

1

TEORİK DERGİ
MAYIS 2016

SAYI: 21

Aktüel Gelişmeler Vesilesiyle Birlik/Birlikler Anlayışı
Üzerine!

Emperyalist Siyasi Süreç ve Kesintisiz Savaşlar Strate-
jisi

Devrimimizin Zaferi İçin Sosyalist Halk Savaşı’nı Kavra-
yalım!

Yeniden Komünist Enternasyonal; Başarabiliriz!

Dünya Devrimini Hazırlamak İçin İleri!
Komünist Enternasyonal Merkezi İnşa Edelim!

2

TEORİK DERGİ
MAYIS 2016

SAYI: 21

KARDELEN BASIM-YAYIM REKLAM
GÖSTERİ ORGANİZASYON LTD. ŞTİ.
Sahibi ve Yazı İşleri Müdürü: Serdar KAYA
Teknik Hazırlık: Mahmut Şevket Paşa Mah.
Sivas Sk. No: 2 Kat: 3 Okmeydanı/İSTANBUL
Tel-Fax: 0212 238 37 96
Baskı: Ezgi Matbaacılık
Çobançeşme Mah. Sanayi Cad. Altay Sk.
No: 10 A-Blok Yenibosna-Bahçelievler / İST.
Tel: 0212 654 24 18

3

Devrim ile karşı devrim arasındaki savaşımın
iyice keskinleştiği ve bütün toplumsal güçleri
saflaştırdığı bir süreçte Sınıf Teorisi’nin yeni bir
sayısı ile tekrardan okurlarımızla buluşmanın
devrimci heyecanını yaşamaktayız. Keskinle-
şen sınıflar mücadelesi gerçekliğinde ideo-
lojik mücadele tartışmasız olarak tayin edici
bir yerde durmaktadır. Hele ki bugün içinden
geçmekte olduğumuz tarihi süreç açısından
bu mesele daha da önem arz etmektedir.

MLM’ye yönelik ideolojik karşı saldırıların re-
vaçta olduğu, post-Marksizm başta olmak
üzere çeşitli tartışmalarla MLM zeminin altının
oyulmaya çalışıldığı ve Uluslararası Komünist
Hareket üzerinde de ciddi etkiler yarattığı su
götürmez bir gerçek olan bu anti MLM ideo-
lojik taarruzun püskürtülmesi proleter devrim
hareketinin olmazsa olmaz temel devrimci
görevlerinden biridir.

Bu ideolojik perspektifle yayın hayatına de-
vam eden Sınıf Teorisi Dergisi istenilen dü-
zeyde olmasa da MLM zemininde ideolojik
mücadele cephesinde konumlanan önemli
devrimci mevzilerden biridir. Sınıf Teorisi’nin
bu sayısında da proleter devrim hareketinin
önemli konularını ele aldık. İlgiyle okuyaca-
ğınızı ve tartışacağınızı düşündüğümüz konu
başlıkları aşağıdaki gibidir;

Konulardan biri aktüel gelişmeler vesilesi ile
birlik/birlikler meselesine dair proleter devrim
hareketinin yaklaşımını içeren yazıdır. Özellik-

le içinden geçmekte olduğumuz süreçte baş-
ta HBDH(Halkların Birleşik Devrim Hareketi)
olmak üzere bir dizi eylem birliği/cephe ve
ittifakların olgunlaştığı ve çeşitli eleştiri/tartış-
malara sebep olduğu bir gerçeklikte proleter
devrim hareketinin birlik/birlikler ve cephe
yaklaşımını ele alan bir yazı bulunmaktadır.

Konularımızdan bir diğeri ise bir önceki sayı-
mızda da kısmen işlediğimiz ve dünyamızı ya-
şanamaz hale getiren emperyalist/kapitalist
gerici dünyanın emperyalist siyasi süreç ve
kesintisiz savaşlar stratejisini ele alan yazıdır.

Yine önemli konu başlıklarından biri daha ön-
ceki sayılarımızda kısmen işlediğimiz Sosya-
list Halk Savaşı(SHS) Stratejisi’ni bütün yönleri
ile ele alan kapsamlı bir yazıdır.

Bir diğer konumuz ise yeni bir Komünist En-
ternasyonal oluşturma tartışmalarına katkı
mahiyetinde ele alınan iki yazı bulunmakta-
dır. Bunlardan birincisi geçmiş komünist en-
ternasyonal süreçlerinin muhasebe edildiği
ve dersler çıkarılmaya çalışıldığı bir yazı iken
diğeri ise yine aynı devrimci kaygılarla ele alı-
nan 1 Mayıs 2014 tarihli NKP(Maoist) imzalı
yazıdır.

Mayıs ayına girmiş olduğumuz bugünlerde
tüm okurlarımızı Mayıs’ın kızıllılığı ve komü-
nist önder İbrahim Kaypakkaya’nın komüniz-
mi kazanma bilinciyle selamlıyoruz.

Sınıf Teorisi Dergisi Yazı Kurulu

Merhaba

4

5

Günümüzün sıcak-somut gelişmeleri ve birlik
anlayışındaki bazı nüanslar bağlamında birlik
ya da birliklerin bir kez daha masaya yatırıl-
ması faydalı olacaktır. Yalnızca stratejik birlik
özelliğindeki nitelikli birlik sorunu değil, özel-
likle daha esnek ve geniş yelpazeye serpilen
taktik birlikler sorununu ele alacağız. Stratejik
ve taktik tüm karakterleri kapsamında genel
olarak konu ettiğimiz birlik-ler sorunu tartış-
ması, aynı zamanda stratejik karakteri kuvvet-
li olan birlik sorunu ve anlayışını da içeren bir
tartışmadır. Birliğin tek anlamda kavranması
ya da birliğin iki ayrı yapının tek örgütsel ya-
pıya dönüşmesi biçimindeki birlik olarak tek
biçim ve niteliğe sığdırılması hatalıdır. Genel
olarak birlik denildiğinde tek birlik biçimi an-
laşılmaktadır. Bu eksik ya da yanlıştır. Oysa
aynı nitelik ve anlamlar taşımasa da, ön ekler-
le tarif edilen biz dizi birlik biçimi mevcuttur.
Bunları birlik olarak algılamamak tekçi, meka-
nik ve ampirik anlayıştır. Aynı zamanda kaba
materyalist formel mantıktır. Bundan hare-
ketle yürüteceğimiz tartışmada bahis konusu
olan şey; salt genel siyasi çizgi esasında ara-
nan birlik zeminindeki örgütsel birleşme veya
en nitelikli birlik biçimi değil, birlik veya bir-
liklerin en genel muhtevası, değişik kategori
ve biçimlerde nitelenen türevleridir. Bu türev-
ler, eylem birliğinden ittifaka, güç birliğinden
devrimci güçlerin mücadele cephesine kadar
farklı isimlerle tarif edilen biçimlerdir. İde-
olojide birlik, programda birlik, uluslararası
çizgide birlik ve örgütsel ilkede birlik temel-
li ve katı ilkeler şartına dayanan, dolayısıyla
stratejik, nitelikli ve en üst birlik biçimi olarak
tanımladığımız örgütsel birlik ise elbette baş-
ka bir boyutu ifade etmektedir. Öte taraftan
partide birlik olarak komünistlerin birliği, işçi
sınıfı olarak sınıfın ve değişik ulus/azınlıklar-

dan devrimci sınıf ve ara sınıflar olarak halkın
birliği çerçevesindeki üç stratejik köklü birlik
de bu türevlerden kesinlikle farklı bir yerde
durmaktadır. Ne var ki bu üç köklü stratejik
birliğin(örgütsel birlik de bunların içindedir)
sağlanması, birlik veya birliklerin türevleri, ön-
celleri ve hatta nüveleri olarak tanımladığımız
birliklerin tecrübelerine, birikimlerine ve ger-
çekleşme aşamasına muhtaçtır ki, bu süreçler
yaşanmadan kalıcı ve köklü stratejik birlikle-
rin gerçekleştirilmesi esasta mümkün olmaz.

Birlik, birlikler kültürü ve anlayışı bilimsel sos-
yalizm teorisine uygun rotaya ve pratik dene-
yimler içinde gelişip sağlam zemine oturma-
dan stratejik ürünler elde etmek kuşkusuz zor
olacaktır. O halde küçük eylem birliklerinden
güç birlikleri ve ittifaklara kadar olan en ge-
niş birlikler süreci, stratejik birliklere sağladığı
vazgeçilmez katkıları itibarıyla küçümsenme-
den önemsenmelidir. Yanlış anlaşılmaya ma-
hal vermemek için altını çizelim ki, stratejik
birlik tanımı dışında taktik birlikler olarak ta-
nımladığımız ittifak, eylem birliği, güç birliği
şeklindeki göreli birlikler, komünistlerin, sını-
fın ve halkın birliği karşısında taktik aşama-
lar olsa da, bunlara dönük anlayış ve politika
stratejik bir siyasettir. Ki söz konusu göreli
birlikleri taktik değerde tanımlarken kastet-
tiğimiz esas şey; bunların stratejik dediğimiz
diğer birliklerle kıyaslanması ve bu birlikler
karşısında temsil ettikleri kategoriyi tanımla-
ma özündedir. Tereddütsüzce söyleyebiliriz
ki, somut eylem birliği taktik ama eylem birli-
ği anlayışımız stratejiktir. Aynı şey ittifak, güç
birliği gibi biçimlerin hepsi için de geçerlidir

Günümüzde yaşanan devrimci birlikler hak-
kında doğru ya da hatalı temelde yürütülen
bir dizi eleştiri ve tartışma da, birlik-birlik-

Aktüel Gelişmeler Vesilesiyle
Birlik/Birlikler Anlayışı Üzerine!

6

ler meselesini gündem yapmamızın özel bir
gerekçesidir. Ki, güncel ve aktüel olan bu
tartışma vesilesiyle birliğin tek anlama sığ-
dırılmadan geniş anlamda ele alınmasına
yanıt vermenin bir ihtiyaç haline geldiğine
inanarak, birlik anlayışına daha geniş bir ba-
kış açısı getirmeyi hedeflemekteyiz. Tek bir-
lik kavrayışını aşarak genel birlik kavrayışını
geliştirme amacı yazımızın ana temasında
önemli bir noktadır. Özellikle güç ve eylem
birliği zemininde Kürt Ulusal Hareketi ve Ma-
oist komünistlerin de bileşeni olduğu dokuz
devrimci hareket arasında sağlanan devrimci
birliğin önem ve niteliğinin doğru kavranma-
sı, dolayısıyla devrimci zeminde vücut bulan
bu gelişmenin geliştirilmesi görevi ve elbette
birliklerin doğru kavrayış temelinde pratik-
leştirilmesinin devrimimiz açısından taşıdığı
önem vesilesiyle bu yazı ertelenemez bir ihti-
yaç olarak değerlendirilmiştir.

Birlik sorunu, sınıflar mücadelesi ya da tüm
devrimler tarihinde her devrim ve devrim-
ci sürecin önündeki başat meselelerden biri
olarak yer tutmuştur. Aynı gerçeklik coğraf-
yamız sınıflar mücadelesi tarihi ve devrimci
hareket tarihinde de yakıcı bir ihtiyaç olarak
süregelmiş, kendisini hissettirmiştir. Ne var
ki, Türkiye-Kuzey Kürdistan devrimci hareke-
ti tüm ihtiyaca veya kendisini dayatan dev-
rimci birlikler sorununa son derece ürkek ve
temkinli yaklaşmış, esasta sırt dönerek bö-

lünmeler yolunu tercih etmiş, objektif olarak
gelişmesini baltalama durumuna düşmüştür.
Oysa sınıf mücadelesinin yakıcı ihtiyaç olarak
öne sürdüğü birlik gereksinimleri gibi, dün-
ya devrim tarihi de zengin bir rezerv olarak
birliklerin önemine ışık tutmaktadır. Mao ve
ÇKP’nin devrimin nitelikleri ve aşamalarına
bağlı olarak biçimlenen ve gündemdeki dev-
rimin dost ya da ittifakları çerçevesinde deği-
şik biçim ve niteliklerde tecrübe ettiği birlikler
dikkate alındığında, özellikle geçmiş itibarıyla
ülkemiz Maoist hareketi başta olmak üzere
devrimci hareketin bu devrimci gerçekten
fersah fersah uzak olduğunu söylemek yanlış
olmaz. Çin Devrimi süreci gibi, Rus Devrimi
süreci de aynı derecede eğiticidir. Bolşevik
Parti(Yeni tipte Leninist parti) dönemine gel-
meden önce, Bolşeviklerle Menşeviklerin tek
parti içinde yer aldığını bilmeyen yoktur. Rus-
ya’da Marksist partinin oluşumu, Rusya’nın
değişik şehirlerinde ve hatta fabrikalarında
olmak üzere son derece dağınık olarak ör-
gütlenmiş olan onlarca Marksist grubun bir-
leşmesiyle veya birliğiyle mümkün olmuştur.
Bu tarihsel tecrübe birlikler meselesinde son
derece eğiticiyken, aynı tecrübe “Marksizm’i”
sadece kendisine has gören ve kendileri dı-
şında “Marksist” yapının, grubun ve partinin
olamayacağını katı biçimde savunan sığ yak-
laşımların yanılgısını gösteren özel bir önem
de taşımaktadır.

Birlik, birlikler kültürü ve anlayışı bilimsel sosyalizm teorisine uygun rotaya ve
pratik deneyimler içinde gelişip sağlam zemine oturmadan stratejik ürünler elde
etmek kuşkusuz zor olacaktır. O halde küçük eylem birliklerinden güç birlikleri
ve ittifaklara kadar olan en geniş birlikler süreci, stratejik birliklere sağladığı
vazgeçilmez katkıları itibarıyla küçümsenmeden önemsenmelidir. Yanlış anlaşıl-
maya mahal vermemek için altını çizelim ki, stratejik birlik tanımı dışında taktik
birlikler olarak tanımladığımız ittifak, eylem birliği, güç birliği şeklindeki göreli
birlikler, komünistlerin, sınıfın ve halkın birliği karşısında taktik aşamalar olsa da,
bunlara dönük anlayış ve politika stratejik bir siyasettir. Ki söz konusu göreli bir-
likleri taktik değerde tanımlarken kastettiğimiz esas şey; bunların stratejik dedi-
ğimiz diğer birliklerle kıyaslanması ve bu birlikler karşısında temsil ettikleri kate-
goriyi tanımlama özündedir. Tereddütsüzce söyleyebiliriz ki, somut eylem birliği
taktik ama eylem birliği anlayışımız stratejiktir. Aynı şey ittifak, güç birliği gibi
biçimlerin hepsi için de geçerlidir

7

Şüphesiz ki, nesnel gerçeğin ve bu gerçeğin
ileri sürdüğü ihtiyaçların kavranarak bilince
çıkarılması ve karşılanması için Rusya’ya, Çin’e
ya da başka bir yere bakmak şart değildir. Yüz
yüze olduğumuz somut şartlara bakmak ye-
terlidir. Devrimimizin kendi şartlarının işaret
ettiği somut ihtiyaçları karşılamak veya karşı-
lamaya dönük rota izlemek yeterlidir. Netice-
de atılması gereken adımları doğrulayan bu
ihtiyaçlardır. İhtiyaçların doğruladığı adımlar
ise doğrudur. Yazık ki, bugün hala nesnel ger-
çek ve devrimci sürecin açığa çıkardığı ihti-
yaçlara bakmaksızın soyut teorik yaklaşım ve
ezberlerle yaşanan devrimci gelişmenin yönü
manipüle edilmeye çalışılıyor.

Özcesi, konu bağlamında darlıklar barındıran
dünün günümüze düşen izdüşümlerine ve
günümüzün kendine has darlıklarına dikkat
çekerek, devrimci hareketin gündemindeki
aktüel tartışmayı ve gelişmeyi derinleştirme
çabasıyla birlik-birlikler anlayışını bir kez daha
tartışmayı görev edindik. Yazı esasta bu görev
ve ihtiyacın ürünüdür. Bu anlamda insanın
plan ve amaçları doğrultusunda iradi olarak
gerçekleştirdiği birlik ya da birlik biçimlerini
açıklamadan önce, diyalektikteki birlik duru-
munu izah etmeye çalışarak tartışmamıza gi-
riş yapacağız.

Çelişki, çatışma ve mücadeleden muaf olma-
yan birlik, asla monolitik bir durum/vaziyet
değilken, tam ve değişmez mutlak bir süreç
olarak da anlaşılamaz. Birliğin bağrında ayrı-
lık, ayrılığın bağrında birlik vardır. Diyalektiğin
temel yasası olarak zıtların birliği tüm “şey”in
özüdür. Zıtların birliği ve bu birlik zemininde
mümkün olan zıtların mücadelesi, yaşamı var
eden ve yaşamın gelişip ilerlemesini, durmak-
sızın çoğalıp devam etmesini sağlayan temel-
dir. Zıtlar birlik olarak “şey”leri meydana getirir
veya “şey”lerin var olmasının şartlarını yaratır.
Birleşen zıtlar bu birleşme-birlik içinde müca-
dele ederek birbirilerine dönüşür, başkalaşır,
biri egemen gelerek ötekini yadsır, yadsıdığı
şeyin yerini alır… Bu helezon sonsuz bir dön-
gü olarak sürer. Dolayısıyla mutlak bir durum
ve son denen şey aslında yoktur. Durağanlı-
ğın, dengenin, mutlaklığın aksine her zaman
bir hareket, ilerleme, değişim, gelişme, başka-
laşma, yer değiştirme süreci yaşanır. Yaşamın
sürmesi, gelişme ve ilerlemelerin gündeme
gelmesi, değişimlerin yaşanması kesintisiz
olan bu diyalektik zeminde cereyan eder

Eğer zıtların birliği denen şey olmasaydı hiçbir
şeyden söz edilemez, mücadele de olamazdı.
Ve eğer çelişki ve çelişkinin mantıki sonucu
olarak mücadele olmasaydı, bir sürecin başka
bir sürece, bir şeyin başka bir şeye dönüşme-
si, onun yerine geçmesi, süreçlerin değişmesi
yaşanamazdı. Her şey değişmez ve mutlak ka-

Çelişki, çatışma ve mücadeleden muaf olmayan birlik, asla monolitik bir durum/
vaziyet değilken, tam ve değişmez mutlak bir süreç olarak da anlaşılamaz. Birliğin
bağrında ayrılık, ayrılığın bağrında birlik vardır. Diyalektiğin temel yasası olarak
zıtların birliği tüm “şey”in özüdür. Zıtların birliği ve bu birlik zemininde mümkün
olan zıtların mücadelesi, yaşamı var eden ve yaşamın gelişip ilerlemesini, dur-
maksızın çoğalıp devam etmesini sağlayan temeldir. Zıtlar birlik olarak “şey”leri
meydana getirir veya “şey”lerin var olmasının şartlarını yaratır. Birleşen zıtlar bu
birleşme-birlik içinde mücadele ederek birbirilerine dönüşür, başkalaşır, biri ege-
men gelerek ötekini yadsır, yadsıdığı şeyin yerini alır… Bu helezon sonsuz bir
döngü olarak sürer. Dolayısıyla mutlak bir durum ve son denen şey aslında yok-
tur. Durağanlığın, dengenin, mutlaklığın aksine her zaman bir hareket, ilerleme,
değişim, gelişme, başkalaşma, yer değiştirme süreci yaşanır. Yaşamın sürmesi,
gelişme ve ilerlemelerin gündeme gelmesi, değişimlerin yaşanması kesintisiz
olan bu diyalektik zeminde cereyan eder

8

lırdı ki, bu, üremenin, ilerlemenin, değişimin,
gelişmenin ve varlığın sonu demek olurdu.
Birlik olmasaydı “şey”ler de olmazdı tezinin
yalın biçimde anlaşılması su örneği ile müm-
kün ve sabittir. İki hidrojen ve bir oksijen
molekülünden oluşan su, hidrojen veya ok-
sijen elementinden biri olmasaydı olamazdı.
“Şey”lerdeki hareket, değişim ve dönüşüm de
yine su örneğinde açık biçimde görülebilir. Isı-
narak buhara dönüşen su başkalaşıp buhara
dönüşürken, buharın belli bir hava koşuluyla
buluşmasıyla tekrar suya dönüşmesi gerçek-
leşmektedir… Özcesi eğer birlik olmasaydı
değil gelişme, ilerleme, güç olma, hiçbir şey
olmazdı. İşte birliğin önemi felsefi açıdan bu-
dur. Doğal ve toplumsal yaşamda geçerli olan
bu felsefe, günümüze de geleceğimize de ışık
tutan projektördür. Öyle ki, günümüzdeki
her basit gelişmede, her siyaset ve stratejide
bu felsefe tayin edici rol oynamakta, oyna-
maya devam etmektedir… Dolayısıyla doğa
ve maddedeki birlik, tezat ve çelişkideki bir-
lik aynılıkla toplumda da, toplumsal-sınıfsal
çelişkilerde de aynılıkla geçerlidir. Tabiatıyla
insan ve insan yaşamı da bu diyalektik kanun
çerçevesinde faaldir…

Tanımlanan tüm şeylerin özünde bulunan
çelişki ve birlik, diyalektik bir süreç ve teza-
hürdür. Şeylerin özü ya da temelini oluşturan
zıtların birliği, insan iradesi dışında nesnel
olarak kendiliğinden var olan diyalektik bir
süreç veya yasadır. Maddede veya şeylerde-
ki çelişki, maddenin zihne yansıması olan
düşüncede de çelişkiyi koşullar. Bu anlamda
çelişki ve çatışmadan söz edilen her durum-
da birlik, birlikten bahsedildiği her yerde de
çelişkiden söz etmek diyalektik felsefenin
doğru anlaşılmasıdır. Birliğin bir hali de; eş-
yanın özünde olan birlikten(birlikten kasıt
zıtların birliğidir) bağımsız olmamak şartıyla
insan iradesine bağlı veya insanın iradi olarak
oluşturduğu birlik biçimidir. Ki bu birlik biçi-
mi ya da birlik hali diyalektik yasaya rağmen
bir birlik olmamakla beraber, belli şartlarda
düşünce veya üst-yapının da belirleyici olma
gerçeğine uygun olarak gerçekleşen bir birlik
durumudur. İnsanın iradi olarak birlik oluştur-
ması mümkün(ve zorunlu) olmakla birlikte,

iradi olarak sağlanan bu birlik nesnel-ken-
diliğinden olan diyalektiğin temel yasasına
uygun birliğe ters değildir. İnsanlar şartları
değiştirebilir, değiştirme yeteneğine sahiptir.
Değiştirdikleri şartlarla süreçleri, sistemleri
ve üst-yapıyı nicel veya nitel anlamda deği-
şime uğratırken, değiştirdikleri üst-yapıya ve
alt-yapıya hükmederek onu kendisine uygun
biçimde değiştirir veya düzenler. Dolayısıyla
üst-yapının, bu anlamda düşüncenin de belli
şartlar altında belirleyici olduğu-olabileceği
MLM doğrudur. Yani insan iradi müdahaleyle
değişimler-devrimler yarattığı gibi, birlik sü-
reçleri de yaratabilir, yaratır.

Zıtların birliğine uygun olarak, doğada da
toplumda da şeyler varlık gerekçesi olarak
karşıtlarına muhtaçtır ya da karşıtlarıyla var
olabilirler. Tüm önermeler karşıt iki yandan
meydana gelir. Patron olmasaydı işçiden, işçi
olmasaydı patrondan söz edilemezdi. Bunlar
arası ilişki ve çelişkiden de bahsedilemezdi…
Çelişkinin yansıdığı her sürece birlik, birliğin
yansıdığı her sürece de çelişki yansır. Gelişme,
ilerleme, değişim ve yenilikler-yeni şeyler ta-
mamıyla bu süreci takiben mümkündür. İn-
san iradesinden bağımsız olan bu diyalektik
süreç ve varlık zemini, insan faaliyetiyle veya
iradesi ve müdahalesiyle değişik süreçlere
tanık olur. Karşıtlık temelinde bir arada, aynı
toplum içinde ve o toplumu oluşturan öğeler
olarak birlik halinde olan karşıt sınıflardan in-
sanlar, sınıf çelişkilerine bağlı olarak birbiriyle
mücadele içinde bulunurlar. Hem birlik hem
de mücadele vardır bu süreçte. Toplumun te-
mel tezadını oluşturan ezen sınıflar ile ezilen
sınıflar arasındaki birlik halinde yaşanan mü-
cadele, bu mücadeleye uygun olarak somut
ve iradi birlikleri ihtiyaç haline getirir. Kendili-
ğinden ve diyalektiğin özü bir süreç olan zıtla-
rın birliği, sebep olduğu mücadele sürecinde
bu mücadelenin doğasına uygun olarak iradi
birliklere tanık olur. Bu birlikler, kendiliğinden
ve diyalektiğin özü olan birlik halinden farklı
olarak, birlik zemininde vücut bulan müca-
delenin ihtiyaçları temelinde insan iradesiyle
oluşturulan-oluşan birlik biçimleridir. Elbette
her birlik gibi bu birlikler de sonsuz ve kalıcı
değil, toplumsal ve tarihsel şartlar içinde an-

9

lam bularak geçerli olan birliklerdir. İhtiyaç
ve zemini ortadan kalktığında bu birlikler de
dağılmaya, bölünmeye, ikiye parçalanmaya
muhtaç ve zorunludur. Mutlak bir birlik hali ve
biçimi yoktur. Her birlik ayrılığı ve bölünmeyi
içinde barındıran bir süreçtir. Fakat bu iradi
birlikleri diyalektik süreç dışında tanımlamak
da mümkün değildir. Bilakis bu birlikler de di-
yalektik sürecin doğrudan devamı durumun-
dadırlar.

Birlik geçici, çelişki esas ve evrensel, müca-
dele ise süreklidir. Nesnel ve diyalektik süreç
olan zıtların birliği belirli şartlara bağlı olup,
bu birlik durumunda çelişki esas ve mücadele
süreklidir. Dolayısıyla su örneğinde görüldü-
ğü gibi, toplumda da ya da toplumdaki karşıt
sınıflar arasındaki birlik de göreli ve şartlara
bağlı olup değişime gebedir. Zira toplumda-
ki karşıt sınıflar arasındaki birlik şartlara bağlı
olup, bunlar arasındaki çelişki esas ve müca-
dele süreklidir. Bu çelişki ve mücadele dina-
miği değişim yolunu izleyerek yeni biçimler,
yeni çelişkiler ve yeni birlikler meydana geti-
rir; eski birlik hali bozularak yeni birlik halleri
doğar. İşte düşman sınıflar arasındaki göreli
ve şartlara bağlı birlik zemininde esas olan
çelişki, mücadeleye sebep olarak yeni, başka
birlikleri gündeme getirir. İradi olarak sınıf
kuvvetleri arasında meydana gelen birlikler
bunlardır ve bu birlikler değişimin anahtarıdır.
Bu birlikler olmasa sürecin değişmesi, değişi-
min gerçekleşmesi ve tarihin ilerlemesi düşü-
nülemez, mümkün olamaz… Doğada geçerli
olan zıtların birliği, çelişkisi ve mücadelesi, ay-
nılıkla sınıflı toplumlarda da vardır ve sürekli-
dir. Ancak diyalektik felsefi derinlik olarak tarif
edilen birlik ile güncel yaşamda kullandığımız
ve somut durumu tarif etmek için kullandığı-
mız birlik, bir ve aynı şeyler değildir. Örneğin,
toplumu oluşturan karşıt sınıflar bir toplum
içinde bir arada bulunup birlik halinde olsa
da, bu felsefi derinliğin tersine günlük somut
yaşamın tanımlanmasında bu sınıfların bir-
liğinden değil, dost sınıfların birliğinden söz
ederiz. Bu durum aslında birbiriyle çelişen
değildir. Olan tam da şudur: Belirli şartlarda
birlik halinde bulunan karşıt sınıflar, bu birlik
içindeyken aynı zamanda çelişki-karşıtlık ha-

linde ve mücadele içindedirler. Bu mücadele,
mevcut birliği dışlayarak yeni birliklere yol aç-
makta, gelişerek değişimlere doğru ilerlemek-
tedir. Bu tam da diyalektik bir süreçtir. Fakat
kendiliğinden diyalektik süreç devrimci deği-
şime yol açamayacağından, devrimci değişim
için çelişkiye dıştan müdahale gerekmektedir.
İşte insanın müdahalesi veya devrimci sınıfın
iradi müdahalesi bunun ifadesidir. Devrim-
ci değişim doğrultusunda devreye giren bu
müdahalenin bir biçimi de, değişim dinamiği
olan devrimci sınıfların kendi sınıf güçleriyle
birleşme eylemidir.

Genel muhtevasıyla insan faaliyeti kapsa-
mındaki birlik, insanın yaşamak ve varlığını
sürdürme kaygısıyla parçası olduğu doğayla
ya da yabanıl doğayla savaşımı tarihine daya-
nan, bu tarihin ihtiyaç olarak koşulladığı ve bu
tarihte kaynak bulan kadim bir meseledir. İlk
insan yırtıcı yabanıl hayvanlardan korunmak,
doğa olayları karşısından kendisini koruyarak
yaşamını sürdürmek, kendi dışındaki insan
gruplarıyla avlanmada ve/veya av hayvanları
üzerine yaptığı savaşlarda-kavgalarda daha
verimli avlanabilmek ya da av yapabilmek için
kabileler biçiminde bir araya gelerek birlik
yapmıştır. Yani güçlerini birleştirerek ihtiyaç-
larını karşılamak, doğaya karşı olduğu kadar,
yabanıl tehdit ve saldırılara ya da düşmanlara
karşı kendisini korumak için bir arada yaşama-
birleşme gibi bir silah veya yöntem bulmuş,
kullanmıştır. Başarılı da olmuştur. İnsanlık top-
lumları bu başarı yolunu ve aracını kullanarak
ilerlemiş veya kullandıkça ilerlemiştir…

Tüm bu tarihsel birikimin ürünü olarak hal-
kımız çok yalın ve anlaşılır biçimde ama aynı
zamanda sayısız yaşam tecrübesinden edin-
diği derslerin öğrettiği deneyimle, “güç birlik-
ten doğar” ya da “bir elin nesi var, iki elin sesi
var” şeklindeki özdeyişlerle birliğin önemini
en çarpıcı biçimde ortaya koymuştur. Buna
kıymet vermek ya da vermemek, başarı yo-
lundan mı gidilecek yoksa başarısızlığın te-
kerrürü yolu mu izlenecek ikilem sorusunda
hangisinin tercih edildiği veya edileceğini açı-
ğa çıkaran önemdedir.

10

Salt tarihte değil günümüz sosyal pratikle-
rine de yansıyan bu başarı “formülünün” ya
da başarıda mutlak bir silah rolü gören dola-
yısıyla stratejik bir araç ve bilimsel bir metot
ya da nesnel bir zorunluluk olan birlik-birleş-
me “tılsımının” bugün gerektiği gibi bilince
çıkarılarak kullanılması ya da kullanılmaması
tamamen bizlerin tasarrufundadır. Ancak key-
fiyete bırakılmayacak kadar da her değişim
dinamiğinin veya öznesinin belirli amaçlar te-
melinde iddialı olarak sahiplendiği role uygun
olarak doğru orantılı bir tasarrufta bulunması
zorunludur. Bu zorunluluk, amaç ve hedefle-
rin koşulladığı görev ve ihtiyaçların başarıl-
masından doğmaktadır.

Bugün formel bakımdan farklı ihtiyaç ve ge-
rekçelere oturup daha karmaşık hal de alsa,
biçimsel ve nitelik açısından farklılıklar da
gösterse, günün sınıflı toplum ve sınıf çelişki-

leri zemininde daha derin anlamlar ifade etse
de, birlik meselesi öz itibarıyla aynı şeydir.
Birlik ihtiyacı o gün de “düşmana” karşı sava-
şımda başarı ve yaşam mücadelesi temelinde
varlığını sürdürerek ilerleme perspektifine da-
yanıyordu, bugün de öz itibarıyla “düşmana”
karşı kendini koruyup başarı kazanmaya, zafe-
re doğru ilerleyip gelişmeye dayanıyor. O gün
birleşen güçler ile düşmanları belli kriterler
üzerinde tanımlanıyordu, bugün daha başka
kriterler üzerinden tanımlanıyor, hepsi bu...
Ama her dönem değişmeksizin geçerli olan,
düşman ile dost ayrımının birlik-birleşme
meselesinde temel bir saptama, can alıcı bir
konu olarak yer tutmasıdır. Birleşmenin göv-
desi dostlardan, birleşmenin hedefi düşman-
lardan teşekkül olur, olmuştur her dönem.
Uyumlu dostlarla birleşme ertelenemezken,
dostların tümüyle birleşme değişmez doğrul-
tudur, doğrultu olmak durumundadır.

Devrimci sınıf ve siyasi partilerinin dostlarıyla düşmanlarını tahlil etmesi sınıflar
mücadelesi sürecinin tayin edici önemde zorunlu görevlerindendir. Bu tahlilin
esprisi, temelde devrimin sınıf düşmanlarına karşı kendi sınıf bileşenleriyle bu-
luşması ve gerçek kuvvetlerine ulaşmasındadır. Dost-düşman ayrışımı, devrim
veya devrimci sınıfın dostlarıyla sağlam zeminde birleşme bilincini açığa
çıkararak birleşmenin ufkunu derinleştirip pratikleştirmesinin ve sınıf düşman-
larını netleştirerek bunlara karşı etkili savaşım yürütmesinin temel gereksin-
imlerinden ya da argümanlarından biridir. Nitekim noksanlıklarına rağmen
devrimci güçler arasında yaşanan değişik formatlardaki ortaklaşma örnekleri de,
esasta dost-düşman ayrımı zemininde cereyan eden gelişme ya da tecrübeler-
dir. Bu gelişme ya da tecrübelerin kısırlığı devrimci hareketin gelişememesinde
önemli bir etkenken, aynı tecrübelerin olumlu adımları da devrimci hareketin
gelişme işaretleri ya da öğeleridir. Mutlak ve altın saflığında birlikler tasavvur
edilemeyeceğine göre, değişik format ve niteliklerde oluşan veya oluşturulan
birlikler de saf ve arı olmayıp, çelişkisiz mutlak bir uyumu ifade etmezler. Ter-
sini düşünmek sınıflı toplum realitesini ve diyalektiğini anlamayan bir hayalden
ibaretken, farklı niteliklerde olmak kaydıyla mümkün ve gerekli olan birliklerin
gerçekleştirilmesini niyetten bağımsız da olsa ötelemektir. Oysa devrim ancak ve
ancak geniş emekçi halk kitlelerinin birleştirilerek gerici sınıf diktatörlüğüne karşı
seferber edilmesiyle olanaklıdır. Bu birliği başaramayanların devrim tasavvuru ki-
tlelere rağmen ve öncülere dayanan bir devrim tasavvuru olarak ütopiktir. Son
tahlilde küçük-burjuva komplo teorisinin ifadesidir

11

Dostluk ve düşmanlık ayrılığı ifade ettiği ka-
dar birliği de ifade eden hem farklı hem de
aynı olan zemindir. Düşmanlarla toplum için-
de bir arada yaşayarak bu şartlarda bir birlik
halindeyken uzlaşmaz çelişkiler ekseninde
ve kökten bir kopuşla ondan ayrılır, dostlarla
ise mümkün olan en geniş ölçekte birleşilir…
Dost ile düşmanı doğru tanımlama yeteneği
gösteremeyenler, doğru-gerekli birlikler ger-
çekleştiremeyeceği gibi, doğru-gerekli ko-
puşlar da sağlayamazlar. Dost ile düşman ay-
rışımını doğru yapmak her devrimin en temel
sorunlarından biri olmakla birlikte, bu ayrımı
isabetli yapmak birlikleri de doğru ele almayı
gündeme getirir. Elbette çatışacağı düşmanı
veya esas çelişkisini doğru tespit ederek doğ-
ru yönelim geliştirmeyi de gündeme getirir.

Devrimci sınıf ve siyasi partilerinin dostlarıyla
düşmanlarını tahlil etmesi sınıflar mücadelesi
sürecinin tayin edici önemde zorunlu görev-
lerindendir. Bu tahlilin esprisi, temelde devri-
min sınıf düşmanlarına karşı kendi sınıf bile-
şenleriyle buluşması ve gerçek kuvvetlerine
ulaşmasındadır. Dost-düşman ayrışımı, dev-
rim veya devrimci sınıfın dostlarıyla sağlam
zeminde birleşme bilincini açığa çıkararak
birleşmenin ufkunu derinleştirip pratikleştir-
mesinin ve sınıf düşmanlarını netleştirerek
bunlara karşı etkili savaşım yürütmesinin te-
mel gereksinimlerinden ya da argümanların-
dan biridir. Nitekim noksanlıklarına rağmen
devrimci güçler arasında yaşanan değişik
formatlardaki ortaklaşma örnekleri de, esas-
ta dost-düşman ayrımı zemininde cereyan
eden gelişme ya da tecrübelerdir. Bu gelişme
ya da tecrübelerin kısırlığı devrimci hareketin
gelişememesinde önemli bir etkenken, aynı
tecrübelerin olumlu adımları da devrimci
hareketin gelişme işaretleri ya da öğeleridir.
Mutlak ve altın saflığında birlikler tasavvur
edilemeyeceğine göre, değişik format ve ni-
teliklerde oluşan veya oluşturulan birlikler de
saf ve arı olmayıp, çelişkisiz mutlak bir uyumu
ifade etmezler. Tersini düşünmek sınıflı top-
lum realitesini ve diyalektiğini anlamayan bir
hayalden ibaretken, farklı niteliklerde olmak
kaydıyla mümkün ve gerekli olan birliklerin
gerçekleştirilmesini niyetten bağımsız da

olsa ötelemektir. Oysa devrim ancak ve ancak
geniş emekçi halk kitlelerinin birleştirilerek
gerici sınıf diktatörlüğüne karşı seferber edil-
mesiyle olanaklıdır. Bu birliği başaramayanla-
rın devrim tasavvuru kitlelere rağmen ve ön-
cülere dayanan bir devrim tasavvuru olarak
ütopiktir. Son tahlilde küçük-burjuva komplo
teorisinin ifadesidir

Eklemekte fayda var ki, değişik nitelik ve bi-
çimlerde olmak üzere söz konusu birlikle-
rin ele alınmasındaki anlayış sorunları ya da
devrim açısından bir zorunluluk olan bu bir-
liklerin gerçekleştirilmesi veya gerçekleştiril-
memesinde rol oynayan anlayışın arka planı,
demokrasi, devrim ve devlet kavrayışına da-
yanmaktadır. Ki, birliklerin gerçekleştirilmesi-
nin önünde objektif ya da subjektif olarak en-
gel olan anlayışlar, demokrasi, devrim, devlet
üçlüsünde kesinlikle sakat olan anlayışlardır.
Bunu temsil eden geri kavrayışlardır. Kuşku-
suz ki bu geri anlayışların somut bir tezahürü
de kitle çizgisi ve kitlelere biçilen rol mese-
lesinde ters orantılı işlev gören pozisyonda
anlam kazanmaktadır. Devrimi biz yapar, ikti-
darı biz kurar, biz yönetiriz diyen anlayış ka-
çınılmaz olarak burjuva diktatörlüğe yol alır.
Zira bu anlayış kitlelerin rolünü yansıtmakla
birlikte, kitlelerle birlikte yönetme anlayışına
da uzaktır. Kitleleri yönetime dâhil etmeyen,
iktidara taşıyıp iktidarlaştırmayan, dolayısıyla
iktidarı belirli bir plan ve perspektif temelinde
gerçek sahiplerine devretmeyi tasarlamayan
ve iktidarı proletarya ve emekçi halk kitleleri-
nin iktidarı olarak öngörmeyen anlayış isterse
komünizm adına hareket etsin, yozlaşarak çü-
rümekten kurtulamaz. Özcesi, yarının demok-
rasi ve devlet-iktidar tasavvuru, bugünü ve
bugün benimsenen demokrasi anlayışı ile kit-
lelerin devrimdeki rolü konusunu belirleyen
anlayıştır. Elbette ki sakatlıkları bağlamında
handikaplar taşıyan, kitle çizgisi ve kitlelerin
birleştirilmesi meselesinde özürlü olandır.

Kitleleri birleştirmeyi ve kitlelerle birleşmeyi
öyle ya da böyle ihmal eden anlayış doğru
orantılı olarak ya da mantık tutarlılığı içinde
değişik sınıf kesimlerinin siyasi temsilcileri-

12

partileri ya da güçleriyle birleşmeyi de ihtiyaç
görmeyen ve benimsemeyen rotadadır. Kit-
lelerin birliği ve birleştirilmesinin önemli bir
biçimi, bu kitlelerin siyasi temsilcileri-partile-
riyle birleşmedir ya da objektif olarak bu bir-
leşmenin gerçekleştirilmesidir. Kitlelerin bir-
leştirilmesi veya kitlelerle birleşmenin nesnel
bir yolu onların siyasi partileriyle göreli birlik-
lerin sağlanmasından geçer. Bunu reddetmek
kitlelerin birleştirilmesini ta başından sabote
etmekle eş anlamlıdır. Devrimci sınıf ve halk
kitlelerine mensup devrimci ve demokratik
parti ve örgütleri adeta yok sayan bir demok-
rasi ve devlet anlayışı iktidarında bu nitelik-
teki siyasi partilere özgürlük tanımadığı gibi,
devrim sürecinde de halk kitlelerinin birleşti-
rilmesine gereken önemi vermez, birliğini de
sağlayamaz. Tersinden, bugünden halk kitle-
lerinin birliğine gereken değeri vermeyerek
önemsiz gören anlayış, devrim ve iktidar dö-
neminde de bu kitlelerin siyasi partilerine hak
ve özgürlük tanımaktan uzak kalır. Bu durum-
da gerçekleşen devrimin bağrında taşıdığı
sakat anlayış gereği sorunlu olduğu açıkken,
kurulan iktidar da en iyi ihtimalle küçük-bur-
juva bir diktatörlük olur.

Uzun sözün kısası, bugünün birlik-birlikler
meselesini demokrasi ve devlet anlayışından
bağımsız ele alamayız. Devlet ve demokrasi

anlayışı sağlam komünist perspektife otur-
mayan parti ve örgütlerin bugün birlik-birlik-
ler meselesine doğru yaklaşması da düşünü-
lemez. Bugün eylem birlikleri, güç birlikleri,
ittifaklar yapma ve ideolojik-siyasi-örgütsel
payda da örgütsel birlik’e gitme yeteneği gös-
teremeyenlerin yarın iktidar koşullarında ik-
tidarı devrimci sınıf ve halk kitlelerinden ke-
simlerle paylaşması da düşünülemez. Ancak
bu anlayışın çıkacağı yer önünde sonunda
küçük-burjuva diktatörlüğü veya parti dik-
tatörlüğüdür. Benimsenen bu yol, devrim ve
iktidarın yenilgiye uğramasının yoludur. Ge-
riye dönüşü bugünden koşullayıp döşeyen
anlayıştır. Bu bağlamda Maoistlerin sosyalist
iktidar koşullarında benimsediği çok partili-
lik argümanı komünist yürüyüş için elzemdir.
Aynı biçimde Maoistlerin, komünistlerin bir-
liği, sınıfın ve halkın birliği biçiminde ortaya
koyduğu perspektif ve kavrayış da son derece
değerli, ileri bir kavrayıştır

Komünistlerin birliği yaşamsal önemdedir,
ancak bununla yetinmek birliğin önemi ve
geniş anlamı açısından noksandır. Dolayısıyla
ihmal edilemez değerde olan komünistlerin
birliğini takiben ve bu zemin esas alınarak
sınıfın ve halkın birliğini sağlamak da bir o
kadar değerlidir. Ki bunlar karşı karşıya konu-
lamaz kadar bir bütünün bitişik parçalardır.

Uzun sözün kısası, bugünün birlik-birlikler meselesini demokrasi ve devlet an-
layışından bağımsız ele alamayız. Devlet ve demokrasi anlayışı sağlam komünist
perspektife oturmayan parti ve örgütlerin bugün birlik-birlikler meselesine
doğru yaklaşması da düşünülemez. Bugün eylem birlikleri, güç birlikleri, ittifak-
lar yapma ve ideolojik-siyasi-örgütsel payda da örgütsel birlik’e gitme yeteneği
gösteremeyenlerin yarın iktidar koşullarında iktidarı devrimci sınıf ve halk ki-
tlelerinden kesimlerle paylaşması da düşünülemez. Ancak bu anlayışın çıkacağı
yer önünde sonunda küçük-burjuva diktatörlüğü veya parti diktatörlüğüdür.
Benimsenen bu yol, devrim ve iktidarın yenilgiye uğramasının yoludur. Geriye
dönüşü bugünden koşullayıp döşeyen anlayıştır. Bu bağlamda Maoistlerin sos-
yalist iktidar koşullarında benimsediği çok partililik argümanı komünist yürüyüş
için elzemdir. Aynı biçimde Maoistlerin, komünistlerin birliği, sınıfın ve halkın
birliği biçiminde ortaya koyduğu perspektif ve kavrayış da son derece değerli,
ileri bir kavrayıştır

13

Komünistlerin birliği devrim için olduğu ka-
dar sınıfın ve halkın birliği için de önkoşuldur.
Bu önkoşula paralel olarak sınıfın ve halkın
birliği ise devrimin olmazsa olmazı ve zorunlu
temelidir. Komünistlerin birliği olmadan sını-
fın ve halkın birliğinden söz edilemeyeceği
gibi, sınıfın ve halkın birliği sağlanmadan da
bir devriminden söz edilemez

Komünistlerin birliği taktik siyaset ve tali
meselelerde taşıdığı esneklik payına karşın,
ideoloji, program-strateji, uluslararası çizgi,
örgütsel ilke ve temel taktikler gibi unsur-
larda esasta birlik aranan bir zemin olarak
daha kesin koşullara dayanır. Kuşkusuz ki
her birlik biçimi ilkelere dayanır, ilkeli olmak
durumundadır. Fakat değişik birlik biçimle-
ri doğal olarak kendine has ilkelere dayanır.
Bu anlamda, komünistlerin birliği ile sınıf ve
halk kesimlerinin birliği değişen muhtevasına
bağlı olarak nüanslar taşır ya da aynı ilkeler
zemininde cereyan etmez. Birincisi genel si-
yasi çizgide aranan uyum şartıyla daha sıkı ve
sağlam ilkeler zeminine yaslanırken, ikincisi
göreli-geçici ve genel hedef ve ortaklaşmalar
zemininde daha esnek şartlara yaslanır. İkinci
olarak sıraladığımız bu birlikler genel olarak
devrimin çıkarlarına hizmet etse de, doğru-
dan devrimi gerçekleştirme misyonuyla stra-
tejik bir kurumsallaşma ihtiyacından daha çok
somut koşul ve ihtiyaçlara bağlı olarak bazen
kısa süreli, bazen belirli bir eylem süreci, ortak
bir hedef ya da görevin icrasında ve taktik bir
süreç boyunca esasta geçerli olan birliktelik-
birlikler biçimidir. Oysa birinci sıralamadaki
komünistlerin birliği, doğrudan devrim ve ko-
münist toplum yürüyüşünü esas alan, dolayı-
sıyla bütün bu süreç boyunca geçerli olan ve
elbette tarif edilen bu tarihsel sürecin bütün-
lüklü görevlerini üstlenen bir birliktir. İlk olu-
şumdan komünist topluma uzanan tüm süreç
boyunca devrede olan stratejik bir araçtır. Ki
bunun karşılığı ise komünist parti, komünist
partinin birliğidir.

Gerici sınıf iktidarları ve düzenine karşı emek-
çi halk kitlelerinin tümünü olmasa da esas
çoğunluğunu birleştirmeyi başarmayan ve

bu başarı çıtasında örgütlenmemiş, dolayısıy-
la seferber edememiş olan hiçbir siyasi parti
devrimi gerçekleştirme başarısına ulaşamaz.
Tesadüfen gerçekleştirse bile ayakta tutup
sürdüremez. Kitleleri birleştiremeyen ve on-
larla birleşemeyen devrim esasta kitlelere
rağmen gerçekleştirilmek ve sürdürülmek
istenen bir devrimdir ki, bu realitenin teorik
alt yapısı elitist devrim savunusu olarak her
ayağında çürük olup, devrimin mantığından
yoksundur. “Devrim kitlelerin eseridir” sözü
bir ajitasyon değil, somut bir gerçektir. Şayet
devrimin kitlelerin eseri olduğu doğru ise,
o halde kitleler örgütlenip birleştirilmeden
ve dolayısıyla seferber edilmeden devrimin
gerçekleşmesi-gerçekleştirilmesi düşünü-
lemez. Hiçbir komünist parti ya da devrim
iddiasında olan devrimci hiçbir parti/örgüt
devrimi halk kitleleri dışında salt kendi nitel
kuvvetiyle gerçekleştireceğini iddia etmemiş,
düşünmemiştir de. Komünist parti ne kadar
güçlü olursa olsun salt kendi gücüyle devrimi
gerçekleştirmeyi tasavvur etmez, etmemiştir.
Ki, komünist ya da devrimci parti ve örgütle-
rin gerçek gücü ya da güçlülüğünün gerçek
ölçütü; halk kitleleriyle bağı, kitleler içindeki
örgütlülüğü ve kitleleri örgütleyerek birleş-
tirme yeteneğidir. Kitlelerden yalıtık biçimde
salt komünist ya da devrimci kadro ve militan
bileşeniyle, daha açık ifadeyle kurtarıcı önder,
üstün yetenek ve seçkin niteliğin meziyetiy-
le devrim yapmayı hayal edenlerin başarısız
kalarak devrime ulaşmadıkları da tarihsel tec-
rübelerle kanıtlıdır. Bu devrim tasavvurunun
elitist olduğu kadar, ütopik bir devrim tasav-
vuru olduğu da açıktır. Son tahlilde devrimi
devrimci komplo ve darbeye havale eden ve
özünde orduya bel bağlayarak askeri darbe-
yi kitlelerin yerine koyan çürük anlayıştır. Ve
yine kanıtlıdır ki, tüm devrimler siyasi parti-
lerin önderliğinde gelişse de, bu partilerin
önderliğindeki halk kitleleri devrimin gerçek
mimarları olarak tarihi yazan gerçek kahra-
manlardır. Halk kitlelerine rağmen gerçek-
leşen bir proleter devrim olmadığı gibi, halk
kitlelerine rağmen bir devrim muhtemel olsa
da bu devrimin ayakta kalamayacağı kesindir.
Sınıflar mücadelesinin tüm tarihi, elbette bu
mücadeleden muaf olmayan ve hatta sınıflar

14

mücadelesinin daha da keskinleştiği demok-
ratik halk diktatörlükleri ve sosyalist iktidar
dönemlerinde yaşanan sınıflar mücadelesi
tecrübesi kitlelere dayanmayan hiçbir devri-
min veya iktidarın kesinlikle ayakta kalamaya-
cağını gösterir. Büyük Proleter Kültür Devrimi
tecrübesi, halk kitlelerinin devrimdeki rolü,
belirleyiciliği gibi devrimin kitlelerin eseri ol-
duğu gerçeğini de çıplak biçimde ve yeniden
kanıtlayarak inkâr edilemez biçimde gözler
önüne sermiştir.

Hatalı anlayışlara karşın, istisnasız olarak her
devrim ya da komünist öncü ve devrimci par-
tinin temel görev ve çalışma esasını kitlelerin

bilinçlendirilmesi, örgütlenmesi ve birleşti-
rilmesine oturtması rastlantı değildir. Bilakis
bilimsel öngörüye dayanıp, nesnel gerçekten,
toplumsal ve tüm sosyal pratik tecrübeden
süzülerek sentezlenen teori-pratiğin ürünü-
dür bu gerçek. Devrimin uzun vadeli, ağır be-
del ve fedakârlıklar ekseninde büyük emek-
lerle örüldüğü akıldan çıkarılmaması gereken
temel gerçektir. Şüphesiz ki bu yorucu emek
sürecinin bir parçası da devrimci kuvvetlerin
biriktirilmesi-birleştirilmesi görevini ihtiva
eden anlamlı emek sürecidir

Birliğin iki temeli vardır: Birincisi teorik temel,
ikincisi maddi temeldir. Maddi temel; tama-
men ihtiyaçlardan oluşan ya da somut teo-
rik-pratik görevlerin koşullaması sonucunda

meydana gelen ve maddi gerçeğin temsil
ettiği objektif şartların toplamından teşekkül
olan plan zeminidir. Teorik temel ise; maddi
temelden bağımsız olmayan ve bizzat bu te-
melin yankısı olarak vücut bulan ihtiyaçların
bilinç ve düşünce düzleminde öngörünün
de katkısıyla diyalektik ve tarihi materyalizm
felsefesi ışığında formülasyona dönüştürülüp,
belirli amaç, hedef ve görevler zemininde ar-
gümanlaştırılarak sistemli bir kurguda sente-
ze kavuşturulmasından ibarettir. Kuşkusuz ki
bu iki temel sınıflar mücadelesinde geçerli
olup, devrimin iki temeldeki ihtiyaçları kapsa-
mında anlam ve ifade bulur.

Birliğin, taktik-stratejik/kalıcı-geçici, örgütsel
birlik-eylem birliği, ittifak-güç birliği, cephe gibi
akla gelebilecek bütün biçimleri işaret ettiğimiz
bu iki temel üzerinde vücut bulur. Bu anlamda
birlik kavramının genel olarak bütün birlik bi-
çimlerini dâhiline aldığını, dolayısıyla birlik ifa-
desinin birlikler kapsayıcılığında ele alınmasının
doğru olacağını söyleyelim. Aynı ideolojik, siyasi
ve örgütsel zemine sahip olan iki ayrı partinin
birleşmesi bir birliktir. Aynı zamanda ideolojik,
siyasi, örgütsel formasyon ve taktik kulvarda
nüanslar taşıyarak farklılaşan iki ayrı partinin so-
mut siyasi gelişmeler ve görevler ekseninde ve
bu süreç zarfında gerçekleştirdiği ittifak, eylem
birliği, güç birliği ve benzeri de bir ve aynı şeyler
olmasalar da, son tahlilde hepsi birer birlik ya da
birlik biçimidir. Bu gerçeği atlayan bir birlik anla-
yışı birlik sınavını asla geçemez.

Hatalı anlayışlara karşın, istisnasız olarak her devrim ya da komünist öncü ve
devrimci partinin temel görev ve çalışma esasını kitlelerin bilinçlendirilmesi,
örgütlenmesi ve birleştirilmesine oturtması rastlantı değildir. Bilakis bilimsel
öngörüye dayanıp, nesnel gerçekten, toplumsal ve tüm sosyal pratik tecrübe-
den süzülerek sentezlenen teori-pratiğin ürünüdür bu gerçek. Devrimin uzun
vadeli, ağır bedel ve fedakârlıklar ekseninde büyük emeklerle örüldüğü akıldan
çıkarılmaması gereken temel gerçektir. Şüphesiz ki bu yorucu emek sürecinin bir
parçası da devrimci kuvvetlerin biriktirilmesi-birleştirilmesi görevini ihtiva eden
anlamlı emek sürecidir

15

Yukarıda işaret ettiğimiz üzere, salt komünist-
lerin birliği ile yetinmenin genel birlik anlayışı
açısından yetersiz olduğu, dahası birliğin bir-
likler yaklaşımı düzeyinde ele alınmamasının
tam bir birlik anlayışı olmayıp, devrim açısın-
dan zorunlu olan birlikleri sağlayamayacağı
da su kadar berraktır. Komünistlerin birliğin-
de sağlam durmak ama bu birliğin mantık
tutarlılığında gereksinim olan stratejik veya
taktik birlikler karşısında sallanmak anlaşıl-
maz olmakla birlikte eklektizmdir de. Keskin
biçimde ifade edecek olursak, genel birlikler
anlayışında sığ olup geri düşmek komünist-
lerin birliği meselesini de son tahlilde anlam-
sızlaştırmaktır. Komünistlerin birliği, sınıfın ve
halkın birliğini gerçekleştirme perspektifine
sahip değilse yeteri kadar anlamlı değildir.
Pratik olarak da devrime yol alması zordur.
O halde birlik anlayışının genel olarak rektife
edilmesi şarttır. Bu rektifikasyon, günümüz
somutunda yakıcı bir ihtiyaç olarak karşımı-
za çıkan ve olumlu adımlar olarak gündeme
gelen devrimci birlikler sorununa dönük kısır
eleştiriler açısından çok daha acil bir şarttır.
Zira devrimin stratejik araçlarında olduğu
gibi, devrimin gücü olan devrimci kitlelerde
de birlik-birlikler anlayışının darlıklardan kur-

tarılarak doğru zemine oturtulması es geçile-
mez bir sorundur

Özellikle birlikler kapsamında gündeme ge-
len somut pratikleri(HBDH) olumlu bulma-
yarak eleştiriyle karşı çıkan ve objektif olarak
bu gelişmeler karşısında geri pozisyon alan
yaklaşımların izaha muhtaç olduğu açıktır. Bu
yaklaşımların sosyalist, devrimci ve demokra-
tik güçlerin devrimci savaş ve mücadelenin
ihtiyaçları bağlamında sınırlı olarak tanım-
lanan birliklerine hangi gerekçe ve kaygıyla
karşı çıktıkları yanıtlanmak durumundadır.
Bu yanıt elbette yaklaşım sahiplerinin ver-
mesi gereken yanıttır. Fakat yanıt bekleme-
den genel anlayış çerçevesinde söylememiz
gerekenleri kısaca belirtebiliriz. Bu yaklaşım
sahiplerinin varsayımlara dayalı olarak, ilerisi
için öngördükleri muhtemel başarısız gelişme
gerekçesiyle, sağlanan devrimci güç ve eylem
birliğinin ambleminden isimlendirilmesine,
yüklenilen siyasi misyonun abartılı olma-
sına kadar özellikle de dayanaktan yoksun
soyut önyargılarla “yedeklenme” iddiasında
bulunup ilgili devrimci güç ve eylem birliği
pratiğine karşı çıkarak olumsuzlamaları haklı
eleştiri ve yeterli gerekçeler taşıyan tutumlar

Yukarıda işaret ettiğimiz üzere, salt komünistlerin birliği ile yetinmenin genel
birlik anlayışı açısından yetersiz olduğu, dahası birliğin birlikler yaklaşımı düzey-
inde ele alınmamasının tam bir birlik anlayışı olmayıp, devrim açısından zorunlu
olan birlikleri sağlayamayacağı da su kadar berraktır. Komünistlerin birliğinde
sağlam durmak ama bu birliğin mantık tutarlılığında gereksinim olan stratejik
veya taktik birlikler karşısında sallanmak anlaşılmaz olmakla birlikte eklektizm-
dir de. Keskin biçimde ifade edecek olursak, genel birlikler anlayışında sığ olup
geri düşmek komünistlerin birliği meselesini de son tahlilde anlamsızlaştırmak-
tır. Komünistlerin birliği, sınıfın ve halkın birliğini gerçekleştirme perspektifine
sahip değilse yeteri kadar anlamlı değildir. Pratik olarak da devrime yol alması
zordur. O halde birlik anlayışının genel olarak rektife edilmesi şarttır. Bu rektifi-
kasyon, günümüz somutunda yakıcı bir ihtiyaç olarak karşımıza çıkan ve olumlu
adımlar olarak gündeme gelen devrimci birlikler sorununa dönük kısır eleştiriler
açısından çok daha acil bir şarttır. Zira devrimin stratejik araçlarında olduğu gibi,
devrimin gücü olan devrimci kitlelerde de birlik-birlikler anlayışının darlıklardan
kurtarılarak doğru zemine oturtulması es geçilemez bir sorundur

16

değildirler. On civarında parti ve örgütün or-
taklaşma zemini olan bu güç ve eylem birliği
özlü pratiğin, bileşenlerini yok sayarak belli
bir siyasi perspektif temelinde dört dörtlük
bir platform olmasını beklemek ise bütünüyle
gerçeğe aykırıdır. Aynı zamanda eylem bir-
liği, güç birliği, ittifak anlayışı açısından da
hatalıdır. İki veya daha fazla komünist parti
ve örgütün örgütsel birleşmesinde aranan
kriterlerin, farklı çizgi ve ideolojik formata sa-
hip mevcut devrimci parti ve örgütlerin güç
ve eylem birliği esasında gerçekleştirdikleri
birlik için ölçüt alınması tamamen hatalı yak-
laşımdır. Mevcut birliğin mutlak ve stratejik
değerde kalıcı bir birlik niteliğinde olmadığı,
aynı biçimde çelişkisiz ve mutlak uyumlu bir
birlik olmadığı, bilakis temel farklılıklar ve te-
melden farklı ideolojik-siyasi kulvarlarda olma
kadar ciddi ayrılıklar barındıran bağımsız siya-
si yapılardan teşekkül olduğu açıktır. Mesele
tam da burada tartışılmalı ki ideolojik, siyasi
ve örgütsel formatta birbirinden tamamen
farklı olan bağımsız devrimci parti ve örgüt-
lerin bu farklılıklarına rağmen ortaklaşabildik-
leri paydada bir araya gelerek ortak düşmana
karşı mücadelede olduğu kadar, devrim ya
da devrimci mücadelenin çıkarları temelinde

birleşme yeteneği göstermiş olmaları esastır.
Bu yeteneği göstermek olumsuz ve geri değil,
olumlu ve ileridir. Bu adım burjuva değil, dev-
rimcidir, ilerletilerek geliştirilmesi gerekendir.

Hemen altını çizelim ki, bu birlikler için ortak
düşman gerekçesi önemli de olsa kendi başı-
na yeterli bir gerekçe değildir. Yeterli ve esas
olan, ortak düşmana karşı birleşmenin ötesin-
de birliğin temel halkasının devrim ve devrim-
ci sınıf mücadelesine hizmet etme ve onun çı-
karlarını karşılamaya dönük olması gibi belirli
devrimci ilkelere yaslanan zeminidir. Elbette
birliğin bağımsız siyasi iradeleri gölgeleme-
mesi, demokratik normlarda yaşam bulması,
karar ve pratiklerinin ortak irade tarafından
ve demokratik yöntemlerle alınması, birliğin
amaç ve hedefleri gibi yürüteceği görevlerin
de devrimci-demokratik muhtevada olması
gibi bir dizi özellik de birliğin müspet kon-
septinde aranması gerekenlerdir. Oluşturulan
birliğin, birlik bileşenlerinin mücadelesini ya
da devrimi gerilettiği mi, yoksa ilerlettiği mi
sorusu da önem arz eden noktadır. Devrimin
çıkarlarını esas alan ve işlevsel pratiği bu esas-
ta özetlenen, bunun da ötesinde devrimin
mantığına uygun olarak devrimci birlikler

Bütün bunlardan çıkarılması gereken sonuç şudur; her süreç ve sorunda çelişki-
nin esas yanı sürece damga vuran yandır, tali yan ise çelişkinin niteliğinde be-
lirleyici değildir. Sürecin, çelişkinin ya da tanımlanmış herhangi bir şeyin esas
yanı ile tali yanını tespit edip, esas yanı ölçüt almak aynı zamanda parça-bütün
ilişkisine doğru yaklaşarak parçayı görmek bütünü esas almak demektir. Eğer
bu metot izlenmeseydi 84 DEH Deklarasyonu komünist değil, revizyonist ya da
oportünist değerlendirilir, hataya imza atılmış olurdu ya da hata sürdürülerek
büyütülmüş olurdu... O halde bugün politik olarak devrimci rol oynayan Kürt
Ulusal Hareketi ile sosyalist ve devrimci parti-örgütler arasında yapılan güç ve
eylem birliği de zaaflarına karşın özü itibarıyla ve esasta devrimcidir, doğrudur.
Gerek mükemmel bir birlik tasavvuru ve gerekse de esas-tali bağlamında me-
selenin özünün kaçırılarak mevcut birlik biçiminin mahkûm edilmeye çalışılması
haklı bir yaklaşım değildir, olamaz da. Mükemmeliyetçi her anlayış özünde ve
objektif olarak iş yapmama anlayışıdır. Ampirizm ve parçacı dar anlayıştan kurtul-
madan ileri doğru adım atılamaz, gelişmeler karşısında doğru tavır alınamaz.
“Halkların Birleşik Devrim Hareketi” pratiğini eleştiren yaklaşımların tutumu tam
da budur

17

kültürünü geliştirerek devrimci mirası temsil
eden her eylem ve hareket, bağrında taşıdığı
eksikliklere rağmen ilerleme doğrultusuna sa-
hiptir. Bu rota, devrimi, devrimci parti ve mü-
cadeleyi zayıflatan değil, aksine geliştirendir.
Tali yanı oluşturan eksiklikler gerekçe edilerek
bu devrimci gelişmeye karşı çıkmak esası, bü-
tünü görmemektir. Nasıl ki muazzam bir plan-
dan, dört başı mamur bir eylem ve çelişkisiz
bir birlikten bahsedilemez ise, devrimci olarak
nitelenen göreli bir birlik biçimi de eksiksiz ve
muntazam olamaz.

Bütün bunlardan çıkarılması gereken sonuç
şudur; her süreç ve sorunda çelişkinin esas
yanı sürece damga vuran yandır, tali yan ise
çelişkinin niteliğinde belirleyici değildir. Süre-
cin, çelişkinin ya da tanımlanmış herhangi bir
şeyin esas yanı ile tali yanını tespit edip, esas
yanı ölçüt almak aynı zamanda parça-bütün
ilişkisine doğru yaklaşarak parçayı görmek
bütünü esas almak demektir. Eğer bu metot
izlenmeseydi 84 DEH Deklarasyonu komünist
değil, revizyonist ya da oportünist değerlen-
dirilir, hataya imza atılmış olurdu ya da hata
sürdürülerek büyütülmüş olurdu... O halde
bugün politik olarak devrimci rol oynayan
Kürt Ulusal Hareketi ile sosyalist ve devrimci
parti-örgütler arasında yapılan güç ve eylem
birliği de zaaflarına karşın özü itibarıyla ve
esasta devrimcidir, doğrudur. Gerek mükem-
mel bir birlik tasavvuru ve gerekse de esas-
tali bağlamında meselenin özünün kaçırılarak
mevcut birlik biçiminin mahkûm edilmeye ça-
lışılması haklı bir yaklaşım değildir, olamaz da.
Mükemmeliyetçi her anlayış özünde ve ob-
jektif olarak iş yapmama anlayışıdır. Ampirizm
ve parçacı dar anlayıştan kurtulmadan ileri
doğru adım atılamaz, gelişmeler karşısında
doğru tavır alınamaz. “Halkların Birleşik Dev-
rim Hareketi” pratiğini eleştiren yaklaşımların
tutumu tam da budur

Sosyalist Yol ile Halkın Günlüğü gazetelerinin
sağladığı nitelikli birliğinin eleştirilmemesi
olumlu bir gelişmedir. Ki bu birlik, sosyalist
nitelik esasında aynı kulvarda olmalarına kar-
şın örgütsel olarak ayrı duran güçlerin birliği

olarak sosyalist bir birliktir. Buradaki birlik, ta-
rafların birebir aynılık taşımayıp büyük esasta
aynılaşması, dolayısıyla belli fikir farklılıkları
barındırmalarına karşı gerçekleştirilen birlik-
tir. Bu açıdan anlamlı ve öğreticidir de. Söz
konusu bu birliğin bir anlamı da, sağlanacak
birliklerin mutlak bir uyum barındırmasının
şart olmayıp esastaki uyumun birlik için ye-
terli olduğunu kanıtlayarak göstermesidir.
Kuşkusuz ki bu birlik ile diğer devrimci güç-
lerin sağladığı göreli birlik arasında nitel fark
vardır, iki birlik bir ve aynı değildir. Fakat bu
birliğin kanıtladığı gerçek önemli ve eğiticidir.
Ne göstermiş ya da kanıtlamıştır bu birlik: Tali
durumda olup esası oluşturmayan farklılıklara
ya da belli fikir farklılıklarına rağmen birliğin
gerçekleştirilebileceğini... İkinci olarak ne ka-
nıtlamıştır bu birlik: Birlik biçimlerinin veya
yöntem olarak benimsenen birlik biçiminin
birliğin özü ve öneminin yerine geçirileme-
yeceği gerçeğidir. İlgili iki gazete arasında
sağlanan birlik, tarafların ortak yaklaşımıyla,
Sosyalist Yol’un Halkın Günlüğü’ne dâhil ol-
ması biçiminde gerçekleşmiş olsa da bunun
birlik olarak adlandırılmasıdır. Dâhil olma bi-
çiminde de olsa sağlanan bir birliktir, birliğin
bir biçimidir. Esas olan birliğin gerçekleştiril-
mesidir, biçim veya yöntem değil. Zira aynı
ideolojik-siyasi geleneğin, aynı tarih ve müca-
dele pratiğinin parçaları olan güçlerin birliği
ayrıntılardan çok daha anlamlı ve değerlidir.
Yine bu birlik bir şeye daha tanıklık yaparak
kanıtlamıştır ki, bu da küçümsenemez bir
şeydir. Son derece sevindirici ve sınıflar müca-
delesi açısından değerli olan bu birlik eylemi
abartılı yaklaşımlara taşınmamış, mütevazı bir
coşkuyla olağanlaştırılmıştır. Bu birlik elbette
önemli bir gelişme olup son derece sevindiri-
ci bir gelişme olmuştur. Fakat olması gereken
ve hatta gecikmiş kabul edilen bir adım olarak
olağanlaştırılmıştır. Olağan olan bu birliklerin
abartılmaması davranışı, zorunlu olan birlik-
lerin gelişmesi veya gerçekleştirilmesine hiz-
met edecektir. Bütün olumlulukları vesilesiyle
Sosyalist Yol ile Halkın Günlüğü gazetelerinin
birliğini selamlıyor, başarılarına olan inancı-
mızı paylaşıyoruz. Aynı biçimde Kürt Ulusal
Hareketi’nin de dâhil olduğu devrimci hare-
ketlerin sağladığı güç ve eylem birliği geliş-

18

mesini de selamlıyoruz. Bütün bu pratiklerin
geliştirilerek ileri taşınmasını içten devrimci
duygularımızla bekliyor, ilerleyeceğine inanı-
yoruz. İnanıyoruz çünkü devrimci gerçekler
inatçı, eğitici ve öğreticidir. Devrimcilerin ken-
di kuvvetleriyle buluşması gibi, aynı ideolojik,
siyasi, örgütsel ilkeler dokusuna sahip olan
sosyalist güçlerin nitelikli örgütsel birliği de
sınıflar mücadelesi teori-pratiğinin devrimci
akışı gereğidir. Örgütsel birlik’e vurgu yaptık,
bu anlamsız ya da öylesine yapılmış bir ta-
nımlama ve kavram değildir. Örgütsel birlik
vurgusunun önemi veya içinde ne anlam ta-
şıdığı üzerine kısa bir parantez açmak yerin-
de olacaktır. Çünkü esasta eksik olan örgütsel
birliktir.

Evet proleter devrimciler örgütsel birlik bakı-
mından her zaman ve durumda birlik halinde
değildirler ama amaç ve görevler bağlamında

esasta birlik oluştururlar. Bu anlamda birlik
halindedirler demek yanlış olmaz. Şöyle ki,
toplumlar tarihinin ilerlemesi zemininde mo-
tor güç olan sınıflar mücadelesinin, proletarya
önderliğinde geniş halk yığınları cephesinden
şart koştuğu devrimci görevlerin yürütülme-
sini omuzlayan proleter devrimciler, yürüt-
tükleri bu görev ve omuzladıkları tarihsel
sorumluluklar bağlamında ayrı coğrafyalarda
ve hatta tek tek coğrafyalarda ayrı örgütsel
yapılar biçiminde bulunsalar da, aynı amaç ve
hedefler doğrultusundaki yürüyüşleri itibariy-
le birlik halindedirler. Çünkü nerede ve hangi

biçimde bulunurlarsa bulunsunlar aynı amaç-
lar için çalışır ve bu amaçlar doğrultusundaki
görevleri yürütürler. Mekânsal, zamansal ve
biçimsel farklılıklar, ayrı haller komünistlerin
ortak amaç için çalıştıklarını, dolayısıyla bu
anlamda birlik olduklarını yadsımaz. Ancak
bu birlik biçiminde eksik olan örgütsel bir-
liktir. İfade ettiğimiz anlamda birlik halinde
olmaları örgütsel birliği önemsizleştirmez.
Bilakis örgütsel birlik, bahsini ettiğimiz birlik
zemininin mantıki sonucudur ve mutlak bir
ihtiyaçtır. Örgütsel birlik, güç ve kuvvetlerin
biriktirilmesi veya birleştirilmesi, dağınıklıkla-
rın giderilerek parçalı duruma son verilmesi,
devrimin mantığına uygun olan örgütlülük
veya örgütlenmenin sağlanması, devrimci
sınıfın kendi bileşenleriyle buluşup etkili dev-
rimci pratik sergilemesi, küçümsenemez
önemdedir. Dolayısıyla, tek tek parçalardaki
komünistlerin birliği gibi, uluslararası komü-
nist hareketin birliği de şart ve zorunludur.

Uluslararası birliğin ifadesi olan Komünist En-
ternasyonal Hareket bu birliği ifade eder ve
bu anlamda gerekli bir örgütlenmedir de. Eski
DEH örgütü komünistlerin uluslararası örgütü
ve örgütsel birliğiydi. Yine eski enternasyonal
örgütü-örgütlülüğü komünistlerin uluslara-
rası örgütsel birliği ve örgütüydü. Bugün bu
örgüt ve örgütsel birlik her zamanki kadar kıy-
metli, gerekli ve ihtiyaçtır.

Amaç, görev ve tarihsel sorumluluk gibi tüm
temel ayaklarda birlik zemininde bulunan

Amaç, görev ve tarihsel sorumluluk gibi tüm temel ayaklarda birlik zemininde bu-
lunan komünistlerin bu yelpaze üzerinde neden örgütsel birliğe gitmedikleri, gi-
demedikleri asla anlaşılır olamaz. Kapitalizme ait öz olan “ben” ve “benimki” ben-
cilliği komünistlere has olmasa da yaşadıkları sınıflı toplumdan bulaşan bu tortu
ne yazık ki komünist partinin somut temsillerine etki yaparak dar grupçuluktan
örgütsel birliklere kapalı durmaya kadar bir dizi burjuva hastalığa yol açmaktadır.
Komünist zemin birliğine karşın örgütsel birliklere gidememenin altında yatan
sebep kapitalizmin özü olan bu “ben-benimki” bencilliğidir. Bu, keskin biçimde
kopulması gereken ağır bir hastalıktır kuşkusuz

19

komünistlerin bu yelpaze üzerinde neden ör-
gütsel birliğe gitmedikleri, gidemedikleri asla
anlaşılır olamaz. Kapitalizme ait öz olan “ben”
ve “benimki” bencilliği komünistlere has ol-
masa da yaşadıkları sınıflı toplumdan bulaşan
bu tortu ne yazık ki komünist partinin somut
temsillerine etki yaparak dar grupçuluktan
örgütsel birliklere kapalı durmaya kadar bir
dizi burjuva hastalığa yol açmaktadır. Komü-
nist zemin birliğine karşın örgütsel birliklere
gidememenin altında yatan sebep kapitaliz-
min özü olan bu “ben-benimki” bencilliğidir.
Bu, keskin biçimde kopulması gereken ağır
bir hastalıktır kuşkusuz

Bu tartışma bağlamında eklenmelidir ki, ko-
münist nitelik salt yaşanan coğrafyanın doğru
tahlil edilmesi, bura devrimine ilişkin doğru
program ve stratejinin çıkarılması ve hatta
buradaki sosyal pratiğin içeriği ile sınırlı bir
mesele değildir. Proletarya enternasyonaliz-
minin benimsenmesi ve uluslararası çizgide
temsil edilen hat, dünya halkları ve prole-
taryasının kurtuluşu bağlamında yana olup
proleter dünya devrimi ve komünist toplum
amacının taşınması, her düzeyde tüm teori ve
pratiğin komünizmin ilkelerine uygun olması,
devrimin zora dayanması, komünist partinin
önderliği, proletarya ve emekçiler devleti-

diktatörlüğünün kabul edilmesi ve proletar-
ya iktidarı altında devrimlerin sürdürülmesi
gibi temel ilkelerin benimsenmesi komünist
niteliğin temsil edilmesi için şarttır. Ancak bu
teorik ve ilke zemini elbette ki somut teori-
pratikle uyum sağlamak, maddi örgüt-parti
aracı niteliğinde de ifade bulmak durumun-
dadır. Bu niteliğin temsil edilmesinde partinin
benimsediği ideolojik-teorik ilkeler zeminine
koşut olarak, örgütlenme ve/veya örgütsel
ilkesi, buna bağlı olarak biçimlenen merkezi
yapısı ile demokrasi uygulaması ve anlayış ni-
teliği de kuşkusuz ki atlanamaz önemdedir...
Bu bağlamda söz konusu partinin amaç-araç
ilişkisinde doğru zeminde olup, ilkesiz prag-
matizmden bağışık olması, strateji, program,
örgütsel ilke, temel taktikler, uluslararası çizgi
bağlamında billurlaşan genel siyasi çizgisinin
de bütünlüklü bir komünist niteliğe sahip ol-
ması gerekmektedir. Ki bunlar komünist nite-
liği belirleyen unsurlar olduğu kadar, komü-
nist güçlerin birliğinin de esas zeminidir.

İçine girdiğimiz somut tartışmaya devam
ederek hatalı anlayış ve yaklaşımların karşıtı
olan proleter devrimcilerin birlik veya birlikler
meselesi kapsamındaki yaklaşımını kategorik

Proletarya enternasyonalizmi sınıf birliği ve kardeşliği temelinde özetlenen
büyük özgürlüğün temel mayasıdır. Özgürlükler dünyası olan komünist topluma
ulaşmak proleter dünya devrimini gerçekleştirmekle mümkündür. Proleter
dünya devrimi, sınıflı toplumlar gerçeği ve bunun egemen olan biçimi empery-
alist dünya gericiliği şartlarında hüküm süren dengesiz/eşitsiz gelişme yasasının
ürünü olan koşullarda tek parça devrimlerinin gerçekleştirilmesi yoluyla olanak-
lıdır. Emperyalist zincirin zayıf halkalarından koparılması, doğrudan emperyalist
sistem ve eşitsiz gelişme yasasından kaynaklanan nesnel dünya şartlarının zo-
runluluk haline getirdiği tek ülke devrimlerinin proleter dünya devrimi doğrul-
tusunda gerçekleştirilmesinin ifadesidir. Dünya proletaryanın her parçadaki
kolu olan proleter kurmayı enternasyonalist görevini esasta parça devrimini
gerçekleştirmekle yerine getirir. Parça devrimlerinin gerçekleştirilmesi enterna-
syonalist görevin somut biçimidir. Enternasyonalizm, ezilen dünya halklarının
sınıf birliği ve bunun önderliğinde tek dünya toplumuna muvaffak olmanın
özüdür

20

birlik biçimleri başlıklarında ele alarak somut-
layalım. Böylece hem proleter devrimcilerin
ilgili birliklere ilişkin anlayışı yalın biçimde
ortaya koyulmuş olacak ve hem de birlik-le-
re ilişkin hatalı anlayışların deşifre edilmesi
sağlanmış olacaktır. Maoist komünistler tek-
leştirilmiş birlik anlayışı veya tek birlik anlayışı
yerine, birliğin değişik biçimlerinden söz eder
veya birlik biçimleri yaklaşımını doğru kabul
ederler. Bundan hareketle belli başlı birlik
biçimlerini alt başlıklar halinde ele alarak so-
mutlaştırmak isabetli olacaktır.

Ayrıca gerek birlik biçimleri ve gerekse de
cephe biçimleri şeklinde aşağıda yürüteceği-
miz tartışma, birlik ve cephe meselesinin esas
olarak siyaset alanındaki ele alınışları üzerin-
de yoğunlaşacaktır. Dolayısıyla aşağıda ortaya
koyacağımız görüş ve yaklaşımlar böyle gö-
rülmelidir. Genel stratejik ve ideolojik mesele-
lerdeki yaklaşımımız sağlam olmakla birlikte,
siyaset alanında daha başarısız kaldığımız ve
ideolojik-stratejik anlayış ve yaklaşımlarımızı
siyaset alanında iyi temsil edip pratikleştire-
mediğimiz esasta doğrudur. Bundan hare-
ketle, tartışma konusu yaptığımız meseleleri
siyaset alanındaki kavranış ya da ele alınış
açısından ele almamız da doğru olacaktır. Si-
yaset ve taktik sorununun ideoloji ve strateji
sorunundan tamamen yalıtık ele alınamaya-
cağı da ayrı bir gerçektir. O halde ideoloji ve
stratejideki güçlü zeminimizi siyaset alanında
da güçlendirmemiz, güncel aktüel siyaset ve
bura sorunlarına eğilmemiz kelimenin tam
anlamıyla gereksinimdir.

Komünizm Yürüyüşünün Strajik
Komutası Anlamında Komünist-
lerin Birliği Olarak Partide Birlik
Proletarya, çağın ve tüm sınıflı toplumla-
rın en ileri ve en devrimci sınıfıdır. Bu sınıfın
ideolojik, teorik, örgütsel nitelikte en ileri-bi-
linçli unsurları komünistlerdir. Komünistler,
toplumdan yalıtık dehalar olmayıp, Marksist
doktrinin açıkladığı sınıflar mücadelesi yasası-
na uygun olarak dünyayı değiştirme eylemini
asıl alıp komünizm perspektifi temelinde sınıf
devrimi görevinde örgütlenen sınıf bilinçli
proleterlerdir. Proletaryanın aynı perspektif ve

somut görevler temelindeki ideolojik, siyasi
ve örgütsel kurumsallaşması proleter parti ya
da komünist partidir. Parti, komünist toplum
amacı ve buna bağlı somut devrim hedefinde
stratejik bir araçtır. Komünist partisinin nihai
hedefi; kendisi de dâhil olmak üzere tüm sı-
nıfların varlığına son veren koşullara vararak,
sınıfsız, sömürüsüz, sınırsız özgür bir dünya
niteliğinde tek dünya toplumunun karşılığı
olan komünizmdir. Gerçek sınıf kimliği bu
amaçta biçimlenen proletaryanın, evrensel ve
enternasyonalist karakteri esastır.

Proletarya enternasyonalizmi sınıf birliği ve
kardeşliği temelinde özetlenen büyük özgür-
lüğün temel mayasıdır. Özgürlükler dünya-
sı olan komünist topluma ulaşmak proleter
dünya devrimini gerçekleştirmekle mümkün-
dür. Proleter dünya devrimi, sınıflı toplumlar
gerçeği ve bunun egemen olan biçimi em-
peryalist dünya gericiliği şartlarında hüküm
süren dengesiz/eşitsiz gelişme yasasının
ürünü olan koşullarda tek parça devrimle-
rinin gerçekleştirilmesi yoluyla olanaklıdır.
Emperyalist zincirin zayıf halkalarından kopa-
rılması, doğrudan emperyalist sistem ve eşit-
siz gelişme yasasından kaynaklanan nesnel
dünya şartlarının zorunluluk haline getirdiği
tek ülke devrimlerinin proleter dünya devrimi
doğrultusunda gerçekleştirilmesinin ifadesi-
dir. Dünya proletaryanın her parçadaki kolu
olan proleter kurmayı enternasyonalist göre-
vini esasta parça devrimini gerçekleştirmekle
yerine getirir. Parça devrimlerinin gerçekleş-
tirilmesi enternasyonalist görevin somut bi-
çimidir. Enternasyonalizm, ezilen dünya halk-
larının sınıf birliği ve bunun önderliğinde tek
dünya toplumuna muvaffak olmanın özüdür

Bütün bunlarda görülüyor ki, dünyayı yorum-
lamakla yetinmeyip onu değiştirmeyi esas
alan yönelimle, sınıfın ve sınıf temelinde ge-
niş emekçi yığınların kurtuluşundan başlaya-
rak giderek tüm insanlığın kurtuluşunu özgür
dünyayla taçlandırmak için komünistlerin
önderliğinde dünya devrimi perspektifiyle
sınıf devrimlerini gerçekleştirmek zorunlu bir
şarttır. Bu şartın yerine getirilmesinde komü-
nistlerin, dolayısıyla komünist partinin varlığı
tayin edici öğelerdendir. Ancak komünist par-

21

tinin varlığı kendi başına yetmez. Bu partinin
komünistlerin birliği olarak anlamlanması
veya komünist güçleri bağrında toplayarak
birleştirmesi de bir o kadar tayin edicidir. Da-
hası, sınıfın ve emekçi halkın birleştirilmesi de
zorunlu ihtiyaçtır. Sınıfın ve halkın birleştiril-
mesinin nesnel zemini sınıf çıkarlarıyken, bu
birleşmenin aracı ve siyasi biçimi olarak ko-
münist parti örgütsel temelidir.

Bir anlamda komünistlerin birliğinin ifadesi
olan komünist parti, bu araçsal temsiline karşın,
tüm komünistlerin fiilen birleştiği ya da örgüt-
sel birliğini her durumda temsil ettiği anlamına
gelmez. Pratik gerçek olarak da durum budur.
Dolayısıyla komünist parti örgütsel yapısı dışın-
da bulunan komünist güç veya komünistlerle
birleşme hedefine daimi olarak sahip olmalıdır.
Kuşkusuz ki bu çaba büyük-küçük ayrımı, grup-
birey farkı gözetmeksizin komünist niteliğin bir-
leşmesini sağlama anlayışıyla hareket etmelidir.
“Bireyle birlik” bu yaklaşımın karikatürize ediliş
biçimidir. Komünist sıfatı taşıyan bireyin birey
olarak durması esasta düşünülemez. Ancak belli
tarihsel şartlarda komünist bireyin örgütsüz ve
birey olarak kalması mümkündür. Bu bakımdan
tek tek bireylerle birleşme yaklaşımı doğrudur.
Burada yine birlik biçimi gündeme gelerek
önem kazanmaktadır ki, bireyle birlik biçimi bi-
reyin partiye katılması biçiminde gerçekleşen
bir birliktir.

Burada bir ayrıntıya dikkat çekelim ki, parti için-
deki birliği aşan komünistlerin birliği meselesin-
de komünist partinin tek taraflı çabası hemen
sonuç vermez, vermeyebilir. Zira birlik muhatabı
veya tarafı olan diğer komünist güçlerin ya da
partinin de müspet bir görüş ve pratik benimse-
mesi ile taraflar şeklindeki iki iradenin örgütsel
birliği sağlanabilir. Ancak bu, komünistlerin stra-
tejik birlik anlayışı ve yaklaşımını değiştirmez.
Komünistlerin birlik perspektifi stratejik olmak-
la birlikte, bireyden gruba, örgütten partiye ve
hatta farklı biçimde de olsa evrensel muhtevada
geçerli olan bir birlik anlayışı, kavrayışı ve kapsa-
mını ifade eder.

Farklı örgütsel yapı durumundaki komünist par-
tilerin ya da aynı nitelikteki iki örgütün birliği
realitesinde, birlik zemini öz olarak genel si-

yasi çizgide aranan birlikle gerçekleşir ya da
biçimlenir. İki ayrı komünist partinin-gücün
birleşmesi için öngördüğümüz genel siyasi
çizgi paydasından kastımız ya da bu kastın
muhtevası nedir sorusunu, tekrar etme pa-
hasına da olsa bir kez daha açıklamakta fay-
da vardır. Komünist parti olarak demokratik-
merkeziyetçilik ilkesine uygun örgütlenmiş
olan ve komünizmin evrensel ilkelerini(temel
ilkelerini) benimseyerek savunan durumdaki
bu birlik muhatabı olan partinin genel siyasi
çizgisi bağlamında aranan birlik özellikleri,
sosyo-ekonomik yapıdaki uyumlu tahlilinden
bağımsız olmamak kaydıyla; a)-ideolojide bir-
lik, b)-devrim programında birliktir(bu bağ-
lamda devrimin stratejisinde benimsenen
temel taktiklerde ve örgütlenme ilkelerinde
birlik). Bunlar komünist parti-örgütlerin bir-
liği için yeterli olan şartlar olmakla birlikte,
genel siyasi çizgide temsil edilen niteliği de
belirleyen özelliklerdir. Maoist komünistler
komünistlerin birliği meselesini bu özetteki
gibi savunurken, bu çerçeve dışındaki muhte-
lif konulara ilişkin farklılıklar gerçeğini ve in-
san iradesinden bağımsız nesnel gerçekliğin
ürünü olarak var olan fikir farklılıklarını, esasa
tekabül etmeyen tali ayrılıkları, ayrıntılara has
tartışmaları, taktik siyaset gibi bir dizi mesele-
deki fikir farklılığını; irade-eylem birliğini bal-
talamamak, merkezi birleşikliği bozmamak
kaydıyla, komünistlerin birliğinin önünde en-
gel görmez, görülmesini kabul etmez. Nite-
kim Sosyalist Yol ile Halkın Günlüğü arasında
sağlanan birlik bu anlayış temelinde gerçek-
leştirilmiş, siyasi boyutuyla Maoist bir birliktir.

Bir konuya daha dikkat çekelim ki, nitelikli
birlik tarifinde izah ettiğimiz iki ayrı komünist
yapının örgütsel birliği şahsında, birlik zemini
olarak belli maddeler halinde özetlenen söz
konusu şartlar ortadan kalktığında birlik gün-
demi de objektif olarak ortandan kalkar, kalk-
mış demektir. Tek taraflı da olsa MKP ile TKP/
ML arasında uzun süre gündemde olan ve
MKP’nin 3. Kongresi’nde gerçekleştirdiği bü-
tünlüklü değişimle birlikte ortadan kalkan bir-
lik gündemi buna örnektir. Ne var ki, değişen
şartlara bağlı olarak gündemden kalkan birlik,
şartların doğru orantılı değişimi durumunda

22

yeniden aktüel gündem haline gelebilir, gelir.
Dahası söz konusu birlik biçimi gündemden
kalkmış olsa da diğer birlik biçimleri kuvvet-
le geçerli bulunmaktadır. Ki, MKP ile TKP/ML
arasındaki birlik gündemini ortadan kaldıran
değişen şartlar, ideoloji ve komünist niteliğin
temel ilkelerinde değil, ülkenin sosyo-ekono-
mik yapı tahlili ve buna bağlı devrim programı
gibi şartlardır. Yani esasta somut meselelerdir.
Dolayısıyla somut tahlil-tespit meselelerinin
TKP/ML cephesinde doğru orantılı değişme-
si esasta mümkündür. Yani şartların yeniden
birlik gündemine uygun hale gelmesi müm-
kündür. Özellikle belirtelim ki, TKP/ML komü-
nist olmanın temel ölçülerinde esasta komü-
nist nitelik taşımaktadır. Devrimin zora dayalı
olması, proletarya diktatörlüğü(bu konu da
MKP’de biçimsel bir fark olsa da), komünist
partinin önderliği ile devrimin proletarya ik-
tidarı koşullarında sürdürülmesi -Kültür Dev-
rimi devrimlerinin savunulması- ilkelerinde
olduğu gibi, temel örgütlenme ilkesi olan de-

mokratik merkeziyetçiliğe dayalı örgütlenme
ilkesi, ideoloji-uluslararası çizgi ve proletarya
enternasyonalizmini benimseme gibi bir dizi
esas meselede komünist pozisyondadır. Deği-
şen şartlar ülkenin tahlili ve buna bağlı olarak
devrim programı, stratejisi gibi konulardır. El-
bette bunlar önemsiz değildir. Önemsiz gör-
mediğimizin kanıtı da somut birlik önerisini
gündemden kaldırmış olmamızdır. Ülke tahlili
çerçevesinde vücut bulan devrime ilişkin so-
mut tahlil ve tespit meselelerinde hatalı ol-
ması onun komünist niteliğini esasta ortadan
kaldırmaz. Fakat zaafa uğratır.

Başlığımızın sonuç sözlerinde, büyük-küçük,
grup, çevre, örgüt-parti ve hatta tek tek birey-
ler olsun, hiçbir fark gözetmeksizin tanımladı-
ğımız birlik şartlarına sahip olan muhataplara
örgütsel birlik çağrımızı yineliyoruz. Günün
siyasi gelişmeleri devrimci eylem ve güç bir-
liklerini, devrimci ittifak ve birlikleri ihtiyaç
haline getirdiği gibi, komünistlerin birliğini

Hangi sınırlarda olursa olsun, komünistlerin birliği, proleter dünya devrimi
doğrultusunda biçimlenen parça devrimlerinden komünizm yürüyüşüne kadar
tüm tarihsel kalkışmanın stratejik bir mevzisi, bu kalkışma ve yürüyüşün strate-
jik kurmayı ve karargâhını temsil etmektedir. Komünistlerin birliği dünyanın
özgürleştirilmesi eyleminin yaşamsal şartıdır. Bu inançla komünistlerin birliğini
her dönemde içtenlikle dile getirdik, getirmeye de devam edeceğiz. Komünis-
tlerin birliğini küçük burjuva hesaplara karıştıranların iflah olmaz pragmatistler
olduğu su götürmezdir. Birlikle oynanamayacağı öğütlenirken, komünistlerin
birliğinin anlamına gerekli vurgu yapılmıştır. Birlikle oynamamayı birlikten kaçma
olarak anlayan yaklaşım asla bu öğüdü anlamamıştır. Birlik için çaba harcamak
ancak devrim ve komünizm kaygıları güçlü olanların işi olabilir. İlkeli birlik evet
ama ilkeli birlik asla birliklerden kaçmak değildir. İlkesizliğin kendisi de bir ilke
ise, ilkesiz tek bir şey düşünülemez. İlkeli birlik, birliğin ilkelisi veya birliğin ilkesi,
yukarıda özetlediğimiz maddelerde belirtildiğinden başka bir şey değildir. Te-
mel ilke, proletarya ve halkların çıkarlarını temsilen devrim ve komünist toplum
amacının teori-pratikte savunulmasıdır. Bundan daha anlamlı bir ilke olamaz. İlke-
siz veya oportünist olan birlikler, bu temelleri unutup es geçerek, bu temellerde
esasa dair ödün verilerek ve aynı ideolojik, siyasi, örgütsel ilkeler zeminine esasta
sahip olunmadığı halde gerçekleştirilen birliklerdir. Elbette ilkesiz oportünist bir-
likleri onaylayamaz, komünistlerin birliğiyle oynanmasına rıza gösteremeyiz

23

daha yakıcı görev kılmaktadır. Komünistle-
rin örgütsel birliğinde olduğu gibi, devrimci
güçlerin şartlı birliklerinin gerçekleşmesi veya
gerçekleştirilmesinde de duyarlılığımız de-
vam etmektedir. Dahası uluslararası komünist
hareket ve devrimci hareketin birliklerini de
aynı derecede önemsemekteyiz.

Hangi sınırlarda olursa olsun, komünistlerin
birliği, proleter dünya devrimi doğrultusunda
biçimlenen parça devrimlerinden komünizm
yürüyüşüne kadar tüm tarihsel kalkışmanın
stratejik bir mevzisi, bu kalkışma ve yürüyü-
şün stratejik kurmayı ve karargâhını temsil
etmektedir. Komünistlerin birliği dünyanın
özgürleştirilmesi eyleminin yaşamsal şartıdır.
Bu inançla komünistlerin birliğini her dönem-
de içtenlikle dile getirdik, getirmeye de de-
vam edeceğiz. Komünistlerin birliğini küçük
burjuva hesaplara karıştıranların iflah olmaz
pragmatistler olduğu su götürmezdir. Birlikle
oynanamayacağı öğütlenirken, komünistlerin
birliğinin anlamına gerekli vurgu yapılmıştır.
Birlikle oynamamayı birlikten kaçma olarak

anlayan yaklaşım asla bu öğüdü anlamamış-
tır. Birlik için çaba harcamak ancak devrim ve
komünizm kaygıları güçlü olanların işi olabilir.
İlkeli birlik evet ama ilkeli birlik asla birlikler-
den kaçmak değildir. İlkesizliğin kendisi de bir
ilke ise, ilkesiz tek bir şey düşünülemez. İlkeli
birlik, birliğin ilkelisi veya birliğin ilkesi, yuka-

rıda özetlediğimiz maddelerde belirtildiğin-
den başka bir şey değildir. Temel ilke, prole-
tarya ve halkların çıkarlarını temsilen devrim
ve komünist toplum amacının teori-pratikte
savunulmasıdır. Bundan daha anlamlı bir ilke
olamaz. İlkesiz veya oportünist olan birlikler,
bu temelleri unutup es geçerek, bu temeller-
de esasa dair ödün verilerek ve aynı ideolojik,
siyasi, örgütsel ilkeler zeminine esasta sahip
olunmadığı halde gerçekleştirilen birliklerdir.
Elbette ilkesiz oportünist birlikleri onaylaya-
maz, komünistlerin birliğiyle oynanmasına
rıza gösteremeyiz

Yukarılarda değindiğimiz gibi temel ilkeler,
genel siyasi çizgi veya belirtilmiş olan birlik
kriterleri komünistlerin birliğinde aranması
gereken özellikler iken, bunlar dışında kalan
çeşitli fikir ayrılıkları, taktik siyaset konuların-
daki farklılıklar, bazı örgütsel mesele ve poli-
tikalar, güncel siyaset gibi tali konu ve ayrıntı-
larda ifade bulan bir dizi nüans komünistlerin
birliği önünde engel olarak değerlendirile-
mezler. Bu ayrılıklar tek parti içinde de gün-

deme gelen veya var olan farklılıklardır. Bu
farklılıkların komünistlerin birliğinin önünde
engel olmaması ve aynı zamanda mevcut
birliğin bölünmesi için sebep olmaması, bu
farklılıkların demokrasi ilkesine uygun irade-
leştirilebilmesi gerçekliğidir. Yani bu nitelik
veya farklılıklar, parti içi demokrasi çerçeve-

Temel ilke ve anlayış meselelerinin oylamayla, çoğunlukla, demokrasiyle karara
bağlanmasının doğru olmadığının altını çizerken, taktik politika ve örgütsel so-
run kapsamındaki tali sorunların demokrasi kapsamında çoğunluk iradesiyle
karara bağlanmasının doğru ve gerekli olduğuna da dikkat çektik. Örneğin,
“seçimlere girelim mi, girmeyelim mi” meselesinde izlenecek siyaset taktik siya-
settir ve bunun demokrasiyle karara bağlanması tamamen mümkündür, doğru-
dur. Ancak taktik siyaset konularında da tüm meseleyi oylamaya-demokrasiye
havale ederek, ideolojik mücadeleyi, değişip dönüştürmeyi ve ikna çabasını un-
utamaz, rafa kaldıramayız. Zira taktiğin stratejiyi kemirdiği tecrübeyle sabittir. Bu
anlamda taktik politika sorunları tamamen boşlanarak önemsizleştirilemezler.
Taktik politikada sistemli olarak izlenen sağ ya da sol siyasetin süreci ve stratejiyi
de etkileyip renk vereceği unutulamaz

24

sinde çoğunluğun iradesiyle karara bağlanıp
irade tarafından merkezileştirilmiş olan gö-
rüş temelinde hareket edilmesiyle “çözüme”
bağlanmış olur, sorun olmaktan çıkarılarak bir
zenginlik ya da fikir mücadelesi konusu ola-
rak kalırlar. Demokratik-merkeziyetçi ilke te-
melinde örgütlenen Maoist Komünist Partisi,
fikir ve taktik meselelerine dair tali sorundaki
tüm farklılıkları demokrasi temelinde merke-
zileştirerek ele alır ve bu farklılıkları nesnel bir
durum olarak telakki eder. Evet bu nitelikteki
farklılıklar ayrılığın gerekçesi olamaz ve birli-
ğin önünde de engel görülemezler ama bun-
ların üstünde esasa dair farklılıklar ya da ilke
ve temel anlayış sorunları-farklılıkları elbette
ki birliğin önünde engeldirler. Çünkü bu nite-
likteki sorunlar hem genel doğrultunun sap-
tanması veya tayin edilmesinde belirleyicidir-
ler ve hem de bu sorunlar demokratiklik ilkesi
çerçevesinde hal yoluna gidilecek sorunlar
olarak görülemez, demokrasi metoduyla çö-
zülemezler. Zira ilke ve anlayış sorunları, tali
farklılık ve sorunlar gibi, çoğunluğun oyuyla
veya iradesiyle karara bağlanacak sorunlar
değildir, karara bağlanamazlar. İlke çoğunlu-
ğa göre belirlenemez, aynı biçimde anlayış
çoğunluğun oyuna göre doğru ya da yanlış çı-
karılamaz. Ancak tali değimiz sorunlar kapsa-
mındaki meseleler esasta ilke ve anlayış soru-
nu değil, taktik anlayış-siyaset sorunudurlar,
dolayısıyla bunlarda esnek olunabilir, tavizler
verilebilir ve çoğunluğun oyuyla karara bağ-
lanabilirler.

Temel anlayış ve ilke, devrimin zora dayalı
gerçekleştirilmesidir. Halk kitlelerine zarar
verilmemesi bir anlayış ve ilke sorunudur. Ço-
ğunluğun kararıyla, yani demokratik metotla
bu anlayış veya ilkeyi değiştiremez, değişi-
mini kabul edemeyiz. Temel anlayış ve ilkede
esasa dair farklılık gündeme geldiğinde elbet-
te belirleyici olan demokratik yönteme göre
çoğunluk görüşü değil, temel ilke ve anlayışın
temsil edilmesidir. Bu temel sorundaki farklı-
lık belirli şartlarla birlikte doğrudan örgütsel
ayrılık gerekçesidir. Kuşkusuz ki, demokrasi-
nin uygulanması ya da geçerli olup olmaması
örgütsel ayrılıkta önemli bir unsurdur, fakat
demokrasi tek başına ayrılma ya da ayrılma-

ma tavrını belirlemeye yetmez. Temel anlayış
ve ilke sorunlarında gündeme gelen farklılık-
lar belirli bir iç ideolojik mücadele sürecinden
geçer, geçmelidir. Bu süreç tüketildikten son-
ra, demokratiklik ilkesi geçerli de olsa ayrılma
tavrı bir haktır ve doğrudur da. Tabi ki, ayrılık-
lara hemen-erken tevessül etmek doğru de-
ğildir. Ayrılık zemini nesnel olarak olmasına
karşın içte ideolojik mücadele süreci yete-
rince tüketilmelidir. Temel sorundaki farklılık
tespit edilir edilmez ayrılık yolunu tutmak en
hafifiyle kolaycılıktır, basite kaçmaktır. Bu fark-
lılıklar ikna ve dönüştürmeye dönük gerektiği
kadar çaba gösterilmeden hemen ayrılık ge-
rekçesi yapılarak erken ayrılıklara girilemez.

Temel ilke ve anlayış meselelerinin oylamayla,
çoğunlukla, demokrasiyle karara bağlanması-
nın doğru olmadığının altını çizerken, taktik
politika ve örgütsel sorun kapsamındaki tali
sorunların demokrasi kapsamında çoğunluk
iradesiyle karara bağlanmasının doğru ve
gerekli olduğuna da dikkat çektik. Örneğin,
“seçimlere girelim mi, girmeyelim mi” mese-
lesinde izlenecek siyaset taktik siyasettir ve
bunun demokrasiyle karara bağlanması ta-
mamen mümkündür, doğrudur. Ancak taktik
siyaset konularında da tüm meseleyi oylama-
ya-demokrasiye havale ederek, ideolojik mü-
cadeleyi, değişip dönüştürmeyi ve ikna çaba-
sını unutamaz, rafa kaldıramayız. Zira taktiğin
stratejiyi kemirdiği tecrübeyle sabittir. Bu
anlamda taktik politika sorunları tamamen
boşlanarak önemsizleştirilemezler. Taktik po-
litikada sistemli olarak izlenen sağ ya da sol
siyasetin süreci ve stratejiyi de etkileyip renk
vereceği unutulamaz

O halde, somut konu ve mesele ile temel ilke
ve anlayış sorununu içeriklerine uygun olarak
ele alıp isabetle ayırırken, tali-taktik dediğimiz
meseleleri hiçleştirme düzeyinde tamamen
önemsiz şeyler haline getirmemeliyiz. Yılarca
esas dediğimize sarıldık, tali dediğimiz şeyi
adeta unuttuk. Bu hatalı kavrayış ve tutumun
sonunda çok ciddi tahribatlara yol açıp ken-
dimizi birçok alandan yalıttığımızı gördük.
Oysa tali deme önemsiz demek değil, daha
önemli olanın yanında daha az önemli olma
demektir. Yani, esas karşısında daha az önem-

25

dedir ama bu önemsiz olduğu anlamına gel-
memektedir. İşte bu kavrayışta sol yorum ya
da kavrayışla ciddi tahribatlara sebep olduk.
Taktiğin stratejiyi kemirmesi belirlemesi bu
anlamda da son derece önemli, isabetli ve bi-
linç açıcı bir tespittir.

Devrimin Çıkarları Esasında Bir
Mücadele Mevzisi Olarak Dev-
rimci Cehpe ve Biçimleri
Birlik kavrayışında olduğu gibi, cephe anlayışın-
da da önemli sorunlar mevcuttur. Bu sorunlar
daha çok tekleştirme diye ifade ettiğimiz yak-
laşım ya da anlayışta ifade bulmaktadır. Nasıl ki,
birlik argümanı iki ayrı örgütsel yapının nitelikli
örgütsel birliği biçiminde algılanıyor ve diğer
biçimlerdeki devrimci birliklerden yalıtılıyor ise,
cephe anlayışı da tekleştirilerek eski savunu-
muzdaki biçime özdeş tutuluyor, dolayısıyla bu-
nun dışında devrimci güçlerin ortak zeminlerde
ve belirli hedefler doğrultusunda güçlerini bir-
leştirerek ortak mücadele cephesi oluşturmaları
objektif olarak öteleniyor. Cephenin bu tek kav-
ranışı sorunu esasta bizlerin saflarında egemen
olan hatalı yaklaşımdır ve kökü eski Halkın Birle-
şik Devrimci Cephesi savunumuza dayanmakta.

Maoistler bir önceki merkezi oturumunda eski
cephe(HBDC) anlayışını belli biçimlerde değiştir-
diler. Birleşik cephenin belli şartlara endeksli olarak
ileriye atılması veya şart olarak öngörülen koşulla-
rın oluşmasına havale etmesini değiştirerek; cep-
henin adımları veya oluşturulması bugünden ele
alınabilir, bugünden oluşturulmasına girişilebilir,
girişilmelidir şeklinde bir anlayış ortaya koydular.
Ne var ki, bu gelişme muhtevası kadarıyla olumlu-
ileri olsa da cephe anlayışında sorunu tam olarak
çözen ya da ortadan kaldıran durumda değildir.
Sınıflar mücadelesinin gelişmesi birçok değişikliği,
yeni durum ve koşulu gündeme getirerek komü-
nistlerin politikalarını bu gelişmelere uyarlamasını
zorunlu kılıyor. Dolayısıyla, Maoistlerin cephe yak-
laşımında gerçekleştirdikleri değişikliğe paralel
olarak bu cephe anlayışını daha genişletmek ve
yerine oturtmak gereklidir.

O halde cephenin tek kavrayış biçimindeki sa-
vunusunu geride bırakarak, cephe anlayı-
şımızı salt Halkın Birleşik Devrimci Cephesi

biçimine indirgemekten kurtulmalıyız. Buna
uygun olarak HBDC savunusunun temel ar-
gümanlarından olan cephede komünistlerin
önderliği şartını da mevcutta ortaya koya-
cağımız cephe anlayışı çerçevesinde ve bu
nitelikteki cephe anlayışımız temelinde or-
tadan kaldırmalıyız. Eğer bunu kaldırmazsak
bir önceki oturumda kararlaştırıp ve bugün
savunduğumuz cephenin oluşturulması ça-
balarını hayata geçirmemiz olanaksızlaşır. Zira
komünistlerin örgütsel, siyasi ve askeri güç
olarak muhtemel bir cephe örgütlenmesi ya
da adımlarına önderlik yapma rolü oynaması
gerçeklikle örtüşmeyen subjektif bir durum-
dur. Dolayısıyla bu şartı gerektirmeyen cephe
anlayışını benimseyerek bugünden devrimci
cephe örgütlenmelerine girişmemizin önünü
açmalıyız. Ki, pratik olarak da bu engel aşılmış
durumdadır. Çünkü bugün Maoistlerin de ara-
larında bulunduğu on parti-örgütün eylem ve
güç birliği zemininde oluşturduğu Halkların
Birleşik Devrim Hareketi adı ne olursa olsun
bir cephe örneği, biçimi veya pratiğidir.

Bu durumda cephe anlayışı veya kavrayışında
çözmemiz gereken mesele, cephe tanımının
her durumda eski HBDC kavrayışına denk ol-
madığıdır. Onunla bir ve aynı olmadığını bi-
lince çıkarmamız gerekmektedir. Bu anlamda
devrimci zeminde gerçekleştirilen her eylem
birliği, güç birliği, ittifak, devrim hareketi gibi
bütün biçimler bir cephe anlamı da taşımak-
tadır. Elbette devrimde kullanılan üç temel
stratejik araç olarak kastedilen cephe anla-
mında değil, bilakis ifade ettiğimiz cephe kav-
rayışının geniş içeriğine denk gelen bir cephe
anlamına gelmektedir.

Şayet cephenin nitelikleri ya da biçimleri tar-
tışma konusu yapılırsa, elbette cephenin top-
tancı yaklaşımla tekleştirilmesi görüşünde
değiliz, olamayız da. Devrimin stratejik aracı
olarak inşa edilecek cephe, nitelik olarak ve
esas bakımdan bahsettiğimiz diğer cephe bi-
çimlerinden elbette farklıdır. Stratejik değer-
de olan cephe, doğrudan devrimin olmazsa
olmaz araçlarından olup bu içeriğine uygun
anlam kazanır ve ele alınır. Fakat devrimci
güçler arasında gerçekleştirilip devrime, dev-
rimci mücadelenin gelişmesi ve geliştirilmesi-

26

ne hizmet eden devrimci mücadele cepheleri
tüm önemlerine karşın mevcut halleriyle doğ-
rudan stratejik kurumlar değildir. Böyle olma-
malarına karşın stratejik cephenin alt yapısı-
nın hazırlıkları anlamıyla, devrimci ihtiyaçları
ve devrimin gelişmesine hizmet etme özellik-
leri bakımından stratejik cephenin gerçekleş-
tirilebilmesinde önemli rol ve işlevler gören
değerdedirler.

Cephe kavrayışını bu zeminde ele almamak,
objektif olarak stratejik cephenin kurulma-
sını da öteleyen ve en önemlisi de devrimci
güçler arasındaki birlikleri-ortak mücadelele-
ri yadsıyan, dolayısıyla devrimin ihtiyaçlarını
fiilen önemsemeyen duruma düşülmüş olur.
Bugün devrimin ihtiyaçları, mücadelenin ge-
liştirilmesi ve özellikle de karşı karşıya olduğu-
muz siyasi süreç ve gelişmeler karşısında dev-
rimci güçlerin birlikleri yakıcı bir ihtiyaç olarak

karşımıza çıkmakta ve buna uygun olarak pra-
tikler geliştirmekteyiz. Bu teorik savunulara
karşın devrimci gerçeğin önümüze koyduğu
bir zorunluluktur ve bu zorunluluktan kaçmak

olası değildir. Klasik cephe anlayışımızı gerek-
çe ederek bu birliklerin-pratiklerin geliştiril-
mesinden, dolayısıyla tam da rolümüz olan
fonksiyonu oynamaktan geri durabilir miyiz?
Elbette hayır. Pratiğimizle de geri durmuyo-
ruz. O halde anlayışımızı da doğru olan bu
pratiğimize, pratiğe uygun hale getirmeliyiz.
Neden devrimci güçlerle devrimci mücadele
cepheleri-birlikleri kurmayalım sorusu güncel
pratiğimize uygun biçimde iyi yanıtlanmak
durumundadır.

Bugün şunu söyleyebilir miyiz: Komünistler
önderlik yapmadan devrimci güçlerin mü-
cadelenin ihtiyaçları temelinde gerçekleş-
tirdikleri birliklerde, mücadele cephelerinde
yer almayız! Bir veya birkaç kızıl siyasi iktidar
kurulmadan devrimci güçlerin ortak mücade-
le zemini olan cephe kurulamaz, kurulmasını
benimsemeyiz! Evet bunları diyebilir miyiz?

Hayır. Elbette cephe anlayışını tek cephe an-
layışından (tekleştirdiğimiz HBDC savunusu
biçiminden) çıkararak ve cephe anlayışımızı
geniş içerikte biçimlendirerek bu cepheler

Bugün şunu söyleyebilir miyiz: Komünistler önderlik yapmadan devrimci
güçlerin mücadelenin ihtiyaçları temelinde gerçekleştirdikleri birliklerde, mü-
cadele cephelerinde yer almayız! Bir veya birkaç kızıl siyasi iktidar kurulmadan
devrimci güçlerin ortak mücadele zemini olan cephe kurulamaz, kurulmasını be-
nimsemeyiz! Evet bunları diyebilir miyiz? Hayır. Elbette cephe anlayışını tek ce-
phe anlayışından (tekleştirdiğimiz HBDC savunusu biçiminden) çıkararak ve ce-
phe anlayışımızı geniş içerikte biçimlendirerek bu cepheler içinde yer almaya ve
kurulmalarına hayır demeyiz, diyemeyiz. Eğer cephe anlayışımızı eski tek biçim
kavrayışıyla sürdürürsek ya da her cephe biçiminden stratejik cephe misyonunu
kastedersek, elbette bugün sağlanan ve cephe dediğimiz bu birlikleri ya da ce-
phe biçimlerini cephe olarak değerlendiremeyiz. İşte asıl sorun da buradadır.
Yani cephenin, tek stratejik biçimdeki cephe olarak algılanmasından kurtul-
malı, birden fazla halk sınıf güçleri niteliğindeki devrimci gücün, mücadelenin
geliştirilmesi, devrimin görevlerinin şu veya bu düzeyde yerine getirilmesi ve
devrimci ihtiyaçlarla yanıt olmak üzere oluşturdukları süreli, şartlı, geçici ya
da nispeten uzun süreli mücadele birlikleri olarak kavramalıyız. Adı güç birliği,
eylem birliği, ittifak olsa da son tahlilde hepsi birer birlik ve cephe biçimleridir

27

içinde yer almaya ve kurulmalarına hayır de-
meyiz, diyemeyiz. Eğer cephe anlayışımızı
eski tek biçim kavrayışıyla sürdürürsek ya da
her cephe biçiminden stratejik cephe misyo-
nunu kastedersek, elbette bugün sağlanan
ve cephe dediğimiz bu birlikleri ya da cephe
biçimlerini cephe olarak değerlendiremeyiz.
İşte asıl sorun da buradadır. Yani cephenin,
tek stratejik biçimdeki cephe olarak algılan-
masından kurtulmalı, birden fazla halk sınıf
güçleri niteliğindeki devrimci gücün, müca-
delenin geliştirilmesi, devrimin görevlerinin
şu veya bu düzeyde yerine getirilmesi ve
devrimci ihtiyaçlarla yanıt olmak üzere oluş-
turdukları süreli, şartlı, geçici ya da nispeten
uzun süreli mücadele birlikleri olarak kavra-
malıyız. Adı güç birliği, eylem birliği, ittifak
olsa da son tahlilde hepsi birer birlik ve cephe
biçimleridir

Daha basitleştirirsek; bir insanın başka bir insa-
nı hedefleyen mücadelesi söz konusu insanın
ötekine cephe alması, cephe açması demektir.
Bir parti veya örgütün bir başka parti ve örgü-
te karşı ideolojik mücadele yürütmesi, ideolojik
mücadele cephesi açması veya cephe alması
demektir. Birden fazla gücün bir veya daha faz-
la güce karşı ortak mücadele etmesi cepheleş-
mektir, cephe kurmaktır. İşgale karşı bir ulusun
işgalci güce karşı mücadelesi bir milli cephedir.
Anti-faşist güçlerin faşizme karşı ortak mücade-
lesi anti-faşist cephedir. Sınıf güçlerinin gerici
sınıf iktidarlarına karşı ortak mücadele etmesi
bir sınıf cephesidir... Bütün bu cephe biçimleri
nüanslar taşır. İdeolojik, siyasi, örgütsel nitelik
açısından her biri farklılıklar taşır. Ama son tah-
lilde hepsi birer cephedir, cephe biçimidir. İdeo-
lojik-siyasi nitelemelerde ayrılmakla birlikte, bu
nitelemeler dışında ortak karakterleri hepsinin
bir cephe olmasıdır, cephe biçimlerini oluştur-
masıdır. Birlikler de böyledir. Nitelik ve biçimleri
farklı da olsa son tahlilde hepsi birer birlik biçi-
midir. Bu anlamda birlik veya cephe anlayışında
nitelikli, stratejik biçimleri bu nüanslarda ayrı
tutarak, hepsini birlik ve cephe biçimleri olarak
tanımlamamız yanlış değil, doğrudur.

Tartışmamız bağlamında dikkatten kaçırılma-
ması gereken önemli bir husus da, günlük
yaşam dilinin ve pratik yaşam gerçeğinin te-

orik doğruların mutlak terbiyesine boğulma-
masıdır. Teorik doğruların pratik gerçek ve
bu gerçeğin güncel yaşam dilinde daha düz
ya da sade biçimleneceği unutulmamalıdır.
Genel olarak günlük yaşam dilinin felsefi de-
rinlik ya da teorik belirlemelerin muhakeme-
sinde kısırlaştırıldığına tanıklık yapmaktayız.
Kavramlar üzerine yürütülen tartışmaların bir
bölümü bu yaklaşımın ürünüdür. Teorik doğ-
rulara karşı hassasiyet aşırılaşarak günlük ya-
şam dilini adeta yasaklama, en azından kısır-
laştırma noktasına varılıyor. Cephe ifadesinin
kullanılmasındaki tutum ve anlayıştan birlik
kavramının kullanılması konusunda yürütü-
len tartışmalar aynı minvalde gelişmektedir.
Günlük yaşam dilinin bu basınç altında kısır-
laştırılması, kavramsallaştırma ve argüman
geliştirme gibi bir dizi meselede günlük si-
yaseti de sarmalamakta, kuşa çevirmekte-
dir. Oysa günlük yaşam ve siyaset dilinin bu
kıskaçtan sıyrılarak rahatlaması üretkenliğini
sağlamakla birlikte, günlük siyaset yapmayı
da aynı ölçüde kolaylaştıracaktır. Misal, felsefi
derinliği-teorik doğruyu günlük yaşam diline
mutlak biçimde uyarlamaya çalışırsak, duran
bir cisimden söz edemeyiz ya da durma sö-
zünü kullanamayız. Zira felsefi derinlik açısın-
dan bakıldığında hiçbir şey durağan değildir.
Değişim halindedir. Diyalektik felsefeye göre
bir dakika önce gördüğünüz şey bir dakika
sonra gördüğünüz şey-cisim değildir. Çünkü
bahis konusu cisim ya da şey hareket halinde
ve değişim durumunda olup her dakika, her
an değişmektedir, değişmiştir… Kısacası eğer
günlük yaşam dilini, gerçeği olduğu gibi çıp-
lak ifade etmez isek, gelişmeleri, olguları, şey-
leri izah etme yeteneği sergileyemez, birçok
şeyi isimlendiremez, tanımlayamayız…

İkinci husus olarak da şu gerçeğin altını çize-
lim. Pratiğin teoriden yaşlı olduğu doğruysa,
pratiğin esas alınması veya pratik gerçeğin
sesine önemle kulak verilmesi gerekliliği de
doğrudur. Elbette pratik gerçeğin sesine ku-
lak verilmesi teorinin dinlenmemesi, dikkate
alınmaması anlamına gelmez. Devrimci teori
olmadan devrimci pratik olmaz. Bunda tered-
düde yer yoktur. Teori pratiği aydınlatır, yönetip
yönlendirir ve ona kılavuzluk yapar. Bunda da

28

sorun yoktur. Fakat bu doğrular aynı kalmakla
birlikte, teorinin pratikten çıktığı veya pratiğin
kaynağından doğduğu da ayrı bir doğrudur ki,
bu da unutulmamalıdır, unutulamaz. Aynı şekil-
de pratiğin teoriden yaşlı olduğu da doğrudur.
Bütün bunlardan çıkarılması gereken şey veya
varmak istediğimiz şey şudur: Teoride henüz
tespit edilerek kavram düzeyine çıkarılmamış
şeyler pratik gerçekte daha önceden bulu-
nurlar. Bu gerçekte bulunanlar sonradan teori
tarafından ifadelendirilir veya tespit edilirler.
Aynı biçimde, teorik doğrunun pratiğe rehber-
lik yapmasına karşın, pratik gerçeğin genellikle
teoriden önde gittiği, dolayısıyla pratik gerçeği
teorinin kesin baskısına almanın yanlış olacağı
açıktır. Teorinin pratiği yönettiği doğrusu ile pra-
tiğin teoriden yaşlı olduğu doğrusu karşı karşıya
konulamaz ve birbirilerini yadsıyan şeyler değil-
dir. Teori pratikten çıkar ama döner onu yönetir,
önünü aydınlatır, rehberlik yapar. Dahası, pratiği
yönetip ona öncülük yapan esasta devrimci te-
oridir. Devrimci teori olmadan devrimci pratik

olmaz. Ama teori olmadan pratik vardı. Pratiğin
teoriden yaşlı olması veya önde gelmesi bunu
doğrular

Bu felsefi tartışma ışığında söyleyebiliriz ki, cep-
he kavramını günlük yaşam veya pratik gerçek-
teki karşılığına uygun olarak kullanmak, dola-
yısıyla bir dizi devrimci birlikleri aynı zamanda
cephe olarak isimlendirmek yanlış değildir. Ter-
sinde ısrar ettiğimizde devrimci birlikleri veya
bu zemindeki gelişmeleri anlaşılır biçimde izah
edemez, anlatamaz ve ajitasyon-propaganda-
mıza ya da siyaset yapmamıza kelepçe vurmuş,
prangalamış oluruz.

Cephe meselesinde söylenmesi gerekenlere
son olarak ve kesinlikle şu eklenmelidir: Ko-
münistler büyük meydan okuyuşla yürüt-
tükleri devrimci sınıf mücadelesi pratiğiyle
emperyalist gericilik ve bilumum uzantılarına
karşı bir sınıf savaşı cephesi açmış durumda-
dırlar. Komünistler açmış oldukları bu devrim-

İkinci husus olarak da şu gerçeğin altını çizelim. Pratiğin teoriden yaşlı olduğu
doğruysa, pratiğin esas alınması veya pratik gerçeğin sesine önemle kulak ver-
ilmesi gerekliliği de doğrudur. Elbette pratik gerçeğin sesine kulak verilmesi
teorinin dinlenmemesi, dikkate alınmaması anlamına gelmez. Devrimci teori
olmadan devrimci pratik olmaz. Bunda tereddüde yer yoktur. Teori pratiği aydın-
latır, yönetip yönlendirir ve ona kılavuzluk yapar. Bunda da sorun yoktur. Fakat
bu doğrular aynı kalmakla birlikte, teorinin pratikten çıktığı veya pratiğin kay-
nağından doğduğu da ayrı bir doğrudur ki, bu da unutulmamalıdır, unutula-
maz. Aynı şekilde pratiğin teoriden yaşlı olduğu da doğrudur. Bütün bunlardan
çıkarılması gereken şey veya varmak istediğimiz şey şudur: Teoride henüz tespit
edilerek kavram düzeyine çıkarılmamış şeyler pratik gerçekte daha önceden
bulunurlar. Bu gerçekte bulunanlar sonradan teori tarafından ifadelendirilir
veya tespit edilirler. Aynı biçimde, teorik doğrunun pratiğe rehberlik yapmasına
karşın, pratik gerçeğin genellikle teoriden önde gittiği, dolayısıyla pratik gerçeği
teorinin kesin baskısına almanın yanlış olacağı açıktır. Teorinin pratiği yönettiği
doğrusu ile pratiğin teoriden yaşlı olduğu doğrusu karşı karşıya konulamaz ve
birbirilerini yadsıyan şeyler değildir. Teori pratikten çıkar ama döner onu yöne-
tir, önünü aydınlatır, rehberlik yapar. Dahası, pratiği yönetip ona öncülük yapan
esasta devrimci teoridir. Devrimci teori olmadan devrimci pratik olmaz. Ama te-
ori olmadan pratik vardı. Pratiğin teoriden yaşlı olması veya önde gelmesi bunu
doğrular

29

ci sınıf savaşı cephesinde, devrimin sınıf müt-
tefiki veya güçleri durumunda olan kesimleri
bu cepheye dâhil etme bilinci ve göreviyle ha-
reket eder, etmelidirler. Ancak ilgili devrimci
sınıf kesimleri veya güçlerinin bu cepheye
dâhil edilmeleri değişik aşama ve biçimlerde
mümkün olur, gerçekleşir. Buna uygun ola-
rak komünistler bugünden bunun çabasını
ve mücadelesini nesnel gerçeklere uygun bi-
çimde yürütmek durumunda olup, bu görevi
yerine getirmekle yükümlüdürler. Bu görev
ve sorumluluklarını yerine getirirken ilkede
net durmakla birlikte siyasette esnek olma
yeteneği sergilemek durumundadırlar. Yine
bu görevi yerine getirirken, yani bu cepheyi
geniş bileşenleriyle buluştururken bu eyle-
min bir süreç işi olduğu kavrayışından hare-
ket etmek zorundadırlar. Dolayısıyla bu görev
ve sorumluluklarını yerine getirirken, uzun bir
süreç ve çeşitli aşamalardan geçileceğini, aynı
biçimde değişik biçim ve yöntemlerin günde-
me geleceğini bilmek durumundadırlar.

Stratejik cepheyi müttefiklerini kapsayacak
biçimde gerçekleştirmek için bir dizi cephe
ve birlik biçimleri aşamasından geçileceğini,
bunların bir birikim ve deneyim oluşturarak
sağladıkları tecrübeyle stratejik cephenin ger-
çekleşmesine hizmet edeceğini bilmek duru-
mundadırlar.

Devrimin üç stratejik silahı; Parti, Ordu ve
Cephe’dir. Bu değerdeki cephenin mevcut
ismi veya niteliği HBDC’dir. HBDC nitelik ve
öz olarak bahsini ettiğimiz diğer cephe bi-
çimlerinden ayrışır ve farklıdır. HBDC, devri-
min stratejik silahı iken, diğer cephe biçim-
leri ancak bu cephenin geliştirilmesi veya ön
koşullarının olgunlaştırılmasına hizmet eden
durumdadır. Elbette stratejik değil, geçicidir-
ler. Ancak stratejik cephenin kurulmasının ön-
celleri, tecrübe ve deneme aşamaları, stratejik
cephenin oluşturulması sürecinin güncel te-
melleri, somut siyasi sürecin ihtiyaçlarını dev-
rimci güçlerin mücadeledeki göreli birlikleri
ve kurumsallaşmalarıyla karşılamanın pratik
biçimleri olarak anlamlı, önemlidirler

Farklı devrimci yapıların gerici sınıf iktidar-
larına karşı devrimci mücadele seyri içinde

belli şartlar ve ilkeler altında ortak paydalarda
buluşarak mücadelenin görev ve ihtiyaçları
temelinde demokratik şartlarda ortak kurum-
sallaşmalara gitmelerine; güç ya da eylem bir-
liği, birlik biçimi anlamında birlik, somut gö-
rev veya siyasi kesitte geçerli olan ittifak, belli
görev ve hedefler temelinde ortak cephe gibi
isimlerin verilmesi tamamen mümkündür, bu
bir. İki, her birlik biçimi nitelikli stratejik birlik
biçimindeki komünistlerin birliği anlamına
gelmeyeceği gibi, her cephe biçimi devrimin
üç stratejik silahı olan HBDC anlamına da gel-
mez. Bugünden cephenin geliştirilmesi ve
sağlanmasına dönük adımlar atılmalıdır der-
ken, bugün gerçekleştirilen cephe girişimle-
rinin, sağlanan cephe biçimlerinin dört başı
mamur HBDC’si olduğu tasavvur edilmemek-
tedir. Ancak bugünden bu adımlar atılmazsa
HBDC yarın kendiliğinden gerçekleşemez,
olgunlaşmamış, hazırlanmamış boş zemin
üzerinde kurulamaz. Dolayısıyla bugünden
HBDC’sine doğru adımlar atıyor, örgütlen-
melere girişiyor, pratikler gerçekleştiriyoruz.
Karşı-devrimci ve gerici olmayan, bilakis de-
mokratik, devrimci ve sosyalist olan ya da
halk sınıf katmanlarına dâhil olan tüm kesim
ve güçlerle bu ortaklıklara bugünden gider,
ortak mücadele ve pratikler temelinde belirli
kurumsallaşmalara gireriz.

Bugün eleştiriler bağlamında gündeme ge-
len görüşler daha çok Kürt Ulusal Hareketi ile
güç ve eylem birliklerinin gerçekleştirilme-
sine dönüktür. Kürt Ulusal Hareketi’nin stra-
tejik yönelim ve çizgisi bu kaygıları besleyen
temeldir. Daha somut olarak bu eleştiri ya da
kaygılar, Kürt Ulusal Hareketi’nin devletle an-
laşacağını, dolayısıyla bu birliklerin geleceği-
nin olmadığı ya da belirsizliklere gebe olduğu
özetinde toparlanabilir. Ne var ki, Maoistler
Kürt Ulusal Hareketi’nin stratejik yönelim ve
çizgisi konusunda bocalayan bir siyasi analiz
ya da tespite sahip değildirler. Hatta ulusal
sorun ve harekette en sağlam ve net tavrın
Maoistlere ait olduğunu söyleyebiliriz. Ancak
Maoistler, yarının muhtemel sorunlarına ve
geleceğe ilişkin öngörülere rağmen, bugün
yaşanan somut gerçeği, reel durumu, siyasi
süreçte öne çıkan siyasi niteliği, anda yaşanan

30

çatışmanın niteliği, bu çatışma karşısındaki
görev ve sorumluluklarını, aynı zamanda bu
çatışma taraflarından olan Kürt Ulusal Hare-
keti’nin oynadığı politik rolü yok sayamaz. Bu
temelde demokratik ve hatta politik olarak
devrimci rol oynayan Kürt Ulusal Hareketi ile
ortak mücadele paydasında güç birliği yap-

maktan asla sakınmaz. Siyasi sorumluluk gibi,
ahlaki sorumluluk da bu birliği emreder. Kürt
ulusuna uygulanan ırkçı-faşist kıyım ve kırım
katliamları karşısında tavır almanın komünist
bilincini asla bulandırmadan ve hiçbir soyut
tartışmaya boğmadan sınıf tavrı cephesinden
karşı durur, mücadele eder. Bu Kürt Ulusal Ha-
reketi ile ortak mücadelede buluşmanın da
bir zeminidir. Kıyasıya bir çatışma yaşanırken
ve çatışmanın tarafları gerici cephe ile ileri-
ci-demokratik cephe iken, komünistler bu

çatışmaya ve çatışma taraflarına karşı nötr ve
kayıtsız kalamazlar. Dahası Kürt Ulusal Hare-
keti’nin içinde olduğu güç ve eylem birliği te-
melindeki birlik ya da cephe biçimi devrimci
sınıf hareketinin ezici çoğunluğunun da için-
de olduğu kapsayıcı bir birlik-cephe biçimidir.
Devrimdeki ittifaklarımızın esası buna dâhil-

dir. Eğer bunda yer almayacaksak, kimlerle ve
nasıl cephe ya da ittifak edeceğiz?

Komünistler yarın bozulacak diye somut siya-
si sürecin veya genel devrimci mücadele sü-
recinin ihtiyaçlarına dönük gerçekleştirilmesi
gereken adımlardan geri duramazlar. Bugün-
kü haliyle devrime hizmet eden, birlikte hare-
ket etmeyi gerektiren yeterli zemini olan hiç-
bir birlik ya da ittifaktan kaçınamazlar. Elbette
ki yarının sorunlarına hazırlıklı olurlar ama

Komünistler yarın bozulacak diye somut siyasi sürecin veya genel devrimci
mücadele sürecinin ihtiyaçlarına dönük gerçekleştirilmesi gereken adımlardan
geri duramazlar. Bugünkü haliyle devrime hizmet eden, birlikte hareket etmeyi
gerektiren yeterli zemini olan hiçbir birlik ya da ittifaktan kaçınamazlar. Elbette
ki yarının sorunlarına hazırlıklı olurlar ama bu sorunları gündeme geldiklerinde
gerekli siyasetleri devreye koyarak uygularlar. Aksi halde devrimin aşamalarına,
gelişim sürecine ve uzun seyrine bağlı olarak gündeme gelen, gündemden
kalkan ve değişen taktikler, siyasetler ya da ittifaklar pratiğini gerçekleştire-
mezler. Bugün politik olarak devrimci rol oynayan herhangi bir güç yarın gerici
pozisyona geçebilir. Bundan hareketle bugünün devrimci dinamiğini devrimin
çıkarları doğrultusunda ele almayı ihmal edemezler. Dev-Yol devrimci dününden
bugünün ÖDP’sine, dünün devrimci TDKP’si bugünün EMEP’ine dönüştü. Dünü
devrimci olan devrimci sınıf hareketi bileşenlerinden bazılarının bugün reformist
potaya girmesi, dün bunlarla yapılan devrimci birlikleri yanlışlamaz. Ki, reform-
ist güçlerle de belli demokratik mesele ve mücadelelerde geçerli olmak kaydıyla
ortak eylemliliklerde bulunulabilir. PKK ideolojik-siyasi açıdan silahlı reformist
bir hareket olmasına karşın, demokratik bir nitelik taşımakta ve bugün politik
olarak devrimci bir rol sergilemektedir. Dolayısıyla bugünkü demokratik niteliği
ve politik olarak biçimlenen devrimci rolü gereği, genel çizgi yöneliminde silahlı
reformist olmasına karşın PKK ile ortak mücadele birlikleri içinde yer almak yanlış
değil, doğrudur. Siyaset tam da budur. Siyasetten yoksun salt ideolojik yaklaşım
elbette bu birlikleri anlayamaz

31

bu sorunları gündeme geldiklerinde gerekli
siyasetleri devreye koyarak uygularlar. Aksi
halde devrimin aşamalarına, gelişim sürecine
ve uzun seyrine bağlı olarak gündeme gelen,
gündemden kalkan ve değişen taktikler, siya-
setler ya da ittifaklar pratiğini gerçekleştire-
mezler. Bugün politik olarak devrimci rol oy-
nayan herhangi bir güç yarın gerici pozisyona
geçebilir. Bundan hareketle bugünün devrim-
ci dinamiğini devrimin çıkarları doğrultusun-
da ele almayı ihmal edemezler. Dev-Yol dev-
rimci dününden bugünün ÖDP’sine, dünün
devrimci TDKP’si bugünün EMEP’ine dönüştü.
Dünü devrimci olan devrimci sınıf hareketi
bileşenlerinden bazılarının bugün reformist
potaya girmesi, dün bunlarla yapılan devrim-
ci birlikleri yanlışlamaz. Ki, reformist güçlerle
de belli demokratik mesele ve mücadelelerde
geçerli olmak kaydıyla ortak eylemliliklerde
bulunulabilir. PKK ideolojik-siyasi açıdan si-
lahlı reformist bir hareket olmasına karşın,
demokratik bir nitelik taşımakta ve bugün
politik olarak devrimci bir rol sergilemektedir.
Dolayısıyla bugünkü demokratik niteliği ve
politik olarak biçimlenen devrimci rolü gere-
ği, genel çizgi yöneliminde silahlı reformist ol-
masına karşın PKK ile ortak mücadele birlikleri
içinde yer almak yanlış değil, doğrudur. Siya-
set tam da budur. Siyasetten yoksun salt ide-
olojik yaklaşım elbette bu birlikleri anlayamaz

Devrimci Mücadelenin Zorunlu
Bir Biçimi ve Aracı Olarak Müte-
fiklerle İtifak ve Eylem/Güç Bir-
liği
Komünist toplum öncesi tüm toplum biçim-
leri karşıt sınıflardan oluşur, sınıf damgası ta-
şırlar. Sınıflardan teşekkül olan her toplumsal
süreç veya toplum biçimi, içinde bulunduğu
tarihsel aşamada topluma damgasını vuran
sınıftan karakter alır ya da toplumsal sistemin
niteliği egemen olan sınıfa göre şekillenir. Söz
konusu tüm toplumsal aşamalar sınıflı top-
lumlar olmakla birlikte, farklı tarihsel koşullar-
daki toplumlar farklı sınıfların varlığına tanık
olur. İlkel komünal, köleci, feodal, kapitalist,
sosyalist toplumlar aynı zamanda bu toplum-
lardaki sınıfları da tanıtlar.

Her toplumsal aşama temel iki sınıf zeminin-
de belirir. Burjuvazi ile proletarya sınıfı gibi…
Ne var ki, toplumsal teşekkül anlamında her
topluma damgasını vuran veya toplumun
sınıflılık yapısını belirleyen esasta iki sınıf da
olsa, toplumdaki üretim ilişkileri ile üretim
biçimindeki gelişmeler, değişimler veya top-
lumların kendisinden ileri bir topluma geçiş
süreçleri toplumu oluşturan temel sınıflarda
çözülmelere ve başka sınıfların doğmasına
tanıklık eder. Dolayısıyla bu süreçlere maruz
olan toplumlar veya toplumsal sınıflar top-
lumsal süreç boyunca esas karakterlerini ve
pozisyonlarını korusa da, bu süreçler kaçınıl-
maz olarak ara sınıf ve katmanlarının doğma-
sına yol açar. Misal burjuva sınıfı feodal sınıfın
egemen olduğu toplumsal süreçte ve feodal
sınıfın egemen olduğu şartlarda onun bağrın-
da doğdu. İşçi sınıfı da feodal toplumun bağ-
rında gelişen burjuva sınıfa koşut olarak serf
veya köylü sınıfın çözülmesiyle filizlendi. Daha
sonra feodalizmin bağrında gelişen burjuva-
zi bağrından çıktığı feodal sınıfı tasfiye etti.
Burjuva sınıf ile feodal sınıf arasında çatışma
yaşanırken, henüz kendisi için sınıf olmayan-
sınıf bilincinden yoksun olan işçi sınıfı da be-
lirli süreçlerde feodal sınıfa karşı burjuvaziyle
ortak hareket etti ya da onunla birleşti veya
yedeklendi diyebiliriz… Ki tarihin cilvesidir
ki, burjuva-kapitalist toplum aşamasında, işçi
sınıfı önceki toplumda peşine takıldığı burju-
vaziye karşı mücadeleye başladı. İşçi sınıfının
burjuva sınıfa karşı bu mücadelesi dönemin-
de, daha öncesinin tam tersine bu kez de bur-
juvazi işçi sınıfına karşı feodal sınıftan destek
aldı, işçi sınıfına karşı onunla kol kola girdi…

Sınıflar aralarında egemenlik ve iktidar müca-
delelerine tutuşuyor ve toplumlar tarihi bu sınıf
savaşları-çatışmaları veya mücadeleleri zemi-
ninde gelişip ilerliyordu. Üretim araçları karşı-
sındaki pozisyonlarına göre veya egemen olup
iktidara sahip olma durumuna bağlı olarak sınıf-
ların niteliği oluşuyordu. Sınıflar bu mücadeleler
boyunca değişiyor, yer değiştiriyordu. Bu deği-
şime bağlı olarak sınıf ilişkileri ve ittifakları da
biçimlenip değişiklikler gösteriyordu…

Toplum karşıt iki sınıf temelinde oluşurken,
buna uygun olarak esasta iki sınıfın mücade-

32

lesine sahne oluyordu. Fakat toplum esasta iki
temel sınıftan oluşup, bunlar arası mücadele-
yi ifade etse de, ara sınıf ve sınıf katmanları da
toplumsal gelişim sürecinin zorunlu sonuçları
olarak gündeme geliyordu. Ve bu ara sınıf kat-
manları tarihsel şartlarla birlikte, kendi sınıf
nitelikleri ve çıkarlarına uygun olarak, iki sınıf
arasında cereyan eden mücadelede bu sınıf-
lardan birinin yanında yer alıyordu. Toplumsal
süreçte temel iki sınıf durumunda olan sınıf-
lar da aralarındaki mücadelede bu ara sınıf
katmanlarını yedekleyip yanına çekiyor ya da
çekmeye çalışıyordu. Bu ara sınıf katmanları
tabii olarak egemen ve iktidarda olan sınıfın
sömürü ve baskısı altında olduğu için, ilerici-
devrimci nitelik taşıyor ve tabiatıyla iktidar
eden sınıfa karşı ilerici-devrimci olan diğer
sınıf cephesinde, yanında yer alıyordur. Sınıf
kökeni ya da pozisyonu gereği ilerici-devrimci
sınıfın parçası, dostu, müttefiki durumunday-
dı, durumundadır.

Buradan çıkarılması gereken sonuç; 1)- Her
toplum iki temel karşıt sınıftan teşekkül olsa
da hiçbir toplumda salt iki sınıfın varlığından
söz edilemeyeceğidir. Özellikle belirli aşama-
larında her toplum bu ara sınıflara tanık ol-
muş, katıksız iki sınıf durumunda olmamıştır.
2)- Muhtelif toplumsal süreç ya da aşamada
toplumun ana sınıflarından biri olan ve iktidar-

daki sınıfın baskı ve sömürüsüne maruz kalan,
aynı zamanda üretim araçları karşısındaki po-
zisyonu gereği de devrimci-ilerici durumunda
olan sınıfın, iktidar eden sınıfa karşı yürüttüğü
mücadelede kendi sınıf cephesinde ilerici-dev-
rimci nitelikte olan ara sınıf katmanlarıyla ittifak-
lar yaptığı gerçeğidir. 3)- Aynı sınıf kökeninden
olarak ya da halk sınıf katmanları arasında yer
alıp devrimci-ilerici olan ara sınıf katmanlarının
bu nitelikleriyle birlikte sınıf çıkarları gereği dev-
rimin müttefik güçleri olduğu gerçeğidir. 4)- He-
men hiçbir sınıf ya da tarihsel koşulda devrimci
olan sınıfların hiçbiri iktidardaki egemen sınıfa
karşı mücadelesinde müttefikleriyle ittifak-birlik
yapmadan devrim yapıp iktidara gelmemiştir.
Her devrim süreci aynı sınıf kökenine sahip olan
ilerici-devrimci sınıf ve ara katmanlarının ittifa-
kı temelinde gelişmiştir. 5)- O halde salt sınıfçı
yaklaşımla devrimin müttefikleri durumundaki
halk sınıf tabakaları arasında yer alan demokra-
tik ve devrimci güçleri kapsayan bir ittifak-birlik
siyasetimizin olmasıyla birlikte, sınıfın birleşebi-
leceği her devrimci dinamiğin istisnasız olarak
devrime dâhil edilmesi perspektifi benimsene-
rek pratikleştirilmelidir. Sınıflar mücadelesi tarihi
tecrübesi ve tüm deneyimi bunu açıklamakta,
doğrulamakta ve kanıtlamaktadır.

Proletarya ve emekçi halk sınıf katmanlarının
egemen burjuvaziye karşı iktidar mücadelesi

Sınıflı toplum realitesinde üretim ilişkileri maddi temeli üzerinde ve sınıfların
karşılıklı ideolojik etkileşimi içinde farklı şekillenen sınıfsal unsurlarını yok sayıp
tek sınıf biçimine sığdırmak, gerçeği reddeden iradeci ve mekanik kaba matery-
alist yaklaşımdır. Farklı şekillenen sınıf unsurları(ara sınıflar) realitesini reddetme
inkârcılığı, tekçi-monolitik ve benmerkezci görüş açısı olarak sakat olduğu gibi,
demokrasi kültürü ve devlet anlayışı açısından çürük bir görüştür de. Sınıf ikti-
darı, devleti, diktatörlüğü anlayışı devrimci sınıf güçlerini yadsıyan bir devlet an-
layışı değildir. Proleter devlet anlayışı bu değildir. Sosyalist devlette, devlet veya
diktatörlüğün sınıf niteliği proleter olmakla birlikte, bu devlet halk sınıf güçlerini
ihtiva eden ve onların çıkarlarını temsil eden bir devlet biçimidir. Sosyalist devleti
organik olarak saf proleter sınıf bileşeni olarak kavrayan anlayış tüm toplumsal
gerçeğe ters olduğu kadar, bilimsel sosyalizm teorisine de aykırıdır. Bu devlet-
demokrasi anlayışı şimdiden başarısızlığı davet eden proletarya diktatörlüğü
adına parti diktatörlüğü anlayışıdır

33

bu yolu izleyecektir, izlemek zorundadır. İki
sınıf cephesi esastır. Mücadelenin tümü son
tahlilde bu sınıfların mücadelesi olarak ad alır.
Ne var ki, her sınıf kendi kuvvetlerine daya-
narak sınıf birliği ve cephesini inşa eder, bu
zeminde zafere ilerler. Kendi sınıf bileşenleri-
ni yadsıyan ya da bu bileşenleriyle birleşme-
yip bu enerjiyi çarçur eden bir sınıf davranışı
önünde sonunda karşıt sınıflara-sınıf düş-
manlarına hizmet etmiş ve hatta kendi sınıf
kuvvetlerini son tahlilde karşı-devrime itmiş
olur.

Sınıflı toplum realitesinde üretim ilişkileri
maddi temeli üzerinde ve sınıfların karşılıklı
ideolojik etkileşimi içinde farklı şekillenen sı-
nıfsal unsurlarını yok sayıp tek sınıf biçimine
sığdırmak, gerçeği reddeden iradeci ve me-
kanik kaba materyalist yaklaşımdır. Farklı şe-
killenen sınıf unsurları(ara sınıflar) realitesini
reddetme inkârcılığı, tekçi-monolitik ve ben-
merkezci görüş açısı olarak sakat olduğu gibi,
demokrasi kültürü ve devlet anlayışı açısından
çürük bir görüştür de. Sınıf iktidarı, devleti,
diktatörlüğü anlayışı devrimci sınıf güçlerini
yadsıyan bir devlet anlayışı değildir. Proleter
devlet anlayışı bu değildir. Sosyalist devlette,
devlet veya diktatörlüğün sınıf niteliği prole-
ter olmakla birlikte, bu devlet halk sınıf güç-
lerini ihtiva eden ve onların çıkarlarını temsil
eden bir devlet biçimidir. Sosyalist devleti or-
ganik olarak saf proleter sınıf bileşeni olarak
kavrayan anlayış tüm toplumsal gerçeğe ters
olduğu kadar, bilimsel sosyalizm teorisine de
aykırıdır. Bu devlet-demokrasi anlayışı şimdi-
den başarısızlığı davet eden proletarya dikta-
törlüğü adına parti diktatörlüğü anlayışıdır

Proletaryanın enternasyonalist çizgi ve evren-
sel ideolojisi her parçada aynı olup değişmez.
Sadece coğrafyaların somut koşullarına göre
biçimler alır, somut çelişkilere göre somut si-
yasetlere bürünür. Evrensellikle özgünlüğün
iç içe olduğu doğrudur. Her genelde özel,
her özelde de genel vardır. Bunun gibi, pro-
letarya devleti ve bunun bileşenleri de evren-
sel ilkelerde aynı ama özgül ilkelerde farklı
biçimler kazanır. Bunu reddetmek somut
koşulların somut tahlili ilkesinde can bulan
MLM’nin canlı ruhunu öldürmek, MLM felsefi

bilimi dogmaya dönüştürmektir. Proletarya
tüm iktidar mücadeleleri boyunca evrensel
ilke ve ideolojisine uygun strateji güderken
sınıf düşmanlarına karşı sınıf müttefikleriyle
ittifak yapmayı da ihmal etmedi. Dolayısıyla
proletaryanın evrensel siyaseti, dost-düşman
ayrımı temelinde müttefikleriyle birleşme,
ittifak etme ya da ortak sınıf cephesini örme
temelinde biçimlendi. Bu bir rastlantı ya da
keyfi bir tercih meselesi değil, nesnel toplum-
sal gerçekten beslenen bir zorunluluk ya da
gereksinimin ürünüydü. Proletarya burjuva
sınıfa karşı iktidar mücadelesinde dostlarıyla
ittifak yaparken, bu ittifaklarının çıkarlarını da
iktidarda temsil etti. Bir biçimde ya da teorik
esasta bu ittifaklarını iktidara taşımış oldu. Uy-
gulamalar bir dizi hatayı barındırsa da, prole-
tarya iktidarının teorik yönelimi veya doğrul-
tusu bu iktidar biçimini öngören şekildeydi.
Buna karşın karşıt sınıfları ise iktidardan alaşa-
ğı etmekle birlikte, kendi iktidarında bunlara
yer vermedi. Fakat bu durum sosyalist devlet
veya toplumun sınıfsız olduğu, sınıf mücade-
lelerinden bağımsız olduğu anlamına gelmi-
yordu. Bilakis bilenmiş devrik sınıflar uluslara-
rası burjuvaziyle ilişki içinde sosyalist devleti
yıkmak üzere daha keskin mücadelelere gi-
rişti. Dahası buradaki sınıflı toplum realitesi,
proletaryanın esas yanı oluşturup damgasını
vurmasına karşın iki temel sınıf niteliğiyle ka-
rakterize oluyordu. İki temel sınıf toplumdaki
sınıf çelişkileri ve ilişkilerine damga vursa da,
toplum ortası kalın uçları ince bir çubuk misa-
li büyük ara sınıf katmanlarıyla billurlaşıyordu.
Sınıf etkileşimleri bu realitede çok daha etkili
oluyordu. Ara sınıf durumundaki küçük-bur-
juvazi proletaryanın müttefiki olarak da olsa
toplumun büyük yığınlarını temsil ediyordu.
Kaypak sınıfsal niteliğe sahip olan küçük ve
orta burjuvazi sınıflar arası geçişler yapma-
ya en uygun büyük yığını oluşturuyordu. Bu
yığının kaypak sınıf karakteri gereği burjuva
sınıf tarafından yedeklenmesi de olanaklı olu-
yordu. Bu durum ekonomik sınıf zemini ve
siyasi sınıf niteliğiyle geri dönüşlerin nesnel
zeminini güçlü kılıyordu. Doğru politikalar te-
melinde bu ara sınıfların proletarya ve iktida-
rıyla birleştirilmemesi bu tehlikeyi daha güçlü
kılan hal alıyordu. Aynı sınıf etkileşimi içinde

34

ve nesnel zeminde proletarya ya da komü-
nist parti de içten burjuvalaşma tehdidinden
kaçamıyordu. Geri dönüşler bu zemin bütün-
lüğünde olanaklı hale geldi. Geri dönüşlere
karşı yeni bir strateji ya da yönelim olarak
Büyük Proleter Kültür Devrimi ile yeni bir sü-
reç başladı. Bu süreç ideolojinin yeni bir nitel
aşamaya ulaşmasının da tarihiydi... Ancak son
tahlilde Kültür Devrimi’ne rağmen de geriye
dönüşler gündeme gelerek nihai olarak önle-
nememiş oldu... Bu durum Maoist Komünist
Hareket’in devlet-demokrasi anlayışında yeni
arayışlara girmesine ve bu zeminde bir dizi
tartışmalara vesile oldu.

Bu tartışmalar devlet ve demokrasi anlayışı-
nın yeniden ele alınması zemininde yürüyerek
belli aşamalara ulaştı ve günümüzün önemli
tartışması biçiminde devam etmektedir. Bu
zeminde Maoist Komünist Partisi’nin sosya-
list iktidarda çok partililik zemininde ortaya
koyduğu tez, devlet ve demokrasi anlayışında
temel bir ilerlemeyi ifade etmektedir. Bu yeni
anlayış gereği, geleceğin devletinin bugün-
den öngörülen demokrasi kültürü-anlayışıyla
mutlak ilişki içinde ele alınıp, demokrasinin
farklılıklarını tanıyarak saygı duyan ve hak-öz-
gürlükler sorununda daha kapsayıcı bir dev-
let biçimi olarak demokratik güçlere sosyalist
devlette ifade, irade ve örgütlenme hakkıyla
anlam kazanan çok partililik biçimi olarak or-
taya kondu.

Bütün bunların anlamı, proletaryanın dev-
rimden çıkarı olan devrimci ve demokratik
güçlerle birlikte yönetme ve onları iktidarın
parçası haline getirerek söz ve örgütlenme
hakkı temelinde demokratik haklarını tanıma,
sosyalist anayasaya bağlılık kaydıyla iktidarı
paylaşma, birlikte yönetme demektir. Fakat
buraya gelmeden önce iktidar mücadelesi
döneminde de geleceğin iktidar bileşeni olan
bu devrimci veya demokratik güçlerle ittifak-
lar yapmanın zorunluluğu da tabii olarak gün-
deme gelmektedir. İşte eylem ve güç birlikleri,
ittifak, birlik ve cephe biçimleri bu zeminde
gereksinim olan stratejik yönelime bağlı so-
mut siyaset ya da pratiklerdir. Ki, bunlar ger-
çekleştirilmeden devrimin zafere taşınması
düşünülemeyeceği gibi, muhtemel devrimin

korunarak iktidarın elde tutulmasına hizmet
eden koşulların da bugünden baltalanması
anlamına gelecektir.

Yukarıdaki stratejik yaklaşıma paralel olarak,
güncel siyasi görev ve mücadelenin yürütül-
mesi de bu ittifak, birlik ve cephe biçimlerini
somut bir ihtiyaç olarak karşımıza çıkarmak-
tadır. Değişik biçim ve konular şahsında ger-
çekleştirilen eylem ve güç birlikleri, her biri-
nin somut görev ve içeriğine uygun olarak,
anti-emperyalist, anti-faşist, anti-kapitalist
ve devrimci sınıf kuvvetleri niteliği temelin-
de tüm demokratik güçlerle gerçekleştirilen
değişik biçimlere bürünürler. Değişik görev
ve konulara göre değişik isim ve niteliklere
ayrılırlar. Bir sorun, çelişki, konu üzerinde kısa
vadeli eylem ve güç birlikleri gerçekleşebile-
ceği gibi, nispeten kapsamlı konu ve çelişkiler
görevinde daha uzun vadeli biçimlerde ger-
çekleştirilebilir-gerçekleşebilirler.

Bu ittifak, güç ve eylem birliklerinin gerçekleş-
tirilmesinde muhatap güçlerin devrimci halk
sınıf cephesinde olması dolayısıyla demokra-
tik nitelikte olması ve sağlanan ittifak, güç ve
eylem birliği biçiminin demokratik normlara
uygun şartlara sahip olmasından öteye esasa
dair başka bir şart ve ilke ileri sürülemez. İde-
olojik, siyasi, örgütsel çizgide aynılık gibi şart-
ların aranması bunlarda geçerli olamaz. Birlik,
ittifak, cephe biçimlerinin temeli sınıfsaldır.
Devrimden yana olan ve devrimde çıkarı olan
sınıf ve ara sınıflar devrimci olup bu sınıfsal
temelin bileşenleri, dolayısıyla birlik-ittifak-
cephe anlayışının dâhil alarak dışlamadığı ke-
simlerdir. Sadece stratejik zemindeki birlik ve
ittifaklardan söz edip bunları siyasetin mer-
kezine oturtmak siyasetteki kısırlığı aşmaz.
Stratejik anlamda devrim saflarında olmayan
ara sınıf kesimlerin, büyük burjuva veya ege-
men durumdaki burjuva nitelikte olmayan
belli kesimlerin göreli şartlar ve somut çelişki
ya da siyasi şartlarda büyük burjuva/egemen
sınıf durumundaki burjuvaziye karşı devrimci
sınıflarla geçici ortaklıklar sağlaması, şartlı ve
göreli olarak ortak hareket etmesi ya da belli
siyasi şartlarda ve belli çelişkiler şahsında ey-
lem birliğine girmesi son derece mümkündür.
Bunlarla devrimin çıkarları korunduğu müd-

35

detçe eylem birlikleri yapmak devrim lehine-
dir. Ki şartları ortadan kalktığında bu birlikler
de objektif ve subjektif olarak ortadan kalkar-
lar. Ama ortadan kalkma koşulları gelişmeden,
bilakis geçici de olsa birlikte hareket etme
şartları olduğu halde eylem birliği yapmama-
nın haklı ve anlaşılır bir tarafı olamaz. Devrim-
ci pragmatizm elbette benimsenmelidir. Son
tahlilde yapılan şey, karşıt sınıf egemenleriyle
bir sınıf işbirliği değil, somutta ya da mevcut
siyasi konjonktürde ilerici olup devrimden
yana yer alan, dolayısıyla sınıfsal köken itiba-

rıyla ve politik açıdan devrimci olan muhtelif
bir kesimle devrimin çıkarları uğruna gerçek-
leştirilen eylem birliğidir.

Stratejik değerdeki birlik-ittifak-cephe bi-
çimleri farklı ama bunlardaki taktik biçimler
daha farklıdır. Stratejik anlam taşıyan, böyle
ele alınan veya devrimsel bir süreç boyunca
başvurulan uzun vadeli birlik-ittifak-cephe
pratikleri ya da politikaları madalyonun bir
yüzü, taktiksel aşama ve değerde belirli sü-

releri kapsayan birlik-ittifak-cephe biçimleri
de ikinci yüzüdür. Burada madalyonun ikinci
yüzünde kastedilen taktik politika ve pratik-
ler, yani taktik biçimler kısa süreli olabilece-
ği gibi, oldukça uzun bir süreci de alabilirler.
Tekrar edelim ki, bahsini ettiğimiz somut ve
tek tek birlik-ittifak-cephe biçimleri pratiği
taktik iken, bunlara dönük politikamız stra-
tejiktir. Bu anlamda birlik-ittifak-cephe gibi
pratikleri devrim sürecinin zorunlu unsurları
olarak stratejik anlayışla ele alırız. Fakat bu
kapsamdaki birlik-ittifak-cephe biçimlerinin

her birini somut bir mesele olarak somuttaki
koşullarına göre pratikleştirmek ya da yap-
mamak taktik anlayış ya da siyasettir. Daha
da önemlisi bu taktikler stratejik yönelim ve
anlayıştan bağımsız olmayan değerde önemli
taktiklerdir. Kürt Ulusal Hareketi ile sağlanan
veya benimsenen (güç-eylem birliği, ittifak
gibi) birlik biçimleri anlamsızca yürütülen ba-
şat eleştirilerden biridir. Kürt Ulusal Hareke-
ti’nin demokratik bir hareket olduğu, politik
olarak devrimci rol oynadığı, bütün bunların

Kürt Ulusal Hareketi’nin “Kürt Özgürlük Hareketi” olarak değerlendirilemeyeceği
şeklinde itirazların yükselmesini öngörmekteyiz. Kuşkusuz ki, bu tanımlama so-
runlu olup tam gerçeği ifade eden, dolayısıyla tam doğru olan bir tanımlama
değildir. Kürt Ulusal Hareketi’nin “Kürt Özgürlük Hareketi” niteliğinde değer-
lendirilmesi ancak söz konusu hareketin ulusal nitelikten çıkıp sınıfsal niteliğe
oturmasıyla olanaklı-isabetlidir. Daha yalın olarak sınıf orijinine oturup demokra-
tik ya da sosyalist devrimi savunması durumunda “özgürlük hareketi” olarak
değerlendirilebilir. Kürt Ulusal Hareketi’nin “Kürt Özgürlük Hareketi” olarak
tanımlanmasındaki bu hatalı değerlendirme, ulusal özgürlük boyutuyla belli bir
gerçekliği taşır. Ama ulusal dokusu gereği ve sınıfsal perspektiften yoksun olması
nedeniyle özünde gerçek bir özgürlük hareketini karşılamaz. Çünkü ulusal te-
melde bir özgürlükten söz edilse de, bu ulusal özgürlük salt ulusal zeminde olup
sınıf temelinde bir özgürlüğü getirmez, bunu hedeflememektedir de. Ulusal
kurtuluş ya da özgürlük milli tahakküme karşıdır, sınıf egemenliği, sınıf çelişkileri,
sömürü gibi temel sınıf konularında bir özgürlük hedefine, içeriğine ve hedefine
sahip değildir. Bu anlamda ulusal hareketin temsili ulusal özgürlük anlamında
belli bir karşılığı olsa da, gerçek özgürlük anlamında “özgürlük hareketi” olarak
tanımlanamaz

36

ötesinde ulusal kurtuluş savaşları ya da dev-
rimlerinin (hareket(ler)in de denebilir) prole-
ter dünya devrimin yedeği-müttefiki olduğu
gerçeği göz önüne alındığında bu eleştirilerin
sorunlu olduğu, tersinden ulusal demokratik
hareketle geliştirilen pratik ve anlayışların da
sağlıklı olduğu açıktır.

Kürt Ulusal Hareketi’nin “Kürt Özgürlük Ha-
reketi” olarak değerlendirilemeyeceği şeklin-
de itirazların yükselmesini öngörmekteyiz.
Kuşkusuz ki, bu tanımlama sorunlu olup tam
gerçeği ifade eden, dolayısıyla tam doğru
olan bir tanımlama değildir. Kürt Ulusal Hare-
keti’nin “Kürt Özgürlük Hareketi” niteliğinde
değerlendirilmesi ancak söz konusu hare-
ketin ulusal nitelikten çıkıp sınıfsal niteliğe
oturmasıyla olanaklı-isabetlidir. Daha yalın
olarak sınıf orijinine oturup demokratik ya
da sosyalist devrimi savunması durumunda
“özgürlük hareketi” olarak değerlendirilebilir.
Kürt Ulusal Hareketi’nin “Kürt Özgürlük Hare-
keti” olarak tanımlanmasındaki bu hatalı de-
ğerlendirme, ulusal özgürlük boyutuyla belli
bir gerçekliği taşır. Ama ulusal dokusu gereği
ve sınıfsal perspektiften yoksun olması nede-
niyle özünde gerçek bir özgürlük hareketini
karşılamaz. Çünkü ulusal temelde bir özgür-
lükten söz edilse de, bu ulusal özgürlük salt
ulusal zeminde olup sınıf temelinde bir öz-
gürlüğü getirmez, bunu hedeflememektedir
de. Ulusal kurtuluş ya da özgürlük milli tahak-
küme karşıdır, sınıf egemenliği, sınıf çelişkile-
ri, sömürü gibi temel sınıf konularında bir öz-
gürlük hedefine, içeriğine ve hedefine sahip
değildir. Bu anlamda ulusal hareketin temsili
ulusal özgürlük anlamında belli bir karşılığı
olsa da, gerçek özgürlük anlamında “özgürlük
hareketi” olarak tanımlanamaz

Fakat bu doğru, en çıplak biçimde demokratik
niteliğe sahip olan ve hatta mevcut siyasi şart-
larda politik olarak devrimci rol oynayan, da-
hası mevcut konjonktürde ulusal hareketler
düzleminde en ileri-modern bir hareket nite-
liğinde olan Kürt Ulusal Hareketi’yle ittifaklara
girilmesini yadsımaz. En önemlisi de göreli de
olsa sınıf hareketine son derece olumlu tutum

içinde olup ittifaklar sağlama iradesi-pratiği
sergileyen, egemen sınıflara karşı taktiksel
de olsa yürüttüğü savaşla ciddi darbeler vu-
ran ya da keskin bir mücadele içinde olan bir
hareketle, salt ulusal hareket olduğundan do-
layı ittifak yapmaktan imtina edilemez, hele
bu sınıf tavrı adına hiç yapılamaz. Dolayısıyla
mevcut ulusal hareketle güç ve eylem birlik-
leri, ittifak ve “cephe” zemini yeterince vardır.

Komünistlerin milliyete dayalı örgütlenme
anlayışlarının olmamasına karşın bu zemin
de vardır. Muhtemel ikinci itiraz noktasının da
milliyetlere göre örgütlenme perspektifinin
proletaryaya ait olmamasının oluşturduğu-
nu öngörmekteyiz. Şüphesiz ki, komünistler,
devrimciler milliyetlere göre örgütlenme an-
layışını benimsemez, benimsememektedirler.
Zira milliyetlere göre örgütlenme anlayışı pro-
letarya ve halk kitlelerini milliyetlerine göre
bölüp ayıran, son tahlilde milliyetçiliği körük-
leyen burjuva bir anlayıştır. Ancak proleter
devrimcileri ulusal hareketle ortak mücadele
birliklerine girmesi ulusa göre örgütlenme
anlayışını onaylayan bir anlayış ve yaklaşım
değildir. Bilakis sınıf perspektifi ve politikasıy-
la sınıf devriminin çıkarları esasına göre ger-
çekleştirilen ittifaklardır.

Proleter devrimciler ulusal hareketle girdiği itti-
faklarda sınıf siyaseti ve perspektifini bir kenara
bırakmış, ulusal harekete endekslenmiş, sınıf
devrimi ve genel doğrultusunu terk etmiş ya da
ederek ittifaklara girmiş değildir. Ulusal hareket
ve ulusal sorun karşısındaki tavrı, sorumluluğu
ve bütün bunlardaki anlayış ve politikası teme-
linde ittifaklara, güç ve eylem birliklerine girmiş-
tir, girmektedir. Ulusal sorun karşısındaki görev-
leri gibi, demokratik ulusal hareketle dayanışma
veya ulusal hareketin ulusal demokratik muh-
tevasının desteklenmesi, bu çerçevedeki hak
ve taleplerini ilerici görerek desteklemesi pro-
leter devrimci politikanın ta kendisidir. Proleter
devrimciler öngördükleri ve uygun buldukları
şartlarda ittifak gerçekleştirmektedir. İstemedik-
leri ya da ilke ve genel perspektifleriyle temelde
çelişen zeminde ittifak etmiş, etmeye zorlanmış
değildir. Bizzat politika ve anlayışları temelinde
iradeleriyle girdikleri ortaklıklardır. O halde ko-
münistler açısından sorun yoktur

37

Sınıf hareketiyle birliklere girme, sınıf devrimi-
nin çıkarlarına hizmet etme pratiklerinde bu-
lunma ya da yer alma tavrı ulusal hareket açı-
sından ulusal hareketin kendisiyle çelişmesi
manasına geliyorsa, bu pratiklerde yer alması
komünistlerin sorunu değil, doğrudan ulusal
hareketin kendi sorunudur.

Somut siyasetler ya da taktikler, gündemdeki
gelişmelere, aktüel durum ve pozisyona, siya-
si şart ve anda devrim çıkarlarının temsil edi-
lip edilmediğine, bu şartlarda oynanan role,
bu rol ve pozisyonun ya da durumun somutta
devrime hizmet edip etmediğine göre belirle-
nirler. Elbette faydalı olan her şey mubah gö-
rülemez. Dolayısıyla bütün birlik biçimlerinde
belli ilkeler zemini, demokratik niteliğin olup
olmaması ya da halk sınıf katmanları ve güç-
lerinden olunup olunmaması gibi ölçekler es
geçilmeden gözetilir.

Üçüncü bir itiraz ya da eleştiri noktası ulusal
hareketin gireceği muhtemel hatalı eylemle-
rin ulusal hareketle ittifak eden ya da güç ve
eylem birliği gerçekleştirmiş durumda olan
komünistlere de sorumluluk yükleyeceği
veya komünistlere karşı tepkinin doğal zemi-
ni olacağı kaygısıdır. Bu kaygı elbette belli bir
gerçekliğe dayanan ve anlaşılır olan bir kaygı-
dır. Fakat komünistler bu muhtemel hatalara
karşı silahsız veya eli-kolu bağlı değildirler.
Gerçekleştirdikleri doğru ittifaklar, komünist-

lerin ilkesel duruşlarını rafa kaldıran bir bağ-
layıcılığa sahip olamaz. Mevcut ittifak veya
güç-eylem birliklerinin bağımsız iradeyi ipo-
tek edemeyen anlaşma zemini veya prensip-
leri bunun açık göstergeleridir. Bu ittifaklar-
da kayıtsız şartsız bir uyum ve süreğenlikten
bahsedilemeyeceği gibi, bağımsız siyasi ira-
delerin bağımsız tavrı hükümlerle karar altına
alınmıştır. Dahası, komünistler özellikle halka
zarar veren, sivilleri hedef alan hatalı eylemler
karşısında hiçbir tereddüt taşımadan görüş ve
tavırlarını açıklamış, tutum almış durumdadır-
lar da.

Öte taraftan ulusal hareketin mevcut pratiği-
eylem çizgisi halka veya sivillere yönelim po-
zisyonunda değildir, esasta olumlu zeminde-
dir. Bu durum elbette başkalaşabilir. Durum
değiştiğinde ise gerekli eleştiri ve tutumlar da
elbette gündeme gelecektir. Ulusal hareket
cephesinde esasta istem-irade dışı gelişme-
ler temelinde sivil ya da halkın zarar gördüğü
tekil eylem gündeme gelmiştir. Genel anlayış
olarak halka zarar veren eylemlere karşı ol-
duğumuz açıklanarak tavrımız net biçimde
ortaya konmuştur. Kaldı ki, eylemi üstlenen
TAK üzüntüsünü belirterek sivillerin zarar gör-
mesini-ölmesini istem dışı bir kaza olduğunu
açıklamıştır. Açıklamada tutarsızlıklar ve an-
layış zayıflıkları-zaaflar olsa da, açıktan bir sa-
vunu yapılmamış, tersinden özür dilenmiştir.

Proleter devrimciler ulusal hareketle girdiği ittifaklarda sınıf siyaseti ve perspek-
tifini bir kenara bırakmış, ulusal harekete endekslenmiş, sınıf devrimi ve genel
doğrultusunu terk etmiş ya da ederek ittifaklara girmiş değildir. Ulusal hareket ve
ulusal sorun karşısındaki tavrı, sorumluluğu ve bütün bunlardaki anlayış ve poli-
tikası temelinde ittifaklara, güç ve eylem birliklerine girmiştir, girmektedir. Ulusal
sorun karşısındaki görevleri gibi, demokratik ulusal hareketle dayanışma veya
ulusal hareketin ulusal demokratik muhtevasının desteklenmesi, bu çerçevedeki
hak ve taleplerini ilerici görerek desteklemesi proleter devrimci politikanın ta
kendisidir. Proleter devrimciler öngördükleri ve uygun buldukları şartlarda itti-
fak gerçekleştirmektedir. İstemedikleri ya da ilke ve genel perspektifleriyle te-
melde çelişen zeminde ittifak etmiş, etmeye zorlanmış değildir. Bizzat politika
ve anlayışları temelinde iradeleriyle girdikleri ortaklıklardır. O halde komünistler
açısından sorun yoktur

38

Dahası KCK doğrudan halka zarar veren eylemler
kimden gelirse gelsin karşı çıkılmalıdır diyerek kar-
şı çıktığını deklare etmiştir. Bu zemin çelişkileri ba-
kımından tartışmaya muhtaç olsa da, halka zarar
veren eylemlerin savunulmaması anlayışın esasta
olumlu olduğuna işaret etmektedir.

Bizler, ulusal hareketin kitlelere zarar veren ey-
lemlerinin bir çizgiye veya genel eylem çizgisine
dönüşmeden irade dışı gelişen tek tek eylemler
biçiminde kalması durumunda genel anlayış te-
melinde yaklaşarak gerekli hassasiyetin gösteril-
mesinde uyarıcı eleştirilerde bulunuruz. Ancak
halka zarar veren eylem biçimleri sistemli bir çizgi-
ye dönüşürse, genel bir eylem ve yönelim çizgisi
haline gelirse, işte o zaman sorunu ilkesel bir me-

sele olarak değerlendirir ve daha ciddi düzeyde
tartışma ve tavır konusu yaparız. İlkesel tavrımızda
bir tereddüdümüz olamaz. Özcesi bu zemindeki
kaygı da ulusal hareketle mevcutta geliştirdiğimiz
devrimci pratiklerimizin yanlış olduğunu doğrula-
maz. Hele Türk hâkim sınıflarının Türk milliyetçiliği
zehriyle etki altına alınmış halk kitlelerinin bu mil-
liyetçiliğin etkisiyle gösterdikleri tepkilerden ötürü
devrimci ittifaklardan ve özelliklede kıyımdan ge-
çirilen Kürt ulusuyla dayanışma çizgimizden ödün
veremeyiz

Tepkinin niteliği, haklılığı haksızlığı gözetilmeden
salt halktan tepki alınır gerekçesiyle doğrulardan
taviz verilemez. Şayet tepkinin nedenleri ve nasıl

ya da hangi şartlarda gündeme geldiği analiz edil-
mez ve buna uygun bir metotla bu tepkiler dikkate
alınmaz ya da tepkilere karşı yaklaşım buna uygun
belirlenmezse, kitle kuyrukçuluğuna düşmenin bir
kader olmayacağı açıkken, aynı tepkiler nedeniyle
silahlı eylemden ve hatta devrimci mücadeleden
tümden vazgeçme pozisyonuna düşmekten kur-
tulamayız. Öyle ya bu büyük kitleler silahlı eylem-
den, devrimci mücadeleden genellikle ürkmekte
ve silahlı mücadele veya devrimci savaşın bırakıl-
masını istemektedirler. Dahası bu büyük kitlelerin
önemli bir bölümü Erdoğan/AKP güruhunun des-
tekçisi, savunucusu durumunda olup iktidara karşı
her muhalefet ve eleştiriyi bile büyük bir tepki ve
nefretle karşılamaktadırlar. Eğer tepkinin doğru

mu, yoksa yanlış mı olduğuna bakmaksızın derhal
bu tepkiye uygun pozisyon alırsak asla devrimci
bir çizgi ve politika yürütemeyeceğimizi bilmek
durumundayız. Halkın hâkim sınıflar tarafından
manipüle edilip bilincinin bulandırıldığı, somut
durumda ırkçı-tekçi faşist Türk milliyetçiliği zehriyle
zehirlendiği alenidir. Bu halkın tepkisine göre hare-
ket edemeyeceğimizi söylemekten çekinemeyiz.
Halkın her zaman ve her durumda doğru söyle-
diği, doğru tepki verdiği bir safsatadan ibarettir.
Ki tersi olsaydı, aydınlara, öncülere veya dışarıdan
bilinç götürülmesine ihtiyaç olmazdı…

Maoist yelpazede olan-olmayan devrimci hareket

Bizler, ulusal hareketin kitlelere zarar veren eylemlerinin bir çizgiye veya genel
eylem çizgisine dönüşmeden irade dışı gelişen tek tek eylemler biçiminde kalması
durumunda genel anlayış temelinde yaklaşarak gerekli hassasiyetin gösterilme-
sinde uyarıcı eleştirilerde bulunuruz. Ancak halka zarar veren eylem biçimleri sis-
temli bir çizgiye dönüşürse, genel bir eylem ve yönelim çizgisi haline gelirse, işte
o zaman sorunu ilkesel bir mesele olarak değerlendirir ve daha ciddi düzeyde
tartışma ve tavır konusu yaparız. İlkesel tavrımızda bir tereddüdümüz olamaz.
Özcesi bu zemindeki kaygı da ulusal hareketle mevcutta geliştirdiğimiz devrimci
pratiklerimizin yanlış olduğunu doğrulamaz. Hele Türk hâkim sınıflarının Türk
milliyetçiliği zehriyle etki altına alınmış halk kitlelerinin bu milliyetçiliğin etkisiyle
gösterdikleri tepkilerden ötürü devrimci ittifaklardan ve özelliklede kıyımdan
geçirilen Kürt ulusuyla dayanışma çizgimizden ödün veremeyiz

39

arasında gerekli olan dayanışma, işbirliği, yakınlaş-
ma ve dostluk ilişkileri bugün umut verici mecrada
somut gelişmeler biçiminde yaşanmaktadır. Bu
gelişmeler stratejik değerdeki cephe ve birliklerin
ön adım veya alıştırma safhası olarak önemlidir.
Sosyalist ve devrimci hareket arasında devrimci
kültüre ve devrimin ihtiyaçlarına uygun olarak
gelişen bu süreç devrimci kitleleri sevindirirken ya
da sevinçle karşılanırken, kendisine unvan biçen
kimi “ileri-üstün akıllar” tarafından hoşnutsuzlukla
karşılanmakta, eleştirilmektedir. Bu tavır ve tutu-
mun tarihsel bir sınav değerinde önemli olduğu
söylenebilir. Ne ki, en muntazam gelişmeler bile

eleştiri ve muhalefet akınından kurtulamamıştır.
Bu bir nevi diyalektiğin tezahürüdür. Zira özünde
diyalektikte denge, eşitlik, teklik denen bir şey yok-
tur. Öte taraftan herkesin onayladığı veya muhale-
fetin-eleştirinin olmadığı şartlar kuşkulu koşullar
olmakla birlikte, ilerleme dinamiği zayıf olan ko-
şullardır da. Dahası demokrasinin dışavurumu ola-
rak da eleştiri ve muhalefet son derece olağandır.
Halkın birleştirilmesi gibi ulvi bir eylem ve amaç da
geri dirençle karşılaşabilir. Ancak hiçbir ters kuvvet
ve direnç devrimi yok etmeye muvaffak olmadığı
gibi, devrimin ön şartı olan halkın birliğini de en-
gelleyemeyecektir. Devrimci cepheden gelişen
eleştiri ve muhalefet de bir ideolojik mücadele
tahriki vesilesi olarak ve son tahlilde halkın birleş-
tirilmesi çabasına hizmet etme işlevi görecektir.
Ancak devrimci güçlerin çeşitli format ve görev-
ler ekseninde birleşme biçimleri geliştirmesine

karşı gösterilen ters orantılı reaksiyon asla anlaşılır
değildir. Olağan olan devrimcilerin dayanışma ve
birlikler pratiği içinde olmasıdır. Ülke devriminin
ve devrimci hareketinin zaafları ve gelişememe-
sinin nedenleri tartışılırken herkes istisnasız olarak
devrimcilerin dağınıklığını, parçalı mücadelelerin
varlığını, gerekli birliklerin geliştirilememesini ve
dostluk-dayanışma kültürünün zayıf olarak dar
grupçu eğilimin egemen olmasını sıralar. Ancak
bugün doğru orantılı adımların atılması ters bir
reaksiyona yol açmıştır. Bu reaksiyon yelpazesinin
güdük denecek kadar küçük olması ise olumlulu-
ğun başka bir boyutudur.

Halkın birliğinin gerçekleştirilmesi son derece çe-
tin ve zorlu bir süreç olacaktır. Ama her şeye karşın
halk kitleleri suçlanamaz, manipüle edilip kendi-
lerine yabancılaştırıldıklarından sorumlu tutula-
mazlar. Israrla her türden burjuva gerici ideoloji
ve kültürün etkisi kırılarak milliyetçi yarıklar kapa-
tılıp, proletarya enternasyonalizmi zemininde tüm
uluslardan halkların birliği, ulusların kendi ka-
derini tayin hakkı/bağımsızlık hakkı ve büyük
ulus küçük ulus şovenizmine düşmeden tüm
ulusların tam hak eşitliği temeline dayanan
ortak yaşamın sürdürülmesinin şartı olarak
geniş bölgesel özerklik ve yerinde yönetim
modeliyle, son tahlilde Sovyet, Komün, Kon-
sey, Meclisler örgütlenmesi biçimi altında
Sosyalist Cumhuriyetler Birliği propaganda
edilmelidir

Halkın birliğinin gerçekleştirilmesi son derece çetin ve zorlu bir süreç olacak-
tır. Ama her şeye karşın halk kitleleri suçlanamaz, manipüle edilip kendilerine
yabancılaştırıldıklarından sorumlu tutulamazlar. Israrla her türden burjuva gerici
ideoloji ve kültürün etkisi kırılarak milliyetçi yarıklar kapatılıp, proletarya enter-
nasyonalizmi zemininde tüm uluslardan halkların birliği, ulusların kendi kaderini
tayin hakkı/bağımsızlık hakkı ve büyük ulus küçük ulus şovenizmine düşmeden
tüm ulusların tam hak eşitliği temeline dayanan ortak yaşamın sürdürülmesinin
şartı olarak geniş bölgesel özerklik ve yerinde yönetim modeliyle, son tahlilde
Sovyet, Komün, Konsey, Meclisler örgütlenmesi biçimi altında Sosyalist Cum-
huriyetler Birliği propaganda edilmelidir

40

41

Genel Giriş
Her süreç bağrında taşıdığı çelişkilere uygun
olarak çelişkinin esas yönüne göre karakter
edinir. Çelişki, madde ve onun bilince yansı-
ması olmak üzere her durum ve etkinlikte be-
lirleyici olup; tüm yaşam ve tanımlanan her
sürecin tek temeli, dinamiği ve varlık kaynağı-
dır. Siyasi gelişmeler de bu çelişkinin toplum-
sal yaşam ve siyasi arenaya yansımasının kar-
şılığı ya da ifadesidir. Bu anlamda gerek dünya

ölçeğinde, gerekse de coğrafyamız ve her bir
parçada yaşanan siyasi gelişmeler de egemen
sistemin bağrında taşıdığı yapısal çelişkilerin
ürünüdür. Dünya sisteminin sınıflı toplumlar-
dan ibaret olan realitesi bu sistem egemenli-
ğinde yaşanan çelişkilerin sınıf çelişkileri ol-
duğunu tanıtlar. Yönetenler ile yönetilenler,
ezenler ile ezilenler ve son tahlilde proletarya
ile burjuvazi çelişkisinde ifade bulan ve bu
çelişki zemininde teşekkül olan dünya top-
lumunun ekonomik-siyasi bakımdan iki ayrı

Emperyalist Siyasi Süreç ve
Kesintisiz Savaşlar Stratejisi

Toplumlar tarihinin rutin bir gelişme çizgisi izlediği yalanken, tarihin tekerrürden
ibaret olduğu savı da burjuva safsatadır. Diyalektik ve tarihi materyalizm felsef-
esi görülen şeyin bile aynı şey olmadığını kanıtlarıyla ortaya koyarken, tarihin
tekerrürden ibaret olduğunu savlayan idealizmin sefaletini ortaya koyarak bur-
juva idealist dünya görüşüyle muhakemesini üstünlükle tamamlar. Emperyalist
neo-liberal burjuva ideologların zırvaladığı “tarihin sonu” tezi de, tarihin teker-
rür edip değişmeyeceği-ilerlemeyeceği zırvası da aynı kaynaktan beslenir. Ortak
dayanak noktası, emperyalist kapitalizmin sınıf çelişkileri ve mücadelesinden
muaf son toplumsal sistem olup sınıf çelişkilerinin ortadan kalktığı, mücadele-
nin geçersizleşerek anlamsızlaştığı, dolayısıyla emperyalist kapitalist toplumun
son toplumsal aşama olduğu şeklindeki çürük, temelsiz, idealist ve çarpık tarih
bilincidir. Bilinçli bir burjuva manipülasyon olmakla birlikte, neo-liberal stratejile-
rin en absürd tezlerindendir. Oysa tarih ve toplum sürekli bir birikim üretkenliği
içinde olup ilerler, sınıflar mücadelesi vasıtasıyla büyük nitel değişimlere uğrar.
Bu ilerleme, nicel birikimlerin belirli bir aşamaya gelerek nitel değişimleri zor-
layıp patlamalara yol açması biçiminde sıçramalı bir gelişme çizgisi izler. Tarih
ve toplum kendisini tekerrür edip yerinde durmadığı gibi, gelişme dinamikleri
zemininde sürekli ilerler. Sınıflar mücadelesi toplumlar tarihinin ilerleme motoru
olarak tayin edici rol oynar. Devrimler alt-yapı ile üst-yapının uyumsuzluğunda
görece uyum yaratan ileriye dönük niteliksel değişimlerin aracıyken, değişim ve
ilerleme durmaksızın nicel birikimler temelinde de yaşanır

42

dünyaya bölündüğü bir gerçektir. Çelişkisiz,
dolayısıyla mücadelesiz hiçbir şey tasavvur
edilemeyeceği gibi, değişmeyen mutlak bir
durum, bir saflık ve teklik de tasvir edilemez.
Bu, idealizm ile materyalizm arasındaki en te-
mel ayrımlardan biridir.

Toplumlar tarihinin rutin bir gelişme çizgisi iz-
lediği yalanken, tarihin tekerrürden ibaret ol-
duğu savı da burjuva safsatadır. Diyalektik ve
tarihi materyalizm felsefesi görülen şeyin bile
aynı şey olmadığını kanıtlarıyla ortaya koyar-
ken, tarihin tekerrürden ibaret olduğunu sav-
layan idealizmin sefaletini ortaya koyarak bur-
juva idealist dünya görüşüyle muhakemesini
üstünlükle tamamlar. Emperyalist neo-liberal
burjuva ideologların zırvaladığı “tarihin sonu”
tezi de, tarihin tekerrür edip değişmeyeceği-
ilerlemeyeceği zırvası da aynı kaynaktan bes-
lenir. Ortak dayanak noktası, emperyalist ka-
pitalizmin sınıf çelişkileri ve mücadelesinden
muaf son toplumsal sistem olup sınıf çelişkile-
rinin ortadan kalktığı, mücadelenin geçersiz-
leşerek anlamsızlaştığı, dolayısıyla emperya-
list kapitalist toplumun son toplumsal aşama
olduğu şeklindeki çürük, temelsiz, idealist ve
çarpık tarih bilincidir. Bilinçli bir burjuva ma-
nipülasyon olmakla birlikte, neo-liberal strate-
jilerin en absürd tezlerindendir. Oysa tarih ve
toplum sürekli bir birikim üretkenliği içinde
olup ilerler, sınıflar mücadelesi vasıtasıyla bü-
yük nitel değişimlere uğrar. Bu ilerleme, nicel
birikimlerin belirli bir aşamaya gelerek nitel
değişimleri zorlayıp patlamalara yol açması
biçiminde sıçramalı bir gelişme çizgisi izler. Ta-
rih ve toplum kendisini tekerrür edip yerinde
durmadığı gibi, gelişme dinamikleri zeminin-
de sürekli ilerler. Sınıflar mücadelesi toplum-
lar tarihinin ilerleme motoru olarak tayin edici
rol oynar. Devrimler alt-yapı ile üst-yapının
uyumsuzluğunda görece uyum yaratan ile-
riye dönük niteliksel değişimlerin aracıyken,
değişim ve ilerleme durmaksızın nicel birikim-
ler temelinde de yaşanır

Karşıtların birliği zemininde mümkün olan her
sürecin barındırdığı çelişkiler esas ve tali çeliş-
kiler olmak üzere iki karşıt kutupta toplansa
da, sürecin bütünlüğü son tahlilde bu tezat-
ların birliği olarak gerçekleşir. Her önerme
karşıtını ihtiva eder ve bununla mümkündür.
Her tez karşıtıyla koşulludur ve karşıtı yoksa

varlık koşulunu yitirir. Burjuvazisi olmayan bir
işçi sınıfından söz etmek gerçek dışı bir savdır.
Karşı-devrim olmadan devrimden, gericilik
olmadan ilericilikten söz etmenin maddi te-
melden yoksun olarak olanaksız olduğu açık-
tır. Sürecin genel karakterini belirleyen şey,
süreci oluşturan çelişkinin esas yanıdır. Ancak
herhangi bir süreçte görece esas olan yan, çe-
lişkinin tali yanıyla yer değiştirip tali duruma
gelebilir, tali yan ise esas yan haline gelebilir/
gelir ve çelişkinin ana yanıyla birlikte süreç de
değişir. Bunu reddetmek, siyasi açıdan devri-
mi olanaksız görerek değiştirme pratiğini red-
detmek ve felsefi olarak idealizmin kaderci se-
faletine hapsolmakla eş anlamlıdır. Değişimi
reddeden, değişimin önünde köstek olan ge-
rici sınıflardan başkası olamaz. Bu ret bencil sı-
nıf çıkarları adına yapılan bir inkâr olduğu ka-
dar, idealist felsefenin koşulladığı çarpık tarih
anlayışıdır da. Gerici kösteğe karşın devrimci
diyalektik durmaksızın ileriye doğru değişimi
hazırlar ve halk kitlelerinin devrimci eylemi
toplumsal değişimi tamamlar. Diyalektik iler-
leyiş kendiliğinden bir ilerleyiş olarak anlaşı-
lamaz. Kendiliğinden ilerleyiş ya da diyalektik
kanun zemininde zemin bulan gelişme nitel
değişimleri hazırlasa da, nitel değişim zor un-
surunun devreye girmesiyle insan iradesinin
nesnel zeminle olumlu müdahalesi tarafından
gerçekleştirilir.

Her süreç gibi gericiliğin egemen olduğu ko-
şullar da çelişkilerden ve karşıtların birlik ze-
minindeki çatışkısından ibarettir. Dolayısıyla
her şey, her süreç ve özellikle de gerici süreç
değişime gebedir. Devrim, büyük devrimci
eylemin gericiliğe karşı zaferi ya da gericiliği
mağlup ederek devrimci olanı hâkim kılma
sürecidir. Devrim süreci de aynı biçimde çeliş-
kiler ve tezatlar barındıran niteliktedir. O halde
burada da değişim kaçınılmazdır. Bu değişim
komünist toplum perspektifine uygundur.

Gerici sürecin değişimi ile devrimci sürecin
değişimi siyasi açıdan nitel nüanslar taşır.
Siyasi bakımdan gerici her süreç mutlak bi-
çimde zora dayalı olarak devrimci yoldan de-
ğişme esasına muhtaçken, kendiliğinden de
değişmez. Buna karşın devrimci süreç, kendi
zemininde ve elbette bağrındaki çelişkiler ya
da ilerleme dinamiklerinin temsil ettiği çeliş-
kiler ışığında doğru orantılı bir rotada ilerle-

43

me biçiminde seyreder. Bu sürecin çelişkileri
antagonist niteliğe büründüğünde ise gerici
süreç gündeme gelmiş olur ki, bu durumda
doğrudan devrimci yoldan değişim ihtiyaç
haline gelir. Ancak devrimci sürecin çelişkileri
karşıt sınıf çelişkilerinin siyasi niteliğini temsil
etme biçimine gelmediği sürece, devrimci sü-
reç kendi içinde ilerlemeler göstererek siyasi
devrim olmaksızın bir değişim süreci yaşar.
Bu bir nevi evrim sürecidir ya da evrim süre-
cine benzer. Fakat bu özünde bir inşa süreci
ya da inşaya dayalı süreçtir. Yeni Demokratik
Devrim aşamasında çakılıp kalmadan sosya-
list toplum inşasına girişme ve sosyalist toplu-
mu inşa etme, aynı biçimde sosyalist toplumu
komünist toplum perspektifiyle geliştirip in-
şasını derinleştirme süreci gibi… Ya da Mark-
sizm’in Leninizm’e, Leninizm’in ise Maoizm’e
ilerlemesi biçimindeki değişmesinde olduğu
gibi... Aynı biçimde, Partimizin TKP(ML)’den
MKP’ ye ilerleyişi-değişimi de, devrimci sü-
recin kendi içinde veya özü üzerinde olmak
kaydıyla ilerlemesini tanıtlar. Elbette, sınıflara
ve sınıflar mücadelesine tanık olan sosyalizm-
den komünizme ilerleyiş bir dizi devrimler
yolunu izler. Ancak devrimci sürecin esasta
kendi zemininde değişimler yaşaması esas
yan veya genel doğrudur. Bu doğru, gerici sı-
nıfların karşı-devrimci eylemi ve girişimleriyle
sosyalizmde(devrimci süreçte) devrimlerin
zorunlu hale gelmesi gerçeğiyle ortadan kalk-
maz. Devrimci süreç, sınıf mücadelelerine ve
devrimlere tanık olsa da, bu tamamen gerici
sınıfların girişimlerinin sonudur. Eğer gerici sı-
nıfın örgütlenip karşı-devrimi gerçekleştirme
eylemi olmasa, devrimci süreç(sosyalizm) çe-
lişkilerin barışçıl yollarla çözülmesine uygun
şartları ifade eder. Ki sosyalizmde esas olan
yan çelişkilerin çözümünün barışçıl mücade-
le biçimine dayanmasıdır. Ne zamanki gerici
sınıflar ya da emperyalist gericilik devrimci
süreci baltalayıp yıkmaya çalıştı, o vakit çe-
lişkilerin çözümü şiddet metodunu devre-
ye sokar. Kısacası sosyalizmin veya devrimci
sürecin salt kendi doğası, çelişkilerin barışçıl
yoldan çözülmesine uygun şartları ifade eder.
Bununla sosyalizmde sınıflar mücadelesinin
geçerliliği, hatta keskinleşerek devam edeceği
gerçeği karşı karşıya konamaz. Buradaki sınıf
çelişkisi ve mücadeleleri, sosyalizm şartların-
daki çelişki ve mücadeleler olmakla birlikte,

esasta devrik olan gerici sınıfların ve bunları
destekleyen uluslararası burjuvazinin varlığı
ya da tavrından beslenir…

Evrim ya da reformsal gelişmeler hemen tüm
toplumlar tarihinde geçerli olup her müca-
dele sürecinin parçasıdırlar. Ne ki, devrimci
sınıflar süreci evrime bırakmadan devrimci
rolle değişimleri üslenerek evrim kaderciliğini
aşarlar. Tarihin tekerleğinin ileriye doğru dö-
nüşünü hızlandırmak ve öngörülen amaç ya
da hedefi bilinçli bir plan temelinde geliştirip
biçimlendirmek üzere, evrimsel ve kendiliğin-
den değişim belirsizliğine yön vererek iradi
müdahalede bulunurlar. Dahası ne ahlaki so-
rumluluk ve ne de devrimci fikir ve tavır açı-
sından gerici sürecin sürgit devam etmesine,
yoksul dünyanın acılarının devam etmesine,
vahşi sömürünün açık yolda yürümesine rıza
gösteremez, kayıtsız kalamazlar. Tarihsel açı-
dan üstlendikleri görev ve sorumluluklar bu
bilinç temelinde gündeme gelir. Yani, nasılsa
evrim süreci işler, gerekli değişimler olur ya
da nasılsa sınıf çelişkileri devrimi koşullaya-
rak devrim patlak verir düşüncesiyle hareket
etmez, kendiliğinden değişimi beklemezler.
Tam tersine değişim sürecini hızlandırmayı
asıl rol ve görevleri olarak telakki eder ve buna
uygun pozisyon alır, mücadele kararına varır-
lar. Evrim süreci kesintisiz ve istisnasız olarak
devam etmesine karşın, devrimci güçler bu
rollerini yadsımaz, önemsiz görmezler.

Evrim süreci durmasa da devrim süreci esas
hale gelerek siyasi değişim ve buna bağlı tüm
değişimleri eline alarak değişimin en gerçek
metodunu temsil eder. Evrim süreci tama-
men ortadan kalkmadığı gibi, nicel değişim-
ler temelinde işlevini koruyarak değişimde
rol oynar. Bu anlamda evrim sürecinin devrim
sürecini hazırladığı, devrimi koşulladığı söyle-
nebilir. Siyasi değişim bir devrim meselesi ol-
makla birlikte, siyasi değişim dışındaki bir dizi
değişim evrim yoluyla gerçekleşebilir, tamam-
lanabilir. Sınıf egemenliklerinin yer değişimin-
de devrim kaçınılmaz bir unsurken, her sınıf
egemenliği kendi içinde evrim yoluyla geliş-
meler ve değişimlere tanıklık yapar. Asra sığan
bir evrim-iç başkalaşım sürecinde eğer devrim
devreye girerek değişim rolünü oynamamış
ise, evrimin değişimlere yol açmayan sonsuz
bir rutin izlemesi düşünülemez. Devrimlerin

44

kaçınılmazlığı burada devreye girer. Öyle ya
da böyle bir değişime yol açar evrim. Evrimin
değişim temelinde oynadığı bu rol bir siyasi
devrim niteliğinde değil, esasta mevcut siyasi
sistemin kendi içindeki gelişim veya değişim
biçiminde tezahür eder. İstisnalar kaideyi boz-
maz ise, evrimin belli tarihsel şartlarda vardığı
nitel değişimler, evrimin belli bir sistem için-
de kalmak kaydıyla nitel değişimler yaratan
genel gerçeğini değiştirmez, bu değişimleri
evrensel doğru kıymetine yükseltmez

Evrimin siyasi karşılığı reformlar ya da reform-
sal gelişmeler süreci olarak da ifade edilebilir.
Sosyal pratiğin yansımaları siyasi, ekonomik,
teorik sahada karşılık bulur. Devrim düzeyi-
ne varmamış sosyal pratik süreci, ilerlemeler,
değişimler kaydeder ama bu değişimlerin
köklü nitel siyasi değişime varması için siyasi
bir hamle ihtiyaçtır. Reformcu yol köklü sınıf
iktidarı değişimlerini konu edinmez, esasta da
yaratmaz. Ama sistemi kendi içinde iyileştir-
me, ilerletme rolü oynar. Bu tarzdaki değişim
nitel biçimlere varsa da, bu nitel değişim aynı
sistemin kendi içindeki nitel değişimidir. Koyu
faşist diktatörlüğün burjuva demokrasisine
dönüşmesi, aynı sınıfsal karakter ya da öz üze-

rinde gelişen bir nitel değişimdir ama devrim
asla... Kaldı ki, bu reformcu yoldan sağlanan
nitel ilerlemeler devrimci sınıf hareketi veya
mücadelesinin basıncından bağımsız bir sü-
reç değildir.

Bir sınıfın siyasi olarak öteki sınıfı tasfiye et-
mesi siyasi devrimdir, bu eylem evrimin değil
devrimin işidir. Ancak egemen bir sınıfın ken-
di sistemi içindeki ve sisteminin parçası duru-
mundaki bir sınıf katmanını tasfiye etme veya
egemen sisteme entegre etme biçiminde
gerçekleştirdiği evrimsel gelişme ve değişim,
bir ilericilik ve devrimcilik olarak tasavvur edi-
lemez. Bilakis bu bir iç başkalaşım veya evrim
konusu olup, bir sınıf egemenliği içinde-altın-
da yaşanması mümkün olan gelişmedir. Bu
gelişme veya bu zeminde yaşanan değişim-
den ötürü egemen sınıf devrimci olarak atfe-
dilemez, eylemi devrimci değerlendirilemez.
Daha da somutlarsak, günümüzde burjuvazi-
nin feodal kalıntı ve feodal sınıf katmanlarını
egemen sistemine entegre etmesi, onu kendi-
sine katması veya onu evrimsel gelişme seyri-
süreci içinde tasfiye ederek ya da tasfiyesinin

Evrim süreci durmasa da devrim süreci esas hale gelerek siyasi değişim ve buna
bağlı tüm değişimleri eline alarak değişimin en gerçek metodunu temsil eder.
Evrim süreci tamamen ortadan kalkmadığı gibi, nicel değişimler temelinde
işlevini koruyarak değişimde rol oynar. Bu anlamda evrim sürecinin devrim
sürecini hazırladığı, devrimi koşulladığı söylenebilir. Siyasi değişim bir devrim
meselesi olmakla birlikte, siyasi değişim dışındaki bir dizi değişim evrim yo-
luyla gerçekleşebilir, tamamlanabilir. Sınıf egemenliklerinin yer değişiminde
devrim kaçınılmaz bir unsurken, her sınıf egemenliği kendi içinde evrim yo-
luyla gelişmeler ve değişimlere tanıklık yapar. Asra sığan bir evrim-iç başkalaşım
sürecinde eğer devrim devreye girerek değişim rolünü oynamamış ise, evrimin
değişimlere yol açmayan sonsuz bir rutin izlemesi düşünülemez. Devrimlerin
kaçınılmazlığı burada devreye girer. Öyle ya da böyle bir değişime yol açar evrim.
Evrimin değişim temelinde oynadığı bu rol bir siyasi devrim niteliğinde değil,
esasta mevcut siyasi sistemin kendi içindeki gelişim veya değişim biçiminde te-
zahür eder. İstisnalar kaideyi bozmaz ise, evrimin belli tarihsel şartlarda vardığı
nitel değişimler, evrimin belli bir sistem içinde kalmak kaydıyla nitel değişimler
yaratan genel gerçeğini değiştirmez, bu değişimleri evrensel doğru kıymetine
yükseltmez

45

koşullarını yaratarak kendi sınıf niteliğini tam
egemen kılması burjuvazinin devrimci oldu-
ğunu göstermez, kanıtlamaz. Aynı biçimde bu
değişim ya da evrimsel-iç başkalaşım yoluyla
yaşanan tasfiye sürecinin emperyalist serma-
yenin etkilerinin sonucu olarak yaşanması da
emperyalizmi devrimci, ilerici kılmaz. Zira, iç
başkalaşım ve birikim temelinde emperya-
list sermaye ya da burjuvazinin gelişmesiyle
tasfiye olan/edilen feodal kalıntı veya feodal
sınıf katmanı başlı başına bir sınıf değil, dağı-
lan bir sınıfın kalıntısı durumundadır. Yani bir
sınıf tasfiye edilmiş değildir, kaldı ki devrimci
yolla da tasfiye edilmiş değildir. Bu durum-
da egemen sınıfın sistemi içindeki ve parçası
durumundaki sınıf katmanlarını tasfiye etme-
si-tasfiyesine yol açması onun devrimciliğini
gerektirmez, devrimciliğini tanıtlamaz. Şayet
emperyalist sistem veya burjuva toplumsal
sistem ve sınıflar gerici olmasa idi bu eylem-
leri, yani yol açtıkları tasfiye veya değişim dev-
rimci olabilir, devrimci rol oynayabilirdi. Ancak
burjuvazinin gerici olduğu tarihsel-toplumsal
şartlarda devrimci rol oynaması düşünülemez.
Burjuvazinin devrimci rol dönemi kapanmış-
tır. Burjuvazinin sistemini kendi sınıf iktidarı ve
çıkarları ekseninde makul değişimlerle geliş-
tirmesi devrimci değil, aynı gericiliğin tahkim
edilerek üretilmesidir. Dahası tasfiyesine yol
açtıkları sınıf katmanları -feodal sınıf kalıntıla-
rı da- mevcut şartlarda burjuvaziye alternatif
değil, bilakis onun parçaları durumundadırlar.
O halde nasıl olur da hiçbir devrimci özelliği
kalmayıp tamamen gericileşen burjuvazinin
kendi burjuva egemen sistemini geliştirmesi,
bu kapsamda sistem içinde değişime yol aç-
ması veya sistemlerinin parçası durumundaki
feodal sınıf kalıntılarının egemen sistem ve
sınıfa entegre edilerek tasfiye olmalarına yol
açan gelişim süreci devrimci değerlendirilebi-
lir? Bu alenen kafa karışıklığı ve ezberci statik
yaklaşım tutumudur.

Emperyalist gericiliğin kendisini üretme dina-
miği ile geliştirdiği strateji ve siyasetler, bunlar
temelinde geliştirdiği pratikler, sistemlerini
biçimlendirme, dünyayı dizayn etme, talan
politikaları ekseninde geliştirdiği üretim-sö-
mürü ve sömürgecilik metotlarında üretimin
planlanması ve merkezileşmesi zeminindeki
gelişmeler, hegemonyalarını sağlamlaştırma

yolunda merkezileşme, uluslararası tekel bi-
çimlerinde sağladığı merkezileşmeler düzeyi
gibi attığı tüm adımlar emperyalizmdeki de-
rinleşmenin açık kanıtları olup, nicel ve nitel
değişimler gösterdiğinin kanıtıdır. Toplumsal
aşamaların birbirine geçiş süreçleri incelendi-
ğinde, devrimler gerçekleşmeden önce mev-
cut topluma damgasını vuran sınıfın bizzat
bağrında yeni sınıfın doğup geliştiği, buna
ait üretim biçimi ve ilişkilerinin şekillendiğine
rastlanır. Bu süreç hemen her toplumsal aşa-
mada izlenebilen bir gelişmedir. Şayet böyle
olmasaydı devrimin koşulları hâsıl olmaz, di-
namikleri boy vermez, nesnel şartları da oluş-
mazdı... Devrim nitel bir patlama, sıçrama olsa
da, bunun hazırlığı bir dizi gelişme ve birikimi
barındırır. Bu süreci sınıfların çözülmesinden,
tasfiye yoluna girmesinden bağımsız değer-
lendirmek mümkün değildir. Devrim ile önce-
si dönem nitel bir farkı ifade eder fakat bu sü-
reçler bir iç içelik de taşırlar. Devrimden sonra
burjuvazinin şu veya bu biçimde varlığını sür-
dürmesi, var olması realitesi tam da budur.

Emperyalist dünya sisteminin tıkanıklıklarını
aşma ihtiyacı ile içinden geçilen sürecin yeni
ihtiyaçlarına bağlı olarak sınıf karakteri üzerin-
de gelişmeler kaydedip giderek derinleştiği
ve bu derinleşmenin bir dizi siyasi gelişmeye
yol açtığı, bu gelişmelerin sürecin devrimci
görevlerine yansıdığı objektif gerçektir. İtiraz-
lara rağmen emperyalist gericiliğin kendisini
üretme zemininde dinamik olduğu aşikârdır.
Her süreç gibi emperyalizm de tek düze bir
süreç değildir. Sadece can çekişen özelliği
olan içsel çelişki veya esas özelliği görülür
ama buna karşın kendisini idame ettiren tali
özelliği görülmezse, mevcut süreç açıklana-
maz. Ancak bu, onun kâğıttan kaplan olduğu,
dünya halklarının kandan beslenen kan emici
siyasi vampirler olduğu gerçeğini yadsıyan bir
durum değildir.

Emperyalist sistemin kendisini aynı öz üzerin-
de tahkim ederek yaşatıp sürdürmesi, bu an-
lamda değişimler yaşaması ve onun siyasi açı-
dan dinamik bir süreç olması asla ona ilericilik
yüklemez. Onun özünü de genel karakterini
de değiştirmez. Tarihsel olarak miadını dol-
durup kokuşmuş ve çürümüş olma gerçeğini
de değiştirmez. Nasıl ki, idealizm tarihsel ma-
teryalizmle mücadelesinde sürekli yeni ma-

46

nevralar yapıp yeni argümanlar geliştiriyor ve
savunusunu materyalizmin oluşturduğu bas-
kı noktalarında yeniliyorsa, dolayısıyla idea-
lizm ilk günkü haliyle kalmayıp materyalizmle
mücadelesi içinde sürekli gelişiyor/geliştiyse
ve bu gelişme süreci-dinamiği onu idealizm
olmaktan çıkarmıyorsa, emperyalist sistemin
gelişmesi de onu gerici olmaktan çıkarmaz,
ilerici yapmaz. Ve nasıl ki, gerici sınıflar baskı
aracı olarak kullandıkları devleti biçimlendirip
tahkim ederken ve günün ihtiyaçlarına uygun
hale getirirken ilerici bir rol oynamış olmazlar-
sa, emperyalist gericiliğin ihtiyaçlarına uygun

olarak sistemlerini tahkim edip derinleştirme-
si bağlamında değişim ve gelişmelere tanık
olması da onu ilerici kılmaz. Evet, emperyalist
dünya sisteminde birçok gelişmeden, deği-
şimden söz etmek yanlış değil, isabettir. Em-
peryalizmin bu gelişmelerle bir derinleşme
süreci yaşadığı reel bir gerçektir, doğrudur.

Emperyalist gerici sistemde gelişmeler yaşa-
nırken, Maoist Komünist Hareket’te de deği-
şim, gelişme ve ilerlemelerin yaşanması bir
ihtiyaç olarak kaçınılmazdır. Bu ihtiyaç her
bakımdan kendisini dayatmaktadır. Nitekim
Uluslararası Maoist Komünist Hareket için-
de oldukça ciddi tartışmalar mevcuttur. Bu
tartışmaların ihtiyaç olması veya tartışmanın

doğru olması, tartışmalar bütünü içinde bir
dizi sapma ve hatalı anlayışların olduğu ger-
çeğini yadsımaz. İsabetli olmakla birlikte nes-
nel bir ihtiyaç olarak gündeme gelen önemli
tartışmalar yaşanırken, aynı biçimde önemli
hatalı fikirler de gündeme gelmektedir. İde-
olojik-siyasi açıdan MLM’den ciddi kopuş ve
sapmalar barındıran tartışmalar elbette süre-
cin negatif yanını temsil eder. Ne ki, bu sap-
malar gerekçesiyle tartışma süreci olumsuzla-
namaz, dahası ihtiyaçlar temelinde gündeme
gelen objektif tartışmalar yabana atılamaz. Bu
tartışmalar önemli olduğu gibi, önemsenmek

durumundadır. Zira Maoist Komünist Hare-
ket’in ihtiyaçlar bağlamında ilerlemeler ve de-
ğişimler yaşayarak gelişmesi bir zorunluluk-
tur. Emperyalist gericilik siyasi süreci yöneten
dinamizmi gösterirken, komünist hareketin
gelişim ve ilerleme sürecini yadsıması veya
bu sürecin gerisinde kalması düşünülemez.
Elbette Maoist Komünist Hareket genel teorik
çerçevede ilerleme ve değişimler ortaya koy-
ma durumundadır. Bunun için MLM’yi yad-
sıması gerekmemektedir. Bilakis, temeli-özü
üzerinde gelişmesi mümkündür ve gelişmesi-
nin imkânı ancak özü üzerinde olanaklıdır. An-
cak Moaist Komünist Hareket’in siyasi olarak
önceleyeceği meselelerden biri hiç şüphesiz
ki; emperyalizmin bir dünya sistemi olarak ye-

Emperyalist dünya gericiliği-sistemi aynı zeminde olmak kaydıyla, dikkat çekilm-
esi gereken yeni siyaset ve stratejiler de geliştirip uygulamaktadır ki, empery-
alist savaş ve saldırganlık zemininde yürürlüğe koymuş olduğu bu yeni strateji
ya da tipik özellik görülmeden gelişen siyasi süreç ve emperyalist barbarlık tam
olarak tarif edilemez. Emperyalist stratejilerde bu yeni özellik kesintisiz ya da
süreklileştirilmiş savaş stratejisidir. Bu strateji bağlamında aralıksız sürdürülen-
süren savaş ya da çatışmalarda bölge ve ülkeler değişse de, hepsi emperyalist
barbarlığın stratejileri temelinde, emperyalist çıkarlar doğrultusunda ve bizzat
savaş kışkırtıcılığı temelinde cereyan etmekte, hepsinin arkasında ve içinde em-
peryalist güç veya bloklar bulunmaktadır. Söz konusu stratejinin kullanılması
emperyalist bloklar arası dengelerin değişmesi, yeni dengelerin kurulması ve
bu yeni sürece bağlı olarak biçimlenen emperyalist ihtiyaçlara dayanmaktadır.
Ve bu süreç ciddi gelişmelere gebedir. Bu gelişmeler sınıf mücadeleleri ve ulusal
kurtuluş mücadelelerinden de bağımsız olmayacaktır...

47

niden tahlile tabi tutmasıdır. Zira emperyalist
dünya sistemi, emperyalist gericilik çağın baş
çelişkisidir. Proleter dünya devrimi ve onun
her bir parçası çok daha somut olarak ve doğ-
rudan emperyalist gericilikle karşı karşıyadır.
Proleter dünya devrimi, başka deyişle dünya
halklarının baş düşmanı emperyalizmdir.

Maoist Komünist Partisi 3. Kongresi, emper-
yalist dünya gericiliği ve onun uzantısı olan
bilumum gericiliğin kan-irin içinde kokuşmuş
barbar siyasi egemenliği ve paslanmış bayat
teorik safsatalarına inat, bilimsel sosyalizm te-
orisi ve onun yaşayan canlı ruhu olan somut
koşulların somut tahlili ilkesini referans ala-
rak yaptığı objektif analizler ışığında, proleter
dünya devrimi ve onun parçası olan somut
devrimimizin biçimlenmesi doğrultusunda
bir dizi ileri kararlar alırken, bu kararlardan
biri olarak emperyalist dünya gericiliği sis-
temindeki gelişmeleri de bilimsel yetenekle
tahlil-tespit edip kamuoyuna duyurmuştu.
Söylemeye gerek yok ki, emperyalist dünya
sistemine, gericiliğine has anılan bu gelişme-
den kasıt, müspet bir gelişme özelliği değil,
bilakis emperyalizmin derinleşmesi anlamın-
da gerici bir gelişmedir.

Bugün dünya ölçeğinde yaşanan ve özellik-
le de Ortadoğu coğrafyası ülkelerinde tam
bir insani felaket ve emperyalist bloklaşma-
lar realitesininin ürkütücü sonuçlarını gözler
önüne seren emperyalist haydutların dünya
hegemonyası ve yeniden paylaşım uğruna
girdikleri hesaplaşmalar sonucu yaşanan ça-
tışma ve siyasi gelişmeler süreci, esas olarak
emperyalist dünya sistemindeki ilgili gelişme-
ler zemininde nüfuz ve vuku bulmaktadır.

Emperyalist dünya gericiliği-sistemi aynı
zeminde olmak kaydıyla, dikkat çekilmesi
gereken yeni siyaset ve stratejiler de gelişti-
rip uygulamaktadır ki, emperyalist savaş ve
saldırganlık zemininde yürürlüğe koymuş
olduğu bu yeni strateji ya da tipik özellik gö-
rülmeden gelişen siyasi süreç ve emperyalist
barbarlık tam olarak tarif edilemez. Emperya-
list stratejilerde bu yeni özellik kesintisiz ya da
süreklileştirilmiş savaş stratejisidir. Bu strateji
bağlamında aralıksız sürdürülen-süren savaş
ya da çatışmalarda bölge ve ülkeler değişse
de, hepsi emperyalist barbarlığın stratejileri
temelinde, emperyalist çıkarlar doğrultusun-

da ve bizzat savaş kışkırtıcılığı temelinde ce-
reyan etmekte, hepsinin arkasında ve içinde
emperyalist güç veya bloklar bulunmaktadır.
Söz konusu stratejinin kullanılması emperya-
list bloklar arası dengelerin değişmesi, yeni
dengelerin kurulması ve bu yeni sürece bağlı
olarak biçimlenen emperyalist ihtiyaçlara da-
yanmaktadır. Ve bu süreç ciddi gelişmelere
gebedir. Bu gelişmeler sınıf mücadeleleri ve
ulusal kurtuluş mücadelelerinden de bağım-
sız olmayacaktır...

Yeni Stratejiler ve Çatışmalar
Gündeminde Emperyalist Siyasi
Süreç
Uluslararası tekellerin damgasını vurduğu
emperyalist dünya gericiliğinin bir paylaşım
çatışması ya da süreci içinde olduğu Orta-
doğu ekseninde cereyan eden gelişmelerle
sabit olup, dünya savaşı tehdidiyle mana ka-
zanan emperyalist blokların kombine çatışma
süreci totalinde yeterince izah bulmaktadır.
Bu süreç, esasta ABD emperyalizmi ile Rusya
emperyalizminin damgasını vurduğu ama üç
emperyalist blokun arasında cereyan eden,
dolayısıyla da tüm dünya sathında yaşanan
ve kapsayıcılığı dünya ölçeğindeki gelişmeleri
biçimlendirip belirleyen niteliktedir. Sürecin
belirgin stratejilerle devreye somut biçimde
sokulduğu dönem, “Arap Baharı” denen ve
Suriye ayağında Rusya emperyalizminin açıl-
masını önleyen ya da kuşatan, derin hedefleri
açığa çıkaran adımlar dönemiyle açıklanabilir.

Rusya emperyalizmini toparlayıp belli bir stra-
tejik güce ulaştırma da rol oynayan Putin, artık
tek kutuplu bir dünyadan söz etmek mümkün
değildir diyerek, emperyalist blok ya da güç-
ler arasında girilecek olan sürecin ipuçlarını,
bir anlamda da startını vermiş oluyordu. Ki,
bu aşamaya gelene kadar emperyalist bloklar
belli stratejik hamlelerini hazırlamış, karşılıklı
blok örgütlenmelerini geliştirerek dengele-
ri ABD emperyalizminin dünya jandarmalığı
aleyhine değiştirmiş ve sarsmışlardı denebilir.
Rusya emperyalizminin stratejik hazırlıkla-
rının en belirgin olanı, esasta doğalgaz zen-
gini olma avantajını son derece stratejik bir
kurguyla kullanmasıydı. Emperyalist Avrupa
Birliği bloku ülkelerinin birçoğu ve hatta ABD
emperyalizminin işbirlikçisi iktidarlarına sahip

48

olan diğer bazı bölge ülkeleri Rusya emperya-
lizmine doğalgaz bağımlılığı nedeniyle muhtaç
durumdadır. Ki, bu durumdaki ülkeler egemen-
leri Rusya emperyalizmine keskin biçimde karşı
olup ABD emperyalizmine bağımlı ve/veya ya-
kın durmalarına karşın, Rusya emperyalizmine
keskin tavır almaktan sakınmakta, sakınmak
zorunda kalmaktadırlar. Rusya bu bağımlılığı
unutan bazı ülkelere kış ortasında doğalgazı
kısarak, alış fiyatlarını gerekçe edip kısıtlamala-
ra girerek bu ülkeler şahsında vermek istediği
mesajı ilgili tüm kesimlere vererek gerçeği ön-
lerine koyuyor, karşıt bloklarda yer alan dev-
letleri lehine frenliyordu… Öte taraftan Rusya
ile aynı blokta yer alması kendiliğinden önemli
olan Çin’in, ekonomik büyüme trendi ve devasa
pazar olma avantajıyla birlikte ABD emperyaliz-
mine karşı oynadığı rol de bu süreçte yabana
atılacak bir durum değildir. ABD emperyalizmi
de Çin’in durumu ve pozisyonu karşısında kayıt-
sız değil, dikkatle alakalıydı. Ki, Çin’in bir mesaj
olarak doları elden çıkarma politikası güderek
ABD ekonomisini sarstığını, ABD’nin uyarıları ile
de kısa sürede bu duruma müdahale ederek du-
rumu düzelttiği unutulamaz. Emperyalistlerin
dünya ekonomisini etkileyen hiçbir kapitalist
veya emperyalist-kapitalist ülkenin, ekonominin
çökmesini istemeyecekleri somut olarak görül-
dü. İstememektedirler çünkü söz konusu büyük
ekonomilerin çökmesi ya da iflas etmesi genel
kapitalist sistem ve ekonominin sarsılması an-
lamına gelir, gelmektedir. ABD ile Çin şahsında
emperyalistler arası yaşanan bu gelişme ortaya
koydu ki, emperyalist-kapitalistler kapitalist sis-
temin dünya egemenliğini korumak, sürdürmek
için ulusal çıkar ya da hedeflerinden ödün vere-
biliyorlar. Bu durum, emperyalist dünya sistemi-
nin derinleşme ve iç içe geçme, bir anlamda da
uluslararasılaşma niteliğini de boyutunu gözler
önüne sermektedir… Özcesi, Putin’in ABD em-
peryalizmine açıkça rest çekerek başlattığı süreç
karşısında, ABD de duruma rıza göstermeyip
karşı strateji ve adımlarını yoğunlaştırıp uygula-
maya koydu. Arap ülkelerini kapsayan ayaklan-
malar dalgası esasen bunun ürünüydü… Deyim
yerindeyse, Rusya’nın kapısının önüne Suriye’ye
dayanan ABD emperyalizminin ilgili stratejisinin
Rusya emperyalizmi tarafından esasta sabote
edilmesi de bu görüşümüzü doğrulayan sonuç-
tur…

“Arap Baharı” safsatasıyla geliştirilen emperyalist
saldırganlık stratejisi Suriye’de emperyalist blok-
ların açık çatışmasına dönerek tıkandı, ciddi bir
sürece evirildi, aynı zamanda yeni gelişmelere
yol açtı. Suriye iç savaşı biçimine sokulan veya
sokulmak istenen bu emperyalist çatışma, tüm
emperyalist blokların dâhil olduğu ve esasta da
ABD emperyalizmi ile Rusya emperyalizmi ara-
sındaki nüfuz ve egemenlik çatışmasıdır. Böyle
olduğu gelişmelerle gün yüzüne çıktı. Ateşkes
kararına dönük görüşmeler yapıp ateşkes anlaş-
masını imzalayan güçler bizzat bu aktörlerdi. Su-
riye yönetimi ya da muhalefeti değildi. Çatışma-
nın derinliği askeri sahada karşılıklı geliştirilen
bir dizi hazırlık ve adımlarla birlikte süreci dünya
savaşının eşiğine taşıdı. Dünya savaşının alenen
dillendirilmesi şantaj-tehdit boyutu taşısa da,
bundan geri adım atılmasının siyasi sonuçlara
yol açmasının ciddiyetine bağlı olarak ciddi bir
tehdit olduğu da inkâr edilemez. Yani, söz ko-
nusu tehdit zemini veya koşullarının bir dünya
savaşının patlak vermesine son derece elverişli
şartlar olduğu açıktır. Bu ciddiyetten ötürü, bu
nitelikteki savaşı göze alamayan(ki, tehdidi ya-
pan açısından da kolayca göze alındığı söylene-
mez) emperyalist haydutlar Suriye’de ateşkesin
sağlanmasında somut çabalara giriştiler. Kar-
şılıklı çıkarlar esasına oturan anlaşmalarla belli
biçimde bir ateşkesi sağladılar.

Ne var ki, bu ateşkes anlaşmasının emperyalist
blok ve ilgili aktörler arasındaki çatışma ya da
dalaş sürecini bitirdiği asla söylenemez. Nite-
kim emperyalist çatışma ve dalaş dinamik olup,
bizzat ABD emperyalizminin açıklamalarıyla da
kanıtlıdır. ABD emperyalizminin sözcüsü, stra-
tejik hedef, tehdit ve düşmanlarını açıklarken,
ABD emperyalizminin Rusya’yı kendisine birinci
tehdit olarak gördüğünü alenen duyurdu. Rus-
ya, Çin, Kuzey Kore, İran ve IŞİD’i beş tehdit-düş-
man olarak duyururken, emperyalist çatışmanın
derinliğini, nasıl biçimleneceğini de açıklamış
oluyordu. Dolayısıyla emperyalist paylaşım sü-
recinden bağımsız olmayan emperyalist çatış-
ma sürecinin dinamik olduğu, geçici anlaşmala-
ra rağmen bu çatışma zemininin diri olup yeni
gelişmelerle seyredeceği doğrudan aktörlerinin
ağzıyla ispatlanmış olmaktadır.

Sürece böyle bakıldığında, emperyalist stra-
tejiler temelinde savaş kışkırtıcılığının devam
edip derinleşeceği ve hatta yaygınlaşarak

49

büyüyeceği, planlanmış kapsamda yeni sa-
vaşların devreye gireceği, gerici stratejilerin
yürütülmesinde IŞİD gibi piyon ve araçların
devrede tutulacağı söylenebilir. Ukrayna ve
Uygur sorununa dönük kışkırtmalar emperya-
list çatışma ve dalaşın ifade ettiğimiz yön ve
niteliğini kanıtlamaktadır.

Denizin soğuk sularına gömülen Suriyeli
çocukların(Aylan KURDİ’nin kıyıya vurmuş
minik bedeni) ölüm dramı karşısında timsah
gözyaşı döken emperyalist canavarlar bizzat
bu insanlık dramının sorumluları ve yaratıcı-
larıdır. Öyle ki, çocuk ve bebeklerin yaşamları
gerici çıkarlara feda edilmekte, çocuk cesetle-
rinin pazarlık malzemesi yapıldığı en aşağılık
politikalarla bir barbarlık yürütülmektedir.
Ortadoğu’da odaklanan emperyalist çatış-
ma mazlum halkların kanıyla yetinmemekte,
Suriyeli çocuk ve bebekleri deniz sularında
acımasızca yutan korkunç bir pervasızlığa dö-
nüşmektedir. Böylece emperyalist gericiliğin
gerçek yüzü bir kez daha çıplak biçimde dün-
ya halklarının gözleri önüne serilmiştir. Bu sü-
reç emperyalist saldırganlığın tanımlanması
ve somut nitelenmesi için son derece önemli
bir tarihi kesit, çapıcı bir pratiktir.

Emperyalist haydutlar özellikle Ortadoğu ve
daha çok da Suriye karasında gömülecek yer

bırakmadıkları için bebekleri, çocukları, kadın-
ları ve yaşlıları denizlere gömüyorlar… Niha-
yetinde ezilen mazlum halk kitlelerini biçerek

sermayelerine alan açıyor yedi başlı devler…
Tıpkı ormanları yok ederek iskân alanları açıp
rantlarına alan açmak gibi... İşte emperyalist
saldırganlığın bu vahşi ve acımasız yüzü onun
somut niteliği hakkında en güçlü kanıt duru-
mundadır. (Somut nitelikten kastımız kesin-
tisiz savaşlar stratejisi uygulama gerçeğidir.)
Emperyalist haydutlar artık saldırganlık stra-
tejilerini “demokrasi götürme”, “kimyasal silah,
biyolojik silah” şeklinde gizlemeden, alenen
kıyım uyguluyor, savaş ve çatışmaları yaratıp
yönetiyor. Çatışmanın bitirilmesine dönük
ateşkese karar verme ayrıcalığını gizlemeden,
örtmeden açıkça ortaya koyan tutumları bu-
nun katıksız delilidir…

Suriye’de emperyalist gericiliğin esasta da
ABD emperyalizmi ile Rusya emperyalizminin
gerici savaş-çatışma ekseninde geliştirerek
yönettiği gerici süreç, özellikle IŞİD gericiliği-
ne karşı savaşta başat rol oynayarak bölgenin
demokratik gücü olarak öne çıkan Kürt güç-
lerin savaş şartlarının da lehte koşul yarat-
ması ve Batı Kürdistan/Rojava’da Kürt özerk
yönetimini ilan etmesiyle pozitif gelişmeye
de sahne olmuştur. Bu gelişme birçok tartış-
ma ve eleştiriye muhtaç olsa da, ora Kürtleri-
nin daha ileri bir statüye varmasının yanı sıra,
reel politikte biçimlenen pozisyon itibarıyla

demokratik bir gelişmeyi ifade etmektedir.
Emperyalist strateji denklemleri nasıl bir Kürt
statüsü biçimlendirecek ve buna karşı de-

Emperyalist haydutlar özellikle Ortadoğu ve daha çok da Suriye karasında
gömülecek yer bırakmadıkları için bebekleri, çocukları, kadınları ve yaşlıları
denizlere gömüyorlar… Nihayetinde ezilen mazlum halk kitlelerini biçerek
sermayelerine alan açıyor yedi başlı devler… Tıpkı ormanları yok ederek iskân
alanları açıp rantlarına alan açmak gibi... İşte emperyalist saldırganlığın bu vahşi
ve acımasız yüzü onun somut niteliği hakkında en güçlü kanıt durumundadır.
(Somut nitelikten kastımız kesintisiz savaşlar stratejisi uygulama gerçeğidir.) Em-
peryalist haydutlar artık saldırganlık stratejilerini “demokrasi götürme”, “kimy-
asal silah, biyolojik silah” şeklinde gizlemeden, alenen kıyım uyguluyor, savaş
ve çatışmaları yaratıp yönetiyor. Çatışmanın bitirilmesine dönük ateşkese karar
verme ayrıcalığını gizlemeden, örtmeden açıkça ortaya koyan tutumları bunun
katıksız delilidir…

50

mokratik Kürt güçlerinin tavrı nasıl gelişecek
soruları, söz konusu gelişmenin gelecekteki
niteliğini biçimlendiren unsurlar olacaktır.
Ancak dikkat çekmekte fayda var ki, emperya-
list güçlerin-blokların bağımlı ulus ve ülkeler
üzerinde egemenliği olsa da, bağımlılık ilişkisi
bir anlamda karşılıklıdır. Yani söz konusu em-
peryalist haydutlar karşılıklı olarak giriştikleri
çatışmada birbirilerine karşı örgütlenmekte
ve güçlerini geliştirmektedirler. Dolayısıyla
bağımlı durumdaki ülkeler bir bloka karşı di-
ğer bir blokun örgütlenmesi içinde yer alıp o
blokun gücünde yer almaktadırlar. Herhan-
gi bir emperyalist blok veya güç, kendisine
bağımlı olup cephesinde yer alan herhangi
bir ülkenin kendi bağımlılığından çıkıp karşıt
bloka katılmasını çıkarları gereği istemez. Do-
layısıyla bağımlısı da olsa herhangi bir ülke,
ulus ve gücü kaybetmemek, dolayısıyla karşıt
tarafa iterek kendi gücünü zayıflatmamak için
o güce, ulusa, ülkeye karşı bir bağımlılık taşır,
ona belli ödünler verir ve taleplerini dikkate
alır, almak zorunda kalır. Bu anlamda egemen

olan emperyalist bloklara ve güçlere rağmen,
yerel güç ve uluslar da bölge siyasetinde etkili
olabilirler. O halde bölgedeki Kürtler emper-
yalist strateji ve politikalara karşın ama bunla-

ra temelden ters olmamak kaydıyla kendi gü-
cüne dayanarak kendi statülerini ilerletebilir,
statü elde edebilir, bu statülerini dayatabilir
ya da elde edebilirler. Kısacası, bölgede Kürt
güçlere muhtaç olan emperyalist güçler Kürt-
lerin belli taleplerini pekâlâ karşılarlar. Yani
emperyalist gerici stratejilere rağmen Kürtler
kendi iradeleriyle bir statü dayatıp kabul etti-
rebilirler. Bu anlamda bölgede ilan edilen Kürt
özerk bölgesi ve yönetiminin gelişerek resmi
statüye oturması ve aynı zeminde başka geliş-
melere sahne olması tamamen mümkündür.
Emperyalist güçlerle belli ilişkiler içinde olup
emperyalist stratejilere tabandan tezat olma-
ması bu statüde esas biçim olacaktır.

Kürtlerin buradaki durumu diğer parçalardaki
Kürtleri etkilediği gibi, Kürt ulusunun bulun-
duğu dört ülkeyi de etkilemektedir. Güney
Kürdistan Barzani yönetiminin Bağımsız Kür-
distan’ı dile getirmesi rastlantı olmayıp, belli
bir projenin ürünüdür. Batı Kürdistan’ın Gü-
ney Kürdistan ile elbette Barzani liderliğinde

birleştirilmesinin ön yoklamaları veya bunu
dayatan şantaj siyaseti, stratejisi bu söylemin
arka plan kokusudur. Barzani’nin çıkışı haklı bir

Emperyalist paylaşım savaşına karar verecek olanlar bizzat emperyalist blok ya
da güçlerdir. Hegemonya ve talan imtiyazı ekseninde anlam kazanan empery-
alist çıkarların mevcut güç dengelerindeki bölüşümü ya da bölüşülememesi
durumu büyük paylaşım savaşını belirleyen unsurdur. Ancak bu tehdidi orta-
dan kaldırmak emperyalist blokların anlaşma ve uzlaşmalarına havale edile-
mez. Gerici savaşlara karşı dünya proletaryasının, halkların ve ezilen uluslarının
mücadelesi tayin edici esastır. Bu mücadelelerin gelişmesi özellikle emperyalist
iç dalaş, çatışma ve gerici savaş şartlarında çok daha güçlü gerekçeler bulmak-
tadır. Emperyalist barbarlığa karşı boy veren anti-emperyalist hareketlerin sınıf
mücadeleleri zeminine oturtularak geliştirilmesi önemli bir görevdir. Bu görevin
proleter dünya devrimi ve tek tek parça devrimleri doğrultusunda etkili olarak
yerine getirilmesi, güçlü bir komünist hareket ve önderliğin tesisiyle olanaklıdır.
Sınıf mücadelelerinin gelişmesinin nesnel şartları uygun olmakla birlikte, subjek-
tif unsur bu sürecin temel eksikliği olarak seyretmektedir. Bu durumda Uluslarar-
ası Komünist Hareket’in örgütlenmesi gibi, her parçadaki komünist öncünün
örgütsel dinamizmini geliştirmesi temel sorun olarak öne çıkmaktadır

51

talebi ifade etse de, masum bir siyaset olduğu
söylenemez. Daha çok PKK’nin etkisinden ra-
hatsız olan Barzani Kürt liderliğine soyunma
iştahının yanı sıra, doğrudan ABD emperya-
lizmi ve dolayısıyla da “TC” devletinin bir kuk-
lası olarak devreye girmekte, bunların siyaset
ve stratejilerine uygun çıkışlar yapmaktadır.
Elbette bağımsız Kürdistan meşru hak ve ta-
leptir. Ancak, Batı Kürdistan’daki demokratik
yapının Barzani merkezli inisiyatif altına alı-
narak bu niteliğinin sinsice öldürülmesi, PKK
ile karşıt pozisyona çekilmesi, dolayısıyla “TC”
için tehlike olmaktan çıkarılması amacıyla Ba-
ğımsız Kürdistan söyleminin dile getirilmesi
görmezden gelinemez. Anlaşılıyor ki, yeni sı-
nırlar çizilecek, Kürtlerin statüsü de düzenle-
necek ve Güney Kürdistan yönetimi Kürt sta-
tüsünde merkezi yönetim haline getirilecek
veya Batı Kürdistan demokratik yönetiminin
Güney Kürdistan’a yamanarak niteliğinin tas-
fiye edilip “TC” devletinin rızasına uygun bi-
çime sokulacaktır… Mevcut emarelerden bu
sonuca varmak mümkün, ancak bunun kanıta
dayanan kesin bir tespit olmadığını belirtelim.

Özellikle yeni dengeler bağlamında gelişen
emperyalist stratejiler, Suriye dâhil Ortado-
ğu’da yeni sınırların çizilmesine uygun olan
ya da bunun işaretlerini veren durumdadır.
Suriye’nin bütünlüğünden yana olma yalan-
ları, Suriye pazarının tümüne sahip olma is-
teminin ya da bura pazarı üzerinde yapılan
pazarlığın taktiksel söylemlerdir. Emperyalist
bloklar veya güçler arası dengelere bakıldı-
ğında Suriye’de bir emperyalist bloka bağlı
tek sınırlara sahip bir ülke pazarı bütünlüğü-
nün korunması mümkün gözükmemektedir.
Fiili durum da esasta bu bölünmüşlüğün ya
da sınırlardaki değişimin aynası durumunda-
dır. Tekrar edelim ki, emperyalist dengelerin
karara bağlanmamış seyri farklı biçimlere evi-
rilebilir, gidişat başkalaşabilir. Bunun yanında
başka bir tayin edici rol de emperyalist talan
ve savaşlara karşı gelişecek mücadeleler ya da
bölge ve ülke halklarının mücadeleleri de ge-
lişim seyrini ters yüz ederek, farklı gelişmeleri
gündeme getirebilir. Bu anlamda gelişme ve
koşullar değişik olup oturmamıştır, dolayısıyla
farklı biçimlerde şekillenebilir. O halde geliş-
melerin sonuçları hakkındaki tespitler elbette
yanılgı taşıyabilir. Ama emperyalizmin yeni bir

paylaşım sürecinde olduğu ve bu yeni sürecin
yeni emperyalist dengelerin oluşmasına bağ-
lı olarak meydana gelen ihtiyaçlar temelinde
geliştiği göz önüne alındığında, emperyalist
sistemin tüm merkezileşme eğilimine karşın,
böl-parçala-yönet ekseninde yeni sınırların
çizilmesi mümkün olmaktadır. Suriye bu yö-
nelimin somut bir deneği durumundadır...
Emperyalist sistemin taşıdığı genel merkezi-
leşme eğilimi, sadece genel bir eğilim olması
itibarıyla gerçekleşmesi olanaklı olmayan bir
süreçtir de. Dolayısıyla merkezileşme eğilimi-
ne karşın parçalanmalar biçiminde siyasetler
izlemesi somut durumun tezahürü olarak
gündeme gelmektedir. Emperyalist bloklaş-
malar ve bunlar arası dengelerdeki değişim
bölünmenin somut ifadesiyken, çatışmaları
ekseninde “böl-parçala-yönet ve hâkim ol” si-
yasetini izlemeleri kaçınılmazdır. Bölünme ve
parçalanmalar AB emperyalist örgütlenme-
sinin karşı karşıya olduğu sorun veya dağıl-
ma tehdidi açısından da destek bulmaktadır.
Daha da önemlisi, emperyalizmin merkezileş-
me eğilimi anti-emperyalist ve devrimci sınıf
hareketinin gelişmesi bağlamında da gerçek-
leşmesi olanaksız bir eğilimdir. Gelişmenin
yönü olarak eğilim merkezileşmeye doğruy-
ken, pratik yaşam gerçeği ve sınıflar müca-
delesi realitesi bu eğilimin sonuca ulaşmasını
olanaksız kılan somut bir gerçektir. Eğer dün-
ya sınıf çelişkilerinden arındırılır ve sınıf müca-
deleleri tarihe karışırsa, bu durumda bu mer-
kezileşme eğiliminin sonuca ulaşmasından
söz edilebilir. Fakat bu varsayımın tamamen
gerçek dışı olduğu tarihsel ve toplumsal ger-
çeklerle sabittir. Bu anlamda neo-liberal ideo-
lojik zırvalar temelinde ortaya atılan strateji ve
politikalar da kof ve çürüktür. Sınıf mücadele-
leri tarih olmadı, olması da mümkün değildir.
Bu ancak ve ancak komünizm koşullarında
söz edilebilir bir durumdur. Gerisi emperyalist
ideolojik saldırı ve manipülasyondan ibarettir.
Öte taraftan emperyalizmin kendi karakteri
ve bağrındaki çelişkiler de merkezileşme eğili-
mini genel bir eğilim olmanın ötesine geçme-
mesini koşullar.

52

Tırmanan Emperyalist Saldır-
ganlık ve Devrimci Koşulların
Gelişmesi
Dünya keskinleşen emperyalist iç çelişki, ça-
tışmalara paralel olarak süreğenlikle seyreden
savaş süreci ve kök tutarak sinyal veren de-
rin ekonomik-siyasi kriz atmosferinin kaotik
hükmünde hâsıl olan büyük çalkantıların eşi-
ğindedir. Emperyalist gericilik ön ayaklarıyla
gerici savaş batağına saplanmışken, kendisini
taşıyan ayaklarda patlayan sınıf mücadelele-
ri ve ulusal direnişlerin serpilmesi tehdidiyle
karşı karşıyadır. Emperyalist saldırganlığın ge-
rici savaşlar eşliğinde küresel pazar ve nüfuz
egemenliği uğruna yürüttüğü iç çatışmasının
sonuçları, yoksul dünyanın mahvına yol aça-
rak devrimci koşulları olgunlaştırmaktadır. Bir
taraftan gerici savaş ve saldırganlığın kıyımla-
rı, diğer tarafta devrimci durumun gelişmesi
at başı gitmektedir. Nesnel şartlar devrimci
sınıf hareketinin gelişmesine uygun ve elve-
rişlidir. Gelişmelerin yönü devrimci dalganın
yükselmesine uygun şartlar sunarken, ege-
men olan emperyalist gericiliğin süreç üze-
rindeki belirleyici rolü gelişmelerin ikinci ve
gerici özelliğini ifade etmektedir. Gerici savaş
ve krizler kuşağında seyreden emperyalist sis-

tem ve saldırganlık, sürdürülemez bir ekono-
mik-politik sistemsel gerici siyaset olduğunun
sancıları içindedir. Sürdürülemez olan bu geri-
ciliğin proleter dünya devrimi doğrultusunda
gelişen devrimci sınıf savaşlarıyla tasfiye edil-
mesi tarihsel görev ve zorunluluktur. Bu yeni
dönemin devrimci sınıf cephesinde biçimle-
nen savaş niteliğinin genel biçimi esasta Sos-
yalist Halk Savaşı niteliğidir. Kesintisiz savaşlar
stratejisi biçiminde gündemde olan emperya-
list savaş ve gericilik Sosyalist Halk Savaşları ile
mağlup edilecektir.

Ekseninde kümelediği gerici iktidarlardan ek-
lentiler dâhil olmak üzere, üç ana bloka bölün-
müş olan emperyalist gericilik, iç çelişkileri ya da
yapısal kriz ve kriz üretkenliği özelliğinin sonucu
olarak keskin dalaş ve çatışma sürecine girmiş,
batmıştır. Bu süreç aynı zamanda yeni dengele-
rin oluşması ve yeni stratejilerin yürürlükte oldu-
ğu dönemidir de. Emperyalist sistemin bağrında
taşıdığı kaos, kriz, buhran ve savaş sorunsallığı-
na ek olarak, bu gerici yelpazede oluşan yeni
güç dengelerinin koşullamasıyla gündeme ge-
len yeniden paylaşım ihtiyacı-süreci, siyasi açı-
dan keskin çatışma ve lokal savaşları aktüel kılıp,
bu savaşların faturasının mazlum ulus ve yoksul
halk kitlelerine yığılarak kana boğulmalarıyla ka-
rakterize olmaktadır.

Emperyalist paylaşım savaşına karar verecek olanlar bizzat emperyalist blok ya
da güçlerdir. Hegemonya ve talan imtiyazı ekseninde anlam kazanan empery-
alist çıkarların mevcut güç dengelerindeki bölüşümü ya da bölüşülememesi
durumu büyük paylaşım savaşını belirleyen unsurdur. Ancak bu tehdidi orta-
dan kaldırmak emperyalist blokların anlaşma ve uzlaşmalarına havale edile-
mez. Gerici savaşlara karşı dünya proletaryasının, halkların ve ezilen uluslarının
mücadelesi tayin edici esastır. Bu mücadelelerin gelişmesi özellikle emperyalist
iç dalaş, çatışma ve gerici savaş şartlarında çok daha güçlü gerekçeler bulmak-
tadır. Emperyalist barbarlığa karşı boy veren anti-emperyalist hareketlerin sınıf
mücadeleleri zeminine oturtularak geliştirilmesi önemli bir görevdir. Bu görevin
proleter dünya devrimi ve tek tek parça devrimleri doğrultusunda etkili olarak
yerine getirilmesi, güçlü bir komünist hareket ve önderliğin tesisiyle olanaklıdır.
Sınıf mücadelelerinin gelişmesinin nesnel şartları uygun olmakla birlikte, subjek-
tif unsur bu sürecin temel eksikliği olarak seyretmektedir. Bu durumda Uluslarar-
ası Komünist Hareket’in örgütlenmesi gibi, her parçadaki komünist öncünün
örgütsel dinamizmini geliştirmesi temel sorun olarak öne çıkmaktadır

53

Bilinen başat aktörlerin komutasındaki em-
peryalist gericilik yeni stratejilerine bağlı ola-
rak, daha doğrusu söz konusu yeni stratejile-
rinin ürünü olarak, keskin seyreden dalaşın
göbeğine düşerken, yeni gelişmelere de gebe
kalmaktadırlar. Yeni stratejiler bir dizi yeni po-
litikanın yürürlüğe sokulması ve yeni adımla-
rın atılması anlamına gelmekle birlikte, somut
durumda bir paylaşım sürecine denk gelmek-
tedir. Emperyalist barbarlığın kontrolünde ve
stratejik planlamaları güdümünde Ortado-
ğu’da yaşanan çatışma-savaş ve kaotik koşul-
lar süreci, her açıdan bir emperyalist paylaşım
sürecini anlatmaktadır. Emperyalist dalaş ve
yerel güçler üzerinden yürüttükleri dolaylı sa-
vaşın, şantaj ve basınç unsuru olarak kullanılsa
bile dünya savaşının dillendirilmesi derecesin-
de ciddi bir aşamaya gelmesi, sürecin sıradan
bir dalaş seansı olmayıp bir paylaşım süreci ol-
duğuna işaret eden bir boyutudur. Bu dünya
savaşı şartları için dinamik bir zemini de ifade
etmektedir. En azından dünya savaşı tehdidi
her zamankinden çok daha kuvvetli haldedir.
Genel olarak da emperyalizmin varlığı veya
egemenliği bu tehdidi olanaklı kılan koşuldur.

Emperyalist paylaşım savaşına karar verecek
olanlar bizzat emperyalist blok ya da güçler-
dir. Hegemonya ve talan imtiyazı ekseninde
anlam kazanan emperyalist çıkarların mevcut
güç dengelerindeki bölüşümü ya da bölüşü-
lememesi durumu büyük paylaşım savaşını
belirleyen unsurdur. Ancak bu tehdidi orta-
dan kaldırmak emperyalist blokların anlaşma
ve uzlaşmalarına havale edilemez. Gerici sa-
vaşlara karşı dünya proletaryasının, halkların
ve ezilen uluslarının mücadelesi tayin edici
esastır. Bu mücadelelerin gelişmesi özellikle
emperyalist iç dalaş, çatışma ve gerici savaş
şartlarında çok daha güçlü gerekçeler bul-
maktadır. Emperyalist barbarlığa karşı boy
veren anti-emperyalist hareketlerin sınıf mü-
cadeleleri zeminine oturtularak geliştirilmesi
önemli bir görevdir. Bu görevin proleter dün-
ya devrimi ve tek tek parça devrimleri doğrul-
tusunda etkili olarak yerine getirilmesi, güçlü
bir komünist hareket ve önderliğin tesisiyle
olanaklıdır. Sınıf mücadelelerinin gelişmesi-
nin nesnel şartları uygun olmakla birlikte, su-
bjektif unsur bu sürecin temel eksikliği ola-
rak seyretmektedir. Bu durumda Uluslararası

Komünist Hareket’in örgütlenmesi gibi, her
parçadaki komünist öncünün örgütsel dina-
mizmini geliştirmesi temel sorun olarak öne
çıkmaktadır

Ne var ki, emperyalist barbarlığın yansımala-
rı salt sınıf mücadeleleri ekseninde devrimci
sınıf hareketinin gelişmesine uygun zemin
yaratmıyor. Bu yansıma sınıf ve ulusal hareket
zeminindeki gelişmelere imkân yaratmakla
birlikte, bunun tersine gerici nitelikte “siyasal
dinci-radikal dinci hareket” veya fundamante-
list hareketlerin gelişmesine de zemin sunu-
yor. Bazı durumlarda emperyalist barbarlığın
işgal-ilhak ve gadrine uğramış yerel gerici
sınıflar bu hareketin öznesi olabiliyor ya da
dinci gerici hareketin potansiyeli olarak rol oy-
nuyorlar. IŞİD buna tipik bir örnektir. Ki, IŞİD’in
önemli ve askeri açıdan nitelikli gücü esasen
faşist Saddam’a bağlı olan, dolayısıyla ABD
emperyalizminin baskısına maruz kalmış olup
kin besleyen kesimlerden oluştuğu gibi, diğer
önemli bir kısmı da Rusya emperyalizminin
gadrine uğramış dinci-gerici Çeçen unsur-
lardan oluşmaktadır. Elbette genel anlamda
da ABD emperyalizminin Müslüman ve Arap
yoğunluklu Ortadoğu’daki gerici egemenliği
ve yol açtığı baskı, zulüm, talan gerçeği bura
ulus ve halklarında büyük tepkilere yol açarak
ilgili hareketlere katılmalarına yol açmaktadır.
Bu durum özellikle “Arap Baharı” olarak adlan-
dırılan dalgada da etkili oldu. Söz konusu ha-
reketler emperyalist plan temelinde ve gerici
önderlikler altında olmasına karşın geniş halk
kitleleri devrimci öfkesini bu hareketlere ka-
tılarak gösterdi. Zira emperyalist planlar halk
kitlelerine büyük bir manipülasyonla demok-
rasi ve özgürlük hareketi olarak gösterildi ya
da şırınga edildi. Halk kitlelerinin devrimci
enerjisi boşaltılmakla birlikte, emperyalist
stratejinin öngördüğü iktidar değişimleri ya
da düzenlemeleri esasta bu süreçle gerçek-
leştirildi... Emperyalist güçler yaratmış olduk-
ları nesnel devrimci şartlardan yine kendileri
yararlandı, bu tepkiyi kendi çıkarları doğrul-
tusunda kullandı. Bunda komünist, devrimci
parti ve önderliklerin yokluğu ya da rol oyna-
yamaması önemli bir etken ve zaaftı. Aynı du-
rum bugün Suriye eksenli yaşanan gelişmeler
ve genel olarak emperyalist çatışma ve sava-
şın yol açtığı nesnel şartların devrim doğrultu-

54

sunda kullanılması ya da kullanılamaması için
de geçerlidir. Uluslararası Komünist Hareket’in
örgütlenmesi ihtiyacı ve tek tek parçalarda
devrimlerin geliştirilmesinin ihtiyaç olmasının
bir gerekçesi de budur.

Uluslararası ölçekte yaşanan gelişmeler ya da
durumun bir benzeri de Türkiye-Kuzey Kür-
distan’da hüküm sürdü, sürmektedir. Gezi-Ha-

ziran Ayaklanması muazzam bir gelişmeydi.
Devrimin gelişmesi ve somut kazanımlar elde
etmesi için büyük bir fırsattı. Hatta Gezi, ko-
münist ve devrimci hareketin gücünü büyü-
terek örgütsel atılımlar sağlaması için de aynı
derecede uygun bir süreçti... Ancak bu ayak-
lanmada da hazır ve yeterli olmayan komünist
ve devrimci hareket ya da önderlik, şartlardan
devrim için tam olarak yararlanamadı, gelişimi
için kazanımlar sağlayamadı, küçümsenemez
çaba ve müdahalesine karşın esasta önderlik
edip harekete yön veremedi... Bilakis burjuva
gerici sınıf kesimleri bu harekette önemli bir
rol oynadı. CHP’nin bu süreçte öne çıkan po-
zisyonu bunun kanıtıydı...

Öte taraftan, Gezi Ayaklanması’na her tür-
den aşağılık saldırıda bulunarak, ağır baskı
ve katliamlarla bu hareketi bastıran Erdoğan/
AKP güruhu, Kürt ulusuna dönük başlattığı
topyekûn savaş saldırganlığıyla da azgın bir
faşist terör ve katliam gerçekleştirdi, gerçek-
leştiriyor. Bu süreç dinamik olup katliamlar ve
karşı-direniş temelinde sürmektedir. Ne var ki,
geride bırakılan katliam ve kıyım süreci yete-
rince barbar ve faşist tırmanıştı. Elbette diğer
yanda da kahramanca bir direniş süreciydi.

Komünist ve devrimci hareket elbette gücü
ve yeteneği oranında sürece müdahil olma-
ya çalışıp belli düzeyde pratik irade de ortaya
koydu. Lakin bu düzey ve müdahillik oldukça
yetersiz ve sorunlu bir süreçti. Kürt ulusunun
lokal düzeyde de olsa sergilediği kahraman-
ca direniş ciddi oranda sahiplenilip genel bir
ayaklanma-direniş eksenine yayılabilirdi. Ne

ki, devrimci hareketin esasta örgütsel yeter-
sizlik zeminindeki zayıflığı, ne direnişi ülkeye
yayma rolü oynayabildi ve ne de en acımasız
ve vahşi boyutlarda süren milli kıyım saldır-
ganlığı altında yakılıp yıkılarak, tankla topla
imhaya tabi tutulan Kürt ulusuna karşı dev-
rimci sorumluluğunu pratik sahada yerine
getirebildi...

Özetle, Uluslararası Maoist Komünist Hare-
ket’in içinde bulunduğu dağınıklık ve örgüt-
süzlük durumu, ne emperyalist saldırganlığa
karşı mücadele görevinde ve ne de devrimci
süreçlerin devrim doğrultusunda değerlendi-
rilip süreçlere önderlik yaparak süreci yönetip
yönlendirme görevinde rol oynamasını ola-
naklı kılmıştır. Emperyalist gericilik dizginleri
elinde tutarak “sorunsuz” biçimde en barbar
katliamcı savaş stratejileri uygulamıştır. Bu
realite karşısında komünist hareketin yoklu-
ğu varlığı tam bir tartışma konusu olmuştur.
Türkiye-Kuzey Kürdistan’da yaşanan süreç
komünist ve devrimci hareket açısından aynı
zeminde geçmiş, yaşanmıştır. Buradan hem
Uluslararası Komünist Hareket’in kendi duru-
mundan acı duyarak ders alması ve tarihsel

Bu koyu faşist tırmanış dalgası ve iç faşistleşmenin derinleşmesine paralel
olarak, gerek dünya ölçeğinde ve gerekse de coğrafyamızda devrimci şartlar da
gelişmekte, devrimci hareketin bir dalgaya dönüşmesine uygun koşullar giderek
olgunlaşmaktadır. Nesnel durum olan ve öznel güçlerde de beliren bu devrimci
gelişmeyi görmemek; sağ tasfiyeciliğe kapı aralamak ya da karamsarlığa te-
slim olmaktan başka yola çıkmaz. O halde siyasi sürecin devrimci yanını ihmal
etmeden devrimci yönelimi ivmelendirmek üzere militan çizgide keskin bir
çatışma sürecine hazır olup, devrimci savaşı Sosyalist Halk Savaşı Stratejisi teme-
linde geliştirmek vazgeçilmezdir. Ve nesnel şartlar buna son derece uygundur

55

yükümlülüklerine uygun olarak gerekli adım-
ları gecikmeden atması sonucu ve hem de
Türkiye-Kuzey Kürdistan komünist ve devrim-
ci hareketinin daha ciddi sorgulamalara gire-
rek pratik adımlar atmasının gerekliliği açığa
çıkmaktadır.

Kısacası, emperyalist-kapitalist ülkelerde iç
faşistleşme derinleşirken, coğrafyamızda da
ırkçı-faşist saldırganlık tırmanışta olup Kürt
ulusu şahsında vahşi katliamlara ulaşmıştır.
Emperyalist gericilik karşı karşıya kaldığı si-
yasi sorunlar ve içsel olgu krizleri karşısında,
“sosyal devlet” ile burjuva anlam ve nitelik-
teki “demokrasi”yi bir kenara bırakarak faşist
yasalar çıkarmakta, faşist politika ve pratikler
uygulamakta, “yabancı” düşmanı ve ırkçı mil-
liyetçi kararlar almaktadır. Buna paralel olarak
aynı ülkelerde ciddi faşist örgütlenme ve ey-
lemler boy göstermekte, kafatasçı faşist siyasi
partiler kurularak taban bulmaktadır. Dünya-
daki bu gelişmeye koşut olarak Türkiye-Ku-
zey Kürdistan’da da ideolojik, örgütsel, siyasi
kapsamda yürütülen tasfiyeci süreç gelinen
aşamada büyük bir faşist dalgayla desteklenip
büyük bir faşist tırmanışla devam etmektedir.
Burjuva muhalefetin ve basının dahi sustu-
rulduğu, seçilmiş milletvekilleri, belediye
başkanları ve diğer siyasetçilerin hapsedildi-
ği, geniş tutuklamalara girişildiği bu süreçte,
gerek sınıf hareketi ve halk kitlelerine dönük
ve gerekse de Kürt ulusuna dönük topyekûn
savaş saldırganlığıyla büyük bir faşist dalga
geliştirilerek, büyük bir baskı süreci ve faşist
terör estirilmektedir.

Bu koyu faşist tırmanış dalgası ve iç faşistleş-
menin derinleşmesine paralel olarak, gerek
dünya ölçeğinde ve gerekse de coğrafyamız-
da devrimci şartlar da gelişmekte, devrimci
hareketin bir dalgaya dönüşmesine uygun
koşullar giderek olgunlaşmaktadır. Nesnel
durum olan ve öznel güçlerde de beliren bu
devrimci gelişmeyi görmemek; sağ tasfiyeci-
liğe kapı aralamak ya da karamsarlığa teslim
olmaktan başka yola çıkmaz. O halde siyasi
sürecin devrimci yanını ihmal etmeden dev-
rimci yönelimi ivmelendirmek üzere militan
çizgide keskin bir çatışma sürecine hazır olup,
devrimci savaşı Sosyalist Halk Savaşı Stratejisi
temelinde geliştirmek vazgeçilmezdir. Ve nes-
nel şartlar buna son derece uygundur

Emperyalist Barbarlığın Dünya
Nüfusunu Planlama Stratejisi
Emperyalist gericiliğin askeri stratejisi azgın
saldırganlık altında yürütülen kesintisiz sa-
vaşlar ve bunların yol açtığı kıyımlarla siyasi
gelişmeler düzleminde somutlanırken, deği-
şen ve yeniden oluşan dengelere bağlı olarak
emperyalist bloklar arası dalaşın büründüğü
keskin çatışma zemini bir dünya savaşını da
muhtemel kılan seyir izlemektedir. Askeri siya-
si stratejisi emperyalizmin vahşi yüzünü gös-
teren tek stratejisi ve somut yönelimi değildir.
Doğa ve insanlığı felakete sürükleyen emper-
yalist gericiliğin aynı zemindeki diğer canavar
yüzü ve stratejik yönelimi de kan donduran
özellikte dünyanın nüfussal planlamasına dö-
nük ürpertici plan ve korkunç stratejisidir.

Emperyalist gericiliğin dünya nüfusunu plan-
lamaya dönük stratejileri deşifre olmuş, tar-
tışmalara konu olmuş durumdadır. Ne ki, tüm
önemine karşın gerekli olan tepki ve tartışma
yürütülmemekte, insanlık aydınlatılarak karşı
mücadelenin geliştirilmesi yeteri kadar önem-
senmemektedir. Emperyalist tekellerin biyolo-
jik, kimyasal, nükleer silahlardaki sicili son de-
rece kirlidir. Salgın hastalıkların geliştirilerek
ilaç tekellerine rant alanı açılıp bu rantın diri
tutulduğu da her vesileyle bilinmektedir. Hat-
ta yer yer veya belli uluslar ve bölgeler şahsın-
da kısırlaştıran ilaçların kullanıldığı, insan geni
üzerinde deneyler yapılarak korkunç amaç-
ların güdüldüğü, tarımsal gıda ürünlerinde
belli bir plan ve amaç doğrultusunda aşama-
lar kaydedildiği, bu anlamda da tüm doğa ve
insanlığı korkunç tehditlerle yüz yüze getirdi-
ği de bilinmektedir. Ancak durumun bununla
sınırlı olmadığı bilinmek durumundadır. Em-
peryalizmin kan donduran strateji ve planları
dünya nüfusunun planlanmasına dönük poli-
tikalarda daha vahşi boyutta ortaya çıkmakta-
dır. 2050’li yıllara dünya nüfusunun 4,5 milyar
olarak planlanması bu korkunç gerçeğin açığa
vurmasıdır. Elbette emperyalizm 2050 dünya-
sının nüfusunu 4,5 milyar olarak planlarken,
bunu sadece savaşlarda gerçekleştirdiği kı-
rımlarla gerçekleştirmeyi düşünmüyor. Kırım
ve kıyımlar önemli bir insan kaybına yol açsa
da, bu katliam düzeyi söz konusu nüfus oranı-
nı gerçekleştirmeye yetmez. Açık ki, savaşlarla
yürüttükleri kıyımı büyük kitle kıyım silahları

56

kullanarak daha da derinleştireceklerdir. Muh-
temel bir dünya savaşında da büyük ölçekli
insan kıyımı öngörmektedirler. Bu da yetmez,
biyolojik silahlar anlamında salgın hastalıklar,
virüsler üretip ya da ürettiklerini uygulaya-
rak bu nüfus planlamasını gerçekleştirmeyi
tasarlamaktadırlar. Aksi halde 2050’li yıllarda
dünya nüfusunu 4,5 milyara çekme hedefleri
açıklanamaz.

Mevcut durumda temiz içme suyundan ya-
rarlanamayan, açlık çeken, geri bırakılarak
hastalıklara-salgınlara karşı savunmasızca ağır
ölümlere terk edilen bölgeler, ülkeler düşü-
nüldüğünde, gelecek elli yılda büyük insanlık
dramlarının tam bir felakete dönüşeceği bilin-
mez değildir. Büyük tahribatlarla yok edilen
doğa, insanın yok edilmesine doğru ilerle-
mektedir.

Bütün bunlara karşın emperyalist silah te-
kelleri silah stoklarını tüketerek yeni silahlar
üretmeye devam etmektedir. Emperyalist
barbarlık silah sanayisine ağırlık vererek, talan
ettikleri dünya emeği ve zenginliğini savaş
ekonomisine kullanmakta, insanlığı açlığın,
salgın hastalıkların göbeğine itmektedir.

Özcesi, dünya proletaryası, halkları ve ezilen
bağımlı ulusları, emperyalist savaş saldırgan-
lığına karşı mücadelesini, emperyalist gerici-
liğe karşı bütünlüklü bir mücadele çerçeve-

sinde ele almak durumundadır. Bu görevde
komünist hareketin sorumluluğu kesindir.
Emperyalist gericiliğe karşı mücadeleyi, onun
yerel uzantıları şahsında da olmak kaydıyla
geliştirme komünistlerin görevi ve oynaması
gereken roldür. Evet parçalı ve hatta cılız da
olsa dünya halkları maruz kaldıkları büyük
baskı, azgın sömürü ve katliamlara karşı yer
yer ayaklanmakta, ezilen uluslar kurtuluş mü-
cadelelerine girişmektedirler. Ne var ki nesnel
olarak devrimci olan bu süreç, komünist ve
devrimci hareket ya da önderliklerin olmayı-
şına bağlı olarak ya emperyalist burjuvazi ve
komutasındaki gerici iktidarlar tarafından şid-
detle boğulmakta ya da bizzat burjuvazi tara-
fından yedeklenerek devrimci etkisi öldürül-
mektedir. Kendiliğinden gelişmelerin stratejik
kazanımlara dönüşmesi ve bilinçli devrimci
perspektifle rol oynaması düşünülemeyeceği-
ne göre, komünist hareket ve önderlik ihtiyacı
son derece yakıcı bir boşluk alanı olarak dur-
maktadır

Geniş emekçi halk kitleleri ve ezilen ulusal yı-
ğınları ihmal etmeyen bilinçli politik bir yöne-
limle kitlelerin devrime seferber edilmesi an-
cak güven veren komünist devrimci önderlik
rolünün devrimci eylem zemininde pratikleş-
tirilmesiyle mümkündür.

Özcesi, dünya proletaryası, halkları ve ezilen bağımlı ulusları, emperyalist savaş
saldırganlığına karşı mücadelesini, emperyalist gericiliğe karşı bütünlüklü bir
mücadele çerçevesinde ele almak durumundadır. Bu görevde komünist hareke-
tin sorumluluğu kesindir. Emperyalist gericiliğe karşı mücadeleyi, onun yerel
uzantıları şahsında da olmak kaydıyla geliştirme komünistlerin görevi ve oy-
naması gereken roldür. Evet parçalı ve hatta cılız da olsa dünya halkları maruz
kaldıkları büyük baskı, azgın sömürü ve katliamlara karşı yer yer ayaklanmakta,
ezilen uluslar kurtuluş mücadelelerine girişmektedirler. Ne var ki nesnel olarak
devrimci olan bu süreç, komünist ve devrimci hareket ya da önderliklerin ol-
mayışına bağlı olarak ya emperyalist burjuvazi ve komutasındaki gerici iktidarlar
tarafından şiddetle boğulmakta ya da bizzat burjuvazi tarafından yedeklenerek
devrimci etkisi öldürülmektedir. Kendiliğinden gelişmelerin stratejik kazanımlara
dönüşmesi ve bilinçli devrimci perspektifle rol oynaması düşünülemeyeceğine
göre, komünist hareket ve önderlik ihtiyacı son derece yakıcı bir boşluk alanı
olarak durmaktadır

57

Emperyalist Gericiliğin Kesin-
tisiz ya da Süreklileştirilmiş Sa-
vaşlar Stratejisi
Emperyalist dünya sistemindeki gelişmelere
paralel olarak emperyalist gerici savaş ve sal-
dırganlık stratejisinde bahis konusu yaptığı-
mız savaş saldırganlığının evirildiği aşama, sü-
reklileşen veya kesintisiz savaş ve çatışma hali
olarak tespit edilebilir, edilmelidir. Emperyalist
güç ve bloklar arasında değişerek oluşan yeni
güç dengeleri ve bu yeni dengeler zemininde
gündeme gelen paylaşım realitesinden, yine
bu realiteye bağlı olarak nüfuz eden emperya-
list çatışma ve hatta keskinleşme zemininde
yeni bir dünya savaşını muhtemel kılan saldır-
ganlık koşullarından söz ederken, emperyalist
gericiliğin gerici savaş saldırganlığını sürekli-
leştiren bir savaş stratejisi hali olarak geliştir-
diğinden söz etmemek en hafifiyle gerçeği
doğru okumamak anlamına gelir. Lokal olarak
kesintisiz biçimde süren savaş ve çatışmalar
gerçeği süreklileştirilmiş savaş stratejisini ya
da kesintisiz savaşlar dönemini doğrulayan
pratiktir. Ki emperyalist yeni stratejilerde dö-
nemsel ölçekte egemen olanın savaş olduğu
açıkça gözlenebilmektedir. Kâğıttan kaplan
tüm dişlerini yoksul dünyanın bedenine ba-
tırıp kanla beslenmektedir. Bu saldırganlık
boyutu siyasi krizlerinden bağımsız olmayıp
emperyalist buhrana kapı aralayan ön evredir
denebilir.

Kesintisiz savaş-çatışma stratejisi, yoksul dün-
ya halkları ve ezilen uluslar açısından büyük
acı ve trajedilerde anlam bulurken, aynı za-
manda emperyalist gericiliğin yapısal taşıyıcı-
lığının devamında saplandığı siyasi krizin bir
ürünü veya göstergesi olarak da anlam ka-
zanmaktadır. Aynı zeminde derinleşen anlam,
siyasi krizin ekonomik krizi de koşullaması
gerçeğidir. Ki, ekonomik krizin siyasi krizi, si-
yasi krizin de ekonomik krizi tetiklediği genel
geçer doğrudur. Emperyalist gericilik bağrın-
da taşıdığı ekonomik kriz koşullarının basıncı
altında siyasi arenada da krize gömülmüş ya
da ekonomik krizini siyasi arenaya taşıyarak
ertelemeler yoluna gitmekte veya pansuman-
lar yaparak siyasi istikrarını korumaya çalış-
maktadır. Siyasi sahaya yansıttığı ve burada
pansuman yapmaya çalıştığı pratik, esasen
emekçi halklara daha büyük sömürü faturaları

yıkma ve daha ağır baskılarla siyasi saldırgan-
lığı derinleştirme özünde cereyan etmektedir.
Ancak siyasi sahnede kesintisiz-süreklileşmiş
savaş ve çatışma saldırganlığıyla yürüttüğü ve
bu yolla pansuman edip ertelemeye çalıştığı
siyasi kriz süreci, saldırganlık doğasında daha
da derinleşmekte, derin ekonomik krizleri ko-
şullamaktadır.

Öte taraftan kesintisiz savaş stratejisinin uy-
gulanması doğrultusunda; ekonomik-siya-
si krizden bağımsız olmamak kaydıyla silah
stoklarının eritilmesi, yeni silahların denen-
mesi, denenen bu silahlarla devrimci dünya
ve diğer rakiplere gözdağı verilmesi, silah
pazarlarının daha etkin duruma getirilerek
bu pazarlarda hem yeni bağımlılık ilişkilerinin
geliştirilmesi ve hem de var olan bağımlılık
ilişkilerinin derinleştirilmesi amacı güdülmek-
tedir. Ve hem de sömürü-talan politikasıyla sı-
cak para ile kara para ekonomisi geliştirilerek
ekonomik çare amaçlanmaktadır.

Kesintisiz ya da süreklileştirilmiş savaş saldır-
ganlığı stratejisinin bağımlılık ve pazar pay-
laşımıyla kesin bir bağı vardır. Yeni denge-
lere bağlı olarak yeni paylaşım eylemi fiilen
pazarlarda kapışma, pazarları ele geçirme ya
da genişletme amacıyla biçimlenmektedir.
Bu amaca uygun olarak savaştırılan, çatıştı-
rılan bağımlı ülkeler-pazarlar silah alınımına
teşvik edilip zorlanmakta, böylece silah tica-
reti yeni düzeyde ve tamamen yeni bağımlı-
lık ilişkilerinin gelişmesine veya doğmasına
yol açmaktadır. Kesintisiz-süreklileşmiş savaş
stratejisi büyük emperyalist haydutlar arasın-
daki çatışmanın bir biçimi veya ürünüyken,
söz konusu haydutların birbirilerine karşı pa-
zarlarını genişletme, pekiştirme, yenilerini
ekleme ve hasmını sınırlama ya da hasmına
üstünlük sağlama zemininde karşılık bulmak-
tadır. Bu çatışma niteliği de doğrudan yeni ba-
ğımlılık ilişkileri, yeni pazarların elde edilmesi
gibi anahtar noktaya kilitlenmektedir. Savaşa
sürüklenen tabii ülkelerin silahlanmaktan, si-
lah almaktan başka bir seçeneği kalmamakta.
Büyük ölçekli silah ticareti emperyalistlerin bi-
linçli planı temelinde gelişmekle birlikte, fiilen
de bağımlılık ilişkilerine yol açmakta, bu ilişki-
yi derinleştirmektedir...

Emperyalist dünya gericiliğinin askeri stra-
tejide kesintisiz savaşlar stratejisini uygula-

58

masının yanı sıra, emperyalist sistemdeki ge-
lişmelere paralel olarak gündeme gelen bu
askeri-siyasi stratejinin askeri üsler zemininde
gelişen bir esnek ilhak biçimine de büründüğü
görülmek durumundadır. Emperyalistler sa-
dece askeri üslerle yetinmemekte, ekonomik
yaşam ve siyasi açıdan da bağımlı ülkelerde
yerli sınıflara göre daha belirleyici veya ulusal
pazarda yerli sınıflarla tam bir ortaklık zemi-
ninde sahip olmaya dönüşmüş durumdadır.
Bu, bir nevi ilhaktır, esnek-yumuşak ilhaktır.
Elbette yeni dönemin bu özelliği de görülmek
durumundadır. Yeni dönem emperyalist ge-
lişmeler böyle okunmak durumundadır. Aksi
halde emperyalist sistemdeki gelişmeler tam
olarak anlaşılamaz. Emperyalist saldırganlık
ve gericiliğe karşı mücadele de doğru rotaya
oturtulup ilerletilemez

Emperyalist Siyasi Sürecin Ka-
rakterisktik Özelliklerinin Özeti
ve Esnek İlhak
1)- Emperyalist gericilik alenen geride bırak-
tığı ABD emperyalizminin dünya jandarmalığı
altındaki şartlarından, Rusya emperyalizmi-
nin ABD emperyalizmine rest çekerek ilan et-
tiği çok aktörlü ya da bloklar arası dengelerin
yeniden oluştuğu döneme geçişle birlikte,
ABD emperyalizminin dünya nüfuzu döne-
mini esasta kapatmış veya bu nüfuz paylaşıl-
mıştır. Kısacası, Rusya emperyalizminin ‘90’lı
yılların başında havlu atarak dünya ringini
ABD emperyalizmine emanet etmesi ve Rus-
ya emperyalizminin devlet olarak çözülmeler/
dağılmalar sürecine girmesiyle perçinlenen
ABD emperyalizminin emperyalist çete lider-
liği dönemi, rayından çıkarak yeni emperyalist
koşullara oturmuştur. Bu dönem aynı zaman-
da emperyalist çelişkilerin keskinleşerek savaş
ve çatışmalar biçiminde yansımasıdır da. An-
cak esas nitelik, emperyalizmin dünya halkları
ve mazlum uluslarına karşı içinde olduğu bü-
yük saldırganlıkta tanımlanır...

2)- ABD emperyalizminin dünya jandarması
nüfuzuyla esasen tek başına at oynattığı dö-
nemin kapanıp Rusya emperyalizminin kü-
resel başrole ortak olmasıyla birlikte ortaya
çıkan bu yeni şartlarda, emperyalist güçler/
bloklar arasında yeni güç dengeleri gündeme
gelerek bu dengelerin oturması süreci başla-

mış olup işlemektedir. (Hemen belirtelim ki,
ABD veya Rusya emperyalistleri aslında tek
başına değil, bilakis kendi eksenlerinde oluş-
turarak temsil ettikleri bloklar ve tahakküm
altında tuttukları iktidarlar/devletlerle birlikte
bu düzeyde güçtürler. Örneğin, Rusya emper-
yalizminin ABD ve AB emperyalist bloklarına
karşı pozisyonda olma durumunda bir küre-
sel aktör-güç olması, örgütlediği veya içinde
bulunduğu emperyalist blok sayesindedir. Ha
keza ABD emperyalizminin dünya jandarma-
lığı da esasta tesirine aldığı devletler ile ba-
ğımlı-işbirlikçi iktidarlar, devletler sayesinde
gerçekleşir…)

3)- Oluşan yeni güç dengeleri, tabii olarak
pazarların paylaşılması ve düzenlenmesi ih-
tiyacını gündeme getirir, getirmiştir. Ve süreç
bu güç dengelerinin nasıl biçimleneceğine
ve biçimlenecek bu güç dengelerinin nüfuz
ve pazar alanlarına nasıl yansıyacağına dönük
olarak ilgili güçlerin yeni siyaset ve stratejiler
geliştirmesini ve karşılıklı adımlar atmasını
gündeme getirmiştir.

4)- Bu yeni siyaset ve stratejilere uygun ola-
rak geliştirilen adımlar emperyalist blokların
karşılıklı olarak kendi blok örgütlenmelerini-
birliklerini geliştirip büyütme ve genişleterek
sağlamlaştırmasına tabiatıyla yansımaktadır.
Bu süreç, çatışmanın keskinleşeceğini öngöre-
rek stratejik plan yapanlar açısından avantajlı
geçmektedir. Misal Rusya stratejik planla bir
dizi emperyalist-kapitalist ülkenin elini adeta
bağlamış, doğalgaz ilişkisinde görüldüğü gibi
bir anlamda kendisine bağımlı hale getirmiş-
tir. Emperyalist blokların karşılıklı olarak yü-
rüttükleri birlik-örgütlülüklerini büyütüp güç-
lenme hamleleri, yeni strateji ve siyasi sürecin
esasta tali yansımasıdır. Ki bu sürecin çatışma-
lı, zorlu geçtiği de izlenebilen durumdur.

5)- Yeni siyasi süreçteki strateji ve siyasetlere
uygun atılan adımların bir diğer yansıması
da, güç dengelerinde taşların yerine oturması
sürecinin sancılı ve çatışmalı bir süreç olarak
yaşanmasıdır. Emperyalist bloklar arası güç
dengelerinin yeni biçimlenmesi ekseninde
cereyan eden bu çatışma süreci tabiatıyla kes-
kin çelişki ve çatışma süreci olarak yaşanmak-
tadır. Dünya savaşından söz edilmesi bunu
doğrulamaktadır.

59

6)- Keskin çelişki ve çatışmalar zemininde
gündemde olan emperyalist kapışma süreci
savaşlar biçiminde yürümektedir. Gündem-
deki gerici savaşlar emperyalist stratejilerin
uygulanması bağlamında emperyalist kışkırt-
malar olarak vuku bulmakla birlikte, çeşitli ül-
kelerde yaşanan savaşlar esasen emperyalist
blokların arkasında bulunduğu yerel biçimler-
le kılıflanmış örtülü(dolaylı-dolaysız) emper-
yalist savaşlardır. Yerel gericilikler veya güçler

şahsında görülen savaşlar esasta emperyalist
güçler arasındaki savaşlardır.

7)- Emperyalist güç ya da bloklar, aralarındaki
çatışma ve savaşı, işbirlikçisi güçler üzerinden
yürütüp, bu savaşı kendi dışında göstererek
yerli işbirlikçi ülkelere havale etmekte ve bura
halklarına fatura etmektedir. Yani kendisi doğ-
rudan savaşmayıp dolaylı savaşmakta ve ken-
di savaşını bağımlı ülkelere aktararak bunlar
eliyle yürütmektedir.

8)- Bu çatışma ve savaşlar süreci, kesintisiz ya
da süreklileştirilmiş savaşlar stratejisi biçimin-
de geliştirilip yürütülmektedir. Kendi araların-
daki çatışmayı savaştan sakınamadıklarından
dolayı bu savaşı bağımlı ülke ve uluslara ta-
şıyarak sürdürmektedirler. Buralara taşımakla
kalmayıp, buralardaki savaşları süreklileştire-
rek-kesintisiz savaşlar stratejisi uygulayarak,
hem aralarındaki pazar paylaşımı ve güç den-
gelerinin oluşmasına dönük hesaplaşmalarını
yürütmektedirler ve hem de ekonomik, siyasi

krizlerini pansuman etmeye çalışmaktadırlar.
(Elbette iradeleri dışında ve ama zorunlu ola-
rak krizlerini aşmak bir yana, bilakis derinleş-
tirmektedirler.)

Devreye koydukları kesintisiz-süreklileştiril-
miş savaşlar stratejisi sadece/esasta anlaşa-
madıkları sorun veya çelişkileri savaş yoluyla
aşma yöntemi olarak kullanılmamaktadır. Bu
savaş stratejisi; silahlanma ihtiyacı doğurarak
silah stoklarının eritilmesi, yeni silahların üre-

tilmesi ve denenmesi, sürekli bir silah pazarın
yaratılması, silah pazarından sıcak paranın-
rantın elde edilerek ekonomik krizlerine yama
edilmesi, en önemlisi de sistem veya gerici-
liklerine yönelen tepkinin manipüle edilerek
saptırılması ya da yönlendirilmesi, mevcut
savaşlara dikkat çekilerek enerjinin bu savaş-
larda kullanılması ile halk kitlelerinin ilerici ha-
reket ve patlamalarının önüne geçilmesi için
de kullanılmaktadır.

9)- Emperyalist tahakkümün yarı-sömürgeci-
lik biçimi, siyasi veya askeri ayakta askeri üs-
leri ciddi olarak barındırmaktadır. Emperyalist
gericilik ya da sistemde yaşanan gelişmeler ve
ortaya çıkan yeni şartlarda bu askeri üslerden
esnek ilhak niteliği dönemine geçiş yapılmıştır
denilebilir. Askeri üsler aynılıkla kalıp önemle-
rini korurken, esnek ilhak dediğimiz mesele
daha öne geçmiştir ki, esnek ilhak uluslararası
sermaye veya emperyalist tekellerin yerli hâ-
kim sınıflarla eşit koşullarda pazarlara sahip

Emperyalist dünya gericiliğinin askeri stratejide kesintisiz savaşlar stratejisini
uygulamasının yanı sıra, emperyalist sistemdeki gelişmelere paralel olarak gün-
deme gelen bu askeri-siyasi stratejinin askeri üsler zemininde gelişen bir esnek
ilhak biçimine de büründüğü görülmek durumundadır. Emperyalistler sadece
askeri üslerle yetinmemekte, ekonomik yaşam ve siyasi açıdan da bağımlı ülkel-
erde yerli sınıflara göre daha belirleyici veya ulusal pazarda yerli sınıflarla tam
bir ortaklık zemininde sahip olmaya dönüşmüş durumdadır. Bu, bir nevi ilhak-
tır, esnek-yumuşak ilhaktır. Elbette yeni dönemin bu özelliği de görülmek duru-
mundadır. Yeni dönem emperyalist gelişmeler böyle okunmak durumundadır.
Aksi halde emperyalist sistemdeki gelişmeler tam olarak anlaşılamaz. Emperyal-
ist saldırganlık ve gericiliğe karşı mücadele de doğru rotaya oturtulup ilerletile-
mez

60

olması ve hatta kimi şartlarda daha da avan-
tajlı olarak yerli burjuvazinin önüne geçmesi
biçiminde yaşanmaktadır. Yani, uluslararası
emperyalist güçler tek tek ülke pazarlarında
ora hâkim sınıflarını sollayarak esasta pazara
hâkim olmuş, adeta kendinleştirmiştir. Eko-
nomik sahada yaşanan bu durum askeri üs-
lerden ileriye bir yerleşme ve sahiplenmedir.
Askeri üsler belli bir sahiplenme, hâkimiyet,
nüfuz vb. unsuru olarak somut bir emperyalist
varlığı ifade ederken, ekonomik pazara hâkim
olma durumu ve sahiplenmeyle nüfuzu daha
derinleştirerek pazarı bir nevi kendinleştirmiş-
tir. Esnek ilhak dediğimiz budur. Yarı-sömür-
gecilik içinde ilhak temelinde yaşanan geliş-
medir. Esnek ilhak; ağır ekonomik bağımlılığın
geçilerek yerli pazarda ortak olmanın ve hatta
emperyalist güç lehine bir egemenlik duru-
munun uç noktada belirmesidir. Yerli pazara
yerli demek zor, zira emperyalizm esas hâkim
ve sahip durumuna gelmiştir…

10)- Aktüel olan emperyalist siyasi süreç, mev-
cut çatışma ve savaşlara yol açan çelişkiler ze-
mininde ciddi gelişmelere gebe olup, uzun
vadede bir dünya savaşı olasılığını mümkün
kılan potansiyeldir. Gelişmeler yalnızca em-
peryalist savaş bağlamında veya emperyalist
cephede yaşanan gelişmeler olarak değerlen-
dirilemezler. Elbette devrimci sınıf hareketle-
rinin patlak verip gelişmesi ve ulusal kurtuluş
hareketlerinin serpilmesi de sürecin gebelik
yaptığı gelişmeler yanı olacaktır. Bu anlamda
gericiliğe karşı devrimci olanın boy vermesi
madalyonun iki yüzü olarak bu süreçte gün-
demdedir.

11)- Özetlemeye çalıştığımız emperyalist siya-
si süreç kesinlikle devrimci gelişmelere gebe-
dir ki, bu, tüm özetin temel halkasıdır. Emper-
yalist askeri saldırganlık ve savaş vahşetinde
yaşanan hoyratlık, ağır katliamlarla tanıştırılan
ezilen yoksul dünyada devrimci isyana yol
açacaktır.

Emperyalist gericilik savaş ve çatışmalarını
belli bölgelerde yoğunlaştırsa da, emperya-
list dünya sisteminde bir halkada yaşanan kriz
diğer halkaları da etkileyerek genel soruna
dönüşme özelliğindedir. Emperyalist sistem-
de yaşanan her süreç ve gelişme, doğrudan
emperyalist gericiliğin parçası olan her bir

parçada yankı bularak siyasi-ekonomik süreci
belirleyip, yönetme durumundadır...

Emperyalist Gericilik ve Yarı-Sö-
mürge Gericiliklerin Pozisyonu
Önemli gelişmelerle derinleşen emperyalist
dünya sistemi şartlarında sistem dışı bir ge-
ricilik tarif edilemeyeceği gibi, gerici devlet
örgütlenmesine sahip olan tüm ülkelerin aynı
çarkın birer dişi olduğu inkâr taşımaz ger-
çektir. Bu bağlamda “TC” devleti ve her siyasi
iktidarı da emperyalist gericiliğin parçası du-
rumundadır. Yerel gericilik ya da iktidar sahi-
bi sınıfların belli imtiyazlara sahip olması bu
bağımlılık durumunu ya da çarkın birer dişlisi
oldukları gerçeğini yadsımaz. Tıpkı köle sahip-
lerinin köleleri öldürme hakkına sahip olduk-
ları halde köleleri öldürmeyip işgüçlerinden
yararlanmak için yaşattıkları, yaşamsal ihtiyaç-
larını karşıladıkları gibi... Modern kölelik döne-
minde yeniden biçimlenen bu ilişki gibi, aynı
dönemde köle-efendi ilişkisinin bir türevi olan
sömürgeci devletlerle sömürge devlet ya da
uluslar arasındaki ilişki de değişerek yarı-sö-
mürgecilik biçimine büründü. Yarı-sömürge-
cilik dönemi bugünün efendisi olan emperya-
lizmdeki gelişmelere bağlı olarak daha özgün
bir şekilde biçimlenmiş durumdadır. Bu ilişki-
de bir taraftan tarihsel açıdan değişimler yaşa-
nırken, diğer taraftan bağımlı devletlerin çok
daha sıkı bağlarla cılızlaştırılıp formaliteye dö-
nüşmeleri, yani pazarları üzerindeki inisiyatif-
lerinin giderek küçülmesi gerçekleşmiştir. Bu
zeminde emperyalist devletler talan ve otori-
te bağlamında alabildiğine nüfuz edinip küre-
sel hegemonyalarını derinleştirirken, bağımlı
devletler-uluslar tam bir acente ve tabela dev-
letlere dönüşerek, hâkim sınıfları emperyalist
burjuvazinin sponsoru ya da tahsildarları du-
rumuna düşmektedir. Bugünü, dünyayı böyle
tarif etmek tamamen mümkündür.

Bu zeminde “TC” devleti ve somut siyasi ikti-
darları tam bir kukla ya da tahsildar olarak em-
peryalist gericiliğin yedek parçası durumun-
dadır. Buna karşın yerel gerici sınıfların belli
imtiyazlara sahip oldukları, işbirlikçilik vazife-
lerini daha verimli biçimde yerine getirebil-
mek için belli düzeyde güç sahibi yapıldıkları
doğrudur ve bu durum onların emperyalist
gericiliğin yedek parçaları, memurları olduk-

61

ları gerçeğiyle çelişmez. Dahası, yerel gerici-
liklerin emperyalist parçalanmışlıktan veya
emperyalist güçler arası çatışmadan istifade
ederek emperyalist güçler arasında tercihte
bulunma veya pazarlarını “istedikleri” emper-
yalist güce bağlama, sömürtme hakkı teme-
linde “avantajlara” da sahiptir denilebilir. Do-
layısıyla, yerel gericilikler olarak emperyalist
sistemin birer dişlisi olmalarına rağmen, em-
peryalist sistem içindeki parçalanmalar gerçe-
ğine uygun olarak belli avantajlara sahiptirler.
Emperyalist güçler arasındaki çatışma realite-
si, yerel gericiliklerin kendilerini pazarlama,
imtiyaz talep etme vb. olanaklarını daha da
güçlendirmektedir. Ki, genel anlamda da yerel
gericiliklerin efendisinden belli imtiyazlar ta-
lep etmesi ve alması mümkündür. Aksi halde
emperyalist sistemin işlemesi, dünya ülkele-
rini kontrol ederek çarkını sürdürmesi düşü-
nülemezdi. Dünyanın şefi, dünya ülkelerinde
kendi valilerinin, muhtarlarının bulunmasına
muhtaçtır. Yerel gericiliklerin bu statülerinin
tümü son tahlilde bir imtiyaz ya da ayrıcalık-
lara sahip olma gerçeğidir. Hangi sıfatla ve

hangi koşullarda yönetiyorsa yönetsin, önün-
de sonunda belli bir yönetme imtiyazı kaçınıl-
mazdır...

O halde Türk hâkim sınıflarının komprador
nitelikte olmak kaydıyla “komprador tekelci”
sınıflar olarak tanımlanması doğrudur. Emper-
yalist sistemde biçimlenen uluslararası tekel-
lerin inisiyatif ve nüfuzları düşünüldüğünde,
yerel burjuva sınıfın aldığı tekelcilik unvanı
kıyas edilemez düzeyde güdük ve kuşkusuz ki
sınırları çizilen lokal düzeyde tekellerdir. Bun-
lar boy ölçüşen değil, boyun eğen tekellerdir
esasta. Dahası uluslararası tekellerin acentesi
olarak işlev gören tekellerdir. Emperyalist ge-
riciliğin uzantısı olan yerli gericiliklerin tekelci-
liği “bal tutan parmağını yalar” misalidir. Buna
karşın siyasi erk olarak görevli oldukları pazar-
da-yerelde palazlanmış olan ve bura burjuva-
zisine göre en güçlü burjuva sınıflardır. Devlet
sınırları içinde küçümsenemez bir sermaye
gücüne sahiptirler elbette...

Özellikle yarı-sömürge kapitalist ülkeler dü-
şünüldüğünde, emperyalizme bağımlılık ko-

Özellikle yarı-sömürge kapitalist ülkeler düşünüldüğünde, emperyalizme bağım-
lılık koşullarında yerli hâkim sınıfların palazlanma veya ekonomik imtiyazlarının
vardığı düzey çok daha açık görülebilir. Emperyalist tahakkümün giderek gelişip
derinleştiği gerçeğine uygun olarak, bağımlı kapitalist ülkelerin kapitalistleşme
dinamiği tarihsel olarak da gelişen bir gerçekliktir. Emperyalist sistem dünyayı
bugünkü gibi kuşatmadan veya henüz gündeme gelmeden, tek tek devletlerin
bağımsız koşullarda ya da emperyalist tahakkümün olmadığı koşullarda ilkel
birikim süreçlerini yaşayarak gelişmeleri mümkün olmuştur. Gelişen emperyalizm
ile birlikte bu ülkeler uluslararası sermayeye bağımlı hale gelerek yarı-sömürge
kapitalist ülkeler haline gelmiştirler. Elbette emperyalist bağımlılık koşullarında
da kapitalist ülkeler gündeme gelmiş ya da ülkeler kapitalistleşmişlerdir. Bu daha
çok emperyalist kapitalist sermayenin bu ülkelerdeki faaliyetlerinin etkileri te-
melinde gelişmiştir. Yerel ekonomi ve pazarın iç dinamiklerinin yanı sıra, bu di-
namikleri talan etmek üzere bu pazarlarda ekonomik faaliyette bulunan ve kendi
ihtiyaçlarıyla birlikte genel dünya kapitalist sisteminin çıkarları temelinde kendis-
ine bağımlı kapitalist ilişkilerin geliştirilmesini sağlayan emperyalizmin ya da em-
peryalist sermayenin etkilerinin sonucu olarak yaşanan bir kapitalistleşmedir. Ki
buna komprador kapitalist veya komprador tekelci kapitalizm denmektedir. “TC”
devletinin kapitalistleşmesi bu zeminde olmakla birlikte, kapitalizminin niteliği
de komprador tekelcidir

62

şullarında yerli hâkim sınıfların palazlanma
veya ekonomik imtiyazlarının vardığı düzey
çok daha açık görülebilir. Emperyalist tahak-
kümün giderek gelişip derinleştiği gerçeği-
ne uygun olarak, bağımlı kapitalist ülkelerin
kapitalistleşme dinamiği tarihsel olarak da
gelişen bir gerçekliktir. Emperyalist sistem
dünyayı bugünkü gibi kuşatmadan veya he-
nüz gündeme gelmeden, tek tek devletlerin
bağımsız koşullarda ya da emperyalist ta-
hakkümün olmadığı koşullarda ilkel birikim
süreçlerini yaşayarak gelişmeleri mümkün
olmuştur. Gelişen emperyalizm ile birlikte bu
ülkeler uluslararası sermayeye bağımlı hale
gelerek yarı-sömürge kapitalist ülkeler hali-
ne gelmiştirler. Elbette emperyalist bağımlılık
koşullarında da kapitalist ülkeler gündeme
gelmiş ya da ülkeler kapitalistleşmişlerdir. Bu
daha çok emperyalist kapitalist sermayenin
bu ülkelerdeki faaliyetlerinin etkileri teme-
linde gelişmiştir. Yerel ekonomi ve pazarın iç
dinamiklerinin yanı sıra, bu dinamikleri talan
etmek üzere bu pazarlarda ekonomik faali-
yette bulunan ve kendi ihtiyaçlarıyla birlikte
genel dünya kapitalist sisteminin çıkarları te-
melinde kendisine bağımlı kapitalist ilişkilerin
geliştirilmesini sağlayan emperyalizmin ya da
emperyalist sermayenin etkilerinin sonucu
olarak yaşanan bir kapitalistleşmedir. Ki buna
komprador kapitalist veya komprador tekelci
kapitalizm denmektedir. “TC” devletinin kapi-
talistleşmesi bu zeminde olmakla birlikte, ka-
pitalizminin niteliği de komprador tekelcidir

Emperyalist Gericiliğin Yedek
Parçası Olan “TC” Devleti Kom-
prador Tekelci Sınıf İktidarı Al-
tında Siyasi Süreç ve Gelişmeler
“TC” devleti emperyalist sistem ve gericilikten
bağımsız bir devlet değil, bilakis emperyalist
gericiliğe göbekten bağlı olup, birden faz-
la emperyalist gücün tahakkümü altındadır.
Çoklu emperyalist varlık ya da tahakküm rea-
litesi bir taraftan buradaki emperyalist tahak-
kümü ağırlaştırırken, diğer taraftan farklı em-
peryalist sermaye grubunun pazardaki pay
ve nüfuzunu büyütme faaliyetleri temelinde
yoğun sermaye girişi ve etkinliğine sahne
olmaktadır. Pazar büyüklüğü, zenginliği gibi
etmenler emperyalist sermayenin iştahını ka-
bartmakta, adeta ilgi odağı haline getirmekte-
dir. “TC” özellikle jeo-politik stratejik konumu
itibarıyla da emperyalist sermaye ve tekellerin
dikkatine nail olmuştur. “TC” devletinin bu
pozisyonu emperyalist bağımlılığın derinleş-
mesine yol açtığı gibi, özellikle komprador
nitelikte olmak kaydıyla kapitalist ilişkilerin
gelişmesine de yol açmıştır. “TC”nin jeo-poli-
tik stratejik konum avantajı ve büyük olmakla
birlikte el değmemiş zenginliklere sahip pazar
olma realitesi tarihsel olarak emperyalizmin
alakasına mazhar olmuştur. “TC”nin emper-
yalizme bağımlı kapitalist bir ülke olması bu
zeminde gelişir esasta. Bugün ise emperya-
list sermayenin etkisiyle komprador nitelikte
kapitalizm gelişip hâkim olmuştur. Fakat em-
peryalizme bağlı komprador sermayenin yerli
sermayeyle de birleşerek kapitalistleşme süre-

Yapılandırma süreci, emperyalist sermayenin engelsiz bir talan hakkına sahip
olması temelinde “ticaretten” siyasi şartlara kadar en geniş düzlemde anayasal
düzenlemeleri içermekte veya gündeme getirmektedir. AB uyum süreci yasaları
bu düzenlemelerin temel bir boyutunu oluştururken, bu zeminden bağımsız ol-
mayan başkanlık modeli de aynı sürecin önemli bir ayağını oluşturmaktadır. Ve
elbette emperyalist sermayenin güvenlik içinde yatırım yapması, “ticaret” faali-
yetleri yürütmesi, ekonomik etkinlikte bulunması, özcesi talan ve sömürüsünü
sorunsuz ve en karlı biçimde sürdürmesi için sınıf hareketinden ulusal harekete
kadar tüm silahlı mücadelenin tasfiye edilmesini de bu sürecin siyasi ayağı olarak
yürütmektedir

63

ci yaşadığı inkâr edilemez. Bu anlamda kom-
prador nitelikteki sermayenin bir ayağını da
yerli sermaye temsil etmektedir. Yerli serma-
ye emperyalist sermayenin bir parçası haline
gelmiş, ona entegre olarak komprador tekelci
sermaye egemen duruma gelmiştir. Milli bur-
juvazinin güdükleşmesi emperyalist serma-

ye tarafından yutulup kendisine katılması ve
entegre edilmesi zemininde gerçekleşmiştir...
(Konumuz “TC”nin kapitalistleşmesi olmadığı
için bu sorunu bu kısa değiniyle bırakıp geçi-
yoruz.)

Devam edersek; “TC” devleti bu niteliği üzerin-
de emperyalist tekellerin-sermayenin yeni ih-
tiyaçlarına uygun olarak tahkim edilip bir nevi
güncellenmektedir. Bu süreç, ekonomik-siyasi
yaptırım ya da dayatmalarla eskiye uzansa da,
esasta AB süreciyle başlatılan, siyasi açıdan
AKP iktidarıyla ele alınıp startı verilen bir sü-
reçtir ki, bugün aynı süreç devam etmektedir.
“TC” devletinin emperyalist talanın ihtiyaç-
larına cevap olmayan ve hukuksal, anayasal,
bürokratik yapısıyla ilkel ve köhnemiş olan
örgütlenmesi kabuksal-biçimsel bir rektifikas-
yona tabi tutulup, emperyalist sermayenin
çok daha sınırsız ve tam serbesti içinde talan
yürütme hakkına sahip olduğu biçimde yapı-
landırılmasından söz etmek yanlış olmaz.

Yapılandırma süreci, emperyalist sermayenin
engelsiz bir talan hakkına sahip olması teme-
linde “ticaretten” siyasi şartlara kadar en geniş
düzlemde anayasal düzenlemeleri içermekte
veya gündeme getirmektedir. AB uyum sü-
reci yasaları bu düzenlemelerin temel bir bo-

yutunu oluştururken, bu zeminden bağımsız
olmayan başkanlık modeli de aynı sürecin
önemli bir ayağını oluşturmaktadır. Ve elbette
emperyalist sermayenin güvenlik içinde ya-
tırım yapması, “ticaret” faaliyetleri yürütmesi,
ekonomik etkinlikte bulunması, özcesi talan
ve sömürüsünü sorunsuz ve en karlı biçimde

sürdürmesi için sınıf hareketinden ulusal ha-
rekete kadar tüm silahlı mücadelenin tasfiye
edilmesini de bu sürecin siyasi ayağı olarak
yürütmektedir

Bu sürecin yürütülmesi, istikrarlı bir siyasi yapı
ve yönetimin egemen kılınmasını gerektir-
mektedir. AKP iktidarının hazırlanarak iktidara
taşınması ve güçlendirilmesi bunun bir yanıy-
ken, AKP iktidarı eliyle devreye sokulan argü-
manlar da bunun ürünüydü. Bu argümanlar,
açılım, çözüm, ileri demokrasi safsatalarında
karşılık bulurken, hepsinin tasfiyeci özde yü-
rütüldüğü sır değildir. Tasfiye politikasının ana
ekseni örgütsel-askeri açıdan ciddi bir güç
olan ve Kuzey Kürdistan’ın topraklarının sınır-
sızca ve sorunsuzca talan edilmesinin önünde
ciddi bir engel olan Kürt Ulusal Hareketi’nde
odaklandı.

Ki, AKP iktidarı altında güçlü ve istikrarlı bir
siyasi irade veya yönetimin tesis edilmesi, Er-
genekon’dan Balyoz’a kadar bilinen büyük
operasyonlarıyla eski statükocu yapıyı temsil
eden Kemalistlere dönük tasfiye hareketiyle
esasta gerçekleştirilmiş oldu. Kemalistlere dö-
nük tasfiye, Kemalizm’in veya Kemalist kliğin
silinip süpürülmesi anlamına gelmiyor. Bu
tasfiye, Kemalist kliğin(bir anlamda Kema-

Yapılandırma süreci, emperyalist sermayenin engelsiz bir talan hakkına sahip
olması temelinde “ticaretten” siyasi şartlara kadar en geniş düzlemde anayasal
düzenlemeleri içermekte veya gündeme getirmektedir. AB uyum süreci yasaları
bu düzenlemelerin temel bir boyutunu oluştururken, bu zeminden bağımsız ol-
mayan başkanlık modeli de aynı sürecin önemli bir ayağını oluşturmaktadır. Ve
elbette emperyalist sermayenin güvenlik içinde yatırım yapması, “ticaret” faali-
yetleri yürütmesi, ekonomik etkinlikte bulunması, özcesi talan ve sömürüsünü
sorunsuz ve en karlı biçimde sürdürmesi için sınıf hareketinden ulusal harekete
kadar tüm silahlı mücadelenin tasfiye edilmesini de bu sürecin siyasi ayağı olarak
yürütmektedir

64

listlerin) sahip oldukları imtiyaz ve güç bakı-
mından geriletilmesi, zayıflatılması anlamına
gelir. Aynı zamanda AKP kliğinin daha güç-
lenmesi ve hâkim hale gelmesi anlamına da
gelir. Ki, süreç tam olarak böyle cereyan etti.
Böylece, burjuva klikler içi tasfiye veya işlem
esasta tamamlanmış oldu. Tekrar edelim ki,
esasta tamamlanan bu süreç, Kemalist kliğin
siyaset sahnesinden düşmesi, ekonomik güç
veya iktidardaki nüfuzu açısından sıfırlanması
düzeyinde değil, AKP kliğine karşı zayıflama-
sı anlamında tamamlanmıştır. Kemalist klik
mevcutta burjuva klikler içinde ikinci büyük
klik veya güç durumundadır... Hatta bahsi-
ni ettiğimiz siyasi sürecin gelişmeleri ya da
geliştirilmesi, istenen siyasi tablonun diğer
siyasi partilerin giderek tasfiye olup merkez
sağ-merkez sol olmak üzere ikili bir siyasi parti
eksenine doğru şekillenebileceğini mümkün
kılmaktadır. Bu ikili tabloda AKP kliği ile Ke-
malist kliğin biçimleneceği söylenebilir. Tabi,
yeni bir oluşumun AKP kliğine alternatif hale
getirilmesi de mümkündür. Olasılık olan bu
yeni oluşumun Kemalistlerden din eksenli li-
beral birçok kesimi kapsaması mümkündür...
(MHP’nin yaşadığı süreç birçok partinin siyasi

arenadan silinmesine doğru ilerleyen sürecin
bir göstergesi sayılabilir. Ne var ki, ikili parti ni-
teliğine doğru süreç kısa bir zaman diliminde
gerçekleşebilecek bir süreç değil, uzun vade-
lidir.)

Burjuva klikler arasında esasta gerçekleştirilen
düzenleme, Kemalist kliğin zayıflatılarak AKP
iktidarının güçlendirilmesi kesitinde tamam-
lansa da, silahlı hareketin tasfiye edilmesi so-
runu Kürt Ulusal Hareketi’yle geliştirilen süreç
temelinde belli bir yol alınmasına karşın, Batı
Kürdistan-Rojava gelişmelerinde AKP iktida-
rı ile Kürt Ulusal Hareketi arasında yaşanan
anlaşmazlık-tıkanıklık zemininde içinde bu-
lunduğumuz çatışma-savaş koşullarına dönü-
şerek tamamlanmamış bir süreç olarak dur-
maktadır.

Stratejik yönelim temeliyle anlaşma-uzlaşma
süreci tamamen ortadan kalkmış olmasa da,
yaşanan siyasi gelişmeler bağlamında bu sü-
reç tıkanmış olup keskin çatışma zemininde
seyretmektedir. Stratejik zemini mevcut oldu-
ğu halde, yakın tarihte “çözüm-barış sürecine”
dönülmesi olası görülmemektedir. Erdoğan/
AKP iktidarının 1 Kasım seçimleri sonrasında

Bu sürecin önemli bir unsuru da Erdoğan/AKP iktidarının Rusya emperyalizmi ile
yaşadığı sorunlardır. Rusya ile “TC” devleti arasındaki sorunun su yüzene vurması
Rusya uçağının “TC” tarafından düşürülmesinde görülse de, sorunun esas kay-
nağı Suriye-Esad iktidarının devrilmesi veya ayakta kalması sorununda tarafların
oynadığı rolden ya da bu alandaki pozisyonlarından ileri gelmektedir. “TC” devleti
ABD emperyalizminin stratejik planları temelinde Esad karşıtı muhalif güçleri de-
stekleyip Esad iktidarının devrilmesinde görev alıp pozisyon belirlerken, Rusya
emperyalizmi ADB emperyalizminin kendisine dönük bu planlarını boşa çıkaran
strateji ve politikalar temelinde Esad iktidarının korunmasına dönük rol üstlenip
oynadı. Rusya uçağının “TC” tarafından düşürülmesi bu zeminde gündeme geldi.
Suriye’deki süreç son tahlilde Rusya emperyalizminin etkin rolüyle Rusya lehine
bir gelişme düzlemine oturup ABD ile Rusya’nın ateşkes düzeyinde belli anlaşma-
larına vardı. Fakat Rusya ile “TC” arasındaki sorun “uçak krizi” zemininde büyüdü.
Rusya’nın “TC”ye karşı tavrı son derece etkili bir yaptırım süreci olarak devam et-
mektedir. Bu yaptırımlar süreci “TC”yi AKP iktidarı şahsında ekonomik olarak son
derece zorladığı gibi, Suriye politikasındaki siyasi pozisyonunu da kötü duruma
düşürdü. Dolayısıyla bu gelişmeler de Erdoğan/AKP iktidarı aleyhine gelişmeler
olarak önem kazandı...

65

ilan ettiği topyekûn savaş saldırganlığı soykı-
rım niteliğinde yürütülmektedir. Kentler tank-
top ateşiyle yerle bir edilmekte, bebek ve
çocukları ayırmayan tam bir insansızlaştırma
kıyımı gerçekleştirilmektedir. Buna karşın Kürt
Ulusal Hareketi özyönetim ilanları temelinde
güçlü bir direniş sergilemektedir. Ki bu direniş
AKP iktidarını aciz kılıp çaresizliğe sürükle-
mektedir. Kısacası mevcut durumda Erdoğan/
AKP iktidarı silahlı mücadeleyi ve özelde de
silahlı Kürt Ulusal Hareketi’ni tasfiye etme pla-
nını gerçekleştirememekle yüz yüzedir. Bu an-
lamda emperyalist güçlerin talep ettiği süreç
başarılamamıştır. Dahası, Erdoğan/AKP iktida-
rı IŞİD ile ilişkileri ve Rojava Kürt politikasında
da emperyalist güçlerin politikalarına ters
düşen bir zeminde bulunmaktadır. Dolayısıy-
la Erdoğan/AKP iktidarı emperyalist serma-
ye-güçler açısından bir sorun haline gelmiş,
tercih edilen pozisyonunu esasta yitirmişti,
yitirmektedir. Bu iktidara alternatif bir burjuva
siyasi oluşum ve iktidar modeli esasta olma-
dığı için, Erdoğan/AKP iktidarı ayakta kalmaya
devam etmektedir. Fakat, yeni bir oluşumun
hazırlandığına dair belli emareler görülmekte-
dir ki, A. Gül-B. Arınç grubu bu yeni oluşumda
rol oynayacak siyasi simalardır. Yeni oluşumun
Gül-Arınç ekibi dışında geniş liberal ve hatta
Kemalist kesimi ihtiva etmesi tamamen müm-
kündür. Bu yeni oluşumun devreye sokulması
mümkün olduğu gibi, bu süreç Erdoğan/AKP
iktidarının devre dışı bırakılması süreci olacak-
tır...

Bu sürecin önemli bir unsuru da Erdoğan/AKP
iktidarının Rusya emperyalizmi ile yaşadığı
sorunlardır. Rusya ile “TC” devleti arasındaki
sorunun su yüzene vurması Rusya uçağının
“TC” tarafından düşürülmesinde görülse de,
sorunun esas kaynağı Suriye-Esad iktidarının
devrilmesi veya ayakta kalması sorununda ta-
rafların oynadığı rolden ya da bu alandaki po-
zisyonlarından ileri gelmektedir. “TC” devleti
ABD emperyalizminin stratejik planları teme-
linde Esad karşıtı muhalif güçleri destekleyip
Esad iktidarının devrilmesinde görev alıp po-
zisyon belirlerken, Rusya emperyalizmi ADB
emperyalizminin kendisine dönük bu plan-
larını boşa çıkaran strateji ve politikalar te-
melinde Esad iktidarının korunmasına dönük
rol üstlenip oynadı. Rusya uçağının “TC” ta-

rafından düşürülmesi bu zeminde gündeme
geldi. Suriye’deki süreç son tahlilde Rusya em-
peryalizminin etkin rolüyle Rusya lehine bir
gelişme düzlemine oturup ABD ile Rusya’nın
ateşkes düzeyinde belli anlaşmalarına vardı.
Fakat Rusya ile “TC” arasındaki sorun “uçak kri-
zi” zemininde büyüdü. Rusya’nın “TC”ye karşı
tavrı son derece etkili bir yaptırım süreci ola-
rak devam etmektedir. Bu yaptırımlar süreci
“TC”yi AKP iktidarı şahsında ekonomik olarak
son derece zorladığı gibi, Suriye politikasın-
daki siyasi pozisyonunu da kötü duruma dü-
şürdü. Dolayısıyla bu gelişmeler de Erdoğan/
AKP iktidarı aleyhine gelişmeler olarak önem
kazandı...

Bütün bu süreçte Erdoğan/AKP iktidarını en
çok zorlayan, güçlü iktidar ve devlet imajını
adeta yerle bir eden esas unsurun Kürt Ulusal
Hareketi’nin yürüttüğü direniş ve savaş prati-
ği olduğu açıktır. Erdoğan/AKP iktidarı, Kürt
ulusunun özyönetim direniş alanlarında or-
taya koyduğu kahramanca direnişi karşısında
aldığı bozgundan ötürü, ilan ettiği topyekûn
savaş saldırganlığından adeta “pişman” oldu.
Zira, soykırım katliamları düzeyinde en acı-
masız katliam ve saldırılar gerçekleştirse de,
Özyönetim direniş alanlarına sandığı kadar
kolay giremedi, hakimiyet kuramadı. Güçlü
devlet övgüsüyle Türk hâkim sınıflar milliyet-
çiliğini ve bu temelde geniş kitleleri motive
eden Erdoğan/AKP iktidarı ve elbette Türk hâ-
kim sınıfları, Kürt direniş illerine-mahallelerine
giremeyerek tam bir bozgun yaşadı ve güçlü
devlet imajı yerlere yıkıldı. Tekçi ırkçı-faşist hâ-
kim sınıfların Kürt ulusuna karşı başlattıkları
bu ezme-imha etme saldırganlığının altında
kaldıkları doğruyken, devam eden sürecin
daha keskin savaşa tanık olacağı da muhte-
meldir. Yani, Erdoğan/AKP iktidarı devirdiği
çözüm masasının altında kaldığı gibi, siyasi is-
tikrarsızlık girdabına girerek iktidar sultasının
son bulmasının kapısını da Kürt ulusuyla gir-
diği savaşta aralamıştır. Salt siyasi istikrarsızlık
ve kriz değil, savaş şartlarının savaş ekonomi-
sine hapsolmasıyla ekonomik krizle de karşı
karşıyadır.

Mevcut savaş karşılıklı taraflarda tahribat ya-
ratmakla birlikte, savaşın haksız tarafı kaybe-
den, haklı tarafı kazanan olacaktır. Elbette bu
kaybetme ve kazanma çelişkisi savaşın son

66

bulması veya meselenin kökten hallolması an-
lamına gelmez. Ama siyasi süreç bağlamında
kaybeden Erdoğan/AKP iktidarı, kazananlar
ise Kürtler olacaktır. Kürtlerin katliamlardan
geçirilmesi, soykırım vahşetine tabi tutulması
bu gerçeği değiştirmez. İktidar eden Erdoğan/
AKP kliğinin bu savaşı tüm katliam ve vahşeti-
ne karşın uzun vadede sürdürme ve stratejik
başarı elde etme şansı yoktur. Ama Kürt ulusu
uğradığı katliamlara karşın daha ileri gelişme-
lere varacaktır. Kürt ulusu mevcut durumda
bile katliamlardan geçirilmesine karşın siyasi
zafer kazanmış durumdadır. Zira zulme, kat-
liam ve kıyıma boyun eğmemiş, teslim olma-
mış, en önemlisi de en ağır saldırganlık altında
direniş savaşını sürdürmektedir...

Erdoğan/AKP iktidarı Kürt Ulusal Hareketi’ni
çözüm süreci manipülasyonuyla tasfiye amacı
doğrultusunda bir noktaya kadar çekti fakat
teslimiyeti kabul ettiremedi. Dayatılan teslimi-
yet karşısında Kürt Ulusal Hareketi pozitif bir

tutum alarak direnç gösterdi. Erdoğan/AKP
güruhu ezerek teslimiyeti kabul ettirme yolu-
na başvurdu, lakin bu yol onu daha büyük aç-
mazlarla yüz yüze getirdi, getiriyor. Çaresizliğe
gömülen bu ırkçı-faşist güruh aczini atlatmak
için daha fazla baskı, katliam ve teröre başvu-
rarak faşist saldırganlığını tırmandırmaktan
geri durmadı, tek yol ve yeteneği bu oldu.
Haksız savaş girdabına giren bu güruh çırpın-
dıkça daha fazla batmakta ve faşist zor-şiddet
sayesinde ayakta durabilmektedir.

Bu güruh yalnızca Kürt ulusuna karşı faşist
baskı ve katliamlara başvurmamaktadır. Di-
ğer azınlıklara, inanç kesimlerine, kadınlara,
demokratik mücadele ve kurumlara, dışındaki
tüm toplumsal kesimlere ve elbette sınıf hare-
ketine karşı da amansız bir faşist baskı uygu-
lamakta, katliamlar gerçekleştirmektedir. Öyle
ki, kendisine dönük en küçük eleştiriye, kendi
yasalarınca tanımlanmış demokratik mücade-
le ve demokratik hakların kullanılmasının kar-

Özcesi bu güruh iktidarı mutlak egemenlik biçiminde koyu bir faşist diktatörlük
tesis etme peşindedir. Bundan dolayı her eleştiri ve muhalefet karşısında taham-
mülsüz olup faşist baskıya başvurmaktadır. Ne var ki, uyguladığı faşist baskı,
katliam ve savaş saldırganlığı bu güruh iktidarının son dönemi olduğuna işaret-
tir. Elbette proleter devrimci siyaset ve yönelim bu güruhun iktidardan düşme-
siyle sınırlı bir ufka sahip değildir, olamaz da. Devrimci siyaset ve tavrın devrimci
hedefi, mevcut iktidar karşıtlığıyla yetinen değil, tüm gerici sınıf iktidarları ve
gericiliği hedefleyendir. Dolayısıyla bugün Erdoğan/AKP güruhu karşıtlığında
düğümlenen siyasi eğilim proleter devrimci eğilim değildir, olamaz da. Devrimci
sınıfların sorunu salt mevcut iktidarı düşürmek değil, bu iktidarların kaynağı olan
gerici sınıflar devletini yıkmaktır. Elbette mevcut iktidar da sınıf ve siyasi niteliği
ya da temsiliyeti açısından proleter devrimci yönelimin hedefi ve düşmanıdır.
Ancak salt bu iktidar karşıtlığıyla sınırlı olan tutum proleter devrimci yaklaşım
açısından ciddi derecede problemli, noksan ve sakat bir tutumdur. Gerici sınıflar
ve devletleri yıkılıp tasfiye edilmeden ne demokrasiyi kurmak, ne de sosyalizmi
kurup inşa etmek mümkündür. AKP iktidarı yerine CHP iktidarı devrimci tercih ve
alternatif olamayacağına göre, devrimci tavır somut gerici iktidarlara karşı mü-
cadeleyi reddetmeden bütün gerici sınıflar düzeni ve devletini hedeflemek du-
rumundadır. Tersi tutum, yani salt AKP karşıtlığıyla sınırlı kalan tutum son tahlilde
gerici sınıf iktidarı ve devletini kutsayan bir tutum olarak asla devrimci olamaz.
Politik olarak ilerici rol oynasa da gerçek manada devrimci yaklaşım olamaz

67

şısında koyu bir faşist diktatörlük olarak dikil-
mekte, en geniş tutuklama ve soruşturmalara
başvurarak ağır para cezalarıyla susturmakta,
hapse atmakta… Köylülerin doğasını koru-
maya dönük mücadelelerine azgınca saldırıp
zulüm etmekte, korsanca köylülerin mülk ve
arazisine el koyup gasp etmekte, kapitalist
sermayeye peşkeş çekmekte, doğayı yıkıma
uğratmaktadır. Kısacası Erdoğan/AKP güruhu
kendisi dışında toplumun her kesimiyle mü-
cadele içinde olup en küçük demokratik tepki
ve mücadeleyi en katı faşist saldırılarla bastır-
maktadır.

Paralel gerekçesiyle tüm burjuva muhalefeti
de koyu bir baskı altına almakta, TV kanalları
ve gazetelere kayyum atayıp denetimine al-
makta ve susturmakta, gazetecileri işlerinden
attırmakta ya da soruşturmalara tabi tutarak
baskı altında tutmakta ve kimilerini de hapse
atmaktadır. Yani paralel gerekçesi can simidi
gibi kullanılmakta, bu bahaneyle her türden
“çatlak ses” susturularak mutlak bir hâkimiyet
sağlanmak istemektedir. Her uygulamasıyla
faşist darbe koşullarını egemen kıldığı, Hitler
özentisiyle en barbar diktatörlüğü uyguladığı
söylenebilir.

Kuzey Kürdistan’da direnişin yaşandığı bazı
ilçeleri kamulaştırma adına gasp etmesi, işgal
ve ilhakı ilk sömürgecilik dönemlerindeki gibi
ele alması da, bu güruhun barbarlık boyutunu
ve çıplak faşist yüzünü katıksız biçimde orta-
ya koymaktadır. “Teröre yeni tanım getirilmek
zorundadır” şeklindeki açıklamalarıyla gazete-
cilik ve basın faaliyetini “terör” faaliyeti olarak
değerlendirmesi de Hitler’e özenen ve taklit
eden faşist karakterin ürünüdür. Yeni güvenlik
yasasıyla yapılan düzenlemeler aynı faşist zih-
niyetin ifadesidir. Bürokratlara “Yasaları, icraatı
tanımayın, belediye olanaklarına el koyun ve
gereğini yapın” şeklinde verdiği talimat, ken-
dilerinin anayasa mahkemesinin kararlarını
tanımadığını alenen açıklayan zihniyet, aynı
hamurdan mayalanmış faşist zihniyettin dışa-
vurumlarıdır…

Özcesi bu güruh iktidarı mutlak egemenlik bi-
çiminde koyu bir faşist diktatörlük tesis etme
peşindedir. Bundan dolayı her eleştiri ve mu-
halefet karşısında tahammülsüz olup faşist
baskıya başvurmaktadır. Ne var ki, uyguladığı
faşist baskı, katliam ve savaş saldırganlığı bu

güruh iktidarının son dönemi olduğuna işaret-
tir. Elbette proleter devrimci siyaset ve yöne-
lim bu güruhun iktidardan düşmesiyle sınırlı
bir ufka sahip değildir, olamaz da. Devrimci si-
yaset ve tavrın devrimci hedefi, mevcut iktidar
karşıtlığıyla yetinen değil, tüm gerici sınıf ikti-
darları ve gericiliği hedefleyendir. Dolayısıyla
bugün Erdoğan/AKP güruhu karşıtlığında dü-
ğümlenen siyasi eğilim proleter devrimci eği-
lim değildir, olamaz da. Devrimci sınıfların so-
runu salt mevcut iktidarı düşürmek değil, bu
iktidarların kaynağı olan gerici sınıflar devleti-
ni yıkmaktır. Elbette mevcut iktidar da sınıf ve
siyasi niteliği ya da temsiliyeti açısından prole-
ter devrimci yönelimin hedefi ve düşmanıdır.
Ancak salt bu iktidar karşıtlığıyla sınırlı olan
tutum proleter devrimci yaklaşım açısından
ciddi derecede problemli, noksan ve sakat bir
tutumdur. Gerici sınıflar ve devletleri yıkılıp
tasfiye edilmeden ne demokrasiyi kurmak, ne
de sosyalizmi kurup inşa etmek mümkündür.
AKP iktidarı yerine CHP iktidarı devrimci ter-
cih ve alternatif olamayacağına göre, devrimci
tavır somut gerici iktidarlara karşı mücadele-
yi reddetmeden bütün gerici sınıflar düzeni
ve devletini hedeflemek durumundadır. Tersi
tutum, yani salt AKP karşıtlığıyla sınırlı kalan
tutum son tahlilde gerici sınıf iktidarı ve dev-
letini kutsayan bir tutum olarak asla devrimci
olamaz. Politik olarak ilerici rol oynasa da ger-
çek manada devrimci yaklaşım olamaz

Stratejik devrimci düşünüş ya da politika bu
doğrultuyu asla atlayamaz. Ancak bu doğru-
ya karşın Türk hâkim sınıflarının iktidar eden
egemen kliği AKP kliğidir. Baskı, sömürü ve
zulmün mevcuttaki baş uygulayıcısı ve tem-
silcisi bu kliktir. Kürt ulusu ve diğer azınlıklara
olduğu gibi, geniş halk kitlelerine faşist baskı
ve katliamları uygulayan egemen klik Erdo-
ğan/AKP iktidarıdır. Dolayısıyla tüm millet ve
milliyetlerden geniş halk kitlelerinin mevcut
şartlardaki baş düşmanı AKP kliğidir. Kürt ulu-
sunun baş düşmanı aynı kliktir… Bu zeminde
devrimci hareket ile Kürt Ulusal Hareketi’nin
ittifak ve birlik biçimlerinde bir araya gele-
rek ortak mücadeleler geliştirmesi isabetlidir.
Devrimci cephenin mümkün olan en geniş
bileşenleriyle buluşup parçalı ve dağınık du-
rumunu en azından mücadele pratiğinde
pozitif yönde geliştirmesi devrimin lehinedir.

68

Devrimci cephe veya güçlerin kendi dina-
miklerini ortak mücadele pratiğinde devreye
sokması demokratik kazanım ve ilerlemelere
yol açacağı gibi, devrimci gelişmeyi de tetik-
leyecektir. Devrimci hareketin dağınık veya
parçalı durumu hareketi zayıflatan önemli bir
etkendir. Bunun giderilmesi önemli bir güç ve
enerji açığa çıkaracaktır. Hâkim sınıf klikleri
arasındaki dalaş ve çatışmanın boyutu bur-
juva cepheyi zayıflatan durumdadır. Burjuva

klikler ekseninde yaşanan dalaş toplumsal
kitlelerin de ayrışmasına, karşıt kliklerde yer
alarak bölünmesine yol açmaktadır. Erdoğan/
AKP tabanı bir taraf olarak belli bir eğilim ser-
gilese de, azımsanmayacak geniş halk kitleleri
büyük bir baskı altında olup iktidara karşı bü-
yük bir hoşnutsuzluk taşımaktadır. Erdoğan/
AKP iktidarının tüm faşist politika, baskı ve
katliamları, yolsuzluk, hırsızlık ve tüm yasa dışı
hukuksuz uygulamaları kitlelerde derin bir öf-
keye yol açmaktadır. Gelişen devrimci koşul-
lar toplumsal öfkenin patlak vermesine, yeni
Gezi-Haziran Ayaklanmalarının yaşanmasına
uygun zemin taşımaktadır...

Öte taraftan AKP kliğine karşı iktidar dalaşı
yürüten CHP, MHP gibi gerici düzen partileri
AKP’ye alternatif olamadıkları gibi, zerrece
ilerici nitelik taşımazlar. Bilakis aynı sınıf ka-
rakterine sahip faşist partilerdir. Dolayısıyla
AKP iktidarına karşı mücadele zemininde de
olsa bu faşist düzen partileriyle asla bir ittifak
veya ortak zeminde mücadeleden söz edile-
mez. Salt AKP karşıtlığının ilericilik-devrim-
cilik ölçütü olamayacağı bu faşist partilere

karşı yaklaşımda da doğrulanmaktadır. MHP
tartışma konusu yapılmazken, CHP’nin geniş
tabanının demokrat ve sol taban olması bel-
li kafa karışıklıklarına yol açmaktadır. Ancak
CHP’nin içindeki sol tabana karşın CHP’nin
parti olarak tüm temelleriyle faşist olduğu su
götürmez gerçektir. Oy potansiyelinin sol ke-
simlerden olması CHP hakkında yanılsamala-
ra saplanmaya neden olamaz. Halk kitlelerinin
çoğu kez burjuvazi tarafından manipüle edi-
lip yedeklendiği bilinmektedir. Dahası siyasi
partinin niteliği, öncelikle sınıf niteliğinden,
temsil ettiği sınıflardan, devletten ve progra-
mından renk alır. O halde CHP’nin sol tabana
sahip olması onun faşist parti olduğu gerçe-

Son tahlilde devrimci çıkışlara uygun doğrultuda yaşanan bütün nesnel koşullar
ve gelişmeler olumlu bir eğilimi ifade etse de, bunlar kendi başına devrimci yük-
seliş için yetmez. Bunlar uygun koşullardır fakat bu koşulların subjektif etmen
ve rol ile buluşması şarttır. Bu iki unsurun buluşmasıyla gelişmeler tam anlam
kazanmış, devrimci çıkışları mümkün kılmış olacaktır. Yani komünist devrimci
önderlik ve bu temelde silahlı devrimci çizginin tarih sahnesine daha etkili olarak
çıkması elzemdir. İşte tam da burada devrimci ilke ve amaçlar doğrultusunda ve
bu doğrultuya hizmet edecek tarzda geliştirilen devrimci güç ya da eylem bir-
likleri belli bir anlam taşımaktadır. Elbette bu birlik biçimleri doğrudan devrimin
stratejik organ ve kurumları değildirler. Sosyalist Devrim bu birliklere yüklenem-
ese de, bu birliklerin Sosyalist Devrim ve mücadele sürecine önemli katkılar sun-
duğu inkâr edilemez. Gerçekleştirilen devrimci birliklerle devrimci cephe belli bir
avantaj ve ilerleme kaydetmiştir. Bu kadarı yetmez. Sosyalist güçlerin örgütsel
birliklerle tarihte rol alması zorunludur. Bu gelişme salt sosyalist güçleri değil,
tüm devrimci süreci etkileyen önemdedir. “Kelebek etkisi” derin diyalektiği sosyal
pratiğin tümünde olduğu gibi, devrimci gelişmelerin birbirini tetiklemesi, bes-
lemesi ve ilerletmesi açısından da aynılıkla geçerlidir

69

ğini değiştirmez. Burjuva klikler arası iktidar
değişimleri genel olarak mümkündür ve ülke
tarihi buna somut örnektir. Yani bugün muha-
lefet olan yarın iktidar olabiliyor, oluyor. Mu-
halefetteyken demokrasi ve özgürlük havarisi
kesilip sol söylemlere başvurmasına karşın,
iktidara geldiğinde faşizmi uyguluyor, uygu-
lamaktan sakınmıyor. Bu burjuva siyaset klasi-
ğidir. CHP’nin demokrasi ve özgürlükler yalanı
da bu klasiğin iyi bir örneğidir. CHP’nin tarihi
bunu doğrulayarak gerçek yüzünü görmeye
ve göstermeye fazlasıyla yeterlidir. Bir gericili-
ğin çaresi diğer gericilik değildir. Gerici klikler
arasında tercih yapmak kader olmadığı gibi,
devrimci sınıf tutumu da değildir. Kötünün
iyisini tercih etmek çare olmadığı gibi, tüm
kötülüğü reddederek en iyisini tercih etmek
doğru olanıdır. Baş düşmana oklarımızın sivri
ucunu çevirirken, diğer gerici klikleri düşman
konumundan çıkarma durumunda olamayız.
Ama düşmanları tek tek ve somut durumda
oynadıkları role göre şekillenen önem sıraları-
na göre yutmak devrimci siyaset-taktiktir.

Son tahlilde devrimci çıkışlara uygun doğrul-
tuda yaşanan bütün nesnel koşullar ve geliş-
meler olumlu bir eğilimi ifade etse de, bunlar
kendi başına devrimci yükseliş için yetmez.
Bunlar uygun koşullardır fakat bu koşulların
subjektif etmen ve rol ile buluşması şarttır.
Bu iki unsurun buluşmasıyla gelişmeler tam
anlam kazanmış, devrimci çıkışları mümkün
kılmış olacaktır. Yani komünist devrimci ön-
derlik ve bu temelde silahlı devrimci çizginin
tarih sahnesine daha etkili olarak çıkması el-
zemdir. İşte tam da burada devrimci ilke ve
amaçlar doğrultusunda ve bu doğrultuya hiz-
met edecek tarzda geliştirilen devrimci güç ya
da eylem birlikleri belli bir anlam taşımaktadır.
Elbette bu birlik biçimleri doğrudan devrimin
stratejik organ ve kurumları değildirler. Sosya-
list Devrim bu birliklere yüklenemese de, bu
birliklerin Sosyalist Devrim ve mücadele süre-
cine önemli katkılar sunduğu inkâr edilemez.
Gerçekleştirilen devrimci birliklerle devrimci
cephe belli bir avantaj ve ilerleme kaydetmiş-
tir. Bu kadarı yetmez. Sosyalist güçlerin örgüt-
sel birliklerle tarihte rol alması zorunludur. Bu
gelişme salt sosyalist güçleri değil, tüm dev-
rimci süreci etkileyen önemdedir. “Kelebek et-
kisi” derin diyalektiği sosyal pratiğin tümünde

olduğu gibi, devrimci gelişmelerin birbirini te-
tiklemesi, beslemesi ve ilerletmesi açısından
da aynılıkla geçerlidir

Proleter devrimciler olarak içinden geçilen
tarihsel süreç karşısında tarihsel sorumlulukla
bir sınavın eşiğinde olduğumuz unutulamaz.
Soyut teori ile devrimci görevler saptamak ye-
tersiz, ama toplumsal çelişkilerde açığa çıkan
devrimci görevleri devrimci teoriye dönüştür-
mek somuttur, etkilidir. Bilumum gericiliğe
karşıyız, ama somut gericiliği tanımlamak ve
işaret etmek durumundayız. Önümüze çıkmış
olanı somut hedefimize almalı, önümüze çıka-
cak olanı stratejik hedefimiz yapmalıyız. Stra-
tejik hedefe ulaşmak için taktik hedefi geçmek
zorundayız. Toplumsal süreç ve çelişkiler bağ-
lamında burjuvaziye karşı verilen savaşımda
bütün bir kavgayı kazanmak için tek tek çatış-
maları kazanarak ilerleme yolu küçümsenme-
melidir. Devrim, devrimci kazanımlar temelin-
deki ilerlemeleri kapsar ve bunların birikimini
takip eder. Proleter sınıf siyaseti sınıf çelişkile-
rinden başka olmayan her toplumsal çelişkiyi
konu edinerek tek tek çatışmaları kazanmayı
önemsemelidir. Bu bağlamda Erdoğan/AKP
güruhuna karşı mücadelenin bütün bir gerici
sınıf düzenine karşı mücadeleden bağımsız
olmadığı gerçekliğiyle, onun bir adımı olarak
önemsenmelidir. İktidar ederek baskı, sömürü
ve zulümü azgın katliam ve kıyımlara tırman-
dırarak en çok teşhir olan egemen sınıf ikti-
darı, devrimci mücadelenin somut hedefidir.
Kitlelerin seferber edilerek harekete geçiril-
mesinin en uygun metodu somut hedeflere
sahip olmakla alakalı olup, kitlelere somut slo-
ganlar temelinde somut hedefler göstermek-
ten geçer. Siyasetin konusu ve yeteneği bura-
da devreye girer. Soyut slogan ve düşmanlarla
etkili bir savaş yürütülemez, kitleler bunlar
doğrultusunda kolayca harekete geçirilemez-
ler. Elbette devrimci kitlelerin birleşmesinin,
dolayısıyla harekete geçirilmesinin önemli bir
metodu da, devrimci hareketin birleşmesi ve
güven veren bir pratik sergilemesidir.

Gerici Sınıf İktidarları Sosyalist
Halk Savaşı’yla Alt Edilecek!
Siyasi sürecin devrimci cepheden göğüslen-
mesi, burjuva klikler arası çatışmadan devrim

70

adına yararlanmayı gerektirir. Hatta mevcut
siyasi iktidarın aleyhte yaşadığı uluslararası
sorunlar da devrimci hareketin gözetmesi ge-
reken gelişmelerdir. Ancak devrimci komünist
hareket gerek siyasi süreçteki görev ve so-
rumlulukları bağlamında, gerekse de her iktidar
biçiminde gerici sınıflar devletine karşı devrimci
sorumluluk ve görevlerini burjuva zemindeki
gelişmelere endekslemeden devrimci sınıf tavrı

ve siyasetiyle ele alıp geliştirir. Dolayısıyla, siya-
si süreci analiz ederken ve bu süreçte devrim
lehine olan şartları değerlendirirken, bunları
asıl devrimci görevleri olarak algılamaz, sadece
onun bir parçası olarak ele alır ve stratejik yöne-
limde devrim hedefine uygun görevler üstlenir

Proleter devrimci hareket her sürecin kapsamlı
devrimci görevlerini omuzlayıp yürütürken, bu
görevler içinde merkezi görevi saptayıp bu hal-
kada yoğunlaşmayı esas alır. Toplumsal sürece
nitelik veren çelişki ve bu çelişki zemininde sü-
reçsel-dönemsel aşama olarak öne çıkan çelişki-
yi baş çelişki olarak tespit eder ve merkezi görevi
buna göre saptar. Ne var ki, merkezi görevde
yoğunlaşma diğer görevleri ihmal etmek anla-
mına gelmez. Baş çelişki ve düşmanı mücadele
ekseninde ilk hedefe koymak, diğer çelişki ve
düşmanları yok saymak (hele hele müttefik gör-
mek) anlamına hiç gelmez.

Toplumsal yapının egemen niteliğine uygun
olarak belirlenen toplumdaki temel çelişkisi
aynı kalmakla birlikte, baş çelişki ve baş düş-
man belirli koşulların gelişmesi ve süreçlerin
değişmesine bağlı olarak değişir, yer değiştirir.

Bugün toplumun niteliğine damgasını vuran
komprador tekelci sınıflardır. Bu sınıflar deği-
şik emperyalist güçlere bağımlılıkları gereği
birden fazla klik biçiminde örgütlü olup dev-
lette söz sahibidirler. Bu kliklerin siyasi partileri
veya sözcüleri siyaset sahnesinde olup mecliste
yer almaktadırlar. Mevcut burjuva düzen par-
tileri devlette söz sahibi olan hâkim sınıfların
doğrudan temsilcileri ve örgütledikleri siyasi

partilerdir. Bunlardan siyasi iktidarda veya hü-
kümette olanlar esasta devlette imtiyazı önde
olup ağırlıklı söz hakkına sahip olan ya da olan-
lardır. Devlet hâkim sınıfların her klik ve parça-
sının baskı aracıyken, siyasi iktidar-hükümet
bu sınıfların içindeki güçlü olan kliğin elindedir
genellikle. Belli istisnai durum veya dönemler
hariç genel kural budur. Zira demokrasi oyunu
olarak yapılan seçimler esasta sermaye ve buna
bağlı olarak siyasi gücü etkin olan klik tarafından
ve elbette arkasındaki emperyalist gücün ülke-
deki ekonomik-siyasi nüfuzuna uygun olarak,
buradan aldığı destekle ya da tayin edici olan
emperyalist sermayenin yol vermesiyle kazanılır
esasta. Yani seçimlerle siyasi iktidara-hükümete
gelme esprisinin arka planı ya da özü, sermaye
ve siyasi gücüne dayanmaktadır. Kısacası, halkın
oylarından ziyade, bu oyları satın alan, çeşitli me-
kanizmalarla manipüle eden, çalan, reklamından
propagandasına kadar belirleyen, siyasi şantajlar
yapan, kitlelerin oy tercihini etkileyen ve yönlendi-
ren büyük sermaye iktidarı tayin etmektedir.

AKP iktidarının ortaya koyduğu tablo buna bütü-
nüyle uygun olup açıklayan bir iktidardır. Bu ikti-

Siyasi sürecin devrimci cepheden göğüslenmesi, burjuva klikler arası çatışmadan
devrim adına yararlanmayı gerektirir. Hatta mevcut siyasi iktidarın aleyhte
yaşadığı uluslararası sorunlar da devrimci hareketin gözetmesi gereken gelişmel-
erdir. Ancak devrimci komünist hareket gerek siyasi süreçteki görev ve sorum-
lulukları bağlamında, gerekse de her iktidar biçiminde gerici sınıflar devletine
karşı devrimci sorumluluk ve görevlerini burjuva zemindeki gelişmelere end-
ekslemeden devrimci sınıf tavrı ve siyasetiyle ele alıp geliştirir. Dolayısıyla, siyasi
süreci analiz ederken ve bu süreçte devrim lehine olan şartları değerlendirirken,
bunları asıl devrimci görevleri olarak algılamaz, sadece onun bir parçası olarak
ele alır ve stratejik yönelimde devrim hedefine uygun görevler üstlenir

71

darın iktidar etmesi ve egemenliğini sürdürmesi
basit bir oy ve seçim meselesi olarak algılanamaz.
AKP’nin emperyalist proje olarak iktidarlaştırılma-
sına paralel olarak, iktidar olanaklarını da kullan-
mak kaydıyla büyük bir kitle desteği oluşturduğu
bir gerçektir. Bunun seçimler oyununda bir payı,
katkısı veya etkisi kuşkusuz ki vardır. Ancak AKP’nin
seçimler yoluyla iktidardan düşürülememesi, sa-
dece bu oy tabanıyla açıklanamaz. Bilakis, azgın bir
faşist baskı ve katliamlar aracıyla toplumda can gü-
venliği ve gelecek kaygısı yaratarak son seçimleri
kazandığı alenen ortadadır. Daha önceki seçimleri
kazanması bir dizi burjuva hile ve entrikaya, paralar
dağıtarak yoksulluktan yararlanmaya, oy çalmaya
ve elbette emperyalist proje olarak desteklenip
eski statükocu gericiliğe karşı bir umut olarak su-
nulmasına dayanmaktadır. Öyle ki, emperyalist
proje bağlamında ve bilumum entrikaya dayanan
bu tablo, yani AKP iktidarı, farklı emperyalist güç-
lere yaslanan diğer burjuva klikler tarafından bile
seçimler yoluyla değiştirilemedi, düşürülemedi.
Kısacası, seçim gibi oyunlarla burjuva klikler ara-

sı iktidarın el değişimi bile bu kadar zorlu ve belli
düzeyde olanaksız kılınabilirken, devrimci sınıfların
seçimler yoluyla gerici sınıf iktidarlarını düşürüp,
kendi sınıf iktidarlarını kurmaları tamamen olanak-
sızdır. HDP’nin parlamentodaki varlığına, tarihte
yaşadığı ve somut pratikte yaşadıklarına bakılarak
da parlamenter yoldan iktidara gelmek bir yana
ciddi bir ilerleme göstermenin bile hayal olduğu
açıkça görülebilir.

Aynı gerçeklik, gerici hâkim sınıflardan beklentilere
giren, bu sınıfların demokratikleşme doğrultusun-
da kendiliğinden rol oynayıp adım atacağını sanan
liberaller ve yasalcı reformist akım ve siyasi eğilimi
için de geçerlidir. Gerici sınıfların kendi iktidarlarını
rızasıyla vermeyecekleri gibi, kolayca riske sokma-
yacakları da açıktır. Dahası sınıf ve/veya klik çıkarla-
rını esas alacakları, bu anlamda iktidar ve çıkarlarını
korumak için her türlü yola başvuracakları kesindir.
Yaşanan somut pratikler kadar, geçmiş tarihsel sü-
reç de bunu doğrulayan kanıt durumundadır.

O halde devrimci yoldan başka bir çare yoktur.
Devrimci sınıfların siyasi iktidar mücadelesinde
devrimci zora başvurmaktan başka çareleri olma-
dığı gibi, bu bir haktır da. Bu hak ve zorunluluk
doğrudan hâkim sınıfların gerici zor ve şiddete
başvurup bu özde örgütlenmiş olmalarından doğ-
maktadır. Devrimci sınıfların silahlı devrimci zora
başvurması tamamen gerici sınıfların gerici zora
dayalı tahakküm kurmalarının ürünüdür. Bu
zeminde Türkiye-Kuzey Kürdistan’da devrimci
sınıfların izleyeceği yol da silahlı zora dayalı dev-

rimci yoldur. Bu yol somut tarihsel ve toplumsal
koşullarda Sosyalist Halk Savaşı Stratejisi’nde
karşılık bulur. Erdoğan/AKP iktidarı ve tüm geri-
ci sınıflar düzeni Sosyalist Halk Savaşı’yla yıkıla-
caktır. Sosyalist Halk Savaşı çeşitli millet ve mil-
liyetlerden Türkiye-Kuzey Kürdistan halklarının
devrimci kurtuluşu için elzem olmakla birlikte,
komünist topluma ilerleyişin vazgeçilmez gün-
cel bir silahıdır

O halde devrimci yoldan başka bir çare yoktur. Devrimci sınıfların siyasi ikti-
dar mücadelesinde devrimci zora başvurmaktan başka çareleri olmadığı gibi,
bu bir haktır da. Bu hak ve zorunluluk doğrudan hâkim sınıfların gerici zor ve
şiddete başvurup bu özde örgütlenmiş olmalarından doğmaktadır. Devrimci
sınıfların silahlı devrimci zora başvurması tamamen gerici sınıfların gerici zora
dayalı tahakküm kurmalarının ürünüdür. Bu zeminde Türkiye-Kuzey Kürdistan’da
devrimci sınıfların izleyeceği yol da silahlı zora dayalı devrimci yoldur. Bu yol so-
mut tarihsel ve toplumsal koşullarda Sosyalist Halk Savaşı Stratejisi’nde karşılık
bulur. Erdoğan/AKP iktidarı ve tüm gerici sınıflar düzeni Sosyalist Halk Savaşı’yla
yıkılacaktır. Sosyalist Halk Savaşı çeşitli millet ve milliyetlerden Türkiye-Kuzey
Kürdistan halklarının devrimci kurtuluşu için elzem olmakla birlikte, komünist
topluma ilerleyişin vazgeçilmez güncel bir silahıdır

72

Sosyalist Halk Savaşı Stratejisi’ni (SHSS) doğru ve
yeterli düzeyde tanımlamaya ve anlamaya çalış-
mak önemli bir yerde duruyor. Her devrim kendi
özgünlüğüyle yol almak zorundadır. Önceden
belirlenmiş bir yol, yöntem, güzergâh yoktur.
Somut koşulların somut tahlili önemlidir. Dün-
yadaki pazar savaşları, yıkımlar, insanlığı tüketen
barbarlıklar, yozlaşma, çürüme, ekolojik sisteme
vurulan darbeler, HES’ler, Çernobil felaketi, Ja-
ponya’daki nükleer kazalar, aşırı silahlanma ve
nükleer denemeler, tsunami, deprem, sel ve di-
ğer afetler, sıcakların artması, buzulların erimesi,
rant-pazar uğruna yürütülen savaşlar ve yağma-
lanan doğa bugün dünden daha fazla dünyayı
tehdit ediyor. Savaşlar dünyanın sonunu getir-
mese dahi, bu felaketler dünyanın sonunu getir-
meye aday.

Emperyalist gerici, haksız savaşlar, açlık, yok-
sulluk, adaletsizlik, inkârlar ve soykırımlar kar-
şısında derinden etkilenen ancak bunlara karşı
alternatif yaratma, mücadele etme konusunda
mecali kalmamış bir insanlık var. Egemen güç-
lerce her türlü yolla kafası karıştırılan, manipüle
edilen, doğru düşünmesi, sorgulaması engelle-
nen, karşı koyamayan, bireyci, bencil, sürekli
olarak yozlaştırılan ve köle olarak kalması için
türlü yaptırımlar uygulanan bir insanlık yara-
tıldı.

Devrimciler, sosyalistler ve komünistler ve di-
ğer bazı ilerici dinamikler ise bu durumdan
kurtulmanın arayışı içindeler. Çeşitli biçimler-
de insanlığı kurtaracak yol-yöntem ve araçlara
başvuruyorlar. STK’lardan partilere, örgütlere,
inisiyatiflere kadar insanların ürettiği birçok
örgütlenme aracı bu durumu düzeltmeye,
insanlığı kurtarmaya çalışıyor. Her birinin bir
yolu var, hedefleri aynı gibi görünse de yolları,
yöntemleri ve araçları farklı. Mülkiyetin niteli-
ğinden ve sistemin ideolojik aygıtlarından et-
kilenme derecelerine göre bir yol ve yön çiz-

miş, mücadele araçları belirlemişler. Legalist,
pasifist, parlamentarist, ulusal, demokratik,
feminist, anarşist, sendikalist, komünist, bazı-
ları silahlı, bazıları silahsız, bazıları hümaniter...

Dünyanın geldiği bu durum karşısında ‘böyle
gelmiş böyle gider, her türlü imkânları var, çok
güçlüler, sistemle oynanmaz, silaha sarılma-
malı bu daha çok insanın ölmesine neden olur’
diyerek pasif protesto eylemleri yapmayı, bazı
aşırı haksızlıkların sivri uçlarını törpülemeyi,
bazı reformlarla bu dünyada yaşanılabilece-
ğini savunanlar ve salık verenler var. Tüm bu
sorunların müsebbibi-kaynağı olan özel mül-
kiyet dünyasına, özel mülkiyet ve bu mülkiyet
biçimi üzerinden şekillenen ilişkileri koruyan,
sürekliliğini sağlayan devleti hedef almayan
bu anlayışların varlığı gibi, tüm bunları tersten
okuyan ve her türden devlete ve hiyerarşik ya-
pılanmaya karşı gelen anlayışlar da var.

‘Mevcut düşmanın askeri-teknik gücüne karşı
geri kitlelerle birlikte mücadele yürütülemez’
anlayışıyla, kendini onla-yüzle-binle sınırlayan
ve böylece devrim yapacağına inanan anla-
yışlar da var. Sıralanacak daha onlarca anlayış
ve bu anlayış etrafında yaratılan onlarca örgüt
ve mücadele yöntemi var. Tüm bu saydıkları-
mızın ve saymadıklarımızın insanlığın gerçek
kurtuluşunu sağlayacak olan örgüt modeline,
mücadele anlayışına ve alternatif toplum pro-
jesine sahip olmadığını söylemek yanlış olma-
yacaktır. Mülkiyetin özel niteliğini, bu nitelik
üzerinde hayat bulan ilişkileri ve bu ilişkiler
bağlamında ortaya çıkan fikirleri, alışkanlıkları
ve yaşam tarzını hedef almayan hiçbir anlayış,
örgüt ve mücadele yöntemiyle insanlığın kur-
tuluşu olanaklı değildir

Komünizmi hedeflemek ve bu doğrultuda
konumlanmak, Maoist bir perspektife sahip
olmak zorunludur. Partimiz bu doğrultuda

Devrimimizin Zaferi İçin Sosyalist
Halk Savaşı’nı Kavrayalım!

73

konumlanmış olup doğru bir perspektife sa-
hiptir.

Her dönemin, her sürecin, her toplumun, do-
ğanın, düşüncenin kendine has özellikleri,
farklılıkları ve farklı koşulları vardır. Bu özel-
likler, koşullar mücadelenin de farklı farklı
biçimler, boyutlar ve yöntemler almasını ge-
rektiriyor. Önemli olan bunları anlamak, bu
özellikleri bulup ortaya çıkarmak ve bu fark-
lılıklara, özelliklere göre araçlar, biçimler, yol
ve yöntemler geliştirmektir. Bunların birbiriyle
uyumlu olup olmaması da mücadelenin seyri
açısından belirleyicidir. Bu yüzden doğru ve
isabetli tahlil, ana çelişkileri tespit, çelişkilerin
birbiriyle ilişkilerinde isabet ile tüm belirleme
ve tespitlerin çözüm yolu ve yöntemini belir-
lemek, ihtiyacı olan araçlar yaratmak ve hede-
fe bu araçlarla yönelmek gerekir.

Bazen yol, yöntem ve araçlar bir kere belir-
lendi mi “Kur’an’daki ayetler gibi” değişmez,
değiştirilemez yaklaşımı sergileniyor ve tutu-
culaşılıyor, muhafazakârlaşılıyor. Yollar, yön-
temler ve araçlar çeşitlidir. Tek bir araç, tek bir
yol ve tek bir yöntem yoktur. İhtiyaç neyi talep
ediyorsa ona uygun araçla yola çıkılır. Uçak
varken Amerika’ya at arabasıyla gitmeye çalış-
maya gerek yok. Araçlar, yollar ve yöntemler
de mutlak değildir. Eskidiği zaman değiştir-
mek, eksik kaldığında tamamlamak, fazla gel-
diğinde fazlalığından kurtulmak gerekir. Yani
yol, yöntem ve araçlar bir süre sonra eskiye-
bilir, yetersiz kalabilir ya da geçersizleşebilir.
Bu durumda inadına bunları tekrar tekrar kul-
lanmaya çalışmanın gereği ve anlamı yoktur.
Önemli olan o an’ı yakalamak, eskiyeni yenile-

mek, yetersiz kalanı yeterli hale getirmek, ge-
çersiz olanı atmak ve yeni olanı inşa etmektir.
Dünyada örnekleri çoktur, öğrenebilmeliyiz.
Biz dünyadaki örneklerden muaf değiliz. Her
yer için geçerli ama bizim için geçerli değil di-
yemeyiz.

Bilim çeşitli yöntemler sunar, tespit etmek
bize kalmış. Çelişkiyi, sorunu doğru tanımla-
yabilirsek, doğru bir bakış açısına sahipsek;
doğru yöntem geliştirebilir, doğru bir yol tut-
turabilir ve doğru araçlar yaratabiliriz. Kılavuz
aldığımız diyalektik ve tarihsel materyalizm
bu noktada temel olandır. Bundan dolayı
SHSS’yi doğru anlamak ve kavramak, onu sınıf
mücadelesinin ülkemiz özgülündeki yerine
doğru oturtmak gerekiyor. Eğer bunları ya-
pamazsak SHSS’nin neyi hedeflediğini, neden
gerekli olduğunu çözemez, SHSS’nin strateji-
sini, taktiklerini, tarzını, içeriğini ve yönelimini
de anlamaz, onu geliştiremez ve son kertede
başarılı bir pratik hattı hayata geçiremeyiz. Ba-
şarılı olabilmek için tüm bunları derinlikli ola-
rak anlamak ve kavramak gerekir.

SHSS Hangi Temellere Dayanı-
yor?
Parti’nin ‘72 Nisan’ındaki çıkışı, kuruluşu Tür-
kiye-Kuzey Kürdistan coğrafyasındaki dev-
rimci mücadele açısından nitel bir çıkıştır.
İleri sürdüğü fikirler bütünü, bütünselliği ve
belirlediği araçlar doğru ve isabetlidir. Yarı fe-
odal-yarı sömürge ülkelerde uygulanabilirliği
ispatlanmış Halk Savaşı Stratejisi de bu anlam-
da isabetlidir. Bunun yanında mücadelenin
gelişimini etkileyen, öncülükten önderliğe,

‘Mevcut düşmanın askeri-teknik gücüne karşı geri kitlelerle birlikte mücadele
yürütülemez’ anlayışıyla, kendini onla-yüzle-binle sınırlayan ve böylece devrim
yapacağına inanan anlayışlar da var. Sıralanacak daha onlarca anlayış ve bu an-
layış etrafında yaratılan onlarca örgüt ve mücadele yöntemi var. Tüm bu saydıkla-
rımızın ve saymadıklarımızın insanlığın gerçek kurtuluşunu sağlayacak olan örgüt
modeline, mücadele anlayışına ve alternatif toplum projesine sahip olmadığını
söylemek yanlış olmayacaktır. Mülkiyetin özel niteliğini, bu nitelik üzerinde hayat
bulan ilişkileri ve bu ilişkiler bağlamında ortaya çıkan fikirleri, alışkanlıkları ve
yaşam tarzını hedef almayan hiçbir anlayış, örgüt ve mücadele yöntemiyle in-
sanlığın kurtuluşu olanaklı değildir

74

kitleselliğe, ordulaşmaya, Kızıl Siyasi İktidar
(KSİ’ler) oluşturmaya, stratejik savunmadan
stratejik denge ve saldırı aşamasına geçmesini
engelleyen politikalar, örgütlemeler, ideolojik
kırılmalar, kadro kayıpları yaşamış, iki yenilgi
ve bir ağır darbe almıştır. Gelişimini etkileyen
daha birçok neden sıralanabilir, fakat bunlar
geniş bir şekilde, siyasi-ideolojik-örgütsel ve
askeri yönleriyle 1. Kongreyle birlikte değer-
lendirilip kamuoyuna sunulan Muhasebe Bel-
gesi’nde izah edilmiştir.

Partimizin yaptığı 3. Kongre, 1. Kongre’nin
Muhasebe Belgesi’nde esas aldığı yöntem
üzerinden ve 1. Kongre’nin embriyonik ola-
rak geliştirdiği fikirler üzerinden yeni ve daha

ileri tespit ve belirlemelere gitmiş, yeni sentez
ve tahlillerle yeni bir devrim stratejisi belirle-
miştir. Belirlenen bu strateji hasbelkader be-
lirlenen bir strateji değildir, maddi bir zemine
dayanmakta, bilimsel yöntemi referans alarak
hareket etmektedir. ‘40 yıldır yürüttüğümüz
mücadeleden bir sonuç alamadık, bir de bunu
deneyelim’ anlayışıyla belirlenmiş bir strateji
olmadığı gibi, uzun süren mücadelenin yor-
gunluğu, yılgınlığı ve karamsarlığıyla müca-
deleden kaçmanın kılıfı da değildir. Yeni stra-
teji; komünizme varmanın yolunu, yöntemini
ve araçlarını belirlemiş olan SHSS’dir

Partimiz, Kaypakkaya önderliğinde TİİKP (Tür-
kiye İhtilalcı İşçi Köylü Partisi) içinde yürütülen
ideolojik mücadelenin sonucu somutlaşan
yeni fikirler, yöntemler, yollar ve araçlar üze-
rinden şekillenen programatik, örgütsel ve

askeri görüşler sonucunda ortaya çıkmıştır.
Kurulduğu andan itibaren henüz ismi koyul-
mamış Maoizm’i rehber ideoloji olarak alan
Partimiz yarı feodal-yarı sömürge iktisadi ze-
minde Halk Savaşı Stratejisi’ni benimsemiş,
kırlardan şehirlere KSİ perspektifiyle silahlı
mücadele esası üzerinden ordulaşmayı he-
deflemiş ve kırlık-köylük alanları esas almış-
tır. ‘90’ların ortalarına kadar köylü nüfusunun
toplam nüfustan fazla olduğu, yarı feodal
ekonomik biçimin hâkimiyeti altında toprak
sorununun varlığını belirleyici boyutta ken-
dini dayattığı, “burjuva” anlamda da olsa de-
mokratik devrimini yapamadığı, emperyaliz-
me göbekten bağlı, komprador burjuvazi ile

büyük toprak ağalarının egemen sınıf olarak
devlete hâkim olduğu, faşizmin bir devlet bi-
çimi olarak halk kitleleri üzerinde baskı aracı
olduğu, emperyalizme bağlılığın ve köylülü-
ğün toprak sorunundan kaynaklı dinamik bir
rol üstlendiği siyasal coğrafyada savunulan
Halk Savaşı Stratejisi doğru ve isabetli bir yer-
dedir. Programatik görüşler ve bu görüşlerin
somut karşılığı olan Halk Savaşı Stratejisi’ne
karşın ideolojideki kırılmalardan kaynaklı bazı
meselelere ilişkin yanlış yorumlar, değerlen-
dirmeler ve siyasetler de güdülmüştür. Bunla-
rın bazılarını sıralayacak olursak;

1) Sermayenin dinamikliği üzerine doğru sa-
vunular yapılmasına rağmen emperyalizmin
yayılma-dağılma, egemen olma yoluyla ra-
kiplerini ya da kendine bağlı olan ekonomik
yapılardaki değişimlere ve gelişmelere izin

‘Partimizin yaptığı 3. Kongre, 1. Kongre’nin Muhasebe Belgesi’nde esas aldığı
yöntem üzerinden ve 1. Kongre’nin embriyonik olarak geliştirdiği fikirler üzerin-
den yeni ve daha ileri tespit ve belirlemelere gitmiş, yeni sentez ve tahlillerle yeni
bir devrim stratejisi belirlemiştir. Belirlenen bu strateji hasbelkader belirlenen
bir strateji değildir, maddi bir zemine dayanmakta, bilimsel yöntemi referans
alarak hareket etmektedir. ‘40 yıldır yürüttüğümüz mücadeleden bir sonuç al-
amadık, bir de bunu deneyelim’ anlayışıyla belirlenmiş bir strateji olmadığı gibi,
uzun süren mücadelenin yorgunluğu, yılgınlığı ve karamsarlığıyla mücadeleden
kaçmanın kılıfı da değildir. Yeni strateji; komünizme varmanın yolunu, yöntemini
ve araçlarını belirlemiş olan SHSS’dir

75

vermeyeceği, rekabetle sürekli baskı altında
tutacağı, kendine rakip olmasını engelleyece-
ği gerçeğiyle karşı karşıya getirerek sermaye-
nin dinamik-yayılmacı yanı zayıflatılarak silik-
leştirilmekte, somutta ise; yarı feodal iktisadi
yapının nitelik değiştiremeyeceği, emperya-
lizmin kendine bağlı en gerici sosyal daya-
naklara dayanmasından hareketle bunların
çözülmeyeceği, tasfiye olmayacağı savunul-
maktaydı. Oysa doğrular karşı karşıya getirile-
rek savunulan görüşlerin doğrulanmaya çalı-
şılması yanlıştı. Sermayenin dinamik yanının
emperyalizme rağmen kendiliğinden etkisi
göz ardı edilmekte, kapitalist pazara olan ih-
tiyaç emperyalist politikaları belirlemekte, bu
politikalar yerellerin merkezlerle ekonomik,
sosyal, kültürel, politik ilişkiler geliştirmesine,
kapitalist ilişkiler ağına bağlanmasına-çekil-
mesine neden olduğu dolayısıyla yarı feodal
ekonomik ilişkilere darbe vurduğu görülme-
mekte ve tutucu bir tarzda emperyalizm en
gerici sosyal dayanaklara dayanmakta ve bu
dayanakların çözülmesine-tasfiye olmasına
izin vermeyeceği savunulmakta, savununun
altı böyle doldurulmaktaydı. Genel olarak sa-
vunulacak bir görüş olmasına rağmen serma-
yenin dinamik yanı ve kendiliğinden yarattığı
çözülme görülemiyordu. Bu durum savunu-
cularda tutuculaşmaya neden oluyor, siyasi,
politik, örgütsel ve askeri olarak gelişimi ya-
vaşlatıyor, engelliyordu. Bu gelişim üzerinden
somut taktik politikalar geliştirilmesi, stratejik
yönelim üzerindeki etkisinin görülmesi engel-
leniyor, öteleniyordu.

2) Halk Savaşı’nın somut örgütlenmesi üze-
rine yıllara varan tartışmalar yürütülmesine
rağmen bunların netleştirilerek kavrandığını
söylemek isabetli olmaz. Şehirlerin kırlardan
kuşatılması esprisinin somut ifadesi olarak ge-
rilla savaşı ve KSİ’ler üzerine genel teorik sa-
vunular olmasına rağmen, bunun ülkemizde
neyi ifade ettiği, nasıl ele alınması ve yürütül-
mesi gerektiği derinliğine ele alınmadığından
askeri boyutu eksik kalmış, köylük alanlar ör-
gütlenememiş, başkaca bir yığın açmazlıklar-
dan kaynaklı bir sonuç alınması engellenmiş-
tir. Başından itibaren silahlı mücadele esası
üzerinden konumlanılmasına ve ısrarlı gerilla
savaşına rağmen bunun coğrafyamızda nasıl
ele alınacağı, KSİ’lerın nasıl kurulacağı, nelere

ihtiyaç duyacağı, her bir somutta nasıl örgüt-
leneceği, hareket tarzının, taktiklerinin neler
olacağı ele alınmamış; milis örgütlenmesi,
köylük alanlarda komiteleşmeler, kış aylarında
kampa çekilen gerillanın bu dönem boyunca
boşluğunu kimlerin dolduracağı, köylülerin
ekonomik refahının hangi politikalarla sağla-
nabileceği üzerine yoğunlaşılmamış, sürekli-
liği sağlanan örgütlenmeler yaratılamamıştır.
Gerillanın yıllardır varlığını koruduğu alanlar-
da kitlelerin örgütlenmemesi ve taraftar düze-
yinde kendilerini ifade etmesi dahi bu mese-
lede yoğunlaşmayı sağlayamamıştır.

3) Gerillaya rol biçilmesine rağmen rol unu-
tulmuş, gerilla erzak ve ihtiyaç peşinde koşan,
üslenmenin ihtiyaçlarını karşılamaya çalışan
bir misyona sıkıştırılmıştır. Komutanlıklar da
düşmanı darbeleyen taktikler geliştirmek ye-
rine köye erzak için nasıl gidilir planları yapar
duruma getirilmiş, ordu içindeki Parti organ-
ları da bunun bir parçası olmuş, Ajitasyon/
Propaganda (A/P) örgütlenme ve askeri me-
seleler gibi rol rafa kaldırılmış, kendiliğinden-
ciliğe bırakılmış, günün politik gelişmelerini
yakalayan bir örgütlenme yaratamayan geril-
la A/P yapmaya çalışsa bile somuta inememiş,
kendini tekrar eden bir duruma gelmiştir. As-
keri sorunlar üzerine yoğunlaşılmadığından,
gerilla fırsatını bulduğunda eylem planı yap-
maya çalışmış, fakat yaptığı eylemin kitleleri
örgütlemeye hizmet edip etmeyeceği, nasıl
örgütleyeceği üzerine yoğunlaşmamış, yapı-
lan eylemlerin kitleleri örgütleme kabiliyeti
görülemediğinden eylemler “eylem” olarak
kalmıştır. Vur kaç, git saklan. Peki, bu eylemle-
rin yarattığı etkiyi kim örgütleyecek, yarattığı
heyecanı kim hangi potaya akıtacak? Gerilla
niye vuracak, vuruşu kaç kişiyi örgütlemeyi
hedefleyecek, bunun propagandasını kim
yapacak, kitleleri örgütlemeyen eylem ne işe
yarar ki? Her eylemin politik bir hedefi olma-
lı, kitlelerde, düşmanda, Partimizde nasıl bir
etki yaratacak, yarattığı olumlu-olumsuz etki
nasıl ileri taşınıp örgütlenecek, bilinmelidir.
Düşman vuruluyor ondan sonra kaçılıyor.
Gerillanın savaş mantığı bu. Doğru. Fakat
vurulan düşmanın hareketi sınırlanabiliyor
mu, bu nasıl olacak? Düşmanın hareketinin
her eylemle sınırlandırılması, hareketinin da-
raltılması gerekirken, her vuruş bir parça ko-

76

parmaya, 10-100 metre kare daha ilerlemeye
hizmet etmeliyken tam tersi durum karşımıza
çıkıyor. Gerillanın hareketi sınırlanıyor. Kamp-
lardan, Munzurlardan, bir vadiden, bir köyden
çıkamaz hale geliniyor. Bunda bir terslik var.
Bunların derinliğine tartışılması, politikalar
üretilmesi gerekirken gerillanın rolünü en
yaratıcı şekilde nasıl oynayabileceği netleşti-
rilemeyince, olacağı da budur. Eylemler daha
çok araziye çıkan asker üzerine kurgulandı-
ğında ise, araziye asker çıkmadığı zamanlarda
neden eylem yapmıyoruz baskısı gerillayı da-
raltmış, baskı altına almış, bir diğer durumda
da eylem yapmayan gerillada “savaşmıyoruz”
diyerek kırılma baş göstermeye başlamıştır.
Diğer nedenlerin yanında üretemeyen, taktik
geliştiremeyen savaş tarzı, gerillada dağılma-
ya ve kopuşa neden olmuş fakat bunun üzeri-
ne yoğunlaşmak yerine, başka belirlemelerle,
tanımlamalarla yapılması gerekenlerin üstü
örtülmeye çalışılmıştır.

4) Taktik geliştirme yok. Tek düze edinilmiş
alışkanlıkların ısrarlıca savunusu, yürütülüşü
var. Yalnız gerilla alanında değil, diğer alanlar-
da da böyle. Belirli günlerin içine sıkıştırılmış

etkinliklerin, eylemlerin dışında kaç tane yara-
tıcı taktik geliştirilmiş. 8 Mart, 21 Mart, 1 Mayıs,
18 Mayıs dışında ne örgütleyebildik? Arada
sırada ilişkide olduğumuz aydın-yazar sanat-
çıların önerileriyle başka etkinlikler de yapma-
ya çalıştık ama bunlar da sınırlı kaldı, devamı
gelmedi. Çünkü alışkanlıkların ağır baskısı
alışılagelenin dışına çıkmayı engelliyor. Yaşa-
dığımız siyasal coğrafyada her gün bir olay,
bir gelişme oluyor. Ama biz aylar öncesinden

belirli takvimlerin hazırlığıyla boğuşuyor, di-
ğer gelişmeleri görmüyoruz. Buna rağmen
periyodik olarak yıllarca yaptığımız etkinlikle-
ri ileri taşıma, daha nitelikli hale getirme için
de çaba harcamıyoruz. Alışkanlık böyle bir
şey. Yeni bir fikir, proje sunulduğunda ise kar-
şı çıkıyor, illa yılarca yaptığımız gibi yapmaya
çalışıyoruz. Hâlbuki daha görsel, daha estetik,
daha kapsayıcı ve zengin projeler yapabiliriz.
Hadi yaptık, neyi hedefliyoruz, neyi amaçlıyo-
ruz, kaç kişiyi örgütleyeceğiz bu yok. Bu olma-
yınca yaptığımız iş ve yorgunluğumuzla eve
dönüyoruz. Aynı durum gerilla için de geçerli,
eylemi sınırlayan bir alışkanlık oluşmuş. Yeni
taktikler geliştiremiyor. Geliştirmesi için daha
büyük, daha iyi silahlara ihtiyaç olduğunu
söylüyor. Tamam. Peki savaşta insanın dina-
mik bilinçli rolü nerede? Silah olmazsa gidip
oturacak mıyız? Yaratıcılık nerede, üretme ne-
rede? Bu duruş, en iyi silahlar elinde olsa bile
bir şey yapamaz. Nasıl yapacak ki, tarzını, tak-
tiğini, rolünü yeterince tartışmıyor, alışkanlığı-
nı sorgulamıyor ki...

Bunlar sadece birkaç örnek ve yalnızca bu ör-
neklerle sınırlı da değil. Amaç, neden böyle

oldu? Cevap, Halk Savaşı Stratejisi’ni derinlikli
kavrayamamadır. Anlatılmak istenen bu. Yok-
sa Halk Savaşı evrensel midir, değil midir, ne-
den 40 yıldır ordulaşamadık, NATO’nun ikinci
büyük ordusuna kafa tutma cüreti gösteril-
mesine rağmen bu cüret niye başarılı olama-
dı, kitlelerden kitlelere ilkesini ne kadar uygu-
ladık, tasfiye, yılgınlık, karamsarlık nedenleri
gibi birçok sorun ele alınabilir ve kavrayışımız
tartışılabilir.

Şunu kabul etmeliyiz. SHSS, Halk Savaşı Stratejisi’nin dayandığı temellerden
yükseliyor. Nedir bu? Birincisi komünizmi hedefliyor. İkincisi komünist öncülük
olmazsa olmaz diyor. Yani KP önderliğinde olacak diyor. Üçüncüsü devrim
zor’a dayalıdır diyor ve evrensel olan bu ilkeyi savunuyor. Dördüncüsü, pro-
letarya devletinin savunulması ve bu devlet altında devrimin kitlelerle birlikte
sürdürülmesi şarttır diyor. Komünizmin ilkeleri üzerinden yükselen SHSS’yi Halk
Savaşı’ndan ayıran somuttaki temel ise iktisadi yapının özgünlüğüdür. Dünden
bugüne değişen zemindir. SHSS’yi belirleyen işte bu zemindir

77

Ya da başka sorular da sorabiliriz. Devletin
denizi kurutma çabalarına, devrimci hareketi
tasfiye etme hareketine karşı nasıl bir tedbir,
nasıl bir politika geliştirebildik? Tamam, kırlık
alanlar esas diğerleri tali. Peki legal olanak-
lardan yararlanma, gerilla mücadelesini des-
tekleme ve besleme, demokratik alan üzerin-
den kitlelerle ilişkilenme, yasal olanaklardan
devrim menfaati için yararlanma Halk Savaşı
Stratejisi’ne ters şeyler miydi? İşte bu soru ve
sorunların kaynağı Halk Savaşı Stratejisi’nin
derinliğine kavranmamasıdır.

Ondandır ki SHSS’yi kavramak zorundayız.
Kavrayamazsak her şey olur ama devrim ol-
maz.

Şunu kabul etmeliyiz. SHSS, Halk Savaşı Stra-
tejisi’nin dayandığı temellerden yükseliyor.
Nedir bu? Birincisi komünizmi hedefliyor. İkin-
cisi komünist öncülük olmazsa olmaz diyor.
Yani KP önderliğinde olacak diyor. Üçüncüsü
devrim zor’a dayalıdır diyor ve evrensel olan
bu ilkeyi savunuyor. Dördüncüsü, proletarya
devletinin savunulması ve bu devlet altında
devrimin kitlelerle birlikte sürdürülmesi şarttır
diyor. Komünizmin ilkeleri üzerinden yükse-
len SHSS’yi Halk Savaşı’ndan ayıran somuttaki
temel ise iktisadi yapının özgünlüğüdür. Dün-
den bugüne değişen zemindir. SHSS’yi belirle-
yen işte bu zemindir

Devrim siyasi iktidarın zorla ele geçirilme
meselesidir. Siyasi iktidarın zor ile nasıl ele
geçirileceğine cevaptır. Fakat belirlenmiş bir
devrim kalıbı yoktur. Temel ilkeleri vardır. Yu-
karıda sıraladık, dört tane ilke vardır. Lakin her
bir coğrafyada nasıl bir biçim alacağı, nasıl bir
yol izleyeceği, hangi araçların devreye girece-
ği ise o coğrafyanın kendine has özelliklerine
bağlıdır. Toplumsal sistemin niteliğine, sınıf-
sal karakterine, toplum yaşamının ekonomik,
sosyal ve siyasal özelliklerine bağlıdır.

‘90’ların ortasından itibaren başlayan ve
2000’li yıllarda daha bir belirgin ve net bir bi-
çim alan iktisadi yapıdaki değişiklik, kendine
koşut olarak toplumsal sistemin niteliğinde,
sınıfsal karakterinde ve toplum yaşamında
da belirgin bir biçim almıştır. Sermayenin di-
namik hareketi-yayılması ve metaların dolaş-
tığı pazarların birbirine bağlanarak kapitalist
ilişkileri geliştirmesi ve yine bunun yanında

emperyalist ekonomik politikaların sonucu
üretemez durumda topraktan koparılmasıyla
şehirlere yığılan ve işçi sınıfının yedeği duru-
muna düşen köylülüğün durumu, yine bunun
yanında devasa boyutta genişleyen ve hizmet
sektörü dediğimiz alanda yoğunlaşan emekçi
sınıfın varlığı devrimin başlıca çelişkilerinde
değişiklikleri gündeme getirmiştir. Dün %60-
70 olan köylülük nüfusu bugün %10’lar civarı-
na inmiş, dün %30 civarında olan şehir nüfusu
%80-90’lara varmış. Toprakla ilgilenen köylü
nüfusu 10 milyonun altına inmiş, işçi sınıfının
sayısı 30 milyona dayanmış, dün çözülmesi
gereken toprak sorunu bugün 5-6 milyonu
ilgilendiren bir seviyeye gerilemiş. Toprak
ağalarının elindeki büyük toprakların ezici ço-
ğunluğu kapitalist çiftliklere dönüşmüş, dün
köylü nüfusunun yoğun olduğu kırlık-köylük
alanlardaki toprak sorunu ötelenemez esas
çelişki olarak öne çıkarken, bugün şehirlere
yığılan işçi sınıfı ve emekçilerin sermaye kar-
şısındaki emek çelişkileri esas hale gelmiştir.
Kapitalizmin eşitsiz gelişme yasası komprador
kapitalist ülkelerde bu eşitsizliğin daha fazla
görülmesine olanak sağlamaktadır. Bu durum
kırlık bazı alanların daha geri kalmışlığına ve
güvenlik önlemlerinin daha gevşek tutulma-
sına neden olduğu gibi, bazı alanların coğrafi
özellikleriyle de birleşince devrim lehine bü-
yük avantajlara olanak da sunmaktadır.

Sistemdeki ve sınıflar arasındaki tüm bu ge-
lişmeler, toplum yaşamında beliren yeni çe-
lişkiler devrimin niteliğinde de değişiklikleri
koşullamıştır. Temel güç olan köylülük yerini
aynı zamanda önder güç olan işçi sınıfına bı-
rakırken, çelişkilerin yoğunluk merkezi kırlık
alanlardan şehirlere taşınmış, köylülük sınıfı
ittifak gücü haline gelmiştir. Dün toprak so-
runu merkezli demokratik devrim, toprak
sorununun çözülmesi ve tasfiye aşamasına
gelmesine paralel olarak işçi-emekçilerin ka-
pitalizmle-burjuvaziyle olan çelişkileri esas
hale gelmiş ve demokratik devrimin azalan
görevlerini de üstlenen sosyalist devrim gün-
deme oturmuştur. İşte SHSS bu özet temellere
dayanmakta ve bu temeller üzerinden vücut
bulmaktadır. Ve bu temeller üzerinden biçim
almaktadır, yol belirlemektedir, yöntem geliş-
tirmektedir, araçlar geliştirmektedir.

78

Azımsanmayacak bir deneyim ve tecrübeye
sahibiz. Siyasi, örgütsel, askeri boyutuyla, hata
ve eksikleriyle, olumlu ve ilerletilmesi gereken
değerli deneyimleriyle 40 yılı geçen bir tec-
rübeye sahibiz. Bunun yanında Uluslararası
Komünist Hareket(UKH)’in zengin deneyim
ve tecrübeleri vardır. Yaşanmış sosyalizm, dev-
rimci iktidarlar, Büyük Proleter Kültür Devrimi
gibi deneyimler vardır. Bunun yanında sosya-
lizmden geriye dönüş gibi deneyimler de var-
dır. Tüm bu deneyimler birebir uygulanmak
için değil ama daha iyisini yapmak için zengin
bir tecrübedirler. Bunların nasıl ele alınacağı,
nasıl bir sonuca gidileceği ise yalnızca ve yal-
nızca bakış açısına, dünya görüşüne, bilimsel
yaklaşıma bağlıdır. Partimiz de bunu yapma-
ya çalıştı. En iyisini nasıl yapabiliriz sorusunu
sordu, eleştirdi, tartıştı ve bir sonuca ulaştı. Bu
SHSS’dir. Tüm deneyim ve tecrübeleri verili ta-
rihsel koşulları içinde onu çevreleyen-kuşatan
koşullarla ele alarak, olumlu ve olumsuzlukla-
rıyla tahlil eden, oradan da tespit ve senteze
ulaşan Partimiz, ne Sovyetik toplu ayaklan-
mayı, ne de Çin’de biçimlenen Halk Savaşı’nı
doğru bulmuş, emperyalizmin bugün ulaştığı
örgütlülük seviyesi, bağımlı ülkelerle olan si-
yasal-askeri ve örgütsel ilişkisi, devletin sı-
nıfsal niteliği ve karakteri, sınıfsal çelişkilerin
ağırlık merkezi, kapitalizmin eşitsiz gelişmesi,
emperyalizme bağımlılığın ve coğrafi özel-
liklerin devrimdeki rolü gibi ön koşullardan
hareketle; Sosyalist Devrim’in toplu ayaklan-
mayı gerektirdiğini, fakat bu toplu ayaklan-
manın eski tipte değil yeni tipte ve başından
itibaren silahlı mücadeleyi ve silahlı örgütlen-

meyi esas alan, iktidarı alacak olan silahlı bir
gücün, ordunun bugünden oluşturulmaya
çalışılmasının olmazsa olmaz olduğunu ka-
rarlaştıran, bunun için de şehirlerde Partizan
Halk Güçleri(PHG)’ni örgütleyen, yine buna
paralel olarak kırlık alanlardaki gerilla örgüt-
lenmesinin düşmanı yıpratacağı, kitleleri ör-
gütleyeceği tecrübesi ve coğrafi özelliklerin
de etkisiyle ordu örgütlenmesinde önemli ve
stratejik bir yer tuttuğuna işaret ederek Halk
Kurtuluş Ordusu(HKO)’nu yeniden yapılandı-
rarak konumlandıran, özcesi kır ve şehir geril-
lası diyalektiği üzerinden geliştirilen yeni tipte
bir toplu ayaklanmadır.

Açıktır ki dünyamız 1914’lü yıllarda değil ve
coğrafyamız da Rusya gibi bir dünya sava-
şı içinde değil. “TC” ordusu Rusya’daki Çarlık
ordusu gibi uzun süren savaştan, açlıktan,
yenilgilerden bitap düşmüş, yılgınlık, karam-
sarlık, dağınıklık ve firarlar yaşamıyor. Aksine
merkezileşmiş bir yapısı ve yukarıdan aşağıya
disiplinli komuta kademesi var. Yılgın, karam-
sar ve dağınık değil. Ordunun parçalanarak ne
Rusya’daki gibi ne de Çin’deki gibi tabur tabur,
alay alay devrimci saflara katılması bugün açı-
sından olanaklı değil. Yine parlamento üzerin-
den kitleleri devrime hazırlamak, silahlı toplu
ayaklanmaya çağırmak da gerçekçi değil. Bu-
gün devlet daha merkezi, kurumsallaşmış ve
en ücra köşeye kadar örgütlenmiştir. Dün ol-
mayan ama bugün yüzleri, binleri bulan yazılı
ve görsel basın aracılığıyla toplumu kontrol
etmeye çalışmaktadır. Rusya’da o günün ko-
şullarında olan bu avantaj bugün yoktur. Ve

Sistemdeki ve sınıflar arasındaki tüm bu gelişmeler, toplum yaşamında beliren
yeni çelişkiler devrimin niteliğinde de değişiklikleri koşullamıştır. Temel güç olan
köylülük yerini aynı zamanda önder güç olan işçi sınıfına bırakırken, çelişkilerin
yoğunluk merkezi kırlık alanlardan şehirlere taşınmış, köylülük sınıfı ittifak gücü
haline gelmiştir. Dün toprak sorunu merkezli demokratik devrim, toprak soru-
nunun çözülmesi ve tasfiye aşamasına gelmesine paralel olarak işçi-emekçilerin
kapitalizmle-burjuvaziyle olan çelişkileri esas hale gelmiş ve demokratik devrimin
azalan görevlerini de üstlenen sosyalist devrim gündeme oturmuştur. İşte SHSS
bu özet temellere dayanmakta ve bu temeller üzerinden vücut bulmaktadır. Ve
bu temeller üzerinden biçim almaktadır, yol belirlemektedir, yöntem geliştirme-
ktedir, araçlar geliştirmektedir.

79

bugün başından itibaren silahlı mücadele ör-
gütlenmediği sürece zamanı geldiğinde kitlele-
re silahlanın çağrısı yapmak, karşılıksız kalmaya
mecburdur. Ve Rusya’daki gibi hazır silahlı ordu
birliklerinin de devrim saflarına katılması bek-
lenmemelidir. Coğrafyamızda bunun karşılığı
yoktur. Ama başından itibaren silahlı mücadele
yürütmenin ve bunu örgütlemenin koşulları faz-
lasıyla vardır. Hem şehirde küçük küçük askeri
birimlerin örgütlenmesi ve karargâhlar altında
ordulaşmayı hedeflemesi, hem de kırlık alan-
larda gerilla savaşı üzerinden gerilla ordulaş-
masının sağlanması ve her ikisinin toplamından
oluşan orduyla toplu ayaklanmanın başarılması
olanaklı ve mümkündür. Kısaca SHSS’nin siyasi
ve askeri temellerini belirleyen işte bu durum,
gelişme ve özelliklerdir

Kaypakkaya, ülkemizde silahlı mücadelenin ko-
şulları vardır diyordu. İllegal silahlı mücadele ve
illegal parti örgütlemesi esastır diyordu. Biz de
aynısını söylüyoruz. Hiç vazgeçmedik ki. Çünkü

bilimsel doğruluğunu savunuyoruz. Tersini söy-
leyenlerin gideceği en son yer kırmızı koltuklar-
dır.

Fakat gelin görün ki, mücadeleden kaçmanın
kılıfını hazırlıyorlar diyorlar. Bu savaştan vaz-
geçiştir diyorlar. Sovyet kopyacılığı yapıyorlar
diyorlar. Kırlık alanlardan çekilecekler diyorlar.
Silahı tasfiye edecekler diyorlar. Bunca yıl uğraş-
tılar yapamadılar, şimdi de başka yol denemeye
çalışıyorlar diyorlar. Örgütü legale çıkaracaklar
diyorlar. Tasfiyecilikten etkileniyorlar diyorlar ve
daha neler neler diyorlar.

Doğrudur, başarılamayan görevler, yapılamayan
hamleler vardır. Kendini koruyamama vardır.
Halkın ihtiyaçlarına, sorunlarına cevap olamama
vardır. Ama boyun eğiş yoktur. Kahramanlıklar,
direnişler vardır. Her şeye rağmen kararlılık, ıs-
rar vardır. Kesintisiz yürütülen mücadele vardır.
İnanç vardır, halka güven, devrimde ısrar, bilime
sadakat vardır. Kendini sürekli yenileme, ilerle-
me çabası vardır.

Açıktır ki dünyamız 1914’lü yıllarda değil ve coğrafyamız da Rusya gibi bir
dünya savaşı içinde değil. “TC” ordusu Rusya’daki Çarlık ordusu gibi uzun süren
savaştan, açlıktan, yenilgilerden bitap düşmüş, yılgınlık, karamsarlık, dağınıklık
ve firarlar yaşamıyor. Aksine merkezileşmiş bir yapısı ve yukarıdan aşağıya di-
siplinli komuta kademesi var. Yılgın, karamsar ve dağınık değil. Ordunun parçala-
narak ne Rusya’daki gibi ne de Çin’deki gibi tabur tabur, alay alay devrimci saflara
katılması bugün açısından olanaklı değil. Yine parlamento üzerinden kitleleri
devrime hazırlamak, silahlı toplu ayaklanmaya çağırmak da gerçekçi değil. Bugün
devlet daha merkezi, kurumsallaşmış ve en ücra köşeye kadar örgütlenmiştir.
Dün olmayan ama bugün yüzleri, binleri bulan yazılı ve görsel basın aracılığıyla
toplumu kontrol etmeye çalışmaktadır. Rusya’da o günün koşullarında olan bu
avantaj bugün yoktur. Ve bugün başından itibaren silahlı mücadele örgütlen-
mediği sürece zamanı geldiğinde kitlelere silahlanın çağrısı yapmak, karşılıksız
kalmaya mecburdur. Ve Rusya’daki gibi hazır silahlı ordu birliklerinin de devrim
saflarına katılması beklenmemelidir. Coğrafyamızda bunun karşılığı yoktur. Ama
başından itibaren silahlı mücadele yürütmenin ve bunu örgütlemenin koşul-
ları fazlasıyla vardır. Hem şehirde küçük küçük askeri birimlerin örgütlenmesi
ve karargâhlar altında ordulaşmayı hedeflemesi, hem de kırlık alanlarda gerilla
savaşı üzerinden gerilla ordulaşmasının sağlanması ve her ikisinin toplamından
oluşan orduyla toplu ayaklanmanın başarılması olanaklı ve mümkündür. Kısaca
SHSS’nin siyasi ve askeri temellerini belirleyen işte bu durum, gelişme ve özel-
liklerdirNedir bunlar?

80

Anlayamama, görememe, derinliğine kavra-
yamama ve gelişememe vardır. Ama sürekli
sorgulama, eleştirme ve geliştirme çabası
da vardır. Böyle olmasaydı Marks’tan Mao’ya
peygamber gibi tapmamız gerekmez miydi?
Marks’ın Engels’in ulusal sorundaki hatalarını
görmemeli miydik? Lenin-Stalin ve Komün-
tern’in Kürt isyanları karşısındaki duruşlarına
sessiz mi kalmalıydık? Kültür Devrimi sırasın-
daki bazı uygulamalardan kaynaklı Mao’yu
eleştirmemeli miydik? Ya da Partimizin 40 yıl-
lık mücadele tarihine dokunmamalı mıydık?
Bilim dokun diyor. Eleştir ve geliştir diyor. Biz
de onu yaptık. Bilginin sınırlılığı, göreceliliği
her şeyi tanımlamamızı engelliyor. Dünya bili-
nebilir, fakat bugünkü bilgi seviyesi buna yet-
miyor. Pratik süreç içinde, bilimsel deneylerle,
toplumsal gelişmelerin etkisiyle edindiğimiz
bilgilerle bilemediğimiz şeyleri de açıklayabi-
leceğimizi söylüyoruz. Bunu yapacağız

SHSS Uygulanabilir mi?
Diyalektik ve tarihsel materyalizm ya da en
basit deyimiyle kılavuz aldığımız bilimin, Mao-
izm’in proletaryanın elinde ve onun hizmetin-
de olduğu ve uygulanabilir olduğu sınıf mü-
cadelesinin seyri içinde ispatlandı. Marks’ın
hocası Hegel’in elinde baş aşağı duran diya-
lektik, Marks’la birlikte yerli yerine, yani ayak-
ları üzerine oturunca diyalektik materyalizmle
buluştu. Şeyleri düşünceyle, fikirlerle, akılla,
tanrıyla ya da daha açık ifade ile “tin” ile açık-

layan Hegel’in madde ile ilişkisi yalnızca ve
yalnızca fikirlerin, aklın bir ürünüydü. Fakat
Marks’a göre ise madde ya da şeyler düşün-
cenin, fikrin çıkış noktasıydı. Yani madde ile
düşüncenin arasındaki bağı tersten kuran He-
gel’in aksine Marks, düşüncenin, fikrin mad-
denin bir yansıması olduğunu vurguluyor-
du. Madde önceldi ve her şeydi. Fikirlerimiz
yoktan türemiyordu. Dünyada ve toplumda,
doğada, sınıf mücadelesinde her gelişme fi-
kirlerimizi, düşüncelerimizi şekillendiriyor ve
fikirlerimiz madde üzerinde etki yapıyordu.
Bu diyalektik materyalizmdi. Marks, “Filozoflar
dünyayı yalnızca çeşitli biçimlerde yorumla-
mışlardır; oysa sorun onu değiştirmektir” der-
ken de materyalizme gönderme yapıyordu.
Ve değiştirme pratiğinde diyalektik yöntem
benimsenirse şeyler üzerinde olumlu bir etki
yapıyordu. Meseleleri, maddeyi tüm ilişkileriy-
le, etkileyen koşullarla derinliğine ve genişli-

ğine ele alma yöntemi olan diyalektik; mad-
deyi, şeyleri tüm yönleriyle tanımayı olanaklı
kılarken, aynı zamanda onu değiştirmenin de
yöntemlerini açığa çıkarıyordu. Tarihte bu an-
layışı, yaklaşımı savunanlar başarılı olmuşlar,
bu yaklaşıma sırt çevirenler ise başarısız kal-
mışlardır. Laboratuardaki bir bilim insanının
yaptığı deneyler sonrası elde ettiği veriler üze-
rinden yaptığı yeni buluşlar ve deneyimler, bu
yöntemin ve anlayışın sonuçlarıdır. Yine sınıf
mücadeleleri tarihini bu yöntemle ele alanlar
sınıf mücadelesinin mantıki sonuca varmasın-

Anlayamama, görememe, derinliğine kavrayamama ve gelişememe vardır. Ama
sürekli sorgulama, eleştirme ve geliştirme çabası da vardır. Böyle olmasaydı
Marks’tan Mao’ya peygamber gibi tapmamız gerekmez miydi? Marks’ın Engels’in
ulusal sorundaki hatalarını görmemeli miydik? Lenin-Stalin ve Komüntern’in
Kürt isyanları karşısındaki duruşlarına sessiz mi kalmalıydık? Kültür Devrimi
sırasındaki bazı uygulamalardan kaynaklı Mao’yu eleştirmemeli miydik? Ya da
Partimizin 40 yıllık mücadele tarihine dokunmamalı mıydık? Bilim dokun diyor.
Eleştir ve geliştir diyor. Biz de onu yaptık. Bilginin sınırlılığı, göreceliliği her şeyi
tanımlamamızı engelliyor. Dünya bilinebilir, fakat bugünkü bilgi seviyesi buna
yetmiyor. Pratik süreç içinde, bilimsel deneylerle, toplumsal gelişmelerin etkisiyle
edindiğimiz bilgilerle bilemediğimiz şeyleri de açıklayabileceğimizi söylüyoruz.
Bunu yapacağız

81

da önemli adımlar atmışlardır. Asıl mesele di-
yalektik materyalizmi uygulamaktır. Sınıf mü-
cadelesinde ise bu yöntem tarihi materyalizm
olarak adlandırılır ve bu yöntem her bir coğ-
rafyanın çelişkilerini açığa çıkarıp üstesinden
gelmek için anahtardır.

Komünizme uzanan uzun ve meşakkatli mü-
cadelede de, bu yol ve yöntem belirleyicidir.
Bu bilimsel yöntem ve yaklaşım tüm komü-
nistlerin elindeki en önemli kılavuzdur.

Bu kılavuzu, bilimi proleter dünya devrimi
için ele aldığımızda karşımıza şöyle bir sonuç,
perspektif ya da temel ilkeler çıkar: Dünden
bugüne, sınıfların ortaya çıkmasıyla beraber
ezen-ezilen arasındaki mücadelede egemen-
liğini her türlü zor ve baskı ile sürdüren ege-
men sınıflar karşısında ezilen sınıflar egemen-
lerin zor’una karşı kendi “zor”unu örgütlemek
ve kullanmak zorundadır. Nihayetinde top-
lumsal bir alt üst oluşun yer değiştirmenin en
önemli ve vazgeçilmez aracı “zor”dur. İkincisi,
reform ya da iyileştirmeler veyahut yaşamda
biraz daha “demokrasi” ve refah değil de üre-
timin toplumsal niteliğine uygun mülkiyetin-
de toplumsallığı savunuluyor ve isteniyorsa
buna uygun bir öncülük, önderlik zorunludur.
Bahsi geçen savunu komünizmdir ve bu ko-
münizm ideolojisini rehber alan “Komünist
Parti”yi şart koşar. Tarihin ilk proleter devleti
olan Komün’ün en büyük handikaplarından
biri de buydu. Komün’e önderlik edenler anar-
şistler, devrimciler olmasına rağmen hedefleri
komünizm değildi. Komün’e komünist ideo-
loji rehberlik etmediği gibi, öncülük edecek
Komünist Parti (KP) yoktu. Bu deneyim Büyük
Ekim Devrimi’ne ve Çin Demokratik Halk Dev-
rimi’ne rehber oldu. Üçüncüsü, tarihte kimi
akımlar, düşünceler ve devrim isteyen kesim-
ler zincirlerinden başka kaybedecek hiçbir
şeyi olmayan proletaryayı ya küçümsemişler,
azınlık, küçük bir kesim olarak görmüşlerdir
ya feodalizme karşı devrimci bir rol oynayan
burjuvazinin liberal kanadını abartarak ona
büyük roller biçmişlerdir ya da köylülüğün yo-
ğunluğu ve mücadelesi karşısında köylülüğe
büyük roller biçmişlerdir. Fakat mülksüz olan
proletaryanın mülkiyetin özel niteliğiyle olan
çelişkisini göz ardı ederek, hedeflenen devri-
me bu sınıfın gerçek anlamda önderlik ede-
cek yegâne devrimci bir sınıf olduğunu kabul

etmedikleri gibi, bu sınıfın önderlik edeceği
devrimde ilk kurulacak devletin de proletarya
devleti olacağını kabul etmemişlerdir. Komü-
nizm perspektifi, modern sınıflar olarak tarih
sahnesine çıkan burjuvaziyle proletarya ara-
sındaki çelişkinin, yani mülksüzleşen ve prole-
ter olarak ortaya çıkan işçi sınıfıyla mülkiyeti
elinde tutan ve bunun üzerine kurulan sistemi
koruyan burjuvazi arasındaki antagonist çeliş-
kinin sonucu olarak ortaya çıktı. Egemen olan
burjuvazi mülkiyetten arındırılsa, mülkiyetin
özel biçimine son verilip mülkiyet toplumsal-
laştırılsa bile toplum üzerinde siyasi, ideolojik,
kültürel, askeri olarak etkisini ve baskısını sür-
dürecektir. Mülkiyetten arındırılan burjuvazi-
nin tekrar egemen hale gelmemesi gerçekliği,
ezilenler üzerinde tam demokrasi, burjuvazi
üzerinde tam diktatörlük kurmak için gerekli
olan sınıfsız-sömürüsüz bir topluma varmada
bir araç olan proleter devleti, diktatörlüğünü
gerekli ve zorunlu kılmaktadır. Dördüncüsü;
kitleler katılmadan ve savunmadan devrim
olmayacağı, devrimin bir avuç kahramanın
değil, kitlelerin eseri olacağı gerçeği tüm dev-
rimlerin öğrettiği bir doğrudur. Sosyalizmden
geriye dönüşlerin de anlattığı ve gösterdiği
gibi, parti-devlet içinde türeyen yeni bürokrat
burjuva sınıfının devrimi geriye döndürme ve
bürokratik bir devlet-parti diktatörlüğü yarat-
ma tehlikesi karşısında “devletsiz bir devlet
yaratma” yönelimine paralel olarak, proletar-
ya ve emekçi halkların bilinçli seferberliğiyle
proletarya devletinin inşa edilmesi ve sürekli
yaygınlaşarak sürdürülmesi zorunludur. Bu,
diyalektik ve tarihsel materyalist görüş üzerin-
den proleter dünya devrimini gerçekleştirme
yöneliminin temel ilkeleridir.

Sosyal devrimin ele alınışında temel yönelim
ve buradan çıkan temel ilkeler her bir siyasal
coğrafya için aynıdır; devrim zor’a dayanır,
KP’nin, proletaryanın önderliğinin benimsen-
mesi, proletarya diktatörlüğünün, devletinin
benimsenmesi ve proletarya diktatörlüğü al-
tında komünist toplum uğruna devrimlerin
sürdürülmesidir. Daha açık ifade ile; komünist
ideolojinin rehberliği ve komünist bir dünyayı
hedeflemesi, bütün bunlara önderlik edecek
bir KP’nin önderliğinin gerekliliği, kitlelerin
komünizme yürüyüşte yeni iktidarlarının tesis
edilmesi perspektifiyle gerici devlet meka-

82

nizmalarının devrimci şiddetle parçalanması,
gerçek kahramanın kitleler olduğu bilinciyle
kitlelerin bilinçli seferberliği üzerinden pro-
letarya iktidarlarının tesis edilerek devrimin
sürdürülmesi ilkeleridir. Bunlar evrensel ilke-
lerdir dedik. Bunlar sınıflara bölünmüş özel
mülkiyet dünyasının yarattığı, ortaya çıkardığı
çelişkiler üzerinden belirlenen ortak ilkelerdir.
Kapitalizmin eşitsiz gelişme yasası sonucu her
bir siyasal coğrafyanın ekonomik, sosyal, siya-
sal, kültürel olarak eşitsiz bir gelişme göste-
receği gerçeğinden hareketle farklı özellikler
taşıyacağı, bu yüzden de evrensel olan çeliş-
kilerin her bir somutta özgün biçimde ortaya
çıkacağı, dolayısıyla da proleter devrimin bir
parçası olan her coğrafyadaki sosyal devrim-
lerin kendine özgü bir yol-yöntem ve araçları
gündeme getireceği ortadadır.

1917 Büyük Ekim Devrimi ile 1949 Çin De-
mokratik Halk Devrimi deneyimi buna iyi bir
örnektir. Ekim Devrimi evrensel ilkeler temeli
üzerinden somutta ortaya çıkan ilkelerin belir-
lediği “toplu ayaklanma” stratejisini gündeme
getirirken, bu strateji Rusya’nın özgünlüğü-
nün bir sonucuydu. Yine Çin Devrimi evrensel
ilkeler üzerinden Çin somutunda ortaya çıkan
özelliklerin belirlediği “Halk Savaşı Stratejisi”ni
gündeme getirmiştir. Yukarıda ifade edilen
evrensel ilkeler esas alınmadan proleter dün-
ya devrimini gerçekleştirmek olanaksızdır. Bir
coğrafyada ortaya çıkan ve sonuca ulaşan
mücadele yol-yöntem ve araçları sonuca ulaş-
tı diye her coğrafya için geçerli diyemeyiz. Bir
yerde işçi sınıfı önder güç iken, mevcudiyetin-
den temel güç olabilirken ve bu güç şehirler-
de yoğunlaşırken, bir başka ülkede işçi sınıfı
az köylü sınıfı daha çok olmakta ve kırlık-köy-

lük alanlarda yoğunluk göstermektedir. Bazı
coğrafyalarda burjuva demokratik devrimler
gerçekleşmiş ve bazı demokratik, akademik,
sosyal hak ve özgürlükler yaşanmakta iken bir
başka coğrafyalarda bu hak ve özgürlüklerin
esamesi dahi okunmamaktadır. Bazı yerlerde
feodalizm tasfiye edilmişken başka bazı coğ-
rafyalarda feodalizm tasfiye edilememiş ve
bunun sonucu toplum yarı feodal ekonomik,
sosyal, kültürel ilişkiler yaşamaktadır. Bu ve
benzeri gerçeklikler sosyal devrimlerin her bir
özgülde farklı çelişkilerle karşılaşacağına işa-
ret ederken farklı çözüm, yol, yöntem ve araç-
larını da şart koşmaktadır.

Devrim bir sanattır. Basit olmayan ama karma-
şık, küçük olmayan ama büyük, kolay olmayan
ama zor bir sanattır. ‘Egemenlere karşı gider
elimize silah alır savaşırız, mücadele yürütü-
rüz, protesto ederiz, propaganda ederiz’le
açıklanabilecek bir iş değildir. Tarihte yaşandı-
ğı biçimiyle olduğu gibi tekrarlanabilecek, ele
alınabilecek, yürütülebilecek ve savunulabile-
cek bir şey de değildir.

Devrim çok başka bir şeydir. Toplumsal alt üst
dediğimiz bir eylem, yıkım ve yapımı içinde
barındıran büyük bir girişimdir. Tanımayı, tah-
lil etmeyi, analiz etmeyi ve senteze ulaşmayı
gerektiren, özel olanı bulup çıkarmayı, özelin
genelle, evrensel olanla özgül olanın ilişkisini
anlamayı, özel ve özgül olana uygun çözüm
yöntemlerini-yolunu ve araçlarını bulmayı
gerektiren ve her bir somut durumun özgün-
lüğünü görmeyi ve ona müdahale ederek
devrimci tarzda değiştirmeyi, geliştirmeyi he-
defleyen bir iştir. Maalesef ki bunu becereme-
yenlerin yapabileceği bir iş de değildir

Devrim çok başka bir şeydir. Toplumsal alt üst dediğimiz bir eylem, yıkım ve
yapımı içinde barındıran büyük bir girişimdir. Tanımayı, tahlil etmeyi, analiz et-
meyi ve senteze ulaşmayı gerektiren, özel olanı bulup çıkarmayı, özelin genelle,
evrensel olanla özgül olanın ilişkisini anlamayı, özel ve özgül olana uygun çözüm
yöntemlerini-yolunu ve araçlarını bulmayı gerektiren ve her bir somut durumun
özgünlüğünü görmeyi ve ona müdahale ederek devrimci tarzda değiştirmeyi,
geliştirmeyi hedefleyen bir iştir. Maalesef ki bunu beceremeyenlerin yapabi-
leceği bir iş de değildir

83

Osmanlı’dan devralınan özellikleri üzerinde
barındırarak bugünlere kadar gelen “TC”nin
kuruluşuyla bugünü arasında özde bir fark
olmasa da biçimde ve niteliğinde büyük de-
ğişiklikler olmuştur ve olmaya devam etmek-
tedir. 25 milyonluk nüfus 80 milyona dayan-
mıştır. Tarım ülkesi olan ve %70’i köylü olan
toplumun bugün %80’i şehirlerde yaşamakta,
köylülük büyük oranda tarımdan koparılmış
durumdadır. Dün %60-70’lere varan köylülü-
ğün toprak sorunu esas iken, bugün topra-
ğından koparılan ve şehirlere yedek iş gücü
olarak yığılan köylülüğün toprak sorunu da
esas olmaktan çıkmış, dün ekonomik olarak
acente, yedek parça ticareti yapan komprador
burjuvazi bugün emperyalist sermaye birikim

politikalarının sonucu olarak belirledikleri po-
litikalar ve diğer nedenlerin yarattığı avantaj-
larla birlikte palazlanmış, uluslararası ölçekte
en büyük 20 ekonomi arasında yer alacak bir
düzeye çıkmıştır. Dün emperyalist tekeller
kompradorlar vasıtasıyla ülke ekonomisine
müdahale ederken, bugün bizzat yatırımları-
nın, iştiraklerinin başında bulunarak yerinde
müdahale ile ekonomik politikaları belirleye-
bilmekteler. Dün emperyalizmin baskısı altın-
da olmasına rağmen konjonktürel ve diğer
nedenlerden kaynaklı bağımsız bir duruş ser-

gileyebilen milli sermaye-burjuvazi varlığını
koruyabilirken, bugün emperyalist tekellerin
tüm dünya üzerindeki etkisi ve belirleyicili-
ği arttığı gibi emperyalizmden bağımsız bir
burjuvaziden bahsetmek olanaksız hale gel-
miştir. Dün merkez ile yereller arasında coğ-
rafik, askeri ve örgütsel olarak gevşek alanlar
bulunmasına rağmen, bugün merkezi devlet
tüm coğrafya ile olan ilişkisini daha ilerletmiş,
geliştirmiş, coğrafik-askeri ve örgütsel ola-
rak gevşeklikleri en aza indirecek politikalara
yönelmiştir. Askeri gücü düne oranla daha
eğitimli, tecrübeli ve teknik olarak daha do-
nanımlıdır. Devlet düne göre toplumu daha
fazla denetleyebilmekte, izleyebilmekte ve
elektronik ortamda arşiv tutabilmektedir. Tüm

bunlara rağmen devlet yine faşist karakterli
olup, emperyalizme göbekten bağımlılığını
daha da derinleştiren bir hal almıştır. Halk kit-
lelerinin demokratik, akademik ve ekonomik
hak alma mücadelelerine tavrı yine baskı, şid-
det ve işkencedir. Kürt ulusu ve azınlıklar yine
en demokratik hakkı olan kendi kaderini tayin
hakkından mahrumdur. Devlet eliyle Sünni-İs-
lam egemenliği korunurken diğer inanç top-
lulukları yine baskı altındadır. Cinsiyet kimliği
ve cinsel yönelimlere ilişkin baskı ve şiddet
varlığını olduğu gibi korumaktadır.

Devletin ve egemen sınıfların tüm bu baskı, şiddet, inkâr, asimilasyon, işkence ve
sömürüsüne karşılık ezilen ve baskı altında tutulan sınıflar, her biri sınıf mücade-
lesinin bir tezahürü olan irili ufaklı kalkışmalarıyla deneyim kazanmış, birikim elde
etmiş, çeşitli örgütlülüklerle sahnede yerini almıştır. 15-16 Haziranlar, ‘80 Askeri
Faşist Cuntası (AFC) öncesi kitle mücadeleleri, irili ufaklı işçi grev ve direnişleri,
köylülerin hak talepli eylemleri, HES’lere karşı mücadele, kadınların cinsel-sınıf-
sal ve ulusal baskıya karşı direnişleri, öğrencilerin akademik haklar mücadelesi,
memur grev ve eylemleri, Gezi/Haziran Ayaklanması, kesintisiz süren devrimci
silahlı mücadele, Kürt ulusunun haklı ve demokratik mücadelesi halk kitleleri-
nin ve devrimci hareketin hazinesinde biriken büyük deneyim ve tecrübelerdir.
Bu birikim, deneyim ve yıllara varan tecrübenin anlattığı şudur; ceberut devlet,
egemen sınıfların ezilen sınıflar üstündeki baskı aracından başka bir şey değildir.
Ve bu baskı aracı olduğu, sömürü-baskı, eşitsizlik, adaletsizlik egemenler adına
bu araçla ve bu aracın temel kurumları vasıtasıyla korunduğu sürece isyan etmek
haklı ve meşrudurNedir bunlar?

84

Devletin ve egemen sınıfların tüm bu baskı,
şiddet, inkâr, asimilasyon, işkence ve sömü-
rüsüne karşılık ezilen ve baskı altında tutulan
sınıflar, her biri sınıf mücadelesinin bir teza-
hürü olan irili ufaklı kalkışmalarıyla deneyim
kazanmış, birikim elde etmiş, çeşitli örgütlü-
lüklerle sahnede yerini almıştır. 15-16 Hazi-
ranlar, ‘80 Askeri Faşist Cuntası (AFC) öncesi
kitle mücadeleleri, irili ufaklı işçi grev ve dire-
nişleri, köylülerin hak talepli eylemleri, HES’le-
re karşı mücadele, kadınların cinsel-sınıfsal ve
ulusal baskıya karşı direnişleri, öğrencilerin
akademik haklar mücadelesi, memur grev ve
eylemleri, Gezi/Haziran Ayaklanması, kesinti-
siz süren devrimci silahlı mücadele, Kürt ulu-
sunun haklı ve demokratik mücadelesi halk
kitlelerinin ve devrimci hareketin hazinesinde
biriken büyük deneyim ve tecrübelerdir. Bu
birikim, deneyim ve yıllara varan tecrübenin
anlattığı şudur; ceberut devlet, egemen sı-
nıfların ezilen sınıflar üstündeki baskı aracın-
dan başka bir şey değildir. Ve bu baskı aracı
olduğu, sömürü-baskı, eşitsizlik, adaletsizlik
egemenler adına bu araçla ve bu aracın temel
kurumları vasıtasıyla korunduğu sürece isyan
etmek haklı ve meşrudur

Peki, böylesi bir ceberut devlet ve bu devlete
egemen olan hâkim sınıflar, yine bu sınıfların
hizmetinde olan temel kurumlar karşısında
komünizm mücadelesi yürütülebilir mi? Sos-
yalizm ne kadar olanaklıdır? SHSS ne kadar
uygulanabilirliğe sahiptir?

Tüm bu sorulara Gezi/Haziran Ayaklanma-
sı örnek olarak verilebilir. Gezi Ayaklanması,
Taksim Gezi Parkı’nda çevre düzenlemesi adı
altında ranta açılmak istenen bir alanda bulu-
nan ağaçların kesilmesi girişimine karşılık ola-
rak yorumlansa da, esasta gidişata yönelik bi-
riken tepkinin maddi bir güce dönüşmesidir.
Ülkenin her yerinde halk kitlelerinin devletin
her türlü baskı, şiddet, işkence ve katliamla-
rı karşısında haftalarca mücadele yürütmesi
devrimci durumun ne düzeyde olduğunu
gösterirken, halk kitlelerinin devrimci bir de-
ğişime olan ihtiyaçlarını da gözler önüne ser-
miştir. Nüve olarak da ele alınabilecek olan
forumlar, oluşturulan komünler, dayanışma
ağları, özgür ve eleştirel sanatsal üretimler,
hayali kurulan yarınlara ilişkindir. Ve bunlar,
devrimci önderlikten yoksun olarak kendili-

ğinden gelişen kitlesel hareketler olmakla be-
raber politik yönü devrimci olan, mücadelede
örgütlülüğün ve kararlılığın gerekliliğini tüm
çıplaklığıyla gösteren yönelimler olarak hem
övgüye değerdir hem de komünizm mücade-
lesi için devrimci bir zemin, sosyalizmin güçle-
rinin açığa çıkması ve SHSS’nin uygulanabilir-
liğine işarettir.

Gezi/Haziran Ayaklanması’na neden olan
ekonomik, sosyal, toplumsal, kültürel, cinsel,
ekolojik gelişmeler hâkim olan özel mülkiyet
dünyasının ve bunun üzerinde şekillenen sis-
temlerin kaçınılmaz sonuçlarıdır. Bunlar, dev-
rimci savaşımın yürütülebileceğine, SHSS’nin
toplumsal gücünün varlığına örnektir. Doğru
okumak, doğru örgütlemek, isabetli adımlar
atmak gereklidir.

Egemen sınıfların toplumu bölmesi, kutuplaş-
tırması, iki kutup arasında pinpon topuna çe-
virmesi, bunaltması, düşün ve hayal dünyasını
manipüle etmesi, sorgulama yetisini köreltmesi,
örgütlenme bilincini zayıflatması, gelecek kaygı-
sından kaynaklı sıkışması, hareket edecek mecal
bırakmaması, sadakaya bel bağlayacak duruma
getirmesi, en ufak itirazı, eleştiriyi en sert biçim-
de karşılaması ve “düşman” ilan etmesi toplumu
hareketsiz kılmaktadır.

Hem şehirlerde hem de kırlarda gelecek kaygısı
yoğundur. Tepki sürekli birikmekte ve patlama
anını kollamaktadır. Köylüler umutla geldiği şe-
hirlerde aradığını bulamamakta, köylerinde üre-
temez hale gelmekte ama toprağını da hemen
bırakmak istememektedir. Manipüle edilerek
gündeme getirilen yasalara rağmen kadına yö-
nelik şiddet artmakta, cinsel yönelimler, cinsiyet
kimlikleri ve farklı inanç toplulukları ötekileştiril-
mekte ve nefret tohumlarıyla baskılanmaktadır.
Öğrencilerin parasız, bilimsel eğitim istemleri
gerici eğitim sistemleri gündemleştirilerek “din-
dar” nesil yaratma projeleriyle sistematize edil-
meye çalışılmakta; akademisyen, aydın, yazar,
sanatçının özgür düşünme, davranma ve tavır
geliştirme, ürünler sunma inisiyatifleri engellen-
mekte, rant kapısı olarak ele alınan doğa taru-
mar edilmektedir. Tüm bunlar sosyalizmin kuv-
vetlerinin, güçlerinin dinamik olduğunu gösterir
ve SHSS’nin güçlerine, kaynaklarına işaret eder.
Önemli olan bunları harekete geçirecek pers-
pektife, yönelime ve araçlara sahip olunsun.

85

Sosyalist Halk Savaşı’nın Üst-
lendiği Görevler ve Amaçları
40 yılı aşkındır savunduğumuz Halk Savaşı
Stratejisi ve bu stratejinin sosyal yaşamdaki,
sınıf mücadelesindeki pratiğinin tüm Parti
kitlesinde yarattığı bir tarz, yönelim, esas-tali,
örgütlenme biçimi ve örgütlenme yaklaşımı
gibi çeşitlendirebileceğimiz yanların bizlerde
yarattığı alışkanlıklar ve algılar 3. Kongrenin
yönelimiyle karşılaştırıldığında büyük değişik-
likler gerçekleştiği görülecektir. Parti kitlemi-
zin yıllarca aynı şeyleri savunması ve savunu-
larının karşılığı olan pratiği gerçekleştirmesi
doğallığında bir ezberi-alışkanlığı yarattığı ka-
bul edilmelidir. Öyle ki doğal bir refleks hali-
ne gelen bazı yanların güçlü etkisi halen Parti
kitlemize hâkim durumdadır. Düne cevap
olan bu reflekslerin, alışkanlıkların ve tarzın
bugüne cevap olmayacağı, yetersiz kalacağı,
bazılarının ise aşılması gerektiği kaçınılmazdır.
Dün savunduklarımızı bugün savunamayız,
dün yapmaya çalıştıklarımızı bugün yapama-
yız, dünün hedefleri bugünün hedefleri ol-
maktan çıkmıştır. Dün tali olarak ele aldığımız
ve bu yaklaşıma göre konumlandığımız bir-
çok tespit ve değerlendirme bugün farklı ele
alınmakta ve konumlanma buna göre gerçek-
leşmektedir. Halk Savaşı’na göre şekillenme
bugünün SHSS’nin öngördüğü şekillenmeyle
yer değiştirmek durumunda. Bundandır ki,
SHSS’nin amaçları, hedefleri, başaracağı gö-
revlerin neler olduğu, neleri yerine getirip
gerçekleştireceği, nasıl bir örgütlenmeyi talep
ettiği ve nasıl bir konumlanmayı talep ettiği
doğru anlaşılmak ve kavranmak durumun-
dadır. Aksi durumda ne yapacağımızı, nasıl
yapacağımızı bilmeyiz ve eski alışkanlık hali-
ne getirdiklerimizi, önceden öğrendiklerimizi,
ezberlediklerimizi yerine getirmeye, yapmaya
çalışırız. Ya da net kavrayamazsak doğruları
yapamayız, veya eksik, yetersiz, yarım yama-
lak yapar, SHSS’nin hayata geçirilmesinde
olumsuz bir pozisyonda, konumda oluruz,
misyonumuzu oynayamayız. Ne yapacağımı-
zı bilmezsek nasıl yapacağımızı da bilemeyiz,
doğru şeyler yapamayız.

Devrimin silahla yürütüleceğini, silah yani
“zor” olmadan devrimin imkânsız olduğunu
söylüyoruz. Bizimki gibi ülkelerde “zor”, dev-
rimci şiddet yani silah başından itibaren ge-

çerlidir ve örgütlenmede de silahlı biçimler
esastır. Bu devrimimizin siyasal coğrafyamızda
aldığı somut biçimdir. Silahlı illegal biçim ve
illegal silahlı mücadele. Bu mücadelede silah
oldu mu, askeri yön önem kazanır. Dolayısıyla
ister şehirde, isterse kırda silahlı mücadeleye
uygun, buna göre şekillenmiş ve konumlan-
mış örgüt ve militanlar esas olmak zorundadır.
Bu olmadı mı devrim, tarihi belli olmayan bir
zamana ertelenmiş olur.

Silah keyfi olarak seçilmiyor, silahlı mücadele
de keyfi olarak benimsenmiyor, tespit edil-
miyor. Başka çare bırakılmadığı için devrimci
“zor”a başvuruluyor. Sistemin konumlanışı,
örgütlenişi ve karşıtıyla yaşadığı çelişkilere
yaklaşımı, yönelimi silahlı mücadeleyi zorunlu
kılmaktadır. Devlet ceberut bir devlet, sistem
ise bu ceberut devleti meşrulaştırıyor ve onun
karşısına çıkan her gücü tasfiye etmek, etki-
sizleştirmek, teslim almak istiyor. Bize de tek
çare olarak savaşmak düşüyor. Savaşsız, silah-
sız, “zor” uygulamadan yapılamaz mı? Çoğu
bunu öneriyor. Bize şiddet meraklısı diyorlar.
“Terörizme” başvuruyorlar diyorlar. “Zor”a baş-
vurmadan birçok yol, yöntem var diyorlar. Sivil
siyasete katılın, sendikalı olun, dernek kurun
ve “demokratik” yoldan hakkınızı arayın diyor-
lar. Fakat bunun nelerle karşılaştığını, nelere
maruz kaldığını görüyor, yaşıyoruz. Gece yap-
mak, gazete dağıtmak, yürüyüş düzenlemek
“suç” ve yıllara varan ceza ile cezalandırılıyor,
şayet hayattaysanız. Şiddete ve katliama ma-
ruz kalıyorsunuz. Greve çıkıyor, işsiz kalıyor,
fişleniyor ve hiçbir yerde iş bulamıyorsunuz.
Kitlenin önünde yürüyorsanız örgüt üye-
si oluyorsunuz. Bu yüzden devletin örgütlü
“zor”una karşı devrimci “zor”a başvurmak zo-
runda kalıyorsunuz.

Yani, “zor”a başvurmak dayatılıyor. Peki “zor”a
başvurarak ne yapacağız? Halka “zor” ve şid-
det uygulayamayız. Devrimi yapacak olan
kitlelerdir ve halk kitlelerini bilinçlendirmek
ve örgütlemek gibi bir sorumluluğumuz var.
O zaman “zor”u kime uygulayacağız, “zor”un
amacı, görevi ne olacak?

“Zor”un- devrimci şiddetin- savaşın bir amacı
olmalı, net olmazsa çetecilik, mafyacılık olur.
Biz ideolojik-siyasi amaçlardan yoksun olan
bir savaşı, siyasetin yönlendirmediği bir savaşı
kabul etmiyoruz.

86

Madem bize savaş dayatılıyor, o halde bize ka-
bul etmek düşüyor ve kabulümüzdür diyoruz.
İbrahim Kaypakkaya yoldaş da ‘72 Nisan’ında
bu Parti’yi kurarken dayatılan savaşı kabul et-
tiğini beyan etmiştir. Biz de tekrar beyan edi-
yoruz.

Madem bu savaşı kabul ettik ve yürüteceğiz,
o halde bu savaşla hangi hedeflere varmak
istediğimizi, hangi amaçları gerçekleştirmek
istediğimizi bilmemiz gerekiyor. Ezbere değil,
iyi bilmemiz, kavramamız gerekiyor.

İdeolojik çizgiye ve siyasi programımıza hâkim
olmayı, onu derinden kavramayı önceleme-
miz gerekiyor. Bunu yeterince bilmezsek, ona
hizmet eden savaşı yeterince yürütemeyiz.
Savaş yürütürken, mücadele ederken zengin
taktikler üretemeyiz, doğru kararlar vereme-
yiz. Savaşa hizmet eden tüm alanlarda yetersiz
kalırız. Bir eylem planlayacağız, bir çarpışmaya
gireceğiz, bir panel ya da konferans vereceğiz,
bir yürüyüş, bir etkinlik ya da herhangi bir ey-
lem yapacağız… Bunları hangi amaç için ya-
pacağız, amacımız ne olacak? Amaçsız ya da
günü kurtarmak için yapılan her şey amaca
hizmet etmez bürokratik çalışma tarzı olur,
“dostlar alışverişte görsün” olur. Gösteriş olur.
Onun için en küçüğünden en şiddetlisine, en
büyüğüne planladığımız-yaptığımız her eyle-
min her etkinliğin bir amacı olmalıdır. Siyasi
programı hayata geçirmeye hizmet ederse,

devrimi örgütlemeye hizmet ederse, kitleleri
bilinçlendirmeye, onları uyarmaya ve örgütle-
meye hizmet ederse yaptıklarımız doğru olur

Savaş sadece savaşmak için, protesto yalnız
protesto için, yürüyüş yalnız yürüyüş yapmak
için, gece, panel, konferans yalnız yapmak için
yapılmıyor. Dernek, federasyon, halk mecli-
si, yerel yönetimler iş olsun diye gündeme
gelmiyor, bizi görsünler diye de kurulmuyor,
aday olunmuyor. Devrimin ideolojik, siyasi,
politik, örgütsel, askeri, kültürel, ekonomik

görevlerinin başarılması için yapılıyor. Planla-
yap sonra git evde ya da ağacın altında otur.
Anti-demokratik bir gelişme olsun, anında de-
ğil ertesi gün ya da daha sonra otur açıklama
yaz, sokağa çık, yürüyüş yap, akşam git evde
otur. Büyük bir etkinlik planla, günlerce uğraş,
ezberlenen biçimin-yöntemin dışına çıkma,
etkinlik bitince git evde yorgunluk atmaya ça-
lış… Onlarca yıldır bunu yaptık, ne oldu, koca
bir hiç...

Yaptığımız bir askeri eylem kitleleri uyarmı-
yorsa, onları harekete geçirmiyorsa, onları ör-
gütlemenin bir aracı haline getirmiyorsa, bizi
komitelerin oluşturulmasına götürmüyorsa,
milis ağını oluşturmuyorsa, düşmanın hare-
ketini sınırlamıyor aksine bizim hareketimizi
sınırlıyorsa eylem başarılı olsa bile, amacı,
neye hizmet ettiği tartışılır olur. Yıllarca büyük
eylemlere, düşmana büyük kayıplar verdiren

İdeolojik çizgiye ve siyasi programımıza hâkim olmayı, onu derinden kavramayı
öncelememiz gerekiyor. Bunu yeterince bilmezsek, ona hizmet eden savaşı ye-
terince yürütemeyiz. Savaş yürütürken, mücadele ederken zengin taktikler üre-
temeyiz, doğru kararlar veremeyiz. Savaşa hizmet eden tüm alanlarda yetersiz
kalırız. Bir eylem planlayacağız, bir çarpışmaya gireceğiz, bir panel ya da konferans
vereceğiz, bir yürüyüş, bir etkinlik ya da herhangi bir eylem yapacağız… Bunları
hangi amaç için yapacağız, amacımız ne olacak? Amaçsız ya da günü kurtarmak
için yapılan her şey amaca hizmet etmez bürokratik çalışma tarzı olur, “dostlar
alışverişte görsün” olur. Gösteriş olur. Onun için en küçüğünden en şiddetlisine,
en büyüğüne planladığımız-yaptığımız her eylemin her etkinliğin bir amacı ol-
malıdır. Siyasi programı hayata geçirmeye hizmet ederse, devrimi örgütlemeye
hizmet ederse, kitleleri bilinçlendirmeye, onları uyarmaya ve örgütlemeye hiz-
met ederse yaptıklarımız doğru olur

87

eylemlere imza attık, peki hangi köyde, ilçede
komite oluştu, ne kadar kitle harekete geçiril-
di, kitle içinden öne çıkan, örgütlenen kaç kişi
oldu? Kaç milis örgütlendi?

Her sene konferanslar, paneller, toplantılar
düzenliyoruz. Hangisinde en geniş kitlelere
ulaştık, kaç tane farklı bir yüzü bu etkinliklere
çekebildik, bu etkinlikler sonucunda kaç kişiyi
öne çıkarabildik, kaç kişiyle yeni ilişki geliştir-
dik, kaç kişiyi örgütledik? Her sene ülkede ve
yurtdışında geceler, etkinlikler düzenleniyor.
Binlerce insan katılıyor. Peki sonucu ne? Kaç
tane yeni yüzü görebiliyoruz, kaç kişiyi ileri
çekebiliyor ve örgütlüyoruz? Klasik tarzda,
aynı kalıplara sıkıştırılmış, yıllarca yapılma-
sından kaynaklı ezberlenmiş yöntemlerle ele
alınan, kolaylığından kaynaklı sürekli belirli
bir kitle üzerinden gerçekleşen bu etkinlikle-
rin gerçekleşmesinde aynı şeylerin yapılması
alışkanlık haline gelse bile harcanan emeğin
karşılığı ne?

Dernek, yerel yönetimler, halk meclisi, illegal
alan hepsi bu eleştirel yaklaşımla ele alındı-
ğında görülecektir ki, kavranamayan bir halka
var ve bu devrim mücadelesinde, stratejik yö-
nelimde belirleyici bir halkadır.

SHSS’nin önünde ciddi görevler var. Ve bu
yalnız askeri bir görev değil, ideolojik, siyasi,
politik, örgütsel, kültürel, ekonomik, ekolojik,
demokratik, sosyal görevler. Hepsi bir amaca
hizmet etmeli: Komünizm. Sosyalizmi inşa
etme, komünizmi kazanma, var olan devleti
tüm kurumlarıyla yıkma ve yıkılanın yerine
yeniyi inşa etme görevi vardır. Görevi yıkmak
ve yapmaktır. Eskiyi yıkmak yeniyi inşa etmek.

Yıktığının yerine yenisini yapmak zorundasın.
Yoksa başkaları başka şey kurar. Karşıtını, düş-
manını yıkmışsın ama yerine bir şey kuramaz-
san o zaman boşa uğraşmışsın demektir

Ve yıkma işi her yerde birden olmaz. Yapma işi
de birden olmaz. Eşitsiz gelişmenin bir sonucu
olarak eşitsizlik her yerde olacaktır. Çelişkilerin
yoğun olduğu yerlerde yıkmak daha kolay ve
erken olacaktır. Çelişkilerin yoğun olmadığı
yerlerde biraz daha geç yıkım olur. Yıkımın
gerçekleştiği yerde yeniyi zaman geçirmeden
inşa etmek gerek.

Yapılanı da korumak, geliştirmek, büyütmek
ve yaygınlaştırmak önemlidir. Kurduk, yaptık
tamam demek yetmez. Bu baştan kaybetme-
dir, yetinmeciliktir, şükretmeciliktir. Egemen
ideolojinin etkisinden bir kişi kurtarılırsa he-
men ikincisini, üçüncüsünü, onuncusunu, yü-
züncüsünü, binincisini kurtarmayı planlamak
gerek. Açılan birkaç dernekle yetinmemek
her ilde, her ilçede dernek açmak hedeflen-
melidir. 10 bin gazeteyle yetinmemek sürekli
daha geniş kitleye ulaşmak hedeflenmelidir.
3-5 yerel yönetimle yetinmemek daha fazlası-
nı hedeflemek gerek. Bir, iki tane değil sürekli
yaygınlaştırılan halk meclislerini hedeflemek,
kurulan her Parti hücresine yeni bir Parti hüc-

resi daha eklemek hedeflenmelidir. Bu hedef-
lere ulaşıldığı oranda düşmanın kuşatılmışlığı
parçalanabilir, daraltılabilir ve yarının iktidar
organlarının nüveleri bugünden kurulmuş
olur. Ve bunlar yarının büyük zafer kavgasının
altyapısını da hazırlamış olur.

‘Savaş yürütelim, beyaz orduyu bozguna uğ-
ratalım, şehirlerde de güçlü askeri eylemler
yapalım, ordu, polis, sivil faşist uzantıları dar-

SHSS’nin önünde ciddi görevler var. Ve bu yalnız askeri bir görev değil, ideolojik,
siyasi, politik, örgütsel, kültürel, ekonomik, ekolojik, demokratik, sosyal görevler.
Hepsi bir amaca hizmet etmeli: Komünizm. Sosyalizmi inşa etme, komünizmi ka-
zanma, var olan devleti tüm kurumlarıyla yıkma ve yıkılanın yerine yeniyi inşa
etme görevi vardır. Görevi yıkmak ve yapmaktır. Eskiyi yıkmak yeniyi inşa etmek.
Yıktığının yerine yenisini yapmak zorundasın. Yoksa başkaları başka şey kurar.
Karşıtını, düşmanını yıkmışsın ama yerine bir şey kuramazsan o zaman boşa
uğraşmışsın demektir

88

madağın olsun ondan sonra diğer şeyleri ya-
palım’ demek olmaz. Hepsi bir arada olmalı,
ne biri önce ne diğeri sonra. Hepsinin SHSS’de
önemli yeri var. Elbette ki Parti’nin silahlı güç-
lerinin yeri önemlidir. Fakat diğerleri ötelene-
cek, gereksizdir denecek şeyler değildir. Dev-
rim silahla yapılacak, ama bu devrimi de halk
yapacak, devrim kitlelerin eseri olacak. 3-5
bin gerillanın yapacağı bir iş değildir. Halkın
bizzat katılması, yer alması olmazsa olmaz-
dır. İster şehirde isterse kırda halk olmazsa
olmaz. Derneklerde örgütlenecek, sendika-
larda örgütlenecek, yerel yönetimlerde örgüt-
lenecek, miliste örgütlenecek, illegal alanda
örgütlenecek, gerillada örgütlenecek, askeri
komitelerde örgütlenecek ama sonuç olarak
en geniş halk kitleleri örgütlenecek. Bir kısmı
PHG’de bir kısmı HKO’da örgütlenecek ve sis-
temi içten kuşatacak ve yıkacak. Başka yolu
yok. Milisiyle, parti hücreleriyle, gerillasıyla,
askeri komitesiyle, militanıyla silahlanmış halk
yapacak. Her bir alanın büyük bir önemi var.
Biri eksik kalırsa topallama olur. Demokratik
kitle örgütleri çalışmazsa demokratik kitle
hareketi olmaz, dernekler olmazsa sistemin
boşluklarından geniş kitlelere demokratik
yollarla ulaşılamaz. İllegal alan olmazsa parti
kitlelere direk götürülemez. Bir gerilla pusu
eyleminde görevini yapamazsa pusu eylemini
gerçekleştiren eylem grubu riske girer, komite
üyelerinden biri görevini yapmazsa komite, o
komite görevini eksik yapar veya yapamaz. O
komitenin görevini yapmaması bağlı olduğu
üst komitenin de başarısız olmasına neden
olur. Bir dernek üyesi için de aynı şey geçer-
lidir. Ve paylaşılmış yükler başkasının, başka
komitelerin sırtına biner. Bir alandaki eksiklik,
yetersizlik, olumsuzluk parti genelini olumsuz
yönde etkiler.

Ekonomik kampanya için kitlelere gidilmedi
mi, geniş şekilde kampanya yürütülemedi mi
mücadelenin ihtiyaç duyduğu araç, gereçler
temin edilemez, mücadelenin giderleri karşı-
lanamaz. Hem de geniş kitlelere siyasetimiz
götürülemez.

Ve bu zor bir iştir. Emek ister, zaman ister, gö-
nüllülük ve bilinç ister. Zaman harcamayan,
emek vermeyen bir şey elde edemez. Günde
bir-iki saatle, haftada bir-iki günle olmaz. Top-
yekûn seferberlikle olur.

Düşman gece, gündüz, 24 saat çalışıyor. Uyu-
muyor. Üstelik devlete, sisteme hâkim olduğu
halde. Kitleleri boş bırakmıyor, her saniyesine
el atıyor, uyurken bile rüyasına giriyor. Sürekli
kendini yeniden ve yeniden üreterek kitlelere
gidiyor. Doğduğu andan itibaren başlıyor ve
ölene kadar kimsenin peşini bırakmıyor. Kitle-
lere gidecek araçları sürekli yeniliyor, yeni şey-
ler geliştiriyor, araştırıyor ve kitlelerin nabzını
elinde tutuyor, manipüle ediyor, algı operas-
yonları geliştiriyor, filmler, diziler yayınlatıyor
ve kitlelerin nasıl hareket etmesi, nasıl düşün-
mesi ve ne düşünmesi gerektiğini belirliyor.
Özel uzmanlar yetiştiriyor, uzman yetiştiren
alanlar açıyor. Tek nedeni kitleleri kontrol et-
mek ve istediği yere yönlendirmek.

Biz neye sahibiz? Yoksul, emekçi halka dayanıyo-
ruz. Ne bankamız, ne fabrikalarımız var. Tek gü-
cümüz haklılığımız, halktan yana oluşumuz. O
zaman bizim daha çok çalışmamız lazım. Daha
çok zaman, daha çok emek, daha çok gönüllü-
lük ve bilinç. Başka türlü olmaz. Boş durulmama-
sı lazım. Boş duruldu mu, görevler yapılamıyor,
yetişilemiyor, yetiştirilemiyor ve eksik kalınıyor.
TV’ler, gazeteler harıl harıl çalışıyor, kendilerine
göre algılar oluşturuluyor. Okullarda yeni be-
yinler üretiliyor, anaokullarından başlıyorlar. Biz
16-18’inden sonra onlara ulaşmaya çalışıyoruz
onlar ise bebekken onlara gidiyor. Biz günde
ayırdığımız üç-beş saatle, bir gazete, bir dergi,
üç-beş dernek ve bir avuç militanla düşmana
kafa tutuyoruz. Bu nereye kadar devam eder ki?
Şimdiye kadar devrimin yükü hep bir avuç in-
sanın sırtında bugünlere geldi. Bir kısmı bu ağır
yükün altında yoruldu, kimi katledildi, zinda-
na atıldı. Yenileri yaratmada zorlandık, eskilere
dayandık ve bugünlere geldik. Bu durum daha
uzun bir süre böyle devam etmez ve bu devleti
böylede yıkamayız. Yeni bir şey kuramayız. Eğer
eskiyi yıkıp yeniyi kurmak istiyorsak, bilinçlerimi-
zi ayaklandırmalı, yüreklerimizi canlandırmalı-
yız. En geniş kitlelere gidecek, onları kuşatacak
ve sürekli peşlerini bırakmayacak ve faaliyetle-
rimizle, etkinliklerimizle, eylemlerimizle onları
örgütleyeceğiz.

Programı doğru anlamalı, doğru kavramalıyız.
Yoksa görevlerimiz yapamaz, amaçlarımıza
ulaşamayız.

Her şeyi var ve mücadele edenleri 3-5 çapul-
cu, marjinal olarak değerlendirmesine rağ-

89

Doğru siyaset üretebilmek, mücadeleyi uzun ve sürekli tutabilmek için SHSS’yi
doğru okumalı, doğru kavramalıyız. Doğru politikalar, doğru taktikler ve doğru
hareket tarzı için bu zorunludur. Amaç unutulursa, görevler unutulursa, doğru
politikalar, doğru hareket tarzları belirlenemez, taktikler geliştirilemez, örgütler
oluşturulamaz, kitlelerle buluşulamaz, kitleler örgütlenemez. Ne yapacağımızı
bilmeden, bugüne kadar ezberlediğimiz şeyleri, alışkanlık haline getirdiklerim-
izi yaparız ve eskiyi tekrar ederiz. SHSS’ye uygun ne bir mücadele ne de savaş
yürütebiliriz. En fazla kendimizi kandırmış oluruz

men uyumadan harıl harıl çalışıyor. Masalar
oluşturuyor, elde ettiği en ufak bilgiyi dahi bi-
riktiriyor. Uzmanlar yetiştiriyor, büyük oranda
hareket tarzımızı çözmüş, bizim ne yapacağı-
mızı, yapabileceğimizi tahmin edebiliyor, ona
göre taktik geliştiriyor. Siyasetimizi, politikala-
rımızı yakından takip edip inceliyor. Deyim ye-
rindeyse bizi bizden daha iyi tanıyor. Bunları
doğru okumalı, tarzımızı değiştirmeli, düşma-
nı şaşırtmalı, boşa çıkartmalıyız.

Doğru siyaset üretebilmek, mücadeleyi uzun
ve sürekli tutabilmek için SHSS’yi doğru oku-
malı, doğru kavramalıyız. Doğru politikalar,
doğru taktikler ve doğru hareket tarzı için
bu zorunludur. Amaç unutulursa, görevler
unutulursa, doğru politikalar, doğru hareket
tarzları belirlenemez, taktikler geliştirilemez,
örgütler oluşturulamaz, kitlelerle buluşula-
maz, kitleler örgütlenemez. Ne yapacağımızı
bilmeden, bugüne kadar ezberlediğimiz şey-
leri, alışkanlık haline getirdiklerimizi yaparız
ve eskiyi tekrar ederiz. SHSS’ye uygun ne bir
mücadele ne de savaş yürütebiliriz. En fazla
kendimizi kandırmış oluruz

Yerine getireceğimiz görevler açık ve nettir:
Halk kitlelerini silahlı mücadele pratiği için-
de eğiterek, örgütleyerek silahlı ayaklanmaya
hazır hale getirmek, yarının yerel iktidar or-
ganlarının nüvelerini oluşturmak, geliştirmek,
askeri, siyasi, ideolojik olarak kendimizi sürekli
donatmak, geniş halk kitlelerini birleştirmek,
devrime önderlik edecek partiyi gözbebeği
gibi korumak, anti-bilimsel ideolojik akımlara
karşı sürekliliği sağlanmış ideolojik mücadele
yürütmek.

Sosyalist Halk Savaşı’nın Hedef-
leri
Hedef belirlemek ona uygun konumlanmayı,
şekillenmeyi gerekli kılar. Önce gelen hedef be-
lirlemektir. Dahası hedefi doğru belirlemektir.
Hedef doğru belirlendiğinde ona uygun doğru
konumlanma ve hedefe uygun şekillenme zo-
runludur. Aksi durumda hedef olduğu yerde biz
de başlangıç noktasında dururuz. Hedefi doğ-
ru belirleme sırf devrimci mücadele yürütenler
açısından değil, her birey, örgüt açısından da
önemlidir. Aksi durumda anlamsız bir uğraş olur.
Zamanımız, gücümüz boşa heba olur.

Bizler açısından hedef; yakın ve uzak devrim
programımızda kendisini ifade eder. Yakın he-
def olarak sosyalist devrim, uzak hedef olarak
komünizm.

Daha önce yarı feodal-yarı sömürge iktisadi ya-
pıya sahip siyasal coğrafyalar gerçekliğine göre,
köylülük nüfusunun yoğunluğundan ve yaşadı-
ğı çelişkilerin devrim mücadelesindeki belirleyi-
ciliğinden kaynaklı ön plana çıkan, köylülüğün
feodalizme ve feodal ilişkilere karşı mücadelesi
olan Demokratik Halk Devrimi ve bu mücade-
lenin stratejisi olan Halk Savaşı Stratejisi’ni gün-
deme getirmiş ve buna uygun siyasetler belirle-
yerek perspektifler çıkarmıştık. Kırlık alanlarda
parça parça Kızıl Siyasi İktidarlar’ın kurularak
şehirlerin kırlardan kuşatılması, Halkın Birleşik
Cephesi’nin oluşturulması, şehirlerde dönem
dönem ayaklanmalar gerçekleştirerek halk kitle-
lerini Parti etrafında birleştirmeyi ve ileri çekme-
yi hedefliyorduk.

İllegal mücadele ve örgütlenme esasına göre
silahlı mücadeleyi savunurken, kırlık alanları,
kırlık alanlarda da köylü gerilla savaşını esas,

90

şehirleri ise tali olarak ele alırken, parti örgüt-
lenmelerini ve konumlanmaları, parti güçleri-
nin tasnifini buna göre yapıyorduk. Bu o tarihi
iktisadi koşullarda, toplumun iktisadi-sosyal
yaşamına denk gelen bir doğruydu. Yapama-
dığımız, somut taktiklerle besleyemediğimiz,
konumlanmada yetersiz kaldığımız ve dev-
rimi ileriye taşıyacak öngörü, perspektif, ör-
gütleme ve taktiklerde yetersizlik-sığlık yaşa-
dığımız ve devrimi ileriye taşıyamadığımız da
doğrudur.

Stratejik olarak sürekliliği sağlanmış devrimci
mücadelenin zorunlu bir ihtiyacı olan stratejik
önderlik kurumunu yaratamadık. Önderlikle-
rin önemine yapılan vurguya rağmen bunun
stratejik önemde bir yerde durduğu ve basit
ele alınamayacağını yeterince kavrayamadık.
Sürekliliği sağlanmış önderlik derken, baş-
kanlık ya da daimi komite gibi bir önderlikten
bahsetmiyoruz. Burada devrimde önderliğin
rolünün stratejik önemine vurgu yapılmakta-
dır. Bugüne kadar önderlik meselesine hatalı
yaklaşımdan kaynaklı önderlik kurumunun ni-
teliği düşürülmüş, önderlik kurumu bileşenle-
ri korunmamış, korunamamış, partiye önder-
lik edecek araç-yöntem ve imkanlar yeterince
sunulamamış, önderlik için gerekli doğru çiz-
ginin rolü yadsınmış, bilinçli önderliğin önemi
görülememiştir.

Bugüne kadar silahlı mücadeleyi, köylü geril-
la savaşını savunduk ve durmadan savaştık.
Ama gördük ki yalnızca savaşmışız. Devrimin,
stratejinin diğer görevlerini yeterince kavra-
yamadık, bu görevlere yeterince sahip çıka-
madık, yeterince somut siyasetler-taktikler
belirleyemedik. Kırlık alanları esas alırken ve
tüm mücadeleleri kır esasına bağlarken şehir-
leri ve diğer mücadele biçimlerini önemsizleş-
tirdik. Kırlık alanların ve gerilla mücadelesinin
dışındaki mücadeleye ve araçlara gereken
önemi vermedik. Şehirlerdeki mücadeleyi
süreklileştiremedik, örgütlenmeleri yap-boz
tahtasına çevirdik. Parti örgütlenmesi esas
belirlemesine rağmen, bu esas kırlık alanlara
uygulanmaya çalışıldı fakat şehirlerdeki par-
ti örgütlemesi kendiliğindenciliğe bırakıldı.
Parti hapishanelerden yönetilir ya da kırın ata-
dığı bireyler üzerinden yönetilir hale getirildi.
Devrimin öncü gücü işçi sınıfı içinde parti-ör-
güt çalışması ise unutuldu.

Legal alanlardan yararlanma fırsatlarının oluş-
tuğu dönemlerde dahi bu alanlarda örgütlen-
meyi reformizmle, sağcılıkla eşdeğer ele aldık.
Devletin her zaman açık hedefi durumun-
da olan ve her an engellenerek kapatılması
mümkün olan bu alanlardaki örgütlenmeler,
yasal boşluklardan faydalanılarak devrimci
mücadelenin gelişmesine faydası olan ola-
naklar sunabileceği şeklinde yeterince kav-
ranmadığından ciddiyetle ele alınamadı. Dev-
rimin stratejik silahları olmaması ve her an
devlet tarafından müdahale edileceği anlayışı
bu ve benzeri alanların kullanılma olasılıkları-
nı da rafa kaldırmış, ötelemiştir.

Gerilla alanı için de benzer şeyler söylenebilir.
Gerilla savaşı esas alındığında, onu güçlen-
direcek, halkı örgütleyip ileriye taşıyacak ve
kendi sorunlarına, devrimine sahip çıkacak
örgütlenmeler oluşturulması üzerinde önem-
le durulmadı, durulamadı. Kooperatifleşme,
milis örgütlenmesi, köy komiteleri perspektifi
olmasına rağmen bu noktalarda kavrayış ve
önem yeterince anlaşılamamıştır.

Devrim bir alt üst eylemi olmakla birlikte buna
yönelik bir siyaseti içerir. Siyaset ise somut ko-
şulların somut tahlilinden çıkar. Fakat siyaset
belirlemek tek başına yetmez, bu siyasete
önderlik edecek, uygulayacak kadrolara da
ihtiyaç duyar. Kadro siyasettir. İyi kadro, çizgi
kadrosu, pratik kadrosu ve ikisini birleştiren
kadrolar olmadı mı siyaset ayakları havada
kalır. Bu yüzden kadroların devrimdeki öne-
mi tartışılamaz. Bu konuda kadrolara yönelik
doğru bir yaklaşım sergilendiği söylenemez.
Kadrolar bir savaşçı derekesine düşürülebil-
mekte, ön cephelerde yer alması beklenmek-
tedir. Kurmay olarak ön cephelerde bulunma-
sı bir kadro için önemlidir, fakat korunabiliyor
mu, üretebiliyor mu, önderlik fonksiyonunu
oynayabiliyor mu sorusu yeterince önemsen-
miyordu. Merkez Komite(MK), Siyasi Büro(SB)
üyeleri pusu ya da saldırı eylemine sokulabil-
mekte, bu vesileyle propaganda yapılırken,
partiye daha iyi nasıl siyasi, ideolojik, örgüt-
sel ve askeri olarak önderlik yapabilir sorusu
yeterince düşünülemiyordu. Kadroların ko-
runmasına, misyonunu oynamasının olanak-
larının yaratılmasına yönelik gelen öneriler
ise “korkaklık” ya da “savaş kaçkınlığı” olarak
görülebiliyordu. Sonuçta ise ne kadroları-

91

mızı ne de önderliklerimizi koruyabildik ve
sürekli önderlik zafiyeti, boşluğu yaşayan bir
mücadele yürüttük. Sürekliliğini sağlamış bir
önderlik kurumu yaratılamadığı gibi, ihtiyaç
duyulan kadroların yaratılması için de ge-
rekli hassasiyet gösterilemedi, örgütlemeler
yaratılamadı. Yeteneklerine, birikimlerine ve
seviyelerine göre kadroları konumlandırma
yapılamadığı gibi, çizgi kadroları yerine kadro
kaybıyla yaşanan boşluklar mekanikçe “boş-
lukları doldurma” yaklaşımıyla ele alındı. Ne
çizgi esas alındı, ne seviye dikkate alındı ne de
bu misyona hazır olup olmadığı dikkate alın-
dı. Ve rastgele kadroluk görevleri dağıtılabildi.
Sonuç olarak da partiye önderlik meselesinde
önderlik çizgisi sürekli oportünist ve kendi-
liğindenci olarak değerlendirildi. Bu partiye
doğru bir önderliğin yapılamaması, siyaseten
ve taktik olarak devrimci mücadelenin gelişti-
rilememesi anlamına gelmektedir.

Çizgi kadroları dediğimiz, genel siyasi çizgiye
hâkimlik, siyaseten yetkinlik, örgütsel politika-
larda tecrübedir. Bunlar göz ardı edildiğinde
her türden sapmayla, sığ siyasetle karşılaşmak
kaçınılmazdır. Dahası bunların yanında örgüt-
sel ilkelerin uygulanması, örgütsel ilkeler doğ-
rultusunda partinin konumlanması ve şekil-
lenmesi de sorunlu ve ilkesiz olabilmektedir.

2012 yılında yaşanan toplu tavır alma, faaliye-
ti yavaşlatma ve sonrasında kendini dayatarak
istediği olmayınca mücadeleyi bırakmalar ör-
gütsel ilkelerin kavranamamasından, devrim-
parti-örgüt bilincinin zayıflığından kaynaklı
yaşanan sorunlar olarak öğreticidir. Parti ön-
derliğinin bu konulardaki yetersizliği, partiyi
bu konularda eğitememesi ve ortak bir şekil-
lenme yaratamaması bu ve benzeri sorunların
partiyi zayıflatmasına neden olurken, parti kit-
lesinde güvensizliklere neden olduğu da ayrı
bir gerçektir.

Devrimi ve devrimci mücadeleyi olumsuz et-
kileyen, gelişmeyi engelleyen bu ve benzeri
sorunların kaynağı kadro seçimidir ve önder-
lik meselesine yaklaşımdır. Kolektif önder-
lik oluşturmak, önderliği partiye yaymak ve
yeni yeni halefler yetiştirmek adına her öne
çıkanı kadro olarak değerlendirip, önderlik
kurumuna taşımak ve önderliği bu vesileyle
geniş tutarak halefler yetiştirmek her zaman
uygulanabilecek bir yöntem değildir. Dönem-

sel olarak parti kapılarını açarak partiye yeni
üyeler kazandırmak doğru bir yönelim oldu-
ğu gibi, aynı şekilde önderliği geniş tutarak
önderliği dar ellere sıkıştırmama anlayışı da
doğrudur. Fakat bu doğru, mücadelenin bel-
li bir aşamasında, önderlik çizgisinin stratejik
olarak kurumlaştığı ve de parti gövdesinin ge-
nişlediği-kadroların nicel ve nitel olarak arttığı
dönemlerde gündeme getirildiğinde anlamlı
olur. Partinin 17’ler üzerinden büyük bir kadro
kaybına uğradığı, deyim yerindeyse birikim-
tecrübe ve siyasi seviyenin mücadelenin tüm
alanlarında geri düştüğü bir dönemde doğru
bir yönelim değildir. Bu, 17’lerle yaşanan ka-
yıpların yarattığı boşluğu doldurmaya çalışan,
örgütü toparlayıp ileriye taşımaya çalışan mili-
tanların çabasını görmemeyi gerektirmez. La-
kin çaba, militanlık, devrimi ve partiyi sahip-
lenme başka bir şey, partiye önderlik edecek
kadroluk başka bir şeydir. Bir alana önderlik
ile bir partiye önderlik birbirine bağlıdır bel-
ki, ama bir ve aynı şey değildir. Yetkinlik, tec-
rübe ve siyasete hâkimlik gerektirir. Dahası
mücadelenin değişik alanlarında sınanmışlık,
parti ve devrim bilincinde derinliğine ileri bir
seviye ister. Bunlar olmadı mı, önderlik ger-
çeğinde bunlar aranmadı mı Parti’nin nasıl
bir sorun yumağıyla karşılaşacağı ve neyle
meşgul olacağı tahmin edilebilir. Kendini ye-
tersiz görüp istifa etmeler, istifalar karşısında
sürekli tekrarlanan ikna çabaları, önderlik ku-
rumunun zayıflamaması için yanlışlara karşı
gelişen liberalizm, alanları tutma adına alana
önderlik eden kadroların denetlenmemesi ve
kadronun inisiyatifine bırakılması, kadroların
yer-alan değiştirme konusunda direnç göster-
melerine yaptırım-disiplin uygulanmaması;
hem örgütsel ilkelerin uygulanmasını engel-
lerken hem de yorumlanışı ve uygulanışında
da farklılıkların gündeme gelmesine, yanlış
uygulama ve şekillenmenin yaratılmasına
olanak sağlarken, eylem ve irade birliğini bal-
talayan, dağıtan durumların yaşanmasına da
neden olmuştur.

Şimdi ise, 3. Kongre’de program değişikliğine
gittik. Stratejik yönelimimizde bazı ileri adım-
lar attık. Bizim devrim için çözmek istediğimiz
öne çıkan bazı çelişkiler tali çelişkiler durumu-
na düştü. Çelişkiler yer değiştirdi.

Peki devletin niteliğinde, sistemin özelliğinde

92

bir değişiklik oldu mu? Elbette olmadı. Tarihi,
toplumsal, sosyal, siyasal gelişme durağan de-
ğil. Sürekli değişme, yenilenme gösterip yeni
aktörleri karşımıza çıkarıyor. Fakat değişimler,
değişimlere uygun yeni aktörler karşımıza çık-
sa da sistemin ve devletin niteliğinde, özelli-
ğinde bir değişiklik yok. Yine mülkiyetin özel
ellerde toplanması, bir avuç zenginle-tekelle
büyük çoğunluğun yoksulluğu arasındaki çe-
lişki ve mücadele artarak devam ediyor.

Dün devrimin önündeki üç büyük dağdan ilki
olan feodalizm ve feodal ilişkiler bugün tali
plana düştü. Komprador bürokrat burjuva sı-
nıfı ise tekelci bir karakterle birlikte ilk hedef
durumuna geldi. Feodalizmin esasta ezdiği,
sömürdüğü köylülüğün nüfusu toplam nüfus
içinde tali plana düştü, sayıları azaldı. Uygula-
nan emperyalist-kapitalist politikalar sonucu
üretemez duruma geldi, yerinden yurdundan
oldu, şehirlere göç etti. Şimdi hepsi işçi sınıfı-
nın bileşeni durumunda, proleter-yarı prole-
ter durumunda. Yerini, yurdunu, toprağını bı-
rakmayan ve toprakla uğraşan bir kısım köylü
ise kır emekçisi olarak başkalarının yanında
çalışarak geçimini sağlamaya çalışmaktadır.
Diğerleri ise sözleşmeli çiftçilik ve benzeri uy-
gulamalarla büyük tekellerin siparişleri üze-

rine üretim yaparak yaşamlarını sürdürmeye
çalışmaktadır. Fakat hepsinin ortak özelliği
sömürü biçimindeki değişikliktir. Bugün ya
büyük kapitalist çiftliklerde ücretli işçi olarak
çalışmaktalar ya da büyük tekellerin verdiği
sipariş ve belirlediği kotalarla üretim yapmak-
tadırlar. Bu da kapitalist ilişki ağının gelişmesi
ve kapitalist sömürü biçiminin eski sömürü
biçiminin yerine yerleşmesi demektir. Dünün
feodal sömürü biçiminden farklı olduğu gibi
köylülüğü ezen, sömüren de değişmiştir. Esas
hale gelen tekelci komprador burjuvazidir,
köylülüğün diğer emekçilerle ortaklaşan ka-
derinde hedefe bu sınıf oturmuştur.

Bunu söylerken feodalizmin kökünün ka-
zındığı anlaşılmasın. Feodalizme has ilişkiler
varlığını korumaktadır, ne ki bu varlık eskiye
göre azalmış, toplumsal yaşam ve ilişkilerde
belirleyici olmaktan çıkmıştır. Çözülmüş ama
tasfiye edilememiştir. Toplumun sosyal-kültü-
rel yaşamında, üst yapıda ve bazı bölgelerde
feodalizme has sömürü ilişkileri belli oranda
varlığını sürdürmektedir. Kuzey Kürdistan’da
bu sömürü ilişkileri belirgin olarak gerilese de
varlığını korumaktadır.

Bu durumda feodalizmle geniş halk yığınları
arasındaki çelişki esas olmaktan çıkmış, onun

‘90’ların ortasından itibaren kendini gösteren, toplumsal yaşamda kendini his-
settiren bu gelişmeler 2000’li yıllarla birlikte daha bir görünür, hatta kendini
dayatır hale geldi. Köylülük nüfusu ‘90’lardan itibaren şehir nüfusuna oranla
azalırken 2000’lerde ise artık %30’ların altına düşmeye başladı. Ki, bu durum
devrim mücadelesindeki genel yönelimde, program ve stratejide değişiklikleri
gerektiriyordu. Fakat bu gelişmenin bir tahlilinin de yapılması gerekiyordu. Nasıl
oldu da köylülük sınıfının nüfusu azaldı, nasıl oldu da feodalizm çözüldü ve ger-
iledi, yerine kapitalist ilişiler oturmaya başladı? Bunların yukarıdan aşağıya nasıl
olduğu, devletin ve sistemin niteliğinde, devlete egemenlik alanında, toplum-
sal yaşamın ekonomik olarak örgütlenmesinde, sosyal ve siyasal yaşamında,
güçler dengesinde ne gibi değişimlere yol açtığı açığa çıkarılıp kavranmak duru-
mundaydı. Bunlar nedenleriyle birlikte açığa çıkarılamazsa doğru ve isabetli bir
program ve programa uygun doğru bir strateji de belirlenemez. Dost-düşman
ayırımı net yapılamaz, devrimin güçleri doğru konumlanamaz. Devrimin yolu,
ihtiyaç olan araçlar ve mücadele yöntemleri tespit edilemez. Ortaya çıkan yeni
güçler görülemezse, eski, zayıflayan güçler üzerinden planlar yapılarak devrim
mücadelesi bilinmez bir tarihe sarkıtılır

93

yerine tekelci komprador burjuvazi devrimin
önündeki esas hedef, baş çelişki durumuna
gelmiştir.

Bu değişimler ekonomik altyapıdaki gelişme-
lere paralel bir seyir izlemektedir. Toplumsal
üretimde artı değerin gasp ediliş biçimindeki
bu değişim doğallığında devrimin aşması ge-
reken engellerde de, çözmesi gereken esas ve
tali çelişkilerde de değişimleri zorunlu kılmış-
tır. Ve komünistler bu gelişim ve değişimlere
uzun bir süre daha gözlerini kapayamazdı.

‘90’ların ortasından itibaren kendini gösteren,
toplumsal yaşamda kendini hissettiren bu
gelişmeler 2000’li yıllarla birlikte daha bir gö-
rünür, hatta kendini dayatır hale geldi. Köylü-
lük nüfusu ‘90’lardan itibaren şehir nüfusuna
oranla azalırken 2000’lerde ise artık %30’ların
altına düşmeye başladı. Ki, bu durum devrim
mücadelesindeki genel yönelimde, program
ve stratejide değişiklikleri gerektiriyordu. Fa-
kat bu gelişmenin bir tahlilinin de yapılması
gerekiyordu. Nasıl oldu da köylülük sınıfının
nüfusu azaldı, nasıl oldu da feodalizm çözül-
dü ve geriledi, yerine kapitalist ilişiler oturma-
ya başladı? Bunların yukarıdan aşağıya nasıl
olduğu, devletin ve sistemin niteliğinde, dev-
lete egemenlik alanında, toplumsal yaşamın
ekonomik olarak örgütlenmesinde, sosyal ve
siyasal yaşamında, güçler dengesinde ne gibi
değişimlere yol açtığı açığa çıkarılıp kavran-
mak durumundaydı. Bunlar nedenleriyle bir-
likte açığa çıkarılamazsa doğru ve isabetli bir
program ve programa uygun doğru bir stra-
teji de belirlenemez. Dost-düşman ayırımı net
yapılamaz, devrimin güçleri doğru konumla-
namaz. Devrimin yolu, ihtiyaç olan araçlar ve
mücadele yöntemleri tespit edilemez. Ortaya
çıkan yeni güçler görülemezse, eski, zayıfla-
yan güçler üzerinden planlar yapılarak devrim
mücadelesi bilinmez bir tarihe sarkıtılır

Tüm bu değişikliklere rağmen eski program
ve strateji yine de savunulabilir miydi? Savu-
nulabilirdi elbette. İçimizde ve dışımızda sa-
vunanlar da vardır hala. Bizler komünist dev-
rimcileriz. Diyalektik ve tarihsel materyalist
dünya görüşüne sahibiz. Statükocu, bağnaz
ve şabloncu da değiliz. Her gelişmeyi okumak,
tanımlamak ve adını koymak zorundayız. Le-
nin, kapitalizmdeki değişikliklere, gelişmelere
rağmen emperyalizm tahlilini yapmayabilirdi

ve geri kalmış ülkelerdeki devrimin kapitalist
gelişmiş ülkelerdeki devrimlere bağlı oldu-
ğunu söyleyebilirdi. Kapitalizmin uluslararası
bir ağ haline geldiğini belirtmeyebilir ve her
bir coğrafyanın uluslararası kapitalizmle olan
ilişkilerine vurgu yapmayabilirdi. 1. Emperya-
list Paylaşım Savaşı’nın emperyalist karakte-
rini tespit etmeyebilir ve 2. Enternasyonal’in
şoven-karşı devrimci pozisyonunu meşrulaş-
tırabilirdi. Veya bizler tüm bu gelişme ve de-
ğişimlere rağmen Halk Savaşı Stratejisi’ni aynı
şekilde savunabilir ve yürütmeye çalışabilir-
dik. Köylülüğü esas alarak şehirleri tali planda
tutabilir ve daha yıllarca Dersim dağlarında
gerilla dolaştırarak kurtarılmış alanlar yarat-
maya, Kızıl Siyasi İktidarlar kurmaya çalışabilir-
dik. Arada sırada da Amed’e, Karadeniz’e ge-
rilla göndererek “Bir Dersim yetmez hedefimiz
bin Dersim” olmalı sloganını atabilirdik. Ama
nereye kadar? Feodal ilişkiler gittikçe çözül-
müş, ülke gündeminden neredeyse düşmüş
durumda, köylük alanların feodal üretim ilişki-
leriyle değil ama kapitalist üretim ilişkileriyle
başı belada. Bu da yetmiyormuş gibi köylük
alanlar hem devletin ekonomik-politikaları
sonucu boşalmış, hem de devletin büyükşe-
hir belediye politikaları sonucu köyler ilçe-
lerin, şehirlerin birer mahalleleri durumuna
getirilerek kent-köy arasındaki ilişki ve bağ
daha da sıklaştırılmıştır. Merkezi devlet yapısı
tüm şehirleri, ilçeleri, kasabaları, beldeleri ve
köyleri kendine daha çok bağlamış ve devlet
tüm organ ve kurumlarıyla daha hızlı hareket
ve müdahale eder duruma gelmiştir. Hâkim
sınıflar arasında çelişkiler derinleşmesine rağ-
men silahlı çatışmaya varan boyutta çelişki
yok. Kurtarılmış alanlar yaratacak olanaklar da
oldukça zayıflamış. Ordulaşmak istiyoruz ve
esas köylülüktür ama gerillaya katılım köylük
alanlardan değil şehirlerden oluyor. Çünkü
köylerde genç kalmamış. Hepsi şehirlere do-
luşmuş.

Milli burjuvazi, emperyalizmin -emperyalist
sermayenin- tekellerin hâkimiyeti altında
bağımsız üretim yapma koşullarını kaybet-
miş durumda. Tekellerden bağımsız üretim
yapamaz halde. Merkezileşen ve yoğunlaşan
sermaye en küçük birikimle dahi ilişkilenmiş,
tekeller ise yaşamın tüm karesine yerleşmiş
ve atılan her adım, yapılan her iş, her üretim

94

ve dağıtım tekellerden bağımsız olmuyor.
Her üretim alanında büyük tekeller söz sahi-
bi. Küçük bir işyeri açmak için gerekli olan en
küçük iş makinesi dahi tekellerin yan kolu ve
bir şekilde tekellerle ilişkilenmek kaçınılmaz
olmuş. Milli burjuvazinin mili olan yanı ya git-
miş ya da oldukça zayıflamış. Milli sanayi milli
sermaye diye bir şey kalmamış. Fakat kompra-
dor düzeye gelmemiş orta burjuvazi varlığını
koruyor ve her an iflas ederek işçi sınıfının bir
parçası olma zemini güçlü durumda.

İşçi sınıfının mevcudiyeti artmış. Devlet, em-
peryalist tekellerin ihtiyaçları doğrultusunda
her köyü şehre bağlarken elektrik, yol yapım-
larıyla pazarını daha da genişletmekle kalma-
mış, pazara olan bağlılığı daha da derinleşti-
rerek metalarını köylere kadar taşımış, meta
ilişkilerini de buralara yerleştirmiş. Köylülerin
pazarla olan ilişkilerine yeni bir yön vermiş,
yeni bir anlam kazandırmış. Doğrudan gelir
desteğiyle, sözleşmeli çiftçilik uygulamalarıy-
la, üretimi teşvik kredileriyle ve belirlenmiş
üretim çeşitleriyle, kotalarıyla köylü çiftçiyi
kapitalist tekellerle ilişkiye sokmuş, kapitalist
ilişkiler ağına çekmiş. Köylünün köyle sınırlı
dünyasını, kasabayla, ilçeyle, şehirle genişlet-
miştir. Bugün ulusal TV kanallarında yayınla-
nan diziler ve ihtiyaç olarak sunulan tüketim
maddesi reklamları mezralara kadar gidilebil-
mekte ve izlenmektedir.

İstisnasız tüm toplum, görsel ve yazılı basın,
medya üzerinden kapitalist meta ilişkiler ağı-
na çekilmeye, yeniden eğitilmeye, ideolojik
olarak yeniden biçimlendirilmeye çalışılmak-
tadır. ‘90’lara kadar bir elin parmakları kadar
olan medya bugün binlerle daha geniş ve
derin şekilde yapmaktadır. Telefon ve internet
yaygınlığı, giyim kuşam ve ihtiyaç belirlenme-
si büyük çoğunluğu üretici olan toplumu “tü-
ketici” bir toplum haline sokmuştur.

Bunun yanında dengeli bir gelişme olmama-
sından kaynaklı büyük şehirler patlamaya
hazır bomba gibi şiştikçe şişmiş. Dün kırlık
alanlarda örgütlemeye çalıştıklarımız şehirle-
re yerleşmiş durumda. İş, aş ve gelecek kaygısı
derinden endişelendiriyor onları. Yerlerinden,
evlerinden, işlerinden kovulacağı günü bek-
liyorlar. Ücretler tüketim maddelerine gelen
zamlardan dolayı eridikçe eriyor, alım gücü
düşüyor. Kadın ve gençlik üzerindeki baskı

katmerleşmiş. Devletin yeni politikaları so-
nucu yaşam alanına, tarzına, mekânına mü-
dahale halk kitlelerini nefes alamaz duruma
getirmiş. İşte Gezi/Haziran Ayaklanması bu
politikaların sonucu. Demek ki devrimin itici
gücünün potansiyeli şehirlere doğru akmış ve
yığılmış. Potansiyel şehirlerde. Özellikle de bü-
yük şehirlerde. Bunun yanında azalmış da olsa
köylerde hala köylüler var ve ekonomik poli-
tikalara direniyor. Çözülmemiş, çözülememiş
sorunları azalsa da varlığını koruyor. O zaman
bunların iyi görülmesi, okunması ve değerlen-
dirilmesi gerekiyor.

2. Kongre bunu gördü ve 3. Kongrenin önü-
ne bu görevi koydu. Bunlar ne anlama geliyor,
nedir bu gelişmeler, bunları tanımla dedi. 3.
Kongre de bunu yaptı. Daha önce yapılabili-
nir miydi? Elbette yapılabilirdi. Fakat bu Spar-
taküs’ün komünizmi savunmasını beklemek
gibi bir şey olur. Partinin yapması gereken iş-
ler, boğuştuğu örgütsel sorunlar bu meseleyi
görmesini, dahası bunun önemini kavraması-
nı engellemiştir. İşte; Kongre Hazırlık Konfe-
ransı (KHK), Merkezi Konferans, 1.Kongre sü-
reçleri herkesin bilgisi dâhilindedir. Muhasebe
bunu güzel açıklıyor. İsteseydik de yapamaz-
dık. 3. Kongre bunu ancak yapabildi. 3.Kong-
re öncesi yaşadığımız onca soruna rağmen
yaptık. Yapamayabilirdik, fakat irade görevine
sahip çıktı ve yaptı. Uzun bir sürece yayılsa da
yaptı

KHK 3 yıllık plan dâhilinde Parti kongresini
önüne görev olarak koymuştu. Fakat yaşadığı
kayıplar, örgütsel sorunlar, kongreye hazırlık
konusunda gerekli hazırlıkları zaman içinde
yapamaması ve tüm Parti’yi bu konuda ha-
rekete geçirecek planlama, görevlendirme
yapamaması nedeniyle hedeflediği kongre
yerine Konferans yaptı. Kongre meselesine
basit yaklaştı. Bir konferans gibi ele aldı ve
öncesinde bir kongre için yapılması gereken
planlamayı yapmadı.

Aynı şekilde 1999 yılında yapmayı düşün-
düğü kongreyi planlayamadığı, hazırlıkları-
nı yapamadığı için konferans yaptı. Merkezi
konferansa hapishanedeki yoldaşların hazır-
ladığı bir program taslağı ve birkaç yazı dışın-
da herhangi bir çalışma gelmedi. Üstelik bu
çalışmalar ve yazılar kongre çalışması gereği
6 ay önceden tüm partililere dağıtılarak bir

95

tartışma ortamı yaratıp Parti Üyelerinin(PÜ)
fikirlerini toplaması tüzük gereğiyken bunu
da yapmadı, yapamadı. Ve bu haliyle Merkezi
Konferans’a oturdu. Merkezi Konferans olarak
adlandırdığı oturumun aldığı kararlardan biri
de Kongre yapmak oldu. Ölüm Orucu (ÖO)
sonrası hapishaneden çıkan bazı kadro yol-
daşların ve bazı diğer yoldaşların da yaptıkları
çalışmalarla belirlenen tarihte kongre hazırlık-
ları yapılarak, tartışmalar yürütülerek bilinen
1. Kongre gerçekleşti. Kongre Muhasebe ve
İdeoloji Belgesi’nde vücut bulan çalışmaların
ötesine gidebilir miydi diye sorulabilir? Buna
olumlu yanıt vermek zorlama olur. Muhasebe
Belgesi ortada, partiyi, içinde bulunduğu du-
rumu ve tıkanıklığının sebeplerini güzel açık-
lıyor.

Bir de şu açıdan bakmak gerekiyor: Maddi
yaşam koşulları değişiklik gösterse de, yaşadı-
ğımız dünyada ya da coğrafyada değişiklikler
yaşansa da bunların insan zihninde aynı dönü-
şümü gerçekleştirmesi hemen olmuyor. Sos-
yalizmden geriye dönüşleri ele alalım, mülki-
yet toplumsallaşsa dahi fikirler varlığını uzun
bir süre koruyabiliyor ki, bunu madde bilinç
arasındaki diyalektik ilişkiyle açıklayabiliyo-
ruz. Örnek olarak şunu da verebiliriz; 1890’lar
hatta birkaç on yıl öncesinde başlayan ve
egemen olarak kendini hissettiren tekelci ka-
pitalist sistem yani emperyalizm, burjuva ay-
dınlar ve bazı burjuva iktisatçılar tarafından
bir şekilde formüle edilse ve savunulsa da
büyük önder Lenin bu gerçeğe ancak 1910’lar
sonrası ulaşıyor ve emperyalizm tahlilini yapı-
yor. Demek ki bir olgu değişiklik gösterse de

anında bu değişiklik fikirlerde kavramlara dö-
nüşemeyebiliyor. Bu her olgu için söylenemez
elbette ama bu gerçeği de görmek gerekir.
Böyle yaklaşıldığında şöyle bir belirleme de
yapılabilir: Diğer nedenlerin yanında özgülde
coğrafyamız da yaşanan gelişmeler tek tek
bazı yoldaşların fikirlerinde karşılığını bulmuş
olsa da, ya da bu değişimlerin tanımlanması-
na yönelik girişimleri olsa da parti yaşamında
çoğunluğun fikirlerinde bu değişimler yeterli
bir fikir değişikliğine, tanımlama yapmak için
bir araştırmanın gerekliliği konusunda yeterli
fikre sahip değildir. Bu nedenle bu tartışmalar
3. Kongre’ye kadar sarkmıştır. 3.Kongre bu de-
ğişiklikleri tanımlamıştır.

Bizler dogmatik, tutucu ve çokbilmişler de-
ğiliz. 3. Kongre kararları da yanılmaz değildir.
Tartışıyoruz, pratiğini yürütüyoruz ve eksik
kaldığımız, yetersiz olduğumuz yerleri düzel-
terek kararlarımızı yenileyeceğiz. Yenilemeli-
yiz de. Eksikliklerimiz vardır, bazı kavramların
belirlenmesinde içi yeterince doldurulmamış
olabilir. Ama tartışıyoruz, daha iyisi için uğra-
şıyoruz. Tecrübe ediniyor, bilgi biriktiriyoruz.
3. Kongre ve sonuçları; bugünkü bilgi biriki-
mimiz ve bilgi seviyemizin sonucudur. Bunun
böyle anlaşılması gerekiyor

3. Kongre’nin doğru ve yeterli düzeyde anla-
şılması 1. ve 2. Kongrelerin yöneliminin anla-
şılmasıyla olanaklıdır. 3. Kongre’nin yapmak
istediği veya hedefleri bu kongrelerin çaba-
larının doğrudan sonucudur. Nedir bunlar
diye sorulabilir. Özet olarak da şu belirtilebilir:
3. Kongre’de siyasi ideolojik ve örgütsel ola-

2. Kongre bunu gördü ve 3. Kongrenin önüne bu görevi koydu. Bunlar ne anlama
geliyor, nedir bu gelişmeler, bunları tanımla dedi. 3. Kongre de bunu yaptı. Daha
önce yapılabilinir miydi? Elbette yapılabilirdi. Fakat bu Spartaküs’ün komünizmi
savunmasını beklemek gibi bir şey olur. Partinin yapması gereken işler, boğuştuğu
örgütsel sorunlar bu meseleyi görmesini, dahası bunun önemini kavramasını en-
gellemiştir. İşte; Kongre Hazırlık Konferansı (KHK), Merkezi Konferans, 1.Kongre
süreçleri herkesin bilgisi dâhilindedir. Muhasebe bunu güzel açıklıyor. İsteseydik
de yapamazdık. 3. Kongre bunu ancak yapabildi. 3.Kongre öncesi yaşadığımız
onca soruna rağmen yaptık. Yapamayabilirdik, fakat irade görevine sahip çıktı ve
yaptı. Uzun bir sürece yayılsa da yaptı

96

rak sosyalizmin sorunları tartışılmış ve cevap
aranmıştır. Devlet ve demokrasi bunlardan bi-
risidir. Nasıl bir devlet ve nasıl bir demokrasi?
Var olan burjuva bürokrat devlet mekanizma-
sının inkârı üzerine kurulan yeni tipte devlet
bürokratik elit bir kesimin yönettiği devlet mi
olacak yoksa kitlelerin özne olarak öne çıktığı,
tüm yönetim işlerini sahiplenerek sürdürdüğü

ve devleti gereksiz hale getiren, sönümleme-
sine zemin hazırlayan bir perspektifle kitle
inisiyatiflerini mi esas alınacak? Devlet aynı
zamanda bir demokrasi sorunuysa bugünden
bu sorunu nasıl ele alacağız sorusu önemli
bir yerde durmaktadır. Sosyalizmden geriye
dönüşlerin de öğrettiği gibi, hiçbir sosyalist
devlet emperyalist işgalle dışarıdan müdaha-
leyle yıkılmadı. Hepsi ama hepsi içte ortaya çı-
kan modern revizyonist yönelimlerle, devletin
burjuva bürokratik bir aygıta dönüşmesiyle
yıkıldılar. Devlet aygıtı kitleler adına partinin
denetiminde ve onun yönetiminde mi yürü-
tülecek, partinin ilgili yönetici kurumlarının
önderliğinde ve denetiminde mi olacak yoksa
devrimi yapan kitlelerin denetiminde mi ola-
cak? Özcesi proletarya diktatörlüğü mü olacak
yoksa parti diktatörlüğü mü olacak? Kanımız-
ca sosyalizmden geriye dönüşlerde bu mesele
esası oluşturmaktadır.

Bir azınlığın çoğunluğu baskı altında tutma
aracı olarak işlev gören devlet mekanizması,
komünistlerin elinde bunu tekrar edemez.
Eleştirdiği ve yıktığı devleti bir azınlığın elin-
den alıp başka bir şekilde ve içerikte de olsa
başka bir azınlığın eline veremez. Eğer devle-
tin sönümlenmesi gibi bir perspektife sahip-
sek, nasıl sönümleneceği de iyi düşünülme-
lidir. Kapitalizmden sosyalizme ve oradan da

sosyalizmin inşasına giderken bir araca ihtiyaç
olduğu bir gerçektir. Örgütlü yürüyüş kaçınıl-
mazdır. Dağınık ve anarşizan yönelimler bu
gidişi sağlayamaz. Ekonominin yürütülmesi,
kitlelerin eğitimi, düşman saldırılarına karşı
korunma ve yeniyi inşa kendiliğinden olmaz.
Hepsi planlı, programlı olmak zorundadır. Bu
örgütlü çalışmayı gerektirir. Bu araç yıkılan

devlet gibi olamaz. Yeni tipte bir devlet olma-
lıdır. Devlet olmayan bir devlettir bu. Kendi
yaşamına son verecek zemini de hazırlayan
bir devlettir. Böylesi bir devlet elit bir kesimin
yönettiği değil, tüm kitlelerin yönetime katıl-
dığı, karar ve planlama mekanizmasında aktif
olduğu, gerektiğinde kendi seçtiği temsilcisi-
ni görevden alarak yerine başkasını gönder-
diği, kendi temsilcisine herhangi bir ayrıcalık
vermediği bir devlet olmalıdır. Proletarya ve
emekçiler devletinde bürokratlar topluluğu
yaratmamalıdır. Kitleler adına karar veren yet-
kililer ortaya çıkmamalıdır. Zorunluluk adına
verili anda uygulanan yöntemleri meşrulaş-
tırmamalı, teori haline getirmemelidir. Sovyet
Rusya’da yaşananlar buna örnektir. Emperya-
lizmin kışkırtmaları, saldırma tehlikesi ve iç sa-
vaş koşulları merkezi devlet örgütlenmesini,
orduyu, merkeziyetçi bir yapılanmayı şart ko-
şuyordu. O tarihsel koşullarda devrim anında
ve devrimin ilk zamanlarında bu kaçınılmazdı.
Fakat bu koşulların gündeme getirdiği uygu-
lamalar zaman içinde savunulan teori haline
getirilerek devlet mekanizması partinin elin-
de ve denetiminde, partinin içinde de yöneti-
ci elitin elinde bürokratik bir yapıya dönüştü.
Kitlelerin devrimdeki rolü unutuldu ve kitleler
adına devlet yönetimi partinin tekelinde kaldı.

En değme burjuva devletlerde, demokrasi be-

Bizler dogmatik, tutucu ve çokbilmişler değiliz. 3. Kongre kararları da yanılmaz
değildir. Tartışıyoruz, pratiğini yürütüyoruz ve eksik kaldığımız, yetersiz olduğu-
muz yerleri düzelterek kararlarımızı yenileyeceğiz. Yenilemeliyiz de. Eksiklikler-
imiz vardır, bazı kavramların belirlenmesinde içi yeterince doldurulmamış olabilir.
Ama tartışıyoruz, daha iyisi için uğraşıyoruz. Tecrübe ediniyor, bilgi biriktiriyoruz.
3. Kongre ve sonuçları; bugünkü bilgi birikimimiz ve bilgi seviyemizin sonucudur.
Bunun böyle anlaşılması gerekiyor

97

şiği olarak sunulan ve örnek alınması istenen
Avrupa devletlerinde dahi yönetim aygıtı ve
organları ayrıcalıklıdır. Ordusu, polisi, bürok-
ratları kitlelere yüktür. Oysa halk kitleleri bu
işleri kendileri doğrudan yerine getirebilecek
mekanizmaları oluşturarak yapabilirler. Tarih-
te bunun örnekleri vardır. Eksikliklerine rağ-
men ilk proletarya diktatörlüğü olarak anılan
Paris Komünü, Sovyet Rusya’daki Sovyetler,
Şanghay Komünü buna örnektir. Temel me-
sele devrimi yapan kitleler üzerinde özel im-
tiyazlı bir topluluğun kabul edilmemesidir.
Düne kadar elit bir kesimin ordusuyla, polisiy-
le, bürokratik kurumlarıyla baskı altına aldığı
ve yönettiği geniş halk kitleleri devrim sonra-
sı bu şekilde yönetilmemeli, bizzat katılarak
yaptığı devrimi bizzat kendisi aktif yönetme-
lidir. Onlar adına ne KP ne de başka bir parti
devleti yönetmemelidir. Kitleler cahil değildir,
devrime cüret eden kitleler pekâlâ devrimi
sürdürebilirler. Kitleler adına ekonomiyi, üre-
timi, bölüşümü, dağılımı parti-parti önderliği
denetim altında tutamaz kontrolüne alamaz.
Bu kitleler adına parti mülkiyeti yaratır ve hal-
ka yabancılaşmanın da kaynağıdır.

Halk kitleleri bugünkü gibi 4 yılda bir seçen
durumda olamazlar. Bizzat yönetimde ol-
malıdır. Ve bugünden başlayarak bu kültür
oluşturulmalı, yaşamsallaştırılmalıdır. Bugün
açısından yürütülen silahlı mücadele derin bir
illegaliteyi ve illegal örgütlenmeyi gerektir-
mektedir. Merkeziyetçilik buradan gelmekte-
dir. Fakat merkeziyetçilik esas diyerek demok-
rasi rafa mı kaldırılmalıdır? Aksine demokratik

merkeziyetçilik uygulanmalıdır. Bu hem parti
yaşamı içinde hem de kitlelerle ilişkilerde böy-
le olmalıdır.

Parti yaşamı içinde farklı fikirlerin kendilerini
koruması, savunması ve disiplin kuralları çer-
çevesinde fikirlerini tartıştırması, fikir grupla-
rının oluşturulması parti birliğini zedelemez,
doğru ele alındığında parti birliğini geliştirir,
ilerletir. Aynı durum kitlelerle ilişkilerde de ge-
çerlidir. Kitlelerden kitlelere yaklaşımı canlı kı-
lındığı ölçüde kitleleri devrim mücadelesinin
özneleri haline getirmek hiçte zor değildir.

Kitlelerin eğitiminde yerel yönetimler önem-
li bir yerde durmaktadır. Yerel yönetimlerle
“Söz, yetki, karar halka” yaklaşımı basit bir
slogan olarak ele alınamaz. Bir hedefi işaret
etmesi anlamında önemlidir. Halk kitleleri ma-
hallelerini, köylerini, kentlerini kendileri yöne-
tebilirler, sosyal, ekonomik, kültürel sorunla-
rını tartışarak üstesinden gelecek politikalar
üretebilirler. Halk meclisleri aracılığıyla yöne-
timi ellerine alabilirler. Bu büyük deneyimdir.
Seçtikleri belediye başkanları icracı olarak
halk meclislerinin aldığı kararları uyguladığı

oranda halk kitleleri kendi sorunlarını tartışır
ve çözüm gücü olarak özneleşir. Bugünden
edinilen bu deneyim yarın devlet yönetmeyi
basit hale getirir

3. Kongre devrimi yakından ilgilendiren stra-
tejik önderlik, komünistlerin-devrimcilerin
ve sınıfın birliği, kadın sorunu, çevre sorunu,
ulusal sorun gibi birçok sorunu ele aldı ve
değerlendirme yaptı. Kadın sorununda geç-

Kitlelerin eğitiminde yerel yönetimler önemli bir yerde durmaktadır. Yerel yöne-
timlerle “Söz, yetki, karar halka” yaklaşımı basit bir slogan olarak ele alınamaz.
Bir hedefi işaret etmesi anlamında önemlidir. Halk kitleleri mahallelerini, köyler-
ini, kentlerini kendileri yönetebilirler, sosyal, ekonomik, kültürel sorunlarını
tartışarak üstesinden gelecek politikalar üretebilirler. Halk meclisleri aracılığıyla
yönetimi ellerine alabilirler. Bu büyük deneyimdir. Seçtikleri belediye başkanları
icracı olarak halk meclislerinin aldığı kararları uyguladığı oranda halk kitleleri
kendi sorunlarını tartışır ve çözüm gücü olarak özneleşir. Bugünden edinilen bu
deneyim yarın devlet yönetmeyi basit hale getirir

98

miş deneyimlerin olumsuzluklarından kopuş
olarak “Kadınlar Yönetime, Kadınlar İktidara”
şiarını formüle ederek, kadın özgün örgüt-
lenmesinin kadınların özne olarak devrimde
yer almalarında önemli bir yerde durduğunu
ve Maoist Kadınlar Birliği’nin oluşturulmasını
partinin önüne görev olarak koydu.

Devrimci mücadelenin yürütülmesinde hede-
fe varmada gerekli olan strateji, program her
bir özgülde kendine has politikaları gerekli
kılmaktadır. Her bir çelişki farklı politikalarla,
yöntemlerle çözülür. Binlerce çelişkinin var-
lığını koruduğu ve çözülmek üzere devrimci
mücadelenin önüne dikildiği bir durumda her
bir sorun ve çelişki kendi özgünlüğü içinde ele
alınmalıdır. Bu, esas alınan program ve strate-
jiyi yadsımayı gerektirmez. Aksine programın
her bir somutta en iyi şekilde uygulanmasını
gerektirir. Bu gerçek ana programa bağlı yüz-
lerce programı gerekli kılar. Eşitsiz ve karmaşık
çelişkiler tek bir programın kaba uygulanma-
sıyla ele alınamazlar. Karadeniz köylüsünün
yaşadığı sorunlar ile Marmara’daki işçilerin
yaşadığı sorunlar özel mülkiyet dünyasının ve
egemen sistemin yarattığı sorunlar olmasına
rağmen, bir ve aynı değildir. Kendine has öz-
günlükleri vardır. Ve farklı biçimlerde toplum-
sal yaşamda ortaya çıkarlar ve bu farklılık göz
ardı edilemez. Kitlelerin yaşadığı sorunlar dev-
rimin kayıtsız kalacağı sorunlar değildir. Kitle-
ler kendi somut sorunları üzerinden örgütle-
nebiliyorlarsa o halde bu sorunlara el atmak,
bu sorunlara ilişkin politika geliştirmeyi ge-
rekli kılar. Alt programlar dediğimiz bu durum
esas stratejinin somuttaki ifadesidir. Somutta
aldığı biçimdir.

Parti 3. Kongremiz bu anlayıştan hareketle,
devrimimizin çözmek zorunda olduğu başlı-
ca çelişkilerden olan Kürt ulusal sorununa bu
temelde yaklaşmış ve ulusal soruna ilişkin alt
programın önemini belirtmiştir.

Bunlar dışında hedefe varmak için belirlenen
politikaların uygulanması için yeni araçlar
üzerinde durmuş ve yeni araçlara olan ihtiya-
cı vurgulamıştır. Yalnıza araçları belirlemekle
kalmamış, görevlerini ve sorumluluklarını da
belirleyerek nasıl konumlanması gerektiğine
ilişkin perspektif sunmuştur.

Hedefimiz net, berrak, açık ve anlaşılır olmalı-

dır. Ne yaptığımızı, niçin yaptığımızı, neyi he-
deflediğimizi bilmek zorundayız.

Savaş gibi kanlı bir yöntemi, çetin bir mücade-
leyi göze alıyorsak, önümüze büyük hedefler
koymalıyız. Kültür-sanat cephesini, ideolojik
cepheyi, askeri cepheyi, halkın birleşik cephe-
sini yaratmayı hedeflemeliyiz. Hedefimiz bü-
yükse çabamız da büyük olmalıdır. Çabamız
azaldı mı, hedefe ulaşmak zor olur.

Daha güçlü vuruşlar yapmak, daha büyük sa-
vaşlar yürütmek için her alanda örgütlenmeli,
her alanda güçlenmeliyiz. Tek başına savaşla,
gerillayla, PHG ile olmaz. Tek başına gerilla,
PHG bizim hedefimizden, amacımızdan uzak-
laştırır. Yozlaştırır ve bizi beklentiye sokar. Kit-
leleri, aydınları, sanatçıları, kadınları, gençleri,
işçileri, köylüleri, esnafı, emekçileri örgütle-
medikten sonra binlerce gerilla, PHG tek başı-
na istediği kadar savaşsın hiçbir değeri olmaz.
Diğer alanlarda hiçbir çalışma yürütülmedi mi
kitleler örgütlenmedi mi, halk hareketi yara-
tılamadı mı olmaz. Sonra gerilla-PHG eylem
yapmadı mı niye vurmuyorlar diye kızarız,
niye yıkmıyorlar deriz. Çünkü devrim müca-
delesini yalnızca gerilla ile açıklayan, askeri
eylemlere sıkıştıran bir yaklaşım başka türlü
de düşünemez. Kitleyi örgütleme, yeni yeni
örgüt ve kurumlar inşa etme, sonra da dev-
rimin tüm yükünü gerillanın sırtına bindir ve
hesap sor. Bu doğru bir bakış açısı değil. Ge-
rilla-PHG stratejik önemdedir. Ama tek başına
yapamaz. Esas güçtür ama diğerleri olmadan
hiçbir şeydir.

Bu yüzden büyük düşünmeliyiz. Hedefimiz
büyük olmalıdır. Hedef dar bir alana sıkıştırı-
lamaz ve dar bir alanla açıklanamaz. Ve dar bir
alanla da hedefe ulaşılamaz. Bu yüzden hede-
fimiz büyük olmalıdır.

Bugüne kadar alttan alta sağcılık olarak düşü-
nüp uzak durduğumuz, ilgi alanımıza girme-
yen legal alanların kitlelere ulaşmada önemli
bir araç olduğunu anlamalıyız. Bugün kitleler
kendi somut sorunları üzerinden örgütle-
niyorlar. Yöre derneklerinden, inanç temelli
örgütlenmelere, çevre derneklerinden cin-
sel kimlikli örgütlere kadar yüzlerce çeşit ör-
güt oluşmuş durumda ve kitlelerin bir kısmı
eleştirilerini, tepkilerini bu araçlar üzerinden
dile getiriyorlar. Bu tepkilere duyarsız kalmak

99

kabul edilemez. Bizler bu tepkileri örgütle-
meliyiz ve bir potada birleştirebilmeliyiz. An-
kara’nın göbeğinde günlerce süren TEKEL iş-
çilerinin direnişi bu noktada öğreticidir. TEKEL
işçileri özelleştirme ve sosyal hak gasplarına
karşı çeşitli şehirlerden gelerek Ankara’da ça-
dırlar kurdular ve direnişe geçtiler. Devrimci-
ler bu işçi direnişine hiçbir önderlik fonksiyo-
nu olmadan yalnız pankart ve sloganlarıyla
katılabildiler. TEKEL işçileri çadırlarına ziyarete
gelen devrimcilere “Hoş geldiniz” dediler. Halk
kitlelerinin içinde onlardan biri gibi olması
gereken devrimcilere “Hoş geldiniz” demeleri
çok düşündürücüdür. Bu devrimci hareketin
görevlerine ne kadar yabancılaştığını, kendini
darlaştırdığını gösterir. İşçiler daha sonra ‘Bu-
güne kadar neredeydiniz?’ diyerek pragmatist
yanlarını eleştirdiler. Bu iyi bir örnektir. Bizler
bundan öğrenmesini bilmeliyiz.

Bu da gösteriyor ki, devrimin önder gücü olan
işçi sınıfını unutmuşuz. Devrim yapacağız
ama işçi sınıfının haberi yok. Onlara rağmen
devrim yapmaya çalışıyoruz. İşçi sınıfının üre-
timden gelen gücünün rolünü bilmiyoruz.
Kapitalizmin hâkim hale geldiği, ücretli işçi
sömürüsünün yaygınlaşarak devam ettiği bir

toplumda ve toplumun tüm ihtiyaçlarının
üretiminde birinci dereceden görev alan bu
kesimin elinde tuttuğu gücün nelere kadir
olduğu anlaşılmalıdır. Bir günlük şalterin in-
dirilmesi egemen burjuva sınıfının ekonomik
olarak büyük kayıp yaşamasına neden olmaz
sadece, sistemin dengesinde bozulmalara da
neden olur. Ulaşım, iletişim, enerji, hizmet ala-
nında gerçekleşen grevlerin sosyal yaşamda
nasıl bir etki yaratacağını, kurulu düzenin nasıl
bocalayacağını bir düşünmek gerek.

Daha önce de bahsettik ve vurguladık. Tek ba-
şına askeri eylemler devrime götürmez. Binler-
ce gerillanın varlığı diğer şeyler olmazsa hiçbir
anlam ifade etmez. Bu diğer şeyler dediğimiz
önemsiz şeyler değildir. İşçi sınıfı içinde çalış-
mak bunların en önemlisidir. Onları kazanmak
ve örgütlemek olmazsa olmazdır. Bunu nasıl
yaparız, nasıl yapabiliriz iyi düşünmek gerek.
Sendikalar bu iş için iyi bir zemindir. İşçi sınıfı-
nın bir arada olduğu, kendi sorunları etrafında
örgütlendiği bu alanlar burjuva-reformistlere
terk edilemez. Onlar bizden daha iyi şeyler
mi savunuyorlar? Gerçek kurtuluşu onlar mı
savunuyor. O zaman onlara katılalım, niye bu
partide yer alıyoruz ki. Eğer onlar sisteme hiz-

Daha önce de bahsettik ve vurguladık. Tek başına askeri eylemler devrime
götürmez. Binlerce gerillanın varlığı diğer şeyler olmazsa hiçbir anlam ifade et-
mez. Bu diğer şeyler dediğimiz önemsiz şeyler değildir. İşçi sınıfı içinde çalışmak
bunların en önemlisidir. Onları kazanmak ve örgütlemek olmazsa olmazdır. Bunu
nasıl yaparız, nasıl yapabiliriz iyi düşünmek gerek. Sendikalar bu iş için iyi bir
zemindir. İşçi sınıfının bir arada olduğu, kendi sorunları etrafında örgütlendiği
bu alanlar burjuva-reformistlere terk edilemez. Onlar bizden daha iyi şeyler mi
savunuyorlar? Gerçek kurtuluşu onlar mı savunuyor. O zaman onlara katılalım,
niye bu partide yer alıyoruz ki. Eğer onlar sisteme hizmet ediyor ya da onlar ömür
billâh bu işçileri kurtuluşa götüremez diyorsak, alternatif projemizle bizim ortaya
çıkmamız ve işçi sınıfına bunu anlatmamız gerekiyor. İşçi sınıfını onların insafına
bırakamayız. Proletarya Partisi’nin işçi sınıfına sırt çevirmesi, yavaş davranması
kabul edilemez, kabul edilmemelidir de. O zaman işçi sınıfı neredeyse bizler
de orada olmalıyız. Üretim birimlerine girmeli, onlarla birlikte alınteri dökmeli,
yaşadığı sorunları bizzat görmeli ve onlarla birlikte aynı havayı teneffüs etmeli
ve onları örgütlemeli. Yoksa dışarıdan giderek, onlara destek vererek onları
örgütleyemeyiz. Madem sınıf bilincini biz götüreceğiz o zaman bu göreve sahip
çıkmalıyız

100

met ediyor ya da onlar ömür billâh bu işçileri
kurtuluşa götüremez diyorsak, alternatif pro-
jemizle bizim ortaya çıkmamız ve işçi sınıfına
bunu anlatmamız gerekiyor. İşçi sınıfını onla-
rın insafına bırakamayız. Proletarya Partisi’nin
işçi sınıfına sırt çevirmesi, yavaş davranması
kabul edilemez, kabul edilmemelidir de. O
zaman işçi sınıfı neredeyse bizler de orada ol-
malıyız. Üretim birimlerine girmeli, onlarla bir-
likte alınteri dökmeli, yaşadığı sorunları bizzat
görmeli ve onlarla birlikte aynı havayı teneffüs
etmeli ve onları örgütlemeli. Yoksa dışarıdan
giderek, onlara destek vererek onları örgütle-
yemeyiz. Madem sınıf bilincini biz götürece-
ğiz o zaman bu göreve sahip çıkmalıyız

Parti programatik görüşlerimizde işçi sınıfı
içinde çalışmak esas denir. Peki bu esasın pra-
tik karşılığı ne olmuş? Dersim’e, gerilla savaşı-
na sıkıştırılan bir devrim mücadelesi sorunları
çözmüyor. Her şey gerilladan bekleniyor. San-
ki gerilla güçlü vuruşlar yaparsa devrim olur.
Olmuyor. Sonra gerilla vurmadığı, geri çekildi-
ği ya da nicel ve nitel olarak zayıfladığı zaman
da hemen küsüyoruz. Gerilla niye vurmuyor,
sağcılık gelişiyor diyoruz. Devrim diyalektik bir
bütünlüktür. Her bir parçanın devrimde yeri
büyüktür. Parçalardan biri olmadı mı devrim
mücadelesi topallar, eksik kalır, cevap olmak-
ta zorlanır, cevap veremez. Gerilla vurmasa da
diğer parçalar devrim mücadelesini devam
ettirir. Diğer alanlar devrim mücadelesinde
aktif olsalar neden gerilla vurmuyor demeyiz.
Çünkü tüm alanlar hareketlidir, devlete, sis-
teme darbeler vuruyordur. Bu durum yıllarca
partimizin, devrimimizin gelişmesi önünde
büyük bir engel oldu. Askeri bakış açısından
beslenen bu yaklaşım siyaseti, devrimin diğer
görevlerini hep küçümsedi ve silahlı mücade-
leyi tek yanlı yorumlayarak gerillaya indirgedi.
Bu durumun aşılması gerekiyor. Aksi durumda
SHSS’nin hedefleri anlaşılmamış, buna göre
konumlanılmamış demektir.

Bir dünyada ve o dünyanın bir parçası olan
siyasal coğrafyada yaşıyoruz. Devrim sonrası
başka bir dünyaya da gitmeyeceğiz, taşınma-
yacağız. Yine bu dünyada yaşayacağız. Üstelik
sınıfsız, sömürüsüz bir dünya hedefliyoruz,
insanlığın özgürce yaşadığı baskı ve şiddetin
olmadığı bir dünya hedefimiz var. Fakat çöp-
lüğe dönen, kuraklaşan, eko sistemi bozulan,

doğası tarumar olan bir dünyada niye yaşa-
yalım ki? Cennette mi yaşamalı, cehennemde
mi yaşamalı? Elbette ki tüm değerleri yaratan
ilerici insanlık cenneti hak ediyor. Doğasıyla,
suyuyla, bitki örtüsüyle, doğal kaynaklarıyla
havasıyla, taşıyla, toprağıyla bir bütün olan
bu dünyayı yaşanılır bir duruma getirmek de
devrimcilerin görevidir. Yaşanılamaz bir dün-
yada devrim yapsak ne olur ki?

Özel mülkiyet dünyası gölgesini satamadığı
ağacı kesermiş. Satamadığı domatesi, sebzeyi
imha etmeye benziyor bu. Elinde biriken ve
erken bozulan malları pazara sunup fiyatını
düşürmektense imha etmek ve fiyatını koru-
mak daha karlı olunca, kapitalist sınıf tonlarca
malı imha ediyor. Bu mantık kar üzerine kuru-
ludur. Mantık kar üzerine kurulu olduğunda
doğanın halini bir düşünün. Her şey kar ge-
tiren bir metaya dönüştürülüyor. Zenginlik
ve güç sembolü altın için toprak eşelenirken
kolaylık sağlasın diye siyanür denilen zehirli
kimyasallar kullanılıyor. Bu zehirli kimyasallar
toprağa ve suya karışıyor. Tarımı öldürmekle
kalmıyor suyu da içilemez duruma getiriyor.
Kapımızın önünden geçen suyu içemiyor, ka-
pitalistin bize sunduğu suyu parayla içmeye
mecbur bırakılıyoruz. Yalnız bu değil tabi. Al-
tın ve benzeri madenleri çıkarma adına yüz-
yılların oluşturduğu ormanları yok ediyor ve
iklim dengeleri üzerindeki olumlu etkisini ter-
sine çeviriyorlar. Sırf daha fazla kar getirmesi
için GDO tohumlarla doğal besin kaynaklarını
suni yöntemlerle taklit ederek bize sunuyor,
ürünlerin doğal gelişim süresiyle oynuyor. Bu
doğadaki dengelere de yansıyor. Toprak ço-
raklaşıyor, börtü-böcek ya mutasyona uğrayıp
farklı bir şey-böcek haline geliyor ya da nesli
tükeniyor. Gündeme gelen salgın hastalıkların
bunlardan bağımsız olduğu düşünülmemeli-
dir. Eko-sistem doğal seyrini, işleyişini sür-
düremez durumda. Ozon tabakası delinmiş,
güneş artık daha tehlikeli. Buzullar eriyor ve
bazı kara parçalarında yaşam tehdit altında.
Buzulların erimesi hava sıcaklıklarının artması
demek, bunun insan yaşamındaki karşılığı ise
hastalık ve ölüm oluyor. Aşırı kuraklık, aşırı ya-
ğışın daha sık olması bunların ürünü. Dünyayı
çevreleyen atmosfer, sürekli denenen uzay
araçlarının ve uyduların çöplüğü haline gel-
miş durumda. Yüz binlerce, milyonlarca par-

101

çacıklardan bahsediyorlar. Ve bunlar gittikçe
çoğalıyor. Gökyüzü metal yığınıyla doluyor.
Bunun yarın ne gibi sorunları karşımıza çıka-
racağı ise bilinmiyor. Yalnız bu değil. Yenile-
nebilir enerji kaynakları masraflı oluyor diye
eski teknolojinin kullanılmasına devam edili-
yor. Enerji üretmek için nükleer santraller hala
kullanılmaya devam ediliyor. Bu santraller su
yatakları üzerin kurulmak zorunda, dolayısıyla
toplumun ihtiyacını gideren doğal su kaynak-

ları tekellerin enerji ihtiyaçları için gasp edili-
yor ve toplumun elinden alınarak bir azınlığın
hizmetine sunuluyor. Üstelik kullanılamaz
hale getiriliyor. Doğal kaynakların doğallığı
bozulmadan yapılabilecek üretimler kar ora-
nını düşürüyor diye tercih edilmiyor. Dereler
kuruyor, zehirleniyor ve halka açık olan bu
yerler halka kapalı hale getiriliyor. Ve insanlar
bu topraklardan kovulmaya çalışılıyor. Doğal
güzellikler meta haline getirilmeye çalışılır-
ken, betonlaşmalarla, yollarla bu güzellikler
bozuluyor. Halkın nefes aldığı, alacağı doğa
halkın elinden alınarak bir avuç zenginin para
kazanacağı alanlar haline getiriliyor.

İnsanlık için tehlike oluşturan bu gidişata yö-
nelik tepki ve mücadeleler de gelişiyor. Biz-
leri de yakından ilgilendiren, kesinlikle sesiz
kalmanın olanaksız olduğu bu durum nasıl
bir dünya istiyoruzun da cevaplarından birini
oluşturuyor. Nasıl bir dünya istiyoruz? Dünya-
nın yaşanılamaz bir duruma gelmesine seyirci
mi kalınmalı, devrim sonrasına mı bırakılmalı?
Devrim sonrasına bırakıldığında elde bir şey

kalmamış olabilir. Bunun garantisi yok. O hal-
de buna el atmak gerek. Dünyamızı yaşana-
maz hale getirenlere, bunu kurumsallaştıran
sisteme karşı bu cepheden de bir duruş gös-
terilmesi gerekiyor. ‘90’larla birlikte nüveleri
görülen çevre örgütleri neo-liberal politikala-
rın dizginsizce uygulanmasıyla doğadaki tah-
ribat ve yıkımın daha boyutlanması sonucu
daha gözle görülür, sesleri biraz daha duyulur
hale geldi. Devrimci hareketlerin pek ilgisini

çekmeyen, STÖ (Sivil Toplum Örgütü) denerek
küçümsenen bu oluşumlar çevre ve ekolojik
sistem konusunda duyarlı olmalarına rağmen
çözüm konusunda burjuva sınırları aşamadık-
ları bir gerçekti. Fakat işaret ettikleri sorunun
insanlığı tehdit ettiği de bir gerçekti. Ve bugün
görülüyor ki mahalle sakininden köylüsüne
kadar toplumun her kesimi doğasına, suyuna,
havasına, ormanına sahip çıkmaya çalışıyor.
Demokratik, ilerici bir çıkış olarak kendiliğin-
den gelme de olsa bu çıkışların haklı ve meşru
olduğu, bizlerin de görmezden gelemeyecek
kadar önemli olduğu anlaşılmalıdır.

Devrimi-komünizmi hedefleyen bizlerin nasıl
bir dünya istiyoruz sorusuna cevap verirken
yerkürenin nasıl olması gerektiğine ilişkin bir
projesinin olmaması kabul edilemez. Yıkıma
uğramış yaşanılamaz bir dünyada sınıflar ol-
masa ne yazar. Daha yaşanılır bir dünya isti-
yorsak buna karşı ilgisiz kalamayız. Bu yüzden
çevre konusunda bilincimiz açık olmalı ve bu
konuda tepki duyan, tepkisini çeşitli biçimler-
de dışa vuran-bunu örgütlü güç haline geti-

Devrimi-komünizmi hedefleyen bizlerin nasıl bir dünya istiyoruz sorusuna ce-
vap verirken yerkürenin nasıl olması gerektiğine ilişkin bir projesinin olmaması
kabul edilemez. Yıkıma uğramış yaşanılamaz bir dünyada sınıflar olmasa ne ya-
zar. Daha yaşanılır bir dünya istiyorsak buna karşı ilgisiz kalamayız. Bu yüzden
çevre konusunda bilincimiz açık olmalı ve bu konuda tepki duyan, tepkisini
çeşitli biçimlerde dışa vuran-bunu örgütlü güç haline getiren örgütlerle ilişkilen-
meli, içinde yer almalı ve dünyayı bir bütün olarak nasıl kurtarabileceğimizi yeni
toplum projemizle kitlelere taşımalıyız. Başkaları değil, sistem sınırları içine hap-
sedenler değil, kitlelerin biriken öfkesini bizler örgütlemeliyiz. Ve diğer öfkelerle
gerçek hedefe yöneltmeliyiz

102

ren örgütlerle ilişkilenmeli, içinde yer almalı
ve dünyayı bir bütün olarak nasıl kurtarabile-
ceğimizi yeni toplum projemizle kitlelere ta-
şımalıyız. Başkaları değil, sistem sınırları içine
hapsedenler değil, kitlelerin biriken öfkesini
bizler örgütlemeliyiz. Ve diğer öfkelerle ger-
çek hedefe yöneltmeliyiz

 Anlatılmak istenen şu. Ciddi bir iş yapıyoruz.
Hedefimiz büyük, çabamızı da büyütmeliyiz.
Her soruna, her alana ilişkin perspektifimiz,
çözüm projemiz olmak zorunda. Hiçbirisi
önemsiz değil. Her birinin kendine özgü bir
yeri var. Bu özgünlüğün devrimdeki yeri an-
laşılmalıdır. Bu anlaşılamazsa devrimi yapacak
olan kitleler bir yerde, bizler de başka bir yer-
de oluruz. Onlar kendi başlarına uğraşırlar ve
güçlerini heba ederler, bizler de kendi başımı-
za daha yıllarca uğraşır dururuz.

Daha önce belirttik, niye savaştığımızı bilmeli-
yiz dedik. Bu doğrudur. Ama tek başına yeterli
değildir. Aynı zamanda savaşı öğrenmeliyiz
de. Yoksa savaşamayız. Savaş ezbere yürütü-
lemez. Kaba yaklaşılamaz. Sanat gibidir. Bir
dili vardır. Estetiği vardır. Güneşi çizmek için,
güneşi incelemek gerekir. Güneş 24 saat aynı
değil. Sabahın ilk saatlerinde, bir saat sonra,
öğlen, öğleden sonra ve akşam farklıdır. Bu
farklılıkları göremedin mi güneşi ezbere bir
tasavvurla çizersin. Savaş da böyledir. Düş-
manını tanımayı gerektirir. Bir kere tanımak
yetmiyor ki. Sürekli değişiklik gösteriyor. Tak-
tiklerini değiştiriyor, kurumlarını yeniliyor,
elindeki tekniği değiştirip yeniliyor. Karakol-
larını kalekol haline getiriyor. Hiç asker gö-
remiyorsun. Çelikten duvar misali. Önceden
karakollarda nöbetçileri görebiliyor ya da bu
karakollara sızma-saldırı yapabiliyor, başarı
da elde edebiliyordun. Biz de onları dışarı-
da bekleriz. Nasıl olsa çıkacaklar. Bırakalım
tedirgin olsunlar. Onların iletişim ve ulaşım
araçlarına, yollarına saldırı düzenleyelim. Bu
daha iyi. Yolları denetim altına alalım, alanlar
üzerindeki hâkimiyeti geliştiren yeni taktikler
bulalım. Ajitasyon-propaganda faaliyetini sü-
reklileştirelim, güçlendirelim ve yaygınlaştıra-
lım. Kitlelerle daha sıkı politik ilişkiler kuralım.
Yeni yerler, alanlar keşfedelim. Askeri ve siya-
si-ideolojik eğitimlerimizi kurumsallaştıralım.
Elimizde silah var ama nasıl bir şey olduğunu
tam bilemiyoruz ve ona hâkim değiliz. Dolayı-

sıyla da daha etkin kullanamıyoruz. Düşmanın
tekniğiyle yarışmak olanaksız. Bizler yoksuluz.
Yoksulların ordusuyuz. O zaman tekniği boşa
çıkaracak yöntemler üzerinde derinleşmeliyiz.
İlkel yöntemler her zaman geçerlidir. Milyon-
luk keşif uçakları 5 liralık şemsiyeyle, milyonlar
değerindeki kazan bombası ya da akıllı füzeler
bir kazma kürek marifetiyle boşa çıkarılıyorsa,
tekniği her yönüyle boşa çıkarmak mümkün
ve olanaklıdır.

Başarının ölçütü yalnızca düşmanı vurmak,
darbelemek, kayıp verdirmek olmamalıdır.
Neyi yıkıyoruz, ne inşa ediyoruz, bir eylem
bizi hedefe ne kadar yaklaştırıyor, hangi hedef
için eylem yapıyoruz? Bunlar iyi düşünülmeli,
hesap edilmelidir. Her gün eylem yapsak ne
olur? Asker bitmez ki. Her sorunu ve sonucu
örgütleyebiliyor muyuz, alan genişletebiliyor
muyuz? Yeni kitle kazanabiliyor ve örgütleye-
biliyor, yeni örgütler kurabiliyor, Halk Hareketi
yaratabiliyor ve kurumsallaştırabiliyor muyuz?
Düşmanı bir adım daha geriletebiliyor muyuz?
Kültür, sanat, ekonomi, geniş halk cephesi ya-
ratabiliyor, düşmanı her yandan kuşatabiliyor,
kitleleri silahlı mücadele içinde silahlandıra-
rak örgütleyebiliyor muyuz? Bu gibi sorulara
cevabımız açık ve net olmalıdır. Derin ve geniş
olmalıdır. Eğer değilse hedefi yeterince anla-
mamış, büyüklüğünü ve zorluğunu yeterince
kavramamış oluruz. Bunun için gerekli çabayı
da harcayamayız.

Sosyalist Halk Savaşı’nın Özel-
likleri
Üzerinde mücadele yürüttüğümüz siyasal
coğrafyada mevcut durumda egemen siste-
min niteliği ve devletin karakteri faşizmdir.
Emperyalizme bağımlılık ve emperyalist te-
kellerin ve uzantılarının büyük şehirlerdeki
ekonomik-finans kurumları aynı zamanda
güvenlik boyutuyla şehirlerde daha çok yo-
ğunlaşmasını sağlarken, kapitalizmin eşitsiz
gelişme yasası her bir bölgenin de ekonomik,
sosyal anlamda eşitsiz gelişmesine, bazı böl-
gelerin iktisadi olarak geri kalmasına, bunun
sonucunda ise bazı kırlık bölgelerin şehirlere
göre daha gevşek bir güvenlik denetiminde
olmasını koşullamaktadır. Bunun yanında köy-
lülüğün tasfiyesi ve topraklarını terk ederek
şehirlere yığılmasını, geçimini sağlamak için

103

ücretli işlere girmesi ya da işsizler ordusuna
katılması çelişkilerin yoğunlaştığı alanlar ola-
rak büyük şehirleri ön plana çıkarmıştır. Devri-
min önder ve temel gücünün işçi sınıfı olarak
esas hale gelmesi ve bunların şehirlere yığıl-
ması devrimci mücadelenin de işçi sınıfının ve
baş çelişkinin yoğunlaştığı alanlara kaymasını
gündeme getirmiştir. Bunun yanında kırlık-
geniş alanların varlığı ve devlet hâkimiyetinin
şehirlere göre zayıf olması, ordulaşmanın ve
gerilla mücadelesini yürütmenin olanakları-
nın da devam etmesini sağlayan zemini koru-
ması, “kır ve şehir diyalektiği” dediğimiz bu öz-
günlük SHSS’nin dikkate aldığı ve önemsediği
bir özelliktir.

Her bir coğrafyanın, bölgenin, yörenin somut
koşullarının biçimdeki farklılıkları, kendine
has yerel çözümleri şart koşar. Mücadele yön-
temleri her bir coğrafyanın coğrafya özgülün-
de de her bir bölgenin, alanın özelliklerini dik-
kate almalıdır. Ve cevap olabilmelidir. Çin’deki
yöntem Almanya’da tutmaz. Almanya’da
gündeme gelen yöntem Hindistan’a uymaz.
Brezilya için tespit edilen bir yöntem Suriye
için cevap olamaz. Ya da Yunanistan’da uygu-
lanan bir yöntem birebir İspanya’da tutmaz.
Farklılıklar, özgünlükler dikkate alınmak duru-
mundadır. Bunun yanında dünya sisteminde,
toplumsal yapılarda, iktisadi meselelerde, sınıf
ilişkilerinde yaşanan değişimler, emperyalist
sistemin yaygınlığı-yoğunluğu, dün yerinde
ve doğru olan yöntemleri geçersiz kılabilmek-
tedir. Yetersiz görebilmektedir. Kapitalist-em-
peryalist ülkeler için genel geçerli olan toplu
ayaklanma veya yarı-feodal yarı sömürge ül-
keler için geçerli olan Halk Savaşı Stratejisi de
birebir aynı olmaz. Afrika çöllerindeki yarı fe-
odal ülkelerdeki halk savaşı ile Latin Amerika
ülkelerindeki halk savaşı da bir ve aynı olmaz.
Aynı olan içeriğidir. Biçimde farklılıklar göster-
mek zorundadır. Bu bilinçle hareket edildiğin-
de kapitalist ilişkilerin hâkim olduğu siyasal
coğrafyamızda toplu ayaklanmanın Rusya’da-
ki uygulandığı biçimiyle birebir aynı olmaya-
cağı, olamayacağı anlaşılır.

Genel savunu şudur. Kapitalist-emperyalist
ülkelerde devrim silahla olacaktır kabulü ya-
nında burjuva anlamda da olsa faşist gerici
ülkelerin tersine faydalanılacak bir parlamen-
to, düşünce ve yazın özgürlüğü, örgütlenme

özgürlüğü vardır. Bu yüzden de kitleler uzun
sayılabilecek bir dönem boyunca eğitilebilir
ve devrim anı geldiğinde silahlanarak toplu
bir ayaklanmayla devleti yıkabilir, iktidarı ele
geçirebilir. Buralarda başından itibaren silahlı
mücadele yürütmenin koşulları ve şartları da
yoktur. Lenin de böyle bir yaklaşıma sahip,
Mao da böyle değerlendirmeler yapmıştır.
Dolayısıyla bir siyasal coğrafya kapitalist ise
toplu ayaklanma geçerlidir belirlemesinden
hareketle, nasıl olması gerektiği ile yöntemi
de bu şekilde ortaya konmaktadır. Mücadele
yürüttüğümüz coğrafya ve içinde bulundu-
ğumuz siyasal koşullar, dünden bugüne ya-
şanan gelişmeler göstermektedir ki, uzun bir
legal çalışma sonrasında silahlı ayaklanmayla
şehirlerin kurtarılması koşullarımıza uygun
değildir. Legalist yoldan kitlelerin silahlı mü-
cadeleye hazırlanması olanaklı değildir. Za-
manı geldiğinde tamam gelin, şimdi silahla-
nın, iktidarı alalım çağrısı kitlelerin silah bulup
gelecekleri ve savaşacakları anlamına gelmez.
Silahla eğitilerek mücadele içinde örgütlenip
hazırlanmayan kitlelerin, son anda gelip sa-
vaşmasını beklemek hayaldir. Kitleler başın-
dan itibaren silahlı mücadeleye hazırlanmalı,
örgütlenmeli ve zamanı geldiğinde iktidarı
alacak hamleyi yapmalıdır. Bu özgün ve yeni
bir yoldur. Bu SHS’dir.

İçinde bulunduğumuz dönem Ekim Devrimi
mücadelesinin yaşandığı dönem değildir. O
dönemin koşulları ve şartları; televizyon ve
gazetelerin sınırlı ve çok dar bir kesime hitap
ettiği, emperyalizmin bugünkü gibi toplu-
mun tüm gözeneklerine ulaşamadığı, ege-
men olan Çar yönetiminin Rusya’nın kırlık
alanlarına yeterince hâkim olamadığı ve 1.
Emperyalist Paylaşım Savaşı’na neden olan
gelişmelerin sürekli biriktiği ve nihayetinde
bu savaşın patlak verdiği dönemlerdir. Bugün
her evin yatak odasına dahi giren TV’lerin sa-
yısı yüzleri geçerken o dönem belli elit kesime
hitap eden ya da daha sınırlı olan TV’ler, bıra-
kalım kitleleri manipüle edecek, bilinçlerini
bulandıracak yayınlar yapmayı, ideolojik ola-
rak şekillendirmeyi, günleri ve saatleri sınırlı
yapılan yayınlar dönemindeydi. Bugün sayısı
bilinmeyen yazılı basının çeşitliliğini egemen
sınıfların nasıl kullandığı ve kitleleri nasıl şekil-
lendirdiği ortadayken, o dönem yazılı basının

104

çeşitliliğinden bahsetmek doğru olmaz. Sınırlı
sayıdaki yazılı basın ve okuma yazma oranının
ve gelir seviyesinin düşüklüğü nedeniyle bu
yazılı basın geniş kitlelere ulaşamazdı. Bugün
30 milyon üzerinde olduğu söylenen internet
kullanıcılarının büyük çoğunluğunun egemen
sınıfın ideolojik yönlendirmesiyle nasıl ele
alındığı ortadayken, dün bundan bahsetmek
saçma olurdu. Ya da bugün her evde 2 telefon
varken ve sürekli yeni modellerle yenilenirken
dün bundan bahsedemeyiz. Bugün egemen
devlet ve siyaset ülkenin her karış toprağında
temsil edilirken kendi kurduğu ya da yönlen-
dirdiği örgütler, kurumlar aracılığıyla kitlelere
ulaşmakta, onları denetim altına almaya çalış-
makta ve örgütlemektedir. Dünün Rusya’sın-
da bundan bahsedilemez. Bugün parlamento
kitlelerin haklarının dile getirildiği ve savunul-
duğu alanlardan birisi olma özelliğini taşısa
da, burjuva egemenler bu savunuları tersyüz
edebilecek, kitleleri manipüle ederek, algı
yönetimiyle boşa çıkaracak çok çeşitli araçla-
ra sahiptir. Ellerindeki, hâkim oldukları TV’ler
ve diğer basın araçlarıyla anında kitlelere
ulaşmakta ve kitleleri istedikleri gibi yönlen-
direbilmekte, istedikleri gibi düşünmelerini,
yorumlamalarını sağlayabilmektedirler. Fakat
dünün Rusya’sında bu olanak yoktu. Ve parla-
mento üzerinden, parlamenter kimlik altında
kitlelere gidilebiliyor ve kitlelerin örgütlenme-
si daha olanaklı ve bugüne oranla daha rahat
olabiliyordu. Ve dünün siyasal koşullarında oy
kullanma hakkı dahi olmayan işçilerin, açlık ve
yoksulluk içinde kıvranan kitlelerin yaşanan
emperyalist savaşla içine girdiği durumla bu-
gün, bir ve aynı değildir. Savaşın uzaması ve
asker ölümlerinin yaşanması; hem askerler
arasında hem de kitleler arasında savaşma-
ma, savaşın bir parçası olmama ve askerden
firarları gündeme getirmiş, orduda kopuşla-
rın, isyanların yaşanmasına neden olmuştur.
Oysa bugün Türk ordusu merkezi yapısıyla
disiplinli ve sürekli eğitilmektedir. Parçalanma
eğilimi, dağılma olasılığı yok denecek kadar
zayıftır. Dün bölük bölük Çarlık Ordusu’ndan
koparak Bolşevik Devrimi’ne katılım gerçeği
bugün hayaldir. Bu gelişme ve özellikler, uzun
bir legal çalışmanın devrimi imkânsız kılmak-
la, bilinmez bir tarihe ertelemekle eşdeğer
olduğunu gösterir. Bunun yanında, devletin
zor gücünün bugün tepeden tırnağa en ücra

köşeye kadar örgütlü olması ve her devrim-
ci-demokratik hareketi baskı altına almaya
çalışması, devrimci zoru gerekli kılarken bu-
nun sonra mı yoksa başından itibaren mi ele
alınması gerektiğine de ışık tutmaktadır. Bilin-
meli ki, teknolojinin tüm nimetlerinden esas
olarak faydalanan burjuvazi bizden daha hızlı,
daha yeteneklidir. Teknolojiyi en iyi düzeyde
kullanmak ve kitleleri etkilemek için özel bir
çaba harcamakta, örgütlenmeler yaratmakta-
dır. Her eve 24 saat girmekte ve bir saniye dahi
boş bırakmamakta, boşa hayal kurmasını en-
gellemekte, nasıl bir hayal kurması gerektiğini
onun zihnine işlemektedir. Böylesi koşullarda
uzun bir legal çalışma açıktır ki burjuvazinin
işine gelir ve o bu işi bizden daha iyi yapmak-
tadır. Sonrasında ise gelin, tamam silahlanın
demenin bir karşılığı yoktur. Bu yoldan bur-
juvazi kitleleri bizden daha iyi hazırlıyor. O za-
man bu yol doğru değildir.

Doğru olan yol; başından itibaren illegal te-
melde silahlı mücadele içinde kitleleri silahlı
mücadele içine çekmek, silahlandırarak ör-
gütlemek ve zamanı geldiğinde ordulaşan
gerillanın da desteğiyle silahlı toplu ayaklan-
mayla iktidarı ele geçirme yaklaşımıdır.

Böyle bir sonuca nasıl vardık? Bu önemlidir.
Belirlemelerimize yön veren şu; dünya tanın-
madan, evrensel ilkeler, somut coğrafyalar
tanınmadan özel ilkeler belirlenemez. Genel
ile özelin zorunlu-diyalektik ilişkileri kavran-
madan, ilkeleri saptanmadan devrimci eylem
gerçekleştirilemez. Bu yüzden ilk önce emper-
yalist dünya sistemini, geldiği aşamayı, onun
ilişkilerini öncelik alıyor, sonra da coğrafyamı-
zın dünya sistemiyle ilişkisini, özgünlüğünü,
özelliklerini tahlil ediyoruz

Bir diğeri ise şu; sınıf mücadelesinin, sosyal
devrimin ele alınışında temel yönelim ve bu-
radan çıkan temel ilkeler her yer için, her bir
coğrafya için aynıdır. Nedir bunlar: Devletin
zor yoluyla parçalanması, KP önderliği, ko-
münist ideolojinin rehberliği, devrimin ko-
münizmi hedeflemesi ve devrimi yapan kitle-
lerin devrimi sürdürmelerinde özne olmaları,
devrimi sürdürmede inisiyatifi ele almaları…
Bu temel yönelim farklı siyasal coğrafyalarda,
değişik ekonomik, sosyal, siyasal biçimler alır.
Mesela büyük Ekim Devrimi ve Çin Devrimi te-
mel ilkeler açısından aynıdır, yani ikisine reh-

105

berlik eden ideoloji, yöneldikleri amaç aynıdır.
Somut görevlerdeki, mücadele yöntemlerin-
deki farklılıklara rağmen içerikte aynı ortak te-
meli ifade ederler. İster hedeflediğimiz devrim
olsun, isterse komünizmi savunduğunu söyle-
yen parti olsun, her iki durumda da komünist
olmanın ölçütü; komünizmin ilkelerini savu-
nup savunmaması ve devamında da savundu-
ğu siyasi devrim veya o partinin benimsediği
program ve eyleminin içeriğidir.

Bir KP bunları savunuyor, kabul ediyor ve dev-
rimi gerçekleştirmek istiyor. Programını temel
taktiklerini, eyleminin içeriğini de buna göre
belirleyip deklare ediyor. Fakat sosyal pratikte
hatalı siyaset, taktik ve pratik sergiliyor. Örgüt-
lenmelerde hatalara düşüyor. Bazen sağ ba-
zen “sol” oportünizme, bazen liberalizme ba-
zen sekterizme düşüyor. Bazen açık alanı öne
çıkarıyor. Bazen örgütsel ilkelere, çalışma tar-
zına uygun olmayan pratikler sergiliyor. Bazen

kendiliğindenci, bazen sağ pasifist bir hatta
sürükleniyor. Bu partiye ne demeliyiz. Hemen
revizyonist damgasını mı vurmalıyız? Parla-
mentarist-legalist yaftasını mı boynuna asma-
lıyız? Bunlar yanlış belirlemelerdir. Programı
ve eyleminin içeriği önemli ve belirleyicidir.
Savunmalarına rağmen hata yapabilir. Bunla-
rın nedenlerini bulmak, açığa çıkarmak ve mü-
cadelesini yürütmek önemlidir. Buna rağmen
revizyonizm eleştirisi yanlıştır. Revizyonizm;
Maoizm’i yani komünizmi tahrif etmektir.
Komünizmin temel ilkeleriyle oynamak; dev-
let, devrim ve parti konularında Maoizm’den
sapmaktır. “Zor”u kabul etmemek, proletarya
diktatörlüğü altında devrimi sürdürmeyi ka-
bul etmemek revizyonizme özgüdür. Bura-
da parti ve önderlik karıştırılmamalıdır. Parti
önderliği komünizmin ilkelerini savunmakta,
uygulamakta yetersiz kalabilir, politika belir-
lemede yanlışa düşebilir ve yoldan sapabilir.

Bir KP bunları savunuyor, kabul ediyor ve devrimi gerçekleştirmek istiyor. Pro-
gramını temel taktiklerini, eyleminin içeriğini de buna göre belirleyip deklare
ediyor. Fakat sosyal pratikte hatalı siyaset, taktik ve pratik sergiliyor. Örgütlen-
melerde hatalara düşüyor. Bazen sağ bazen “sol” oportünizme, bazen liberalizme
bazen sekterizme düşüyor. Bazen açık alanı öne çıkarıyor. Bazen örgütsel ilkel-
ere, çalışma tarzına uygun olmayan pratikler sergiliyor. Bazen kendiliğindenci,
bazen sağ pasifist bir hatta sürükleniyor. Bu partiye ne demeliyiz. Hemen re-
vizyonist damgasını mı vurmalıyız? Parlamentarist-legalist yaftasını mı boynuna
asmalıyız? Bunlar yanlış belirlemelerdir. Programı ve eyleminin içeriği önemli
ve belirleyicidir. Savunmalarına rağmen hata yapabilir. Bunların nedenlerini
bulmak, açığa çıkarmak ve mücadelesini yürütmek önemlidir. Buna rağmen re-
vizyonizm eleştirisi yanlıştır. Revizyonizm; Maoizm’i yani komünizmi tahrif etme-
ktir. Komünizmin temel ilkeleriyle oynamak; devlet, devrim ve parti konularında
Maoizm’den sapmaktır. “Zor”u kabul etmemek, proletarya diktatörlüğü altında
devrimi sürdürmeyi kabul etmemek revizyonizme özgüdür. Burada parti ve
önderlik karıştırılmamalıdır. Parti önderliği komünizmin ilkelerini savunmakta,
uygulamakta yetersiz kalabilir, politika belirlemede yanlışa düşebilir ve yoldan
sapabilir. Bu durumda değerlendirilmesi gereken parti önderliği olur. Bu onun
sığlığı-yetersizliği ya da siyasi seviyesinin geriliğiyle ele alınır. Önderliğin sağ ya
da sol olması o partinin sağ ya da sol olduğu anlamına gelmez. Parti, programıyla
ve savunduğu komünizm ilkeleriyle, örgütlenme ilkeleriyle ele alınırken, önder-
likler bunların uygulanması, uygulanamamasıyla ele alınırlar ve değerlendirilirler

106

Bu durumda değerlendirilmesi gereken parti
önderliği olur. Bu onun sığlığı-yetersizliği ya
da siyasi seviyesinin geriliğiyle ele alınır. Ön-
derliğin sağ ya da sol olması o partinin sağ ya
da sol olduğu anlamına gelmez. Parti, progra-
mıyla ve savunduğu komünizm ilkeleriyle, ör-
gütlenme ilkeleriyle ele alınırken, önderlikler
bunların uygulanması, uygulanamamasıyla
ele alınırlar ve değerlendirilirler

Tarihimizde örnekleri vardır. Ayrıntılandırma-
ya gerek yok. Önderliğe gelen her MK ya sağ
ya da “sol” subjektif oportünist olarak değer-
lendirilmiştir. Fakat partimizin niteliği komü-
nist olarak varlığını korumuştur. Önderlikleri
değerlendirirken de neden sağ veya neden
“sol” sapmalara düştükleri belirlenmiştir. Bun-
lar Tarihi Muhasebe Belgesi’nde ayrıntılı ola-
rak ele alınmıştır.

Yeri gelmişken, temel ilkelerden bahsettik,
dört tane saydık. Bu tüm siyasal devrimle-
rin ve komünizmi hedefleyen tüm KP’lerinin
temel alacağı komünizmin temel, evrensel
ilkeleridir. İster ülkemizde, ister Kenya’da, is-
ter Meksika’da isterse Japonya’da olsun hepsi
için temeldir. Ve sınıf mücadelesinin tüm sü-
reci boyunca geçerlidir. Devrim-komünizm
mücadelesi 100 yıl da sürse, 200 yıl da sürse
bu temel ilkeler değişmez. Fakat bu temel
ilkeler her bir coğrafyanın somut şartlarına,
koşullarına, toplumsal şartlarına, siyasi yöne-
limine, sınıfsal karakterine, toplum yaşamının
ekonomik, sosyal, siyasal koşullarına, coğrafik
özelliklerine bağlı olarak somut yerel biçimler
alır. Bunlar genel ilkelere bağlı alt ilkeler ola-
rak ortaya çıkarlar. Nasıl ki Kanada’daki bir KP,
evrensel temel ilkeleri savunmasına rağmen o
coğrafyanın somut şartlarına göre bir strateji,
program, temel taktikler, örgüt ve mücadele
biçimi belirliyorsa, Kenya’daki, Suudi Arabis-
tan’daki ya da Türkiye-Kuzey Kürdistan’daki
komünistler de evrensel temel ilkelere bağlı
kendi ülkelerinin somut durumuna göre bir
strateji, program, taktik, örgüt ve mücadele
biçimi belirlemek zorundadır. Bunları ortaya
çıkaran ise alt ilkelerdir. Temel sorun şudur:
Somut coğrafyalarda ortaya çıkan bu belirle-
meler devleti “zor” yoluyla yıkmayı hedefliyor
mu? Komünizmi savunuyor, hedefliyor mu?
KP-proletarya önderliğini, proletarya diktatör-
lüğünü savunuyor mu? Proletarya diktatörlü-

ğü altında kitlelerle devrimin sürdürülmesini
hedefliyor mu?

Daha somutta ise bunun adı bir yerde De-
mokratik Halk Devrimi, başka bir yerde Sosya-
list Devrim olur. Bir yerde halk savaşı olur, baş-
ka bir yerde toplu ayaklanma olur. Bir yerde
adı işçi, asker, köylü Sovyetleri olur, bir yerde
Demokratik Halk İktidarı olur, bir yerde Halk
Cumhuriyeti olur, başka bir yerde adı prole-
tarya ve emekçiler devleti olur. Ya da bir yerde
adı Sosyalist Halk Savaşı olur. Önemli olan içe-
rikleri, özleridir. Gerisi biçime takılmaktır.

Temel ilkeler her yer için geçerlidir ve genel
geçerliliğe sahip ilkelerdik dedik. Her bir so-
mut coğrafyadaki komünist devrim mücade-
lesi de bu temel ilkeler üzerinden beliren, be-
lirlenen alt ilkelerin belirlenmesiyle yürütülür
dedik. Peki evrensel ilkeler değişmiyor diye alt
ilkeler de bir sefer belirlenmiş, değişmez, de-
ğiştirilemez mi diyeceğiz. O zaman şöyle diye-
ceğiz: Doğada, toplumda ve düşüncede hiçbir
şey değişmez, değişim halinde değildir, çelişki
yasası diye bir şey yoktur, zıtların mücadelesi
yoktur. Toplum değişmez, sınıfsal karakterler
değişmez, devlet niteliği değişmez, ekono-
mik yapı, yaşam, siyaset değişmez… 50-100
yıl içinde bir toplum, ekonomi, doğa nasıl de-
ğişmez ki? Biz değişiyoruz. Ekonomik ilişkiler
değişiyor, yeme içme zevkimiz değişiyor, her
şey değişiyor. O zaman mademki alt ilkeler
somut durum üzerinden belirleniyor, örgüt,
strateji, temel taktikler, program, mücadele
biçimleri de değişmek zorundadır. Bunda bir
yanlışlık yoktur. Garipsenecek bir durum da
yoktur. Önemli olan değişimleri, değişimlerin
nedenlerini, genelle ilişkisini, yarattığı etkiyi,
ortaya çıkardığı yeni durum, olanak ve imkân-
ları doğru, isabetli tahlil ve tespit etmek, doğ-
ru bir senteze varabilmektir.

Toplu ayaklanma meselesi ise‘90’lar öncesine
dayanmakla beraber, ülke kapitalist olarak de-
ğerlendirilirse partinin legalist-parlamentarist
bir hatta, sağ-pasifist bir duruş sergileyeceği
tartışılıyordu. Parti içinde ‘70’lerin ortasından
itibaren yarı feodal-kapitalist tartışması var-
dı. O dönemler kapitalisttir tespitini yapanlar
şöyle nitelendiriliyordu: Bunların silahlı mü-
cadele, gerilla savaşı yürütme gibi bir dertleri
yok, gidip parlamentoda açık legal mücade-
le yürüterek, kitleleri devrime hazırlama adı

107

altında mücadeleden kaçma eğilimleri var.
Bunu söyleyenlerin niyetleri kötü değil, ama
siyasi seviyeleri düşük ve sığdır. Mao demiş ya
ülke kapitalist olarak değerlendirilirse “uzun
bir legal mücadele” yürütülür. Aynısı söyle-
niyordu. Daha derinliğine bir tartışma yok.

Kopyacılık, şablonculuk yapılıyordu. 2000’lere
gelindiğinde, hatta 2. Kongre ve sonrasında 3.
Kongre için alt çalışma ve araştırmaların ya-
pıldığı sıralarda kapitalizm yönlü eğilimlerle
mücadele adına aynı argümanlara yüklenili-
yordu. Somut durumun ihtiyacı ne olabilir, öy-
lesi bir durumda devrime nasıl gidebiliriz, yeni
toplum projesi nasıl hazırlanacak soruları so-
rulmuyor, cevap da aranmıyor. Bilinen ve ez-
berlenen tek şey; toplu ayaklanma için uzun
süreli legal mücadele, kitleleri bilinçlendirme
ve hazırlama… Hangi yolla; parlamento üze-
rinden. Tek cevap bu.

Aynı anlayışı ve ona yakın anlayışı savunanlar
şimdi de SHS nereden çıktı, madem kapitalist
değerlendiriyorsunuz o halde Rusya’daki gibi

toplu ayaklanma yürütmelisiniz, ustalarda
SHS yok, siz nereden çıkardınız bunu diyerek
eleştiri yürütmeye, ortalığı velveleye verme-
ye çalıştılar, çalışıyorlar. Anlamıyorlar ki. Şab-
lonculuktan kurtulamıyorlar. Aynı kafa yapısı
Halk Savaşı’nı da sırf askeri alan derekesine

indirgiyordu. Vur ha vur. Peki siyasi görevler?
Soran yok, sorgulayan yok. Varsa yoksa vur!

Anlayamadıkları, kavrayamadıkları şu; bunu
biz de söylemiyoruz. Ustalar söylüyor. Komü-
nizmin ilkeleri her yerde aynıdır, her bir coğ-
rafyanın özgün koşulları kendine ait bir yol,
yöntem ve araç sorununu gündeme getirir.
Ben yaptım ama benim yaptığımın aynısını
yapma, bana yön veren bilime dayan ve sen
de kendi yolunu çiz diyor. Bu söz biliniyor,
ama ne anlama geldiği bilinmiyor ve kavran-
mıyor. Hal böyle olunca dogmatik ve şablon-
cu oluyorlar.

Peki biz ne diyoruz. Büyük değişiklikler ve de-
ğişimler var. Gelişme var. Bunları yok sayama-
yız, gözlerimizi kapayamayız. Özde aynı olsa

Ondan sonra kalkıp Sovyetik Toplu Ayaklanma’yı öneriyorlar. SHS’ye de nereden
çıktı diyorlar. Peki sormazlar mı toplu ayaklanma veya halk savaşı nereden çıktı
diye? Barikat savaşı ya da partizan savaşı nereden çıktı? Marks mı belirtmişti?
Yok. Pratiğin seyri içinde somut koşulların tahliliyle ortaya çıktı. Biz yeni şeyler
söyleyemez miyiz? İlla Lenin ya da Mao’nun mu söylemesi gerek. Marks söylemedi
diye Lenin’in emperyalizm tahlilini kabul etmeyelim mi? Ya da Lenin söylemedi
diye halk savaşını onaylamayalım mı? Şimdi de kimse söylememiş diye bizim
söylediğimiz SHS’ye karşı çıkılıyor. Bizim üretmemiz, bilimi geliştirmemiz, MLM’yi
tartışmamız, eleştirmemiz yasak. Aynı dinciler. Onlar da Kur’anı tartışamazlar,
eleştiremezler ancak uygularlar. Eleştirdi diye Salman Rüşdi hakkında ölüm fet-
vası verildiğini biliyoruz.
Oysa Marksizm’le din arasında şu fark vardır. Marksizm bir bilimdir ve sürekli
şekilde geliştirilip, ilerletilmeyi esas alır. Maddi yaşama dayanır, oradan beslenir.
Yoksa Maoizm olmazdı. Marksizm olarak donardı. Hem pratik hem teorik yanı
vardır. Yaşamın dinamik yönü onun itici gücüdür. Dinciler ise kılavuz aldıkları
kitapları ya da düşünceleri mutlak uygularlar, tartışmazlar ve tartışmaya da izin
vermezler. Geliştirme, ilerletme hedefleri yoktur. Peygamber ne demişse odur. O
en doğrusudur. Şimdi seçim bizim. Dinci mi olmalıyız, Marksist mi? İdealist mi?
Bunun ötesi yoktur

108

da emperyalizm 1900’lerin emperyalizmi de-
ğil. Dünya üzerinde daha çok etkinleşmiş ve
çok uluslu tekeller esas hale gelmiş. Gericiliği
kıdem üstüne kıdem almış. Tek tek siyasal coğ-
rafyalar üzerinde kurduğu ekonomik, siyasi,
örgütsel ve askeri ilişkiler çerçevesinde daha
etkin hale gelmiş, devrimin öteleyemeyeceği
dolaylı değil direk hedefi durumuna gelmiş.
Yerli gerici hâkim sınıflar emperyalizmle iliş-
kileri bağlamında daha da gericileşmiş, devlet
komprador kapitalist faşist bir niteliğe bürün-
müş. Devrimimizin hedefleri, dostları, temel
gücü, ittifakları farklılaşmış. Bunun doğal so-
nucu olarak da stratejide, yani yol-yöntem ve
araçlarda değişikliğe gidilmiş. Ne deseydik.
Yine Halk Savaşı geçerlidir mi deseydik? Ya da
Sovyetik Toplu Ayaklanma Stratejisi mi geçer-
lidir deseydik? O zaman niye derinliğine araş-
tırma, inceleme yapıyoruz ki?

Diyoruz ki emperyalizm eski emperyalizm de-
ğil. 1900’lerin emperyalizmini, emperyalist ve
bağımlı ülkeleri düşünün. Toplumu bugünkü
gibi keskin bir hâkimiyet, yönlendirme, etkile-
me ya da nüfuz ederek kontrol altında tutabi-
liyor muydu? Gazete sayısı ve okur oranı dü-
şüktü. Okur yazar oranı azdı ve gazete herkese
ulaşmıyordu. Türkiye-Kuzey Kürdistan’a bile
televizyon 1970’lerde geldi. O da siyah-be-
yaz, haftada 2-3 gün ve günde 2-3 saat yayın
yapıyordu. İnternet, telefon ve diğer iletişim
araçları o dönem yoktu. İlk başlarda sokak
başlarında telefon kulübeleriyle tanıştık. Daha
sonra ekonomik durumu iyi olanlar evlere hat
çekti, şimdi ise her evde en az 3 telefon var
ve bir tanesi mutlaka akıllı telefon. Ve yaygın
internet kullanımı var. Üstelik 24 saat hiç sus-
mayan 100’lerce TV kanalı var. Bunlar ne iş ya-
pıyor sanıyorsunuz. Yatak odasına kadar giren
TV’ler burjuva yaşamı tekrar tekrar üreterek
sürdürmemiz için bizi alıklaştırıyorlar. Bizi ken-
di gerçekliğimizden uzaklaştırıyorlar. Ne yiye-
ceğimizi, ne içeceğimizi, kime benzememiz,
kimi taklit etmemiz gerektiğini neyi almamız,
neyi atmamız gerektiğini onlar belirliyor. Bi-
zim özgürce düşünmemizi engelliyorlar.

Ondan sonra kalk git parlamentoya, halka
propaganda yap, hem de sonu belli olma-
yan bir gelecek için halkı örgütlemeye çalış.
Parlamento sanki 7 gün 24 saat çalışıyor, sen
24 saat halka sesleniyorsun ve halk da seni

24 saat dinliyor. Yok öyle bir şey. Parlamento
üzerinden halkı örgütlemek dün daha ola-
naklıydı. Çünkü egemenlerin elinde bugünkü
gibi teknoloji ve olanaklar yoktu, daha icat
edilmemişti ve sen halka ondan önce ulaşa-
biliyordun. Şimdi egemen sınıflar ellerindeki
çok daha geniş araçlarla anında halka gidiyor.
Ve onları bir an olsun yalnız bırakmıyor. Parla-
mentoyu araç olarak kullanmak iyi. Her alanı
kullanmak gerek. Ama artık kitleleri eğitmek
için devrimi parlamento üzerinden geliştir-
meyi düşünmek hayaldir. O zaman eski tipte
toplu ayaklanma olmaz demektir. Bu yalnız
bizler açısından değil tüm ülkeler için geçerli-
dir. Bu ne anlama gelir? Bu gerçeğe uygun bir
şey yapmayı gerektirir. Ama eski tipte toplu
ayaklanma olmayacağını da söylemek lazım.
Demek ki taklit etmek doğru değil. Somuta
cevap olmak gerek. Dün doğru olan bugün
değişen koşullarda doğru olmayabilir. O hal-
de düzeltmek gerek. Neye göre, temel ilkelere
göre. Bugün gelinen aşamada görülüyor ki,
gericiliğin daha da güçlendiği ve toplum ya-
şamında daha etkinlik kazandığı bir gerçeklik-
te, illegal örgütlenmek gerektiği gibi zor’u da
başından itibaren örgütlemek gerekiyor. Hele
bekleyin devrim zamanı geldiğinde silahlanır-
sınız demek, silaha göre-silahlı mücadeleye
göre şekillenmeyen halk kitlelerini kırdırmak
olur. Halk neye hazırlandığını bilmeli, şekil-
lenmeli ve silahı kullanmasını da öğrenmeli ki
kendini vurmasın.

Ondan sonra kalkıp Sovyetik Toplu Ayaklan-
ma’yı öneriyorlar. SHS’ye de nereden çıktı diyor-
lar. Peki sormazlar mı toplu ayaklanma veya halk
savaşı nereden çıktı diye? Barikat savaşı ya da
partizan savaşı nereden çıktı? Marks mı belirt-
mişti? Yok. Pratiğin seyri içinde somut koşulların
tahliliyle ortaya çıktı. Biz yeni şeyler söyleyemez
miyiz? İlla Lenin ya da Mao’nun mu söylemesi
gerek. Marks söylemedi diye Lenin’in emperya-
lizm tahlilini kabul etmeyelim mi? Ya da Lenin
söylemedi diye halk savaşını onaylamayalım mı?
Şimdi de kimse söylememiş diye bizim söyle-
diğimiz SHS’ye karşı çıkılıyor. Bizim üretmemiz,
bilimi geliştirmemiz, MLM’yi tartışmamız, eleş-
tirmemiz yasak. Aynı dinciler. Onlar da Kur’anı
tartışamazlar, eleştiremezler ancak uygularlar.
Eleştirdi diye Salman Rüşdi hakkında ölüm fet-
vası verildiğini biliyoruz.

109

Oysa Marksizm’le din arasında şu fark vardır.
Marksizm bir bilimdir ve sürekli şekilde geliş-
tirilip, ilerletilmeyi esas alır. Maddi yaşama da-
yanır, oradan beslenir. Yoksa Maoizm olmazdı.
Marksizm olarak donardı. Hem pratik hem te-
orik yanı vardır. Yaşamın dinamik yönü onun
itici gücüdür. Dinciler ise kılavuz aldıkları ki-
tapları ya da düşünceleri mutlak uygularlar,
tartışmazlar ve tartışmaya da izin vermezler.
Geliştirme, ilerletme hedefleri yoktur. Pey-
gamber ne demişse odur. O en doğrusudur.
Şimdi seçim bizim. Dinci mi olmalıyız, Mark-
sist mi? İdealist mi? Bunun ötesi yoktur

Kitlelerin kendiliğinden örgütlenmeyeceği de
artık anlaşılmalıdır. Bu iş gerillanın da omuzla-
rındadır. Her bir aktivistin de omuzlarındadır.
Gerillanın bu iki esas görevi mutlak bir şekilde
önemsemesi ve rolünü kavraması gerekiyor.
Yoksa ben eylem yaparım başkası propagan-
da yapsın, başkası örgütlesin diyemez. Onun
da görevidir. Üstelik artık eskisi gibi eylem
tarzı da kabul edilmemelidir. Planlı olmalıdır.
Rastgele, spontane olmamalıdır. Ve esas ola-
rak eylem yapma üzerine yoğunlaşmalı ve bu
konuda planları, hedefleri olmalıdır.

Hedefleri ve görevleri belirlenen savaşın ve
ordunun netlik kazandığı bir durumda, önce-
ki dönemde savunduğumuz ve pratiğini uy-
gulamaya çalıştığımız Halk Savaşı Stratejisi’ni
aşmamız ve Sosyalist Halk Savaşı Stratejisi’ne
uygun bir mevzilenme, kurumlaşma ve pratik
sergilemeliyiz.

Kırlardan şehirlere doğru bir yönelim uygu-
lanabilirliği ortadan kalkmış bir yönelimdir.
Karargâhlar oluşturma hedefimizden kay-
naklı olarak eski tipte örgütlenmeler miadını
doldurmuş ve ihtiyaç olmaktan çıkmıştır. Her
gerillaya katılımı kısa bir eğitimden geçirerek
pratik faaliyete sokma yaklaşımı yerine, okul-
lar, akademiler inşa ederek planlı, programlı
askeri, siyasi, ideolojik eğitimlerle güçler uz-
manlaşmalı ve kurumsallaşarak alanlara ya-
yılmalıdır. Şehirdeki ve kırdaki askeri güçlerin
tanımı, örgütlenme modeli ve misyonları yeni
duruma göre yeniden ele alınmış, devrimin
ihtiyaçları temelinde yenilenmiş, örgütlenmiş
ve yeni roller biçilmiştir.

Daha önceden devrimin esas askeri kuvveti
olan Halk Kurtuluş Ordusu, yeni stratejik ko-

numlanmaya göre devrimci savaşın askeri
kuvvetlerinden yalnızca biridir. Artık Demok-
ratik Halk Devrimi’nin görevlerini icra eden,
Kızıl Siyasi İktidarlar perspektifine sahip bir
ordu değil. Kentlerde, şehirlerde baş göste-
recek silahlı halk ayaklanmasının başladığı
alanlara destek veren, düşmanın bu bölgelere
yapacağı yığınağı, sevkiyatı engelleyen, dar-
beleyen, düşmanın stratejik askeri noktalarını
imha eden, düşmanın toparlanmasını, güç-
lerini korumasını engelleyen görevleri var-
dır. Devrimin eşitsiz gelişmesine bağlı olarak
bölgeler arasında bağlantı kurmak, bölgeleri
birleştirmek ve kızıl koridorlar açmak, bu alan-
ları denetimde tutmak, ayaklanmanın birleşik
hareketini sağlamak görevleri arasındadır.

Ve ayaklanma başladıktan sonra tüm askeri
güçler tek merkezden düzenli ordu biçiminde
yönetilip yönlendirilecektir. Bu süreçte küçük
gerilla güçlerinin, partizan birliklerinin dü-
zenli ordu savaşına destek tarzında görevleri
vardır. HKO’nun, SHSS’nin siyasi görevlerini
yerine getirirken, kitleleri örgütleme ve ilerlet-
me görevi de vardır. Bugün partinin, devrimin
ihtiyaçları doğrultusunda oluşturduğu yeni
yeni örgütlerin dün HKO’nun yaptığı görevleri
yerine getirebilecek rolleri, misyonları oldu-
ğundan, HKO bu görevlerle kendini sınırlan-
dıramaz. Özcesi, HKO, devrimci savaşın askeri
görevlerini yerine getiren, bunun üzerinden
kamuoyu yaratan bir perspektiften hareket
edecektir.

HKO, ayaklanma öncesi gerilla savaşının doğal
görevi olan yıpratma savaşını uygular. Alan tu-
tar, tek tek eylemler yapar, KSİ perspektifi yok-
tur. Fakat alan tutma, tuttuğu alanı bir süre
koruma, denetime alma gibi pratikleri objektif
koşullara bağlı olarak da görevleri arasındadır.

HKO önceki stratejiye bağlı olarak, örgütleme,
propaganda, savaşma ve propaganda faali-
yeti yürütüyordu. Bunlar içinde de koşullar
uygunsa eylem yapıyor, diğer zamanlarını da
esas olarak ihtiyaçlarını karşılamayla dolduru-
yordu. Fakat şimdi, yeni yeni oluşturulan legal
ve illegal bazı örgütlenmelerle birçok görev
HKO’nun sırtından inmiştir. Ve HKO’nun yaz
sürecine sıkıştırmaya çalıştığı görevler artık
başkaca örgütler üzerinden yaz-kış yürütüle-
cektir.

110

Dün Genel Komutanlığa bağlı olarak Bölge
Komutanlığı biçiminde örgütlenirken bugün
Bölge Karargâhları, Ana Karargâhlar olarak ör-
gütlenecektir. Ve parti HKO’yu Askeri Komis-
yon üzerinden Merkezi Parti Komitesi aracılı-
ğıyla yönlendirecektir.

Bölgenin yönetici organları olarak örgütlenen
Bölge Komiteleri yerine de Bölge Parti Komi-
teleri, Bölge Karargâhı’nın Parti görevlerini
yürütecek, askeri görevleri de Bölge Karargâh
Komutanlığı sürdürecektir. Bölge Parti Komi-
tesi ile Bölge Karargâh Komutanlığı birlikte
ortak karargâh sistemini oluşturacaklardır.
İdeolojik, siyasi, kültürel faaliyetlerin planlan-
ması ve uygulanması Bölge Parti Komitesi’nin
inisiyatifine bağlı olurken, askeri planlama, as-
keri eğitim, alan konumlanması, üslenme, lo-
jistik ve benzerleri Karargâh Komutanlığı’nın
inisiyatifinde olacaktır.

Bugün, HKO, stratejik savunmaya uygun ola-
rak saldırı, savunma ve eğitim yönelimli ko-
numlanmayı esas almaktadır.

Dün genel bir adlandırmayla birlikler ve ilçe-
mıntıka şeklinde örgütlenmelere giderken
bugün ordulaşma hedefiyle birim, birlik, ta-
burlar şeklinde alan faaliyeti üzerinden örgüt-
lenme perspektifi ve yönelimine sahiptir.

Şehir askeri örgütlenmesi olarak örgütlenen
PHG ise, dünün şehir askeri örgütlenmesinin
tecrübeleri ışığında ihtisaslaşma ve kurumlaş-
ma temelinde toplu ayaklanmanın stratejik
askeri gücü olarak örgütlenmektedir.

Hatırlanacağı üzere daha önceki yönelimi-
mize bağlı olarak kırlık alanlardaki mücadele
esas, şehirlerdeki mücadeleler ise tali olarak
ele alınmaktaydı. Bundan kaynaklı da kırlık
alanların esas alınmasından kaynaklı güçle-
rin ağırlığı kırlık alanlara kaydırılmaya, kırda
konumlandırılmaya çalışılıyordu. Şehirler de
tali ele alındığından güçlerin konumlandırıl-
ması da buna göre ele alınıyordu. Her zaman
kır esas alan olmuştu. Çünkü perspektif bu
yöndeydi. Kırlık alanlarda her zaman bir bölge
yönetici organı olarak Bölge Komitesi olmuş-
tur. MK üyelerinin yarısı kırda konumlanmıştır.
Hatta çoğu dönem SB kırda konumlanmış,
dönem dönem gençlik sorumluları da kırda
üslenmiştir.

Fakat şehirler böyle olmamıştır. Tali olarak ele
alınmasından kaynaklı şehirdeki örgütlen-
meler ciddi ele alınmamış, deyim yerinde ise
kırda bulunması istenmeyenlerin sürgün ala-
nı olarak ele alınmıştır. Durum böyle olunca,
şehirlere yönelik oluşturulabilecek alt örgüt-
ler üzerine yeterince kafa yorulmamış, kafa
yorulduğu durumda ise; Parti’yi şehirlere mi
kaydırıyorsunuz, kırı tasfiye mi edeceksiniz
türünden yaklaşımlarla şehirler iyice önem-
sizleştiriliyordu. Neticesinde ise şehirlerde ih-
tisaslaşma ve kurumsallaşmada yaratılamıyor-
du, yaratılamadı.

Önderlik tarafından şehirlere yönetici organ
atanıyor, oluşturulan bölge yönetici organı
olan Bölge Komitesi ise kendine bağlı olarak
alt örgütlerle bölgeye önderlik etmeye çalışı-
yordu. Şehir askeri komitesi, legal alanlar, işçi
komisyonu, kadın çalışması, il-semt illegal ör-
gütleri, DKÖ’ler alt alta getirilerek üstte Bölge
Komitesi’ne bağlanarak önderlik edilmeye
çalışılıyordu. Bir operasyonda ise tüm Bölge
Komitesi ve alt örgütler dağılabiliyor, çökebili-
yordu. İstisnasız olarak bir sene istikrarlı görev
yapan Bölge Komitesi örneği yoktur. Çoğun-
luğu 4-6 ay içinde ya çökmüş ya da işlevsiz,
önderliksiz kalmıştır.

Bunda şehirlerin tali olarak ele alınmasından
kaynaklı ciddi yaklaşmama sorunu vardır. Ya,
bu alana uygun kadrolar atanmamış ve önü-
ne doğru bir perspektif konmamıştır, ya da
bu alanın tahlili doğru yapılmadan buraya
kadrolar atanmış ve hem kadroların hem bura
örgütünün tasfiyesine neden olunmuştur.
Yahut bu alanlar tali olarak ele alınmasından
kaynaklı atama yapılmayıp kendi haline bıra-
kılmış veya kıra bağlı ilişkiler üzerinden kırın
talimatlarıyla yönetilmeye çalışılmıştır. Çoğu
durumda da ya kır üzerinden olmuştur ya da
bu alanların boş bırakılmasından kaynaklı ha-
pishanede bulunan kadrolar üzerinden şehir
faaliyetine önderlik edilmiştir. Şehirlik alan-
larda dönem dönem ortaya çıkan fırsatlar ne
bir örgüte dönüştürülebilmiş ne de kurum-
sallaşma yaratmıştır. Bazı durumlarda ise bu
alanlara ileri sempatizanlar önderlik etmeye
çalışmıştır.

Bunun nedenleri vardır elbette. Kırlık alanlar-
da gerilla savaşının zorluğu dolayısıyla şehir
çalışmalarına alışkın olanların kırlık alanlarda

111

durmak istememesine karşı gelişen tepki, şe-
hirlerin kaçış alanı olarak görülmesine neden
olurken, bir diğer faktör de partinin kuruluş
süreci sonrası aldığı darbe ve yenilgilerin esas
olarak şehirlere yığılan kadro ve üyelerden
kaynaklı olduğu algısıdır. Bu algılayış şehirlere
partili ve kadro göndermeyi tasfiye olarak ya
da mücadelenin zorluklarından kaçış olarak
değerlendirmeye kadar varmaktaydı. Bir diğer
önemli husus da Halk Savaşı’nı tek yanlı olarak
askeri eylemlere indirgeyen askeri bakış açısı-
nın etkisidir. Önderlik savaş alanında ve Par-
ti’nin başında olmalıdır yaklaşımı doğrudur
fakat bunun yanı sıra Parti önderliğinin Par-
ti’ye siyasi, ideolojik, örgütsel olarak daha iyi
nasıl önderlik yapacağı tartışılmıyordu. Elde
bulunan bir radyo ile gündem takibi yapılarak
ne güncele ilişkin tavır takınılabiliyordu ne de
dünyada olup bitenlerden haberdar olunabi-
liyordu. Aksine, önderlik eylemlere dahi so-
kulabiliyor, korunması yeterli düzeyde yapıla-
mıyor, gerillanın günlük yaşamının bir parçası
olarak ele alınıp tartıştırılabiliyor, önderlik iş-
levsiz hale getirilebiliyordu. En iyi eylemi plan-
layan, en iyi silah kullanan önder olur algısı
oluşturuluyordu. Oysa bugün şehirler stratejik
olarak ele alınmakta, savaşı kırla birlikte bütün
olarak önemsemekte, savaş kurmaylığını tek
merkezden yönetme ve yürütme perspek-
tifiyle hareket edilmektedir. HKO ve PHG bu
anlama gelen örgütlemelerdir. Kırlarda HKO,
şehirlerde ise PHG ve alt kurumları, örgütleri
Askeri Komisyona bağlı olarak ele alınmakta
ve alt örgütlülükleri de buna göre örgütlen-
mekte, konumlandırılmaktadır. Bunun yanın-
da şehirlerde iç içe geçen örgütlenmelere de
bir son vermeyi hedeflemektedir.

Bugüne kadar kırlık alanlara, dağa dayalı savaş
yürüttük. Kırlık alanlar dışındaki tüm alanlar
dağdan gelen sese göre hareket ettiler. ‘Dağ
ne diyor?’ diye beklediler. Dağdaki ve şehirde-
ki eylemleri karşı karşıya getirmeye çalıştılar,
şehirlerde yapılan eylemlere burun büktüler
ve dağdaki en küçük bir eylemi, tacizi, yücelt-
tiler, büyüttüler. Bunu o dönem savunduğu-
muz “Kırlık alanlar esastır” anlayışının yanlış
kavranışı etkilemiştir, fakat bu yaklaşım bir şe-
killenme, kültür, ayrım, ayrıştırma ve örgütleri
vuruşturmaya da zemin sunmuştur. Bunun iz-
leri halen vardır. Batı ile kırlık alanlar, yurtdışı

ile hapishane ya da Batı ile yurtdışı ilişkilerine
veya adı geçen alanlara tek tek yaklaşımda
bunları hala görmekteyiz. Bunlar aşılmak du-
rumundadır. Bu alanlar da mücadele pratiği
içinde olan bizim oluşturduğumuz örgütler-
dir. Bazılarının işi azdır, bazılarının çoktur. Ama
her birisinin bir görevi ve sorumluluğu vardır.
Hepsi bir ve aynı değildir. Hepsini sahiplen-
mek, karşı karşıya getirmemek, vuruşturma-
mak önemlidir.

Artık dağda ihtiyaç peşinde koşan gerilla
hareket tarzı bugünkü yaklaşımımıza cevap
vermemekte, gerçek misyonunu açığa çıkar-
masını engel olmakta, rolünü oynamasına izin
vermemektedir. Milis, köy komiteleri örgütle-
yemez miyiz? Uğraştık ama üzerinde kararlıca
durmadık, doğru ele almadık, somut politika
belirleyemedik ve uygulayamadık.

Şehir askeri örgütlenmeleri daha önceden
Bölge Komitelerine bağlı ele alınıyordu ve
elde ettikleri tecrübe de bölgede kalıyordu.
Yılların birikmiş deneyimi olmasına rağmen
bugün bu deneyimi tecrübe olarak Parti’ye
sunamıyoruz. Çünkü merkezileşmeyi sağlaya-
madık. Artık bu türden örgütlenmeler de yok.
Tüm askeri örgütler, PHG ve HKO, Askeri Ko-
misyon gibi merkezi bir örgüte bağlandı. Hem
PHG ve ona bağlı alt birimler, komiteler olsun
isterse HKO’ya bağlı alt komutanlıklar olsun
askeri kurmaylık bilinciyle hareket edecek bir
perspektife, tüm deneyim ve tecrübeyi özet-
leyerek merkezileştirecek bir örgütlenmeye
sahip olmak zorundadır. Diğerleri gibi askeri
meselelerde ve çalışmalarda da deneyim ve
tecrübenin özetlenerek merkezileşmesi, ko-
lektif bir bilinçle tecrübe haline gelmesi, ge-
tirilmesi yeni yönelimimizin de hedefidir. Ve
herkese görev düşüyor.

Bunun yanında kırlık alanlar esası üzerinden
ne kurtarılmış alanlar yarattık ne de KSİ ya-
rattık. Zafer kazanamadık, ama düşman kırlık
alanlardan bizleri söküp atamadı. Bize büyük
ve ağır darbelerde indirdi, biz de büyük mu-
harebelere girdik ve büyük başarılara da imza
attık. Bunu yine yapabiliriz. Dağlar bize bu
olanağı veriyor. Dağlar geçmişten beri bizlere
hep kucak açmış, yer vermiş. Daha yıllarca da
devam edebilir, mücadele yürütebiliriz. Sayı-
mız bazen onlarla, bazen yüzlerle anılır. Fakat
nihai zafer olur mu derseniz, bu büyük bir ya-

112

nılgıya yol açabilir. Ve bir süre sonra bu sava-
şın bizi yozlaştırması gündeme gelebilir. Bu
bir olasılıktır. Onun için sürekli siyasi-ideolo-
jik eğitimle devrimin diğer siyasi görevlerine
karşı sorumluyuz diyoruz. Bu bize biraz daha
dayanma fırsatı veriyor. Fakat nihai zafer için
yeterli değil. Bu yüzden geçmiş deneyimler-
den faydalanmak ve Sosyalist Halk Savaşı’nın
ruhuna uygun örgütlenme, politika ve tarz
geliştirmek zorundayız diyoruz.

Artık edindiğimiz tecrübe, elde ettiğimiz bi-
rikim ve sentezlerimiz bazı sonuçlara erişme-
mizi kolaylaştırmış durumda. Daha reel, daha
somut ve gerçekçi örgütlenmeler peşindeyiz.
Ve her bir örgüte rol vermiş durumdayız. Bun-
lar iyidir ve ufkumuzu açan şeylerdir.

Diğer yandan şehirlerde eskiye göre örgüt-
lenme ve misyon değişti. Toplu ayaklanmanın
bizimki gibi ülkelerde ne anlama geldiği, nasıl
bir örgütlenme talep ettiği, nasıl bir mücade-
lenin doğru olduğu gerçeği üzerinden yeni
örgütlenmelere gidildi ve her bir örgüte mis-
yon biçildi.

Eski tipte Sovyetik Ayaklanma’nın benzeri gibi
görülse de, baştan itibaren örgütlenmesi ge-
reken silahlı güçlerin örgütlenmesi perspek-
tifinden, sonraya bırakılmayan, tamam, hadi
gelin denmeyen, eğitilip mücadele içinde şe-
killenerek hazırlanan örgütlü kitlelerle bir top-
lu ayaklanmanın somut örgütlenmesini ön-
gördük. Ve bu toplu ayaklanmanın ihtiyaçları
doğrultusunda alt örgütlenmeler tespit ettik.

Kendiliğinden gelme başkaldırıların, itirazla-
rın, ayaklanmaların, grevlerin devrim müca-
delesine nasıl kanalize edilebileceği, devrim
mücadelesiyle nasıl buluşabileceği-buluşaca-
ğı Gezi/Haziran Ayaklanması’yla belli oranda
görüldü. Bu başkaldırı eğitti, öğretti, gelişme-
mizde etken oldu.

Bunun en büyük öğretilerinden biri de di-
ğer şeylerin yanında “silahsız” olmayacağıdır.
79 ilde kitleler sokağa döküldü. Sokağa dö-
küldükleri anda polisi, sonrasında ise askeri
karşılarında gördüler. Direndiler, mücadele
yürüttüler, evlatlarını yitirdiler ama haftalar-
ca direnmeyi başardılar. Sonuçta ise devlet
büyük çabayla, baskıyla devreye soktuğu şid-
det araçlarıyla, medyasıyla, işbirlikçileriyle, ku-
rumlarıyla bu başkaldırının sönümlenmesini,

geri çekilmesini sağladı. Kazanımı oldu mu?
Evet oldu.

Ayaklanma süreci içinde bu başkaldırıya ka-
tılan silahlı devrimci örgütler de kitlelerle
buluşamadı, ayrı ayrı duruş sergilediler. Bu,
silahlı mücadele olmadan zafer kazanılama-
yacağını ve silahların sonradan devreye gir-
mesinin mücadeleyi ileriye taşıyamayacağını,
hatta silahlı mücadeleye göre şekillenmeyen
bir ayaklanmada silahların sonradan devreye
girmesinin destek bulmayacağını da gösterdi.
Çünkü kitleler silahlara ve silahlı mücadeleye
yabancıydı. Gezi/Haziran Ayaklanması dahi si-
lahlı toplu ayaklanmanın

-eski tipte Sovyetik bir toplu ayaklanmanın-
bizimki gibi ülkelerde yetersiz kaldığını, başarı
sağlayamayacağını, aksine devrimi bilinmez
bir tarihe erteleyeceğini gösterdi.

Mevcut devletin niteliği ve karakteri faşisttir.
Faşist devlet, halk ayaklandı, talepleri, istem-
leri var diye hemen onları karşılamaktan uzak-
tır. Uzak olduğu gibi ayaklanmayı da baskı ve
şiddetle bastırmaktadır. En küçük hak talebine
karşı da tavrı böyledir. Tepkiler karşısında geri
çekilmek bir yana daha da saldırganlaşmakta-
dır. Üstelik faşizm tüm kurumlarıyla örgütlü bir
güçtür ve bu güç emperyalizmden de destek
almaktadır, ondan beslenmektedir. Bu yüzden
katliamcı, baskıcı yüzünü çok rahat sergileye-
bilmektedir. Bu durumda karşımıza önemli bir
soru çıkmaktadır: Kitlelerin her sokağa çıkı-
şında ekonomik, demokratik, akademik ya da
sosyal hak talebini dile getirişine silah-şiddet,
baskı ve misliyle cevap veren faşist devlete
karşı kitleleri sürekli silahlı mücadeleye mi ça-
ğırmalı, yoksa biz size zamanı gelince haber
veririz mi demeli?

Kitlelerin kendiliğinden gelme mücadeleleri
silahsız ayaklanmaya ve nicelik olarak lokal
ya da tüm ülkeyi kaplayan bir biçime bürüne-
bilmektedir. Hepsi de meşru zemin üzerinde
vücut bulmaktadır. Faşizmin kaygısı, meşru
zemin üzerinde yükselen bu mücadelelerin
silahlı biçimlere dönüşmesini, nitelik değişik-
liğine uğramasını engellemektir. Bunun için
de “marjinal örgütler” vurgusunu süreklileşti-
rerek bu hareketleri devrimci hareketlerden
koparmak, hareketleri bölmek-parçalamak,
toplum içinde haklı ve meşru olan bu isyanları

113

gözden düşürerek etkisizleştirmek ve “doğal”
bir müdahale hakkını kendisi için elde etmek
hedefindedir. Bazen de silahla müdahale ede-
rek katliamla bu gerekçesini açıklamaya, ken-
dini aklamaya çalışmaktadır.

Kendiliğinden gelme bu hareketler doğru ele
alındığında ve kitlelerle öncesinde, an’da ve
sonrasında kurulan politik ilişkiler devrim mü-
cadelesinde büyük oranda önemli yer kaplar-
lar. Hem kitleleri kazanmak, hem de kitleleri
KP etrafında toplamak, hem de silahlı müca-
delenin zorunluluğunu anlatmak açısından
iyi bir zemindir. Bu zemin silahlı ya da silahsız
mücadele için önümüze görev koyar. Bazı du-
rumlarda bu kabarışlar silahsız biçimde daha

faydalı olur ve kitle şiddeti geçerlidir, faşizmin
daha geniş katliamlara girişmesini ve toplu-
mun çeşitli kesimlerini birbirinden ayırmama-
sı/ayıramaması için meşru savunma çizgisin-
de -ama bu çizgiyi zorlayarak- silah dışındaki
tüm araçlar kullanılabilir. Ve faşizmin anti-pro-
pagandaları geniş kitleler nezdinde boşa çıka-
rılabilir. Kitle katliamlarının önüne geçilebilir,
kitlelerin silahlı mücadeleye olan zorunluluğu
yaşayarak pratikte görmesi sağlanabilir. Fakat
bazı durumlarda silah kullanmak gerekir. Bazı

mevzilerin korunması, katliam girişimlerine
müdahale ya da ayaklanmanın başından iti-
baren büyük oranda devrimci-silahlı güçlerin
yer alması yahut ayaklanmaları bizzat silahlı
güçlerin başlatması durumunda silah kullan-
mak, ayaklanmaları silahla beslemek, yürüt-
mek gerekli ve zorunludur da

Bu ayırım çok önemlidir. SHSS’nin bir özelli-
ğidir. Bu bir tarz sorunudur. Bir başkaldırıda
silahların devreye girmesi başkaldırının dağıl-
masına neden olabileceği gibi, büyük katliam-
larla da sonuçlanabilir.

Kendiliğinden gelme hareketler, başkaldırılar
karşısında doğru bir tarz her zaman kazan-
dırır. Kısa vadede kazanımlar görülmeyebilir,

fakat kurulan ilişkilerin orta ve uzun vadede
sürekliliği sağlanabilirse ve politize edilebilir-
se kazandırıcı olacaktır.

Tarz bununla kalmamalıdır. İster silahlı, ister si-
lahsız başkaldırılar olsun, başkaldırı esnasında
ya da sonrasında karşı-devrimci rol üstlenen
çetelerin ve devletin herhangi bir kurumunun
önde gelenleri, ya da uygulamaları, şiddeti ve
duruşuyla kitlelerin nefretini kazanan şahsi-
yetler kendilerini deşifre edebilmekte ya da
bir biçimde deşifre olabilmektedir. Toplumun

Kendiliğinden gelme bu hareketler doğru ele alındığında ve kitlelerle öncesinde,
an’da ve sonrasında kurulan politik ilişkiler devrim mücadelesinde büyük oranda
önemli yer kaplarlar. Hem kitleleri kazanmak, hem de kitleleri KP etrafında to-
plamak, hem de silahlı mücadelenin zorunluluğunu anlatmak açısından iyi bir
zemindir. Bu zemin silahlı ya da silahsız mücadele için önümüze görev koyar.
Bazı durumlarda bu kabarışlar silahsız biçimde daha faydalı olur ve kitle şiddeti
geçerlidir, faşizmin daha geniş katliamlara girişmesini ve toplumun çeşitli kes-
imlerini birbirinden ayırmaması/ayıramaması için meşru savunma çizgisinde
-ama bu çizgiyi zorlayarak- silah dışındaki tüm araçlar kullanılabilir. Ve faşizmin
anti-propagandaları geniş kitleler nezdinde boşa çıkarılabilir. Kitle katliamlarının
önüne geçilebilir, kitlelerin silahlı mücadeleye olan zorunluluğu yaşayarak pra-
tikte görmesi sağlanabilir. Fakat bazı durumlarda silah kullanmak gerekir. Bazı
mevzilerin korunması, katliam girişimlerine müdahale ya da ayaklanmanın
başından itibaren büyük oranda devrimci-silahlı güçlerin yer alması yahut ayak-
lanmaları bizzat silahlı güçlerin başlatması durumunda

114

nefretini kazanan, halka şiddet uygulayan
davranışlarla teşhir olan kişiler isabetlice tes-
pit edilmeli, arşivlenmeli, koşullara göre baş-
kaldırı anında olmasa bile sonrasında cezasız
bırakılmamalıdır. Onların rahat yaşamalarına,
ellerini, kollarını sallayarak hiçbir şey yapma-
mış, olmamış gibi tutumlar sergilemelerine
izin verilmemelidir. Gezi/Haziran Ayaklanma-
sı’nda halka-devrimcilere karşı silah kullanan,
halkı katletme girişiminde bulunan güruhlar,
pala-satır kullanan unsurlar, adı deşifre olan
polisler halkın haklı nefretini kazanan unsurlar
olarak cezalandırılmaları durumunda halkın
da haklı desteğini bulacak eylemler olurdu.
Aynı durum irili-ufaklı her türden hak taleple-
ri karşısında yaşanmaktadır ve bu konuda bir
tarz, örgütlenme ve bilinç oluşturulmalıdır.

Yine kendiliğinden ya da bilinçli, örgütlü baş-
latılan başkaldırılar sonrasında faşizmin yürüt-
tüğü “sürek avı” öğretmiştir ki, bu türden baş-
kaldırılarda yer alan ve öne çıkan militanlar
takibata uğramakta, tutuklanmakta, işkence
görmekte ya da katledilmektedir. En sıradan
örgütsüz hal önderlerinin dahi bu uygulama-
ya maruz kaldığı bir ülkede devrimcilerin bun-
dan muaf olması, “bana bir şey olmaz” deme-
mesi gerekmektedir.

Faşizmin “sürek avı” başlatacağı bilinciyle gü-
venlik önlemleri arttırılmalı, karargâhlara-üs-
lenme alanlarına çekilmeli ya da alan değişti-
rilmelidir. Güvenlik önlemi demek; aynı yerleri
kullanmamak, ilişkileri dondurmak, biçimsel
farklılıklar yaratmak, takibe takılacak hiçbir
hareket tarzına girmemek demektir. Fakat en
doğru koşullar yaratılarak kırlık alanlara za-
man kaybetmeden çekilmektir. Eski hareket
tarzı her zaman kaybettirmiştir ve SHSS’nin
tarzı da değildir.

Faşizmin düşmanına (yani devrimcilere) ciddi
yaklaştığı, binlerce işbirlikçi-ajanını harekete
geçirdiği, milyonlarca lirasını harcadığı bir ger-
çekken, devrimcilerin düşmanına gayri-ciddi,
basit yaklaşması kabul edilecek bir yaklaşım
değildir. Bir yerden talimat almadan güvenlik
alınmalı ve illegaliteye uygun hareket edilme-
lidir. Bu gibi durumlarda hatta normal zaman-
larda dahi devletin devrimcilerin, militanların
ve halktan ilişkilerin bilgilerini dosyaladığı,
bilgiler sonrasında saldırı yapma olasılığının
güçlendiği zamanlarda dahi alan değiştirme,

kıra çekilme düşünülmüyor, bırakın böyle dü-
şünmeyi semt değiştirme bile düşünülmüyor.
Semt içinde ev değiştirerek saldırıların atla-
tılabileceği düşünülüyor ona göre hareket
ediliyordu. 3-5 gün ya da 10 gün sonra da
yakalanıyorduk. Devamında ise mutlaka ih-
bar var, işbirlikçi olabilir gibi yaklaşımlarla ha-
reket tarzını değil başka şeyleri sorgulamaya
çalışıyorduk. Bu bozuk bir tarzdır. Gizlilik esası
üzerinden tehlikeden oldukça uzaklaşmak ve
uzaktan izlemek, sonuçlarını değerlendirmek,
ona göre yeniden konumlanmak ve bu bilinç-
le donanmak yeni tarzın konusudur.

Eski tarzla hareket edilemez. Bugüne kadar
kaybettirdi. Uygulanırsa yine kaybettirir. Bu
tarz terk edilmeli ve yeni yönelimin tarzı bi-
linçlere işlenmeli, bu tarz üzerinden inisiyatif-
ler geliştirilmelidir.

Bir özelliği de kırda ve şehirde dengeli bir sa-
vaşın yürütülme sorunudur. HKO ve PHG’nin
birbirini destekleyen, düşman güçlerini bö-
len-dağıtan, dikkatini ve güçlerini tek noktaya
yöneltmesini engelleyen bir özelliği de vardır.
Bu, eski yaklaşımdan, her şeyi kırdan bekleyen
yaklaşımdan farklıdır. Karargâhtan, bir savaş
merkezinden yönetilen mücadelenin doğal
özelliği olan bu durum, güçlerin sürekli hazır-
lıklı, planlı, istihbarat arşivli olmasını öngörür.
Koordineli çalışmayı, birbiriyle olan diyalektik
birliğin güçlülüğünü gerektirir.

Kırda operasyona çıkan düşman ordusuna şe-
hirden vurulacak bir darbe saldırı başlamadan
engel çıkartma özelliği taşır ve saldırı gücü-
nü yavaşlatır. Düşmanın planlarını bozar ve
komuta merkezini yeni plan yapmaya zorlar,
düşmanın kararlılığını tereddüde düşürür, mi-
liter güçlerini böler, dikkatini dağıtır. Kır gücü-
ne ise plan, taktik geliştirme olanağı, zamanını
sağlar. Bu SHSS’nin bir özelliğidir.

Bugüne kadar mücadele gösterdi ki, kır-dağ
yenilmiyor. Darbelenmesine rağmen yenil-
mezlik gösteriyor, gerilla dağlardan sökülüp
atılamıyor. Yeri sağlam ve devrimde stratejik
bir rol üstlenmiş. Şehirler ise gelinen aşamada
SHS’de stratejik önemde. Devrimin silahlı top-
lu ayaklanmayla gelişmesi için halkın silahlı
mücadeleye hazırlanması, dahası silahlı mü-
cadele içinde hazırlanarak nihai ayaklanma-
yı gerçekleştirmesi için şehirler vazgeçilmez

115

stratejik bir alan. Bu alan içinde konumlanan
PHG güçleri ordulaşma perspektifiyle hareket
etmelidir. Durumu kır-dağ gibi değildir. Sü-
rekli takibat, saldırı ve katliamla yüz yüzedir.
Fakat devrimde üslendiği rol de önemlidir,
stratejiktir.

Dağ; konumlanma, düşmana darbe vurma,
güçleri eğitme, büyük muharebelere hazırlan-
mada önemli bir rol üstlenirken, şehir ise, kıra
paralel olarak düşmanı darbeleme, halkı ba-
şından itibaren silahlı mücadeleye hazırlama,
örgütleme, savaşın ihtiyaçları için kurumlar
yaratma, şehir ordulaşması yaratma gibi gö-
revlere sahiptir.

Hepsinin misyonu ve rolü ayrıdır. Birleştiğinde
ise sosyalist devrimi gerçekleştirecek aygıtlar-
dır.

PHG’nin varlığı, HKO’yu, kır gerilla gücünü
zayıflatmayacaktır. Devrim mücadelesindeki
etkisini azaltmayacaktır. Aksine, kır gücünü
daha da güçlendirmeli, büyütmeli, kırlık alan-
lara yayılarak Ordu’yu büyütmeli, yaygınlaştır-
malıyız. Karargâhlar oluşturmalı, halkın silahlı
gücünü, ordusunu inşa etmeliyiz.

Buradan şöyle bir özellik çıkmaktadır: SHS kıra
dayalı gerilla savaşını, şehre dayalı gerilla sa-
vaşını ve silahlı-silahsız kitle ayaklanmalarını
kapsamaktadır. Ve her birinin kendi özgün-
lükleri ile ele alınmasını gerektirir. Kır gerillası
yani HKO, dağa dayalı gerilla savaşı için eği-
tilirken, bura uygun konumlanmalıdır. Şehir-
lerde örgütlü şehir gerillası dediğimiz şehir
askeri kuvvetleri olan PHG ise şehir gerillacı-
lığına göre eğitilmeli ve konumlandırılmalıdır.
Her birisinin özgünlükleri farklıdır. Bu farklılık
eğitimlere de yansır. Kır gerilla eğitimi alan şe-
hirde, şehir gerilla eğitimi alan kırda bocalar.
Bu dikkate alınarak hareket edilmelidir. Diğer
yandan bu ikisinden ayrı olmayan ama aynı
da olmayan kitle-halk ayaklanmaları vardır ki,
bu da demokratik kitle hareketleridir. Meşru
savunma çizgisinde olan ama onun bu meşru-
luğunu sınırlayan çizgisine de kendini hapset-
meyen, bu sınırları sürekli zorlayan, açık-legal
kurumlarımızın önderlik ettiği, demokratik,
akademik, ekonomik, sosyal hak taleplerini
savunan kitle eylemleridir. Bunlar silahsızdır.
Silahsız ele alınmalıdır. Fakat kitle şiddetini de
savunan ve bunu örgütleyen bir duruşu da

sergileyebilmelidir. Aktif olmalı, pasif direniş,
mücadele çizgisine, basın açıklamalarına sıkış-
tırılmayan bir perspektifle hareket etmelidir.

Bu üçü SHS’nin özelliğidir. Kıra ve şehre dayalı
gerilla savaşı diyebileceğimiz ve eşgüdümlü,
tek karargâhtan sevk ve idare edilen, kendi
içinde âdemi merkeziyetçi özelliği olan silah-
lı savaşım ile şehirlerdeki halk hareketi bün-
yesinde gelişen demokratik kitle eylemleri
SHS’nin temel özelliğidir.

Sosyalist Halk Savaşı’nın Tarz ve
Taktikleri
Savaş bir siyasettir. Fakat siyasetin yoğunlaş-
mış ve ileri bir aşamasıdır. Alt seviyede, silahsız
belirlenen siyasetlerle çözülemeyen çelişkiler,
daha yoğunlaşmış, ilerletilmiş, keskinleşmiş
ve zor’un gücüyle devreye konmuş siyaset-
lerle çözülmeye çalışılır. Savaş zor ve ciddi bir
iştir. İnsanlığın yaptığı en tehlikeli bir iştir. Bu
yüzden savaş, savaşlar basit ele alınamaz, ez-
bere yürütülemez, oldu, bittiye getirilemez.

Savaşta insanın dinamik rolü belirleyicidir.
Esas olan insan unsuru ve onun rolüdür. En
teknik cihazlara, savaş kapasitesine, teknolo-
jik harikalara sahip olsanız da bir savaşta be-
lirleyici unsur insandır. Aksi halde her şeyden
mahrum olan yoksul halklar ya da bunların
öncüleri, her türlü imkâna, olanağa, tekni-
ğe sahip olan egemen sınıflara kafa tutmaya
nasıl cüret edebilirdi. Bu güç ezilen halkların
stratejik olarak haklılığından gelir, beslenir.
Çünkü nihayetinde tekniği ya da imkânları
kullanan insandır.

Hal böyle olunca savaşta başarının ilk öğe-
si, belirleyeni insan unsuru oluyor. Hele bir
de komünizm hedefiyle savaş yürütülüyorsa
bunu daha da genişletmemiz, içini doldurma-
mız gerekir.

1. Kongre Parti’nin mücadele tarihinin mu-
hasebesini yaparken sonuca gidecek değer-
lendirmelerini, siyasi, ideolojik, örgütsel ve
askeri yönleriyle ele almış ve doğru sonuçlara
varmaya çalışmıştır. Bu yöntem doğru bir yön-
temdir. Tüm pratiğin değerlendirilmesinde,
ister genel ister lokal tüm çalışmalarda sonuç-
ları değerlendirirken bu yönteme başvurmak
gerekli ve önemlidir.

116

O halde şunu söylemek doğru olacaktır: Dev-
rimci mücadele, daha somut olarak da SHS’nin
uygulanmasında, savaşın dinamik belirleyicisi
olan insan, siyasi, ideolojik, örgütsel ve askeri
olarak ne kadar çok yetkinleşirse, yaptığı işin
bilincine ne kadar çok varırsa, kavrarsa; savaş-
ta başarılı sonuçlar elde etmesi, SHS’yi ileriye
taşıması, geliştirmesi o kadar olanaklıdır. Bu
tek tek muharebelerden, atılan pusulardan,
yapılan bir eylemden askeri bir örgütlenmeye
kadar hepsi için geçerlidir.

Mücadele tarihimizde yüzlerce muharebe,
cezalandırma, örgütleme çalışması, pusu,
ağır kayıplar verdirme, ağır darbe ve yenilgi-
ler alma mevcuttur. Bunların hepsini yeterli,

yetersiz değerlendirdik ve dersler çıkardı-
ğımızı belirttik. Fakat tarihe baktığımızda
ders çıkardığımızı söylediğimiz hatalarımızı
tekrarladığımızı ve yine kayıplar verdiğimizi
görürüz. Bunlar rastlantı değildir. Düşmanın
teknik gücü ve zekâsıyla da ilgili değildir. Alış-
tığımız, ezberlediğimiz ve uygulamaktan, tek-
rarlamaktan bıkmadığımız, alışkanlık haline
getirdiğimiz tarzlarımızdan, taktiklerimizden
kaynaklı olduğu açıktır.

Yaptığımız değerlendirmelerde genellikle
“yanlış hareket tarzı” ya da “yanlış taktik” be-
lirlemeleri esastır diyerek tarzımızı, taktiğimizi
değiştirmeyi hedefleriz.

Köye gündüz girilmeyecek deriz, “esnek-
lik”, somut durum adına erken gireriz. Sonra
bunu rutin-doğal bir hale getirerek kayıplar
alınmasına neden oluruz. Gece 22.00’den

sonra köylerde kalınmayacak deriz, fakat işi-
miz bitmedi gerekçesiyle gece yarısına kadar
kalmayı alışkanlık haline getiririz. Köylere gir-
meden önce en az gündüz gözüyle 1-2 saat
gözetleme yapılacak deriz, ilk birkaç günün
ardından 10 dakika gözetleme yapmak ağır
gelir. Düşmanın bizim bir-iki açık hareketimizi
görmemesinden hareketle, düşman nasıl olsa
görmüyor diyerek açık hareket etmeyi risk
olarak görmeyiz. Deşifre ilişkileri kullanmayın
deriz, zorda kalındığı için bir sefer gidilir, daha
sonra bir şey olmadı diyerek sürekli gidilir. Ayrı
ayrı örgütlü birimler birbirini tanımamalı de-
riz, ne olmuş yoldaş değil miyiz güvenmiyor
musunuz denir. Mobeselere dikkat edin deriz,
şapka, külah, atkı kullanıyoruz denerek mobe-

selerin önünde cirit atılır. Telefon taşımayın,
kullanmayın deriz, nasıl bağlantı kuracağız, bı-
rakalım taşımamayı, şifreli-sms’li görüşüyoruz
denerek sürekliliği sağlanan telefonlaşmalar
gelişir. Ve sonuç olarak da kayıplar, engelleme-
ler, tutsaklıklar… Flash bellek gibi hafızalar ta-
şımayın deriz cebinde arşiv, belge, bilgi, resim
olan flash bellekler yakalatılır. Sonra da ben
çözülmedim ki yoldaş denerek övünülür. Ama
örgütün arşivini, bilgisini, belgesini, ilişkisini
dahası kendisini yakalatmış, bunu görmüyor.
Sonra da bu hareket tarzını değiştirelim denir.
Peki neye göre değişecek, değişmeli? Yazboz
tahtası mı, hep kayıp mı alacağız, yenilgi ve
darbelerle mi boğuşacağız?

Boğuşmak istemiyorsak, gündemimizi meş-
gul etmesini istemiyorsak 1. Kongre’nin doğ-

Boğuşmak istemiyorsak, gündemimizi meşgul etmesini istemiyorsak 1. Kon-
gre’nin doğru perspektifini 3. Kongre’nin yönelimini esas almalıyız. Yani siyasi,
ideolojik, örgütsel ve askeri olarak kendimizi geliştirmeli, ilerletmeli, kararlaştır-
malıyız. Ne yaptığımızı, niçin yaptığımızı, neyi hedeflediğimizi bilmeliyiz. Bunun
bilincinde olmalıyız. Bu dört noktayı ciddiye almazsak savaş da bizi ciddiye almaz.
Kayıp üstüne kayıplar veririz, darbeler alırız. Hatalarımızın ve eksikliklerimizin
nereden kaynaklandığını, kayıpların neden yaşandığını, neden yakalanmaların
olduğunu, neden örgütlerin işlemez hale geldiğini, çöktüğünü, bunlara neden
olan kaynağın ne olduğunu bulmak ve üstesinden gelmek için bu olmazsa ol-
mazdır

117

ru perspektifini 3. Kongre’nin yönelimini esas
almalıyız. Yani siyasi, ideolojik, örgütsel ve
askeri olarak kendimizi geliştirmeli, ilerlet-
meli, kararlaştırmalıyız. Ne yaptığımızı, niçin
yaptığımızı, neyi hedeflediğimizi bilmeliyiz.
Bunun bilincinde olmalıyız. Bu dört noktayı
ciddiye almazsak savaş da bizi ciddiye almaz.
Kayıp üstüne kayıplar veririz, darbeler alırız.
Hatalarımızın ve eksikliklerimizin nereden
kaynaklandığını, kayıpların neden yaşandığı-
nı, neden yakalanmaların olduğunu, neden
örgütlerin işlemez hale geldiğini, çöktüğünü,
bunlara neden olan kaynağın ne olduğunu
bulmak ve üstesinden gelmek için bu olmaz-
sa olmazdır

İster tarz, ister taktiklerde bu kavrayış göz
önünde bulundurulmalıdır. Hata yaptık,
“tarz”dan kaynaklı dedik. Tarz değiştirelim
diyoruz. Peki neye göre tarz değişecek, neye
göre taktik değişecek? O olmadı bir de bunu
mu deneyelim diyeceğiz. Böyle olmaz. Savaş,
SHS böyle ele alınamaz, böyle de yürütüle-
mez.

SHS’nin tarzı, taktikleri ne olmalıdır diye tar-
tışılabilir. Her bir yerin, alanın kendine özgü
tarzı ve taktiği olur. Her bir alan ve bölge de
kendi içinde tarz ve taktik geliştirebilir. Bun-
lar SHS’nin, dahası devrimci mücadelenin
kabul ettiği şeylerdir. Dogmatik ve mekanik
davranılamaz, tarz ve taktiğe kaba yaklaşıla-
maz. Daraltıp sınırlandırılamaz, ama esnetilip
gevşetilemez de. Bunun ayırımını iyi ve net
yapmak gereklidir. Bu durumda tarz ve taktik
meselesi gelip insana, insanın bilinçli dinamik
rolüne dayanıyor. Savaşçılık; kleş, M16, G3,
Bixi, Kannas kullanmak değildir. Devrim sa-
vaşçısını böyle ele alamayız. Savaşçılık, savaş-
çı; düşünen, yoğunlaşan, araştıran, inceleyen,
sorumluluk üslenen, üreten ve sürekli kendini
yenileyerek geliştiren bir yerde durmalıdır. So-
rumluluk duymayan, araştırıp, incelemeyen,
yoğunlaşmayan ancak ve ancak amirinden,
komutanından emir alan “memur” olur. Beyaz
ordudaki askerin duruşunu sergiler. Teknik
aracın, silahın bir aksesuarı olur. Bu SHS’nin
savaşçısı, insanı değildir.

Toplumda böyle insanlar çoktur. Fakat bize,
SHS’ye, onu yönetecek, ne yaptığını, nasıl ve
neden yapacağını bilen, sorumluluk duyan,
kendini sürekli geliştiren, araştıran, inceleyen

insan lazım. Bu insanlar tarz ve taktik sorunu-
nu da çözer. Yalnız kaldığında ne yapması ge-
rektiğini bilir. Tek başına da kalsa mücadeleye
devam eder. Yenilgiye, darbe almasına neden
olan tarzları, taktikleri uygulamaz. Hataları tar-
za, taktiğe indirgemez. Onun ideolojik, siyasi,
örgütsel, askeri köklerine iner ve kendini ye-
niler

Böyle bakıldığında 3. Kongre’nin, daha somut-
ta ise SHS’nin perspektifi ne olabilir?

Kırlık alanlarda kitleleri iyi tanıma, düşmanı iyi
tanıma, kendimizi iyi tanıma, araziyi iyi kullan-
ma, arazide iyi mevzilenme doğru bir tarz ve
taktik için önemlidir. Güçlerimizin bulunduğu,
faaliyet yürüttüğümüz tüm alanlarda mıntıka
mıntıka, ilçe ilçe, köy köy, dağ dağ planlama
yapılabilmeli ve her bir yere göre güçlerin
mevzilendirilmesi, konumlandırılabilmesi için
öncesinde fikirlerimiz olabilmelidir. Oluştura-
cağımız karargâhları bu bilinçle ele almalıyız.

Karargâh perspektifi olan ve rol üslenen geril-
lanın yıllarca yaptığı gibi köy köy dolaşıp er-
zak toplaması, akşam noktaya bitap düşmüş
şekilde dönmesi gibi bir tarz olmamalıdır.
Gerillanın işi erzak, yiyecek toplamak, günle-
rini, aylarını kapı kapı erzak temini için çalmak
olmamalıdır. Gerillayı tüketen bu tarz SHS’nin
tarzı değildir. Gerilla bunu başka türlü örgüt-
lemeli, planlamalı, asli işlerine yoğunlaşmalı,
rolünü oynamalıdır.

 köy köy dolaşan gerilla düşmana bilinçli,
planlı darbeyi nasıl vurabilir ki? Düşmanı ye-
terince izlemiyor ki, üç-beş gün bir haftalık
gözetlemeyle düşmanın hareket tarzını çöz-
düğünü sanıyor. Ama yanılıyor. Hasbelkader
eylem çıkarsa başarı sanıyor.

Karşımızda, kışlasında oturan, tehdit aldığın-
da sınıra koşan eğitimsiz bir asker, ordu değil;
40 yıllık silahlı mücadeleden öğrenen, öğren-
diklerini kurumsallaştıran, bu konuda sürekli
kendini yenilemeye çalışan ve savaşan bir
ordu var. Bekleyelim geçerse vururuz diyerek
ele alamayız. Bu gerillayı sıradanlaştırır. Plan-
sız, programsız, avare bir pozisyona sokar. Ge-
rilla bu değildir. SHS hiç değildir.

Sıralama derecesine, yayılmamıza göre önem
verdiğimiz alan ya da güçle bağlantılı olarak
alanlarda askeri, siyasi, politik, örgütsel gü-

118

cümüzü genişletmeyi hedeflemeliyiz. Eğer
köyse, köyü topyekûn askeri ve örgütsel ola-
rak etki altına almalıyız. İlçe ise, tüm köyleri
ve ilçeyi kapsayacak şekilde güçlerimizi ko-
numlandırmalı, kitle üzerinde politik etkiyi
arttırmalı, örgütsel çalışmaları ileri taşımalı ve
karargâhımızı buna göre inşa etmeliyiz. Uçsuz
bucaksız yerlerde de karargâhlar kurulabilir.
Fakat kitle desteği yoksa politik etkin zayıfsa,
örgütlenme ağın azsa, askeri gücün yeterli de-
ğilse tabela karargâhtan başka bir şey olmaz.

Şehirlerde ise farklıdır. Tarzı-taktiği farklılıklar
gösterir. En başta illegal olmak zorundadır.
Bu yüzden PHG güçleri özenle seçilmeli, şe-
hir savaşına göre eğitilmeli ve konumlandı-
rılmalıdır. Örgütlenmesinde hassas olunmalı,
illegaliteye ne kadar uyduğu öncesindeki pra-
tiğinden hareketle değerlendirilmeye alınma-
lıdır. İllegaliteye önem vermeyen, gevşek dav-
ranan, boşboğazlık yapan, gösteriş meraklısı
olanlar PHG’de örgütlenmemelidir.

Şehir gerillası dar birimler, timler şeklinde ör-
gütlenmeli, diğer birimlerle ilişkileri kesinlikle
olmamalıdır. Birimler konumlandıkları alanı
avuçlarının içi gibi bilmeli, tanımalı ve kendi
hareketlerini sınırlayan tüm riskleri öğrenme-
lidir.

Düşman şehirlerde daha çok örgütlüdür ve
teknik olarak güçlüdür. Toplumu sürekli izle-
mekte, fişlemekte, dinlemekte ve anında mü-
dahale edebilecek yetkinlikte tekniğe, araçla-
ra sahiptir. Fakat bunlara rağmen bu tekniği
kullanamadığı ya da kullansa da “kör nokta”lar
vardır. Hızlı ulaşamadığı, hızlı ulaşımını en-
gellemeye yarayan yerler ve olanaklar vardır.
Bunlar alan faaliyetçilerinin bulup çıkaracağı,
çözeceği şeylerdir. Şüpheli, işbirlikçi kişilerin
tespitinden, güvenilir kişilerin tespitine, kul-
lanılan araçlardan, kameraların, karakolların,
kontrol noktalarının tespitine kadar alan faa-
liyetçilerinin ilk görevi bunlardır. Risklere karşı
en iyi önlem, riskleri tespit etmek ve ona uy-
gun bir tarz, taktik geliştirmektir. Bu başarıla-
madı mı şehirde uzun süreli barınma, faaliyet
yürütme olanaksızdır.

Her mahallenin, semtin, ilçenin, kasabanın
özellikleri, özgünlükleri, konumlanışı, sosyal
yapısı, düşmanla ilişkileri, düşmanın örgüt-
lenmesi ve biçimi farklıdır. Bu farklılıklardan

hareketle bu alanlardaki tarzlarımız somutta
farklı bir biçim alır. Tarz değişikliğini gerektirir.
Taktiklerde çeşitliliği şart koşar. Bunlar bir mi-
litanın düşünmesi gereken şeylerdir.

SHS şehirlik alanları esas alırken, kırları da bu
savaşın olmazsa olmazı olarak ele alır. Şehir
çalışmalarının sağlıklı ve sürekliliği sağlanmış
bir şekilde yürütülmesi, ilerletilmesi için kır
olmazsa olmazdır. Dağa ve kıra dayanan şehir
çalışmaları kazanır. Kıra dayanması şehirlerin
stratejik önemini geriletmez; aksine stratejik
bir alanın güçlü ele alınması için kır olmazsa
olmazdır. Güçlerin eğitilmesi, geri çekilmede
yeniden şekillendirilmesi, güçlerin yeniden
düzenlenip şehirlerde yeniden konumlandı-
rılması için kırlık alanlar, dağ vazgeçilmezdir.
Ordulaşmanın zemini, alanı da kırdır, dağdır.
Şehirde ordulaşma çabaları kırlık alanların
varlığıyla vücut bulur. Bu şehir savaşını kırdan
yürütmek anlamına gelmez. Şehir gerillası
kırlık alanların faaliyetçisi değildir. Yeniden
konumlanma, şekillenme, eğitilme için kırın,
dağın sunduğu olanaklar şehirlere göre kat
kat fazladır. İlk zamanlarda şehrin örgütlen-
mesi, planlanması, konumlanması kırlık alan-
lardan, karargâhtan yapılabilir. Bu, koşullarla,
örgütlenmenin aldığı boyutla ilgilidir. Fakat
belli bir aşamadan sonra şehirler kendi ka-
rargâhlarının konumlandığı yerler olarak ele
alınmalı perspektifine sahip olmalıdır. Eğitim-
leri, örgütlenmeleri, planlamaları şehirlerde
oluşturduğumuz karargâhlardan yapmayı
hedeflemeliyiz. Fakat bu süreç ve zaman işidir.
Buna rağmen bunları başarsak dahi kırın, kırlık
alanların önemi azalmaz. Kır, gerillanın varlığı-
nı sürekli koruduğu ve yaşattığı bir alan olarak
SHS’de güçlü bir öneme sahiptir.

Düşman derinden tanınmalı, örgütlenmeleri,
boyutunu, niteliğini, çeşitliliğini öğrenmeli-
yiz. Kitleyi tanımalıyız, devrime olan yakınlığı/
uzaklığı öğrenilmeli, kendi gücümüzü, kapasi-
temizi bilmeliyiz.

Her yeni örgütlenmeyi hemen eyleme sokma-
malıyız. Ama başından itibaren askeri, siyasi
eğitime tabi tutmalı, gözlemlemeli ve belli bir
süreden sonra ileri çekmeli, eyleme sokmalı-
yız.

Gerilla birlikleri gibi, 10’larca gerilla yan yana
getirilmemeli, olabildiğince dar tutulmalı ve

119

ihtisasa göre örgütlenmelidir. Her savaş hüc-
resi kendisini bilmeli, diğer hücreleri/birimleri
tanımamalıdır.

Şehir Çalışmalarında Niceliğe
Değil, Niteliğe Önem Verilmeli-
dir
Hedef seçimi önemlidir. Hedefler arasında
ayırım yapabilmeli, yapılacak eylemin devrim
mücadelesine etkisi, kitlelerde yankısı ve düş-
man üzerindeki hem psikolojik hem de maddi
etkisi göz önünde bulundurulmalıdır. Psikolo-
jik etkinin önemi küçümsenmemelidir. Eylem
basit olabilir ama psikolojik etkisi hesaplana-
mayacak kadar büyük olabilmektedir. Gezi
eylemleri sırasında kadın göstericiye palayla
saldıran ve TV’lerden defalarca gösterilen ola-
yın faalinin kitlelerde yarattığı etki ortadadır.
Eylem ya da cezalandırılma yapılırken hedefin

niteliği hesaplanmalıdır. Bu niteliğe göre ey-
lem planlanmalıdır. Fehmi Altınbilek faşistinin
cezalandırılması bunun iyi bir örneğidir

Bu veya bu nitelikte bir eylem sonrası açık
varsa ne yapılmalıdır? Eylem anı veya sonrası
verdiğimiz ya da olası açık verilmiş olabilece-
ğinden hareketle bir militan ya da eylem timi
nasıl bir hareket tarzı izlemelidir? Eylemin
niteliği ve düşman üzerindeki psikolojik ve
maddi etki düşünüldüğünde büyük bir yara
alan düşman elbette ki diğer eylemlere yak-
laştığı gibi yaklaşmayacak, aldığı yarayı etki-
siz hale getirip, psikolojik üstünlüğünü tek-
rar tesis etmek için tüm olanaklarını seferber
edecektir. Nihayet bu eylem sonrası da öyle

yapmıştır. Sarsılan prestijini onarmak için hiç
zaman kaybetmeyecektir. Kaybedilen her bir
dakikanın kitlelerde psikolojik bir moral de-
ğer yaratacağını, devrimci harekete moral,
üstünlük getireceğini bilmektedir. Bu eylemin
yarattığı sonuçlar düşünüldüğünde açık ver-
miş olan ya da açık verilme olasılığına karşı ilk
yapılması gereken değil yapılmaması gereken
şey, semtimizde ev değiştirmek, ya da semti-
mizi değiştirmek olmalıdır. Yapılması gereken
ilk ve tek şey kırlık üslenme alanına çekilmek-
tir ve bir süre kırlık üs alanında konumlanmak,
yapılan eylemi genişliğine ve derinliğine mu-
hasebe etmek ve Parti’ye rapor olarak sun-
maktır. Neden rapor olarak sunulmalı? Çünkü
kurumlaşmak, ihtisaslaşmak ve sürekliliği sağ-
lanmış bir askeri-politik çizgi oluşturmak isti-
yoruz. SHS’nin hedefi ve yönelimi de budur.
Geriye dönüp baktığımızda yaptığımız yüz-

lerce askeri eyleme rağmen önümüzde hiçbir
derli-toplu deneyimin, tecrübenin olmadı-
ğını, özetlenmediğini ve kurumsal bir tecrü-
be-birikime dönüşmediğini görürüz. Bilgi ve
tecrübe hep eyleme katılanlarda kalmıştır ve
onlar gidince tecrübe de deneyim de birikim
de gitmiştir. Bundandır ki, irili ufaklı yapılan
her eylem tüm yönleriyle, istihbaratından, ön
hazırlığına, eylem anından eylem sonrası ha-
reket tarzına kadar kapsayıcı türden raporlarla
hiç geciktirilmeden Askeri Komisyon’a ulaştı-
rılmalıdır. Bu yapılmıyorsa eylem askeri bakış
açısının ürünü olarak ele alınmış, eylem yap-
mak için eylem yapılmış demektir. Eğer eylem
ilgili örgüte rapor edilemiyorsa, Parti’nin ey-
lem hakkında siyasi, askeri, örgütsel, ideolo-

Hedef seçimi önemlidir. Hedefler arasında ayırım yapabilmeli, yapılacak eylemin
devrim mücadelesine etkisi, kitlelerde yankısı ve düşman üzerindeki hem psi-
kolojik hem de maddi etkisi göz önünde bulundurulmalıdır. Psikolojik etkinin
önemi küçümsenmemelidir. Eylem basit olabilir ama psikolojik etkisi hesaplan-
amayacak kadar büyük olabilmektedir. Gezi eylemleri sırasında kadın göstericiye
palayla saldıran ve TV’lerden defalarca gösterilen olayın faalinin kitlelerde
yarattığı etki ortadadır. Eylem ya da cezalandırılma yapılırken hedefin niteliği he-
saplanmalıdır. Bu niteliğe göre eylem planlanmalıdır. Fehmi Altınbilek faşistinin
cezalandırılması bunun iyi bir örneğidir

120

jik bir değerlendirme yapması olanaksız hale
getiriliyorsa ve bu deneyim kurumsal hafızaya
işlenemiyorsa başka izahı olmaz.

Parti kurumsal hafızasını bir yoklasak tek tük
eylemlerden başka bir tecrübe aktarımının ya-
pılamadığını, yapılsa dahi bölük-pörçük ve ku-
laktan duyma anlatımlar olduğunu görürüz.
44 yıllık bir partinin kurumsal hafızasının ol-
maması demek, savaşa komutada yetersizlik,
acemilik demektir. Bu acemiliğe izin verilme-
meli, her bir eylemin raporunun Parti’ye su-
nulması ve muhasebe edilmesi sağlanmalıdır.

Diğer bir yanı da her kurulan yeni örgütün ve
kazanılan her bir militanın bu deneyim ve tec-
rübeden faydalanmasının sağlanarak sıfırdan
başlamasının engellenmesidir. Savaşta kur-
maylık oluşturulmak isteniyorsa, karargâhlar
oluşturulacaksa, kurmaylığın ve karargâhın
kurumsal bir kimlik kazanması ve güçlerine
ideolojik, siyasi, askeri ve örgütsel olarak ön-
derlik yapması, sevk ve idare edebilmesi an-
cak böyle mümkündür.

SHS’nin tarzı iyi anlaşılmalı ve kavranmalıdır.
Bu tarz kazandırır, güçlendirir

Sosyalist Halk Savaşı’nın Somut
Örgütlenmesi ve Karargahlar Si-
yaseti
Partinin örgütlenme ilkesi demokratik mer-
keziyetçiliktir. Alt organlar üst organlara, bi-
rey partiye, tüm parti MK’ya, MK da kongreye
bağlıdır. Bunun yanında örgütlenme çizgimiz,
anlayışımız, tüzük açık ve nettir. Yine duruşu-
muz da tüzüğün ilgili bölümlerinde belirlen-
miş, çeşitli yazı ve perspektiflerle işlenmiştir.
Alt ve üst organ arasındaki ilişkinin nasıl sağ-
landığı, birbirini denetlemesinin hangi meka-
nizmalarla yürütüldüğü, MK’nın ya da yönetici
organların tüm partiye siyasi, ideolojik, örgüt-
sel ve askeri olarak önderlik edebilmesi, yaşa-
nan tıkanıklığın ve sorunların aşabilmesi için
nelere ihtiyacı olduğu, bu ihtiyaçların karşıla-
nabilmesi için hangi araç ve örgütlenmelere
ihtiyaç olduğu da tüzüğümüzde yazılıdır. Bu
tüzük her bir örgütlü militanın, organın, komi-
tenin, hücrenin partiyle buluştuğu, oluştuğu
anda kabul ettiği ve uyması gereken kanun-
lardır. Söylemde bu olmasına rağmen ne yazık
ki bunların yerine getirildiğini ya da yeterince

bu kurallara uyulduğunu söyleyemeyiz. Hal
böyle olunca yönetici organlar önderliğini
yapamamakta, perspektif sunamamakta, var
olan tıkanıklıkları bilmediğinden ya da yete-
rince bilmediğinden çözüm sunamamaktadır.

Şimdiye kadar yazı boyunca Sosyalist Halk
Savaşı’nın ne anlama geldiğini, nasıl yürütül-
mesi gerektiğini, özelliklerinin ne olduğunu,
tarzının, taktiğinin nasıl ele alınması gerekti-
ğini açıklayıp, birçok yanına vurgu yapmaya
çalıştık. Fakat bunların yerli yerine oturabil-
mesi, SHS’nin ruhuna uygun pratik sergile-
nebilmesi, tüzükte çerçevesi, görevi, hakları,
ilkeleri ortaya konan birey ve örgüte bağlıdır.
İlkelerde sağlam bir birey ve disiplin, anlayış,
çizgiye uygun örgüt SHS’nin pratiğini yerine
getirebilir, uygulayabilir. Tersi durumda ise o
birey, o örgüt, Parti’nin başına bela olur.

Parti üyelerinin görevlerinin Parti tüzüğün-
de net şekilde belirtildiğini vurguladık. Fakat
okumayan, araştırmayan, incelemeyen, sü-
rekli kendini ilerletme, kadro düzeyine gelme
niyetinde olmayan, anti-bilimsel akımlarla
ideolojik mücadele yürütmeyi yük gören,
gereksiz bulan, kambur olarak taşıdığı küçük
burjuva alışkanlıkları, yaşam biçimini, fikirleri,
üslubu yenmek için çabalamayan, devrimin
sorunlarına kafa yormayan, günlük pratik için-
de boğulup duran, perspektif sunamayan, ör-
gütleme yapamayan, örgütü, organını işlevli
kılamayan, kendini emir eri, talimatları yerine
getiren “memur” olarak gören, işleyiş-disiplin
ve anlayışla çelişen tavır, davranış ve duruşlar
sergileyen, Parti’nin karar ve perspektiflerine
karşı duyarsız kalan üyelere rastlamaktayız.
Yine Parti’ye adım atmaya çalışan, öne çıkan
ileri sempatizanlarda da aynı duruşları göz-
lemleyebilmekteyiz. Ve bunların ilişkide oldu-
ğu taraftar kitlemizdeki şekillenmeleri göre-
bilmekteyiz.

Hâlbuki tüzük buna cevap vermiş. Eleştirileri-
ni nerede nasıl yapması gerektiğini belirtmiş,
fakat buna uymuyor. DKÖ çalışmalarını refor-
mist olarak eleştiriyor, kır güçlerini sağcılıkla
eleştiriyor, yurtdışı örgütünü revizyonist ola-
rak, Parti önderliğini bilmem ne olarak eleş-
tiriyor. Böylesi eleştirilere, düşüncelere sahip
olabilir ve bunu savunabilir, bu ayrı bir şey.
Fakat bu eleştirileri nerede yapacağını hala
öğrenememiş. Sonra da Parti niye gelişmiyor,

121

önderlik niye misyonunu oynamıyor diyor.
Nasıl olsun? Örgütün, Parti’nin, önderliğin altı
boşaltılıyor, örgüte, Parti’ye, önderliğe güven-
sizlik geliştiriliyor bunun farkında değil. Kitle-
lerle Parti’nin arasını açıyor, Parti’nin prestijini,
önderliğin önderliğini, komitelerin inisiyatifini
boşa çıkarıyor, ondan sonra hiçbir şey yapma-
mış, olmamış gibi mızmızlanıyor.

Ne kadar çok teorik bilgiye sahip olursak ola-
lım örgüt yoksa, örgütlü, kolektif çalışma yok-
sa, irade, eylem birliği yoksa bilgilerin hepsi
boş demektir. Örgüt güç demektir, önderlik
demektir. Örgüt zor ayakta duruyorsa, içi karı-
şıksa nasıl önderlik yapsın, yapamaz ki.

Ya da, alt organların periyodik olarak üst or-
ganlara rapor sunmasının nedeni hala kavra-
namamış, önemi bilince çıkarılamamış. Sonra
da önderlik bize niye perspektif sunmuyor,
dertlerimize, sorunlarımıza el atmıyor deni-

yor. Nasıl yapsın ki? Sen rapor yaz, raporunda
alanın, faaliyetinin hakkında bilgiler yaz, orga-
nının ideolojik duruşlarını işle, sorunlarını ra-
porlaştır, örgüt ve önderlik de bu raporlardan
hareketle sana perspektif sunsun, sorunlarını
bilsin, ideolojik eğilimleri öğrensin ki çözüm

yöntemleri, öneriler göndersin.

Rapor olmadan önderlik kurumlarının partiye
bir bütün hâkim olması beklenmemelidir. Her
örgüt, her komite kendi alanıyla baş başa ka-
lır. O zaman her komite, her organ birer parti
olur. Partimiz de partiler koalisyonu olur. Peki
böyle bir koalisyondan bir şey çıkar mı, hayır.
Hiç bir şey çıkmaz, darmadağın olur.

Alın işte 2012 yılındaki toplu bırakmalar… Na-
sıl olur da böyle bir grup ruhuyla toplu bırak-
malar oluyor, insan şaşıyor. En alt faaliyetçiden
en üst faaliyetçisine, kadrosuna kadar birden
bırakıyorlar. Bunun bir açıklaması olmalı. 2-3
kişi, bir organ-komite değil, faaliyetçilerle bir-
likte bırakılıyor. Burada bir sorun var. İşleyiş,
disiplin, anlayış, örgütsel ilkeler zerre kadar
anlaşılamamış, parti bilinci kavranmamış.
Ama sorarsanız parti bilinci doğrultusunda
hareket edildiği söylenir. İnsanın “hadi sen de”

diyesi geliyor. İdeolojik olarak en ağır eleştiri-
ler yürütülebilinir, revizyonist-oportünist eleş-
tirileri getirilebilir. Fakat toplu bırakmalarda
neyin nesi? Örgüt, parti kendi örgütü, kendi
partisi. Mücadele yürüt, örgütü işleyişe, disip-
line uygun olarak bilgilendir, örgüt kanallarını

Böyle bir örgüt bilinci, Parti bilinci ve örgütlenme anlayışı, üslendiği rol-misyon,
SHS’nin yüklediği görevleri yapmasına izin verir mi? Bu görevleri yerine getirebi-
lir mi? Komitesine, organına, gerilla birliğine komünizm doğrultusunda önderlik
edebilir mi? Hiçbirini yapamaz. Ancak bir gruba önderlik yapar. Ama ne Parti’ye
ne de devrime önderlik yapamaz. Önderlik yaptığı organı, komiteyi, gerilla
birliğini her şeyin, Parti’nin üstünde görür, kendisini, organını, faaliyet alanını,
gerilla birliğini her şey sanar. Bunlar parça-bütün ilişkisini de anlamaz. O organın,
komitenin, gerilla birliğinin, faaliyet alanının ya da kendisinin o partinin, KP’nin
sadece bir parçası olduğunu göremezler. Parti’nin perspektifini, kararlarını anlay-
amazlar ve uygulayamazlar. Oysaki Parti’nin perspektifini, kararlarını kendi alan-
larında yaratıcı bir şekilde uygulamaları, geliştirmeleri, zenginleştirmeleri gerekir.
Bizim işimiz var, önümüze koyduğumuz görevler var diyerek Parti’nin perspek-
tifini, kararlarını kenara itemeyiz. Parti’nin kararları belirleyicidir, önceliklidir.
Tüm Parti’nin eşgüdüm halinde pratiğe sokması, uygulaması zorunludur. Hiçbir
neden merkezi kararların, perspektiflerin uygulanmasını erteleyemez. Hiçbir alt
organın, komitenin bunu uygulamamaya hakları yoktur

122

kullan. Örgütü uyar. Ve tüm partiyi konferansa,
kongreye çağır. Ya da örgütsel ilkeler, disiplin,
anlayış sana hangi hakkı veriyorsa onu yap. Ama
sen kadrosun, üyesin; sempatizan ve taraftarlara
bu yaşadığın sorunları, eleştirileri niye taşıyor-
sun? Kitleleri devrimden, Parti’den niye soğutu-
yorsun? Sormazlar mı senin amacın ne diye?

Böyle bir örgüt bilinci, Parti bilinci ve örgüt-
lenme anlayışı, üslendiği rol-misyon, SHS’nin
yüklediği görevleri yapmasına izin verir mi? Bu
görevleri yerine getirebilir mi? Komitesine, orga-
nına, gerilla birliğine komünizm doğrultusunda
önderlik edebilir mi? Hiçbirini yapamaz. Ancak
bir gruba önderlik yapar. Ama ne Parti’ye ne
de devrime önderlik yapamaz. Önderlik yaptığı
organı, komiteyi, gerilla birliğini her şeyin, Par-
ti’nin üstünde görür, kendisini, organını, faali-
yet alanını, gerilla birliğini her şey sanar. Bunlar
parça-bütün ilişkisini de anlamaz. O organın,
komitenin, gerilla birliğinin, faaliyet alanının ya
da kendisinin o partinin, KP’nin sadece bir par-
çası olduğunu göremezler. Parti’nin perspektifi-
ni, kararlarını anlayamazlar ve uygulayamazlar.
Oysaki Parti’nin perspektifini, kararlarını kendi
alanlarında yaratıcı bir şekilde uygulamaları,
geliştirmeleri, zenginleştirmeleri gerekir. Bizim
işimiz var, önümüze koyduğumuz görevler var
diyerek Parti’nin perspektifini, kararlarını kenara
itemeyiz. Parti’nin kararları belirleyicidir, önce-
liklidir. Tüm Parti’nin eşgüdüm halinde pratiğe
sokması, uygulaması zorunludur. Hiçbir neden
merkezi kararların, perspektiflerin uygulanma-
sını erteleyemez. Hiçbir alt organın, komitenin
bunu uygulamamaya hakları yoktur

Tüm bu ve benzeri disiplin, işleyiş, anlayış dışı
uygulamalar gündeme geldiğinde Parti’nin ira-
de-eylem birliği ortadan kalkar. Parti tek mer-
kezden yönetilemez. Alınan kararlar uygulan-
madığı, uygulanamadığı için de Parti maddi bir
güç haline gelemez, kitlelere önderlik edemez,
rolünü oynayamaz ve devrimi erteler durur.

SHS’nin görevleri, yönelimi bu yaklaşım, duruş
ve anlayışla yerine getirilemez. Tüm örgütler,
üyeleri ve sempatizanlar eşgüdüm halinde irade
ve eylem birliğine uygun bir duruş sergilerlerse
SHS başarıya ulaşır. Bunun zemini güçlüdür. Ge-
rekli olan, örgütün buna hazır olmasıdır. Kitleler
arayış içinde önderlik bekliyor. Ancak disiplinli,
ilkeli, irade ve eylem birliğini sağlamış bir örgüt
ve parti kitlelere güven verebilir, kitleleri örgüt-

leyebilir ve düşmanı şaşkına uğratan darbeler
vurabilir.

SHS doğrultusunda oluşan her örgüt, organ ve
komitenin kendine has görevleri vardır. Bu gö-
revlerin bazıları küçük bazıları büyük olabilir.
Bazıları daha riskli, bazıları daha az riskli olabilir.
Bunlar arasında hiçbir ayırım yapılmamalı, ör-
gütler küçümsenmemeli, örgütleri karşı karşıya
getirecek tavır ve davranışlarda bulunulmama-
lıdır. En küçüğünden en büyüğüne en alttakin-
den en üsttekine kadar, en basitinden en karma-
şığına kadar tüm örgütler Parti örgütleridir ve
her birisi ihtiyaca cevap olarak oluşturulmuştur.
Bunları tartışmak, gereksiz yere tartıştırmak yan-
lış olur, Parti birliğini zedeler.

Örgüt sorunları örgütsel duruşun üzerinde, ira-
de ve eylem birliğinin sağlanması üzerinde be-
lirleyici etkide bulunur. Çünkü örgüt sorunları,
Parti’nin bütünlüğü, kolektif organizeli çalışma-
sı, kolektif hareket etmesi, dahası SHS’ye uygun
bütünlüklü bir duruş sergilemesi, onun görevle-
rini parçada değil, bütünde yerine getirmesinde
önemli bir yerde durmaktadır. Bu bakımdan
örgüt meselesinde, demokratik merkeziyetçilik
ilkesinin kavranmasında, örgütsel ilkelerin savu-
nulmasında, işleyiş, anlayış ve disiplinin uygu-
lanmasında derin kavramayı gerektirir.

Partimiz örgütler toplamıdır. Devrimci mücade-
le içerisinde SHS’nin ihtiyaçları doğrultusunda
gündeme gelmiş örgütler toplamıdır. Yan yana
gelmesi mekanik değil, diyalektiktir. Her bir ör-
gütün devrim mücadelesinin gelişmesi için yük-
lendiği görevler, aldığı roller vardır. Bu örgütleri
birbirine bağlayan yasalar, ilkeler, işleyişler vardır.
Ve bu örgütlerin hepsi ama hepsi, legal demok-
ratik kurumlardan tutalım da AK’lere, PHG’ye,
HKO’ya oradan Avrupa örgütüne komünizm
mücadelesi doğrultusunda görevler biçilmiştir.
Tüm örgütler somutta SHSS’nin perspektifinden
hareket ederler. Tüm somut yerel politikaları,
eylemleri bu stratejiye hizmet etmelidir. Eğer
bu stratejiye hizmet etmiyorsa, bunlar SHSS’nin
parçası olamazlar. SHSS’nin parçası olabilmeleri
için örgütlenme ilkeleri kıstaslarıyla, Parti önder-
liğinin öncülüğü şarttır. Önderliğin sunduğu
perspektif, siyasi, ideolojik, örgütsel ve askeri
önderlik, bu örgütlerin her bir parçada, yerel-
de SHS’ye hizmet etmesinin teminatıdır.

123

Komünizm, proletaryanın ortak, evrensel ama-
cıdır. Bu amaca ulaşmanın stratejisi, proleter
dünya devrimidir. Dolayısıyla her bir yerde baş-
tan itibaren proletarya devrimlerine komünist
evrensel ideoloji rehberlik etmeli, onunla do-
nanmış komünist partilerinin proleter enter-
nasyonalist içerikteki eylemi önderlik etmelidir.
Komünizm, bir ülke sınırları içindeki kazanılacak
dava değil, evrensel alanda fethedilecek bir ey-
lemdir. Marks’tan Mao’ya bütün komünist öğret-
menlerin tasavvuru bu idi. Evrensel komünizm
amacı, proleter dünya devrim süreci(somutta
değişik nitelik ve biçimler alır) ve proletarya en-
ternasyonalizmi “tanrı”nın “vahiy” olarak Marks’a
gaipten not ettirdiği şeyler değildir. Bilgi “va-
hiylerle” gelmez, gelemez. Üç başlıca sosyal
pratikten(üretim-sınıf mücadelesi-bilimsel de-
ney) gelir. Ve geldi-gelecek ve sonsuza kadar
ilerleyecek. Tarihi dehalar yaratmadı. Tersi gerici
tanrısal fikir silsilesidir. Değişmeyen kutsal, baki,
ne bilgi, ne insan ne doğa ne de hiçbir şey
yoktur

Her şey tarihseldir. Elbette doğru bilgilerle
ulaşılan soyutlamalar, şeyleri daha iyi kavra-
ma yoluyla bilginin ilerletilmesinde rol oy-
narlar. Burada anlattığımız, komünizm öğre-
tisi ve sosyalizmin hünerli bir beyin marifeti
ve tesadüfî icadı olmadığıdır. Tarihsel olarak
gelişmiş proletarya-burjuvazi mücadelesinin
sonucu olarak, ulaşılmış bir sentez olduğudur.
Ve bu sentez de son-kesin ve tamamlanmış
bir değişmez(doğru) değildir. Çelişki; müca-
dele ve değişimi içeren bir eylemdir. Devlet-
lerin onun ürünü olduğunu gösterdiler. Hiç-
bir toplumun ebedi olmadığını ispat ettiler.
1848 devrimleri ve izleyen ortamlarının sınıf
mücadeleleri gerçekliğinde önceki fikir akım-
larından öğrenmenin yanı sıra yanlışlarını
eleştirerek öğretilerini inşa ettiler. Kapitalizm
bir dünya sistemiydi. Sermaye lokal değil sü-
rekli genişleme ve yayılma dinamiğiyle en-
ternasyonaldi. Burjuvazi de! Burjuva toplu-
munun yarattığı mezar kazıcı proletarya da.
Komünizm için proletarya devrimi-proletarya

Yeniden Komünist
Enternasyonal; Başarabiliriz!

Komünizm, proletaryanın ortak, evrensel amacıdır. Bu amaca ulaşmanın strate-
jisi, proleter dünya devrimidir. Dolayısıyla her bir yerde baştan itibaren prole-
tarya devrimlerine komünist evrensel ideoloji rehberlik etmeli, onunla donan-
mış komünist partilerinin proleter enternasyonalist içerikteki eylemi önderlik
etmelidir. Komünizm, bir ülke sınırları içindeki kazanılacak dava değil, evrensel
alanda fethedilecek bir eylemdir. Marks’tan Mao’ya bütün komünist öğretmen-
lerin tasavvuru bu idi. Evrensel komünizm amacı, proleter dünya devrim süre-
ci(somutta değişik nitelik ve biçimler alır) ve proletarya enternasyonalizmi “tan-
rı”nın “vahiy” olarak Marks’a gaipten not ettirdiği şeyler değildir. Bilgi “vahiylerle”
gelmez, gelemez. Üç başlıca sosyal pratikten(üretim-sınıf mücadelesi-bilimsel
deney) gelir. Ve geldi-gelecek ve sonsuza kadar ilerleyecek. Tarihi dehalar yarat-
madı. Tersi gerici tanrısal fikir silsilesidir. Değişmeyen kutsal, baki, ne bilgi, ne in-
san ne doğa ne de hiçbir şey yoktur

124

enternasyonalizmi somut bir gerçekti. İdeo-
lojileri-teorileri, strateji-taktikleri hakikate da-
yanıyordu. Dönemin Avrupa gerçekliğinde eş
zamanlı gelişen, yayılan devrimler dalgasında
dünya devrimi fikri somutta da bir olguydu.

Proleter dünya devrimi öğretisi boş bir uydur-
ma değil, hayatın gerçeğiydi, gerçeğidir. Bur-

juva toplumun kitlelere “özgürlük” diye lanse
ettiği aslında sermayenin özgürlüğüdür. Oysa
çalışanlar iddianın aksine köle ve bağımlıydı-
lar. Serbest ticaret ve piyasayı emekçilerin “öz-
gürlüğü” olarak gösterenlerin yalanı deşifre
ediliyor, kutsanan özel mülkiyete bayrak açı-
lıyordu. Komünizm bunların ortadan kaldırıl-
masının ilanıydı. Komünizm, tüm proleterlerin
ortak çıkarlarının ve her yerde bu genel çıkar-
ların üstlenilmesi çağrısıydı. Bunun için her
yerde mevcut toplumsal-siyasal sisteme karşı
devrim için seferberlikti. Bu seferberlikte ger-
çekten de “Avrupa’da bir hayalet”, komünizm
hayaleti kol geziyordu. Komünist Partisi Mani-
festosu gerçeğin sadece ifadesiydi. Proletar-
yanın büyük tarihsel rolü aşikârdı. Kapitalist
düzenin alt edilmesi boş hayal değil, olguydu.
Görüş ve amaçlarını gizlemediler. Verili koşul-
ları devrimci zorla aşarak, komünist bir dünya-
nın kazanılabileceğini haykırdılar. Bu haykırış
doğru olarak enternasyonalizmdi

Tecrit haldeki ulus çerçevesini aşmayan prole-

terlerin başka ulus çerçevesindeki akranlarına
bir yardımlaşma çağrısı değildi. Enternasyo-
nal proletarya gerçeğinin, komünist ideoloji-
program-strateji-taktik ve örgütsel komünist
birlik deklarasyonuydu. Zira proletarya enter-
nasyonal bir sınıftı. Komünizm ortak evrensel
amaçtı. Proletarya devrimi her bir yerdeki ik-

tisadi, siyasi, sosyal koşullar itibariyle, içerikte
değil, biçimde (özgün çelişkiler gereği) farklı
nitel görevleri atlamaz. Bu bir özel dava me-
selesi değil her yerdeki özgün görevlerin ni-
teliğinden ötürüdür. Dünya devrimi bu özgül
niteliği atlamadı. Sadece lafazanlar bunu anla-
madı, anlamak istemedi.

Dayandığımız Tarihsel Miras
1) 1. Enternasyonal

Mark ve Engels’de başlangıçta, proletaryanın
“öncüsü” olarak ayrı bir parti örgütlenmesi fik-
ri, sistematiği yoktur. 1848 Devrimleri atılımın-
da örgüt fikri konusunda kimi yoğunlaşmalar
olsa da gerçek budur. Örneğin; 1849’da “Ko-
münistler Birliği” merkez komitesini toplamış-
lardı. Gizli bir örgütlenmeden bahsetmişlerdi.
Devrimin geri çekilişi ile bu fikir de geri çeki-
liyordu. Komünist Manifesto; komünistlerin
proletarya karşısındaki tavırlarının ne olacağı
konusunda “Komünistler öteki işçi partilerine
karşı ayrı parti oluşturmazlar”, “Proletarya ha-

Proleter dünya devrimi öğretisi boş bir uydurma değil, hayatın gerçeğiydi,
gerçeğidir. Burjuva toplumun kitlelere “özgürlük” diye lanse ettiği aslında ser-
mayenin özgürlüğüdür. Oysa çalışanlar iddianın aksine köle ve bağımlıydılar.
Serbest ticaret ve piyasayı emekçilerin “özgürlüğü” olarak gösterenlerin yalanı
deşifre ediliyor, kutsanan özel mülkiyete bayrak açılıyordu. Komünizm bunların
ortadan kaldırılmasının ilanıydı. Komünizm, tüm proleterlerin ortak çıkarlarının
ve her yerde bu genel çıkarların üstlenilmesi çağrısıydı. Bunun için her yerde
mevcut toplumsal-siyasal sisteme karşı devrim için seferberlikti. Bu seferberlikte
gerçekten de “Avrupa’da bir hayalet”, komünizm hayaleti kol geziyordu. Komünist
Partisi Manifestosu gerçeğin sadece ifadesiydi. Proletaryanın büyük tarihsel
rolü aşikârdı. Kapitalist düzenin alt edilmesi boş hayal değil, olguydu. Görüş ve
amaçlarını gizlemediler. Verili koşulları devrimci zorla aşarak, komünist bir dün-
yanın kazanılabileceğini haykırdılar. Bu haykırış doğru olarak enternasyonalizmdi

125

reketi (…) kalıba sokmak üzere kendilerine
özgü sekter ilkeler öne sürmezler”, “Acil hedef-
leri, bütün öteki proletarya partilerininkiyle
aynıdır” gibi açıklamalarla bunu ifade etmek-
teydi. Kısacası sınıfa tabi, sınıfın kendisinin
parti olması fikri vardı. Bildiğimiz Leninist-Ma-
oist parti anlayışı yoktu. İşçi sınıfı hareketi için-
de gördükleri tüm akımlarla ilişkili esnek bir
örgütlenme anlayışı söz konusuydu. İdeolojik,
teorik, programatik keskin tartışmalarına rağ-
men gerçek böyleydi. Örgütlenmenin temel
ilkeleri önemlidir. Süreçler ise dinamiktir, bir
biçime hapsedilemezler. Mark-Engels’te, ko-
münist ideoloji-teori amaç fikri keskindi. Ör-
gütlenmenin somut ele alınış ve biçiminde ise
bir netlik yine de yoktu. Bu da ayrı bir değer-
lendirme ve tartışma konusudur, yapılacaktır.
Sınıflı toplumlarda sınıfın uyanış ve bilinçlen-
mesindeki eşitsizlikler, sınıf ve önderliğin keyfi
değil objektif bir gerçek olduğundan hareket
edildiğinde, daha önce parti örgütlenmesi
tecrübesi olmasa da burada hiçbir “problem
yoktur” deyip geçemeyeceğimiz açıktır. Sını-
fın esas alınması yanlış değildir. Sınıfın içinde
değişik akımların, ideolojik mücadeleyi yad-
sımadan, örgütlenmede sekterce ötekileşti-
rilmemesi de gerekliydi. Burada tartışmak is-
tediğimiz, nasıl bir örgütlenme, amaç ve araç
ilişkisidir. Başlı başına ele alınması gereken bu
konuyu şimdilik geçiyoruz. Uluslararası İşçiler
Birliği ya da I. Enternasyonal, Avrupa merkezli
bir örgütlenme olarak 28 Eylül 1864’te Lond-
ra’da kurulmuştu. Marks da I.Enternasyonal
kuruluşunda yer aldı. Enternasyonal’e yön
veren Marks’ın ideolojisi, teorisi değildi. Ha-
len Enternasyonal tarafından benimsenmiş
bilimsel bir otorite değildi. Proudhon, Mozzin,
Trade Union’culuk güçlü eğilimlerdi. Proud-
hon anarşist akımın, Mozzin devrimci milli-
yetçiliğin, Trade Union’culuk ise sendikalizmin
bayraklarıydı. Dolayısıyla I. Enternasyonal’in
hattı eklektikti. Bir uzlaşma belgesiydi. Örgüt-
sel işleyişi yönlendiren tüzük, entegre merke-
zi bir çizgi değil, örgütlerin özerkliğine vurgu
yapıyordu. 1876’da dağıtıldı. Temel bir çizgi
zemininde merkezileşmeden yürüyemezdi,
nitekim öyle de oldu.

Engels’in I. Enternasyonal’in “Tarihteki Yeri”
değerlendirmesi bilimsel ve iyi bir özettir. Bu
özetin vurguları şunlardı: I. Enternasyonal, Av-

rupa’da “henüz yeni uyanan işçi hareketi”ne
polemik yerine birlik öneriyordu. Netleşmiş,
kabul edilebilecek bir çizgi yoktu. Sadece
Marks değil, Proudhon ve Bakunin de akım
olarak tayin edici olmaktan uzaktılar. Yine de
Paris Komünü bu birliğin “çocuğuydu”. Komü-
nist Enternasyonal bir “moral güç” oluyordu.
Bu başarılarına rağmen fikri bulanıklık, dağıl-
manın temel nedeniydi. Eski biçimle devam
edilemezdi. Zamanı dolmuştu.

2) Paris Komünü

Komün I.Enternasyonal döneminden sonra
yenilse de proletarya açısından muzaffer bir
devrim deneyimidir. 1848 Devrimi sonrası
burjuvazi feodal güçlerle uzlaşmıştı. Burjuva
demokratik görevler bile köklü çözülemi-
yordu. Böylece kitleler nezdinde burjuvazi
güvenilmez olarak görülüyor, proletaryanın
alternatif, bağımsız rolünün önemi ortaya çı-
kıyordu. 1870-71 Prusya-Fransa savaşı vardı.
Bonapartist Fransa İmparatorluğu, bu savaşta
bir yere kadar kitleleri şoven siyasetle yedeği-
ne alabildi. Savaştaki yıkım ve başarısızlıklar
sonradan kitlelerin büyük tepkilerine yol açtı.
İmparatorluk yıprandı. Komünarlar halkın
demokratik talepleriyle sahnedeydiler. Bona-
partistler kitle isyanını sıkıyönetimler, yasaklar
ve çok yönlü saldırılarla bastırmaya çalıştılar.
Yıpranan Bonapartsist rejim ve sonra yerini
doldurmaya çalışan “muhalif” sağ cumhuri-
yetçiler, işçi ve ezilenlerin hareketini durdu-
ramıyordu. Ezilenler başlangıçta, adil seçim
-ulusal muhafızların silahsızlandırılması-, po-
lisin dağıtılması -inisiyatifin semt yönetimleri-
ne verilmesi- basın ve örgütlenme özgürlüğü
gibi talepler öne sürüyordu. Tabi karşı devrim-
ci oyalama ve saldırılarla bastırılıyorlardı…
Bu ortamda ezilenler de bir anlamda kendi
paralel iktidar organları üzerinde yoğunlaştı-
lar. Bir bakıma fiili “ikili iktidar” durumu vardı.
Sonuna kadar yan yana bir durum süremezdi,
sürmedi. Gökleri fethedercesine ayağa kalkan
Komün nesli ayaklanma ile düşman güçleri-
ni püskürterek Paris’te kontrolü ele geçirdi.
Sürekli-daimi ordu, bürokrasi, memurlar gibi
asalaklar takımı lağvedildi. Genel silahlı halk-
milis örgütlenmesine geçildi. Devlet görevli-
leri seçimle ve hesap veren, denetlenen, her
an görevden geri alınabilecek bir sistemle
yeniden organize edildi. Yasama ve Yürütme

126

Komün’ün kontrolü ve kitle denetimi altına
alındı. Emekçiler lehine bir dizi reforma rağmen
özel mülkiyetçi ekonomik sistem dağıtılamadı.
Ulusal Banka’ya el konulamadı… Şüphesiz bu
Komün’e yön veren çizginin hatalarının sonu-
cuydu. Tüm bu zayıflıkları ve hatalarına rağmen,
Komün bir işçi-emekçi devleti deneyimiydi.
Marks ve Engels de onu öyle ifade ettiler. Baş-
ta vurguladığımız gibi, Komün’de komünist bir
önderlik yoktu. Bu onun en zayıf yanlarından
biriydi. Yine de Komün Avrupa burjuvazisi için
komünist devrim ürkütücülüğüyle baş tehlikey-
di. Bundandır ki, savaş halindeki Prusya-Fransız
burjuvazisi ve tüm Avrupa burjuvazisinin ittifakı
ile kuşatmaya alındı. Saldırıya uğrayan Komün
direndi. Netice taktik yenilgi olsa da komünizm
için muazzam bir miras, deney ve tecrübe oldu.

Marks ve Engels de onun derslerinden öğrendi-
ler. Önce ifade edemedikleri(Manifesto’da) sen-
tezlere ulaştılar.

Bunların başta geleni; burjuva devlet mekaniz-
masının devrimci savaşla paramparça edilmesi-
nin proletarya devriminin ön koşulu olduğudur.
Proletarya devriminin, burjuva devlet mekaniz-
masının “ele geçirilip” ne içerik ne de biçim ola-
rak devam ettirilemeyeceğidir. Bu ele geçirme
eyleminin proletaryanın komünizm amacına
uygun bir araç olmayacağıdır. Bu, unutulma-
ması gereken tarihi bir derstir. Hazır burjuva
cihazı “demokratikleştirme” yanılsaması bir
yana “ele geçirilse” de proletaryanın komü-
nizm amaçlarına cevap olamayacağıdır.

Marks bu dersleri bilimsel olarak özetledi.
Komün, Bonapartist merkezi imparatorlu-
ğun alternatifi, üniter burjuva bürokratik
“cumhuriyet”in anti-tezi olarak; kitle insiya-
tifi, doğrudan yönetime katılma, görevlileri
seçme, denetleme ve her an görevden geri
alabilme uygulamalarını bayraklaştırdı. Tem-
sili burjuva “demokrasi” oyunlarını deşifre etti.
Şekli seçimlerle(demokrasi oyunu) kitle irade-
sini tekeline alan ve bu şekli şaklabanlıklarıy-
la burjuva hegemonyaya kitleleri “razı” eden
gerici ve hatta burjuva sosyalizminin eskinin
devamı olduklarını gösterdi.

Komün’ün bugün bazılarının unuttuğu bir
başka muhteşem uygulamasına dikkat çekti.
Polis, ordu, bürokrasi, memurlar burjuva dev-
let aletinde onun hükümetlerinin aygıtıdırlar.
Halka hizmet değil, politik hegemonya aleti-
dirler. Komün bu ideolojik, politik, kültürel ru-
hun yıkımıdır. Komün; doğrudan seçim, dene-
tim, görevden alma, sürekli değiştirme eksenli
bir görevliler(ilelebet ağalar değil) icraatıdır.
Görevlilerin makam, ücret gibi hiçbir özel im-
tiyazı olamaz. Makamdan kaynaklanan hiçbir
imtiyaz kabul edilemez. Gerici ordu, polis ve
memur gerici devletin bir rantiye taburudur.
Lağvedilmelidir. Ve “sosyalist” markalı olsalar
da eskinin tekrarı olan bu yabancılaşma ka-
bul görmemelidir. Eskinin sahte “bağımsız”
yargısının yönetimi Komün ve kitle kontrolü
dışında olmamalıdır. Hiçbir seçilmiş görevli,
sorumluluk, denetlenme, geri çağrılma yürü-
yüşünün dışında özel bir “hak”la burjuva zırha

Komün, komünist bir öncüden yoksundu. Benimsenmiş bir komünist otorit-
ede ortaya çıkmış değildi. Benimsenmiş bir sosyalist otorite yoktu. Bir komünist
parti önderliği yoktu. İşçi sınıfı hareketi ve akımları parçalıydı. Burjuva devrim-
ler ve dönemin tartışılabilinecek strateji ve taktiği yöneliminin atmosferinde,
proletarya devrimine yeterli hazırlık yoktu. Ve güncelde gündemleştirilmemişti.
“Demokratik görevler” için burjuvazi ile birlikte taktik yürüyüş(tartışılabilinir) bur-
juvaziye karşı bir iyimserliğe, çekiciliğe yol açıyordu. Burjuva aydınlanma çağının
yükleri vardı. Kapitalist ekonomi, Burjuva Cumhuriyetçi Sosyalizm’e gidişte işleri
kolaylaştıran bir hamle olarak tümden karşıya alınmıyordu. Proletarya devrimi
için komünist partisi, derhal ve şimdi görev başına şeklinde güncel bir siyaset
izlenmiyordu. Yenilgi bu çerçeveyle birlikte ele alınmalıdır

127

sığınmamalıdır. Yoldaş Lenin de bu dersleri
vurgulamıştı. Demişti ki, Komün parçalanan
gerici devlet mekanizmasının yerine savun-
duklarıyla bir “tam demokrasi” beyanı samimi
pratiği olsa da, devletten, devlet olmayan bir
pratiğe geçme iradesi olsa da problemleri var-
dır, öğrenilmelidir. Komün, sadece komünist
bir meydan okuyuş ve kazanma azmi değil
aynı zamanda zaferin pratikleştirilmesidir (72
günlük de olsa). Diri olan bu zafer bilinci yaşı-
yor, öğretiyor, savaştırıyor!

Kuru bir Komün savunusu yapmıyoruz. Mark-
sist öğreti içinde öğrenmek, geliştirmek, yet-
mezliklerini, hatalarını aşmak, Marksist me-
todolojinin, materyalist diyalektiğin ruhudur.
Her şey tarihseldir. Andaki her tarihsel şey, bir
sonraki durumda gelişme, değişmez, yorum-
lanamaz, öğrenilemez bir kutsallık zırhına sa-
hip olamaz.

Komün, komünist bir öncüden yoksundu.
Benimsenmiş bir komünist otoritede ortaya
çıkmış değildi. Benimsenmiş bir sosyalist oto-
rite yoktu. Bir komünist parti önderliği yoktu.
İşçi sınıfı hareketi ve akımları parçalıydı. Bur-
juva devrimler ve dönemin tartışılabilinecek
strateji ve taktiği yöneliminin atmosferinde,
proletarya devrimine yeterli hazırlık yoktu. Ve
güncelde gündemleştirilmemişti. “Demok-
ratik görevler” için burjuvazi ile birlikte taktik
yürüyüş(tartışılabilinir) burjuvaziye karşı bir

iyimserliğe, çekiciliğe yol açıyordu. Burjuva
aydınlanma çağının yükleri vardı. Kapitalist
ekonomi, Burjuva Cumhuriyetçi Sosyalizm’e
gidişte işleri kolaylaştıran bir hamle olarak
tümden karşıya alınmıyordu. Proletarya devri-
mi için komünist partisi, derhal ve şimdi görev
başına şeklinde güncel bir siyaset izlenmiyor-
du. Yenilgi bu çerçeveyle birlikte ele alınmalı-
dır

Öğrenerek, ilerleterek daha iyisini yapabiliriz.

Tarihsel sınırlamaları, zorunlulukları anlama-
yan bir inkârcılığa düşmeden, tarihsel mira-
sımızın ehemmiyetini gözden düşürmeden,
yanlışları aşan, doğruları güçlendiren, ilerle-
ten bir yoldayız!

Objektif koşullar itibariyle, iyi bir çılgınlıkla
yola çıkmış olup, silahlara sarılan Komünar-
ları bekleyen yenilgi ihtimalinin bilincindeki
Marks ‘Silaha sarılmamalıydılar’ demedi. Des-
tekledi. Stratejik açıdan kaybetme bir yana,
bugünü kavrama ve kazanmada büyük bir ta-
rihsel miras olarak Komün yaşıyor, Komünar-
lar savaşıyor!

II. Enternasyonal

II. Enternasyonal işçi sınıfı hareketi içerisinde
Marksizm’in genel olarak bilimsel otoritesiyle
benimsendiği bir akım olarak doğdu. 1889
yılında kuruldu. Bu yıllar kapitalizm için nis-
peten bir sükûnet, gelişme trendiydi. Fakat
buna rağmen kapitalizmin ruhundaki krizlerle
emekçiler tanışmakta gecikmediler.

Genişleme, yayılma, rekabet, yutma ve mer-
kezileşme-yoğunlaşma dinamiğiyle serma-
ye, “rekabetçi kapitalizm” dönemini, burju-
va ulusal devletler zeminini aşıyor, tekelci
kapitalizme(emperyalizm) ulaşıyordu. Bu
kapitalizmin tarihinde yeni bir aşamaydı. Söz
konusu yeni gelişme evresi, devlet egemenli-
ği, sınıf ilişkileri ve yapılanmasında önemli de-

ğişikliklere vesile oluyordu. Örneğin işçi sınıfı
içindeki bölünme yani işçi sınıfı aristokrasisi
gibi… Emperyal karlarla işçi sınıfı içinde bir
bölüm ayrıcalıklı hale geliyordu böylece. En-
tegre, bölünmez bir işçi sınıfı gerçeği yoktu.
Genelde çelişki, bölünme esastır ama burada
işçi sınıfı içindeki bölünme oldukça keskin ve
derindi. Sınıfın bizzat kendi içinde aristokrat
bir “burjuvazi” vardı. Kapitalizmin “refah-yüksel-
me” döneminin meyvesi olarak belirgin hal alı-

Objektif koşullar itibariyle, iyi bir çılgınlıkla yola çıkmış olup, silahlara sarılan
Komünarları bekleyen yenilgi ihtimalinin bilincindeki Marks ‘Silaha sarıl-
mamalıydılar’ demedi. Destekledi. Stratejik açıdan kaybetme bir yana, bugünü
kavrama ve kazanmada büyük bir tarihsel miras olarak Komün yaşıyor, Komünar-
lar savaşıyor!

128

yordu. Durum, emperyalizm için işçilerin bir bö-
lümünü satın almayı kolaylaştırıyordu. İşçilerin
devrimci ruh halini ortam darbeliyor, bölüyordu.
Bu, işçi sınıfının tarihsel rolünün küçümsenmesi
değil, kapitalizmin emperyalist yeni evresinin
yarattığı bir sonuç ve gerçekti. Kapitalist göre-
ce refah döneminin sonucu… Vaziyeti anlamak
yerine işçilere yekpare bir kütle olarak bakanlar
deyim yerindeyse “hapı yutan”lardı… Genel
işçicilik edebiyatı devrimciliğini kıracak, burju-
vaziyi kuyrukçuluğa götürecekti. Öyle de oldu.
Devrim yerine burjuvazinin “rıza” göstereceği
rotaya girişin yolu bu sefer sınıf içindeki değişim
ve bölünmeleri görmeyen, geçmişte kalan kaba
işçici formülasyondu. Dogmatik slogancılıktı.
Emperyalist ülkelerin işçi sınıfının özellikle bir
bölümünün ayrıcalıklarından ötürü, emperyalist
sömürge ve emperyalist vatanlarını savunmala-
rının maddi temeli buradaydı.

Dün de, bugün de sınıf içindeki bölünme(şimdi
taşeron ve diğerleri) kapitalist-emperyalizmin
yarattığı önemli bir özelliktir. Kapitalizmin kri-
ziyle bu durum darbelense de gerçek budur.
Tahlil edilmeyi gerektirir. Bölünmemiş tek
bir “işçi sınıfı” sentezi, gerçeği çarpıtmaktır.
İşçi aristokrasisi emperyalist hegemonyanın
sürdürülmesinde, kriz olsa dahi, önemli bir
unsurdu. Bu kesimleri esas alamayız. Gerçek-

leri açıklamak, emperyalizme sadakat gös-
teren bu kesimleri kazanmak görevimiz olsa
da, temel kuvvetler olarak, çalışmalarımızın
merkezi, odağı olmadıklarını da görmek du-
rumundayız. Engels bu duruma kendi dö-
nemindeki emarelere rağmen işaret etmişti.
Görmeyenler, sınıfa dayanma adına aristok-
rasiye yönelenler çürüdüler. Somut tahlil ve
nerede yoğunlaşma tarihsel bir uyarıdır. Klasik
işçicilikle sorun ele alınamaz. Ve işçiler bugün
açısından sadece fabrika muavinleri değildir.
İşsiz ve çalışanlarıyla geniş bir çerçeveye yayıl-
mışlardır. Devrimci kitle çizgisi, somut tahlil ve
ayrım gerektirir, tersi kuyrukçuluğa götürür.
Marksizm adına onun kendi dönemindeki işçi
sınıfı ve hareketini aynı telakki edenler, daha
baştan değişimi anlamak istemeyen yönelim-
leriyle kuyrukçu yola girmişlerdir

II. Enternasyonal kuruluş kongresine gidiliş sü-
recinde birçok parti bu sorunları kavramaktan
uzak, eski sloganlarla emperyalizme rıza gös-
teren aristokrasi ile dansa nazırdı. Trade-Uni-
oncu sendikal akım bu kesimlere dayanarak
“işçilerin çıkarı” adına siyasetten uzak durma
anlayışıyla burjuva yörüngede mevzilendiler.
İşçi aristokrasisine dayanmayı marifet saya-
rak, imtiyazlı-kalifiye bir “işçi” örgütü haline
geldiler. Bir de Anarko-sendikalist akım vardı.

Dün de, bugün de sınıf içindeki bölünme(şimdi taşeron ve diğerleri) kapital-
ist-emperyalizmin yarattığı önemli bir özelliktir. Kapitalizmin kriziyle bu durum
darbelense de gerçek budur. Tahlil edilmeyi gerektirir. Bölünmemiş tek bir “işçi
sınıfı” sentezi, gerçeği çarpıtmaktır. İşçi aristokrasisi emperyalist hegemonyanın
sürdürülmesinde, kriz olsa dahi, önemli bir unsurdu. Bu kesimleri esas alama-
yız. Gerçekleri açıklamak, emperyalizme sadakat gösteren bu kesimleri kazan-
mak görevimiz olsa da, temel kuvvetler olarak, çalışmalarımızın merkezi, odağı
olmadıklarını da görmek durumundayız. Engels bu duruma kendi dönemind-
eki emarelere rağmen işaret etmişti. Görmeyenler, sınıfa dayanma adına aris-
tokrasiye yönelenler çürüdüler. Somut tahlil ve nerede yoğunlaşma tarihsel bir
uyarıdır. Klasik işçicilikle sorun ele alınamaz. Ve işçiler bugün açısından sadece
fabrika muavinleri değildir. İşsiz ve çalışanlarıyla geniş bir çerçeveye yayılmışlardır.
Devrimci kitle çizgisi, somut tahlil ve ayrım gerektirir, tersi kuyrukçuluğa götürür.
Marksizm adına onun kendi dönemindeki işçi sınıfı ve hareketini aynı telakki
edenler, daha baştan değişimi anlamak istemeyen yönelimleriyle kuyrukçu yola
girmişlerdir

129

Kapitalizmin yıkılmasından, üretim araçlarının
kolektif mülkiyetinden yanaydılar. Tarihsel
önderlik aracı olarak partinin tarihsel rolünü
anlamıyorlardı. Genel devrimci savaş çizgisini
atlıyor, genel grevin her şeyin çaresi olduğunu
düşünüyorlardı.

II. Enternasyonal’in I. Kongresi 14 Temmuz
1889’da Paris’te gerçekleşti. Engels önderli-
ğindeki Marksistler kongre hazırlığının önde-
riydiler. Kongre geniş bir temsiliyetle toplandı.
Trade-Unioncular da başka bir kongre dü-
zenlediler. II. Enternasyonal Kongresi Engels
tarafından “Birleşmiş Sosyalistlerin Kongresi”
olarak değerlendirildi. Engels şöyle özetliyor-
du: Kongre, proletarya ve emekçilerin kurtu-
luşunu, kapitalizmin mülksüzleştirilmesini,

özel mülkiyetin kamulaştırılmasını için politik
iktidarın ele geçirilmesine yönelir.

Kongre, bileşeni reformist güçleri, anarşist-
anarko sendikalist bazı uzlaşmacı görüşleri
içerse de Marksist eksendeydi. Zorunlu ko-
alisyon olma itibariyle yığınakta problemler
vardı ve anlaşılır da… Kongre’nin Engels’in
vurguladığı gibi 1890 1 Mayıs’ını dünya pro-
letaryasının komünizm için mücadele günü
ilan etmesi tarihsel önemdeydi. Ve sonuçları
pratik cevaplarla her yerde görüldü. Yaşayan,
yaşayacak ve geleceğe ulaşacak komünizm
açısından 1 Mayıs, enternasyonalin önemli bir
kazanımıdır.

II. Enternasyonal’i kuruluşunda yönlendiri-
ci komünist eksene rağmen, blok-koalisyon
zorunluluklarından yığınakta problemlerden
bahsettik. Bunların başta geleni devrimci,
komünist niyetlerine rağmen zorunlulukları

kavrayamayan ve yanlış siyasetleriyle burjuva
düzenleri aşamayan anarşizmdi. Şunu özenle
vurgulamak isteriz; ezilenler saflarında, sö-
mürgeci egemenlere karşı mücadele eden
hiçbir politik akım, komünistlerin politik düş-
manı değildir. Böyle çelişkiler ideolojik sorun-
lardır. Doğru-yanlış mücadelesi çerçevesinde-
dir. Böyle mücadelelerde politik düşmanlığın,
politik iktidar mücadelesinin yeri yoktur. Dost
ve düşman ayrımı yapılmalıdır. Ezilenler safla-
rında yanlış düşünceler sadece ideolojik mü-
cadele konusudurlar. Konu, ikna ve dönüştür-
me meselesidir. Ezilenler ve ezilenlerin kendi
aralarındaki çelişkileri ayırt etmek, dost ve
düşmanı karıştırmamak, dostlara düşman gibi
davranmamak, halka güvenmek, halk saflar-

daki yanlış akım ve hataları düzeltmek için çö-
züm yolu göstermek, felsefi pragmatizmden,
çete ideolojisinden, amacı çürüten halktan
kopmuş klik örgütçülüğünden kesin olarak
kopmak çizgimizdir. Komünizm için devrime
sarılmak ve bu temelde halka hizmet etmek
durumundayız.

Anarşizm, komünizme gidişte egemen güç
olarak örgütlenmiş proletarya ve emekçilerin
bir tarihsel zorunluluk olarak devlete, önder-
liğe gereksinimini yadsıyordu. İktisadi, siya-
si, sosyal koşullardan bağımsız kendi başına
“özgür” bir insan “doğası” ile yabancılaşmanın
temellerine karşı mücadeleyi; zorunlulukları
fethetme yerine, “özgürlük” adına, kölelik sis-
temlerine karşı mücadelenin zorunlu stratejik
silahları olan komünist partisi-komünist ön-
derlik-proletarya ve emekçiler devletini “otori-

Anarşizm, komünizme gidişte egemen güç olarak örgütlenmiş proletarya ve
emekçilerin bir tarihsel zorunluluk olarak devlete, önderliğe gereksinimini
yadsıyordu. İktisadi, siyasi, sosyal koşullardan bağımsız kendi başına “özgür” bir
insan “doğası” ile yabancılaşmanın temellerine karşı mücadeleyi; zorunlulukları
fethetme yerine, “özgürlük” adına, kölelik sistemlerine karşı mücadelenin zorunlu
stratejik silahları olan komünist partisi-komünist önderlik-proletarya ve eme-
kçiler devletini “otoriteye karşı olma” gerekçesiyle reddediyorlardı. Niyet iyi-temiz
ama hakikati anlama yok. Tarihsel materyalizm, diyalektik yok

130

teye karşı olma” gerekçesiyle reddediyorlardı.
Niyet iyi-temiz ama hakikati anlama yok. Ta-
rihsel materyalizm, diyalektik yok

Marksistler I. Enternasyonal’in zorunlu koa-
lisyon tecrübelerinden, zayıflıklarından öğ-
renmişlerdi. Böylesi bir gidişle devrimin gö-
revlerinin üstesinden gelinemezdi. Kaldı ki
Marksizm doğruluk ve yanlışlığın “denek taşı”
olarak pratik tarafından ispatlanmıştı. İşçile-
rin entarnasyonal ve yerel coğrafyalarda parti
olarak örgütlenmeleri gereksinimi keskin bir
ihtiyaçtı. Devrimci savaşın yerine geçirilen
“ekonomik grev” II. Enternasyonal başlangıcı-
nın başta gelen problemiydi. Yaşanmış örgüt-
sel, siyasi rekabetler, uygulamalar üzerinde
şimdilik durmayacağız. Ancak I. Enternasyo-
nal gevşekliği tarzında hareket edilemezdi.
Kaldı ki, Almanya, İsviçre, Belçika, İngiltere,
Fransa, Hollanda, İskandinavya gibi kimileri
zayıf çizgi olarak “sağlam” olmasalar da, prole-
tarya örgütlenmeleri(parti olarak) atılım yap-
mışlardı. 15 ülkenin katılımıyla II. Enternasyo-
nal’in 2. Kongresi Brüksel’de gerçekleştirildi.
Kongre, Marksistlerin, anarşistlerin, reformist-
lerin tartışmalarına sahne oldu. Devrim ve sa-
vaş kongrenin en önemli tartışma konusuydu.
Muhtemel emperyalist savaşa karşı keskin bir
devrimci savaş fikri zayıftı. Soyut “anti-milita-

rizm” haklı-haksız savaş ayrımlarının gölgelen-
diği, ezilenlerin haklı savaş görevlerinin net-

leşmediği pozisyonlar mevcuttu.

2. Kongre’de Marksist görüşler egemen olsa
da “zorunluluklar” adına verilen tavizler eklek-
tizm zemini yaratıyordu. Sağcılık bu zemine
dayanıyordu.

3. Kongre(Zurich) öncelikle Marksistlerin “İş-
çilerin siyasal mücadeleye katılmaları gerekti-
ğini reddeden” koşuluyla anarşist akımı dışta
tutan bir çizgiyle örgütlendi. 1893’te toplandı.
Anarşistler “parlamenter mücadele” biçimini
reddediyorlardı. Elbette mücadele biçimleri,
kişi, grup ve partilerin iradesinden, keyfi tasar-
ruflarından bağımsız objektif olgulardır. Anar-
şist itiraz bir yana Marksist eğilim içinde de
parlamentarizm hastalığı mevcuttu(Kautsky,
Bebel, Liebknecht gibi). Anarşizmi dışta tut-
mak için bu sağcı çizgi, II. Enternasyonal’in
çürütülmesinde önemli bir kaynak oldu. Dö-
nemin görece “refah” koşulları, reformizmi
besliyordu. Açıkçası Marksist eğilim, reformist
bazı yüklerle yol alıyordu. Stratejik yönelim
kırılmıştı. “Taktik” adına stratejinin hizmetin-
de olması gereken yönelim tahrip edilmişti.
Devrimci savaşla gerici devlet mekanizmasını
paramparça etme, egemen güç olarak örgüt-
lenmiş proletarya ve emekçilerin devrimci sa-
vaşla iktidarı fethetme fikri zayıflatılmış, hazır

devlet mekanizmasını parlamenter çoğunluk-
la demokratikleştirme ve barışçıl yollarla sos-
yalizme ulaşma çizgisine kapılar aralanmıştı.

Revizyonist parlamentarizm havadan gelmedi. Bu hatalar üzerinden serpil-
erek pekişti. (B-1 B-2 Ek) (B-3) Bir kişisel günaha değil, burada tarihsel kökleriyle
ideolojik düşüş ve savrulmaların bilimsel ele alınmasına, kavranmasına tekrar
dikkat çekiyoruz. Küfredip geçmek, küfredilenin yerine gelmeye çare değildir.
Çizgi anahtar sorundur. Ve nitekim sağcı savruluş Bernstein ile sistematik bir sen-
teze ulaştı. Marksizm açıktan reddedildi. “Sosyalizm hiçbir şey hareket her şey”
formülüyle düzeni “reforme etme” ana yönelim oldu. Bilimsel sosyalizm ve teo-
risi reddedildi. Kapitalist tekellerle dünyanın barış adasına evirildiği, savaşların
tarihte kaldığı, burjuva devletin sınıf egemenliği aracı olmaktan çıktığı, sınıf
mücadeleleri biçimindeki tarihi materyalist anlayışın geçersizleştiği, devrimin
yerini reformların aldığı, proletarya hedefinin boş bir ütopya olduğu ile burjuva
demokrasisinin “daha demokratikleştirilmesi”nin temel stratejik hedef olduğu
propaganda ediliyordu

131

Sonraları tam çark eden sistematize Kautsky-
mizmin kökenleri buralardan bağımsız ele alı-
namaz.

4. kongre 1896 yılında Londra’da toplandı.
Kapitalizmin tekeller dönemi yaşanıyordu.
Tekellerin sermaye ihracı önemli bir gelişmey-
di. Tekelci sermayeler arası rekabet kızışmış,
sömürgelerin paylaşılması kapışması hız ka-
zanmıştı. Londra Kongresi’nde de anarşistler
yine dışta tutuldular. Katılımda reformist, sen-
dikalist, sağcılara serbestlik veren bu ele alışın
anarşistlere “vize yasağı”, savsaklanıp geçiştiri-
lecek bir konu olamaz. Sonra kendi burjuva-
larının yedeği haline gelen II. Enternasyonal
partilerinin durumu böyle bir muhasebeden
muaf tutulamaz.

Revizyonist parlamentarizm havadan gel-
medi. Bu hatalar üzerinden serpilerek pekiş-
ti. (B-1 B-2 Ek) (B-3) Bir kişisel günaha değil,
burada tarihsel kökleriyle ideolojik düşüş ve
savrulmaların bilimsel ele alınmasına, kav-
ranmasına tekrar dikkat çekiyoruz. Küfredip
geçmek, küfredilenin yerine gelmeye çare
değildir. Çizgi anahtar sorundur. Ve nitekim
sağcı savruluş Bernstein ile sistematik bir
senteze ulaştı. Marksizm açıktan reddedildi.
“Sosyalizm hiçbir şey hareket her şey” for-
mülüyle düzeni “reforme etme” ana yönelim
oldu. Bilimsel sosyalizm ve teorisi reddedildi.
Kapitalist tekellerle dünyanın barış adasına
evirildiği, savaşların tarihte kaldığı, burjuva
devletin sınıf egemenliği aracı olmaktan çıktı-
ğı, sınıf mücadeleleri biçimindeki tarihi mater-
yalist anlayışın geçersizleştiği, devrimin yerini
reformların aldığı, proletarya hedefinin boş
bir ütopya olduğu ile burjuva demokrasisinin
“daha demokratikleştirilmesi”nin temel stra-
tejik hedef olduğu propaganda ediliyordu

Sonraları “Marksist teorisyen” Kautsky de
aynı yola koyuldu. II. Enternasyonal’in Paris 2.
Kongresi’ndeki keskin tartışmalar Kautsky’e
sentezlerle uzlaştırıldı. Devrim yerine düzeni
“tedrici” iyileştirme siyaseti, yol olarak da bur-
juva “temsili organlar”da “çoğunluk sağlama”
görevi esas alındı. Bazı Marksist laflar edilse de
girilen yol buydu. Marksist laflar, revizyonist
eklektik bulamaca güzellemeler yapmanın
ötesinde bir işleve sahip değildi. Dönem em-
peryalizm dönemiydi. Rekabetçi kapitalizm
dönemi geride kalıyor, kapitalist emperyalist

tekeller aşamasına geçiriliyordu. Sermaye ih-
racı meta ihracının önüne geçiyordu. Emper-
yalist ve sömürge, yarı-sömürge biçimindeki
dünya yapılanmasında pazarlar tekeller ara-
sında paylaşılıyor, emperyalistler arası çeliş-
kiler temelinde rekabet keskinleşiyordu. Çe-
lişki maddenin, her şeyin, doğa ve toplumun
temelidir. “Değişmeyen tek şey olan değişim”,
mücadele, nitel, nicel dönüşümlerin temelini
oluşturan çelişkidir. Diyalektiğin özü budur.
Bu diyalektiğin özü kavranmadan toplum,
doğa doğru yorumlanamaz, doğru bir değiş-
tirme stratejisine ulaşılamaz. Her şeye rağmen
çelişki temelinde değişimler, mücadele ve dö-
nüşümler toplumun ve doğanın hakikatidir.

Diyalektik, tarihsel materyalizm şeyleri geliş-
meleriyle, nedenleriyle kavrama ve değiştirme
bilincinin ispatlanmış felsefesidir. Hiçbir şey
statik, değişmez bir devamlılık değildir. Ser-
maye de öyle. Tarihsel koşullara bağlı olarak
özgün nitelikler göstermiştir, gösterecektir.
Kapitalizmin basit meta üretiminden emper-
yalizme ve bugüne kadarki tarihinin anlattığı;
birikim modellerinin tek düze olmadığı, farklı
özgün niteliklere ve aşamalara bölündüğüdür.

Zira sermaye sürekli genişleme, yoğunlaşıp,
yayılma ihtiyacına baştan itibaren sahiptir.
Basit meta, manifaktür, fabrika, tekel ve şim-
diki gelişmeler ondaki değişmenin de tarihini
zaten anlatmaktadır. Marks da Lenin de bunu
ifade ettiler.

Lenin’in emperyalizm tahlili, dönemin tekelle-
rinin niteliğini, özelliklerini, girdikleri tröstle-
rin trendini, aynı zamanda derinleşen başlıca
çelişmelerini, emperyalist savaş tehlikesini,
devrimin temelleri ve mümkünlüğünü, gö-
revlerini objektif gerçeklerden hareket ede-
rek bilimsel olarak ortaya koyuyordu. Aynı
objektif gerçek ortamında Kautsky tama-
mıyla yanlış bir sentez öne sürüyordu. Baş-
langıçta, Marksizm ile revizyonizm arasında
yalpalayan eklektik merkezci kliğin lideriydi.
“Enternasyonalizm”den bahsediyordu. İçini
boşaltıyor, lafza dönüştürüyordu. Lenin keskin
bir bilinç ve eklektik merkezciliğin teşhiri için
o zaman “Yalnız tek gerçek enternasyonalizm
vardır… Kendi ülkesinde devrimci hareketin
ve devrimci mücadelenin gelişmesi için yü-
rekten çalışmak, bütün diğer ülkelerdeki aynı
amaçlı ‘çizgi’ ve ‘mücadele’yi desteklemek. Ge-

132

risi yalandır” diyordu. Kendi burjuvazilerine
adapte olan merkezci Kautsky yalana neşter
vurma böyle oldu. Burjuva hükümetlerini des-
tekleme icraatındaki sosyal şovenizm böyle
açığa çıkarılabilirdi. “Sosyal Demokrasi”nin
Almanya, Fransa, İtalya, İngiltere, Hollanda ve
diğer karargâhları bu çürümüş yola girmişler-
di. Devrimden vazgeçiş, hükümetlerini “ana-
vatan savunması” adına destekleme, emper-
yalist niteliğine rağmen paylaşım savaşının
tarafı olma yürüyüşündeydiler.

O zamanlar “Zimmerwald Solu” denilen akım,
devrimci enternasyonalist bir eğilimdeydi.
Sosyal şoven ve merkezcilere tavır alıyor, “Baş
düşman bizim kendi ülkemizdedir” belirle-
mesiyle devrimci savaş gereksinimini vur-
guluyordu. Almanya Spartakist grubu(Karl
Liebknecht) böyleydiler. Lenin’in deyimiyle
“Proletarya devrimini temsil ediyorlar”dı. Re-
formizm burjuva hükümetlere bağlanan sos-
yal şovenizme dönüşmüştür. Kautsky de aynı
duruma girdi.

Zimmerwald Konferansı’nın bazı Kautsky yan-
lısı kararsızları vardı. Bu kırılma düzeltilmediği
için onu iflasa götürdü(çoğunluk olarak). Sağ
kanat tarafından “sosyal barışçılığa” yelken
açıldı. Bu durum karşısında Lenin karargâhı
Enternasyonel’den haber alma gayesiyle Zim-
merwald hazırlıklarına girdiler. Beyan değil
“Enternasyonalci olmak budur” dediler. “Par-
timiz beklememeli derhal III. Enternasyonali
kurmalıdır” derken Lenin uluslararası görevin
partinin omzunda olduğunu, diğer uluslara-
rası kongreleri beklemekten bir şey çıkma-
yacağını görüyordu. Devrimci savaşı sonuna
kadar götürme kararlılığı Karl Liebknecht gibi
komünistler de vardı. Resmi sosyal demokrasi
çürümüş ceset durumundaydı. Ondan dev-
rimci enternasyonali beklemek saçma olurdu.
Onlar “ölülerini gömsünler”, kararsızlık bırakıl-
malı, Komünist Enternasyonal “Sosyal Demok-
rat” isminden de(kirlenmiş-çürümüş) köklü bir
şekilde koparak gerçek komünist partiler ara-
cılığıyla kurulmalıdır talimatı veriliyordu. Sa-
dece çürümede değil bilimsel olarak da “Sos-
yal Demokrasi” adlandırması yanlıştı. Marks’ın
Gota Programı’nın eleştirisinin temelindeki
fikri de buydu. Amaç komünizmdir. Öyleyse
gerekli olan komünist partisidir. Sosyalizm
amaç değil bir geçiş dönemidir. Proletarya

devleti de. Amaç her türlü devlete karşı olma-
lıdır. Bu açıdan da enternasyonalin ve partinin
adı komünist olmalıydı. Komünizme gidişte
sosyalist bir devlete olan gereksinime rağmen
amaç buysa araç-amaca uygun olmalı, onu
yememelidir. “Sevgili, pis gömlekler çıkarılma-
lı”, “temiz çamaşır giyinmelidir.”

2. Enternasyonalin Bazı Dersleri

Dünya komünist hareketinde esas olmasa da
II. Enternasyonal öncesi Avrupa Merkezci gö-
rüş açısının kökleri mevcuttu. Tarihsel sebep-
lerle vardı. Bilgi pratikten çıkar. Tarihsel mater-
yalizm onun koşullara rağmen “vahiy” olarak
gelmeyeceğini anlatır. Köleci-feodal toplum
koşullarında bilimsel sosyalizm ve komüniz-
min teorisi, kökleri olsa da sistematize olarak
ortaya çıkamazdı. Marksistler daha önceki fikir
akımlarının(Alman Felsefesi, İngiliz Ekonomi-
Politiği, Fransız Sosyalizmi) derslerinden ve
bunların eleştirilmesinden, gözlerinin önün-
de cereyan eden pratik sınıf mücadelesinin
derslerinden yola çıktılar. Bilimsel teorilerini
inşa ettiler. Uydurma ütopyacı ve tarihsel ide-
alizmle alakaları yoktu, diyalektik materya-
listlerdi. Kapitalist toplumun ve ondaki sınıf
mücadelesinin gerçekliği içerisinde, devrime,
komünizme gereksinimi bilimsel olarak orta-
ya koydular. Bir toplumsal ve tarihsel moment
olarak kapitalizmden sosyalizme geçişin di-
namiklerini, proletaryanın tarihsel devrimci
rolünü göstermenin ötesinde, bu yürüyüş-
te; bütün sınıf farklılıklarını ve dayanaklarını,
bütün üretim ilişkilerini ve bunlar üzerinde
yükselen bütün sosyal ilişkilerin, onların yol
açtığı bütün geleneksel fikirlerin komünizm
doğrultusunda nasıl devrimcileştirilebilinece-
ğini gösterdiler. Proletarya devletinde zorun-
luluklar ve “haklar”ın mahiyetini açıkladılar.
Soyut “eşitlik”, “ahlak” fikirleriyle cebelleştiler.
Zorunlulukları görme ve fethetme, dönüştür-
me kaygısı olmayan bunların dışındaki “özgür-
lük” nosyonunun yanılmasını ortaya koydular.
Kapitalizmin şahsi mülk ve toplumsal üretim
çelişkisinin bağrında taşıdığı anarşinin yol
açtığı/açacağı gelişmeler bilimsel analiz ve
sentez saptamalarıyla proletarya devriminin
ideoloji, teori, siyasetinin, biliminin inşasına
vardılar. Kapitalizmin yapısal anarşi-çelişkileri-
nin analizi ve sentezinden proletarya ve prole-
tarya devriminin tarihsel rolü kavranmasaydı

133

Yoldaş Mao’nun da ifade ettiği gibi eski görüş açısına rağmen devrim, kapital-
ist gelişme yüzeyleri yüksek değil “görece düşük” “Rusya ve Çin’de başarılmıştı.”
Gerçeği olgulardan arama, anlama ve hakikate hürmet yerine “zinhar, olamaz”
çığlıkları devam etti. Sosyalizmi kapitalist üretici güçlerin gelişme seviyes-
ine bağlayan II. Enternasyonalciler, Ekim Devrimi’ne de, Doğu’daki devrimci
kalkışmalara da karşıydılar. Böyle sosyalizm olamaz diyorlardı. Marks’ın tarihsel
koşullardan koparılmış lafzını tekrar ediyorlardı. Oysa hem Lenin ve sonra Mao
buna karşı duruyorlardı. Özellikle Mao; “Aslında ekonomi ne kadar geri olursa
geçiş o kadar daha az zordur” meselesini koşullarla anlatmaya çalışıyordu. Hayat
Lenin ve Mao’yu doğruladı. II. Enternasyonalciler, Marks’ı skolastik bir yorumla
ele alıyorlardı. Devrimci özünü buduyorlardı. Sömürgelerdeki devrimci hareketi
aşağılıyor, “barbarlık refleksi” olarak gösteriyorlardı. İş tam tersi olmasına rağmen
“Doğu’yu Batı kurtarır” anlayışında ısrar vardı. Sonuç kendi burjuva medeniyet an-
layışına adaptasyon oluyordu. Emperyalist boyundurluğa, “sosyalizme geçmek”
için “kalkınma, ilerleme, burjuva cumhuriyet” gerekçeleriyle desteğe çıkıyorlardı

devrimci savaş stratejisini oluşturamazlardı.
Açıktır, doğru görüşler Mao’nun deyimiyle
gökten zembille “inmez”ler. Kendiliğinden
“doğmaz”lar. Marks’ın, Hegel ve Dühring’le
hesaplaşması da bunu içerir. Sosyalizm, kapi-
talist toplumun nesnel yasalarının sonucuy-
du. Keyfi bir “vicdan, ahlak, adalet” uyarlaması
değil, bilimseldi. Ütopik sosyalistler de, mater-
yalist diyalektikten değil, maddi gerçekten ko-
puk bir soyutlamadan hareket ediyorlardı. Ta-
rih anlayışları idealist, ulvi ilkelerine rağmen,
kapitalizm çerçevesinde çözüm düşünen teori
saplantısındaydılar. Doğa ve insanlık tarihini
somut değil soyut ele alıyorlardı. Kısacası ik-
limleri idealizmdi, keyfilikti. Tarihsel gerçekler
ve sınıf mücadelelerinin itici rolünün, sosyaliz-
min mümkünlüğünün ve bunda insanın dina-
mik, bilinçli rolünün izahatı, tarihsel diyalektik
materyalist değil çarpıktı. Komün bu dersi is-
patlamış, öğretmiştir.

Sosyalist devrim, Marks ve Engels döneminde
objektif koşulların, eş zamanlı Avrupa’da ge-
lişen devrimci dalganın ve bir dünya sistemi
olan kapitalizmin buralarda yere serileceği
dönemin gerçekliklerinin sonucu olarak ta-
savvur edilmişti. Bu beklenti, strateji o dönem
tamamıyla doğruydu. II. Enternasyonal, bu
gerçeği objektif koşullardan bağımsız, kutsal

bir “vahiy” olarak ele almıştı. Marksizm’in dev-
rimci özü atılmış, lafzı alınmıştı. Devrim; kapi-
talist üretici güçlerin yüksek gelişme seviyesi
dışında “imkânsız” olarak atfediliyordu. Oysa
Marks döneminin fırtına merkezi Avrupa’sı,
“sükûnet” durumundaydı. O dönemki strate-
ji ve taktik “yeni” koşullarda eskimiş ve takip
edilmesi yanlıştı. Emperyalizm gerçeği ortaya
çıkmış, çelişkilerin derinleşmesi ve keskinleş-
mesi eskinin aksine Doğu’da odaklanmıştı.

“Marksizm” adına bu tahrifata Lenin meydan
okudu. Marks zamanında deyim yerindeyse
Asya uykuda, Avrupa ayaktaydı. Gerçek böyley-
di. Strateji-taktik “yıldız falı” ile değil, böyle ele
alınmıştı. Lenin zamanı durum köklü değişmiş-
ti. Marks’ın yaşamadığı(gelişmeyi ifade etse de)
emperyalizm gerçeği vardı. Çelişkiler Doğu’da
keskinleşiyor, uyuyan Asya öne çıkıyordu. Eski
strateji bu gerçeklikte tekrar edilemezdi. Eş za-
manlı toplu bir “Avrupa devrimi” durumu da
başka bir duruma meylediyordu. Lenin, teori ve
stratejisini bu gerçeklere dayandırdı.

Biçimsel “Marksist”ler Marksizm’in özünü
değişen koşullara cevap seviyesine çıkaran
Lenin’e karşıydılar. Emperyalizm ve proleter
devrimler çağıydı. Lenin teori, strateji ve takti-
ğiyle, yeni nitel bir aşamaydı. Avrupa veya par-
çası ileri kapitalist ülkedeki devrim savunusu,

134

yüksek sanayi ve yüksek üretici güçler eksenli
devrim stratejisi Lenin tarafından geçersiz,
eskimiş görüldü. Emperyalizmin zayıf halkala-
rından koparılacağı, proleter dünya devrimi-
nin dönemindeki yürüyüşünün eski bilinenin
ötesine geçmeyi gerektirdiği stratejisi geliş-
tirilmişti. Lafızcılar, bu; Marksizm’e karşıtlık
ve ret çizgisidir dediler. Belledikleri “tek ülke-
de devrim olmaz, sürdürülemez” ezberiydi.
Öyle ya Lenin de 1915’lere kadar böyleyken
“ters” dönmüştü. Durumdan, materyalizm-
den, diyalektikten onlara ne… “Ayetler” böyle
yazıyordu. Oysa Marks bu belirlemeyi kutsal-
laştırmamış, o zaman doğruluğunu nedenle-
riyle açıklamıştı. Beklenen Avrupa devrimiydi.
Avrupa çapında başarıydı. Lenin, yaşadığı ko-
şullardan bu eski düşünüşü aştı. Partinin ço-
ğunluğu eski görüşü kutsallaştırmıştı. Lenin
koptu. Zayıf halkasından emperyalist zincirin
koparılabilineceğini formüle etti. Ekim Devri-
mi görüşlerini doğruladı.

Yoldaş Mao’nun da ifade ettiği gibi eski görüş
açısına rağmen devrim, kapitalist gelişme yü-
zeyleri yüksek değil “görece düşük” “Rusya ve
Çin’de başarılmıştı.” Gerçeği olgulardan ara-
ma, anlama ve hakikate hürmet yerine “zin-
har, olamaz” çığlıkları devam etti. Sosyalizmi
kapitalist üretici güçlerin gelişme seviyesine
bağlayan II. Enternasyonalciler, Ekim Devri-
mi’ne de, Doğu’daki devrimci kalkışmalara da
karşıydılar. Böyle sosyalizm olamaz diyorlardı.
Marks’ın tarihsel koşullardan koparılmış lafzını
tekrar ediyorlardı. Oysa hem Lenin ve sonra
Mao buna karşı duruyorlardı. Özellikle Mao;
“Aslında ekonomi ne kadar geri olursa geçiş
o kadar daha az zordur” meselesini koşullarla
anlatmaya çalışıyordu. Hayat Lenin ve Mao’yu
doğruladı. II. Enternasyonalciler, Marks’ı sko-
lastik bir yorumla ele alıyorlardı. Devrimci
özünü buduyorlardı. Sömürgelerdeki devrim-
ci hareketi aşağılıyor, “barbarlık refleksi” olarak
gösteriyorlardı. İş tam tersi olmasına rağmen
“Doğu’yu Batı kurtarır” anlayışında ısrar vardı.
Sonuç kendi burjuva medeniyet anlayışına
adaptasyon oluyordu. Emperyalist boyun-
durluğa, “sosyalizme geçmek” için “kalkınma,
ilerleme, burjuva cumhuriyet” gerekçeleriyle
desteğe çıkıyorlardı

Dünya çapında bir bilinç ortaya çıktığında bile
eski geleneksel kalıplar zemininde bir meka-

nik yürüyüş çağrısı, eylemi bugün bile vardır.
“Kapitalist aşama, burjuva devlet tamamlan-
madan proleter devrimler hayaldir, bu aşa-
mayı geçmek zorundayız” anlayışı bunu ifade
eder. Nepal savrulmasının öğrettiği budur.
Sonu ortadadır. Bu strateji, kazanımların tas-
fiyesidir. Sömürücü egemenliğin yeniden üre-
tilmesidir.

Sosyalizm için kapitalist kalkınma ve ilerleme-
cilik desturu, kapitalist, ulusçu, üniter devlet
konsepti dünün de bugünün de büyük so-
runudur. Uluslararası komünist harekette de
bu zayıflıklar mevcuttu. Bir “vulger Marksizm”
çarpıtması vardı. Devrim, Marksist devrimci
teoriye rağmen ancak “üretici güçlerin yüksek
gelişme düzeyinde mümkündür”. Yani sadece
Avrupa’da! Marksist lafazanlık, ekonomizm-
pozitivizm, sömürge, yarı-sömürgelerdeki
sosyalizm için atılımları, adeta ‘Bu sizin işiniz
değil’ anlayışıyla hakir gördü, öteledi. Sosya-
lizm eşittir yüksek üretici güçler, ileri tekno-
loji, makine anlayışı hâkimdi. Tam da bu an-
layışla dikkatler Rusya’dan Doğu’dan azade
idi. Emperyalizmle derinleşen kapitalizmin
eşitsiz gelişme yasası bu temelde çelişkilerin
derinleştiği odaklardaki yer değiştirmeler,
devrimin fırtına merkezlerinin nereler olduğu
umurlarında değildi. Lenin bu safsataya kar-
şıydı. Ancak Avrupa devrimi beklentisi ve eski
aydınlanmacı burjuva medeniyet anlayışının
etkileri vardı. Kopuşa rağmen, Çin Devrimi’ne
kuşkulu yaklaşımların nedeni buydu esasta.

III. Enternasyonal, Komüntern Süreci

Komünist Enternasyonal 1. Kuruluş Mosko-
va Kongresi’yle 1919’da gerçekleşti. Ekim
Devrimi ve onu alt etmek için emperyalist
abluka, iç savaş gerçekliğinde, Komünist
Enternasyonal(III. Enternasyonal) ortaya çıktı.
Hakikatti. Ekim Devrimi’yle emperyalizm ve
proleter devrimler çağına girilmişti. Proletarya
devrimi ve bunun için devrimci savaş güncel
görevdi. Rusya veAvrupa gerçekleri bunu ta-
lep ediyordu. Revizyonist, merkezci, eklektik
zincirler kırılmalıydı. Eskinin “oportünist, sos-
yal şoven, burjuva, küçük burjuva pislikleri”
sökülüp atıldı. Proletarya devrimi, proletarya
devleti görevleri bayraklaştı.

Sosyalizme yol açacak gerekçeleriyle “kalkın-
macı-ilerlemeci” kaba evrimci anlayışla kapi-

135

talizmden onun politik birimi egemen ulus
devleti cumhuriyetten kopuş hayati önem-
deydi. Lenin önemli bir adım attı. Modernist-
aydınlanmacı izler olsa da Komüntern, prole-
ter dünya devriminin evrensel teori-strateji ve
bilimi; komünist bilimin yeni nitel bir aşaması
olan Leninizm temelinde komünist hareke-
tin dünya çapındaki birliğini ifade ediyordu.
Avrupa çapındaki devrim beklentisi objektif
gerçeklere dayanıyordu. Emperyalist sava-
şın yıkımı kitlelerde yoğun hoşnutsuzluk ve
mücadelelere yol açıyordu. Revizyonizmin
emperyalizmi “barış dünyası” takdim eden
“barışçıl geçiş” öneren palavraları açıkça gö-
rülür haldeydi. En önemlisi Ekim Devrimi ve
bunun ürünü olarak dünyanın dört bir yanın-
da Leninist yeni nesil partiler ortaya çıkmıştı.
Proletarya devrimleri mücadelesi ivme ka-
zanmış olup emperyalist sömürgeciliğe karşı
proletarya devrimlerinin stratejik müttefikleri
olarak ulusal kurtuluş mücadeleleri sahne-
deydi. I. Kongre ekseninde, 1919 21 Mart’ında
Macaristan’da Sovyet Cumhuriyeti ilan edil-
mişti(133 gün sürdü). Lenin zayıflıklara, “sal-
lantılı” sosyal demokratların komünist partisi
açısından teşkil ettiği tahribatlara dikkat çek-
mişti. Lenin Macaristan Sovyetleri’nin yıkılışını
“Reformistlerle birliğin pahalı sonucu” olarak
değerlendirdi. Almanya’da Bavyera Sovyetleri,
Slovakya Sovyetleri diğer önemli gelişmeler-
di. Onlar da bastırıldı. Beklenen toptan Avrupa
Sovyetleri devrimi için objektif temeller son

derece elverişli olsa da, komünist önderlikteki
zayıflıklar problemdi. Bunlara karşı haklı ideolo-
jik isyan içinde komünist harekette tepki olarak
“sol komünist” bir refleksle ortaya çıkıyordu. Tali
olsa bile parlamenter mücadeleden tamamıyla,
kökten uzak durulması salık veriliyordu. Gerçek-
tende revizyonist-reformist ihanet parlamente-
rist çizgiyle Avrupa devrimini tahrip etmiş, kendi
burjuvalarının imdadına yetişerek kitleleri dü-
zen içine çekmeye hizmet etmişti. İsyan haklıydı.
Niteliği komünistti. Yine sağın bir günahı olarak
solcu hatalar söz konusu oldu. 19 Temmuz 1920
2. Kongre Lenin önderliğinde bu hatalarla ce-
belleşmek zorunda kaldı. Leninistler açısından
devrim değil düzen içi reform aracı olan sosyal
şoven ve pasifistlerin çizgisi, bir ihanet yönelme-
si ve ideolojik olarak “baş düşman” değerlendi-
riliyordu. Proleter dünya devrimi için devrimci
savaş bayrağı yükseltiliyordu.

“Dünya Sovyet Cumhuriyeti”ne çağrı yapı-
larak, ulusal kurtuluş hareketleri ile ittifakın
öneminin altı çiziliyordu. Ezen-ezilen ulus
ayrımı net olarak çiziliyor, işgal ve ilhaklara
keskin ve devrimci temelde göğüs geriliyor,
ulusların kendi kaderlerini tayin hakkı net
formüle ediliyor, sosyal şovenizm hedefleni-
yordu. Benimsenen Leninist bilimsel otorite
temelinde prestiji güçlenerek-derinleşen Ko-
münist Enternasyonal’e girmeye, kuşatmaya
çalışan beyaz enternasyonal partilerinin oluş-
turduğu tehlikeye karşı, ideolojik-teorik mey-

“Dünya Sovyet Cumhuriyeti”ne çağrı yapılarak, ulusal kurtuluş hareketleri ile itti-
fakın öneminin altı çiziliyordu. Ezen-ezilen ulus ayrımı net olarak çiziliyor, işgal ve
ilhaklara keskin ve devrimci temelde göğüs geriliyor, ulusların kendi kaderlerini
tayin hakkı net formüle ediliyor, sosyal şovenizm hedefleniyordu. Benimsenen
Leninist bilimsel otorite temelinde prestiji güçlenerek-derinleşen Komünist
Enternasyonal’e girmeye, kuşatmaya çalışan beyaz enternasyonal partilerinin
oluşturduğu tehlikeye karşı, ideolojik-teorik meydan okuyuş ve donanımın yanı
sıra örgütsel politikalarda da tedbirler geliştirdiler. Sosyal şoven, pasifist, re-
formist, revizyonist akımlarla ayrım çizgisi amacıyla; Komünist Enternasyonal’e
katılım için “21 şart” formüle edildi. Buna göre bir “tüzük” oluşturuldu. Proleter
dünya devrimi, proleter devleti devrimci savaş, sömürgeciliğe karşı net tavır ve
diğer ayrımlarla Komünist enternasyonal bir dünya partisi anlayışıyla tüm dünya
işçileri ve ezilen halklar birleşin çağrısı yaptı

136

dan okuyuş ve donanımın yanı sıra örgütsel
politikalarda da tedbirler geliştirdiler. Sosyal
şoven, pasifist, reformist, revizyonist akımlarla
ayrım çizgisi amacıyla; Komünist Enternasyo-
nal’e katılım için “21 şart” formüle edildi. Buna
göre bir “tüzük” oluşturuldu. Proleter dünya
devrimi, proleter devleti devrimci savaş, sö-
mürgeciliğe karşı net tavır ve diğer ayrımlar-
la Komünist enternasyonal bir dünya partisi
anlayışıyla tüm dünya işçileri ve ezilen halklar
birleşin çağrısı yaptı

Bunun için Bakü’de “Doğu Halkları I. Kong-
resi” toplandı. Problemlerine, geçmişten
gelen hatalarına dikkat çekmek isteriz. Ör-
neğin bu kongrenin Türkiyeli bazı delegeleri
“İttihat”çı-Kemalistlerdi. Komprador burjuva
sınıf hareketi olan Kemalizm ve onun “Cum-
huriyetçi” mücadelesi “devrimci” görülüyordu.
Burjuva pozitivist, kapitalist kalkınmacı, iler-
lemeci tarih ve devrim anlayışlarının etkileri
açıktı. Komprador Türk-ulus devlet konsep-
tinin ezilen ulus, milliyet ve inançları yok sa-
yan, onlara “tekçilik”, “üniter merkeziyetçilik”,
“cumhuriyetçilik” planıyla yönelen, ırkçı, inkâr-
cı, imhacı, katliamcı ve soykırımcı faaliyeti
anlaşılamıyor, Jön-Türklerden İttihatçılara Ke-
malistlere uzanan bu “karşı devrimci” serüven
“burjuva demokratik hareket” ve “ulusal kur-
tuluş” çerçevesinde ele alınıyordu. “Barbarlığa
karşı mücadele” adına “kapitalist medeniyet”e
bu gereksiz destek, övgü komünist hareket
açısından(Türkiye’de) çok büyük zararlara,
ideolojik, teorik derin kırılmalara yol açtı. Bu,
II. Enternasyonalin 1. Enternasyonal’de de
kökleri olan teorisinin farklı olsa da süren le-
keleriydi.

Marks ve Lenin’in Avrupa devrimi strateji ve
taktiği objektif gerçeklere dayanan bilimsel
bir çizgiydi. Materyalist-diyalektik ve tarih-
sel koşullarda her bir yerde çelişkilerin nere-
lerde ve niçin daha keskinleştiği, devrimci
kriz-devrimci durum sorunlarını atlayarak,
devrimi kapitalist gelişme düzeyinin ileri bir
hali olarak telakki etme “Doğu’da keskinleşen
çelişmeleri ve zorunlu strateji değişiminin ge-
reklerini görememe durumundan çıkamadı.
Avrupa’ya sığınan Asya ilerici tarihsel bir rolle
sahneye çıkma yürüyüşüne girdi. Daha önce
II. Enternasyonal’daki ezilen halkların müca-
delesini devrim-sosyalizm onların işi değildir”

diye aşağılayan revizyonist görüşe meydan
okunmuş olunsa da Komüntern’de nükseden
belirtiler de bir gerçekti. Üniter güçler teorisi-
nin tali de olsa etkileri, proleter dünya devrim
stratejisinin andaki tarihsel seyriydi!

3. Kongre Haziran 1921’de Gerçekleşti

Rusya’da emperyalist ablukaya karşı uygula-
nan zorunlu NEP politikası dönemiydi. “Savaş
komünizmi” politikası uygulanıyordu. Bekle-
nen Batı Avrupa devrimleri imdada gelme-
mişlerdi. Geleneksel görüşe bakılırsa Rusya
pes etmeli, tek ülkede sosyalizm girişi mace-
rasına girmemeliydi. Bu çizgi mahkûm edildi.
Lenin’in özetiyle iç kongre dünya komünist-
lerine yön veren “temel ilkeleri açıklamış”, 2.
Kongre merkezci-oportünistlerden kopuş
ve komünist örgütlenme için temel atmış, 3.
Kongre bundan sonra nasıl bir çalışma-ör-
gütlenme olacağı sorunlarını saptamıştı. Bu
dönem uluslararası emperyalizme zorunlu
tavizler verilmişti. Sonuçları “pahalı” olsa da
zorunlu taktiklerdi.

4. Kongre Kasım-Aralık 1922’de toplanmıştı. “İşçi
hükümeti ve birleşik cephe” anlayışları tartışıldı.
Lenin Sovyet Devrimi ve devletinin derslerini
özetledi. Devrim nispeten geri olan Rusya’da
patlamış, işçi devleti burada ortaya çıkmıştı.
Öngörülen, beklenen değil, somut bir olguydu.
Avrupa devrimi yardıma gelmemişti. Beklenen
geleceğiydi. Eski devlet mekanizması, bürokra-
sisi, memurları ve ordusuyla tamamıyla dağıtıl-
mamış “ihtiyaçlar” açısından bazıları alınmıştı.
Bunları değiştirmek gerekli ama zordu. Bu yükle
yüründü. Zorunlu olarak büyük ekonomik, siyasi
tavizlerle yol alınmaya çalışıldı(NEP gibi). “Yeni
ekonomik politika” belli ölçülerde sınırlayarak
da olsa kapitalizme izin verme politikasıydı. İşçi-
köylü devleti denetiminde… Bu, komünizm için
sosyalist ilerlemede, ablukayı kırmada esasta zo-
runluydu. 4. Kongre; stratejik ittifak gücü olarak,
sömürge, yarı-sömürge ülkelerdeki ulusal kurtu-
luş mücadelelerinde yoğunlaştı. Ezilen kitlelerin
kazanılması acil ihtiyaçtı. Sendikalizm değil ama
sendikalar önemliydi. Ezilenlerin birleşik hareke-
ti için “birleşik cephe” gereksinimi yakıcı ihtiyaç-
tı. Gerçi bunda Türkiye siyasetinde olduğu gibi
pragmatik burjuvazi ile “dostluk” çizgisine de
girildi. Bunlar muhasebe edilmesi, ders çıkartıl-
ması gereken konulardır.

137

1923’te 5. Kongre yapıldı. Almanya sınırları
içindeki “Ruhr” Fransa-Belçika tarafından işgal
edilmiş, İtalya’da ise faşizm kontrolü ele almış,
karşı devrim arasındaki rekabet ve çatışmalar
derinleşmişti. “Birleşik cephe” çok daha büyük
önem kazanmıştı. Dönemin tarihsel koşulları-
nın bu ihtiyacının baskısı sonucu sağ hatala-
ra kaymada objektif, elverişli bir ortam vardı.
Komünist partilerde sonuçları da ortaya çıktı.

Bulgaristan, Polonya, Almanya’daki ayaklan-
malar baş gösterdi. Çin de atılımdaydı. Ka-
sım-Temmuz 1924 Komüntern 5. Kongresi
Moskova’daydı. Dönem kapitalizmin başlıca
çelişmelerinin görece keskinlik göstermediği
bir durumdu. Partilerin Bolşevik örgütlenme,
mücadele görevleri öne çıkmıştı. Kitlesel-

leşme, “birleşik cephe” önemli bir vurguydu.
Bunları devrimci strateji ve taktiğe karşı ken-
diliğindenci-oportünistçe ele alan anlayışa
dönemin objektif koşulları yol veriyordu. II.
Enternasyonal’in “sosyal demokrasi” partile-
ri bu durumdan yararlandılar. Artık burjuva
devletin önemli bir bileşeniydiler. Tarihsel, ik-
tisadi, siyasi koşullar eskisi gibi sürdürülemez
durumdaki burjuva devletleri süratle faşizme
sürüklüyordu.

5. Kongre sonrası süreçte önceki her bir yılda
kongre yapılması anlayışı devam etmedi. Bu,

Lenin sonrası dönemdir. Gerçek koşullar da
son derece ağırdı. Önderlik ve faaliyet Komü-
nist Enternasyonal Yürütme Komitesi(KEYK)
karar ve talimatlarıyla yürütüldü. Bu, değer-
lendirilmesi gereken bir konudur. Ve tüzüğe
rağmen uygulama hatalıdır. KEYK, “Genişle-
tilmiş Toplantılar” sistemi 1928 Komüntern 6.
Kongresi’ne kadar sürdü. Faşizmin kapıyı çal-
dığı değil, açtığı bir dönem yaşanıyordu. Kro-
nolojik tek tek değerlendirme yerine şimdi bir
sonuç sentez üzerinde durabiliriz.

Komüntern ve Genel Bakış

Sovyetler Birliği’nin savunulması dünya devri-
minin ilerletilmesinde önemli bir görevdi. 4.
Kongre’de Lenin tek ülkede sosyalizmin ke-

sin zafer kazanamayacağını ifade etmiş, Ko-
müntern’in lokal değil dünya çapında zaferle
mümkün olacağına dikkat çekmişti. 6. Kongre
sonrası bu anlayış kırılıyor, dünya devriminde
“Sovyetler Birliği”ne her yönüyle endeksli bir
siyaset ortaya konuluyordu. Sosyalizmin tek
ülkede “kesin zaferi”, “komünizmin tek ülkede
gerçek” olabileceğinden bahsediliyordu.

Proleter dünya devriminin sosyalizmin kale-
sini savunma anlayışıyla Sovyetler Birliği dış
politikasına ve genel siyasetine endekslen-
mesi, Sovyetlerin öncü rolüne rağmen diğer

Proleter dünya devriminin sosyalizmin kalesini savunma anlayışıyla Sovyetler
Birliği dış politikasına ve genel siyasetine endekslenmesi, Sovyetlerin öncü
rolüne rağmen diğer ülke devrimleriyle korunması yerine objektif olarak bir “te-
crit”, silahsızlandırma yolu oldu. Emperyalizm ile sosyalizm çatışması diğer tüm
olguları reddeden Sovyetler Birliği-emperyalizm çatışmasının merkezileştiği ek-
sene hapsedilemezdi. Dünya devrimi bu tek yanlı eksende ilerletilemezdi. Dünya
devrimi, son derece önemli olsa da Sovyetler Birliği’nin “korunması”na bütün
yönleriyle tabii kılınamazdı. Sovyetlerin korunması enternasyonal görevdi. Diğer
coğrafyalar bu görevi önemseyen ve geliştirdikleri devrimle besleyen bir yürüyüş
yerine, oralarda devrimi gereksizleştiren Sovyet endeksli savunma problemleri
içeriyordu. Sorunluydu. Dünya devriminin ilerletilmesi diğer coğrafya devrimler-
inde yoğunlaşmayı yadsıyan Sovyetleri savunmayı tek yanlı mutlaklaştırıp özgün
devrim görevlerini iptal eden, tüm partileri Sovyet partisine mutlak itaatçiler
haline getiren bu çizgide yürütülemezdi

138

ülke devrimleriyle korunması yerine objektif
olarak bir “tecrit”, silahsızlandırma yolu oldu.
Emperyalizm ile sosyalizm çatışması diğer
tüm olguları reddeden Sovyetler Birliği-em-
peryalizm çatışmasının merkezileştiği eksene
hapsedilemezdi. Dünya devrimi bu tek yanlı
eksende ilerletilemezdi. Dünya devrimi, son
derece önemli olsa da Sovyetler Birliği’nin
“korunması”na bütün yönleriyle tabii kılına-
mazdı. Sovyetlerin korunması enternasyonal
görevdi. Diğer coğrafyalar bu görevi önem-
seyen ve geliştirdikleri devrimle besleyen bir
yürüyüş yerine, oralarda devrimi gereksizleş-
tiren Sovyet endeksli savunma problemleri
içeriyordu. Sorunluydu. Dünya devriminin
ilerletilmesi diğer coğrafya devrimlerinde yo-
ğunlaşmayı yadsıyan Sovyetleri savunmayı
tek yanlı mutlaklaştırıp özgün devrim görev-
lerini iptal eden, tüm partileri Sovyet partisi-
ne mutlak itaatçiler haline getiren bu çizgide
yürütülemezdi

Stalin’in komünist önderliğine, Komüntern’in
proleter dünya devriminin silahı olması ger-
çekliğine rağmen hatalar vardı. Komüntern 7.
Kongresi(Dimitrov aracılığıyla) “Halk Cephesi”
siyasetini formüle etti. Böyle bir cephe ge-
rekli ve ihtiyaçtı. 2. Emperyalist Paylaşım Sa-
vaşı’nın, 1. Emperyalist Paylaşım Savaşı’ndan
bazı özgün farklılıkları vardı. Öncelikle, Sos-
yalist Sovyetler Birliği, sosyalizm-emperya-
lizm çelişmesi vardı. Yani ortada sadece em-
peryalist rekabetçi bir savaş değil, önemli bir
unsur olarak sosyalist bir kutup söz konusuy-
du. Bunlar irdelenmesi, siyasal stratejide göz
önünde bulundurulması gereken hususlardı.
Ayrıca emperyalist bloklar açısından faşist ve
gerici emperyalist çıkarlar temelinde hareket
etse de bölünmüş bir emperyalist kutuplaşma
gerçekti. En azından taktik açıdan hesaplanıl-
malıydı. 2.Emperyalist Paylaşım Savaşı, pro-
letarya devrimi taktikleri bunlar farz edilerek
tekrar edilemezdi. Anti faşist cephe taktik si-
yaseti gerekliydi. Problem bunun taktik değil
bir stratejiye dönüştürülmesi, burjuva cumhu-
riyet egemenliği ile ayrımı kaldıran bir proje
şeklinde ele alınmasıydı. İtalya, İspanya, Yu-
nanistan, Fransa devrimleri böyle feda edildi.
İktidara gelen halk cephelerinde egemenlik
“Sovyet çıkarları”, “ittifak bozulmasın” kaygı-
sıyla burjuvaziye devredildi. Faşist bloka karşı

emperyalist başka bir burjuva kliğe stratejik-
ideolojik tavizler verildi. Burjuva demokrasisi
ve cumhuriyeti devrimin “stratejik” bir aşaması
haline geldi. Anti faşist cephe taktiği devrimci
stratejik hedefleri yedi. Buna itirazlar baltala-
narak, burjuvaziyle ortaklığa yöneltildiler.

Çin devrimi, Komüntern telkinlerine uyma-
dı. Yeni Demokratik Devrim stratejisinde ıs-
rar etti. Bir burjuva “stratejik geçiş aşamasını”
reddetti. Kendisini “Sovyet dış politikasının
ihtiyaçlarına uydur”madı. Çin Devrimi bu
körü körüne takibi ret zemininde gerçekleşti.
“Emirlere itaat etmemeleri” iyiydi. Oysa Ko-
müntern bundan rahatsız, Çin’de Cen Du Siu
gibi burjuva devrimciliğinden yanaydı. Stalin
ve Komüntern’in iradesine rağmen, Maoist
çizgi boyun eğmedi, kazandı.

Komüntern’in Dağılması

Komüntern Mayıs 1943’te dağıtıldı. Gerekçe
Stalin tarafından özetle şöyle izah ediliyordu:
Komünist enternasyonal, Hitler faşizmine kar-
şı mücadelenin zayıflamaması, Bolşevik dayat-
ma yalanlarına son verilmesi, komünist parti-
lerin dışarıdaki emirlerle yönetildiği yalanının
çürütülmesi, faşizme karşı bütün ülkelerdeki
“yurtseverlerin birleştirilmesi”, “müttefiklerin
birleşik cephesinin ve diğer birleşmiş unsur-
ların daha da güçlenmesi” için dağıtılmıştı.
Daha önceki enternasyonallerde de işlevselli-
ğini kaybettiklerinde lağvedilmesi söz konusu
olmuştu. Tayin edici komünist amaçtır. Amaca
uygun olmadığında araç değiştirilebilinir. Çok
yönlü biçimler alabilir. Fakat burada sorun şu-
dur; enternasyonal taktik değil, stratejik bir
silahtır, proletarya enternasyonalizmi onun
faaliyetinin içeriğidir. Biçimler değişebilir, de-
ğişmez öz budur. Evet, komünist enternas-
yonalde aşırı merkezileşme, tek tek partilerin
iradesini objektif bloke etme durumu vardır.

“Ana-yavru parti” anlayışları vardır. Bunlar aşıl-
ması gereken hata ve eksikliklerdir. Dağıtmanın
gerekçeleri kaldı ki bunlar da değildi. Komünist
Enternasyonal gerekçesiyle, Sovyetlerin saldırı
hedefi haline gelmemesi başta gelen meseleydi.
Ve yanlıştı. Dünya devrimini stratejik örgütsel si-
lahlarının birinden mahrum bırakmaydı. Sovyet
dış politikası açısından emperyalist “müttefikle-
rin” itirazıydı. Ülkelerin “iç işlerine karışma” eleşti-
rileriydi. Bütün bunların kapatmada rolü vardı.

139

Komüntern ve Stalin’in hataları komünistle-
rin hatalarıydı. Sovyetlerin, ABD, İngiltere ve
Fransa ile uzlaşması ve ittifaklarını her yerde
otomatikman takip etmesi, yoldaş Mao’nun
deyimiyle bir “gereklilik” değildi. Ve öyle de
davrandı. Taklide karşı çıktı. Örneğin Komün-
tern Çin’de iç savaş koşullarında uluslararası
koalisyon siyasetinin gereği olarak, devrime
hız vermekten yana değildi. Zira “demokratik”
emperyalist koalisyonla, ilişkileri bozabilirdi.
Çan Kay Şek karşı devrimi ile uluslararası itti-
fak siyaseti gereği uzlaşma öneriliyordu. Mao
önderliğindeki Çin devrimi bunu reddetti,
doğru yolda yürüdü ve kazandı!

“Sol” maskeli Troçkizm; Sovyet devriminin Av-
rupa devrimi gelmediğine göre “umutsuz” bir
vaka olduğunu düşünüyor, Sovyetler “yapa-
maz” diyordu. Gerekçe olarak “Rusya geri bir
ülke” yardıma Avrupa gelmediğine göre “ye-
nilgi kaçınılmaz” diyor, sol vitrinle, Sovyetler-
de devrimin devam ettirilmesine karşı çıkıyor-
du. Çin devrimine bakışı da böyleydi(Ek C-1).
Aşırı merkezileşme hatasının yerini, enternas-
yonal komünist dünya partisinin reddiyesi
aldı. Tekil partilerin “artan rolü” her coğrafyada
yürüyüşün “farklılıkları”, görevlerin “karmaşık-
lığı”, enternasyonal komünist hareketin dağı-
tılmasının mazereti haline getirildi. Proleter
dünya devrimine önemli katkılar sunmuş olan
Komüntern, “burjuva demokrasisi”ne stratejik
rol atfeden yanılsamasıyla tarihe karışıyordu.
2. Emperyalist Paylaşım Savaşı her dönem
aynı nitelikte yürümedi. Her somut durumda
özgün gelişme gösterdi. Dolayısıyla rutin bir
siyasi çizgi izlenemezdi. Komüntern’in em-
peryalist savaş ve emperyalizmle sosyalizm
arasında odaklanan savaş konularındaki ay-
rım çizgileri önemli olsa da, esasta emperya-
list savaş ortamında ittifak siyaseti zemininde
bir bütün emperyalizmle uzlaşmayı strateji
seviyesine çıkaran anlayışı yanlıştı.

Ekler
A-1) Komünist ideoloji, teori ve bilim maddi
temellerin kendiliğinden değil, bilimsel analiz
ve sentezinin sonucundaki bir inşa süreciydi.
Öncelikle sermaye ele alındığında görülecek-
tir ki, sürekli genişleme, yayılma, yoğunlaşma,
merkezileşme dinamiğiyle, o baştan itibaren
lokal değil uluslararası bir dünya piyasası-

nın oluşturulmasına götürmektedir(Bu şimdi
çok daha derinleşmiş-ilerlemiş yeni özellikler
göstermektedir). Dünya devrimi, proletarya
enternasyonalizmi, komünizm bu gerçeklerin
derin kavranışı, sınıf mücadelesinin trendinin-
proletaryanın rolünün bilimsel analiz ve sen-
tezinin sonucu olarak komünizm teorisi, stra-
tejisi, taktiği ve örgütlenmesi meselelerinde
yeni bir aşama olarak formüle edildi. “İşçilerin
vatanı yoktur”, “Bütün dünya işçileri birleşin”
denilirken, geleneksel düşünden kopuş ve bi-
limsel bir gelecek ütopyası ortaya konuluyor-
du. Elbette dünya, proletarya-burjuvazi yanı
sıra ezen-ezilen uluslar, cinsler, inançlar ger-
çeğini o zaman da içeriyordu. Dahası burjuva
sınırlar ve devletler dünyasıydı. Tam da bunun
için uluslararası-proleter enternasyonalist içe-
riğine rağmen, farklı koşullar itibariyle, işçi sı-
nıfının mücadelesinin her bir yerde kendi bur-
juvazinin hesabını görmesi görevinde “ulusal”
biçimi de vurgulanıyordu. Aydınlanma çağı-
nın burjuva filozofları, mekanik-kaba evrimci
felsefeleri yüzünden idealist tarih anlayışına
sahiptiler. Dünyayı değiştirme-devrim ve rolü
anlaşılamıyordu. Çünkü onlarda materyalist-
diyalektik yoktu. Kaba ilerlemeci-kalkınmacı
burjuva pozitivist burjuva aydınlanmacılığı
savunuluyordu. “Sosyalizm hayal”di onlara
göre! Kapitalizm “son durak”(!) sosyalizmi dil
ucuyla ufaktan seslendirenler de, devrime
gerek görmeyen kendiliğindencilik çizgisini
ifade ediyorlardı. Onlara göre, sosyalizm eğer
bir gün olursa(!) yüksek derecede gelişmiş ka-
pitalist temel-üretici güçler zemininde evrim-
ci dönüşümle, şartlar olgunlaştığında zaten
gelecekti(!).

“5 toplum aşaması mutlak kuraldır”. Hele ezi-
len ülkelerde devrim “safsata”dır. Takip edil-
mesi gereken kapitalist yoldur. Görevleri,
kapitalizmi aşmayan, onu kutsayan kulvarda
trafik polisliğidir.

A-2) Evrimin bu mekanik kavranışı bu pozitivist-
reformizmin, II. Enternasyonal’in çürümesinin
temeliydi. Komünist manifesto ütopik, burjuva,
küçük burjuva sosyalizmine meydan okuyuş,
komünizm için devrime çağrıydı. Yine de her
yeni teorinin içinden çıktığı koşullar açısından
eskinin bazı kalıntılarını taşıması anlaşılır olsa da
tartışılması gereken bir konudur. Lenin ve Mao
tartışarak ilerlediler. Biz de tartışacağız.

140

Diyalektiği, belli bir maddi temel üzerinde
bilinçli müdahalenin rolünü yadsıyanlar, evri-
min mekanik ilerleyişiyle “toplumsal değişim”
konseptiyle hareket edenler, dayandıklarını
söyledikleri Marksizm’i adeta bayağılaştırıyor-
lardı. Özünü değil lafzını alıyorlardı. Anahtar-
ları “üretici güçler” teorisiydi. Üretici güçlerin
gelişmesi kendiliğinden götürür. Başka olmaz,
olamaz(!) Öyleyse devrim “zamansız”, devrim-
ci strateji ve program “irade”ci bir zorlamaydı.
Elbette bu zırvaların Marks’ta yeri yoktu. Kimi
eksikliklerin kullanılarak, Marksizm’in çarpıtıl-
masıydı bu!

B-1) II. Enternasyonal 6. Kongresi(1904)
Amsterdam’da yapıldı. Kapitalizmin nispeten
“sükûnet” ve gelişme ortamı yerini emper-
yalizmin keskinleşen, haklı ve haksız savaş-
lara evirilmeye meyilli bir ortama evirilmeyi
içeriyordu. Leninist karargâh fırtınalı döne-
me, ideoloji-teori ve stratejisiyle hazırlıklıy-
dı. Marksizm ve Marksist stratejinin ruhunu
kavramamış biçimde Marksistler, dönemin
dünyasını, değiştirilmesi gereken strateji ve
taktiği anlamaktan uzak, eski(ki o dönemler
doğruydu) yönelimi klişe olarak tekrar etme
durumundaydılar. Kongre “sömürgeler” so-
rununu tartıştı. Bazıları(Hollanda delegeleri
gibi) sömürgeciliğin “demokratikleştirici-me-
deniyetçi”, “sosyalizme yol açıcı” rollerinden
bahsediyorlardı. UKKTH’nı reddediyorlardı.
Anarşistler “Her şeyin çaresi olarak genel
grev”, revizyonistler genel grevi mutlak redde-
den anlayışındaydılar. Sorun, eklektik bir uz-
laşmayla “çözül”dü. 7. Kongre 1907’de gerçek-
leşti. Dönem, ulusal kurtuluş hareketlerine,
proletarya atılımlarına da tanıklık ediyordu.
(1905 Rus Devrimi ve Batı Avrupa’da kıpırdan-
malar). Tüm bunlara rağmen, parlamenterist
akım ciddi sorundu. Kongre’ye Lenin katılmış-
tı. Rosa Lüksemburg da önemli rol oynayan-
lardan biriydi. Yine de kongre tartışma sonuç-
ları, çürümeyi de içeren uzlaşmalarla iç içeydi.
Görüş ayrılıkları derindi. Lenin-Rosa-Liebkne-
cht ile merkezciler+revizyonistler bölünmesi
gibi! II. Enternasyonal 8. Kongresi(Kopenhag)
“tarafsızlık” anlayışıyla sendikalar-kooperatif-
lerin siyaset dışı özerkliğini savunuyor, düzen
içi işlevler yüklüyorlardı. Lenin özgünlükleri,
görevleri, içerikleri itibariyle farklılıklarına vur-
gu yapsa da bu görüş açısını reddediyordu.

Sonuçta yine kimi uzlaşmalar oldu. Sendika-
lar-kooperatifler düzen içi olsalar da “üretim
demokratikleştirilmesi, dolaşımın toplumsal-
laştırılması”, katılımcı “demokrasi”si için, parti
önderliği ve devrimi adeta gereksizleştiren bir
çerçevede yüceltiliyordu. 1910’lar ertesinde
emperyalist savaş çanları çalıyordu. Tehlikeler
belirgindi. Savaş hazırlıkları, siyasetleri herke-
sin görebileceği açıklıkta sahnedeydi. Lenin
ve Rosa duruma dikkat çekiyorlardı.

B-2)) Kautsky bunun adeta kuruntu ve heze-
yan olduğunu söylüyor. “Savaşçı” değil “barış-
çıl bir rekabet”in güncelleştiğini, çelişkilerin
yumuşadığını, savaşların(sınıf ve emperyalist-
ler arası) geride kaldığını savunuyordu. Geliş-
meler Lenin ve Rosa’yı ispatladı. 1912’de Basel
Kongresi toplandı. Yaklaşan emperyalist sava-
şa, devrimin görevlerine, devrime bağlı olarak
savaş tehlikesine karşı somut mücadele yöne-
limine, emperyalist savaş durumunda gerici
sınıf egemenliğini tasfiye etmek ve proletarya
devleti için seferber olmaya, bu temelde pro-
letaryanın enternasyonal birliğine çağrı yaptı.
Lenin vaatleri “bir senet” ama “nasıl ödenece-
ğini birlikte göreceğiz” tavrıyla karşıladı. Zira,
enternasyonalin savruluşlarını oportünist-re-
vizyonistlerden köklü kopamamanın yarattığı
zayıflıkları görüyor, temkinli çizgi izliyordu. Ve
sonra görüldü ki emperyalist savaş aşama-
sında, revizyonistler ve “merkezciler” kendi
emperyalist-burjuva hükümetlerinin destek-
çisi oldular. Onların bayrağı altına girdiler.
Beklendiği gibi çökecekti, çöktü. Lenin bunu
görmüştü. Burjuvazi ile “sosyal barış” konsepti
olarak var olan “parlamentarizm eksenli bur-
juva yürüyüş”, sınıf mücadelesini yadsıma di-
namiklerine II. Enternasyonal baştan itibaren
sahipti. Emperyalist savaş ortamında, burjuva
hükümetlerinin “savaş kredilerini onaylama”,
hükümetleriyle ortaklık, eskiden lafta da olsa
“mücadele” beyanları bir ihanet durumuna
girmişlerdi. Bu durumdan bir “sosyalist enter-
nasyonal” kotarmak boş bir hayaldi. Yeni bir
komünist enternasyonal acil ihtiyaçtı. Daha
mürekkebi bile kurumayan Basel Kongresi
beyanları iptal edildi. Devrimi reddeden çiz-
gide burjuva anavatan savunması askerleri
şeklinde dizilerek, sosyal şovenizmi bayraklaş-
tırdılar. Basel Kongresi çizgisini pratikleştirme
iradesindeki devrimci kanatla 1915’te Zim-

141

merwald’te Enternasyonal Konferans’a gidildi.

B-3) Yine de “sol kanat” devrimci sosyalistler
azınlıktaydılar. Ama yeniden başlangıç için,
güçlü bir çizgi temeli yarattılar. 1916’da bunu
“Kienthal Konferansı” takip etti. Leninistler
yeni bir çizgi-yeni bir enternasyonal çağrı-
sı yaptılar. Çoğunluk reddetti. “Sallantılı ileri
adımlar” geleceği göğüsleyemezlerdi. Lenin,
kesin koğuş ve yeni enternasyonal fikrini öne
sürdü. Eski yüklerle yürüyen, kesin kopuştan
uzak duran, uzlaşmayı erdem sayan gidişatın
muhasebesinden, aynıya devam olmamalıydı.
Bolşevik Parti(Rusya) tecrübesinin öğrettiği
buydu. Lenin’in görüşü, “zaman kaybetme-
den” stratejik konumlanmış ve nitel örgütlen-
miş, beklemeyen ve göreve derhal sahip çıkan
yeni bir komünist enternasyonaldi. Bugün
yeni bir komünist enternasyonal sorumluluğu
ve göreviyle tecrübeden öğrenmeliyiz. Sal-
lantılara, savrulmalara, eklektik merkezciliğe,
“Yeni Sentez”ci Post-Marksizm’e yem olmama-
lı, işbaşı yapmalıyız. Kazanabileceklerimizi, ka-
zanma çizgisini reddetmeden, hem merkezci,
hem dar sekter rotaya düşmeden, sahip çık-
mamız gereken ertelenemez görevdir bu.

Şimdi Battarahi Nepal, sağ oportünist,
Peru(sol) dayatmacı RCP-USA sağcılığında
tecrübelerin öğrettiği şudur: Yeni bir enter-
nasyonal için(Komünist Enternasyonal) oya-
lanma, bekleme, savsaklama durumundan
derhal ve şimdi çıkmalıyız.

C-1) Troçki’nin ve benzer Marksizm lafazan-
larının kavramak istemedikleri, kapitalist-em-
peryalist aşamanın nitel değişiklikler göste-

ren özellikleriydi. Emperyalizm ve proleter
devrimler çağıydı. Önceleri, devrim objektif
koşullardan ötürü, Almanya, Fransa ve Ameri-
ka’da “gerçekleşecektir” tahlili vardı. Almanya
objektif olarak başı çekme durumundaydı.
Oysa durum değişmişti. Çelişkiler Rusya’da
derinleşmişti. Eskiden Paris Komünü deneyi
vardı. Avrupa devrimi gelmeyince yenilmişti.
Ders buydu. Kapitalizmin eşit olmayan iktisa-
di, siyasi gelişme yasasının bir sonucu olarak,
Lenin durum tahlilinden, bir ve birkaç ülkede
proleter devrim “mümkündür” derken, Troçki
eskinin ezberiyle bu “mümkün değildir” diyor-
du. Ekim Devrimi gelişmesini hiçleştiriyordu.
Lenin, 1917 Nisan Tezleri’nde bunu sorgula-
dı. Eski stratejiyi değişen koşullarda yeniden
üretemeyenler Rusya’da ayaklanma planının
bir çılgınlık olduğunu söylüyorlardı. Niyet bir
yana bu devrimi önleme, barikat olma siyase-
tiydi. Marks, rekabetçi kapitalizm dönemini,
dönemin Avrupa’sının gerçeğini tahlil etmişti.
Ortada emperyalizm ve Doğu’da derinleşen,
devrim için başkaldırı gerçeği vardı, Lenin
gerçeği anlattı. Emperyalizm zincirlerinin bu
zayıf halkada koparılabileceğini söylerken,
bir eylem kılavuzu olan Marksizm’in devrimci
özünü, yeni dönemin koşullarında topyekûn
geliştiren bir temsiliyetle nitel olarak ilerletti.
Emperyalist eşitsiz gelişme yasasını ve sonuç-
larını sebepleriyle ortaya koyan Leninizm’in
strateji-taktik ve teorisini, Ekim Devrimi doğ-
rularıyla somutladı. Proleter dünya devrimi-
nin gelişim seyrini tarihsel materyalizmi anla-
yamayan kafalarıyla, değişimlere rağmen, tek
bir rotaya hapsedenlerin çıkmazı artık ortada
değil midir?

142

143

1984 yılında Maoist partiler ve örgütler ta-
rafından kurulan Devrimci Enternasyonalist
Hareket (DEH), 2010 yılından bu yana adeta
ölü duruma gelmiştir. Bu sadece partimiz için
değil, bütün komünist enternasyonal hareket
açısından da oldukça üzücü bir durumdur. Bü-
yük bir kayıp olarak yeniden çaresini bulmak
görüşümüzce önemlidir. Böylesi ölümcül bir
ortamda biz elimizden geleni yapacağız, Ma-
oist parti ve örgütlerin de bu çaba içersinde
olmaları gerektiğine inanıyoruz. Bu merkez,
yeni şartlara uygun enternasyonal düzeyde
Maoistleri kolektif olarak yeniden bir araya
getirmelidir.

Kurulduğunda o zaman ki dünya gerçekliği
içinde tüm Maoist güçleri DEH içinde birleşti-
recek durum yoktu. Örneğin Hindistan Komü-
nist Partisi(Maoist) ve Filipin Komünist Partisi
DEH dışında kaldılar. Sonrasında DEH-Komite-
si (DEH-KOM) başta HKP(Maoist)olmak üzere,
dostluk ilişkileri çerçevesinde değişik tartışma
toplantıları yürüttü. Ne var ki bu tartışmalar
asla ortak bir enternasyonalist birleşme düze-
yine varamadı.

İşlevsiz durumuna geldiğinden bu yana ken-

dimizi sadece DEH güçleri içerisine hapset-
mek artık bugün için gereksiz duruma gel-
miştir. Şimdi ister eski DEH güçleri olsun veya
olmasın bu girişim için tüm Maoist güçleri
kapsayan kolektif ve geniş çaplı bir çabanın
yürütülmesi gerektiği görüşündeyiz. Ancak
enternasyonal düzeyde tüm Maoist güçleri
tek bir merkezde veya platformda yeniden
bir araya getirmenin oldukça zor bir görev ol-
duğunu da biliyoruz. Bu görevi tamamlamak
nasıl bir süreç alacaktır? Farklı Maoist parti
ve örgütler içersindeki iç ilişkiler nasıl çözü-
me kavuşturulacaktır? Böylesi bir merkezin
kurulması nasıl hâsıl hale getirilecektir? Bu
sadece zor bir görev olmasının ötesinde bü-
yük bir meydan okuma anlamına da gelir. Biz
Maoistler öylesi bir birliğin kaderini tayin ede-
cek olan ideolojik-politik çizgiler ve konular
olduğunun farkındayız. Böylesi bir inisiyatifi
anlayarak bunu bir birlik düzeyine getirme-
de ciddi ve yüksek düzeyde dostça bir görüş
alışverişi ve tartışma, Maoist güçler içinde
uluslararası çapta mutlaka yapılmalıdır. Nere-
den başlamalıyız? Görüşümüzce DEH’in kay-
gılı olduğu konularla başlamak uygun olabilir.
Şurası gerçektir ki DEH dünya Maoist güçlerin

Dünya Devrimini Hazırlamak İçin İleri!
Komünist Enternasyonal Merkezi

İnşa Edelim!

DEH içinde ana katılımcı güçler olan partiler ve örgütler hareketin pasif ve ölü
durumuna düşmesini neden önleyemediler? Bu durumun meydana gelmes-
ine yol açan ideolojik-politik sorumluluk nedir? Yaşanan fasıl süresinde hareket
içindeki partilerin rolü nedir? Bu gibi hayati sorulara cevap ve gerçek bir çözüm
bulmadan bugün global düzeyde gerçek devrimci komünistler arasında birliği
inşa etmek mümkün olmayacaktır. 2008 sonrasında ortaya çıkan tartışmalı konu-
larda, DEH içinde değişik münakaşa ve anlaşmazlıklar ortaya çıktı. Bu gelişmeler
üzerinde ciddi çalışmalar yapan Partimiz herhangi bir partiye veya örgüte karşı
şu ana kadar birçok temel konuda, içte veya dışta somut bir tutum ve tavır ortaya
koymamıştır. Şimdi enternasyonal düzeyde tüm gerçek Maoist güçler arasında
gerekli olan bir görüş alışverişi ve tartışma ile ortaya çıkmayı görev olarak kabul
etmekteyiz. DEH Komitesi de dâhil olmak üzere, değişik kapasitede DEH’in işley-
işi ve geliştirilmesinde tayin edici rol alan bir Parti olarak yapabildiğimiz kadar
güçlü ve etkili bir rol oynamak enternasyonal görev ve sorumluluğumuzdur

144

tümünü kapsayan bir merkez değildi. Ancak
DEH, uluslararası düzeydeki Maoistlerin etkili
noktalarda güçlü ideolojik bir merkezi olarak
kabul ediliyordu. DEH üyesi olmayan Maoist-
leri anlama ve güçlü ilişkiler geliştirme çabası
ise devam ediyordu. 1984-2008’den şimdiye
kadar aynı tempo ile çalışmasına devam etmiş
olsaydı, Maoist hareketin enternasyonal çap-
taki durumunun daha iyi olacağı da kesindi.

DEH içinde ana katılımcı güçler olan partiler
ve örgütler hareketin pasif ve ölü durumuna
düşmesini neden önleyemediler? Bu duru-
mun meydana gelmesine yol açan ideolojik-
politik sorumluluk nedir? Yaşanan fasıl süre-
sinde hareket içindeki partilerin rolü nedir? Bu
gibi hayati sorulara cevap ve gerçek bir çözüm
bulmadan bugün global düzeyde gerçek dev-
rimci komünistler arasında birliği inşa etmek
mümkün olmayacaktır. 2008 sonrasında orta-
ya çıkan tartışmalı konularda, DEH içinde de-
ğişik münakaşa ve anlaşmazlıklar ortaya çıktı.
Bu gelişmeler üzerinde ciddi çalışmalar yapan
Partimiz herhangi bir partiye veya örgüte kar-
şı şu ana kadar birçok temel konuda, içte veya
dışta somut bir tutum ve tavır ortaya koy-
mamıştır. Şimdi enternasyonal düzeyde tüm
gerçek Maoist güçler arasında gerekli olan bir
görüş alışverişi ve tartışma ile ortaya çıkmayı
görev olarak kabul etmekteyiz. DEH Komite-
si de dâhil olmak üzere, değişik kapasitede
DEH’in işleyişi ve geliştirilmesinde tayin edici

rol alan bir Parti olarak yapabildiğimiz kadar
güçlü ve etkili bir rol oynamak enternasyonal
görev ve sorumluluğumuzdur

DEH içinde belki birçok tartışmalı nedenler-
den söz edilinebilinir, ancak iki ana sebep çok
açıktır. Birincisi; şimdi Nepal Birleşik Komünist
Partisi(Maoist) -NBKP (Maoist)olarak bilinen
eski NKP(Maoist)- içinde ortaya çıkan ve bir
zamanki yoldaşlığı ortadan kaldıran Prachan-
da-Baburam yeni-revizyonist kliğinin ortaya
çıkmasıdır. Bu klik, Nepal Devrimi’ne ihanet
ederek, yayılmacı ve emperyalist güçlerle iş-
birliği içinde temkinli bir yıkıcılıkla DEH’i felç
etmiştir. İkinci olarak; ABD-Devrimci Komü-
nist Partisi (RCP-USA) Başkanı Bob Avakian’ın
DEH’de öncü çizgi olması için ileri sürdüğü
“Yeni Sentez” anlayışıydı. Oysa açık olan şey
DEH, MLM öncü ilkeleri temelinde kurulmuş-
tu. Bob Avakian’ın “Yeni Sentez”i zaman geçir-
meden harekete dayatması bir sorun olarak
ortaya çıktı. Bu çizginin MLM’nin yerine geçi-
rilmesi doğal olarak bir tahribata yol açtı ve
hareket içinde keskin bir tartışma ortaya çıkar-
dı. Konuya dair internet üzerinde hem karşı
çıkanlar, hem de destekleyenler olmak üzere
karşılıklı yeterince yazılı malzemenin dolaştı-
rıldığını biliyoruz. Bazı DEH partileri Bob Ava-
kian’ın “Yeni Sentez”ini revizyonizmin yeni bir
versiyonu olarak eleştirirken, diğer bazıları ise
onu MLM ideolojisinin üst düzeye sıçratılma-
sının bayrağı olarak selamladılar. Ancak biz,

Şimdi ise NBKP(Maoist) enternasyonal komünist hareket içinde Maoist merkez
karşısında yer alan bir ittifak blokudur. Lenin’in revizyonistlerin emperyalistlerle
ilişkisini ve bağlantısını çok net olarak izah etmişti. Ki, bu Prachanda -Baburam
kliğinin çizgisinde kendisini açıkça ortaya koydu. Biz bu çizginin tüm yönleriyle
savaşmaya devam edeceğiz. Nepal’deki yeni revizyonistler diğer eski revizyonis-
tlerle ortak çabalar içinde DEH ile tüm bağlarını koparmış durumdadırlar. Bu
koşullar altında bizim Prachanda-Baburam kliğine karşı mücadelemiz komünist
partiler arasındaki mücadele gibi değildir. Onlarla süren mücadele, mevcut du-
rumda komünist kamp ile revizyonist kamp arasındaki mücadeledir. Bizim yeni
revizyonizme karşı mücadelemiz dost karakterli değil, tersine bizimle düşman
arasında süren ideolojik-politik bir mücadeledir. İlişki, iki çizgi mücadelesi para-
metrelerinin ötesine geçtiğinden bu yana DEH’i tasfiye eden yeni revizyonizmin
yıkıcı rolüne karşı mücadelemiz değişik yollardan sürdürülecektir

145

“Yeni Sentez” konusunda herhangi bir karar
vermeden önce temkinli ve istikrarlı bir çizgi
mücadelesi yürütme çabası içindeyiz.

Yeni Revizyonizmin Rolü
1996’dan 2006’ya kadar, Nepal’de büyük bir
Halk Savaşı yürüten ve DEH’in kurucu parti-
lerden biri olan eski dost NKP(Maoist), DEH’i
ilerletmek ve güçlendirmek için tayin edici rol
oynadı. Zaman içinde şimdiki NBKP(Maoist)
liderleri olan Prachanda-Baburam yeni reviz-
yonist klik, emperyalizme özellikle Hindistan
yayılmacılığına teslim oldu ve halk devrimine
ihanet etti. Kadife eldivenli uluslararası gerici
güçler DEH’i dağıtmak için derhal yıkıcı bir rol
devreye soktular. Ki, bu gayet doğal ve anlaşı-
lır bir durumdur. DEH kurulduğu dönemlerde
revizyonizmin bütün kalıntılarıyla mücadele
eden gerçek komünist güçlerin enternasyo-
nal merkezi olarak bilinirdi.

Şimdi ise NBKP(Maoist) enternasyonal komü-
nist hareket içinde Maoist merkez karşısında
yer alan bir ittifak blokudur. Lenin’in revizyo-
nistlerin emperyalistlerle ilişkisini ve bağlan-
tısını çok net olarak izah etmişti. Ki, bu Prac-
handa -Baburam kliğinin çizgisinde kendisini
açıkça ortaya koydu. Biz bu çizginin tüm yön-
leriyle savaşmaya devam edeceğiz. Nepal’de-
ki yeni revizyonistler diğer eski revizyonistler-
le ortak çabalar içinde DEH ile tüm bağlarını
koparmış durumdadırlar. Bu koşullar altında
bizim Prachanda-Baburam kliğine karşı mü-
cadelemiz komünist partiler arasındaki mü-
cadele gibi değildir. Onlarla süren mücadele,
mevcut durumda komünist kamp ile revizyo-
nist kamp arasındaki mücadeledir. Bizim yeni
revizyonizme karşı mücadelemiz dost karak-
terli değil, tersine bizimle düşman arasında
süren ideolojik-politik bir mücadeledir. İlişki,
iki çizgi mücadelesi parametrelerinin ötesine
geçtiğinden bu yana DEH’i tasfiye eden yeni
revizyonizmin yıkıcı rolüne karşı mücadele-
miz değişik yollardan sürdürülecektir

Revizyonizm bugün bile komünist hareket
üzerinde öldürücü bir etkiye sahip olduğun-
dan en küçük bir şüphemiz yoktur. Uzun sü-
reli, sağlıklı ve sistematik bir mücadele yürüt-
mek zorundayız. Ne ki, mücadele biçimleri
farklılıklar içerecektir. Bu düşman kliğe karşı
mücadelenin doğası sert biçimler alabilir. Bu

nedenle uluslararası düzeyde Maoist bir mer-
kezin kurulması çalışmaları yürütülürken bu
kliği uzun uzun tartışmak gerekli olmayabilir.

Devrimci Komünist Partisi-ABD
(RCP-USA) Rolü
DKP-ABD, geçmişte DEH’in ilerletilmesinde
önemli bir role sahiptir. Ne var ki, DKP-ABD li-
deri Bob Avakian’ın “Yeni Sentez” öncü çizgisi-
ni DEH’e empoze eden ihtiraslı planı sebebiyle
bu enternasyonal merkezin tasfiyesine de çok
katkısı olmuştur. Bu nokta üzerinde DEH par-
ti ve örgütlerin bölünmesinden bu yana bu
eğilime karşı polemik kaçınılmaz hale gelmiş-
tir. Bir polemik yürütmeksizin enternasyonal
düzlemde Maoistleri yeniden şekillendirmek
zor olacaktır. Bu nedenle Bob Avakian’ın “Yeni
Sentez”iyle tartışma yürütmek zorunlu görev-
lerimiz arasında bulunmaktadır.

Öncü Çizgi Sorunu Üzerine
DKP-ABD bundan böyle Bob Avakian’ın Yeni
Sentez’ini DEH için öncü çizgi olarak kabul
edilmesini çok net olarak açıklamıştır. Bu yö-
nelimlerini çok usta ve doğrudan olmayan
bir yol izleyerek yapmışlardır. Açıklamalarını
“Devrimci Enternasyonal Hareket’in Katılımcı
Parti ve Örgütlerine” başlığı altında uzun bir
mektupla yaptılar. (Daha sonra bu mektup
DKP mektubu veya DKP’nin mektubu başlığı
altında dile getirildi)

Şöyle diyordu mektup; “UKH’nın geliştirilmesi
bir ihtiyaçtır. İdeolojik ve teorik yapı iskeleti
böylesi bir ilerlemeye temelden hizmet ede-
cek olanın DKP-ABD Başkanı Bob Avakian ta-
rafından komünizmin Yeni Sentezi’yle gelişti-
rilmiştir”

Fikir net kelimelerle ifade edilmese bile anla-
tılanın bu olduğu açıktır. Net olarak “enternas-
yonal komünist hareketin ilerlemeye ihtiyacı
var” ve bu “ilerleme” ihtiyacı bakımından “Yeni
Sentez” teorik-politik öncü çizgi olarak UKH’ya
hizmet edecektir” vurgusunda bulunmakta-
dır. DKP bu tutumunu daha da netleştirmiştir.
“Böylesi bir şekillenme, DEH parti ve örgütleri-
nin yeniden gruplaşmalarının daha da ötesine
mutlaka vardırılmalıdır. Biz basit şekilde DEH’i
yeniden aktif hale getiremeyiz ve hatta yeni
bir DEH komitesi kurarak da bu iş olmaz, işe
eskisi gibi devam edemeyiz”, “Bu örgütlenme,

146

mevcut örgütlenmelerin mutlaka daha ileriye
götürmelidir”de vurgulanan görüşlerin anlat-
tıkları çok açık olarak budur. Oldukça net ola-
rak ortaya çıkıyor ki; DKP-ABD, DEH’in yeniden
şekillendirilmesine destek vermeyecek, aynı
MLM temelde bir birlik ile yürümeyecek ve
(olduğunu belirterek) dahası şekillenmenin
“mutlaka Yeni Sentez’e” ulaşmak durumun-
da olması gerekliliği fikrinde ısrar etmekte-
dir. DKP mektubunda devam eden açıklama,
daha net olarak şunu aktarıyor; “Dünya dev-
riminin geleceğini kararlaştıracak olan ‘Yeni
Sentez Yönelimi’ olacaktır.”

Şöyle diyor mektup; “Temel sorun şudur, nasıl
bir değişim ortaya çıkacaktır? Marksizm, Yeni
Sentez ile daha gerçek, daha bilimsel, daha
devrimci ve özgürleşme hedefine doğru mü-
cadeleye yol gösterecek, daha yetenekli olu-
nacak ve bu temelde küresel düzeyde daha
fazla sayıda halk kitleleri için çekici duruma
gelecektir.”

Mektup Bob Avakian’a, tıpkı Marks, Lenin ve
Mao gibi büyük önderlerle aynı düzeyde bir
rol vermektedir. Şimdi şu soru ortaya çıkmış
oluyor: Bob Avakian’ın söyledikleri ile büyük
önderlerin yaptıkları katkılar karşılaştırıldı-
ğında, her ikisine aynı değer mi verilecek?
Kesinlikle hayır! DKP mektubunda vurgula-
nan görüşleri değerlendirelim; “Önce Marks
tarafından geliştirilen, sonrasında Lenin ve
Mao’nun ileri düzeye sıçrattıkları fikirleri, tez-
leri, analiz, metot ve ilkeleri bütün yönlerden
zenginleştirip müdafaa eden Bob Avakian’dır.”

DKP’nin “Yeni Sentez” olarak kabul ettiği gö-
rüşler genel olarak çürüktür. UKH’ya ve DEH’e
empoze ettiği görüş ve metot tutarsız, keyfi
ve bu açıdan kabul edilecek ve uygun bulu-
nulacak görüşler değildir, reddedilmiştir. Hem

partimiz, hem komünist partiler ve hem de
UKH için öncü ideoloji MLM olmalıdır. Tutarlı
bir görüşe sahip olmak budur. Geçmişte DEH
içinde kimi parti ve örgütler yeni pratik bazı
uygulamalara önderlerinin isimlerini ekleye-
rek bunu partilerinin öncü ilkeleri olarak be-
lirlediler

Gonzalo düşüncesini kabul eden Peru Komü-
nist Partisi(PKP), öncü ideolojik ilkeyi MLM ve
Gonzalo Düşüncesi olarak belirledi. Aynı şekil-
de eski dost NKP(Maoist) Prachanda Yolu’nu
kabul ederek partilerine yön veren ideolojik
ilkeyi MLM ve Prachanda Yolu olarak belirledi.
PKP, Peru’da Halk Savaşı’nın geliştirilmesinde
tarihsel bir rol oynamış ve ayrıca DEH girişi-
minde ve geliştirilmesinde büyük rol almıştır.
1992’de tutuklanan yoldaş Gonzalo hala ha-
pishanede tutulmaktadır. Bu üzücü gelişme
sonrası partinin yürüttüğü Halk Savaşı ciddi
gerilemelerle yüz yüze kaldı. Şimdi parti çok
parçalı duruma gelmiştir. Diğer yandan eski
NKP (Maoist) hepimizin bildiği seksiyonlardan
biri olarak, yeni revizyonist çürümüş bir gruba
dönüştü. Nepal’de Kasım 2013’de yapılan söz-
de Kurucu Meclis 2. Seçimleri’nde utanç verici
bir yenilgiyle yüz yüze gelerek ayakta kalma
mücadelesi vermektedir. “Düşünce” “Yolu” gibi
eklenmiş anlayışlar MLM’ye yön veren ideolo-
jik ilkeler “tekil partilerin hakkı” gibi ele alın-
dı. Elbette DEH içinde “Düşünce” ve “Yolu” ek
konuları üzerinde tartışma ve görüş alışverişi
vardı, ancak geçmişte DEH işleyişi üzerinde
hatırı sayılır bir etkisi yoktu. Benzeri şekilde
DKP “Yeni Sentez” yaklaşımını kendi partileri
için öncü ideolojik ilke olarak kabul edebilir,
tıpkı geçmişte yapıldığı gibi! Diğer partiler
“Yeni Sentez” ile ilgili görüşlerini söyleyebilir
ama onlar da kesinlikle dağıtıcı olamazlar, ol-
mamalıdırlar. Bu rotayı izlemek yerine herhan-

DKP’nin “Yeni Sentez” olarak kabul ettiği görüşler genel olarak çürüktür. UKH’ya
ve DEH’e empoze ettiği görüş ve metot tutarsız, keyfi ve bu açıdan kabul edi-
lecek ve uygun bulunulacak görüşler değildir, reddedilmiştir. Hem partimiz, hem
komünist partiler ve hem de UKH için öncü ideoloji MLM olmalıdır. Tutarlı bir
görüşe sahip olmak budur. Geçmişte DEH içinde kimi parti ve örgütler yeni pra-
tik bazı uygulamalara önderlerinin isimlerini ekleyerek bunu partilerinin öncü
ilkeleri olarak belirlediler

147

gi bir partiye öncü çizgi olarak DEH’e “Düşün-
ce”, “Yol” veya “Yeni Sentez” empoze etmeye
kalkarlarsa -DKP’nin yaptığı gibi- bu kesinlikle
kabul edilmeyerek, reddedilecektir.

MLM’nin Bilimsel Yasaları ve Ni-
teliksel Gelişmeler
Devrimin evrensel bilimi MLM, devrimci fi-
kir pratiğine ve çizgi yoluyla bir ülkede veya
toplumda değişik derecelerdeki gelişmelere
ihtiyaç duyar. Bu doğru bir formülasyondur.
MLM’yi desteklemek, uygulamak, savunmak
istisnasız tüm Maoistlerin izlemesi gereken
yoldur. Devrimci sınıf mücadelesinde ve dev-
rimci hareket mücadele sürecinde onu uygu-
larken birçok yeni gelişmeler ortaya çıkar ve
devrimci hareket başarabilmek için yolunu
temizlemek ve gelişmeleri bilimsel temelde
sentezlemek durumundadır. Devrimci pratik
süreçte evrensel çizgi ve düşünceler ortaya çı-
karsa şüphesiz bu başka ülkelerdeki devrimci
hareketler tarafından uygulanır. Bu “Yeni Sen-
tez” bakımından da ayrıca doğrudur. Mao’nun
diyalektik-materyalist bilgi teorisi için vurgu-
ladığını tekrar etmek gerekli olabilir. “’Algısal
bilgi’ den başlayarak onu aktif olarak geliştirip
akla uygun bilgiye vardırmak ve sonrasında
akla uygun bilgiden başlayarak aktif devrimci
pratik uygulama içinde objektif ve sübjektif
dünyayı değiştirmeye götürmek” (Mao-Pratik
Üzerine)

Maoizm’in ünlü tezlerinden birine daha vurgu
yapmak değerli olabilir: “Doğru fikirler nere-
den gelir?’ diye sorar ve ‘ Doğru fikirler gökten
zembille mi inerler? Hayır! Bunlara doğuştan
mı sahibiz? Hayır! Bunlar sosyal pratikten ge-
lir. Sadece bundan; üç türden değişik sosyal
pratikten gelir; sınıf mücadelesinden, bilimsel

tecrübelerden, üretim mücadelesinden gel-
mektedir. İnsanın fikirlerini belirleyen sosyal
yaşamıdır. Kitlelerin ileri kesimleri bir kere
doğru fikirleri kavradıktan sonra, bu fikirler
maddi güce dönüşürler. Sosyal pratik içinde
insanlar çeşitli mücadeleler içinde hem ha-
talarından hem de başarılarından zengin de-
neyler edinirler.” (Mao-Seçme Eserler)

Mücadele sürecinden geçilmeksizin; özellikle
Mao’nun vurguladığı sınıf mücadelesinden
geçmeden herhangi bir sentez -Bob Avaki-
an’ın “Yeni Sentezi” de dâhil hiçbiri- kurula-
maz. Kısa ve rahat bir yol yoktur. Öncü bir çiz-
ginin dayandığı ideolojik sentezler bu damarı
tanımlamak zorundadır. Dolayısıyla yukarıda
açıklanan “Yeni Sentez” devrimci mücadele
süreci içinde test edilmek ve devrimci pratiğin
sürecinde doğrulanmak zorundadır. Bu sü-
reç içinden geçilmeden DKP’nin yaptığı gibi
UKH’ya yön verecek çizgi konusunda abartılı
bir iddiada bulunmak hakkı olmaz

DKP haklı olarak emperyalist ülkelerde bile
yönetme yeteneğine sahip komünist bir gü-
cün olmamasına vurgu yapmaktadır. Şöyle di-
yor; “Bu kitlesel yükselişte, esasen emperyalist
ülkelerde yükselen işgal hareketleri gibi diğer
kitlesel kabarmaların sarih ve keskin komünist
devrimci büyük bir proje ihtiyacını ve artan
karmaşık duruma etki edecek komünist güç-
lere duyulan ihtiyacı görmek çok basittir.”(DKP
mektubundan) DKP’nin aktif bir biçimde em-
peryalist ülkelerdeki muhakkak ki ABD’deki
işgal hareketleri de dâhil, kitlesel kabarmalar-
da yer alması önemlidir. Bu partinin ABD’de
tekrar tekrar meydana gelen kendiliğindenci
kitlesel kabarmalara önderlik yapması için
devrimci çizgisini uygulaması önemli bir bek-

Mücadele sürecinden geçilmeksizin; özellikle Mao’nun vurguladığı sınıf mücade-
lesinden geçmeden herhangi bir sentez -Bob Avakian’ın “Yeni Sentezi” de dâhil
hiçbiri- kurulamaz. Kısa ve rahat bir yol yoktur. Öncü bir çizginin dayandığı ideolo-
jik sentezler bu damarı tanımlamak zorundadır. Dolayısıyla yukarıda açıklanan
“Yeni Sentez” devrimci mücadele süreci içinde test edilmek ve devrimci pratiğin
sürecinde doğrulanmak zorundadır. Bu süreç içinden geçilmeden DKP’nin
yaptığı gibi UKH’ya yön verecek çizgi konusunda abartılı bir iddiada bulunmak
hakkı olmaz

148

lentidir. “Yeni Sentez” skolastik görüş ve tartış-
malara katılmak yerine ülkesinde ezilen kitle-
ler içinde DKP’yi inşa etmesi ve “Yeni Sentez”i
devrimci pratik içinde test etmesi çok daha
doğru olacaktır. Böyle davranmak yerine, en-
telektüel bir tartışma yürütmek monoton bir
sınırın ötesine geçemez. Sadece DKP değil,
DEH içinde ‘dünya devrimi’ yüksek tartışmala-
rına katılan bazı DEH üyesi parti ve örgütlerin
de kendi ülkelerindeki devrimci mücadele
şartlarına yönelmeleri çok sınırlı kalmaktadır.

Bizler sadece ‘entelektüel egzersiz’ veya ‘en-
telektüel ağırlama’yı ispat eden bir tartışma
olmaması için dikkatimizi ve merakımızı ke-
sinlikle devrimci pratiğe vermeliyiz.

Niteliksel Gelişme ve Yorumla-
ma
Yoldaş Bob Avakian teorik sahada kesinlikle
yoğun bir çaba içersinde bulunmaktadır. Sa-
dece büyük ustaların -Marks’tan Mao’ya- neler
söylediğini anlatmakla kalmayıp ayrıca diğer
yazarları da aktararak eleştirel bir metot kul-
lanmaktadır. O aynı yorumlamada bulunmak-
tadır. Birçok konuya dair sorular sormaktadır
ve MLM’ye dair bazı ana konularda eleştirel
görüşleri temsil etmektedir. Ancak Bob Ava-
kian’ın temsil ettiği görüşler DKP-ABD tarafın-
dan O’nun önderliği altında “Yeni Bir Sentez”
ve bunu ise MLM’de nitel bir gelişme olarak
lanse etmektedir. DKP bu yorumunu “nitel bir
gelişme” olarak sunmaya çalışmaktadır ki bu
doğru değildir. “Yorumlama” ile “nitel gelişme”
gibi iki ayrı kategoriyi aynı teraziye koyup sun-
mak doğru değildir

Ve bununla ne kendilerinin ne de başkaları-
nın kafalarını karıştırmanın bir manası yoktur.
Sadece birkaç örnek verelim: “Yadsınmanın
yadsıması” sorunu. İlkin Hegel tarafından ileri
sürülmüş ve daha sonra ise Engels tarafından
materyalist diyalektikte temsil edilmiş olduğu
doğrudur. Devamında ise Stalin tarafından
“diyalektiğin temel yasalarından biri” olarak
açıklamıştır. Ancak bu anlayış Mao tarafından
reddedilmiştir. Sonrasında komünistler bunu
Marksist diyalektiğin temel bir yasası olarak
kabul etmemişlerdir. Bakalım Bob Avakian
bunu nasıl yorumluyor; “Örneğin bu kendini
‘yadsınmanın yadsıması’ anlayışında (başka
şeylerin, bir şeyin başka bir şeyi yadsıması kar-

şılığı da daha ileri boyutta yadsımaya ve daha
önceki unsurları içeren fakat şimdi daha bir üst
düzlemde olan bir senteze götürür şeklinde
geliştiği anlayışı)gösterir. Bu anlayış felsefesi
Marks (ve Engels) üzerinde önemli bir etkide
bulunan Hegel’in felsefi sisteminden devralın-
dı. Hatta kendi başına felsefi idealizm (tarihin
esasında idea’nın, fikrin-veya düşünüşün orta-
ya çıkmasından ibaret olduğu anlayışı) olarak
değerlendirilen Hegel’in diyalektik anlayışını
temel anlamda yeniden biçimlendirip ma-
teryalist bir temele oturttular. Bob Avakian’ın
tartıştığı gibi, “yadsınmanın yadsıması” -sanki
bir şey başka bir şey tarafından yadsınmaya
hemen hemen önceden belirlenmiş senteze
gitmeye mecburmuş gibi-‘kaçınılmazlık’ yö-
nüne meyledilebilir”

“Yadsınmanın yadsıması”nın diyalektiğin bir
yasası olarak ele alınmasını istemeyen yoldaş
Mao’nun kendisidir. Bob Avakian “yadsınma-
nın yadsıması” tartışmasını “sanki bir şeyin
diğer bir şeye özel bir yoldan bağlı olduğu ve
hemen hemen önceden kararlaştırılmış sen-
teze doğru dönüşebilecek bir eğilim” şeklinde
ele alıyor. Bob Avakian bunun diyalektiğin te-
mel bir yasası olmadığını zaten söylemiş olan
Mao’ya rağmen neden ille de ideolojik bir
farklılık olarak sunmaktadır. Kimse bunu teori
düzeyine çıkarma abartısına götürüp “kaçınıl-
mazlık eğilimine götürebilir” diyemez.

Entelektüeller Sorunu
Bob Avakian “Yeni Sentez”in bir parçası ola-
rak entelektüeller meselesinde komünistlerin
tek yanlı davrandıkları sonucuna varmakta-
dır. DKP mektubunda şunlar söyleniyor; “Yeni
Sentez ile ilişkili olarak Bob Avakian komünist
hareketin entelektüellere tek yanlı yaklaşımını
eleştirmekte, onları sadece bir problem olarak
görmeyi ve onlara toplumun gerçeğini derin-
den anlaması için zengin sürece katkı için tam
katılmalarını kabul etmemekte ve böylelikle
gerçekleri komünizme bilinçli dönüştürme-
mek sonucuna varmıştır.” “Yeni Sentez”in böy-
lesi bir teorik sonuca nasıl ulaştığına hayret
ediyoruz. Gerçek komünistlerin ya da Maoist-
lerin entelektüeller sorunu hakkındaki görüş-
lerinin ne olduğu Mao’nun ÇKP Propaganda
Bürosu’nda yaptığı açıklamadan anlayabiliriz.

Şöyle diyordu Mao; “Ülkemiz kültürel olarak

149

gelişmemiş bir ülkedir. Bizimki gibi kırlık ül-
kelerde 5 milyon entelektüel çok azdır. Ente-
lektüeller olmaksızın işimizi iyi yapamayız ve
bu nedenle onlarla birleşmek için iyi şeyler
yapmalıyız. Sosyalist toplum esas olarak üç
kesimden oluşmaktadır. İşçiler, köylüler ve
entelektüeller. Entelektüeller fikir işçileridir.
Bunların çalışmaları halkın hizmetindir. Yani
işçilerin köylülerin hizmetinde.” (Mao, Seçme
Eserler, Cilt 5, syf 425)

Mao’nun 1957’de ileri sürdüğü görüşler ol-
dukça nettir. Bu nedenle DKP’nin bu konuda
söyledikleri gerçekçi olmaktan uzaktır ve “Yeni
Sentez” meseleye doğru yaklaşmamaktadır.
DKP, Marks, Engels, Lenin, Stalin ve Mao’nun
kendi dönemlerinin büyük proleter entelek-

tüelleri olduklarını hatırlamalıdır. Onların gö-
rüşlerinin doğruluğu pratikte ispatlanmıştır.
Onlar entelektüelleri nasıl küçümseyebilirler?
Bunu söylerken şu da unutulmasın, eski ve
gerici fikir analizlerini yapanların da onlar ol-
duğu ve dolayısıyla devrimci ve gerici olmak
üzere entelektüellerin ikiye bölündükleri de
bir gerçektir. Entelektüelleri eşit iki ayak üzeri-
ne oturtup buna göre bir değerlendirme yap-
mak sınıf perspektifini gözden kaçırmak değil
midir?

MLM’den Kopuş Riski
Bob Avakian’ın MLM’den tamamen kopmuş
olduğunu söylemiyoruz ancak “Yeni Sentez”
adına ortaya koydukları “yeni bir Marksizm”
keşfi olacak bir tartışma ileri sürdüğünü dü-

şünüyoruz. Bob Avakian net açıklama yapmak
yerine, üstü kapalı, imalı vurgularla anlatma
yolunu tercih ediyor, fakat vurgularında “yeni
bir Marksizm” anlaşılmaktadır. Diğer yandan
tamamen böyle yaptığını alıntılarla ispat et-
mek de zor gözüküyor. Durum şudur ki; vurgu-
larında ne anlatmak istediği iyi anlaşılmamak-
tadır. DKP “Komünizm yol ayrımında” şeklinde
dikkatli bir başlık kullanmaktadır. Komünist
hareket birçok gerileme sonrasında savunma
durumuna düşmüştür. Fakat bu ilk defa olma-
maktadır. Tüm tarih boyunca birkaç defa kes-
kin gerilemelerle yüz yüze kalmıştır. Ancak bu
duruma rağmen tüm komünistler için komü-
nist hedef lekesiz kalmıştır. Şuna inanıyoruz ki;
komünist hedef gerçekten başarılabilinir. Bu
nedenle biz sosyalizm ve komünizmi bilimsel

olarak adlandırıyoruz. Bob Avakian uzun uzun
tartışmalarla komünizmin “kaçınılmaz olma-
dığını” ispata çalışıyor. Bu tartışmada birkaç
soru sorulabilinir: Birincisi; tarihsel materya-
lizm temelinde ele alırsak ve şayet komünizm
“kaçınılmaz değilse” hangi sosyo-ekonomik
ve politik sistem kaçınılmaz olur? İkincisi; hiç-
bir büyük önder Marks’tan Mao’ya kadar, kit-
leler devrim yapmaksızın, rutin ve geleneksel
bir yürüyüşle sosyalizmin kapitalizmin yerini
alarak komünizme gideceğine dair teorik ön-
görüde bulunmamıştır. Komünizmin kaçınıl-
maz olmadığı üzerine bu denli yoğun enerji
harcayıp ispat etmeye çalışmak neden? Yoksa
Bob Avakian dünyamızın komünizmi görme-
mesi gerektiği sonucuna varmış olduğu için
midir bu? DKP, 2009 yılında “komünizmin yeni

Yoldaş Bob Avakian teorik sahada kesinlikle yoğun bir çaba içersinde bulunmak-
tadır. Sadece büyük ustaların -Marks’tan Mao’ya- neler söylediğini anlatmakla
kalmayıp ayrıca diğer yazarları da aktararak eleştirel bir metot kullanmaktadır.
O aynı yorumlamada bulunmaktadır. Birçok konuya dair sorular sormaktadır ve
MLM’ye dair bazı ana konularda eleştirel görüşleri temsil etmektedir. Ancak Bob
Avakian’ın temsil ettiği görüşler DKP-ABD tarafından O’nun önderliği altında
“Yeni Bir Sentez” ve bunu ise MLM’de nitel bir gelişme olarak lanse etmektedir.
DKP bu yorumunu “nitel bir gelişme” olarak sunmaya çalışmaktadır ki bu doğru
değildir. “Yorumlama” ile “nitel gelişme” gibi iki ayrı kategoriyi aynı teraziye koyup
sunmak doğru değildir

150

bir başlangıcı” başlığı altında bir belge yayım-
ladı. Bu doküman üzerinden Bob Avakian’ın
UKH’nın tümünden nasıl sorumluluk duy-
duğunun fotoğrafı veriliyor: “Uzun zamandır
geride kalan komünizmin birinci aşaması, ina-
nılmaz derecede başarılar sağlandı. Yüz yüze
kaldığı gerçek zorluklarla savaş içinde onları
aştı. Nihayetinde sömürü ve baskı ilişkileri-
nin tasfiye edilmesi için dünyamızı ileri taşıdı.
Kitleler özgürlüğün yeni boyutlarını sevinç-
le karşıladı ve toplumun değiştirilmesinden
memnuniyet duydu. Dünya çapında insanlık
tarihinde eşi benzeri görülmemiş gönüllü bir
inisiyatif ve bilinç ortaya çıktı. Ancak hiç de
sürpriz olmayan bir şekilde, bazen en ciddi
olan hatalar ve yetmezlikler de ortaya çıktı. Bu
ciddi hatalar, yeni toplumu ortaya çıkaranların
ve devrimi yönetenlerin dünya görüşlerinde
ve metotlarında ortaya çıktı. Bu türden hatalar
ve yetmezlikler komünist devrim girişiminin
yenilgiye uğramasına sebep değildir. Ancak,
ikincil olsa bile yenilgiye katkı sunmuşlardır.
Bu yenilgi ve ötesi birinci aşamanın tecrübe-
leridir. Bunlar gerçekten başarıların coşkuları-
dır ve hatalar ile yetmezlikler, ikincil de olsa o
zamanlar ciddi ve gerçektiler ve bütün bun-
lardan derinden öğrenmek şarttır- zira komü-
nist devrimi ilerletebilmek, şimdi daha iyisini
yapmak için gereklidir bu”.(Dokümandan) Bu
açıklamada Bob Avakian komünist hareketi iki
aşamaya ayırmaktadır. Bob’a göre birinci aşa-
ma tamamlanmıştır: “Yüz yüze kaldığı zorluk-
ların üstesinden geldi. Nihayetinde sömürü ve
baskı ilişkilerini tasfiye etmek için dünyayı ileri
taşıdığı özgürlüğün yeni boyutları, toplumu
değiştirme durumu kitleler içinde memnuni-
yet yarattı. Dünya çapında insanlık tarihinde
eşi-benzeri görülmemiş gönüllü ve bilinçli bir
inisiyatif ortaya çıktı.” Birinci aşamanın yenilgi-
sine yol açan bu hata ve yetmezliklerin ikin-
cil bir rol oynadığından söz ediyor. Başka bir
olayda “ikinci dalgadan” söz ediyor. Söylenen-
ler göz önüne alındığında diyalektiğin yasala-
rına göre olup bitenler doğaldır. Nerede ba-
şarılar varsa orada hatalar da vardır. Başarılar,
hatalar ve yetmezliklerle ilişkilidir. Bu herkesin
kolayca anlayabileceği bir yasadır. Fakat temel
sorun Bob Avakian’ın komünist hareketi nasıl
iki aşamaya ayırdığıdır. Bob Avakian’ın formü-
le ettiği teorik çerçeve “yönelimi” ile “ikinci
aşama” “ikinci dalga” tam ayırımın nasıl yapı-

lacağıdır. “Önceden bir yönelim” belirlemeye
karşı da olsa Bob Avakian’ın komünizmin ikin-
ci dalgası olarak bahsettiği “teorik çerçeveye”
kendisinin karar vermesi gerekir.

Avakian tarafından formüle edilen “aşamalara
bölme teorisi” hayali ve temelsizdir. Bilimsel
bir temeli yoktur. Dünya komünist hareketi-
nin kuruluş gerçekliği bir devamlılık sürecidir.
Devrimin kesinlikle değişik aşamaları var-
dır. Bu ise eşitsiz sosyo-ekonomik yapıdan
ileri gelir. Gelişmemiş yarı-feodal ya da yeni
sömürge ülkelerde KP’ler Yeni Demokratik
Devrim’i hazırlarlar, kapitalist-emperyalist
ülkelerde de KP’ler sosyalist devrim hazırlığı
yaparlar. Devrim bu aşamaya kadar düşünül-
düğünde ve enternasyonalist komünist ha-
reket göz önüne alındığında, süregelen bir
hareket olarak değişik “aşamalara” bölünmez.
Komünist hareketin zafer ile yenilgiler ve bü-
yük alt-üst oluşlar içinden geçerek ilerleyece-
ğinden şüphemiz yoktur. 1849’da ünlü Komü-
nist Manifesto’yla başlayan değişik sosyalist
girişimlerin, çaba ve yaklaşımların varlığından
söz edilinebilinir. O günden bugüne komünist
hareket kesintisiz sürmektedir. Ona rehber-
lik eden bilimsel MLM’nin doğruluğu değişik
yol ve zamanlarda açığa çıkmıştır. Şimdi “aşa-
maya” bölmek; bunu temellendirememek ve
MLM’nin komünist hareketin sadece “birinci
aşaması” ile ilgili olduğu şeklindeki bu kafa
karışıklığına ve şüphesine sebep olacaktır. Ve
birinciyi dondurarak “ikinci aşamaya” önderlik
etmek ve yönetmek mümkün değildir

Böylesi bir hayali, bilimsel olmayan formü-
lasyonla Bob Avakian komünist hareketin
gelecekte MLM bilimsel teorisiyle devrime
önderlik edemez ve yönetemez şüphesine
sebep olmaktadır. 1976’yı “birinci aşamanın”
sonu ilan etmek, 1976’lar sürecinde dünyada
devam etmekte olan halk devrimleriyle kendi
hesabına olaydan kendisini azad etmektedir.

Peru’da, Nepal’de, Hindistan’da ve bazı diğer
ülkelerde başlayan YDD’lerin 1976 şartlarında
değerinden söz etmek yerinde olur. DKP-ABD
Nepal’de eski NKP(Maoist)’in önderlik ettiği
Halk Savaşı’na verdiği güçlü destek ile onu
uluslararasılaştırmada büyük bir rolü vardı. Fa-
kat bugün Nepal Halk Savaşı da dâhil önemli
devrimci hareketlerden söz etmeyi bile sev-
memesi, kendi içinde gelişmekte olan bazı

151

olumsuzlukların sonucu olarak kabul edilme-
lidir. Şu da söylenebilir: Kapitalist-emperya-
listler tarafından icat edilen “Komünizm öldü”,
“Marksizm anlamsızlaştı” korosundan etkilen-
me olduğu söylenebilinir. Yeni Marksistler ta-
rafından Marksizm’in tarif edilmesinde etkisi
inkâr edilemez.

Bilinçli ya da bilinçsizce nasıl olursa olsun, Bob
Avakian MLM bilimsel ideolojisinin ve dün-
ya komünist hareketinin zayıflamasına, imha
edilmesine katkı sunmaktadır.

“Geleceğin Öncüsü mü olacağız, yoksa
geçmişin kalıntısı mı olacağız” üzerine

DKP’nin seçtiği bu başlık okura bazı sürprizler
sunuyor. Bunlar geçmiş ve gelecek üzerine
çok laf ediyorlar da şimdiki durum üzerine
neden konuşmazlar? “SSCB’de sosyalizmin
kazanımları” sonrası uluslararası bir mesele
olarak tartışılmış olsaydı bunun kesin bir an-
lamı olurdu. Emperyalistler ve komünizm kar-
şıtları sosyalizmin kazanımları için “Marksizm
geçersizdir”, “Komünizmin geleceği yoktur”,
“Komünizm öldü” terminolojisiyle meseleye
bakmaktan mutlu olurlardı. Açık olarak konu-
şulduğunda şayet birileri “geleceğin öncüsü
mü olacağız ya da geçmişin kalıntısı mı ola-

cağız” ikilemi içinde birini seçmek zorunda
kalsaydı hiç kimse “geçmişin kalıntısı” olmayı
seçmeyi yeğlemezdi. Fakat DKP’nin iğnele-
yeceği içeriğine bakıldığında, anti-komünist-
lerin “Komünizm öldü” “Marksizm’in geleceği
yoktur” gibi içerik üzerindeki etkisi görülecek-
tir. Biz böylesi türden bir formülasyonun doğ-
ruluğuna hemfikir değiliz. Bob Avakian bir za-
manlar Sahte Komünizm Öldü, Yaşasın Gerçek
Komünizm başlıklı bir kitap yazmıştı. Kitap,
dünya çapında anti-komünistler tarafından
yaratılan kafa karışıklığına cevap için Mark-
sist bir kitap olarak görülüyordu. Fakat öyle
anlaşılıyor ki Bob Avakian’ın şimdiki görüşleri
büyük oranda değişmiş durumundadır. Sos-
yalizmde gerilemelerden sonra gericiler ve
revizyonistler terminolojiye “yeni” veya “neo
Marksizm” “neo-liberalizm” gibi yeni isimler ta-
kıyorlar ve bu koroya katılan eski komünistler
kendilerine “yeni Marksistler” demektedirler.
Eğer geleceğin öncülüğü formülasyonu “yeni
Marksistlere” göre olacaksa biz bu “yeni” veya
“geleceğin öncüsüyle” hemfikir olmayacağız.
Sınıfımız geçmişte öncü bir rol oynadı. Biz sa-
dece geleceğin öncüsü değil, bugünün de ön-
cüsü olmak istiyoruz. Mutlak olarak öncüyle
kastımız, gerçek manada komünist öncü anla-
yışımız bütün zamanlar içindir. Biz mevsimsel

Avakian tarafından formüle edilen “aşamalara bölme teorisi” hayali ve temelsiz-
dir. Bilimsel bir temeli yoktur. Dünya komünist hareketinin kuruluş gerçekliği bir
devamlılık sürecidir. Devrimin kesinlikle değişik aşamaları vardır. Bu ise eşitsiz
sosyo-ekonomik yapıdan ileri gelir. Gelişmemiş yarı-feodal ya da yeni sömürge
ülkelerde KP’ler Yeni Demokratik Devrim’i hazırlarlar, kapitalist-emperyalist
ülkelerde de KP’ler sosyalist devrim hazırlığı yaparlar. Devrim bu aşamaya kadar
düşünüldüğünde ve enternasyonalist komünist hareket göz önüne alındığında,
süregelen bir hareket olarak değişik “aşamalara” bölünmez. Komünist hareke-
tin zafer ile yenilgiler ve büyük alt-üst oluşlar içinden geçerek ilerleyeceğinden
şüphemiz yoktur. 1849’da ünlü Komünist Manifesto’yla başlayan değişik sosy-
alist girişimlerin, çaba ve yaklaşımların varlığından söz edilinebilinir. O günden
bugüne komünist hareket kesintisiz sürmektedir. Ona rehberlik eden bilimsel
MLM’nin doğruluğu değişik yol ve zamanlarda açığa çıkmıştır. Şimdi “aşamaya”
bölmek; bunu temellendirememek ve MLM’nin komünist hareketin sadece “bir-
inci aşaması” ile ilgili olduğu şeklindeki bu kafa karışıklığına ve şüphesine sebep
olacaktır. Ve birinciyi dondurarak “ikinci aşamaya” önderlik etmek ve yönetmek
mümkün değildir

152

olmak yerine, her döneme öncü olmaya çaba-
lamalıyız.

Ultra Enternasyonalizm Eğilimi
İstisnasız tüm komünistlerin birer enternas-
yonalist oldukları gerçeği çok iyi biliniyor.
Komünistler bakımından enternasyonalizmin
anlamı ayrıca bellidir. Her daim enternasyona-
lizm formülasyonunu esas alırız. Lenin KP’ler
için çok belirgin biçimde bunu izah etmiştir.
“Bir tek, sadece bir tek gerçek enternasyona-
lizm vardır. Bu ise, her ülkedeki devrimci ha-
reketi ve devrimci mücadeleyi (propaganda,
sempati ve maddi yoldan) desteklemektir. Bu
çizgi, bütün ülkeler için istisnasız geçerlidir”
(DEH- Deklarasyonu’ndan alıntı) Lenin şunu
net olarak vurguladı: “Proleter devrimciler
devrimci çalışma sorununa “benim ülkem” gö-
rüş açısından değil, proleter dünya devriminin
hızlandırılması propagandasında bana düşen
pay” görüş açısından yaklaşmak zorundadır.”
(Aynı eser)

Fakat Bob Avakian için enternasyonalizm
meselesi, Lenin’in koyduğu sınırların dışın-
da duruyor. Enternasyonalizm meselesi DKP
mektubunda şöyledir: “Kuruluşundan bu yana
komünizm için köklü bir prensip olarak kal-
mışsa da Avakian komünist hareket tarihinde
ilkelerde hatalı tavizler verilen ve enternas-

yonalizmden kopulmuş bulunan noktaların
üstesinden gelerek komünist devrimin enter-
nasyonalist yoldan daha fazla ilerlemesinin
temel özetini yapmıştır” DKP şöyle özetliyor;
“Bu ilke komünist hareket tarihinde hatalı ola-
rak ele alınmıştır”, fakat hangi “ilkenin yanlış
olarak ele alınmış” olduğu ise açık belirtilmiş
değildir. Ve bu ilkesel hatayı kimin yaptığı da!
Bu noktada “komünist devrimi derinlemesine
daha doğru yoldan ilerletmek” gibi belirtilen
farklılık maval gibi görülüyor. “Daha derinle-
mesine bir yoldan” ile işaret edilmek istenen
nedir? Bununla bazı ülkelerde devrimin ken-
diliğinden meydana gelmesi mi kastediliyor?
DKP, UKH’nın büyük önderlerini enternasyo-
nalizm ilkelerinde “hatalı uzlaşmalar” yapmak-
la suçlamaktadır. Bu nedenle DKP, Lenin’in or-
taya koyduğu enternasyonalizm ilkesi ile farklı
yerde durmaktadır

Çünkü Lenin, devrimci durumun olgun oldu-
ğu yerlerde ve zamanlarda yapılmasını öğüt-
ledi ve koşulların olgunlaşmadığı yerlerde ise
hazırlıkların ciddiyetle yapılmasını salık verdi.
DKP’nin bu meseleye bakışı başka bir olayda
daha net vurgulanmıştır: “Avakian herhan-
gi bir ülkedeki sınıf mücadelesinin (seyrinin,
gelişiminin-çev) belli bir ülkedeki bir şekilde
o bağlamdan kopuk veya onun dışındaki çe-
lişkilerin ortaya çıkarılması yolundan ziyade,

Fakat Bob Avakian için enternasyonalizm meselesi, Lenin’in koyduğu sınırların
dışında duruyor. Enternasyonalizm meselesi DKP mektubunda şöyledir: “Ku-
ruluşundan bu yana komünizm için köklü bir prensip olarak kalmışsa da Avakian
komünist hareket tarihinde ilkelerde hatalı tavizler verilen ve enternasyonalizm-
den kopulmuş bulunan noktaların üstesinden gelerek komünist devrimin enter-
nasyonalist yoldan daha fazla ilerlemesinin temel özetini yapmıştır” DKP şöyle
özetliyor; “Bu ilke komünist hareket tarihinde hatalı olarak ele alınmıştır”, fakat
hangi “ilkenin yanlış olarak ele alınmış” olduğu ise açık belirtilmiş değildir. Ve
bu ilkesel hatayı kimin yaptığı da! Bu noktada “komünist devrimi derinlemesine
daha doğru yoldan ilerletmek” gibi belirtilen farklılık maval gibi görülüyor. “Daha
derinlemesine bir yoldan” ile işaret edilmek istenen nedir? Bununla bazı ülkel-
erde devrimin kendiliğinden meydana gelmesi mi kastediliyor? DKP, UKH’nın
büyük önderlerini enternasyonalizm ilkelerinde “hatalı uzlaşmalar” yapmakla
suçlamaktadır. Bu nedenle DKP, Lenin’in ortaya koyduğu enternasyonalizm ilkesi
ile farklı yerde durmaktadır

153

daha fazlasıyla uluslararası düzlemde belirlen-
diği ilkesini geliştirdi.”

Devrim yapma sürecindeki farklı ülkelerde
veya tek bir ülkede devrim yapma sürecinde
hem iç hem de dış şartların katkı sunacağı
kesindir. Her KP veya devrimci hareket somut
bir plan bulmaya çalışırken, iç ve dış, her iki
durumun değerlendirmesini yapar. İç ve dış
şartların iç içe olduğu şüphesizdir. Burada so-
run ilke ve karar veren faktörün ne olduğudur.
Devrim yapmak için devrimci durumun olgun
olması veya olmaması gerçekliğiyle bir ülkede
baş çelişkinin keskinliği de dâhil olmak üzere
iç şartlar belirleyici iken, dış şartlar ikincil du-
rumdadır. Belli bazı özel şartlar altında, ulus-
lararası durum elbette özel bir rol oynayabilir.
Ancak, iç çelişkiler ve subjektif devrimci güç,
devrimin başarılı olup olmamasında tayin edi-
ci olandır. Dış faktörün daha belirleyici oldu-
ğunu formüle etmek ve iç faktörlerle karşılaş-
tırmak diyalektiğin genel yasası olan “iç çelişki
belirleyicidir”e karşı giden, duran bir ayrışım-
dır. Enternasyonalizm meselesini daha belir-
gin hale getirmek için gelin Mao’dan bir kesit
aktaralım: “Kurtuluş mücadelesinde ezilen
halk öncelikle kendi mücadelesine dayanır
ve sonra, sadece daha sonra, enternasyona-
list yardıma ihtiyaç duyar. Kendi devrimi için
ayağa kalkanlara, kurtuluş için çabalayanlara
yardım edilmelidir. Bu bizim enternasyonalist
görevimizdir” (Mao, Afrikalı Dostlarıyla Konuş-
malar, 8 Ağustos 1963)

Mao çok net olarak “Kurtuluş mücadelesini
tamamlama sürecinde ezilen halklar, birinci
olarak kendi mücadelelerine ve sonra, sade-
ce daha sonra, enternasyonal yardıma daya-
nır” demiştir. DKP mektubunda vurgulanan
görüşler çelişkili görünmektedir. “Avakian’ın
geliştirdiği bir ülkedeki sınıf mücadelesi daha
çok enternasyonal seviye tarafından belirle-
nir” görüşü Lenin ve Mao’nun “proletarya en-
ternasyonalizmine ilişkin söylediklerine denk
gelmemektedir.

Muhtemel Fikir Sapmaları
Son yıllarda DKP içinde ortaya çıkan ve kendi-
sini yutacak hatalı eğilimlere şahit olduğumu-
zu söylemeliyiz. Onu ciddi bir parti ve olgun
bir önderlik olarak kabul ediyoruz. Dolayısıyla
bu durumun kendiliğindenci bir şekilde or-

taya çıktığını söylemek çocukluk olur. Ne ki,
dostça ve sağlıklı bir yoldan eleştiri yürütmek
bizim görevimizdir. Görevimiz hastayı öldür-
mek değil tedavi etmektir. DKP içinde hatalı
eğilimin gelişmesinde iki sebep görülmekte-
dir.

MLM’ye Olan Güvenin Yitirilişi
DKP ve lideri Bob Avakian, KP’lerin MLM öğ-
retisini değerlendirme ve geliştirme limitinin
ötesinde bir tutumla ortaya çıkıyor. Düzenli
bir gelişme süreci olarak MLM bir sosyal bi-
limdir. Ne zamanki MLM bir ülke devriminde
uygulanır, o zaman bu bilim geliştirmeyi hak
eder. Ancak şu da var; bütün geliştirmeler ni-
teliksel öz taşımaz. Bazıları niceliksel olurken,
bazıları niteliksel karakterli geliştirmeler ola-
bilirler. Dünyanın bütün devrimci komünist-
leri kendi ülkelerinde devrimi başarmak için
sistematik olarak çalışmalı ve tüm kalpleriyle
dünya devrimini desteklemelidirler. Ancak
Bob Avakian’ın girişimi bu durumun ötesine
gitmektedir. Bazı durumlarda DKP, MLM öğre-
tisine belli ton ve derecede karşı tutum almak-
tadır. Gericiliğin ve anti-komünistlerin yaptığı
gibi. Değişik sınıf ve katmanlardan halk kitle-
leri her türlü baskıdan kurtulup özgürleşmek
için bu harekete katılmış olduğuna dair Dün-
ya Komünist Hareket içinde genel bir eğilimin
varlığı bilinir. Küçük burjuva entelektüeller sı-
nıfı bu harekete katılanlar arasındadır. Ve dev-
rim sürecinde önemli rol oynadıkları da bilinir.
Ancak devrimi başarmak zor bir iştir. Devrim
alt-üst oluşlar ve inişli-çıkışlı bir hat içinde
ilerler. Devrimci hareketler gel-gitler yaşarlar.
Bir ülkede veya dünya devriminde gerileme-
ler veya yenilgiler yaşandığında bu kesimler;
özellikle de küçük burjuva unsurlar, umutsuz-
laşır ve pişmanlık duyarlar. Devrim yenilgiye
veya gerilemeye girdiğinde bu özellikle dev-
rimci saflarda ve toplumun büyük bir kesi-
minde kendisini gösterir. Aynı şeyler SSCB ve
Çin’de geriye dönüşler ve sonraki süreçte Peru
ile Nepal devrimlerinin gerileyiş sürecinde ve
UKH’da kendisini gösterdi. DKP,1980’lerde ve
21. yy başlarında komünizmin zaferinde ve
MLM ideolojisinde sağlam duruyordu. Fakat
sonraki süreçte Bob Avakian da dâhil DKP
önderliği KP önderliğinde devrimi başarıya
ulaştırmada öz güvenini yitirerek tasfiyecili-
ğin kurbanı durumuna geldi. Öyle görülüyor

154

ki DKP MLM’ye ve dünya devrimine olan gü-
venini yitirdi. Bazı MLM öğretilere karşı eleş-
tirileriyle düş kırıklığını açığa vurdu. DKP’nin
MLM’nin bazı noktalarına yönelttiği eleştiri
tarzı dostça görünmüyor.

Önderlikte Kariyerizmin Ege-
menliği
“Yeni Sentez”in öncü MLM ideolojisinin geliş-
tirilmesi olarak kabul edebilecek bir temele
sahip olmadığı şu ana kadar zaten açıklanmış
durumdadır. Şayet UKH’nın tecrübelerinden
öğrenmek istiyorsak, öncü çizginin nasıl ge-
liştirildiğine dair yeterli veriler vardır. Birincisi,
MLM verili bir ülkede veya toplumda somut
koşullara uygulanmak zorundadır. Devrimci
hareketin somut pratiği içinde öncü ideoloji-
nin uygulanışında yeni fikirler, yeni formülas-

yonlar, yeni çizgiler gelişebilir. Tüm bu analiz-
lerin ve sentezlerin yapılması görevi o ülkenin
komünist partilerinin görevidir. İlk olarak yeni
gelişmeleri nasıl adlandıracağını tartışmak
ve sonuca ulaştırmak aynı partinin görevidir.
Ve sonrasında adı geçen konular uluslararası
çapta da tartışılabilinir.

Garip olan şey, “Bob Avakian’ın Yeni
Sentez”inin kurulmasında inat eden ve onu
empoze eden DKP, MLM öncü ideolojisi ve ni-
teliksel gelişme olarak gördüğü “Yeni Sentez”i
kendi partisi içinde geliştirmemesinde hiçbir
rahatsızlık duymuyor olmasıdır. Bu tartışma,
Bob Avakian’ın “Yeni Sentezi”ni formüle eden
DKP’ye sıradan bir ağırlık ve ciddiyet kazan-
dırmıştır. Şüphesiz diğer partilere garip gelen
şey, “Bob Avakian’ın Yeni Sentezi”ni yoğun şe-

kilde telkin eden DKP’nin bunu kendi partisine
uygulamamasıdır. Bu böyledir çünkü DKP’nin
önder gurubu kendi özel formülasyonlarına
tam manasıyla güven duymamaktadır

Kendileri için durum buyken, UKH ve diğer-
lerine “Yeni Sentez”i vaat etmektedirler. Bu
durum, UKH içinde ilk değildir ve Bob Ava-
kian’ın DEH içinde Maoizm öncesi süreçte
MLM’nin geliştirilmesine öncülük etmeye
kalkması yeni değildir. DEH içinde diğer bazı
önderler Bob Avakian’dan önce bu işe zaten
başlamışlardı. 1984 yılında DEH’in kuruluşu
sırasında Peru Komünist Partisi gözlemci ola-
rak katılmıştı. PKP Başkanı Gonzalo aynı şeyi
yapmıştı. Gonzalo, PKP’nin mümtaz önderi ve
UKH’nın iyi tanınan komünist önderi olarak

düşünülüyordu. Onun önderliğinde Peru’da
Halk Savaşı’nın ilerleyişi döneminde, Mao
Zedung düşüncesi yerine, Maoizm termino-
lojisini ilk olarak kullanan ve MLM’yi 3 ve en
yüksek seviyeye çıkaran vurgudan sonra, Peru
Devrimi’nde MLM’nin uygulanmasında PKP
bu formülasyona Gonzalo düşüncesini ekledi.
Ancak Gonzalo düşüncesi DEH içinde öncü bir
ideoloji olarak kabul görmedi.

1990’larda Sekreterliğini K. Venu’nun yaptı-
ğı Hindistan Komünist Partisi(ML) (HKP (ML)
1984’de DEH’in kurucularından biridir. K. Venu
“Proleterya Demokrasisi” tezini ileri sürdü.
1990’larda SSCB’nin dağılması sonrasında
anti- komünistler, pro-emperyalist entelek-
tüeller saldırı furyasını sürdürdüler. Ve diğer
gerici kaynaklar hep bir ağızdan “Komünizm
öldü” “Sosyalizmin geleceği yok” “Sosyalizm

Garip olan şey, “Bob Avakian’ın Yeni Sentez”inin kurulmasında inat eden ve onu
empoze eden DKP, MLM öncü ideolojisi ve niteliksel gelişme olarak gördüğü
“Yeni Sentez”i kendi partisi içinde geliştirmemesinde hiçbir rahatsızlık duymuyor
olmasıdır. Bu tartışma, Bob Avakian’ın “Yeni Sentezi”ni formüle eden DKP’ye sıra-
dan bir ağırlık ve ciddiyet kazandırmıştır. Şüphesiz diğer partilere garip gelen şey,
“Bob Avakian’ın Yeni Sentezi”ni yoğun şekilde telkin eden DKP’nin bunu kendi
partisine uygulamamasıdır. Bu böyledir çünkü DKP’nin önder gurubu kendi özel
formülasyonlarına tam manasıyla güven duymamaktadır

155

ve komünizmin sonu geldi” şeklinde saldı-
rıyordu. O vakitlerde solcu entelektüellerin
birçoğu pişmanlık içine girmiş ve bu durum
komünist hareketten kopmalarına sebep bu
olmuştu. Birçok entelektüel “komünizmin ge-
çersizliğini” ortaya çıkarmak için hummalı ça-
lışma içindeydiler. K. Venu bu dönemde “Prole-
tarya Demokrasisi” tezini ileri sürdü. Bay Venu,
Dünya Komünist Hareketi’nin geriye düşme-
sine yol açan nedenin “proleterya diktatörlü-
ğü” olduğunu keşfetti. O’na göre “proletarya
diktatörlüğü” sosyalist ülkelerde demokrasiyi
bastırdı, böylelikle kitleler arasında hayal kı-
rıklığı yarattı. Bu durum ise sosyalist sistem
üzerinde gerici güçlerin halkın duygularını
sömürmesine yol açtı. Bu nedenle “proletarya
diktatörlüğü” yerine “proletarya demokrasisi
olmalıdır” dedi. Yani “proletarya diktatörlüğü”
ne karşı “proletarya demokrasisi”nin ikame
edilmesi. Sonrasında bu görüş, partilerin bü-
yük bir kesimi tarafından reddedildi. Bu öncü
çizgi HKP(ML)’yi tasfiyeciliğe götürdü. Dev-
rimci kesim kendisini HKP (ML) Naxalbari ola-
rak örgütledi. Daha sonra DEH kurucu partile-
rinden biri olan ve 1996-2005 yıllarında ünlü
Halk Savaşı’nı yöneten NKP(Maoist) Başkanı
Prachanda’nın gelmesi vardır. Prachanda’nın
önderliğinden sonra NKP(Maoist) “Prachanda
Yolu”nu MLM’nin öncü ideolojisine eklem-
ledi. Bu sentez, komünist partilerin içinde
özellikle de DEH içinde tartışıldı. Bazı DEH
partileri buna karşı çıkarken bazıları ise bunu
NKP(Maoist)’in iç meselesi olarak değerlen-
dirdi. Ve tartışmayı gerekli görmedi, mesafeli
durdu. Sonrasında bu sorun “parti birliği” sıra-
sında geçici olarak ertelendi. Daha sonrasında
ise partiyi yeni-revizyonizme taşıyan Prachan-
da Nepal Devrimi’ne ihanet etti. Bu sebeple
“Prachanda Yolu” doğal bir ölümle sonuçlana-
rak ortadan kalktı. Şimdi ise diğerleri gibi DKP
de “Bob Avakian’ın Yeni Sentezi”ni UKH’nın ve
Maoistlerin enternasyonal merkezinin öncü
çizgisi olması dayatmasında ısrar ediyor. DKP,
“Bob Avakian’ın Yeni Sentez”nin öncülüğü
olmaksızın bugünün dünyasında sağlam bir
UKH’nın varlığından söz edilemez” iddiasın-
da bulunuyor. DKP’nin mektubunda: “Canlı,
inandırıcı, yetenekli, gerçek bir kurtuluş vizyo-
nu ve bir programı olmaksızın ve bu temelde
dünyanın bu rezil koşullarında sahte bağlan-
tılar ve kitle önderliği açığa çıkarılmadan halk

kitleleri gerici alternatifler arasında sıkışmaya
devam edecektir. Dünya çapında ortak bir
ideolojik çizgi şartları içinde, özel bir ülkede
böylesi devrimci komünist örgütlenme ve
önderlik kurulup kökleşmesiyle proleter dev-
rimin yeni aşamasının ortaya çıkarılmasının
hayati bir parçası olacaktır. DKP başkanı Bob
Avakian’ın komünizmin yeni sentezinde poli-
tik teorik iskeletini geliştirdiği tezler UKH’nın
gelişme ihtiyacının temeline hizmet ediyor.”
deniyor. DKP’nin bu iddiası tamamen mantık-
sız, saçma ve aptalcadır. Bu çizginin hak ettiği
en iyi şey o çizgiyi reddetmektir.

DEH Partilerinin Rolü
DEH’in nasıl tasfiye edildiği konusunda ye-
terli olandan daha fazlasını konuşmuş olduk.
Bu tartışmalı konuda DEH- Komitesi içindeki
partilerin daha fazla sorumluluk duyması ol-
dukça doğaldır. Eski NKP(Maoist) revizyonist
kliğin ihaneti ve teslimiyeti ile DKP’nin ısrarla
dayattığı “Yeni Sentez”in yıkımda ana enstrü-
manlar oldukları zaten açıklanmış oldu. Diğer
DEH partileri esasen iki ayrı gruba bölündü.
“Yeni Sentez”i destekleyenlerden bazılarının
bunun UKH’nın öncü ilkeleri olması için gös-
terdikleri ısrar, en az DKP kadar güçlüydü. Bu-
rada önemli olan nokta, DKP de dâhil, bu tezi
kendileri için öncü bir ilke olarak almamaları-
dır. Diğer yandan bazı partiler ise ölümcül bir
suskunluk içine girdiler ve sonrasında “Yeni
Sentez”i revizyonist bir yaklaşım şeklinde de-
ğerlendirdiler. Bu sebeple tarihin belli bir sü-
recinde genişçe bir merkez olarak örgütlenen
DEH, şimdi böylelikle bölünmüş oldu. İçerdeki
bu tartışmalar web sitelerinde ortalığa dökül-
dü. Tartışmalar yoldaşlık ve dostluk sınırlarının
çok ötesine geçti. Bu partiler bakımından or-
tak kavrayış yerini her partinin ihtiraslarının
ötesine geçen “Özel Toplantılar” örgütlemeye
kadar götürüldü. Bu türden etkinlikler, partiler
arasında ortak bir kavrayış tutumuna varılma-
dıkça, mümkün oldukça böylesi toplantıların
örgütlenmesine girişilmemelidir. Özel tip top-
lantılar DEH partileri arasında bölünme koşul-
larını daha da şiddetlendirmiştir.

Özel Toplantılar Konusu
Özel toplantılar mevcut durumda tartışma
konularından biri durumundadır ve böylelikle
sorunu görmezden gelemeyiz. Konu, HKP(ML)

156

Naxalbari’nin Ajit imzalı “Özel Toplantılar ve
DKP” başlıklı mektupta bulunmaktadır. Ajit,
HKP(ML) Naxalbari’nin içinde yer aldığı birkaç
eski DEH partisinin yaptıkları “özel toplantılar”
a dair uzun bir hesap dökümünü veriyor. Okur-
ların anlamasını sağlamak için mektupta bazı
parçaları aşağıda veriyoruz. “Kabaca DEH ile
enternasyonal konferans girişim önerisi res-
men uygulanmak üzere gerekli olduğu kabul
edildi. Toplantıda adı geçen partilerin isimleri
Afganistan MKP, İtalya MKP, Burba Bangladeş
Proleter Partisi ve Hindistan KP(ML) Naxalbari.
Davetiye “bazı DEH-üyesi Komünist Partileri
arasında ortaya çıkan ciddi ideolojik ve politik
farklılıkların yükselmesinin, DEH-KOM’un felç
olmasının bir sonucu olarak, DEH’in şimdiki
çöküşü başlığı taşıyordu. “Kendisine verilen
görevlerde DEH-KOM’un başarısızlığından bu
yana biz imzaları bulunan partiler DEH’in özel
toplantısının örgütlenmesinin sorumluluğu-
nu üstlendik... Üye partilerin tümü düşünül-
düğünde... “bu toplantının görevleri önerisi
olarak...”DEH’i mevcut çöküşe ve krize götüren
ideolojik politik örgütsel faktörlerin özetlen-
mesi ve tespit edilmesi “ ve “uluslararası dü-
zeyde yeniden guruplaştırmak ve kendi için-
de birlik ve ideolojik ilkeler ortaya çıkarmakla
görevlendirilmiş enternasyonal bir konferans
gündemi hedefini kararlaştırmak” olarak top-
lantıya görev verilmiştir. “Bu özel toplantı”
DEH’in tasfiye edilmesi için bilinçli bir çaba ve
direnme kararında ısrar etmenin ürünüdür.
Bu mücadele girişimi, 2009’da tekil partiler
tarafından kitle mücadeleleri ile global krizin
keskinleştiği zaman diliminde yapıldı. Bu par-
tiler 2009 ve sonrası için ortak 1 Mayıs bildiri-
leri yayımlamak ve bu nedenle dünya halkları
için bir kere daha kolektif görüş oluşturmak
çabası içindeydiler. DEH’in yeniden gözden
geçirilmesi ve yeniden örgütlenme konusu
yeni bir tipte bir enternasyonalin inşasının
bir parçası olarak gündeme getirildi.” Yuka-
rıdaki pasaj net olarak ortadadır. Ajit, “Özel
Konferans”ın yapılması için elden gelenin en
iyisini yapmaya çalıştığı; DKP ve ittifakı bunun
dışında tuttuğu görülmektedir. DKP’nin de
içinde olduğu eski DEH ile ilişkili bazı partiler
ise bu girişimi reddettiler. Eski NKP(Maoist)
içinde keskin iki çizgi mücadelesinin sürdüğü
koşullarda, biz iki kişiden oluşan bir delegas-
yonla gözlemci olarak bu toplantıya katıldık.

Bu dönem partimizde yeniden örgütlenme
sürmekteydi ve biz bu bildiriye imza koyma-
dık. DEH’in fiilen fes edildiği ve DEH-KOM’un
bir inisiyatif koyamadığı bir ortamda bir par-
tinin veya herhangi bir üye partinin böylesi
bir merkezin yeniden örgütlenme sürecini
kolaylaştırmak için istişarelerde bulunması
doğaldır. Fakat Ajit’in makalesinde “Toplantı
görevini DEH’i mevcut kriz ve yıkıma götüren
ideolojik, politik ve örgütsel faktörlerin özet-
lenip açığa çıkarılması” iddiasıyla ortaya çıkı-
yor ve bu doğrultuda hareket ediyor ve yine
“Uluslararası düzlemde yeniden gruplaşmak;
kendi içinde ideolojik birlik ilkelerini ortaya
çıkarmakla görevlendirilmiş enternasyonal
bir konferans gündem hedefini kararlaştır-
mak” olarak toplantıya görev vermiştir. Her ne
olursa olsun “Özel Toplantı” sorunu kesinlikle
çekişmeli bir konu olarak ortaya çıkacaktır. Bu
toplantı, kendisini uluslararası düzeyde deği-
şik konular üzerinde karar sahibi olarak tayin
edemez. Onun kararları diğer partiler veya
örgütler için bağlayıcı olamaz. Bu durum, Ma-
oistlerin enternasyonal merkezini kurma ça-
basına teşvik edici bir katkı sunmuştur. Böyle
bir girişim en fazla bu düzeyde desteklenebi-
lir. “Özel Toplantı” üzerinden “İdeolojik birlik
ilkelerini ortaya çıkarmakla görevlendirilmiş
enternasyonal bir konferans gündem hedefi-
ni kararlaştırmak” gibi uzun boylu bir işe kal-
mak, kesinlikle saçmalamaktan başka bir şey
değildir. “Özel Toplantı” ile ilişkili yoldaşların
bu durumu yeniden düşünerek bel kemiğini
oluşturan içeriğini başkalarına empoze ede-
meyeceklerini ve enternasyonal düzeyde
Maoistlerin birliğinin büyük inisiyatifine katı-
lacaklarını umut ediyoruz.

DKP ve onunla ilişkili partilerin “Yeni Sentez”
lehine değişik ülkelerde lobi faaliyetlerinde
bulunduklarını öğrendik. Çalışmaların merke-
zine bu işi koydukları anlaşılıyor. “Yeni Sentez”
öncü çizgi temelinde “yeni merkez” olacak
bir “enternasyonal toplantı veya konferans”
örgütlediklerine dair bir bilgiye sahip değiliz.
Fakat her ne olursa olsun sonuçta öyle gö-
rünüyor ki; DEH partileri içinde iki farklı blok
şeklinde ortaya çıkma çabaları var. Somut bir
biçim kazanmamış olsa bile! Uluslararası çap-
ta Maoist partilerin veya gerçek komünistlerin
içindeki birliğin nasıl korunacağı sorunu önü-

157

müzde bir görev olarak durmaktadır. HKP(ML)
Naxalbari ile ayrıca değişik konular üzerinde
farklılığımızı ve desteğimizi vurgulamıştık. İki
partinin ortaya çıkardığı HKP(Maoist)’in ku-
ruluşu ile bizim bu öneri dediğimiz bölümü
anlamsızlaşması nedeniyle geri çektiğimizi
belirtmek isteriz.

Komünist Partilerin Rolü
Yukarıda izah ettiğimiz gibi DEH en aktif ve
etkili merkez durumundaydı. İdeolojik poli-
tik saldırı görevleri bakımından olsun, DEH’in
partileri 1980’ler, ‘90’lar ve 21.yüzyıl başların-
da güçlenmeye başlayan Halk Savaş’ında oy-
nadıkları göz kamaştırıcı rolleri bakımından
olsun, Maoistlerin güçlü merkezi olarak kurul-
muştu. DEH içinde olmayan diğer Maoist par-
tilerle ilişkileri yakınlaşmıştı. DEH’in bir diğer
önemli olayı ise, eski Maoist Komünist Merkez
(MCC)(Hindistan) ile DEH-Komitesinin ilişkile-
rinin oldukça yoldaşça ve sıcak olmasıydı. Bu
parti ile birçok defa ikili toplantılar gerçekleş-
tirmekle beraber, bu parti DEH’e katılmadı.
Yukarıda vurguladığımız gibi, DEH’in şimdiki
durumu gerçekten yıkımın hududunda dur-
masıdır. Başka bir inisiyatif ise HKP(Maoist)’in
rol oynadığı oluşumdur. Filistin Komünist
Partisi (FKP) ve diğer bazı partiler bu oluşu-
mun bir parçasıydılar. Bileşimin adı, Marksist-
Leninist Partilerin Enternasyonal Konferansı
(MLEK) olarak biliniyordu. MLEK oluşumu,
DEH ile karşılaştırıldığında sağlam ve iyi bir
özellikte değildi. Uluslararası bir kitle örgütü
inisiyatifi ise “Uluslararası Halkların Mücadele
Ligi” (ILPS) olarak kuruldu. “Geniş temeli” ile
“anti-emperyalist” bu “Lig” değişik örgütle-
rin ortak platformu durumundaydı. Oldukça
“gevşek bir örgütlenme” olarak hasmane sı-
nıfların, sosyal çıkar grupların bile rahatlıkla
girebildiği bir oluşumdur. MLEK örgütlenme-
sinin kendisinin de birkaç yıldan bu yana pa-
sif duruma dönüştüğü görülmektedir. Birkaç
yıldan bu yana mücadele için ortaya açık bir
program koymadığı görülmektedir. ILPS’in
bazı bildirilerini saymazsak, mücadeleyi an-
latan herhangi önemli bir programı yoktur.
MLEK’in pratik manada işleyişe sahip olmadı-
ğı anlaşılmaktadır. Ancak duruma dair, MLEK
içinde yönetici olarak yer alan partilerden bir
bilgilendirme yapılmış değildir.

Ayrıca bazı merkezi partilerin inisiyatif aldığı
bir tür enternasyonal durum var. Ancak bu
oluşumu herhangi bir sonuç ve etkisi olmadı-
ğı için uzun uzadıya tartışmaya değer görmü-
yoruz. HKP(Maoist) ve HKP(ML) Naxalbari’nin
oluşturduğu yeni parti HKP(Maoist)’nin kendi
enternasyonal çizgisini geliştireceğini ve böy-
lelikle de gerçek Maoist güçlerin yeni enter-
nasyonal merkezine katkı sunacağını düşün-
müyoruz.

Uluslararası Komünst Hareket
İhtiyacını Teşvik Etmek
Hindistan’da eskiden beri var olan iki Maoist
partinin ortaya çıkış olayı, eğer isim olarak be-
lirtirsek HKP(Maoist) Naxalbari, nihayetinde
yayınladığı bir bildiri ile pozitif sonuca gittiğini
açıkladı. HKP(Maoist)’in Genel sSekreteri yol-
daş Ganapathy ile HKP(ML) Naxalbari’nin Ge-
nel Sekreteri Ajit yoldaş tarafından 2014 1 Ma-
yıs ortak bildirisiyle iki partinin HKP(Maoist)
olarak birleştiği açıklandı. Hindistan’daki bu
iki gerçek Maoist partinin birliğine yüksek bir
değer biçildi ve kızıl selamlarımız iletildi. Şuna
inanıyoruz ki; bu birliğin Hindistan’da gerçek
komünist güçlerin oynayacakları rol ile daha
fazla sağlamlaşarak güçleneceğine ve devam
etmekte olan YDD’yi keskinleştireceğine ina-
nıyoruz. Bu birlik sadece Hindistan devrimi ve
Hindistan komünist hareketi için değil, UKH ve
dünya devrimi bakımından da çarpıcı, olumlu
bir gelişme olarak görüyoruz. Bu birleşme tek
tek ülkelerde ve uluslararası düzlemde Maoist
güçler arasındaki birliğin gerilemeler yaşadığı
bir dönemde meydana geldi. Bu durum sade-
ce Hindistan komünist devrimcilerinin ötesin-
de uluslararası düzeyde bütün komünist dev-
rimcilere coşku ve katkı sunacaktır. Bu birliğin
şafağında Maoistlerin gerçek bir uluslararası
merkezin yaratılmasındaki var olan kolektif
ortak çabaya yeterli bir temel veri sunacağı
ve mücadeleyi keskinleştireceği kesindir. Biz
kesinlikle bu yeni gelişmeyi teşvik etmekteyiz.
HKP(Maoist) önderliğinden gerçek komünist-
lerin enternasyonal merkezinin kurulma giri-
şimine kolektif katkı vermelerini ve işe ciddi
olarak eğilmelerini rica etmekteyiz.

158

Enternasyonal Bir Merkezin Ku-
ruluş Temeli
Gerçek komünist partilerin ve örgütlerin en-
ternasyonal merkezinin, birlik temelinin kuru-
labilmesi için ortak kavrayışın ve bakış açısının
temellerine ulaşılması gerekmektedir. 1984’te
ML partilerin ve örgütlerin ikinci konferansın-
dan DEH’in kuruluşu sonrası katılımcılar arasın-
da can alıcı konularda ortak kavrayışa varılma-
sı ile bu temel DEH Deklarasyonu olarak kabul
edildi. Doğal olarak, Dünya Komünist Hareketi
içinde yeni konular gündeme girdi ve bu ne-
denle ortak ve birlik kavrayışına varmak için
DEH-KOM genişletilmiş bir toplantı düzenledi.
DEH, Deklarasyon’da komünist partilerin ve
örgütlerin öncü ilkeleri Marksizm-Leninizm ve
Mao Zedung Düşüncesi olarak kabul edilmiş-
ti. 1993’de Marksizm Leninizm Maoizm for-
mülasyonu kabul edildi. Ve 1984’de yayımla-
nan “DEH Deklarasyonu’ndaki önsözde, “Esas
olarak DEH’in 1984 kuruluş konferansı tarafın-
dan kabul edilen deklarasyon, DEH’in gelişip
ilerlemesinin pratik platformu olarak hizmet
gördü. DEH’in ilkeleri ve işleyişi çerçevesinde
1993’de DEH’in yaşamında en önemli gelişme,
resmi olarak kabul edilen Yaşasın Marksizm-
Leniniz-Maoizm Belgesi’dir. Mao’nun yüzüncü
doğum yıldönümünün ilanı (26 Aralık 1993)
kararından bu yana Deklarasyon ile beraber,
Yaşasın MLM Belgesi DEH’in politik platformu
olarak hizmet gördü” Yaşasın MLM Belgesi
dışında 1993 Genişletilmiş Toplantı ile ayrıca
“Dünyada Durum” ve “Örgütsel Tüzük” kabul
edildi. DEH-Komitesi tarafından düzenlenen
kolektif tartışmalarla komünist partiler ve ör-
gütler arasından birlik temelleri için ortak kav-
rayışa ve kararlara varıldı.

Değişik bölümlerde izah edildiği gibi mevcut
durumda UKH’nın ideolojik birlik temelinin
olması gerektiği sorunu üzerinde farklılık-
lar bulunmaktadır. Farklılıklar DEH partileri
ve örgütleri arasında ortaya çıkmıştır. Bütün
DEH katılımcıları arasında öncü ideoloji ola-
rak MLM ortak kabul görmemekteydi. Bu
doğrular onaylanarak uluslararası temelde
komünist güçlerin örgütlenmesinin ana unsu-
ru olarak kabul gördü. Burada vurgulanması
gereken önemli bir olay bulunmaktadır. 1993
Genişletilmiş Toplantı’da eski Nepal Komü-
nist Partisi (Maşal), Maoizm formülasyonunu

kabul etmek yerine, Mao Zedung Düşüncesi
düzeyinde kalmada ısrar etti. Genişletilmiş
toplantı Maşal Partisi’ne kendi içinde tartışıp
Genişletilmiş Toplantı’ya görüşlerini ulaştır-
ması için birkaç ay zaman tanıdı. Fakat bu par-
ti eski fikirlerini değiştirmedi. Süreç basıncı bu
partiyi dışımıza attı.

Enternasyonal Merkez Üzerine
Farklı Fikirler
UKH’nın 166 yıllık uzun tarihinde değişik tec-
rübeler bulunmaktadır. Geçmiş tecrübelerden
öğrendiklerimize dair farklı fikirler hala sür-
mektedir. Kendi ülkesinde veya tek bir ülkede
devrim yapmak veya devrimi tamamlamak
için konuşmaktan daha çok “enternasyona-
lizm” üzerine konuşmayı yeğleyen bir çizgi
bulunmaktadır. Bu çizgi, ülkesinde devrim
hareketi yükseltmek ve sınıf mücadelesini
geliştirmek üzerine ciddi olarak düşünme-
mektedir. Sadece enternasyonalizm konusu-
nu tartışmaktadır. Her şeyin “enternasyonal
merkez” üzerinden yapılmasını istemektedir.
“Yeni Enternasyonalizm” üzerine uzunca tar-
tışmalara girmektedirler. Stalin önderliğinde,
Üçüncü Enternasyonal günleri zamanındaki
“Dünya Partisi” bakışıyla komünist hareketin
onayladığı olumsuz derslerden öğrenmekten
ne anlıyoruz? Bugünün ihtiyacı tüm komünist
partilerin tam bağımsız rolünü kabul eden
enternasyonal bir merkezdir. UKH içinde et-
kili olan bir diğer görüş ise; değişik ülkelerde
farklı devrimci tipte hareketlerin eşitsiz geliş-
mesi nedeniyle enternasyonal merkezin ku-
rulması meselesinin uygulanması olanaksız
olan değersiz bir çaba olduğu ve bu nedenle
etkisi önemsenmeye değmeyeceği için red-
dedilmesi gerektiğini savunan görüş… Ko-
münist partiler için tek tek ülkelerde devrimin
ilerletilmesi pratik bir sorun ve enternasyonal
bir merkez olmadan da yaşayabilecek bir şey
olarak düşünmektedirler. Mevcut durumda
enternasyonal bir merkez kurmak ve faaliyete
geçirmek komünist partiler için öncelikli gö-
revler değildir diye düşünmektedirler. Bu gö-
rüş enternasyonal bir merkez olmaksızın Çin
Devrimi’nin başarıya ulaşmasını delil olarak
sunmaktadır.

Bir diğer görüş ise, bir ülkedeki devrimin dün-
ya devriminden kopuk ele alınamayacağını ve

159

bu iki konunun birbirinden koparılamaz olduğu-
dur. Enternasyonal bir hareket olarak, komünist
hareket diğerlerinden kopuk uluslararası olmak
üzere iki karakterlidir. Komünist hareket enter-
nasyonal çapta çalışmalı ve bizler dar ulusal çı-
karların ötesinde çabalamalı ve düşünmeliyiz.
Proleter dünya devrimine hizmet komünistlerin
önemli görevlerinden biridir. Biz bu görüş açısıy-
la hemfikiriz. Bu bakımdan eski enternasyonalin
tarihsel önemli başarılarını doğru kavramak bir
ihtiyaçtır. UKH’nın bütün sürecindeki şartları
içersinde değişik enternasyonal roller oynadı. Bu
konuda Lenin tarafından yapılan değerlendirme
önemlidir. Lenin “Birinci enternasyonal sosya-
lizm için proletaryanın enternasyonal temeline
dayanıyordu. Bunun gibi ikinci enternasyonal
süreci de birçok ülkede geniş demokratik bir
hareket yarattı. Üçüncü enternasyonal ise ikinci
enternasyonalin başarılarını alarak onun opor-
tünist sosyal şovenist burjuva ve küçük burjuva
kötülüklerini atarak, proletarya diktatörlüğünü
uygulamaya başladı.” (Lenin, Üçüncü Enternas-
yonal ve Onun Tarihteki Yeri”)

UKH ile birleşme çabasında olgun adımlar atan
Mao’nun temkinli davranmasına neden olan
durum, komünist partilerin 1957’de yapılan
toplantısı ve 1960’daki konferans ile sorunları
çözme girişimiydi. Ne ki, en sonunda bu girişim
anlamını yitirdi. Sonrasında ise, UKH devrimci
ve oportünist olmak üzere iki akıma bölündü.
Mao devrimci olana, Rusya ise sağ oportünist
akıma önderlik etti. Tam da o süreçte 4 Haziran
1963’de ÇKP, UKH’nın genel çizgisi için karşılık-
lı 25 öneri sundu. Onlar UKH’nın tarihine özel
önem verdiler. (altını biz çizdik) Komünizm ve
emperyalizmin iki zıt kutbu temsil ettikleri iyi bi-
linir. Komünizm rüzgârının güçlü estiği 1950’ler-
de, emperyalizm gözle görülür biçimde gücünü
yitirip büyük bir yenilgiye gidiyordu. Ancak UKH
kendi içinde gerilemeler yaşayınca- emperya-
lizm güçlü görünmesine rağmen gerçekten
güçsüz durumdadır - emperyalizm gücünü gös-
termek için etkilerini her sahaya yaydı. Ekono-
mik kolları olan “IMF”yi, “Dünya Bankası”nı yarat-
tı. Politik örgütü “BM” ve askeri cephesi “NATO”
gibi... Ancak UKH emperyalizme karşı koymak
için kendisini geliştiremedi.

Şimdi Maoistlerin enternasyonal merkezini
kurma girişimi komünist partilerin en yüksek
görevidir. Bir ülkede devrim yapmak, bu dev-

rimi dünya devrimine taşımak, anti-emper-
yalist mücadeleyi güçlendirmek için gerçek
devrimci komünist partilerin en özel görevi
enternasyonal bir merkezdir. Şimdi böylesi
enternasyonal bir merkezin kurulması zamanı
geçmektedir. Ancak, sonraki süreç içinde bazı
partiler fikirlerini değiştirdiler. DEH’in önemli
partilerinden biri olan DKP-ABD MLM öncü
ilkesinin ortaklığını inkar eden bir argüman
ileri sürdü. Bunun yerine kendi öncü çizgisin-
de bir merkezin kurulması fikrini ileri sürdü.
DKP’nin rolü diğer bölümlerde uzunca yazıldı.
Burada DKP mektubundan sadece birkaç alın-
tı yapacağız: “Yönetimdeki partinin adı komü-
nist olmasına rağmen, Çin’de şoför koltuğun-
da oturanın kapitalizm olduğu bugün için çok
açıktır. Gelişmeleri komünist teori seviyesiyle
analiz etmek ve sentezlemek bilimsellik ge-
rektirir. Bob Avakian böylesi bir doğru çizgiyi
kabul etmeleri için DKP-ABD içinde büyük bir
mücadele yürüttü. Şimdi ise bu mücadeleyi
UKH içinde yürütmek gerekir” Bu yaklaşımla
DKP, UKH’nın kendi başkanlarını takip edece-
ğine inanmaktadır. Gerçek şudur ki; böylesi
bilimsel bir kavrayışa komünist partilerin li-
derlerinin kolektif aklı ile varılabilinir ancak.
Bunun kolektif bir çabanın sonuçları olacağın-
dan şüphe yoktur. Bir başka olayda DKP, “Bob
Avakian’ın Yeni Sentez’inin detaylandırılması
içinden devrimci komünizmin bir kez daha
yeni bir aşamaya ulaşmıştır” diyor. “Bilimimiz
daha önceki ilerleme gibi hem devamlılık
hem de kopuş ile bütünlüklü olarak yeniden
kalıba dökülmüştür. Yeni Sentez, Mao ile ge-
liştirilen ve Mao’nun da ötesine geçişi sağla-
yarak ikincil de olsa temel esaslar belirlemiş
ve büyük farkla Mao’nun bilimsel öğretilerine
biçim vermiştir.” Yukarıda seçilerek alınan alın-
tılardan çok net olarak görülmektedir ki; DKP
öncü çizgiyi Bob Avakian’ın “Yeni Sentez”ince
belirlenen yeni tipte bir UKH istemektedir. Bü-
tün Maoistlere dayatılan şartlar bunlardır. Gö-
rüşümüzce mevcut durumda Maoistlerin bir-
liği sorununda aşılması gereken zorluklardan
biri budur. Öyle görülüyor ki DKP’nin projesi
geride bırakılarak, MLM’nin temellerinin tek-
rardan teyit edilmesi gerekiyor.

Yeni Durum, Yeni Birlik İhtimalleri
Hemen hemen tasfiye edilmiş ve yıllardır işle-
vini yitirmiş bulunan Devrimci Enternasyona-

160

list Hareketi (DEH)’in durumundan söz ettik.
Maoistlerin diğer bir inisiyatifi olan MLEK’te
aktif önderlik rolünden uzakta bir durumda
olan HKP(Maoist), Filipin Komünist Partisi
(FKP) ve diğer bazı yapıların içinde bulunduğu
bu oluşumun da varlık gösteremediği görülü-
yor. Şurası kesindir ki şu an bulunduğumuz
noktada aktif olan herhangi bir veya önemli
bir enternasyonal komünist merkez yoktur. Bu
durumun komünist hareket için olumsuz bir
gelişme olduğu açıktır. Bu nedenle, tüm ger-
çek komünist partiler ve örgütler bu olumsuz
şartların üstesinden gelecek ciddiyetle inisiya-
tif almalıdırlar. Bu kötü durumu iyiye çevirecek
çabalar Maoistlerin kolektif sorumluluğun-
dadır. İki ayrı Maoist merkezin kendi özgün
yolları içinde işleyişini sürdürdüğü zamanlar
Maoistler arasında uluslararası düzlemde bir
ayrılığa sebep oluyordu. İki merkezi birleştir-
me çabaları olmakla beraber, durum bir ne-
ticeye vardırılamadı. Fakat mevcut durumda,
bağımsız işleyen aktif bir merkez yoktur ve
olumlu bir yaklaşımla bizlerin, özgür düşün-
celerimizle hareket ederek yeni durumu ele
almamız gerekiyor. Dünya çapında ortak ko-
münist merkezi yaratma çabaları komünist
partilerde beklenen zaruri bir ihtiyaçtır.

Bizler ayrı merkezlerde tutan bariyeri yıkarak
gerçek komünist partilerin tek bir enternasyo-
nal merkezini kurmayı başarmanın hedefiyle
bir araya gelmeliyiz. Bu, dünya komünist ha-
reketinin yerine getirmesi gereken vazgeçil-
mez görevdir. Bu noktada geri gitmek yerine,
MLM’yi omuzlayan bütün komünistler tek
bir enternasyonal merkez yaratmaya doğru
yönelmelidir. Şu anda komünistler için orta-
ya konulacak temel açıkta duruyor. Gerçek
komünistlerin yapacağı şey fırsatı elden ka-
çırmadan inisiyatif almak olmalıdır. Bu ağır
görevin üstesinden ancak pratik içinde gelinir.
Böylesi bir birlik düzeyi için verilecek çabalar-
dan önce vurgulanması ve çözülmesi gereken
konulara değinmek gereklidir

DKP-ABD, HKP(ML)-Naxalbari‘nin mektupla-
rındaki kararlar veya UKH’nın görevleri üzeri-
ne partilerin ve örgütlerin geçmişteki rolüne
ilişkin yorum ve eleştirilerimiz ne olursa olsun,
UKH ile ilişkili değişik meseleler üzerinde or-
tak karara varmak amaçlanmalıdır. Birebir
görüşmek veya ayrı düşündüğümüz bütün

meseleler üzerinde dostluk ve kardeşlik için-
de olmalı ve kontrolü ele geçiren taraf veya
taraflar olmak amacı gütmemeliyiz. İki çizgi
mücadelesi yoluyla birliğe ulaşmak, büyük
ana meselelerde ortak kavrayışa varmak ve
devam etmekte olan diğer konular üzerinde
de dostça yürütülecek mücadele yoluyla çiz-
giyi ilerletmek amacında olmalıyız. Bu süreçte
hatalarımızı aşmada birbirimize yardım ede-
ceğimizi ümit ediyoruz. Eski kardeş partimiz,
genel ideolojik-politik çizgisinden olumsuz
kopuşu tamamlamadıkça onunla düşmanlık
değil, dostluk ilişkimizi sürdürmeyi esas alaca-
ğız. Bütün yollardan emperyalizme, yayılmacı-
lığa, gericiliğe karşı savaşmak, revizyonizmin
bütün lekelerine karşı koymak, MLM’nin ortak
öncü çizgisi temelinde yeni duruma cevap
olarak gerçek komünistlerin enternasyonal
merkezini kuracak sürece katkıyı ve olumlu
tutumu tüm komünist partilerden bekleme-
liyiz.

Enternasyonal merkezin kurulması ile ilgili
acı deneylere sahibiz. Özellikle 3. Enternas-
yonal’in Stalin önderliğindeki dönemi UKH
içinde hala bir tartışma konusudur. Bilindiği
gibi dönem 3. Enternasyonal “dünya parti-
si” konsepti içinde işlenmekteydi. Tek ülke-
de birleşik cephe siyaseti, tek bir komünist
partiye önderlik siyaseti bile Enternasyonal
tarafından kararlaştırılıyordu. Sonuç olarak
Enternasyonal’in kendisi 2. Emperyalist Pay-
laşım Savaşı sürecinde resmi olarak dağıtıldı.
Mao Enternasyonal’in işleyişi ve çizgisi nok-
tası üzerindeki rahatsızlığını vurgulamıştı. Biz
“dünya partisi” konseptiyle hemfikir olmadı-
ğımızı söylemeliyiz. Dünyadaki her komünist
partisinin bağımsızlığı ve egemenliğine dair
güçlü fikirlerimiz var. Bir ülkenin KP’si kendi
liderini ve çizgisini seçmede özgür olmalıdır.
Küçük-büyük tüm KP’ler, emperyalist ya da
ezilen ülke KP’leri, UKH içinde eşit statülere
sahip olmalıdır. Bugünkü dünyada bu temel
meselede gerçek komünist partiler arasında
böylesine bir görüş ayrılığı olduğunu sanmı-
yoruz. Gerçek KP’ler ve örgütlerin enternasyo-
nal merkez ihtiyacı konusunda geniş bir görüş
birliğinin olduğunu düşünüyoruz

Hem DEH hem de MLEK partileri arasında
çizgiler ve yönelimler bakımından böyle ol-
duğuna dair güvenilir tecrübeye sahibiz. 3.

161

Enternasyonal’den çok şey öğrendik. 3. En-
ternasyonal süreci içinde pratik hatalar ve
fikirsel yanlışlıklar vardı. Ancak bunun böyle
olması gerçek KP’lerin enternasyonal merke-
zinin olmaması anlamına gelmez. Temkinli
olarak yanlışlardan arınıp doğruları kuşan-
malıyız. Geçmişin hatalı konuları üzerinde
tepkisel davranmamalıyız. Ters yönden hatalı
yaklaşımlardan kaçınmak için tepkisel hareket
etmekten uzak durmalıyız. Şu konuda netiz.
Derhal “Yeni Bir Enternasyonal” veya “4. En-
ternasyonal” kuracak değiliz. Bunun için bir
şey söylemek henüz erkendir. “Enternasyonal
Merkez”in kurulması pratik bakımdan zor bir
görevdir. Konu hakkında çekici konuşmalara
girmek kolaydır. Maoistlerin yeni enternasyo-
nalizmin inşasının başarılması zamanını ön-
göremeyiz. Çabalarımızın başarıya ve maddi
gerçekliğe ne zaman dönüşeceğini de tahmin
edemeyiz. Ortak bir kavrayışa varacak ana ide-
olojik-politik konulara dair ciddi tartışma ve
mülahaza gerektirdiği için, belli bir zaman sü-
recini alması mümkündür. Gerçek komünist-
lerin aşması gereken büyük meydan okuyuş
sorunudur bu. Bir kere başladığında dünya
devrimi için büyük bir zafer olacaktır. Böylesi
bir yaklaşım ‘80’lerde DEH’in kuruluşunda ga-
lip geldi. Ancak buna somut biçim 1984’te ve-
rildi. Aslında UKH’nın enternasyonal merkez
eksikliği karşılıklı tecrübelerle başarıldı. DEH
kesintisiz olarak yürüdü ve son 24 yıl boyunca
anlamlı bir rol oynadı. Son üç enternasyona-
lizm tecrübelerinden elde edilen bilginin ya-
nında, kendi dönemimiz içinde de tecrübeler
biriktirdik.

Kollektif Bir Çaba İçin Açıklık
Enternasyonal komünist hareketin zor bir
süreçten geçtiği aşikârdır. Dünya çapında
objektif durum devrim için elverişlidir. Em-
peryalistler ve tüm gerici güçler ağır ekono-
mik ve politik krizin ortasında bulunmaktadır.
Ne var ki komünist partilerin güçleri göreceli
olarak zayıf ve emperyalist gericiliğin krizini
devrime çevirebilecek durumda değil. Durum
dünya çapında eşitsizdir. Bazı ülkelerde KP’ler
mevcuttur ve alternatif politik güç olarak var
olmaya devam ederek devletlerine meydan
okumaktadırlar. Bazı ülkelerde ise iktidarı ta-
mamen ele geçirecek gündem KP’lerin önün-
dedir. Asya, Afrika, Latin Amerika hala dünya
devriminin merkezleridir. Emperyalist ülkeler-
de kendiliğindenci kitle hareketleri gelişmek-
tedir. Bugünün dünyasında önemli şeylerden
biri; küçük olsun büyük olsun değişik ülkeler-
de Maoist parti ve örgütlerin varlığıdır. Ulus-
lararası Komünist Hareket için dünya çapında
güçlü ve aktif olarak iyi bir potansiyel bulun-
maktadır. Yukarıda belirtildiği gibi gerçek ko-
münistler ne herhangi bir grubun çıkarların-
dan yana ne de herhangi bir KP yanında yer
alırlar. Enternasyonal bir merkez kurmak ve
bu konuda karar almak için tüm KP’ler önyar-
gısız ve özgürce düşünebilirler. Bizlerin DEH
partileri ve/veya MLEK partileri gibi davranma
mecburiyetimiz yoktur. Gerçek komünist par-
tiler olarak kendi kapasitemiz içinde bağımsız
rolümüzü oynayabiliriz. Bu süreci etkilemek
için yer almak isteyen partilerin DEH’ten ol-
ması gerekmez. Herhangi bir ön koşul yoktur.
Etkin bir şekilde çalışmalıyız. Tüm detayların

Bizler ayrı merkezlerde tutan bariyeri yıkarak gerçek komünist partilerin tek bir
enternasyonal merkezini kurmayı başarmanın hedefiyle bir araya gelmeliyiz. Bu,
dünya komünist hareketinin yerine getirmesi gereken vazgeçilmez görevdir. Bu
noktada geri gitmek yerine, MLM’yi omuzlayan bütün komünistler tek bir enter-
nasyonal merkez yaratmaya doğru yönelmelidir. Şu anda komünistler için ortaya
konulacak temel açıkta duruyor. Gerçek komünistlerin yapacağı şey fırsatı elden
kaçırmadan inisiyatif almak olmalıdır. Bu ağır görevin üstesinden ancak pratik
içinde gelinir. Böylesi bir birlik düzeyi için verilecek çabalardan önce vurgulan-
ması ve çözülmesi gereken konulara değinmek gereklidir

162

gerçek KP’ler ve örgütlerin kolektif kavrayışı
temelinde ele alınması gerekir. Bugün dünya
çapında komünist partilerin enternasyonal
bir merkez kurmak ve birliği sağlamak için
samimiyetle öne çıkmalarının karşısında ba-
zılarının ileri sürdükleri gibi “şartlar çok kötü”
değil. Birbirimizin tarihlerini bildiğimiz ve
test ettiğimiz gerçek Maoist güçlerin yeniden
örgütlenmesine yöneliyoruz. Sıfırdan başla-
mıyoruz, yeni durumu yeniden örgütlemeye
çalışıyoruz. Hazır bir duruma konmuyoruz
ancak uygun durumda olan çok sayıda pozitif
faktörün varlığı da kesindir. Sekter eğilimlerin
üstesinden gelmek, onları geride bırakmak,
enternasyonal merkezin kurulması için yeni
bir inisiyatif almak bugün için komünist par-
tilerin en yüksek görevidir. Bir ülkede devrim
için subjektif şartları oluşturarak dünya dev-
rimine hazırlanmak için fedakârca çalışmak
tüm gerçek KP’lerin sorumluluğudur. Gerekli
olan güçlü temel ve şartlara sahibiz. Yukarıda

zikredilen şartlar temelinde sahip olduğumuz
bütün kapasitemizle ve samimi çabalarımızla
yürüyeceğimizi ilan ediyoruz. Bu büyük çaba-
ya samimice ve aktif olarak yer almak için tüm
gerçek komünistlere çağrı yapıyoruz. Dünya-
nın gerçek komünist güçlerinin kolektif çaba-
larıyla bu görev başarılabilinir.

Yaşasın Marksizm Leninizm Maoizm!

Yaşasın Proletarya Enternasyonalizmi!

Yaşasın Gerçek Komünistlerin Enternasyo-
nal Dayanışması!

Nepal Komünist Partisi (Maoist)

1 Mayıs 2014

Enternasyonal merkezin kurulması ile ilgili acı deneylere sahibiz. Özellikle 3. En-
ternasyonal’in Stalin önderliğindeki dönemi UKH içinde hala bir tartışma konusu-
dur. Bilindiği gibi dönem 3. Enternasyonal “dünya partisi” konsepti içinde işlen-
mekteydi. Tek ülkede birleşik cephe siyaseti, tek bir komünist partiye önderlik
siyaseti bile Enternasyonal tarafından kararlaştırılıyordu. Sonuç olarak Enterna-
syonal’in kendisi 2. Emperyalist Paylaşım Savaşı sürecinde resmi olarak dağıtıldı.
Mao Enternasyonal’in işleyişi ve çizgisi noktası üzerindeki rahatsızlığını vurgul-
amıştı. Biz “dünya partisi” konseptiyle hemfikir olmadığımızı söylemeliyiz. Dün-
yadaki her komünist partisinin bağımsızlığı ve egemenliğine dair güçlü fikirl-
erimiz var. Bir ülkenin KP’si kendi liderini ve çizgisini seçmede özgür olmalıdır.
Küçük-büyük tüm KP’ler, emperyalist ya da ezilen ülke KP’leri, UKH içinde eşit
statülere sahip olmalıdır. Bugünkü dünyada bu temel meselede gerçek komünist
partiler arasında böylesine bir görüş ayrılığı olduğunu sanmıyoruz. Gerçek KP’ler
ve örgütlerin enternasyonal merkez ihtiyacı konusunda geniş bir görüş birliğinin
olduğunu düşünüyoruz

