyyeett iilliiflflkkiilleerriinniinn bbiirr ppaarrççaass›› oollaann iinnssaann
iilliiflflkkiilleerrii bbeelliirrlleerr vvee bbuu iilliiflflkkii ggeenneell oollaarraakk iinnssaann iilliiflfl--
kkiilleerriinniinn ççookk öözzllüü vvee bbiilllluurr bbiirr yyaannss››mmaass››dd››rr..

Efendi ile köle aras›ndaki s›n›f çeliflkisi ve iliflki-
lerinin billur bir yans›mas› hem efendinin hem de
kölenin kad›nla iliflkisinde görülür. Bu gerçeklik,
ço¤u zaman kad›n aç›s›ndan ya s›n›f kimli¤i ve çe-
liflkisinin görülmemesi ya da tam tersine, çeliflkinin
özgünlü¤ünün ve dolay›s›yla özel bir çeliflki olarak
varl›¤›n›n kavranmamas›na götürmüfltür. S›n›flar›,
ezen ve ezilen cinslere bölmüfltür. Ama bir efen-
dinin gölgesi/kölesi olmakla bir kölenin gölgesi/
kölesi olmak kuflkusuz ayn› fley de¤ildir, olamaz.
Ezilen s›n›flar›n kad›nlar›, emekçi kad›nlar bu para-
doksu çok ac›l› bir flekilde yaflayagelmifllerdir. Ege-
men s›n›flar›n kad›nlar› ise, kad›n olarak kifliliksiz-
lefltirilmelerine karfl›n egemen s›n›f kimli¤ine sahip
olma ayr›cal›¤›n› kullanabilmifller ve burjuva de-
mokratik devrimlerle birlikte kifliliksizlefltirmeyi
de önemli oranda parçalayarak s›n›f kimliklerine
koflut bireysel-kifliliksel geliflim düzeyini ataerkil
gerici iktidar›n bir kuklas› ya da taklidi biçiminde
de olsa tutturabilmifllerdir.

KKaadd››nn--eerrkkeekk iilliiflflkkiissiinniinn,, cciinnsslleerriinn eeflfliittllii¤¤iinnii ssaa¤¤llaa--
yyaaccaakk,, cciinnsslleerr aarraass›› eeflfliittssiizzlliikk vvee aayyrr››ccaall››kkllaarr›› ggiiddeerree--
rreekk bbaasskk›› vvee eeggeemmeennlliikk iilliiflflkkiissiinnii oorrttaaddaann kkaalldd››rraaccaakk
flfleekkiillddee yyeenniiddeenn ddüüzzeennlleenneebbiillmmeessii;; kkaadd››nn iillee eerrkkeekk
aarraass››nnddaakkii ççeelliiflflkkiinniinn ççöözzüüllmmeessii ssüürreeccii,, mmüüllkkiiyyeett
iilliiflflkkiilleerriinniinn vvee ddoollaayy››ss››yyllaa üürreettiimm iilliiflflkkiilleerriinniinn,, iinnssaann--
llaarr aarraass››nnddaakkii iilliiflflkkiilleerriinn ddee¤¤iiflfliimm vvee ddöönnüüflflüümmüü ssüü--
rreecciinniinn kkooflfluutt bbiirr bbiilleeflfleenniiddiirr.. KKaadd››nn--eerrkkeekk ççeelliiflflkkiissii--
nniinn yyeerryyüüzzüünnddeenn ssiilliinnmmeessii,, oorrttaaddaann kkaallkkmmaass›› iissee
ssoossyyaalliisstt mmüüllkkiiyyeett ssiisstteemmii ddaahhiill ttüümm mmüüllkkiiyyeett ssiiss--
tteemmlleerriinniinn oorrttaaddaann kkaallkkmmaass››yyllaa,, ss››nn››ffss››zz bbiirr ttoopp--
lluummllaa mmüümmkküünnddüürr.. AAnnccaakk ss››nn››ffss››zz ttoopplluummddaa iinnssaann--
llaarr aarraass››nnddaa hheerr ttüürrllüü yyaabbaanncc››llaaflflmmaann››nn kk››rr››lldd››¤¤›› öözz--
ggüürr iilliiflflkkiilleerr mmüümmkküünnddüürr.. BBuu oollaannaa¤¤››nn ggeerrççeekkllii¤¤ee
ddöönnüüflflmmeessii ss››nn››rrss››zz KKÜÜLLTTÜÜRR DDEEVVRR‹‹MMLLEERR‹‹ ssüürreeccii--
nnii iiffaaddee eeddeerr..

‹nsanlar aras›nda do¤al farkl›l›klar kuflkusuz s›-
n›fs›z toplumlarda da sürebilecektir. O zaman da
çeliflkiler olacakt›r. Ancak o zaman bunlar›n alaca-
¤› biçimleri, insan türünün cinslerinin nas›l ve ne
biçim iliflkilerinin olaca¤›n› flimdiden kestirmek ke-
hanet olur. fiu kadar›n› söyleyebiliriz: ne genel ola-
rak insanlar›n ne de özelde kad›n ile erke¤in ara-
s›nda ezme-ezilme, egemenlik iliflkisi ve dolay›s›y-

la kurtulufl ve özgürlük sorunu ya da gündemi ol-
mayacakt›r.

‹‹nnssaannll››¤¤››nn kkuurrttuulluuflfluu pprroojjeessii,, kkoommüünniizzmm,, aayy--
nn›› zzaammaannddaa KKAADDIINNLLAARRIINN KKUURRTTUULLUUfifiUU pprroo--
jjeessiiddiirr..

--IIII--
KKAADDIINN VVEE SSIINNIIFF

MMÜÜCCAADDEELLEESS‹‹

‹nsanl›k tarihi, ayn› zamanda insanlaflma tarihi-
dir. ‹nsanl›¤›n kurtuluflu yürüyüflüdür. Bu, s›n›f mü-
cadeleleri tarihidir. S›n›f Mücadelesi nesneldir. ‹n-
sanl›k tarihinin motorudur. Bu nesnelli¤in kavran›-
fl› kaba materyalist bir yöntemle olamaz. Çünkü
s›n›f mücadelesi de üretim ve bilimsel deney gibi
bilginin kayna¤›d›r ve insan bilincinin tarihte dina-
mik bir rolü vard›r. Dolay›s›yla s›n›f mücadelesi
prati¤inin teorisi; her s›n›f›n bir ideolojisi ve s›n›f
mücadelelerinin öncüleri vard›r. Tarihin tekerle¤i-
nin ileriye do¤ru dönüflünde bilinçli özneler olan;
tarihsel zorunluluklar›, tarihsel misyonlar›n› kavra-
yanlar, ve tarihin ileriye ak›fl›nda çözümlerin ör-
gütlenmesi için bilinçli dinamik rollerini oynayan-
lar vard›r.

‹nsanl›¤›n kurtuluflu projesi için bu projenin
gerçek sahibi tarihin en devrimci s›n›f› olan en-
ternasyonal proletaryan›n, bilimsel ideolojisi olan
Marksizm-Leninizm-Maoizm’le donanm›fl öncü
siyasal partilerdir. Öncü müfrezelerin,yani Ma-
oist Komünistlerin, Maoist Komünist Partilerin-
de örgütlendiklerini ve öncü güç olarak çözümü
örgütlediklerini biliyoruz. Özelde Kad›nlar›n
Kurtuluflu için çözümün örgütlenmesi nas›l ola-
cak? Bunda öncünün, kad›nlar›n ve öncü kad›n›n
rolü, misyonu nedir? fiimdi bu sorular› cevapla-
maya çal›flal›m.

AA-- DDEEVVRR‹‹MMCC‹‹ HHAARREEKKEETT VVEE
KKAADDIINN SSOORRUUNNUU

S›n›fl› toplumlar tarihinin her somut aflamas›n-
da, her toplumsal sistemde, kad›n-erkek çeliflkisi
veya “kad›n sorunu”, sistemin niteli¤ine koflut ni-
telikler ve biçimler alm›flt›r. Mülkiyet sistemi ve
mülkiyet iliflkisi de¤ifltikçe, t›pk› toplumsal sistem-
ler gibi kad›n-erkek iliflkisinin de özü de¤iflmemifl
ama niteli¤i, ald›¤› somut biçimler de¤iflmifltir. Ka-
d›n mücadelesi ve kad›n hareketleri ilk kez kapita-
lizmin öngünlerinde, burjuva demokratik devrim-
ler sürecinde kitlesel boyutlar kazanm›flt›r. Kad›n
hareketlerinin tümünün demokratik muhtevas› ol-

48

SINIF TEOR S2003 *2* Haziran-Temmuz

du¤u, eflitsizli¤e, ayr›mc›l›¤a, cinsel kimli¤inden ha-
reketle maruz kald›¤› bask›ya karfl› ilkel ya da bilim-
sel bir isyan› ifade etti¤i gözönünde bulunduruldu-
¤unda bu do¤al ve anlafl›l›r bir durumdur. Kad›n ha-
reketleri; kiflisel haklar ve özgürlükler, demokrasi,
toplumun demokratiklefltirilmesi mücadelesinin
az›msanmayacak bir bölü¤ünü oluflturur. Bunlar, s›-
n›fl› toplumlarda kad›n›n s›n›f mücadelesi arenas›na
kkaadd››nn kimli¤iyle ilk ç›k›fl›d›r. Öncesi kad›n örgütlen-
meleri kimlik aray›fl› ve bilinciyle ya da mevcut top-
lumsal kimli¤e bir itiraz fleklinde de¤il, aksine mev-
cut toplumsal kimli¤in do¤al bir yans›mas› olarak
ortaya ç›km›flt›r. Burjuva demokratik devrimler ön-
cesi kad›nlar, s›n›f mücadelesinde öncü de¤il yedek
güçtürler. Mensubu olduklar› s›n›f›n “öteki cinsi”
olarak kuflkusuz s›n›f mücadelesinde yerlerini alm›fl-
lard›r. Ancak bu, erke¤in yede¤i ya da tamamlayan›
boyutundad›r. Birey bilincinin zay›f oldu¤u sistem-
lerde toplumsal politik güç olarak enerjilerini aç›¤a
ç›karmalar› bu flekilde elbette ki mümkün olamazd›.

Burjuvazi, devrimci barutunu tüketinceye ka-
dar demokratik kad›n hareketlerini desteklemifl-
tir. Burjuva demokratik devrimlerle kazan›lan hak-
lar, kad›n iflçilerin, emekçilerin toplumsallaflmas›
ve politikleflmesini, gene onlar›n kan›, can›, al›nte-
ri pahas›na sa¤lanm›flt›r.

Burjuva demokratik devrimini tamamlayamam›fl
ya da yapmam›fl yar›-feodal, yar›- sömürge ülkeler-
de ise feodal üretim iliflkilerine koflut olarak kad›n
ile erkek aras›ndaki iliflkilerin feodal özü de koru-
nur. Kad›n ile erkek aras›nda erke¤in lehine mülki-
yet iliflkisi, kad›n›n erke¤in mal› olmas›, bafll›k para-
s›, namus cinayetleri, bekaret –ilk gece hakk›- , ka-
d›na daya¤›n meflrulu¤u, kad›n›n “iblis, kötü, kirli”
oluflunun do¤al kabulü, anneli¤e kadar insandan bi-
le say›lmamas›, söz ve eylemlerinde erke¤e, babas›-
na ya da kocas›na mutlak itaati, hatta konuflmas›n›n
ve yüzünü göstermesinin dahi yasak olmas› gibi çok
daha kaba biçimler al›r. Geri feodal üstyap›, din ve
gelenekler bunu, pekifltirir.

Türkiye-Kuzey Kürdistan’da bu öz ve nitelik
korunmakla birlikte, Kemalist faflist diktatörlü¤ün
güdük bir anti-emperyalist (anti-iflgalci) ulusal kur-
tulufl savafl›n›n ard›ndan kurulmas› sürecinde
komprador burjuvazi ve büyük toprak a¤alar›n›n ik-
tidarlar›n› burjuva demokratik biçimler vererek ku-
rumlaflt›r›p sa¤lamlaflt›rmaya çal›flmalar›, yüzy›l›n
bafl›nda Jön Türkler’in damgas›n› vurdu¤u ilk burju-
va ayd›nlanma giriflimlerini baltalay›p kendine ye-
dekledi¤i gibi, ilk kad›n ayd›nlanmas› ve hareketleri-
ni de Kemalist faflizmin kuyru¤una takm›flt›r. Buna
karfl›l›k ulusal kurtulufl savafl› ve hareketinin ard›n-
dan hilafetin ve saltanat›n kald›r›lmas›, kad›na seçme
ve seçilme hakk›, peçe ve kara çarflaf›n yasalarca
kald›r›lmas› gibi reformlar›, burjuva demokratik ha-

reket dinami¤ini köreltip faflist diktatörlü¤e yedek-
ledi diye küçümsememek gerekir. Kemalist dikta-
törlü¤ü faflist olarak nitelendirmek bu ilerici re-
formlarla çeliflmez. Üretim iliflkileri ve kad›n soru-
nunun özü ve hatta niteli¤i ayn› kalm›fl olsa da re-
formlar Türkiye-Kuzey Kürdistan co¤rafyas›na ulu-
sal eflitsizliklere koflut eflitsiz bir flekilde ifllemifl ol-
sa da biçimde ve uygulamalarda kimi demokratik
kazan›mlar getirmifltir.

Bu kazan›mlar, Türk, Kürt iflçi ve emekçi ka-
d›nlar›ndan ziyade Kemalist yar›-ayd›n bir kad›n ti-
pi yaratm›fl; egemen s›n›f kad›nlar›na k›smen bur-
juva demokratik haklar› tafl›m›flt›r. Bu haliyle kitle-
sel bir demokratik kad›n hareketinin önü de t›pk›
toprak devrimi olas›l›¤› gibi bast›r›lm›fl ve engellen-
mifl oluyor. Ancak orta s›n›f ayd›nlanmas›
1960’larda devrimci s›n›f hareketlerinin yükselifli-
ne paralel yeniden bir dinamizm kazan›rken, genel
olarak toplumda demokratik mücadele paralelin-
de s›n›f mücadelesi sahnesine ç›kan devrimci ya da
demokrat, ayd›n kad›n kiflilikler ve kad›n hareket-
lenmesi ile karfl›lafl›yoruz.

Ülkemizde kad›nlar›n demokrasi mücadelesi-
nin demokratik bir kad›n hareketine do¤ru gelifl-
mesinin flartlar› da ancak resmi ideolojiden ve ya-
ratt›¤› yan›lsamalardan uzaklaflma ile sürekli ege-
menlere yedeklenerek gelen orta s›n›f reformiz-
minin 11997711 ssiillaahhll›› ddeevvrriimmccii çç››kk››flfl›› ile parçalanmas›
ile oluflabilmifltir.

1971’in devrimci silahl› ç›k›fl›, demokrasinin bir
devrim sorunu oldu¤u ülkemizde gerçek demok-
ratik mücadelelerin de yükselmesini beraberinde
getirmifltir. Bu tarihi ç›k›fllardan itibaren geliflim di-
namiklerini yakalayan kad›n›n demokrasi mücade-
lesinin ve demokratik hareketinin geliflememesi;
bugün hala da ülkemizde ciddi bir demokratik ka-
d›n hareketinin varolmamas›n›n nedenlerini de-
mokrasi ve devrim mücadelesinin öncü güçlerinin
kad›n sorununa ve kad›na, kad›n hareketlerine
yaklafl›m›nda aramak gerekir.

11--KKaadd››nn HHaarreekkeettlleerriinnee YYaakkllaaflfl››mm
1968’lerin “erkek gibi kad›n” devrimci, demok-

rat, mücadeleci kifliliklerinin yani öteki cins oldukla-
r› asla unutulmayan ama görünüflte küçük erkek
kardefllermifl gibi davran›lan“bbaacc››”lar›n prototipini
T‹P öncesi revizyonist TKP gelene¤inde, 1946-
1960 y›llar› aras›nda bulmak mümkün. Asl›nda ülke-
mizde ne iflçi s›n›f› hareketinin ne de devrimci, de-
mokratik hareketlerin kad›na Kemalist yaklafl›m›
aflan bir yaklafl›m gösterdi¤ini, yani do¤ru bir politi-
ka belirlendi¤ini söylemek mümkün de¤il. Gerçek
yaflamda bir yer edinmeye çal›flan kimlik aray›fl›nda-
ki ve mücadele içerisindeki kad›nlara ön aç›c› poli-
tikalardan ziyade, onlar›n mevcut toplumsal statü-

49

SINIF TEOR S2003 *2* Haziran-Temmuz

ler, cinsel kimlikleri oldu¤u gibi korunmaya çal›fl›l-
m›flt›r. Hareketlerin yaklafl›m›, kendilerine ra¤men
kendilerine dahil olan kad›nlara küçümseyerek ya
da flefkatle d›fllayarak direnç göstermek; engelleye-
medikleri öne ç›kan kad›nlar›n kabul etmek isteme-
dikleri cinsel kimli¤ini yads›mak olmufltur. Bunu,
görmezden gelme ve yads›ma, “bac›” söylemiyle
toplumsal statüyü hat›rlatma tepkisiyle d›flavurul-
mufltur. Böylece kad›na hem ikinci, öteki cins oldu-
¤u, eflit olmad›¤› hat›rlat›lm›fl oluyor hem de cinsel
kimli¤i yads›n›yor.

Bu durumda s›n›f mücadelesinde öne ç›kan ka-
d›nlara da yönetim ve çözüm gücü olmas›, politik-
leflmesi, soka¤a ç›k›p toplumsallaflmas›, savaflç›lafl-
mas› bir tabu olan geleneksel kad›n›n kimli¤ini red
dürtüsüyle bir bütün olarak cinsel kimli¤ini inkar,
erkekleflme, erke¤i taklit d›fl›nda bir seçenek kal-
m›yor. Geleneksel kad›n›n elefltirisi yoksayma, kü-
çümseme ve inkar temelinde yap›l›nca bu da kad›-
n›n ilkel bir bireysellik, ben-merkezci bak›fl aç›s›y-
la flekillenmesinden öteye geçemiyor. Dahas› gele-
neksel kad›n ancak erkekleflerek afl›labiliyor ki, bu
da alternatif bir kad›n kiflili¤i, kültürel ve ideolojik
bir de¤iflim, dönüflüm yakalamaktan uzak bir du-
rumdur. Bu flartlar alt›nda “s›n›f perspektifi” söy-
lemiyle kad›na geleneksel-feodal yaklafl›m›n bir de-
mokratik kad›n hareketine yön vermesi bir yana,
görece ayd›nlanan kad›nlar› bünyesinde tutmas›
dahi söz konusu olamaz.

Devrimci hareketlerdeki erkek-floven çizgi, s›-
cak mücadele y›llar›n›n teorik hesaplaflmalar›,
1980 Askeri Faflist Cuntas› sonras› gelen yenilgi
y›llar›nda ancak yap›labilmifltir. Fakat bu elefltiriler
yar›-bilimsel oldu¤u için ilkel ve güdük olmaktan
öteye geçememifltir. Bu tarz sorgulamalar köklü
ve ciddi bir bilinç s›çramas›n› de¤il tasfiyecili¤e ko-
flut ideolojik savrulmalar› örgütlemifltir.

1980 sonras› “bac›” tabusu sa¤dan elefltiriye
tabi tutuldu¤undan düzene entegre ak›mlar› bir
yana b›rak›rsak, sol yelpazede bir yandan feminist
kad›n örgütlenmelerinin (küçük gruplar›n) do¤u-
fluna di¤er yandan kad›n sorununa yaklafl›m›na de-
mokratik bir aç›l›m getirme sanc›s› çeken devrim-
ci s›n›f hareketlerine yol açm›flt›r.

22-- KKaadd››nnllaarr››nn VVee KKaadd››nn
HHaarreekkeettlleerriinniinn ÖÖrrggüüttlleennmmeessii

Kad›nlar›n s›n›f mücadelesine aktif kitlesel ka-
t›l›m› ancak halk hareketlerine dönüflebilen, halk-
la s›k› ba¤lar kurabilen yap›lanmalar ve hareket-
ler üzerinden olabiliyor. Küçük burjuva ayd›n ya
da yar›-ayd›nlanm›fl kad›n kat›l›mlar›n› bir yana b›-
rak›rsak, emekçi kad›nlar›n mücadeleye kitlesel
kat›l›mlar› esasen ve özellikle 1980’li y›llar›n ikin-
ci yar›s›ndan sonra köylük bölgelerde s›n›fsal ve

ulusal kurtulufl mücadelelerinin;gerilla savafllar›-
n›n yükselmesiyle sözkonusu oluyor. Yükselen
devrimci savafl, kad›n›n örgütlenmesi için özel
politikalar› olmasa da ancak söz konusu pratikler
bu hareketleri ciddi bir kad›n kitlesiyle bulufltur-
mufltur.

Kad›nlar›n ve kad›n hareketlerinin örgütlen-
mesine iliflkin sorular ve çözümlemeler de dev-
rimci savafl›n de¤ifltirici dönüfltürücü dinami¤iyle
ortaya ç›kan bu durumun yaratt›¤› ihtiyaçlar›n ürü-
nü olarak gündeme geliyor.

Maoist öncü dahil, tüm devrimci hareketlerde
kad›nlar›n devrime kat›l›m potansiyelinin bu çarp›-
c› aç›¤a ç›k›fl›, küçümsenemeyecek bilinç s›çrama-
lar›na vesile olmufltur. Dahas›, s›n›f mücadelesinde
ve üstelik de silahl› mücadele içerisinde aktif bir
rol oynayan kad›n›n politikleflmesi sol yelpazede
kad›n sorunu eksenli iki çizgi mücadelesini de iv-
melendirmifltir. Bu dönemler, kad›n sorunu ek-
senli çal›flmalar›n ve örgütlenme çabalar›n›n dev-
rimci yap›lar›n gündemine girdi¤i ve geleneksel er-
kek floven çizgiyle soruna görece daha bilinçli bir
yaklafl›m›n çat›flt›¤› dönemdir.

Gene ayn› dönem mücadele içerisinde artan
kad›n bilefleniyle toplumdaki kad›n-erkek çeliflkisi,
kuflkusuz parti içi iki çizgi mücadelelerine de do-
¤as› gere¤i daha fliddetli yans›yor. Gerek kad›n-
erkek çeliflkisinin, kad›n- erkek iliflkilerinin gerek-
se de bu eksende iki çizgi mücadelesinin ele al›n›fl
yöntemlerine ve bu konuda dikkat çekilmesi gere-
ken hususlara ileride de¤inece¤iz. fiimdilik sadece
flunu belirtmekle yetinelim: Bu süreçte devrimci
hareket inceltilmifl erkek-floven çizgisini teorik
olarak dahi köklü olarak aflamasa da aflma dina-
miklerini göstermifl ve kad›n hareketlerine hala
uzak ve so¤uk durmas›na karfl›n, kendi politik nü-
fuzu alt›nda özgün kad›n örgütlenmeleri ihtiyac›n›
halen oportünist bir tutumla da olsa görmeye ve
kad›na özel politikalara, özgün demokratik kad›n
örgütlenmeleri inflas›na yönelmeye bafllam›flt›r.
Demokratik kitle örgütlenmelerine “dükkanc›”,
“tekkeci” bir anlay›flla, küçük olsun benim olsun
dar grupçu yaklafl›mlar fleklinde kendisini gösteren
sol sekter çizgi sadece özgün kad›n kitle örgütlen-
melerine bak›fl noktas›nda de¤il, Türkiye-Kuzey
Kürdistan devrimci hareketinin devrimin genel so-
runlar›na bak›fltaki genel bir hastal›¤›d›r. Halbuki
demokratik kad›n kitle örgütlenmeleri, farkl› siya-
sal görüfllerden ve de¤iflik yaflam perspektiflerin-
den kad›nlara aç›k olabilmeli, onlar›n kad›n olmak-
tan kaynakl› özgün ortak demokratik mücadele
platformlar› ve demokrasi okullar› olma ifllevini
YYüüzz ÇÇiiççeekk AAççss››nn,, YYüüzz FFiikkiirr AAkk››mm›› YYaarr››flflss››nn flfliiaarr››yyllaa
ggöörreebbiillmmeelliiddiirr..

50

SINIF TEOR S2003 *2* Haziran-Temmuz

KKaadd››nnllaarr››nn kkuurrttuulluuflfl mmüüccaaddeelleessii,, iinnssaannll››¤¤››nn kkuurr--
ttuulluuflfluu mmüüccaaddeelleessiinniinn bbiirr ppaarrççaass››dd››rr.. EEmmeekkççii kkaadd››nn
hhaarreekkeettlleerriinnii vvee mmüüccaaddeelleelleerriinnii ss››nn››ff mmüüccaaddeelleessiinn--
ddeenn aayyrr›› eellee aallmmaakk,, mmeevvccuutt ss››nn››ffllaarr›› kkaadd››nn--eerrkkeekk ss››--
nn››ff›› ddiiyyee iikkii kkaatteeggoorriiyyee aayy››rrmmaakk vvee cciinnssiiyyeettlleerree ggöö--
rree ss››nn››ff öörrggüüttlleennmmeessiinnee ggiittmmeekk kkeessiinnlliikkllee ddoo¤¤rruu bbiirr
aannllaayy››flfl vvee yyaakkllaaflfl››mm ddee¤¤iill.. HHeerr cciinnsstteenn eemmeekkççiilleerrii
ss››nn››ff mmüüccaaddeelleessiinniinn aannaa bbooyyuuttuunnuu oolluuflflttuurraann ppoolliittiikk
mmüüccaaddeellee eekksseenniinnddee öörrggüüttlleemmeekk eessaasstt››rr.. ÖÖzzcceessii
eemmeekkççii kkaadd››nnllaarr ss››nn››ff öörrggüüttllüüllüükklleerrii yyeerriinnee uulluussllaarraa,,
mmiilllliiyyeettlleerree vvee cciinnssiiyyeettlleerree ggöörree öörrggüüttlleennmmeezzlleerr..
BBuunnuu ssööyylleerrkkeenn,, yyaannii ddaarr mmiilllliiyyeettççii yyaakkllaaflfl››mmllaarraa yyaa
ddaa ddaarr ffeemmiinniisstt yyaakkllaaflfl››mmllaarraa kkaarrflfl›› çç››kkmmaa aadd›› aalltt››nn--
ddaa uulluussaall ssoorruunnaa oolldduu¤¤uu ggiibbii kkaadd››nn ssoorruunnuunnaa ddaa
dduuyyaarrss››zz kkaallmmaakk,, oonnllaarr›› öözzggüünnllüükklleerrii iiççeerriissiinnddee öörr--
ggüüttlleemmeemmeekk;; ddaahhaass››,, bbuu ssoorruunnllaarr››nn vvee ççeelliiflflkkiilleerriinn
öözzggüünnllüü¤¤üünnüü ggöörrmmeemmeekk ddee ddoo¤¤rruu oollmmaazz.. TTeerrssii
aannllaayy››flflllaarr eeggeemmeenn uulluuss vveeyyaa cciinnss flfloovveenniizzmmiinnee ggöö--
ttüürrüürr..

Üstelik kad›n sorunu, kad›n-erkek çeliflkisi,
ulusal sorundan farkl› olarak s›n›fl› toplumlar tari-
hinin sadece belirli bir aflamas›ndaki devrimin bafl-
l›ca çeliflkilerinden birisini oluflturmuyor. Çok
uluslu, egemen ve ezilen uluslardan oluflan bir si-
yasal co¤rafyada, özü pazar sorunu üzerinde flekil-
lenen egemen ve ezilen ulus burjuvazileri aras›n-
daki çeliflki, uluslar›n tam hak eflitli¤ini ve uluslar›n
kendi kaderlerini tayin hakk›n› sa¤layan Yeni De-
mokratik Devrim’in, Yeni Demokratik Devrim ile
proletaryan›n ve halklar›n lehine çözülecek olan
bafll›ca çeliflkilerinden birisidir. Buna karfl›l›k kad›n
sorununun özünde flu veya bu s›n›f›n çeliflkisi yok-
tur. Tüm s›n›fl› toplumlar›n özündeki mülkiyet sis-
temi kad›n-erkek çeliflkisinin de özünü olufltur-
maktad›r. Dolay›s›yla bu, bir de¤il bir dizi toplum-
sal devrim ve de insanl›¤›n kurtulufluna dek kültür
devrimleri meselesidir. BBaaflflkkaa ddeeyyiiflflllee,, kkaadd››nn ssoorruu--
nnuunn öözzüü iinnssaann››nn iinnssaannllaaflflmmaa ssoorruunnuudduurr;; iinnssaann››nn ddoo--
¤¤aass››nnaa,, eemmee¤¤iinnee vvee kkeennddiissiinnee yyaabbaanncc››llaaflflmmaass››nn››nn
kköökkllüü bbiirr flfleekkiillddee oorrttaaddaann kkaalldd››rr››llmmaass››nnaa kkiilliittlliiddiirr..
KKaadd››nn--eerrkkeekk ççeelliiflflkkiissii ssaaddeeccee flfluu vveeyyaa bbuu ddeevvrriimmiinn
ddee¤¤iill,, pprroolleetteerr ddüünnyyaa ddeevvrriimmiinniinn aannccaakk kkoommüünniizzmm--
llee ççöözzüülleecceekk bbaaflflll››ccaa ççeelliiflflkkiilleerriinnddeenn bbiirriiddiirr.. KKaadd››nn
ssoorruunnuu,, iinnssaannll››¤¤››nn kkuurrttuulluuflfluu vvee öözzggüürrllüü¤¤üü ssoorruunnuu--
nnuunn kkooppmmaazz bbiirr bbiilleeflfleenniiddiirr.. DDoollaayy››ss››yyllaa kkaadd››nn vveeyyaa
eerrkkeekk oollssuunn eenn ddeevvrriimmccii ss››nn››ff oollaann pprroolleettaarryyaa bbiillii--
mmiinniinn eenn yyüükksseekk vvee eenn iilleerrii nniitteell aaflflaammaass›› oollaann
MMaarrkkssiizzmm--LLeenniinniizzmm--MMaaooiizzmm rreehhbbeerrllii¤¤iinnddee yyüükksseekk
bbiirr ss››nn››ff bbiilliinnccii vvee pprroolleettaarryyaa ddiikkttaattöörrllüü¤¤üü aalltt››nnddaa
ddaa yyüükksseekk bbiirr iikkttiiddaarr yyüürrüüttmmee kkaappaassiitteessiinniinn oorrttaayyaa
kkoonnmmaass››yyllaa KKüüllttüürr DDeevvrriimmlleerrii iillee ççöözzüülleebbiilleecceekkttiirr..

Bunun için proleter kad›n›n rolü tayin edicidir.
Maoist bilinçle donanm›fl kad›nlar›n proletaryan›n
uluslara veya cinsiyete göre de¤il insanl›¤›n kurtu-
luflu ütopyas›n›n k›z›l bayra¤› alt›nda öncü s›n›f ör-

gütlerinde örgütlenmesi ve kad›nlar›n kurtuluflunu
insanl›¤›n kurtuluflunun kopmaz bir parças› olarak
örgütlemesi, öncülük etmesi tayin edicidir.

Bununla beraber, bu özgün sorunun her anda-
ki biçimlerine iliflkin somut ve özel politikalar üre-
tilmesi, kad›nlar›n hakl›, demokratik mücadeleleri-
nin örgütlendirilmesi ve kurtuluflu için önderlik
edilmesi flartt›r. Özgün kad›n örgütlenmeleri hem
bu mücadelelerin ve emekçi kad›nlar›n zincirlerin-
den kurtularak devrimci enerjilerinin aç›¤a ç›kma-
s›n›n araçlar›d›rlar, hem kad›nlar›n gerçek kurtulufl
yollar›n› ö¤rendikleri okullard›r, hem de Kültür
Devrimlerinin bugünkü platformlar›d›rlar. Öncü
Kad›nlar, bu platformlarda, özgün mücadele saha-
lar›nda geleneksel kad›n kimli¤ini bilimsel bir elefl-
tiriyle, alternatif de¤iflim-dönüflüm olanaklar›n› da-
ha s›k› yakalayarak yetiflirler. Bu örgütlenme araç-
lar› gelecek toplumlarda da öncü bir güç olacak
öncü proleter kad›n hareketlerinin nüveleridir. Bu
özgün çeliflkinin kavran›fl› ve çözümlenmesi bilinci-
ni, bunun için politik iktidar yürütme kavray›fl› ve
bilincini, bu örgütlenme ve mücadele araçlar›nda
donanarak; Maoist öncü kad›n›n Parti içi iki çizgi
mücadelesine, sosyalist toplumun kad›nlar›n›n ko-
münizm mücadelesine öncülük savafl›m›na, de¤ifle-
rek dönüflerek haz›rlan›rlar. Bu mücadele ve hare-
ketlerin do¤ru yönlendirilmesi için Maoist öncü
kad›nlar›n önderli¤i elzemdir.

BB-- KKAADDIINN VVEE YYEENN‹‹ DDEEMMOOKKRRAA--
TT‹‹KK DDEEVVRR‹‹MM PPRROOGGRRAAMMII

11-- KKaadd››nn VVee YYeennii DDeemmookkrraattiikk DDeevvrriimm
Feodalizmin tasfiyesi, toplumun gerçekte

demokratikleflmesi, kad›n›n bireysel hak ve öz-
gürlüklerini sa¤layacak, birey olarak toplumda
varolabilme; “Ben Kad›n›m, ‹nsan›m” demesinin
toplumsal, ekonomik ve politik flartlar›n› olufl-
turacakt›r.

Yar›-feodal,yar›-sömürge ülkemizde kad›nla-
r›n kurtulufl mücadelesi ve hareketinin merkezi-
ni, kad›n›n kendi yaflam›, kararlar› ve bedeni üze-
rinde söz sahibi olabilme ve bir birey olarak va-
rolabilme savafl›m› oluflturuyor. Genel olarak
kendi kararlar›n›n sahibi, kendi kafas›n› omuzlar›
üzerinde tafl›yan ba¤›ms›z insan kiflili¤i feodal
toplumlardan uzak bir kiflilikken, feodal iliflkiler,
feodal ataerkil de¤erler ve gelenekler, kad›n› tek
bafl›na evin önüne dahi ç›kamayacak bir ev hapsi
flartlar› oluflturmaktad›r. Kad›n›n yaflam›na iliflkin
karar alma, seçim hakk› yoktur. Zorla evlendir-
melerle kad›n› hiç tan›mad›¤› bir erke¤in kölesi
haline getiren, kad›n›n e¤itim, meslek seçme hak-
k›n› gaspeden bir toplumsal sistemde kendisini

51

SINIF TEOR S2003 *2* Haziran-Temmuz

ifade edebilmesi mümkün de¤ildir. Feodal- faflist
diktatörlü¤ün yasalar› karfl›s›nda ka¤›t üstündeki
eflitlik ve seçme seçilme hakk› köylerde, tarlalar-
da feodal üretim iliflkileri içerisinde kölenin köle-
si olarak çal›flan, tek ifllevi çocuk do¤urma olarak
görülen, köyde olsun kentte olsun evde erke¤in
hizmetçisi ve ondan izinsiz ad›m atamayan, ne gi-
yece¤ine, nas›l davranaca¤›na, neredeyse nas›l
nefes al›p verece¤ine erke¤in karar verdi¤i kad›n
gerçe¤ini gizleyemez.

Yar›-feodal toplumumuzda kad›n, çeyizi ve be-
karetiyle, hizmet kapasitesiyle de¤eri biçilen bir
mald›r ve toplumda edinebilece¤i en sayg›n kimlik
iyi bir ev kad›n› ve iyi bir anne olabilmektir. ‹flçi,
emekçi ve hatta ayd›n orta s›n›f kad›nlar› için dahi
yaflamda yegane baflar› kriteri budur. Bu sebeple
iflçi emekçi kad›n›n, yani gerçek yaflama dahil ol-
mufl, evin d›fl›na ç›kabilmifl kad›n›n dahi s›n›f kimli-
¤i “kad›nl›k kimli¤i”nin yan›nda tali, evin gerçek
efendisi, reisi ve evin geçiminden sorumlusuna ta-
bi olunmas› gereken kifli olan erke¤e ekonomik
flartlar gere¤i zorunlu destek, yedek kuvvet rolün-
den ibarettir. Kad›n, gerçek yaflama iflçi emekçi s›-
n›f kimli¤iyle dahi gerçekten dahil olmaz, olamaz.
Evden ifle, iflten eve sürgit yaflam›n›n merkezine
gene ev kad›nl›¤› ve annelik asli görevi oturtulur.

Dolay›s›yla birey olamayan ve her zaman bir er-
ke¤in tamamlayan›, yede¤i, gölgesi ve parças› olarak
onun yaflam›na tabi dolayl› bir yaflamaya mahkum
kad›n›n ba¤›ms›z kiflili¤e sahip olmas› imkans›z gibi-
dir. Ekonomik ba¤›ms›zl›k dahi kad›n› kiflisel ve po-
litik olarak ba¤›ms›zlaflt›rmaya yetmez. Bunun için
mücadele etmesi, topluma, toplumsal sisteme ha-
kim feodal ataerkil iliflkiler ve geleneklere meydan
okuyup isyan etmesi gerekir.

Yeni Demokratik Cumhuriyet ile taçlanan de-
mokrasi, Yeni Demokratik Devrim Mücadelesi,
kad›n›n toplumsal kimli¤ini yeniden tan›mlayaca¤›,
eflitsizli¤in, bask›n›n, cinsel kimli¤i temelindeki ay-
r›mc›l›¤›n de¤il, eflit, özgür ve ba¤›ms›z bir birey
olarak toplumda söz, karar, irade sahibi oluflun
hakim, meflru ve hakl› görülüp kabul edildi¤i top-
lumsal flartlar› sa¤lar. Bu, kad›n-erkek çeliflkisinde
de demokratik devrim aflamas›n›n tamamlanmas›
anlam›na gelir. Kad›n›n kurtuluflu hareketi burada
sona ermez ancak bu mücadeleyi destekleyen ve
önünü açan, çeliflkinin çözümünün derinlefltirilme-
si için kad›na öncü bir misyon yükleyerek çeliflki-
nin ortadan kalkmas›n›n flartlar›n› haz›rlayan bir
toplumsal sistem, toplumsal ahlak ve kültür hakim
hale gelir.

Yeni Demokratik Cumhuriyet program›,
onun için mücadele süreci de dahil, genelde tüm
emekçilerin, özelde kad›n›n kendi iradesine sa-
hip, yönetim ve çözüm gücü, yani yaflamda bir

özne olabilmesinin projesidir. Türkiye- Kuzey
Kürdistan’da emekçi kad›nlar, kapitalist emper-
yalist ülkelerde kad›nlar›n burjuva demokratik
devrimlerle kazanm›fl oldu¤u demokratik hakla-
ra, Yeni Demokratik Devrim’le burjuva s›n›rlar›n
ötesinde ulaflacaklar.

ÇÇüünnkküü YYeennii DDeemmookkrraattiikk DDeevvrriimm,, eesskkii ttiippttee
bbuurrjjuuvvaa ddeemmookkrraattiikk ddeevvrriimmlleerrddeenn ffaarrkkll›› oollaarraakk iinn--
ssaann››nn kkeennddiinnee vvee eemmee¤¤iinnee yyaabbaanncc››llaaflflmmaass››nn››nn ddoorruu--
¤¤aa çç››kktt››¤¤››,, kkaadd››nn vvüüccuudduu ddaahhiill hheerrflfleeyyiinn ppaarraa iillee aall››nn››pp
ssaatt››llmmaass››nn››nn mmeeflflrruu oolldduu¤¤uu,, öözzeell mmüüllkkiiyyeett ssiisstteemmiinniinn
ddoorruu¤¤uu oollaann kkaappiittaalliizzmmee ddoo¤¤rruu ddee¤¤iill,, aaflflaammaall›› vvee kkee--
ssiinnttiissiizz ddeevvrriimmlleerr ssüürreecciiyyllee kkoommüünniizzmmee,, iinnssaannll››¤¤››nn
vvee kkaadd››nn››nn kkuurrttuulluuflfluunnaa ddoo¤¤rruu ggeelliiflfliirr..

Yeni Demokratik Devrim, kad›n-erkek çeliflki-
sini ve kad›n›n ikinci cins olarak bask› alt›nda olma-
s›n› sürekli yeniden güçlendirerek üreten bireyci
burjuva mülkiyetçi üretim ve insan iliflkilerini, bun-
lar›n çekirde¤i, billur hücresi olan geleneksel aile
ve evlilik kurumunu de¤il insan›, eme¤i ve toplum-
sal kurtuluflu merkezine al›r. Dolay›s›yla Yeni De-
mokratik Cumhuriyet’le kad›n›n, birey ve eflit bir
insan kimli¤iyle buluflmas›,eski tip burjuva demok-
ratik devrimlerin ortaya ç›kard›¤› bireylerin özgür-
lük yan›lsamas›ndan, yabanc›laflm›fl bireyci bencil-
liklerinden nitel olarak farkl›d›r.

Kad›n› yönetim gücü yaparken, mülk olman›n
yan›s›ra mülk sahibi olma hakk›n› de¤il, mülkiyet
iliflkilerinin belirlemedi¤i özgür toplumsal kiflili¤i
gelifltirme hakk›n› tan›r ve yüceltir.

Kad›na burjuva cinsel devrimi ve cinsel özgür-
lü¤ü sa¤larken -proletaryaya emek gücünü özgür-
ce satma hakk› sa¤layan kapitalizmin yapt›¤› gibi-
kad›n›n bedeni üzerinde söz, karar ve seçim hak-
k›n› sahte, özgür insana yabanc› bir mal mülk sahi-
bi olma hakk›na indirgemez. Çünkü gerçek cinsel
özgürlük ve gerçek cinsel devrim ancak s›n›flar›n
ve hiçbir gerici iliflkinin, sözde özgür ama gerçek-
te gerici toplumsal sistemin kültürü, ahlak› ve de-
¤er yarg›lar›yla s›n›rland›r›lm›fl seçim ve insan ilifl-
kilerinin olmad›¤›, insanlar›n birbirleriyle özgür, ç›-
kars›z, eflit iliflkiler kurabildi¤i toplumsal sistemler-
de sözkonusu olabilir. Bunun d›fl›nda cinsel özgür-
lük dahi cilalanm›fl köleliktir, sahtedir. Herfleye
karfl›n, yeni demokrasi kültüründe kad›n›n –ister
sahte, ilkel, yanl›fl bulunsun ister do¤ru- yaflam›,
zihni ve bedeni sadece ve sadece kendisine ait, sa-
dece onun özgür iradesine tabidir.

22--YYeennii DDeemmookkrraattiikk CCuummhhuurriiyyeett’’ttee ‹‹kkttiiddaarr
VVee YYöönneettiimm GGüüccüü OOllaarraakk EEmmeekkççii KKaadd››nn

“Yeni demokratik iktidar; proletarya önderli-
¤indeki halk kitlelerinin anti-emperyalist, anti-fe-
odal devlet iktidar›d›r. ‹flçi s›n›f›, köylüler, flehir
küçük burjuvazisi ve milli burjuvazinin devrimci

52

SINIF TEOR S2003 *2* Haziran-Temmuz

kanad›n›n ortak diktatörlü¤ü olan yeni devletin ad›
Kürt-Türk ulusu ve çeflitli az›nl›k milliyetlerden
hhaallkkllaarr››nn DDEEMMOOKKRRAATT‹‹KK HHAALLKK CCUUMMHHUURR‹‹YYEE--
TT‹‹’dir. ‹flçi s›n›f›, halk kitlelerine ait olan bu devle-
te ve bu devletin hükümetinde önderli¤ini; öncü-
sü Komünist Partisi arac›l›¤›yla yürütür.” (MKP
Program›, madde 79)

“Demokratik Halk Cumhuriyeti’nin örgütlen-
mesinin temel ilkesi demokratik merkeziyetçiliktir.
Bu, bütün yetkilerin çeflitli düzeylerdeki halk kongr-
lerinde toplanmas›yla demokrasiye tam anlam›n›
verebilen ve ayn› zamanda bu düzeylerdeki halk
kongrelerince kendilerine verilmifl bütün ifllerin
merkezi yönetimini sa¤layan ve halk›n demokratik
yaflam› için her fleyi koruyan her düzeyde hükümet-
ler arac›l›¤›yla merkezileflmifl yönetimi güvence alt›-
na alabilen yönetimin halk meclislerinin elinde ol-
mas› demektir. TTÜÜMM ‹‹KKTT‹‹DDAARR HHAALLKK MMEECCLL‹‹SSLLEE--
RR‹‹NNEE fliar›n›n en yal›n ve somut ifadesi budur. Bu,
demokratik halk iktidar›n›n tüm çal›flmalar›nda te-
mel alaca¤› “kkiittlleelleerrddeenn kkiittlleelleerree” yönetim fleklidir.”
(MKP Program›, madde 80)

“Demokratik halk cumhuriyetinde; halk meclis-
leri, merkezi halklar meclisinden bafllay›p bölge, il,
ilçe, bucak, köy halk meclislerine kadar indirilecek
ve her düzeydeki meclisin kendi yönetim organlar›-
n› seçmesinde ifadesini bulacakt›r. HHeerr ddeevvrriimmccii ss››--
nn››ff››nn ddeevvlleett iiççiinnddeekkii yyeerriinnee ggöörree ddoo¤¤rruu ddüürrüüsstt tteemm--
ssiill eeddiillmmeessii,, hhaallkk iirraaddeessiinniinn eenn ddoo¤¤rruu iiffaaddeessiinnii bbuull--
mmaass››,, ddeevvrriimmccii mmüüccaaddeelleelleerriinn ddoo¤¤rruu yyöönneettiillmmeessii vvee
yyeennii ddeemmookkrraattiikk ccuummhhuurriiyyeett rruuhhuunnuunn ddoo¤¤rruu bbiirr flflee--
kkiillddee ddiillee ggeettiirriillmmeessii iiççiinn;; mmiilllleett,, mmiilllliiyyeett,, ddiinnii iinnaannçç,,
cciinnssiiyyeett,, mmüüllkkiiyyeett vvee ee¤¤iittiimm ddüüzzeeyyiinniinn aayyrr››mm›› yyaapp››ll--
mmaakkss››zz››nn ggeenneell vvee eeflfliitt ooyy hhaakkkk›› ttaann››yyaann ssiisstteemmddiirr..”
(MKP Program›, madde 81)

‹flçi, köylü, emekçi kad›nlar, iflçi s›n›f› önderli-
¤inde anti-emperyalist, anti-feodal demokratik
halk diktatörlü¤üyle emperyalizm, feodalizm ve
komprador-bürokrat kapitalizmin tasfiye edildi¤i;
aflamal› ve kesintisiz devrimler sürecine geliflen
yeni demokratik bir toplumsal sistemde, ezilen
cins olmalar›na sebep olan eski toplumsal sistemin
ekonomik altyap›s›ndan kurtulup yönetim gücü
de, kad›n olarak da kurtuluflun nesnel zeminine
ulaflm›fl olacaklar.

DDEEVVRR‹‹MM OOLLMMAADDAANN KKAADDIINNLLAARR KKUURRTTUU--
LLAAMMAAZZ!! flfliiaarr››yyllaa öözzllüü iiffaaddeessiinnii bbuullaann bbuu ggeerrççeekklliikk,,
bbaaflflttaa kkaadd››nnllaarr oollmmaakk üüzzeerree yyeennii ddeemmookkrraattiikk ttoopp--
lluummuunn ttüümm bbiilleeflfleennlleerriinniinn bbiilliinnççllii ççaabbaass›› iillee eellee aall››nn--
dd››¤¤››nnddaa,, kkaadd››nnllaarr››nn kkuurrttuulluuflfluu oollaannaa¤¤››nn›› ggeerrççee¤¤ee ççee--
vviirrmmeenniinn bbiirr mmaanniivveellaass›› oollaabbiilliirr vvee oollaaccaakktt››rr.. Büyük
Proleter Kültür Devrimi dersleri ›fl›¤›nda genelde
tüm halk›n, özelde kad›nlar›n politikaya canl› ve
aktif kat›l›mlar› s›n›f ve iktidar bilinçlerini, iktidar›
yürütme kapasitelerini sürekli ilerletmeleri bunun

teminat› olacak ve proletarya diktatörlü¤ünü sön-
me aflamas›na ancak bu bilinç tafl›yabilecektir.

Devrimle politik iktidar›n ele geçirilmesi,ka-
d›nlar›n kurtuluflunun olanaklar›n› yaratmakla
birlikte, sosyalizmde geriye dönüfllerden, karfl›
devrimin iktidar› yeniden ele geçirebilmesi tarihi
derslerinden ö¤renmek ve genelde insanl›¤›n
kurtuluflu için s›n›f mücadelesini, özelde ise ka-
d›nlar›n kurtuluflu mücadelesini sonuna dek sür-
dürebilmek, kültür devrimleri ruhu ve bilincini
yaflam›n bir parças› haline getirmek flartt›r.Yeni
Demokratik Cumhuriyet program› bunu da ga-
ranti alt›na almaktad›r:

“KKaadd››nnllaarr››nn kkeennddii bbaa¤¤››mmss››zz ddeemmookkrraattiikk kkiittllee
öörrggüüttlleerriinnddee bbiirrlleeflfleerreekk,, ggeerreekk ddeevvrraall››nnaann eesskkii
ttoopplluummuunn bbaa¤¤rr››nnddaa yyaaflflaayyaann mmüüllkkiiyyeettççii aattaaeerrkkiill
eeggeemmeennllii¤¤ee kkaarrflfl›› mmüüccaaddeelleelleerriinnee ddeesstteekk oolluunnaaccaakk,,
ggeerreekkssee uulluussllaarraarraass›› eettkkiinnlliikklleerrii vvee öörrggüüttlleerriinnee eenn
öönnddee kkaatt››llmmaass››nnaa öönneemm vveerriilliipp ddeesstteekk ssuunnuullaaccaakk--
tt››rr..” (MKP Program›, madde 114)

33--KKaadd››nn VVee YYuurrttsseevveerrlliikk
Bilinir ki burjuva demokratik devrimler afla-

mas›nda ulus devletler kurulur; bu, tek ulusal
devletler biçiminde veya çok uluslu ülkelerin -
egemen ezen ulus ve ezilen uluslar›n yaflad›¤› yer-
ler- oldu¤u yerlerde ulusal ba¤›ms›zl›k için yurt-
sever savafllar verilirken, ulusu ulus yapan temel
ögelerden birisi olan toprak bütünlü¤ü, somut
ve özel olarak vvaattaann kavram›, kad›nla birlikte an›-
lagelmifltir. Bir çok dilde “vatan”, feminen (difli)
bir sözcüktür. Gene ezilen uluslar›n ulusal kurtu-
lufl mücadelelerinde ezilen uluslar›n burjuvazileri
ve hatta gerici ve haks›z savafllara karfl› yürütülen
mücadelede yurtseverlik ajitasyonu kad›ndan
ba¤›ms›z yap›lmaz.

Çünkü iflgal edilen veya ba¤›ms›zl›k isteyen bir
yurt, bir ulusal co¤rafyay›, ya da iflgal edenlerin ge-
ride b›rakt›klar›n›, insanlar›n›, iliflkilerini, evlerini,
yaflamlar›n› kad›nlar ve çocuklar› tan›mlar. Yurt
deyince, söz konusu olan bofl bir toprak parças›
de¤ildir. Korunan salt bir arazi de¤ildir. U¤runa sa-
vafl›lan “topraklar”, insanlarla, o insanlar›n evleri,
tarlalar› ve yerleflik yaflam› temsil eden, burjuva
toplumlar›n hücresi olan aileleri, “yuvalar›” ile var-
d›r. Korunan kad›nd›r. Kad›n, vatan›n imgeleflmifl
sembolüdür.

‹flgalcilerin de ilk yöneldi¤i kad›nd›r. ‹nsanl›k
tarihinde cinsel tecavüz, iflgal edilen topraklarda
iktidarlaflman›n en kaba, en vahfli biçimi olarak en
yayg›n savafl suçudur. Dolay›s›yla iflgale karfl› koru-
nan ayn› zamanda kad›nlar›n namusudur. Onurlu
bir ulusun kad›n›, gelini, “iflgalciye vermez elini”.
Bu ba¤lamda kad›n, o ulusun onurudur da.

Bu durumda, kesinlikle söyleyebiliriz ki em-

53

SINIF TEOR S2003 *2* Haziran-Temmuz

peryalizmin ufla¤› komprador-bürokrat burjuvazi
ve büyük toprak a¤alar›n›n, yani egemen s›n›flar›n
kad›nlar› da dahil (bir avuç ulusal hain hariç) tüm
kad›nlar yurtseverdir. Halk s›n›f ve tabakalar›n›n
kad›nlar›-çocuklar›; yaflam haklar›, onurlar›, na-
muslar› ve ba¤l› olduklar› erkeklerin yaflamlar›n›
tehdit alt›nda tutan, kirleten, talan eden, horlayan
güçlere karfl› vatan savunmas›nda, ulusal kurtulufl
savafllar›nda feda ruhlar› ve direngenlikleriyle efsa-
neleflirler.

Kad›n›n bu de¤erlere erkekten de önce sahip
ç›kmas› normaldir. Çünkü kad›n›n mevcut toplum-
da varl›k flart› bu de¤erlere adanm›fll›kt›r. Kad›n›n
insan onuruna, haks›zl›k, talan ve k›y›mlarla yöne-
len sald›r›lara karfl› içinde bulundu¤u toplumu en
güçlü temsil boyutunda fedakar ve cüretli direnifli,
gerçekten de yüceltilmesi gereken bir erdemdir.

Ancak bu do¤al erdem, politik bilinçle buluflup
kad›n›n adanm›fll›¤› ve feda ruhu kad›n›n bilinçli bir
iradesine dönüflmedi¤inde ulusunun burjuvazisi ta-
raf›ndan suistimal edilecek ve hakl› ulusal kurtulufl
savafllar›nda, anti-iflgalci savafllarda oynad›¤› muaz-
zam rolün karfl›l›¤›, savafl›n sona eriminde sadece
kendi burjuvazisinin sömürücü egemenli¤i alt›na
girmek de¤il, ayn› zamanda “kutsal” burjuva aile ve
evlilik kurumunun s›n›rlar›ndaki eski hapis hayat›-
na, ev köleli¤ine de geri dönmek olacakt›r.

Kad›n, bu paradoksu, bu çeliflkiyi, Yeni De-
mokratik Devrim için Halk Savafllar› ve Proleter
Sosyalist Devrimler sürecindeki Devrimci ‹ç Sa-
vafllar sonras› dahi yaflar. Bu sebeple ister anti-
emperyalist sosyal kurtulufl hareketleri ve savaflla-
r› boyutuyla olsun, ister anti-sömürgeci, anti- ifl-
galci ulusal kurtulufl savafllar› boyutuyla, ya da ya-
k›n geçmifle kadar Türkiye- Kuzey Kürdistan top-
raklar›nda oldu¤u gibi Kürt Ulusunun Kendi Kade-
rini Tayin Hakk› için yürütülen PKK önderli¤inde-
ki Kürt Ulusal Kurtulufl Savafl› boyutuyla olsun,
bu içerikli konular üzerinde daha derinlikli dur-
mak gerekir. Bu çeliflkiye çözüm perspektifi son
derece önemlidir.

aa--KKüürrtt UUlluussaall KKuurrttuulluuflfl MMüüccaaddeelleessiinnddee
KKaadd››nn››nn RRoollüü

Türkiye-Kuzey Kürdistan topraklar›nda bir ka-
d›n hareketinin varl›¤›ndan sözedilecekse, bunun
Kürt Ulusal Demokratik Kad›n Hareketi oldu¤unu
hemence belirtmek gerekir. Ulusal hareketlere
emekçi kad›nlar›n kat›l›m dinami¤inden bahsettik.
Ancak PKK/ KADEK önderli¤indeki Kürt Ulusal
Hareketi’nin özgünlü¤ü, bu dinami¤e belirli politi-
kalarla yön vermesi ve hatta bu yo¤unlaflmay› “ka-
d›n ideolojisi”, “kad›n partisi” söylemlerine kadar

vard›rarak, ulusal muhtevay› özgün kad›n politika-
s›yla buluflturarak, dahas› da örgütlerinin ad› ve bi-
çimleri ne olursa olsun, bir Kürt Ulusal Demokra-
tik Kad›n Hareketi boyutuna tafl›nabilmifltir.

Kürt ulusal hareketi, ulusal kurtulufl mücade-
lesine yo¤un kad›n kat›l›m›n›, Kürt kad›n›n›n dev-
rimci enerjisini ve potansiyelini görmüfltür. Ge-
nelde ulusal kurtulufl savafl›, özelde gerilla savafl›
ve geliflen ulusal bilinç; kurtulufl ve özgürleflme
aray›fl›ndaki emekçi Kürt kad›n› için tarifsiz bir
çekim gücü olabilmifltir. Devrimci iç savafl›n, ya-
flam› de¤ifltirici ve dönüfltürücü dinami¤inin yan›-
s›ra, savafl flartlar›nda, savafla kat›l›m, ekonomik
ve politik göç ve zorla göçettirme ile ailelerin
parçalanmas› ve feodal iliflkilerdeki çözülmeler
genel olarak Kürt ulusunu ve özellikle de yoksul
emekçi Kürt kad›n›n› devrimcilefltiren temel fak-
törlerdir.

Kürt ulusal hareketinin kad›n savaflç›lar›, mili-
tanlar› ve taraftarlar› için savafl›n ilerleyen kesitle-
rinde, kad›n›n kurtuluflunun ulusal kurtulufl ve ba-
¤›ms›zl›kla özdefllefltirilmesi yetersiz olmufltur.
Kald› ki ortaya ç›kan devrimci potansiyelin Ulusal
Kurtulufl Savafl›na kanalize edilmesi için somut
perspektifler ve politikalar ihtiyac› da aç›kt›. Ki
ulusal hareket bu konuda kad›n-erkek çeliflkisini
çözüm yöntemlerinde PROLETER s›n›f bak›fl aç›-
s›ndan uzak yanl›fl perspektifler gelifltirse de ancak
bu, kendi içerisinde kad›n›n kendi düflüncelerine
ve iradesine sahip bireyler olarak erkekten ba¤›m-
s›z kifliliklere sahip olma ç›k›fl› ve iddias› Kürt ka-
d›n›n yaflam›nda önemli bir devrimci demokratik
dönüflümü ifade eder. Buna karfl›l›k ulusal hareke-
tin son yönelimiyle savafla son vermesi ve “De-
mokratik Cumhuriyet” projesi, aç›¤a ç›kan dev-
rimci dinami¤in ulusal çitlerle çevrili olmas› handi-
kap›n› gün ›fl›¤›na ç›kard›. Bu yanl›fl ve hatal› politik
yönelimle ne yaz›k ki devrimcileflen Kürt ulusu ve
en ileri unsurlar› diyebilece¤imiz Kürt kad›n›n›n
politikleflmifl devrimci enerjisi feodal-burjuva sis-
temle yeniden entegrasyona yönlendirilmektedir.
Öyle ki bu yanl›fl ve hatal› politik çizgiler daha faz-
la Kürt kad›n›n›n üzerinden flekillendirilmeye çal›-
fl›lmaktad›r. Giderek daha fazla Kürt kad›n› ile öz-
deflleflen “bar›fl” söylemi ve vurgusu da, bu geri si-
yaset tarzlar›n›n sonucudur.

Kürt ulusal kurtulufl hareketi içerisinde feda
ruhu ve kararl›, cüretli adanm›fll›¤›yla öne ç›kan, is-
yan ve sald›r› ruhunu militan bir duruflla sergile-
yen; k›sacas› ileri bir at›l›m ve devrimci dönüflüm
süreci yaflayan Kürt kad›n› iflaret etti¤imiz geri
politikalarla di¤er uluslardan kad›nlar›n ak›betiyle
yüzyüze, eskinin yeniden inflas› sürecine, savunma
ve yenilgi psikolojisine sokulmufltur. Üstelik burju-
va anlamda dahi demokratik haklar›n› kazanama-

54

SINIF TEOR S2003 *2* Haziran-Temmuz

yan ancak bunlar› k›smen de olsa savafl sürecinde
yaflayan Kürt kad›n› için bunun kolay kabul edile-
bilir bir durum olmad›¤› çok aç›k. Bu düzen içi du-
rumun afl›lmas› ise devrimci kürt kad›n›n›n ancak
enternasyonalist s›n›f bilincine sahip olmas›yla
mümkündür.

bb--KKaadd››nnllaarr››nn KKuurrttuulluuflfluu vvee
PPrroolleettaarryyaa EEnntteerrnnaassyyoonnaalliizzmmii

Kad›n-erkek çeliflkisi kayna¤›n› özel mülkiyetten
ald›¤›ndan, bu çeliflkinin burjuva bir çizgiyle ve pers-
pektifle çözümlenmesi söz konusu olamaz. Ezilen
uluslar›n devrimci ulusal hareketlerine önderlik
eden ezilen ulus burjuvazisinin kad›na sözüm ona
çözüm projeleri sunmas› anlafl›lmaz de¤ildir. Ancak
bu çözüm perspektifleri köklü veya bilimsel olmad›-
¤› gibi devrimci ulusal hareket misyonunu doldur-
du¤u andan itibaren önderli¤in ve burjuva toplu-
mun kazan›mlar› t›kad›¤› ve geriletti¤i görülecektir.
Bunun en ileri örne¤ini burjuva demokratik devri-
mini yapm›fl ileri kapitalist-emperyalist ülkeler gös-
termektedir. Bundan hareketledir ki feodal-burjuva
bir toplumsal sistemde feodalizmi dahi tasfiye et-
meyen, edemeyen bir ulusal burjuva önderlikle (ay-
r› devlet kurma demokratik talebi karfl›lansa dahi)
bu devletin niteli¤i burjuva demokratik dahi olama-
yacak, tam tersine h›zla emperyalizmin yar›-sömür-
gesi durumuna dönüflecektir. Zira yar›-feodal sos-
yo-ekonomik yap› korunuyordur. Bu ba¤lamda
devrimci savafl sürecinin k›smi demokratik kaza-
n›mlar› da kad›nlar için belleklerden kaz›namayacak
an›lar olacakt›r.

Kad›nlar›n kurtuluflunun insanl›¤›n kurtulufluna
kilitli oldu¤unu; bunun da ancak özel mülkiyet
dünyas› ve s›n›flar›n ortadan kald›r›lmas›yla müm-
kün olaca¤›n› ifade ettik. Bundand›r ki ulusal de-
mokratik taleplerin kelimenin gerçek anlam›nda
çözülmesinin ana yolu ancak ulusal mücadelenin
iflçilerin, köylülerin, emekçilerin ve de kad›nlar›n
kurtulufl ve özgürlük talepleriyle efl zamanl› ve efl
güdümlü bir flekilde ele al›nmas›yla mümkün-
dür.Yeni Demokratik Devrim ve Yeni Demokra-
tik Cumhuriyet program›; anti-emperyalist, anti-
feodal niteli¤i ve özüyle proletarya diktatörlü¤ünü
ifade eden Demokratik Halk ‹ktidar› fliar›yla, ger-
çek bir ulusal ba¤›ms›zl›¤›n, kad›nlar›n gerçek kur-
tuluflunun ve iflçi, köylü ve tüm devrimci halk s›n›f
ve tabakalar›n›n emperyalizmi, feodalizmi ve
komprador-bürokrat kapitalizmi köklü bir flekilde
tasfiyesinin yegane garantisidir. Yeni Demokratik
Cumhuriyet’le;

“Bütün milletlerin ve dillerin tam hak eflitli¤i
garanti edilecektir. Hiçbir zorunlu resmi dil tan›n-

mayacakt›r. Halklara bütün yerli dillerin ö¤retildi-
¤i okullar sa¤lanacakt›r. Devletin anayasas› her-
hangi bir milletin herhangi bir imtiyaza sahip olma-
s›n›, milli az›nl›klar›n haklar›na tecavüzü kesinlikle
yasaklayacakt›r. Her ulusa kendi kaderini tayin et-
me hakk› tan›nacakt›r. Bütün bunlar›n gerçeklefl-
mesi için Kürt ve Türk uluslar›na bölgesel özerk-
lik, az›nl›k milliyetler için ise özerklik ve tamamen
demokratik yerel kendi kendini yönetim sistemi
oluflturulacakt›r. Bu özerk ve kendi kendilerini yö-
neten bölgelerin s›n›rlar› ekonomik ve sosyal flart-
lar, nüfusun milli bileflimi vb. temeli üzerinde biz-
zat yerel nüfus taraf›ndan tayin edilecektir. Ulusal
sorundaki temel fliar; bütün uluslar için tam hak
eflitli¤i, uluslar›n kendi kaderini tayin etme hakk›,
“bbüüttüünn üüllkkeelleerriinn iiflflççiilleerrii vvee eezziilleenn hhaallkkllaarr bbiirrlleeflfliinn”
fliar›d›r.

K›br›s’ta iflgale son verilecek. K›br›s K›br›sl›la-
r›nd›r, fliar›ndan hareket edilecektir.” (MKP Prog-
ram›, madde 93)

Kad›nlar›n kurtulufl ve özgürlük ç›¤l›¤› hiçbir
s›n›r tan›maz, tan›mamal›d›r. S›n›rlar›n, s›n›flar›n ve
özel mülkiyet dünyas›n›n tarihe gömüldü¤ü bir
toplum ancak kelimenin gerçek anlam›yla insan tü-
rünün cinsleri aras›nda da özgür iliflkilerin düzen-
lenmesini sa¤layabilir.

KKaadd››nnllaarr››nn yyuurrttsseevveerrllii¤¤ii,, pprroolleettaarryyaa ggiibbii eenntteerr--
nnaassyyoonnaalliisstt oollmmaakk dduurruummuunnddaadd››rr.. EEmmppeerryyaalliizzmmee
kkaarrflfl›› rraaddiikkaall bbiirr flfleekkiillddee mmeeyyddaann ookkuummaall››,, eemmppeerryyaa--
lliisstt ssiisstteemmii yyeerryyüüzzüünnddeenn ssiillmmeeyyii hheeddeefflleemmeelliiddiirr..

GGeerrççeekk vvee kköökkllüü ddeemmookkrraattiikk ççöözzüümmlleerr ddee ssaa--
ddeeccee vvee ssaaddeeccee pprroolleettaarryyaann››nn öönnddeerrllii¤¤iinnddee ffeeooddaa--
lliizzmmiinn,, ffeeooddaall iilliiflflkkiilleerriinn kköökktteenn ttaassffiiyyee eeddiillddii¤¤ii yyeennii
ddeemmookkrraattiikk ddeevvrriimmllee,, YYeennii DDeemmookkrraattiikk CCuummhhuurrii--
yyeett’’llee mmüümmkküünnddüürr..

KK››ssaaccaass››,, uulluussaall bbaayyrraakkllaarr vvee uulluussaall flfliiaarrllaarr ddee¤¤iill
ssaaddeeccee vvee ssaaddeeccee pprroolleettaarryyaa eenntteerrnnaassyyoonnaalliizzmmiinniinn
bbaayyrraa¤¤››,, kkaadd››nnllaarr››nn kkuurrttuulluuflfluu bbaayyrraa¤¤››dd››rr..

44--KKaadd››nn VVee CCiinnsseelllliikk
Kad›n ve cinsellik hem sürekli yanyana kullan›-

lan hem de tabu olan kavramlar. Cinsiyet ve cin-
sellik insan›n do¤al özellikleriyken, toplumsal kim-
liklerini belirleyen ve toplumsal sistemle belirle-
nen bir hal al›nca durum böyle oluyor. ‹nsan tü-
rünün kad›n cinsi, hep cinsel kimli¤iyle an›l›r. Ka-
d›n deyince cinsiyet öne ç›kar. Ancak erkek cin-
sinden bahsedilince “insan”dan bahsediliyordur.
Ataerkil sistemlerde insanlar›n meslekleri dahi eril
sözcüklerle tan›mlan›r.

Cinsellik, s›n›fl› toplumlar tarihinde “ilk gü-
nah”t›r ve bu günah kad›nda cisimleflir. “Günahs›z-
l›k,” “safl›k,” ve “temizlik” bekaretle mümkündür.
Bakire kad›nlara hiçbir tarihsel dönemde ve hiçbir
toplumsal sistemde “kad›n” denmemifltir. Baflka
deyiflle “kad›n” olmak zaten “kirli, dokunulmufl,

55

SINIF TEOR S2003 *2* Haziran-Temmuz

günaha girmifl, sahip olunmufl” olmakt›r. Kad›nl›k
bafl›ndan itibaren olumsuz bir kavramd›r. “Mefl-
ru”, yasal evlilik kurumu ile kad›n ve erkek güna-
ha girmekten kurtulur. Erke¤in mal› olarak tapula-
nan kad›n, cinselli¤ini sadece efendisine ve ancak o
istedi¤i zaman “sundu¤undan”, hizmetkar olarak,
günaha davet eden ve günahkar olan olmaktan bir
nebze kurtulur. Erkek de bu sayede “ihtiyaçlar›n›”
meflru yollarla karfl›lad›¤›ndan, etraf›ndaki günaha
davet anlam›na gelen di¤er kad›nlar›n yolaçt›¤› be-
fleri zaaflar›na yenik düflmekten, “günaha girmek-
ten” kurtulur. Maddi zemini cinsellik olan evlilik
kurumu, özgür cinselli¤in tabu, yasak, günah ve za-
af olarak tan›mland›¤› özel mülkiyet dünyas›nda;
insan cinselli¤inin hayvanlar derekesine düflürül-
mesi ancak bunun sahtekarca perdelenmesinden
baflka bir fley de¤ildir.

Burjuva toplumsal sistemlere kadar bu durum
en kaba biçimiyle ortadayken, erke¤in cinsel ihti-
yac›, üreme ve soyunu sürdürme zorunlulu¤u ad›
alt›nda çok efllilik fleklinde meflru ve yasalken; bur-
juva toplumsal sistemlerde “bireysel hak ve öz-
gürlükler” kad›na kimin cinsel kölesi olabilece¤ini
belirleme “hakk›”, erke¤e de “tek efllilik k›s›tlama-
s›” getirmifltir. Bu “k›s›tlama”, burjuva hukukta ka-
d›n ile erke¤i birbirlerinin mal› olma yani kad›n›n
da mal-mülk sahibi olabilmesi noktas›nda “eflitle-
mifl”; beraberinde “efl aldatma” fikri ve eylemini
do¤as›nda getirmifltir. Sadakatin oldu¤u yerde efl
aldatma kaç›n›lmazd›r. Özel mülkiyet olmasa mülk
sahibi olmak kadar h›rs›zl›k da olmaz.

Burjuva toplum kad›na sahip olma “hakk›” ver-
se de ancak bu hak da eflitlik vermemifltir,vere-
mez. Çünkü do¤as› gere¤i ataerkildir. Cinsellik
kendini kad›n vücudunda ifade etmeye devam et-
ti¤inden, kad›n günaha davet eden ve k›flk›rtan, er-
kek k›flk›rt›lan olmay› sürdürür. Hatta kad›n cin-
selli¤i, çok daha aç›k bir meta kimli¤i kazan›r ve
kad›n vücudu, cinselli¤i, sadece cinsel kölelik flek-
linde de¤il, çok yönlü pazarlan›r. Ç›plak kad›n vü-
cudu, hamburger ve otomobil reklamlar›n›n vaz-
geçilmez bir parças› halini al›r. Bununla beraber
kad›nlar sadakatleri oran›nda iyi ve kötü kad›n ola-
rak ikiye bölünmeye devam ederler. Efl aldatma ya
da “zina” erke¤in “elini”, kad›n›nsa tüm varl›¤›n›
kirletmeye devam eder.

Cinselli¤i, sahtekarca gizli ve ay›p vurgular›yla
örtülmekle beraber “evlilik” kurumu ile kad›n ka-
bul edilebilir bir toplumsal statü al›r. Bu statü de
ancak annelikle olumlan›r. Burada olumlanan da
bafll›bafl›na annelik de¤ildir. Kad›n›n oldu¤u gibi
do¤an çocu¤un da “meflru” olmas›, yani bir sahibi-
nin olmas› gerekir. Babas› “belli olmayan” ya da
evlilik kurumunun ürünü olmayan çocuk, aç›k ve
yal›n bir flekilde, törensiz, örtüsüz, kad›n ile erke-

¤in cinsel birlikteli¤inin ürünü, yani “hayvani
zevk” ürünü olarak tan›mlan›r ve bu sahtekarl›k,
çocu¤u günah›n meyvesi olarak tan›mlayarak
“her çocuk günahs›z do¤ar” yalan›n› da aç›¤a ç›-
kar›r. “Gayri-meflru”, “piç” diye tan›mlanan ço-
cu¤un, annesi gibi, yaflam hakk› yoktur. Özel mül-
kiyet dünyas›, özel mülkiyet sistemi kendisini çok
vahfli, çok rezil bir flekilde korur. H›rs›z›n h›rs›z-
l›k yapan eli kesilir. “Piç” do¤an çocuk diri diri
topra¤a gömülür, do¤arken bo¤ulur ya da daha
anne karn›ndayken katledilir. Böyle bir çocu¤un
yaflam hakk›, bir hayvan›nki kadar dahi yoktur.
‹nsandan say›lmaz. O günahtan kurtulmaya çal›fl›-
l›r. Herhangi bir canl› oldu¤u dahi düflünülmez.
Sistem, insan› insanl›¤a bu kadar yabanc›laflt›rm›fl,
insan› bu kadar rezillefltirmifl, bu kadar düflür-
müfltür. Sistemin kutsamad›¤› sevgi, sistemin kut-
samad›¤› duygu, sistemin kutsamad›¤› insan inkar
edilir, reddedilir.

Birçok kad›n, ister cinsel tecavüzden dolay›, is-
ter gönüllü cinsel iliflkiyle olsun; toplumsal siste-
min onay verip kutsamad›¤› bir cinsel iliflkisini “so-
mutlayan” insan yavrusunu, ya istemeyerek de ol-
sa çaresizlikten ya da içsellefltirdi¤i hakim ideolo-
jik duruflla kendi can›n› da riske ederek vahflice
katledebilmifltir. Ve bunlar, feodalizmin karanl›k
dönemlerinde, tarihte kalm›fl falan de¤il. Feodaliz-
min hakim olmaya devam etti¤i yerlerde ayn› fle-
kilde, çözüldü¤ü ve tasfiye oldu¤u yerlerde ise iki-
yüzlü, inceltilmifl bir kültürel flekilleniflle devam et-
mektedir. Kad›n›n cinselli¤ini tabulara, gelenekle-
re, yasalara, feodal ya da burjuva hukuka hapset-
meyerek özgür yaflamas›n›n bedeli ço¤unlukla ka-
d›n›n can›d›r. Ve bu, yer yer recm gibi çok vahfli,
çok insanl›k d›fl› boyutlar al›rken, kad›n›n toplum-
dan teflhir ve tecrit edilmesi, çeflitli biçimlerde ce-
zalad›r›lmas› fleklinde olur. Kad›n›n sadece onu il-
gilendiren kiflisel hakk›n› nas›l kulland›¤› de¤il, bu
hakk›n varl›¤› ve bu hakk›n kullan›lmaya kalk›lmas›
kad›n›n sistemin onay›yla ve hukukuyla bir erke¤e
ait, onun mal› olabilece¤i toplumsal sistemlere sal-
d›r› oldu¤undan, sisteme bu isyan ac›mas›zca ceza-
land›r›l›r.

CCiinnsseelllliikk,, MMüüllkkiiyyeett vvee ‹‹kkttiiddaarr
Cinselli¤i erkek için kaba bir hayvani zevk, ka-

d›n için utanç olarak tan›mlamak, özel mülkiyet
sistemlerinin utanc›d›r. Bu flekilde bast›r›lan cin-
sellik, hayvanca sahip olmak, kaba ve ilkel bir ikti-
dar ile tan›mlanan “erkekli¤in” k›flk›rt›lmas› ile di-
yalektik bir bütün oluflturur. Bu anlam›yla cinsellik,
kad›ndan çok erke¤in sorunudur. S›n›fl› toplumun
cinsellik anlay›fl› kad›n› edilgen bir nesne olarak
belirlerken, erke¤i etkin bir özne yapmaz. Erkek-
te sadece bunun yan›lsamas›n› oluflturur. “Erkek”

56

SINIF TEOR S2003 *2* Haziran-Temmuz

dünyas›n›, iktidar dünyas›n›, ezilen s›n›flar›n erkek-
lerine, kad›n üzerinde bir iktidar ve egemenli¤e in-
dirgeyerek yans›t›r. Erkek yaflamda özne, yönetim,
çözüm ve iktidar gücü olamad›¤› oranda kad›n kar-
fl›s›nda sald›rganlafl›r. Cinselli¤i k›flk›rt›l›r. Cinsel
iktidar› ile düflürülür hayvanlaflt›r›l›r. Cinsel açl›¤›,
cinsel iktidar h›rs› yaflam›n›n merkezi haline getiri-
lir. Toplumsal bir varl›k olmaktan ilkel bir hayvan
olufla do¤ru batar.

CCiinnsseell tteeccaavvüüzz, yenememenin, sahip olama-
man›n, çaresizli¤in sald›rganl›¤a dönüflerek fliddet
yoluyla iktidar duygusunun, birfleyler üzerinde ha-
kim olabilme duygusunun ilkel d›flavurumudur.
Cinsel tecavüzle kad›n›n afla¤›lanmas›, onun zay›f,
sald›rgan›n hayvani bir güç sahibi oluflu vurgusu,
savafllarda, politik irade çat›flmalar›nda da – örne-
¤in flubede, iflkencede, hapishanede- kad›n cinsel-
li¤ini bir iktidar olma, sahip olma nesnesi olarak
kavramaktan gelir.

Ayn› gerekçeyle kad›n cinselli¤i tarihte güç ve
iktidar çeliflkilerinde komplo, hile ve entrika arac›
olarak da kullan›lagelmifl; nesnelefltirilen kad›n, has-
m› tuza¤a düflürmek için yem olarak da ele al›nabil-
mifltir. Gerici iktidar bilinciyle buluflan, onun aleti
olan kad›n›n kendi cinselli¤ini ayn› flekilde kullanma-
s›; iktidar olmaya çal›flmas› ve bunun için cinselli¤in-
den yararlanmas› onu iktidar ya da özne yapmaz; ik-
tidar h›rs›yla s›n›f›n›n erkeklerinin basit bir kuklas›
ve en fazla taklidine dönüfltürür.

FFuuhhuuflfl
Ezilen s›n›flar aç›s›ndan cinselli¤in metalaflt›r›l-

mas›; fuhufl, pornografi, muazzam bir cinsel pazar,
erke¤i de kad›n gibi sistemin sad›k ve uyufluk bir
kölesi haline getirir.

Burjuvazi,cinselli¤i ve insanlar› da burjuva dü-
zene uygun olarak metalaflt›rm›fl, kad›n cinselli¤ini
pazar oluflumu ve entegrasyonuna parelel bir sevi-
yede pazarlan›r hale getirmifl; bunun yan›s›ra kad›-
na da bu metaya, kendi vücuduna, sistemin s›n›rla-
r› içerisinde sahip olma hakk› vermifltir. ‹nsan›n ve
insan bedeninin metalaflt›r›lmas›, insanl›¤›n en uç
boyutta yabanc›laflmas›d›r. Ama bu yabanc›laflma,
düflürülmenin ç›plak, kaba boyutudur. Toplumun
en düflürülmüfl s›n›flar›, “toplumun tortusu”, bu
metalaflmay› bedenini ve cinselli¤ini dolays›z bir ti-
cari meta olarak satanlar› da içerir. Açl›k, yoksul-
luk ve sefalet, iflsizlikle birleflti¤inde, tek “serma-
yesi”, vücudu ve cinselli¤i olanlar milyonlarla ço¤a-
l›r.

“Yeni Demokratik Cumhuriyet’te, Kad›n ve
erkek cinselli¤inin pazarlanmas›na izin verilmeye-
cek, cinselli¤i ticari meta olarak kullanm›fl her bi-
reyi topluma yeniden kazanmak için gerekli eko-
nomik ve sosyal koflullar›n oluflturulmas›na önem
verilecektir.” (MKP Program›, madde 116)

BBuurrjjuuvvaa CCiinnsseell ÖÖzzggüürrllüükk
Burjuva cinsel özgürlük, kad›n ve erkek cinselli-

¤ini yeniden tan›mlar. Kad›n aç›s›ndan cinselli¤inin
kabulü ve kendi vücudu hakk›nda karar verebilme
hakk›n› yeniden elde edebilmesi anlam›na da gelir.
Bu anlam›yla toplumsal devrimin -burjuva demokra-
tik devrimin- paralelinde cinsel devrimdir.

Ancak bu kad›n›n cinsel kaderini tayin hakk›,
s›n›f gerçe¤i ile s›n›rlanm›flt›r. Bu anlam›yla kapita-
list sistem gerçek cinsel özgürlü¤ü engeller. Üste-
lik cinsellik salt bir hayvani ihtiyac›n giderilmesine,
bencil bir tatmine indirgenir ve insani boyutlar›n›
daha fazla yitirir. ‹leri kapitalist toplumlarda birey,
kad›n veya erkek olsun yaln›zlaflm›fl ve yabanc›lafl-
m›flt›r. Cinsellik, iki insan aras›ndaki do¤al bir ilifl-
ki de¤il, bir kiflinin bir nesneyle kendini tatminine
dönüflür. Bu ikili durum do¤ru okunmak zorunda-
d›r.

Bu çürüme ve yabanc›laflma, feodal cinsel köle-
lik, feodal mülkiyet iliflkilerinin alternatifi olamaz.
Ancak çürümenin karfl›s›nda da kad›n›n cinselli¤inin
yeniden ortaça¤ zindanlar›na kapat›lmas› savunula-
maz. Kad›n›n cinsel özgürlü¤ü kay›ts›z flarts›z kabul
edilmek durumundad›r. Bu demokratik bir sorun-
dur. Proletaryan›n ideolojik perspektifi, kad›n›n öz-
gür cinselli¤ini çürümeye, yozlaflmaya karfl› olma
ad›na feodal, erkek egemen mülkiyetçi kültürel fle-
killeniflle yaklaflamaz. Her türlü insan iliflkisinde ol-
du¤u gibi kad›n ile erkek aras›ndaki iliflkilerde de,
cinsel iliflkiyi de bunun do¤al bir parças› olarak al-
g›layarak, meseleye insan›n özgürleflmesi, kendine,
insana ve eme¤e yabanc›laflmas›n› k›rmas› gibi yü-
celtilmesi gereken gelece¤in toplumunun de¤erle-
rini kriter alarak ideolojik yaklaflmak; do¤rularla
yanl›fllar› bu flekilde ayr›flt›rmak ve cinselli¤in kav-
ran›fl›n› da bu perspektifle ideolojik bir sorun, kül-
tür devrimleri ile çözümlenecek bir sorun olarak
ele almak gerekir.

CCiinnsseell ÖÖzzggüürrllüükk vvee DDeemmookkrraassii
Kad›n›n da cinsel kimli¤ini ve cinselli¤ini, erkek

gibi özgürce yaflama hakk› vard›r. Onun da erkek
gibi yanl›fl yaflama hakk› vard›r.

CCiinnsseell öözzggüürrllüükk,, cciinnsseell tteerrcciihh öözzggüürrllüü¤¤üü,, cciinnsseell
iilliiflflkkii öözzggüürrllüü¤¤üü,, bbuunnllaarr bbiirreeyysseell ddeemmookkrraattiikk hhaakk--
llaarrdd››rr..VVee bbiirreeyylleerriinn yyaaflflaammllaarr››nnddaa aannccaakk kkeennddii iirraa--
ddeelleerriiyyllee kkaarraarr vveerreebbiilleecceekklleerrii,, kkeennddiilleerrii dd››flfl››nnddaa
hhiiçç kkiimmsseeyyii iillggiilleennddiirrmmeeyyeenn,, iillggiilleennddiirrmmeemmeessii ggeerree--
kkeenn bbiirreeyysseell mmeesseelleelleerriiddiirr..

Devrimcilerin, komünistlerin yapmas› gere-
ken, bireysel haklar ve özgürlüklere gerici de¤er
yarg›lar›, feodal gelenekler, burjuva hukuk ve mül-
kiyet bilinci ile yaklaflmak de¤il; onlar› sahtelikten,

57

SINIF TEOR S2003 *2* Haziran-Temmuz

bireyci-bencillikten, insan› insana ve bilinçli eme¤e
yabanc›laflt›ran içeriklerinden ar›nd›rmak için kül-
tür devrimleri perspektifiyle yaklaflmak olmal›d›r.
K›sacas›, bu sorunlar ideolojik meselelerdir. Bur-
juva ya da feodal ahlaki kavramlar›yla aç›klanabile-
cek meseleler de¤il. Toplumsal bilinci, halk›n ve
insanl›¤›n kurtuluflunu, özgür insan iliflkilerini yü-
celten bir durufl, devrimcilik ad›na demokratl›¤›n
bile gerisine düflmemelidir.

Özellikle cinsellik konusunda “ffeeooddaall--ddeevvrriimmccii--
lliikk” ülkemiz devrimci hareketinin önemli bir handi-
kap›d›r. Yoz emperyalist burjuva kültürün alternati-
fi feodalizm de¤ildir. Yoz emperyalist kültürün al-
ternatifi, burjuva aile ve evlilik kurumu, burjuva
mülkiyet hukuku de¤ildir. Yoz, çürümüfl cinsellik
anlay›fl›n›n alternatifi, belirsiz bir gelece¤e kadar
cinselli¤in yasaklanmas› de¤ildir. Ancak ülkemiz
devrimci hareketinde cinsel özgürlük, bu hakk›n na-
s›l ve hangi bilinçle kullan›ld›¤›ndan dahi ba¤›ms›z
olarak, çürüme ve yozlaflma, “ahlaki sorunlar ve za-
aflar” olarak tan›mlanagelmifltir.

Ne yaz›k ki ülkemiz devrimci hareketi, yar›-fe-
odal kültürel flekillenifli k›rmak ad›na, feodalizmi
tasfiye etme, emperyalist kültüre de karfl› ç›kma
ad› alt›nda; sadece feodal veya burjuva evlilik ve ai-
le kurumuyla meflruiyet kazanan cinselli¤e alterna-
tif bir yaklafl›m getirmek bir yana; devlet ve imam
nikah›n›n yerine “devrim nikah›n›” ikame etmifltir.
Baflka deyiflle kad›n›n cinsel özgürlü¤üne dair kafa
bile yormam›fl, kad›n›n cinselli¤ini önce yasaklam›fl
sonra –yaflama uymad›¤›n› görünce!?- sistemin ev-
lilik kurumunu oldu¤u gibi al›p kendi flartlar›na
uyarlayarak cilalam›flt›r. Bu cilalama, devrime ya da
devrim mücadelesine kat›lan kad›n› güdüklefltir-
mifltir.

Bu güdükleflmeye tek alternatif getiren Kürt
ulusal devrimci hareketidir ki o da ancak cinselli¤i
yasaklayarak; kad›n›, onu kölelefltiren evlilik kuru-
mundan kurtarabilmifltir.

DDoo¤¤rruu iinnssaann iilliiflflkkiilleerrii,, iinnssaannllaarr›› bbiirrbbiirriinnddeenn iizzoo--
llee eeddeerreekk vveeyyaa hhaakkiimm iiddeeoolloojjii vvee hhuukkuukkuu kkuuttssaayyaa--
rraakk ddee¤¤iill,, yyaaflflaamm››nn hheerr aann››nnddaa,, iinnssaann››nn ttoopplluummssaall
ggeerrççeekkllii¤¤ii vvee ssoossyyaall yyaaflflaamm›› iiççeerriissiinnddee ssüürreekkllii iiddee--
oolloojjiikk mmüüccaaddeelleelleerr,, kküüllttüürr ddeevvrriimmlleerrii aannllaayy››flfl››yyllaa
kkuurruulluurr.. NNee ttuuttuuccuu,, ggeerriiccii-- nnee kkaaddaarr cciillaallaann››rrssaa ccii--
llaallaannss››nn-- eerrkkeekk--flfloovveenn yyaakkllaaflfl››mmllaarr,, nnee yyaassaakkllaarr,, nnee
aayyaakkllaarr›› ttoopplluummssaall ggeerrççeekkllii¤¤ee bbaassmmaayyaann,, yyaaflflaammddaann
kkooppuukk ssooyyuutt öözzggüürrllüükk ssööyylleemmlleerrii;; eesskkiiyyii yy››kk››pp yyee--
nniiyyii yyaappmmaakk,, hhaarreekkeettiinn kkeennddii iiççeerriissiinnddeekkii ddiiyyaalleekk--
ttiikk bbiirr ssüürreeççttiirr..

AAnnccaakk aassggaarrii ddeemmookkrraassiiddeenn bbaahhsseeddiilleecceekkssee
öönnccee flfluunnuunn kkaabbuullüü flflaarrtttt››rr:: HHeerr iinnssaann ggiibbii kkaadd››nn››nn
ddaa vvüüccuudduu vvee bbeeyynnii ssaaddeeccee kkeennddiissiinnee aaiittttiirr.. KKaadd››--
nn››nn vvee ttüümm iinnssaannllaarr››nn cciinnsseell kkiimmllii¤¤iinnii ddoo¤¤aall bbiirr flflee--
kkiillddee yyaaflflaammaa vvee iiffaaddee eettmmee hhaakkkk›› vvaarrdd››rr.. Bu konu-
da hiçbir ayr›mc›l›k kabul edilemez. Kad›n›n ve

hiçbir insan›n cinsel yaflam›, bask›, ayr›mc›l›k, taciz
ve baflkalar› taraf›ndan müdahale konusu olamaz.
Cinsel tercihleri ve cinsel kimliklerine, cinsellikle-
rini nas›l yaflad›klar›na tüm insanlar kendi iradele-
riyle karar verebilirler. Bu insanlar›n kiflisel özel
yaflamlar›d›r. Kifli haklar›d›r.

Yeni Demokratik Cumhuriyet’de:
“Kiflinin özel yaflam›na, konutuna ve özgürce

haberleflme hakk›na dokunulmayacakt›r. Kifli hak-
lar› güvence alt›na al›nacak, kiflinin serbest dolafl›m
ve meslek seçme hakk›na kar›fl›lmayacakt›r.”
(MKP Program›, madde 89)

Komünistlerin ve devrimcilerin, bu konularda
da genel olarak toplumsal iliflkilerde, insan iliflkile-
rinde oynayaca¤› öncü rolü, de¤iflim ve de¤ifltir-
me, nitel olarak alternatif insan iliflkilerini, ç›kars›z,
bask› ve ç›kara dayanmayan özgür insan iliflkilerini
infla için toplumu her yönüyle devrimcilefltirmeye
öncülük misyonu d›fl›nda bir misyonu yoktur.
Böylesi insan iliflkilerinin hakim olaca¤› toplumsal
sistemlerde kuflkusuz cinsel özgürlük de sahte ve-
ya yan›lsamal› de¤il, insan› bedenine veya di¤er in-
sanlara yabanc›laflt›ran bir hayvani iliflki fleklinde
de¤il; insan›n insan olarak do¤al yaflam›n›n do¤al
bir parças› olabilecektir. Bu, sahte ve yabanc›laflt›-
r›c› olanlar aras›nda bir “tercih” sorunu de¤ildir.
Kapitalizme alternatif olarak feodalizm savunula-
maz. ‹flçinin emekgücünü özgürce satabilmesinin
karfl›s›na, art›-de¤er sömürüsünün vahfleti ve mu-
azzam iflsizlik, açl›k ve yoksulluk gerekçesiyle fe-
odal iliflkiler ve a¤an›n himayesinde karn›n› doyu-
ran serfler, marabalar sistemi savunulamaz.

Demokrasinin devrim sorunu oldu¤u ülkemiz-
de, özellikle yar›-ayd›n veya ayd›n orta s›n›flar içe-
risinde, cinsel özgürlü¤ün, düflünceyi ifade özgür-
lü¤ünden daha önce ve ondan daha kolay bayrak-
laflt›r›ld›¤› bir gerçektir. Buna karfl›l›k “halkç›”, po-
pülist ak›mlar›n feodal-devrimcilikte ›srar› da bir
baflka gerçektir. Emperyalizmin, komprador bü-
rokrat kapitalizmin ve feodalizmin ideolojik, siya-
sal ve kültürel alanlardaki kökünü kaz›mak, yeni
demokrasi kültürünü her alanda bayraklaflt›rmak
ve onu yaflamda tutarl› bir flekilde uygulamaya ça-
l›flmakla mümkündür.
55--KKaadd››nn VVee AAiillee

Aile ve evlilik kurumu özel mülkiyet sisteminin
en temel hücresidir. Bu kurumlar, kad›n› ikinci
cins, öteki cins olarak tan›mlayan özel mülkiyet
sisteminin iliflkilerini sürekli yeniden üretir. Dola-
y›s›yla aile ve evlilik kurumu kad›n›n ezilen cins
statüsünün de temel direklerindendir.

58

SINIF TEOR S2003 *2* Haziran-Temmuz

Bununla beraber kapitalizm, bu temel hücresi-
ne dayanmakla birlikte, iç dinami¤iyle onun çözül-
mesine ve da¤›lmas›na da sebep olmakta. Ailenin
çözülmesi ve da¤›lmas›, kad›n›n ve insan›n kurtulu-
flu ve özgürleflmesi ekseninde tarihsel bir ilerle-
meyi iflaret ediyor. Ancak di¤er yandan bu çözül-
me açl›k, sefalet, insanlar aras›nda özel mülkiyet
temelinde dahi olsa dayan›flma duygular›n›n yitimi,
çocuklar›n sokaklara düflmesi ve fuhufl, uyuflturu-
cu, e¤itimsizlik ve bir dizi sosyal sorun içerisinde
yitirilmesi, bireyci bencilli¤in ve yabanc›laflman›n
derinleflmesi, muazzam bir toplumsal dejeneras-
yon ve çürümeyi de beraberinde getiriyor. Bunun
sebebi kuflkusuz ki özel mülkiyete ve sömürüye
dayal› kapitalist, emperyalist sistem gerçekli¤idir.
Aile kurumunun çözülmesi ve insanlar›n feodal ve-
ya burjuva gerici iliflkilerden, özel mülkiyet teme-
lindeki ba¤›ml›l›k iliflkilerinden kurtulmas› ve bu-
nunla beraber özgür birer birey olarak geliflebil-
mesi, vahfli kapitalist sistem içerisinde söz konusu
olam›yor. Sistem sadece çürüyor, dökülüyor, çö-
zülüyor dolay›s›yla aç›¤a ç›kard›¤› dinamikler, in-
sanl›¤›n kurtuluflu için olgunlaflt›rd›¤› flartlar, ancak
alternatif bir sistemde, alternatif üretim iliflkileri,
alternatif insan iliflkileri ile gerçekli¤e dönüflebilir.
Baflka deyiflle sistem kendi mezar›n› kazarken,
onun ortaya koydu¤u olanaklar› sistem d›fl› bir
perspektifle gerçekli¤e çevirebilmek gerekir.

Aile kurumunda, kan ba¤›n›n bir arada tuttu¤u,
özel mülkiyet, soyun devam› ve miras iliflkilerinin
temelinde oturdu¤u dar bir toplumsal birimin kar-
fl›l›kl› ba¤›ml›l›k iliflkileri sözkonusudur. Bu iliflkiler
toplumsal sistemin üretim iliflkileri ve ideolojik
kültürel dokusu ile flekillendi¤inden; sistemin nes-
nellefltirdi¤i insan modeli, annelik, babal›k, evin ço-
cu¤u vb. olma kimlikleri sisteme uygun olarak iç-
sellefltirilir ve bu iliflkiler içerisinde sistem kendisi-
ni yeniden üretir. Bu, aile kurumu içerisinde de
hakim olan, ezen ve ezilen fleklinde politik -otori-
te- iliflkilerini ve hiyerarfliyi de getirir. Kad›n, bu
iliflkiler a¤›nda çocuk do¤urma, çocuklara bak›p
büyütme ve erke¤e hizmet etme, yani ev kölesi,
hizmetçisi olma görevini üstlenmifltir. Annelik ve
ev kad›nl›¤› fleklinde yüklenen toplumsal görevleri,
kad›n› düflünmeyen, üretmeyen, geliflmeyen, eko-
nomik ve yaflamsal olarak ba¤›ml›, kendi istekleri,
iradesi olmayan gölge ve silik bir kiflilik olarak tü-
ketir. Günlük yaflam›n dayan›lmaz tüketici k›s›r
döngüsü, asosyal, gerçek yaflamdan kopuk, kiflilik
de¤il ancak aile ile tan›mlanan bir kimlik sahibi
olan kad›n tipi ortaya ç›kar›r.

Biny›llar›n bu kad›n kimli¤inin kad›n›n mevcut
ideolojik, kültürel flekilleniflini hangi biçime soktu-
¤unu, kad›n› nas›l düflürdü¤ü ve yoketti¤i, kad›n›
nas›l nesnelefltirdi¤i vb. sorunlar asl›nda bafl›ndan

beri yaz›m›z›n ve kad›n›n kurtulufl ve özgürleflme
mücadelesinin, kültür devrimleri, de¤iflim, dönü-
flüm ihtiyac›n›n tart›flma konular›d›r.

Kad›n ile ailenin iliflkisini çözümlemek çok
önemlidir. Ancak bunu içinde bulunulan koflullarla
di¤er etkileflimler bütünlü¤ünde yapabilmek çok
önemli. Aksi taktirde ya soyut ve sol subjektif slo-
ganlarla yetinir; dolay›s›yla sadece kad›n›n aile zin-
cirinden kurtulmas› genel slogan›n› atar›z ve kapi-
talist emperyalist sistemin çarklar›n›n bunu ne
denli ac›mas›z ve vahfli bir flekilde yapmakta oldu-
¤unu görmezden geliriz. Ya bu gerici iliflkileri, aile
kurumunu pekifltirmeyi, tutucu bir flekilde savun-
may› kapitalizmin ve emperyalizmin y›k›c›l›klar›n-
dan koruman›n ve korunman›n bir yolu olarak gö-
rür; dolay›s›yla gerek kad›n haklar› gerek genel
olarak tarihsel planda gericilefliriz. Ya da sistem içi
reform, iyilefltirme aray›fllar›na girer ve onunla ye-
tiniriz.

Aslolan bu meseleyi bir yandan sistemin dina-
mikleriyle olan hareketi içerisinde kavramak di¤er
yandan bu dinamikleri do¤ru ele alarak bunlara
çözümleyici, müdahaleci olabilmek; bir baflka de-
yiflle meselenin kilit sorunu bir yandan reformlar
için demokratik mücadele verirken öte yandan
köklü çözümleri, köklü toplumsal projeleri örgüt-
leyebilmektir.

Gerici ataerkil bask› ve iliflkileri bilinçli bir fle-
kilde parçalamak ve kad›n›n bu zincirlerden kur-
tulmas›n› örgütlemek; kad›n›n siyasal ve sosyal ya-
flama aktif ve eflit bir parças› olarak kat›l›m› için
mücadele vermek; kad›n› sosyal ve siyasal bir ba-
¤›ms›z birey ve toplumsal politik bir güç haline ge-
tirebilmek son derece önemlidir. Bu, demokrasi
kültürünü, yeni demokrasi kültürünü toplumun
tüm birimlerine tafl›yacak ve alternatif iliflkiler ve
alternatif yaflamlarla de¤iflim ve dönüflümü ad›m
ad›m örgütleyecektir. Burada kad›n›n erke¤e ba-
¤›ml›, onun egemenli¤i alt›nda-ona ait bir nesne
statüsüne karfl› birey olma ve kendi iradesini ken-
di ellerine alma, kendi yaflam› hakk›nda kendi ka-
rarlar›n› alabilme mücadelesi tayin edicidir. Bu
mücadele, özellikle de yar›-feodal bir toplumda
kad›n›n birey olarak tek bafl›na yüklenebilece¤i ve-
ya sonuçlar›na bedellerine tek bafl›na katlanabile-
ce¤i bir mücadele de¤il; toplumun genel demokra-
si mücadelesinin, özelde ise kad›n›n demokratik
hareketi ve mücadelesinin meselesidir.
aa-- KKaadd››nn vvee EEvvlliilliikk

Aile kurumunun özünde evlilik kurumu var. Ev-
lilik kurumu bafll›bafl›na kad›n›n erke¤e, erke¤in ka-
d›na, ancak eflitsiz bir flekilde, ait oldu¤unun birbir-
lerinin mal› olduklar›n›n tüm topluma ilan edilip,
toplumun, devletin, özel mülkiyet sisteminin huku-
kunun ve ço¤u zaman “tanr›n›n” icazeti al›narak ni-
kah ya da dü¤ün töreni ile afifle edilerek bafllat›lan

59

SINIF TEOR S2003 *2* Haziran-Temmuz

bir kurum. Dü¤ün törenleri bizzat bu gerçe¤in ifa-
desi olmakla birlikte nesnelleflmeleri ve tüm top-
lumca içsellefltirilmeleriyle, kad›n›n beyaz bir gelin-
likle, temiz, bakir ve namuslu bir flekilde erke¤e tes-
lim edilip onun mal› oluflunun ilan› oldu¤una bizleri
yabanc›laflt›rmakta. Halbuki iki genç insan›n “yeni
ve ortak bir yaflama bafllamas›”, “iyi günde kötü
günde birbirlerine ait olmalar›”, “k›z babas›n›n” ya-
ni kad›n›n bir önceki efendisinin kad›n› yeni efendi-
sine teslim etmesi, görücülük gelene¤i, bafll›k para-
s›, k›z istemeler, çeyiz vb. bunlar›n çok yal›n ifadesi-
nin biçimleridir.

Evlilik kurumu kad›n›n kurtulufluna vurulmufl
en a¤›r zincirlerden biridir. Gerek erkek, gerek
kad›n sistemin hukukuna, yaflam tarz›na ve iliflki-
lerine bu kurumla entegre edilerek sistemi yeni-
den üretmek üzere örgütlenirler. Evlilik kurumu,
tüm toplumsal sistemlerde –sosyalizm dahil- mül-
kiyet iliflkisini, gerici bir ba¤l›l›¤› ve köleleflmeyi
ifade eder. Buna karfl›l›k özgür insanlar›n özgür
iliflkilerinin toplumuna kadar; özgürlük bir sorun
ve kavram olarak varoldu¤u müddetçe, özgürlük
kavram›n›n yan›s›ra ba¤l›l›k ve ba¤›ml›l›k kavram-
lar›n›n da varolaca¤›n› belirtebiliriz. DDoollaayy››ss››yyllaa
kkaadd››nn iillee eerrkkeekk aarraass››nnddaakkii cciinnsseelllliikk mmaaddddii zzeemmiinnii--
nnee ddaayyaall›› öözzeell iilliiflflkkiilleerriinn yyeenniiddeenn öörrggüüttlleennmmeessii,, bbiirr
ddee¤¤iiflfliimm vvee ddöönnüüflflüümm ssüürreeccii yyaaflflaammaass››,, ssoossyyaalliizzmm
ddaahhiill ttüümm ss››nn››ffll›› ttoopplluummllaarr ttaarriihhii bbooyyuunnccaa ddeevvaamm
eeddeenn vvee eeddeecceekk oollaann bbiirr ssüürreeççttiirr.. BBuu,, ttoopplluummssaall
ddeevvrriimmlleerr vvee oonnaa ddeennkk kküüllttüürreell iiddeeoolloojjiikk ddeevvrriimm--
lleerr ssoorruunnuudduurr.. BBuu kkuurruumm bbiirr aannddaa oorrttaaddaann kkaallkk--
mmaadd››¤¤››nnaa vvee kkaallkkaammaayyaaccaa¤¤››nnaa ggöörree,, oo zzaammaann kkuurruu--
mmuu vvaarr eeddeenn ttoopplluummssaall ssiisstteemm bbaaflflttaa oollmmaakk üüzzeerree
kkuurruummuunn iilliiflflkkiilleerriinnee ddöönnüükk iiddeeoolloojjiikk vvee kküüllttüürreell
ddee¤¤iiflfliimm vvee ddöönnüüflflüümm mmüüddaahhaalleelleerriinnee kkaaffaa yyoorrmmaakk
ggeerreekkiirr..

Zorla evlendirmelere, görücü usulü evliliklere,
birbirini hiç tan›mayan insanlar›n sistemi sürdür-
mek ve bu arada hayvani ihtiyaçlar›n› da karfl›lafl-
mak için evlendirilmelerine, kad›n›n bir mal gibi
vitrine konup erkek taraf›ndan seçilerek, sahibi
kabul edilen di¤er erkeklerden sat›n al›nmas›na ya
da belli flartlarla istenmesine; tüm bu ataerkil, ka-
d›n› afla¤›layan gelenek ve de¤erlere kesinlikle kar-
fl› ç›k›lmal›d›r. Kad›n›n vücudu ve yaflam› hakk›nda
karar hakk›, seçim hakk› flarts›z savunulmak duru-
mundad›r.

Ayn›s› evlilik kurumunun iç iliflkileri için de ge-
çerlidir. Erkek, evlendi¤i kad›n› kendi mal› ve kö-
lesi olarak gördü¤ünden onun düflüncelerine ve
yaflam›na egemenlik hakk›n› kendinde görür ve bu
hakk› uygulamak için fliddet, bask›, zor ve hatta
cinsel tecavüzü meflru kabul eder. Bunun meflru
görülmesinin sosyal ve yasal flartlar›na karfl› taviz-
siz bir mücadele içerisinde olunmal›, kad›n›n her

türlü gerici erkek egemen bask›, fliddet, tacize
karfl› ister ilkel, ister bilimsel olsun her biçimdeki
isyan›n›n demokratik içeri¤i flarts›z desteklenmeli-
dir. Kad›n›n ayr›lma hakk› bunun olmazsa olmaz
bir parças›d›r.

Toplumumuzda kad›n›n ayr›lma hakk›n›n ka¤›t
üstünde yasalarca kabulüne karfl›n asl›nda bu hak
tan›nmamaktad›r.“Dul” kad›nlar›n toplumda ya-
flam hakk›n›n olmad›¤›, teflhir, tecrit ve de¤iflik tür-
den sald›r› ve afla¤›lamalara maruz kald›¤›, düflürül-
meye çal›fl›ld›¤› aç›k bir gerçektir. Ekonomik ba-
¤›ms›zl›k, yar›-feodal bir ülkede e¤itimsiz ve cahil,
mesleksiz b›rak›lan, ev kad›n› ve erke¤in kölesi ol-
mak üzere yetifltirilen bir kad›n için istisnai yakala-
nabilen bir olanakt›r. Kald› ki iflsizlik ve yoksullu-
¤un alabildi¤ine derin oldu¤u flartlarda kad›n›n ne-
redeyse yegane geçim kap›s› “evlilik kurumu” ol-
maktad›r.

Hatta ifl sahibi olan kad›nlar›n ifl koflullar› tepe-
den t›rna¤a cins ayr›mc›l›¤› ile flekillenmifltir.

K›sacas›, kad›n›n evlilik kurumunun zincirlerin-
den kurtulmas› o kadar da kolay de¤ildir. Bunun
mücadelesinin toplumsal dayan›flma, kad›n daya-
n›flmas› temelinde verilmesi ve reformlar u¤runa
mücadelenin, devrim perspektifini yitirmeyen de-
mokratik kad›n hareketi ve mücadelesinin küçüm-
senmemesi ve kad›n›n bu gerçek sorunlara gerçek
ve acil çözümler için de yo¤unlafl›lmas› çok önem-
lidir.

Cins ayr›mc›l›¤›na, kad›n›n ba¤›ms›z bir birey
olarak sosyal ve siyasal yaflama kat›l›m›n›n önün-
deki her türlü engele karfl› mücadele, kad›na tek
yaflam ve varolufl alternatifinin bir erke¤in kölesi
olmak olmad›¤›n› gösterecektir. Bu, kad›n ile er-
kek aras›ndaki özel iliflkilerin ç›kar, bask›, zorunlu-
luk ve ba¤›ml›l›k temelinde de¤il, gönüllülü¤e daya-
l›, özgür, ç›kars›z, sevgiye ve eme¤e dayal› payla-
fl›mlar temelinde yeniden ideolojik ve kültürel ola-
rak düzenlenmesinin olanaklar›n› da ortaya ç›kara-
cakt›r.

bb-- KKaadd››nn vvee ÇÇooccuukk
Birçok kad›n evlilik kurumunun tüketicili¤ine,

bask›, kölelik ve hatta fliddet flartlar›na, erke¤in sor-
gusuz sualsiz kölesi ve hizmetçisi olufluna neden ve
nas›l katland›¤› sorusuna “çocuklar›m için” diye ce-
vap verir. Bu, asl›nda bir k›s›r döngüdür. Kad›n, sis-
temin kendisine yükledi¤i tek sosyal varl›k gerekçe-
sini, geleneksel anneli¤i tarihsel misyonu olarak ka-
bul etmifl ve kendini öyle gerçeklefltirmifl; flimdi de
çaresizli¤ini dillendiriyordur.

Proleter kad›nlar›n nesnel yaflamlar›, sosyal ya-
flam ve üretim iliflkileri içerisindeki durumlar›, k›-
sacas› gerçek yaflam, bunun, hiç de öyle olmad›¤›-
n› sürekli bir flekilde ortaya koymas›na ra¤men bu

60

SINIF TEOR S2003 *2* Haziran-Temmuz

toplumsal flekillenifl özellikle yar›-feodal ülkede
proleter kad›nda bile vard›r. Kad›n sosyal s›n›f ger-
çekli¤ini dahi bu yan›lsama içerisinde göremez.
Çocuk evde aç, sokakta ç›plak kald›¤› halde –ve
tam da bu sebeple- çocu¤un kendisine ihtiyac› ol-
du¤unu düflünür; suçluluk ve eziklik duyar. Asli
görevi olarak gördü¤ü-görülen ev kad›nl›¤› ve an-
nelik görevlerini gün boyu bir emekçi olarak çal›fl-
mas›na karfl›n kendisini parçalayarak uykusuz ve
periflan bir halde iyi kötü yerine getirmeye çal›fl›r.
Köleden beter bir yaflam sürer. Onca adanm›fll›¤a
ve fedakarl›¤a karfl›n erke¤in kölesi olmaya da de-
vam eder. Halbuki erkek olmasa daha rahat ede-
cek. Gene de proleter kad›n bu gerçekli¤i anlama-
da, sömürüldü¤ünü ve haketmedi¤i flekilde ezildi-
¤ini buna katlanmak zorunda olmad›¤›n›, kendisi-
nin de geçimini sa¤layabildi¤ini görebilmektedir.
Bu anlamda ev kad›n›ndan, köylü kad›ndan kuflku-
suz çok daha ileri bir pozisyondad›r.

Annenin ve çocu¤un beslenme, sa¤l›k vb. bak›-
m›n›n tüm toplumca karfl›land›¤›, tüm toplum tara-
f›ndan sahiplenildi¤i flartlarda annelik geleneksel içe-
ri¤inden uzaklafl›r, anne ve çocuk, erke¤in otorite-
sinden kurtulur. Üstelik özel mülkiyet toplumunun
açl›k-sefalet ve eflitsizliklerin yaratt›¤› sokak çocuk-
lar›, çocuk ölümleri, ölü do¤umlar, çaresiz kürtajlar,
do¤um s›ras›nda ve öncesinde anne ölümleri ve
sa¤l›¤› altüst olmufl kad›nlar tablosunun sosyal ve
ekonomik flartlar› ortadan kalkar.

Kapitalizmin kad›nlar› da emek pazar›na çekti¤i,
kad›nlar›n proleterleflti¤i ve insan haklar› ve birey-
sel demokratik haklar noktas›nda burjuva anlamda
da olsa baz› demokratik kazan›mlar ve iyilefltirme-
ler olmufl, daha do¤ru deyiflle baz› haklar iflçi kad›n-
lar›n mücadeleleriyle kazan›lm›flt›r. Bu kazan›mlar
sürekli ve kal›c› olmasa da, iflçi-emekçi kad›n müca-
delelerinin önemli bir konusudur. Do¤um izni, an-
nelik yard›m›, çocuk yard›m›, iflyerlerinde ve fabri-
kalarda krefller vb. aile kurumunu ve çocu¤un bak›-
m›n› anneye ve aileye yükleme gerçekli¤ini de¤ifltir-
mese de ona toplumun katk›s› ve yard›m› fleklinde
kazan›lm›fl haklard›r. “Devlet yard›m›” ya da “pat-
ronun sundu¤u olanaklar”, diye bilinenler, iflçi ve
emekçi halk›n al›nteri ve vergilerinden ayr›lan k›r›n-
t›lardan baflka bir fley de¤ildir.

Kapitalist-emperyalist ülkelerde kazan›lm›fl
olan bu haklar, çürüyen emperyalist sistemin eko-
nomi politikalar›yla giderek gün gün budan›yor.
Buna karfl›l›k henüz demokratik devrimini yapma-
m›fl ve sistemin bu tür ekonomik iyilefltirmeler ve
reformlar için dahi son derece aciz, güçsüz ve asa-
lak oldu¤u yar›-feodal, yar›-sömürge ülkelerde, an-
ne ve çocuk sa¤l›¤›na, kad›nlar›n ve çocuklar›n ya-
flam, bar›nma, beslenme flartlar› içler ac›s›d›r: Aç-
l›k s›n›r›n›n alt›nda bir yaflam ve giderek say›s› ar-

tan sokak çocuklar›.

YYeennii DDeemmookkrraattiikk CCuummhhuurriiyyeett’’ttee::
“Kad›n organizmas› için zararl› olan hiçbir ifl

kolunda kad›nlar çal›flt›r›lmayacak, kad›n do¤um-
dan önce 3, do¤umdan sonra 6 ay boyunca tam
ücret ödenerek izne tabi tutulacak, doktor ve ilaç
yard›m› yap›lacakt›r.” (MKP Program›, made 112)

“Çocu¤un giderleri yafl durumuna göre öde-
necek, genelin yan s›ra ifl ve e¤itim birimlerinde
ücretsiz krefller aç›lacak, kad›n›n çal›flt›¤› tüm ifllet-
melerde bebeklerin emzirilece¤i odalar kurulacak,
annelerin üç saatte bir yar›mflar saatten az olma-
mak kayd›yla çocuklar› emzirmeleri için izin veri-
lecek. Bu annelere yard›m sa¤lan›p ifl günleri 6 sa-
ate indirilecektir.” (MKP Program›, madde 113)

Bu talepler için bugünden demokratik müca-
dele verilmesi gerekir. Yeni Demokratik Cumhu-
riyet’te de bu mücadele bitmeyecek ve bitmeme-
lidir. Annenin ve çocu¤un tüm toplumca sahiple-
nilmesinin flartlar› giderek daha da iyilefltirilerek,
gelifltirilerek sa¤lanmak durumundad›r. Bu, devri-
min çok yönlü ve derinlikli kavranmas› ve üretimin
bu bilinçle ilerletilmesi ile mümkündür. Üretici
güçlerin geliflme aflamas›n›n çok daha ileri oldu¤u
ülkelerde muazzam sömürü, iflsizlik ve yoksullu¤a
karfl›n daha ileri demokratik haklar›n kazan›lm›fl
oldu¤u dahi görülmüfltür. Halk›n iktidarda oldu¤u
bir sistemde çok daha ileri flartlar›n oluflturulma-
s›, tüm toplumun bilinçli çabas› ile ve üretimin ve
üretici güçlerin de ilerletilmesiyle mümkündür.

“Devrimi kavra, üretimi ilerlet” perspektifi,
Yeni Demokratik Cumhuriyet’te de bu program-
dan daha ileri flartlar›n oluflturulmas›n› sa¤layabilir
ve sa¤lamal›d›r. Bu konuda kad›nlar›n Yeni De-
mokratik Cumhuriyet flartlar›nda da sürecek olan
Demokratik Hareket’ine kuflkusuz önemli mis-
yonlar düflüyor.

Çocuk sadece annesinin bakmak ve beslemek-
le yükümlü oldu¤u ve bunu kendi bafl›na kendi ola-
naklar›yla gerçeklefltirmek zorunda b›rak›ld›¤› özel
mülkiyet sisteminin ba¤lar›ndan ve eflitsizlik, ada-
letsizliklerinden kurtar›lmal›d›r. Bu, hem kad›n›n
özgürleflmesi, özgür ve ba¤›ms›z bir birey olarak
sosyal, siyasal yaflama ve üretime kat›labilmesi,
hem de çocu¤un özgür bir birey olarak toplumsal
bir bilinç ve kültürle yetiflmesi için zorunludur.
Bunun için:

“Her çocuk 16 yafl›na kadar maafla ba¤lanacak,
kimsesiz ve özürlü çocuklar›n bak›m› ve e¤itimi
için özel ve güçlü bir hizmet sistemi oluflturulacak-
t›r.” (MKP Program›, made 118)

“Gönüllü kampanyasal ifller hariç 16 yafl›n al-
t›nda olanlar çal›flt›r›lmayacakt›r. 16-18 yafl gru-
bundaki gençlerin çal›flma süresi 4 saatle s›n›rlan-

61

SINIF TEOR S2003 *2* Haziran-Temmuz

d›r›lacakt›r. Bunlar›n gece çal›flmas›, sa¤l›¤a zararl›
ve a¤›r iflkollar›nda çal›flmas› ve çal›flt›r›lmas› ya-
saklanacakt›r.” (MKP Program›, madde 98)

“Çocu¤un kendisini ifade etme, kendisi ile ilgi-
li sorunlarda söz, karar ve yönetim hakk›n› kulla-
nacak imkan ve ortam sa¤lanacakt›r. Kültürel ola-
naklar sunulacak ve çocuklar için park, oyuncak,
kütüphane vb. olanaklar yarat›l›p yayg›nlaflt›r›la-
cakt›r. Tüm çocuklar›n g›da, giyim ve ders araçla-
r› devlet taraf›ndan karfl›lanacakt›r.” (MKP Progra-
m›, madde 119)

Kad›n ve çocu¤un karfl›l›kl› ba¤›ml›l›¤›n›n orta-
dan kald›r›lmas› her ikisini de kuflkusuz özgürleflti-
recek, bu iliflki üzerinden özel mülkiyet sisteminin
kendini yeniden üretme flartlar› ortadan kalkacak-
t›r. Bu, anneli¤i de kuflkusuz toplumsal olarak ye-
niden tan›mlayacakt›r. fiuras› kesin ki bu iliflki ge-
rici, otorite, ç›kar vb. üzerine de¤il, bilinçli emek
ve sevgi üzerine kurulu, bireyci-bencil de¤il, özgür
ve toplumsal bir iliflki olabilecektir.

cc-- NNüüffuuss PPllaannllaammaass››
“Nüfus Planlamas›”, sadece kavram olarak da-

hi kad›n ya da erkek insan›n bireysel, tamamen
kendi iradesi ile karar verebilmesi gereken cinsel
fonksiyonuna, üreme etkinli¤ine, bir anlam›yla kifli
hakk›na müdahale içeri¤i tafl›yor. Toplamda bir
nüfus planlanacak ama kim kimin ad›na ve kim için
planlayacak?

Çok yönlü tart›fl›lmas› gereken bu bafll›¤›n,
genel olarak tüm toplumu, özel de bireylerin ki-
flisel haklar›n› ve daha özgün olarak kad›n cinsel-
li¤ini ve kad›n haklar›n› ilgilendiren boyutlar› var.
Cinsellik, aile, evlilik ve çocuk bafll›klar›n›n ar-
d›ndan bu bafll›k üzerinde de durmak anlaml›
olacakt›r.

Nüfus planlamas›na, esasta da do¤um kontro-
lü sorununa kapitalist sisteme dek bir tabu gözüy-
le bak›lm›flt›r. Bu,“tanr›n›n iste¤ine” karfl› ç›kmak
olarak kavran›p ifade edilmifltir ki üretim iliflkile-
riyle dolays›z bir ba¤›nt›s› var. Köleci sistemde de
feodal toplumsal sistemde de topluma kat›lan her
yeni birey iflgücünün dolay›s›yla egemen s›n›flar
için emek sömürüsünün, ezilenler aç›s›ndan aileye
gelir getirecek iflgücünün ço¤almas› anlam›na geli-
yordu. Do¤um kontrolü için özel bir yöntem, bi-
lim ve bilgi sözkonusu olmay›nca, feodalizm çözül-
dükçe istenmeyen çocuklar sadece “gayri-meflru”
kabul edilenlerden oluflmamaya bafllad› ve biny›l-
lard›r kad›n›n sa¤l›¤› ve hatta can› pahas›na uygula-
nan kürtaj, bu kez kad›n›n istemedi¤i çocu¤u do-
¤urmama hakk› olarak yani bir gizli toplumsal da-
yatmayken bir kad›n hakk› olarak kavranma duru-
muna geldi. Kuflkusuz do¤um kontrolü ile kürtaj
bambaflka bafll›klard›r ve özdefllefltirmemek gere-

kir. Ancak do¤um kontrolü yöntemlerine iliflkin
bilim veya bilgi birikiminin sözkonusu olmad›¤› ya
da uygulanmad›¤›/ uygulanamad›¤› flartlarda hami-
leli¤in engellenmesi de¤il, istenmeyen hamilelikle-
re son verilmesi do¤um kontrolü olarak da anla-
fl›lmaktayd›.

Baflka bir do¤um kontrolü yönteminin olmad›-
¤›, hamileli¤in istenmeden veya cinsel tecavüzle
gerçekleflti¤i, üstelik kad›n›n çocu¤u do¤urup ba-
kabilecek flartlar›n›n veya iste¤inin olmad›¤› du-
rumlarda; çocu¤u dokuz ay tafl›yacak, yaflam› do-
lays›z etkilenecek ve üstelik sonra da çocu¤a top-
lumda kendi olanaklar›ya sahip ç›k›p beslemesi,
bakmas› ve büyütmesi zorunlu olan kad›n›n, yafla-
m› ve bedeni üzerinde dolays›z bir söz ve karar
hakk› boyutu al›yor kürtaj. Bu sebeple burjuva de-
mokratik devrimleri sürecinde ve sonras›nda kür-
taj hakk› kad›nlar›n belli bafll› demokratik hak mü-
cadelelerinden birini ifade etmifltir.

Buna karfl›l›k kad›na kürtaj›n dayat›lmas›, yani
hamile kad›n›n toplumsal, siyasi veya ekonomik
sebeplerle kürtaja zorlanmas› da ayn› ölçüde anti-
demokratik ve üstelik kad›n›n vücuduna bir sald›-
r›y› da içerdi¤inden vahfli ve ilkel bir fliddet ifade-
sidir. Baflka deyiflle hamileli¤in kontrol edilemedi-
¤i, do¤um kontrolünün bilimsel bir flekilde ele
al›nmay›p cehaletle yaklafl›ld›¤› ya da tabu, günah
say›ld›¤›, ve anne ve çocu¤un tüm toplumca sahip-
lenilmedi¤i toplumsal flartlarda kürtaj gerçekten
de olup olmayaca¤›na sadece kad›n›n kendisinin
karar verebilece¤i bir demokratik hak olarak kav-
ranmak durumundad›r. Yasaklanmas› da, mecbur
b›rak›lmas› da kad›n›n bireysel demokratik hakla-
r›na tecavüz olarak anlafl›lmal›d›r.

Fakat kürtaj›n bir baflka boyutunu ve özünü,
bir canl›n›n, bir insan yavrusunun yaflam›na vahfli-
ce son vermek oluflturmakta. Bilimsel inceleme-
lerin sonuçlar› mevcut toplumsal sistemde her
ülkede farkl› aç›klan›yor ve yasal kürtaj hakk› da
ceninin ac› duyan bir insan yavrusu say›ld›¤› gün-
le s›n›rlan›yor. Bu anlam›yla kimi ülkelerde kürtaj
cenin 2 ayl›¤a kadarken, kimi ülkelerde üç ayl›¤a
kadarken yasald›r. Mevcut toplumsal sistemde
demokratik kad›n hareketinin yapmas› gereken,
kürtaja karfl› ç›kmak de¤il, bunu belli bir aya ka-
dar kad›n›n demokratik hakk› olarak görmek, gö-
rülmüyorsa kabul ettirmek; esasen de kürtaj›n
yukar›da bahsi geçen sosyal, ekonomik ve kültü-
rel flartlar›n› ortadan kald›rabilme mücadelesi
vermektir.

Nüfus planlamas›ndan söz edildi¤inde ilk akla
gelen nokta do¤um kontrolüdür. Kürtaj yanl›fl bir
flekilde do¤um kontrol yöntemi olarak kavrand›-
¤›ndan kad›n hareketi ve mücadelesi aç›s›ndan

62

SINIF TEOR S2003 *2* Haziran-Temmuz

önemli bir sorundur. KKüürrttaajj bbiirr ddoo¤¤uumm kkoonnttrrooll
yyöönntteemmii oollmmaammaall››,, oollmmaakkttaann çç››kkaarr››llmmaall››,, ttoopplluummssaall
nneeddeennlleerriinniinn oorrttaaddaann kkaallkkmmaass›› mmüüccaaddeelleessii vveerriill--
mmeellii vvee ttoopplluummssaall flflaarrttllaarr oolluuflflttuu¤¤uunnddaa kkaadd››nn iiççiinn
hhaayyaattii ssaa¤¤ll››kk ssoorruunnllaarr››nn››nn ggeettiirrddii¤¤ii zzoorruunnlluulluukkllaarr
dd››flfl››nnddaa ttaammaammeenn yyaassaakkllaannmmaall››dd››rr..

Bu noktada nüfus planlamas› konusuna dolay-
s›z olarak dönebiliriz:

Özel mülkiyet toplumunun aile kurumu flek-
linde kendi bafl›n›n çaresine bakt›¤› hücrelere bö-
lünen gerçekli¤inde, “toplumsal ç›karlar, ulusal
zorunluluklar,vs” söylemi ile nüfus planlamas›n-
dan bahsetmek sahtekarl›kt›r. Egemen s›n›flar, s›-
n›f ç›karlar› emekçi s›n›flar›n nüfus art›fl›n› gerek-
tirdi¤inde onu körüklerler. Aileyi ve çocuk sahi-
bi olmay› özendirirler. Artan emekçi nüfus, eko-
nomik kriz ve iflsizlik, yoksulluk, sefalet, artan
sosyal ihtiyaçlar ve sosyal sorunlar› çözmek yeri-
ne iflçi ve emekçileri iliklerine kadar sömürmeye
devam etmek isteyen egemenler nüfus planlama-
s› ve do¤um kontrolü laf› etmeye bafllarlar ki bu
ikincisi daha çok yar›-feodal yar›-sömürge ülkele-
rin faflist diktatörlüklerinin gündemidir. Egemen-
lerin “bakamayaca¤›n›z çocu¤u do¤urmay›n”
ö¤ütlerine karfl›l›k, çok çocuklu aileler genellikle
çocuk eme¤ini ifl pazar›na sürerek yaflam› idame
etmeye çal›flan iflçi aileleri ya da yar›-feodal iliflki-
ler a¤›nda çocuklar› da tar›m iflçisi olarak çal›flt›-
ran köylü aileleridir.

Gerçekten de tarihsel zorunluluklar, ekono-
mik ve sosyal flartlar gözönünde bulunduruldu-
¤unda, üretimin geri ve yetersiz, ekonomik kay-
naklar›n verimli bir flekilde halk›n yarar›na kulla-
n›m›n›n henüz sa¤lanamad›¤› flartlarda, halk top-
lumsal bir bilinçle ve kendi iradesi, kendi inisiya-
tifiyle nüfus planlamas›na gitmeyi seçebilir. Ancak
bunun t›pk› devlet gibi, tarihsel sosyal ve ekono-
mik flartlar›n zorunlulu¤u oldu¤u ve bu tür kifli
haklar›n› k›s›tlayan tedbirlerin de devlet gibi sön-
mek, yokolmak, flartlar›n› ortadan kald›rmak için
ve ancak halk›n inisiyatifi ile al›nabilece¤ini unut-
mamak gerekir.

Böyle bir nüfus planlamas› da uygulanma ted-
birlerini sadece e¤itim, ikna ve bilinçli ve bilimsel
do¤um kontrolü fleklinde ele almal›d›r. Bu pers-
pektifle Yeni Demokratik Cumhuriyet’te “Toplu-
mun geliflim seyri ve gelece¤i dikkate al›narak nü-
fus planlamas›na gidilecektir.” (MKP Program›,
madde 117)

66--KKaadd››nn VVee AAflflkk
“Aflk” soyut bir kavram. Dolay›s›yla insanlar›n

ve de insanl›¤›n duygu dünyas›nda farkl› anlamlarla
içeriklendi¤i gibi hakim kavran›fl› ba¤›nt›s›nda bu
duygunun varl›¤› ve yoklu¤u dahi tart›flma konusu
olabiliyor. Kaba bir genellemeyle bat› toplumunun
aflk kavray›fl›n›n daha somut oldu¤unu belirleyebi-
liriz. Bat› dillerinde aflk sözcü¤ünün dolays›z cinsel
ba¤lant›s› vard›r. Do¤u toplumlar›nda ise aflk daha
genel bir moral içerik tafl›r. Dini, mistik, sonsuz
birleflme ve bütünleflmeye dönük bir içerikle aflk,
sadece iki insan cinsi aras›nda bir iliflki olarak ta-
n›mlanmaz. Tanr› ile, sonsuz bir ba¤l›l›kla birleflilen
bir di¤er özne ya da nesneyle aflk iliflkisi de müm-
kündür do¤u dünyas›nda. Her halükarda insanl›k
aflk kavram›nda tutkulu ve adanm›fl bir ba¤l›l›¤› so-
yutlam›flt›r.

Biz soyut bir tart›flma yapmaktan ziyade, kad›n
ile erkek aras›ndaki özel cinsel/ duygusal iliflkiye
dair baz› vurgular yapmak istiyoruz. Çünkü nere-
den yola ç›karsak ç›kal›m, aflk kavram›, insan iliflki-
lerinin insanlarda yaratt›¤› moral flekillenifl ve duy-
gulan›mlarla ba¤›nt›l›d›r. Baflka deyiflle, bu soyutla-
ma, sevgi gibi, insana özgüdür, insani duygulan›m-
lar, insan zihni ve duyarl›l›¤›, insan bilinci ile ilgili-
dir.

Aflk soyutlamas›na insanlar bu sebeple ihtiyaç
duymufltur, kaba ve maddi bir cinsel birlikteli¤in
ötesinde, kad›n ile erkek aras›ndaki duygu ve dü-
flünce köprüsüne bu ad› takm›fllard›r. Dolay›s›yla
insan› insan yapan kavramlardan biridir. ‹nsan›n
insanl›¤›n› anlat›r. Demek ki maddi arka plan›nda
cinsel birlikteli¤in ötesi de vard›r. O, etkileflimin
bilinçli emekle varolan insanlar, yani özneler ara-
s›nda olmas›ndan kaynakl›d›r. ‹nsan, bilinçli bir
emekle iliflkilendi¤inde her fleye karfl› bir moral
flekillenme içerisine girer. Bu, bir yan›yla kendili-
¤inden düflüncedir, bilincin-düflüncenin yans›ma-
s›d›r. ‹liflkinin niteli¤i ve maddi yaflam, bilinci be-
lirler, bilinç ise duygulara flu veya bu yönde yön
verir.

Bir iflçi, üretim iliflkileri içerisinde, sömürül-
mesinin ana nedenini bilimsel bir flekilde kavra-
yamad›¤›nda, sömürücü s›n›fa de¤il kulland›¤›
makineye kin duyabilir. Tam tersine ayn› iflçi ge-
rek sömürüyü bilince ç›kard›¤›nda gerekse s›n›f
bilinciyle kavrad›¤›nda, üretmek ve yaratmak için
kulland›¤› üretim arac›yla, makineyle aras›nda
çok özel bir iliflki hissedebilir. Onu aflkla sevebi-
lir, bütünleflebilir .

Bu bütünleflmeyi, gerek bir insanla bir nesne,
bir u¤rafl aras›ndaki iliflkide olsun gerekse de iki
insan aras›ndaki iliflkide olsun yakalamak mümkün-
dür. Bunun için sözkonusu iliflkinin üzerinde yük-
seldi¤i ortak de¤erler bütünü olan bir zeminin ol-
mas› önkofluldur. Onun ötesi, her fley gibi insanlar
veya insanla nesne aras›ndaki iliflkinin de özünde

63

SINIF TEOR S2003 *2* Haziran-Temmuz

yaflamdaki her fley gibi çeliflki oldu¤unu görmek,
kavramak ve çeliflki ve çeliflkileri do¤ru yöntemle
çözmek için çaba içerisinde olmak gerekir. Bu, bi-
linçli emektir. ‹nsanda sevgi, aflk, gerçek ve özgür
ba¤l›l›k duygusu yaratan, insan› karfl›s›ndaki özne
ya da nesneyle birlefltiren, bütünlefltiren fley, bi-
linçli emekten yani insan› insan yapan yegane üre-
tim gerçekli¤inden baflka bir fley de¤ildir. Bilinçli
emekle sürekli çeliflkileri çözerek daha yüksek da-
ha derin birlik ve bütünleflmeler yaratmakla insan,
kendisine ve karfl›s›ndakine olan yabanc›laflmas›n›
k›rar; insan›n kendisini ve karfl›s›ndakini tan›mas›-
n›, de¤iflip de¤ifltirmesini, yaflamda bir özne olarak
duygu ve düflüncesiyle eyleminin birli¤ini ifade
eder ki, insan› insan yapan, mutluluk veren de bu-
dur. Mutluluk fethetmektir; baflarmakt›r, kavgad›r,
mücadeledir. Mücadele yoluyla geliflmek-gelifltir-
mek, de¤iflmek ve de¤ifltirmek; kiflisel bir bütünlük
içerisinde kendini gerçeklefltirmek, kendini ve ya-
flam› üretmek ve ilerletmektir.

Böyle bir iliflki, insan›n insanla ç›kars›z, s›n›fla-
ra, özel mülkiyete, sömürüye, bask›ya dayanmayan
özgür toplumsal iliflkilerinde yakalanabilir; kad›n
ile erkek aras›ndaki özel cinsel-moral-duygusal
iliflkide ayn›s› daha billur, daha özlü bir biçimiyle
gerçekleflebilir.

Bu biçimli özgür insan iliflkilerini, bilinçli eme-
¤e dayanan, ç›kars›z, paylafl›ma ve üretime dönük
insan iliflkilerini bugünden yaratma mücadelesi an-
cak eme¤i ve insan› merkezine alan bir dünya
perspektifiyle, ancak öyle bir ideolojik bak›fl aç›s›y-
la verilebilir ve verilmelidir. Bu temel üzerinde ka-
d›n ile erkek, aralar›ndaki çeliflkileri sürekli çöze-
rek ileri, özgür insan iliflkilerini yaflam ve hareket
içerisinde ad›m ad›m de¤iflip dönüflerek gerçeklefl-
tirebilir.

Bu anlam›yla gerçek bir sevgi ve özgür aflk
duygusundan bahsedilecekse; bunun sürekli bir
paylafl›m ve üretkenlik bütünlü¤ü içerisinde; elefl-
tiri ve ikna yoluyla çeliflkilerin çözülerek yüksek
birliklerin yakalanmas› ile olabilece¤i; yani sevginin,
aflk›n, bilinçli emek oldu¤u; hem savafl hem birlik
iliflkisi oldu¤u belirtilebilinir. Bunun için kad›n ile
erke¤in ikili özel iliflkilerinde burjuva-feodal kültür
ve ideolojinin hakimiyetini y›kabilmeleri, onun et-
kileri ve kal›nt›lar› ile de sürekli bir mücadeleyi
toplumsal sistem de¤iflti¤i zaman dahi sonland›r-
madan kültür devrimleri perspektifiyle sürdürme-
leri tayin edici önemdedir.

77--KKaadd››nn VVee DDeemmookkrraattiikk MMüüccaaddeellee
‹flçi, köylü ve tüm emekçi halk s›n›f ve tabaka-

lar› dolay›s›yla o s›n›flara mensup kad›nlar feodaliz-

min ve komprador-bürokrat kapitalizmin tasfiyesi-
ne; demokrasiye, anti-feodal, anti-emperyalist bir
demokratik halk devrimine; demokratik halk ikti-
dar›na, Yeni Demokratik Cumhuriyet’e fliddetle
ihtiyaç duyuyorlar. Ancak emekçi kad›nlar›n bu
u¤urda bir mücadeleye, demokrasinin bir devrim
sorunu oldu¤u ülkemizde demokratik mücadeleye
aktif bir flekilde kat›l›mlar›n›n önünde engel olan
a¤›r zincirleri var. Kad›n olmaktan kaynakl› onlara
özgü a¤›r zincirleri parçalamalar› emekçi kad›nlar-
da muazzam bir devrimci enerjinin aç›¤a ç›kmas›
anlam›na gelecektir. Zira kad›nlar›n devrim iste-
mek için daha fazla sebepleri var.

Emekçi kad›n›n demokratik devrim mücadele-
sinde yerini almas›nda özgün sorunlar› ve özgün
gerçeklerini gözeten özel ve özerk demokratik
hareketlerinin ve örgütlenmelerinin tarifsiz pay›
olacakt›r. Çünkü o, zincirlerini parçalay›p devrim-
ci enerjilerinin aç›¤a ç›kmas› için de özel bir araç,
özel bir platform ifllevi görecektir.

Maoist Komünist Partisi 1.Kongresi, “Maoist
komünist kad›n kadrolar ve onlar›n öncülü¤ünde
gelifltirilecek ve komünizme kadar sürdürülecek
kad›n›n kurtuluflu hareketini, hem bugün kad›nla-
r›n demokratik hareketi içerisinde zincirlerini ko-
pararak devrimci enerjilerinin aç›¤a ç›kar›lmas›,
hem de sosyalizm sonras› nihai zafere ilerlenebil-
mesinin tayin edici teminat› ve araçlar›ndan biri
olarak görmektedir.” (MKP 1.Kongre Uluslararas›
Sempozyum Aç›l›fl Konuflmas›’ndan)

Bu aç›dan Maoist Komünist Partisi 1.Kongre-
sinde flu vurgu yap›lm›flt›r:

“KKoonnggrreemmiizz,, iillkk ttoopplluummssaall iiflflbbööllüümmüü iillee oorrttaa--
yyaa çç››kkaann vvee öözzeell mmüüllkkiiyyeett vvee ss››nn››ffll›› ttoopplluummllaarr ddüünn--
yyaass››nn››nn bbiirr üürrüünnüü oollaann kkaadd››nn--eerrkkeekk ççeelliiflflkkiissiinniinn ççöö--
zzüümmüü ddoo¤¤rruullttuussuunnddaa PPaarrttii ttaarriihhiimmiizzddee ssoommuutt ppoollii--
ttiikkaallaarr üürreettiillmmeemmiiflfl oollmmaass››nn›› bbiirr eekkssiikklliikk vvee eeggee--
mmeenn eerrkkeekk flfloovveenniizzmmiinniinn iinncceellttiillmmiiflfl bbiirr yyaannss››mmaass››
oollaarraakk ggöörrmmüüflfl vvee eezziilleenn cciinnss oollaarraakk kkaadd››nn››nn öözzggüürr--
lleeflflmmeessii ddoo¤¤rruullttuussuunnddaa öözzggüünn ppoolliittiikkaallaarr››,, öözzggüünn
mmüüccaaddeellee öörrggüüttlleerriinniinn öönneemmii vvee zzoorruunnlluulluu¤¤uunnaa
ddiikkkkaatt ççeekkmmiiflflttiirr..

“TToopplluummssaall ddeevvrriimmiinn öönneemmllii bbiirr ppaarrççaass›› vvee
ppoolliittiikk ggüüccüü oollaarraakk kkaadd››nn››nn kkuurrttuulluuflfluu hhaarreekkeettiinnee
öönnccüüllüükk vvee öönnddeerrlliikk mmiissyyoonnuunnuu ssoommuutt oollaarraakk yyee--
rriinnee ggeettiirreemmeeyyeenn bbiirr MMaaooiisstt KKoommüünniisstt PPaarrttiissii,, iinn--
ssaannll››¤¤››nn kkuurrttuulluuflfluu pprroojjeessiinnddee kkaadd››nnllaarraa vveerrddii¤¤ii ggüü--
vveennddee ddee zzaayy››ff kkaallaaccaakktt››rr.. KKaadd››nn iillee eerrkkeekk aarraass››nnddaa--
kkii ççeelliiflflkkii hhaalleenn ss››nn››ffllaarr››nn vvee aannttaaggoonniisstt ççeelliiflflkkiilleerriinn
vvaarrll››¤¤››nn›› ssüürrddüürrddüü¤¤üü ssoossyyaalliizzmmddee ddee vvaarroollaaccaakk vvee
aannccaakk BBüüyyüükk PPrroolleetteerr KKüüllttüürr DDeevvrriimmlleerriinniinn nniihhaaii
hhaallkkaass›› oollaarraakk yyaannii kkoommüünniizzmmllee kköökkllüü ççöözzüümmee uullaa--
flflaarraakk cciinnsslleerr aarraass›› ssaalltt ddoo¤¤aall bbiirr ffaarrkkll››ll››¤¤aa ddöönnüüflflee--
cceekkttiirr.. KKaadd››nn iillee eerrkkee¤¤iinn iilliiflflkkiissiinnddee ddee ddeevvrriimm ggeerr--
ççeekklleeflfliipp ssoonn eeffeennddii kkööllee iilliiflflkkiissii ddee yyeerryyüüzzüünnddeenn ssii--

64

SINIF TEOR S2003 *2* Haziran-Temmuz

lliinnmmeeddeenn ttüümm ddüünnyyaamm››zzddaa ggeerrççeekk aannllaammddaa kkoommüü--
nniizzmmiinn zzaaffeerriinnddeenn ssöözzeettmmeekk oollaannaakkss››zz oollaaccaakktt››rr..”
(MKP 1.Kongre Uluslararas› Sempozyum Aç›l›fl
Konuflmas›’ndan)

DDeemmookkrraattiikk ‹‹flflççii HHaarreekkeettii,,
SSeennddiikkaall MMüüccaaddeellee vvee KKaadd››nn

Yeni Demokratik Devrimin biricik önder gücü
olan proletaryan›n s›n›f hareketi, ekonomik, de-
mokratik ve genel olarak politik mücadelesi bafll›
bafl›na bir konu. Biz burada sadece iflçi s›n›f›n›n
ekonomik ve demokratik mücadelesinde kad›n›n
rolü ve kad›n iflçinin hareketi ve mücadelesinin öz-
günlükleri üzerinde duraca¤›z.

Her s›n›f ve sosyal tabakadan kad›nlar›n ken-
dilerine özgü gerçeklikleri, sorunlar› ve çeliflkile-
ri vard›r. Ve ço¤u zaman bunlar, kad›nlar›n genel
demokratik hareket içerisindeki rollerini oyna-
malar›n› da güdüklefltirmektedir. S›n›f sömürüsü-
nün kad›n ve erkek için farkl› nitelikte olmad›¤›,
örne¤in iflçi kad›n ile iflçi erke¤in sorunlar› özde
ayn› oldu¤u halde kad›n›n kad›n olmaktan kay-
nakl› özgün sorunlar›n›n gözard› edilmesi, ya da
s›n›f›n demokratik hareketi ve demokratik müca-
delesine bu özgünlüklerin konu edilmemesi, san-
ki baflka s›n›f›n -kad›nlar›n- sorunuymufl gibi yak-
lafl›lmas› niyetten ba¤›ms›z olarak s›n›f hareketini
bölmekte; kad›n› s›n›f kimli¤inden kopararak salt
kad›n kimli¤ine indirgemektedir. Ya cinsel kimli-
¤inin, gerçekli¤inin ürünü olan özgün sorunlar›-
n›n inkar› ya da s›n›f kimli¤inin tali plana itilmesi-
nin kad›na dayat›lmas›; kad›n›n s›n›f hareketi içe-
risinde cinsiyetinden kaynakl› zincirlerinden kur-
tulamamas›n› ve enerjisini aç›¤a ç›kararak onun
dinamik ve etkin bir parças› olamamas›n› berabe-
rinde getiriyor.

Demokratik Kad›n Hareketi gereklidir, çünkü:
“Kad›n›n varolufl ve özgürlük mücadelesi ertele-
nemez. Kad›n sorunu somut ve acildir.”

“DDeemmookkrraattiikk KKaadd››nn HHaarreekkeettii, cins ayr›mc›l›¤›-
na, taciz, tecavüz ve her türden cins bask›s›na ve
fliddete; dinsel, geleneksel, s›n›fsal, ekonomik ve
politik, hangi biçimde olursa olsun her türlü cins
ayr›mc›l›¤›na ve kad›n›n bask› görmesine, ezilmesi-
ne, horlanmas›na; açl›k, sefalet, iflsizlik ve gerici sa-
vafllar içerisinde kad›n ve insan olarak yokolufl ve
kölelefltirme cenderesine al›nmas›na; kimliksizlefl-
tirilmesine, iradesizlefltirilmesine ve kifliliksizleflti-
rilmesine; özel mülkiyet iliflkileri içerisinde insanl›-
¤›n›n tahakküm alt›na al›n›p yabanc›laflman›n en
koyusuna mahkum edilifline; meta, mal, ev kölesi
ve cinsel köle olarak pazarlanmas›na; kapitalist ve
emperyalist sisteme en vahfli ve en barbar biçim-
lerde yedeklenip, proletarya saflar›nda da iflsizler
ordusunun en çok düflürülen elemanlar› olma ka-

derine ve daha sayamad›¤›m›z, kkaadd››nn oollmmaakkttaann
kkaayynnaakkll›› yyaaflflaadd››¤¤›› ttüümm öözzggüünn ssoorruunnllaarraa kkaarrflfl›› kkaadd››nn--
llaarr››nn öözzggüünn oorrttaakk mmüüccaaddeellee hhaarreekkeettiiddiirr.” (De-
mokratik Kad›n Hareketi’ni ‹nfla Edelim Broflürü,
sf.21-22)

Demokratik Kad›n Hareketi gereklidir, çünkü:
“Kad›n›n ekonomik, politik, kültürel,sosyal ve ya-
flamsal de¤iflim ve dönüflüm süreci, mücadele içe-
risinde gerçekleflecektir. KKaadd››nn››nn öözzggüürrlleeflflmmeessii eenn--
ggeelllleenneemmeezz vvee eerrtteelleenneemmeezz!!”

“Acil ve somut kad›n sorununa iliflkin günlük
mücadeleler, sadece acil ve somut olduklar›ndan
dolay› de¤il, kad›n›n ve toplumun bilincine bulun-
duklar› itici etkilerden ve gelece¤in kad›n insan›n›
bugünden dövüfle dövüfle yaratt›klar›ndan dolay›
da gelecekteki toplumsal çözüm projelerine erte-
lenemezler. Binlerce y›l›n flekillendirdi¤i kad›n kifli-
li¤inin de¤iflim ve dönüflümünde salt toplumsal alt-
yap›n›n de¤iflim ve dönüflümü yetersizdir. Kad›n
özgürleflmesi mücadele içerisinde teorik ve pratik
bütünlük içerisinde bilinçlerde bir de¤iflim ve dö-
nüflümle mümkün olacakt›r. Özgürleflme bir süreç
iflidir. Bu mücadele sürecinde kad›n›n yeniden
kendi varl›¤›na, iradesine sahip, kendisinin ve top-
lumun sorunlar›na çözüm gücü ve inisiyatif sahibi
bir birey olarak, bir yönetim gücü olarak aya¤a di-
kilebilmesi; kad›n›n insan olarak dirilifli, bir top-
lumsal hareket sürecidir. BBuu,, ggeelleecceekk ppeerrssppeekkttiiffii
vvee ttoopplluummssaall ççöözzüümm pprroojjeelleerrii oollmmaayyaann ggüünnllüükk mmüü--
ccaaddeelleelleerrllee bboo¤¤uullaammaayyaaccaa¤¤›› ggiibbii,, ggeelleeccee¤¤ee ddee eerrttee--
lleenneemmeezz.. KKaadd››nn››nn öözzggüürrlleeflflmmeessii ggeerrççeekk öözzggüürrllüü¤¤üü--
nnee ddeekk bbiirr uuzzuunn yyüürrüüyyüüflflttüürr.. DDeemmookkrraattiikk KKaadd››nn
HHaarreekkeettii bbuu uuzzuunn yyüürrüüyyüüflflüünn vvee kkaadd››nn››nn ddiirriilliiflfliinniinn
ppllaattffoorrmmuu oollmmaayyaa aaddaayydd››rr.. DDeemmookkrraattiikk KKaadd››nn HHaa--
rreekkeettii,, kkaadd››nn››nn öözzggüürrlleeflflmmee hhaarreekkeettiiddiirr.” (Demok-
ratik Kad›n Hareketi’ni ‹nfla Edelim! Broflürü, sf.
24)

‹flçi s›n›f› hareketi içerisinde, sendikal hareket-
te kad›nlar›n aktif ve öncü bir rol oynamas› için
fazlas›yla sebep varken, iflçi kad›nlar›n bir ço¤unun
s›n›f kimli¤ini kad›nl›¤›n›n yan›nda tali ve ikinci kim-
lik olarak görmesi ve bunun toplumca da böyle
görülmesi do¤al karfl›lan›yor. Kad›n profesyonel
sendikac›lar›n, kad›n önderlerin ya da sendika yö-
neticilerinin say›s› son derece azd›r. Bu konuda s›-
n›f hareketi dahi kad›n› etkinlefltirecek, bu para-
doksu çözecek aray›fllar› örgütlemekten, kad›n›
yaflamda ve mücadelede etkin hale getirmenin
araçlar›n› yaratmaktan ve onun engellerini orta-
dan kald›rmak için çaba sarfetmekten uzakt›r.

Sendikal hareket içerisinde kad›n› s›n›f kimli-
¤iyle ifade edecek ve mücadelesini örgütleyip yön
verecek özgün örgütlenmeler ve çal›flmalar çok
aç›k bir ihtiyaçt›r. Sendikalar›n kad›n çal›flmalar›na
özel bir önem vermesi, kad›n komisyonlar›, sendi-

65

SINIF TEOR S2003 *2* Haziran-Temmuz

ka yönetimlerinde kad›n sekreterlikleri fleklinde
kurumlaflmaya gitmek önemli görevlerimiz aras›n-
da yer almal›d›r.

‹flçi kad›n olmak özgün bir kimli¤i ifade eder.
Sendikalarda kuflkusuz kad›n ve erkek iflçiler bir-
likte örgütlenirler. Ancak tüm sendikalar›n öz-
gün özerk kad›n hareketleri inflas›na aktif yar-
d›mc› olacak bir misyon yüklenmeleri flartt›r.
Bunun arac› da sendikalar›n kad›n sekreterlikle-
ri önderli¤inde kad›n komisyonlar› ve kad›n ça-
l›flmalar› olacakt›r.

Emekçi kad›nlar, iflçi s›n›f›n›n az›msanmayacak
bir bölü¤ünü oluflturuyor. Buna karfl›l›k toplumsal
kimlikleri, edilgenlikleri ve kad›n olufllar›ndan kay-
nakl› tafl›d›klar› say›s›z zincir, onlar› s›n›f›n dinamik
bir politik gücü olabilmekten al›koyuyor. Hatta ak-
sine kad›n, egemen s›n›flar›n gerekti¤inde ucuz ifl-
gücü olarak erkek iflçinin karfl›s›na dikti¤i bir ye-
dek gücü; gerekti¤inde moral etkisiyle, “ev, çoluk
çocuk periflan” söylemiyle, evlilik ve aile kurumu-
nun gerici donan›m›yla erkek iflçinin grevini k›ran
grev k›r›c› olabiliyor. ‹flsizler ordusunun en düflü-
rülen, en horlanan, iflgücü en ucuz ve en vas›fs›z
tan›mlanan bölü¤üdür kad›n. Cinsel kimli¤i buna
gerekçe gösterilir: do¤urgand›r, zay›ft›r, iflte “ne
veriminin” ne de süreklili¤inin garantisi yoktur.
Çocu¤una krefl, çocu¤unu emzirebilmek ister. Ve
tüm bunlar sömürülürken dahi cins ayr›mc›l›¤›yla
karfl›laflmas›n›n vesileleridir. Dolay›s›yla hak müca-
delelerine girmeye cüret edemez. Toplumda ken-
disine biçilen misyon sadece ev köleli¤i ve annelik
oldu¤unda mücadeleye aktif kat›ld›¤›nda “evini,
eflini ve çocuklar›n› ihmal etti¤inden” kendi s›n›f›n-
ca dahi yad›rgan›r, küçümsenir..

Kad›n iflçi, önce hem iflçi, hem kad›n oldu-
¤unu bilince ç›karmak; s›n›f bilinçli bir kkaadd››nn iiflfl--
ççii olarak s›n›f mücadelesindeki yerini almak du-
rumundad›r.

Eflit ifle dahi eflit ücret verilmeyen bu sistem-
de, bbeenn kkaadd››nn››mm!! KKaadd››nn iiflflççiiyyiimm!! demekten hiç
çekinmeyerek EEflfliitt EEmmee¤¤ee EEflfliitt ÜÜccrreett!! fliar›n› bay-
raklaflt›rmal›.

Anneli¤ini iflten at›lman›n, sigortas›z, kadrosuz
yada düflük ücretle çal›flt›rman›n vesilesi yapanlara
inat, bbeenn kkaadd››nn››mm!! KKaadd››nn iiflflççiiyyiimm!! demekten hiç çe-
kinmeyerek çocuk kreflleri, ücretli do¤um izinleri,
doktor, ilaç yard›m› istemeli ve bu sosyal, ekono-
mik haklar› için mücadele etmeli.

‹flçi kad›n, s›n›f kimli¤inin gerçek kimli¤i oldu-
¤unu hayk›rmal› ve cins ayr›mc›l›¤›na karfl› ç›kar-
ken, bu toplumda cinsel kimli¤inin beraberinde ge-
tirdi¤i do¤al ihtiyaçlar› ve haklar› için s›n›f bilinciy-
le mücadele etmeli.

‹flçi kad›n, proletarya önderli¤inde devrimci
halk s›n›f ve tabakalar›n›n iktidar› için, Yeni De-

mokratik Cumhuriyet için mücadeleye en önde
at›lmal›d›r.

Yeni Demokratik Cumhuriyet’te, “‹flçilerin ça-
l›flma süresi 8 saatle s›n›rland›r›lacak, sa¤l›¤a zarar-
l› ve a¤›r iflkollar›nda çal›flma süresi 5 saate indiri-
lecektir” (MKP Program›, madde 96)

“Ekonominin bütün dallar›nda çal›flan her iki
cinsiyetten iflçilerin haftal›k çal›flma süresi 35 saat-
le s›n›rland›r›lacak, çal›flanlar›n y›lda 1 ay ücretli
dinlenme hakk› garanti edilecek, fazla mesai ve ge-
ce çal›flma zorunlu haller d›fl›nda yasaklanacakt›r.
Çal›flma süresini 8 saatin alt›na çekme ve sürekli
azaltma siyasetinde ›srar edilecek, indirilecek her
saat çal›flanlar›n iradesine sunulacakt›r” (MKP
Program›, Madde 97)

“‹fl kazalar›n›n engellenmesine özel bir önem
verilecek, sa¤l›¤› bozulanlar›n, ifl kazas› sonucu ça-
l›flamayacak durumda olanlar›n tedavi ve bak›mla-
r› sosyal güvence alt›na al›nacak, 50 yafl›na basan
her insan emekli maafl›na ba¤lanacakt›r.” (MKP
Program›, Madde 99)

“Toplumdaki herkes sosyal sigorta vb. haklar-
dan yararland›r›lacakt›r. K›r-kent ayr›m› yap›lmak-
s›z›n ücretli eme¤in tüm türlerinde çal›flanlar ve
çal›flma yetene¤ini yitiren iflçiler ve emekçiler, ge-
nel bir sosyal sigorta sistemine tabi tutulacak, ifl-
sizler iflsizlik sigortas›na ba¤lanacakt›r.” (MKP
Program›, Madde 100)

“Kad›n organizmas› için zararl› olan hiçbir ifl-
kolunda kad›nlar çal›flt›r›lmayacak, kad›n do¤um-
dan önce 3, do¤umdan sonra 6 ay boyunca tam
ücret ödenerek izne tabi tutulacak, doktor ve
ilaç yard›m› yap›lacakt›r.”(MKP Program›, Madde
112) (Bu yaz›da “Kad›n ve Çocuk” bölümüne ba-
k›n›z)

“Çocu¤un giderleri yafl durumuna göre öde-
necek, genelin yan›s›ra ifl ve e¤itim birimlerinde
ücretsiz krefller aç›lacak, kad›n›n çal›flt›¤› tüm ifllet-
melerde bebeklerin emzirilece¤i odalar kurulacak,
annelerin üç saatte bir yar›mflar saatten az olma-
mak kayd›yla çocuklar› emzirmeleri için izin veri-
lecek. Bu annelere yard›m sa¤lan›p ifl günleri 6 sa-
ate indirilecektir.” (MKP Program›, madde 113)

“ÜÜrreettiimmddee eerrkkeekk vvee kkaadd››nnllaarr iiççiinn aayynn›› eemmee¤¤ee,,
aayynn›› üüccrreett kkaarrflfl››ll››¤¤›› pprreennssiibbii uuyygguullaannaaccaakktt››rr..” (MKP
Program›, Madde 115)

‹flçi kad›n,yar›-feodal toplumun di¤er kad›nla-
r›ndan farkl› olarak gerçek yaflam›n içerisindedir,
tüm gerici ve çürümüfl de¤er ve geleneklerin
sahteli¤ini ve nas›l afyon olduklar›n› kendi yafla-
m›nda görmektedir. ‹flçi kad›n, ben kad›n›m ve
insan›m deme dinami¤ine en önde sahip, toplu-
mun en devrimci s›n›f›n›n ileri bölü¤üdür. ‹flçi ka-
d›n›n demokratik mücadelede devrimci enerjisi-

66

SINIF TEOR S2003 *2* Haziran-Temmuz

ni ortaya koymas›, kuflkusuz tayin edici bir rol
oynamas› demektir.

DDeemmookkrraattiikk AAyydd››nn HHaarreekkeettii vvee KKaadd››nn
Yar›-feodal, yar›-sömürge ülkenin demokratik-

lefltirilmesinin önemli bir dinami¤ini ayd›n, ö¤ren-
ci, sanatç›, entellektüel kesim oluflturmakta. De-
mokratik devrim fikrinin istikrars›z-karars›z da ol-
salar öncelikle ayd›nlar kesiminden ç›kmas› flafl›rt›-
c› de¤il. Ayd›n ve ö¤renci hareketleri Türkiye- Ku-
zey Kürdistan demokratik devrim tarihinde de ta-
yin edici rol oynam›fllard›r.

Kad›n›n sessiz, suskun, edilgen bir karanl›¤a
hapsedildi¤i bir co¤rafyada, ayd›nlanm›fl ya da yar›-
ayd›n kad›nlar, kuflkusuz bireysel haklar› ve özgür-
lükleri aray›fl›na, cins ayr›mc›l›¤›na ve cins bask›s›-
na karfl› mücadeleye de en önce giriyorlar. Kendi-
ni toplumda ba¤›ms›z ve kendi iradesine sahip bir
birey olarak ifade edebilme; söz ve eylemle kendi-
ni gerçeklefltirme çabas› ayd›n kad›nlarda çok da-
ha belirgindir. Ve bu çaba, emekçi kad›nlar› da ger-
çeklikleri noktas›nda ayd›nlatmada, hatta tekil de
olsa alternatif modeller ortaya koyabilmekte ol-
dukça etkili ve önemlidir.

Ekonomik ba¤›ms›zl›¤›n› kazanm›fl, düflünen,
üreten, kendi ayaklar› üzerinde durabilen, meslek
sahibi bir kad›n›n, cinsel kimli¤i sebebiyle dikkate
al›nmama, küçümsenme, marjinal görülme, kariye-
rinin erkek-floven yaklafl›mlarla engellenmesi, vb.
cins ayr›mc›l›klar›na karfl› çok daha duyarl› oluflu
ve ayd›n kimli¤iyle bunlar› çözümleyerek demok-
ratik mücadelesini vermesi kaç›n›lmazd›r. Ne var
ki bu çabalar çoklukla do¤ru s›n›f bilincinden yok-
sun oldu¤undan, ilkel ve subjektif tepkiler boyutu-
nu aflamamakta; bireysel kurtulufl perspektifini k›-
ramamakta; h›rç›n, erkekle rekabetçi tarza bürü-
nebilmektedir.

Ayd›n kad›nlar›n demokratik hareketinin ör-
gütlenmesi, kad›n sorununa çok daha incelmifl, de-
rinleflmifl bir duyarl›l›¤› gelifltirecek; bu hareketin
iflçi-emekçi kad›n hareketiyle birleflip buluflmas›
ortaya muazzam bir politik güç ç›karabilecektir.

‹flçi, köylü, emekçi kad›nlar›n kad›n sorunu ko-
nusundaki duyarl›l›klar› ayd›n hareketinin etkisi ile
art›p güçlenirken; ayd›n kad›nlar da kad›n olarak
ve birer ayd›n olarak karfl› karfl›ya kald›klar› so-
runlar›n sosyal temellerini anlamada güçlenecek,
daha genifl bir ufukla düflüncede ve eylemde öz-
gürleflecek, yarat›c›l›klar›n› gelifltirerek çözüm
projelerine sunabileceklerdir.
EEvv KKaadd››nnllaarr››

Halk s›n›f ve tabakalar›ndan kad›nlar aras›nda
kad›n sorununu en kaba haliyle yaflayanlar ve üste-
lik sorunun fark›ndal›¤›na da en uzak olanlar ev ka-
d›nlar›d›r. Üretimden ve gerçek sosyal yaflamdan
kopuk ev köleli¤i ile gerçekte ev iflçisi olduklar›n›n
dahi fark›nda olmadan tüketen, ev halk›n›n yaflam›-
na adanm›fl ve üretime dönük olmayan bir kölece
çal›flma; asalakl›k ve baflkalar›n›n k›y›s›nda onun
yaflam›n› yaflaman›n verdi¤i hiçlik kültürüyle, hem

düflün hem de duygu dünyalar› köreltilmifl ev ka-
d›nlar›n›n sosyalleflmesi, kendi varl›klar›n›n fark›na
varacak birey olarak kendini gerçeklefltirme, ya-
flamda üretme, kendi ayaklar› üzerinde durma ih-
tiyac› varl›k yokluk sorunudur.

Kolektif yaflam, kolektif üretim için kad›n da-
yan›flmas›, ev kad›nlar›n›n sosyalleflmesi ve giderek
evin dört duvar› d›fl›ndaki, pencerenin önündekin-
den baflka sokaklar› da ö¤renmesi, tan›mas› ile po-
litikleflmesi; varofllara, semtlere, kentlere, sokak-
lara nitel olarak farkl› bir politik atmosfer tafl›r.
Bu, ülkemiz devrimci hareketinin tarihinde iflçi,
köylü ve gençlik hareketlerinin yükseldi¤i, devrim-
ci mücadelenin ivmelendi¤i dönemlerde defalarca
kendini kan›tlam›fl bir gerçekliktir. Ev kad›nlar›, bu
tür dönemlerde canlanan politik yaflamla uyanan
önemli bir devrimci dinamiktir. Onlar›, s›n›f müca-
delesinin, demokratik mücadelenin, öncellikle de
kendi geleceklerini ve kurtulufllar›n›, özgürlükleri-
ni infla mücadelesinin yard›mc›, yedek bir parças›
olmaktan ç›kararak yönetim ve çözüm gücü, ken-
di ayaklar› üzerinde duran bafll› bafl›na bir politik
güç haline getirebilmek, sadece cinsel kimliklerine
iliflkin sorunlar›n›n çözüm halkalar›na duyarl›l›kla-
r›n› gelifltirmekle mümkündür.

Ev kad›nlar› demokratik mücadelede o¤lunu,
k›z›n›, kocas›n› destekleyen, evini açan, yard›mc›
olan, hatta yeri geldi¤inde can bedeli kendini siper
edenler olmaktan da ç›k›p, inisiyatifli, kendi karar-
lar›n› alabilen, kolektif bir mücadelenin kendisi de
etkin bir özne olan bir parças› olabilmelidir. “BBeenn
kkaadd››nn››mm,, ttoopplluummssaall kkuurrttuulluuflflttaann aannllaarr››mm!!” fliar› ön-
celikle ev kad›nlar›na, gizli hizmet iflçilerine tafl›n-
mal›d›r.

Bugüne dek ev kad›nlar›na özel politikalarla,
dolays›z bir flekilde kendilerini gerçek yaflama mü-
dahale eden birer özne, insan olarak ifade etmele-
rinin önünü açacak do¤ru politikalarla gidildi¤i
söylenemez. Ev kad›n›na demokratik mücadele ve
kad›n haklar› denince ya evde kimin yemek yap›p
kimin bulafl›k y›kad›¤› gibi dört duvar aras›na s›k›fl-
t›r›lm›fl ve kad›n›n zaten her günkü yaflam›yla bildi-
¤i sorunlar anlat›lm›fl; ya da kad›n›n o dört duvar
aras›nda yaflad›klar›na göz yumularak ondan biri-
nin efli, birinin k›zkardefli, vs. olarak bilmeden, ne-
ye hizmet etti¤i, nedeni, sonucu ve amac› hiç tar-
t›fl›lmadan, yani eme¤ine yabanc›l›¤›n› oldu¤u gibi
koruyarak “demokratik mücadeleye” hizmet, kat-
k› istenmifltir. Yani devrimci faaliyetçiler, ajitatör-
ler, propagandac›lar bile kad›n› hedef kitlelerinin
içerisine oturtmuyor, onu mücadeleye kazan›lma-
s› gereken bir sosyal ya da politik kiflilik olarak da-
hi görmüyor, yan›ndaki erke¤e do¤al olarak efllik
eden ve efllik etmek zorunda olan edilgen, kendi
duygular›, düflünceleri, etkinli¤i olmayan bir “obje”
gibi ele alabiliyorlar. Birçok ev kad›n› evlerine ge-
lip giden devrimcilerin, politik faaliyetçilerin ken-
dilerine yokmufl gibi davranmalar›ndan, hatta ko-

67

SINIF TEOR S2003 *2* Haziran-Temmuz

nuflmamalar›ndan flikayetçidir. Buna karfl›l›k birço-
¤u da durumu do¤al kabul edip, nas›l ki ev yaflam›-
na ve erke¤ine inan›yorduysa ayn› duygusal ba¤ ve
adanm›fll›k duygusuyla erke¤e efllik etmifl, söyle-
nenleri yapagelmifl; belki bir aktivistinkinden daha
fazla yük yüklenmifl, ancak gene de kendi bafl›na
bir politik kiflilik “olamam›fl”, öyle görülmemifltir.

Kad›nlar›n bu tür inceltilmifl erkek floven yak-
lafl›mlara karfl› ben de var›m! diyebilmesi çok
önemlidir ve özgün, özerk bir örgütlenme kad›n›n
bu ç›k›fl› için gerçek bir manivela olabilecektir.

TTuuttuukklluu vvee fifieehhiitt AAnnnneelleerrii,,
EEflfllleerrii,, KK››zzkkaarrddeeflfllleerrii……

Demokratik mücadelede kad›n›n politik bir
güç, ba¤›ms›z kiflilikler olarak sahneye ç›k›fl›, varl›-
¤› ile yoklu¤u önemsenmezken, söz ve karar me-
kanizmalar›n›n içine giremez, kendini, ba¤›ms›z bir
kiflilik olarak iradesini, görüfllerini ifade etmez,
edemezken gene de çocuklar›, eflleri, abileri, vb.
erkekler arac›l›¤›yla kat›ld›klar› demokratik ve
devrimci mücadele yaflam›na, gölgesinde durduk-
lar› kifliliklerden bir anda fiziksel olarak kopup yal-
n›z kald›klar›nda, bu kez kendi yaflamlar› ve kendi
iradeleri olarak sahip ç›kmalar› ve sar›lmalar›yla
oluyor. Hatta bazen tamamen d›fl›nda ve yabanc›-
s› olduklar› mücadeleyle, gene kendilerini adad›k-
lar› kiflilerin yaflamlar›n› savunma, mücadelelerine
destek olma zorundal›klar›yla tan›fl›yor ve onun
aktif bir parças› oluyorlar.

Bu zoraki, kendili¤inden kahramanl›k; kad›n›n
gerçekte sahip oldu¤u devrimci enerjinin, zincirsiz
aç›¤a ç›kmas›na da vesile oluyor. Çünkü kad›n› er-
ke¤ine ba¤layan zincirler, bu kez ba¤›ms›z, yaln›z
mücadele vermesine itiyor ve bu pratik süreç ka-
d›n›n kiflili¤ini de dönüfltürüyor. Ayn› flekilde o gü-
ne dek sadece yard›mc› ve yedek güç olarak görü-
len kad›n›n gerçe¤ini erke¤in de görmesine ve er-
kek floven yaklafl›mlar›n k›r›lmas›na hizmet ediyor.

Devrimci ve yurtsever savafllarda, erke¤i cep-
hede olan kad›n; ya da cepheye kat›lmak duru-
munda olan kad›n gerçeklikleri de ayn›s›n› anlat›r.
Keza “bar›fl” günlerinde, efli ölen ya da eflinden ay-
r›lmak zorunda kalan kad›n›n da yaflad›¤› budur.
Kendi ayaklar› üzerinde durmak zorunlulu¤u kad›-
n› gerçek yaflamla ve dolay›s›yla yaflam mücadele-
siyle (ekonomik), s›n›f mücadelesiyle (politik) ve
toplumun yaln›z kad›na iliflkin bak›fl aç›s›yla, ataer-
kil bask›lar ve de¤erlerle mücadeleyle (ideolojik,
kültürel) buluflturuyor. K›sacas›, flu veya bu sebep-
le çözülen, da¤›lan aile; kad›n› önce çaresizlik ve
yaln›zl›k psikolojisine sokuyor; tarifsiz zorluklar,
ac›lar çekiyor kad›n ancak hemen her durumda
kendi ayaklar› üzerinde durmay›, birey olmay›, bu-
nu yapmak zorunda kald›¤›ndan yapabilece¤ini ö¤-
reniyor.

BBuu kkeennddiillii¤¤iinnddeenn ssüürreeçç nneeddeenn bbiilliinnççllii bbiirr ssüürreeçç
oollaarraakk öörrggüüttlleennmmeessiinn!!

Demokratik Kad›n Hareketi Giriflimi’nin ça¤r›-
s› da budur:

“‹syan nesnelse neden örgütlü ve politik bir
kitlesel güç olmas›n! Halkla birlik ve halk için de-

mokrasi fliar›yla kkaadd››nn››nn ttoopplluummaa mmüüddaahhaalleessiinnii De-
mokratik Kad›n Hareketi’ni hep birlikte infla ede-
rek birlikte örgütleyelim.

KKaadd››nnllaarr››nn ddeemmookkrraattiikk mmüüccaaddeelleelleerriinnii bbiirrlleeflflttii--
rriirrkkeenn kkaadd››nn››nn öözzggüürrlleeflflmmee mmüüccaaddeelleessiinniinn ttoopplluumm--
ssaall bbiilliinncciinnii kkuuflflaannmm››flfl öönneemmllii bbiirr ppoolliittiikk mmeerrkkeezz
oollaarraakk DDeemmookkrraattiikk KKaadd››nn HHaarreekkeettii,, kkaadd››nn›› yyaaflflaamm--
llaa bbuulluuflflttuurrmmaakkllaa kkaallmmaayyaaccaakk,, öözzggüürr bbiirr yyaaflflaamm mmüü--
ccaaddeelleessiiyyllee eerrkkee¤¤iinn vvee ttüümm ttoopplluummuunn öözzggüürrllüükk
kkaavvggaass››nnaa kkaadd››nnllaarr››nn ddiilliinnii,, ttaarrzz››nn››,, yyüürree¤¤iinnii,, bbiilliinnccii--
nnii vvee eeyylleemmiinnii kkaattaaccaakktt››rr..” (Demokratik Kad›n Ha-
reketi’ni ‹nfla Edelim! Broflürü, sf.26)

Böylesi bir Demokratik Kad›n Hareketi, yeni
demokratik devrimci halk hareketlerinin önemli
bir bölü¤ü ve bileflenidir.

Her devrim gibi demokratik devrimin de te-
mel meselesi, iktidar meselesidir. Ülkemizde, “Ya-
r›-sömürge, yar›-feodal yap›dan dolay› iktidarda
zay›f bir burjuvazi mevcuttur. Zay›f burjuvazi ikti-
dar›n› korumak için daima halk kitlelerinin her
türden mücadelesini zor ve fliddetle ezme yolunu
seçer. Burjuvazi varl›¤›n› ve iktidar›n› korumak için
buna zorunludur. TC kuruldu¤undan bu yana iktida-
ra zay›f burjuvazi ile birlikte feodalizm döneminin
temsilcisi olan büyük toprak a¤as› s›n›f› da ortakt›r.
Bu s›n›f, feodalizmin kanunu olan cebir ve sopay›
burjuva demokrasisinin yerine geçirmek için sürekli
çaba içindedir. Çünkü tutarl› bir burjuva demokrasi-
si büyük toprak a¤alar›n›n ç›karlar›yla çeliflir. Bu te-
mel nedenledir ki TC olarak adland›r›lan devletin
yönetim biçimi bafl›ndan beri burjuva demokrasisi
de¤il, Kemalist iktidar dönemi de dahil feodal faflist
bir karakter tafl›maktad›r” (MKP Program›, madde
71)

Bu bilimsel politik saptaman›n parmak bast›¤›
gerçek fludur: Ülkemizde demokrasi ancak devrim-
le mümkündür ve bu devrimin can damar› da zor
yoluyla iktidar›n ele geçirilmesidir.u

GGeelleecceekk ssaayy››ddaa:: HHAALLKK SSAAVVAAfifiII VVEE KKAADDIINN,,
MMAAOO‹‹SSTT KKAADDIINN ((KKaadd››nn vvee ‹‹ddeeoolloojjii:: ‹‹ddeeoolloojjiikk SSaa¤¤--
llaammll››kk,, MMaaooiisstt BBiilliinnçç;; KKaadd››nn vvee PPoolliittiikk DDuurruuflfl:: BBiilliinn--
cciinn DDiinnaammiikk RRoollüü,, SSiiyyaassii ‹‹kkttiiddaarr YYüürrüüttmmee KKaappaassiittee--
ssii)) vvee KKAADDIINN VVEE PPAARRTT‹‹ ((KKaadd››nn vvee KKaaddrroo PPoolliittiikkaa--
ss››,, ‹‹kkii ÇÇiizzggii MMüüccaaddeelleessii,, KKaadd››nn--EErrkkeekk ‹‹lliiflflkkiilleerrii vvee ÖÖrr--
ggüüttlleennmmee))..

68

SINIF TEOR S2003 *2* Haziran-Temmuz

M
addi evren sonsuz bir bilinmezlikler
hazinesidir, ayn› flekilde bilginin ge-
liflme ve ilerlemesi için de sonsuz

bir aland›r. ‹nsan, onu okumaya bafllayan, bilin-
mezlikleri bilgiye çeviren harika bir varl›kt›r. ‹n-
san, maddi do¤an›n s›radan organik bir nesnesi
iken kendi eme¤i sayesinde düflünen bir özne
olarak nitel bir s›çrama yapt›. O andan itibaren
de insan›n evreni alg›lama, anlama ve etki etme
serüveni, dünyam›z›n kabuk tabakas›nda adeta
arflivlendi; ve biz onu paleontoloji (varl›kbilim),
arkeoloji (kaz›bilim) ve ilgili di¤er bilimlerin
yard›m›yla tabaka tabaka, sayfa sayfa t›pk› bir
tarih kitab› gibi okuyabiliyoruz. Karbon-14 me-
toduyla bunlar›n kronolojik zaman s›ralar› da
kesine yak›n derecede saptanabiliyor. Bugün in-
sanl›¤›n geçmiflini "tarih-öncesi" ve "tarih-son-
ras›" diye yaz›n›n icad›yla tan›mlaman›n, özgün
bir geliflmenin tarihsel kayd›ndan daha fazla bir
anlam› kalmad›. Kültürel varl›k olarak insan›n
belirmesi, onun gerçek milad› ve ayn› zamanda
kültür serüveninin bafllang›c› oldu.

‹ki milyon y›l önce Australopithecus insan›
ilk tafl aletler yapt›¤›nda ilk insan kültürü de
do¤maya bafllad›. Bir milyon y›l önce Homo
Erectus ortaya ç›kt›; o da, küremizin tortul ar-
flivine bir kültür miras› b›rakarak Afrika'dan
uzaklara gitti. ‹lk yontma tafl devrinin flimdiki
insan›n atas› say›lmayacak insan› bu tarih arflivi-
ne, Avrupa'da, Kuzey Afrika'da ve Hindistan'a
dek Önasya' da, flimdi tükenmifl olan iri kal›n
derililer (mamut, do¤ru-diflli fil ve tüylü gerge-

dan) ve y›rt›c› hayvanlar (ma¤ara aslan› ve ma-
¤ara ay›s›) ve (ren geyi¤i, at, s›rtlan, aslan, bi-
zon, Avrupa yaban s›¤›r›) gibi sa¤ kalan türlerle
birlikte göründü. Saps›z kullan›lm›fl kaba tafl b›-
çaklar, armut biçiminde tafl çapalar ya da balta-
lar, hayvan postlar›n› temizlemek için kullan›l-
m›fl kaz›y›c›lar, delgiler, hepsi çakmak tafl›ndan
yap›lm›fl ve bugünkü Avustralya yerlilerinin kul-
land›klar›yla afla¤› yukar› ayn› düzeyde deliller
b›rakarak gitti. Bulunmufl kemikler bu insanla-
r›n vücut yap›lar›yla ilgili sonuçlar ç›karmaya el-
vermiyor, ama çok yay›lm›fl olmalar›ndan ve
kültürlerinin biçimlili¤inden (uniformity) döne-
min çok uzun sürdü¤ünü kestirebiliriz. Bu ilk
yontma tafl dönemi insan›na ne oldu¤u hala
araflt›rma konusudur.

Bu tükenmifl ›rk›n aletleri ‹ngiltere, Fransa,
‹sviçre, Belçika ve Güney Almanya ma¤aralar›n-
da, ço¤unlukla en alt toprak tortusu katmanla-
r›nda bulundu. Bu, en afla¤› kültür düzeyinin üze-
rinde, ondan ince ya da kal›n bir damla tafl (sta-
lactite) katman›yla s›k s›k ayr›lm›fl ikinci bir kat-
man aletler içermektedir. Bu tafl aletler cilalan-
m›fl de¤ildir ama daha kullan›fll› olacak biçimde
tasarlanm›fl ve yap›lm›flt›r. Bunlar›n yan› bafl›nda
tafltan, ren geyi¤i boynuz ve kemiklerinden kar-
g› ve ok uçlar›, kemiklerinden ya da boynuzlar›n-
dan yap›lm›fl kamalar ve dikifl i¤neleri gibi, delin-
mifl hayvan difllerinden vb. yap›lm›fl gerdanl›klar
da buluyoruz. Kimi aletlerde canl› hayvan -ren
geyikleri, mamutlar, yaban s›¤›rlar›, ay› bal›klar›,
balinalar-resimleri ve ç›plak insan figürleriyle av

6699

SINIF TEOR S2003 *2* Haziran-Temmuz

DDEEVVRR‹‹MMCC‹‹ KKÜÜLLTTÜÜRR PPOOLL‹‹TT‹‹KKAASSII

KKÜÜLLTTÜÜRR DDEEVVRR‹‹MM‹‹ NN‹‹TTEELL‹‹⁄⁄‹‹NNDDEEKK‹‹

DDEEVVRR‹‹MM‹‹MM‹‹ZZ‹‹NN CCAANNDDAAMMAARRIIDDIIRR

sahneleri, dahas› boynuzla yontuculuk bafllang›ç-
lar› arma¤an kald›.

Yüz bin y›l önce bugün yaflayan insan›n ata-
s› Homo Sapiens tarih sahnesine ç›kt›. Sonra
Antik Yunan, M›s›r, Anatolia, Mezopotamya,
Çin, Hindistan, Amerika (‹nka /Maya/Aztek)
uygarl›klar›n›n karfl›m›zda duran say›s›z ö¤eleri-
ne dokunarak insan etkinli¤inin panoramatik
geçiflini hissedebiliriz. Yaln›zca kürenin toprak
arflivinden de¤il, insanl›¤›n kulland›¤› dillerden
de, bu dillerin evriminden insanl›¤›n pek çok
gerçek hikayesini çözümleyebiliyoruz. ‹nsan›n
insanlaflma maceras›, ayn› zamanda kültürel ev-
rimi de belirler. Dil, bunun en somut kan›t›d›r.
‹nsanlaflma süreci, birbirini izleyen say›s›z kül-
türel devrimler biçiminde geliflti, devam ediyor
ve sonsuza kadar da devam edecek. ‹nsanl›k
kültürü, ayn› zamanda onun bilincidir. Kültür,
insan›n do¤ayla iletifliminin ve sosyal bir varl›k
olarak insan›n insanla iliflki ve iletifliminin bilin-
cidir. Bu bilinç, insanl›k, s›n›flara bölündükten
sonra -ki s›n›fl› dönem insanl›k evriminde he-
nüz çok küçük bir süreci kaps›yor-ayn› zaman-
da s›n›fsal bir nitelik kazand›. ‹nsanl›k yeniden
s›n›fs›z, sömürüsüz, s›n›rs›z ve di¤er haks›zl›k
üreten ayr›mlardan ar›nana kadar bu durum
devam eder. Çünkü insan›n bilincini belirleyen
fley yaflad›¤› maddi ve toplumsal koflullard›r. Bu
koflullar yaln›zca maddi koflullardan oluflmu-
yor, kültürel koflullardan da oluflmaktad›r.

‹nsanl›k tarihinde ilk iflbölümü, ancak maddi
ve zihinsel bir iflbölümü ortaya ç›kt›¤› andan
sonra, gerçek iflbölümü oldu. ‹nsan›n maddi ve
zihinsel etkinli¤i tamamen birbirini koflullamas›-
na ve ayr›lmaz bir bütün oluflturmalar›na ra¤-
men ayn› zamanda farkl› fleylerdir. Zaman için-
de bu farkl›l›k daha da geliflti ve insan›n pek çok
biçim ve kategoriye ayr›flan zihinsel etkinli¤i,
maddi üretimin d›fl›nda, kültür olarak an›l›r ol-
du. Kültür, felsefe ve bilim, s›n›fl› toplumlarda
din, ahlak, hukuk ve politika, mitoloji, sanat ve
estetik, k›sacas› ussal ve duyusal ayr› bir u¤rafl
alan›d›r.

Üretim bilinci, üretim temeline dayanmakla
birlikte ondan farkl›d›r ve insan›n üretim etkin-
li¤ini t›pk› do¤asal koflullar gibi etkiler. Bafllan-
g›çtan uzun bir döneme kadar bir bütün halin-
de (ayr›flmam›fl) bulunan zihinsel etkinlik biçim-
leri zamanla ayr›flt› ve h›zla geliflti. Ki zaten
bunlar maddi birer biçime de bürünmüfl ve bur-
juva toplumlar›n›n belli bafll› sanayi konusu ha-
line de gelmifl, emtia hareketinin de¤er ve de¤i-
flim iliflkilerine büyük ölçüde kat›lm›fl, kendi
üreticisine d›flsal gerçek nesneler durumuna
gelmifl bulunuyorlar. Çünkü insan beyni art›k

uzun zamandan beridir bilgi depolamak için
kendisini biyolojik de¤iflime u¤ratmaktan çok
kendisine d›flsal uzant›lar yarat›yor; yaz›l› tab-
letler, kütüphaneler ve en son bilgisayar sis-
temleri bu evrimi betimleyen geliflmelerdir.
Böylece fleyselleflmifl bilinç do¤al olarak özel
mülkiyet sisteminde al›flverifl konusu olmakta-
d›r. ‹nsan›n do¤al gereksinimlerinin üretimi,
onun bilincine yol açt› ve ayn› andan bafllamak
üzere bilinç, kendisine duyulan gereksinimi de
üretmeye bafllad›. Gelinen aflamada bilinç, yal-
n›z kendisine duyulan gereksinimi üretmekle
kalm›yor, kendisini de nesnellefltirerek toplum-
sal talebe sunuyor. Art›k bas›m evleri, kütüp-
haneler, kitaplar, dergiler, gazeteler, bilgisayar-
lar, radyolar, televizyonlar, sinemalar, resim-
karikatür ve yontu atölyeleri, müzik aletleri
atölyeleri, kay›t stüdyolar›, okullar, müzeler,
arflivler, araflt›rma merkezleri ve bunlar›n say›-
s›z ayr›nt›lar›, beynimizin pek çok ayr›nt›y› ve
bulgulanm›fl ö¤eyi depolamas›na gerek b›rak-
madan üstleniyorlar. Art›k insan›n edindi¤i bilgi
ve beceri kal›t›m yoluyla sonraki kuflaklara ak-
tar›lm›yor, dünyaya gözlerini açan her çocuk
onu yeryüzünde haz›r buluyor ve sürdürüyor.
Her do¤an çocuk yaln›zca fabrikalar›, tarlalar›,
ifl aletlerini, üretici insanlar› haz›r bulmuyor,
bütün bunlara efllik eden geliflmifl ve nesnellefl-
mifl toplumsal bilinci de haz›r biçimde devral›-
yor. Yeryüzünde devrim yapmaya soyunan her
politik güç, art›k uzaya taflan, evrene hükmet-
meye bafllayan insanal bilincin bu koflullay›c› gü-
cünü do¤ru de¤erlendirmek ve uygulamak zo-
rundad›r.

HHEERR DDEEVVRR‹‹MM AAYYNNII ZZAAMMAANNDDAA BB‹‹RR
KKÜÜLLTTÜÜRR DDEEVVRR‹‹MM‹‹DD‹‹RR
YYEENN‹‹ DDEEMMOOKKRRAATT‹‹KK DDEEVVRR‹‹MM ‹‹SSEE
BBÜÜSSBBÜÜTTÜÜNN BBÖÖYYLLEEDD‹‹RR

Her fleyden önce toplumsal zihinsel etkinlik
maddi üretim d›fl›nda belli bir zaman sürecini
s›rf bunun için kullanmay› gerektirir. Yani ge-
çinmek için fiziki emek kullanmak zorunda bu-
lunmayan veya geçimi baflkalar› taraf›ndan sa¤-
lanarak zihinsel etkinliklere ve üretime yeterli
zaman bulabilen, belli yetenekleri olan insanlar
taraf›ndan yap›labilmektedir. Bu nedenle do¤al
olarak emekçiler içindeki yetenekli ve zeki in-
sanlar daima daha çok olmas›na karfl›n onu kul-
lanabilen ve bu olana¤› bulabilenler çok azd›r;
bunlar›n bir bölümünün kendisi de burjuvalafl›r.
O yüzden bu etkinlik biçimleri toplumda geç-
miflten miras kalan burjuva ayr›calik niteli¤inde-

7700

SINIF TEOR S2003 *2* Haziran-Temmuz

dir. Öncelikle bunu anlamak gerekiyor. Çünkü
bu kabul bizi burjuva, küçük burjuva kökenli ül-
kemizin genifl ayd›n kitlesine karfl› sekter ol-
maktan al›koyabilir; saf "proleter" ayd›n arama
hatas›ndan koruyabilir; devrimimizin "demok-
ratik" niteli¤i, ülkemizin ve dünyam›z›n a¤›r ko-
flullar› aç›s›ndan son derece zararl› olan bu du-
rum düzeltilebilir.

Öte yanda, zihinsel etkinlikler maddi üretim
için kesin olarak zorunlu olman›n yan›s›ra t›pk›
maddi gereksinimler gibi toplumun manevi talep-
lerini de karfl›larlar ve bu da zorunlu bir fleydir.
Hatta insan›n zihinsel etkinlik oran› zaman ilerle-
dikçe sürekli fiziki etkinlik aleyhinde geliflmekte-
dir, ayn› paralelde kültürel gereksinimler için sarf
edilen de¤er ve zaman da çok ileri dönemde fiziki
gereksinimlere harcanan de¤er ve zamandan kat
kat büyük olacakt›r. Bugün bile geliflmifl toplumlar-
da, bu toplumlar›n önemli bir kesiminin kültürel
gereksinimlerine ödenen para ve zaman do¤al bi-
yolojik gereksinimlerine kullan›landan kat kat bü-
yüktür. Bu, insan›n kafa-eme¤i ile kol-eme¤ini, be-
densel fiziki güçle zihinsel gücün iliflkisini tan›mlar.
Asl›nda fiziki ve zihinsel toplumdan, zihinsel etkin-
li¤i yok sayd›¤›n›zda geriye sessiz, dilsiz, anlams›z
fiziki bir do¤a kal›r, yani insan diye bir fley kalmaz.
O halde kültürel etkinliklerin kabulü öznel tercih-
lere ba¤l› bir konu de¤il, maddi varl›¤›m›z›n do¤ru-
dan bir sonucu ve gerçek insani etkinli¤imizin di-
¤er yar›s›d›r. fiayet tarih boyunca kültürel etkinlik
için kullan›lan zaman ve ödenen de¤erlerin bir is-
tatisti¤i tutulmufl olsayd›, bunun temel yaflam
araçlar›na ödenen miktara yak›n bir mebla¤ tuttu-
¤unu görebilirdik. Her bir tarihsel dönemde, o
dönemin egemen s›n›flar›n›n damgas›n› tafl›mas›na
karfl›n, t›pk› üretim araçlar›n›n geliflmesi gibi kültür
de durmadan geliflir, de¤iflir ve hareketine devam
eder. Onun bu hareketi tesadüfü de¤il, kendisine
duyulan zorunlu ihtiyaçtan kaynaklan›r. ‹nsanl›k ta-
rihi, hep bir fleylerin y›k›lmas›, baflka bir fleyin yük-
selmesi; devrimci olan›n eskinin yerini almas›, ege-
men olmas›; sonra bunun da eskimesi ve yeni bafl-
ka bir fleyin yükselmesi fleklinde sürüp geldi. So-
nuçta flimdiki ça¤dafl s›n›flara nispeten d›flsal olan
ve daima karfl›tl›klar›n› içinde bar›nd›ran bir insan-
l›k kültür-miras›na sahip bulunuyoruz ve bu, bizim
de karfl›-devrimci s›n›flar›n da yaflayan kültürünün
"tarih öncesi" temelini oluflturuyor ve gelecekte
de böyle olacakt›r. Yani, toplumlar›n devinimini
sa¤layan koflullar yaln›zca maddi koflullar de¤il, ay-
n› zamanda kültürel koflullard›r da.

Biliyoruz ki, her toplumsal üretim biçimi, o
toplumun düflünüfl biçimini de belirler. Mevcut
topluma hakim olan bilinç, önceki bir toplumun

rahminde geliflen ve o zaman devrimci olan
flimdiki egemen s›n›f›n bilincidir. Toplumlar›n
durmak bilmez maddi ve zihinsel devinimleri
mevcut olan her fleyi eskitir; bu arada devrim-
leri de eskitir. Demek ki de¤iflmeyen tek fley
harekettir (devrimci eylemdir), ayn› zamanda
kültürel harekettir. Egemen s›n›f, mevcut olan›
sürdürmeye direnirken, geliflen üretici güçler
yeni bir toplumsal bilincin do¤mas›na da yol
açar ve devrimleri bafllat›r. Henüz maddi haya-
t› yeniden düzenleme gücüne (iktidara) eriflme-
mifl bir s›n›f›n bafllatt›¤› devrim, besbelli ki bafl-
lang›çta tamamen kolektif sosyal (s›n›fsal) bi-
linçten olufluyor. Yani mevcut toplumun de¤ifl-
mesi zorunlulu¤unu onun kendi çeliflkilerinden
ve bilgisinden kavram›fl ve flimdi onu önceden
az çok tasarlanm›fl yeni bir biçime dönüfltür-
mek istiyor. Bu tasar›mlar, plan ve programlar,
taktik ve stratejiler diye bildi¤imiz fleylerdir. Bu
yüzdendir ki, böylesi kolektif sosyal bilinç ve
ona dayanan öncü bir örgüt (siyasal parti) ol-
mad›kça bireylerin ve kitlelerin kendili¤inden
eylemi toplumsal devrimi sa¤layamaz. Bu yüz-
dendir ki bilinç (kültürel etkinlik) öncelik tafl›-
yor, maddi yaflam›n yeniden düzenlenmesi ise
sonradan geliyor. Bu yüzdendir ki, siyasal dev-
rim gerçeklefltirildi¤i halde, onun toplumsal bir
biçim olarak düzenlenmesi ve sürdürülmesi za-
man alabiliyor ve hatta kesintiye u¤ray›p geriye
dönüfller yaflayabiliyor.

Bu durum, bütün devrimler için genel bir
kural oldu¤u halde burjuva devrimini gerçeklefl-
tirmemifl, emperyalizmin her türlü bask›s› alt›n-
da yar›-feodal üretim koflullar› içinde bunalan
bizimki gibi ülkelerde ise büsbütün çarp›c› bir
gerçektir. Halk›m›z›n günlük yaflam›n› koflulla-
yan gerici kültür ittifak›na karfl› ülkenin özgür-
leflmesi, üretici güçlerin özgürce geliflmesi, ül-
kenin kalk›nmas›, modernleflmesi ve refaha
ulaflmas›n› isteyen, adalet ve f›rsat eflitli¤i için
mücadele eden, ülke kaynaklar›n›n do¤ru bi-
çimde bütün yurttafllar›n yarar›na kullan›lmas›-
n› ve korunmas›n› isteyen, etnik ve dinsel ay-
r›mlara karfl› ç›kan çok genifl bir kitle bulun-
maktad›r. ‹flçiler, köylüler, küçük üreticiler, es-
naflar, küçük çapl› ulusal sanayiciler, ö¤renciler,
avukatlar, doktorlar, mühendisler, memur ve
ö¤retmenler, bilim insanlar›, yazarlar ve sanat-
ç›lardan oluflan bu kitlenin ezici ço¤unlu¤u ül-
kenin ekonomik ve kültürel hayat›n›n de¤iflme-
sini istiyor, bunun için düflünüyor ve çaba sarf
ediyorlar. S›n›fsal kategorilerin d›fl›nda ezilen
uluslar ve dinsel gruplar da özgürlük ve demok-
rasi istiyorlar. Bu kitleyi etkileyecek, birlefltire-
cek, zihinsel olarak donatacak bir devrimci kül-
tür stratejisi /politikas› belirleyici bir önem ta-

7711

SINIF TEOR S2003 *2* Haziran-Temmuz

fl›yor.
Bu yüzden bizim devrimimiz, hem "ayd›nlanma

devrimi"nin görevlerini üstlenmek bak›m›ndan ve
hem de ona yeni bir nitelik kazand›rmakla tam bir
kültür devrimi karakterindedir. Biz yaln›zca maddi
üretim koflullar›n›n ve iliflkilerinin de¤ifltirilmesine
karfl› mücadele etmiyoruz, devrimimize karfl›
amans›z bir direnifl gösteren gerici kültür, gele-
nek, ba¤naz inanç ve al›flkanl›klara karfl› da büyük
bir enerji sarf etmek zorunday›z ve bu mücadele-
de yaln›z de¤iliz.

Ülkemiz, yüzy›ldan fazlad›r devrim sanc›s› yafl›-
yor. Bugün yaln›zca iflçi s›n›f›n›n sosyal bilinç bi-
çimlerinin ve dünya görüflünün ve onun toplumsal
hayata müdahale etme tarz›n›n bast›r›lmas› sorunu
yoktur, genel olarak ayd›nlanmac›/demokratik ha-
reketin özgürlük sorunu vard›r. Emperyalist ve ya-
r›-feodal ittifaka dayal› gerici kültür ortam› ülkeyi
tam bir karanl›k gelece¤e do¤ru sürüklüyor. Gele-
neksel feodal kültür ve ideoloji ile emperyalist tü-
ketim ve yabanc›laflt›rma kültür ve ideolojisi top-
lumu aptallaflt›r›yor. Dinci partilerin ve feodal din
siyaseti ve ideolojisi ile emperyalist manda siyase-
tinin ön plana ç›kmas›, bundand›r. Halk›n en pes-
paye sömürü, vahflet ve onur k›r›c› emperyalist
eylemler karfl›s›nda tepkisiz kalmas› bundand›r. Bu
yüzden komünist partisinin bir kültür stratejisi da-
hilinde etkili bir kültür politikas› belirlemesi ve bu
yönde kararl› bir hareket gelifltirmesi son derece
tarihi bir önem tafl›maktad›r.

DDEEVVRR‹‹MMCC‹‹ KKÜÜLLTTÜÜRR PPOOLL‹‹TT‹‹KKAASSII,,
SSTTRRAATTEEJJ‹‹KK BB‹‹RR KKOONNUU OOLLAARRAAKK
EELLEE AALLIINNMMAALLIIDDIIRR

"Politika", kültür kapsam› içinde yer alan zi-
hinsel etkinli¤in bir biçimidir. Ama gerçek ha-
yatta bütün bir zihinsel etkinlikler toplam›n›n
da bir politikas› vard›r; buna kültür stratejisi de
diyebiliriz. Her egemen kültürün, daha nesnel
bir ifadeyle her ekonomik toplumun kendine
özgü iliflkiler sistemi ve bunu yans›tan zihinsel
varolufl biçimi belirli bir kültür stratejisine yol
açar. Her tarihsel-toplumda zihinsel etkinlikle-
re yönelik (yaz›l› olsun olmas›n) bir hukuk sis-
teminin bulunmas›; baz› fleylerin yasaklanmas›,
cezaland›r›lmas›, baz›lar›n›n ise övülüp destek-
lenmesi, onlar›n (böyle adland›r›lmam›fl olsalar
bile) bir kültür stratejisine sahip olduklar›n› ka-
n›tl›yor. Günümüzün kapitalist (emperyalist)
sisteminde ise bu çok belirgin etkili bir eylem
olarak karfl›m›za ç›kmaktad›r. Egemen s›n›flar,
egemenliklerini yaln›zca üretim araçlar› üzerin-
de de¤il, tinsel toplumsal miras›, yaflayan zihin-

sel üretici özneleri, kültürel üretim ve kullan›m
ayg›tlar› üzerindeki egemenliklerini de büyük
bir özenle koruyup sürdürmek istiyorlar. Gü-
nümüzün bütün devletlerinin kültür, e¤itim,
spor gibi bakanl›klar›n›n bulunmas› bu stratejiyi
kan›tlayan di¤er nesnel göstergelerdir. Öte
yanda bunun nas›l önemsendi¤ini anlamak için,
örne¤in emperyalistlerin bilim ve estetik ala-
n›nda öne ç›kan yetkin insanlar› kendi hizmeti-
ne koflmak amac›yla mafya yöntemleri de dahil
gösterdikleri çabaya bakabiliriz. ABD önderli-
¤inde Irak'› iflgal eden ya¤mac›lar›n ilk ifli Ba¤dat
Müzesi’ni talan etmek oldu. Emperyalistler,ba-
¤›ml› ülkelerin yaln›zca ekonomik kaynaklar›n›
ve iflgücünü ya¤malam›yorlar, "beyin gücünü"
de muazzam bir plan dahilinde transfer edip ele
geçiriyorlar; yaln›zca sermayeyi götürmüyorlar,
en geliflmifl beyinleri de götürüyorlar; ba¤›ml›
ülkeleri yaln›zca ekonomik olarak yoksullaflt›r-
m›yorlar, kültürel olarak da yoksullaflt›r›yorlar;
yaln›zca siyasal ve askeri gücünü y›km›yorlar,
zihinsel gücünü de y›k›yorlar... Ayn› durum her
bir ülkenin kendi içinde de gerçeklefliyor; ege-
men olanlar, ezilenlerin zihinsel etkinliklerini
hem bast›r›yorlar ve hem de yetenekli zihinsel
özneleri-üreticileri ele geçirip kendi hizmetle-
rine koflturuyorlar. Bununla birlikte kültürel
üretimin araç-gereç ve ayg›tlar›n› da tümüne
yak›n oranda mülkiyet yoluyla denetliyorlar.
Böylece ordu, mahkemeler, hapishaneler ve
polisin yan› s›ra toplumsal bilinç alan›nda da
egemen bilincin sopas›n› sallayan yayg›n bir bi-
linç ayg›t mevcut bulunur.

GGEERR‹‹CC‹‹LL‹‹⁄⁄‹‹ YYEENNMMEEKK ‹‹ÇÇ‹‹NN;;
DDEEVVRR‹‹MMCC‹‹ AAKKLLIINN BBÜÜTTÜÜNN YYEETTEE--
NNEEKKLLEERR‹‹NN‹‹ VVEE
ZZ‹‹HH‹‹NNSSEELL--DDUUYYUUSSAALL BBÜÜTTÜÜNN
EENNEERRJJ‹‹SS‹‹NN‹‹ HHAARREEKKEETTEE GGEEÇÇ‹‹RRMMEE--
LL‹‹YY‹‹ZZ

Bir halk›n devrimci bir ordusu olabilir, genifl
ve yetkin bir politik kadroya dayanan öncü bir
siyasi partisi de olabilir, ama bir kültür strateji-
si ve kültür ordusu yoksa her fley ruhsuz ve an-
lams›z demektir.

Bir yanl›fl› düzeltmek ve bir eksikli¤i tamam-
lamak için, öncelikle onun ne oldu¤unu tespit
etmek gerekir. Kabul etmeli ki, ülkemizin dev-
rimci hareketinin asgari netlik kazanm›fl bir kül-
tür stratejisi mevcut de¤ildir. En az›ndan do¤ru
ve istikrarl› bir eksene oturamam›flt›r diyebili-

7722

SINIF TEOR S2003 *2* Haziran-Temmuz

riz. Devrimimizin baflar›s›zl›klar›n›n üzerinde
bunun da etkisi vard›r. Çeflitli dönemlerdeki
devrimci kalk›flmalar›n baflar›s›zl›¤a u¤ramas›
yaln›zca gerici kültürün etkinli¤inin artmas›na,
toplumun bönleflmesine, yozlaflmas›na yol aç-
m›yor, ülke ayd›nlar›n›n korkak, dar kafal›, çe-
kingen, tutars›z ve kaypak bir karaktere bürün-
mesine de yol aç›yor. O halde bu konu üzerin-
de ciddiyetle kafa yormak, devrimimizin kültü-
rel niteli¤ini derinden kavramak, ülkenin ilerici
ve devrimci ayd›nlar›n› yüreklendirmek ve et-
kinliklerine olanak sa¤lamak, onlara devrimi-
mizde kendi rollerini oynayacak kanallar açmak
ve bunu, büyük bir titizlik ve tutarl›l›kla uygula-
mak öncülük misyonunun gere¤idir. Bir fleye
de¤er vermek, ona etkinli¤imizde yer vermek
demektir; bir fleyin geliflmesini sa¤lamak, ona
kendi ifllevini oynamas›na olanak tan›mak de-
mektir. En çok müzi¤i kullan›rsan›z, en çok o
geliflir; en az kulland›¤›n›z fley, en az geliflir; hiç
kullanmad›¤›n›z fley, hiç geliflmez. Tabii ki ihti-
yaç duydu¤unuz fleyi kullan›rs›n›z. ‹htiyaç du-
yulan fleyle olanaklar›m›z aras›ndaki denge ilifl-
kisi onun kullan›lma biçim ve niceliklerini be-
lirleyebilir, ama ihtiyac›n kendisini asla belirle-
yemez. O zaman bir düflünelim: devrimin ihti-
yaç duymad›¤› hangi sosyal bilinç biçimi vard›r;
hangi sanat dal› devrim için, halk için ihtiyaç
de¤ildir, hangi bilim dal› ihtiyaç de¤ildir?.. He-
pisinin de ihtiyaçlardan do¤du¤unu ve mutlaka
bir ifllev gördüklerini kolayl›kla görebiliriz.

Bilinir ki her toplumsal mücadele zihinsel
etkinlik alan›nda iki belli bafll› kategoride cere-
yan eder: Kavramlarla yap›lan mücadele, imge-
lerle yap›lan mücadele. Ekonomik, siyasal, hu-
kuksal, felsefi ve bilimsel alanda cereyan eden
mücadeleler kavramlarla yap›lan bir mücadele-
dir. Buna karfl›l›k sanat ve estetik alan›nda ya-
p›lan mücadele ise imgelerle yap›l›r. Her ikisi-
nin dili farkl›d›r. Bu anlamda devrimci kültür
politikas›n› iki alanda, ‘bilim ve estetik alan›n-
da’ ele al›nd›¤›nda bunlar›n bir dizi alt birimle-
ri ve kendi özgün metot ve üsluplar›yla karfl›la-
fl›r›z ve devrim onlar›n hepisini ustaca kullan-
mak zorundad›r.

Bilimin, yani kavramlarla yürütülen zihinsel et-
kinli¤in önemini uzun uzun anlatmak gerekmiyor.
Buna, genel olarak devrimci teori diyebiliriz. Dev-
rimci bir s›n›f, do¤ru devrimci ideoloji ve politika-
ya sahip olmad›kça toplumun hiç bir sorununu
çözemez. Çünkü hiç bir do¤ru eylem ortaya ko-
yamaz. Diyalektik materyalist dünya görüflü ›fl›-
¤›nda dünya ve ülke ekonomisini s›k› biçimde iz-
lemek ve incelemek, dünya ve ülke politikalar›n›

incelemek, tarihi incelemek, MLM teoriyi incele-
mek, dünya devrimci hareketlerini ve tek tek ül-
kelerin durumunu incelemek dersler ç›kartmak,
uluslararas› iliflkileri incelemek, hukuk ve askeri
sorunlar› incelemek, üretim ve üretim teknoloji-
sinin geliflme seyrini incelemek.... ve daha bir y›-
¤›n konuyu bilimsel metotlarla incelemek, kavra-
mak ve devrimci kitlelerin hizmetine sunmak,
onlar› dünya ve ülke gerçekleri ve sorunlar› kar-
fl›s›nda tam olarak ayd›nlatmak, onlar›n kendi
düflmanlar›n› yenmeleri için temel ve birinci de-
recede önemli bir konudur. Bu bafll› bafl›na bir
toplumsal-s›n›fsal bilgi ve bilinç sorunudur. fiunu
unutmamak gerekir: Marksist politika her fleyden
önce materyalist politikad›r; fleylerin ve toplum-
lar›n gerçek, do¤ru ve tama yak›n bilgisine sahip
olmayan, bu bilgiye dayanmayan bir politika
Marksist olamaz. Dünyada ne olup bitti¤ini ciddi-
yetle incelemeyen kimseler kitlelere nas›l yol
gösterebilirler, nas›l yeni bir hayat›n yarat›lmas›-
na öncülük edebilirler!

‹kincisi sanat ve estetiktir. Sanat ve esteti-
¤in kendisi bir bilim konusudur. Son yüzy›lda
yap›lan analitik çal›flmalar, onun gelifligüzel bir
fley olmad›¤›n› her bir kategorisinin son derece
dikkate de¤er bir epistemolojik metodolojisi
bulundu¤unu gösteriyor. Çok say›da versiyonu
bulunan sanat ve estetik sorunlar›n› bilimsel
metotlarla incelemek do¤ru bir sanat ve estetik
ekseninde bütün devrimci sanat insanlar›n› se-
ferber etmek, bunlardan güçlü bir "kalem ve
kültür ordusu" yaratmak, devrime ruh vermek-
le ayn› anlama gelir. Sanat ve estetik, edebiyat,
müzik, resim, karikatür, yontu, tiyatro, sinema
vb. bir dizi özgün etkinlikten olufluyor. Denile-
bilir ki biz bunlar›n sadece birkaç›n› o da yeter-
siz biçimde kullanabiliyoruz, oysa bunlar›n tü-
münü en yetkin biçimde kullanmak mümkün ol-
du¤u zaman, devrim, kendi ruhuna kavufltu¤u
zaman devrimin karfl›s›nda hiç bir güç duramaz.
E¤er siz sadece müzi¤i kullan›r resimi kullana-
mazsan›z, sadece fliiri kullan›r roman› kullana-
mazsan›z, sadece tiyatroyu kullan›r sinemay›
kullanamazsan›z, sadece mizah› kullan›r dram›
kullanamazsan›z, sadece karikatürü kullan›r
yontuyu kullanamazsan›z daima bir fleyleri ek-
sik yap›yorsunuz demektir. Bunlar›n hepisi ta-
rih içinde insan›n zihinsel etkinli¤inin bir ihtiyaç
biçimi olarak do¤dular ve ihtiyaçtan do¤an bir
ifllevi var. Bunlar›n her birinin etkiledi¤i insan-
lar farkl›d›r. Baz› insanlar devrimin mesajlar›n›
kula¤›yla, baz›lar› gözüyle iyi alg›lar. Devrimin
dili neden insanlar›n bütün duyu organlar›na

7733

SINIF TEOR S2003 *2* Haziran-Temmuz

hükmetmesin? Aç›kt›r ki, devrimin esas sorunu
"devrimci sanatç›lar› yaratmak" de¤il (bu tali bir
sorundur), ülkenin kültür insanlar›n› kazanmak
ve devrimde rol almalar›n› sa¤lamakt›r. Dev-
rimci politikan›n burdaki as›l görevi, onlar› ide-
olojik olarak donatmak ve örgütlemektir, geri-
si onlar›n iflidir. Yetkin sanatç› ve estetik üreti-
mi toplumsal koflullar taraf›ndan yarat›l›r, o,
emir, talimat ve temenniyle yarat›lamaz. Top-
lumsal koflullar›m›z kendili¤inden binlerce kül-
tür insan›n› zaten üretiyor; onlar› kazanmak,
etkinliklerine nitelik kazand›rmak, gelifltirmek
ve bir kültür ordusuna dönüfltürmek devrimi-
mizin belli bafll› sorunudur.

Bir toplumsal devrimin hangi görevi olursa
olsun ancak bu görevlere uygun insanlarla ger-
çeklefltirilebilir. Komünist politikac›lar, iyi poli-
tikac›lar olabilirler ve onlar henüz çok az›nl›kta
olmalar›na karfl›n devrimin gelece¤ini belirleyen
bir niteli¤e sahiptirler. Fakat sanatç› ve bilim in-
sanlar› farkl›d›r, onlar meslekten bu ifllerle ilgi-
lidirler ve toplumda genifl yer tutmaktad›rlar.
Ve onlar›n büyük ço¤unlu¤u sessiz sedas›z, hat-
ta çok kez bir karfl›l›k da beklemeden toplumun
ayd›nlanmas›nda, güzel bir devrimci ruh edin-
melerinde görev al›r ve yürütürler; bu süreçte
gerici politik ortam›n say›s›z güçlükleri ile kar-
fl›lafl›rlar çileler çekerler; s›n›f mücadelesinin,
yani politikan›n ateflini sanat›n büyülü imgesel
diline indirgerler ve halk›n at›l durumda duran
sonsuz güzellikteki devrimci özünü harekete
geçirirler. Komünist partisi belki iyi sanat ve bi-
lim insanlar› da yetifltirebilir, fakat devrim ön-
cesinde sanat ve bilim insanlar›n› kazanmak
bundan daha kutsal ve en gerçekçi yoldur. Bu-
nun zorluklar içeren özelli¤i, devrimci politika-
n›n çözümleme alan›na giren önemli bir konu-
dur ve kuflkusuz ki çözümleme baflar›s›, devri-
mimizin geliflmesini tahmin edilmeyecek ölçüde
kolaylaflt›racak ve yolunu açacakt›r.

Dünya devrimini inceledi¤imizde, baflar›ya
ulaflan devrimlerin ülkenin en seçkin, en nitelik-
li bilim ve estetik insanlar›n›n eme¤ini iyi de¤er-
lendirdiklerini saptayabiliriz. Çin ve Sovyet dev-
rimlerini inceledi¤imizde bu devrimlere ülkenin
ayd›nlar›n›n büyük bir bölümünün kat›ld›¤›n› gö-
rüyoruz. Oysa biz ülkemizin kültür kitlesinin sa-
dece küçük bir bölümünün yetersiz deste¤ini
alabilmekteyiz. Bu durumu aflmad›kça ne halk›
birlefltirebiliriz, ne de (bir bak›ma kültür devrimi
özelli¤i de tafl›yan) devrimimizi gerçeklefltirebili-
riz. Gerçekçi olmal› ve eksikliklerimizi radikal
biçimde düzeltmeliyiz.

Devrimci teori, ak›p giden hayat›n teorisi-
dir. Devrimci teorinin nesnelli¤i ve maddecili¤i
gerçek hayatla bu s›k› ba¤›ndan ve iç içeli¤inden
kaynaklan›r. Devrimci teorinin her tezi, hayata
olumlu yönde müdahale ihtiyac›ndan ileri gelir.
E¤er bu teori gerçek anlamda devrimci ise,
önermelerine uymak ve uygulamak zorunludur.
Devrimci teorinin önermelerini es geçenler,
“onlar› uygulamasak da olabilir” sananlar, asl›n-
da ona ihtiyaç duymayan, onun önemini kavra-
mayan, sonuç olarak da kendili¤indencili¤e ve
cehaletin kollar›na kendilerini b›rakmaya haz›r
kimselerdir. Bu durumda devrimci teori sadece
gevezeleri tatmin eden bir laf y›¤›n› olarak ka-
l›r. fiayet uygulanmayacaksa, sadece bir y›¤›n laf
tafl›mak için onca kafa yormaya, zaman harca-
maya ne hacet var! E¤er karanl›kta el yordam›y-
la, duyargas›z, ›fl›ks›z bu yolu yine de gidebile-
ceksek, tabii ki bir “fenere” ihtiyaç yoktur ve
gereksiz bir a¤›rl›k olur. Fakat devrimin karma-
fl›k yollar›nda ve karfl›-devrimin amans›z atefl
salvolar› alt›nda böyle yürümek imkans›zd›r.

Devrimci teorinin bütün do¤ru önermele-
rine büyük bir özenle uymak ve gere¤ini yap-
mak, devrimcili¤i ciddiye alman›n ilk belirtisi-
dir. Biliriz ki sanat ve estetik, felsefeye benzer
bir ifllev tafl›yor. Felsefenin konular› daima bi-
linmez fleyler/çokluklar hakk›ndaki ilgi ve ak›l
yürütmekten olufluyor, ilgisini hep bilinmezlik-
lerin sonsuzlu¤una do¤ru yöneltir; o, ak›l yü-
rütmeyi, bilinenleri kan›t göstererek ilerler ve
bilimi bilinmezlikleri bulmaya ça¤›r›r; bilimlerin
bilimi olma özelli¤i buradan gelir. Sanat ve es-
tetik de benzer bir yol izler; o da konular›n›
daima özlem ve duyufl ütopyalar› ekseninde se-
çer; henüz sadece bir özlem ve duyufl olan
ütopyalar›n›, gerçek yaflam›n ö¤elerini kullana-
rak yeniden yapar-size sunar ve sizi onu ger-
çek k›lmaya ça¤›r›r; sanat ve esteti¤in insan›n
alt›nc› duyusuna dayanmas› da bundan dolay›-
d›r. Bu yüzden felsefe ile sanat ve estetik ara-
s›ndaki iliflki, gerçek ötesi bilme ile duyma ve
sezme iliflkisidir.

““AAyydd››nnllaarr›› sseevvmmeekk””,, ““aayydd››nnllaarraa ddee¤¤eerr vveerr--
mmeekk””,, ““aayydd››nnllaarr›› kkaazzaannmmaakk”” ddeevvrriimmccii tteeoorriinniinn
bbeellllii bbaaflflll›› öönneerrmmeelleerriinnddeennddiirr.. BBuu llaaffllaarr›› hheeppiimmiizz
ççookk kkuullllaann››rr››zz,, aammaa ggeerrççeekkttee ggeerreekkttii¤¤ii ggiibbii uuyy--
gguullaammaayy››zz.. ÇÇüünnkküü oonnllaarr››nn ddeevvrriimmiimmiizzddeekkii öönnee--
mmiinnii vvee ddee¤¤eerriinnii yyeetteerriinnccee kkaavvrraammaamm››flfl››zz.. AAyy--
dd››nnllaarraa kkaarrflfl›› yyaakkllaaflfl››mmddaa ggeenneelllliikkllee eelleeflflttiirriicciiyyiizz..
OOnnllaarr››nn yyaannll››flfl ttuuttuummllaarr››nn›› eelleeflflttiirrmmeekk,, eesseerrlleerrii--
nniinn zzaayy››ff nniitteelliikklleerriinnii eelleeflflttiirrmmeekk,, bbiilliinnççllii vvee yyaapp››--
cc›› uuyyaarr››llaarrddaa bbuulluunnmmaakk,, iiflfllleerriinnii ddaahhaa iiyyii yyaappmmaa--

7744

SINIF TEOR S2003 *2* Haziran-Temmuz

llaarr››nnaa yyaarrdd››mmcc›› oollmmaakk eellbbeettttee ggeerreekkllii vvee ddeevv--
rriimmccii bbiirr ttuuttuummdduurr.. FFaakkaatt bbuu eelleeflflttiirrii,, eelleeflflttiirrii ss››--
nn››rrllaarr››nn›› aaflflaarraakk,, aaddeettaa DDGGMM ssaavvcc››llaarr›› ggiibbii oonnllaa--
rr››nn yyaarraatt››mm öözzggüürrllüü¤¤üünnüü ttaahhaakkkküümm aalltt››nnaa aallmmaa--
yyaa,, oonnllaarr›› hh››rrppaallaammaayyaa vvee eettkkiinnlliikklleerriinnee zzoorrlluukk--
llaarr çç››kkaarrttmmaayyaa kkaaddaarr vvaarrdd››rr››ll››rrssaa,, bbuu,, oollmmaazz!! BBüü--
ttüünn bbiirr OOssmmaannll›› ttaarriihhii bbooyyuunnccaa,, bbüüttüünn bbiirr ccuumm--
hhuurriiyyeett ddöönneemmii bbooyyuunnccaa ddaayyaann››llmmaazz bbaasskk››llaarr
ggöörrmmüüflfl,, aacc››llaarr ççeekkmmiiflfl aayydd››nnllaarr››mm››zz›› sseevvmmeekk,,
oonnllaarr››nn üürreettiimm öözzggüürrllüükklleerriinnii ssaavvuunnmmaakk,, eettkkiinn--
lliikklleerriinnee yyaarrdd››mmcc›› oollmmaakk kküüllttüürr ddeevvrriimmii ssttrraattee--
jjiissiinniinn eemmrreettttii¤¤ii bbiirr kkoonnuudduurr.. AAyydd››nnllaarr››mm››zzddaann
mmuuttllaakkaa bbiizziimm ggiibbii ddüüflflüünnmmeelleerriinnii flflaarrtt kkooflflaann,,
aannccaakk bbuu flflaarrttllaa oonnllaarraa ddoossttlluukk ggöösstteerreenn bbiirr ttuu--
ttuumm ““ddeevvrriimmcciillii¤¤ii”” bbeenncciilllliikk ddüüzzeeyyiinnee kküüççüülltteenn
bbiirr ttuuttuumm oolluurr vvee ddeevvrriimmccii bbiilliinnççtteenn yyookkssuunn--
dduurr.. BBuu ttuuttuumm,, ççoo¤¤uu kkeezz cceehhaalleettiinn iiççggüüddüüsseell
ddüüflflmmaannll››¤¤››nn›› ddaa iiççeerrmmeekktteeddiirr.. KKii bbuu,, yyeerriinnee ggöö--
rree aaflfl››rr›› yyüücceellttmmee vvee ttaapp››nnmmaayyaa ddaa ddöönnüüflfleebbiill--
mmeekktteeddiirr.. DDeevvrriimmlleerriinnii bbaaflflaarr››yyllaa iilleerrlleettmmiiflfl ttoopp--
lluummllaarraa bbaakk››ll››nnccaa,, bbuunnllaarr››nn üüllkkeenniinn bbeellllii bbaaflflll››
bbüüttüünn ddee¤¤eerrllii aayydd››nnllaarr››nn››nn ddeessttee¤¤iinnii aallmmaayy›› bbaa--
flflaarrdd››kkllaarr››,, ssaappttaannaabbiilliirr.. OOyyssaa bbiizz,, oonnllaarr››nn yyookk
ddeenneecceekk kkaaddaarr ççookk kküüççüükk bbiirr bbööllüümmüünnüünn ddeess--
ttee¤¤iinnii aallaabbiillmmeekktteeyyiizz.. BBuu dduurruumm aayynn›› ddeerreecceeddee
yy››¤¤››nnllaarr››nn ddeessttee¤¤iinnddee ddee nneerreeddeeyyssee bbiirreebbiirr kkeenn--
ddiinnii yyaannss››ttmm››yyoorr mmuu?? BBuu,, mmuuttllaakkaa ddüüzzeellttiillmmeessii
ggeerreekkeenn ççookk kkööttüü bbiirr dduurruummdduurr vvee kkuuflflkkuussuuzz
ppoolliittiikkaamm››zzllaa iilliiflflkkiissii vvaarrdd››rr.. ÖÖzzeelllliikkllee aayydd››nnllaann--
mmaa ddeevvrriimmii nniitteellii¤¤iinnddeekkii yyeennii ddeemmookkrraattiikk ddeevv--
rriimm ddöönneemmiinnddee aayydd››nnllaarr››nn öönneemmii ttaahhmmiinn eettttii¤¤ii--
mmiizzddeenn ççookk ddaahhaa bbüüyyüükkttüürr.. ÇÇüünnkküü bbuu ddeevvrriimm
aayynn›› zzaammaannddaa bbüüyyüükk bbiirr kküüllttüürr ddeevvrriimmiiddiirr kkii,,
aayydd››nnllaarr››nn mmuuaazzzzaamm ööllççüüddee bbeeyyiinn eenneerrjjiissiinnee ddaa--
yyaannmmaakkss››zz››nn bbaaflflaarr››llaammaazz.. HHaallkk››nn uuyyaanndd››rr››llmmaa--
ss››nnddaa,, aayydd››nnllaannmmaass››nnddaa vvee hhaattttaa bbiirrlleeflflttiirriillmmee--
ssiinnddee oonnllaarr vvaazzggeeççiillmmeezzddiirr.. MMaaoo ZZeedduunngg,, hhaakkll››
oollaarraakk,, ““hhaallkk›› bbiirrlleeflflttiirreebbiillmmeekk iiççiinn aayydd››nnllaarr›› kkaa--
zzaannmmaakk ggeerreekkiirr”” ddeemmiiflflttii.. DDeevvrriimmccii ‹‹nnggiilliizz ddüüflflüü--
nnüürr GGeeoorrggee TThhoommssoonn,, öözzeelllliikkllee ssaannaattçç››llaarr iiççiinn
““oonnllaarr hhaallkk››nn mmaanneevvii öönnddeerrlleerriiddiirr”” ddeerrkkeenn,, ttaa--
mmaammeenn bbiirr ggeerrççee¤¤ee ddiikkkkaattiimmiizzii ççeekkmmeekktteeddiirr..
Biraz gerçekçi düflünürsek, durumun tamamen
böyle oldu¤unu kavrar›z. Devrimci teorisyen-
ler/politikac›lar olarak bizler kavramlarla konu-
fluruz, "kavramlar›n dilini" kullan›r›z. Bir yaz›
yazarken veya bir konuflma yaparken biraz "im-
ge dilini" de kulland›¤›n›z› düflünün; dinleyi-
ci/okuyucu tepkilerinin hemen canland›¤›n› gö-
rürsünüz. Çünkü teorinin mant›kl›, tabiri uy-
gunsa biraz "s›k›c›" ve "kuru" söylemi birden
ruh kazan›r ve al›c›s›n›n akl›n›n yan›s›ra duygu-
lar›n› da etkileyerek hükmünü bütün bir insan

organizmas› üzerinde icra eder. Gericilerin ve
emperyalistlerin, halk› sindirmek, susturmak ve
karanl›klar içinde b›rakmak için en önce ülke-
nin halkç›, ilerici, devrimci ayd›nlar›na sald›rma-
s› ilginç de¤il mi? Bin bir çeflit bask›, sat›n alma
ve öldürmeye kadar varan sistemli bir eylemle
ayd›nlar›n manevi gücünü k›rmaya, yok etmeye
çal›fl›rlar. Onlar, halk› kölelefltirmek için ayd›n-
lar› köle ruhlu k›lmakla ifle bafllamak gerekti¤i-
ni binlerce y›ll›k yönetim deneylerinden biliyor-
lar.

‹yi bilmek gerekir ki, insanlara bir fley anlata-
bilmenin iki yolu var ve her ikisi de nerdeyse eflit
derecede vazgeçilmezdir: Kavramsal ve imgesel
anlat›m. Devrimci teori, politika ve bilim kavram-
larla yap›l›r. Biz devrimci politikac›lar genellikle
kavramlar› kullan›r›z. Oysa sanat›n dili farkl›d›r ve
o, ancak imgelerle yap›labilmektedir. Hatta Y›lmaz
Güney yoldafl›n dedi¤i gibi, her bir sanat kategori-
sinin, örne¤in sineman›n bile "kendine ait bir dili
vard›r". Bu dilleri de, en az politikac›lar kadar de-
¤erli ve gerekli olan sanatç›lar kullanmaktad›r. Yal-
n›zca kavramlarla kitlelere seslenen bir devrim ya-
r› yar›ya dilsiz demektir. Oysa köleleri özgürlü¤e
ça¤›rmak için dilimizin bütün keskinli¤ini ve zen-
ginli¤ini etkili biçimde ortaya koymak zorunday›z.
Yani, sanat›n büyülü gücünü, ayd›nlar›n manevi gü-
cünü devrime katmaks›z›n tam bir baflar›dan söz
edilemez. Bu, asl›nda zor bir ifl de¤ildir, bütün ile-
rici, halkç› ayd›nlar› yüreklendirmek ve kazanmak
mümkündür. Çünkü devrimimiz bütün güzellikleri
kucaklayan ve büyüten bir eylemdir. Onlar da gü-
zel fleylerle u¤raflan insanlard›r ve bu eyleme ke-
sinlikle kat›labilirler, ki zaten bizim d›fl›m›zda kat›-
l›yorlar.

Kültür Devrimi de ekonomik ve siyasal dev-
rim gibi bir bafllang›ç ve geliflme sürecine sahip-
tir, bir tarihi mevcuttur. Feodal ve yar›-feodal
Osmanl› monarflisinden bafllamak üzere devri-
mimiz her iki yönden basitten karmafl›¤a, nice-
likten niteli¤e do¤ru bir seyir izledi ve izliyor.
Her de¤iflik aflamada, her degiflik ulusal ve ulus-
lararas› flartlarda belirli bir ayd›nlanma kültürü
geliflti. Bu geliflmeyi belli bafll› üç aflamaya ay›ra-
biliriz: Osmanl› dönemindeki anti-feodal (anti-
monarflist) kültür; Kurtulufl Savafl› dönemindeki
anti-emperyalist kültür; ve nitel bir s›çramay›
temsil eden 1968'deki Kültür Devrimi.

1968 gençlik hareketi bizim birinci büyük
kültür devrimimize yol açt›. Bu dev-
rim,1919'daki Çin'in 4 May›s Hareketi'ne ben-
ziyor. Dil, edebiyat, fliir, müzik, tiyatro, sine-
ma, resim, siyaset, din, ahlak, bilim ve e¤itim
konusunda daha önce hiç görülmemifl sonuçla-

7755

SINIF TEOR S2003 *2* Haziran-Temmuz

ra yol açt›. ‹lk kez din, ahlak ve Kemalizm, dev-
rimin büyük elefltiri salvolar›na maruz kald›.
Geleneksel tarih anlay›fl ve yaz›m› analitik nes-
nel tarih bilinciyle sert biçimde alaya al›nd›.
Daha önce hiç görülmemifl kadar gazete, dergi
ve kitap yay›mland›. On binlerce ressam, flair,
romanc›, öykücü, sanat elefltirmeni ç›kt›. ‹lk
kez yürürlükteki e¤itim ve hukuk sistemi sert
elefltirilere u¤rad›. Sanat ve edebiyatta toplum-
sal gerçekçili¤e yönelik eserler ortaya ç›kt›.
Bilme ve ö¤renme ruhu ülke çap›nda yayg›nlafl-
t›. Binlerce bilimsel, Marksist, klasik eser, ger-
çekçi ve toplumsal gerçekçi yabanc› eser çev-
rildi ve yay›mland›. Binlerce tiyatro grubu or-
taya ç›kt›.

Aç›k biçimde Sovyet Ekim Devrimi’nin, Kü-
ba ve Vietnam devrimi’nin, en çok da Çin Bü-
yük Proleter Kültür Devrimi'nin etkisini tafl›-
yan bu hareket do¤al olarak yaln›zca (daha ön-
ce oldu¤u gibi) anti-feodal ve anti-emperyalist
nitelikte kalamazd›, güçlü anti-kapitalist (ko-
münist) bir içerik de kazanacakt› ve kazand›.
Böylece genel olarak diyebiliriz ki, yeni de-
mokratik devrimimizin ilkel biçimi ortaya kon-
du. Bu yüzden gerçek bir komünist partisinin
do¤ufluna da yol açt›. Böylece çat›flman›n seyri
ve niteli¤i de¤iflti; reformdan devrime evrildi
ve sertleflti. Halk savafl› ve onun kültür ve ede-
biyat› do¤du. Kürt direnifli ve onun etnik-kül-
türü geliflti. Binlerce Alevi yazar ve müzisyen
ortaya ç›kt›, binlerce dinsel inceleme/elefltiri
ve laik eser bas›ld›. Muazzam bir iflçi ve köylü
edebiyat› geliflti.

Bütün bunlar nas›l oldu; kimler yaratt› bunu
? Elbette halk›n devrimci enerjisine dayanan, hal-
k›n içinden ç›kan gençlerimiz ve ayd›nlar›m›z yap-
t›. Üstelik onlar komünist partisinin neredeyse hiç
bir deste¤ini almadan yapt›lar bunlar›. Onlar, bu
yüzden, o tarihten bafllamak üzere pefl pefle (12
Mart 1971'de ve 12 Eylül 1981'de genel k›y›ma
varan) sald›r›lara u¤rad›lar. Peki onlar flimdi nere-
dedirler ? Çok az› komünist parti saflar›nda olmak
üzere her yerdedirler. Gerici sistemin tarumar et-
ti¤i, her yere savurdu¤u, hatta büyük bir k›sm›n›
sistemin hizmetine mecbur b›rakt›¤› bu kitle asl›n-
da devrimimizin gerçek zihinsel enerjisini temsil
ediyor. Onu, bu onur k›r›c› durumdan kurtarmak,
muazzam beyin enerjisini toplumsal devrimimize
yöneltmek mümkündür, daha da ötesi zorunlu-
dur.

Bir fleyin asl› yerine taklitlerini ikame etmek,
asli unsurlar yerine uvertürler kullanmak, devrim-
ci politikan›n en büyük zaaf›d›r. Ülkenin ilerici ay-
d›nlar›n› kazanmak zor bir ifltir; bu zorluk iflin in-

celi¤inden ileri gelir. Onlar› sürükleyecek entelek-
tüel bir yetkinli¤e sahip olmad›¤›m›z zaman, onla-
r›n yerine "bizim" olan uvertürlerini ikame ede-
riz. Bu, yaln›zca bizi komik duruma düflürmekle
kalmaz, ülkemizin gerçek ayd›nlar› nazar›nda bir
güvensizli¤e de yol açar, bizi onlar› kazanma ça-
bas›ndan al›koyar ve yollar›m›z› t›kar. Peki devri-
mimizin, hatta komünist partisinin kültürel plan-
daki belirli görev ve ihtiyaçlar›n› karfl›lamaya ve
üstlenmeye e¤ilimli bunlar›n aras›nda hiç kimse
yok mudur ki biz böyle komik bir yola baflvuru-
ruz ? Elbette çoktur, ama onlar dayanabilecekle-
ri tutarl›, istikrarl› bir siyasi önderlik ar›yorlar.
Fakat bizler onlar› yeterince "bize ait" saymad›¤›-
m›z için ilgilenmiyoruz. Çünkü bizimle örgütlü
de¤iller, tamamen bizim gibi düflünmüyorlar, ön-
gördü¤ümüz noktalara uymuyorlar; sonuç olarak
onlar› be¤enmiyoruz ve y›¤›nlar›n be¤enisine de
ald›rm›yoruz, çünkü y›¤›nlar› da basit ve cahil bu-
luyoruz. Ne var ki, sonuçta "begenmediklerimi-
zin" yerine cahil, basit, komik uvertürlerini koyu-
yoruz, çünkü sonuçta bu ifli yapacak birilerine ih-
tiyac›m›z var. Bu davran›fl›n devrimci titizlikle bir
ilgisi yoktur. Hatta biraz kaz›y›nca alt›ndan y›¤›n-
lar›n bizim rafine yap›m›z› etkileyip "bozma" kay-
g›s›n›n yatt›¤› da ortaya ç›kar. Küçükle yetinip bü-
yük konuflmak hoflumuza gider. Büyük oynamaya
cesaret edemeyiz. Oysa devrim, büyük bir
"oyundur", büyük bir ifltir ve bu ifli do¤ru yap-
mazsan, olmuyor.

Bizim devrimimiz bir halk devrimidir, halk›n
u¤uldayan milyonlarca kitlesinin devrimidir. Bi-
zim devrimimiz bir grubun bir "darbe", bir
"komplo" hareketi de¤il, bir kitle devrimidir.
Kitlelerin büyük bir kesiminin deste¤ini almak-
s›z›n hiç bir devrim düflünülemez. O yüzden
kitleselleflmenin zorluklar›n› göze almak ve çö-
zümlemek zorunday›z. Kitlelerden korkmama-
l›y›z, kitlelerin birli¤ini kolaylaflt›ran ilerici bilgi,
bilim ve sanat insanlar›ndan korkmamal›y›z. Ha-
yat› kendimizden bafllatmamal›y›z, onun ileri bir
devam› oldu¤umuzu pratikte ve do¤al biçimde
kan›tlamal›y›z.

Ayr›ca devrimci kültür politikas›n›n bir bafl-
ka sorunu daha var. Bu da, kültürel etkinlikle-
rin uygulama araçlar›nda kendisini gösteriyor.
Kuflkusuz her fleyi yerli yerinde ve gerekti¤i gi-
bi kullanmak belirli koflullara ba¤l›d›r. Sistemin
siyasal engelleri ve ekonomik engeller bizi s›-
n›rl›yor. Ama çaresiz de¤iliz, bunlar› devrimci
yarat›c›l›kla aflma ustal›¤› gösterebiliriz. Bütün
dezavantajlar› avantajlara çevirebiliriz ve çevir-
meliyiz. Fakat bunu yapabilmek için o fleyleri

7766

SINIF TEOR S2003 *2* Haziran-Temmuz

bilmek ve tan›mak gerekiyor. Anlamal›y›z ki
her ortaya ç›kan yeni fley, bir geliflmeyi ve ayn›
zamanda bir zorunlulu¤u anlat›r. Örne¤in des-
tanlar, sözel anlat›m sanatlar›, henüz yaz› diye
bir iletiflim arac› yokken ortaya ç›kt›lar ve öyle
olmak zorundayd›lar. Matbaa olmadan önce de
elyazmas› veya tafl bask›lar kullan›l›yordu. Kül-
tür ayg›tlar›, zihinsel etkinli¤in geliflmesine pa-
ralel olarak sürekli geliflip de¤iflmektedir. Bu
geliflmelere hiç bir devrim ilgisiz kalamaz. E¤er
kitleler bilgilerini baflka kanal ve araçlardan al›-
yorlarsa, fakat siz hala baflka (eski geleneksel)
araçlar kullan›yorsan›z enerjinizi bofla harc›yor-
sunuz demektir. Çünkü bilinç sosyal bir nitelik,
bir iletiflim niteli¤i tafl›yor; e¤er iletiflim araçla-
r›n›z ça¤dafl ve elveriflli de¤ilse, kendinizi devri-
min gerçek insan malzemesi olan kitlelere ilete-
mez, anlatamazs›n›z demektir; o zaman bu ileti-
flim ayg›tlar›, art›k iletiflim ayg›tlar› de¤illerdir
demektir. O yüzden ça¤dafl iletiflim araç ve tek-
niklerini mümkün olan en üst derecede ö¤renip
uygulamak ya da daha ileri alternatiflerini bul-
mak devrimci bir öncünün görevidir.

Bununla birlikte sanat eserlerine, geliflen sa-
nat ak›m ve tekniklerine karfl› da esnek, yap›c›
ve anlay›fll› davranmak gerekiyor. Sanat, kendi
yollar›n›, kendi biçimlerini, kendi hareket tarz›-
n› kendi özündeki geliflmelere ba¤l› olarak el-
bette arayacak ve bulacakt›r. Yeni olan bir fley
bize "tuhaf" gelebilir; al›flkanl›klar›m›z›n tutucu
yarg›lar›na çarpabilir. Tutucu olmamal›y›z, hofl-
görülü ve ak›lc› olmal›y›z. Sanat ve estetik, insa-
ni özümüzün en pervas›z, en afacan yan›d›r; in-
san›n akl›n›n sonsuz özgürlük ve elefltirme tut-
kusu en çok orada kendisini yans›t›r. Onun bü-
yüleyici etkisi, yarat›m kabiliyeti de bu temele
dayan›r. Bu yüzden feodal ideoloji yak›n tarih
boyunca en çok onlara düflman olmufltur. Koca
bir Ortaçag Avrupas›, bütün bir ‹slam tarihi, bu
insani özün yasak ve ölümüyle doludur.

Bugünkü dünyan›n bütün terslikleri onun
özel mülkiyet sisteminden ileri geliyor. Özel
mülkiyet gelifltikçe çürümeler, bozulmalar ve
insan felaketleri, do¤a felaketleri art›yor,
ama ayn› zamanda devrimlerin teknik temeli
ve nesnel koflullar› da gelifliyor. Yozlaflm›fl,
bozulmaya bafllam›fl, art›k insana tamamen ya-
banc›laflm›fl ve insana ac› veren bir sistem ha-
la ayakta durabiliyorsa, iyi düflünmeliyiz, mut-
laka bir fleyleri eksik yap›yoruz, yanl›fl yap›yo-
ruz demektir.

Karl Marx,, PPeeooppllee''ss PPaappeerr''in y›l dönemi tö-
renindeki konuflmas›nda flöyle demiflti:

"19.yüzy›l›m›za özgü büyük bir olgu var, hiç-
bir partinin yads›yamad›¤› bir olgu. Bir yandan,
bundan önceki insanl›k tarihinin hiçbir evresi-
nin akl›na bile getiremedi¤i s›nai ve bilimsel
güçler ortaya ç›kmaya bafllam›flt›r. Öte yandan,
Roma ‹mparatorlu¤unun son zamanlar›nda gö-
rülmüfl korkunçluklar› çok çok aflan çürüme
belirtileri var. Günümüzde her fley kendi karfl›-
t›na gebe görünüyor. ‹nsan eme¤ini k›s›tlama ve
verimli k›lma ola¤anüstü gücüyle donanm›fl ma-
kineleri, insan› açl›ktan öldürür ve afl›r› kullan›r
durumda görüyoruz. Yani ortaya ç›km›fl zengin-
lik kaynaklar›, garip bir gizemli büyü ile, yokluk
kaynaklar›na dönüflüyor. Sanat zaferinin, karak-
ter kayb›yla sat›n al›nd›¤› görülüyor. ‹nsan›n do-
¤aya egemen oldu¤u ayn› h›zla, insan baflka in-
sanlara kul ya da kendi afla¤›l›kl›¤›n›n kölesi ola-
cak gibi görünüyor. Bilimin saf ›fl›¤›n›n bile bili-
sizli¤in karanl›k zemininden baflka bir fleyi ay-
d›nlatamad›¤› görülüyor. Bütün icat yetene¤i-
miz ve ilerlememiz, zihinsel yaflam›n maddi güç-
lere ba¤›fllanmas›na, ve insan yaflam›na maddi
bir güçle ket vurulmas›na varacak gibi görünü-
yor. Bir yanda modern sanayi ile bilimin aras›n-
daki, öte yandan modern sefalet ile çözülme
aras›ndaki, bu uzlaflmaz karfl›tl›k apaç›k, bunal-
tan ve varl›¤› tart›flma götürmez bir olgudur."
((**))

fifiiimmddiikkii dduurruumm nnaass››lldd››rr??
TTaamm ddaa bbööyylleeddiirr!!
Ümitsizli¤e düflmenin gere¤i yok! ‹nsan›n

özündeki yarat›c› kabiliyet her güçlü¤ü çöz-

meye muktedirdir. Bütün mesele kolektif

sosyal bilincin bütün gücünü harekete geçir-

me sorunudur; bunu yaln›zca proletarya ve

onun bilinçli öncüsü yapabilir. Bu yaz›da biz

kültür olgusunun genel niteli¤ini ortaya koy-

maya çal›flt›k, as›l önemli olan bütün komü-

nistlerin ve devrimci insanlar›n art›k büyük

bir ciddiyetle harekete geçmesidir.u

**Karl Marx'›n "People's Paper'i Y›l dönemi
Törenindeki Konuflma".(Marx- Engels.Yaz›n ve
Sanat üzerine; Sol yay. s.130-131)

7777

SINIF TEOR S2003 *2* Haziran-Temmuz

Çok önemli bir tarihi süreç yaflayarak bugün-
lere kadar geldik. Çeyrek asr›n üzerinde bir yafla
sahibiz. Bu çeyrek as›rl›k yafl devrim tarihi aç›s›n-
dan az›msanmayacak bir süredir. fiüphesiz ki bu 30
y›ll›k tarihi kesit, olumlu ve olumsuzluklar›n bir
sentezidir. Bu ba¤lamda tarihin tümüne sahip ç›ka-
rak bu tarih bizimdir diyoruz.

Bu çeyrek as›rl›k tarihin siyasal, örgütsel ve
askeri çizgisi ideolojik aç›dan analiz edilerek sen-
teze gidildi. Kapsaml› ve derinlikli yap›lan bu
analiz içerisinde görüldü ki bu tarihin yarat›lma-
s›nda tarihsel ve toplumsal nitelikte politik, ör-
gütsel ve askeri geliflmelerin çok büyük pay› ol-
mufltur. Fakat bu tarihi analiz aç›¤a ç›kartt› ki, ta-
rihimize damgas›n› vuran çizgi esasta MLM de¤il.
Bu olumsuzluk ve baflar›s›zl›klar› en alt düzeye
indirmek ve onlar›n önüne geçmek için de belli
bafll› noktalar›n alt›n› çizdi. ‹flte bu kilit noktalar-
dan baz›lar›:

Gelecekteki hatalar› önlemek için geçmifl hata-
lardan ders ç›kartmak; politik, örgütsel ve askeri
alanda düflülen hatalar›n ideolojik olarak köklerine
inmek ve onlardan köklü bir flekilde kopmak;

Do¤ru bir tarih bilincine sahip olmak için yü-
rütülen devrim mücadelesinin tarihsel derslerin-
den ö¤renmek; yani partinin, halk›n, devrimci ha-
reketin ve uluslararas› devrimci, komünist hareke-
tin tarihini ö¤renmek;

Bütün partiyi ve taban kitleyi çelik gibi bir-
lefltirmek için her an Marksist-Leninist-Maoist
ideolojiyle donanmak ve Halk Savafl› stratejisin-
de ›srar etmek;

“Hastay› kurtarmak için hastal›¤› tedavi et-
mek”, bir baflka deyiflle kötü olan insan de¤il, insa-

n› hataya sürükleyen kötülüklerdir (s›n›flar›n, sö-
mürü ve zulüm sisteminin varl›¤› ve bunlar›n sonu-
cu ortaya ç›kan ideolojik hastal›klar) anlay›fl›ndan
hareket etmek.

‹flte her bir aktivist olarak çal›flmalar›m›zda bu
dört temel prensibi gözden kaç›rmamal›y›z. Bunla-
r› gözden kaç›rd›k m› geçmiflin hatalar›n› tekrar
etmekten de kurtulamay›z.

Bu dört temel tezi sosyal hayat›n gerçekli¤iyle
buluflturman›n biricik yolu ise bütün aktivistlerin
kendi faaliyet alan›nda birer önder gibi hareket et-
mesinden geçer. O halde bu önderlik çizgisini na-
s›l yarataca¤›z/sa¤layaca¤›z soru ve sorunlar›n› ya-
n›tlamam›z gerekir.

Bilmeliyiz ki önderlik denilen olgu uzaydan ya
da idealistlerin iddia etti¤i gibi do¤ufltan tanr›(!) ta-
raf›ndan insanlara verilmifl bir olgu de¤il. Bu, tama-
m›yla s›n›fl› toplum ve s›n›f mücadelesine özgü bir
fleydir. Bu, mücadele içerisinde belli koflullar›n bir
araya gelmesiyle ortaya ç›kan yönetme yönlendir-
me sanat›d›r. Bu, oylar sonucu da ortaya ç›kmaz.
Oylar sonucu bir lider seçersin, fakat bu kifli ger-
çekte önder de¤il öndercik olur. Burada ortaya ç›-
kan önderlikler geçicidir. Hem bu tür önderlikler
kolektif bir bilinç ve çal›flma üzerinden seçilmifl
önderlikler olmay›p birer lider, flef ve bürokratt›r-
lar. Dahas›, burjuvazi ve küçük burjuvazi kendi ön-
derliklerini bu anlay›fl üzerinden flekillendirip ifllev-
lendirmektedir. Maoistler, önderlik kurumunu li-
derlik ve fleflik sultas› üzerine de¤il tamam›yla ko-
lektif bir anlay›fl ve çal›flma tarz› üzerine flekillen-
dirip ifllevlendirirler.

Bu kolektif bilinç perspektifinden hareketledir
ki her bir parti ve ileri militanlar komitesi kendi

7788

SINIF TEOR S2003 *2* Haziran-Temmuz

HHeerr AAkkttiivviisstt KKeennddii ÇÇaall››flflmmaa

AAllaann››nnddaa BBiirr ÖÖnnddeerr

OOllmmaall››dd››rr

alan›nda önderlik kurumu ve önderdir diyoruz.
Daha aç›k bir deyiflle her bir parti ve ileri militan-
lar komitesi alt düzeyde de olsa kendi faaliyet ala-
n›n›n önderidir. Her bir do¤ru ve devrimci faaliyet
yürüttü¤ümüz alan, ayn› zamanda düflman iktida-
r›ndan parça kopartmakt›r; onun politik iktidar
gücünü zay›flatmakt›r. Bu ba¤lamda her militan
önderdir. Çünkü bu militan daha önce düflman›n
ideolojik ve politik olarak nüfuz etti¤i alandan par-
ça kopartarak devrim cephesine öncülük ve ön-
derlik yap›yor. Her bir komite veya bu komite içe-
risinde yer alan partili-partisiz militanlar olarak
kendi çal›flma alan›m›zda daha devrimci ve verimli
sonuçlar almak için üzerinde duraca¤›m›z yönet-
me ve yönlendirme yöntemlerini mutlak bir flekil-
de içsellefltirmeliyiz. Çünkü baflar›l› bir faaliyetin
anahtar› do¤ru bir önderlik yöntemidir.

ÖÖnnccee aakkttiivviisstt ddeenniilliinnccee nnee aannll››yyoorruuzz
ssoorruussuunnuu yyaann››ttllaayyaall››mm::

EEnn öözzllüü iiffaaddeeyyllee zzaammaann››nn››nn hheerr aann››nn›› ppaarrttii ççiizz--
ggiissii ddoo¤¤rruullttuussuunnddaa hhaallkk››nn ttaamm kkuurrttuulluuflfluu iiççiinn aakkttiiff
bbiirr flfleekkiillddee ddee¤¤eerrlleennddiirreenn ssöözz vvee eeyylleemm aaddaamm››nnaa
aakkttiivviisstt ddeenniilliirr.. Bu, ayn› zamanda yer yer kulland›-
¤›m›z militan demektir. Dahas› devrimcili¤i, özel-
likle de Maoist devrimcili¤i gerek düflünsel gerek-
se pratik olarak meslek edinmifl profesyonel dev-
rimcilerin hepsini aktivist olarak de¤erlendiriyo-
ruz. Bu aktivistler içerisinde kimisi partili kadro
iken kimisi ise partisiz kadrolard›r. Teori-pratik
diyalektik bütünlü¤ü içerisinde profesyonelleflme-
mifl faaliyetçilerin hiç birisi gerçek militanlar de¤il
ve olamaz. Çünkü militanl›k, mevcut gerici sistem-
den ideolojik, siyasi ve kültürel olarak köklü ve ra-
dikal bir kopuflu zorunlu k›lar. Mevcut sistemden
bu üç alanda radikal bir kopufl sa¤lamayanlar
önünde sonunda düzen içi olmaya mahkumdurlar.

Maoist bir militan›n düzen içi bir yaflama
dönmemesi için de sürekli olarak ileriye do¤ru
kendisini yenilemesi ve afla¤›da vurgusunu yapa-
ca¤›m›z teorik-pratik gerçekli¤in içerisinde ol-
mas› flartt›r:

11)) BBüüttüünn ffaaaalliiyyeettlleerrddee aaflflaa¤¤››ddaakkii
iikkii tteemmeell yyöönntteemmii uuyygguullaammaall››yy››zz::

Bir militan›n yapt›¤› çal›flma hangi düzeyde
olursa olsun uygulamas› gereken iki temel yöntem
olmal›d›r: Bunlardan birincisi, geneli özelle,di¤eri
ise önderli¤i kitlelerle birlefltirmektir.

Bir baflka deyiflle her bir Maoist militan çal›fl-
malar›nda evrensel olan› ülkenin somut koflullar›-
na, örgüt merkezi taraf›ndan belirlenen genel po-
litikalar› ise kendi alan›na uygulamak ve kitlelerle

s›k› s›k›ya birleflmek siyasetine ba¤l› kalmal›d›r.
Bu, devrimi gerçeklefltirmek için kitlelerle

olmazsa olmaz bir flekilde birleflmek ve Mark-
sizmin ruhu demek olan somut flartlar›n somut
tahliline uygun hareket etmek demektir. Çal›fl-
malarda bu iki ana kurala uygun hareket etme-
din mi ne do¤ru bir politika izleyebilir ne de
kitlelerle birleflebilirsin.

22)) GGeenneell vvee ggeenniiflfl ççaappttaa ççaa¤¤rr››llaarr››nn yyeerriinnee
ggeettiirriillmmeessii iiççiinn ssoommuutt öönnddeerrlliikk flflaarrtttt››rr::

Somut önderli¤in kendisi ana önderlik etmek
demektir. Kitlelere do¤ru bir politik önderlik et-
mek için kolektif bilinç ve kolektif pratik anahtar
rol oynar. O nedenledir ki aktivistler kitlelerin ör-
gütlendi¤i tüm örgütlerde derinli¤ine ve bilfiil iflin
bafl›nda olmak zorundad›rlar.

Çal›flmalarda kilit nokta genel ça¤r›y› özgülle
birlefltirmektir. Bunun içinde tüm aktivistlerin kit-
leler içerisinde olmas›, özellikle de baz› örgütlerin
direkt olarak içerisinde olmas› flartt›r. Bu faaliyet
içerisinde olmayanlar politik ve örgütsel bir tecrü-
be kazanamaz. Politik ve örgütsel bir tecrübe ka-
zanamayan bir militan do¤al olarak kendi tecrübe-
lerini kitlelere aktaramaz.

Çok somut olarak vurgusunu yapmak gerekir-
se, içinden geçti¤imiz birinci y›l›n politik görevleri-
ni yukar›dan afla¤›ya do¤ru kitlelere nüfuz ettire-
cek biricik güç aktivistlerden baflkas› olmayacakt›r.
Bir politikay› kitlelere götürecek partili ve partisiz
kadrolard›r. Bir politikan›n kendisi sadece genel
ça¤r›larla yerine getirilemez. Bu politikan›n do¤ru
olup olmad›¤›n› kitleler içerisinde derinli¤ine ve
kapsaml› bir flekilde tart›flmadan, o politikan›n
yanl›fl m› do¤ru mu oldu¤u net bir flekilde ortaya
ç›kmaz. ‹flte burada tüm aktivistlere büyük görev
düflmektedir. Aktivistler olarak bu bir y›ll›k süreç
içerisinde yapmam›z gereken ana görev, belirle-
nen bu genel politika do¤rultusunda hareket et-
mektir. Bu merkezi politikay› en alt birimlere ka-
dar yay›p onlarla kolektif bir bilinç zenginli¤i yarat-
mal›y›z. Bu yüksek oturumun sonuçlar›, özellikle
de Maoist ideolojik ve politik durufl noktas›nda ne
tür geliflmeler kaydettik; bunu örgütsel s›çramaya
dönüfltürebildik mi vb. gibi soru ve sorunlar› ya-
n›tlamak her aktivisttin görevidir.

Devrim, küçükten büyü¤e do¤ru çeliflkileri çöz-
mek ise, her Maoist militan bu devrim çeliflkilerini
çözmede öncü ve önder olmak zorundad›r. Bunu
çözmeye çal›fl›rken de tabii ki kitlelere dayanmak
olmazsa olmaz bir yasad›r. Kitlelere dayanmak der-
ken bununla kitlelerden ö¤renmesini bilmek ve on-
lar›n ö¤rencisi olmay› kastediyoruz.

7799

SINIF TEOR S2003 *2* Haziran-Temmuz

Kolektif bilinç, sadece yukar›dan genel ça¤r›lar
yapmak, emir ve talimatlar ya¤d›rmakla oluflmaz.
Kolektif bilinç, ancak kitlelerden ve alt kademeler-
den ö¤renmesini bilmekle oluflur. Yani kitlelerin
ö¤rencisi olmay› bilenler çok zengin ve güçlü bir
kolektif irade oluflturur.

KKoolleekkttiiff bbiilliinnçç,, ssaaddeeccee oolluummlluulluukkllaarr›› ssaahhiipplleenn--
mmeekk ddee¤¤iill oolluummssuuzzlluukkllaarr›› ddaa ssaahhiipplleennmmeekkttiirr.. Hiç
kimse annesinin karn›nda devrimcili¤i ö¤renmedi,
ö¤renemez; devrimcili¤i ancak s›n›f mücadelesi
prati¤i içerisine girerek ö¤renebiliriz. Bu da birden
bire de¤il, belli bir politik faaliyet sonucu oluflur.
Hem bilginin, bilgilenmenin s›n›r› olmaz. Bu kadar
bilgi ve bilgilenme benim için yeterlidir diyenler bi-
lime ve bilgiye düflmanl›k yap›yor demektir. Bu tür
yanl›fl anlay›fllar›ndan vazgeçmeyenlerin militan
devrimcilikleri de fazlaca uzun sürmez. Her ö¤re-
nilen fley ayn› zamanda bir çeliflkinin çözümü de-
mektir. Dolay›s›yla Maoist militanlar bilgileri nok-
tas›nda kibirli ve tutucu davranamaz. S›n›f müca-
delesinin canl› prati¤i içerisinde olmayanlar bildik-
leri noktas›nda kibirli olur. Bunlar daha çok dog-
matik küçük burjuva gevezeler olur. Teoriyle pra-
ti¤i iç içe yaflayarak kendi bilgisizliklerini sürekli
olarak aflanlar, aflmak için çaba harcayanlar bildik-
leri noktas›nda kibirli ve ben merkezci olamaz. Ol-
salar da, süreç içerisinde bu zaaflar›n› aflmas›n› bi-
lirler. Çünkü bilimin ve bilginin de¤ifltirip dönüfltü-
rücü kudretinden hareket etmektedirler. Oysa
do¤ru ve bilimsellik karfl›s›nda ayak direyenler
devrim gibi büyük bir okyanusta kulaç atmas›n›
beceremeyip bo¤ulurlar.

HHeerr flfleeyyii bbiirr kkeennaarraa bb››rraakkaall››mm,, ööllüümmddeenn bbuu kkaa--
ddaarr kkoorrkkuullmmaass››nn››nn ddaa aannaa nneeddeennii bbiillggiissiizzlliikkttiirr ddeerr--
sseekk yyeetteerrllii oolluurr.. Çünkü insanlar e¤er ölüm denen
olay› insan vücudunun fizikmen yenilgisidir diye bi-
lince ç›kartm›fl olsalard›, o zaman ölümden de bu
kadar korkmazlard›. Putlara ve çeflitli tanr›lara
tapman›n da politik arka plan›nda yatan bilgisizlik-
tir, cehalettir. Bilgisizlik, tüm kör inançlar›n ide-
olojik ve siyasi olarak geliflmesinin de tayin edici
faktörüdür.

‹flte s›n›f düflmanlar›n› yenme noktas›nda cüret-
siz davran›p tökezlemenin ana nedeni de yine bu
politik-ideolojik bilgisizlik ve donan›ms›zl›kt›r.

Özcesi, herkesten ö¤renmesini bilmeyen; da-
has› tek tek kifli ve olaylardan somut tecrübeler
ç›kartmayan bir yönetici kendi sorumlulu¤u alt›n-
daki birimlere ve kiflilere yön göstermede yeterli
ve baflar›l› olamaz. Demek ki baflar›n›n s›rr› kolek-
tif bilinç ve çal›flma tarz›d›r.
33)) SS››nn››ff mmüüccaaddeelleessiinnii bbaaflflaarr››yyaa ggööttüürrmmeekk iiççiinn ffaaaallii--

yyeett yyüürrüüttüülleenn hheerr aallaannddaa öörrggüüttsseell bbiirriimm vvee kkoommii--
tteelleerr oolluuflflttuurrmmaakk flflaarrtttt››rr::

Temel perspektifimiz, ezilen kitleleri tam kur-
tulufla götürmek ise, o halde ulaflabildi¤imiz her
yerde kitleleri yönetip yönlendirecek bir örgüt
komitesi kurmak da zorunludur. Hem de üç kifliy-
le iliflki kurar kurmaz bu örgütlenme çekirde¤ini
oluflturmal› ve oradan da yeni örgütlenmelere git-
meliyiz. Bunu yaparken s›n›f mücadelesinin emret-
ti¤i illegal veya legal kurallar› asla gözden kaç›rma-
mal›y›z.

Bu faal önder çekirdek tüm faaliyetlerini kitle-
lerin ç›karlar›n› gözeterek yapmak ve onlara da-
yanmak zorundad›r.

Kitleler içerisinde bir önder grup olmadan yü-
rütülecek faaliyetler do¤ru bir hatta yürümez. ‹ki-
li iliflkiler bir üst düzeye, yani örgütlenme (komi-
teleflme) alan›na s›çrat›lamazsa orada do¤ru bir
örgütsel politika yürümüyor demektir. Örgütsel
politikam›z›n ana halkas› partili-partisiz kitleyi yu-
kar›dan afla¤›ya do¤ru t›pk› bir üzüm salk›m› gibi
örgütlemektir. Bunun için de komiteleflmek flart-
t›r.
Partisiz kitle denilince bundan üç
kesim anlafl›lmal›d›r:

BBuunnllaarr;; nniissppeetteenn ffaaaall oollaannllaarr,, nniissppeetteenn ggeerrii oollaann--
llaarr vvee bbuu iikkiissii aarraass››nnddaa oorrttaa ddüüzzeeyyddee oollaannllaarrdd››rr..

Bu kesimleri daha ileri bir örgütlülü¤e çekmek
için ise ana do¤rultumuz az say›da aktif unsuru ön-
derlik çevresinde birlefltirmede uzmanlaflmak, arada
kalanlar›n düzeyini yükseltmek ve geri kesimi ise ka-
zanmak olmal›d›r. Bu geri kesimi kazanmak için ise
dayanaca¤›m›z esas güç faal kesim olmal›d›r.

Bu önder grubun kitlelerle birleflmesi, onlarla
kaynaflmas›, bir baflka deyiflle her an için kitle faali-
yetinin bafl›nda olmas› flartt›r.

Bilindi¤i gibi tarihi analizin aç›¤a ç›kartt›¤›
olumsuzluklar›n bafll›calar›ndan birisini de örgütsel
çal›flmalarda kitlelerle yeterince ba¤ kuramay›fl›-
m›z oluflturmaktayd›. Çal›flmalar›n› kitlelerden ko-
puk bir flekilde yürütenler süreç içerisinde ya tö-
kezleyip y›lg›nlaflt›lar ya da daha geri çizgilere sav-
rularak yozlaflt›lar. Kald› ki faaliyetleriyle devrim
mücadelesine kronik bir flekilde zarar verenler,
yani iflah olmaz oportünistlere Maoist parti safla-
r›nda yer yoktur. Çünkü do¤ru ve devrimci gelifl-
meler karfl›s›nda ayak direyenlerin devrime katk›-
s› de¤il, zarar› olur. Bu durumda olanlar› s›n›f mü-
cadelesinin gere¤i olarak saflardan ar›nd›rmak da
do¤ru olan bir yöntemdir.

Bunlar› ar›nd›rmak ne kadar do¤ru bir yöntem
ise, geliflmeye aç›k faal unsurlar› partiye almak ve
daha ileri düzeylere çekmek siyasetini gütmek de
do¤ru bir yöntemdir.

PPaarrttiillii vvee ppaarrttiissiizz iilleerrii mmiilliittaannllaarr ((kkaaddrroollaarr)) bbee--

8800

SINIF TEOR S2003 *2* Haziran-Temmuz

lliirrlleemmee ssiiyyaasseettiimmiizzddee flfluu ddöörrtt nnookkttaayy›› ggöözzddeenn kkaa--
çç››rrmmaammaall››dd››rr::

DDiissiipplliinnee kkeessiinn uuyymmaa,, ddaavvaayyaa kkeessiinn bbaa¤¤ll››ll››kk,, kkiitt--
lleelleerrllee bbaa¤¤ vvee kkeennddii yyoolluunnuu tteekk bbaaflfl››nnaa bbuullmmaa..

Bu özellikleri tafl›mayan bir parti üyesi politik
kadro olamayaca¤› gibi üye de olamaz.

Kadro, niteliktir; kadro fikir üreten ve uygula-
yand›r. Kadro siyasettir diyoruz. Bunu söylerken
illa da her kadro ayn› yetenek ve düzeyde olmal›-
d›r diye bir anlay›fl› savundu¤umuz san›lmas›n. Bu
ölçütler, esasta kitle faaliyetçileri ve onlara önder-
lik etmekle görevli k›l›nan partili kadrolar için ge-
çerlidir. Yoksa ayn› ölçütleri her kadro için belir-
lersek örgütsel aç›dan sekterizme düflmüfl oluruz.
Örne¤in, askeri alanda yetkin bir komutan iyi bir
askeri kadrodur, fakat politik alanda partililere ve
kitlelere önderlik yapacak bir kapasiteye sahip de-
¤ildir. Bu durumda, yani askeri alanda yetenekli ve
tecrübeli olanlar› askeri alan›n d›fl›nda da kadro
olarak de¤erlendirmemiz mi gerekir? Hay›r, bu
anlay›fllar yanl›flt›r.Yetene¤ine ve birikimine göre
yap›lan örgütleme ve görevlendirme politikas›, an-
cak do¤ru bir kadro siyaseti olur.

DDiissiipplliinnee uuyymmaa vvee ddaavvaayyaa kkeessiinn bbaa¤¤ll››ll››kk ggiibbii iikkii
öönneemmllii ööllççüüttüünn ttüümm ppaarrttiillii ppaarrttiissiizz aakkttiivviissttlleerr iiççiinn
ggeeççeerrllii oolldduu¤¤uunnuu hheeppiimmiizz bbiilliinnccee çç››kkaarrttmmaakk zzoorruunn--
ddaayy››zz.. DDaavvaayyaa vvee ddiissiipplliinnee kkeessiinn bbaa¤¤ll››ll››kk ggöösstteerrmmee--
yyeennlleerr nnee ppaarrttii üüyyeessii nnee ddee iilleerrii bbiirr mmiilliittaann oollaammaazz..
Aksi anlay›fllar liberalizmin örgütsel çizgiye hakim
olmas› demektir. Dahas›, örgütü ve örgütlenmeyi
süreç içerisinde düzen içili¤e çeker ve örgüt ol-
maktan ç›kart›r. Bir örgütten ve örgütlenmeden
söz ediyorsak orada davaya ba¤l›l›k ve disipline uy-
mak da flartt›r.

Evet gerçek ve de güçlü olan disiplin, gönüllü-
lük ve bilinçlili¤e dayanan disiplindir. Disiplin, güç-
tür.Yukar›dan afla¤›ya do¤ru demir gibi bir disiplin
uygulanmad› m› do¤ru ve devrimci bir güç olufltu-
rulamaz. Görev ve haklar›n› ne kadar bilince ç›-
kartm›flsan o kadar da güçlü bir disipline sahipsin
demektir. Güçlü disiplin ise ayn› zamanda baflar›-
n›n kendisidir. Çünkü ba¤l› oldu¤un davan›n sana
yükledi¤i görevleri bilinçli ve gönül rahatl›¤›yla ye-
rine getiriyorsun.

Yeri gelmiflken bir noktaya daha dikkatleri
çekmek istiyoruz: Gerçek disiplinin önemli bir
aya¤›n› gönüllülük oluflturur derken, bundan, iste-
di¤imi yapar istemedi¤imi yapmam anlay›fl›na gidil-
memelidir. Bundan anlafl›lmas› gereken flu olmal›-
d›r: Örgüt saflar›na gönüllü kat›lm›fls›n, ayr›l›¤›n da
gönüllü olur. Kimse bu hakk›na müdahale edemez
ve bunu engelleyemez. Gönüllülük noktas›ndaki
özgürlük böyle anlafl›lmal›d›r. YYookkssaa öörrggüütt iiççeerrii--
ssiinnddee kkaalldd››¤¤››nn mmüüddddeettççee kkaarraarrllaarr vvee ppoolliittiikkaa ssaannaa
tteerrssttee ggeellssee,, ddaahhaass›› MMaaoo’’nnuunn ddeeddii¤¤ii ggiibbii ““bbuu ppoolliittii--

kkaallaarr ssaannaa eezziiyyeettttee ççeekkttiirrssee,, yyiinnee ddee ddeemmookkrraattiikk
mmeerrkkeezziiyyeettççiilliikk ggeerree¤¤ii bbuu kkaarraallaarr›› uuyygguullaammaakk zzoo--
rruunnddaass››nn..”” Bu, kararlar› elefltirmeyeceksin anlam›-
na gelmez. Buradaki özgürlük, yanl›fl buldu¤un an-
lay›fl ve politikalar› elefltirmekle s›n›rl›d›r. Bu elefl-
tirileri de ancak örgüt disiplini (görevli oldu¤un
parti organ› veya komitelerinde) çerçevesinde yü-
rütebilirsin. Bunun d›fl›nda, görevleri yapmam diye
bir özgürlü¤ün yoktur ve olamaz. Bu durum, her-
kes için tektir. Yani yukar›dan afla¤›ya do¤ru her-
kes için tek disiplin hakk› geçerlidir.

Özcesi, örgütlüyken herhangi bir görevi
“yapmam,” “yapmayaca¤›m” diye bir hakk›n
yoktur ve olamaz. Böyle bir hakk› ancak örgüt-
ten istifa etmekle kullanabilirsin. “fiu veya bu
görevi yapamam, bu görevi gücün kald›rmaz,
dolay›s›yla baflka görevler verilmesini öneriyo-
rum” vb. gibi öneri ve durumlarla,“yapmam”
ve“yapmayaca¤›m” gibisinden anlay›fl ve tutum-
lar› birbirine kar›flt›rmamal›y›z.

44)) BBüüttüünn ççaall››flflmmaallaarrddaa ddoo¤¤rruu bbiirr öönnddeerrllii¤¤iinn yyoolluu
ddoo¤¤rruu bbiirr kkiittllee ççiizzggiissiinnee ssaahhiipp oollmmaakkttaann ggeeççeerr::

Her militan amaç konusunda net olmak zo-
rundad›r. Bu, ne için, kimin için, dahas› hangi amaç
için mücadele etmesini bilmek demektir. Nihai
amaç komünizm. Bu amaca varmak için de kitlele-
rin komünizm için örgütlenmesi flartt›r. Nihai ola-
rak komünizme varmak için de her ülkede mutlak
bir flekilde devrimlerin (demokratik-sosyalist veya
sosyalist) gerçekleflmesi flartt›r. Tek tek ülke dev-
rimlerinin yap›lmas› için öncü ve önder güç olarak
komünist partilerinin varl›¤› ne kadar flartsa, ayn›
flekilde bu partilerin devrimin motor gücü olan
kitlelere dayanmas› da flartt›r. Devrimin öznesi
olan ezilen-sömürülen kitleleri tam kurtulufla gö-
türme mücadelesi bir militan›n tüm yaflam›na yön
vermelidir. Bu, devrim öncesi de, devrim sonras›
da böyledir. Onlar›, komünizme varmak için tüm
dönemler boyunca politik, ideolojik ve kültürel
olarak örgütleyip dönüfltürmeyenlerin ne devrimi
yapma kudreti olur ne de devrim sonras› iktidar-
lar› ayakta tutma flanslar›.

Buradan ç›kar›lmas› gereken sonuç; Mark-
sizm-Leninizm-Maoizm’in siyasi güç olmas›n›n
tek bir topra¤› var, o da kitlelerdir. Bu, bir ide-
olojik bak›flt›r. fiimdi bu bak›fl aç›s›n›n pratik-po-
litik örgütlenmede emretti¤i “kitlelerden kitlele-
re” ilkesine nas›l riayet edece¤iz sorusunu
Mao’dan yan›tlayal›m:

“Kitlelerin fikirlerini (da¤›n›k ve sistemleflme-
mifl fikirleri) almak ve onlar› derli toplu hale getir-
mek (onlar› inceleyerek, derli toplu ve sistemli fi-
kirler haline getirmek), ondan sonra yeniden kit-
lelere gitmek ve kitleler bunlar› kendi fikirleri ola-

8811

SINIF TEOR S2003 *2* Haziran-Temmuz

rak benimseyene, onlara s›k› s›k›ya sar›lana ve on-
lar› eyleme dönüfltürene kadar bu fikirleri yaymak,
aç›klamak ve bu fikirlerin do¤rulu¤unu bizzat kit-
lelerin eylemi içinde s›namak.”(Seçme Eser-
ler.Cilt;3, sf;124)

Do¤ru bir kitle çizgisinin ruhu budur. Bu, bir
militan›n çal›flmalar›nda kitlelerin fikirlerinden ö¤-
renmesini emreder. Kitleler, en büyük ö¤retmen-
dir. Onlars›z bir siyaset belirlemek olmaz. Çünkü
bütün tarihsel-toplumsal olaylar›n yarat›c›s› kitle-
lerdir. Dolay›s›yla kitlelerin elefltirisine kapal› ol-
mak, onlardan ö¤renmesini bilmemek kitlelere gü-
vensizlikten baflka bir anlam ifade etmez.

Kitlelere tepeden bakarak bir politika belirle-
meye kalk›flman›n hiçbir baflar› flans› yoktur. Ki-
birli ve ben-merkezci yaklafl›mlar›n do¤ru bir kit-
le çizgisiyle uzaktan yak›ndan iliflkisi yoktur.
Onun için bir faaliyetçi ulaflabildi¤i herkesten ö¤-
renmesini bilmelidir. Devrim sorunu kitlelerin
sorunudur. O halde ilk olarak ö¤renilmesi gere-
ken okul da kitlelerin kendisi olmal›d›r. Bu, her
alan için böyledir. Ordu içerisinde savaflç›dan,
okulda ö¤renciden, fabrikada iflçiden, köyde yok-
sul vd. köylülerden, dahas› nerede bir kitle yo-
¤unlu¤u varsa orada kitlelerden ö¤renmesini bil-
mek zorunday›z.

Ö¤renmekte s›n›r olmamal›d›r. Bu konuda do-
yumsuz ve alçak gönüllü olmal›y›z. Bilim ve bilgide
kibirlili¤e yer yoktur. Ne bilinirse ben bilirim, halk
“cahildir” bir fley bilmez gibisinden bilgiççe tav›r-
lar, Maoist militan›n düflünce tarz› de¤il. Bilgi, an-
cak kolektif bir çal›flma ile devrimci bir dönüflümü
getirir.

Kitlelere karfl› asla yalan söylememeliyiz; bur-
juva, küçük burjuva siyasetçiler gibi gücümüzü ve
gerçekli¤i abart›l› gösteren vaatlerde bulunmaktan
kesinlikle uzak kaçmal›y›z. Gerçeklerin diliyle ko-
nuflmal› ve siyaset yapmal›y›z.

Nab›zlar›n› elde tutmak için onlar›n her an ya-
n›nda olmal›y›z. Onlar›n en sevinçli anlar›ndan tu-
tal›m da en hüzünlü anlar›na kadar paylaflmas›n›
bilmeliyiz. Sadece politik-ekonomik sorunlar›yla
de¤il, sosyal sorunlar›yla da yak›ndan ilgilenmeliyiz.
Örne¤in bir cenaze törenlerine kat›lmak veya bafl
sa¤l›¤› dilemek bir militan için reddedilecek bir gö-
rev ve faaliyet olmamal›d›r.

Kitlelerin nabz›n› elde tutmak demek kitle
kuyrukçusu olal›m fleklinde anlafl›lmamal›d›r. Kitle-
lerin ilerisinde sol-sekter bir çizgi izlemek ne den-
li kitle çizgisinden uzaklaflmak ise, kitlelerin geri
kesimine göre politika belirlemek de kitle çizgisin-
den uzaklaflmakt›r.

Do¤rulardan asla vazgeçmemeliyiz. Ama bu-
nu yaparken kitlelerin ç›kar›n› temel almal›y›z.

Parti mi, kitleler mi? sorusunda elbette kitlelerin
ç›kar› esas al›nmal›d›r. Parti devrim için bir araç-
sa o halde bu araç kitlelerin ç›karlar›n›n üzerine
ç›kart›lamaz. Do¤ru siyaset, bir niteliktir, kal›c›
bir güç demektir. Yalan ve abart› üzerine yap›lan
siyaset ise güçsüzlü¤ün ürünüdür. Bu siyaset tar-
z›na burjuvazi ve küçük burjuvazi baflvurur. Çün-
kü onlar kitleleri kand›rmak için yalan söylerler.
Ancak bizim kitleleri kand›rmak diye bir sorunu-
muz yoktur. Bizim politik amaçlar›m›z› kitleler-
den gizlemeye ihtiyac›m›z yoktur. Yalan ve de-
mogoji üzerine siyaset yapan burjuvazinin bu ya-
lanlar› ancak yats›ya kadar yanar. Örnek vermek
için fazla uza¤a gitmeye gerek yok: 15 fiubat gü-
nü dünya halklar›n›n ABD’nin Irak’a yönelik iflgal
ve sald›rganl›k planlar›na karfl› yürüttü¤ü devasa
kitlesel yürüyüfllerin gücü ortada. Daha önce
ABD’nin sald›rgan politikas›n› destekleyen ABD
halk›n›n ço¤unlu¤u bugün ise bu vahfli kapitaliz-
min temsilcisi Bush ve hükümetine destek ver-
memektedir. Neden? Çünkü ABD’nin Irak üze-
rinde oynamak istedi¤i fleytani planlar›n iç yüzü
gün geçtikçe daha fazla aç›¤a ç›k›yor. Dahas›
ABD’nin Irak’a iliflkin ortaya att›¤› yalanlar art›k
tutmuyor.

Demek istedi¤imiz o ki siyaset tarz›m›z› bur-
juvazi ve küçük burjuvaziye uygun bir tarza uyar-
lamak demek, politik güçsüzlükten baflka bir an-
lam ifade etmez. Burjuvaziden köklü ve temelden
farkl›l›¤›m›z›n biricik halkas› her bak›mdan halka
karfl› dürüst olmaktan geçer. Nas›l ki bilimde ya-
lan-hile ve hurdaya yer yoksa, Maoist militanlar›n
defterinde de hileci siyaset tarz›na yer yoktur ve
olamaz. Unutmayal›m ki halka karfl› dürüst dav-
ranmayan, örgütüne, efline ve çocu¤una karfl› da
dürüst davranm›yor demektir. Bu, ayn› zamanda
halka ve ba¤l› oldu¤un davaya ihanetle efl anlaml›-
d›r. Ve halka karfl› dürüst davranmayanlar kendisi-
ne karfl› da dürüst davranm›yor demektir. Bu, bafl-
ka bir deyiflle güvensizli¤in kendisidir. Güvensizli-
¤in oldu¤u yerde bilimsel bir güven de¤il kuru bir
güven olur. Bu da insan› ancak bir yere kadar gö-
türür. Çünkü ideolojik sa¤laml›¤›n beslendi¤i biri-
cik toprak kitlelerden baflka bir güç de¤ildir. Bu
kayna¤›ndan koptun mu “sudan ç›km›fl bal›k gibi
olursun.” Bu yöntemi lay›k›yla uygulayanlar ayn›
zamanda derin ve zengin Marksist bilgiye ulaflm›fl
veya ulaflacakt›r, demektir.
55))HHeerr bbiirr mmiilliittaann ppllaannll››--pprrooggrraammll›› ççaall››flfltt››¤¤›› zzaammaann
kkaall››cc›› bbaaflflaarr››llaarr eellddee eeddeebbiilliirr::

Hangi tür çal›flma yürütürsek yürütelim o ça-

8822

SINIF TEOR S2003 *2* Haziran-Temmuz

l›flmay› baflar›ya götürmenin önemli sac ayaklar›n-
dan birisi de planl›-programl› çal›flmakt›r.

Politik, örgütsel ve askeri faaliyetini belli bir
plan ve program dahilinde yapmayan bir faaliyetçi
dar pratik içerisinde bo¤ulur. Askeri bir eylemden
tutal›m da herhangi bir konuya iliflkin yaz› yazma-
ya kadar e¤er bir planlama çerçevesinde çal›flma
yürütemezsek orada baflar›l› ve verimli sonuçlar
elde edemeyiz. Çal›flmalarda her tarafa yumruk
sallamak insan›n devrimci enerjisini erken tüketir.
Devrimci enerjinin tükenmeye yüz tuttu¤u yerde
ise sorunlar karfl›s›nda tökezleyip y›lg›nlaflma er-
ken bafllar.

Plans›z-programs›z ifl yapan bir faaliyetçi günlük
sosyal yaflam›nda da düzensiz olur. En zor koflullar-
da bile olsa sosyal yaflam›n› düzenlemeyen bir mili-
tan politik yaflam›nda da düzenli olamaz. Çal›flmas›
da¤›n›k olan›n düflünce sistemati¤i de da¤›n›k olur.
Çünkü bugün, yar›n ve baflka bir gün ne yapaca¤›
noktas›nda bir plan ve program çerçevesinde hare-
ket çizgisi belirlemeyen bir militan›n yapaca¤› ifller
de karma kar›fl›k olur. Bu, bir askeri eylem için de
geçerlidir, bir yaz› yazmak için de.

Günlük, haftal›k veya ayl›k çal›flma program›n›
belli bir planlama çerçevesinde, en önemlisi de bu
iflleri yaparken görevler aras›nda öncelik ve son-
ral›k ayr›m›n› yapamazsan o zaman dört bir tarafa
yumruk sallam›fl olursun. Bu da baflar›y› de¤il ba-
flar›s›zl›¤› getirir.

Çal›flmalarda k›l›k k›yafetten tutal›m da konufl-
maya kadar her militan kendi koflullar› ölçüsünde
azami dikkat göstermelidir. Politik ve sosyal yafla-
m›nda savurganl›¤a kesinlikle müsaade etmemeli-
dir. Savurganl›k t›pk› da¤›n›k çal›flma gibi devrime
zararl›d›r. Niyet ne olursa olsun yiyicili¤e hizmet
eder. Yiyicilik denilince bununla çok para yedi ve-
ya kaç›rd› fleklinde anlafl›lmamal›d›r. Buradaki yiyi-
cilik planl› ve programl›, dahas› kendi koflullar› içe-
risinde mali ve ekonomik konularda kendi ve ör-
gütünün koflullar›n›n ilerisinde harcama yapmakt›r.
En küçük miktardaki bir paran›n dahi nas›l bir be-
del sonucu elde edildi¤ini her bir militan bilerek
kendi yaflam›na yön vermelidir. Düzensiz ve keyfi
harcamalar›n ayn› zamanda kendi eme¤ine yaban-
c›laflma oldu¤unu her militan bilince ç›kart›rsa, ifl-
te ancak o zaman eme¤in gerçek de¤eri bilinmifl
olur. Bir bilgenin dedi¤i gibi “bir sigara duman›na
gösterdi¤imiz ilgiyi devrim sorunlar›na gösterme-
miz durumunda o zaman alt edemeyece¤imiz hiç-
bir zorluk yoktur.”

Günlük çal›flmalar›m›z›n sürekli olarak muha-
sebesini yapmal›y›z. Bugün devrim için ne yapt›m?
Zararl› fleyler mi yoksa do¤ru fleyler mi yapt›¤›n›n
muhasebesini yapmak da planl› çal›flman›n en
önemli unsurudur.

Hangi kademede olursak olal›m, özellikle de
partili militanlar›n çal›flmalar›nda yak›nmaya, s›z-
lanmaya hiçbir hakk› yoktur. O, yak›nan de¤il so-
runlar› çözen olmal›d›r. Çünkü önderlik demek
küçükten büyü¤e do¤ru çeliflkileri çözen demek-
tir. Maoist bir militan tuttu¤unu kopartan militan
olmal›d›r. O’nun baflkalar› üzerinden örgütü ara-
mas›na gerek yoktur. Çünkü o, kendisi örgüttür.
Çünkü o, kendisi önderlik çekirde¤idir.

O, sistemden ideolojik, siyasi ve kültürel ola-
rak kopmak zorundad›r. Sistemin arad›¤› kiflilik
de¤il, sistemden köklü bir flekilde kopan kiflilik
Maoist militan kifliliktir. O’nun için en büyük aflk,
halk›n tam kurutuluflunu sa¤layacak olan devrim
aflk› olmal›d›r. Çünkü gerçek aflk toplumsal aflkt›r.
Toplumun, kelimenin gerçek anlam›nda tam kur-
tuluflu sa¤lanamadan gerçek sevgiler de yarat›la-
maz. Gerçek sevgi ancak halk sevgisi üzerinden
geliflip yo¤unlaflan sevgidir. Di¤erleri sahtedir, bi-
reycidir ve bencilcedir.

Tüm bunlar da gösteriyor ki mevcut köhnemifl
ve vahfli sömürü sistemini ancak militan bir çal›fl-
ma ile ve militan bir kopuflla yerle bir edebiliriz.
Aksi çal›flma tarzlar› sistemin ömrünün uzamas›na
hizmet eder. Devrim sonras› ise geriye dönüflleri
getirtir. Onun için hangi alanda faaliyet yürütürsek
yürütelim mutlak bir flekilde planl› ve programl›
olarak çal›flmalar›n› yürütmelidir.

Bu, çal›flmalar›m›zda Amerikan devrimci prati-
¤iyle Rus devrimci at›l›m›n› birlefltirmek demektir.
Bir baflka deyiflle planl›-programl› bir pratik olan
Amerikan prati¤iyle at›l›mc› ruhu güçlü olan Rus
devrimci at›l›m›n› birlefltirmek.

66-- HHeerr bbiirr mmiilliittaann,, aakk››mmaa kkaarrflfl›› ccüürreettllee ggöö¤¤üüss
ggeerrmmeellii vvee ddoo¤¤rruullaarrddaa ››ssrraarr eettmmeelliiddiirr::

Tarihi muhasebenin aç›¤a ç›kartt›¤› ana zaaflar-
dan birisi de do¤ru fikirlerde ›srar etmeme zay›fl›-
¤›d›r.

Bu uzun tarihi kesiti flöyle iyiden iyiye gözleri-
mizin önüne getirip bilinç tazelemesi yapt›¤›m›zda
Maoist do¤rularda birçok kez sars›ld›¤›m›z› söyle-
yebiliriz. Bu durum kendisini sadece ideoloji soru-
nunda göstermiyordu. Politik-taktik sorunlarda da
gösteriyordu. Öyle ki bazen ortaya koydu¤umuz
politikalar daha uygulama zaman› bile gelmeden
hemence de¤ifltirilmeye gidiliyordu. Bunda politik-
teorik gerili¤in önemli bir pay› var elbette. Fakat
bu konudaki hatam›z›n temel kayna¤›n›, birinci
olarak belirledi¤imiz politikalar›n özünü yeterince
kavramamak olufltururken, ikinci olarak ise yine
bu kavray›fls›zl›ktan kaynakl› olarak kitlelerin geri
kesimi veya küçük burjuva ak›mlar›n elefltiri ad› al-
t›nda yapt›klar› ideolojik bask›lanmalara karfl› gö-
¤üs gerememek oluflturmaktayd›.

8833

SINIF TEOR S2003 *2* Haziran-Temmuz

Yine bu cesaretsizlikten dolay›d›r ki bugüne
kadar tarihsel ve toplumsal de¤erde çok büyük ta-
rihsel de¤erlerimizi sahiplenemedik. Sahiplenmek
derken bununla abart›l› övgüler üzerine siyaset ya-
pal›m demek istemiyoruz.

70’li y›llar›n ortalar›na do¤ru Mao Zedung
Düflüncesi (MZD) formülasyonundan vazgeçme-
mizin esas nedeni, ulusal ve uluslararas› küçük
burjuva oportünist, revizyonist ak›mlar›n ideolo-
jik sald›r›lar›na karfl› cüretle gö¤üs gerememek-
ten kaynakl›d›r. Bu oportünist, revizyonist ak›m-
lara karfl› zaman›nda gö¤üs germifl olsayd›k yak-
lafl›k 30 y›l MZD veya Maoizm formülasyonunu
tart›fl›r olmazd›k. Dahas› bu konuda ideolojik
netli¤imizi sa¤layan sa¤lam temelimiz yoldafl Kay-
pakkaya olmas›na ra¤men söz konusu oportünist
yalpalamalar› gösterdik. Bundan kaynakl› daha bir
dizi ideolojik, teorik sorunda oportünist ak›mla-
ra karfl› zaman›nda gö¤üs geremedik. Biz sadece
örnek olsun diye bu önemli örne¤i vermekle ye-
tindik.

Genel çizgiyi göz önünde bulundurmadan bir
politika belirlemek o genel çizgiden sapmakt›r. Ya-
ni ideolojiyi ve genel teoriyi bir kenara b›rak›p öz-
günlük ad› alt›nda bir siyaset belirlemek demek
ideolojiyi siyasete yedirmektir. Bu da teori hiçbir
fley hareket her fley diyen Bernstein’c›l›kt›r. Baflka
bir deyiflle amaç hiçbir fley araç her fley demektir.
Maoist militanlar çal›flmalar›nda hiçbir yerde ve
hiçbir zaman bu teoriyi savunmaz, savunmamal›-
d›r. En zor durumda dahi olsa ideolojiyi araca,
amac› günlük, basit, s›radan ve küçük hesaplara ye-
dirtmemelidir.

Do¤rular› uygulamadaki k›r›lmalar›n bir di¤er
nedeni ise al›nan teorik, politik, örgütsel veya as-
keri kararlar›n birim, komite veya parti organla-
r›nda yeterince tart›fl›lmam›fl olmas›d›r. E¤er belir-
lenen bir politika o politikan›n alt›na imza atanlar
taraf›ndan dahi yeterince bilince ç›kart›lmam›flsa o
politikan›n alt kademelere ve oradan da kitlelere
nüfuz etmesinin flans› yoktur. Çünkü karar sahip-
lerinin dahi bilincinde olmad›¤› bir fikri nas›l alt ka-
demelere kavratacakki.

Onun için her bir militan örgütlü komitede al-
d›¤› veya al›nan karalar› zaman› ve di¤er koflullar›
göz önünde bulundurarak enine-boyuna tart›flma-
s›n› yapt›ktan sonra uygulamaya geçmelidir. Uygu-
lama safhas›na geçtikten sonra art›k tart›flma ora-
da bitmifl demektir. Bir daha ne zaman tart›flmas›-
n› yapacaks›n? Görevi gerçeklefltirdikten sonra.
Yoksa komiteler birer tart›flma kulübü olmaktan
öteye gidemez. Ve hiçbir pratik görevi de yerine
getirmemifl olursun böylelikle. Çünkü kolektif
önderli¤in görevi kolektif fikir üretmek ve kolek-
tif eylem gücü oluflturmakt›r. Parti ve yan örgütle-

ri içerisinde gerçek bir irade ve eylem birli¤i de
ancak bu tarz düflünme ve çal›flma tarz›yla olufltu-
rulur.

Bu bilinçledir ki her bir militan, çal›flmalar›nda
bu önderlik ilkelerine azami derecede uymak ve
bu ilkeleri uygulamak zorundad›r.

77)) DDoo¤¤rruu bbiirr öönnddeerrlliikk yyöönntteemmiinniinn ssaacc aayyaakkllaa--
rr››nnddaann bbiirriissii ddee iiflfl bbööllüümmüü vvee bbiirrlleeflfliikk mmeerrkkeezzii öönn--
ddeerrlliikk ssiisstteemmiinnee uuyygguunn hhaarreekkeett eettmmeekkttiirr..

Bolflevik faaliyetin ruhu bireysel faaliyet yerine
kolektif faaliyeti geçirmektir. Kolektif faaliyetin
kendisi de ancak do¤ru bir ifl bölümüyle mümkün
olur. Herkesin kendi yetene¤i ve birikimine göre
görev bölümü yapmak devrimci çal›flmada gözden
kaç›r›lmamas› gereken temel halka olmal›d›r. Bir
baflka deyiflle ihtisaslaflmaya göre örgütlenme yap-
mak do¤ru ve devrimci sonuçlar› getirir. Kiflinin
yetene¤ine ve birikimine göre görev bölümü yap-
mad›n m› faaliyetçi bu yükün alt›ndan kalkamaz.
Yükün alt›ndan kalkamayan faaliyetçi süreç içeri-
sinde geriler ve y›lg›nlafl›r. Bu hem örgütsel tasfi-
yeyi getirir hem de siyasi görevlerin yerine getiril-
mesini engeller. Bundand›r ki do¤ru olan örgüt-
lenme anlay›fl› herkesi yetene¤ine göre örgütle-
mektir.

Bilindi¤i gibi örgütlenmenin kendisi yukar›dan
afla¤›ya do¤ru bir hiyerarfliyi getirir. Bu, bir bak›ma
bürokrasidir, burjuva hukukudur. Çünkü siyasi ör-
gütlenme s›n›flarla birlikte ortaya ç›kt› ve s›n›flar va-
roldu¤u müddetçe de bu örgütlenme devam ede-
cektir. Bu bürokratik örgütlenmeyi bürokratizme
dönüfltürmemek ise tamam›yla do¤ru bir önderlik
çizgisiyle orant›l›d›r. Bürokratizmi y›kman›n en te-
mel yöntemlerinden birisi de yukar›dan afla¤›ya
do¤ru alt kademelerin inisiyatifini k›rmamak, onla-
r›n kendi inisiyatiflerini engellememektir.

Çal›flmalarda üst kademe faaliyetçilerinin alt
kademede görev alanlar›n inisiyatifini k›rmas› de-
mek, onlar› aflarak, onlar›n bilgisi olmadan alt ka-
demelere görev vermek demektir. Tarihi muhase-
benin çal›flma tarz›na iliflkin aç›¤a ç›kartt›¤› bafll›ca
olumsuzluklardan birisi de bir çok faaliyet alan›n-
da üst kademe faaliyetçilerinin alt kademe komite
veya organ sekreterlerini aflarak görevlendirme
yapmalar›d›r. Bu, iki bak›mdan yanl›flt›r: Birincisi,
alt kademe komite sekreterinin inisiyatifini k›rmak
iken, ikincisi ise illegalite aç›s›ndan yanl›flt›r. Bu
yöntem ayn› zamanda merkezi birleflik önderlik
yöntemini dejenere eder.

‹nisiyatif k›r›larak altla iliflkiler sürdürmek ör-
gütsel mekanizmay› dejenere eder. ‹llegaliteyi du-
mura u¤ratan bu çal›flma tarz› “ben üstüm”, “ben
merkezim, her fleyi yapar›m”, “ben merkezim, bü-

8844

SINIF TEOR S2003 *2* Haziran-Temmuz

tün do¤rular› ben bilirim”, anlay›fl› ve çal›flma tar-
z› bürokratizmin kendisidir. Bürokratizm alt kade-
me komite üyelerine inisiyatif tan›maz. Bürokra-
tizm, yukar›dan afla¤›ya do¤ru amir-memur gibi
örgütü yönetme tarz›d›r. Emir ve talimatlarla ör-
gütü yönetmeye çal›fl›r. Bu çal›flma tarz›n›n ordu
içerisindeki yans›mas› ise savafl a¤al›¤› çal›flma tar-
z›d›r. Bu durumda olan bir memurun inisiyatifi ge-
liflir mi? Bu burjuva çal›flma tarz›n›n tepesi flef me-
murlar, alt kademeleri ise “gözlerimi kapar›m va-
zifemi yapar›m”c› memurlarla dolu olur. Kifli gelifl-
mez, gelifltirilmez. Bu tür memurlar›n da ba¤›ms›z
kiflilik de¤il düzenin birer kiflili¤i oldu¤unu bilme-
yen yok. Yukar›y› elefltirmek, denetlemek gibi bir
görevi ve hakk› yoktur ve olamaz. Parti içerisinde-
kiler ise birer parti ine¤i olmaktan öteye gidemez.
Parti inekleri verilen görevini gözleri kapal› olarak
yapmaya çal›flan kiflilerdir. Bunlar›n görevi yukar›-
dan gelen emir ve talimatlar› hiç itiraz etmeden,
elefltirmeden yerine getirmektir. T›pk› bir burjuva
e¤itim sistemiyle yetifltirilen ö¤renci gibi. O da
ders ine¤i olarak yetifltirilmeye çal›fl›l›r. Burjuvazi-
nin ö¤rencilerin önüne koydu¤u e¤itim sistemi;
“derslerine çal›fl-s›n›f›n› geç”,“dünyan›n politik so-
runlar›yla hiç ilgilenme,” “biz senin ad›na politika
yap›yoruz,” gibisinden ideolojik-siyasi kuflatmad›r.

MMaaooiissttlleerr ttüümm bbuu bbuurrjjuuvvaa ttaarrzz ee¤¤iittiimm vvee ççaall››flfl--
mmaa ssiisstteemmlleerriinnii rreeddddeeddeerr.. HHeerr ggöörreevvlliinniinn,, hheerr öö¤¤--
rreenncciinniinn iiççiinnddee yyaaflflaadd››¤¤›› ssiisstteemmii eelleeflflttiirrmmeessii,, yyuukkaa--
rr››yy›› ddeenneettlleemmeessii iiççiinn öözzeell ee¤¤iittiimm vveerrmmeekk,, pprroolleettaarr--
yyaann››nn vvaazz ggeeççiillmmeezz ee¤¤iittiimm ssiisstteemmiiddiirr.. ‹flte inisiyatif
sorunu da böyledir. Alt kademe sorumlusu yöne-
tip-yönlendirme ve bilgi birikimi konusunda yeter-
siz olsa da burada yine de o görevli insanlar›n ini-
siyatifi k›r›lmamal›d›r. Yetenek denilen fley üretim
faaliyeti içerisinde elde edilir. Hiç kimse do¤ufltan
yetenek edinmedi, yani yetenek denilen fley ilahi
bir güç de¤il. Dolay›s›yla her bir militan›n burada-
ki ana görevi kendi sorumlulu¤u alt›ndaki militan›n
inisiyatifini köreltmeye de¤il gelifltirmeye yard›mc›
olmakt›r. Onu aflarak örgütün iç ifllerine müdaha-
le etmemeli ve görevlendirmelere gitmemelidir.
Bunu yap›nca kolektif birleflik önderlik zay›flar ve-
ya ortadan kalkar. Bu da kolektif örgütün yerine
flefler örgütünün geçmesi demektir. Bütün geriye
dönüfllerin temelinde de bu bürokratizm yatmak-
tad›r. Bu da Maoist Parti örgütlenmesi de¤il, bur-
juva , küçük burjuva örgütlenme anlay›fl› ve çal›fl-
ma tarz›d›r.

Bu çal›flma tarz› kolektif paylafl›m ve so-
rumluluk bilincini de art›r›r. Yeni kadrolar›n
ço¤almas›n› da beraberinde getirir. Bu, ayn› za-
manda illegalitenin bozulmas›n› da önlemifl
olur. Tüm bu do¤ru çal›flma tarz› alt kademe-

leri önderlikle, örgütü ise kitlelerle merkezi
bir önderlik alt›nda birlefltirir.

88)) HHeerr bbiirr mmiilliittaann ttüümm ççaall››flflmmaallaarr››nn››
MMeerrkkeezzii GGöörreevv hhiizzmmeettiinnddee eellee aallmmaall››dd››rr::

Merkezi görev denilince bununla bir anda bir-
den fazla merkezi görev tespit edilemeyece¤i an-
lafl›lmal›d›r. Ayn› anda merkezi görev d›fl›nda ikin-
ci, üçüncü derecede önem tafl›yan görevler tespit
edilir. Fakat tüm bu görevler merkezi göreve hiz-
met edici flekilde ele al›nmak zorundad›r. Bundan
hareketle gerek önderlik gerekse alt kademe faali-
yetçileri yukar›dan afla¤›ya do¤ru çeflitli görevler
tespit ederken hangi görevlerin merkezi, hangile-
rinin ikinci ve üçüncü derecede önem tafl›d›¤›n›
do¤ru tespit etmek zorundad›r. Bunu yaparken de
mevcut somut durumu tarihsel koflullar›yla birlik-
te do¤ru tahlil etmek bafl görevdir.

Buna göre önümüzdeki devrim aç›s›ndan mer-
kezi görevimiz Yeni Demokratik Devrim’dir. Bu
görev ayn› zamanda stratejik merkezi görevdir. Bu
stratejik merkezi göreve ba¤l› olarak ise dönem-
sel, ayl›k, hatta günlük bir dizi merkezi görev or-
taya ç›kar. Örne¤in stratejik savunma döneminde
(bu dönem) K›z›l Siyasi ‹ktidarlar kurmak için köy-
lü gerilla savafl›n› gelifltirip güçlendirmek merkezi
görevdir. ‹flte bugün irili-ufakl› bütün görevler
köylü gerilla savafl›n› gelifltirip güçlendirmek için
ele al›nmal›d›r. Tabii ki bu merkezi göreve ba¤l›
olarak güncel, ayl›k ve y›ll›k bir çok merkezi görev
olur. Ancak hepsinin de ana görevi Halk Savafl›
devrim stratejisinin bugünkü aflamada ald›¤› müca-
dele, örgüt ve savafl biçimine hizmet etmek olma-
l›d›r.

HHaallkk SSaavvaaflfl›› ddeenniilliinnccee,, bbuu,, bbiirr aasskkeerrii ssaavvaaflfl oollaa--
rraakk aannllaaflfl››llmmaammaall››dd››rr.. BBuu,, MMaaooiisstt ppaarrttiilleerr öönnddeerrllii--
¤¤iinnddee yyaarr››--ffeeooddaall,, yyaarr››--ssöömmüürrggee vvee ssöömmüürrggee üüllkkee--
lleerrddee yyüürrüüttüülleenn,, öözzüünnddee UUzzuunn SSüürreellii KKööyyllüü SSaavvaa--
flfl››’’dd››rr.. BBuu,, mmüüccaaddeellee,,öörrggüütt,, ssaavvaaflfl vvee iikkttiiddaarrllaaflflmmaa
bbiiççiimmlleerriinniinn bbiilleeflflkkeessiiddiirr.. BBuunnaa ggöörree bbüüttüünn öörrggüütt--
lleennmmee,, mmüüccaaddeellee vvee aasskkeerrii ssaavvaaflfl ttaakkttiikklleerriimmiizziinn
hheeppssii ddee HHaallkk SSaavvaaflfl››’’nnaa hhiizzmmeett eettmmeekk tteemmeelliinnddee
eellee aall››nnmmaall››dd››rr.. BBuurraaddaakkii öörrggüüttlleennmmeenniinn aannaa rruuhhuu
iissee kküüççüükktteenn bbüüyyüü¤¤ee ddoo¤¤rruu iinnflflaa eeddiilleecceekk oollaann
HHaallkk OOrrdduussuu’’nnuu öörrggüüttlleemmeekk oollaaccaakktt››rr.. BBuunnuunn iiççiinn
ddee öörrggüüttlleennmmeeddee öönncceelliikkllii oollaarraakk ssaa¤¤ll››¤¤›› vvee yyaaflfl››
mmüüssaaiitt oollaann vvee ss››nn››ff ddüüflflmmaannllaarr››nnaa kkaarrflfl›› ssaavvaaflflmmaakk
iisstteeyyeenn hheerrkkeessii HHaallkk OOrrdduussuu ssaaffllaarr››nnddaa öörrggüüttllee--
mmeekk mmeerrkkeezzii ggöörreevviimmiizz oollmmaall››dd››rr.. BBuu ggiibbii üüllkkeelleerr--
ddee hhaallkk››nn oorrdduussuu yyookkssaa hhiiççbbiirr flfleeyyii yyookk ddeemmeekkttiirr..
DDeevvrriimm ffaaaalliiyyeettiinnddee bbuu nnookkttaayy›› aakkll››nnddaann çç››kkaarrttaann
bbiirr mmiilliittaann aassllaa MMaaooiisstt mmiilliittaann oollaammaazz.. ÇÇüünnkküü bbuu

8855

SINIF TEOR S2003 *2* Haziran-Temmuz

üüllkkee hhaallkk›› bbaaflflttaa oollmmaakk üüzzeerree eezziilleenn uulluuss vvee mmiillllii--
yyeettlleerriinnii ss››nn››ffssaall vvee uulluussaall aannllaammddaa ggeerrççeekk kkuurrttuulluu--
flflaa ggööttüürreecceekk bbiirriicciikk ppoolliittiikk ddeevvrriimm ssttrraatteejjiissii,, aannccaakk
HHaallkk SSaavvaaflfl›› ççiizzggiissii oollaaccaakktt››rr.. RReeffoorrmmiisstt vvee ttaassffiiyyeeccii
ddaallggaann››nn kkooll ggeezzddii¤¤ii bbuu kkooflfluullllaarrddaa HHaallkk SSaavvaaflfl›› ççiizz--
ggiissiinnddee ››ssrraarrcc›› vvee ccüürreettllii bbiirr dduurruuflfl sseerrggiilleemmeekk hheerr
zzaammaannkkiinnddeenn ddaahhaa bbiirr eellzzeemmddiirr..
K›sacas›, faaliyetlerimize her alanda yön verecek
olan temel çizgi Halk Savafl› stratejisi olmal›d›r.

Bu ba¤lamda yukar›dan afla¤›ya do¤ru belir-
lenecek her bir taktik politikan›n kendisi de
Halk Savafl›’n› ileri tafl›mak için ele al›nmak zo-
rundad›r.

Görevler aras›nda s›ralama yapmak, örgütle-
mede en önemli husustur dedik. Bununla birlik-
te di¤er bir husus ise alt kademelerin üst kade-
melerin belirledi¤i görevleri kendi somut koflul-
lar›yla orant›l› olarak do¤ru bir planlamaya tabi
tutmas› oluflturmaktad›r. Hiçbir plan yapmadan
gözü kapal› bir flekilde üstün karar›d›r deyip uy-
gulamaya çal›fl›rsa, o zaman söz konusu görevle-
ri baflar›yla yerine getiremez. Devrimin gerek
stratejik gerekse taktik mant›¤› bunu emrediyor.
Görevler aras›nda önem derecesine göre s›rala-
ma yapmadan her tarafa yumruk sallamak bafla-
r›y› de¤il baflar›s›zl›¤› getirir.

Örne¤in s›n›f mücadelesinin üç boyutundan
söz ediyoruz. Bunlar; siyasi, ekonomik ve ideolo-
jik mücadele alanlar›n› kapsar. Bunlar aras›nda da
ayr›m yapmak zorunday›z. Siyasi mücadeleyi esas
almaz ve di¤er iki mücadele biçimini siyasi müca-
delenin hizmetine sokmazsak, o zaman ne oluruz?
Tabii ki bu her üç alan aras›nda önem derecesine
göre ayr›m yapmamak olur. Politik iktidar› de¤ifl-
tirmeyi hedeflemeyen bir siyasi mücadelenin ken-
disi ya ekonomizm, ya da reformizm olur. Demek
ki ideolojik ve ekonomik mücadeleyi politik müca-
deleye tabi k›larak ele almak zorunday›z. Politik
mücadele de kendisini iki flekilde gösterir. Birisi
bar›flç›l iken di¤eri ise zoru (fliddeti) kapsar. ‹flte
burada Zor’u esas almad›n m› mevcut gerici ikti-
dar› devirip yerine yeni bir iktidar kuramazs›n.
DDeevvrriimmiinn mmaanntt››¤¤›› bbaarr››flflçç››ll mmüüccaaddeellee yyöönntteemmlleerriinnii
rreeddddeettmmeezz.. AAmmaa bbuu mmüüccaaddeellee yyöönntteemmlleerriinniinn eessaass
aall››nnmmaass››nn›› rreeddddeeddeerr..

Önderli¤i kitlelerle birlefltirme sanat› ancak
böyle sa¤lan›r. Önderli¤in bir sanat oldu¤unu asla
unutmamal›y›z. Hem de çok zor bir sanat. Zor ol-
du¤u kadar da çok anlaml› ve de¤erli bir görevdir.
Ezilen kitleleri devrim için örgütlemek ve onlar›n
kurtulufl mücadelelerini baflar›ya götürmek, bafl-
kan Mao’nun dedi¤i gibi “nak›fl örmeye benze-

mez.” Bu, çok uzun, çetin ve dolambaçl› bir süreç
olacakt›r. Halk Savafl›’n›n ruhu da budur. Dolay›-
s›yla bir militan kendisini gerilla savafl›n›n devrim-
de oynad›¤› stratejik rol gibi düflünmelidir. Mao
gerilla savafl›n›n devrimdeki stratejik rolünü flu
sözlerle ortaya koymaktad›r: “Uzun yol bir at›n
gücünü, bir devrimcinin ise yüre¤ini gösterir.” O
halde bir militan böylesine ciddi bir devrim sava-
fl›nda kendisini her türlü zorlu¤a göre haz›rlamal›
ki kitlelerin çeliflkilerini de çözebilsin!

SSoonnuuçç OOllaarraakk::
Her bir militan›n burada ortaya konulan temel

prensipler ›fl›¤›nda kendi çal›flmalar›na yön verme-
leri durumunda üstesinden gelemeyece¤i bir engel
yoktur. Bu ilkeler ›fl›¤›nda bütün yarat›c›l›klar›n›
harekete geçirecek her bir Maoist militan bu köh-
nemifl sistemin çeliflkilerini küçükten büyü¤e do¤-
ru çözecektir.

Her bir militan hiçbir bireysel ç›kar gözetme-
den devrim davas›na bütün benli¤iyle sar›ld›¤›nda
o zaman dünyan›n en mutlu ve huzurlu insan› ol-
du¤unu görecektir. Her baflar›l› faaliyetlerinde bu
coflkuyu yüzlerce kez tadacaklard›r. Ezilen halkla-
r› kurtulufla götürme davas›nda onlara öncülük et-
mek kadar daha büyük mutluluk kayna¤› olabilir
mi? Fazla söze gerek yok: fiöyle etraf›m›za bir ba-
kal›m; mazlum halklar› emperyalistler ve onlar›n
uflaklar›n›n hayvan keser gibi nas›l da bo¤azlad›kla-
r›n› görmüfl oluruz. Çöplükten ekmek ve yiyecek
toplayan; günde milyonlarcas› açl›ktan ölen, mil-
yonlarcas› ise bu vahfli emperyalizmin ve gerici
devletlerin bombalar› ve zulmü alt›nda can veren
bu halklar› her kim ki örgütlemek, onlara kurtulufl
yollar›n› göstermek için çaba sarf etmiyor ve ör-
gütlemiyorsa, onlar, bu gerici savafllar›n kayna¤›
olan emperyalizmin, kapitalizmin ve feodalizmin
suç ortaklar›d›r!..

Halka karfl› az›c›k sorumlulu¤u olan her bir in-
san›n halk›n ve halklar›m›z›n emperyalist haydutlar
ve gerici sistemler taraf›ndan bo¤azlanmas›na se-
yirci kalma hakk› yoktur. Buna seyirci kalmak suç
ortakl›¤› yapmaktan baflka bir amaca hizmet et-
mez!.. Onun için Maoist militanlar her zamankin-
den daha bir bilinç, fedakarl›k ve cüretle görevle-
rine sar›lmak zorundad›r. Yoksa onlar da tarih
karfl›s›nda suçlu olurlar!.

8866

SINIF TEOR S2003 *2* Haziran-Temmuz

	S T KAPAK 2
	irak direnisi
	olum orucu
	kadinlarin kurtulus hark
	kultur politikasi
	her aktivist kendi

