
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                         

                     DEVRİMCİ TEORİ OLMADAN DEVRİMCİ PRATİK OLMAZ! 

  KOMÜNİST 
     Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı 

                                                                                                                                                        

                                                                                                                      ARALIK 1981 / SAYI: 10 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 2 

 
 
 
İÇİNDEKİLER 
 
ÖN AÇIKLAMA: 
MEKTUP 
TKP(ML) MARŞI 
TAHLİLDE NE İDİ? 
HERŞEYİN YARGILAYICISI HALKTIR 
KLİĞİN ÇİRKİN YÜZÜDÜR 
SÖMÜRGELER VE BAĞIMLI ÜLKELER 
EMPERYALİST ÜLKELER 
İMZALAYAN PARTİ VE GRUPLAR 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 
 
 
 
 
 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 3 

ÖN AÇIKLAMA: 
Yoldaşlar; son bir kaç aylık dönemde düşman sınıfların ülke genelinde partimize özel bir saldırı düzenlemesi 
sonucu, başta MK’mız olmak üzere çeşitli bölgelerde hatırı sayılır darbeler yedi. 

Yenilen darbeler sonucu; Merkez Komitemizde önceden yapılan düzenlemeler ve görev bölüşümünde 
önemli aksaklıklar ortaya çıkardı. Kendi iç işleyişini önemli ölçülerde aksattı. 

Arta kalan diğer MK üyeleri yoldaşlar genel durumu görüşmek, yeniden kendi iç işleyişini sağlamak, darbe 
yenilen bölgelerde yeni bir toparlanma yapmak yayınlar konusunda yeniden düzenlemeler yaparak, örgütsel 
aksaklıkları ortadan kaldırıcı girişimlerde bulundu. Kadro atamalarında bulundu. Partimizin almış olduğu 
ağır yaraların ideolojik, siyasi vb. kaynağı üzerinde tartıştı. 

Partinin genel durumunu görüştü. (Konuyla ilgili ileriki dönemde yoldaşlara daha açıklayıcı bilgi MK’mızca 
sunulacaktır.) 

Yoldaşlar; konumuz olmayan yukardaki açıklamayı yapmadaki amacımız tüm yoldaşların asgari ölçüde 
durumdan haberdar edilmeleridir. Yukarıda yaptığımız açıklama, açıktır ki bu açıklama MK’nın siyasi ve 
kadrosal olarak zayıfladığının göstergesidir. 

Peki içte teorik yayın organı olan Komünist’i düzenlediği ve programlaştırıldığı şekliyle peryodik 
çıkarabilecek miyiz? Buna az sayıda önder kadroyla (ki siyasi gerilikte buna etken) gücümüz yetecek mi? 

Diğer örgütsel düzenlemeler vb. MK’mız önünde ortadan kalkmamış olan sorunlardır. Tüm bunlara 
Tecrübesiz ve genç oluşumuzda eklenirse objektif olarak durum değerlendirmesi yapmak gerekli olacaktır. 

Ondan dolayı biz var olan gücümüzle yapabileceğimiz, üstünden gelebileceğimiz şeyleri siz yoldaşlara 
objektif olarak, abartmadan açıklayacağız. 

1) Yukarıda açıkladığımız gibi; MK’mız yenilen darbeler nedeniyle, azımsanmayacak ölçüde hem kadrosal 
hem de siyasi güç olarak zayıflamıştır. Eldeki sınırlı kadroyla siyasi, örgütsel ve askeri önderlik yapmak için 
elde varolan tüm imkanlar kullanılacaktır. Siyasi olarak MK’mızın zayıfladığı ve halada MK üyelerinde 
siyasi geriliğin olduğunu döne döne vurgulamaya gerek görmüyoruz. Marksizme-Leninizme olan inançla 
enerjimizi yüz katına, bin katına çıkararak, zor ama o kadar da şerefli olan görevlerimizin üstesinden 
gelinecektir. Yoldaşların buna inancı tam olmalıdır. 

a) Komünist, bundan böyle programlaştırıldığı şekilde düzenli aralıklarla çıkarılamayacaktır. Buna; içinde 
bulunduğumuz kadrosal güç imkan vermemekte, ancak düzensiz aralıklarla Komünist’i çıkarmaya 
çalışacağız. Zira zaman sürümü içinde Komünist’i yeniden düzenli hale getireceğimiz inancındayız. 
Bununda bir anda sağlanması düşünülemez. Her halükarda belirli bir zaman alacaktır. Yoldaşlar bunun 
bilincinde hareket etmelidirler. 

b) Kitle yayın organı İKK’yı tespit edilen haliyle hatta daha da geliştirerek sürekli kılabilir, sürekliliğini 
sağlayabiliriz. Bugünkü gücümüz İKK’yı çıkarabilecek güçtedir. 

c) Var olan güçle örgütsel düzenlemeleri yapabilir ve geliştirebiliriz. Böylece partimizin zayıflayan 
bünyesine taze kan aktarımında bulunarak (üye ve aday üye alımını hızlandırarak) yeni, yeni genç kadrolar 
yetiştirebiliriz. Askeri örgütlenme ve gerilla savaşına hazırlık gereklerini (ihtisaslaşmayı) başarabiliriz. 
Böylece partiyi örgütsel alanda asgari ölçüde istikrara kavuşturabiliriz. 

2) İdeolojik, siyasi seviyenin yükseltilmesi ve içinde bulunduğumuz geriliğin aşılması için, siyasi ve 
ideolojik eğitime ağırlık verilecektir. Bu zaafı aşmak için başta MK ve BK’lar olmak üzere düzenli siyasi 
eğitimler ve araştırmalar yapılacaktır. Siyasi eğitimler sistemleştirilerek hastalık giderilecektir. 

Hataları aşmak, yaraları sarmak, ideolojik zaafları yok etmek, siyasi seviyemizi yükseltmek, olumsuz 
tecrübelerden gerekli dersleri çıkartmak, M-L olan inanç ve mücadeleci ruhla sağlanacaktır. 

Yeter ki, tüm PÜ ve AÜ yoldaşlar hataları aşmak, olumsuzlukları yenmek için var olan gücümüzü sınıf 
mücadelesine aktaralım, atılalım. Siyasi seviyemizi yükselterek ideolojik sağlamlığı kazanalım. Partimize 
taze kanlar aktaralım, kadrolar yetiştirelim. 

O zaman üstesinden gelinmeyecek, yıkılmayacak hiçbir güç ve engel olmayacaktır. Tüm bunlarla birlikte 
eleştiri-özeleştiri silahını mutlaka daha titiz bir şekilde parti içinde yürürlüğe koyarak, hatalara karşı amansız 
olmalıyız. Kısaca eleştiri-özeleştiri silahını daha da disiplinli uygulamalıyız. Bu geleneği geliştirerek parti 
içinde kökleştirmeliyiz. Bu silahı kullanırken dikkat edilecek temel husus; “hastayı öldürmek değil, tedavi 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 4 

etmektir.” Sağlıklı bünyeye kavuşturmaktır. Eleştiride ne aşırılığa, ne de liberalizme düşmemeye 
çalışmalıyız. ML eleştiri-özeleştiri silahıyla hataların üstesinden gelineceğinin bilincinde hareket etmeliyiz. 

 

ÇİN HALK CUMHURİYETİ’NDE SON GELİŞMELER ÜZERİNE... 

ABD Devrimci Komünist Partisi (ABD/DKP) nin yayın organı olan Devrimci İşçi (Revolütionary 
Worker)nin 30 Ocak 1981 tarihli sayısında “Çin (Marksist-Leninist) Komünist Partisi-Merkez Komitesi” 
imzalı bir broşür yayınlandı. Bu Broşür, ABD/DKP yayın organında verilen bilgiye göre Çin’den şu 
mektupla birlikte posta yolu ile gelmişti: 

MEKTUP 
“Değerli yoldaşlar: 

Ne yazık ki partimiz ve devletimizde kapitalizmi restore etmek üzere karşı devrimci bir darbe meydana 
gelmiştir. Bu karşı devrimci darbeci klik bir süre önce, Marksist-Leninist yolda sebatla yürüyen Çin 
Komünist Partisi’nin değerli önderlerini, Chiang Ching yoldaşı, Chang Chun-Chiao ve Wang Hong-Wong 
yoldaşları ve diğerlerini “yargılamak” üzere keyfi bir “mahkeme” oluşturmuşlardır. Bu nedenle, Marksist-
Leninist Parti Merkezimiz, sonuna kadar savaşmak için güçlü ve eğilmez kararlılığımızı açıklamak üzere 
özel bir açıklama yayınlamıştır. Bu broşürü size gönderiyoruz. Lütfen bize yoldaşça destek verin. 

Devrimci selamlar. 
(İmza) XXX 
(Sanghay’da          fabrikadan) 
bir işçi 
 

TKP(ML) MARŞI 
Biz biz! Biz biz biz! 
İşçinin Köylünün Yiğit Sesiyiz 
Namluya sürülmüş Halk Mermesiyiz 
Baş Koyduk gönül verdik bu Kavgaya 
Kurtuluş için çarpar bu kalplerimiz 
İhtilal için çarpar yüreklerimiz 

Bin kere / Bin kere! 
Yemin ettik bin kere 
Kızıl Bayrak vereceğiz ellere 
Oraklı Çekiçli koca ellere 
Hey hey hey ellere 

Biz Biz! / Biz biz biz! 
Leninizmin aydınlık izindeyiz 
Şehit verdik kan döktük bu kavgada 
Kurtuluş yolunda asla dönmeyiz 
İhtilal yolundan asla dönmeyiz 

Bin kere / Bin kere! 
Yemin ettik bin kere 
Kızıl Bayrak dikeceğiz her yere 
Kazılan Siperlere 
Kırlarda Tepelere 
Hey hey hey tepelere 

Biz biz! / Biz biz biz 
İhtilalde olur ki Yeniliriz 
Eksilmez azmimiz artar kinimiz 
Komünist Partisi bu son kavgada 
Kurtuluş için yüce Önderimiz 
İhtilal İçin Yüce Önderimiz 
İhtilal İçin Yüce Önderimiz 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 5 

Bin kere! / Bin kere 
Yemin ettik bin kere 
Kızıl Bayrak asacağız her yere 
Müstahkem mevkilere 
Şehirlerde Kalelere 
Hey hey hey Kalelere 

 
 
 
 

ÇİN M-L KOMÜNİST PARTİSİNİN BELGESİ 

KAPİTALİST RESTORASYON YOLUNA GİREN GERİCİ GÜÇLER, 

PARTİYİ YARGILAMAKLA, KENDİLERİNİ YARGILIYORLAR. 

Kapitalist restorasyonu gürültülü ve adice bir şekilde gerçekleştirmeye çalışan Deng, Hu, Zhao kliği, uzun 
dönemli bir plan sonucu “özel Yüksek Halk Savcılığı” ve “özel Yüksek Halk Mahkemesi” denilen 
kurumlarında giriştikleri bir dizi kıvırtmadan sonra, Pekin’de Adalet Caddesi No.1’de “On Şeytanın Büyük 
Yargılaması” adıyla bilinen, uluslararası komünist hareket ve Çin devrimci hareketi tarihinde şimdiye kadar 
görülen en haksız ve en çirkin bir dizi oyunu sahneye koymuşlardır. “On Şeytan” arasında “Dörtlü Çete” 
şeklinde damgalanmış olan Partinin değerli evlatları ve Marksizm-Leninizm “Mao Zedung düşüncesi”nin 
savunucuları Chiang, Wang, Yao bu “Yargılama” ve intikamcı saldırının ana hedeflerini oluşturmaktadırlar. 
Chen Boda ve Hwang, wu, Li, Qiu ve Jiang ise sadece birer payanda görevi görmektedirler. 

Deng, Hu, Zhao kliği iktidarı Chiang, Chang, Wang ve Yao’nun ellerinden çalmışlar ve restorasyona 
girişmişlerdir. Bu nedenle ta başından beri, iktidardan düşürdükleri kişileri kontrol edebilmek için onlara 
karşı azgın faşist ve ancak taht kavgalarında görülecek metotları uygulamışlardı. Marks’ın Paris 
Komünü’nün olumlu ve olumsuz yönlerini açıkladığı şu sözleri, Chiang, Chang, Wang ve Yao’nun başına 
gelenleri en iyi açıklayan, Deng, Hu, Zhao’yu en iyi teşhir eden sözlerdir. 

“Parislilerin sahip olduğu bu fedakarlık kapasitesi tarihi insiyatif ve esneklik ne kadar büyük!.. Ne olursa 
olsun, -eski toplumun kurtları, domuzları ve adi köpekleri tarafından bastırılsa bile- Paris’teki bu ayaklanma, 
Paris’teki Haziranayaklanmasından bu yana Partimizin en şanlı eylemidir. Gökleri zaptetmeye kalkan bu 
Paris’lilere, göklerin kulesi olan Alman Prusya, Kutsal Roma İmparatorluğu’nu, onun barakalardan, 
kiliselerden, köhnemiş junkerliğinden ve hepsinden de önemlisi dar kafalılığından dışarı fırlayan köhne 
maskaraları bir karşılaştırın.” 

 
CHİANG, CHANG, WANG ve YAO’NUN SUÇLARI SON  

TAHLİLDE NE İDİ? 
Kanunsuz bir şekilde tutuklanıp hapsedilen ve tüm siyasi hakları elinden alınan kişi, yöneticilerin isteklerine 
uygun olarak bir sürü keyfi suçla suçlanabilir. Chiang Chang, Wang ve Yao’nun suni bir şekilde “On 
Şeytan” arasına dahil edilmesi, halkı utanmazca aldatan adi dalavere girişimlerini şimdiden ortaya sermiştir. 
Bundan da öte iddianamenin Dörtlerin, suçlarına değinen 4 bölümde getirilen 48 suçlamada ortaya çıkan şey, 
kliğin devrim sırasında alınması gerekli olan olağanüstü tedbirlere karşı çıkmak için Marks’ın hayatı 
boyunca tüm gücüyle karşı çıktığı reformizmi kullanıyor olmasıdır. Eğer illede Chiang, Chang, Chang Chun-
Chiao’nun cezalandırılması gereken bir “suç” işlediğini söylemek istiyorsak, o zaman bunların suçları şu 
olabilir: Wang ve Yao’nun, özellikle de iki kahraman proleter savaşçı, I. Chiang Ching Mao Zedung’un 
karısı olmamalıydı. “Kocanın borcunu karısı öder” şeklindeki feodal uygulamaya uygun olarak, şimdi 
Chiang Ching Mao’nun karısı olduğu için cezalandırılmaya çalışılıyor. Mao Zedung yoldaş zamanımızın en 
büyük Marksist-Leninist’idir. Mao Zedung emperyalizme karşı ve içte de gerici sınıflara karşı mücadelede, 
parti içinde sağ ve sol oportünizme karşı çizgi mücadelesinde, revizyonizmin çeşitli türlerine karşı 
mücadelede Marksizm-Leninizmin evrensel gerçeğini Çin devriminin somut pratiğiyle birleştirmede ve tüm 
dünyada ezilen uluslar ve ezilen halkların kurtuluş mücadeleleri davasında, ülkemizi ve dünya halklarının 
devrim tarihinde hiç yok olmayacak büyük bir miras bırakmıştır. Fakat Mao Zedung yoldaş bir tanrı değil 
insandı. Emperyalistlerin, işte gerici sınıfların, parti içi sağ ve sol oportünistlerin, çeşitli revizyonistlerin ve 
kurtlar, domuzlar ve adi köpekler sürüsünün saldırı ve karalamalarına karşı koyarken, o kadar nazik 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 6 

yumuşak, ince, gevşek ve alicenap olamaz. Bu mücadeleyi bir el işi yapma, bir yemek daveti düzenleme ya 
da bir makale yazma şeklinde ele alamazdı. Bu yüzden bütün canavar ve hayaletleri ortadan kaldırırken 
Marksizm-Leninizm’i savunmak ve Proletarya Diktatörlüğü altında devrimi sürdürmek için amansız bir 
mücadele yürütürken, kendini “aziz ve kahraman” sanan az sayıda kişinin hayalet ya da canavar yerine 
konması, ya da bir iki insan kafasının köpek kafası yerine konup ezilmesi kaçınılmazdır. Böylesi kurbanların 
olması her devrim sürecinde önüne geçilemeyen birşeydir. Fakat bugün kapitalist yolu restore eden Deng, 
Hu, Zhao kliği ve şurekası, ortadan kaldırılan tüm hayalet ve canavarlara “aziz ve kahraman” ünvanı 
vermekte, ezilen bütün köpek başlarını da insan kafasına dönüştürmektedirler. Onlar sadece haksızlık 
çığlıkları atmakla kalmamakta, aynı zamanda Çin halkı ve tüm dünya halkları arasında saygınlığa sahip Mao 
Zedung’a çamur atmakta, Mao Zedung’un ÇKP’ne önderlik ederken ve Çin devrimi uğruna büyük başarılar 
kazanırken kaçınılmaz olarak işlediği birkaç küçük hatanın günahını, Mao’nun karısı Chiang Ching’in 
kendisine ve “dörtlü  çete” adını verdikleri kişinin sırtına yıkmaya çalışmaktadırlar. 

Bu haklı birşey olarak değerlendirilebilinir mi? 2. Chiang Ching yoldaş ve bazı yoldaşlar çok medeni hareket 
ettiler ve “çok iyi kalpli ve yumuşak” oldukları için de çok çektiler. 

Devrimci öyle çok yumuşak, nazik, kibar ve alicenap bir şekilde yürütülemez. Devrim ince bir el işine, bir 
yemekli partiye, ya da bir makale yazmaya benzemez. Ayrıca devrimci durumun uygun olduğu dönemlerde, 
dikkatsiz davranmamalı, uzlaşmaz sınıflar arası eşitlikten, barış içinde bir arada yaşamaktan söz etmemelidir. 

Mao Zedung’un bizzat kontrolü altında hazırlanan “16 Mayıs Genelgesi” açık bir şekilde şunları 
belirtiyordu: “Proletarya ile burjuvazi, Marksizmin gerçeği ile burjuvazi ve tüm diğer sömürücü sınıfların 
sahtekarlıkları arasındaki mücadele, ya doğu rüzgarı, batı rüzgarını, ya da batı rüzgarı doğu rüzgarını 
altedecektir.” Devamında ise şöyle söyleniyor: “... Burjuvazi ve emperyalizmin sade uşakları, burjuvazinin 
ve emperyalizm ile yan yana, burjuvazinin baskı ve sömürü ideolojisine ve kapitalist sisteme bağlı kalmakta, 
ML ideoloji ve sosyalist sisteme karşı çıkmaktadırlar... Bunlar komünist partisine ve halka karşı çıkan bir 
avuç karşı-devrimcidirler... Onların bize karşı sürdürdükleri mücadele bir ölüm kalım mücadelesidir. Ve 
eşitlik diye bir sorun yoktur. 

Bu nedenle bizim onlara karşı mücadelemiz de bir ölüm kalım mücadelesi olmalıdır. Ve onlarla ilişkilerimiz 
hiçbir zaman eşitlik temelinde olamaz. Tam tersine bu ilişki bir sınıfın diğer bir sınıfı ezdiği bir ilişkidir. 
Yani, proletaryanın burjuvazi üzerinde diktatörlüğüdür.” Bu dahiyane direktifin ışığında proletarya yeri 
yerinden oynatan Büyük Kültür Devrimi’ni başlatmıştı. O zamanlar Chiang Ching yoldaş ve yoldaşları Mao 
Zedung yoldaşın tam güvenini kazanmışlardı. Şüphesizki, parti, hükümet, ordu ve eğitim alanlarında, Lui 
Shao-qi, Deng Shiao Ping, Pong Zhen, Lo Rui-qing, Lu Dingyi, Yang Shangkun ve diğerlerinden oluşan 
parti düşmanı, karşı-devrimci unsurları, bir daha bellerini hiç doğrultamayacakları pozisyona sokacak yeterli 
güce sahiptiler. Fakat ne yazık ki Chiang Ching yoldaş ve yakın arkadaşları bu imkana sahip olmalarına 
rağmen bunu yapmadılar. 

Kültür Devrimi’nin şanlı on yılı boyunca, kapitalist yola girmiş parti düşmanı ve karşı-devrimci unsurlara 
yeni bir sayfa açmaları için fırsat tanınmış, hatta siyasi olarak da bazı yollar gösterilmişti. Fakat partiye ve 
halka karşı duran ve kendi sonlarını hazırlayan, suçları çok ciddi olan çok az sayıda unsur bunların dışında 
tutulmuştur. Buna rağmen Chiang Ching yoldaş ve yoldaşları, devrimci çalışmada nazik ve yumuşak olma 
ilkesini kullanmaya gerek olmadığını göremediler. Bu parti düşmanı ve karşı-devrimci unsurların kökünü 
kazıyamadılar. Hatta önde gelen gerici çetelerin elebaşlarının, tekrar yüze çıkabilmek ve mevki 
koparabilmek, böylece de zehirlerini daha çok saçabilmek ve suya düşen köpekleri kurtarabilmek amacıyla 
birtakım hatalarını kabul etmelerine kandılar. 

3. Chiang Ching yoldaşın güvenebileceği, devrimci mücadeleyi sonuna kadar götürebilecek ve ölüm uğruna 
bile teslim olmayacak yoldaşların sayısı çok azdı. Devrimin başarısını, ya da başarısızlığını belirleyecek kilit 
yerlere bile yeteneksiz kişiler getirilmiş ve bu şekilde birçok unsurun bize karşı çıktığı durumlar olmuştu. 
Bunun nedenleri araştırıldığında son bir kaç on yıl içinde partimizin Marksist-Leninist eğitimin ve Mao 
Zedung Düşüncesi’nin uygulanışının oldukça zayıf olduğu görülür. Parti kadrolarının çoğunluğu özellikle de 
önder durumundaki bir sürü kadro, gerçek devrimle sahte devrimi ayırabilme yeteneğine sahip değillerdi. Biz 
de; profesyonel devrimcilerde bulunması gereken, başını kaybetmekten ya da delil bulabilmek amacıyla 
evinin aranmasından korkmayan, devrimci ahlak karakterini geliştirme durumunda değildik. Bu nedenle 
bizimkine benzeyen devrimci saflara, kafasını kabuğuna çeken kaplumbağalar, savaş alanından kaçan kurnaz 
tavşanlar ve sadece kendi maddi çıkarlarını düşünen benciller kolayca sızabiliyordu. Wang Hong-Weng ve 
Yao Ve-Yuan gibi iyi bilinen unsurlar bile devrimci mücadelenin zorlu sınavlarını geçmeyi başaramadılar. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 7 

Sonunda işkence altında ve parti düşmanı ve karşı-devrimci unsurların çeşitli dalavereleri karşısında, 
devrimci mücadelede gerekli olan şiddetle imha yanında devrimci mücadelenin kopmaz bir parçası olan 
kendini savunma ilkesini de utanmazca inkar ettiler. Düşman bunlara, parti düşmanı ve karşı-devrimcilerin 
geçici zaferlerinin gösteri haline getirilen “mahkeme”de her türlü “hata”lar ve “suç”ları kabul ettirmiştir. 

Sadece hakiki altın ateşte kararmaz. Aynı şekilde düşmanı Chiang Ching ve Chang Chun-Chiao yoldaşlar 
gibi rezil edilebilenler, ölümden bile korkmadan yüce fedakarlık örneklerini gösterebilirler. 

4. Silahlı askeri eylemlerimiz gelişen siyasi durumla uyum içinde gelişmedi. Kültür devrimi sırasında 
Marksizm-Leninizm Mao Zedung düşüncesinin dahiyane önderliğine ve Chiang Ching ve Chang Chun-
Chiao yoldaşların eylemde önderlikleri ve teorik ilhamlarına dayanan devrimci saflarımız halkın kalplerini 
kazanmış ve bütün ülke işçi, köylü ve devrimci aydın gençlik kitlelerinin etrafımızda toplandığı ve uğruna 
savaştığı ortak bir amaç haline gelmiştik. Özellikle de Halk Kurtuluş Ordusu içinde ezici çoğunluk bizi 
destekliyordu. Devrim davamızın geçici darbe yediği bugün bile, çeşitli dallarda, çeşitli askeri akademilerde 
ve bu ulu Halk Ordusu’nun emir zincirinin çeşitli kademelerinde sahip olduğumuz eşsiz güç, tüm parti 
düşmanı ve karşı-devrimci hainlerin yenilmesinde halen daha güvenilir bir güç oluşturuyorlar. 

Bunun yanında tüm ülke çapında işçi ve köylülerden oluşan askeri birlikler yaymıştık. Bu da, revizyonizmle 
mücadele, revizyonizmin önünü almada, sınıf düşmanı, parti düşmanı ve karşı-devrimci hainlerin 
saldırılarını ezmede kitlesel bir silahlı güç oluşturuyorlardı. Fakat siyasi faaliyetimizi derinleştirip 
geliştirmemize ve devrimci duruma uygun bir siyasi durum inşa etmemize rağmen, bir yandan çeşitli parti 
düşmanı ve karşı-devrimci kalelere darbe vurmak için inisiyatif geliştirmedik. Diğer yandan ise uyanık 
bulunmadık. Yani gerici güçlerin, büyük devrimci önder ve büyük devrimci öğretmen Mao Zedung’un 
ölümünden sonra, tüm parti, tüm ordu ve bütün ülke halkının derin bir yas içinde bulunduğu bir zamanı 
Chiang Ching ve Chang Chung-Ciao yoldaşların başını çektiği devrimci safların bazı önderlerini tutuklayıp 
hapsetmek üzere ani bir saldırı başlatma fırsatı olarak kullanabileceklerini göremedik. Bu sürpriz olay 
meydana geldikten sonra da, Kurtuluş Ordusu’ndaki ve çeşitli bölgelerdeki askerler insiyatifi ele alıp, 
devrimi sürdürecek ve savaşı genişletecek ortamı yaratacak eylemlere girişemediler.Şanghay’daki silahlı 
ayaklanmanın sonuna yaklaştığı bir anda durdurulmasının nedeni, normal zamanlardaki uyanıklığımızın 
yetersiz oluşu ve alınması gereken bazı olağanüstü tedbirlerin alınmasının bir süre gecikmesi idi. Bu yüzden 
direniş için iyi bir fırsat kaçırılmış oldu. 

Çin’de süregiden feodal ideoloji şartlarında, Chiang Ching yoldaşa getirilen bir dizi suçlamaların bazılarının 
önüne bizzat kendisinin geçme durumu yoktu; diğer bazı suçlamalar ise, tarihte eşi görülmemiş bu devrimci 
mücadelede, böylesine zorlu, açıkgöz, yaygın ve gizli Parti düşmanı ve karşı-devrimci düşman karşısında, 
hem bu devrimci örgütün önderlik merkezi olarak Chiang Ching’in, hem de onun önderliğinde yeni doğan 
devrimci güçlerin tecrübesizliğinin bir sonucu olarak ortaya çıkmıştı... Bu nedenle biz, devrimci 
çalışmamızda var olan hata ve eksikliklerden söz etmekten ve geçici yenilgi ve gerilemeler olabileceğini 
kabul etmekten kaçmıyoruz. Bütün bunların tek sorumlusu Chiang Ching, Chang Chun-Chiao yoldaşlar ve 
diğer yoldaşlar olamaz. Bu geri dönüş, ÇKP’nin Marksist-Leninist çizgide tutarlı bir şekilde ilerleyişinden 
Mao’nun Proletarya Diktatörlüğü altında devrimi devam ettirme şeklindeki devrimci çizgisinden, Çin 
devrimci halkının yanında tüm dünya devrimci halklarının revizyonizmle mücadele ve revizyonizmin önüne 
geçme mücadelesi çizgisinden bir geri dönüştür. Ve yine bu yüzden, ne kadar çok hata ve eksikliği bilinçli 
bir şekilde ortaya çıkarırsak, o kadar çok iyi bir şekilde geçmişten ders alır ve gelecekte daha dikkatli oluruz. 
Böylece bu hata ve eksikliklerin önüne geçinilebilinir, birer birer düzeltilebilinir, devrim davamız bin kez 
ertelenip yeniden işlenebilir. Ve bu şekilde de devrimi sonuna kadar götürmede bıkmadan direnibiliriz. 

HERŞEYİN YARGILAYICISI HALKTIR 
Tarihi yaratan kitlelerdir. Aynı şekilde her parti düşmanı ve karşı-devrimci unsur halkın yargılanmasından 
geçmeli ve haklarındaki son karar bu şekilde verilmelidir. Bugün Çin’deki proleter devlet iktidarı daha önce 
devrilmiş olan ve şimdi kapitalizmi restore eden bir avuç gerici tarafından ele geçirilmiştir. Bütün hayalet ve 
canavarlar ortaya çıkıyor, domuzlar, kurtlar, pis köpekler sürüsü ortada dolanıyor, tüm burjuva hakları 
restoreediliyor, bunun yanında burjuva mahkemeleri kurmuşlar, burjuva anlayışıyla önde gelen proleter 
önderler üzerinde diktatörlük uygulamakta ve onları “yargılamakta”dırlar. Bu gülünç ve çirkin gösteri 
aslında Chiang Ching yoldaşın doğru ve güçlü bir şekilde vurguladığı gibi: “ÇKP’ni yargılamaktır.” 

Kapitalizmi restore eden bir avuç gerici, parti düşmanı karşı-devrimci faaliyetlerini açıkça sürdürmekte, bu 
yüzden de burjuva “mahkemelerinde” Chiang Ching’in, ÇKP’nin tutarlı bir şekilde izlediği Marksist-
Leninist çizgiyi, Çin proletaryası ve devrimci halkının haklarını koruma gibi en temel hakkını elinden 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 8 

almaktadırlar. Bu onların gerçeklerden ölümüne korktuklarının bir delili değil midir? Bu, partiyi yargılayan 
ve proletarya üzerinde zalim bir diktatörlük uygulayan onların açıkça teşhiri değil midir? Fakat kapitalist 
yolu restore eden bu gericiler gerçeklerden korkarak bu gerçekleri ne kadar gömmeye çalışırlarsa, gerçekler 
yüzmilyonların kafasında o kadar çok yıkılmaz bir şekilde yer edecek ve o kadar çok halk bu bir avuç 
gericinin pis emellerini ve çirkin yüzlerini açıkça göreceklerdir. Bugün eğer kapitalist yolu restora eden bu 
gericiler, sözde “gerçeği olgularda arama” ve “pratik doğrunun tek kıstasıdır” yollu çığlıkları ciddiye alıyor 
görünüyorlarsa, halk bunların Partiyi ele geçirdiği, burjuva diktatörlüğünü restora ettiği ve “burjuva 
ideolojisini yerleştirmek, proletarya ideolojisini tasfiye etmek” üzere işe başladığı günden bugüne geçen 4 
yıllık pratiğine bakmadan edemez. Halk tek tek parçaları birleştirebilecek, Marksizm-Leninizm sihirli 
aynasını kullanabilecek, karşılaştırma yapıp inceleyebilecek durumdadır. Bu gericilerin neye ulaşmak 
istedikleri ile şimdiye kadar yaptıklarını ayırt etmek, bunun doğrunun Marksist-Leninist kıstası mı yoksa 
burjuva revizyonistlerinin doğrunun “kıstası” olarak nitelendirdikleri, Marksizm-Leninizm’e taban tabana zıt 
şey mi olduğunu görmek pek o kadar zor değildir. 

Kapitalist yolu restora eden bir avuç yobazlar, kurtlar ve adi köpekler sürüsü, Marksist-Leninist çizgiye sadık 
kalan proleter devrimi davasının mirascıları olan proletarya saflarındaki kişilere her türlü iftirayı, 
sahtekarlıkları, küfrü ve her türlü akla gelmedik karalamayı çaldılar. Şimdi de bunu özellikle Chiang Ching 
ve Chang Chun-Chiao yoldaşlara karşı yapıyorlar. Tüm bunlar ise aslında kendilerine daha çok 
yakışmaktadır. Çünkü bunların kendi “pratikleri”ni, Parti düşmanı, karşı-devrimci, halk düşmanı 
faaliyetlerini “değerlendirdiğimizde” şunları görüyoruz: 

1. Feodal diktatörlüğün uygulanması: 

Büyük Proleter Kültür Devrimi’nin amacı, halkın siyasi görüşlerini belirtebildiği bir ortam yaratmak tüm 
ülke halkının, özellikle de işçilerin, köylülerin, devrimci öğrenim görmüş gençliğin düşüncelerini serbestçe 
ortaya koymalarını sağlamak, onları parti ve devlet işleriyle ilgilenir hale getirmek, partinin kitle çizgisini 
hayata geçirmek, kişilerin, özellikle de parti üyelerinin ve kadroların imtiyaz ve üstünlük sahibi olabilmek 
amacıyla mevkilerini kullanmalarını engellemek ve burjuva düşüncesine karşı kararlı bir mücadele yürütmek 
için kitlelerle birleşmek idi. 

Böylece sosyalist devrime ve sosyalist inşaya yardımcı olunacak ve hem merkeziyetçilik, hem demokrasi 
hem özgürlük, hem irade birliği hem de kişisel fikir özgürlüğü ve canlılığın olduğu bir siyasi ortam 
yaratılacaktı. Bunun için 9. Parti Kongresi’nin ikinci oturumunda tüzüğe yaptığımız bir ek’le “halkın 
serbestçe konuşma, görüşlerini bütünüyle belirtebilme, geniş tartışmalar yürütebilme, büyük duvar portesleri 
yazabilme özgürlüğü”nü resmen garanti altına aldık. Fakat tam da bu dört özgürlüğün burjuvaziye karşı 
kararlı mücadele kitlelerle birleşmenin bir silahı olması, burjuvazinin bu gerçek ajanlarının-yani, proletarya 
diktatörlüğü siyasi iktidarı devirip kapitalist yolu restore eden gericilerin-bu durumu “sosyalist demokratik 
legalite” denilen şeyi ortaya atma fikrini yaratmak için kullanmalarına yol açtı. Fakat onlar daha sonra bu 
dört özgürlüğün, kapitalist yolu restore etmek, yönetimlerini sağlamlaştırmak için aşırı derecede uygunsuz 
olduğunun farkına vardılar. 4 özgürlüğü karalamak üzere çark ettiler. Ve bunların “demokrasiyi aksattığını, 
kanun düzenini ve üretimi aksattığını, parti ve kitlelerimizin birliğini bozduğunu” iddia ederek bunları 
ortadan kaldırdılar. Bu çeşit adice geri atılan adımlar, bu sosyalizmi faşizme dönüştürmek üzere yürütülen 
parti düşmanı, karşı-devrimci eylemler, bizi daha önce kullandığımız “burjuva demokrattan, kapitalist 
yolcuya” (formülüne) “kapitalist yolcudan, faşist diktatöre” (formülüne) eklemeye zorluyor. Bunu belirleyen 
şey: onların gerici nitelikleridir. Biz onlara hiçbir zaman küfretmedik. 

2. Onlar ulusal ekonomiyi “korkunç felaket”in derinliklerine ittiler. 

Gericiler 4 yıl kadar önce kapitalist yolu restore etmelerinden bu yana, değerli sonuçlar vermiş olan 10 yıllık 
Kültür Devrimi dönemine adice küfürler yağdırdılar. Ve o dönemi “10 yıllık korkunç felaket” olarak 
adlandırdılar. Fakat halkın gözleri açıktır. “Korkunç Felaket”i kim yaratmıştır? Bunu yaratanlar onlardır. 
Çünkü: Ekim 1976’daki karşı-devrimci darbeden önce ülkemiz mali açıdan sağlam, iç ve dış borçları 
olmayan, bütçede 10 milyonlarca yedeği bulunan, ekonomik olarak tutarlı bir ülke idi. Fakat 1978’e kadar 
kapitalist yolu restore eden bu müsrif gericilerin yönetiminde geriye sadece 1 milyar civarında para kaldı. 
1980’e girdiğimizde, doğru ilkelere ters hareket eden bu gericilerin marifeti sonucu, fazlalıktan açığa geçtik 
ve 17 milyar dolar açık verdik. 1981’den 1982’ye ise 10 milyar dolardan fazla açık vereceğimiz tahmin 
edilmekte. Bu korkunç açığın nedeni nedir? Bu durum, kapitalist yolun parti düşmanı ve karşı-devrimci bir 
şekilde restorasyonundan kopuk olarak ele alınamaz. Bir avuç domuzun, adi köpeğin kendilerini rüzgara ve 
yağmura hükmeden “süpermen”ler sanan ve kendilerini “lütufkar kurtarıcı” olarak görenlerin çılgınca 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 9 

yönetimi altında bunlar başkasının tükürdüğünü topladılar. “4 modernleşme”yi dehalarının bir yaratığı haline 
getirdiler. “10 yıllık ekonomik plan” denilen şey ve 3 yıllık yeni bir düzenleme için “8 madde program” 
denilen şey paramparça edildi. Tüm programlar birbiri ardına iflas etti. Çünkü onların gözlerinde dolar 
işaretleri dolanıyor. Yabancı ne varsa tapıyorlar ve “özel ekonomi bölgeleri” denilen şeyleri yaratıyorlar. 
Tüm bunlar aslında halkımızın ekmeğini, alın terini ve kanını emmek üzere yabancı kapitalin çekilmesine 
hizmet ediyor. Onlar sosyalist ülkedeki bu özel bölgeleri, açıktan illegal faaliyet yürütebilecekleri, karlarına 
karlar katabilecekleri, kaçakçılık, vergi kaçakçılığı ve istifcilik yapabilecekleri birer “cennet” haline getirmek 
istiyorlar. 

Sosyalizme inançlarını tamamen kaybettiler. Kendi gücüne dayanma, ülkeyi sıkı çalışma ve tutumlu 
davranma yoluyla inşa etme siyasetini paramparça ettiler. Utanmazca kapitalist ülkelere yönelmekte, makine 
ve teçhizat ithal etmekte, “sözde ileri teknoloji” getirmektedir. 2-3 yıldan daha az bir sürede bu ithalin 
toplam değeri 16 ile 17 milyar Amerikan dolarına ulaştı. Ve tüm bu ithal edilen mallar yüksek faizli 
kredilerle alındı. Bir tek Baoshan çelik fabrikası için birkaç milyar dolar harcadılar. Bunlar gerçekten de 
ekonomik muhasebeyi gözardı eden “kör yönetici”lerdir. Bunun doğrudan sonucu ise, yetersiz hammadde, 
makinelerin nasıl kullanılacağı ve bakımın nasıl yapılacağı hakkında bilgi yetersizliği, makinelerin 
uyuşmaması ve yedek parça yokluğudur. Böylece bu durum ağır bir yük haline gelmiştir. Halk kitlelerinin 
alın teri ve kanı bunlar tarafından bu şekilde çarçur edilmektedir. Kapitalist ülkelerin yardımı için kuyruk 
sallayarak ve dilencilik ederek kafalarını kapitalistlerin tuzağına sokmakta, kapitalist “büyük babalar”ın 
kendileriyle oynamasına, alay etmesine müsade etmekte, hala da hiçbir utanç duymamaktadırlar. Bu çeşit 
şeyler sadece sosyalizm için değil Çin halkı için büyük bir yüz karasıdır. 

3. Ciddi bir “inanç krizi” yaratmak 

ÇKP’nin ve ulusun kuruluşundan bugüne geçen son birkaç 10 yıl içinde, özellikle de 10 yıllık Kültür 
Devrimi döneminde parti, ülkemizde çeşitli milliyetlerden halk arasında büyük prestije sahip olmuştu. 
Gençlik kitleleri Marksizm-Leninizmi ve Mao Zedung’un eserlerini yemek yer, su içer gibi incelemişlerdi. 
Eski kadrolar devrimci enerjilerini yeniden canlandırmışlar, halka hizmet etmek üzere canla başla ileri 
atılmışlardı. Öğrenim gençliği kırlara gitmiş, doğayı fethetmiş ve bunun sonucunda Zhu Hejiaonun gibi, Lei 
fang gibi kahramanlar ortaya çıkmıştı. 

“721 işçi okulu”, “7 Mayıs okulu”, köylerdeki siyasi gece okulları, teorik eğitim grupları... vb. gibi bir dizi 
açık eğitim çevreleri önemli birer eğitim reformu oluşturmuşlar ve kitlesel eğitim kampanyalarını popüler 
hale getirmişlerdi. Bu işçilerin, köylülerin, askerlerin siyasi üst yapıya kadar yükselmelerini sağladı. “Üç 
Büyük Devrimci Hareket” vasıtasıyla sosyalist devrimimiz ve sosyalist inşa için sayısız devrimci kadrolar 
eğitildi ve mücadele eden ve kazanan savaşçılar olarak çelikleştirildi. Tüm bu yaratıcı gelişmeler sadece 
kendi sosyalist davamıza yol gösteren bir ışık olmakla kalmadı, aynı zamanda tüm dünyada anti-revizyonist 
Marksist-Leninist kardeş partilerin saygınlık ve gönlünü kazandı. Diğer yanda bir adım bile ileri gitmemiz, 
bu parti düşmanı karşı-devrimci kliklerin gözünde bir diken olmuştu. Bu yüzden de, kapitalist yolu restore 
etmek için ihanet başlar başlamaz, alel acele tüm hızlarıyla Kültür Devrimi’ni sabote etmek ve ayaklar altına 
almak için ileri atıldılar. Marksizm-Leninizmi utanmazca çarpıttılar, sosyalizme çamur attılar, devrimci 
önderlere iftiralar ettiler, devrimci kadroları ve kitleleri katlettiler. İyi kişilere eziyet çektirerek adaleti yok 
ettiler. Yarı-feodalizm, yarı sömürgeciliğe has olan her şeye kadir dolara tapma felsefesini hayata geçirdiler. 
Sadece kar amacı güttüler. 

“Seni kim beslerse annen odur” anlayışını yaydılar ve yabancı olan her şeye tapındılar. Bu şeytanca 
atmosferi yaratabilmek ve kötü kişilerin dört nala gitmesini sağlamak için sosyalizmi karaladılar. Geniş 
gençlik kitleleri şimdi bir boşluk ve amaçsızlık içindeler. İşçilerin, köylülerin, askerlerin hiçbir umudu, hiçbir 
geleceği kalmadı. Bu durum doğal olarak sosyalist Çin’in doğuşundan beri görülmeyen bir “inanç krizi” 
ortamı yarattı. 

Bugün Marksizm-Leninizmin ciddi bir şekilde öğrenen gerçek parti evlatları bulmak çok zor. Üretimin 
çeşitli alanlarında katkılarda bulunmuş olan en önemli pozisyonlara getirilen işçi, köylü, asker saflarından 
gelme evlatların bir çoğu görevlerinden atılmıştır, zalim eziyetlere maruz kalmaktadırlar. Kırlara gitmek, 
devrim yapmak isteyenlerin bir amacı değildir artık. Durum bunun tam tersidir. Bu revizyonistler arka kapıyı 
sonuna kadar açtılar, (1) bir dizi imtiyazlar yarattılar. Çocuklarını yurt dışına gönderebilmek için sinsice 
rekabet ortamı yarattılar. Şu anda bir iki ABC okuyabilen bazı serseriler çirkin oyunlar sahneye koyuyorlar. 
“Haç” görevlerini yerine getirmek üzere yurt dışına çıkabilmek, Çin işi çörek ve pirinç yemeği reddederek 
kapitalist ekmekten tıkılabilmek için bin bir çareye başvuruyorlar! İşin daha da acı ve adi olan yönü bir avuç 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 10 

kıçı kırık “yurt dışı seyyahlarının”, ana vatanımızın alın teri, kanı ile çok zor şartlarda kazanılmış ve 
biriktirilmiş dövizleri harcamalarıdır. Bunlar yurtdışında iken ya cani kapitalist “uygarlık” içinde kaybolup 
gidiyorlar, ya da anavatana tamamen sırtlarını dönüyorlar ve kayıp gitmek üzere ayaklarının altını 
yağlıyorlar. Hatta bazıları da intihar ediyor. Bu da Çin’in “totaliter” yönetiminden memnun olmayan ve 
“özgürlüğe iltica eden” insanlar çığlıkları atan kapitalist ülkeler ve Taywan-komintang için değerli 
propaganda malzemesi oluşturuyor. Eğer kişi kendi kendine hareket ederse, başkaları ona karşı daha kolay 
yapar. Bu ciddi durumu değerlendirdiğimizde görürüz ki; bu parti düşmanı klik sadece bir “inanç krizi” 
yaratmakla kalmadı, fakat aynı zamanda sosyalist binamızda kalan en son tuğlaları da devirebilmek amacıyla 
balyoz sallamaktadır. 

4. Burjuvazinin kültürel çürümüşlüğünü genişletmek ve burjuvazinin ideolojik zehirini saçmak. 

Kültür Devrimi’nin 10 şanlı yılı boyunca, bahar ışıkları etrafı aydınlatmış, serçeler şakımış ve kırlangıçlar 
uçmuştu (2). “Üç büyük devrimci hareketin” tüm alanlarında aktif olan işçi, köylü ve asker edebiyat 
işçilerimizin yiğit kazanımlarını övmek için kelimeler yetersiz kalırdı. Askeri destan şiirleri, işçilerin, 
köylülerin kazanımlarını ve ilerlemelerini, ulusal savunma ve teknolojiyi yansıtan sayısız resimler, bunların 
da ötesinde sosyalist inşa yolunda eskiyi süpürüp, yeniyi ortaya çıkaran sonsuz sayıda hoş, her biri birer 
ilham kaynağı olan renkli ve şairane devrimci edebi eserler ortalığı dolduruyordu. Fakat bugün proletarya 
devlet iktidarını, kaybetmekle kalmadı, aynı zamanda edebiyat alanında da iktidarı kaybetti. Bu yüzden de 
metal çanlar yıkıldı ve yerine gelişigüzel vurulan kiremitlerin gökgürültüsüne benzeyen gürültüsü geçirildi. 
Sanat ve edebiyat alanında daha önce yıkılmış olan hayalet ve canavarlar yeniden su yüzüne çıktılar. Ve 
eskimiş, kokuşmuş “intikam edebiyatı”nı, “hesaplaşma edebiyatı”nı ortaya sürüyorlar. Kıç yalamaya alışmış 
ve kapitalist yolu restore edenleri memnun edebilmek üzere ortaya birsürü kokuşmuş şey süren bir takım 
utanmaz fahişeler ise kendi “yar edebiyatları”nı ve “fitne edebiyatları”nı (3) ileri sürme fırsatını ele 
geçirdiler. Zorla birkaç damla gözyaşı akıtabilirlerse Kültür Devriminin güneşli, parlak ufkunu karartıp 
bulutlandırabileceklerini sandılar. Fakat Kültür Devriminin güneşi onların karartamayacakları birşeydir. Tam 
tersine, kapitalist yolu restore eden parti düşmanı ve karşı-devrimci klik tarafından uydurulup ileri sürülen 
onların “intikam edebiyatları” ve “hesaplaşma edebiyatları” “yar edebiyatları” ve “fitne edebiyatları” daha 
şimdiden anavatanımızın göklerine kara bulutlar ve pis bir hava gibi yayılmıştır Hiçbir güneş ya da ay 
ışığının görülmediği bu bulutların altında önceleri sessizce sızdırılan-pornografi, dar pantolonlar, uzun saç, 
kara gözlükler, disko, dejenere müzik... vb. -birsürü kapitalizmin kokuşmuş pisliği açıktan pazarlanır duruma 
geldi. Devrimci gelenekler üzerine bütün eğitim, zor ve basit yaşama şekli, kapitalist yolu restore eden bu bir 
avuç kurtlar, domuzlar ve adi köpekler sürüsü tarafından bir kenara atılmıştır. Tüm bunları 
değerlendirdiğimizde soruyoruz: Bunların bedenleri ve ruhlarında Marksizm-Leninizmin zerresini bulabilir 
misiniz? 

 
PARTİNİN YARGILANMASIYLA ORTAYA ÇIKAN ŞEY; KAPİTALİST YOLU RESTORE EDEN 
YÖNETİCİ  

KLİĞİN ÇİRKİN YÜZÜDÜR 
Partiyi ve iktidarı ele geçirmelerini, parti düşmanı, karşı-devrimci, halk düşmanı ihanetlerini 
sebeplendirebilmek, haklı gösterebilmek amacıyla, Chiang, Chang, Wang ve Yao’yu -kendilerine karşı 
koymuş olan, fakat onların ansız saldırıları sonucu şimdi hapiste olan bu Marksist savaşçıları- sahneye 
sürdüler ve bu baştan sonu gülünç, çirkin oyunu, sözde “yargılamayı” sahnelemek için tüm burjuva 
kanunlarını kopye ettiler. Fakat herkesin bildiği gibi, Chiang, Chang, Wang ve Yao’nun uyguladıkları şeyler, 
tüm parti, tüm ulus ve tüm ordu tarafından desteklenen Mao Zedung yoldaşın direktifleri idi. Mao Zedung 
yoldaşın direktifleri ise; parti merkezinin ve tüm ülke halkının ortak isteklerine dayanıyor. Ve onları 
özetliyordu. Bugün bu “mahkeme”de hakim kürsüsüne kurulmuş olan bir avuç kişi bile o zamanlar “Yaşasın 
Başkan Mao!” diye çığlıklar atıyorlar ve başkan Mao’nun dahiyane önderliğini yakından takip ediyorlardı. 
Eğer onlar yaptıkları ile söyledikleri başka başka olan iki yüzlüler değillerse, eğer entrika ve ihanet 
düzenlemiyorlarsa neden Mao Zedung yoldaş hayattayken açıktan kapitalist yolun savunuculuğunu 
yapmadılar. Neden Büyük Proleter Kültür Devrimi’ne doğrudan karşı çıkmadılar? ya da neden tüm ülkede 
bütün milliyetlerden halk tarafından desteklenen o büyük devrimci önderi tutuklayıp hapsetmek üzere o 
güzel sürpriz saldırı yeteneklerini o zaman kullanmadılar? Çünkü halk onlardan yana değildi ve doğru da 
onlardan yana değildi ve bu nedenle Başkan Mao ve Parti merkezini takip eder görünmek üzere sadakat 
maskelerini giyinmek zorunda kaldılar. Güven kazanabilmek için, sahte bir şekilde revizyonizmin eleştiri 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 11 

yoluyla düzeltmek için yürütülen önemle mücadeleye katılmada Lin Biao ve Konfiçyus’ü eleştirmede olağan 
üstü istekli göründüler, ancak Mao Zedung yoldaş öldüğünde, tüm ülke halkı yas içindeyken ani bir saldırı 
başlattılar ve sonunda baştan beri gizledikleri gerçek parti düşmanı, karşı-devrimci ve halk düşmanı yüzlerini 
tamamiyle gösterdiler. Tam da iki yüzlü sahtekar oldukları içindir ki, onlar bugün Chiang, Chang, Wang ve 
Yao’yu “yargılar”ken aslında zamanımızın en büyük Marksist-Leninisti, Çin Halk Cumhuriyeti’nin yüce 
kurucusu Mao Zedung yoldaşı “yargılıyorlar”. Bundan da öte onlar, 60 yıllık tarihi geçmişe sahip olan ve 
emperyalizmin gerici yönetimini, feodalizmi ve bürokratizmi yıkmak üzere 28 yıllık bir devrimci mücadele 
döneminden geçmiş olan ulu Çin Komünist Partisi’ni “yargılıyorlar.” 

Fakat kapitalist yolu restore etmek için boşuna uğraşan bu bir avuç insan, bu devrimci öğretmeni 
“yargılama” ÇKP’ni “yargılama” oyununu sahnelerken, aynı zamanda da kaçınılmaz olarak kendilerini vahşi 
emellerini mahkemeye çekiyorlar. Aslında partinin kontrolünü ellerine geçirdikten ve iktidarı aldıktan sonra 
onlar tarafından, bu büroşürde ortaya koyduğumuz şekilde siyasetimizi, ekonomimize, toplumumuza ve 
eğitim ve kültürümüze verilen ciddi zararlar bile herbirimize, özellikle de tüm Marksist-Leninistlere, onların 
halk düşmanı faaliyetlerinin ulaştığı bu noktada tüm halkın onlardan nefret ettiğini gösteriyor. Nefretleri 
özellikle arttıran bir şey de, bunların partiye ve ülkeye ihanetlerinde zerrece utanç duymamalarıdır. Fakat 
bunun yerine onlar partiyi “yargılama” oyunlarını perde perde sahnelediler ve bu şekilde kendilerini 
yargıladılar. Bunun için de kendi “kibirli çılgınlıkları”nı uydular aracılığıyla her yana en açık şekliyle 
gösteren TV.yi kullandılar. (mahkemenin) yayın hakkı Amerikan Colombia Yayın Sistemi (CBS)ne 40 bin 
dolar karşılığı satıldı. Amerika ABC istasyonu da geri kalmamak için “mahkemeyi” uydulardan alarak 
yayınladı. Bunun üzerine ABC’nin filmi para ödemeden yayınlayabildiğini gören CBS’de parayı ödemeyi 
reddetti. Turnanın ellerinden uçtuğunu gören bu bir avuç ak kediler, kara kediler, obur köpekler, aç köpekler 
sürüsü deliler gibi bağırmaya ve karşı tarafı anlaşmayı ihlal etmekle suçlamaya başladılar. Şimdilerde bu 
kavga gittikçe alevleniyor. Buna ek olarak, bu utanmaz pislikler yığını kirli oyunlarından bölümleri kasete 
çektiler ve bunları yurt dışında Hong Kong veMakau’da tanesi 230 Hong Kong dolarına satıyorlar. Bu da bir 
kez daha gösteriyor ki, kapitalist yolu restore eden bu kötü unsurlar para kapabilmek için herşeyi yapmaya, 
bunun için kendilerini enternasyonal alanda utanmazca alay konusu etmeye ve ülkeye ve halkın çıkarlarına 
zarar verecek her türlü şeyi yapmaya hazırdırlar. 

Bu bir avuç kötü unsuru ciddice uyarıyoruz: çirkin oyunlarınız ÇKP’ni Marksizm-Leninizmi kararlılıkla 
savunan binlerce, milyonlarca yiğit savaşçıyı yıldıramaycaktır. Daha şimdiden Chiang Ching, Chang Chun-
Chiao yoldaşlar, işkence ve tehdit altında, ölümü çok önceden göze alarak, farelerinize ve palyaçolarınıza 
karşı durma cesaretini göstermişlerdir. Chiang ve Chang yoldaşların gösterdikleri doğruyu savunma ve 
mücadeleyi sürdürme ruhu, ülkemizin devrimci halkına, partimizdeki devrimci yoldaşlara, gerici kapitalist 
yolcular tarafından batağa itilmeyi reddeden ve devrim yapmaya ve sonuna kadar savaşmaya kararlı olan 
Kurtuluş Ordusu’ndaki herkese cesaret vermiştir. Ülkeler bağımsızlık, halklar devrim istiyor. Biz ise 
revizyonizm ve kapitalizmin değil, Marksizm-Leninizmi istiyoruz. Geleceğe giden bu yolu kimse 
kapatamaz. Kapitalizmi restore eden siz kurtlar, domuzlar ve adi köpekler sürüsü, bizler yaşadıkça 
dayılanmaya kalkmayın. Kararlılığımızı yüz kat daha arttırmalı, hatalarımızı ve eksikliklerimizi atmalıyız. 
Çalışmamızı da yüz kat arttırmalı, savaşma gücümüzü güçlendirmeli ve sürdürmeliyiz. Siyasi iktidarı ele 
geçireceğimize ve onu yeniden proletaryanın ellerine vereceğimize yemin ederiz. Bize inanmıyorsanız iyi 
seyredin! 

Çin (Marksist-Leninist) Komünist Partisi  Merkez Komitesi 
(Ocak 1981’de basılmıştır) 
 
Çin Komünistleri Kültür Devrimi’nden ilhamını alan Çin halkını da yanlarına alarak devrim Deng, Hua 
şurekasını yerle bir ederek sosyalist devrimini gerçekleştirecektir. Proletarya diktatörlüğünü kuracaktır. 

• YAŞASIN MARKSİZM-LENİNİZM! 
• YAŞASIN MARKS, ENGELS, LENİN, STALİN VE MAO ZEDUNG YOLDAŞLARIN IŞIKLI 

YOLU! 
• YAŞASIN ÇİN KOMÜNİSTLERİNİN İKTİDAR MÜCADELESİ! 
• YAŞASIN SOSYALİST ÇİN, KAHROLSUN BURJUVA DÖNEK ÇİN VE ONUN YÖNETİMİ! 
 
DİPNOTLAR: (ABD/DKP’nin) 

(1) Gençleri kolejlere sokabilmek için resmi mevkileri kullanmak. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 12 

(2) Mao’nun bir şiirinden. 

(3) “yar edebiyatı” bu kişilerin Kültür Devrimi sırasında karşılaştıkları “kötü uygulamalar”dan yakınan 
edebiyattır; “ihanet edebiyatı” ise, Kültür Devrimi’ni önderlik klikleri arasında bir hizipler çatışması olarak 
yansıtan edebiyattır. 

 

BÜTÜN ÜLKELERİN MARKSİST LENİNİSTLERİNE İŞÇİLERİNE VE EZİLENLERİNE 

 
Bugün dünya çok önemli olayların eşiğindedir. Emperyalist sistemin bunalımı; yeni, üçüncü bir dünya 
savaşının patlak vermesi tehlikesini olduğu gibi, dünyanın her tarafındaki ülkelerde devrim için gerçek 
imkanları ilerleten gelişmeyi hızlandırmaktadır. Son birkaç yılda, stratejik önemi olan bazı yerlerde de 
devrimci mücadeleler patlak vermiştir. Tüm emperyalist güçler, dünyanın her tarafındaki kar ve sömürü 
imparatorluklarını korumak ve genişletmek için işçileri ve ezilen halkları eşi görülmemiş bir kıyıma 
götürmeye hazırlanıyorlar. Emperyalist güçler ve gerici hakim sınıflar biribirine rakip cani ve köle efendileri 
çetesinde toplanıyorlar. Birinin başını ABD emperyalistlerinin, diğerininkini ise aynı derecede emperyalist 
Sovyet Sosyalist Cumhuriyetleri Birliği(SSCB)nin çektiği iki blokta bir araya geliyorlar. Bu savaş ufukta 
gözükmektedir ve kitlelerin devrimci mücadelesi, iktidarın işçi sınıfı ve ezilen halk tarafından ele geçirilmesi 
onu önleyemezse patlak verecektir. Savaş patlak verirse, bu emperyalist sistemin bunalımının uç noktasına 
kadar yoğunlaşması anlamına gelecek ve devrim mücadelesinin nesnel temelini daha da geliştirecektir. 
Marksist-Leninistlerin görevi bundan yararlanmaktır. 

Fakat işte tam da böyle büyük tehlikelerin, meydan okumaların ve fırsatların bütün ülkelerin işçilerinin ve 
ezilen halklarının önünde olduğu bir dönemde, devrimi yapmada işçi sınıfına ve ezilen halklara önderlik 
etme sorumluluğunu taşıyan Marksist-Leninistlerin saflarında büyük bir bunalım vardır. SSCB’de 
Kruşçev’le birlikte revizyonizm açık bir şekilde iktidara geldikten sonra, yoldaş Mao Zedung’un 1976’da 
ölümünden sonra Sosyalist Çin’de yeni, karşı-devrimci burjuvazinin iktidarı ele geçirip insanlığın dörtte 
birini tekrar kapitalist yola sokması ile uluslararası proletarya acı bir yenilgiye daha uğradı. Mao Zedung’un 
işçi sınıfının devrimci bilimine, Marksizm-Leninizme yaptığı büyük katkılara yapılan saldırılar bu büyük 
kaybı daha da büyüttü. Bu saldırılar yalnızca Çin’in yeni gerici yöneticilerinden gelmedi, bunlara devrimci 
saflardan kaçanlar da katıldı ve şurası açık ki, bu saldırılarda bizzat Sovyet revizyonistlerinin de parmağı 
vardır. 

Keskinleşen bu durum karşısında ve bu durumun temsil ettiği büyük meydan okumaya yaraşır olma 
ihtiyacını da tanıyarak, bir dizi Marksist-Leninist partilerin ve örgütlerin delegeleri bu bunalımdan nasıl 
çıkılacağını, uluslararası Komünist Hareket için doğru bir ideolojik ve siyasi çizgiyi ortaya çıkarmak ve 
bunun etrafında birleşmek konusunda nasıl ileriye gidilebileceğini tartışmak üzere bir toplantı yaptılar. 
Toplantının seyri içinde, aşağıdaki noktalarda birlik sağlandı. Aşağıda imzaları olan partiler ve örgütler bu 
noktaları böyle bir çizginin geliştirilmesi için önemli noktalar olarak görmektedirler. 

1. BUGÜNKÜ DURUM ÜZERİNE 

• Emperyalizm savaş demektir. Lenin tarafından tahlil edilen bu temel gerçek, ufukta yeni bir dünya 
savaşının biçimlendiği günümüzde özel bir önem taşımaktadır. Bu, herhangi bir burjuva liderinin arzusu 
sonucu değildir, bizzat emperyalist sistemin kanunlarından kaynaklanmaktadır. 

• Dünyanın bugünkü durumda, sadece iki en güçlü emperyalist güç, ABD ve SSCB, dünya savaşına 
gitmek üzere emperyalist blokların başına geçmeye muktedirdirler. Bu iki emperyalist güç aynı zamanda 
bugün dünya gericiliğinin en güçlü kaleleridir. 

• Tüm diğer emperyalist güçler de doğaları gereği savaşa itilmektedirler, onlar da büyük sömürücülerdir, 
tamamıyla, gerici, saldırgan ve dünya proletaryasının ve halklarının düşmanlarıdırlar. 

• Büyüyen dünya savaşı tehlikesi karşısında proletarya ve ezilen halklar emperyalizme ve tüm gericiliğe 
karşı devrim mücadelesini geliştirmelidirler. Böyle bir savaş patlak verirse, onlar emperyalistler arası 
savaşı, gerici hakim sınıfların alaşağı edilmesini hedefleyen devrimci bir savaşa çevirmeye 
çalışmalıdırlar. 

• Son birkaç yılda, bir dizi ülkeler de güçlü devrimci hareketler gelişti ve bunlar gerici rejimlere büyük 
darbeler indirdiler ya da hatta devirdiler ve emperyalist sistemi sarstılar. Bu devrimci hareketlerin 
hiçbirisi henüz proletarya diktatörlüğüne yol açmamışsa da, bunlar bu imkanın açık işaretidirler. 
Devrimin nesnel koşulları tüm dünyada olgunlaşmaktadır ve bazı ülkelerde devrim için koşullar 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 13 

şimdiden olgundur. Fakat öznel koşullar, özellikle Marksist-Leninist hareketin gelişimi tehlikeli bir 
şekilde genel koşulların ardında kalmaktadır. 
 

2. MARKSİST-LENİNİSTLERİN GÖREVLERİ ÜZERİNE 

Revizyonistlerin ve oportünistlerin çarpıtmak ve yok etmek için ellerinden geleni yaptıkları Marksizm-
Leninizmin temel ilkelerini savunmak ve bunlara dayanmak gereklidir. 

• Proletarya diktatörlüğü Marksizm-Leninizmin tayin edici temel görüşlerinden birisi olmuştur ve hala da 
öyledir. Bu ilke de revizyonizm tarafından ayaklar altında çiğnenmiştir. Karl Marks’ın zamanından 
günümüze kadar proletarya diktatörlüğünü kurmak için ve kurulduğu yerlerde de onu savunmak ve 
güçlendirmek için mücadele etmek sorunu Marksist-Leninistler için bir denek taşı olmuştur. 
 
Bununla birlikte, proletaryanın bu konuda Ekim Devrimi’nden bu zamana elde ettiği olumlu ve olumsuz 
önemli tecrübeyi hesaba katmamak doğru değildir ve bugün özellikle zararlıdır. Özel olarak Mao Zedung’un 
Proletarya Diktatörlüğü altında devrimin sürdürülmesi üzerine önemli öğretileri ve onun önderliğini yaptığı 
Kültür Devriminin tecrübesi can alıcı önemdedir. Yoldaş Mao Zedung şuna doğru bir şekilde işaret etti ki, 
tüm sosyalizm dönemi boyunca, yani komünizme geçiş dönemi boyunca, sınıflar ve sınıf mücadelesi vardır. 
O, sosyalizmde burjuvazinin süregiden varlığına ve sürekli yeniden ortaya çıkışına, onun maddi ve ideolojik 
temeline ve onunla mücadele araçlarına işaret etti. Marksizm-Leninizm biliminin tarihinde ilk kez Mao 
sosyalist dönem boyunca (mülkiyetin sosyalist dönüşümü esas olarak tamamlandıktan sonra) burjuvazinin 
elebaşlarının ve en önemli kesiminin parti ve devlet aracı içinde kapitalist yolu tutan önder kişiler olduğuna 
açıkça işaret etti. Mao şunu açığa çıkardı ki; tüm sosyalist geçiş dönemi boyunca yeni burjuvaziye karşı 
Kültür Devrimi gibi kitlesel devrimci mücadelelerin tekrar tekrar yapılması gerekir. 

Büyük Proleter Kültür Devrimi on yıl boyunca kapitalist restorasyonu engellemeyi başaran, bugün Çin’de 
yeni kapitalist yöneticilere karşı mücadele eden devrimci halefleri yetiştiren ve Marksizm-Leninizmin tüm 
dünyada yayılmasına yardım eden eşi görülmemiş bir kitlesel devrimci hareketti. Son çözümlemede Kültür 
Devriminin proletarya diktatörlüğünün devrilmesini önleyememesi olgusu hiçbir şekilde ne onun tarihi 
önemini, ne de dünya proletaryası için önemli derslerini azaltamaz. 

• “İktidarın silah zoruyla ele geçirilmesi, meselenin savaş yoluyla çözümlenmesi devrimin merkezi görevi 
en üst biçimidir.”  

Bu, tüm ülkeler için geçerli olan evrensel bir gerçektir. “Sosyalizme geçişin barışçıl yolu”, revizyonist 
hainlerin bu yola yönlendirdiği kitlelerin sayısız cesaretleriyle doludur. 
 

Kitlelerin silahlı mücadelesi ilkesi aynı zamanda onun yerine darbeci tezleri ve pratikleri koyan ya da her 
türden siyasi ve örgütsel hazırlığı reddeden boş gevezelikleri geçiren revizyonistler tarafından da 
terkedilmiştir. Devrimin geçeceği aşamalar ne olursa olsun, siyasi iktidarı silah zoruyla ele geçirme 
gerekliliği halk kitleleri içinde geniş bir biçimde yayılmalı, Marksist-Leninistler gerekli ideolojik, siyasi ve 
örgütsel hazırlıkları bu amacı akılda tutarak yerine getirmeli ve şartlar olgun hale gelince iktidar için silahlı 
mücadeleyi başlatmaya çalışmalıdır. Kısacası, komünistler devrimci savaş taraftarıdırlar. 

Silahlı mücadele kitlelerin savaşı olarak verilmelidir ve bu yolla kitleler ideolojik, siyasi ve örgütsel olarak 
siyasi iktidarı yürütmek için hazırlanmalıdır. 

Devrimci sürecin gerekli biçimleri ve aşamaları ne olursa olsun, esas güvenimiz parti önderliğinde inşa 
edilen kitlelerin silahlı güçleri olmalıdır. Öte yandan düşmanın silahlı güçleri içinde onların parçalanmasına 
yardım etmek ve devrimci mücadelenin seyri içinde onların askerlerinin mümkün olduğunca çoğunu 
tarafımıza kazanabilmek için de siyasi çalışma yapmak gereklidir. 

• Proletarya partisinin varlığı ve önderliği bir başka önemli ilkedir.  
Bu ifadesini, proletaryanın öncü örgütünde bulur. Bu örgüt, Marksist-Leninist bir ideolojik, siyasi ve örgütsel 
çizgi üzerinde yükselmekte, kendi safları içindeki ve dışındaki tüm burjuva ve revizyonist etkilerle her an 
mücadele etmeli; sürekli eleştiri-özeleştiri yapmalı ve demokrasi üzerine kurulu merkeziyetçilik uygulamalı, 
bilinçli bir demir disiplini olmalıdır, böylelikle kitlelerle yakından bağlar kurulsun, onların mücadelelerini, 
özellikle siyasi mücadelelerini yükseltsin, genelleştirsin ve koordine etsin ve hakim sınıflardan iktidarı ele 
geçirmede onlara önderlik etsin. Bu amaçla, parti, ülkenin somut şartlarıyla ve kitlelerin çıkarları ve onların 
kendilerini kurtarma arzusuyla uyum içinde, ilkelere göre somut bir strateji, çizgi ve siyaset formüle etmeye 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 14 

büyük önem verilmelidir. Parti bağımsızlığını korumak ve kitleleri düşmanlarına karşı mücadelede eğitmek 
için örgütlenme ve mücadelenin illegal biçimlerine büyük önem verilmelidir. Stratejik bakış açısından illegal 
çalışma biçimleri temeldir. Aynı zamanda burjuva demokratik hayallere kapılmadan ya da bunu yaymadan 
parti kendi nüfusunu genişletmek için gericilerin kaçınılmaz baskılarına hazır olarak legal fırsatlardan 
yararlanmalıdır. Parti kitle çizgisini doğru bir şekilde uygulayarak kitlelerin mücadelesinin ve devrimin 
önderliğini pratikte kazanmalıdır. Parti, kitlelerin ve işçi sınıfının ideolojik, siyasi ve örgütsel seviyesini 
sürekli olarak yükselterek ve onların devrimin görevlerinin gittikçe artan önemde bir kısmını üzerine 
almasını garantileyerek kendi önder rolünü sürekli güçlendirmelidir. Bu yolla, parti gerek bir proletarya 
diktatörlüğü için ve sonunda giderek sosyal sınıfların sönüp gitmesiyle birlikte partinin de nihai olarak sönüp 
gitmesi için komünizm için şartları yaratacaktır. 
 
Kapitalizm çok zaman önce onun son aşaması olan emperyalizme ulaşmıştır ve onun en önemli 
özelliklerinden birisi, tahakküm altındaki ülkelerin talan edilmesi ve ezilen halkların sömürülmesidir. Böyle 
yapmakla emperyalizm aynı zamanda kendisini devirecek olan mezar kazıcılarını büyük çapta genişletmekte 
ve güçlendirmektedir. 

Lenin’in tahlil ettiği gibi, emperyalizm çağında proletarya devrimi, emperyalizme karşı ittifak kuran iki 
büyük akımdan oluşmaktadır; kapitalist ülkelerde proleter sosyalist devrim ve emperyalist tahakküm 
altındaki yarı-feodal, yarı (ya da yeni) sömürge ülkelerde Yeni Demokratik Devrim. Bu iki tip ülkelerdeki 
devrim arasında birçok ortak özellikler vardır: Tüm bunların üstünde, her iki durumda da devrime-her ne 
aşamadan geçerse geçsin-proletarya diktatörlüğüne, sosyalizme doğru işçi sınıfı ve onun Marksist-Leninist 
partisi önderlik etmektedir. Fakat iki tip ülkedeki devrimin yolunda bazı önemli farklılıklar vardır. 

SÖMÜRGELER VE BAĞIMLI ÜLKELER 
Yarı-feodal, Yarı- (ya da yeni) sömürge ülkelerde devrim genelde iki aşamadan geçmelidir -ilk olarak 
proletarya-nın önderlik ettiği yeni Demokratik Devrim ve bunu izleyen sosyalist aşama. Bu aşamayı atlamayı 
bir ilke haline getirenler ya da eklektik bir şekilde demokratik ve sosyalist devrimi birleştirenler devrime 
büyük zarar vermektedir. 

Herhangi bir ülkede devrimin tam somut seyri orada bulunan somut koşullara bağlıysa da, bu tip ülkelerde 
Mao Zedung’un Uzun Süreli Halk Savaşıyla ilgili öğretileri büyük geçerliliğe sahiptir. Mao’nun şehri kırdan 
kuşatma teorisine, proletaryanın hegemonyasını garantilemeyi başaramadığı şeklinde saldıranlar ya da 
doğmatik bir şekilde bu tip ülkelerde şehirlerde ayaklanmanın iktidarı ele geçirmenin tek biçimi olduğunda 
ısrar edenler, gerçekte oradaki devrimci mücadeleye saldırmaktadırlar. 

Tecrübe göstermiştir ki, proletaryanın önderliği ve gerçek bir Marksist-Leninist çizgi olmadan sosyalist 
yolda ilerlemek bir yana; bu tip ülkeleri emperyalist esaretten kurtarmak bile imkansızdır. Genel olarak böyle 
ülkelerde (hatta zaman zaman sömürücü sınıfların kesimlerini bile içine alan) çok geniş bir birleşik cephe 
inşa etmek mümkün ve gerekli ise de, tecrübe; Marksist-Leninistlerin önderliği ve siyasi örgütsel 
bağımsızlığını korumasının, kitleler içinde sosyalizme ve nihai olarak komünizme ilerlemenin gerekliliği 
üzerine yaygın bir eğitim yürütmenin, ulusal kurtuluş için mücadele verirken bile dar milliyetçi eğilimlerle 
mücadele etmenin ve uygun yollarla burjuvaziyi, hatta yabancı emperyalizme ve iktidardaki gerici hakim 
sınıflara karşı mücadelede ittifak içinde bulunulan kesimleri bile teşhir etmenin ve onlarla mücadele etmenin 
önemini vurgulamaktır. 

Emperyalizmin, tahakküm altında bulundurduğu ülkelere kapitalist ilişkilerin önemli unsurlarını sokma 
şeklinde inkar edilemez bir eğilimi vardır. Belirli bazı bağımlı ülkelerde kapitalist gelişme (kalkınma) o denli 
ileri gitmiştir ki, onları yarı-feodal olarak karakterize etmek doğru değildir; onları, feodal ya da yarı-feodal 
üretim ilişkilerinin önemli unsurları ya da kalıntıları ve de bunların üst yapıdaki yansıması hala var olmasına 
rağmen, kapitalizmin hakim olduğu ülkeler olarak adlandırmak daha doğrudur. 

Böyle ülkelerde bu koşulların somut bir tahlili yapılmalı ve (devrimin) yolu, görevleri, karakteri ve sınıf 
güçlerinin mevzilenmesiyle ilgili olarak gerekli vargılar çıkarılmalıdır. Her halükarda yabancı emperyalizm 
devrimin hedeflerinden biri olarak kalmaktadır. 

EMPERYALİST ÜLKELER 
“Komünist Manifesto”da Marks ve Engels “işçilerin anavatanı olmadığına” dikkat çekmişlerdir. Lenin bunu 
özellikle emperyalist ülkelerde geçerli olduğunu vurgulamıştır. Bu da onyıllar boyunca uğradığı revizyonist 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 15 

çarpıtmalardan kurtarılması gereken belli başlı Marksist-Leninist ilkelerden birisi olmakla kalmamakta, aynı 
zamanda üçüncü bir dünya savaşının yaklaştığı bugünkü durumda özel bir öneme bürünmektedir. 
Komünistler işçi sınıfı ve ezilen halkın diğer kesimleri içinde şövenizmin her biçimiyle mücadele ederler. 
Bu, proletaryanın çıkarlarını onun “kendi” emperyalist hakim sınıfının sömürge ve bağımlı ülkelerin 
halklarını yağmalamasındaki; ya da özellikle bugünkü durumda, burjuvazinin çıkarlarını korumak için 
savaşa gitmesindeki çıkarlarıyla özdeşleştirilen her eğilime karşı mücadele etmek demektir. Bir üçüncü 
dünya savaşı patlak verirse, proletarya aktif bir şekilde savaşta kendi burjuvazisinin yenilmesi için çalışmalı, 
savaşı devrimci iç savaşa dönüştürmeye ve proletarya diktatörlüğünü kurmaya çabalamalıdır. 

Ekim devriminin yolu; silahlı devrimin, proletaryanın öncü partisinin önderliğinin, proletarya 
diktatörlüğünün, sosyalizmin kurulmasının, vb.nin gerekliliği anlamında bütün ülkelerde evrensel olarak 
geçerlidir. Bunlara ek olarak kapitalist ve emperyalist ülkelerde Ekim Devrimi Marksist-Leninist strateji ve 
taktikleri için temel çıkış noktası olarak kalmaktadır. Marksist-Leninistler her ülkede devrimin özgül 
biçimler alacağını kabul ederler ve (onlar) bu yüzden somut koşulları tahlil eder ve mücadele içindeki 
kitlelerin tecrübelerini özetlerken aynı zamanda proletaryanın iktidarı ele geçirmeye hazırlanmak ve ele 
geçirmek için geçerli olan siyasi ve örgütsel tedbirlerle ilgili temel Leninist çizgiyi savunurlar. Burada da 
temel Marksist-Leninist ilkelerin revizyonistler tarafından çarpıtılması ve yadsınması yalnızca tarihi bir olgu 
değildir, güncel bir problem olmaya da devam etmektedir. Her ülkede somut koşulların somut tahliline 
dikkat gösterirken; öte yandan Lenin’in işçi sınıfının siyasi bilincini onun tarihi misyonunun seviyesine 
yükseltmenin ve onun siyasi ve devrimci mücadelesini geliştirmenin önemi üzerine; komünist basının ve 
kitlelerin yasal ihtiyaçlarına ve şartlarına dikkat gösterirken ekonomizmin nüfuzuyla mücadele etmenin 
önemi üzerine tezlerini incelemek ve doğru bir şekilde uygulamak gereklidir. Aynı zamanda Mao’nun 
kendimize kitlelerin kendilerini kurtarmaya olan derin duygularını temel alma gerekliliği konusundaki 
öğretisini incelemek ve uygulamakta gereklidir. 

3. MARKSİST-LENİNİSTLERİN BİRLİĞİ ÜZERİNE 

Proletarya tarihi olarak insanlığı tüm sömürü ve baskıdan kurtarma ve dünyanın her tarafında komünizm 
çağını getirmede dünya çapında sınıf olarak çıkarı olan tek sınıftır. Bu nedenle proleter enternasyonalizmi 
Marksizm-Leninizmle ayrılamaz birşeydir ve bütün ülkelerde işçi sınıfının ve onun Marksist-Leninist 
partilerinin sürekli ihtiyacıdır. Bu aşikar fakat aynı zamanda da sık sık unutulan gerçeğe ek olarak, güncel 
durum, eğer karşımıza çıkan sınavları başarı ile vermek ve fırsatlardan yararlanmak istiyorsak, bütün 
ülkelerde Marksist-Leninistlerin ve devrimcilerin birliğini kurmak için canla başla çabalamayı talep 
etmektedir. Gerçekten Marksist-Leninistlerin birliğine olan ihtiyaç yalnızca objektif olarak gerekli olmakla 
kalmamakta, fakat gittikçe de artan bir şekilde dünyanın her tarafındaki devrimciler ve kitleler tarafından 
talep edilmektedir. Bu süreçte, herşeyde olduğu gibi, ideolojik ve siyasi çizgi tayin edicidir. 

Lenin’in vurguladığı gibi, “birlik büyük birşey ve büyük bir slogandır. Fakat işçilerin davasının ihtiyacı 
olduğu şey Marksistlerin birliğidir. Marksistlerle Marksizmin muhalifleri ve çarpıtıcıları arasında birlik 
değil.” 

Görüşümüzce birlik ancak revizyonizmin ve oportünizmin bütün biçimleriyle aramıza kesin ve berrak ayırım 
çizgileri çizme temelinde başarılabilinir. Bu ayırım çizgileri gökten zembille inmiş ya da sekterlerin kendi 
kafalarından ortaya çıkardıkları şeyler değildir; ne de bunlar kısır, akademik tartışmalar için konu olarak ele 
alınamazlar-onlar dünyada bugün devrimci proletaryanın ve Marksist-Leninist hareketin karşısına çıkan 
revizyonizmin esas ve tayin edici çatışma noktalarının yansımasıdır. 

Mao Zedung’un Marksizm-Leninizm bilimine katkısını savunmak bugün uluslararası Komünist Hareket 
içinde ve sınıf bilinçli işçiler arasında özel önemi ve aciliyeti olan bir sorundur. Burada sözkonusu olan, 
Mao’nun proleter devrimine ve Marksizm-Leninizm bilimine yaptığı tayin edici katkıları savunup 
savunmama ve bunlara dayanıp dayanmama sorunudur. Mao Zedung sosyalizme götüren anti-emperyalist 
Demokratik Devrim, Halk Savaşı ve genelde askeri strateji, felsefe (ki o bu alanda diyalektiğin özü olan 
çelişkilerin tahlili ve bilgi teorisi ve onun pratikle ve kitle çizgisiyle bağları üzerine önemli katkılar 
yapmıştır.), üst yapının devrimcileştirilmesi ve proletarya diktatörlüğü altında devrimin sürdürülmesi 
alanında ve revizyonizme karşı pratik ve teorik cephelerde mücadelede Marksizm-Leninizmi önemli ölçüde 
geliştirdi. Bu yüzden bu mesele Marksizm-Leninizmi savunup savunmama meselesinden daha az bir şey 
değildir. Birçok alanda Mao’nun teori ve pratik önderliği, Marksizm-Leninizmin nicel ve nitel gelişimini ve 
onun birçok on yıl zarfında proleter devrimin tarihi tecrübelerinin teorik olarak yoğunlaştırılmasını temsil 
eder. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 16 

Biz hala Leninizm çağında, emperyalizm ve proleter devrimi çağında yaşamaktayız; aynı zamanda şunu 
vurguluyoruz ki, Mao Zedung’un düşüncesi Marksizm-Leninizmin gelişmesinde yeni bir aşamadır. Mao’nun 
katkılarını savunmadan ve onlara dayanmadan genel olarak revizyonizmi, emperyalizmi ve gericiliği 
yenilgiye uğratmak mümkün değildir. 

Çin’de proletarya diktatörlüğünü deviren ve kapitalizmi restore etmekte olan yeni revizyonist yöneticilere 
canla başla karşı çıkma gerekliliği yukarıdakilere sıkı sıkıya bağlıdır. Onlar emperyalizme tamamıyla teslim 
olmuşlardır ve bugünkü durumda, cühelaya sahtekarca Mao’nun eseri diye yutturmaya çalıştıkları gerici 
“stratejik üç dünya teorisi” paravanası altında başkalarının da kendilerinin gibi yapmasını talep 
etmektedirler. 

Sovyet revizyonistleri ve tarihi olarak onlara bağlanan revizyonist partiler uluslararası proletaryanın azılı 
düşmanları olmaya devam etmektedirler. Son yıllarda Sovyet revizyonistleri batılı emperyalist güçlere karşı 
daha militan bir tavır takınmıştır. Bu tavır, rakip bir emperyalist blokun başını çeken büyük emperyalist güç 
olarak onların kendi gereksinimleriyle tutarlılık göstermektedir. Onlar kendi emperyalist tahakkümünü 
genişletmek için birçok kez doğrudan bir şekilde askeri yollardan müdahalelerde bulundular ya da kendi 
bloklarının bir parçası olan Vietnam’lı ya da Küba’lı revizyonistleri kullandılar. Bu gibi eylemler çoğu 
zaman “enternasyonalizm” olarak maskelendi. Bazı hallerde tarihi olarak SSCB’ye bağlanmış olan 
revizyonist partiler “barışçıl yol” “tarihi uzlaşma” gibi karşı devrimci çizgiler yaymışlardır: Başka bazı 
hallerde ise bu revizyonist partiler kitlelerden kopuk askeri darbeler ve silahlı eylemler hazırlamaktadırlar. 
Revizyonist partilerin bugünkü rolü ve niteliği, hem özel hallerde hem de genel olarak, daha da 
incelenmelidir, fakat her halükarda şu tamamıyla açıktır ki, onlar proleter devrimin azılı düşmanıdırlar ve 
proletaryanın devrimci hareketini geliştirmenin ve kitleleri devrimci mücadeleye seferber etmenin can alıcı 
bir parçası olarak maskeleri indirilmeli ve yenilgiye uğratılmalıdırlar. 

Arnavutluk Emek Partisi ve önderliği tamamıyla revizyonist batağa düşmüşlerdir. Çin’deki karşı-devrimci 
darbeden kısa bir müddet sonra Arnavutluk Emek Partisi (AEP) bir dizi gerçek devrimciyi, onlar Çin’deki 
Hua-Deng kliğinin özellikle uluslararası çizgi bakımından tiksindirici özelliklerine karşı çıktıklarından, kendi 
yanına çekti. Bununla birlikte, çok kısa bir zaman sonra, onlar Mao’ya ve Mao Zedung düşüncesine 
saldırılarının zehirliliğinde Hua ve Deng’i bile geçtiler. AEP yöneticileri bir dizi meselede, yarı-feodal, yarı-
sömürge ülkelerde devrimin niteliği dahil, klasik troçkist konumlar almışlardır. Örneğin, onlar devrimci 
mücadelenin bir biçimi olarak Halk Savaşını dıştalamaktadırlar. Daha önemlisi, onların konumları birdizi 
belli başlı meselede ve dünya olaylarında; onların Vietnam’ın Kamboçya’yı işgali, Polonya’daki işçi 
çalkantıları üzerine tavırları ve onların Mao’ya saldırıları-ki bunlar Sovyetlerin saldırılarına benzemektedir- 
“Moskova malı” revizyonist çizgiye günbe gün daha da yaklaşmaktadır. 

Troçkizmin nüfusu genelde revizyonizm tarafından güçlendirilmiştir ve Çin’de revizyonistlerin iktidara 
gelmesiyle ve AEP’nin revizyonist konumlarıyla özellikle güçlenmiştir. Bu ortak bildiriyi onaylayan örgütler 
ve partiler revizyonizme karşı mücadelenin, biçimde sol fakat özde sağcı olan troçkist konumlara karşı 
mücadeleyle birleştirilmesi çağrısını yapmaktadırlar ve özellikle aşağıdaki noktalara karşı çıkmaya 
çağırmaktadırlar: Onların “sağ”, “işçici”, köylülükle ya da diğer proleter olmayan güçlerle ittifakı yadsıma, 
özel olarak da iktidardaki gerici hakim sınıflara karşı bir birleşik cephe siyasetini yadsıma çizgisi; bir tek 
ülkede iktidarı ele geçirme ve sosyalist geçiş dönemine başlamanın mümkün olduğunun yadsınması; ve 
onların kitle mücadelelerini ekonomist bir şekilde kavramaları ve onların komünizme geçişi, temelde üretici 
güçlerin bir gelişimi olarak görmeleri bakımından ekonomist kavrayışları. 

İmzası bulunan örgütler ve partiler, birdizi ülkede iktidarı elinde bulunduran ve batılı emperyalistlerin 
çıkarları için bir Truva atı olarak hizmet görmeye devam eden sosyal demokrasinin önümüze koyduğu artan 
tehlikenin altını çizerler. Onun geleneksel uzlaşmacı taktiklerine ek olarak, bazı ülkelerde sosyal demokrasi 
değişmekte olan şartlarda bir rol oynamak için silahlı gruplar kurmaya ya da bunları etkisi altına almaya 
çalışmaktadır. Marksist-Leninistler onların kitleler içindeki nüfusuyla sebatlı bir şekilde mücadele etmeli ve 
onların bütün taktiklerini lanetlemelidirler. 

Gerçek Marksist-Leninistleri, ortaya çıkmış olan berrak ayrı çizgileri temelinde ve uluslararası hareketin acil 
görevleri karşısında birleştirmek için önemli adımlar atmak yalnızca mümkün değil, aynı zamanda gerekliyse 
de; birçokönemli meseleler üzerinde kollektif inceleme, tartışma ve mücadelede gereklidir. Bu, uluslararası 
komünist hareketin tarihi hakkında daha etraflı ve derin bir kavrayış geliştirme gerekliliğiyle ilgili olarak 
özellikle aşikardır. 1963’de ÇKP hala gerek bir komünist partisiyken Sovyet revizyonistleriyle 
polemiklerinde belirttiği gibi, uluslararası komünist (ve ulusal kurtuluş) hareketinin tarihiyle ilgili olarak 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 17 

“birçok tecrübeler ve birçok dersler vardır. Bütün ülkelerin komünistleri ve devrimcileri bu başarı ve 
başarısızlık tecrübeleri üzerinde onlardan doğru yargılar ve yararlı dersler çıkarmak için düşünmeli ve 
bunları ciddiyetle incelemelidir.” bugün, o zamandan beri daha da büyük olumlu ve olumsuz tecrübelerin 
ışığında ve bugünkü durum ve yaklaşan olasılıkları akılda tutarak, bu yönelim daha da derin bir ehemmiyete 
bürünmektedir. Daha cesur ve kararlı bir şekilde hareket etmek için daha derinden ve daha kavrayıcı bir 
şekilde düşünmeye ve tahlil etmeye cesaret etme gerekliliği bir o kadar daha tayin edicidir. 

SSCB’de ve diğer birçok ülkede modern revizyonizmin kendisini açıkça ortaya çıkarmadan önce, 
uluslararası komünist hareket içinde daha o zamandan modern revizyonizmin gelişimini kolaylaştıran çeşitli 
hatalı kavrayışlar mevcuttu. 

Üçüncü Enternasyonal’in uluslararası proletaryanın birliğine, çeşitli komünist partilerin kurulmasına ve 
onların mücadelelerine yaptığı inkar edilmez katkılarını kabul etsek de; ve proleter devrimleri çağını başlatan 
ve SSCB’de sosyalizmin inşasının yolunu açan Ekim Devrimi’nin oynadığı büyük rolü kabul etsek de; 
komünistler bu tecrübeleri eleştirici bir şekilde özetlemelidir ki Marksizm-Leninizm ışığında o ülkede ve 
başka sosyalist uluslarda iktidarın burjuvazi tarafından ele geçirilmesini açıklamak, yapılan hatalardan ve 
sapmalardan öğrenmek ve onların ne dereceye kadar uluslararası komünist hareketin çoğunluğunun 
oportünizme yozlaşmasında payı olduğunu değerlendirmek mümkün olsun. Kitlelerin geniş kesimlerinde bu 
olguların neden olduğu moral bozukluluğu karşısında ve burjuva kesimlerin bu olguları kendi avantajlarına 
kullandığı, bu olguların Marksizmin “başarısızlığını” tanıtladığını iddia ettikleri bugünkü durumda 
başarısızlığa uğrayanın bilimsel sosyalizm olmadığı ve tam tersine, bilimsel sosyalizmin bu olaylara yol açan 
objektif ve subjektif faktörleri kavramamızı olanaklı kıldığını göstermek biz komünistlere düşen görevdir. 
Başka şeylerin yanısıra, Üçüncü Enternasyonalin tecrübelerini ve onu kendisini dağıtmaya götüren nedenleri, 
son dünya savaşı sırasında burjuvaziye ve emperyalizme karşı-devrimci mücadele ile, bir anti-faşist birleşik 
cephe kurma siyaseti arasındaki ilişkinin nasıl ele alındığını ve de bu siyasetin ardındaki gerçeklendirmeyi, 
Browderizm gibi revizyonist eğilimlerin kaynağı ki, bunlar SSCB ile faşist devletlere karşı savaşan 
emperyalist güçler arasındaki anlaşmalar temelinde kalıcı bir barışın kurulabileceği ve kitlelerin yaşam 
koşullarının iyileştirilebileceği fikrine inancını yaydılar-ve bunların ortaya çıkardığı uzlaşma eğilimlerin; 
SSCB’de ve diğer sosyalist ülkelerde kapitalizmin restorasyonuna yol açan derin kökleri; sınıf mücadelesinin 
gelişmesinin nasıl ele alındığını ve bu ülkelerde proletarya diktatörlüğünü tutarlı bir şekilde uygulama 
ihtiyacının nasıl ele alındığını, siyaset ile ideoloji arasında, siyaset ile ekonomik ve teknik meseleler 
arasındaki ilişkinin nasıl ele alındığını; kitle çizgisi meselesini, halk içindeki çelişkilerin ve düşmanla olan 
çelişkilerin kitlelerin seferber edilmesi temelinde doğru bir şekilde ele alınması meselesini parti içinde 
merkeziyetçilik ile demokrasinin arasındaki ilişkisini ve partinin kitlelerle ilişkisinin nasıl ele alındığını 
incelemeye özel dikkat gösterilmelidir. Bu meselelere ışık tutarak, fakat aynı zamanda Troçkistlerin ve diğer 
devrim düşmanlarının iftiralarından uzak kalarak, devrimin gelişmesi için önemli dersler çıkarabileceğiz. 

Yanı kısaca toparlarsak: Marksist-Leninistlerin birliğini sağlamak için; incelemeyi derinleştirmek; 
komünistlerin Üçüncü Enternasyonal ve 2. dünya savaşı sırasındaki teorik ve pratik faaliyetlerini 
değerlendirmek; ve özellikle proletaryanın iktidarda olduğu ülkelerde herşeyden önce Sovyetler Birliği ve 
Çin’de revizyonistlerin iktidarı ele geçirmesinin nedenlerini araştırmak gereklidir. 

Bu açıklamayı imzalayan partiler, ABD Devrimci Komünist Partisi ile Şili Devrimci Komünist Partisi’nin 
ortaklaşa hazırladıkları detaylı bir taslak üzerine tartıştılar. 

İmzalayanlar bu yazıyı bütün olarak ele alındığında enternasyonal komünist hareketin çizgisinin 
hazırlanması için olumlu bir katkı olarak değerlendirmektedirler. Bu bakış açısı ile bu yazı dağıtılmalı ve 
üzerinde tartışılmalıdır. Bu yalnızca bu açıklamayı imzalayan örgütler içinde değil tüm enternasyonal 
komünist hareket içinde yapılmalıdır. 

Açıklamayı imzalayan parti ve örgütler revizyonizme karşı mücadeleyi sürdürmek ve enternasyonal 
komünist hareketin doğru bir genel çizgisinin geliştirilmesi sürecini destekleyebilmek için uluslararası bir 
yayın organı (dergi) çıkarma kararı aldılar. Bu yayın organı tüm dünyada gerçek Marksist-Leninistlerin 
ideolojik-politik ve örgütsel birliğinin sağlanması için tayin edici bir silah olabilir ve olacaktır. 

Açıklamayı imzalayan parti ve örgütler, yalnızca kendi aralarında değil; bütün dünyada diğer gerçek 
Marksist-Leninistlerle temas kurmak gelişmek; ve onlarla tartışma sürdürmenin önemini vurgularlar. 
Açıklamayı imzalayan partiler ideolojik mücadele ve siyasi çalışmayı; enternasyonal hareketin her geçen gün 
daha geniş güçlerini ve kitleleri kazanmak, devrimci tavrı sağlamlaştırmak ve devrimci mücadeleyi 
güçlendirmek amacıyla sürdürmenin önemini vurgularlar. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 18 

Dünyanın bugünkü durumu ve uluslararası gelişmeler devrimci proletaryanın, ezilen halkların ve Marksist-
Leninistlerin önüne büyük görevler ve ağır yükler koymakta; ama aynı zamanda da büyük imkanlar 
koymaktadır. 

İşçi sınıfının bilimi olan Marksizm-Leninizm her zaman sınıf mücadelesinin ateşinde dövülerek sertleştirildi. 
Biz bugün bize yöneltilen, talepleri yerine getirmeye hazır olmalı, objektif şartların hızlı gelişmesine ayak 
uydurmalı; Marksist-Leninistlerin birliğini geçmişin tecrübelerinin doğru bir değerlendirilmesi ve doğru bir 
çizgi temelinde sağlamalı; proleter enternasyonalizmi için mücadele etmeli, ve böylece bütün dünyada 
komünizme doğru ilerlemeyi geliştirmeliyiz. 

Sonbahar 1980 

İMZALAYAN PARTİ VE GRUPLAR 
• SEYLAN (SRI LANKA) KOMÜNİST PARTİSİ 
• SENEGAL MARKSİST-LENİNİST GRUBU 
• ISPANYA MARKSİZMİ-LENİNİZMİ SAVUNMA GRUBU 
• MAO ZEDUNG KREDSEN (DANİMARKA) 
• MARKSİST-LENİNİST KOLLEKTİF (BRİTANYA) 
• YENİ ZELANDA KIZIL BAYRAK GRUBU 
• NOTTİNGAM KOMÜNİST GRUBU (BRİTANYA) 
• KOMÜNİST PROLETARYA MARKSİST-LENİNİST ÖRGÜTÜ (İTALYA) 
• ŞİLİ DEVRİMCİ KOMÜNİST PARTİSİ 
• PROLETER ENTERNASYONALİZMİ İÇİN (FRANSA) 
• HİNDİSTAN KOMÜNİST PARTİSİ M-L YENİDEN İNŞA KOMİTESİ 
• ABD DEVRİMCİ KOMÜNİST PARTİSİ 
• DEVRİMCİ KOMÜNİSTLER BİRLİĞİ (DOMİNİK CUMHURİYETİ) 
• TÜRKİYE KOMÜNİST PARTİSİ MARKSİST-LENİNİST 
13 PARTİ VE GRUBUN “BÜTÜN ÜLKELERİN MARKSİST LENİNİSTLERİNE, İŞÇİLERİNE VE 
EZİLEN HALKLARINA” BAŞLIKLI ORTAK AÇIKLAMASI ÜZERİNE: 

 

Enternasyonal dergi “Kazanılacak Bir Dünya”nın Koordinasyon Komitesi’ne Açık Mektup: 

Değerli yoldaşlar; 

Türkiye proletaryasının öncü müfrezesi TKP/ML, 1972 yılında büyük komünist önder İbrahim 
KAYPAKKAYA tarafından, genel olarak modern-revizyonizmle, özel olarak da revizyonizm troçkizm 
kırması “Şafak” çizgisiyle mücadele içinde kuruldu. Partimiz kuruluşundan bu yana, çetin iki çizgi 
mücadelelerinden geçti. Bunun en son tezahürü, kendisini MAO ZEDUNG yoldaşın Marksizm-Leninizme 
katkılarını ve modern-revizyonizm ile hesaplaşmanın Marksist-Leninist mirasını inkar etme noktalarında 
yoğunlaştırarak gelişen ve şu noktada partimizin azami ve asgari programının tüm temel noktalarında 
Marksist-Leninist tezlerle çatışma içine girmiş bulunan “Yurt Dışı çizgisi” ile mücadele olmuştur. Partimizin 
İkinci Konferansı, bu çizginin revizyonizm troçkizm kırması bir çizgi olduğunu ve bunun gelişmesinde 
AEP’nin başını çektiği Marksizm-Leninizme yeni saldırı cephesinin önemli etkisi olduğunu tesbit etti. 

“Yurt Dışı çizgisi”nin, Partinin enternasyonal ilişkiler bölümünde hakim olması ve Parti Merkez Komitesi 
üzerinde önemli bir etki icra etmesi, partimizi Ulusalararası Komünist Hareket içinde MAO ZEDUNG’un 
şahsında Marksizm-Leninizmin savunulması görevini yerine getirmede önemli zaaflar göstermesine yol açtı. 
Partimiz 1978 sonbaharında “Mao Zedung Savunulmadan Marksizm-Leninizm Savunulamaz” şiarını, ufukta 
toplanmış olan modern-revizyonist troçkist inkarcılık fırtınasının karanlık bulutlarına karşı kararlılıkla ortaya 
koymasına rağmen, bunu takip eden iki yıl boyunca bu görevi yerine getirmede yalpalamalar ve tutarsızlıklar 
gösterdi. 

Partimizin, 13 imzalı Ortak Açıklamanın kararlaştırdığı Konferansa katılış biçimi ve yürütülen tartışmalara 
katkısı, bu tarihi çerçeve içinde değerlendirilmelidir. İşte bu nedenle “Ortak Açıklama”yı yeniden ele aldık; 
değerlendirdik; ve sonuçlarını tüm Marksist-Leninistlere ve devrimci örgütlerin görüşlerine sunmak üzere 
size açık mektup halinde göndermekteyiz. 

 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 19 

ORTAK AÇIKLAMANIN GENEL DEĞERLENDİRİLİŞİ 

Bugün sınıf bilinçli proleterlerin elinde hayati bir sorun var: Dünyadaki başlıca çelişmelerin yoğunlaşarak bir 
düğümlenmeye doğru gidiyor olması, dünya proleter devrimi sürecinde objektif şartları her geçen gün daha 
da ilerletirken, subjektif etken bunun son derece gerisinde kalmıştır. Uluslararası Marksist-Leninist hareket, 
modern-revizyonist ve troçkist ihanetlerle zayıflamış ve ideolojik alanda önemli bir kargaşa doğmuştur. Bu 
durumda uluslararası Marksist-Leninist hareketin ideolojik birliğini öncelikle sağlamak, komünistlerin 
önünde duran acil görevlerden biridir. İdeolojik birliği sağlamak için, bugün Marksizm-Leninizmi ateş 
altında tutan başlıca üç Marksizm-Leninizm düşmanı cepheye-Kruşçev-Brejnev tipi modern-revizyonizm 
cephesi “3 Dünya Teorisi” modern-revizyonizmi cephesi ve AEP’nin modern-revizyonist troçkist çizgisi 
etrafında oluşan yeni oportünist cepheye-karşı mücadeleye atılan güçleri biraraya getirmek; bu devrimci 
güçler arasında birliğe yönelik yoğun bir ideolojik mücadeleyi örgütlendirmek son derece önemli pratik bir 
görevdir. Görüşümüzce, 1980 sonbaharında yapılan uluslararası Konferans, bu yolda atılmış önemli ve 
olumlu bir adımdır. 

Bu Konferansın çalışmaları, 13 örgütün imzaladığı bir Ortak Açıklamayla özetlenmektedir. Partimiz, bu 
Ortak Açıklamayla özetlenmektedir. Partimiz, bu Ortak Açıklamayı, günün sorunları önünde Marksizm-
Leninizmi ana hatlarıyla savunan bir belge olarak değerlendirmektedir. Modern-revizyonist, troçkist ve her 
türden oportünist saldırılar karşısında, çağımızın hala emperyalizm ve proleter devrimleri çağı olduğunu; bu 
çağın Marksizmi olan Leninizmin ilkelerinin eskimeyip tüm canlılığını koruduğunu savunması; özel olarak 
da bugün Marksizm-Leninizme saldırının başlıca üç cephesini teşhis edip ve MAO ZEDUNG’un Marksizm-
Leninizme katkılarının savunulmasının önemini vurgulaması, Ortak Açıklamanın esasını oluşturan üstün 
yanıdır. 

Fakat Ortak Açıklamanın bazı noktalarda yetersiz olduğu, bazı diğer noktalarda ise paylaşmadığımız 
görüşler barındırdığını söylemek istiyoruz. Bu noktalarındaki görüşlerimizi ve eleştirilerimizi aşağıda 
açmaktayız. Bu eleştirileri, birliğin ilerletilmesi için zorunlu görmekteyiz. 

Partimiz aşağıda belirteceğimiz hususlardaki eleştirileri saklı kalmak üzere Ortak Açıklamayı imzalamak 
isteğindedir. Biz, aynı zamanda uluslararası plandaki ideolojik mücadeleyi ilerletmek amacıyla çıkartılan 
enternasyonal dergi girişimini de sevinçle karşılamaktayız. Ve gücümüz oranında bu tartışmaya katkıda 
bulunmaya çalışacağız. Bunun ilk adımı olarak bu Açık Mektubumuzu yayınlamanızı rica ediyoruz. 

 
ORTAK AÇIKLAMADAKİ ELEŞTİRDİĞİMİZ NOKTALAR... 

“I. Mevcut Durum” Bölümü üzerine: 

Burada iki nokta üzerinde durmak istiyoruz: 

Birincisi; “bütün diğer emperyalist güçlerin doğaları icabı savaşa doğru sürüklendikleri” tesbiti açıklığa 
kavuşturulmalıdır. Görüşümüzce doğru formülasyon, “diğer büyük emperyalistler de (B. Almanya, İngiltere, 
Fransa ve Japonya) doğaları icabı savaş kışkırtıcılığına katılmaktadır” olmalıydı. Her ne kadar irili ufaklı 
bütün emperyalistler nitelikleri açısından aynı olsalar ve proletarya ve ezilen halkların birbirinden aşağı 
kalmayan düşmanları olsalarda, bir emperyalist paylaşım savaşını kışkırtabilecek, ve böylece savaşı 
sürdürebilecek olanlar, Lenin’in deyimiyle, “büyük emperyalist güçler”dir. Mesela emperyalist olan, kendi 
proleteryasını ve ezilen halkları sömüren, ezilen halkların mücadelesine saldırganlıklar düzenleyebilen -bu 
anlamda da diğer emperyalistlerden nitelik farkı olmayan- Belçika’nın yeni bir emperyalist paylaşım savaşını 
kışkırtma durumu yoktur. Bugün emperyalist savaş kışkırtıcılığının ve iki askeri emperyalist blokun başını 
ABD emperyalizmi ve Rus Sosyal-Emperyalizmi çekmektedir; fakat bunun yanısıra diğer büyük emperyalist 
güçler de emperyalist savaş hazırlıkları içindedirler. Bu net bir şekilde tesbit edilmelidir. 

İkinci olarak; “bütün dünyada devrim için objektif koşulların olgunlaşmakta olduğu ve bazı ülkelerde bu 
koşulların hali-hazırda olgunlaştığı” tesbiti yapılmaktadır. Bu tesbit genel anlamda doğrudur. Fakat bunun 
ötesinde, emperyalizmin zayıf halkalarının bugünkü durumda nerelerde yoğunlaştığını da tesbit etmek 
gereklidir. Görüşümüzce hala devrimin fırtına merkezleri Asya, Afrika ve Latin Amerika’nın geri 
bölgelerindedir. 

“II. ML’lerin Görevleri” Bölümü üzerine: 

Bu bölümde şöyle denilmektedir: “Silahlı mücadele, kitlelerin savaşı olarak yürütülmeli ve onun aracılığıyla 
(abç.) kitleler siyasi iktidarı uygulamak için ideolojik, siyasi ve örgütsel olarak hazırlanmalıdır.” 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 20 

Görüşümüzce bu tesbit yeterince net değildir. Kitlelerin iktidarı ellerine almak için hazırlanışlarında, siyasi 
mücadelenin silahlı ve silahsız biçimleri vazgeçinilmezdir; ve mücadelenin bu iki biçiminin arasındaki ilişki, 
ülkelerin sosyal-ekonomik yapılarına ve her ülkede devrimin geçmekte olduğu aşamaya göre değişecektir. 
Yaygın olarak bilinen bir-iki örnek verelim. Sömürge, yarı-sömürge ve yarı-feodal bir sosyo-ekonomik 
yapıya sahip olan Çin’de, bütün milli demokratik devrim boyunca silahlı mücadele esastı ve kitlelerin siyasi 
iktidar uygulamaya ideolojik siyasi ve örgütsel hazırlanışında silahlı mücadele tayin edici öneme sahipti. 
Ama bu, kitlelerin siyasi mücadelelerin kansız biçimlerinin, hazırlıktaki büyük önemini yadsımamaktadır. 
Diğer yandan Çarlık Rusya’sında, kitlelerin devrim için hazırlanışında, kansız mücadelelerin uzun dönemler 
halinde ön plana geçtiğini görebilmekteyiz. Çarlık Rusya’sı için geçerli olan, bugün emperyalist ülkeler için 
daha da geçerlidir. Fakat formülasyon bütün ülkeler için genel olarak kitlelerin devrim için ideolojik, siyasi 
ve örgütsel olarak hazırlanışının aracının silahlı mücadele olduğu anlayışına açıktır ve bu tehlikelidir. 

İkinci olarak; ülkeler, “devrimin yoluna ilişkin önemli farklılıklarına” göre iki tipe ayrılmaktadır. 
Görüşümüzce bu ayrım, farklılıkların tanınması açısından son derece önemli olmasına rağmen, yetersizdir. 
Stalin önderliğinde hazırlanan Komintern programı (1928), o günün koşullarında ülkeleri öncelikle 
emperyalist ülkeler ve emperyalizmin boyunduruğu altındaki ülkeler olmak üzere ikiye ayırıyor; ve ikinci 
katagorideki ülkeleri de, devrimin görevleri ve yolu açısından üç ayrı tipe ayırıyordu. Görüşümüzce o günün 
koşullarında bu ayırımlar doğruydu. Bugün de Marksist-Leninistler soruna aynı bakış açısıyla yaklaşmalı; 
emperyalizmin şu ya da bu biçimdeki tahakküm altındaki ülkeleri somut durumları iyice tahlil ederek tiplere 
ayırmalıdırlar. Biz, bağımlı ülkelerin en azından iki tipe ayrılıp buradaki devrimlerin genel ortak yanlarının 
incelenebileceğini düşünüyoruz. 

Bizim yetersiz araştırmalarımızdan çıkardığımız sonuç şudur: “Tahakküm altındaki ülkeler, en azından iki 
tipe ayrılmalıdır. 

Bunlardan bir tanesi, emperyalizme göbekten bağımlı kapitalizmin şu ya da bu ölçüde alt yapıda hakim 
olduğu, feodalizmin kalıntılarının esas yön olmamakla birlikte, alt yapıda ve üst yapıda varlığını koruduğu 
ülkelerdir. Mesela, bildiğimiz kadarıyla Arjantin, Şili, Brezilya, Portekiz ve Yunanistan bu tip’e dahildirler. 
Bu tip ülkelerde Demokratik Devrim hala tamamlanmamış bir görev olarak proletaryanın önünde 
durmaktaysa da, Yeni Demokratik Devrim’in merkezi görevleri ulusal bağımsızlığı sağlamak ve siyasi 
demokrasiyi gerçekleştirmektir. Buna bağlı olarak bu tip ülkelerde temel stratejik slogan, “İşçi-Köylü 
Devrimci Demokratik Diktatörlüğü” olmalıdır. Ve yine buna bağlı olarak bu tip ülkelerde devrimin yolu 
sorununda, Uzun Süreli Halk Savaşı ile halk ayaklanmaları arasındaki ilişki somut olarak incelenmek 
zorundadır. 

İkinci tip ülkeler ise, yarı-sömürge, yarı-feodal ülkelerdir. Bu tip ülkeler de komprador kapitalizm şu ya da 
bu ölçüde gelişmiş olmakla birlikte üretim ilişkilerinde feodal ve yarı-feodal ilişkiler hala ağırlığını 
korumaktadır. Bu tip ülkelerde Yeni Demokratik Devrimin merkezi iki görevi, ulusal bağımsızlığı sağlamak 
ve toprak devrimini gerçekleştirerek feodalizmi tasfiye etmektir. Buna bağlı olarak bu tip ülkelerde genel 
olarak temel stratejik slogan “Demokratik Halk Diktatörlüğü” olmalıdır ve yine buna bağlı olarak bu tip 
ülkelerde devrimin yolu, genel olarak Uzun Süreli Halk Savaşı olmak durumundadır. 

Üçüncüsü; emperyalist ülkeler açısından da devrimin aşaması anlamında olmakla beraber belirli ayırımlar 
yapılabilir. Ortak Açıklama, Rus Sosyal-Emperyalizminin nüfus alanı altındaki Polonya, Çekoslavakya, 
Doğu Almanya ve benzeri emperyalist ülkelerin durumunu ele almamıştır. Görüşümüzce bu ülkelerde de 
genel anlamıyla Ekim Devrimi yolunun strateji ve taktikleri geçerlidir; fakat bunun ötesinde Rus Sosyal 
Emperyalizminin bu ülkeler üzerindeki siyasi, mali ve askeri nüfuzu özel bir anlam taşımaktadır. Bu tip 
revizyonist kapitalist ülkelerde proletarya devrimi, ülkenin yeni bürokrat burjuvazisini ve onun sosyal-faşist 
devletini hedef alırken, bunların binbir bağla bağlı olduğu Rus Sosyal-Emperyalizmini de hedef almak 
durumundadır. Bu ise, sınıf mücadelesinin ittifaklar, askeri yol vb. bir dizi meselelerindeki taktikleri 
etkileyecektir. Görüşümüzce bu sorun-Polonya’da gelişen devrimci durum da göz önüne alınınca-dünya 
Marksist-Leninistlerince  ele alınıp incelenmesi gereken bir konudur. 

Dördüncü nokta; emperyalist ülkelerdeki devrimci çalışmayla ilgili olarak Lenin’in kitle çizgisine ilişkin 
temel görüşleri savunulduktan sonra şöyle denmektedir: “Bunun yanısıra, MAO’nun kitlelerin kendilerini 
özgürleştirmek için duydukları yüksek duyguları kendimize temel almak şeklindeki öğretisini de incelemek 
ve uygulamak gereklidir.” 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 21 

Biz bu eklemenin yapılmasını en azından gerekli görüyoruz. Çünkü MAO ZEDUNG’un kitle çizgisi 
anlayışı, Lenin’inkinden farklı, ayrı bir öğreti değildir. Fakat diğer yandan böyle bir pasaj, kitle çizgisinin 
dahilerinden Lenin ve Mao’yu karşı karşıya koyma izlenimi de yaratabilmektedir ki bu son derece zararlıdır. 

III. “ML’lerin Birliği” Bölümü üzerine: 

Bu bölümde üzerinde durmak istediğimiz birinci nokta; “Mao Zedung düşüncesi” formülasyonu ile ilgilidir. 
Şöyle deniyor: “Hala emperyalizm ve proleter devrimleri çağında yaşamaktayız; aynı zamanda şunuda 
vurguluyoruz ki, Mao Zedung düşüncesi Marksizmin-Leninizmin gelişmesinde yeni bir aşamadır.” 

Partimiz 1978 Şubat’ın yaptığı I. Konferansında “Moa Zedung Düşüncesi” formülasyonuna karşı çıkmıştır. 
Şunu belirttik ki, bu formülasyon bir çok Marksizm-Leninizm düşmanı tarafından Mao Zedung yoldaşın 
katkılarını “yeni bir çağın Marksizm-Leninizmi” şeklinde iğdiş etmek ve böylece çağın değiştiğini sinsice 
yaymak için kullanılmıştır. Bu formülasyon aynı zamanda Mao Zedung’un öğretisini-Kruşçev’in ve şimdi de 
Enver Hoca’nın “Maoizm” umacısını yaratarak yaptıkları gibi Marksizm-Leninizmden koparma işinde, onun 
kızıl kitabını ellerinde sallayan revizyonist ve troçkistlere alet de olmuştur. Biz bu nedenle, bu 
formülasyonun kullanılmasına karşı çıktık ve onun yerine, Mao Zedung’un “beş büyük öğretmen”den birisi 
olarak ve onun Marksizm-Leninizme katkılarının somut olarak savunulmasının doğru olacağını savunduk. 

Ortak Açıklama’daki formülasyon bizi tatmin etmemekte ve böyle zararlı eğilimlerin mevcut olabileceği ve 
uzlaşma ile böyle bir formülasyona varıldığı izlenimini vermektedir. 

İkinci olarak; AEP yönetici kliğinin çizgisinin ideolojik kökenlerinden bahsedilirken, troçkizm konmaktadır. 
Görüşümüzce, bu anti-Marksist-Leninist çizginin, troçkizm kadar önemli diğer özelliği modern-
revizyonizmdir. Mao Zedung’un sosyalist toplumun çelişkilerini tahlili ve proletarya diktatörlüğü altında 
sınıf mücadelesinin sürdürülmesine ilişkin katkılarına saldırısı komünist partisi hakkındaki görüşleri; 
“dekonolizasyon” tezi ve “dünya halklarının düşmanı iki süper güç” tezini kavrayış tarzı, onun çizgisindeki 
modern-revizyonizmin temel taşlarıdır. Ortak Açıklama, bu noktada daha net olmalıydı. 

Üçüncü nokta; peşpeşe yeni kılıklarla başkaldıran modern-revizyonizmle mücadeleyi ilerletebilmek için, 
bugün dünya Marksist-Leninistlerinin, Uluslararası Komünist Hareketin ve bir dizi proletarya 
diktatörlüklerinin tecrübelerinden, bunların olumlu ve olumsuz yanlarından öğrenmesi gerektiği 
vurgulanmaktadır. Bu da doğrudur. Gerçekten geçmişimizi incelemeli, araştırmalı ve ondan öğrenmeliyiz. 

Burada eleştirdiğimiz nokta, Ortak Açıklama’da meselenin tek yanlı konuluşudur. İnceleme çağrısı, 
Komintern’in dağıtılması, II. Dünya Savaşı sırasında ve sonrasında gelişen uzlaşmacı eğilimler, SSCB ve bir 
dizi daha sosyalist ülkede kapitalist restorasyon ve III. Enternasyonal partilerinin büyük çoğunluğunun 
soysuzlaşmasını vb.nin araştırılmasını istemekte; fakat Kruşçev modern-revizyonizminden kesin kopuştan 
sonra neden bir uluslararası Marksist-Leninist örgütün kurulamadığı, “Üç Dünya Teorisi”nin ortaya çıkışı, 
Mao Zedung’un son dönemlerdeki mücadelesine ait belgelerin olmayışı vb. sorunların incelenmesi sorununa 
değinmemektedir. Görüşümüzce bütün bu tarihi Marksist-Leninist miras, diyalektik ve tarihi materyalist bir 
yaklaşımla, troçkizm ve modern-revizoynizme en ufak bir imkan tanınmadan etraflı bir araştırma ve 
incelemeyle ele alınmalıdır ve çok şey öğrenilebilinir. 

Son olarak değinmek istediğimiz nokta, ŞDKP ve ABD DKP tarafından hazırlanılan ortak tartışma yazısı 
üzerinedir. Biz ne yazık ki henüz bu yazıyı tercüme edip inceleyemedik ve üzerinde herhangi bir fikir 
belirtmeyeceğiz. 

Komünist Selamlar 
TKP/ML-MK 
20.05.1981 
 
 
“Kısa not:” 
Yoldaşlar, 
Aşağıda yayınladığımız yazı YD’nda, teşkilatımızdan ayrılan YDH (yurt dışı hizibi) ile olan tartışmanın 
banda çekilen ve daha sonra yazılı hale getirilen bu tartışma yazısının felsefi gündemini alarak aynen 
yayınlıyoruz. Çünkü; bizi YDH’den ayıran anlayışın temelinde gerçekten de dünyaya bakış, onu yorumlayış 
kavrayış ve nasıl değiştirileceği bakışıdır. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 22 

Yararlı olacağı ve her iki dünya görüşünün daha iyi kavranması inancıyla; yoldaşların bu yazıyı ciddi bir 
şekilde okuyarak YDH’nin felsefi kökeninin ne olduğunu daha iyi görerek kavrayacakları inancındayız. 

M.K. 

Divan: Yurtseverler, Demokratlar, Devrimciler, Analar, Bacılar, Yoldaşlar; Hepinizi Türkiye proletaryasının 
ve emekçi halkının kızıl ışıklı yolu; PARTİZAN Dergisi taraftarları adına komünist bir sevgi ve militan bir 
coşkuyla selamlarım. (Slogan: Halk Savaşı Yolunda İlerliyor Partizan!) 

Arkadaşlar, Yoldaşlar, 

Bizler bugün burada, bundan bir süre önce Almanya somutunda, Partizan taraftarları saflarından ayrılan ve 
bizim resmi olarak kavga kaçkını mülteci revizyonistler olarak nitelendirdiğimiz YDH Hizibi siyasi, 
ideolojik hattını teşhir etmek için toplanmış bulunuyoruz. Bu toplantımızda daha önceden de tüm 
kamuoyuna açık bir şekilde belirttiğimiz gibi şu gündem maddelerini işlemeye çalışacağız. 

Gündem maddeleri şöyle: 

Gündem maddesi  

1- YD hizibinin siyasi açıdan felsefi kökeni. 
2- Modern revizyonizme karşı yürütülen mücadelenin değerlendirilmesi sorunu. 
3- Demokratik Halk Devrimi, Demokratik Halk İktidarı ve Proleterya Diktatörlüğü sorunu. Bu sorun 

içerisinde ayrıca Çin’de sosyalizmin inşası ve Mao Zedung’un kısaca değerlendirilmesi yapılacaktır. 
 
Kardeşler; seminerimize başlamadan önce hepinizi genel olarak Dünyada, özel olarak ülkemizde 
emperyalizme, sosyal-emperyalizme, faşizme, sosyal faşizme ve her türlü gericiliğe karşı bağımsızlık, 
demokrasi sosyalizmin mücadelesinde şehit düşen tüm devrimcilerin anısına hepinizi bir dakikalık saygı 
duruşuna davet ediyorum. (saygı duruşu... Gürledik gök haykırdı İbrahim; Yoldaşlar bu yola feda ise 
canımız, kesindir zaferimiz susmasın silahlarımız...) Anıları mücadelemizde önder olsun! 

Arkadaşlar; şimdi kısaca seminerin ve toplantının gidişatı konusunda bilgi vermeye çalışacağım. İlk önce 
PARTİZAN taraftarı bir arkadaş birinci gündem maddesi konusunda PARTİZAN’ın resmi görüşlerini ortaya 
koymaya çalışacak. Bu konuşma süresi bir saat olacaktır. Daha sonra da varsa, konuşmak isteyen YDH’nden 
bir arkadaşa söz hakkı verilecektir. Eşit oranda. Daha sonra tekrar aynı konuda 15 dakika PARTİZAN 
taraftarı bir arkadaş konuşacak. İkinci kez YDH’nden bir arkadaş konuşacak. Ve böylece birinci gündem 
maddesi kapanacak. Daha sonra yarım saat mola var. Moladan hemen sonra ikinci konu: Modern 
revizyonizme karşı yürütülen mücadelenin değerlendirilmesi konusu; bir saat PARTİZAN taraftarı bir 
arkadaş konuşacak. Aynı süre oranında hiziplerden bir arkadaşa söz hakkı verilecektir. Daha sonra tekrar 15 
dakika PARTİZAN taraftarı bir arkadaş konuşacak ikinci kez YDH’nden bir arkadaş konuşacak ve böylece 
gündem maddesi sonuna kadar devam edecek. Son üçüncü gündem maddesi, DHD, DHİ ve PD konusunda 
PARTİZAN taraftarı bir arkadaş birbuçuk saat konuşacak. Aynı süre hizipten bir arkadaşa verilecek ve 
böylece kısa bir toparlanmadan sonra bugünkü toplantı yaklaşık 21.30’da sona erecektir. Tüm arkadaşlardan 
seminerimizi mümkün olduğu şekilde sonuna kadar sabırlı, can kulağıyla dinlemelerini rica ediyorum. Şimdi 
PARTİZAN taraftarı bir arkadaş konuşmasını yapacak. 

PARTİZAN: Kardeşler, bacılar, yoldaşlar, hepinizi PARTİZAN adına selamlarım. (alkışlar...) Bu toplantının 
ilk gündem maddesinde YDH’in revizyonist-troçkist çizgisinin felsefi kökenini göstermeye çalışacağız. 

Neden felfeseden başlıyoruz? felsefeden başlamamızın nedeni şudur: Birincisi: YDH çizgisi basit bir siyasi 
konuda ortaya çıkmış bir sapma değildir. PARTİZAN’ın azami ve asgari programlarının bütün temel 
noktalarında aksi görüşler getiren, Marksizm-Leninizm düşmanı görüşler getiren bir çizgidir. O bütünleşmiş 
bir çizgidir, bir sapma kesinlikle değildir. Ve bütünlüğü felsefi alanda kendisini temellendirerek sürdürmeye 
çalışıyor. 

Dağıttığı bir tartışma yazısında Diyalektik Materyalizm ve Mao Zedung başlıklı bir bölümde felsefeden biraz 
nasibini almış olanları da dahi güldürecek şekilde, Mao Zedung ve onun üzerinden Marksist bilgi teorisine 
karalamalar getiriyor. 

Birincisi: bu noktayı açığa çıkarmak zorundayız. Çünkü, felsefe, yani dünyada proletaryanın bakış açısı 
Marksist felsefe her şeyin temelinde yatmaktadır. Eğer bu noktadaki çarpıtmayı anlamazsak, diğer siyasi 
konulardaki çarpıtmayı görmemiz zorlaşacaktır. Buna bağlı olarak burada yürüttüğümüz çeşitli tartışmalarda 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 23 

şunu gördük: YDH’nin dünyaya bakış açısı ortaya çıkartılıp anlaşılmadığı için onun yöntemleri Marksist-
Leninist olmayan yöntemleri anlaşılıp ortaya çıkartılmadığı için birçok arkadaş onların gözüyle dünyaya 
bakmak zorunda kalmıştır. Ve tabii ki böyle olunca meseleleri yüzeyden, meselelerin derinliğine inmeden, 
özüne dokunmadan diyalektik görünümü altında, aslında metafizik bir tarzda ele almak ve meselenin özünü 
kavramamak zorunda kalıyorlar. Bundan dolayı felsefeden başlamamız gerekiyor. Bu nedenle de tartışmayı 
yöntemler üzerinde yürütmek, yöntem meselelerini açığa çıkarmak ve onun üzerinden nasıl siyasi 
meselelerin özünü gözlerden gizlediğini sizlere anlatmak gerekiyor. Bu sözkonusu ettiğimiz tartışma 
yazısında YDH diyor ki, Mao Zedung herşeyden önce 1950’lerin ortasına kadar dar deneyci bir eğilime 
sahipti. Ve milliyetçi eğilimlere sahipti, dünyaya bakarken, devrim sorununa bakarken, ondan sonra 
deniliyor ki, 1950’lerde özellikle 1957’de bu eğilimler sapma şekline geldi. Ve ondan sonra bu bir dizi 
revizyonist tez aslında diyalektik materyalizm konusundaki bu sapmalardan kaynaklanmaktadır. Şimdi bunu 
incelemeye çalışacağız: 

Tabii ki konumuz felsefe olduğu için bazı yönlerde ağırlaşma ihtimali var. Yani biraz teoriye kaçma ihtimali 
olabilir. Onun için böyle noktalarda sabırla dinlemenizi ben rica edeceğim. 

Şimdi getirilen eleştirilerin ne olduğunu anlayabilmemiz için, dar deneycilik, milliyetçilik vs. bu 
suçlamaların ilk önce ne anlama geldiğini açığa çıkarmak gerekiyor. Onun için ilk önce onun üzerinde biraz 
duralım: Lenin: Materyalizm ve Ampiriokritisizm adlı eserinde genel dar deneycilik okulunun dar deneyci 
idealist felsefe okulunun temellerini ortaya çıkarttı. Bunun neden materyalist olmadığını gösterdi. Bunun 
neden aynı zamanda Diyalektik olmadığını gösterdi. Bu nokta bizim hareket noktamız olacaktır. Meseleleri 
izah etmede dar deneycilik bütün kaba materyalist felsefe okuluna has birşey, onun özelliğidir. İlk defa 
Marks, 1848’de ortaya çıkartıyor. Feuerbach üzerine tezlerle ilgili 11 tezi var. Onun birinci maddesinde 
diyor ki, Bugüne kadar bütün Materyalistler nesneyi özden koparıp incelediler. Ne demektir bu? 
Materyalizm biliyorsunuz, özelliği, insanın dışında, bilincin dışında bir maddenin varlığını kabul eder, der ki: 
Bu madde herşeydir, öncüldür. Düşünce bunun yansımasıdır. Kaba materyalizmin özelliği; nesne ile düşünce 
arasındaki ilişkide nesneyi öncül görmekte, doğru bir iş yapıyordu, ama birtek onu aktif görüyordu. Bir tek 
ona aktif rol veriyordu. Ve öznenin nesne üzerindeki etkisini görmüyordu. Bu nedenle de düşünce alanındaki 
işlerin, düşünce alanında algısal bilincin daha da gelişmesi meselesini ele almıyordu. Kendisini doğrudan 
doğruya deney alanına, yani maddenin kendisine, insan beyni de maddedir, fakat onu öyle görmüyordu. O 
kendi dışındaki maddenin üzerine yoğunlaşıyordu. Bu nedenle de düşünce alanındaki çalışma idealizme 
kalmıştı. İdealizm onu tamamen maddeden koparıp salt soyut, kendi içinde ele alıp maddeden, maddenin 
kanunlarından bihaber. Ondan uzak birtakım felsefi yapıtlara giriyordu. Ve gittikçe dünyanın gerçeklerinden 
uzaklaşıyordu. Marks ilk defa burada dar deneyciliğin, aslında metafizik olduğunu koymuştu. Daha sonra 
Engels 1892’de Feuerbach’ı incelediği (Feuerbach ve Alman İdeolojisi adlı eserinde bunu incelediği) yerde 
şunu ortaya koydu açıklıkla: Kaba materyalizm metod da metafiziktir. Metafizik olmasının temel iki nedeni 
var. 

Birincisi: Nesne ile özne arasındaki diyalektik bağı kavramıyor. İkinciside: Gerek nesnenin, gerekse 
düşüncenin gelişimini tarihi süreçten, kendi çevresinden kopartıyor. Dar deneycilik, dolayısıyla; Birincisi: 
Kaba materyalizme ait bir şey, fakat sadece kaba materyalizme ait bir şey değil, aynı zamanda dar deneyci 
idealizme aittir. Dar deneycilik denen idealizm genel bir okuldur. Bunun çeşitli biçimleri vardır. Duruma 
göre, özellikle Marksizm-Leninizm metoduyla ve bilgi teorisiyle mücadele içerisinde çıkmış değişik 
biçimleri var. Bunlarda ilkin İngiltere de, özellikle endüstri devrimi gelişmeye başladığı zaman ortaya çıktı. 
O zamana kadar feodal yapının ideolojisi ve onu bilgi teorisine dönüştüren felsefe subjektif, -öznel- 
idealizmdir. Fakat endüstrinin gelişmesi karşısında bu idealizm tabii iflas etti. Çünkü doğa bilimlerinin 
gelişmesine yardım etmiyor, doğa bilimleri kaçınılmaz olarak madde ile uğraşıyor. Maddenin kanunlarını 
keşfetmek zorunda. Bu durumda, yükselmekte olan burjuvazinin yeni bir felsefeye ihtiyacı vardı. Bu felsefe, 
öyle bir felsefe olmalıydı ki; hem maddeci görünsün, maddeyle uğraşan endüstrinin gelişimi için, zorunlu 
olan bilimlere yardımcı olsun. Fakat ondan öteye gitmesin, idealizmi gene gizlice içinde barındırsın. 
Düşünce alanına geçirmesin. ve burjuvazinin bu isteği kendisini pozitivizm denen okulda buldu. Felsefe 
okulunda ve pozitivizmde bu dar deneyci idealizmin bir biçimi, tabi burjuvazi bunu emretmedi açıkca. Ne de 
bilgi teorisi, ne de felsefe üzerinde uğraşan ve kendisini burjuvazinin teorisine bağlamış olan aydınlar da 
iştirak edip, bu işe koşmadılar. Bu tamamıyla sınıf mücadelesinin, üretim mücadelesinin getirdiği, zorunlu 
bir gidişattı. Dar deneyci idealizmin dar deneyciliği şu şekilde ortaya çıkıyor: Dar deneyci idealizm diyorki: 
İnsan bilgisinin, kendisine temel alabileceği bir şey duyumlardır. Şimdi duyum ne demektir? 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 24 

Duyum, dış dünya ile temas haline gelen beyin, beyinde ilk uyanan hislerdir. Bunlar aslında bugün bilim o 
kadar ilerlemişki; bu duyum denilen şeylerin beyin hücrelerindeki, ensisleri, yani, yeni bir dizilişi olduğu, 
yani tamımıyle hissisel birşey olduğundan ortaya çıkartılmış vaziyettedir. Fakat o zaman, bu yoktu ve 
sadece, düşünsel bir varlık olarak biliniyordu. Duyum denilen şeyler dar deneyci idealizm diyor ki; tamam 
duyumdur, en akılcı bilgimiz ve bu duyum üzerine biz inşa ederiz. İşte duyumlar, mesela; acı, ışık, ışın 
nitelikleri, kırmızı, mavi vs. seviyesinde olan bilgilerdir. Dar deneyci idealizm bu bilgilerin bütünleşmesinde 
daha içerikli bilgiler çıkartıyor. Fakat şunu da söylüyor dar deneyci idealizm; hiçbir bilgi parçası eğer deneye 
indirgenmiyorsa, doğrudan bilimsel değildir. Bu şu anlama geliyor; örnek verirsek mesela Marks’ın artı-
değer teorisi bilimsel değildir. Çünkü artı-değer teorisini duyum seviyesindeki basit bilgilere 
indirgeyemiyoruz ve deneylerle isbatlıyamıyoruz. Ama diyorlardı mesela senyör denilen bir ekonomistin, 
(burjuva ekonomistin) dediği gibi, kapitalistin karı, işçinin son saatinin ürünüdür, önergesi bilimseldir. 
Çünkü işçinin kaç saat çalıştığını ölçebiliyoruz. Ve böylece onun son saati, son saatinde işçiye ödenilen 
ücretin kapitalistin karı olup olmadığı da, istatistiklerle şunla, bunla ölçebiliyoruz. Dolayısıyla bu nedenle 
bilimseldir. Çünkü indirgenmek istenilen deneyle isbatlıyabiliyoruz. Ve böylece dar deneyci idealizmin, 
birinci özelliği teoriyi reddetmektir. 

Toplumların tarihi gelişmesinde çıkartılan kanunların, soyut düşünceyle çıkartılan kanunların reddetmesidir. 
Mesela sınıf mücadelesinin yerine, üretim ilişkileri ile üretici güçler arasındaki, çelişme yerine üst yapıyla 
devlet, hukuk vs. bununla alt yapı arasındaki çelişme yerine onlar basit şeylere indirgiyorlardı. Sınıfların 
mücadelesi yerine sosyolojiyi getiriyorlardı. Sosyoloji nedir? Aileyi tek başına alıp, hukuku tek başına alıp 
hukukun sosyal görevlerini alıp inceler. Dar deneyci idealizm içindeki materyalist öğe budur. Yani onun 
içindeki kaba materyalist öğe budur. O deneyimden gelen şeyleri geçerli saymaktadır. Fakat dar deneyci 
idealizmin bütün kaba materyalizmle ortak olan yanı, metafizik olmasıdır. Bir, tarihi süreç içerisinde de ele 
alınması, ikincisi de nesne ile özne arasındaki diyalektik bağı içinde ele almasıdır. Dar deneyci idealizmin, 
idealizm yönü ise bu duyumların gerçekten nesnenin belirli karakterlerine, belirli niteliklerine tekabül edip 
etmediğini bilmeyiz demektir. Yani dışardan bir beyine veriveriyor, fiziksel birşey veriyor. Kafamızda, 
beynimizde de bir duyum uyanıyor. Onun bu duyum gerçekten nesnenin bizim üzerimizdeki maddesel bir 
belirtisi ve maddesel dönüşümü, beyine dönüşümümüdür? Yok diyor, biz bunu bilemeyiz. Böyle bir şeyi ileri 
sürmek safsatadır. İşte idealizm bu noktada yatıyordu dar deneyci idealizmi. Çünkü, materyalizmi 
idealizmden ayıran temel mesele, beyin ürünü olan düşüncenin de bir maddi olduğu, mahiyet itibarıyla ve 
dıştaki maddeyle beyin denilen maddenin diyalektik bağı içinde, yani zıtların birliği şeklindeki bağı içinde 
dışardaki temel maddenin olguları, olayları beyindeki maddenin bir biçimine, düşüncesine dönüşmesi olarak 
kabul eder. Bu noktada işte dar deneyci idealizm koparıyor bağı. Tabii bunun doğal sonucu rölativizmdir. 
Rölativizm, göreceli demektir. Hiçbirşeyin kesin olmadığı, mutlak olmadığı demektir. Bu da şöyle ortaya 
çıkıyor: Eğer şimdi ben dar deneyci idealistsem, bilginin önemini duyum olarak kabul ediyorsam, ve bu 
duyumların gerçekten nesneden gelip gelmediği konusunda diyorsam ki, bunu bilmem; o zaman açıktır ki 
başkalarının bilgilerinin, bilimsel olup olmadığına da güvenmem. Çünkü onların bilgileri, kendilerinin 
duyumları temelinde yükselmiştir. Onların duyumları bana göre dışarıda birşeydir. Nesnedir. Yani benim 
dışımda olduğuna göre, onların duyumlarının gerçek olup olmadığı hakkında benim fikir yürütebilmem 
imkansızdır. Bu nedenle de başkasının bilgileri benim için geçerli değildir. Dar deneyci idealizmin bu 
özelliğinden iki şey çıkar: 

Birincisi: Pragmatizm denilen şey, faydacılıktır. Faydacılık kendisini şöyle gösterir: Diyelim ki, herhangi bir 
sosyal olgu üzerinde birkaç tane teori var. Deneylerde doğrudan doğruya, temellendiremiyor. Bu noktada dar 
deneyci idealizm, derki: Hangisi işinize daha çok yarıyorsa onu ele alalım. Çünkü neden? kesin somut bir 
gerçek yok, soyut düşünce alanında bu iş böyle. Çünkü benim açımdan başkalarının bilgileri subjektiftir. 
Gerçek değildir. Bunun üzerine Lenin’in bir sözü var: Bu faydacılık üzerine şimdi alıntıyı okumayıp 
anlatalım daha iyi: Diyor ki; Eğer insan kendisini, bu rölativizme saplarsa, açıktır ki, dünyada 
güvenilebilecek hiçbir bilgi kalmaz, gerçeğin hiçbir ölçütü kalmaz. Ve Lenin Mach’ın, Mach denilen adam 
kendi zamanındaki, Rusya’daki dar deneyci idealistlerin kendilerine temel aldıkları felsefecidir. Bu adamın 
bilgide ekonomi diye bir felsefesi var. Bilgide ekonomi: Demin anlattığım faydacılığın diğer bir izahıdır. 
Diyor ki; En basit bilgiyi kendimize temel alalım; hangisinin geçerli olacağını bilemediğimiz için en basit 
yolu kendimize temel alalım. Lenin bunun üzerinde duruyor ve aslında bunun, son derece önemli bir sınıf 
karakteri olduğunu ortaya koyuyor. Nedir bu sınıf karakteri? Gerçeklerin bulunmasının engellenmesi, en 
basit burjuva düşüncelerinin, sofist düşüncelerini, gerçek sayılıp proletaryanın tüm olguyu kavramasını 
engellemek. Sınıfsal muhtevası budur. Dolayısıyla dar deneyci idealizm özelliği faydacılıktır. 
(prakmatizmdir). 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 25 

Şimdi gelelim Mao Zedung’a getirilen eleştirilere: Bu meseleyi kısaca ortaya koyduktan sonra; mao 
Zedung’a kruşçev zamanından beri getirilen, felsefi alandaki eleştiri şudur: Diyorlar ki: O köylü devrimcisi, 
küçük burjuva devrimcisi, onun bu sınıfsal kökeni ve bu sınıfsal kökeninden kaynaklanan bu siyasi çizgisinin 
kaçınılmaz felsefi sonucu, dar deneyci ve pragmatizmdir. Kısaca dar deneyci idealizmdir. Şimdi aynısını 
AEP’nin başını çektiği yeni oportünist cephe de getiriyor. Diyor ki; Pragmatist idealisttir Mao Zedung. Ve 
onlarda tabi bunun sınıfsal kökenini, aynı şekilde koyuyor. Ve bizim arkadaşlarımız da! Mao Zedung’a 
getirdikleri eleştiri tam da bunlarla çakışmaktadır. Diyorlar ki; M.Z’da dar deneyci eğilim var ve milliyetçilik 
eğilimi var. Dolaysız tecrübeyi ön plana çıkarma eğilimi var. Nedir dolaysız tecrübeyi ön plana çıkarmak? 
Sadece kendi pratiğine güvenme. Aslında açıktır bu, pragmatizm eleştirisi getirilmektedir. Mao Zedung’a. 
Bir yandan dar deneyci diyorlar. Yani kaba metaryalist metafizik düşünceye saplanmış bir adam diyorlar. 
Diğer yandan da Pragmatist idealist diyorlar. Üstü kapalı olarak. Ve YDH’nin ele aldığı iki temel nokta var: 

Birincisi: Teori ile pratiğin ilişkisi meselesi. İkincisi: çelişmeler meselesi. Her iki konuda diyalektik 
materyalizmin en temel iki konusudur. 

Birincisi, teori ile pratik ilişkisi: Diyalektik materyalizmözellikle materyalist yanına materyalist özünün 
ortaya çıkarılmasıdır. Ama kaba materyalist değildir. Tabii ki birazdan açıklayacağım gibi diyalektik 
materyalist özün ortaya çıkarılmasıdır. 

Çelişkiler konusu da diyalektiğin aslı özüdür, temelidir. Ve bu arkadaşlar bu iki noktada hücumlarını 
yoğunlaştırıyorlar. Seçtikleri iki nokta hiç de tesadüfi değildir tabii ki. Şimdi biz de onların bu yönelttikleri 
saldırıya uygun olarak iki noktada ele alacağız meseleyi. Birincisi: Teori ile pratiğin ilişkisi. İkincisi de: 
Çelişmeler öğretisi noktasında. 

Birincisi; Birinci konu: Teori ile pratik arasındaki ilişki. Bu konuyu anlamak için biraz geriye gidip Marks’a, 
Engels’e bakmak gerekiyor. Şimdi, Marks’tan demin bahsettiğim o alıntıyı sizlere aktarayım. Bu önemli bir 
alıntı. Çünkü diyor ki Marks birinci tezinde (Feuerbach üzerindeki birinci tezinde) “Bugüne dek gelmiş 
geçmiş bütün maddeciliğin, Feuerbach vs.lerin başlıca kusuru eşyanın, gerçekliğin, duygusal dünyanın 
sadece nesne olarak ya da soyut kavrayışla kavraması, insanın doğumsal faaliyetinin pratiği olarak, öznel 
olarak koparmasıdır.” Yani diyor ki; “Nesne denilen şey zaten insanın pratiğinden başka birşey değildir. 
İnsanın pratiğinden bağımsız bir nesne düşünmek, kaba materyalizmdir. Bu yüzden ağır yön maddeciliğe 
karşıt olarak idealizm tarafından geliştirilmiştir. Ama sadece duyum üzerine. Çünkü idealizm muhakkak ki 
gerçek duyumsal faaliyet denen birşey tanımaz. Yani pratiği tanımaz. Foyerbach bundan dolayı teorik tavrı 
insana yaraşır, tek sahici tavır sayıyor. Buna karşılıkta pratik sadece pis yahudice, yani değersiz, sıkıcı, 
görünüşlü anlamında görünümüyle kavranılıp donduruluyor. Bundan dolayı Feuerbach devrimci eylemin 
eleştirisi pratik eylemin önemini kesinlikle anlamıyor”. Şimdi bu alıntı bile eğer dikkatli izlendiyse YDH’nin 
özünü kolayca açığa çıkartmaktadır. Birazdan bunun üzerine etraflıca konuşulacak. Feuerbach üzerine 
söylediği çok önemli mesele Marks’ın, Marks için pratik kesinlikle ne doğa bilimcilerinin labaratuarında ya 
da başka yerlerde yaptıkları deneylerdir. Ne de insanın günlük faaliyetidir. Marks için pratik hem doğayı ... 
(Bantın bir yüzü bitti)............ pratiktir. Ve arkasından da devam ediyor... Diyor ki: “Teoriyi ististisme 
döndüren tüm sırlar akla uygun çözümlerini, insan pratiğinde ve bu pratiğin kavranmasında bulurlar. “Şimdi 
bu nokta üzerinde biraz durmamız gerekir. Toplumsal yaşamı pratiktir meselesine: Şunu gördük, pratik 
Marks için kesinlikle madde halindedir. İnsan düşüncesi halinde veya şeklinde değil, kendisini, dünyayı, 
toplumu değiştiren insanın faaliyeti olarak anlaşılıyor. Bu yüzden de, devrimci pratik diyor Marks ve 
arkasından da şöyle diyor: Toplumsal yaşam pratiktir. Neden böyle diyor Marks? Çünkü Marks’a göre 
insanın bilinci, insan ilk defa geçim ve üretim araçlarını üretebildiği anda ortaya çıkmıştır. Şimdi bunu bir 
örnekle anlıyalım. Ne zaman ki insan diyelim bir dağ keçisini ehlileştirdi, ve beslemeye başladı, bu 
kaçınılmaz olarak şu bilince varıldığını gösterir. Bu dağ keçisinin ne yediği ne içtiği, nasıl ürediği, ne zaman 
öldüğü, hangi koşullarda yaşaması için gerektiği, bütün bunların bilincine varmıştır demektir. Dolayısıyla 
insanın bilgisi ve her şeyden önce üretim faaliyetinden gelir. Doğa ile olan kavgasından gelir. Fakat diğer 
yandan, biz diyoruz ki: İnsan üretimi, üretim araçları üreterek, yapmaya başladığı andan itibaren tek başına 
yürütmemiştir. Diğerleriyle ilişkiler içerisinde yürütmeye başlamıştır. Ve insan bu üretim faaliyetleri içinde, 
bu üretimi yürütmek için gerekli ilişkiler hakkında bilgiler vermeye başlar. Yani belirli toplumsal bilgiler 
vermeye başlar. Tabii ki, insanın üretim ilişkileri hakkında belirli bilgiler edinmesi, onun bunları 
düzenlemek, üretimi daha iyi üretmek için, bunları düzenleme bilgisini de getirir. Yani bunu düzenleme 
hakkında düşünmeye başlar. Ve bu da giderek yeniden üretim süreci için, yani belirli bir üretim yürütmek 
için, gerekli koşulların sağlanması için, insanların belirli düşünceleri üretmesine sebep olur. Bunlar siyasi 
faaliyetlerdir. Esas olarak, siyasi ve kültürel faaliyetlerdir. O halde insanın bilgisinin diğer bir kaynağı 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 26 

insanın pratiği, aynı zamanda üretim faaliyetini yürütürken onu ilerletmek için girdiği bir dizi siyasi ve 
kültürel faaliyettir. Bunların temelinde de, sınıf mücadelesi gelir. Şimdi, bilginin ikincisinin toplumsal pratik 
olması ne anlama gelir? Şu anlama gelir: Birincisi, bilgi ancak toplumsal pratik içinde ortaya çıkar. 

Toplumsal pratikten bağımsız bir bilgi düşünmek idealizmdir. Bu çok açık bir şeydir. İkinci önemli nokta 
şudur; bilgi toplumsal pratik tarafından belirlenir. İnsan bilgisinin toplumsal pratiği, niteliğinden öte bir bilgi 
olmasını bekleyemeyiz. Bu meşhur, Marks’ın “toplumsal yaşam bilinci belirler” şeklindeki ifadesinde 
kendisini buluyor. Üçüncü olarak; bilgi pratikten çıktığı için terkrar pratiğe dönmek zorundadır. Bunun 
ihtiyacıyla doludur. Dolayısıyla işte tam da buradan kaynaklanarak, şunu söyleyebiliyoruz ki, bütün bilgiler, 
ister bilgiyi üretenler ve o bilgiye sahip olanların bilincinde olsun ya da olmasın pratiğe hizmet ederler. 
Mesela idealizmde pratiğe hizmet eder, ML de pratiğe hizmet eder. Fakat hepsinin pratiğe hizmet edişi, 
belirli bir sınıfın damgasını taşır. Pratiğin bilgi teorisindeki yerini, Marks şöyle özetliyor. Bir cümle ile diyor 
ki: “Filozoflar dünyayı türlü biçimlerde sadece yorumlamışlardır. Oysa sorun dünyayı değiştirmektir.” Şimdi 
bu basit bir slogan gibi görülebilir. Dünyayı değiştirmeye kalkmış olan büyük bir düşünürün heyecanını dile 
getiren bir slogan gibi düşünülebilinir. Ama kesinlikle böyle değildir. 

Bu Marks’ın bilgi teorisine bakış açısını özetleyen bilgi teorisinde devrimci pratiğin yerini ortaya koyan 
topluca özetlediği bir cümledir. Eğer bunu göz önüne almazsak, bilgi teorisinde teori ile pratik arasındaki 
ilişkiyi kesinlikle anlıyamıyız. Şimdi bu kısa bilgiyi verdikten sonra YDH’nin bu meseleye nasıl yaklaştığını 
görelim. Bunun için kısa bir bölümü olduğu gibi yazıdan okuyacağım size. Arkasından eleştirisine 
geçeceğim. Şöyle deniyor: “Pratik teori ilişkisi; MZ’un birçok yazılarından ML teorinin önemini 
küçümseyen ve dolaysız pratiğin önemini abartan eğilimler vardır.” Birincisi, teorinin ve öneminin 
küçümsenmesi, yani dar deneycilik. İkincisi, dolaysız pratiğin öneminin abartılması, yani aslında idealizmin. 
“Bu eğilimlerinin felsefi temeli MZ’un 1937’de yazdığı ‘Pratik Üzerine’ adlı yazısında vardır. MZ burada 
Lenin’den şu alıntıyı yapmaktadır: “şimdi Lenin’den alıntı yapıyorlarmış. MZ ve arkadaşlar da bunu 
alıyorlar. “Gerçeğin kıstası yalnızca toplumsal pratik olabilir.” Aydınlık, gerçeğin biricik kıstası diye 
çevirmiş” demekki doğrusu yalnızca imiş. Gerçeğin kıstası yalnızca toplumsal pratik olabilir. Diyalektik 
materyalist ilk ve temel bakış açısı. Aydınlık bunu ilk yerine başlıca diye çevirmiş. Doğrusu ilk ve temel 
bakış açısı pratiğin bakış açısıdır. Şimdi, arkadaşlar devam ediyor; “MZ burada görüldüğü gibi toplumsal 
pratiğin gerçeğin tek kıstası olduğu görüşünü Lenin’e dayandırmaktadır. Halbuki Lenin, Mao’nun alıntı 
yaptığı yerde şunları söylemektedir:” Şimdi Lenin’in alıntısı. “yaşamın pratiğin bakış açısı bilgi teorisinin ilk 
ve temel bakış açısı olmalıdır. Ve bu profesör bir skolastiğin sonu gelmez uydurmalarının yolu üzerinden 
temizleyerek, kaçınılmaz bir biçimde materyalizme varır. Kuşkusuz unutulmamalı ki, pratiğin ölçütü aslında, 
insanın herhangi bir girişimini tümüyle hiçbir zaman ne doğrulayabilir ne de çürütebilir. Bu ölçüte insanın 
bilgilerinin mutlak bilgiler olması şeklinde izin vermediği kadar bilinçsizdir. Bununla birlikte idealizme, 
kendiliğindenciliğin tüm çeşitlerine karşı mücadele olduğu kadar da belirlidir. Eğer bizim pratiğimizin 
doğruladığı şey, tek son nesnel gerçek ise” (Sol Yayınevi “Pratiğin doğruladığı ”yerine, pratiğimizi 
doğrulayan” şeklinde söylemiş) tekrar okuyalım, “eğer bizim pratiğimizin doğruladığı şey tek, son nesnel 
gerçek ise, bundan bu sonuca giden tek yolun materyalist anlayış üzerine kurulu bilimin yolu olduğu sonucu 
çıkar. Marksistlerin paylaştıkları Marks’ın teorisinin nesnel bir gerçek olduğu görüşünden çıkarılabilecek tek 
sonuç şudur; Marks’ın teorisiyle çizilmiş yolu izleyerek nesnel gerçeğe gene de onun sonuna dek 
tüketmeksizin gitgide daha çok yaklaşıyoruz. Herhangi bir başka yolu izleseydik, gerçek dışı, kafa 
karışıklığından başka yere varamazdık.” Lenin’in bu, şimdi arkadaşlar diyor ki, “Görüldüğü gibi Lenin, 
Mao’nun iddiasının tersine gerçeğin kıstası yalnızca toplumsal pratik olabilir dememektedir. Lenin pratiğin 
bakış açısından bilgi teorisinin ilk ve temel bakış açısı olması gerektiğini söylemektedir. Bu ne demektir? Bu 
bilginin çıkış noktasının pratik olması bizzat hayatın, kendisi olması demektir. En basit bilgi dolaysız 
deneyle elde edilen bilgidir. Kendi dolaysız deneylerimizle elde ettiğimiz bilgileri, ve başkalarının dolaysız 
deneyleriyle elde edilen bilgilerin toplanıp sistemleştirilmesiyle olaylar arasındaki ilişkileri kavramak, 
doğanın ve toplumun konumlarını bulup ortaya çıkarmak, bunları teori haline getirmek mümkündür. Eğer 
herhangi bir teori gerçekten kendisine çıkış noktası olarak, hayatın kendisini pratiğe alıyorsa ve eldeki 
bilgileri doğru bir biçimde genelleştirip, sistemleştiriyorsa bu teori objektif gerçeği ifade eder. Marsizm 
böyle bir teoridir. Tarihteki sınıf mücadelesinin pratiğini doğru bir biçimde sistemleştirilip genelleştirerek 
toplumun gelişme kanunlarını ortaya koymuştur. Marksizmin, teorisi, tarihteki sınıf mücadelesinin pratiği 
içerisinde yüzlerce kez sınanmış, objektif gerçeği ifade ettiği isbatlamıştır. Sorun Marksizmin doğruluğuna 
inanmak için ille de kendi somut pratiğini sınamak zorunda değildir. Marksizm bizim kendi pratiğimizde 
henüz sınanmamış da olsa doğrudur, gerçektir. ML’in teorisiyle çizilmiş (o devrimleri) nesnel gerçeğe 
yaklaşmak mümkündür. MZ’un pratiği (toplumsal pratiği) bir parantez daha açıyor (kimin toplumsal pratiği) 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 27 

bizim kendi dolaysız toplumsal pratiğimiz mi, yoksa genelleştirilmiş toplumsal pratik mi? MZ’da dolaysız 
pratiği esas görme eğilimi vardır. Bu arada şeyi yanıtlarsak. MZ pratiğin rolünü abartarak bunu gerçeğin tek 
kıstası haline getirmektedir. Soruna böyle yaklaşıldığında, siyasi planda bir dizi yanlış sonuçlara varılabilir. 

Mesela bu anlayıştan yola çıkılarak, zafer doğruluğun, yenilgi yanlışlığın ölçütü olarak görülebilir. Ama bazı 
yerlerde izlenen siyasetin yanlış olmasından kaynaklanmıyabilir. İkinci bir sonuç, MZ bu anlayışından bir 
şeyi kavramak için mutlaka onu dolaysız pratiğin içinde olmak gerekliliği gibi bir sonuca varılabilir. Nitekim 
MZ, Marks’ın teorisinin nasıl geliştiğini anlatırken, onun kapitalizm şartları içinde yaşamış olduğu gerçeğini 
öne çıkarmaktadır. Ama gerçekten dolaysız pratik bizzat kendi pratiğinde yaşamış olmak gerçeğin biricik 
kıstası olarak ele alınırsa, bu kez nasıl olup da dolaysız pratiğini yaşamadığı komünizm teorisinin yarattığı 
anlaşılır olmaktan çıkar. MZ pratik üzerinde, doğru olarak insan bilgisinin dolaylı tecrübeden ve dolaysız 
tecrübeden edinilen iki bölümden oluştuğunu ortaya koymaktadır. Ancak, dolaylı tecrübeden elde edilen 
bilgilerin gerçeği yansıtan teori haline geldikten sonra önemi üzerinde fazla durmamaktadır. Halbuki ancak 
bu teorinin gösterdiği yolda yürüyerek geleceğe yaklaşmak mümkündür. (Lenin). “MZ doğmatizme karşı 
mücadele içinde meselenin tayin edici önemdeki bu yanını vurgulamakta hatalı davranmıştır.” Şimdi esas 
meselenin konulduğu yer burası. 

İlk önce YDH’nin birçok demegojisinde gördüğümüz yöntem üzerinde durmamız gerekiyor, burada içeriğine 
geçmeden önce. O da şu: Diyor ki, YDH MZ’dan bir alıntı yapıyor, en başta okuduğumuz. Diyorki, MZ 
bunu Lenin’den yapmıştır. MZ’dan verdiği alıntıda “gerçeğin kıstası yalnızca toplumsal pratik olabilir. 
Diyalektik materyalizm, bilgi-pardon- “diyalektik materyalist bilgi teorisindeki ilk ve temel bakış açısı 
pratiğin bakış açısıdır.” İki tane cümle var burada. Birincisinde diyorki, MZ yalnızca gerçeğin kıstası 
toplumsal pratik olabilir. İkincisinde diyorki, MZ yalnızca gerçeğin kıstası toplumsal pratik olabilir. 
İkincisinde diyorki, diyalektik materyalist bilgi teorisinin, ilk ve temel bakış açısı pratiğin bakış açısıdır. 
Şimdi birinci nokta şu, MZ bunu Lenin’den alıntı olarak yapmıyor. Şimdi MZ’un bu son cümlesinin alındığı 
paragraf şöyle, uzunca bir paragraf ama okuyalım: “Marksistler, insanın dış dünya ile ilişki bilgisinin 
doğruluğunun biricik kıstasının insanın toplumsal pratiği olduğunu savunurlar. Aslında insan bilgisinin 
doğruluğu ancak insan önceden tahmin ettiği sonuçlara toplumsal pratik süreci, yani maddi üretim, sınıf 
mücadelesi, ya da bilimsel deney içinde vardığı zaman kanıtlamış olur. Bir insan çalışmasında başarılı 
olmak, yani önceden kafasında tasarladığı sonuçları elde etmek istemiyorsa, kafasındaki fikirleri objektif, 
nesnel dış dünyanın, yasalarına uygun kılmalıdır. Eğer kafasındaki fikirler, nesnel dış dünyanın yasalarına 
uygun düşmezse, pratikte başarısızlığa uğrar. Bir kimse pratikte başarısızlığa uğradığında bundan birtakım 
dersler çıkarır ve kafasındaki fikirleri düzelterek onları dış dünyanın yasalarına uygun kılarsa, başarısızlık, 
başarıya dönüşecektir. ‘Başarısızlık, başarının aşamasıdır’ ve ‘bir müsibet bin nasihatten daha iyidir.’ 
sözlerinde kastedilen de budur. Diyalektik materyalist bilgi teorisi insan bilgisinin pratikten asla 
kopartılamayacağını savunur. Pratiğin önemini inkar eden ya da bilgiyi pratikten kopartan bütün yanlış 
teorileri mahkum eder ve pratiğe öncelik tanır. Bu nedenle Lenin şunu söylemişti: (Şimdi Lenin’den bir 
alıntı) “Pratik teorik bilgiden daha yüksektir. Çünkü sadece evrensellik değeri değil, dolaysız güncellik 
değerine de sahiptir.” Bu Lenin’den alıntıydı. Arkasından Mao devam ediyor, “diyalektik 
materyalistMarksist felsefenin iki önemli özelliği vardır. Birincisi onun sınıfsal niteliğidir. Diyalektik 
materyalizm, proletaryanın hizmetinde olduğunu açıkca ilan eder. İkincisi, onun uygulanabilir oluşudur. 
Teorinin pratiğe bağımlı olduğunu, teorinin pratiğe dayandığını ve pratiğe hizmet ettiğini vurgular. Her hangi 
bir bilgi ya da teorinin doğrulu-subjektif, özel bulgular tarafından değil, toplumsal pratikteki objektif 
sonuçları tarafından belirlenir. Doğruluğun biricik kıstası toplumsal pratiktir, ya da doğruluğun (bu 
düzeltilmiş tarifesine göre) gerçeğin kıstası yalnızca toplumsal pratik olabilir. Diyalektik Materyalist bilgi 
teorisine başlıca ve temel bakış açısıdır.” (Bir dip not konulmuş iki diye. Bu dip notta şunlar yazılı: Bakınız 
Karl Marks, ‘Feurbach üzerine tezler yazılıyor, nerede basılmış vs. Ve Lenin ‘materyalizm ve 
ampiriokritisizm’ Çağ Yayınları.) 

Şimdi sorun şu; bu arkadaşların alıntı yapıp Lenin’den alıntının yapıldığı yer ve söylediği iki cümle 
Mao’nun, Marks’ın Feuerbach üzerine tezler ve diğer yandan da Lenin’in ampiriokritisizmden belirli bir 
alıntıymış gibi gösteriyorlar. Arkasından Lenin’den bir alıntıyı bunun karşısına koyuyorlar. -Lenin belirli bir 
meseleyi incelemektedir o alıntıda. Birazdan bunun üzerinde içerik konusunda duracağız.- ve arkasından da 
Lenin ve Mao’yu çarpıştırmış oluyorlar. Devam ederekdiyorlarki, “kimin toplumsal pratiği, bizim kendi 
dolaysız toplumsal pratiğimiz mi, yoksa genelleştirilmiş toplumsal pratik mi? M. Zedung’da dolaysız pratiği 
esas görme eğilimi var.” Ahkam kesilerek. Şimdi ne nerede ispatlandı. M. Zedung’tan iki tane cümle alındı. 
Paragraf bütününden koparıldı, ondan sonra onun karşısına tahrifat temeline dayanan Lenin’den bir alıntı 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 28 

çıkarıldı. Bir dizi genel laflar edildi. Arkasından M. Zedun’ta dolaysız pratiği esas görme eğilimi olduğu 
hükmü verildi. Ve kolayca Mao Zedung mahkum edildi. 

Şimdi iş burda bitmiyor. Yöntem daha da ileri gidiyor. Bu şekilde hüküm kesildikten sonra deniliyor ki, eğer 
mesele bu şekilde anlaşılırsa -M.Z’da böyle bir şey yok ama arkadaşlar bunu çıkarttılar- bu şekilde 
anlaşılırsa bundan bir takım siyasi sonuçlar çıkabilir. Yanlış siyasi sonuçlar çıkabilir. Nedir o yanlış siyasi 
sonuçlar; Bir tanesizafer doğrunun, yenilgi, yanlışın ölçütü olarak görülebilir. Arkadaşlar da şunu çok iyi 
biliyorlar ki, M. Zedung’un bizzat kendisi derdi. “Her yenilgi illede subjektif yapılan yanlışlardan 
kaynaklanmaz, bazı yenilgiler objektiftir”, der. Arkasından, bir siyasi soru daha çıkartıyorlar, o da, bir şeyi 
kavramak için mutlaka onun dolaysız pratiği içinde olmak gerektiği gibi bir sonuca varılabilir deniliyor. Eh 
öyleyse Marks dolaysız pratiği içinde yaşamadığı komünizm hakkında teorisini nasıl geliştirdi deniliyor. 

Şimdi bunun üzerinde duracağız. Marks’ın nasıl çıkardığı ve onun nasıl çıkardığı hakkında diğer ustaların 
neler dediği üzerinde duracağız. Bir şey daha söyleniyor arkasından. O da şu; Teorinin önemini 
vurgulamıyor şeklinde birsonuca varılıyor. Şimdi üç tane sonuç var: Bir, bazı yenilgilerin objektif olduğu 
kabul edilmeyebilir. İkincisi, dolaysız pratik bir şeyi kavramak için tek kıstas görülebilir. Üçüncüsü, teorinin 
önemini vurgulamıyor. Çıkartılan yanlış siyasi sonuçlar bunlar. Şimdi arkadaşlar aslında bunlar YDH’nin 
başta ispatlamak için ortaya çıktığı şeyleri ispatlamış gibi, yanlış siyasi sonuçlara getiriyorlar. Bütün bunun 
adı, bu yöntemin adı demogojidir. Açık demogojidir. Hocavari bir demogojidir. 

Hocanın yöntemlerinden en önemlisinin bir tanesi şudur: Paragrafın bütünü bir yana bırakıp, anlayışı bir 
yana bırakıp, içinden cımbızla iki tane kelime seçer. Ya da iki tane cümle seçer. Onun üzerine bir şato inşa 
eder ve arkasından Donkişot misali buna saldırır. (alkışlar...) şimdi arkadaşlarında, bu hizipten 
arkadaşlarında çok iyi bildiği bir fıkra var. Onu da anlatayım. Bunu kitleden birisi anlattığı için size de 
anlatmam gerekiyor. Bektaşi ile müminin birisi kavgaya tutuşuyorlar, namaz farz mı değil mi diye. Bektaşi 
diyormuşki yok hayır farz değil, mümin diyor ki farzdır yapılacaktır, getirelim Kur’an’ı bakalım (belgeler) 
Kur’an belgesi geliyor, ortaya konuyor. Namaz suresi açılıyor. Bektaşi Namaz suresi açılır açılmaz bir 
bölümü elini pat diye koyar. Oku bakalım şu cümleyi der. Gösterdiği yerde diyor ki, Namaz belirli 
koşullarda kılınmayabilir farz falan değildir. (gülüşmeler) Tamam diyor Bektaşi kapatıyor, kitabı. Mümin 
diyor ki, olmaz kardeşim üstünü okumadın, üstünde gerçeği yazıyor. O der, bu kadarı bana lazım değil. 
(alkışlar... gülüşmeler) Şimdi yöntem bu. Bu demogojileri daha çok göreceğiz. Bizzat burada konuşmanın 
içerisinde de göreceğiz. Her seferinde de daha sonra toparlanma sırasında size bildireceğiz. 

Şimdi içeriği üzerinde biraz duralım. Şimdi Mao ne diyor, toplumsal pratik gerçeğin tek kıstasıdır. Yalnızca 
toplumsal pratik gerçeğin tek kıstası olabilir ya da biricik kıstasıdır. Bunlar onca önemli büyük kelime 
farkları değil, toplumsal pratik gerçeğin kıstasıdır. Kısacası bu. Şimdi, niye böyle diyor, Mao şöyle diyor; 
Marksistler her şeyden önce insanın üretimdeki faaliyetinin en temel pratik faaliyet olarak insanın tüm diğer 
faaliyetlerinin belirleyicisi olarak görürler. İnsanın bilgisi esas olarak maddi üretimdeki faaliyetine dayanır. 
İnsan maddi üretimdeki faaliyeti aracılığıyla, yavaş yavaş doğa olaylarını doğanın özelliklerine ve yasalarına 
ve kendisiyle doğa arasındaki ilişkileri kavrar. Gene üretimdeki faaliyeti aracılığıyla insanla insan arasındaki 
ilişkileri de yavaş yavaş farklı ölçülerde kavrar. Dolayısıyla insanın, insanla insan arasındaki farklı ilişkileri 
değişen ölçülerde öğrenmesi, yalnızca maddi hayatı aracılığıyla değil, aynı zamanda siyasi ve kültürel 
hayatıdır. Her ikisi de maddi hayata sımsıkı bağlıdır. 

Aracılığıyla da olur. Bu diğer toplumsal pratik türleri arasında özellikle sınıf mücadelesi bütün değişik 
biçimleriyle, insan bilgisinin gelişmesi üzerinde derin bir etki yaratır. Sınıflı toplumda her insan belli bir 
sınıfın üyesi olarak yaşar ve hiç istinasız her düşünce belli bir sınıfın damgasını taşır Mao’nun “toplumsal 
pratik gerçeğin tek kıstasıdır.” Demesinin nedeni, pratiğe tıpkı Marks gibi, Engels gibi, Lenin gibi 
bakmasıdır. Pratiği nesne ve nesneyi değiştiren insanın bilinçli faaliyeti olarak görmesinden dolayı bu 
böyledir. Burada net bir şekilde açıklıyor. Daha önce bu konunun tohumları vardı ve net bir şekilde 
toplumsal pratiğin insanın bilgisinin kaynağının ve onun gerçek ölçütünün, gerçek olup olmadığı, sınanacak 
tek yerin ne olduğu hakkındaki bu iki bölümü daha net bir şekilde özetleyip önümüze koyuyor. Buradan da 
Mao Zedung, demin arkadaşların alıntı yaptığı yere geliyor ve orada diyor ki, diyalektik materyalizmin iki 
temel özelliği vardır. sonuç bu iki özelliğidir. 

“Birincisi onun sınıfsal niteliğidir. Diğerlerinden farklı olarak diyalektik materyalizm kendi sınıfsal 
muhtevasını farklı görür, birincildir. Ve der ki ben proletaryanın hizmetindeyim. İkinci olarak da, onun 
özelliği uygulanabilir olmasıdır, doğrudan doğruya hayata yönelik olmasıdır. Hayatın sorunlarından çıkması 
ve bu sorunları çözmeye yönelik olmasıdır. “Şimdi Mao’nun bu anlayışı bildiğimiz gibi diğer ustaların 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 29 

anlayışıyla eş düşüyor. Fakat YDH’nin bu Mao Zedung’a getirdiği eleştiriden gördüğümüz gibi pratikte 
anladığı aslında bu değil, bir dizi ettiği güzel lafa rağmen, anladığı bu değil. 

Eğer anladığı bu olsa, Mao Zedung’a dar deneyci vs. eleştirilerini o kadar kolay getiremez. YDH’nin aslında 
pratikten anladığı dar deneyciliktir, kendisinin de anladığı budur. Dar deneycilik olarak görüyor pratiği ve 
pratiği nesnenin dışında pardon-teorinin dışında bir olay olarak görüyor. Bu aslında Feurbach’ın baştada 
söylediğim gibi bir bakış açısıdır. YDH pratiği pis, yahudice olarak gördüğü için teorik tavrı insana yakışır 
tavır olarak görüyor. Feurbach gibi. Anlattığımız gibi Feurbach kaba materyalistlere tepki olarak, düşünce 
alanına geçince idealizme düşmektedir. Kaba materyalistlerle aynı ayırımı teoriyi düzeltmesine rağmen 
sürdürmüştür. 

İkisinin arasına bir Çin seddi çekmişti. Feurbach’a karşı Marks şöyle diyor bunun üzerine: “İnsanların 
koşulların ve yetişmenin ürünü ve onun için de, değişen insanların başka koşulların ve değişen yetişme 
tarzının ürünü olduğunu savunan maddeci öğreti koşulların değişenlerin insanlar olduğunu, eğiticiyide 
eğitmenin şart olduğunu unutur. “Şuna dikkat etmek gerekir, eğiticinin de eğitilmesinin şart olduğunu kaba 
materyalizm unutur. Kaba materyalizmin unuttuğu gibi Feurbach’da unutur.” dolayısıyla bu öğreti ister 
istemez, mesela Robert Owen’de olduğu gibi toplumu biri topluma üstün olan iki kesime ayırır. Aradaki 
yakınlığı kafanızda bulmaya başlamışsınızdır herhalde. 

Şimdi Marks burada o zamanlar için, ütopizmden başka bir sosyal gücü olmayan, bu anlamda büyük bir 
sosyal tehlike teşkil etmeyen elitizme, elitizm kaymak tabaka demektir, onun için kaymak tabaka lafını 
kullanalım. 

Kaymak tabakanın felsefesine deyiniyor. Robert Owen meselesinde de, bunlar iyi niyetli burjuvalar ve küçük 
burjuvalardır. Ve bunlar teori ile her sorunu çözebileceklerini sanırlardı. Ve bunun neticesinde ütopik 
sosyalist yapıtlar inşaa etmişlerdir. O günler için bu kaymak tabaka, felsefi teorinin geliştirilmesi anlamında 
gerçekten karşıya alınacak ve mücadele edilecek bir tehlikeydi, ama pratik açısından da onca bir tehlike 
arzetmiyordu. Bugün onun, pratik açısından arzettiği tehlike çok çok daha büyük. Çünkü bu kaymak tabaka, 
bugün bizzat proletaryanın hakim olduğu yerlerde ortaya çıkıyor. Bürokratlaşan parti yöneticilerinin felsefesi 
olarak ortaya çıkıyor ve revizyonizmin, modern revizyonizmin kaymaını oluşturuyor. 

Mao’nun 1937’de ‘Pratik Üzerine’ yazmasının nedeni de tam da buydu. Çünkü ÇKP içinde kaymak tabaka 
ve onun felsefesi, boy göstermeye başlamıştı. İyice güçlü bir şekilde boy gösteriyordu. Pratik üzerine-nin dip 
notunda, bu yazının esas olarak doğmatizme karşı yazıldığı, söylenir. O zaman ki dogmatikler kimlerdi? Bu 
dogmatikler Vang Ming ve şurakasıydı. Vang Ming 1930’ların başında Moskova’dan döndü. Orada, parti 
okulunda, öğrendiklerini kendisi için yeterli saydı. Kendisini yüzde yüz bolşevik ilan etti. Bu benim 
uydurduğum bir şey değil, kendilerinin kendilerine verdiği addır. Yüzde yüz bolşevik (!) (Birinci bantın 
sonu) 

300 binlik orduyu nasıl onbine indirdiğini, nasıl şehirlerdeki mücadeleyi esas almasıyla hareket edip bir dizi 
üst bölgesinde yıkmaya yol açtığını ve bu nedenle nasıl ÇKP’nin uzun yürüyüşe çıkmak zorunda hepimiz iyi 
biliyoruz. Şu açık, Vang Ming pratiğin içindeydi. Yani pratiğinden kastımız belirli bir mücadelenin içindeydi 
ama pratiğin bakış açısına gerçekten sahip değildi. Çünkü o Marksist-Leninist’in bir yandan evrensel 
kuralları, bir yandan da belirli yandaki somut olguların hakkındaki bilgileri birbirinden ayırt etmiyor, geneli 
Çin özeline yürütebileceğini düşünüyor. Onun metafiziği buradan kaynaklanıyor. Bugün burada içimizde 
oldukça geniş, yani içimden kastederken artık içimizden çıkmış vaziyette olan kanatta oldukça hakim 
durumda, Mao’nun gerçeğin kıstası olarak yanlızca toplumsal pratiği göstermesi YDH’yi ayağa kaldırıyor. 
Bunu kaldırmasının nedeni şudur. YDH’nin toplumsal pratik bakış açısı yoktur. Şimdi bunu sormak 
lazımdır. Okuduğumuz tüm bölümde eğer gerçeğin kıstası yalnızca toplumsal pratik değilse nedir? Eğer 
insanın düşüncesinin doğru olup olmadığını gerçekten sınanarak ortaya çıkartılmıyorsa nasıl ortaya 
çıkartılacaktır. Eğer doğrunun kıstası pratik değilse bizzat Stalin’in kendisi neden Engels’ten şu alıntıyı 
yapmıştır? 

Engels’in alıntısı şöyle, “bunun ve bütün diğer felsefi hayatın en keskin bir şekilde reddeden şey pratiktir, 
yani deney ve sanayidir. Eğer biz doğadaki bir süreci kendimiz yaparak kendi şartlarımız gibi onu 
oluşturarak ve üstelik kendi amaçlarımız için kullanarak o süreci kavrayışımızın doğruluğunu 
ispatlayabilirsek Kant’ın ne idüğü belirsiz ‘kendi içinde şey’ kavramı ortadan kalkar.” Bu da Bolşevik Parti 
Tarihi sf. 148’den. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 30 

Eğer yine bilgimizin kaynağı pratik ve gerçeğin tek kıstası yine pratik değilse, Engels neden şöyle demiş: 
“Başlangıçta eylem vardı ve insan eyleminin, insan kurnazlığının bu güçlüğü yaratılmasından çok önce bunu 
çözdü. Tatlının ispatı onun yenmesidir.” Engels’inki de budur. Bu da tarihi maddecilik kitabından Engels’ten 
sf. 102. 

Şimdi o zaman sormak gerekiyor. Acaba Lenin ‘pratiğin bakış açısı bilgi teorisinin ilk ve temel bakış açısı 
olmalıdır’ derken gerçeğin tek kıstasının toplumsal pratik olduğunu mu reddediyordu? Çünkü YDH’nin 
ortaya koyuş tarzından bu çıkıyor. M. Zedung yalnızca toplumsal pratiktir demiştir. Lenin’den bir alıntı 
yapılıyor ve deniliyorki Lenin böyle demiyor. Şimdi buna bakmamız lazım. Lenin ‘pratiğin bakış açısı bilgi 
teorisinin ilk ve temel bakış açısı’ olarak pratikten doğduğu ve pratik içinde sınanarak doğruluğunun 
ispatlanabildiği anlamına geliyor. 

Ondan sonra hiçbir anlama gelmemektedir. Bir kez daha Marks’ın şu sözünü hatırlayalım. Bu noktada Marks 
diyor ki, “gerçekte ve pratik-altını çizmiş pratiğin, kendisi çizmiş- gerçekte de pratik maddeci yani komünist 
için sorun mevcut dünyayı devrimci bir değişikliğe uğratmak, mevcut şeylere karşı pratikte saldırıya geçip, 
onları değiştirmektir.” 

Şimdi YDH’nin Mao’ya yaptığı eleştiride, getirdiği eleştirinin kolayca geriye döndürülebileceğini bildiği 
için Mao’nun dolaysız pratiği gerçeğin tek kıstası haline getirdiği izlenimini yaratıyor. Çünkü, diyor ki kimin 
pratiği, bizim toplumsal pratiğimiz mi yoksa genel toplumsal pratik mi? Yani şunu ima etmeye çalışıyor, 
Mao sadece Çin devriminin pratiğini esas gördü. Her şeyden önce Mao’nun böyle bir anlayışı yok. 
Arkadaşlar, bunu bizzat Mao’dan ispat etmelidirler. Pratik Üzerine’yi açmalıdırlar ve Mao’nun nasıl sadece 
Çin Devrimini ya da eğilim olarak, Çin devrimini doğruluğun tek kıstası olarak, gördüğünü ispat etmeliler. 
Tam tersine Pratik Üzerine’de meseleye şu sözle genel olarak yaklaşıyor. Genel olarak insan bilgisinin 
nereden geldiği sorulur. Ve deniliyor ki, bu toplumsal pratikten gelir. Arkasından bu bilginin doğruluğu 
genel olarak nasıl kanıtlanır diye sorulur. Ve orada deniliyor ki, bunun tek kanıtlama yolu toplumsal 
pratiktir. Şimdi bu konu, gene yöntem meselesine de biraz deyiniyor. İleride göreceğimiz gibi YDH’nın 
yöntemlerinden bir tanesi kitabın üzerindeki kelimelere bakmak ve kelimeler üzerinden ahkam kesmektir. 
Şimdi eğer, M. Zedung’a bu alıntıdan dar deneyci denilecekse Engels’in şu alıntısından onun kaba 
materyalist olduğunu söylememize hiç gerek kalmaz. Engels diyor ki, “objektif gerçek üzerine benim 
dediğim bu olgular yanlışsa, bize temkin ettikleri şekilde nesnenin kullanımı da yanlıştır, dolayısıyla 
deneyimiz başarısızlıkla sonuçlanmalıdır. Fakat amacımıza ulaşmayı başarırsak nesnenin kafamızdaki 
imgelemeye uyduğunu görürsek, kullanımından beklediğimizi bize verirse nesne nitelikleri hakkındaki 
olgularımızın bu sınırlar dahilinde dışımızdaki gerçeklere uygun düştüğünün müspet verilerini elde etmiş 
oluruz. “O zaman burada, bu bayrağı garip aynı eleştiriyi getirmek gerekiyor. Şimdi Mao diyorki, “Her 
insanın bilgisi biri dolaysız tecrübeden, biri de dolaylı tecrübeden edinilen iki bölümden oluşur. “Bu 
arkadaşların doğru buldukları yandır. Ayrıca diyor, “ayrıca benim için dolaylı tecrübe olan şey başkaları için 
dolaysız tecrübedir. Bu nedenle bir bütün olarak alındığında hiç bir bilgi, dolaysız tecrübeden ayrılamaz.” 
Mao’nun dolaysız tecrübeye bakışı bu. Mao’nun dediği şu, bütün bilgi dolaysız tecrübe içinde elde edilmiş 
ondan çıkmıştır. Kendileri bir dizi soyut laf ettikleri yerde de aynı şeyi söylüyor. Ama zahmet edipde M. 
Zedung’un bunu nasıl koyduğunu incelemiyorlar. Çünkü amaçları aslında M. Zedung’un ne dediği değildir. 
M. Zedung’un reddedilmesi için felsefi kökenini araştırması meselesidir. M. Zedung diyor ki, arkasından bu 
algılamayı reddeden, dolaysız tecrübeyi reddeden ya da gerçeği değiştirmenin pratiğine bizzat katılmayı 
reddeden bir kimse, materyalist değildir. İşte YDH’yi çileden çıkaran Mao’nun sözleri bunlar. Tam da bu ve 
bunun üzerine YDH diyor ki, nitekim M. Zedung, Marks’ın teorisini nasıl geliştirdiğini anlatırken onun 
kapitalizm şartları içinde yaşadığı gerçeğini öne çıkarmaktadır. Ama gerçekten dolaysız pratik, bizzat kendi 
pratiğinde yaşamış olmak gerçeğin biricik kıstasıolarak, ele alınırsa, bu kez Marks’ın nasıl olur da dolaysız 
pratiğini yaşamadığı komünizm teorisini yarattığı anlaşılır olmaktan çıkar. 

Şimdi gerçekten şunu anlamak imkansız. Eğer Marks ve Engels serbest rekabetçi kapitalizm dönemindeki 
sınıf mücadelesine katılmasalardı Marksizmi nasıl inşa edeceklerdi ya da Lenin emperyalizm döneminde 
sınıf mücadelesine aktif olarak katılmasaydı, Marksizmi Leninizm aşamasına nasıl çıkaracaktı. Tüm bunları 
bizzat, Stalin, Leninizmin ilkelerinde döne döne vurgular. Şimdi bu dolaysız pratik meselesi üzerinde bir 
şeyin kavranması için dolaysız pratik meselesi üzerinde biraz daha duralım. Bu konuda Mao Zedung diyor 
ki, YDH gibi pratiğin önemini reddedenlere karşı, eğer belirli bir şeyi bilmek istiyorsanız, gerçeği 
değiştirme, o şeyi ya da o sınıftan şeyleri değiştirmek işine bizzat katılmalısınız. Çünkü gerçeği değiştirme 
mücadelesine bizzat katılarak o şeyi ya da o sınıftan şeylerin özünü keşfedip bunları kavrayabilirsin. 
Öğrenmek istiyorsanız gerçeği değiştirme pratiğine bizzat katılmak zorundasınız. Armudun tadını bilmek 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 31 

istiyorsanız, armudu bizzat yiyerek onu değiştirmek zorundasınız. Devrimin pratik eylemi (alkışlar...) devam 
ediyor, armuttan devrime geçiyor. Diyor ki, devrimin teori ve yöntemlerini bilmek istiyorsanız devrime 
katılmak zorundasınız. Şimdi bu sözler, kaba gibi görünüyor. YDH’ne, sade YDH’ne değil M. Zedung’a, 
ML gözüyle yaklaşmayanlar için çünkü M. Zedung basit yazıyor. Çin işçisinin, köylüsünün ve bizlerin de 
anlayabileceği bir dille yazıyor. Çünkü gerçekten pratiğin bakış açısı onun bakış açısıdır. Ve felsefi bilime de 
dönüşmüştür. Bu (alkışlar...) ama sadece Mao Zedung değildir, tabii böyle yazan. Lenin, eserini inceledi ve 
felsefe defteri diye toparlanmış olan eserinden sadece kendisi oluşmuş olan, kendi anlayabileceği dilde 
yazmış ve kendi anlayabileceği dilde, olan bir şey okuyacağım size şimdi. 

Diyor ki Lenin, “Bir kavramı kurabilmek için, deneysel olarak anlamaya, incelemeye, deneyselden gerekle 
yükselmeye başlamak gerekir. Yüzmeyi öğrenmek için, suya atmak gerekir kendini” (alkışlar...) ve 
arkasından da ekliyor, diyor ki “pratikteorik bilginin üstündedir. Çünkü sadece evrensel olanın değil aynı 
zamanda dolaysız gerçekte üstün değere sahiptir.” diyor. Arkasından da yine, şimdi Lenin ve Mao’nun bu 
sözlerinin anlamı nedir. Birisi kendisini suya atmaktan bahsediyor, birisi armudu dişlemekten bahsediyor 
burada. Şimdi bunlar dar deneyci midir? Bunlar dolaysız tecrübeyi yücelten insanlar mıdır? Kesinlikle hayır! 

Böyle bir düşünceye aslında Feurbach, Robert Owen gibi teoriyi pratikten koparanlar düşebilir. Meselenin 
özü kısaca şu. Birincisi genel evrensel olan yan. Bütün bilgi pratik içinde yani dolaysız tecrübe içinde çıkar. 
Tarih üzerinden bugüne kadar. Bu meselenin evrensel yönüdür. Özgül yanı ise şu: Dolaysız tecrübe bir 
yandan yeni bilgilerin üretilmesinin kaynağıdır. Diğer yandan, bilinen bilginin sınanmasının yeridir. Bir 
üçüncü olarak da, eğer kişi olarak bakarsak meseleye gerçekten de, bir meselenin anlaşılmasının yoludur. 
Şunu bu tartışmalar içinde hepimiz görmüşüzdür. Siz bizzat kendi pratiğinizde de yaşamışsınızdır. Bir kitabı 
okuyan, eğer o kitabı devrimin önümüze koyduğu, pratiğin önümüze koyduğu bir soruna bakış açısıyla, 
okumazsanız bu kitabı pek fazla bir şey anlayamazsanız. Soyut formüller aklınızda kalır, kelimeler aklınızda 
kalır. Ama o kitapta aktarılan tecrübelerin yaşayan özü kafanıza girmez. Çünkü sizin kendi pratiğinizle 
birleşmemiştir. İşte M. Zedung, devrimci teoriyi ve taktikleri öğrenmek isteyen devrime bizzat kendisi 
katılmalıdır derken bunu kastediyordu. Lenin yüzmeyi öğrenmek isteyen kendisini suya atmalı derken, 
bunları kastediyordu. Bunlarda, teori ile pratik arasındaki ilişkide pratiğin önceliğine özgü bir anlayış şu 
olamaz. Önce ML öğrenelim, sonra devrim yapalım bu olamaz! Bunu eski türküyü bugüne dek bir çok 
revizyonist, çığıra geldi.  Bu yeni bir şey değil. İbrahim zamanında da çağırıyorlardı bunu ve İbrahim’de 
onlara şöyle diyordu; “Eğer bu teoriye uymak icap ederse sınıf düşmanlarına karşı saçından tırnağına kadar, 
kinle dolu yoksul köylülere, parti önderliğini ve örgüt disiplinini kabul ederek, silahlı mücadeleye katılmayı 
isteyen köylüleri ‘olmaz önce ML’i öğrenin, polise karşı tecrübe kazanın diye göğüslerinden geri itmek 
gerekecektir.’ 

Yukardaki teorinin gerekli mahiyeti apaçıktır. Biz sınıf mücadelesinden kopuk entellektüel gevezeliği 
reddediyoruz. (alkışlar...) İdeolojik ve politik çalışma pratik mücadeleye bağlı olmalı, ona hizmet etmeli ve 
onun yolunu aydınlatmalıdır diyoruz. Sırf eğitim, eğitim için eğitim olmaz. Burjuva bayları kaba mekanik 
mantıkları, bunu kavramayabilir. Ama gerçek budur. Şimdi bir de çelişmeler meselesi üzerine kısaca 
durmamız gerekiyor. Aslında çelişmeler meselesinde getirilen saçmalıklar, çok daha açık. Buradaki vaktimiz 
biraz kısa olduğu için, onu biraz daha kısa bir şekilde bu konuyu anlatacağım. 

Birincisi çelişmede birlik ve mücadele sorunu üzerine. Şimdi M. Zedung diyor ki, şeylerdeki çelişme yasası 
materyalist diyalektiğin temel yasasıdır. Ve YDH buradan başlıyor. Ve yine aynı yöntem. Diyorlar “eğer 
zıtların birliğinden anlaşılan şey, bir şey içinde zıtların varlığı ise, o zaman problem yoktur. Gerçekten de 
diyalektiğin özü, şeylerin özündeki zıtların varlığını kabul etmek ve bunları incelemektir. Ama eğer zıtların 
birliği, zıtların mücadelesinin karşısına konup, zıtların birliği yasası, zıtların mücadelesi yasası ve 
karşılaştırma içinde, materyalist diyalektiğin temel yasası olarak kavranıyorsa, o zaman bu yaklaşım 
yanlıştır. “Şimdi böyle bir yaklaşım buldu ortaya koydu. Ve arkasından da M. Zedung’da böyle bir yaklaşım 
olduğu sonucuna çıktı. Bir temellendirme vs. yok. 

Şimdi bu birçok arkadaşın kafasını karıştırmış, tartışmalarda da gördük. Zıtların birliğini söylüyor. Zıtların 
mücadelesinden bahsetmiyor deniliyor. Meselenin kavranması gereken yanı şu: Zıt dediğin zaman, zaten 
içindeki mücadele ortadadır. Birbirini içermektedir. Sorun, bunların birliğinin kavranmasıdır. Lenin şöyle 
diyor; “Birin ikileşmesi ve çelişkinin parçalarının birliği, diyalektiğin aslı özüdür.” Ve iki görüşü 
karşılaştırdığı yerde,diyalektik görüşle metafiziği karşılaştırdığı yerde diyor ki, “diyalektik görüş olarak, 
karşıtların birliği derin, birbirini karşılıklı olarak dıştalayan, karşıtlar halindeki çelişkisi ve karşıtlar 
arasındaki karşılıklı bağlantılar olarak, gelişimi var olan her şeyin öz birliğinin anahtarını, sadece bu ikinci 
ve gene sadece o derecedeki sıçramaların derecelemede kestikleri uğraşın karşıta dönüşüp eskinin yıkılışının 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 32 

ve yeniden doğuşu anahtarlarıdır, diğer yerde yine şöyle diyor Lenin. Diyalektik karşıtların nasıl özdeş 
olabileceklerini ve olduklarını, hangi koşullar içinde birbirine dönüştüklerini, niçin insan aklının bu karşıtlar 
ölü ve durgun kalmış, şeyler olarak gözönünde tutması gerekeni gösteren teoridir.” Şimdi aslında bu tür 
şeyleri, çok çok alıntılarla uzatabiliriz. 

Lenin, diyalektiğin asıl özü, temeli dediği zaman ortaya koyduğu şey şudur. Karşıtların birliği, karşıtların 
özdeşliği. Lenin karşıtların birliği karşıtların özdeşliği  diye sürekli vurgularken ayrı bir mücadele yasasını 
vurguluyor. Ya da bir birlik yasası diye, bir de mücadele yasası diye ayrı yasamı ortaya koyuyor. Onun 
dışında tabii arkasında Lenin, bu zıtların içindeki mücadelede zıtların arasındaki bağıntıdan birlik yönüyle, 
mücadele yönü arasındaki bağı koyuyor. Diyor ki, “bir göreceli, geçici, süreksiz gelişen bir hareketin ürünü 
olan bir çelişme ise, mutlaktır, süreklidir. Peki bunu Mao Zedung koymuyor mu? M. Zedung aynı şekilde 
bizzat ‘Çelişmeler Üzerine’ adlı kitapta Lenin’den bu alıntıyı yaparak koyuyor. Şimdi bu birlik noktası 
üzerinde biraz durmamız gerekli. Çünkü birlik, çok kaba bir şekilde anlatılıyor. Zıtların birliği denince işte 
proletarya var, burjuvazi var. Bu ikisi birarada olmadan aralarındaki mücadele olamaz şeklinde, basit bir 
şekilde anlaşılıyor. Zıtların birliği sadece bu değildir. Bu M. Zedung’un da çelişmeler üzerine de açıkladığı 
gibi zıtların birliğinin evrensel yanıdır. Her zıttın ancak birbirleriyle karşılıklı olarak var olabileceği öğretisi, 
zıtların birliğinin evrenselliğidir. Onun ötesinde zıtların birliğinin özgül yanları vardır. M. Zedung’un dediği 
gibi. Bu özgül yanlar nelerdir? M. Zedung bir kaç tanesini sayıyor. Bunlardan en önemlisi zıtların birliğinin 
zıtların özdeşliği olarak kavramasıdır. Bu özdeşlik şu anlama geliyor. Mesela diyelim ki, Lenin’in verdiği bir 
örnek: Bobi bir köpektir diyor Lenin, Bobi bir köpektir, daha burada diyor zıtların birliğine nasıl 
dönüştüğünü, zıtların nasıl bir ve aynı olduğunu, aynı zamanda birbirine karşı olduklarını görüyoruz. Çünkü, 
köpek genel bir kavramdır. Bobi ise özel, özgül bir kavramdır. Genel ancak özelin üzerinden, onların 
birikimi üzerinden varolabilir. Ama bu varoluş sırasında genel özeli tümüyle kapsıyamaz. Onunla sürekli 
çatışma içerisindedir. Kapsıyamamasından dolayı çatışma içindedir. Ama genel sürekli olarak özelin 
içerisinde vardır. Diğer yandan da diyor özel genelin içerisinde vardır. 

Eğer özel genelin içerisinde olmasaydı zaten genel olmazdı. Bu nedenle diyor, özelle, genel sürekli olarak bu 
iki karşıt birbirine dönüşürler. Bizim mantığımızın çalışması böyledir. Karşıtların birbirine dönüşmesi 
şeklindedir. Mao Zedung bunun ötesinde, düşünceyle ilgili örneğin ötesinde çelişmeler üzerinde özdeşliğin 
nasıl olabileceği konusunda, proletarya ile burjuvaziyi örnek veriyor. Diyor ki, proletarya ile burjuvazi 
sadece mücadele edebilmek için bir arada olmanın ötesinde bunlar belirli koşullar da birbirine dönüşürler. 
Eğer proletarya iktidarı ele geçirip hakim sınıf haline ve burjuvazi ezilen sınıf haline gelecekse o zaman bu 
iki karşıtın birbirine dönüştüğü gerçek değil midir, diyor. Gerçekten öyledir. Bu konu açıktır. Bu konuda 
YDH’nin demogojisi şöyle basit yer değiştirme, YDH’nin çelişmeler konusundaki diğer bir kavrayışsızlığı 
da baş çelişki konusunda. 

Şimdi bu araştırma yazısı yazıldığı zaman baş çelişme konusu onca güncel bir soru olarak ortaya pek 
çıkmamıştı tartışmalarda. Fakat bugün baş çelişme konusunda genel olarak dünyadaki her olguya bakışta çok 
karmaşık, yani çok çelişme barındıran olgulara bakışta YDH’nin baş çelişme yaklaşımında belirli, bir etkisi 
olduğunu da görüyoruz. Mao Zedung diyor ki her karmaşık süreçte belirli bir aşamada, o karmaşık sürecin 
tümünü çözecek olan temel çelişmeden bahsettikten sonra bu temel çelişmenin çözümünün gidişindeki her 
aşamada karmaşık süreçteki çelişmelerden biri ön plana çıkar, diğerlerini belirler ve gidişatın niteliğini verir. 
Bu Baş çelişmedir diyor. Her olayda karmaşık süreçlerin, karmaşık bir süreçte baş çelişme tespit etmezsek 
gideceğimiz yolu, yönü bilemeyiz diyor. 

Bu gerçekten olgulara özellikle de sosyal olgulara bakışta son derece önemli bir meseledir. Sadece sosyal 
olgularada değil, içinde yaşadığımız daha kısa vadeli günlük pratiğimizde bile eğer önümüzde bir çok görev, 
bir çok çelişme duruyorsa bunların içinden baş çelişkiyi seçip gücümüzü onun çözümüne yöneltmemiz 
gerektiği açık. YDH’nin de dediği gibi baş çelişme anlayışı Lenin ve Stalin’deki kavranacak esas halka 
anlayışının felsefi ifadesidir. Doğru ama esas kavranacak halka sadece günlük pratikte ilgili bir şey mi? 
Hayır değil. Esas kavranacak halka anlayışı baş çelişme anlayışı bir devrimin belirli aşamasındaki, çözülmesi 
için güçlerimizi ezeceğimiz yakalamamız gereken, gücümüzü yoğunlaştırmamız gereken çelişmenin tespiti 
anlamına gelir. Bu doğrudan doğruya ilerde tartışacağımız Türkiye’deki baş çelişme meselesine gelip 
dayanmaktadır. YDH’nin buradaki anlayışı taktik olarak, somut olarak kavranacak halkayı tespit edelim, ona 
göre hareket edelim anlayışı şöyle yansıyor. Orada, ülke konusunda, sosyo ekonomik konusunda içte 
devrime esas saldıran güç devlettir. Devlet komprador patronların ve toprak ağalarından oluşmuştur. Ohalde 
baş çelişme yerli gericilikle halk arasındadır. Bu tam da İbrahim PDA’yı eleştirdiği mekanik anlayışlardan 
biri, Baş çelişme bizzat olgunun kendisinde derinden yatan çelişmelerin içinden hangisinin belirleyici 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 33 

olduğunu görmek, objektif olarak görmek ve ona göre kendimizi ayarlama için yapılır. Tartışacağız bunun 
üzerinde. Mesela bunun bakış açısı kökten değişik. Biz diyoruz ki, feodalizmle halk arasındadır. Neden? 
Çünkü toprak devrimi üzerine yoğunlaştıracak bugün esas ele alınacak sorundur. Ama soruna bu anlamda 
tabii stratejik yaklaşmış oluyoruz. O çerçeve içinde o gün için stratejik yaklaşmış oluruz ve buradaki 
kavranacak halkanın basitleştirilip taktik yaklaşma anlayışına ters bir şekilde yaklaşmış oluyoruz. Diğer bir 
sorun bu zıtların birliğinde, özdeşlik sorununun bir parçası olan zıtların birbirine dönüşmesiyle ilgili. 

YDH’nin getirdiği eleştiri burjuvaziyle proleterya arasındaki çelişmedeki uzlaşmazlık sorunu. YDH diyor ki 
bu çelişme tabiatı itibarıyla uzlaşmazdır ve hep böyle kalacaktır, uzlaşabilir hale gelmesi mümkün değildir. 
M. Zedung diyor ki, daha 1937’deki yazısında, 1957 değil 1937’deki yazısında uzlaşmaz çelişmeler belirli 
koşullarda uzlaşabilir çelişmeler haline dönüşür. Uzlaşabilir çelişmelerde belirli koşullarda uzlaşmaz olabilir. 
Bu nereden kaynaklanıyor? Bu şuradan kaynaklanıyor. Uzlaşabilirlik ve uzlaşmazlık zıtların birliğinde 
sadece bir belirmenin sadece bir nitelik onun bir yanı, bir yönüdür ve bunlar birbirlerine sürekli dönüşürler. 
Bunların dönüşmesi mümkündür. Bunu reddetmek diyalektiği reddetmektir. Bunu da ileride içerik olarak 
tartışacağız. Neden doğru muydu, yani uzlaşabilir bir çelişme haline geldiğini söylemesi milli burjuvaziyle 
arasındaki çelişmenin uzlaşabilir bir hale gelmesi doğru mudur? İçeriğini orada tartışacağız ama daha 
meselenin içeriğine girmeden YDH’nin sorunu felsefi katılımıyla, felsefi dondurumuyla diyalektiği 
dondurmasıyla başka bir kenara itildiğini görüyoruz. 

Diğer bir sorun yine ileride tartışmalarımız içinde çıkacak. Bu çelişmelerdeki zıtların birliği meselesiyle ilgili 
olarak zıtlar birbirlerine dönüştükten sonra belirli bir süre varlıklarını dönüşmüş şekilde sürdürürler ve bu 
sürdürüşlerinin içindedir ki, tekrar tersine dönüşebilir imkanı ortaya çıkar. Zıtlar arasında hakim hale 
geldikten sonra burjuvazi tali yan üzerinde taki uygulanan yön olarak varlığını sürdürüp ve onun varlığını 
sürdürmesi kuşkusuz çelişme çözülmeden öncekinden değişik niteliklere sahiptir. Fakat varlığını sürdürmesi 
tekrar zıtların birbirine dönüşme imkanını sağlar. Tekrar burjuvazinin esas proletaryanın tali hale gelmesinin 
imkanını sağlar. (Bantın ikinci yüzü).... Esas hale gelen yönün zaman içinde tali hale gelmiş olan yönü 
tümüyle yıkması sentez etmesidir. Eğer bu şekilde kalınırsa sosyalizmin inşaasında tartışacağımız geriye 
dönüş sorunlarıyla ilgili tartışacağımız bir dizi sorun kavranmayabilir. 

Genel değerlendirme olarak ortaya koyarsak kısaca M. Zedung sadece Marks, Engels, Lenin’in geliştirdiği 
diyalektik materyalizmi sadece özetlemekle kalmamış, özellikle çelişmeler konusunda, özellikle Lenin’in 
Hegel’in eserlerini incelediği Felsefe Defteri’nde tek tek cümleler halinde geçmekte olan anlayışlarını 
birleştirerek ilerletmiştir. Çelişmeler konusunda bilgi kazandırmış, ilerletmiştir. Teoriyle pratik konusunda 
pratiğin önceliğinin önemini vurgulamış, o günkü doğmatiklere karşı ve pratiğin kendi ayrımlarını insanın 
düşüncesinin diyalektiğinin nasıl geliştirdiğini nesneler oluşturmuştur. M. Zedung’un diyalektik 
materyalizme yaptığı bu katkıları reddetmek, diyalektik materyalizmi aslında reddetmekten başka bir şey 
değildir. Bu gündem maddesinde söyleyeceklerim bunlar. (Alkışlar...) (Sloganlar: İktidar namlunun 
ucundadır! Yaşasın Leninizmin zaferi! O ölmez ruhuyla başkan Mao bin yaşa, o ihtilalci gücüyle başkan 
Mao. -Alkışlar- Yaşasın ikinci Konferansımız! Biz biz biz işçinin köylünün yiğit sesiyiz, Namluya sürülmüş 
halk mermisiyiz!) 

HİZİP: Evet, önce bolşevikler adına hepinizi devrimci bir saygıyla selamlarım. (alkışlar...) Arkadaşlar 
Marks’ın çok ünlü bir lafı var felsefe konusunda. Benden önce Partizan adına konuşan arkadaş şu lafı 
söyledi. Bende bir kez daha tekrarlamak istiyorum. Filozoflar bugüne kadar ki filozoflar diyor Marks 
1848’de dünyayı yorumlamışlardır. Bizim meselemiz dünyayı değiştirmektir. Dünyayı yorumlamak değildir. 
Soruna, felsefi soruna böyle yaklaşılmalıdır. Felsefi sorun sınıf mücadelesinin sorunlarıyla iç içe ona bağlı 
olarak ele alınmalıdır. Arkadaş burada bizim revizyonist, troçkist kırması diye adlandırılan çizgimizin felsefi 
kökenlerini ortaya koymak iddiasıyla ortaya çıktı. Fakat felsefe konusunda genel bazı doğruları sıralamaktan 
ve bizim felsefe konusunda Mao’da gördüğümüz bazı problemleri belirtitğimiz bir yazıya belli eleştiriler 
getirmekten bir şey yapmadı. Bizim sınıf mücadelesi pratiği içinde aramızda bugün sorun olan konularda 
nasıl felsefede anti-diyalektik, anti-materyalist olduğumuzu ispatlamaya çalışmadı. Bu arkadaşın bunu 
yaptıkları, yapmaya çalıştıkları bir iç yazıları var. Ben biraz sonra o iç yazıdan bunu nasıl yapmaya 
çalıştıklarını ortaya koyup, ortaya koyup ona cevap verecek, felsefe konusunda tartışacağım. Ama önce 
arkadaşın burda getirdikleriyle ilgili olarak bir kaç şey. Birincisi, şartlar yaratıp ona saldırma metodu M-L bir 
metot değildir. Bizim Mao konusunda bu metodu uyguladığımızı söyledi. İkincisi, biz metot olarak sadece 
belli şeyleri alıyormuşmuşuz, belli kavramlara takılıyormuşuz. Bütünlük içinde sorunu ele almıyormuşuz. 
Arkadaşın bu namaz hikayesini anlattığı gibi bize bu kadarı lazım diyormuşuz. Bu metodu kullananın kim 
olduğunu ispatlayacağım. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 34 

Arkadaş burada sizlere bizim M. Zedung’a felsefe konusunda belli eleştiriler getirdiğimiz, getirmeye 
çalıştığımız bir yazıdan alıntılar yaptı. Ama yalnızca işine gelenleri aldı, işine gelmeyenleri de almadı. 
Aslında onca uzun bir yazı değil bu yazı. Kısa bir yazı. Ama hocaya sadece okuduğu yerler lazım. Öbür 
tarafları lazım değil, oraları almadı. Ben şimdi (alkışlar...) ben şimdi size bu yazının arkadaşın okuduğu 
kısımların tümünü bütünlük içinde okuyacağım ve tartıştığımız mesele nedir, arkadaş neden tartıştığımız 
meseleyi tartışmaktan titizlikle kaçınıyor, bunu anlatmaya çalışacağım. 

Bu yazı, arkadaşlar, birincisi, parti içi tartışma yazısı olarak yazılmıştır. Geçen yılın mayıs-haziran aylarında 
yazılmıştır. Yazıldığından sonra bu yazıya herhangi bir eleştiri gelmemişti. Bu eleştirileri şimdi dinliyoruz 
arkadaşlardan. Diyalektik materyalizm ve Mao Zedung. Bizim bu konuda söylediklerimiz şunlar: “Marksist 
materyalist felsefe ve diyalektik metot konusunda görüşlerini M. Zedung 1937’de yazdığı ‘Pratik Üzerine’ 
ve ‘Çelişme Üzerine’ 1957’de yazdığı ‘Halk İçindeki Çelişmelerin Doğru ele alınması Üzerine’ ve 1963’te 
yazdığı ‘İnsanların Doğru Düşünceleri Nereden Geliyor’ adlı yazılarında ve çeşitli yazılarında yer alan bazı 
pasajlarında ortaya koymuştur. Önce şunu tesbit etmemiz gerekir. İyi dinleyin arkadaşlar. “M. Zedung sınıf 
mücadelesinin sorunlarını felsefeyle bağımlı olarak ele alan, felsefeyi sınıf mücadelesinin sorunlarını 
çözümlemek için bir araç olarak kullanan az sayıda komünist önderlerden biridir ve bu M. Zedung’un 
olumlu yanıdır. ”Hocanın işine burası gelmiyor, burayı almadı.” Ancak M. Zedung’un felsefi yazılarında ve 
felsefeyi sınıf mücadelesine uyguladığı bazı noktalarında bize bazı sorunlar görünmektedir. Bunlar bizim 
için çözülmüş şeyler değildir. Biz bunları sorun olarak görüyoruz. Felsefeyi sınıf mücadelesinin pratiğiyle 
bağlantılı ele aldığımız için sorun olarak görüyoruz. Bunlar nelerdir? Pratik, teori ilişkisi. Bu konuda 
söylediğimiz şunlardır. M. Zedung’un bir çok yazılarında M-L teorinin önemini küçümseyen ve dolaysız 
pratiğin önemini abartan eğilimler vardır. Diyoruz. Bunu ispatlayacağız. 

Bu eğilimlerin felsefi temeli M. Zedung’un 1937’de yazdığı pratik üzerine adlı yazıda vardı. “ondan sonraki 
bölümü arkadaş okudu ve şunu dedi: Aslında bunlar Lenin’den alıntı yaptığını söylüyorlar ama M. Zedung 
Lenin’den alıntı yapmıyor, bunların metodu, işte böyle çarpıtma metodudur. Ondan sonrada bizim alıntı 
yaptığımız yerde bir dipnot olduğunu ve o dipnotta M. Zedung’un, Bkz. Lenin, materyalizm ve 
ampiriokritisizm, yazdığını eğer buraya bakınız, ben burayı özetledim diyorsa, komünistlerin yapması olan 
şey nedir? M. Zedung’un özetlediğim dediği şeye bakmaları gereklidir. Biz bunu yaptık. Mao’nun özetledim, 
bu Lenin’in düşüncesidir, bakınız oraya bakınız dediği yerde Lenin’in Mao’nun söylediğini söyleyip, 
söylemediğine baktık ve o zaman şunu tesbit ettik ki burada belli bir uyumsuzluk var. Bu uyumsuzluk nedir? 
M. Zedung gerçeğin kıstası yalnızca toplumsal pratik olabilir, diyalektik materyalist bilgi teorisindeki ilk ve 
temel bakış açısı pratiğin bakış açısıdır diyor. Yani toplumsal pratiğin, bunun kimin pratiği olduğu belli 
değil, gerçeğin tek kıstası olduğunu görüşünün Lenin’e ait olduğunu söylüyor. Peki Lenin ne diyor? Lenin 
diyor ki, evet pratiğin bakış açısı Gerçekten de bizim yola çıkacağımız yer, her bilginin kökü pratiktir. İster 
bizim pratiğimiz olsun, ister bir başkasının pratiği olsun bilginin anası, bilginin doğduğu yer pratik ve 
dolaysız pratiktir. Bu ya bizim dolaysız pratiğimizdir, ya başkasının dolaysız pratiğidir. Ama her halükarda 
çıkış yeri odur. Peki bilgiler bir kere ortaya çıktı ve bu bilgiler arasında bağ kuruldu ve doğru bir biçimde 
kuruldu. Bu bağ ne olacak. Ortaya bir teori çıktı. Eğer bu bilgilerden çıkan teori gerçeği doğru bir biçimde 
ele alıp yansıtan bir teoriyse, yani bilimsel, artık bizim o teorinin doğruluğunu yeniden kendi dolaysız 
pratiğimizde mi yaşamamız lazımdır. Duvara kafayı vura vura mı öğrenmemiz lazımdır. Her şeyi bilmek için 
ille de kendi pratiğimizde mi lazımdır yaşamamız. İşte Marksizm bunu reddeder. Der ki, biz bir kere dolaysız 
pratikten çıkan bilgiler sistemleştikten sonra ve bunlar pratikte yeniden sınanıp doğruluğu ispatlandıktan 
sonra bilimi kendimize temel alırız. O bilime dayanarak pratiğe yaklaşırız. Pratiğin sorunlarını o bilime 
dayanarak çözeriz. 

İşte Marksistlerle kendiliğindencileri ayıran temel nokta burasıdır. Arkadaş burada bilgi teorisini, Marksist 
bilgi teorisini savunma adına kendiliğindenciliğin bilgi teorisini, idealizmi savunmaktadır. Aramızdaki temel 
farklılık budur. Lenin şöyle söylüyor (alkışlar...) “Eğer bizim pratiğimizin doğruladığı şey tek, son nesnel 
gerçek ise bundan da sonuca giden tek yolun Materyalist anlayış üzerine kurulu bilimin yolu olduğu ortaya 
çıkar.” Ya M-L bilime dayanıp ML bilimin ilkelerinden yola çıkıp pratiği inceleyeceksiniz ve pratiğe M-L’i 
uygulayacaksınız, bu M-L bilgi teorisidir. Ya da diyeceksiniz ki hayır! Armudun tatlı olduğunu bilmemiz 
için mutlaka kendimizin de ısırması lazımdır. Öyleyse şunu da demeniz lazımdır. ‘İktidar namlunun 
ucundadır.’ Bu Marksist-Leninist bir ilkedir. Bu Türkiye’de de böyledir. Dünyanın neresine giderseniz gidin 
böyledir. Ama bazıları çıktı dediler ki Kruşçev revizyonistleri gibi, öyle değildir. ‘İktidar namlunun uçunda’ 
olduğu pratiği şimdiye kadar yalnızca belli devrimlerle ispatlandı. Olaki başka türlü de olabilir. Arkadaşların 
önerisi, bizimde örnek bir denememiz ‘İktidar namlunun ucundan çıkar’ sloganını atmak yeterli değildir. 
Bunu kavramak, bunu M-L ilke ve her yerde geçerli olduğunu kavramak gereklidir. İşte felsefe konusunda 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 35 

bizi ayıran şey budur. M-L’in bize sunduğu bilgi doğru, gerçek bilgi midir? Biz buna evet diyoruz. Yoksa 
ancak kendi somut pratiğimizde yaşadığımız zaman ispatlandığı zaman, gerçek olduğunu anladığımız bilgi 
midir? Buna da MK hizibi evet diyor. İşte aramızdaki temel fark bu konuda budur. Bu Leninizmle 
revizyonizmi ayıran farktır. 

Felsefe konusunda arkadaşın okuduğu yerleri okumuyorum geçiyorum, okumadığı yerleri okuyorum. Şimdi 
burada dediği, arkadaş burda bize fıkra anlattığında biz şunu yapıyormuşuz, Mao’nun dolaysız pratikten 
kendi pratiğini kastettiğini ima ediyormuşuz. Bunu hiçbir yerde ama kanıtlayamıyormuşuz. Hoca işine geleni 
aldı. Bizim bu noktayı ispatlamaya çalıştığımız yeri almadı. Bunu da ben alayım okuyum size. “M. 
Zedung’un yazılarında dolaysız deneyin dolaysız pratiğin bir çok yerde öne çıkarılmasına bir kaç örnek 
verelim. ‘Pratik Üzerine’de M. Zedung M-L’in gerçek olarak kabul edilmesinin nedeni yalnızca Marks, 
Engels, Lenin, Stalin tarafından bilimsel olarak formüle edildiği zaman gerçek olarak kabul edilmesi değil, 
aynı zamanda daha sonraki devrimci sınıf mücadelesinin ve devrimci mücadelenin pratiği içerisinde 
doğrulanmış olması onun doğruluğunun kıstası budur. Ya peki Marks, Engels, Lenin Stalin bunu ceplerinden 
mi çıkarttılar. Hayır, onlar, o güne kadar ki sınıf mücadelesinin pratiğinden doğru sonuçları koydular ortaya. 
Ve Marks, Engels, Lenin, Stalin’in ortaya koyduğu teori, bilgiyi doğru bir biçimde kavrayıp, doğru bir 
biçimde olgular arasındaki ilişkiyi ortaya koyduğu, teorileştirdiği için doğrudur. Ve onun pratikte sınandığı 
zaman başarı kazanması kaçınılmazdır. Arkadaşların teorisine göre ne zamanki 1917 Ekim Devrimi oldu, 
ancak o zaman ispatlandı Marksizmin gerçek olduğu. Hayır bu pratikte ispatıydı. Ama Ekim Devrimi 
olmadan da Marksizm gerçekti, gerçeği ifade ediyordu. Bir başka alıntı: “Marksizm, Marks her şeyi bilen bir 
dahi olduğundan değil- sanki tartışılan konu bu. Bir bölümü diyor ki Marksizm doğruydu, çünkü Marks 
dahiydi. Hayır bunu hiç kimse iddia etmiyor. M. Zedung burda şato yaratıp, şatoya saldırıyor, arkadaşların 
yaptığı gibi. Ne için doğru onun teorisi iyi dinleyin! -Bizim pratiğimiz, bizim mücadelemiz tarafından 
doğrulandığı için gerçektir. “Kitaba tapmaya karşı yazısından say 5.” Ne için doğruymuş Marksizm? Bizim 
pratiğimiz yeni Çin komünistlerinin pratiği onu doğruladığı için doğruymuş. Evet sorun bu. Buradaki 
yaklaşımdaki konu bizim dememiz, dolaysız pratik öne çıkarılarak milliyetçi bir pozisyona, hem de pratik 
gerçeğin tek kıstası olarak alınarak dar deneyci bir hataya düşülmektedir. Eğer bu böyle değilse o zaman 
bunu savunan arkadaşlar burdaki bu görüşü savunan arkadaşlar şunu söylemelidirler. Evet Marksizm bizim 
için, Türkiye’deki komünistler için bugün gerçek değildir. Ne zaman ki biz Marksizmi uygular, devrimi 
yaparsak, pratiğini de görürüz, doğruluğunu. O zaman doğru olacaktır. Arkadaşların bunu söylemesi gerekir. 
Ya da Mao’nun burada yanlış söylediğini söylemesi gerekiyor. İkisinin biri. 

Mao Zedung’ta dar deneyci eğilim şu alıntılarda da açıkça görülmektedir. “Diyalektik materyalizme göre 
düşünce gerçeği yansıtmalıdır. Ancak nesnel pratik tarafından sınanıp doğrulandıktan sonra gerçek olarak 
kabul edilmelidir, yoksa gerçek olarak kabul edilemez. “Peki herhangi bir ülkede komünizm inşaa edildi mi? 
Herhangi bir ülkede komünist toplumdan söz etme imkanımız var mı? Özellikle komünizmin üst devresine 
geçildi mi? Ama M-L teori diyor ki, evet komünizmin üst evresi yaşanacaktır. Evet devletsiz toplum, sınıfsız 
toplum, sınıfların tümüyle ortadan kalktığı toplum ortaya çıkacaktır. Evet, bayrağında, herkesin yeteneğine 
göre, herkese ihtiyacına göre yazan toplum doğacaktır. Ve biz komünistler olarak bunu savunuyoruz. Nerde 
ispatı? Belkide yanlıştır. Evet MZ diyor ki, ne zaman pratikte ispatlanır, o zaman doğrudur. İşte ML ile 
revizyonistlerin bu konuda ayıran kıstaslardan biri budur. (alkışlar) Mao bir meseleyi tartışırken işe 
tanımlarla değil, gerçeklerle başlamalıyız diyor. 

Terimler eğer gerçeği ifade ediyorsa, tanımlarla gerçekliğin karşı karşıya konması kesinlikle yanlıştır. Tanım 
dediğimiz şey nedir? Tanımlar belli olguları ifade eden kelimelerdir, laflardır, kavramlardır. M. Zedung 
diyor bunlardan yola çıkmalıyım. Peki eğer bu tanımlar gerçekleri ifade ediyorsa neden bunlardan yola 
çıkmayalım. Mesela proletarya diktatörlüğü konusunda neden M-L öğretiden yola çıkmayalım? Tanım, 
tanımlar eğer gerçeği yansıtıyorlarsa, eğer bilimsel bir teori düzeyindeyseler, gerçeği kavramak ancak 
tanımlardan yola çıkarak yürütülür. Mesela biz Türkiye’de Kürt Ulusu sorununu tartışırken M-L’in ulus 
tanımından yola çıktık. Dedik ki, M-L’e göre ulus şu kıstasları içeren insan topluluğudur. Ulustur bu. Ondan 
sonra baktık Türkiye’de bu tanıma uygun bir şey var mı yok mu? Onun sonucu da dedik ki, Kürt ulusu 
vardır. Kemalizm konusu tartışılırken yine ML’in bu konudaki görüşlerinden, tanımlardan yola çıktık. Bu 
yaptığımız tek doğru yol idi. 

M. Zedung terimlerle gerçekleri karşı karşıya koyarak teorinin önemini küçümseyen, bu noktada teorinin 
önemini küçümseyen bir pozisyona düşmektedir. M. Zedung’un pratik soruna yer yer milliyetçi açıdan 
yaklaştığını gösterir bazı pasajlarda vardır. Mesela M. Zedung parti tarihinin üzerine, bazı meseleler üzerine 
karar adlı yazısında “bizim yoldaşlarımızın pratik deneylerini, yani Çin’li yoldaşların pratik deneyleri en 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 36 

büyük zenginliğimizdir” diyor. M-L’in en büyük zenginliği kuşkusuz kendi pratik deneyleri değil, M-L’in 
bütün dünyada işçi sınıfının ve ezilenlerin mücadele tecrübelerini kapsayan teoridir. M. Zedung doğru bir 
talep olan Marksizmin enternasyonalist özünü milli bir biçimde birleştirme talebi savunurken” yabancı 
taklitçiliği ortadan kaldırılmalı, Çin’in özelliklerinden kopuk bir şekilde M-L’den söz etmek soyut bir 
Marksizm, boşlukta yüzen bir Marksizm olur” demektedir. 

Soruna bu şekilde yaklaşmak dar milliyetçi bir şekilde yaklaşmak demektir. Çünkü, birincisi Marksistler 
yalnızca yabancı olan değil her türlü şematizmi, bunu aydınlık taklitcilik olarak çevirmiş, şematizmi, bu 
anlamda her türlü taklitçiliği reddeder. İkincisi Marksizmin yalnızca Çin’in somut özellikleriyle bağıntılı 
olarak ele alınıp tartışılması isteği Marksizmin enternasyonalist ruhuna aykırıdır. Mesela dünya devriminin 
yolu üzerine Çin’de komünistler arasında yürütülecek birtartışma, M. Zedung’un dediğinin aksine hiç te hiç 
boş gevezelik değil, tersine Çinli komünistlerin bir görevidir. Sonra M. Zedung’un yaklaştığı gibi yaklaşmak 
uluslararası komünist hareket içinde yürütülen tartışmada tavır takınmayı reddetmek anlamına gelir. M. 
Zedung’ta var olan bu dolaysız pratiğin önemini abartma teorinin önemini küçümsemek, eğilimi, M. 
Zedung’un pratiğine de çeşitli şekilde yansımıştır. Mesela M. Zedung’un parti inşası konusunda hiçbir 
dönemde Bolşevik Partinin deneylerinin, bu deneylerden elde edilen derslerin propagandasını yapmamıştır. 

Bolşevik partinin ideolojisinin temeli olan, kendiliğindenciliğe karşı, sosyalist bilimin işçi sınıfına dışardan 
taşınması gerektiğini açıkça ortaya koyan Ne Yapmalı propaganda edilmemiştir. Bolşevik partinin inşası 
konusundaki tecrübeleri, parti inşasında, teorinin önemli sorunları tartışılmamıştır. M. Zedung aynı şekilde 
sosyalizme geçiş aşamasında yine Sovyetler Birliği’nin ve DKH’nin tecrübelerini özetlememiş, bunlardan 
doğru dersler çıkaramamıştır. Çin’in somut şartları ileri sürülerek M-L’de Teoriden sapma teşkil eden 
burjuvaziyle birlikte sosyalizmin inşası görüşlerini savunmuştur. M. Zedung’ta teori ve pratik sorununa dar 
milliyetçi, dar deneyci açıdan yaklaşma eğilimleri M. Zedung düşüncesi içinde en uç noktasına kadar 
geliştirilmiş, kendiliğindencilik açık bir şekilde savunulmaya başlamıştır. 

Pratik teori sorununa yanlış yaklaşma eğilimi M. Zedung’un kitle çizgisi anlayışına da yansımıştır. M. 
Zedung doğru bir taktik olan kitlelerden, kitlelere sorununa yer yer kendiliğindenciliğe açık kapı bırakan 
görüşleri savunmuştur. M. Zedung düşüncesi daha sonra bu konuyu da kendiliğindencilik yönüyle 
geliştirmiştir. Bizim burada söylediklerimiz, nelerden yola çıkarak dar deneycilik ve milliyetçilik 
eğilimlerinin olduğunu ortaya koymamız açık olan şeylerdir. Konuşan arkadaş işine gelenleri alıp işine 
gelmeyeni bırakmamalıdır. Burda söylediklerimize cevap vermelidir. Çelişmeler sorunu: M. Zedung 
çelişmeler adlı yazısında, çelişme üzerine adlı yazısında çelişme konusunda görüşlerini toplu olarak ortaya 
koymuş. Bunu yaparken çelişmenin yönleri, baş çelişme, çelişmenin çözüm yöntemleri gibi konularda belirli 
yeni görüşler... (2 Bantın sonu). 

HİZİP (devam): M. Zedung, şeylerdeki çelişme yasası, yani zıtların birliği yasası materyalist diyalektiğin 
temel yasasıdır, demektedir. Şimdi biz bu konuda şunu diyoruz. Eğer zıtların birliğinden anlaşılan şey, her 
olgu içindeki zıtların varlığı ise, o zaman problem yoktur. Eğer gerçektende anlaşılan bu ise. Gerçektende 
diyalektiğin özü şeylerin özünde zıtların varlığını kabul etmek ve bunları incelemektir. Her şeyin içinde zıtlar 
vardır. Her olgu zıtlardan oluşur. Bunları incelemek, o şeyi incelemek demektir. Ama eğer zıtların birliği 
zıtların mücadelesinin karşısına konup, zıtların birliği yasası, zıtların mücadelesi yasası ile karşılaştırma 
içinde materyalist diyalektiğin temel yasası olarak kavranıyorsa, o zaman bu yaklaşım yanlıştır. Biz şunu 
demiyoruz. Mao Zedung şöyle kavradı. Eğer bu böyle kavranıyorsa ve bunu böyle kavrayanlar çoktur. Ve 
Mao’da bunu böyle kavratmaya yönelik bir takım şeyler vardır. Şimdi onları koyacağız. Hoca o kesimi 
atladı. Çünkü o kesim işine gelmiyor. Zıtlar birbiri içindedirler. Her şeyde, her süreçte, her olguda vardırlar. 
Hem birbirleriyle birbirlerini yok etmek için mücadele ederler. 

Mücadele, zıtların mücadelesi gelişmenin temelidir. Budur şeyleri geliştiren ve nitelik değişikliğe uğratan, 
mücadeledir. Zıtlar mücadele ettikleri için değişirler. Bu mücadele çelişmenin çözümü, yani zıtlardan biri 
ötekisini yenmesi, yok etmesiyle sonuçlanır. Ortaya yeni bir şey, yeni bir olgu, yeni bir nitelik, yeni bir süreç 
çıkar. Bu süreçte kendi içinde yeni zıtlıkları, yeni çelişmeleri barındırır. İşte bu anlamda ele alındığında 
gelişmenin temeli mücadeledir. Bu anlamda diyalektiğin temel kanunu olarak zıtların mücadelesi ele 
alınmalıdır. Mao Zedung Çelişme Üstüne adlı yazısında Lenin’den ve Stalin’den alıntılar yaparak, gelişme 
konusunda mücadelenin esas olduğunu, mücadelenin mutlak, birliğin göreceli olduğunu doğru olarak 
vurgulamaktadır. Çelişme Üzerine adlı yazıda M. Zedung bunu yapmaktadır. Ancak aynı M. Zedung, 
Stalin’e getirdiği felsefi eleştiride, Stalin’i birlik meselesini kavramama yönünden eleştirmektedir. Bu 
yaptığından itibaren işler çatallaşmaktadır. Niye eleştiri getiriyor Mao Zedung Stalin’e, Stalin zıtların 
birliğini kavramamış. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 37 

Şimdi hepiniz Stalin’in diyalektik ve tarihi Materyalizm adlı yazısını biliyorsunuz. O yazıda Stalin önce 
varlığın kendisinden yola çıkarak Stalin şöyle diyor: anlamayan Stalin, “diyalektik materyalizmM-L partinin 
genel teorisidir. Doğa olaylarını ele alış biçimi, araştırma ve tanıma yöntemi diyalektik, doğa olaylarının 
anlayış, yorumlayış teorisi materyalist olduğu için diyalektik materyalizm adlandırılmıştır. Marksist 
diyalektik yöntem şu temel çizgilerle karakterize edilir. Diyalektik, iyi dinleyin, metafiziğin tersine, doğaya 
birbirinden kopuk, tek başına, birbirinden bağımsız, ayrı ayrı nesnelerin ve olayların rastgele bir araya 
toplanmış bir yığın olarak değil, nesnelerin ve olayların organik olarak birbirlerine bağımlı oldukları ve 
karşılıklı birbirlerini koşullandırdıkları, bağlantılı, tam bir bütün olarak bakar.” 

İşte bu zıtların birliğini anlamayan Stalin soruna böyle yaklaşıyor. Diyor ki metafiziğin tersi diyalektik 
olayları rastgele, bağımsız şey değil, birbirleriyle ilişkili şey olarak ele alıyor. Bu yüzden diyalektik yönteme 
göre hiçbir doğa olayı tek başına çevresindeki olayların dışında ele alındığında, ele alınamaz. Çünkü doğanın 
herhangi bir alanındaki her hangi bir olay çerçevesindeki koşulların dışında düşünülürse ve bu koşullardan 
ayrılırsa anlamsız bir şey haline gelebilir. Tersine herhangi bir olay çevresindeki olaylarla çözülmez bağları 
açısından, kendisini kuşatan olayların onu koşullandırdıkları gibi düşünülürse, anlaşılabilir ve açıklanır.” b) 
Diyalektik metafiziğin tersine doğaya dinginlik ve kımıldamazlık, durağanlık ve değişmezlik durumu olarak 
değil, daima herşeyin doğduğu ve geliştiğini, herşeyin dağıldığı ve kayıp olduğu sonsuz bir hareket ve 
değişme durumu, kesintisiz bir yenilenme ve gelişme durumu olarak bakar. Bu yüzden diyalektik yöntem 
olayların yalnız karşılıklı bağıntıları ve birbirlerini karşılıklı koşullandırmaları açısından değil, ama aynı 
zamanda hareketleri, değişmeleri, gelişmeleri açısından, ortaya çıkışları ve ortadan kayboluşları açısından 
dikkate alınmalarını gerektirir. Diyalektik yönteme göre, her şeyden önce önemli olan belli bir anda sağlam, 
kalımlı görünen, ama daha o anda yok olmaya başlayan şey değil, her şeyden önce önemli olan belli bir 
anlamda kalımsız, oynak görünse bile doğan, gelişen şeydir.” Şimdi diyalektik yönteme göre doğan ve 
gelişenden başka yenilmez olan bir şey yoktur. Engels’ten alıntı yapıyor, atlayayım.” 

c) Diyalektik -iyi dinleyin anlamayan Stalin söylüyor- metafiziğin tersine gelişme sürecini nicel 
değişmelerin, nitel değişmelerle sonuçlanmadığı basit bir büyüme süreci olarak düşünmez. Ama önemsiz 
gözle görülmeyen, için için değişmelerden, göze çarpan kökten değişmelere, nitel değişmelere geçen, nitel 
değişmelerin kademeli olmadığı ama ani oldukları bir durumdan öteki bir duruma sıçramalarla 
gerçekleştirdikleri bir gelişme olarak ele alır. Bu değişmeler olursa, olabilirde, olmayabilirde değildir, 
zorunludur, farkına varılmayan ve geleceği hiç değişmeyen nicel değişimini. 

“d) Diyalektik metafiziğin tersine, doğadaki nesnelerin ve olayların iç çelişkilerin içerdikleri, kendi içinde 
zıtlıklar barındırdıkları, yani hepsinin olumlu, olumsuz yanları, bir gelişmeleri, gelecekleri olduğu, hepisinin 
yok olup giden, ya da gelişen öğeler taşıdıkları görüşünden yola çıkar. Karşıtların mücadelesi eski ve yeni 
arasında, ölenle doğan arasındaki, yitip gidenle gelişen arasındaki mücadele. İşte bu gelişme sürecinin nicel 
değişmelerin nitel değişmelere çevrilmesinin içindeki içeriktir. Bu yüzden diyalektik yöntem aşağıdan 
yukarıya doğru gelişme sürecinin olayların uyumlu bir evrimin planı üzerine gerçekleşmediği nesnelerin ve 
olayların onlardan ayrılmaz çelişkilerin ortaya çıkarılması planı üzerinde, bu çelişkiler temeli üzerinde etki 
yapan karşı eğilimlerin mücadelesi planı üzerinde gerçekleştiği görüşündeyiz. Ve Lenin diyor ki, sözün 
gerçek anlamıyla diyalektik şeylerin bizzat içindeki, özündeki çelişkilerin incelenmesidir. Daha ilerde ise, 
gelişme karşıtların mücadelesidir diyor Lenin. Mao’nun buna getirdiği eleştiri ne? 

Stalin diyalektiği, materyalist diyalektiği kavramamış, yer yer materyalizm ve diyalektikten kopmuş. 
Özellikle çelişmelerin birliğini kavramamış. Mao’nun getirdiği eleştiri bu. (cilt 5) Parti kadrolarıyla birlikte 
yapılan bir tartışmada getirdiği eleştiriler, bu eleştirilere, 5. cilt’deki eleştirilerdir. Mao’nun sağlığında 
yayınlanmış eleştiriler değildir. Hua-Kua Feng’in onun denetimi altında yayınlanmış eleştirilerdir. Bu 
yüzden dikkatle bakmak gerekir. Burda Mao Zedung’u savunma adına en tutarlı Mao Zedung’u savunma 
adına ortaya çıkan arkadaşlar 5. cilt’deki bütün yazıları Mao’nun yazıları olarak kabul etmektedirler ve 
savunmaktadırlar. Bu noktada biz, onlar bunun tersini söylemedikçe biz 5. cilt’deki yazılardan bazılarını 
kabul ediyoruz, bazılarını etmiyoruz demedikçe Mao’ya bu temelde eleştiri getireceğiz. Fakat Mao’nun 
genelde değerlendirilmesinde, bir genel değerlendirme yaptığımızda kafamızda bu beşinci ciltdeki yazıların 
Mao’nun olabilmeyeceği de bizim kafamızda vardır. Bunu Partizan’a sorun, burada Mao’yu savunanlara 
sorun, beşinci cilt konusunda ne düşünüyorlar. Eğer savunuyorlarsa o zaman çıkıp savunsunlar. 
(Müdahaleler... divan: müdahale etmeyin) 

Baş çelişme sorunu: Arkadaşlar, bizim baş çelişme konusunda, bunu somut ve taktik bir mesele olarak ele 
almamıza yanlış diyorlar. Esasında şunu doğru buluyorlar. Biz diyoruz ki, Mao’daki baş çelişme anlayışı, 
kavranacak esas halka anlayışı, felsefi anlayışı budur. Ancak böyle kavrandığında olabilir. Arkadaşlar bunu 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 38 

doğru buluyorlar. Demin konuşan arkadaş bunu ortaya koydu. Ve fakat bunun taktik bir sorun olduğunda ele 
alınmasını yanlış buluyorlar. 

O zaman arkadaşlar bu baş çelişme meselesini Lenin’den ve Stalin’den taktik bir sorun olarak kavramıyorlar 
arkadaşlar. Lenin ve Stalin şöyle derler herhangi bir konuda, herhangi bir sorun ortaya çıktığında olaylar 
diyalektik bakımdan iç içe olduğundan, bağlantılı olduğu için bir olaylar zinciri vardır. Bu olaylar tek başına 
olaylar zinciri içinde biz bir esas bir halka bulup çıkarmamız lazım ve ancak bu halkayı kavradığımız zaman 
biz o olaylar zincirinin tümünü çözebiliriz. Bu kesinlikle Lenin ve Stalin’in görüşleri içinde görülür. Taktik 
bir sorundur. 

Yer değiştirme sorununa geçelim. Çelişmenin iki yönünü ve yönlerinde değiştirmek meselesinde yine 
bildiğimiz kadarıyla ilk defa Mao Zedung tarafından ortaya konulmuştur. M. Zedung her çelişmede bir esas 
bir tali yön vardır, gelişmeye niteliğini veren şeyin esas yön olduğunu, süreç içinde esas yönün tali yönle yer 
değiştirmesiyle nitelik değişikliğine uğrayacağını belirtiyor. Burda birden fazla sorun, önce çelişmenin 
niteliğinin yalnızca esas yön tarafından belirlendiği soruna tek taraflı olarak yaklaşırız. Mesela kapitalist 
toplumu ele alarak, bu kapitalist toplumda burjuvaziyle proletarya arasında çelişme vardır. Kapitalist 
toplumda, kapitalist toplumun niteliği nedir? Kapitalist toplumun özel mülkiyete dayanan bu niteliğiyle 
sömürücü bir toplum olmaktır. Bu yalnızca burjuvazi tarafından beslenen bir şey mi, bu toplumda 
proletaryanın, bu toplumda çelişmenin ikinci yönünü oluşturan tarafın bu nitelikle hiçbir ilişkisi yok mudur? 
Eğer sorun böyleyse, o zaman proletarya bu toplumda nasıl yer değiştirip esas hale gelecektir. Eğer nitelik 
yalnızca bu yan tarafından belirleniyorsa, Stalin diyor ki, biz ölmekte olandan yana değil, biz gelişmekte 
olana bakmak zorundayız. Bu sorundan bizim için. İkincisi yer değiştirme sorunu, zıtlık ancak belli bir 
anlamda anlaşıldığı zaman doğru. Mesela proletarya burjuvazi arasındaki çelişme, hakim olan ile hakim 
olunan diye kavranırsa, o zaman yer değiştirme gerçekten sözkonusudur. Proletarya ezilen, hakim olunan 
durumdan çıkıp hakim olma durumuna, burjuvazi ise hakim olma durumundan çıkıp ezilen durumuna 
gelmektedir. Bu anlamda bir yer değiştirme vardır. Ama bazen bir anlamda yer değiştirme sözkonusu 
değildir. Şu anlamda bir yer değiştirme olmaz. Proletaryayla burjuvazinin yer değiştirmesi, proletarya 
burjuvaziye, burjuvazi proletaryaya dönüşür, böyle bir şey olamaz. Proletarya eski proletarya değildir. Artık 
burjuvazi eski burjuvazi değildir. Burjuvazi, burjuva olmanın en önemli özelliklerinden birini, ezme 
özelliğini, iktidar olma özelliğini yitirmiştir. Bunu kavramaması, proletarya ile burjuvazi arasındaki yer 
değiştirmenin basit bir değiştirme olduğunu sanması ve bir çokları böyle sanıyorlar. Büyük bir yanılgıdır. 
Şunu kavramak gereklidir. Proletarya ile burjuvazinin yer değiştirmesi demek, proletarya ile burjuvazi 
arasındaki çelişmenin siyasi planda çözülmüş olması demektir. Bu noktadan itibaren artık ortaya yeni bir 
nitelik çıkmıştır. Artık burjuvazi eski burjuvazi değil. Arkadaş burda dedi, varlığını sürdürüyor. Bu çelişme 
sadece yer değiştirmiş varlığını sürdürüyor. Hayır sadece yer değiştirme değil, nitelik sıçraması vardır. Yer 
değiştirme basit bir yer değiştirme değildir. Artık var olan proletarya burjuvazi çelişmesi, kapitalist toplumda 
var olan burjuvazi çelişmesi değildir. İşte arkadaşların kavramadığı mesele bu. Bizim sorun olarak 
koyduğumuz mesele budur. 

Çelişmede özdeşlik sorunu: Mao Zedung bu konuda Lenin’den alıntı yapmakta, özdeşlik sorununun birden 
fazla mesele içerdiğini belirtmekte ve şöyle demekte: ama sadece çelişmenin yönlerinden herbirini diğerinin 
varlık şart olduğu, aralarında özdeşlik bulunduğunu, bu nedenle de tek varlığın içinde bir arada var 
olabileceğini söylemek yeterlidir. Hayır değildir. Mesela var olabilmeleri için birbirleriyle bağlı olmaları ile 
bitmez. Daha da önemli olan onların birbirlerine dönüşmesidir. Yani belli şartlarda bir şeyin içindeki 
zıtlardan, çelişmenin yönlerinden her biri zıttına dönüşür. Zıttın yerini alıp bu çelişmenin özdeşliğinin ikinci 
anlamıdır. Leninizmin zıtları birbirine dönüşmesinden anladığı şey, zıtların mücadelesi sonunda çelişmenin 
çözümüyle yeni bir niteliğin ortaya çıkmasıdır. Böylece zıtlık bir başka zıtlığa dönüşür. Bir çelişme içinde 
var olan zıtlığın iki yönünün ya da iki zıttın birbirine dönüşmesi Lenin için soru işaretidir. Mao’nun alıntı 
yaptığı yerde Lenin diyalektiğin unsurlarını sayarken şöyle demektedir. Yalnızca zıtların birliği değildir. Her 
olayın, niteliğin, özelliğin yönü başka her şeye geçişi ondan sonra parantez açıyor, kendi zıttın adamı diye 
soru işareti koyuyor. 

Görüldüğü gibi bir şeyin kendi zıttına dönüşmesi Lenin için çözülmüş bir şey değildir. Ama Mao, Lenin’i 
yorumlarken bu sorunu sanki Lenin’de çözülmüş bir sorun olarak koyuyor. Aslında genel planda ele 
alındığında bir şeyin içindeki zıttın çatıştığı zıtta dönüşmesi nitelikten görünmektedir. Mao Zedung örnek 
olarak verdiği olaylarda zıtlar kendi olarak seçilmiş zıtlardır. Mesela Mao’nun örnek olarak ele aldığı 
zıtlardan biri olan burjuvazi ve proletarya zıtlığında bu düşünce yöntemiyle proletaryanın zıttına dönüşmesi 
nedir? Proletaryanın zıttı burjuvazi. Proletaryanın burjuvaziye dönüşmesi, burjuvazinin zıttı olan proletarya 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 39 

kime dönüştü, söylenebilir. Bunun yanlışlığı ortadadır. M. Zedung bunu gördüğü için bu çelişkinin karşıtı 
olarak proletarya burjuvazi dönüşmesi neden ezilen çelişmesine dönüşmektedir. Ama ezen ezilen çelişmesi 
sadece burjuvazi-proletarya için değil, ezilen ezendir zıttının için geçerli, her ezilen belli bir dönemde ezen 
haline gelebilir. Ama o onun diğer niteliklerini etkileyen bir olay ama tam olarak geliştirilen bir şey değildir. 
Proletarya ile burjuvazideki çelişmedeki uzlaşmazlık sorunu, burjuvazi ile proletarya arasındaki çelişme belli 
şartlarda uzlaşırmış. 

Mao Zedung ‘Halk İçindeki Çelişmelerin Doğru Ele Alınması’ başlıklı yazısında Çin’in somut şartlarında 
burjuvazi ile proletarya arasındaki özünde uzlaşmaz olan çelişmenin, uzlaşabilir bir çelişmeye dönüşebilir 
görüşünü savunmaktadır. Bu çelişmenin barışçıl yöntemlerle çözülebilme yöntemini, o bu görüşünü 
çelişmelerini barışçıl yöntemlerle çözülebilir imkanın var olduğundan yola çıkar demektir. Yönetim ile 
çelişmenin niteliğini özdeşleşmektedir. Mao Zedung’un bu anlayışı yanlıştır. Proletarya ile burjuvazi 
arasındaki derin sınıf çelişkisi görüşümüze göre hiçbir şart altında uzlaşır bir çelişkiye dönüşemez. Çelişme 
barışçı yöntemlerle de çözülse, savaşlarla da çözülse burjuvazi ile proletarya arasındaki çelişme antagonist 
bir çelişmedir. Mao Zedung kapitalizmin şartları altında uzlaşmaz nitelik taşıyan bazı çelişmelerin 
sosyalizmin şartları altında uzlaşmaz olmayan çelişmelere dönüştüğü gerçeği ki, bunlar, şehir-köy, üretim 
ilişkileri-üretim güçleri gibi çelişmelerdir. Proletarya-burjuvazi içinde geçerli kılmaktadır. Bu tespiti 
yapmak, burjuvazi-proletarya çelişmesiyle sözü geçen çelişmeler arasındaki derin farklılığı kavramamaktan 
kaynaklanmakta, burjuvaziye karşı liberal bir yaklaşımı temel almaktadır. 

Olumlu olanın olumsuzluğa dönüşmesi sorunu; Mao Zedung’da birde olumsuz şeylerden yola çıkarak her 
olumsuzluğu da görmektedir. Mesela Macaristan olayları değerlendirmesi buna örnektir. Tabii ki devrimciler 
her olumsuzluktan da öğrenirler. Yenilgiler zaferlerin tohumlarını içinde taşırlar. Ama olumlu şeylerle 
olumsuz şeyler nitelikleri itibarıyla bir ve aynı şey değildir. Devrimci iyimserlik, kötümserliğe karşı çıkmak 
doğrudur. Ama bu yapılırken olumlu ve olumsuz arasındaki kesin ayırımı tespitte birbirine karıştırmamak 
gerekir. 

Bir bütün olarak, topladığımızda Mao Zedung’un 38’de yazdığı iki felsefi yazıda açık sapmalar değil ama 
yanlış eğilimlerin olduğunu tespit edebiliriz. 57’de yazdığı ‘Halk içindeki çelişmeleri doğru ele alalım’ adlı 
yazısında ise daha önce var olan belli eğilimler sapma olarak ortaya çıkmaktadır. Mao Zedung diyalektik ve 
tarihi materyalizm konusunda özellikle çelişmelerin yönleri, baş çelişme konularında teoriye katkılarda 
bulunmuştur. Ancak o bunu yaparken belli yanlış eğilimlerde taşımaktadır. Mao Zedung’un Marksist-
Leninist diyalektiği önemli ölçüde geliştirdiği terimi kesin doğru değildir. İşte bizim Mao Zedung, Mao 
Zedung’un felsefi konusunda söylediğimiz şeylerin tümü bunlar. Burda söylediğimiz şeyler arkadaşın 
vurgulamaya çalıştığı gibi Mao Zedung’un felsefesi esas olarak dardeneyci, Mao Zedung materyalist değil 
idealist vs. şeklinde şeyler değildir. Onun için şatolar yaratmaktan vazgeçsin arkadaşlar. Ne söylediyse onu 
eleştirmeli arkadaşlar. İkincisi hoca tavrını bırakmalı, işlerine geleni alıp diğerini atlamamalıdır. 

Şimdi arkadaşın burda bize getirdiği eleştirilerde çok. Bizim sanki bilginin esas kaynağı pratik olduğunu, 
pratiğin çıkış noktası olduğunu reddettiğimiz gibi görüşler savunduğumuz yönünde görüşler getirdi. Bu 
konumda eleştiriler yapmak, bu konumda hiçbir yanlış anlama yol bırakmamak için bir daha söyliyeyim: 
Teori denen şey pratikten çıkar bu anlamda pratik teoriden üstündür ve öncüldür. Ama bir kere işçi sınıfının 
dolaysız deneyimle ispatlanmış şeyleri yeniden kendi dolaysız deneyimiyle ispatlamaya çalışmak değildir. 
Yapılması gerekli olan şey M-L teoriden yola çıkmak, onun üzerinde yürümektir. Ancak o temelde 
yürüdüğümüz sürece doğruya gerçeğe yaklaşabiliriz. Bizim dediğimiz budur. Bizim teoriyi pratikten 
kopardığımız, teoriyle pratiği bağlantılı ele almadığımız, teoriyi devrimin sorunlarıyla bağlantılı olarak 
incelemediğimiz, felsefe konusunda böyle yaptığımız içi boş bir balondur. Bizim tartıştığımız sorun, mesela 
Mao Zedung’ta tartıştığımız sorun burjuvazi proletarya sorunudur. Bu salt teorik bir sorun değildir. Öyle 
görünüyor ama Türkiye devrimi ile doğrudan ilgili bir sorundur tartışılan. Mesela proletarya ile burjuvazi ya 
da buna bağlı olarak zıtların birbirine dönüşmesi, burjuvazi proletaryaya, proletarya burjuvaziye dönüşebilir 
mi? Bu bir sorundur. Felsefi bir sorundur. Arkadaşlar her şey zıttına dönüşür, eğer her şey zıttına dönüşürse, 
zıtlıklarda özdeş olarak tespit edersek burjuvazinin proletaryaya, proletaryanın burjuvaziye dönüştüğünü 
iddia ederiz. Arkadaş burjuvazi-proletaryanın birbirine dönüşmesini anlatırken dikkat ettinizse yalnızca bir 
yönünü aldı. Hakim olmama yönünü proletarya ile burjuvazi arasındaki çelişme değildir. Yalnızca bu 
değildir. Uzlaşmazlık meselesine gelince, proletarya ile burjuvazinin uzlaşmazlık meselesine gelince, bu 
konu gerçekten M-L’le revizyonizm arasındaki en temel sorunlardan biridir. Bu sorun proletarya 
diktatörlüğü sorunun özüdür. Burjuvazi ile proletarya arasındaki çelişme uzlaşabilir bir çelişme ise 
burjuvazinin barış içinde sosyalizme dönüşmesi, sosyalizmle kaynaşması mümkündür. Eğer gerçekten 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 40 

uzlaşabilir bir çelişme ise belli şartlar altında. Bunu arkadaşlar Buharin savunuyor. Buharin bu teoriyi çokça 
savunuyor. Diyorki, yahu ne oluyor, 1936’da burjuvaziyi sınıf olarak ortadan kaldırdık daha 1929’da. 
Saldırmıyalım bunlar barış içinde sosyalizme dönüştürülebilinir. Bu mümkündür. Stalin buna karşı çıkıyor. 
Diyor ki, hayır! Onlar üzerine diktatörlük uygulamak gereklidir. Onlar ancak diktatörlükle yok olabilirler. 
Değişmeleri öyle olur. Başka türlü olamaz. 1936’da Buharin yine aynı tezleri 34’te, 35’te sınıf mücadelesinin 
yavaşlatılması, proletarya diktatörlüğünün gevşetilmesi teorilerini savunuyor. Yine reddediliyor. Bu teoriler 
çok sol olarak karşımıza çıkar. Den den içinde sol. Bize revizyonist diyenler, felsefe adına felsefe yapıp 
burjuvazi ile proletarya arasındaki çelişmenin uzlaşır çelişme haline dönüşür bir çelişme olarak göstermeye, 
proletarya diktatörlüğü teorisini reddetmeye çalışıyorlar. Yaptıkları budur. İşte bu felsefenin altında yatan 
düşünce budur. Biraz sonra proletarya diktatörlüğünün özü nedir, ne değildir meselesini tartıştığımızda bu 
sorunun altında yatan çapanoğlu çıkacak. Ama arkadaşın bunun dışında anlattıklarıyla ilgili olarak bir mesele 
daha var. O da şu ünlü Vang-Ming meselesi. Vang-Ming ne yapıyor. Vang-Ming ve Vang-Ming gibileri, 
hempaları Çin’de sınıf mücadelesinin somut pratiğinden yola çıkmıyorlar. M-L’in bazı genel doğrularını 
savunuyorlar. Fakat bunlar Çin’in somut sınıf mücadelesi pratiğiyle kaynaştırmıyorlar. Ellerinde bazı 
Marksist kalıplar var. O kalıpları Çin’de de uygulamaya çalışıyorlar. Fakat uygulamaya çalıştıkları şu 
anlamda kalıp değil, onlar M-L’in genel ilkelerini savunmuyorlar, savundukları Rusya’daki devrimi, belli 
Rusya’daki devrime has gelişme özellikleridir. Bunlar kalıplaştırıyorlar. İşte Vang-Ming’in temel özelliği 
budur. Vang-Ming M-L’in ilkelerinden yola çıktığı için yanılmamıştır. O ilkeleri savunduğu için yanılmıştır. 
Hayır, o ilke adı verdiği, kendi adına verdiği fakat belli bir devrimin somut gelişmesinin somut ürünü olan 
bazı özellikleri, özelliklerden yola çıkıp bunları ilke olarak gösterdiği için yanılmamıştır. Bu anlamda bugün 
Türkiye’nin Vang-Ming’leri MK hizibidir, Partizandır. Çünkü onlar biz M-L teorisi önemini 
vurguladığımızda doğmatik diye ayağa sıçrıyorlar. Biz proletarya diktatörlüğünü savunduğumuzda bu her 
yerde aynıdır dediğimizde hayır deyip ayağa kalkıyorlar. M-L’in ilkelerini karşı doğmatiklik suçlamasını 
getiriyorlar. Doğmatiklik bu değildir. Doğmatizm M-L ilkelerini savunmak değildir. M-L ilkelerini her şart 
altında savunmak, bu ilkelerden yola çıkmak M-L’in görevidir. Doğmatik başka şeydir. Doğmatiklik 
revizyonizmin bir çeşididir. Revizyonizmin o çeşitli belli ülkelere has olan, belli özellikleri ilke gibi gösterip 
bunları her yerde uygulamaya kalkarlar. Mesela doğmatik Türkiye’nin sosyo-ekonomik yapısını doğru 
dürüst araştırmadan Türkiye yarı-sömürge, yarı feodal ülkelerde Halk Savaşı yolu geçerlidir. Türkiye’de halk 
savaşı yolu olacaktır demek doğmatikliktir. İşte bu anlamda doğmatiklik reddedilmelidir. Vang-Ming’te 
Çin’de bunu yaptı. Vang-Ming Çin’i incelemedi. Dedi ki, Çin’de genel ayaklanma olacak bu iş. Bizim Vang-
Ming’lerimiz Türkiye’yi inceleyecekleri yerde, Türkiye ile Çin arasındaki benzerlikleri ayırıp ortaya 
koyacakları yerde, bunlara gözlerini kapayıp Çin’de böyle oldu. Türkiye’de de böyle olacak diyorlar. Evet 
Vang-Ming konusunda diyeceklerim bunlardır. (slogan Yaşasın Halk Savaşı) Ne zaman başlayacağını merak 
ediyorum arkadaşlar. (Slogan Kahrolsun Mülteci Revizyonizm!... Yaşasın İkinci Konferansımız!) 

Arkadaşlar şimdi mülteci revizyonistler artık önünüzde engel değildir bir. İkincisi birinci tasfiyeci sağcı 
revizyonist M.K da önünüzde engel değildir. Hodri meydan, devrimci durumda vardır. Haydin halk savaşına. 
Halk savaşçıları burada bağıracaklarına, gerçekten bu halk savaşını bir versinler. (Sesler: aya aya) hep 
beraber Almanya’dayız: Aya gitmemize lüzum yok. (Slogan: Halk savaşı yolunda ilerliyor Partizan!) 

Evet kaldığımız yerden devam edelim. (Gürültüler) siyasi tartışıyoruz, bunlar siyasi tartışmadır. (Divan: 
Arkadaşlar müdahale etmeyin) Arkadaşlar bize burada suçlama getirildi. Bizim Vang-Ming’ler olduğumuz 
konusunda bir suçlama getirdi. Biz bu suçlama konusunda düşündüklerimizi söyledik. Arkadaşlar bundan 
gocunmasınlar. Vang-Ming’lerin kim olduğu bizzat sınıf mücadelesi pratiği içinden yeniden ortaya 
çıkacaktır. Biz bugün bunu diyoruz. Yarın eğer yan yana gelirsek, yine bu meseleleri tartışacağız. Sorunlara 
değil bize getirilen suçlamalara cevap vermeye çalışıyoruz. Tartıştığımız meseleler bundan önce tartışılan 
arkadaşın tartıştığı meseledir. Ondan başka şeyler tartışmıyoruz. Şimdi bu arkadaşlar demin anlattığım gibi 
burada bizim bu felsefe konusunda neden anti-Marksist, anti-Leninist olduğumuzu ispatlamaya çalışmadılar. 
Fakat bunu yaptıkları bir yazı var, onun üzerine biraz duralım. Bu yazıda arkadaşlar 5 maddede bizim 
inceleme yöntemimizin teoriyi pratikten kopardığı bir inceleme olduğu şeklinde bir inceleme olduğunu 
ortaya koyuyorlar. Bununla tabii felsefeyle ilintisini ortaya koymaya çalışıyorlar. 

Birinci olarak getirdiği suçlama şu: “YDH”nin inceleme yöntemi, incelenen teorinin hangi pratiğin özeti 
olduğunu dikkat etmemektedirler. Yani genel teorik bir önermeyi, onun çıkarıldığı pratikle birleştirmeme 
doğma haline getirmektedirler. Böylece iyi dinleyin, bununla ilgili olarak verdikleri örnek Demokratik Halk 
İktidarının özüyle ilgili olan tartışmadır. Bu tartışmaya daha sonra geleceğiz. Önce genel olarak duralım bu 
mesele üzerine. Birincisi demin anlattığımız gibi ilkeleri savunmayı arkadaşlar doğma savunma olarak 
görüyorlar. Mesela demin anlattık, ‘Proleterya diktatörlüğü’ M-L’in önemli ilkelerinden biridir. Lenin der ki, 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 41 

“Marksist olan yalnızca sınıf mücadelesini kabul eden, teoriyi bu noktada kabul eden değildir. Marksist olan 
sınıf mücadelesini proletarya diktatörlüğünün kabülüne kadar genişletendir”. Bu ML’in bir ilkesidir. Bunu 
biz ilke olarak kavrıyoruz. Ve bu konuda her sapmaya karşı çıkıyoruz. Bu şu veya bu ülkenin somut 
pratiğinin özel sorunu değildir. Bu ilkedir. M-L’in ilkesidir. Her ülkede her şart altında geçerlidir. 

Bizim bu konuda getirilen eleştiride, yani bağımız yok. Ama Vang-Ming’in önderliğinde gösterdiğimiz gibi 
arkadaşlar ilke olmayan bazı şeyleri ilkeleştirip onu doğma haline getirmektedirler. İkincisi “YDH’nin 
inceleme yöntemi; teoriyi incelerken yüzeysel, hatta bir çok yerde kelimelerde takılıp kalmakta, onun 
arkasındaki daha genel anlayışı, yani özü aramamaktadır. Bu teoriyi hareket halinde incelememektedir, 
metafiziktir.” Buna örnek olarak arkadaşlar Devrimci Durum öğretisini getiriyorlar arkadan da bizim bu 
konuda yanlızca kitlelerin eylemi var mı yok mu sorununa takılıp kaldığımızı, bunun dışında sorunun özüne 
kafa yormadığımızı getiriyorlar. Devrimci durum konusunda önümüzdeki tartışmada yeniden, ama şimdilik 
şunları söyleyelim: Devrimci durum öğretisinde Lenin bütünlük arz eden bir öğretidir. (Divan konumuz 
devrimci durum değildir. Felsefe konusunu tartışıyoruz. Arkadaş zaman doldurmak için devrimci durum 
konusuna gidiyor. Mümkünse konumuza geçelim.) (Alkışlar) Şimdi tartıştığımız mesele arkadaşlar bize 
felsefi yönden biz ne den anti-diyalektik, neden anti-materyalistiz, somut olarak getirdiği eleştirilerle ilgili 
meseledir. Felsefe bu sorunlar tartışıldığı zaman felsefe M-L felsefesidir. Felsefe genel felsefe tartışmasıyla 
arkadaşlar gidip filozoflarla tartışsınlar. (Gülüşmeler) (Alkışlar...) Arkadaşların getirdiği şey bize yüzeysel 
olarak bakıyoruz meseleye. Olaylar arasındaki ilişkiyi, özü öne çıkaramıyoruz. Bu yüzden anti-diyalektik, 
metafiziğiz biz. Bu konuda aynı suçlamayı kendilerine iade ediyoruz. Devrimci durum konusunda dediğimiz 
şu bir bütünlüktür. Örnek olarak verdikleri bu bütünlük arz olan bir öğretidir. Bu öğretide hiçbir bölüm tek 
başına ele alınmamaktadır. Bizde böyle yapmadık, hiçbir bölümü tek başına ele almadık ve Türkiye’deki 
somut durumu ele alarak dedik ki, bugün devrimci durum yoktur. 

Üçüncüsü inceleme yöntemimiz özelden genele, ordan da tekrar özele gitmek değildir. O somut seviyedeki 
bir teorik önermeyi alıp başka bir özele olduğu gibi uygulanmamaktadır. Bu yöntem idealisttir; çünkü yeni 
olgunun maddi şartlarını gözönüne almamaktır. Buna örnek YDH’nin parti inşası anlayışı da şöyledir. 

Lenin denen adam Üçüncü enternasyonalin ikinci kongresi öncesinde sol radikal için, sol komünizm bir 
çocuk hastalığı adlı bir kitap yazar. Kitapta derdi yanlızca genel anlamda değil, yani bizim devrimimizin 
diğer devrimleri etkileyeceği anlamda değil, en dar anlamda bizim devrimimizin bazı özelliklerinin diğer 
ülkelerde de aynen geçerli olması anlamında öğrenmeleri gereklidir. Neden öğrenmeleri gereklidir bunu sol 
radikalizm adlı kitabında ortaya koyar. Ortaya koyduğu herkesin öğrenmesi gerekli olan şeylerden biri de iki 
aşamalı parti öğretisidir. Bolşevik Parti inşasıdır. Buna ne diyor arkadaşlar, Lenin’in bütün partiler bunu 
kavramalıdır bunu uygulamalıdır dediği şeyler, arkadaşlar hayır bu Rusya’nın somutuna ilişkin bir sorundur 
deyip bu meseleyi çarpıtıveriyorlar. Bizim anti-diyalektik anti-materyalist yöntemimizin pratiğe nasıl 
yansıdığını anlatıyorlar. (Müdahaleler.... Divan: Müdahale etmeyin arkadaşlar.) 

Evet en sonunda bizim inceleme yöntemimiz; Arkadaşlar bunu anlattı. Felsefeyi öyle ele alıyoruz. 
Önümüzdeki devrimin sorunlarını çözmek için teoriyi incelemek değil, yani teorik tartışma halinde 
incelemektir. Bizim yaptığımız budur. Biz devrimci durum Türkiye’de tartıştığımız zaman bir kitabı bilgiyi 
tartışıyoruz. Türkiye’nin somut durumunu tartışıyoruz çözmek istediğimiz Türkiye’nin somut durumu 
değildir. 

Biz sosyo-ekonomik meselesini tartıştığımız zaman aslında tartıştığımız kitabı bilgilerdir arkadaşlara göre. 
Türkiye devrimiyle zaten bir ilişkimiz yoktur. Biz bu yüzden felsefeye filozofluk yapmak için yaklaşırız. 
Teoride sadece teoriyi öğrenmek için yaklaşırız. Eğer durum gerçekten böyleyse arkadaşlar bizimle fazla 
zaman harcamaya gerek duymasınlar. Ama durumun böyle olmadığını kendileri çok iyi biliyorlar. Her 
konuda köşeye sıkıştıkça cevap vermek zorunda kalıyorlar. Cevap verdikçe de daha kötü çelişkiler içine 
düşüyorlar. Bundan sonrada böyle olacak. Alkışlar (Slo. Ya. 2 konfe.) 

PARTİZAN: (Slogan: Yaşasın Partimiz TKP-ML...) Arkadaşlar susalım. Şimdi hizip adına konuşan arkadaş 
şunu söyledi, bizim konuşmamızda neden metafizik neden anti-diyalektik düşüncelerini ispat edemediğimizi 
kendilerinin Mao Zedung’a getirdikleri eleştirileri geri çevirmediğimizi vs. söyledi. Bu hepinizin gözleri 
önünde cereyan eden bir tartışma. Onun için ne olduğunu kendinizde görüyorsunuz. Ondan sonrada sözde 
kendisi Mao Zedung’a getirdikleri eleştirileri ispatladığı bölümü okudu. Burada gördüğümüz şeyler tek tek 
bazı alıntılar. Şimdi onlara da tek tek cevap verelim. Tek tek bazı alıntıdan. Biz konuşmamızda şunu 
söylemiştik arkadaşlara; dar deneyci eğilim, dolaysız tecrübeyi öne çıkarma eğilimi vs. eleştiriler 
getiriyorsanız, Mao Zedung’un felsefe üzerine yazmış olduğu iki yazıda bunu ispatlayın dedik. Arkadaşlar 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 42 

kesinlikle yanaşmadılar. Yanaşmadılar çünkü yapamazlar. (Alkışlar...) Konuşmada şunu göstermiştik; Mao 
Zedung’dan iki tane kelime, iki tane cümle alırlar, ondan sonra onun üzerine şato inşa ediyorlar. Toplumsal 
pratik mi, kendi pratiğimiz mi, başkasının mı vs. laflarla sonuca varıyorlar. Ondan sonra bu sonuçlardan 
siyasi sonuçlar çıkartıyorlar. Siyasi sonuçlar ispatlamak üzere öne sürdükleri şeylerdir. Ve biz bunu, bu 
konuşma içinde mümkün olduğu kadar basit bir şekilde, felsefi olarak marksist bilgi teorisinin önermelerini 
ortaya koyarak, ustaların bu konularda neler dediklerini ortaya koyarak gösterdik böyle olmadığını. 
Arkadaşlar bunun üzerinde tartışmaya yanaşmıyorlar. 

Diğer bir nokta yöntem meselesiyle ilgili. Bizim meselenin özünü, yazılarında meselenin özü olan kesimini 
atladığımızı, kendilerine yönelttiğimiz eleştiriyi bize geri çevirdiklerini belirttiler. Biz böyle yapmadık. 
Bütün yazıyı okuyacak değildik. Biz meselenin özünü tartıştıkları yeri okuduk ve meselenin özünü 
tartıştıkları yerden de tek kelime, tek cümle cımbızlamadık. Bütün o bölümü okuduk. 

Şimdi benim görüşümce bir insan devrimci ise alçak gönüllü olmalı, ikincisi dürüst olmalı (Alkışlar) Şimdi 
arkadaş o iki cümlenin alıntı hakkında bir sürü laf etti. Bu konuyu iyice bir açıklığa kavuşturmak lazım. 
Çünkü sahtekarlık bu konuda çok ilgi görmekte. Şimdi dedi ki, Mao’dan alıntı yaptığınız iki cümle ve bir 
dipnot veriliyor. Bu dipnotta ampirokritizm özetlediğini söylüyor Mao Zedung ampirokritizmde ne deniyor o 
aldıkları alıntı. O halde bizim Mao Zedung’un bu iki cümlesini bu alıntıyla karşılaştırmamız doğrudur. Şimdi 
burada sahtekarlığı görelim. Birincisi Mao Zedung’un dipnotunda deminde okudum, şunlar yazıyor bir kez 
daha okuyalım isterseniz. Dipnot iki: bakınız Karl Marks, Feurbach üzerine tezler. Karl Marks ve F. Engels 
iki ciltlik seçme eserler (Moskova 58 C. 2 ve Lenin Materyalizm ve Ampiriokritisizm. (Çağ Yayınları) şimdi 
burada da ampirokritizmden bir şey vermiyor. Özetlediği sadece ampirokritizm değil. Mao’nun bu 
uygulanabilirlik üzerine, diyor ki diyalektik materyalizmin ikili özelliği var. Birisi sınıfsal muhtevası, 
ikincisi, uygulanabilir olması. Uygulanabilirlik üzerine refarans olarak, dipnot olarak verdiği yer birincisi 
Feurbach üzerine tezlerdir. Karl Marks’tan ikincisi, ampiriokritisizmdir. Şimdi ampiriokritisizme indirgendi. 
Dendi ki, ampiriokritiszimle karşılaştırmamız doğrudur. Birinci sahtekarlık bu. İkinci sahtekarlık 
ampiriokritisizmde bir tek bu alıntı mı var. Şimdi ampirokritizme bu noktada biraz bakalım. 
Ampiriokritisizmde şöyle deniyor. Bilgi teorisinde pratiğin kıstasları, bölüm 6. “1845’te Marks’ın 1888 ve 
1891’de Engels’in materyalist bilgi teorisini pratiğin kıstaslarına dayandırdıklarını gördük.” Daha en başta 
ilk açılış cümlesini Lenin’in budur. Pratiğin kıstasına dayandırdığını gördük. Acaba arkadaşlar neden bunu 
almıyorlar. Diyor ki, aynı yerde, Marks ve Engels insan pratiğinin materyalist bilgi teorisinin doğruluğunun 
ispat ettiğini gösterir. (Üçüncü bantın sonu...) 

Doğruluğun kıstasının ne olduğu sorunudur. Konuşmada da bir çok alıntı yaptım. Burada da tekrar okuduk. 
Doğrunun kıstası pratiktir. Bundan kaçmanın imkanı yok. Bu meseleyi böylece koymak lazım. (Alkışlar...) 
Lenin felsefe defterinde bir kez daha şunu diyor; “Yani insanın ve insanlığın pratiği sadece insanın değil, 
insanlığın pratiği. Bilginin nesnelliğinin gerçekleşmesidir. Ölçütüdür.” Bu konu çok açık şeydir. Üzerinde bir 
dizi polemik yapmaya gerek olmayacak bir şeydir. İkinci sahtekarlık budur. Ampirokritizmde pratiğin birliği 
arasındaki, pratiğin öncülüğünü koyduğum yerlerde alınsın, onun karşısına çıkarılsın. Dediğim gibi insan 
alçak gnüllü bir şekilde eğer bir hatta yapmışsa bunu ortaya koymalı. 

Diğer sorun arkadaş dedi ki, burada kendiliğindencilik teorisi yapılmaya çalışılıyor. Oradan da şuna geçti, bir 
şeyi öğrenmek için illa kendimiz mi yaşamamız lazım, kafamızı duvara vura vura mı öğreneceğiz. vb. gibi 
bir takım heyecanlı laflar etti. Sorun şudur; birincisi Mao Zedung tartıştığımız yerde genel olarak insan 
bilgisinin nereden törediğini, nasıl meydana geldiği noktası üzerine konuşmakta ve dolaysız tecrübenin esas 
alma eğilimi eleştirisinin dayandığı bir nokta bu. Bu kesinlikle geri çevirilmeli. Biz bunu tartıştık bunu 
gösterdik. Şöyle demedik: teoriyi bir kenara itelim, kafamızı vura vura öğrenelim. Bunu söylemedik. Sadece 
bizim dediğimiz şuydu ve çarpıtılan da bu. Biz şunu gösterdik; Engels diyor ki, tatlının yenmesi onun 
ispatıdır. Bu alıntıyı okumuştuk Mao Zedung diyor ki, armudun tadını öğrenmek için, onu yiyerek 
değiştirmelisiniz. Lenin diyor ki, yüzmeyi öğrenmek için insan kendisini suya atmalıdır. Bütün bu örnekler 
niye veriliyor diye o zaman söyledik. Bu pratiğin öncülüğünü, pratik içinde becerebileceğini ortaya koymak 
içindi. Bu anlayış M.Z’a mal ediliyor. Mao Zedung’un teorinin önemini küçümsediği açık olarak söyleniyor. 
Bizzat bu, pratik üzerine yazısında Mao Zedung tersine, tam bunun tersine olarak şunu söylüyor. Lenin’den 
bir alıntı yapar. Lenin’in dediği gibi dar, soyut düşünce çok daha zengindir. Bunu M.Z. Lenin’den alıntı 
yapar- çünkü der; çok daha fazla özellik kapsıyor. Mao Zedung’un karşı çıktığı teorinin kalıplaştırılması 
dondurulması, öldürülmesi ve böyle uygulamaya kalkışılmasıdır. Şimdi bunun üzerine de birazdan tekrar 
duracağız. Niye arkadaşlar bunu tahrif etmek zorunda hissediyorlar kendilerini. Şundan dolayı çünkü tam da 
yaralarına dokunuyor. Biz diyoruz ki pratiğin içinde olmadan teoriyi öğrenmek mümkün değil. Teoriye yol 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 43 

gösterecek olan her şeyden önce pratiğin bakış açısıdır. Ve dönüşte de karşıtların birliği olarak pratiğe yol 
gösterecek olan o pratikten çıkmış olanın kendisidir. Bunlardan herhangi bir yanını tek yanlı olarak 
bırakırsanız açık olarak idealizme düşersiniz. Ve YDH’nin yaptığı da pratiği başta söylediği gibi dar 
deneycilik seviyesine düşürmeye çalışıyorlar, görünüm vermeye çalışıyorlar. Marks’ın deyimiyle. Ve insana 
yakışır tavır teorik tavır haline geçiriyorlar. Biz bunu ispatladık koyduk. Şimdi aynı heyecanla şöyle devam 
edildi. Dedi ki, iktidar namlunun ucundan çıkar genel öğretisine illede ispatlıyınca mı doğruluğuna 
inanacağız, şeklinde bir söz söylendi. Kimse böyle bir şey söylemedi ama biz şunu söyledik; gerçekten 
iktidarı namlunun ucundan çıkarmak için, onu yapmalısınız. Çünkü iktidar namlunun ucundan çıkar demek 
iktidarı namlunun ucundan çıkarmak yetmiyor. İktidarı namlunun ucundan çıkarmak için bir dizi taktiğini 
bilmeli... (alkışlar... slogan iktidar namlunun ucundadır!) Şimdi o okunmayan yerlerden tek tek bazı 
meselelerden örnek verelim. Denildiki Marksizm-Leninizm, Marks, Engels-Lenin, Stalin’in öğretileri, 
geçmişte değil bugünde doğrulandığı için doğrudur diyor. Mao Zedung’un bu anlayışı yanlıştır, ML Marks 
teorisini ilk inşa ettiği andan itibaren doğruydu ve diyor Ekim Devrimi gerçekleştiği için ML’in doğru 
olduğu kabul edilmedi. Bizde şunu söylüyoruz; sınanmış insan bilgisi kesinlikle doğru değildir. Doğruluğu 
üzerine bir şey söylenemez. Şimdi Marks-Marksizmi inşa ettiği zaman nasıl inşa etti. Kapitalist toplumun 
çelişmelerini inceledi, bunları bütünleştirdi ve burda kapitalist toplum hakkında öğretisini inşa etti ama o 
burda durmadı. Aynı zamanda bunu yaparken insan düşüncesinin uzun tarihler içerisinde gelişmesini ve 
diyalektik materyalizmi koydu. Daha sonra bu diyalektik yöntemi insan toplumunun geçmişteki pratiğine 
uyguladı. Ve pratik içerisinde diyalektik-materyalist yöntemin doğruluğunu ispatladı. Ve yine burdan 
kalkarak Marks, gelecekteki toplumun ana hatlarını, temel özelliklerini ortaya çıkartabildi. Marks’ın 
kapitalist toplum hakkındaki söyledikleri proletaryanın pratiği ile doğrulandı. Marks onu ilk kağıt üzerinde 
yazdığında henüz doğrulanmamıştı. Doğrulanma potansiyelini içinde taşıyordu fakat henüz doğrulanmamıştı. 
Nerede doğrulandı? Daha 1848’de bizzat Marks’ın bu teoriyi inşa ettiği sırada 1848’deki Almanya’daki 
ayaklanmalarda, Fransa’daki ayaklanmalarda 1848-52 arasında gördüğümüz işçi hareketlerinde ispatlandı 
birincisi. İkincisi komün hareketinde ispatlandı ve komün hareketi ile aynı öğreti geliştirildi. Henüz 
yetmediği, pratiği tümüyle kapsadığı kolaylıkla görüldü. Marks’ın Lenin’inde kendilerinin de söylediği gibi, 
proletarya diktatörlüğü konusunu geliştirmek için, anlayışı geliştirmeli bir komün deneyine ihtiyaç vardı. 
Mao’nun söylediği şudur. Marksizm-Leninizm bütün canlılığını, geçerliliğini bugün hala koruyor. Geçmişte 
bu inşa edildiği zaman komünlerde ispat edildiği zaman Ekim Devrimi ile ispat edildiği zaman geçerliliğini 
ne kadar koruyorsa, bugün bizzat bizim kendi pratiğimizde de geçerliliğini koruyor. Bunu ortaya koyuyor. 
Neden? Çünkü Marks’ın eskidiğini dair bir sürü safsata çıkıyor. Hem burjuvazinin açık saldırıları var, hem 
de Marksist-Leninist maskeli fakat revizyonistler ML’in eskidiğini, günün koşullarına uymadığını söylüyor. 

Diğer bir getirilen eleştiri; dolaysız pratiğiyle yaşamıyorsak komünizm gerçekliğini nasıl bileceğiz. Birincisi 
şu, Lenin şöyle diyor bu konuda, diyor ki, Marks kapitalist toplumun ister istemez ve kaçınılmaz bir şekilde 
sosyalist topluma dönüşeceği sonucuna varmışsa bunu saf modern toplumun ekonomik hareket yasalarına 
dayanarak öne sürmüştür. Yani Lenin’e göre Marks’ın komünist toplum hakkındaki teorisini inşa etmesinin 
tek nedeni, modern toplumun ekonomik hareket yasalarına dayanmasıdır. O modern toplumun ekonomik 
gerçeklerin içinde yaşaması, o sınıf mücadelesine bizat katılması, bu sınıf mücadelesinde elde edilen 
proletaryanın pratiğinin özetlenmesi ve onun doğrudan doğal sonuçlarını ortaya koymaktır. Şimdi Lenin 
böyle koyuyor. Bir de Mao’nun aynı yerde nasıl koyduğuna bir bakalım. Diyor ki, Mao Zedung, bir şeyi 
öğrenmek isteyen kimsenin o şeylen bağ kurmaktan, yani o şeyin içerisinden yaşamaktan uygulamaya 
koymaktan başka çaresi yoktur. Feodal toplumda kapitalist toplumun yasalarını bilmek imkansızdı. Çünkü 
kapitalizm henüz doğmamıştı ve bununla ilgili pratik henüz yoktu. Marksizm ancak kapitalist toplumun 
ürünü olabildi. Marks serbest rekabetçi kapitalizm döneminde emperyalizm çağına özgü belirli yasaları 
önceden somut olarak bilemezdi. Çünkü kapitalizmin son aşaması olan emperyalizm henüz doğmamıştı. Ve 
bununla ilgili pratik henüz yoktu. Bu görevi ancak Lenin ve Stalin yerine getirebildi. Doğaları bilinen Marks, 
Engels, Lenin, Stalin’in teorilerini yaratabilmelerinin nedeni kendi zamanlarının sınıf mücadelesi ve bilimsel 
deney pratiğine bizzat katılmış olmalarıydı. Bu pratiğe katılmayan hiçbiri dahi başarıya ulaşamaz. Şimdi 
burada Mao’nun neyi tartıştığı çok açık. Mao diyor ki, teorinin bilginin öğrenilmesi doğrudan doğruya 
toplumsal pratiğe katılmaya bağlıdır. Marks kapitalizm hakkındaki öğretilerini geliştirebildiyse, bu 
kapitalizmin çağını yaşamasındadır. Lenin emperyalizm çağını yükseltebildiyse bunu emperyalizm çağında 
yaşamasındadır. Mao burada komünizm teorisinin geçekleşmesi vs. üzerine konuşmuyor, doğrudan doğruya 
kapitalist toplum hakkında, onun emperyalizm aşamasına varması hakkında, ustaların o dönemin bizzat 
pratik sınıf mücadelesi içinde yaşıyarak çıkartığını söylüyor. Komünizmin nasıl geldiğini ise Lenin açıklıyor. 
Diyor ki, bu mümkün olmuşsa, bu sadece salt modern toplumun ekonomik hareket yasalarına dayanarak ileri 
sürmüş. Burada böyle bir demogoji yapmak ne Mao’ya, dolaysız tecrübeyi tek başına öne çıkarttığı, bunu 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 44 

alma eğilimi, eğilim diyelim, eğilimi taşıdığını gösterir, ne de böyle saçma sapan komünizmin nereden 
geldiğini, nereden çıktığını gözler ardına atan gizleyen bir eleştiri getirmeye hak verir sanırız. 

Tanımlar ve gerçeklik meselesi: Mao Zedung diyor ki, tanımlardan değil gerçeklerden hareket edelim. Şimdi 
burda bayağı bir eleştiri getiriliyor buraya, deniyor ki, işte ulus kavramından hareket etmezsek ulusu nasıl 
bulacağız. Kemalizm konusunda tanımlardan hareket etmezsek kemalizmi nasıl bulacağız. vs. sorunun özü 
bu değildir. Sorun tapma, tapmaya karşı makalesinde Mao Zedung’un tartıştığı bu değildir. Mao Zedung’un 
tartıştığı tanımları içeriğe dönüştürmeye yanaşmayan kitaba tapanlarla mücadele etmek, bir formülü alıp bu 
formülün ne anlama geldiğini, onun iç mantığı üzerine kafa yormayıp, o konuyu olduğu gibi somut olguya 
kalkışanlarla mücadele etmek, bu yüzden diyor ki Mao Zedung tanımlardan değil, gerçekten somut 
durumdan hareket edelim, en somut durumun kafanda belirli kavramları olmazsa kavraman mümkün mü? 
Açıktır ki mümkün değil. Niye o zaman 1937’de pratik üzerinde algısal bilgiden ussal bilgiyi vermek 
gerekir, bilginin diyalektiği budur, diye uzun uzun 15 sayfaya yakın, bilginin basit kavramlardan daha 
yüksek kavramlara geçişi üzerine duruyor. Bunlar getirilen eleştiriyi temellendirme değil, demogojilerdir 
sadece. Diğer yandan konuşmamızda şunu da belirttik. Lenin’den bir alıntı okudu Lenin orada diyor ki, 
kavramları kurmak için deneylerden başlamak gerekir. Deneylerden genele doğru girmek gerekiyor. 
Yüzmeyi öğrenmek için insanın kendisini suya atması gerekiyor. Arkadaşlar böyle tek tek noktalar üzerinde 
duracaklarına doğrudan doğruya anlayışlar üzerinde dursunlar. 

Şimdi saat gösteriyor bazıları fakat biraz konuşmam gerekecek, çelişme konusunda arkadaşın yaptığı şey 
eleştirdiğimiz yazıyı olduğu gibi okudu. Bizim getirdiğimiz şeyler eleştirici herhangi bir şey getirmedi. Dedi 
ki işte birlik konusunda, biz eğer bir, böyle yorumluyorsa diyoruz. Sorun böyle yorumlanıyorsa değil. Bu 
YDH’nin metodudur. Önce yorumlanıyorsa değil. Bu YDH’nin metodudur. Önce yorumlar, arkasından o 
yorumladığına saldırır. Bunu çok kere gördük. Çelişmeler konusunda da yaptığı budur. (Alkışlar...) 

Şimdi bu konuda yine kısaca değineceğim. Yer değiştirmeyle ilgili bir sürü demogoji yapıldı. Birincisi 
bildiğimiz kadarıyla ilk Mao koymuştur. Ee ama biraz önce konuştuk bunu, artık biliyorsunuz. Bunu ilk 
Lenin koymuştu. Hatta Lenin değil Hegel koymuştur. Ordan alıp Lenin diyalektik-materyalist tarzda 
koymuştur. Okuduğumuz bütün alıntılarda vardır. Karşıtların birliği yani derecelenmelerdeki eşitlik çeşitli 
belirlemelerin, çeşitli yönlerin birbirine geçişleri, karşıtların birbirine çevrişleri, karşıtlarının birbirine 
dönüşmeleri diyor parantez içinde ve arkasından Lenin ekliyor, diyalektik-materyalizmin özü budur. Bunu 
artık biliyorsunuz. Bir daha bunu getirmemin ne anlamı var. Şimdi yer değiştirme meslesi üzerine, Mao 
Zedung bunların basitçe yer değiştirdiğini hiçbir zaman söylememiştir. Bunu ispat etmek lazım. O karşıtların 
birbirine dönüşmesinden bahsediyor. Karşıtların birbirine dönüşmesinin ancak belirli koşullarda mümkün 
olacağını söylüyor. Bu lafa dikkat etmek lazım, ancak belirli koşullarda mümkün olacağını söylüyor. Şimdi 
arkadaş dedi ki, kesin bir şekilde çelişme tesbit ediliyor. Proletarya burjuvazi, kesin bir şekilde bunun bir 
yanı tespit ediliyor, ezilen-ezen ve bunların birbirine dönüştükleri söyleniyor. Burada proleterya burjuvazi 
olabileceği anlamı çıkabilir. Diğer yanda da arkasından farkında olmadan dedi ki, proletarya ile burjuvazi 
çatışmasında esas mesele, öz kullandığı şeyler bunlar, sözler bunlar. Esas mesele, öz iktidar sorunudur. En 
önemli özelliği bu çelişmenin iktidar sorunudur dedi. Gerçekten de proletarya ile burjuvazi çelişmesinin bir 
dizi niteliğinden bir tanesi, ama en önemlisi iktidar meselesidir. Kim ezildi kim ezecek. Sorunu Mao Zedung 
kesinlikle keyfi bir şekilde seçmemiştir. Bunu bizzat kendisinin de farkında olmadan söylediği gibi; bu 
çelişmenin en önemli özelliği olan iktidar sorununa bağlı olarak ortaya koymuştur. Demiştir ki, proletarya 
burjuvazinin yerine iktidara gelebilir, yani iktidar gücü haline gelebilir. Buna bağlı olarak milli burjuvaziyle 
olan çelişmenin uzlaştığını, belirli şartlarda uzlaşabilir hale gelmesi meselesi üzerine bir polemik yapıldı. 
Meselenin özü kısaca şudur: Mao Zedung 1957’de söylemiyor bunu, 1937’de diyor ki, zıtların birliğinde, bir 
belirleme olan, bir yön olan uzlaşabilirlik ve uzlaşmazlık özelliği birbirine dönüşebilir, belirli koşullarda 
birbirine dönüşebilir. Nedir bu belirli koşullar. Mesela Çin açısından bunu biraz daha tartışacağız. 
Burjuvazinin önemli ölçüde mülksüzleştirilmesi olması. Milli burjuvazinin bir, sosyalizme geçişi kabul 
etmek zorunda kaldıki proletarya partisinin hegemonyasına boyun eğişi, bunlar anayasayla ona dayatılmış 
şeylerdir. Bu nedenle bu çelişme uzlaşabilir metodlarla çözülebilir çelişmelerdir diyor. Mao Zedung 
uzlaşabilirlik, uzlaşmazlık Mao Zedung’un çelişmeler üzerine açıkladığı gibi bir çelişmenin çözüm 
yöntemidir. O çelişmenin bir niteliğidir. O nitelikte çözüm yöntemine aittir. Uzlaşabilirlik ya da uzlaşmazlık 
açık çatışmalar, şiddete dayanan açık çatışmalar sorunuyla ilgilidir. Mesela kapitalizmin gelişmesinin ilk 
başlarında üretim güçleri-üretim ilişkileri arasındaki çelişme henüz kendisini uzlaşmaz biçimlerde açığa 
koymaz. Marks bunu şöyle anlatıyor. Bu meşhur bir alıntı, Stalin’in de yaptığı. Diyor ki, “Belirli bir aşamaya 
geldikten sonra devrimi gündeme getirebilecek, açık çatışmalara yol açabilecek bir şekilde yoğunlaşır.” 
Bizimde deminde söylediğimiz gibi milli burjuvazi şiddet uygulanmadan baskı uygulamadan değil şiddet 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 45 

uygulamadan mülksüzleştirmek onu proletarya diktatörlüğüne boyun eğdirmek mümkündür. Bu sorunun bir 
yanıdır. Ama arkadaş bu noktada yine heyecanlı bir şekilde proletarya diktatörlüğünün vs. reddedilmesinden 
bahsedildi, sorun mesele bu değil. 

Vang-Ming meselesi: bunun üzerinde hiç durmayacağım. Vang-Ming’ler olduğu belli. Aslında Vang-
Ming’ler de değillerdir. Bu açık. Çünkü Vang-Ming Çin’e gitti. (Gülüşmeler.... Alkışlar...) 

İnceleme yöntemiyle ilgili: Arkadaş inceleme yöntemiyle ilgili bir iç yazıdan bölümler okudu. Eğer vaktimiz 
olsaydı, o iç yazıyı bütünüyle okurduk. Biz konuşmanın başında da belirttiğimiz gibi, dedik ki, yöntemi 
tartışmaların içinde göstereceğiz neden öyle dedik, çünkü yöntemi temellendirmek istediğimiz her noktada 
tabii ki tartışmaya gireceğiz. Mesela kendisinin yaptığı gibi bir devrimci durum olsun, bir demokratik halk 
iktidarının çözünün proletarya diktatörlüğü olup olmadığı meselesi olsun vs. buralara geldiğimizde felsefi 
temeli öncü koyduğumuz, burada koyduğumuz bu metafiziğin, pratiği bayağılaştırmanın, teoriyi ondan 
koparmanın nasıl metoda yansıdığını tartışma içerisinde gireceğiz. Arkadaş gitsin filozoflarla tartışsın 
şeklinde yorumladı bunu. Yo o değil, biz tam tersine gelişme içerisinde göstereceğiz bunu. Yine ikinci bir 
yöntem kapamadan önce söyleyeyim. Arkadaş orada birincisi içeriği okumadan diğerlerini okudu. Neden? 
Birincisinin içinde altından çıkamayacağı çok açık bazı şeyler var. Kıvırtmayacağı bazı noktalar var. 
Diğerlerinde ise tutunabileceğini zannettiği bazı noktalar var. Bunu da böyle belirtelim. Kısa olması için ben 
burada kapıyorum. (Alkışlar...) (Slogan: Milli zulme son! Düzene isyan halka önder Partizan!) 

YDH: Tekrarlamak durumundayım. Birincisi arkadaş bir eleştiri getirdi. Alçak gönüllük ve dürüstlükle ilgili. 
O konuda birşey söyliyeyim. Bize iki yazıdan ispatlayın dendiği söylendi. Mao’nun felsefe de dar 
deneyciliği saptığı şeklindeki şeydi. Biz burada anlattık uzun uzadıya. Biz Mao’ya dar deneycidir demedik. 
Dediğimiz özellikle 1937’deki yazılarında belli bazı eğilimlerin olduğu, 1957’deki halk içindeki 
çelişmelerde ise belli sapmalar olduğu; genel değerlendirmemizde ayrıca koyduk ki, felsefe konusunda 
Mao’nun belli katkıları vardır. Ve esas olarak olumlu bir yaklaşımı vardır. Bizim dikkat çekmek istediğimiz 
şeyler gerçekten üzerinde düşünülmesi gerekli olan şeylerdir. Ve Mao’nun ML diyalektik ve materyalizmi 
olduğu yerden çok ileriye götürdüğü şeklindeki iddialardır. Şimdi bizim alıntı yaptığımız yerde sahtekarlık 
yaptığımız anlatıldı. Bu arkadaşa iade ettiğimiz bir şeydir. Mao’nun tartıştığı konuyla ilgili bölümde Lenin 
sorunu tartışmaktadır. Ve biz Lenin’den orda alıntı yaptık. Lenin, “pratiğin bakış açısının bilgi teorisinin ilk 
ve temel bakış açısı olduğunu” söylüyor. Tartıştığımız sorun bu değil. Arkadaş sürekli olarak bu noktaya 
çekmeye çalışıyor. Şunu ima ediyor. Biz pratiğin önemini reddediyoruz. Hayır, tartıştığımız mesele bu 
değildir. Bunu anlattık. Dedi ki, bir kez daha söylüyorum tartışılan sorun nedir. Tabii ki her bilgi pratikten 
çıkar. Ya kendi dolaysız pratiğimizden, ya da başkalarının dolaysız pratiğinden ve her bilginin doğruluğu 
bizzat pratikte sınanarak ispatlanır. Bu konuda ayrı ayrı bir şeyler söylemedik. Bu noktadan itibaren işler 
değişiyor. Ve ayrılık noktaları başlıyor. Biz diyoruz ki pratikte çıkan pratikte sınanmış olgular, arasındaki 
ilişkileri doğru bir biçimde ortaya koyan bilgi, yani bilim seviyesine yükselmiş teori artık yeniden bizim 
kendi pratiğimizde ispatlanmaya gerek olmayan doğru bilgidir. Buna dayanılabilir. Buna dayanılmalıdır. 
Aramızdaki temel ayrılıklar budur. İşte biz bunu dediğimiz için arkadaşlar diyor ki siz teoriyi pratikten 
koparıyorsunuz. Bu kesinlikle bizim yapmadığımız bir şeyi yapıyor gibi gösterip yel değirmenleri yaratıp 
Don Kişot’ca ona saldırmaktır. Biz neden bugün teorinin önemini vurguluyoruz. Neden? Neden diyoruz ki 
teorik çalışma önemlidir. Bu teorik çalışma halkası parti içinde çalışma halkası olarak, esas halka olarak 
kavranılmalıdır. Neden? Çünkü ML adına bir, Marksizmin ilkelerini en adice çarpıtmalar günümüzde 
oldukça yaygındır. Modern revizyonizm hakim durumdadır, Kruşçev’ci modern revizyonizm. Üç dünya 
teorisi cirit atmaktadır. Üç dünya teorisini red adına ortaya çıkanlardan AEP revizyonist bir çizgi 
izlemektedir. AEP’ye karşı olduğunu söyleyenlerin içinde Mao’yu savunma adına Mao Zedung düşüncesi 
denilen Lin-Bioa’nın görüşlerini savunanlarda vardır. Ve Marksizm-Leninizm en temel noktalarda 
çarpıtılmaktadır. İşte bu noktada ML teorinin incelenmesi, ML teorinin bizzat pratikten çıkıp pratikte 
sınanmış ve doğru olduğu ispatlanmış olan teorinin incelenmesi, bu teoriye sarılması gereklidir. Bunu 
yapmayan ML değildir. Bugün teorinin önemini vurgulamayanlar, bugün teoriyi ML teorinin incelenmesini 
temel görevlerden biri olarak kavramayanlar Lenin’in deyimiyle Marksizmi kaos içinde bulundurur. 
İdeolojik bir kaosun içinde bulunduğu dönemde mesela her pratik hareketin bir adımı onlarca yüzlerce 
programdan daha önemlidir, diyen Engels’in sözünü hatırlatanlar böyle bir durumda Lenin’in deyimiyle bir 
cenaze töreninde cenaze sahibine gidip oh, oh en iyi günleriniz böyle olsun diyenlerdir. Aramızdaki temel 
farklılık, temel ayırım noktası bu konuda budur. Üstü ne kadar örtülmeye çalışılırsa çalışılsın ML teorinin 
her öneminin düşürülmesi kendiliğindenciliğin teorisinin yapılmasıdır, kendiliğindencilik teorisi ise 
oportünizmin teorisidir. Aramızdaki temel fark budur. (Alkışlar...) 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 46 

Arkadaş konuşmasında bir kez daha her hangi bir şey, herhangi bir teori eğer pratikte sınanmadı ise onun 
doğruluğu üzerine bir şey söylenemez şeklinde teoriler getirdi. Eğer teori, sözü geçen teori, gerçekten 
bilimsel bir teori ise, yani varolan olguları doğru bir biçimde ortaya koyuyorsa ki, ML böyledir. O zaman o 
teorinin bugün ispatlanmamış bazı noktaları konusunda mesela komünizmin geleceği konusunda, sınıfsız 
toplumun geleceği konusunda kuşkuya düşmemiz gerekir... (Bantın bir yüzü bitti...) 

Şimdi bir başka sorun: Tanımlardan değil gerçeklerden yola çıkalım şeklindeki konuda bizim getirdiğimiz 
eleştiri demogojiymiş. Bunu biz söylemiyoruz tanımlardan değil gerçeklerden yola çıkalım diyen biz değiliz, 
Mao Zedung. Eğer bu yanlışsa, eğer tanımlar gerçekten bizzat gerçekten çıkan tanımlarsa, pratiğin 
incelenmesi sonucu çıkan tanımlarsa onlara dayanmak ve bu konuda sözler etmek yanlıştır. Bizim dediğimiz 
budur. Mao Zedung bu görüşü dogmatiklerle mücadele içinde getirmiştir. Bu da doğrudur. Ama 
doğmatiklerle mücadele içinde böyle bir görüş getirmek bunu genel olarak ortaya koymak yanlıştır ve bir 
sürü yanlışa da kapı açar. Bizim dediğimiz budur. 

Zıtların birbirine dönüşmesi meselesi: Bu konu açıktır dedi arkadaş. Bir sürü alıntılar getirdi. Zıtlıklar 
birbirine dönüşür. Bu mesele o kadar basit değildir. Her zıtlık bir başka zıtlığa dönüşür. Bu kesindir ama bir 
zıtlığın bizzat kendi zıttına dönüşmesi kesin bir olay değildir. Çok özel şartlar altında olan bir şeydir. Bu 
Marksizmin genel bir yasası değildir. Zıtın zıttına, kendi zıtına dönüşmesi. 

Bir başka mesele: Arkadaşın bizim getirdiğimiz eleştirilerin bir bölümüne cevap vermekten kaçınması 
meselesi. Mesela Mao Zedung’un Marksizm, Marks her şeyi bilen bir dahi olduğundan değil, onun teorisi 
bizim pratiğimiz, bizim mücadelemiz tarafından doğrulandığı için gerçektir şeklindeki tespitinin doğruluğu 
ya da yanlışlığı konusunda bir şey demedi, biz bütünlük içinde de alınsa, başına da alınsa böyle bir tespitin 
yanlış olduğunu söylüyoruz. Neden mi? Marksizm bizim pratiğimizde önce bir sürü işçi sınıfının mücadelesi 
sonucu ispatlanmış bir teoridir. Artık Marksizmin temel ilkelerinin, genel ilkelerinin yeniden ispatlanması 
diye bir sorun yoktur, onun için. Arkadaş bunun ötesinde bir konuda yine cevap vermeden atladı. O da Mao 
Zedung’un Stalin’i felsefi konuda getirdiği eleştiri. Bu konuda biz sorduk 5. cildi kabul ediyor musunuz diye 
cevap vermedi. Bir dahaki konuşması içerisinde cevap verir. Orda şöyle diyor M. Zedung Stalin konusunda: 
Marksizmin üç temel unsuru, klasik Alman felsefesi, klasik İngiliz ekonomi politiği ve Fransız hayalci 
sosyalizmi gibi burjuva şeylerin incelenmesi sürecinde ve bunlara karşı verilen mücadele içinde doğdu. Bu 
açıdan Stalin onlar kadar başarılı değildi. “Marks, Engels, Lenin kadar.” Örneğin Stalin’in zamanında klasik 
Alman idealist felsefesi, Alman soyluların Fransız devrimine karşı bir tepkisi olarak tanımlandı. Bu yargı 
klasik Alman idealist felsefesini tamamen inkar etmektir. Stalin Alman askerlik biliminin artık hiçbir işe 
yaramadığını ve Almanlar yenilgiye uğratıldığına göre Clausewitz’in kitaplarının artık okunmaması 
gerektiğini söyleyerek Alman askerlik bilimini inkar etti. Stalin’de önemli ölçüde metafizik vardı, ve bir çok 
kişiye metafiziği izlemelerini öğretti. Stalin SBKP(B) kısa dersteki bu yazıyı M. Zedung inceleme tarzımızı 
düzeltelim adlı bir yazısında 1940’ta sanırım övmekte ve şimdiye kadar ML’in devrimin en iyi özeti şeklinde 
propaganda etmektedir. O öyle propaganda ettiği o kısa derste Marksist diyalektiğin dört ana özelliğinin 
olduğunu söylüyor. Onları okuduk demin burada. Stalin birincisi özellik olarak şeylerin birbirleriyle olan 
ilişkilerini ele alırken bundan sanki şeyler sebepsiz yere birbirleriyle ilişkişmiş gibi söz ediyor. Dedi ki, o 
zaman birbirleriyle ilişkili olan nedir? Birbirleriyle ilişkili olan, bir şeyin binbirleriyle çelişen iki yönüdür. 
Herşeyin birbirleriyle çelişen iki yönü vardır. Diyalektiğin dördüncü özelliğiyle ilişkili olarak da “bütün 
şeylerde varolan iç gelişmelerden söz ediyor. Ama sonrada karşıtların birliğinden hiç söz etmeksizin sadece 
karşıtların mücadelesini ele alıyor. Diyalektiğin temel yasası olan karşıtların birliğine göre, hem birbirlerine 
karşılıklı olarak dışarda bırakan, hem de birbirleriyle ilişkili olan ve belli koşullarda birbirine dönüşen 
karşıtlar arasında hem mücadele hem de birlik vardır. Stalin karşıtların mücadelesiyle karşıtların birliği 
arasındaki bağı göremedi.” Şimdi biz Mao’nun getirdiği bu eleştiri eğer Mao’nunsa o zaman, Mao’nun daha 
önce dikkat çektiğimiz karşıtların birliği diyalektiğin temel yasasıdır şeklindeki anlayışının karşıtların 
mücadelesiyle karşıtların birliğinin karşılaştırılması içinde temel yasa olarak kavramış olduğunu gösterdiğini 
düşünüyor. Bu yüzden ... (anlaşılmıyor iki kelime) koduk ortaya. Bu yüzden dediki eğer karşıtların birliği her 
olgu, her şeyin içinde zıtların varlığı olarak değil birlik ve mücadele arasındaki ilişkide tayin edici olanın 
birlik olduğu şeklinde bir anlayışsa yanlıştır. Çünkü dedik, diyalektiğe göre gelişme zıtların mücadelesidir. 
Bu anlamda tayin edici olan mücadeledir. Bu konuda arkadaş hiçbir şey söylememeyi tercih etti. Bu konuda 
arkadaş cevap verirse daha tartışırız. Diyeceklerim şimdilik bu kadar. 

DİVAN: Şimdi arkadaşlar gündem maddesinin ikinci bölümüne geçiyoruz. Bu bölümde modern 
revizyonizme karşı verilen mücadelenin değerlendirilmesi konusu yer alıyor. Kısaca 57/60 deklarasyon ve 
polemikleri diye adlandırabileceğim bu belgenin değerlendirilmesine geçiyoruz. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 47 

PARTİZAN: Arkadaşlar, modern revizyonizmle tartışmasına girmeden gündemin ikinci maddesine 
geçmeden evvel konuşmacı arkadaşın söyledikleri bazı şeyler üzerine değinmek istiyorum. Felsefe 
konusunda ikinci konuşmamızda, 15 dakikalık konuşmada, bir sürü meseleye değinmedik. Bu doğrudur. 
Çünkü getirdikleri meselelerin bir çoğu öze ilişkin meseleler değildir. Bizde buradaki zamanı fazla almamak 
için buna değinmedik. Fakat atladığımız bir iki konu oldu. Onlar üzerinde kısaca tavır takınayım. Birincisi 5. 
cildin kabul edilip edilmediği meselesidir. 5. cilt Hua Kua-Feng zamanında derlenip yayınlandı, yayınlandı 
daha doğrusu. Derlenmesi Mao Zedung hayatta iken başladığı söyleniyor. Bu ciltteki bir takım yazılar MZ. 
hayatta iken ortaya çıkmıştı, yayınlanmıştı. Ciltteki yazıların bir bölümündeki bir dizi anlayış ÇKP’nin 
resmen yayınlanmış dergilerindeki anlayışların aynısıdır. Bizim görüşümüzce cilt 5. 1949-57 arasındaki 
Çin’de cereyan etmekte olan sınıf mücadelesini özetleyen aktaran bir belgedir. Sadece Çin’deki sınıf 
mücadelesine değinmiyor, uluslararası plandaki sınıf mücadelesine de değiniyor. Şu mümkündür, Hua Kua-
Feng, belirli kelimeler üzerine, ya da revizyonistler genel olarak belirli kelimeler üzerinde oynamış 
olabilirler. Biz soruna kelimeler üzerinden bakmıyoruz. Sorun şu: Cilt 5’teki anlayışlar meseleyi ortaya 
koyuş tarzı sınıf mücadelesini özetleyiş tarzı gerçek midir değil midir? Bizim görüşümüze göre gerçektir. 
(Alkışlar...) 

Bu çerçeveden olarak Stalin’e getirilen eleştiriler meselesi: 5. cilte Stalin’e eleştiri getiriliyor bu eleştirilerde 
yeni değil ÇKP’nin başka resmi belgelerinde de eleştirilerin özü var. 5. Ciltte biraz daha etraflı olarak 
getiriliyor. Benim bu konuyu atlamamdaki esas neden Stalin meselesini ilerde tartışacağımız için ve orada 
bütünlükle ele almak içindir. Çünkü sosyalizmin inşaa meselesini tartışırken Mao Zedung’un Stalin’e 
getirdiği eleştirileri, bu eleştirilerin felsefe kökeninin arayışını da tabii ki ele almak durumundaydık. O 
yüzden atladık. Fakat yine de felsefe alanında kalmak üzere, deminki bölümü doldurmadan bir miktar bir 
şeyler onun üzerine söyleyip, öyle modern revizyonizm meselesine geçelim. Stalin diyalektik-tarihi 
materyalizm kısmını yazdığı zaman yıl 1938-39. Mao Zeadung teori ve pratik üzerine yazdığı zamanda 
1937. İki tane yazı var. İkisi de hemen hemen aynı zamanda yazılmış. M. Zedung çelişmeler adlı yazısında, 
zıtların birliği meselesini etraflı bir şekilde inceliyor. Esas zıtların birliği meselesi üzerinde duruyor. Zıtların 
birliği dendiği zaman onun içindeki birlik ve mücadele. Bunları etraflı bir şekilde alıp anlatıyor. Zıtların 
birliğini anlattığı, özel olarak anlattığı yerlerden birisi zıtların özdeşliği başlığını taşıyor. Yine zıtların 
özdeşliğinin, birliğinin bir parçası olarak zıtların evrensel ve özgül, genel meselesini Mao Zedung uzun bir 
bölümde tekrar ele alıyor. Felsefe üzerinde konuşurken yaptığımız alıntılardan birinden şunu gösterdik. 
Lenin’e göre zıtların birliği basit iki zıttın bir arada olmak zorunda olması değildir. Onun ötesinde zıtların 
birliği, zıtların kendi içinde taşıdıkları bir dizi niteliğin birbirine geçişleri, bunların birbirlerine dönüşmeleri, 
bunların sürekliliği içindeki kesintiler ve sıçramalar vs. olarak koyuyor, ve diyor ki Lenin diyalektiği 
incelemek için bu meseleyi ele alıp geliştirmeliyiz. Bunu yapan Mao Zedung’tur. Aynı yılda Stalin 
diyalektik ve tarihi materyalizmi yazdığında zıtların özdeşliği, birliği vs.nin üzerine herhangi ne bir bölüm ne 
de bir paragrafı var. İkisi de aynı yılda yazılmış şeyler. Daha sonra M. Zedung geriye dönüp baktığında 
Stalin’in yaptığı bir dizi hatanın kökeninden zıtların birliği meselesini yeterince kavrayamadığı meselesini 
görüyor ve aynı zamanda Stalin’e metafiziğe, yer yer metafiziğe düştüğü eleştirisini getiriyor. Metafizik 
nedir? İki şeyi, iki özelliğini koyduk. Dar deneyciliği anlatırken metafiziğin. Birincisi olaylara tek yanlı 
bakmak, iki yanının karşılıklı bağını, mücadelesini gözardı etmek, iki yanını birden almamak. Diğeri de 
tarihi süreç içinde ele almak. Şimdi iş sosyalizmin inşaası meselesine geldiğimizde karşı-devrimcilerin 
bastırılması meselesini ele aldığımızda, birçok noktada Stalin’in meseleleri tek yanlı ele aldığını göreceğiz. 
M. Zedung, Stalin’e yer yer bazı konularda tek yanlılık görülebilir. Onun, yaptığı hataların felsefi kökeni 
burada yatıyor. Bunu içerikli olarak ileride tartışacağız. 

Diğer bir nokta, geçmeden önce değinmek istediğim, geçen konuşmamda değinmedim bunlara. Çünkü 
bunlara değinince polemikler, demogojiler vs. alır yürür. Mesela şöyle büyük laflar edildi. İşte köşeye 
sıkıştıkça şöyle oluyor, böyle oluyor gibi laflar edildi. Eğer biz şimdi bunlar üzerine tartışacak olursak uzar 
da gider. Mesela somut olarak şu görüldü. Felsefe üzerine konuşulurken bir yerde tıkandı, bitti tükendi ve 
açıkça kitleyi provakasyona getirme durumu ortaya çıktı. İşte halk savaşı üzerine giderseniz memlekete falan 
türünden tavırlara girildi. (Alkışlar...) Biz meseleyi bunlar üzerinde yoğunlaştırmamaya çalıştık. Fakat 
yapılan bizzat buydu. Çünkü tartışma bu şekilde kitleyle karşılıklı atışma haline getirilip zaman doldurmak, 
bizim getirdiğimiz eleştirileri geri çevirip herhangi bir şey getirmeme, işi uyutmak. 

NOT: 

Yoldaşlar; MK-SB’nin Ağustos toplantısı sonuçlarının “Dünyada ve Ülkede son “çelişmeler” konulu karar 
ve değerlendirmesini gecikmeli olarak yayınlıyoruz. (Ön açıklama yazımızda açıklanan nedenlerden 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 48 

ötürüdür.) Yoldaşların bunu anlayışla karşılayacakları inancıyla, konunun önemli olması dolayısıyla 
yayınlamayı uygun gördük. 

Dünyada ve ülkede son gelişmeler değerlendirildi. Bu değerlendirmeler temelinde merkezi yayın organları 
propaganda yapacaktır. Burada yş.ların bir an önce bilgilendirilmesi için tartışılan konuları ve sonuçları özet 
olarak aktarıyoruz: 

• Dünyada bir yandan savaş etmenlerinin yükseldiği, diğer yandan da devrim şartlarının yayınlaştığı ortam 
güçlenerek sürmektedir. Genel olarak büyük emperyalistlerin, özel olarakta iki en büyük emperyalist 
ABD ve SSCB’nin karşılıklı manevraları ve devrimci mücadeleleri boğma çabaları yükseliyor. Buna 
karşılık yeni-sömürgelerin yanı sıra metropol ülkelerin kendi içinde de (yani emperyalizmin cephe 
gerisinde) kitlelerin huzursuzlukları artıyor. 

• İngiltere’de son bir aydır meydana gelen çatışmalar bunun bir örneğidir. İngiltere, 2. Dünya Savaşı’ndan 
önce “üzerine güneş batmayan sömürge imparatorluğu” idi. Milli uyanış ve kurtuluş mücadeleleri 
sonucu da bu durum değişti; İngiltere yeni sömürgeci bir güç haline geldi ve eski sömürgelerinin önemli 
bölümünü “Britanya Milletler topluluğu” adlı yeni-sömürgeci bir örgütün çatası altında toplandı. (Bu 
topluluğa üye yeni-sömürgelerde İngiliz emperyalizmi hakim güç olmayabilir ama bu örgüt hala 
varlığını sürdürmektedir.) Bu “Milletler topluluğu”nun işleyişinin bir parçası olarak İngiltere’ye eski 
sömürgelerden yığınla mülteci geldi. Bugünkü çatışmaların konusunu oluşturan kesimin kaynağı budur. 
Yani bir anlamda İngiliz emperyalizmi eski sömürgeciliğinin kefaretini bizzat kendi ülkesinde bir 
“göçmenler” ve “azınlıklar” sorunu yaratarak ödemektedir. 
 

İngiltere’de çalışmalar, uzun süreden beri azınlıklar üzerinde hüküm süren “ikinci sınıf vatandaş 
muamelesi”, polis baskısı, ekonomik baskı gibi baskılar karşısında bu kesimde uyanan ‘isyan’ duygusunun 
Pakistanlı bir göçmen ailesinin evinin ırkçılar tarafından yakılması üzerine eyleme dönüşmesi ile patlak 
verdi. Olaylar başlangıçta esas olarak ırkçı “neo faşist” (yani yeni faşizm” akımının mensupları) devlet 
işbirliğindeki sosyal-ekonomik baskıya başkaldırma niteliğini taşıyordu. Fakat zaman içinde çatışmaların 
konusu, gençliğin işsizlik sorunu, proletaryanın en alt kesimlerinin iş güvencesinin olmayışı, ücretlerinin 
düşüklüğü sorunu ve genel olarak yoksul emekçi halkın hayat pahalılığı karşısında ezilmesi sorununu da 
kapsar hale geldi; yani kapsamı genişledi. Bu durum İngiliz emperyalizmini son derece korkuttu. Başbakan 
Tatcher ve hükümeti, derhal iç faşistleşme yönünde adımlar attılar. Göstericilere karşı zor kullanımı; 
sıkıyönetim ilanı tehdidi, yasalarda değişiklik yapma girişimi vb. Tekelci burjuvazinin ajanı “sosyal-
demokrat”lar ve revizyonistler ise devletin temellerini sarsacak imkanları taşıyan bu militan hareketin 
yaygınlaşmasını engellemek sorunun “reformlarla halledilebileceği” hayalini yaymak için sözde harekete 
sahip çıkıp Muhafazakar Parti hükümetini suçlayıp, göstericileri sükünete davet ettiler. 

Bu hareket aşırı derecede kendiliğindencidir ve kelimenin tam anlamıyla “kitlesel isyan”dır -yani belirli bir 
çizgiye ve önderliğe sahip olmayan bir şiddet hareketi! Hareketin bu niteliği iki sonuç doğurmaktadır: 
Birincisi, kitlesel şiddet çoğu kez anarşiye dönüşebilmekte ve İngiliz burjuvazisi için hareketi karalama ve 
proletaryanın üst ve orta kesimleri ile küçük burjuvaziden tecrit etme imkanı yaratmaktadır. İkinci olarak, 
kitlenin kolaylıkla anarşistlerin, revizyonistlerin etkisinde kalmasına yol açmaktadır. Bu iki sonuç bu sosyal-
hareketin olumsuz yanlarıdır. Ve ne yazık ki, bu olumsuzluklarla kıyasıya mücadele edip hareketin olumlu 
yönü olan kitleselliği ve militanlığı geliştirip, isyankar emekçilere siyasal bilinç kazandıracak ML bir önder 
güç ortaya çıkamamıştır. (İngiltere’de kendisine ML diyen grupların, bu arada “13’lü açıklama”ya imza atan 
grupların somut tutumunu bilmiyoruz ama sonuç ortadadır.) Bu nedenledir ki, bu devrimci kitlesel hareket 
sonuçta çarçur olacaktır. 

• Batı Almanya’da da henüz reformizm ve anarşizm önderliğinde olsada kitlesel kıpırdanmalar vardır. 
Kitlesel gösterilerin konusunda Batı Alman emperyalizminin kendi sınırları içindeki atom savaşı 
hazırlıkları, çevre kirlenmesi ve konut sorunu oluşturuyor. Bunlar barışçıl hareketlerdir; ama ML’ler için 
reformizmin ve revizyonizmin kitleler üzerindeki ideolojik siyasi etkinliğini kırması ve kitlelerle 
birleşmesi için mükemmel savaş alanlarıdır. Ne yazık ki Batı Almanya’da da bu olumlu durumdan ML 
tarzda yararlanan bir güç yoktur. 

• Fransa’da “sosyalist” Mitterand’ın seçimleri parlak bir şekilde kazanması da Fransız emekçilerinin 
“düzen değişikliği” isteğini reformist bir tarzda dile getirmesinden başka bir şey değildir. Fransız tekelci 
burjuvazisinin siyasi buhranın açığa çıkmasını ertelemek amacıyla “sosyal demokrasi” yedek lastiğine 
ihtiyaç duyması da, hakim sınıfı yönetmede çektiği zorluğu ortaya koymaktadır. (Mitterand’ın zaferi, 
RSE’nin etkinliğinin artması anlamına gelmektedir.) 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 49 

Emekçi halkın huzursuzluğu bir süre sahte “sosyalist” bir programın uygulanması (aslında tekelci devlet 
kapitalizminin güçlendirilmesidir, bu) ile uyutulacak; daha sonra daha da kötüleşmesi kaçınılmaz olan halkın 
durumundan “sosyalizm” sorumlu tutularak halk kitlelerinin tekelci burjuvazinin diğer kesimlerinin peşine 
takılmasına çalışılacaktır. Kuşkusuz ki, ML’lerin Mitterant yönetimini “Karşı-devrimin bir parçası” olarak 
teşhir etmeleri ve bunu proletaryayı ve diğer emekçi tabakalarını ikna edici somut bir tarzda yapabilmeleri, 
Fransız burjuvazisinin bu yeni oyununu bozmada tayin edici bir rol oynayacaktır. 

ABD’de son bir yıldır kitlesel hareketler gelişmektedir. Bunlar daha ziyade zenci emekçilere karşı 
uygulananmilli baskıda ortaya çıkmıştır. Reagen yönetimi işbaşı yaptığından bu yana uygulamaya soktuğu 
“sıkı para” ve “devletin sosyal harcamalarını azaltma” ekonomik politikası sonuçlarını verdikçe, örgütlü işçi 
hareketleri de yükselecektir. -ki hava kontrollerinin “yasadışı” grevleri de bunun bir parçasıdır. Gerek zenci 
emekçilerin can güvenliği ve milli baskıyı protesto çerçevesinde gelişen ve çatışmalara dönüşen kitlesel 
hareketleri ve gerekse hava emekçilerinin grevi karşısında Reagen yönetimindeki ABD emperyalist 
devletinin açık şiddete dayanan tepkisi, kitlelerin siyasi açıdan uyandırılması ve bilinçlendirilmesi için 
ML’lere uygun ortam sağlıyor. 

• RSE cephesinde ise Polonya, burjuvazi için çıban başı olmaya devam ediyor. Her ne kadar Polonya 
KP’sinin kongresinde “ılımlı” ............... grubu zafer kazandı ve Gierek’le 6 arkadaşı partiden ihraç 
edildiyse de, bu durum RSE’nin Polonya’daki etkinliğine karşı değildir. Yapılan işler bir-iki “kurbanlık 
koyun” seçip Polonya işçisinin öfkesini yatıştırmak amacıyla gütmektedir. Nitekim Kania’nın 
önderliğindeki parti yönetimi ile Jaruselski hükümeti, RSE’nin onayını almıştır. Batı yanlı (Walesa) 
önderliğindeki, Dayanışma sendikası yönetimi de hükümetle grevleri durdurma konusunda uzlaşmıştır. 
Ne var ki işçiler yönetimi zorlamakta ve sık sık onu aşmaktadırlar. Bu kaçınılmazdır. Çünkü parti 
kongresinde kabul edilen ekonomik plan ilkeleri, enflasyonu arttırmayı, buna karşılık ücretleri 
yükseltmeyi ön görmektedir. 
 

Kısacası emperyalizmin göbeğinde de devrimci sancılar yükselmektedir. Bunlar ekonomik bunalım 
derinleştikçe artacaktır. Dikkatimizi çeken bir nokta; ekonomik bunalımın öncelikle emekçilerin en örgütsüz 
ve bölünmüş kesimlerini vurması ve onları harekete geçiriyor olmasıdır. Bu kesimler ise genellikle örgütlü 
proletarya değil de, göçmen işçiler, genç işçiler, düzenli işi olmayan vasıfsız yarı-işçiler vb.dir. Bu durum 
emperyalist ülke KP’lerinin klasik “ağır sanayi işçisi içinde çalışma” perspektifini genişletmesini ve bu alt 
kesimleri özel önem veren politikalar üretmesini zorunlu kılmaktadır. Tabii bundan da önemlisi birçok 
kapitalist ülkelerde doğru bir çizgiye, sahip KP’nin olmayışı ve bunun tüm dünya ML’lerine yüklediği 
buralarda KP’lerin kuruluşu için katkıda bulunumu görevidir. 

Bugün emperyalist savaş etmeni yükseldikçe onun doğurduğu tehlikeyi devrimci bir bunalıma dönüştürmek 
komünistler için tayinedici bir görevdir. Yine sömürge ülkelerdeki komünistler için bunun anlamı: anti-
emperyalist demokratik devrim mücadelelerine hız vermektir. 

Bu gibi ülkelerde devrimci saflarda görülebilecek en tehlikeli ihanet, yeni sömürgeci devletin bir güçlü 
emperyalistin kuyruğunda bir diğerine karşı kullanılmasını desteklemektir. Şu anda bunun açık 
şampiyonluğunu Kruşçev ve Brejnev gibi modern revizyonizm ile Teng-Hua tipi modern revizyonizm 
yapmaktadır. Her iki karşı-devrimci teoride açık olarak emperyalist paylaşım savaşının kaynağını son 
tahlilde tek bir emperyalist güç olarak (olmakta) ve diğerlerini ateş hattından çekerek, “savaşı devrimle 
önleme veya devrime dönüştürme” ML çizgisini yoketmektedirler. Kuşkusuz bir dizi daha çizgi aynı sonuca 
varıyor. Bunlarla mücadele etmek önemlidir. 

Metropol ülkelerde ise emperyalist savaş hazırlıkları karşısında proletarya ve emekçi halk siyasi açıdan 
uyandırılmak zorundadır. Mevcut durumda emekçilerin savaşa karşı olan tutumu, ya reformistler tarafından 
genel bir burjuva filistini “savaş aleytarlığı”na dönüştürülmekte ve ve böylece kitlelerin devrimci savaş 
fikrine sempati duyması engellenmekte; ya da revizyonistler tarafından NATO blokunun savaş hazırlıklarını 
baltalama amacıyla kullanılmaktadır. Buna karşılık komünistler ne yapıyor? Görebildiğimiz kadarı ile 
komünistler, somut durumdan yararlanarak somut taktikleri üretmede yetersiz kalmaktadırlar. Kitleye “ya 
devrim emperyalist savaşı önler, ya da savaş devrime yol açar” ilkesinin propagandası yeterli değildir. Şu 
anda reformistlerin ve revizyonistlerin etkisi altındaki kitle hareketleriyle birleşebilmek ve reformizmi-
revizyonizmi somut olarak teşhir edebilmek için taktik sloganlara da ihtiyaç vardır. Fakat eğilimli grup ya da 
partilerin bu konuyla ilgili açık fikri olmadığı görülmüştür. Bu konuyla ilişkili olarak dünya ML’leri 
tartışmak ve doğru taktik sloganları üretmek zorundadırlar. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 50 

• Ortadoğu, emperyalist savaş etmenlerin düğümlediği odak noktalarından biri olmaya devam ediyor. 
İran’da iktidardaki kanatlar arasında süre gelen çelişmenin, Beni Sadır’ın görevden alınması ve takibata 
uğraması ile sonuçlanan ilk aşaması, İran devriminin yeni bir dönemeciydi. Beni Sadir milli burjuvazinin 
daha ziyade sanayici ve kompırador burjuvaziye yakın kesimini temsil ediyordu. O, İran’da ekonomik bir 
istikrar sağlanmasından, giderek yoğunlaşan sınıf çelişmeleri ve ulusal çelişmelerin (Kürtler ve Azariler 
üzerindeki milli baskı) daha yumuşak tavırda ele alınmasından; ve İran-Irak savaşında belirli tavizler 
pahasına bir “barış”a varılıp içteki inşaaya dönülmesinden yanadır. Feodal kesimi temsil eden “İslam 
Cumuriyet Partisi”nin (İCP) kurucusu ve başkanı Beheşti ise bu politikaların hepsinde Sadır ile çatışıyordu. 
Nihayet Beheşti Humeyni’yi Sadır’ın (dolayısıyla onun izlediği değişik politikaların) “devrim”e ayak bağı 
olduğuna ikna etti. Bu aslında, milli eşraf ve hicazlardan oluşan milli burjuva sağ kanadın, feodal sınıfla 
uzlaşması anlamına gelmektedir. Neticede Sadır alaşağı edildi. Ve bunu Sadır yanlılarının, yönetici 
mevkilerinden tasfiyesi izledi. Bu tasfiyeye Sadır, “halkı despotizme karşı mücadele etmeye çağırarak cevap 
verdi. ..... halk güçleride reformist bir çizgiye sahip olan Sadır’ı desteklediler. Bu, gerici kampa kayan İran 
rejiminin halk güçlerine karşı azgın bir terör uygulamasıyla cevap buldu. Ve böylece  İran bir iç savaş 
ortamına pratik olarak girdi. İran komünistleri şu anda iç çelişmeyi baş çelişme almalıdırlar. Gerici Humeyni 
rejimi alaşağı edilmeden Irak saldırganlığı kisvesine bürünmüş olan emperyalist müdahaleye karşı savaşı 
başarıya ulaştırmak imkansız hale gelmiştir. 

Şu anda Humeyni rejimi bir tek Rus sosyal emperyalizminden destek görmektedir. O halka karşı aştığı 
feodal şiddet kampanyasını sürdürdükçe, RSE’ne daha ihtiyaç duyacaktır. Buna karşılık Sadir ile halkın 
mücahitlerinin başkanı Mesud Recvi önderliğinde, devrimci halk güçleri bir cephe oluşturmaya 
çalışmaktadırlar. Bu cephe İran’da iç savaşı sürdürmek için çabalamaktadır, ama ilk raundu kaybetmiş 
görünmektedir. Çünkü Sadır ve Recavi Fransa’ya sığınmak zorunda kalmışlardır. Batılı emperyalistler bu 
cepheyi desteklemekte; özel olarakta Sadır’ı kullanmaya çalışmaktadırlar. Cephenin önderliğinin milli 
burjuvazinin elinde olması (Recvi’nin temsil ettiği küçük burjuva kesimin önderliği ancak Sadır’ın dümen 
suyuna girerek ortak olduğu kanısıdayız.) NATO’lu emperyalistlere ümit veriyor. Onlar aynı zamanda 
İran’da doğan iç bunalımdan, Şah rejiminin artıklarını iktidara getirmek için yararlanmak istiyorlar. 

İran’daki durum iki açıdan çok naziktir. Birincisi İran devriminin gelişmesi, ML’lerin durumu doğru tahlil 
edip Beni Sadır cephesinin kuyruğuna takılmadan onunla birleşebilmesine ve bu cephenin emperyalizmin bir 
uzantısı haline gelmesini önlemesine bağlıdır. Buyapılmazsa devrimin gelişmesi bir süre kayalara oturur ve 
mevcut devrimci dalganın kabarışından yararlanılmamış olunur, İran devriminin gelişmesi, Türkiye devrimi 
açısından da çok büyük bir öneme sahiptir. Çünkü İran’ın mümkün kızıl bölgeleri, Türkiye devriminin kızıl 
bölgelerinin gelişmesine sınır ve dolayısıyla doğrudan destek alanı görevini görebilir. 

İkinci olarak İran’daki durum, iki en büyük emperyalistin Ortadoğu’da güç dengeleme oyunlarını derinden 
etkileyecektir. Bu ise savaş etmenlerini Ortadoğu’da yükselmektedir. Eğer Humeyni rejimi RSE’nin dümen 
suyuna girerse, RSE petrol yataklarını güçlü bir şekilde kontrol altına almış ve askeri deniz yollarından birini 
daha denetlemiş olacaktır. Bu, savaş hazırlıkları açısından RSE lehine çok önemli bir avantajdır. Bu nedenle 
ABD ve müttefikleri bu ihtimale karşı bin bir türlü entrika ve açık saldırılar düzenleyecektir. Bir yandan 
Humeyni’yi devirmek için Sadırı satın almaya çalışacak; diğer yandan da Humeyni’yi kendi yanına çekmeye 
uğraşacaktır. İsrail’in son dönemdeki açık saldırganlığının ABD’nin desteklemesi bu savaş kışkırtıcılığının 
bir parçasından başka bir şey değildir. İsrail’in yerel savaş kışkırtıcılığı (Irak’ta atom santralini; Lübnan’da 
Beyrut’u bombalaması) kuşkusuz onun iç çelişmelerinden etkileniyor; ama ABD emperyalizmini yöneten 
Reagen’ın açık savaş kışkırtıcısı sertlik politikasına da tamamen uygun düşüyor. İsrail siyonist devletin 
varlığı, sadece Filistin halkının milli kurtuluş davasının önünde büyük bir engel değildir; o aynı zamanda 
ABD’nin Ortadoğu’daki “koçbaşı” olarak emperyalist savaş mekanizmasının bir çarkı ve tüm Ortadoğu 
halklarının azılı düşmanıdır. Bu nedenle İsrail saldırganlığı; bunun karşısında ABD uşağı Arap ve Türk 
devletlerinin takındığı sahtekar tavır ise RSE’nin uşağı Suriye ve Lübnan’ın sözde Filistin davasına “sahip” 
çıkışlarını teşhir etmek önemli bir görevdir. 

Ufak bir Afrika ülkesi olan Gambiya’da başkan, İngiliz emperyalizmin saltanat gösterisinde göbeğini 
şişirirken bir darbe girişimi oldu. Buna Senegal Askeri Birlikleri müdahale etti. Darbeciler anlayabildiğimiz 
kadarıyla RSE’nin etkisi altındaki subaylardı. Bu nedenle batılı emperyalistlerin, denetimindeki Senegal’in 
karşı-darbesine maruz kaldı. Ne var ki, ortaya çıkan bu bunalım Gambiya halkını bağımsız eyleme itti. Halk 
darbecilerden bağımsız olarak Senegal işgaline ve onun korumaya çalıştığı Gambiya hakim sınıflarına karşı 
silahlı mücadeleye atıldı. Gambiya silahlı kuvvetlerinin sadece 500 kişiden ibaret olması ve kendi içinde de 
bölünmüş olması, halkın devrimci mücadelesi için bir avantajdı. Bu olumlu durumdan yararlanacak 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 51 

kapasitede bir devrimci gücün olup olmadığını bilmemekteyiz. Fakat halkın direnişi proleter 
entarnasyonalizmi ile destekleyeceğimiz bir devrimci mücadeledir. Ve emperyalist sistemin yoğunlaşan 
bunalımının ve ona karşı yeni sömürgelerde odaklaşan devrimci mücadelelerin sadece bir diğer kanıtıdır. 

• Ülkemizde faşist cunta, birinci yılını doldurmaya yaklaşıyor. Bu konuyla ilgili bir broşür hazırlanması 
kararlaştırıldı. Bu broşürde, 1 yıllık terörün muhasebesinin yapılmasının yanı sıra, Türk hakim 
sınıflarının önümüzdeki dönemde almayı planladıkları ekonomik ve siyasi adımlara karşı somut 
mücadele perspektiflerinin konulması da kararlaştırıldı. 

 

Bu ekonomik çıkmazla birlikte, siyasi çıkmazları derinleşiyor. Cunta gerek halkı aldatmak amacıyla, ve 
gerekse hakim sınıflar içindeki, bugüne kadar suni metotlarla bastırdığı çelişmelerin “normal” ölçülerde 
işleyebilmesi için “Kurucu Meclis” manevrasını hayata uyguluyorlar. Bu tarafımızdan güçlü bir şekilde 
teşhir edilmelidir. Biz bu teşhire, bu “Meclis”in kuruluş yöntemlerini halka ve dünya kamuoyuna 
açıklayacak onun “Cunta Meclisi” olduğuna ağırlık vermeliyiz. Böyle bir meclisin hazırlamakla yükümlü 
olduğu ‘Anayasal seçimler ve siyasi partiler’ kanununun sadece cunta ve onun temsil ettiği kompradorlarla 
ağaların çıkarlarını dile getirebileceğini ortaya koymalıyız. Biz, emekçilere böyle bir yasa hazırlığının 
demokrasi ile hiçbir bağlantısı olmadığını anlatmalı, demokratik yollardan tartışılıp hazırlanmayan böylesi 
temel yasaların “halk oyuna sunulması”nın da bir yutturmacadan ibaret olduğunu anlatmalıyız. Çünkü 
komprador patron-ağa yasalarının, alternatifi ortaya konulamadan oylamaya sunulması onun zorla kabul 
ettirilmesinden başka bir şey değildir. Biz halka şunu söylemeliyiz; Eğer korkmuyorlarsa bu tür yasa 
hazırlıklarını tartışmaya açsınlar. “Kurucu Meclis”i genel eşit oya dayanan seçimle oluştursunlar. Anayasa 
vb. özgürce tartışılsın ve halk oyuna sunulsun. O zaman biz onların halk düşmanı yüzünü fikir alanında da 
ortaya çıkarabiliriz. Bu temelde hazırlanmış bir referanduma katılabiliriz. Ama onlar devrimci fikirlerin dile 
gelmesinden son derece korkmaktadırlar.  “Kurucu Meclis” sahtekarlığı bundan ibarettir. Ve bu nedenle de 
emekçiler “Kurucu Meclis”i reddetmeli. Anayasa referandumuna da katılmayı reddetmelidirler. 

Cunta’nın siyasi hazırlıklarından bir diğeri de “Sendika Kanunu”dur. Partimizin cuntanın sendikal alandaki 
hattının “Ulusal tek tip faşist sendika” olduğu, bunu hayata geçirmeye çalışacağı şeklindeki tahlili, pratik 
tarafından doğrulanmaktadır. Ulusal Tek Tip Faşist Sendikacılığa karşı teşhiri yükseltmeliyiz. Türk-İş’in 
yöneticilerinin bu talip olmalarını teşhir etmeliyiz. Hakim sınıfların sendikal alandaki taktiğine karşı, “İllegal 
Demokratik Sendika” sloganını hayata geçirmeliyiz. 

 
OKUYUCUYA NOT: 

Yoldaşlar! 

İran’da genel durum değerlendirmesi olan, yayınladığımız, bu yazı geç elimize ulaştığından, bazı konuları 
güncelliğini yitirmiş olmakla birlikte; İran devrimi hakkında detaylı bir bilgiye ve değerlendirmeye sahip 
olduğundan Komünist’te yayınlamayı uygun gördük. 

Yazı okunduğunda anlaşılacağı gibi; araştırma yazısı Beni Sadr’ın halen İran başkanı olduğu dönemde 
kaleme alınmıştır. 

O zamandan bugüne İran’da büyük alt-üst oluşlar sahnelenmiş ve Beni Sadr yönetiminden tasfiye edilerek 
muhalefet durumuna düşürülmüştür. Bugün Beni Sadr ve Halkın Mücahitleri başta olmakla birlikte bir dizi 
grup ve parti Humeyni gerici yönetimine karşı cephe oluşturma ve mücadele etmektedirler. 

Yakın dönemlerde gelişmelerle ilgili bilgi sahibi olmadığımızdan, gelişmelerin ne boyutlara vardığından 
bilgi sahibi değiliz. 

Konuyla ilgili daha geniş ve detaylı bilgileri ortaya çıkardıkça yoldaşlara ulaştırmaya ve de bilgi sahibi 
olmalarını sağlayarak, daha objektif değerlendirmeler yapmalarını sağlayacağız. 

Yoldaşların bu yazıyı okurken MK-SB’sunun Ağustos kararlarından İran yönetimini de değerlendirmelerini 
gözönünde tutarak hareket edeceklerine inanıyoruz. 

 
 
 
 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 52 

İRAN DEVRİMİ VE BUGÜNKÜ DURUM: 

 
Çağımız emperyalizm ve proletarya devrimleri çağıdır. Günümüz yani içinde yaşadığımız çağı koşulları 
nedeniyle geri bıraktırılmış ülkelerde emperyalist sistemle olan ekonomik, politik, askersel ilişkilerin 
koparılması, ulusal bağımsızlığın sağlanması, ve toprak meselesinin milli, feodalizmin tasviye edilerek 
demokratik devrimin gerçekleştirilmesi ancak proletarya önderliğinde yürütülecek olan yeni demokratik halk 
devrimiyle mümkündür. Başka değil, muhalefet döneminde tutarlı olmasada belli oranda anti-emperyalist, 
anti-feodal karaktere sahip olan geri bıraktırılmış ülkelerin ara akımları milli burjuvazi (orta ve küçük 
burjuvazi) yürütülen ulusal demokratik hareketlerin önderliğini ele geçirip iktidara geldiğinde ya kısa sürede 
emperyalizm tarafından alaşağı edilmekte ya da kendileri palazlanıp soysuzlaşarak emperyalizmin kuklası 
iktidarlar durumuna gelmektedirler. Yani ara akımlar milli burjuvazi uzun süreli ayakta kalmamaktadır. 
Yaşam tarafından defalarca kanıtlanan bu olguyu en son İran örneğinden görüyoruz. 

İran tarihi yaklaşık olarak bizim tarihimizle benzerlikler gösteriyor. Önce büyük yayılmacı feodal 
imparatorluk olan İran, daha kapitalist gelişme sürecine girmeden, gelişmiş kapitalist devletlerin egemenliği 
altına girmiş. İşgallerden sonra ise İran kesin ABD emperyalizminin denetiminde bir ülke haline geliyor. 

İkinci emperyalist paylaşım savaşı hemen öncesi ve savaş sırasında İran hakim sınıfları Alman emperyalizmi 
yanlısı bir politika izliyor. Savaşta Alman emperyalizmi yenilince İngiliz emperyalizmi tarafından 
yönetimden uzaklaştırılıyor. Ve o dönemde Alman emperyalizmine karşı! olduğunu söyleyen İngiliz 
emperyalizminin uşağı Muhamet Rıza Pehlevi yönetime getiriliyor. M.R. Şah yönetimindeki İran hakim 
sınıfları kısa süre sonra ABD emperyalizmiyle ilişkilerini geliştiriyor. Ve İran esas olarak ABD 
emperyalizminin denetiminde yarı-sömürge, yarı-feodal bir ülke haline geliyor. 

İran halkları örgütsüz ve dağınıkta olsa emperyalizmin kuklası İran hakim sınıflara ve onların sözcüsü Şah 
yönetimine karşı mücadeleye atılıyor. Gösteriler, yürüyüşler, protesto vb. biçiminde halk muhalefeti 
mücadeleye dönüşüyor. Ve bu mücadele giderek boyutlanıyor. Karşı-devrimci İran yönetimi ve Şah, halkın 
mücadelesini bastırmayınca, mecliste milli burjuvazinin sözcülüğünü yapan Musaddığı başbakanlığa atamak 
zorunda kalıyor. Halk muhalefetinin önderi durumundaki Musadık başbakanlığa getirildiğinde köklü ve 
toplumsal dönüşümleri sağlayacak girişimlerde bulunmuyor. Zaten milli burjuvazinin sınıfsal karakteri buna 
elvermez. Buna rağmen o pertolü millileştiriyor, ve ancak bazı demokratik önlemler alıyor. ABD 
emperyalizmi ve onların uşakları İran hakim sınıfları buna dahi tahammül edemiyorlar. Musaddık yönetimi 
devirmek için yoğun tertiplere girişiyorlar ve provokasyon unsurunun bir parçası olarak Şah İran’ı terk 
ediyor emperyalizmin uşağı ve Şah’ın yakın adamı general Zahidi Askeri bir darbe ile Musaddık’ı 
görevinden uzaklaştırıyor ve Şah İran’a tekrar dönüyor. 

İran’a yeniden dönen Şah ipleri bütünüyle ele geçiriyor. Musaddık zamanında alınmış olan bütün demokratik 
önlemlere son veriyor. Ve azgın faşist yönetimini ta ki yiğit İran halklarının kahraman mücadelesi sonucu 
İran’dan kaçıncaya kadar sürdürüyor. 

Yığınlar içerisinde zayıf nitelikli unsurlardan geniş bir ihbarcı, ajan şebekesi oluşturuluyor, işkence 
tezgahları kuruluyor, ve bunlar ABD’den getirilen aletlerle modernleştiriliyor. Her türlü demokratik 
kıpırdanış acımasızca kanla bastırılıyor, muhalefet yaşatılmıyor. Grev, sendika, örgütlenme haklarından söz 
bile edilemiyor. Yani faşist Şah İran hakim sınıflarını halka karşı olma anlamında çelişkilerini yumuşatıp 
birleştiriyor. 

Yönetime karşı en küçük muhalefette bulunanlar tutuklanıyor, zindanlara dolduruluyor, işkenceden 
geçiriliyor, tost makinalarında kızartılıyorlar. Bir çok yurtsever, (devrimci demokrat mahkemeye 
çıkartılmadan kurşuna diziliyor.) 

Şah yönetimi azgınca halk güçlerine saldırıp mücadelelerini terörle yok etmeye çalışırken, öte yandan ABD 
emperyalizminin direktifleriyle ve ABD de CİA merkezlerinde hazırlanan Ak devrim köylülere toprak 
dağılımı sahtekarlığıyla halkı uyutmaya çalışıyor. 

Ama İran halkları “devrimin Ak”ına inanmıyor, Ak’lı devrimlerle de İran halkları kalkıyor, o emperyalizmin 
kuklası faşist Şah yönetimine karşı şu veya bu biçimde mücadelesini sürdürüyor. İran halklarının yiğit 
oğlanları ve kızları zindanlarda, işkence tezgahlarında, tost makinalarında, idam mangaları karşısında 
yılgınlığa kapılmıyor, diz çökmüyor mücadelesine devam ediyorlar. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 53 

İran’ın ekonomisi yarı-feodal niteliktedir. Yani İran yarı-feodal bir ülkedir. Bir yandan montaja dayanan 
komprador kapitalizm öte yandan geniş kırsal yörelerde ve büyük yerleşim bölgelerinin çevresinde 
gerçekleştirilen (küçük) meta üretimi ve feodal tarzdaki üretim yapılmaktadır. 

Petrolün önemli gelir kaynağı oluşturmadığı dönemde İran’da komprador nitelikte de olsa sanaiden söz 
edilmiyor, ve tam bir tarım ülkesi görünümünde varlığını sürdürüyor. Petrolün “kara altın”a dönüşmeye 
başladığı aynı dönemlerde İran’da ABD emperyalizminin hegemonyası altına giriyor. ABD emperyalizmi 
İran ekonomisini kendi emperyalist ekonomisine cevap verecek şekilde biçimlendiriyor, ekonomisinin 
gelişimini engelliyor. Tarım zirai ve hayvansal üretimi baltalıyor. Bugün bir tarım ülkesi durumundaki İran, 
tarım zirai ve hayvansal ürünlerin bir kısmını ithal etmek zorundadır. Pirinç, buğday, et, yumurta, tavuk, 
portakal vb. ürünleri ithal ederek karşılıyor. Petrolden elde edilen gelirin bir kısmı İran hakim sınıflarının, 
Şah’ın cebine inerken diğer kısmıda değişik biçimlerde emperyalist metropollere akıyor. Yani petrolden elde 
edilen gelirde üretime, sanayiye yönelmiyor. Zaten emperyalizme bağımlılık koşullarında bu mümkün 
değildir. 

İran’daki komprador kapitalizmde geniş boyutlu değildir. Ve ancak sanayi alanında modern proletarya 
anlamında 2 milyon işçi istihdam edilmektedir. Kırsalyörelerde ücretli emek kullanımı ve hizmet elemanları 
da ancak bir o kadardır. İran’da çalışan faal nüfusun büyük çoğunluğunu artı emeğin el koyuş biçimi 
kapitalist tarzda değil feodal tarzda gerçekleştirilmektedir. 

Feodalizmin tasfiyesi ancak proletarya önderliğinde yürütülecek olan yeni demokratik halk devrimiyle 
mümkün olacaktır. 

İran’da birçok millet, milliyet ve etnik gruplar bulunmaktadır. Farslar, Azeriler, Kürtler, Araplar ve Beluçlar, 
ulus özelliğini taşırlar. Farslar hakim ve ezen ulus durumundadırlar, diğerleri ise ezilen uluslar 
durumundadırlar. Ulus niteliğinde olmayan Türkmenler, Ermeniler vb. azınlık etnik grup olarak vardırlar. 

İran halklarının çoğunluğu Şii mezhebine sahiptirler yalnız Kürtler Sünnidirler. İran şiilerinin inançları 
Türkiye’deki şiilerden farklıdır, camilere gider, namaz kılar, ramazanda oruç tutarlar, “Muharrem” ayında ise 
sokaklarda caddelerde kitle halinde yürüyüp ilahiler söylerler, bazıları yumrukla göğüslerini döverken, 
diğerleri ise deste halinde zincirlerle omuzlarından aşırıp sırtlarına vururlar, daha sonra ise kılıçlarla 
kafalarına üç kez vurarak kan akıtıp kendilerine eziyet ederler. İran halklarının değişik mezheplerden, 
inançlardan olmaları ile birlikte, bu iki inanç arasında derin farklılıklar! olmadığından olsa gerek bu temelde 
halk arasında bir düşmanlık yaratılamıyor. Ama az da olsa tarihten gelen ve inanç anlamında azınlık 
durumundakilere karşı hasmane duyguların olmadığı söylenemez. Geçmişte İngiliz emperyalizminin uşağı 
Birinir ortaya atıp yaymaya çalıştığı ve oluşturduğu Bahililik tarikatı mensuplarına ise geniş tepki var. 
Bunlara karşı şiddette uygulandığı görülür. 

İran’daki Mollaların, Ayatullahların tarihten gelen ilerici nitelikleri var. Çoğunluğu Şii mezhebini 
benimsediklerinden, tarihte Sünni Arap İmparatorluklarının İran’a yönelik saldırı ve yayılmacılıkları 
karşısında yer aldıklarında bu özellikleri günümüze kadar sürüp geliyor. Elbetteki mollalarda yek pare bir 
bütün oluşturmuyorlar. Komprador burjuvazinin temsilcileri olduğu gibi, liberal, milli ve küçük burjuvazinin 
sözcüleri durumunda olanlar da var. Ve devrim öncesi dönemde bunlar çoğunluğu oluşturuyorlar, bizim 
kastettiğimiz bunlardır. 

Şah’ın faşist diktatörlüğü koşullarında sol örgütlenmeler yığınlara inip devrimci düşünceleri yığınların malı 
haline getirip, örgütlü güçler haline getiremiyorlar. Şurada burda bir birinden kopuk, birinin diğerinin 
varlığından habersiz bir dizi küçük gruplar oluşuyor. Hatta öyleki 8 kişilik bir grup 4 yıl içinde 9 kişi 
olamıyor. Bu sadece bir örnek ama, elbette sol grupların halkla bütünleşmelerinde kendi politik hataları, 
doğru devrimci kitle çizgisine sahip olmamaları asıl etkeni oluşturması gerekir. Devrim öncesi bir dizi grup, 
parti ve kümelenme faaliyet sürdürüyor. Bunlar içerisinde Sazuman Çirikhai Fedai Halk İran (İran halkının 
fedaileri gerilla örgütü) ile Sazuman (mücahidin halk İran) (İran halkının mücahitleri örgütü) dışındaki 
hemen tüm örgütlenmeler o dönemde derin pasifizm içerisinde, özellikle silahlı eylemlerden kaçınan 
örgütlenmeleri oluştururken, halkın mücahitleri ile halkın fedaileri tam aksine kendisine bireysel terörizmi 
temel alıp, ve bunu çizgi haline getirip sürüyorlar. Böylece bu iki oluşumda yine pratik olarak yığınlara 
gitmeme olgusunda objektif olarak birleşmiş oluyorlar. Fakat şunu da belirtmek gerekir ki bu iki sol 
örgütlenmenin, o dönemde yürüttükleri kamulaştırma eylemleri, işkenceci polislerin, faşist yöneticilerin 
cezalandırılmaları, imha edilmeleri yönündeki silahlı eylemleri İran’ın küçük burjuva yığınları üzerinde 
derin etkiler bırakıyor, ve bu iki harekete yakınlık, yani sempati duymalarına neden oluyor. Sol anlayışları 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 54 

nedeniyle o dönemde bu yığınları toparlayıp önderlik yapmıyorlar. Hasılı tüm örgütlenmeler küçük gruplar 
olmaktan öteye gidemiyorlar. 

Kürdistan’da Süleymen Meini ve arkadaşlarınca başlatılan kırsal yörelerdeki silahlı mücadele bastırıyor, bu 
harekette yığınları harekete geçirmeden yok ediliyor. 

Öteden beri mücadeleci, demokratik devrimci bir geleneğe sahip olan İran halklarının son yıllarda ekonomik 
bunalımla binlikte hoşnutsuzluğu giderek derinleşiyor. Faşist Şah yönetimine karşı muhalefet giderek 
toplumun bütün kesimlerini kapsıyor. Öyleki faşist Şah yönetimini savunan, bir avuç komprador burjuvazi 
dışında bütün halk başta proletarya, yoksul köylülük, küçük burjuvazi, milli burjuvazi, liberal ve ticaret 
burjuvaziside Şah ve yönetim aleyhtarı mücadeleye atılıyor. Sol ve küçük burjuva örgütlenmeler güçlü 
olmadıklarından, halkın gelişen mücadelesine önderlik edemiyorlar. Yığınlara inemiyorlar. O dönemde milli 
liberal ticaret burjuvazisinin sözcülüğünü yapan Ayetullah ve din adamları, inanç unsuru, ve yönetim 
aleyhtarı temelinde doğal bir ittifak oluşturuyorlar. Mollalar ve Ayetullahlar İran’ın tüm yörelerinde 
şehirlerde, kasaba, nahiye ve köylerde özellikle camilerde yönetim aleyhtarı propaganda gelişiyordu. Daha 
sonra ise kitleleri camilerden sokaklara ve meydanlara sürüklüyorlar, böylece ayaklanma başlıyor. 
Gösterileri azgınca bastırmaya çalışan faşist Şah yönetimi kitleler üzerine otomatik silahlarla ateş yağdırıyor, 
zırhlı araçlar sürdürüyor, fakat bir türlü göstericileri engelleyemiyor. Ve ayaklanma İran’ın tüm alanlarına 
yayılıyor. Gösterilerde, ayaklanma günlerinde binlerce insan katlediliyor, önde yürüyenler taranıyor, 
düşüyor, kitle boşalan yerlere yine dolduruyor. Olanca azgınlığına saldırmasına rağmen gösterileri 
bastıramayan ABD emperyalizminin uşağı faşist Şah, bu kez, bir dönemlerin milli (liberal) nitelikte olan ve 
komprador burjuvazi ile uzlaşmaya yatkın olan Bahtiyar’ı başbakanlığa getirerek kitlelerin hoşnutsuzluğunu 
yumuşatmaya ve mücadele dışı bırakmaya çalışıyor. Ve Şah ikinci kez İran’dan kaçıyor. Ama İran yiğit 
halkları bu oyunada kanmıyor. Gösteriler giderek daha da boyutlanıyor. Bahtiyar yönetimi de Şah’tan geri 
kalmaz biçimde gösterilere saldırıyor ve onu boğmaya çalışıyor. Halk yığınları, göstericiler bu kez faşist 
devletin ordu birliklerine saldırıyor ve bir çok yerde askeri garnizonları silahsızlandırıyor ve ağır zırhlı 
silahların dışındaki bütün silah ve mühimmatta el koyuyor. Böylece bu silahlarla halk silahlanıyor. (Ordunun 
faşist yönetici generalleri ayaklanmayı bastıramayacağını anlayınca taktik değiştiriyorlar ve biz taraf değiliz 
deyip garnizonlarına döneceklerini söyleyip dönüyorlar. Bu ara Bahtiyar da İran’dan kaçıyor. 

Polis karakollarına saldırıyor, bütün cezaevlerini boşaltıyorlar. Tüm mahkumlarla birlikte, Şah zamanında 
tutuklanmış olan Ayatullah Münteziri ile Mollalar içerisinde en radikal olan Ayetullah Telepani’de bu arada 
cezaevinden kurtuluyor. 

Fransa’da sürgünde bulunan Humeyni İran’a dönüyor, ve yeni hükümet kuruluyor. 

Halk işkenceci faşist şavak/ajanlarını öldürüyor, mahallelerde, köylerde, komiteler, şuralar oluşturuluyor, 
devrim koruyucuları adlı silahlı bir kurtuluş teşkil ediliyor. Önce halk sınıflarının bütün kahramanlarından 
unsurların içinde yer aldığı devrim muhafızları içerisinde devrimci unsurlar daha sonraları tasfiye ediliyor. 

Hükümet oluşturulduktan sonra halktan silahları teslim etmeleri isteniyor. 

Ayaklanmanın estirdiği özgürlük ortamında sol açık legal örgütlenme çalışmalarına giriyorlar, açık legal 
bürolar oluşturuyorlar. Bu dönemde Fedai Halk ve Mücahidin Halk Örgütlenmeleri Şah dönemindeki 
yürüttükleri silahlı eylemler nedeniyle kendilerine yakınlık duyan unsurları bünyelerinde topluyorlar ve 
İran’da en güçlü sol örgütlenmeler durumuna geliyorlar. 

Humeyni tek önder, tek otoriter olarak belirleniyor. Cumhurbaşkanlığı seçimlerinde Humeyni’nin halktan oy 
vermelerini istediği Beni Sadır cumhurbaşkanlığına seçiliyor. Yeni seçimlerle meclis açılıyor. 

Devletin ismi değiştirilerek, İran İslam Cumhuriyeti adını alıyor. 

Proletarya örgütlü olmadığından devrimin önderliğini milli ve liberal burjuvazi ele geçiriyor. Devrim sonrası 
devlet milli burjuvazinin eline geçiyor. Yeni yönetim ele geçirilen Şah’ın sadık adamlarını şavak ajanlarını 
ve ordu içindeki bazı faşist generalleri kurşuna diziliyor. Ama başta ordu olmak üzere eski devlet 
mekanizması dağıtılmıyor. Emniyet teşkilatı, devlet dairelerindeki güya tövbe ederek eski görevlerinde 
kalmaya devam ediyorlar. 

İktidarı ele geçiren milli burjuvazi ABD emperyalizmiyle olan tüm ilişkilerini koparıyor, eski sömürge 
konumuna son veriliyor. Komprador sanayinin bir kısmına el konarak devletleştiriliyor, yaygın olması da 
bazı yörelerde, köylülere büyük gerici feodallerin toprakları dağıtılıyor. Devrim öncesi yarı-sömürge, yarı-
feodal olan İran, bağımlı yarı-feodal konuma geliyor. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 55 

İktidara yerleştikten sonra milli burjuvazi arasındaki çelişkilerde derinleşiyor. Esas olarak milli burjuvazinin 
sağ kanadı, liberal yani ticaret burjuvazinin üst tabakasına dayandığını söyleyebileceğimiz daha sağ Molla ve 
Ayetullahlar Cumhuriyetçi İslam Partisinin yöneticisi durumunda olan başbakan Recai, meclis başkanı 
Refsancani, Ayetullah Beheşti, Ayetullah Musa Erdebildi vb. devlette tek güç olabilmek için gerici unsurları, 
Şah’la işbirliği yapmış-Mollalar vb. etrafında topluyor. 

Devrimden önce ticaret burjuvazisinin üst kesiminin temsilcisi olan bunlar, bu kesimin iktidara gelmesinden 
sonra devlet olanaklarını kullanarak palazlanmakta ve kompradorlaşma sürecine girdiğinden gerici, karşı-
devrimci bir niteliğe bürünmektedir. Ve bugünkü, konumda odur. O aynı zamanda giderek halk içerisindeki 
desteğini yitirmektedir. İran halkları tarafından, falanj, çamağdar, çakukeş (faşist, sopalı, bıçaklı) biçiminde 
adlandırılan bu partinin oluşturulan gayri-resmi gençlik kolları zaman zaman devrimci sol örgütlere 
saldırmakta, praovokasyonlar düzenlemektedir. Ancak İran halk kitleleri bunlara pek rağbet edilmediğinden 
güçsüzdürler. Bu nedenle her yerde ve her zaman saldıramamaktadır. 

Henüz bir parti içerisinde örgütlenmemiş olan ve devlet içerisinde önemli güçlerden biri durumunda olan 
liberal burjuvazinin sözcülüğünü ve önderliğini ise Cumhurbaşkanı Beni Sadır yapmaktadır. Bunların 
uzlaşmacı yönleri ağır basmasına rağmen burjuva demokratik hak ve özgürlüklerden yanadır. 

Devlet içerisinde az bir gücü olan ve Doktor Lahuti ile Humeyni’nin torunu Seyil Hüseyin’in de yer aldığı 
küçük burjuvazinin bir kanadına dayanan üçüncü yol diye adlandırılan grup oluşturuyor. 

Bugün devlet içerisinde yer alan güçler cumhurbaşkanı Beni Sadr’ın önderliğini yaptığı liberal burjuvazi ile 
kompradorlaşma sürecindeki gerici karşı-devrimci Cumhuriyet İslam Partisi arasındaki çelişki giderek 
derinleşmektedir. Bu çelişki ve sürtüşmenin gelecekte bir silahlı çatışmaya dönüşmesi de olası ve 
mümkündür. Ama her halükarda, devlet yerine oturmamış ve belirli bir sınıfın damgasını taşımamakta ve 
İran hala bir üst sürecini yaşamaktadır. 

Zengin petrol yatakları geniş yüzölçümü ve Ortadoğu’da hemen en kalabalık insan nüfusuna sahip İran ABD 
emperyalizminin ekonomik alanda tam bir talan ve yağma alanı olurken, aynı zamanda emperyalistler arası 
çekişme dalaşma ve nüfuz alanlarını genişletme, petrol alanlarını ele geçirme, petrol yollarını tutup yeni bir 
emperyalistler arası paylaşım savaşında rakipleri karşısında üstün ve güçlü durumda olabilme uğraşlarında 
önemli bir askersel potansiyele sahip olan Şah, İran’ı Ortadoğu’da ABD emperyalizminin ileri mevzii 
durumundaydı. 

Yiğit İran halkları on binlerce şehit vererek ABD uşağı karşı-devrimci yönetimi alaşağı etti, daha önceden 
belirttiğimiz gibi İran proletaryası örgütlü olmadığından önderliğini milli burjuvazinin sağ kanadı ele 
geçirdiğinde, yönetim de bunların eline geçti. Yeni yönetim ABD emperyalizmiyle bütün ilişkelirini kopardı. 
Daha sonra milli burjuva nitelikte olan devrimin önderi Ayetullah Humeyni’nin bizzat direktifiyle öğrenciler 
tarafından Tahran’daki ABD emperyalizminin sözde konsolosluğu olan casusluk yuvası işgal edildi ve bütün 
görevliler rehin alındılar. Bu girişim ABD emperyalizmine vurulan ağır bir darbe olduğu gibi aynı zamanda 
İran’ın kısa süre içerisinde eskisi gibi kıskaçları arasına alabileceği tatlı hayallerinde boşa çıkardı. 

Devrim sırasında ve hemen sonrasında İran’ın tekrar nüfus alanları içerisine sokabilmek için yoğun ve çok 
yönlü faaliyette bulunan ABD emperyalizmi özellikle konsolosluk işgalinden sonra, bunun öyle pek de kolay 
olmayacağını anlayınca histeri çığlıkları atarak açıktan tehditler savurup praovokasyonlar düzenlemeye 
başladı. 

Onun içinde en önemli avantaj elbetteki ordu içerisinde hala varlığını sürdüren; ordudan tasfiye edilip 
temizlenmemesi uşak ruhlu kendi yandaşları subaylardı, işte önce bu uşakları vasıtasıyla askeri bir darbe 
düzenlendi. Ama bu darbe girişimi de sonuçsuz kaldı, bastırıldı. Ve darbeye önderlik eden faşist ele başı 
subayların bir kısmı hak ettikleri ölüm cezasına çarptırılarak infaz edildi, diğerlerine ise çeşitli hapis cezaları 
verildi. 

Amerikan emperyalizminin hevesi bir kez daha kursağında kaldı, hem uşaklarının gücü de bir hayli azaldı. 
Zaten kitleler içerisinde hiçbir etkinliği sahip değiller, işte var olanlar, ordu içerisinde tasfiye edilmeyen ve 
hala gizlenmesini bilen subaylardan şavak döküntülerinden başka da taraftarları yok. Elbette feodalizm ve 
komprador kapitalizm tasfiye edilmiş değil, bu gerçek zaten çağımızda, bunu gerçekleştirebilmenin tek yolu 
proletarya önderliğinde yürütülecek olan yeni demokratik halk devrimidir. Bu gün İran var olan komprador 
kapitalizmin ve feodalizmin temsilcileri siyasi alanda cumhuriyetçi İslam partisi içerisinde yer alan gerici 
Molla ve Ayetullahların bir kısmı tarafından temsil edilmektedir. Bunlardan bugün ABD emperyalizmi, 
Batılı emperyalistleri değil Rus sosyal emperyalizmine yakınlaşmaktadırlar ve yakındırlarda. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 56 

Darbe girişimi sonuçsuz kalınca ABD emperyalizmi yeni bir oyuna, müttefikleriyle birlikte ekonomik 
ambargo uygulamaya başladı, ama müttefiklerinin “tatlı kararları” dostluktan üstün değildi ki, bu uygulama 
da pek etkili olmadı. Ama onlar da daha ne oyunlarvar! Biri olmadı diğerini uygulayacaklardı elbette. 

Bu kez darbe daha geniş kapsamlı ve sistemli hazırlanacaktı. ABD emperyalizminin uçak ve helikopterleri 
doğrudan rehinleri kurtarma operasyonuna girişecekler, uygulama alanında dikkatler orada yoğunlaşırken 
uşakları faşist subaylarda darbeyi gerçekleştirecekler, ama ne var ki bu girişim daha başından fiyaskoyla 
sonuçlandı. ABD emperyalizminin uçak, helikopterlerinin mürettabatı ve askerleri İran’da enkaz haline 
geldiler. Ve bu girişimde komedi haline dönüştü. 

Daha sonraki yeni bir darbe girişimi henüz hazırlık aşamasındayken etkisiz duruma getirildi. Yine 
yakalanabilen darbenin önderi ve hazırlayıcıları uşak subayların yakalanabilenlerin bir kısmı idam edildi, bir 
kısmı hapis cezalarına çarptırıldı. 

ABD emperyalizminin bu hayalleri de boşa çıktı. Şu halde ne yapılmalıydı. Ortadoğu’da önemli ekonomik 
askersel potansiyeli sahip İran’ı elden çıkarmaya göz yummazdı. Bunun içinde yeni provakasyonlar ve 
müdahalelerde bulunarak, eski hakimiyetini sağlaması gerekiyordu. İşte ABD emperyalizminin İran’a 
yönelik provakasyonlarının bir parçası olarak İran-Irak savaşı patlak verdi. 

BAAS partisinin iktidara gelmesinden sonra Irak’ta askeri darbeler birbirini izledi. Söylemek gerekirki bu 
darbece yönetimlerin bütünü de gerici karşı-devrimci nitelikteydiler. Tek farkı ki, bu yönetimler içerisinde 
Batı ve ABD emperyalizminin yanlıları olduğu gibi esas olarak Rus Sosyal Emperyalizminin dümen 
suyundan olan yönetimleri oluşturuyordu. Bir de şu var, yarı-sömürge ülkeler, şu veya bu emperyalist gücün 
ağırlıklı olarak denetiminde bulunsalar bile, bu ülkeler emperyalist sistemin etki alanlarını oluştururlar, ve 
yönetici durumdaki komprador burjuvazi ve feodallerin çıkarları gerektirdiğinde, o döneme kadar uşaklığını 
yaptıkları emperyalist güçlerle ilişkilerini sınırlayıp veya keserek, diğer emperyalistlerin uşaklığını 
üstlenebilirler, bunun örnekleri de az değildir. 

Irak’ın gerici BAAS yönetimi de esas olarak Rus emperyalizminin uşaklığını yapıyorlar. ABD emperyalizmi 
ise Irak’ı kendi nüfuz alanlarına çekebilmek için boş durmuyordu. 

Öteden beri ulusal haklarını elde edebilmek için silaha sarılmış olan ve gerici BAAS yönetimine karşı 
savaşım veren Irak Kürt halk hareketinin önderliğini Molla Mustafa Barzani’nin temsil ettiği gerici karşı-
devrimci feodaler yönetiyordu. Elbetteki bu hareketin hedefleri doğal olarak gerici faşist Irak BAAS 
yönetimini ve efendileri RSE oluşturuyordu. Bu dönemde İran’ın Irak’la olan sınır sorunları, körfez üzerinde 
ve körfezde bulunan stratejik öneme sahip bir kaç ada üzerinde hak alma iddiaları nedeniyle İran’ın ve ABD 
emperyalizminin Irak’ı nüfuz alanlarına katma istemleri sonucu Irak’taki Kürt hareketine fiili yardım 
yapmaya başladı. 

Bununla amaçlanan Ortadoğu’da kendilerine bağımlı uşak yönetimle de olsa yarı-sömürge bir Kürdistan 
değildi. O günkü koşullarda ve İran’la ilgili olarak bugünde böyle bir Kürdistan devletinin oluşturulması 
bugünkü mevcut koşullar nedeniyle çıkarlarına uygun değildir. 

Hem bölünmüş bir Irak’ı da nüfuz alanlarına katabilirdiler. Onlar için daha uygun, çıkarları için daha iyiydi. 

Kürt hareketinin başına çöreklenmiş olan feodal faşist yöneticileri, İran’ın Şah’ı İsrail ve ABD 
emperyalizmiyle ilişki kurdular. Onların dümen suyuna ve kontrollerine girdiler. İran üzerinden silah, 
mühimmat vb. bir ölçüde “yardım” aldılar. Hareketin önderliğine bir köpek sadakatiyle bağlı olan unsurlar 
İran, İsrail ve Amerika’ya gönderilecek Şavak, Massad ve CİA ajanlarından casusluk eğitimi gördüler. Ve 
daha sonra Irak Kürdistanı’na dönen bu unsurlar, Kürt yurtsever, devrimci demokratların izini sürüp bir 
kısmını da alçakça katlettiler... neyse... bunu geçelim. 

ABD emperyalizmi ve onun uşak yönetimi Şah, İran’ı yine ABD’ye bağımlı onun kontrolünde ve 
denetiminde olsa Ortadoğu’da bir Kürdistan devletinin oluşturulmasına karşıydı. Çünkü böyle bir oluşum, 
Ortadoğu’daki politik gelişmeleri kendi aleylerine olumsuz yönde etkileyebilirdi. Bu nedenle Kürt hareketine 
yapılacak yardım öyle olmalıydı ki, ne zafer sağlanabilsin, ne de yenilgiye getirebilsin. Irak’tan yeterince 
taviz koparınca nasıl olsa önderlik, kendi uşaklarından oluşuyor. Gereksiz duruma gelince yok edilmesi, 
bastırılması kolaydı. 

Irak’ın gerici BAAS yönetimi efendileri ABD’nin yardımlarıyla da bastırılmayınca ABD emperyalizmi ve 
uşağı Şah İran’ıyla 1979 yılında Cezayir anlaşmasıyla uzlaşmaya varıldı. Ve İran Kürt hareketine yaptığı 
“yardım”ı durdurdu. Banzani ve hareketin feodal-faşist önderleri İran’a geçtiler. Gerici BAAS yönetiminin 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 57 

militarize güçleri RSE’nin bombardıman uçaklarının yardımıyla da hareket bastırıldı. Ve Kürt halkı yine 
katliamdan geçirildi. 

1979 sonrası ABD emperyalizminin Irak üzerinde etkisi artmıştı ama, RSE’nin etkinliğinde hala varlığını 
sürdürüyordu. ABD emperyalizmi ne pahasına olursa olsun İran devrimini boğmak ve İran’ı yeniden etki 
alanlarına sokmak isterken askeri darbe düzenleme vb. girişimleri sonuçsuz kalınca, bu kez Irak’ın gerici 
BAAS yönetimini devreye soktu ve Irak’ın yöneticileri 1979 Cezayir anlaşmasının gözden geçirilmesi ve 
hak talebiyle İran devrimiyle birlikte Irak’ın gündeme getirdiği tartışmalar, Irak’ın aniden saldırıya geçip 
İran topraklarını işgal etmesiyle tartışmalar son buldu ve İran toprakları üzerinde, İran ve Irak savaşa 
başlamış oldu. 

RSE’leri çatışan taraflar arasında her hangi bir yönü desteklemediklerini, yani taraf olmadıklarını açıkladılar. 
Onların bununla yapmak istedikleri askeri vb. yardımlarını sürdürdükleri Irak’ta etkinliklerini arttırmak, öte 
yandan ABD emperyalizminin ve diğer emperyalist güçlerin arasındaki Irak saldırısı karşısında bulunan 
İran’ı yörüngelerine sokmaktı. Çünkü bir yandan RSE’lerinin yardımlarını sürdürdükleri ve savaşla birlikte 
bunu daha da artırdıkları Irak’ın karşısında gizlice İran yöneticilerine isterlerse kendilerine silah yardımında 
bulunacakları önerisinde bulunup, onlara boş, devrimci, anti-emperyalist pozlarla bürünerek İran üzerinde 
egemenlik kurmaya çalışıyordu. Böylece emperyalistler İran devrimini boğma temelinde özünde birleşmiş 
oldular. 

İran devrimi döneminde diğer bölgelerde olduğu gibi Kürdistan’da, Kürt halk kitleleri de örgütsüz oldukları 
halde yiğitçe Şah yönetimine karşı ayaklandılar. Mahabat ve daha başka bir kaç alanda askeri garnizonları 
basarak ele geçirdiler. 

1940’lı yıllarda kurulan İran Kürdistan Demokrat Partisi’nin önderliğini Gazi Muhammet yapıyordu. Bu 
dönemde hareket içerisinde feodallerin yer aldıklarıyla birlikte özünde ulusal biçimli yurtsever demokrat bir 
partiydi. İkinci emperyalist paylaşım savaşı sonrası şanlı Sovyet kızıl ordusunun yardımıyla aynıparti 
önderliğinde Mahabat Kürt Cumhuriyeti diye anılan Kürt devletini oluşturdular. Aynı yıllarda İran 
Azerbaycanındada, Azerbaycan demokrat fırkası önderliğinde benzer gelişmeler olur. (Bu hareketin 
önderleri daha sonra revizyonist hizip Tudeh’e (halk partisi) katılırlar) Amerikan ve İngiliz 
emperyalistlerinin İran’a ilişkin Yüce Lenin ve Stalin’in Sosyalist Sovyetler Birliği’ne verdikleri nota sonucu 
kızıl ordu birlikleri çekilmek zorunda kalırlar. Bunun üzerine 8 ay ancak yaşayabilen Mahabat Cumhuriyeti 
yıkılır. 

Gazi Muhammed’e İran’dan kaçması telkininde bulunanlara “Ben halkımdan ayrılmam, ölsemde halkımla 
birlikte kalacağım” diye yanıtlar. Kürdistan’da hakimiyet sağlayan merkezi yönetimin güçleri Mahabad’a 
girdiklerinde Gazi Muhammed’i yakalarlar ve bu yurtsever demokrat Kürt halkı önderini idam ederler. 

İran Kürdistan demokrat partisinin 8 aylık yönetimi ve Gazi Muhammed’in yiğitçe ölmesini bilen tavrı, Kürt 
halk kitleleri üzerinde derin etkide bulunur, ve İran Kürdistan Demokrat Partisi’ne karşı yakın, sıcak 
taşımalarını sağlar. 

Mahabat Kürt Cumhuriyeti’nin yıkılması Gazi Muhammed’in idam edilmesinden sonra Demokrat Parti yine 
Kürt yurtseverlerinin, milli burjuvaların, küçük burjuva ve feodallerin içerisinde yer aldığı karmaşık görüş ve 
düşüncelerin içerisinde yer aldığı ulusal nitelikli şekilsiz eylemsiz bir parti durumuna gelir. 

Daha sonra partinin yönetiminde Doktor Kasumlo gibi vb. gerici feodallerin eline geçer. Gericilerin 
önderliğindeki İran KDP’si yığınlara inmez adeta varlığıyla yokluğu bile farkedilemez. Zaten Kasumlo gibi 
unsurlar yurt dışında yaşamlarını sürdürürler. İran KDP içerisindeki küçük burjuva yurtsever devrimciler 
Süleyman Meini ve arkadaşlarınca Doktor Abdurrahman Kasumlo KGB ajanı olduğu gerekçesiyle partiden 
ihraç edilir. Militan devrimci silahlı mücadeleyi savunan bu unsurlar, 1968’de Kürdistan’da Şah yönetimine 
karşı silahlı mücadeleyi başlattılar. Ancak bu hareket bastırılır ve katılanların bir çoğu şehit edilir ve İran 
KDP’nin önderlerini Kasumlo ve onun gibi gerici ve feodaller ele geçirirler. 

İKDP içerisinde milli burjuva unsurların var olmalarıyla birlikte önemli bir etkinliğe sahip değillerdir. 
Önderliğini kesin denetiminde bulunduran unsurlar içerisinde ise RSE’minin** ve İKDP’nin bugünkü 
yönetimini gaspetmiş gerici, ihanetçi feodal-faşist unsurlar oluşturuyor. 

İran devrimi döneminde devrime aktif olarak katılan Kürt halkı ulusal duyguların yüksek olması nedeniyle 
yeni milli burjuva yönetiminin silahlarını teslim edin çağrısına uymadı ve haklı olarak ulusal taleplerini öne 
sürdü. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 58 

İKDP’nin gerici önderleri İran Kürdistanı’na döndüklerinde İKDP adına geçmişteki İKDP’ye duydukları 
haklı duygularını istismar ederek silaha sarılmış geniş halk kitlelerini etrafında toparlanmasını bildi ve İran 
Kürdistanı’nda en güçlü örgütlenme durumuna geldi. 

İKDP’nin gücü işaret ettiğimiz gibi bu partinin geçmişte haklı olarak Kürt halk kitlelerinin üstünde bulunan 
sempatilerini istismarla birlikte feodal ilişkilerden, çünkü bu partinin önderlerinin tümü feodallerden 
oluşmaktadır. Bu anlamda bir de maddi üstünlüğe sahip olması ve bir diğer önemli etkende, gerici Irak 
BAAS yönetiminin Irak’la olan çelişkilerinden hareketle yeni İran yönetimi güç durumda bırakmak için 
İKDP’ye önemli ölçüde silah mühimmat, savaş araç ve gereç yardımında bulunmasından almaktadır. İKDP 
bugün faşist BAAS yönetimiyle sıkı ilişkiler içerisindedir. 

Bu kadarla kalmamakta, değişik oranlarda RSE’nde ve ABD emperyalizminden yardım destek ve devrimci 
İran yönetimine karşı savaşımında, bu çevrelerden destek görmektedir. Hatta bu yardım “NATO”ya kadar 
uzanmaktadır. 1980 yılının yaz aylarında keskin RSE’nin uşakları durumundaki KDP’nin Merkez 
Komitesi’nden ayrılan Gani Billuryani ve 6 arkadaşı, ayrıldıkları bu dönemde, Irak’tan özellikle NATO’dan 
yüklü oranda alınan para yardımıyla ilgili belge yayınladılar. İKDP’nin gerici Irak BAAS’lıyla ABD 
emperyalizmi ile NATO ile ilişkilerini kanıtladılar. 

Zaten bu partinin yöneticileri boşuna bir çabayla ABD ve NATO ile olan ilişkilerinin olmadığını iddia 
etmekteysede, bizzat hareketin yönetici durumundaki tek otorite Doktor Abrurrahman Kasum’la, 
Türkiye’deki devrimci örgütlenmelere atıfta bulunarak, “biz sizden daha akıllıyız” “bize kim yardım ederse 
kabul ederiz” diyerek onaylamaktadır. Kasomla o kadar akıllıki! Kürdistan’da birbirine düşman sayabilecek 
hiç bir sınıfımız yoktur diyerek ne denli akıllı olduğunu kanıtlamaktadır! (Devrimden hemen sonraki 
dönemde, Kürdistan’ın bütün alanları Kürt peşmerge kuvvetlerinin denetiminde) 

Devrimden sonraki belirli bir dönem İKDP yöneticileri yeni yönetim Kürdistan’a Muhtariyet (özerklik) 
verebileceğini tasarlıyor ve yönetimle uzlaşmaya çalışıyordu: Hatta 1980’in ilk aylarında bile yapılan 
İKDP’nin 4. kongresinde Ayetullah Humeyni için devrimimizin önderi vb. denerek olumlu yaklaşılıyordu. 

Kürt ulusunun kendi kaderini kendisinin özgürce belirleme hakkını tanıması bile, devlet içerisinde liberal 
burjuvazinin temsilciliğini yapan Cumhurbaşkanı Beni Sadır İKDP’nin talep ettiği ve Komala, Şıh, İzedin, 
kardeşi Şıh Celaleddin kabullendiği 8 maddeyi tanıma eğilimi taşıyordu. Ancak ticaret burjuvazisinin 
devrimden sonra kompradorlaşma sürecine giren ve devrim komitesini ellerinde bulunduran Cumhuriyetçi 
İslam Partisi 8 maddeyi kabullenmiyordu ve onlar Kürt halkının mücadelesinin bütünüyle yok edilmesinden 
yanaydılar. Bu nedenle Kürdistan’a saldırıldı. Devrimci güçler Kürdistan’a toplu saldırının başlangıcını 
oluşturan sonondaç saldırısı karşısında önceleri devrimci güçleri oluşturan Komala, Fedai, Halk, Peykar, 
teşkilat Peşmergeleri, Zahmetkeşen aktif savaşa katıldılar. (Daha sonralar Fedai Halk revizyonizme kayınca, 
Kürdistan’da savaşmama konumuna büründü.) Bu dönemde demokrat merkezi hükümetle kesin uzlaşma 
eğilimi taşıdığından savaşa aktif olarak katılmadı, hatta bu parti içerisindeki Peşmergelerin yer yer savaşa 
katılmaları ve demokratın bu eğilimine katılmadıklarından İKDP tabanın zorlaması nedeniyle partiden 
bağımsız olarak savaşa katılan peşmergelerinide engelleyemedi. 

İKDP o dönemde bu uzlaşmacı politikasını: şehirlerde savaşmayacağız. Şehirlerde savaştığımızda 
kumparalarla, top atışlarıyla halkımız zarar görmektedir. Kırlara çekileceğiz ve savaşı oralarda yürüteceğiz 
biçimindeki gerçeklere dayandırmaya çalışıyordu. Böylece Kürdistan’da kıyasıya savaş sürerken ve devrimci 
grupların bütün güçleriyle direnmeye çalışmalarına rağmen Senendeç, Sakız vb. yerler bire birer düşerken 
İKDP’nin tavrı bu idi. Ve nihayet peşmergelerin kontrolünde kala kala Bokan ve Mahabat kalıyordu. 
Bokan’ın bulunduğu yer açısından ele geçirilmesi pek zor olmadı ancak ordu birlikleri orada sürekli 
kalmayacaklarından, (çünkü orada garnizon yok) ele geçirilmesi durumunda merkezi hükümetin kuvvetleri 
yaz aylarında çadırlarda barınsalar bile, bu kiş için mümkün değildi. Ve yine ayrımak zorunda 
kalacaklarından çok rahat olarak Kürt peşmerge kuvvetlerinin denetimine geçecekti, ve şimdi asıl saldırı İran 
Kürdistanın politik merkezi durumundaki ve İKDP’nin ezici üstünlüğe sahip Gazi Muhammed’in başkenti 
Mahabat’a yönelecekti. 

Merkezin Mahabat’a saldırı beklediği dönemde bile İKDP’nin tavrı ve politikası yine savaşmamaktı. Ordu 
birliklerinin şehire girmeye başladıkları dönemde küçük bir direnişten sonra İKDP kırlara çekilmeyi 
planlıyordu. Komala vb. gibi devrimci örgütlerin tavrı ise yine savaşmaktan yanaydı. Ve savaştılarda. 
Nihayet beklenen gün geldi ve ordu şehre girmeye başladı. Demokrat yine aynı tavrını sürdürürken Irak’la 
İran savaşı patlak verdi. Bu demokrat için bir dönüm noktasıydı. Mabahat’ta direnmeye başlarken genel 
olarak Kürdistan’ın bütün alanlarında merkezi hükümetin kuvvetlerine karşı saldırıya geçti. Aynı zamanda o 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 59 

kurani kerim ile günlük programlarına başlayan radyo yayınlarıyla merkezi hükümete ateş püskürmeye 
başlamasıyla birlikte Kürdistan’da faaliyet gösteren kendi dışındaki gruplara şu veya bu şekilde, sindirme, 
yok etme faaliyetlerini ve eylemlerini sistemli hale dönüştürdü. Onun bununla amaçladığı savaş ortamından 
yararlanarak (aslında emperyalizme ve gerici Irak BAAS yönetimine payanda olarak) kurabilecek özerk 
Kürdistan Cumhuriyeti’nin tek yöneticisi gücü olmaktı. Bunun için diğer grupların Kürdistan’daki 
faaliyetinden rahatsızlık duyuyordu. Irak saldırısının kendi lehine sonuçlar doğuracağı düşüncesiyle merkezi 
hükümetin kuvvetlerine karşı saldırılarını genelleştirerek Kürdistan’da faaliyette bulunan siyasal yoğunlara 
karşı eritme, yok etme ve varlıklarına son verme faaliyetlerini sistemli hale dönüştürdü. 

Sonradan revizyonizme kayan Fedai Halkın Peşmergelerine saldırarak birini katletti. Yoğunlaşan baskılar 
karşısında Fedai Halk Kürdistan’daki açık faaliyetine son verdi. Şunu da ekleyelim ki, bu grubun 
Kürdistan’da Demokrata karşı somut hiçbir direniş göstermeden faaliyetine son vermesi de bir gerçektir. 
Onun bu tavrı o dönemde revizyonizme çark etmesinden kaynaklanmaktadır. 

Şehit, yiğit, komünist Selahattin Şemsi Burhan yoldaşın kurucu, örgütleyici yönlendiricilerden biri olduğu, 
Teşkilat Peşmerge Zahmet-Kesan İran (İran Emekçilerinin Peşmerge Teşkilatına Müteaddit defalar saldırılar 
yöneltip asılsız, adi iftiralarla ve üstün kuvvetlerle barınaklarına saldırıp silahlarına el koydular. Ve daha 
sonra üstlendikleri köylere saldırılar düzenleyip, imhalara giriştiler. Ve böylece onlar Kürdistan’da açık 
faaliyetlerine son vermek ve Demokrat karşısında illegal konuma bürünmek zorunda kaldılar. 

Peykarın üstlendiği bir barınağı muhasara altına alarak saldırıya giriştiklerinde yiğitçe direnen Peykar’a 
mensup Peşmergelerle çıkan çatışma sonucunda birkaç tane Peykar Peşmergesini katlettiler. 
Yakalananlardan birini koyun keser gibi boğazladılar, bir çoğunu yaraladılar. Ama ne yazık ki Paykar, bu 
saldırılardan sonraki yayınladığı bildiride, hala kör gözlüdür. Gerçekleri görmekten uzaktır. O söz konusu 
bildiride saldırıyı şuna dayandırmaktadır. “Demokrat bizi (yani Peykarı) karşı-devrimci ittihadiye, 
komünishai İran (İran Komünistler Birliği) ile ittifak yaptığımızı sandığından bize saldırdı” biçiminde saçma 
sapan görüşler ileri sürmekte ve hala Demokrat’ı, milli burjuva bir parti olarak değerlendirmektedir. 
Demokrat’ı yurtsever bir grup olarak değerlendirmesi de bir sonuç vermemektedir. Ve Demokrat Peykarı’da 
Kürdistan’da faaliyetine son verme kararında. Bu sadece Peykar içerisinde söz konusu değil, bütün grupları 
kapsamaktadır. Demokrat’ın MK’sinin Irak saldırısıyla birlikte bu yönde aldığı bir karar vardır, ve ondan 
sonrada diğer grupları yok etme sindirme faaliyetlerini yoğunlaşmıştır. 

Kürdistan’da kendisine alternatif durumdaki Komalaya eskiden beri saldırmaktadır. O temsil ettiği sınıfların 
feodallerin topraklarının yoksul köylülere dağıtmak istediklerinde saldırmış ve toprak dağıtımını engellediği 
gibi silahsızlandırıp etkisiz duruma getirmeye çalışmıştır. 

Yoğunlaşan pravakasyonlar ve saldırılar sonucu daha önce Komala’yı destekleyen ve onun yanında yer alan 
Şıh İzeddin Hüseyni’de baskılara göğüs germeyip Demokrat yönünde tavır almasına neden olmuştur vb. 

Kürdistan’da bazı grupların açık faaliyetlerini engelleyip Komala gibi örgütlenmeleri kemirirken, merkezi 
hükümetin kuvvetlerine saldırıp şehirleri yeniden ele geçirme uğraşları sonuçsuz kalmıştır. Daha önceden de 
Peşmergelerin denetiminde bulunan Bekan dışında hiçbir şehri ele geçirememiştir. O böylece önceden 
açıkladığı Özerk Kürdistan’ı da ilan edememiştir. 

Düşündüklerini gerçekleştiremeyip hayalleri suya yatınca bu kez dışındaki gruplara karşı olan düşmanlığını 
olanca hızıyla devam ettirirken, merkezi hükümete karşı saldırılarını yavaşlatıp onunla uzlaşma yolları 
aramaya başlamıştır. Şimdi savaş durumu nedeniyle merkezi hükümetle uzlaşma sonucu Kürdistan’a 
özerklik verilebileceğini ummaktadır. 

İKDP’nin merkezi hükümete karşı gerek savaş hali gerekse onunla uzlaşmaya çalışması, kendi iç 
yapılanmasından doğan nedenlere dayanmaktadır. Ama her halükarda İKDP emperyalizmin, sosyal-
emperyalizmin ve bölge gericiliğinin kuklası durumunda, karşı-devrimci feodal-faşist bir örgütlenmedir. 
Yiğit Kürt halkının sırtına yapışmış bir kenedir. Kürt milleti kendi kaderini kendisinin özgürce 
belirleyebilmesi için İKDP’nin feodal-faşist Doktor Kasumlo önderliğindeki yöneticilerini alaşağı edip, 
etkisiz duruma getirmeleri gerekir. 

Komala içinde çeşitli renklerden görüşlerin cirit attığı, ideolojik perspektiften yoksun, cepheye benzer bir 
örgütlenmedir. Tek tek Marksizme yakın unsurların bulunduğu gibi, yurtsever, devrimci, demokrat 
unsurlarla birlikte, Troçkizmi savunanlarda bulunmaktadır. Siyasi olarak çok geri durumda bulunan 
önderleri, özellikle Doktor Fuat’ın şehit olmasından sonra belirli bir sağa kaymanın görüldüğü tespit 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 60 

edilebilir. Kamola içerisinde modern revizyonizme karşı önemli oranda tavır alanların bulunmasına rağmen, 
Komala Marksist-Leninist bir örgütlenme değildir. 

Toprak dağıtımından yanadır. Örgütlü olduğu yerlerde bunu yaşama geçirmeye çalışmaktadır. Bunu ancak 
üstünlüğe sahip olduğu alanlarda gerçekleştirebilmekte ancak İKDP’nin bulunduğu alanlarda, bu yöndeki 
girişimleri İKDP tarafından engellenmektedir. 

Komala İKDP gibi kesin emperyalizmin, sosyal emperyalizmin ve bölge gericiliğinin kuklası durumunu da 
bir örgütlenme değildir. Ancak bu böyle olmasıyla birlikte bireyler grubu halinde gidip gerici Irak *** olan 
ilişkilerinin hangi düzeyde ve niteliği iyi araştırılıp, bu örgütlenme hakkında ondan sonra yargıya varmak 
gerekir. Bu yapılmadan Komala hakkında yürütülecek bir tahlil tek yanlı ve subjektif bir yargı olacaktır. 

Şıh İzeddin Huseyni önceleri yurtsever bir Kürt, dini önder durumundaydı. Devrim öncesi Şah yönetiminde 
de belli oranda, ulusal içerikli propaganda faaliyetlerinde bulunmuştur, devrimden sonrada, Kürdistan’daki 
örgütlenmelerin birleştiricisi ve manevi önder olma subjektif istemleri sonuçsuz kalmıştır. Bağımsız bir 
örgütlenme dahi oluşturamayan Şıh İzeddin buna rağmen kendisine yakınlık duyanlara kendiliğinden bir 
Peşmerge birliği halinde gelmiştir. Buda önemli bir gücü oluşturmamıştır. Yakın döneme kadar Komala ile 
birlikte hareket ederken, İKDP’nin Kürdistan’da estirdiği karşı-devrimci teröre karşı göğüs geremeyerek 
İKDP’ye yakınlaşmıştır. 

Şıh Celali, Şıh İzeddin kardeşi olan Şıh Celal’in bir miktar Peşmerge kuvvetine sahiptir. Gerici Irak 
BAAS’ıyla yakın ilişkilere sahip ve ondan yardım gören ayrı bir grup durumundayken, İran Irak savaşıyla 
İKDP ile birlikte hareket edip onunla birleşmiştir. 

Genel olarak söylersek, İran Kürdistanı’nda örgütlü bulunan ve faaliyet gösteren Komala dışında salt Kürt 
örgütlenmeleri gerici-feodal örgütlenmelerdir. Komala ise araştırılmalıdır. 

Hizip Tudeh (Halk Partisi) sosyal-faşist, RSE’nin uşağı durumunda bir partidir. Kitleler içerisinde önemli bir 
güce sahip değildir. Var olan gücü bürokratlar ve “aydın”ların bir kesimi içerisindedir. Devrimden sonra 
devlete sızmaya çalışmaktadır. Bugün bunu bir ölçüde başarmıştır. 

Devrim öncesi döneme kadar Rus sosyal emperyalizmiyle olan ilişkileri nedeniyle, Irak BAAS partisini 
sosyalist bir parti. Irak’ı ise sosyalist bir devlet olarak tanımlayıp propagandasını yaparken, devrimden sonra, 
Irak’ı gerici karşı-devrimci olarak tanımlamaktadır. 

Cumhurbaşkanı Beni Sadr’ı liberal burjuvazinin temsilcisi olarak görmekte. Beni Sadr’la Cumhuriyetçi 
İslam partisi arasındaki çelişki ve çatışmada, Cumhuriyetçi İslam Partisi’nden çok, Cumhuriyetçi İslam 
Partisi savunuculuğuna bürünmektedir. O böylece küçük burjuvazinin temsilcisi olarak değerlendirdiği karşı-
devrimci Cumhuriyetçi İslam Partisi’ni, başta ABD ve batılı emperyalistlerin baskıları nedeniylede, RSE’nin 
uşaklığını üstlenmeye teşvik etmektedir. 

Sazuman Çirikhari Fedai Halk İran (İran Halkının Fedaileri Gerilla Örgütü) Fedai Halk İran’da uzun süre 
varlığını sürdüren faşizme karşı bir tepki olarak ortaya çıkmıştır. 1969 yıllarında oluşturulan bu hareketin 
belirgin özelliği, pasifizme karşı duyduğu tepki ve bireysel töririzm biçimindeki silahlı eylemleri 
savunmasıdır. 

Mevcut baskı koşullarında barışçıl çalışma, örgütlenme olanağı yoktu. Varolan karşı-devrimci yönetim, bu 
yöndeki faaliyetlere hayat hakkı tanımamaktadır, demekte ve uyutulmuş durumdaki kitleler harekete 
geçirmenin tek çıkar yolu öncülerin yürütecekleri silahlı eylemlere yönelmiştir. 

İran’ı ABD emperyalizminin bir yeni sömürgesi ve kapitalist olarak tanımlamış. RSE’nine karşı ise orta 
yolcu bir tavır takınmıştır. 

O dönemde yanlış ve sakat bir biçimde de olsa, yiğitçe, şehitler vererek silahlı kadro eylemleri sürdürmesi, 
özellikle küçük burjuva gençlik yığınları üzerinde hayranlık uyandırıp, yakınlık duymalarını sağlarken “sol” 
kitle çizgisi örgütleme ve mücadele anlayışı nedeniyle yığınlara, hatta harekete silahlı eylemleri nedeniyle 
“hayranlık” uyandırdığı kesim bile inanmayarak, onları toparlayıp örgütlü güç haline dönüştürememiştir. 
Böylece o dönemde küçük bir grup olarak kalmıştır. 

Devrimden hemen sonra, belirli bir zaman kesimini kapsayan, açık bürolar oluşturup legal örgütlenme ve 
çalışma koşulları nedeniyle, daha önceleri yürütmüş oldukları silahlı eylemlerin küçük burjuva yığınlar 
üzerinde bıraktığı etki nedeniyle oluşan sempati ve yakınlığı toparlayıp, güçlü bir örgütlenme durumuna 
gelmiştir. Bununla birlikte, bu onun aynı zamanda sağa çark etmesini, sağa kaymasına da neden olmuştur. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 61 

Ve geçmişteki maceracı çizgisini reddetmiştir. Bununla birlikte geçmişi bütünüyle savunan bir grup, Eşref 
Dahgani önderliğinde ayrılarak ve aynı ismi kullanarak, aynı örgütlenmeye gitmişlerdir. Ancak bunlar 
önemli bir gücü oluşturmamaktadırlar. 

Fedai halk, geçmişin sol çizgisini reddettikleri dönemde de küçük burjuva bir siyasal yoğunluk idiler, onlar 
yine RSE’ne karşı orta tavrı takınıyorlar. Ve Kürdistan’da da savaşa katılıyorlardı. Fedai halk asıl bundan 
sonra sağa kaymaya başladı ve sonuçta revizyonizme tam çark etti. 

RSE’ne karşı orta yol tavrını terk edip, sosyalist olarak tanımlamaya başladı. Beheşti ve Cumhuri 
İslamiye’ye karşı günah çıkararak onları ve devletin yapısını küçük burjuva olarak tanımlayıp “kapitalist 
olmayan yol” tezini benimsedi. Fedai halk revizyonizme kayınca, hala orta yol savunucuları olarak ayrıldılar, 
böylece revizyonizmi savunanlar ki çoğunluktadır. İran halklarının fedaileri gerilla örgütü ekseriyet 
(çoğunluk) orta yol durumunda olanlar ise, İran halklarının fedaileri gerilla örgütü (agaliyet-azınlık) 
isimlendirmelerini aldılar. 

Ekseriyet bugün tam anlamıyla karşı-devrimci *** bir grup. Bugünkü İran devletinin yapısıyla ilgili sol bir 
anlayışa sahip. O Beni Sadr, Humeyni ve Cumhur İslami (Cumhuriyetçi İslam Partisi) hepsini aynı 
görmekte. Karşı-devrimci olarak değerlendirmektedir. 

Sazuman Mücahidin Halk İran (İran Halkının Mücahitleri Örgütü) sol örgütlenmeler içerisinde, en güçlü 
durumda bulunmaktadır. Bugünkü konumu mezhepsel yönünü bir araya bırakırsak, tipik bir orta yol 
örgütlenmesi durumundadır. Mezhebi yönünde bu örgütlenmenin orjinalitesini oluşturmaktadır. 

Çeşitli sorunlarla ilgili sistemleşmiş görüşlere sahip değildir ve hareket içerisinde değişik tespitler 
savunulmaktadır. Felsefi alanda idealizmi savunduğunu iddia edenler olduğu gibi, nüans farkları temelinde 
çeşitli biçimlerde, diyalektik materyalizmin, mateyalist yönünü reddedip diyalektiği kabullenenler veyahutta, 
İslami düşünceyle ML arasında hiçbir çelişki yoktur, ML bir bilimdir. İslami düşünce bilimi reddedemez 
biçiminde görüşlerde savunabilmektedir. 

Aslına bakılırsa bugün Mücihidi Halk’ın mezhebi yönü bir görüntüden ibarettir. Gelecekte bu yönünü 
reddetmesi mümkündür. 

Mücahidin Halk’da İran’da sol hareket içerisinde hakim olan pasifizme karşı, fedai halk gibi bir tepki olarak 
küçük burjuva maceracılığı temelinde1968 yıllarında oluşturuyor. Ve aynı yıllarda kadro eylemleri 
biçimindeki silahlı mücadele biçimlerini çizgi halinde yaşama geçiriyor. Ve oda bir dizi şehitler vererek 
mücadeleye devam ediyor. 

Sistemleşmiş ideolojik, politik ve örgütsel hatta sahip olmadığı ve değişik görüş ve anlayışların birlikte 
varlığını sürdürdüğü Mücahidin halk içerisinde 1975 yıllarında idealizmi, mezhebi yönü reddedip, bilimsel 
dünya görüşü olan ML’mi savunduklarını iddia edenler ayrılarak ayrı örgütlenme oluşturuyorlar. Bugün 
bunlar Peykar (mücadele) dergisi etrafında kümeleşmişlerdir. 

Mücahidin halk yine aynı yapısını korumaktadır, ilerleyen biçimlenme ve yükselen sınıf mücadelesi sonucu 
yeniden ayrılıklar ve bölünmeler mümkün görülmektedir. 

Şah yönetimine karşı yiğit mücadeleleri ve o dönemde koydukları silahlı eylem biçimleri yine fedai halk 
gibi, halk yığınlarının üstünde coşku yaratıcı etkiler bırakıyor, ancak devrimden sonra kendilerine yakınlık 
duyan bu kitleleri toparlıyabiliyorlar, ve bugün İran’da ‘sol’ örgütlenmeler içerisinde en güçlü grup haline 
geliyorlar. 

Devrimden hemen sonraki dönemde sağ bir politika izliyor ve mevcut yönetimi destekler bir konuma giriyor. 
Bu nedenle Kürdistan’da örgütsel çalışmada yapmıyor. Mücahidin halkın Kürdistan’da bu nedenle hiçbir 
gücü yoktur. 

Daha sonra bu sağ çizgisini terkediyor. Ve bugün gerici Cumhuriyetçi İslam Partisi’ne karşı mücadele 
halinde, ve de denebilirki devleti elinde bulunduran liberal burjuvazinin temsilcisi Cumhurbaşkanı Bedi Sadr 
ile, devrimden sonra tasfiye edilmemiş olan eski komprador burjuvazi ve toprak ağaları ile devrimden sonra 
kompradorlaşma sürecine giren, eski ticaret burjuvazisinin temsilcisi Cumhuriyetçi İslam Partisi arasındaki 
çatışmada, Beni Sadr ile Mücahidin halk arasında, anlaşma yapılmamış bir ittifak var. 

Devlet içerisinde elbette yalnız bu iki güç yoktur, bunlarla birlikte kitleleri içerisinde hala etkinliğini 
sürdüren, milli burjuva nitelikli Humeyni ile küçük burjuvazinin bir kesiminin temsilcileri de bulunmaktadır. 
Devlet içerisinde bulunan küçük burjuvazinin temsilcileri Cumhurbaşkanı Bedi Sadr yanında yer alırken 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 62 

Humeyni’nin tavrı ise, şimdilik uzlaştırıcı olmakla birlikte açık değildir. Bu iki kesim arasında çelişki bugün 
çok kesin önemli iki gücü oluşturduklarından ‘devleti elinde bulunduran’ tabirini kullanıyoruz. Yoksa 
Humeyni hala önemli güce sahiptir. 

Peykar (mücadele) işaret ettiğimiz gibi 1975 yılında mücahidin halkın mezhebi yönünü reddedip ayrılanlarca 
oluşturuluyor. Peykarında sistemleşmiş ideolojik ve politik hattı yok. Hatta bir çok meselede açık görüşlere 
sahip değil. 

Kruşçev ve kafadarlarının SSB’de iktidarı gaspettikten sonra onu sosyal-emperyalist bir ülke haline 
dönüştürdüğünde, Üç Dünya Teorisinin, devrimin inkarı ve karşı-devrimci bir teori olduğunu savunuyor. 

İran’da kapitalizmin hakim olduğu ve milli burjuvazinin olmadığını söylemesiyle birlikte İKDP’yi milli 
burjuvazinin temsilcisi olarak değerlendiriyor. 

Kitle çizgisi sorununda ‘sol’ keskin laflar etmesine rağmen kendiliğindencilik ve ekonomist düşüncelerde 
savunabiliyor. 

Devlet meselesinde, bugün devlet içerisindeki bütün kesitleri karşı-devrimci olarak görüyor. Bu görüşten 
hareketle İran’la Irak arasındaki savaşı iki yönü açısından haksız savaş olarak değerlendirip, söz konusu 
savaşı iç savaş haline dönüştürülmesi gerektiğini savunuyor vb. 

Bir çok meselede açık ve sistemleşmiş görüşlere sahip olmayan Peykar, ML değil, küçük burjuva oportünist 
bir gruptur. 

Ayrıca Peykar paralelinde, bir kaç grup daha var, Rezmendgan (Mücadeleciler) Mübariz (Mücadeleci) 
Vahdet İngilab (Devrimci Birlik) bu gruplar yakın görüşler. Yalnız Vahded İngilab savaş meselesinde 
diğerlerinden farklı, o savaş başladığı dönemde İran açısından savaşın haklı olduğunu savunurken, kısa süre 
sonra bu görüşleri değişime uğradı. Şimdi devlet ve savaş meselesi bu grup içerisinde tartışılmakta ve 
Vahded İngilab’ta yayınlanmasına ara verilip, tartışma yayın organı çıkarılmamakta. Esas anlamda, devlet ve 
savaşla ilgili olarak 3 ayrı görüş savunulmakta. Zaten bu grup devrimden sonra, 8 ayrı küçük grubun 
görüşmeler yoluyla birleşmesinden oluşmuş ayrışma ve dağılması mümkündür. 

Bu gruplar küçük burjuva oportünist gruplarıdır. Bizde daha çok Tufan olarak bilinenlerin, daha sonra 
oluşturdukları parti ve partiyi kabul etmeyip ayrılanlarda, dar küçük gruplardır. Bizdeki kardeşleri HK’ya 
çok benziyen ilkesiz tipik oportünist gruplardır. Pek bir güç olmadıkları gibi İran’da bunları öyle ciddiye 
alanda yok. 

İttihadiye Komünisthai İran (İran Komünistler Birliği) 1967-68 yıllarında esas olarak yurtdışındaki 
öğrencilerce oluşturuluyor. Ve o dönemlerde önderliğini yurt dışında, faşist Şah yönetimine karşı aktif 
mücadeleye katılmalarından Şah yönetimince izlendiklerinden İran’a dönemiyorlar ve çalışmalarını İran’da 
yoğunlaştıramıyorlar. O dönemde Şah yönetimince aranmakta olmaları bunun için bir etken olmakla birlikte, 
bu bir mazeret görülmemesi gerekir. Bu arkadaşlarda, bugün bunun bilincinde. Büyük hata olduğunu 
özeleştirisini yapmış bulunmaktadırlar. 

İran Komünistler Birliği, İran’ın sosyo-ekonomik yapısını devrimden önce yarı-sömürge yarı-feodal olduğu 
yönünde bir değerlendirmede bulunurken devrimden sonra, yeni iktidarın yapısı gereği yarı sömürgecilik 
ilişkilerine son verdiği ve fakat emperyalist sistemle olan bütün bağımlılık ilişkilerine son verilmediğinden, 
bağımlı, yarı-feodal olarak değerlendirmektedir. 

İran komünistler birliğinin dışındaki hemen her gruplar özellikle Şah yönetiminin 1960’lı yıllarda 
uygulamaya koyduğu Ak devrimin feodalizmi çözüp tasfiye ederek kapitalizmin hakim olduğunu 
savunurken, İran Komünistler Birliği, bu devrim bizzat, ABD emperyalizmin tasarlayıp uygulamaya 
koyduğunu, İran’ın sosyo-ekonomik yapısını inceleyen araştırmalarında, bölgeleri ile birlikte kanıtlanmış,. 
bu sözüm ona devrimin toprak meselesini önemli ölçüde çözümleyip, kapitalizmin hakim duruma geldiği 
saçma teorileri yerle bir etmiştir. 

Kruşçevci modern revizyonizme karşı mücadele temelinde oluşmuş, üç dünya tartışmalarıyla birlikte, 
hareket içerisinde bu teorinin savunucularını tasfiye ederek, emperyalizm sosyal-emperyalizme, üç dünyacı 
karşı-devrimci güçlere ve geri bırakılmış ülkelerdeki gericiliğe karşı mücadeleyi savunarak süper güçler baş 
düşman safsatalarını reddetmektedir. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 63 

Milli meseleyle ilgili olarak ezilen ulusların kendi kaderlerini tayin hakkını savunmaktadır. Mao Zedung’u 
Marksizmin bir klasiği, Arnavutluğu ise sosyalist bir ülke görmelerine rağmen, revizyonist görüşlerinde 
savunuculuğunu söylemektedir. 

Ayrıca onlar Kore’yi de sosyalist bir ülke, Dörtler grubunu ML olarak değerlendirmektedirler. Türkiye’de ise 
proletaryanın öncü örgütü olarak TKP-ML ve onu kardeş parti olarak görmektedir. Dışlarındaki grupların 
değerlendirmesini de, iki görüş var: 1. “sosyal emperyalizm” olgusunu kabul edip üç dünya teorisini 
reddeden Peykar, Rezmergen, Vahded İngilab vb. grupları bazı anti-marksist görüşlere sahip olmalarıyla 
birlikte, ana hattıyla ML gruplar olduğunu, birleşip proletarya partisinin oluşturulmasını savunmakta. 2. Ve 
diğer görüş ise diğerlerinin küçük burjuva gruplar olduğunu, yanlızca kendilerinin (İttihadiye’nin) ML’i 
temsil ettiğini savunuyorlar. 

Devrimin yolu: Halk savaşı meselesinde, açık görülere sahip değiller. 

Devlet sorununda, karmaşık sınıfların iktidarda olduğunu söylemektedirler. Humeyni’yi küçük burjuva Beni 
Sadr’ı liberal burjuva, Cumhuriyetçi İslam Partisi’ni ise milli burjuva unsurlarında içinde bulunmalarına 
rağmen esas olarak Karşı-devrimci, gerici unsurların ağrılıkta ve yönlendiriminde olduğunu savunmatta. 
Beni Sadr’ı teşhir etmeleriyle birlikte, Beni Sadr ve Cumhuriyetçi İslam Partisi arasında çatışmada, Beni 
Sadr’ı desteklemektedirler. 

Devlet meselesine bu şekilde yaklaşmadıklarından Irak’la olan savaşta, İran açısından haklı savunması tezini 
benimsemektedirler. Bazı yanlış görüşlere sahip olmalarıyla birlikte, İran’da ML’le yakın olan bunlardır. Ve 
kardeş örgüt olarak bu grup görülmelidir. 

(Bu yeni dönemde, güçler arasındaki saflaşma 3 biçimde görülmektedir.) 

Yakın dönemde ABD ve Batılı emperyalistlerin iktidarı ele geçirebilme olanakları yoktur. Bunların halk 
içerisinde hiçbir etkiye sahip olmadıkları gibi halkın ezici çoğunluğu özellikle ABD emperyalizmine karşı 
duyarlıdır. Ve herkes Merk ber Amerika (Amerika’ya ölüm) diye haykırmaktadır. Ordu içerisinde tasfiye 
edilmeyen bir kısım ABD emperyalizminin uşağı subaylarında bu yönde bir darbe yapması, yapabilmesi 
biraz güç görünmektedir. İktidar hala güçlü varlığını koruyor. 

Bu yeni dönemde, güçler arasındaki saflaşma ve ittifak, ABD emperyalizminin, özellikle ordu içindeki 
gizlenebilen uşakları dışında, 3 biçimde görülmektedir. 1. RSE’ne yakınlaşan CİP ve onu destekliyen hizip 
Tudeh (Halk Partisi) ile Fedai halk, ekseriyet ikincisi Beni Sadr’ın temsilciliğini yaptığı liberal burjuvaziyi 
destekleyen Mücahidin halk ile İKB, üçüncüsü, devleti karşı-devrimci olarak değerlendiren Peykar, Fedai 
halk/azınlık/Resmandığan vb.lerinin tavır alış biçimleridir. 

ABD emperyalizminin İran’a yönelik provakasyonları, darbe girişimleri, silahlı mücadelede bulunma 
tehditleri sonuçsuz kalmıştır. Son dönemlerde Irak üzerinde artan etkinliğiyle de birlikte, İran’a fiili saldırıda 
bulunması bir sonuç vermemiştir. Hatta kompradorlaşma sürecine giren, CİP’nin RSE’ne yakınlaşmasına 
neden olmuştur. Böylece o (ABD emperyalizmi) iktidarı ele geçiren milli burjuvaziyi alaşağı edip, yeniden 
kendi uşaklarının hakimiyetini sağlayamazken, devrimden sonra palazlanmaya başlayıp, kompradorlaşma 
sürecine giren kesitide etki alanlarına sokamamış ve RSE’de yoğun faaliyet içerisindedir. O bir yandan, 
savaş meselesinde taraf olmadığını söylerken, Amerikan ve diğer Batılı emperyalistlerin destekleyip teşvik 
ettikleri Irak’ta her türlü yardımını sürdürerek, gerici CİP’nin kendisinie daha çabuk yakınlaşmasını 
sağlamaya çalışmaktadır. Devlet içerisinde liberal burjuvazinin varlığı ve Humeyni’nin hala otoritesini 
koruması, gerici CİP’nin RSE’ne yakınlaşmasıyla birlikte, onun uşaklığını doğrudan üstlenmesine engel 
olmaktadır. 

Gelecekteki bu iki güç arasında, ortaya çıkacak olan olası bir silahlı çatışma, iç savaşta soruna köklü bir 
çözüm getiremeycektir. Çünkü proletarya örgütlü bir güce sahip değildir. CİP üstünlüğü sağlarsa zaten 
gericileşmiş olduğundan büyük olasılıkla RSE’nin uşaklığını üstlenecektir. Bu belirli bir dönem içinde 
olabilir. Daha sonra komprador burjuvazinin niteliği gereği ABD ve Batılı emperyalistlere de yakınlaşabilir. 
Şayet liberal burjuvazi üstünlüğü sağlarsa, bu kısa bir dönem içinde olsa ve budanmış haliyle bir burjuva 
demokratik yönetim olacağından, proletarya az da olsa, uygun örgütlenme ve çalışma koşullarına sahip 
olacaktır. Ama bu durumda da yine liberal burjuvazi yozlaşıp kompradorlaşarak emperyalizmin uşağı 
durumuna gelecektir. Ve İran yarı-sömürge yarı-feodal olarak kalacaktır. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 64 

İran gerçeği bize göstermektedir ki, çağımızda proletarya önderliğinde olmayan hiçbir hareket, ne 
emperyalizmle olan bütün bağımlılık ilişkilerini ve ne de feodalizmi tasfiye ederek demokratik devrimi 
gerçekleştirebilir. 

Ama mutlaka, bağımsız ve demokratik bir İran çeşitli milliyetlerden İran proletaryası; önderliğinde 
yürütülecek yeni Demokratik Halk Devrimiyle taçlanacak ve İran proletaryası sosyalizme, sınıfsız topluma 
doğru ilerleyecektir... 

 
 
LENİNİZMİN ÜÇ TAKTİKSEL İLKESİNİ DOĞRU KAVRAYALIM 

 
ÇİN ÜZERİNE: 

Günümüzün konuları üzerine notlardan. 

28 Temmuz 1927 
 
Çin’de devrim yeni bir gelişme aşamasına girdiği için şimdi geride bıraktığımız yolun belli bir 
dğerlendirmesini yapabilir, Komintern’in Çin’de izlediği çizgiyi inceleyebiliriz. 

Leninizmin belli taktik ilkeleri vardır. Bunlar dikkate alınmadan, ne devrime doğru bir şekilde önderlik 
yapmak, ne de Çin’de Komintern’in çizgisini gözden geçirmek mümkündür. Bu ilkeleri bizim muhalefetçiler 
çoktan unuttular. İşte bu nedenle, yani muhalefet unutkanlık hasatılığına tutulduğu için, bu ilkeleri tekrar 
tekrar hatırlatmakta yarar vardır. 

Burada Leninizmin şu taktik ilkelerini kastediyorum: 

a)- Her ülkenin işçi hareketi için Komintern’in yönlendirici talimatları hazırlanırken, o ülkenin milli 
özelliklerinin mutlaka gözönünde bulundurulması ilkesi; 

b)- Her ülkede Komünist Partisi’nin, o ülkede proletaryaya bir kitle müttefiki sağlamak için, bu müttefik 
geçici, yalpalayan, kararsız, güvenilmez bir müttefik de olsa, en küçük bir fırsattan bile mutlaka sonuna dek 
yararlanma ilkesi; 

c)- Milyonlarca kitlenin siyasi eğitimi için sadece propaganda ve ajitasyonunun yetmediği, bunun için 
kitlelerin bizzat kendi siyasi deneylerinin gerekli olduğu gerçeğinin mutlaka gözönünde bulundurulması 
ilkesi; 

Bence Leninizmin bu taktik ilkelerinin gözönünde bulundurulması vazgeçilmez bir şarttır. Bu olmadan Çin 
devriminde Komintern’in izlediği çizginin Marksist bir incelemesi yapılamaz. 

Çin Devrimi’nin meselelerine bu taktik ilkelerin ışığında bakalım. 

Partimiz ideolojik bakımdan gelişmiş olmasına rağmen, ne yazık ki hala içimizde, Çin devriminin deyim 
yerindeyse telgraf usuluyle sırf, Komintern’in bilinen, herkes tarafından kabul edilen genel tezlerine 
dayanarak, Çin ekonomisinin, Çin’deki siyasi sistemin, Çin kültürünün, Çin gelenek ve göreneklerinin milli 
özelliklerini hiç gözönünde bulundurmadan yönetebileceğini sanan belli bir “önder” türü vardır. Bu 
“önderleri” gerçek önderlerden ayıran şey, bunların ceplerinde tüm ülkeler için “uygun” ve her şart altında 
“uygulanması zorunlu” 2-3 hazır formül taşımalarıdır. Onlara kalırsa her ülkenin milli özelliklerinin 
gözönünde bulundurulması diye bir mesele yoktur. Onlara kalırsa, Komintern’in genel tezleriyle her ülkede 
devrimci hareketin milli özellikleri arasında uyum sağlanması, Komintern’in genel tezlerinin tek tek 
ülkelerin milli ve devlete ait özellikleriyle bağdaştırılması diye bir mesele yoktur. 

Bunlar, Komünist Partileri büyüdüğü ve kitle partileri haline geldiği için, bugün önderliğin başlıca görevinin, 
her ülkedeki hareketin özel milli niteliklerini bulup çıkarmak, bunları kavramak ve Komintern’in genel 
tezlerini bunlarla ustaca birleşmek, böylece Komünist hareketin ana hedeflerinin pratikte gerçekleştirmesini 
kolaylaştırmak ve mümkün kılmak olduğunu kavramıyorlar. 

Önderliği tüm ülkeler için bir kalıp haline getirme çabalarının nedeni budur. Tek tek ülkelerdeki hareketin 
somut şartlarını gözönünde bulundurmaksızın belli genel formülleri mekanik bir şekilde uygulama 
çabalarının nedeni budur. Tek tek ülkelerde bu zavallı önderlerin önderlik faaliyetlerinin esas sonucu olarak, 
ortaya devrimci hareketle formüller arasında bitmek bilmeyen uyuşmazlıklar çıkmasının nedeni budur. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 65 

Bizim muhalefetçiler, tam da bu zavallı önderler sınıflamasına giriyor. 

Muhalefet, Çin’de bir burjuva devriminin gelişmekte olduğunu duymuştu. Bir yandan da Rusya’daki burjuva 
devriminin burjuvaziye karşı yürütülmüş olduğunu biliyor. Dolayısıyla Çin için formüller hazırdır: Burjuvazi 
ile ortak tüm eylemlere son. Yaşasın Komünistlerin Derhal Guomindang’dan çıkması (Nisan 1926) Ne var ki 
muhalefetin unuttuğu bir şey vardır: Çin, 1905 yılının Rusyasından farklı olarak, yarı-sömürge ve 
emperyalizm tarafından ezilen bir ülkedir. Bu yüzden Çin’deki devrim basit bir burjuva devrimi değil, anti-
emperyalist tipte bir burjuva devrimidir. Emperyalizm, Çin’de sanayinin, ticaretin ve ulaşımın dizginlerini 
elinde tutuyor. Sadece Çin’in emekçi kitleleri değil aynı zamanda Çin burjuvazisinin belli tabakaları da 
emperyalizmin boyunduruğu altındadır. İşte bu nedenle Çin burjuvazisi belli koşullar altında ve belli bir süre 
için Çin Devrimini destekleyebilir. 

Bilindiği gibi, gerçekten de öyle olmuştur. Çin devriminin Kanton dönemine, milli ordunun Yangze’ye 
doğru ilerlediği döneme, Guomindang’ın bölünmesindeki önceki döneme bakarsak Çin burjuvazisinin 
Çin’de devrimi desteklediğini, Komintern’in bu burjuvaziyle belli bir süre ve belli koşullar altında ortak 
eylemlerin yapılabileceği şeklindeki çizgisinin tamamen doğru olduğunun kanıtlandığını görürüz. 

Sonuç, muhalefetin eski formüllerden geri dönmesi ve “yeni” bir formül bulması oldu: 

Çin burjuvazisi ile ortak eylemler gereklidir. Komünistler, Guomindang’dan çıkmamalıdır. (Nisan 1927). 

Bu, Çin devriminin milli özelliklerini göz önünde bulundurmadığı için muhalefetin aldığı ilk ders oldu. 

Muhalefet, Pekin hükümetinin, emperyalist devletlerin temsilcileriyle Çin’in gümrük özerkliği meselesi 
yüzünden çatıştığını duymuştu. Muhalefet her şeyden önce Çin kapitalistlerinin gümrük özerkliğine 
ihtiyaçları olduğunu biliyor. 

Bu yüzden formülleri hazırdır. 

Çin devrimi, milli, anti-emperyalist bir devrimdir. Çünkü ana hedefi Çin’in gümrük özerkliğini elde etmektir. 

Fakat muhalefet, Çin’de emperyalizmin gücünün esas olarak gümrük kısıtlamalarında yatmadığını 
milyonlarca işçi ve köylü nüfusun iliğine kadar sömürüldüğü fabrikalara, işletmelere, maden ocaklarına, 
demir yollarına, gemilere, bankalara, ticarethanelere sahip olmasında yattığını unutmuştur. Muhalefet, Çin 
halkının emperyalizme karşı verdiği devrimci mücadelenin her şeyden önce ve esas olarak şu özü taşıdığını 
unutmuştur. Emperyalizm Çin’de, Çin halkının doğrudan sömürücüleri olan feodal beyleri, militaristleri, 
kapitalistleri, bürokratları vb. Destekleyen ve teşvik eden güçtür. Çin işçi ve köylüleri, aynı zamanda 
emperyalizme karşı devrimci mücadele yürütmeksizin bu sömürücüleri yıkamaz. 

Muhalefet, işte bu durumun Çin’de burjuva devriminin sosyalist devrime dönüşmesini sağlayacak en önemli 
etkenlerden biri olduğunu unutuyor. Muhalefet, Çin’deki anti-emperaylist devrimin gümrük özerkliği için bir 
devrim olduğunu unutuyor. Muhalefet, Çin’deki anti-emperyalist devrimin gümrük özerkliği için bir devrim 
olduğunu ilan eden herkesin, Çin’de burjuva devriminin sosyalist devrime dönüşebileceğini inkar ettiğini 
çünkü bunu yapmakla Çin devriminin önderliğini Çin burjuvazisine teslim ettiğini unutuyor. 

Ve nitekim olgular gümrük özerkliğinin, esas olarak Çin burjuvazisinin programı olduğunu gösterdi. Çünkü 
bizzat Çang Ze-Lin ve Çan-Kay-Şek gibi gerici ele başları bile eşit olmayan anlaşmaların kaldırılmasını ve 
Çin’de gümrük özerkliğinin kurulmasını savunuyorlar. 

Muhalefetin çıkmazı buradan kaynaklanıyor. Kendi formülü olan gümrük özerkliği formülünden kaçamak 
yapma çabaları, bu formülden vazgeçme ve Çin’de burjuva devriminin sosyalist devrime dönüşebileceğini 
söyleyen Komintern’in tavrına sessizce katılma çabaları işte bu yüzdendir. 

Bu, Çin devriminin milli özelliklerini ciddi bir şekilde incelemeye yanaşmadığı için muhalefetin aldığı ikinci 
derstir. 

Muhalefet, ticaret burjuvazisinin Çin köyüne girdiğini ve mülksüz köylülere toprak kiraladığını duymuştu. 
Muhalefet, tüccarların feodal bey olmadığını biliyor. Bu nedenle formülleri hazırdır. Feodalizmin kalıntıları 
ve dolayısıyla köylülüğün bu kalıntılara karşı mücadelesi Çin devrimi için ciddi bir öneme sahip değildir. 
Bugün Çin’de esas mesele toprak devrimi değil Çin devletinin emperyalist ülkelere gümrük bağımlılığıdır. 

Ama muhalefet, Çin ekonomisinin kendine özgü durumunun tüccar sermayesinin köye girmesinde değil, 
feodal kalıntıların ‘hakimiyetiyle’ tüccar sermayesinin Çin köyünde köylülüğü sömürmek ve baskı altında 
tutmak için feodal ortaçağ yöntemlerini muhafaza ederek içiçe geçmiş olmasında yattığını görmüyor. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 66 

Muhalefet, Çin’de köylülüğü insanlık dışı bir şekilde soyan ve ezen bugünkü bütün askeri bürokratik 
mekanizmanın esas olarak tüccar sermayesinin köydeki feodal kalıntıların ‘hakimiyetiyle’ ve feodal sömürü 
yöntemleriyle içiçe geçmişliği üzerinde yükselen siyasi üst yapı olduğunu kavramıyor. 

Ve nitekim, olgular, Çin’de esas olarak küçük ve büyük feodal ağaları hedef alan muazzam bir toprak 
devriminin geliştiğini gösterdi. 

Olgular, bu devrimin milyonlarca köylüyü sardığını ve tüm Çin’e yayılma eğiliminde olduğunu gösterdi. 

Olgular, Çin’de feodal beylerin, gerçek ve yaşayan feodal beylerin sadece var olmakla kalmayıp, pek çok 
eyalette iktidarı ellerinde bulundurduklarını, ordunun komutasını, kendi iradelerine tabii kıldıklarını 
Guomindang’ın yönetimini etkileri altına aldıklarını ve Çin Devrimi’ne ardı ardına darbeler indirdiklerini 
gösterdi. 

Bütün bunlara rağmen Çin köyünde baskı ve tahakkümün esas biçiminin feodal kalıntılar ve feodal sömürü 
düzeni olduğunu inkar etmek, toprak devriminin şu anda Çin devrimci hareketinin temel gerçeği olduğuna 
karşı çıkmak, gün gibi açık olan bu gerçekleri elinin tersiyle bir kenara itmek demektir. 

İşte zaten muhalefet de, feodal kalıntılar ve toprak devrimi meselesindeki eski formülünden bu nedenle 
vazgeçiyor. Muhalefet, bu nedenle ayaklarının ucuna basa basa kendi eski formülünden uzaklaşmaya ve 
sessizce Komintern’in tavrını kabul etmeye çalışıyor. 

Bu da, Çin ekonomisindeki milli özellikleri gözönünde bulundurmak istemeyen muhalefetin aldığı üçüncü 
dersdi. 

Vesaire vesaire... 

Formüllerle gerçek arasındaki bu uyuşmazlık, muhalefetin saflarındaki bu zavallı önderlerin kaderidir. 

Bu uyuşmazlık, muhalefetin, herkesin bildiği Leninist taktik ilkeden, yani tek tek her ülkenin devrimci 
hareketinin milli özelliklerinin mutlaka gözönünde bulundurma ilkesinden kopmasının doğrudan bir 
sonucudur. 

Lenin bu ilkeyi şöyle ifade ediyor: 

“Şimdiki bütün mesele, her ülkenin Komünistlerinin, bir yandan oportünizme ve ‘sol’ doktirinciliğe karşı 
mücadelenin temel ilke görevlerini, öte yandan bu mücadelenin tek tek her ülkede, o ülkenin ekonomisinin 
siyasetinin ve kültürünün, milli bileşiminin (İrlanda vb.) sömürgelerinin dini yapısının vb. kendine özgü 
niteliklerine uygun olarak kazandığı ve kaçınılmaz olarak kazanacağı somut özellikleri berrak bir şekilde 
değerlendirmelerindedir. İkinci Enternasyonal’ın oportünizmi ve devrimci proletaryanın dünya Sovyet 
Cumhuriyeti için verdiği mücadeledeki uluslararası taktiğine yön verebilecek yetenekte, gerçekten merkezi 
gerçekten yönetici bir merkez organ yaratmadaki acizliği, yeteneksizliği yüzünden ikinci Enternasyonale 
karşı her yerde hoşnutsuzluk baş göstermekte, yayılmakta ve büyümekte. Böyle bir yönetici merkez 
organının hiçbir zaman taktikmücadele kurallarının kalıplaştırılması mekanik bir şekilde bir tutulması ve 
özdeşleştirilmesi üzerine inşa edilemeyeceğinin berrak bir muhasebesi yapılmadı (abç. -J. Stalin) Halklar ve 
ülkeler arasında milli bakımdan ve devlet bakımından farklar olduğu sürece -ki bu farklar proletarya 
diktatörlüğü dünya ölçüsünde gerçekleştirildikten sonra bile hala çok uzun bir süre kalacaktır- bütün 
ülkelerin komünist işçi hareketlerinin uluslararası taktik birliği, bu değişikliklerin yok edilmesine, milli 
farklılıkların ortadan kaldırılmasını zorunlu kılmaz. Bu şu anda saçma bir hayal olurdu. Tersine komünizmin 
temel ilkelerinden (Sovyet İktidarı ve Proletaryaya Diktatörlüğü) bu ilkeler tek tek doğru bir şekilde 
değiştirilerek ve milli-devlet farklılıkların doğru uygulanarak, doğru kullanılarak yararlanmak gerekir. Her 
ülkenin ortak uluslararası görevini, işçi hareketi içindeki oportünizmi ve ‘Sol’ doktirinciliğini yenme 
burjuvazinin yıkılması, Sovyet Cumhuriyeti’nin ve Proletarya Diktatörlüğünün kurulması görevini yerine 
getirmeyi somut olarak ele alışı sırasında milli ayrılığı, milli özelliği araştırmak, incelemek, bulup çıkarmak, 
tahmin etmek ve kavramak (abç. -J. Stalin) işte bu, tüm ülkelerin (sadece ilerici ülkelerin de değil) şimdi 
geçirmekte oldukları tarihi anda esas görevidir.” (V. İ. Lenin, “Sol” Komünizm Bir Çocuk Hastalığı.) Farklı 
bir çeviri için Bkz. Sol Yayınlar 2. Baskı Sf. 100-101. ŞN. 

Komüntern’in çizgisi, bu Leninist taktik ilkeyi mutlaka gözönünde bulunduran bir çizgidir. 

Muhalefetin çizgisi ise bu taktik ilkeden kopma çizgisidir. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 67 

Muhalefetin Çin devriminin niteliği ve uzun vadeli gelişme yönü meselesindeki talihsizliğin kökü de bu 
kopmadadır. 

Gelelim Leninizmin ikinci taktik ilkesine. 

Çin devriminin niteliğinden ve uzun vadeli gelişme yönünden, proletaryanın, devrimin zaferi için verdiği 
mücadeledeki müttefikleri meselesi çıkıyor. 

Proletaryanın müttefikleri meselesi Çin Devriminin temel meselelerinden biridir. Çin proletaryasının 
karşısında güçlü düşmanlar vardır: Küçük ve büyük feodal ağalar, eski ve yeni militaristlerin askeri-
bürokratik mekanizması karşı devrimci milli burjuvazi, Çin iktisadi hayatının dizginlerini elinde tutan ve 
sırtlarını askeri birliklere ve savaş gemilerine dayayarak Çin halkını sömürme hakkını kendinde gören doğu 
ve batılı emperyalistler. 

Bu güçlü düşmanları yenebilmek için, proletaryanın başka şeylerin yanısıra esnek ve iyi düşünülmüş bir 
siyasete ihtiyacı vardır. Proletarya düşman kamptaki her çatlaktanyararlanmayı bilmeli, kitle müttefiki olmak 
şartıyla, proletarya partisinin devrimci propaganda ve ajitasyonunu engellememesi, bu partinin işçi sınıfını 
ve emekçi kitleleri örgütleme çalışmasını engellememesi şartıyla kendisine yalpalayan, kararsız bile olsa 
müttefikler aramalıdır. 

Böyle bir siyaset Leninizmin ikinci taktik ilkesinden temel taleptir. Böyle bir siyaset olmadan proletaryanın 
zaferi imkansızdır. 

Oysa Muhalefet, böyle bir siyaseti yanlış Leninist olmayan bir şey olarak görüyor. Ama bu sadece, 
muhalefetin Leninizmin son zerresini de attığını Leninizmden dünyalar kadar uzaklaştığını kanıtlar. 

Çin proletaryasının yakın geçmişte böyle müttefikleri var mıydı? 

Evet vardı. 

Devrimin ilk aşamasında, devrim, tüm milletin birleşik cephesinin devrimi olduğu sırada (kanton dönemi) 
proletaryanın müttefikleri, köylülük, şehir yoksulları, küçük burjuva aydınları ve milli burjuvaziydi. 

Çin devrimci hareketinin özelliklerinden biri bu sınıfların temsilcilerinin, Komünistlerle birlikte 
Guomindang diye adlandırılan aynı burjuva devrimci örgüt içinde çalışmalarıdır. 

Bu müttefikler eşit ölçüde güvenilir değildi ve olamazlardı da. İçlerinden bazıları az çok güvenilir 
müttefikler (köylülük, şehir yoksulları gibi.) diğerleri daha az güvenilir, yalpalayan müttefikler (küçük 
burjuva aydınları gibi.) Üçüncüler ise, hiç güvenilemeyecek müttefikler ise (milli burjuvazi gibi.) 

O sırada Guomindan’ın az çok bir kitle örgütü olduğu kesindir. Komünistlerin Guomindang’ın içindeki 
siyaseti, milli burjuvazinin temsilcilerini (sağcıları) teşhir etmek ve onlardan devrimin çıkarları için 
yararlanmak, küçük burjuva aydınları (solcular) sola çekmek ve köylülüğün ve şehir yoksullarını 
proletaryanın etrafında birleştirmekti. 

O sırada Kanton, Çin’deki devrimci hareketin merkezi miydi? Evet kesinlikle öyleydi. Bu bugün, olsa olsa, 
ancak budalalar inkar edebilir. 

Komüminstlerin bu dönemdeki başarıları nelerdi? Devrimin alanını genişletmek, nitekim Kanton birlikleri 
Yangze’ye kadar ilerlemişti; Proletaryanın açık örgütlenme imkanının kazanılması (sendikalar grev 
komiteleri): Komünist örgütlerin bir parti oluşturmaları; köylü örgütlerinin ilk hücrelerinin kurulması, köylü 
birlikleri; Komünistlerin orduya nüfuz etmeleri. 

Devrimin 11. aşamasında, Çan Kay Şek ve milli burjuvazi ve karşı-devrim kampına geçtikleri ve devrimci 
hareketin merkezinin Kanton’dan Vuhan’a kaydığı sırada, proletaryanın müttefikleri köylülük, şehir 
yoksulları ve küçük burjuva aydınlardı. 

Milli burjuvazinin karşı-devrim kampına geçişi nasıl açıklanabilir? 1. Olarak burjuvazinin işçilerin, devrimci 
hareketinin hız kazanması karşısında korkuya kapılmasıyla, ikinci olarak da emperyalistlerin Şanghay’da 
milli burjuvaziye yaptıkları baskıyla açıklanabilir. 

Böylece milli burjuvazi devrimin defterinden silindi. Bu devrim için kısmi bir kayıptı. Fakat buna karşılık 
devrim, gelişmesinin daha yüksek bir aşamasına toprak devrimi aşamasına girdi. Ve geniş köylü kitlelerini 
kendi safına çekti. Bu da devrim için bir kazançtı. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 68 

Guomindang o sırada, yani devrimin ikinci aşamasında, bir kitle örgütü müydü? Evet, kesinlikle öyleydi. 
Hatta, Kanton dönemindeki Guomindang’a göre kitle örgütü niteliği daha da güçlüydü. 

O sırada Vuhan devrimci hareketin merkezi miydi? Evet, kesinlikle öyleydi. Bunu bugün, olsa olsa, ancak 
körler inkar edebilir. Yoksa Vuhan bölgesi (Hupeh, Hunan), o sırada Komünist Partisinin Önderliğindeki 
toprak devriminin en çok geliştiği üs olamazdı. 

Komünistlerin Guomindang’a karşı o sıralarda izledikleri siyaset, onu sola çekmek ve proletaryayla 
köylülüğün devrimci demokratik diktatörlüğünün çekirdeğine dönüştürmekti. 

Böyle bir şey o sırada mümkün müydü? Evet mümkündü. Daha doğrusu, bunun mümkün olmadığını 
düşünmek için hiçbir sebep yoktu. Biz o sırada, Vuhan Guomindang’ını proletarya ile köylülüğün devrimci 
demek için, en azından şu iki şartın gerekli olduğunu açıkça söylüyorduk: Guomindang’ın köklü bir şekilde 
demokratlaşması ve Guomindang’ın toprak devrimini doğrudan doğruya desteklemesi. Komünistlerin bu 
dönüşümü sağlamaya çalışmaktan vazgeçmesi budalalık olurdu. 

Komünistlerin bu dönemdeki başarıları nelerdi? Komünist partisi, 5-6 bin üyeli küçük bir partiyken bu 
dönemde 50-60 bin üyeli büyük bir kitle partisi haline geldi. İşçi sendikaları, bütün Çin’i kapsayan ve aşağı 
yukarı üç milyon üyesi olan güçlü bir birlik haline geldiler. 

İlk köylü örgütleri, onmilyonlarca üyeye sahip muazzam birlikler haline geldi. Köylülüğün toprak 
mücadelesi muazzam boyutlara ulaştı. Ve Çin devrimci hareketinin merkezi haline geldi. Komünist Partisi 
mücadelesiyle devrimin açık örgütlenmesi imkanını elde etti. Komünist Partisi, Toprak Devriminin önderi 
olmaktadır. Proletaryanın hegemonyası, bir istek olmaktan çıkıp bir gerçek olmaktadır. 

Gerçi, Çin Komünist Partisi bu dönemin tüm imkanlarından sonuna dek yararlanmayı bilemedi. Gerçi, bu 
dönemde Çin Komünist Partisi Merkez Komitesi pek çok ağır hata yaptı. Ama Çin Komünist Partisi’nin, 
Komintern’in direktifleri üzerine bir çırpıda gerçek bir Bolşevik Partisi oluvereceğini sanmak gülünç olurdu. 
Pek çok bölünmelerden, ayrılmalardan, ihanetlerden vb. Geçen partimizin tarihini hatırlarsak, gerçek 
bolşevik partilerin bir çırpıda meydana gelmeyeceğini görürüz. 

Dolasıyıyla, bu dönemde de Komintern’in önderliğinin tamamen doğru olduğu ortaya çıkıyor. 

Bugün Çin proletaryasının müttefikleri var mıdır? 
Evet vardır. 
Bu müttefikler, köylülük ve şehir yoksullarıdır. 
İçinde bulunduğumuz döneme damgasını vuran şey, Vuhan’daki Guomindang’ın önderliğinin karşı-devrim 
kampına geçmesi ve küçük burjuva aydınlarının devrime sırt çevirmesidir. 

Bu sırt çevirme, birinci olarak, küçük burjuva aydınlarının yükselen toprak devrimi karşısında korkuya 
kapılmaları ve feodal ağaların Vuhan önderliğine baskı yapmalarıyla, ikinci olarak da, Tienzin’deki 
emperyalistlerin Guomindang’a kuzeye serbest geçişin bedeli olarak komünistlerden ayrılması için baskı 
yapmalarıdır. 

Muhalefet, Çin’de feodal kalıntıların varlığından şüphe ediyor. Oysa Çin’de feodal kalıntılar sadece var 
olmakla kalmayıp, bugün devrim dalgasından bile daha güçlü bir şekilde ortaya çıkmaktadır. Ve işte 
emperyalistler ve feodal ağalar, Çin’de bugün için daha güçlü olduklarından dolayı devrim geçici bir 
yenilgiye uğramıştır. 

Bu kez de küçük burjuva aydınları devrimin defterinden silindi. 

Bu, devrimin geçici yenilgisinin bir belirtisidir. 

Buna karşılık devrim, geniş köylülük ve şehir yoksulları kitlelerini proletaryanın etrafında daha sıkı bir 
şekilde birleştirmiş ve böylece proletaryanın hegemonyası için gerekli zemini yaratmıştır. 

Bu devrim için bir kazançtır. 

Muhalefet, devrimin geçici yenilgisini Komintern’in siyasetine bağlamak istiyor. Ancak, Marksizm’den 
kopanlar bunu söyleyebilir. Ancak Marksizm’den kopanlar,. doğru bir siyasetin her zaman ve her şart altında 
doğrudan doğruya düşmana karşı zafere götürmesini bekler. 

1905 devrimi sırasında Bolşeviklerin izlediği siyaset doğru muydu? Evet doğruydu. Peki o zaman 1905 
devrimi, Sovyetler’in olmasına rağmen, Bolşeviklerin siyasetinin de doğru olmasına rağmen, neden 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 69 

yenilgiye uğradı? Feodal kalıntıların ve istibdadın o sırada işçilerin devrimci hareketinden daha güçlü 
olmasından dolayı. 

Doğru bir siyaset, her zaman ve her şart altında düşmana karşı doğrudan doğruya zafere götürür diye bir şey 
yoktur. Düşmana karşı doğrudan doğruya zaferin kazanılması, sadece doğru bir siyaset tarafından 
belirlenmez. Bunun dışında, her şeyden önce esas olarak sınıf güçlerinin ilişkileriyle devrimden yana olan 
güçlerin açıkça ağır basmasıyla düşman kampındaki parçalanmalarla, uluslararası durumun elverişli 
olmasıyla belirlenir. 

Proletaryanın doğru siyaseti, ancak bu şartlar altında doğrudan doğruya zafere götürür. 

Ne var ki, her doğru siyasetin her zaman ve her şart altında karşılaması gereken vazgeçilmez bir talebi vardır. 
Bu talep, partinin siyasetinin, proletaryanın mücadele yeteneğini yükseltmesi, proletaryanın emekçi kitlelerle 
bağlarını geliştirmesi, partinin bu kitleler içindeki etkinliğini artırması, proletaryayı devrimin egemen gücü 
yapmasıdır. 

Geçtiğimiz dönemin, Çin’de devrimin doğrudan doğruya zafere ulaşması için en elverişli şartları içerdiği 
söylenebilir mi? Tabii ki söylenemez. Çin’de Komünist siyasetin, proletaryanın geniş kitlelerle bağlarını 
geliştirmediği ve bu kitleler içinde proletaryanın etkinliğini artırmadığı söylenebilir mi? Tabii ki söylenemez. 

Çin proletaryasının bu dönemde geniş köylü kitlelerini hem milli burjuvaziden hem de küçük burjuva 
aydınlardan kopartarak, kendi bayrağı etrafında birleştirmeyi başardığını görmemek için kör olmak gerekir. 

Devrimin birinci aşamasında Komünist Partisi devrimin alanını genişletmek, bir kitle partisi haline gelmek, 
proletaryanın açık örgütlenme imkanını yaratmak ve köylülükle birleşme yolunu açmak için, Kanton’de milli 
burjuvaziyle bir blok kurdu. 

Devrimin ikinci aşamasında Komünist Partisi, kuvvetlerini çoğaltmak, Proletaryanın örgütlenmesini 
genişletmek, geniş köylü kitlelerini Guomindang önderliğinden koparmak ve proletaryanın hegemonyası 
için, gerekli ön şartları yaratmak için Vuhan Guomindang’ının küçük burjuva aydınlarıyla bir blok kurdu. 

Milli burjuvazi, karşı-devrim kampına geçti. Ve geniş halk kitleleriyle bağlarını kopardı. 

Toprak devrimi karşısında korkuya kapılan Vuhan Guomindang’ının küçük burjuva aydınları da milli 
burjuvazinin peşinden tabanları yağladılar. Ve sonuç olarak, milyonlarca köylü kitlesinin gözünde tüm 
itibarını yitirdiler. 

Buna karşılık, milyonlarca köylü kitlesi proletaryayı, biricik güvenilir önderi ve yol göstericisi olarak 
gördüğü için, daha sıkı bir şekilde proletaryanın etrafında birleşti. 

Ancak doğru bir siyasetin, bu sonuçları sağlayabileceği açık değil midir? (*) 

Böyle bir siyasetin doğru ve devrimci olduğunu bizim muhalefet saflarındaki zavallı önderler dışında kim 
inkar edebilir? Muhalefet Vuhan Guomindang’ı önderliğinin karşı-devrime sapmasına dayanarak, devrimin 
ikinci aşamasında Vuhan Guomindang’ıyla blok siyasetinin yanlış olduğunu iddia ediyor. 

Ancak, Bolşevizm tarihini unutmuş ve Leninizm’in son zerresini de terk etmiş olan birisi böyle. 

Bolşeviklerin Ekim’de ve Ekim’den sonra, 1910 yılı ilk baharına kadar izledikleri, sol sosyalist devrimcilerle 
devrimci blok siyaseti doğru muydu? sanırım, bugüne kadar hiç kimse, bu blokun doğru olmadığını ileri 
sürmeye cesaret etmedi. Bu blok ne şekilde sona erdi? Sol sosyalist-devrimcilerin Sovyet iktidarına karşı 
ayaklanmasıyla sona erdi. Şimdi, buna dayanarak sosyalist devrimcilerle blok siyasetinin yanlış olduğunu 
iddia edebilir miyiz? Elbette edemeyiz. 

Çin Devriminin ikinci aşamasında, Vuhan Guomundang’ıyla devrimci blok siyaseti doğru muydu? Sanırım 
devrimin ikinci aşamasında böyle bir blokun doğru olmadığını ileri sürmeye kimse cesaret etmemiştir. O 
sıralarda, (Nisan 1927), muhalefetin kendisi bile böyle bir blokun doğru olduğunu iddia ediyordu. Şimdi 
Vuhan Guomindang’ı önderliğinin devrime sırt çevirmesinden sonra, buna dayanarak, Vuhan 
Guomindang’ıyla kurulan devrimci blokun yanlış olduğu nasıl iddia edilebilir? 

Ancak karaktersiz kimselerin bu tür “gerçeklere” sarılacakları açık değil midir? 

Vuhan Guomindang’ıyla blokun ilelebet süreceğini kim söylüyor? Hiç dünyada sonsuza değin süren blok 
görülmüş müdür? Muhalefetin Leninizmin ikinci taktik ilkesini yani proletaryanın proletar olmayan sınıf ve 
gruplarla devrimci bir blok kurma ilkesini hiç mi hiç anlamadığı açık değil mi? 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 70 

Lenin, bu taktik ilkeyi şu şekilde ifade etmiştir: 

“Daha güçlü bir düşman ancak güçlerin en büyük ölçüde seferber edilmesiyle ve ancak hem düşmanlar 
arasındaki en küçük ‘çatlaktan’ bile, çeşitli ülkeler burjuvazisi arasındaki, tek tek ülkeler içindeki 
burjuvazinin çeşitli grup ve tabakaları arasındaki her çıkar çelişmesinden, hem de geçici, yalpalayan, sağlam 
ve güvenilir olmasa, şarta bağlı bile olsa, bir kitle müttefiki kazanmak için en küçük imkandan en büyük 
özen, titizlik, dikkat ve beceriklilikle mutlaka yararlanılırsa yenilebilir. (abç. -J. Stalin) Bunu kavramayan bir 
kimse, Marksizmin ve bilimsel, modern sosyalizmin zerresini de kavramamıştır. Oldukça uzun bir süre 
içinde ve oldukça çeşitli siyasi durumlarda, bu gerçeği fiiliyata geçirebileceğini pratik olarak kanıtlamayan 
bir kimse, devrimci sınıfa tüm emekçi insanlığın sömürücülerden kurtuluşu için mücadelesinde yardım 
etmesini henüz öğrenmemiştir. Ve söylenenler, proletarya tarafından siyasi iktidarın ele geçirilmesinden 
önceki dönem için de aynı şekilde geçerlidir.” (V. İ. Lenin, “sol” komünizm bir çocuk hastalığı.) * 

Muhalefetin çizgisinin, Leninizmin bu taktik ilkesinden kopmak olduğu açık değil mi? 

Buna karşılık Komintern’in çizgisinin ise, bu taktik ilkeye mutlaka sadık kalmak olduğu açık değil midir? 

Gelelim Leninizmin üçüncü taktik ilkesine. 

Bu taktik ilke, sloganların değiştirilmesi, bu değiştirmenin yolları ve yöntemleri meselesiyle ilgilidir. Parti 
sloganlarının ne şekilde kitle sloganlarına dönüştürüleceği meselesiyle, kitlelerin kendi siyasi deneylerine 
dayanarak, Parti sloganlarının doğruluğuna ikna olabilmeleri için kitlelerin nasıl ve ne şekilde devrimci 
mevzilere çekilebileceği meselesiyle ilgilidir. 

Ama kitleler sadece propaganda ve ajitasyon yoluyla ikna edilemez. Bunun için, kitlelerin bizzat kendi siyasi 
deneyleri gereklidir. Bunun için, geniş kitlelerin bizzat kendi hayatlarından çıkarak, söz gelimi, mevcut 
toplum düzeninin yıkılıp, yerine yeni bir siyasi ve sosyal düzenin kurulmasının kazanılmazlığını görmüş 
olmaları gerekir. 

Öncünün, yani Partinin, diyelim ki, 1917 Nisanında Milyukov-Kerenski Geçici Hükümetinin devrilmesinin 
kaçınılmaz olduğuna ikna olması iyi bir şeydir. Ama sadece bu, hükümeti devirmek için çağrıda bulunmaya, 
Geçici Hükümetin devrilmesi ve Sovyet iktidarının kurulması sloganlarını günün sloganı yapmaya yetmez. 
Gelişmenin gelecek dönemdeki yönünü ifade etmesi bakımından geçerli olan “Bütün İktidar Sovyetlere” 
formülünü günün sloganı, doğrudan doğruya eylem sloganına dönüştürmek için, tayin edici bir koşul 
gereklidir. Bu da kitlelerin bu sloganın doğruluğuna bizzat ikna olmaları ve bu sloganın 
gerçekleştirilmesinde Partiyi şu veya bu şekilde desteklemeleridir. 

Gelişmenin gelecekteki yönünü ifade eden bir formülle, günün sloganı olan bir formülü kesinlikle bir 
birinden ayırmalıdır. Bağdatyev’in yönettiği St. Petersburg Bolşevik grubu, 1917 Nisan’ında zamanından 
önce “Kahrolsun Geçici Hükümet, Bütün İktidar Sovyetlere” sloganını attığı için, işte bu nedenle 
başarısızılğa uğramıştır. O zamanlar Lenin, Bağdatyev grubunun bu girişimini tehlikeli bir macera olarak 
nitelemiş ve açıkça mahkum etmişti.* 

Neden? 

Çünkü hem cephe gerisindeki, hem de cephedeki geniş emekçi kitleleri henüz bu sloganı benimsemeye hazır 
değildi. Çünkü bu grup gelişmenin gelecekteki yönünü ifade eden “Bütün İktidar Sovyetlere” formülüyle 
günün sloganı olan “Bütün İktidar Sovyetlere” sloganını bir birine karıştırmıştı. Çünkü bu grup acelecilik 
ederek Partiyi o tarihlerde o geçici hükümetin devrimci olduğuna hala inanan geniş kitlelerden ve 
Sovyet’lerden tamamen tecrit olma tehlikesiyle karşı karşıya bırakmıştı. 

Çin Komünistleri, söz gelimi altı ay önce “Kahrolsun Vuhan’daki Guomindang’ın Yönetimi” sloganını 
atabilirler miydi? Hayır atamazlardı. 

Atamazlardı, çünkü bu tehlikeli bir acelecilik olurdu. Çünkü bu Komünistlerin, Guomindang önderliğine 
hala inanan geniş emekçi kitlelerine yaklaşmasını zorlaştırırdı. Çünkü bu, Komünist Partisi’ni geniş köylü 
kitlelerinden tecrit ederdi. 

Bu sloganı atamazlardı, çünkü Vuhan’daki Guomindang yönetimi Guomindan’ın Vuhan Merkez Komitesi, 
burjuva devrimci bir hükümet olarak henüz tükenmemişti; toprak devrimine karşı mücadele ederek ve karşı 
devrime saparak kendini henüz geniş emekçi kitlelerinin gözünde lekelememiş ve itibarını yitirmemişti. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 71 

Biz daiama şunu söyledik: Vuhan Guomindang önderliği, bir burjuva devrimci hükümet olarak henüz 
tükenmediği sürece, onu gözden düşürmeyi ve yıkmayı hedef almamalı, önce kendini tüketmesi beklenip 
devrilmesi meselesi ancak bundan sonra ortaya atılmalıdır. 

Çin Komünistleri bugün, “Kahrolsun Vuhan’daki Guomindang Yönetimi” sloganını atmalı mıdır? Evet 
atmalıdır. Mutlaka atmalıdır. 

Guomindang yönetimi devrime karşı mücadelesinden dolayı artık gözden düştüğü ve işçi, köylü kitlelerinin 
düşmanlığını kazandığı için, bugün bu slogan halk kitleleri arasında güçlü bir yankı bulacaktır. 

Bugün bütün işçiler ve köylüler, Komünistlerin Vuhan hükümetinden ve Guomindang’ın Vuhan Merkez 
Komitesinden çıkmakla ve “Kahrolsun Vuhan’daki Guomindang’ın Yönetimi” sloganını atmakla doğru 
davrandığını kavrayacaktır. 

Çünkü şimdi köylü ve işçi kitleleri bir seçimle karşı karşıyalar: Ya şimdiki Guomindang yönetimini seçmek 
ve böylece bu kitlelerin acil ihtiyaçlarının karşılanmasından vazgeçmek, toprak devriminden vazgeçmek; ya 
da toprak devrimini ve işçi sınıfının durumunun köklü bir şekilde düzeltilmesini seçmek. Bu durumda, 
Vuhan’daki Guomindang yönetiminin devrilmesi, kitleler için günün sloganı olacaktır. 

İşte Leninizmin üçüncü taktik ilkesi olan, sloganların değiştirilmesi meselesiyle geniş kitleleri yeni devrimci 
mevzilere çekmenin yöntem ve yolları meselesiyle, siyasetimizle eylemlerimizle, bir sloganı bir sloganla 
zamanında değiştirerek geniş emekçi ketlelerine, kendi deneylerine dayanarak partinin çizgisinin 
doğruluğunu görmelerinde nasıl yardımcı olacağımız meselesiyle igili gerekler bunlardır. 

Lenin bu taktik ilkeyi şu şekilde ifade ediyor:  

“Sadece öncüyle zafere ulaşılmaz. Bütün sınıf, geniş kitleler, öncüyü ya doğrudan doğruya destekleme veya 
en azından ona karşı olumlu bir tarafsızlık uygulama tavrına girmediği sürece bu öncünün düşmanını 
destekleme tamamen aciz kaldığını göstermediği sürece, öncüyü tayin edici mücadeleye sokmak sadece 
aptallık olmakla kalmaz, bir cinayet olur. Fakat bütün sınıfın gerçekten geniş emekçi kitlelerin ve sermaye 
tarafından ezilenlerin gerçekten bu tavra ulaşabilmeleri için, sadece propaganda, sadece ajitasyon yetersizdir. 
Bunun için bu kitlelerin kendi siyasi deneyleri gereklidir. (abç. -J. Stalin) Bu bütün büyük devrimlerin, şimdi 
sadece Rusya’da değil Almanya’da da şaşırtıcı bir kuvvet açıklıkla doğrulanan temel yasadır. Sadece 
Rusya’nın düşük kültür seviyesinde olan, çoğunlukla okuma yazması olmayan kitleleri değil Almanya’nın 
yüksek kültür seviyesinde bulunan hemen hemen hepsi okuma yazma bilen kitleleri de ikinci Enternasyonal 
şövalyelerinin bütün acizliğini, burjuvaziye karşı bütün dalkavukluklarını, hükümetlerinin bütün adiliğini, 
proletarya diktatörlüğünün karşısında tek seçenek olarak en gericilerin (Rusya’daki Kornilov ve 
kafadarlarının) diktatörlüklerinin kaçınılmazlığı, kararlı bir şekilde komünizme yönelmek için kendi 
benliklerinde duymaları gerekir. Uluslararası işçi hareketinin sınıf bilincine varmış öncüsünün yani komünist 
partilerinin, gruplarının, akımlarının önündeki görev, geniş (şimdi büyük çoğunluğu henüz uyuklayan, 
ilgisiz, geleneksel hayallere saplanmış gevşek, henüz uyandırılmamış.) kitleleri bu yeni tavra yöneltmeyi 
bilmek, veya daha doğrusu sadece kendi partisine değil, kitleler yeni tavra yaklaştıkları, bu tavırları 
takındıkları sırada, bu kitlelere de önderlik etmeyi bilmektir. (V.İ.Lenin, “Sol Komünizm, Bir Çocuk 
Hastalığı)* 

Muhalefetin ana hatası Leninizmin bu taktik ilkesinin anlam ve önemini kavrayamamasında, bu ilkeyi 
sistemli olarak ihlal etmesinde yatmaktadır. 

Muhalefet (Troçkistler), bu taktik ilkeyi 1917 başında, henüz tamamlanmamış olan toprak devrimini 
“atlamaya” çalıştığı zaman çiğnemiştir. (Bkz. Lenin). 

Muhalefet (Troçki-Zinovyev), bu ilkeyi, sendikaların gerici niteliğini “atmaya” çalıştığı zaman, 
komünistlerin gerici sendikalarda çalışmasının doğruluğunu kabul etmediği ve bunlarla gerici bloklar 
kurmanın gerekliliğini inkar ettiği zaman çiğnemiştir. 

Muhalefet (Troçki-Zinevyev-Radek), bu ilkeyi, Çin devrimci hareketinin milli özelliklerini (Guomindang), 
Çin halk kitlelerinin geri kalmışlığını “atlatmaya” çalıştığı zaman, Nisan 1926’da Komünistlerin 
Guomindang’dan derhal çıkmalarını istediği ve Nisan 1921’de gelişmenin Guomindang dönemi henüz 
kapanmadığı halde, henüz geride bırakılmadığı halde, Sovyetlerin derhal kurulması sloganını atmakla 
çiğnemiştir. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 72 

Muhalefet, kendisinin Guomindang önderliğinin yetersiz, yalpalayan bir tavır içinde ve güvenilmez 
olduğunu kavramasının ve görmesinin tamamen yeterli olduğunu guomindang’la blokun geçici nitelikte ve 
şarta bağlı olduğunu görmesinin (ki bunu görmek aslında iyi yetişmiş bir parti görevlesi için zor bir iş olmasa 
gerek) yeterli olduğunu sanıyor. Bunun, Guomindang’a karşı, Guomindang iktidarına karşı “kararlı 
eylemlere” girişmek için; kitlelerin, geniş işçi ve köylü kitlelerinin “bizi” ve “Bizim” kararlı eylemlerimizi 
“derhal” desteklemeleri için tamamen yeterli olduğunu sanıyor. 

Muhalefet, “biz”im bunları görmemizin, Çin komünistlerinin kitleleri kazanmaları için hiçbir şekilde yeterli 
olmadığını unutuyor. Muhalefet, bunun için, Guomindang önderliğinin güvenilmezliğini ve karşı-devrimci 
niteliğini kitlelerin bizzat kendi deneylerine dayanarak görmeleri gerektiğini unutuyor. 

Muhalefet, devrimi yapacak olanın sadece öncü, sadece parti ve bunlar istedikleri kadar “yüksek” kişiler 
olsun, tek tek “şahsiyetler” değil, her şeyden önce ve esas olarak milyonlarca halk kitleleri olduğunu 
unutuyor. 

Muhalefetin milyonlarca halk kitlelerinin durumunu, bilincini, onların kararlı eylemlere hazır olup 
olmadığını dikkate bile almaması, ilginçtir. 

Biz, Parti ve Lenin, 1917 Nisan’ında Milyukov Kerenski Geçici Hükümeti’nin devrilmesi gerektiğini, Geçici 
Hükümetin varlığının Sovyetlerin faaliyetiyle uzlaşmaz olduğunu, iktidarın Sovyetlerin eline geçmesi 
gerektiğini biliyor muyduk? Evet biliyorduk. 

Peki o zaman, Lenin neden 1917 Nisanında, Bağdatyev’in yönetimindeki malum. St. Petersburg 
Bolşeviklerini “Kahrolsun Geçici Hükümet, Bütün İktidar Sovyetlere” sloganını attıkları ve Geçici Hükümeti 
devirmeye kalktıkları için mahkum etti? 

Çünkü henüz geniş emekçi kitleleri, işçilerin belli bir bölümü, milyonlarca köylü, ordudaki geniş kitleler ve 
nihayet bizzat Sovyetler, bu sloganı günün sloganı olarak benimsemeye hazır değillerdi. 

Çünkü geçici hükümet ve küçük burjuva partileri sosyalist-devrimciler ve menşevikler, henüz 
yıpranmamışlardı, milyonlarca emekçi kitlelerinin gözünde itibarını henüz yitirmemişlerdi. 

Çünkü Lenin, Geçici Hükümetin devrilmesi ve Sovyet iktidarının kurulması için, proletaryanın öncüsünün, 
proletarya partisinin bunu kavraması ve bilincine varmasının yeterli olmadığını, bunun için ayrıca kitlelerin 
bizzat kendi deneylerine dayanarak böyle bir çizginin doğruluğuna ikna olmaları gerektiğini biliyordu. 

Çünkü milyonlarca emekçi kitlesinin Geçici Hükümetin devrilmesi ve Sovyet iktidarının kurulmasının 
kaçınılmazlığına ikna olması için, bütün o koalisyon çümbüşünü, küçük burjuva partilerin Haziran, Temmuz 
ve Ağusto 1917’deki ihanetlerini yaşaması gerekiyordu. Çünkü emekçi kitlelerinin 1917 Haziranında 
cephedeki alçakça saldırıyı, küçük burjuva partilerinin Kornilev ve Milyikevla kurdukları “saygı değer” 
koalisyonu, Kornilev ayaklanmasını vb. yaşamaları gerekiyordu. 

Çünkü ancak bu şartlar yerine geldiği zaman Sovyet iktidarı sloganı gelişmenin gelecekteki yönünü ifade 
etmekten çıkıp, günün sloganı haline gelebilirdi. 

Muhalefetin talihsizliği, bir zamanlar Bağdatyev grubunun işlediği hatanın aynısını adım başında işlemesi ve 
Lenin’in yolunu terk ederek, Bağdatyev’in yolunda “gitmeyi” tercih etmesidir. 

Biz, parti ve Lenin, Kurucu meclisin seçimlerine katıldığımız ve meclisi St. Petersburg’da toplantıya 
çağırdığımız zaman, Kurucu meclisin Sovyet iktidarı düzeniyle uzlaşmaz olduğunu bilmiyor muyduk? Evet, 
biliyorduk. 

Peki, o zaman, neden, Kurucu Meclisi toplantıya çağırdık? Nasıl olur da, burjuva parlamenterizmine düşman 
olan Bolşevikler Sovyet iktidarının kurulmasından sonra seçimlere katılmakla kalmamışlar, üstelik kurucu 
meclisi kendi elleriyle toplantıya çağırabilmişlerdir? Bu “kuyrukçuluk siyaseti” olayların gerisinde kalma 
“kitleleri geride tutma” ve “uzun vadeli” taktiklerden vazgeçmek miydi? Kuşkusuz değildi. 

Geride halk kitlelerinin, Kurucu Meclisin bir işe yaramayacağını, onun gerici ve karşı-devrimci niteliğini 
kendi gözleriyle görerek, ikna olmalarını kolaylaştırmak için, bolşevikler, bu adımı atmaya karar verişlerdi. 
Çünkü milyonlarca köylü kitlesini kazanmak ve Kurucu Meclisi dağıtmayı kolaylaştırmak, ancak bu yolla 
mümkündü. 

 

 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 73 

Lenin bu konuda şunları yazıyor: 

“1917 Eylül-Kasım’ında Rusya burjuva parlamentosu seçimlerine katıldık. Taktiğimiz doğru muydu, değil 
miydi? ... Biz, Rus bolşevikleri, 1917 Eylül-Kasım’ında Rusya’da parlementerizmin siyasi bakımdan 
zamanını doldurduğunu var saymak için, Batının herhangi bir komünistinden daha fazla hak sahibi değil 
miydik? Tabii buna daha fazla hakkımız vardı. Çünkü önemli olan burjuva parlamentolarının uzun veya kısa 
süreli var olmaları değil, geniş emekçi kitlelerinin (ideolojik, siyasi, pratik bakımdan) Sovyet düzenini kabul 
etmeye ve burjuva demokratik parlamentoyu dağıtmaya (veya dağıtılmasına, izin vermeye) ne ölçüde hazır 
olmalarıdır. Rusya’da, şehirlerdeki işçi sınıfının, asker ve köylülerin 1917 Eylül-Kasım’ında bir dizi özel 
şartlar sonucu Sovyet düzenini kabul etmeye ve hatta burjuva parlamentoların en demokratiğini dağıtmaya 
mükemmel bir şekilde hazırlıklı oldukları tartışılmaz ve tamamen mutlak bir tarihi gerçektir. Ve buna 
rağmen bolşevikler Kurucu Meclisi boykot etmediler, tersine siyasi iktidarın proletarya tarafından ele 
geçirilmesinden önce olduğu gibi sonra da seçimlere katıldılar... 

“Bundan tartışma götürmez bir sonuç çıkar: Sovyet Cumhuriyetinin zaferinden bir kaç hafta önce hatta bu 
zaferden sonra bile burjuva demokratik bir parlamentoya katılmanın, devrimci proletaryaya zarar vermek 
şöyle dursun böyle parlamentoların neden dağıtılması gerektiğini geri kitlelere kanıtlamakta ona yardımcı 
olduğunu, böyle parlamentoları başarıyla dağıtmakta ona yardımcı olduğunu, burjuva parlamenterizminin 
siyasi bakımdan ömrünü doldurmasına katkıda bulunduğunu kanıtlamıştır.” (V. İ. Lenin, “Sol” Komünizm, 
Bir Çocuk Hastalığı.) 

Bolşevikler, Leninizmin üçüncü taktik ilkesini, pratiğe işle böyle uygulamışlardır. 

Bolşevizmin taktiğini Çin’de de böyle uygulamak gerekir; mesela ister toprak devrimi, ister Guomindang, 
isterse Sovyetler sloganı olsun, farketmez. 

Anlaşılan muhalefet, artık Çin’de devrimin tamamen çöktüğü kanısında. Bu elbette yersiz bir kanıdır. Çin’de 
devrimin geçici bir yenilgiye uğradığı açıktır. Ancak şimdi mesele bunun nasıl bir yenilgi olduğuna ve bu ne 
kadar ağır olduğuna bakmaktır. 

Bunun, 1905’te Rusya’da devrimi tam on iki yıl kesintiye uğratan fakat daha sonra, Şubat 1917’de yeni bir 
şiddetle patlak veren; istibdatı yıkarak yeni Sovyet derviminin yolunu açan türden bir yenilgi olması 
mümkündür. 

Uzun vadede bu gelişmeyi imkansız görmemek gerekir. Tıpkı 1905 yenilgisinin nihai bir yenilgi olarak 
kabul edilemeyeceği gibi, bu da devrimin kesin bir yenilgisi olmaktan uzaktır. Bu tam bir yenilgi değildir. 
Çünkü Çin devriminin bugünkü gelişme aşamasındaki temel görevleri olan, toprak devrimi, Çin’in devrimci 
birliği, emperyalizmin boyunduruğundan kurtulması gibi görevler, henüz çözüm beklemektedir. Ve eğer bu 
bakış açısı gerçek olsaydı, Çin’de işçi ve köylü delegelerin Sovyetlerinin derhal kurulmasından söz 
edilemezdi. Çünkü Sovyetler, ancak devrimin yükseldiği durumlarda kurulur ve gelişebilir. 

Ne var ki, gelecekte gelişmenin bu yönde olması beklenemez. En azından bunu beklemek için şimdilik 
ortada bir neden yoktur. Hiçbir neden yoktur. Çünkü karşı-devrim henüz kendi içnide birleşmemiştir ve 
günün birinde birleşebilse bile, bu pek o kadar yakın bir zamanda gerçekleşemeyecektir. 

Çünkü eski ve yeni militaristlerin bir birlerine karşı yürüttükleri savaş yeni bir şiddetle alevlenmektedir. Bu 
savaş ister istemez karşı-devrimin gücünü zayıflatacak ve aynı zamanda köylülüğü de perişan edecek ve onu 
kinle dolduracaktır. 

Çünkü henüz Çin’de, hakim gruplara bir çeşit paratoner olarak hizmet edecek ne bir grup ne de hükümet 
vardır. 

Çünkü toprak ağalarının topraklarına şimdiden el koymuş olan milyonlarca köylüyü dizginlemek ve altetmek 
kolay olmayacaktır. 

Çünkü emekçi kitlelerin gözünde proletaryanın etkinliği günden güne büyümektedir. Ve proletaryanın 
güçleri henüz tamamen parçalanmış değildir. 

Belki Çin devriminin yenilgisini, yenilginin derecesi bakımından Bolşeviklerin 1917’de uğradıkları 
yenilgiyle karşılaştırabiliriz. O sırada Bolşevikler, menşeviklerin ve sosyalist devrimcilerin hakim olduğu 
sovyetlerin ihanetine uğramış ve yer altına geçmek zorunda kalmışlardı. Ne var ki, bir kaç ay sonra devrim 
dalgası yeniden kabarmış, Rusya’nın emperyalist hükümetini silip süpürmüştür. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 74 

Bu elbette şartlı bir benzetmedir. Bu benzetmeyi ancak, bugünkü Çin ile, 1917 yılının Rusya’sındaki durum 
arasındaki farklılıkların gözönüne getirilmesi kaydı ile geçerli sayıyorum. Böyle bir benzetme yapmanın 
nedeni, sadece Çin devriminin yenilgisinin derecesini belirtmek içindir. 

Bence gelişmenin bu yönde olması daha kuvvetle muhtemeldir. Ve eğer gelişme bu yönde gerçekleşirse, en 
yakın bir gelecekte -iki ayda olması şart değil, altı ay, bir sene içinde- devrimin yeni bir yükselişi 
gerçekleşirse, o zaman burjuva hükümete karşı bir ağırlık olarak günün sloganı olarak, işçi köylü delegeleri 
sovyetlerinin kurulması güncellik kazanır. 

Neden? 

Çünkü, gelişmesinin bu aşamasında, devrimin yeni bir yükselişi şartlarında sovyetlerin kurulması meselesi 
tamamen olgunlaşmış olacaktır. 

Dün, bir kaç ay önce Çin’de komünistler Sovyetlerin kurulması sloganını atamazlardı. Çünkü, Guomindang 
önderliği, devrimin düşmanı olarak henüz itibarını yitirmiş olmadığı için, bu sloganı atmak maceracılık 
olurdu. Bizdeki muhalefetin ayırt edici özelliği de budur. 

Buna karşılık, şimdi eğer (eğer!) en yakın bir gelecekte yeni ve güçlü bir devrimci yükseliş olursa, 
sovyetlerin kurulması sloganı gerçekten devrimci bir slogan olabilir. 

Bu nedenle, şimdiden, bu yükseliş daha başlamadan önce, şimdiki Guomindang önderliğinin yerini devrimci 
bir önderliğin alması için mücadelenin yanı sıra, geniş emekçi kitleler arasında sovyetler konusunda 
kapsamlı bir propaganda yapmak gerekir. Ne var ki bunu yaparken acele etmemek ve sovyetlerin ancak 
güçlü bir devrimci yükseliş şartlarında gelişebileceğini akılda tutarak sovyetleri şimdiden kurmaya 
kalkışmamak gerekir. 

Muhalefet, bunu “ilk olarak” kendisinin söylediğini bunun kendisinin tamda “uzun vadeli” taktik adını 
verdiği şey olduğunu ileri sürebilir. 

Yanlış, saygı değer baylar. Tamamen yanlış! Bu “uzun vadeli” bir taktik filan değil, şaşkınlık taktiği, sürekli 
olarak hedefin çok uzağına ya da çok önüne atış taktiğidir. 

Muhalefet, Nisan 1926’da Komünistlerin Guomindang’dan derhal çıkmalarını istediği zaman, bu, hedefin 
çok uzağına atış taktiği idi; çünkü muhalefet daha sonra Komünistlerin Guomindang’da kalmaları gerektiğini 
kabul etmek zorunda kaldı. 

Muhalefet, Çin devriminin günlük özerkliği için bir devrim olduğunu açıkladığı zaman, bu hedefin çok 
önüne atış taktiğiydi. Çünkü muhalefet daha sonra kendi formülünden gizlice dönmek zorunda kaldı. 

Muhalefet, Nisan 1927’de Çin’de feodal kalıntıların öneminin abartıldığını ilan ettiği ve kitleleri içine alan 
bir toprak hareketinin varlığını unuttuğu zaman, bu hedefin çok önüne atış taktiğiydi; Çünkü muhalefet daha 
sonra sessizce yanlışını kabul etmek zorunda kaldı. 

Muhalefet, 1927 Nisan’ında, sovyetlerin derhal kurulması sloganını attığı zaman, bu hedefin çok uzağına atış 
taktiği idi; çünkü muhalefetçiler daha sonra kendi kamplarındaki çelişmeleri kendileri de kabul etmek 
zorunda kaldılar. Muhalefetten biri (Troçki) Vuhan hükümetinin devrilmesi hedef alınsın derken, diğeri 
(Zinevyev), aynı Vuhan hükümeti için “her yönden desteklensin” diyordu. 

Peki ne zamandan beri şaşkınlık taktiğine, sürekli olarak hedefin ya çok önüne ya da çok uzağına atış 
taktiğine “uzun vadeli” taktik adını veriyoruz? 

Sovyetlerle ilgili olarak şunu söylemek gerekir. Komintern muhalefetten çok önce, belgelerinde, Çin’deki 
gelişmenin sovyetler yönünde olacağını belirtmiştir. Muhalefetin, bu yılın ilk baharında devrimci 
Guomindang’a karşı (o zaman Guomindang devrimciydi, yoksa Zinevyev her halde bu kadar yüksek 
perdeden Guomindang’ın her bakımdan desteklenmesini istemezdi.) attığı gibi, günün sloganı olarak 
sovyetler meselesine gelince, bu bir maceraydı, çığırtkanca bir acelecilikti, tıpkı 1917 Nisan’ında 
Bağdatyev’in yaptığı gibi maceracılık ve acelecilikti. 

Çin’de sovyetler sloganının en yakın bir gelecekte olabileceği gerçeğinden, muhalefet tarafından bu sloganın 
bu yılın ilk baharında atılmasının tehlikeli ve zararlı bir macera olmadığı sonucu çıkarılamaz. 

Tıpkı, Lenin’in 1917 Eylül’ünde, “Bütün iktidar sovyetlere” sloganını gerekli ve zamana uygun görmesi 
gerçeğinden (Merkez Komitesinin ayaklanma konusundaki ünlü kararı)*, Bağdatyev tarafından bu sloganın 
1917 Nisan’ında atılmasının zararlı ve tehlikeli bir macera olmadığı sonucunun çıkarılmayacağı gibi. 


Sayı 10                                                               KOMÜNİST                                                      Aralık 1981 
 
 

 75 

Bağdatyev’de, 1917 Eylül’ünde, kendisinin daha 1917 Nisan’ında sovyet iktidarından “ilk olarak” söz eden 
kişi olduğunu söyleyebilirdi. Peki bu, Bağdatyev’in haklı, Lenin’in ise, Bağdatyev’in 1917 Nisan’ındaki 
çıkışını maceracılık olarak nitelerken haksız olduğu anlamına mı gelir? 

Galiba Bağdatyev’in “zafer çelengi” bizim muhalefetin uykusunu kaçırıyor. 

Muhalefet şunu kavramıyor: Önemli olan, eğer acelece bir şeyse ve devrim davasına zarar veriyorsa, bir şeyi 
“ilk olarak” söylemek değildir. Önemli olan, bunu zamanında söylemek, kitleler tarafından benimsenecek ve 
uygulamasına geçilecek bir şekilde söylemektir. 

Gerçekler bunlardır. 

Çıkan sonuç, Muhalefetin Leninist taktiklerden döndüğü ve “aşırı sol” maceracı bir siyaset izlediğidir. 

Pravda, Sayı 169 

28 Temmuz 1927 
İmza: J. Stalin. 

Eserler (Almanca baskı) 
Cilt. IX, Sf. 285-312. 

 
• Lenin, 1917 Eylül’ünde gizlenmekte olduğu dönemde Merkez Komitesine ve Bolşevik örgütlere 

gönderdiği mektup ve yazılarında, “Bütün İktidar Sovyetlere” sloganını, silahlı ayaklanmanın 
örgütlenmesi için dolaysız bir görev olarak ortaya koyuyordu. (Bkz. Nisan Tezleri ve Ekim Devrimi, Sol 
Yayınları, 1. Baskı, Sf. 153 vd) Stalin 15 Eylül tarihinde yapılan bir parti Merkez Komitesi toplantısında, 
Lenin’in mektupları görüşülürken, bu belgelerin imha edilmesini isteyen teslimiyetçi Kamonev’e 
kararlılıkla haddini bildirdi. Ve Lenin’in mektuplarının, üzerinde görüşülmek üzere en büyük parti 
teşkilatlarına gönderilmesini önerdi. 

 
10 Ekim 1917’de, parti MK’sinin V.İ.Lenin, J. Stalin, Y.M. Svordlov, F.E. Zierzinski ve M.S. Uritsk’nin 
katıldığı ve Lenin kaleme aldığı silahlı ayaklanma kararının kabul edildiği tarihi toplantısı yapıldı. Toplantı 
tutanağı ve karar için bkz. Lenin Nisan Tezleri ve Ekim Devrimi (Sol Yayınları 1. Baskı, Sf. 225-27) 

Bu bir yılda hakim sınıfların ekonomik çıkmazları daha da derinleşti. Partimizin tesbit ettiği gibi “sıkı para 
politikası”, üretim krizine ve işsizliğin yoksulluğun derinleşmesine artmasına yol açtı. Bu ortamda piyasaya 
para sürmeleri kendileri için intiharla eşdeğer bir felaket olacaktır, ama diğer yandan da gün geçtikçe bunu 
yapmaya mecbur hale geliyorlar. Bu onların ekonomik çıkmazıdır. (Sf. 123 Paragraf 3 devamı...) 

** uşaklığını yapanlar olduğu gibi ABD emperyalizminin uşaklarıda vardır. (Sf. 139 paragraf 2) 

*** yönetiminden silah alıp getirmektedir. Bu nedenle gerici Irak yöneticileriyle (Sf. 144 paragraf 3) 

*** sosyal-faşist bir örgütleme konumunda ve bizdeki Emeğin Birliği ile kardeş ilişkilere sahip. Bugünlerde 
Hizip Tudeh (H. Partisi) ile birleşme hazırlıkları içerisinde Agaliyet belirttiğimiz gibi orta yolcu bir grup (Sf. 
146, paragraf 4) 

 
 


